Лекция 10 Степенные ряды. Ряд Тейлора

26.1. Понятие функционального ряда

Рассмотрим последовательность функций $f_1 \circlearrowleft f_2 \circlearrowleft \dots , f_n \circlearrowleft \dots$ и составим из них формальный ряд $f_1 \circlearrowleft f_2 \circlearrowleft \dots + f_n \circlearrowleft \dots = \sum_{i=1}^\infty f_i \circlearrowleft \dots$

M26.1.1 Определение: Ряд $f_1 \blacktriangleleft f_2 \blacktriangleleft f_3 + \dots + f_n \blacktriangleleft f_n = \sum_{n=1}^{\infty} f_n \blacktriangleleft f_n = \sum_{n=1}^{\infty} f_n \blacktriangleleft f_n = \int_{-\infty}^{\infty} f_n + \int_{-\infty}^{\infty} f_n = \int_{-\infty}^{\infty} f_n + \int_{-\infty}^{\infty} f_$

М26.1.2 Примеры: 1) $f_n = \frac{1}{nx}$, $\sum_{n=1}^{\infty} f_n = \frac{1}{x} + \frac{1}{2x} + \frac{1}{3x} + \dots$

2)
$$f_n \bigoplus x^n$$
, $\sum_{n=1}^{\infty} f_n \bigoplus x + x^2 + x^3 + ...$

3)
$$f_n \iff \sin nx$$
, $\sum_{n=1}^{\infty} f_n \iff \sin x + \sin 2x + \sin 3x + ...$

M26.1.3 Если в функциональный ряд вместо переменной x подставить какое-либо число, получится сходящийся или расходящийся числовой ряд. Пусть x - множество всех значений переменной x, при которых ряд $\sum_{n=1}^{\infty} f_n$ сходится. Тогда можно говорить, что на числовом

множестве X определена функция одной действительной переменной $F \bigoplus_{n=1}^\infty f_n \bigoplus_$

М26.1.4 Определение. Множество чисел X, при которых сходится ряд $\sum_{n=1}^{\infty} f_n$ (), называется областью сходимости этого ряда.

26.2 Интервал сходимости степенного ряда

М26.2.1 Определение: Если $f_n = a_n - x_0$ где x_0, a_n - действительные числа, то ряд $\sum_{n=0}^{\infty} a_n - x_0 = a_0 + a_1 - x_0 + a_2 - x_0 + \dots$ называется *степенным рядом*.

М26.2.2 Примеры:
$$\sum_{n=0}^{\infty} x^n = 1 + x + x^2 + x^3 + \dots$$
, $\sum_{n=0}^{\infty} n (-1)^n = (-1) + 2 (-1)^2 + 3 (-1)^3 + \dots$, $\sum_{n=0}^{\infty} \frac{x^n}{n!} = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \dots$

M26.2.3 Теорема Абеля (об интервале сходимости) Областью сходимости степенного ряда $\sum_{n=0}^{\infty} a_n \, \left(-x_0 \right)^n$ является открытый, полуоткрытый или замкнутый интервал с концами в точках $x_0 - R$ и $x_0 + R$ где R некоторое неотрицательное число или ∞ .

Доказательство: Рассмотрим сначала ряд $\sum_{n=0}^{\infty}a_nx^n=a_0+a_1x+a_2x^2+\dots$

