

Números Complexos: Forma trigonométrica

Resumo

Plano de Argand-Gauss

Os números complexos podem ser representados de diversas formas, até aqui vimos a forma algébrica a + bi. Outra maneira de representar é em um sistema de coordenadas em um plano cartesiano. Esse sistema de coordenadas é chamado de Plano de Argand-Gauss, no eixo horizontal ficam as partes reais dos números complexos e o no eixo vertical, as partes imaginárias.

Diz-se que o ponto P (a,b) é o afixo do número complexo a + bi.

Módulo de um número complexo: $|z|ou \rho$

O segmento de reta OP é chamado de módulo do número complexo, representado por |z| ou ρ . O ângulo entre o eixo Ox e o segmento OP é chamado de argumento de Z, representado por θ .

Aplicando o teorema de Pitágoras teremos:

$$\left|z\right|^2=a^2+b^2$$

Então:

$$|z| = \sqrt{a^2 + b^2}$$

Argumento de Z

No Triângulo retângulo formado pelos vértices AOP, temos que:

$$sen\theta = \frac{b}{\rho} e \cos\theta = \frac{a}{\rho}$$

Sendo θ o argumento de Z e b = ρ . $sen\theta$ e a= ρ . $cos\theta$

Reescrevendo z = a+b.i ficamos com:

$$z = \rho.(\cos\theta + i.sen\theta)$$

$$z = \rho \ (cis\theta)$$
 e essa é a forma trigonométrica.

Operações na forma trigonométrica

Sendo
$$z_1 = \rho_1 . cis\theta_1 e z_2 = \rho_2 . cis\theta_2$$

Multiplicação

$$z_1 . z_2 = \rho_1 . \rho_2 . cis(\theta_1 + \theta_2)$$

Divisão

$$\frac{z_1}{z_2} = \frac{\rho_1}{\rho_2} \left[cis(\theta_1 - \theta_2) \right]$$

Exercícios

- 1. Se i é a unidade imaginária, então 2i³ + 3i² + 3i +2 é um número complexo que pode ser representado no plano de Argand-Gauss no _____ quadrante.
 - a) primeiro
 - b) segundo
 - c) terceiro
 - d) quarto
- 2. O número complexo Z = 1 + i representado na forma trigonométrica é
 - a) $2^{\frac{1}{2}}(\cos 45^o + i \sin 45^o)$
 - **b)** $2(\cos 90^{\circ} + i \sin 90^{\circ})$
 - **c)** $4(\cos 60^{\circ} + i \sin 60^{\circ})$
 - **d)** $4(\cos 60^{\circ} i \sin 60^{\circ})$
 - **e)** $2(\cos 90^{\circ} i \sin 90^{\circ})$

3. Observe a vista aérea do planetário e a representação, no plano ArgandGauss, dos números complexos z₁, z₂, ..., z₁₂, obtida pela divisão do círculo de raio 14 em 12 partes iguais.

Considere as seguintes informações:

I.
$$z_2 = 7\sqrt{3} + 14i$$

II.
$$z_{11} = \overline{z}_3$$

III.
$$z_5 = z_4.\overline{z_{11}}$$

Está(ão) correta(s)

- a) apenas I.
- b) apenas II.
- c) apenas III.
- d) apenas I e II.
- e) apenas II e III.
- **4.** Considere os números complexos $z_1 = -1 i$, $z_2 = k + i$, com k um número real positivo e $z_3 = z_1$. z_2 . Sabendo que $|z_3| = \sqrt{10}$, é correto afirmar que:
 - **a)** $|z_1 + z_2| = \sqrt{7}$
 - **b)** $\frac{z_2}{z_3} = \frac{-1+i}{2}$
 - c) O argumento de z₂ é 225°.
 - **d)** $z_3.z_2 = -1 + 2i$

