

Inhaltsverzeichnis

1 Grundlagen	13
1.1 Grundbegriffe der Logik	13
1.1.1 Aussagen, Elemente und Mengen	13
1.1.2 Aussageformen und Aussagenverbindungen	15
1.1.3 Beweisverfahren	19
1.2 Grundbegriffe der Mengenlehre	21
1.2.1 Mengenoperationen	21
1.2.2 Lösen von Ungleichungen	25
1.2.3 Produktmengen und Abbildungen	27
1.3 Funktionen	33
1.3.1 Grundbegriffe	33
1.3.2 Hilfsfunktionen	35
1.3.3 Eigenschaften von Funktionen	37
1.4 Grundfunktionen	45
1.4.1 Potenzfunktionen	45
1.4.2 Winkelfunktionen	46
1.4.3 Exponential- und Logarithmusfunktionen	56
1.5 Elementare Funktionen	58
1.5.1 Polynome, ganze rationale Funktionen	58
1.5.2 Gebrochen rationale Funktionen	64
1.5.3 Hyperbolische und Area-Funktionen	65
1.6 Die binomische Formel	69
1.7 Hinweise zur Arbeit mit CAS-Rechnern	70
2 Komplexe Zahlen	71
2.1 Definition der komplexen Zahlen	71
2.2 Darstellungen komplexer Zahlen	73
2.3 Rechenoperationen mit komplexen Zahlen	76
2.4 Potenzieren und Radizieren	80
2.5 Produktdarstellung von Polynomen	84

2.6	Komplexe Zahlen mit CAS-Rechnern	86
2.7	Aufgaben	87
3	Vektoren	89
3.1	Grundbegriffe	89
3.2	Vektoroperationen	90
3.2.1	Addition von Vektoren	91
3.2.2	Multiplikation eines Vektors mit einer reellen Zahl	92
3.2.3	Das Skalarprodukt von Vektoren (inneres Produkt)	93
3.2.4	Das Vektorprodukt (Kreuzprodukt, äußeres Produkt)	96
3.2.5	Das Spatprodukt	98
3.3	Darstellung von Vektoren in der Ebene und im Raum	99
3.3.1	Vektordarstellung in der Ebene	99
3.3.2	Vektordarstellung im Raum	100
3.3.3	Vektoroperationen	101
3.4	Anwendungen in der Geometrie	107
3.4.1	Parameterdarstellung einer Geraden	107
3.4.2	Parameterdarstellung einer Ebene	109
3.4.3	Parameterfreie Darstellung einer Ebene	111
3.4.4	Parameterfreie Darstellung einer Geraden	113
3.4.5	Abstandsprobleme	114
3.4.6	Aufgaben	117
3.5	Der n-dimensionale Vektorraum \mathbb{R}^n	119
3.6	Vektoren mit CAS-Rechnern	123
4	Matrizen und lineare Gleichungssysteme	125
4.1	Grundbegriffe	125
4.2	Matrizenoperationen	128
4.2.1	Addition von Matrizen	128
4.2.2	Multiplikation einer Matrix mit einer reellen Zahl	129
4.2.3	Multiplikation von Matrizen	129
4.2.4	Aufgaben	131
4.2.5	Verflechtungsmodelle	132
4.3	Lineare Gleichungssysteme	135
4.3.1	Grundbegriffe	135
4.3.2	Gaußsches Eliminationsverfahren	137
4.3.3	Lösbarkeit linearer Gleichungssysteme	139
4.4	Inverse Matrizen	142
4.5	Determinanten	145
4.6	Lineare Unabhängigkeit von Vektoren	148

4.7	Eigenwerte und Eigenvektoren	152
4.8	Matrizen mit CAS-Rechnern	155
5	Kurven in der Ebene und im Raum	159
5.1	Koordinatensysteme	159
5.2	Ebene Kurven	163
5.2.1	Einführung	163
5.2.2	Algebraische Kurven zweiter Ordnung	165
5.2.3	Rollkurven	169
5.2.4	Spiralen	171
5.2.5	Darstellung ebener Kurven mit CAS-Rechnern	171
5.3	Raumkurven	174
6	Grenzwerte von Folgen und Funktionen	175
6.1	Folgen und Reihen von reellen Zahlen	175
6.1.1	Zahlenfolgen und deren Eigenschaften	175
6.1.2	Grenzwerte von Zahlenfolgen	178
6.1.3	Zahlenreihen	186
6.2	Grenzwerte bei Funktionen	192
6.3	Stetigkeit von Funktionen	199
7	Differenzialrechnung	205
7.1	Ableitung einer Funktion	205
7.2	Ableitung einiger elementarer Funktionen	209
7.3	Ableitungsregeln	211
7.4	Differenzial einer Funktion	217
7.5	Höhere Ableitungen	221
7.6	Differenzialrechnung mit CAS-Rechnern	222
7.7	Mittelwertsatz	223
7.8	L'Hospital'sche Regel	224
7.9	Kurvendiskussion	226
7.9.1	Monotonie von Funktionen	226
7.9.2	Krümmung von Funktionen und Kurven	227
7.9.3	Lokale Extrempunkte von Funktionen	234
7.10	Newtonverfahren	240
7.11	Splines	242
7.12	Extremwertaufgaben	246

