

- 1 Formules de Taylor
- 2 Développements limités au voisinage d'un point
- 3 Opérations sur les développements limités
- 4 Applications des développements limités

Vidéo ■ partie 1. Formules de Taylor

Vidéo ■ partie 2. Développements limités au voisinage d'un point

Vidéo ■ partie 3. Opérations sur les DL

Vidéo ■ partie 4. Applications

Exercices ♦ Développements limités

Motivation

Prenons l'exemple de la fonction exponentielle. Une idée du comportement de la fonction $f(x) = \exp x$ autour du point $x = 0$ est donné par sa tangente, dont l'équation est $y = 1 + x$. Nous avons approximé le graphe par une droite. Si l'on souhaite faire mieux, quelle parabole d'équation $y = c_0 + c_1x + c_2x^2$ approche le mieux le graphe de f autour de $x = 0$? Il s'agit de la parabole d'équation $y = 1 + x + \frac{1}{2}x^2$. Cette équation a la propriété remarquable que si on note $g(x) = \exp x - (1 + x + \frac{1}{2}x^2)$ alors $g(0) = 0$, $g'(0) = 0$ et $g''(0) = 0$. Trouver l'équation de cette parabole c'est faire un développement limité à l'ordre 2 de la fonction f . Bien sûr si l'on veut être plus précis, on continuerait avec une courbe du troisième degré qui serait en fait $y = 1 + x + \frac{1}{2}x^2 + \frac{1}{6}x^3$.

Dans ce chapitre, pour n'importe quelle fonction, nous allons trouver le polynôme de degré n qui approche le mieux la fonction. Les résultats ne sont valables que pour x autour d'une valeur fixée (ce sera souvent autour de 0). Ce polynôme sera calculé à partir des dérivées successives au point considéré. Sans plus attendre, voici la formule, dite formule de Taylor-Young :

$$f(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + \cdots + f^{(n)}(0)\frac{x^n}{n!} + x^n \varepsilon(x).$$

La partie polynomiale $f(0) + f'(0)x + \dots + f^{(n)}(0)\frac{x^n}{n!}$ est le polynôme de degré n qui approche le mieux $f(x)$ autour de $x = 0$. La partie $x^n \varepsilon(x)$ est le «reste» dans lequel $\varepsilon(x)$ est une fonction qui tend vers 0 (quand x tend vers 0) et qui est négligeable devant la partie polynomiale.

1. Formules de Taylor

Nous allons voir trois formules de Taylor, elles auront toutes la même partie polynomiale mais donnent plus ou moins d'informations sur le reste. Nous commencerons par la formule de Taylor avec reste intégral qui donne une expression exacte du reste. Puis la formule de Taylor avec reste $f^{(n+1)}(c)$ qui permet d'obtenir un encadrement du reste et nous terminons avec la formule de Taylor-Young très pratique si l'on n'a pas besoin d'information sur le reste.

Soit $I \subset \mathbb{R}$ un intervalle ouvert. Pour $n \in \mathbb{N}^*$, on dit que $f : I \rightarrow \mathbb{R}$ est une fonction de **classe \mathcal{C}^n** si f est n fois dérivable sur I et $f^{(n)}$ est continue. f est de **classe \mathcal{C}^0** si f est continue sur I . f est de **classe \mathcal{C}^∞** si f est de classe \mathcal{C}^n pour tout $n \in \mathbb{N}$.

1.1. Formule de Taylor avec reste intégral

Théorème 39. Formule de Taylor avec reste intégral

Soit $f : I \rightarrow \mathbb{R}$ une fonction de classe \mathcal{C}^{n+1} ($n \in \mathbb{N}$) et soit $a, x \in I$. Alors

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \int_a^x \frac{f^{(n+1)}(t)}{n!}(x-t)^n dt.$$

Nous noterons $T_n(x)$ la partie polynomiale de la formule de Taylor (elle dépend de n mais aussi de f et a) :

$$T_n(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n.$$

Remarque

En écrivant $x = a + h$ (et donc $h = x - a$) la formule de Taylor précédente devient (pour tout a et $a + h$ de I) :

$$f(a+h) = f(a) + f'(a)h + \frac{f''(a)}{2!}h^2 + \dots + \frac{f^{(n)}(a)}{n!}h^n + \int_0^h \frac{f^{(n+1)}(a+t)}{n!}(h-t)^n dt$$

Exemple 130

La fonction $f(x) = \exp x$ est de classe \mathcal{C}^{n+1} sur $I = \mathbb{R}$ pour tout n . Fixons $a \in \mathbb{R}$. Comme $f'(x) = \exp x$, $f''(x) = \exp x$,... alors pour tout $x \in \mathbb{R}$:

$$\exp x = \exp a + \exp a \cdot (x-a) + \dots + \frac{\exp a}{n!}(x-a)^n + \int_a^x \frac{\exp t}{n!}(x-t)^n dt.$$

Bien sûr si l'on se place en $a = 0$ alors on retrouve le début de notre approximation de la fonction exponentielle en $x = 0$: $\exp x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$

Démonstration Preuve du théorème

Montrons cette formule de Taylor par récurrence sur $k \leq n$:

$$f(b) = f(a) + f'(a)(b-a) + \frac{f''(a)}{2!}(b-a)^2 + \dots + \frac{f^{(k)}(a)}{k!}(b-a)^k + \int_a^b f^{(k+1)}(t) \frac{(b-t)^k}{k!} dt.$$

(Pour éviter les confusions entre ce qui varie et ce qui est fixe dans cette preuve on remplace x par b .)

Initialisation. Pour $n = 0$, une primitive de $f'(t)$ est $f(t)$ donc $\int_a^b f'(t) dt = f(b) - f(a)$, donc $f(b) = f(a) + \int_a^b f'(t) dt$. (On rappelle que par convention $(b-t)^0 = 1$ et $0! = 1$.)

Hérédité. Supposons la formule vraie au rang $k-1$. Elle s'écrit $f(b) = f(a) + f'(a)(b-a) + \dots + \frac{f^{(k-1)}(a)}{(k-1)!}(b-a)^{k-1} + \int_a^b f^{(k)}(t) \frac{(b-t)^{k-1}}{(k-1)!} dt$.

On effectue une intégration par parties dans l'intégrale $\int_a^b f^{(k)}(t) \frac{(b-t)^{k-1}}{(k-1)!} dt$. En posant $u(t) = f^{(k)}(t)$ et $v'(t) = \frac{(b-t)^{k-1}}{(k-1)!}$, on a $u'(t) = f^{(k+1)}(t)$ et $v(t) = -\frac{(b-t)^k}{k!}$; alors

$$\begin{aligned} \int_a^b f^{(k)}(t) \frac{(b-t)^{k-1}}{(k-1)!} dt &= \left[-f^{(k)}(t) \frac{(b-t)^k}{k!} \right]_a^b + \int_a^b f^{(k+1)}(t) \frac{(b-t)^k}{k!} dt \\ &= f^{(k)}(a) \frac{(b-a)^k}{k!} + \int_a^b f^{(k+1)}(t) \frac{(b-t)^k}{k!} dt. \end{aligned}$$

Ainsi lorsque l'on remplace cette expression dans la formule au rang $k-1$ on obtient la formule au rang k .

Conclusion. Par le principe de récurrence la formule de Taylor est vraie pour tous les entiers n pour lesquels f est classe \mathcal{C}^{n+1} .

1.2. Formule de Taylor avec reste $f^{(n+1)}(c)$ **Théorème 40. Formule de Taylor avec reste $f^{(n+1)}(c)$**

Soit $f : I \rightarrow \mathbb{R}$ une fonction de classe \mathcal{C}^{n+1} ($n \in \mathbb{N}$) et soit $a, x \in I$. Il existe un réel c entre a et x tel que :

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \frac{f^{(n+1)}(c)}{(n+1)!}(x-a)^{n+1}.$$

Exemple 131

Soient $a, x \in \mathbb{R}$. Pour tout entier $n \geq 0$ il existe c entre a et x tel que $\exp x = \exp a + \exp a \cdot (x-a) + \dots + \frac{\exp a}{n!}(x-a)^n + \frac{\exp c}{(n+1)!}(x-a)^{n+1}$.

