

Università di Trieste – Facoltà d'Ingegneria.

Laurea in ingegneria industriale (curricula logistica, materiali e legno)

Corso di Analisi Matematica 1
Anno Accademico 2007/2008

Dott. Franco Obersnel

L'insieme \mathbb{R} dei numeri reali. Assiomi di campo. Alcune proprietà algebriche dei campi. Relazioni d'ordine. Insiemi ordinati e insiemi totalmente ordinati. Assiomi di campo ordinato. Alcune proprietà dei campi ordinati. Alcuni sottoinsiemi di un campo ordinato: \mathbb{N} , \mathbb{Z} , \mathbb{Q} . Minimo e massimo di un insieme ordinato. Unicità del minimo (massimo). Limitazioni superiori ed inferiori di un sottoinsieme di un insieme ordinato. Sottoinsiemi limitati e illimitati superiormente e inferiormente. Estremo superiore ed estremo inferiore di un sottoinsieme limitato in un insieme ordinato. Il numero come strumento di misura. I numeri razionali non sono sufficienti per misurare la lunghezza di un segmento. Irrazionalità della radice quadrata di 2. Insiemi separati e insiemi contigui. Elemento separatore. Unicità dell'elemento separatore tra insiemi contigui. Esempio di insiemi separati in \mathbb{Q} che non hanno elemento separatore. Proprietà di continuità (di Dedekind). \mathbb{R} è un campo ordinato completo. \mathbb{Q} è un campo ordinato ma non è completo. Teorema di esistenza dell'estremo superiore (inferiore) in \mathbb{R} . Proprietà caratteristiche dell'estremo superiore (inferiore) in \mathbb{R} . Le notazioni $\sup A = +\infty$ e $\inf A = -\infty$.

I numeri naturali. Proprietà fondamentali (assiomi di Peano). Il principio di induzione (formulazione insiemistica e formulazione logica). Esempi di verifiche utilizzando il principio di induzione. Alcune identità: $\sum_{i=1}^n i = \frac{n(n+1)}{2}$, $\sum_{i=1}^n x^i = \frac{1-x^{n+1}}{1-x}$ per $x \neq 1$. Cenni di calcolo combinatorio. Permutazioni di un insieme. Il fattoriale di n . Il numero delle possibili permutazioni di un insieme di n elementi è $n!$. Disposizioni e combinazioni a k a k (di classe k) di un insieme di n elementi. Coefficienti binomiali e alcune loro proprietà. Il numero delle possibili disposizioni di classe k di un insieme di n elementi è $n(n-1)\cdots(n-k+1)$. Il numero delle possibili combinazioni di classe k di un insieme di n elementi è $\binom{n}{k}$. La formula di Stifel e il triangolo di Tartaglia. La formula del binomio di Newton.

Funzioni elementari.

Funzioni. Dominio, codominio, insieme immagine di una funzione, controimmagine di un insieme. Funzione composta. Funzione inversa. Successioni di numeri reali. Definizioni per ricorrenza. La funzione valore assoluto. Equazioni e disequazioni con il valore assoluto. Proprietà del valore assoluto. Descrizione di un intervallo aperto di centro un punto mediante il valore assoluto.

Algebra delle funzioni reali. Funzioni monotone. Funzioni pari e dispari. Grafico di una funzione. Funzioni limitate e illimitate. Massimo, minimo, estremi superiore ed inferiore di una funzione. Le funzioni costanti. La funzione identica. La funzione potenza di esponente naturale. Proprietà della funzione potenza di esponente naturale. La funzione radice ennesima e sue proprietà. Polinomi e funzioni razionali. Le potenze di esponente intero, razionale e reale e loro proprietà. La funzione esponenziale e sue proprietà. La funzione logaritmo e sue proprietà.