Этот ряд, очевидно, сходится при x=0. Допустим, что этот ряд сходится еще в какой-либо точке x_1 , тогда по необходимому признаку сходимости, $\lim_{n\to\infty} a_n x_1^n=0$ и, значит, найдется число M такое, что $\left|a_n x_1^n\right| < M$ для всех номеров n. Возьмем любое число x_2 такое, что $\left|x_2\right| < \left|x_1\right|$ и составим ряд $\sum_{n=0}^{\infty} \left|a_n x_2^n\right|$. Поскольку $\left|a_n x_2^n\right| = \left|a_n x_1^n \cdot \frac{x_2^n}{x_1^n}\right| = \left|a_n x_1^n \cdot \frac{x_2^n}{x_1^n}\right| < M \left|\frac{x_2}{x_1}\right|^n$ и ряд $\sum_{n=0}^{\infty} \left|\frac{x_2}{x_1}\right|^n$, будучи геометрической прогрессией со знаменателем $q = \left|\frac{x_2}{x_1}\right| < 1$, сходится, то по теореме о сходимости и арифметических операциях (M25.3.1) сходится ряд $\sum_{n=0}^{\infty} M \left|\frac{x_2}{x_1}\right|^n$. Тогда, по признаку сравнения (M25.5.1) будет сходиться ряд $\sum_{n=0}^{\infty} \left|a_n x_2^n\right|$. Поскольку x_2 - произвольное число, удовлетворяющее условию $\left|x_2\right| < \left|x_1\right|$, то ряд $\sum_{n=0}^{\infty} a_n x^n$ будет сходиться в любой точке интервала x_1 , x_2 , x_3 , x_4 ,

M26.2.4 Замечание: В частности, интервалом сходимости степенного ряда может оказаться единственная точка x_0 или вся числовая прямая.

M26.2.5 Определение. Число R , упоминаемое в теореме M26.2.3, называется paduycom cxodumocmu степенного ряда.

26.3 Методы нахождения интервала сходимости степенного ряда

Если этот предел меньше 1, то по признаку Даламбера, ряд сходится, если больше — расходится. Решая неравенство $|x-x_0|\cdot\lim_{n\to\infty}\left|\frac{a_{n+1}}{a_n}\right|<1$, находим открытый интервал, в точках которого ряд сходится. Вне этого интервала за исключением, может быть, концов интервала, ряд расходится. Для проверки сходимости на концах интервала нужно подставить каждое из этих двух чисел в формулу ряда и, получив числовые ряды, проверить их сходимость.

M26.3.4 Пример 1: Найти интервал сходимости ряда $\sum_{n=1}^{\infty} \frac{(-1)^{n+1} x^n}{n}$

Решение:
$$\lim_{n \to \infty} \left| \frac{\P^{\frac{n+2}{2}} x^{n+1}}{n+1} \cdot \frac{n}{\P^{\frac{n+1}{2}} x^n} \right| = |x| \cdot \lim_{n \to \infty} \left| \frac{-n}{n+1} \right| = |x| \cdot \lim_{n \to \infty} \frac{n}{n+1} = |x|$$
. Решаем неравенство $|x| < 1$: $x \in \P^{\frac{n}{2}}$.

Теперь проверяем сходимость на концах интервала: Подставим $x_1 = -1$ в ряд $\sum_{i=1}^{\infty} \frac{(-1)^{n+1} x^n}{n}$:

$$\sum_{n=1}^{\infty} \frac{\P_{n}^{n+1} \P_{n}^{n+1}}{n} = \sum_{n=1}^{\infty} \frac{1}{n}.$$
 Гармонический ряд расходится (M25.4.3).

Подставим точку $x_2 = 1$: $\sum_{n=1}^{\infty} \frac{\P 1^{n+1} 1^n}{n} = \sum_{n=1}^{\infty} \frac{\P 1^{n+1}}{n}$. Получили знакочередующийся ряд, удовлетворяющий условиям признака Лейбница (M25.8.2) Значит, ряд сходится. Следовательно, интервалом сходимости данного ряда будет $\P 1$; 1.

