

DISCIPLINA: Cálculo I	
Vigência: a partir de [ano]/[semestre]	Período letivo: [conforme matriz]
Carga horária total: 60 h	Código: [ver sistema acadêmico]
CH Extensão: 0 h	CH Pesquisa: 0 h
CH Prática: 0 h	% EaD: 0 %
Ementa: Funções: intervalos reais abertos e fechados, operações com intervalos, representação geométrica de intervalos, produto cartesiano, relações, gráficos; limites: noção intuitiva, interpretação geométrica, limites laterais, regras de cálculos de limites, limites de funções polinomiais, trigonométricas e exponenciais, continuidade de uma função; derivada: definição, interpretação geométrica, condição de existência, derivadas de ordem superior, derivadas de funções compostas; aplicações de derivadas: Função crescente e decrescente, máximos e mínimos, ponto de inflexão, concavidade	

Conteúdos

UNIDADE I – FUNÇÕES

- 1.1 .Intervalos reais abertos e fechados
- 1.2 . Operações com intervalos
- 1.3 . Representação Geométrica de intervalos
- 1.4 . Produto Cartesiano
- 1.5 . Relações
- 1.6 . Funções
- 1.7 . Gráficos de funções

UNIDADE II - LIMITES

- 2.1. Noção intuitiva de limites
- 2.2. Limite de uma função
- 2.3. Interpretação geométrica de um limite
- 2.4. Limites laterais
- 2.5. Regra de cálculo de limites
- 2.6. Limites de funções polinomiais
- 2.7. Limite de funções trigonométricas
- 2.8. Limite de funções polinomiais
- 2.9. Continuidade de uma função

UNIDADE III – DERIVADA DE UMA FUNÇÃO

- 3.1. Noção intuitiva derivada (definições)
- 3.2. Interpretação geométrica
- 3.3. Existência de uma derivada
- 3.4. Derivada de ordem superior
- 3.5. Regras de derivação
- 3.6. Derivada de função composta

UNIDADE IV – APLICAÇÕES DAS DERIVADAS

- 4.1. Função crescente e decrescente
- 4.2. Determinação do intervalo onde a função é

Serviço Público Federal
Instituto Federal de Educação, Ciência e Tecnologia Sul-rio-grandense
Pró-Reitoria de Ensino

crescente ou decrescente

4.3. Máximo e mínimo relativos

4.4. Ponto de inflexão

4.5. Concavidade

Bibliografia básica

- (1) ANTON, H., **Cálculo - Um Novo Horizonte** – Vol 1, São Paulo: Bookmann, 2000.
- (2) CASSOL, Armindo. **Geometria Analítica e Cálculo Diferencial e integral**. São Leopoldo (RS): UNISINOS, 1983
- (3) FLEMING, Diva Marilía; GONÇALVES, Mirian Buss. **Cálculo A**. 5. ed São Paulo: Makron, 1992.

Bibliografia complementar

- (1) LEITHOLD, Louis. **O Cálculo com Geometria Analítica**, Vol 1, São Paulo: Harbra
- (2) SIMMONS, G.F. - **Cálculo com Geometria Analítica** - Ed. McGraw -Hill - SP - 1987 - Volume 1.
- (3) ÁVILA, G.S.S. - **Cálculo I**. Livros Técnicos e Científicos S.A. e Ed. Universidade de Brasília.