§ 7.5 幂级数

一、幂级数的概念

定义: 形如
$$\sum_{n=0}^{\infty} a_n (x-x_0)^n$$
, $\sum_{n=0}^{\infty} a_n x^n$ 的级数称为幂级数.

二、幂级数的收敛性

定理1 如果幂级数
$$\sum_{n=0}^{\infty} a_n x^n$$
 的系数满足条件 $\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = l$

则 (1)当
$$0 < l < +\infty$$
时, $R = \frac{1}{l}$; (2)当 $l = 0$ 时, $R = +\infty$;

(2)当
$$l=0$$
时, $R=+\infty$;

(3)当
$$l = +\infty$$
时, $R = 0$.

当 |x| < R 时, 幂级数绝对收敛;

当 |x|>R 时, 幂级数发散;

当x=R 与 x=-R 时, 幂级数可能收敛也可能发散.

定理1* 如果幂级数 $\sum a_n(x-x_0)^n$ 的系数满足条件

$$\lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = l$$

则 (1) 当 $0 < l < + \infty$ 时, $R = \frac{1}{l}$; (2) 当l = 0时, $R = + \infty$;

(3) 当 $l = +\infty$ 时、R=0.

当 $|x-x_0| < R$ 时, 幂级数绝对收敛;

当 $|x-x_0|>R$ 时, 幂级数发散;

当 $x=x_0+R$ 与 $x=x_0-R$ 时, 幂级数可能收敛也可能发散.

$$\sum_{n=0}^{\infty} x^n = \frac{1}{1-x}, -1 < x < 1.$$

三、幂级数的运算和性质

设
$$f(x) = \sum_{n=0}^{\infty} a_n x^n 和 g(x) = \sum_{n=0}^{\infty} b_n x^n$$
 的收敛半径分别为 $R_1 > 0 和 R_2 > 0$.

1 四则运算

3° 柯西(Cauchy)乘法

$$\sum_{n=0}^{\infty} a_n x^n \cdot \sum_{n=0}^{\infty} b_n x^n = \sum_{n=0}^{\infty} \left(\sum_{k=0}^{n} a_k b_{n-k} \right) x^n$$

$$=(a_0+a_1x+a_2x^2+\cdots+a_nx^n+\cdots)(b_0+b_1x+b_2x^2+\cdots+b_nx^n+\cdots)$$

$$= a_0b_0 + (a_0b_1 + a_1b_0) x + (a_0b_2 + a_1b_1 + a_2b_0) x^2 + \cdots + (a_0b_n + a_1b_{n-1} + a_2b_{n-2} + \cdots + a_nb_0) x^n + \cdots$$

$$= f(x) \cdot g(x)$$

收敛半径 $R \ge \min\{R_1, R_2\}$.

4° 除法 设 $a_0 \neq 0$, 则 $\frac{a_0 + a_1 x + \dots + a_n x^n + \dots}{b_0 + b_1 x + \dots + b_n x^n + \dots}$ $= c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n + \dots$

其中 c_0 , c_1 , c_2 , …, c_n , … 由下式确定

$$a_0 + a_1 x + a_2 x^2 + \dots + a_n x^n + \dots \neq b_0 + b_1 x + b_2 x^2 + \dots + b_n x^n + \dots$$

 $\cdot (c_0 + c_1 x + c_2 x^2 + \dots + c_n x^n + \dots)$

相除后所得级数的收敛域可能比原两级数的收敛域小得多,由所得级数重新确定.

2 和函数的分析运算性质

性质1 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数S(x) 在收敛区间(-R,R)内连续.

若级数 $\sum_{n=0}^{\infty} a_n x^n$ 在端点收敛,则S(x)在端点单侧连续.

性质2 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数 S(x) 在收敛区间 (-R, R) 内可导,并可以逐项求导任意次,且求导后 级数的收敛半径不变.

$$\exists \beta \ (x) = (\sum_{n=0}^{\infty} a_n x^n)' = \sum_{n=0}^{\infty} (a_n x^n)' = \sum_{n=1}^{\infty} n a_n x^{n-1}$$

$$x \in (-R, R)$$

性质3 幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数 S(x) 在收敛区间 (-R, R)内可积,并可逐项求积分,且积分后级数的收敛半径不变.

$$\mathbb{P} \int_0^x S(\mathbf{t}) d\mathbf{t} = \int_0^x \left(\sum_{n=0}^\infty a_n \mathbf{t}^n\right) d\mathbf{t} = \sum_{n=0}^\infty \int_0^x a_n t^n dt$$
$$= \sum_{n=0}^\infty \frac{a_n}{n+1} \mathbf{x}^{n+1} \quad \mathbf{x} \in (-R, R).$$

注: 如果逐项求导或逐项求积分后的幂级数当 x=-R 或x=R时收敛,则在x=-R或x=R时,性质2和性质3中的等式仍然成立.

