

Homework 1.*Complex Numbers, polynomials*

0. a) Find analytically and graphically the sum of vectors \underline{u} , \underline{v} , (the tails are in the origin of the coordinate system), their lengths and dot products

1. $\underline{u} = (3,1)$, $\underline{v} = (3,1)$

ans. $\underline{u} + \underline{v} = (3,1) + (3,1) = (6,2)$; $|\underline{u}| = |\underline{v}| = \sqrt{10}$, $\underline{u} \cdot \underline{v} = 3 \cdot 3 + 1 \cdot 1 = 10$

b) Find the cosine of the angle between \underline{v} and \underline{w} , which of the pairs of vectors are perpendicular (orthogonal)?

1. $\underline{u} = (3,-1)$, $\underline{v} = (4,2)$

ans. $\cos \alpha = \frac{\underline{u} \cdot \underline{v}}{|\underline{u}| |\underline{v}|} = \frac{12 - 2}{\sqrt{10} \sqrt{20}} = \frac{10}{\sqrt{200}} = \frac{10}{10\sqrt{2}} = \frac{1}{\sqrt{2}}$, then $\alpha = \frac{\pi}{4}$

c). Determine all the vectors which are perpendicular (orthogonal) to the vector \underline{v} .

1. $\underline{u} = (1,2)$

We seek $|\underline{v}| = (x,y)$, such that $(1,2) \cdot (x,y) = 0$, $x + 2y = 0$, $x = -2y$, then

$|\underline{v}| = (-2y, y)$, $y \in R$.

There are infinitely many such vectors, they are all 'extensions/contractions' of vector $(-2,1)$.

Complex numbers

1. Determine the following:

b) $Re \left[\frac{2+5i}{i-1} \right]$, $Im \left[\frac{2+5i}{i-1} \right]$

$$\frac{2+5i}{-1+i} \cdot \frac{-1-i}{-1-i} = \frac{-2-2i-5i-5i^2}{1-i^2} = \frac{-2+5-7i}{2}; \quad Re \left[\frac{2+5i}{-1+i} \right] = \frac{3}{2}; \quad Im \left[\frac{2+5i}{-1+i} \right] = -\frac{7}{2}$$

g) For real numbers the absolute value can be split up : e.g. $|x \cdot (x+2)| = |x| \cdot |x+2|$. The same happens for complex numbers.

$$\left| \frac{i^7(1+i)^8}{(\sqrt{2}-i\sqrt{6})^{12}} \right| = \frac{|i|^7 \cdot |(1+i)|^8}{|\sqrt{2}-i\sqrt{6}|^{12}}$$

We calculate the specific absolute values:

$$|i| = 1$$

$$|1+i| = \sqrt{1+1} = \sqrt{2}$$

$$|\sqrt{2}-i\sqrt{6}| = \sqrt{2+6} = \sqrt{8}$$

now we see

$$\frac{|i|^7 \cdot |(1+i)|^8}{|\sqrt{2}-i\sqrt{6}|^{12}} = \frac{1 \cdot (\sqrt{2})^8}{|\sqrt{8}|^{12}} = \frac{2^4}{8^6}$$

h) $Im \left[\frac{i^7}{(2-2i)^4} \right] = Im \left[\frac{i^6 i}{2^4(1-i)^4} \right] = Im \left[\frac{(i^2)^3 i}{2^4[(1-i)^2]^2} \right] = \frac{1}{2^4} Im \left[\frac{-i}{[1-2i-1]^2} \right] =$

$$= \frac{1}{2^4} \operatorname{Im} \left[\frac{-i}{[-2i]^2} \right] = \frac{1}{2^4} \operatorname{Im} \left[\frac{-i}{4(-1)} \right] = \frac{1}{2^4} \frac{1}{4} = \frac{1}{2^6}$$

3. Solve the following equations for $z \in C$, it is possible that there *are no solutions* or there are *more than one*.

