Module 9: Infinite Series, Tests of Convergence, Absolute and Conditional Convergence, Taylor and Maclaurin Series

Lecture 27: Series of functions [Section 27.1]

Objectives

In this section you will learn the following:

- Definition of power series.
- Radius of Convergence of power series.
- Differentiating and integrating power series.

27.1 Power Series

27.1.1Definition:

(i) A series of the form

$$\sum_{n=1}^{\infty} a_n (x-c)^n = a_0 + a_1 (x-c) + a_2 (x-c)^2 + \dots + a_n (x-c)^n + \dots$$

is called a **power series** in the variable x centered at $c\in\mathbb{R}$, where $a_n\in\mathbb{R}$ for all n .

(ii) A power series $\sum_{n=1}^{\infty} a_n (x-c)^n$ is said to **converge** for a particular value $x=x_0$ if

the series
$$\sum_{n=1}^{\infty} a_n (x_0 - c)$$
 is convergent

(iii) The set of all $x \in \mathbb{R}$ such that $\sum_{n=1}^{\infty} a_n(x-c)$ is convergent, is called the **domain of convergence** of the

power series.

27.1.2Examples:

(i) Consider the power series

$$\sum_{n=0}^{\infty} x^n$$

centered at c=0. For a fixed value of x, this is a geometric series, and hence will be convergent for |x| < 1, with sum 1/1 - x. Thus, we can write

$$\frac{1}{1-x} = \sum_{n=0}^{\infty} x^n, \text{ for } -1 < x < 1.$$

The power series $\sum_{n=0}^{\infty} \left(-\frac{1}{3}\right)^n (x-3)^n$ is a power series centered at c=3. For every fixed value of x, this

can be treated as a geometric series with common ratio $\left(-\frac{1}{3}\right)(x-3)$.

Thus, for a particular x, it will be convergent if $\left| \frac{x-3}{3} \right| < 1$, i.e., $\left| x-3 \right| < 3$, i.e., 0 < x < 6, and its sum is

$$\frac{1}{1 - \frac{x - 3}{3}} = \frac{3}{x}.$$

Hence,

$$\frac{3}{x} = \sum_{n=1}^{\infty} \left(-\frac{1}{3} \right)^n (x-3)^n, \text{ for } 0 < x < 6.$$

(iii) Consider the series

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{(x-2)^n}{n}$$

This is a power series centered at c = 2. For its convergence, let us apply the limit ratio test. Since

$$\left| \frac{(-1)^n (x-2)^{n+1}}{(-1)^{n-1} (n+1)} \frac{n}{(x-2)^n} \right| = \frac{n}{n+1} |x-2| \longrightarrow |x-2|$$

the series is convergent absolutely for |x-2| < 1, i.e., 1 < x < 3, and is divergent for other values of x.

For
$$\chi = 1$$
, the series is $\sum_{n=1}^{\infty} \frac{(-1)^{n-1} (-1)^n}{n} = \sum_{n=1}^{\infty} \frac{(-1)^{2n-1}}{n}$,

which is a divergent series. Also for x = 3, it is the alternating harmonic series. Thus, the given power series is convergent with domain of convergence being the interval (1,3].

The domain of convergence if a power series is given by the following theorem.

27.1.3Theorem:

For a power series

$$\sum_{n=1}^{\infty} a_n (x-c)^n$$

precisely one of the following is true.

- (i) The series converges only for x = c.
- (ii) There exists a real member R>0 such that the series converges absolutely for x with |x-c|< R, and diverges for x with |x-c|> R
- (iii) The series converges absolutely for all x.

27.1.4Definition:

The **radius** of **convergence** R of a power series $\sum_{n=1}^{\infty} a_n (x-c)^n$, is defined to be number

- (i) R = 0 if the series is divergent for all $\chi \neq 0$.
- (ii) $R = +\infty$ if, the series is absolutely convergent for all x.
- (iii) R, the positive member such that the series diverges a for all x such that |x-c|>R and the series converges

absolutely for all x such that |x-c| < R. The interval $I \subseteq \mathbb{R}$ such that the series converges is convergent for all $x \in I$ is called the **interval** of **convergence**.

