Differentiating and Integrating Power Series

SUGGESTED REFERENCE MATERIAL:

As you work through the problems listed below, you should reference your lecture notes and the relevant chapters in a textbook/online resource.

EXPECTED SKILLS:

- Know (i.e. memorize) the Maclaurin series for e^x , $\sin x$ and $\cos x$. Algebraically manipulate these series expansions, as well as other given power series expansions, to form new expansions.
- Differentiate and integrate power series expansions term-by-term.
- Use a series expansion to approximate an integral to some specified accuracy.

PRACTICE PROBLEMS:

1. Confirm that $\frac{d}{dx}(e^x) = e^x$ by differentiating the Maclaurin series for e^x term-by-term.

$$\frac{d}{dx}(e^x) = \frac{d}{dx} \left[1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots \right]$$

$$= 0 + 1 + \frac{2x}{2!} + \frac{3x^2}{3!} + \frac{4x^3}{4!} + \dots$$

$$= 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

$$= e^x.$$

2. Recall that the Maclaurin series for e^x converges to e^x for all real numbers x. It can be shown (in a complex analysis course) that this convergence holds for any complex number as well. Based on this fact, use the Maclaurin series for e^x , $\sin x$, and $\cos x$ to prove Euler's Formula:

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

where i is the imaginary number with the property $i^2 = -1$ (and thus $i^3 = -i$, $i^4 = 1$, etc).

Since
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$
, we have
$$e^{ix} = 1 + ix + \frac{(ix)^2}{2!} + \frac{(ix)^3}{3!} + \frac{(ix)^4}{4!} + \frac{(ix)^5}{5!} + \frac{(ix)^6}{6!} + \frac{(ix)^7}{7!} + \frac{(ix)^8}{8!} + \dots$$
$$= 1 + ix - \frac{x^2}{2!} - i\frac{x^3}{3!} + \frac{x^4}{4!} + i\frac{x^5}{5!} - \frac{x^6}{6!} - i\frac{x^7}{7!} + \frac{x^8}{8!} + \dots$$
$$= \left(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} + \dots\right) + i\left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots\right)$$
$$= \cos x + i \sin x$$

Note: Recall that Euler's formula was useful when solving second order linear homogeneous differential equations with constant coefficients, specifically for when the characteristic equation had complex roots.

- 3. The purpose of this problem is to find the Maclaurin series for arctan x. If we attempt to take successive derivatives of arctan x the computation becomes unpleasant rather quickly (try it if you want). Here is a simpler alternative.
 - (a) Find the Maclaurin series for $\frac{1}{1-x}$.

$$1 + x + x^2 + x^3 + x^4 + \dots = \sum_{k=0}^{\infty} x^k$$
. See Convergence of Taylor Series #5.

(b) Replace x in part (a) with the appropriate quantity to obtain the Maclaurin series for $\frac{1}{1+x^2}$.

If we replace
$$x$$
 in $\frac{1}{1-x}$ with $-x^2$ we get $\frac{1}{1-(-x^2)} = \frac{1}{1+x^2}$.

So the Maclaurin series for $\frac{1}{1+x^2}$ is

$$1 + (-x^2) + (-x^2)^2 + (-x^2)^3 + \dots = 1 - x^2 + x^4 - x^6 + \dots = \sum_{k=0}^{\infty} (-1)^k x^{2k}$$

(c) Integrate the answer in part (b) term-by-term to obtain the Maclaurin series for $\arctan x$.

We know that
$$\int \frac{1}{1+x^2} = \arctan x + C$$
.
So $\arctan x = \int (1-x^2+x^4-x^6+\dots) dx - C = \left[x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots\right] - C$.
Since $\arctan(0) = 0$, we have $C = 0$, and therefore $\arctan x = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{2k+1}$.

4. Find the first four nonzero terms of the Maclaurin series for $f(x) = e^{(x^2)} \arctan x$ by multiplying the Maclaurin series of the factors. See the previous problem for the Maclaurin series for $\arctan x$.

