Equações e problemas

Exercícios de Provas Nacionais e Testes Intermédios

1. Em \mathbb{C} , conjunto dos números complexos, sejam $z_1 = \frac{1}{2}e^{i\frac{\pi}{4}}$ e $z_2 = 2i$

Determine, sem recorrer à calculadora, os números complexos z que são solução da equação

$$iz^2 + z_1^2 \times (\overline{z_2})^3 - 2 = 0$$

Apresente esses números na forma trigonométrica.

Exame – 2021, Ép. especial

2. Resolva este item sem recorrer à calculadora.

Em \mathbb{C} , conjunto dos números complexos, a condição $(1+2i)z+(1-2i)\bar{z}+10=0$ define, no plano complexo, uma reta.

Considere todos os números complexos cujos afixos pertencem a esta reta.

Determine qual deles tem menor módulo.

Apresente esse número complexo na forma a + bi, com $a, b \in \mathbb{R}$

Exame - 2021, 2.ª Fase

3. Em \mathbb{C} , conjunto dos números complexos, considere o número complexo $z_1 = -1 - i$

Na figura ao lado está representado, no plano complexo, o triângulo equilátero [OFG]

Sabe-se que o ponto F é a imagem geométrica do número complexo z_1 e que o ponto G é a imagem geométrica do número complexo $z_1 \times z_2$ e pertence ao quarto quadrante.

A que é igual o número complexo z_2 ?

(A)
$$\frac{1}{2} + \frac{\sqrt{2}}{2}i$$
 (B) $\frac{1}{2} + \frac{\sqrt{3}}{2}i$ (C) $1 + \sqrt{2}i$

(B)
$$\frac{1}{2} + \frac{\sqrt{3}}{2}i$$

(C)
$$1 + \sqrt{2}$$

(D)
$$1 + \sqrt{3}$$

Exame – 2020, Ép. especial

4. Seja \mathbb{C} o conjunto dos números complexos.

Resolva este item sem recorrer à calculadora.

Seja
$$z_1 = \frac{2}{1-i} + \frac{4}{i^5}$$
 e seja z_2 um número complexo tal que $|z_2| = \sqrt{5}$

Sabe-se que, no plano complexo, o afixo de $z_1 \times z_2$ tem coordenadas positivas e iguais.

Determine z_2 Apresente a resposta na forma a+bi, com $a,b\in\mathbb{R}$

Exame – 2020, 2.^a Fase

5. Seja $\mathbb C$ o conjunto dos números complexos.

Resolva este item sem recorrer à calculadora. Considere, em \mathbb{C} , a equação $z^2 = \overline{z}$

Sabe-se que, no plano complexo, os afixos dos números complexos não nulos que são soluções desta equação são os vértices de um polígono regular.

Determine o perímetro desse polígono.

Exame – 2020, 1.^a Fase

6. Para um certo número real x, pertencente ao intervalo $\left]0,\frac{\pi}{12}\right[$, o número complexo $z=(\cos x+i\sin x)^{10}$ verifica a condição $\mathrm{Im}(z)=\frac{1}{3}\,\mathrm{Re}(z)$

Qual é o valor de x arredondado às centésimas?

- **(A)** 0,02
- **(B)** 0,03
- **(C)** 0,12
- **(D)** 0,13

Exame – 2018, 1.a Fase

7. Em C, conjunto dos números complexos, sejam

$$z_1 = \frac{1 - 3i^{19}}{1 + i}$$
 e $z_2 = -3ke^{i\left(\frac{3\pi}{2}\right)}$, com $k \in \mathbb{R}^+$

Sabe-se que, no plano complexo, a distância entre a imagem geométrica de z_1 e a imagem geométrica de z_2 é igual a $\sqrt{5}$

Qual é o valor de k?

Resolva este item sem recorrer à calculadora.

