

Cap. 4 – Números Complexos

Fundamentos de Matemática

Curso Técnico Superior Profissional

Ana Isabel Araújo

aiaraujo@ipca.pt

Evolução da História

Conceito de números:

- Naturais;
- Inteiros;
- Racionais;
- Reais;
 - •
 - •
 - •
- Complexos.

Os números complexos surgiram para sanar uma das maiores dúvidas que atormentavam os matemáticos:

Qual o resultado da operação $X^2 + 1 = 0$?

$$x^2 = -1$$
 : $x = \pm \sqrt{-1}$

Por isso, foi criado um número especial, que denominamos algebricamente como i, que elevado ao quadrado resulte em -1, matematicamente:

$$i^2 = -1$$
 : $i = \sqrt{-1}$

Começa-se por admitir que existe um número que elevado ao quadrado é igual a -1.

Assim, foi criado um novo conjunto numérico denominado **conjunto dos números complexos** ou **conjunto dos números imaginários**, que representamos pela letra C.

Ao número que elevado ao quadrado é igual a -1, chama-se **unidade imaginária** é representado pela letra **i**, ou seja,

$$i^2 = -1$$

<u>Def.</u> Um <u>número complexo</u> é todo o número que se pode escrever na forma, a+bi, com a, $b \in \mathbb{R}$, sendo $i^2=-1$.

O número complexo possui uma parte real e outra imaginária.

Como a parte imaginária conta com a presença do i, sua forma algébrica é:

Exercício:

Indique Re(z) e Im(z) em cada um dos casos seguintes:

a.
$$z = -5i + 2$$

b.
$$z=3i$$

c.
$$z = -2$$

d.
$$z=12-i^3$$
.

Casos especiais

- Se a =0 ∧ b ≠0, o número complexo z=0+bi diz-se imaginário puro e identifica-se com bi;
- Se b =0, então z=a+0i diz-se real e identifica-se com a.

Exemplos:

- 2 + 4i → número complexo
- 8 $i\sqrt{2} \rightarrow número complexo$
- 6i → número complexo puro
- 4 → número real
- -i → número complexo puro
- i² → número real

Exemplo:

$$\sqrt{-2} = \sqrt{2(-1)}$$
 Aplicando a relação fundamental $\rightarrow \sqrt{-2} = i\sqrt{2}$

$$\sqrt{-4} = \sqrt{4(-1)}$$
 Aplicando a relação fundamental $\rightarrow \sqrt{-4} = 2i$

Exercício:

Resolva, em C, as equações seguintes:

$$x^2 + 16 = 0$$

b.
$$3x^2=12x-15$$

Propriedades:

gualdade: Dois números complexos a + bi e c + di dizem-se iguais se têm as partes reais iguais e os coeficientes das partes imaginárias também iguais.

$$a + bi = c + di \Leftrightarrow a = c \land b = d$$

Conjugados: Dois números complexos que têm as partes reais iguais e os coeficientes das partes imaginárias simétricos, dizem-se números complexos conjugados.

Os números complexos a + bi e a - bi são conjugados.

Simétricos: Dois números complexos que têm as partes reais e os coeficientes das partes imaginárias simétricos, dizem-se números complexos **simétricos**.

Os números complexos a + bi e -a - bi são simétricos.

Conjugado

z = a + bi possui um conjugado que é representado por \bar{z} , onde $\bar{z} = a - bi$.

Exemplos:

$$z = 2 - 4i \rightarrow \bar{z} = 2 + 4i$$

$$z = i \rightarrow \bar{z} = -i$$

$$7 = 1 + 2i \rightarrow \bar{z} = 1 - 2i$$

$$z = 2 \rightarrow \bar{z} = 2$$

$$z = -3 - 8i \rightarrow \bar{z} = -3 + 8i$$

Adição e subtração

Para somar e subtrair números complexos deve-se efetuar as operações na parte real e imaginária separadamente.

$$(a + bi) + (c + di) = (a + c) + (b + d)i$$

 $(a + bi) - (c + di) = (a - c) + (b - d)i$

Exemplos:

$$(2 + 4i) + (3 + i) = (2 + 3) + (4 + 1)i = 5 + 5i$$

 $(1 + 4i) - (2 - 7i) = (1 - 2) + (4 - 7)i = -2 - 7i$
 $(3 + i) - (4 + i) = (3 - 4) + (i - i) = -1$

i + (2 + 4i) = 2 + (1 + 4)i = 2 + 5i

Multiplicação

Para efetuar a multiplicação aplica-se simplesmente a distributiva.

$$(a + bi)(c + di) = ac + adi + bci + bdi^2$$

= $ac + adi + bci - bd$
= $a(c + di) + b(-d + ci)$

Exemplos:

$$(2 + 3i)(1 + i) = 2 + 3i + 3i + 3i^2 = 2 + 6i - 3 = -1 + 6i$$

$$2(1 + i) = 2 + 2i$$

$$(2 - i)(-3 + 2i) = -6 + 4i + 3i - 2i^2 = -4 + 7i$$

Divisão

Para se dividir números complexos, deve-se multiplicar ambos os números pelo conjugado do complexo do denominador.

