1. (Eexo129.tex) Limite de la suite

$$\left(\left(\cos\frac{1}{n}\right)^{n^2}\right)$$

- 2. (Eexo228.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\to} l$ pour $a = -\infty$ et $l = +\infty$.
- 3. (Ecalcloc19.tex) Limite en $+\infty$ de

$$\cos\frac{\pi x + 3}{\pi + 3x}$$

4. (Ecalcloc64.tex) Calculer la limite en 0 de

$$\frac{1}{\sin x} - \frac{1}{x + x^2}$$

5. (Ecalcloc65.tex) Calculer la limite en $+\infty$ de

$$\left(x\sin\frac{1}{x}\right)^{x^2}$$

6. (Ecalcloc111.tex) On admet que f, définie par,

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

est bijective de \mathbb{R} dans \mathbb{R} et que la bijection réciproque g admet un développement limité en 0 à l'ordre 2. Calculer ce développement limité.

7. (Ecalcloc103.tex) Soit a > 0 et b < 1, on définit f par

$$f(x) = \left(\operatorname{ch}\frac{a}{x} + b\operatorname{sh}\frac{a}{x}\right)^x$$

Calculer un développement limité de f en 0 strictement à gauche à l'ordre 1.

8. $_{(\text{Eexo125.tex})}$ Les fonctions suivantes sont-elles équivalentes en $+\infty$

$$x \to e^{\sqrt{x}}, x \to e^{\sqrt{x+1}}$$

9. $_{(\text{Ecalcloc53.tex})}$ Soit f une fonction à valeurs réelles et strictement décroissante sur]a,b[. Donner une condition impliquant que f admet une limite finie en b.

- 10. $_{\text{(Ecalcloc54.tex)}}$ Soit f une fonction à valeurs réelles et strictement croissante sur]a,b[. Donner une condition impliquant que f admet une limite finie en b.
- 11. (Ecalcloc44.tex) Soit $f(x) = \frac{x^3}{1+x^2}$. Préciser $f^{(5)}(0)$.
- 12. (Ecalcloc110.tex) Calculer un développement limité à l'ordre 1 en 1 de

$$x \mapsto \ln(1 + x + x^3)$$

13. (Eexo6.tex) Équivalent en 0 de

$$\frac{1-\cos x}{\sinh x} + x^{3+\sqrt{x^2+1}}$$

- 14. $_{(\text{Eexo13.tex})}$ Développement limité à l'ordre 3 en 0 de $\frac{1}{2-x}$.
- 15. (Ecalcloc38.tex) En $+\infty$, la fonction $x \to \ln(1+x) \ln(\cosh x)$ admet-elle une direction asymptotique? une asymptote?
- 16. (Eexo44.tex) Développement limité en 0 à l'ordre 3 de tan x.
- 17. (Eexo101.tex) Limite de

$$\left(1+\frac{1}{n^2}\right)^n$$

18. (Ecalcloc105.tex) Soit a > 0, sous quelle condition sur le réel b la fonction

$$x \mapsto \left(\operatorname{ch} \frac{a}{x} + b \operatorname{sh} \frac{a}{x}\right)^x$$

est-elle définie localement strictement à gauche de 0?

19. (Eexo209.tex) Limite de la suite dont le nieme terme est

$$(2-\cos\frac{1}{n})^n$$

20. (Ecalcloc10.tex) Limite en $+\infty$ de

$$\left(\operatorname{ch}\frac{1}{x}\right)^{x^2}$$

21. (Ecalcloc114.tex) On admet que la fonction définie par

$$f(x) = xe^{x^2}$$

est une bijection de $\mathbb R$ dans $\mathbb R$ et que sa bijection réciproque g admet un développement limité en 0 à l'ordre 4. Calculer ce développement limité.

- 22. (Eexo231.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\to} l$ pour $a = +\infty$ and $l = +\infty$.
- 23. (Eexo117.tex) Les suites (e^n) et (e^{n+1}) sont-elles équivalentes?
- 24. $_{\text{(Eexo211.tex)}}$ Suite équivalente de la suite dont le nieme terme est

$$(2+\sin\frac{1}{n})^n$$

- 25. (Eexo85.tex) Développement limité en 1 à l'ordre 2 de $\frac{\ln x}{x^2}$
- 26. (Ecalcloc4.tex) On admet la formule de Stirling

$$n! \sim \sqrt{2\pi n} \, n^n e^{-n}$$

Trouver une suite équivalente à la suite des coefficients du binome $\binom{2n}{n}$

27. (Ecalcloc12.tex) Limite en $+\infty$ de

$$\left(\operatorname{ch}\frac{1}{x}\right)^x$$

28. (Ecalcloc73.tex) Limite de la suite

$$\frac{2(2n+1)n^{n+1}}{(n+1)^n}$$

29. (Eexo196.tex) Limite en 1 de

$$\frac{2^x - 2}{x - 1}$$

- 30. (Ecalcloc45.tex) Former un développement limité de \sqrt{x} en 2 à l'ordre 2.
- 31. (Eexo106.tex) Développement limité en 0 à l'ordre 3 de

$$\frac{1}{1+x^4}$$

32. (Ecalcloc75.tex) Développement limité en 0 avec un reste négligeable devant x^6 de la fonction

