自然对数的底 e

徐厚骏

摘要: 本文介绍了自然对数的底 e 的定义、性质,介绍了 e 近似计算的精确度的计算方法,以及在对数、指数和双曲函数中的应用,并介绍了在复数域中,双曲函数与三角函数的关系。

自然对数的底一般用 e(也有用 ϵ)表示,这是一个很特殊也非常有用的数,我们可以用极限概念来定义。

(一) 自然对数的底 e 的由来

我们研究下列整序变量:

$$x_n = (1 + \frac{1}{n})^n$$
 其中 n 为正整数

使用二项式定理可展开为

$$x_{n} = 1 + n * \frac{1}{n} + \frac{n(n-1)}{1*2} * \frac{1}{n^{2}} + \frac{n(n-1)(n-2)}{1*2*3} * \frac{1}{n^{3}} + \dots + \frac{n(n-1)\dots(n-k+1)}{1*2*\dots*k} * \frac{1}{n^{k}} + \dots + \frac{n(n-1)\dots(n-n+1)}{1*2*\dots*n} * \frac{1}{n^{n}} = 1 + 1 + \frac{1}{2!}(1 - \frac{1}{n}) + \frac{1}{3!}(1 - \frac{1}{n})(1 - \frac{2}{n}) + \dots + \frac{1}{k!}(1 - \frac{1}{n})\dots(1 - \frac{k-1}{n}) + \dots + \frac{1}{n!}(1 - \frac{1}{n})\dots(1 - \frac{n-1}{n})$$

如果使n增大1,则等式左边变为 x_{n+1} ,等式右边首先应该在最后加上第(n+2)项(正的),而前面n+1项中的每一项也都增大了一些,

因为在任一括号内的 $1-\frac{s}{n}$ 型的因式都已换成较大的因式 $1-\frac{s}{n+1}$ 。 由此必然有 $x_{n+1} > x_n$ 。 如果我们在 x_n 中略去一切括号内的因式,也会使 x_n 增大一些,因此

$$x_n < 2 + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!} = y_n$$

更进一步,我们把 y_n 中每一项的分母中的每一因子都换成 2,将使式子又增大了一些,因此

$$y_n < 2 + \frac{1}{2} + \frac{1}{2^2} + \dots + \frac{1}{2^{n-1}}$$

由第二项 $\frac{1}{2}$ 起各项的总和<1,因此 y_n <3。

由此可知,整序变量 x_n 必有一个有穷极限。依照大数学家欧拉 (L.Euler)的记法,用字母 e 表示这个极限。即

$$e = \lim_{n \to +\infty} \left(1 + \frac{1}{n}\right)^n \circ$$

对于非整数,我们可以建立更普遍的公式:

$$\lim_{x\to +\infty} (1+\frac{1}{x})^x = e$$

同样

$$\lim_{x \to -\infty} (1 + \frac{1}{x})^x = e$$

同时,还有另一种形式

$$\lim_{a\to 0} (1+a)^{\frac{1}{a}} = e \quad .$$

它的小数点后前二十位值为 e=2.71828182845904523536。

(二) 数 e 计算的精确度

e 是下列级数

$$y_k = 1 + \frac{1}{1!} + \frac{1}{2!} + \dots + \frac{1}{n!} + \frac{1}{(n+1)!} + \dots$$

的前 n 项的部分和 y_n 即

$$y_n = 1 + \frac{1}{1!} + \frac{1}{2!} + \dots + \frac{1}{n!}$$

在计算数 e 的近似值时,我们要估计 y_n 向 e 接近的程度。为此目的,我们要研究 y_n 后面的所有数值 y_{n+m} (m=1, 2, 3, …)的大小。即

$$y_k - y_n = \frac{1}{(n+1)!} + \frac{1}{(n+2)!} + \dots + \frac{1}{(n+m)!} =$$

$$= \frac{1}{(n+1)!} \left\{ 1 + \frac{1}{n+2} + \frac{1}{(n+2)(n+3)} + \dots + \frac{1}{(n+2)(n+3)\dots(n+m)} \right\}$$

若在括号{}内把各分母中的因子都替换成 n+2 ,则得不等式

$$y_{n+m} - y_n < \frac{1}{(n+1)!} \left\{ 1 + \frac{1}{n+2} + \frac{1}{(n+2)^2} + \dots + \frac{1}{(n+2)^{m-1}} \right\}$$