$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z}_2}{z_2 \cdot \overline{z}_2}$$

Exemplos:

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

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

$$\frac{3+2i}{1+i} = \frac{5-i}{1+1} = \frac{5-i}{2}$$

$$\frac{3+2i}{1+i} = \frac{5}{2} - \frac{i}{2}$$

Potências de i

Nas potências de i notam-se regularidades de quatro em quatro no expoente.

$$i^{0} = 1$$

$$i^{1} = i$$

$$i^{2} = -1$$

$$i^{3} = -i$$

$$i^{4} = 1$$

$$i^{5} = i$$

$$i^{6} = -1$$

$$i^{7} = -i$$

Desse modo, para encontrar o resultado de qualquer potência, dividimos o expoente por 4 e resolvemos a potência utilizando como expoente o resto da divisão.

Exemplo:

$$i^{1047} = i^3 = -i$$

$$1047 = 4$$

$$3 = 261$$

Exercícios:

1. Efetue e apresente o resultado na forma a+bi:

a.
$$(5-2i)+(7+3i)$$

b.
$$(2-3i)-(4+5i)$$

$$(-1+4i)-(-6+i)$$

2. Efetue:

$$0.3i(2+4i)$$

$$b.(3+2i)(-5-i)$$

$$C.(2-3i)^2.$$

Representação e interpretação geométrica

Representação e interpretação geométrica

Plano de Argand

Os números complexos podem ser representados num plano, onde a reta das abscissas é a reta dos números reais e a das ordenadas é a reta dos números complexos. Esse plano é denominado Plano de Argand.

Exemplo:

Representar no plano de Argand-Gauss o número complexo z = 3 + 2i

Representação e interpretação geométrica

No gráfico, o módulo de um número complexo z = a + bi é o segmento de reta que vai do ponto origem O(0,0) até o ponto do P(a, b) do número complexo z.

O argumento de z é o ângulo que esta forma com o eixo das abscissas em sentido anti-horário.

Exercícios:

Represente, no plano complexo, as imagens dos complexos:

- a. 1+3i
- b. $\frac{9}{2} + i$
- C. $-\frac{3}{2} \frac{5}{2}i$
- d. $-3 + \frac{7}{2}i$
- e. -1+2i.

Módulo e argumento de um complexo

No gráfico, o módulo de um número complexo z = a + bi é o segmento de reta que vai do ponto origem O(0,0) até o ponto do P(a, b) do número complexo z.

O argumento de z é o ângulo que esta forma com o eixo das abscissas em sentido anti-horário.

$$\rho = \sqrt{a^2 + b^2}$$

$$\sin\theta = \frac{b}{\rho}$$

$$\cos\theta = \frac{a}{\rho}$$

$$\tan \theta = \frac{b}{a}$$

Utilizando as relações dadas slide anterior e aplicando-as à forma algébrica, obtemos a forma trigonométrica de um número complexo.

$$\tan \theta = \frac{b}{a}$$
$$\theta \in \text{quadrante}$$

$$z = \rho \cos \theta + \rho \sin \theta i =$$
$$= \rho \cos \theta$$

Exemplo:

Passar para a forma trigonométrica o número complexo $z = 1 + i\sqrt{3}$.

$$\rho = \sqrt{1^2 + (\sqrt{3})^2} = \sqrt{1+3} = \sqrt{4} = 2$$

$$\sin x = \frac{\sqrt{3}}{2} \quad \cos x = \frac{1}{2} \quad \arg(z) = \frac{\pi}{3}$$

$$z = \rho(\cos\theta + i\sin\theta) :: z = 2\left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3}\right)$$

Operações com Complexos na forma trigonométrica

Multiplicação

Para multiplicar números complexos na forma trigonométrica utilizamos a fórmula:

$$z_1 z_2 = \rho_1 \rho_2 \operatorname{cis}(\theta_1 + \theta_2)$$

Divisão

Para dividir números complexos na forma trigonométrica utilizamos a fórmula:

$$\frac{z_1}{z_2} = \frac{\rho_1}{\rho_2} \operatorname{cis}(\theta_1 - \theta_2)$$

Potenciação

Para efetuar a potenciação entre números complexos na forma trigonométrica utilizamos esta fórmula

$$z^n = |z|^n [\cos(n\theta) + i\sin(n\theta)] = |z|^n \cos(n\theta)$$

Radiciação

Para efetuar a radiciação com números complexos na forma trigonométrica utilizamos a formula:

$$w = \sqrt[n]{|z|} \left[\cos\left(\frac{\theta + 2k\pi}{n}\right) + i \sin\left(\frac{\theta + 2k\pi}{n}\right) \right]$$
$$= \sqrt[n]{|z|} cis\left(\frac{\theta + 2k\pi}{n}\right), \quad (k \in \{0, 1, ..., n - 1\} e \ n \in IN)$$

