

Inhaltsverzeichnis

1	Analysis in einer Variablen	4
1	Die reellen Zahlen	4
1.1	Die gängigen Zahlbereiche	4
1.1.1	Beschreibung der Zahlbereiche	4
1.1.2	Erste Bemerkungen zur Mengenschreibweise	5
1.1.3	Darstellung der reellen Zahlen als unendliche Dezimalbrüche	7
1.1.4	Die Zahlengerade	7
1.2	Rechnen	7
1.2.1	Die Rechenaxiome	7
1.2.2	Abgeleitetes Rechnen	8
1.2.3	Summen- und Produktzeichen	9
1.2.4	Potenzen	10
1.2.5	Die Zahl $\binom{n}{2}$	11
1.2.6	Eine Formel für die Finanzmathematik	13
1.3	Abschätzen	14
1.3.1	Ordnungseigenschaften von \mathbb{R}	14
1.3.2	Betrag und Abstand	15
1.3.3	Intervalle	17
1.3.4	Beschränkt und unbeschränkt	18
1.3.5	Ergänzungen zur Axiomatik der reellen Zahlen	18
1.4	Abzählen	19
1.4.1	Permutationen ohne Wiederholungen	19
1.4.2	Permutationen mit Wiederholungen	20
1.4.3	Kombinationen ohne Wiederholungen	21
1.4.4	Kombinationen mit Wiederholungen	23
1.4.5	Binomischer Lehrsatz	23
1.5	Aufgaben	26
2	Folgen, Reihen, Konvergenz	28
2.1	Grundlagen	28
2.1.1	Folgen: Definition und erste Beispiele	28
2.1.2	Weitere Beispiele. Das Problem der Konvergenz	29
2.1.3	Rekursive Definition von Folgen	30
2.2	Konvergenz	32
2.2.1	Definiton der Konvergenz	32

	2.2.2	Erste Bestimmung von Grenzwerten:	33
	2.2.3	Konvergenz gegen $\pm\infty$ (Uneigentliche Konvergenz)	35
	2.2.4	Rechnen mit konvergenten Folgen und Reihen	35
	2.2.5	Abschätzen bei konvergenten Folgen	37
	2.2.6	Einsetzen von Folgen in Polynome:	37
	2.2.7	“Unbestimmte” Ausdrücke	37
	2.2.8	Konvergenzkriterien	39
	2.2.9	Folgen und Wachstum	41
	2.3	Aufgaben	41
3		Funktionen und Stetigkeit	43
	3.1	Definitionen und Beispiele	43
	3.1.1	Definitionen	43
	3.1.2	Veranschaulichung: Koordinatenebene und Schaubild einer Funktion	44
	3.1.3	Weitere einfache Muster- und Demonstrationsbeispiele	46
	3.1.4	Polynome	47
	3.1.5	Anwendungen der Polynome	49
	3.1.6	Rationale Funktionen	50
	3.1.7	Potenzfunktionen. Wurzelfunktionen. Exponentialfunktionen	51
	3.1.8	Die Exponentialfunktion	54
	3.1.9	Cosinus und Sinus	56
	3.2	Konstruktion neuer Funktionen	56
	3.2.1	Rechnen mit Funktionen	56
	3.2.2	Die Komposition von Funktionen	57
	3.2.3	Umkehrfunktionen	58
	3.2.4	Anwendung auf allgemeine Potenzen	61
	3.3	Stetigkeit. Grenzwerte bei Funktionen	61
	3.3.1	Definition der Stetigkeit	61
	3.3.2	Rechnen mit stetigen Funktionen	63
	3.3.3	Grenzwerte von Funktionen	64
	3.3.4	Unstetigkeitsstellen	65
	3.3.5	Uneigentliche Grenzwerte von Funktionen	67
	3.3.6	Rechnen mit dem Limes von Funktionen	68
	3.3.7	Anwendung auf rationale Funktionen	68
	3.3.8	Wichtige Eigenschaften stetiger Funktionen	69
	3.4	Aufgaben	72
4		Differenzierbarkeit. Kurvendiskussion	74
	4.1	Grundlegendes über Differenzierbarkeit	74
	4.1.1	Definition der Differenzierbarkeit	74
	4.1.2	Differenzierbarkeit und lineare Approximation	75
	4.1.3	Einige Ableitungen	76
	4.1.4	Wachstumsrate und Elastizität	77
	4.1.5	Ableitungsregeln	78
	4.1.6	Die logarithmische Ableitung	79

