

FACOLTA' DI INGEGNERIA

Corso di Laurea **EDILE - ARCHITETTURA**

PROGRAMMA DEL CORSO DI ANALISI MATEMATICA I¹

Prof. Maria Renata Martinelli

Elementi di teoria degli insiemi

Richiami di matematica elementare. Simboli di logica matematica. Primi elementi di teoria degli insiemi. Prodotto cartesiano; applicazioni.

Insiemi di numeri reali

Generalità ed esempi. Estremo inferiore e superiore di un insieme. Punti di accumulazione; insiemi chiusi. Il numero e ; logaritmi naturali.

Nozioni di calcolo combinatorio

Disposizioni, combinazioni, permutazioni. Coefficienti binomiali e loro proprietà. Potenza di un binomio.

Funzioni di una variabile

Il concetto di funzione. Rappresentazione geometrica: grafico. Le funzioni elementari. Alcune nozioni generali sulle funzioni; estremo inferiore e superiore di una funzione. Funzioni composte e inverse. Le funzioni circolari inverse. Le successioni.

Successioni

Successioni convergenti, divergenti; definizione di limite. Primi teoremi sui limiti; sottosuccessioni, disuguaglianze. Limiti di successioni monotone; il numero e . Operazioni sui limiti: forme indeterminate. Alcuni limiti fondamentali. Confronto tra infinitesimi o tra infiniti. Criterio di convergenza di Cauchy.

Serie numeriche

Serie convergenti, divergenti, indeterminate. Il criterio generale di convergenza. Proprietà ed operazioni. Serie a termini di segno costante (senza definizione di *regolarità incondizionata*). Serie assolutamente convergenti (senza *prodotto di due serie*). Criteri di convergenza assoluta. Criterio di convergenza non assoluta.

Limiti di funzioni di una variabile

Limiti all'infinito. Limiti in un punto. Limiti di funzioni come limiti di successioni: osservazioni. Teoremi sui limiti delle funzioni. Calcolo di due limiti fondamentali. Confronto tra infinitesimi o tra infiniti.

¹ In sede di esame, per ognuno degli argomenti del programma potrà essere proposto un problema applicativo del tipo di quelli mostrati durante il corso; per l'elenco delle parti del testo non richieste per l'esame si rimanda all'home page del docente.

Funzioni continue di una variabile

Definizioni e prime proprietà. Esempi di funzioni continue. Punti singolari di una funzione; continuità a sinistra e a destra.. Operazioni sulle funzioni continue. Teoremi fondamentali sulle funzioni continue. Funzioni inverse.

Nozioni di calcolo differenziale per le funzioni di una variabile

Definizione di derivata. Applicazioni del concetto di derivata. Funzioni differenziabili; proprietà del differenziale. Regole di derivazione. Derivazione della funzione inversa. Derivazione di una funzione composta. Funzioni iperboliche e loro derivate. Tabella delle derivate fondamentali. Derivate successive (senza formula di Leibnitz). Crescenza e decrescenza in piccolo; massimi e minimi relativi. Teoremi di Rolle, Cauchy, Lagrange. Conseguenze del teorema di Lagrange; crescita in grande. Forme indeterminate: teorema di de L'Hôpital. Asintoti. Ricerca del minimo e del massimo assoluti di una funzione. Funzioni concave o convesse in un punto; flessi. Concavità e convessità in grande. Studio del grafico di una funzione.

Nozioni di calcolo integrale per le funzioni di una variabile

Funzioni primitive. Integrale di una funzione continua estesa a un intervallo. Significato geometrico dell'integrale. Proprietà dell'integrale. Integrali definiti. Esistenza delle primitive di una funzione: Teorema di Torricelli-Barrow. Integrali indefiniti. Integrazione per parti e per sostituzione. Integrazione definita per parti e per sostituzione. Alcune applicazioni; aree e funzioni integrali.

Prime applicazioni di calcolo differenziale e integrale

Formula di Taylor: proprietà locali.

Numeri complessi

Definizioni. Operazioni elementari. Operazioni inverse; numeri coniugati. Rappresentazione geometrica dei numeri complessi; prodotto e quoziente di due numeri complessi. Radici dei numeri complessi. Formula di Eulero. Logaritmo di un numero complesso.

Testo consigliato:

A.Ghizzetti-F.Rosati **Analisi Matematica vol. 1**, Zanichelli, seconda edizione.