

Grupo de Matemática

PLANIFICAÇÃO

MATEMÁTICA A

12º Ano

Ano Letivo: 2013/2014

Grupo de Matemática

Planificação de Matemática A – 12º ano

Ano letivo 2013/2014

LONGO PRAZO

Distribuição dos conteúdos programáticos por tempos letivos

	Temas
	Aulas previstas

	Tema I – Análise Combinatória
	16

	Tema II – Introdução ao Cálculo das probabilidades
	12

	Tema III – Definição Axiomática de probabilidades e probabilidade condicionada
	06

	Tema IV – Distribuição de frequências relativas e distribuição de probabilidades
	08

	Tema V – Funções Exponenciais e Funções Logarítmicas
	18

	Tema VI – Limites. Cálculo de limites de funções e de sucessões.
	08

	Tema VII – Continuidade de uma função. Teorema de Bolzano-Cauchy.
	04

	Tema VIII – Funções diferenciáveis. Derivadas
	12

	Tema IX – Aplicações das derivadas
	08

	Tema X – Funções trigonométricas como funções reais de variável real. Transformação dos gráficos das funções trigonométricas.
	10

	Tema XI – Utilização das funções trigonométricas na modelação de situações reais.
	04

	Tema XII – Derivadas das funções trigonométricas
	04

	Tema XIII – Números complexos na forma algébrica e na forma trigonométrica; operações e interpretação geométrica.
	14

	Tema XIV – Domínios Planos e condições em variável complexa
	08

	
	132

Distribuição dos conteúdos programáticos por período letivo

	Temas
	Período
	Aulas previstas

	
Tema I - Análise Combinatória; Triângulo de Pascal; Binómio
 de Newton.
Tema II - Introdução ao Cálculo das Probabilidades.
Tema III - Definição axiomática de probabilidades e probabilidade condicionada.
Tema IV - Distribuição de frequências relativas e distribuição de probabilidades.
Tema V - Funções Exponenciais e Funções Logarítmicas.

	1º
	
16

12
06

08

12
 Subtotal: 54

	
Tema V - Funções Exponenciais e Funções Logarítmicas (cont).
Tema VI - Limites. Cálculo de limites de funções e de sucessões.
Tema VII - Continuidade de uma função. Teorema de Bolzano-Cauchy.
Tema VIII – Funções diferenciáveis. Derivadas.
Tema IX - Aplicações das derivadas.
Tema X - Funções trigonométricas como funções reais de variável real. Transformação dos gráficos das funções trigonométricas.
Tema XI - Utilização das funções trigonométricas na modelação de situações reais.
Tema XII - Derivadas das funções trigonométricas.

	2º
	
06
08

04

12
08
10

04

04

Subtotal: 56

	 .
Tema XIII - Números complexos na forma algébrica e na forma trigonométrica; operações e interpretação geométrica.
Tema XIV - Domínios planos e condições em variável complexa.

	3º
	

14

08

Subtotal: 22

Distribuição de atividades por período letivo

	
	1º Período
	2º Período
	3º Período
	Total (aulas)

	Apresentação
	02
	-
	-
	02

	Tratamento dos conteúdos programáticos
	54
	56
	22
	132

	Testes escritos e correções
Atividades de remediação
Trabalhos na aula
	20
	14
	12
	46

	Auto avaliação
	02
	02
	02
	06

	
	78
	72
	36
	186

3

MÉDIO PRAZO

 PROBABILIDADES E COMBINATÓRIA

	CONTEÚDOS
	COMPETÊNCIAS VISADAS
	OBJECTIVOS DE APRENDIZAGEM
	ORIENTAÇÕES METODOLÓGICAS
	AVALIAÇÃO
	Nº DE AULAS

	
Análise Combinatória:

. Técnicas de contagem:
 Arranjos completos, arranjos simples, permutações e combinações.

. Triângulo de Pascal.

. Binómio de Newton.

	

Desenvolver a capacidade de utilizar a Matemática na interpretação e intervenção no real:
. Analisar situações da vida real identificando modelos matemáticos que permitam a sua interpretação e resolução.
. Selecionar estratégias de resolução de problemas.
. Formular hipóteses e prever resultados.
. Interpretar e criticar resultados no contexto do problema.
. Resolver problemas no domínio da Matemática, da Física, da Economia e das Ciências Humanas, etc,....

