Brückenkurs Mathematik

TU Dresden

Differential- und Integralrechnung

Schwerpunkte: Differentiation

Integration

Eigenschaften und Anwendungen

Prof. Dr. F. Schuricht
TU Dresden, Fakultät Mathematik

Inhaltsverzeichnis

1	Differentialrechnung		3
	1.1	Differentiation	3
	1.2	Berechnung von Ableitungen	9
	1.3	Anwendungen	12
2	Stammfunktionen		26
	2.1	Stammfunktionen für elementare Funktionen	27
	2.2	Rechenregeln für zusammengesetzte Funktionen	28
3	Bes	timmtes Integral	30

Differentialrechnung

1.1 Differentiation

sei $f:I\to\mathbb{R}$ eine Funktion, $I\subset\mathbb{R}$ (offenes) Intervall, $x_0\in I$

Grundidee:

Differentiation = lokale Linearisierung

d.h. Funktion f wird in der Nähe von $x=x_0$ durch lineare Funktion angenähert

 $f(x) \approx ax + b$

geometrische Interpretation:

Graph von f wird lokal durch Tangente (Graph einer linearen Funktion) angenähert

Frage:

Berechnung von a? (b kann dann leicht berechnet werden)

Berechnung von a für $f(x) \approx ax + b$

1. Schritt: Anstieg der Sekante an Graphen von f durch 2 Kurvenpunkte

$$(x_0, f(x_0))$$
 und $(x_0 + h, f(x_0 + h))$

ist gegeben durch $\tan \alpha_h = \frac{f(x_0 + h) - f(x_0)}{h}$

(Differenzenquotient)

(Interpretation: mittlerer Anstieg von f im Intervall $[x_0, x_0 + h]$, z.B. Durchschnittsgeschwindigkeit)

2. Schritt: Anstieg von f im Punkt x_0 als Grenzwert (falls dieser existiert)

$$a = \tan \alpha = \lim_{h \to 0} \tan \alpha_h = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

(Differentialquotient)

(Interpretation: z.B. momentane Geschwindigkeit)

2. Schritt: Anstieg von f im Punkt x_0 als Grenzwert (falls dieser existiert)

$$a = \tan \alpha = \lim_{h \to 0} \tan \alpha_h = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h}$$

(Differentialquotient)

(Interpretation: z.B. momentane Geschwindigkeit)

falls dieser Grenzwert existiert:

f heißt differenzierbar im Punkt x_0 , Wert a heißt 1. Ableitung von f an der Stelle x_0

man schreibt:
$$f'(x_0) = \frac{df(x)}{dx}\Big|_{x=x_0} = a$$

lokale Linearisierung als lineare Approximation der Funktion f in der Nähe von $x = x_0$ Ergebnis:

$$f(x) \approx \underbrace{f'(x_0) \, x + b}_{\text{lineare Funktion}} = f'(x_0) \, x + \underbrace{f(x_0) - f'(x_0) \, x_0}_{=b} \qquad \text{für} \qquad x \approx x_0$$

$$\text{für} \quad x \approx x_0$$

man sagt:

f ist **differenzierbar auf der Menge** $\widetilde{I} \subset I$ falls f in allen Punkten $x_0 \in \widetilde{I}$ differenzierbar ist f ist **differenzierbar**, falls f in allen Punkten x_0 des Definitionsbereiches I differenzierbar ist

Beispiel sei $f(x) = x^2$

$$\lim_{h \to 0} \frac{(x_0 + h)^2 - x_0^2}{h} = \lim_{h \to 0} \frac{x_0^2 + 2hx_0 + h^2 - x_0^2}{h} = \lim_{h \to 0} \left(2x_0 + h\right) = 2x_0 = f'(x_0)$$

