

Análisis I - Matemática I - Análisis II (C) - Análisis Matemático I (Q)

Práctica 5: Polinomio de Taylor

- 1. Calcular el polinomio de Taylor de las siguientes funciones hasta el orden indicado en el punto dado.
 - (a) $f(x) = \frac{1}{1-x}$, orden 5, $x_0 = 0$.
 - (b) $f(x) = \sin x$, orden 4, $x_0 = 0$.
 - (c) $f(x) = \sin x$, orden 5, $x_0 = 0$.
 - (d) $f(x) = \cos x$, orden 5, $x_0 = 0$.
 - (e) $f(x) = \ln x$, orden 4, $x_0 = 1$.
 - (f) $f(x) = \sqrt{x}$, orden 3, $x_0 = 4$.
 - (g) $f(x) = e^x$, orden 5, $x_0 = 0$.
 - (h) $f(x) = (1+x)^6$, orden 6, $x_0 = 0$.
- 2. (a) Hallar el polinomio de Maclaurin de grado tres para la función $f(x) = \ln(x+1)^2$.
 - (b) Hallar el polinomio de Maclaurin de grado tres para la función $g(x) = e^{x+2}$.
 - (c) Desarrollar la función $p(x) = x^4 5x^3 + 5x^2 + x + 2$ en potencias de x 2;
 - (d) Desarrollar la función $g(x) = \sqrt{x}$ en potencias de x-1 hasta orden 3.
- 3. Obtener el polinomio de Taylor de orden n de las siguientes funciones en $x_0 = 0$.
 - (a) $f(x) = \frac{1}{1-x}$.
 - (b) $f(x) = \cos x$.
 - (c) $f(x) = \sin x$.
 - (d) $f(x) = e^{2x}$
 - (e) $f(x) = \frac{1}{(1-x)^2}$.
 - (f) $f(x) = \ln(1+x)$.

Para cada uno de los ítems del ejercicio, usar Geo Gebra para graficar la función junto con sus polinomios de Taylor de grados n=1,2,3 y 4.

4. Si el polinomio de Taylor de f de orden 5 en $x_0=2$ es

$$p(x) = (x-2)^5 + 3(x-2)^4 + 3(x-2)^2 - 8,$$

calcular $f^{(3)}(2)$ y $f^{(4)}(2)$. ¿Se puede conocer el valor de $f^{(6)}(2)$? ¿Cuánto vale $f^{(6)}(2)$ si el polinomio p es de orden 7?

1

- 5. Los polinomios de Taylor de orden 4 en $x_0=2$ de las funciones f y g son, respectivamente, $p(x)=-2+3(x-2)-3(x-2)^2+(x-2)^3$ y $q(x)=5+12(x-2)^2-7(x-2)^4$. Hallar el polinomio de Taylor de orden 2 de t(x)=f(x)g(x) y s(x)=f(x)/g(x) en $x_0=2$.
- 6. Escribir la expresión del resto en cada caso:

(a)
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + R_4(x)$$
.

(b)
$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + x^4 + x^5 + R_5(x)$$
.

(c)
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} + R_5(x)$$
.

(d)
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} + R_6(x)$$
.

(e)
$$\ln x = (x-1) - \frac{1}{2}(x-1)^2 + \frac{1}{3}(x-1)^3 + R_3(x)$$
.

- 7. (a) Hallar p el polinomio de Maclaurin de orden 2 y la expresión del resto para la función $f(x) = \sqrt{1+x}$.
 - (b) Estimar el error que se comete al aproximar f(0,2) por p(0,2).
- 8. Halle un intervalo que contenga a $x_0 = 0$ tal que la diferencia entre
 - (a) $\cos x \ y \ 1 \frac{x^2}{2} + \frac{x^4}{4!}$ sea menor que 5×10^{-5} .
 - (b) $\sin x$ y x sea menor que 10^{-3} .
- 9. Calcular los polinomios de Taylor de primer y segundo orden de las funciones dadas en el punto indicado. Escribir la forma de Lagrange del resto.

(a)
$$f(x,y) = (x+y)^2$$
 en $(0,0)$,

(b)
$$f(x,y) = e^{x+y}$$
 en $(0,0)$,

(c)
$$f(x,y) = \frac{1}{x^2 + y^2 + 1}$$
 en $(0,0)$,

(d)
$$f(x,y) = x + xy + 2y$$
 en $(1,1)$,

(e)
$$f(x,y) = e^{(x-1)^2} \cos(y)$$
 en $(1,0)$,

(f)
$$f(x,y) = e^x \sin(xy)$$
 en $(2, \frac{\pi}{4})$,

(g)
$$f(x,y) = \ln(1+xy)$$
 en $(2,3)$,

(h)
$$f(x, y, z) = x + \sqrt{y} + \sqrt[3]{z}$$
 en $(2, 3, 4)$.

En los ítems (a)-(g), usar GeoGebra para realizar un gráfico de cada función junto con sus polinomios de Taylor.

- 10. Sea $f \colon \mathbb{R}^2 \to \mathbb{R}$ definida por $f(x,y) = xe^y$.
 - (a) Calcular el polinomio de Taylor de orden 1 de f centrado en (1,0).
 - (b) Usar este polinomio para aproximar el valor f(0.98, 0.02).
- 11. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ definida por $f(x,y) = e^{x^2 y^2}$.

- (a) Calcular el polinomio de Taylor de orden 1 de f centrado en (1,1).
- (b) Usar el item anterior para aproximar $e^{\frac{4}{10}}$ usando que $\frac{4}{10} = (1 + \frac{1}{10})^2 (1 \frac{1}{10})^2$.
- 12. Calcular el polinomio de segundo grado que mejor aproxima en el origen a la función

$$f(x,y) = \sin(x)\sin(y).$$

13. Sean $f: \mathbb{R}^2 \to \mathbb{R}^2$ definida por $f(x,y) = (x+1,2y-e^x)$ y $g: \mathbb{R}^2 \to \mathbb{R}$ diferenciable, tales que el polinomio de Taylor de grado 2 de $g \circ f$ en (0,0) es

$$p(x,y) = 4 + 3x - 2y - x^2 + 5xy.$$

Calcular $\nabla g(1,-1)$.

- 14. Sea $f(x, y) = e^{xy} \cos(x + y)$.
 - (a) Hallar el polinomio de Taylor de orden 2 de f centrado en (0,0).
 - (b) Calcular

$$\lim_{(x,y)\to(0,0)} \frac{f(x,y)+x^2+y^2-1}{x^2+y^2}.$$

15. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función de clase C^3 tal que su polinomio de Taylor de orden 3 en (1,1) es $p(x,y)=1-3x+x^2+xy+y^2-y^3$. Analizar la existencia de los siguientes límites:

(a)
$$\lim_{(x,y)\to(1,1)} \frac{f(x,y)}{\|(x,y)-(1,1)\|}$$
, (b) $\lim_{(x,y)\to(1,1)} \frac{f(x,y)}{\|(x,y)-(1,1)\|^2}$.