

ADVANCED HIGH SCHOOL MATHEMATICS

COMPLEX NUMBERS EXERCISES

lan Cooper email: matlabvisualphysics@gmail.com

To find a Question or Answer use the find function: control f

Question 4 Q4

Answer 15 A15

QUESTIONS

Q1

Consider the two complex variables

$$z_1 = 2 - \sqrt{3} i$$
 and $z_2 = 1 + \sqrt{3} i$

Find the following

The complex conjugates of z_1 and z_2

The magnitudes (moduli) of z_1 and z_2

The arguments of z_1 and z_2

The polar and exponential forms of z_1 and z_2

$$z_1 + z_2 \qquad z_1 - \overline{z}_2 \qquad z_1 + \sqrt{3} i \ z_2$$

 $z_1 \ z_2$ magnitude and argument of $\ z_1 \ z_2$

$$\frac{z_1}{z_2}$$
 magnitude and argument of $\frac{z_1}{z_2}$

 z_1^{-12} and z_2^{-24} in its simplest form

Q2

Sketch the region on the Argand diagram defined by the relationship

$$z^2 + \overline{z}^2 \le 8$$

Q3

Sketch the region on the Argand diagram defined by the inequalities

$$|z-i| \le 1$$
 $|z+2| \ge 2$

Q4

Sketch the region on the Argand diagram defined by the inequality

$$\left| \frac{1}{z} + i \right| \le 1$$

Let z and w be two complex numbers

$$z=2-2i$$
 and $w=1+\sqrt{3}i$

Check that all the answers are correct.

Complex number z

$$z = x + i y = \cos \theta + i \sin \theta = |z| \exp(i \theta)$$

Magnitude (modulus or absolute value) $|z| = \sqrt{x^2 + y^2}$

Argument
$$\theta = \arg(z) = \arctan\left(\frac{y}{x}\right)$$
 $\arctan = \tan^{-1}$

Complex conjugate $\overline{z} = x - i y$

- A(1) |z| 2.8284
- A(2) θ_z -45°
- A(3) |w| 2.0000
- A(4) θ_w 60°
- A(5) $|\bar{z}|$ 2.8284
- A(6) $|\bar{w}|$ 2.0000
- A(7) w-z -1.0000 + 3.7321i
- A(8) 2z + iw 2.2679 3.0000i
- A(9) $\overline{1-z}$ -1.0000 2.0000i
- A(10) zw 5.4641 + 1.4641i
- A(11) $z\overline{w}$ -1.4641 5.4641i
- A(12) z^4 -64
- A(13) w^{10} -5.1200e+02 8.8681e+02i
- A(14) $\frac{z}{z}$ 1.0000i
- A(15) $\frac{iz}{w}$ 1.3660 0.3660i
- A(16) $\frac{4}{w}$ 1.0000 + 1.7321i

Specify the real and imaginary parts of the complex number z and the complex conjugate of z

$$z = 55 - 22 i$$

Q7

Plot the complex number z = -3 + 2i on an Argand diagram (complex plane) and determines its modulus and argument. Do the same for the complex conjugate of z.

Q8

Convert the complex number z = 3 - 4i to polar form and exponential form. Give the polar and exponential forms for the complex conjugate of z.

Q9

Graph the complex numbers $z_1 = i$ and $z_2 = -i$ on Argand diagram. State the polar and exponential forms of these complex numbers.

Q10

Find the rectangular, polar and exponentials form of the complex number

$$z = 6 \angle \left(\frac{\pi}{3} \operatorname{rad}\right)$$

Verify each of the following relationships

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

(a)
$$\frac{1}{2}(1+i)^2 = i$$
 (b) $\sqrt{i} = \frac{1}{\sqrt{2}}(1+i)$ (c) $\sqrt{i} = e^{i(\frac{\pi}{4})}$

(c)
$$\sqrt{i} = e^{i\left(\frac{\pi}{4}\right)}$$

(d)
$$\sqrt{-i} = \frac{1}{\sqrt{2}} (1-i)$$
 (e) $\sqrt{-i} = e^{i\left(-\frac{\pi}{4}\right)}$

$$\sqrt{-i} = e^{i\left(-\frac{\pi}{4}\right)}$$

Q12

Rationalize the complex numbers

$$z_1 = \frac{2}{2+i} \quad z_2 = \frac{5i}{1-2i}$$

Q13

Find the simplest rectangular form of

$$z_1 = (1-i)^4$$
 $z_2 = (\sqrt{2}-i)-i(1-i\sqrt{2})$ $z_3 = \frac{10}{(1-i)(2-i)(3-i)}$