27.1.5Remark:

Note that the interval of convergence is either a singleton set, or a finite interval or the whole real line. In case it is a finite interval, the series may or may not converge at the and points of this interval. At all interior points of this interval, the series is absolutely convergent.

27.1.6Example:

Consider the power series

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

To find the value of x for which the series will be convergent, we apply the ratio test. Since

$$\lim_{n\to\infty} \left| \frac{\frac{(x-2)^{n+1}}{(n+1)^2}}{\frac{(x-2)^n}{n^2}} \right| = \lim_{n\to\infty} \left| x-2 \right| \left(\frac{n}{n+1} \right)^2 = |x-2|, \text{ the series is absolutely convergent for } x \text{ with } |x-2| < 1.$$
i.e.,

absolutely convergent for 1 < x < 3.

And the series is divergent if x < 1 or x > 3.

For
$$x = 1$$
, the series is $\sum_{n=1}^{\infty} \frac{(-1)^n}{n^2}$,

which is absolutely convergent. Also for x = 3, the series is convergent. Hence, the series has radius of convergence R = 1, with interval of convergence I = [1, 3].

For a power series

$$\sum_{n=1}^{\infty} a_n (x - x_0)^n$$

if I is the interval of convergence, then for every $x \in I$, let

$$f\left(x\right):=\sum_{n=1}^{\infty}\ \alpha_{n}\ \left(x-x_{0}\right)^{n}\ ,\,x\in I\cdot$$

Then

$$f: I \to \mathbb{R}$$

is a function on the interval I. The properties of this function are given by in the next theorems, which we assume without proof.

27.1.7Theorem (Differentiation of power series) :

Let a power series

$$\sum_{n=1}^{\infty} a_n (x-c)^n$$

have non-zero radius of convergence R and

$$f(x) := \sum_{n=1}^{\infty} a_n (x-c)^n, x \in (c-R, c+R).$$

Then, the following holds:

The function f is differentiable on the interval (c-R,c+R). Further the series $\sum_{n=1}^{\infty} \frac{d}{dx} (a_n (x-c)^n)$

also has radius of convergence R, and $f'(x) = \sum_{n=1}^{\infty} \frac{d}{dx} (a_n (x-c)^n), x \in (c-R, c+R)$.

The function f has derivatives of all orders and $f^{(k)}(x) = \sum_{n=1}^{\infty} \frac{d^k}{dx^k} (a_n(x-c)^n), x \in (c-R,c+R)$.

27.1.8Theorem (Integration of power series):

Let

$$\sum_{n=1}^{\infty} a_n (x-c)^n$$

be a power series with non-zero radius of convergence R and let

$$f(x) := \sum_{n=1}^{\infty} a_n(x-c)^n, x \in (c-R, c+R)$$

Then

(i) The function f has an anti derivative F(x) given by

$$F(x) = \int f(x)dx = \sum_{n=0}^{\infty} \frac{a_n(x-c)^{n+1}}{n+1} + C,$$

where C is an arbitrary constant, and the series on the right hand side has radius of convergence R.

(ii) For
$$[\alpha, \beta] \subset (c - R, c + R)$$
.

$$\int_{\alpha}^{\beta} f(x)dx = \sum_{n=1}^{\infty} \left[\int_{\alpha}^{\beta} a_n (x-c)^n dx \right],$$

where the series on the right hand side is absolutely convergent.

