

PROGRAMMA DEL CORSO DI
ANALISI MATEMATICA I
PER INGEGNERI DELL'INFORMAZIONE (CIS–FER)
A.A. 2017/2018

PROF. G. DI MEGLIO

AVVERTENZE

Nel seguente programma, molto dettagliato, ho elencato esaustivamente gli argomenti affrontati durante il corso di Analisi Matematica I che ho tenuto per Ingegneria dell'Automazione, Biomedica, Elettronica, Informatica e delle Telecomunicazioni (gruppo Cis–Fer) nell'anno 2017/2018.

Una versione sintetica del programma è disponibile nella sezione **Programmi** della mia pagina web-docenti, raggiungibile allo URL www.docenti.unina.it/guglielmo.di_meglio.

Per la presentazione del materiale a lezione ho seguito, anche se non molto fedelmente, [MS] al quale tutti i riferimenti bibliografici rimandano.

Per le volte in cui ho deviato dal percorso, metto a disposizione degli studenti alcune noticine scritte da me, nelle quali presento (con aggiunte¹) il materiale così come l'ho presentato a lezione.

Le note sono reperibili nel mio *repository*².

Attenzione! Le dimostrazioni presenti sul testo [MS] sono da studiarsi *tutte*, eccezion fatta per gli argomenti esplicitamente segnalati dal simbolo S.D. (senza dimostrazione).

Probabilmente, durante le lezioni è stato dimostrato qualche teorema lasciato come esercizio nel testo [MS]: le dimostrazioni fornite si possono reperire nei testi citati in bibliografia.

I materiali reperibili nelle mie note sono preceduti da un asterisco (*).

ELEMENTI DI TEORIA (INGENUA) DEGLI INSIEMI

Insiemistica. Definizione (ingenua) di insieme; relazione di appartenenza, relazione d'inclusione; sottoinsiemi. Proprietà, implicazioni ed equivalenza; individuazione di sottoinsiemi attraverso proprietà caratteristiche. Operazioni con sottoinsiemi (unione, intersezione, differenza) e loro proprietà (iterativa, commutativa, associativa, distributiva, etc.). Coppie ordinate e prodotto cartesiano di insiemi; rappresentazione grafica.

Relazioni tra Insiemi. Definizione di relazione; relazioni riflessive, simmetriche, antisimmetriche e transitive; relazioni d'ordine e relazioni d'equivalenza.

Funzioni tra Insiemi. Definizione di funzione; funzioni iniettive, suriettive e biiettive/invertibili; grafico e diagramma del grafico di una funzione; funzione inversa; funzioni composte.

Teoria: [MS, Cap. 1, §§ 4, 6 e 7]

I NUMERI REALI

Definizione assiomatica del campo reale \mathbb{R} . Assiomi algebrici; assiomi d'ordine, nozioni di massimo e minimo, di maggiorante e minorante, di insieme limitato superiormente, di insieme limitato inferiormente e di insieme limitato; assioma di completezza. Definizione di estremo superiore ed estremo inferiore; proprietà caratteristiche degli estremi superiore ed inferiore.

¹Date: 16 dicembre 2017.

¹A volte di notevolissima entità...

²Nella cartella **Materiale Didattico** presente sulla mia pagina web-docenti al sito segnalato più sopra.

Insiemi Numerici Notevoli. Insieme \mathbb{N} dei numeri naturali; insieme \mathbb{Z} dei numeri interi; insieme \mathbb{Q} dei numeri razionali e sua densità in \mathbb{R} ; densità di \mathbb{R} in sé. (*) Principio d'Induzione Matematica e sue applicazioni: somma di numeri naturali consecutivi, disuguaglianza di Bernoulli, possibilità di definire funzioni su \mathbb{N} per ricorrenza (e.g., il fattoriale).

Cenni su sottoinsiemi finiti ed infiniti; insiemi numerabili; numerabilità di $\mathbb{N}, \mathbb{Z}, \mathbb{Q}$; impossibilità di numerare \mathbb{R} .

