МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Федеральное государственное бюджетное образовательное учреждение
высшего образования

«МОСКОВСКИЙ АВИАЦИОННЫЙ ИНСТИТУТ

(национальный исследовательский университет)»
​​​​​​​​​​​​​​​​​​​​​​​​
Кафедра «Моделирование систем и информационные технологии»
СТЕПЕННЫЕ РЯДЫ

Методические указания к практическим занятиям

по дисциплине «Численные методы»

Составители: Егорова Ю.Б.

 Мамонов И.М.

Челпанов А.В.

МОСКВА 2020
Степенные ряды: Методические указания к практическим занятиям по дисциплине «Численные методы»/ Ю.Б. Егорова, И.М. Мамонов, А.В Челпанов. М.: МАИ, 2020. – 20 с.
(Егорова Ю.Б.,

Мамонов И.М.,

Челпанов А.В.,
составление, 2020
(МАИ, 2020
ВВЕДЕНИЕ

Методические указания предназначены для студентов очного и заочного отделений Ступинского филиала МАИ.
1. ОСНОВНЫЕ ПОНЯТИЯ
Степенным рядом, разложенным по степеням x, называется функциональный ряд вида:

[image: image90.wmf]...

...

4

3

3

2

2

2

2

1

2

4

3

2

+

+

+

+

=

+

×

+

×

+

х

С

х

C

C

х

х

С

x

C

C

(1)
или в сокращенном (свернутом) виде
[image: image2.wmf]å

¥

=

0

n

n

n

x

a

, где an – коэффициенты степенного ряда.

Степенным рядом, разложенным по степеням (x-a), называется функциональный ряд вида:

[image: image3.wmf](

)

(

)

(

)

...

...

2

2

1

0

+

-

+

+

-

+

-

+

n

n

a

x

a

a

x

a

a

x

a

a

(2)
или в сокращенном (свернутом) виде
[image: image4.wmf]å

¥

=

-

0

)

(

n

n

n

a

x

a

, где а - константа.

Давая х числовые значения, ряды (1) и (2) становятся числовыми рядами, которые могут как сходиться, так и расходиться. Совокупность значений х, при которых степенной ряд сходится, называется областью сходимости.

2. СТЕПЕННЫЕ РЯДЫ, РАЗЛОЖЕННЫЕ ПО СТЕПЕНЯМ х

Теорема Абеля. Если степенной ряд (1) сходится при некотором х=х0, то он сходится абсолютно при всех х, для которых
[image: image5.wmf]0

x

x

<

.

Из теоремы Абеля следует, что областью сходимости степенного ряда, разложенного по степеням х, является интервал сходимости (-R; R) с центром в т. х=0.
Число R называется радиусом сходимости степенного ряда. Внутри интервала степенной ряд сходится абсолютно, вне интервала – расходится. На концах интервала ряд может, как сходиться, так и расходиться. Если R=0, то степенной ряд сходится только в одной точке х=0. Если R=∞, то ряд сходится при всех х.
Для отыскания радиуса и интервала сходимости необходимо сначала составить ряд из абсолютных величин (модулей) членов степенного ряда (1):

[image: image6.wmf]...

...

2

2

1

0

+

+

+

+

+

n

n

x

a

x

a

x

a

a

(3)

Теорема. Степенной ряд (1) сходится абсолютно, если сходится ряд (3), составленный из абсолютных величин (модулей) членов степенного ряда (1).
Ряд (3) – это ряд с положительными членами, поэтому для исследования его сходимости (определения радиуса и интервала сходимости) можно применять признаки сходимости рядов с положительными членами, например признак Даламбера или радикальный признак Коши.

Для нахождения радиуса сходимости можно также использовать следующие формулы:

[image: image7.wmf]1

lim

+

®¥

=

n

n

n

a

a

R

,

(4)

[image: image8.wmf].

1

lim

n

n

n

a

R

®¥

=

(5)

Пример 1. Исследовать сходимость ряда
[image: image9.wmf]å

¥

=

1

.

!

n

n

n

x

Решение. Имеем коэффициенты степенного ряда:
[image: image10.wmf](

)

.

1

!

1

)!

1

(

1

;

!

