

Università di Trieste

Lauree in ingegneria navale, elettronica e informatica, civile e ambientale e industriale (energia elettrica e dei sistemi)

Corso di Metodi Matematici per l'Ingegneria (030IN); parte del corso relativa al Prof. F. Obersnel
Anno Accademico 2015/2016

L'insieme \mathbb{C} dei numeri complessi. Forma cartesiana di un numero complesso. Parte reale e parte immaginaria. Somma e prodotto di numeri complessi, opposto e reciproco di un numero complesso. Proprietà algebriche. Il campo dei numeri complessi. Numeri reali e numeri immaginari puri. Coniugato di un numero complesso. \mathbb{C} è algebricamente chiuso (solo enunciato). Piano di Gauss. Forma polare di un numero complesso. Modulo, argomento e argomento principale di un numero complesso. Proprietà del modulo. Notazione esponenziale e giustificazione con le serie di potenze. Prodotto e potenze di numeri complessi in forma polare: formule di De Moivre. Soluzioni in \mathbb{C} dell'equazione $z^n = w$: radice n -esima di un numero complesso. Interpretazione del prodotto come rotazione nel piano di Gauss. Topologia in \mathbb{C} . Struttura metrica di \mathbb{C} . Palla aperta $B(z_0, r)$. Intorno di un punto $z_0 \in \mathbb{C}$. Piano complesso esteso e cenni alla sfera di Riemann. Intorno di ∞ . Punti interni, punti di frontiera, punti di accumulazione di un insieme. Insieme aperto, insieme chiuso, chiusura di un insieme. Curve parametriche in \mathbb{C} . Insiemi connessi (per archi).

Funzioni complesse di variabile complessa. Parte reale e parte immaginaria di una funzione f . Interpretazione di una $f : \mathbb{C} \rightarrow \mathbb{C}$ come mappa di \mathbb{R}^2 . Esempi: traslazioni, rotazioni, riflessioni. Limite finito e infinito per $z \rightarrow z_0$ o per $z \rightarrow \infty$ di una funzione. Funzioni continue. Teorema sul limite delle componenti. Teoremi di continuità delle funzioni somma, prodotto, quoziente, composta (solo enunciati). Continuità delle funzioni razionali. La funzione argomento principale non è continua. La funzione radice n -esima (determinazione principale). Funzione derivabile in un punto. Teoremi di derivabilità delle funzioni somma, prodotto, quoziente, composta (solo enunciati). Teorema di continuità di una funzione derivabile. Funzioni olomorfe. Teorema sulle funzioni con derivata nulla. Funzioni differenziabili. Equivalenza tra derivabilità e differenziabilità. Condizioni di monogeneità di Cauchy-Riemann. Le condizioni di Cauchy-Riemann non sono sufficienti per la derivabilità. Interpretazione geometrica delle condizioni di Cauchy-Riemann. Teorema di caratterizzazione delle funzioni derivabili (f derivabile se e solo se u, v differenziabili e valgono le condizioni di Cauchy-Riemann). Derivata e condizioni di Cauchy-Riemann in forma polare. Serie di potenze. Disco e raggio di convergenza, derivazione a termine a termine. Funzione esponenziale, funzioni circolari e funzioni iperboliche. Proprietà della funzione esponenziale, funzione logaritmo (determinazione principale). Proprietà delle funzioni circolari e delle funzioni iperboliche, formule di addizione, parti reale e immaginaria delle funzioni circolari. Equazioni del tipo $\operatorname{sen} z = c$.

Integrazione complessa e il Teorema di Cauchy. Curve regolari e regolari a tratti in \mathbb{C} . Curve concatenate. Curve equivalenti, orientazione di una curva. Curva $-\gamma$. Curve semplici, curve chiuse. Integrale su una curva di una funzione complessa. Proprietà dell'integrale: linearità, additività, integrale della curva $-\gamma$, indipendenza dalla parametrizzazione equiversa, formula di stima del modulo dell'integrale. Passaggio del limite nell'integrale in caso di convergenza uniforme. Circuiti (lacci). Teorema della curva chiusa di Jordan (solo enunciato). Interno e esterno di un circuito. Aperti semplicemente connessi. Teorema di Cauchy (dimostrazione per funzioni C^1 e curve regolari a tratti). Il teorema dei due circuiti. Formula integrale di Cauchy e teorema della media. Funzioni analitiche in \mathbb{C} . Teorema di analiticità delle funzioni olomorfe. Teorema di Morera. Funzioni primitivabili e funzioni localmente primitivabili. Il teorema di caratterizzazione delle funzioni primitivabili. Ordine di uno zero di una funzione analitica. Proprietà degli insiemi degli zeri di una funzione analitica. Principio di identità. Prolungamento analitico. Disuguaglianze di Cauchy. Teorema di Liouville. Dimostrazione del Teorema Fondamentale dell'Algebra.

