

Lista de Exercícios – 3ª série médio

Números Complexos:

- 1) Em cada caso, determine a e b reais, tal que:
 - a) $(a, 5) = (-4, b)$
 - b) $(2a, 3b + 1) = (1, 9 - b)$
- 2) Efetue:
 - a) $\left(8, -\frac{3}{10}\right) + \left(\frac{1}{8}, -0,3\right)$
 - b) $(\sqrt{2}, 0) + (\sqrt{8}, 2\sqrt{3})$
 - c) $(1,0) \cdot (\sqrt{5}, -2)$
 - d) $(1,2) \cdot (3,4)$
 - e) $(0,1) \cdot (0,1)$
 - f) $(3,4) \cdot (1,2)$
- 3) Dados os números complexos $z_1 = 2 + 6i$ e $z_2 = a + bi$, sendo $z_1 = z_2$, determine o valor de a e b.
- 4) Determine o valor de x e y, de modo que $x + (3y + 2)i = 1 + 8i$
- 5) Determine o valor de x, de modo que o número complexo seja um número real:
 - a) $z = 4 + (8x - 24)i$
 - b) $z = 1 + (2x - 1)i$
- 6) Obtenha o valor de y, de modo que o número complexo $z = (6y + 30) + 2i$ seja um número imaginário puro.
- 7) Determine o valor de x, de modo que o número complexo $z = (x^2 - 5x + 6) + (1 + x)i$ não seja um número real.
- 8) Obtenha o valor de m e n, de modo que $(4m + 6) - 3ni = 6 - 6i$.
- 9) Obtenha o valor de y, de modo que o número complexo $z = (y + 3) + (y^2 - 4y + 4)i$ seja um número real.
- 10) Qual o valor de m, real, para que o produto $(2 + mi) \cdot (3 + i)$ seja um imaginário puro?
- 11) Simplifique as expressões:
 - a) $(1 + i^6) + 3 \cdot (2 - i^{28}) - 4 \cdot (1 - i^6)$
 - b) $4 \cdot (3 + 2i^{43}) - 6 \cdot (1 + i^{96}) - 7 \cdot (3 + i^{603}) - 21i^{182}$
- 12) Calcule valor de $i^{4n} + i^{4n+1} + i^{4n+2}$, com $n \in \mathbb{N}$.
- 13) Obtenha o valor de m e n reais para que se tenha $(m - ni)^2 = -2i$.
- 14) O valor do número complexo z, tal que $5z + \bar{z} = 12 + 16i$, é?
- 15) Determinar os números complexos z, tais que $z \cdot \bar{z} + (z - \bar{z}) = 34 + 10i$.
- 16) Efetue as seguintes divisões:
 - a) $\frac{1+2i}{1+3i}$
 - b) $\frac{1-i}{2+i}$
 - c) $\frac{5+i}{3-i}$

- 17) Determine o valor de x , de modo que $\frac{1+xi}{i}$ seja um número imaginário puro.
- 18) Determine o valor de y , de modo que o número complexo $\frac{4+yi}{2-i}$ seja um número real.
- 19) Determine a forma algébrica do número complexo $z = \left(\frac{1+i}{1-i}\right)^3$.
- 20) Se $a = 1 + 2i$, $b = 2 - i$ e $\frac{a}{b} + \frac{b}{c} = 0$, encontre o número complexo c .
- 21) Encontre o valor da expressão $\frac{i.(i-1).(i-2).(i-3)}{10}$.
- 22) Sejam os números complexos z_1 e z_2 onde $z_2 = 3i$ e $z_1.z_2 = -9 + 6i$. Determine $z_1 + z_2$.
- 23) Determine o valor da expressão $\left(\frac{(i+1)^2.(2i-1)i^3}{(i+1).(i-1)}\right) + 2i$.
- 24) Julgue (V ou F) cada uma das afirmações:
- I. Todo número real é complexo.
 - II. Todo número complexo é real.
 - III. $\mathbb{C} \cap \mathbb{R} = \emptyset$
 - IV. $\mathbb{C} - \mathbb{R} = \{z \mid z = a + bi, \text{ com } \{a, b\} \subset \mathbb{R} \text{ e } b \neq 0\}$
 - V. O conjugado do número $3 + 4i$ é $-3 - 4i$.
 - VI. O conjugado do número $3 + 4i$ é $3 - 4i$.
- 25) Determinar x , com $x \in \mathbb{R}$, para que o número complexo $(x^2 - 25) + (x - 5)i$ seja imaginário puro.
- 26) Determinar a forma algébrica do inverso do número complexo $z = 4 + 2i$.
- 27) Sendo z um número complexo tal que $z^3 = 2 + 2i$ e $z^5 = 4 - 4i$. Calcule:
- a) z^8
 - b) z^2
 - c) z^6
- 28) Determine o menor número natural n tal que $i^{n+21} = 1$.