

Klausuraufgaben zu Analysis I

1. (a) (4P) Bestimmen Sie Real- und Imaginärteil von $(i - 1)^3$ und $(i - 1)^4$.
(b) (6P) Für welche reellen Zahlen a ist $(a + i)^3$ reell?

2. (10P) Bestimmen Sie $\lim_{n \rightarrow \infty} \frac{n^3 + n^2 + 1}{3n^2} - \frac{n^3}{3n^2 + 1}$.

3. Sei $I = [-2, 3]$, und sei $f: I \rightarrow \mathbb{R}$ gegeben durch

$$f(x) = 2x^3 - 3x^2 - 12x + 12.$$

- (a) (1P) Begründen Sie, warum f in I ein Maximum und ein Minimum besitzt.
(b) (5P) Bestimmen Sie das Maximum und das Minimum.
(c) (4P) Geben Sie die Bildmengen $f(I)$ und $f([0, 3])$ an.
4. (a) (7P) Bestimmen Sie für $a > 0$ und $R > 0$ das Integral

$$\int_e^R \frac{1}{x (\log(x))^a} dx.$$

- (b) (3P) Für welche a existiert

$$\lim_{R \rightarrow \infty} \int_e^R \frac{1}{x (\log(x))^a} dx$$

5. Bestimmen Sie die Konvergenzradien der folgenden Potenzreihen
(a) (5P)

$$\sum_{n=1}^{\infty} \frac{\sqrt[n]{n}}{9^n} z^n$$

- (b) (5P)

$$\sum_{n=1}^{\infty} (-2)^n \left(\frac{z}{3}\right)^{2n}$$

6. (10P) Gegeben sei die Funktion $f: \mathbb{R} \rightarrow \mathbb{R}$,

$$f(x) = \begin{cases} 1 + (x - 1)^2, & \text{falls } x \geq 1, \\ 1 - (x - 1)^2, & \text{falls } x < 1. \end{cases}$$

Zeigen Sie durch Betrachtung des Differentialquotienten, dass f differenzierbar in 1 ist.