Einführung 1

Zahlenmengen_{S1,331}

$$\begin{array}{ll} \mathbb{N} = \{1,2,3,\ldots\}\,; & \mathbb{N}_0 = \{0,1,2,3,\ldots\}\,; & \mathbb{Z} = \{\ldots,-2,-1,0,1,2,\ldots\}\,; \\ \mathbb{Q} = \{x|x \ = \ ^p/_q \ \text{mit} \ p \in \mathbb{Z} \ \text{und} \ (q \in \mathbb{Z} \smallsetminus \{0\})\}\,; & \mathbb{R} = zB \ \sqrt{2},\pi,\phi \end{array}$$

Mengenlehres334

 $A = \{-2, -1, 0, 1, 2\}, B = \{0, 1, 2, 3, 4\}$ $A \cap B = \{x | x \in A \text{ und } x \in B\}$ Schnittmenge: $A \cap B = \{0, 1, 2\}$ $A \cup B = \{x | x \in A \text{ oder } x \in B\}$ $A \cup B = \{-2, -1, 0, 1, 2\}$ Vereinigungsmenge: $A \setminus B = \{-2, -1\}$ Differenzmenge: $A \setminus B = \{x | x \in A \text{ und } x \notin B\}$

 $A \times B = \{(a,b)|a \in A \text{ und } b \in B\}$ Produktmenge: $A \cap B = B \cap A$ $A \cup B = B \cup A$ Kommutativgesetz:

 $(A \cap B) \cap C = A \cap (B \cap C)$ $(A \cup B) \cup C = A \cup (B \cup C)$ Assoziativgesetz: $A \cup (B \cap C) = (A \cap B) \cup (A \cap C)$ $A \cap (B \cup C) = (A \cup B) \cap (A \cup C)$ Distributivgesetz:

1.3 Beweismethoden_{S5}

1.4 Spezielle Ungleichungen_{S30}

 $\begin{array}{ll} (1+a)^n>1+n\cdot a & \text{für } n\in N, n\geq 2, a\in R, a>-1, a\neq 0 \\ |a\cdot b|\leq \frac{1}{2}(a^2+b^2) & \end{array}$ Bernoulli-Ungleichung:

Binomische Ungleichung:

 $|a+b| \le |a|+|b|$ $|a-b| \le |a|+|b|$ $|a-b| \le |a|+|b|$ Dreiecksungleichung:

Geometrisches und arithmetisches Mittel:

für $a_i \ge 0, \ n \in \mathbb{N}, \ i \in \{1, 2, ..., n\}: \quad \sqrt[n]{a_1 a_2 \dots a_n} \le \frac{1}{n} \cdot \sum_{i=1}^n a_i = \frac{a_1 + a_2 + ... + a_n}{n}$ $\sqrt{ab} \leq \frac{a+b}{2}$, siehe Br. S.19/20

Minima/Maxima:

Betragsungleichung: $-c < x < c \Leftrightarrow |x| < c$

1.5 Umgebung

Jedes offene Intervall, dass die Zahl a enthält, heisst eine Umgebung von a. Schreibweise: U(a) Es sei $\epsilon > 0$. Unter der ϵ -Umgebung von a versteht man das offene Intervall $(a - \epsilon, a + \epsilon)$. Schreibweise: $U_{\epsilon}(a)$

Schreibweise: $\dot{U}_{\epsilon}(a) = U_{\epsilon}(a) \setminus a$ Eine ϵ -Umgebung von a ohne die Zahl a selbst wird punktierte ϵ -Umgebung von a genannt.

1.6 Summenzeichen_{S7}

Die Laufvariable i wird immer um 1 aufaddiert. iimmer kleiner-gleich n (z.B. wenn $i\in\mathbb{R})$

$$\sum_{i=1}^{n} a_i = \sum_{i=1}^{m} a_i + \sum_{i=m+1}^{n} a_i; \qquad \sum_{i=1}^{n} a_i = \sum_{i=1-j}^{n-j} a_{i+j}; \qquad \sum_{i=1}^{n} a = n \cdot a; \qquad \sum_{i=1}^{n} (\lambda a_i + \beta b_i) = \lambda \sum_{i=1}^{n} a_i + \beta \sum_{i=1}^{n} b_i$$

Spezielle endliche Reihen_{S19}

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2} \qquad \qquad \sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6} \qquad \qquad \sum_{i=1}^{n} i^3 = \frac{n^2(n+1)^2}{4}$$

Produktzeichens7

$$a_n \prod_{i=1}^{n} (x - x_i) = a_n \cdot (x - x_1) \cdot (x - x_2) \cdot \dots \cdot (x - x_n)$$

1.9 Fakultäts₁₃

$$n! = 1 \cdot 2 \cdot 3 \cdot \ldots \cdot n \qquad \qquad \text{für n} \in \mathbb{N}, n \geq 3 \qquad \qquad n! > 2^{n-1}$$

1.10 Binomischer Satz_{S12}

$$(a+b)^n = \sum_{i=0}^n \binom{n}{i} a^{n-i} \cdot b^i$$

$$\binom{n}{i} = \binom{n}{n-i}$$

$$\binom{n}{i} = \binom{n}{n-i}$$

$$\binom{n}{0} = 1$$

$$\binom{n}{i} + \binom{n}{i} = \binom{n+1}{i}$$

$$\binom{n}{i} = \frac{n!}{i!(n-i)!}$$

$$2^n = \sum_{i=0}^n \binom{n}{i}$$

1.11 Einige Wurzeln

 $\sqrt{5} = 2.236;$ $\sqrt{6} = 2.449;$ $\sqrt{7} = 2.645;$ $\sqrt{8} = 2.828;$ $\sqrt{2} = 1.414$: $\sqrt{3} = 1.732$:

$\mathbf{2}$ Funktionen_{S48}

2.1**Einleitung**

Schreibweisen: $f: D_f \to W_f \text{ mit } x \mapsto f(x)$ $f: x \mapsto f(x) \text{ mit } x \in D_f$ $y = f(x) \text{ mit } x \in D_f$

Definitionen:

 $x \Rightarrow$ Argument oder Variable von f $f(x) \Rightarrow$ Funktionswert, Wert von f an der Stelle x $x \mapsto f(x)$ oder $y = f(x) \Rightarrow$ Zuordnungsvorschrift $D_f \Rightarrow \text{Definitonsmenge oder Definitionsbereich}$ $W_f \Rightarrow \text{Wertemenge oder Wertebereich}$

Achsenbezeichnungen:

Abszisse = X-AchseOrdinate = Y-AchseApplikate = Z-Achse

Transformationen 2.2

 $\pm \mathbf{a} \cdot \mathbf{f} (\pm \mathbf{b} \mathbf{x} \pm \mathbf{c}) \pm \mathbf{d}$ 1.schieben 2.stecken

1. Vertikale (y-Richtung) Streckung um a bzw. Spiegelung an x bei -a 2. Horizontale (x-Richtung) Streckung um 1/b bzw. Spiegelung an y bei -b

 $\pm \mathbf{a} \cdot \mathbf{f}(\pm \mathbf{b}(\mathbf{x} \pm \mathbf{c})) \pm \mathbf{d}$ 1.strecken 2.schieben

Verschiebung nach links (+c) oder rechts (-c) (vertikale Verschiebung) 3. **c** Verschiebung nach oben (+d) oder unten (-d) (horizontale Verschiebung) 4.

2.2.1Spiegelung

an X-Achse: Polarität von f ändern an Y-Achse: Polarität von x ändern

2.3 Spezielle Funktionen

Identität: Schreibweise: f(x) = x

Definition: Der X-Wert ist gleich dem Y-Wert Signumfunktion:

Schreibweise: f(x) = sgn(x)Definition: $y = \begin{cases} 1, \text{ falls } x > 0 \\ 0, \text{ falls } x = 0 \\ -1, \text{ falls } x < 0 \end{cases}$ Gauss-Klammer (floor):

Schreibweise: f(x) = [x]Definition:

rundet den Y-Wert ganzzahlig ab

2.4 Umkehrfunktions₅₂

Schreibweise: f^{-1} Definition: ein Y-Wert darf nur einmal vorkommen und W_f muss $\in D_f$ sein Ist eine Funktion f auf einem Intervall D streng monoton, dann existiert für dieses Intervall die Umkehrfunktion f^{-1}

Verkettung oder mittelbare Funktion

Sprechweise: $g \ nach \ f$ Wertebereiche: $W_h = W_g \to D_h = D_f$ $f \ nach \ g$ $W_h = W_f \to D_h = D_g$ Schreibweise: $h(x) = g \circ f \Rightarrow h(x) = g(f(x))$ $h(x) = f \circ q \Rightarrow h(x) = f(q(x))$

Wichtig: Funktionen sind nacheinander ausführbar, wenn der $W_f \subset D_g$ bzw. $W_g \subset D_f$ ist.

2.6Beschränktheits51

2.7 Monotonie_{S50}

monoton wachsend $\longrightarrow x_1 < x_2 \Rightarrow f(x_1) \leq f(x_2)$ streng monoton wachsend $\longrightarrow x_1 < x_2 \Rightarrow f(x_1) < f(x_2)$ monoton fallend $\longrightarrow x_1 < x_2 \Rightarrow f(x_1) \geq f(x_2)$ streng monoton fallend $\longrightarrow x_1 < x_2 \Rightarrow f(x_1) > f(x_2)$

2.8 Gerade/Ungerade Funktionen_{S51}

Funktion ist **gerade** wenn $f(-x) = f(x) \Rightarrow$ Achsensymmetrisch

Funktion ist **ungerade** wenn $f(-x) = -f(x) \Rightarrow \text{Punktsymmetrisch}$

Funktion ist **periodisch** wenn $f(x) = f(x \pm p) \Rightarrow$ wiederholt sich im Abstand p für beide gilt: $\underbrace{x \in D_f \land -x \in D_f}$

D_f ist symmetrisch

Wichtig: Um zu beweisen das eine Funktion gerade bzw. ungerade ist, zeigt man indem man beweist, dass es für <u>einen</u> Punkt nicht stimmt!

