

MATEMATICA 1
Corso di Laurea in Ingegneria Aerospaziale
(prof. A.M. Bresquar)

Programma a.a. 2007/2008

Numeri reali, estremo superiore e inferiore di un insieme

Assiomi dei numeri reali e loro conseguenze.

Incompletezza dei numeri razionali.

Cenni di teoria degli insiemi.

Funzioni e loro grafico: funzioni iniettive, suriettive, corrispondenze biunivoche. Funzioni invertibili, funzioni inverse. Funzioni monotone. Funzioni composte. Funzioni lineari. Funzione valore assoluto. Le funzioni potenza, esponenziale, logaritmo. Le funzioni trigonometriche.

Il principio di induzione. La disequaglianza di Bernoulli. Il binomio di Newton.

Cenni di calcolo combinatorio.

Insiemi di numeri reali. Maggiorante, minorante, insiemi limitati e no. Massimo e minimo, estremo superiore ed estremo inferiore. Esistenza dell'estremo superiore.

Facendo riferimento ai capitoli 1 e 2 del testo consigliato sono facoltative le dim. di pag. 13, 14, 15, 16, 21-22. Non fanno parte del programma le dim. di pag. 41-42, le dim. di pag. 47-48, le dim. di pag. 51, 52, 53, 54. Tutto il nr. 15 da pag. 54 a pag. 59.

Limiti di successioni

Limiti di successioni. Definizioni, unicità del limite. Successioni convergenti e successioni limitate. Operazioni con i limiti. Teoremi di confronto. Successioni infinitesime. Teorema sul prodotto di una successione infinitesima e di una limitata. Studio di $\lim_{n \rightarrow +\infty} a^n, \lim_{n \rightarrow +\infty} \sqrt[n]{a}$.

Teorema sul limite delle successioni monotone.

Il numero e . Criterio del rapporto per le successioni. Successioni di Cauchy e relativo criterio di convergenza.

Facendo riferimento al capitolo 3 del testo consigliato non fanno parte del programma le dim. del nr. 19 di pag. 68, 69, le dim. di pag. 75, 76, 77, le dim. di pag. 80, 81, 82, 83. Il teorema di Bolzano-Weierstrass. La dim. dei lemmi 1, 2 di pag. 88 e la dim. di pag. 89.

Limiti di funzioni e continuità

Limiti di funzioni. Definizioni. Legami tra limiti di funzioni e limiti di successioni. Esistenza del limite unilaterale delle funzioni monotone. Limiti delle funzioni elementari. Operazione con i limiti di funzioni. Limiti di funzioni composte.

Funzioni continue. Continuità delle funzioni elementari. Tipi di discontinuità. Teorema della permanenza del segno. Teorema di esistenza degli zeri. Teorema di Weierstrass. Teorema dell'esistenza dei valori intermedi. Criterio di continuità delle funzioni monotone e delle loro inverse.

Facendo riferimento al capitolo 4 del testo consigliato non fanno parte del programma la dim. di pag. 98 che la (31.1) implica (31.2). La dim. di pag. 108. Il criterio di invertibilità di pag. 111. La dim. di pag. 112-113. La dim. di pag. 114-115. La dim. di pag. 116 relativa all'esistenza del limite unilaterale delle funzioni monotone.

Derivate e loro applicazioni

Definizione di derivata. Significato geometrico, retta tangente. Continuità delle funzioni derivabili. Operazioni con le derivate. Derivate delle funzioni composte e delle funzioni inverse. Derivate delle funzioni elementari. Le funzioni trigonometriche inverse e le loro derivate.

Facendo riferimento al capitolo 5 del testo consigliato non fanno parte del programma le dim. di pag. 124, la dim. di pag. 126.

Applicazioni delle derivate. Massimi e minimi relativi. Teorema di Fermat. Teoremi di Rolle e di Lagrange. Criteri di monotonia e di monotonia stretta. Caratterizzazione delle funzioni costanti in un intervallo. Funzioni convesse e concave. Criterio di convessità. Il teorema di L'Hôpital. Studio del grafico di una funzione. La formula di Taylor con il resto di Peano e di Lagrange. Criterio per i punti di massimo o di minimo.