Funzioni periodiche, periodo, periodo minimo. Le funzioni circolari $\sin x$, $\cos x$, $\tan x$ e le loro proprietà. Relazioni fondamentali tra funzioni circolari. Funzioni circolari inverse e loro proprietà: arcoseno, arcocoseno, arcotangente. Studio di grafici di funzioni ottenute mediante traslazioni, dilatazioni o composizione con il valore assoluto di una funzione nota. Le funzioni iperboliche $\sinh x$, $\cosh x$, $\tanh x$; loro proprietà e formule principali. Le funzioni iperboliche inverse.

Limiti di successioni. Successioni di numeri reali. Successioni limitate. Successioni monotone. Proprietà che si verificano definitivamente. La successione di Fibonacci, la sezione aurea e la spirale logaritmica. Definizione di limite finito di una successione di numeri reali. Successioni convergenti. Successioni infinitesime. Teorema di unicità del limite. Una successione convergente è limitata. Successioni divergenti. Limite $+\infty$ o $-\infty$ di una successione di numeri reali. Sottosuccessioni. Limite delle sottosuccessioni ed un criterio per la non esistenza del limite di una successione. Successioni monotone. Teorema di esistenza del limite di una successione monotona. Il numero e di Nepero. Il limite $\lim_{n \rightarrow +\infty} \left(1 + \frac{1}{n}\right)^n$.

Topologia della retta. Palla aperta in \mathbb{R} . Intorni di un numero reale, di $-\infty$ e di $+\infty$. Proprietà degli intorni. Punti di accumulazione di un insieme. Punti isolati di un insieme. Punti interni di un insieme. Insiemi aperti. Densità di \mathbb{Q} in \mathbb{R} e di $\mathbb{R} \setminus \mathbb{Q}$ in \mathbb{R} . Chiusura di un insieme. Insiemi chiusi. Insiemi compatti. Un insieme compatto ha sempre massimo e minimo. Definizione di limite di una successione mediante la nozione di intorno.

Limiti di funzioni reali e funzioni continue.

Limite per x che tende a x_0 di una funzione $f(x)$ (definizione con gli intorni). Definizioni esplicite nei casi $x_0 \in \mathbb{R}$, $x_0 = -\infty$, $x_0 = +\infty$, limite finito, limite $-\infty$, limite $+\infty$. Teorema di unicità del limite. Teorema sul limite della restrizione. Un criterio per stabilire la non esistenza del limite. Limiti destri e sinistri. Il limite esiste se e solo se esistono e sono uguali limite destro e sinistro. Limiti delle funzioni monotone. Funzioni discoste da zero. Proprietà verificate localmente in un punto. Teorema della limitatezza locale. Teorema della permanenza del segno per i limiti. Teorema sul limite della somma. Teorema sul limite del prodotto. Teorema sul limite della funzione reciproca. Limiti delle funzioni razionali. Teorema sul limite delle funzioni composte. Funzioni continue. Funzioni continue a destra e a sinistra. Teoremi di confronto dei limiti. Proprietà delle funzioni continue. Continuità del valore assoluto, delle funzioni razionali, delle funzioni potenza, delle funzioni esponenziali, delle funzioni circolari. Continuità della funzione inversa di una funzione monotona definita su un intervallo. Continuità delle funzioni logaritmo, delle funzioni circolari inverse, delle radici. I “limiti notevoli” $\lim_{x \rightarrow 0} \frac{\sin x}{x}$, $\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2}$, $\lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x}\right)^x$, $\lim_{x \rightarrow -\infty} \left(1 + \frac{1}{x}\right)^x$, $\lim_{x \rightarrow 0} (1+x)^{\frac{1}{x}}$, $\lim_{x \rightarrow 0} \frac{\log_a(1+x)}{x}$, $\lim_{x \rightarrow 0} \frac{a^x - 1}{x}$, $\lim_{x \rightarrow 0} \frac{(x+1)^\alpha - 1}{x}$, $\lim_{x \rightarrow +\infty} \frac{a^x}{x^\alpha}$, $\lim_{x \rightarrow +\infty} \frac{\log_a x}{x^\alpha}$, $\lim_{x \rightarrow 0} x^\alpha \log_a x$. Diverse tecniche per il calcolo dei limiti. I teoremi fondamentali sulle funzioni continue. Teorema di esistenza degli zeri (di Bolzano), e metodo di bisezione. Teorema di connessione. Alcune applicazioni per la risoluzione di un'equazione. Punti di massimo e di minimo assoluti di una funzione. Teorema di Weierstrass (senza dimostrazione).

