
Wolter/Dahn: Analysis Individuell c©Springer 2000 15

Kapitel 2
Reelle Zahlen

Es gibt verschiedene Möglichkeiten, die reellen Zahlen einzuführen, wenn man die ratio- 2/0/0

nalen Zahlen bereits definiert hat. Die geläufigsten Verfahren verwenden Dedekindsche
Schnitte oder Cauchyfolgen im Bereich der rationalen Zahlen. Die anschaulich einfach-
ste Methode benutzt Dedekindsche Schnitte. Wir werden hier nur ganz kurz auf diese
Methode eingehen. Ansonsten setzen wir voraus, daß die reellen Zahlen schon definiert
sind. Wir stellen hier lediglich die Grundeigenschaften der reellen Zahlen zusammen,
die auch als

”
Axiome“ aufgefaßt werden können, und benutzen nur diese Axiome beim

späteren Beweisen weiterer Eigenschaften von reellen Zahlen.

Es sei lQ die geordnete Menge der rationalen Zahlen und A, B seien nicht-leere Teil- 2/0/1

mengen von lQ. Das Paar (A,B) heißt Dedekindscher Schnitt in lQ, wenn folgende
Bedingungen erfüllt sind:

(1) A ∪B = lQ und A ∩B = ∅.
(2) Für jedes x, y ∈ lQ gilt: Wenn x ∈ A und y ∈ B, so x < y.

Der Dedekindsche Schnitt (A,B) definiert eine Zerlegung von lQ in zwei disjunkte
Klassen, wobei A Unterklasse und B Oberklasse bei der Zerlegung genannt wird.
Der Eindeutigkeit wegen betrachten wir nur solche Schnitte, bei denen die jeweilige
Unterklasse kein größtes Element enthält. Diese reichen aus, um die reellen Zahlen zu
definieren.

Für B gibt es zwei Möglichkeiten:

1. B enthält eine kleinste rationale Zahl, d.h., es existiert ein r ∈ B, so daß
r ≤ x für jedes x ∈ B.

2. B enthält keine kleinste rationale Zahl.

Im ersten Fall legt der Dedekindsche Schnitt die rationale Zahl r fest, im zweiten
Fall bestimmt (A,B) eine sogenannte Lücke. Die

”
Lücken“ werden als die irratio-

nalen Zahlen interpretiert. Die Menge der reellen Zahlen wird dann als Menge aller
Dedekindschen Schnitte definiert. Eine reelle Zahl ist also nach dieser Definition ein
Dedekindscher Schnitt. Das eigentliche Problem besteht nun darin, in der Menge der so
gegebenen reellen Zahlen eine Addition und eine Multiplikation zu definieren und eine
Ordnungsrelation festzulegen. Hierzu muß aber auf die einschlägige Literatur verwiesen
werden.

Es bleibt noch die Frage zu diskutieren, ob es überhaupt irrationale Zahlen gibt. Es 2/0/2

könnte doch sein, daß für jeden Dedekindschen Schnitt die entsprechende Oberklasse
ein kleinstes Element enthält. Dazu betrachten wir den Schnitt (A,B), so daß

B = {x ∈ lQ : 0 ≤ x und 2 ≤ x2}; und

A = lQ rB.

Angenommen, B enthält ein kleinstes Element r. Dann ist r ∈ lQ mit r > 0 und
r2 = 2. (Wäre r2 > 2, dann ließe sich eine rationale Zahl r′ > 0 konstruieren mit r′ < r und

2 ≤ r′2 < r2. Damit ist r nicht kleinstes Element in B.) Folglich existieren positive ganze
Zahlen m und n, so daß r = m

n
. m und n seien o.B.d.A. teilerfremd. Dann gilt:

2 = r2 =
(
m
n

)2
= m2

n2 und damit 2n2 = m2.

Also 2|m2. Da 2 eine Primzahl ist, gilt auch 2|m. Folglich existiert eine natürliche
Zahl k, so daß m = 2k. Damit haben wir 2n2 = m2 = (2k)2 = 4k2 und schließlich
n2 = 2k2. Also 2|n2 und somit 2|n. Folglich ist 2 ein Teiler von m und n. Das
widerspricht aber der Voraussetzung, daß m und n teilerfremd sind. Damit bestimmt
(A,B) eine Lücke, also eine irrationale Zahl.

Dies zeigt, daß
√

2 nicht rational ist.

Wir befassen uns nun mit den grundlegenden Eigenschaften der reellen Zahlen.

2.1 Eigenschaften der reellen Zahlen – Axiome

Zunächst betrachten wir ein geeignetes Axiomensystem der reellen Zahlen, das in vier 2/1/0

Gruppen unterteilt ist. Dazu sei IR eine Menge (Menge der reellen Zahlen). In IR sind zwei
2-stellige Operationen + und · und eine 2-stellige Relation ≤ definiert, so daß gilt:

I. IR ist ein Körper (d.h., in IR gelten folgende 10 Eigenschaften:) 2/1/1

(1) x+ (y + z) = (x+ y) + z,

(2) x+ y = y + x,

(3) Es existiert ein Element 0 in IR, so daß für jedes x ∈ IR gilt: x+ 0 = x.

Bemerkung. Aus (2) und (3) folgt sofort, daß es genau ein solches Element 0 in IR gibt.
Denn sind 01, 02 Elemente mit dieser Eigenschaft, dann gilt:

01 = 01 + 02 = 02 + 01 = 02.

(4) Für jedes x ∈ IR existiert ein y ∈ IR, so daß x+ y = 0.

Bemerkung. Aus (1) – (4) folgt, daß es für jedes x ∈ IR genau ein y ∈ IR gibt mit x+y = 0.
Wir zeigen, daß y durch x tatsächlich eindeutig bestimmt ist.
Dazu sei x gegeben.
Angenommen, es gibt Elemente y, z, so daß x+ y = 0 und x+ z = 0. Dann gilt:

y = y + 0 = y + (x+ z) = (y + x) + z = (x+ y) + z = 0 + z = z + 0 = z.

Dieses durch x eindeutig bestimmte y wird mit y := −x bezeichnet.
Die Eigenschaften (1) – (4) sind die Axiome für eine (additive) abelsche Gruppe.

(5) x · (y · z) = (x · y) · z,
(6) x · y = y · x,
(7) Es existiert ein Element 1 in IR, so daß für jedes x ∈ IR gilt: x · 1 = x.

16

Bemerkung. Analog wie bei (3) gibt es genau ein solches Element 1. Denn wären 11, 12

Elemente mit dieser Eigenschaft, dann gilt:
11 = 11 · 12 = 12 · 11 = 12.

(8) Für jedes x ∈ IR mit x 6= 0 existiert ein y ∈ IR mit x · y = 1.

Bemerkung. Analog wie zu (4) zeigt man, daß y durch x eindeutig bestimmt ist; der
Beweis bleibt als Übungsaufgabe.

Dieses durch x eindeutig bestimmte y wird mit y := x−1 = 1
x bezeichnet.

(9) x · (y + z) = x · y + x · z.

Bemerkung. Aus den obigen Axiomen erhält man: x · 0 = 0 für jedes x ∈ IR.
Es ist x = x · 1 = x · (1 + 0) = x · 1︸︷︷︸

= x

+x · 0 = x+ x · 0. Nach den Axiomen (2) und (3) gibt es

genau ein Element 0, so daß x = x + 0. Da auch x = x + x · 0 ist, muß dann x · 0 dieses
Element 0 sein.

(10) 0 6= 1.