Exame – 2017, 1.ª Fase

8. Seja ρ um número real positivo, e seja θ um número real pertencente ao intervalo $]0,\pi[$ Em \mathbb{C} , conjunto dos números complexos, considere $z=\frac{-1+i}{\left(\rho e^{i\theta}\right)^2}$ e $w=-\sqrt{2}i$ Sabe-se que z=w

Determine o valor de ρ e o valor de θ

Exame – 2016, 2.^a Fase

9. Em $\mathbb{C},$ conjunto dos números complexos, considere

$$z_1 = \frac{8e^{i\theta}}{-1 + \sqrt{3}i} e z_2 = e^{i(2\theta)}$$

Determine o valor de θ pertencente ao intervalo]0, π [de modo que $\overline{z_1} \times z_2$ seja um número real.

Exame – 2016, $1.^a$ Fase

10. Em
$$\mathbb{C}$$
, conjunto dos números complexos, considere $z=\frac{-2+2i^{19}}{\sqrt{2}e^{i\theta}}$

Determine os valores de θ pertencentes ao intervalo $]0,2\pi[$, para os quais z é um número imaginário puro. Na resolução deste item, não utilize a calculadora.

Exame – 2015, 1.ª Fase

11. Seja C o conjunto dos números complexos.

Resolva os dois itens seguintes sem utilizar a calculadora.

11.1. Considere $z_1 = \frac{1-i}{2i} - i^{-1}$ e $z_2 = e^{i(-\frac{\pi}{4})}$

Averigue se a imagem geométrica do complexo $(z_1)^4 \times \overline{z_2}$ pertence à bissetriz dos quadrantes ímpares.

11.2. Considere o número complexo $w = \operatorname{sen}(2\alpha) + 2i \cos^2 \alpha \operatorname{com} \alpha \in \left[0, \frac{\pi}{2}\right]$ Escreva w na forma trigonométrica.

Exame - 2014, Ép. especial

12. Seja $\mathbb C$ o conjunto dos números complexos.

12.1. Considere
$$z=2e^{i\left(\frac{\pi}{6}\right)}$$
 e $w=\frac{(z-i)^4}{1+zi}$

No plano complexo, seja O a origem do referencial.

Seja A a imagem geométrica do número complexo \overline{z} e seja B a imagem geométrica do número complexo w

Determine a área do triângulo [AOB], sem utilizar a calculadora.

12.2. Seja $\alpha \in]0,\pi[$

Resolva, em \mathbb{C} , a equação $z^2 - 2\cos\alpha z + 1 = 0$

Apresente as soluções, em função de α , na forma trigonométrica.

Exame - 2014, 2.ª Fase

13. Seja $\mathbb C$ o conjunto dos números complexos.

13.1. Considere
$$z_1 = \frac{\left(-1 + \sqrt{3}i\right)^3}{1-i}$$
 e $z_2 = e^{i\alpha}$, com $\alpha \in [0,\pi[$ Determine os valores de α , de modo que $z_1 \times (z_2)^2$ seja um número imaginário puro, sem utilizar a

13.2. Seja z um número complexo tal que $|1+z|^2+|1-z|^2\leq 10$ Mostre que $|z| \leq 2$

Exame - 2014, 1. Fase

14. Em \mathbb{C} , conjunto dos números complexos, considere $z_1 = \frac{1 + \sqrt{3}i}{1 + 2ie^{i(\frac{5\pi}{6})}}$

Seja $z=e^{i\theta},$ com θ pertencente a $[0,2\pi[$

Determine θ de modo que $\frac{z}{z_1}$ seja um número real negativo, sem utilizar a calculadora.

Exame – 2013, Ép. especial

15. Seja \mathbb{C} o conjunto dos números complexos.

Considere
$$z_1 = \frac{1+\sqrt{3}i}{2} + i^{22}$$
 e $z_2 = \frac{-2}{iz_1}$

Determine, sem utilizar a calculadora, o menor número natural n tal que $(z_2)^n$ é um número real negativo.