d) $iz^2 - z + 2i = 0; \quad \Delta = 1 - 4 \cdot i \cdot 2i = 1 + 8 = 9;$

$$z_1 = \frac{1+3}{2i} = \frac{2}{i} = -2i; \quad z_2 = \frac{1-3}{2i} = \frac{-2}{2i} = i \quad \text{two solutions.}$$

f) $2z + (1+i)\bar{z} = 1 - 3i$

$$2(x+iy) + (1+i)(x-iy) = |\text{collect real and imaginary parts}| = (3x+y) + i(x+y)$$

$$(3x+y) + i(x+y) = 1 - 3i$$

real and imaginary parts on both sides of equation are equal.:

$$\begin{cases} 3x + y = 1 \\ x + y = -3 \end{cases} \quad \text{now you have to solve this system} \quad \begin{cases} x = 2 \\ y = -5 \end{cases}.$$

h) $(z + \bar{z}) + 2(z - \bar{z}) = 3 + 8i; \quad \text{let } z = x + iy$
 $(x + iy + x - iy) + 2(x + iy - x + iy) = 3 + 8i$
 $2x + 4iy = 3 + 8i$

$$\begin{cases} 2x = 3 \\ 4y = 8 \end{cases} \quad z = \frac{3}{2} + 2i.$$

j) $\overline{z-i} = 2z + 1; \quad \text{let } z = x + iy$

$$\overline{x+iy-i} = 2x + 2iy + 1$$

$$\overline{x+i(y-1)} = (2x+1) + 2iy$$

$$x - i(y-1) = (2x+1) + iy$$

$$\begin{cases} x = 2x+1 \\ -(y-1) = 2y \end{cases} \quad \begin{cases} x = -1 \\ y = \frac{1}{3} \end{cases} \quad z = -1 + \frac{1}{3}i$$

4. Sketch the following sets in the complex plane

a) $S = \left\{ z \in C : \operatorname{Re}[z] < \operatorname{Re} \left[\frac{-3+2i}{2-i} \right] \right\}$

$$\operatorname{Re} \left[\frac{-3+2i}{2-i} \right] = \operatorname{Re} \left[\frac{-3+2i}{2-i} \cdot \frac{2+i}{2+i} \right] = \operatorname{Re} \left[\frac{-6-3i+4i-2}{4+1} \right] = -\frac{8}{5}$$

$\operatorname{Re}[z] = x, \quad \text{so the points from } S \text{ satisfy the equation } x < -\frac{8}{5};$

5. Calculate the argument $\arg(z)$ and the main argument, $\text{Arg}(z)$, of z .

a) $\arg(1 - i)$, $\text{Arg}(1 - i)$

$$\text{Arg}(1 - i) = -\frac{\pi}{4}; \quad \arg(1 - i) = -\frac{\pi}{4} + 2k\pi, \quad k \in \mathbb{I}.$$

c) $\text{Arg}(\sqrt{2} - i\sqrt{6})$

$$r = \sqrt{2+6} = \sqrt{8} = 2\sqrt{2}$$

$$\begin{cases} \cos \alpha = \frac{\sqrt{2}}{2\sqrt{2}} = \frac{1}{2} \\ \sin \alpha = -\frac{\sqrt{6}}{2\sqrt{2}} = -\frac{\sqrt{3}}{2} \end{cases} \rightarrow \alpha = -\frac{\pi}{3}$$

$$\text{Arg}(\sqrt{2} - i\sqrt{6}) = -\frac{\pi}{3}; \quad \arg(\sqrt{2} - i\sqrt{6}) = -\pi/3 + 2k\pi$$

6. Plot the following points and find the polar form (trigonometric form) and the exponential form of

c) $z = -2 + 2i; \quad r = \sqrt{4+4} = 2\sqrt{2}; \quad \cos \alpha = -\frac{2}{2\sqrt{2}}, \quad \sin \alpha = \frac{2}{2\sqrt{2}} \rightarrow \alpha = 3\frac{\pi}{4}$

$$z = -2 + 2i = 2\sqrt{2}\left(-\frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}}i\right) = 2\sqrt{2}\left(\cos\frac{3\pi}{4} + i\sin\frac{3\pi}{4}\right) = 2\sqrt{2} e^{\frac{3\pi}{4}i}$$

h) $z = -4 - 4\sqrt{3}; \quad r = \sqrt{16+48} = 8; \quad \cos \alpha = -\frac{4}{8}, \quad \sin \alpha = \frac{4\sqrt{3}}{8} \rightarrow \alpha = -\frac{2\pi}{3}$

$$z = -4 - 4\sqrt{3} = 8\left(-\frac{1}{2} - \frac{\sqrt{3}}{2}i\right) = 8\left(\cos\frac{-2\pi}{3} + i\sin\frac{-2\pi}{3}\right) = 8 e^{\frac{-2\pi}{3}i}$$

