

CORSO DI ANALISI MATEMATICA I A.A. 2015/2016
CORSI DI LAUREA IN INGEGNERIA
CANALE SF-Z
PROF. D. BARTOLUCCI
ELENCO DELLE PRINCIPALI DEFINIZIONI E DIMOSTRAZIONI

- $\sqrt{2} \notin \mathbb{Q}$, $\log_3(2) \notin \mathbb{Q}$;
- Insiemi numerici superiormente/inferiormente limitati/illimitati;
- Estremo superiore/inferiore di un insieme numerico;
- Disuguaglianza di Bernoulli;
- $\binom{n+1}{k} = \binom{n}{k-1} + \binom{n}{k}$;
- Funzioni reali superiormente/inferiormente limitate/illimitate;
- Estremo superiore/inferiore di una funzione reale;
- $|x + y| \leq |x| + |y| \implies ||x| - |y|| \leq |x - y|$, $\forall x \in \mathbb{R}, y \in \mathbb{R}$;
- Limiti di successioni, $\lim_{n \rightarrow +\infty} a_n = L$, $L \in \overline{\mathbb{R}}$;
- $L_1 \in \mathbb{R}$, $L_2 \in \mathbb{R}$, $a_n \rightarrow L_1, a_n \rightarrow L_2 \implies L_1 = L_2$;
- $a \in \mathbb{R}$, $b \in \mathbb{R}$, $a_n \rightarrow a, b_n \rightarrow b \implies a_n + b_n \rightarrow a + b$;
- $a > 1 \implies \frac{a^n}{n} \rightarrow +\infty$;
- a_n monotona decrescente $\implies \max_{\mathbb{N}} a_n = a_1, a_n \rightarrow \inf_{\mathbb{N}} a_n$;
- $x > 0 \implies a_n = \left(1 + \frac{x}{n}\right)^n$ è monotona strettamente crescente;
- $a_n = a \in (0, +\infty) \setminus \{1\} \forall n \in \mathbb{N}, b_n \rightarrow b \in \mathbb{R} \implies a_n^{b_n} \rightarrow a^b$;
- negazione della seguente proprietà: $\lim_{n \rightarrow +\infty} a_n = a$, con $a \in \mathbb{R}$;
- Teorema di Bolzano-Weierstrass;
- Punto di accumulazione, punto isolato, insieme aperto, insieme chiuso;
- Limiti di funzioni $\lim_{x \rightarrow x_0} f(x) = L$, $L \in \overline{\mathbb{R}}$, caratterizzazione con "ε e δ";
- Limiti di funzioni: equivalenza della definizione per successioni e della definizione per intorni;
- $\lim_{x \rightarrow x_0} f(x) = L^+(L^-)$, $L \in \mathbb{R}$;
- Limite destro/sinistro $\lim_{x \rightarrow x_0^\pm} f(x) = L$, $L \in \overline{\mathbb{R}}$;
- Funzioni continue, caratterizzazione con "ε e δ";
- Limiti notevoli per $x \rightarrow 0$ di $\frac{\sin(x)}{x}$, $\frac{1-\cos(x)}{x^2}$, $(1+x)^{\frac{1}{x}}$, $\frac{\log(1+x)}{x}$, $\frac{e^x-1}{x}$, $\frac{(1+x)^\alpha-1}{x}$, $\alpha \neq 0$;
- Asintoto obliquo;
- Teorema degli zeri o dei valori intermedi;
- Teorema di Weierstrass;
- Derivata di una funzione di una variabile reale;
- Differenziabilità di una funzione di una variabile reale;
- Equivalenza tra derivabilità e differenziabilità;
- Derivate delle funzioni elementari x^α , e^x ;
- Differenziabilità della funzione composta (cenni della dimostrazione);
- Funzioni iniettive e suriettive, funzione inversa;
- Derivata della funzione inversa (cenni della dimostrazione);
- Teoremi di Fermat e Rolle. Teorema di Lagrange o del valor medio;
- Segno della funzione derivata, monotonia e massimi/minimi locali;
- Teorema di L'Hopital;
- Funzioni concave/convexe. Segno della derivata seconda, concavità, convessità e flessi;

- (FACOLTATIVO) Elementi di teoria delle funzioni convesse di una variabile reale;
- Il Polinomio di Taylor. Teorema di Peano;
- Formula del Polinomio di Taylor con il resto di Lagrange (senza dimostrazione);
- Funzione primitiva;
- Somme di Riemann superiori e inferiori. Definizione dell' Integrale di Riemann;
- Teorema della media integrale;
- Teorema fondamentale del calcolo integrale;
- Formula di integrazione per sostituzione e per parti;
- (FACOLTATIVO) Integrabilità delle funzioni monotone;
- Integrale improprio secondo Riemann. Criterio del confronto e del confronto asintotico;
- Integrabilità assoluta in senso improprio;
- (FACOLTATIVO) La funzione Gamma di Eulero. Cenni della dimostrazione della formula di Stirling;
- Rappresentazione cartesiana, trigonometrica ed esponenziale di un numero complesso;
- Radice n -esima di un numero complesso. Teorema fondamentale dell'algebra;
- Soluzione delle equazioni di secondo grado nel campo complesso;
- (FACOLTATIVO) Esempi di serie di Taylor e dimostrazione della formula di Eulero;
- Funzioni di più variabili: limiti, continuità, differenziabilità.
- Teorema del differenziale.