Dans la plupart des cas on ne connaîtra pas ce c . Mais ce théorème permet d'encadrer le reste. Ceci s'exprime par le corollaire suivant :

Corollaire 18

Si en plus la fonction $|f^{(n+1)}|$ est majorée sur I par un réel M , alors pour tout $a, x \in I$, on a :

$$|f(x) - T_n(x)| \leq M \frac{|x-a|^{n+1}}{(n+1)!}.$$

Exemple 132

Approximation de $\sin(0,01)$.

Soit $f(x) = \sin x$. Alors $f'(x) = \cos x$, $f''(x) = -\sin x$, $f^{(3)}(x) = -\cos x$, $f^{(4)}(x) = \sin x$. On obtient donc $f(0) = 0$, $f'(0) = 1$, $f''(0) = 0$, $f^{(3)}(0) = -1$. La formule de Taylor ci-dessus en $a = 0$ à l'ordre 3 devient : $f(x) = 0 + 1 \cdot x + 0 \cdot \frac{x^2}{2!} - 1 \frac{x^3}{3!} + f^{(4)}(c) \frac{x^4}{4!}$, c'est-à-dire $f(x) = x - \frac{x^3}{6} + f^{(4)}(c) \frac{x^4}{24}$, pour un certain c entre 0 et x .

Appliquons ceci pour $x = 0,01$. Le reste étant petit on trouve alors

$$\sin(0,01) \approx 0,01 - \frac{(0,01)^3}{6} = 0,00999983333\dots$$

On peut même savoir quelle est la précision de cette approximation : comme $f^{(4)}(x) = \sin x$ alors $|f^{(4)}(c)| \leq 1$. Donc $|f(x) - (x - \frac{x^3}{6})| \leq \frac{x^4}{24}$. Pour $x = 0,01$ cela donne : $|\sin(0,01) - (0,01 - \frac{(0,01)^3}{6})| \leq \frac{(0,01)^4}{24}$. Comme $\frac{(0,01)^4}{24} \approx 4,16 \cdot 10^{-10}$ alors notre approximation donne au moins 8 chiffres exacts après la virgule.

Remarque

- Dans ce théorème l'hypothèse f de classe \mathcal{C}^{n+1} peut-être affaiblie en f est « $n+1$ fois dérivable sur I ».
- «le réel c est entre a et x » signifie « $c \in]a, x[$ ou $c \in]x, a[$ ».
- Pour $n = 0$ c'est exactement l'énoncé du théorème des accroissements finis : il existe $c \in]a, b[$ tel que $f(b) = f(a) + f'(c)(b-a)$.
- Si I est un intervalle fermé borné et f de classe \mathcal{C}^{n+1} , alors $f^{(n+1)}$ est continue sur I donc il existe un M tel que $|f^{(n+1)}(x)| \leq M$ pour tout $x \in I$. Ce qui permet toujours d'appliquer le corollaire.

Pour la preuve du théorème nous aurons besoin d'un résultat préliminaire.

Lemme 9. Égalité de la moyenne

Supposons $a < b$ et soient $u, v : [a, b] \rightarrow \mathbb{R}$ deux fonctions continues avec $v \geq 0$. Alors il existe $c \in [a, b]$ tel que $\int_a^b u(t)v(t) dt = u(c) \int_a^b v(t) dt$.

Démonstration

Notons $m = \inf_{t \in [a, b]} u(t)$ et $M = \sup_{t \in [a, b]} u(t)$. On a $m \int_a^b v(t) dt \leq \int_a^b u(t)v(t) dt \leq M \int_a^b v(t) dt$ (car $v \geq 0$). Ainsi $m \leq \frac{\int_a^b u(t)v(t) dt}{\int_a^b v(t) dt} \leq M$. Puisque u est continue sur $[a, b]$ elle prend toutes les valeurs comprises entre m et M (théorème des valeurs intermédiaires). Donc il existe $c \in [a, b]$ avec $u(c) = \frac{\int_a^b u(t)v(t) dt}{\int_a^b v(t) dt}$.

Démonstration Preuve du théorème

Pour la preuve nous montrerons la formule de Taylor pour $f(b)$ en supposant $a < b$. Nous montrerons seulement $c \in [a, b]$ au lieu de $c \in]a, b[$.

Posons $u(t) = f^{(n+1)}(t)$ et $v(t) = \frac{(b-t)^n}{n!}$. La formule de Taylor avec reste intégral s'écrit $f(b) = T_n(a) + \int_a^b u(t)v(t) dt$. Par le lemme, il existe $c \in [a, b]$ tel que $\int_a^b u(t)v(t) dt = u(c) \int_a^b v(t) dt$. Ainsi le reste est $\int_a^b u(t)v(t) dt = f^{(n+1)}(c) \int_a^b \frac{(b-t)^n}{n!} dt = f^{(n+1)}(c) \left[-\frac{(b-t)^{n+1}}{(n+1)!} \right]_a^b = f^{(n+1)}(c) \frac{(b-a)^{n+1}}{(n+1)!}$. Ce qui donne la formule recherchée.

1.3. Formule de Taylor-Young

Théorème 41. Formule de Taylor-Young

Soit $f : I \rightarrow \mathbb{R}$ une fonction de classe \mathcal{C}^n et soit $a \in I$. Alors pour tout $x \in I$ on a :

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x-a)^n + (x-a)^n \varepsilon(x),$$

où ε est une fonction définie sur I telle que $\varepsilon(x) \xrightarrow{x \rightarrow a} 0$.

Démonstration

f étant une fonction de classe \mathcal{C}^n nous appliquons la formule de Taylor avec reste $f^{(n)}(c)$ au rang $n-1$. Pour tout x , il existe $c = c(x)$ compris entre a et x tel que $f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \cdots + \frac{f^{(n-1)}(a)}{(n-1)!}(x-a)^{n-1} + \frac{f^{(n)}(c)}{n!}(x-a)^n$. Que nous réécrivons : $f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \cdots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \frac{f^{(n)}(c) - f^{(n)}(a)}{n!}(x-a)^n$. On pose $\varepsilon(x) = \frac{f^{(n)}(c) - f^{(n)}(a)}{n!}$. Puisque $f^{(n)}$ est continue et que $c(x) \rightarrow a$ alors $\lim_{x \rightarrow a} \varepsilon(x) = 0$.

1.4. Un exemple

Soit $f :]-1, +\infty[\rightarrow \mathbb{R}, x \mapsto \ln(1+x)$; f est infiniment dérivable. Nous allons calculer les formules de Taylor en 0 pour les premiers ordres.

Tous d'abord $f(0) = 0$. Ensuite $f'(x) = \frac{1}{1+x}$ donc $f'(0) = 1$. Ensuite $f''(x) = -\frac{1}{(1+x)^2}$ donc $f''(0) = -1$. Puis $f^{(3)}(x) = +2\frac{1}{(1+x)^3}$ donc $f^{(3)}(0) = +2$. Par récurrence on montre que $f^{(n)}(x) = (-1)^{n-1}(n-1)!\frac{1}{(1+x)^n}$ et donc $f^{(n)}(0) = (-1)^{n-1}(n-1)!$. Ainsi pour $n > 0$: $\frac{f^{(n)}(0)}{n!}x^n = (-1)^{n-1}\frac{(n-1)!}{n!}x^n = (-1)^{n-1}\frac{x^n}{n}$.

Voici donc les premiers polynômes de Taylor :

$$T_0(x) = 0 \quad T_1(x) = x \quad T_2(x) = x - \frac{x^2}{2} \quad T_3(x) = x - \frac{x^2}{2} + \frac{x^3}{3}$$

Les formules de Taylor nous disent que les restes sont de plus en plus petits lorsque n croît. Sur les dessins les graphes des polynômes T_0, T_1, T_2, T_3 s'approchent de plus en plus du graphe de f . Attention ceci n'est vrai qu'autour de 0.