Funktion f ist in jedem $x_0 \in \mathbb{R}$ differenzierbar mit $f'(x_0) = 2x_0$

notwendige Bedingung für Differenzierbarkeit von f in x_0 : f muss in x_0 stetig sein

d.h.
$$\lim_{x \to x_0} f(x) = f(x_0)$$
 (genauer: $\lim_{n \to \infty} f(x_n) = f(x_0)$ für jede Folge $(x_n)_{n \in \mathbb{N}}$ mit $\lim_{n \to \infty} x_n \to x_0$)

welche Funktionen f sind typischerweise **nicht differenzierbar**:

• Funktion f ist nicht stetig in x_0 , hat z.B. einen Sprung an der Stelle $x=x_0$:

dann:
$$\lim_{h\to 0} \frac{f(x_0+h)-f(x_0)}{h} \quad "=" \quad \pm \infty$$

d.h. Grenzwert des Differenzenquotienten existiert nicht

• Funktion f hat einen "Knick" in x_0 , wie z.B. f(x) = |x| in $x_0 = 0$:

$$\lim_{h \to 0, h > 0} \frac{|x_0 + h| - |x_0|}{h} = \frac{h}{h} = 1, \quad \lim_{h \to 0, h < 0} \frac{|x_0 + h| - |x_0|}{h} = \frac{-h}{h} = -1$$

- --> sogenannter rechtsseitiger und linksseitiger Grenzwert verschieden
- → Grenzwert existiert nicht

folglich: Stetigkeit in x_0 ist nicht hinreichend für Differenzierbarkeit

Höhere Ableitungen

Funktion $f:I\to\mathbb{R}$ sei differenzierbar

1. Ableitung $f'(x_0)$ von f in x_0 ist eine **Zahl**

betrachte nun 1. Ableitung als **Funktion**: $f': I \to \mathbb{R}$ mit $x \to f'(x)$

Ableitung der 1. Ableitung (als Funktion) in x_0 (falls existent) liefert **2. Ableitung** $f''(x_0)$ usw.

Bezeichnung: $f''(x_0)$, $f'''(x_0)$, ..., $f^{(k)}(x_0)$ bzw. $\left. \frac{d^k f(x)}{dx^k} \right|_{x=x_0}$

immer bessere **Approximation** von f mittels **höherer Ableitungen**

(durch sogen. Taylor-Polynome)

$$f(x) \overset{\text{1. Ordnung}}{\approx} f(x_0) + f'(x_0)(x - x_0)$$

$$f(x) \overset{\text{2. Ordnung}}{\approx} f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2$$

$$f(x) \overset{\text{3. Ordnung}}{\approx} f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2 + \frac{1}{3!}f'''(x_0)(x - x_0)^3$$

$$\vdots$$

Berechnung von Ableitungen

Ableitungen für elementare Funktionen

Potenzfunktionen: $f(x) = x^p$ für $x \in (0, \infty)$, $p \in \mathbb{R}$

$$f'(x) = px^{p-1} \quad \text{ für } \quad x \in (0, \infty)$$

(falls $p \in \mathbb{N}$ dann für $x \in \mathbb{R}$ gültig, falls $-p \in \mathbb{N}$ dann für $x \in \mathbb{R} \setminus \{0\}$ gültig)

insbesondere $\left(\frac{1}{x^n}\right)' = \left(x^{-n}\right)' = -nx^{-n-1} = -\frac{n}{x^{n+1}}$ für $n \in \mathbb{N}$, $x \neq 0$

$$\text{ für } \quad n \in \mathbb{N} \text{, } x \neq 0$$

$$\left(\sqrt[n]{x}\right)' = \left(x^{\frac{1}{n}}\right)' = \frac{1}{n}x^{\frac{1}{n}-1} = \frac{1}{n}x^{\frac{1-n}{n}} = \frac{1}{n\sqrt[n]{x^{n-1}}} \quad \text{ für } \quad n \in \mathbb{N}, \ x > 0$$