II. IR ist ein geordneter Körper 2/1/2

(d.h., in IR gelten zusätzlich die folgenden 5 Eigenschaften:)

(1) Wenn x ≤ y und y ≤ z, so x ≤ z. (Transitivität)

(2) Wenn x ≤ y und y ≤ x, so x = y. (Antisymmetrie)

(3) Für jedes x, y ∈ IR gilt: x ≤ y oder y ≤ x. (Linearität)

(4) Wenn x ≤ y, so x+ z ≤ y + z. (Monotonie der Addition)

(5) Wenn 0 ≤ x und 0 ≤ y, so 0 ≤ x · y.

Bemerkung. Aus (3) folgt sofort die Reflexivität, d.h. für jedes x gilt: x ≤ x.
Die Eigenschaften (1) – (3) sind die Axiome der reflexiven Ordnung.
(4) könnte auch abgeschwächt werden zu
(4′) Wenn 0 ≤ x und 0 ≤ y, so 0 ≤ x+ y.

Es läßt sich leicht nachweisen, daß x ≤ y ⇐⇒ 0 ≤ y − x.
Wie üblich ist y ≥ x eine andere Schreibweise für x ≤ y.

III. IR ist ein archimedisch geordneter Körper 2/1/3

(d.h., in IR gilt zusätzlich das archimedische Axiom)

Für jedes x, y ∈ IR mit 0 < x, y gibt es eine natürliche Zahl n, so daß y < n·x,
(wobei x < y =

Df x ≤ y und x 6= y).

Dies bedeutet, daß durch endlich-oft-maliges Addieren einer positiven reellen Zahl zu
sich selbst schließlich jede reelle Zahl übertroffen werden kann.

0 x 2x 3x · · · y nx
IR

17

Bevor das letzte Axiom für die reellen Zahlen formuliert werden kann, benötigen wir
noch einige Definitionen und Bezeichnungen.

Definition. Es seien a, b ∈ IR und a ≤ b. 2/1/4

[a, b] =
Df
{x ∈ IR : a ≤ x ≤ b},

[a, b) =
Df {x ∈ IR : a ≤ x < b},

(a, b] =
Df {x ∈ IR : a < x ≤ b},

(a, b) =
Df
{x ∈ IR : a < x < b}.

Bez.: [a, b] heißt abgeschlossenes Intervall von a bis b;
[a, b) und (a, b] sind halboffene Intervalle,
und (a, b) heißt offenes Intervall von a bis b.

Achtung: Die Bezeichnung ”(a, b)“ ist doppeldeutig; sie kennzeichnet geordnete Paare und offene 2/1/5

Intervalle. Dies wird aber nicht zu Verwechslungen führen. Die aktuelle Bedeutung ergibt sich jeweils
aus dem Zusammenhang.

IV. IR genügt dem Intervallschachtelungsaxiom: 2/1/6

Es sei
(
[an, bn]

)
n=0,1,2,...

eine Folge von abgeschlossenen Intervallen in IR, so daß für

jede natürliche Zahl n gilt: an ≤ an+1 ≤ bn+1 ≤ bn. Dann gibt es ein c ∈ IR, so daß
an ≤ c ≤ bn, für jede natürliche Zahl n.

Anschauliche Deutung des Axioms: Wie die Intervalle auch beschaffen sind, sie können sich nicht
auf eine ”Lücke zusammenziehen“; sie schachteln stets wenigstens eine reelle Zahl ein.

I – IV können als Axiome für die reellen Zahlen aufgefaßt werden. Nur diese Eigenschaf-
ten von reellen Zahlen werden bei späteren Beweisen wirklich benutzt.

Definiert man die reellen Zahlen (mit einer der bekannten Methoden) aus der Menge der
rationalen Zahlen, dann werden die Eigenschaften I – IV natürlich beweisbare Sätze.

2.2 Rechnen mit reellen Zahlen

Wir verabreden zunächst folgende Bezeichnungen: 2/2/0

Das durch a ∈ IR eindeutig bestimmte Element −a heißt invers zu a.

Falls a 6= 0, dann heißt a−1 = 1
a

reziprok (oder invers bez. der Multiplikation) zu a.

a− b und a
b

dienen als Abkürzungen für a+ (−b) bzw. für a · 1
b
.

Daraus ergibt sich sofort: 0− b = 0 + (−b) = (−b) + 0 = −b.

18

Satz 2.1 Für alle a, b, c, d ∈ IR gilt: 2/2/1

(1) −(−a) = a, −0 = 0, (−1) · a = −a.

(2) a
1

= a.

(3) 1
1
a

= a, falls a 6= 0.

(4) a
b

= c
d
⇐⇒ ad = bc, falls b, d 6= 0.

Beweis. (1). Nach Eigenschaft I(4) ist (−a) + (−(−a)) = 0. Weiterhin gilt 2/2/2

a+ (−a) = 0 = (−a) + a. Folglich sind −(−a) und a inverse Elemente von −a. Da
das Inverse eines Elements eindeutig bestimmt ist, muß −(−a) = a sein.

Es ist stets a+ 0 = a, speziell auch für a = −0. Folglich gilt nach I(2)

−0 = (−0) + 0 = 0 + (−0) = 0, also −0 = 0.

Weiterhin ist a+ (−a) = 0 und a = a · 1. Dann gilt

a+ (−1) · a = a · 1 + (−1) · a = a · 1 + a · (−1) = a · (1 + (−1)︸ ︷︷ ︸
= 0

) = a · 0 = 0.

Folglich ist (−1)·a invers zu a. Andererseits ist auch −a invers zu a. Da das inverse
Element von a eindeutig bestimmt ist, gilt (−1) · a = −a.

Die Behauptungen (2) – (4) bleiben als Übungsaufgaben.

Satz 2.2 Für alle reellen Zahlen a, b, c gilt: 2/2/3

(0) 0 < 1.

(1) nicht (a < a). (Irreflexivität)

(2) Wenn a < b und b < c, so a < c. (Transitivität)

(3) Für jedes a, b gilt: a < b oder a = b oder b < a. (Konnexität)

Bemerkung. Die Eigenschaften (1) – (3) sind die Axiome für die irreflexive Ordnung.

(3′) Es gilt genau eine der drei Beziehungen : a < b, a = b, b < a. (Trichotomie)

(4) Wenn a < b, so a+ c < b+ c. (Monotonie der Addition)

(5) Wenn a < b und c > 0, so a · c < b · c,
Wenn a < b und c < 0, so a · c > b · c.

(6) Wenn a ≤ b und c ≤ d, so a+ c ≤ b+ d.

Ist zusätzlich a < b oder c < d, so ist a+ c < b+ d.

(7) Es gilt : a < b ⇐⇒ −b < −a.

(8) Wenn 0 < a und 0 < b, so 0 < a · b,
Wenn 0 < a und b < 0, so a · b < 0,

Wenn a < 0 und b < 0, so 0 < a · b.

19

(9) Wenn 0 < a, so 0 < 1
a

,

Wenn a < 0, so 1
a
< 0.

(10) Wenn 0 < a < b, so 0 < 1
b
< 1
a
,

Wenn a < 0 < b, so 1
a
< 0 < 1

b
,

Wenn a < b < 0, so 1
b
< 1
a
< 0.

(11) Wenn 0 < a, dann gibt es natürliche Zahlen m und n, so daß 0 < a < m und

0 < 1
n
< a.

(12) Wenn a < b, so a < a+ b
2

< b.