27.1.9Example:

(i) Consider the power series

$$\sum_{n=0}^{\infty} \frac{x^n}{n!}$$

By the ratio test, for every x

$$\lim_{n \to \infty} \left| \frac{x^{n+1}}{(n+1)!} \frac{n!}{x^n} \right| = \lim_{n \to \infty} \frac{|x|}{n+1} = 0.$$

Hence, the series is absolutely convergent for every x. Let

$$f(x) = \sum_{n=0}^{\infty} \frac{x^n}{n!}, x \in \mathbb{R}.$$

Then, f is differentiable by theorem 27.1.7, and

$$f'(x) = \sum_{n=0}^{\infty} \frac{d}{dx} \left(\frac{x^n}{n!} \right)$$

$$=\sum_{n=1}^{\infty}\frac{x^n}{n!}$$

$$= f(x)$$

(ii) Consider the power series

$$\sum_{n=1}^{\infty} \frac{x^n}{n}.$$

The power series is absolutely convergent (by ratio test) for |x| < 1

It is divergent for x = 1 and convergent for x = -1. Thus

$$f(x) = \sum_{n=1}^{\infty} \frac{x^n}{n}, x \in [-1, 1)$$

is defined. Since the serie

$$\sum_{n=1}^{\infty} \frac{d}{dx} \left(\frac{x^n}{n} \right) = \sum_{n=1}^{\infty} x^{n-1}$$

is convergent for |x| < 1 and divergent for |x| > 1, we have

$$f'(x) = \sum_{n=1}^{\infty} x^{n-1}, x \in (-1,1)$$

The series $\sum_{n=1}^{\infty} \int \frac{x^n}{n} dx = \sum_{n=1}^{\infty} \int \frac{x^{n+1}}{n(n+1)} dx$ is convergent, by the ratio test, for |x| < 1 and divergent for |x| > 1. It is also convergent for |x| = 1. Hence, it is convergent for $|x| \le 1$ and $\int f(x) dx = \sum_{n=1}^{\infty} \frac{x^{n+1}}{n(n+1)}, |x| \le 1$.

Practice Exercises:

1. Find the radius of convergence of the power series:

(i)
$$\sum_{n=0}^{\infty} \frac{(-x)^n}{n+1}.$$

(ii)
$$\sum_{n=0}^{\infty} \frac{(2x)^{2n}}{(2n)!}$$
.

(iii)
$$\sum_{n=0}^{\infty} \frac{(-x)^n}{n!}.$$

(iv)
$$\sum_{n=0}^{\infty} \frac{(x-1)^n}{10^n}$$
.

(v)
$$\sum_{n=0}^{\infty} (nx)^n.$$

Answers

2. Find the interval of convergence of the following power series:

(i)
$$\sum_{n=0}^{\infty} \frac{(-x)^n}{n}.$$

(ii)
$$\sum_{n=0}^{\infty} \frac{(-1)^{n+1}(x-1)^n}{n3^n}$$
.

(iii)
$$\sum_{n=0}^{\infty} \frac{\sqrt{n}(x)^n}{3^n}.$$

(iv)
$$\sum_{n=0}^{\infty} \frac{(4-3)^n}{n^{5/2}}$$
.

Answers

For the following power series, find the interval of convergence. If f(x) is the function represented by it in the

respective interval of convergence, find f'(x) and $\int f(x)ds$

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

Answer

4. Consider the power series

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!} \text{ and } \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}.$$

Show that both the series have same interval of convergence. Find the relation between the functions represented by these series.

Answer

5. Bessel Function of order zero:

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

Prove the following:

- (i) The series converges for all x (use ratio test)
- (ii) Let $J_0(x)$ denote the sum of this series. Show that J_0 satisfies the differential equation

$$x^2 J''_0(x) + x J'_0(x) + x^2 J_0 = 0.$$

6. Bessel functions of order one:

Consider the power series

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

- (i) Show that the series convergence for all x.
- (ii) If $J_1(x)$ denote the sum of this series, show that

$$x^2 J''_1(x) + x \int_1^1 (x) + (x^2 - 1) J_1(x) = 0.$$

(iii) Show that

$$J'_0(x) = -J_1(x).$$

Recap

In this section you have learnt the following

- Definition of power series.
- Radius of Convergence of power series.
- Differentiating and integrating power series.