$$\text{für} \quad n \in \mathbb{N}, \, x > 0$$

Exponentialfunktionen: $f(x) = a^x$ für a > 0, $x \in \mathbb{R}$ a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1 a < 1

$$f'(x) = a^x \, \ln a$$
 für $x \in \mathbb{R}$ (insbesondere

Winkelfunktionen: $f(x) = \sin x$, $f'(x) = \cos x$ für $x \in \mathbb{R}$ cos sin

$$g(x) = \cos x$$
, $g'(x) = -\sin x$ für $x \in \mathbb{R}$

weitere Funktionen: vgl. Formelsammlung

1.2.2 Rechenregeln für zusammengesetzte Funktionen

Funktionen $f,g:I\to\mathbb{R}$ seien differenzierbar, $c\in\mathbb{R}$ sei Konstante dann sind auch folgende **zusammengesetzte** Funktionen auf I differenzierbar:

$$f\pm g$$
, $c\cdot f$, $f\cdot g$ und (falls $g(x)\neq 0$) $\frac{f}{g}$

dabei gelten folgende Rechenregeln:

$$(f\pm g)'(x)=f'(x)\pm g'(x)$$

$$(c\cdot f)'(x)=c\cdot f'(x)$$

$$(f\cdot g)'(x)=f'(x)\cdot g(x)+f(x)g'(x)$$

$$\left(\frac{f}{g}\right)'(x)=\frac{f'(x)g(x)-f(x)g'(x)}{g(x)^2}$$
 (falls $g(x)\neq 0$) (Quotientenregel)

Beispiel:

$$f(x) = \frac{ax+b}{cx+d} \quad \text{ist differenzierbar für alle } x \in \mathbb{R} \text{ mit } cx+d \neq 0 \quad (a,b,c,d \in \mathbb{R} \text{ geg.}) \quad \text{unc} \\ f'(x) = \frac{a(cx+d)-(ax+b)c}{(cx+d)^2} = \frac{ad-bc}{(cx+d)^2}$$

Kettenregel:

seien $g:I\to\mathbb{R}$ und $h:J\to\mathbb{R}$ differenzierbar und sei $h(J)\subset I$ dann ist auch die **verkettete Funktion** $f:I\to\mathbb{R}$ gegeben durch f(x)=g(h(x)) differenzierbar und es gilt: $f'(x)=\frac{d}{dx}\,g(h(x))=g'(h(x))\cdot h'(x)$ (Kettenregel)

Beispiele:

- (a) $f(x)=a^{\cos x}$ (a>0): f(x) für alle $x\in\mathbb{R}$ definiert wähle $g(y)=a^y$, $h(x)=\cos x$, man hat $g'(y)=a^y\ln a$, $h'(x)=-\sin x$ dann $f'(x)=g'(h(x))\cdot h'(x)=-a^{\cos x}\cdot \ln a\cdot \sin x$
- (b) $f(x) = \ln \big(g(x)\big)$, g sei differenzierbar: f(x) erklärt, falls g(x) > 0 für $h(y) = \ln y$ gilt: f(x) = h(g(x)) und $h'(y) = \frac{1}{y}$ (falls y > 0) dann $f'(x) = h'(g(x)) \cdot g'(x) = \frac{g'(x)}{g(x)}$ (falls g(x) > 0)

1.3 Anwendungen

1.3.1 Tangente an Graphen

Bestimme Tangente an den Graphen der Funktion f im Punkt $(x_0, f(x_0))$

wiederhole:
$$f(x) \approx f(x_0) + f'(x_0) (x - x_0)$$
 für $x \approx x_0$

Tangentenfunktion: rechte Seite ist lineare Funktion t, deren Graph die gesuchte Tangente ist

$$t(x) = f(x_0) + f'(x_0)(x - x_0)$$

Tangentengleichung: als Geraden-Gleichung in der xy-Ebene hat die Tangente die Form

$$y = f'(x_0) x + f(x_0) - f'(x_0) x_0 \qquad \text{(allg. Form: } ax + by = c \stackrel{b \neq 0}{\Leftrightarrow} y = -\frac{a}{b}x + \frac{c}{b})$$