- **5.** O módulo e o argumento do número complexo $z = (1 + i)(1 i)^2$ são respectivamente:
 - $\sqrt{2} e \frac{3\pi}{4} + 2k\pi, k \in \mathbb{Z}$
 - $\sqrt{2} \, \mathrm{e} \, \frac{\pi}{4} + 2k\pi, \, \mathrm{k} \in \, \mathbb{Z}$
 - $2\sqrt{2} \text{ e } \frac{3\pi}{4} + 2k\pi, \, \mathbf{k} \in \, \mathbb{Z}$
 - $2\sqrt{2} \text{ e } \frac{7\pi}{4} + 2k\pi, \, \mathbf{k} \in \, \mathbb{Z}$
 - $\sqrt{2} \, \operatorname{e} \, \frac{5\pi}{4} + 2k\pi, \, \mathbf{k} \in \, \mathbb{Z}$
- **6.** Considere um número complexo z, de módulo 10, tal que z = (K + i)², em que K é um número real. A parte real desse número complexo é igual a
 - **a)** 5√3.
 - **b)** 8.
 - **c)** 5√2.
 - **d)** 6.
 - **e)** 5.
- 7. Sendo i a unidade imaginária, considere os números complexos $z = 1 + i e w = z^2 z$. Um argumento de w é:
 - a) $\frac{\pi}{3}$
 - $\mathbf{b)} \quad \frac{\pi}{2}$
 - 2π
 - **c)** 3
 - $\frac{3\pi}{}$
 - **d**) 4
 - $\frac{5\pi}{}$
 - e) _____

- **8.** Sendo z o número complexo obtido na rotação de 90°, em relação à origem, do número complexo 1 + i, determine z³.
 - **a)** 1 i
 - **b)** -1+i
 - **c)** 2i
 - **d)** -1 2i
 - **e)** 2 + 2i
- **9.** Observe o plano Argand-Gauss a seguir:

Elevando-se a 2015 o número complexo indicado, o afixo do número obtido será um ponto desse plano com coordenadas idênticas e iguais a:

- a) $2^{2015} + 2^{2015}i$
- **b)** $2^{1007} + 2^{1007}i$
- **c)** 1
- **d)** 2⁻²⁰¹⁵
- **e)** -2¹⁰⁰⁷

10. Na figura abaixo, o ponto A é o afixo de um número complexo z no plano de Argand-Gauss

Se a distância do ponto A até a origem O é 4, então a diferença entre z e o seu conjugado é igual a:

- a) $-4\sqrt{2}-4\sqrt{2}i$
- **b)** $-4\sqrt{2}+4\sqrt{2}i$
- c) $-4\sqrt{2}i$
- d) $4\sqrt{2}i$
- e) $4\sqrt{2}$

Gabarito

1. B

Sendo

$$2i^3 + 3i^2 + 3i + 2 = -2i - 3 + 3i + 2$$

= -1 + i
= (-1, 1),

podemos concluir que a imagem do complexo $2i^3 + 3i^2 + 3i + 2$ está situada no segundo quadrante.

2. A

$$\begin{split} \rho &= \sqrt{1^2 + 1^2} \rightarrow \rho = \sqrt{2} \\ \cos\theta &= \frac{a}{\rho} = \frac{1}{\sqrt{2}} \rightarrow \cos\theta = \frac{\sqrt{2}}{2} \rightarrow \theta = 45^{\circ} \\ \sin\theta &= \frac{b}{\rho} = \frac{1}{\sqrt{2}} \rightarrow \sin\theta = \frac{\sqrt{2}}{2} \rightarrow \theta = 45^{\circ} \\ Z &= \sqrt{2} \cdot (\cos 45^{\circ} + i \cdot \sin 45^{\circ}) = 2^{1/2} \cdot (\cos 45^{\circ} + i \sin 45^{\circ}) \end{split}$$

3. B

I. FALSA, pois
$$Z_2 = 14 \cdot (\cos 30^\circ + i \cdot \text{sen} 30^\circ) = 7\sqrt{3} + 7i$$
.

II. VERDADEIRA, pois Z₁₁ e Z₃ são simétricos em relação ao eixo das abscissas.

III. FALSA, pois

$$Z_5 = 14 \cdot (\cos 120^{\circ} + i \cdot \text{sen120}^{\circ})$$
 $Z_4 = 14 \cdot (\cos 90^{\circ} + i \cdot \text{sen90}^{\circ})$
 $\overline{Z_{11}} = Z_3 = 14 \cdot (\cos 60^{\circ} + i \cdot \text{sen60}^{\circ})$

 $Z_4 \cdot \overline{Z_{11}} = 14 \cdot 14 \cdot \left[\cos(60^\circ + 90^\circ) + i \cdot \sin(60^\circ + 90^\circ)\right] \neq Z_5.$ Portanto, apenas a afirmação dois é verdadeira.

4. B

Se
$$z_1 = -1 - i$$
, $z_2 = k + i$ e $z_3 = z_1 \cdot z_2$, então $z_3 = z_1 \cdot z_2$
= $(-1 - i) \cdot (k + i)$
= $-k + 1 + (-k - 1)i$.

