CORSO DI LAUREA IN INGEGNERIA EDILE - UNIVERSITÀ "LA SAPIENZA", ROMA CORSO DI ANALISI MATEMATICA 2 (LETTERE M - Z) - a. a. 2007/'08 FORMULARIO SINTETICO DI ANALISI MATEMATICA 2

Coordinate polari

$$\begin{cases} x = \rho \cos(\theta) \\ y = \rho \sin(\theta) \end{cases}, \ \rho \in [0, +\infty) \ , \ \theta \in [0, 2\pi)$$

Coordinate polari centrate in $P_0 \equiv (x_0, y_0)$

$$\begin{cases} x = x_0 + \rho \cos(\theta) \\ y = y_0 + \rho \sin(\theta) \end{cases}, \ \rho \in [0, +\infty), \ \theta \in [0, 2\pi)$$

Coordinate ellittiche

$$\begin{cases} x = a\rho\cos(\theta) \\ y = b\rho\sin(\theta) \end{cases}, \ \rho \in [0, +\infty) \ , \ \theta \in [0, 2\pi) \ , \ a, b > 0$$

Coordinate ellittiche centrate in $P_0 \equiv (x_0, y_0)$

$$\begin{cases} x = x_0 + a\rho\cos(\theta) \\ y = y_0 + b\rho\sin(\theta) \end{cases}, \ \rho \in [0, +\infty), \ \theta \in [0, 2\pi), \ a, b > 0$$

Differenziale totale e differenziabilità

Sia f derivabile nel punto interno $P_0 \equiv (x_0, y_0)$.

$$df(P_0) := f_x(P_0)(x - x_0) + f_y(P_0)(y - y_0) = f_x(P_0)dx + f_y(P_0)dy = \overrightarrow{\nabla} f(P_0) \cdot \overrightarrow{dP}$$

f è differenziabile in $P_0 \equiv (x_0, y_0)$ se

$$\lim_{\rho \to 0} \frac{\Delta f - df(P_0)}{\rho} = 0$$

dove
$$\rho = |\overrightarrow{\Delta P}| = \sqrt{(x - x_0)^2 + (y - y_0)^2}$$
.

Formule di riduzione per gli integrali doppi

Se T è un dominio normale rispetto all'asse x (o y-semplice):

$$T = \{(x, y) \in \mathbb{R}^2 \mid a \le x \le b ; \alpha(x) \le y \le \beta(x)\} , \alpha, \beta \in C^0([a, b])$$

$$\iint_T f(x,y) \ dxdy = \int_a^b dx \int_{\alpha(x)}^{\beta(x)} f(x,y)dy \ .$$

Se T è un dominio normale rispetto all'asse y (o x-semplice):

$$T = \{(x,y) \in \mathbb{R}^2 \mid c \le y \le d \; ; \; \gamma(y) \le x \le \delta(y)\} \quad , \quad \gamma,\delta \in C^0([c,d])$$

$$\iint_T f(x,y) \ dxdy = \int_c^d dy \int_{\gamma(y)}^{\delta(y)} f(x,y)dx \ .$$

Area di un dominio normale

Se T è un dominio normale rispetto all'asse x (o y-semplice):

$$T = \{(x,y) \in \mathbb{R}^2 \mid a \le x \le b ; \alpha(x) \le y \le \beta(x)\}$$
, $\alpha, \beta \in C^0([a,b])$

$$Area(T) = \int_{a}^{b} [\beta(x) - \alpha(x)] dx .$$

Se T è un dominio normale rispetto all'asse y (o x-semplice):

$$T = \{(x, y) \in \mathbb{R}^2 \mid c \le y \le d ; \ \gamma(y) \le x \le \delta(y)\} \quad , \quad \gamma, \delta \in C^0([c, d])$$

$$Area(T) = \int_{0}^{d} [\delta(y) - \gamma(y)] dy$$
.