th x

- 33. (Ecalcloc9.tex) Équivalent en $-\infty$ de la fonction $\ln(1+\operatorname{ch} x)$.
- 34. (Eexo184.tex) Valeur en 0 de la dérivée à l'ordre 4 de $\ln(\cos(\ln(\operatorname{ch} x)))$
- 35. $_{(\text{Eexo88.tex})}$ Développement en 0 à l'ordre 4 de arccos
- 36. (Ecalcloc97.tex) Calculer la limite en $+\infty$ de $x\mapsto (x^2+3x)^{\frac{1}{2}}-(x^3+2x^2)^{\frac{1}{3}}$
- 37. (Ecalcloc43.tex) Soit $f(x) = \frac{x^3}{1+x^2}$. Préciser $f^{(2)}(0)$.
- 38. $_{(\text{Eexo24.tex})}$ Développement limité à l'ordre 3 en 0 de $\sqrt{1+x}$.
- 39. (Ecalcloc11.tex) Limite en $+\infty$ de

$$\left(\cos\frac{1}{x}\right)^x$$

- 40. (Ecalcloc118.tex) Calculer un développement limité à l'ordre 2 en 0 de $\arctan(1+u)$.
- 41. (Ecalcloc127.tex) Soit p et q des réels strictement plus grands que 1 et tels que $\frac{1}{p} + \frac{1}{q} = 1$. Former un équivalent en 1 à la fonction

$$\frac{1}{p^x} + \frac{1}{q^x} - 1$$

42. (Ecalcloc94.tex) Soit p et q deux réels distincts. Former un équivalent en $+\infty$ de

$$x \mapsto x^p (1+x)^q - x^q (1+x)^p$$

43. (Ecalcloc30.tex) Développement limité en 1 à l'ordre 3 de

$$1 + x + x^2 + x^3$$

54. (Eexo218.tex) Calculer la valeur en 0 de la dérivée quatrième

$$e^{(1-\cos x)^2}$$

Calculer un développement limité à l'ordre 44. (Ecalcloc58.tex) 3 en 0 de

$$\sqrt{1+\sin x}$$

55. (Eexo199.tex) Équivalent en 1 de $2^x + 3^x - 5$

45. (Ecalcloc63.tex) Calculer la limite en $\frac{\pi}{2}$ de

$$(1-\sin x)\tan x$$

- 56. (Ecalcloc29.tex) Le théorème de passage à la limite dans une inégalité permet de montrer la convergence d'une suite ou d'une fonction. Vrai ou Faux?

$$\left(\sum_{k=1}^{n} \frac{1}{k^2}\right)_{n \in \mathbb{N}^*} \to S$$

46. (Eexo230.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a = +\infty$ and $l = -\infty$.

Trouver la limite de

$$\left(\sum_{k=1}^{n} \frac{(-1)^{k-1}}{k^2}\right)_{n \in \mathbb{N}^*}$$

47. (Eexo83.tex) Quelle est la limite de la suite

$$\left(\left(1 + \frac{n}{\ln n}\right)^{\frac{n}{\ln n}}\right)_{n \in \mathbb{N}^*}$$

- 58. (Ecalcloc115.tex) Soit x>0 et $\rho\neq 0$ des nombres réels. Pour tout $n \in \mathbb{N}^*$, on pose
 - $u_n = n^{\rho} \left| \frac{x(x-1)\cdots(x-n+1)}{n!} \right|$

48. (Eexo198.tex) Limite en 1 de

$$\frac{2^x+3^x-5}{x-1}$$

Exprimer a et b en fonction de x et ρ tels que

$$\ln u_n - \ln u_{n-1} = \frac{a}{n} + \frac{b}{n^2} + o(\frac{1}{n^2})$$

- 49. (Eexo70.tex) Calculer un développement limité à l'ordre 2 en 1 de $\frac{1}{r}$.
- 50. (Ecalcloc48.tex) Donner une équation de la droite asymptote en $+\infty$ de $x\sqrt{\frac{x-1}{x+1}}$.
- Suite équivalent de la suite dont le nieme 59. (Eexo210.tex) terme est

$$(1+\cos\frac{1}{n})^n$$

51. (Eexo133.tex) Limite en $+\infty$ de

$$(\sin\frac{1}{x})(\ln(1+e^x))$$

- 60. (Eexo223.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a \in \mathbb{R}$ et $l \in \mathbb{R}$.
- 52. (Ecalcloc52.tex) Soit f une fonction à valeurs réelles et strictement décroissante sur a, b. Donner une condition impliquant que f admet une limite finie en a.
- 61. (Ecalcloc89.tex) Calculer un développement limité en 0 à l'ordre 3 de la fonction y vérifiant

$$y''(x) + y'(x) + y(x) = x \cos x$$

y(0) = 0, y'(0) = 1

53. (Eexo45.tex) Calculer un développement en 1 avec un reste $o(\sqrt{1-x})$ de:

$$\sqrt{1-\sqrt{1-x^2}}$$

62. (Ecalcloc35.tex) On se place au voisinage d'un $a \in \mathbb{R}$. Les 72. (Ecalcloc26.tex) Classer pour la négligeabilité en 0^+ : fonctions u et v sont définies et ne s'annulent pas dans ce voisinage. Indiquez si les implications ou les relations suivantes sont vraies ou fausses.

