[image: image50.png]

LISTA DE COMPLEXOS – MULTIPLICAÇÃO, DIVISÃO E POTENCIAÇÃO NA FORMA TRIGONOMÉTRICA - GABARITO
1. Sejam z1 e z2 os números complexos z1 = 3.(cos30º + isen30º) e z2 = 5.(cos45º + isen45º). Que número complexo representa o produto de z1 por z2?
Solução. Utilizando a expressão para o produto na forma trigonométrica, temos que se os complexos são:
[image: image1.wmf])

(cos

)

(cos

2

2

2

2

1

1

1

1

q

q

q

q

isen

z

z

isen

z

z

+

=

+

=

,então
[image: image2.wmf])]

(

)

[cos(

2

1

2

1

2

1

2

1

q

q

q

q

+

+

+

=

isen

z

z

z

z

. Logo, o produto pedido será:
[image: image3.wmf]).

º

75

º

75

(cos

15

)]

º

45

º

35

(

)

º

45

º

35

[cos(

5

.

3

2

1

isen

isen

z

z

+

=

+

+

+

=

2. Sejam os complexos z1 = 4.(cos 60º + i sen 60º) e z2 = (cos 90º + i sen 90º). Qual a forma algébrica do complexo z = z1.z2?
Solução. O produto é:
[image: image4.wmf]).

º

150

º

150

(cos

4

)]

º

90

º

60

(

)

º

90

º

60

[cos(

1

.

4

2

1

isen

isen

z

z

+

=

+

+

+

=

 Como 30º = (180º - 150º) temos que sen150º = sen30º e cos150º = - cos30º, pois 150º (2º Quadrante. Substituindo, vem:
[image: image5.wmf].

2

3

2

)

2

1

(

2

3

(

4

2

1

i

i

z

z

+

-

=

+

-

=

3. Dados z1 = 10.(cos 90º + i sen 90º) e z2 = 2.(cos 30º + i sen 30º), que número complexo representa z1÷z2?
Solução. Utilizando a expressão para o quociente na forma trigonométrica, temos que se os complexos são:
[image: image6.wmf])

(cos

)

(cos

2

2

2

2

1

1

1

1

q

q

q

q

isen

z

z

isen

z

z

+

=

+

=

,então
[image: image7.wmf])]

(

)

[cos(

2

1

2

1

2

1

2

1

q

q

q

q

-

+

-

=

¸

isen

z

z

z

z

. Logo, o quociente pedido será:
[image: image8.wmf]).

º

60

º

60

(cos

5

)]

º

30

º

90

(

)

º

30

º

90

[cos(

2

10

2

1

isen

isen

z

z

+

=

-

+

-

=

¸

4. Qual o produto dos três números complexos z1 = 2.(cos 40º + i sen 40º) ; z2 = 3.(cos 135º + i sen 135º) e z3 = (cos 125º + i sen 125º)?
Solução.

O produto é:
[image: image9.wmf]).

º

300

º

300

(cos

6

)]

º

125

º

135

º

40

(

)

º

125

º

135

º

40

[cos(

1

.

3

.

2

3

2

1

isen

isen

z

z

z

+

=

+

+

+

+

+

=

 Como 60º = (360º - 300º) temos que sen300º = - sen60º e cos300º = cos60º, pois 300º (4º Quadrante. Substituindo, vem:
[image: image10.wmf].

3

3

)

2

3

(

2

1

(

6

3

2

1

i

i

z

z

z

-

=

-

=

5. Calcule o módulo do número complexo (1 + 3i)4.
Solução. O desenvolvimento binomial da potência é possível, mas a escrita do complexo na forma trigonométrica simplifica os cálculos. Calculando o módulo, vem:
i)
[image: image11.wmf]10

3

1

3

1

2

2

=

+

=

Þ

+

=

z

i

z

ii)
[image: image12.wmf](

)

(

)

(

)

.

100

10

10

10

3

1

2

2

2

4

4

4

4

=

=

÷

ø

ö

ç

è

æ

=

=

Þ

+

=

z

i

z

6. Dado o número complexo z = cos
[image: image13.wmf]6

p

 + i sen
[image: image14.wmf]6

p

, qual o valor de z12?
Solução. Lembrando que
[image: image15.wmf])]

(

)

[cos(

)

(cos

q

q

q

q

n

isen

n

z

isen

z

z

n

n

n

n

+

=

+

=

, temos:

[image: image16.wmf].

