Analysis Zusammenfassung

Andreas Biri, D-ITET

31.07.13

Grundlagen

A v B: "oder"; A ^ B: "und"; ¬ A: "nicht"

A ∪ B: "vereint mit"; A ∩ B: "geschnitten mit"

A = |A|: Anzahl Elemente (Mächtigkeit, Kardinalität)

$$|a * b| = |a| * |b|; |a + b| \le |a| + |b|$$

 $|a - c| \le |a - b| + |b - c|$

Vollständige Induktion

- 1. Induktionsverankerung: gilt für $n_0 = 0$ oder 1
- 2. **Induktionsannahme:** Behauptung gelte
- 3. Induktionsschritt: auf beiden Seiten addieren und umformen

$$A(n) \to A(n+1) \quad \forall n \in \mathbb{N}, n \ge n_0$$

Komplexe Zahlen

$$z = x + i y = r * e^{i \varphi} = r (\cos \varphi + i \sin \varphi), z \in \mathbb{C}$$

$$r = \sqrt{x^2 + y^2}$$
, $\varphi = \arg(x, y)$

 $\bar{z} = x - i \ y$: konjugiert komplexe Zahl

$$x = Re\{z\} = \frac{z+\bar{z}}{2}$$
 , $y = Im\{z\} = \frac{z-\bar{z}}{2i}$

$$|z| = \sqrt{z * \bar{z}} = \sqrt{x^2 + y^2}$$

$$e^{i\,\varphi} = \cos\varphi + i\sin\varphi$$
 ; $\overline{e^{i\,\varphi}} = e^{-i\,\varphi}$

$$\cos(z) = Re\{e^{i\varphi}\} = \frac{e^{iz} + e^{-iz}}{2}$$

$$\sin(z) = Im\{e^{i\varphi}\} = \frac{e^{iz} - e^{-iz}}{2i}$$

Wurzel einer komplexen Zahl

$$z^n = (r * e^{i\varphi})^n = r^n * e^{i(n*\varphi)}$$

$$\rightarrow \sqrt[n]{Z} = \sqrt[n]{r} * e^{i(\frac{\varphi}{n} + k * \frac{360^{\circ}}{n})}$$

Vektoren

Skalarprodukt: $\vec{a} * \vec{b} = |a| |b| \cos \varphi$

<u>Vektorprodukt:</u> $\vec{a} \times \vec{b} = -\vec{b} \times \vec{a}$ (senkrecht zu a u. b)

 $\left|ec{a} \ x \ ec{b}
ight| = \left|a\right| \left|b\right| \sin \phi \ :$ Fläche des aufgesp. Parallelogramms

$$|x - a| = \sqrt{(x_1 - a_1)^2 + ... + (x_n - a_n)^2}$$

$$||x - a|| := \max_{i=1,\dots,n} |x_i - a_i| \to \frac{|x - a|}{\sqrt{n}} \le ||x - a|| \le |x - a|$$

Funktionen

Eigenschaften von Funktionen

Surjektiv: Es gibt für jeden Wert in B einen Wert in A:

$$\forall y \in B \exists x \in A : f(x) = y$$

Injektiv: jeder Punkt hat verschiedene Funktionswerte

$$\forall x_1, x_2 \in A, x_1 \neq x_2 : f(x_1) \neq f(x_2)$$

Bijektiv: für alle Punkte in B gibt es exakt einen Punkt in A

$$\forall y \in B \exists ! x \in A : f(x) = y$$

Falls bijektiv: $\exists !\ Umkehrabbildung\ f^{-1}: B \to A$

$$monoton \begin{cases} steigend: f(x_1) \leq f(x_2) \\ fallend: f(x_1) \geq f(x_2) \end{cases}, \quad x_1 < x_2$$

Streng monoton: $f(x_1) < f(x_2)$ bzw. $f(x_1) > f(x_2)$

<u>Intervalle</u>

 $[a,b] \coloneqq \{ a \le x \le b \}$ abgeschlossen $]a,b[:= \{ a < x < b \}$ offen

Stetigkeit

Eine Funktion $f:A\to B$ heisst **stetig in x**₀, falls es für jedes $\varepsilon>0$ ein $\delta>0$ gibt, sodass für alle Punkte in A:

$$|x - x_0| < \delta \rightarrow |f(x) - f(x_0)| < \varepsilon$$

Stückweise stetig: ausserhalb einer NS stetig

Lipschitz-stetig mit Lipschitz-Konstante C:

$$|x - x_0| < \delta \to |f(x) - f(x_0)| \le C|x - x_0|$$

- Die Umkehrfunkt. einer stetigen Abb. ist stetig.

Kompositionen stetiger Funktionen sind stetig.

- Aus stetigen Funktionen gebildete rationale Ausdrücke sind stetig, sofern definiert.
- Jede differenzierbare Funktion ist lokal lipschitzstetig.

Stetigkeitssätze: Sei $f:[a,b] \rightarrow \mathbb{R}$ eine stetige Funktion

Zwischenwertsatz: Sei a < b. f nimmt jeden Wert zwischen f(a) und f(b) an (finde immer x, s.d. ...)

Nullstellensatz: f(a) und f(b) haben verschiedene Vorzeichen. Dann besitzt f in [a,b] mindestens eine Nullstelle.

Extremwertsatz: Da stetig, ist f in [a,b] beschränkt und besitzt ein absolutes Maximum und Minimum.

$$\lim_{x \to \xi} f(x) = \eta, falls \ \forall \ \varepsilon > 0 \ \exists \ \delta > 0:$$

$$|x - \xi| < \delta \rightarrow |f(x) - \eta| < \varepsilon$$

Sprungstelle: linker und rechter Limes existieren, sind aber verschieden

$$\lim_{x \to \xi} f(x) = \eta, \quad \lim_{y \to \eta} g(y) = \theta$$

$$\rightarrow \lim_{x \to \xi} g(f(x)) = \lim_{y \to \eta} g(y) = \theta$$

Asymptotisch gleich: $\lim_{t\to\infty} |f(t) - g(t)| = 0$

<u>Vergleichskriterium</u>: $\lim_{x\to\xi} f(x) = 0$; $|g(x)| \le C f(x)$

$$\lim_{x \to \xi} g(x) = 0 , \quad da f(x) konvergiert$$

3. Reihen

Die Reihe konvergiert, falls es einen Grenzwert ξ gibt, s.d. :

$$\forall \, \varepsilon > 0 \, \exists \, k_0 \, \in \, \mathbb{N} \colon \, \forall \, k > \, k_0 : \, |x_k - \, \xi \,| < \, \varepsilon$$

dazugehörige Betragsreihe $\sum_{k=0}^{\infty} |a_k|$ konvergiert. Die Reihe $\sum_{k=0}^{\infty} a_k$ konvergiert absolut, falls die

Geometrische Reihe: konvergiert mit |x| < 1

$$\sum_{k=0}^{\infty} x^k = 1 + x + x^2 + \dots = \frac{1}{1 - x}$$

<u>Harmonische Reihe</u>: $s \in \mathbb{Q}$

$$\sum_{k=0}^{\infty} \frac{1}{k^s} \begin{cases} konvergiert &, falls \ s > 1 \\ divergiert &, falls \ s \le 1 \end{cases}$$

Alternierende Reihe: konvergiert für $c_k > 0$, $\lim_{k \to \infty} c_k = 0$

$$\sum_{k=0}^{\infty} (-1)^k c_k = c_0 - c_1 + c_2 - \dots$$

Binominalreihe: für |x| < 1

$$(1+x)^{\alpha} = \sum_{k=0}^{\infty} {\alpha \choose k} * x^{k}$$

Vergleichskriterien

Majorantenkriterium

Für zwei Reihen $\sum_{k=0}^{\infty} a_k$, $\sum_{k=0}^{\infty} b_k$ gelte: $|a_k| \leq |b_k|$

