Лекция 15. Ряд Маклорена для основных функций

Рассмотрим разложения в ряд Маклорена некоторых элементарных функций.

- 1) Разложение функции $f(x) = e^x$. Имеем: $f'(x) = f''(x) = \dots = f^{(n)}(x) = e^x$, откуда при x = 0 получаем: $f(0) = f'(0) = f''(0) = \dots = f^{(n)}(0) = 1$. По формуле
- (22) для функции e^x составим ряд Маклорена:

$$1 + \frac{x}{1!} + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} + \dots$$
 (29)

Найдем интервал сходимости ряда (29)

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n \to \infty} \frac{n!(n+1)}{n!} = \infty.$$

Следовательно, ряд абсолютно сходится на всей числовой прямой.

Докажем теперь, что функция e^x – сумма ряда (29).

Для всех $x \in (-R; R)$ имеем $|f^{(n)}(x)| = e^x < e^R = M$, т.е. все производные в этом интервале ограничены одним и тем же числом $M = e^R$. Следовательно, по теореме о достаточном условии разложимости функции в ряд Тейлора, функция e^x разлагается единственным образом

в степенной ряд по степеням x на любом интервале (— R; R), а следовательно, и на всей числовой прямой.

Итак, для функции $f(x) = e^x$ справедливо следующее разложение:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots + \frac{x^{n}}{n!} + \dots = \sum_{n=0}^{\infty} \frac{x^{n}}{n!}, \ x \in \mathbb{R}.$$
 (30)

2) Разложение функции $f(x) = \sin x$. Имеем: $f'(x) = \cos x = \sin \left(x + \frac{\pi}{2}\right)$,

$$f''(x) = -\sin x = \sin\left(x + 2\frac{\pi}{2}\right), \dots, f^{(n)}(x) = \sin\left(x + n\frac{\pi}{2}\right),$$
 откуда, полагая $x = 0$,

получаем: $f(0) = 0, f'(0) = 1, f''(0) = 0, f'''(0) = -1, f^{(4)}(0) = 0, \dots$ Составим по формуле (22) для функции $\sin x$ ряд Маклорена:

$$x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}.$$

Любая производная функции $f(x) = \sin x$ по модулю не превосходит единицы, $|f^{(n)}(x)| = \left|\sin^{(n)}(x)\right| =$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}, x \in \mathbb{R}.$$
 (31)

3) Разложение функции $f(x) = \cos x$. Разложение функции $f(x) = \cos x$ в ряд Маклорена можно получить так же, как и разложение функции $f(x) = \sin x$. Но проще поступить иначе — почленно продифференцировать ряд Маклорена для функции $\sin x$ (см. теорему о дифференцировании степенных рядов п.5.3.):

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

Причем это равенство верно во всем интервале сходимости исходного ряда, т.е. при всех $x \in \mathbb{R}$.

Итак, для функции $f(x) = \cos x$ верно следующее разложение:

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + \frac{(-1)^n x^{2n}}{(2n)!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}, x \in \mathbb{R}.$$
 (32)

4) Разложение функции $f(x) = \ln(1+x)$. Рассмотрим ряд из членов геометрической прогрессии $1+x+x^2+x^3+\ldots+x^{n-1}+\ldots$, первый член которой равен единице, а знаменатель q=x. Как известно, при |x|<1

данный ряд сходится и его сумма равна $\frac{1}{1-x}$. Следовательно,

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots + x^{n-1} + \dots$$
 (33)

Подставляя в равенство (33) -t вместо x, получаем равенство

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

справедливое при |t| < 1. Проинтегрируем этот степенной ряд почленно (см. теорему об интегрировании степенных рядов п. 5.3) в пределах от 0 до x (|x| < 1). Имеем

$$\int_{0}^{x} \frac{dt}{1+t} = \ln(1+t)\Big|_{0}^{x} = \ln(1+x) = \int_{0}^{x} (1-t+t^{2}-t^{3}+...+(-1)^{n-1}t^{n-1}+...)dt =$$

$$= \int_{0}^{x} dt - \int_{0}^{x} t dt + \int_{0}^{x} t^{2} dt - \int_{0}^{x} t^{3} dt + ... + (-1)^{n-1} \int_{0}^{x} t^{n-1} dt + ... =$$

$$=t\Big|_{0}^{x} - \frac{t^{2}}{2}\Big|_{0}^{x} + \frac{t^{3}}{3}\Big|_{0}^{x} - \frac{t^{4}}{4}\Big|_{0}^{x} + \dots + (-1)^{n-1} \frac{t^{n}}{n}\Big|_{0}^{x} + \dots =$$

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

Отсюда

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^{n-1} \frac{x^n}{n} + \dots = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{x^n}{n}.$$
 (34)

Равенство (34) является разложением функции $f(x) = \ln(1+x)$ в степенной ряд. Оно справедливо при |x| < 1. Можно доказать, что это равенство верно и для x = 1.

5) Разложение функции $f(x) = (1+x)^{\alpha}$.