1

)

0

1

.(

1

)]

2

(

)

2

[cos(

1

)]

6

.

12

(

)

6

.

12

[cos(

1

)

6

6

(cos

1

12

12

=

+

=

+

=

+

=

+

=

p

p

p

p

p

p

isen

isen

isen

z

n

7. Quando z1 = 2. (cos
[image: image17.wmf]4

p

 + i sen
[image: image18.wmf]4

p

)e z2 = 2 . (cos
[image: image19.wmf]4

3

p

 + i sen
[image: image20.wmf]4

3

p

), calcule os valores de z1 + z2 e z1.z2, respectivamente.
Solução. O produto será calculado na forma trigonométrica. A soma será realizada na forma algébrica por motivos de simplificação dos cálculos:
i)
[image: image21.wmf].

4

)

0

1

(

4

)

(cos

4

)

4

4

4

4

(cos

4

)]

4

3

4

(

)

4

3

4

[cos(

2

.

2

2

1

-

=

+

-

=

+

=

+

=

+

+

+

=

p

p

p

p

p

p

p

p

isen

isen

isen

z

z

ii)
[image: image22.wmf].

2

2

)

2

2

(

2

2

2

2

2

2

2

2

2

[

2

)

4

3

4

3

(cos

2

)

4

4

(cos

2

2

1

i

i

i

i

isen

isen

z

z

=

=

+

-

+

=

+

+

+

=

+

p

p

p

p

8. Se um número complexo z tem módulo igual a
[image: image23.wmf]2

e argumento igual a
[image: image24.wmf]4

p

, expresse a parte real e a parte imaginaria de z7.
Solução. A forma trigonométrica do complexo indicado é:
[image: image25.wmf]).

4

4

(cos

2

p

p

isen

z

+

=

 Logo, a potência será:
[image: image26.wmf](

)

).

1

(

8

)

2

2

2

2

(

2

8

)

4

.

7

4

.

7

(cos

2

8

)

4

4

(cos

2

7

7

7

i

i

isen

isen

z

-

=

-

=

+

=

+

=

p

p

p

p

i) Re(z) = 8

ii) Im(z) = - 8
9. Calcule o valor de (1 + i)4.
Solução. O desenvolvimento binomial da potência é possível, mas a escrita do complexo na forma trigonométrica simplifica os cálculos. Calculando o módulo e argumento, vem:

i)
[image: image27.wmf](

)

4

2

2

1

1

1

4

4

2

2

=

=

Þ

=

+

=

Þ

+

=

z

z

i

z

ii)
[image: image28.wmf]4

)

0

1

(

4

)

4

4

4

4

(cos

4

)

4

4

(cos

2

4

2

1

2

1

cos

4

4

-

=

+

-

=

Þ

ï

ï

î

ï

ï

í

ì

+

=

+

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

z

isen

z

isen

z

sen

p

p

p

p

p

q

q

q

10. Um número complexo z é tal que o seu módulo é
[image: image29.wmf]2

2

 e se argumento principal é 15º. Escreva a forma algébrica de z3.
Solução. A forma trigonométrica do complexo indicado é:
[image: image30.wmf]).

º

15

º

15

(cos

2

2

isen

z

+

=

 Logo, a potência será:
[image: image31.wmf](

)

).

1

(

16

)

2

2

2

2

(

2

16

)

º

45

º

45

(cos

2

16

)

º

15

.

3

º

15

.

3

(cos

2

16

)

º

15

º

15

(cos

2

2

3

3

3

3

3

i

i

z

isen

z

isen

isen

z

+

=

+

=

+

=

+

=

+

=

11. Qual o valor do complexo
[image: image32.wmf]12

)

1

(

1

i

-

?
Solução. Se z = 1 – i então calculamos o módulo e argumento escrevendo a forma trigonométrica. Depois, basta aplicar a potência negativa (- 12):

i)
[image: image33.wmf]2

)

1

(

1

1

2

2

=

-

+

=

Þ

-

=

z

i

z

. Logo, temos:
[image: image34.wmf])

4

3

4

3

(cos

2

4

3

2

1

2

1

cos

p

p

p

q

q

q

isen

z

sen

+

=

Þ

=

Þ

ï

ï

î

ï

ï

í

ì

-

=

=

ii)
[image: image35.wmf](

)

.

64

1

)

0

1

(

64

1

)

9

9

(cos

2

1

]

4

3

).

12

(

4

3

).