Pour n quelconque nous avons calculé que le polynôme de Taylor en 0 est

$$T_n(x) = \sum_{k=1}^n (-1)^{k-1} \frac{x^k}{k} = x - \frac{x^2}{2} + \frac{x^3}{3} - \cdots + (-1)^{n-1} \frac{x^n}{n}.$$

1.5. Résumé

Il y a donc trois formules de Taylor qui s'écrivent toutes sous la forme

$$f(x) = T_n(x) + R_n(x)$$

où $T_n(x)$ est toujours le même polynôme de Taylor :

$$T_n(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n.$$

C'est l'expression du reste $R_n(x)$ qui change (attention le reste n'a aucune raison d'être un polynôme).

$$R_n(x) = \int_a^x \frac{f^{(n+1)}(t)}{n!} (x-t)^n dt \quad \text{Taylor avec reste intégral}$$

$$R_n(x) = \frac{f^{(n+1)}(c)}{(n+1)!} (x-a)^{n+1} \quad \text{Taylor avec reste } f^{(n+1)}(c), c \text{ entre } a \text{ et } x$$

$$R_n(x) = (x-a)^n \varepsilon(x) \quad \text{Taylor-Young avec } \varepsilon(x) \xrightarrow{x \rightarrow a} 0$$

Selon les situations l'une des formulations est plus adaptée que les autres. Bien souvent nous n'avons pas besoin de beaucoup d'information sur le reste et c'est donc la formule de Taylor-Young qui sera la plus utile.

Notons que les trois formules ne requièrent pas exactement les mêmes hypothèses : Taylor avec reste intégral à l'ordre n exige une fonction de classe \mathcal{C}^{n+1} , Taylor avec reste une fonction $n+1$ fois dérivable, et Taylor-Young une fonction \mathcal{C}^n . Une hypothèse plus restrictive donne logiquement une conclusion plus forte. Cela dit, pour les fonctions de classe \mathcal{C}^∞ que l'on manipule le plus souvent, les trois hypothèses sont toujours vérifiées.

Notation. Le terme $(x-a)^n \varepsilon(x)$ où $\varepsilon(x) \xrightarrow{x \rightarrow a} 0$ est souvent abrégé en «*petit o*» de $(x-a)^n$ et est noté $o((x-a)^n)$. Donc $o((x-a)^n)$ est une fonction telle que $\lim_{x \rightarrow a} \frac{o((x-a)^n)}{(x-a)^n} = 0$. Il faut s'habituer à cette notation qui simplifie les écritures, mais il faut toujours garder à l'esprit ce qu'elle signifie.

Cas particulier : Formule de Taylor-Young au voisinage de 0. On se ramène souvent au cas particulier où $a = 0$, la formule de Taylor-Young s'écrit alors

$$f(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + \dots + f^{(n)}(0)\frac{x^n}{n!} + x^n \varepsilon(x)$$

où $\lim_{x \rightarrow 0} \varepsilon(x) = 0$.

Et avec la notation «petit o» cela donne :

$$f(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + \dots + f^{(n)}(0)\frac{x^n}{n!} + o(x^n)$$

Mini-exercices

1. Écrire les trois formules de Taylor en 0 pour $x \mapsto \cos x$, $x \mapsto \exp(-x)$ et $x \mapsto \operatorname{sh} x$.
2. Écrire les formules de Taylor en 0 à l'ordre 2 pour $x \mapsto \frac{1}{\sqrt{1+x}}$, $x \mapsto \tan x$.
3. Écrire les formules de Taylor en 1 pour $x \mapsto x^3 - 9x^2 + 14x + 3$.

4. Avec une formule de Taylor à l'ordre 2 de $\sqrt{1+x}$, trouver une approximation de $\sqrt{1,01}$.
Idem avec $\ln(0,99)$.

2. Développements limités au voisinage d'un point

2.1. Définition et existence

Soit I un intervalle ouvert et $f : I \rightarrow \mathbb{R}$ une fonction quelconque.

Définition 74

Pour $a \in I$ et $n \in \mathbb{N}$, on dit que f admet un **développement limité (DL)** au point a et à l'ordre n , s'il existe des réels c_0, c_1, \dots, c_n et une fonction $\varepsilon : I \rightarrow \mathbb{R}$ telle que $\lim_{x \rightarrow a} \varepsilon(x) = 0$ de sorte que pour tout $x \in I$:

$$f(x) = c_0 + c_1(x-a) + \dots + c_n(x-a)^n + (x-a)^n \varepsilon(x).$$

- L'égalité précédente s'appelle un DL de f au voisinage de a à l'ordre n .
- Le terme $c_0 + c_1(x-a) + \dots + c_n(x-a)^n$ est appelé la **partie polynomiale** du DL.
- Le terme $(x-a)^n \varepsilon(x)$ est appelé le **reste** du DL.

La formule de Taylor-Young permet d'obtenir immédiatement des développements limités en posant $c_k = \frac{f^{(k)}(a)}{k!}$:

Proposition 93

Si f est de classe \mathcal{C}^n au voisinage d'un point a alors f admet un DL au point a à l'ordre n , qui provient de la formule de Taylor-Young :

$$f(x) = f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + (x-a)^n \varepsilon(x)$$

où $\lim_{x \rightarrow a} \varepsilon(x) = 0$.

Remarque

1. Si f est de classe \mathcal{C}^n au voisinage d'un point 0, un DL en 0 à l'ordre n est l'expression :

$$f(x) = f(0) + f'(0)x + f''(0)\frac{x^2}{2!} + \dots + f^{(n)}(0)\frac{x^n}{n!} + x^n \varepsilon(x)$$

2. Si f admet un DL en un point a à l'ordre n alors elle en possède un pour tout $k \leq n$. En effet

$$f(x) = f(a) + \frac{f'(a)}{1!}(x-a) + \dots + \frac{f^{(k)}(a)}{k!}(x-a)^k + \underbrace{\frac{f^{(k+1)}(a)}{(k+1)!}(x-a)^{k+1} + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + (x-a)^n \varepsilon(x)}_{=(x-a)^k \eta(x)}$$

où $\lim_{x \rightarrow a} \eta(x) = 0$.

2.2. Unicité

Proposition 94

Si f admet un DL alors ce DL est unique.

Démonstration

Écrivons deux DL de f : $f(x) = c_0 + c_1(x-a) + \dots + c_n(x-a)^n + (x-a)^n \varepsilon_1(x)$ et $f(x) = d_0 + d_1(x-a) + \dots + d_n(x-a)^n + (x-a)^n \varepsilon_2(x)$. En effectuant la différence on obtient :

$$(d_0 - c_0) + (d_1 - c_1)(x-a) + \dots + (d_n - c_n)(x-a)^n + (x-a)^n(\varepsilon_2(x) - \varepsilon_1(x)) = 0.$$

Lorsque l'on fait $x = a$ dans cette égalité alors on trouve $d_0 - c_0 = 0$. Ensuite on peut diviser cette égalité par $x - a$: $(d_1 - c_1) + (d_2 - c_2)(x-a) + \dots + (d_n - c_n)(x-a)^{n-1} + (x-a)^{n-1}(\varepsilon_2(x) - \varepsilon_1(x)) = 0$. En évaluant en $x = a$ on obtient $d_1 - c_1 = 0$, etc. On trouve $c_0 = d_0, c_1 = d_1, \dots, c_n = d_n$. Les parties polynomiales sont égales et donc les restes aussi.

Corollaire 19

Si f est paire (resp. impaire) alors la partie polynomiale de son DL en 0 ne contient que des monômes de degrés pairs (resp. impairs).

Par exemple $x \mapsto \cos x$ est paire et nous verrons que son DL en 0 commence par : $\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$.

