	.,[image: image1.wmf]
	PROGRAMA DE DISCIPLINA


	Código:  MAT 211
	Disciplina:   CÁLCULO I 
	Departamento:
DEPARTAMENTO  DE CIÊNCIAS APLICADAS


	Carga Horária
	Créditos
	Curso(s) Atendido(s)
	 Pré-Requisitos

	Teórica
	60h
	04
	ENG. INDUSTRIAL ELÉTRICA E MECÂNICA

	           ____________    

	Prática
	 -
	 - 
	
	

	Total
	60h
	04
	
	


	· EMENTA:
      Noção intuitiva de limite de uma função.Unicidade do limite. Função Contínua. Limite de uma função polinomial e racional. Propriedades dos limites infinitos. Teorema da Conservação do Sinal. Limite Trigonométrico Fundamental. Derivada. Derivada da função composta. Derivadas sucessivas. Derivada implícita e forma paramétrica. Taxa de variação. Regra de L´Hospital.

  


	· OBJETIVO(S) GERAL(IS):  
             Proporcionar aos alunos um conhecimento pleno da disciplina que lhes sirva como instrumento de compreensão científica e, também, nas tomadas de decisões das suas atividades rotineiras.


	· CONTEÚDO PROGRAMÁTICO

1. FUNÇÕES

1.1 Definição.

1.2 Domínio e Imagem.

1.3 Principais Funções Elementares.

1.4 Gráficos das Funções Elementares.

1.5 Gráficos de Funções definidas por várias sentenças.

2. LIMITES

2.1 Noção  Intuitiva de Limite de uma Função.

2.2 Definição de Limite.

2.3 Unicidade  do Limite.

2.4 Propriedades Operatórias dos Limites.

2.5 Limite de uma função Polinomial.

2.6 Limites Laterais – Noções de Continuidade.

3. LIMITE INFINITO

3.1 Limites Infinitos.

3.2 Propriedades dos Limites Infinitos.

3.3 Limites no Infinito.

3.4 Propriedades dos Limites no Infinito.

4. DERIVADA

4.1 O Problema das Tangentes.

4.2 Definição de Derivada.

4.3 Continuidade de Funções Deriváveis.

4.4 Derivadas Laterais.

4.5 Regras de Derivação.

4.6 Derivada da Função Composta.

4.7 Derivada das Funções Elementares.

4.8 Derivada Implícita e Forma Paramétrica.

4.9 Derivadas Sucessivas.

4.10 Teorema de L’ Hospital.

5. APLICAÇÕES DE DERIVADAS

5.1 Velocidade e Aceleração.

5.2 Taxa de Variação.


	· ESTRATÉGIAS DE ENSINO

· AVALIAÇÃO


	· RECURSOS UTILIZADOS


	· BIBLIOGRAFIA

       FLEMMING,Diva Marinha e GONÇALVES, Miriam Buss.Cálculo . Makron Books .5ª , São Paulo,1992  Vol  I

         LEITHOLD , Louis.Cálculo com Geometria  Analítica, São Paulo,3ª Harper e Row do Brasil Ltda , 1981.

         PISKOUNOV N.Cálculo Diferencial e Integral, Vol. 1 2ª Ed. Lopes da Silva, Porto , 1982

         LANG, Serge. Álgebra Linear ., 1ª ed. Brasília, ed.Edgard Blücher ,1996.

         GUELLI, Cid A .Álgebra 1, 1ª ed.São Paulo,ed.Moderna,1980.

         ANTON, Haward. Álgebra. Ed. Campus, Rio de Janeiro,1982

         BOLDRINI, J.L.COSTA , S. R, RIBEIRO,V.L. e WETZLER, H.G. Álgebra Linear. Ed.Harper & Row  do Brasil Ltda 3ª Ed. São  

         Paulo,1988.

         BOWKER, A .H. e LIEBERMAN ,G.J. Engineering  Statístics. Ed. Pretice Hall,1972.

       GUIDORIZZI, Hamilton L.Curso de cálculo.Vls. I,II e III. Ed.Livros Técnicos e Científicos S/A,Rio de Janeiro,1985.

        IELZZI.Gelson.Matemática Elementar.v.8.

        LIPSCHUTZ,S. Álgebra Linear.Ed.McGraw-Hill do Brasil Ltda,Rio de Janeiro,1987.

        SANTOS,Nathan Moreira dos.Vetores e Matrizes.Ed.LTC S/A,Rio de Janeiro,1981.

        SIMMONS,George F.Cálculo com Geometria Analítica.v. IeII. Ed. McGraw-Hill do Brasil Ltda,São Paulo,1987.

        STEINBRUCH,Alfredo. Geometria Analítica. Ed.McGraw-Hill do Brasil Ltda,São Paulo,1987.

       THOMAS,George B.e FINNEY,Ross L. Cálculo e Geometria Analítica.v. I,II. e IV. Ed.Livros Técnicos e Científicos  

        Ltda,Rio de Janeiro,1988.


	Aprovado pelo Departamento
Data:  ______/______/______

	Chefe do Departamento