12

[cos(

2

)

1

(

)

1

(

1

12

6

12

12

12

12

-

=

+

-

=

-

+

-

=

-

+

-

=

-

=

-

=

-

-

-

-

z

isen

isen

i

i

z

p

p

p

p

12. Calcule o valor da expressão
[image: image36.wmf]109

2

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

+

i

, onde i é a unidade imaginária dos complexos.
Solução. Escrevendo
[image: image37.wmf]109

2

2

2

2

÷

÷

ø

ö

ç

ç

è

æ

+

i

na forma trigonométrica observando o módulo 1 e os respectivos cosseno e seno, temos:
[image: image38.wmf])

4

4

.(cos

1

2

2

2

2

p

p

isen

i

z

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

. Elevando a potência indicada, temos:
[image: image39.wmf])

4

.

109

4

.

109

(cos

1

109

109

p

p

isen

z

+

=

. Calculando
[image: image40.wmf]4

5

26

4

109

p

p

p

+

=

 observamos que o termo 26(indica 13 voltas completas. Calculamos apenas o cosseno e seno de
[image: image41.wmf]4

5

p

. Logo o valor da potência será:
[image: image42.wmf].

2

2

2

2

)

4

5

4

5

(cos

1

109

i

isen

z

-

-

=

+

=

p

p

13. Calcule o valor de (1 + i)10 + (1 - i)10, onde i é a unidade imaginária.
Solução. Escrevendo (1 + i) e (1 – i) nas formas trigonométricas e nas potências, temos:

i)
[image: image43.wmf](

)

32

)

2

5

2

5

(cos

32

)

4

10

4

10

(cos

2

)

1

(

)

4

4

(cos

2

)

1

(

10

10

=

+

=

+

=

+

Þ

+

=

+

p

p

p

p

p

p

isen

isen

i

isen

i

i)
[image: image44.wmf](

)

32

)

2

15

2

15

(cos

32

)

4

30

4

30

(cos

2

)

1

(

)

4

3

4

3

(cos

2

)

1

(

10

10

-

=

+

=

+

=

+

Þ

+

=

-

p

p

p

p

p

p

isen

isen

i

isen

i

Logo, a soma será: (32) + (- 32) = 0.
14. Calcular z5 , sendo
[image: image45.wmf]3

2

2

i

z

+

=

.
Solução. Se
[image: image46.wmf]3

2

2

i

z

+

=

 então calculamos o módulo e argumento escrevendo a forma trigonométrica. Depois, basta aplicar a potência (5):

i)
[image: image47.wmf]4

16

12

4

)

3

2

(

2

3

2

2

2

2

=

=

+

=

+

=

Þ

+

=

z

i

z

. Logo,
[image: image48.wmf]3

2

3

4

3

2

2

1

4

2

cos

p

q

q

q

=

Þ

ï

ï

î

ï

ï

í

ì

=

=

=

=

sen

ii)
[image: image49.wmf].

3

512

512

)

2

3

2

1

(

1024

)

3

5

3

5

(cos

1024

)

3

3

(cos

4

)

3

3

(cos

4

5

5

5

i

i

isen

isen

z

isen

z

-

=

-

=

+

=

+

=

+

=

p

p

p

p

p

p

�EMBED PBrush����
COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

 3a SÉRIE - MATEMÁTICA I

COORDENADORA: MARIA HELENA M. M. BACCAR

�
�

_1277669355.unknown

_1278349071.unknown

_1278350658.unknown

_1278351773.unknown

_1278352517.unknown

_1278353308.unknown

_1278353635.unknown

_1278353759.unknown

_1278353841.unknown

_1278353429.unknown

_1278352795.unknown

_1278352836.unknown

_1278352695.unknown

_1278352049.unknown

_1278352424.unknown

_1278351979.unknown

_1278351091.unknown

_1278351357.unknown

_1278350751.unknown

_1278349946.unknown

_1278350300.unknown

_1278350379.unknown

_1278350002.unknown

_1278349365.unknown

_1278349502.unknown

_1278349211.unknown

_1277670734.unknown

_1278348511.unknown

_1278348724.unknown

_1277670902.unknown

_1277669899.unknown

_1277670527.unknown

_1277669389.unknown

_1276424989.unknown

_1276425119.unknown

_1276425184.unknown

_1277669157.unknown

_1276425952.unknown

_1276425158.unknown

_1276425001.unknown

_1276425092.unknown

_1276424930.unknown

_1276424952.unknown

_1276424963.unknown

_1276424912.unknown

_991164551