Logo, sendo
$$k \in \mathbb{R}_{+}^{*}$$
 e $|z_{3}| = \sqrt{10}$, temos $(-k+1)^{2} + (-k-1)^{2} = 10 \Leftrightarrow k^{2} = 4$ $\Rightarrow k = 2$.

Portanto, segue que
$$z_2 = 2 + i$$
 e $z_3 = -1 - 3i$. [A] Falsa. Temos
$$|z_1 + z_2| = |-1 - i + 2 + i| = |1| = 1 \neq \sqrt{7}.$$

[B] Verdadeira. De fato, pois

$$\frac{z_2}{z_3} = \frac{2+i}{-1-3i}$$

$$= \frac{2+i}{-1-3i} \cdot \frac{-1+3i}{-1+3i}$$

$$= \frac{-2+6i-i+3i^2}{1-9i^2}$$

$$= \frac{-5+5i}{10}$$

$$= \frac{-1+i}{2}.$$

[C] Falsa. Sendo θ o argumento principal de z_2 , tem-se que $tg\theta = \frac{1}{2} \neq 1 = tg \, 225^\circ$.

[D] Falsa. Na verdade, sabemos que
$$z_3 \cdot z_2 = (-1-3i) \cdot (2+i)$$

= $-2-i-6i-3i^2$
= $1-7i$

5. D

Reescrevendo z, vem

$$z = (1+i)(1-i)^{2}$$

= (1+i)(1-i)(1-i)
= 2-2i.

Logo, o módulo de z é dado por

$$|z| = \sqrt{2^2 + 2^2} = 2\sqrt{2}$$
.

Daí teremos
$$cos\theta=\frac{a}{\rho}=\frac{\sqrt{2}}{2}~e~sen\theta=\frac{b}{\rho}=\frac{-\sqrt{2}}{2}\log \theta=315^o=\frac{7\pi}{4}$$

6. B

Escrevendo o número complexo z na forma algébrica, obtemos:

$$z = (k+i)^2 = (k^2-1) + 2k \cdot i$$

Sabendo que |z| = 10 e $|z| = |(k+i)^2| = |k+i|^2 = k^2 + 1$, vem

$$k^2 + 1 = 10 \Leftrightarrow k^2 = 9$$
.

Portanto, $Re(z) = k^2 - 1 = 9 - 1 = 8$.

7. D

$$W = (1 + i)^2 - (1 + i)$$

$$W = -1 + i = (=1, i)$$

Logo, seu argumento será 135° (90° + 45°).

8. E

O complexo obtido com a rotação de 90° de 1 + i é z = -1 + i

Fazendo: $(-1 + i)^3$, temos:

$$z^{3} = (i-1)^{3} = i^{3}-3.i^{2}.1 + 3.i.1^{2}-1^{3} = -i + 3 + 3i - 1 = 2 + 2i$$

9. B

O número complexo representado no plano é igual a z = 1 - i. Assim, tem-se:

$$\begin{split} z^{2015} &= \left(1-i\right)^{2015} = \left(1-i\right) \cdot \left(1-i\right)^{2014} = \left(1-i\right) \cdot \left(\left(1-i\right)^2\right)^{1007} \\ &= \left(1-i\right) \cdot \left(-2i\right)^{1007} = \left(1-i\right) \cdot \left(-2^{1007}\right) \cdot \left(i^{1007}\right) = \left(1-i\right) \cdot \left(-2^{1007}\right) \cdot \left(i^3\right) \\ &= \left(1-i\right) \cdot \left(-2^{1007}\right) \cdot \left(-i\right) = \left(-1-i\right) \cdot \left(-2^{1007}\right) = -1 \cdot \left(1+i\right) \cdot \left(-2^{1007}\right) \\ &= 2^{1007} + 2^{1007}i \end{split}$$

10. D

De acordo com as informações, segue que $z = 4 \cdot (\cos 135^\circ + i \cdot \sin 135^\circ) = -2\sqrt{2} + 2\sqrt{2} \cdot i$. Logo, sendo z o conjugado de z. temos

$$z - \overline{z} = -2\sqrt{2} + 2\sqrt{2} \cdot i - (-2\sqrt{2} - 2\sqrt{2} \cdot i)$$

= $4\sqrt{2} \cdot i$.