

Föreläsning 31

Potensserie

En serie på formen

$$\sum_{n=0}^{\infty} a_n(x-c)^n = a_0 + a_1(x-c) + a_2(x-c)^2 + \dots$$

kallas en potensserie kring punkten $x = c$.

För vilka x konvergerar potensserien?

Det finns tre olika möjligheter för för vilka x som potensserien konvergerar:

- * Serien konvergerar bara för $x = c$.
- * Serien konvergerar för alla x .
- * Det finns ett tal $R > 0$ sådant att serien konvergerar för $x \in (c - R, c + R)$ och divergerar för $x \in (-\infty, c - R)$ och $x \in (c + R, \infty)$.

R kallas för potensseriens konvergensradie. Den kan ofta beräknas genom $R = 1/\rho$ där

$$\rho = \lim_{n \rightarrow \infty} \left| \frac{a_{n+1}}{a_n} \right|.$$

Derivata och anti-derivata

Funktionen

$$f(x) = \sum_{n=0}^{\infty} a_n(x-c)^n$$

för $x \in (c - R, c + R)$ är deriverbar.

Dess derivata ges av

$$f'(x) = \sum_{n=0}^{\infty} a_n n(x-c)^{n-1} = \sum_{n=1}^{\infty} a_n n(x-c)^{n-1}.$$

En anti-derivata till $f(x)$ ges av

$$F(x) = \sum_{n=0}^{\infty} \frac{a_n}{n+1}(x-c)^{n+1}.$$

Båda potensserierna $f'(x)$ och $F(x)$ är alltså konvergenta för $x \in (c - R, c + R)$.