
Wolter/Dahn: Analysis Individuell c©Springer 2000 63

Kapitel 4
Unendliche Reihen; Potenzreihen

Wir betrachten zunächst die (formale) unendliche Summe 4/0/0

∞∑
i=0

ai = a0 + a1 + a2 + a3 + · · ·

und setzen Sn = a0 + · · · + an für n ≥ 0. Dadurch entsteht eine Folge (Sn) von
endlichen Summen, die wir für die Definition von unendlichen Reihen benutzen.

Definition. (Reihe) 4/0/1

Es sei (an)n=0,1,2,... eine Folge von reellen Zahlen.

Die Folge (Sn)n=0,1,2,... mit Sn =
n∑
i=0

ai heißt Folge der Partialsummen von (an) oder

unendliche Reihe (kurz Reihe).

Bez.: (Sn) =
∞∑
i=0

ai =
∑

ai

4.1 Konvergenz von Reihen

Definition. (Konvergenz von Reihen) 4/1/0

∞∑
i=0

ai konvergiert (gegen a) =
Df (Sn) konvergiert (gegen a).

Bez.: limSn = a =
∞∑
i=0

ai.

a heißt dann Wert oder Limes der Reihe.

Bemerkung.
∞∑
i=0

ai ist doppeldeutig, es bezeichnet die Folge der Partialsummen von 4/1/1

(an) und den Wert der Reihe, falls sie konvergiert. Dies wird im praktischen Umgang
aber nicht zu Verwechslungen führen.

Definition. (Divergenz von Reihen) 4/1/2∑
ai ist divergent =

Df

∑
ai ist nicht konvergent.

Beispiel. (Geometrische Reihe) 4/1/3

Sei |a| < 1 und a 6= 0.

Dann konvergiert
∞∑
i=0

ai gegen 1
1− a ; (

∑
ai heißt geometrische Reihe).

Beweis. Für Sn = 1 + a+ · · ·+ an ist

Sn(1− a) = (1 + · · ·+ an)(1− a) = 1 + · · ·+ an − (a+ · · ·+ an+1)

= 1− an+1.

Hieraus erhält man

Sn = 1− an+1

1− a .

Damit ist der Wert der n-ten Partialsumme berechnet.
Wegen lim an+1 = 0 erhält man aus den Eigenschaften konvergenter Folgen
(vgl. Beispiel 2 in Kapitel 3, vor dem Satz 3.2)

lim
n→∞

Sn = lim
n→∞

1− an+1

1− a = 1
1− a · lim

n→∞
(1− an+1)︸ ︷︷ ︸

= 1

= 1
1− a.

Also
∞∑
i=0

ai = 1
1− a.

Satz 4.1
∑

ai konvergiert gegen a gdw für jedes ε > 0 ein n0 existiert, so daß 4/1/4

für jedes n ≥ n0 gilt : |Sn − a| < ε.

Beweis. Trivial; die Behauptung folgt unmittelbar aus der Definition einer Reihe und 4/1/5

der Konvergenz von Folgen.

Satz 4.2 (Cauchysches Konvergenzkriterium für Reihen) 4/1/6∑
ai ist konvergent gdw für jedes ε > 0 ein n0 existiert, so daß für jedes m, n > n0

gilt : |Sm − Sn| < ε.

Beweis. Der Beweis folgt unmittelbar aus dem Cauchyschen Konvergenzkriterium für 4/1/7

Folgen.

Korollar 1.
∑

ai konvergiert gdw für jedes ε > 0 ein n0 existiert, so daß 4/1/8

für jedes n ≥ n0 und für jedes k ≥ 1 gilt : |an+1 + · · ·+ an+k| < ε.

Beweis. Sei m = n+ k (in Satz 4.2). Dann gilt: 4/1/9

|Sm − Sn| = |a1 + · · ·+ an + an+1 + · · ·+ an+k − (a1 + · · ·+ an)|

= |an+1 + · · ·+ an+k| < ε.

Hieraus folgt die Behauptung.

64

Korollar 2. Wenn
∑

ai konvergiert, dann ist lim
i→∞

ai = 0. 4/1/10

Beweis. Setzt man in dem vorhergehenden Korollar k = 1, dann ist |an+1| < ε für 4/1/11

jedes n ≥ n0. Damit gilt an+1 → 0, also ai → 0.

Korollar 3. Ist (ai) keine Nullfolge, so ist
∑

ai divergent. 4/1/12

Beweis. Kontraposition von Korollar 2 ! 4/1/13

Beispiel.
∞∑
n=0

(−1)n ist nicht konvergent, da
(
(−1)n

)
keine Nullfolge ist. 4/1/14

Definition. (absolute Konvergenz) 4/1/15∑
ai ist absolut konvergent =

Df

∑
|ai| ist konvergent.

Satz 4.3 Eine absolut konvergente Reihe ist konvergent. 4/1/16

Beweis. Sei
∑
|ai| konvergent und ε > 0. 4/1/17

Dann existiert nach Korollar 1 ein n0, so daß für jedes n ≥ n0 und k ≥ 1 :∣∣∣|an+1|+ · · ·+ |an+k|
∣∣∣ < ε. Also

|an+1 + · · ·+ an+k| ≤ |an+1|+ · · ·+ |an+k| < ε.

Folglich ist auch
∑

ai konvergent.

Bemerkung. Wenn
∑

ai konvergiert, dann muß
∑
|ai| noch nicht konvergent sein. 4/1/18

(Der Beweis hierzu erfolgt später.)

Satz 4.4 Es seien
∑

ai,
∑

bi konvergent und a, b ∈ IR. 4/1/19

Dann ist
∑

(a·ai + b·bi) konvergent und
∑

(a·ai + b·bi) = a ·
∑

ai + b ·
∑

bi.

Beweis. Sei S ′n =
n∑
i=0

ai, S ′′n =
n∑
i=0

bi und Sn =
n∑
i=0

(a·ai + b·bi). 4/1/20

Dann ist Sn = a·S ′n + b·S ′′n. Aus den Eigenschaften für konvergente Folgen (Satz 3.10)
erhält man sofort die Behauptung.

65

Satz 4.5
∞∑
i=0

ai ist konvergent gdw für jedes k ≥ 1 gilt :
∞∑
i=k

ai ist konvergent 4/1/21

(
und es ist

∞∑
i=0

ai =
k−1∑
i=0

ai +
∞∑
i=k

ai
)
.

Beweis. Der Beweis ergibt sich sofort aus den Eigenschaften für konvergente Folgen. 4/1/22

Man benutzt für n ≥ k:

Sn = a0 + · · ·+ an = a0 + · · ·+ ak−1︸ ︷︷ ︸
:= c

+ ak + · · ·+ an︸ ︷︷ ︸
:=S′n

.

Wir wissen schon, daß (Sn) konvergiert gdw (S ′n) konvergiert und daß limSn = c+ limS ′n.
Hieraus folgt die Behauptung.

Bemerkung. Ein Anfangsstück einer Reihe ist also ohne Belang für das Konvergenz- 4/1/23

verhalten der Reihe, wohl aber für den Wert der Reihe (falls Konvergenz vorliegt).

Definition. (alternierende Reihe) 4/1/24∑
ai heißt alternierend

=
Df

ai 6= 0 und ai < 0 gdw ai+1 > 0 für jedes i
(oder aber ai · ai+1 < 0 für jedes i).

Beispiele. 4/1/25

∞∑
i=0

(−1)i

i+ 1
= 1− 1

2
+ 1

3
− 1

4
± · · · ,

∞∑
i=0

(−1)i+1

i+ 1
= −1 + 1

2
− 1

3
+ 1

4
∓ · · · .

Satz 4.6 (Leibniz–Kriterium) 4/1/26

Ist
∑

ai alternierend und lim ai = 0 und (|ai|)i=0,1,2,... monoton fallend,

dann ist
∑

ai konvergent.

Beweis. Es sei o.B.d.A. a0 > 0 (anderenfalls betrachten wir a0 +
∞∑
i=1

ai und a1 > 0). 4/1/27

Weiterhin sei |ai| = αi (> 0). Dann ist limαi = 0 und
∑

ai =
∑

(−1)i · αi.
Folglich gilt:

|Sn+k − Sn| =
∣∣∣(−1)n+1αn+1 + · · ·+ (−1)n+k · αn+k

∣∣∣
=
∣∣∣(−1)n+1(αn+1 − αn+2 + αn+3 − αn+4 ± · · ·+ (−1)k−1αn+k)

∣∣∣
66

=
∣∣∣(−1)n+1

∣∣∣︸ ︷︷ ︸
= 1

·|αn+1 − αn+2 + αn+3 − αn+4 ± · · ·+ (−1)k−1αn+k|

= |αn+1 − αn+2︸ ︷︷ ︸+αn+3 − αn+4︸ ︷︷ ︸± · · ·+ (−1)k−1αn+k| := (?)

In Abhängigkeit von k ist die Anzahl der Summanden αi in (?) gerade bzw. ungera-
de. Nach Voraussetzung ist die Folge (αi) monoton fallend, also αn+1−αn+2 ≥ 0,
Ist k gerade, dann kann man die Summanden in (?) paarweise zusammenfassen, und
es ist

(??) := (αn+1 − αn+2) + (αn+3 − αn+4) + · · ·+ (αn+k−1 − αn+k) ≥ 0.

Ist k ungerade, dann bleibt bei der paarweisen Zusammenfassung αn+k übrig, aber
αn+k ist offensichtlich nicht negativ. Folglich ist auch in diesem Fall (??) ≥ 0.

Andererseits ist

(??) = αn+1 − (αn+2 − αn+3)︸ ︷︷ ︸
≥ 0

− · · · − ()︸ ︷︷ ︸
≥ 0

≤ αn+1.

Insgesamt gilt also

0 ≤ (??) ≤ αn+1 und damit |Sn+k − Sn| = |(??)| ≤ αn+1.

Sei ε > 0. Wegen αn → 0 gibt es ein n0, so daß für jedes n ≥ n0 :
|Sn+k − Sn| ≤ αn+1 < ε. =⇒ (Sn) =

∑
ai ist konvergent.

Satz 4.7 Sei
∑

ai eine Reihe mit ai ≥ 0 für jedes i. 4/1/28

Dann gilt :
∑

ai ist konvergent gdw die Folge der Partialsummen beschränkt ist.

Beweis. Es sei Sn =
∞∑
i=0

ai. Zum Beweis benutzen wir Satz 3.8 (monotone Folgen sind 4/1/29

konvergent gdw sie beschränkt sind).

(−→)
∑

ai ist konvergent =⇒ (Sn) konvergent =⇒ (Sn) beschränkt.

(←−) Wegen ai ≥ 0 für jedes i, ist (Sn) monoton wachsend. Ist außerdem (Sn)
beschränkt, so ist (Sn) =

∑
ai konvergent.

Beispiele.

1. (Anwendung des Leibniz-Kriteriums) 4/1/30/1

Behauptung:
∞∑
n=0

(−1)n · 1
n+ 1︸ ︷︷ ︸

:= an

=
∞∑
n=1

(−1)n−1 · 1
n

ist konvergent.

67

Offenbar ist
∑

an alternierend, an → 0 und |an| = 1
n+ 1

monoton fallend, folglich

ist die betrachtete Reihe konvergent.

Sei a =
∞∑
n=0

(−1)n · 1
n+ 1

=⇒ a0 = 1 > a > 0

(vgl. Beweis zu Satz 4.6; mit dem späteren Korollar zu Satz 7.11 läßt sich leicht zeigen, daß a = ln 2).

2. (Die Glieder einer Reihe dürfen nicht beliebig
”
umsortiert“ werden.) 4/1/30/2

Wir betrachten die Reihe aus Beispiel 1 und nehmen an, daß man die Glieder einer Reihe
beliebig umsortieren darf, ohne das Konvergenzverhalten zu verändern. Dann gilt:

a = 1
1
− 1

2
+ 1

3
− 1

4
+ 1

5
− 1

6
± · · ·

= 1
1

+ 1
3

+ 1
5

+ · · · − 1
2
− 1

4
− 1

6
− · · · (umsortiert)

= 1
1

+ 1
3

+ 1
5

+ · · · + 1
2
− 1

2
+ 1

4
− 1

4
± · · ·︸ ︷︷ ︸

= 0

−1
2
− 1

4
− 1

6
− · · · (0 addiert)

= 1
1

+ 1
2

+ 1
3

+ 1
4

+ 1
5

+ 1
6

+ · · · − 1
2
− 1

2
− 1

4
− 1

4
− 1

6
− 1

6
− · · · (umsortiert)

= 1
1

+ 1
2

+ 1
3

+ 1
4

+ 1
5

+ 1
6

+ · · · − 1
1
− 1

2
− 1

3
− 1

4
− 1

5
− 1

6
− · · ·

= 1
1
− 1

1
+ 1

2
− 1

2
+ 1

3
− 1

3
± · · · = 0 ! (umsortiert und addiert)

3.
∞∑
n=1

1
n

ist nicht konvergent. (Harmonische Reihe) 4/1/30/3

Diese Reihe dient gleichzeitig als Beispiel dafür, daß eine konvergente Reihe nicht absolut
konvergent sein muß. (vgl. Beispiel 1.)