М26.3.5 Пример 2. Найти интервал сходимости ряда $\sum_{n=0}^{\infty} \frac{x^n}{n!}$

Решение:
$$\lim_{n \to \infty} \left| \frac{x^{n+1}}{\P + 1} \cdot \frac{n!}{x^n} \right| = |x| \lim_{n \to \infty} \left| \frac{1}{n+1} \right| = |x| \cdot 0 = 0 \lim_{n \to \infty} \left| \frac{x^{n+1}}{\P + 1} \cdot \frac{n!}{x^n} \right| = |x| \cdot \lim_{n \to \infty} \left| \frac{1}{n+1} \right| = |x| \cdot 0 = 0$$

Полученное неравенство 0 < 1 верно при любых значениях переменной x, т. к. не зависит от этой переменной. Значит, ряд сходится при любых значениях переменной и его интервалом сходимости является $-\infty$;

М26.3.6 Пример 3. Найти интервал сходимости ряда $\sum_{n=0}^{\infty} n! x^n$.

Решение: $\lim_{n\to\infty}\left|\frac{(x+1)!x^{n+1}}{n!x^n}\right| = |x|\lim_{n\to\infty}|n+1| = |x|\cdot\infty$. При любом значении переменной $x\neq 0$ предел будет равен ∞ . При x=0 получается неопределенность $0\cdot\infty$. Поэтому проверим сходимость непосредственной подстановкой: $\sum_{n=0}^{\infty}n!0^n=0$. Ряд сходится. Значит, данный ряд сходится в единственной точке x=0.

26.4 Формула Тейлора

M26.4.1 Рассмотрим производные многочлена $p = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$:

$$p \bullet = a_1 = 1! a_1$$

 $p \bullet = 2a_2 = 2! a_2$
 $p \bullet = 2 \cdot 3a_3 = 3! a_3$

$$p^{(n)} = n \left(-1 \right) \dots \cdot 3 \cdot 2a_n = n! a_n$$

Значит,
$$a_0 = \frac{p \bullet}{0!}$$
, $a_1 = \frac{p \bullet}{1!}$, $a_2 = \frac{p \bullet}{2!}$,..., $a_n = \frac{p \bullet}{n!}$,
$$p \bullet = \frac{p \bullet}{0!} + \frac{p \bullet}{1!} x + \frac{p \bullet}{2!} x^2 + ... + \frac{p \bullet}{n!} x^n = \sum_{i=1}^n \frac{p \bullet}{i!} x^i$$

Если в этой формуле заменить x на $x-x_0$, получим общую формулу

$$p = \frac{p \cdot \mathbf{x}_{0}}{0!} + \frac{p' \cdot \mathbf{x}_{0}}{1!} \cdot \mathbf{x}_{0} + \frac{p'' \cdot \mathbf{x}_{0}}{2!} \cdot \mathbf{x}_{0}^{2} + \dots$$

$$+ \frac{p'' \cdot \mathbf{x}_{0}}{n!} \cdot \mathbf{x}_{0}^{2} - \mathbf{x}_{0}^{2} = \sum_{i=1}^{n} \frac{p' \cdot \mathbf{x}_{0}}{i!} \cdot \mathbf{x}_{0}^{2} - \mathbf{x}_{0}^{2}$$

называемую формулой Тейлора для многочлена.

М26.4.2 Теорема (о порядке приближения функции многочленом) Пусть f — произвольная функция, имеющая в точке x_0 производные f —

$$f \bullet - p_n \bullet = o \bullet - x_0$$

Доказательство. Обозначим $r_n \blacktriangleleft f + f \blacktriangleleft f$. Из определения многочлена $p_n \blacktriangleleft f$ следует, что

$$r_n \blacktriangleleft_0 \neq r_n \blacktriangleleft_0 \neq r_n = r_n \blacktriangleleft_0 \neq 0$$

При n=1 получим: $\lim_{x \to x_0} \frac{r_1}{x - x_0} = \lim_{x \to x_0} \frac{r_1}{x - x_0} = \lim_{x \to x_0} \frac{r_1}{x - x_0} = \lim_{x \to x_0} \frac{r_1}{x - x_0} = r_1 = 0$.

