PROCESSO SELETIVO PARA VAGAS RESIDUAIS 2004

MATEMÁTICA

CONTEÚDO PROGRAMÁTICO

I. VETORES E GEOMETRIA ANALÍTICA

1.Curvas no R2
1.1 Transformação de Coordenadas: translação e rotação de eixos.
1.2 Estudo das Cônicas em Coordenadas Cartesianas.
1.3 Coordenadas Polares. Sistema de Coordenadas Polares.
1.4 Reta, Círculo em Polares. Traçado de Algumas Curvas Clássicas.

2. Álgebra Vetorial
2.1 Vetores. Operações com Vetores: adição e multiplicação por um escalar.
2.2 Dependência e Independência Linear.

2.3 Bases.

2.4 Sistema de Coordenadas.

2.5 Produto Escalar, Produto Vetorial e Produto Misto.

3. Retas e Planos no R3

3.1 Equações do Plano: vetorial; paramétricas e geral.

3.2 Posição Relativa entre dois Planos.

3.3 Equações da Reta: vetorial, paramétricas, simétrica e geral.

3.4 Posições Relativas entre duas Retas e entre uma Reta e um Plano.

3.5 Ângulos: entre duas retas, entre dois planos e entre uma reta e um plano.

3.6 Distâncias: de ponto a plano; de ponto a reta; entre duas retas e entre dois planos.


4. Superfícies

4.1 Discussão da Equação de uma Superfície

4.2 Construção de Gráficos

4.3 Superfícies de Revolução

4.4 Superfícies Esféricas

II. CÁLCULO DIFERENCIAL E INTEGRAL

1. Limite e Continuidade de funções

1.1 Limite e Continuidade. Propriedades
1.2 Limites Envolvendo Infinito

1.3 Limites de Funções Racionais e Irracionais

1.4 Teorema do Confronto: limite trigonométrico fundamental


2. Derivada
2.1 Derivada da Função em um Ponto: interpretação geométrica e física

2.2 Função Derivada. Regras de Derivação

2.3 Derivadas das Funções Trigonométricas

2.4 Derivada da Função Composta: a regra da cadeia

2.5 Derivada da Função Inversa. Derivadas das Funções: exponencial, logarítmica, potência real e trigonométricas inversas

2.6 Derivadas de Ordem Superior. 

2.7 Derivadas na Forma Implícita e Paramétrica

2.8 Taxa de Variação

2.9 Análise do Comportamento das Funções: máximos e mínimos; crescimento e decrescimento; concavidade e ponto de inflexão; assíntotas

2.10 Esboço de Gráficos

2.11 Problemas de Máximos e Mínimos

2.12 Regra de l´Hospital

2.13 Diferencial


3. A Integral Indefinida

3.1 Definição e propriedades

3.2 Processos de integração: substituição; partes; funções racionais, irracionais e trigonométricas

4. A Integral Definida
4.1 Definição e Propriedades

4.2 O Teorema Fundamental do Cálculo

4.3 Aplicações: cálculo de área, volume e comprimento de arco

4.4 Integrais Impróprias

5. Funções de duas ou mais variáveis

5.1 Definição, Domínio, Curvas de Nível e Representação Gráfica

5.2 Noções sobre Limite e Continuidade

5.3 Derivadas Parciais e suas Aplicações

5.4 Diferencial e suas Aplicações

5.5 Derivação Composta. 

5.6 Derivação Implícita

5.7 Derivada Direcional. Gradiente. Plano Tangente e Reta Normal a uma Superfície

5.8 Derivadas Parciais de Ordem Superior

6. Integral Dupla
6.1 Definição. Propriedades básicas. Interpretação Geométrica
6.2 Cálculo da Integral Dupla. Aplicações

Bibliografia

Vetores e Geometria Analítica

BOULOS, Paulo; CAMARGO, Ivan de. Geometria analítica: um tratamento vetorial. McGraw-Hill, 1987.

BOULOS, Paulo; CAMARGO, Ivan de. Introdução à Geometria Analítica no espaço. McGraw-Hill, 1997.
CABRAL/CARDOSO/COSTA/FERREIRA/SOUZA. Vetores, Retas e Planos. Publicação Interna do Departamento de Matemática da UFBA, 2000.

CASTRUCCI, Benedito. Cálculo Vetorial. Livraria Nobel S.A.

COSTA, Ana. Sistema de Coordenadas Polares. Publicação Interna do Departamento de Matemática da UFBA, 2000.

LEHMAN, Charles H. Geometria Analítica. Globo, 1998.

STEINBRUCH, Alfredo; WINTERLE, Paulo. Geometria Analítica. MacGraw-Hill, 1987.

WINTERLE, Paulo. Geometria Analítica. McGraw-Hill, 2000.

Cálculo Diferencial e Integral

ANTON, Howard. Cálculo: um novo horizonte. Bokmann, 2000. v.1 e v.2.

FLEMMING, Diva Marília & GONÇALVES, Mirian Buss. Cálculo A: funções, limite, derivação, integração. Makron Books, 1992.

FLEMMING, Diva Marília & GONÇALVES, Mirian Buss. Cálculo B: funções de várias variáveis, integrais duplas e triplas, Makron Books, 1999.

GUIDORIZZI, Hamilton Luiz. Um Curso de Cálculo. LTC, 1985. v.1 e v.2.

LEITHOLD, Louis. O cálculo com geometria analítica. Habra, 1977. v.1 e v.2.

STEWART, James. Cálculo. Pioneira Thompson Learning, 2001. v.1.

SWOKOWSKI, Earl W. Cálculo com Geometria Analítica. Makron Books, 1995. v.1 e v.2.
