
PanaMaths [1 - 5] Novembre 2006

La Réunion – Juin 2005 – Série ES – Exercice
Le 1er janvier 2005, une grande entreprise compte 1 500 employés.
Une étude montre que lors de chaque année à venir, 10% de l’effectif
partira à la retraite au cours de l’année. Pour ajuster ses effectifs à ses
besoins, l’entreprise embauche 100 jeunes dans l’année.
Pour tout entier naturel n, on appelle nu le nombre d’employés de
l’entreprise le 1er janvier de l’année ()2005 n+ .
1. a. Calculer 0u , 1u , 2u .
 La suite u de terme général nu est-elle arithmétique ?

Géométrique ? Justifier les réponses.
 b. Expliquer ensuite pourquoi on a, pour tout entier naturel n,

1 0,9 100nnu u+ = + .
2. Pour tout entier naturel n, on pose 1 000n nv u= − .
 a. Démontrer que la suite v de terme général nv est géométrique.

Préciser sa raison.
 b. Exprimer nv en fonction de n.

En déduire que pour tout entier naturel n, 500 0,9 1 000n
nu = × + .

 c. Déterminer la limite de la suite u.
3. Démontrer que pour tout entier naturel n, 1 50 0,9n

nnu u+ − = − × .
En déduire le sens de variation de la suite u.

4. Au 1er janvier 2005, l’entreprise compte un sureffectif de 300
employés.

 A partir de quelle année, le contexte restant le même, l’entreprise
ne sera-t-elle plus en sureffectif ?

PanaMaths [2 - 5] Novembre 2006

Analyse

On a affaire ici a un exercice classique portant sur les suites arithmético-géométriques. On
met en évidence la suite géométrique associée à la suite initiale et on peut ainsi exprimer le
terme nu en fonction de n pour toute valeur de l’entier n. Un excellent exercice de révision
pour le Bac.

Résolution

 Question 1.a.

Par définition de la suite u, 0u correspond au nombre d’employés de l’entreprise au 1er janvier
2005. D’après l’énoncé, on a donc : 0 1 500u = .

Au cours de l’année 2005, 10% de l’effectif part en retraite soit un total de 150 employés.
Mais durant cette même année, 100 jeunes seront embauchés.
L’effectif 1u de l’entreprise au 1er janvier de l’année 2006 vaudra donc :

1 1 500 150 100 1 450u = − + =

En raisonnant de façon analogue, on obtient :

2 1 450 145 100 1 405u = − + =

Finalement :

= = =0 1 21 500, 1 450 et 1 405u u u

D’après ce qui précède, on a :

1 0 1 500 1 450 50u u− = − =

2 1 1 450 1 405 45 50u u− = − = ≠

Si la suite u avait été arithmétique, ces différences auraient été égales. On en déduit que la
suite u n’est pas arithmétique.

On a également :

1

0

1500 30
1450 29

u
u

= =

2

1

1 450 290 30
1 405 281 29

u
u

= = ≠

Si la suite u avait été géométrique, ces rapports auraient été égaux. On en déduit que la suit u
n’est pas géométrique.

La suite u n’est ni arithmétique, ni géométrique.

PanaMaths [3 - 5] Novembre 2006

 Question 1.b.

Chaque année, 10% de l’effectif du 1er janvier partira à la retraite. Cette diminution de 10%
correspond à une multiplication par 0,9. Mais durant l’année considérée, l’entreprise
embauche 100 jeunes. L’effectif 1nu + au 1er janvier de l’année suivante est donc donné par :

+ = +1 0,9 100n nu u

 Question 2.a.

Pour tout entier naturel n, on a :

()

1 1 1000
0,9 100 1000
0,9 900
0,9 1000
0,9

n n

n

n

n

n

v u
u
u
u

v

+ += −
= + −
= −

= −

=

La suite ()nv est donc une suite géométrique de raison 0,9.

 Question 2.b.

On a : 0 0 1000v u= − . Or, d’après la question 1.a., on a : 0 1500u = .
On en tire : 0 1500 1000 500v = − = .
Finalement, pour tout entier naturel n, on a :

= ×500 0,9n
nv

Mais, pour tout entier naturel n, on a : 1000n nv u= − , soit : 1000n nu v= + . D’où :

∀ ∈ = × +, 500 0,9 1000n
nn u

 Question 2.c.

La suite ()nv est géométrique et sa raison est positive strictement inférieure à 1. Elle est donc
convergente et sa limite est nulle. A partir de l’égalité : , 1000n nn u v∀ ∈ = + , il vient alors :

→+∞
=lim 1000nn

u

PanaMaths [4 - 5] Novembre 2006

 Question 3.

Pour tout entier naturel n, on a :

()1
1

1

500 0,9 1000 500 0,9 1000

500 0,9 1000

n n
n n

n

u u +
+

+

− = × + − × +

= × + 500 0,9 1000n− × −

()
()

1500 0,9 500 0,9
500 0,9 0,9 1

500 0,9 0,1

50 0,9

n n

n

n

n

+= × − ×

= × × −

= × × −

= − ×

On a bien :

+∀ ∈ − = − ×1, 50 0,9n
n nn u u

0,9 étant un nombre strictement positif, on a : , 0,9 0nn∀ ∈ > .
On en déduit alors : , 50 0,9 0nn∀ ∈ − × < . Soit : 1, 0n nn u u+∀ ∈ − < .
Finalement :

La suite ()nu est strictement décroissante.

 Question 4.

Au 1er janvier 2005, l’entreprise compte un effectif de 1 500 employés. Il s’agit d’un
sureffectif de 300 employés. L’entreprise cherche donc à atteindre un effectif inférieur à 1 200
employés. On cherche donc le plus petit entier n tel que :

1200nu ≤

Cette inégalité équivaut à :

500 0,9 1000 1200n× + ≤
D’où :

1200 10000,9
500

n −
≤

Soit :
20,9
5

n ≤

En utilisant le logarithme népérien et en tenant compte du fait que ln 0,9 est strictement
négatif, il vient :

ln 0,4
ln 0,9

n ≥

PanaMaths [5 - 5] Novembre 2006

On a : ln 0,4 8,7
ln 0,9

 (valeur arrondie au dixième).

On aura ainsi : 8 1200u > et 9 1200u < .
Finalement :

C’est au 1er janvier 2013 que l’effectif sera,
pour la première fois, inférieur strictement à 1 200 employés.

