PLANO DE ENSINO

DISCIPLINA: Cálculo II

CÓDIGO: MTM 5176

PRÉ-REQUISITO: MTM 5175 - Cálculo I

Nº DE AULAS SEMANAIS: 04 aulas

Nº TOTAL DE AULAS: 72

CURSO: Engenharia Elétrica

SEMESTRE: 2001.2

PROFESSOR: Félix Pedro Quispe Gómez

EMENTA: Aplicações de Integral; Séries Numéricas e Série de Taylor; Equações Diferenciais Ordinárias Lineares de 1a e de 2a Ordens; Números Complexos; Funções Complexas.

OBJETIVOS:

· Avaliar e calcular integrais pelos métodos explicitados no conteúdo programático;

· Aplicar integrais definidas no cálculo de funções, comprimentos de arco, áreas, volumes e algumas quantidades físicas;

· Analisar a convergência de séries numéricas e de potências, e representar funções por séries de potências;

· Familiarizar-se com as operações elementares com os números complexos e com as funções complexas mais simples.

· Resolver EDO’s lineares de 1ª e 2ª ordens;
CONTEÚDO PROGRAMÁTICO:
Unidade I: Aplicações da integral

I.1. Áreas entre curvas; volumes de sólidos de revolução; aplicações.

I.2. Teorema do valor médio para integrais;

I.3. Área de uma superfície de revolução;

I.4. Funções inversas: logaritmo e trigonométricas;

I.5. Integrais impróprias.

Unidade II: Séries numéricas e de Potências

II.1. Seqüências, limites de seqüências, seqüências de Cauchy;

II.2. Séries convergentes e propriedades aritméticas;

II.3. Testes da comparação e da integral; séries alternadas; convergência absoluta e teste da razão; Séries de potências e raio de convergência; séries de Taylor e McLaurin;

II.4. Série Binomial: aplicações da série de Taylor.

Unidade III: Números e Funções complexas

III.1. Definição; representação gráfica; operações e propriedades aritméticas;

III.2. Conjugação complexa; valor absoluto; fórmula de Moivre; representação polar;

III.3. Polinômios em variável complexa; raízes; funções trigonométricas: Exponencial e

 Logaritmo, funções multivaloradas.

Unidade IV: Equações diferenciais ordinárias lineares de 1ª e 2ª ordens

IV.1. Equações diferenciais ordinárias lineares de 1ª ordem homogêneas e não-homogêneas;

IV.2. Equações diferenciais ordinárias lineares de 2ª ordem homogêneas e não-homogêneas; aplicações a circuitos elétricos simples;

IV.3. Solução de EDO’s lineares a coeficientes constantes por séries de potências para pontos ordinários.

METODOLOGIA:

O conteúdo programático será desenvolvido através de aulas expositivas sobre o conteúdo teórico e de aulas práticas de exercícios.

AVALIAÇÃO:

· Serão realizados 4 (quatro) provas obrigatórios, sendo aprovado o aluno que obtiver média aritmética simples igual ou superior a 6,0 (seis vírgula zero);

· Os conteúdos para cada teste ficarão assim distribuídos;

1a Prova: Unidade I,
2a Prova: Unidade II,
 3a Prova: Unidade III, 4a Prova: Unidade IV.

PROVA FINAL:

De acordo com o § 3º do artigo da Resolução 17/Cun/97, o aluno com freqüência suficiente e média das avaliações do semestre entre 3,0 e 5,5, terá direito a uma nova avaliação no final do semestre, com todo o conteúdo programático. A nota final desse aluno será calculada através da média aritmética entre a média das avaliações anteriores e a nota da nova avaliação.

CRONOGRAMA

Unidade I

22 aulas

Unidade II

18 aulas

Unidade III

20 aulas

Unidade IV

12 aulas

TOTAL

72 horas-aula.

BIBLIOGRAFIA:

1. LEITHOLD, Louis, O Cálculo com Geometria Analítica, Harbra.

2. SPIEGEL, Murray R., Cálculo Avançado, McGraw-Hill.

3. PISKUNOV, N., Cálculo Diferencial e Integral, Livraria Lopes da Silva Editora.

4. BOYCE, W.E., DIPRIMA, R.C., Equações Diferenciais Elementares e Problemas de Valores de Contorno, Guanabara Dois.

5. CHURCHILL, R.V., Variáveis Complexas e suas Aplicações, McGraw-Hill.

Florianópolis, 10 de Junho de 2001.

Prof. Félix Pedro Quispe Gómez, Dr.