(d.h. die Tangente besteht aus allen Punkten (x, y), die obige Gleichung erfüllen)

Beispiel: Tangente an Graph von $f(x) = \cos x$ in $(\frac{\pi}{2}, 0)$

man hat:
$$f(\frac{\pi}{2}) = \cos \frac{\pi}{2} = 0$$
, $f'(\frac{\pi}{2}) = -\sin \frac{\pi}{2} = -1$

Tangenten funktion:
$$t(x) = (-1)(x - \frac{\pi}{2}) = -x + \frac{\pi}{2}$$

Tangentengleichung:
$$y = -x + \frac{\pi}{2}$$
 bzw. $x + y = \frac{\pi}{2}$

1.3.2 Kurvendiskussion

sei $f:I o\mathbb{R}$ eine (evtl. mehrfach) differenzierbare Funktion

Definitions- und Wertebereich, Nullstellen, Polstellen, asymptotisches Verhalten: vgl. Vorlesung "Reelle Funktionen"

lokales Verhalten: verwende Approximation durch Taylor-Ploynome

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2 + \dots + \frac{1}{k!}f^{(k)}(x_0)(x - x_0)^k$$

lokales Verhalten: verwende Approximation durch Taylor-Ploynome

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2 + \frac{1}{3!}f'''(x_0)(x - x_0)^3$$

lokales Verhalten von Polynomen nahe $x_0 = 0$ für **Vorbetrachtung**:

$$p(x) = a \pm bx \pm cx^2 \pm dx^3$$
 $b, c, d \ge 0$

$$b, c, d \ge 0$$

kleinste Potenzen bestimmen lokales Verhalten! Faustregel:

 $b \neq 0$

- mon. wachsend
- konvex +c

- -b mon. fallend
- konvex +c

- +b mon. wachsend
- -c konkav

lokales Verhalten: verwende Approximation durch Taylor-Ploynome

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2 + \frac{1}{3!}f'''(x_0)(x - x_0)^3$$

Vorbetrachtung: lokales Verhalten von Polynomen nahe $x_0 = 0$ für

$$p(x) = a \pm bx \pm cx^2 \pm dx^3 \qquad b, c, d \ge 0$$

Faustregel: kleinste Potenzen bestimmen lokales Verhalten!

b = 0

- +c lok. Minimum
- +c konvex

- -c lok. Maximum
- -c konkav

lokales Verhalten: verwende Approximation durch Taylor-Ploynome

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0) + \frac{1}{2}f''(x_0)(x - x_0)^2 + \frac{1}{3!}f'''(x_0)(x - x_0)^3$$

Vorbetrachtung: lokales Verhalten von Polynomen nahe $x_0 = 0$ für

$$p(x) = a \pm bx \pm cx^2 \pm dx^3 \qquad b, c, d \ge 0$$

kleinste Potenzen bestimmen lokales Verhalten! Faustregel:

- Wendepunkt konkav/konvex
- +d Wendepunkt konkav/konvex
- -d Wendepunkt konvex/konkav
- -d Wendepunkt konvex/konkav

Kurvendiskussion

(a) lokale Extrema: (wichtig für Extremwertaufgaben)

notwendige Bedingung:

f hat in $x = x_0$ lokales **Minimum** bzw. **Maximum** \implies $f'(x_0) = 0$

hinreichende Bedingung:

$$f'(x_0) = 0 \quad \text{und} \quad f''(x_0) \quad \left\{ \begin{array}{c} > 0 \\ < 0 \end{array} \right\} \quad \Longrightarrow \quad f \; \; \text{hat in} \; \; x_0 \; \; \text{ein lokales} \; \; \left\{ \begin{array}{c} \mathsf{Minimum} \\ \mathsf{Maximum} \end{array} \right\}$$

