
Wolter/Dahn: Analysis Individuell c©Springer 2000 41

Kapitel 3
Folgen von reellen Zahlen

Wir befassen uns in diesem Abschnitt mit Zahlenfolgen, die u.a. zur Einführung und 3/0/0

Behandlung des für die Analysis äußerst wichtigen Grenzwertbegriffes unerläßlich sind.

Definition. (Folge) 3/0/1

F ist eine Folge (von reellen Zahlen)
=
Df F ist eine Abbildung von IN in IR,

d.h., jeder natürlichen Zahl n wird eine reelle Zahl an zugeordnet, so daß F (n) = an.

Bez.: F = (an)n=0,1,2,... oder einfach F = (an).

Die an heißen Folgeglieder. 3/0/2

Für den praktischen Gebrauch kann die Folge auch mit dem Glied ak, k > 0, beginnen.
Hierzu müßte die Definition wie folgt verallgemeinert werden: Eine Folge F ist eine
Abbildung aus IN in IR, wobei D(F) unendlich ist.

Beispiele. 3/0/3

(an) =
(

1
n+ 1

)
=
(

1
1
, 1

2
, 1

3
, 1

4
, . . .

)
.

Betrachtet man (an) =
(

1
n

)
, dann wird selbstverständlich angenommen, daß die Folge

nicht mit a0 beginnt, sondern erst mit a1.

(an) =
(

1− (−1)n

n+ 1

)
=
(
0, 1, 0, 1

2
, 0, 1

3
, . . .

)
,

(an) =
((

1 + 1
n+ 1

)n+1
)

=
((

1 + 1
1

)1

︸ ︷︷ ︸
2

,
(
1 + 1

2

)2

︸ ︷︷ ︸
9
4

,
(
1 + 1

3

)3

︸ ︷︷ ︸
64
27

, . . .
)
,

(an) =
(
(−1)n

)
= (1, −1, 1, −1, 1,−1, . . .),

(an) = (0) = (0, 0, 0, . . .),

(an) = (n) = (0, 1, 2, 3, . . .).

Nicht alle Folgen, die man bilden kann, sind für uns interessant. Wir sondern mit Hilfe 3/0/4

einer Definition eine besonders wichtige Teilklasse aus.

3.1 Konvergenz von Folgen

Definition. (Konvergenz) 3/1/0

Sei (an) eine Folge und a ∈ IR.

(an) ist konvergent gegen a
=
Df

Für jedes ε > 0 existiert ein n0, so daß für jedes n ≥ n0 gilt: |an − a| < ε.

In diesem Falle heißt a Grenzwert oder Limes von (an).

Bez.: a = lim
n→∞

an oder a = lim an oder auch einfach

an−−→
n→∞

a oder an → a.

Um den Konvergenzbegriff möglichst anschaulich zu formulieren, sagen wir auch: 3/1/1

In jeder ε-Umgebung von a liegen fast alle Folgeglieder an.
”
Fast alle“ bedeutet

”
alle, mit Ausnahme höchstens endlich vieler“.

Definition. 3/1/2

(1) (an) konvergiert (oder ist konvergent) in IR
=
Df Es existiert ein a ∈ IR, so daß (an) gegen a konvergiert.

(2) (an) divergiert (oder ist divergent) in IR
=
Df

(an) ist nicht konvergent in IR.

Bemerkung. Im folgenden bedeutet
”
Konvergenz“ – wenn nichts anderes vereinbart 3/1/3

wird – immer
”
Konvergenz“ in IR.

Beispiele.

1. Sei (an) =
(

1
n

)
. 3/1/4/1

Behauptung: (an) konvergiert gegen 0.

Beweis. z.z.: Für beliebiges ε > 0 gibt es ein n0, so daß für jedes n ≥ n0 gilt:∣∣∣ 1
n
− 0

∣∣∣ = 1
n
< ε.

Sei ε > 0. Nach Satz 2.2(11) existiert ein n0, so daß 1
n0

< ε. Für n ≥ n0 ist dann∣∣∣ 1
n
− 0

∣∣∣ = 1
n
≤ 1
n0

< ε. Also lim 1
n

= 0.

2. Sei (an) =
(

2n2

n2 + 2n+ 3

)
. 3/1/4/2

Behauptung: an → 2.

Beweis. Sei ε > 0. Es ist

|an − 2| =
∣∣∣∣ 2n2

n2 + 2n+ 3
− 2

∣∣∣∣ =
∣∣∣∣2n2 − 2n2 − 4n− 6

n2 + 2n+ 3

∣∣∣∣
=

∣∣∣∣ −4n− 6

n2 + 2n+ 3

∣∣∣∣ =
4n+ 6

n2 + 2n+ 3

=
4n

n2 + 2n+ 3︸ ︷︷ ︸
≤ 4n
n2

+
6

n2 + 2n+ 3︸ ︷︷ ︸
≤ 6

2n

≤ 4

n
+

3

n
=

7

n
.

Ist n0 >
7
ε

, dann gilt für alle n ≥ n0 :

42

|an − 2| ≤ 7
n
≤ 7
n0

< ε.

3. Sei (an) =
(
(−1)n

)
. 3/1/4/3

Behauptung: (an) ist divergent (in IR).

Annahme: (an) konvergiert gegen a ∈ IR.

Nach Definition der Konvergenz erhält man: Für jedes ε > 0 existiert ein n0, so daß
für jedes n ≥ n0 gilt: |an − a| < ε.
Dies gilt insbesondere für ε = 1.
Für a sind zwei Fälle möglich: a ≥ 0 oder a < 0.

Fall 1. a ≥ 0.

Ist n ungerade, dann ist an = −1. Folglich ist

1 = ε > |an − a| = | − 1− a| = |1 + a| ≥ 1, !

Fall 2. a < 1.

Ist n gerade, dann ist an = 1 und damit gilt

1 = ε > |an − a| = |1 + (−a)︸ ︷︷ ︸
> 0

| > 1, !

Folglich ist (an) nicht konvergent.

Satz 3.1 Eine Folge (an) hat höchstens einen Grenzwert 3/1/5

(d.h., (an) konvergiert gegen höchstens eine Zahl).

Beweis. Angenommen, an → a und an → b und a 6= b. 3/1/6

Dann ist |a− b| > 0.
Nach Definition der Konvergenz gilt:

Für jedes ε > 0 existiert ein n0, so daß für jedes n ≥ n0 : |an − a| < ε, und

es existiert ein m0, so daß für jedes n ≥ m0 : |an − b| < ε.