Intervalli e insiemi contigui. Insieme esteso dei reali (i.e., $\widehat{\mathbb{R}}$); (*) intervalli (chiusi, aperti, semiaperti, limitati, non limitati); proprietà di connessione. Insiemi separati e insiemi contigui di numeri reali; caratterizzazione degli insiemi contigui.

Rappresentazione del campo reale. La retta orientata come modello e rappresentazione dell'insieme dei numeri reali; rappresentazione di sottoinsiemi notevoli (intervalli, insiemi finiti, insiemi numerici notevoli).

Ulteriori operazioni coi numeri reali. Valore assoluto e sue proprietà (positività, disuguaglianze triangolari, etc...); Teorema di esistenza della radice n -esima (S.D.), elevamento a potenza (ad esponente naturale, intero, razionale, reale) e sue proprietà; esponenziazione (con base $a > 1$ o $0 < a \leq 1$) e sue proprietà; Teorema di esistenza del logaritmo (S.D.), logaritmo con base $a > 1$ od $0 < a < 1$ e sue proprietà (logaritmo del prodotto, logaritmo del rapporto, logaritmo della potenza, cambiamento di base).

Teoria: [MS, Cap. 1, §§ 1 – 3, 5, 8 – 11; Cap. 2, §§ 13, 18 – 20]; [DM1, DM2, DM4], [DM3, § 1]

Esercizi: [MS-e, parte 1, Cap. 1]; [DM-e1]

LE FUNZIONI ELEMENTARI

Proprietà notevoli ed estremi delle funzioni reali di variabile reale. Limitatezza inferiore e superiore, monotonia e stretta monotonia, parità, disparità, periodicità. Estremi inferiore e superiore, minimo e massimo di una funzione reale.

Funzioni elementari di base. La funzione valore assoluto; le funzioni potenza n -esima e radice n -esima (con $n \in \mathbb{N}$); le funzioni potenza ad esponente intero, razionale e reale; la funzione esponenziale; la funzione logaritmo. Le proprietà fondamentali di tali funzioni: insiemi di definizione ed immagini, intervalli di stretta monotonia, estremi inferiori e superiori, massimi e minimi, parità e disparità.

Polinomi. Definizione di polinomio e suo grado. Operazioni tra polinomi: somma, differenza, moltiplicazione, divisione. (*) Regola di addizione dei gradi, algoritmo della divisione. (*) Radici di un polinomio; teorema di Ruffini; radici semplici e radici multiple. (*) Fattorizzazione di polinomi sul campo reale; fattorizzazione di alcuni polinomi notevoli.

Funzioni circolari e loro inverse. Misura di un angolo in radianti; coseno, seno e tangente di un angolo espresso in radianti; funzioni corrispondenti e loro proprietà fondamentali: insiemi di definizione, immagini, periodicità, parità, disparità, formule trigonometriche. Inverse (locali) delle funzioni coseno, seno e tangente (cioè arccos, arcsin ed arctan).

Applicazioni. Risoluzione di equazioni e disequazioni elementari.

Definizione di funzione elementare; il problema della ricerca dell'insieme (massimale) di definizione di una funzione elementare composta.

Teoria: [MS, Cap. 1, §§ 8 – 10; Cap. 5, § 58]

Esercizi: [MS-e, parte 1, Capp. 2 e 3; parte 2, § 2A]; [DM-e2]

CENNI SUI NUMERI COMPLESSI

Il campo complesso. (*) Forma cartesiana e forma algebrica dei numeri complessi: somma, differenza e prodotto; coniugato complesso e quoziente di due numeri complessi. (*) Rappresentazione cartesiana del campo complesso sul piano di Gauss. (*) \mathbb{C} contiene un campo isomorfo ad \mathbb{R} . (*) Impossibilità di ordinare totalmente \mathbb{C} compatibilmente con le operazioni di campo.