Démonstration

$f(x) = c_0 + c_1x + c_2x^2 + c_3x^3 + \dots + c_nx^n + x^n \varepsilon(x)$. Si f est paire alors $f(x) = f(-x) = c_0 - c_1x + c_2x^2 - c_3x^3 + \dots + (-1)^n c_nx^n + x^n \varepsilon(x)$. Par l'unicité du DL en 0 on trouve $c_1 = -c_1, c_3 = -c_3, \dots$ et donc $c_1 = 0, c_3 = 0, \dots$

Remarque

1. L'unicité du DL et la formule de Taylor-Young prouve que si l'on connaît le DL et que f est de classe \mathcal{C}^n alors on peut calculer les nombres dérivés à partir de la partie polynomiale par la formule $c_k = \frac{f^{(k)}(a)}{k!}$. Cependant dans la majorité des cas on fera l'inverse : on trouve le DL à partir des dérivées.
2. Si f admet un DL en un point a à l'ordre $n \geq 0$ alors $c_0 = f(a)$.
3. Si f admet un DL en un point a à l'ordre $n \geq 1$, alors f est dérivable en a et on a $c_0 = f(a)$ et $c_1 = f'(a)$. Par conséquent $y = c_0 + c_1(x-a)$ est l'équation de la tangente au graphe de f au point d'abscisse a .
4. Plus subtil : f peut admettre un DL à l'ordre 2 en un point a sans admettre une dérivée seconde en a . Soit par exemple $f(x) = x^3 \sin \frac{1}{x}$. Alors f est dérivable mais f' ne l'est pas. Pourtant f admet un DL en 0 à l'ordre 2 : $f(x) = x^2 \varepsilon(x)$ (la partie polynomiale est nulle).

2.3. DL des fonctions usuelles à l'origine

Les DL suivants en 0 proviennent de la formule de Taylor-Young.

$$\exp x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!} + x^n \varepsilon(x)$$

$$\begin{aligned} \operatorname{ch} x &= 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \cdots + \frac{x^{2n}}{(2n)!} + x^{2n+1} \varepsilon(x) \\ \operatorname{sh} x &= \frac{x}{1!} + \frac{x^3}{3!} + \frac{x^5}{5!} + \cdots + \frac{x^{2n+1}}{(2n+1)!} + x^{2n+2} \varepsilon(x) \\ \cos x &= 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \cdots + (-1)^n \frac{x^{2n}}{(2n)!} + x^{2n+1} \varepsilon(x) \\ \sin x &= \frac{x}{1!} - \frac{x^3}{3!} + \frac{x^5}{5!} - \cdots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + x^{2n+2} \varepsilon(x) \end{aligned}$$

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \cdots + (-1)^{n-1} \frac{x^n}{n} + x^n \varepsilon(x)$$

$$(1+x)^\alpha = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!} x^2 + \cdots + \frac{\alpha(\alpha-1)\cdots(\alpha-n+1)}{n!} x^n + x^n \varepsilon(x)$$

$$\begin{aligned} \frac{1}{1+x} &= 1 - x + x^2 - x^3 + \cdots + (-1)^n x^n + x^n \varepsilon(x) \\ \frac{1}{1-x} &= 1 + x + x^2 + \cdots + x^n + x^n \varepsilon(x) \\ \sqrt{1+x} &= 1 + \frac{x}{2} - \frac{1}{8} x^2 + \cdots + (-1)^{n-1} \frac{1 \cdot 1 \cdot 3 \cdot 5 \cdots (2n-3)}{2^n n!} x^n + x^n \varepsilon(x) \end{aligned}$$

Ils sont tous à apprendre par cœur. C'est facile avec les remarques suivantes :

- Le DL de $\operatorname{ch} x$ est la partie paire du DL de $\exp x$. C'est-à-dire que l'on ne retient que les monômes de degré pair. Alors que le DL de $\operatorname{sh} x$ est la partie impaire.
- Le DL de $\cos x$ est la partie paire du DL de $\exp x$ en alternant le signe $+/-$ du monôme. Pour $\sin x$ c'est la partie impaire de $\exp x$ en alternant aussi les signes.
- On notera que la précision du DL de $\sin x$ est meilleure que l'application naïve de la formule de Taylor le prévoit ($x^{2n+2} \varepsilon(x)$ au lieu de $x^{2n+1} \varepsilon(x)$) ; c'est parce que le DL est en fait à l'ordre $2n+2$, avec un terme polynomial en x^{2n+2} nul (donc absent). Le même phénomène est vrai pour tous les DL pairs ou impairs (dont $\operatorname{sh} x, \cos x, \operatorname{ch} x$).
- Pour $\ln(1+x)$ n'oubliez pas qu'il n'y a pas de terme constant, pas de factorielle aux dénominateurs, et que les signes alternent.
- Il faut aussi savoir écrire le DL à l'aide des sommes formelles (et ici des «petits o») :

$$\exp x = \sum_{k=1}^n \frac{x^k}{k!} + o(x^n) \quad \text{et} \quad \ln(1+x) = \sum_{k=1}^n (-1)^{k-1} \frac{x^k}{k} + o(x^n)$$

- La DL de $(1+x)^\alpha$ est valide pour tout $\alpha \in \mathbb{R}$. Pour $\alpha = -1$ on retombe sur le DL de $(1+x)^{-1} = \frac{1}{1+x}$. Mais on retient souvent le DL de $\frac{1}{1-x}$ qui est très facile. Il se retrouve aussi avec la somme d'une suite géométrique : $1 + x + x^2 + \cdots + x^n = \frac{1-x^{n+1}}{1-x} = \frac{1}{1-x} - \frac{x^{n+1}}{1-x} = \frac{1}{1-x} + x^n \varepsilon(x)$.
- Pour $\alpha = \frac{1}{2}$ on retrouve $(1+x)^{\frac{1}{2}} = \sqrt{1+x} = 1 + \frac{x}{2} - \frac{1}{8} x^2 + \cdots$. Dont il faut connaître les trois premiers termes.

2.4. DL des fonctions en un point quelconque

La fonction f admet un DL au voisinage d'un point a si et seulement si la fonction $x \mapsto f(x+a)$ admet un DL au voisinage de 0. Souvent on ramène donc le problème en 0 en faisant le changement de variables $h = x - a$.

Exemple 133

1. DL de $f(x) = \exp x$ en 1.

On pose $h = x - 1$. Si x est proche de 1 alors h est proche de 0. Nous allons nous ramener

à un DL de $\exp h$ en $h = 0$. On note $e = \exp 1$.

$$\begin{aligned}\exp x &= \exp(1 + (x - 1)) = \exp(1)\exp(x - 1) = e \exp h = e \left(1 + h + \frac{h^2}{2!} + \dots + \frac{h^n}{n!} + h^n \varepsilon(h) \right) \\ &= e \left(1 + (x - 1) + \frac{(x - 1)^2}{2!} + \dots + \frac{(x - 1)^n}{n!} + (x - 1)^n \varepsilon(x - 1) \right), \quad \lim_{x \rightarrow 1} \varepsilon(x - 1) = 0.\end{aligned}$$

2. DL de $g(x) = \sin x$ en $\pi/2$.

Sachant $\sin x = \sin(\frac{\pi}{2} + x - \frac{\pi}{2}) = \cos(x - \frac{\pi}{2})$ on se ramène au DL de $\cos h$ quand $h = x - \frac{\pi}{2} \rightarrow 0$.

On a donc $\sin x = 1 - \frac{(x - \frac{\pi}{2})^2}{2!} + \dots + (-1)^n \frac{(x - \frac{\pi}{2})^{2n}}{(2n)!} + (x - \frac{\pi}{2})^{2n+1} \varepsilon(x - \frac{\pi}{2})$, où $\lim_{x \rightarrow \pi/2} \varepsilon(x - \frac{\pi}{2}) = 0$.

3. DL de $\ell(x) = \ln(1 + 3x)$ en 1 à l'ordre 3.

Il faut se ramener à un DL du type $\ln(1 + h)$ en $h = 0$. On pose $h = x - 1$ (et donc $x = 1 + h$).

