Centro de Ciências Exatas
Ano Letivo

Departamento de Matemática
2008

PLANO DE CURSO DA DISCIPLINA

Código
Nome

6MAT005
Cálculo I

Curso
Série

Matemática
1ª

Carga Horária

Oferta
Semestre

Habilitações

T
P
Total

 FORMCHECKBOX
 Anual
 FORMCHECKBOX
 1º

Bacharelado

204
-
204

 FORMCHECKBOX
 Semestral
 FORMCHECKBOX
 2º

Licenciatura

1. EMENTA

Os números reais e as suas propriedades. Planos coordenados e gráficos. Funções reais: limites e continuidade. Diferenciação de funções reais e aplicações. Regra de L'Hôpital. Integrais de funções de uma variável. Funções exponencial e logarítmica. Aplicações de integrais. Técnicas de integração e integrais impróprias. Aspectos históricos e epistemológicos dos conteúdos trabalhados.

2. OBJETIVOS ESPECÍFICOS

1. Estabelecer os conceitos básicos do Cálculo Diferencial e Integral para funções de uma variável real.

2. Capacitar os alunos para a resolução de problemas, utilizando os conceitos de funções, limites, derivadas e integrais de funções de variáveis reais.

3. Sob a perspectiva do Cálculo Diferencial e Integral, revisar tópicos de Matemática normalmente ministrados no âmbito do Ensino Fundamental e Ensino Médio.

4. Levar o aluno a se familiarizar com a linguagem da matemática e com os métodos de construção do conhecimento matemático.

5. Capacitar os alunos para a aquisição de uma compreensão integradora dos resultados fundamentais do Cálculo Diferencial e Integral sobre funções de uma variável real.

3. CONTEÚDO PROGRAMÁTICO E CRONOGRAMA

a) Os números reais e as suas propriedades.

Axiomas de corpo. Propriedades de um corpo. Axiomas de ordem, Corpo ordenado e suas propriedades algébricas e geométricas. Valor absoluto e desigualdades. Grandezas comensuráveis e incomensuráveis. A reta real. Vizinhança de um ponto na reta real. Números naturais e o Princípio de Indução Matemática

b) Planos coordenados e gráficos.

Retas. Funções e gráficos. Funções pares e ímpares. Translação, compressão e estiramento de funções reais. Função máximo inteiro. Funções exponenciais. Funções injetivas, sobrejetivas e bjjetivas. Funções inversas e logarítmicas. Funções trigonométricas e suas inversas. Equações paramétricas. Aplicações em Modelagem Matemática.

c) Limites e continuidade de funções reais.

Taxas de variação e limites de funções reais. Obtenção de limites e limites laterais. Limites envolvendo o infinito. Continuidade.

d) Diferenciação de funções reais e aplicações.

O conceito de derivada. O conceito de tangente. A função derivada. Diferenciabilidade e continuidade. Derivadas de produtos, quocientes e potências. Derivadas de funções trigonométricas. A regra da cadeia. Derivação implícita. Taxas relacionadas. Derivadas de funções trigonométricas inversas. Derivadas de funções exponenciais e logarítmicas.

e) Aplicações das derivadas de funções reais.

Extremos de funções de uma variável real. Teorema do Valor Médio e Equações diferenciais. A forma do gráfico de uma função real a partir de sua derivada. Linearização e diferenciais de funções de uma variável real.

f) Integrais de funções de uma variável real.

Integrais indefinidas, Equações diferenciais e modelagem. Propriedades da integral. Integração por substituição. Estimativas de somas finitas. Somas de Riemann. Integrais definidas. O teorema do Valor Médio e o Teorema Fundamental do Cálculo. Substituição em integrais definidas. Noções de integração numérica.

g) Aplicações de integrais de funções de uma variável real.

Volumes por fatiamento e rotação em torno de um eixo. Calculo do volume por meio de cascas cilíndricas. Comprimento de curvas planas. Equações diferenciais separáveis de primeira ordem.

h) Funções exponencial e logarítmica.

Funções logarítmicas. Funções exponenciais. Equações diferenciais lineares de primeira ordem. O método de Euler: Modelos populacionais. Funções hiperbólicas.

i) Técnicas de integração.

Fórmulas de integração básica. Integração por partes. O método das frações parciais. Substituições trigonométricas.

j) Regra de L'Hôpital.

A regra de L'Hôpital.

k) Integrais impróprias.

Integrais impróprias.

l) Aspectos históricos e epistemológicos dos conteúdos trabalhados

No transcorrer do curso, serão desenvolvidas atividades envolvendo tratamentos históricos.

4. METODOLOGIA

4.1. PROCEDIMENTOS DE ENSINO

· Aulas expositivas. Análise e discussão de textos.

· Aulas de resolução de exercícios.

· Aulas práticas no Laboratório de Matemática Computacional, onde serão utilizados Sistemas de Auxílio por Computador (SAC).

4.2. atividades discentes

· Participar das aulas teóricas e práticas.

· Realizar as atividades propostas pelo docente.

5. FORMA E CRITÉRIO DE AVALIAÇÃO

Para Bacharelado:

· Serão realizadas quatro provas (uma para cada bimestre).

· A média final será obtida com a média aritmética das quatro notas.

Para Licenciatura:

· Serão realizadas quatro provas (uma para cada bimestre).

· A média final será obtida com a média aritmética das quatro notas.

6. CRONOGRAMA

Bimestre
Primeiro
Segundo
Terceiro
Quarto

Itens do Programa
a, b, c
d, e
f, g, h
I, j, k, l

7. BIBLIOGRAFIA

[1] THOMAS, G. B., Cálculo, Vol. 1, São Paulo: Addison Wesley, 2003

[2] LEITHOLD, L., O cálculo com geometria analítica. Vol.I S.Paulo: Harbra, 1994

Professores Responsáveis pela Disciplina

Olívio Augusto Weber

Ulysses Sodré

Aprovado pelo Departamento em __/__/___
Aprovado pelo Colegiado em _/__/ __

Assinatura do Chefe do Departamento
Assinatura do Coordenador do Colegiado

