幂级数与Fourier级数习题课

- 一. 内容小结
- 二. 典型例题

I. 幂级数

Abel第一定理 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 $x = x_0 \neq 0$ 收敛,则对 $|x| < |x_0|$ 的任何 x ,幂级数绝对收敛; 若在 $x = x_1$ 时发散,则对 $|x| > |x_1|$ 的任何 x ,发散.

• 标准形式 $\sum_{n=0}^{\infty} a_n x^n$: 先求收敛半径 R ,再讨论 $x = \pm R$ 处的敛散性 .

$$R = \frac{1}{\rho}$$
, 其中 $\rho = \lim_{n \to \infty} \left| \frac{a_{n+1}}{a_n} \right|$ 或 $\lim_{n \to \infty} \sqrt[n]{|a_n|}$.

• 非标准形式 $\sum_{n=0}^{\infty} a_n (x-x_0)^{kn+l}$ 通过换元转化为标准形式 直接用比值法或根值法

Abel第二定理

- (i) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛半径为 $R > 0 (= +\infty)$,则在收敛区间 (-R, R)内任一闭区间 $[a, b] \subset (-R, R)$ 上,级数 $\sum_{n=0}^{\infty} a_n x^n$ 都一致收敛. (内闭一致收敛)
- (ii) 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛半径为 R > 0 ,且在 x = R (或 x = -R) 时收敛,则级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 [0, R] (或 [-R, 0])上一致收敛.

幂级数的分析运算

定理 若幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的收敛半径 R > 0,则其和函数 S(x) 在收敛域上连续,且在收敛区间内可逐项求导与逐项求积分,运算前后收敛半径相同.

$$S'(x) = \sum_{n=0}^{\infty} (a_n x^n)' = \sum_{n=1}^{\infty} n a_n x^{n-1}, \quad x \in (-R, R)$$

$$\int_0^x S(x) \, \mathrm{d}x = \sum_{n=0}^\infty a_n \int_0^x x^n \, \mathrm{d}x = \sum_{n=0}^\infty \frac{a_n}{n+1} \, x^{n+1}, \quad x \in (-R, R)$$

注:运算前后端点处的敛散性要另行判断.

幂级数的四则运算

定理 设幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 及 $\sum_{n=0}^{\infty} b_n x^n$ 的收敛半径分别为

 $R_1, R_2, \Leftrightarrow R = \min\{R_1, R_2\}, 则有:$

$$\lambda \sum_{n=0}^{\infty} a_n x^n = \sum_{n=0}^{\infty} \lambda a_n x^n \quad (\lambda 为常数) \qquad |x| < R_1$$

$$\sum_{n=0}^{\infty} a_n x^n \pm \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} (a_n \pm b_n) x^n, \qquad |x| < R$$

$$\left(\sum_{n=0}^{\infty} a_n x^n\right) \left(\sum_{n=0}^{\infty} b_n x^n\right) = \sum_{n=0}^{\infty} c_n x^n, \qquad |x| < R$$

其中
$$c_n = \sum_{k=0}^n a_k b_{n-k}$$

以上结论可用部分和的极限证明.

幂级数和函数的求法:

- 求部分和式极限
- 初等变换法: 分解、套用公式
- 映射变换法(在收敛区间内)

数项级数 直接求和: 直接变换, 求部分和等 求和 间接求和: 转化成幂级数求和, 再代值

函数的幂级数展开法

- 1. 函数的幂级数展开法
- 直接展开法 利用泰勒公式
- 间接展开法 利用已知展式的函数及幂级数性质

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

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

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

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

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

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

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

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

例1. 求下列级数的敛散域:

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

解:
$$\lim_{n\to\infty} \sqrt[n]{|a_n|} = \lim_{n\to\infty} (1+\frac{1}{n})^n = e$$

$$\therefore R = \frac{1}{e}, \quad \mathbb{P} - \frac{1}{e} < x < \frac{1}{e} \quad \text{时原级数收敛.}$$

当
$$x = \pm \frac{1}{e}$$
 时, $|u_n| = \left[\frac{(1+\frac{1}{n})^n}{e}\right]^n$ $\left[(1+\frac{1}{n})^{n+1} > e\right]$ $> \frac{1}{(1+\frac{1}{n})^n} \to \frac{1}{e} \neq 0 \quad (n \to \infty)$

因此级数在端点发散,故收敛域为 $\left(-\frac{1}{e},\frac{1}{e}\right)$.