Beweis. Wir beweisen hier nicht alle diese Eigenschaften, sondern greifen uns nur 2/2/4

einige als Beispiele heraus. Die verbleibenden Behauptungen werden durch ähnliche
Überlegungen gezeigt. Zur Erinnerung sei noch einmal erwähnt, daß a < b ⇐⇒ a ≤ b
und a 6= b.

(0). I(10) besagt: 0 6= 1; II(3) liefert 0 ≤ 1 oder 1 ≤ 0.

Wäre 1 ≤ 0, so erhielte man aus II(4): 1 + (−1)︸ ︷︷ ︸
= 0

≤ 0 + (−1) = −1.

Folglich wäre 0 ≤ −1. Aus II(5) erhält man dann (mit Hilfe von Satz 2.1)
0 ≤ (−1) · (−1) = −(−1) = 1.

Also 1 ≤ 0 und 0 ≤ 1. Aus II(3) folgt dann 0 = 1. ! (zu I(10))

(1). (Beweis indirekt.)

Angenommen, es gibt ein a mit a < a.

Nach Definition gilt: a < a ⇐⇒ a ≤ a ∧ a 6= a. Da a 6= a stets falsch ist, ist auch
die Konjunktion a ≤ a ∧ a 6= a und damit auch a < a stets falsch. !

(5). Teil 1: Sei a < b und 0 < c.

Man hat zu zeigen, daß a · c < b · c.
Es genügt zu zeigen: a · c ≤ b · c und a · c 6= b · c.
Es gilt a < b ⇐⇒ a ≤ b ∧ a 6= b und 0 < c ⇐⇒ 0 ≤ c ∧ 0 6= c.
Aus a ≤ b folgt: 0 = a+ (−a) ≤ b+ (−a) = b− a, also 0 ≤ b− a.
Wegen 0 ≤ c gilt dann: 0 ≤ (b− a) · c = b · c− a · c und somit nach II(4)

a · c ≤ (b · c− a · c) + a · c = b · c+ 0 = b · c.

Es bleibt noch zu zeigen: a · c 6= b · c.

Annahme, a · c = b · c.

Wegen c 6= 0 existiert 1
c
, folglich ist

20

a = a · 1 = a ·
(
c · 1

c

)
= (a · c) · 1

c
= (b · c) · 1

c
= b ·

(
c · 1

c

)
= b · 1 = b;

also a = b im Widerspruch zu a < b.

Den 2. Teil der Behauptung (5) beweist man analog.

(7). Sei a < b, also a ≤ b ∧ a 6= b.

Folglich ist 0 = a+ (−a) ≤ b+ (−a) und daher

−b ≤
(
b+ (−a)

)
+ (−b) = b+

(
(−a) + (−b)

)
= b+

(
(−b) + (−a)

)
=
(
b+ (−b)

)
+ (−a) = 0 + (−a) = (−a) + 0 = −a.

Also −b ≤ −a.

Angenommen: −b = −a.

Dann gilt

b = −(−b) = (−1) · (−b) = (−1) · (−a) = −(−a) = a. !

Die Umkehrung −b < −a =⇒ a < b beweist man analog.

(11). Sei 0 < a, dann ist nach (10) auch 0 < 1
a

. Wegen 0 < 1 gibt es nach dem

archimedischen Axiom eine natürliche Zahl m, so daß a < m · 1 = m.

Analog gibt es eine natürliche Zahl n, so daß 1
a
< n. Nach (10) erhält man daraus

0 < 1
n
< 1

1
a

= a.

Definition. (Potenz) (induktive Definition) 2/2/5

Sei a ∈ IR und a 6= 0.

a0 =
Df 1,

an+1 =
Df an · a.

Bemerkung. Das Rechnen mit Potenzen wird als bekannt vorausgesetzt. Für n ≥ 1 sei 0n := 0. 2/2/6

Satz 2.3 Ist a > 0, m ∈ IN und m ≥ 2, dann gibt es genau ein b > 0, 2/2/7

so daß bm = a.

Bez.: b = m
√
a = a

1
m ; (m-te Wurzel aus a)

Beweis. Um zu zeigen, daß es genau ein solches b gibt, hat man einerseits die Existenz 2/2/8/1

und andererseits die Eindeutigkeit nachzuweisen. Wir beginnen mit dem einfacheren
Eindeutigkeitsbeweis.

21

1. Eindeutigkeit.

Angenommen, es existieren verschiedene b1, b2 > 0 mit bm1 = a = bm2 .

Sei o.B.d.A. b1 < b2. Dann zeigt man leicht (mit Hilfe von Satz 2.2(5)) induktiv über m,
daß bm1 < bm2 . !
2. Existenz.

Es genügt, den Satz für a > 1 zu beweisen.
Ist nämlich a = 1, dann leistet b = 1 das Verlangte, und

ist 0 < a < 1, so ist 1
a
> 1. Für 1

a
existiert nach dem obigen Fall schon ein c > 0

mit cm = 1
a

. Folglich ist a = 1
cm

=
(

1
c

)m
.

b = 1
c

leistet somit das Verlangte.

Es sei nun a > 1.

(Zum Beweis wird eine geeignete Intervallschachtelung betrachtet.)

Wir definieren eine Folge
(
[an, bn]

)
von Intervallen mit folgenden Eigenschaften:

an ≤ an+1 ≤ bn+1 ≤ bn und amn ≤ a ≤ bmn für alle n.

Die Definition erfolgt induktiv über n.

Eine Lösung b > 0 für bm = a und a > 1 muß – falls eine solche existiert – in dem
Intervall [1, a] liegen.
Denn angenommen, 0 < b < 1. Dann ist auch bm < 1 < a, also bm 6= a.
Wäre andererseits a < b, so wäre auch 1 < a < b < bm und somit wiederum bm 6= a.
Wir brauchen also nur in dem Intervall [1, a] nach einer Lösung zu suchen.

Daher beginnen wir mit a0 = 1, b0 = a.

Dann gilt am0 = 1m = 1 ≤ a ≤ am = bm0 .

Es sei c1 =
a0 + b0

2
(der Mittelpunkt des Intervalls [a0, b0]).

Für c1 sind zwei Fälle möglich:

(a) cm1 ≤ a oder

(b) cm1 > a.

Entsprechend dieser Fallunterscheidung definieren wir das Intervall [a1, b1].

Es sei

a1 = c1 und b1 = b0, falls cm1 ≤ a und

a1 = a0 und b1 = c1, falls cm1 > a.

Dann gilt offenbar

a0 ≤ a1 ≤ b1 ≤ b0 und am1 ≤ a ≤ bm1 .

22

Die gleichen Überlegungen werden im (n+ 1)-ten Schritt angewendet. Die Ausführung
des ersten Schrittes – wir haben mit dem 0-tem Schritt begonnen – ist natürlich bei
dieser induktiven Definition nicht notwendig, da er als Spezialfall des (n+1)-ten Schrittes
auftritt. Er wurde hier nur des besseren Verständnisses wegen angegeben.

Für n seien an und bn (nach Induktionsvoraussetzung) schon definiert und zwar mit den
geforderten Eigenschaften:

an−1 ≤ an ≤ bn ≤ bn−1 und amn ≤ a ≤ bmn .

Wir betrachten jetzt cn+1 =
an + bn

2
(den Mittelpunkt des Intervalls [an, bn]).

Für cn+1 sind zwei Fälle möglich:

(a) cmn+1 ≤ a oder

(b) cmn+1 > a.

Entsprechend dieser beiden Fälle definiert man das (n+ 1)-te Intervall wie folgt:

an+1 = cn+1 und bn+1 = bn, falls cmn+1 ≤ a und

an+1 = an und bn+1 = cn+1, falls cmn+1 > a.