Das gilt speziell für ε =
|a− b|

2
.

Ist k = max{n0,m0}, dann gilt für n ≥ k

|a− b| = |a− an + an − b| ≤ |a− an|+ |an − b| < 2ε.

Also

|a− b| < 2ε = 2 · |a− b|
2

= |a− b| !

Definition. (Nullfolge) 3/1/7

43

Eine Folge (an) heißt Nullfolge
=
Df

(an) konvergiert gegen 0.

Beispiele.

1.
(

1
n

)
und (0) sind triviale Beispiele für Nullfolgen. 3/1/8/1

2. Es sei |a| < 1 und (an) = (an). 3/1/8/2

Um nachzuweisen, daß (an) eine Nullfolge ist, g.z.z.:

Wenn ε > 0, dann existiert ein n0, so daß für jedes n ≥ n0 : |an − 0| < ε.

Sei ε > 0. Für a = 0 ist die Behauptung trivial.

Es sei jetzt a 6= 0. Wegen |a| < 1 ist 1
|a| > 1.

Nach dem Korollar zur Bernoullischen Ungleichung existiert für 1
ε

eine natürliche Zahl

n0, so daß
(

1
|a|

)n0

> 1
ε
. Folglich ist 1

|a0|n0
> 1
ε
, also |a|n0 < ε. Für n ≥ n0 gilt

damit |an − 0| = |a|n ≤ |a|n0 < ε.

Satz 3.2 (an) konvergiert gegen a ⇐⇒ (an − a) konvergiert gegen 0. 3/1/9

Beweis. Trivial. 3/1/10

Definition. (Beschränktheit bei Folgen) 3/1/11

Sei (an) eine Folge von reellen Zahlen.

(1) (an) ist nach oben (bzw. nach unten) beschränkt
=
Df

Es existiert ein c ∈ IR, so daß an ≤ c (bzw. c ≤ an) für jedes n.

(2) (an) ist beschränkt
=
Df (an) ist nach oben und nach unten beschränkt.

Folgerung. (an) ist beschränkt gdw ein c ∈ IR existiert, so daß |an| ≤ c. 3/1/12

Beispiel. (an) =
(

100n

n!

)
ist beschränkt. 3/1/13

(
100n

n!

)
=
(

1000

0!︸ ︷︷ ︸
1

, 1001

1!︸ ︷︷ ︸
100

, 1002

2!︸ ︷︷ ︸
5000

, . . . , 100100

100!
, 100101

101!
, . . .

)

0 ist offenbar eine untere Schranke von (an).
Es bleibt noch nachzuweisen, daß es auch eine obere Schranke gibt, obwohl es aufgrund
der ersten Glieder nicht so zu sein scheint.

44

Für n ≥ 100 und n = 100 + k ist

an = 100100+k

(100 + k)!
= 100100

100!
· 100k

101 · 1012 · · · (100 + k)︸ ︷︷ ︸
< 1

≤ 100100

100!
= a100.

Für n < 100 ist offensichtlich an ≤ a100. Folglich ist a100 eine obere Schranke von
(an).

Bemerkung.
(

100n
n!

)
ist sogar eine Nullfolge. Denn für n = 100 + k und k ≥ 0 ist

an = 100100+k

(100 + k)!
= 100100

100!︸ ︷︷ ︸
:= c

· 100k
101 · 102 · · · (100 + k)︸ ︷︷ ︸

≤ 100
100+k

≤ c · 100
100 + k

;

und für beliebiges ε > 0 ist dann

c · 100
100 + k

< ε ⇐⇒ c · 100
ε

< 100 + k = n,

d.h., für fast alle n gilt |an − 0| = |a100+k| < ε.

Satz 3.3 Jede konvergente Folge ist beschränkt. 3/1/14

Beweis. Es sei (an) konvergent gegen a. 3/1/15

Für ε = 1 existiert dann ein n0, so daß für jedes n ≥ n0 gilt: |an − a| < ε = 1.

Es sei d := max{|a0 − a| : n < n0}, =⇒ |an − a| ≤ d für alle n < n0.
Für beliebige n gilt dann: |an − a| < 1 + d. Hieraus erhält man

|an| = |an − a+ a| ≤ |an − a|︸ ︷︷ ︸
< 1+d

+|a| < 1 + d+ |a| := c.

Folglich ist (an) beschränkt.

Definition. (Häufungspunkt einer Folge)

Es sei (an) eine Folge und a ∈ IR.
a ist ein Häufungspunkt (oder Verdichtungspunkt) von (an)

3/1/16

=
Df

In jeder ε-Umgebung von a liegen unendlich viele Folgeglieder an
(die untereinander auch gleich sein dürfen, d.h., für jedes ε > 0 und für jedes n0

gibt es ein n ≥ n0, so daß |an − a| < ε).

Satz 3.4 Jede beschränkte Folge besitzt wenigstens einen Häufungspunkt. 3/1/17

45

Beweis. Sei (an) beschränkt und M = {an : n ∈ IN}. 3/1/18

1. Fall: M ist endlich.

Dann müssen unendlich viele Folgeglieder untereinander gleich sein:

an0 = an1 = an2 = · · · := a. Folglich ist a ein Häufungspunkt von (an).

2. Fall: M ist unendlich.

Nach dem Satz von Bolzano-Weierstraß besitzt M als nicht-leere und beschränkte
Menge einen Häufungspunkt a. Dieses a ist dann auch Häufungspunkt der Folge
(an).

Bemerkung. Es gibt Folgen, die nicht beschränkt sind und 3/1/19

(a) keinen Häufungspunkt besitzen,

(b) genau einen Häufungspunkt besitzen,

(c) für jedes k ∈ IN genau k Häufungspunkte besitzen bzw.

(d) unendlich viele Häufungspunkte besitzen.

Beispiele.

(a) (an) = (1, 2, 3, . . .) (kein Häufungspunkt)

(b) (an) = (0, 1, 0, 2, 0, 3, . . .) (genau ein Häufungspunkt)

(c) (an) = (1, . . . , k, 1, 1, . . . , k, 2, 1, . . . , k, 3, 1, . . . , k, 4, . . .) (genau k Häufungspunkte)

(d) Übungsaufgabe !

Definition. (Teilfolge) 3/1/20

Es sei (an) eine Folge und n0 < n1 < n2 < . . . (d.h., ni < nj für i < j; i, j ∈ IN).