1

1

+

=

+

=

=

+

n

n

n

a

n

a

n

n

Найдем радиус сходимости по формуле (4):

[image: image11.wmf](

)

.

!

1

!

lim

lim

1

¥

=

+

=

=

¥

®

+

¥

®

n

n

n

a

a

R

n

n

n

n

Следовательно, интервал сходимости (-∞; +∞), т.е. данный ряд сходится при всех значениях х.

Пример 2. Исследовать сходимость ряда
[image: image12.wmf]å

¥

=

÷

ø

ö

ç

è

æ

1

.

2

n

n

x

Решение. Имеем коэффициент степенного ряда:
[image: image13.wmf].

2

1

n

n

a

=

Найдем радиус сходимости по формуле (5):

[image: image14.wmf].

2

2

1

1

1

lim

lim

=

=

=

¥

®

¥

®

n

n

n

n

n

n

a

R

Следовательно, интервал сходимости (-2; 2). Исследуем сходимость ряда на концах интервала.
При х=2 получим ряд с положительными членами:

[image: image15.wmf]å

¥

=

+

+

+

=

1

...

1

1

1

1

n

n

Для исследования его сходимости применим необходимый признак сходимости. Так как
[image: image16.wmf],

0

1

lim

lim

¹

=

®¥

®¥

n

n

n

n

a

то ряд расходится (не выполняется необходимое условие сходимости).

При х=-2 получим знакочередующийся ряд:

[image: image17.wmf]å

¥

=

+

-

+

-

=

-

1

...

1

1

1

)

1

(

n

n

Для исследования его сходимости можно также применить необходимый признак сходимости. Так как
[image: image18.wmf],

0

)

1

(

lim

lim

¹

-

=

®¥

®¥

n

n

n

n

a

то ряд расходится.
Таким образом, область сходимости степенного ряда
[image: image19.wmf]]

[

.

2

;

2

-

Пример 3. Исследовать сходимость ряда
[image: image20.wmf]å

¥

=

1

.

n

n

n

x

Решение. Имеем коэффициенты степенного ряда:

[image: image21.wmf].

)

1

(

1

;

1

1

+

=

=

+

n

a

n

a

n

n

Найдем радиус сходимости по формуле (4):

[image: image22.wmf](

)

.

1

1

1

1

lim

lim

lim

1

=

=

+

=

=

÷

ø

ö

ç

è

æ

+

¥

®

¥

®

+

¥

®

n

n

n

n

n

n

n

n

a

a

R

Следовательно, интервал сходимости (-1; 1). Исследуем сходимость ряда на концах интервала.

При х=1 получим ряд с положительными членами (гармонический ряд)
[image: image23.wmf]å

¥

=

1

1

n

n

. Для исследования его сходимости можно применить интегральный признак сходимости Коши. Имеем:

[image: image24.wmf].

ln

;

1

)

(

;

1

1

1

¥

=

=

=

=

¥

¥

ò

х

x

dx

x

x

f

n

a

n

Интеграл расходится, поэтому расходится и гармонический ряд.

При х=-1 получим знакочередующийся ряд:
[image: image25.wmf]å

¥

=

-

1

)

1

(

n

n

n

.
Для исследования его сходимости применим признак Лейбница. Все условия теоремы Лейбница выполнены:

1) члены ряда монотонно убывают (по модулю):
[image: image26.wmf]...

4

1

3

1

2

1

1

>

>

>

>

 ;
2) общий член ряда (по модулю) стремится к нулю:
[image: image27.wmf].

0

1

lim

lim

=

=

¥

®

¥

®

n

a

n

n

n

Следовательно, ряд сходится. Причем этот ряд сходится условно, так как ряд из абсолютных величин членов данного ряда (гармонический ряд) расходится.
Таким образом, область сходимости степенного ряда
[image: image28.wmf][

[

.

1

;

1

-

3. СТЕПЕННЫЕ РЯДЫ, РАЗЛОЖЕННЫЕ ПО

СТЕПЕНЯМ (х-а)

Теорема Абеля. Если степенной ряд (2) сходится при некотором х=х0, то он сходится абсолютно при всех х, для которых:
[image: image29.wmf]a

x

a

x

-

<

-

0

.

