函数展开成幂级数

由于幂级数在收敛域内确定了一个和函数,因此我们就有可能利用幂级数来表示函数。如果一个函数已经表示为幂级数,那末该函数的导数、积分等问题就迎刃而解。

一、泰勒级数

上节例题
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n} = \ln(1+x) \quad (-1 < x \le 1)$$

$$f(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n$$
 存在幂级数在其收敛 域内以 $f(x)$ 为和函数

- 问题: 1.如果能展开, a_n 是什么?
 - 2.展开式是否唯一?
 - 3.在什么条件下才能展开成幂级数?

定理 1 如果函数 f(x) 在 $U_{\delta}(x_0)$ 内具有任意阶导数,且在 $U_{\delta}(x_0)$ 内能展开成 $(x-x_0)$ 的幂级数,

即
$$f(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n$$

则其系数 $a_n = \frac{1}{n!} f^{(n)}(x_0)$ $(n = 0,1,2,\cdots)$ 且展开式是唯一的.

证明
$$:: \sum_{n=0}^{\infty} a_n (x - x_0)^n$$
 在 $u(x_0)$ 内收敛于 $f(x)$,即
$$f(x) = a_0 + a_1 (x - x_0) + \dots + a_n (x - x_0)^n + \dots$$

逐项求导任意次,得

$$f'(x) = a_1 + 2a_2(x - x_0) + \dots + na_n(x - x_0)^{n-1} + \dots$$
$$f^{(n)}(x) = n!a_n + (n+1)n \cdot \cdot \cdot 3 \cdot 2a_{n+1}(x - x_0) + \dots$$

$$a_n = \frac{1}{n!} f^{(n)}(x_0)$$
 $(n = 0,1,2,\cdots)$ 泰勒系数

泰勒系数是唯一的,: f(x)的展开式是唯一的。

定义 如果f(x)在点 x_0 处任意阶可导,则幂级数

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n 称为 f(x) 在点x_0 的泰勒级数.$$

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(0)}{n!} x^n 称为 f(x) 在点 x_0 的 麦克劳林级数.$$

问题
$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n$$

泰勒级数在收敛区间是否收敛于f(x)? 不一定.

例如
$$f(x) = \begin{cases} e^{-\frac{1}{x^2}}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

在
$$x=0$$
点任意可导,且 $f^{(n)}(0)=0$ $(n=0,1,2,\cdots)$

$$\therefore f(x)$$
的麦氏级数为 $\sum_{n=0}^{\infty} \mathbf{0} \cdot x^n$

该级数在 $(-\infty,+\infty)$ 内和函数 $s(x) \equiv 0$.

除 x = 0外, f(x)的麦氏级数处处不收敛于 f(x).

定理 2 f(x)在点 x_0 的泰勒级数, 在 $U_{\delta}(x_0)$ 内收敛于 f(x)⇔在 $U_{\delta}(x_0)$ 内 $\lim_{n\to\infty} R_n(x) = 0$.

证明 必要性 设f(x)能展开为泰勒级数,

$$\therefore f(x) = \sum_{i=0}^{n} \frac{f^{(i)}(x_0)}{i!} (x - x_0)^i + R_n(x)$$

$$\therefore R_n(x) = f(x) - s_{n+1}(x), \quad \because \lim_{n \to \infty} s_{n+1}(x) = f(x)$$

$$\therefore \lim_{n\to\infty} R_n(x) = \lim_{n\to\infty} [f(x) - s_{n+1}(x)] = 0;$$

充分性
$$:: f(x) - s_{n+1}(x) = R_n(x),$$

$$\lim_{n\to\infty} [f(x) - s_{n+1}(x)] = \lim_{n\to\infty} R_n(x) = 0,$$

$$\lim_{n\to\infty} s_{n+1}(x) = f(x),$$

 $\therefore f(x)$ 的泰勒级数收敛于 f(x).

定理 3 设f(x)在 $U(x_0)$ 上有定义, $\exists M > 0$, 对 $\forall x \in (x_0 - R, x_0 + R)$, 恒有 $|f^{(n)}(x)| \leq M$ $(n = 0,1,2,\cdots)$, 则f(x)在 $(x_0 - R, x_0 + R)$ 内可展开成点 x_0 的泰勒级数.