Rappresentazione trigonometrica ed esponenziale. (*) Modulo, argomento principale ed argomenti e forma trigonometrica dei numeri complessi; passaggio dalla forma algebrica alla forma trigonometrica e viceversa. (*) Operazioni su numeri complessi in forma trigonometrica: prodotto e quoziante; potenza ad esponente intero.

(*) Cenni sulla forma esponenziale dei numeri complessi.

Teoria: [MS, Cap. 2, § 17]; [DM13]

Esercizi: [MS-e, parte 1, Cap. 4]; [DM-e10, §§ 1 – 3 e 6]

SUCCESSIONI E LORO LIMITI

Nozioni di base. Definizione di successione. Definizioni di limite; successioni convergenti, divergenti, indeterminate, limitate, illimitate; esempi.

Teoremi sui limiti di successione. Teorema di unicità del limite. Ogni successione convergente è limitata ed ogni successione divergente è illimitata; controesempi.

Teoremi di confronto; Teorema dei carabinieri; Teorema della permanenza del segno e suo inverso; Teorema di regolarità delle successioni monotone. Definizione del numero e di Nepero mediante una successione monotona (S.D.).

Operazioni coi limiti; forme indeterminate. Limiti fondamentali e limiti notevoli per le successioni. Infinitesimi, infiniti e loro confronto; gerarchia degli infiniti ed applicazione al calcolo dei limiti in forma indeterminata.

Successioni di Cauchy. Ogni successione di Cauchy è limitata; Criterio di convergenza di Cauchy (dimostrare SOLO che ogni successione convergente è di Cauchy).

Successioni estratte; Teorema fondamentale sulle successioni estratte (una successione è regolare se e solo se tutte le sue estratte sono regolari ed hanno lo stesso limite) (S.D.).

Teoria: [MS, Cap. 3, §§ 22 – 30, 33 – 35]; [DM12, § 1]

Esercizi: [MS-e, parte 1, Cap. 7]; [DM-e3]

TOPOLOGIA DELLA RETTA REALE

Nozioni di base. (*) Intorni aperti di un punto di $\hat{\mathbb{R}}$. Definizione di punto di accumulazione, di accumulazione da destra, di accumulazione da sinistra; derivato di un insieme; caratterizzazione sequenziale dei punti di accumulazione. Ogni sottoinsieme limitato ed infinito ha almeno un punto di accumulazione al finito (Teorema di Bolzano – Weierstrass) (S.D.); un sottoinsieme di \mathbb{R} è infinito se e solo se ha almeno un punto di accumulazione (S.D.).

Definizione di punto isolato, punto interno, punto esterno e punto di frontiera; insiemi chiusi ed insiemi aperti; gli intervalli chiusi [risp. aperti] sono insiemi chiusi [risp. aperti].

Insiemi compatti. Definizione di insieme compatto; Teorema di Heine – Borel sulla caratterizzazione degli insiemi compatti mediante successioni estratte (S.D.).

Teoria: [MS, Cap. 4, §§ 50 – 51]; [DM3, § 2]

CALCOLO INFINITESIMALE

Nozione di limite e teoremi relativi. Definizione “unificata” di limite in termini di intorni aperti; particolarizzazioni della definizione di tipo “ ε – δ ”.

Teorema di unicità del limite; Teorema fondamentale sulla regolarità di una funzione in un punto (anche detto teorema “ponte”). (*) Ogni funzione convergente in un punto è localmente limitata; controesempi. (*) Teoremi di confronto; Teorema dei carabinieri; Teorema della permanenza del segno e suo inverso.

Limi di restrizioni, limite destro e limite sinistro; Teorema fondamentale sui limiti delle restrizioni.

Teorema di regolarità delle funzioni monotone.

Operazioni coi limiti; forme indeterminate.

Criterio di convergenza di Cauchy (S.D.).

Nozione di continuità e teoremi relativi. Definizione di funzione continua in un punto; funzioni continue in un insieme; esempi e controesempi. Continuità da destra e continuità da sinistra in un punto. Continuità della somma, della differenza, del prodotto e del quoziente di funzioni continue in un punto.

