第四节 函数展开成幂级数

- 一、泰勒 (Taylor) 级数
- 二、函数展开成幂级数
- 三、小结

一、泰勒级数

两类问题: 在收敛域内

上节例题
$$\sum_{n=1}^{\infty} nx^{n-1} = \frac{1}{(1-x)^2} \quad (-1 < x < 1)$$

【定义】对于给定的函数 f(x), 若存在幂级数 $\sum_{n=0}^{\infty} a_n(x-x_0)^n$

在其收敛域内以 f(x) 为和函数,则称函数 f(x) 在该区间内

能展开成 $(x-x_0)$ 的幂级数.

收敛域

【复习】

若函数f(x)在 x_0 的某邻域内具有 n+1阶导数,则在该邻域内有:

$$f(x) = f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + R_n(x)$$

此式称为 f(x) 的 n 阶泰勒公式, 其中

$$R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} (x - x_0)^{n+1}$$
 ($\xi \neq x \neq x_0 \geq 0$)

称为拉格朗日余项.

【定义】

若函数f(x)在 x_0 的某邻域内具有任意阶导数,则称

$$f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots + \frac{f^{(n)}(x_0)}{n!}(x - x_0)^n + \dots$$

为 f(x) 的泰勒级数,系数 $a_n = \frac{f^{(n)}(x_0)}{n!}$.

当 $x_0 = 0$ 时, 泰勒级数又称为麦克劳林级数.

【待解决的问题】 1) 对此级数,它的收敛域是什么?

2) 在收敛域上,和函数是否为 f(x)? 不一定.

【定理1】 设函数 f(x) 在点 x_0 的某一邻域 $U(x_0)$ 内具有各阶导数,则 f(x) 在该邻域内能展开成泰勒级数的充要

条件是f(x)的泰勒公式中的余项满足: $\lim_{n\to\infty} R_n(x) = 0$,

证明
$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n, \quad x \in U(x_0)$$

$$\Leftrightarrow S_{n+1}(x) = \sum_{k=0}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k$$

$$f(x) = S_{n+1}(x) + R_n(x)$$

$$\lim_{n\to\infty} R_n(x) = \lim_{n\to\infty} [f(x) - S_{n+1}(x)] = 0, x \in U(x_0)$$

【定理2】 若f(x) 能展成x 的幂级数,则这种展开式是唯一的,且与它的麦克劳林级数相同.

分析 设f(x) 所展成的幂级数为

$$f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n + \dots, \quad x \in (-R, R)$$

则 $a_0 = f(0)$

$$f'(x) = a_1 + 2a_2x + \dots + na_nx^{n-1} + \dots; \quad a_1 = f'(0)$$

$$f''(x) = 2!a_2 + \dots + n(n-1)a_n x^{n-2} + \dots; \quad a_2 = \frac{1}{2!}f''(0)$$

$$f^{(n)}(x) = n!a_n + \cdots; \quad a_n = \frac{1}{n!}f^{(n)}(0)$$

二、函数展开成幂级数

展开方法

直接展开法 — 利用泰勒级数

间接展开法 — 利用已知其级数展开式的函数展开

1. 直接展开法(泰勒级数法)

【步骤】

第一步 求函数及其各阶导数在 x=0 处的值;

第二步 写出麦克劳林级数,并求出其收敛半径 R;

第三步 判别在收敛区间(-R,R) 内 $\lim_{n\to\infty} R_n(x)$ 是否为0.

【教材例1】将函数 $f(x) = e^x$ 展开成 x 的幂级数.

【解】 ::
$$f^{(n)}(x) = e^x$$
, $f^{(n)}(0) = 1$ $(n = 0,1,\dots)$, 故得级数

$$e^x \longleftrightarrow 1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + \dots + \frac{1}{n!}x^n + \dots$$

其收敛半径为
$$R = \lim_{n \to \infty} \frac{1}{n!} / \frac{1}{(n+1)!} = +\infty$$

对任何有限数 x,其余项满足

$$|R_n(x)| = \left| \frac{e^{\xi}}{(n+1)!} x^{n+1} \right| < e^{|x|} \frac{|x|^{n+1}}{(n+1)!}$$
 (ξ 在 0 与 x 之间)

$$\therefore \sum_{n=0}^{\infty} \frac{|x|^{n+1}}{(n+1)!} \quad \text{with } \therefore \lim_{n\to\infty} \frac{|x|^{n+1}}{(n+1)!} = 0 \quad \therefore |R_n(x)| \to 0 \quad n \to \infty$$

故
$$e^x = 1 + x + \frac{1}{2!}x^2 + \frac{1}{3!}x^3 + \dots + \frac{1}{n!}x^n + \dots$$
, $x \in (-\infty, +\infty)$

【教材例2】将 $f(x) = \sin x$ 展开成 x 的幂级数.