Q14

If
$$z = -1 + i$$
 show that $z^7 = -8(1+i)$

Prove the following relationships

$$\cos^{4}(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) + 4\cos(2\theta) + 3\right]$$

$$\sin^4(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) - 4\cos(2\theta) + 3\right]$$

Q16

Show that

$$\frac{\left(\sqrt{3} + i\right)^{6} \left(1 + i\sqrt{3}\right)^{4}}{\left(\sqrt{3} - i\right)^{4} \left(1 - i\sqrt{3}\right)^{3}} = 8$$

Q17

Find the cubic root of 2. Plot the roots on an Argand diagram.

Q18

Find the fourth roots of 3+2i. Plot the roots on an Argand diagram.

Q19

Prove the following

$$\cos \theta = \frac{1}{2} \left(e^{i\theta} + e^{-i\theta} \right) \qquad \sin \theta = \frac{1}{2i} \left(e^{i\theta} - e^{-i\theta} \right) \qquad \tan \theta = -i \left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}} \right)$$

Using the results of exercise (19) show

$$\tan(\theta/2) = \frac{1 - \cos\theta}{\sin\theta} = \frac{\sin\theta}{1 + \cos\theta}$$
$$\sin(\theta/2) = \pm\sqrt{\frac{1 - \cos\theta}{2}}$$
$$\cos(\theta/2) = \pm\sqrt{\frac{1 + \cos\theta}{2}}$$

Q21

Solve the equation $z^5 - 1 = 0$

Q22

Show the region on an Argand diagram that satisfy the conditions

$$Re(z) \le 3$$
 $Re(z) > -3$
 $Im(z) < 2$ $Re(z) > -3$

Q23

Show on an Argand diagram the complex numbers z that satisfy the condition

$$|z - z_1| = |z - z_2|$$
 $z_1 = 1 + i$ $z_2 = -3 + i$

If $z_1 = 1 + i$ then show on an Argand diagram

$$z - z_1 = 2\left(\cos\left(\pi/4\right) + i\sin\left(\pi/4\right)\right)$$

Q25

If $z_1 = -1 + i$ then show on an Argand diagram

$$|z - z_1| = 2$$

Q26

If $z_1 = -1 + i$ then show on an Argand diagram

$$\theta = Arg\left(z - z_1\right) = \pi/4$$

Q27

Show that

$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$$
 $\operatorname{arg}\left(\frac{z_1}{z_2}\right) = \operatorname{arg}\left(z_1\right) - \operatorname{arg}\left(z_2\right)$

$$Arg\left(z-z_{1}\right)-Arg\left(z-z_{2}\right)=Arg\left(\frac{z-z_{1}}{z-z_{2}}\right)$$

Sketch and comment on the locus of

$$Arg\left(z-z_{1}\right)-Arg\left(z-z_{2}\right)=Arg\left(\frac{z-z_{1}}{z-z_{2}}\right)=\frac{\pi}{6}$$

where

$$z_1 = 1 + i$$
 $z_2 = -2 + i$

Sketch the region on an Argand diagram for the expression

$$2(z+\overline{z})-z\,\overline{z}>8$$

Q29

Sketch the allowed region defined by the relationships

$$-\frac{\pi}{4} < Arg(z) < \frac{\pi}{4} \qquad |z - i| < 3$$

ANSWERS

$$\overline{z}_1 = 2 + \sqrt{3}i$$
 $\overline{z}_2 = 1 - \sqrt{3}i$

$$|z_1| = R_1 = \sqrt{4+3} = \sqrt{7} = 2.6458$$
 $|z_2| = R_2 = \sqrt{1+3} = 2.0000$

$$\arg(z_1) = \theta_1 = \tan^{-1}\left(\frac{-\sqrt{3}}{2}\right) = -0.7137 \text{ rad}$$

$$\arg(z_2) = \theta_2 = \tan^{-1} \left(\frac{\sqrt{3}}{1}\right) = 1.0472 \text{ rad} = \frac{\pi}{3} \text{ rad}$$

Polar form
$$z_1 = R_1 (\cos \theta_1 + i \sin \theta_1)$$
 $z_2 = R_2 (\cos \theta_2 + i \sin \theta_2)$