- Konvergiert $\sum_{k=0}^{\infty} b_k$, so konvergiert $\sum_{k=0}^{\infty} a_k$
- Divergiert $\sum_{k=0}^{\infty} a_k$, so divergiert $\sum_{k=0}^{\infty} b_k$

Quotientenkriterium

$$q := \lim_{k \to \infty} \left| \frac{a_{k+1}}{a_k} \right|$$

 $\sum_{k=0}^{\infty} a_k \begin{cases} konvergiert\ absolut &, \ falls\ q<1\\ divergiert &, \ falls\ q>1 \end{cases}$

Wurzelkriterium

$$L := \lim_{n \to \infty} \sqrt[n]{|a_k|}$$

$$\sum_{k=0}^{\infty} a_k \begin{cases} konvergiert\ absolut &,\ falls\ L<1\\ divergiert &,\ falls\ L>1 \end{cases}$$

Konvergenzradius: $\rho = \frac{1}{q} bzw. \quad \rho = \frac{1}{L}$

Potenzreihe

$$\sum_{k=0}^{\infty} a_k x^k = a_0 + a_1 x^1 + a_2 x^2 + \dots$$

 $a_k = rac{1}{k!}$: Exponentialreihe $\sum_{k=0}^{\infty} rac{x^k}{k!}$

 $a_{\it K}=1\,$: Geometrische Reihe

Konvergenzradius: 0 |\

. γ |∧

$$\rho := \lim_{k \to \infty} \left| \frac{a_k}{a_{k+1}} \right| = \lim_{k \to \infty} \frac{1}{\sqrt[n]{|a_k|}}$$

 $\sum_{k=0}^{\infty} a_k x^k \begin{cases} konvergiert \ absolut \ , \ falls \ |x| < \rho \\ divergiert \ , \ falls \ |x| > \rho \end{cases}$

Exponentialreihe

$$\exp(z) = \sum_{k=0}^{\infty} \frac{x^k}{k!}$$
 , $\rho = \infty$

- Exponentialfunk. wächst schneller als jede Potenz $\exp(z) = \sum_{k=0}^{\infty} \frac{x^k}{k!}$, $\rho = \infty$

Logarithmus wächst langsamer als jede Potenz

$$e := \sum_{k=0}^{\infty} \frac{1}{k!} = \lim_{n \to \infty} (1 + \frac{1}{n})^n$$
$$\cos(x) = \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k}}{(2k)!}$$

$$\sin(x) = \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k+1}}{(2k+1)!}$$

$$\cosh(x) = \sum_{k=0}^{\infty} \frac{x^{2k}}{(2k)!}, \quad \sin h(x) = \sum_{k=0}^{\infty} \frac{x^{2k+1}}{(2k+1)!}$$

4. Differenzialrechnung

Eine Funktion $f\colon I\to A$ ist an der Stelle $x_0\in I$ differenzierbar, falls folgender Grenzwert existiert:

$$f'(x_0) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{y \to x} \frac{f(y) - f(x)}{y - x}$$

Jede differenzierbare Funktion ist stetig.

Landau-Symbol:
$$o: \lim_{t_0 \to 0} \frac{A-B}{C} = 0$$

$$f(t_0 + h) = f(t_0) + f'(t_0) * h + o(h)$$

<u>Ableitungsregeln</u>

Summenrege

$$\frac{d}{dx} \left(\lambda f(x) + \mu g(x) \right) = \lambda * f'(x) + \mu * g'(x)$$

<u>Produktregel</u>

$$\frac{d}{dx}(f(x) * g(x)) = f'(x) * g(x) + f(x) * g'(x)$$

Quotientenregel

$$\frac{d}{dx}\left(\frac{f(x)}{g(x)}\right) = \frac{f'(x) * g(x) - f(x) * g'(x)}{g(x)^2}$$

Kettenregel

$$\frac{d}{dx} f(g(x)) = f'(g(x)) * g'(x)$$

Umkehrsatz: Ableitung der Umkehrfunktion

$$f, g = f^{-1}$$
: $g'(x) = \frac{1}{f'(g(x))}$

Partielle Ableitungen: nach je einer Variabel differenzieren, Rest als konstant betrachten

Ableitung der Potenzreihe: ho bleibt gleich

Kritische Punkte

	=0	=0	= 0	f'(x)
= 0	= 0	> 0	< 0	f''(x)
$\neq 0$	$\neq 0$			f'''(x)
Wendepunkt	Sattelpunkt	Lokales Min.	Lokales Max.	

Extremalwerte auf [a,b]

- 1. kritische Punkte innerhalb I betrachten
- 2. Randpunkte *a,b* betrachten

Mittelwertsatz

1. Für eine differenzierbare Funktion $f:]a, b[\rightarrow \mathbb{R}$

$$\exists \, \xi \in [a, b]: \quad f'(\xi) = \frac{f(b) - f(a)}{b - a}$$

Satz von Rolle: $f(a) = f(b) \rightarrow f'(\xi) = 0$

$$2. f, g:]a, b[\rightarrow \mathbb{R} , g'(x) \neq 0$$

$$\frac{f'(x)}{g'(x)} = \frac{f(b) - f(a)}{g(b) - g(a)}$$

<u>Korollar</u>: $Sei |f'(x)| \le M \ \forall x \in I$

$$|f(t_2) - f(t_1)| \le M |t_2 - t_1|$$

Bernoulli – de l'Hôpital

Falls $\lim (fx) = \lim g(x) = 0 / \infty$

$$\lim_{x \to \xi} \frac{f(x)}{g(x)} = \lim_{x \to \xi} \frac{f'(x)}{g'(x)}$$

Taylor

Entwicklung bei \mathbf{x}_0 , falls mindestens (n+1)-mal diff.bar

$$f(x) = \sum_{k=0}^{n} \frac{f^{(k)}(x_0)}{k!} (x - x_0)^k + R_n(x)$$

$$= f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2}(x - x_0)^2 + \dots$$

<u>Fehlerabschätzung:</u> Man nehme $\tau \in [x, x_0]$

$$R_n(x) = \frac{f^{(n+1)}(\tau)}{(n+1)!} (x - x_0)^{n+1}$$

Konvergenzradius: für $x_0 = 0$:

$$\sum\nolimits_{k = 0}^n {\frac{{f^{(k)}(0)}}{{k!}} * {x^k}} \;\; ,wobei\; {a_k} = \frac{{f^{(k)}(0)}}{{k!}}$$

ODER: zB. $\frac{a}{(1-ax)^2}$ -> Als Ableitung d. geom. Reihe

Newton-Verfahren

 x_0 : Startpunkt, möglichst nahe bei Nullstelle $\,\xi\,$

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$$
, $\lim_{n \to \infty} x_{n+1} = \xi$

Bedingung:

- f hat in I genau eine Nullstelle ξ
- f ist entweder konkav oder konvex (kein Extremum)

5. Integration

Seien eine Funktion $f\colon [a,b] o \mathbb{R}$, eine beliebige Zerlegung Z von $[\mathfrak{a},\mathfrak{b}]$ in n Teilintervalle gegeben:

$$a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$$

$$[a,b] = [x_0,x_1] \cup [x_1,x_2] \cup ... \cup [x_{n-1},x_n]$$

$$\xi_k \in [x_{k-1}, x_k]$$
 Stützstelle in Intervall

Durchmesser $diam(B) \coloneqq \sup\{|x - y| \mid x, y \in B\}$ Korn $\delta(x) = \max_{k=1,\dots,n} diam(B_k)$

Dann heisst f **Riemann-integrierbar**, falls der folgende Grenzwert existiert ($\Delta x_k = x_k - x_{k-1}$)

$$\lim_{\delta(x)\to 0} \sum_{k=1}^{\infty} f(\xi_k) * \Delta x_k =: \int_a^b f(x) \, dx$$

Jede stückweise stetige Funktion ist integrierbar.

