PAGE
27

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ

ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

ГРАЖДАНСКОЙ АВИАЦИИ

В.М. Любимов, Е.А. Жукова, В.А. Ухова, Ю.А. Шуринов

М А Т Е М А Т И К А

Р Я Д Ы

ПОСОБИЕ

по изучению дисциплины

и контрольные задания

для студентов I и II курсов

всех специальностей

дневного обучения

Москва - 2007

СОДЕРЖАНИЕ
Введение…………………………………………………………….. 4

I. Числовые ряды……………………………………………………. 5

 §1. Сходимость и расходимость ряда. Необходимый признак

 сходимости………………………………………………….. 5

 §2. Ряды с положительными членами. Достаточные признаки

 сходимости………………………………………………….. 8

 §3. Знакопеременные ряды………………………………………
 12

II. Степенные ряды…………………………………………………. 15

 §1. Сходимость функциональных рядов………………………. 15

 §2. Степенные ряды…………………………………………….. 16

 §3. Ряд Тейлора…………………………………………………. 18

 §4. Приложения степенных рядов…………………………….. 20

III. Ряды Фурье…………………………………………………….. 22

IV. Варианты контрольных заданий……………………………… 29

 I. ЧИСЛОВЫЕ РЯДЫ
§1. Сходимость и расходимость ряда.
Необходимый признак сходимости.
 Пусть задана некоторая бесконечная последовательность чисел

[image: image308.png]

Тогда выражение

[image: image2.wmf]...

...

3

2

1

1

+

+

+

+

+

=

å

¥

=

n

n

n

a

a

a

a

a

(1)

называется числовым рядом, а сами числа
[image: image3.wmf]...

,

,

2

1

a

a

 – членами ряда. Сумма n первых членов ряда называется n-й частичной суммой ряда и обозначается
[image: image4.wmf]n

S

:

[image: image5.wmf]å

=

+

+

+

=

=

n

k

n

k

n

a

a

a

a

S

1

2

1

...

.

(2)

 Если существует предел S бесконечной последовательности чисел
[image: image6.wmf]...

,

...,

,

,

2

1

n

S

S

S

, т. е.

[image: image7.wmf]S

S

n

n

=

¥

®

lim

,

(3)

то этот предел называют суммой ряда (1), а сам ряд (1) в этом случае называется сходящимся. Если же предел
[image: image8.wmf]n

n

S

¥

®

lim

 не существует, то ряд (1) называют расходящимся. Расходящийся ряд суммы не имеет. Однако, если
[image: image9.wmf]¥

±

=

¥

®

n

n

S

lim

, то иногда говорят, что ряд (1) имеет бесконечную сумму.

Пусть ряд (1) сходится. Тогда его частичная сумма
[image: image10.wmf]n

S

 является приближённым значением для суммы
[image: image11.wmf]S

. Погрешность этого приближения

[image: image12.wmf]n

n

S

S

r

-

=

(4)

называется остатком ряда. Этот остаток является суммой ряда:

[image: image13.wmf]...

2

1

1

+

+

=

=

+

+

¥

+

=

å

n

n

n

k

k

n

a

a

a

r

(5)

 Если ряд (1) сходится, то

[image: image14.wmf]0

lim

=

¥

®

n

n

r

.

 Бесконечная геометрическая прогрессия

[image: image15.wmf])

0

(

...

...

1

2

¹

+

+

+

+

+

-

a

aq

aq

aq

a

n

(6)

есть сходящийся числовой ряд, если
[image: image16.wmf]1

<

q

. Сумма ряда (6) равна в этом случае

[image: image17.wmf]q

a

S

-

=

1

.

В случае
[image: image18.wmf]1

³

q

 ряд (6) расходится.

 Если ряд (1) имеет сумму S, то ряд

[image: image19.wmf]å

¥

=

+

+

+

+

=

×

1

2

1

...

...

n

n

n

ca

ca

ca

a

c

(7)

сходится и имеет сумму
[image: image20.wmf]S

c

×

. Если же ряд (1) расходится, то (при
[image: image21.wmf]0

¹

c

) расходится и ряд (7).

 Сходящиеся ряды можно почленно складывать и вычитать, т. е., если даны сходящиеся ряды

[image: image22.wmf]...

...

2

1

+

+

+

+

=

n

a

a

a

S

(8)

[image: image23.wmf]...

...

2

1

+

+

+

+

=

n

b

b

b

s

,

(9)

то ряды

[image: image24.wmf]...

)

(

...

)

(

)

(

2

2

1

1

+

+

+

+

+

+

+

n

n

b

a

b

a

b

a

(10)

[image: image25.wmf]...

)

(

...

)

(

)

(

2

2

1

1

+

-

+

+

-

+

-

n

n

b

a

b

a

b

a

(11)

тоже сходятся, и суммы их соответственно равны
[image: image26.wmf]s

+

S

 и
[image: image27.wmf]s

-

S

.

 Свойство сходимости или расходимости ряда не нарушается, если отбросить или прибавить к нему любое конечное число членов.

 Необходимый признак сходимости ряда:

Если ряд (1) сходится, то его общий член стремится к нулю при
[image: image28.wmf]¥

®

n

, т. е.

[image: image29.wmf]0

lim

=

¥

®

n

n

a

.

Обратное утверждение неверно. Из того, что
[image: image30.wmf]0

lim

=

¥

®

n

n

a

, сходимость ряда
[image: image31.wmf]å

¥

=

1

n

n

a

 не следует. Для сходимости ряда общий член ряда должен не просто стремиться к нулю, но делать это достаточно быстро.

Пример 1. Члены ряда
[image: image32.wmf]...

1

...

3

1

2

1

1

1

1

+

+

+

+

+

=

å

¥

=

n

n

n

, называемого гармоническим, стремятся к нулю с ростом их номеров (
[image: image33.wmf]0

1

lim

=

¥

®

n

n

), однако этот ряд расходится, его
[image: image34.wmf]¥

+

=

¥

®

n

n

S

lim

. (Расходимость может быть доказана интегральным признаком).

Пример 2. Члены ряда
[image: image35.wmf]...

2

1

...

8

1

4

1

2

1

2

1

1

+

+

+

+

+

=

å

¥

=

n

n

n

 тоже стремятся к нулю с ростом их номеров (
[image: image36.wmf]0

2

1

lim

=

¥

®

n

n

), но убывают быстрее, чем члены гармонического ряда. Этот ряд уже является сходящимся, его сумма может быть найдена по формуле суммы бесконечно убывающей геометрической прогрессии:

[image: image37.wmf]1

2

1

1

2

1

1

1

=

÷

ø

ö

ç

è

æ

-

=

-

=

q

a

S

.

С помощью необходимого признака сходимости нельзя доказать сходимость ряда, но иногда удаётся доказать расходимость, применяя следствие из необходимого признака, которое легко доказывается от противного.

Следствие из необходимого признака сходимости:

Если
[image: image38.wmf]0

lim

¹

¥

®

n

n

a

, то ряд расходится.

Пример 3. Выяснить, сходится или расходится ряд

[image: image39.wmf]å

¥

=

+

1

1

n

n

n

.

Общий член этого ряда
[image: image40.wmf]1

+

=

n

n

a

n

.
[image: image41.wmf]1

1

1

1

lim

1

lim

lim

=

+

=

+

=

¥

®

¥

®

¥

®

n

n

n

a

n

n

n

n

, т. е.
[image: image42.wmf]0

lim

¹

¥

®

n

n

a

. На основании следствия из необходимого признака заключаем, что данный ряд расходится.

Пример 4. Проверить, выполняется ли необходимый признак сходимости для ряда
[image: image43.wmf]å

¥

=

+

1

2

1

2

n

n

n

.

[image: image44.wmf]0

1

1

2

lim

1

2

lim

lim

2

2

=

+

=

+

=

¥

®

¥

®

¥

®

n

n

n

n

a

n

n

n

n

. Необходимый признак выполняется, поэтому ряд может быть как сходящимся, так и расходящимся, что можно установить лишь после дополнительного исследования.

Исследование сходимости рядов, как правило, сводится к вычислению некоторых пределов, при этом часто используются известные условия эквивалентности бесконечно малых, которые применительно к рядам принимают вид при
[image: image45.wmf]¥

®

n

:

[image: image46.wmf]n

n

n

n

n

n

1

~

1

1

ln

,

1

~

1

tg

,

1

~

1

sin

÷

ø

ö

ç

è

æ

+

,

[image: image47.wmf]n

n

n

n

n

n

1

~

1

e

,

1

~

1

arctg

,

1

~

1

arcsin

1

-

,

[image: image48.wmf]n

n

n

n

÷

ø

ö

ç

è

æ

×

e

2

~

!

p

 (формула Стирлинга).