Exponential form
$$z_1 = R_1 e^{i\theta_1}$$
 $z_2 = R_2 e^{i\theta_2}$

$$R_1 = \sqrt{7} = 2.6458$$
 $\theta_1 = -0.7137$ rad

$$R_2 = 2.0000$$
 $\theta_2 = 1.0472$ rad $= \frac{\pi}{3}$ rad

$$z_1 + z_2 = 3$$
 $z_1 - \overline{z}_2 = 1$

$$z_1 = 2 - \sqrt{3}i$$
 $z_2 = 1 + \sqrt{3}i$ $\sqrt{3}iz_2 = -3 + \sqrt{3}i$ $z_1 + \sqrt{3}iz_2 = -1$

$$z_1 z_2 = (2 - \sqrt{3}i)(1 + \sqrt{3}i) = 5 + \sqrt{3}i$$

$$|z_1 z_2| = \sqrt{25 + 3} = 5.2915$$
 $|z_1 z_2| = R_1 R_2 = (2.6458)(2.0000) = 5.2915$

$$\arg(z_1 z_2) = \tan^{-1} \left(\frac{\sqrt{3}}{5}\right) = 0.3335 \text{ rad}$$

 $\arg(z_1 z_2) = \arg(z_1) + \arg(z_2) = -0.7137 + 1.0472 = 0.3335$

$$z_{1} / z_{2} = \frac{2 - \sqrt{3}i}{1 + \sqrt{3}i} = \frac{2 - \sqrt{3}i}{1 + \sqrt{3}i} \frac{1 - \sqrt{3}i}{1 - \sqrt{3}i} = -0.2500 - 1.2990i$$

$$|z_1 / z_2| = \sqrt{0.2500^2 + 1.2990^2} = 1.329$$

 $|z_1 / z_2| = R_1 / R_2 = (2.6458) / (2.0000) = 1.3229$

$$\arg(z_1/z_2) = \tan^{-1}\left(\frac{-1.2990}{0.2500}\right) = -1.7609 \text{ rad}$$

 $\arg(z_1/z_2) = \arg(z_1) - \arg(z_2) = -0.7137 - 1.0472 = -1.7609$

NB in the Argand diagram the complex number $\frac{z_1}{z_2}$ is in the third

quadrant

$$\begin{split} z_1 &= R_1 \, e^{\,i\,\theta_{\,1}} = 7^{1/2} \, e^{\,i(-0.7137)} \\ z_1^{\,-12} &= 7^{\,(1/2)(-12)} \, e^{\,i(-0.7137)(-12)} = 7^{\,-6} \, e^{\,i(8.5644)} = 7^{\,-6} \, e^{\,i(8.5644-2\,\pi)} = 7^{\,-6} \, e^{\,i(2.2812)} \end{split}$$

$$z_2 = R_2 e^{i\theta_2} = 2e^{i(\pi/3)}$$

$$z_2^{24} = 2^{24} e^{i(24\pi/3)} = 2^{24} e^{i(8\pi)} = 2^{24}$$

$$z = x + i y z^{2} = x^{2} - y^{2} + i(2xy) \overline{z} = x - i y z^{2} = x^{2} - y^{2} - i(2xy)$$

$$z^{2} + \overline{z}^{2} = 2(x^{2} - y^{2}) \le 8 \frac{x^{2}}{2^{2}} - \frac{y^{2}}{2^{2}} \le 1$$

The equation $\frac{x^2}{2^2} - \frac{y^2}{2^2} = 1$ corresponds to a rectangular hyperbola with vertices at (-2, 0) and (2, 0).

$$x = 0$$
 $y = 0$ $\Rightarrow z^2 + \overline{z}^2 \le 8$
 $x > 2$ $y = 0$ $\Rightarrow z^2 + \overline{z}^2 > 8$

The shaded area is the defined region.

$$|z-i| \le 1$$
 $|x+i(y-1)| \le 1$ $x^2 + (y-1)^2 \le 1$

Region corresponds to the area inside a circles of radius 1 and centre (0, 1)

$$|z+2| \ge 2$$
 $|(x+2)+iy| \ge 2$ $(x+2)^2 + y^2 \ge 2$

Region corresponds to the area outside a circles of radius 2 and centre (-2, 0)

