Numeri.

Richiami di teoria degli insiemi: nozione di insieme, appartenenza, uguaglianza, inclusione, insieme vuoto.

Gli insiemi numerici.

Operazioni tra insiemi: unione, intersezione, complementare, prodotto cartesiano.

Logica elementare: predicati e proposizioni, dimostrazioni e controesempi, negazioni e dimostrazioni indirette.

Campi ordinati: struttura di campo ordinato dell'insieme dei numeri razionali e sua rappresentazione geometrica.

Inadeguatezza dell'insieme dei numeri razionali nella misura delle lunghezze.

Estremi di un insieme numerico: massimo, minimo, maggiorante, minorante.

Insiemi limitati.

La proprietà di completezza dell'insieme dei numeri reali.

Valore assoluto.

Intervalli.

Radici, potenze, logaritmi.

Grandezze trigonometriche.

Funzioni di una variabile.

Il concetto di funzione: dominio, immagine, grafico.

Funzioni reali di variabile reale.

Funzioni limitate.

Funzioni simmetriche.

Funzioni monotone.

Funzioni periodiche.

Funzioni composte.

Funzioni invertibili, funzioni inverse.

Invertibilità delle funzioni strettamente monotone (con dimostrazione).

Funzioni elementari: funzioni lineari, funzione valore assoluto, funzioni potenze e radici, potenze ad esponente reale, funzioni esponenziali e funzioni logaritmo, funzioni trigonometriche e loro inverse.

Operazioni sui grafici, polinomi quadratici.

Disequazioni relative alle funzioni elementari.

Limiti e continuità.

Definizione di successione.

Successioni convergenti, successioni divergenti, successioni irregolari. Infinitesimi e infiniti.

Successioni monotone, teorema di monotonia.

Calcolo dei limiti: algebra dei limiti, teoremi della permanenza del segno (con dimostrazione), teorema di confronto e corollario (con dimostrazione). Forme di indecisione.

Il numero di Nepero.

Confronti e stime asintotiche.

Gerarchia degli infiniti.

Limiti di funzioni: definizione successionale di limite.

Unicità del limite.

Limite destro e limite sinistro.

Asintoti.

Continuità di una funzione reale.

Punti di discontinuita' a salto.

Intorni e definizione topologica di limite.

Calcolo dei limiti: teorema del confronto, teoremi della permanenza del segno.

Algebra dei limiti e delle funzioni continue.

Forme di indecisione.

Continuità delle funzioni elementari.

Limiti delle funzioni elementari.

Teorema del cambio di variabile nel limite e di continuità della funzione composta.

Limiti notevoli, confronti e stime asintotiche.

Proprietà globali delle funzioni continue o monotone.

Teorema degli zeri.

Teorema di Weierstrass.

Teorema di esistenza dei valori intermedi (con dimostrazione).

Limiti di funzioni monotone.

Monotonia e invertibilità.

Calcolo differenziale per funzioni di una variabile.

Derivata di una funzione.

Derivata e retta tangente.

Derivate di funzioni elementari.

Derivate successive.

Derivata destra e derivata sinistra, flessi a tangente verticale, punti angolosi, cuspidi.

Continuità delle funzioni derivabili (con dimostrazione).

Regole di calcolo delle derivate: algebra delle derivate, derivata di una funzione composta, derivata di funzione inversa.

Punti stazionari, massimi e minimi locali.

Teorema di Fermat (con dimostrazione).

Teorema di Lagrange (con dimostrazione).

Test di monotonia (con dimostrazione).

Caratterizzazione delle funzioni a derivata nulla (con dimostrazione).

Studio dei massimi e minimi di una funzione.

Teorema di de l'Hospital.

Limite della derivata e derivabilità.

Derivata seconda.

Significato geometrico della derivata seconda.

Derivata seconda, concavità e convessità.

Punti di flesso.

Studio qualitativo del grafico di una funzione.

Differenziabilità e approssimazione lineare.

Il simbolo di "o piccolo" e di "o grande".

Approssimazione locale di una funzione tramite polinomi di Taylor.

Formula di Taylor con il resto di Peano (**con dimostrazione**) e di Lagrange.

· Serie numeriche.

Definizione e primi esempi.

Serie geometrica e sua convergenza (**con dimostrazione**), serie telescopiche, serie armonica.

Divergenza della serie armonica (con dimostrazione).

Condizione necessaria per la convergenza di una serie (con dimostrazione).

Resto n-esimo di una serie e sua convergenza.

Serie a termini non negativi e loro criteri di convergenza: criterio del confronto (**con dimostrazione**), criterio del confronto asintotico (**con dimostrazione**), criterio della radice, criterio del rapporto.

Serie a termini di segno variabile.

Convergenza assoluta.

Teorema sulla convergenza assoluta (con dimostrazione).

Serie con termini a segno alterno, criterio di Leibniz.

Serie di potenze.

Raggio di convergenza.

Teorema sul raggio di convergenza.

Caratterizzazione del raggio di convergenza.

Serie di Taylor.

• Calcolo integrale per funzioni di una variabile.

L'integrale come limite di somme.

Classi di funzioni integrabili.

Proprietà dell'integrale: additività, linearità, positività e monotonia.

Teorema della media (con dimostrazione).

Nozione di primitiva.

Proprietà delle primitive (con dimostrazione).

Teorema fondamentale del calcolo integrale (**con dimostrazione**). Integrale indefinito.

Funzioni integrali e secondo teorema fondamentale del calcolo integrale (con dimostrazione).

Calcolo di integrali indefiniti e definiti: integrali immediati, integrazione per scomposizione, integrazione per sostituzione (**con dimostrazione**), integrazione per parti (**con dimostrazione**).

Integrazione delle funzioni razionali.

Integrali generalizzati: integrazione di funzioni non limitate e integrazione su intervalli illimitati.

Convergenza della serie armonica e integrali generalizzati. Criteri di integrabilità al finito e all'infinito.