[image: image1.wmf])

(cos

q

q

isen

z

z

+

=

[image: image82.png]


LISTA DE FORMA TRIGONOMÉTRICA DOS NÚMEROS COMPLEXOS – GABARITO
[image: image83.wmf]5

25

9

16

3

)

4

(

2

2

=

=

+

=

+

-

=

z

1. Na figura, o ponto P é a imagem de um número complexo z, representado no plano de Gauss. Nessas condições, calcule o módulo de z.
Solução. Observando o gráfico, identificamos o complexo z = - 4 + 3i. Calculando o módulo, temos:
[image: image84.wmf]i

i

z

-

=

-

=

3

)

2

1

2

3

(

2


2. Expresse a forma trigonométrica do complexo z = -1 + i.
Solução. O complexo deve ser representado na forma 
[image: image98.jpg]Im(z)

Re (2)


.
i) 
[image: image2.wmf]2

1

)

1

(

2

2

=

+

-

=

z

                   ii) 
[image: image3.wmf]2

1

cos

-

=

q

                            iii)
[image: image4.wmf]2

1

=

q

sen


Logo o argumento será: 
[image: image5.wmf]º

135

=

q

 ou 
[image: image6.wmf]4

3

p

q

=

.

Resposta: 
[image: image7.wmf].

4

3

4

3

(cos

2

p

p

isen

z

+

=


3. Seja z um número complexo, cujo afixo P está representado abaixo no plano de Argand-Gauss. Calcule a forma trigonométrica do número z é:

[image: image85.wmf]i

i

i

i

i

i

i

i

i

z

6

2

12

2

3

3

2

3

2

9

2

3

3

2

3

3

2

3

2

)

3

(

3

2

3

3

)

2

3

3

2

3

).(

3

(

2

2

=

=

-

+

+

=

+

+

+

=

+

+

=

Solução. O complexo 
[image: image8.wmf]2

3

2

3

i

z

+

-

=

 deve ser representado na forma 
[image: image9.wmf])

(cos

q

q

isen

z

z

+

=

.
i) 
[image: image10.wmf]3

4

12

4

3

4

9

2

3

2

3

2

2

=

=

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

=

z

.                   ii) 
[image: image11.wmf]2

3

3

.

3

2

3

.

3

3

2

3

3

1

.

2

3

3

2

3

cos

-

=

-

=

-

=

-

=

-

=

q

.     
iii) 
[image: image12.wmf]2

1

3

1

.

2

3

3

2

3

=

=

=

q

sen

.  Logo o argumento será: 
[image: image13.wmf]º

150

=

q

 ou 
[image: image14.wmf]6

5

p

q

=

.

Resposta: 
[image: image15.wmf].

6

5

6

5

(cos

3

p

p

isen

z

+

=


4. Escreva o número complexo z = -2-2i na forma trigonométrica. 
Solução. O complexo deve ser representado na forma 
[image: image16.wmf])

(cos

q

q

isen

z

z

+

=

.

i) 
[image: image17.wmf]2

2

8

)

2

(

)

2

(

2

2

=

=

-

+

-

=

z

   ii) 
[image: image18.wmf]2

2

2

.

2

2

.

1

2

2

2

cos

-

=

-

=

-

=

q

   
iii) 
[image: image19.wmf]2

2

2

.

2

2

.

1

2

2

2

-

=

-

=

-

=

q

sen

.  Logo o argumento será: 
[image: image20.wmf]º

225

=

q

 ou 
[image: image21.wmf]4

5

p

q

=

.

Resposta: 
[image: image22.wmf].

4

5

4

5

(cos

2

2

p

p

isen

z

+

=


5. Na figura, o ponto P é o afixo de um número complexo z, no plano de Argand-Gauss. Escreva a forma trigonométrica de z.
[image: image86.wmf]6

36

6

0

2

=

=

+

=

z

Solução. O complexo 
[image: image23.wmf]i

z

3

2

2

-

=

 deve ser representado na forma 
[image: image24.wmf])

(cos

q

q

isen

z

z

+

=

.
i) 
[image: image25.wmf](

)

(

)

4

16

12

4

3

2

2

2

2

=

=

+

=

-

+

=

z

.                   ii) 
[image: image26.wmf]2

1

4

2

cos

=

=

q

.     

iii) 
[image: image27.wmf]2

3

4

3

2

-

=

-

=

q

sen

.  Logo o argumento será: 
[image: image28.wmf]º

300

=

q

 ou 
[image: image29.wmf]3

5

p

q

=

.

Resposta: 
[image: image30.wmf].

3

5

3

5

(cos

4

p

p

isen

z

+

=


6. O argumento do número complexo z = -2
[image: image31.wmf]3

+ 2i é:
Solução. O argumento do complexo z = -2
[image: image32.wmf]3

+ 2i  é calculado da seguinte forma:
i) 
[image: image33.wmf](

)

(

)

4

16

4

12

2

3

2

2

2

=

=

+

=

+

-

=

z

.                   ii) 
[image: image34.wmf]2

1

4

2

=

=

q

sen

.     

iii) 
[image: image35.wmf]2

3

4

3

2

cos

-

=

-

=

q

.  Resposta: O argumento será: 
[image: image36.wmf]º

150

=

q

 ou 
[image: image37.wmf]6

5

p

q

=

.

7. Escreva o número complexo 
[image: image38.wmf])

6

11

6

11

(cos

2

p

p

isen

+

 escrito na forma a + bi . 
Solução. Calculando os valores do cosseno e seno, temos:

i) 
[image: image39.wmf]2

3

)

º

30

cos(

º

330

cos

6

)

º

180

.(

11

cos

6

11

cos

=

-

=

=

=

p

                     ii) 
[image: image40.wmf]2

1

6

11

-

=

p

sen


[image: image87.wmf]0

6

0

cos

=

=

q


Resposta: O complexo é escrito na forma:
8. Escreva a forma trigonométrica do número complexo z = i - 
[image: image41.wmf]3

. 
Solução. O complexo deve ser representado na forma 
[image: image42.wmf])

(cos

q

q

isen

z

z

+

=

.

i) 
[image: image43.wmf]2

1

3

)

1

(

)

3

(

2

2

=

+

=

+

-

=

z

      ii) 
[image: image44.wmf]2

3

cos

-

=

q

         iii) 
[image: image45.wmf]2

1

=

q

sen

 
Logo o argumento será: 
[image: image46.wmf]º

150

=

q

 ou 
[image: image47.wmf]6

5

p

q

=

.   

Resposta: 
[image: image48.wmf]).

6

5

6

5

(cos

2

p

p

isen

z

+

=


9. Escreva a forma trigonométrica do número complexo z = -
[image: image49.wmf]3

 + i .
Solução. O complexo deve ser representado na forma 
[image: image50.wmf])

(cos

q

q

isen

z

z

+

=

.

i) 
[image: image51.wmf]2

1

3

)

1

(

)

3

(

2

2

=

+

=

+

-

=

z

            ii) 
[image: image52.wmf]2

3

cos

-

=

q

               iii) 
[image: image53.wmf]2

1

=

q

sen


Logo o argumento será: 
[image: image54.wmf]º

150

=

q

 ou 
[image: image55.wmf]6

5

p

q

=

.

Resposta: 
[image: image56.wmf]).

6

5

6

5

(cos

2

p

p

isen

z

+

=


10. Na figura, o ponto P é a imagem do número complexo Z, no plano de Argand-Gauss. Encontre Z.
[image: image88.wmf]1

6

6

=

=

q

sen


Solução. Observando o gráfico encontramos os elementos para representar o complexo na forma 
[image: image57.wmf])

(cos

q

q

isen

z

z

+

=

.

i) 
[image: image58.wmf]2

=

z

    ii) 
[image: image59.wmf]2

3

º

30

cos

=

        iii) 
[image: image60.wmf]2

1

º

30

=

sen


Resposta: 
[image: image61.wmf].

3

)

2

1

2

3

(

2

i

i

z

+

=

+

=


11. Seja z o produto dos números complexos 
[image: image62.wmf]i

+

3

 e 
[image: image63.wmf])

3

1

(

2

3

i

+

. Então, o módulo e o argumento de z são, respectivamente:

Solução. Efetuando o produto, temos:
[image: image89.wmf]i

i

i

i

z

z

z

-

=

+

-

+

=

+

-

-

-

=

-

=

1

)

5

3

5

2

(

)

3

2

3

1

(

)

5

3

3

2

(

)

5

2

3

1

(

2

1


12. Sendo 
[image: image64.wmf]i

z

5

2

3

1

1

-

=

 e 
[image: image65.wmf]i

z

5

3

3

2

2

-

-

=

, encontre a representação trigonométrica de 
[image: image66.wmf]2

1

z

z

-

.
Solução. Efetuando a diferença e calculando a representação, temos:

[image: image90.wmf]2

)

1

(

1

2

2

=

-

+

=

z


13. Se o módulo de um número complexo é igual a 
[image: image67.wmf]2

 e seu argumento vale 
[image: image68.wmf]4

5

p

, exiba a expressão algébrica desse número.
Solução. Encontrando os elementos para representar o complexo na forma a + bi, temos:

i) 
[image: image69.wmf]2

=

z

     ii) 
[image: image70.wmf]2

2

º

45

cos

º

225

cos

4

)

º

180

(

5

cos

4

5

cos

-

=

-

=

=

=

p

   iii) 
[image: image71.wmf]2

2

º

45

º

225

-

=

-

=

sen

sen


Resposta: 
[image: image72.wmf].

1

)

2

2

2

2

(

2

i

i

z

-

-

=

-

-

=


14. Escreva a forma trigonométrica do número complexo 
[image: image73.wmf]i

i

+

1

. 
Solução. O complexo deve ser representado na forma 
[image: image74.wmf])

(cos

q

q

isen

z

z

+

=

.

i) Escrevendo o complexo na forma algébrica, temos: 
[image: image75.wmf]i

i

i

i

i

i

i

i

-

=

-

-

=

+

=

+

1

1

1

.

)

1

(

1


i) 
[image: image76.wmf]2

)

1

(

)

1

(

2

2

=

-

+

=

z

                     ii) 
[image: image77.wmf]2

1

cos

=

q

                   iii) 
[image: image78.wmf]2

1

-

=

q

sen


Logo o argumento será: 
[image: image79.wmf]º

315

=

q

 ou 
[image: image80.wmf]4

7

p

q

=

.

Resposta: 
[image: image81.wmf]).

4

7

4

7

(cos

2

p

p

isen

z

+

=


�EMBED PBrush���


                         COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III


                         MATEMÁTICA – 3ª SÉRIE


                         COORDENAÇÃO: COORDENADORA: MARIA HELENA M. M. BACCAR


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���               � EMBED Equation.3  ���                       � EMBED Equation.3  ���


Resposta: O módulo vale 6 e o argumento é 90º.


� EMBED Equation.3  ���


i) � EMBED Equation.3  ���        ii)� EMBED Equation.3  ���      iii)� EMBED Equation.3  ���    iv) � EMBED Equation.3  ���


Resposta: � EMBED Equation.3  ���


PAGE  
4

[image: image91.wmf]2

1

cos

=

q

[image: image92.wmf]2

1

-

=

q

sen

[image: image93.wmf]4

7

º

315

p

q

ou

=

[image: image94.wmf])

4

7

4

7

(cos

2

p

p

isen

z

+

=

[image: image95.jpg]


[image: image96.jpg]


[image: image97.jpg]


_1274813165.unknown

_1274815247.unknown

_1274815919.unknown

_1274818324.unknown

_1274818927.unknown

_1274819111.unknown

_1274819214.unknown

_1274819398.unknown

_1274819399.unknown

_1274819314.unknown

_1274819192.unknown

_1274819174.unknown

_1274819086.unknown

_1274819097.unknown

_1274819076.unknown

_1274818579.unknown

_1274818681.unknown

_1274818718.unknown

_1274818748.unknown

_1274818696.unknown

_1274818649.unknown

_1274818569.unknown

_1274816869.unknown

_1274818122.unknown

_1274818262.unknown

_1274817331.unknown

_1274817443.unknown

_1274818109.unknown

_1274817404.unknown

_1274817308.unknown

_1274816834.unknown

_1274816845.unknown

_1274816705.unknown

_1274815569.unknown

_1274815866.unknown

_1274815886.unknown

_1274815801.unknown

_1274815488.unknown

_1274815541.unknown

_1274815375.unknown

_1274815384.unknown

_1274815276.unknown

_1274813745.unknown

_1274814390.unknown

_1274814863.unknown

_1274815138.unknown

_1274814404.unknown

_1274814020.unknown

_1274814201.unknown

_1274813834.unknown

_1274813440.unknown

_1274813661.unknown

_1274813716.unknown

_1274813593.unknown

_1274813398.unknown

_1274813406.unknown

_1274813303.unknown

_1274812316.unknown

_1274812947.unknown

_1274813003.unknown

_1274813080.unknown

_1274812961.unknown

_1274812597.unknown

_1274812739.unknown

_1274812455.unknown

_1274811339.unknown

_1274811448.unknown

_1274811578.unknown

_1274811830.unknown

_1274811556.unknown

_1274811402.unknown

_1272649381.unknown

_1272649480.unknown

_1272649626.unknown

_1274811198.unknown

_1274811053.unknown

_1272649579.unknown

_1272649428.unknown

_1272649270.unknown

_1272649297.unknown

_1272648768.unknown

_940172233