Formule di trasformazione di coordinate nel piano

Data la trasformazione invertibile di coordinate

$$\Phi: \begin{cases} x = x(u, v) \\ y = y(u, v) \end{cases}, \quad \Phi \in C^1(A), \quad A \subseteq \mathbb{R}^2, \quad J(u, v) = \begin{vmatrix} x_u & x_v \\ y_u & y_v \end{vmatrix} \neq 0 \quad \text{in } A,$$

$$A = \Phi(T)$$
 , $T = \Phi^{-1}(A)$,

cioè tale che

$$\Phi^{-1}: \left\{ \begin{array}{ll} u = u(x,y) \\ v = v(x,y) \end{array} \right. \; , \; J(x,y) = \left| \begin{array}{ll} u_x & u_y \\ v_x & v_y \end{array} \right| \neq 0 \; , \; J(x,y) = \frac{1}{J(u,v)} \; ,$$

$$\iint_T f(x,y) \ dxdy = \iint_A f(x(u,v),y(u,v)) |J(u,v)| \ dudv \ .$$

Coordinate polari: $\begin{cases} x = \rho \cos(\theta) \\ y = \rho \sin(\theta) \end{cases} , \ \rho \in (0, +\infty) \ , \ \theta \in [0, 2\pi) \ , \ J(\rho, \theta) = \rho :$

$$\iint_{T(x,y)} f(x,y) \ dxdy = \iint_{A(\rho,\theta)} f(x(\rho,\theta),y(\rho,\theta)) \rho \ d\rho d\theta \ .$$

N.B.: in base a noti teoremi, la validità della formula di trasformazione in coordinate polari può essere estesa a $(\rho, \theta) \in [0, +\infty) \times [0, 2\pi]$.

Volume di un dominio normale rispetto al piano (x, y)

Dato il dominio

$$T = \{(x, y, z) \in \mathbb{R}^3 \mid (x, y) \in A \subseteq \mathbb{R}^2, \ \alpha(x, y) < z < \beta(x, y), \ \alpha, \beta \in C^0(A)\}$$

$$Vol(T) = \iint_A [\beta(x,y) - \alpha(x,y)] dxdy.$$

Volume di un solido di rotazione

Dato il solido T ottenuto ruotando attorno all'asse z il rettangoloide

$$R = \{(x, z) \in \mathbb{R}^2 \mid z \in [c, d], \ 0 \le x \le f(z)\},$$

detta x_B l'ascissa del baricentro di R,

$$Vol(T) = 2\pi \int_{c}^{d} dz \int_{0}^{f(z)} x \ dx = \pi \int_{c}^{d} [f(z)]^{2} dz = 2\pi \cdot x_{B} \cdot Area(R)$$

Formule di Dirichlet

Data $f \in C^0(D)$, $D \subseteq \mathbb{R}^2$,

Caso I. Funzione pari nella variabile x (f(x,y)=f(-x,y)) e dominio D simmetrico rispetto all'asse y: detto $D_1=D\cap\{(x,y)\in\mathbb{R}^2\mid x\geq 0\}$

$$\iint_D f(x,y) \ dxdy = 2 \iint_{D_1} f(x,y) \ dxdy \ .$$

Caso II. Funzione dispari nella variabile x (f(x,y) = -f(-x,y)) e dominio D simmetrico rispetto all'asse y:

$$\iint_D f(x,y) \ dxdy = 0 \ .$$

Caso III. Funzione pari nella variabile y (f(x,y)=f(x,-y)) e dominio D simmetrico rispetto all'asse x: detto $D_2=D\cap\{(x,y)\in\mathbb{R}^2\mid y\geq 0\}$

$$\iint_D f(x,y) \ dxdy = 2 \iint_{D_2} f(x,y) \ dxdy \ .$$

Caso IV. Funzione dispari nella variabile y (f(x,y) = -f(x,-y)) e dominio D simmetrico rispetto all'asse x:

$$\iint_D f(x,y) \ dxdy = 0 \ .$$

Forme differenziali lineari

$$\omega(x,y)=X(x,y)dx+Y(x,y)dy \qquad \text{forma differenziale}$$

$$\overrightarrow{F}=(X(x,y),Y(x,y)) \qquad \text{campo vettoriale associato alla forma}$$

Integrale curvilineo di forma differenziale

Se X , $\,Y\in C^0(A)$, $\,A\subseteq {I\!\!R}^2$ connesso, data la curva regolare del piano

$$\gamma:\begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
, $t\in[t_1,t_2]$, $P(t_1)=P_1$, $P(t_2)=P_2$

allora

$$\int_{\gamma(P_1,P_2)} \omega := \int_{t_1}^{t_2} [X(x(t),y(t)) \cdot x'(t) + Y(x(t),y(t)) \cdot y'(t)] dt.$$