$$\begin{aligned} u-v &\to 0 \Rightarrow u \sim v \\ u &\in O(v) \Rightarrow o(u) \in o(v) \\ \frac{u}{v} &\to l \in R^* \Rightarrow u \sim v \\ o(u)O(v) \in O(uv) \end{aligned}$$

63. (Ecalcloc119.tex) Calculer un développement limité à l'ordre 2 en 0 de

$$\arcsin \frac{2x}{1+x^2}$$

- 64. (Eexo229.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a = +\infty$ and $l \in \mathbb{R}$.
- Suite équivalente à la suite dont le nieme terme est:

$$\left(\frac{\ln(n+1)}{\ln n}\right)^n - 1$$

- 66. (Eexo226.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a = -\infty$ and $l \in \mathbb{R}$
- 67. (Ecalcloc84.tex) Donner un équivalent en 0 de $\sin x x$. Écrire le résultat précédent sous la forme d'un développement. Former un développement de $\ln(\sin x)$ en 0^{++} .
- 68. (Ecalcloc126.tex) Former un développement asymptotique en $+\infty$ avec un reste en $o(e^{-t})$ de

$$\ln(1+\operatorname{ch} t)$$

69. (Eexo214.tex) Limite de

$$\left(\frac{3^n - 2^n}{3^n + 2^n}\right)_{n \in \mathbb{N}}$$

Calculer le développement limité en 0 à 70. (Ecalcloc36.tex) l'ordre 1 de

$$((1+\frac{1}{n\ln n})^n)_{n\in\mathbb{N}^*}$$

$$x^{\ln x}, (|\ln x|)^x, x, |\ln x|$$

73. (Eexo113.tex) Équivalent en 0 de

$$1 - \cos(1 - \cos x)$$

- 74. (Eexo29.tex) Équivalent en $+\infty$ de $\sqrt{\tanh x} 1$.
- 75. (Ecalcloc51.tex) Soit f une fonction à valeurs réelles et strictement croissante sur a, b. Donner une condition impliquant que f admet une limite finie en a.
- 76. (Ecalcloc116.tex) Soit x > 0 et $\rho \neq 0$ des nombres réels. Pour tout $n \in \mathbb{N}^*$, on pose

$$u_n = n^{\rho} \left| \frac{x(x-1)\cdots(x-n+1)}{n!} \right|$$

Exprimer a et b en fonction de x et ρ tels que

$$\ln u_{n+1} - \ln u_n = \frac{a}{n} + \frac{b}{n^2} + o(\frac{1}{n^2})$$

77. (Eexo131.tex) Limite en $+\infty$ de

$$\arctan \sqrt{\frac{x}{x+1}}$$

78. (Ecalcloc16.tex) Équivalent en $+\infty$ de

$$\ln(\operatorname{th} x)$$

79. (Eexo20.tex) Développement limité en 0 à l'ordre 3

$$\ln \frac{\cosh x}{2 + \tan^2 x}$$

80. (Ecalcloc82.tex) Soit a > 0 réel, calculer la limite en a de

$$\frac{\sqrt{x} - \sqrt{a}}{\ln x - \ln a}$$

81. (Eexo93.tex) Équivalent en 0 de

$$\arcsin x - x$$

90. $_{(\text{Eexo42.tex})}$ Développement limité en 0 à l'ordre 2

$$\frac{1}{\cos x}$$

82. (Ecalcloc109.tex) Calculer un développement limité à l'ordre

$$x \mapsto 1 + x + x^3$$

- 91. (Eexo23.tex) Équivalent simple en $+\infty$ de $(\ln x)^3 1 x$.
- 92. (Ecalcloc92.tex) Soit a et b réels strictement positifs. On considère les suites

$$(n^n)_{n\in\mathbb{N}^*}$$
 et $\left(a^{(b^n)}\right)_{n\in\mathbb{N}^*}$

Calculer le développement limité en 0 à 83. (Ecalcloc112.tex) l'ordre 4 de

$$x \mapsto e^{x - \frac{1}{2}x^2 + \frac{1}{3}x^3 - \frac{1}{4}x^4}$$

Qui est négligeable devant qui?

94. (Eexo132.tex) Équivalent simple en $+\infty$ de

- 93. (Eexo89.tex) Équivalent en 0 de $1 \cosh(1 \cos x)$
- 84. (Ecalcloc88.tex) Calculer un développement limité en 0 à l'ordre 3 de la fonction y vérifiant

$$y'(x) + y(x)\sin x = \cos x, \quad y(0) = 1$$

$$-\frac{\pi}{4} + \arctan\sqrt{\frac{x}{x+1}}$$

- 85. (Eexo118.tex) équivalentes?
- Les suites (e^n) et $(e^{n+\frac{1}{n}})$ sont-elles 95. (Eexo227.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a = -\infty$ and $l = -\infty$.
- 86. (Eexo19.tex) Développement limité en 0 à l'ordre 4

$$\frac{1}{\cosh x}$$

- 96. (Ecalcloc47.tex) Former un développement limité de $\sqrt{\frac{1-x}{1+x}}$ en 0 à l'ordre 2.
- 87. (Eexo79.tex) À partir des fonctions suivantes, former des groupes de fonctions équivalentes entre elles en 0 :

97. (Ecalcloc22.tex) Équivalent en $+\infty$ de $-x + \ln(3 + e^x)$

 $\cos x$, $\sin x$, $\ln x$, $\sinh x$, $\cosh x$, $\tan x$,

$$e^x$$
, $\ln x + \cos x$, $\ln x + x$

98. (Eexo102.tex) Limite à droite en 0 de

$$(1+\sin x)^{\frac{1}{x^2}}$$

88. (Ecalcloc72.tex) On admet que la fonction

$$x \to x + \ln(1 + x^2)$$

est bijective de $\mathbb R$ dans $\mathbb R$ et que sa bijection réciproque admet en 0 un développement limité à l'ordre 3. Calculer ce développement.

