LISTA DE FORMA TRIGONOMÉTRICA DOS NÚMEROS COMPLEXOS 
[image: image1.wmf]3

1. Na figura, o ponto P é a imagem de um número complexo z, representado no plano de Gauss. Nessas condições, calcule o módulo de z.
2. Expresse a forma trigonométrica do complexo z = -1 + i.
3. Seja z um número complexo, cujo afixo P está representado abaixo no plano de Argand-Gauss. Calcule a forma trigonométrica do número z é:

[image: image13.jpg]


 
4. Escreva o número complexo z = -2-2i na forma trigonométrica. 
5. Na figura, o ponto P é o afixo de um número complexo z, no plano de Argand-Gauss. Escreva a forma trigonométrica de z.
[image: image14.jpg]


 
6. O argumento do número complexo z = -2
[image: image16.jpg]Im(z)

Re (2)


+ 2i é:
7. Escreva o número complexo 
[image: image2.wmf])

6

11

6

11

(cos

2

p

p

isen

+

 escrito na forma a + bi . 
8. Escreva a forma trigonométrica do número complexo z = i - 
[image: image3.wmf]3

. 
9. Escreva a forma trigonométrica do número complexo z = -
[image: image4.wmf]3

 + i .
[image: image15.jpg]


10. Na figura, o ponto P é a imagem do número complexo Z, no plano de Argand-Gauss. Encontre Z.
11. Seja z o produto dos números complexos 
[image: image5.wmf]i

+

3

 e 
[image: image6.wmf])

3

1

(

2

3

i

+

. Então, o módulo e o argumento de z são, respectivamente:

12. Sendo 
[image: image7.wmf]i

z

5

2

3

1

1

-

=

 e 
[image: image8.wmf]i

z

5

3

3

2

2

-

-

=

, encontre a representação trigonométrica de 
[image: image9.wmf]2

1

z

z

-

.
13. Se o módulo de um número complexo é igual a 
[image: image10.wmf]2

 e seu argumento vale 
[image: image11.wmf]4

5

p

, exiba a expressão algébrica desse número.
14. Escreva a forma trigonométrica do número complexo 
[image: image12.wmf]i

i

+

1

. 


PAGE  
1

_1272649381.unknown

_1272649480.unknown

_1272649626.unknown

_1274814390.unknown

_1274818569.unknown

_1272649579.unknown

_1272649428.unknown

_1272649270.unknown

_1272649297.unknown

_1272648768.unknown