Hauptsatz der Differenzialrechnung

Stammfunktion: $F(x) := \int_a^x f(t) dt + const.$

$$\int_{a}^{b} f(t) dt = F(b) - F(a) \quad (a, b \in I)$$

$$\frac{d}{dy} \int_{a}^{y} f(x) dx = f(y)$$

Mittelwertsatz der Integralrechnung

$$f:[a,b] \to \mathbb{R}$$
 : $\exists \xi \in [a,b], s.d.$

$$\int_{a}^{b} f(t) dt = f(\xi)(b - a)$$

Eigenschaften des Integrals:

Vertauschen von Grenzei

$$\int_{a}^{b} f(x) dx = -\int_{b}^{a} f(x) dx$$

Additivität

$$\int_a^c f(x) dx = \int_a^b f(x) dx + \int_b^c f(x) dx$$

Absolutbetrag

$$\left| \int_{a}^{b} f(x) \, dx \right| \leq \int_{a}^{b} |f(x)| \, dx$$

<u>Integrationstechniken</u>

Partielle Integration

$$\int u(t) * v'(t) dt = u(t) * v(t) - \int u'(t) * v(t) dt$$

Trick: $\int \log(x) = \int 1 * \log(x) = x * \log(x) - \dots$

Substitution

1.
$$\varphi(t) := x \rightarrow dx = \varphi'(t) dt$$

$$\int_{a}^{b} f(\varphi(t)) * \varphi'(t) dt = \int_{\varphi(a)}^{\varphi(b)} f(x) dx$$

 $2. x := \varphi(t), dx := \varphi'(t) dt$

$$\int_{a}^{b} f(x) dx = \int_{\varphi^{-1}(a)}^{\varphi^{-1}(b)} f(\varphi(t)) dt$$

Partialbruchzerlegung -> siehe Verschiedenes

oneigentiiche integrale

$$\lim_{\substack{\varepsilon_1,\varepsilon_2\to 0\\ \varepsilon_1,\varepsilon_2\to 0\\ a+\varepsilon_1}}\int\limits_{a+\varepsilon_1}f(t)\,dt$$

existiert ($\neq \pm \infty$) , so heisst dieser Grenzwert das uneigentliches Integral $\int_a^b f(t) \ dt$.

$$\int_{0}^{\infty} \frac{1}{1+t^{2}} dt = \lim_{b \to \infty} \int_{0}^{b} \frac{1}{1+t^{2}} dt$$

1. $f:[a,\infty) o \mathbb{R}$ stückweise stetig, beschränkt

 $\exists C \ge 0, t_0 > \max\{a, 0\}: \forall t \ge t_0$

$$\alpha > 1$$
: $|f(t)| \le \frac{c}{t^{\alpha}}$

so existiert das uneigentliche Integral $\int_a^\infty f(t)\ dt$

$$f(t) \ge \frac{c}{t}$$

so divergiert das uneigentliche Integral / existiert nicht.

2. $oldsymbol{g}:(oldsymbol{0},oldsymbol{b}\,] o\mathbb{R}$ stückweise stetig auf $\,[arepsilon,b]$, $arepsilon>0\,$

$$\exists \ C>0 \ , 0 \le t_0 \le b: \quad \forall \ t < t_0$$

 $\beta < 1: |g(t)| \le \frac{c}{t^{\beta}}$

so existiert das uneigentliche Integral $\int_0^b f(t) \ dt$

$$g(t) \geq \frac{c}{t}$$

so divergiert das uneigentliche Integral / existiert nicht.

<u>6. Differenzialgleichungen</u>

Homogene DGL mit konstanten Koeffizienten

$$y^{(n)} + a_{n-1}y^{(n-1)} + \dots + a_1y' + a_0y = 0$$

1. Ansatz: $y(x) = e^{\lambda x} \rightarrow charakteristisches Polynom$

$$chp(\lambda) \coloneqq \, \lambda^n + \, a_{n-1} \, \lambda^{n-1} + \, \ldots + \, a_1 \, \lambda + \, a_0$$

Die Nullstellen heissen Eigenwerte der DGL.

2. Für einen komplexen Eigenwert $\lambda=a+ib$ gilt:

$$y_h(x) = Ae^{\lambda_0 x} + Be^{\overline{\lambda_0} x} = e^{ax}(A * e^{ibx} + B * e^{-ibx})$$

3. Jeder m-fache Eigenwert führt zu Fundamentallösungen

$$e^{\lambda_0 x}, x e^{\lambda_0 x}, x^2 e^{\lambda_0 x}, ..., x^{m-1} e^{\lambda_0 x}$$

Linearkombination aller Fundamentallösungen Die allgemeine homogene Lösung $y_h(x)$ besteht aus der

<u>Inhomogene DGL mit konstanten Koeffizienten</u>

$$y^{(n)} + a_{n-1}y^{(n-1)} + \dots + a_1y' + a_0y = K(x)$$

homogenen und der partikulären Lösung: 1. Die allgemeine Lösung besteht aus der Summer der

$$y_{allgemein} = y_{homogen} + y_{partikul\"{a}r}$$

2. Für eine Störfunktion der Form

$$K(x) := q(x)e^{\lambda_0 x}$$
 , $Grad(q) = 1$

und einen m-fachen Eigenwert λ_0 , so ist die partikuläre Lösung mit zu bestimmenen Koeffizenten ${\cal A}_k$

$$y_p = (A_0 + A_1 x + ... + A_r x^r) * x^m * e^{\lambda_0 x}$$

$$K(x) = x^{r}, 0 m - facher EW \rightarrow y_{p} = (A_{0} + A_{1} x + ... + A_{r} x^{r}) * x^{m}$$

 $K(x) = e^{\lambda_{0} x}, \lambda_{0} KEIN EW \rightarrow y_{p} = \frac{1}{chp(\lambda)} e^{\lambda_{0} x}$

Separierbare Differenzialgleichung

$$y'(x) = \frac{dy}{dx} = f(x) * g(y)$$

Falls y_0 eine NS von g(y) ist, so ist $y(x) = y_0$ eine Lösung.

1. Separation der Variabeln: Variabeln je auf eine Seite

$$\frac{1}{g(y)} dy = f(x) dx$$

2. Beide Seiten integrieren

i) Allgemeine Lösung:

$$\int \frac{1}{g(y)} \, dy = \int f(x) \, dx$$

ii) Anfangswertproblem $y(x_0) = y_0$:

$$\int_{y_0}^{y} \frac{1}{g(y)} dy = \int_{x_0}^{x} f(x) dx$$

Homogene Differentialgleichung 1. Ordnung

$$y'(x) = f(x) * y$$

Eine homogene DGL 1. Ordnung ist separierbar:

$$\int \frac{1}{y} dy = \log(y) + k = \int f(x) dx = F(x)$$
$$y(x) = C * e^{F(x)}$$

Inhomogene Differentialgleichung 1. Ordnung

1. Homogene Lösung finden:

$$y(x) = C * e^{F(x)} = C * Y(x)$$

2. Variation der Konstante: $C \rightarrow C(x)$

3. In ursprüngliche Gleichung einsetzen und lösen:

$$y'(x) = f(x)y + K(x)$$

$$C'(x)Y(x) + C(x)Y'(x) = C(x)f(x)Y(x) + K(x)$$

Ф

Da Y'(x) = f(x) * Y(x) (da homogene Lösung)

$$C = \int \frac{K(x)}{Y(x)} dx \to C + C_0$$

$$y(x) = (C(x) + C_0) * Y(x)$$

Homogene Differentialgleichung

iere
$$u:=\frac{y}{x}$$
 , $y=u*x$,

 $y' = f(x, y) = f(\lambda x, \lambda y)$

sodass f nur noch von u abhängt -> f(u)1. Substituiere $u:=rac{y}{x}$, y=u*x,

2. y nach x ableiten -> Separierbare DGL

$$y' = u' * x + u = f(u)$$

Ende y rücksubstituieren 3. u durch Separation der Variabeln x,u bestimmen und am

$$\frac{du}{dx} x = f(u) - u$$

$$\frac{1}{f(u) - u} du = \frac{1}{x} dx$$

7. Mehrdimensionale

Integralrechnung

Dreidimensionale Berechnungen

Volumer

$$V(K) = \int_{K} 1 \, d\mu(x, y, z)$$

Variable Massenverteilung

$$m(K) = \int_{K} \rho(x, y, z) d\mu(x, y, z)$$

<u>Schwerpunkt</u>

$$\vec{S} = \begin{pmatrix} S_x \\ S_y \end{pmatrix} = \frac{1}{m(K)} \int_K \rho(x, y, z) * \begin{pmatrix} x \\ y \\ z \end{pmatrix} d\mu(x, y, z)$$