2.9 Ganzrationale Funktionen (Polynom)_{S62,64}

Aussehen:

$$f(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0$$

Nullstellen bestimmen:

- falls Polynom $(ax^2 + bx + c)$ quadratische Lösungsformel: $\frac{-b \pm \sqrt{b^2 4ac}}{2a}$
- faktorisieren mit Hilfe von Binomen
- faktorisieren mit Hilfe des Hornerschemas_{S957}

Wichtig: eine ganzrationale Funktion n-ten Grades hat höchstens n verschiedene Nullstellen

2.10 Hornerschema_{S965}

- Pfeile \Rightarrow Multiplikation
- Zahlen pro Spalte werden addiert

 $x_1 \Rightarrow \text{Nullstelle}$ (muss erraten werden, durch **ausprobie-**

oberste Zeile = zu zerlegendes Polynom

Ergebnis der Form: $f(x) = (x - x_1)(g(x) + f(x_1))$

Beispiel:

$$f(x) = x^{3} - 67x - 126$$

$$x_{1} = -2$$

$$\begin{vmatrix}
1 & 0 & -67 & -126 \\
-2 & 4 & +126
\end{vmatrix}$$

$$\begin{vmatrix}
1 & -2 & -63 & 0 = f(-2) \\
b_{2} & b_{1} & b_{0}
\end{vmatrix}$$

 $\Rightarrow f(x) = (x - x_1)(b_2x^2 + b_1x + b_0) = (x + 2)(x^2 - 2x - 63)$

Linearfaktor: $(x - x_1)$ Polynom vom Grad n - 1: g(x)

2.11 Gebrochenrationale Funktionen_{S62,66}

Aussehen:

$$f(x) = \frac{p_m(x)}{q_n(x)} = \frac{a_m x^m + a_{m-1} x^{m-1} + \dots + a_1 x + a_0}{a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0}$$

Definitionen:

- wenn m < n ist f echt gebrochen, wenn $m \ge n$ ist f unecht gebrochen
- x_1 ist Nullstelle von f falls $p_m(x_1) = 0$ und $q_n(x_1) \neq 0$ gilt \rightarrow k-fache Nullstelle
- x_1 heisst **Polstelle** von f falls $q_n(x_1) = 0$ und $p_m(x_1) \neq 0$ gilt \rightarrow k-fache Polstelle
- x_1 heisst **Lücke** von f falls $q_n(x_1) = 0$ und $p_m(x_1) = 0$ gilt.
- Jede unecht gebrochene rationale Funktion lässt sich als Summe einer ganzrationalen Funktion und einer echt gebrochenen Funktion schreiben. Dies ist möglich mit der Polynomdivision_{S15}

2.12 Partialbruchzerlegung_{S15}

$$f(x) = \frac{x^2 + 20x + 149}{x^3 + 4x^2 - 11x - 30} \Rightarrow \text{Nenner faktorisieren mit} \\ \text{Hornerschema}_{\textbf{S965}}, \text{ Binom} \Rightarrow x^3 + 4x^2 - 11x - 30 = (x+2)(x^2 + 2x - 15) = (8x+2)(x+5)(x-3)$$

Ansatz:

$$f(x) = \frac{x^2 + 20x + 149}{x^3 + 4x^2 - 11x - 30} = \frac{A}{x - 3} + \frac{B}{x + 2} + \frac{C}{x + 5} = \frac{A(x + 2)(x + 5) + B(x - 3)(x + 5) + C(x - 3)(x + 2)}{(x - 3)(x + 2)(x + 5)}$$

Gleichungssystem (**Zähler gleichsetzen**) aufstellen mit beliebigen x_i -Werten (am Besten Polstellen oder 0,1,-1 wählen):

$$\begin{array}{l} x_1 = 3: \ -9 + 60 + 149 = A \cdot 5 \cdot 8 \quad \Rightarrow A = 5 \\ x_2 = -2: \ -4 - 40 + 149 = B(-5) \cdot 3 \ \Rightarrow B = -7 \\ x_3 = -5: \ -25 - 100 + 149 = C(-8)(-3) \Rightarrow C = 1 \end{array} \Rightarrow f(x) = \frac{5}{x-3} + \frac{7}{x+2} \frac{1}{x+5}$$

weitere Ansätze für andere Typen von Termen: (Mehrere Werte für x verwenden, auch wenn kein Koeffizient 0 wird.)

$$f(x) = \frac{5x^2 - 37x + 54}{x^3 - 6x^2 + 9x} = \frac{A}{x} + \frac{B}{x - 3} + \frac{C}{(x - 3)^2} = \frac{A(x - 3)^2 + Bx(x - 3) + Cx}{x(x - 3)^2}$$

$$f(x) = \frac{1,5x}{x^3 - 6x^2 + 12x - 8} = \frac{A}{x - 2} + \frac{B}{(x - 2)^2} + \frac{C}{(x - 2)^3} = \frac{A(x - 2)^2 + B(x - 2) + C}{(x - 2)^3}$$

$$f(x) = \frac{x^2 - 1}{x^3 + 2x^2 - 2x - 12} = \frac{A}{x - 2} + \frac{Bx + C}{x^2 + 4x + 6} = \frac{A(x^2 + 4x + 6) + (Bx + C)(x - 2)}{(x - 2)(x^2 + 4x + 6)}$$

2.13 Trigonometrische Funktionen_{S76ff} Arcus_{S86}

Orthogonalitätsbedingung: $m_1 \cdot m_2 = -1$

2.14 Schwingungen_{S83}

2.15 Potenz- und Wurzelfunktionenss.71

gerade Potenzfunktion: $D_f = \mathbb{R} \to W_f = \mathbb{R}_0^+$ ungerade Potenzfunktion: $D_f = \mathbb{R} \to W_f = \mathbb{R}$ gerade Wurzelfunktion: $D_f = \mathbb{R}^+ \to W_f = \mathbb{R}$ ungerade Wurzelfunktion: $D_f = \mathbb{R} \to W_f = \mathbb{R}$

