
IX

Inhaltsverzeichnis

I Allgemeine Grundlagen.. 1

1 Einige grundlegende Begriffe über Mengen ... 1
1.1 Definition und Darstellung einer Menge... 1
1.2 Mengenoperationen.. 3

2 Die Menge der reellen Zahlen... 6
2.1 Darstellung der reellen Zahlen und ihrer Eigenschaften................................. 6
2.2 Anordnung der Zahlen, Ungleichung, Betrag ... 7
2.3 Teilmengen und Intervalle... 8

3 Gleichungen.. 9
3.1 Lineare Gleichungen.. 10
3.2 Quadratische Gleichungen... 10
3.3 Gleichungen 3. und höheren Grades... 11

3.3.1 Allgemeine Vorbetrachtung... 11
3.3.2 Kubische Gleichungen vom speziellen Typ ax3 + bx2 + cx = 0 .. 12
3.3.3 Bi-quadratische Gleichungen... 12

3.4 Wurzelgleichungen.. 13
3.5 Betragsgleichungen... 15

3.5.1 Definition der Betragsfunktion ... 15
3.5.2 Analytische Lösung einer Betragsgleichung durch

Fallunterscheidung (Beispiel)... 18
3.5.3 Lösung einer Betragsgleichung auf halb-graphischem Wege

(Beispiel)... 19

4 Ungleichungen .. 20

5 Lineare Gleichungssysteme.. 23
5.1 Ein einführendes Beispiel ... 23
5.2 Der Gaußsche Algorithmus.. 26
5.3 Ein Anwendungsbeispiel: Berechnung eines elektrischen Netzwerkes 35

6 Der Binomische Lehrsatz.. 37

Übungsaufgaben.. 41
Zu Abschnitt 1 und 2 .. 41
Zu Abschnitt 3.. 41

http://d-nb.info/133559986X

X Inhaltsverzeichnis

Zu Abschnitt 4... 42
Zu Abschnitt 5... 42
Zu Abschnitt 6... 44

II Vektoralgebra.. 45

1 Grundbegriffe... 45
1.1 Definition eines Vektors.. 45
1.2 Gleichheit von Vektoren.. 46
1.3 Parallele, anti-parallele und kollineare Vektoren ... 47
1.4 Vektoroperationen.. 48

1.4.1 Addition von Vektoren... 49
1.4.2 Subtraktion von Vektoren... 51
1.4.3 Multiplikation eines Vektors mit einem Skalar 52

2 Vektorrechnung in der Ebene ... 54
2.1 Komponentendarstellung eines Vektors... 54
2.2 Darstellung der Vektoroperationen .. 58

2.2.1 Multiplikation eines Vektors mit einem Skalar 58
2.2.2 Addition und Subtraktion von Vektoren... 59

2.3 Skalarprodukt zweier Vektoren ... 61
2.3.1 Definition und Berechnung eines Skalarproduktes 61
2.3.2 Winkel zwischen zwei Vektoren... 64

2.4 Linear unabhängige Vektoren ... 67
2.5 Ein Anwendungsbeispiel: Resultierende eines ebenen Kräftesystems.......... 69

3 Vektorrechnung im 3-dimensionalen Raum ... 71
3.1 Komponentendarstellung eines Vektors... 72
3.2 Darstellung der Vektoroperationen ... 75

3.2.1 Multiplikation eines Vektors mit einem Skalar 75
3.2.2 Addition und Subtraktion von Vektoren... 77

3.3 Skalarprodukt zweier Vektoren ... 79
3.3.1 Definition und Berechnung eines Skalarproduktes 79
3.3.2 Winkel zwischen zwei Vektoren... 82
3.3.3 Richtungswinkel eines Vektors ... 83
3.3.4 Projektion eines Vektors auf einen zweiten Vektor............................... 85
3.3.5 Ein Anwendungsbeispiel: Arbeit einer Kraft... 88

3.4 Vektorprodukt zweier Vektoren... 90
3.4.1 Definition und Berechnung eines Vektorproduktes................................ 90
3.4.2 Anwendungsbeispiele... 96

3.4.2.1 Drehmoment (Moment einer Kraft).. 96
3.4.2.2 Bewegung von Ladungsträgern in einem Magnetfeld

(Lorentz-Kraft) .. 97
3.5 Spatprodukt (gemischtes Produkt)... 98
3.6 Linear unabhängige Vektoren... 102