Dann heißt
(
ani
)
i=0,1,2,...

Teilfolge von (an).

Satz 3.5 (an) konvergiert gegen a ⇐⇒ jede Teilfolge von (an) konvergiert gegen a. 3/1/21

Beweis. (−→) Sei an → a und (ani) eine Teilfolge von (an). 3/1/22

Wegen an → a gilt: Für jedes ε > 0 existiert ein m0, so daß für jedes n ≥ m0 :
|an − a| < ε. Das gilt insbesondere für alle ni ≥ m0. Offenbar ist ni ≥ i und damit
|ani − a| < ε für alle i ≥ m0.

(←−) trivial, denn (an) ist eine spezielle Teilfolge von sich selbst.

Satz 3.6 Ist a ein Häufungspunkt der Folge (an), dann existiert eine Teilfolge von 3/1/23

(an), die gegen a konvergiert.

46

Beweis. Sei a ein Häufungspunkt von (an). 3/1/24

Dann gilt: Für jedes ε > 0 und für jedes n0 existiert ein n ≥ n0, so daß |an−a| < ε.

Für n = 1, 2, 3, . . . wählen wir εn = 1
n
.

Damit erhält man:

für ε1 = 1 und n0 = 1 gibt es ein n1 ≥ n0, so daß |an1 − a| < ε1 = 1;

für ε2 = 1
2

und n0 = n1 + 1 gibt es ein n2 ≥ n0, so daß |an2 − a| < ε2 = 1
2

;

für ε3 = 1
3

und n0 = n2 + 1 gibt es ein n3 ≥ n0, so daß |an3 − a| < ε3 = 1
3

;

...
...

...
...

Wegen n0 := 0 < n1 < n2 < . . . ist (ani) eine Teilfolge von (an), und (ani) konver-
giert offenbar gegen a.

Korollar. Jede beschränkte Folge enthält eine konvergente Teilfolge. 3/1/25

Beweis. Sei (an) beschränkt. Dann besitzt (an) einen Häufungspunkt (nach Satz 3.4) 3/1/26

und schließlich eine konvergente Teilfolge (nach Satz 3.6).

Definition. (Limes superior, Limes inferior) 3/1/27

Es sei (an) eine beschränkte Folge von reellen Zahlen und H(an) die Menge aller
Häufungspunkte (oder Limites von konvergenten Teilfolgen) von (an).

lim
n→∞

sup an
(

:= lim
n→∞

an
)

=
Df supH(an).

supH(an) heißt Limes superior oder oberer Limes von (an) [:= größter Häufungspunkt
in H(an)].

lim
n→∞

inf an
(

:= lim
n→∞

an
)

=
Df

inf H(an), .

inf H(an) heißt Limes inferior oder unterer Limes von (an) [:= kleinster Häufungspunkt
in H(an)].

Bemerkung. Die Definition ist korrekt, denn 3/1/28

(1) H(an) 6= ∅, da (an) beschränkt ist.
(2) H(an) ist beschränkt, denn (an) ist beschränkt; folglich existieren supH(an) und inf H(an).
(3) Mit Satz 2.10 läßt sich zeigen, daß supH(an) = maxH(an) und inf H(an) = minH(an).

(Übungsaufgabe !)

Satz 3.7 Für beschränkte Folgen (an) sind die Bedingungen (1) − (3) äquivalent : 3/1/29

(1) (an) ist konvergent.

(2) (an) besitzt genau einen Häufungspunkt.

(3) lim an = lim an.

47

Beweis. Übungsaufgabe ! 3/1/30

Definition. (monoton wachsend bzw. monoton fallend) 3/1/31

Sei (an) eine Folge von reellen Zahlen.

(1) (an) ist monoton wachsend (bzw. monoton fallend)
=
Df Für jedes n gilt: an ≤ an+1 (bzw. an+1 ≤ an).

(2) (an) ist streng monoton wachsend (bzw. streng monoton fallend)
=
Df Für jedes n gilt: an < an+1 (bzw. an+1 < an).

Für
”
monoton wachsend“ bzw.

”
monoton fallend“ schreiben wir gelegentlich auch ein- 3/1/32

fach
”
monoton“.

Satz 3.8 Eine monotone Folge ist konvergent gdw sie beschränkt ist. 3/1/33

Beweis. (−→) Konvergente Folgen sind beschränkt (nach Satz 3.3; hierzu ist die Monotonie 3/1/34

nicht notwendig).

(←−) Sei (an) monoton wachsend und beschränkt (für ”fallend“ verläuft der Beweis analog).
z.z.: (an) ist konvergent.
Sei a = sup{an : n ∈ IN}.
Behauptung: an → a.
Sei ε > 0. Nach Voraussetzung ist a kleinste obere Schranke von (an), d.h., ist
a′ < a, dann ist a′ keine obere Schranke von (an). Sei a′ = a− ε, dann existiert ein
Folgeglied an0 , so daß a− ε < an0 . Da (an) monoton wächst, gilt für alle n ≥ n0 :

a− ε < an0 ≤ an ≤ a, also |an − a| < ε für n ≥ n0.

Beispiel. (Definition der Eulerschen Zahl e)

Sei an =
(
1 + 1

n

)n
.

3/1/35

Behauptung: (an) ist streng monoton wachsend und beschränkt. (Dann ist (an) nach
Satz 3.8 konvergent.)

z.z.: 1. an < an+1 für jedes n und
2. (an) ist beschränkt.

Zu 1. g.z.z.:
an+1

an
> 1 (denn alle an sind positiv).

Es ist

an+1

an
=

(
1 + 1

n+1

)n+1(
1 + 1

n

)n =

(
n+2
n+1

)n+1(
n+1
n

)n

48

= n+ 2
n+ 1

·

(
n+2
n+1

)n(
n+1
n

)n = n+ 2
n+ 1

·
(
n(n+ 2)

(n+ 1)2

)n

= n+ 2
n+ 1

·
(

(n+ 1)2 − 1

(n+ 1)2

)
= n+ 2
n+ 1

·
(

1− 1

(n+ 1)2

)n
︸ ︷︷ ︸

≥ 1− n
(n+1)2

≥ n+ 2
n+ 1

·
(

1− n

(n+ 1)2

)
(nach der Bernoullischen Ungleichung)

= n+ 2
n+ 1

· n
2 + n+ 1

n2 + 2n+ 1
> 1, denn

n+ 2
n+ 1

· n
2 + n+ 1

n2 + 2n+ 1
> 1 ⇐⇒ (n+ 2)(n2 + n+ 1) > (n+ 1)(n2 + 2n+ 1)

⇐⇒ n3 + 3n2 + 3n+ 2 > n3 + 3n2 + 3n+ 1

(und die letzte Ungleichung gilt offensichtlich).