При n=2 получим:

$$\lim_{x \to x_0} \frac{r_2 \, \mathbf{v}}{\mathbf{v} - x_0^2} = \lim_{x \to x_0} \frac{r_2 \, \mathbf{v}}{2 \, \mathbf{v} - x_0} = \frac{1}{2} \lim_{x \to x_0} \frac{r_2 \, \mathbf{v}}{x - x_0} = \frac{1}{2} r_2^{"} \, \mathbf{v}_0 = 0 \quad , \quad \text{ здесь} \quad \text{воспользовались}$$

правилом Бернулли-Лопиталя.

При n = 3 получим:

$$\lim_{x \to x_0} \frac{r_3 \leftarrow r_3 \leftarrow r_$$

здесь дважды воспользовались правилом Бернулли-Лопиталя.

В общем случае для доказательства равенства $\lim_{x \to x_0} \frac{r_k}{\P - x_0} = 0$ нужно будет n-1 раз воспользоваться

правилом Бернулли- Лопиталя. Теорема доказана.

M26.4.3 Замечание. Из доказанной теоремы следует, что формулу Тейлора можно использовать для вычислений приближенных значений дифференцируемых функций: $f = \frac{f}{0!} + \frac{f}{1!} + x_0 + x_0$

$$+\frac{f}{n!}(x_0) = \sum_{i=1}^n \frac{f}{i!}(x_0)$$
, причем, чем больше число n , тем приближение

лучше. Данная приближенная формула называется формулой Тейлора. При $x_0 = 0$ ее также называют формулой Маклорена.

M26.4.4 Пример. Рассмотрим функцию $f \in \cos x$ и составим для нее формулы Тейлора при n = 0,1,2,3,4 и $x_0 = 0$.

$$f'(x) = -\sin x; f''(x) = -\cos x; f'''(x) = \sin x; f(x) = \cos x$$

$$f'(x) = 0; f''(x) = -1; f'''(x) = 0; f(x) = 0$$

$$p_0 \triangleleft f(0) = 1$$

$$p_1 = f(0) + f' = 1 + 0 \cdot x = 1$$

$$p_2 = f(0) + f' = \frac{f''}{2}x^2 = 1 - \frac{x^2}{2}$$

$$p_{4} = f(0) + f' = \frac{f''}{2} + \frac{f''}{2} + \frac{f''}{6} = \frac{f}{2} + \frac{f''}{24} + \frac{f''}{24} = 1 - \frac{x^{2}}{2} + \frac{x^{4}}{24} = 1 - \frac{x^{2}}{2} + \frac{x^{4}}{2} = 1 - \frac{x^{4}$$

Каждый следующий многочлен четной степени все лучше и лучше будет приближать функцию $f \bigoplus \cos x$ на все большем и большем интервале (см. рис.).

26.5 Ряд Тейлора

M26.5.1 Определение. Степенной ряд $\sum_{i=0}^{\infty} \frac{f \cdot \mathbf{r}_0}{i!} \mathbf{r}_0 - x_0$ называется *рядом Тейлора* функции $f \cdot \mathbf{r}_0$. При $x_0 = 0$ этот ряд называют также *рядом Маклорена*. Функцию $r_n \cdot \mathbf{r}_0 = f \cdot \mathbf{r}_0 = f \cdot \mathbf{r}_0$ называют *остатком ряда Тейлора*.

M26.5.2 Пример 1. Найдем ряды Маклорена функций $y_1 = e^x$, $y_2 = \sin x$, $y_3 = \cos x$, $y_4 = \ln (+x)$, $y_5 = (+x)^\alpha$.

Решение: 1)
$$y = e^x$$
: $y' = y'' = \dots = y^{\bullet} = \dots = e^x$, $y \neq y' \neq y'' \neq \dots = y^{\bullet} \neq \dots = e^0 = 1$. $e^x = \frac{1}{0!} + \frac{1}{1!}x + \frac{1}{2!}x^2 + \dots = \sum_{n=0}^{\infty} \frac{x^n}{n!}$

Интервал сходимости степенного ряда $\sum_{i=0}^{\infty} \frac{x^n}{n!}$ равен $\Phi \infty; \infty$ (M14.3.5).