The shaded area is the region defined by $|z-i| \le 1$ $|z+2| \ge 2$

$$\left| \frac{1}{z} + i \right| \le 1$$

$$\left| \frac{1}{z} + i \right| = \left| \frac{1 + i z}{z} \right| = \frac{\left| 1 + i z \right|}{\left| z \right|} \le 1$$
$$\left| 1 + i z \right| \le \left| z \right|$$

$$z = x + i y$$

$$i z = -y + i x$$

$$1 + i z = 1 - y + i x$$

$$|z|^{2} = x^{2} + y^{2}$$

$$|1 + i z|^{2} = (1 - y)^{2} + x^{2} = 1 - 2y + y^{2} + x^{2}$$

$$1 - 2y + y^{2} + x^{2} \le x^{2} + y^{2}$$
$$y \ge \frac{1}{2}$$

Region shown as shaded area

 $y \ge \frac{1}{2}$

O(0, 0)

Χ

y = +1/2

$$\operatorname{Re}(z) = 55 \quad \operatorname{Im}(z) = -22 \quad \operatorname{Re}(\overline{z}) = 55 \quad \operatorname{Im}(\overline{z}) = 22$$

A7

 \overline{z} is a reflection of z about the Re axis

$$z = x + i \quad y \quad \overline{z} = x - i \quad y$$

$$|z| = |\overline{z}| = \sqrt{(-3)^2 + 2^2} = 3.6056$$

$$\tan \alpha = \frac{2}{3} \quad \alpha = 0.5580 \text{ rad}$$

$$\theta = Arg(z) = (\pi - \alpha) = 2.5536 \text{ rad} = 146^\circ$$

$$\overline{\theta} = Arg(\overline{z}) = (-\pi + \alpha) = -2.5536 \text{ rad} = -146^\circ$$

$$z = x + i \ y \quad \overline{z} = x - i \ y \quad z = R(\cos\theta + i\sin\theta) = R e^{i\theta}$$

$$|z| = |\overline{z}| = \sqrt{3^2 + 4^2} = 5$$

$$\tan\alpha = \frac{4}{3} \quad \alpha = 0.9273 \text{ rad}$$

$$\theta = Arg(z) = -\alpha = -0.9273 \text{ rad} = -53^\circ$$

$$\overline{\theta} = Arg(\overline{z}) = \alpha = 0.9273 \text{ rad} = 53^\circ$$

$$z = 5 \left[\cos (0.9273) - i \sin (0.9273) \right] = 5 e^{i(-0.9273)}$$
$$\overline{z} = 5 \left[\cos (0.9273) + i \sin (0.9273) \right] = 5 e^{i(0.9273)}$$

$$\theta_1 = \frac{\pi}{2}$$
 $z_1 = \cos(\frac{\pi}{2}) + i\sin(\frac{\pi}{2}) = e^{i\pi/2} = i$

$$\theta_2 = -\frac{\pi}{2}$$
 $z_2 = \cos(-\frac{\pi}{2}) + i\sin(-\frac{\pi}{2}) = e^{i(-\pi/2)} = -i$

$$R = 6 \quad \theta = \pi/3$$

$$x = R\cos\theta = 6\cos(\pi/3) = 3 \qquad y = R\sin\theta = 6\sin(\pi/3) = 5.1962$$

$$z = 3 + i(5.1962)$$

$$z = 6\left[\cos(\pi/3) + i\sin(\pi/3)\right] = 6 e^{i(\pi/3)}$$

A11

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

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

$$-i = e^{i(-\pi/2)} \quad \sqrt{-i} = \left[e^{i(-\pi/2)}\right]^{1/2} = e^{i(\pi/4)} = \cos(-\pi/4) + i\sin(-\pi/4) = \left(\frac{1}{\sqrt{2}}\right)(1-i)$$

$$z_{1} = \frac{2}{2+i} = \left(\frac{2}{2+i}\right) \left(\frac{2-i}{2-i}\right) = \frac{4-2i}{5} = \left(\frac{4}{5}\right) - \left(\frac{2}{5}\right)i$$

$$z_2 = \frac{5i}{1-2i} = \left(\frac{5i}{1-2i}\right) \left(\frac{1+2i}{1+2i}\right) = \frac{5i-10}{5} = -2+i$$

$$z_{1} = (1-i)^{4}$$

$$(1-i)^{2} = 1-i-i-1 = -2i$$

$$(1-i)^{4} = (-2i)^{2} = -4$$

$$z_{1} = (1-i)^{4} = -4$$

$$z_{2} = (\sqrt{2}-i)-i(1-i\sqrt{2}) = \sqrt{2}-i-i-\sqrt{2} = -2i$$

$$z_{3} = \frac{10}{(1-i)(2-i)(3-i)}$$

$$= \frac{10(1+i)(2+i)(3+i)}{(1-i)(2-i)(3-i)(1+i)(2+i)(3+i)} = \frac{(10)(10i)}{(2)(5)(10)} = i$$