Also an < an+1 für jedes n, und damit ist (an) streng monoton wachsend.

Zu 2. (an) ist beschränkt.

Offenbar ist a1 =
(
1 + 1

1

)1
= 2 ≤ an für jedes n.

Weiterhin ist

an =
(
1 + 1

n

)n
<
(
1 + 1

n

)n
·
(
1 + 1

n

)
︸ ︷︷ ︸

> 1

=
(
1 + 1

n

)n+1
:= bn.

Es genügt zu zeigen, daß die Folge (bn) streng monoton fällt.

g.z.z.:
bn
bn+1

> 1 (denn alle bn sind positiv).

Der Beweis hierzu verläuft ähnlich wie für (an), er wird als Übungsaufgabe gestellt.

Damit haben wir

b1 =
(
1 + 1

1

)2
= 4 ≥ bn für jedes n.

Also

2 ≤ an < an+1 < bn+1 < bn ≤ 4.

Dann ist (an) monoton wachsend und beschränkt, also konvergent und (bn) monoton
fallend und beschränkt, und somit auch konvergent.

Folglich existieren Zahlen e und e′, so daß

49

lim
(
1 + 1

n

)n
= e und lim

(
1 + 1

n

)n+1
= e′.

Behauptung: e = e′.

Annahme: e 6= e′.

Dann ist ε := |e− e′| > 0, und folglich gilt für hinreichend große n

|e− e′| = |e− an + an − bn + bn − e′| ≤ |e− an|︸ ︷︷ ︸
< ε

3

+|an − bn|+ |bn − e′|︸ ︷︷ ︸
< ε

3

< 2ε
3

+ |an − bn|.

Schließlich gilt

|an − bn| =
∣∣∣(1 + 1

n

)n
−
(
1 + 1

n

)n+1∣∣∣ =
(
1 + 1

n

)n
·
∣∣∣1− (1− 1

n

)∣∣∣
=
(
1 + 1

n

)n
︸ ︷︷ ︸

≤ 4

· 1
n
≤ 4 · 1

n
< ε

3
, falls 12

ε
< n.

Folglich ist ε = |e− e′| < ε !
Also e = e′.

Bemerkung. 3/1/36

Wegen 2 ≤ an < e = e′ < bn ≤ 4 ist
(
1 + 1

n

)n
< e <

(
1 + 1

n

)n+1
;

folglich läßt sich e beliebig genau durch rationale Zahlen annähern: e ≈ 2, 7183 . . .,
allerdings ist e selbst nicht rational.

Satz 3.9 (Cauchysches Konvergenzkriterium) 3/1/37

Eine Folge (an) ist konvergent (in IR) gdw

für jedes ε > 0 ein n0 existiert, so daß für jedes m, n ≥ n0 gilt : |an − am| < ε.

Beweis. (−→) Sei (an) konvergent, an → a. 3/1/38

Nach Definition existiert für ε > 0 ein n0, so daß für n ≥ n0 stets gilt: |an − a| < ε
2
.

Folglich ist

|an − am| = |an − a+ a− am| ≤ |an − a|︸ ︷︷ ︸
< ε

2

+ |a− am|︸ ︷︷ ︸
< ε

2

< ε für m, n ≥ n0.

(←−) Wir zeigen zunächst, daß (an) beschränkt ist.

Es sei ε = 1. Dann existiert ein n0, so daß |an − am| < 1 für jedes m, n ≥ n0.
Für m = n0 ist insbesondere |an − an0| < 1.

50

Wir wählen d = max{|ai − an0| : i = 0, . . . , n0 − 1}.
Dann gilt für beliebige n

|an| ≤ |an − an0 + an0| ≤ |an − an0|+ |an0| < 1 + d+ |an0| := c.

Folglich ist (an) beschränkt. Damit besitzt (an) einen Häufungspunkt a und eine
konvergierende Teilfolge (ani) mit ani −−→

i→∞
a. (Korollar zu Satz 3.6; Satz 3.4)

Nach Definition gilt dann:
Für jedes ε > 0 existiert ein m0, so daß für jedes ni ≥ m0 gilt: |ani − a| <

ε
2
.

Nach Voraussetzung existiert ein m′0, so daß für jedes m, n ≥ m′0 gilt: |am − an| < ε
2
.

Für n, ni ≥ m0, m
′
0 gilt dann

|an − a| ≤ |an − ani|︸ ︷︷ ︸
< ε

2

+ |ani − a|︸ ︷︷ ︸
< ε

2

< ε.

Also an → a.

Definition. (Cauchyfolge oder Fundamentalfolge) 3/1/39

(an) ist eine Cauchyfolge (oder Fundamentalfolge)

=
Df

Für jedes ε > 0 existiert ein n0, so daß für jedes n, m ≥ n0 gilt: |an−am| < ε.

Korollar. Cauchyfolgen konvergieren in IR. 3/1/40

Beweis. Der Beweis ist nach Satz 3.9 trivial. 3/1/41

Da Cauchyfolgen in IR konvergieren, nennt man IR auch vollständig (bez. der Konvergenz 3/1/42

von Cauchyfolgen).

In diesem Sinne ist lQ nicht vollständig, denn
(
1 + 1

n

)n
ist z.B. eine Cauchyfolge in

lQ, aber sie ist in lQ nicht konvergent.
Wir betrachten jetzt wieder Folgen in IR.

Satz 3.10 (Eigenschaften konvergenter Folgen) 3/1/43

Es seien (an), (bn) konvergente Folgen und c, d seien reelle Zahlen. Dann gilt :

(1) (c · an) ist konvergent und lim(c · an) = c · lim an.

(2) (an + bn) ist konvergent und lim(an + bn) = lim an + lim bn.

(3) (an · bn) ist konvergent und lim(an · bn) = lim an · lim bn.

(4) Sind alle bn 6= 0 und ist lim bn 6= 0, dann ist
(

1
bn

)
konvergent und

lim 1
bn

= 1
lim bn

.

51

(4′) Sind alle bn 6= 0 und ist lim bn 6= 0, dann ist
(an
bn

)
konvergent

und lim
an
bn

=
lim an
lim bn

.