Residui. Punti singolari isolati di una funzione. Intorni forati. Classificazione delle singolarità: singolarità eliminabile, polo di ordine n , singolarità essenziale. Teorema di Picard (solo enunciato). Residuo di una funzione in un punto singolare isolato. Formula per il calcolo del residuo per un polo di ordine n . Serie bilatera (di Laurent). Corona circolare $C(z_0, R_1, R_2)$. Insieme di convergenza di una serie bilatera. Teorema di Laurent. Serie di Fourier di una funzione del tipo $f(z_0 + Re^{i\theta})$. Classificazione delle singolarità e serie di Laurent. Residuo di una serie di Laurent. Parte caratteristica di una serie bilatera. Il teorema dei residui. Esempio di applicazione del metodo dei coefficienti indeterminati per il calcolo dei termini di una serie. Rappresentazione di una funzione razionale come somma di frazioni semplici (metodo di Hermite).

Calcolo di integrali con il metodo dei residui. Integrali del tipo $\int_{\gamma} f(z) dz$. Integrali del tipo $\int_0^{2\pi} f(t) dt$ con f funzione di $\sin t$ e $\cos t$. Valor principale (di Cauchy) e integrali del tipo $\int_{-\infty}^{+\infty} f(t) dt$. Lemma del grande cerchio e lemma del piccolo cerchio. Lemma di Jordan. Applicazioni al calcolo di integrali del tipo $\int_{-\infty}^{+\infty} e^{\pm i\omega x} f(x) dx$. Gli integrali $\int_0^{+\infty} \frac{\sin x}{x} dx$, $\int_{-\infty}^{+\infty} \frac{x \sin x}{x^2+a^2} dx$, $\int_{-\infty}^{+\infty} \frac{a \cos x}{x^2+a^2} dx$.

Trasformate di Laplace. Trasformata di Laplace di un segnale. Funzioni di ordine esponenziale. Funzione di Heaviside. Linearità della trasformata. Teorema sul dominio della trasformata. Ascissa, retta, semipiano di convergenza. Convergenza uniforme dell'integrale. Analiticità della trasformata. La trasformata è infinitesima per $\Re(s) \rightarrow +\infty$. Derivata k -esima della trasformata. Trasformata di una funzione polinomiale. Smorzamento, traslazione, riscaldamento. Trasformata delle funzioni $\sin(\omega t)$, $\sinh(\omega t)$, $\cos(\omega t)$, $\cosh(\omega t)$. Impulso di durata h , cenni alla trasformata della delta di Dirac. Esempio di trasformata di una funzione definita a tratti. Trasformata di una funzione periodica. Trasformata della derivata n -esima. Prodotto di convoluzione di due funzioni; trasformata del prodotto di convoluzione. Il problema della trasformata inversa. La formula di Bromwich-Mellin Riemann-Fourier. Esempio di calcolo dell'antitrasformata usando la formula. Scorciatoie per il calcolo dell'antitrasformata. Antitrasformata delle funzioni razionali. Applicazione delle trasformate alle equazioni differenziali ordinarie lineari a coefficienti costanti. Funzione di trasferimento, risposta impulsiva, risposta forzata. Sistemi lineari. Applicazione delle trasformate alle funzioni integrali e integro-differenziali. Il teorema del valore finale (dimostrazione nel caso di f' integrabile). Trasformate del seno cardinale e del seno integrale. Cenni alla funzione Gamma di Eulero. Trasformata delle funzioni t^α . Esempio di applicazione delle trasformate alle equazioni alle derivate parziali; il caso dell'equazione del calore. Applicazioni ai circuiti elettrici; ammettenza e impedenza di trasferimento.

Testi consigliati

G.C. Barozzi, *Matematica per l'Ingegneria dell'Informazione*, Zanichelli, Bologna, 2007.

G. Tironi, Corso di Metodi Matematici per l'Ingegneria (scaricabile dal sito).

Alla pagina <http://www.dmi.units.it/~obersnel> potete trovare ulteriori informazioni sul corso, gli esercizi assegnati a lezione, compiti assegnati agli esami.