PLANO DE ENSINO

DISCIPLINA: MTM 5219 - Álgebra

SEMESTRE: 2009/2

Nº DE AULAS POR SEMANA: 05

Nº DE SEMANAS: 90

PROFESSOR(AS): Oscar Ricardo Janesch

CURSO: MATEMATICA

EMENTA: Anéis. Corpos. O corpo C dos números complexos. Anéis de Polinômios. História da Matemática relacionada com o conteúdo.

I - OBJETIVOS: 1) Propiciar ao aluno uma visão estrutural da Aritmética.

 2) Propiciar ao aluno uma visão algébrica de Polinômios.

II - CONTEÚDO PROGRAMÁTICO:

1 – Estrutura de Anel e Corpo

1.1. O anel dos inteiros

1.2. Definição formal de anel, domínio e corpo

1.3. Subanel e subcorpo

1.4. Exemplos

2 – Definições

2.1. Divisibilidade

2.2. Elementos inversíveis

2.3. Elementos associados

2.4. Elementos divisores de zero

2.5. Elementos irredutíveis e redutíveis

2.6. Elementos primos

2.7. Elementos nilpotentes e idempotentes

2.8. Homomorfismo e Isomorfismo

2.9. Ideais.

3 - Aritmética em
[image: image1.emf]Z

n

 3.1. Operações de adição e multiplicação em
[image: image2.emf]Z

n

 3.2. Divisibilidade

 3.3. Elementos inversíveis - Divisores de zero

 3.4. Elementos idempotentes e nilpotentes.

4 - Aritmética de matrizes quadradas
[image: image3.wmf]n

n

M

R

M

e

)

(

(Z)

 4.1. As operações de adição e multiplicação de matrizes - Propriedades

 4.2. Matrizes inversíveis - Divisores de zero

 4.3. Matrizes idempotentes e nilpotentes

5 - Números Complexos

 5.1. Motivação histórica

 5.2. Interpretação geométrica

 5.3. Representações algébrica e trigonométrica

 5.4. Norma - Conjugado

 5.5. A não ordenação dos números complexos

 5.6. As quatro operações - Propriedades

 5.7. Potenciação e raízes de números complexos

 5.8. Regiões no plano complexo.

 5.9. Raízes da unidade - Interpretação geométrica - Raízes primitivas

6 - Os inteiros de Gauss
[image: image4.wmf]]

[

i

Z

6.1. Comparação com os inteiros e com os complexos

 6.2. Divisibilidade - Algoritmo da divisão - Máximo Divisor Comum

 6.3. Elementos inversíveis e elementos primos

 6.4. Fatoração

 6.5. Anéis quadráticos

7 - Polinômios

 7.1. Os anéis R[X], Q[X], Z[X]

 7.2. Grau de polinômios - Polinômio nulo

 7.3. Algoritmo de Euclides

 7.4. Raízes de polinômios

 7.5. Decomposição em fatores lineares

 7.6. Polinômios irredutíveis (primos)

 7.7. Fatoração

 7.8. Corpo de funções racionais

 7.9. Decomposição em frações parciais

 7.10. Multiplicidade de raízes

 7.11. O binômio Xn - 1 - Interpretação geométrica

OBSERVAÇÕES: sobre formas de abordagem.

1. Enfocar todas as propriedades de anel nos anéis especiais C, Z[i], Zn e matrizes.

2. As demonstrações devem ser apresentadas com todo o rigor matemático.

3. Apresentar a visualização geométrica dos números complexos incluindo as propriedades das operações.

4. Apresentar tentativas de ordenação dos complexos

5. Demonstrar a fórmula de Moivre por indução.

III - METODOLOGIA

O conteúdo será desenvolvido através de aulas expositivas. Será avaliada a capacidade do aluno para efetuar demonstrações sob um ponto de vista mais formal.

IV - AVALIAÇÃO

Serão realizadas 3 provas escritas, a critério do professor. A nota final será a média aritmética destas notas. Será aprovado o aluno com freqüência suficiente que tiver nota final maior ou igual a 6,0(seis).

V - RECUPERAÇÃO

De acordo com a Resolução 17/CUn/97, Art. 70, § 2, o aluno com freqüência suficiente e média das notas de avaliação do semestre entre 3,0 e 5,5, terá direito a uma nova avaliação, sobre todo o conteúdo do semestre. Neste caso a nota final será calculada, segundo o art. 71, § 3o , através da média das notas das avaliações parciais e a nota obtida na avaliação estabelecida no citado parágrafo.

VI – BIBLIOGRAFIA

1. Domingues, H. H e Iezzi, G. - Álgebra Moderna, Atual Editora SP, 2003.

2. Garcia, A. e Lequain, Y. – Álgebra: um curso de introdução, IMPA, RJ, 2002.

3. Gonçalves, A., Introdução à Álgebra, IMPA, RJ, 1999.

4. Hefez, A. - Curso de Álgebra, vol. I, Coleção Matemática Universitária, IMPA/CNPq, RJ, 1993.

5 Monteiro, L. H .J. - Polinômios Divisibilidade. GEEM-SP. SÉRIE PROFESSOR Nº 7. 1971.

Florianópolis, 15 de julho de 2009.

Oscar Ricardo Janesch

Coordenador da disciplina

_140281476.unknown

_115936128.unknown

_115935808.unknown

_115935488.unknown