(b) **Monotonie** im Teilintervall $J \subset I$:

$$f \ \ \text{monoton} \ \ \left\{ \begin{array}{l} \textbf{wachsend} \\ \textbf{fallend} \end{array} \right\} \ \ \text{in} \ \ J \quad \Longleftrightarrow \quad \left. \begin{array}{l} f'(x) \\ \leq 0 \end{array} \right\} \ \ \text{in} \ \ J$$

f streng monoton wachsend bzw. fallend: f'(x) > 0 bzw. f'(x) < 0

$$f'(x) > 0$$
 bzw. $f'(x) < 0$

Beobachtung:

$$f$$
 ändert Monotonie in $x=x_0$
$$\qquad \qquad f \text{ hat in } x_0 \text{ ein lokales Extremum} \\ f'(x_0)=0$$

in beiden Fällen gilt Umkehrung nicht! beachte:

(c) Krümmungseigenschaften im Intervall $J \subset I$:

$$f \ \, \left\{ \begin{array}{l} \textbf{konvex} \\ \textbf{konkav} \end{array} \right\} \ \, \text{in} \ \, J \quad \Leftrightarrow \quad f' \ \, \text{monoton} \ \, \left\{ \begin{array}{l} \text{wachsend} \\ \text{fallend} \end{array} \right\} \ \, \text{in} \ \, J \quad \Leftrightarrow \quad f''(x) \ \, \left\{ \begin{array}{l} \geq 0 \\ \leq 0 \end{array} \right\} \ \, \text{in} \ \, J$$

f streng konvex bzw. konkav: jeweils strenge Monotonie und f''(x) > 0 bzw. f''(x) < 0

(d) Wendepunkt in x_0

(d.h. in x_0 ändert sich: Krümmungseigenschaft von f bzw. Monotonie von f')

notwendige Bedingung: f hat Wendepunkt in $x_0 \Rightarrow f'$ hat lokales Extremum in x_0

$$\Rightarrow f''(x_0) = 0$$

hinreichende Bedingung:

seien $f''(x_0) = 0$ und $f'''(x_0) \neq 0$ \Longrightarrow f hat in x_0 einen Wendepunkt

Beispiel für Kurvendiskussion: $f(x) = \frac{x^3}{x^2 - 1} = \frac{g(x)}{h(x)}$

- Definitionsbereich: $\mathbb{R} \setminus \{\pm 1\}$
- Nullstellen: $x_N = 0$ (sogen. 3-fache Nullstelle, beachte $h(x_N) \neq 0$)
- Polstellen: $x_{P1}=-1$, $x_{P2}=1$ (beachte $g(x_{P1}),\ g(x_{P2})\neq 0$)

• asymptotisches Verhalten:

Pol
$$x_{P1} = -1$$
: $\lim_{x \to -1 \to 0} \frac{x^3}{x^2 - 1} = -\infty$, $\lim_{x \to -1 + 0} \frac{x^3}{x^2 - 1} = \infty$

Pol
$$x_{P2} = 1$$
: $\lim_{x \to 1-0} \frac{x^3}{x^2 - 1} = -\infty$, $\lim_{x \to 1+0} \frac{x^3}{x^2 - 1} = \infty$

$$x \to \pm \infty$$
:
$$\frac{x^3}{x^2-1} = x + \frac{x}{x^2-1} = x + r(x)$$
 (erhält man mittels Polynomdivision)

