PAGE

	[image: image59.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – PROF. WALTER TADEU

 www.professorwaltertadeu.mat.br

Exercícios de Números Complexos – Forma Trigonométrica – 2012 - GABARITO
1. Escreva na forma trigonométrica os seguintes complexos.
a)
[image: image2.wmf]i

 b)
[image: image3.wmf]2

-

 c)
[image: image4.wmf]i

1

+

-

 d)
[image: image5.wmf]i

1

-

-

 e)
[image: image6.wmf]i

3

3

-

Solução. Identificando módulo e argumento em cada caso, temos:

a)
[image: image7.wmf]2

cis

2

isen

2

cos

.

1

i

)

º

90

(

rad

2

1

1

1

sen

0

1

0

cos

1

1

²

1

²

0

z

i

1

0

i

z

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

=

=

q

=

=

q

=

=

+

=

Þ

+

=

=

.

b)
[image: image8.wmf](

)

p

=

p

+

p

=

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

=

=

q

-

=

-

=

q

=

=

+

-

=

Þ

+

-

=

-

=

cis

2

isen

cos

.

2

2

)

º

180

(

rad

0

2

0

sen

1

2

2

cos

2

4

²

0

)²

2

(

z

i

0

2

2

z

.

c)
[image: image9.wmf]4

3

cis

2

4

3

isen

4

3

cos

.

2

i

1

)

º

135

(

rad

4

3

2

2

2

1

sen

2

2

2

1

cos

2

²

1

)²

1

(

z

i

1

z

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

+

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

=

=

q

-

=

-

=

q

=

+

-

=

Þ

+

-

=

.
d)
[image: image10.wmf]4

5

cis

2

4

5

isen

4

5

cos

.

2

i

1

)

º

225

(

rad

4

5

2

2

2

1

sen

2

2

2

1

cos

2

)²

1

(

)²

1

(

z

i

1

z

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

-

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

-

=

-

=

q

=

-

+

-

=

Þ

-

-

=

.

e)
[image: image11.wmf](

)

6

11

cis

3

2

6

11

isen

6

11

cos

.

3

2

i

3

3

)

º

330

(

rad

6

11

2

1

3

2

3

sen

2

3

3

.

3

2

3

3

3

2

3

cos

3

2

12

3

9

3

)²

3

(

z

i

3

3

z

2

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

=

=

=

q

=

=

+

=

-

+

=

Þ

-

=

.
2. Supondo
[image: image12.wmf]2

cis

z

p

=

, calcule: a)
[image: image13.wmf]²

z

 b)
[image: image14.wmf]4

z

Solução. Aplicando a propriedade das potências, temos:
a)
[image: image15.wmf](

)

1

isen

cos

2

.

2

isen

2

.

2

cos

2

isen

2

cos

²

z

2

isen

2

cos

2

cis

z

2

-

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

÷

ø

ö

ç

è

æ

p

+

p

=

p

=

.

b)
[image: image16.wmf](

)

1

1

2

cis

2

.

4

cis

2

cis

z

4

4

±

=

=

p

=

÷

ø

ö

ç

è

æ

p

=

÷

ø

ö

ç

è

æ

p

=

.

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

a)
[image: image17.wmf]p

cis

5

 b) 4 c)
[image: image18.wmf]2

5

cis

3

p

-

 d)
[image: image19.wmf]6

5

cis

.

5

p

 e)
[image: image20.wmf]i

2

2

-

-

Solução. Escrevendo nas formas indicadas, temos:
a)
[image: image21.wmf](

)

i

5

)

i

0

1

.(

5

isen

cos

5

cis

5

-

=

+

-

=

p

+

p

=

p

.
b)
[image: image22.wmf](

)

0

cis

4

0

isen

0

cos

.

4

4

0

0

4

0

sen

1

4

4

cos

4

16

²

0

)²

4

(

z

i

0

4

4

z

=

+

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

q

Þ

ï

ï

î

ï

ï

í

ì

=

=

q

=

=

q

=

=

+

=

Þ

+

=

=

.

c)
[image: image23.wmf]i

3

)

i

1

0

(

3

2

isen

2

cos

3

2

cis

3

2

2

cis

3

2

5

cis

3

-

=

+

-

=

÷

ø

ö

ç

è

æ

p

+

p

-

=

÷

ø

ö

ç

è

æ

p

-

=

÷

ø

ö

ç

è

æ

p

+

p

-

=

p

-

.
d)
[image: image24.wmf]i

2

5

2

15

i

2

1

2

3

5

6

5

isen

6

5

cos

.

5

6

5

cis

.

5

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

÷

ø

ö

ç

è

æ

p

+

p

=

p

.
e)
[image: image25.wmf](

)

4

5

cis

2

2

4

5

isen

4

5

cos

.

2

2

i

2

2

)

º

225

(

rad

4

5

2

2

2

1

2

2

2

sen

2

2

2

1

2

2

2

cos

2

2

8

4

4

2

)²

2

(

z

i

2

2

z

2

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

-

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

-

=

q

-

=

-

=

-

=

q

=

=

+

=

-

+

-

=

Þ

-

-

=

.
4. Sejam
[image: image26.wmf]i

2

2

z

-

=

 e
[image: image27.wmf]i

3

2

3

2

w

+

-

=

. Represente na forma trigonométrica.
a)
[image: image28.wmf]w

.

z

 b)
[image: image29.wmf]w

².

z

 c)
[image: image30.wmf]³

w

z

4

Solução. Escrevendo a forma trigonométrica de z e w, temos:

[image: image31.wmf](

)

(

)

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

í

ì

®

p

=

a

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

=

=

=

a

-

=

-

=

-

=

a

=

=

+

=

+

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

Þ

+

-

=

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

®

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

q

=

q

=

=

+

=

-

+

=

Þ

-

=

3

2

isen

3

2

cos

.

3

4

w

)

º

120

(

rad

3

2

2

3

3

3

.

3

2

3

3

2

3

4

3

.

3

2

3

4

3

2

sen

2

1

4

3

.

3

2

3

4

3

2

cos

3

4

9

16

9

12

4

3

4

9

4

3

2

3

2

w

i

3

2

3

2

w

:

w

4

7

isen

4

7

cos

.

2

z

)

º

315

(

rad

4

7

2

2

sen

2

2

cos

2

4

2

2

²

2

²

2

z

i

2

2

z

:

z

2

2

.
a)
[image: image32.wmf]÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

+

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

Þ

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

+

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

=

12

5

isen

12

5

cos

3

8

12

5

2

isen

12

5

2

cos

3

8

w

.

z

12

29

isen

12

29

cos

3

8

3

2

4

7

isen

3

2

4

7

cos

3

8

3

2

isen

3

2

cos

.

3

4

.

4

7

isen

4

7

cos

.

2

w

.

z

.
b)
[image: image33.wmf]6

7

6

5

:

OBS

6

5

isen

6

5

cos

3

16

3

2

2

3

isen

3

2

2

3

cos

3

16

3

2

isen

3

2

cos

.

3

4

.

2

3

isen

2

3

cos

4

w

².

z

3

2

isen

3

2

cos

.

3

4

3

2

isen

3

2

cos

.

3

4

3

2

isen

3

2

cos

.

3

4

w

2

3

isen

2

3

cos

4

2

7

isen

2

7

cos

4

4

7

.

2

isen

4

7

.

2

cos

4

4

7

isen

4

7

cos

.

2

²

z

2

p

-

º

p

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

-

p

+

÷

ø

ö

ç

è

æ

p

-

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

-

+

÷

ø

ö

ç

è

æ

p

-

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

-

+

÷

ø

ö

ç

è

æ

p

-

=

÷

ø

ö

ç

è

æ

p

-

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

=

.

c)
[image: image34.wmf](

)

(

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

[

]

)

(

cis

4

27

isen

cos

4

27

)

2

(

isen

)

2

cos(

64

27

.

16

2

isen

2

cos

.

27

64

isen

cos

16

³

w

z

2

isen

2

cos

.

27

64

3

2

.

3

isen

3

2

.

3

cos

.

27

64

3

2

isen

3

2

cos

.

3

4

³

w

isen

cos

16

7

isen

7

cos

16

4

7

.

4

isen

4

7

.

4

cos

16

4

7

isen

4

7

cos

.

2

z

4

3

4

4

p

-

=

p

-

+

p

-

=

p

-

p

+

p

-

p

÷

ø

ö

ç

è

æ

=

p

+

p

p

+

p

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

=

p

+

p

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

=

.
5. Seja
[image: image35.wmf]97

i

2

i

1

2

z

-

-

=

, represente z na forma algébrica e trigonométrica.
Solução. Aplicando a propriedade da potência de i, temos:

a) Forma algébrica:
[image: image36.wmf]i

1

i

2

i

1

i

2

2

i

2

2

i

2

²

i

²

1

i

2

2

i

2

i

1

i

1

.

i

1

2

z

1

-

=

-

+

=

-

+

=

-

-

+

Þ

-

+

+

-

=

.

b) Forma Trigonométrica:
[image: image37.wmf]4

4

7

:

OBS

4

7

isen

4

7

cos

.

2

i

1

2

2

2

1

sen

2

2

2

1

cos

2

²

1

)²

1

(

z

i

1

z

p

-

º

p

÷

ø

ö

ç

è

æ

p

+

p

=

-

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

=

=

q

=

+

-

=

Þ

-

=

.
6. Dado
[image: image38.wmf]2

3

i

2

1

z

-

=

, calcule z100.
Solução. Escrevendo a fórmula trigonométrica e aplicando a potência, temos:

[image: image39.wmf]2

3

i

2

1

3

2

cis

6

4

116

isen

6

4

116

cos

6

700

isen

6

700

cos

6

7

isen

6

7

cos

z

6

7

2

1

1

2

1

sen

2

3

1

2

3

cos

1

4

1

4

3

2

1

2

3

z

2

1

2

3

2

3

i

i

.

i

2

1

2

3

i

2

1

z

100

100

2

2

+

-

=

p

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

p

+

p

+

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

p

=

q

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

-

=

-

=

q

=

+

=

÷

ø

ö

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

Þ

-

-

=

-

=

-

=

.
7. Se
[image: image40.wmf]º

3

isen

º

3

cos

u

+

=

,
[image: image41.wmf]º

11

isen

º

11

cos

v

+

=

 e
[image: image42.wmf]º

4

isen

º

4

cos

w

+

=

, calcule a forma algébrica de
[image: image43.wmf]5

7

w

v

.

u

z

=

.
Solução. Aplicando as propriedades das operações com complexos na forma trigonométrica, temos:

[image: image44.wmf](

)

(

)

2

3

i

2

1

º

60

isen

º

60

cos

)

º

20

º

80

(

isen

)

º

20

º

80

cos(

º

20

isen

º

20

cos

)

º

80

(

isen

)

º

80

cos(

º

20

isen

º

20

cos

)

º

77

º

3

(

isen

)

º

77

º

3

cos(

º

20

isen

º

20

cos

º

77

isen

º

77

cos

.

º

3

isen

º

3

cos

w

v

.

u

z

)

ii

º

20

isen

º

20

cos

)

º

4

.(

5

isen

)

º

4

.(

5

cos

w

º

4

isen

º

4

cos

w

º

77

isen

º

77

cos

)

º

11

.(

7

isen

)

º

11

.(

7

cos

v

º

11

isen

º

11

cos

v

º

3

isen

º

3

cos

u

)

i

5

7

5

7

+

=

+

=

-

+

-

=

=

+

+

=

+

+

+

+

=

+

+

+

=

=

ï

î

ï

í

ì

+

=

+

=

Þ

+

=

+

=

+

=

Þ

+

=

+

=

.
8. (UNESP) Considere o número complexo
[image: image45.wmf]6

isen

6

cos

z

p

+

p

=

. Calcule z3 + z6 + z12.
Solução. Aplicando a potência de complexos e adicionando, temos:

[image: image46.wmf](

)

(

)

(

)

(

)

i

1

1

i

z

z

z

1

2

isen

2

cos

6

.

12

isen

6

.

12

cos

z

1

isen

cos

6

.

6

isen

6

.

6

cos

z

i

2

isen

2

cos

6

.

3

isen

6

.

3

cos

z

12

6

3

12

6

3

=

+

-

=

+

+

Þ

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

÷

ø

ö

ç

è

æ

p

=

-

=

p

+

p

=

÷

ø

ö

ç

è

æ

p

+

÷

ø

ö

ç

è

æ

p

=

=

÷

ø

ö

ç

è

æ

p

+

÷

ø

ö

ç

è

æ

p

=

÷

ø

ö

ç

è

æ

p

+

÷

ø

ö

ç

è

æ

p

=

.
9. (UFRGS) Considere
[image: image47.wmf]i

2

3

z

1

+

-

=

 e
[image: image48.wmf]i

4

z

2

+

=

. Encontre a representação trigonométrica da soma de z1 com o conjugado de z2.
Solução. Efetuando e representando na forma trigonométrica, temos:

[image: image49.wmf]4

cis

.

2

4

isen

4

cos

.

2

i

1

2

2

2

1

sen

2

2

2

1

cos

2

²

1

)²

1

(

i

1

i

1

)

i

4

(

)

i

2

3

(

z

z

i

4

z

i

4

z

i

2

3

z

2

1

2

2

1

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

+

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

Þ

ï

ï

î

ï

ï

í

ì

=

=

q

=

=

q

=

+

=

+

+

=

-

+

+

-

=

+

Þ

ï

î

ï

í

ì

-

=

Þ

+

=

+

-

=

.
10. (UNIRIO) Se z1 e z2 são números complexos representados pelos seus afixos no Plano Argand-Gauss mostrado, calcule z3 = z1. z2 na forma trigonométrica.

[image: image1.jpg]

Solução. Identificando os complexos e efetuando as operações, temos:

[image: image50.wmf]º

225

rad

4

5

:

OBS

4

5

cis

.

2

2

4

5

isen

4

5

cos

.

2

2

z

2

2

2

2

sen

2

2

2

2

2

cos

2

2

8

)²

2

(

)²

2

(

i

2

2

z

i

2

2

²

i

2

i

2

)

i

).(

i

2

2

(

z

.

z

z

i

z

i

2

2

z

3

3

2

1

3

2

1

®

p

p

=

÷

ø

ö

ç

è

æ

p

+

p

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

Þ

ï

ï

î

ï

ï

í

ì

-

=

-

=

q

-

=

-

=

q

=

=

-

+

-

=

-

-

=

-

-

=

+

-

=

+

-

=

=

Þ

î

í

ì

=

+

-

=

.
11. (UFCG) José, fã de matemática, bolou a seguinte estratégia para não esquecer sua senha bancária. Escolheu o número complexo
[image: image51.wmf]i

z

2

1

2

1

+

-

=

 e criou uma senha usando o menor inteiro que satisfaz n que satisfaz a igualdade
[image: image52.wmf]1

-

=

n

z

, Esse número vale:

a) 4 b) 5 c) 3 d) 2 e) 6

Solução. Encontrando a forma trigonométrica do complexo, temos:

[image: image53.wmf]4

.

4

cos

4

45

2

1

1

2

1

2

1

1

2

1

cos

1

1

2

1

2

1

2

1

2

1

2

1

2

1

2

2

p

p

p

q

q

q

sen

i

z

ou

sen

z

i

z

+

=

Þ

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

í

ì

°

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

-

=

-

=

=

=

+

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

®

+

-

=

.

Calculando a potência, temos:

[image: image54.wmf]4

1

4

4

.

.

0

1

4

.

.

4

.

cos

1

)

4

.

.

4

.

cos

4

.

4

cos

)

=

Þ

=

Þ

=

Þ

+

-

=

+

Þ

-

=

+

=

÷

ø

ö

ç

è

æ

+

=

n

n

n

i

n

sen

i

n

z

ii

n

sen

i

n

sen

i

z

i

n

n

n

p

p

p

p

p

p

p

p

.

12. (ITA) Dado
[image: image55.wmf](

)

i

z

3

1

.

2

1

+

-

=

, então
[image: image56.wmf]å

=

89

1

n

n

z

 é igual a:

a) 1 b) 0 c) – 1 d) 2 e) – 2

Solução. Encontrando a forma trigonométrica do complexo, temos:

[image: image57.wmf]3

2

.

3

2

cos

3

2

120

2

3

1

2

3

;

2

1

1

2

1

cos

1

1

4

4

4

3

4

1

2

3

2

1

2

3

2

1

2

2

p

p

p

q

q

q

sen

i

z

ou

sen

z

i

z

+

=

Þ

ï

ï

ï

î

ï

ï

ï

í

ì

°

=

Þ

=

=

-

=

-

=

=

=

=

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

®

+

-

=

.

Representando o somatório, temos:

[image: image58.wmf](

)

1

12

12

...

3

9

3

3

3

.

3

3

.

9

3

.

3

3

.

3

.

3

.

3

3

.

3

2

3

.

3

2

3

.

3

1

2

3

2

1

2

3

2

1

1

1

)

1

.

0

1

60

.

60

cos

3

180

.

3

180

cos

3

2

.

3

2

cos

)

1

1

1

.

)

(

...

)

89

3

2

89

1

90

90

90

90

89

89

1

89

3

2

89

1

-

=

-

=

+

+

+

+

=

Þ

Þ

+

-

+

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

-

+

-

-

=

+

-

-

=

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

-

-

=

+

=

+

=

+

=

÷

ø

ö

ç

è

æ

+

=

-

-

=

-

-

=

Þ

®

+

+

+

+

=

å

å

å

=

=

=

z

z

z

z

z

i

i

i

i

i

i

i

i

i

i

z

z

z

iii

i

sen

i

sen

i

sen

i

z

ii

z

z

z

z

z

z

z

z

razão

de

PG

Soma

z

z

z

z

z

i

n

n

n

n

n

n

p

p

p

p

p

p

.
_1406476797.unknown

_1406479451.unknown

_1406495359.unknown

_1406495779.unknown

_1533142213.unknown

_1533142216.unknown

_1533142860.unknown

_1533143028.unknown

_1533142301.unknown

_1533142214.unknown

_1406495942.unknown

_1533141436.unknown

_1533141437.unknown

_1406496435.unknown

_1406495929.unknown

_1406495656.unknown

_1406495734.unknown

_1406495401.unknown

_1406494892.unknown

_1406494927.unknown

_1406495091.unknown

_1406495099.unknown

_1406494910.unknown

_1406493769.unknown

_1406494030.unknown

_1406493370.unknown

_1406477438.unknown

_1406478997.unknown

_1406479031.unknown

_1406478833.unknown

_1406477265.unknown

_1406477361.unknown

_1406477177.unknown

_1406475275.unknown

_1406475318.unknown

_1406475751.unknown

_1406476559.unknown

_1406475531.unknown

_1406475305.unknown

_1406475310.unknown

_1406475285.unknown

_1402389676.unknown

_1402390544.unknown

_1402391070.unknown

_1402391174.unknown

_1402391237.unknown

_1402392886.unknown

_1402391107.unknown

_1402390966.unknown

_1402391041.unknown

_1402390935.unknown

_1402390476.unknown

_1402390517.unknown

_1402389691.unknown

_1402389632.unknown

_1402389655.unknown

_1402389611.unknown