7. Sketch the following sets in the complex plane, mark the main points (wedges and circles)

c) $S = \{z \in C : |\bar{z} + 3 - 2i| \leq 2\}$

$|\bar{z} + 3 - 2i| \leq 2$ first we can plot the points \bar{z} , next take a mirror projection about axis OX of these points:

or transform the inequality :

$$|\bar{z} + 3 - 2i| \leq 2$$

$$|\bar{z} + \overline{3+2i}| \leq 2$$

$$|z + 3 + 2i| \leq 2$$

$|z + 3 + 2i| \leq 2$ inside of circle , centre $c(-3, -2)$, radius $r \leq 2$.

f) $S = \left\{ z \in C : -\frac{3\pi}{4} \leq \arg(z) \leq \frac{\pi}{2} \right\}$

g) the set from f) is the set of points \bar{z} , so now, to obtain S , we should mirror this set with respect to the OX axis

h) First plot the points $z_1 = z - 2 + i$, next to obtain S , points z are shifted by $2 - i$:

$$m) S = \left\{ z \in C : 0 \leq \arg\left(\frac{z}{i}\right) \leq \operatorname{Arg}(3+3i) \right\}$$

$$\operatorname{Arg}(i) = \frac{\pi}{2} \text{ and } \operatorname{Arg}(3+3i) = \operatorname{Arg}(1+i) = \frac{\pi}{4}, \text{ so}$$

$$0 \leq \arg\left(\frac{z}{i}\right) \leq \operatorname{Arg}(3+3i)$$

$$0 \leq \alpha - \frac{\pi}{2} \leq \frac{\pi}{4} \quad \text{add } \frac{\pi}{2} \text{ to both sides.}$$

$$\frac{\pi}{2} \leq \alpha \leq \frac{3\pi}{4}$$

Plot a wedge.

$$n) S = \{ z \in C : \operatorname{Arg}(1-3i) \leq \arg z \leq \operatorname{Arg}(-2+5i) \}$$

Simply plot the numbers $z_1 = 1-3i$ oraz $z_2 = -2+5i$ i.e. points $P_1(1, -3)$, $P_2(-2, 5)$ on the plane, the region is an infinite wedge between the line passing through points $(0,0)$, $P_1(1, -3)$ and the line passing through $(0,0)$, $P_2(-2, 5)$.

$$m) S = \{ z \in C : \operatorname{Im}[(2+i)(3+5i)] \geq |z - \overline{3+i}| \geq |\sqrt{5} + 2i|$$

$$\wedge \quad \operatorname{Arg}(3-i) \leq \arg(z) \leq \operatorname{Arg}\left[e^{i\frac{\pi}{2}}\right] \}$$

1. First we calculate the values on the left- and right-hand sides of $\operatorname{Im}[(2+i)(3+5i)] \geq$

$$|z - \overline{3+i}| \geq |\sqrt{5} + 2i|$$

$$1a. \operatorname{Im}[(2+i)(3+5i)] = \operatorname{Im}[6 + 10i + 3i + 5i^2] = 13$$

$$1b. |\sqrt{5} + 2i| = \sqrt{(\sqrt{5})^2 + 2^2} = \sqrt{5+4} = 3$$

2. The "in-between"

$$2. |z - \overline{3+i}| = |z - 3 - i| = |z - (3+i)| \text{ the distance between some 'z' and } z_0 = 3 + i$$

$$2. \operatorname{Im}[(2+i)(3+5i)] \geq |z - \overline{3+i}| \geq |\sqrt{5} + 2i| \text{ means}$$

$13 \geq |z - (3+i)| \geq 3$ this is a ring with centre at $P(3,1)$ and radii between 3, 13.