- § 7.6 泰勒(Taylor)公式与泰勒级数
 - 一、泰勒公式的建立
 - 二、麦克劳林(Maclaurin)公式
 - 三、泰勒级数

马克劳林, C

麦克劳林(Maclaurin,C.) (英)1698-1746)公式

泰勒, R

泰勒(*Taylor*) (英)1685-1731

一、泰勒公式

在微分的应用中有近似计算公式 若 $f'(x_0)$ 存在,则在 x_0 点附近有

$$f(x) \approx f(x_0) + f'(x_0) (x - x_0)$$

$$f(x) = f(x_0) + f'(x_0) (x - x_0) + o(x - x_0)$$

如 当|x|很小时, $e^x \approx 1 + x$, $\ln(1+x) \approx x$

以直代曲

若 $f'(x_0)$ 存在,则在 x_0 点附近有

- 不足: 1. 精确度不高;
 - 2. 误差不能定量的估计.

需要解决的问题 {如何提高精度? 如何估计误差?

希望: 在 x_0 点附近, 用适当的高次多项式

$$P_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)^2 + \cdots + a_n(x - x_0)^n \approx f(x)$$

- 问题:(1) 系数怎么定?
 - (2) 误差(如何估计)表达式是什么?

近似程度越来越好

n次多项式系数的确定

北京工意大學 BELING TECHNOLOGY AND BUSINESS UNIVERSITY

猜想

1 若在 x_0 点相交

$$P_n(x_0) = f(x_0)$$

2 若有相同的切线

$$P_n'(x_0) = f'(x_0)$$

3 若弯曲方向相同

$$P_n''(x_0) = f''(x_0)$$

假设 $P_n^{(k)}(x_0) = f^{(k)}(x_0)$

$$P_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)^2 + \dots + a_n(x - x_0)^n$$

假设
$$P_n^{(k)}(x_0) = f^{(k)}(x_0)$$
 $k=0,1,2,3,\dots,n$

$$k=0,1,2,3,\cdots,n$$

$$P_n'(x)=a_1+2a_2(x-x_0)+3a_3(x-x_0)^2+\cdots+na_n(x-x_0)^{n-1}$$

$$P_n''(x)=2a_2+3\cdot 2a_2(x-x_0)+\cdots+n\cdot (n-1)\cdot a_n(x-x_0)^{n-2}$$

$$P_n^{(n)}(x) = n! \ a_n$$

$$\phi_{x=x_0}$$
得 $a_0=f(x_0)$, 即有 $a_0=f(x_0)$,

$$a_1 = f'(x_0),$$

$$2a_2 = f''(x_0),$$

$$n!a_n = f^{(n)}(x_0),$$

即有
$$a_0 = f(x_0)$$
,

$$a_1 = f'(x_0),$$

$$a_2 = \frac{f''(x_0)}{2!}$$

$$a_n = \frac{f^{(n)}(x_0)}{n!}$$

$$P_n(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)^2 + \dots + a_n(x - x_0)^n$$

$$a_k = \frac{f^{(k)}(x_0)}{k!}$$
 $k=0, 1, 2, 3, \dots, n$

代入 $P_n(x)$ 中得

$$P_{n}(x) = f(x_{0}) + f'(x_{0}) (x - x_{0}) + \frac{f''(x_{0})}{2!} (x - x_{0})^{2} + \cdots + \frac{f^{(n)}(x_{0})}{n!} (x - x_{0})^{n}$$

称为函数f(x)按 $(x-x_0)$ 的幂展开的n次泰勒多项式。 或称为函数f(x)在 x_0 处的n次泰勒多项式。

$$a_k = \frac{f^{(k)}(x_0)}{k!}$$
 $k=0, 1, 2, 3, \dots, n$ 称为泰勒系数.
 $f(x) = P_n(x) + o(x-x_0)^n$.

定理7.14 (泰勒中值定理) 若函数f(x)在 x_0 点的某个开区间(a,b)内具有直到n+1阶连续导数,则当x取(a,b)内任何值时,f(x)可按 $(x-x_0)$ 的方幂展开为

 $R_n(x)$ 称为拉格朗日(Lagrange)余项.

$$a_k = \frac{f^{(k)}(x_0)}{k!}$$
 $k=0, 1, 2, \dots, n$ 称为泰勒系数

• 泰勒系数是唯一的

定义1
$$f(x)=f(x_0)+f'(x_0)(x-x_0)+\frac{f''(x_0)}{2!}(x-x_0)^2$$

+…+ $\frac{f^{(n)}(x_0)}{n!}(x-x_0)^n+R_n(x)$

称为函数f(x)按 $(x-x_0)$ 的幂展开的带有拉格朗日型余项的n阶泰勒公式。

 $R_n(x)$ 称为拉格朗日(Lagrange)型余项.