Es sei Sn = 1 + 1
2

+ · · ·+ 1
n
. Wir betrachten jetzt die 2n-te Partialsumme

S2n = 1 + 1
2

+ · · ·+ 1
2n

und bilden

S2n+1 − S2n = 1
2n + 1

+ 1
2n + 2

+ · · ·+ 1
2n + 2n

(jeder dieser 2n Summanden ist größer oder gleich 1
2n+1)

≥ 2n · 1
2n+1 = 1

2
für beliebiges n.

Dann gilt:

S2n = S20 − S20 + S21 − S21 + · · ·+ S2n−1 − S2n−1 + S2n

68

= S20︸︷︷︸
= 1

+S21 − S20︸ ︷︷ ︸
≥ 1

2

+S22 − S21︸ ︷︷ ︸
≥ 1

2

+ · · ·+ S2n − S2n−1︸ ︷︷ ︸
≥ 1

2

≥ 1 + n · 1
2
.

Die Teilfolge (S2i) von (Sn) ist also unbeschränkt, und somit ist (Sn) =
∑ 1

n
nicht

konvergent.

Da (Sn) monoton wächst, ist
∑ 1

n
bestimmt divergent gegen +∞.

4. Ist
∞∑
i=0

ai alternierend und ai → 0 aber (|ai|) nicht monoton fallend, dann muß 4/1/30/4∑
ai nicht konvergent sein.

Sei ai =

{
1

n+1
, falls i ungerade und i = 2n+ 1,

− 1
2n
, falls i gerade und i = 2n.

Also
∞∑
i=0

ai = − 1
20 + 1

1
− 1

21 + 1
2
− 1

22 + 1
3
− 1

23 + 1
4
∓ · · ·

Wir betrachten S2m+1 = a0 + · · ·+ a2m+1 .

Summiert man in dieser endlichen Summe die ai mit ungeradem Index i, so erhält
man

1 + 1
2

+ 1
3

+ 1
4

+ · · ·+ 1
2m
≥ 1 +m · 1

2
(vgl. Beispiel 3.)

Die Summe der ai mit geradem Indes ergibt

− 1
20 −

1
21 −

1
22 − · · · −

1
22m = −

((
1
2

)0
+
(

1
2

)1
+ · · ·+

(
1
2

)2m
)

=

−
1−

(
1
2

)2m+1

1− 1
2

= −2
(

1−
(

1
2

)2m+1
)
≥ −2 (vgl. geometrische Reihe)

(denn für i = 2m+1 = 2n ist n = 2m, also 1
2n = 1

22m).

Damit erhalten wir insgesamt

S2m+1 = 1 + 1
2

+ 1
3

+ · · ·+ 1
2m︸ ︷︷ ︸

≥ 1+m
2

−
(

1 +
(

1
2

)1
+
(

1
2

)2
+ · · ·+

(
1
2

)2m

︸ ︷︷ ︸
≤ 2

)

≥ 1 + m
2
− 2 ≥ m

2
− 1 −−→

m→∞
∞.

Folglich ist (S2n) eine unbeschränkte Teilfolge von (Sn) und somit
∑

ai nicht kon-
vergent.

69

5. Beispiel dafür, wie der junge Leibniz 1672 in Paris – er sollte dort seine ”Rechenkünste“ unter Beweis 4/1/30/5

stellen – mit falschen Hilfsmitteln den richtigen Wert einer Reihe berechnet hat (vgl. Wußing, H. und
Wolfgang Arnold. Biographien bedeutender Mathematiker, Volk und Wissen Volkseigener Verlag Berlin,
1975, S. 212).

Gegeben ist die Reihe A = 1 + 1
3 + 1

6 + 1
10 + 1

15 + · · ·+ 1
1 + · · ·+ n

+ · · · .

Man berechne den Wert der Reihe.

Ansatz von Leibniz:

Sei B = 1 + 1
2 + 1

3 + 1
4 + · · · (harmonische Reihe; nicht konvergent!) und

1
2A = 1

2 + 1
6 + 1

12 + 1
20 + · · · . Dann ist (nach Leibniz):

B − 1 + 1
2A = 1

2 + 1
3 + 1

4 + 1
5 · · ·+

(
1
2 + 1

6 + 1
12 + 1

20 + · · ·
)

=
(

1
2 + 1

2︸ ︷︷ ︸
= 1

)
+
(

1
3 + 1

6︸ ︷︷ ︸
= 1

2

)
+
(

1
4 + 1

12︸ ︷︷ ︸
= 1

3

)
+
(

1
5 + 1

20︸ ︷︷ ︸
= 1

4

)
+ · · ·

= B.

Folglich ist

B − 1 + 1
2A = B und damit A = 2.

Erstaunlicherweise stimmt der Wert. Die Methoden sind aber fehlerhaft, da mit divergenten Reihen so
umgegangen wurde, als wären sie konvergent.

Es soll jetzt noch eine exakte Lösung gegeben werden.
Es ist (nach Gauß 1777 – 1855)

1 + · · ·+ n =
n(n+ 1)

2 =⇒ 1
1 + · · ·+ n

= 2
n(n+ 1)

.

Folglich ist

Sn = 2
1 · 2 + 2

2 · 3 + 2
3 · 4 + · · ·+ 2

n(n+ 1)

= 2 ·
(

1
1 · 2 + 1

2 · 3 + 1
3 · 4 + · · ·+ 1

n(n+ 1)

)
.

Es ist 1
n(n+ 1)

= 1
n
− 1
n− 1 ; also

Sn = 2 ·
(

1
1 −

1
2 + 1

2︸ ︷︷ ︸
0

−1
3 + 1

3︸ ︷︷ ︸
0

− · · ·− 1
n

+ 1
n︸ ︷︷ ︸

0

− 1
n+ 1

)

= 2 ·
(

1− 1
n+ 1

)
−−→
n→∞

2.

Also
∞∑
i=0

1
1 + · · ·+ i

= 2.

70

Definition. (Minorante, Majorante) 4/1/31

Es seien
∑

ai,
∑

bi Reihen mit nicht-negativen Gliedern.∑
ai heißt Minorante von

∑
bi und gleichzeitig heißt

∑
bi Majorante von

∑
ai

=
Df ai ≤ bi für alle i.

Satz 4.8 (Majorantenkriterium) 4/1/32

Es seien
∑

ai,
∑

bi Reihen mit nicht-negativen Gliedern, und es sei
∑

bi eine Ma-

jorante von
∑

ai. Dann gilt :

(1) Ist
∑

bi konvergent, so ist auch
∑

ai konvergent.

(2) Ist
∑

ai divergent, so ist auch
∑

bi divergent.

Beweis. (1). Nach Voraussetzung gilt 0 ≤ ai ≤ bi für alle i. Folglich ist 4/1/33

0 ≤ Sn = a0 + · · ·+ an ≤ S ′n = b0 + · · ·+ bn.

Da (Sn) monoton wächst, genügt zu zeigen, daß (Sn) beschränkt ist.

Nach Voraussetzung ist (S ′n) konvergent, also auch beschränkt. Folglich ist auch (Sn)
beschränkt.

(2) Kontraposition von (1).

Bemerkung. In Satz 4.8 genügt es vorauszusetzen, daß 0 ≤ ai ≤ bi für fast alle i 4/1/34

gilt.

Satz 4.9 (Wurzelkriterium) 4/1/35

Es sei (ai) eine beliebige Folge. Dann gilt :

(1) Existiert ein q mit 0 < q < 1, so daß für jedes i gilt : i

√
|ai| ≤ q,

dann ist
∑

ai absolut konvergent.

(2) Ist i

√
|ai| ≥ 1 für alle i, dann ist

∑
ai divergent.

Beweis. (1). Es sei 0 < q < 1 und i

√
|ai| ≤ q =⇒ |ai| ≤ qi. 4/1/36

∞∑
i=0

qi ist eine konvergente Majorante von
∑
|ai| (geometrische Reihe). Folglich ist

∑
|ai|

(nach dem Majorantenkriterium) konvergent, und damit ist
∑

ai absolut konvergent.

(2). Sei i

√
|ai| ≥ 1. Dann ist |ai| ≥ 1 und daher (ai) keine Nullfolge. Folglich ist∑

ai divergent.

71

Bemerkung. Für die Anwendung des Wurzelkriteriums genügt es, daß i

√
|ai| ≤ q < 1 4/1/37

für fast alle i. (Offenbar folgt aus i

√
|ai| ≤ q < 1 sofort lim i

√
|ai| < 1.)

Ist andererseits (ai) beschränkt und lim i

√
|ai| := c < 1, so ist i

√
|ai| ≤ c+ 1− c

2︸ ︷︷ ︸
:= q < 1

für

fast alle i; folglich ist
∑

ai absolut konvergent.

Ist also lim i

√
|ai| < 1, so ist

∑
ai absolut konvergent.

Analog erhält man: Wenn i

√
|ai| > 1 für fast alle i, so ist

∑
ai divergent.

Achtung: Für die Konvergenz von
∑

ai reicht es noch nicht, daß stets i

√
|ai| < 1

(bzw. lim i

√
|ai| = 1) ist;

z.B. für ai = 1
i

ist i

√
1
i
< 1, denn 1

i
< 1 (bzw. lim 1

i
= 1). Aber

∑ 1
i

ist nicht

konvergent.

Wenn lim i

√
|ai| existiert, dann ist offenbar lim i

√
|ai| = lim i

√
|ai|, und man rechnet

nur mit dem Limes.

Satz 4.10 (Quotientenkriterium) 4/1/38

Es sei ai 6= 0 für jedes i. Dann gilt :

(1) Existiert ein q mit 0 < q < 1, so daß für jedes i gilt :
∣∣∣∣ai+1

ai

∣∣∣∣ ≤ q,

dann ist
∑

ai absolut konvergent.

(2) Ist
∣∣∣∣ai+1

ai

∣∣∣∣ ≥ 1 für jedes i, dann ist
∑

ai divergent.

Beweis. (1). Sei
∣∣∣∣ai+1

ai

∣∣∣∣ ≤ q. Dann ist |ai+1| ≤ q · |ai| für alle i, folglich gilt 4/1/39

|ai| ≤ q · |ai−1| ≤ q2 · |ai−2| ≤ · · · ≤ qi · |a0|.

Damit ist
∑
|a0| · qi = |a0| ·

∑
qi eine konvergente Majorante von

∑
|ai|, folglich ist∑

ai absolut konvergent.

(2). Sei jetzt
∣∣∣∣ai+1

ai

∣∣∣∣ ≥ 1 für alle i. Dann ist |ai+1| ≥ |ai| ≥ · · · ≥ |a0| und |a0| > 0

(nach Voraussetzung). Folglich ist (ai) keine Nullfolge und damit
∑

ai divergent.

Bemerkung. Für die Anwendung des Quotientenkriteriums genügt es, daß 4/1/40∣∣∣∣ai+1

ai

∣∣∣∣ ≤ q < 1 für fast alle i.

Ähnlich wie beim Wurzelkriterium folgt aus lim
∣∣∣∣ai+1

ai

∣∣∣∣ < 1 die absolute Konvergenz

72

von
∑

ai.

Ist andererseits lim
∣∣∣∣ai+1

ai

∣∣∣∣ > 1, dann ist
∑

ai divergent.

Beispiele. 4/1/41

1. Sei
∞∑
n=1

an

nn
, a 6= 0, also an =

(
a
n

)n
.

Hier bietet sich das Wurzelkriterium an. Es ist

n

√
|an|n = n

√∣∣∣a
n

∣∣∣n =
∣∣∣a
n

∣∣∣ ≤ q < 1

für fast alle n; z.B. q = 1
2

leistet das Verlangte.

Benutzt man für dasselbe Beispiel das Quotientenkriterium, dann wird die Berechnung
komplizierter. Es ist (vgl. auch Beispiel 3/1/35)∣∣∣∣∣∣

an+1

(n+1)n+1

an

nn

∣∣∣∣∣∣ =
∣∣∣∣an+1

an

∣∣∣∣ · (n
n+ 1

)n
· 1
n+ 1

= |a| · 1(
1 + 1

n

)n · 1
n+ 1

:= (?).

Wir wissen schon, daß
(
1 + 1

n

)n
≥ 2, also

1(
1 + 1

n

)n ≤ 1
2
, folglich ist

(?) ≤ |a| · 1
2
· 1
n+ 1

≤ q < 1 für fast alle n (z.B. für q = 1
2

).

2. Wir betrachten die Reihe
∞∑
n=0

an

n!
, a 6= 0. 4/1/42

Hier bietet sich das Quotientenkriterium an, denn∣∣∣∣∣∣
an+1

(n+1)!
an

n!

∣∣∣∣∣∣ =
∣∣∣∣an+1

an

∣∣∣∣ · n!
(n+ 1)!

= |a| · 1
n+ 1

≤ q < 1

für fast alle n und z.B. q = 1
2
.