Series, Tests of Convergence, Absolute and Conditional Convergence, Taylor and Maclaurin Series

Lecture 27: Taylor and Maclaurin series [Section 27.2]

Objectives

In this section you will learn the following:

- Taylor series expansion for functions.
- Maclaurin series expansion functions.

27.2 Taylor Series and Maclaurin series

In section we saw that a function can be approximated by a polynomial of degree n depending upon its order of smoothness. If the error terms converge to zero, we set a special power series expansion for f

27.2.1 Definition:

Let $f:I=(a-\delta,a+\delta)\to\mathbb{R}$ be a function which has derivative of all order in I. Then the power series

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

is called the **Taylor series** for f at x=a. We say f has **Taylor series expansion** at x=a, if its Taylor series is convergent for $x \in I$ and its sum is f(x). For a=0, the Taylor series for f is called the **Maaculurin Series** for f at x=0.

27.2.2Examples:

(i) For the function $f(x) = \frac{1}{x}$, $x \ne 0$, its derivatives of all order exist in domain

$$I = (-\infty, 0) \cup (0, \infty).$$

For a = 1, since

$$f^{(n)}(x) = (-1)^n n! x^{-(n+1)}$$

we have

$$f^{(n)}(1) = (-1)^n n!, \forall n \ge 1$$

Thus

$$\sum_{n=0}^{\infty} \left(-1\right)^n \left(x-1\right)^n$$

is its Taylor series at x=1. Since it is a geometric series, it will be convergent if |x-1|<1 i.e., 0< x<2.

Further, its sum is

$$\frac{1}{1+(x-1)}=\frac{1}{x}.$$

Hence, $f(x) = \frac{1}{2} x$ has Taylor series expansion

$$\frac{1}{x} = \sum_{n=0}^{\infty} (-1)^n (x-1)^n , 0 < x < 2.$$

(ii) Consider the function $f(x) = e^x$, $x \in \mathbb{R}$ since

$$f^{(n)}(x) = e^x \quad \forall n \ge 1$$

The Taylor (Maclaurin) Series of f at a = 0, is given by

$$f(0) + f'(0)x + \frac{f''(0)}{2!}x + \dots = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$

By the ratio test, series converges for all x, but we do not know its sum.

27.2.3Theorem (Convergence of Taylor Series):

Let I be an open interval and $f: I \to \mathbb{R}$ be a function having derivatives of all order in I. For $a, x \in I$, for every $n \ge 1$, there exists a point C_n between a and x such that

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x-a)^{k} + \frac{f^{(n+1)}(C_n)}{(n+1)!} (x-a)^{n+1}$$

Further, the Taylor series of f at x = a converges to f(x) if

$$R_n(x) := \frac{f^{(n+1)}(C)}{(n+1)!} (x-a)^{n+1} \to 0 \text{ and } n \to \infty$$

27.2.3Theorem (Convergence of Taylor Series):

Let \underline{I} be an open interval and $f: \underline{I} \to \mathbb{R}$ be a function having derivatives of all order in \underline{I} . For $a, x \in \underline{I}$, for every $n \ge 1$ there exists a point C_n between a and x such that

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(a)}{k!} (x-a)^{k} + \frac{f^{(n+1)}(C_n)}{(n+1)!} (x-a)^{n+1}$$

Further, the Taylor series of f at x = a converges to f(x) if

$$R_n(x) := \frac{f^{(n+1)}(C)}{(n+1)!} (x-a)^{n+1} \to 0 \text{ and } n \to \infty$$

Proof

Follows from theorem 14.1.1 we have already seen some examples of Taylor series expansion in section 14.1 we give some more examples.

27.2.4Examples:

(i) As in example 27.2.2(ii), for $f(x) = e^x$, with a = 0,

$$R_n(x) := \frac{e^C}{(n+1)!}(x)^{n+1}$$
, for some c between 0 and x .

