[image: image1.png]

UNIVERSIDADE FEDERAL DE SANTA CATARINA

CENTRO DE CIÊNCIAS FÍSICAS E MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICA
	Semestre 2016.1

	I. Identificação da disciplina
	
	

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

	MTM 7137
	Cálculo 2

	06
	00
	108

	II. Professor(es) ministrante(s)

	Genaldo Leite Nunes, Rubens Starke, Cristian Souza

	III. Pré-requisito(s)

	Código
	Nome da Disciplina

	MTM 7136
	Cálculo I

	IV. Curso(s) para o(s) qual(is) a disciplina é oferecida

	Matemática – Habilitação Licenciatura

	V. Ementa

	Métodos de integração (funções trigonométricas, frações parciais). Aplicações da integral no cálculo de áreas, usando coordenadas polares. Funções de várias variáveis. Derivadas Parciais. Máximos e Mínimos. Integral dupla. Aplicação da integral dupla no cálculo de volume. Equações diferenciais ordinárias de primeira ordem e de ordem n

	VI. Objetivos

	Ao término do curso Cálculo 2 o aluno deve estar apto a apto a resolver problemas que envolvam funções de várias variáveis e equações diferenciais.

	VII. Conteúdo programático

	1. Técnicas de integração

1.1 Integração por partes.

1.2 Integração de funções trigonométricas.

1.3 Integração por substituição trigonométrica.

1.4 Integração de funções racionais por frações parciais.
1.5 Coordenadas polares: gráficos e área de uma região plana.

2. Funções de várias variáveis

2.1 Definição; domínio; imagem; gráficos de superfícies.

2.2 Limite e continuidade.

2.3 Derivadas parciais: definição, interpretação geométrica, cálculo das derivadas parciais, derivadas parciais de função composta, derivadas parciais de função implícita; derivadas parciais sucessivas.

2.4 Diferencial.

2.5 Máximos e mínimos.

 3. Integral dupla

3.1 Definição.

3.2 Propriedades.

3.3 Cálculo da integral dupla em coordenadas polares.

3.4 Aplicações da integral dupla em calculo de áreas e volumes.

 4. Equações Diferenciais de 1ª ordem

4.1 Noções gerais sobre equações diferenciais.

4.2 Equações de variáveis separáveis.

4.3 Equações homogêneas.

4.4 Equações diferenciais exatas.

4.5 Fator integrante e equações lineares.

 5. Equações Diferenciais de Ordem n

5.1 Definição.

5.2 Teorema de unicidade.

5.3 Teoria das soluções (dependência e independência linear); o Wronskiano.

5.4 Equações diferenciais lineares de ordem n homogêneas com coeficientes constantes.

5.5 Equações diferenciais lineares não homogêneas com coeficientes constantes (resolução pelo método dos coeficientes a determinar e pelo método da variação dos parâmetros).

	VIII. Metodologia de ensino

	O programa será desenvolvido através de aulas expositivas dialogados com apresentação e resolução de alguns exemplos e exercícios. O professor fará a adequação necessária nas diferentes turmas e, se julgar conveniente, poderá alterar a ordem da unidades do conteúdo programático.

	IX. Metodologia de avaliação

	1. Serão realizadas três ou quatro provas escritas.

2. A média semestral MS será dada pela média ponderada (com pesos a serem definidos pelo docente) das 3 ou 4 provas realizadas.
3. Estará aprovado o aluno com frequência suficiente que obtiver média semestral MS maior ou igual a 6 (seis).

	X. Avaliação final

	O aluno com frequência suficiente e com média semestral MS entre 3 (três) e 5,5 (cinco e meio) terá direito a uma avaliação final, abrangendo todo o conteúdo do semestre. Neste caso, a nota final será a média aritmética entre a avaliação final e a média semestral. Será aprovado o aluno que tiver nota final maior ou igual a 6 (seis).

	XI. Cronograma teórico

	Data
	Atividade

	-
	A ser estabelecido pelo docente

	XII. Cronograma prático

	Data
	Atividade:

	-
	Não se aplica

	XIII. Bibliografia básica

	1. ABUNAHMAN, S. A.: Equações Diferenciais. Livros Técnicos e Científicos Editora S.A, Rio de Janeiro, 1979.

2. ANTON, H.: Cálculo - um novo horizonte (vol.2), 6ª Ed. Editora Bookman, Porto Alegre, 2000.

3. AYRES, F.: Equações Diferenciais, Coleção Schaum, 2ª Ed. Makron Books, São Paulo, 1994.

4. GONÇALVES, M. B. e FLEMMING, D. M.: Cálculo A, 2ª Ed. Editora Pearson Prentice Hall, São Paulo, 2007.

5. GONÇALVES, M. B. e FLEMMING, D. M.: Cálculo B, 2ª Ed. Editora Pearson Prentice Hall, São Paulo, 2007.

6. LEITHOLD, L.: O Cálculo com Geometria Analítica, vol. 1 e 2, 3ª Ed. Editora Harbra, São Paulo, 1994.

7. STEWART, J.: Cálculo, vol. 1 e 2, 4ª Ed. Pioneira Thomson Learning, São Paulo, 2001.

8. ZILL, D.G. e CULLEN, M.R.: Equações Diferenciais, vol. 1 e 2, 3ª Ed. Editora Pearson – Makron Books, São Paulo, 2001.

	XIV. Bibliografia complementar

	

Florianópolis, 20 de fevereiro de 2016.

Prof. Matheus Cheque Bortolan
Coordenador da disciplina