Из теоремы Абеля следует, что областью сходимости степенного ряда, разложенного по степеням (х-а), является интервал сходимости (а-R; R+а) с центром в т. х=а. Внутри интервала степенной ряд сходится абсолютно, вне интервала – расходится. На концах интервала ряд может как сходиться, так и расходиться. Если R=0, то степенной ряд сходится только в одной точке: в т. х=а. Если R=∞, то ряд сходится при всех х. Радиус и интервал сходимости находится аналогично рядам, разложенным по степеням х.

Пример 4. Исследовать сходимость ряда
[image: image30.wmf](

)

å

¥

=

-

1

.

5

!

n

n

x

n

Решение. Имеем коэффициенты степенного ряда:

[image: image31.wmf])!

1

(

;

!

1

+

=

=

+

n

a

n

a

n

n

Найдем радиус сходимости по формуле (4):

[image: image32.wmf].

0

)

1

(

!

!

)!

1

(

!

lim

lim

lim

1

=

+

=

+

=

=

¥

®

¥

®

+

¥

®

n

n

n

n

n

a

a

R

n

n

n

n

n

Ряд сходится только при х-5=0, т.е. только в точке х=5.
Пример 5. Исследовать сходимость ряда
[image: image33.wmf]å

¥

=

-

1

2

.

)

2

(

n

n

n

x

Решение. Имеем коэффициенты степенного ряда:
[image: image34.wmf].

)

1

(

1

;

1

2

1

2

+

=

=

+

n

a

n

a

n

n

Найдем радиус сходимости по формуле (4):

[image: image35.wmf](

)

.

1

1

1

1

2

2

2

1

lim

lim

lim

=

÷

ø

ö

ç

è

æ

+

=

+

=

=

¥

®

¥

®

+

¥

®

n

n

n

a

a

R

n

n

n

n

n

Следовательно, ряд сходится, если -1<x-2<1, т.е. интервал сходимости (1; 3). Исследуем сходимость ряда на концах интервала.

При х=3 получим ряд с положительными членами (ряд из обратных квадратов)
[image: image36.wmf]å

¥

=

1

2

1

n

n

.

Для исследования его сходимости можно применить интегральный признак сходимости Коши. Имеем:

[image: image37.wmf].

1

1

;

1

)

(

;

1

1

1

2

2

2

=

-

=

=

=

¥

¥

ò

x

x

dx

x

x

f

n

а

n

Интеграл сходится (является конечной величиной), поэтому сходится и данный ряд.
При х=1 получим знакочередующийся ряд:
[image: image38.wmf]å

¥

=

-

1

2

)

1

(

n

n

n

Для исследования его сходимости применим признак Лейбница. Все условия теоремы Лейбница выполнены:

3) члены ряда монотонно убывают (по модулю):
[image: image39.wmf]...

4

1

3

1

2

1

1

2

2

2

>

>

>

>

 ;
4) общий член ряда (по модулю) стремится к нулю:
[image: image40.wmf].

0

1

lim

lim

2

=

=

®¥

®¥

n

a

n

n

n

Следовательно, ряд сходится. Причем этот ряд сходится абсолютно, так как ряд из абсолютных величин членов данного ряда (ряд из обратных квадратов) сходится.

Таким образом, область сходимости степенного ряда [1; 3].
4. СВОЙСТВА СТЕПЕННЫХ РЯДОВ

1. На любом отрезке, целиком лежащем внутри интервала сходимости, сумма степенного ряда f(x) есть непрерывная функция.

2. Степенной ряд можно почленно дифференцировать в интервале сходимости любое число раз, при этом после дифференцирования полученные ряды имеют тот же радиус сходимости.

3. Степенной ряд можно почленно интегрировать в интервале сходимости любое число раз, при этом после интегрирования полученные ряды имеют тот же радиус сходимости.

5. РАЗЛОЖЕНИЕ ФУНКЦИЙ В СТЕПЕННЫЕ РЯДЫ

Всякая функция f(x), бесконечно дифференцируемая в окрестностях точки х=а, может быть разложена в сходящийся степенной ряд Тейлора:

[image: image41.wmf](

)

(

)

(

)

...

!

)

(

...

!

2

)

(

!