	4.1.7	Ableitung von Potenzreihen	80
	4.1.8	Höhere Ableitungen	81
	4.1.9	Die Regel von de l'Hôpital	82
	4.2	Kurvendiskussion	83
	4.2.1	Mittelwertsatz und Satz von Rolle	83
	4.2.2	Monotonie und erste Ableitung	84
	4.2.3	Extremwerte	84
	4.2.4	Konvexität und zweite Ableitung	85
	4.2.5	Wendepunkte und Nullstellen der zweiten Ableitung	86
	4.2.6	Beweiskette	86
	4.2.7	Ausgeführte Beispiele	87
	4.3	Zusammenstellung der elementaren Funktionen	87
	4.4	Aufgaben	100
5		Integrationstheorie	102
	5.1	Grundlegende Theorie	102
	5.1.1	Stammfunktionen	102
	5.1.2	Das bestimmte Integral	103
	5.1.3	Klassen integrierbarer Funktionen	105
	5.1.4	Allgemeine Eigenschaften des Integrals	106
	5.1.5	Der Mittelwertsatz der Integralrechnung	107
	5.2	Hauptsatz der Differential- und Integralrechnung, Integrationspraxis	108
	5.2.1	Integralfunktionen (Unbestimmte Integrale)	108
	5.2.2	Das Herz von Theorie und Praxis: Der Hauptsatz der Differential- und Integralrechnung	108
	5.2.3	Substitutionsregel	109
	5.2.4	Partielle Integration	110
	5.2.5	Uneigentliche Integrale	111
	5.2.6	Ein Integralvergleichskriterium für Reihen	113
	5.3	Integrale in der Ökonomie	114
	5.3.1	Konsumenten- und Produzentenrente	114
	5.3.2	Kapitalwert eines Ertragsstroms	115
	5.4	Aufgaben	117
2		Lineare Algebra	118
6		Tupel und Matrizen, Vektorräume	118
	6.1	Tupel	118
	6.1.1	Definition der Tupel, Auftreten von Tupeln	118
	6.1.2	Rechnen mit Tupeln	120
	6.1.3	Rechenregeln	122
	6.1.4	Linearkombinationen	123
	6.2	Matrizen	124
	6.2.1	Definition der Matrizen	124
	6.2.2	Addition und skalare Multiplikation von Matrizen	125
	6.2.3	Das Matrizenprodukt	126

	6.2.4	Rechenregeln für das Matrizenprodukt	129
	6.2.5	Einige Bezeichnungen	130
6.3		Analytische Geometrie	131
	6.3.1	Geraden	131
	6.3.2	Ebenen und Hyperebenen	133
	6.3.3	Orthogonalität	134
	6.3.4	Parallelität	135
	6.3.5	Abstände und Winkel	135
	6.3.6	Strecken und Konvexität	136
6.4		Vektorräume	137
	6.4.1	Vektorraumdefinition	137
	6.4.2	Untervektorräume als neue Vektorräume	138
	6.4.3	Beispiele für Untervektorräume	138
	6.4.4	Lineare Abhängigkeit und lineare Unabhängigkeit	140
	6.4.5	Basen und Dimension	143
6.5		Praktische Bestimmung der Dimension	145
	6.5.1	Zeilenrang und Spaltenrang	145
	6.5.2	Elementare Zeilenumformungen	146
	6.5.3	Matrizen in Zeilenstufenform	146
6.6		Aufgaben	150
7		Lineare Abbildungen und Lineare Gleichungssysteme	154
	7.1	Lineare Abbildungen	154
	7.1.1	Abbildungen: Eine Verallgemeinerungen des Funktionsbegriffs	154
	7.1.2	Matrizen als lineare Abbildungen	155
	7.1.3	Prinzip der linearen Fortsetzung	156
	7.1.4	Komposition linearer Abbildungen entspricht Matrizenprodukt	157
	7.1.5	Markov-Prozesse	158
	7.2	Lineare Gleichungssysteme: Die Theorie	160
	7.2.1	Grundbemerkungen und Grundbegriffe	160
	7.2.2	Ein Lösbarkeitskriterium	161
	7.2.3	Die Struktur des Lösungsraumes	162
	7.3	Lineare Gleichungssysteme: Die Lösungspraxis	163
	7.3.1	Lösbarkeit bei Zeilenstufenform	163
	7.3.2	Normierte Zeilenstufenform	163
	7.3.3	Ablezen des Lösungsraumes bei normierter Zeilenstufenform .	165
	7.3.4	Das Gaußverfahren in der Zusammenfassung	167
	7.3.5	Berechnung der inversen Matrix	168
	7.3.6	Inverse Matrizen und das offene Leontief-Modell	169
	7.4	Determinanten	171
	7.4.1	Definition der Determinante	171
	7.4.2	Haupteigenschaften	172
	7.4.3	Berechnungsvarianten	175
	7.4.4	Erste Anwendungen	176
	7.4.5	Das geschlossene Leontief-Modell	178