(5) (|an|) ist konvergent und lim |an| = | lim an|.
(6) Ist an ≤ bn für jedes n, dann ist lim an ≤ lim bn.

Ist insbesondere an ≤ d bzw. d ≤ bn für jedes n, dann ist lim an ≤ d
bzw. d ≤ lim bn.

Beweis. Es sei lim an = a, lim bn = b und sei ε > 0. 3/1/44/1

(1). Es ist |c · an − c · a| = |c| · |an − a| := (?).

1. Fall: c = 0. =⇒ (?) < ε für jedes n ≥ 0.
2. Fall: c 6= 0. =⇒ |an − a| < ε

|c| für fast alle n.

Damit erhält man

|c · an − c · a| = |c| · |an − a| < |c| · ε|c| = ε für fast alle n.

In jedem Fall ist also

lim(c · an) = c · a = c · lim an.

(2). Nach Voraussetzung gilt: an → a, bn → b.

Folglich existiert ein n0, so daß für jedes n ≥ n0:

|an − a| < ε
2

und |bn − b| < ε
2
.

Daraus erhält man

|(an + bn)− (a+ b)| = |an − a+ bn − b| ≤ |an − a|+ |bn − b| < ε

für n ≥ n0.

Also

lim(an + bn) = a+ b = lim an + lim bn.

(3). Es soll |an · bn − a · b| durch ε
”
abgeschätzt“ werden, und zwar für fast alle n.

Es ist bekannt, daß |an − a|, |bn − b|
”
klein“ werden für hinreichend große n. Wir

beginnen zu rechnen und versuchen ein n0 so zu finden, daß die Abschätzung gelingt.

|anbn − ab| = |anbn − anb+ anb− ab|
≤ |anbn − anb|+ |anb− ab|
= |an|︸︷︷︸

?

· |bn − b|︸ ︷︷ ︸
klein

+|b| · |an − a|︸ ︷︷ ︸
klein

:= (??)

Nach Voraussetzung ist (an) konvergent, also auch beschränkt durch ein c > 0, d.h.,
|an| ≤ c.

52

Daraus ergibt sich

|an| · |bn − b| ≤ c · |bn − b| < ε
2
⇐⇒ |bn − b| < ε

2c
.

Dies gilt aber nach (1) für hinreichend große n.

Analog gilt auch |b| · |an − a| < ε
2

für große n.

Damit erhält man insgesamt (??) < ε.

(4). Um diese Behauptung beweisen zu können, benötigen wir zunächst ein

Lemma. Wenn lim bn = b 6= 0, dann existiert ein m0, so daß für jedes n ≥ m0 gilt : 3/1/44/2

|bn| ≥
|b|
2
.

Beweis. Sei ε =
|b|
2
. Wegen bn → b gibt es ein m0, so daß für jedes n ≥ m0 gilt: 3/1/44/3

|bn − b| < ε =
|b|
2
.

Weiterhin gilt:∣∣∣|bn| − |b|∣∣∣ ≤ |bn − b| < |b|2 =⇒

−|b|
2
< |bn| − |b| <

|b|
2

=⇒

|b|
2
< |bn| < 3

2
· |b| =⇒

1
|bn|
≤ 2
|b| .

Beweis zu (4). Es ist 3/1/44/4∣∣∣∣ 1
bn
− 1
b

∣∣∣∣ =
∣∣∣∣b− bnbnb

∣∣∣∣ =
1

|bn| · |b|
· |b− bn|

= 1
|bn|︸︷︷︸
≤ 2
|b|

· 1
|b| · |bn − b| ≤

2
|b|2 · |bn − b| := (? ? ?).

Wegen bn → b existiert für ε > 0 ein n0, so daß für jedes n ≥ n0 gilt:

|bn − b| < ε
2
· |b|2. =⇒ (? ? ?) < ε für n ≥ n0.

Also lim 1
bn

= 1
b

= 1
lim bn

.

53

(4′). Wegen bn 6= 0, bn → b und b 6= 0 gilt 1
bn
→ b. Da auch an → a erhält man

mit (3)

an
bn

= an · 1
bn
−→ a · 1

b
= a
b

=⇒

lim
an
bn

= a
b

=
lim an
lim bn

.

(5). Es ist
∣∣∣|an| − |a|∣∣∣ ≤ |an − a| < ε für hinreichend große n. =⇒ |an| → |a|.

Also lim |an| = |a| = | lim an|.

(6). Sei cn := bn − an (≥ 0).

g.z.z.: lim cn ≥ 0.
Denn dann gilt ja

0 ≤ lim cn = lim(bn − an) = lim bn − lim an =⇒

lim an ≤ lim bn.

Annahme: lim cn := c < 0.

Sei ε =
|c|
2

= − c
2
. Dann liegen in Uε(c) fast alle cn. =⇒

c− ε < cn < c+ ε , also c−
(
− c

2

)
< cn < c+

(
− c

2

)
=⇒

3
2
· c < cn <

c
2
< 0 !

Ist speziell an ≤ d, so ist lim an ≤ lim d = d (d als konstante Folge betrachtet).

Analoges gilt für d ≤ bn.

Definition. (bestimmte Divergenz)

Es sei (an) eine Folge von reellen Zahlen.

3/1/45

(an) divergiert bestimmt gegen +∞ (bzw. gegen −∞)
=
Df Für jedes c ∈ IR existiert ein n0 , so daß für jedes n ≥ n0 gilt:

c ≤ an (bzw. an ≤ c).

Bez.: lim an = +∞ bzw. lim an = −∞ oder auch
an →∞ bzw. an → −∞

Beispiel. (an) = (2n) ist bestimmt divergent gegen +∞. 3/1/46

Denn ist c ∈ IR, dann existiert ein n0 mit c ≤ n0 ≤ 2n0 . Folglich gilt für n ≥ n0 :
c ≤ n0 ≤ 2n0 ≤ 2n = an.

Aber: (an) =
(
(−2)n

)
ist divergent, jedoch nicht bestimmt divergent.

54

Satz 3.11 Ist (an) bestimmt divergent und (bn) beschränkt, dann ist (an + bn) be- 3/1/47

stimmt divergent.

Beweis. Übungsaufgabe ! 3/1/48

3.2 Reelle Zahlen als Grenzwerte von Folgen
rationaler Zahlen

Satz 3.12 Zu jeder reellen Zahl a existiert eine Cauchyfolge (an) von rationalen 3/2/1

Zahlen, so daß lim an = a.

