3.3 函数展开成幂级数

- 一、Taylor级数
- 二、函数展开成幂级数

函数 f(x)是否能在某个区间内"展开成幂级数",就是说,是否能找到这样一个幂级数,它在某区间内收敛,且其和恰好就是给定的函数 f(x).如果能找到这样的幂级数,则称函数 f(x)在该区间内能展开成幂级数.

首页

返回

「页

结束

一、 Taylor级数

❖复习

根据Taylor中值定理,如果函数f(x)在 x_0 的某邻域内具有各阶导数,则在该邻域内

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \cdots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + R_n(x),$$

其中
$$R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} (x-x_0)^{n+1} (\xi 介于 x 与 x_0 之间).$$

等式右端的多项式当其项数趋于无穷时,将成为幂级数,这个幂级数就称为f(x)的Taylor级数.

首页

上页

返回

下页

结束

一、Taylor级数

❖Taylor级数

如果函数f(x)在点x0的某邻域内具有各阶导数,则幂级数

$$f(x_0)+f'(x_0)(x-x_0)+\frac{f''(x_0)}{2!}(x-x_0)^2+\frac{f'''(x_0)}{3!}(x-x_0)^3+\cdots$$

称为函数f(x)的Taylor级数.

❖Maclaurin级数

在泰勒级数中取 x_0 =0,得

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots,$$

此级数称为f(x)的Maclaurin级数.

一、Taylor级数

❖Taylor级数

$$f(x_0)+f'(x_0)(x-x_0)+\frac{f''(x_0)}{2!}(x-x_0)^2+\frac{f'''(x_0)}{3!}(x-x_0)^3+\cdots$$

❖Maclaurin级数

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots$$

显然, 当 $x=x_0$ 时, f(x)的Taylor级数收敛于 $f(x_0)$.

需回答的问题是:除了 $x=x_0$ 外, f(x)的Taylor级数是否收敛?如果收敛,它是否一定收敛于f(x)?

一、Taylor级数

❖Taylor级数

$$f(x_0)+f'(x_0)(x-x_0)+\frac{f''(x_0)}{2!}(x-x_0)^2+\frac{f'''(x_0)}{3!}(x-x_0)^3+\cdots$$

❖Maclaurin级数

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots$$

❖定理3.8

设函数f(x)在点 x_0 的某一邻域 $U(x_0)$ 内具有各阶导数,则f(x)在该邻域内能展开成Taylor级数的充分必要条件是f(x)的Taylor公式中的余项 $R_n(x)$ 当 $n\to\infty$ 时的极限为零,即

$$\lim_{n\to\infty} R_n(x) = 0 \ (x \in U(x_0)).$$

首页

上页

返回

下页

结束

设函数f(x)在点 x_0 的某一邻域 $U(x_0)$ 内具有各阶导数,则f(x)在该邻域内能展开成Taylor级数的充分必要条件是f(x)的Taylor公式中的余项 $R_n(x)$ 当 $n\to\infty$ 时的极限为零,即

$$\lim_{n\to\infty} R_n(x) = 0 \ (x \in U(x_0)).$$

简要证明: 先证必要性.

设f(x)在 $U(x_0)$ 内能展开为Taylor级数,即

$$f(x)=f(x_0)+f'(x_0)(x-x_0)+\frac{f''(x_0)}{2!}(x-x_0)^2+\cdots$$

又设 $s_{n+1}(x)$ 是f(x)的Taylor级数的前n+1项的和,则在 $U(x_0)$ 内

$$S_{n+1}(x) \rightarrow f(x)(n \rightarrow \infty).$$

而f(x)的n阶Taylor公式可写成

$$f(x)=s_{n+1}(x)+R_n(x),$$

于是 $R_n(x)=f(x)-s_{n+1}(x)\to 0$ $(n\to\infty)$.

首页

上页

返回

下页

结束

下页

设函数f(x)在点 x_0 的某一邻域 $U(x_0)$ 内具有各阶导数,则f(x)在该邻域内能展开成Taylor级数的充分必要条件是f(x)的Taylor公式中的余项 $R_n(x)$ 当 $n\to\infty$ 时的极限为零,即

$$\lim_{n\to\infty} R_n(x) = 0 \ (x \in U(x_0)).$$

简要证明: 再证充分性.

设 $R_n(x) \rightarrow 0$ $(n \rightarrow \infty)$ 对一切 $x \in U(x_0)$ 成立.

因为f(x)的n阶Taylor公式可写成

$$f(x)=s_{n+1}(x)+R_n(x),$$

于是

$$S_{n+1}(x) = f(x) - R_n(x) \rightarrow f(x),$$

即f(x)的Taylor级数在 $U(x_0)$ 内收敛,并且收敛于f(x).

首页

上页

返回

下页

返回

推论3.1

设 $f:(x_0-R,x_0+R)\to R$ 是C[®]类函数,如果 $\{f^{(n)}\}$ 在 (x_0-R,x_0+R) 内是一致有界的,那么 那么f在 (x_0-R,x_0+R) 内必能展开为它在 x_0 处的Taylor级数.

