PAGE

	[image: image51.png]Im,

Re

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – PROF. WALTER TADEU

 www.professorwaltertadeu.mat.br

Exercícios de Números Complexos – Forma Trigonométrica - 2013
1. Determine o módulo e a tangente do argumento dos seguintes números complexos:

a) z = 4 + 3i b) z = 2 – 2i c) z = 3 + i d) z = 3 e) z = 2i f) z = a + bi

2. Supondo
[image: image2.wmf]i

1

z

+

=

, calcule
[image: image3.wmf]16

z

 na forma trigonométrica e na forma algébrica.
3. Represente os seguintes números complexos na forma não dada (algébrica ou trigonométrica).

a)
[image: image4.wmf]4

cis

10

p

 b) i c)
[image: image5.wmf]2

35

cis

3

p

 d)
[image: image6.wmf]6

5

cis

p

 e)
[image: image7.wmf]i

2

6

3

2

2

3

+

4. Sejam
[image: image8.wmf]÷

ø

ö

ç

è

æ

p

+

p

=

4

isen

4

cos

2

z

 e
[image: image9.wmf]÷

ø

ö

ç

è

æ

p

+

p

=

12

isen

12

cos

3

w

. Represente a forma trigonométrica de (
[image: image10.wmf]w

.

z

).
[image: image1.jpg]

5. O número complexo
[image: image11.wmf])

b

,

a

(

z

=

 representado no plano complexo mostrado na figura e cujo módulo é
[image: image12.wmf]3

 pode ser escrito na forma algébrica:
a)
[image: image13.wmf]3

i

3

-

 b)
[image: image14.wmf]2

3

i

3

-

 c)
[image: image15.wmf]2

3

i

3

+

-

 d)
[image: image16.wmf]2

i

3

3

-

 e)
[image: image17.wmf]2

i

3

3

+

-

6. Dados
[image: image18.wmf]i

2

1

z

+

=

 e
[image: image19.wmf]i

3

w

+

=

, calcule:

a)
[image: image20.wmf]w

z

 b)
[image: image21.wmf]2

w

 c)
[image: image22.wmf]w

z

+

 d)
[image: image23.wmf]w

7. Qual é, em radianos, a soma dos argumentos dos números complexos
[image: image24.wmf]i

2

3

2

1

z

-

=

 e
[image: image25.wmf]i

1

w

+

-

=

.
8. Se um número complexo z tem módulo igual a
[image: image26.wmf]2

 e argumento igual a
[image: image27.wmf]4

p

, então
[image: image28.wmf]7

z

 tem parte real e parte imaginárias, respectivamente.
a) 8 e – 8 b) – 8 e 8 c)
[image: image29.wmf]2

8

 e – 8 d) – 8 e
[image: image30.wmf]2

8

 e) 8 e 8
9. Sendo
[image: image31.wmf]i

i

1

z

-

-

=

, encontre a representação trigonométrica
[image: image32.wmf]z

.
10. Sendo z = cis60º, calcule na forma algébrica a soma (1 + z + z2 + z3).

Respostas: 1) a)
[image: image33.wmf]4

3

tg

;

5

z

=

q

=

; b)
[image: image34.wmf]1

tg

;

2

2

z

-

=

q

=

; c)
[image: image35.wmf]3

1

tg

;

10

z

=

q

=

; d)
[image: image36.wmf]0

tg

;

3

z

=

q

=

;
e)
[image: image37.wmf]há

Não

tg

;

2

z

=

q

=

; f)
[image: image38.wmf]a

b

tg

;

b

a

z

2

2

=

q

+

=

; 2) FT:
[image: image39.wmf](

)

p

+

p

=

4

isen

4

cos

256

z

16

; FA: 256;

3) a)
[image: image40.wmf](

)

i

1

2

5

+

; b)
[image: image41.wmf]2

cis

p

; c) - 3; d)
[image: image42.wmf]i

2

1

2

3

+

-

; e)
[image: image43.wmf]3

cis

.

2

3

p

; 4)
[image: image44.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

i

2

3

2

1

2

3

; 5) e; 6) a)
[image: image45.wmf]2

2

; b) 10;
c)
[image: image46.wmf]10

5

+

; d)
[image: image47.wmf]10

; 7)
[image: image48.wmf]12

29

p

; 8) a; 9)
[image: image49.wmf]4

3

cis

.

2

p

; 10)
[image: image50.wmf]i

.

3

.

_1437300738.unknown

_1437301841.unknown

_1437302788.unknown

_1437302968.unknown

_1437303177.unknown

_1437303485.unknown

_1437409913.unknown

_1437303238.unknown

_1437303124.unknown

_1437302843.unknown

_1437302934.unknown

_1437302815.unknown

_1437302006.unknown

_1437302464.unknown

_1437302511.unknown

_1437302580.unknown

_1437302234.unknown

_1437302258.unknown

_1437302305.unknown

_1437302127.unknown

_1437301909.unknown

_1437301965.unknown

_1437301863.unknown

_1437301500.unknown

_1437301561.unknown

_1437301597.unknown

_1437301552.unknown

_1437301417.unknown

_1437301478.unknown

_1437301362.unknown

_1437300858.unknown

_1437300147.unknown

_1437300197.unknown

_1437300489.unknown

_1437300635.unknown

_1437300673.unknown

_1437300634.unknown

_1437300401.unknown

_1437300185.unknown

_1437299691.unknown

_1437299916.unknown

_1437300118.unknown

_1437300005.unknown

_1437299791.unknown

_1437299878.unknown

_1437299744.unknown

_1437299623.unknown

_1437299657.unknown

_1402391174.unknown