2.16 Hyperbolische Funktionen_{S88} Areahyperbolicus_{S92}

$$\sinh(x) = \frac{e^x - e^{-x}}{2}; D = \mathbb{R}, W = \mathbb{R}$$

$$\tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}; D = \mathbb{R}, W = (-1, 1)$$

$$\cosh(x) = \frac{e^x + e^{-x}}{2}; D = \mathbb{R}, W = [1, \infty)$$

2.17 Logarithmus- und e-Funktion_{S9,72}

e-Funktion: $D_f = \mathbb{R} \to W_f = \mathbb{R}^+$

$$\begin{array}{l} e^x \geq 1 + x \text{ für } x \in \mathbb{R} \\ e^x \leq \frac{1}{1+x} \text{ für } x < 1 \\ e = \lim_{n \to \infty} (1 + \frac{1}{n})^n \end{array}$$

Logartihmus-Funktion: $D_f = \mathbb{R}^+ \to W_f = \mathbb{R}$

2.18 $\varepsilon - M$ - Kriterium_{S53}

 $|f(x) - g| < \varepsilon$ für alle $x \ge M(\varepsilon)$

2.19 $\varepsilon - \delta$ - Kriterium_{S53}

$$|f(x) - g| < \varepsilon$$
 $0 < |x - x_0| < \delta(\varepsilon)$ für $x \to x_0$

2.20 K-Kriterium_{S54}

$$f(x) > K$$
 für $x > M$, $K \in \mathbb{R}$
 $f(x) < k$ für $x < m, k \in \mathbb{R}$

3 Zahlenfolgen_{S18,469}

3.1 Einführung_{S18}

arithmetische Folge: $a_1 = c \text{ und } a_{n+1} = a_n + d$ geometrische Folge: $a_1 = c \text{ und } a_{n+1} = q * a_n$ $\underbrace{d = a_{n+1} - a_n}_{Differenz}$ $q = \underbrace{\frac{a_{n+1}}{a_n}}_{Quotient}$

Monotonie						
$d \ge 0$	$q \ge 1$	monoton wachsend	1			
d > 0	q > 1	streng monoton wachsend	1			
$d \leq 0$	$0 < q \le 1$	monoton fallend				
d < 0	0 < q < 1	streng monoton fallend	₩			

konstante Folge:

 $a_1 = c \text{ und } a_{n+1} = c$

3.2 Beschränktheit_{S51,469}

Beschränkt wenn $k \leq a_n \leq K$, wobei k bzw. K die untere bzw. obere Schranke ist

3.2.1 Bolzano-Weierstrass

Jede beschränkte und monotone Zahlenfolge ist konvergent.

3.3 Grenzwertsätzes₄₇₀

3.4 Grenzwerte von rekursiven Folgen

1. Hypothetischer Grenzwert ausrechnen

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} a_{n+1} = a \qquad \text{z.B.} \sqrt{a_n} + 1 = a_{n+1} \Rightarrow \lim_{n \to \infty} \sqrt{a} + 1 = a$$
$$\Rightarrow x = \frac{3 \pm \sqrt{5}}{2} \Rightarrow \text{M\"{o}glicher Grenzwert} \rightarrow \text{wenn Folge beschr\"{a}nkt und monoton}$$

2. Beschränktheit mittels des hypothetischen Grenzwertes

⇒ mit vollständider Induktion beweisen (Auch mit Ungleichungen lösbar)

z.B. Induktionsschritt
$$A(n+1)$$
:
$$a_1 < \frac{3+\sqrt{5}}{2} < 3 \Rightarrow 1 < 3$$
 Induktionsschritt $A(n+1)$:
$$a_n < 3$$

$$\sqrt{a_n+1} < \sqrt{3}+1 < 3$$

3. Monotonie annehmen (ev. erste Glieder berechnen)

⇒ mit vollständiger Induktion beweisen (Auch mit q/d-Kriterium oder Ungleichungen lösbar)

z.B. Induktionsanfang
$$A(1)$$
: $a_1 < a_2 \Rightarrow 1 < 2$
Induktionsschritt $A(n+1)$: $a_n < a_{n+1}$

$$\underbrace{\sqrt{a_n+1}}_{a_{n+1}} < \underbrace{\sqrt{a_{n+1}}+1}_{a_{n+2}}$$
 $|\sqrt{\dots}|+1$

4. Grenzwert bestimmen

 \Rightarrow Aus 2. und 3. folgt das $x = \frac{3+\sqrt{5}}{2} \rightarrow$ Da Folge nach oben beschränkt und streng monoton wachsend

3.5 $\varepsilon - n_0$ - Kriterium_{S470}

 $|a_n - a| < \varepsilon$ für alle $n \ge n_0(\varepsilon)$

Grenzwerte von Funktionen_{S53} 4

4.1 Berechnung von Grenzwerten_{S56}

Technik des $Erweiterns: \lim_{n \to \infty} \frac{n}{n^2} \Longrightarrow \text{Erweitern mit } \frac{1}{n^2} \Longrightarrow \lim_{n \to \infty} \frac{\frac{n}{n^2}}{\frac{n^2}{n^2}} = \lim_{n \to \infty} \frac{1}{n} = 0$

 $\lim_{n\to\infty}\sqrt{n+1}-\sqrt{n}=\lim_{n\to\infty}\ \frac{(\sqrt{n+1}-\sqrt{n})(\sqrt{n+1}+\sqrt{n})}{\sqrt{n+1}+\sqrt{n}}=\lim_{n\to\infty}\frac{n+1-n}{\sqrt{n+1}+\sqrt{n}}=0$ Binomische Formel:

4.1.1 Spezielle Grenzwert Sätze

$$\lim_{x \to x_0} |f(x)| = |\lim_{x \to x_0} f(x)| = |g| \qquad \qquad \lim_{x \to x_0} (f(x))^n = (\lim_{x \to x_0} f(x))^n = g^n \qquad \qquad \lim_{x \to x_0} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to x_0} f(x)} = \sqrt[n]{\lim_{x \to x_0} f(x)}$$

$$\lim_{x \to x_0} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to x_0} f(x)} = \sqrt[n]{g}$$

Einschliessungsprinzip_{S55}

$$\lim_{n \to \infty} a_n = \lim_{n \to \infty} b_n = g \land a_n, b_n \text{ sind konvergent} \qquad a_n \le c_n \le b_n \Rightarrow \lim_{n \to \infty} c_n = g$$

$$c_n \le c_n \le b_n \Rightarrow \lim_{n \to \infty} c_n = g$$

4.2Links-/Rechtsseitiger Grenzwerts54

Rechtsseitiger Grenzwert: $\lim_{x \to x_0^+} f(x) = \lim_{x \downarrow x_0} f(x) = g^+$ Linksseitiger Grenzwert: $\lim_{x \to x_0^-} f(x) = \lim_{x \uparrow x_0} f(x) = g^-$

Konvergenz, Divergenz_{S474}

Konvergenz: $g^+ = g^- = g \in \mathbb{R}$ oder: monoton und beschränkt Bestimmte Divergenz: $g = +\infty$ oder: $g = -\infty$ Unbestimmte Divergenz: Es existiert kein Grenzwert (q für Grenzwert)

Stetigkeit_{S59}

"Wenn man die Funktion mit einem Strich zeichnen kann": $\lim_{x \to x_0} f(x) = f(x_0)$

Art der Unstetigkeitsstelle	Bedingungen	Beispiel $f: x \mapsto f(x) =$	Graph von f
hebbare Unstetigkeits-	$\lim_{x \to x_0} f(x) = g$ $\text{und } g \neq f(x_0)$	$\begin{cases} \frac{1}{4}(x-1)^2 + 1\\ \text{für } x \neq 1\\ 2 \text{für } x = 1 \end{cases}$	y 2 2 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
stelle	$\lim_{\substack{x \to x_0 \\ \text{und } x_0 \notin D_f}} f(x) = g$	$\frac{x^2-1}{x-1}$	2 2
Unstetigkeits- stelle 1. Art (Sprungstelle)	g^+ und g^- existieren in x_0 , aber $g^+ \neq g^-$	$\begin{cases} x - 1 & \text{für } x \ge 1 \\ -1 & \text{für } x < 1 \end{cases}$	y 1- 1- x
	mindestens g^+ oder g^- exi- stieren in x_0 nicht	$\begin{cases} \frac{1}{x-1} & \text{für } x > 1\\ 1 & \text{für } x \le 1 \end{cases}$	***
Unstetigkeits- stelle 2. Art	f ist für $x \uparrow x_0$ und $x \downarrow x_0$ unbestimmt divergent (Oszillationsstelle)	$\sin \frac{1}{x}$	y ₁ ,

4.5 Übertragungsprinzip

f besitzt genau an der Stelle x_0 den Grenzwert g, wenn für jede gegen x_0 konvergente Folge $< x_n >$ gilt: $\lim_{n \to \infty} f(x_n) = g$

Bsp:
$$f(x) = x - [x] \text{ und } x_0 = -1$$

$$x_n = -1 - \frac{1}{n} \to \lim_{n \to \infty} (x_n) = -1$$

$$x_n = -1 - \frac{1}{n} \to \lim_{n \to \infty} (x_n) = -1$$
 $x'_n = -1 + \frac{1}{n} \to \lim_{n \to \infty} (x'_n) = -1$

wenn nun gilt

$$\lim_{n\to\infty} f(x_n) = \lim_{n\to\infty} (-1 - \frac{1}{n} - [-1 - \frac{1}{n}]) = 1 \neq \lim_{n\to\infty} f(x_n') = \lim_{n\to\infty} (-1 + \frac{1}{n} - [-1 + \frac{1}{n}]) = 0$$

Dann besitzt die Funktion $f(x)$ an der Stelle x_0 keinen Grenzwert g .

4.6 Spezielle Grenzwertes₅₈

$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$

$$\lim_{x \to \infty} \frac{x^{\alpha}}{a^{\beta x}} = 0 (a > 1; \alpha, \beta > 0)$$

$$\lim_{\alpha \to \infty} \frac{x^{\alpha}}{a^{\beta x}} = 0$$

$$\lim_{x \to \infty} (1 + \frac{a}{x})^x = e^a$$

$$\lim_{x \to 0} (1+x)^{\frac{1}{x}} = e$$

$$\lim_{x \to 0} \frac{a^x - 1}{x} = \ln a$$

$$\lim_{x \to 0} \frac{\log_a(x+1)}{x} = \frac{1}{\ln a}$$

$$\lim_{x \to \infty} \frac{(\ln x)^{\alpha}}{x^{\beta}} = 0$$

$$\lim_{x \to 2} \ln \sqrt{\frac{x^2 - 4}{x - 2}} = \ln 2$$

$$\lim_{x \to 1} \frac{\ln x}{x - 1} = 1$$

$$\lim_{x \to 0+} x \ln x = 0$$

$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$

$$\lim_{x \to 0} \frac{x}{1 - e^{-x}} = 1$$

$$\lim_{x \to \infty} \sum_{k=0}^{n} q^k = \begin{cases} +\infty & q \ge 1\\ \frac{1}{1-q} & |q| < 1 \end{cases}$$

