

第五节 函数展开成幂级数

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 $U_{\delta}(x_0)$ 内態展开成 $(x-x_0)$ 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

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

$$f^{(n)}(x) = n! a_n + (n+1)n \cdots 3 \cdot 2a_{n+1}(x-x_0) + \cdots$$

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

泰勒系数是唯一的, $\therefore f(x)$ 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 $\sum_{n=0}^{\infty} 0 \cdot x^n$

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

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

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

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

- $\therefore f(x)$ 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

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

$$\sum_{n=1}^{\infty} |x - x_0|^{n+1}$$

$$x \in (x_0 - R, x_0 + R)$$

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

$$\therefore \lim_{n \to \infty} \frac{|x - x_0|^{n+1}}{(n+1)!} = 0, \text{ if } \lim_{n \to \infty} R_n(x) = 0, \\ x \in (x_0 - R, x_0 + R)$$

: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.

例2 将 $f(x) = \sin x$ 展开成x的幂级数.

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

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 $f^{(n)}(1)$.

几个基本展开式

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

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

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

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

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

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

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

思考题

什么叫幂级数的间接展开法?