3. The second inequality:

$$3. \operatorname{Arg}(3-i) \leq \arg(z) \leq \operatorname{Arg}\left[e^{i\frac{\pi}{2}}\right]$$

3a. $\operatorname{Arg}(3-i)$ angle between the positive OX axis and the point $P(3,-1)$, we don not calculate the argument – ONLY plot it.

$$3b. \operatorname{Arg}\left[e^{i\frac{\pi}{2}}\right] = \frac{\pi}{2} - \text{ simple}$$

so $\operatorname{Arg}(3-i) \leq \arg(z) \leq \operatorname{Arg}\left[e^{i\frac{\pi}{2}}\right]$ is a infinite wedge between line $P(0,0)$ to $P(3,-1)$, and line $P(0,0)$ to $P(0,1)$.

The intersection of both sets is S , top, right part of ring.

8. Sketch the following sets in the complex plane, mark the main points

$$\mathbf{b)} S = \{ z \in C : \operatorname{Im}[(1+2i)z - 3i] < 0 \},$$

ans.: let $z = x + iy$, then

$$\operatorname{Im} [(1+2i)z - 3i] = \operatorname{Im} [(1+2i)(x+iy) - 3i] = \operatorname{Im} [(x-2y) + i(2x+y-3)]:$$

$$2x+y-3 < 0 \Leftrightarrow y < -2x+3.$$

d) $S = \{z \in C: \overline{z+i} = z-1\}$,

$$\overline{z+i} = z-1$$

$$\overline{z-i} = z-1$$

$\overline{z} - z = i - 1$, let $z = x + iy$, then since the real part are equal and the imaginary parts are equal:

$$\overline{x+iy} - (x+iy) = i - 1$$

$$x - iy - (x+iy) = i - 1$$

$$-2iy = i - 1; \quad S = \emptyset.$$

f)

g) $S = \{z \in C: |iz + 1 - i| < 2\}$,

$$|iz + 1 - i| = |i| \cdot \left| z + \frac{1}{i} - 1 \right| = |i| \cdot |z - i - 1| = |z - (i+1)| < 2;$$

inside of circle, centre $c(1,1)$, radius $r = 2$. Sketch it.

h) $S = \{z \in C: |\overline{z-i+1}| < 3\}$:

$$|\overline{z-i+1}| = |z-i+1| = |z - (-1+i)| < 3; \text{ inside of circle, centre } c(-1,1) \text{ i radius } r = 3.$$

Sketch it.

i) $S = \{z \in C: |z-2i| + |z+2i| = 4\}$

The set consists of complex numbers which lie in distance equal to 4 from points $-2i$ and $2i$. This is an interval on the imaginary axis with from $-2i$ to $2i$.

j) $S = \{z \in C: |\bar{z} + i| < 2\}$

$$\text{Method 1: } |\bar{z} + i| = |\bar{z} - \bar{i}| = |\overline{z-i}| = |z-i| < 2$$

$$\text{or Method 2: } |\overline{x+iy} + i| = |x-iy+i| = |x+i(-y+1)| = \sqrt{x^2 + (y-1)^2} < 2.$$

Inside of circle, centre $c(0,1)$, radius $r = 2$. Sketch it

9. Find $\operatorname{Arg}(z), |z|$ for the following complex numbers

a) $z = \left(e^{\frac{i\pi}{5}}\right)^{15} \quad \operatorname{arg}(z) = 15 \frac{\pi}{5} = 3\pi : \operatorname{Arg}(z) = \pi; \quad |z| = 1$

b) $z = (1+i)^3 \cdot e^{\frac{i\pi}{4}} = \left(\sqrt{2} \ e^{\frac{i\pi}{4}}\right)^3 \cdot e^{\frac{i\pi}{4}} = 2\sqrt{2} \ e^{\frac{i3\pi}{4} + \frac{i\pi}{4}} = 2\sqrt{2} \ e^{i\pi} :$

