

ELEMENTI DI ANALISI MATEMATICA MATEMATICA

- SIMBOLI
- PROPORZIONI
- POTENZE
- LOGARITMI
- EQUAZIONI
- SISTEMI DI RIFERIMENTO
- ANGOLO PIANO

Lucidi del Prof. D. Scannicchio

$$\sqrt{\text{radice quadrata}}$$
 radice ennesima

fattoriale
$$3! = 1 \cdot 2 \cdot 3 = 6$$
 $0! = 1$

$$0! = 1$$

$$\Delta$$
, δ variazione di: $\Delta x = x_2 - x_1$ $\delta x = x_2 - x_1$

$$\Delta \mathbf{x} = \mathbf{x}_2 - \mathbf{x}_1$$

$$\delta \mathbf{x} = \mathbf{x}_2 - \mathbf{x}_1$$

$$\sum \text{ sommatoria: } a_1 + a_2 + a_3 + a_4 + ... + a_{11} = \sum_{i=1}^{12} a_i$$

T produttorio:
$$a_1 \cdot a_2 \cdot a_3 \cdot a_4 \cdot ... \cdot a_{11} = \prod_{i=1}^{11} a_i$$

$$\pi = 3.14...$$

$$\pi = 3.14...$$
 $e = 2.718...$

relazioni, formule, leggi

uguaglianze fra grandezze fisiche espresse tramite simboli letterari

$$\longrightarrow F = G \frac{m_1 m_2}{r^2}$$

ogni lettera assume un valore numerico che permette di calcolare una qualsiasi grandezza incognita

$$\mathbf{F} = \mathbf{G} \frac{\mathbf{m}_1 \mathbf{m}_2}{\mathbf{r}^2} \quad oppure \quad \mathbf{m}_2 = \frac{\mathbf{r}^2 \mathbf{F}}{\mathbf{G} \mathbf{m}_1}$$

variazione
$$a_2 - a_1 = \Delta a$$

differenza $a_1 - a_2 = -\Delta a$

variazione di pressione fra estremità vaso:

$$F = G \frac{m_1 m_2}{r^2}$$

proporzionale a

$$F \propto m_1$$

$$F \propto \frac{1}{r^2}$$

inverso di
$$r^2$$
: $\frac{1}{r^2}$

F inversamente proporzionale a r²

PROPORZIONI

$$a:b=c:d \rightarrow a\cdot d = b\cdot c$$

$$a:b=c:d$$

$$a:b=c:d$$

$$a:b=c:d$$

$$a:b=c:d$$

$$a = \frac{b c}{d}$$

$$\mathbf{b} = \frac{\mathbf{a} \, \mathbf{d}}{\mathbf{c}}$$

$$c = \frac{a d}{b}$$

$$d = \frac{b c}{a}$$

PROPORZIONI

$$a:b=c:d \rightarrow a\cdot d = b\cdot c$$

PROPORZIONI

$$a:b=c:d \rightarrow a\cdot d = b\cdot c$$

POTENZE

$$N = a$$

base

proprietà:

potenze di 2

•
$$a^n \cdot a^m = a^{n+m}$$
 $2^3 \cdot 2^4 = 2^{3+4} = 2^7 = 2 \cdot 2 = 128$

$$\frac{a^{n}}{a^{m}} = a^{n-m} \qquad \frac{2^{3}}{2^{4}} = 2^{3-4} = 2^{-1} = \frac{1}{2} = 0.5$$

•
$$(a^n)^r = a^{n r}$$
 $(2^3)^2 = 2^{3 \cdot 2} = 2^6 = 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 \cdot 2 = 64$

•
$$a^{\frac{m}{n}} = \sqrt[n]{a^m}$$
 $2^{\frac{3}{2}} = \sqrt[2]{2^3} = \sqrt[8]{8} = 2.83$

POTENZE

potenze di 10

$$N = 6.02 \cdot 10^{23}$$
 numero di Avogadro

$$1 = 10^{0}$$

$$0.1 = 10^{-1}$$

$$0.01 = 10^{-2}$$

$$0.001 = 10^{-3}$$

$$0.00000345 = 3.45 \ 10^{-6}$$

$$10^{-\infty} = 0$$

LOGARITMI

$$\log_a N = n \longrightarrow a^n = N$$

proprietà:

 $\log_a a = 1$

$$N = a$$

base

- $\bullet \log_a N^m = m \log_a N$

$$\log_{\mathbf{a}} \longrightarrow \log_{\alpha} \quad \boxed{\alpha^{\log_{\alpha} N} \equiv N} \longrightarrow \boxed{\log_{\alpha} N \quad \log_{\mathbf{a}} \alpha = \log_{\mathbf{a}} N}$$

LOGARITMI

- logaritmi in base 10: $\log_{10} N = \text{Log } N$
- logaritmi in base $e : \log_e N = \ln N$

$$e = 1 + \frac{1}{1} + \frac{1}{1 \cdot 2} + \frac{1}{1 \cdot 2 \cdot 3} + \dots + \frac{1}{n!} + \dots = \sum_{n=0}^{\infty} \frac{1}{n!} = 2.718 \dots$$

$$ln \ a = ln 10 \cdot Log \ a = 2.305 \ Log \ a$$

$$\text{Log a} = \text{Log } e \cdot ln \text{ a} = 0.434 ln \text{ a}$$

esempio

Log 321.4 = 2.507

ln 321.4 = 5.772

LOGARITMI

esempi

pH di soluzioni

$$pH = -Log [H^+]$$

$$[H^+] = 10^{-7}$$
 pH

$$[H^+] = 10^{-5}$$

$$pH = +7$$

$$pH = +5$$

intensità sonora

$$\sigma$$
 (decibel) = 10 Log $\frac{I}{I_0}$ $\frac{I}{I_0}$ = $\frac{2 \cdot 10^{-5}}{10^{-12}}$ = 2 10⁷

$$\sigma$$
 (decibel) = 10 Log 2 10⁷ = 10 (Log 2 + Log 10⁷) =
= 10 (0.30 + 7) = 73 dB

