Mathematik II

1. $\sqrt{2}$ ist irrational

Begründen Sie, warum $\sqrt{2} \notin \mathbb{Q}$.

Hinweis: Nehmen Sie an, es gilt $\sqrt{2} = \frac{m}{n}$, wobei $\frac{m}{n}$ vollständig gekürzt ist.

2. (ir)rationale Zahlen

Gegeben seien rationale Zahlen p, q und irrationale Zahlen r, s. Beweisen oder widerlegen Sie folgende Aussagen:

- (a) x = p + q ist eine rationale Zahl.
- (b) y = r + s ist eine irrationale Zahl.
- (c) z = p + r ist eine irrationale Zahl.

3. Mengen malen

Bestimmen Sie in den folgenden Fällen jeweils die Menge aller $x \in \mathbb{R}$, die den Ungleichungen genügen, und skizzieren Sie diese Mengen auf der Zahlengeraden:

(a)
$$\frac{x-1}{x+1} < 1$$
,

$$\begin{array}{lll} \text{(a)} & \frac{x-1}{x+1} < 1, & \text{(d)} & |1-x| \leq 1+2x, & \text{(g)} & \frac{x|x|}{2} = 8, \\ \text{(b)} & x^2+x+1 \geq 0, & \text{(e)} & 15x^2 \leq 7x+2, & \text{(h)} & x|x| = \frac{1}{2}x^3, \end{array}$$

(g)
$$\frac{x|x|}{2} = 8$$
,

(b)
$$x^2 + x + 1 \ge 0$$
,

(e)
$$15x^2 \le 7x + 2$$
,

(h)
$$x|x| = \frac{1}{2}x^3$$
,

(c)
$$x^3 - x^2 < 2x - 2$$

(c)
$$x^3 - x^2 < 2x - 2$$
, (f) $|x + 1| + |5x - 2| = 6$, (i) $|x - 4| > x^2$.

(i)
$$|x-4| > x^2$$
.

4. dreiecks-artige Ungleichungen

Welche der folgenden Aussagen sind richtig? Begründen Sie Ihre Antwort!

- (a) Für alle $x, y \in \mathbb{R}$ gilt |x y| < |x| |y|.
- (b) Für alle $x, y \in \mathbb{R}$ gilt die Gleichung |x y| = ||x| |y||.
- (c) Für alle $x, y \in \mathbb{R}$ gilt ||x| |y|| < |x y|.

5. inf, min, max, sup

Untersuchen Sie die Mengen

(a)
$$M = \{x \in \mathbb{R} : x = n/(n+1), n \in \mathbb{N}\},\$$

(b)
$$M = \{x \in \mathbb{R} : x = 1/(n+1) + (1+(-1)^n)/2n, n \in \mathbb{N}\},$$

(c)
$$M = \{n^2/2^n \colon n \in \mathbb{N}\}$$

auf Beschränktheit und bestimmen Sie ggf. Infimum, Supremum, Minimum und Maximum.

Version: 2024-03-21 00:49:39+01:00

$$\sqrt{2!} = \frac{m}{n} \quad | \quad N$$

$$\sqrt{2!} \cdot n = m \quad | \quad 2$$

$$2 \quad m^2 = m^2 \quad | \quad 2 = \text{teiler von } m$$

$$= \sum_{n=1}^{\infty} 2n^2 = (2m')^2$$

$$= \sum_{n=1}^{\infty} 2n'^2 = 2m'^2$$

$$2^{a} \times = p + q = rational$$

$$\times = \frac{x}{2} + \frac{x}{2} = 2 \frac{x}{2}$$

$$y = e - e = 0 = rational$$

$$3 - \left(\frac{1}{2} + \frac{1}{2} + \frac{1}{2} \right) = 2$$

$$z - p = r \quad (r = irrational)$$

$$\frac{3}{x} = \frac{1}{x+1} \times \frac{1}{x+1}$$

$$= \frac{1}{2} \frac{$$

$$(b)$$
 $\times^2 + \times + 1 \geq 0$

$$x_{1/2} = \frac{1}{2 \cdot 1}$$
keine Nullstelle
$$\frac{1}{2} = \frac{1}{6} + \frac{1}{6} = \frac{1}{6}$$
c) $x^3 - x^2 < 2x - 2 + 2 + 2 + 2 < 0$

