VORKURS MATHEMATIK

FÜR STUDIERENDE DER MATHEMATIK UND INFORMATIK

Übungsblatt 3

Aufgabe 3.1

Geben Sie die Polarform der folgenden komplexen Zahlen an, wobei für das Argument φ jeweils $-\pi \leq \varphi < \pi$ gelten soll. Skizzieren Sie die Zahlen.

a)
$$z = 1 + i$$

b)
$$z = -1 - i$$

c)
$$z = -\frac{1}{2}\sqrt{2} + i\frac{1}{2}\sqrt{2}$$

Aufgabe 3.2

Skizzieren Sie die folgenden komplexen Zahlen und schreiben Sie sie in der Form z = x + iy.

a)
$$z = \cos \pi + i \sin \pi$$

$$b) \quad z = 2\left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3}\right)$$

a)
$$z = \cos \pi + i \sin \pi$$
 b) $z = 2(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3})$ c) $z = 5(\cos \frac{3}{2}\pi + i \sin \frac{3}{2}\pi)$

Aufgabe 3.3

- a) Sei $z \in \mathbb{C}$. Zeigen Sie, dass gilt: Re $z = \frac{1}{2}(z + \bar{z})$ und Im $z = \frac{1}{2i}(z \bar{z})$
- b) Seien $z, w \in \mathbb{C}$. Beweisen Sie, dass gilt:

$$|z + w|^2 + |z - w|^2 = 2(|z|^2 + |w|^2)$$
.

Verdeutlichen Sie diese sogenannte Parallelogramm-Identität anhand einer Zeichnung.

c) Skizzieren Sie die Menge $M=\{z\,:\,\operatorname{Re}\left(\frac{1}{z-i}\right)=2\}$ in der komplexen Ebene.