	ЮЗГУ- 2011
Кафедра высшей математики
	ФУНКЦИОНАЛЬНЫЕ РЯДЫ
	© Каф.ВМ .

	 Ряд
[image: image1.wmf]å

¥

=

=

+

+

+

1

3

2

1

n

n

U

U

U

U

K

называется функциональным, если члены его являются функциями от х, т.е.
[image: image2.wmf])

(

x

U

U

n

n

=

.

 Совокупность значений Х, при которых функциональный ряд сходится, называется областью сходимости функционального ряда.

 Сумма функционального ряда
[image: image3.wmf])

(

)

(

lim

x

S

x

S

S

n

n

=

=

¥

®

.

 Остаток функционального ряда
[image: image4.wmf])

(

)

(

)

(

x

S

x

S

x

R

n

n

-

=

.

 Для всех сходящихся в области Х рядов выполняется условие:
[image: image5.wmf]0

)

(

lim

=

¥

®

x

R

n

n

 при всех
[image: image6.wmf]X

Ì

x

.

СТЕПЕННЫЕ РЯДЫ

 Степенным рядом называется функциональный ряд вида

[image: image7.wmf]K

+

-

+

-

+

=

-

å

¥

=

2

2

1

0

0

)

(

)

(

)

(

a

x

a

a

x

a

a

a

x

a

n

n

n

, (1)

где
[image: image8.wmf])

1,2,3,

,

0

(n

K

=

n

a

- постоянные числа, называемые коэффициентами степенного ряда;
[image: image9.wmf]a

- фиксированная точка на числовой оси.

 При
[image: image10.wmf]a

= 0 степенной ряд имеет вид

[image: image11.wmf]K

K

+

+

+

+

+

=

å

¥

=

n

n

n

n

n

x

a

x

a

x

a

a

x

a

2

2

1

0

1

 (2)

 Если при
[image: image12.wmf](

)

R

,

R

x

-

Î

"

 ряд (2) сходится, а при
[image: image13.wmf](

)

R

,

R

x

-

Ï

"

 расходится, то интервал
[image: image14.wmf](

)

R

R

,

-

 называется интервалом сходимости степенного ряда (2). Число R
называют радиусом сходимости степенного ряда (2).

 Определение радиуса сходимости степенного ряда:

[image: image15.wmf]

lim

1

+

¥

®

=

n

n

n

a

a

R

 или
[image: image16.wmf]

 EMBED Equation.3 [image: image17.wmf]n

n

n

a

R

1

lim

¥

®

=

.

Замечание 1. Возможны случаи, когда
[image: image18.wmf]0

=

R

 или
[image: image19.wmf]¥

=

R

.

Замечание 2. Интервалом сходимости степенного ряда (1) является интервал
[image: image20.wmf](

)

R

a

R

a

+

-

;

.

Замечание 3. Для определения области сходимости степен- ного ряда необходимо исследовать сходимость данного ряда на концах интервала сходимости.
	Замечание 4. Степенной ряд можно почленно интегрировать (дифференцировать) в любой точке интервала сходимости, причем после интегрирования (дифференцирования) получаем степенной ряд с тем же интервалом сходимости.

РАЗЛОЖЕНИЕ ФУНКЦИЙ В СТЕПЕННЫЕ РЯДЫ

 Если функция
[image: image21.wmf](

)

x

f

 бесконечно дифференцируема в некотором интервале, содержащем точку
[image: image22.wmf]a

x

=

, то разложение функции в ряд

[image: image23.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

K

K

+

-

+

+

-

¢

¢

+

-

¢

+

=

n

n

a

x

n

a

f

a

x

a

f

a

x

a

f

a

f

x

f

!

!

2

!

1

2

называется рядом Тейлора только тогда, когда в рассматриваемом интервале
[image: image24.wmf]0

)

(

lim

=

¥

®

x

R

n

n

.

Разложение функции в ряд Маклоренa (при
[image: image25.wmf]0

=

a

)

[image: image26.wmf](

)

(

)

(

)

(

)

(

)

(

)

K

K

+

+

+

¢

¢

+

¢

+

=

n

n

x

n

f

x

f

x

f

f

x

f

!

0

!

2

0

!

1

0

0

2

Основные разложения

[image: image27.wmf](

)

(

)

(

)

,

3

x

!

3

2

m

1

m

m

2

x

!

2

)

1

m

(

m

mx

1

m

x

1

K

+

-

-

+

-

+

+

=

+

[image: image28.wmf]1

x

<

[image: image29.wmf]

,

!

n

x

!

3

x

!

2

x

!

1

x

1

e

n

3

2

x

K

K

+

+

+

+

+

+

=

[image: image30.wmf]R

x

Î

[image: image31.wmf](

)

(

)

,

n

x

1

3

x

2

x

x

x

1

ln

n

1

n

3

2

K

K

+

-

+

-

+

-

=

+

-

[image: image32.wmf]]

1

;

1

(

x

-

Î

[image: image33.wmf](

)

(

)

,

!

1

n

2

x

1

!

5

x

!

3

x

!

1

x

x

sin

1

n

2

n

5

3

K

K

+

+

-

+

-

+

-

=

+

[image: image34.wmf]R

x

Î

[image: image35.wmf](

)

(

)

,

!

n

2

x

1

6

x

!

4

x

!