泰勒系数
$$a_k = \frac{f^{(k)}(x_0)}{k!}$$
 $k=0,1,2,\cdots,n$ 是唯一的. 当 $n=0$ 时,泰勒公式 $f(x)=f(x_0)+f'(\xi)(x-x_0)$ —— 拉格朗日中值公式

能成立為大學 BELING TECHNOLOGY AND BUSINESS UNIVERSITY

二、麦克劳林(Maclaurin)公式

定义3
$$f(x)=f(0)+f'(0)x+\frac{f''(0)}{2!}x^2+\cdots+\frac{f^{(n)}(0)}{n!}x^n+R_n(x)$$

称为f(x)的带有拉格朗日型余项的n阶麦克劳林公式。

其中
$$R_n(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!} x^{n+1} (\xi 在 0 与 x 之间).$$

或令
$$\xi = \theta x$$
, $0 < \theta < 1$,则

$$R_n(x) = \frac{f^{(n+1)}(\theta x)}{(n+1)!} x^{n+1}$$

当 x_0 =0时的泰勒公式

马克劳林, C

麦克劳林(Maclaurin,C. (英)1698-1746)公式

例1* 求函数 $f(x)=e^x$ 的带有拉格朗日型余项的n阶 麦克劳林公式.

解 因为 $f^{(n)}(x)=e^x$, $n=1,2,3,\cdots$ 所以 $f^{(n)}(0)=e^0=1$, $n=1,2,3,\cdots$

按x的幂展开的 带有拉格朗日余 项的n阶泰勒公式

于是 $f(x)=e^x$ 在x=0的n阶泰勒公式为:

$$e^{x} = 1 + x + \frac{1}{2!}x^{2} + \dots + \frac{1}{n!}x^{n} + R_{n}(x)$$

$$= \sum_{k=0}^{n} \frac{x^{k}}{k!} + R_{n}(x)$$

$$\stackrel{}{\sharp} R_{n}(x) = \frac{e^{\theta x}}{(n+1)!}x^{n+1} \qquad 0 < \theta < 1.$$

三、泰勒级数

定义 如果函数f(x)在 x_0 的某邻域内是任意阶可导,则 幂级数

$$\sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n = f(x_0) + f'(x_0)(x - x_0)$$

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

称为函数f(x)在 x_0 处的泰勒级数.

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

称为函数f(x)的麦克劳林级数.

问题: 泰勒级数在收敛区间是否收敛于f(x)?

不一定.

定理1*设函数f(x)在 x_0 的某邻域 $U(x_0)$ 内具有任意阶导数,则f(x)在 x_0 点的泰勒级数在该邻域内收敛于f(x) ⇒泰勒公式中的余项 $R_n(x)$ 在 $U(x_0)$ 内,当 $n\to\infty$ 时, $R_n(x)\to 0$.

证明 因函数
$$f(x)=P_n(x)+R_n(x)$$
 , $x \in U(x_0)$ 即 $R_n(x)=f(x)-P_n(x)$, $x \in U(x_0)$ 由级数收敛的定义有

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

$$\Leftrightarrow$$
 $\lim P_n(x) = f(x), x \in U(x_0)$

 $n \rightarrow \infty$

$$\Leftrightarrow \lim_{n\to\infty} [f(x)-P_n(x)]=0, x\in U(x_0)$$

$$\Leftrightarrow \lim_{n\to\infty} R_n(x)=0, x\in U(x_0)$$

P_{246} 例2 将函数 $f(x)=\sin x$ 展开成 x 幂级数.

收敛区间为: $(-\infty, +\infty)$, 于是 $R=+\infty$.

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

$$f^{(2n+2)}(\xi)$$

其中
$$0 \le \lim_{n \to \infty} |R_n(x)| = \lim_{n \to \infty} |\frac{f^{(2n+2)}(\xi)}{(2n+2)!} x^{2n+2}|$$

$$= \lim_{n \to \infty} |\frac{\sin^{(2n+2)} \xi}{(2n+2)!} x^{2n+2}|$$

$$= \lim_{n \to \infty} |\frac{\sin^{(2n+2)} \xi}{(2n+2)!} x^{2n+2}|$$

$$\le \lim_{n \to \infty} \frac{|x|^{2n+2}}{(2n+2)!} = 0,$$

即 $\lim_{n \to \infty} \frac{x^n}{n!} = 0$

$$\exists \exists R_n(x) = 0$$

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

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

麦克劳林多项式逼近 $\sin x$

$$y = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} \qquad y = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!}$$

$$y = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} + \frac{x^{9}}{9!} \qquad y = x - \frac{x^{3}}{3!}$$

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

例2* 将函数 $f(x)=e^{-\frac{\alpha}{3}}$ 展开为带有佩亚诺型余项的 n阶麦克劳林公式.

解 因为
$$e^x = 1 + x + \frac{1}{2!}x^2 + \dots + \frac{1}{n!}x^n + R_n^*(x)$$

以 $-\frac{x}{3}$ 代替上式中的x,

$$e^{\frac{x}{3}} = 1 - \frac{x}{3} + \frac{1}{2!} \left(-\frac{x}{3} \right)^2 + \dots + \frac{1}{n!} \left(-\frac{x}{3} \right)^n + R_n(x)$$

$$= 1 - \frac{1}{3} x + \frac{1}{3^2 \cdot 2!} x^2 + \dots + (-1)^n \frac{1}{3^n \cdot n!} x^n + R_n(x).$$

用间接展开的方法较简便.

四、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;
- 3.函数展开成泰勒级数的方法.

