

Übungsblatt 7

Vorlesung Analysis 1 (Lehramtsstudiengänge)

Wintersemester 2014/15
Abgabe am 08.12.2014

Hinweis: Bitte benutzen Sie zum Lösen der folgenden Aufgaben nur Dinge, die aus der Lehrveranstaltung *Analysis I* (Vorlesung, Übung, Aufgaben, ...) bekannt sind !!

Aufgabe 19

Untersuchen Sie, ob die folgenden Folgen reeller Zahlen $(a_n), (b_n), \dots, (f_n)$ konvergieren und bestimmen Sie ggf. den Grenzwert (mit Beweis !):

a) $a_n := \frac{n^4 + 3n^2 + 3n + 1}{5n^4 + 2}$.

b) $b_n := \frac{1 + \frac{3}{\sqrt{n}}}{1 + 2\sqrt{n}}$.

c) $c_n := \sqrt{n^2 + 1} - \sqrt{n^2 + 2n}$.

d) $d_n := (-1)^n \sqrt[n]{n} + \frac{n^3}{4^n}$.

e) $e_n := \frac{1^2}{n^3} + \frac{2^2}{n^3} + \frac{3^2}{n^3} + \dots + \frac{n^2}{n^3}$.

f) $f_n := \sqrt[n]{n!}$.

1+1+1+1+2+2 = 8 P

Aufgabe 20

Untersuchen Sie, ob die folgenden Folgen komplexer Zahlen $(z_n), (w_n), \dots, (p_n)$ konvergieren und bestimmen Sie ggf. den Grenzwert (mit Beweis !):

a) $z_n := \frac{n}{n^2 + 1} + i \sqrt[n]{2}$.

b) $w_n := \frac{1}{n} (\cos(n \cdot 45^\circ) + i \sin(n \cdot 45^\circ))$.

c) $u_n := n (\cos(\frac{1}{n} \cdot 45^\circ) + i \sin(\frac{1}{n} \cdot 45^\circ))$.

d) $v_n := \left(\frac{1+i}{1-i}\right)^n$.

e) $p_n := \frac{z^n}{n!}$, wobei $z \in \mathbb{C}$.

1+1+1+1+3 = 7 P

Aufgabe 21

a) Seien x_1 und c positive reelle Zahlen und (x_n) die folgende rekursiv definierte Folge:

$$x_{n+1} := \frac{1}{2} \left(x_n + \frac{c}{x_n} \right), \quad n \in \mathbb{N}.$$

Zeigen Sie, dass die Folge (x_n) gegen \sqrt{c} konvergiert.

Hinweis: Zeigen Sie zuerst, dass die Folge $(x_n)_{n=2}^\infty$ von unten beschränkt und monoton fallend ist und benutzen Sie den Satz von Bolzano/Weierstrass.

b) e bezeichne die Euler-Zahl. Zeigen Sie:

i) $\lim_{n \rightarrow \infty} \left(\frac{n+3}{n+2} \right)^n = e$.

ii) $\lim_{n \rightarrow \infty} \left(1 - \frac{1}{n} \right)^n = \frac{1}{e}$.

4+4 = 8 P

Insgesamt: 23 P