Exame - 2013, 2.ª Fase

16. Em \mathbb{C} , conjunto dos números complexos, considere $z_2 = 1 + i$

Seja
$$z_3 = e^{i\alpha}$$

Determine o valor de α pertencente ao intervalo $]-2\pi, -\pi[$ sabendo que $z_3 + \overline{z_2}$ é um número real.

Exame - 2013, 1.a Fase

17. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária.

Mostre, sem recorrer à calculadora, que o número $2e^{i(\frac{\pi}{10})}$ é solução da equação $z^6 \times \overline{z} = 128i$ \overline{z} designa o conjugado de z

Teste Intermédio 12.º ano - 24.05.2013

18. Seja C o conjunto dos números complexos.

Seja w um número complexo não nulo.

Mostre, sem recorrer à calculadora, que, se o conjugado de w é igual a metade do inverso de w, então a imagem geométrica de w pertence à circunferência de centro na origem e de raio $\frac{\sqrt{2}}{2}$

Exame - 2012, Ép. especial

19. Seja $\mathbb C$ o conjunto dos números complexos.

Seja
$$\alpha \in \left[\frac{\pi}{4}, \frac{\pi}{2} \right]$$

Sejam z_1 e z_2 dois números complexos tais que $z_1=e^{i\alpha}$ e $z_2=e^{i\left(\alpha+\frac{\pi}{2}\right)}$

Mostre, analiticamente, que a imagem geométrica de z_1+z_2 , no plano complexo, pertence ao 2.º quadrante.

Exame - 2012, 2.ª Fase

- 20. Em \mathbb{C} , conjunto dos números complexos, considere $z_1 = (-2+i)^3$ e $z_2 = \frac{1+28i}{2+i}$
 - 20.1. Resolva a equação $z^3 + z_1 = z_2$, sem recorrer à calculadora. Apresente as soluções da equação na forma trigonométrica.
 - 20.2. Seja w um número complexo não nulo.

Mostre que, se w e $\frac{1}{w}$ são raízes de índice n de um mesmo número complexo z, então z=1 ou z=-1

Exame - 2012, 1.a Fase

21. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária. Para um certo número inteiro k, a expressão $\frac{\left(\sqrt{2}i\right)^3 \times e^{i\left(\frac{\pi}{4}\right)}}{k+i}$ designa um número real.

Determine esse número k

Teste Intermédio $12.^{\circ}$ ano -24.05.2012

- 22. Em C, conjunto dos números complexos, resolva os dois itens seguintes sem recorrer à calculadora.
 - 22.1. Seja w o número complexo com coeficiente da parte imaginária positivo que é solução da equação $z^2 + z + 1 = 0$

Determine $\frac{1}{w}$

Apresente o resultado na forma trigonométrica.

22.2. Seja z um número complexo.

Mostre que $(\overline{z}+i)\times(z-i)=|z-i|^2$, para qualquer número complexo z $(\overline{z} \text{ designa o conjugado de } z)$

Exame – 2011, Prova especial

23. Seja \mathbb{C} o conjunto dos números complexos.

Resolva os dois itens seguintes sem recorrer à calculadora.

23.1. Considere $z_1=1+2i$ e $w=\frac{z_1\times i^{4n+3}-b}{\sqrt{2}e^{i\left(\frac{5\pi}{4}\right)}},$ com $b\in\mathbb{R}$ e $n\in\mathbb{N}$ Determine o valor de b para o qual w é um número real.

23.2. Seja z um número complexo tal que |z|=1. Mostre que $|1+z|^2 + |1-z|^2 = 4$

Exame - 2011, 2.a Fase

24. Em C, conjunto dos números complexos, considere

$$z_1 = 1, z_2 = 5i e z_3 = e^{i\left(\frac{n\pi}{40}\right)}, n \in \mathbb{N}$$

Resolva os dois itens seguintes sem recorrer à calculadora.

24.1. O complexo z_1 é raíz do polinómio $z^3-z^2+16z-16$

Determine, em \mathbb{C} , as restantes raízes do polinómio.

Apresente as raízes obtidas na forma trigonométrica.