Teorema sul limite della funzione composta; continuità della funzione composta; caratterizzazione sequenziale della continuità.

Punti di discontinuità e loro classificazione.

Proprietà fondamentali delle funzioni continue. Funzioni continue in un intervallo: *Teorema degli zeri* e relativi controesempi; *Teorema di Bolzano* (anche detto *Teorema dei valori intermedi*) e relativi controesempi; *Teorema inverso di Bolzano per funzioni monotòne* (S.D.) e relativi controesempi; invertibilità delle funzioni continue (S.D.) e relativi controesempi.

Funzioni continue in un compatto: *Teorema di Weierstrass* e relativi controesempi.

Nozione di continuità uniforme e teoremi relativi. Continuità uniforme, esempi e controesempi; *Teorema di Cantor* sulla continuità uniforme delle funzioni continue nei compatti (S.D.) e relativi controesempi; caratterizzazione sequenziale della continuità uniforme (S.D.).

Applicazioni. Infinitesimi, infiniti e loro confronto; infinitesimi ed infiniti campione, ordine di un infinitesimo e di un infinito; il simbolo “o” di Landau.

Limiti fondamentali, limiti notevoli, gerarchia degli infiniti e loro uso per la risoluzione di limiti in forma indeterminata.

Teoria: [MS, Cap. 4; Cap. 8, § 84]; [DM5]

Esercizi: [MS-e, parte 1, Capp. 8 e 9]; [DM-e4]

CALCOLO DIFFERENZIALE

Nozione di derivata e teoremi relativi. Rapporto incrementale e suo significato geometrico. Definizioni di funzione derivabile in un punto e di derivata prima; notazioni per le derivate. Derivata destra e derivata sinistra. *Teorema sulla continuità delle funzioni derivabili*: la derivabilità [risp. derivabilità a destra, derivabilità a sinistra] in un punto implica la continuità [risp. la continuità da destra, la continuità da sinistra] nello stesso punto.

(*) Definizione di retta tangente al grafico di una funzione; significato geometrico della derivata. Punti angolosi e cuspidali nei diagrammi.

Regole di calcolo. Regole di derivazione di somma, differenza, prodotto e rapporto di funzioni derivabili; *teorema sulla derivazione della funzione composta*; *teorema sulla derivazione della funzione inversa*.

Derivate delle funzioni elementari e loro calcolo.

Generalizzazioni. La funzione derivata prima; derivate successive. (*) Definizione di differenziale in un punto; equivalenza di differenziabilità e di derivabilità in un punto. (*) Definizione formale di retta tangente.

Teoria: [MS, Cap. 5]; [DM6], [DM7, § 1]

Esercizi: [MS-e, parte 2, Cap. 10]; [DM-e5, § 1]

APPLICAZIONI DEL CALCOLO DIFFERENZIALE

Teoremi classici del Calcolo Differenziale. Massimi e minimi di funzioni derivabili, *Teorema di Fermat*; condizioni sufficienti per l'estremo relativo con derivate d'ordine superiore.

Teoremi di Rolle, di Lagrange e di Cauchy, equivalenza dei tre enunciati; i teoremi falliscono se almeno una delle ipotesi non è soddisfatta.

Conseguenze del teorema di Lagrange: *caratterizzazione delle funzioni con derivata prima nulla in un intervallo; criteri di monotonia*.

Condizioni sufficienti alla monotonia ed alla stretta monotonia di una funzione derivabile in un intervallo.

Teoremi di de l'Hôpital (S.D.) e loro applicazione alla risoluzione di limiti in forma indeterminata.

Approssimazione locale mediante polinomi. (*) Approssimazione di funzioni derivabili n volte con polinomi di grado al più n : *Formula di Taylor d'ordine n col resto nella forma di Peano*.

(*) Equivalenza della formula di Taylor al primo ordine, della definizione di derivabilità e della definizione di differenziabilità (S.D.).

Formule di Taylor–McLaurin delle funzioni elementari più comuni (esponenziale, seno, coseno, logaritmo, etc...); uso della formula di Taylor nella risoluzione di limiti in forma indeterminata.

