Corso di Laurea in Fisica
Programma del corso di

ANALISI MATEMATICA II
A.A. 2005-2006
Prof. Edi Rosset

· Il campo dei numeri complessi. Forma algebrica e trigonometrica dei numeri complessi. Formula di De Moivre. Radici n-esime. Teorema fondamentale dell’algebra.
· Serie numeriche a termini reali e complessi. Criteri di convergenza per serie a termini positivi. Criterio di Leibniz per serie a segno alternato. Prodotto alla Cauchy e teorema di Mertens. L'esponenziale complessa e la formula di Eulero.
· Calcolo differenziale per funzioni di piu’ variabili. Funzioni definite implicitamente. Teorema del Dini (con dimostrazione solo in due variabili). Diffeomorfismi e teorema di inversione locale (senza dimostrazione). Estremi vincolati. Teorema dei moltiplicatori di Lagrange. Determinazione di massimi e minimi assoluti, sup e inf su sottinsiemi compatti e non compatti.

· Equazioni differenziali ordinarie. Equazioni e sistemi di equazioni differenziali: riduzione ai sistemi del primo ordine. Problema di Cauchy: teorema di esistenza di Peano (senza dim.), teorema di esistenza e unicita’ locale, teorema di unicita’ globale. Soluzioni massimali. Teorema di uscita delle soluzioni dal compatto (senza dim.). Lemma di Gronwall. Teorema di esistenza globale. Teorema di dipendenza continua dai dati iniziali. Metodi di integrazione per equazioni differenziali del primo ordine: equazioni lineari, di Bernoulli, a variabili separabili e omogenee. Equazioni differenziali lineari e in particolare a coefficienti costanti. Equazioni lineari nonomogenee con termine noto di tipo particolare e metodo di variazione delle costanti.

· Calcolo integrale per funzioni di piu’ variabili. Funzioni L-integrabili e proprieta’ dell’integrale. Teoremi di passaggio al limite sotto segno di integrale (senza dim.). Insiemi misurabili e proprieta’ della misura. Insiemi trascurabili e loro caratterizzazione (senza dim.). Integrabilita’ delle funzioni continue sui compatti (senza dim.) Teorema di Fubini (senza dim.). Domini normali. Teorema di cambiamento di variabili (senza dim.). Calcolo di integrali mediante l’uso di coordinate polari nel piano e di coordinate sferiche e cilindriche nello spazio. Applicazioni: calcolo di baricentri e momenti di inerzia. Integrali estesi a solidi di rotazione. Teorema di Guldino. Integrali generalizzati.

Testi consigliati:
· Enrico Giusti - Analisi Matematica 2, seconda edizione, Bollati Boringhieri, 1989.

· Enrico Giusti - Esercizi e Complementi di Analisi Matematica, Volume II, Bollati Boringhieri, 1989.

· W. Rudin - Principi di analisi matematica, Ed. MacGraw-Hill, Milano, 1990.

· Carlo Domenico Pagani, Sandro Salsa - Analisi Matematica, Volume II, Masson, 1992.

· Alessandro Fonda - Lezioni sulla teoria dell’integrale, Ed. Goliardiche, Trieste, 2001.

· P. Marcellini, C. Sbordone – Esercitazioni di Matematica, Volume II, parte prima, Liguori editore, Napoli, 1989.

· P. Marcellini, C. Sbordone – Esercitazioni di Matematica, Volume II, parte seconda, Liguori editore, Napoli, 1989.

