[image: image1]
UNIVERSIDADE FEDERAL DE SANTA CATARINA

CENTRO DE CIÊNCIAS FÍSICAS E MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICA
	SEMESTRE 2015/1

	I. IDENTIFICAÇÃO DA DISCIPLINA:
	
	

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

	MTM 5862
	B-CÁLCULO II

	6
	0
	108

	II. PROFESSOR (ES) MINISTRANTE (S)

	Danilo Royer

	III. PRÉ-REQUISITO (S)

	Código
	Nome da Disciplina

	MTM 5861
	B-CÁLCULO I

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

	Bacharelado em Matemática e Computação Científica

	V. EMENTA

	Técnicas de Integração. Aplicações de integral. Séries. Funções vetoriais

	VI. OBJETIVOS

	Propiciar ao aluno condições de:
1. Desenvolver sua capacidade de dedução.

2. Desenvolver sua capacidade de raciocínio lógico e organizado.

3. Desenvolver sua capacidade de formulação e interpretação de situações matemáticas.

4. Desenvolver seu espírito crítico e criativo.

5. Perceber e compreender o inter-relacionamento dos assuntos apresentados no curso.

6. Organizar, comparar e aplicar os conhecimentos adquiridos.

	VII. CONTEÚDO PROGRAMÁTICO

	 1. CÁLCULO INTEGRAL:
· Definição das funções logaritmo e exponencial através da integral.

· Definição das funções cosseno e seno através da integral. Outras funções trigonométricas. Funções trigonométricas inversas.

· Métodos de integração: Casos especiais de substituição e integração por partes (funções trigonométricas, trigonométricas inversas, exponenciais, logarítmicas e hiperbólicas); frações parciais.
[image: image2.png]

2. APLICAÇÕES DO CÁLCULO INTEGRAL:

· Equações diferenciais ordinárias de primeira ordem: separáveis, lineares e homogêneas. Aplicações.

· Coordenadas polares.

· Cálculo de áreas entre curvas no plano, inclusive em coordenadas polares.

· Curvas parametrizadas e comprimento de arco, inclusive em coordenadas polares.

· Volumes de superfícies de revolução.

· Área de superfícies de revolução.

· Trabalho, momento, centro de massa, momento de inércia.

· Integrais impróprias: existência, convergência absoluta e condicional.
3. SÉRIES NUMÉRICAS

· Definições e exemplos.

· Convergência, convergência absoluta, convergência condicional

· Critérios de convergência: séries alternadas, testes da comparação, teste da razão, teste da raiz, teste da integral.

· Operações com séries.
4. FUNÇÔES VETORIAIS DE VÁRIAS VARIÁVEIS

· Geometria dos espaços IR 2 e IR 3 .

· Bolas abertas e fechadas, conjuntos abertos e fechados.

· Funções reais de várias variáveis e funções vetoriais de várias variáveis.

· Limites e continuidade de funções de várias variáveis.

· Derivadas parciais.

· Diferenciabilidade de funções de várias variáveis, derivadas direcionais, curvas de nível e gradiente.

	VIII. METODOLOGIA DE ENSINO / DESENVOLVIMENTO DO PROGRAMA

	Aulas expositivas e de exercícios. Listas de exercícios.

	IX. METODOLOGIA DE AVALIAÇÃO

	Serão realizadas três provas escritas (P1, P2 e P3). A média M1 do(a) aluno(a) é a média aritmética simples das três notas (N1, N2 e N3) respectivas.

	X. AVALIAÇÃO FINAL

	O aluno com freqüência suficiente e com média M1 inferior a 6 e não inferior a 3 poderá fazer uma prova sobre todo o conteúdo. A média final MF será obtida pela média entre a nota desta prova e a média (M1) das três provas. O aluno com frequência suficiente e médias M1 ou MF maior ou igual a 6 será aprovado.

	XI. CRONOGRAMA TEÓRICO

	Data
	Atividade

	
	

	XII. CRONOGRAMA PRÁTICO

	Data
	Atividade

	
	

	XIII. BIBLIOGRAFIA BÁSICA

	 Guidorizzi, H.L., Um Curso de Cálculo , Vol. 1, LTC Editora, 5a Edição, 2001.
 Guidorizzi, H.L., Um Curso de Cálculo , Vol. 2, LTC Editora, 5a Edição, 2001.
 Guidorizzi, H.L., Um Curso de Cálculo , Vol. 4, LTC Editora, 5a Edição, 2001.

	XIV. BIBLIOGRAFIA COMPLEMENTAR

	Spivak, M.: Calculus, Publish or Perish, 3rd ed., 1994.
Stewart, J. Cálculo Volume I, Editora Pioneira, 4a Edição, 2001.

Stewart, J. Cálculo Volume II, Editora Pioneira, 4a Edição, 2001.

Florianópolis, 17 de fevereiro de 2016.

Prof. Danilo Royer

Coordenador da disciplina