1

)

(

)

(

)

(

)

(

2

+

-

+

+

-

¢

¢

+

-

¢

+

=

n

n

a

x

n

a

f

a

x

a

f

a

x

a

f

a

f

x

f

При а=0 получаем ряд Маклорена:

[image: image42.wmf]...

!

)

0

(

...

!

2

)

0

(

!

1

)

0

(

)

0

(

)

(

)

(

2

+

+

+

¢

¢

+

¢

+

=

n

n

x

n

f

x

f

x

f

f

x

f

Таблица стандартных разложений элементарных функций
в ряд Маклорена*
1.
[image: image43.wmf]);

;

(

...;

!

...

!

3

!

2

1

3

2

¥

-¥

+

+

+

+

+

=

n

x

x

x

x

e

n

x

2.
[image: image44.wmf]);

;

(

...;

)!

1

2

(

)

1

(

...

!

5

!

3

sin

1

2

5

3

¥

-¥

+

+

-

+

+

-

=

+

n

x

x

x

x

x

n

n

3.
[image: image45.wmf]);

;

(

...;

)!

2

(

)

1

(

...

!

4

!

2

1

cos

2

4

2

¥

-¥

+

-

+

+

-

=

n

x

x

x

x

n

n

4.
[image: image46.wmf]]

[

;

1

;

1

...;

)

1

(

...

3

2

)

1

ln(

1

3

2

-

+

-

+

+

-

=

+

+

n

x

x

x

x

x

n

n

5.
[image: image47.wmf][

]

;

1

;

1

...;

)

1

2

(

)

1

(

...

5

3

1

2

5

3

-

+

+

-

+

+

-

=

+

n

x

x

x

x

arctgx

n

n

[image: image48.wmf]...;

!

)

1

)...(

2

)(

1

(

...

!

3

)

2

)(

1

(

!

2

)

1

(

!

1

1

)

1

(

.

6

3

2

+

+

-

-

-

+

+

-

-

+

-

+

+

=

+

n

x

n

n

x

x

x

x

a

a

a

a

a

a

a

a

a

a

a

Разложение справедливо: при α≥0 в интервале [-1;1];
при -1<α<0 в интервале
[image: image49.wmf]]

]

1

;

1

-

; при α≤0 в интервале
[image: image50.wmf]]

[

1

;

1

-

.
Частные случаи:

6.1.
[image: image51.wmf]]

[

;

1

;

1

...;

...

1

1

1

2

-

+

+

+

+

+

=

-

n

x

x

x

x

6.2.
[image: image52.wmf]]

[

;

1

;

1

...;

)

1

(

...

1

1

1

2

-

+

-

+

-

+

-

=

+

n

n

x

x

x

x

[image: image53.wmf][

]

;

1

:

1

...;

2

...

8

6

4

2

)

3

2

...(

5

3

1

)

1

(

...

...

8

6

4

2

5

3

1

6

4

2

3

1

4

2

1

2

1

1

1

.

3

.

6

4

3

2

-

+

×

×

×

-

×

×

-

+

+

×

×

×

×

×

-

×

×

×

+

×

-

+

=

+

n

n

x

n

n

x

x

x

x

x

[image: image54.wmf]]

]

.

1

;

1

...;

2

...

8

6

4

2

)

1

2

...(

5

3

1

)

1

(

...

...

8

6

4

2

7

5

3

1

6

4

2

5

3

1

4

2

3

1

2

1

1

1

1

.

4

.

6

4

3

2

-

+

×

×

×

-

×

×

-

+

-

×

×

×

×

×

×

+

×

×

×

×

-

×

×

+

-

=

+

n

n

x

n

n

x

x

x

x

x

6. ПРИЛОЖЕНИЯ СТЕПЕННЫХ РЯДОВ
6.1. Вычисление значений функций

Для вычисления приближенного значения функции f(x) ее раскладывают в абсолютно сходящийся степенной ряд (например, в ряд Маклорена):

[image: image55.wmf],

...

...

)

(

2

1

3

2

1

n

n

n

n

n

R

S

u

u

u

u

u

u

x

f

+

=

+

+

+

+

+

+

=

+

+

где Sn – n-ная частичная сумма (сумма первых n членов ряда):

[image: image56.wmf],

...

