

Corso di Laurea in Ingegneria Civile
Programma del corso di Analisi Matematica I
A.A. 2002/2003 - Prof. G. Stefani

Base del linguaggio e numeri reali . Insiemi, implicazioni, quantificatori, condizioni necessarie e condizioni sufficienti. Equazioni e disequazioni razionali, valore assoluto, potenze ad esponente reale, logaritmi. Funzioni: definizione, grafico, operazioni algebriche, composizione, funzione inversa. Funzioni elementari e loro grafici: funzioni razionali, esponenziale, logaritmo naturale, funzioni trigonometriche e loro inverse. I numeri naturali: $n!$, i coefficienti binomiali e il Binomio di Newton (con dimostrazione basata sull'approssimazione di Taylor).

Limiti e continuità. Limiti finiti e infiniti, asintoti orizzontali e verticali. Definizione di funzione continua e di funzione estendibile per continuità. Teoremi dei valori intermedi e di Weierstrass (senza dimostrazione) e loro applicazione alla ricerca grafica di soluzioni di equazioni e disequazioni e di massimi e minimi.

Derivate. Definizione di derivata e sua interpretazione geometrica. Derivate delle funzioni elementari e regole di derivazione. Differenziale, approssimazione lineare e retta tangente al grafico. Derivate di ordine superiore. Punti singolari, punti critici e ricerca di massimi e minimi relativi e assoluti. Teorema di Lagrange (senza dimostrazione), sua interpretazione geometrica e in termini di approssimazione, applicazioni: crescita e decrescita, funzioni a derivata nulla, soluzione delle equazioni differenziali relative alla caduta libera dei gravi. Funzioni convesse e concave. Teorema di de l'Hopital (senza dimostrazione). Approssimazione di Taylor con resto in forma di Lagrange e di Peano (senza dimostrazione) con applicazioni al calcolo dei limiti e alla ricerca della parte principale degli infinitesimi. Grafici di funzioni con applicazioni alla ricerca di massimi e minimi e di soluzioni di equazioni e disequazioni.

Integrale di Riemann. Definizione e applicazioni al calcolo delle aree. Teorema e formula fondamentale del calcolo (con dimostrazione). Ricerca delle primitive, integrale per parti e per sostituzione, integrale delle funzioni razionali (solo con denominatore di grado minore o uguale a due). Integrali impropri: definizione e criterio del confronto e del confronto asintotico (senza dimostrazione). Studio delle funzioni integrali.

Successioni e serie. Definizione di successione, limiti di successioni. Serie numeriche: definizione di somma di una serie, serie convergenti, carattere di una serie. Serie geometrica e serie di Taylor come esempi di carattere di una serie. Carattere delle serie armoniche come applicazione del concetto di integrale improprio.

Un elenco piú dettagliato degli argomenti si trovera' sulla pagina web del corso come registro delle lezioni

Testo consigliato

Robert A. Adams - Calcolo differenziale 1 - Casa Editrice Ambrosiana