$$\operatorname{Arg}(z) = \pi; |z| = 2\sqrt{2}$$

$$c) z = \frac{(-3+3i)^{10}}{\left(e^{\frac{i\pi}{3}}\right)^4} = \frac{\left(3\sqrt{2}e^{\frac{3}{4}\pi i}\right)^{10}}{\left(e^{\frac{i\pi}{3}}\right)^4} = (3\sqrt{2})^{10} e^{\frac{30}{4}\pi i - \frac{4}{3}\pi i} = 3^{10} 2^5 e^{\frac{37}{6}\pi i};$$

$$\frac{37}{6}\pi = \left(\frac{36}{6} + \frac{1}{6}\right)\pi = \frac{\pi}{6} + 2 \cdot 3\pi; : \operatorname{Arg}(z) = \frac{\pi}{6}; |z| = 3^{10} 2^5$$

10. Let $z = -1 + i$, write the following complex numbers in exponential form

First write z in exponential form: $z = -1 + i = \sqrt{2} e^{\frac{3\pi}{4}i}$;

$$a) -z = -1 \cdot \sqrt{2} e^{\frac{3\pi}{4}i} = e^{\pi i} \sqrt{2} e^{\frac{3\pi}{4}i} = \sqrt{2} e^{\frac{7\pi}{4}i} = \sqrt{2} e^{-\frac{\pi}{4}i}$$

$$b) iz = e^{\frac{\pi}{2}i} \sqrt{2} e^{\frac{3\pi}{4}i} = \sqrt{2} e^{\frac{5\pi}{4}i} = \sqrt{2} e^{-\frac{3\pi}{4}i}$$

$$c) \frac{1}{z} = \frac{1}{\sqrt{2} e^{\frac{3\pi}{4}i}} = \frac{1}{\sqrt{2}} e^{-\frac{3\pi}{4}i}$$

11*. Let $z = 2 \left(\cos \frac{\pi}{7} + i \sin \frac{\pi}{7} \right)$, write in exponential form

First write z in exponential form $z = 2 \left(\cos \frac{\pi}{7} + i \sin \frac{\pi}{7} \right) = 2 e^{\frac{\pi}{7}i}$

$$a) -z = -1 \cdot 2 e^{\frac{\pi}{7}i} = 2 e^{\pi i} e^{\frac{\pi}{7}i} = 2 e^{\frac{8\pi}{7}i} = |\text{main argument}| = 2 e^{\frac{-6\pi}{7}i}$$

$$b) iz = i \cdot 2 e^{\frac{\pi}{7}i} = 2 e^{\frac{\pi}{2}i} e^{\frac{\pi}{7}i} = 2 e^{\frac{9\pi}{14}i}$$

$$c) \frac{1}{z} = \frac{1}{2 e^{\frac{\pi}{7}i}} = \frac{1}{2} e^{-\frac{\pi}{7}i}$$

$$d) \bar{z} = 2 e^{-\frac{\pi}{7}i}$$

$$e) (1+i\sqrt{3})z = (1+i\sqrt{3}) \cdot 2 e^{\frac{\pi}{7}i} = 2 e^{\frac{\pi}{3}i} 2 e^{\frac{\pi}{7}i} = 4 e^{\frac{10\pi}{21}i}$$

$$f) z^{10} = 2^{10} e^{\frac{\pi}{7}i \cdot 10} = 2^{10} e^{\frac{10\pi}{7}i} = |\text{main argument}| = 2 e^{\frac{-4\pi}{7}i}$$

12. First express the complex number z in exponential, and polar form, next express it in algebraical/canonical form $z = x + iy$.

$$c) z = \frac{(1+i)^{22}}{(1-i\sqrt{3})^6} = \frac{(\sqrt{2}(e^{i\pi/4}))^{22}}{(2e^{-i\pi/3})^6} = 2^5 e^{\frac{i22\pi}{4} - \left(-\frac{i6\pi}{3}\right)} = 2^5 e^{-\frac{\pi}{2}i} = 2^5 \left(\cos\left(-\frac{\pi}{2}\right) + i \sin\left(-\frac{\pi}{2}\right) \right) \\ = 0 - 32i$$

13*. Calculate the Cartesian coordinates of the point Q obtained by rotating point $P(2,3)$ by 60° around $(0,0)$ (hint: use the multiplication of complex numbers).