$$\lim_{\alpha \to 0} \frac{(1+x)^{\alpha} - 1}{x} = \alpha$$

$$\lim_{x \to \infty} \frac{x^n}{n!} = 0 \ (x > 0)$$

$$\lim_{x \to \infty} \frac{x^k}{q^x} = 0 \ (q > 1; \ k \in \mathbb{N})$$

$$\lim_{x \to \infty} \sqrt[x]{p} = 1$$

$$\lim_{x \to \infty} \sqrt[x]{x} = 1$$

4.7 Asymptotenbestimmung_{S15}

Ausrechnen der Asymptote einer gebrochen rationalen Funktion $r: x \mapsto r(x) = \frac{P_m(x)}{Q_n(x)}$:

$$\lim_{x \to \pm \infty} r(x) =$$
Asymptote

$$m = n$$
 $\frac{a_m}{b}$

$$m > n$$

 $+\infty$ oder $-\infty$

$$\begin{array}{ll}
 \lim_{x \to \pm \infty} r(x) = & 0 \\
 \text{Asymptote} & \text{x-Achse}
\end{array}$$

Parallel zur x-Achse
$$y = g(x) = \frac{a_m}{h}$$

Ganzrationaler Teil der Polynomdivisions₁₅

Differential rechnung S443 5

$$f'(x_0) = \frac{df}{dx}|_{x=x_0} = (\frac{d}{dx}f)_{x=x_0} = Df(x_0) = \lim_{h\to 0} \frac{f(x_0+h)-f(x_0)}{h} = \lim_{h\to 0} \frac{\Delta f}{\Delta x}$$
 und $(f^{-1})' = \frac{1}{f'\circ f^{-1}}$ ist differenzierbar wenn: f differenzierbar und umkehrbar ist und wenn $f'(x) \neq 0$ ist.

Rechtsseitige $f'_r(x_0)$ bzw. linksseitige $f'_l(x_0)$ Ableitung.

Falls $f'_r(x_0) = f'_l(x_0)$ und f an der Stelle x_0 stetig, dann ist f an der Stelle x_0 differenzierbar.

5.1Ableitungsregeln_{S449}

Einige Ableitungen_{S445}

$$(|x|)' = sgn(x) = \frac{|x|}{x} = \frac{x}{|x|}, x \neq 0$$

 $\ln(|x|)' = \frac{1}{x}$

$$(|x|)' = sgn(x) = \frac{|x|}{x} = \frac{x}{|x|}, x \neq 0$$

$$(\tan x)' = 1 + \tan^2 x, x \in \mathbb{R} \setminus \left\{ \frac{2k+1}{2}\pi \right\}$$

$$(\cot x)' = -(1 + \cot^2 x), x \in \mathbb{R} \setminus \left\{ k\pi \right\}$$

$$(\coth x)' = 1 - \tanh^2 x$$

$$(\coth x)' = 1 - \coth^2 x$$

$$(\cot x)' = -(1 + \cot^2 x), x \in \mathbb{R} \setminus \{k\pi\}$$
$$(\coth x)' = 1 - \coth^2 x$$

Höhere Ableitungens451

$$(\sin x)^{(2k+1)} = (-1)^k \cos x, k \in \mathbb{N}_0$$
$$(\cos x)^{(2k-1)} = (-1)^k \cos x, k \in \mathbb{N}$$

$$\left(\frac{1+x}{1-x}\right)^{(n)} = \frac{2 \cdot n!}{(1-x)^{n+1}}$$

$$\left(ln\frac{1+x}{1-x}\right)^{(n)} = (-1)^{n+1} \cdot \frac{(n-1)!}{(1+x)^n} + \frac{(n-1)!}{(1-x)^n}$$

$$\left(\ln \frac{1+x}{1-x}\right)^{(n)} = (-1)^{n+1} \cdot \frac{(n-1)!}{(1+x)^n} + \frac{(n-1)!}{(1-x)^n}$$

$$(\sin x)^{(2k)} = (-1)^k \sin x, k \in \mathbb{N}$$

 $(\cos x)^{(2k)} = (-1)^k \cos x, k \in \mathbb{N}$

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

$$(x \cdot e^x)^{(n)} = n \cdot e^x + x \cdot e^x = e^x(n+x)$$

5.4 Tangentengleichung

$$\hat{f}(x) = \underbrace{(x - x_0) \cdot f'(x_0)}_{dx} + f(x_0) \qquad (x_0 = \text{Entwicklungspunkt})$$

Differential, Fehlerrechnungs865 5.5

absoluter Fehler: $|\Delta y| \approx |dy| = |f'(\bar{x})| \cdot |dx| \le |f'(\bar{x})| \cdot |\delta|$ relativer Fehler: $|\Delta y| \approx \left|\frac{dy}{y}\right| = \left|\frac{f'(x)}{y}\right| \cdot |dx| \le \left|\frac{f'(x)}{y}\right| \cdot |\delta| = \left|\frac{f'(x)}{f(x)}\cdot |\delta|$ $\left|\frac{dx}{x}\right|$ êrelative Fehler Input $\left|\frac{dy}{y}\right|$ êrelative Fehler Output Einheit= [1] Auf n-Stellen nach dem Komma genau \Rightarrow absoluter Fehler: $\delta = \pm 0.5 \cdot 10^{-n}$

Mittelwertsatz_{S453}

$$\frac{\Delta y}{\Delta x} = \frac{f(b) - f(a)}{b - a} = f'(\xi)$$

$$\xi = a + \delta(b - a)$$

$$\begin{aligned} &\frac{f(x+h)-f(x)}{h} = f'(x+\delta h) \\ &f(x+h) = h \cdot f'f(x+\delta h) + f(x) \\ &\xi = x + \delta h \qquad 0 < \delta < 1 \end{aligned}$$

