RESUMO PARA A 2ª CERTIFICAÇÃO – MAT1 – 3ª SÉRIE
1) Sendo
[image: image1.wmf]22

4cos i e cos i

3333

zsenwsen

pppp

æöæö

=+=+

ç÷ç÷

èøèø

, calcule:

a) z . w

Solução. Aplicando as propriedades da multiplicação entre números na forma trigonométrica, temos:

[image: image2.wmf].

4

)

0

1

(

4

)

(cos

4

3

3

3

3

cos

4

]

3

3

2

3

3

2

)[cos

1

)(

4

(

.

-

=

+

-

=

+

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

=

p

p

p

p

p

p

p

p

isen

isen

isen

w

z

b) z + w

Solução. Para calcular a soma é conveniente trabalhar com a forma algébrica de cada número.

i)
[image: image3.wmf].

3

2

2

)

2

3

2

1

(

4

)

º

120

º

120

(cos

4

)

3

2

3

2

(cos

4

i

i

isen

isen

z

+

-

=

+

-

=

+

=

+

=

p

p

ii)
[image: image4.wmf].

2

3

2

1

)

º

60

º

60

(cos

4

3

3

cos

i

isen

isen

w

+

=

+

=

+

=

p

p

iii)
[image: image5.wmf].

2

3

5

3

2

3

1

3

4

4

2

3

2

1

3

2

2

i

i

i

i

i

w

z

+

-

=

+

+

+

-

=

+

+

+

-

=

+

2) Sendo
[image: image6.wmf](

)

32

()212 (4)

pxxixixa

=-++++

, calcule o valor de a para que 2i seja raiz de p(x).
Solução. Se um valor “z” é raiz de P(x), então P(z) = 0. No caso basta substituir z = 2i na expressão de P(x) e igualar a zero.

[image: image7.wmf]2

0

2

0

2

8

8

4

16

0

)

2

)(

4

(

)

4

)(

2

1

(

)

8

(

2

0

)

2

)(

4

(

)

2

)(

2

1

(

)

2

(

2

)

2

(

2

3

-

=

Þ

=

+

Þ

=

+

-

+

+

+

-

Þ

=

+

+

+

-

+

-

-

Þ

=

+

+

+

+

-

=

a

a

a

i

i

i

a

i

i

i

i

a

i

i

i

i

i

i

P

3) Escreva
[image: image8.wmf]1.3

zi

=-+

 na forma trigonométrica e calcule z6 na forma trigonométrica e algébrica.
Solução. Para escrever na forma trigonométrica encontramos o módulo e o argumento do complexo.

i)
[image: image9.wmf].

2

4

3

1

)

3

(

)

1

(

2

2

=

=

+

=

+

-

=

z

ii)
[image: image10.wmf]3

2

2

3

2

1

cos

p

q

q

q

=

Þ

ï

ï

î

ï

ï

í

ì

=

-

=

sen

 . Logo,
[image: image11.wmf]).

º

120

º

120

(cos

2

)

3

2

3

2

(cos

2

isen

z

ou

isen

z

+

=

+

=

p

p

iii) Utilizando a propriedade da potência dos números complexos, vem:

[image: image12.wmf])

4

4

(cos

64

)]

3

2

.

6

3

2

.

6

[(cos

64

)]

3

2

3

2

[(cos

2

6

6

6

6

6

p

p

p

p

p

p

isen

isen

z

isen

z

+

=

+

=

+

=

 ou
[image: image13.wmf])

º

0

º

0

(cos

64

6

isen

z

+

=

iv) Forma algébrica:
[image: image14.wmf]64

)

0

1

(

64

)

º

0

º

0

(cos

64

6

=

+

=

+

=

isen

z

4) Considere os números complexos
[image: image15.wmf]551

8cos i e cos i

44244

zsenwsen

pppp

æöæö

=+=+

ç÷ç÷

èøèø

, calcule:

a) z . w (Passe o resultado para a forma algébrica)

Solução. O produto será calculado na forma trigonométrica.

[image: image16.wmf].

4

)

1

0

(

4

)

2

3

2

3

(cos

4

.

)

4

6

4

6

(cos

4

)]

4

4

5

(

)

4

4

5

[cos(

2

1

).

8

(

.

i

i

isen

w

z

isen

isen

w

z

-

=

-

=

+

=

+

=

+

+

+

÷

ø

ö

ç

è

æ

=

p

p

p

p

p

p

p

p

b)
[image: image17.wmf]z

w

 (Passe o resultado para a forma algébrica)

Solução. Utiliza-se o resultado da fórmula para o quociente.

[image: image18.wmf].

16

)

0

1

(

16

)

(cos

16

.

)

4

4

4

4

(cos

16

)]

4

4

5

(

)

4

4

5

[cos(

2

1

8

-

=

+

-

=

+

=

+

=

-

+

-

=

p

p

p

p

p

p

p

p

isen

w

z

isen

isen

w

z

5) Calcular o valor numérico do polinômio P(x) = x3 - 7x2 + 3x - 4 para x = 2.

 Solução. O valor de P(x) para x = 2 é encontrado calculando P(2). Substituindo, temos:

[image: image19.wmf]18

4

6

28

8

)

2

(

4

)

2

(

3

)

2

(

7

)

2

(

)

2

(

2

3

-

=

-

+

-

=

-

+

-

=

P

P

6)Sabendo 2 é uma raiz de P(x) =2x3 –2x2 – (m2 – 1)x – m, calcule o(s) valor(es) de m.

Solução. Se (2) é raiz de P(x), então P(2) = 0. Substituindo em P(x) o valor x = 2 , temos:

[image: image20.wmf]ï

ï

î

ï

ï

í

ì

=

-

-

-

=

-

-

=

-

=

-

=

-

+

=

Þ

-

±

=

-

-

-

-

±

-

-

=

=

+

-

-

Þ

=

-

+

-

-

Þ

î

í

ì

=

-

-

-

-

=

2

4

8

4

9

1

2

5

4

10

4

9

1

4

81

1

)

2

(

2

)

10

)(

2

(

4

)

1

(

)

1

(

0

10

2

0

2

2

8

16

0

)

2

(

)

2

).(

1

(

)

2

(

2

)

2

(

2

)

2

(

2

2

2

2

2

3

m

m

m

m

m

m

m

P

m

m

P

7) Determine os valores de a e b, sabendo que (–i) é raiz do polinômio P(x) = x4 + ax3 + ax2 + ax + b e P(1) = 12.
Solução. Se –i é raiz de P(x), então P(- i) = 0. Substituindo separadamente x = - i e x = 1 em P(x), temos:

i)
[image: image21.wmf]1

0

1

0

)

(

)

(

)

(

)

(

)

(

)

(

2

3

4

-

=

+

-

Þ

=

+

-

-

+

Þ

î

í

ì

=

-

+

-

+

-

+

-

+

-

=

-

b

a

b

ai

a

ai

i

P

b

i

a

i

a

i

a

i

i

P

ii)
[image: image22.wmf]11

3

12

1

12

)

1

(

)

1

(

)

1

(

)

1

(

)

1

(

)

1

(

2

3

4

=

+

Þ

=

+

+

+

+

Þ

î

í

ì

=

+

+

+

+

=

b

a

b

a

a

a

P

b

a

a

a

P

iii)
[image: image23.wmf]ï

î

ï

í

ì

=

-

=

=

Þ

=

Þ

î

í

ì

=

+

-

=

+

-

Þ

î

í

ì

=

+

´

®

-

=

+

-

3

3

2

11

2

8

4

11

3

3

3

3

11

3

)

3

(

1

a

b

b

b

a

b

a

b

a

b

a

.
_1281391656.unknown

_1283850191.unknown

_1308066851.unknown

_1308068563.unknown

_1308068633.unknown

_1308067106.unknown

_1287734547.unknown

_1287734742.unknown

_1287735089.unknown

_1285319154.unknown

_1282839132.unknown

_1283850133.unknown

_1281423519.unknown

_1282839110.unknown

_1281390910.unknown

_1281391210.unknown

_1281391494.unknown

_1281391001.unknown

_1281390460.unknown

_1281390892.unknown

_1277230947.unknown

_1277231723.unknown

_1277230297.unknown