Metodi per il calcolo delle primitive V(x,y) di una forma differenziale esatta

<u>Primo metodo</u>: dato $P_0 \equiv (x_0,y_0)$ e il generico punto $P \equiv (x,y)$, $P_0,P \in A$,

$$V(x,y) = \int_{x_0}^{x} X(t,y_0)dt + \int_{y_0}^{y} Y(x,t)dt + C$$

oppure

$$V(x,y) = \int_{y_0}^{y} Y(x_0,t)dt + \int_{x_0}^{x} X(t,y)dt + C.$$

Secondo metodo:

$$\int X(x,y)dx = V(x,y) + \phi(y)$$
$$\frac{d\phi}{dy} = -\frac{\partial V}{\partial y} + Y(x,y)$$

oppure

$$\int Y(x,y)dy = V(x,y) + \psi(x)$$
$$\frac{d\psi}{dx} = -\frac{\partial V}{\partial x} + X(x,y)$$

Equazione della retta tangente a una curva regolare del piano nel punto di coordinate (x(t), y(t))

$$\frac{y - y(t)}{y'(t)} = \frac{x - x(t)}{x'(t)}$$

Componenti del versore tangente a una curva regolare del piano nel punto di coordinate (x(t),y(t))

$$vers(\overrightarrow{\tau}) = \left(\frac{x'(t)}{\sqrt{(x'(t))^2 + (y'(t))^2}}, \frac{y'(t)}{\sqrt{(x'(t))^2 + (y'(t))^2}}\right).$$

Componenti del versore della normale interna a una curva regolare del piano nel punto di coordinate (x(t),y(t))

$$vers(\overrightarrow{n_i}) = \left(-\frac{y'(t)}{\sqrt{(x'(t))^2 + (y'(t))^2}}, \frac{x'(t)}{\sqrt{(x'(t))^2 + (y'(t))^2}}\right).$$

Lunghezza di una curva regolare

Data la curva regolare del piano

$$\gamma:\begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
, $t\in[t_1,t_2]$, $P(t_1)=P_1$, $P(t_2)=P_2$

allora

$$l(\gamma) = \int_{t_1}^{t_2} \sqrt{(x'(t))^2 + (y'(t))^2} dt.$$

Se la curva γ è grafico della funzione y=f(x) , $\,f\in C^1([a,b]),$ allora

$$l(\gamma) = \int_a^b \sqrt{1 + (f'(x))^2} \, dx$$
.

Equazione del piano tangente Π_{P_0} a una superficie regolare nel punto $P_0 \equiv (x_0,y_0,z_0)$

Data la superficie S grafico della funzione z=f(x,y), $f\in C^1(A)$, $A\subseteq \mathbb{R}^2$, il piano tangente Π_{P_0} ha equazione

 $z - z_0 = \frac{\partial f}{\partial x}(P_0) \cdot (x - x_0) + \frac{\partial f}{\partial y}(P_0) \cdot (y - y_0)$

Componenti del versore della normale interna alla superficie regolare nel punto $P_0 \equiv (x_0,y_0,z_0)$

$$vers(\overrightarrow{n_i}) = \left(\frac{f_x(P_0)}{\sqrt{(f_x(P_0))^2 + (f_y(P_0))^2 + 1}} \; , \; \frac{f_y(P_0)}{\sqrt{(f_x(P_0))^2 + (f_y(P_0))^2 + 1}} \; , \; \frac{-1}{\sqrt{(f_x(P_0))^2 + (f_y(P_0))^2 + 1}}\right)$$

Area della superficie

$$Area(S) = \iint_A \sqrt{(f_x(x,y))^2 + (f_y(x,y))^2 + 1} \ dxdy$$

Baricentri e momenti di inerzia

Tutte le formule vanno intese per corpi aventi densità di massa uniforme e di massa unitaria.

