[image: image2.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

	MTM7135

	 Introdução à Análise
	06
	-
	108

	II. PROFESSOR (ES) MINISTRANTE (S)

	Fernando de Lacerda Mortari

	III. PRÉ-REQUISITO (S)

	Código
	Nome da Disciplina

	MTM 7132
	Cálculo II

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

	Matemática Licenciatura

	V. EMENTA

	Conjuntos Enumeráveis. Supremo e Ínfimo. Noções Topológicas no Rn. Convergência. Continuidade. História da Matemática Relacionada com o Conteúdo.

	VI. OBJETIVOS

	OBJETIVOS GERAIS:

Propiciar ao aluno condições de:

Desenvolver sua capacidade de dedução;

Desenvolver sua capacidade de raciocínio lógico e organizado;

Desenvolver sua capacidade de formulação e interpretação de situações matemáticas;

Desenvolver seu espírito crítico e criativo;

Perceber e compreender o inter-relacionamento das diversas áreas da Matemática apresentadas ao longo do curso;

Organizar, comparar e aplicar os conhecimentos adquiridos.

OBJETIVOS ESPECÍFICOS:

Propiciar ao aluno:

Uma visão global dos conceitos de convergência e continuidade.

A aquisição de conhecimentos básicos de Topologia no
[image: image1.wmf]n

R

 com vistas à fundamentação de disciplinas do ensino médio.

	VII. CONTEÚDO PROGRAMÁTICO

	UNIDADE l. Conjuntos Enumeráveis. Supremo e Ínfimo
1.1 Conjuntos Finitos e Infinitos
1.2 Conjuntos Enumeráveis e Não-Enumeráveis

1.3 Enumerabilidade do Conjunto dos Números Racionais

1.4 Não-Enumerabilidade do Conjunto dos Números Reais

1.5 Cotas Superior e Inferior de um Conjunto de Números Reais

1.6 Supremo e Ínfimo

UNIDADE 2. Noções Topológicas em Rn

2 .l Métricas e Normas em Rn
2.2 Bolas e Esferas

2.3 Interior e Fronteira de um Conjunto

2.4 Conjuntos Abertos

2.5 Pontos de Aderência e Fecho de um Conjunto

2.6 Conjuntos Fechados

2.7 Pontos de Acumulação

2.8 Subconjuntos Densos

2.9 Distância entre Conjuntos e Diâmetro de um Conjunto

UNIDADE 3. Convergência

3.l Sequências em Rn
3.2 Sequências Convergentes e Divergentes

3.3 Sequências de Cauchy

3.4 O Conjunto dos Números Reais como um Espaço Métrico Completo

3.5 Caracterização dos Itens da Unidade l Através de Sequências

UNIDADE 4. Continuidade

4.l Aplicações Contínuas

4.2 Operações com Aplicações Contínuas

4.3 Relação entre Conjuntos Abertos e Continuidade

4.4 Relação entre Conjuntos Fechados e Continuidade

4.5 Caracterização de Aplicações Contínuas Através de Sequências

4.6 Continuidade Uniforme

UNIDADE 5. Compacidade e Conexidade

5.l Conjuntos Compactos

5.2 Teorema de Heine-Borel

5.3 Compacidade Sequencial e o Teorema de Bolzano-Weierstrass

5.4 Compacidade e Continuidade

5.5 Teorema de Weierstrass

5.6 Conjuntos Conexos

5.7 Continuidade e Conexidade

5.8 Teorema do Valor Intermediário

	VIII. METODOLOGIA DE ENSINO / DESENVOLVIMENTO DO PROGRAMA

	O programa será desenvolvido através de aulas expositivas dialogadas com resolução de exercícios.

	IX. METODOLOGIA DE AVALIAÇÃO

	O aluno será avaliado através de 3 provas escritas obrigatórias que serão realizadas ao longo do semestre letivo. Será calculada a média aritmética simples das 3 notas e será considerado aprovado o aluno que obtiver a nota mínima 6,0 (seis vírgula zero), de acordo com o artigo 72, da Resolução n° 17/CUN/97.

	X. AVALIAÇÃO FINAL

	Conforme o parágrafo 2 do artigo 70, o aluno com freqüência suficiente (FS) e média aritmética das notas de avaliações do semestre entre 3,0 (três) e 5,5 (cinco vírgula cinco) terá direito a uma avaliação final.
De acordo com o parágrafo 3 do artigo 71, a nota final será calculada através da média aritmética entre a média das notas das avaliações parciais e a nota obtida na avaliação final. O aluno estará aprovado se obtiver média final maior ou igual a 6,0 (seis vírgula zero).

	XI. CRONOGRAMA TEÓRICO

	Data
	Atividade

	-
	-

	XII. CRONOGRAMA PRÁTICO

	Data
	Atividade

	-

	-

	XIII. BIBLIOGRAFIA BÁSICA

	1. Kühlkamp, N.; Introdução à Topologia Geral (2a Ed.); Ed. da UFSC, 2002.
2. Gonçalves, D. e Gonçalves, M. B.; Elementos de Análise (2a Ed.); Florianópolis; UFSC/EAD/CED/CFM, 2012.

3. Ávila, G.; Análise Matemática para a Licenciatura (3a Ed.); Edgard Blücher, 2006.

	XIV. BIBLIOGRAFIA COMPLEMENTAR

	4. Domingues, Hygino. H.; Espaços Métricos e Introdução à Topologia; Ed. da Universidade de São Paulo, 1982

5. Ávila, G.; Introdução à Análise Matemática (2a Ed.); Edgard Blücher, 1999.

6. Bartle, R. G.; Elementos de Análise Real (2a Ed.). Editora Campus, 1983.

7. Gonçalves, M. B. e Gonçalves, D.; Elementos de Análise (1a Ed.); Florianópolis; UFSC/EAD/CED/CFM, 2009.

8. Lang, S.; Analysis I; Addison-Wesley; 1968
9. Lima, E.L.; Espaços Métricos (3a Ed.); SBM (Projeto Euclides), 1993.

10. Lima, E. L.; Análise Real (3a Ed.), vol. 1 e 2; IMPA, 2007.

11. Marsden, J. E., Hoffman, M. J.; Elementary Classical Analysis (2a Ed.); W. H. Freeman; 1993.

12. Rudin, W.; Principles of Mathematical Analysis (3a Ed.), McGraw-Hill,1976.

Florianópolis, 8 de agosto de 2014.

Prof. Fernando de Lacerda Mortari
Coordenador da disciplina

_1289929644.unknown