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

解: 因
$$\lim_{n \to \infty} \left| \frac{u_{n+1}(x)}{u_n(x)} \right| = \lim_{n \to \infty} \frac{\frac{n+1}{2^{n+1}} |x|^{2(n+1)}}{\frac{n}{2^n} |x|^{2n}} = \frac{x^2}{2}$$

当
$$\frac{x^2}{2}$$
<1,即 $-\sqrt{2}$ < x < $\sqrt{2}$ 时,级数收敛;

$$\exists x = \pm \sqrt{2}$$
时, 一般项 $|u_n| = n$ 不趋于0, 级数发散;

故收敛域为 $(-\sqrt{2}, \sqrt{2})$.

例2. 求幂级数 $\sum_{n=1}^{\infty} \frac{[3+(-1)^n]^n}{n} x^n$ 的收敛半径.

解: 分别考虑偶次幂与奇次幂组成的级数

$$\sum_{k=1}^{\infty} \alpha_k(x) = \sum_{k=1}^{\infty} \frac{4^{2k}}{2k} x^{2k}, \qquad \sum_{k=1}^{\infty} \beta_k(x) = \sum_{k=1}^{\infty} \frac{2^{2k-1}}{2k-1} x^{2k-1}$$

$$\lim_{n\to\infty} \left| \frac{\alpha_{n+1}(x)}{\alpha_n(x)} \right| = (4x)^2, \quad \therefore R_1 = \frac{1}{4}$$

$$\lim_{n\to\infty} \left| \frac{\beta_{n+1}(x)}{\beta_n(x)} \right| = (2x)^2, \quad \therefore R_2 = \frac{1}{2}$$

∴ 其收敛半径
$$R = \min\{R_1, R_2\} = \frac{1}{4}$$

注意:

$$\frac{\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right|,}{\lim_{n\to\infty} \sqrt[n]{|a_n|}}$$
极限不存在

例3. 求幂级数
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!} x^{2n+1}$$
 的和函数.

解法1: 易求出级数的收敛域为 $(-\infty, +\infty)$

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

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

解法2: 先求出收敛域 $(-\infty, +\infty)$, 设和函数为 S(x),

$$\iint_{0} \int_{0}^{x} S(x) dx = \sum_{n=0}^{\infty} (-1)^{n} \frac{n+1}{(2n+1)!} \int_{0}^{x} x^{2n+1} dx$$

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

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

$$\therefore S(x) = \left(\frac{x}{2} \sin x\right)' = \frac{1}{2} \sin x + \frac{x}{2} \cos x, \qquad x \in (-\infty, +\infty)$$

例4. 求下列幂级数的和函数:

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

解: (1)

原式 =
$$\sum_{n=1}^{\infty} \frac{1}{2^n} (x^{2n-1})' = \left(\frac{1}{x} \sum_{n=1}^{\infty} (x^2/2)^n\right)' = \left(\frac{1}{x} \cdot \frac{\frac{x^2}{2}}{1 - \frac{x^2}{2}}\right)'$$

= $\left(\frac{x}{2 - x^2}\right)' = \frac{2 + x^2}{(2 - x^2)^2}$ $(0 < \frac{x^2}{2} < 1)$

显然 x = 0 时上式也正确, 而在 $x = \pm \sqrt{2}$ 级数发散,

故和函数为
$$S(x) = \frac{2+x^2}{(2-x^2)^2}, x \in (-\sqrt{2}, \sqrt{2}).$$

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

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

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

$$= \int_{0}^{x} \frac{1}{1-t} dt - \frac{1}{x} \int_{0}^{x} \frac{t}{1-t} dt \qquad (0 < |x| < 1)$$

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

$$= 1 + \left(\frac{1}{x} - 1\right) \ln(1-x)$$

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

显然 x = 0 时, 和为 0; $x = \pm 1$ 时, 级数也收敛. 根据和函数的连续性, 有

例5: 求级数
$$\sum_{n=0}^{\infty} (-1)^n \frac{n+1}{(2n+1)!}$$
 的和.

解: 原式=
$$\frac{1}{2}\sum_{n=0}^{\infty} \frac{(-1)^n[(2n+1)+1]}{(2n+1)!}$$

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

$$=\frac{1}{2}[\cos 1 + \sin 1]$$

函数的幂级数展开

例6. 将函数 $\frac{1}{(2-x)^2}$ 展开成 x 的幂级数.