Desenvolver o raciocínio e o pensamento científico:
. Descobrir relações entre conceitos de Matemática.
. Formular generalizações a partir de experiências.
. Validar conjeturas.
. Fazer raciocínios demonstrativos utilizando métodos adequados.

Desenvolver a capacidade de comunicar:
. Comunicar conceitos, raciocínios e ideias, oralmente e por escrito, com clareza e progressivo rigor lógico.
. Interpretar textos de Matemática.
. Usar corretamente o vocabulário específico da Matemática.
. Usar a simbologia da Matemática.
. Apresentar os textos de forma clara e organizada.
Desenvolver a confiança em si próprio:
. Exprimir e fundamentar as suas opiniões.
. Revelar espírito crítico, de rigor e de confiança nos seus raciocínios.
Desenvolver a confiança em si próprio:
. Exprimir e fundamentar as suas opiniões.
. Revelar espírito crítico, de rigor e de confiança nos seus raciocínios.
. Abordar situações novas com interesse, espírito de iniciativa e criatividade.
. Procurar a informação de que necessita.
Desenvolver interesses culturais:
. Manifestar vontade de aprender e gosto pela pesquisa.

Desenvolver hábitos de trabalho e de persistência:
. Manifestar persistência na procura de soluções para uma situação nova.
. Elaborar e apresentar os trabalhos de forma organizada e cuidada.
Desenvolver o sentido da responsabilidade:
. Respeitar a opinião dos outros, aceitando as diferenças.
. Colaborar em trabalhos de grupo, partilhando saberes e responsabilidades.

	
. Resolver problemas de contagem, utilizando tabelas, diagramas em árvore etc.
. Utilizar as fórmulas do cálculo combinatório para simplificar e organizar melhor as contagens.
. Resolver problemas aplicando permutações, arranjos simples e completos e combinações.
. Demonstrar as propriedades:

. Resolver problemas aplicando as propriedades do Triângulo de Pascal.
. Aplicar o desenvolvimento do binómio de Newton na resolução de problemas.

	
. No caso das contagens que sejam facilitadas por raciocínios combinatórios os alunos devem começar por contar os elementos um a um, utilizando exemplos, desde os mais simples aos mais complexos, até que reconheçam a utilidade dos diagramas e depois das organizações simplificadoras.
. Os exemplos de conjuntos para a contagem devem surgir de situações problemáticas que lhes sejam propostas.
. Mesmo o triângulo de Pascal deve ser introduzido a partir de problemas.
. Muitos problemas postos podem e devem resultar da análise de jogos conhecidos.
. Os raciocínios combinatórios facilitam a abordagem de propriedades envolvendo combinações, mas não deve ser desprezada a ideia de, caso seja possível, introduzir conexões matemáticas - com métodos recursivos e fazendo alguma demonstração por indução matemática.
. Pascal, Tartaglia e Laplace são exemplos “interessantes” para realizar incursões na história dos conceitos matemáticos, na vida dos matemáticos, nas ligações da Matemática com outros ramos de saber e atividade.
. É importante referir que muitos resultados de contagens já eram conhecidos anteriormente noutras civilizações. Por exemplo, o triângulo de Pascal era conhecido na China vários séculos antes de Pascal.

	
. Os alunos serão avaliados nos termos dos critérios de avaliação, aprovados pelo Departamento.

	

16

	
Introdução ao Cálculo de Probabilidades:

. Experiência aleatória, conjunto de resultados, acontecimentos.
. Operações sobre acontecimentos.
. Lei dos grandes números;
. Conceito frequencista de probabilidade.
. Definição clássica de probabilidade ou de Laplace.

Definição axiomática de probabilidades e propriedades elementares:

. Definição axiomática de probabilidade (caso finito).
. Propriedades da probabilidade.
. Probabilidade condicionada e independência.
. Probabilidade da intersecção de acontecimentos.
. Acontecimentos independentes.

	
	

. Conhecer a terminologia das probabilidades.
. Determinar o espaço amostral em experiências aleatórias.
. Aplicar a definição frequencista de probabilidade.
. Aplicar a definição clássica ou de Laplace de probabilidade.
. Resolver problemas de probabilidades usando a análise combinatória para efetuar contagens.
. Descrever raciocínios em probabilidades.