Since
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$
, we have $e^{(x^2)} = 1 + x^2 + \frac{x^4}{2!} + \frac{x^6}{3!} + \dots$
So
$$e^{(x^2)} \arctan x = \left(1 + x^2 + \frac{x^4}{2!} + \frac{x^6}{3!} + \dots\right) \left(x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots\right)$$

$$= (1)(x) + \left[(1) \left(-\frac{x^3}{3} \right) + (x^2)(x) \right] + \left[(1) \left(\frac{x^5}{5} \right) + (x^2) \left(-\frac{x^3}{3} \right) + \left(\frac{x^4}{2!} \right)(x) \right]$$

$$+ \left[(1) \left(-\frac{x^7}{7} \right) + (x^2) \left(\frac{x^5}{5} \right) + \left(\frac{x^4}{2!} \right) \left(-\frac{x^3}{3!} \right) + \left(\frac{x^6}{3!} \right)(x) \right] + \dots$$

$$= x + \frac{2}{3}x^3 + \frac{11}{30}x^5 + \frac{2}{35}x^7 + \dots$$

- 5. Consider the function $f(x) = \sin x \cos x$.
 - (a) Find the first three nonzero terms of the Maclaurin series for f(x) by multiplying the Maclaurin series of the factors.

$$x - \frac{2}{3}x^3 + \frac{2}{15}x^5 - \dots$$

(b) Confirm your answer in part (a) by using the trigonometric identity $\sin 2x = 2 \sin x \cos x$.

$$\sin x \cos x = \frac{1}{2} \sin 2x = \frac{1}{2} \left(2x - \frac{(2x)^3}{3!} + \frac{(2x)^5}{5!} - \dots \right) = x - \frac{2}{3}x^3 + \frac{2}{15}x^5 - \dots$$

6. Find the first three nonzero terms of the Maclaurin series for $f(x) = \tan x$ by performing a long division on the Maclaurin series for $\sin x$ and $\cos x$.

$$x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \dots$$
; Detailed Solution: Here

7. Use the result in #6 to find the first three nonzero terms of the Maclaurin series for $f(x) = \sec^2 x$.

$$\sec^2 x = \frac{d}{dx}(\tan x) = \frac{d}{dx}\left[x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \dots\right] = 1 + x^2 + \frac{2}{3}x^4 + \dots$$

8. Use a Maclaurin series to approximate $\int_0^1 \cos(x^2) dx$ to four decimal-place accuracy.

$$\cos x = \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{(2k)!}, \text{ so } \cos(x^2) = \sum_{k=0}^{\infty} \frac{(-1)^k x^{4k}}{(2k)!}.$$

Thus
$$\int_0^1 \cos(x^2) dx = \sum_{k=0}^\infty \frac{(-1)^k x^{4k+1}}{(2k)!(4k+1)} \Big|_0^1 = \sum_{k=0}^\infty \frac{(-1)^k}{(2k)!(4k+1)},$$

which is an alternating series that converges to $S = \int_0^1 \cos(x^2) dx$.

Thus $|S - s_n| < a_{n+1}$, where s_n is the *n*-th partial sum and $a_k = \frac{1}{(2k)!(4k+1)}$.

For four decimal-place accuracy, we want

$$a_{n+1} = \frac{1}{(2n+2)!(4n+5)} \le 0.00005.$$
$$(2n+2)!(4n+5) \ge 20,000$$

Now for n = 2: (6!)(13) < 20,000 and for n = 3: (8!)(17) > 20,000. So we want the 3-rd partial sum s_3 .

Therefore
$$\int_0^1 \cos(x^2) dx \approx \sum_{k=0}^3 \frac{(-1)^k}{(2k)!(4k+1)} = 1 - \frac{1}{(2!)(5)} + \frac{1}{(4!)(9)} - \frac{1}{(6!)(13)}$$
.

9. Use a Maclaurin series to approximate $\int_0^1 \arctan(x^2) dx$ to two decimal-place accuracy. See problem #3 for the Maclaurin series for $\arctan x$.

$$\int_0^1 \arctan(x^2) \ dx \approx \sum_{k=0}^4 \frac{(-1)^k}{(2k+1)(4k+3)} = \frac{1}{3} - \frac{1}{(3)(7)} + \frac{1}{(5)(11)} - \frac{1}{(7)(15)} + \frac{1}{(9)(19)}.$$