Часто также приходится иметь дело с пределами:

[image: image49.wmf]1

lim

,

e

1

1

lim

),

0

(

0

ln

lim

=

=

÷

ø

ö

ç

è

æ

+

>

=

¥

®

¥

®

¥

®

n

p

n

n

n

p

n

n

n

p

n

n

.
§2. Ряды с положительными членами.
Достаточные признаки сходимости.
Рассмотрим числовые ряды с положительными членами:

[image: image50.wmf]å

¥

=

>

+

+

+

+

=

1

2

1

)

0

(

...

...

n

n

n

n

a

a

a

a

a

(1)

[image: image51.wmf]å

¥

=

>

+

+

+

+

=

1

2

1

)

0

(

...

...

n

n

n

n

b

b

b

b

b

(2)

 Первый признак сравнения. Если для
[image: image52.wmf]0

n

n

³

[image: image53.wmf]n

n

b

a

£

 и ряд (2) сходится, то сходится также и ряд (1). Если для
[image: image54.wmf]0

n

n

³

[image: image55.wmf]n

n

b

a

³

 и ряд (2) расходится, то расходится и ряд (1).

 Второй признак сравнения. Если существует конечный и отличный от нуля предел

[image: image56.wmf]0

lim

¹

=

¥

®

A

b

a

n

n

n

,

то ряды (1) и (2) сходятся или расходятся одновременно.

При использовании признаков сравнения исследуемый ряд часто сравнивают или с бесконечной геометрической прогрессией

[image: image57.wmf]å

¥

=

¹

×

1

)

0

(

n

n

a

q

a

,

которая при
[image: image58.wmf]1

<

q

 сходится, а при
[image: image59.wmf]1

³

q

 расходится, или с рядом Дирихле

[image: image60.wmf]å

¥

=

1

1

n

p

n

(p – действительное число). При p = 1 этот ряд является гармоническим (можно сравнивать и с другими известными рядами).

 Признак Даламбера. Пусть для ряда (1)

[image: image61.wmf]q

a

a

n

n

n

=

+

¥

®

1

lim

.

Если
[image: image62.wmf]1

<

q

, то ряд сходится, если
[image: image63.wmf]1

>

q

, то ряд расходится. При
[image: image64.wmf]1

=

q

 вопрос о сходимости ряда остаётся нерешённым.

 Признак Коши. Пусть для ряда (1)

[image: image65.wmf]q

a

n

n

n

=

¥

®

lim

.

Если
[image: image66.wmf]1

<

q

, то ряд сходится, если
[image: image67.wmf]1

>

q

, то ряд расходится. При
[image: image68.wmf]1

=

q

 вопрос о сходимости ряда остаётся нерешённым.

 Интегральный признак. Если f (x) – неотрицательная невозрастающая функция при x > 0, то ряд

[image: image69.wmf]å

¥

=

1

)

(

n

n

f

сходится или расходится одновременно с интегралом

[image: image70.wmf]ò

¥

1

)

(

dx

x

f

.
Замечание 1. Нижним пределом интегрирования может быть любое другое положительное число из области определения функции.

Замечание 2. С помощью интегрального признака легко доказать, что ряд Дирихле

[image: image71.wmf]å

¥

=

1

1

n

p

n

сходится при p > 1 и расходится при p ≤ 1.

Примеры

Пример 1. Выяснить, сходится или расходится ряд
[image: image72.wmf]å

¥

=

1

1

n

n

.

Данный ряд знакоположительный. Сравним его с гармоническим рядом
[image: image73.wmf]å

¥

=

1

1

n

n

, который расходится. Члены данного ряда больше соответствующих членов гармонического ряда:

[image: image74.wmf]...).

,

3

,

2

,

1

(

1

1

=

³

n

n

n

По первому признаку сравнения из расходимости гармонического ряда следует расходимость данного ряда.

Замечание. Расходимость данного ряда можно доказать с помощью интегрального признака или просто указать, что ряд
[image: image75.wmf]å

¥

=

1

1

n

n

 есть ряд Дирихле при
[image: image76.wmf]2

1

=

p

. Так как p < 1, то ряд расходится.

Пример 2. Выяснить, сходится или расходится ряд

[image: image77.wmf]å

¥

=

×

1

3

2

n

n

n

n

.

Данный ряд знакоположительный. Сравним его с рядом
[image: image78.wmf]å

¥

=

÷

ø

ö

ç

è

æ

1

3

2

n

n

, который является сходящейся геометрической прогрессией с

[image: image79.wmf]1

3

2

<

=

q

.

По первому признаку сравнения сравним соответствующие члены двух рядов:

[image: image80.wmf]...)

,

2

,

1

(

3

2

3

2

=

£

×

n

n

n

n

n

n

.

Так как члены данного ряда меньше соответствующих членов сходящегося ряда
[image: image81.wmf]å

¥

=

÷

ø

ö

ç

è

æ

1

3

2

n

n

, то данный ряд сходится.

Пример 3. Выяснить, сходится или расходится ряд

[image: image82.wmf]å

¥

=

1

1

sin

n

n

.

Данный ряд является знакоположительным. Применим второй признак сравнения, для сравнения возьмём гармонический ряд
[image: image83.wmf]å

¥

=

1

1

n

n

, который является расходящимся. Найдём

[image: image84.wmf]1

sin

lim

0

1

1

1

sin

lim

lim

0

=

=

®

=

=

=

®

¥

®

¥

®

a

a

a

a

a

n

n

n

b

a

n

n

n

n

.

По второму признаку сравнения данный ряд и гармонический ведут себя одинаково, т. е. из расходимости гармонического следует, что и данный ряд расходится.

Пример 4. Исследовать, сходится или расходится ряд

[image: image85.wmf]å

¥

=

1

1

n

n

n

.

Данный ряд перепишем в виде
[image: image86.wmf]å

¥

=

1

2

/

3

1

n

n

. Это – ряд Дирихле при
[image: image87.wmf]2

3

=

p

. Так как p > 1, то данный ряд сходится.

Пример 5. С помощью интегрального признака доказать сходимость ряда

[image: image88.wmf]å

¥

=

+

1

2

1

1

n

n

.

Общий член ряда
[image: image89.wmf])

(

1

1

2

n

f

n

a

n

=

+

=

. Записывая в этой формуле x вместо n, получаем функцию
[image: image90.wmf]1

1

)

(

2

+

=

x

x

f

. Эта функция удовлетворяет условиям интегрального признака: она принимает положительные значения и убывает с возрастанием x. Вычислим

[image: image91.wmf]4

4

2

1

arctg

arctg

lim

1

arctg

1

1

2

p

p

p

=

-

=

-

=

¥

+

=

+

+¥

®

¥

+

ò

x

x

x

dx

x

.

Так как интеграл сходится, то сходится и данный ряд.

Замечание. Сходимость данного ряда можно доказать также по второму признаку сравнения, взяв для сравнения ряд Дирихле
[image: image92.wmf]å

¥

=

1

2

1

n

n

, сходящийся, так как p = 2 > 1.

Пример 6. С помощью признака Даламбера выяснить, сходится или расходится ряд

[image: image93.wmf]å

¥

=

×

1

!

2

n

n

n

n

n

.

Общий член ряда
[image: image94.wmf]!

2

n

n

a

n

n

n

×

=

. Заменяя всюду n на (n + 1), получим:
[image: image95.wmf]!

)

1

(

2

)

1

(

1

1

1

+

×

+

=

+

+

+

n

n

a

n

n

n

. Находим:

[image: image96.wmf]n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

n

a

a

÷

ø

ö

ç

è

æ

+

×

=

×

+

=

×

+

×

×

×

+

=

+

+

+

1

1

2

1

2

)

1

(

!

)

1

(

2

!

2

)

1

(

1

1

1

;

[image: image97.wmf]2

e

1

1

lim

2

1

lim

1

=

÷

ø

ö

ç

è

æ

+

=

¥

®

+

¥

®

n

n

n

n

n

n

a

a

.

Но e > 2, значит,
[image: image98.wmf]2

e

 > 1, откуда, согласно признаку Даламбера, ряд расходится.

Пример 7. Применяя признак Коши, исследовать, сходится или расходится ряд

[image: image99.wmf]å

¥

=

÷

ø

ö

ç

è

æ

-

+

1

1

2

1

3

n

n

n

n

.

Общий член ряда
[image: image100.wmf]n

n

n

n

a

÷

ø

ö

ç

è

æ

-

+

=

1

2

1

3

.