3

2

1

n

n

u

u

u

u

S

+

+

+

+

=

Rn – остаток ряда:

[image: image57.wmf]...

2

1

+

+

=

+

+

n

n

n

u

u

R

Несколько первых n членов оставляют, а остаток ряда Rn отбрасывают. Чем больше взять членов ряда, тем точнее будет значение функции. Тогда
[image: image58.wmf].

...

)

(

3

2

1

n

n

S

u

u

u

u

x

f

=

+

+

+

+

»

Для оценки ошибки найденного приближенного значения f(x) необходимо оценить сумму отброшенных членов (остаток ряда) Rn, причем эта сумма по модулю должна быть меньше заданной погрешности δ:

│Rn│<δ.

Для знакочередующихся рядов остаток ряда Rn меньше первого из отброшенных членов:

│Rn│<un+1.

Для рядов с положительными членами Rn высчитывают по различным формулам, конкретным для каждого ряда [1-6].
Пример 6. Пользуясь стандартным разложением cosx в ряд, вычислить cos18o с точностью до 0,0001.
Решение. Имеем:

[image: image59.wmf]...

10

!

4

1

10

!

2

1

1

10

cos

180

18

cos

18

cos

4

2

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

=

=

p

p

p

p

o

o

о

Достаточно взять три члена знакочередующегося ряда, так как четвертый член меньше заданной точности:
[image: image60.wmf].

0001

,

0

10

!

6

1

6

4

<

÷

ø

ö

ç

è

æ

=

p

u

 Каждый член ряда вычисляем с пятью знаками после запятой. Тогда за первые четыре знака после запятой можно ручаться:

[image: image61.wmf].

9511

,

0

24

00974

,

0

2

09870

,

0

1

18

cos

»

+

-

»

о

Пример 7. Вычислить
[image: image62.wmf]5

1

,

1

 с точностью до 0,0001.

Решение. Воспользуемся стандартным разложением (x+1)α в ряд, полагая х=0,1, α=1/5. Имеем:

[image: image63.wmf](

)

.

0192

,

1

...

000048

,

0

0008

,

0

02

,

0

1

...

001

,

0

!

3

)

2

5

/

1

)(

1

5

/

1

)(

5

/

1

(

01

,

0

!

2

)

1

5

/

1

(

)

5

/

1

(

1

,

0

5

1

1

1

1

,

0

1

,

1

5

/

1

5

»

-

+

-

+

=

=

+

×

-

-

+

×

-

×

+

×

+

=

+

=

Для вычислений достаточно было взять три члена ряда, так как четвертый член меньше заданной точности 0,0001.
6.2. Вычисление пределов

Пример 8. Найти предел:
[image: image64.wmf].

)

1

ln(

lim

0

x

x

x

+

®

Решение. Заменив ln(х+1) его разложением в степенной ряд, получим:

[image: image65.wmf].

1

...

3

2

1

...

3

2

1

)

1

ln(

2

0

3

2

0

0

lim

lim

lim

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

+

®

®

®

x

x

x

x

x

x

x

x

x

x

x

6.3. Интегрирование функций

Пример 9. Найти интеграл:
[image: image66.wmf]ò

-

.

2

dx

e

x

Решение. Разложим подынтегральную функцию в ряд. Для этого в разложении функции ех подставим вместо х выражение –х2:

[image: image67.wmf]...

!

)

1

(

...

!

3

!

2

1

2

6

4

2

2

+

-

+

-

+

-

=

-

n

x

x

x

x

e

n

n

x

Интегрируя этот ряд почленно, получим:

[image: image68.wmf]...

)

1

2

(

!

)

1

(

...

7

!

3

5

!

2

3

...

!

3

!

2

1

1

2

7

5

3

6

4

2

2

+

+

-

+

+

×

-

×

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

-

=

+

-

ò

ò

n

n

x

x

x

x

x

dx

x

x

x

dx

e

n

n

x

6.4. Вычисление определенных интегралов

Пример 10. Вычислить определенный интеграл
[image: image69.wmf]ò

-

4

/

1

0

2

dx

e

x

 с точностью до 0,0001.
Решение. Используя результаты примера 9 и формулу НьютонаЛейбница, получим:

[image: image70.wmf].