首页

上负

返回

下页

结束

❖展开式的唯一性

如果f(x)能展开成x的幂级数,那么这种展式是唯一的,它一定与f(x)的Maclaurin级数一致.

这是因为, 如果f(x)在点 x_0 =0的某邻域(-R, R)内能展开成x的幂级数, 即

$$f(x)=a_0+a_1x+a_2x^2+\cdots+a_nx^n+\cdots$$

那么有
$$a_0 = f(0)$$
, $a_1 = f'(0)$, $a_2 = \frac{f''(0)}{2!}$, \cdots , $a_n = \frac{f^{(n)}(0)}{n!}$, \cdots .

提示:
$$f'(x)=a_1+2a_2x+3a_3x^2+4a_4x^3+5a_5x^4+\cdots$$
, $f'(0)=a_1$.
$$f''(x)=2!a_2+3\cdot 2a_3x+4\cdot 3a_4x^2+5\cdot 4a_5x^3+\cdots$$
, $f''(0)=2!a_2$.
$$f^{(n)}(x)=n!a_n+(n+1)n(n-1)\cdots 2a_{n+1}x+\cdots$$
, $f^{(n)}(0)=n!a_n$.

首页

上页

返回

下页

结束

❖展开式的唯一性

如果f(x)能展开成x的幂级数,那么这种展式是唯一的,它一定与f(x)的Maclaurin级数一致.

应注意的问题:

如果f(x)能展开成x的幂级数,那么这个幂级数就是f(x)的 Maclaurin级数.

但是,如果f(x)的Maclaurin级数在点 x_0 =0的某邻域内收敛,它却不一定收敛于f(x).

因此,如果f(x)在点 $x_0=0$ 处具有各阶导数,则f(x)的Maclaurin级数虽然能作出来,但这个级数是否在某个区间内收敛,以及是否收敛于f(x)却需要进一步考察.

二、函数展开成幂级数

❖函数展开成幂级数的步骤

- •第一步 求出f(x)的各阶导数: $f'(x), f''(x), \dots, f^{(n)}(x), \dots$;
- ·第二步 求函数及其各阶导数在x=0 处的值:

$$f(0), f'(0), f''(0), \cdots, f^{(n)}(0), \cdots;$$

•第三步 写出幂级数

$$f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots$$

并求出收敛半径R;

•第四步 考察在区间(-R, R)内时是否 $R_n(x) \rightarrow 0(n \rightarrow \infty)$. 如果 $R_n(x) \rightarrow 0(n \rightarrow \infty)$,则f(x)在(-R, R)内有展开式

$$f(x)=f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+\cdots (-R< x< R).$$

例1 将函数 $f(x)=e^x$ 展开成x的幂级数.

解 显然 $f^{(n)}(x)=e^x(n=1,2,\cdots)$, $f^{(n)}(0)=1(n=1,2,\cdots)$. 于是得级数

$$1+x+\frac{1}{2!}x^2+\cdots+\frac{1}{n!}x^n+\cdots,$$

它的收敛半径 $R=+\infty$.

对于任何有限的数x、 $\xi(\xi$ 介于0与x之间),有

$$|R_n(x)| = \frac{e^{\xi}}{(n+1)!} x^{n+1} | < e^{|x|} \cdot \frac{|x|^{n+1}}{(n+1)!},$$

而 $\lim_{n\to\infty}\frac{|x|^{n+1}}{(n+1)!}=0$,所以 $\lim_{n\to\infty}|R_n(x)|=0$,从而有展开式

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

例2 将函数 $f(x)=\sin x$ 展开成x的幂级数.

解 因为 $f^{(n)}(x)=\sin(x+n\cdot\frac{\pi}{2})$ $(n=1, 2, \cdots)$, 所以 $f^{(n)}(0)$ 顺序循环地取 $0, 1, 0, -1, \cdots$ $(n=0, 1, 2, 3, \cdots)$, 于是得级数 $x-\frac{x^3}{3!}+\frac{x^5}{5!}-\cdots+(-1)^{n-1}\frac{x^{2n-1}}{(2n-1)!}+\cdots$, 它的收敛半径为 $R=+\infty$.

对于任何有限的数x、 $\xi(\xi$ 介于0与x之间),有

$$|R_n(x)| = \frac{\sin[\xi + \frac{(n+1)\pi}{2}]}{(n+1)!} x^{n+1} | \le \frac{|x|^{n+1}}{(n+1)!} \to 0 \ (n \to \infty).$$

因此得展开式

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

例3 将函数 $f(x)=(1+x)^m(m$ 为任意常数)展开成x的幂级数.

