	
	 MODULO C

	
	

	FACOLTÀ
	INGEGNERIA

	ANNO ACCADEMICO
	2010-2011

	CORSO DI LAUREA (o LAUREA MAGISTRALE)
	INGEGNERIA ELETTRICA (CL)

	INSEGNAMENTO
	FISICA MATEMATICA

	TIPO DI ATTIVITÀ
	

	AMBITO DISCIPLINARE
	

	CODICE INSEGNAMENTO
	

	ARTICOLAZIONE IN MODULI
	SI

	NUMERO MODULI
	2

	SETTORI SCIENTIFICO DISCIPLINARI
	MAT/07

	DOCENTE RESPONSABILE
(MODULO 1)
	Nome e Cognome MICHELE SCIACCA
Qualifica ASSEGNISTA
Università di PALERMO

	CFU
	6

	NUMERO DI ORE RISERVATE ALLO STUDIO PERSONALE
	

	NUMERO DI ORE RISERVATE ALLE ATTIVITÀ DIDATTICHE ASSISTITE
	

	PROPEDEUTICITÀ
	

	ANNO DI CORSO
	

	SEDE DI SVOLGIMENTO DELLE LEZIONI
	

	ORGANIZZAZIONE DELLA DIDATTICA
	Lezioni frontali, Esercitazioni in aula,

	MODALITÀ DI FREQUENZA
	Facoltativa

	METODI DI VALUTAZIONE
	Prova Orale, Prova Scritta

	TIPO DI VALUTAZIONE
	Voto in trentesimi

	PERIODO DELLE LEZIONI
	Primo semestre

	CALENDARIO DELLE ATTIVITÀ DIDATTICHE
	

	ORARIO DI RICEVIMENTO DEGLI STUDENTI
	

	RISULTATI DI APPRENDIMENTO ATTESI
utilizzare l'algebra dei numeri complessi;

derivare e integrare in campo complesso;

sviluppare in serie di Taylor e di Laurent;

riconoscere zeri e singolarità;

calcolare i residui;

calcolare la probabilità di semplici prove aleatorie;

utilizzare le variabili aleatorie;

raccogliere, organizzare e leggere dati sperimentali.

	OBIETTIVI FORMATIVI DEL MODULO
Riportati nel Regolamento Didattico del Corso di Studio

	MODULO
	DENOMINAZIONE DEL MODULO

	ORE FRONTALI
	LEZIONI FRONTALI

	
	Richiami sui numeri complessi. Fasore. Funzione complessa di

variabile complessa. Derivazione complessa. Il logaritmo di un

numero complesso e la potenza ad esponente complesso. Le funzioni

trigonometriche e iperboliche nel campo complesso. Definizione

d’integrale complesso. Teorema di Cauchy. Formula integrale di

Cauchy. Sviluppo di Taylor. Sviluppo di Laurent. Le Singolarità
isolate e loro classificazione. Legame fra zeri e poli e

comportamento all'infinito di una funzione. Residuo. Teorema dei

residui.

Spazi di probabilità ed eventi. Probabilità e sue proprietà. Affidabilità di un sistema. Il gradino unitario e la funzione di Dirac.

Variabili aleatorie. Funzione cumulativa e densità di probabilità.

Media e varianza.

Particolari variabili aleatorie discrete e continue. Variabile aleatoria Gaussiana. Teorema centrale

del limite.

Statistica descrittiva. Popolazione e campione. Variabili numeriche e non numeriche.

Variabili discrete e continue. Classi e classe di frequenza. Diagramma a torta, a barre e istogramma. Curva di frequenza e curva di frequenza cumulativa.

	TESTI CONSIGLIATI
	T. Brugarino: Introduzione alla variabile complessa, CISU (Roma)

T. Brugarino: Introduzione al calcolo delle probabilità (Centro Stampa)
S. Lang: Complex Analysis, Springer, New York