Damit ist eine Intervallschachtelung mit den gewünschten Eigenschaften konstruiert.

Nach dem Intervallschachtelungsaxiom gibt es ein c, so daß an ≤ c ≤ bn für jedes n.

Behauptung: cm = a.

Der Beweis hierzu erfolgt indirekt.

Annahme: cm 6= a.

Dann ist cm > a oder cm < a. Wir betrachten den Fall cm > a, den verbleibenden
Fall beweist man völlig analog.

Wegen cm > a ist d := cm − a > 0.
Es gilt

amn ≤ a ≤ bmn und amn ≤ cm ≤ bmn .

Folglich ist

bmn︸︷︷︸
≥ cm

−amn ≥ cm + (−amn)︸ ︷︷ ︸
≥ −a

≥ cm − a = d.

Also

bmn − amn ≥ d > 0 für jedes n.

Es sei jetzt bn − an = δn. Dann ist an = bn − δn = bn
(
1− δn

bn

)
und schließlich

23

bmn − amn = bmn − bmn
(
1− δn

bn

)m
:= (?).

Um diesen letzten Ausdruck weiter umformen zu können, benötigen wir noch einen
wichtigen Hilfssatz.

Lemma. (Bernoullische Ungleichung) 2/2/8/2

Ist a ∈ IR, a ≥ −1 und ist m eine natürliche Zahl, dann gilt (1 + a)m ≥ 1 +ma.

Beweis. Den Beweis führt man leicht induktiv über m, er bleibt als Übungsaufgabe. 2/2/8/3

Korollar. Sind a, b ∈ IR und ist 1 < a, dann existiert eine natürliche Zahl m, so 2/2/8/4

daß b < am.

Beweis. Der Beweis erfolgt ohne Schwierigkeiten mit Hilfe der Bernoullischen Unglei- 2/2/8/5

chung und des archimedischen Axioms. (Übungsaufgabe!)

Wir setzen jetzt den begonnenen Beweis des Satzes 2.3 fort. 2/2/8/6

Wegen an > 0 (denn 1 ≤ an ≤ bn ≤ a) gilt

δn = bn − an < bn und somit 0 <
δn
bn

< 1, also −1 < −δn
bn
.

Mit Hilfe der Bernoullischen Ungleichung erhält man dann(
1− δn

bn

)m
≥ 1−m · δn

bn
=⇒

bmn ·
(
1− δn

bn

)m
≥ bmn ·

(
1−m · δn

bn

)
= bmn −m · bm−1

n · δn.

Folglich ist

−bmn ·
(
1− δn

bn

)m
≤ −bmn +m · bm−1

n · δn.

Wegen δn = 1
2n

(b0 − a0) (dies ist induktiv über n nachzuweisen) erhält man schließlich aus

(?) und der letzten Ungleichung

bmn − amn ≤ bmn − bmn +m · bm−1
n︸ ︷︷ ︸
≤ bm−1

0

·δn ≤ m · bm−1
0 · (b0 − a0)︸ ︷︷ ︸

:= d′> 0

· 1
2n
.

Damit haben wir bmn − amn ≤ d′ · 1
2n
.

24

Wegen n ≤ 2n (dies ist induktiv nachzuweisen) erhält man für n ≥ 1 : 0 < 1
2n
≤ 1
n

und

mit Hilfe des archimedischen Axioms schließlich d′ · 1
2n
≤ d′ · 1

n
< d für hinreichend

große n.

Aus der Annahme cm 6= a hatten wir aber schon geschlossen, daß bmn − amn ≥ d für
alle n gilt. Dies führt zu einem Widerspruch. Folglich kann die Annahme nicht richtig
gewesen sein. Also cm = a.

Bemerkung. Damit ist die m-te Wurzel aus einer positiven reellen Zahl definiert, und 2/2/9

diese Wurzel ist selbst positiv.

Definition. (Potenzen mit rationalen Exponenten) 2/2/10

Es seien m,n ∈ IN, n 6= 0, und es sei a ∈ IR und a > 0.

a
m
n =

Df
n
√
am,

a−
m
n =

Df

1

a
m
n
.

Satz 2.4 2/2/11

(1) Die rationalen und die reellen Zahlen sind dicht geordnet
(d.h., zwischen je zwei rationalen Zahlen liegt eine weitere rationale Zahl,
und zwischen je zwei reellen Zahlen liegt eine weitere reelle Zahl).

(2) Die Menge der rationalen Zahlen ist dicht in IR
(d.h., zwischen je zwei reellen Zahlen liegt eine rationale Zahl).

(3) Zwischen je zwei rationalen Zahlen liegt eine irrationale Zahl.

Beweis. (1). Es seien a, b ∈ IR und a < b. Dann ist a < a+ b
2

< b (nach Satz 2.2(12). 2/2/12

Sind zusätzlich a und b rational, dann ist auch a+ b
2

rational.

(2). Seien wieder a, b ∈ IR und a < b.

Wir konstruieren eine rationale Zahl r mit der Eigenschaft a < r < b.

Wegen 0 < b− a existiert (nach Satz 2.2 (11)) eine natürliche Zahl m, so daß

0 < 1
m
< b− a und damit a < a+ 1

m
< b.

1. Fall: 0 < a.

Nach dem archimedischen Axiom gibt es ein n, so daß a < n · 1
m
.

Sei n0 die kleinste natürliche Zahl mit a < n0 · 1
m
, also a ≥ (n0 − 1) · 1

m
.

25

Wegen a < a+ 1
m
< b ist dann

a < n0 · 1
m

= (n0 − 1) · 1
m︸ ︷︷ ︸

≤ a

+ 1
m
≤ a+ 1

m
< b.

r =
n0

m
leistet also das Verlangte.

2. Fall: a = 0 < b.

Nach Satz 2.2(11) existiert ein n mit a = 0 < 1
n
< b;

also r = 1
n
∈ lQ leistet das Verlangte.

3. Fall: a < 0 < b; trivial.

4. Fall: a < 0 = b, also b = 0 < −a.

Wie im 2. Fall existiert ein n, so daß 0 < 1
n
< −a. Folglich ist a < − 1

n
< 0 = b.

5. Fall: a < b < 0, also 0 < −b < −a.

Nach dem Fall 1 existiert eine rationale Zahl r, so daß −b < r < −a,
folglich ist a < −r < b und −r ∈ lQ.

(3). Es seien r1, r2 ∈ lQ und r1 < r2, also r2 − r1 > 0.

Nach dem archimedischen Axiom existiert ein n ∈ IN, so daß
√

2 < n(r2 − r1).
Daraus folgt

0 <

√
2
n

< r2 − r1 und r1 <

√
2
n

+ r1 < r2.

Es bleibt zu zeigen, daß a :=

√
2
n

+ r1 irrational ist.

Annahme: a ist rational.

Dann ist wegen a− r1 =

√
2
n

auch n(a− r1) =
√

2 rational. !

Nach dem letzten Satz könnte man versucht sein anzunehmen, daß es genauso viele ratio- 2/2/13

nale wie reelle Zahlen gibt. Dies erweist sich aber als falsch. Ehe wir uns diesem Problem
zuwenden, werden wir zunächst klären, was unter

”
gleich viele“ bzw.

”
gleichmächtig“ zu

verstehen ist.

Definition. (gleichmächtig) 2/2/14

Zwei Mengen M und N sind gleichmächtig (Bez.: M ∼ N)
=
Df Es gibt eine Bijektion zwischen M und N .