$$R = \sqrt{2} \quad \tan(|y/x|) = \tan(1) = \pi/4 \quad \theta = \pi - \pi/4 = 3\pi/4$$

$$z = 2^{\frac{1}{2}} e^{i(3\pi/4)} \qquad z^7 = 2^{\frac{7}{2}} e^{i(3\pi/4)7} = 8 e^{i(21\pi/4)} = 8 e^{i(\frac{16+5}{4}\pi)} = 8 e^{i(\frac{5}{4}\pi)}$$

$$x = 8\cos(5\pi/4) = -8 \quad y = 8\sin(5\pi/4) = -8$$

$$z^7 = -8(1+i)$$

$$\left[\cos(\theta) + i\sin(\theta)\right]^{2} = e^{i(2\theta)} = \cos(2\theta) + i\sin(2\theta)$$

$$\left[\cos(\theta) + i\sin(\theta)\right]^{2} = \left[\cos^{2}(\theta) - \sin^{2}(\theta)\right] + i\left[2\cos(\theta)\sin(\theta)\right]$$
Equating real and imaginary parts
$$\cos(2\theta) = \cos^{2}(\theta) - \sin^{2}(\theta)$$

$$\sin(2\theta) = 2\cos(\theta)\sin(\theta)$$

Binomial Theorem: a very useful formula to remember for the expansion a function of the form $(a + b)^n$ where n = 1, 2, 3, ...

$$(a+b)^{n} = a^{n} + \frac{n}{1!}a^{(n-1)}b^{1} + \frac{n(n-1)}{2!}a^{(n-2)}b^{2} + \frac{n(n-1)(n-2)}{3!}a^{(n-3)}b^{3} + \dots$$

$$(a+b)^4 = a^4 + 4a^3b^1 + \frac{(4)(3)}{(2)(1)}a^2b^2 + \frac{(4)(3)(2)}{(3)(2)(1)}ab^3 + \frac{(4)(3)(2)(1)}{(4)(3)(2)(1)}b^4$$
$$(a+b)^4 = a^4 + 4a^3b^1 + 6a^2b^2 + 4ab^3 + b^4$$

$$\begin{aligned} & \left[\cos\left(\theta\right) + i\sin\left(\theta\right)\right]^{4} = e^{i(4\theta)} = \cos\left(4\theta\right) + i\sin\left(4\theta\right) \\ & \left[\cos\left(\theta\right) + i\sin\left(\theta\right)\right]^{4} \\ & = \cos^{4}\left(\theta\right) + (i)(4)\cos^{3}\left(\theta\right)\sin\left(\theta\right) + (i)^{2}\left(6\right)\cos^{2}\left(\theta\right)\sin^{2}\left(\theta\right) + (i)^{3}(4)\cos\left(\theta\right)\sin^{3}\left(\theta\right) + (i)^{4}\sin^{4}\left(\theta\right) \\ & = \left[\cos^{4}\left(\theta\right) + \sin^{4}\left(\theta\right) - (6)\cos^{2}\left(\theta\right)\sin^{2}\left(\theta\right)\right] + i\left[(4)\cos^{3}\left(\theta\right)\sin\left(\theta\right) - (4)\cos\left(\theta\right)\sin^{3}\left(\theta\right)\right] \end{aligned}$$

Equating real and imaginary parts

$$\cos(4\theta) = \cos^4(\theta) + \sin^4(\theta) - (6)\cos^2(\theta)\sin^2(\theta)$$
$$\sin(4\theta) = (4)\cos^3(\theta)\sin(\theta) - (4)\cos(\theta)\sin^3(\theta)$$

$$\cos(4\theta) + 4\cos(2\theta) + 3$$

$$= \cos^{4}(\theta) + \sin^{4}(\theta) - (6)\cos^{2}(\theta)\sin^{2}(\theta)$$

$$+ 4\left[\cos^{2}(\theta) - \sin^{2}(\theta)\right] + 3$$

$$= \cos^{4}(\theta) + \left[1 - \cos(\theta)\right]^{2} - 6\cos^{2}(\theta)\left[1 - \cos^{2}(\theta)\right]$$

$$+ 8\cos^{2}(\theta) - 1$$

$$= 8\cos^{4}(\theta)$$

$$\cos^{4}(\theta) = \left(\frac{1}{8}\right)\left[\cos(4\theta) + 4\cos(2\theta) + 3\right]$$