5.7 Taylor Polynom_{S454,483}

$$(x_0 = \text{Entwicklungspunkt}) \quad f(x_0 + h) = f(x_0) + f'(x_0)h + \frac{f''(x_0)}{2}h^2 + \frac{f'''(x_0)}{3!}h^3 + \ldots + \frac{f^{(n)}(x_0)}{n!}h^n + R_n(x_0, h)$$

$$h = x - x_0$$

$$R_n(\text{Lagrange}): \quad R_n(x_0, h) = \frac{f^{(n+1)}(x_0 + \delta h)}{(n+1)!}h^{n+1}, (0 < \delta < 1); \qquad \lim_{n \to \infty} R_n(x_0, h) = 0 \Longrightarrow f(x_0 + h) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!}h^n$$

$$\text{MacLaurinsche-Form (gilt für } x_0 = 0, h = x) \colon f(x) = \sum_{k=0}^n \frac{f^{(k)}(0)}{k!} \cdot x^k + R_n; \qquad R_n = \frac{f^{(n+1)}(\delta x)}{(n+1)!} \cdot x^{n+1}, (0 < \delta < 1);$$

5.7.1 Einige Reihen_{S19,476,1073}

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} \mp \dots + (-1)^{n-1} \cdot \frac{x^{2n-1}}{(2n-1)!} + \underbrace{(-1)^n \cdot \frac{\cos(\vartheta x)}{(2n+1)!} \cdot x^{2n+1}}_{c}$$

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

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} \mp \dots + (-1)^{n-1} \cdot \frac{x^n}{n} + \frac{(-1)^n}{(1+\vartheta x)^{n+1}} \cdot \frac{x^{n+1}}{n+1}$$

5.8 Bernoulli-de l'Hospital_{S56}

 $\lim_{x\downarrow x_0} \frac{f_1(x)}{f_2(x)} = \lim_{x\downarrow x_0} \frac{f_1'(x)}{f_2'(x)}$, dies gilt für: 0 "1. Regel, oder 0 "2. Regel; Zähler und Nenner separat ableiten!

5.8.1 Spezialfälle

$$0 \cdot \pm \infty \Rightarrow \frac{f_1}{\frac{1}{f_2}} = \frac{0}{0} \text{ oder } \frac{f_2}{\frac{1}{f_1}} = \frac{\pm \infty}{\pm \infty}$$

$$\infty - \infty \Rightarrow \frac{\frac{1}{f_2} - \frac{1}{f_1}}{\frac{1}{f_1 \cdot f_2}}$$

$$f^g : \left\{ \begin{array}{c} 1^{\infty} \\ 0^0 \\ \infty^0 \end{array} \right\} = e^{g \cdot ln(f)} = \left\{ \begin{array}{c} e^{\infty \cdot 0} \\ e^{0 \cdot -\infty} \\ e^{0 \cdot \infty} \end{array} \right\}$$

5.9 Kurvenuntersuchungen_{S260}

- 1. Definitionsbereich_{S48} D_f und Abschätzung des Wertebereichs W_f , wenn möglich anhand der Extremalstellen
- 2. Symmetrie und Periodizitäts52
- 3. Nullstellen
- 4. Stetigkeit_{S59} und Differenzierbarkeit_{S443} (Berechnung der Ableitungen)
- 5. Extremwerte, Wendepunkte und Wendetangenten, Monotonie, Krümmungsverhaltens51
- 6. Grenzwertaussagen (Asymptote, Pole, Verhalten von f am Rande des Definitionsbereichs)

5.9.1 Monotonie $_{S452}$

f'(x)	f''(x)	f'''(x)	$f^{(n-1)}(x)$	$\int f^{(n)}$	Funktion f
≥ 0					monoton wachsend
> 0					streng monoton wachsend
≤ 0					monoton fallend
< 0					streng monoton fallend
=0	= 0	= 0	$\cdots = 0$	> 0	streng monoton wachsend (falls n ungerade)
=0	= 0	=0	$\cdots = 0$	< 0	streng monoton falls (falls n ungerade)

5.9.2 Extremstelle_{S455}

f'(x)	f''(x)	f'''(x)	$f^{(n-1)}(x)$	$f^{(n)}$	Funktion f
=0	> 0				relatives Minimum, Randstellen beachten
=0	< 0				relatives Maximum, Randstellen beachten
=0	= 0	= 0	$\cdots = 0$	> 0	relatives Minimum (falls n gerade), Randstellen beachten
=0	= 0	=0	$\cdots = 0$	< 0	relatives Maximum (falls n gerade), Randstellen beachten
Zweit	Zweite Variante Falls bei $f'(x)$ an der Stelle x_0 ein Vorzeichenwechsel besteht, existiert dort eine Extremstelle				

Konvexität - Krümmungsverhaltens253

f'(x)	f''(x)	f'''(x)	$f^{(n-1)}(x)$	$f^{(n)}$	Funktion f
	≥ 0				konvex (linksgekrümmt)
	> 0				streng konvex (linksgekrümmt)
	≤ 0				konkav (rechtsgekrümmt)
	< 0				streng konkav (rechtsgekrümmt)

Wendepunkte (Terassenpunkt)_{S255}

f'(x)	f''(x)	f'''(x)	$f^{(n-1)}(x)$	$f^{(n)}$	Funktion f	
	=0	$\neq 0$			Wendepunkt	
=0	=0	$\neq 0$			Terassen- oder Sattelpunkt	
Zweit	Zweite Variante Falls bei $f''(x)$ an der Stelle x_0 ein Vorzeichenwechsel besteht, existiert dort ein Wendepunkt					

5.9.5 Asymptote_{S259}

Die Asymptote existiert nur wenn alle drei eigentlichen Grenzwerte existieren. Für Funktionen, die nicht gebrochenrational sind, kann die Asymptote wie folgt bestimmt werden.