[image: image101.wmf]1

2

1

3

1

2

1

3

-

+

=

÷

ø

ö

ç

è

æ

-

+

=

n

n

n

n

a

n

n

n

n

;

[image: image102.wmf]2

3

1

2

1

3

lim

1

2

1

3

lim

lim

=

-

+

=

-

+

=

¥

®

¥

®

¥

®

n

n

n

n

a

n

n

n

n

n

.

Так как предел
[image: image103.wmf]2

3

 > 1, то, согласно признаку Коши, ряд расходится.

Замечание. Расходимость этого ряда можно доказать иначе. Ряд расходится, так как не выполнен необходимый признак сходимости:

[image: image104.wmf]¥

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

+

=

÷

ø

ö

ç

è

æ

-

+

¥

®

¥

®

n

n

n

n

n

n

n

n

1

2

1

3

lim

1

2

1

3

lim

.

§3. Знакопеременные ряды.

Числовой ряд, содержащий как положительные, так и отрицательные члены, называется знакопеременным.

	 Пусть дан знакопеременный ряд
[image: image105.wmf]å

¥

=

1

n

n

a

(1)
Рассмотрим ряд (2), составленный из абсолютных величин членов данного ряда:

[image: image106.wmf]...

...

2

1

1

+

+

+

+

=

å

¥

=

n

n

n

a

a

a

a

(2)
Если ряд (2) сходится, то сходится и ряд (1). Ряд (1) в этом случае называется абсолютно сходящимся.

Если ряд (2) расходится, то из этого не следует, вообще говоря, что и (1) расходится: ряд (1) может оказаться как сходящимся, так и расходящимся. Возможен случай, когда ряд (1) сходится, а (2) расходится; тогда ряд (1) называется условно (неабсолютно) сходящимся.

 Признак Лейбница для знакопеременных рядов.

Если члены знакочередующегося ряда

[image: image107.wmf]å

¥

=

>

+

×

-

+

+

-

=

×

-

1

2

1

)

0

(

...

)

1

(

...

)

1

(

n

n

n

n

n

n

a

a

a

a

a

(3)

1) монотонно убывают по абсолютной величине:

[image: image108.wmf]...)

,

3

,

2

,

1

(

1

=

<

+

n

a

a

n

n

2) и стремятся к нулю:
[image: image109.wmf]0

lim

=

¥

®

n

n

a

,

то ряд (3) сходится, сумма его S положительна и не превосходит первого члена ряда:

[image: image110.wmf]1

0

a

S

<

<

.

 Если знакочередующийся ряд начинается с отрицательного члена:

[image: image111.wmf])

0

(

...

3

2

1

>

+

-

+

-

n

a

a

a

a

,

и для этого ряда выполнены условия 1) и 2) теоремы Лейбница, то и такой ряд сходится, сумма его S отрицательна и удовлетворяет неравенству

[image: image112.wmf]0

1

<

<

-

S

a

.

	 При замене суммы S ряда, удовлетворяющего признаку Лейбница, суммой n его первых членов (
[image: image113.wmf]n

S

) абсолютная величина ошибки
[image: image114.wmf]n

r

 не превышает абсолютного значения первого из отброшенных членов:

[image: image115.wmf]1

+

£

n

n

a

r

.

Знак ошибки (знак
[image: image116.wmf]n

r

) совпадает со знаком первого из отброшенных членов. Здесь
[image: image117.wmf]n

n

S

S

r

-

=

 (см. §1).

Пример 1. Ряд
[image: image118.wmf]å

¥

=

+

+

+

×

-

+

-

+

-

=

-

1

1

1

...

1

)

1

(

...

3

1

2

1

1

)

1

(

n

n

n

n

n

, называемый рядом Лейбница, сходится по признаку Лейбница. В то же время ряд, составленный из абсолютных величин его членов

[image: image119.wmf]å

¥

=

+

+

+

+

+

=

1

...

1

...

3

1

2

1

1

1

n

n

n

расходится (гармонический ряд). Таким образом, ряд Лейбница – условно (неабсолютно) сходящийся ряд.

 Пример 2. Ряд
[image: image120.wmf](

)

)

0

(

1

1

1

>

-

å

¥

=

+

p

n

n

p

n

(4)

является знакочередующимся. При p > 0 он удовлетворяет условиям признака Лейбница:

1)
[image: image121.wmf](

)

...)

,

3

,

2

,

1

(

1

1

1

=

<

+

n

n

n

p

p

2)
[image: image122.wmf]0

1

lim

=

¥

®

p

n

n

и, следовательно, сходится.

Если заменить все члены их абсолютными величинами, получим ряд Дирихле:

[image: image123.wmf]å

¥

=

1

1

n

p

n

,

который сходится при p > 1 и расходится при p ≤ 1 (см. §2). Таким образом, ряд (4) при p > 1 сходится абсолютно, а при 0 < p ≤ 1 сходится условно.

Пример 3. Доказать сходимость ряда
[image: image124.wmf]å

¥

=

1

3

sin

n

n

n

.

Составим ряд из абсолютных величин членов данного ряда, т. е. ряд

[image: image125.wmf]å

¥

=

+

+

+

+

=

1

3

3

3

3

...

sin

...

2

2

sin

1

1

sin

sin

n

n

n

n

n

(5)

Так как |sin n| ≤ 1, то каждый член ряда (5) не превышает соответствующего члена ряда

[image: image126.wmf]å

¥

=

+

+

+

+

=

1

3

3

3

3

...

1

...

2

1

1

1

1

n

n

n

(6)

Ряд (6) является рядом Дирихле, т. е. рядом вида
[image: image127.wmf]å

¥

=

1

1

n

p

n

, где p = 3. Так как p > 1, то ряд (6) сходится. Согласно первому признаку сравнения, ряд (5) также сходится. Тогда, по теореме об абсолютной сходимости, данный знакопеременный ряд сходится абсолютно.

Пример 4. Сколько членов ряда

[image: image128.wmf]å

¥

=

+

+

-

+

+

-

+

-

=

×

-

1

3

3

3

3

3

1

...

)

1

(

...

4

1

3

1

2

1

1

1

)

1

(

n

n

n

n

n

нужно взять, чтобы вычислить его сумму с точностью до 0,001?

Данный ряд является знакочередующимся рядом, удовлетворяющим всем условиям признака Лейбница:

[image: image129.wmf]0

1

lim

...;

4

1

3

1

2

1

1

3

3

3

3

=

>

>

>

>

¥

®

n

n

.

Следовательно, данный ряд сходится, притом абсолютно.

Чтобы вычислить сумму этого ряда с указанной точностью, необходимо найти такой член, абсолютная величина которого меньше 0, 001, т. е.

[image: image130.wmf]001

,

0

1

3

<

n

 или
[image: image131.wmf]1000

3

>

n

, иначе говоря, n > 10. Следовательно, нужно просуммировать 10 первых членов данного ряда. Так как

[image: image132.wmf]001

,

0

11

1

3

11

<

=

a

,

то получаем следующую оценку для ошибки:

[image: image133.wmf]001

,

0

11

10

<

£

a

r

.

Пример 5. Исследовать, сходится или расходится ряд

[image: image134.wmf]å

¥

=

+

÷

ø

ö

ç

è

æ

+

×

-

1

1

1

1

)

1

(

n

n

n

n

.

Данный ряд знакочередующийся. Абсолютная величина его общего члена

[image: image135.wmf]n

n

n

a

÷

ø

ö

ç

è

æ

+

=

1

1

.

Поскольку

[image: image136.wmf]e

1

1

lim

lim

=

÷

ø

ö

ç

è

æ

+

=

¥

®

¥

®

n

n

n

n

n

a

,

т. е. общий член ряда к нулю не стремится, ряд расходится (не выполнен необходимый признак сходимости).

В заключение темы "Числовые ряды" напомним, какие признаки сходимости можно применять к рядам с положительными членами, и какие – к знакопеременным рядам:

	Необходимый признак сходимости

	
	
	
	
	

	Ряды с положительными членами
	
	Знакопеременные ряды

	
	
	
	
	

	Признаки сравнения

Признак Даламбера

Признак Коши

Интегральный признак
	
	Теорема Лейбница (знакочередующиеся ряды)

Теорема об абсолютной сходимости (знакопеременные ряды)

 II. СТЕПЕННЫЕ РЯДЫ
§1. Сходимость функциональных рядов.

 Ряд

[image: image137.wmf]...

)

(

...

)

(

)

(

)

(

2

1

1

+

+

+

+

=

å

¥

=

x

u

x

u

x

u

x

u

n

n

n

(1)

называется функциональным, если его члены являются функциями от аргумента x.