解f(x)的各阶导数为

$$f'(x)=m(1+x)^{m-1}, f''(x)=m(m-1)(1+x)^{m-2}, \cdots,$$

$$f^{(n)}(x)=m(m-1)(m-2)\cdots(m-n+1)(1+x)^{m-n}, \cdots,$$

所以 f(0)=1, f'(0)=m, f''(0)=m(m-1), · · · ,

$$f^{(n)}(0)=m(m-1)(m-2)\cdots(m-n+1),\cdots,$$

于是得幂级数

$$1+mx+\frac{m(m-1)}{2!}x^2+\cdots+\frac{m(m-1)\cdots(m-n+1)}{n!}x^n+\cdots.$$

可以证明

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

$$(-1 < x < 1).$$

❖求幂级数展开式的间接展开法

例4 将函数 $f(x)=\cos x$ 展开成x的幂级数.

解已知

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

对上式两边求导得

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

注: 逐项求导所得幂级数与原幂级数有相同的收敛半径.

例5 将函数 $f(x) = \frac{1}{1+x^2}$ 展开成 x 的幂级数.

解己知

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

把x换成 $-x^2$,得

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

提示:

收敛半径的确定: $b-1<-x^2<1$ 得-1<x<1.

首页

上页

返回

下页

结束

例6 将函数 $f(x)=\ln(1+x)$ 展开成x的幂级数.

解
$$f(x)=\ln(1+x)$$

$$= \int_0^x \left[\ln(1+x)\right]' dx = \int_0^x \frac{1}{1+x} dx$$

$$= \int_0^x \left[\sum_{n=0}^\infty (-1)^n x^n\right] dx = \sum_{n=0}^\infty (-1)^n \frac{x^{n+1}}{n+1} \left(-1 < x \le 1\right).$$

上述展开式对x=1也成立,这是因为上式右端的幂级数当x=1时收敛,而 $\ln(1+x)$ 在x=1处有定义且连续. 所以展开式成立的范围是 $(-1 < x \le 1)$.

提示:
$$\int_0^x (\sum_{n=0}^\infty a_n x^n) dx = \sum_{n=0}^\infty \int_0^x a_n x^n dx = \sum_{n=0}^\infty \frac{a_n}{n+1} x^{n+1}.$$

例7 将函数 $f(x)=\sin x$ 展开成 $(x-\frac{\pi}{4})$ 的幂级数.

解因为

$$\sin x = \sin\left[\frac{\pi}{4} + (x - \frac{\pi}{4})\right] = \frac{\sqrt{2}}{2} \left[\cos(x - \frac{\pi}{4}) + \sin(x - \frac{\pi}{4})\right],$$

并且

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

$$\sin(x - \frac{\pi}{4}) = (x - \frac{\pi}{4}) - \frac{1}{3!}(x - \frac{\pi}{4})^3 + \frac{1}{5!}(x - \frac{\pi}{4})^5 - \dots (-\infty < x < +\infty),$$

提示:

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

首页

上页

返回

「页

结束

例7 将函数 $f(x)=\sin x$ 展开成 $(x-\frac{\pi}{4})$ 的幂级数.

解因为

$$\sin x = \sin\left[\frac{\pi}{4} + (x - \frac{\pi}{4})\right] = \frac{\sqrt{2}}{2} \left[\cos(x - \frac{\pi}{4}) + \sin(x - \frac{\pi}{4})\right],$$

并且

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

$$\sin(x - \frac{\pi}{4}) = (x - \frac{\pi}{4}) - \frac{1}{3!}(x - \frac{\pi}{4})^3 + \frac{1}{5!}(x - \frac{\pi}{4})^5 - \dots (-\infty < x < +\infty),$$

所以

$$\sin x = \frac{\sqrt{2}}{2} \left[1 + \left(x - \frac{\pi}{4} \right) - \frac{1}{2!} \left(x - \frac{\pi}{4} \right)^2 - \frac{1}{3!} \left(x - \frac{\pi}{4} \right)^3 + \cdots \right] \left(-\infty < x < +\infty \right).$$

首页

上页

返回

下页

结束

例8 将函数 $f(x) = \frac{1}{x^2 + 4x + 3}$ 展开成(x-1)的幂级数.

解
$$f(x) = \frac{1}{2(1+x)} - \frac{1}{2(3+x)} = \frac{1}{4(1+\frac{x-1}{2})} - \frac{1}{8(1+\frac{x-1}{4})}$$

 $= \frac{1}{4} \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^n}{2^n} - \frac{1}{8} \sum_{n=0}^{\infty} (-1)^n \frac{(x-1)^n}{4^n}$
 $= \sum_{n=0}^{\infty} (-1)^n (\frac{1}{2^{n+2}} - \frac{1}{2^{2n+3}})(x-1)^n (-1 < x < 3)$.

提示:

由
$$-1 < \frac{x-1}{2} < 1$$
 和 $-1 < \frac{x-1}{4} < 1$ 得 $-1 < x < 3$.

首页

上页

返回

下页

结束

❖幂级数展开式小结

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

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

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

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

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

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

$$+ \frac{m(m-1) \cdots (m-n+1)}{n!}x^n + \dots (-1 < x < 1).$$

首页

上页

返回

下页

结束