. Aplicar os axiomas das probabilidades.
. Demonstrar teoremas envolvendo probabilidades.
. Resolver problemas aplicando teoremas de probabilidades.
. Resolver problemas envolvendo probabilidades condicionadas.
. Resolver problemas envolvendo probabilidade condicionada e acontecimentos independentes.
	
. Experiências que permitam tirar partido de materiais lúdicos e de simulações com a calculadora contribuirão para esclarecer conceitos através da experimentação e para dinamizar discussões de tipo científico, bem como para incentivar o trabalho cooperativo. A simulação e o jogo ajudam a construir adequadamente o espaço de resultados e a encontrar valores experimentais para a probabilidade de acontecimentos que estão a ser estudados.
. É importante incentivar o aluno, sempre que possível, a resolver os problemas por vários processos, discutindo cada um deles com o professor e com os restantes colegas de modo a poder apreciar cada uma das formas de abordar o problema.
. O professor deve solicitar, frequentemente, que descrevam com pormenor, oralmente e por escrito, os raciocínios efetuados. É aconselhável elaborar boas formas de registo para os resultados das suas experiências de modo a poderem ser partilhadas em grupo.

. A axiomática das Probabilidades, por ser curta, permite alguns exercícios de verificação simples, capazes de motivar a apropriação da utilidade deste tipo de abordagem matemática.
. O facto de tanto as definições frequencista e clássica de probabilidade como a probabilidade condicionada satisfazerem a axiomática das Probabilidades permite compreender melhor o papel de uma axiomática em Matemática.

. Os alunos já sabem como descrever os acontecimentos associados a uma experiência aleatória usando o espaço ou conjunto de resultados e sabem ainda, como determinar a probabilidade de acontecimentos. Ora, é muitas vezes necessário associar a uma experiência aleatória valores numéricos, pelo que é importante introduzir o conceito de variável aleatória bem como o de função massa de probabilidades.
. É importante que compreendam a relação entre as estatísticas e os parâmetros populacionais.
. Não é objetivo do programa entrar no estudo das variáveis contínuas mas o aluno poderá investigar se não haverá nenhuma representação que seja para a população o equivalente ao histograma na amostra.
. Das distribuições contínuas a mais conhecida foi obtida pelo matemático Gauss e tem hoje um papel importante já que muitos processos de inferência estatística a têm por base.

	

	

12

6

	
Distribuição de frequências relativas e distribuição de probabilidades:

. Variável aleatória; função massa de probabilidade.
. Distribuição de probabilidades de uma variável aleatória discreta; distribuição de frequências versus distribuição de probabilidades.
. Média versus valor médio.
. Desvio padrão amostral versus desvio padrão populacional.
. Modelo binomial.
. Modelo normal; histograma versus função densidade.

	
	
. Determinar, em tabela e gráfico, a distribuição de probabilidades de uma variável aleatória.
. Relacionar distribuição de frequências com distribuição de probabilidades.
. Relacionar média e desvio padrão com o valor médio e desvio – padrão populacional.
. Determinar o valor médio e o desvio – padrão de uma distribuição de probabilidades.
. Identificar uma distribuição binomial.
. Usar tabelas e calculadora gráfica para calcular o valor de uma probabilidade numa distribuição binomial.
. Identificar e conhecer as características de uma distribuição normal.
. Resolver problemas com distribuição binomial e normal.
.

	
. Os alunos já sabem como descrever os acontecimentos associados a uma experiência aleatória usando o espaço ou conjunto de resultados e sabem ainda, como determinar a probabilidade de acontecimentos. Ora, é muitas vezes necessário associar a uma experiência aleatória valores numéricos, pelo que é importante introduzir o conceito de variável aleatória bem como o de função massa de probabilidades.
. É importante que compreendam a relação entre as estatísticas e os parâmetros populacionais.
. Não é objetivo do programa entrar no estudo das variáveis contínuas mas o aluno poderá investigar se não haverá nenhuma representação que seja para a população o equivalente ao histograma na amostra.
. Das distribuições contínuas a mais conhecida foi obtida pelo matemático Gauss e tem hoje um papel importante já que muitos processos de inferência estatística a têm por base.