The point obtained by rotation is $P' = (2+3i) \cdot e^{\frac{i\pi}{3}} = (2+3i) \left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3} \right) =$

$$(2 + 3i) \left(\frac{1}{2} + i \frac{\sqrt{3}}{2} \right), \quad \text{so} \quad P' \left(1 - \frac{3\sqrt{3}}{2}, \sqrt{3} + \frac{3}{2} \right).$$

14. Calculate and plot in the complex plane, the real and imaginary parts of the indicated complex numbers, **remember there might be more than one value.** Where possible find the algebraic values of the coordinates

f) $\sqrt{2\sqrt{3} - 2i}$; represent the number in exponential form

$$2\sqrt{3} - 2i; \quad r = 4, \cos \alpha = \frac{\sqrt{3}}{2}, \quad \sin \alpha = -\frac{1}{2} \Leftrightarrow \alpha = -\frac{\pi}{6}$$

$$2\sqrt{3} - 2i = 4 e^{-\frac{\pi}{6}i}$$

$$\sqrt{2\sqrt{3} - 2i} \in \{z_0, z_1\}; \quad z_0 = 2 e^{-\frac{\pi}{12}i}, \quad z_0 = 2 e^{\frac{11}{12}\pi i}$$

g) $\sqrt{5 + 12i}$

$$(x + iy)^2 = 5 + 12i$$

$x^2 - y^2 + 2xyi = 5 + 12i$ two equations are obtained:

$$\begin{cases} x^2 - y^2 = 5 \\ 2xy = 12 \end{cases} \quad \text{skąd} \quad x = \frac{6}{y}; \quad y^4 + 5y^2 - 36 = 0 \quad \text{so} \quad z_0 = 3 + 2i, \quad z_1 = -3 - 2i.$$

$$\sqrt{5 + 12i} \in \{3 + 2i, -3 - 2i\}$$

h) $\sqrt{8 + 6i}$

Take $z = x + iy$, then $z^2 = 8 + 6i$ and solve for x, y

15. Solve for z :

c) $z(1+i)^2 = 1,$

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

e) $\frac{i}{z^3} - \frac{1}{27i} = 0$

$$\frac{i}{z^3} = \frac{1}{27i} \quad \Leftrightarrow \quad z^3 = -27 \quad \Leftrightarrow \quad z = \sqrt[3]{-27}, \quad z \in \left\{ 3 e^{i\frac{\pi}{3}}, 3 e^{i\pi}, 3 e^{i\frac{5\pi}{3}} \right\}$$

f) $\frac{z^4}{i+1} = \sqrt{2} e^{i\frac{\pi}{4}}$

$$\frac{z^4}{i+1} = \sqrt{2} e^{i\frac{\pi}{4}} = \sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right) = \sqrt{2} \left(\frac{\sqrt{2}}{2} + i \frac{\sqrt{2}}{2} \right) = 1 + i$$

thus: $\frac{z^4}{i+1} = 1 + i$

$$z^4 = (1+i)(1+i) = 1 + 2i + i^2 = 2i$$

$$z = \sqrt[4]{2i}$$

We need the n -th root formula:

$$\sqrt[n]{z} = \{z_0, z_1, z_2, \dots, z_k\};$$

$$z_k = \sqrt[n]{r} \left(\cos\left(\frac{\alpha}{n} + k \frac{2\pi}{n}\right) + i \sin\left(\frac{\alpha}{n} + k \frac{2\pi}{n}\right) \right) = \sqrt[n]{r} \cdot e^{i\left(\frac{\alpha}{n} + k \frac{2\pi}{n}\right)}$$

First we have to express $2i$ in exponential form: $2i = 2e^{\frac{i\pi}{2}}$, i.e. $\alpha = \frac{\pi}{2}$, $r = 2$.

$$\sqrt[4]{z} = \{z_0, z_1, z_2, z_3\}; \quad z_k = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi/2}{4} + k \frac{2\pi}{4}\right)}$$