26

Wenn M ∼ IN, dann heißt M auch abzählbar (unendlich). 2/2/15

Ist M unendlich aber nicht gleichmächtig mit der Menge der natürlichen Zahlen, dann
heißt M überabzählbar.

Satz 2.5 2/2/16

(1) Die Menge der rationalen Zahlen ist abzählbar,
d.h., es gibt genauso viele rationale wie natürliche Zahlen.
(Die Menge der rationalen Zahlen kann also mit Hilfe der natürlichen Zahlen

”durchnumeriert“ werden.)

(2) Die Menge der reellen Zahlen in dem Intervall (0, 1) ist überabzählbar.
Folglich ist auch die Menge IR überabzählbar.
(Das Intervall (0, 1) ⊆ IR wird auch als Kontinuum bezeichnet.)

Beweis. (1). Der Beweis erfolgt mit dem ersten Cantorschen Diagonalverfahren. 2/2/17

Wir setzen hierbei voraus, daß man jede positive rationale Zahl als Bruch zweier positiver
natürlicher Zahlen darstellen kann. Offenbar kommt jede positive rationale Zahl in dem
folgenden unendlichen Schema wenigstens einmal (sogar unendlich oft) vor.

1
1

1
2
→ 1

3
1
4
· · ·

↓ ↗ ↙ ↗ · · ·
2
1

2
2

2
3

2
4
· · ·

↙ ↗ ↙ · · ·
3
1

3
2

3
3

3
4
· · ·

↓ ↗ ↙ ↗ · · ·
4
1

4
2

4
3

4
4
· · ·

...
...

...
...

. . .

Entsprechend der Pfeilrichtungen (diagonal) werden alle Brüche aufgelistet:

1
1 ,

2
1 ,

1
2 ,

1
3 ,

2
2 ,

3
1 ,

4
1 ,

3
2 ,

2
3 ,

1
4 ,

1
5 ,

2
4 ,

3
3 ,

4
2 ,

5
1 ,

Wir lassen jetzt alle die rationalen Zahlen weg, die in der Auflistung zuvor schon ein-
mal aufgetreten sind; es sind dies 2

2 ,
2
4 ,

3
3 ,

4
2 , Damit entsteht eine neue Auflistung

r0, r1, r2, . . ., in der jede positive rationale Zahl genau einmal vorkommt. Folglich ist

lQ = {0, −r0, r0, −r1, r1, −r2, r2, . . .}.

Definiert man eine Abbildung f wie folgt:

f(0) := 0, f(2n− 1) := −rn−1 und f(2n) := rn−1 für jedes n ≥ 1,

dann ist f offenbar eine Bijektion zwischen IN und lQ, und folglich ist lQ abzählbar.

27

(2). Der Beweis erfolgt mit dem zweiten Cantorschen Diagonalverfahren.

Angenommen, das Intervall (0, 1) ⊆ IR ist abzählbar.

Wir setzen hierbei voraus, daß jede reelle Zahl aus (0, 1) eine eindeutige Darstellung als
unendlicher Dezimalbruch der Form 0, n1n2n3 . . . besitzt, wobei 0 ≤ ni ≤ 9 ist und
9-Periode ausgeschlossen wird. Denn ist a = 0, n1 . . . nk 9 9 9 . . . und nk < 9, dann
ist a = 0, n1 . . . nk−1 (nk + 1) 0 0 0 . . . eine weitere Darstellung von a. Damit wäre die
Eindeutigkeit der Darstellbarkeit verletzt.

Nach der obigen Annahme ist (0, 1) ∼ IN. Folglich gibt es eine Aufzählung der reellen
Zahlen in (0, 1) (eineindeutige Numerierung mit natürlichen Zahlen):

a0 = 0, n11 n12 n13 . . .

a1 = 0, n21 n22 n23 . . .

a2 = 0, n31 n32 n33 . . .
...

...

wobei 0 ≤ nij ≤ 9 und 9-Periode nicht auftritt. Nach Voraussetzung erscheint in dieser
Aufzählung jede reelle Zahl aus (0, 1) genau einmal.

Wir konstruieren jetzt ein b ∈ (0, 1), das in dieser Aufzählung nicht vorkommt und
erhalten somit einen Widerspruch.

Sei b = 0, m1 m2 m3 . . . mit 0 < mi < 9 und mi 6= nii für alle i. Dann ist insbeson-
dere 0 < b < 1, und b unterscheidet sich von jedem ai wenigstens an der (i+ 1)-ten

Stelle. !

Absolutbetrag von reellen Zahlen 2/2/18

Definition. Seien a, b ∈ IR. 2/2/19

|a| =
Df

{
a, falls a ≥ 0,
−a, falls a < 0.

Bez.: |a| heißt Betrag oder Absolutbetrag von a, und
|a− b| heißt Abstand zwischen a und b.

Satz 2.6 Für alle a, b ∈ IR gilt: 2/2/20

(1) |a| ≥ 0, und |a| = 0 ⇐⇒ a = 0.

(2) |a| = | − a|. (=⇒ |a− b| = |b− a|.)

(3) −a ≤ |a| und a ≤ |a|. (=⇒ wenn −a ≤ |b| und a ≤ |b|, so |a| ≤ |b|.)

(4) |a·b| = |a| · |b|. (=⇒ |an| = |a|n.)

(5)
∣∣∣a
b

∣∣∣ =
|a|
|b| , falls b 6= 0.

28

Beweis. Die Eigenschaften lassen sich leicht auf die Definition zurückführen; ihr Beweis 2/2/21

bleibt als Übung.

Satz 2.7 (Dreiecksungleichungen) 2/2/22

Für alle a, b ∈ IR gilt:

(1) |a+ b| ≤ |a|+ |b|.

(2)
∣∣∣|a| − |b|∣∣∣ ≤ |a− b|.

Beweis. (1). Nach Satz 2.6(3) gilt: ±a ≤ |a| und ±b ≤ |b|. 2/2/23

1. Fall: a+ b ≥ 0 =⇒ |a+ b| = a+ b ≤ |a|+ |b|.

2. Fall: a+ b < 0 =⇒ |a+ b| = −(a+ b) = (−a) + (−b) ≤ |a|+ |b|.

In jedem Fall ist also |a+ b| ≤ |a|+ |b|.

(2). Nach (1) gilt:

|a| = |a− b+ b| ≤ |a− b|+ |b| =⇒ |a| − |b| ≤ |a− b|.

Analog erhält man

|b| = |b− a+ a| ≤ |b− a|+ |a| =⇒ |b| − |a|︸ ︷︷ ︸
−(|a|−|b|)

≤ |b− a| = |a− b|.

Also ±(|a| − |b|) ≤ |a− b|, und somit gilt∣∣∣|a| − |b|∣∣∣ ≤ |a− b|.
2.3 Mengen von reellen Zahlen

Wir stellen jetzt einige grundlegende Eigenschaften von Mengen von reellen Zahlen 2/3/0

zusammen. Hierbei nutzen wir ganz wesentlich die Ordnung von IR aus.

Definition. (Schranke) 2/3/1

Sei M ⊆ IR und M 6= ∅.

(1) a ∈ IR ist eine obere Schranke von M

=
Df x ≤ a für jedes x ∈M.

(2) a ∈ IR ist eine untere Schranke von M

=
Df

a ≤ x für jedes x ∈M.

(3) M ist nach oben (bzw. unten) beschränkt

29

=
Df M besitzt eine obere (bzw. untere) Schranke.