	
	

8

 INTRODUÇÃO AO CÁLCULO DIFERENCIAL

	CONTEÚDOS
	COMPETÊNCIAS VISADAS
	OBJECTIVOS DE APRENDIZAGEM
	ORIENTAÇÕES METODOLÓGICAS
	AVALIAÇÃO
	Nº DE AULAS

	
Função Exponencial e Função Logarítmica:

. Função exponencial de base superior a 1.
. Crescimento exponencial.
. Estudo das propriedades analíticas e gráficas da família de funções definidas por f (x) = ax, a> 1.
. Função logarítmica de base superior a 1.
. Estudo das propriedades analíticas e gráficas da família de funções definidas por f (x)= log a x, a> 1.

. Regras operatórias de exponenciais e logaritmos.
. Utilização de funções exponenciais e logarítmicas na modelação de situações reais.

	
Desenvolver a capacidade de utilizar a Matemática na interpretação e intervenção no real:
. Analisar situações da vida real identificando modelos matemáticos que permitam a sua interpretação e resolução.
. Selecionar estratégias de resolução de problemas.
. Formular hipóteses e prever resultados.
. Interpretar e criticar resultados no contexto do problema.
. Resolver problemas no domínio da Matemática, da Física, da Economia, das Ciências Humanas, etc.
Desenvolver o raciocínio e o pensamento científico:
. Descobrir relações entre conceitos de Matemática.
. Formular generalizações a partir de experiências.
. Validar conjeturas.
. Fazer raciocínios demonstrativos utilizando métodos adequados.
Desenvolver a capacidade de comunicar:
. Comunicar conceitos, raciocínios e ideias, oralmente e por escrito, com clareza e progressivo rigor lógico.
. Interpretar textos de Matemática.
. Usar corretamente o vocabulário específico da Matemática.
. Usar a simbologia da Matemática.
. Apresentar os textos de forma clara e organizada.
Desenvolver a confiança em si próprio:
. Exprimir e fundamentar as suas opiniões.
. Revelar espírito crítico, de rigor e de confiança nos seus raciocínios.
. Abordar situações novas com interesse, espírito de iniciativa e criatividade.
Desenvolver interesses culturais:
. Manifestar vontade de aprender e gosto pela pesquisa.
Desenvolver hábitos de trabalho e de persistência:
. Manifestar persistência na procura de soluções para uma situação nova.
. Elaborar e apresentar os trabalhos de forma organizada e cuidada.
Desenvolver o sentido da responsabilidade:
. Respeitar a opinião dos outros, aceitando as diferenças.
. Colaborar em trabalhos de grupo, partilhando saberes e responsabilidades.
	

. Identificar funções exponenciais e logarítmicas.
. Interpretar gráfica e analiticamente as propriedades das funções exponenciais e logarítmicas.
. Aplicar as transformações dos gráficos de funções a funções exponenciais e logarítmicas.

. Aplicar as regras operatórias sobre exponenciais e logaritmos, na resolução de equações, inequações.
. Definir a função inversa de uma função exponencial ou logarítmica.
. Resolver problemas em contexto real usando funções exponenciais e funções logarítmicas.

	
. Com as novas famílias de funções surgem, também, novas oportunidades para cada aluno obter uma maior compreensão da Matemática e suas aplicações, bem como para conectar e relacionar os novos conhecimentos com os já adquiridos em anos anteriores.
. É fundamental apresentar aos alunos atividades diversificadas, tendo-se em conta que a exploração com a utilização das várias tecnologias pode permitir discussões ricas, quer sobre o processo de modelação, quer sobre os conceitos matemáticos fundamentais, para além de facilitarem propostas aconselháveis de investigações.
. A par da utilização da calculadora, os alunos precisam de desenvolver a compreensão de procedimentos algébricos e utilizá-los, sem que para isso tenham de fazer exercícios repetitivos.

. A modelação com funções exponenciais e logarítmicas pode ser feita tanto usando capacidades específicas da calculadora gráfica, como por análise algébrica da adequação de um modelo fornecido pelo professor.

	

. Os alunos serão avaliados nos termos dos critérios de avaliação, aprovados pelo Departamento.
	