Formula di Taylor col resto nella forma di Lagrange; (*) caratterizzazione delle funzioni con derivata n -esima nulla in un intervallo (S.D.). Possibilità di approssimare il numero e di Nepero con le somme $s_n := 1 + 1 + \frac{1}{2} + \frac{1}{6} + \dots + \frac{1}{n!}$.

Funzioni convesse e concave. Definizioni di funzione concava e funzione convessa in un intervallo, loro interpretazione geometrica.

(*) Rapporti incrementali di funzioni convesse (S.D.); derivabilità da destra, derivabilità da sinistra e continuità delle funzioni convesse nei punti interni all'intervallo di definizione.

Condizioni equivalenti alla diseguaglianza di convessità per caratterizzare le funzioni convesse derivabili; *Teorema sulla monotonia della derivata prima di funzioni convesse derivabili*.

Teorema sul segno della derivata seconda di funzioni convesse derivabili due volte.

Condizioni necessarie e condizioni sufficienti alla concavità, alla stretta concavità, alla convessità ed alla stretta convessità con le derivate prime e seconde.

(*) Diseguaglianze convesse (S.D.).

Studio della funzione. Punti di flesso nei diagrammi e condizioni per individuarli.

Asintoti verticali, orizzontali ed obliqui e metodi per individuarli.

Studio della funzione; disegnare il grafico (approssimato) di una funzione elementare.

Teoria: [MS, Cap. 6, §§ 60 – 67, 69; Cap. 10, §§ 98, 99, 101]; [DM7, § 2], [DM12, § 3], [DM8, §§ 1 – 3 e 5]

Esercizi: [MS-e, parte 1, Cap. 11; parte 2, Capp. 1 e 2]; [DM-e5, §§ 2 – 4], [DM-e6], [DM-e7]

CALCOLO DEGLI INTEGRALI INDEFINITI

Nozione di primitiva e teoremi relativi. Definizione di primitiva; *Teorema di unicità della primitiva in un intervallo a meno di costanti additive*. Integrale indefinito di una funzione in un intervallo.

Tecniche di integrazione di base. Calcolo delle primitive delle funzioni elementari di base. Calcolo delle primitive mediante inversione delle formule di derivazione. Formule di integrazione fondamentali. Integrazione per decomposizione in somma.

Altre tecniche di integrazione. Integrazione indefinita per parti e per sostituzione. (*) Calcolo delle primitive di funzioni razionali: decomposizione in fratti semplici (S.D.) e formula di Hermite (S.D.). (*) Sostituzioni razionalizzanti più comuni e loro applicazione. (*) Calcolo degli integrali di funzioni irrazionali con le sostituzioni di Eulero. (*) Cenni sull'integrazione mediante formule ricorsive. Applicazioni delle tecniche alla soluzione di esercizi.

(*) Cenni sul problema generale dell'integrazione di funzioni elementari in termini elementari; esistenza di funzioni elementari che non hanno primitive elementari.

Teoria: [MS, Cap. 9, §§ 86 – 92]; [DM9]

Esercizi: [MS-e, parte 2, Cap. 4]; [DM-e8, § 1 – 4]

INTEGRAZIONE DEFINITA SECONDO RIEMANN

Integrale definito secondo Riemann di una funzione limitata. Decomposizioni di un intervallo compatto; somme integrali inferiori e superiori relative ad una funzione limitata rispetto ad una partizione e loro proprietà. Nozione di funzione integrabile secondo Riemann. Considerazioni relative al simbolo d'integrale definito.

(*) Somme di Riemann relative ad una funzione continua relative ad una partizione e loro proprietà; *condizione necessaria e sufficiente per l'integrabilità* (S.D.) e sua interpretazione euristica.

Teoremi di integrabilità delle funzioni continue e delle funzioni monotone in un intervallo compatto.

