

METODI MATEMATICI PER L'INGEGNERIA - A.A. 2011-12
Sesto appello del 25/2/2013

COGNOME:

NOME:

Barrare la casella: Esame da 9 crediti

Esame da 5 crediti

Parte I: chi sostiene l'esame da 5 crediti deve risolvere **1 e 1 solo** esercizio dei due proposti

1. Calcolare i residui della funzione $f(z) = \frac{ze^{iz}}{z^2 - 2z + 10}$. Calcolare $\int_{-\infty}^{+\infty} \frac{x \cos x}{x^2 - 2x + 10} dx$.

2. Trovare le singolarità della seguente funzione e determinarne la loro natura:

$$f(z) = \frac{\sin(z^2 + 1)}{(z^4 - 1)^2} \cos\left(\frac{2\pi i}{z + i}\right).$$

Calcolarne l'integrale esteso ad un cerchio orientato positivamente che ha per centro il punto $z = \frac{1}{2}(1 + 3i)$ e raggio 1.

Parte II: chi sostiene l'esame da 5 crediti deve risolvere **2 e 2 soli** esercizi dei 4 proposti

3. Sia V_1 il sottospazio di $L^2(-\pi, \pi)$ generato dalle funzioni $x_1(t) = \sin^2 t$, $x_2(t) = \cos^2 t$ e $x_3(t) = \cos t$ e sia V_2 il sottospazio di $L^2(-\pi, \pi)$ generato dalle funzioni $y_1(t) = t$, $y_2(t) = |t|$. Determinare una base ortogonale di $V_0 = \{x \in V_1 : \langle x, y \rangle = 0 \forall y \in V_2\}$.

4. Sia f la funzione 2π -periodica tale che $f(x) = \chi_{(-\pi, 0]}(x) - x\chi_{(0, \pi]}(x)$ in $(-\pi, \pi]$. Disegnare il grafico di f . Determinarne la parte pari e la parte dispari e scriverne le serie di Fourier in forma trigonometrica (si possono usare le serie di Fourier note). Dedurne la serie di Fourier per f e discuterne la convergenza puntuale.

5. (a) Sia $f(x) = \chi_{(-1, 1)}(x) (x^2 - 1)^4$. Calcolare f' , f'' e f''' nel senso delle distribuzioni;

(b) Sia $f_h(x) = h(\delta_{1/h} - \delta_{-1/h}) + h^2\delta_h$. Calcolare il limite di f_h nel senso delle distribuzioni per $h \rightarrow +\infty$.

6. a) Calcolare la trasformata di Laplace di $f(t) = |t - 1|$;

b) Risolvere il problema di Cauchy
$$\begin{cases} y'' + 4y = 2H(t - 2\pi) + \delta(t - \pi) \\ y(0) = 0, \quad y'(0) = 0. \end{cases}$$

(δ = delta di Dirac, H = funzione di Heaviside)

Riportare gli svolgimenti nei fogli seguenti