 \Rightarrow lineare Funktion $f_A(x) = x$ ist

Asymptote von f für $x \to \pm \infty$ da

$$\lim_{x \to \pm \infty} f(x) - f_A(x) = \lim_{x \to \pm \infty} r(x) = \lim_{x \to \pm \infty} \frac{1}{x - \frac{1}{x}} = 0$$

$$f(x) > x$$
 für $x > 1$

$$f(x) < x$$
 für $x < -1$

• lokale Extrema:

notwendige Bedingung:
$$f'(x) = \frac{x^4 - 3x^2}{(x^2 - 1)^2} = 0 \implies x^2(x^2 - 3) = 0$$
 $\Rightarrow x_1 = 0, x_2 = \sqrt{3}, x_3 = -\sqrt{3}$ (Kandidaten)

hinreichende Bedingung: $f''(x) = \frac{2x(x^2+3)}{(x^2-1)^3}$

$$x_1 = 0$$
: $f''(0) = 0$ \Rightarrow keine Entscheidung möglich (evtl. Wendepunkt?)

$$x_2 = \sqrt{3}$$
: $f''(\sqrt{3}) = \frac{2\sqrt{3} \cdot 6}{(3-1)^3} > 0$ \Rightarrow lokales **Minimum** mit $f(\sqrt{3}) = \frac{3}{2}\sqrt{3}$

$$x_3 = -\sqrt{3}$$
: $f''(-\sqrt{3}) = \frac{-2\sqrt{3} \cdot 6}{(3-1)^3} < 0 \implies \text{lokales Maximum mit} \quad f(-\sqrt{3}) = -\frac{3}{2}\sqrt{3}$

• Monotonie: Analyse des Vorzeichens von $f'(x) = \frac{x^2(x^2-3)}{(x^2-1)^2}$ liefert für $x \neq \pm 1$

 $(-\infty,-\sqrt{3})$ und $(\sqrt{3},\infty)$: f'(x)>0, also f streng monoton wachsend

 $(-\sqrt{3},-1)$, $(1,\sqrt{3})$, (-1,1): f'(x)<0, also f streng monoton **fallend**

beachte auf (-1,1): obwohl f'(0)=0 ist f auf ganzem Intervall streng fallend $(\to zus\"{a}tzliche Analyse)$

• Krümmungseigenschaften: Analyse des Vorzeichens von $f''(x) = \frac{2x(x^2+3)}{(x^2-1)^3}$ liefert für $x \neq \pm 1$

 $(-\infty,-1)$ und (0,1): f''(x)<0, also f streng **konkav**

(-1,0) und $(1,\infty)$: f''(x) > 0, also f streng **konvex**

• Wendepunkte:

notwendige Bedingung:
$$f''(x) = \frac{2x(x^2+3)}{(x^2-1)^3} = 0 \quad \Rightarrow \quad 2x(x^2+3) = 0 \quad \Rightarrow \quad x_W = 0 \quad \text{(Kandidat)}$$

$$\mbox{hinreichende Bedingung:} \qquad f'''(x) = \frac{-6(x^4+6x^2+1)}{(x^2-1)^4} \qquad \mbox{und} \qquad f'''(0) \neq 0$$

folglich: $x_W = 0$ ist tatsächlich **Wendepunkt**

2 Stammfunktionen

Sei $f:I \to \mathbb{R}$ eine gegebene Funktion, $I \subset \mathbb{R}$ ein (offenes) Intervall

Frage: Gibt es eine Funktion $F:I\to\mathbb{R}$, so dass F'(x)=f(x) ?

F heißt dann **Stammfunktion** oder **unbestimmtes Integral** von f auf I und man schreibt

$$F(x) = \int f(x) \, dx = \int f \, dx$$

somit gilt

$$\frac{d}{dx} \int f(x) \, dx = f(x)$$

Ist F eine Stammfunktion von f, dann erhält man **alle** Stammfunktionen von f durch

$$F(x) + c \quad \text{mit} \quad c \in \mathbb{R}$$

Das Symbol $\int f(x) dx$ steht auch für die Menge aller Stammfunktionen von f.

Satz. Jede stetige Funktion $f:I\to\mathbb{R}$ besitzt eine Stammfunktion F auf I.