99. (Ecalcloc62.tex) Calculer un développement en $+\infty$ de

$$ln(1+e^x)$$

Il devra contenir trois termes non nuls et un reste

89. (Ecalcloc59.tex) Calculer un développement limité à l'ordre 100. (Ecalcloc74.tex) Limite de la suite 1 en 0 de

$$(1+x)^{\frac{1}{x}}$$

$$\frac{(2n+1)n^n}{(n+1)^{n+1}}$$

101. (Eexos.tex) Équivalent en $+\infty$ de

$$e^{\left(\frac{(\ln x)^2}{1+\ln x}\right)}$$

102. (Ecalcloc108.tex) On suppose que, au voisinage de 0,

$$f(x) = \frac{1 + 2x + o(x)}{1 + 2x + o(x)}$$

Parmi les propositions suivantes relatives à des propriétés locales en 0, lesquelles sont vraies?

$$(a):f\to 1$$

$$(b): f = 1 + o(x^2)$$

$$(c): f = 1$$

$$(c): f = 1$$
 $(d): f = 1 + o(x)$

$$(e): f \sim 1$$

103. (Ecalcloc55.tex) Calculer un développement limité à l'ordre 2 en 0 de

$$(x + \cos x)^{\frac{1}{x}}$$

109. (Ecalcloc121.tex) On admet l'existence de réels α et β strictement positifs tels que

$$f: \begin{cases}]-\alpha, \alpha[\to]-\beta, \beta[\\ x \mapsto \sin(\ln(1+x)) \end{cases}$$

soit bijective. On note g sa bijection réciproque.

Former des développements limités à l'ordre 3 en 0 de f(x) et de g(y).

- 110. (Eexo224.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a \in \mathbb{R}$ and $l = -\infty$.
- 111. (Ecalcloc117.tex) Soit $a_1, \cdots, a_p, b_1, \cdots, b_p$ des réels deux à deux distincts. Préciser la limite en $+\infty$ puis former développement asymptotique simple de

$$x \mapsto \frac{(x-a_1)\cdots(x-a_p)}{(x-b_1)\cdots(x-b_p)} - 1$$

Soit k un entier ≥ 3 , former un 112. (Ecalcloc41.tex) En $+\infty$, la fonction développement limité en 1 à l'ordre 1 de

$$1 + x + \dots + x^k$$

$$x \to \frac{x}{1 - e^{\frac{1}{x}}}$$

admet-elle une direction asymptotique? une asymptote? Si oui donner son équation.

105. (Ecalcloc20.tex) Équivalent en $+\infty$ de

$$\cos\frac{\pi x + 3}{\pi + 3x} - \frac{1}{2}$$

113. (Ecalcloc27.tex) Équivalent en 1 de

$$\sqrt{1+x}-\sqrt{2}$$

- 106. (Ecalcloc91.tex) On se place au voisinage de 0. Former un développement limité d'une fonction y de classe \mathcal{C}^1 et 114. $_{\scriptscriptstyle{(\mathrm{Eexo15.tex})}}$ Développement limité à l'ordre 3 en 0 de la telle que y' = o(1). fonction $\arcsin(\sinh x)$
- 107. (Ecalcloc14.tex) Équivalent en $+\infty$ de

115. (Eexo104.tex) La fonction suivante converge-t-elle en 0

$$(1+\sin x)^{\frac{1}{x^2}}$$

108. (Ecalcloc101.tex) Soit a > 0 et $b \in \mathbb{R}$, on définit f par

$$f(x) = \left(\operatorname{ch}\frac{a}{x} + b\operatorname{sh}\frac{a}{x}\right)^{x}$$

116. (Eexo216.tex) Suite équivalente à

Calculer un développement asymptotique de f en $+\infty$ avec un reste $o(\frac{1}{x})$.

 $((n+1)^{\frac{1}{3}}-n^{\frac{1}{3}})_{n\in\mathbb{N}}$

- 117. (Ecalcloc7.tex) Équivalent en 0 de la fonction $\ln(1+\operatorname{ch} x)$. 126. (Eexol0.tex) Au voisinage de 0, classer les fonctions pour
- 118. (Ecalcloc102.tex) Soit a > 0 et b > -1, on définit f par

$$f(x) = \left(\operatorname{ch}\frac{a}{x} + b\operatorname{sh}\frac{a}{x}\right)^x$$

Calculer un développement limité de f en 0 strictement à droite à l'ordre 1.

la relation d'équivalence

$$\tan x$$
, $1+x$, $-\frac{1}{1+\cos x}\sin^2 x$, e^x , $\sin x$,

$$\cos x - \sin x$$
, $\cos x - 1$, $e^x + \sqrt{x}$, $\frac{(x^2 - x) \ln x}{1 + e^x}$, $x + \frac{1}{2}x^{\frac{3}{2}}$

