
INSEGNAMENTO: Analisi Matematica I
DOCENTE: Elisabetta Barletta
e-mail elisabetta.barletta@unibas.it
Lingua di
insegnamento

Italiano

n. CFU: 12 A.A.: 2013/2014 sede: Potenza Semestre: I e II

CONTENUTI
Successioni e serie di numeri reali. Funzioni di una variabile reale e loro limiti. Infiniti e infinitesimi. Funzioni
continue. Continuità uniforme. Derivabilità di una funzione. I teoremi di Rolle, di Lagrange e di Cauchy. I teoremi di
de l'Hôspital. La formula di Taylor e alcune rappresentazioni del resto. La formula di Mac Laurin. Gli sviluppi di Mac
Laurin delle funzioni elementari . Integrazione di una funzione. L’integrale secondo Riemann. Integrali impropri.
Relazione tra integrali impropri e serie numeriche. Equazioni differenziali del primo ordine. Equazioni differenziali di
ordine superiore al primo a coefficienti costanti. Numeri complessi.

METODI DIDATTICI
Lezioni frontali ed Esercitazioni

TESTI DI RIFERIMENTO
E. Giusti, Analisi Matematica I, Bollati Boringhieri, 2002.

E. Giusti, Esercizi e Complementi di Analisi Matematica, vol. I, Bollati Boringhieri, 1991.

S. Salsa, A. Squellati, Esercizi di Matematica, vol. I, Zanichelli, 2001.

 R.A. Adams, Calcolo differenziale 1, Casa Editrice Ambrosiana, 2007.

OBIETTIVI FORMATIVI
Si prevede il raggiungimento di una buona conoscenza del linguaggio matematico di base nonché abilità di calcolo
differenziale ed integrale in una variabile reale che consenta la comprensione delle successive discipline
matematiche, fisiche e di ingegneria

PREREQUISITI Algebra elementare, geometria analitica nel piano e trigonometria

MODALITA’ DI VERIFICA DELL’APPRENDIMENTO
Prova finale scritta e orale.

PROGRAMMA ESTESO
1 - Successioni e serie di numeri reali: Lo spazio dei numeri reali con la topologia euclidea. Successioni convergenti.
Successioni divergenti. Successioni monotòne. Successioni di Cauchy. Operazioni con i limiti di successioni.

Successioni e topologia di ℝ . Serie numeriche a termini non negativi. Criteri di convergenza per le serie. Serie

assolutamente convergenti.

2 - Funzioni di una variabile reale: Dominio, codominio e grafico di una funzione. Funzione composta e funzione
inversa. Estremi di una funzione. Funzioni monotòne. Limite di una funzione. Teorema della permanenza del segno
per i limiti di funzioni. Operazioni con i limiti di funzioni. Alcuni limiti notevoli. Limiti laterali. Limiti di funzioni
monotòne. Infiniti e infinitesimi.

3 - Funzioni continue: Definizione di funzione continua. Punti di discontinuità. Teorema della permanenza del segno
per funzioni continue. Funzioni continue su insiemi. Enunciato del Teorema degli zeri. Teorema di Weierstrass.
Continuità uniforme. Teorema di Cantor. Funzioni continue invertibili

4- Differenziabilità di una funzione: Derivata di una funzione. Relazione tra derivabilità e continuità Regole di
derivazione. Teorema di Rolle. Teorema di Lagrange (o del valor medio). Teorema di Cauchy. Ricerca degli estremi
assoluti e relativi di una funzione di una variabile reale.

5 - Sviluppi del calcolo infinitesimale: Calcolo dei limiti e teoremi di de l'Hôspital. Derivate successive. Funzioni di

classe C k e di classe C∞ . Funzioni convesse (e concave). Alcune proprietà delle funzioni convesse

(concave) derivabili. Studio del grafico di una funzione.

6 - La formula di Taylor di una funzione: Il polinomio di Taylor di una funzione. Lo sviluppo di Taylor.
Rappresentazioni del resto di Taylor. Relazione tra la formula di Taylor e i punti di estremo di una funzione. La
formula di Mac Laurin. Gli sviluppi di Mac Laurin delle funzioni elementari.

7 - Integrazione di una funzione: La primitiva di una funzione. Calcolo delle primitive delle funzioni elementari. Le
formule dell'ntegrazione per parti e per sostituzione. Integrali di funzioni razionali fratte. Integrali abeliani. Integrali
trigonometrici. Integrale differenziale binomio. Integrale secondo Riemann. Teorema della media integrale. Teorema
fondamentale del calcolo integrale. Integrale e resto di Taylor. La formula di Mac Laurin per le funzioni

log 1/1− x , arctan x , arcsin x .

8 - Integrali impropri: Criteri di convergenza per gli integrali impropri. Gli integrali di Eulero di I e II specie. Integrali
impropri e serie numeriche.

9 - Numeri complessi: Costruzione di ℂ . La forma polare di un numero complesso. Potenze intere e razionali di

un numero complesso. Lo spazio metrico ℂ . Successioni e serie di numeri complessi. Il logaritmo e la potenza

complessa di un numero complesso.