So

$$z_0 = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi}{4} + 0 \frac{2\pi}{4}\right)} = \sqrt[4]{2} \cdot e^{\frac{i\pi}{8}} \text{ (in Arg)}$$

$$z_1 = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi}{4} + 1 \frac{2\pi}{4}\right)} = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi}{8} + \frac{\pi}{2}\right)} = \sqrt[4]{2} \cdot e^{i\left(\frac{5\pi}{8}\right)} \text{ (in Arg)}$$

$$z_2 = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi}{4} + 2 \frac{2\pi}{4}\right)} = \sqrt[4]{2} \cdot e^{i\left(\frac{9\pi}{8}\right)} = \text{(in Arg)} = \sqrt[4]{2} \cdot e^{i\left(-\frac{7\pi}{8}\right)}.$$

$$z_3 = \sqrt[4]{2} \cdot e^{i\left(\frac{\pi}{4} + 3 \frac{2\pi}{4}\right)} = \sqrt[4]{2} \cdot e^{i\left(\frac{13\pi}{8}\right)} = \text{(in Arg)} = \sqrt[4]{2} \cdot e^{i\left(-\frac{3\pi}{8}\right)}.$$

We sketch 4 vertices of a square: z_0, z_1, z_2, z_3 .

16. Let $z_1 = 3i + i^2$, $z_2 = \frac{2}{1-i}$

e) give the geometric interpretation of the above operations (sum, product, cubic root, power) and plot the results.

ans to e) :

a) when adding two complex numbers we add corresponding two vectors with beginning at 0 and end points at these numbers;

b) all the n -th roots of a complex number z , lie on a circle of centre 0 and of radius $\sqrt[n]{|z|}$. Each one of them is obtained by rotating a chosen root (e.g. one with the argument $\frac{1}{n} \operatorname{Arg} z$) by the angle equal to multiplicity of $2\frac{\pi}{n}$. The roots are the vertices of a regular n -gon .

c) when multiplying complex numbers we multiply the absolute values and add the arguments

d) when taking the n -the power of a complex number we the n -the power of the absolute value and the n -th multiplicity of the argument.

17*. Use the de Moivre'a Formula to determine the dependence of $\sin 2\alpha$ and $\cos 2\alpha$ on the $\sin \alpha$ and $\cos \alpha$ (i.e. formulas for $\sin 2\alpha$ and $\cos 2\alpha$ which contain only ‘ $\sin \alpha$ ’ and ‘ $\cos \alpha$ ’).

Let $z = \cos \alpha + i \sin \alpha$, then form the de Moivre'a Formula: $z^2 = \cos 2\alpha + i \sin 2\alpha$

On the other hand, if we square both sides of the equation $z = \cos \alpha + i \sin \alpha$, then

$$z^2 = (\cos \alpha + i \sin \alpha)^2 = \cos^2 \alpha - \sin^2 \alpha + 2i \sin \alpha \cos \alpha, \text{ thus}$$

$$\cos 2\alpha + i \sin 2\alpha = \cos^2 \alpha - \sin^2 \alpha + 2i \sin \alpha \cos \alpha, \text{ real and imaginary parts should be equal:}$$

$$\cos 2\alpha = \cos^2 \alpha - \sin^2 \alpha; \quad \sin 2\alpha = 2 \sin \alpha \cos \alpha.$$

18*. Use the exponential form to solve

b) $\frac{|z|^2 z}{\bar{z}^3} = -1$, $z \neq 0$ i niech $z = |z|e^{i\alpha}$. then the equation becomes:

$$\frac{|z|^2 |z|e^{i\alpha}}{|z|e^{i\alpha}|^3} = -1$$

$$\frac{|z|^2 |z| e^{i\alpha}}{|z|^3 e^{-i3\alpha}} = -1 \Leftrightarrow e^{i4\alpha} = -1 \Leftrightarrow e^{i4\alpha} = e^{i(\pi+2k\pi)} \Leftrightarrow 4\alpha = \pi + 2k\pi \quad \text{and finally}$$

we obtain z number with an arbitrary $|z|$ and four different arguments:

$$\alpha = \frac{\pi}{4} + \frac{k\pi}{2} \quad k = 0, 1, 2, 3.$$

19*. Write $z = \frac{1}{2} + i\frac{\sqrt{3}}{2}$ in exponential form

a) calculate all the possible integer powers z^n , $n \in I$, ($I = \text{Integers}$)