(4) M ist beschränkt

=
Df M ist nach oben und nach unten beschränkt.

Definition. (Grenze) 2/3/2

Sei M ⊆ IR und M 6= ∅.

(1) Sei M nach oben beschränkt. a ist obere Grenze von M

=
Df a ist die kleinste obere Schranke von M.

Bez.: a = supM (Supremum von M).

(2) Sei M nach unten beschränkt. a ist untere Grenze von M

=
Df a ist die größte untere Schranke von M.

Bez.: a = inf M (Infimum von M).

Diese Definition bedarf einer Rechtfertigung. Es muß nämlich nachgewiesen werden, 2/3/3

daß eine kleinste obere bzw. größte untere Schranke überhaupt existiert. Dies erfolgt
mit dem nachfolgenden Satz.

Satz 2.8 2/3/4

(1) Jede nicht leere und nach oben beschränkte Menge von reellen Zahlen
besitzt eine obere Grenze.

(2) Jede nicht leere und nach unten beschränkte Menge von reellen Zahlen
besitzt eine untere Grenze.

(3) Jede nicht leere und beschränkte Menge von reellen Zahlen besitzt eine
obere und eine untere Grenze.

Bemerkung. Teil (1) des Satzes heißt: Satz von der oberen Grenze. Er hat grundlegende Bedeutung 2/3/5

für die Analysis. (1) ist unter anderem auch äquivalent zum Intervallschachtelungsaxiom, d.h., man
kann anstelle von Axiom IV für die reellen Zahlen auch den Satz von der oberen Grenze wählen.

Beweis. Sei M ⊆ IR und M 6= ∅. 2/3/6

(1). Es sei a ∈ M und b eine obere Schranke von M . Wenn M überhaupt eine
obere Grenze besitzt, dann muß sie schon in dem Intervall [a, b] liegen. Denn ist c < a,
dann ist c keine obere Schranke von M und damit erst recht keine obere Grenze. Ist
b < c, dann ist c nicht die kleinste obere Schranke von M. Wir brauchen also nur
in dem Intervall [a, b] nach einer oberen Grenze von M zu suchen, und dies geschieht
mit Hilfe einer Intervallschachtelung.

Wir konstruieren eine Intervallfolge
(
[an, bn]

)
mit den folgenden Eigenschaften:

• an ≤ an+1 ≤ bn+1 ≤ bn,

30

• bn ist eine obere Schranke von M,

• für jedes n existiert ein x ∈M mit an ≤ x,

• bn+1 − an+1 = 1
2

(bn − an).

Wir starten mit

a0 = a, b0 = b.

Es sei c1 =
a0 + b0

2
. Für c1 sind zwei Fälle möglich, nämlich:

(a) c1 ist eine obere Schranke von M oder

(b) c1 ist keine obere Schranke von M . Dann existiert ein x ∈M , so daß c1 < x.

Entsprechend dieser Fallunterscheidung definieren wir das Intervall [a1, b1].

a1 = a0, b1 = c1, falls c1 eine obere Schranke von M ist,

a1 = c1, b1 = b0, falls c1 keine obere Schranke von M ist.

Damit gilt stets a0 ≤ a1 ≤ b1 ≤ b0 und b1 ist eine obere Schranke von M.

Weiterhin gibt es ein x ∈M mit a1 ≤ x, und schließlich ist b1 − a1 = 1
2

(b0 − a0).

Bemerkung. Die Definition des Intervalls [a1, b1] hätte man sich ersparen können, da [a1, b1] als
Spezialfall von [an+1, bn+1] auftritt. Nur des besseren Verständnisses wegen ist dieser Fall hier disku-
tiert worden.

Seien nun (entsprechend der Induktionsvoraussetzung) an und bn schon mit den geforderten
Eigenschaften definiert.

Es sei cn+1 =
an + bn

2
.

Analog wie im ersten Schritt können für cn+1 wieder zwei Fälle eintreten:

(a) cn+1 ist eine obere Schranke von M oder

(b) cn+1 ist keine obere Schranke von M.

Entsprechend dieser Fälle definieren wir:

an+1 = an, bn+1 = cn+1, falls cn+1 eine obere Schranke von M ist,

an+1 = cn+1, bn+1 = bn, falls cn+1 keine obere Schranke von M ist.

Man überprüft leicht, daß
(
[an, bn]

)
eine Intervallschachtelung mit den gewünschten

Eigenschaften ist.

Nach dem Intervallschachtelungsaxiom existiert ein c ∈ IR, so daß an ≤ c ≤ bn für
alle n ∈ IN.

Behauptung 1: c ist eine obere Schranke von M.

31

Es ist zu zeigen: Für jedes x ∈M gilt: x ≤ c.

Annahme: c ist keine obere Schranke von M .

Dann existiert ein x ∈M mit c < x. Da bn nach Definition eine obere Schranke von
M ist, gilt: an ≤ c < x ≤ bn für jedes n ∈ IN.

Es ist x− c︸ ︷︷ ︸
:= d

> 0, und wegen bn − an = 1
2n

(b0 − a0) erhält man bn − an < d für

hinreichend große n.

Dies liefert einen Widerspruch.

Behauptung 2: c ist die kleinste obere Schranke (also obere Grenze) von M .

Annahme: c ist nicht die kleinste obere Schranke von M .

Dann gibt es eine kleinere obere Schranke d von M , also d < c, und d ist ebenfalls
eine obere Schranke von M .

Nach Voraussetzung existiert für an ein x ∈ M , so daß an ≤ x. Wegen x ≤ d gilt
insgesamt

an ≤ x ≤ d < c ≤ bn.

Analog wie beim Beweis von Behauptung 1 erhält man einen Widerspruch.

Folglich ist c obere Grenze von M.

(2) bleibt als Übungsaufgabe.

Hinweis: Sei M 6= ∅ und M nach unten beschränkt.
Man bilde M− = {−x : x ∈M}.
g.z.z.: M ist nach unten beschränkt gdw M− nach oben beschränkt ist, und
c ist obere Grenze von M− gdw −c untere Grenze von M ist.

Es läßt sich auch zeigen, daß die Eigenschaften (1) und (2) äquivalent sind.

(3). Zusammenfassung von (1) und (2).

Bemerkung. Wir haben gezeigt, daß unter Benutzung der Axiome I – IV der Satz von der oberen 2/3/7

Grenze gilt.

Man kann auch umgekehrt unter Benutzung der Axiome I – III und des Satzes von der oberen Grenze
zeigen, daß das Intervallschachtelungsaxiom gilt, d.h., unter Zugrundelegung der Axiome I – III sind
das Intervallschachtelungsaxiom und der Satz von der oberen Grenze äquivalent.

Wir geben jetzt einen Beweis hierfür an.

Mit Hilfe des Intervallschachtelungsaxioms wurde bereits der Satz von der oberen Grenze
bewiesen. Es bleibt noch zu zeigen, daß auch das Intervallschachtelungsaxiom aus diesem
Satz folgt.

Dazu sei
(
[an, bn]

)
eine Intervallschachtelung und M = {an : n ∈ IN}. Dann ist

M 6= ∅ und durch jedes bn nach oben beschränkt. Folglich besitzt M eine obere
Grenze c, und somit ist stets an ≤ c.

32

Es bleibt zu zeigen: c ≤ bn für alle n.

Angenommen, es gibt ein k, so daß bk < c.

Nach den obigen Betrachtungen ist bk eine obere Schranke von M , die kleiner als c
ist. Folglich ist c nicht obere Grenze von M . !

