第五节 函数的幂级数展开式(续)

一、近似计算

$$\therefore A = a_1 + a_2 + \dots + a_n + \dots,$$

$$\therefore A \approx a_1 + a_2 + \dots + a_n,$$

误差
$$r_n = a_{n+1} + a_{n+2} + \cdots$$
.

两类问题:

- 1.给定项数,求近似值并估计精度;
- 2.给出精度,确定项数.

关健:通过估计余项,确定精度或项数.

常用方法:

- 1.若余项是交错级数,则可用余和的首项来解决;
- 2.若不是交错级数,则放大余和中的各项,使之成为等比级数或其它易求和的级数,从而求出其和.

例1 计算e的近似值,使其误差不超过 10^{-5} .

例2 利用 $\sin x \approx x - \frac{x^3}{3!}$ 计算 $\sin 9^0$ 的近似值, 并估计误差.

二、计算定积分

例如函数 e^{-x^2} , $\frac{\sin x}{x}$, $\frac{1}{\ln x}$, 原函数不能用初等函数表示, 难以计算其定积分.

例3 计算 $\int_0^1 \frac{\sin x}{x} dx$ 的近似值,精确到10⁻⁴.

三、求数项级数的和

- 1. 利用级数和的定义求和:
 - (1)直接法; (2)拆项法; (3)递推法.
- 例4 求 $\sum_{n=1}^{\infty} \arctan \frac{1}{2n^2}$ 的和.

2. 阿贝尔法(构造幂级数法):

$$\because \sum_{n=0}^{\infty} a_n = \lim_{x \to 1^-} \sum_{n=0}^{\infty} a_n x^n, \quad$$
 求得 $s(x) = \sum_{n=0}^{\infty} a_n x^n,$

$$\therefore \sum_{n=0}^{\infty} a_n = \lim_{x \to 1^-} s(x). \quad (逐项积分、逐项求导)$$

例5 求
$$\sum_{n=1}^{\infty} \frac{2n-1}{2^n}$$
 的和.

例6 求
$$\sum_{n=1}^{\infty} \frac{n^2}{n!2^n}$$
 的和.

四、欧拉公式

复数项级数:

$$(u_1 + iv_1) + (u_2 + iv_2) + \cdots + (u_n + iv_n) + \cdots$$

其中 u_n, v_n ($n = 1, 2, 3, \cdots$)为实常数或实函数.

若
$$u = \sum_{n=1}^{\infty} u_n$$
, $v = \sum_{n=1}^{\infty} v_n$,

则称级数 $\sum_{n=1}^{\infty} (u_n + iv_n)$ 收敛,且其和为 u + iv.

复数项级数绝对收敛的概念

$$若\sqrt{u_1^2+v_1^2}+\sqrt{u_2^2+v_2^2}+\cdots+\sqrt{u_n^2+v_n^2}+\cdots$$
收敛,

则 $\sum_{n=1}^{\infty} u_n$, $\sum_{n=1}^{\infty} v_n$ 绝对收敛, 称复数项级数绝对收敛.

三个基本展开式

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

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

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \dots + (-1)^{n} \frac{x^{2n}}{(2n)!} + \dots, \quad (-\infty < x < +\infty)$$

由ex的幂级数展开式

$$e^{ix} = 1 + ix + \frac{1}{2!}(ix)^{2} + \dots + \frac{1}{n!}(ix)^{n} + \dots$$

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

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

$$= \cos x + i \sin x$$

$$= \cos x + i \sin x$$

$$\therefore e^{ix} = \cos x + i \sin x$$

$$\chi : e^{-ix} = \cos x - i \sin x$$

$$\begin{cases}
\cos x = \frac{e^{ix} + e^{-ix}}{2} \\
\sin x = \frac{e^{ix} - e^{-ix}}{2i}
\end{cases}$$

欧拉公式

$$e^{x+iy} = e^x(\cos y + i\sin y)$$

揭示了三角函数和复变数指数函数之间的 一种关系.

思考题

利用幂级数展开式, 求极限 $\lim_{x\to 0} \frac{x - \arcsin x}{\sin^3 x}$.