$$(x - 1)(x^2 - 2)$$

$$(x - 1)(x - \sqrt{2})(x + \sqrt{2})$$

- a) Falsch, da |x-y| immer >0 und 1x1-1y1 nur = 0 ist, wenn $y \leq x$ ist.
 - b) Falsch, es trifft nou für alle x,y ≥0 zu, da für alle x,y <0 innerhalb der äußeren Betragsstriche auf beiden Seiten unterschiedliche Zahlen rousliemmen.
 - c) Richtiq
- a) min $(\mathcal{M}) = 0$, $5 = \frac{1}{1+1}$ inf (M) = 0,5 sup(M) = 1

nach unten beschränkt

$$\bigcirc$$
 $\sqrt{2}$ $\notin \mathbb{Q}$

Annahme:
$$\sqrt{2} = \frac{m}{n} k \frac{m}{n}$$
 ist vollst. gehürzt

$$\sqrt{2} = \frac{m}{n}$$

$$=$$
 $\sqrt{2}$ $n = m$ $\frac{2}{}$

=)
$$2n^2 = m^2 \left(m = (2m')^2 \right)$$
, da 2 teiler von m

$$=$$
 $2n^2 = (2m')^2$

$$=$$
 $2n^2 = 4m^2$: 2

$$=> n^2 = 2m'^2 \mid n^2 = 2n'^2 da 2 teiler von n$$

$$= 2n'^{2} = 2m'^{2}$$

$$\Rightarrow \frac{m}{n} = \frac{2m'}{2n'}$$

$$=$$
 $> > - \times = y = > y ist irrational$

$$\widehat{\alpha} = \frac{x - 1}{x + 1} < 1$$

$$\times -1 < \times +1$$

$$M = \Re$$

-0) t

b)
$$x^2 + x + 1 \ge 0$$
 | -1
 $x^2 + x \ge -1$ | $-x$
 $x^2 \ge -1 - x$
($x^2 \ge x$ immer)

$$M = \mathbb{R}$$
 - ∞]

c)
$$x^3 - x^2 < 2x - 2$$

 $x^3 - x^2 - 2x - 2 < 0$

$$(x + a) \cdot (x^{2} + b)$$
 $a \cdot b = -2 = -1 \cdot 2$
=> $(x - 1) \cdot (x^{2} + 2)$

$$\Rightarrow \left(x - 1\right) \cdot \left(x - \sqrt{2}\right) \cdot \left(x + \sqrt{2}\right)$$

$$\left(\frac{1}{2}\right)\left(\frac{1}{2}-x\right) \leq 1 + 2x$$

dann wird
$$|1-x| = 1-x$$

also ist
$$x \ge C$$
, da wir angenommen haben dass $1-x \ge C$ verein facht sich dies zu $x \le 1$ Daher ist die Lösung:

$$0 \leq \times \leq 1$$

In diesem Fall ist
$$|1-x| = -(1-x) = x-1$$

$$\begin{array}{c|cccc}
\times -1 &\leq 1 + 2x & |-x \\
-1 &\leq 1 + x & |-1 \\
-2 &\leq x
\end{array}$$

also ist $x \ge -2$, do nir annahmen 1-x < c receinfacht sich dies zu x > 1 daher ist die Lösung

Kombination der Läsungen:

Lösung $Fall 1 = 0 \le x \le 1$ Lösung Fall 2 = x > 1

Kombiniert:

$$M = [0, \infty)$$