3.4 幂级数的应用举例

- 一、近似计算
- 二、欧拉公式

首页 上页 返回 下页 结束 铃

一、近似计算

例1 计算 √240 的近似值, 要求误差不超过 0.0001.

解
$$\sqrt[5]{240} = \sqrt[5]{243 - 3} = 3(1 - \frac{1}{3^4})^{1/5}$$

= $3(1 - \frac{1}{5} \cdot \frac{1}{3^4} - \frac{1 \cdot 4}{5^2 \cdot 2!} \cdot \frac{1}{3^8} - \frac{1 \cdot 4 \cdot 9}{5^3 \cdot 3!} \cdot \frac{1}{3^{12}} - \cdots)$.

如果取前二项作为所求值的近似值,则误差为

$$|r_{2}|=3\left(\frac{1\cdot 4}{5^{2}\cdot 2!}\cdot \frac{1}{3^{8}}+\frac{1\cdot 4\cdot 9}{5^{3}\cdot 3!}\cdot \frac{1}{3^{12}}+\frac{1\cdot 4\cdot 9\cdot 14}{5^{4}\cdot 4!}\cdot \frac{1}{3^{16}}+\cdots\right)$$

$$<3\cdot \frac{1\cdot 4}{5^{2}\cdot 2!}\cdot \frac{1}{3^{8}}\left[1+\frac{1}{81}+\left(\frac{1}{81}\right)^{2}+\cdots\right]<\frac{1}{200000}.$$
于是 $\sqrt[5]{240}\approx 3\left(1-\frac{1}{5}\cdot \frac{1}{3^{4}}\right)\approx 2.9926.$

首页

上负

返回

下页

结束

例3.8 计算ln2的近似值, 要求误差不超过0.0001.

解已知

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

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

两式相减得

$$\ln \frac{1+x}{1-x} = \ln(1+x) - \ln(1-x) = 2(x + \frac{1}{3}x^3 + \frac{1}{5}x^5 + \cdots) (-1 < x < 1).$$

提示: 这个幂级数收敛速度较慢,用于求ln2较困难.

因此需要寻找收敛速度较快的幂级数.

例3.8 计算ln2的近似值, 要求误差不超过0.0001.

解己知

$$\ln \frac{1+x}{1-x} = \ln(1+x) - \ln(1-x) = 2(x + \frac{1}{3}x^3 + \frac{1}{5}x^5 + \cdots) (-1 < x < 1).$$

以
$$x = \frac{1}{3}$$
代入得 $\ln 2 = 2(\frac{1}{3} + \frac{1}{3} \cdot \frac{1}{3^3} + \frac{1}{5} \cdot \frac{1}{3^5} + \frac{1}{7} \cdot \frac{1}{3^7} + \cdots)$.

如果取前四项作为ln2的近似值,则误差为

$$|r_4| = 2(\frac{1}{9} \cdot \frac{1}{3^9} + \frac{1}{11} \cdot \frac{1}{3^{11}} + \frac{1}{13} \cdot \frac{1}{3^{13}} + \cdots)$$

$$< \frac{2}{3^{11}} [1 + \frac{1}{9} + (\frac{1}{9})^2 + \cdots] < \frac{1}{7000000}.$$
于是 $\ln 2 \approx 2(\frac{1}{3} + \frac{1}{3} \cdot \frac{1}{3^3} + \frac{1}{5} \cdot \frac{1}{3^5} + \frac{1}{7} \cdot \frac{1}{3^7}) \approx 0.6931.$

首页

上负

返回

下页

结束

例3 利用 $\sin x \approx x - \frac{1}{3!} x^3$ 求 $\sin 9^\circ$ 的近似值, 并估计误差.

$$\mathbf{p} = \frac{\pi}{180} \times 9 = \frac{\pi}{20}$$
 (弧度).

在 $\sin x$ 的幂级数展开式中令 $x = \frac{\pi}{20}$, 得

$$\sin\frac{\pi}{20} = \frac{\pi}{20} - \frac{1}{3!} (\frac{\pi}{20})^3 + \frac{1}{5!} (\frac{\pi}{20})^5 - \frac{1}{7!} (\frac{\pi}{20})^7 + \cdots$$

取前两项得

$$\sin\frac{\pi}{20} \approx \frac{\pi}{20} - \frac{1}{3!} (\frac{\pi}{20})^3 \approx 0.15643.$$

其误差为

$$|r_2| \le \frac{1}{5!} (\frac{\pi}{20})^5 < \frac{1}{120} \cdot (0.2)^5 < \frac{1}{3000000}$$

首页

上负

返回

下页

结束

例 4 求积分 $\frac{2}{\sqrt{\pi}} \int_0^{\frac{1}{2}} e^{-x^2} dx$ 的近似值(误差不超10⁻⁴).