Beweis. (Idee) Sei a ∈ IR. Man konstruiert eine Intervallschachtelung ([an, bn]) von 3/2/2

rationalen Zahlen mit an ≤ a ≤ bn und bn − an = 1
2n

(b0 − a0).

Dazu seien a0, b0 beliebige rationale Zahlen mit a0 < a ≤ b0.
Weiterhin seien an, bn (nach Induktionsvoraussetzung) schon mit den geforderten Eigen-
schaften gegeben.

Ist cn+1 =
an + bn

2
, dann ist cn+1 ∈ lQ.

Jetzt definieren wir an+1, bn+1 wie folgt:

an+1 := cn+1 und bn+1 := bn, falls cn+1 < a und

an+1 := an und bn+1 := cn+1, falls cn+1 ≥ a.

Behauptung: an → a (und bn → b).

Es ist an ≤ a ≤ bn =⇒ a− an ≤ bn − an < 1
2n

(b0 − a0)−−→
n→∞

0 =⇒ an → a.

Definition. (grenzwertgleich) 3/2/3

Es seien (an), (bn) Cauchyfolgen.
(an) und (bn) sind grenzwertgleich
=
Df (an − bn) ist eine Nullfolge.

(
1 + 1

n

)n
,
(
1 + 1

n

)n+1
sind z.B. grenzwertgleiche Cauchyfolgen im Bereich der ratio- 3/2/4

nalen Zahlen.

Bemerkung.
”
Grenzwertgleich“ ist eine Äquivalenzrelation in der Menge aller Cauchy-

folgen von rationalen Zahlen. (Beweis mit Satz 3.10 trivial).

Dabei ist der Begriff Äquivalenzrelation wie folgt definiert:

Es sei M eine Menge und ∼ eine zweistellige Relation in M . 3/2/5

∼ heißt Äquivalenzrelation in M

55

=
Df Für alle a, b, c ∈M gilt:

(1) a ∼ a, (Reflexivität)
(2) wenn a ∼ b und b ∼ c, so a ∼ c, (Transitivität)
(3) wenn a ∼ b, so b ∼ a. (Symmetrie)

Ein Mengensystem S = {Mi : i ∈ I} mit einer Indexmenge I heißt Klasseneinteilung oder Partition 3/2/6

oder Zerlegung von M

=
Df

(1) Mi ⊆M und Mi 6= ∅ für alle i ∈ I.
(2)

⋃
i∈I

Mi = M , und für jedes i, j ∈ I mit i 6= j ist Mi ∩Mj = ∅.

(vgl. z.B. Literaturangabe [4], Teil I, Seiten 43 – 44.)

Eine Äquivalenzrelation ∼ in M zieht eine Klasseneinteilung von M nach sich; je-
weils äquivalente Elemente gehören der gleichen Klasse an (dies müßte natürlich bewiesen
werden). Die so entstehenden Klassen heißen auch Äquivalenzklassen.
Ist M die Menge aller Cauchyfolgen von rationalen Zahlen und ∼ die Grenzwert-
gleichheit in M , dann wird M in Äquivalenzklassen grenzwertgleicher Cauchyfolgen
zerlegt. Damit sind neue mathematische Objekte entstanden, die (wie Dedekindsche Schnit-
te) ebenfalls als reelle Zahlen interpretiert werden können.

Definition. (reelle Zahlen) 3/2/7

a ist eine reelle Zahl
=
Df Es gibt eine Cauchyfolge (an) von rationalen Zahlen, so daß a die Äquivalenz-

klasse aller Cauchyfolgen von rationalen Zahlen ist, die mit (an) grenzwertgleich
sind.

Bez.: a = 〈an〉 = {(bn) : bn ∈ lQ und (an − bn) ist eine Nullfolge}.

Jede Cauchyfolge (bn) mit (bn) ∈ a = 〈an〉 ist ein Repräsentant der Klasse a. Die 3/2/8

Menge der betrachteten Äquivalenzklassen heißt Menge der reellen Zahlen und wird mit
IR bezeichnet.

Beispielsweise ist e = {(bn) : bn ∈ lQ und (bn) ist mit
((

1 + 1
n

)n)
grenzwertgleich}.

Damit IR ein geordneter Körper wird, benötigen wir noch Rechenoperationen + und ·
und eine Ordnungsrelation < in IR. Die Definitionen der Operationen und der Relation
erfolgen mit Hilfe von Repräsentanten.

Es seien a, b reelle Zahlen. Folglich gibt es Cauchyfolgen (an), (bn) in lQ, 3/2/9

so daß a = 〈an〉, b = 〈bn〉. Dann sei:

a± b = 〈an〉 ± 〈bn〉 =
Df 〈an ± bn〉 für alle n,

a · b = 〈an〉 · 〈bn〉 =
Df 〈an · bn〉 für alle n, und

a < b ⇐⇒ 〈an〉 < 〈bn〉 =
Df 〈an〉 6= 〈bn〉 und an < bn für fast alle n.

56

(〈an〉 6= 〈bn〉 bedeutet, daß (an) und (bn) nicht grenzwertgleich sind.)

−〈an〉 =
Df 〈−an〉,

1
〈an〉

=
Df

〈
1
an

〉
; Voraussetzung: an 6= 0 und (an) ist keine Nullfolge.

Die Definitionen sind unabhängig von der Wahl der Repräsentanten; dies bedeutet z.B.
für die Addition:

Sind (a′n) und (b′n) andere Repräsentanten von a bzw. b, dann muß dies zum
gleichen Ergebnis führen, d.h.,

wenn (an) ∼ (a′n) und (bn) ∼ (b′n), so ist (an + bn) ∼ (a′n + b′n).

Dies bedeutet dann nämlich, daß 〈an + bn〉 = 〈a′n + b′n〉, womit die gleiche reelle Zahl
festgelegt ist.
Analog verfährt man mit den anderen Fällen.

Mit den so eingeführten Funktionen + und · und der Relation < bildet die Menge
der reellen Zahlen (= Menge der entsprechenden Äquivalenzklassen) einen archimedisch
geordneten Körper, in dem das Intervallschachtelungsaxiom gilt. Dieser Körper ist bis
auf Isomorphie eindeutig bestimmt! (Dies hätte natürlich alles bewiesen werden müssen.)