При каждом фиксированном значении
[image: image138.wmf]0

x

x

=

 функциональный ряд (1) становится числовым рядом

[image: image139.wmf]...

)

(

...

)

(

)

(

)

(

0

0

2

0

1

1

0

+

+

+

+

=

å

¥

=

x

u

x

u

x

u

x

u

n

n

n

(2)

Если ряд (2) сходится, то
[image: image140.wmf]0

x

 называется точкой сходимости ряда (1). Совокупность всех точек сходимости x функционального ряда (1) называется его областью сходимости, а функция

[image: image141.wmf]å

=

¥

®

¥

®

=

=

n

k

k

n

n

n

x

u

x

S

x

S

1

)

(

lim

)

(

lim

)

(

· суммой данного ряда. Функция

[image: image142.wmf])

(

)

(

)

(

x

S

x

S

x

r

n

n

-

=

называется остатком ряда (1).

Если ряд (2) расходится, то значение
[image: image143.wmf]0

x

 называется точкой расходимости ряда.

В простейших случаях для определения области сходимости ряда (1) можно применять к нему известные признаки сходимости числовых рядов, считая x фиксированным.

§2. Степенные ряды.

 Степенным рядом называется функциональный ряд вида

[image: image144.wmf]...

)

(

...

)

(

)

(

)

(

1

0

0

0

+

-

+

+

-

+

=

-

×

=

å

å

¥

=

¥

=

n

n

n

n

n

n

n

a

x

a

a

x

a

a

a

x

a

x

u

,
(1)

где
[image: image145.wmf]n

a

 (n = 0, 1, 2, …) – числа, называемые коэффициентами ряда. При a = 0 ряд принимает вид

[image: image146.wmf]...

...

2

2

1

0

0

+

+

+

+

+

=

×

å

¥

=

n

n

n

n

n

x

a

x

a

x

a

a

x

a

(2)

 Теорема Абеля.

1) Если ряд (2) сходится при
[image: image147.wmf]0

0

¹

=

x

x

, то он абсолютно сходится при любом значении x, удовлетворяющем неравенству
[image: image148.wmf]0

x

x

<

.

2) Если ряд (2) расходится при
[image: image149.wmf]1

x

x

=

, то он расходится и при любом значении x, для которого
[image: image150.wmf]1

x

x

>

.

Область сходимости степенного ряда (2) есть симметричный относительно начала координат O интервал (–R, R), называемый интервалом сходимости ряда (2). Число
[image: image151.wmf])

0

(

¥

+

<

£

R

R

 называется радиусом сходимости ряда (2).

Радиус сходимости может быть вычислен по формулам

[image: image152.wmf]1

lim

+

¥

®

=

n

n

n

a

a

R

(3)

или

[image: image153.wmf]n

n

n

a

R

1

lim

¥

®

=

.

(4)

 Степенной ряд (2) внутри интервала сходимости сходится абсолютно. Вне интервала сходимости ряд (2) расходится. При x = –R или x = R ряд (2) может оказаться расходящимся, сходящимся условно или сходящимся абсолютно.

 Степенной ряд (1) сходится абсолютно на интервале

(a – R, a + R).

 На всяком отрезке, целиком лежащем внутри интервала сходимости, сумма степенного ряда есть непрерывная функция.

 Если пределы интегрирования α, β лежат внутри интервала сходимости степенного ряда, то определённый интеграл от суммы ряда в этих пределах равен сумме таких же интегралов от членов ряда. Интервал сходимости нового ряда остаётся прежним.

 Пусть

[image: image154.wmf]...

...

)

(

2

2

1

0

+

+

+

+

+

=

n

n

x

a

x

a

x

a

a

x

S

· степенной ряд, имеющий интервал сходимости (–R, R). Тогда ряд

[image: image155.wmf]...

...

3

2

)

(

1

2

3

2

1

+

+

+

+

+

=

-

n

n

x

na

x

a

x

a

a

x

j

сходится на том же интервале, и его сумма
[image: image156.wmf])

(

'

)

(

x

S

x

=

j

 при
[image: image157.wmf]R

x

<

.

 Простейшим примером степенного ряда является геометрическая прогрессия
[image: image158.wmf]...

...

1

2

+

+

+

+

+

n

x

x

x

. Этот ряд сходится при
[image: image159.wmf]1

<

=

x

q

. Следовательно, для данного ряда радиус сходимости R = 1, а интервалом сходимости является интервал (–1, 1). Сумма этого ряда равна

[image: image160.wmf]x

x

S

-

=

1

1

)

(

(в соответствии с формулой
[image: image161.wmf]q

a

x

S

-

=

1

)

(

, a = 1, q = x). Поэтому для функции
[image: image162.wmf]x

x

S

-

=

1

1

)

(

 имеем следующее разложение в степенной ряд:

[image: image163.wmf])

1

(

...

...

1

1

1

2

<

+

+

+

+

+

=

-

x

x

x

x

x

n

(5)

Пример 1. Найти радиус и интервал сходимости степенного ряда

[image: image164.wmf]å

¥

=

1

!

n

n

n

x

.

Применим формулу (4):

[image: image165.wmf]¥

=

+

=

+

=

¥

®

¥

®

+

¥

®

)

1

(

lim

!

)

1

(

1

:

!

1

lim

lim

1

n

n

n

a

a

n

n

n

n

n

.

R = ∞, значит, ряд сходится при всех x, т. е. в интервале (– ∞, + ∞). Заметим для дальнейшего, что из сходимости ряда вытекает:
[image: image166.wmf]0

!

lim

=

¥

®

n

x

n

n

 при всех x.

Пример 2. Найти область сходимости степенного ряда

[image: image167.wmf]å

¥

=

1

!

n

n

n

x

n

n

.

Радиус сходимости найдём по признаку Даламбера:

[image: image168.wmf]e

1

)

1

(

1

1

1

lim

)

1

(

!

!

)

1

(

lim

1

=

+

×

÷

ø

ö

ç

è

æ

+

+

=

+

×

+

×

=

¥

®

+

¥

®

n

n

n

n

n

n

n

R

n

n

n

n

n

.

Таким образом, ряд сходится на интервале
[image: image169.wmf]e

1

e

1

<

<

-

x

. Исследуем сходимость ряда на концах интервала:

1) На левом конце ряд принимает вид
[image: image170.wmf]å

¥

=

÷

ø

ö

ç

è

æ

-

×

1

e

1

!

n

n

n

n

n

, т. е. является знакочередующимся. Абсолютная величина его общего члена
[image: image171.wmf]n

n

n

n

e

!

×

 с учётом формулы Стирлинга (стр. 4) эквивалентна при n → ∞

[image: image172.wmf]0

2

1

e

e

2

®

=

×

÷

ø

ö

ç

è

æ

×

n

n

n

n

n

n

n

p

p

.

По теореме Лейбница, ряд на левом конце интервала сходится.

2) На правом конце интервала ряд принимает вид
[image: image173.wmf]å

¥

=

×

1

e

!

n

n

n

n

n

;

[image: image174.wmf]2

/

1

2

1

e

e

2

~

e

!

n

n

n

n

n

n

a

n

n

n

n

n

n

×

=

×

÷

ø

ö

ç

è

æ

×

×

=

p

p

.

Это – ряд Дирихле при
[image: image175.wmf]2

1

=

p

, поэтому данный ряд на правом конце своего интервала сходимости расходится.

Таким образом, область сходимости ряда есть промежуток
[image: image176.wmf]÷

ø

ö

ê

ë

é

-

e

1

;

e

1

.
§3. Ряд Тейлора.

Пусть функция f (x) имеет на некотором отрезке непрерывные производные до (n + 1)-го порядка включительно, а точка a находится внутри этого отрезка. Тогда для любого x из этого отрезка имеет место формула Тейлора:

[image: image177.wmf])

(

)

(

!

)

(

...

)

(

!

1

)

(

'

)

(

)

(

)

(

x

R

a

x

n

a

f

a

x

a

f

a

f

x

f

n

n

n

+

-

+

+

-

+

=

,

(1)

где остаточный член
[image: image178.wmf])

(

x

R

n

 может быть записан в виде

[image: image179.wmf]1

)

1

(

)

(

!

)

1

(

)

ξ

(

)

(

+

+

-

+

=

n

n

n

a

x

n

f

x

R

(2)

(форма Лагранжа), причём ξ лежит между a и x.

Очевидно, число ξ можно записать также в виде a + θ (x – a), где 0 < θ < 1.

 В случае a = 0 формула Тейлора принимает вид:

[image: image180.wmf])

(

!

)

0

(

...

!