Coordinate del baricentro di un corpo γ filiforme nel piano, di equazione

$$\gamma:\begin{cases} x=x(t) \\ y=y(t) \end{cases}$$
, $t\in[t_1,t_2]$, $P(t_1)=P_1$, $P(t_2)=P_2$

$$x_B = \frac{1}{l(\gamma)} \int_{t_1}^{t_2} x(t) \sqrt{(x'(t))^2 + (y'(t))^2} \ dt \quad ; \quad y_B = \frac{1}{l(\gamma)} \int_{t_1}^{t_2} y(t) \sqrt{(x'(t))^2 + (y'(t))^2} \ dt \ .$$

Coordinate del baricentro di un corpo D bidimensionale:

$$x_B = \frac{1}{Area(D)} \iint_D \ x \ dx dy \quad \ ; \quad \ y_B = \frac{1}{Area(D)} \iint_D \ y \ dx dy \ .$$

Coordinate del baricentro di un dominio T tridimensionale:

$$x_B = \frac{1}{Vol(T)} \iiint_T \ x \ dx dy dz \quad ; \quad y_B = \frac{1}{Vol(T)} \iiint_T \ y \ dx dy dz \quad ; \quad z_B = \frac{1}{Vol(T)} \iiint_T \ z \ dx dy dz \ .$$

Momento d'inerzia di un dominio T tridimensionale rispetto a un punto $P_0 \equiv (x_0, y_0, z_0)$:

$$I_{P_0} = \iiint_T \left[dist(P_0, P) \right]^2 dx dy dz = \iiint_T \left[(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 \right] dx dy dz.$$

Momento d'inerzia di un dominio T tridimensionale rispetto all'asse delle z (analogamente per i momenti d'inerzia rispetto agli altri due assi):

$$I = \iiint_T (x^2 + y^2) \ dx dy dz \ .$$

Momento d'inerzia di un dominio T tridimensionale rispetto al piano (x, y) (analogamente per i momenti d'inerzia rispetto agli altri due piani coordinati):

$$I = \iiint_T z^2 \, dx dy dz \, .$$

Divergenza e rotore

Dato il campo vettoriale $\overrightarrow{F} = (X(x,y),Y(x,y)) \in C^1(D)$, $D \subseteq \mathbb{R}^2$

$$\operatorname{div}(\overrightarrow{F}) = \overrightarrow{\nabla} \cdot \overrightarrow{F} := \frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} \qquad ; \qquad \operatorname{rot}(\overrightarrow{F}) = \overrightarrow{\nabla} \wedge \overrightarrow{F} := \left(\frac{\partial Y}{\partial x} - \frac{\partial X}{\partial y}\right) \overrightarrow{k} \ .$$

Dato il campo vettoriale $\overrightarrow{F}=(X(x,y,z),Y(x,y,z),Z(x,y,z))\in C^1(T)$, $T\subseteq I\!\!R^3$,

$$\begin{aligned} div(\overrightarrow{F}) &= \overrightarrow{\nabla} \cdot \overrightarrow{F} := \frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} + \frac{\partial Z}{\partial z} \ ; \\ \overrightarrow{rot(\overrightarrow{F})} &= \overrightarrow{\nabla} \wedge \overrightarrow{F} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ X(x,y,z) & Y(x,y,z) & Z(x,y,z) \end{vmatrix} = \\ &= \left(\frac{\partial Z}{\partial y} - \frac{\partial Y}{\partial z}\right) \overrightarrow{i} + \left(\frac{\partial X}{\partial z} - \frac{\partial Z}{\partial x}\right) \overrightarrow{j} + \left(\frac{\partial Y}{\partial x} - \frac{\partial X}{\partial y}\right) \overrightarrow{k} \end{aligned}$$

Formule di Gauss-Green in due dimensioni:

Dato un dominio regolare e limitato $D \subset \mathbb{R}^2$, considerate $f, g \in C^1(D)$,

$$\iint_{D} \frac{\partial f}{\partial x} \, dx dy = \int_{+\partial D} f \, dy \qquad ; \qquad \iint_{D} \frac{\partial g}{\partial y} \, dx dy = -\int_{+\partial D} g \, dx$$

Applicazioni

$$Area(D) = \int_{+\partial D} x \ dy = \int_{+\partial D} y \ dx = \frac{1}{2} \int_{+\partial D} (x \ dy - y \ dx)$$

