Développements limités usuels

Les développements limités ci-dessous sont valables quand x tend vers 0 et uniquement dans ce cas.

Formule de Taylor-Young en 0.
$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(0)}{k!} x^k + o(x^n)$$
.

$$\begin{split} & e^x \underset{x \to 0}{=} 1 + x + \frac{x^2}{2} + \ldots + \frac{x^n}{n!} + o(x^n) \underset{x \to 0}{=} \sum_{k=0}^n \frac{x^k}{k!} + o(x^n) \\ & \operatorname{chx} \underset{x \to 0}{=} 1 + \frac{x^2}{2} + \ldots + \frac{x^{2n}}{(2n)!} + o(x^{2n}) \underset{x \to 0}{=} \sum_{k=0}^n \frac{x^{2k}}{(2k)!} + o(x^{2n}) \quad (\text{et même o}(x^{2n+1}) \text{ et même O}(x^{2n+2})) \\ & \operatorname{shx} \underset{x \to 0}{=} x + \frac{x^3}{6} + \ldots + \frac{x^{2n+1}}{(2n+1)!} + o(x^{2n+1}) \underset{x \to 0}{=} \sum_{k=0}^n \frac{x^{2k+1}}{(2k+1)!} + o(x^{2n+1}) \quad (\text{et même o}(x^{2n+2}) \text{ ou } O(x^{2n+3})) \\ & \operatorname{cos} x \underset{x \to 0}{=} 1 - \frac{x^2}{2} + \ldots + (-1)^n \frac{x^{2n}}{(2n)!} + o(x^{2n}) \underset{x \to 0}{=} \sum_{k=0}^n (-1)^k \frac{x^{2k}}{(2k)!} + o(x^{2n}) \quad (\text{et même o}(x^{2n+1}) \text{ ou } O(x^{2n+2})) \\ & \sin x \underset{x \to 0}{=} x - \frac{x^3}{6} + \ldots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + o(x^{2n+1}) \underset{x \to 0}{=} \sum_{k=0}^n (-1)^k \frac{x^{2k+1}}{(2k+1)!} + o(x^{2n+1}) \quad (\text{et même o}(x^{2n+2}) \text{ ou } O(x^{2n+3})) \\ & \tan x \underset{x \to 0}{=} x + \frac{x^3}{3} + \frac{2x^5}{15} + \frac{17x^7}{315} + o(x^7) \end{split}$$

$$\begin{split} &\frac{1}{1-x} \underset{x \to 0}{=} 1 + x + x^2 + ... + x^n + o(x^n) \underset{x \to 0}{=} \sum_{k=0}^n x^k + o(x^n) \\ &\frac{1}{1+x} \underset{x \to 0}{=} 1 - x + x^2 + ... + (-1)^n x^n + o(x^n) \underset{x \to 0}{=} \sum_{k=0}^n (-1)^k x^k + o(x^n) \\ &\ln(1+x) \underset{x \to 0}{=} x - \frac{x^2}{2} + ... + (-1)^{n-1} \frac{x^n}{n} + o(x^n) \underset{x \to 0}{=} \sum_{k=1}^n (-1)^{k-1} \frac{x^k}{k} + o(x^n) \\ &\ln(1-x) \underset{x \to 0}{=} -x - \frac{x^2}{2} + ... + (-1)^n \frac{x^n}{n} + o(x^n) \underset{x \to 0}{=} -\sum_{k=1}^n \frac{x^k}{k} + o(x^n) \\ &\operatorname{Arctanx} \underset{x \to 0}{=} x - \frac{x^3}{3} + ... + (-1)^n \frac{x^{2n+1}}{2n+1} + o(x^{2n+1}) \underset{x \to 0}{=} \sum_{k=0}^n (-1)^k \frac{x^{2k+1}}{2k+1} + o(x^{2n+1}) \quad \text{(et même } o(x^{2n+2}) \text{ ou } O(x^{2n+3})) \\ &\operatorname{Argth} x \underset{x \to 0}{=} x + \frac{x^3}{3} + ... + \frac{x^{2n+1}}{2n+1} + o(x^{2n+1}) \underset{x \to 0}{=} \sum_{k=0}^n \frac{x^{2k+1}}{2k+1} + o(x^{2n+1}) \quad \text{(et même } o(x^{2n+2}) \text{ ou } O(x^{2n+3})) \end{split}$$

$$(1+x)^{\alpha} \underset{x\to 0}{=} 1 + \alpha x + \frac{\alpha(\alpha-1)}{2} x^2 + \dots + \frac{\alpha(\alpha-1) \dots (\alpha-(n-1))}{n!} x^n + o(x^n) \quad (\alpha \text{ r\'eel donn\'e})$$

$$\underset{x\to 0}{=} \sum_{k=0}^n \binom{\alpha}{k} x^k + o(x^n)$$

$$\frac{1}{(1-x)^2} \underset{x\to 0}{=} 1 + 2x + 3x^2 + \dots (n+1) x^n + o(x^n)$$

On obtient un développement de Arcsin x (resp. argsh x) en intégrant un développement de $\frac{1}{\sqrt{1-x^2}} = (1-x^2)^{-1/2}$ (resp. $\frac{1}{\sqrt{1+x^2}} = (1+x^2)^{-1/2}$).