10 - Equazioni differenziali: Equazioni differenziali del I ordine ordinarie e a variabili separabili. Equazioni
differenziali del I ordine lineari e affini. Equazione differenziale di Bernoulli. Equazione differenziale di Riccati.

Equazioni differenziali del tipo y'= f  axbyc
a1 xb1 yc1  . Equazione differenziale di Manfredi. Equazioni

differenziali di ordine n a coefficienti costanti.

ALTRE INFORMAZIONI

COURSE: Mathematical Analisis I (Calculus I)
TEACHER: Elisabetta Barletta
e-mail elisabetta.barletta@unibas.it
LANGUAGE Italian

ECTS: 12 ACADEMIC YEAR: 2013/2014 Campus: Potenza (Italy) Semester: I & II

TOPICS
Sequences of real numbers and series. Functions of one real variable and their limits. Infinities and infinitesimals.
Continuous functions. Uniform continuity. Differentiability of a function. Rolle's, Langrange's and Cauchy's theorems.
de L'Hôspital's theorems. Taylor's formula and representations of its reminder. Mac Laurin's formula. Mac Laurin's
expansion of elementary functions. Indefinite integration. Riemann integral. Improper integrals. Relation between
improper integrals and numeric series. First order differential equations. Higher order differential equations with
constant coefficients.. Complex numbers.

TEACHING METHODS Lectures and recitation classes

TEXTBOOKS
E. Giusti, Analisi Matematica I, Bollati Boringhieri, 2002.

E. Giusti, Esercizi e Complementi di Analisi Matematica, vol. I, Bollati Boringhieri, 1991.

S. Salsa, A. Squellati, Esercizi di Matematica, vol. I, Zanichelli, 2001.

 R.A. Adams, Calcolo differenziale 1, Casa Editrice Ambrosiana, 2007.

LEARNING OUTCOMES
Developing a good knowledge of the basic mathematical language together with abilities of differentiable and integral
calculus in one real variable. The aim is to provide a tool for comprehending successive lessons in mathematics, physics
and engineering.

REQUIREMENTS
Elementary algebra, analytic geometry in the plane, and trigonometry.

EVALUATION METHODS
Final examination: written exam and orals.

DETAILED CONTENT
1 – Sequences and series of real numbers: The field of real numbers with the Euclidean topology. Convergent
sequences. Divergent sequences. Monotone sequences. Cauchy sequences. Operations with limits of sequences.

Sequences and topology of ℝ . Numerical series with nonnegative terms. Convergence criteria for numerical

series. Absolutely convergent series.

2 - Functions in one real variable: The domain, the range and the graph of a function. Composition of functions;
inverse of a function. Extremes of a function. Monotone functions. Limits of a function. Relation between the sign of
the limit and the sign of the function. Operations with limits of functions. Some remarkable limits. One-sided limits.
Limits of monotone functions. Infinities and infinitesimals.

3 – Continuous functions: Definition of a continuous function. Discontinuity points. Theorem on the permanece of the
sign of a continuous function. Continuous functions on sets. The statement of intermediate value theorem. Weierstrass
theorem. Uniform continuity. Cantor's theorem. Continuous invertible functions.

4- Differentiability of a function: Derivative of a function. Relation between the differentiability and the continuity of a
function. Differentiation rules. Rolle's Theorem. Lagrange's (or mean value) Theorem. Cauchy's Theorem.
Determination of local and global extremes of a function in one real variable.

5 - Consequences of infinitesiaml calculus: Limits of a function in one real variable and de l'Hôspital Theorems. Higher-

order derivatives. C k and C∞ functions. Convex (concave) functions. Some properties of differentiable convex

(concave) functions. Determination of the graph of a function in one real variable.

6 – Taylor's formula of a function: Taylor's polynomial of a funtion. Taylor' expansion. Representations of the Taylor's
reminder. Relation between Taylor's formula and the local extreme points of a function. Mac Laurin's formula. Mac
Laurin's expansion of elementary functions.

7 – Integration of a function: Primitive of a function. Determination of the primitives of elementary functions. The
formulae of the integration by parts and by substitution. Integration of rational functions. Abelian integrals.
Trigonometric integrals. Integration of binomial differentials. Riemann integral. Integral mean value theorem.
Fundamental theorem of calculus. Integrals and Taylor's reminder. Mac Laurin's formula for the functions

log 1/1− x , arctan x , arcsin x .

8 – Improper Integrals: Convergence criteria for improper integrals. Euler integral of the first and second kind. Improper
integrals and numeric series.

9 – Complex numbers: The construction of ℂ . Polar form of a complex number. The n-th power and the rational

power of a complex number. ℂ as a metric space. Sequences and series of complex numbers. Complex logarithm

and complex power of a complex number .

10 – Differential equations: First order ordinary differential equations (ODEs). Separation of variables. Linear first order

ODEs. Bernoulli's ODE. Riccati's ODE. Equations of the form y'= f  axbyc
a1 xb1 yc1  . Manfredi's ODE. Higher

order ODEs with constant coefficients.

FURTHER INFORMATION