119. (Ecalcloc57.tex) Calculer un développement limité à l'ordre 3 en 0 de

$$\ln(1 + \sin x)$$

127. (Ecalcloc66.tex) Calculer la limite en $+\infty$ de

$$(\ln x - 1)^{\frac{1}{1+2\ln x}}$$

Calculer le développement limité en 0 à 128. (Eexo14.tex) Équivalent simple en 0 de $\ln(1+e^x)$. l'ordre 2 de

$$\frac{\ln(\cos x)}{x}$$

- 129. (Ecalcloc78.tex) Développement limité en 0 avec un reste négligeable devant x^2 de la fonction
- 121. (Eexo17.tex) La fonction $(1+x \ln x)^{\frac{1}{x^2}}$ admet elle une limite à droite en 0?

122. (Eexo49.tex) Équivalent en 0 de

$$\frac{1 - \cos x}{\sinh x} + x^{\cosh x - 1}$$

130. (Ecalcloc81.tex) Développement limité en 0 avec un reste négligeable devant x^2 de la fonction

$$\ln\left(3e^x + e^{-x}\right)$$

123. (Ecalcloc25.tex) Classer pour la négligeabilité en $+\infty$:

$$x^{\ln x}, (\ln x)^x, x, \ln x$$

131. (Ecalcloc123.tex) L'équation différentielle

$$(1+x^2)y'(x) + y(x) = \arctan x$$

admet une unique solution f définie dans \mathbb{R} et telle que f(0) = 0. Calculer un développement limité à l'ordre 3 en 0 de cette solution.

124. (Eexo94.tex) Classer les fonctions suivantes pour la relation d'équivalence en 0 :

$$\cos x, \tan x, \cos x - 1, \cos x + \sqrt{x}, \sin x, \arcsin x,$$

$$x^4 - \frac{x^2}{2}, (1+x^2)^{\frac{1}{x}}$$

132. (Ecalcloc13.tex) Équivalent en $+\infty$ de

$$2^{\frac{x}{\sqrt{x}+1}}$$

125. (Eexo22.tex) Développement limité en 0 à l'ordre 1 de

$$\sqrt{1+x^2}$$

- 133. (Eexo32.tex) Développement à 2 termes en 0 de $\frac{1}{\sinh x}$.
- 134. (Eexo100.tex) Développement limité en 0 à l'ordre 3 de

$$ln(1-x)$$

135. (Ecalcloc28.tex) Équivalent en 1 de

$$\sqrt{1+\sqrt{x}}-\sqrt{2}$$

- 136. (Ecalcloc49.tex) Soit f une fonction définie dans \mathbb{R} . Traduire par un développement l'existence d'une droite asymptote au graphe de la fonction en $+\infty$.
- 137. (Ecalcloc86.tex) On se place au voisinage d'un $a \in \mathbb{R}$. Les fonctions u et v sont définies et ne s'annulent pas dans ce voisinage. Indiquez si les implications ou les relations suivantes sont vraies ou fausses.

$$u - v \to 0 \Rightarrow u - v \in O(u)$$

$$u \in O(v) \Rightarrow o(u) = o(v)$$

$$\frac{u}{v} \to l \in R^* \Rightarrow o(u) = o(v)$$

$$o(u)O(v) \in O(uv)$$

138. (Eexo37.tex) Donner un équivalent simple en 0 de

$$\ln(1+\cos x)$$

- 140. (Ecalcloc83.tex) Calculer la limite en 0 strictement à droite de $\left(\frac{2-\ln x}{-\ln x}\right)^{\ln x}$

e à l'ordre 2.

- 141. (Eexo225.tex) Soit f une fonction définie dans un intervalle I, écrire avec des quantificateurs la définition de $f \stackrel{a}{\rightarrow} l$ pour $a \in \mathbb{R}$ and $l = +\infty$.
- 142. (Eexo90.tex) Développer $\frac{1}{x^2+x+1}$ en $+\infty$ suivant les puissances de $\frac{1}{2}$
- 143. (Eexo43.tex) Développement limité en 0 à l'ordre 6

$$\ln \frac{1+x^2}{1-x^2}$$

144. (Ecalcloc122.tex) On admet l'existence de réels α et β strictement positifs tels que

$$f: \begin{cases}]-\alpha, \alpha[\to]-\beta, \beta[\\ x \mapsto \ln(1+\sin x) \end{cases}$$

- soit bijective. On note g sa bijection réciproque. Former des développements limités à l'ordre 3 en 0 de f(x) et de g(y).
- 145. (Ecalcloc1.tex) Trouver une suite équivalente à

$$\left(1 - (1 - \frac{2}{n})^n (1 + \frac{1}{n})^{2n}\right)_{n \in \mathbb{N}^*}$$

