Taylor and Maclaurin Series

If a function f has derivatives of all orders at x = a (i.e. if $f^{(k)}(a)$ exists for all k = 0, 1, 2, 3, ...) then we can construct the following power series in (x - a):

$$f(a) + \frac{1}{1!}f'(a)(x-a) + \frac{1}{2!}f''(a)(x-a)^2 + \dots + \frac{1}{n!}f^{(n)}(a)(x-a)^n + \dots$$
$$= \sum_{r=0}^{\infty} \frac{1}{r!}f^{(r)}(a)(x-a)^r.$$

This series is called the *Taylor series* of f about x = a. If a = 0 then we usually call this the *Maclaurin series* of f.

We write

$$f(x) = \sum_{r=0}^{\infty} \frac{1}{r!} f^{(r)}(a) (x-a)^r$$
 for $|x-a| < R$

to mean that for all x = c, such that |c - a| < R, the sum

$$\sum_{r=0}^{\infty} \frac{1}{r!} f^{(r)}(a) (c-a)^r$$

is finite and equals f(c). We call R the radius of convergence. If $R = \infty$ then the Taylor series equals f(x) for all $x \in \mathbb{R}$.

1. Standard Maclaurin Series

• For
$$\alpha \in \mathbb{R}$$
, $(1+x)^{\alpha} = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!}x^2 + \frac{\alpha(\alpha-1)(\alpha-2)}{3!}x^3 + \dots$ for $|x| < 1$

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

•
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$
 for $x \in \mathbb{R}$

•
$$\sin(x) = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$
 for $x \in \mathbb{R}$

•
$$\cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$
 for $x \in \mathbb{R}$

•
$$\sinh(x) = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \frac{x^7}{7!} + \dots$$
 for $x \in \mathbb{R}$

•
$$\cosh(x) = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots$$
 for $x \in \mathbb{R}$

Example 1 Using the standard series, find the Maclaurin series for:

- (i) $f(x) = \sin(3x)$,
- (ii) $f(x) = \cos(x) + \cosh(x)$,
- (iii) $f(x) = e^{2x} \ln(1-x)$.

Include all terms up to the fifth power.

(i) Use the series for sin(x) with x replaced by 3x:

$$\sin(3x) = 3x - \frac{(3x)^3}{3!} + \frac{(3x)^5}{5!} - \dots$$
$$= 3x - \frac{9x^3}{2} + \frac{81x^5}{40} - \dots$$

The above series is valid for $3x \in \mathbb{R}$, i.e. for $x \in \mathbb{R}$.

(ii) The series for cos(x) and cosh(x) can be added term by term to obtain the series for their sum:

$$\cos(x) + \cosh(x) = \left(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots\right) + \left(1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \frac{x^6}{6!} + \dots\right)$$

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

$$= 2 + \frac{x^4}{12} + \dots$$

The above series is valid for $x \in \mathbb{R}$.

(iii) The series for this product is obtained by multiplying the series for e^{2x} and $\ln(1-x)$, respectively:

$$e^{2x}\ln(1-x)$$

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

$$= \left(1+2x+2x^2+\frac{4x^3}{3}+\frac{27x^4}{8}+\ldots\right)\left(-x-\frac{x^2}{2}-\frac{x^3}{3}-\frac{x^4}{4}-\frac{x^5}{5}-\ldots\right)$$

$$= -x-\frac{x^2}{2}-\frac{x^3}{3}-\frac{x^4}{4}-\frac{x^5}{5}-2x^2-x^3-\frac{2x^4}{3}-\frac{x^5}{2}-2x^3-x^4-\frac{2x^5}{3}-\frac{4x^4}{3}-\frac{2x^5}{3}-\frac{27x^5}{8}-\ldots$$

$$= -x-\frac{5x^2}{2}-\frac{10x^3}{3}-\frac{13x^4}{4}-\frac{649x^5}{120}-\ldots$$

The above series is valid for $-1 < (-x) \le 1$, i.e. for $-1 \le x < 1$. Note that at each stage of the above calculations we kept only enough terms to ensure that we could get all terms with powers up to and including x^5 .

2

Example 2 Find the first three nonzero terms in the Taylor Series of f about x = a if

(i)
$$f(x) = \cos(2x), a = \frac{\pi}{8}$$

(ii)
$$f(x) = (x+1)^3$$
, $a = 2$

(iii)
$$f(x) = x \ln(x), a = 1$$

(i)
$$f'(x) = -2\sin(2x), f''(x) = -4\cos(2x)$$

 $f\left(\frac{\pi}{8}\right) + f'\left(\frac{\pi}{8}\right)\left(x - \frac{\pi}{8}\right) + \frac{1}{2}f''\left(\frac{\pi}{8}\right)\left(x - \frac{\pi}{8}\right)^2 + \dots$
 $= \cos\left(\frac{\pi}{4}\right) + \left(-2\sin\left(\frac{\pi}{4}\right)\right)\left(x - \frac{\pi}{8}\right) + \frac{1}{2}\left(-4\cos\left(\frac{\pi}{4}\right)\right)\left(x - \frac{\pi}{8}\right)^2 + \dots$
 $= \frac{1}{\sqrt{2}} - \sqrt{2}\left(x - \frac{\pi}{8}\right) - \sqrt{2}\left(x - \frac{\pi}{8}\right)^2 + \dots$

