
1

Universidad de la República Cálculo 1
Facultad de Ingenieŕıa - IMERL Primer Semestre 2016

Práctico 6 - Desarrollo de Taylor

1. Hallar el desarrollo de Mc Laurin de orden n de las siguientes funciones:

1

2− x
1

a− x
1

x2 − 3x+ 2
log(1− x) log

(
1 + x

1− x

)

ex − cosx senx cosx sen2 x
1 + x2

1− x2
log(1 + senx) (orden 4)

2. El polinomio de Mc Laurin de orden 4 asociado a una cierta función f es 3−5x+ 4x2−x3−2x4. Calcular
f(0), f ′(0), f ′′(0), f ′′′(0), f (iv)(0).

3. Calcular los siguientes ĺımites aplicando desarrollos de Taylor:

ĺım
x→0

x− log(1 + x)

x2
ĺım
x→0

log(1 + x)− senx

x2 + 4x3
ĺım
x→0+

senx− x cosx

xα
, α > 0

4. Determinar los valores de los parámetros para obtener un infinitésimo del mayor orden posible para x→ 0.
Hallar la parte principal.

a(ex − 1)− bx2 − x x+ a senx+ b tg x ex senx− (ax+ bx2 + cx3)

5. Encontrar la expresión de Lagrange del resto de orden 8 correspondiente a la función senx. Usando el
desarrollo de Mc Laurin de orden 8 calcular un valor aproximado de sen 1 y demostrar que el error cometido
es menor que 3 · 10−6 = 0, 000003.

6. Hallar e0,1, sen(0,2) y cos(0,2) con errores menores que 0,001.

7. Sea f(x) = 6senh(x) + 3x2 − 4x+ 5

(a) Hallar P3(x) (el polinomio de Taylor de orden 3 en 0) y la expresión de r3(x) (el resto de Lagrange).

(b) Deducir que 0 ≤ f(x)− P3(x) ≤ 3
8 en el intervalo [0, 1].

8. Encontrar la expresión de Lagrange del resto de orden n correspondiente a la función log(1 + x). Usando
el desarrollo de Mc Laurin de log(1 + x), calcular log(1, 5) con error menor que 0, 001. Comparar este
resultado con el valor para log(1, 5) que da la calculadora. Volver a hacer el ejercicio con error menor que
0, 0001.

9. ¿Cuál es el comportamiento local de f(x) = ex − senx− 1− x2

2 −
x3

3 alrededor de 0? Bosquejar la gráfica
de f en algún entorno de 0.

10. Consideremos la función: f(x) = ex − x− 2 + cosx− x3

6

(a) Encontrar el polinomio de Mc Laurin de orden 4 de f .

(b) Analizar si f presenta un máximo o un mı́nimo relativo en 0.

(c) Calcular, discutiendo según α ∈ R+ el siguiente ĺımite: ĺımx→0+
f(x)
xα

11. Sea f de clase C3 tal que f(0) = f ′(0) = 0 y f ′′(0) = 4

(a) Hallar el polinomio de Taylor de orden 2 de f en 0.

(b) Si an = f(1/n) y bn = 1
n2 , hallar ĺımn→∞

an
bn

.