First we express $z = \frac{1}{2} + i\frac{\sqrt{3}}{2}$ in exponential form: $z = \frac{1}{2} + i\frac{\sqrt{3}}{2} = e^{i(\frac{\pi}{3}+2k\pi)}$, so $z^n = e^{i n \frac{\pi}{3}}$,

($n \cdot 2k\pi$ is a multiplicity of the period $2k\pi$). The periodicity of sine and cosine causes that there are only 6 different values of the powers of n i.e. for $n = 6k, 6k+1, 6k+2, \dots, 6k+5$, $k \in I$ so

$$z^n = e^{i n \frac{\pi}{3}} = \begin{cases} 1 & \text{for } n = 6k \\ \frac{1}{2} + i\frac{\sqrt{3}}{2} & \text{for } n = 6k+1 \\ -\frac{1}{2} + i\frac{\sqrt{3}}{2} & \text{for } n = 6k+2 \\ -1 & \text{for } n = 6k+3 \\ -\frac{1}{2} - i\frac{\sqrt{3}}{2} & \text{for } n = 6k+4 \\ \frac{1}{2} - i\frac{\sqrt{3}}{2} & \text{for } n = 6k+5 \end{cases}$$

b) z^i , where i is the imaginary unit $i^2 = -1$.

Express $z = \frac{1}{2} + i\frac{\sqrt{3}}{2}$ in exponential form; $z = \frac{1}{2} + i\frac{\sqrt{3}}{2} = e^{i(\frac{\pi}{3}+2k\pi)}$, $k \in I$,

So $z^i = e^{i \cdot i (\frac{\pi}{3}+2k\pi)} = e^{-(\frac{\pi}{3}+2k\pi)}$. This means that $\left(\frac{1}{2} + i\frac{\sqrt{3}}{2}\right)^i$ are infinitely many real numbers.

20. Calculate the power e^i , where i is the imaginary unit $i^2 = -1$.

$$e^i = \cos 1 + i \sin 1.$$

21. Find all the complex roots of the equations

a) According to the Rational Root Test, it is easily seen that -1 is a root of the polynomial. We divide the polynomial by $(x+1)$ to obtain that $x^3 - x^2 + 3x + 5 = (x+1)(x^2 - 2x + 5)$, next we find the roots of the quadratic polynomial $x^2 - 2x + 5$.

$$b) 2z^3 + 4z^2 + 3z + 6 = (z+2)(2z^2 + 3), \quad \text{roots } z_1 = i\sqrt{\frac{3}{2}}, z_2 = -i\sqrt{\frac{3}{2}}, z_3 = -2.$$

$$d) z^3 - \frac{7}{6}z^2 - \frac{3}{2}z - \frac{1}{3} = 0 \quad | \cdot 6 \Leftrightarrow 6z^3 - 7z^2 - 9z - 2 = 0$$

$$6z^3 - 7z^2 - 9z - 2 = (z-2)(6z^2 + 5z + 1)$$

22. Let

b) $z_1 = -i\sqrt{2}$, $z_2 = i$ be two of the roots of $z^6 - 2z^5 + 5z^4 - 6z^3 + 8z^2 - 4z + 4 = 0$ find all the other roots.

$$z^6 - 2z^5 + 5z^4 - 6z^3 + 8z^2 - 4z + 4 = (z + i\sqrt{2})(z - i\sqrt{2})(z - 1)(z + i)(z^2 - 2z + 2)$$

The equation $z^2 - 2z + 2$ has the following two roots $z_5 = 1 + i$, $z_6 = 1 - i$.

23. Write a polynomial with real coefficients of the fourth degree which has the following roots:
 $z_1 = 1 - i$, $z_2 = 3i$.

$$\begin{aligned} \text{e.g. } & (z - (1 - i))(z - (1 + i))(z - 3i)(z + 3i) = (z^2 - 2z + 2)(z^2 + 9) \\ & = z^4 - 2z^3 + 11z^2 - 18z + 18. \end{aligned}$$