On a $\ell(x) = \ln(1 + 3x) = \ln(1 + 3(1 + h)) = \ln(4 + 3h) = \ln(4 \cdot (1 + \frac{3h}{4})) = \ln 4 + \ln(1 + \frac{3h}{4}) = \ln 4 + \frac{3h}{4} - \frac{1}{2}(\frac{3h}{4})^2 + \frac{1}{3}(\frac{3h}{4})^3 + h^3 \varepsilon(h) = \ln 4 + \frac{3(x-1)}{4} - \frac{9}{32}(x-1)^2 + \frac{9}{64}(x-1)^3 + (x-1)^3 \varepsilon(x-1)$ où $\lim_{x \rightarrow 1} \varepsilon(x - 1) = 0$.

Mini-exercices

1. Calculer le DL en 0 de $x \mapsto \operatorname{ch} x$ par la formule de Taylor-Young. Retrouver ce DL en utilisant que $\operatorname{ch} x = \frac{e^x - e^{-x}}{2}$.
2. Écrire le DL en 0 à l'ordre 3 de $\sqrt[3]{1+x}$. Idem avec $\frac{1}{\sqrt{1+x}}$.
3. Écrire le DL en 2 à l'ordre 2 de \sqrt{x} .
4. Justifier l'expression du DL de $\frac{1}{1-x}$ à l'aide de l'unicité des DL de la somme d'une suite géométrique.

3. Opérations sur les développements limités

3.1. Somme et produit

On suppose que f et g sont deux fonctions qui admettent des DL en 0 à l'ordre n :

$$f(x) = c_0 + c_1x + \dots + c_nx^n + x^n \varepsilon_1(x) \quad g(x) = d_0 + d_1x + \dots + d_nx^n + x^n \varepsilon_2(x)$$

Proposition 95

– $f + g$ admet un DL en 0 l'ordre n qui est :

$$(f + g)(x) = f(x) + g(x) = (c_0 + d_0) + (c_1 + d_1)x + \dots + (c_n + d_n)x^n + x^n \varepsilon(x).$$

– $f \times g$ admet un DL en 0 l'ordre n qui est : $(f \times g)(x) = f(x) \times g(x) = T_n(x) + x^n \varepsilon(x)$ où $T_n(x)$ est le polynôme $(c_0 + c_1x + \dots + c_nx^n) \times (d_0 + d_1x + \dots + d_nx^n)$ tronqué à l'ordre n .

Tronquer un polynôme à l'ordre n signifie que l'on conserve seulement les monômes de degré $\leq n$.

Exemple 134

Calculer le DL de $\cos x \times \sqrt{1+x}$ en 0 à l'ordre 2. On sait $\cos x = 1 - \frac{1}{2}x^2 + x^2\varepsilon_1(x)$ et $\sqrt{1+x} = 1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x)$. Donc :

$$\begin{aligned}
 \cos x \times \sqrt{1+x} &= \left(1 - \frac{1}{2}x^2 + x^2\varepsilon_1(x)\right) \times \left(1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x)\right) \quad \text{on développe} \\
 &= 1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x) \\
 &\quad - \frac{1}{2}x^2 \left(1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x)\right) \\
 &\quad + x^2\varepsilon_1(x) \left(1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x)\right) \\
 &= 1 + \frac{1}{2}x - \frac{1}{8}x^2 + x^2\varepsilon_2(x) \quad \text{on développe encore} \\
 &\quad - \frac{1}{2}x^2 - \frac{1}{4}x^3 + \frac{1}{16}x^4 - \frac{1}{2}x^4\varepsilon_2(x) \\
 &\quad + x^2\varepsilon_1(x) + \frac{1}{2}x^3\varepsilon_1(x) - \frac{1}{8}x^4\varepsilon_1(x) + x^4\varepsilon_1(x)\varepsilon_2(x) \\
 &= 1 + \frac{1}{2}x + \underbrace{\left(-\frac{1}{8}x^2 - \frac{1}{2}x^2\right)}_{\text{partie tronquée à l'ordre 2}} \quad \text{on a regroupé les termes de degré 0 et 1, 2} \\
 &\quad + \underbrace{x^2\varepsilon_2(x) - \frac{1}{4}x^3 + \frac{1}{16}x^4 - \frac{1}{2}x^4\varepsilon_2(x) + x^2\varepsilon_1(x) + \frac{1}{2}x^3\varepsilon_1(x) - \frac{1}{8}x^4\varepsilon_1(x) + x^4\varepsilon_1(x)\varepsilon_2(x)}_{\text{reste de la forme } x^2\varepsilon(x)} \quad \text{et ici les aut} \\
 &= 1 + \frac{1}{2}x - \frac{5}{8}x^2 + x^2\varepsilon(x)
 \end{aligned}$$

On a en fait écrit beaucoup de choses superflues, qui à la fin sont dans le reste et n'avaient pas besoin d'être explicitées ! Avec l'habitude les calculs se font très vite car on n'écrit plus les termes inutiles. Voici le même calcul avec la notation «petit o» : dès qu'apparaît un terme $x^2\varepsilon_1(x)$ ou un terme x^3, \dots on écrit juste $o(x^2)$ (ou si l'on préfère $x^2\varepsilon(x)$).

$$\begin{aligned}
 \cos x \times \sqrt{1+x} &= \left(1 - \frac{1}{2}x^2 + o(x^2)\right) \times \left(1 + \frac{1}{2}x - \frac{1}{8}x^2 + o(x^2)\right) \quad \text{on développe} \\
 &= 1 + \frac{1}{2}x - \frac{1}{8}x^2 + o(x^2) \\
 &\quad - \frac{1}{2}x^2 + o(x^2) \\
 &\quad + o(x^2) \\
 &= 1 + \frac{1}{2}x - \frac{5}{8}x^2 + o(x^2)
 \end{aligned}$$

La notation «petit o» évite de devoir donner un nom à chaque fonction, en ne gardant que sa propriété principale, qui est de décroître vers 0 au moins à une certaine vitesse. Comme on le voit dans cet exemple, $o(x^2)$ absorbe les éléments de même ordre de grandeur ou plus petits que lui : $o(x^2) - \frac{1}{4}x^3 + \frac{1}{2}x^2o(x^2) = o(x^2)$. Mais il faut bien comprendre que les différents $o(x^2)$ écrits ne correspondent pas à la même fonction, ce qui justifie que cette égalité ne soit pas fausse !

3.2. Composition

On écrit encore :

$$f(x) = C(x) + x^n \varepsilon_1(x) = c_0 + c_1x + \dots + c_n x^n + x^n \varepsilon_1(x) \quad g(x) = D(x) + x^n \varepsilon_2(x) = d_0 + d_1x + \dots + d_n x^n + x^n \varepsilon_2(x)$$

Proposition 96

Si $g(0) = 0$ (c'est-à-dire $d_0 = 0$) alors la fonction $f \circ g$ admet un DL en 0 à l'ordre n dont la partie polynomiale est le polynôme tronqué à l'ordre n de la composition $C(D(x))$.

Exemple 135

Calcul du DL de $h(x) = \sin(\ln(1+x))$ en 0 à l'ordre 3.

- On pose ici $f(u) = \sin u$ et $g(x) = \ln(1+x)$ (pour plus de clarté il est préférable de donner des noms différents aux variables de deux fonctions, ici x et u). On a bien $f \circ g(x) = \sin(\ln(1+x))$ et $g(0) = 0$.
- On écrit le DL à l'ordre 3 de $f(u) = \sin u = u - \frac{u^3}{3!} + u^3 \varepsilon_1(u)$ pour u proche de 0.
- Et on pose $u = g(x) = \ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} + x^3 \varepsilon_2(x)$ pour x proche de 0.
- On aura besoin de calculer un DL à l'ordre 3 de u^2 (qui est bien sûr le produit $u \times u$) : $u^2 = (x - \frac{x^2}{2} + \frac{x^3}{3} + x^3 \varepsilon_2(x))^2 = x^2 - x^3 + x^3 \varepsilon_3(x)$ et aussi u^3 qui est $u \times u^2$, $u^3 = x^3 + x^3 \varepsilon_4(x)$.
- Donc $h(x) = f \circ g(x) = f(u) = u - \frac{u^3}{3!} + u^3 \varepsilon_1(u) = (x - \frac{1}{2}x^2 + \frac{1}{3}x^3) - \frac{1}{6}x^3 + x^3 \varepsilon(x) = x - \frac{1}{2}x^2 + \frac{1}{6}x^3 + x^3 \varepsilon(x)$.