For x<0, $e^C<1$ as c is between x and 0. For x>0, since e^X is monotonically increasing, $e^C< e^X$. They

$$\left| R_n(x) \right| \le \begin{cases} \frac{\left| x \right|^{n+1}}{(n+1)!} & \text{for } x < 0 \\ \frac{e^x \left| x \right|^{n+1}}{(n+1)!} & \text{for } x > 0 \end{cases}$$

Since

$$\frac{|x|^{n+1}}{(n+1)!} \to 0 \text{ as } n \to \infty$$

For every x fixed, we have

$$\lim_{n\to\infty} R_n(x) = 0.$$

Hence, the Taylor series of $f(x) = e^x$ indeed converges to the function f(x), i.e.,

$$e^{x} = \sum_{k=0}^{\infty} \frac{x^{n}}{n!}$$

(ii) For the function

$$f(x) = \cos x, x \in \mathbb{R},$$

since

$$f^{n}(0) = \begin{cases} 0 & \text{if } n \text{ is odd} \\ (-1)^{k} & n = 2k \end{cases}$$

and $|f^{n}(x)| \le 1$ for all x, we have

$$\left|R_n(x)\right| = \left|\frac{f^{(n+1)(C)}}{(n+1)!}(x)^{n+1}\right| \le \frac{\left|x\right|^{n+1}}{(n+1)!} \to 0 \text{ and } n \to \infty$$

Hence, Taylor series of $f(x) = \cos x$ is convergent to f(x), and

$$\cos x = \sum_{n=0}^{\infty} \frac{\left(-1\right)^n x^{2n+1}}{\left(2n+1\right)!}.$$

Similarly, one can show

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

27.2.5Note:

(i) Suppose, a power series

$$\sum_{n=0}^{\infty} a_n \left(x - a \right)^n$$

is convergent is an open interval I around a point a ${\mathbb R}$, and

$$f(x) := \sum_{n=0}^{\infty} a_n \left(x - a \right)^n \quad x \in I$$
 \tag{**...(*)}

A natural question arises, in the power series above the Taylor series expansion of f(x) The answer is yes. In fact if (*) holds, then the power series has nonzero radius of convergence and hence by theorem 27.1.7, series can be differentiated term by term, giving

$$f^{n}(x) = n!a_{n} + (n-1)!a_{n-1}(x-a) + ... + ...$$

Thus

$$f^n(a) = n!a_n; \quad n \ge 1$$

In view of (i) above, if f(x) is expressed as sum of a power series, then it must be Taylor series of f(x).

Thus, technique of previous section can be used to find Taylor series expansions.

27.2.6Examples :

(i) From the convergence of geometric series, we know

$$\frac{1}{1-x} = 1 + x + \dots + x^n + \dots, |x| < 1,$$

Thus, this is the Maclaurin series for $f(x) = \frac{1}{1-x}$. If we change the variable from x to $-x^2$, we get

$$\frac{1}{1-x^2} = 1 - x^2 + x^4 - x^6 + \dots, |x| < 1,$$

the Maclaurin Series expansion for $f(x) = \frac{1}{1-x^2}$. (Note that to find Maclaurin Series directly requires some tedious derivative computations). Now for $x \in (-1,1)$, using theorem 27.1.8, we have

$$\tan^{-1} x + c = \int \frac{1}{1+x^2} dx = \int x^2 dx + \int x^4 dx...$$
$$= c + x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + ...$$

Since for x = 0, $\tan^{-1} x = 0$, we have c = 0. Hence

$$\tan^{-1} x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots, |x| < 1.$$

In fact, using the alternative series test, it is easy to see that the above holds for $x = \pm 1$ also.

27.2.7 Algebraic operations on power series:

Suppose power series

$$\sum_{n=1}^{\infty} a_n (x-a)^n \text{ and } \sum_{n=1}^{\infty} b_n (x-a)^n$$

are both absolutely convergent to f(x) and g(x) respectively |x| < R. Then it can be shown that the following series are absolutely convergent to |x| < R.