Abschließend betrachten wir noch Funktionenfolgen. Dazu sei M ⊆ IR und für jedes 3/2/10

n ∈ IN sei fn : IR→ IR eine in M definierte Funktion. Weiterhin sei auch f : IR→ IR
in M definiert.

Definition. (Konvergenz von Funktionenfolgen)

(1) Die Funktionenfolge (fn) konvergiert an der Stelle a ∈M gegen b
=
Df lim

n→∞
fn(a) = b.

(2) (fn) konvergiert in M gegen die Funktion f
=
Df Für jedes a ∈M gilt: lim

n→∞
fn(a) = f(a),

(d.h., für jedes fixierte a ∈ M konvergiert die Zahlenfolge
(
fn(a)

)
gegen die Zahl f(a);

diese Art Konvergenz nennen wir auch punktweise Konvergenz).

Bez.: lim
n→∞

fn(x) = f(x).

(3) (fn) konvergiert in M
=
Df Es existiert eine Funktion f : IR→ IR, so daß (fn) in M gegen f konvergiert.

Beispiel. Es sei M = [0, 1] und fn(x) = xn. 3/2/11

57

x

y

0
10.5

1

0.5

f1(x)

f2(x)

f3(x)

f4(x)

f20(x)

Abb. 3.1 zeigt die Konvergenz
von Funktionenfolgen. Mit wach-
sendem n nähern sich die Funk-
tionen fn(x) in dem Intervall
[0, 1) der x-Achse. Für x = 1
gilt stets fn(x) = 1.

Für jedes fixierte a ∈ [0, 1] mit a < 1 gilt offenbar an → 0; für a = 1 ist an = 1,
also an → 1.

Folglich ist

lim
n→∞

fn(x) = f(x) mit f(x) =
{

0 für 0 ≤ x < 1,
1 für x = 1.

Definition. (gleichmäßige Konvergenz) 3/2/12

Die Funktionenfolge (fn) konvergiert in M gleichmäßig gegen f
=
Df

Für jedes ε > 0 existiert ein n0, so daß für jedes n ≥ n0 und für alle x ∈M
gilt: |fn(x)− f(x)| < ε.

Die folgende Abbildung veranschaulicht, daß sich bei der gleichmäßigen Konvergenz für 3/2/13

vorgegebenes ε > 0 die Funktionen fn(x) von f(x) an jeder Stelle x ∈ M = [a, b]
um weniger als ε unterscheiden, falls n hinreichend groß ist; man sagt dafür auch,
daß die Funktionen fn(x) in dem ε-Streifen von f(x) liegen.

x

y

f(a)+ε

f(a)

f(a)−ε

fn(x)

f(x)
Abb. 3.1 veranschaulicht die
gleichmäßige Konvergenz von
Funktionenfolgen. Der ε-Streifen
von f(x) ist durch die gestrichel-
ten Kurven dargestellt.

58

Die im vorhergehenden Beispiel betrachtete Funktionenfolge fn(x) = xn ist nicht
gleichmäßig konvergent in [0, 1].

Angenommen doch, dann gibt es für ε = 1
2

ein n0, so daß für jedes n ≥ n0 und für

alle x ∈ [0, 1] gilt: |fn(x)− f(x)| < 1
2
. Dies gilt insbesondere für m = n0 und für alle

x ∈ [0, 1); hier ist zusätzlich f(x) = 0. Also |fn(x)| < 1
2

für alle x mit 0 ≤ x < 1.

Wir wählen jetzt x
”
hinreichend dicht“ bei 1; x := 1− δ mit δ > 0. Dann gilt nach

der Bernoullischen Ungleichung: xm = (1− δ)m ≥ 1−mδ (m fixiert). Sei δ so klein,

daß mδ < 1
2

, dann ist 1
2
< xm = |fm(x)− f(x)| < 1

2
!

In den späteren Abschnitten über Stetigkeit, Differenzierbarkeit und Integrierbarkeit
von Funktionen werden wir uns ausführlicher mit den Eigenschaften der Grenzfunktion
befassen.

59

Übungsaufgaben

1. Geben Sie je eine Folge (an) mit den folgenden Eigenschaften an: 3/3/1

(a) (an) konvergiert gegen 1
2
,

(b) 3 ist Häufungspunkt von (an) aber nicht Grenzwert,

(c) (an) hat genau drei Häufungspunkte,

(d) 5 ist Grenzwert, und (an) ist nicht monoton,

(e) (an) ist nicht beschränkt, und 0 ist Häufungspunkt.

2. Beweisen Sie (ohne Benutzung des Satzes 3.10) die Konvergenz der Folge (an) 3/3/2

mit an = 5n+ 3
3n+ 4

.

3. Zeigen Sie: Zu jeder reellen Zahl a existiert eine Folge (rn) rationaler Zahlen, 3/3/3

die gegen a konvergiert.

4. Zeigen Sie: Wenn an ≥ 0 und an → a, so
√
an →

√
a. 3/3/4

5. Zeigen Sie: (a) lim
n→∞

n
√

5 = 1, (b) lim
n→∞

n
√
n = 1. 3/3/5

6. Zeigen Sie: Für beschränkte Folgen (an) von reellen Zahlen sind die nachfolgen- 3/3/6

den Bedingungen äquivalent:

(a) (an) ist konvergent,

(b) (an) besitzt genau einen Häufungspunkt,

(c) lim an = lim an.

7. Zeigen Sie, daß die Folge (an) mit an =
(

1 + 1
n

)n+1

streng monoton fällt. 3/3/7

8. Untersuchen Sie das Konvergenzverhalten und bestimmen Sie ggf. die Grenzwerte 3/3/8

von

(a)
(

2n

n!

)
,

(b)

(
n!

kn

)
, k ≥ 1,

(c)

(
4n3 + 2n2 + 7

7n3 + n2 + n− 1

)
,

(d)

(
n3 +

√
n3 + 1

3n2 +
√
n2 − 1

)
,

(e)
(

(−1)n · n+ 1

n2

)
,

(f)
(
n
√

2n
)
.

9. Zeigen Sie: Ist (an) eine Nullfolge und (bn) beschränkt, dann ist (an · bn) eine 3/3/9

Nullfolge.

10. Prüfen Sie, ob die Folgen (an), n ≥ 1, beschränkt sind: 3/3/10

60

(a) an =

√
2 +

√
2 +

√
2 + . . .+

√
2 (n Wurzeln),

(b) an =
√
n2 + n−

√
n+ 1,

(c) an =


1
n

für n = 2k,

n2

n+2
für n = 2k + 1, k ∈ IN.

