	[image: image1.wmf]

	UNIVERSIDADE LUTERANA DO BRASIL

	DEPTº.: Matemática e Física

CURSO(S): Engenharias ANO/SEM.: 2005
DISCIPLINA: Geometria Analítica e Álgebra Linear Nº: 203535 H/A: 68
PROFESSOR(ES): Leomir J. Schweig

PLANO DE ENSINO

EMENTA
Matrizes - Operações com matrizes - Matrizes inversíveis - Determinantes - Sistemas lineares - Espaço vetorial - Combinação linear - Dependência linear - Base de um espaço vetorial - Vetor - Reta no espaço - O plano - As cônicas.

OBJETIVOS

DO CURSO:
ver curso.

DA DISCIPLINA

GERAL - Que o aluno seja capaz de aplicar os conceitos de Álgebra Linear e Geometria nos problemas de engenharia.

ESPECÍFICOS - Operar com matrizes e calcular matriz inversa por

 operações elementares.

· Reconhecer os tipos de matrizes.

· Calcular determinantes.

· Resolver sistemas de equações aplicando o método de Cramer e de Gauss.

· Identificar as características de um vetor e representá-lo.

· Operar com vetores.

· Identificar espaços e sub-espaços vetoriais.

· Identificar a base de um espaço vetorial.

· Realizar produtos entre vetores.

· Representar a reta nas suas diferentes formas de equações.

· Resolver problemas que envolvam equações de retas.

· Determinar a equação de planos.

· Identificar as posições relativas entre planos/retas e planos/planos.

· Determinar e reconhecer equações de cônicas.

PROGRAMA DA DISCIPLINA

1. Matriz – tipos, determinação e operações - matriz inversa.

2. Determinante - cálculo de determinantes e propriedades.

3. Sistemas lineares - classificação e resolução.

4. Vetor - definição, representação, características, tipos de vetores, versor de um vetor, combinação linear, dependência linear, espaços vetoriais, base de um espaço vetorial, projeção de vetores, expressão analítica e algébrica de vetor, módulo, distância entre dois pontos, cossenos diretores, paralelismo e perpendicularismo, produtos vetoriais.

5. A reta - equações vetorial, paramétrica e simétrica da reta, ângulo entre retas, paralelismo e perpendicularismo, coplanaridade, posições relativas entre retas.

6. O plano - equação do plano, posições relativas, distâncias.

7. As cônicas - equações e representação.

	CRONOGRAMA
	CONTEÚDO DA DISCIPLINA

	1ª aula
	Apresentação dos conteúdos, bibliografia. Matrizes: definição, ordem, construção, tipos de matrizes, operações com matrizes: adição, subtração e multiplicação de escalar por matriz.

	2ª aula
	Multiplicação entre matrizes. Determinante de matrizes (regra de Sarrus e teorema de Laplace).

	3 ª aula
	Propriedades dos determinantes. Operações elementares. Matriz inversa. Exercícios

	4ª aula
	Sistemas lineares: equação linear e sistema linear. Resolução de sistemas.

	5ª aula
	Reta orientada, eixo , segmento orientado, segmentos orientados eqüipolentes, vetor, vetor nulo , vetores iguais, vetores opostos, características de um vetor, vetor unitário, versor de um vetor, representação de vetor.

	6ª aula
	Operações com vetores: adição, multiplicação de número por vetor, cálculo de módulo e representação geométrica.

	7ª aula
	Combinação linear, dependência linear, espaços vetoriais e sub-espaços vetoriais. Base de um espaço vetorial.

	9ª aula
	Base ortonormal, projeção de vetores, expressão analítica e algébrica de vetores. Operações com vetores na forma analítica, módulo de um vetor, distância entre dois ponto, ângulos e cosseno diretores.

	8ª aula
	Prova de G1.

	10ª aula
	Produto escalar, ângulo entre vetores, condições de paralelismo e perpendicularismo entre vetores,

	11ª aula
	Produtos vetorial e misto (interpretação geométrica).

	12ª aula
	Equações vetorial, paramétricas e simétricas da reta, reta por 2 pontos, alinhamento de 3 pontos, ângulo de 2 retas, paralelismo e perpendicularismo entre retas, coplanaridade entre retas, posições relativas entre retas, interseção.

	13ª aula
	Estudo do plano: equação geral, posições relativas, distâncias.

	14ª aula
	As cônicas: circunferência, parábola.

	15ª aula
	Elipse e hipérbole.

	16ª aula
	Prova G2.

	17ª aula
	Substituição de Grau.

METODOLOGIA

Os alunos são orientados, através de indicação bibliográfica e exercícios, sobre os pré-requisitos da disciplina: geometria plana, geometria espacial, a álgebra da resolução de equações e sistemas de equações, e a representação gráfica de funções.

É dada a todos os conceitos mais importantes uma interpretação geométrica, para que se possa visualizar as idéias contidas nos mesmos, assim como os resultados obtidos analiticamente são também interpretados geometricamente.

Na resolução de problemas dá-se ênfase na aplicação da álgebra linear para explicar princípios fundamentais e simplificar os cálculos em engenharia.

A todo o momento procura-se relacionar o conteúdo com a sua aplicação nas outras disciplinas dos cursos de engenharia.

Procura-se fazer uma ligação entre matrizes, determinantes e sistemas lineares com vetores, na representação analítica de um vetor, operações com vetores e aplicações geométricas dos mesmos.

AVALIAÇÃO: INSTRUMENTOS E CRITÉRIOS

A avaliação será feita, basicamente por duas provas:

1ª Nota: uma prova valendo dez (10,0) pontos na oitava aula, com os conteúdos até a sétima aula;

2ª Nota: uma prova valendo oito (8,0) pontos na décima quinta aula, com os conteúdos da primeira até a décima quarta aulas e um trabalho de pesquisa bibliográfica valendo dois (2,0) pontos.

Substituição: uma prova com os conteúdos da primeira até a décima quarta aulas.

A média para a aprovação é de acordo com a Resolução nº 0120, de 25/09/2002, do Conselho Universitário.

BIBLIOGRAFIA:

BÁSICA:

WINTERLE, P. Vetores e geometria analítica. São Paulo: Makron Books, 2000.232p.

STEINBRUCH, A. WINTERLE, P. Geometria Analítica. São Paulo: McGraw-Hill, 1987. 583p.

HOWARD, A., RORRES, C. Álgebra linear com aplicações. Porto Alegre: Artmed Editora Ltda, 2001.572p.

KOLMAN, B. Introdução à Álgebra Linear com Aplicações. Rio de Janeiro: Prentice-Hall do Brasil ltda, 1998.554p.

COMPLEMENTAR:

BOLDRINI, J. L. Álgebra Linear. São Paulo: Harbra. 1980. 411p.

BOULOS, P., CAMARGO, I. Geometria analítica - um tratamento vetorial. São Paulo: McGraw-Hill, 1987.385p.

WINTERLE, P., STEINBRUCH, A. Álgebra linear. São Paulo: 2ª ed. McGraw-Hill, 1987.583p.

JÚNIOR, O. G. Matemática por assunto – Geometria Plana e Espacial (nº 6). São Paulo. Ed. Scipione, 1988.

MACHADO, A. dos S. Matemática temas e Metas – Áreas e Volumes (nº 4). São Paulo. Atual Editora. 1988.

MACHADO, A. dos S. Matemática temas e Metas – Sistemas Lineares e Combinatória (nº 3). São Paulo. Atual Editora. 1988.

