[image: image1.png]

UNIVERSIDADE FEDERAL DE SANTA CATARINA

CENTRO DE CIÊNCIAS FÍSICAS E MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICA

	SEMESTRE 2011/2

	I. IDENTIFICAÇÃO DA DISCIPLINA:

	Código
	Nome da Disciplina
	Horas/aula Semanais
Teóricas Práticas
	Horas/aula Semestrais

	MTM7003

	MATEMÁTICA PARA

ADMINISTRADORES
	04
	
	72

	II. PROFESSOR (ES) MINISTRANTE (S)

	Fernando Guerra,Thaís Muraro, Wagner Barbosa Muniz

	III. PRÉ-REQUISITO (S)

	Código
	Nome da Disciplina

	
	

	IV. CURSO (S) PARA O QUAL (IS) A DISCIPLINA É OFERECIDA

	ADMINISTRAÇÃO

	V. EMENTA

	Funções: linear, quadrática, exponencial e logarítmica. Limite e derivadas das funções linear,

quadrática, exponencial e logarítmica. Matrizes: operações, tipos, inversão e operações

elementares. Sistemas de equações e inequações lineares

	VI. OBJETIVOS

	Fundamentação matemática elementar para aplicação na teoria econômico-administrativa.

	VII. CONTEÚDO PROGRAMÁTICO

	Unidade I

Funções: definição; domínio; imagem; gráficos; funções especiais (função constante,

função afim linear, função módulo, função polinomial, função racional); função composta;

função inversa; funções elementares (função exponencial e logarítmica).

Unidade II

Noções sobre limite e continuidade: noção intuitiva de limite; definição; propriedades,

teorema da unicidade;

limites laterais; limites no infinito e limites infinitos; assíntotas horizontais e verticais;

definição de continuidade e propriedades.

Unidade III

A derivada: a reta tangente, definição de derivada; interpretação geométrica; derivadas

laterais; regras de derivação; derivada de função composta (regras da cadeia); derivada da

função inversa; derivada das funções elementares (exponencial e logarítmica); derivadas

sucessivas; derivação implícita, a diferencial (função custo marginal e função receita

marginal).

Unidade IV

Aplicações da derivada: taxa de variação; máximos e mínimos; funções crescentes e

decrescentes; critérios para determinar os máximos e mínimos; concavidade; ponto de

inflexão; esboço de gráficos; problemas de maximização e minimização aplicados à

administração.

Unidade V

Matrizes: definição; operações com matrizes: adição; multiplicação por escalar; produto de

matrizes. Tipos de matrizes: diagonal, identidade, nula, triangular superior e inferior.

Transposta de uma matriz – propriedades. Determinante de uma matriz: cálculo e

propriedades. Posto de uma matriz. Operações elementares sobre linhas, matrizes linha equivalentes e matrizes escalonadas. Inversão por Gauss-Jordan. Propriedades das

matrizes inversas.

Unidade VI

Sistemas de equações lineares: definição, forma matricial; sistemas lineares homogêneo.

Resolução e discussão de sistema por Gauss-Jordan.

Unidade VII

Sistemas de Inequações Lineares: sistemas de inequações a duas variáveis: resolução

gráfica e analítica. Valores máximo e mínimo de funções lineares em regiões planas.

	VIII. METODOLOGIA DE ENSINO / DESENVOLVIMENTO DO PROGRAMA

	Aulas expositivas. Resolução de exercícios.

	IX. METODOLOGIA DE AVALIAÇÃO

	O aluno será avaliado através de três avaliações escritas obrigatórias. A média final será a

média aritmética simples das três notas obtidas nas avaliações. Estará aprovado o aluno com

freqüência suficiente, que obtiver média aritmética simples maior ou igual a seis segundo o

artigo 72 da Resolução nº 17/CUN/97.

	X. AVALIAÇÃO FINAL

	De acordo com o § 2o do Art. 70 da Resolução nº 17/CUn/97, o aluno com freqüência suficiente e média das avaliações do semestre entre 3,0 e 6,0, terá direito a uma nova avaliação, ao final do semestre. A nota final desse aluno será calculada através da média aritmética entre a média das avaliações parciais e a nota da nova avaliação. (Art 71, § 3º, da mesma resolução.)

	XI. CRONOGRAMA TEÓRICO

	Data
	Atividade

	
	Todo o semestre letivo

Aulas teóricas semanais

	XII. CRONOGRAMA PRÁTICO

	Data
	Atividade

	
	

	XIII. BIBLIOGRAFIA BÁSICA

	1. HAZZAN, Samuel e IEZZI, Gelson. Fundamentos de Matemática Elementar:

Conjuntos, Funções. Vol.1, Editora Atual, 2004.

2. LEITHOLD, Louis. Matemática Aplicada a Economia e Administração. São Paulo:

Habra, 1988.

3. Boldrini, J. L. et al. - Algebra Linear, 3. Ed., HARBRA, São Paulo, 1984.

	XIV. BIBLIOGRAFIA COMPLEMENTAR

	1. Stewart J. Cáculo. Cengage Learning, 2010

2. Leon, Steven J. – Álgebra Linear com Aplicações, 4. Ed.; LTC, Rio de Janeiro, 1999.

3. SILVA, Sebastião Medeiros. Matemática para Cursos de Economia, Administração e

Ciências Contábeis. Vol.1, São Paulo: Editora Atlas, 1993

4. TAN, S. T. Matemática Aplicada - A Administração e Economia, 2ª edição, São Paulo,

Thomson Learning, 2007.

5. P. A. Schmidt e F. Ayres Jr. Matemática para ensino superior. Coleção Schaum 3ª. Ed.

Bookman

6. Zuma V. e outros Pré-Claculo. 2ª. Ed Cengage Learning, 2010

7. Leon, Steven J. – Álgebra Linear com Aplicações, 4. Ed.; LTC, Rio de Janeiro, 1999.

8. Lay, David C. - Álgebra Linear e suas Aplicações 2. Ed.; LTC, Rio de Janeiro, 1999

9. G. Strang Álgebra Linear e suas Aplicações Cengage Learning, 2010

Florianópolis, 10 de agosto de 2011
__
Prof. Fernando Guerra

Coordenador da disciplina

