METODI MATEMATICI PER L'INGEGNERIA - A.A. 2015-16 Seconda prova intermedia del 13/5/2016

Compito 1

- 1. Risolvere $\begin{cases} y''-y'=\delta_1-H(x-1)\\ y(0)=y'(0)=0 \end{cases}$ usando la trasformata di Laplace (H= funzione di Heaviside). Verificare che la soluzione soddisfa l'equazione nel senso delle distribuzioni.
- **2.** Risolvere l'equazione integro-differenziale $3\int_0^x y'(x-t)\sqrt{t}\,dt = 2\int_0^x y(x-t)\sqrt{t^3}\,dt$ con dato iniziale y(0) = 4.
- 3. Calcolare il limite nel senso delle distribuzioni di $f_h(x) = h \sin\left(\frac{2x}{h}\right) \sin^2(hx)$ per $h \to \frac{1}{h} \sin^2(hx)$ $+\infty$
- **4.** Calcolare la derivata seconda nel senso delle distribuzioni di $f(x) = \sin |x| \chi_{(-\pi/2,\pi/2)}(x)$.
- **5.** Sia V il sottospazio di $L^2(-\pi,\pi)$ generato dalle funzioni $x_1(t)=1,\ x_2(t)=\cos t,\ x_3(t)=\cos^2 t,\ x_4(t)=\cos^3 t.$ Calcolare la distanza L^2 della funzione $x(t)=\sin^2 t-i\sin t$ da V.

- 1. Risolvere $\begin{cases} y'' + y' = \delta_1 + H(x 1) \\ y(0) = y'(0) = 0 \end{cases}$ usando la trasformata di Laplace (H = funzione)di Heaviside). Verificare che la soluzione soddisfa l'equazione nel senso delle distribuzioni
- **2.** Risolvere l'equazione integro-differenziale $3\int_0^x y'(x-t)\sqrt{t}\,dt = 2\int_0^x y(x-t)\sqrt{t^3}\,dt$ con dato iniziale y(0) = 2.
- **3.** Calcolare il limite nel senso delle distribuzioni di $f_h(x) = h \sin\left(\frac{x}{h}\right) \sin^2(hx)$ per $h \to +\infty$
- **4.** Calcolare la derivata seconda nel senso delle distribuzioni di $f(x) = (|x|-1)^2 \chi_{(-1,1)}(x)$.
- **5.** Sia V il sottospazio di $L^2(-\pi,\pi)$ generato dalle funzioni $x_1(t)=1,\ x_2(t)=\cos t,\ x_3(t)=\cos^2 t,\ x_4(t)=\cos^3 t.$ Calcolare la distanza L^2 della funzione $x(t)=\sin^2 t-2i\sin t$ da V.