2) $y = \sin x$: $y' = \cos x, y'' = -\sin x, y''' = -\cos x, y^{\bullet} = \sin x$ и т. д. $y \bullet = 0, y' \bullet = 1, y'' \bullet = 0, y'' \bullet = 0$ т.е. последовательность значений производных в точке 0 выглядит так: 0,1,0,-1,0,10,-1,0,1,0,-1 и т.д.

$$\sin x = 0 + \frac{1}{1!}x + 0 - \frac{1}{3!}x^3 + \dots = \sum_{n=0}^{\infty} \frac{(-1)^{n+1}x^{2n+1}}{(-1)^n}$$

Можно показать, что промежутком сходимости этого ряда также будет вся числовая прямая $-\infty$;

3)
$$y = \cos x$$
: $y' = -\sin x$, $y'' = -\cos x$, $y'''' = \sin x$, $y^{\P} = \cos x$ и т.д.

 $y \bigcirc = 1, y \bigcirc = 0, y \bigcirc = -1, y \bigcirc = 0, y \bigcirc = 1$ т.е. последовательность значений производных в точке 0 выглядит так:

1,0,-1,0,10,-1,0,1,0,-1,0 и т.д.

$$\cos x = 1 + 0 - \frac{1}{2!}x^2 + 0 + \frac{1}{4!}x^4 - \dots = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(-1)^n x^{2n}}$$

И здесь можно показать, что промежутком сходимости этого ряда также будет вся числовая прямая $-\infty$; ∞ .

4)
$$y = \ln (+x)$$
: $y' = (+x)$, $y'' = -(+x)^2$, $y''' = 2(+x)^2$, $y^{(-)} = -2 \cdot 3(+x)^2$, $y^{(-)} = 2 \cdot 3 \cdot 4(+x)^2$. Очевидно, что $y^{(-)} = (-1)^{n+1} \cdot (-1)^n$ и $y^{(-)} = (-1)^{n+1} \cdot (-1)^n$.

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

Интервалом сходимости этого ряда является **€**1;1 (M14.3.4).

В частности,
$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + ...,$$

Можно показать, что промежутком сходимости этого ряда является €1;1.

M26.5.3 Замечание 1. можно заметить, что в ряде Маклорена нечетной функции $y = \sin x$ суммируются только нечетные степени переменной, а в ряде Тейлора четной функции $y = \cos x$ суммируются четные степени переменной. Это не случайно: можно доказать что у любой четной функции коэффициенты при нечетных степенях переменной в ряде Маклорена будут равны нулю, а у нечетной функции будут равны нулю коэффициенты при четных степенях.

M26.5.4 Замечание 2. Ряд Тейлора
$$f = \sum_{k=0}^{\infty} \frac{f}{k!} (-x_0)^k$$
 безусловно сходится в точке x_0 и,

будучи степенным рядом, должен сходиться в некотором интервале с центром в этой точке, хотя, радиус сходимости может оказаться равным нулю. Действительно, для любой последовательности чисел $c_n \in R$ (в том числе – и расходящейся) можно (хотя это и достаточно громоздкая операция) придумать функцию f такую, что f c_n .

M26.5.5 Замечание 3. Даже если ряд Тейлора сходится, то совершенно не обязательно к порождающей его функции. Например, функция $f = \begin{cases} e^{-\frac{1}{x^2}} & npu \ x \neq 0 \\ 0 & npu \ x = 0 \end{cases}$ имеет в точке $x_0 = 0$

производные любых порядков и при этом $\forall n \ f \ \bigcirc = 0$. Значит, все слагаемые ряда Маклорена равны нулю и его суммой является функция, тождественно равная нулю.