Teorema della Divergenza in due dimensioni:

$$\iint_{D} div(\overrightarrow{F}) dx dy = \iint_{D} \left(\frac{\partial X}{\partial x} + \frac{\partial Y}{\partial y} \right) dx dy = \int_{+\partial D} (X \ dy - Y \ dx) = \int_{+\partial D} \overrightarrow{F} \cdot \overrightarrow{n_e} ds$$

Teorema del Rotore (o di Stokes) in due dimensioni:

$$\iint_{D} \left(\frac{\partial Y}{\partial x} - \frac{\partial X}{\partial y} \right) dx dy = \int_{+\partial D} (X \ dx + Y \ dy)$$

Teorema del Rotore (o di Stokes) in tre dimensioni:

Data una superficie S, grafico della funzione regolare z=f(x,y), definita su un dominio regolare D, fissato arbitrariamente l'orientamento positivo del bordo +BS e orientati coerentemente S e il versore normale positivo \overrightarrow{n} , considerato il campo vettoriale $\overrightarrow{F}=(X(x,y,z),Y(x,y,z),Z(x,y,z))\in C^1(A)$, $S\subset A\subseteq \mathbb{R}^3$,

$$\Phi_S(\overrightarrow{rot(\overrightarrow{F})}) := \int_S \overrightarrow{rot(\overrightarrow{F})} \cdot \overrightarrow{n} dS = \int_{+BS} X \ dx + Y \ dy + Z \ dz \ =: \oint_{+BS} \overrightarrow{F} \cdot \overrightarrow{\tau} ds$$

Equazioni differenziali a variabili separabili

$$\frac{dy}{dx} = f(x) \cdot g(y) \qquad ; \qquad f \in C^0(I_x) , g \in C^0(I_y) .$$

Metodo della separazione delle variabili: ponendo $g(y) \not\equiv 0$, si risolve

$$\int \frac{dy}{g(y)} = \int f(x)dx \qquad \text{(integrale generale)}$$

Eventuali soluzioni singolari: si ottengono risolvendo g(y) = 0.

Equazioni differenziali lineari del primo ordine a coefficienti continui

$$y'(x) = a(x) \cdot y(x) + b(x) \qquad ; \qquad a, b \in C^0(I)$$

Metodo del fattore integrante: $e^{-\int a(x)dx}$

$$e^{-\int a(x)dx}[y'(x) - a(x) \cdot y(x)] = e^{-\int a(x)dx}b(x)$$

$$\frac{d}{dx} \left[e^{-\int a(x)dx} y(x) \right] = e^{-\int a(x)dx} b(x)$$

da cui

$$y(x) = e^{\int a(x)dx} \left[\int e^{-\int a(x)dx} b(x)dx + C \right]$$

ovvero, usando la funzione integrale,

$$y(x) = e^{\int_{x_0}^x a(t)dt} \left[\int_{x_0}^x e^{-\int_{x_0}^t a(\tau)d\tau} b(t)dt + y_0 \right] , \quad x_0 \in I ,$$

dove, assegnato un Problema di Cauchy, $y_0 = y(x_0)$.

Equazioni differenziali di Bernoulli

$$y'(x) = a(x) \cdot y(x) + b(x) \cdot y^{\alpha}(x) \qquad ; \qquad a, b \in C^{0}(I) \qquad ; \qquad \alpha \in \mathbb{R} \ , \ \alpha \notin \{0, 1\} \ .$$

Solo se $\alpha > 0$, occorre tener conto anche della soluzione singolare $y \equiv 0$.

Supposto $y \not\equiv 0$, si pone $z(x) = y^{1-\alpha}(x)$, da cui

$$z'(x) = (1 - \alpha)a(x)z(x) + (1 - \alpha)b(x) .$$

Equazioni differenziali lineari del secondo ordine a coefficienti costanti

$$y''(x) + ay'(x) + by(x) = f(x)$$
 equazione non omogenea o completa
$$y''(x) + ay'(x) + by(x) = 0$$
 equazione omogenea

Integrale generale $y_0(x)$ dell'equazione omogenea: chiamiamo λ_1 e λ_2 le soluzioni dell'equazione caratteristica (o secolare)

$$\lambda^2 + a\lambda + b = 0.$$

I caso $(\Delta > 0 , \lambda_1, \lambda_2 \in IR , \lambda_1 \neq \lambda_2)$ (radici reali e distinte):

$$y_0(x) = C_1 e^{\lambda_1 \cdot x} + C_2 e^{\lambda_2 \cdot x}$$
 , $C_1, C_2 \in \mathbb{R}$.