- 146. (Eexo68.tex) Calculer un développement limité à l'ordre 2 en 0 de $\frac{1}{\cos x}$.
- 147. (Ecalcloc67.tex) Soit $f \in \mathcal{C}^2(\mathbb{R})$ et a un réel fixé. Calculer la limite en 0 de

$$h \to \frac{1}{h^2} (f(a+h) + f(a-h) - 2f(a))$$

- 148. (Eexo27.tex) Développement à 2 termes en 0 de $\frac{1}{\sinh x}$.
- 149. (Eexo186.tex) Valeur en 0 de la dérivée seconde de $\ln \cos x$
- 139. (Ecalcloc46.tex) Former un développement limité de $\ln x$ en 150. (Eexo185.tex) Valeur en 0 de la dérivée seconde de $\ln \operatorname{ch} x$
 - 151. (Eexo99.tex) Développement limité en 0 à l'ordre 2 de

$$\sqrt{1-x}$$

- 152. (Eexol15.tex) Si deux suites sont équivalentes, leur difference converge-t-elle vers 0?
- 153. (Ecalcloc2.tex) Trouver une suite équivalente à

$$\left(\frac{1}{(1-\frac{2}{n})^n}\right)_{n\in\mathbb{N}^*}$$

Calculer des équivalents simples aux 154. (Eexo122.tex) extrémités du domaine de

$$x \to \frac{x^2 - 1}{\ln x}$$

Former un développement limité en 0 à 165. $_{(\text{Eexo}9.\text{tex})}$ Développement limité à l'ordre 4 en 0 de $\frac{1}{\sqrt{1+x^2}}$. 155. (Ecalcloc33.tex) l'ordre 3 de

$$\ln(x^2 + x + 1)$$

166. (Eexo112.tex) Développement à deux termes en 0 de

156. (Eexo183.tex) Equivalent en 0 de

$$\ln(\cos(\ln(\operatorname{ch} x)))$$

Calculer un développement limité en 0 à 167. (Ecalcloc90.tex)

l'ordre 2 de la fonction
$$y$$
 vérifiant
$$y'(x) + y(x) \cos x = \sin x$$

y(0) = 0.

 $(1+x^2)^{1/x}-1$

159. (Eexo35.tex) Équivalent en 0 de

157. (Eexo7.tex) Équivalent en 0 de

158.
$$_{(\text{Eexo18.tex})}$$
 Développement limité en 0 à l'ordre 3 de arctan

$$(\cos x)^{1/x} - 1$$

- Développement limité à l'ordre 3 en 0 de $168.~{\scriptscriptstyle ({\rm Eexo}81.{\rm tex})}$ $\ln(\frac{\cos x}{\cosh x})$
- 169. (Ecalcloc70.tex) Soit a > 0. Déterminer une fonction simple équivalente en a à la fonction

$$x \to a^n - x^n$$

160. (Eexo217.tex) Limite en $\frac{\pi}{6}$ de

$$\frac{\cos x - \sqrt{3}\sin x}{1 - 2\sin x}$$

- 170. (Ecalcloc107.tex) Calculer la valeur en 0 de la dérivée quatrième de $\operatorname{ch} \circ \operatorname{ln} \circ \operatorname{ch}$.
- 161. (Ecalcloc68.tex) Soit f une fonction définie dans un inter- $_{171.~(Ecalcloc23.tex)}$ Équivalent en 1 de valle ouvert contenant 0 et admettant un développement limité

$$f(x) = a + bx + cx^2 + o(x^2)$$

Cette fonction est-elle deux fois dérivable en 0?

162. (Ecalcloc31.tex) Former un développement en $+\infty$ avec un 172. (Eexo80.tex) Développement limité à l'ordre 5 en 0 de reste en $o(\frac{1}{x^3})$ de

$$\ln(1+x+x^2)$$

$$\ln(1+x+\frac{1}{2}x^2+\frac{1}{3!}x^3+\frac{1}{4!}x^4)$$

 $\sqrt{1+x} - 1$

- 163. (Ecalcloc39.tex) En $+\infty$, la fonction $x \to \ln(1+x) \ln(x \operatorname{ch} x)$ admet-elle une direction asymptotique? une asymptote? Si oui donner son équation.
- 173. (Eexo105.tex) Développement limité en 0 à l'ordre 3 de
- 164. (Eexo38.tex) Donner un équivalent simple en $+\infty$ de

$$x + (\ln x)^3$$

174. (Eexo145.tex) Soit f une fonction dérivable dans un intevalle ouvert contenant 0. L'implication suivante est-elle vraie?

$$\frac{f(x) - f(0)}{x} \xrightarrow{0} 0 \Rightarrow f' \xrightarrow{0} 0$$

175. (Eexo134.tex) Équivalent simple en $+\infty$ de

$$-x + \ln(1 + e^x)$$

186. (Ecalcloc8.tex) Équivalent en $+\infty$ de la fonction $\ln(1+\operatorname{ch} x)$.

 $-x + \ln(1 + e^x)$

187. (Ecalcloc79.tex) Développement limité en 0 avec un reste négligeable devant x^3 de la fonction

$$\ln^2(1+x)$$

176. (Ecalcloc99.tex) Calculer le développement limité en 0 à l'ordre 4 de

$$x \mapsto \cos(\ln(\cos x))$$

188. (Eexo25.tex) Développement limité à l'ordre 3 en 0 de

$$ln(1 - \sin x)$$

177. (Ecalcloc69.tex) Déterminer une fonction simple équivalente en 0 à la fonction

$$x \to \frac{1}{\sin x} + \frac{1}{\sin x} - \frac{2}{x}$$

189. (Ecalcloc42.tex) Donner un équivalent simple en $+\infty$ de

$$(1+\cos\frac{1}{x})^{x^2}$$

- 178. (Eexo4.tex) Quelle est la limite de la suite $((1+\frac{1}{n})^n)_{n\in\mathbb{N}^*}$?
- 179. (Eexo127.tex) Limite de la suite