Exemple 136

Soit $h(x) = \sqrt{\cos x}$. On cherche le DL de h en 0 à l'ordre 4.

On utilise cette fois la notation «petit o». On connaît le DL de $f(u) = \sqrt{1+u}$ en $u = 0$ à l'ordre 2 : $f(u) = \sqrt{1+u} = 1 + \frac{1}{2}u - \frac{1}{8}u^2 + o(u^2)$.

Et si on pose $u(x) = \cos x - 1$ alors on a $h(x) = f(u(x))$ et $u(0) = 0$. D'autre part le DL de $u(x)$ en $x = 0$ à l'ordre 4 est : $u = -\frac{1}{2}x^2 + \frac{1}{24}x^4 + o(x^4)$. On trouve alors $u^2 = \frac{1}{4}x^4 + o(x^4)$.

Et ainsi

$$\begin{aligned} h(x) &= f(u) = 1 + \frac{1}{2}u - \frac{1}{8}u^2 + o(u^2) \\ &= 1 + \frac{1}{2}\left(-\frac{1}{2}x^2 + \frac{1}{24}x^4\right) - \frac{1}{8}\left(\frac{1}{4}x^4\right) + o(x^4) \\ &= 1 - \frac{1}{4}x^2 + \frac{1}{48}x^4 - \frac{1}{32}x^4 + o(x^4) \\ &= 1 - \frac{1}{4}x^2 - \frac{1}{96}x^4 + o(x^4) \end{aligned}$$

3.3. Division

Voici comment calculer le DL d'un quotient f/g . Soient

$$f(x) = c_0 + c_1x + \dots + c_n x^n + x^n \varepsilon_1(x) \quad g(x) = d_0 + d_1x + \dots + d_n x^n + x^n \varepsilon_2(x)$$

Nous allons utiliser le DL de $\frac{1}{1+u} = 1 - u + u^2 - u^3 + \dots$.

1. Si $d_0 = 1$ on pose $u = d_1x + \dots + d_nx^n + x^n \varepsilon_2(x)$ et le quotient s'écrit $f/g = f \times \frac{1}{1+u}$.
2. Si d_0 est quelconque avec $d_0 \neq 0$ alors on se ramène au cas précédent en écrivant

$$\frac{1}{g(x)} = \frac{1}{d_0} \frac{1}{1 + \frac{d_1}{d_0}x + \dots + \frac{d_n}{d_0}x^n + \frac{x^n \varepsilon_2(x)}{d_0}}.$$

3. Si $d_0 = 0$ alors on factorise par x^k (pour un certain k) afin de se ramener aux cas précédents.

Exemple 137

1. DL de $\tan x$ en 0 à l'ordre 5.

Tout d'abord $\sin x = x - \frac{x^3}{6} + \frac{x^5}{120} + x^5 \varepsilon(x)$. D'autre part $\cos x = 1 - \frac{x^2}{2} + \frac{x^4}{24} + x^5 \varepsilon(x) = 1 + u$ en posant $u = -\frac{x^2}{2} + \frac{x^4}{24} + x^5 \varepsilon(x)$.

Nous aurons besoin de u^2 et u^3 : $u^2 = \left(-\frac{x^2}{2} + \frac{x^4}{24} + x^5 \varepsilon(x)\right)^2 = \frac{x^4}{4} + x^5 \varepsilon(x)$ et en fait $u^3 = x^5 \varepsilon(x)$. (On note abusivement $\varepsilon(x)$ pour différents restes.)

Ainsi

$$\frac{1}{\cos x} = \frac{1}{1+u} = 1 - u + u^2 - u^3 + u^3 \varepsilon(u) = 1 + \frac{x^2}{2} - \frac{x^4}{24} + \frac{x^4}{4} + x^5 \varepsilon(x) = 1 + \frac{x^2}{2} + \frac{5}{24}x^4 + x^5 \varepsilon(x);$$

Finalement

$$\tan x = \sin x \times \frac{1}{\cos x} = \left(x - \frac{x^3}{6} + \frac{x^5}{120} + x^5 \varepsilon(x)\right) \times \left(1 + \frac{x^2}{2} + \frac{5}{24}x^4 + x^5 \varepsilon(x)\right) = x + \frac{x^3}{3} + \frac{2}{15}x^5 + x^5 \varepsilon(x).$$

2. DL de $\frac{1+x}{2+x}$ en 0 à l'ordre 4.

$$\frac{1+x}{2+x} = (1+x) \frac{1}{2} \frac{1}{1 + \frac{x}{2}} = \frac{1}{2} (1+x) \left(1 - \frac{x}{2} + \left(\frac{x}{2}\right)^2 - \left(\frac{x}{2}\right)^3 + \left(\frac{x}{2}\right)^4 + o(x^4)\right) = \frac{1}{2} + \frac{x}{4} - \frac{x^2}{8} + \frac{x^3}{16} - \frac{x^4}{32} + o(x^4)$$

3. Si l'on souhaite calculer le DL de $\frac{\sin x}{\operatorname{sh} x}$ en 0 à l'ordre 4 alors on écrit

$$\begin{aligned} \frac{\sin x}{\operatorname{sh} x} &= \frac{x - \frac{x^3}{3!} + \frac{x^5}{5!} + o(x^5)}{x + \frac{x^3}{3!} + \frac{x^5}{5!} + o(x^5)} = \frac{x \left(1 - \frac{x^2}{3!} + \frac{x^4}{5!} + o(x^4)\right)}{x \left(1 + \frac{x^2}{3!} + \frac{x^4}{5!} + o(x^4)\right)} \\ &= \left(1 - \frac{x^2}{3!} + \frac{x^4}{5!} + o(x^4)\right) \times \frac{1}{1 + \frac{x^2}{3!} + \frac{x^4}{5!} + o(x^4)} = \dots = 1 - \frac{x^2}{2} + \frac{x^4}{18} + o(x^4) \end{aligned}$$

Autre méthode. Soit $f(x) = C(x) + x^n \varepsilon_1(x)$ et $g(x) = D(x) + x^n \varepsilon_2(x)$. Alors on écrit la division suivant les puissances croissantes de C par D à l'ordre n : $C = DQ + x^{n+1}R$ avec $\deg Q \leq n$. Alors Q est la partie polynomiale du DL en 0 à l'ordre n de f/g .

Exemple 138

DL de $\frac{2+x+2x^3}{1+x^2}$ à l'ordre 2. On pose $C(x) = 2 + x + 2x^3$ et $g(x) = D(x) = 1 + x^2$ alors $C(x) = D(x) \times (2 + x - 2x^2) + x^3(1 + 2x)$. On a donc $Q(x) = 2 + x - 2x^2$, $R(x) = 1 + 2x$. Et donc lorsque l'on divise cette égalité par $C(x)$ on obtient $\frac{f(x)}{g(x)} = 2 + x - 2x^2 + x^2 \varepsilon(x)$.

3.4. Intégration

Soit $f : I \rightarrow \mathbb{R}$ une fonction de classe \mathcal{C}^n dont le DL en $a \in I$ à l'ordre n est $f(x) = c_0 + c_1(x-a) + c_2(x-a)^2 + \dots + c_n(x-a)^n + (x-a)^n \varepsilon(x)$.

Théorème 42

Notons F une primitive de f . Alors F admet un DL en a à l'ordre $n + 1$ qui s'écrit :

$$F(x) = F(a) + c_0(x-a) + c_1 \frac{(x-a)^2}{2} + c_2 \frac{(x-a)^3}{3} + \dots + c_n \frac{(x-a)^{n+1}}{n+1} + (x-a)^{n+1} \eta(x)$$

où $\lim_{x \rightarrow a} \eta(x) = 0$.