$$\cos^{4}(\theta) = \left[1 - \sin^{2}(\theta)\right]^{2} = 1 - 2\sin^{2}(\theta) + \sin^{4}(\theta)$$

$$= \cos^{2}(\theta) + \sin^{2}(\theta) - 2\sin^{2}(\theta) + \sin^{4}(\theta)$$

$$= \cos^{2}(\theta) - \sin^{2}(\theta) + \sin^{4}(\theta)$$

$$= \cos(2\theta) + \sin^{4}(\theta)$$

$$\sin^{4}(\theta) = \left(\frac{1}{8}\right)\left[\cos(4\theta) - 4\cos(2\theta) + 3\right]$$

$$\frac{\left(\sqrt{3}+i\right)^{6} \left(1+i\sqrt{3}\right)^{4}}{\left(\sqrt{3}-i\right)^{4} \left(1-i\sqrt{3}\right)^{3}} = 8$$

$$z_{1} = \sqrt{3}+i=2 e^{i\pi/6}$$

$$z_{1}^{6} = 2^{6} e^{i\pi}$$

$$z_{2} = 1+i\sqrt{3} = 2 e^{i\pi/3}$$

$$z_{2}^{4} = 2^{4} e^{i4\pi/3}$$

$$z_{3} = \sqrt{3}-i=2 e^{-i\pi/6}$$

$$z_{3}^{-4} = 2^{-4} e^{i2\pi/3}$$

$$z_{4} = 1-\sqrt{3}i=2 e^{-i\pi/3}$$

$$z_{3}^{-3} = 2^{-3} e^{i\pi}$$

$$z_{1}z_{2}z_{3}z_{4} = 2^{(6+4-4-3)} e^{i(\pi+4\pi/3+2\pi/3+\pi)} = 2^{3} e^{i(\pi+4\pi/3+2\pi/3+\pi)} = 8$$

$$\sqrt[3]{2}R = ?$$

$$z = 2 \Big[\cos(2\pi) + i \sin(2\pi) \Big]$$

$$= 2 \Big[\cos(2\pi k) + i \sin(2\pi k) \Big] \quad k = 0, 1, 2$$

$$w_k = z^{1/3} = 2^{1/3} \Big[\cos(2\pi k/3) + i \sin(2\pi k/3) \Big]$$

$$w_0 = 2^{1/3} \Big[\cos(0) + i \sin(0) \Big] = 2^{1/3}$$

$$w_1 = 2^{1/3} \Big[\cos(2\pi/3) + i \sin(2\pi/3) \Big] = 2^{1/3} \Big[-1/2 + i \left(\sqrt{3}/2 \right) \Big]$$

$$w_2 = 2^{1/3} \Big[\cos(4\pi/3) + i \sin(4\pi/3) \Big] = 2^{1/3} \Big[-1/2 - i \left(\sqrt{3}/2 \right) \Big]$$

There are **four** roots.

$$\sqrt[4]{3+2i} = ?$$

$$z = 3+2i \quad |z| = \sqrt{3^2+2^2} = 13^{1/2} \quad \theta = \arg(z) = \tan(2/3) = 0.5880 \text{ rad}$$

$$z = 13^{1/2} \left[\cos(\theta) + i\sin(\theta)\right] = 13^{1/2} e^{i\theta} = 13^{1/2} e^{i(\theta+2\pi k)} \quad k = 0, 1, 2, 3$$

$$w_k = z^{1/4} = 13^{1/8} e^{i(\theta/4+\pi k/2)} \quad \theta/4 = 0.1651 \text{ rad}$$

$$w_0 = 13^{1/8} \left[\cos(\theta/4) + i\sin(\theta/4)\right] = 13^{1/8} \left[0.9892 + i(0.1465)\right]$$

$$w_1 = 13^{1/8} \left[\cos(\theta/4 + \pi/2) + i\sin(\theta/4 + \pi/2)\right] = 13^{1/8} \left[-0.1465 + i(0.9892)\right]$$

$$w_2 = 13^{1/8} \left[\cos(\theta/4 + \pi) + i\sin(\theta/4 + \pi)\right] = 13^{1/8} \left[-0.9892 + i(-0.1465)\right]$$

$$w_3 = 13^{1/8} \left[\cos(\theta/4 + 3\pi/2) + i\sin(\theta/4 + 3\pi/2)\right] = 13^{1/8} \left[0.1465 + i(-0.9892)\right]$$

$$e^{i\theta} = \cos\theta + i\sin\theta \qquad e^{-i\theta} = \cos\theta - i\sin\theta$$

$$e^{i\theta} + e^{-i\theta} = 2\cos\theta \qquad \cos\theta = \frac{1}{2}\left(e^{i\theta} + e^{-i\theta}\right)$$

$$e^{i\theta} - e^{-i\theta} = 2i\sin\theta \qquad \sin\theta = \frac{1}{2i}\left(e^{i\theta} - e^{-i\theta}\right)$$

$$\tan\theta = \frac{\sin\theta}{\cos\theta} = -i\left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}}\right)$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta} = -i \left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}} \right)$$