Für einen homogenen Körper (ho=konst.) gilt:

$$\vec{s} = \frac{1}{V(K)} \int\limits_K \vec{r} * d\mu(x, y, z)$$

<u>Trägheitsmoment</u>

Bezüglich der z-Achse gilt

$$\Theta = \int_{B} \rho(x, y, z)(x^{2} + y^{2}) dV$$

Falls Masse m bereits gegeben: $\theta = m \int (x^2 + y^2) dV$

Für einen rotationssymmetrischen Körper gilt

$$\Theta = 2\pi \int_{a}^{b} \int_{0}^{r(z)} \rho(r,z) r^{3} dr dz$$

Satz von Steiner (für parallele Achsen)

$$\Theta_2 = \Theta_1 + m * d^2$$

Variablensubstitution / Transformation

 $x: \tilde{B} \to B$ bijektiv, stückweise stetig -> $\tilde{f}(u) = f(x(u))$

$$\int_{B} f(x) dx = \int_{\tilde{B}} \tilde{f}(u) |J_{f}(u)| du$$

 J_{f} : Funktionaldeterminante

Integration in Zylinderkoordinaten:

$$dV = r dr d\phi dz$$

Integration in Kugelkoordinaten:

$$dV = r^2 \cos \vartheta \ dr \ d\varphi \ d\vartheta$$

Zylinderkoordinaten

$$\begin{cases} x = r * \cos \varphi \\ y = r * \sin \varphi \end{cases} \leftrightarrow \begin{cases} r = \sqrt{x^2 + y^2} \\ \varphi = \arg(x, y) \\ z = z \end{cases}$$

Kugelkoordinaten

$$\begin{cases} x = r * \cos \theta \cos \varphi \\ y = r * \cos \theta \sin \varphi \end{cases} \leftrightarrow \begin{cases} r = \sqrt{x^2 + y^2 + z^2} \\ \varphi \in [0, 2\pi] \\ z = r * \sin \theta \end{cases}$$

Rotationskörper

$$\int_{B} f(x, y, z) dV = 2\pi \int_{a}^{b g(z)} \int_{0}^{g(z)} f(r * \cos \varphi, r * \sin \varphi, z) r dr dz$$

$$Vol(B) = \pi \int_{a}^{b} g(z)^{2} dz$$

Differentialrechnung

8. Mehrdimensionale

Richtungsableitung und partielle Ableitung

$$f:\Omega\to\mathbb{R}, \quad \Omega\subset\mathbb{R}^n \ offen$$

Die Richtungsableitung von fan der Stelle $\overline{x_0} \in \Omega$ in Richtung des Einheitsvektors $\vec{e} \subset \mathbb{R}^n$ ist der Grenzwert

$$(D_{\vec{e}}f)(\overrightarrow{x_0}) = \lim_{t \to 0} \frac{f(\overrightarrow{x_0} + t * \vec{e}) - f(\overrightarrow{x_0})}{t}$$

Wählt man für $\vec{e}~(|\vec{e}|=1)$ den Koordinateneinheitsvektor $\overline{e_i}$, i=1,...,n, so erhält man die **partielle Ableitung von f nach \mathbf{x_j} an der Stelle \mathbf{x_0}**:

$$\frac{df}{dx_i}(x_0) = (D_{e_i}f)(x_0) = (\nabla f(z_0)) * \vec{e}$$

<u>Gradient:</u> zeigt in Richtung der stärksten Steigung -> Partiell ableiten nach x_1, \dots, x_n

$$(\nabla f)(x_0) = (\operatorname{grad} f)(x_0) = \begin{pmatrix} \frac{df}{dx_1} (x_0) \\ \vdots \\ \frac{df}{dx_n} (x_0) \end{pmatrix}$$

$$f(z) = f(z_0) + (\nabla f)(z_0) * (z - z_0) + o(|z - z_0|)$$

$$= f(z_0) + \frac{df}{dx_1}(z_0)(x_1 - x_{01}) + \dots + \frac{df}{dx_n}(z_0)(x_n - x_{0n})$$

Tangente

$$T_p \gamma = \begin{pmatrix} x'(p_x) \\ y'(p_y) \end{pmatrix}$$
 , $p \in Gerade \gamma$

Tangentialebene: $z = f(\vec{x}_0) + (\nabla f)(\vec{x}_0) * (\vec{x} - \vec{x}_0)$

Mehrdimensionale Kettenregel

$$f: \mathbb{R}^n \to \mathbb{R}$$
 , $g: \mathbb{R} \to \mathbb{R}^n: g(t) = \begin{pmatrix} g_1(t) \\ \vdots \\ g_2(t) \end{pmatrix}$

$$\frac{d}{dt} f(g(t)) = (\nabla f)(g(t)) * g'(t)$$

$$= \frac{df}{dg_1} \left(g(t) \right) * g_1'(t) + \dots + \frac{df}{dg_n} \left(g(t) \right) * g_n'(t)$$

Differentiation unter dem Integral

$$\frac{d}{dt} \int_{B} f(x,t) dx = \int_{B} \frac{d}{dt} f(x,t) dx$$

$$\frac{d}{dt} \int_{a(t)}^{b(t)} f(x,t) \, dx = \int_{a(t)}^{b(t)} \frac{d}{dt} f(x,t) \, dx - f(a(t),t) * a'(t) + f(b(t),t) * b'(t)$$

Hesse-Matrix

Für eine zweimal diff.bare Funktion f gilt:

$$\mathcal{H}(f)(z_0) = \left(\frac{d^2 f}{dx_i dx_j}(z_0)\right)_{ij} = \begin{pmatrix} \frac{d^2 f}{dx_1^2} & \dots & \frac{d^2 f}{dx_1 dx_n} \\ \vdots & \ddots & \vdots \\ \frac{d^2 f}{dx_1 dx_n} & \dots & \frac{d^2 f}{dx_n^2} \end{pmatrix} (z_0)$$

<u> Mehrdimensionale Taylor-Entwicklung</u>

$$f(\vec{x}_0 + h) = f(\vec{x}_0) + \left(\nabla f(\vec{x}_0)\right)h + \frac{1}{2}h^T \mathcal{H}(f)(\vec{x}_0)h + o(|h|^2)$$

Taylor 1. Grades: Approximation durch Tangentialebene

$$f(\vec{x}) \approx f(\vec{x}_0) + \nabla f(\vec{x}_0) * (\vec{x} - \vec{x}_0)$$

Taylor 2. Grades mit 2 Variabeln: $\Delta x = x - x_o$, $\Delta y = y - y_0$

$$j^{2} f(\vec{x}_{0}) = f(\vec{x}_{0}) + f_{x}(\vec{x}_{0}) \Delta x + f_{y}(\vec{x}_{0}) \Delta y$$
$$+ \frac{1}{2} f_{xx}(\vec{x}_{0}) \Delta x^{2} + f_{xy}(\vec{x}_{0}) \Delta x \Delta y + \frac{1}{2} f_{yy} (\vec{x}_{0}) \Delta y^{2}$$

