

Insegnamento: ISTITUZIONI DI MATEMATICA 2

Settore Scientifico - Disciplinare: MAT/03,05,06,08

CFU: 6

Tipologia attività formativa:

Base

Altro (specificare):

Obiettivi formativi:

Il corso intende fornire allo studente gli strumenti atti a sviluppare la capacità di comprensione della struttura matematica dei problemi legati alla fisica e la capacità di analisi degli stessi attraverso un apprendimento dei metodi matematici, indirizzato a far acquisire allo studente conoscenze e competenze matematiche e a far sviluppare capacità applicative.

Il corso affronta problemi di ottimizzazione mediante l'uso del calcolo differenziale in più variabili, modellizzazioni mediante l'uso della teoria delle equazioni differenziali ordinarie, approssimazione di funzioni mediante serie di potenze ed infine affronta vari problemi di tipo geometrico e meccanico legati al calcolo integrale di più variabili. Al termine del corso lo studente dovrà dimostrare di aver fatte proprie le tematiche affrontate, mediante un uso corretto del metodo logico deduttivo, e di avere sviluppato capacità applicative risolvendo problemi legati agli argomenti trattati.

Programma sintetico:

Equazioni differenziali ordinarie del primo ordine. Problema di Cauchy. Equazioni a variabili separabili ed equazioni lineari del primo ordine. Equazioni lineari del secondo ordine a coefficienti costanti. Serie numeriche. Serie geometrica. Criteri di convergenza. Rappresentazione in serie di funzioni. Serie di potenze e serie di Taylor. Serie trigonometriche e serie di Fourier. Algebra lineare. Vettori nel piano e nello spazio tridimensionale: rappresentazione, operazioni, indipendenza lineare e basi. Geometria dello spazio: rette e piani. Matrici: operazioni, determinante, rango, matrice inversa. Trasformazioni lineari. Sistemi algebrici lineari. Autovalori e autovettori.

Funzioni di più variabili a valori scalari e vettoriali. Limiti e continuità. Calcolo differenziale per funzioni a valori scalari. Derivate direzionali e parziali, vettore gradiente e direzione di massima crescita. Differenziabilità, approssimazione lineare. Derivate di ordine superiore. Massimi e minimi liberi. Funzioni a valori vettoriali: derivabilità e differenziabilità (cenni).

Curve nel piano e nello spazio. Lunghezza di una curva. Integrali di linea. Integrali multipli. Integrali doppi su rettangoli e su domini semplici, formule di riduzione. Integrali tripli su parallelepipedi e su domini semplici, formule di riduzione. Cambiamento di variabili: integrazione in coordinate polari, sferiche, cilindriche.

Esami propedeutici: Istituzioni di Matematica e Laboratorio (formati dai due moduli Istituzioni di Matematica 1 e Laboratorio di Calcolo)

Prerequisiti:**Modalità di accertamento del profitto:** Esame scritto e orale.