Имеем

При x = 0 соответствующие значения производных будут равны:

 $f(0) = 1, f'(0) = \alpha, f''(0) = \alpha(\alpha - 1), \dots f^{(n)}(x) = \alpha(\alpha - 1), \dots (\alpha - n + 1).$

Подставляя найденные значения производных в формулу (22) получим ряд

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

Радиус сходимости этого ряда

$$R = \lim_{n \to \infty} \left| \frac{a_n}{a_{n+1}} \right| = \lim_{n \to \infty} \left| \frac{\alpha(\alpha - 1)(\alpha - 2)...(\alpha - n + 1)(n + 1)!}{n!\alpha(\alpha - 1)(\alpha - 2)...(\alpha - n + 1)(\alpha - n)} \right| = \lim_{n \to \infty} \left| \frac{n + 1}{\alpha - n} \right| = 1,$$

т.е. ряд, составленный для функции $(1 + x)^{\alpha}$, сходится в интервале (-1; 1).

Можно показать, что при $x \in (-1; 1)$ остаточный член $R_n(x)$ стремится к нулю при $n \to \infty$. Итак

$$(1+x)^{\alpha} = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!}x^2 + \dots + \frac{\alpha(\alpha-1)(\alpha-2)\dots(\alpha-n+1)}{n!}x^n + \dots$$
 (35)

при $x \in (-1; 1)$.

Этот ряд называется биномиальным.

Если $\alpha = n \in \mathbb{N}$, то все члены ряда, начиная с (n+1)-го номера равны нулю, так как содержат множитель $\alpha - n = n - n = 0$. В этом случае ряд представляет собой формулу *бинома Ньютона*:

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

Таблица разложений в степенной ряд (ряд Маклорена) основных элементарных функций

1.
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots + \frac{x^n}{n!} + \dots = \sum_{n=0}^{\infty} \frac{x^n}{n!}, x \in \mathbb{R}.$$

2.
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots + \frac{(-1)^n x^{2n+1}}{(2n+1)!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{(2n+1)!}, x \in \mathbb{R}$$

3.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots + \frac{(-1)^n x^{2n}}{(2n)!} + \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!}, x \in \mathbb{R}$$

4.
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots + (-1)^{n+1} \frac{x^n}{n} + \dots = \sum_{n=1}^{\infty} (-1)^{n+1} \frac{x^n}{n}, x \in (-1;1].$$

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

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

Пример. Разложить функцию $f(x) = x^3 + 2x - 5$ по степеням x - 1.

Воспользуемся формулой (21), в которой надо взять $x_0 = 1$, n = 3 (n — степень многочлена). Вычислим f(1), f'(1), f''(1), f'''(1) и полученные числа подставим в формулу (21).

$$f(1) = -2,$$

 $f'(x) = 3x^2 + 2, f'(1) = 5,$
 $f''(x) = 6x, f''(1) = 6,$
 $f'''(x) = 6.$

После подстановки в (21), в которой вместо $x - x_0$ надо писать x - 1, окончательно получим $x^3 + 2x - 5 = -2 + 5(x - 1) + 3(x - 1)^2 + (x - 1)^3$. **Пример.** Разложить функцию $f(x) = \frac{1}{1+x}$ в ряд по степеням x.

⁴ По формуле суммы геометрической прогрессии

$$\frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n \,. \tag{36}$$

Ряд сходится при |x| < 1. ▶

При разложении в ряд Тейлора часто используют почленное дифференцирование и интегрирование степенных рядов.

Пример. Разложить в ряд Маклорена функцию $f(x) = \operatorname{arctg} x$.

◀ Найдем производную f(x), получим

$$f'(x) = (\operatorname{arctg} x)' = \frac{1}{1+x^2}$$
.

Заменив в формуле (36) x на x^2 , получим

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

Интегрируя этот ряд почленно, получаем

$$\operatorname{arctg} x = \int_{0}^{x} \frac{dx}{1 + x^{2}} = \sum_{n=0}^{\infty} (-1)^{n} \frac{x^{2n+1}}{2n+1}.$$

Так как при почленном интегрировании интервал сходимости сохраняется, то $\arctan x = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$ для любого $x \in (-1;1]$.

Применение степенных рядов

1) Приближенное вычисление значений функции.

Если функция f(x) в интервале $(x_0 - R; x_0 + R)$ разлагается в степенной ряд $f(x) = \sum_{n=0}^{\infty} a_n (x-x_0)^n$, то в качестве приближенного значения функции f(x) в точке $x \in (x_0 - R; x_0 + R)$ можно взять частичную сумму этого ряда: $f(x) \approx S_n(x) = \sum_{k=0}^n a_k (x-x_0)^k$. Точность этого равенства увеличивается с ростом n. Абсолютная погрешность этого приближенного равенства равна модулю остатка ряда, т.е.

$$|f(x) - S_n(x)| = |R_n(x)| = \left| \sum_{k=n+1}^{\infty} a_k (x - x_0)^k \right|.$$

Оценивать остаток ряда можно различными способами. Можно использовать представление остаточного члена формулы Тейлора в форме Лагранжа, Коши или интегральной. В отдельных случаях можно применять признак Лейбница: если степенной ряд в некоторой точке x удовлетворяет признаку Лейбница, то

$$\left| R_n(x) \right| \le \left| a_{n+1} \left(x - x_0 \right)^{n+1} \right|.$$

Пример 13. Вычислить число e с точностью до 0,001.