1

)

0

(

'

)

0

(

)

(

)

(

x

R

x

n

f

x

f

f

x

f

n

n

n

+

+

+

+

=

,

(3)

где

[image: image181.wmf])

1

θ

0

(

!

)

1

(

)

θ

(

)

(

1

)

1

(

<

<

+

×

=

+

+

n

n

n

x

n

x

f

x

R

.

(4)

Формула (3) носит название формулы Маклорена.

 Если функция f (x) имеет производные всех порядков на некотором отрезке, содержащем внутри себя точку a, и выполняется условие

[image: image182.wmf]0

)

(

lim

=

¥

®

x

R

n

n

(5)

для всех x из указанного отрезка, то функция на этом отрезке является суммой степенного ряда

[image: image183.wmf]...

)

(

!

)

(

...

)

(

!

1

)

(

'

)

(

)

(

)

(

+

-

+

+

-

+

=

n

n

a

x

n

a

f

a

x

a

f

a

f

x

f

(6)

Этот ряд называется рядом Тейлора для данной функции.

В случае a = 0 ряд Тейлора принимает вид

[image: image184.wmf]...

!

)

0

(

...

!

1

)

0

(

'

)

0

(

)

(

)

(

+

+

+

+

=

n

n

x

n

f

x

f

f

x

f

(7)

Этот ряд называется рядом Маклорена для данной функции.

 Разложение функции в степенной ряд единственно, т. е., если функция f (x) разложена каким-либо образом в степенной ряд

[image: image185.wmf]...

)

(

...

)

(

)

(

1

0

+

-

+

+

-

+

=

n

n

a

x

a

a

x

a

a

x

f

,

то
[image: image186.wmf]!

)

(

)

(

n

a

f

a

n

n

=

.

 Формально ряд Тейлора можно написать для всякой функции, которая в окрестности точки a имеет производные любого порядка. Однако этот ряд будет сходиться к породившей его функции f (x) только при тех значениях x, при которых остаточный член
[image: image187.wmf])

(

x

R

n

 при неограниченном возрастании n стремится к нулю.

Для разложения данной функции в ряд Тейлора нужно:

1) Написать ряд Тейлора для данной функции, т. е. вычислить значения этой функции и её производных при x = a и подставить их в общее выражение ряда Тейлора (6);

2) исследовать остаточный член
[image: image188.wmf]n

R

 формулы Тейлора для данной функции и определить те значения x, при которых полученный ряд сходится к данной функции, т. е. при которых
[image: image189.wmf]0

)

(

lim

=

¥

®

x

R

n

n

.

 При разложении функций в степенные ряды часто используются разложения в ряд Маклорена следующих функций:

[image: image190.wmf])

(

...

!

...

!

2

!

1

1

!

e

2

0

¥

+

<

<

¥

-

+

+

+

+

+

=

=

å

¥

=

x

n

x

x

x

n

x

n

n

n

x

(8)

[image: image191.wmf])

(

...

!

7

!

5

!

3

!

)

1

2

(

)

1

(

sin

7

5

3

1

1

2

¥

+

<

<

¥

-

+

-

+

-

=

-

-

=

å

¥

=

-

x

x

x

x

x

n

x

x

n

n

n

(9)

[image: image192.wmf])

(

...

!

6

!

4

!

2

1

!

)

2

(

)

1

(

cos

6

4

2

0

2

¥

+

<

<

¥

-

+

-

+

-

=

-

=

å

¥

=

x

x

x

x

n

x

x

n

n

n

(10)

[image: image193.wmf])

1

1

(

...

4

3

2

)

1

(

)

1

(

ln

4

3

2

1

1

£

<

-

+

-

+

-

=

-

=

+

å

¥

=

-

x

x

x

x

x

n

x

x

n

n

n

(11)

[image: image194.wmf])

1

1

(

...

!

)

1

)...(

1

(

...

!

2

)

1

(

!

1

1

)

1

(

2

<

<

-

+

+

-

-

+

+

-

+

+

=

+

x

x

n

n

x

x

x

n

α

a

a

a

a

a

a

(12)

[image: image195.wmf])

1

1

(

...

...

1

1

1

2

<

<

-

+

+

+

+

+

=

-

x

x

x

x

x

n

(13)

[image: image196.wmf])

1

1

(

...

)

1

(

...

1

1

1

3

2

<

<

-

+

×

-

+

+

-

+

-

=

+

x

x

x

x

x

x

n

n

(14)

В скобках указаны промежутки, на которых верны данные разложения.

Пример 1. Разложить в ряд Маклорена функцию f (x) = arcsin x, используя разложение функции
[image: image197.wmf]2

1

1

x

-

.

Разложим
[image: image198.wmf]2

1

1

x

-

 в ряд Маклорена, для чего воспользуемся формулой (12), заменив в этой формуле x на
[image: image199.wmf]2

x

-

 и положив
[image: image200.wmf]2

1

-

=

a

. Получим:

[image: image201.wmf]...

2

...

6

4

2

)

1

2

(

...

5

3

1

...

4

2

3

1

2

1

1

1

1

2

4

2

2

+

×

×

×

×

-

×

×

×

×

+

+

×

×

+

+

=

-

n

x

n

n

x

x

x

Этот ряд сходится при |x| < 1. Интегрируя его по промежутку [0, x], где 0 < x < 1, находим:

[image: image202.wmf]ò

ò

÷

ø

ö

ç

è

æ

+

×

×

+

+

=

-

x

x

dx

x

x

x

dx

0

4

2

0

2

...

4

2

3

1

2

1

1

1

=

=
[image: image203.wmf]...

1

2

2

...

6

4

2

)

1

2

(

...

5

3

1

...

5

4

2

3

1

3

2

1

1

2

5

3

+

+

×

×

×

×

×

-

×

×

×

×

+

+

×

×

×

+

×

+

+

n

x

n

n

x

x

x

n

Так как
[image: image204.wmf]x

x

dx

x

arcsin

1

0

2

=

-

ò

, то

[image: image205.wmf]...

1

2

2

...

6

4

2

)

1

2

(

...

5

3

1

...

6

1

arcsin

1

2

3

+

+

×

×

×

×

×

-

×

×

×

×

+

+

×

+

=

+

n

x

n

n

x

x

x

n

Полученный ряд сходится при |x| < 1 (см. §2).

§4. Приложения степенных рядов.

 Ряды широко используются в приближённых вычислениях. С помощью рядов с заданной точностью можно вычислить значения корней, тригонометрических функций, логарифмов чисел, определённых интегралов. Ряды применяются также при интегрировании дифференциальных уравнений.

Интегрирование многих дифференциальных уравнений не приводится к квадратурам, а их решения не выражаются в элементарных функциях. Решения некоторых из этих уравнений могут быть представлены в виде степенных рядов, сходящихся в определённых интервалах. Ряд, являющийся решением дифференциального уравнения, можно найти или способом неопределённых коэффициентов, или способом, основанным на применении ряда Тейлора (Маклорена). Способ неопределённых коэффициентов особенно удобен в применении к линейным уравнениям.

Пример 1. Вычислить интеграл
[image: image206.wmf]ò

-

4

/

1

0

2

e

dx

x

 с точностью
[image: image207.wmf]4

10

-

.

Разложим подынтегральную функцию в ряд Маклорена, для этого в основное разложение (8), §3 подставим
[image: image208.wmf]2

x

-

 вместо x:

[image: image209.wmf])

(

...

!

)

1

(

...

!

2

!

1

1

e

2

4

2

2

¥

+

<

<

¥

-

+

-

+

-

+

-

=

-

x

n

x

x

x

n

n

x

.

Этот ряд можно интегрировать в любых конечных пределах, т. е.

[image: image210.wmf]å

ò

ò

å

ò

¥

=

¥

=

-

-

=

-

=

0

4

/

1

0

2

4

/

1

0

0

2

4

/

1

0

!

)

1

(

!

)

1

(

e

2

n

n

n

n

n

n

x

dx

x

n

dx

n

x

dx

=

=
[image: image211.wmf]å

å

¥

=

+

¥

=

+

×

+

×

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

×

-

0

1

2

0

4

/

1

0

1

2

4

)

1

2

(

!

)

1

(

1

2

!

)

1

(

n

n

n

n

n

n

n

n

n

x

n

.

Полученный числовой ряд есть знакочередующийся, удовлетворяющий условиям теоремы Лейбница, поэтому если мы возьмём для вычислений несколько первых членов ряда, то ошибка, которая при этом будет сделана, не превзойдёт абсолютной величины первого из отброшенных членов.

Замечаем, что третий член ряда

[image: image212.wmf]4

5

10

10240

1

4

5

!