$$f^{(n)}(x) = \sin(x + n \cdot \frac{\pi}{2})$$

$$f^{(n)}(0) = \begin{cases} 0, & n = 2k \\ (-1)^k, & n = 2k + 1 \end{cases} (k = 0, 1, 2, \dots)$$

得级数:

$$\sin x \longleftrightarrow x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots + (-1)^n \frac{1}{(2n+1)!}x^{2n+1} + \dots$$

其收敛半径为 $R = +\infty$, 对任何有限数 x, 其余项满足

$$|R_n(x)| = \left| \frac{\sin(\xi + (n+1)\frac{\pi}{2})}{(n+1)!} x^{n+1} \right| \le \frac{|x|^{n+1}}{(n+1)!} \xrightarrow{n \to \infty} 0$$

$$\therefore \sin x = x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots + (-1)^n \frac{1}{(2n+1)!}x^{2n+1} + \dots$$

$$x \in (-\infty, +\infty)$$

2.间接展开法(重点)

根据唯一性,利用常见展开式,通过变量代换, 四则运算,恒等变形,逐项求导,逐项积分等方 法,求展开式.(优点:避免研究余项)

[例如] ①

$$\sin x = x - \frac{1}{3!}x^3 + \frac{1}{5!}x^5 - \dots + (-1)^n \frac{x^{2n+1}}{(2n+1)!} + \dots$$

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

$$x \in (-\infty, +\infty)$$

 M_{1+v^2} 展开成x 的幂级数.

解因为

$$\frac{1}{1+x} = 1 - x + x^2 - \dots + (-1)^n x^n + \dots \quad (-1 < x < 1)$$

把x换成 x^2 ,得

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

2
$$\arctan x = \int_0^x \frac{dt}{1+t^2} = \int_0^x (1-t^2+t^4-t^6+\cdots)dt$$

$$= x - \frac{1}{3}x^3 + \frac{1}{5}x^5 - \dots + (-1)^n \frac{x^{2n+1}}{2n+1} + \dots \quad x \in [-1,1]$$

例5 将函数 $f(x) = \ln(1+x)$ 展开成 x 的幂级数.

$$\cancel{\text{pr}} \quad f'(x) = \frac{1}{1+x} = \sum_{n=0}^{\infty} (-1)^n x^n \quad (-1 < x < 1)$$

从0到x积分,得

$$\ln(1+x) = \sum_{n=0}^{\infty} (-1)^n \int_0^x x^n dx = \sum_{n=0}^{\infty} \frac{(-1)^n}{n+1} x^{n+1} ,$$

收敛域为 $-1 < x \le 1$.

例6 将
$$\frac{1}{x^2+4x+3}$$
 展成 $x-1$ 的幂级数.

$$\frac{1}{x^2 + 4x + 3} = \frac{1}{(x+1)(x+3)} = \frac{1}{2(1+x)} - \frac{1}{2(3+x)}$$

$$= \frac{1}{4(1+\frac{x-1}{2})} - \frac{1}{8(1+\frac{x-1}{4})} \quad (|x-1| < 2)$$

$$=\frac{1}{4}\sum_{n=0}^{\infty}(-1)^n\frac{(x-1)^n}{2^n}-\frac{1}{8}\sum_{n=0}^{\infty}(-1)^n\frac{(x-1)^n}{4^n}$$

$$= \sum_{n=0}^{\infty} (-1)^n \left(\frac{1}{2^{n+2}} - \frac{1}{2^{2n+3}} \right) (x-1)^n \quad (-1 < x < 3)$$

【常用已知和函数的幂级数】

【注意各收敛域】

$$(1)\sum_{n=0}^{\infty}x^{n}=\frac{1}{1-x}; \quad x\in(-1,1)$$

$$(2)\sum_{n=0}^{\infty}(-1)^n x^n = \frac{1}{1+x}; \quad x \in (-1,1)$$

$$(4)\sum_{n=0}^{\infty}\frac{x^n}{n!}=e^x; \quad x\in(-\infty,+\infty)$$

$$(5)\sum_{n=0}^{\infty}(-1)^n\frac{x^{2n+1}}{(2n+1)!}=\sin x; \quad x\in(-\infty,+\infty)$$

(6)
$$\sum_{n=0}^{\infty} (-1)^n \frac{x^{n+1}}{n+1} = \ln(1+x); \quad x \in (-1,1]$$

三、小结

- 1. 如何求函数的泰勒级数;
- 2. 泰勒级数收敛于函数的条件; $\lim_{n\to\infty} R_n(x) = 0$
- 3. 函数展开成泰勒级数的方法.

2.间接法

1.直接法

4. 常用函数的幂级数展开式

【思考与练习】

1. 函数 f(x) 在 x_0 处 "有泰勒级数" 与 "能展成泰勒级数" 有何不同?

[提示] 后者必需证明 $\lim_{n\to\infty} R_n(x) = 0$,前者无此要求.