Calcolo differenziale. Il problema delle tangenti. Secante di una curva. Il problema della velocità. Rapporto incrementale di una funzione relativamente a due punti. Interpretazione geometrica come coefficiente angolare della secante il grafico. Derivata di una funzione in un punto. Interpretazione geometrica come coefficiente angolare della tangente il grafico. Funzione derivabile in un punto. La funzione derivata. Derivata destra e sinistra di una funzione in un punto. Teorema di continuità delle funzioni derivabili. L'esistenza della derivata nel punto non è sufficiente per garantire la continuità. Gli spazi vettoriali $\mathcal{F}(E)$, $\mathcal{C}(E)$ e $\mathcal{C}^1(E)$. L'operatore $D : \mathcal{C}^1(E) \rightarrow \mathcal{C}(E)$. Teorema sulla derivata della combinazione lineare. Derivata del prodotto. Derivata della reciproca. Derivata del quoziente. Derivate delle funzioni x^n , x^α ($\alpha \in \mathbb{R}$), $\sin x$, $\cos x$, $\operatorname{tg} x$, a^x ($a \in \mathbb{R}^+$). Derivata della funzione composta. Derivata della funzione inversa. Osservazioni sulla formula della derivata della funzione inversa. Derivate delle funzioni radice n -esima, dei logaritmi, delle funzioni circolari inverse, delle funzioni iperboliche. Approssimante lineare di una funzione in un punto. Teorema di esistenza dell'approssimante lineare. Modello lineare di un problema. Differenziale di una funzione in un punto. Notazione di Leibniz per la derivata. Derivate successive. Spazi $\mathcal{C}^n(E)$. e operatore D^n . Punti di estremo (massimo, minimo) relativo. Punti critici per una funzione. Teorema di Fermat (zeri della derivata e punti di estremo relativo). Considerazioni sulla ricerca dei punti di estremo.

Proprietà delle funzioni derivabili su un intervallo: i teoremi di Rolle, di Cauchy, di Lagrange, la formula del valor medio. Un'interpretazione geometrica. Monotonia su un intervallo di una funzione con derivata di segno costante. Funzioni a derivata nulla su un intervallo. Segno della derivata di una funzione monotona su un intervallo. Una condizione sufficiente per un punto di estremo relativo utilizzando il segno della derivata in un intorno. Studio di una funzione. Asintoti verticali in un punto. Asintoti orizzontali e obliqui a $-\infty$ e a $+\infty$. Un teorema sulla ricerca degli asintoti. I teoremi di de L'Hôpital (dimostrazione solo del caso “ $\frac{0}{0}$ ” con $x_0 \in \mathbb{R}$). Applicazioni del teorema di de l'Hôpital al calcolo dei limiti. “Forme indeterminate”.

Funzioni infinite e funzioni infinitesime in un punto. Ordine di infinito (infinitesimo); confronto tra ordini di infinito (infinitesimo). Ordini di infinito (infinitesimo) reali, soprareali, sottoreali, infrareali. o piccolo di Landau. Il lemma di Peano. Un'applicazione al calcolo dell'ordine di infinitesimo di una funzione in un punto $x_0 \in \mathbb{R}$.

Polinomio approssimante n -esimo di una funzione in un punto. Teorema di Taylor. Resto nella forma di Peano e resto nella forma di Lagrange. Il polinomio di Taylor-Mac Laurin di ordine n delle principali

funzioni elementari: $\sin x$, $\cos x$, e^x , $\log(1+x)$, $(1+x)^\alpha$, $\sinh x$, $\cosh x$, $\operatorname{arctg} x$. L'uso del polinomio di Taylor per approssimare il valore di una funzione con valutazione dell'errore.