2

x

1

x

cos

n

2

n

6

4

2

K

K

+

-

+

+

-

+

-

=

[image: image36.wmf]R

x

Î

[image: image37.wmf]

,

7

x

6

4

2

5

3

1

5

x

4

2

3

1

3

x

2

1

x

x

arcsin

7

5

3

K

+

×

×

×

×

+

×

×

+

+

=

[image: image38.wmf]]

1

;

1

[

x

-

Î

[image: image39.wmf](

)

...,

1

2

1

5

3

a

1

2

5

3

+

+

-

+

-

+

-

=

+

n

x

x

x

x

rctg x

n

n

K

[image: image40.wmf]]

1

;

1

[

x

-

Î

[image: image41.wmf](

)

,

!

1

n

2

x

!

7

x

!

5

x

!

3

x

x

x

sh

1

n

2

7

5

3

K

K

+

+

+

+

+

+

+

=

+

[image: image42.wmf]R

x

Î

[image: image43.wmf](

)

,

!

n

2

x

!

6

x

!

4

x

!

2

x

1

x

ch

n

2

6

4

2

K

K

+

+

+

+

+

+

=

[image: image44.wmf]R

x

Î

	РЯДЫ ФУРЬЕ

Теорема Дирихле. Функция
[image: image45.wmf](

)

x

f

, удовлетворяющая в интервале (-π;π) условиям Дирихле (т.е. функция равномерно ограничена, имеет не более чем конечное число точек разрыва 1 рода и точек строгого экстремума) во всякой точке х этого интервала, в которой
[image: image46.wmf](

)

x

f

 непрерывна, разлагается в тригонометрический ряд Фурье

[image: image47.wmf](

)

x

f

=
[image: image48.wmf](

)

å

¥

=

+

+

1

0

sin

cos

2

n

n

n

nx

b

nx

a

a

, (3)

где коэффициенты Фурье
[image: image49.wmf]n

n

b

a

a

,

,

0

 EMBED Equation.3 [image: image50.wmf](

)

K

,

2

,

1

=

n

 определяются по формулам:
[image: image51.wmf](

)

dx

x

f

a

1

0

ò

-

=

p

p

p

;

[image: image52.wmf](

)

dx

nx

x

f

a

n

cos

1

ò

-

×

=

p

p

p

;
[image: image53.wmf](

)

dx

nx

x

f

b

n

sin

1

ò

-

×

=

p

p

p

Неполные ряды Фурье

Если функция
[image: image54.wmf](

)

x

f

- четная, то коэффициенты ряда (3):

[image: image55.wmf](

)

K

,

,

n

b

n

2

1

0

=

=

,
[image: image56.wmf](

)

dx

nx

x

f

a

n

cos

2

0

ò

×

=

p

p

 (n = 0,1,2,...)

Если функция
[image: image57.wmf](

)

x

f

- нечетная, то коэффициенты ряда (3):

[image: image58.wmf](

)

K

,

,

n

a

n

2

1

,

0

0

=

=

,
[image: image59.wmf](

)

dx

nx

x

f

b

n

sin

2

0

ò

×

=

p

p

 (n = 1,2,..)

Ряды Фурье периода
[image: image60.wmf]l

2

Если функция
[image: image61.wmf](

)

x

f

, удовлетворяет условиям Дирихле в интервале (-ℓ;ℓ) длины 2ℓ, то в точках непрерывности функции, принадлежащих этому интервалу, справедливо разложение

[image: image62.wmf](

)

x

f

=
[image: image63.wmf]å

¥

=

÷

ø

ö

ç

è

æ

+

+

1

0

sin

cos

2

n

n

n

x

n

b

x

n

a

a

l

l

p

p

,

где
[image: image64.wmf](

)

dx

x

n

x

f

a

n

cos

1

ò

-

×

=

l

l

l

l

p

 (n = 0,1,2,…),

[image: image65.wmf](

)

dx

x

n

x

f

b

n

sin

1

ò

-

×

=

l

l

l

l

p

 (n = 1,2,…).

_1082752437.unknown

_1082838892.unknown

_1083096757.unknown

_1083097414.unknown

_1083097452.unknown

_1147074040.unknown

_1083096933.unknown

_1083097288.unknown

_1083096859.unknown

_1083096896.unknown

_1083096804.unknown

_1083096680.unknown

_1083096700.unknown

_1083096612.unknown

_1083096641.unknown

_1082752919.unknown

_1082752954.unknown

_1082838813.unknown

_1082752922.unknown

_1082752838.unknown

_1082752860.unknown

_1082752866.unknown

_1082752873.unknown

_1082752843.unknown

_1082752820.unknown

_1082752827.unknown

_1082649290.unknown

_1082654921.unknown

_1082655892.unknown

_1082659687.unknown

_1082661309.unknown

_1082661388.unknown

_1082660665.unknown

_1082655908.unknown

_1082655477.unknown

_1082653091.unknown

_1082653240.unknown

_1082653774.unknown

_1082653962.unknown

_1082653985.unknown

_1082653743.unknown

_1082653152.unknown

_1082649740.unknown

_1082650266.unknown

_1082649607.unknown

_1082633037.unknown

_1082634169.unknown

_1082636307.unknown

_1082634090.unknown

_1082631248.unknown

_1082632076.unknown

_1082631446.unknown

_1082630437.unknown

_1082627936.unknown