$$(\left(3.2^{\frac{1}{n}} - 2.3^{\frac{1}{n}}\right)^n)$$

190. (Ecalcloc24.tex) Équivalent en 1 de

$$\sqrt{1+\sqrt{x}}-1$$

180. (Ecalcloc120.tex) Calculer un développement limité à l'ordre 2 en 1 de

$$\frac{1-x^2}{1+x^2}$$

- 191. (Ecalcloc106.tex) Calculer un développement limité en 0 à l'ordre 4 de $\operatorname{ch}(\ln(\operatorname{ch} x))$.
- 192. (Eexol28.tex) Classer les suites données en groupes de suites équivalentes entre elles

$$(\cos\frac{1}{n}), (e^{\frac{1}{n}} - 1), (\ln(n + \sqrt{n})),$$

 $(e^{\cos\frac{\pi n}{2n+1}}), (\frac{1}{n}), (e^{\frac{1}{n}}), (\ln n)$

181. (Eexo103.tex) Limite à gauche en 0 de

$$(1+\sin x)^{\frac{1}{x^2}}$$

182. (Eexo33.tex) Équivalent en 0 de

$$(\cosh x)^{\sqrt{\cos x - (\sin(x \ln x))^2}}$$

- 193. (Eexo197.tex) Équivalent en 1 de $2^x 2$
- 194. (Eexo215.tex) Équivalent de

$$(\frac{3^n - 2^n}{3^n + 2^n} - 1)_{n \in \mathbb{N}}$$

- 183. (Eexo124.tex) Équivalent simple de la suite (ch $\sqrt{n+1}$)
- 195. (Ecalcloc124.tex) L'équation différentielle
- 184. (Ecalcloc100.tex) Calculer la valeur en 0 de la dérivée quatrième de $\cos \circ \ln \circ \cos$.
- y''(x) 3y'(x) + 2y(x) = ch x
- 185. (Ecalcloc6.tex) Soit p un entier fixé, déterminer un suite équivalente à
- f(0) = 1 f'(0) = 0

 $\left(\binom{n}{p}\right)_{n\geq n}$

Calculer un développement limité à l'ordre 4 en 0 de cette fonction.

admet une unique solution f définie dans \mathbb{R} et vérifiant

196. (Ecalcloc61.tex) Calculer un développement en $+\infty$ de

$$\sqrt{\frac{x-1}{x+1}}$$

Il devra contenir trois termes non nuls et un reste

203. (Ecalcloc18.tex) Limite de la suite

$$\left(\frac{\cos n - 1}{n^2}\right)_{n \in \mathbb{N}^*}$$

204. (Ecalcloc21.tex) Équivalent en $+\infty$ de

$$-x + \ln(1 + 3e^x)$$

197. (Ecalcloc40.tex) En $+\infty$, la fonction

$$x \to \frac{x}{1 + e^{\frac{1}{x}}}$$

admet-elle une direction asymptotique? une asymptote? Si oui donner son équation.

Calculer des équivalents simples aux 205. (Eexo123.tex) extrémités du domaine de

$$x \to \sqrt{x} \left(1 - \frac{1}{x} \right)^x$$

198. (Ecalcloc96.tex) Soit 0 , déterminer une fonction usimple telle que, en 0 (strictement à droite),

$$(1+x^p)^q \sim u(x)$$

Déterminer un équivalent en 0 (strictement à droite) de

$$(1+x^p)^q - u(x)$$

206. (Ecalcloc113.tex) Soit φ définie dans $]-\frac{1}{2},\frac{1}{2}[$ par :

$$\varphi(x) = \int_{-x}^{2x} \ln(1+t) \ln(1-t) dt$$

Former un développement limité de φ en 0 à l'ordre 3.

Déterminer un équivalent en 0 (strictement à droite) de $_{207.~(\text{\tiny Eexo36.tex})}$ Équivalent en $+\infty$ de

$$(1+x^p)^q - (1+x^q)^p$$

$$e^{\frac{(\ln x)^2 + \ln x}{2 + \ln x}}$$

208. (Ecalcloc95.tex) Soit 0 , déterminer une fonction <math>usimple telle que, en $+\infty$,

$$(1+x^p)^q \sim u(x)$$

199. (Eexo130.tex) limite de la suite

$$(\frac{\sin n}{n})$$

Déterminer un équivalent en $+\infty$ de

$$(1+x^p)^q - u(x)$$

Déterminer un équivalent en $+\infty$ de

$$(1+x^p)^q - (1+x^q)^p$$

200. (Ecalcloc104.tex) Soit a > 0, sous quelle condition sur le réel

b la fonction

$$x \mapsto \left(\operatorname{ch} \frac{a}{x} + b \operatorname{sh} \frac{a}{x}\right)^x$$

est-elle définie localement strictement à droite de 0?