Dasselbe Beispiel wird mit dem Wurzelkriterium komplizierter.

Die Beispiele 1 und 2 zeigen, daß die untersuchten Reihen für alle fixierten Elemente
a ∈ IR konvergieren.

3. Wir betrachten jetzt die Reihe
∞∑
n=1

an

n
und zeigen, daß diese Reihe für gewisse Werte 4/1/43

a ∈ IR konvergiert und für andere Werte divergiert.
Es sei zunächst |a| < 1, a 6= 0. Wir benutzen das Quotientenkriterium. Für q = |a|
und für fast alle n gilt∣∣∣∣∣∣

an+1

n+1
an

n

∣∣∣∣∣∣ = |a| · n
n+ 1

≤ q < 1.

73

Ist |a| = 1, so erhält man für a = 1 die harmonische Reihe (diese ist divergent) und für
a = −1 eine konvergente alternierende Reihe.

Es sei nun |a| > 1. Dann ist
(
an

n

)
keine Nullfolge, und somit

∑ an

n
nicht konvergent.

4. Wir betrachten
∞∑
n=1

1
n2 . 4/1/44

Die Konvergenz dieser Reihe kann man weder mit dem Wurzel- noch mit dem Quotien-
tenkriterium nachweisen (bitte ausprobieren!). Für eine geeignete konvergente Majorante
könnte man das Majorantenkriterium heranziehen.

Es ist
1

(n+ 1)2
≤ 1
n(n+ 1)

, und die Reihe
∞∑
n=1

1
n(n+ 1)

ist konvergent. Denn

1
n(n+ 1)

= 1
n
− 1
n+ 1

=⇒

Sk =
k∑

n=1

1
n(n+ 1)

=
k∑

n=1

(
1
n
− 1
n+ 1

)
= 1− 1

k + 1
.

Folglich ist Sk → 1, und somit ist
∞∑
n=1

1

n(n+ 1)
eine konvergente Majorante von

∞∑
n=1

1

(n+ 1)2
.

Aus
∞∑
n=1

1

n2
= 1 +

∞∑
n=1

1

(n+ 1)n
erhält man die Behauptung.

5. Wir betrachten jetzt ein Beispiel für eine Reihe, bei der das Quotientenkriterium 4/1/45

versagt (das Wurzelkriterium ließe sich anwenden).

Es sei
∞∑
n=0

an = 1
2

+ 1 + 1
8

+ 1
4

+ 1
32

+ 1
16

+ · · · =

(
1
2

)1
+
(

1
2

)0
+
(

1
2

)3
+
(

1
2

)2
+
(

1
2

)5
+
(

1
2

)4
+ · · · .

Folglich ist an =


(

1
2

)n+1
, falls n gerade ist,(

1
2

)n−1
, sonst.

Dann gilt für alle geraden n : an =
(

1
2

)n+1
, an+1 =

(
1
2

)n
und folglich

∣∣∣∣an+1

an

∣∣∣∣ = 2.

Die Reihe ist aber konvergent, denn es ist Sk =
(

1
2

)1
+
(

1
2

)0
+ · · ·+

(
1
2

)k+1
+
(

1
2

)k
für

gerade k und damit Sk =
1−

(
1
2

)k+2

1− 1
2

≤ 2.

74

Für beliebige k ist (Sk) monoton wachsend und beschränkt, also auch konvergent.

4.2 Assoziativität und Kommutativität bei Reihen

Definition. Es sei
∞∑
n=0

an eine Reihe. 4/2/1

∞∑
i=0

bi entsteht aus
∑

an durch das Setzen von Klammern

=
Df Es gibt eine streng monoton wachsende Folge (ni)i=0,1,2,...

von natürlichen Zahlen, so daß gilt:

b0 = a0 + · · ·+ an0 ,

b1 = an0+1 + · · ·+ an1 ,
...

bi+1 = ani+1 + · · ·+ ani+1
,

...

Bemerkung. In der Ausgangsreihe werden gewisse aufeinanderfolgende Glieder durch Klammern zu- 4/2/2

sammengefaßt.

Satz 4.11 In einer konvergenten Reihe können Klammern beliebig gesetzt werden, ohne 4/2/3

das Konvergenzverhalten und den Wert der Reihe zu verändern.
(D.h., für konvergente Reihen gilt das allgemeinste Assoziativgesetz.)

Beweis. Sei
∑

an konvergent,
∑

an = a, und sei
∑

bi durch das Setzen von Klam- 4/2/4

mern aus
∑

an entstanden. Weiterhin sei Sm =
m∑
n=0

an und

S ′m =
m∑
i=0

bi = a0 + · · ·+ an0︸ ︷︷ ︸
:= b0

+ · · · + anm−1+1 + · · ·+ anm︸ ︷︷ ︸
bm

= Snm .

Offenbar ist (S ′m) = (Snm) eine Teilfolge von (Sm). Wegen Sm → a konvergiert auch

(S ′m) als Teilfolge von (Sm) gegen a; also S ′m → a =⇒
∞∑
i=0

bi = a.

Bemerkung. In einer beliebigen Reihe dürfen Klammern nicht immer gesetzt oder 4/2/5

weggelassen werden, ohne das Konvergenzverhalten zu verändern.

Beispiel.
∞∑
i=0

0 = 0 + 0 + 0 + · · · = (1− 1) + (1− 1) + (1− 1) + · · · ist konvergent. 4/2/6

75

Weglassen der Klammern in der letzten Reihe liefert 1− 1 + 1− 1± · · · , also eine
divergente Reihe.

Geht man von der divergenten Reihe
∞∑
i=0

(−1)i = 1− 1 + 1− 1± · · · aus, dann dürfen

hier nicht beliebig Klammern gesetzt werden, denn z.B. (1− 1) + (1− 1) + · · · macht
aus der ursprünglich divergenten Reihe eine konvergente.

Wir haben schon gezeigt, daß konvergente Reihen nicht beliebig umgeordnet werden 4/2/7

dürfen (vgl. Beispiel 2 := 4/1/30/2). Mit Hilfe einer Definition sollen die Reihen hervorge-
hoben werden, bei denen dies erlaubt ist.

Definition. (unbedingte Konvergenz) 4/2/8

Es sei
∞∑
n=0

an eine Reihe und f : IN→ IN eine Bijektion (oder auch Permutation von IN).

Dann ist
∞∑
n=0

af(n) durch Umordnung aus
∑

an entstanden.∑
an heißt unbedingt konvergent

=
Df Jede durch Umordnung aus

∑
an entstandene Reihe ist konvergent.

Satz 4.12 Eine absolut konvergente Reihe konvergiert unbedingt und zwar immer gegen 4/2/9

denselben Wert.
(D.h., für absolut konvergente Reihen gilt das allgemeinste Kommutativgesetz.)

Beweis. Sei
∞∑
n=0

an absolut konvergent,
∑

an = a und f : IN→ IN eine Permuta- 4/2/10

tion von IN.

Behauptung:
∞∑
n=0

af(n) konvergiert gegen a.

z.z.: Für ε > 0 gibt es ein n∗, so daß für jedes n ≥ n∗ gilt: |af(0) + · · ·+ af(n) − a| < ε.
Es sei

Sm =
m∑
n=0

an, S ′m =
m∑
n=0

af(n) und S ′′m =
m∑
n=0

|an|.

Nach Voraussetzung ist (S ′′m) konvergent. Folglich gilt nach dem Cauchy–Kriterium:
Es existiert ein n0, so daß für jedes n ≥ n0 und jedes k ≥ 1 :

|an+1|+ · · ·+ |an+k| < ε
2
.

Da k beliebig ist, erhält man daraus für je endlich viele n1, . . . , nl, die sämtlich größer
als n0 sind:

76

|an1 |+ · · ·+ |anl| <
ε
2
.

Nach Voraussetzung gilt weiterhin: Es existiert ein m0, so daß für jedes n ≥ m0 :

|Sn − a| < ε
2
.

Sei k0 = {n0,m0}. Da f eine Permutation von IN ist, kommen 0, 1, . . . , k0 unter
den Elementen f(0), f(1), f(2), . . . vor. Sei nun n∗ so groß gewählt, daß 0, 1, . . . , k0

schon unter den Elementen f(0), . . . , f(n∗) vorkommen.

g.z.z.: für m ≥ n∗ gilt: |S ′m − a| < ε.

S ′m = af(0) + · · ·+ af(m) = a0 + · · ·+ ak0 + af(i1) + · · ·+ af(il);

wobei {f(i1), · · · , f(il)} = {f(0), . . . , f(m)} r {0, . . . , k0}; insbesondere ist
f(ij) > k0 für j = 1, . . . , l.

Dann ist

|S ′m − a| = |a0 + · · ·+ ak0 + af(i1) + · · ·+ af(il) − a|

≤ |a0 + · · ·+ ak0 − a|+ |af(i1) + · · ·+ af(il)|

≤ |Sk0 − a|︸ ︷︷ ︸
< ε

2

+ |af(i1)|+ · · ·+ |af(il)|︸ ︷︷ ︸
< ε

2

< ε.

Satz 4.13 (Umordnungssatz von Riemann) 4/2/11

Ist
∑

an konvergent und nicht absolut konvergent, dann existiert für jedes c ∈ IR bzw.

für c = ±∞ eine Umordnung
∑

bi von
∑

an, so daß
∑

bi = c.

Beweis. Die Konvergenz von
∑

an bewirkt, daß an → 0. 4/2/12

Setzt man

a+
n :=

{
an für an ≥ 0,
0 für an < 0,

und a−n :=
{−an für an ≤ 0,

0 für an > 0,

dann ist offenbar

an = a+
n − a−n und |an| = a+

n + a−n .

Da
∑

an nicht absolut konvergiert, sind die beiden Reihen
∑

a+
n und

∑
a−n diver-

gent. Wären beide Reihen konvergent, so ist wegen |an| = a+
n + a−n nach Satz 4.4 auch∑

|an| konvergent. !
Wäre eine der beiden Reihen konvergent, etwa

∑
a+
n und die andere divergent, so

erhält man wiederum nach Satz 4.4 aus a−n = a+
n − an die Konvergenz von

∑
a−n ;

hieraus ergibt sich erneut ein Widerspruch.

77

Da a+
n und a−n stets nicht negativ sind, divergieren beide Reihen bestimmt gegen +∞.

Dies nutzen wir aus, um die Behauptung des Umordnungssatzes zu beweisen.

Es sei zunächst c ∈ IR und c ≥ 0 (den Fall c < 0 behandelt man analog). Induktiv

definiert man Folgen
(
Snν

)
,
(
S ′mν

)
, deren Glieder aus je endlich vielen ausgewählten

Summanden von
∑

a+
n bzw.

∑
a−n bestehen. Wir geben hier nur an, wie man vom

nullten zum ersten Folgenglied kommt, der eigentliche Induktionsschritt ist daraus klar
ersichtlich.

1. Es seien n0,m0 ∈ IN, so daß
n0−1∑
i=0

a+
i ≤ c <

n0∑
i=0

a+
i := Sn0 und

Sn0 −
m0−1∑
i=0

a−i ≥ c > Sn0 −
m0∑
i=0

a−i := S ′m0
.

2. Für den nächsten Schritt seien n1,m1 ∈ IN, so daß

S ′m0
+

n1−1∑
i=n0+1

a+
i ≤ c < S ′m0

+
n1∑

i=n0+1

a+
i := Sn1 und

Sn1 −
m1−1∑
i=m0+1

a−i ≥ c > Sn1 −
m1∑

i=m0+1

a−i := S ′m1
.

Bei jedem Schritt wird wenigstens ein Glied aus jeder der beiden Reihen
∑

a+
n und∑

a−n verbraucht.

Wir betrachten jetzt die folgende Umordnung der Ausgangsreihe
∑

an (wobei die auf-
grund der Definition von a+

i und a−i ”künstlich“ eingeführten Nullen ersatzlos gestrichen werden
können, ohne das Konvergenzverhalten und den Wert der Reihe zu verändern):

∞∑
i=0

bi = a+
0 + · · ·+ a+

n0
− a−0 − · · · − a−m0

+

a+
n0

+ · · ·+ a+
n1
− a−m0

− · · · − a−m1
± · · ·

und beweisen, daß
∞∑
i=0

= c.

Aus der Definition von
(
Snν

)
,
(
S ′mν

)
folgt unmittelbar, daß stets

0 < Snν − c < a+
nν und 0 < c− S ′mν < a−mν .

Wegen an → 0 ist lim
ν→∞

Snν = c = lim
ν→∞

S ′mν .

Ist S?n :=
n∑
i=0

bi eine beliebige Partialsumme von
∑

bi, dann gibt es offenbar ein k ∈

IN, so daß

S ′mk ≤ S?n ≤ Snk oder S ′mk ≤ S?n ≤ Snk+1
.

Folglich ist lim
n→∞

S?n = c =
∞∑
i=0

bi.

78

Es sei jetzt c =∞ (für c = −∞ verläuft der Beweis analog).

