

Indice

1	Numeri	1
1	Il linguaggio logico-insiemistico	1
1.1	Concetti di base sugli insiemi	1
1.2	Tecniche logiche di base	8
2	Sommatorie e coefficienti binomiali	12
2.1	Il simbolo di sommatoria	12
2.2	Fattoriale di n	15
2.3	Coefficienti binomiali e formula di Newton	15
3	Campi ordinati	17
4	Numeri reali. Estremo superiore e assioma di continuità	20
4.1	Inadeguatezza dell'insieme dei razionali per misurare le lunghezze	20
4.2	Estremo superiore e assioma di continuità	20
4.3	Valore assoluto. Disuguaglianza triangolare	23
4.4	Intervalli	24
5	Radicali, potenze, logaritmi	24
5.1	Radici n -esime aritmetiche	25
5.2	Potenze a esponente reale	26
5.3	Logaritmi	27
5.4	Approssimazioni	27
6	Insiemi infiniti	28
7	Induzione	32
8	Numeri complessi	35
8.1	Definizione di \mathbb{C} e struttura di campo	35
8.2	Coniugato e modulo	37
8.3	Forma trigonometrica	40
8.4	Radici n -esime	43
2	Funzioni di una variabile	49
1	Il concetto di funzione	49
2	Funzioni reali di variabile reale	52
2.1	Generalità e grafico	52
2.2	Funzioni limitate	53
2.3	Funzioni simmetriche	54
2.4	Funzioni monotone	55
2.5	Funzioni periodiche	55
3	Funzioni elementari	56

3.1	Funzioni potenza	56
3.2	Funzioni esponenziali e logaritmiche	60
3.3	Funzioni trigonometriche	63
3.4	Fenomeni vibratori	64
3.5	Funzioni parte intera e mantissa	67
3.6	Funzioni iperboliche	68
3.7	Operazioni sui grafici	69
3.8	Funzioni definite a tratti	73
4	Funzioni composte e inverse	74
4.1	Funzioni composte	74
4.2	Funzioni invertibili; funzioni inverse	76
4.3	Le funzioni trigonometriche inverse	79
4.4	Le funzioni iperboliche inverse	81
3	Limiti e continuità	87
1	Successioni	87
1.1	Definizione di successione. Definizione di limite	87
1.2	Successioni monotone	93
1.3	Il calcolo dei limiti	95
1.4	Il numero e	100
1.5	Confronti e stime asintotiche	102
2	Limiti di funzioni, continuità, asintoti	109
3	Il calcolo dei limiti	119
3.1	Proprietà fondamentali di limiti e continuità	119
3.2	Limiti notevoli	125
3.3	Confronti e stime asintotiche	127
3.4	Stime asintotiche e grafici	129
4	Proprietà globali delle funzioni continue o monotone su un intervallo .	132
4.1	Funzioni continue su un intervallo	132
4.2	Funzioni monotone su un intervallo	137
4.3	Continuità e invertibilità	139
4	Calcolo differenziale per funzioni di una variabile	143
1	Introduzione al calcolo differenziale	143
2	Derivata di una funzione	146
2.1	Derivata e retta tangente	146
2.2	Altre interpretazioni della derivata	148
2.3	Derivate di funzioni elementari	149
2.4	Punti angolosi, cuspidi, flessi a tangente verticale	152
3	Regole di calcolo delle derivate	156
3.1	Algebra delle derivate	156
3.2	Derivata di una funzione composta	158
3.3	Derivata di funzione inversa	162
4	Il teorema del valor medio e le sue conseguenze	166
4.1	Punti stazionari. Massimi e minimi locali	166
4.2	Teorema del valor medio. Test di monotonia	169
4.3	Soluzione di alcuni problemi di massimo e minimo	176

4.4	Il teorema di de l'Hospital	181
4.5	Limite della derivata e derivabilità	184
5	Derivata seconda	188
5.1	Significato geometrico della derivata seconda	188
5.2	Derivata seconda, concavità e convessità	189
6	Studio del grafico di una funzione	195
7	Calcolo differenziale e approssimazioni	201
7.1	Differenziale e approssimazione lineare. Il simbolo di "o piccolo"	201
7.2	Limiti notevoli e sviluppi	205
7.3	Formula di Taylor-MacLaurin con resto secondo Peano	206
7.4	Formula di Taylor-MacLaurin con resto secondo Lagrange	211
7.5	Risoluzione approssimata di equazioni: il metodo di Newton	214
5	Serie	221
1	Serie numeriche	221
1.1	Definizione e primi esempi	221
1.2	Serie a termini non negativi	225
1.3	Serie a termini di segno variabile	230
2	Serie di Taylor, esponenziale complesso	236
2.1	Serie di Taylor delle trascendenti elementari	236
2.2	Serie nel campo complesso. Esponenziale complesso	239
6	Calcolo integrale per funzioni di una variabile	249
1	Introduzione al calcolo integrale	249
2	L'integrale come limite di somme	250
2.1	La definizione di integrale	250
2.2	Classi di funzioni integrabili	253
3	Proprietà dell'integrale	254
4	Il teorema fondamentale del calcolo integrale	258
5	Calcolo di integrali indefiniti e definiti	259
5.1	Integrali immediati, per scomposizione, per sostituzione	259
5.2	Integrazione delle funzioni razionali	263
5.3	Integrazione per parti	268
5.4	Integrazione delle funzioni trigonometriche	271
5.5	Integrazione delle funzioni irrazionali	275
5.6	Integrazione di funzioni discontinue	277
6	Alcune applicazioni fisiche e geometriche	280
7	Calcolo numerico approssimato di un integrale	284
8	Integrali generalizzati	285
8.1	Integrazione di funzioni non limitate	286
8.2	Criteri di integrabilità al finito	287
8.3	Integrazione su intervalli illimitati	289
8.4	Criteri di integrabilità all'infinito	292
9	Funzioni integrali	294
10	Teorema di Bolzano-Weierstrass, continuità uniforme e integrabilità delle funzioni continue	300
10.1	Alcuni risultati fondamentali per le successioni di numeri reali	300

10.2	Continuità uniforme	302
10.3	Integrabilità delle funzioni continue	304
7	Modelli dinamici discreti	307
1	Introduzione alla modellistica	
2	Equazioni del primo ordine	
2.1	Equazioni lineari a coefficienti costanti	
2.2	Equazioni autonome non lineari	
2.3	Equazione logistica discreta	
3	Esercizi	
4	Equazioni lineari a coefficienti costanti del secondo ordine	
4.1	I numeri di Fibonacci	
4.2	Equazioni non omogenee	
4.3	Stabilità	
5	Esercizi	