24.2. Determine o menor valor de n natural para o qual a imagem geométrica de $z_2 \times z_3$, no plano complexo, está no terceiro quadrante e pertence à bissetriz dos quadrantes ímpares.

Exame - 2011, 1.a Fase

25. Seja C o conjunto dos números complexos.

Considere a equação $z^3 - z^2 + 4z - 4 = 0$

Esta equação tem três soluções em C, sendo uma delas o número real 1

As imagens geométricas, no plano complexo, dessas três soluções são vértices de um triângulo.

Determine o perímetro desse triângulo.

Resolva este item **sem recorrer à calculadora**.

Teste Intermédio 12.º ano - 26.05.2011

26. Em \mathbb{C} , conjunto dos números complexos, considere e $z_1 = e^{i\left(\frac{\pi}{7}\right)}$ e $z_2 = 2 + i$ Mostre que $|z_1 + z_2|^2 = 6 + 4\cos\left(\frac{\pi}{7}\right) + 2\sin\left(\frac{\pi}{7}\right)$, recorrendo a métodos exclusivamente analíticos.

Exame – 2010, 1.ª Fase

27. Determine o valor de θ , pertencente ao intervalo $\left[0,\frac{\pi}{2}\right]$, de modo que a imagem geométrica do número complexo $(2e^{i\theta})^2 \times (1+\sqrt{3}i)$ pertença à bissetriz do 3.º quadrante .

Exame – 2009, Ép. especial

- 28. Seja k um número real, e $z_1 = (k-i)(3-2i)$ um número complexo. Qual é o valor de k, para que z_1 seja um número imaginário puro?
 - (A) $-\frac{3}{2}$ (B) $-\frac{2}{3}$ (C) $\frac{2}{3}$ (D) $\frac{3}{2}$

Exame – 2009, 2.a Fase

29. Considere, em \mathbb{C} , um número complexo w, cuja imagem geométrica no plano complexo é um ponto A, situado no 1.º quadrante. Sejam os pontos $B \in C$, respectivamente, as imagens geométricas de \overline{w} (conjugado de w) e de (-w).

Sabe-se que $\overline{BC} = 8$ e que |w| = 5.

Determine a área do triângulo [ABC].

Exame - 2009, 2.a Fase

30. Em \mathbb{C} , conjunto dos números complexos, considere $z_2 = e^{i\left(\frac{5}{6}\pi\right)}$. Determine o menor valor de $n \in \mathbb{N}$, tal que $(-iz_2)^n = -1$.

Exame - 2009, 1.a Fase

31. Em \mathbb{C} , conjunto dos números complexos, sejam os números $z_2 = 8e^{i\left(-\frac{\pi}{4}\right)}$ (*i* designa a unidade imaginária). Considere o número complexo $z = \overline{z_2}$.

No plano complexo, sejam A e B as imagens geométricas de z e de z_2 , respetivamente.

Determine a área do triângulo [AOB], em que O é a origem do referencial.

Exame – 2008, Ép. especial

32. Em \mathbb{C} , conjunto dos números complexos, considere $z_1 = 1 - \sqrt{3}i$ (*i* designa a unidade imaginária). No plano complexo, sejam A e B as imagens geométricas de z_1 e de $z_2 = z_1.i^{46}$, respetivamente. Determine o comprimento do segmento [AB].

Exame - 2008, 1.ª Fase

33. Em C, conjunto dos números complexos, sejam:

$$z_1 = 3 + yi \quad \text{e} \quad z_2 = 4iz_1$$

 $(i \notin a \text{ unidade imaginária e } y \text{ designa um número real}).$

Sabendo que $\operatorname{Im}(z_1) = \operatorname{Im}(z_2)$, determine z_2 .

Apresente o resultado na forma algébrica.

Exame -2007, 2.^a fase

- 34. Em \mathbb{C} , conjunto dos números complexos, considere $z = e^{i\alpha} \ \left(\alpha \in \left]0, \frac{\pi}{2}\right[\right)$
 - 34.1. Na figura ao lado está representado, no plano complexo, o paralelogramo [AOBC] A e B são as imagens geométricas de z e \overline{z} , respetivamente.