(*) Rettangoloide sotteso al grafico di una funzione limitata e non negativa in un intervallo compatto, rettangoloide generalizzato; interpretazione geometrica dell'integrale nel caso di funzioni non

negative e di segno qualunque. Calcolo dell'area del rettangoloide generalizzato mediante l'integrale di un valore assoluto.

Proprietà dell'integrale definito e teoremi relativi. Proprietà dell'integrale definito: additività; linearità; confronto; monotonia rispetto all'insieme d'integrazione (per integrandi positivi); integrabilità del valore assoluto e disuguaglianza triangolare; assoluta continuità; *Teoremi della media integrale*; l'integrale di una funzione continua e non negativa è nullo solo se la funzione è dovunque nulla.

Funzione integrale; *Teorema fondamentale del Calcolo Integrale* e *Formula fondamentale del Calcolo Integrale*; collegamento tra il problema dell'integrazione definita ed il problema della determinazione delle primitive (o integrazione indefinita).

Formule di integrazione definita per parti e per sostituzione.

Integrali impropri. (*) Definizioni di integrale improprio e di integrale a valore principale; l'esistenza dell'integrale improprio implica l'esistenza dell'integrale a valore principale, ma non vale il viceversa.

(*) Funzioni sommabili (o assolutamente integrabili); *Criteri di sommabilità per confronto*; sommabilità della funzione potenza in 0 ed in $+\infty$; *Criteri dell'ordine di infinito per sommabilità al finito* e *Criterio dell'ordine di infinitesimo per la sommabilità all'infinito*. (*) La sommabilità implica l'esistenza dell'integrale improprio (e dell'integrale a valore principale) (S.D.), ma non vale il viceversa.

(*) Definizione del logaritmo naturale, dell'esponenziale e del numero e di Nepero con l'uso della funzione integrale e dei teoremi del Calcolo.

(*) Qualche applicazione *euristica* del Calcolo Integrale (LETTURA FACOLTATIVA).

Teoria: [MS, Cap. 8, §§ 79 – 84; Cap. 9, §§ 95, 97]; [DM10], [DM12, § 4], [DM14]

Esercizi: [MS-e, parte 2, Cap. 5]; [DM-e8, §§ 5 – 6]

SERIE NUMERICHE

Nozione di serie e teoremi relativi. Definizione di serie numerica; definizione di serie numerica convergente, divergente, indeterminata. (*) Esempi fondamentali: serie con addendi costanti; serie telescopiche; serie geometriche; serie armonica ed armonica generalizzata. *Condizione necessaria alla convergenza* (se una serie converge, allora gli addendi tendono a zero) e relativi controesempi. Operazioni con serie: somma, differenza, moltiplicazione per una costante.

(*) *Criterio di convergenza di Cauchy* per le serie.

Criteri di convergenza per serie a termini positivi. (*) Regolarità delle serie a termini d'ugual segno. (*) *Criterio del confronto e del confronto asintotico*. (*) *Criteri della radice e del rapporto*, esempi e controesempi. (*) *Criterio dell'ordine d'infinitesimo*, esempi; generalizzazioni. (*) *Criteri di convergenza integrale e di condensazione* (S.D.), esempi.

Definizione del numero di e di Nepero mediante la $\sum_{n=0}^{\infty} \frac{1}{n!}$.

Criteri di convergenza per serie a termini di segno qualsiasi. (*) *Criterio di convergenza assoluta* e disuguaglianza triangolare per le serie assolutamente convergenti; la convergenza assoluta implica la convergenza semplice, controesempi. Criteri di convergenza assoluta ricavati dai criteri corrispondenti per serie a termini positivi.

(*) *Criterio di Leibniz* per le serie a segno alterno (S.D.); la serie armonica alternata.

Teoria: [MS, Cap. 11, §§ 104 – 110, 114]; [DM11]

Esercizi: [MS-e, parte 2, Cap. 6]; [DM-e9]

RIFERIMENTI BIBLIOGRAFICI

TEORIA

[MS] Marcellini, P. & Sbordone, C. (1998) **Analisi Matematica Uno**, Liguori, Napoli.