2

1

-

<

=

×

×

.

Следовательно, чтобы вычислить интеграл с точностью до
[image: image213.wmf]4

10

-

, достаточно взять всего два члена ряда. С требуемой точностью

[image: image214.wmf]2448

,

0

192

1

4

1

4

3

!

1

1

4

1

e

3

4

/

1

0

2

»

-

=

×

×

-

»

ò

-

dx

x

.

Пример 2. Найти первые пять членов разложения в ряд решения уравнения
[image: image215.wmf]2

2

'

y

x

y

+

=

, удовлетворяющего условию
[image: image216.wmf]2

1

=

y

 при
[image: image217.wmf]0

=

x

.

Искомое решение запишем в виде ряда Маклорена:

[image: image218.wmf]...

!

)

0

(

...

!

3

)

0

(

'

'

'

!

2

)

0

(

'

'

!

1

)

0

(

'

)

0

(

)

(

)

(

3

2

+

+

+

+

+

+

=

n

n

x

n

y

x

y

x

y

x

y

y

x

y

Найдём выражения для трёх производных, дифференцируя исходное уравнение:

[image: image219.wmf]'

'

'

2

'

'

'

6

,

'

'

2

)

'

(

2

2

'

'

'

,

'

2

2

'

'

)

4

(

2

yy

y

y

y

yy

y

y

yy

x

y

+

=

+

×

+

=

+

=

.

Вычислим значения этих производных при x = 0, принимая во внимание начальное условие
[image: image220.wmf]2

1

)

0

(

=

y

 и данное уравнение
[image: image221.wmf]2

2

'

y

x

y

+

=

, откуда

[image: image222.wmf]4

1

2

1

0

)

0

(

'

2

=

÷

ø

ö

ç

è

æ

+

=

y

;
[image: image223.wmf]4

1

4

1

2

1

2

0

2

)

0

(

'

'

=

×

×

+

×

=

y

;

[image: image224.wmf]8

19

4

1

2

1

2

4

1

2

2

)

0

(

'

'

'

2

=

×

×

+

×

+

=

y

;
[image: image225.wmf]4

11

8

19

8

1

4

1

)

0

(

)

4

(

=

+

+

=

y

.

Подставляя эти значения в ряд Маклорена, получаем:

[image: image226.wmf]...

96

11

48

19

8

1

4

1

2

1

)

(

4

3

2

+

+

+

+

+

=

x

x

x

x

x

y

III. РЯДЫ ФУРЬЕ

1. Рядом Фурье функции f (x), определённой на отрезке [–π, π], называется ряд

[image: image227.wmf](

)

å

¥

=

+

+

1

0

sin

cos

2

n

n

n

nx

b

nx

a

a

,

коэффициенты которого определяются по формулам

[image: image228.wmf]ò

-

=

π

π

0

)

(

π

1

dx

x

f

a

,

[image: image229.wmf]...)

,

2

,

1

(

cos

)

(

π

1

π

π

=

=

ò

-

n

dx

nx

x

f

a

n

,

[image: image230.wmf]...)

,

2

,

1

(

sin

)

(

π

1

π

π

=

=

ò

-

n

dx

nx

x

f

b

n

(1.1)

При этом пишут

[image: image231.wmf]å

¥

=

+

+

1

0

)

sin

cos

(

2

~

)

(

n

n

n

nx

b

nx

a

a

x

f

(1.2)

 Поскольку построение ряда (1.2) выполнено формально, то этот ряд может расходиться или сходиться, но сумма его, вообще говоря, может не совпадать с разложенной в него функцией.

2.Сформулируем достаточные условия, при выполнении которых ряд (1.2) имеет сумму, равную заданной функции f (x):

Функция f (x) может иметь на отрезке [–π, π] лишь конечное число максимумов и минимумов и должна быть непрерывной, за исключением, быть может, конечного числа точек разрыва первого рода.

Эти условия называются условиями Дирихле.

Теорема Дирихле. Если функция f (x) удовлетворяет условиям Дирихле на отрезке [–π, π], то её ряд Фурье сходится к функции f (x) во всех точках, в которых она непрерывна. В точках разрыва функции ряд сходится к полусумме
[image: image232.wmf]2

)

0

(

)

0

(

+

+

-

c

f

c

f

 её предельных значений слева и справа (c – точка разрыва первого рода). Если
[image: image233.wmf]π)

(

π)

(

f

f

¹

-

, то в точках
[image: image234.wmf]π

±

 ряд сходится к значению
[image: image235.wmf]2

)

0

π

(

)

0

π

(

-

+

+

-

f

f

. При этом сумма ряда (1.2) является периодической с периодом 2π функцией на всей оси Ox.

3. Пусть теперь функция f (x) задана на отрезке [–l, l]. Ряд Фурье в этом случае имеет вид

[image: image236.wmf]å

¥

=

+

+

1

0

)

π

sin

π

cos

(

2

~

)

(

n

n

n

l

x

n

b

l

x

n

a

a

x

f

,

(3.1)

где

[image: image237.wmf]ò

-

=

l

l

dx

x

f

l

a

)

(

1

0

,

[image: image238.wmf]...)

,

2

,

1

(

π

cos

)

(

1

=

=

ò

-

n

dx

l

x

n

x

f

l

a

l

l

n

,

[image: image239.wmf]...)

,

2

,

1

(

π

sin

)

(

1

=

=

ò

-

n

dx

l

x

n

x

f

l

b

l

l

n

(3.2)

Вопрос о сходимости ряда (3.1), в свою очередь, определяется теоремой Дирихле, но на отрезке [–l, l], соответственно. Суммой ряда будет периодическая на всей числовой оси функция с периодом 2l.

Замечание: Значок ~ в (1.2) и (3.1) нужно понимать следующим образом: если f (x) удовлетворяет условиям Дирихле на [–π, π] и [–l, l] соответственно, то во всех точках её непрерывности значок ~ надо заменить знаком = и помнить, что в точках разрыва сумма ряда равна полусумме левого и правого пределов f (x) в этих точках, а на концах отрезка –
[image: image240.wmf]2

)

π

(

)

π

(

f

f

+

-

[image: image241.wmf]÷

ø

ö

ç

è

æ

+

-

2

)

(

)

(

l

f

l

f

, если
[image: image242.wmf])

π

(

)

π

(

f

f

¹

-

 (
[image: image243.wmf])

(

)

(

l

f

l

f

¹

-

 соответственно).

Пример 1. Разложить функцию

[image: image244.wmf]î

í

ì

£

<

£

£

-

=

2

0

,

,

0

2

,

0

)

(

x

x

x

x

f

[image: image1.wmf]...

,

...,

,

,

2

1

n

a

a

a

в ряд Фурье на интервале (–2, 2).

Рис. 1

[image: image245.wmf]å

¥

=

+

+

=

1

0

)

2

π

sin

2

π

cos

(

2

)

(

n

n

n

x

n

b

x

n

a

a

x

f

. Данная функция непрерывна на отрезке [–2, 2] и не имеет там экстремумов, следовательно, удовлетворяет условиям Дирихле. Вычислим коэффициенты ряда:

[image: image246.wmf]1

2

2

1

0

2

1

2

0

2

2

0

0

2

0

=

×

=

ú

ú

û

ù

ê

ê

ë

é

+

×

=

ò

ò

-

x

dx

x

dx

a

;

[image: image247.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

=

=

=

=

ú

ú

û

ù

ê

ê

ë

é

×

×

+

×

×

=

ò

ò

-

2

π

sin

π

2

,

2

π

cos

,

,

2

π

cos

2

π

cos

0

2

1

2

0

0

2

x

n

n

v

x

n

dv

dx

du

x

u

dx

x

n

x

dx

x

n

a

n

=

=
[image: image248.wmf]2

0

2

2

2

2

0

2

0

2

π

cos

π

2

2

1

2

π

sin

π

2

2

π

sin

π

2

2

1

x

n

n

dx

x

n

n

x

n

n

x

×

×

=

÷

÷

ø

ö

ç

ç

è

æ

×

×

-

×

×

ò

 =

=
[image: image249.wmf]ï

î

ï

í

ì

-

-

=

-

-

=

-

=

-

=

=

-

;

1

2

,

π

)

1

2

(

4

π

4

...),

,

2

,

1

(

2

,

0

)

1

π

(cos

π

2

2

2

2

2

2

2

нечётное

k

n

k

n

k

чётное

k

n

n

n

[image: image291.png]05

[image: image250.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

=

=

=

=

=

ú

ú

û

ù

ê

ê

ë

é

×

×

+

×

×

=

ò

ò

-

2

π

cos

π

2

,

2

π

sin

,

,

2

π

sin

2

π

sin

0

2

1

2

0

0

2

x

n

n

v

x

n

dv

dx

du

x

u

dx

x

n

x

dx

x

n

b

n

=
[image: image251.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

×

+

×

×

-

ò

2

0

2

0

2

π

cos

π

2

2

π

cos

π

2

2

1

dx

x

n

n

x

n

n

x

 =

=
[image: image252.wmf]1

2

0

2

2

2

2

)

1

(

2

2

π

sin

π

2

π

cos

π

2

2

1

+

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

×

-

×

n

n

x

n

n

n

n

p

.