解:
$$\frac{1}{(2-x)^2} = \left(\frac{1}{2-x}\right)' = \left(\frac{1}{2} \cdot \frac{1}{1-\frac{x}{2}}\right)' = \frac{1}{2} \cdot \left(\sum_{n=0}^{\infty} \frac{x^n}{2^n}\right)'$$
$$= \frac{1}{2} \sum_{n=1}^{\infty} \frac{nx^{n-1}}{2^n}, \quad x \in (-2, 2)$$

例7. 将 $f(x) = \ln(2 + x - 3x^2)$ 在x = 0处展为幂级数.

解:
$$f(x) = \ln(1-x) + \ln 2 + \ln(1+\frac{3}{2}x)$$

$$\underset{\infty}{=} (1-x)(2+3x)$$

$$\ln(1-x) = -\sum_{n=1}^{\infty} \frac{x^n}{n} \qquad (-1 \le x < 1)$$

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

因此
$$f(x) = \ln 2 - \sum_{n=1}^{\infty} \frac{x^n}{n} + \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} (\frac{3}{2}x)^n$$

$$= \ln 2 - \sum_{n=1}^{\infty} \frac{1}{n} \left[1 + \left(-\frac{3}{2} \right)^n \right] x^n \quad \left(-\frac{2}{3} < x \le \frac{2}{3} \right)$$

例8. 设
$$f(x) = \begin{cases} \frac{1+x^2}{x} \arctan x, & x \neq 0 \\ 1, & x = 0 \end{cases}$$
,将 $f(x)$ 展开成

x 的幂级数,并求级数 $\sum_{n=1}^{\infty} \frac{(-1)^n}{1-4n^2}$ 的和.

解:
$$\therefore \frac{1}{1+x^2} = \sum_{n=0}^{\infty} (-1)^n x^{2n}, \quad x \in (-1,1)$$

$$\therefore \arctan x = \int_{0}^{x} \frac{1}{1+x^2} dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1} x^{2n+1}, \quad x \in [-1,1]$$

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

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

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

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

$$= 1 + 2 \sum_{n=1}^{\infty} \frac{(-1)^n}{1 - 4n^2} x^{2n}, \qquad x \in [-1,1]$$

$$\therefore \sum_{n=1}^{\infty} \frac{(-1)^n}{1 - 4n^2} = \frac{1}{2} [f(1) - 1] = \frac{\pi}{4} - \frac{1}{2}$$

例9. 设
$$f(x) = 1 + \sum_{n=1}^{\infty} \frac{1}{n \cdot n!} x^n$$
, $g(x) = f(f(x))$, 求 $g'(0)$, $g''(0)$.

$$p'(x) = f'(f(x))f'(x), \quad g'(0) = f'(f(0))f'(0) = f'(1)f'(0)$$

$$f'(x) = \sum_{n=1}^{\infty} \frac{1}{n!} x^{n-1}, \quad f'(0) = 1, \quad f'(1) = \sum_{n=1}^{\infty} \frac{1}{n!} = e - 1. \quad g'(0) = e - 1.$$

$$g''(x) = f''(f(x))f'^{2}(x) + f'(f(x))f''(x)$$

$$g''(0) = f''(f(0))f'^{2}(0) + f'(f(0))f''(0) = f''(1) + (e-1)f''(0)$$

$$f''(x) = \left(\sum_{n=1}^{\infty} \frac{1}{n!} x^{n-1}\right)' = \sum_{n=2}^{\infty} \frac{n-1}{n!} x^{n-2} = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{k+1}{(k+2)!} x^k, \qquad f''(0) = \frac{1}{2}$$

$$f''(1) = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{k+1}{(k+2)!} = \frac{1}{2} + \sum_{k=1}^{\infty} \frac{1}{(k+1)!} - \sum_{k=1}^{\infty} \frac{1}{(k+2)!} = 1$$

$$g''(0) = f''(1) + (e-1)f''(0) = 1 + \frac{e-1}{2} = \frac{e+1}{2}$$

例10. 证明:
$$\int_0^1 \frac{\ln(1-x)}{x} dx = -\frac{\pi^2}{6}.$$

证: $\ln(1-x) = -\sum_{n=1}^{\infty} \frac{x^n}{n}$, $x \in [-1,1)$. 由Abel第二定理,右边级数

