
Ano Letivo 2018-19

Unidade Curricular MATEMÁTICA II

Cursos ENGENHARIA MECÂNICA (1.º ciclo)

Unidade Orgânica Instituto Superior de Engenharia

Código da Unidade Curricular 14411007

Área Científica MATEMÁTICA

Sigla

Línguas de Aprendizagem
Português

Modalidade de ensino
Presencial

Docente Responsável Ana Bela Batista dos Santos

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Ana Bela Batista dos Santos	OT; T; TP	T1; TP1; TP2; OT1; OT2	30T; 30TP; 30OT

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S1,S2	30T; 15TP; 15OT	140	5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Conhecimentos adquiridos na Unidade Curricular de Matemática I

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Prosseguir a formação básica em Análise Matemática estendendo-se a \mathbb{R}^n . Estudar e resolver equações diferenciais ordinárias de primeira ordem e lineares de ordem n .

Em termos genéricos pretende-se que o estudante desenvolva as suas capacidades de raciocínio indutivo e dedutivo, de aprofundar conhecimentos com objectividade, de exposição e tratamento dos conhecimentos que vão sendo adquiridos com clareza e rigor de linguagem.

Especificamente o estudante deve dominar os conceitos envolvidos nos conteúdos programáticos e utilizá-los com destreza, e também, saber aplicá-los, com maleabilidade e sentido crítico, a outras disciplinas e a outras áreas científicas.

Conteúdos programáticos

Funções reais de mais de uma variável: Definição; Limites; Continuidade; Derivadas; Acréscimos e diferenciais; Derivada da função composta; Derivada da função implícita; Função homogénea; Derivadas direccionais; Gradiente; Extremos: Máximos, mínimos e pontos de sela.

Integrais múltiplos: Definição; Propriedades; Integrais duplos; Integrais triplos.

Equações diferenciais ordinárias: Introdução; Definições; Equações diferenciais de 1ª ordem; Métodos gerais de integração; Integração directa; Separação de variáveis; Equação diferencial exacta; Factor integrante; Equação homogénea; Equação quase homogénea; Equação linear de 1ª ordem; Equação de Bernoulli. Equações diferenciais ordinárias de ordem superior; Definições; Equações redutíveis à 1ª ordem; Equações diferenciais lineares de ordem n : Equação linear homogénea de coeficientes constantes; Equação linear não homogénea de coeficientes constantes.

Metodologias de ensino (avaliação incluída)

Aulas Teóricas - exposição teórica dos conteúdos, com recurso ao "power point ", alternada com exemplos práticos e interagindo com os alunos.

Aulas Teórico-Práticas - Resolução pelo docente de exercícios (com pelo menos um exercício sobre cada ponto programático) após discussão com os alunos do enunciado, dos métodos a utilizar e do esclarecimento das dúvidas surgidas.

Orientação Tutorial - Esclarecimento de dúvidas sobre a resolução de exercícios.

Modo de Avaliação

Na actividade lectiva: 2 testes não podendo cada um dos testes ter uma classificação inferior a 8 valores.

Por exame (normal ou recurso): Exame constituído por 2 partes. O aluno realizará o exame completo ou apenas as partes em que obteve uma classificação inferior a 10 valores, não podendo cada uma das partes ter uma classificação inferior a 8 valores.

Fica aprovado se obtiver classificação ≥ 10 na avaliação final obtida.

AVALIAÇÃO FINAL = 50%(1ºT ou 1ªP) + 50%(2ºT ou 2ªP).

Todas as avaliações são feitas na escala de 0 a 20.

Bibliografia principal

AZENHA, A. & JERÓNIMO, M. A. ? Elementos de cálculo diferencial e integral em IR e IRⁿ, McGraw-Hill.

PISKOUNOV N. - Cálculo Diferencial e Integral e Integral, Vols. I e II - Ed. Lopes Silva.

APOSTOL T. M. - Cálculo, Vol. 2 - 1991 - Editorial Reverté.

SWOKOWSKI E. W. - Cálculo com Geometria Analítica, Vol. II - 1983 - McGraw-Hill do Brasil, Lda.

WYLIE C. R., BARRET L. C. - Advanced Engineering Mathematics, 5th edition, 1985 - McGraw-Hill International Editions.

MARTIN Jr. R. H. - Ordinary Differential Equations, 1983 - McGraw-Hill, International Student Edition.