Taylor 2. Grades mit n Variabeln:

$$j^{2} f(\vec{x}_{0}) = f(\vec{x}_{0}) + \nabla f(\vec{x}_{0})(\vec{x} - \overline{x_{0}}) + \frac{1}{2} (\vec{x} - \overline{x_{0}})^{T} \mathcal{H}(f)(\vec{x}_{0})(\vec{x} - \overline{x_{0}})$$

Kritische Punkte

Falls $z_0 \sin k$ ritischer Punkt / lokales Extremum ist, gilt:

$$(\nabla f)(\overline{x_0}) = 0$$

Für die Eigenwerte λ_i der Hessematrix $\mathcal{H}(f)(\overline{x_0})$ gilt:

•
$$\forall \lambda_i > 0$$
:

$$\lambda_i > 0 \land \exists \lambda_i < 0: \rightarrow Sa$$

→ Lokales Maximum

$$\forall \lambda_i > 0: \rightarrow Lokales Min$$

 $\forall \lambda_i < 0: \rightarrow Lokales Max$
 $\exists \lambda_i > 0 \land \exists \lambda_i < 0: \rightarrow Sattelpunkt$

 $\exists~\lambda_i=0~$ -> muss näher betrachtet werden

Pos. definiert : Min ; Neg. definiert : Max ; indefinit : Sattelpunkt

Für n = 2: f(x,y)

$$\det \mathcal{H}(f) = f_{xx}f_{yy} - f_{xy}^{2}$$

$$tr \ \mathcal{H}(f) = f_{xx} + f_{yy}$$

$$\mathcal{H}(f) = \begin{pmatrix} f_{xx} & f_{xy} \\ f_{xy} & f_{yy} \end{pmatrix}$$

$$f_{xx} + f_{yy} \qquad \mathcal{H}(f) = \left(\right.$$

•
$$f_{xx}f_{yy} - f_{xy}^2 > 0$$

• $f_{xx} + f_{yy} > 0 \rightarrow \text{Lok. Minimum}$
• $f_{xx}f_{yy} - f_{xy}^2 < 0 \rightarrow \text{Lok. Maximum}$
• $f_{xx}f_{yy} - f_{xy}^2 < 0 \rightarrow \text{Sattelpunkt}$

n-dimensionaler Bereich B

- 1. kritischen Punkte von f im Innern von $B \rightarrow \nabla f = 0$
- "bedingt kritische Punkte" von f im Innern jeder Seitenfläche (kritische Punkte nach Parametrisierung)
- die Werte an den Ecken / Ränderr
- -> finde globales Maximum und Minimum

Lagrange-Multiplikatoren

dimensionalen Fläche, gegeben durch r = n-d Gleichungen $f \colon \mathbb{R}^n o \ \mathbb{R}$: Suche kritische Punkte vonf auf einer d-

$$F_1(x_1, ..., x_n) = 0$$

 \vdots
 $F_r(x_1, ..., x_n) = 0$

Dann müssen die kritischen Punkte zusätzlich zu den Nebenbedingungen folgende Gleichung erfüllen

$$\nabla f(\vec{x}) = \lambda_1 \nabla F_1(\vec{x}) + \dots + \lambda_r \nabla F_r(\vec{x})$$

Dies folgt aus der Lagrange'sche Pirinzipalfunktior

$$\phi(\vec{x}, \lambda) = f(\vec{x}) - \lambda_1 F_1(\vec{x}) - \lambda_2 * \dots = 0$$

Achtung: λ nicht berechnen

Löse das Gleichungssystem

$$\frac{d \Phi}{d x_1} = \frac{d f}{d x_1} - \dots = 0$$

$$\vdots$$

$$\frac{d \Phi}{d x_n} = \frac{d f}{d x_n} - \dots = 0$$

und setze in die Nebenbedingungen ${\rm F}_{\rm n}$ ein

Satz über implizite Funktionen

$$\Omega \subset \mathbb{R}^2, f: \Omega \to \mathbb{R}$$

$$C: \{ (x, y) \in \mathbb{R}^2 \mid f(x, y) = 0 \}$$

Für (x_0,y_0) \in C , $\frac{df}{dy}(x_0,y_0) \neq 0$ gibt es Intervalle I_1,I_2

$$C \cap (I_1 \times I_2) = \{(x, y(x)) | x \in I_1\}$$

Insbesondere existiert ein $y(x) \ auf \ I_2$, s.d. :

$$f(x,y(x))=0$$

$$y'(x) = -\frac{f_x(x, y(x))}{f_y(x, y(x))}$$

Allgemeiner satz über implizite Funktionen

$$= \begin{bmatrix} f_1(x_1, ..., x_n, x_{n+1}, ..., x_{n+m}) & S: \{ f_1(x) = ... = f_m(x) = 0 \} \\ \vdots & \vdots & S: \{ f_1(x) = ... = f_m(x) = 0 \} \end{bmatrix}$$

$$y_{i} \ existieren, falls: \qquad \det \begin{pmatrix} \frac{d \ f_{1}}{d \ x_{n+1}} & \cdots & \frac{d \ f_{1}}{d \ x_{n+1}} \\ \vdots & \ddots & \vdots \\ \frac{d \ f_{m}}{d \ x_{n+m}} & \cdots & \frac{d \ f_{m}}{d \ x_{n+m}} \end{pmatrix} = 0$$

Satz über Umkehrfunktionen

$$y = f(x)$$
: $C = \{(x, y) | F(x, y) = 0 = y - f(x)\}$

Wegen
$$f_y(x_0) \neq 0$$
: $\exists um \ y_0 \ F(g(y), y) = y - f(g(y))$

$$g'(y_0) = -\frac{f_x(x_0, y_0)}{f_y(x_0, y_0)} = \frac{1}{f'(x_0)}$$

Korollar : Niveaulinie

$$z_0:(x_0,y_0)$$
 regulärer Punkt: $grad\ f(z_0) \neq 0$
 $f(z_0) = A$

Niveaulinie
$$f^{-1}(A) = \{(x,y) | f(x,y) = A \}$$

 $f^{-1}(A)$ glatt, $\nabla f(z_0)$ steht senkrecht auf Tangente

<u>Die Funktionalmatrix (Jakobi)</u>

$$f: \mathbb{R}^n \to \mathbb{R}^m: f(x_1, \dots, x_n) = \begin{pmatrix} f_1(x_1, \dots, x_n) \\ \vdots \\ f_m(x_1, \dots, x_n) \end{pmatrix}$$

$$Df(p) \coloneqq \begin{bmatrix} \frac{df_1}{dx} \\ \frac{df_1}{dx_1} \end{bmatrix}_p = \begin{bmatrix} \frac{df_1}{dx_1} & \dots & \frac{df_1}{dx_n} \\ \vdots & \ddots & \vdots \\ \frac{df_m}{dx_1} & \dots & \frac{df_m}{dx_n} \end{bmatrix} (p) = \begin{pmatrix} \nabla f_1 \\ \vdots \\ \nabla f_m \end{pmatrix}$$

Die lineare Approximation von f bei $\overline{x_0}$ ist:

$$f(\vec{x}) = f(\overline{x_0}) + \left[\frac{df}{dx}\right]_p * (\vec{x} - \overline{x_0}) + o(|(\vec{x} - \overline{x_0})|)$$

Kettenregel

$$y: \mathbb{R}^n \to \mathbb{R}^m, z: \mathbb{R}^m \to \mathbb{R}^s: \varphi(x) = z(y(x))$$

$$\left[\frac{d\,\varphi}{dx}\right]_p = \left[\frac{d\,z}{dx}\right]_{y(p)} * \left[\frac{d\,y}{dx}\right]_p$$

Funktionaldeterminante: singulär / regulär

$$J_f(p) \coloneqq \det \left[\frac{df}{dx} \right]_p$$

f heisst ${f regul\"{ar}}$, falls maximaler Rang

$$rang\left[\frac{df}{dx}\right]_p = \min(m, n)$$
, $det\left[\frac{df}{dx}\right]_p \neq 0$