右边级数在[0,1)是内闭一致收敛,所以当 $t \in [0,1)$ 时,有

$$\int_0^t \frac{\ln(1-x)}{x} dx = -\int_0^t \sum_{n=1}^\infty \frac{x^{n-1}}{n} dx = -\sum_{n=1}^\infty \int_0^t \frac{x^{n-1}}{n} dx = -\sum_{n=1}^\infty \frac{t^n}{n^2},$$

令 $t \rightarrow 1^-$,得

$$\int_0^1 \frac{\ln(1-x)}{x} dx = -\sum_{n=1}^\infty \frac{1}{n^2} = -\frac{\pi^2}{6}.$$

1. 设函数 $f(x) = \sum_{n=1}^{\infty} \frac{x^n}{n^2}$ 定义在 [0,1] 上, 证明: f(x) 在 (0,1) 上满足方程

$$f(x) + f(1-x) + \ln x \ln(1-x) = f(1).$$

证明 级数 $\sum_{n=1}^{\infty} \frac{x^n}{n^2}$ 的收敛域为 [-1,1], 由幂级数的性质可知,

 $f(x) \in C[0,1]$, 在 (0,1) 内可导且 f(0) = 0. 记

$$F(x) = \begin{cases} f(x) + f(1-x) + \ln x \ln(1-x), & x \in (0,1), \\ f(1), & x = 0, 1, \end{cases}$$

则 $F(x) \in C[0,1]$ 且在 (0,1) 可导. 下证 F(x) = f(1). 先证 $F(x) \equiv 常数.$ 事实上, $\forall x \in (0,1)$, 有

$$F'(x) = f'(x) - f'(1-x) + \frac{1}{x}\ln(1-x) - \frac{1}{1-x}\ln x$$

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

故 $F(x) \equiv 常数 C, x \in (0,1)$. 又因为

$$C = \lim_{x \to 0^{+}} F(x) = \lim_{x \to 0^{+}} \left[f(x) + f(1-x) + \ln x \ln(1-x) \right]$$
$$= f(0) + f(1) + \lim_{x \to 0^{+}} (x \ln x) \frac{\ln(1-x)}{x}$$
$$= f(1).$$

注 要证明一个函数恒为零 (函数等式变形后化为函数恒为零),只要证明函数恒为常数,再证某点或极限为零即可.此题用到幂级数逐项求导性质和初等函数的幂级数展开.

II. Fourier 级数

系数公式及计算技巧; 收敛定理;

设f(x) 是周期为2π的周期函数,则

$$f(x) \sim \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos nx + b_n \sin nx \right) = S(x)$$

其中
$$\begin{cases} a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx & (n = 0, 1, \dots) \\ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx & (n = 1, 2, \dots) \end{cases}$$

正弦级数,余项级数——奇、偶延拓方法

定理 (收敛定理, 展开定理) 设f(x) 是周期为2π的

周期函数,并满足狄利克雷(Dirichlet)条件:

- 1) 在一个周期内连续或只有有限个第一类间断点;
- 2) 在一个周期内只有有限个极值点,

则f(x)的Fourier级数收敛,且

有

其中 a_n, b_n 为f(x) 的Fourier系数.

例1. 设f(x)是周期为2π的函数,它在 $[-\pi,\pi)$ 上为

$$f(x) = \begin{cases} 0, & x \in [-\pi, 0) \\ e^x, & x \in [0, \pi) \end{cases}$$

将其展为傅氏级数.并求级数

$$\sum_{n=0}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} \, \mathfrak{M} \, \mathfrak{A}.$$

#:
$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx = \frac{1}{\pi} \int_{0}^{\pi} e^x \cos nx dx$$

$$= \frac{1}{\pi} \left[\frac{e^{x} (n \sin nx + \cos nx)}{1 + n^{2}} \right]_{0}^{\pi} = \frac{1}{\pi} \frac{e^{\pi} (-1)^{n} - 1}{1 + n^{2}}$$

$$(n=0,1,2,\cdots)$$

$$b_n = \frac{1}{\pi} \int_0^{\pi} e^x \sin nx \, dx = \frac{1}{\pi} \left[\frac{e^x (\sin nx - n\cos nx)}{1 + n^2} \right]_0^{\pi}$$
$$= \frac{n}{\pi} \frac{1 - e^{\pi} (-1)^n}{1 + n^2} \qquad (n = 1, 2, \dots)$$

$$\therefore f(x) = \frac{e^{\pi} - 1}{2\pi} + \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} (\cos nx - n \sin nx)$$
$$(x \neq k\pi, k = 0, \pm 1, \pm 2, \cdots)$$