2.1 Stammfunktionen für elementare Funktionen

Ableitungsregeln für elementare Funktionen liefern folgende Stammfunktionen:

Potenzfunktionen: $f(x) = x^p$ für $x \in (0, \infty)$, $p \in \mathbb{R}$

$$\int x^p \, dx = \frac{1}{p+1} \, x^{p+1} + c \quad \text{ für } p \neq -1$$

falls $p \in \mathbb{N}$ dann für $x \in \mathbb{R}$ gültig, falls $-p \in \mathbb{N} \setminus \{1\}$ dann für $x \in \mathbb{R} \setminus \{0\}$ gültig

falls
$$p = -1$$
:
$$\int \frac{1}{x} dx = \ln|x| + c \quad \text{auf} \quad \mathbb{R} \setminus \{0\}$$

Exponentialfunktionen: $f(x) = a^x$ für a > 0, $x \in \mathbb{R}$

$$\int a^x \, dx = \frac{a^x}{\ln a} + c \; , \qquad \text{insbesondere} \qquad \int e^x \, dx = e^x + c$$

Winkelfunktionen: $f(x) = \sin x$, $\int \sin x \, dx = -\cos x + c$ auf \mathbb{R} $g(x) = \cos x$, $\int \cos x \, dx = \sin x + c$ auf \mathbb{R}

weitere Funktionen: vgl. Formelsammlung

2.2 Rechenregeln für zusammengesetzte Funktionen

seien $f,g:I\to\mathbb{R}$ Funktionen, so dass die verwendeten Stammfunktionen bzw. Ableitungen existieren dann gelten folgende **Rechenregeln**:

$$\int f(x) \pm g(x) \, dx = \int f(x) \, dx \pm \int g(x) \, dx$$
$$\int cf(x) \, dx = c \int f(x) \, dx \qquad \text{für } c \in \mathbb{R}$$

Beispiel:

$$\int (3x^2 - 4x + 5) dx = 3 \int x^2 dx - 4 \int x dx + 5 \int 1 dx = x^3 - 2x^2 + 5x + c$$

Partielle Integration:

Stammfunktion von Produkten (wdh. (fg)' = f'g + fg')

$$\int f'(x) \cdot g(x) \, dx = f(x) \cdot g(x) - \int f(x) \cdot g'(x) \, dx$$

Beispiel: bestimme Stammfunktion von $f(x) = x^2 \sin x$

$$\int \underbrace{x^2 \sin x}_{f'} dx \stackrel{\text{1. part. Int.}}{=} -x^2 \cos x + \int \underbrace{2x \cos x}_{g'=\varphi} \underbrace{dx}_{f=\psi'}$$

$$\stackrel{\text{2. part. Int.}}{=} -x^2 \cos x + 2x \sin x - \int 2 \sin x \, dx = -x^2 \cos x + 2x \sin x + 2 \cos x + c$$

Substitution: Stammfunktion für verkettete Funktion (wdh. g(h(x))' = g'(h(x))h'(x))

Funktion f habe die Form: $f(x) = g'(h(x)) \cdot h'(x)$ für geeignete Funktionen g, h. Dann gilt:

$$\int f(x) dx = \int g'(h(x)) \cdot h'(x) dx = g(h(x))$$

Beispiel: bestimme Stammfunktion von $f(x) = \frac{x}{\sqrt{2x^2 + 3}}$

wähle: $g(y)=\sqrt{y}$, $h(x)=2x^2+3$ dann: $g'(y)=\frac{1}{2\sqrt{y}}$, h'(x)=4x

somit: $f(x) = \frac{1}{2} g'(h(x)) \cdot h'(x)$ und

$$\int \frac{x}{\sqrt{2x^2+3}} dx = \frac{1}{2} \int g'(h(x)) \cdot h'(x) dx = \frac{1}{2} g(h(x)) + c = \frac{1}{2} \sqrt{2x^2+3} + c$$