2448

,

0

00521

,

0

25000

,

0

...

4

1

5

!

2

1

4

1

3

1

4

1

...)

7

!

3

5

!

2

3

(

5

3

4

/

1

0

7

5

3

4

/

1

0

2

=

-

»

»

-

×

×

+

×

-

=

+

×

-

×

+

-

=

ò

-

x

x

x

x

dx

e

x

Достаточно взять два члена знакочередующегося ряда, так как третий член меньше заданной точности:
[image: image71.wmf].

0001

,

0

4

5

!

2

1

5

3

<

×

×

=

u

6.5. Решение дифференциальных уравнений

Существует несколько способов решения дифференциальных уравнений с помощью рядов. Рассмотрим сначала метод неопределенных коэффициентов, который применяется для решения линейных дифференциальных уравнений.

Пусть задано дифференциальное уравнение 1 порядка:

y'=F(x,y).

(6)

Пусть общее решение этого уравнения y=φ(x,C) можно представить в виде степенного ряда:

[image: image72.wmf]...

4

4

3

3

2

2

1

+

+

+

+

+

=

х

С

x

C

x

C

x

C

C

y

,

(7)

где С1, С2, С3 …– коэффициенты степенного ряда, которые необходимо найти; С – постоянная интегрирования.

Для определения коэффициентов сначала находят производную от общего решения (7):

[image: image73.wmf]...

4

3

2

3

4

2

3

2

1

+

+

+

+

=

¢

х

С

x

C

x

C

C

y

(8)

Затем (7) и (8) подставляют непосредственно в (6) и приравнивают коэффициенты, стоящие при одинаковых степенях х. При этом коэффициенты С1, С2, С3 …выражают через С. Найденные коэффициенты подставляют в (7) и получают искомое общее решение в виде степенного ряда, взяв 3-5 членов разложения.

Если заданы начальные условия у(х0)=у0, то можно найти постоянную С=С0 (где С0 – конкретное число) и получить частное решение y=φ(x,C0) уравнения (6).

В случае дифференциального уравнения второго порядка поступают аналогичным образом.

Пример 11. Найти частное решение уравнения y'=x+y при начальном условии у(х=0)=1.

Решение. Запишем искомое решение в виде степенного ряда:

[image: image74.wmf]...

4

4

3

3

2

2

1

+

+

+

+

+

=

х

С

x

C

x

C

x

C

C

y

(9)

Подставляя начальное условие в общее решение (9), можно найти значение постоянной С=1. Тогда (9) принимает вид:

[image: image75.wmf]...

1

4

4

3

3

2

2

1

+

+

+

+

+

=

х

С

x

C

x

C

x

C

y

(10)

Найдем производную от равенства (10):

[image: image76.wmf]...

4

3

2

3

4

2

3

2

1

+

+

+

+

=

¢

х

С

x

C

x

C

C

y

(11)

После постановки (10) и (11) в исходное уравнение получим:

[image: image77.wmf]...

1

...

4

3

2

3

3

2

2

1

3

4

2

3

2

1

+

+

+

+

+

=

+

+

+

+

х

С

х

С

х

С

х

х

С

x

C

x

C

C

Приравняем коэффициенты при одинаковых степенях х:

при х0: С1=1;

при х1: 2С2= 1+С1; С2=1;

при х2: 3С3= С2; С3=1/3;

при х3: 4С4= С3;
[image: image78.wmf].

4

3

1

4

×

=

С

Таким образом, получаем искомое частное решение:

[image: image79.wmf]...

4

3

1

3

1

1

4

3

2

+

×

+

+

+

+

=

х

x

x

x

y

Пример 12. Найти частное решение уравнения y''=x+y при начальных условиях у(х=0)=1, у'(х=0)=1.

Решение. Запишем искомое решение в виде степенного ряда:

[image: image80.wmf]...

4

4

3

3

2

2

1

+

+

+

+

+

=

х

С

x

C

x

C

x

C

C

y

(12)

Подставляя первое начальное условие у(х=0)=1 в общее решение (12), можно найти значение постоянной С=1.

Найдем первую производную от общего решения (12):

[image: image81.wmf]...