[AT] Alvino, A. & Trombetti, G. (1999) **Elementi di Matematica I**, Liguori, Napoli.

[CFTV] Conti, M.; Ferrario, D. L.; Terracini, S. & Verzini, G. (2013), **Analisi Matematica - volume uno: dal Calcolo all'Analisi**, Apogeo, Milano.

[G] Giusti, E. (1988) **Analisi Matematica I - seconda edizione**, Bollati Boringhieri, Torino.

- [PS] Pagani, C. D. & Salsa, S. (2015) **Analisi Matematica 1 - seconda edizione**, Zanichelli, Bologna.
- [DM1] Di Meglio, G. (2017) *Sulle Regole di Calcolo in \mathbb{R}* .
- [DM2] Di Meglio, G. (2017) *Sull'Assioma di Completezza*.
- [DM3] Di Meglio, G. (2017) *Intervalli ed Intorni*.
- [DM4] Di Meglio, G. (2017) *Estremi di Insiemi Numerici*.
- [DM5] Di Meglio, G. (2017) *I Teoremi sui Limiti di Funzione come Conseguenze del Teorema Fondamentale sulla Regolarità*.
- [DM6] Di Meglio, G. (2017) *Interpretazione Geometrica della Derivata Prima*.
- [DM7] Di Meglio, G. (2017) *Complementi sulla Formula di Taylor*.
- [DM8] Di Meglio, G. (2017) *Funzioni Convesse*.
- [DM9] Di Meglio, G. (2017) *Complementi sull'Integrazione Indefinita*.
- [DM10] Di Meglio, G. (2017) *Complementi sull'Integrazione Definita ed Impropria*.
- [DM11] Di Meglio, G. (2017) *Complementi sulle Serie Numeriche*.
- [DM12] Di Meglio, G. (2017) *Sul Numero di Nepero*.
- [DM13] Di Meglio, G. (2017) *Cenni sul Campo Complesso*.
- [DM14] Di Meglio, G. (2017) *Alcune Applicazioni del Calcolo Integrale*.

ESERCIZI

- [MS-e] Marcellini, P. & Sbordone, C. (2016) **Esercitazioni di Matematica - volume I**, parti 1 e 2, Liguori, Napoli.
- [ATC-e] Alvino, A.; Carbone, L. & Trombetti, G. (1991) **Esercitazioni di Matematica - volume primo**, parti 1 e 2, Liguori, Napoli.
- [DM-e1] Di Meglio, G. (2017) *Qualche Esercizio sul Principio di Induzione Matematica*.
- [DM-e2] Di Meglio, G. (2017) *Qualche Esercizio sui Domini delle Funzioni Elementari e sulle Funzioni Definite per Casi*.
- [DM-e3] Di Meglio, G. (2017) *Qualche Esercizio sui Limiti di Successione*.
- [DM-e4] Di Meglio, G. (2017) *Qualche Esercizio sui Limiti di Funzione*.
- [DM-e5] Di Meglio, G. (2017) *Alcuni Esercizi sul Calcolo Differenziale*.
- [DM-e6] Di Meglio, G. (2017) *Qualche Esercizio di Base sullo Studio della Funzione*.
- [DM-e7] Di Meglio, G. (2017) *Qualche Esercizio Avanzato sullo Studio della Funzione*.
- [DM-e8] Di Meglio, G. (2017) *Alcuni Esercizi sul Calcolo Integrale*.
- [DM-e9] Di Meglio, G. (2017) *Qualche Esercizio sulle Serie*.
- [DM-e10] Di Meglio, G. (2017) *Qualche Esercizio sui Numeri Complessi*.

GUGLIELMO DI MEGLIO
 SCUOLA POLITECNICA E DELLE SCIENZE DI BASE
 UNIVERSITÀ DEGLI STUDI DI NAPOLI “FEDERICO II”
 PIAZZALE TECCHIO 80
 80126 NAPOLI – ITALY
 EMAIL: guglielmo.dimeglio@unina.it