Таким образом, разложение функции f (x) в ряд Фурье имеет вид

[image: image253.wmf]å

å

¥

=

+

¥

=

-

+

-

-

-

=

1

1

1

2

2

2

π

sin

)

1

(

π

2

2

π

)

1

2

(

cos

π

)

1

2

(

4

2

1

)

(

n

n

k

x

n

n

x

k

k

x

f

.

[image: image292.wmf]
В соответствии с теоремой Дирихле, график суммы ряда Фурье для функции f (x) имеет вид

Рис. 2

4. Разложение в ряд Фурье чётных и нечётных функций.

а) Пусть функция f (x), заданная на отрезке [–l, l] – чётная и удовлетворяет условиям Дирихле. Тогда ряд Фурье для этой функции будет содержать только
[image: image254.wmf]0

a

 и члены с косинусами, т. е.

[image: image255.wmf]å

¥

=

+

=

1

0

π

cos

2

)

(

n

n

l

x

n

a

a

x

f

,

(4.1)

[image: image256.wmf]ò

=

=

=

l

n

n

b

n

dx

l

x

n

x

f

l

a

0

0

...),

,

2

,

1

,

0

(

π

cos

)

(

2

.

[image: image293.png].
rn—
FETE o
< o
.o

Пример 2. Разложить в ряд Фурье на отрезке [–π, π] чётную функцию f (x) = |x|.

Рис. 3

Данная функция непрерывна на заданном отрезке (l = π) и имеет на нём один экстремум, поэтому удовлетворяет условиям Дирихле.

Ряд (4.1) в данном случае принимает вид

[image: image257.wmf]å

¥

=

+

=

1

0

cos

2

)

(

n

n

nx

a

a

x

f

.

Так как f (x) = |x| = x при 0 ≤ x ≤ π, то

[image: image258.wmf]π

2

π

2

π

2

π

0

2

π

0

0

=

×

=

=

ò

x

dx

x

a

,

[image: image259.wmf]ò

ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

=

=

=

=

=

π

0

sin

1

,

cos

,

,

cos

π

2

nx

n

v

dx

nx

dv

dx

du

x

u

dx

nx

x

a

n

 =

=
[image: image260.wmf])

1

)

1

((

π

2

)

1

π

(cos

π

2

sin

1

sin

π

2

2

2

π

0

π

0

-

-

=

-

=

ú

ú

û

ù

ê

ê

ë

é

-

ò

n

n

n

n

dx

nx

n

nx

n

x

 =

=
[image: image261.wmf]ï

î

ï

í

ì

-

-

=

-

-

=

-

=

-

=

ьно,

Следовател

.

нечётное

1

2

,

π

)

1

2

(

4

π

4

...),

,

2

,

1

(

чётное

2

,

0

2

2

k

n

k

n

k

k

n

[image: image262.wmf]å

¥

=

-

-

×

-

=

1

2

)

1

2

(

cos

π

)

1

2

(

1

4

2

π

)

(

k

x

k

k

x

f

.

В соответствии с теоремой Дирихле, график суммы ряда Фурье – периодическая функция с периодом 2π, которая совпадает с f (x) на отрезке

[image: image294.png]

[–π, π] (рис. 4).

Рис. 4

На рис. 5 изображены графики частичных сумм ряда Фурье
[image: image263.wmf])

(

1

x

S

 =

=
[image: image264.wmf]x

cos

π

4

2

π

-

,
[image: image265.wmf])

(

2

x

S

 =
[image: image266.wmf]x

x

3

cos

9

π

4

cos

π

4

2

π

-

-

,
[image: image267.wmf])

(

3

x

S

 =
[image: image268.wmf]x

cos

π

4

2

π

-

 –

–
[image: image269.wmf]x

3

cos

9

π

4

 –
[image: image270.wmf]x

5

cos

25

π

4

:
[image: image295.png]FELEES,

Рис. 5

б) Пусть функция f (x), заданная на отрезке [–l, l] – нечётная и удовлетворяет условиям Дирихле. Тогда ряд Фурье для этой функции будет содержать только члены с синусами:

[image: image271.wmf]å

¥

=

=

1

π

sin

)

(

n

n

l

x

n

b

x

f

,

где
[image: image272.wmf]ò

=

=

l

n

n

dx

l

x

n

x

f

l

b

0

...)

,

2

,

1

,

0

(

π

sin

)

(

2

.

[image: image296.png]SELEEEY

- o

Пример 3. Разложить в ряд Фурье на отрезке [–2, 2] нечётную функцию f (x) = x.

Рис. 6

Эта функция на заданном отрезке удовлетворяет условиям Дирихле, так как непрерывна и не имеет там экстремумов. Ряд Фурье для данной функции имеет вид

[image: image273.wmf]å

¥

=

=

1

2

π

sin

)

(

n

n

x

n

b

x

f

,

где
[image: image274.wmf]ò

ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

=

=

=

=

=

=

2

0

2

π

cos

π

2

,

2

π

sin

,

,

2

π

sin

2

2

x

n

n

v

dx

x

n

dv

dx

du

x

u

dx

x

n

x

b

n

 =

=
[image: image275.wmf]2

0

2

2

2

0

2

0

2

π

sin

π

4

π

cos

π

4

2

π

cos

π

2

2

π

cos

π

2

x

n

n

n

n

dx

x

n

n

x

n

n

x

+

-

=

+

×

-

ò

 =

=
[image: image276.wmf]π

4

)

1

(

1

n

n

+

-

. Таким образом,

[image: image277.wmf]å

¥

=

+

-

=

1

1

2

π

sin

)

1

(

π

4

)

(

n

n

x

n

n

x

f

.

На рис. 7 изображены графики частичных сумм ряда Фурье
[image: image278.wmf])

(

1

x

S

 =

[image: image297.png]

=
[image: image279.wmf]2

π

sin

π

4

x

,
[image: image280.wmf])

(

2

x

S

 =
[image: image281.wmf]x

x

π

sin

2

π

4

2

π

sin

π

4

-

,
[image: image282.wmf])

(

3

x

S

 =
[image: image283.wmf]x

x

π

sin

2

π

4

2

π

sin

π

4

-

 +

+
[image: image284.wmf]2

π

3

sin

3

π

4

x

:

Рис. 7

5. Разложение в ряд Фурье функций, заданных на отрезке [0, l].

В этом случае можно доопределить функцию на полуинтервал [–l, 0) либо чётным, либо нечётным образом. В первом случае получится чётная на [–l, l] функция, которая будет раскладываться в ряд Фурье по косинусам, а во втором – нечётная на [–l, l] функция, и её ряд Фурье будет содержать только синусы. В обоих случаях на отрезке [0, l] эти ряды дадут разложение исходной функции в ряд Фурье.

Пример 4. Разложить функцию f (x) = x, заданную на отрезке [0, π], доопределив её чётным образом на полуинтервал [–π, 0).

В результате получим чётную функцию φ (x); для x < 0 будет φ (x) =

= φ (–x) = f (–x) = –x, следовательно, φ (x) = |x| на [–π, π]. Разложение этой функции было сделано в примере 2, и оно одновременно является разложением f (x) = x на отрезке [0, π].

Пример 5. Разложить функцию f (x) = x + 1, заданную на отрезке [0, 2], в ряд Фурье, продолжив её нечётным образом на полуинтервал [-2,0)

[image: image298.png]

Рис. 8

В результате получим нечётную функцию φ (x); для x < 0 будет φ (x) = – φ (–x) = – f (–x) = x – 1, следовательно, φ (x) =
[image: image285.wmf]î

í

ì

£

£

+

<

£

-

-

.