Wegen an → 0 ist |an| ≤ 1
2

für fast alle n. Es genügt eine Umordnung
∑

bi

von
∞∑
n=k

an anzugeben, die bestimmt gegen ∞ divergiert; die fehlenden Summanden

a0, . . . , ak können an den Anfang der Reihe gesetzt werden, ohne das Divergenzver-
halten der Reihe zu beeinflussen. (Aus technischen Gründen werden auch hier wieder, wie im
vorhergehenden Fall, Nullen eingefügt, die man ersatzlos streichen kann.)

Es ist
∞∑
n=k

an =
∞∑
n=0

an+k︸ ︷︷ ︸
:=dn

=
∞∑
n=0

dn.

Sei n0 die kleinste natürliche Zahl, so daß

U0 :=
n0∑
i=0

d+
i ≥

3
2

und n1 die kleinste natürliche Zahl, so daß

U1 :=
n1∑

i=n0+1

d+
i ≥

3
2

usw.

Solche Zahlen gibt es, da
∑

d+
i bestimmt gegen ∞ divergiert.

Wegen |di| ≤ 1
2

für alle i ist stets Ui − d−i ≥ 1.

Die Umordnung
∞∑
i=0

bi := d+
o + · · ·+ d+

n0
− d−0 + d+

n0+1 · · ·+ d+
n1
− d−1 ± · · ·

= U0 − d−0 + U1 − d−1 ± · · ·

leistet das Verlangte. Denn ist Sm =
∞∑
i=0

bi eine beliebige Partialsumme von
∑

bi,

dann gibt es offenbar ein maximales k ∈ IN, so daß

Sm = U0 − d−0 + · · ·+ Uk − d−k oder

Sm = U0 − d−0 + · · ·+ Uk − d−k + d+
k+1 + · · ·+ d+

m.

Wegen d+
i ≥ 0 ist Sm ≥ k + 1. Hieraus folgt schließlich Sm →∞.

Satz 4.14 (Multiplikation unendlicher Reihen) 4/2/13

Vorausseztungen :

(1) Es seien
∞∑
m=0

am,
∞∑
n=0

bn absolut konvergent und
∑

am = a,
∑

bn = b.

(2) f sei eine Bijektion zwischen IN und IN× IN.
(Die Existenz einer solchen Bijektion weist man mit dem 1. Cantorschen Diagonalverfahren
nach).

(3) Für jedes i ∈ IN sei f(i) = (mi, ni) und ci = amibni.

79

Behauptung :
∞∑
i=0

ci ist absolut konvergent, und es ist
∞∑
i=0

ci =
(∞∑
m=0

am
)
·
(∞∑
n=0

bn
)

= a · b.

Beweis. Wir zeigen zunächst, daß
∑

ci absolut konvergiert. 4/2/14

g.z.z.: Die Folge der Partialsummen von
∑
|ci| ist nach oben beschränkt.

Nach Voraussetzung existiert für jedes i ∈ IN genau ein Paar (mi, ni) ∈ IN × IN, so
daß f(i) = (mi, ni), also ci = amibni .
Wir bilden

Sk :=
k∑
i=0

|ci| =
k∑
i=0

|amibni| := (?).

Sei l = max{m0, . . . ,mk, n0, . . . , nk}. Die Summanden aus (?) kommen unter den
Summanden aus |a0b0|+ · · ·+ |aibj|+ · · ·+ |albl| vor, wobei i, j ≤ l.
Dann ist

Sk = (?) ≤ |a0b0|+ · · ·+ |aibj|+ · · ·+ |albl|

=
(
|a0|+ · · ·+ |al|︸ ︷︷ ︸

:=S′
l

)
·
(
|b0|+ · · ·+ |bl|︸ ︷︷ ︸

:=S′′
l

)
= S ′l · S ′′l .

Da
∑
|ai|,

∑
|bi| nach Voraussetzung konvergieren, sind (S ′n), (S ′′n) beschränkt. Folg-

lich ist (S ′n · S ′′n) beschränkt und somit ist auch (Sk) beschränkt. Hieraus ergibt sich
die Konvergenz von

∑
|ci| und damit die absolute Konvergenz von

∑
ci.

Behauptung:
∑

ci = a · b.

Da
∑

ci absolut konvergiert, ist jede Umordnung von
∑

ci ebenfalls konvergent und
zwar gegen den gleichen Wert.
Wir betrachten eine spezielle Umordnung und Zusammenfassung bestimmter Summan-
den:

∞∑
i=0

ci =
∞∑
i=0

amibni = a0b0︸︷︷︸
:= c′0

+(a0b1 + a1b1 + a1b0︸ ︷︷ ︸
:= c′1

) + · · ·+

(a0bi + a1bi + · · ·+ aibi + aibi−1 + · · ·+ aib0︸ ︷︷ ︸
:= c′i

) + · · ·

=
∞∑
i=0

c′i.

Es seien

S∗n =
n∑
i=0

c′i, S∗∗n =
n∑
i=0

ai und S∗∗∗n =
n∑
i=0

bi.

80

Dann gilt für die oben angegebene Umordnung: S∗n = S∗∗n · S∗∗∗n .
Wegen S∗∗n → a, S∗∗∗n → b gilt S∗n = S∗∗n · S∗∗∗n → a · b, also∑

ci = a · b =
(∑

am
)
·
(∑

bn
)
.

Bemerkung. Da bei absolut konvergenten Reihen die Reihenfolge der Glieder keine 4/2/15

Rolle spielt, kann in der Produktreihe
∑

cn =
(∑

ai
)
·
(∑

bj
)

eine geeignete Rei-
henfolge ausgezeichnet werden. Dies führt zum sog. Cauchyprodukt.

Definition. (Cauchyprodukt) 4/2/16
∞∑
n=0

cn ist das Cauchyprodukt der Reihen
∞∑
i=0

ai und
∞∑
j=0

bj

=
Df cn =

∑
i+j=n

aibj =
n∑
i=0

aibn−i.

Es gilt also: 4/2/17∑
cn =

(∑
ai
)
·
(∑

bj
)

= a0b0 + (a0b1 + a1b0) + (a0b2 + a1b1 + a2b0)+

(a0b3 + a1b2 + a2b1 + a3b0) + · · ·

=
∞∑
n=0

(∑
i+j=n

aibj
)

=
∞∑
n=0

(n∑
i=0

aibn−1

)
(für j = n− i).

Beispiel. 4/2/18

Das Cauchyprodukt von absolut konvergenten Reihen ist wieder absolut konvergent.

Es sei |a| < 1. Dann ist
∞∑
i=0

ai absolut konvergent und
∑

ai = 1
1− a.

Folglich ist

∞∑
n=0

cn =
(∞∑
i=0

ai︸ ︷︷ ︸
= 1

1−a

)
·
(∞∑
j=0

aj

︸ ︷︷ ︸
= 1

1−a

)
=

1

(1− a)2

=
∞∑
n=0

(∑
i+j=n

aiaj︸︷︷︸
an

)

81

=
∞∑
n=0

an ·
(∑
i+j=n

1

︸ ︷︷ ︸
=n+1

)
=
∞∑
n=0

(n+ 1) · an.

Also

∞∑
n=0

(n+ 1) · an =
1

(1− a)2
.

Offenbar ist |n · an| ≤ |(n + 1) · an|. Folglich ist
∑

(n+ 1)|a|n eine konvergente

Majorante von
∑

n|an|. Dann ist
∑

n · an absolut konvergent, und damit gilt

∞∑
n=0

(n+ 1) · an︸ ︷︷ ︸
= 1

(1−a)2

−
∞∑
n=0

an︸ ︷︷ ︸
= 1

1−a

=
∞∑
n=0

n · an.

Folglich ist

∞∑
n=0

n · an =
1

(1− a)2
− 1

1− a
=

1− (1− a)

(1− a)2
=

a

(1− a)2
.

Auf diese Weise erhält man neue Beispiele für absolut konvergente Reihen.

Wir befassen uns jetzt noch kurz mit sogenannten Doppelreihen. Dazu sei 4/2/19

(amn) =


a00 a01 a02 . . .
a10 a11 a12 . . .
a20 a21 a22 . . .
...

...
...

. . .


eine

”
unendliche Matrix“. Eine Matrix dieser Art nennen wir auch Doppelfolge. Die

Doppelfolge (amn) konvergiert gegen a, wenn für jedes ε > 0 ein n0 existiert, so daß
für alle m,n ≥ n0 gilt: |amn − a| < ε. Bez.: lim

m,n→∞
amn = a

Es sei jetzt

Smn :=
m∑
i=0

n∑
j=0

aij = (a00 + · · ·+ a0n) + (a10 + · · ·+ a1n) + · · ·+ (am0 + · · ·+ amn).

Dann heißt (analog wie bei der Definition von Reihen) die Doppelfolge (Smn) auch Doppelreihe.

Bez.: (Smn) :=
∞∑

i,j=0

aij

Die Doppelreihe konvergiert gegen a, wenn (Smn) gegen a konvergiert.

Bez.: lim
m,n→∞

Smn =
∞∑

i,j=0

aij = a

82

Es erhebt sich nun die Frage, ob man den Limes lim
m,n→∞

Smn (falls er existiert) auch so

berechnen kann, indem man zunächst die Zeilensummen bi :=
∞∑
j=0

aij bildet und an-

schließend die unendliche Summe der bi betrachtet (falls diese Reihen konvergieren; eine
entsprechende Frage könnte auch für die Spaltensummen gestellt werden). Unter gewissen Voraus-
setzungen kann der Limes tatsächlich so bestimmt werden. Aufschluß darüber gibt der
folgende Satz.

Satz 4.15 (Großer Umordnungssatz) 4/2/20

Es sei
∞∑

i,j=0

aij eine Doppelreihe, ϕ : IN→ IN× IN eine Bijektion, und für ϕ(ν) = (i, j)

sei bν := aij. Weiterhin sei
∞∑
ν=0

bν absolut konvergent und
∑

bν = b. Dann gilt :

(1) Jede Zeilenreihe
∞∑
j=0

aij := Zi konvergiert absolut.

(2) Jede Spaltenreihe
∞∑
i=0

aij := Sj konvergiert absolut.

(3) Die Reihen
∞∑
i=0

Zi und
∞∑
j=0

Sj konvergieren absolut, und es ist

∞∑
i=0

Zi =
∞∑
i=0

(∞∑
j=0

aij
)

=
∞∑
j=0

(∞∑
i=0

aij
)

=
∞∑
j=0

Sj = b.

Beweis. Sei |bν | = βν . Nach Voraussetzung konvergiert
∑

βν ; es sei
∞∑
ν=0

βν = β. 4/2/21

Wegen βν ≥ 0 ist die Summe je endlich vieler βν1 , . . . , βνk stets ≤ β. Damit erhält
man

(1).
n∑
j=0

|aij|︸︷︷︸
=βν

≤ β für alle n. Folglich ist Zi =
∞∑
j=0

aij absolut konvergent.

(2). Weiterhin ist
m∑
i=0

|aij| ≤ β für alle m. Damit ist auch Sj =
∞∑
i=0

aij absolut kon-

vergent.

(3). Es ist auch
m∑
i=0

n∑
j=0

|aij| ≤ β für alle m,n.

Nach Behauptung (1) existiert lim
n→∞

n∑
j=0

|aij| := αi. Folglich ist

lim
n→∞

m∑
i=0

n∑
j=0

|aij|︸ ︷︷ ︸
≤β

=
m∑
i=0

lim
n→∞

n∑
j=0

|aij| =
m∑
i=0

≤ β.

83

Weiterhin ist

|Zi| =
∣∣∣ ∞∑
j=0

aij
∣∣∣ = lim

n→∞

∣∣∣ n∑
j=0

aij
∣∣∣ ≤ lim

n→∞

n∑
j=0

|aij| = αi.

Also gilt stets
m∑
i=0

|Zi| ≤
m∑
i=0

αi ≤ β.

Folglich ist
∑

Zi absolut konvergent.

Analog zeigt man die absolute Konvergenz von
∑

Sj.

Es sei nun ε > 0. Dann existieren nach Voraussetzung bzw. nach den obigen Ausführun-
gen natürliche Zahlen n1, n2, so daß für alle n ≥ n1 und alle k ≥ 0 gilt:

|b1 + · · ·+ bn − b| < ε
2

und

βn2+1 + · · ·+ βn2+k <
ε
2

. (?)

Sei n0 = max{n1, n2}. In der Aufzählung ϕ(0), ϕ(1), . . . , ϕ(n0) kommen nur endlich
viele Paare (i, j) ∈ IN× IN vor. Folglich existiert ein m0, so daß ϕ(0), . . . , ϕ(n0) schon
in der Menge {(i, j) : i ≤ m0, j ≤ m0} auftreten.

Wählt man m,n ≥ m0, dann ist∣∣∣ m∑
i=0

n∑
j=0

aij − b
∣∣∣ = |b1 + · · ·+ bn0 − b+ r|,

wobei r eine endliche Summe ist, die aus gewissen Gliedern aij := bν besteht, deren
Indizes ν größer als n0 sind.