Definition. (Maximum, Minimum) 2/3/8

Sei M ⊆ IR und M 6= ∅.
(1) M besitzt ein Maximum

=
Df

Es existiert ein a ∈M , so daß x ≤ a für jedes x ∈M.

Bez.: a = maxM (a heißt Maximum von M).

(2) M besitzt ein Minimum

=
Df

Es existiert ein a ∈M , so daß a ≤ x für jedes x ∈M.

Bez.: a = minM (a heißt Minimum von M).

Folgerung. 2/3/9

(1) Besitzt M ein Maximum (bzw. Minimum), so ist
maxM = supM (bzw. minM = inf M).

(2) Gehören supM (bzw. inf M) zu M , dann gilt stets
maxM = supM (bzw. minM = inf M).

Definition. (Umgebung) 2/3/10

Es sei a ∈ IR, U ⊆ IR und ε > 0.

(1) U heißt ε-Umgebung von a

=
Df U = {x ∈ IR : |x− a| < ε},

(d.h., U = {x ∈ IR : a− ε < x < a+ ε} = (a− ε, a+ ε)).

Bez.: U = Uε(a).

(2) U ist eine Umgebung von a

=
Df Es gibt ein ε > 0, so daß Uε(a) ⊆ U .

Bez.: U(a).

Definition. (Häufungspunkt) 2/3/11

Sei M ⊆ IR und a ∈ IR.

a ist ein Häufungspunkt von M

=
Df In jeder ε-Umgebung von a liegt wenigstens ein von a verschiedenes Element

(:= Punkt) aus M,
(d.h., für jedes ε > 0 existiert ein x ∈M mit x 6= a und x ∈ Uε(a)).

33

Satz 2.9 Ist a ein Häufungspunkt von M , dann liegen in jeder ε-Umgebung von a 2/3/12

unendlich viele Elemente aus M.

Beweis. Sei a ein Häufungspunkt von M und ε > 0. 2/3/13

Annahme: In Uε(a) gibt es nur endlich viele Elemente b ∈ M mit b 6= a; es seien
dies b1, . . . , bn.

Wegen bi 6= a, i = 1, . . . , n, ist |bi − a| > 0.

Sei ε′ := min{|b1 − a|, . . . , |bn − a|} > 0.

Nach Definition des Häufungspunktes existiert ein b ∈M , so daß b 6= a und
b ∈ U ′ε(a); also |b− a| < ε′.

Wegen bi ∈ Uε(a) ist |bi − a| < ε und damit ε′ ≤ |bi − a| < ε. Folglich ist
U ′ε(a) ⊆ Uε(a) und somit b ∈ Uε(a), also b ∈ {b1, . . . , bn}.
Sei b = bi für ein i ∈ {1, . . . , n}. Dann ist

|b− a| = |bi − a| < ε′ ≤ |bi − a|. !

Folglich ist unsere Annahme falsch.

Satz 2.10 Sei M ⊆ IR und M ′ die Menge aller Häufungspunkte von M . 2/3/14

Ist a ein Häufungspunkt von M ′, dann ist a schon ein Häufungspunkt von M.

Beweis. Sei a ein Häufungspunkt von M ′ und ε > 0. 2/3/15

z.z.: In Uε(a) gibt es ein c ∈M mit c 6= a.

Da a ein Häufungspunkt von M ′ ist, existiert ein b ∈ M , so daß b 6= a und
b ∈ Uε(a). Folglich ist b ein Häufungspunkt von M . Dann existieren in jeder δ-
Umgebung von a (mit δ > 0) unendlich viele Elemente aus M . Insbesondere gibt es
dann ein c ∈M mit c 6= a und c ∈ Uδ(b).
Insgesamt haben wir: b ∈ Uε(a) =⇒ |a− b| < ε und

c ∈ Uδ(b) =⇒ |b− c| < δ.

Wir wählen speziell δ = ε− |a− b| > 0, also |a− b|+ δ = ε. Folglich gilt

|a− c| = |a− b+ b− c| ≤ |a− b|+ |b− c|︸ ︷︷ ︸
<δ

< |a− b|+ δ = ε.

Also c ∈ Uε(a), c 6= a und c ∈M.

Satz 2.11 (Satz von Bolzano-Weierstraß) 2/3/16

Jede unendliche und beschränkte Menge von reellen Zahlen besitzt (wenigstens) einen
Häufungspunkt.

34

Beweis. (Beweis mit Intervallschachtelung!) 2/3/17

Sei M ⊆ IR, M unendlich und beschränkt. Dann existieren Elemente a, b ∈ IR, so
daß a ≤ x ≤ b für jedes x ∈M.

Wir konstruieren eine Intervallschachtelung
(
[an, bn]

)
mit folgenden Eigenschaften:

• an ≤ an+1 ≤ bn+1 ≤ bn,

• in jedem [an, bn] liegen unendlich viele Elemente aus M ,

• bn+1 − an+1 = 1
2

(bn − an).

Sei a0 = a, b0 = b.

Dann ist M ⊆ [a0, b0] und [a0, b0] ∩M unendlich.

Sei c1 =
a0 + b0

2
. Dann ist [a0, b0] = [a0, c1] ∪ [c1, b0].

Da [a0, b0] unendlich viele Elemente aus M enthält, muß dies auch für [a0, c1] oder
für [c1, b0] gelten.

Entsprechend dieser Fallunterscheidung definieren wir:

a1 = a0, b1 = c1, falls [a0, c1] ∩M unendlich ist und

a1 = c1, b1 = b0, anderenfalls (=⇒ [c1, b0] ∩M unendlich).

In jedem Falle ist [a1, b1]∩M unendlich, und weiterhin gilt b1 − a1 = 1
2

(b0 − a0) und

a0 ≤ a1 ≤ b1 ≤ b0.

Seien an, bn schon (entsprechend der Induktionsvoraussetzung) mit den geforderten Eigen-
schaften definiert.

Sei cn+1 =
an + bn

2
.

Da [an, bn] = [an, cn+1] ∪ [cn+1, bn] und [an, bn] ∩M unendlich ist, gilt:

[an, cn+1] ∩M ist unendlich oder [cn+1, bn] ∩M ist unendlich. Entsprechend dieser
Fallunterscheidung definiert man:

an+1 = an, bn+1 = cn+1, falls [an, cn+1] ∩M unendlich ist und

an+1 = cn+1, bn+1 = bn, sonst.

Offensichtlich besitzt [an+1, bn+1] die geforderten Eigenschaften.

Nach dem Intervallschachtelungsaxiom gibt es ein c ∈ IR, so daß an ≤ c ≤ bn für alle
n.

Behauptung: c ist ein Häufungspunkt von M.

z.z.: Wenn ε > 0, dann existiert ein x ∈M mit x 6= c und x ∈ Uε(c).

35

Wählt man n so groß, daß bn − an = 1
2n

(b0 − a0) < ε, dann ist wegen an ≤ c ≤ bn

auch c− an, bn − c < ε und damit c− ε < an, bn < c+ ε. Schließlich gilt:

[an, bn] ⊆ (c− ε, c+ ε) = Uε(c).

Da [an, bn] unendlich viele Elemente aus M enthält, liegen auch unendlich viele Ele-
mente aus M in Uε(c). Folglich ist c ein Häufungspunkt von M.

36

Übungsaufgaben

1. Es seien a, b ∈ IR. Zeigen Sie, daß (a+ b)2 ≥ 4ab. 2/4/1

2. Es seien a1, . . . , an ∈ IR. 2/4/2

Beweisen Sie die verallgemeinerte Dreiecksungleichung:
∣∣∣ n∑
i=1

ai
∣∣∣ ≤ n∑

i=1

|ai|.