Satz über die Umkehrfunktion

Für $f: \mathbb{R}^n \to \mathbb{R}^n$ regulär gilt:

$$\left[\frac{df^{-1}}{dx}\right]_{f(p)} = \left[\frac{df}{dx}\right]_{p}^{-1}$$

9. Vektoranalysis

Gradientenfeld von f:
$$\vec{K}(x, y) = \begin{pmatrix} p(x,y) \\ q(x,y) \end{pmatrix} = (\nabla f)(x)$$

Singulärer Punkt: Nullstelle des Vektorfelds

Feldlinie: Kurve, die in jedem Punkt parallel zu Vektorfeld Löse das Diff.gl.system

$$\frac{d}{dt}\,\vec{x}(t) = \,\vec{v}\big(\vec{x}(t)\big)$$

1 n = 2

$$y'(x) = \frac{Q(x, y)}{P(x, y)}$$

Potential des Vektorfelds: Sei $p_0 \in \Omega$, γ ein Weg zw. p_0 u. p

$$f(p) = \int_{p_0}^{p} \vec{K} \, d\vec{x} = \int_{\gamma} \vec{K} \, d\vec{x} \, \rightarrow \, \vec{K} = \nabla f$$

Konservatives Vektorfeld

Alle Gradientenfelder sind konservativ: $\vec{K} = \nabla f$

Haben γ_1, γ_2 dieselben Anfangs- und Endpunkte, so gilt

$$\int\limits_{\gamma_1} \vec{K} \; d\vec{x} = \int\limits_{\gamma_2} \vec{K} \; d\vec{x} = f(x_{Ende}) - f(x_{Start})$$

Für eine geschlossene Kurve in Ω gilt: $\oint_{\gamma} \vec{K} \ d\vec{x} = 0$

Eine notwendige Bedingung, dass K konservativ:

$$\frac{d K_i}{d x_j} = \frac{d K_j}{d x_i} , \quad i \neq j$$

lst Ω einfach zusammenhängend, gilt:

$$\frac{dQ}{dx} = \frac{dP}{dy} \leftrightarrow \left(\frac{dQ}{dx} - \frac{dP}{dy}\right) = 0 \text{ für } K \text{ konservativ}$$

 $K \ konservativ \leftrightarrow rot(K) = 0$

Linienintegral: Zirkulation

Skalares Linienintegral (Länge -> f = 1)

$$\int_{\gamma} f \, d|l| = \int_{a}^{b} f(\left(\vec{\gamma}(t)\right) * |\vec{\gamma}'(t)| \, dt$$

$$\int_{\gamma} \vec{K} \ d\vec{x} = \int_{a}^{b} \vec{K}(\vec{\gamma}(t)) * \vec{\gamma}'(t) \ dt$$

$$\int_{\gamma} \vec{K} \ d\vec{x} = \int_{\gamma} \left(\frac{P(x, y)}{Q(x, y)} \right) d\vec{x} = \int_{\gamma} P \ dx + Q \ dy$$

Flächenintegral: Fluss

lmmer nur abhängig von 2 Variablen, zB. r, arphi

$$ec{n} = rac{1}{|ec{r_u} \times ec{r_v}|} \left(ec{r_u} \times ec{r_v}
ight), \quad wobei \ ec{r} = egin{pmatrix} x \ y \ z \end{pmatrix}$$

Skalares Flächenintegral

$$\int_{S} f \, d\vec{\omega} = \int_{B} f(\vec{r}(u, v)) * |\vec{r}_{u} x \, \vec{r}_{v}| \, d\mu(u, v)$$

Flächeninhalt von S = dB

$$\omega(S) = \int_{dB} 1 d\omega = \int_{B} |\vec{r}_{u} x \vec{r}_{v}| d\mu(u, v)$$

Vektorielles Flächenintegral:

$$\int_{B} \vec{v} d\vec{\omega} = \int_{B} \vec{v} \vec{n} d\omega$$

$$= \int_{B} \vec{v} (\vec{r}(u, v)) * (\vec{r}_{u} x \vec{r}_{v}) d\mu(u, v)$$

$d\vec{\omega} = \vec{n} d\omega = (\vec{r}_u \times \vec{r}_v) d\mu(u, v)$

Sei B eine Fläche in \mathbb{R}^2 und dB der Rand von B

$$\int_{dB} P \, dx + Q \, dy = \iint_{B} \left(\frac{dQ}{dx} - \frac{dP}{dy} \right) d\mu(x, y)$$

$$\mu(B) = \int_{B} 1 d\mu = \int_{dB} x dy = -\int_{dB} y dx$$

Trick:
$$dx = dx * \frac{dt}{dt} = \frac{dx}{dt} dt = x'(t) dt$$

Satz von Stokes: Linienint. -> Flächenint

Dreidimensionale Verallgemeinerung des Satzes von Greer -> Berechnung der Zirkulation im Rand über die Fläche

$$\int_{dS} \vec{K} \, d\vec{s} = \int_{S} rot \, \vec{K} * \vec{n} \, d\omega$$

Flächenberechnung: $rot \, ec{K} = 1$

$$\vec{K} = \begin{pmatrix} 0 \\ x \end{pmatrix} oder \begin{pmatrix} -y \\ 0 \end{pmatrix} oder \begin{pmatrix} -\frac{1}{2} y \\ \frac{1}{2} x \end{pmatrix}$$

Divergenzsatz / Satz von Gauss: Fläche -> Volumen

Tangentialvektor: $\vec{n} = \frac{1}{\sqrt{x'(t)^2 + y'(t)^2}} \begin{pmatrix} x' \\ y' \end{pmatrix}$

 \overrightarrow{n} ist der nach aussen zeigende Normaleneinheitsvektor

Was am Rand rausfliesst, ist gleich dem im Innern Produzierter

$$\int_{d\Omega} {P \choose Q} \vec{n} ds = \int_{\Omega} \left(\frac{dP}{dx} - \frac{dQ}{dy} \right) d\mu(x, y)$$
$$= \int_{\Omega} (div \vec{v}) d\mu(x, y)$$

Arbeit d. VF: $\int < \dot{\gamma}(t), \ V(\gamma(t) >$

Differentialoperatoren

$$\begin{array}{c} \operatorname{grad} \\ \uparrow \\ \operatorname{Skalarfeld} \\ \xrightarrow{\operatorname{div} \operatorname{grad}} \\ \end{array} \operatorname{Skalarfeld}$$

 $\operatorname{rot}\operatorname{grad} f = 0$ $\operatorname{div}\operatorname{rot}\vec{K}=0$

$\Delta f = 0$		$\operatorname{div} \vec{K} = 0$		$\operatorname{rot} \vec{K} = 0$	$\operatorname{grad} f = 0$
f ist harmonisch.	lokal $\exists \vec{L} \text{ mit rot } \vec{L} = \vec{K}$.	$ec{K}$ ist divergenzfrei bzw.	lokal $\exists f \text{ mit } \text{grad } f = \overrightarrow{K}$.	$ec{K}$ ist wirbelfrei bzw.	f ist lokal konstant.

$$rot(rot\,\vec{v})) = \nabla\,x\,\nabla\,x\,\vec{v} = grad(div\,\vec{v}) - \begin{pmatrix} \Delta v_1 \\ \Delta v_2 \\ \Delta v_3 \end{pmatrix}$$

10. Verschiedenes

Topologie

Innerer Punkt: Alle Punkte in ε -Umgebung von $\alpha \in A$ müssen auch in A liegen.

Randpunkt: Jede noch so kleine Vollkugel muss A UND $\mathbb{R} \setminus \{A\}$ treffen. ACHTUNG: Muss nicht in A liegen!