11. Prüfen Sie, ob die Folgen (an), n ≥ 1, monoton sind: 3/3/11

(a) an =
n2 + 2n+ 7

n2 + 2n+ 8
,

(b) an = 3
√
n+ 1−

√
n,

(c) an =
(−1)n−1

√
n

+
1

n
,

(d) an =


1√

n+1−1
für n = 2k − 1,

1√
n+1+1

für n = 2k, k ∈ IN.

12. Zeigen Sie mit Hilfe des Cauchyschen Kriteriums die Konvergenz der Folgen: 3/3/12

(a)

(
n2 − 1

n2

)
, (b)

(
n+ b

n

)
, (c)

(
1

np

)
, p ≥ 1.

13. Geben Sie für ε = 1
10

entsprechend der Definition der Konvergenz von (an) ein 3/3/13

a und ein geeignetes n0 = n0(ε) an, so daß |an − a| < ε für:

(a) an =
n2 + 1

n2
, (b) an =

2
√
n+ 1√
n

, (c) an =
5n3 − 3n2

n3 + 1
.

14. Berechnen Sie lim
n→∞

an für 3/3/14

(a) an =
9 + n

n+1

2 + 1
n

, (b) an =
n

3n+ 2
, (c) an =

3 + 0, 5n

0, 3n+1 + 5
.

15. Bestimmen Sie die folgenden Grenzwerte (falls sie existieren): 3/3/15

(a) lim
n→∞

(
1 +

1

2n

)3n+1

, (b) lim
n→∞

(
n2 + 2

n2 + 1

)n2

.

16. Man finde die Grenzwerte von (an) und (bn), wobei an und bn durch die 3/3/16

folgenden Rekursionen definiert sind:

a1 = 2, an+1 =
an + 1

2
; b1 =

1

2
, bn+1 =

1

2− bn
.

61

17. Zeigen Sie: 3/3/17

(a) Die Folge (an) mit den induktiv definierten Folgegliedern

a1 = 0, a2 = 1, an+1 = 1
2

(an − an−1) für n ≥ 2

ist eine Cauchyfolge.

(b) Ist (an) induktiv definiert durch

a1 = 0, a2 = 1, an = 1
2

(an−1 + an−2) für n ≥ 3,

dann besitzt die Folge (an) den Grenzwert 2
3
.

[Hinweis: an − 2
3 =

(−1)n

2n−1 ·
2
3 für n ≥ 1.]

Schwerpunkte für die Wiederholung von Kapitel 3

• Definitionen: Folge, Konvergenz, Grenzwert oder Limes, Nullfolge, Beschränktheit 3/4/1

von Folgen;

• Satz 3.1: Eine Folge besitzt höchstens einen Grenzwert; 3/4/2

• Satz 3.3: Konvergente Folgen sind beschränkt; 3/4/3

• Definitionen: Häufungspunkt einer Folge, Teilfolge; 3/4/4

• Satz 3.4: Jede beschränkte Folge besitzt einen Häufungspunkt; 3/4/5

• Satz 3.6: Ist a Häufungspunkt von (an), dann existiert eine gegen a konver- 3/4/6

gente Teilfolge von (an);

• Definitionen: lim, lim, Monotonie bei Zahlenfolgen; 3/4/7

• Satz 3.8: Monotone Folgen sind konvergent gdw sie beschränkt sind; 3/4/8

• Satz 3.9 (Cauchysches Konvergenzkriterium); 3/4/9

• Definition: Cauchyfolge; 3/4/10

• Satz 3.10: (Eigenschaften konvergenter Folgen := Grenzwertsatz); 3/4/11

• Definitionen: Bestimmte Divergenz; Konvergenz und gleichmäßige Konvergenz 3/4/12

von Funktionenfolgen;

• Definition der reellen Zahlen mit Hilfe von Cauchyfolgen rationaler Zahlen (Über- 3/4/13

blick).

62

	Folgen von reellen Zahlen
	Einführung
	Wir befassen uns in diesem Abschnitt mit Zahlenfol
	Definition: Folge
	Folgeglieder
	Beispiel
	Nicht alle Folgen, die man bilden kann, sind für

	Konvergenz von Folgen
	Definition: Konvergenz
	Um den Konvergenzbegriff möglichst anschaulich zu
	Definition: Konvergenz, Divergenz einer Folge
	Bemerkung. Im folgenden bedeutet
	Beispielgruppe
	Beispiel
	Beispiel
	Beispiel

	Satz 3.1
	Beweis
	Definition: Nullfolge
	Beispielgruppe
	Beispiel
	Beispiel

	Satz 3.2
	Beweis
	Definition: Beschränktheit bei Folgen
	Folgerung
	Beispiel
	Satz 3.3
	Beweis
	Definition: Häufungspunkt einer Folge
	Satz 3.4
	Beweis
	Beispiel
	Definition: Teilfolge
	Satz 3.5
	Beweis
	Satz 3.6
	Beweis
	Korollar
	Beweis
	Definition: Limes superior, Limes inferior
	Bemerkung. Die Definition ist
	Satz 3.7
	Beweis
	Definition: monoton wachsend
	Für `monoton wachsend' bzw. `monoton fallend'
	Satz 3.8
	Beweis
	Beispiel
	Bemerkung. Approximation von e
	Satz 3.9 (Cauchysches Konvergenzkriterium)
	Beweis
	Definition: Cauchyfolge
	Korollar
	Beweis
	Da Cauchyfolgen
	Satz 3.10 (Eigenschaften konvergenter Folgen)
	Beweis
	Beweis (Satz 3.10)
	Lemma
	Beweis
	Beweis (Satz 3.10, Fortsetzung)

	Definition: bestimmte Divergenz
	Beispiel
	Satz 3.11
	Beweis

	Reelle Zahlen als Grenzwerte...
	Die reellen Zahlen als Grenzwerte von Folgen
	Satz 3.12
	Beweis
	Definition: grenzwertgleich
	Grenzwertgleiche Folgen
	Es sei M eine Menge
	Zerlegung
	Definition: reelle Zahlen
	Jede Cauchyfolge
	Es seien a,,b reelle Zahlen
	Definition: Konvergenz von Funktionenfolgen
	Beispiel
	Definition: gleichmäßige Konvergenz
	Die folgende Abbildung veranschaulicht, daß sich

	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

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