(ii)
$$f'(x) = 3(x+1)^2$$
, $f''(x) = 6(x+1)$

$$f(2) + f'(2)(x-2) + \frac{1}{2}f''(2)(x-2)^2 + \dots$$

$$= 3^3 + 3 \times 3^2(x-2) + \frac{1}{2} \times 6 \times 3(x-2)^2$$

$$= 27 + 27(x-2) + 9(x-2)^2 + \dots$$

(iii)
$$f'(x) = \ln(x) + 1$$
, $f''(x) = \frac{1}{x}$, $f'''(x) = -\frac{1}{x^2}$

$$f(1) + f'(1)(x - 1) + \frac{1}{2}f''(1)(x - 1)^2 + \frac{1}{6}f'''(1)(x - 1)^3 + \dots$$

$$= 1\ln(1) + (\ln(1) + 1)(x - 1) + \frac{1}{2} \times \frac{1}{1}(x - 1)^2 + \frac{1}{6} \times \frac{-1}{1}(x - 1)^3 + \dots$$

$$= (x - 1) + \frac{1}{2}(x - 1)^2 - \frac{1}{6}(x - 1)^3 + \dots$$

2. Error Estimation

The Taylor series of f about the point x = a can be truncated in order to provide an approximating polynomial for the function. We also obtain an expression describing the error between this polynomial and f.

$$f(x) = f(a) + f'(a)(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n + R_n$$

= $P_n(x) + R_n$

- $P_n(x)$ is the approximating (or Taylor) polynomial of degree n
- R_n is the truncating error
- The truncating error can be written in various ways; we shall use Lagrange's form

$$R_n = \frac{f^{(n+1)}(c)}{(n+1)!} (x-a)^{n+1},$$

where c is some value that lies between a and x. We don't know the value of c, but we can obtain upper and/or lower bounds for the error.

Example 3 Find the Taylor polynomial of degree 3 for $\sin(x)$ about $x = \frac{\pi}{3}$. Hence estimate $\sin 64^{\circ}$ and find the maximum error in this approximation.

First note that
$$64^{\circ} = \left(\frac{60+4}{180}\right)\pi$$
 radians $= \frac{\pi}{3} + \frac{\pi}{45}$ radians.

$$f(x) = \sin(x) \Rightarrow f\left(\frac{\pi}{3}\right) = \frac{\sqrt{3}}{2}$$

$$f'(x) = \cos(x) \Rightarrow f'\left(\frac{\pi}{3}\right) = \frac{1}{2}$$

$$f^{(2)}(x) = -\sin(x) \Rightarrow f^{(2)}\left(\frac{\pi}{3}\right) = -\frac{\sqrt{3}}{2}$$

$$f^{(3)}(x) = -\cos(x) \Rightarrow f^{(3)}\left(\frac{\pi}{3}\right) = -\frac{1}{2}$$

$$f^{(4)}(x) = \sin(x) \Rightarrow f^{(4)}(c) = \sin(c)$$

Therefore

$$\sin(x) \simeq \frac{\sqrt{3}}{2} + \frac{1}{2}\left(x - \frac{\pi}{3}\right) - \frac{\sqrt{3}}{4}\left(x - \frac{\pi}{3}\right)^2 - \frac{1}{12}\left(x - \frac{\pi}{3}\right)^3$$

and so

$$\sin 64^{\circ} = \sin \left(\frac{\pi}{3} + \frac{\pi}{45}\right)$$

$$= \frac{\sqrt{3}}{2} + \frac{1}{2} \frac{\pi}{45} - \frac{\sqrt{3}}{4} \left(\frac{\pi}{45}\right)^{2} - \frac{1}{12} \left(\frac{\pi}{45}\right)^{3}$$

$$= \frac{\sqrt{3}}{2} + \frac{\pi}{90} + \frac{\sqrt{3}\pi^{2}}{8100} + \frac{\pi^{3}}{1093500}$$

The truncating error is

$$R_3 = \frac{f^{(4)}(c)}{4!} \left(x - \frac{\pi}{3}\right)^4 = \frac{\sin(c)}{4!} \left(\frac{\pi}{45}\right)^4,$$

where $\frac{\pi}{3} < c < \frac{64\pi}{180}$. In order to estimate the maximum error we are required to find the maximum value of $\sin(c)$ (as all other terms are known). The best we can say is that $\sin(c) \le 1$ and so

$$R_3 \le \frac{1}{4!} \left(\frac{\pi}{45}\right)^4 = \frac{\pi^4}{24 \times 45^4}.$$