Spezialfälle:

$$g(y) = \frac{1}{2}y^2$$
:
$$\int h(x) \cdot h'(x) dx = \frac{1}{2}h(x)^2$$

$$g(y) = \ln|y|$$
:
$$\int \frac{h'(x)}{h(x)} dx = \ln|h(x)| \qquad \text{falls } h(x) \neq 0$$

Bestimmtes Integral

sei $f:I \to \mathbb{R}$ gegebene stetige Funktion

Frage: **Flächeninhalt** zwischen Graphen von f und x-Achse im Intervall $[a,b] \subset I$?

wähle Zwischenpunkte von
$$[a,b]$$
: $a=x_0 < x_1 < \cdots < x_{n-1} < x_n = b$ mit $x_k - x_{k-1} = \frac{b-a}{n}$

Zwischensumme als Näherung:

$$S_n = \sum_{k=1}^n f(x_k)(x_k - x_{k-1})$$

Grenzwert

$$\lim_{n\to\infty} S_n = S$$

heißt **bestimmtes** (Riemann) **Integral** von f auf dem Intervall [a, b]

man schreibt:

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

(existiert für jede stetige Funktion)

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

geometrische Interpretation

vorzeichenbehafteter Flächeninhalt zwischen Graph von f und x-Achse auf Intervall [a,b] (über x-Achse positiv, unter x-Achse negativ)

Berechnung mittels Hauptsatz der Differential und Integralrechnung

Sei F Stammfunktion der Funktion $f:I\to\mathbb{R}$ und $[a,b]\subset I.$ Dann gilt

$$\int_{a}^{b} f(x) \, dx = [F(x)]_{a}^{b} = F(b) - F(a)$$

Hinweis: damit erhält man leicht bekannte Rechenregeln

z.B.
$$\int_a^b f \pm g \, dx = \int_a^b f \, dx + \int_a^b g \, dx, \qquad \int_a^b c f \, dx = c \int_a^b f \, dx \quad (c \in \mathbb{R})$$
$$\int_a^b f \, dx + \int_b^c f \, dx = \int_a^c f \, dx, \qquad \int_a^b f \, dx = -\int_b^a f \, dx$$

$$\int_{a}^{b} f(x) \, dx = \left[F(x) \right]_{a}^{b} = F(b) - F(a)$$

Beispiele

(a)
$$\int_{1}^{3} x^{2} dx = \left[\frac{1}{3} x^{3} \right]_{1}^{3} = 9 - \frac{1}{3} = \frac{26}{3}$$

(b)
$$\int_{-1}^{1} x^3 dx = \left[\frac{1}{4}x^4\right]_{-1}^{1} = 0$$

("Auslöschung" von positivem und negativem Flächeninhalt)

(c) Flächeninhalt zwischen Graphen von $f(x) = \cos x$ und $g(x) = \sin x$ auf Intervall $[0, \frac{\pi}{2}]$

falsch:
$$\int_0^{\frac{\pi}{2}} \cos x - \sin x \, dx = \left[\sin x + \cos x \right]_0^{\frac{\pi}{2}} = (1+0) - (0+1) = 0 \rightarrow \text{Auslöschung} \text{ (vgl. (b))}$$

<u>richtig:</u> erst Schnittpunkte von f und g bestimmen: $x_1 = \frac{\pi}{4}$, dann auf einzelnen Intervallen integrieren

$$\int_0^{\frac{\pi}{4}} \cos x - \sin x \, dx + \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \sin x - \cos x \, dx = \left[\sin x + \cos x \right]_0^{\frac{\pi}{4}} + \left[-\cos x - \sin x \right]_{\frac{\pi}{4}}^{\frac{\pi}{2}}$$
$$= \left(2\frac{\sqrt{2}}{2} - 1 \right) + \left(-1 + 2\frac{\sqrt{2}}{2} \right) = 2\sqrt{2} - 2$$