EQUAZIONI

1° grado
$$\mathbf{a} \times \mathbf{x} + \mathbf{b} = \mathbf{0} \times \mathbf{x} = -\frac{\mathbf{b}}{\mathbf{a}}$$

$$\mathbf{x} = -\frac{\mathbf{b}}{\mathbf{a}}$$

$$2^{\circ} \text{ grado } \text{ a } x^2 + \text{b } x + \text{c} = 0$$

$$\mathbf{x_1} = \frac{-\mathbf{b} + \sqrt{\mathbf{b}^2 - 4ac}}{2\mathbf{a}}$$
 $\mathbf{x_2} = \frac{-\mathbf{b} - \sqrt{\mathbf{b}^2 - 4ac}}{2\mathbf{a}}$

$$x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

EQUAZIONI

$$\mathbf{a} \mathbf{x} + \mathbf{b} = \mathbf{0} \qquad \mathbf{x} = -\frac{\mathbf{b}}{\mathbf{a}}$$

esempi

$$2 \times -15 = 0$$

$$-3 \times + 15 = 0$$

$$5 \times + 35 = 0$$

$$x = -\frac{-15}{2} = 7.5$$

$$x = -\frac{15}{-3} = 5$$

$$\mathbf{x} = - \frac{35}{5} = 7$$

SISTEMI DI EQUAZIONI

lineare

$$\begin{bmatrix} \mathbf{a} \mathbf{x} + \mathbf{b} \mathbf{y} + \mathbf{k} = \mathbf{0} \\ \mathbf{c} \mathbf{x} + \mathbf{d} \mathbf{y} + \mathbf{h} = \mathbf{0} \end{bmatrix}$$

non lineare (funzioni di grado superiore al 1°) f(x,y) = 0g(x,y) = 0

$$f(x,y) = 0$$
$$g(x,y) = 0$$

soluzione grafica

(vedi rappresentazione grafica di funzioni)

SISTEMI DI EQUAZIONI

esempio semplice (equazioni lineari)

$$\begin{bmatrix} 2 & x - 3 & y + 15 & = 0 \\ x - 2 & y & = 0 \\ & & > (x = 2 & y) \end{bmatrix}$$

$$2 \cdot 2 y - 3 y + 15 = 0$$

$$4y - 3y + 15 = 0$$

$$\mathbf{y} + 15 = \mathbf{0} \longrightarrow \mathbf{y} = -15$$

SISTEMI DI RIFERIMENTO

sistema di riferimento polare 2 dimensioni

$$P(r, \theta) \longrightarrow \begin{cases} x_1 = r & \cos \theta \\ y_1 = r & \sin \theta \end{cases}$$

SISTEMI DI RIFERIMENTO

sistema di riferimento polare 3 dimensioni

$$P(r, \theta, \phi)$$

ANGOLO PIANO

$$s = \alpha R$$

unità di misura: • gradi, minuti, secondi

$$1^{\circ} = 60'$$
 $1' = 60"$

• radianti = \frac{\text{arco s}}{\text{R}}

ANGOLO PIANO

angolo giro = 360° : 2π radianti

1 radiante : x gradi = 2π : 360°

$$x = \frac{360^{\circ}}{2\pi} = 57(29578^{\circ}) = 57^{\circ} 17' 44.81''$$

$$0.29578^{\circ}$$
: y primi = 1° : 60 primi \rightarrow y = 17 74680'

 $0.74680': z \text{ secondi} = 1': 60 \text{ secondi} \longrightarrow z = 44.81''$

EQUAZIONI

esempio

$$2^{\circ} \text{ grado} \quad \text{a } x^2 + \text{b } x + \text{c} = 0$$

$$\mathbf{x_1} = \frac{-\mathbf{b} + \sqrt{\mathbf{b}^2 - 4ac}}{2\mathbf{a}}$$

$$\mathbf{x_2} = \frac{-\mathbf{b} - \sqrt{\mathbf{b}^2 - 4ac}}{2\mathbf{a}}$$

$$2 x^2 - 9 x + 5 = 0$$

$$x_1 = \frac{-(-9) + \sqrt{81 - 40}}{4} = \frac{9 + \sqrt{41}}{4} = 7.70$$

$$x_2 = \frac{-(-9) - \sqrt{81 - 40}}{4} = \frac{9 - \sqrt{41}}{4} = 0.649$$

EQUAZIONI

esempio

$$2^{\circ} \operatorname{grado} \quad a \, x^2 + b \, x + c = 0$$

$$\mathbf{x_1} = \frac{-\mathbf{b} + \sqrt{\mathbf{b}^2 - 4ac}}{2\mathbf{a}}$$

$$\mathbf{x_2} = \frac{-\mathbf{b} - \sqrt{\mathbf{b}^2 - 4\mathbf{ac}}}{2\mathbf{a}}$$

$$2 x^2 - 3 x + 5 = 0$$

$$x_1 = \frac{-(-3) + \sqrt{9 - 40}}{4} = \frac{3 + \sqrt{-51}}{4}$$
 soluzione non reale

$$x_2 = \frac{-(-3) - \sqrt{9 - 40}}{4} = \frac{3 - \sqrt{3 - 31}}{4}$$

soluzione non reale