Cela signifie que l'on intègre la partie polynomiale terme à terme pour obtenir le DL de $F(x)$ à la constante $F(a)$ près.

Démonstration

On a $F(x) - F(a) = \int_a^x f(t) dt = a_0(x-a) + \dots + \frac{a_n}{n+1}(x-a)^{n+1} + \int_a^x (t-a)^{n+1} \varepsilon(t) dt$. Notons $\eta(x) = \frac{1}{(x-a)^{n+1}} \int_a^x (t-a)^n \varepsilon(t) dt$.

Alors $|\eta(x)| \leq \left| \frac{1}{(x-a)^{n+1}} \int_a^x |(t-a)^n| \cdot \sup_{t \in [a,x]} |\varepsilon(t)| dt \right| = \frac{1}{(x-a)^{n+1}} \cdot \sup_{t \in [a,x]} |\varepsilon(t)| \cdot \int_a^x |(t-a)^n| dt = \frac{1}{n+1} \sup_{t \in [a,x]} |\varepsilon(t)|$.

Mais $\sup_{t \in [a,x]} |\varepsilon(t)| \rightarrow 0$ lorsque $x \rightarrow a$. Donc $\eta(x) \rightarrow 0$ quand $x \rightarrow a$.

Exemple 139

Calcul du DL de $\arctan x$.

On sait que $\arctan' x = \frac{1}{1+x^2}$. En posant $f(x) = \frac{1}{1+x^2}$ et $F(x) = \arctan x$, on écrit

$$\arctan' x = \frac{1}{1+x^2} = \sum_{k=0}^n (-1)^k x^{2k} + x^{2n} \varepsilon(x).$$

Et comme $\arctan(0) = 0$ alors $\arctan x = \sum_{k=0}^n \frac{(-1)^k}{2k+1} x^{2k+1} + x^{2n+1} \varepsilon(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$

Exemple 140

La méthode est la même pour obtenir un DL de $\arcsin x$ en 0 à l'ordre 5.

$$\arcsin' x = (1-x^2)^{-\frac{1}{2}} = 1 - \frac{1}{2}(-x^2) + \frac{-\frac{1}{2}(-\frac{1}{2}-1)}{2}(-x^2)^2 + x^4 \varepsilon(x) = 1 + \frac{1}{2}x^2 + \frac{3}{8}x^4 + x^4 \varepsilon(x).$$

Donc $\arcsin x = x + \frac{1}{6}x^3 + \frac{3}{40}x^5 + x^5 \varepsilon(x)$.

Mini-exercices

1. Calculer le DL en 0 à l'ordre 3 de $\exp(x) - \frac{1}{1+x}$, puis de $x \cos(2x)$ et $\cos(x) \times \sin(2x)$.
2. Calculer le DL en 0 à l'ordre 2 de $\sqrt{1+2\cos x}$, puis de $\exp(\sqrt{1+2\cos x})$.
3. Calculer le DL en 0 à l'ordre 3 de $\ln(1+\sin x)$. Idem à l'ordre 6 pour $(\ln(1+x^2))^2$.
4. Calculer le DL en 0 à l'ordre n de $\frac{\ln(1+x^3)}{x^3}$. Idem à l'ordre 3 avec $\frac{e^x}{1+x}$.
5. Par intégration retrouver la formule du DL de $\ln(1+x)$. Idem à l'ordre 3 pour $\arccos x$.

4. Applications des développements limités

Voici les applications les plus remarquables des développements limités. On utilisera aussi les DL lors de l'étude locale des courbes paramétrées lorsqu'il y a des points singuliers.

4.1. Calculs de limites

Les DL sont très efficaces pour calculer des limites ayant des formes indéterminées ! Il suffit juste de remarquer que si $f(x) = c_0 + c_1(x-a) + \dots$ alors $\lim_{x \rightarrow a} f(x) = c_0$.

Exemple 141

Limite en 0 de $\frac{\ln(1+x) - \tan x + \frac{1}{2} \sin^2 x}{3x^2 \sin^2 x}$.

Notons $\frac{f(x)}{g(x)}$ cette fraction. En 0 on a $f(x) = \ln(1+x) - \tan x + \frac{1}{2} \sin^2 x = (x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + o(x^4)) - (x + \frac{x^3}{3} + o(x^4)) + \frac{1}{2}(x - \frac{x^3}{6} + o(x^3))^2 = -\frac{x^2}{2} - \frac{x^4}{4} + \frac{1}{2}(x^2 - \frac{1}{3}x^4) + o(x^4) = -\frac{5}{12}x^4 + o(x^4)$ et $g(x) = 3x^2 \sin^2 x = 3x^2(x + o(x))^2 = 3x^4 + o(x^4)$.

Ainsi $\frac{f(x)}{g(x)} = \frac{-\frac{5}{12}x^4 + o(x^4)}{3x^4 + o(x^4)} = \frac{-\frac{5}{12} + o(1)}{3 + o(1)}$ en notant $o(1)$ une fonction (inconnue) tendant vers 0 quand $x \rightarrow 0$. Donc $\lim_{x \rightarrow 0} \frac{f(x)}{g(x)} = -\frac{5}{36}$.

Note : en calculant le DL à un ordre inférieur (2 par exemple), on n'aurait pas pu conclure, car on aurait obtenu $\frac{f(x)}{g(x)} = \frac{o(x^2)}{o(x^2)}$, ce qui ne lève pas l'indétermination. De façon générale, on calcule les DL à l'ordre le plus bas possible, et si cela ne suffit pas, on augmente progressivement l'ordre (donc la précision de l'approximation).

4.2. Position d'une courbe par rapport à sa tangente

Proposition 97

Soit $f : I \rightarrow \mathbb{R}$ une fonction admettant un DL en $a : f(x) = c_0 + c_1(x-a) + c_k(x-a)^k + (x-a)^k \varepsilon(x)$, où k est le plus petit entier ≥ 2 tel que le coefficient c_k soit non nul. Alors l'équation de la tangente à la courbe de f en a est : $y = c_0 + c_1(x-a)$ et la position de la courbe par rapport à la tangente pour x proche de a est donnée par le signe $f(x) - y$, c'est-à-dire le signe de $c_k(x-a)^k$.

Il y a 3 cas possibles.

- Si le signe est positif alors la courbe est au-dessus de la tangente.

- Si le signe est négatif alors la courbe est en dessous de la tangente.

- Si le signe change (lorsque l'on passe de $x < a$ à $x > a$) alors la courbe traverse la tangente au point d'abscisse a . C'est un **point d'inflexion**.

Comme le DL de f en a à l'ordre 2 s'écrit aussi $f(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2}(x - a)^2 + (x - a)^2 \varepsilon(x)$. Alors l'équation de la tangente est aussi $y = f(a) + f'(a)(x - a)$. Si en plus $f''(a) \neq 0$ alors $f(x) - y$ garde un signe constant autour de a . En conséquence si a est un point d'inflexion alors $f''(a) = 0$. (La réciproque est fautive.)

Exemple 142

Soit $f(x) = x^4 - 2x^3 + 1$.

1. Déterminons la tangente en $\frac{1}{2}$ du graphe de f et précisons la position du graphe par rapport à la tangente.

On a $f'(x) = 4x^3 - 6x^2$, $f''(x) = 12x^2 - 12x$, donc $f''(\frac{1}{2}) = -3 \neq 0$ et $k = 2$.

On en déduit le DL de f en $\frac{1}{2}$ par la formule de Taylor-Young : $f(x) = f(\frac{1}{2}) + f'(\frac{1}{2})(x - \frac{1}{2}) + \frac{f''(\frac{1}{2})}{2!}(x - \frac{1}{2})^2 + (x - \frac{1}{2})^2 \varepsilon(x) = \frac{13}{16} - (x - \frac{1}{2}) - \frac{3}{2}(x - \frac{1}{2})^2 + (x - \frac{1}{2})^2 \varepsilon(x)$.

