

Inhaltsverzeichnis

Vorwort	IX
-------------------	----

Kapitel 1: Grundlagen der Mengenlehre

1.1 Grundbegriffe	1
1.2 Mengenoperationen	3
1.3 Direkte Produkte von Mengen	6
1.4 Abbildungen von Mengen	8
1.5 Aufgaben	10

Kapitel 2: Reelle Zahlen, Ungleichungen und Beträge

2.1 Die natürlichen Zahlen	12
2.2 Die ganzen Zahlen	12
2.3 Die rationalen Zahlen	13
2.4 Die reellen Zahlen	14
2.5 Das Rechnen mit Ungleichungen und Beträgen	15
2.6 Aufgaben	18

Kapitel 3: Finanzmathematik- arithmetische und geometrische Zahlenfolgen und ihre endlichen Reihen

3.1 Die arithmetische Folge und Reihe	19
1. Konstante absolute Produktionszunahme	19
2. Lineare Abschreibung	19
3. Zinsrechnung ohne Zinseszins	19
4. Rückzahlung einer Schuld mit festem Tilgungssatz und zusätzlich anfallenden Zinsen	21
3.2 Die geometrische Folge und ihre endliche Reihe	22
1. Konstanter relativer Produktionszuwachs	22
2. Geometrisch-degressive Abschreibung	23
3. Zinseszinsrechnung bei einmaliger Einzahlung	24
4. Zinseszinsrechnung bei mehrmaligen Einzahlungen	26
5. Tilgung einer Schuld in gleichen Jahresraten Rentenberechnung	28
6. Unterjährige Einzahlungen bei jährlicher Zinsgutschrift	30
7. Die unterjährige vorschüssige Rente	32
8. Die unterjährige nachschüssige Rente	33
3.3 Aufgaben	34

Kapitel 4: Allgemeine Zahlenfolgen und stetige Verzinsung

4.1	Konvergente Zahlenfolgen	37
4.2	(Unendliche) geometrische Reihen	41
4.3	Die Eulersche Zahl e-stetige Verzinsung-stetiges Wachstum	42
4.4	Irrationale Zahlen als Grenzwerte rationaler Zahlenfolgen .	44
4.5	Rekursiv definierte Folgen und das Prinzip der vollständigen Induktion	45
4.6	Aufgaben	49

**Kapitel 5: Differenzialrechnung bei Funktionen
einer Variablen**

5.1	Darstellung von Funktionen einer Variablen	51
5.2	Stetige Funktionen	53
5.3	Die Ableitungen einer Funktion - Grenzkostenfunktion . .	58
5.3.1	Die erste Ableitung	58
5.3.2	Das Differenzial einer Funktion	65
5.3.3	Höhere Ableitungen	67
5.4	Kurvendiskussion	67
5.4.1	1. Definitionsbereich	68
5.4.2	2. Symmetrie	68
5.4.3	3. Nullstellen	68
5.4.4	4. Monotonie	68
5.4.5	5. Krümmung	68
5.4.6	6. Relative Extremwerte	68
5.4.7	7. Wendepunkte	69
5.4.8	8. Asymptoten	69
5.5	Der Mittelwertsatz der Differenzialrechnung	73
5.6	Exponentialfunktion, Logarithmus und Potenzfunktion. . .	73
5.6.1	Die Exponentialfunktion	73
5.6.2	Der Logarithmus	75
5.6.3	Die Ableitung des natürlichen Logarithmus	77
5.6.4	Die Ableitung eines beliebigen Logarithmus	78
5.6.5	Die Ableitung der Exponentialfunktion	78
5.6.6	Die Ableitung einer beliebigen Potenzfunktion	79
5.7	Die trigonometrischen Funktionen	79
5.8	Die Elastizität und die logarithmische Ableitung	81
5.9	Die Taylorentwicklung	86
5.10	Unbestimmte Ausdrücke - die Regel von de l'Hospital . .	91
5.10.1	Unbestimmte Ausdrücke der Formen „ $0/0$; ∞/∞ ; $-\infty/\infty$ “	91
5.10.2	Unbestimmte Ausdrücke der Form „ $0 \cdot (\pm\infty)$ “	93
5.10.3	Unbestimmte Ausdrücke der Form „ $\infty - \infty$ “	94
5.10.4	Unbestimmte Ausdrücke der Form „ 0^0 ; 1^∞ ; ∞^0 “	95
5.11	Aufgaben	96

Kapitel 6: Integralrechnung bei Funktionen einer Variablen

6.1	Das bestimmte Integral	101
6.2	Die Integralfunktion	106
6.3	Die Stammfunktion und das unbestimmte Integral	107
6.4	Berechnung bestimmter Integrale mit Hilfe einer Stammfunktion	108
6.5	Spezielle Integrationsmethoden	109
6.5.1	Die Substitutionsmethode	109
6.5.2	Partielle Integration	110
6.6	Uneigentliche Integrale	111
6.6.1	Integrale über unbeschränkte Intervalle	111
6.6.2	Integrale über unbeschränkte Funktionen	113
6.7	Anwendungen der Integralrechnung	114
6.7.1	Bestimmung einer Funktion aus einer vorgegebenen Grenzfunktion	114
6.7.2	Bestimmung einer Funktion aus einer vorgegebenen Elastizität	114
6.7.3	Der Gesamtumsatz bei gestaffelten und stetigen Preissenkungen	116
6.7.4	Die Konsumentenrente	118
6.7.5	Die Produzentenrente	119
6.7.6	Kapitalwert eines Ertragsstromes	120
6.8	Aufgaben	121

Kapitel 7: Funktionen von zwei Variablen

7.1	Stetige Funktionen	124
7.2	Partielle Ableitungen	129
7.3	Das totale Differenzial	132
7.4	Totale Differenziale höherer Ordnung - Taylorentwicklung . .	134
7.5	Die Kettenregel und die Ableitung impliziter Funktionen . .	135
7.6	Richtungsableitungen und Gradient	136
7.7	Homogene Funktionen	139
7.8	Extremwerte ohne Nebenbedingungen und Sattelpunkte . .	144
7.9	Extremwerte unter einer Nebenbedingung	142
7.9.1	Die Eliminationsmethode	143
7.9.2	Die Methode von Lagrange	144
7.10	Aufgaben	146

Kapitel 8: Funktionen von mehreren Variablen 150**Kapitel 9: Vektorrechnung** 155

9.1	n-dimensionale Vektoren	155
9.2	Darstellung von Geraden und Ebenen im \mathbb{R}^3	161
9.3	Gleichung der Tangente an eine Fläche	163
9.4	Aufgaben	164

Kapitel 10: Matrizenrechnung	166
Kapitel 11: Lineare Gleichungssysteme	
11.1 Lösungsmöglichkeiten eines linearen Gleichungssystems	175
11.2 Der Gaußsche Algorithmus	177
11.3 Lösung mit Hilfe der inversen Matrix	181
11.4 Aufgaben	184
Kapitel 12: Lineare Ungleichungen und lineare Programmierung	
12.1 Lineare Programmierung bei zwei Variablen	188
12.2 Lineare Programmierung bei mehr als zwei Variablen	193
12.3 Aufgaben	194
Anhang	
1. Ableitungen häufig vorkommender Funktionen	198
2. Ableitungsregeln	198
3. Unbestimmte Integrale häufig vorkommender Funktionen	199
4. Integrationsregeln	199
Lösungen der Aufgaben	200
Sachwortverzeichnis	214