证明

$$|R_n(x)| = \left| \frac{f^{(n+1)}(\xi)}{(n+1)!} (x - x_0)^{n+1} \right| \le M \frac{|x - x_0|^{n+1}}{(n+1)!},$$

$$|x - x_0|^{n+1} + \sum_{n=0}^{\infty} \frac{|x - x_0|^{n+1}}{(n+1)!} + \sum_{n$$

:可展成点 x_0 的泰勒级数.

二、函数展开成幂级数

1. 直接法(泰勒级数法)

步骤: (1) 求
$$a_n = \frac{f^{(n)}(x_0)}{n!}$$
;

$$(2) 讨论 \lim_{n\to\infty} R_n = 0 \, \text{或} |f^{(n)}(x)| \leq M,$$

则级数在收敛区间内收 敛于 f(x).

例1 将 $f(x) = e^x$ 展开成幂级数.

$$\begin{aligned}
&\text{f}^{(n)}(x) = e^x, \quad f^{(n)}(0) = 1. \\
&e^x \leftrightarrow 1 + x + \frac{1}{2!}x^2 + \dots + \frac{1}{n!}x^n + \dots
\end{aligned}$$

$$\forall M > 0$$
,在[$-M$, M]上 $\left| f^{(n)}(x) \right| = e^x \le e^M$

$$\therefore e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + \dots$$

由于M的任意性,即得

$$e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + \dots \quad x \in (-\infty, +\infty)$$

例2 将 $f(x) = \sin x$ 展开成x的幂级数.

$$f^{(n)}(x) = \sin(x + \frac{n\pi}{2}), f^{(n)}(0) = \sin\frac{n\pi}{2},$$

$$\therefore f^{(2n)}(0) = 0, \ f^{(2n+1)}(0) = (-1)^n, \ (n = 0, 1, 2, \cdots)$$

$$\underline{\mathbb{H}} |f^{(n)}(x)| = \left| \sin(x + \frac{n\pi}{2}) \right| \le 1 \quad x \in (-\infty, +\infty)$$

$$\therefore \sin x = x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + \dots$$

$$x \in (-\infty, +\infty)$$

例3 将 $f(x) = (1+x)^{\alpha} (\alpha \in R)$ 展开成x的幂级数.

$$f^{(n)}(0) = \alpha(\alpha - 1) \cdots (\alpha - n + 1), \quad (n = 0, 1, 2, \cdots)$$

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

在(-1,1)内,若设

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

$$s'(x) = \alpha + \alpha(\alpha - 1)x + \dots + \frac{\alpha(\alpha - 1)\cdots(\alpha - n + 1)}{(n - 1)!}x^{n - 1} + \dots$$

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

利用
$$\frac{(m-1)\cdots(m-n+1)}{(n-1)!} + \frac{(m-1)\cdots(m-n)}{n!} = \frac{m(m-1)\cdots(m-n+1)}{n!}$$

$$\therefore (1+x)s'(x)$$

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

$$= \alpha s(x)$$

$$\therefore \frac{s'(x)}{s(x)} = \frac{\alpha}{1+x}, \quad \exists s(0) = 1.$$

两边积分
$$\int_0^x \frac{s'(x)}{s(x)} dx = \int_0^x \frac{\alpha}{1+x} dx$$
, $x \in (-1,1)$

得
$$\ln s(x) - \ln s(0) = \alpha \ln(1+x)$$
,

$$\mathbb{BI} \quad \ln s(x) = \ln(1+x)^{\alpha},$$

$$\therefore s(x) = (1+x)^{\alpha}, x \in (-1,1)$$

$$\therefore (1+x)^{\alpha}$$

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

牛顿二项式展开式

注意: $ex = \pm 1$ 处收敛性与 α 的取值有关.

$$\alpha \leq -1$$
 收敛区间为(-1,1);

$$-1 < \alpha < 1$$
 收敛区间为(-1,1];

$$\alpha > 1$$
 收敛区间为[-1,1].