II caso ($\Delta = 0$, $\lambda_1 = \lambda_2 = \lambda \in \mathbb{R}$) (radici reali e coincidenti):

$$y_0(x) = C_1 e^{\lambda \cdot x} + C_2 \cdot x \cdot e^{\lambda \cdot x}$$
 , $C_1, C_2 \in \mathbb{R}$.

III caso $(\Delta < 0, \lambda_1 = \alpha + i\beta, \lambda_2 = \alpha - i\beta = \overline{\lambda_1} \in \mathcal{C})$ (radici complesse coniugate):

$$y_0(x) = e^{\alpha \cdot x} \left[C_1 \cdot \cos(\beta x) + C_2 \cdot \sin(\beta x) \right] \quad , \quad C_1, C_2 \in \mathbb{R} .$$

Integrale generale y(x) dell'equazione non omogenea: detti $y_0(x) = C_1y_1(x) + C_2y_2(x)$ l'integrale generale dell'equazione omogenea associata e $\overline{y}(x)$ un integrale particolare dell'equazione non omogenea,

$$y(x) = y_0(x) + \overline{y}(x)$$

Metodo di Lagrange della variazione delle costanti

 $\overline{y}(x) = C_1(x)y_1(x) + C_2(x)y_2(x)$,

dove

$$\begin{cases} C_1'(x)y_1(x) + C_2'(x)y_2(x) = 0 \\ C_1'(x)y_1'(x) + C_2'(x)y_2'(x) = f(x) \end{cases}$$

ovvero

$$C_1(x) = -\int \frac{f(x)y_2(x)}{W(x)} dx$$
 ; $C_2(x) = \int \frac{f(x)y_1(x)}{W(x)} dx$

dove $W(x) = \begin{vmatrix} y_1(x) & y_2(x) \\ y_1'(x) & y_2'(x) \end{vmatrix}$ è il Wronskiano di y_1 e y_2 .

Metodo di somiglianza

Si vedano anche le due pagine in fondo al formulario.

1)
$$f(x) = P_m(x)$$
,

con $P_m(x)$ polinomio di grado m in x:

$$\overline{y}(x) = p_m(x) \cdot x^h ,$$

dove h è la molteplicità (eventualmente nulla) della soluzione $\lambda=0$ dell'equazione caratteristica e $p_m(x)$ è un generico polinomio di grado m in x.

2)
$$f(x) = e^{\eta x} P_m(x),$$

dove $\eta \in \mathbb{R}$, $P_m(x)$ polinomio di grado m in x:

$$\overline{y}(x) = e^{\eta x} q_m(x) \cdot x^h ,$$

dove h è la molteplicità (eventualmente nulla) della soluzione $\lambda = \eta$ dell'equazione caratteristica e $q_m(x)$ è un generico polinomio di grado m in x.

3)
$$f(x) = e^{\eta x} [P_m(x) \cos(\mu x) + Q_k(x) \sin(\mu x)],$$

dove $\eta, \mu \in \mathbb{R}$, $P_m(x)$, $Q_k(x)$ polinomi rispettivamente di grado m e k in x:

$$\overline{y}(x) = e^{\eta x} [p_n(x)\cos(\mu x) + q_n(x)\sin(\mu x)] \cdot x^h ,$$

dove h è la molteplicità (eventualmente nulla) della soluzione $\lambda = \eta + i\mu$ dell'equazione caratteristica e $p_n(x), q_m(x)$ sono generici polinomi di grado $n = \max\{k, m\}$ in x.

Principio di sovrapposizione

Data la generica equazione differenziale di ordine n <u>lineare</u> L(y) = f, con $f = f_1 + f_2$, se esistono y_1 e y_2 tali che $L(y_1) = f_1$ e $L(y_2) = f_2$, allora la funzione $y = y_1 + y_2$ soddisfa l'equazione L(y) = f.