Donc la tangente en $\frac{1}{2}$ est $y = \frac{13}{16} - (x - \frac{1}{2})$ et le graphe de f est en dessous de la tangente car $f(x) - y = (-\frac{3}{2} + \varepsilon(x))(x - \frac{1}{2})^2$ est négatif autour de $x = \frac{1}{2}$.

2. Déterminons les points d'inflexion.

Les points d'inflexion sont à chercher parmi les solutions de $f''(x) = 0$. Donc parmi $x = 0$ et $x = 1$.

- Le DL en 0 est $f(x) = 1 - 2x^3 + x^4$ (il s'agit juste d'écrire les monômes par degrés croissants !). L'équation de la tangente au point d'abscisse 0 est donc $y = 1$ (une tangente horizontale). Comme $-2x^3$ change de signe en 0 alors 0 est un point d'inflexion de f .
- Le DL en 1 : on calcule $f(1)$, $f'(1)$, ... pour trouver le DL en 1 $f(x) = -2(x - 1) + 2(x - 1)^3 + (x - 1)^4$. L'équation de la tangente au point d'abscisse 1 est donc $y = -2(x - 1)$. Comme $2(x - 1)^3$ change de signe en 1, 1 est aussi un point d'inflexion de f .

4.3. Développement limité en $+\infty$

Soit f une fonction définie sur un intervalle $I =]x_0, +\infty[$. On dit que f admet un **DL en $+\infty$** à l'ordre n s'il existe des réels c_0, c_1, \dots, c_n tels que

$$f(x) = c_0 + \frac{c_1}{x} + \dots + \frac{c_n}{x^n} + \frac{1}{x^n} \varepsilon\left(\frac{1}{x}\right)$$

où $\varepsilon\left(\frac{1}{x}\right)$ tend vers 0 quand $x \rightarrow +\infty$.

Exemple 143

$f(x) = \ln\left(2 + \frac{1}{x}\right) = \ln 2 + \ln\left(1 + \frac{1}{2x}\right) = \ln 2 + \frac{1}{2x} - \frac{1}{8x^2} + \frac{1}{24x^3} + \dots + (-1)^{n-1} \frac{1}{n2^n x^n} + \frac{1}{x^n} \varepsilon\left(\frac{1}{x}\right)$, où $\lim_{x \rightarrow \infty} \varepsilon\left(\frac{1}{x}\right) = 0$

Cela nous permet d'avoir une idée assez précise du comportement de f au voisinage de $+\infty$. Lorsque $x \rightarrow +\infty$ alors $f(x) \rightarrow \ln 2$. Et le second terme est $+\frac{1}{2}x$, donc est positif, cela signifie que la fonction $f(x)$ tend vers $\ln 2$ tout en restant au-dessus de $\ln 2$.

Remarque

1. Un DL en $+\infty$ s'appelle aussi un développement asymptotique.
2. Dire que la fonction $x \rightarrow f(x)$ admet un DL en $+\infty$ à l'ordre n est équivalent à dire que

la fonction $x \rightarrow f(\frac{1}{x})$ admet un DL en 0^+ à l'ordre n .

3. On peut définir de même ce qu'est un DL en $-\infty$.

Proposition 98

On suppose que la fonction $x \mapsto \frac{f(x)}{x}$ admet un DL en $+\infty$ (ou en $-\infty$) : $\frac{f(x)}{x} = a_0 + \frac{a_1}{x} + \frac{a_k}{x^k} + \frac{1}{x^k} \varepsilon(\frac{1}{x})$, où k est le plus petit entier ≥ 2 tel que le coefficient de $\frac{1}{x^k}$ soit non nul. Alors $\lim_{x \rightarrow +\infty} f(x) - (a_0x + a_1) = 0$ (resp. $x \rightarrow -\infty$) : la droite $y = a_0x + a_1$ est une **asymptote** à la courbe de f en $+\infty$ (ou $-\infty$) et la position de la courbe par rapport à l'asymptote est donnée par le signe de $f(x) - y$, c'est-à-dire le signe de $\frac{a_k}{x^{k-1}}$.

Démonstration

On a $\lim_{x \rightarrow +\infty} (f(x) - a_0x - a_1) = \lim_{x \rightarrow +\infty} \frac{a_k}{x^{k-1}} + \frac{1}{x^{k-1}} \varepsilon(\frac{1}{x}) = 0$. Donc $y = a_0x + a_1$ est une asymptote à la courbe de f . Ensuite on calcule la différence $f(x) - a_0x - a_1 = \frac{a_k}{x^{k-1}} + \frac{1}{x^{k-1}} \varepsilon(\frac{1}{x}) = \frac{a_k}{x^{k-1}} (1 + \frac{1}{a_k} \varepsilon(\frac{1}{x}))$.

Exemple 144

Asymptote de $f(x) = \exp \frac{1}{x} \cdot \sqrt{x^2 - 1}$.

1. En $+\infty$,

$$\begin{aligned}\frac{f(x)}{x} &= \exp \frac{1}{x} \cdot \frac{\sqrt{x^2-1}}{x} = \exp \frac{1}{x} \cdot \sqrt{1-\frac{1}{x^2}} \\ &= \left(1 + \frac{1}{x} + \frac{1}{2x^2} + \frac{1}{6x^3} + \frac{1}{x^3} \varepsilon\left(\frac{1}{x}\right)\right) \cdot \left(1 - \frac{1}{2x^2} + \frac{1}{x^3} \varepsilon\left(\frac{1}{x}\right)\right) \\ &= \dots = 1 + \frac{1}{x} - \frac{1}{3x^3} + \frac{1}{x^3} \varepsilon\left(\frac{1}{x}\right)\end{aligned}$$

Donc l'asymptote de f en $+\infty$ est $y = x + 1$. Comme $f(x) - x - 1 = -\frac{1}{3x^2} + \frac{1}{x^2} \varepsilon\left(\frac{1}{x}\right)$ quand $x \rightarrow +\infty$, le graphe de f reste en dessous de l'asymptote.

2. En $-\infty$. $\frac{f(x)}{x} = \exp \frac{1}{x} \cdot \frac{\sqrt{x^2-1}}{x} = -\exp \frac{1}{x} \cdot \sqrt{1-\frac{1}{x^2}} = -1 - \frac{1}{x} + \frac{1}{3x^3} + \frac{1}{x^3} \varepsilon\left(\frac{1}{x}\right)$. Donc $y = -x - 1$ est une asymptote de f en $-\infty$. On a $f(x) + x + 1 = \frac{1}{3x^2} + \frac{1}{x^2} \varepsilon\left(\frac{1}{x}\right)$ quand $x \rightarrow -\infty$; le graphe de f reste au-dessus de l'asymptote.

Mini-exercices

- Calculer la limite de $\frac{\sin x - x}{x^3}$ lorsque x tend vers 0. Idem avec $\frac{\sqrt{1+x} - \operatorname{sh} \frac{x}{2}}{x^k}$ (pour $k = 1, 2, 3, \dots$).
- Calculer la limite de $\frac{\sqrt{x} - 1}{\ln x}$ lorsque x tend vers 1. Idem pour $\left(\frac{1-x}{1+x}\right)^{\frac{1}{x}}$, puis $\frac{1}{\tan^2 x} - \frac{1}{x^2}$ lorsque x tend vers 0.
- Soit $f(x) = \exp x + \sin x$. Calculer l'équation de la tangente en $x = 0$ et la position du graphe. Idem avec $g(x) = \operatorname{sh} x$.
- Calculer le DL en $+\infty$ à l'ordre 5 de $\frac{x}{x^2-1}$. Idem à l'ordre 2 pour $(1 + \frac{1}{x})^x$.
- Soit $f(x) = \sqrt{\frac{x^3+1}{x+1}}$. Déterminer l'asymptote en $+\infty$ et la position du graphe par rapport à cette asymptote.

Auteurs

Rédaction : Arnaud Bodin

Basé sur des cours de Guoting Chen et Marc Bourdon

Relecture : Pascal Romon

Dessins : Benjamin Boutin