201. $_{(\text{Ecalcloc56.tex})}$ Calculer un développement limité à l'ordre $_{209.~(\text{Eexo114.tex})}$ Équivalent en $_{0}$ de 2 en 1 de

$$x^2 \arctan(x-1)$$

- $\cos\left(\ln(\arccos x)\right) \cos\left(\ln\frac{\pi}{2}\right)$
- 202. $_{(\text{Ecalcloc}60.tex)}$ Calculer un développement limité à l'ordre $_{210.~(\text{Ecalcloc}3.tex)}$ Trouver une suite équivalente à

$$\frac{\arcsin x}{\sqrt{1+x^2}}$$

$$\left((1 - \frac{2}{n})^{-n} - (1 + \frac{1}{n})^{2n} \right)_{n \in \mathbb{N}^*}$$

Développement limité en 0 avec un reste 221. (Eexol16.tex) négligeable devant x^2 de la fonction

$$\frac{\sin x}{x + x^2 + x^3}$$

Les suites $(\ln n)$ et $(\ln(n+1)$ sont-elles

$$\frac{\sin x}{x + x^2 + x^3}$$

222. (Ecalcloc77.tex) Développement limité en 0 avec un reste négligeable devant x^4 de la fonction

 $\ln(\operatorname{ch} x)$

- 212. (Eexo72.tex) Développement en 0 de $\frac{1}{x+x^2+x^3}$.
- 213. (Ecalcloc125.tex) Former un équivalent en $+\infty$ de

$$\frac{e^{2x}}{e^x + 1} \text{ et de } \left(\frac{e^{2x}}{e^x + 1}\right)^{(e^x)}$$

223. (Ecalcloc71.tex) On admet que la fonction

$$x \to x^3 + \ln(1+x)$$

est bijective de $]-1,+\infty[$ dans \mathbb{R} et que sa bijection réciproque admet en 0 un développement limité à l'ordre 3. Calculer ce développement.

- 214. (Eexo110.tex) Développement limité en 0 à l'ordre 4 de $\arcsin x$
- 224. (Ecalcloc32.tex) On admet que en $+\infty$ et en $-\infty$,

$$\ln(1 - x + x^2) = 2\ln|x| - \frac{1}{x} + \frac{1}{2x^2} + \frac{2}{3x^3} + o\left(\frac{1}{x^3}\right)$$

Former un équivalent en $+\infty$ de

$$\ln \frac{x^2 + x + 1}{x^2 - x + 1} - \frac{2}{x}$$

215. (Ecalcloc15.tex) Équivalent en $+\infty$ de

 $\ln(\sinh x)$

- 225. (Eexo84.tex) Équivalent en 0 de $\ln(1 + \cos x)$.
- $216. \ \ {}_{\scriptscriptstyle{\text{(Eexo86.tex)}}} \ \ \text{Calculer la valeur en 0 de la dérivée troisième} \ \underline{226.} \ \ \underline{}_{\scriptscriptstyle{\text{(Ecalcloc76.tex)}}} \ \ \ \text{Développement limité en 0 avec un reste}$ $e^{(1-\cos x)^2}$
 - négligeable devant x^4 de la fonction

$$\ln(\cos x)$$

217. (Eexo273.tex) Former un développement asymptotique en $+\infty$ de

$$\sqrt{x + \sqrt{x}} - \sqrt{x}$$

avec un reste en $o(\frac{1}{\sqrt{r}})$

218. (Eexo5.tex) Équivalent en 0 de

227. (Ecalcloc87.tex) On se place au voisinage d'un $a \in \mathbb{R}$. Les fonctions u et v sont définies et ne s'annulent pas dans ce voisinage. Indiquez si les implications ou les relations suivantes sont vraies ou fausses.

$$u-v \to 0 \Rightarrow e^u \sim e^v$$

$$u \sim v \Rightarrow e^u \sim e^v$$

$$u \sim v \Rightarrow o(u) = o(v)$$

219. (Ecalcloc98.tex) Déterminer une fonction f très simple telle que, en 0,

$$o(\ln^2(\cos x)) = o(f)$$

 $(\cos x)\sqrt{\cos x + (\sin(x\ln x))^2}$

- 228. (Eexo39.tex) Quelle est la limite en 0^- de $(1 + \sin x)^{\frac{1}{x^2}}$?
- 229. (Eexo41.tex) Développement limité en 0 à l'ordre 3 de
- 220. (Eexo87.tex) En $+\infty$, $x + \frac{x}{\ln x} + \frac{x}{\ln^2 x}$ et $x + \frac{x}{\ln x} \frac{x}{\ln^2 x}$ sont elles équivalentes?

 $\arctan x$

230. (Ecalcloc35.tex) Soit k un entier ≥ 4 , former un développement limité en 0 à l'ordre 3 de

$$x^k + \dots + x + 1$$

231. (Eexo69.tex) Quelle est la limite en 0 de la fonction

$$\frac{1}{\sin^2 x} - \frac{1}{x^2}$$

232. (Eexo40.tex) Équivalent en 0 de

$$\frac{1}{\sin^2 x} - \frac{1}{x^2}$$

- 233. (Eexo291.tex) Soit $(u_n)_{n\in\mathbb{N}}$) une suite de nombres strictement positifs telle que $(\ln u_n)_{n\in\mathbb{N}}$) converge. La suite $(u_n)_{n\in\mathbb{N}}$) converge-t-elle? Si oui est-ce à cause de la continuité de la fonction logarithme ou de la fonction exponentielle?
- 234. $_{(\text{Eexo21.tex})}$ Développements limités en 0 à l'ordre 3

 $\tanh x$