Wegen (?) folgt mit Hilfe der Dreiecksungleichung |r| < ε
2
. Also erhält man für alle

m,n ≥ n0: ∣∣∣ m∑
i=0

n∑
j=0

aij − b
∣∣∣ ≤ |b1 + · · ·+ bn0 − b|+ |r| < ε. (??)

Für n→∞ in (??) erhält man∣∣∣ m∑
i=0

∞∑
j=0

aij − b
∣∣∣ =

∣∣∣ m∑
i=0

Zi − b
∣∣∣ ≤ ε.

(Die Konvergenz der inneren Reihe ist schon nachgewiesen.)

Für m→∞ entsteht∣∣∣ ∞∑
i=0

Zi − b
∣∣∣ ≤ ε =⇒

∞∑
i=0

Zi = b.

Wegen
m∑
i=0

n∑
j=0

aij =
m∑
i=0

n∑
j=0

aij erhält man aus (??) analog

∣∣∣ ∞∑
j=0

Sj − b
∣∣∣ ≤ ε =⇒

∞∑
j=0

Sj = b.

84

Korollar. Es sei
∞∑

i,j=0

aij eine Doppelreihe, ϕ : IN → IN× IN eine Bijektion, und für 4/2/22

ϕ(ν) = (i, j) sei bν := aij. Weiterhin sei jede Zeilenreihe
∞∑
j=0

aij absolut konvergent,

∞∑
j=0

|aij| := αi, und die Reihe
∑

αi sei ebenfalls konvergent. Dann gilt :

(1)
∞∑
ν=0

bν ist absolut konvergent.

(2) Mit b :=
∞∑
ν=0

bν gelten auch die Behauptungen (2)−(4) aus dem vorhergehenden

Satz 4.15.

Beweis. Es sei
n∑
ν=0

|bν | eine Partialsumme von
∑

bν . Dann gibt es eine Zahl k, 4/2/23

so daß alle Paare ϕ(0), . . . , ϕ(n) in der Menge {(i, j) : i ≤ k, j ≤ k} vorkommen.
Folglich ist

n∑
ν=0

|bν | ≤
k∑
i=0

k∑
j=0

|aij| ≤
k∑
i=0

∞∑
j=0

|aij|︸ ︷︷ ︸
=αi

=
k∑
i=0

αi ≤
∞∑
i=0

αi.

Dann ist die (monoton wachsende) Folge der Partialsummen von
∑
|bν | nach oben be-

schränkt und folglich absolut konvergent. Damit sind alle Voraussetzungen von Satz 4.15
erfüllt und das Korollar bewiesen.

4.3 Komplexe Zahlen

Wir führen jetzt die komplexen Zahlen ein, um sie für die Behandlung von sog. Potenz- 4/3/0

reihen zur Verfügung zu haben.

Wir setzen als bekannt voraus, daß IR× IR := IR2 einen zweidimensionalen Vektorraum
mit den folgenden Operationen bildet:

(a, b)+(c, d) =
Df

(a+ c, b+ d) (Addition von Elementen aus IR2), 4/3/1

c · (a, b) =
Df (ca, cb) (Multiplikation mit reellen Zahlen).

Zur geometrischen Veranschaulichung der komplexen Zahlen betrachten wir in IR2 die
kanonische Basis {(1, 0), (0, 1)} und erhalten so ein rechtwinkliges Koordinatensystem
für IR2, mit dessen Hilfe sich die Elemente aus IR2 als Punkte in der Ebene darstellen
lassen (Gaußsche Zahlenebene).

85

x

y

b

(0, 1)

(1, 0)

a

r
r

r

0

(a, b)

Abb. 4.1 Gaußsche Zahlenebe-
ne zur Darstellung der komplexen
Zahlen

Jedes (a, b) ∈ IR2 läßt sich eindeutig als Linearkombination der Basis darstellen.
Die folgenden Teilmengen {(x, 0) : x ∈ IR} und {(0, y) : y ∈ IR} bilden wichtige
eindimensionale Teilräume, die mit den entsprechenden Koordinatenachsen identifiziert
werden können.

Wir führen jetzt eine Multiplikation von Paaren in IR2 ein. 4/3/2

Es sei (a, b)·(c, d) =
Df (ac− bd, ad+ bc).

Damit erhält man das folgende Resultat.

Satz 4.16 Mit den definierten Operationen (Addition und Multiplikation von Paaren) bildet 4/3/3

IR2 einen Körper lC (den Körper der komplexen Zahlen).

Beweis. Die Körperaxiome (1) – (4) (vgl. Eigenschaften reeller Zahlen) gelten schon, da IR2
4/3/4

als Vektorraum insbesondere eine additive abelsche Gruppe bildet mit 0 = (0, 0) als
neutralem Element bez. + und (−a,−b) als inversem Element von (a, b).
Es bleiben noch (5) – (10) zu beweisen, d.h., für alle z1, z2, z3 ∈ IR2 gilt:

(5) z1(z2z3) = (z1z2)z3,

(6) z1z2 = z2z1.

(7) Es existiert ein Element 1 ∈ IR2, so daß z · 1 = z für jedes z ∈ IR2.

(8) Für jedes z ∈ IR2 mit z 6= 0, existiert ein u ∈ IR2, so daß z · u = 1.

(9) z1(z2 + z3) = z1z2 + z1z3,

(10) 1 6= 0.

Wir werden nicht alle diese Eigenschaften nachweisen.

Zu (6). Es sei z1 = (a1, b1) und z2 = (a2, b2) =⇒

z1z2 = (a1, b1) · (a2, b2) = (a1a2 − b1b2, a1b2 + b1a2) und

z2z1 = (a2, b2) · (a1, b1) = (a2a1 − b2b1, a2b1 + b2a1)

86

= (a1a2 − b1b2, a1b2 + b1a2) =⇒

z1z2 = z2z1.

(5) und (9) analog !

(7). 1 = (1, 0) leistet das Verlangte.

(a, b) · (1, 0) = (a · 1− b · 0, a · 0 + b · 1) = (a, b).

(8). Es sei z = (a, b) 6= (0, 0) =⇒ a 6= 0 oder b 6= 0, und dies gilt gdw a2 + b2 6= 0.

Behauptung: u =
(

a
a2 + b2 ,

−b
a2 + b2

)
leistet das Verlangte.

Für c := a2 + b2 gilt:

z · u = (a, b) ·
(
a
c
,−b

c

)
=
(
a2

c
−
(
− b2

c

)
,−ab

c
+ ba

c

)

=
(
a2 + b2

c
, 0
)

= (1, 0) = 1.

(10). (1, 0) 6= (0, 0) trivial !

Bemerkung. Man kann mit komplexen Zahlen im Prinzip rechnen wie mit reellen 4/3/5

Zahlen, allerdings ist in lC keine Ordnung definiert.

Wir haben uns schon überlegt, daß {(1, 0), (0, 1)} eine Basis für den Vektorraum IR2

bildet. Der Teilraum {x · (1, 0) : x ∈ IR} von IR2 ist offenbar isomorph mit IR
(als 1-dimensionaler Vektorraum über IR). Daher identifizieren wir in Zukunft (1, 0) mit 1.
Für (0, 1) schreibt man auch i (nicht zu verwechseln mit natürlichen Zahlen i), so daß durch
{1, i} eine Basis für IR2 gegeben ist.

Mit dieser Vereinbarung gilt

(a, b) = a · (1, 0) + b · (0, 1) = a · 1 + b · i.

Für a ·1 bzw. für b ·i schreiben wir kurz a bzw. ib. Damit erhält man eine geeignete
Darstellung für komplexe Zahlen:

(a, b) = a+ ib, (0, 0) = 0 + i0 := 0.

Bez.: In z = x+ iy heißt x Realteil (:= Re(z)) und y Imaginärteil (:= Im(z)) von z.

Bemerkung. Aus der Definition der Multiplikation für komplexe Zahlen ergibt sich 4/3/6

i · i = i2 = (0, 1) · (0, 1) = (−1, 0) = (−1) · (1, 0) = −1.

und weiterhin

87

(a+ ib) · (c+ id) = (a, b) · (c, d) = (ac− bd, ad+ bc) = ac− bd+ i(ad+ bc).

Berechnet man das Produkt (formal) wie in einem Körper, so entsteht dasselbe Ergebnis:

(a+ ib) · (c+ id) = a·c+ a·id+ ib·c+ ib·id︸ ︷︷ ︸
i2·db

= ac− bd+ i·(ad+ bc).

Definition. (Betrag für komplexe Zahlen) 4/3/7

Es sei z = x+ iy.

|z| =
Df

√
x2 + y2.

Bez.: |z| heißt Betrag von z und
|z1 − z2| heißt Abstand zwischen z1 und z2.

Satz 4.17 Für komplexe Zahlen z, z1, z2 gilt : 4/3/8

(1) |z| ≥ 0, und |z| = 0 ⇐⇒ z = 0,

(2) | − z| = |z|, (=⇒ |z1 − z2| = |z2 − z1|)
(3) |z1 ·z2| = |z1| · |z2|, (=⇒ |zn| = |z|n)

(4)
∣∣∣∣z1

z2

∣∣∣∣ =
|z1|
|z2|

, falls z2 6= 0,

(5) |z1 + z2| ≤ |z1|+ |z|2,
(6)

∣∣∣|z1| − |z2|
∣∣∣ ≤ |z1 − z2|.

Beweis. (1). Sei z = a+ ib. Dann gilt 4/3/9

|z| =
√
a2 + b2 ≥ 0;

√
a2 + b2 = 0 ⇐⇒ a = b = 0 ⇐⇒ z = 0.

(2). Trivial !

(3). Sei zn = an + ibn, n = 1, 2. Dann gilt

|z1 · z2| = |a1a2 + i2 · b1b2 + ia1b2 + ib1a2|

= |a1a2 − b1b2 + i(a1b2 + b1a2)|

=
√

(a1a2 − b1b2)2 + (a1b2 + b1a2)2

=
√
a2

1a
2
2 − 2a1a2b1b2 + b2

1b
2
2 + a2

1b
2
2 + 2a1b2b1a2 + b2

1a
2
2

=
√
a2

1(a2
2 + b2

2) + b2
1(b2

2 + a2
2)

=
√

(a2
1 + b2

1) · (a2
2 + b2

2)

88

=
√
a2

1 + b2
1 ·
√
a2

2 + b2
2 = |z1| · |z2|.

(4). Es genügt zu zeigen:
∣∣∣∣1z
∣∣∣∣ = 1
|z| , denn

∣∣∣∣uz
∣∣∣∣ =

∣∣∣∣u · 1

z

∣∣∣∣ = |u| ·
∣∣∣∣1z
∣∣∣∣ = |u| · 1

|z| =
|u|
|z| .

Wir wissen schon, daß für z = a+ ib und c := a2 + b2 gilt:

1
z

= a
c

+ i −b
c

=⇒

∣∣∣1
z

∣∣∣ =

√
a2

c2 + b2

c2 =

√
a2 + b2

c2 =

√
1
c

=
1√

a2 + b2
= 1
|z| .

(5). Es sei zn = an + ibn, n = 1, 2. Dann ist die linke Seite ls von (5):

ls := |a1 + ib1 + a2 + ib2| = |a1 + a2 + i(b1 + b2)| =
√

(a1 + a2)2 + (b1 + b2)2

und die rechte Seite rs ist:

rs := |a1 + ib1|+ |a2 + ib2| =
√
a2

1 + b2
1 +

√
a2

2 + b2
2.

Offenbar sind ls, rs ≥ 0. Folglich ist

ls ≤ rs ⇐⇒ ls2 ≤ rs2 ⇐⇒

(a1 + a2)2 + (b1 + b2)2 ≤ (a2
1 + b2

1) + 2
√
a2

1 + b2
1 ·
√
a2

2 + b2
2 + (a2

2 + b2
2) ⇐⇒

2(a1a2 + b1b2︸ ︷︷ ︸
:= (?)

) ≤ 2 ·
√
a2

1 + b2
1 ·
√
a2

2 + b2
2︸ ︷︷ ︸

:= (??)

.

Ist (?) < 0, dann gilt offenbar die letzte Ungleichung und damit ls ≤ rs.

Es sei jetzt (?) ≥ 0. dann ist

(?) ≤ (??) ⇐⇒ (?)2 ≤ (??)2 ⇐⇒

(a1a2 + b1b2)2 ≤ (a2
1 + b2

1)(a2
2 + b2

2) ⇐⇒

a2
1a

2
2 + 2a1a2b1b2 + b2

1b
2
2 ≤ a2

1a
2
2 + a2

1b
2
2 + b2

1a
2
2 + b2

1b
2
2 ⇐⇒

0 ≤ (a1b2)2 − 2a1b2b1a2 + (b1a2)2 = (a1b2 − b1a2)2.

Damit gilt insgesamt ls ≤ rs.

(6). Der Beweis hierzu erfolgt durch ähnliche Überlegungen.