4

3

2

3

4

2

3

2

1

+

+

+

+

=

¢

х

С

x

C

x

C

C

y

(13)

Подставляя второе начальное условие у'(х=0)=1 в (13), можно найти значение постоянной С1=1.

Найдем вторую производную от общего решения:

[image: image82.wmf]...

4

3

3

2

2

2

4

3

2

+

×

+

×

+

=

¢

¢

х

С

x

C

C

y

(14)

После постановки (12) и (14) в исходное уравнение получим:

[image: image1.wmf]...

...

2

2

1

0

+

+

+

+

+

n

n

x

a

x

a

x

a

a

или с учетом того, что С=1 и С1=1:

[image: image83.wmf]...

1

...

4

3

3

2

2

2

2

2

4

3

2

+

+

+

+

=

+

×

+

×

+

х

С

х

х

х

С

x

C

C

Приравняем коэффициенты при одинаковых степенях х:

при х0: 2С2=1; C2=1/2;
при х1: 2·3С3= 2;
[image: image84.wmf];

3

1

3

=

C

при х2: 3·4С4= С2;
[image: image85.wmf].

4

3

2

1

4

×

×

=

C

Таким образом, получаем искомое частное решение:

[image: image86.wmf]...

4

3

2

1

3

1

2

1

1

4

3

2

+

×

×

+

+

+

+

=

х

x

x

x

y

Теперь рассмотрим метод последовательного дифференцирования. Пусть задано дифференциальное уравнение 1 порядка (6) и начальные условия у(х=0)=у0. Частное решение этого уравнения y=φ(x) можно представить в виде ряда Маклорена:

[image: image87.wmf]...

!

)

0

(

...

!

2

)

0

(

!

1

)

0

(

)

0

(

)

(

)

(

2

+

+

+

¢

¢

+

¢

+

=

n

n

x

n

f

x

f

x

f

f

x

f

Найдем коэффициенты этого ряда. Для этого необходимо определить значения функции f(x) и ее производных при х=0:

1) f(0) находят из начальных условий f(0)= у(х=0)=у0;

2) f'(0) можно найти из заданного уравнения (6):

f'(0) = y'(0)=F(x=0,y= у0);
3) следующие производные находят путем последовательного дифференцирования уравнения (6).

Аналогично поступают и в случае дифференциальных уравнений второго и более высоких порядков.

Пример 13. Найти частное решение уравнения y'=x2+y2 в виде ряда Маклорена при начальном условии у(х=0)=1 (взять четыре первых членов разложения).

Решение. Из уравнения и начальных условий находим:
f(0)= у(х=0)=1; f'(0) = y'(0)= 02+12=1.

Дифференцируя заданное уравнение, последовательно получаем: y''=(x2+y2)'=2х+2уу'; y'''=(2х+2уу')'=2+2у'у'+2уу''.
Полагая х=0 и используя значения у(0)=1 и y'(0) =1, находим:

y''=2·0+2·1·1=2 и y'''=2+2·1·1+2·1·2=8.

Тогда искомое решение имеет вид:

[image: image88.wmf]...

!

3

8

!

2

2

!

1

1

3

2

x

x

х

у

+

+

+

=

 КОНТРОЛЬНЫЕ ВОПРОСЫ

1. Дайте определение степенного ряда, разложенного по степеням х.
2. Дайте определение области сходимости степенного ряда, разложенного по степеням х.

3. Как можно найти радиус и интервал сходимости степенного ряда, разложенного по степеням х?
4. Дайте определение степенного ряда, разложенного по степеням (х-а).
5. Дайте определение области сходимости степенного ряда, разложенного по степеням (х-а).
6. Как можно найти радиус и интервал сходимости степенного ряда, разложенного по степеням (х-а)?

7. Перечислите основные свойства степенных рядов.

8. Разложение функций в степенные ряды. Ряд Тейлора. Ряд Маклорена.
9. Приложения степенных рядов.

ЛИТЕРАТУРА
2. Мантуров О.В. Курс высшей математики. – М.: Высш. шк., 1991. (448 с.

3. Данко П.Е., Попов А.Г., Кожевникова Т.Я. Высшая математика в упражнениях и задачах. Ч. 2. (М.: Высш. шк., 1980. (365 с.