根据付氏级数收敛定理, 当x = 0时, 有

$$S(0) = \frac{e^{\pi} - 1}{2\pi} + \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} = \frac{f(0^-) + f(0^+)}{2} = \frac{1}{2}$$
$$\Rightarrow \sum_{n=1}^{\infty} \frac{e^{\pi} (-1)^n - 1}{1 + n^2} = \frac{\pi + 1 - e^{\pi}}{2}$$

例2. 设周期函数在一个周期内的表达式为

$$f(x) = \begin{cases} -1, & -\pi < x \le 0 \\ 1 + x^2, & 0 < x \le \pi \end{cases}$$

 $\begin{array}{c|c}
 & y \\
\hline
 & 1 \\
\hline
 & -\pi \\
\hline
 & 0 \\
\hline
 & 1 \\
\hline$

则它的傅里叶级数在 x = π 处收敛于

$$\pi^2/2$$
 , 在 $x = 4\pi$ 处收敛于 ______.

提示:
$$\frac{f(\pi^{-}) + f(\pi^{+})}{2} = \frac{f(\pi^{-}) + f(-\pi^{+})}{2} = \frac{\pi^{2}}{2}$$
$$\frac{f(4\pi^{-}) + f(4\pi^{+})}{2} = \frac{f(0^{-}) + f(0^{+})}{2} = \frac{-1 + 1}{2}$$

例3. 设 $f(x) = \pi x - x^2$, $0 < x < \pi$, 又设 S(x) 是 f(x) 在 $(0,\pi)$ 内以 2π 为周期的正弦级数展开式的和函数, 求当 $x \in (\pi, 2\pi)$ 时 S(x) 的表达式.

解: 由题设可知应对 f(x) 作奇延拓:

$$F(x) = \begin{cases} \pi x - x^2, & 0 < x < \pi \\ 0, & x = 0 \\ \pi x + x^2, & -\pi < x < 0 \end{cases}$$

在 $(-\pi,\pi)$ 上, S(x) = F(x); 在 $(\pi,2\pi)$ 上, 由周期性:

$$S(x) = S(x - 2\pi) \qquad x - 2\pi \in (-\pi, 0)$$

$$= \pi (x - 2\pi) + (x - 2\pi)^{2} \qquad -\pi \qquad 0 \qquad \pi \qquad 2\pi \qquad x$$

$$= x^{2} - 3\pi x + 2\pi^{2} \qquad \qquad \cancel{\mathbb{E}} \cancel{\mathbb{X}} \cancel{\mathbb{K}}$$

32

例4. 写出函数
$$f(x) = \begin{cases} -1, & -\pi < x < 0 \\ x, & 0 \le x \le \pi \end{cases}$$

 $在[-\pi,\pi]$ 上傅氏级数的和函数.

答案:
$$S(x) = \begin{cases} -1, & -\pi < x < 0 \\ x, & 0 < x < \pi \end{cases}$$

$$\frac{1}{2}, \quad x = 0$$

$$\frac{\pi - 1}{2}, \quad x = \pm \pi$$

例5. 设 f(x) 是以 2π 为周期的函数,其傅氏系数为 a_n , b_n ,则 f(x+h)(h为常数)的傅氏系数 $a'_n = \underline{a_n \cos nh + b_n \sin nh}, b'_n = \underline{b_n \cos nh - a_n \sin nh}.$

提示:
$$a'_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x+h) \cos nx \, dx$$
 令 $t = x+h$
$$= \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(t) \cos n(t-h) \, dt$$
 利用周期函数性质 $\int_{-\pi+h}^{\pi+h} = \int_{-\pi}^{\pi}$

 $= \cos nh \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} f(t) \cos nt \, dt$ $+ \sin nh \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} f(t) \sin nt \, dt$

 $=\cos nh \cdot a_n + \sin nh \cdot b_n$

例6. 将
$$f(x) = \begin{cases} \sin x, & 0 \le x \le \pi/2, \\ 0, & \pi/2 < x \le \pi \end{cases}$$
 展开为余弦级数.