89

Bemerkung. Da die komplexen Zahlen einen Körper bilden, kann man mit ihnen 4/3/10

entsprechend der Axiome I (1 – 10) rechnen (vgl. Kapitel 2, 2/1/1). Insbesondere lassen
sich in lC analog wie in IR Folgen und Reihen bilden. Alle Definitionen und Sätze für
Folgen und Reihen (mit reellen Zahlen), bei denen die Ordnung der Glieder keine Rolle
spielt, gelten entsprechend auch für die komplexen Zahlen. Insbesondere hat man:

Definition. (Konvergenz) 4/3/11

Es sei (zn) = (an + ibn)n=0,1,2,... eine Folge von komplexen Zahlen und z = a+ ib.
(zn) konvergiert gegen z
=
Df Für jedes ε > 0 existiert ein n0, so daß für jedes n ≥ n0 gilt: |zn − z| < ε.

Bez.: lim zn = z (oder zn → z).

Satz 4.18 (zn) = (an + ibn) konvergiert gegen z = a+ ib gdw an → a und bn → b. 4/3/12

(Konvergenz in lC bedeutet also komponentenweise Konvergenz.)

Beweis. Es ist |zn−z| = |an+ibn−(a+ib)| = |an−a+i(bn−b)| ≤ |an−a|+ |i|︸︷︷︸
= 1

·|bn−b|. 4/3/13

(←−) Wenn an → a und bn → b, dann gilt:
Für jedes ε > 0 existiert ein n0, so daß für jedes n ≥ n0 : |an − a| < ε

2
, |bn − b| < ε

2
.

Folglich ist

|zn − z| < ε, also zn → z.

(−→) |zn − z| =
√

(an − a)2 + (bn − b)2 < ε (für fast alle n) =⇒

(an − a)2 + (bn − b)2 < ε2 =⇒
(an − a)2, (bn − b)2 < ε2 =⇒

|an − a|, |bn − b| < ε =⇒

an → a, bn → b.

Bemerkung. Für Reihen mit komplexen Gliedern gelten insbesondere:
– das Cauchysche Konvergenzkriterium und die daraus resultierenden Korollare;

4/3/14

– das Wurzel- und Quotientenkriterium;
– absolute Konvergenz zieht Konvergenz nach sich.
Nicht verwendbar (weil die Ordnung benutzt wird) sind das Leibnizkriterium und das Ma-
jorantenkriterium. (Das Majorantenkriterium läßt sich jedoch in manchen Fällen für die absolute

Konvergenz nutzen, indem man z.B. eine konvergente Majorante von
∑
|zn| zu finden versucht.)

90

4.4 Potenzreihen

Einen wichtigen Spezialfall für Reihen bilden die sog. Potenzreihen. 4/4/0

Definition. (Potenzreihe) 4/4/1

Es sei (an) eine Folge von (reellen oder komplexen) Zahlen und a, x seien ebenfalls
reell oder komplex.

Dann heißt
∞∑
n=0

an(x− a)n Potenzreihe in x− a mit den Koeffizienten an.

Achtung: Der Bequemlichkeit halber verabreden wir für Potenzreihen (und nur für 4/4/2

Potenzreihen), daß stets (x− a)0 = 1 ist, auch für x = a.

Es erhebt sich die Frage: Für welche (reellen oder komplexen) Zahlen x ist die Potenzreihe∑
an(x− a)n für fixiertes a konvergent?

Beispiele.

1. Es sei an = 1
n!
, a = 0, also

∞∑
n=0

an(x− a)n =
∞∑
n=0

xn

n!
. 4/4/3/1

Diese Reihe konvergiert (nach dem Quotientenkriterium) für alle reellen oder komplexen x.

2. Sei an = n, a = 0, also
∞∑
n=0

an(x− a)n =
∞∑
n=0

n · xn. 4/4/3/2

Diese Reihe konvergiert für alle |x| < 1 und divergiert für alle |x| > 1 (man kann wieder
das Quotientenkriterium benutzen). Der Fall |x| = 1 muß gesondert untersucht werden.
Offenbar ist aber (n · |x|) keine Nullfolge, folglich ist die Reihe für |x| = 1 divergent.

3. Sei an = 1
n
, a = 0, also

∞∑
n=0

an(x− a)n =
∞∑
n=0

1
n
· xn. 4/4/3/3

Diese Reihe konvergiert für alle |x| < 1 und divergiert für alle |x| > 1. Für x = 1
erhält man die harmonische Reihe, die bekanntlich nicht konvergiert, und für x = −1
entsteht eine spezielle alternierende Reihe, die (nach dem Leibnizkriterium) konvergiert.
Für komplexe x mit |x| = 1 und x 6= ±1 müßten gesonderte Untersuchungen durch-
geführt werden.

4. Sei an = nn, a = 0, also
∞∑
n=0

an(x− a)n =
∞∑
n=0

nn · xn. 4/4/3/4

Diese Reihe konvergiert nur für x = 0.

Bemerkung. Die Konvergenzgebiete der untersuchten Potenzreihen sind recht unter- 4/4/4

schiedlich.

91

Die Reihe in dem ersten Beispiel konvergiert für alle Elemente in IR bzw. in lC (je
nachdem, ob man nur reelle oder auch komplexe Zahlen zuläßt).
In dem zweiten Beispiel konvergiert die Reihe in dem offenen Intervall (−1, 1) und
divergiert außerhalb (im reellen Fall) bzw. sie konvergiert in der offenen Kreisscheibe
{x ∈ lC : |x| < 1}, und sie divergiert außerhalb (im komplexen Fall).
Das dritte Beispiel zeigt, daß es auf dem Rand des Konvergenzgebietes einer Potenzreihe
(d.h. in den Endpunkten des Intervalls bzw. auf der Kreislinie) Punkte geben kann, wo die Reihen
konvergieren bzw. divergieren.
Im vierten Beispiel ist eine Reihe gegeben, deren Konvergenzgebiet auf einen Punkt
zusammenschrumpft.
In den betrachteten Beispielen, konvergieren die Potenzreihen stets innerhalb eines of-
fenen Intervalls bzw. Kreises und sie divergieren außerhalb; auf dem Rande ist beides
möglich. (Kreise bzw. Intervalle dürfen auch ausarten zu ganz IR bzw. lC oder zu einem Punkt.)

Wir wollen jetzt untersuchen, ob dies für alle Potenzreihen immer der Fall ist. Dazu
formulieren wir zunächst eine Definition.

Definition. (Konvergenzradius) 4/4/5

Es sei % eine nicht-negative reelle Zahl oder % =∞.
% heißt Konvergenzradius von

∑
an(x− a)n

=
Df Für jedes x gilt: Wenn |x− a| < %, so ist

∑
an(x− a)n absolut konvergent,

und wenn |x− a| > %, so ist
∑

an(x− a)n divergent.

(Hierbei soll immer gelten: {x : |x− a| <∞} = IR bzw. = lC und {x : |x− a| >∞} = ∅.)

Wir werden nun zeigen, daß Potenzreihen tatsächlich immer innerhalb eines Intervalls 4/4/6

bzw. Kreises konvergieren und außerhalb divergieren (der Radius des Kreises erweist sich als
Konvergenzradius).

Bemerkung. Im folgenden betrachten wir Potenzreihen in lC. Wegen IR ⊆ lC gelten
die Resultate auch für IR, falls die Koeffizienten an und a in IR liegen.

Satz 4.19 Es seien an, a ∈ lC. 4/4/7

(1) Ist
∑

an(x− a)n an einer Stelle x = x0 konvergent, dann ist
∑

an(x− a)n

für alle x ∈ lC mit |x− a| < |x0 − a| absolut konvergent.

(2) Ist
∑

an(x− a)n an einer Stelle x = x1 divergent, dann ist
∑

an(x− a)n

für alle x ∈ lC mit |x− a| > |x1 − a| divergent.

Beweis. (1). Ist x0 = a, dann existiert kein x mit |x − a| < |x0 − a|. Damit ist 4/4/8

die Behauptung trivialerweise erfüllt.
Es sei jetzt x0 6= a. Nach Voraussetzung ist die Reihe in x0 konvergent. Folglich ist

92

(
an(x0 − a)n

)
eine Nullfolge, und somit ist |an(x0 − a)n| ≤ 1 für fast alle n.

Sei x jetzt beliebig aber fixiert mit der Eigenschaft |x− a| < |x0 − a|. Dann gilt

0 ≤ |x− a|
|x0 − a|

:= q < 1.

Hieraus konstruieren wir eine konvergente Majorante für
∑
|an(x− a)n|. Es ist

|an(x− a)n| =
∣∣∣∣an · (x− a)n

(x0 − a)n
· (x0 − a)n

∣∣∣∣ =

∣∣∣an(x0 − a)n
∣∣∣︸ ︷︷ ︸

≤ 1

·
∣∣∣∣∣ (x− a)n

(x0 − a)n

∣∣∣∣∣︸ ︷︷ ︸
= qn

≤ qn und 0 ≤ q < 1.

∑
qn ist als geometrische Reihe für |q| < 1 konvergent, folglich ist

∑
qn eine kon-

vergente Majorante von
∑
|an(x− a)n|. Daher ist

∑
an(x− a)n absolut konvergent

für x.

(2). Sei |x− a| > |x1 − a| und
∑

an(x1 − a)n divergent. Wäre
∑

an(x− a)n kon-

vergent, dann wäre
∑

an(x1 − a)n nach (1) absolut konvergent. !

x

y

a r0

r1

x0

x1
Abb. 4.2 In dem Kreis {x : |x− a| < r0}
ist
∑
an(x−a)n absolut konvergent, und

für alle x mit der Eigenschaft |x−a| > r1

ist
∑
an(x− a)n divergent.

4/4/9

Satz 4.20 Jede Potenzreihe besitzt einen Konvergenzradius %, der auch 0 oder ∞ 4/4/10

sein kann.

Beweis. Sei
∑

an(x− a)n eine beliebige Potenzreihe. 4/4/11

93

1. Fall: Die Reihe konvergiert nur für x = a. Dann ist % = 0.
2. Fall: Die Reihe konvergiert für alle x ∈ lC. Dann konvergiert die Reihe absolut für
alle x (nach Satz 4.19). Folglich ist % =∞.
3. Fall:

∑
an(x− a)n konvergiert für ein x0 6= a und divergiert für ein x1

(vgl. Abb. 4.2).

Es sei

M = {r ∈ IR : es gibt ein x ∈ lC, so daß |x− a| = r und
∑
an(x− a)n konvergiert }.

Dann ist M 6= ∅, denn 0 ∈M.
Es sei r1 = |x1 − a|. Nach Voraussetzung ist

∑
an(x1 − a)n divergent. Folglich gilt

(nach Satz 4.19(2)): Wenn r′ > r1, so ist r′ 6∈ M. Dann ist M nach oben beschränkt
(z.B. durch r1), besitzt also ein Supremum; es sei % := supM.

Behauptung: % ist der Konvergenzradius von
∑
an(x− a)n.

z.z.: 1. Wenn |x− a| < %, so ist
∑
an(x− a)n absolut konvergent.

2. Wenn |x− a| > %, so ist
∑
an(x− a)n divergent.

Zu 1. Sei |x− a| < %.
Dann existiert (nach Definition des Supremums) ein r′ ∈ IR, so daß |x − a| < r′ ≤ % und
r′ ∈ M. Nach Definition von M existiert ein x′ ∈ lC, so daß |x′ − a| = r′ und∑
an(x′ − a)n konvergiert.

Wegen |x − a| < r′ = |x′ − a| ist dann (nach Satz 4.19(1))
∑

an(x− a)n absolut
konvergent.

Zu 2. Sei |x− a| > %. Wäre
∑
an(x− a)n konvergent, so wäre r = |x− a| ∈M und

r > %, folglich wäre % nicht supM. !

Bemerkung. Die offene Kreisscheibe in lC mit dem Mittelpunkt a und dem Radius 4/4/12

% (bzw. das offene Intervall in IR mit dem Mittelpunkt a und der Länge 2%) heißt
Konvergenzgebiet oder Konvergenzkreis (bzw. Konvergenzintervall) und a heißt Mit-
telpunkt der Potenzreihe

∑
an(x− a)n.

Innerhalb dieser offenen Kreisscheibe (bzw. des offenen Intervalls) konvergiert die Po-
tenzreihe absolut, außerhalb divergiert sie; auf dem Rande kann sowohl Konvergenz als
auch Divergenz vorliegen (man betrachte das Beispiel

∑
xn

n
für x = ±1).

Satz 4.21 Es sei
∑

an(x− a)n eine Potenzreihe mit dem Konvergenzradius %, 4/4/13

und es sei l = lim n

√
|an|. Dann gilt :

(1) Wenn 0 < l <∞, so % =1
l

.

(2) Wenn l = 0, so % =∞.
(3) Wenn l =∞, so % = 0.

Beweis. Übungsaufgabe ! 4/4/14

94

Bemerkung. Da einer der drei Fälle immer auftritt, kann man auf diese Weise den 4/4/15

Konvergenzradius bestimmen. Zur Übung untersuche man noch einmal die letzten Bei-

spiele 1. – 4. Existieren lim n

√
|an| bzw. lim |an+1

an
| oder haben sie den uneigentlichen

Grenzwert ∞, dann ist l = lim n

√
|an| bzw. l = lim |an+1

an
| (in Satz 4.21). Dies kann bei

der Bestimmung des Konvergenzradius genutzt werden.