2

0

,

1

,

0

2

,

1

x

x

x

x

 Эта функция непрерывна на [–2, 2] за исключением точки x = 0, в которой она имеет разрыв первого рода, т. е. удовлетворяет условиям Дирихле:

φ (x) =
[image: image286.wmf]å

¥

=

1

2

π

sin

n

n

x

n

b

,

где
[image: image287.wmf]ò

ï

þ

ï

ý

ü

ï

î

ï

í

ì

-

=

=

=

+

=

=

+

=

2

0

2

π

cos

π

2

,

2

π

sin

,

,

1

2

π

sin

)

1

(

2

2

x

n

n

v

dx

x

n

dv

dx

du

x

u

dx

x

n

x

b

n

 =

[image: image288.wmf][

]

2

0

2

2

2

0

2

0

2

π

sin

π

4

1

π

cos

3

π

2

2

π

cos

π

2

2

π

cos

π

2

)

1

(

x

n

n

n

n

dx

x

n

n

x

n

n

x

+

+

-

=

+

×

+

-

ò

 =
[image: image289.wmf][

]

n

n

n

n

1

)

1

(

3

1

π

2

)

1

(

3

1

π

2

+

-

×

+

×

=

-

×

-

. Таким образом,

φ (x) =
[image: image290.wmf]å

¥

=

+

-

×

+

1

1

2

π

sin

)

1

(

3

1

π

2

n

n

x

n

n

.

В этот ряд одновременно разложена заданная на [0, 2] функция f (x) = x + 1.

Замечание: Можно также разложить f (x) и на отрезке [0, l], но тогда в разложение войдут члены ряда и с синусами, и с косинусами, а сумма ряда будет периодической функцией с периодом T = l.

� EMBED MSPhotoEd.3 ���

� EMBED Equation.3 ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

[image: image299.png]

[image: image300.png]05

[image: image301.wmf][image: image302.png]FELEES,

[image: image303.png]

[image: image304.png]SELEEEY

- o

[image: image305.png]

[image: image306.png]

[image: image307.png].
rn—
FETE o
< o
.o

_1232271835.unknown

_1232547921.unknown

_1233594831.unknown

_1233663153.unknown

_1234101561.unknown

_1234265376.unknown

_1234351752.unknown

_1236080633.unknown

_1236597212.unknown

_1237222371.unknown

_1237225116.unknown

_1237533359.unknown

_1237533463.unknown

_1237554773.bin

_1237988703

_1237533492.unknown

_1237533411.unknown

_1237225376.unknown

_1237225436.unknown

_1237225263.unknown

_1237222634.unknown

_1237222793.unknown

_1237224553.bin

_1237222410.unknown

_1236597919.unknown

_1237056940.unknown

_1237059508.unknown

_1237125575

_1237144761

_1237121695

_1237059494.unknown

_1236598959.unknown

_1237051112.unknown

_1237054947

_1237028628.bin

_1236598941.unknown

_1236597412.unknown

_1236597801.unknown

_1236597331.unknown

_1236099313.unknown

_1236269463.unknown

_1236434464.unknown

_1236436463.unknown

_1236516130.unknown

_1236597169.unknown

_1236517391.unknown

_1236437400.unknown

_1236435179.unknown

_1236436417.unknown

_1236435029.unknown

_1236270821.unknown

_1236434333.unknown

_1236270088.unknown

_1236260846.unknown

_1236261740.unknown

_1236100603.unknown

_1236086475.unknown

_1236087573.unknown

_1236088148.unknown

_1236087681.unknown

_1236086741.unknown

_1236080919.unknown

_1236085769.unknown

_1236080724.unknown

_1234619416.unknown

_1235675493.unknown

_1235676397.unknown

_1235676435.unknown

_1235676347.unknown

_1235221477.unknown

_1235222172.unknown

_1235222204.unknown

_1235222293.unknown

_1235221914.unknown

_1235221253.unknown

_1235221409.unknown

_1235221019.unknown

_1234367189.unknown

_1234367607.unknown

_1234618721.unknown

_1234367374.unknown

_1234366974.unknown

_1234367070.unknown

_1234352504.unknown

_1234345015.unknown

_1234345706.unknown

_1234351384.unknown

_1234351415.unknown

_1234351518.unknown

_1234349647.unknown

_1234349740.unknown

_1234351337.unknown

_1234349542.unknown

_1234345331.unknown

_1234345503.unknown

_1234345136.unknown

_1234266431.unknown

_1234266962.unknown

_1234267153.unknown

_1234266742.unknown

_1234265701.unknown

_1234265768.unknown

_1234265566.unknown

_1234186890.unknown

_1234187646.unknown

_1234188082.unknown

_1234265301.unknown

_1234188006.unknown

_1234187331.unknown

_1234187445.unknown

_1234187105.unknown

_1234183418.unknown

_1234183840.unknown

_1234186578.unknown

_1234183515.unknown

_1234182889.unknown

_1234183124.unknown

_1234181930.unknown

_1233836188.unknown

_1233839481.unknown

_1234100293.unknown

_1234100870.unknown

_1234101435.unknown

_1234100559.unknown

_1233839754.unknown

_1233839912.unknown

_1233839517.unknown

_1233837290.unknown

_1233838339.unknown

_1233838592.unknown

_1233839289.unknown

_1233837747.unknown

_1233836942.unknown

_1233837084.unknown

_1233836457.unknown

_1233664767.unknown

_1233665167.unknown

_1233665540.unknown

_1233665721.unknown

_1233665256.unknown

_1233665472.unknown

_1233664945.unknown

_1233664407.unknown

_1233664566.unknown

_1233663333.unknown

_1233661679.unknown

_1233662538.unknown

_1233662731.unknown

_1233662968.unknown

_1233662644.unknown

_1233662164.unknown

_1233662406.unknown

_1233661782.unknown

_1233595664.unknown

_1233596000.unknown

_1233596111.unknown

_1233595520.unknown

_1233595423.unknown

_1233490949.unknown

_1233497373.unknown

_1233498061.unknown

_1233498469.unknown

_1233498596.unknown

_1233498291.unknown

_1233497769.unknown

_1233497952.unknown

_1233497710.unknown

_1233495912.unknown

_1233496773.unknown

_1233497110.unknown

_1233496628.unknown

_1233492601.unknown

_1233495509.unknown

_1233491436.unknown

_1232548973.unknown

_1233489512.unknown

_1233490090.unknown

_1233490116.unknown

_1232549120.unknown

_1232549306.unknown

_1232548303.unknown

_1232548659.unknown

_1232548071.unknown

_1232367823.unknown

_1232448991.unknown

_1232449870.unknown

_1232547549.unknown

_1232547800.unknown

_1232547465.unknown

_1232449395.unknown

_1232449520.unknown

_1232449166.unknown

_1232368517.unknown

_1232447533.unknown

_1232448254.unknown

_1232447363.unknown

_1232368084.unknown

_1232368237.unknown

_1232367991.unknown

_1232273634.unknown

_1232274830.unknown

_1232275561.unknown

_1232275720.unknown

_1232274944.unknown

_1232274408.unknown

_1232274651.unknown

_1232274273.unknown

_1232272742.unknown

_1232273271.unknown

_1232273448.unknown

_1232273179.unknown

_1232272561.unknown

_1232272638.unknown

_1232271901.unknown

_1232027326.unknown

_1232202585.unknown

_1232207833.unknown

_1232209039.unknown

_1232209583.unknown

_1232271553.unknown

_1232209414.unknown

_1232209185.unknown

_1232209293.unknown

_1232208487.unknown

_1232208659.unknown

_1232208136.unknown

_1232207026.unknown

_1232207368.unknown

_1232207759.unknown

_1232207170.unknown

_1232207223.unknown

_1232207114.unknown

_1232202965.unknown

_1232203007.unknown

_1232203084.unknown

_1232202858.unknown

_1232029099.unknown

_1232200971.unknown

_1232202305.unknown

_1232202442.unknown

_1232202233.unknown

_1232029821.unknown

_1232200805.unknown

_1232029540.unknown

_1232027917.unknown

_1232028843.unknown

_1232029006.unknown

_1232028180.unknown

_1232028654.unknown

_1232027495.unknown

_1232027782.unknown

_1232027415.unknown

_1231870667.unknown

_1231936393.unknown

_1231937178.unknown

_1231937610.unknown

_1232027154.unknown

_1231936646.unknown

_1231936689.unknown

_1231937072.unknown

_1231936555.unknown

_1231935849.unknown

_1231936097.unknown

_1231936276.unknown

_1231935957.unknown

_1231935423.unknown

_1231935562.unknown

_1231935353.unknown

_1231868771.unknown

_1231869616.unknown

_1231870321.unknown

_1231870603.unknown

_1231870219.unknown

_1231869485.unknown

_1231869553.unknown

_1231868889.unknown

_1231867752.unknown

_1231868140.unknown

_1231868284.unknown

_1231867821.unknown

_1231867323.unknown

_1231867538.unknown

_1231867092.unknown