18

	
. Teoria de limites:

. Limite de uma função, segundo Heine.
. Propriedades operatórias sobre limites
(informação).
. Limites notáveis (informação).
. Indeterminações.
. Assimptotas.
. Continuidade.

. Teorema de Bolzano-Cauchy (informação) e aplicações numéricas.

Cálculo diferencial:

. Funções deriváveis.
. Regras de derivação. (demonstração da regra da soma e do produto e informação das restantes regras).
. Derivadas de funções elementares (informação baseada em intuição numérica e gráfica).
. Segunda definição de e.
. Teorema da derivada da função composta (informação).

. Segundas derivadas e concavidade (informação baseada em intuição geométrica).

	

.
	
. Calcular limites de funções.
. Aplicar a definição de limite segundo Heine.
. Usar as regras operatórias sobre limites.
. Levantar Indeterminações.
. Determinar assimptotas do gráfico de uma função.
. Estudar a continuidade de uma função, num ponto e num intervalo.
. Aplicar o teorema de Bolzano-Cauchy ao estudo de funções.

. Definir e interpretar geometricamente o valor da derivada de uma função num ponto.
. Interpretar derivadas infinitas.
. Relacionar os conceitos de derivabilidade e de continuidade de uma função num ponto.
. Calcular derivadas usando a definição e as regras de derivação.
. Conhecer o significado de função derivada de uma função e relacionar os seus gráficos.
. Calcular a 1ª e a 2ª derivada de uma função.
. Interpretar fenómenos, e resolver problemas, recorrendo a funções e seus gráficos.
. Aplicar conhecimentos de Análise Infinitesimal no estudo de funções reais de variável real.

	
. As indeterminações são referidas apenas para mostrar as limitações dos teoremas operatórios. O programa pressupõe que se levantem as indeterminações em casos simples. Dificuldade a não exceder:

. É aconselhável que os alunos experimentem numérica e graficamente a relação entre os limites no infinito da exponencial, da potência e dos logaritmos.

. Derivada da função composta: grau de dificuldade a não ultrapassar:
 f (ax), f(x+b), f(xk)
. É importante analisar em todos os teoremas a necessidade das condições do enunciado através de contra - exemplos.
. Deve ser adotada a definição: f é derivável quando a derivada existe.

. O número e é o único número real tal que:
(ex)’ = ex

	
	
12

20

	
. Estudo de funções em casos simples.

. Integração do estudo do Cálculo Diferencial num contexto histórico.

. Problemas de otimização.

(*) Facultativo
. Demonstração de alguns teoremas elementares do Cálculo Diferencial.

	
	
. Fazer o estudo de funções a partir do conhecimento da 1ª e 2ª derivadas. Extremos, monotonia, sentido das concavidades e pontos de inflexão.

. Localizar o estudo do Cálculo Diferencial na História da Matemática.

. Resolver problemas.

	
. O estudo de funções deve combinar métodos analíticos com o uso da calculadora gráfica. Dificuldade a não ultrapassar:

. Os alunos poderão elaborar trabalhos individuais ou em grupo da História do Cálculo Diferencial referindo o trabalho de alguns matemáticos como Fermat, Newton, Leibniz, Berkeley, Anastácio da Cunha, Bolzano, Cauchy, etc.
. É obrigatória a referência a José Anastácio da Cunha; com esse pretexto referir um pouco de história da Matemática em Portugal desde o tempo dos Descobrimentos até à atualidade.

. Os problemas de otimização devem ser escolhidos de modo que o aluno trabalhe de uma forma tão completa quanto possível a modelação. É uma boa oportunidade para discutir com os alunos o processo de modelação matemática e a sua importância no mundo atual.

(*) Os teoremas a demonstrar devem incluir:
. Continuidade implica limitação numa vizinhança.
. Continuidade e f (x)> 0 ou f (x) <0 implicam permanência de sinal numa vizinhança de x.
. Derivabilidade implica continuidade.
. Derivada de potência inteira e racional e do quociente.
	
	

 TRIGONOMETRIA E NÚMEROS COMPLEXOS

	CONTEÚDOS
	COMPETÊNCIAS VISADAS
	OBJECTIVOS DE APRENDIZAGEM
	ORIENTAÇÕES METODOLÓGICAS
	AVALIAÇÃO
	Nº DE AULAS

	
As funções seno, co-seno e tangente:

. Estudo intuitivo com base no círculo trigonométrico, tanto a partir de um gráfico particular, como usando calculadora gráfica ou computador.