Inhaltsverzeichnis XI

4 Anwendungen in der Geometrie... 105
4.1 Vektorielle Darstellung einer Geraden... 105

4.1.1 Punkt-Richtungs-Form einer Geraden... 105
4.1.2 Zwei-Punkte-Form einer Geraden... 107
4.1.3 Abstand eines Punktes von einer Geraden... 108
4.1.4 Abstand zweier paralleler Geraden... 110
4.1.5 Abstand zweier windschiefer Geraden... 112
4.1.6 Schnittpunkt und Schnittwinkel zweier Geraden................................... 114

4.2 Vektorielle Darstellung einer Ebene ... 117
4.2.1 Punkt-Richtungs-Form einer Ebene ... 117
4.2.2 Drei-Punkte-Form einer Ebene .. 119
4.2.3 Gleichung einer Ebene senkrecht zu einem Vektor............................... 122
4.2.4 Abstand eines Punktes von einer Ebene.. 123
4.2.5 Abstand einer Geraden von einer Ebene .. 125
4.2.6 Schnittpunkt und Schnittwinkel einer Geraden mit einer Ebene............ 126
4.2.7 Abstand zweier paralleler Ebenen... 130
4.2.8 Schnittgerade und Schnittwinkel zweier Ebenen................................... 132

Übungsaufgaben.. 135
Zu Abschnitt 2 und 3 .. 135
Zu Abschnitt 4.. 141

III Funktionen und Kurven... 146

1 Definition und Darstellung einer Funktion... 146
1.1 Definition einer Funktion.. 146
1.2 Darstellungsformen einer Funktion... 147

1.2.1 Analytische Darstellung.. 147
1.2.2 Darstellung durch eine Wertetabelle (Funktionstafel) 148
1.2.3 Graphische Darstellung .. 148
1.2.4 Parameterdarstellung einer Funktion... 149

2 Allgemeine Funktionseigenschaften .. 151
2.1 Nullstellen.. 151
2.2 Symmetrieverhalten .. 152
2.3 Monotonie.. 154
2.4 Periodizität.. 157
2.5 Umkehrfunktion oder inverse Funktion ... 159

3 Koordinatentransformationen .. 163
3.1 Ein einführendes Beispiel .. 163
3.2 Parallelverschiebung eines kartesischen Koordinatensystems......................... 164
3.3 Übergang von kartesischen Koordinaten zu Polarkoordinaten 168

3.3.1 Definition der Polarkoordinaten ... 168
3.3.2 Darstellung einer Kurve in Polarkoordinaten... 171

XII Inhaltsverzeichnis

4 Grenzwert und Stetigkeit einer Funktion ... 173
4.1 Reelle Zahlenfolgen ... 173

4.1.1 Definition und Darstellung einer reellen Zahlenfolge.......................... 173
4.1.2 Grenzwert einer Folge ... 175

4.2 Grenzwert einer Funktion... 177
4.2.1 Grenzwert einer Funktion für x —> x<) ... 177
4.2.2 Grenzwert einer Funktion für x ± oc ... 181
4.2.3 Rechenregeln für Grenzwerte ... 183
4.2.4 Ein Anwendungsbeispiel: Erzwungene Schwingung eines

mechanischen Systems.. 184
4.3 Stetigkeit einer Funktion ... 185
4.4 Unstetigkeiten (Lücken, Pole, Sprünge)... 186

5 Ganzrationale Funktionen (Polynomfunktionen)... 190
5.1 Definition einer ganzrationalen Funktion ... 190
5.2 Konstante und lineare Funktionen... 191
5.3 Quadratische Funktionen ... 194
5.4 Polynomfunktionen höheren Grades... 198
5.5 Horner-Schema und Nullstellenberechnung einer Polynomfunktion 203
5.6 Interpolationspolynome... 207

5.6.1 Allgemeine Vorbetrachtung... 207
5.6.2 Interpolationspolynom von Newton ... 208

5.7 Ein Anwendungsbeispiel: Biegelinie eines Balkens.. 212

6 Gebrochenrationale Funktionen ... 212
6.1 Definition einer gebrochenrationalen Funktion ... 212
6.2 Nullstellen, Definitionslücken, Pole .. 213
6.3 Asymptotisches Verhalten einer gebrochenrationalen Funktion

im Unendlichen.. 219
6.4 Ein Anwendungsbeispiel: Kapazität eines Kugelkondensators...................... 222