◄ Подставив x = 1 в формулу (12), имеем $e = \sum_{k=0}^{n} \frac{1}{k!} + \sum_{k=n+1}^{\infty} \frac{1}{k!}$.

Оценим остаток

$$\sum_{k=n+1}^{\infty} \frac{1}{k!} = \frac{1}{n!} \sum_{k=n+1}^{\infty} \frac{1}{(n+1)...k} < \frac{1}{n!} \sum_{k=n+1}^{\infty} \frac{1}{(n+1)^{k-n}} = \frac{1}{n!} \cdot \frac{\frac{1}{n+1}}{1 - \frac{1}{n+1}} = \frac{1}{n!n}.$$

Следовательно, равенство $e = \sum_{k=0}^{n} \frac{1}{k!}$ имеет абсолютную погрешность, равную $\frac{1}{n!n}$. Найдем n, для которого $\frac{1}{n!n} < 0,001$ или n!n > 1000. Получаем $n \ge 6$. Вычисляя $2 + \sum_{k=2}^{6} \frac{1}{k!}$ и округляя, находим ответ с требуемой точностью $e \approx 2,718$.

2) Приближенное вычисление определенных интегралов.

Разлагая подынтегральную функцию f(t) в степенной ряд, можно, используя теорему об интегрировании степенных рядов, представить

интеграл $\int_0^x f(t)dt$ в виде степенного ряда и подсчитать величину этого интеграла с заданной точностью при любом значении x из интервала сходимости полученного ряда.

Пример. Разложить функцию $\int_{0}^{x} e^{-t^{2}} dt$ в степенной ряд по степеням x.

◀ Используя разложение $e^x = \sum_{k=0}^{\infty} \frac{x^k}{k!}$, получим $e^{-t^2} = \sum_{k=0}^{\infty} (-1)^k \frac{t^{2k}}{k!}$ на всей числовой оси. Применяя почленное интегрирование, находим $\int_{0}^{x} e^{-t^2} dt = \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k+1}}{(2k+1)k!}.$ ▶

Пример. Вычислить $\int_{0}^{1} \frac{\sin x^{2}}{x} dx$ с точностью до 0,001.

Чзвестно, что первообразная для функции $\frac{\sin x^2}{x}$ не выражается через элементарные функции. Разложим подынтегральную функцию в степенной ряд, используя разложение (31):

$$\sin y = y - \frac{y^3}{3!} + \frac{y^5}{5!} - \frac{y^7}{7!} + \dots + \frac{(-1)^n y^{2n+1}}{(2n+1)!} + \dots$$

Подставляя вместо $y x^2$, получаем

$$\sin x^2 = x^2 - \frac{x^6}{3!} + \frac{x^{10}}{5!} - \frac{x^{14}}{7!} + \dots + \frac{(-1)^n x^{4n+2}}{(2n+1)!} + \dots$$

Тогда

$$\frac{\sin x^2}{x} = x - \frac{x^5}{3!} + \frac{x^9}{5!} - \frac{x^{13}}{7!} + \dots + \frac{(-1)^n x^{4n+1}}{(2n+1)!} + \dots$$

Интегрируя обе части этого равенства, получим:

$$\int_{0}^{1} \frac{\sin x^{2}}{x} dx = \int_{0}^{1} \left(x - \frac{x^{5}}{3!} + \frac{x^{9}}{5!} - \frac{x^{13}}{7!} + \dots \right) dx = \left(\frac{x^{2}}{2} - \frac{x^{6}}{6 \cdot 3!} + \frac{x^{10}}{10 \cdot 5!} - \frac{x^{14}}{14 \cdot 7!} + \dots \right) \Big|_{0}^{1} = \frac{1}{12} \left(\frac{x^{2}}{10 \cdot 5!} - \frac{x^{14}}{10 \cdot 5!} - \frac{x^{14}$$

$$=\frac{1}{2}-\frac{1}{6\cdot 3!}+\frac{1}{10\cdot 5!}-\frac{1}{14\cdot 7!}+\dots$$

Получили знакочередующийся ряд, удовлетворяющий условиям признака Лейбница. Так как $\frac{1}{6\cdot 3!} = \frac{1}{36} > 0,001$, а $\frac{1}{10\cdot 5!} = \frac{1}{1200} < 0,001$, то с точностью

$$\int_{0}^{1} \frac{\sin x^{2}}{x} dx \approx \frac{1}{2} - \frac{1}{36} \approx 0,472.$$