C é a imagem geométrica de um número complexo w.

Justifique que $w = 2\cos\alpha$

34.2. Determine o valor de $\alpha \in \left]0, \frac{\pi}{2}\right[$ para o qual $\frac{z^3}{i}$ é um número real.

Exame – 2007, 1.ª fase

35. Seja $\mathbb C$ 0 conjunto dos números complexos; i designa a unidade imaginária.

Considere a equação $iz^3 - \sqrt{3} - i = 0$

Uma das soluções desta equação tem a sua imagem geométrica no terceiro quadrante do plano complexo. **Sem recorrer à calculadora**, determine essa solução, escrevendo-a na forma trigonométrica.

Exame – 2006, Ép. especial

36. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária.

Seja z um número complexo cuja imagem geométrica, no plano complexo, é um ponto A situado no primeiro quadrante.

Seja B a imagem geométrica de \overline{z} , conjugado de z.

Seja O a origem do referencial.

Sabe-se que o triângulo [AOB] é equilátero e tem perímetro 6.

Represente o triângulo $\left[AOB\right]$ e determine zna forma algébrica.

Exame – 2006, 2.ª fase

37. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária.

Considere $z_1 = e^{i\alpha}$ e $z_2 = e^{i\left(\frac{\pi}{2} - \alpha\right)}$

Mostre que a imagem geométrica, no plano complexo, de z_1+z_2 pertence à bissetriz dos quadrantes ímpares.

Exame -2005, 1.^a fase

38. De dois números complexos, z_1 e z_2 , sabe-se que um argumento de z_1 é $\frac{\pi}{4}$ e que o módulo de z_2 é $3\sqrt{2}$.

Na figura ao lado está representado, no plano complexo, um retângulo . Sabe-se que:

- ullet o ponto O é a origem do referencial
- o ponto P é a imagem geométrica de z_1
- \bullet o ponto R é a imagem geométrica de z_2
- \bullet o retângulo [OPQR]tem área 6

Determine os números complexos z_1 e z_2 . Apresente os resultados na forma algébrica.

Exame - 2004, Ép. especial

39. Seja z um número complexo, cuja imagem geométrica pertence ao primeiro quadrante (eixos não incluídos).

Justifique que a imagem geométrica de z^3 não pode pertencer ao quarto quadrante.

Exame – 2004, 1.ª fase

- 40. \mathbb{C} é conjunto dos números complexos
 - \bullet i designa a unidade imaginária

Seja z um número complexo cuja imagem geométrica, no plano complexo, é um ponto A situado no segundo quadrante e pertencente à reta definida pela equação $\operatorname{Re}(z) = -2$.

Seja B a imagem geométrica de \overline{z} , conjugado de z.

Seja O a origem do referencial. **Represente**, no plano complexo, um triângulo [AOB], de acordo com as condições enunciadas.

Sabendo que a área do triângulo [AOB] é 8, **determine** z, na forma algébrica.

Exame – 2003, 2.ª Fase

41. Em C, conjunto dos números complexos, seja

$$z_1 = 1 - i$$
 (*i* designa a unidade imaginária).

Determine, na forma trigonométrica, os valores, não nulos, de z para os quais $z^2 = \overline{z} \times z_1$

Exame - 2002, Prova para militares

42. Em C, conjunto dos números complexos, considere

$$z_1 = 1 + i$$
 (*i* designa a unidade imaginária).

- 42.1. Determine os números reais b e c, para os quais z_1 é raíz do polinómio $x^2 + bx + c$
- 42.2. Seja $z_2 = e^{i\alpha}$.

Calcule o valor de α , pertencente ao intervalo de $[0,2\pi]$, para o qual $z_1 \times \overline{z_2}$ é um número real negativo $(\overline{z_2}$ designa o conjugado de z_2).