3. Beweisen Sie: 2/4/3

Sind a, b ∈ IR und ist 1 < a, dann existiert ein n ∈ IN, so daß an > b.

4. Zeigen Sie, daß für a ∈ IR und a ≥ 1 gilt :
1√
a
<
√
a+ 1−

√
a− 1. 2/4/4

5. Für a, b ∈ IR zeige man: 2/4/5

(a) Wenn a, b ≥ 0, so
√
ab ≤ a+ b

2
.

(b) Wenn a, b > 0, so a
b

+ b
a
≥ 2.

(c) Wenn a, b > 0 und a · b = 1, so a+ b ≥ 2.

6. Man bestimme die jeweilige Menge der reellen Zahlen x, die die folgenden Un- 2/4/6

gleichungen erfüllt:

(a) 3x+ 2
2x+ 3

> x+ 1 (b) 2x+ 1
3x− 3

> 3x− 3
2x+ 1

(c) 2
x+ 1

> 1
x− 2

.

7. Lösen Sie die folgenden Gleichungen bzw. Ungleichungen: 2/4/7

(a)
|x− 1|
2x+ 3

= 1
3
,

(b) |2x− 1| < |x− 1|,
(c) |x+ 2|+ |x− 2| ≤ 12 .

8. Bestimmen Sie alle reellen Zahlen x, für die jeweils gilt: 2/4/8

(a) | |x|+ 1| = 2,

(b) |x− 1| ≤ |2x+ 5|,
(c) |x+ 1|+ |x− 1| = |x|.

9. Bilden Sie M ∩N, M ∪N, M rN, N rM für die folgenden Mengen von reellen 2/4/9

Zahlen:

M = {x ∈ IR : |x− 1| > |2x+ 3|},
N = {x ∈ IR : |2x+ 3| < |4x− 7|}.

37

10. Geben Sie (falls existent) Infimum und Supremum folgender Mengen an: 2/4/10

(a) {x ∈ IR : x4 − 3x2 − 2x ≤ 0},

(b) {n : n ∈ IN und n 6= 0},

(c)
{

1
n

: n ∈ IN und n 6= 0
}
,

(d)

{
1 +

(−1)n

n
: n ∈ IN und n 6= 0

}
,

(e)

{
n∑
k=1

1
2k

: n ∈ IN und n 6= 0

}
.

11. Es seien X, Y ⊆ IR nichtleere Mengen, die ein Supremum besitzen; außerdem sei 2/4/11

X + Y = {x+ y : x ∈ X und y ∈ Y }.
Man beweise, daß dann supX + supY = sup(X + Y) gilt.

12. Berechnen Sie (bzw. zeigen Sie die Nichtexistenz von) Maximum, Minimum, Su- 2/4/12

premum und Infimum von folgenden Mengen:

(a)
{
r ∈ lQ : r > 0 und r2 < 3

}
,

(b)
{
n

2m
: m,n ∈ IN und n < m

}
,

(c)
{
n

8m
: m,n ∈ IN und n ≥ m

}
,

(d)
{
n
m

: m,n ∈ IN und n2 < m
}
.

13. Beweisen Sie oder widerlegen Sie die Behauptung: 2/4/13

Für X, Y ⊆ IR gilt: sup{x− y : x ∈ X und y ∈ Y } = supX − inf Y.

14. Zeigen Sie, daß die Menge M = {n · an : n ∈ IN und n ≥ 1} beschränkt ist, 2/4/14

falls 0 < a < 1.
Berechnen Sie inf M .

15. Zu folgenden Mengen gebe man (im Falle der Existenz) Minimum, Maximum, Infimum 2/4/15

und Supremum an!

(a) M = {x : sin x = 0},
(b) M = {x : x ∈ lQ und x2 < cos 0},
(c) M = {y : es gibt ein x mit cos x < y},
(d) M = {x : x2 + 10x+ 24 ≤ 0},
(e) M = {y : es gibt ein x mit (x, y) ∈ A}, wobei

A = {(x, y) : x > −1 und y > 2x}.

38

Schwerpunkte für die Wiederholung von Kapitel 2

• Irrationalität von
√

2; 2/5/1

• Grundlegende Eigenschaften der reellen Zahlen (Axiomensystem für reelle Zahlen); 2/5/2

• Definitionen: inverses Element, reziprokes Element, Potenz, Wurzel; 2/5/3

• Bernoullische Ungleichung; inhaltliches Verständnis von Satz 2.2 (Eigenschaften der 2/5/4

Ordnungsrelation);

• Ordnungseigenschaften der rationalen und reellen Zahlen (Satz 2.4); erstes und zwei- 2/5/5

tes Cantorsches Diagonalverfahren (zum Nachweis der Abzählbarkeit der rationalen und
der Überabzählbarkeit der reellen Zahlen);

• Betrag von reellen Zahlen; Dreiecksungleichungen; 2/5/6

• Definitionen: obere und untere Schranken und Grenzen; Supremum, Infimum, 2/5/7

Maximum, Minimum;

• Satz von der oberen Grenze; 2/5/8

• Definitionen: Umgebung, Häufungspunkt; 2/5/9

• Satz von Bolzano-Weierstraß. 2/5/10

39

	Reelle Zahlen
	Einführung
	reellen Zahlen
	Dedekindscher Schnitt
	Irrationalität von Wurzel 2

	Eigenschaften der reellen Zahlen
	Axiomensystem der reellen Zahlen
	Körperaxiome
	Axiome für geordnete Körper
	Archimedisches Axiom
	Definition: Intervalle
	Bemerkung (geordnetes Paar)
	Intervallschachtelungsaxiom

	Rechnen mit reellen Zahlen
	Bezeichnungen: invers, reziprok
	Satz 2.1
	Beweis (Satz 2.1)
	Satz 2.2
	Beweis (Satz 2.2)
	Definition: Potenz
	Bemerkung
	Satz 2.3 (Existenz der m-ten Wurzel)
	Beweis Existenz <I>m</I>-te Wurzel
	Beweis (Satz 2.3)
	Lemma: Bernoullische Ungleichung
	Beweis (Lemma)
	Korollar
	Beweis (Korollar)
	Beweis (Satz 2.3 - Fortsetzung)

	Bemerkung zur m-ten Wurzel
	Definition: Potenzen mit rationalen Exponenten
	Satz 2.4
	Beweis (Satz 2.4)
	Bemerkung zu gleichmächtig
	Definition: gleichmächtig
	Definition: abzählbar, überabzählbar
	Satz 2.5
	Beweis (Satz 2.5)
	Absolutbetrag von reellen Zahlen
	Definition: Betrag
	Satz 2.6
	Beweis (Satz 2.6)
	Satz 2.7
	Beweis (Satz 2.7)

	Mengen von reellen Zahlen
	Mengen von reellen Zahlen
	Definition: Schranke
	Definition: Grenze
	Rechtfertigung der Definition
	Satz 2.8
	Bemerkung. Satz von der oberen Grenze
	Beweis (Satz 2.8)
	Bemerkung
	Definition: Maximum, Minimum
	Folgerung
	Definition: Umgebung
	Definition: Häufungspunkt
	Satz 2.9
	Beweis (Satz 2.9)
	Satz 2.10
	Beweis (Satz 2.10)
	Satz 2.11 (Satz von Bolzano-Weierstraß)
	Beweis (Satz 2.11)

	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

	Schwerpunkte
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt
	Schwerpunkt