4.5 Rechnen mit Potenzreihen

Satz 4.22 (Summe von Potenzreihen) 4/5/0

Es seien
∑

an(x− a)n und
∑

bn(x− a)n Potenzreihen mit den Konvergenzradien
%1 bzw. %2 und α, β seien reelle oder komplexe Zahlen. Dann gilt :

(1) Die Potenzreihe
∑

(α·an + β ·bn) · (x− a)n hat einen Konvergenzradius
% ≥ min{%1, %2}.

(2) Für |x− a| < min{%1, %2} ist∑
(α·an + β ·bn) · (x− a)n = α ·

∑
an(x− a)n + β ·

∑
bn(x− a)n.

Beweis. Der Beweis erfolgt sehr leicht mit Hilfe der Sätze über Folgen (von Partialsum- 4/5/1

men) und über Reihen.

Satz 4.23 (Produkt von Potenzreihen) 4/5/2

Es seien
∑

an(x− a)n und
∑

bn(x− a)n Potenzreihen mit den Konvergenzradien

%1 bzw. %2, und es sei cn =
∑
i+j=n

aibj
(

=
n∑
ν=0

aνbn−ν
)
. Dann gilt :

(1) Die Potenzreihe
∑

cn(x− a)n hat einen Konvergenzradius % ≥ min{%1, %2}.
(2) Für |x− a| < min{%1, %2} ist(∞∑

n=0

an(x− a)n
)
·
(∞∑
n=0

bn(x− a)n
)

=
∞∑
n=0

cn(x− a)n.

Beweis. Für |x− a| < min{%1, %2} konvergieren beide Potenzreihen absolut; folglich 4/5/3

läßt sich ihr Cauchyprodukt bilden (vgl. Satz 4.14), das auch wenigstens dort absolut
konvergiert. Also % ≥ min{%1, %2} und(∞∑

n=0

an(x− a)n
)
·
(∞∑
n=0

bn(x− a)n
)

=
∞∑
n=0

(n∑
ν=0

aν(x− a)ν · bn−ν(x− a)n−ν
)

=
∞∑
n=0

(n∑
ν=0

aνbn−ν · (x− a)n
)

=
∞∑
n=0

(x− a)n ·
n∑
ν=0

aνbn−ν︸ ︷︷ ︸
= cn

=
∞∑
n=0

cn(x− a)n.

95

Für |x− a| < min{%1, %2} konvergiert
∑

cn(x− a)n absolut (vgl. Satz 4.14).

Satz 4.24 (Umordnen von Potenzreihen) 4/5/4

Voraussetzungen :

(1) Es sei
∑

an(x− a)n eine Potenzreihe mit dem Konvergenzradius % > 0.

(2) Weiterhin sei b 6= a, |b− a| < % und %− |b− a| = %′ (> 0).

Behauptung :

Es gibt eine Potenzreihe
∑

bn(x− b)n mit einem Konvergenzradius ≥ %′,
so daß für jedes x mit |x− b| < %′ gilt :
∞∑
n=0

an(x− a)n =
∞∑
n=0

bn(x− b)n, wobei bn =
∞∑
m=n

am

(
m

n

)
(b− a)m−n.

(Bez.:
∑

bn(x− b)n entsteht aus
∑

an(x− a)n durch Umordnung nach Potenzen von (x− b) .)

Beweis. Zum Beweis benutzen wir das Korollar zum Großen Umordnungssatz. 4/5/5

Für alle x mit |x− a| < % gilt stets

an(x− a)n = an
(
(x− b) + (b− a)

)n
=

n∑
m=0

an

(
n

m

)
(x− b)m(b− a)n−m︸ ︷︷ ︸

:= anm

=
n∑

m=0

anm =
∞∑
m=0

anm. (wegen
(
n
m

)
= 0 für m > n)

Folglich ist
∞∑
m=0

|anm| =
n∑

m=0

|anm| = |an|·
n∑

m=0

(
n

m

)
|x− b|m|b− a|n−m

= |an|·
(
|x− b|+ |b− a|

)n
:= αn.

Da Potenzreihen innerhalb ihres Konvergenzgebietes absolut konvergieren und nach Vor-
aussetzung stets |x − b| + |b − a| < % ist, konvergiert

∑
αn absolut. Damit sind die

Voraussetzungen für das Korollar erfüllt. Folglich gilt:
∞∑
n=0

an(x− a)n =
∞∑
n=0

an
(
(x− b) + (b− a)

)n
=
∞∑
n=0

n∑
m=0

an

(
n

m

)
(x− b)m(b− a)n−m

=
∞∑
n=0

∞∑
m=0

an

(
n

m

)
(x− b)m(b− a)n−m

=
∞∑
m=0

∞∑
n=0

an

(
n

m

)
(x− b)m(b− a)n−m (nach dem Korollar)

96

=
∞∑
m=0

(∞∑
n=0

an

(
n

m

)
(b− a)n−m

)
(x− b)m

=
∞∑
m=0

(∞∑
n=m

an

(
n

m

)
(b− a)n−m︸ ︷︷ ︸
= cn

)
(x− b)m; (

(
n
m

)
= 0 für n < m)

=
∞∑
n=0

cn(x− b)n.

x

y

a

b

ρ

ρ′

Abb. 4.3 Umordnung einer Potenzreihe∑
an(x− a)n nach Potenzen von (x− b).

Die Ausgangsreihe konvergiert innerhalb
des größeren Kreises. Zumindest in dem
kleineren Kreis {x : |x − a| < ρ′} ist die
umgeordnete Reihe

∑
bn(x − b)n absolut

konvergent.

Satz 4.25 (Identitätssatz für Potenzreihen) 4/5/6

Voraussetzungen :

(1) Es seien
∑

an(x− a)n und
∑

bn(x− a)n Potenzreihen mit den Konvergenz-
radien %1 bzw. %2 und %1, %2 > 0.

(2) (xν) sei eine Folge mit xν 6= a, limxν = a und |xν − a| < %1, %2.

(3) Für jedes ν ∈ IN gilt :
∞∑
n=0

an(xν − a)n =
∞∑
n=0

bn(xν − a)n.

Behauptung : Für jedes n ist an = bn.

(D.h., stimmen zwei Potenzreihen in unendlich vielen Punkten xν überein und ist der Mittelpunkt a

der Potenzreihen wenigstens ein Häufungspunkt dieser Menge, dann stimmen die Reihen schon koeffi-
zientenweise überein, sie sind also identisch.)

Beweis. 4/5/7/1

Zum Beweis des Satzes benötigen wir zunächst einen Hilfssatz.

Lemma. Es sei
∑
cn(x− a)n eine Potenzreihe mit dem Konvergenzradius % > 0, 4/5/7/2

97

und sei (xν) eine Folge mit xν 6= a, |xν − a| < % und limxν = a.

Dann ist lim
ν→∞

∞∑
n=0

cn(xν − a)n = c0.

Beweis. Nach Voraussetzung ist |xν − a| < %. Wegen xν → a existiert ein n0, 4/5/7/3

so daß für alle ν ≥ n0 gilt: |xν − a| <
%
2
< %.

Da Potenzreihen innerhalb ihres Konvergenzkreises absolut konvergieren, ist
∞∑
n=0

∣∣∣cn(%2)n
∣∣∣ konvergent. Damit ist offenbar auch

∞∑
n=1

∣∣∣cn(%2)n−1∣∣∣ konvergent.

Sei
∞∑
n=1

∣∣∣cn(%2)n−1∣∣∣ < c.

Für ε > 0 existiert ein m0, so daß für alle ν ≥ m0 gilt: |xν − a| < ε
c
.

Ist k0 = max{m0, n0} und ν ≥ k0, dann ist∣∣∣∣ ∞∑
n=0

cn(xν − a)n − c0

∣∣∣∣ =
∣∣∣∣ ∞∑
n=1

cn(xν − a)n
∣∣∣∣ ≤ ∞∑

n=1

|cn| · |(xν − a)n| =

|xν − a| ·
∞∑
n=1

|cn| · |xν − a|︸ ︷︷ ︸
< %

2

n−1 ≤ |xν − a| ·
∞∑
n=1

|cn| ·
(%

2

)n−1

︸ ︷︷ ︸
<c

< c · |xν − a|︸ ︷︷ ︸
< ε
c

< ε.

Also

lim
ν→∞

∞∑
n=0

cn(xν − a)n = c0.

Wir setzen nun den Beweis von Satz 4.25 fort. 4/5/7/4

Es sei cn = an − bn.
g.z.z.: cn = 0 für jedes n.

Für alle xν mit |xν − a| < %1, %2 gilt nach Voraussetzung:

0 =
∞∑
n=0

an(xν − a)n −
∞∑
n=0

bn(xν − a)n =

∞∑
n=0

(an − bn) · (xν − a)n =
∞∑
n=0

cn(xν − a)n.

Wir zeigen jetzt induktiv, daß cn = 0 für alle n.

1. n = 0.

Es ist 0 =
∞∑
n=0

cn(xν − a)n =⇒ 0 = lim
ν→∞

∞∑
n=0

cn(xν − a)n = c0.

2. Es gelte schon c0 = · · · = ck = 0.

3. Behauptung: ck+1 = 0.

98

Es ist

0 =
∞∑
n=0

cn(xν − a)n =
∞∑

n=k+1

cn(xν − a)n

=
∞∑
n=0

cn+k+1(xν − a)n+k+1

= (xν − a)k+1 ·
∞∑
n=0

cn+k+1(xν − a)n.

Aus xν − a 6= 0 folgt

0 =
∞∑
n=0

cn+k+1(xν − a)n.

Analog wie für n = 0 gilt hier auch c0+k+1 = ck+1 = 0.

Bemerkung. Als Folgerung erhält man sofort: Stimmen zwei Potenzreihen in einem 4/5/8

”
kleinen Intervall“ überein, dann sind sie schon identisch.

Es sei hier ein Ausblick auf eine spätere wichtige Anwendung des Lemmas gegeben.
Mit Potenzreihen lassen sich auf einfache Weise Funktionen definieren:

f(x) :=
∞∑
n=0

an(x− a)n, wobei f(x) dann im Konvergenzgebiet der Potenzreihe defi-

niert ist.
Es gilt offenbar f(a) = a0, und aus dem Lemma erhält man:
Wenn xν → a, so f(xν) → f(a). Hieraus folgt, daß die Funktion wenigstens an der
Stelle x = a stetig ist (dieser Begriff ist natürlich noch zu definieren). Aus der Stetigkeit
an einer Stelle folgt bei einigen wichtigen Funktionen schon die Stetigkeit im gesamten
Definitionsbereich (z.B. für die Sinusfunktion und die Exponentialfunktion, mit deren
Hilfe sich weitere elementare Funktionen definieren lassen).

In den späteren Kapiteln werden wir uns noch ausführlicher mit weiteren Eigenschaften
von Funktionenfolgen und -reihen befassen, insbesondere werden wir Untersuchungen
zur Stetigkeit, Differenzierbarkeit und Integrierbarkeit der Grenzfunktion bei gleichmäßi-
ger konvergenz vornehmen.

99

Übungsaufgaben

1. Man beweise: Für alle reellen Zahlen a, b und alle natürlichen Zahlen n gilt: 4/6/1

(a+ b)n =
n∑
i=0

(
n

i

)
ai · bn−i.

2. Man berechne
n∑
i=0

(
n

i

)
und

n∑
i=0

(−1)i
(
n

i

)
. 4/6/2

3. Zeigen Sie: 2 ·
n∑
i=0

(
2n

2i

)
= 22n. 4/6/3

4. Man berechne
n∑
i=1

1

i(i+ 1)
. 4/6/4

[Hinweis: 1
i(i+1) = 1

i −
1
i+1 ; (wichtige Zerlegung; bitte einprägen !)]

5. Ermitteln Sie die n−te Partialsumme und den Grenzwert der Reihe 4/6/5

∞∑
i=1

1

i(i+ 1)(i+ 2)
.

[Hinweis: Man ermittle zunächst Zahlen a, b, c, so daß gilt: 1
i(i+1)(i+2) = a

i + b
i+1 + c

i+2 .]

6. Es sei (an) eine beschränkte Folge reeller Zahlen. 4/6/6

Beweisen Sie, daß
∞∑
n=0

an2−n konvergiert.

7. Untersuchen Sie das Konvergenzverhalten folgender Reihen: 4/6/7

(a)
∞∑
n=0

2nn!

nn
, (b)

∞∑
n=1

an√
n(n+ 1)

mit a > 1,

(c)
∞∑
n=0

2n2

(n+ 1)3n
, (d)

∞∑
n=1

nk · an mit k ∈ IN und 0 < a < 1.

8. Zeigen Sie, daß 4/6/8

(a)
∞∑
n=0

1

(2n+ 1)(2n+ 3)
= 1

2
,

(b)
∞∑
n=1

n

3n
=

3

4
; Hinweis: Sn = 3

4 −
2n+3
4·3n .