若在括号{}内换成无穷级数的和,则不等式更为加强,故

$$y_{n+m} - y_n < \frac{1}{(n+1)!} \frac{n+2}{n+1}$$

由于
$$\frac{n+2}{(n+1)^2} < \frac{1}{n}$$
 最后得

$$0 < e - y_n < \frac{1}{n! \, n} \quad .$$

若用 θ 表示 e- y_n 与数 1/(n!n) 的比值 (显然, θ 位于 0 与 1 之间),则又可以写成

$$e - y_n = \frac{\theta}{n! n}$$

将式中的 y_n 用它的展开式代入,我们便得出重要的 e 的公式:

$$e = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!} + \frac{\theta}{n! \, n}$$

计算数值的精确度,只要考虑余数项 $\frac{\theta}{n!n}$ 即可,如若要计算精确

到 10^{-7} 位的 e 值,我们只需取 n=10 即可,因为

$$\frac{1}{10!} = 0.00000028... = 0.27557 \times 10^{-6}$$

$$\exists 1 \quad \frac{1}{10! * 10} < 0.00000003 = 0.3 \times 10^{-7}$$

精确度满足10-7位要求。

如若要计算精确到 10^{-20} 位的 e 值, 我们需要取 n=21,

$$\frac{1}{2!!} = 0.19573 \times 10^{-19}$$

$$\mathbb{E} \frac{1}{21 \times 21} = 0.93204 \times 10^{-21}$$

精确度满足 10-20 位要求。其余类推。

⑤ 数 e 的某些性质

数 e 是一个无理数,我们可以通过 e 的公式来证明。用反证法,假设 e 等于有理数 m/n ,对于这个 n 写出公式

$$\frac{m}{n} = 1 + \frac{1}{1!} + \frac{1}{2!} + \frac{1}{3!} + \dots + \frac{1}{n!} + \frac{\theta}{n! n} \qquad (0 \le \theta \le 1)$$

在这等式的两边都乘以 1!、2!、…、n!,约去除末项以外的一切分母,我们将得出等式左边是整数,而等式右边是整数带着分数 $\frac{\theta}{n}$,这是不可能的。这个矛盾就证明了我们的命题,所以数 e 是一个无理数。

数 e 还是一个超越数,它不能是任何整系数代数方程的实数根, 1873 年,法国数学家埃尔米特(Charles Hermite,1822—1901)证明了自然对数底 e 的超越性,该部分涉及高等数学知识,这里不再证明。

四 数e 的应用

(1) 对数和指数

对数和指数是一对互为逆运算的函数,由于数 e 的某些性质,选 e 作为指数系统的底时有特殊的便利。以 e 为底的对数称为自然对数,用不标出底的记号 ln 来表示它,在理论的研究中,总是使用自然对数。

以 10 为底的对数称为常用对数,用不标出底的记号 *lg* 来表示,常用对数与自然对数的关系表示为公式:

$$\lg x = M \ln x; \qquad \ln x = \frac{1}{M} \lg x$$

式中 M 称换低的模,等于

$$M = \lg e = 0.43429448190325182765$$

$$\frac{1}{M} = \ln 10 = 2.30258509299404568402$$

指数函数是对数函数的逆运算,公式为

$$x = e^{\ln x}$$
.

(2) 双曲函数和反双曲函数

与三角函数类似的双曲函数, 定义如下:

双曲正弦
$$\sinh x = \frac{e^x - e^{-x}}{2}$$
 ; 双曲余割 $\csc h x = \frac{1}{\sinh x}$

双曲余弦
$$\cosh x = \frac{e^x + e^{-x}}{2}$$
 ; 双曲正割 $\sec h x = \frac{1}{\cosh x}$

双曲正切
$$\tan x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$
 ; 双曲余切 $\coth x = \frac{1}{\tanh x}$ 。

与反三角函数类似的反双曲函数, 定义如下:

反双曲正弦
$$\sinh^{-1} x = arc \sinh x = \ln(x + \sqrt{x^2 + 1})$$
 $x \ge 0$

(3) 复数域中的三角函数和双曲函数

在复数域中我们定义虚数的单位为 i ,即 $i^2 = -1$ 。有

$$\sin x = \frac{e^{ix} - e^{-ix}}{2i}$$
 $\cos x = \frac{e^{ix} + e^{-ix}}{2}$

三角函数与双曲函数联上了关系:

$$\sin x = -i \sinh ix$$
 $\cos x = \cosh ix$ $\tan x = -i \tanh ix$
 $\sin ix = i \sinh x$ $\cos ix = \cosh x$ $\tan ix = i \tanh x$
 $\sinh ix = i \sin x$ $\cosh ix = \cos x$ $\tanh ix = i \tan x$

另外,还有另一种表示法:

$$e^x = \cosh x + \sinh x$$
 $e^{-x} = \cosh x - \sinh x$
 $e^{ix} = \cos x + i \sin x$ $e^{-ix} = \cos x - i \sin x$

更多的知识,读者可参考有关文献。