[image: image1.png]


UNIVERSIDADE FEDERAL DE SANTA CATARINA

CENTRO DE CIÊNCIAS FÍSICAS E MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICA

	SEMESTRE  2014/2


	I. IDENTIFICAÇÃO DA DISCIPLINA:
	

	Código
	Nome da Disciplina
	Horas/aula Semanais

Teóricas              Práticas
	Horas/aula Semestrais

	MTM 5183
	Cálculo I
	6
	-
	108

	II. PROFESSOR (ES) MINISTRANTE (S)

	Sonia Elena Palomino Castro, Aldrovando Luís Azeredo Araújo

	III. PRÉ-REQUISITO (S)

	Código
	Nome da Disciplina

	-
	-

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

	Engenharia Elétrica e Engenharia Eletrônica

	V. EMENTA

	Números Reais. Funções e gráficos. Funções inversas. Funções logarítmica e exponencial. Funções trigonométricas inversas. Limites e continuidade. Derivada. Aplicações da derivada. Integração e a integral definida. Integração por substituição e integração por partes. Aplicações da integral definida.

	VI. OBJETIVOS

	1. Aprender os conceitos fundamentais do cálculo diferencial e do cálculo integral;

2. Utilizar as técnicas do cálculo diferencial e do cálculo integral na solução de problemas;

3. Saber identificar quando uma determinada quantidade modelada pode ser estudada através das técnicas de diferenciação e de integração;

4. Relacionar os conceitos de cálculo a problemas e conceitos de outras áreas do conhecimento.

	VII. CONTEÚDO PROGRAMÁTICO

	1- Funções reais

Números reais, valor absoluto, operações com desigualdades, inequações. Função real de uma variável real: domínio, imagem, gráfico, função crescente/decrescente. Funções algébricas, funções transcendentes. Injetividade, sobrejetividade, função inversa.

2 - Limite e continuidade

Definição de limite, limites laterais, propriedades aritméticas dos limites; limites infinitos e no infinito; teorema de confronto; limites fundamentais; limites de funções transcendentes; continuidade; limites de função composta.

3 - Derivada
Derivada: reta tangente, taxa de variação. Derivada lateral. Regras de derivação. Derivada de uma composição de funções. Derivada de uma função implícita. Derivada de uma função inversa. Regra de L’Hospital. Derivadas de ordem superior. Máximos e mínimos. Esboço de gráficos.
4 – Integral
Integral de Riemann própria: soma de Riemann, interpretação geométrica (área), propriedades operacionais. Primitivas. Teorema Fundamental do Cálculo: integral definida e indefinida. Técnicas de integração: mudança de variáveis/substituição, integração por partes. Trabalho e centro de massa.

	VIII. METODOLOGIA DE ENSINO / DESENVOLVIMENTO DO PROGRAMA

	O conteúdo programático será desenvolvido através de aulas expositivas sobre o conteúdo teórico e aulas práticas de exercícios nas que perguntará aos alunos frequentemente sobre os conteúdos desenvolvidos.

	IX. METODOLOGIA DE AVALIAÇÃO

	 O professor da disciplina divulgará aos alunos o plano da disciplina e definirá o número de avaliações que deverá ser de no mínimo três provas escritas.  Combinará com os alunos, com suficiente antecedência, o dia e hora de cada prova e o conteúdo das mesmas. Será aprovado o aluno com frequência suficiente que obtiver média aritmética nas provas escritas, média M, maior ou igual a 6,0.

	X. AVALIAÇÃO FINAL

	O aluno com frequência suficiente que apresentar média menor que 6,0 e maior ou igual a 3,0 terá direito a realizar um exame, de recuperação, sobre todo o conteúdo programático. Neste caso, a média para ser aprovado será dada por (M + R)/2, onde R é a nota da prova de recuperação.

	XI. CRONOGRAMA TEÓRICO

	Data
	Atividade

	
	

	XII. CRONOGRAMA PRÁTICO

	Data
	Atividade

	-
	-

	XIII. BIBLIOGRAFIA BÁSICA

	FLEMMING, D. M. & GONÇALVES, M. B. Cálculo A. São Paulo: Makron, 1992.
KUELKAMP, Nilo. Cálculo I, Florianópolis: Editora da UFSC, 2001.
GUIDORIZZI, H.L.; Um Curso de Cálculo;  vol. 1; LTC. 

THOMAS, G.B. e outros; Cálculo; vol. 1; Addison Wesley (2002).
STEWART, J.; Cálculo; vol. 1 (6ª ed).


	XIV. BIBLIOGRAFIA COMPLEMENTAR

	ANTON, Howard.; BIVENS, Irl; DAVIS, Stephen. Cálculo. 8. ed Porto Alegre: Bookman, 2007.

EDWARDS, C.H., PENNEY, D.E. Cálculo com geometria analítica, Prentice Hall do Brasil, 1997.

IEZZI, G., MURAKAMI, C., e outros. Fundamentos de Matemática Elementar, vols. 1,2,3. Atual Editora.
LEITHOLD, L. O Cálculo com Geometria Analítica, Harbra.

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

SIMMONS, G. F. Cálculo com Geometria Analítica, McGraw-Hill.


Florianópolis, 8 de Agosto de 2014.

Profa. Sonia Elena Palomino Castro
Coordenador da disciplina


