

Tutorato di Matematica Applicata

Corso di Laurea Triennale in Ingegneria Biomedica e Ingegneria Chimica

Esercitazione 3 (21/10/2021)

1. Sviluppare in serie di Fourier la funzione

$$f(x) = \begin{cases} -1 & -\pi \leq x < -\frac{\pi}{2} \\ \sin x & -\frac{\pi}{2} \leq x < \frac{\pi}{2} \\ 1 & \frac{\pi}{2} \leq x < \pi \end{cases}$$

e dedurre la forma complessa.

SOLUZIONE.

$a_0 = a_k = 0$ (essendo $f(x)$ dispari)

$$b_1 = \frac{2}{\pi} + \frac{1}{2}, \quad b_k = \frac{2}{k\pi} \left[\frac{k^2+k+1}{1-k^2} \cos(k\frac{\pi}{2}) - (-1)^k \right] \text{ per } k > 1$$

$$S_f(x) = \left(\frac{2}{\pi} + \frac{1}{2} \right) \sin x + \sum_{k=2}^{\infty} \frac{2}{k\pi} \left[\frac{1}{1-k^2} \cos(k\frac{\pi}{2}) - (-1)^k \right] \sin(kx)$$

2. Risolvere, facendo ricorso alla serie di Fourier, la seguente equazione differenziale

$$3y'' - 4y = \cos\left(\frac{\pi}{3}x\right), \quad x \in [-2, 2]$$

SOLUZIONE.

La serie di Fourier del termine noto è

$$S_f(x) = \frac{3\sqrt{3}}{4\pi} + \sum_{k=1}^{\infty} \frac{6\sqrt{3}}{\pi(4-9k^2)} (-1)^k \cos(k\frac{\pi}{2}x)$$

e la serie di Fourier della soluzione dell'equazione differenziale

$$S_y(x) = -\frac{3\sqrt{3}}{16\pi} + \sum_{k=1}^{\infty} \frac{-24\sqrt{3}(-1)^k}{\pi(4-9k^2)(3k^6\pi^2+16)} \cos(k\frac{\pi}{2}x)$$

3. Risolvere, ricorrendo alla serie di Fourier, la seguente equazione differenziale

$$y'' + \sqrt{2}y' + y = f(x),$$

dove

$$f(x) = \begin{cases} x + \frac{\pi}{2} & -\frac{\pi}{2} \leq x < 0 \\ x - \frac{\pi}{2} & 0 \leq x < \frac{\pi}{2} \end{cases}$$

e dire se la serie del termine noto è differenziabile termine a termine.

SOLUZIONE.

La serie di Fourier del termine noto è

$$S_f(x) = \sum_{k=1}^{\infty} \left(-\frac{1}{k}\right) \sin(2kx)$$

e non è differenziabile termine a termine. La serie di Fourier della soluzione dell'equazione differenziale è

$$S_y(x) = \sum_{k=1}^{\infty} \frac{1}{k(16k^4 + 1)} \left[2\sqrt{2} \cos(2kx) + (4k^4 - 1) \sin(2kx) \right]$$