PLANO DE ENSINO

DISCIPLINA: Matemática II

CÓDIGO: MTM 5135

PRÉ-REQUISITO: MTM 5134 - Matemática I

SEMESTRE: 2009/1

Nº DE HORAS-AULA SEMANAL: 04

Nº TOTAL DE HORAS AULA: 72

CURSO: Ciências Econômicas

PROFESSORES: Alcides Buss e Inder Jeet Taneja

EMENTA: Funções de várias variáveis, limites, diferenciais, pontos extremos sob restrições, equações diferenciais de 1ª ordem, álgebra matricial.

1. OBJETIVOS GERAIS:

- Dar uma fundamentação matemática para o desenvolvimento da teoria econômica;

- Propiciar ao aluno condições de desenvolver sua capacidade de raciocínio lógico e organizado, bem como comparar e aplicar os conhecimentos adquiridos.

2. OBJETIVOS ESPECÍFICOS:

- Identificar funções de duas ou mais variáveis

- Determinar domínio, imagem e representar graficamente funções de duas variáveis..

- Definir e calcular limites de funções de duas ou mais variáveis.

- Definir interpretar geometricamente a derivada de uma função de duas ou mais variáveis.

- Calcular derivadas parciais e diferenciais.

- Analisar o comportamento de funções de várias variáveis, determinando os valores máximos

 e os mínimos.

- Conceituar e resolver equações diferenciais de 1ª ordem e aplicar em modelos econômicos.

- Aplicar na análise de modelo econômicos conceitos de matrizes e sistemas lineares.

3. CONTEÚDO PROGRAMÁTICO

UNIDADE I: ÁLGEBRA MATRICIAL

1.1 - Definição de matriz

1.2 - Operações com matrizes

1.3 - Tipos de matrizes

1.4 - Determinante de uma matriz

1.5 - Matriz escalonada e canônica

1.6 - A inversa de uma matriz

1.7 - Sistemas Lineares.

UNIDADE II: FUNÇÕES DE VÁRIAS VARIÁVEIS

2.1 - Conceito e exemplos

2.2 - Domínio, imagem, representação gráfica

2.3 - Curvas de nível e curvas de indiferença

2.4 - Funções homogêneas.

2.5 - Limites e continuidades

2.6 - Derivadas Parciais

2.7 - Derivadas Parciais Sucessivas

2.8 - Funções diferenciáveis

2.9 - Diferencial de uma função

2.10 - Funções compostas: Regra da cadeia

2.11 - Teorema de Euler para funções homogêneas, aplicações

2.12 - Funções implícitas

2.13 - Máximos e mínimos: definição, determinação de pontos de máximos e mínimos e

 mínimos, aplicações

2.14 - Máximos e mínimos condicionados: método gráfico, direto e multiplicadores de

 Lagrange com aplicações

UNIDADE III: EQUAÇÕES DIFERENCIAIS DE 1ª ORDEM

3.1 - Definição e classificação das equações diferenciais

3.2 - Solução de equações diferenciais ordinárias

3.3 - Equações diferenciais de 1ª ordem e do 1º grau

3.4 - Aplicação das equações diferenciais nos modelos homônimos

4. METODOLOGIA: O conteúdo será desenvolvido através de aulas expositivas e dialogadas, aulas de exercícios.

5. AVALIAÇÃO:

Serão realizadas 3 (três) provas obrigatórios, sendo aprovado o aluno que obtiver média aritmética simples igual ou superior a 6,0 (seis vírgula zero);

Os conteúdos para cada prova ficarão assim distribuídos;

1ª Prova: Unidade I

2ª Prova: Unidade II

3ª Prova: Unidade III

6. 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.

7. CRONOGRAMA

Unidade I 24 aulas

Unidade II 24 aulas

Unidade III 24 aulas

TOTAL 72 horas-aula.

8 BIBLIOGRAFIA:

1. CHIANG, Alpha C. - Matemática para Economistas. São Paulo: Editora Mac Graw-Hill do

 Brasil, 1982

2. GOLDSTEIN,J.L. - Matemática Aplicada. São Paulo. Editora Bookman, 2004.

3. LEITHOLD, Louis - Matemática para Economia. São Paulo: Editora Harbra Ltda. 1982

4. KÜHLKAMP, Nilo – Matrizes e Sistemas de Equações Lineares. Florianópolis: Ed. Da

 UFSC. 2005.

5. WEBER, Jean E. - Matemática para Economia e Administração. São Paulo: Ed. Harper &

 Row do Brasil.

6. TAN, S. T. – Matemática Aplicada à Administração e Economia. São Paulo: Ed. Pioneira

 Thomson Learning. 2001.

7 .STEWART, J.- Cálculo. São Paulo: Editora Pioneira Thomson Learning. 2005. v. 2.

8. ZILL, D. G. e CULLEN, M. R – Equações Diferenciais. São Paulo: Makron Books. 2001. v.1.

Florianópolis, 23 de FEVEREIRO de 2009

Prof. Inder Jeet Taneja

Coordenador da disciplina