Replace θ by $\theta/2$

$$\begin{split} \tan\left(\theta/2\right) &= -i\left(\frac{e^{i(\theta/2)} - e^{-i(\theta/2)}}{e^{i(\theta/2)} + e^{-i(\theta/2)}}\right) = -i\left(\frac{e^{i(\theta/2)} - e^{-i(\theta/2)}}{e^{i(\theta/2)} + e^{-i(\theta/2)}}\right) \left(\frac{e^{i(\theta/2)}}{e^{i(\theta/2)}}\right) \\ &= -i\left(\frac{e^{i\theta} - 1}{e^{i\theta} + 1}\right) = -i\frac{z_1}{z_2} \\ z_1 &= e^{i\theta} - 1 = (\cos\theta - 1) + i\sin\theta \\ z_2 &= e^{i\theta} + 1 = (\cos\theta + 1) + i\sin\theta \quad \overline{z}_2 = e^{i\theta} + 1 = (\cos\theta + 1) - i\sin\theta \\ z &= \frac{z_1}{z_2} = \frac{z_1}{z_2} \frac{\overline{z}_2}{z_2} \\ z_2 &= \overline{z}_2 = (\cos\theta + 1)^2 + \sin^2\theta = \cos^2\theta + 2\cos\theta + \sin^2\theta = 2\left(1 + \cos\theta\right) \\ z &= \frac{\left((\cos\theta - 1) + i\sin\theta\right)\left((\cos\theta + 1) - i\sin\theta\right)}{2\left(1 + \cos\theta\right)} \\ &= \frac{\left(\cos\theta - 1\right)\left(\cos\theta + 1\right) - \sin^2\theta + i\left(-(\cos\theta - 1)\sin\theta + (\cos\theta + 1)\sin\theta\right)}{2\left(1 + \cos\theta\right)} \\ &= \frac{\cos^2\theta + 1 - \sin^2\theta + i\left(-\sin\theta\cos\theta + \sin\theta + \sin\theta\cos\theta + \sin\theta\right)}{2\left(1 + \cos\theta\right)} \\ &= \frac{i\sin\theta}{1 + \cos\theta} \\ \tan\left(\theta/2\right) &= -iz \\ \tan\left(\theta/2\right) &= \frac{\sin\theta}{1 + \cos\theta} \end{split}$$

$$\tan(\theta/2) = \frac{\sin\theta}{1 + \cos\theta} = \left(\frac{\sin\theta}{1 + \cos\theta}\right) \left(\frac{1 - \cos\theta}{1 - \cos\theta}\right)$$
$$= \frac{\sin\theta (1 - \cos\theta)}{1 - \cos^2\theta} = \frac{\sin\theta (1 - \cos\theta)}{\sin^2\theta}$$
$$= \frac{(1 - \cos\theta)}{\sin\theta}$$

$$\tan^{2}(\theta/2) = \frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}$$

$$\frac{\sin^{2}(\theta/2)}{\cos^{2}(\theta/2)} = \frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}$$

$$\sin^{2}(\theta/2) = \left[\frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}\right] \cos^{2}(\theta/2) = \left[\frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}\right] (1-\sin^{2}(\theta/2))$$

$$\sin^{2}(\theta/2) \left[1 + \frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}\right] = \left[\frac{(1-\cos\theta)^{2}}{\sin^{2}\theta}\right]$$

$$\sin^{2}(\theta/2) \left(\sin^{2}\theta + 1 - 2\cos\theta + \cos^{2}\theta\right) = (1-\cos\theta)^{2}$$

$$\sin^{2}(\theta/2) = \frac{(1-\cos\theta)^{2}}{2(1-\cos\theta)} = \frac{(1-\cos\theta)}{2} = 1-\cos^{2}(\theta/2)$$

$$\sin(\theta/2) = \pm\sqrt{\frac{(1-\cos\theta)}{2}}$$

$$\cos(\theta/2) = \pm\sqrt{\frac{(1+\cos\theta)}{2}}$$

There are **five** roots for z.