 δA : Menge aller Randpunkte, "Rand" $ar{A}$: Abschluss von A , = A \cup δA

Falls
$$\begin{cases} \delta A \subset A : abgeschlossen \to A = \bar{A} \\ \delta A \not\subset A : offen \to A = \bar{A} \end{cases}$$

Supremum und Infimum

Maximum: $s \in M$, $s \ge \forall y \in M \rightarrow s = \max(M)$

Oben beschränkt: $\exists \ \alpha \in \mathbb{R} : \alpha \geq x \forall x \in M$

Supremum: kleinste obere Schranke von M

Falls $Supremum\ s\ \in M$, heisst s auch **globales Maximum**

<u>Kompaktheit</u>

Eine Menge heisst **kompakt**, falls sie abgeschlossen und beschränkt ist. Jedes abgeschlossene Intervall [a,b] ist kompakt.

Konvex und Konkav

 $f''(t) \ge 0 : konvex$

 $f''(t) \le 0 : konkav$

Givens-Rotation

 $\begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$

Binominalkoeffizient: $\binom{n}{k} = \frac{n!}{k!(n-k)!}$

$$\binom{n}{k-1}+\binom{n}{k}=\binom{n+1}{k}\,;\,\binom{n}{k}=\binom{n}{n-k}$$

Pascal - Binome und Trinome:

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

$$a^{3} = a^{3} + 3a^{2}b + 3ab^{2} + b^{3}$$

$$(a + b)^{3} = a^{3} + 3a^{2}b + 3ab^{2} + b^{3}$$

$$(a - b)^{3} = a^{3} - 3a^{2}b + 3ab^{2} - b^{3}$$

$$a^{3} - b^{3} = (a + b)(a^{2} - ab + b^{2})$$

$$(a+b+c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc$$

<u> Gamma-Funktion</u>

Interpoliert Fakultätswerte

$$\Gamma(\alpha) \coloneqq \int_0^\infty t^{\alpha-1} e^{-t} dt$$
 , $\alpha > 0$

$$\Gamma(\alpha+1)=\,\alpha*\,\Gamma(\alpha)$$
 ; $\Gamma(n+1)=n!$, $n\,\in\,\mathbb{N}$

<u>Logarithmus</u>

$$log_a(x) = \frac{log_b(x)}{log_b(a)}$$

Kreis / Kugel

 $x^2 + y^2 = r^2$

 $Umfang: 2\pi r$ $Fläche: \pi r^2$

Kugel: $x^2 + y^2 + z^2 = r^2$

Fläche: $4\pi r^2$ Volumen: $\frac{4\pi}{3} r^3$

Partialbruchzerlegung

1. Polynomdivision, so dass

$$F(x) = P(x) + \frac{r(x)}{q(x)} , \qquad Grad(r) < Grad(q)$$

2. Nullstellen a_1 , ... , a_n von q(x) finden:

Reelle Nullstellen n-ter Ordnung:

$$\frac{A_1}{(x-a_k)} + \frac{A_2}{(x-a_k)^2} + \dots + \frac{A_n}{(x-a_k)^n}$$

Paar komplexer Nullstellen n-ter Ordnung:

$$\frac{B_1 x + C_1}{(x - a_k)(x - \overline{a_k})} + \dots + \frac{B_n x + C_n}{[(x - a_k)(x - \overline{a_k})]^n} + \dots$$
$$(x - a_k)(x - \overline{a_k}) = (x - Re)^2 + Im^2$$

 Beide Seiten auf gemeinsamen Nenner -> Koeffizientenvergleich

(Einfache reelle NS: $A=\lim_{x
ightarrow a}(x-a)*rac{r(x)}{q(x)}$)

5. Integration:

$$\int \frac{A_n}{(x-a_k)^n} = -\frac{1}{n-1} * \frac{A_n}{(x-a_k)^{n-1}}$$

$$\int \frac{Bx+C}{(x-Re)^2+Im^2} = c_1 * \int \frac{d}{dx} \left[\frac{(x-Re)^2+Im^2}{(x-Re)^2+Im^2} + c_2 * \int \frac{1}{(x-Re)^2+Im^2} \right]$$

⇒ 1.
$$\log((x - Re)^2 + Im^2)$$
; 2. $Subst: t = \frac{x - Re}{Im}$

Eigenwertproblem

Lösen des charakteristischen Polynoms $chp(\lambda)$:

$$\det(A - \lambda I_n) = 0$$

Bei einer Dreiecksmatrix sind die EW in der Diagonalen.

11. Tabellen

$\tan' x = 1 + \tan^2 x$

$$\sin^2 x + \cos^2 x = 1$$

$$\cosh^2 x - \sinh^2 x = 1$$

$$2 * \cos(x)^{2} * \sin(x)^{2} = \frac{1}{2}\sin(2x)^{2}$$

180°	150°	135°	120°	900	60°	450	30°	00	Grad
π	<u>5</u> π	$\frac{3}{4}\pi$	$\frac{2}{3}\pi$	$\frac{1}{2}\pi$	$\frac{1}{3}\pi$	$\frac{1}{4}\pi$	$\frac{1}{6}\pi$	0	Rad
0	1 2	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0	$\sin \varphi$
<u> </u>	$-\frac{\sqrt{3}}{2}$	$-\frac{\sqrt{2}}{2}$	$-\frac{1}{2}$	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	$\cos \varphi$
0	$-\frac{\sqrt{3}}{3}$	<u> </u>	$-\sqrt{3}$		$\sqrt{3}$	1	$\frac{\sqrt{3}}{3}$	0	$\tan \varphi$

$$\sin(\alpha \pm \beta) = \sin\alpha\cos\beta \pm \cos\alpha\sin\beta$$

$$\cos(\alpha \pm \beta) = \cos\alpha\cos\beta \mp \sin\alpha\sin\beta$$

$$\tan(\alpha \pm \beta) = \frac{\tan\alpha \pm \tan\beta}{1 \mp \tan\alpha\tan\beta}$$

Grenzwerte

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

$$(a \in \mathbb{R}^+)$$

 $\log(1+x) = x - \frac{x^2}{2} + \cdots$

 $= \sum_{k=1}^{\infty} (-1)^{k-1} \frac{x^k}{k}$

 $e^x = 1 + x + \dots$

 $=\sum_{k=0}^{\infty}\frac{x^k}{k!}$

 $(1+x)^n = 1 + \binom{n}{1}x + \dots = \sum_{k=0}^{\infty} \binom{n}{k}x^k$

$$(a \in I)$$

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

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

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

$$(a \in \mathbb{R})$$

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

$$(a \in \mathbb{R})$$

 $\sin x = x - \frac{x^3}{3!} + \dots$

 $=\sum_{k=0}^{\infty} (-1)^k \frac{x^{2k+1}}{(2k+1)!}$

$$\lim_{x \to 0} \frac{\sin\left(ax\right)}{x} = a$$

$$(a \in \mathbb{R})$$

 $\cos x = 1 - \frac{x^2}{2!} + \dots$

 $= \sum_{k=0}^{\infty} (-1)^k \frac{x^{2k}}{(2k)!}$

$$\lim_{x \to \infty} \frac{x^n}{e^x} = 0$$

$$a^x - 1$$

$$(\mathbb{Z} \cap a)$$

 $\arctan x = x - \frac{x^3}{3} + \cdots$

 $=\sum_{k=0}^{\infty} (-1)^k \frac{x^{2k+1}}{2k+1}$

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

$$(n \in \mathbb{N})$$

$$\lim_{x \to \infty +} \left[x (\log x)^n \right] = 0$$

$$(a \in \mathbb{R}^+)$$

 $\sinh x = x + \frac{x^3}{3!} + \cdots$

 $= \sum_{k=0}^{\infty} \frac{x^{2k+1}}{(2k+1)!}$

 $(n \in \mathbb{N})$

 $\cosh x = 1 + \frac{x^2}{2!} + \dots$

 $=\sum_{k=0}^{\infty} \frac{x^{2k}}{(2k)!}$

$$\frac{(\log x)^n}{x} = 0 = 0$$

$$(n \in \mathbb{N})$$

Summe der ersten n-Zahlen

 $\operatorname{artanh} x = x + \frac{x^3}{3} + \dots$

 $= \sum_{k=0}^{\infty} \frac{x^{2k+1}}{2k+1}$

<u> Doppelwinkel-Funktionen</u>

 $\sin 2\varphi = 2\sin\varphi\cos\varphi$

$$\sin^2 \frac{\varphi}{2} = \frac{1}{2}(1 - \cos \varphi)$$

$$\cos^2 \frac{\varphi}{2} = \frac{1}{2}(1 - \cos \varphi)$$

$$\tan^2 \frac{\varphi}{2} = \frac{1 - \cos \varphi}{1 + \cos \varphi}$$
Comparisons Balls