7 Potenz- und Wurzelfunktionen ... 223
7.1 Potenzfunktionen mit ganzzahligen Exponenten ... 223
7.2 Wurzelfunktionen .. 225
7.3 Potenzfunktionen mit rationalen Exponenten... 228
7.4 Ein Anwendungsbeispiel: Beschleunigung eines Elektrons in einem

elektrischen Feld.. 229

8 Kegelschnitte.. 230
8.1 Darstellung eines Kegelschnittes durch eine algebraische Gleichung

2. Grades mit konstanten Koeffizienten ... 230
8.2 Gleichungen eines Kreises... 231
8.3 Gleichungen einer Ellipse ... 232
8.4 Gleichungen einer Hyperbel ... 234
8.5 Gleichungen einer Parabel... 237
8.6 Beispiele zu den Kegelschnitten ... 239

Inhaltsverzeichnis XIII

9 Trigonometrische Funktionen ... 243
9.1 Grundbegriffe ... 243
9.2 Sinus- und Kosinusfunktion.. 248
9.3 Tangens- und Kotangensfunktion .. 249
9.4 Wichtige Beziehungen zwischen den trigonometrischen Funktionen........... 250
9.5 Anwendungen in der Schwingungslehre.. 252

9.5.1 Harmonische Schwingungen (Sinusschwingungen) 252
9.5.1.1 Die allgemeine Sinus-und Kosinusfunktion 252
9.5.1.2 Harmonische Schwingung eines Federpendels

(Feder-Masse-Schwinger)... 257
9.5.2 Darstellung von Schwingungen im Zeigerdiagramm 258
9.5.3 Superposition (Überlagerung) gleichfrequenter Schwingungen 265
9.5.4 Lissajous-Figuren.. 270

10 Arkusfunktionen.. 271
10.1 Das Problem der Umkehrung trigonometrischer Funktionen 271
10.2 Arkussinusfunktion.. 272
10.3 Arkuskosinusfunktion... 274
10.4 Arkustangens- und Arkuskotangensfunktion ... 275
10.5 Trigonometrische Gleichungen ... 278

11 Exponentialfunktionen .. 280
11.1 Grundbegriffe .. 280
11.2 Definition und Eigenschaften einer Exponentialfunktion 280
11.3 Spezielle, in den Anwendungen häufig auftretende Funktionstypen

mit e-Funktionen... 282
11.3.1 Abklingfunktionen... 282
11.3.2 Sättigungsfunktionen ... 285
11.3.3 Wachstumsfunktionen ... 288
11.3.4 Gedämpfte Schwingungen... 289
11.3.5 Gauß-Funktionen .. 291

12 Logarithmusfunktionen.. 292
12.1 Grundbegriffe .. 292
12.2 Definition und Eigenschaften einer Logarithmusfunktion.......................... 295
12.3 Exponential- und Logarithmusgleichungen ... 298

13 Hyperbel- und Areafunktionen... 300
13.1 Hyperbelfunktionen ... 300

13.1.1 Definition der Hyperbelfunktionen... 300
13.1.2 Die Hyperbelfunktionen y = sinhx und y = coshx 301
13.1.3 Die Hyperbelfunktionen y = tanhx und y = cothx 303
13.1.4 Wichtige Beziehungen zwischen den Hyperbelfunktionen.............. 304

13.2 Areafunktionen... 305
13.2.1 Definition der Areafunktionen... 305
13.2.2 Die Areafunktionen y = arsinhx und y = arcoshx................... 305

XIV Inhaltsverzeichnis

13.2.3 Die Areafunktionen y = artanhx und y = arcothx.................. 306
13.2.4 Darstellung der Areafunktionen durch Logarithmusfunktionen . . . 307
13.2.5 Ein Anwendungsbeispiel: Freier Fall unter Berücksichtigung

des Luftwiderstandes ... 308

14 Spezielle ebene Kurven... 309
14.1 Rollkurven oder Zykloiden .. 309

14.1.1 Gewöhnliche Zykloiden... 310
14.1.2 Epizykloiden... 312
14.1.3 Hypozykloiden... 313

14.2 Astroide (Sternkurve).. 314
14.3 Kardioide (Herzkurve) .. 315
14.4 Lemniskate oder Schleifenkurve von Bernoulli... 316
14.5 Spiralen .. 318