当
$$\alpha = -1, \pm \frac{1}{2}$$
时,有

$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots + (-1)^n x^n + \dots \quad (-1,1)$$

$$\sqrt{1+x} = 1 + \frac{1}{2}x - \frac{1}{2\cdot 4}x^2 + \frac{1\cdot 3}{2\cdot 4\cdot 6}x^3 + \dots + (-1)^n \frac{(2n-3)!!}{(2n)!!}x^n + \dots$$

$$\frac{1}{\sqrt{1+x}} = 1 - \frac{1}{2}x + \frac{1 \cdot 3}{2 \cdot 4}x^2 - \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6}x^3 + \dots + (-1)^n \frac{(2n-1)!!}{(2n)!!}x^n + \dots$$
[-1,1]

2. 间接法

根据唯一性,利用常见展开式,通过变量代换,四则运算,恒等变形,逐项求导,逐项积分,复合等方法,求展开式.

例如 $\cos x = (\sin x)'$

$$\arctan x = \int_0^x \frac{dx}{1+x^2}$$

$$= x - \frac{1}{3}x^{3} + \frac{1}{5}x^{5} - \dots + (-1)^{n} \frac{x^{2n+1}}{2n+1} + \dots$$

$$x \in [-1,1]$$

$$\ln(1+x) = \int_0^x \frac{dx}{1+x}$$

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

$$x \in (-1,1]$$

例4 将
$$f(x) = \frac{x-1}{4-x}$$
在 $x = 1$ 处展开成泰勒级数 (展开成 $x - 1$ 的幂级数)并求 $f^{(n)}(1)$.

$$\frac{1}{4-x} = \frac{1}{3-(x-1)} = \frac{1}{3(1-\frac{x-1}{3})},$$

$$= \frac{1}{3} \left[1 + \frac{x-1}{3} + \left(\frac{x-1}{3} \right)^2 + \dots + \left(\frac{x-1}{3} \right)^n + \dots \right]$$

|x-1| < 3

$$\therefore \frac{x-1}{4-x} = (x-1)\frac{1}{4-x}$$

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

于是
$$\frac{f^{(n)}(1)}{n!} = \frac{1}{3^n}$$
,故 $f^{(n)}(1) = \frac{n!}{3^n}$.

三、小结

1.如何求函数的泰勒级数;

2. 泰勒级数收敛于函数的条件;

3.函数展开成泰勒级数的方法.

思考题

什么叫幂级数的间接展开法?

思考题解答

从已知的展开式出发,通过变量代换、四则运 算或逐项求导、逐项积分等办法,求出给定函数 展开式的方法称之.

练习题

一、将下列函数展开成x的幂级数,并求展开式成立的区间:

$$1, a^x;$$

$$2 \cdot (1+x)\ln(1+x);$$

$$3 \cdot \arcsin x$$
;

$$4, \frac{1+x}{(1-x)^3}$$
.

二、将函数 $f(x) = \sqrt{x^3}$ 展开成(x-1)的幂级数,并求展开式成立的区间.

三、将函数 $f(x) = \frac{1}{x^2 + 3x + 2}$ 展开成 (x + 4) 的幂级数 .

四、将级数 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2^{n-1}} \cdot \frac{x^{2n-1}}{(2n-1)!}$ 的和函数展开成(x-1)的幂级数 .

练习题答案

$$-1, \sum_{n=0}^{\infty} \frac{(\ln a)^n}{n!} x^n \quad (-\infty < x < +\infty);$$

$$2, x + \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n(n+1)} x^{n+1} \quad (-1 < x \le 1);$$

$$3, x + \sum_{n=1}^{\infty} \frac{2(2n)!}{(n!)^2 (2n+1)} (\frac{x}{2})^{2n+1} \quad (-1 \le x \le 1);$$

$$4, \sum_{n=1}^{\infty} n^2 x^{n-1} \quad (-1,1).$$

$$-1, 1 + \frac{3}{2} (x-1) + \sum_{n=0}^{\infty} (-1)^n \frac{(2n)!}{(n!)^2} \frac{3}{(n+1)(n+2)2^n} (\frac{x-1}{2})^{n+2}$$

$$(0 \le x \le 2).$$