	7.4.6	Eigenwerte. Eigenvektoren. Das charakteristische Polynom . . .	178
	7.5	Aufgaben	181
8		Lineare Optimierung	183
	8.1	Lineare Optimierung in der Dimension 2	183
	8.1.1	Ein konkretes Musterproblem in der Dimension 2	183
	8.1.2	Beschreibung des zulässigen Bereiches	184
	8.1.3	Eine graphische Lösung	186
	8.2	Einige Theorie	187
	8.2.1	Verallgemeinerung des Problems	187
	8.2.2	Konvexität des zulässigen Bereiches.	188
	8.2.3	Ecken und konvexe Polyeder	189
	8.2.4	Der Hauptsatz	190
	8.2.5	Charakterisierung der Ecken. Kanten	191
	8.3	Das Simplexverfahren	192
	8.3.1	Das Standardmaximumproblem und die Schlupfvariablen . . .	192
	8.4	Minimierungsaufgaben und das duale Problem	197
	8.4.1	Eine konkrete Minimierungsaufgabe	197
	8.4.2	Standardminimumproblem und das duale Problem	198
	8.5	Aufgaben	202
3		Analysis in mehreren Variablen	203
9		Differentialrechnung bei mehreren Variablen	203
	9.1	Funktionen zwischen Tupelräumen	203
	9.1.1	Die betrachteten Funktionentypen	203
	9.1.2	Anschauliche Vorstellung 1 : Der Graph einer reellwertigen Funk- tion	205
	9.1.3	Anschauliche Vorstellung 2 : Die Höhenlinien	206
	9.1.4	Stetigkeit. Offene Mengen.	207
	9.2	Differenzieren reellwertiger Funktionen auf dem \mathbb{R}^n	208
	9.2.1	Die partielle Ableitung	208
	9.2.2	Gradient und Hesse-Matrix	210
	9.2.3	Richtungsableitungen	212
	9.2.4	Prägnante Eigenschaften des Gradienten	213
	9.3	Extremwertbestimmung	214
	9.3.1	Extremwerte ohne Nebenbedingung	214
	9.3.2	Extremwerte unter Nebenbedingungen	217
	9.4	Die (totale) Ableitung	220
	9.4.1	Die Definition der Ableitung	220
	9.4.2	Die Jakobi-Matrix	221
	9.4.3	Jakobi-Matrix \equiv Ableitung	223
	9.4.4	Die Ableitung bei reellwertigen Funktionen	223
	9.4.5	Kettenregel	225
	9.4.6	Spezialfälle der Kettenregel	226
	9.5	Einige Anwendungen	227

9.5.1	Partielle Wachstumsraten und Elastizitäten	227
9.5.2	Skalenelastizität	228
9.5.3	Homogene Funktionen	229
9.5.4	Herleitung ökonomischer Gesetzmäßigkeiten mittels Lagrange- Theorie	230
9.5.5	Ausgleichsgerade	231
9.5.6	Implizit definierte Funktionen	232
9.6	Aufgaben	235