(i)
$$f(kx) = \sum_{n=0}^{\infty} a_n (kx - a)^n$$

(ii)
$$f\left(x^{N}\right) = \sum_{n=0}^{\infty} a_{n} \left(x^{N} - a\right)^{n}.$$

(iii)
$$f(x) \pm g(x) = \sum_{n=0}^{\infty} (a_n \pm b_n)(x-a)^n$$

(iv)
$$f(x)g(x) = \sum_{n=0}^{\infty} C_n(x-a)^n$$
.

where

$$C_n = \sum_{n=0}^{\infty} a_n b_n - k , n \ge 1.$$

This can be used to write Taylor series expansions from known expression.

27.2.8Examples:

(i) Let us find Maclaurin series of the function

$$f(x) = \frac{3x-1}{x^2-1}$$
, $x \neq \pm 1$.

Since

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

and

$$\frac{1}{x-1} = -\sum_{n=0}^{\infty} x^n \quad \text{, for } |x| < 1.$$

$$\frac{2}{x+1} = 2\sum_{n=0}^{\infty} (-1)^n x^n, \text{ for } |x| < 1$$

We have

$$\frac{3x-1}{x^2-1} = \sum_{n=0}^{\infty} (2(-1)^n - 1) x^n \quad , \quad |x| < 1$$

Thus

$$\frac{3x-1}{x^2-1} = 1 - 3x + x^2 + x^2 - 3x^3 + \dots , |x| < 1$$

is the Maclaurin series of f(x).

(ii) Let

$$f(x) = e^{-x^2} \tan^{-1} x$$

Since

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$$
 , for all x .

we have

$$e^{-x^2} = \sum_{n=0}^{\infty} \frac{\left(-x^2\right)^n}{n!}$$
, for all x

Also

$$\tan^{-1} x = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1}$$
, for $|x| < 1$

We have

$$f(x) = e^{-x^2} \tan^{-1} x = \left(\sum_{n=0}^{\infty} \frac{\left(-x^2\right)^n}{n!} \right) \left(\sum_{n=0}^{\infty} \frac{\left(-1\right)^n x^{2n+1}}{2n+1} \right), \text{ for } |x| < 1$$
$$= x - \frac{4}{2} x^3 + \frac{31}{20} x^5 ..., |x| < 1,$$

CLICK HERE TO SEE AN INTERACTIVE VISUALIZATION - <u>APPLET</u> Practice Exercises:

- (1) Using definition, find the Taylor series of f(x) around the point C:
- (i) f(x) = ln(x), C = 1.

(ii) $f(x) = \cos(x), x = \frac{\pi}{4}$.

Answer

(2) Making appropriate substitutions in a known Maclaurin series, find the Maclaurin series of the following along

with its radius of convergence:

- (i) $\sin(2x)$
- (ii) e^{x²}
- (iii) $2\cos^2 x$

Answer

- (3) Maclaurin series for the following
- (i) $\sqrt[3]{1+x^2}$
- (ii) $ln(x + \sqrt{x^2 + 1})$
- (iii) $\sqrt{1+x}ln(1+x)$
- (iv) $\sin h^{-1}x$

Answer

- (4) Using Maclaurin series for standard functions and suitable operations, write Maclaurin series for the following:
- (i) $x^2 \cos \pi x$
- (ii) $e^x \sin x$
- (iii) $\frac{-2}{x^2-1}$
- (iv) $ln(1-x^2)$

Answer

(5) Binomial series:

Write Maclaurine series for the function

$$f(x) = (1+x)^m$$

Where m is a real member. Using ratio test, show that the Maclaurin series for f(x) is convergent for |x| < 1. This series is also called Binomial series for f(x). Using this series, find the Maclaurin series for $f(x) = (1+x)^{-1/2}$.

Answer

Recap

In this section you have learnt the following

- Taylor series expansion for functions.
- Maclaurin series expansion functions.