M26.5.6 Пример 2. составить ряды Маклорена функций $y = e^{-x^2}$, $y = \cos \sqrt{x}$.

$$P$$
ешение: 1) $y=e^{-x^2}$: обозначим $t=-x^2$, тогда $y=e^t=1+t+rac{t^2}{2!}+rac{t^3}{3!}+...=1-x^2+rac{x^6}{2!}-rac{x^6}{3!}+...$

2)
$$y = \cos \sqrt{x}$$
: обозначим $t = \sqrt{x}$, тогда $\cos t = 1 - \frac{1}{2!}t^2 + \frac{1}{4!}t^4 - \dots = 1 - \frac{x}{2!} + \frac{x^2}{4!} - \dots$

M26.5.7 Замечание. Этот метод, называемый метод подстановки не всегда приводит к нужному результату. Например, при нахождении ряда Маклорена функции $y = \sin \sqrt{x}$ этот метод не дал бы степенного ряда.

M26.5.8 Остаток ряда Тейлора в форме $r_n = o(x - x_0)^n$ не дает возможности вычислять значения функции с заданной точностью, поэтому часто используются другие формы остатка, удобные для приближенных вычислений.

Пусть дана функция y = f(x) на промежутке $[x_0; x_0 + \varepsilon]$ и существуют непрерывные производные $f'(x), f''(x), f^{(k+1)}(x)$.

Зафиксируем некоторое число $x \in [x_0; x_0 + \varepsilon]$ и, заменив постоянную x_0 на переменную z , составим вспомогательную функцию

$$\varphi'(\mathbf{t}) = -f'(\mathbf{t}) - \left(\frac{f''(\mathbf{t})}{1!}(\mathbf{t} - z) - \frac{f'(\mathbf{t})}{1!}\right) - \left(\frac{f'''(\mathbf{t})}{2!}(\mathbf{t} - z)^2 - \frac{f''(\mathbf{t})}{1!}(\mathbf{t} - z)\right) - \dots = -\frac{f'(\mathbf{t} + 1)}{n!}(\mathbf{t} - z)$$

Пусть ψ • - некоторая функция, непрерывная на промежутке • , ; x и такая, что на этом промежутке ψ • • 0 . Тогда по теореме Коши найдется число $c \in \P_0$; x такое, что

$$\frac{\varphi (\mathbf{r} - \varphi (\mathbf{r}_0))}{\psi (\mathbf{r} - \psi (\mathbf{r}_0))} = \frac{\varphi (\mathbf{r}_0)}{\psi (\mathbf{r}_0)}.$$
Следовательно,
$$\frac{0 - r_n (\mathbf{r}_0)}{\psi (\mathbf{r}_0)} = \frac{-\frac{f (\mathbf{r}_0)}{h!}}{\psi (\mathbf{r}_0)}, \text{ откуда:}$$

 $r_n = \frac{\psi \cdot (-\psi \cdot (c))}{\psi \cdot (c)} \cdot \frac{f^{(n+1)} \cdot (c)}{n!}$. Различным образом выбирая функцию $\psi \cdot (c)$, можно

получать различные формы остатка. В частности, если ψ = $(-z)^{n+1}$, получим r_n = $\frac{f^{(n+1)}}{(n+1)!}$ $-x_0$ - остаток в форме Лагранжа.

М26.5.9 Определение. Две функции назовем эквивалентными в точке x_0 если их значения и значения всех их производных совпадают в какой-либо окрестности этой точки. *Ростком функций* в точке x_0 назовем множество всех функций, эквивалентных в этой точке.

M26.5.10 Замечание. Если две функции одного ростка допускают разложение в ряд Тейлора в точке x_0 , то их ряды Тейлора одинаковы.