解 将被积函数换成其幂级数展开式得

$$\frac{2}{\sqrt{\pi}} \int_0^{\frac{1}{2}} e^{-x^2} dx = \frac{2}{\sqrt{\pi}} \int_0^{\frac{1}{2}} \left[\sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{n!} \right] dx$$
$$= \frac{1}{\sqrt{\pi}} \left(1 - \frac{1}{2^2 \cdot 3} + \frac{1}{2^4 \cdot 5 \cdot 2!} - \frac{1}{2^6 \cdot 7 \cdot 3!} + \cdots \right).$$

前四项的和作为近似值, 其误差为

$$|r_4| \le \frac{1}{\sqrt{\pi}} \frac{1}{2^8 \cdot 9 \cdot 4!} < \frac{1}{900000}$$

所以

$$\frac{2}{\sqrt{\pi}} \int_0^{\frac{1}{2}} e^{-x^2} dx \approx \frac{1}{\sqrt{\pi}} \left(1 - \frac{1}{2^2 \cdot 3} + \frac{1}{2^4 \cdot 5 \cdot 2!} - \frac{1}{2^6 \cdot 7 \cdot 3!}\right) \approx 0.5295.$$

首页

上负

返回

下页

结束

例 5 求积分 $\int_0^1 \frac{\sin x}{x} dx$ 的近似值(误差不超10⁻⁴).

解 展开被积函数,有

$$\frac{\sin x}{x} = 1 - \frac{x^2}{3!} + \frac{x^4}{5!} - \frac{x^6}{7!} + \cdots \left(-\infty < x < +\infty\right).$$

在区间[0,1]上逐项积分,得

$$\int_0^1 \frac{\sin x}{x} dx = 1 - \frac{1}{3 \cdot 3!} + \frac{1}{5 \cdot 5!} - \frac{1}{7 \cdot 7!} + \cdots$$

因为第四项

$$\frac{1}{7.7!} < \frac{1}{30000}$$

所以取前三项的和作为积分的近似值:

$$\int_0^1 \frac{\sin x}{x} dx \approx 1 - \frac{1}{3 \cdot 3!} + \frac{1}{5 \cdot 5!} = 0.9461.$$

首页

上页

返回

下页

结束

二、欧拉公式

❖复数项级数

设有复数项级数 $\sum (u_n+iv_n)$, 其中 u_n , $v_n(n=1, 2, 3, \cdots)$ 为实常数或实函数.

如果实部所成的级数 $\sum u_n$ 收敛于和u,并且虚部所成的级数 $\sum v_n$ 收敛于和v,就说复数项级数收敛且和为u+iv.

❖ 绝对收敛

如果级 $\sum (u_n+iv_n)$ 的各项的模所构成的级数 $\sum |u_n+iv_n|$ 收敛,则称级数 $\sum (u_n+iv_n)$ 绝对收敛.

首页

❖复变量指数函数

考察复数项级数

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

可以证明此级数在复平面上是绝对收敛的, 在x轴上它表示指数函数 e^x , 在复平面上我们用它来定义复变量指数函数, 记为 e^z . 即

$$e^z = 1 + z + \frac{1}{2!}z^2 + \dots + \frac{1}{n!}z^n + \dots$$

首页

上页

返回

下页

结束

❖复变量指数函数

$$e^z = 1 + z + \frac{1}{2!}z^2 + \dots + \frac{1}{n!}z^n + \dots$$

❖欧拉公式

当x=0时, z=iy, 于是

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

$$= 1 + iy - \frac{1}{2!}y^{2} - i\frac{1}{3!}y^{3} + \frac{1}{4!}y^{4} + i\frac{1}{5!}y^{5} - \dots$$

$$= (1 - \frac{1}{2!}y^{2} + \frac{1}{4!}y^{4} - \dots) + i(y - \frac{1}{3!}y^{3} + \frac{1}{5!}y^{5} - \dots)$$

$$= \cos y + i\sin y.$$

把y换成x得 $e^{ix}=\cos x+i\sin x$, 这就是欧拉公式.

❖复变量指数函数

$$e^z = 1 + z + \frac{1}{2!}z^2 + \dots + \frac{1}{n!}z^n + \dots$$

❖欧拉公式

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

❖复数的指数形式

复数z可以表示为

$$z=r(\cos\theta+i\sin\theta)=re^{i\theta}$$
,

其中r=|z|是z的模, $\theta=\arg z$ 是z的辐角.

❖三角函数与复变量指数函数之间的联系

因为 e^{ix} = $\cos x+i\sin x$, e^{-ix} = $\cos x-i\sin x$, 所以 $e^{ix}+e^{-ix}$ = $2\cos x$, e^x-e^{-ix} = $2i\sin x$.

因此

$$\cos x = \frac{1}{2} (e^{ix} + e^{-ix}), \quad \sin x = \frac{1}{2i} (e^{ix} - e^{-ix}).$$

❖复变量指数函数的性质

$$e^{z_1+z_2}=e^{z_1}\cdot e^{z_2}$$
.

特殊地,有

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