8	Integralrechnung	249
8.1	Bestimmtes Integral	249
8.2	Unbestimmtes Integral, Stammfunktion	250
8.3	Integrationsmethoden	253
8.3.1	Substitutionsregel	253
8.3.2	Partielle Integration	255
8.3.3	Integration gebrochener rationaler Funktionen	258
8.4	Hauptsatz	263
8.5	Uneigentliches Integral	267
8.6	Integralrechnung mit CAS-Rechnern	271
8.7	Anwendungen	272
8.7.1	Bogenlänge ebener Kurven	272
8.7.2	Volumen und Mantelinhalt von Rotationskörpern	275
8.7.3	Flächeninhalt ebener Flächen	281
8.8	Numerische Integration	286
8.8.1	Rechteckregel	287
8.8.2	Trapezregel	288
8.8.3	Simpsonregel	288
8.8.4	Beispiele und Folgerungen	289
9	Funktionenreihen	293
9.1	Funktionsfolgen und Funktionenreihen	293
9.2	Potenzreihen	296
9.3	Taylor-Reihen	300
9.4	Fourier-Reihen	306
10	Funktionen mehrerer Variabler	313
10.1	Funktionen zweier Variabler	313
10.2	Funktionen von n Variablen	316
10.3	Differenzialrechnung für Funktionen mehrerer Variabler	322
10.3.1	Partielle Ableitungen	322
10.3.2	Totale Differenzierbarkeit und Gradient	325
10.3.3	Totales Differenzial	328
10.3.4	Richtungsableitung	330
10.3.5	Verallgemeinerte Kettenregel	332
10.3.6	Differenziation implizit gegebener Funktionen	334
10.3.7	Taylor-Formel	336
10.3.8	Lokale Extrempunkte	337
10.3.9	Methode der kleinsten Quadrate	341
10.3.10	Differenziation von Vektorfunktionen	344

10.4	Integralrechnung für Funktionen mehrerer Variabler	348
10.4.1	Einführung	348
10.4.2	Parameterintegrale	350
10.4.3	Ebene und räumliche Normalbereiche	353
10.4.4	Berechnung von Mehrfachintegralen	356
10.4.5	Transformationen von Integralen	362
10.4.6	Kurvenintegrale	363
11	Differenzialgleichungen	365
11.1	Grundbegriffe	365
11.2	Differenzialgleichungen 1. Ordnung	367
11.2.1	Geometrische Darstellung der Lösung	367
11.2.2	Differenzialgleichungen mit trennbaren Variablen	369
11.2.3	Variation der Konstanten	373
11.2.4	Exakte Differenzialgleichungen	377
11.3	Differenzialgleichungen höherer Ordnung	379
11.3.1	Spezielle Differenzialgleichungen 2. Ordnung	379
11.3.2	Lineare Differenzialgleichungen mit konstanten Koeffizienten	382
11.4	Differenzialgleichungssysteme	391
11.5	Ergänzungen	397
12	Wahrscheinlichkeitsrechnung	399
12.1	Zufällige Ereignisse	399
12.1.1	Grundbegriffe	399
12.1.2	Ereignisoperationen	402
12.1.3	Wahrscheinlichkeit eines Ereignisses	405
12.1.4	Klassische Methoden	407
12.1.5	Bedingte Wahrscheinlichkeiten	410
12.1.6	Unabhängigkeit von Ereignissen	412
12.2	Zufallsgrößen	415
12.2.1	Zufallsgröße und Verteilungsfunktion	415
12.2.2	Kenngrößen von Zufallsgrößen	419
12.2.3	Normalverteilung	423
12.2.4	Binomialverteilung	426
12.2.5	Poisson- und Exponentialverteilung	428
12.2.6	Weibullverteilung	431
12.3	Mehrdimensionale Zufallsgrößen	432
12.3.1	Grundbegriffe	432
12.3.2	Kovarianz und Korrelation	435

12.3.3	Zweidimensionale Normalverteilung	437
12.3.4	Summen von Zufallsgrößen und Grenzwertsätze	438
12.3.5	Prüfverteilungen	440
12.4	Stochastik mit CAS-Rechnern	442
13	Mathematische Statistik	443
13.1	Grundbegriffe	443
13.2	Deskriptive Statistik	444
13.3	Induktive Verfahren	451
13.3.1	Parameterschätzungen	451
13.3.2	Beispiele von Parameterschätzungen	456
13.3.3	Parametertests	459
13.3.4	Beispiele zu Parametertests	460
13.3.5	Parameterfreie Verfahren	465
13.4	Ergänzungen	469
	Lösungen	471
	Literatur	499
	Index	500