. Estudo intuitivo de

. Derivadas do seno, co-seno e tangente.

. Utilização de funções trigonométricas na modelação de situações reais.

	
Desenvolver a capacidade de utilizar a Matemática na interpretação e intervenção no real:
. Analisar situações da vida real identificando modelos matemáticos que permitam a sua interpretação e resolução.
. Selecionar estratégias de resolução de problemas.
. Formular hipóteses e prever resultados.
. Interpretar e criticar resultados no contexto do problema.
. Resolver problemas no domínio da Matemática, da Física, da Economia e das Ciências Humanas, etc,....

Desenvolver o raciocínio e o pensamento científico:
. Descobrir relações entre conceitos de Matemática.
. Formular generalizações a partir de experiências.
. Validar conjeturas.
. Fazer raciocínios demonstrativos utilizando métodos adequados.

Desenvolver a capacidade de comunicar:
. Comunicar conceitos, raciocínios e ideias, oralmente e por escrito, com clareza e progressivo rigor lógico.
. Interpretar textos de Matemática.
. Usar corretamente o vocabulário específico da Matemática.
. Usar a simbologia da Matemática.
. Apresentar os textos de forma clara e organizada.
Desenvolver a confiança em si próprio:
. Exprimir e fundamentar as suas opiniões.
. Revelar espírito crítico, de rigor e de confiança nos seus raciocínios.
Desenvolver a confiança em si próprio:
. Exprimir e fundamentar as suas opiniões.
. Revelar espírito crítico, de rigor e de confiança nos seus raciocínios.
. Abordar situações novas com interesse, espírito de iniciativa e criatividade.
. Procurar a informação de que necessita.
Desenvolver interesses culturais:
. Manifestar vontade de aprender e gosto pela pesquisa.
Desenvolver hábitos de trabalho e de persistência:
. Manifestar persistência na procura de soluções para uma situação nova.
. Elaborar e apresentar os trabalhos de forma organizada e cuidada.
Desenvolver o sentido da responsabilidade:
. Respeitar a opinião dos outros, aceitando as diferenças.
. Colaborar em trabalhos de grupo, partilhando saberes e responsabilidades.

	
. Definir as funções trigonométricas como funções reais de variável real.
. Representar graficamente e conhecer as propriedades das funções trigonométricas.
. Obter gráficos de funções trigonométricas a partir dos gráficos das funções seno e cosseno.

. Calcular limites aplicando o conhecimento de que .
. Deduzir as fórmulas trigonométricas da soma e da diferença de dois ângulos.
. Aplicar as fórmulas das derivadas das funções trigonométricas.
. Resolver problemas envolvendo funções trigonométricas.
. Utilizar funções trigonométricas na modelação de situações reais.

	
. As propriedades a serem investigadas, recorrendo à calculadora gráfica, são: domínio, contradomínio, período, pontos notáveis, monotonia, continuidade, extremos (relativos e absolutos), simetrias em relação ao eixo dos yy e à origem, assimptotas e limites nos ramos infinitos.
. Os alunos podem investigar, tal como o fizeram nas famílias de funções anteriores, qual a influência da mudança de parâmetros na escrita da expressão que define a função.

. As derivadas do seno e do cosseno podem ser obtidas a partir das fórmulas do seno e do cosseno da soma e da igualdade: .

. A modelação com funções trigonométricas pode ser feita tanto usando as capacidades específicas da calculadora gráfica, como por análise algébrica da adequação de um modelo fornecido pelo professor.

	

. Os alunos serão avaliados nos termos dos critérios de avaliação, aprovados pelo Departamento.

	

18

	
Números Complexos:

. Introdução elementar de problemas de resolubilidade algébrica e do modo como se foram considerando novos números.
. Apropriação de um modo de desenvolvimento da Matemática, através da evolução do conceito fundamental de número.
. Experimentação da necessidade de i, à semelhança da aceitação da necessidade dos números negativos e fracionários.

. Números complexos. O número i. O conjunto C dos números complexos.

. A forma algébrica dos complexos. Operações com complexos na forma algébrica.