Asymptote
$$g: y = ax + b \Rightarrow \lim_{x \to \infty} (f(x) - ax - b) = 0$$

$$a = \lim_{x \to \infty} \frac{f(x)}{x} \text{ oder } a = \lim_{x \to \infty} f'(x)$$
 gilt jedoch nur wenn in der ersten Formel die Bedingung für Bernoulli-de l'Hospital erfüllt sind.
$$b = \lim_{x \to \infty} (f(x) - ax)$$

Dies alles gilt sinngemäss auch für $x \to -\infty$

Spezialfall: Wenn $\lim_{x\to\infty} f(x)$ existiert, so ist a=0 und $b=\lim_{x\to\infty} f(x)$.

Schnittwinkel von zwei Funktionen 5.10

- 1. Bei einem Schnittpunkt gilt: f(x) = g(x)
- 2. Schnittpunkt $S(x_0, y_0)$ berechnen
- 3. Falls dies eine kubische Gleichung ist, den Wert durch ausprobieren herausfinden (Bereich von -3...3)
- 4. Funktionen ableiten: f'(x) und g'(x)
- 5. Steigungen berechnen: $f'(x_0) = m_1$ und $g'(x_0) = m_2$
- 6. Schnittwinkel mit Hilfe dieser Gleichung berechnen: $tan(\sigma) = \frac{m_2 m_1}{1 + m_1 m_2}$

5.10.1 Normale

Wenn eine Normale zur Tangente berechnet werden muss gilt: $m_1 * m_2 = -1$

Integral rechnung_{S492} 6

Bestimmtes Integral_{S505}

$$I = \int_{a}^{b} f(\widetilde{x}) d\widetilde{x} = \lim_{d(Z) \to 0} S(Z) = \lim_{d(Z) \to 0} O(Z) = \lim_{d(Z) \to 0} U(Z)$$
x: Integrationsveränderliche, f: Integranden, [a, b]: Integrationsintervall, a/b: untere bzw. obere Integrationsgrenze

6.2 Integrierbarkeit

Schranken vom Integral:

$$g_1(x) \le f(x) \le g_2(x)$$

$$\int_a^b g_1(\widetilde{x}) d\widetilde{x} \le \int_a^b f(\widetilde{x}) d\widetilde{x} \le \int_a^b g_2(\widetilde{x}) d\widetilde{x}$$

6.3 Integralregeln_{S494}

$$\int_{a}^{b} \widetilde{x}^n d\widetilde{x} = \frac{1}{n+1} (b^{n+1} - a^{n+1})$$

6.4 Flächeninhalt_{S507}

Inhalt der Fläche unter dem Graphen $f: A = \int_{a}^{b} |f(\widetilde{x})| d\widetilde{x}$

$$A = A_1 - A_2 = \int_a^b f_1(\widetilde{x}) d\widetilde{x} - \int_a^b f_2 \widetilde{x} d\widetilde{x}$$
 gilt auch wenn die Funktionen f_1 oder f_2 negativ werden.

6.5 Mittelwertsatz_{S509}

f auf [a,b] stetig \Rightarrow mind. eine Stelle $\xi \in (a,b)$ mit $\int\limits_a^b f(\widetilde{x})d\widetilde{x} = (b-a)f(\xi) \Rightarrow h = \frac{1}{b-a}\int\limits_a^b f(\widetilde{x})d\widetilde{x}$ h = 1 Mittelwert der Funktion

6.6 Integralfunktion

 $c \in [a,b]$ und f(x)über [a,b]integrierbar: $I: x \mapsto I(x) = \int\limits_c^x f(\widetilde{t}) d\widetilde{t}$

6.6.1 Differenzierbarkeit_{S508}

$$\frac{\frac{d}{dx} \int\limits_{a(x)}^{b(x)} f(\widetilde{t}) d\widetilde{t} = f(b(x)) \cdot b'(x) - f(a(x)) \cdot a'(x) \qquad \qquad \frac{\frac{d}{dx} \int\limits_{c}^{x} f(\widetilde{t}) d\widetilde{t} = f(x)$$

6.7 Unbestimmtes Integral_{S492}

$$F(x) + C = \int f(\widetilde{x})d\widetilde{x}$$

6.8 Stammfunktion_{S492}

Jede auf [a,b] differenzierbare Funktion F nennt man Stammfunktion, wenn F'=f. $I(x)\subset F(x)$

6.9 Rechenregeln_{S495}

$$\int\limits_{a}^{b}f(\widetilde{x})d\widetilde{x}=F(b)-F(a) \\ \int\limits_{a}^{b}f(\widetilde{x})d\widetilde{x}=\int\limits_{0}^{b}f(\widetilde{x})d\widetilde{x}-\int\limits_{0}^{a}f(\widetilde{x})d\widetilde{x}=\int\limits_{0}^{b}f(\widetilde{x})d\widetilde{x}-(-1)\cdot\int\limits_{a}^{0}f(\widetilde{x})d\widetilde{x}$$