(c)
∞∑
n=1

2n− 1

2n
= 3; Hinweis: Sn = 3− 2n+3

2n .

100

9. Es sei an > 0 für jedes n ≥ 0, und es sei (an) konvergent gegen a oder 4/6/9

bestimmt divergent gegen ∞.

Untersuchen Sie das Konvergenzverhalten von
∞∑
n=0

(
x

an

)n
für x ∈ IR− {a}.

10. Untersuchen Sie die folgenden Reihen auf Konvergenz bzw. Divergenz: 4/6/10

(a)
∞∑
n=1

1

6n− 1
,

(b)
∞∑
n=1

1

(8n+ 9)2
,

(c)
∞∑
n=1

1√
n(n+ 1)

,

(d)
∞∑
n=1

(−1)n
(√

n+ 1−
√
n
)
,

(e)
∞∑
n=1

(−1)n

ns
für s ∈ lQ.

11. Für welche reellen Zahlen x sind die folgenden Reihen konvergent: 4/6/11

(a)
∞∑
n=1

xn

(1 + x)(1 + x2) · · · (1 + xn)
; x 6= −1,

(b)
∞∑
n=1

(
3
x

)2n+1

; x 6= 0,

(c)
∞∑
n=1

xn!.

12. Unter Benutzung von
∞∑
n=1

(−1)n−1

n
= ln 2 ist nachzuweisen, daß für folgende 4/6/12

Reihen, die aus der oben angegebenen Reihe durch Umordnung ihrer Glieder ent-
stehen, gilt:

(a) 1 +
1
3
− 1

2
+

1
5

+
1
7
− 1

4
+

1
9

+
1
11
− 1

6
+ . . . =

3
2

ln 2.

(b) 1− 1
2
− 1

4
+

1
3
− 1

6
− 1

8
+

1
5
− . . . =

1
2

ln 2.

13. Eine Schnecke wird auf ein 1 km langes
”
Gummiband“ gesetzt; sie soll das Band 4/6/13

von Anfang bis Ende
”
durchlaufen“. Sie legt pro Sekunde 1 cm zurück. Nach

jeder Sekunde wird jedoch das Gummiband (in seiner gesamten Länge) um 1 km
ausgedehnt (die Ausdehnung soll gleichmäßig über das ganze Band erfolgen).
Frage: Wird die Schnecke jemals das Ende des Gummibandes erreichen (falls sie
genügend viel Zeit zur Verfügung hat) ?

14. Berechnen Sie für die komplexen Zahlen z1 = 3 + 4i, z2 = 1− i: 4/6/14

(a) z1 · z2, (b)
z1

z2

, (c) |z1|,

(d) z3
2 , (e)

√
z2, (f)

√
z1.

101

15. (a) Es sei Rn :=
∞∑

i=n+1

ai und
∣∣∣∣ai+1

ai

∣∣∣∣ ≤ q < 1 für i > n. 4/6/15

Beweisen Sie, daß |Rn| <
|an+1|
1− q

ist.

(b) Unter Benutzung von ex =
∞∑
i=0

xi

i!
(x ∈ IR) berechne man e0.1 auf 4 Stellen

genau, d.h.,

|Rn| =

∣∣∣∣∣∣
∞∑

i=n+1

0.1i

i!

∣∣∣∣∣∣ < 1

104

16. Es sei z = a+ bi eine komplexe Zahl. Zeigen Sie: 4/6/16√
2

2
(|a|+ |b|) ≤ |z| ≤ |a|+ |b|.

17. Wo liegen die Zahlen z in der Gaußschen Zahlenebene mit: 4/6/17

(a) |z + 3| ≤ 2, (b) Re(z) ≥ 1,

(c)
∣∣∣∣z − 1

z − 2

∣∣∣∣ = 1, (d) Re(z2) = a, (a reell).

18. Bestimmen Sie den Konvergenzradius der folgenden Potenzreihen: 4/6/18

(a)
∞∑
n=0

zn

n2
, (b)

∞∑
n=0

zn

2n
, (c)

∞∑
n=0

(
2n

n

)
zn.

19. Es sei P =
∞∑
n=0

cn die Cauchysche Produktreihe von
∞∑
n=0

an und 4/6/19

∞∑
n=0

(n+ 1)an mit |a| < 1.

(a) Man zeige: cn =
(n+ 1)(n+ 2)

2
· an.

(b) Welchen Grenzwert hat P ?

20. Man beweise für alle x, y ∈ IR : ex · ey = ex+y. 4/6/20

21. Zerlegen Sie exp(ix) :=
∞∑
n=0

(ix)n

n!
in Real- und Imaginärteil (i2 = −1). 4/6/21

22. Untersuchen Sie die folgenden Reihen auf Konvergenz und formulieren Sie das 4/6/22

jeweils benutzte Konvergenzkriterium:

(a)
∞∑
n=1

nn

n!
,

(b)
∞∑
n=1

2n+ 1

n2
,

(c)
∞∑
n=1

√
n+ 1

n3 + 3
,

(d)
∞∑
n=1

(−1)n
2

n+ 3
.

102

23. Untersuchen Sie die folgenden Reihen auf Konvergenz und formulieren Sie das 4/6/23

jeweils benutzte Konvergenzkriterium:

(a)
∞∑
n=1

2n+ 3

n2
,

(b)
∞∑
n=0

2n2

(n+ 1)3n
,

(c)
∞∑
n=1

(−1)n
(

1√
n
− 1√

n+ 1

)
.

24. (a) Berechnen Sie
∞∑
n=1

1

n(n+ 1)
. 4/6/24

(b) Bestimmen Sie das Konvergenzverhalten von
∞∑
n=1

n

(n+ 1)2
.

25. Untersuchen Sie die folgenden Reihen
∞∑
n=1

an auf Konvergenz: 4/6/25

(a) an =
(n+ 1)n

nn+1
,

(b) an = (−1)n
1

a n+ b
, a ∈ IR, a > 0,

(c) an =
(
a+ 1

n

)n
, a ∈ IR.

Formulieren Sie das jeweils benutzte Konvergenzkriterium.

26. Bestimmen Sie den Konvergenzradius für die folgenden Potenzreihen: 4/6/26

(a)
∞∑
n=1

nn

n!
xn; x ∈ IR,

(b)
∞∑
n=1

√
nn xn; x ∈ IR,

(c)
∞∑
n=1

1
n
xn; x ∈ IR.

Geben Sie bei (c) das genaue Konvergenzgebiet der Reihe an.

103

Schwerpunkte für die Wiederholung von Kapitel 4

• Definitionen: Reihe, Konvergenz, absolute Konvergenz; 4/7/1

• Satz 4.2 (Cauchysches Konvergenzkriterium) und Korollare 1, 2, 3; 4/7/2

• Satz 4.3: Absolut konvergente Reihen sind konvergent; 4/7/3

• Satz 4.4 (Summen von Reihen); 4/7/4

• Definition: alternierende Reihe; 4/7/5

• Satz 4.6 (Leibniz-Kriterium); 4/7/6

• Beispiele von konvergenten und divergenten Reihen, insbesondere geometrische 4/7/7

und harmonische Reihe;

• Definition: Majorante, Minorante; 4/7/8

• Sätze 4.8, 4.9, 4.10 (Majorantenkriterium, Wurzelkriterium, Quotientenkriterium); 4/7/9

• Definition: unbedingte Konvergenz; 4/7/10

• Satz 4.12: Absolut konvergente Reihen konvergieren unbedingt; 4/7/11

• Satz 4.14 (Multiplikation unendlicher Reihen); 4/7/12

• Cauchyprodukte; 4/7/13

• komplexe Zahlen bilden einen Körper, Betrag von komplexen Zahlen; 4/7/14

• Definition: Potenzreihen, Konvergenzradius; 4/7/15

• Satz 4.20 (Potenzreihen besitzen einen Konvergenzradius, anschauliche Erläute- 4/7/16

rung);

• Berechnung des Konvergenzradius; 4/7/17

• Sätze 4.22, 4.23 (Summe bzw. Produkt von Potenzreihen); 4/7/18

• Satz 4.25 (Identitätssatz für Potenzreihen) + Lemma. 4/7/19

104

	Unendliche Reihen
	Einführung
	Wir betrachten zunächst die (formale) unendliche
	Definition: Reihe

	Konvergenz von Reihen
	Definition: Konvergenz von Reihen
	Bemerkung. Summenzeichen
	Definition: Divergenz von Reihen
	Beispiel: Geometrische Reihe
	Satz 4.1
	Beweis
	Satz 4.2
	Beweis
	Korollar
	Beweis
	Korollar
	Beweis
	Korollar
	Beweis
	Beispiel
	Definition: absolute Konvergenz
	Satz 4.3
	Beweis
	Bemerkung. Wenn eine Reihe konvergent
	Satz 4.4
	Beweis
	Satz 4.5
	Beweis
	Bemerkung. Ein Anfangsstück
	Definition: alternierende Reihe
	Beispiel
	Satz 4.6 (Leibniz-Kriterium)
	Beweis
	Satz 4.7
	Beweis
	Beispielgruppe
	Beispiel: Anwendung des Leibniz-KriteriumsS
	Beispiel: De Gieder einer Reihe dürfen nicht beliebig umsortiert werden
	Beispiel: Harmonische Reihe
	Beispiel
	Beispiel

	Definition: Minorante, Majorante
	Satz 4.8 (Majorantenkriterium)
	Beweis
	Bemerkung. In Satz 4.8 genügt
	Satz 4.9 (Wurzelkriterium)
	Beweis
	Bemerkung. Für die Anwendung des
	Satz 4.10 (Quotientenkriterium)
	Beweis
	Bemerkung
	Beispiel 1
	Beispiel 2
	Beispiel 3
	Beispiel 4
	Beispiel 5

	Assoziativität und Kommutativität...
	Definition
	Bemerkung. In der Ausgangsreihe
	Satz 4.11
	Beweis
	Bemerkung. In einer beliebigen Reihe
	Beispiel
	Wir haben schon gezeigt, daß konvergente Reihen
	Definition: unbedingte Konvergenz
	Satz 4.12
	Beweis
	Satz 4.13 (Umordnungssatz von Riemann)
	Beweis
	Satz 4.14 (Multiplikation unendlicher Reihen)
	Beweis
	Bemerkung. Da bei absolut
	Definition: Cauchyprodukt
	Es gilt also
	Beispiel
	Doppelfolge, Doppelreihe
	Satz 4.15 (Großer Umordnungssatz)
	Beispiel
	Beispiel
	Beispiel

	Komplexe Zahlen
	Wir führen jetzt die komplexen Zahlen ein,
	Abb. 4.1
	Wir führen jetzt eine Multiplikation
	Satz 4.16
	Beweis
	Bemerkung. Man kann mit komplexen Zahlen
	Bezeichnung
	Definition: Betrag für komplexe Zahlen
	Satz 4.17
	Beweis
	Bemerkung. Körper der komplexen Zahlen
	Definition: Konvergenz
	Satz 4.18
	Beweis
	Bemerkung. Für Reihen mit komplexen Gliedern

	Potenzreihen
	Einen wichtigen Spezialfall für Reihen bilden die
	Definition: Potenzreihe
	Achtung: Der Bequemlichkeit halber verabreden
	Beispielgruppe
	Beispiel 1
	Beispiel 2
	Beispiel 3
	Beispiel 4

	Bemerkung. Die Konvergenzgebiete der
	Definition: Konvergenzradius
	Wir werden nun zeigen, daß Potenzreihen
	Satz 4.19
	Beweis
	Abbildung
	Satz 4.20
	Beweis
	Bemerkung. Die offene Kreisscheibe in
	Satz 4.21
	Beweis
	Bemerkung. Da einer der drei Fälle immer

	Rechnen mit Potenzreihen
	Satz 4.22 (Summe von Potenzreihen)
	Beweis
	Satz 4.23 (Produkt von Potenzreihen)
	Beweis
	Satz 4.24 (Umordnen von Potenzreihen)
	Beweis
	Satz 4.25 (Identitätssatz für Potenzreihen)
	Beweis
	Beweis für Satz 4.25 (I)
	Lemma
	Beweis des Lemmas
	Beweis für Satz 4.25 (II)

	Bemerkung: Potenzreihen und Funktionen

	Übungsaufgaben
	Aufgabe 1
	Aufgabe 2
	Aufgabe 3
	Aufgabe 4
	Aufgabe 5
	Aufgabe 6
	Aufgabe 7
	Aufgabe 8
	Aufgabe 9
	Aufgabe 10
	Aufgabe 11
	Aufgabe 12
	Aufgabe 13
	Aufgabe 14
	Aufgabe 15
	Aufgabe 16
	Aufgabe 17
	Aufgabe 18
	Aufgabe 19
	Aufgabe 20
	Aufgabe 21
	Aufgabe 22
	Aufgabe 23
	Aufgabe 24
	Aufgabe 25
	Aufgabe 26

	Schwerpunkte
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt

