[image: image24.png]

LISTA DE PROBABILIDADES

LISTA DE NÚMEROS COMPLEXOS - GABARITO

1) A forma mais simples do número complexo
[image: image1.wmf]i

i

z

2

2

2

2

+

-

=

 é:
Solução. Multiplicando o número pelo conjugado do denominador em ambos os termos, temos:
[image: image2.wmf].

8

8

4

4

8

4

4

)

2

2

)(

2

2

(

)

2

2

)(

2

2

(

i

i

i

i

i

i

i

-

=

-

=

+

-

-

=

-

+

-

-

2) Calcule o valor de i1996.
Solução. É preciso encontrar a potência de (i4). Dividindo 1996 ÷ 4 = 499 exatos. Logo podemos escrever: i1996 = (i4)499 = 1499 = 1.

3) Se o número complexo z é tal que z = i45 + i28 calcule z.
Solução. Calculando as divisões das potências por 4, temos:

i) 45 ÷ 4 = 11 resta 1
ii) 28 ÷ 4 = 7 exatos

Logo, i45 + i28 = (i4)11 . (i) + (i4)7 = (1).(i) + 1 = 1 + i.
4) Calcule o conjugado de
[image: image3.wmf]i

i

-

2

.

Solução. Multiplicando o número do denominador em ambos os termos, temos:
[image: image4.wmf].

2

1

2

1

1

2

1

1

)

1

(

2

2

.

)

2

(

2

2

i

z

i

i

i

i

i

i

i

i

i

i

z

+

-

=

Þ

-

-

=

-

+

=

-

-

-

=

-

=

-

=

5) Seja
[image: image5.wmf]2

3

2

2

+

-

-

-

=

i

i

i

i

z

, onde i2 = -1. Calcule z.
Solução. Simplificando a expressão com a igualdade de denominadores, temos:
[image: image6.wmf].

5

6

5

6

4

4

5

6

4

4

4

)

6

4

3

2

(

2

)

2

)(

2

(

)

3

2

).(

2

(

)

2

(

2

3

2

2

2

2

2

2

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

i

z

=

-

-

+

-

=

-

-

+

=

-

+

-

-

-

+

=

+

-

-

-

-

+

=

+

-

-

-

=

6) Calcule o produto (5 + 7i).(3 - 2i).
Solução. Multiplicando, temos:
[image: image7.wmf].

11

29

14

15

11

14

21

10

15

)

2

3

).(

7

5

(

2

i

i

i

i

i

i

i

+

=

+

+

=

-

+

-

=

-

+

7) Que relação há entre x e y, reais, para que o produto (x + yi).(2 + 3i) seja um número real.
Solução. O produto será real se a parte imaginária for nula. Multiplicando, temos:

[image: image8.wmf].

)

2

3

(

)

3

2

(

3

2

3

2

)

3

2

).(

(

2

i

y

x

y

x

yi

yi

xi

x

i

yi

x

+

+

-

=

+

+

+

=

+

+

Logo, a parte imaginária será nula se 3x + 2y = 0 .
8) Se o número complexo z é
[image: image9.wmf]i

2

3

2

1

+

 calcule z2.

Solução. Calculando z2 temos:
[image: image10.wmf].

2

3

1

4

3

2

2

4

3

3

2

4

1

)

2

3

2

1

(

2

i

i

i

i

+

-

=

+

-

=

-

+

=

+

9) Sendo z1 = 7 - 2i e z2 = -3 + 5i, calcule | z1 + z2 |.
Solução. Calculando:
[image: image11.wmf].

5

25

)

3

(

)

4

(

)

3

4

(

)

5

3

(

)

2

7

(

2

2

=

=

+

=

+

=

+

-

+

-

i

i

i

10) Calcule o módulo do número z = 5 - 2i.

Solução. Basta calcular a raiz:
[image: image12.wmf].

29

)

2

(

)

5

(

2

2

=

-

+

11) Calcule o módulo do número complexo z, tal que
[image: image13.wmf]7

.

=

z

z

.
Solução. Seja o complexo a + bi. Seu conjugado será: a – bi. Então temos:

[image: image14.wmf].

7

7

)

)(

(

.

2

2

2

2

=

+

Þ

=

+

=

+

-

=

b

a

b

a

bi

a

bi

a

z

z

12) Calcule o módulo de
[image: image15.wmf]1

3

3

-

+

i

 .

Solução. O módulo será:
[image: image16.wmf]2

2

)

2

3

1

(

)

2

3

3

(

2

3

1

2

3

3

1

3

3

3

3

)

1

3

).(

1

3

(

)

1

3

).(

3

(

1

3

3

+

+

+

=

+

+

+

=

-

+

+

+

=

+

-

+

+

=

-

+

i

i

i

i

i

. Efetuando, vem:
[image: image17.wmf]3

2

4

4

3

8

16

4

3

3

2

1

3

3

6

9

)

2

3

1

(

)

2

3

3

(

2

2

+

=

+

=

+

+

+

+

+

=

+

+

+

. Aplicando a fórmula dos radicais duplos:
[image: image18.wmf]2

2

2

2

B

A

A

B

A

A

B

A

-

-

+

-

+

=

±

, vem:

[image: image19.wmf]1

3

2

2

4

2

2

4

2

12

16

4

2

12

16

4

12

4

3

2

4

+

=

-

+

+

=

-

-

+

-

+

=

+

=

+

13) Qual o módulo de
[image: image20.wmf]bi

a

bi

a

-

+

, para a e b reais? 1

Solução. Simplificando, vem:
[image: image21.wmf].

2

2

)

)(

(

)

)(

(

2

2

2

2

2

2

2

2

2

2

i

b

a

ab

b

a

b

a

b

a

b

abi

a

bi

a

bi

a

bi

a

bi

a

bi

a

bi

a

+

+

+

-

=

+

-

+

=

+

-

+

+

=

-

+

 Logo o módulo será:
[image: image22.wmf].

1

)

(

)

(

)

(

4

)

(

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

+

+

=

+

+

-

=

+

+

+

-

b

a

b

a

b

a

b

a

b

a

i

b

a

ab

b

a

b

a

(OBS:
[image: image23.wmf]2

2

2

4

2

2

4

2

2

4

2

2

4

)

(

2

)

4

2

(

b

a

b

b

a

a

b

a

b

b

a

a

+

=

+

+

=

+

+

-

)
�EMBED PBrush���

COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

MATEMÁTICA – 3ª SÉRIE

COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: WALTER TADEU	

_1270836832.unknown

_1270838351.unknown

_1270839028.unknown

_1270841245.unknown

_1270841602.unknown

_1270841780.unknown

_1270841388.unknown

_1270841153.unknown

_1270838699.unknown

_1270837912.unknown

_1270838126.unknown

_1270837649.unknown

_1270833968.unknown

_1270835420.unknown

_1270836574.unknown

_1270834944.unknown

_1270828682.unknown

_1270829068.unknown

_1270829282.unknown

_1270829303.unknown

_1270829174.unknown

_1270828775.unknown

_1270828553.unknown

_991164551