14.5.1 Archimedische Spirale... 318
14.5.2 Logarithmische Spirale ... 320

Übungsaufgaben... 321
Zu Abschnitt 1 ... 321
Zu Abschnitt 2... 322
Zu Abschnitt 3... 323
Zu Abschnitt 4... 324
Zu Abschnitt 5... 325
Zu Abschnitt 6.. 328
Zu Abschnitt 7.. 328
Zu Abschnitt 8.. 329
Zu Abschnitt 9 und 10 .. 329
Zu Abschnitt 11, 12 und 13 ... 332
Zu Abschnitt 14... 334

IV Differentialrechnung... 335

1 Differenzierbarkeit einer Funktion... 335
1.1 Das Tangentenproblem... 335
1.2 Ableitung einer Funktion... 336
1.3 Ableitung der elementaren Funktionen... 340

2 Ableitungsregeln.. 343
2.1 Faktorregel... 343
2.2 Summenregel... 344
2.3 Produktregel ... 345
2.4 Quotientenregel... 347
2.5 Kettenregel ... 349
2.6 Kombinationen mehrerer Ableitungsregeln .. 355

Inhaltsverzeichnis XV

2.7 Logarithmische Ableitung ... 356
2.8 Ableitung der Umkehrfunktion ... 358
2.9 Implizite Differentiation... 359
2.10 Differential einer Funktion... 362
2.11 Höhere Ableitungen.. 364
2.12 Ableitung einer in der Parameterform dargestellten Funktion (Kurve) 366
2.13 Anstieg einer in Polarkoordinaten dargestellten Kurve................................. 369
2.14 Einfache Anwendungsbeispiele aus Physik und Technik 373

2.14.1 Bewegung eines Massenpunktes
(Geschwindigkeit, Beschleunigung) 373

2.14.2 Induktionsgesetz... 376
2.14.3 Elektrischer Schwingkreis... 377

3 Anwendungen der Differentialrechnung ... 378
3.1 Tangente und Normale.. 378
3.2 Linearisierung einer Funktion ... 380
3.3 Monotonie und Krümmung einer Kurve ... 383

3.3.1 Geometrische Vorbetrachtungen ... 383
3.3.2 Monotonie.. 384
3.3.3 Krümmung einer ebenen Kurve ... 386

3.4 Charakteristische Kurvenpunkte ... 394
3.4.1 Relative oder lokale Extremwerte... 394
3.4.2 Wendepunkte, Sattelpunkte ... 400
3.4.3 Ergänzungen.. 404

3.5 Extremwertaufgaben.. 406
3.6 Kurvendiskussion .. 412
3.7 Näherungsweise Lösung einer Gleichung nach dem Tangentenverfahren

von Newton... 418
3.7.1 Iterationsverfahren .. 418
3.7.2 Tangentenverfahren von Newton... 419

Übungsaufgaben.. 426
Zu Abschnitt 1 .. 426
Zu Abschnitt 2.. 426
Zu Abschnitt 3.. 430

V Integralrechnung.. 434

1 Integration als Umkehrung der Differentiation .. 434

2 Das bestimmte Integral als Flächeninhalt... 438
2.1 Ein einführendes Beispiel .. 438
2.2 Das bestimmte Integral.. 441

3 Unbestimmtes Integral und Flächenfunktion ... 448

XVI Inhaltsverzeichnis

4 Der Fundamentalsatz der Differential- und Integralrechnung 452

5 Grund- oder Stammintegrale.. 456

6 Berechnung bestimmter Integrale unter Verwendung einer Stammfunktion 458

7 Elementare Integrationsregeln.. 462

8 Integrationsmethoden .. 465
8.1 Integration durch Substitution ... 465

8.1.1 Ein einführendes Beispiel ... 465
8.1.2 Spezielle Integralsubstitutionen... 466

8.2 Partielle Integration oder Produktintegration ... 474
8.3 Integration einer echt gebrochenrationalen Funktion durch

Partialbruchzerlegung des Integranden .. 480
8.3.1 Partialbruchzerlegung.. 481
8.3.2 Integration der Partialbrüche.. 483