26.6 Вычисления с помощью формулы Тейлора

Пользуясь формулой Тейлора с остатком в форме Лагранжа можно вычислять приближенные значения различных функций с заданной точностью

M26.6.1 Пример 1: вычислить \sqrt{e} с точностью 0,01

Решение: поскольку $\sqrt{e} = e^{0.5}$ и $e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}$, то

 $\sqrt{e} = 1 + 0.5 + \frac{\sqrt{0.5}}{2!} + \frac{\sqrt{0.5}}{3!} + \dots + \frac{\sqrt{0.5}}{n!} + r_n$. Нужно подобрать число n так, чтобы

$$r_n$$
 () = $\frac{f^{(n+1)}}{(n+1)!}$ () $-x_0$ = $\frac{e^c}{(n+1)!}$ (),5 - 0 = $\frac{e^c}{2^n(n+1)!}$ < 0,01, где $c \in [0,0,5]$. Поскольку

функция $y = e^x$ возрастающая, то

$$\frac{e^c}{2^n (+1)!} \le \frac{e^{0.5}}{2^n (+1)!} < \frac{e}{2^n (+1)!} < \frac{4}{2^n (+1)!}$$
 и будем подбирать n из неравенства
$$\frac{4}{2^n (+1)!} < 0.01$$
.

При
$$n=4$$
 получим $\frac{4}{2^4 \left(4+1\right)} = \frac{1}{4 \cdot 120} < 0.01$, значит, $\sqrt{e} \approx 1 + 0.5 + \frac{\left(4.5\right)}{2} + \frac{\left(4.5\right)}{6} + \frac{\left(4.5\right)}{24}$ с

заданной точностью

$$\sqrt{e} \approx 1.5 + 0.125 + 0.02083 + 0.0026 = 1.65$$

M26.6.2 Пример 2. Вычислить sin 0,1 с точностью 0,000001

Решение:
$$\sin x = x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots$$

$$\sin 0.1 = 0.1 - \frac{1}{3!} \bigcirc 0.1 \rightarrow + \frac{1}{5!} \bigcirc 0.1 \rightarrow -...$$

Заметим, что в знакочередующемся ряду остаток ряда по модулю не превосходит его первого слагаемого (этот факт отмечался в доказательстве признака Лейбница сходимости рядов.

$$\frac{1}{5!}$$
 Ф,1 $= \frac{1}{120 \cdot 10^5} = \frac{1}{12000000} < 0,000001$, поэтому

$$\sin 0.1 \approx 0.1 - \frac{1}{3!} \bigcirc 0.1 = 0.00017 = 0.009983$$

M26.6.3 Пример 3. Вычислить предел $\lim_{x\to 0} \frac{\cos x - e^{-\frac{x^2}{2}}}{x^4}$

Решение: поскольку $\cos x = 1 - \frac{x^2}{2} + \frac{x^4}{24} - o(x^5)$, $e^{-\frac{x^2}{2}} = 1 - \frac{x^2}{2} + \frac{x^4}{8} - o(x^5)$, то

$$\lim_{x \to 0} \frac{\cos x - e^{-\frac{x^2}{2}}}{x^4} = \lim_{x \to 0} \frac{\frac{x^4}{24} - \frac{x^4}{8} + o\left(\frac{x^4}{8} \right)}{x^4} = \frac{1}{24} - \frac{1}{8} = -\frac{1}{12}.$$

Контрольные вопросы:

- 1. Что называется функциональным рядом? В каком случае функциональный ряд задает некоторую функцию?
- 2. Что называется степенным рядом? Сформулируйте теорему Абеля об интервале сходимости.
- 3. Сформулируйте алгоритм метода Даламбера для нахождения интервала сходимости степенного ряда.
- 4. Что называется формулой Тейлора для многочлена? Сформулируйте теорему о порядке приближения функции многочленами.

- 5. Что называется рядом Тейлора заданной функции? Что называется рядом Маклорена заданной функции? Что называется остатком ряда Тейлора?
- 6. Запишите ряды Маклорена для экспоненты, синуса, косинуса, логарифма и степенной функции. Запишите формулу остатка в форме Лагранжа ряда Тейлора.