Facendo riferimento ai capitoli 6 e 10 del testo consigliato non fanno parte del programma la dim. di pag. 150, la dim. di pag. 160-161, la dim. di pag. 162-163, il teorema di Cauchy di pag. 163-164, le dim. di pag. 165-166-167, la dim di pag. 252, il nr. 79 di pag. 253-254 e la dim. di pag. 254-255.

Definizione di o piccolo. Confronto fra infinitesimi. Parte principale di un infinitesimo. Principio di sostituzione degli infinitesimi e sua generalizzazione. Confronto fra infiniti. Uso della formula di Taylor e del principio di sostituzione nel calcolo dei limiti.

Per questa parte oltre al capitolo 10 del testo consigliato si fa riferimento alle fotocopie distribuite.

Integrali definiti, indefiniti ed impropri

Integrali definiti. Definizione, caratterizzazione delle funzioni integrabili. Proprietà degli integrali definiti. Confronto fra integrali. Teorema della media. Teorema fondamentale del calcolo integrale. Primitive di una funzione e formula fondamentale del calcolo integrale.

Integrale indefinito. Integrazione delle funzioni razionali. Integrazione per parti e per sostituzione e loro applicazione agli integrali definiti. Calcolo di aree di figure piane.

Integrali impropri estesi a semirette o rette o di funzioni non limitate. Definizioni, criterio di confronto.

Comportamento degli integrali $\int_0^1 \frac{dx}{x^\alpha}$ e $\int_1^{+\infty} \frac{dx}{x^\alpha}$ $\alpha > 0$.

Facendo riferimento ai capitoli 8 e 9 del testo consigliato non fanno parte del programma la dim. di pag. 205, la dim. di pag. 207, le dim. di pag. 209-210. Il nr. 65 di pag. 213-214-215 e la dim. di pag. 216. Il nr. 76 da pag.241 a pag. 244.

Serie numeriche

Serie numeriche. Definizione di serie convergente, divergente, indeterminata. Condizione necessaria per la convergenza. Criterio di Cauchy. Resto di una serie numerica e suo comportamento. Serie geometrica. Combinazione lineare di serie. Teorema sulle serie a termini non negativi. La serie armonica generalizzata. Criteri di convergenza per le serie a termini non negativi (del confronto, dell'ordine di infinitesimo, del rapporto, della radice). Serie con termini di segno alterno. Convergenza assoluta. La convergenza assoluta implica la convergenza. I criteri di convergenza assoluta.

Facendo riferimento al capitolo 11 del testo consigliato non fanno parte del programma la dim. di pag. 263, la 2^a dim. della divergenza della serie armonica di pag. 267; sono facoltative le dim. di pag. 271 e di pag. 272. Non fa parte del programma la dim. di pag. 273. Non fa parte del programma il nr. 89 perché viene studiato in modo più generale nel successivo capitolo sulle serie di potenze.

Serie di potenze

Serie di potenze. Insieme di convergenza, raggio di convergenza. Derivazione e integrazione delle serie di potenze. Serie di Taylor. Definizione di sviluppabilità di una funzione in serie di Taylor. Criterio di sviluppabilità. Sviluppabilità delle funzioni e^x , $\sin x$, $\cos x$, $\log(1+x)$, $\arctg x$.

Facendo riferimento al capitolo 1 del secondo testo consigliato (soltanto a partire dal nr. 5 di pag. 14) non fanno parte del programma la dim. dei teor. 1, 3, 4 di pag. 16, 17, 18, la dim. dei teor. 5, 6 di pag. 19, tutto il nr. 7 da pag. 25 a pag. 34.

Testi consigliati

P. Marcellini, C. Sbordone, *Elementi di Analisi Matematica Uno*, Liguori Editore.

N. Fusco, P. Marcellini, C. Sbordone, *Elementi di Analisi Matematica Due*, Liguori Editore.

P. Marcellini, C. Sbordone, *Esercitazioni di Matematica, I vol., parte I e II*, Liguori Editore.

P. Marcellini, C. Sbordone, *Esercitazioni di Matematica, II vol., parte I*, Liguori Editore.