8.4 Numerische Integrationsmethoden... 487
8.4.1 Trapezformel.. 488
8.4.2 Simpsonsche Formel .. 493

9 Uneigentliche Integrale.. 499
9.1 Unendliches Integrationsintervall... 500
9.2 Integrand mit einer Unendlichkeitsstelle (Pol)... 504

10 Anwendungen der Integralrechnung .. 507
10.1 Einfache Beispiele aus Physik und Technik... 507

10.1.1 Integration der Bewegungsgleichung ... 507
10.1.2 Biegelinie (elastische Linie) eines einseitig eingespannten Balkens 510
10.1.3 Spannung zwischen zwei Punkten eines elektrischen Feldes........ 512

10.2 Flächeninhalt.. 513
10.2.1 Bestimmtes Integral und Flächeninhalt (Ergänzungen).................. 513
10.2.2 Flächeninhalt zwischen zwei Kurven ... 518

10.3 Volumen eines Rotationskörpers (Rotationsvolumen)................................. 524
10.4 Bogenlänge einer ebenen Kurve... 530
10.5 Mantelfläche eines Rotationskörpers (Rotationsfläche)............................... 533
10.6 Arbeits- und Energiegrößen... 537
10.7 Lineare und quadratische Mittelwerte... 543
10.8 Schwerpunkt homogener Flächen und Körper... 548

10.8.1 Grundbegriffe ... 548
10.8.2 Schwerpunkt einer homogenen ebenen Fläche................................. 550
10.8.3 Schwerpunkt eines homogenen Rotationskörpers 556

10.9 Massenträgheitsmomente... 561
10.9.1 Grundbegriffe und einfache Beispiele... 561
10.9.2 Satz von Steiner ... 564
10.9.3 Massenträgheitsmoment eines homogenen Rotationskörpers 566

Inhaltsverzeichnis XVII

Übungsaufgaben.. 571
Zu Abschnitt 1 bis 7 ... 571
Zu Abschnitt 8.. 574
Zu Abschnitt 9.. 576
Zu Abschnitt 10.. 577

VI Potenzreihenentwicklungen.. 582

1 Unendliche Reihen.. 582
1.1 Ein einführendes Beispiel ... 582
1.2 Grundbegriffe .. 584

1.2.1 Definition einer unendlichen Reihe.. 584
1.2.2 Konvergenz und Divergenz einer unendlichen Reihe 585
1.2.3 Über den Umgang mit unendlichen Reihen... 589

1.3 Konvergenzkriterien .. 590
1.3.1 Quotientenkriterium... 591
1.3.2 Wurzelkriterium .. 595
1.3.3 Vergleichskriterien .. 595
1.3.4 Leibnizsches Konvergenzkriterium für alternierende Reihen 598

1.4 Eigenschaften konvergenter bzw. absolut konvergenter Reihen 600

2 Potenzreihen .. 602
2.1 Definition einer Potenzreihe.. 602
2.2 Konvergenz verhalten einer Potenzreihe ... 603
2.3 Eigenschaften der Potenzreihen... 608

3 Taylor-Reihen.. 609
3.1 Ein einführendes Beispiel .. 610
3.2 Potenzreihenentwicklung einer Funktion ... 611

3.2.1 Mac Laurinsche Reihe.. 611
3.2.2 Taylorsche Reihe .. 619
3.2.3 Tabellarische Zusammenstellung wichtiger Potenzreihenentwicklungen 620

3.3 Anwendungen der Potenzreihenentwicklungen ... 622
3.3.1 Näherungspolynome einer Funktion... 622
3.3.2 Integration durch Potenzreihenentwicklung des Integranden 633
3.3.3 Grenzwertregel von Bernoulli und de L’Hospital 636

3.4 Ein Anwendungsbeispiel: Freier Fall unter Berücksichtigung
des Luftwiderstandes ... 642

Übungsaufgaben.. 645

Zu Abschnitt 1.. 645
Zu Abschnitt 2.. 647
Zu Abschnitt 3.. 647

XVIII Inhaltsverzeichnis

VII Komplexe Zahlen und Funktionen... 652

1 Definition und Darstellung einer komplexen Zahl... 652
1.1 Definition einer komplexen Zahl... 652
1.2 Komplexe oder Gaußsche Zahlenebene ... 655
1.3 Weitere Grundbegriffe ... 658
1.4 Darstellungsformen einer komplexen Zahl... 661