4. Пискунов Н.С. Дифференциальное и интегральное исчисления. Т. 2 – М.: Наука, 1972. (312 с.

5. Задачи и упражнения по математическому анализу для втузов. /Под ред. Б.П. Демидовича. – М.: Высш. шк., 1972. (472 с.

6. Сборник задач по курсу высшей математики. /Под ред. Г.И.Кручковича. (М.: Высш. шк., 1973. (576 с.

7. Берман А.Ф., Араманович И.Г. Краткий курс математического анализа для вузов. – М.: Наука, 1989. (736 с.

ОГЛАВЛЕНИЕ

 Введение………………………………………………………………..3

1. Основные понятия…..………………………………………..……...3

2. Степенные ряды, разложенные по степеням х .………………… 3
3. Степенные ряды, разложенные по степеням (х-а)………………...7
4. Свойства степенных рядов …………………………………….…...9

5. Разложение функций в степенные ряды…………………………. 10

6. Приложения степенных рядов ………………………………….....11
Контрольные вопросы……………………………………………...18
Литература…………………………………………………………. 19
Юлия Борисовна Егорова

Игорь Михайлович Мамонов

Александр Витальевич Челпанов
СТЕПЕННЫЕ РЯДЫ

Методические указания к практическим занятиям

по дисциплине «Численные методы»

Редактор М.А. Соколова
Подп. в печать 31.03.20 Уч.-изд.л. (0,87. Тираж 50 экз. Зак. №40
Издательский центр МАИ

109240, Москва, Берниковская наб., 14

� EMBED Equation.3 ���

* В круглых или квадратных скобках указан интервал сходимости данного ряда. Разложение функций в ряд Маклорена справедливо только для х, при которых ряд сходится.

1
20

[image: image89.wmf]...

...

4

3

3

2

2

2

2

1

2

4

3

2

+

+

+

+

=

+

×

+

×

+

х

С

х

C

C

х

х

С

x

C

C

_1295352837.unknown

_1295963427.unknown

_1296304034.unknown

_1307278942.unknown

_1307349368.unknown

_1417423507.unknown

_1417423508.unknown

_1307349757.unknown

_1307352572.unknown

_1307279367.unknown

_1307280455.unknown

_1307349182.unknown

_1307280429.unknown

_1307279047.unknown

_1296306394.unknown

_1296816003.unknown

_1296816039.unknown

_1296816074.unknown

_1296816025.unknown

_1296815881.unknown

_1296815993.unknown

_1296815747.unknown

_1296305556.unknown

_1296305692.unknown

_1296305212.unknown

_1295965049.unknown

_1295966902.unknown

_1295967100.unknown

_1295965282.unknown

_1295963926.unknown

_1295964965.unknown

_1295963469.unknown

_1295356365.unknown

_1295861285.unknown

_1295863400.unknown

_1295962216.unknown

_1295962690.unknown

_1295864392.unknown

_1295865240.unknown

_1295863909.unknown

_1295862292.unknown

_1295863262.unknown

_1295862244.unknown

_1295861151.unknown

_1295861262.unknown

_1295357546.unknown

_1295357628.unknown

_1295356684.unknown

_1295355123.unknown

_1295355366.unknown

_1295355540.unknown

_1295352931.unknown

_1295352941.unknown

_1295355084.unknown

_1295352880.unknown

_1295186997.unknown

_1295351599.unknown

_1295352272.unknown

_1295352574.unknown

_1295352749.unknown

_1295352564.unknown

_1295352054.unknown

_1295352154.unknown

_1295351924.unknown

_1295187567.unknown

_1295349883.unknown

_1295349987.unknown

_1295349698.unknown

_1295187373.unknown

_1295187382.unknown

_1295187205.unknown

_1295185674.unknown

_1295186262.unknown

_1295186682.unknown

_1295186877.unknown

_1295186500.unknown

_1295186085.unknown

_1295186157.unknown

_1295185696.unknown

_1295183869.unknown

_1295185054.unknown

_1295185465.unknown

_1295184776.unknown

_1294493662.unknown

_1294846107.unknown

_1294846027.unknown

_1294493444.unknown

