

Aufgabe 1

(a) Stellen Sie die folgenden komplexen Zahlen in kartesischen Koordinaten dar:

$$\frac{(2i+1)(i-2)+1}{(2-i)^2-2+i}, \quad \left(\frac{1}{\sqrt{2}}(\sqrt{3}+i)\right)^{20}.$$

(b) Ermitteln Sie in kartesischen Koordinaten und Polarkoordinaten die Lösung der Gleichung

$$(1+i\sqrt{3})z = \frac{12}{3+i\sqrt{3}}$$

und berechnen Sie die sechste Potenz dieser Lösung.

Aufgabe 2

Auf welcher Kurve in der Gaußschen Zahlenebene liegen die komplexen Zahlen z , die durch folgende Gleichung gegeben werden

$$|z+i|^2 = \operatorname{Re}(z+1)?$$

Aufgabe 3

Skizzieren Sie jeweils die Mengen der komplexen Zahlen $z = x + iy$ in der Gaußschen Zahlenebene, welche folgende Bedingungen erfüllen:

(a) $|(z-4)+2i| \leq 4$

(b) $|\operatorname{Im}(z^2) - \operatorname{Re}(6z)| < 2|z + \bar{z}|.$

Aufgabe 4

Bestimmen Sie jeweils alle Lösungen der folgenden Gleichungen

(a) $z^3 = -1 + i.$

(b) $\frac{4}{z^2} = i^3 - \frac{1}{i+1}.$

(Bitte wenden!)

Aufgabe 5 (10 Punkte)

(1) Stellen Sie die folgende komplexe Zahl in kartesischen Koordinaten dar:

$$z = \frac{(\sqrt{3} + i)^{15}}{(1 - i)^{22}}.$$

(2) Skizzieren Sie in der Gaußschen Zahlenebene die Menge aller komplexen Zahlen z , die die Bedingung

$$1 \leq |z - 2 + 2i| \leq 2\sqrt{2}$$

genügen. Enthält die Menge reelle Zahlen, wenn ja, welche?

(3) (a) Auf welcher Kurve in der Gaußschen Zahlenebene liegen die komplexen Zahlen z , die durch folgende Gleichung gegeben werden

$$2i|z - 1| = z - \bar{z} + 2i.$$

Skizzieren Sie diese Kurve.

(b) Bestimmen Sie alle komplexen Zahlen z , für die

$$2z^4 + 9 = 9\sqrt{3}i$$

gilt. Geben Sie die Lösungen in kartesischen Koordinaten an.

Abgabetermin: Dienstag, 06.12.2016 um 10:00 Uhr in den Abgabefächern vor dem Raum 2303, WA.

WICHTIG: Aufgabe 5 muss sorgfältig bearbeitet und abgegeben werden. Versehen Sie Ihre Blätter vor dem Abgeben mit Namen, Matrikelnummer und Übungsgruppe und **tackern** Sie diese – Verwenden Sie bitte bei der Abgabe das folgende Deckblatt. Weitere Informationen auf <http://www.mathematik.uni-kassel.de/mathfb16/index.html>

Hausaufgabe 05

Nachname:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Vorname:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Studiengang:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Matr.-Nr.:

--	--	--	--	--	--	--	--

Gruppe:

--	--

Punkte:

--	--