解: (1) 先将 f(x) 作偶延拓,再作周期延拓,有

$$b_n = 0, n = 1, 2, \cdots$$

$$a_0 = \frac{2}{\pi} \int_0^{\pi} f(x) dx = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \sin x dx = \frac{2}{\pi}$$

$$a_1 = \frac{2}{\pi} \int_0^{\pi} f(x) \cos x dx = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \sin x \cos x dx = \frac{1}{\pi}$$

当 $n \ge 2$ 时,

$$a_{n} = \frac{2}{\pi} \int_{0}^{\pi} f(x) \cos nx dx = \frac{2}{\pi} \int_{0}^{\frac{\pi}{2}} \sin x \cos nx dx$$

$$= \frac{1}{\pi} \int_{0}^{\frac{\pi}{2}} [\sin(n+1)x - \sin(n-1)x] dx = \frac{2}{\pi} \frac{1}{n^{2} - 1} (n \sin \frac{n\pi}{2} - 1)$$

$$= \begin{cases} \frac{2}{\pi} \frac{-1}{4k^{2} - 1}, & n = 2k, \\ \frac{2}{\pi} \frac{(-1)^{k} (2k+1) - 1}{4k(k+1)}, & n = 2k + 1, \end{cases}$$

$$k = 1, 2, \dots$$

$$\therefore f(x) = \frac{1}{\pi} + \frac{1}{\pi} \cos x + \frac{2}{\pi} \sum_{n=2}^{\infty} \frac{n \sin \frac{n\pi}{2} - 1}{n^2 - 1} \cos nx, \quad x \in [0, \pi], x \neq \frac{\pi}{2}.$$

或
$$f(x) = \frac{1}{\pi} + \frac{1}{\pi}\cos x - \frac{2}{3\pi}\cos 2x - \frac{1}{\pi}\cos 3x - \frac{2}{15\pi}\cos 4x + \frac{1}{3\pi}\cos 5x - \cdots$$

$$x \in [0,\pi], x \neq \frac{\pi}{2}.$$

例7. 证明: 当
$$0 \le x \le \pi$$
 时, $\sum_{n=1}^{\infty} \frac{\cos nx}{n^2} = \frac{3x^2 - 6\pi x + 2\pi^2}{12}$.

提示:将左边展开为余弦级数.

例8. 把 $f(x) = \cos ax \ (a \notin Z)$ 在 $[-\pi, \pi]$ 上展开为Fourier级数.

解: 把f(x) 延拓为R上的以 2π 为周期的函数,记延拓后的函数为F(x),则 F(x) 为R上的以 2π 为周期的连续的偶函数.

$$a_{n} = \frac{2}{\pi} \int_{0}^{\pi} \cos ax \cdot \cos nx dx = \frac{2}{\pi} \int_{0}^{\pi} \cos(a - n)x + \cos(a + n)x dx$$

$$= \frac{1}{\pi} \left(\frac{\sin(a - n)\pi}{a - n} + \frac{\sin(a + n)\pi}{a + n} \right) = \frac{(-1)^{n}}{\pi} \frac{2a \sin a\pi}{a^{2} - n^{2}} \quad (n = 0, 1, 2, \dots)$$

$$b_{n} = 0 \quad (n = 1, 2, \dots)$$

得F(x)的Fourier展开式

$$F(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx$$

$$= \frac{\sin a\pi}{\pi} \left(\frac{1}{a} + \sum_{n=1}^{\infty} (-1)^n \frac{2a}{a^2 - n^2} \cos nx \right), x \in R$$

38

限制在 $[-\pi,\pi]$ 上,得f(x)的Fourier展开式

$$f(x) = \cos ax = \frac{\sin a\pi}{\pi} \left(\frac{1}{a} + \sum_{n=1}^{\infty} (-1)^n \frac{2a}{a^2 - n^2} \cos nx \right), x \in [-\pi, \pi]$$

$$\frac{\pi}{\sin a\pi} = \frac{1}{a} + \sum_{n=1}^{\infty} (-1)^n \frac{2a}{a^2 - n^2} \quad (a \notin Z).$$

由此又可证明:
$$\int_0^{+\infty} \frac{x^{\alpha-1}}{1+x} dx = \frac{\pi}{\sin \alpha \pi}$$
 (0 < \alpha < 1).

又可证明余元公式:
$$\Gamma(\alpha)\Gamma(1-\alpha) = \frac{\pi}{\sin \alpha \pi} (0 < \alpha < 1).$$