Insiemi convessi di \mathbb{R}^n . Sopragrafico e sottografico di una funzione. Funzione convessa (concava) su un intervallo. Relazione tra convessità, comportamento della derivata prima e segno della derivata seconda per una funzione derivabile su un intervallo. Convessità e retta tangente. Punto di flesso ascendente e discendente. La derivata seconda si annulla in un punto di flesso. Test della derivata seconda per i punti di massimo e minimo relativo.

Calcolo integrale. Funzione primitivabile. Funzione primitiva. Caratterizzazione delle funzioni primitive su un intervallo. L'integrale indefinito. Tabella delle primitive immediate. Determinazione di una primitiva per scomposizione in somma, per parti, per sostituzione. Primitive delle funzioni razionali: metodo di decomposizione di Hermite. Primitive di alcune funzioni riconducibili mediante sostituzioni opportune ad integrali di funzioni razionali. Il problema della definizione dell'area di una figura piana. Decomposizione di un intervallo. Relazione di finezza tra decomposizioni. Somme integrali inferiori e superiori di una funzione limitata su un intervallo. Proprietà di confronto tra somme integrali. Funzione integrabile secondo Riemann su un intervallo. Integrale di una funzione integrabile su un intervallo. Esempio di funzione non integrabile. Teorema di integrabilità delle funzioni continue (solo enunciato). Teorema di integrabilità delle funzioni monotone. Proprietà dell'integrale di Riemann: linearità, prodotto, monotonia, valore assoluto, additività. Teorema della media integrale.

Funzioni localmente integrabili su un intervallo. Integrale orientato di una funzione localmente integrabile su un intervallo. Teorema di Chasles. Funzione integrale di una funzione f con punto iniziale x_0 . Teorema di continuità della funzione integrale. Il teorema fondamentale del calcolo. La formula di Torricelli Barrow. Integrazione definita per parti e per sostituzione. Cenni sullo studio di una funzione integrale. Derivata di una funzione definita mediante integrali.

Funzioni integrabili in senso generalizzato e integrale generalizzato di una funzione su un intervallo non compatto. Funzioni assolutamente integrabili. L'assoluta integrabilità implica l'integrabilità. Aut aut per la convergenza dell'integrale delle funzioni non negative. Criterio del confronto e criterio dell'ordine di infinitesimo per gli integrali in senso generalizzato su intervalli chiusi illimitati di funzioni non negative.

Argomenti relativi alla prima prova. L'insieme \mathbb{R} dei numeri reali. I numeri naturali. Funzioni elementari. Limiti di successioni. Topologia della retta. Definizioni e proprietà dei limiti delle funzioni reali.

Argomenti relativi alla seconda prova. Limiti notevoli. Funzioni continue e teoremi relativi. Derivata e differenziale, proprietà e teoremi relativi, derivate successive. Proprietà del primo ordine e studi di funzioni senza discussione sulla convessità. Asintoti. Proprietà delle funzioni derivabili su un intervallo.

Argomenti relativi alla terza prova. I teoremi di De L'Hospital, il teorema di Taylor, convessità di una funzione e punti di flesso. Studi di funzione completi. Calcolo integrale, funzioni integrali, integrali generalizzati.

Testi consigliati

P. Omari, M. Trombetta, *Appunti del corso di analisi matematica 2 (per il diploma universitario)*, Università degli Studi di Trieste, Facoltà di Ingegneria. (Reperibile in rete).

M. Bramanti, C.D. Pagani, S. Salsa, *Matematica. Calcolo infinitesimale e algebra lineare.*, Zanichelli

Presso la segreteria sono disponibili fogli di esercizi sugli argomenti trattati e i testi degli esami precedenti. Alla pagina <http://www.dsm.univ.trieste.it/~obersnel> potete trovare ulteriori informazioni sul corso, tutti gli esercizi assegnati a lezione, esercizi svolti, compiti assegnati agli esami.