

METODI MATEMATICI PER L'INGEGNERIA - A.A. 2015-2016
Primo appello del 20/6/2016

COGNOME:

NOME:

1. Classificare le singolarità della funzione $f(z) = \frac{(1 - \cos z)}{z^3 + z} e^{-\frac{1}{(z-i)^2}}$.
2. Sia $f(z) = \frac{1}{z^2 - 2z + 1 - i}$. Calcolare $\int_{\gamma} f(z) dz$ dove γ è una parametrizzazione in senso antiorario della circonferenza di centro 0 e raggio 2.
3. Scrivere la trasformata di Laplace di $f(x) = x^2 \chi_{(0,1)}(x)$
($\chi_{(0,1)}$ denota la funzione caratteristica di $(0, 1)$)
4. Trovare la soluzione $y(x)$ dell'equazione $y'' + 2y' = xH(x - 2)$ con condizioni iniziali $y(0) = y'(0) = 0$ (H =funzione di Heaviside)
5. Calcolare le derivate prime, seconde e terze nel senso delle distribuzioni della funzione y ottenuta nell'Esercizio 4.
6. Calcolare il limite nel senso delle distribuzioni di $f_h(x) = |2 \sin(hx) - 1|$ per $h \rightarrow +\infty$.
7. Calcolare la distanza in $L^2(-\pi, \pi)$ della funzione $x(t) = i \cos t - \sin 3t$ dallo spazio V generato da $x_1(t) = \sin 5t$, $x_2(t) = \sin 4t \cos t$, $x_3(t) = i - 2$.
8. Calcolare la trasformata di Fourier di $f(x) = \frac{(x^2 + 3) \cos 2x}{x + 1}$ nel senso delle distribuzioni temperate.
9. Calcolare la parte reale della trasformata di Fourier $\widehat{f}(\omega)$ della funzione f dell'Esercizio 2 per $\omega > 0$.
10. Scrivere la serie di Fourier della parte pari della funzione f definita su $(-\pi, \pi)$ da $f(x) = \min\{\pi x, x^2\}$.