Geometrische Reihe

 $\tan 2\varphi = \frac{2\tan\varphi}{1 - \tan^2\varphi}$

 $\tan^2\frac{\varphi}{2} = \frac{1}{1}$

 $1 + \cos \varphi$

 $1-\cos\varphi$

 $\cos 2\varphi = \cos^2 \varphi - \sin^2 \varphi$

 $1 + \cos 2\varphi = 2\cos^2 \varphi$ $1 - \cos 2\varphi = 2\sin^2 \varphi$

$$\sum_{k=0}^{n} x^{k} = 1 + x + \dots + x^{n} = \frac{1 - x^{n+1}}{1 - x}$$

Reihenentwicklungen

<u>Ableitungen</u>

Potenz- und Exponentialfunktionen			Trigonor	netrische Funktionen	Hyperbolische Funktionen		
f(x)	f'(x)	Bedingung	f(x)	f'(x)	f(x)	f'(x)	
x^n	nx^{n-1}	$n \in \mathbb{Z}_{\geq 0}$	$\sin x$	$\cos x$	$\sinh x$	$\cosh x$	
x^n	nx^{n-1}	$n \in \mathbb{Z}_{<0}, x \neq 0$	$\cos x$	$-\sin x$	$\cosh x$	$\sinh x$	
x^a	ax^{a-1}	$a \in \mathbb{R}, \ x > 0$	$\tan x$	$\frac{1}{\cos^2 x}$	$\tanh x$	$\frac{1}{\cosh^2 x}$	
$\log x$	$\frac{1}{x}$	x > 0	$\arcsin x$	$\frac{1}{\sqrt{1-x^2}}$	$\operatorname{arsinh} x$	$\frac{1}{\sqrt{x^2+1}}$	
e^x	e^x		$\arccos x$	$-\frac{1}{\sqrt{1-x^2}}$	$\operatorname{arcosh} x$	$\frac{1}{\sqrt{x^2-1}}$	
a^x	$a^x \cdot \log a$	a > 0	$\arctan x$	$\frac{1}{1+x^2}$	$\operatorname{artanh} x$	$\frac{1}{1-x^2}$	

Stammfunktionen

f(x)	F(x)	Bedingung	f(x)	F(x)
x^n	$\frac{1}{n+1}x^{n+1}$	$n \in \mathbb{Z}_{\geq 0}$	$\frac{1}{x}$	$\log x $
x^n	$\frac{1}{n+1}x^{n+1}$	$n \in \mathbb{Z}_{\leq -2}, x \neq 0$	$\tan x$	$-\log \cos x $
x^a	$\frac{1}{a+1}x^{a+1}$	$a \in \mathbb{R}, \ a \neq -1, \ x > 0$	$\tanh x$	$\log\left(\cosh x\right)$
$\log x$	$x \log x - x$	x > 0	$\sin^2 x$	$\frac{1}{2}(x - \sin x \cos x)$
e^{ax}	$\frac{1}{a}e^{ax}$	$a \neq 0$	$\cos^2 x$	$\frac{1}{2}(x+\sin x\cos x)$
a^x	$\frac{a^x}{\log a}$	$a > 0, a \neq 1$	$\tan^2 x$	$\tan x - x$

Standart-Substitutionen

Integral	Substitution	Ableitung	Bemerkung
$\int f(x, x^2 + 1) \mathrm{d}x$	$x = \tan t$	$\mathrm{d}x = \tan^2 t + 1\mathrm{d}t$	$t \in \bigcup_{k \in \mathbb{Z}} \left(k\pi - \frac{\pi}{2}, k\pi + \frac{\pi}{2}\right)$
$\int f(x, \sqrt{ax+b}) \mathrm{d}x$	$x = \frac{t^2 - b}{a}$	$\mathrm{d}x = \frac{2}{a}tdt$	$t \ge 0$
$\int f(x, \sqrt{ax^2 + bx + c}) \mathrm{d}x$	$x + \frac{b}{2a} = t$	$\mathrm{d}x = \mathrm{d}t$	$t \in \mathbb{R},$ quadratische Ergänzung
$\int f(x, \sqrt{a^2 - x^2}) \mathrm{d}x$	$x = a \sin t$	$\mathrm{d}x = a\cos t\mathrm{d}t$	$-\frac{\pi}{2} < t < \frac{\pi}{2}, 1 - \sin^2 x = \cos^2 x$
$\int f(x, \sqrt{a^2 + x^2}) \mathrm{d}x$	$x = a \sinh t$	$\mathrm{d}x = a\cosh t\mathrm{d}t$	$t \in \mathbb{R}, 1 + \sinh^2 x = \cosh^2 x$
$\int f(x, \sqrt{x^2 - a^2}) \mathrm{d}x$	$x = a \cosh t$	$\mathrm{d}x = a\sinh t\mathrm{d}t$	$t \ge 0, \cosh^2 x - 1 = \sinh^2 x$
$\int f(e^x, \sinh x, \cosh x) dx$	$e^x = t$	$\mathrm{d}x = \frac{1}{t}\mathrm{d}t$	$t > 0$, $\sinh x = \frac{t^2 - 1}{2t}$, $\cosh x = \frac{t^2 + 1}{2t}$
$\int f(\sin x, \cos x) \mathrm{d}x$	$\tan \frac{x}{2} = t$	$\mathrm{d}x = \frac{2}{1+t^2} \mathrm{d}t$	$-\frac{\pi}{2} < t < \frac{\pi}{2}$, $\sin x = \frac{2t}{1+t^2}$, $\cos x = \frac{1-t^2}{1+t^2}$

Ansätze für inhomogene DGL mit konstanten Koeffizienten

Störfunktion $K(t)$	Spektralbedingung	Ansatz für $y_p(x)$	
x^{r}	$0 \notin \operatorname{spec} L$	$A_0 + A_1 x + \dots + A_r x^r$	
x	$0 \in \operatorname{spec} L, m$ -fach	$A_0x^m + A_1x^{m+1} + \dots + A_rx^{m+r}$	
$b_0 + b_1 x + \dots + b_r x^r, \ b_i \in \mathbb{R}$	$0 \notin \operatorname{spec} L$	$A_0 + A_1 x + \dots + A_r x^r$	
$e^{\lambda_0 x}, \ \lambda_0 \in \mathbb{C}$	$\lambda_0 \notin \operatorname{spec} L$	$Ae^{\lambda_0 x}$	
e , , , , , , e c	$\lambda_0 \in \operatorname{spec} L, m$ -fach	$Ax^m e^{\lambda_0 x}$	
$\cos(\omega x), \sin(\omega x)$	$\pm i\omega \notin \operatorname{spec} L$	$A\cos\left(\omega x\right) + B\sin\left(\omega x\right)$	
$\cos(\omega x)$, $\sin(\omega x)$	$\pm i\omega \in \operatorname{spec} L$, einfach	$x(A\cos(\omega x) + B\sin(\omega x))$	
$x^2 e^{-x}$	$-1 \notin \operatorname{spec} L$	$(A_0 + A_1 x + A_2 x^2) e^{-x}$	