BROWSON R. - 22500 Solved Problems in Differential Equations - McGraw-Hill, Schaum's Series.

DEMIDOVITCH B. - Problemas e exercícios de Análise Matemática, 1993 - McGraw-Hill.

GUIDORIZZ H.L. - Um curso de cálculo, Vol . 2 - Livros Técnicos e Científicos Editora S.A.

Academic Year 2018-19

Course unit MATHEMATICS II

Courses MECHANICAL ENGINEERING

Faculty / School Instituto Superior de Engenharia

Main Scientific Area MATEMÁTICA

Acronym

Language of instruction Portuguese

Teaching/Learning modality Classroom teaching

Coordinating teacher Ana Bela Batista dos Santos

Teaching staff	Type	Classes	Hours (*)
Ana Bela Batista dos Santos	OT; T; TP	T1; TP1; TP2; OT1; OT2	30T; 30TP; 30OT

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
30	15	0	0	0	0	15	0	140

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Mathematics I

The students intended learning outcomes (knowledge, skills and competences)

To pursue basic training in mathematical analysis extending to \mathbb{R}^n . To study and solve first-order ordinary differential equations and n^{th} - order linear differential equations. In generic terms it is intended that the students develop their skills of inductive and deductive reasoning, to deepen knowledge with objectivity, clarity, and precision of language. Specifically, the student should master the concepts involved in curriculum, use them with dexterity, and also apply them with critical sense and flexibility to other disciplines and other scientific areas.

Syllabus

Real functions of two or more variables: Definition; Limits; Continuity; Partial Derivatives; total differentials; Chain Rule; Derivative of implicit function; Homogeneous function; Directional derivatives; Gradients; Extremes: minimum and maximum, saddle points.

Multiple integrals: Definition; Properties; Double integrals; Triple integrals.

Differential equations: Introduction; Definitions; First order differential equations; General methods of integration; Separable equations; Exact equations; Homogeneous equation; Almost homogeneous equation; First order linear equation; Bernoulli's equation; Higher order ordinary differential equations; Definitions; Equations reducible to the first-order; n^{th} order linear differential equations: linear homogeneous equation with constant coefficients; linear non-homogeneous equation of constant coefficients.

Teaching methodologies (including evaluation)

Lectures - theoretical exposition of the contents, using the "power point", alternated with practical examples and interacting with students.

Theoretical-practical lessons - Resolution by the staff of exercises (with at least one exercise on each programmatic point) after discussion with students of the utterance, the methods to be used and the clarification of the doubts that have arisen.

Tutorial - Clarification of doubts about the resolution of exercises.

Continuous assessment: 2 written tests and each of the tests has a minimum grade of 8.

Final assessment: Written exam consisting of 2 parts. The student will carry out the full exam or only the parts where he obtained a grade of less than 10. Each part of the exam has a minimum grade of 8.

The student is approved if obtains a grade ≥ 10 in the final evaluation.

FINAL EVALUATION = 50% (1º T or 1º P) + 50% (2º T or 2º P).

All evaluations are done on a scale of 0 to 20.

Main Bibliography

AZENHA, A. & JERÓNIMO, M. A. ? Elementos de cálculo diferencial e integral em \mathbb{R} e \mathbb{R}^n , McGraw-Hill.

PISKOUNOV N. - Cálculo Diferencial e Integral e Integral, Vols. I e II - Ed. Lopes Silva.

APOSTOL T. M. - Cálculo, Vol. 2 - 1991 - Editorial Reverté.

SWOKOWSKI E. W. - Cálculo com Geometria Analítica, Vol. II - 1983 - McGraw-Hill do Brasil, Lda.

WYLIE C. R., BARRET L. C. - Advanced Engineering Mathematics, 5th edition, 1985 - McGraw-Hill International Editions.

MARTIN Jr. R. H. - Ordinary Differential Equations, 1983 - McGraw-Hill, International Student Edition.

BROWSON R. - 22500 Solved Problems in Differential Equations - McGraw-Hill, Schaum's Series.

DEMIDOVITCH B. - Problemas e exercícios de Análise Matemática, 1993 - McGraw-Hill.

GUIDORIZZ H.L. - Um curso de cálculo, Vol. 2 - Livros Técnicos e Científicos Editora S.A.