Exame – 2002, 2.ª Fase

43. Em \mathbb{C} , considere os números complexos: $z_1=1+i$ e $z_2=\sqrt{2}e^{i\left(\frac{3\pi}{4}\right)}$

Considere, no plano complexo, os pontos $A, B \in O$ em que:

- A é a imagem geométrica de z_1
- B é a imagem geométrica de z_2
- O é a origem do referencial.

Determine o perímetro do triângulo [ABO].

Exame - 2002, 1.ª fase - 1.ª chamada

44. Em \mathbb{C} , conjunto dos números complexos, considere:

$$z_1 = \rho e^{i\left(\frac{\pi}{3}\right)} \qquad (\rho \in \mathbb{R}^+)$$
$$z_2 = 2i \times z_1$$

Sejam A e B as imagens geométricas, no plano complexo, de z_1 e de z_2 , respetivamente. Seja O a origem do referencial.

Sabendo que a área do triângulo [AOB]é igual a 16, determine, na forma algébrica, o número complexo z_1

Exame - 2001, Prova para militares

45. Em C, conjunto dos números complexos, seja

$$z_1 = 1 + i$$
 (*i* designa a unidade imaginária).

Prove que, qualquer que seja o número natural n, a imagem geométrica de z_1^{4n+1} pertence à bissetriz dos quadrantes ímpares.

Exame - 2001, Ép. especial

46. Em C, conjunto dos números complexos, seja

 $z_1 = 4i$ (*i* designa a unidade imaginária).

- 46.1. No plano complexo, a imagem geométrica de z_1 é um dos quatro vértices de um losango de perímetro 20, centrado na origem do referencial. Determine os números complexos cujas imagens geométricas são os restantes vértices do losango.
- 46.2. Sem recorrer à calculadora, resolva a equação $\left(\sqrt{2}e^{i\left(\frac{\pi}{4}\right)}\right)^2$. $z=2+z_1$ Apresente o resultado na forma algébrica.

Exame - 2001, 1.a fase - 2.a chamada

47. Em C, conjunto dos números complexos, considere

$$z_1 = 7 + 24i$$
 (*i* designa a unidade imaginária).

47.1. Um certo ponto P é a imagem geométrica, no plano complexo, de uma das raízes quadradas de z_1 . Sabendo que o ponto P tem abcissa 4, determine a sua ordenada.

47.2. Seja
$$z_2 = e^{i\alpha} \text{ com } \alpha \in \left] \frac{3\pi}{4}, \pi \right[$$

Indique, justificando, em que quadrante se situa a imagem geométrica de $z_1 \times z_2$

Exame - 2001, Prova modelo

48. Seja $\mathbb C$ o conjunto dos números complexos, e sejam z_1 e z_2 dois elementos de $\mathbb C.$

Sabe-se que:

- z_1 tem argumento $\frac{\pi}{6}$
- $z_2 = z_1^4$
- A_1 e A_2 são as imagens geométricas de z_1 e z_2 , respetivamente.

- 48.1. Justifique que o ângulo A_1OA_2 é reto (O designa a origem do referencial).
- 48.2. Considere no plano complexo a circunferência C, definida pela condição $|z| = |z_1|$. Sabendo que o perímetro de C é 4π , represente na **forma algébrica**, o número complexo z_1

Exame -2000, 2.a fase

- 49. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária.
 - 49.1. Considere o polinómio $x^3 3x^2 + 6x 4$

Determine analiticamente as suas raízes em \mathbb{C} , sabendo que uma delas é 1.

Apresente-as na forma algébrica, simplificando-as o mais possível.

49.2. Seja z um número complexo de módulo 2 e \overline{z} o seu conjugado.

No plano complexo, considere os pontos A e B tais que A é a imagem geométrica de \overline{z} , e B é a imagem geométrica de \overline{z} .

Sabe-se que:

- o ponto A está situado no primeiro quadrante
- o ângulo AOB é reto (O designa a origem do referencial)

Determine $\frac{z}{i}$, apresentando o resultado na forma algébrica.

Exame – 2000, Prova modelo