1.4.1 Algebraische oder kartesische Form.. 661
1.4.2 Trigonometrische Form ... 661
1.4.3 Exponentialform... 664
1.4.4 Zusammenstellung der verschiedenen Darstellungsformen.................... 666
1.4.5 Umrechnungen zwischen den Darstellungsformen 667

2 Komplexe Rechnung ... 673
2.1 Grundrechenarten für komplexe Zahlen ... 673

2.1.1 Addition und Subtraktion komplexer Zahlen... 673
2.1.2 Multiplikation und Division komplexer Zahlen..................................... 675
2.1.3 Grundgesetze für komplexe Zahlen (Zusammenfassung) 684

2.2 Potenzieren .. 685
2.3 Radizieren (Wurzelziehen)... 687
2.4 Natürlicher Logarithmus... 693

3 Anwendungen der komplexen Rechnung... 695
3.1 Symbolische Darstellung harmonischer Schwingungen im Zeigerdiagramm 695

3.1.1 Darstellung einer Schwingung durch einen rotierenden Zeiger.......... 695
3.1.2 Ungestörte Überlagerung gleichfrequenter Schwingungen.................. 699
3.1.3 Ein Anwendungsbeispiel: Überlagerung gleichfrequenter

Wechselspannungen ... 702
3.2 Symbolische Berechnung eines Wechselstromkreises..................................... 703

3.2.1 Das Ohmsche Gesetz der Wechselstromtechnik 703
3.2.2 Komplexe Wechselstromwiderstände und Leitwerte.............................. 705
3.2.3 Ein Anwendungsbeispiel: Der Wechselstromkreis in Reihenschaltung 710

4 Ortskurven .. 713
4.1 Ein einführendes Beispiel.. 713
4.2 Ortskurve einer parameterabhängigen komplexen Größe 714
4.3 Anwendungsbeispiele: Einfache Netzwerkfunktionen..................................... 717

4.3.1 Reihenschaltung aus einem ohmschen Widerstand und einer
Induktivität (Widerstandsortskurve) .. 717

4.3.2 Parallelschaltung aus einem ohmschen Widerstand und einer
Kapazität (Leitwertortskurve) .. 718

4.4 Inversion einer Ortskurve... 719
4.4.1 Inversion einer komplexen Größe (Zahl) ... 719
4.4.2 Inversionsregeln .. 721
4.4.3 Ein Anwendungsbeispiel: Inversion einer Widerstandsortskurve......... 723

Inhaltsverzeichnis XIX

Übungsaufgaben.. 726
Zu Abschnitt 1 .. 726
Zu Abschnitt 2.. 727
Zu Abschnitt 3.. 729
Zu Abschnitt 4.. 731

Anhang: Lösungen der Übungsaufgaben..................................... 733

I Allgemeine Grundlagen... 733
Abschnitt 1 und 2... 733
Abschnitt 3.. 733
Abschnitt 4 ... 735
Abschnitt 5 ... 738
Abschnitt 6 ... 739

II Vektoralgebra ... 740
Abschnitt 2 und 3... 740
Abschnitt 4 ... 746

III Funktionen und Kurven ... 755
Abschnitt 1 .. 755
Abschnitt 2 .. 757
Abschnitt 3 .. 758
Abschnitt 4 .. 759
Abschnitt 5 .. 761
Abschnitt 6 .. 764
Abschnitt 7 .. 767
Abschnitt 8 .. 767
Abschnitt 9 und 10.. 768
Abschnitt 11, 12 und 13... 774
Abschnitt 14 .. 776

IV Differentialrechnung... 778
Abschnitt 1 .. 778
Abschnitt 2 .. 778
Abschnitt 3 .. 787

V Integralrechnung.. 801
Abschnitt 1 bis 7.. 801
Abschnitt 8 .. 803
Abschnitt 9 .. 812
Abschnitt 10 .. 813

XX Inhaltsverzeichnis

VI Potenzreihenentwicklungen... 821
Abschnitt 1... 821
Abschnitt 2... 824
Abschnitt 3... 825

VII Komplexe Zahlen und Funktionen... 836
Abschnitt 1 ... 836
Abschnitt 2 ... 838
Abschnitt 3 ... 843
Abschnitt 4 ... 846

Literaturhinweise... 849

Sachwortverzeichnis... 850