. Representação de complexos na forma trigonométrica.
. Escrita de complexos nas duas formas, passando de uma para a outra.
	
	
. Determinar as soluções imaginárias de uma equação do 2º grau que seja impossível em R.

. Identificar como i, ou seja, a unidade imaginária.

. Conhecer o conjunto C.
. Representar geometricamente um número complexo.

. Operar com números complexos na forma algébrica.
. Interpretar geometricamente o produto de um número complexo z por i e por -i.
. Calcular módulo e argumento de um número complexo.
. Converter a forma algébrica na forma trigonométrica e vice-versa.

	
. O aluno precisa de explorar sempre que possível a ligação dos números complexos à geometria. Ela fornece uma perspetiva mais rica dos métodos geométricos com que trabalha habitualmente – método das coordenadas, dos vetores e das transformações geométricas, bem como uma nova compreensão da demonstração, tornando possível ligar as características numéricas, algébricas e geométricas.
. A introdução aos complexos deve ser ancorada numa pequena abordagem histórica, do ponto de vista dos problemas que foram aparecendo no desenvolvimento dos estudos matemáticos.
. Os alunos podem realizar trabalhos sobre a extensão do conceito de número e sobre problemas de resolubilidade algébrica, quer do ponto de vista histórico, quer do ponto de vista da sua experiência com anteriores desenvolvimentos.
. Será interessante a referência à impossibilidade da extensão a C de uma ordenação compatível com a adição e a multiplicação.

. As operações com complexos podem ser definidas na base da manutenção das propriedades das operações e da igualdade .
. É aconselhável que z seja introduzido de modo intuitivo, estendendo a noção de valor absoluto de um número real.
. A passagem à forma trigonométrica pode ser feita com referência a outros sistemas de coordenadas.
. É importante explorar a multiplicação por i e as diversas operações ligadas a outras realidades matemáticas – vetores, operações com vetores, transformações geométricas.

	
	

22

	
. Operações com complexos na forma trigonométrica.

. Interpretações geométricas das operações.

. Domínios planos e condições em variável complexa.

(*) Facultativo
. Demonstração de propriedades de geometria usando números complexos.
	
	
. Operar com complexos na forma trigonométrica.

. Representar geometricamente as n raízes de índice n de um complexo escrito na forma trigonométrica.

. Representar no plano complexo conjuntos definidos por condições.
. Escrever uma condição que represente um conjunto de pontos, definido no plano complexo.
. Interpretar condições em C.
	
. A resolução e a interpretação das soluções de condições em z devem ajudar a compreender a utilidade dos diversos sistemas de representação analítica.
. O recurso a programas de geometria dinâmica pode ser motivador para a realização de demonstrações.
. Assim, o professor deve propor que depois de investigadas sejam demonstradas propriedades de polígonos.
	
	

3

image2.wmf
n

p

n

n

p

C

C

-

=

oleObject1.bin

image3.wmf
1

1

1

+

+

+

=

+

n

p

n

p

n

p

C

C

C

oleObject2.bin

image4.wmf
3

1

2

5

2

4

lim

+

+

-

¥

+

®

x

x

x

x

oleObject3.bin

image5.wmf
)

1

(

lim

x

x

x

-

+

¥

+

®

oleObject4.bin

image6.wmf
1

1

3

lim

-

-

¥

+

®

x

x

x

oleObject5.bin

image7.wmf
x

x

x

f

2

2

)

(

+

=

-

oleObject6.bin

image8.wmf
1

2

1

)

(

2

+

+

+

=

x

x

x

x

f

oleObject7.bin

image9.wmf
x

x

x

f

log

1

)

(

-

=

oleObject8.bin

image10.wmf
1

lim

0

=

®

x

x

sen

x

oleObject9.bin

image11.wmf
1

lim

0

=

®

x

x

sen

x

oleObject10.bin

image12.wmf
1

lim

0

=

®

x

x

sen

x

oleObject11.bin

image13.wmf
1

-

oleObject12.bin

image14.wmf
1

2

-

=

i

oleObject13.bin

image1.png
Acrepanento pe Escoras Towis Casremra

GOVERNODE | soemsosmisescio
PORTUGAL | e

O Joaam Mogalnies