$$z^{5} - 1 = 0$$

$$z^{5} = 1 = \cos(2\pi k) + i \sin(2\pi k) \qquad k = 0,1,2,3,4$$

$$z_{k} = \cos(2\pi k/5) + i \sin(2\pi k/5)$$

$$z_{0} = 1$$

$$z_{1} = \cos(2\pi/5) + i \sin(2\pi/5)$$

$$z_{2} = \cos(4\pi/5) + i \sin(4\pi/5)$$

$$z_{3} = \cos(6\pi/5) + i \sin(6\pi/5)$$

$$z_{4} = \cos(8\pi/5) + i \sin(8\pi/5)$$

When these five complex numbers are plotted on an Argand diagram, they will lie on the circle $x^2 + y^2 = 1$ and be equally spaced with angular separation equal to $2\pi/5 \text{ rad} = 72^\circ$.

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

$$(x-1)^{2} + (y-1)^{2} = (x+3)^{2} + (y-1)^{2}$$

$$x^{2} - 2x + 1 = x_{2} + 6x + 9$$

$$x = -1$$

The line x = -1 corresponds to the perpendicular bisector of the two points z_1 and z_2 .

$$z - z_1 = 2\left(\cos\left(\pi/4\right) + i\sin\left(\pi/4\right)\right)$$
$$\left|z - z_1\right| = 2 \qquad \theta = Arg\left(z - z_1\right) = \pi/4$$

Therefore all the points z lie on the straight line drawn from (1, 1) of length 2 and at an angle of $\pi/4$ with respect to the horizontal.

$$z = x + i y$$

$$z_{1} = -1 + i$$

$$z - z_{1} = (x + 1) + i (y - 1)$$

$$|z - z_{1}| = (x + 1)^{2} + (y - 1)^{2} = 2$$

This corresponds to a circle with centre (-1,1) and radius 2.

$$z = x + i y$$

$$z_{1} = -1 + i$$

$$z - z_{1} = (x + 1) + i (y - 1)$$

$$|z - z_{1}| = (x + 1)^{2} + (y - 1)^{2} = 2$$

$$z = x + i y \quad z_{1} = -1 + i$$

$$z - z_{1} = (x + 1) + i (y - 1)$$

$$\theta = Arg(z - z_{1}) = atan\left(\frac{y - 1}{x + 1}\right) = \pi/4$$

$$tan \theta = \left(\frac{y - 1}{x + 1}\right)$$

The locus is the straight line from the point $z_1(-1, 1)$ but not including the point z_1 to the points z which makes an angle of $\pi/4$ with respect to the horizontal.

$$\begin{aligned} z_{1} &= R_{1} e^{i \theta_{1}} & z_{2} &= R_{2} e^{i \theta_{2}} \\ |z_{1}| &= R_{1} & |z_{2}| &= R_{2} \\ Arg\left(z_{1}\right) &= \theta_{1} & Arg\left(z_{2}\right) &= \theta_{2} \\ \frac{z_{1}}{z_{2}} &= \frac{R_{1}}{R_{2}} e^{i (\theta_{1} - \theta_{2})} \\ \left|\frac{z_{1}}{z_{2}}\right| &= \frac{R_{1}}{R_{2}} &= \frac{|z_{1}|}{|z_{2}|} \\ Arg\left(\frac{z_{1}}{z_{2}}\right) &= \left(\theta_{1} - \theta_{2}\right) &= Arg\left(z_{1}\right) - Arg\left(z_{2}\right) \end{aligned}$$

$$2(z+\overline{z})-z\overline{z} > -5$$

$$z = x+i \ y \quad \overline{z} = x-i \ y$$

$$z+\overline{z} = 2x \quad z\overline{z} = x^2 + y^2$$

$$-(x^2+y^2)+2x > -5$$

$$x^2+y^2-4x < 5$$

$$x^2-4x+4+y^2 < 5+4$$

$$(x-2)^2+y^2 < 9$$

Therefore, the allowed region is inside the circle with centre (2, 0) and radius 3. The circle is shown with a dotted line to show that the region does not include the circumference of the circle.

|z-i| < 3 $x^2 + (y-i)^2 < 3^2$ region inside a circle of centre (0, 1) and radius 3

$$-\frac{\pi}{4} < Arg\left(z\right) < \frac{\pi}{4}$$

z must lie between the lines drawn from (0, 0) and making angles of - π /4 and + π /4 with respect to the real axis.

