THE UNIVERSITY OF SYDNEY

MATH1901 DIFFERENTIAL CALCULUS (ADVANCED)

Semester 1 Tutorial Week 3 2012

1. (This question is a preparatory question and should be attempted before the tutorial. Answers are provided at the end of the sheet – please check your work.)

Express the following complex numbers in Cartesian form:

(a)
$$2 \operatorname{cis} \frac{\pi}{4}$$

(b)
$$-4 \operatorname{cis} \frac{\pi}{3}$$

(c)
$$\operatorname{cis} \frac{\pi}{2} \operatorname{cis} \frac{\pi}{3} \operatorname{cis} \frac{\pi}{6}$$

(d)
$$e^{-i\pi}$$

(e)
$$e^{\ln 2 + i\pi}$$

(f)
$$e^{1+i}e^{1-i}e^{-2-i\pi}$$

Questions for the tutorial

2. Solve the following equations (leaving your answers in polar form) and plot the solutions in the complex plane:

(a)
$$z^5 = 1$$

(b)
$$z^6 = -1$$

(c)
$$z^3 + i = 0$$

(d)
$$z^4 = 8\sqrt{2} + 8\sqrt{2}i$$

(e)
$$z^5 + z^3 - z^2 - 1 = 0$$
, given that $z = i$ is a solution.

3. The complex sine and cosine functions are defined by the formulas

$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}, \quad \cos z = \frac{e^{iz} + e^{-iz}}{2}, \quad z \in \mathbb{C}.$$

(a) Show that when z is real (z = x), $\sin z$ and $\cos z$ reduce to the familiar real sine and cosine functions.

(b) Show that $\sin^2 z + \cos^2 z = 1$ for all $z \in \mathbb{C}$.

(c) Is it true that $|\sin z| \le 1$ and $|\cos z| \le 1$, for all $z \in \mathbb{C}$? (*Hint*: You know these are true when z is real. See what happens when z is purely imaginary, z = iy.)

4. Find all solutions of the following equations:

(a)
$$e^z = i$$

(b)
$$e^z = -10$$

(c)
$$e^z = -1 - i\sqrt{3}$$

(d)
$$e^{2z} = -i$$

5. Sketch and describe the following sets and their images under the function $z \mapsto z^2$.

- (a) The set of all points of the form z = x + 2i.
- (b) The set of all points of the form z = x + 2xi.

(c) The set of all points on the upper half of the unit circle centred at the origin, that is, points z with polar coordinates (r, θ) such that r = 1 and $0 \le \theta \le \pi$.

(d) The set of all points on the unit circle centred at the origin, that is, points z with polar coordinates (r, θ) such that r = 1 and $-\pi < \theta \le \pi$.

6. Sketch the following sets and their images under the function $z \mapsto e^z$:

(a)
$$\{z = x + iy \in \mathbb{C} \mid 0 < x < 2, y = \frac{\pi}{2}\};$$

(b)
$$\{z \in \mathbb{C} \mid x = 1, |y| < \frac{\pi}{2}\};$$

(c)
$$\{z \in \mathbb{C} \mid x < 0, \frac{\pi}{3} < y < \pi\};$$

(d)
$$\{z = (1+i)t \mid t \in \mathbb{R}\}.$$

- **7.** (a) Sketch the set $\{z \in \mathbb{C} \mid \frac{1}{2} < |z| < 4, \ 0 \le \text{Arg}(z) \le \frac{\pi}{4} \}.$
 - (b) Sketch the image of the set in the w-plane under the function $z \mapsto w = \frac{1}{z}$.
 - (c) An insect is crawling clockwise around the boundary of the set in the z-plane. Is its image crawling clockwise, or anticlockwise, in the w-plane? (If clockwise, we say the transformation is orientation-preserving; if anticlockwise, we say it is orientation-reversing.)
 - (d) Now consider the function $z \mapsto w = \bar{z}$, the complex conjugate of z. Is it orientation-preserving or orientation-reversing?
- **8.** Find all solutions of the equation $e^{2z} (1+3i)e^z + i 2 = 0$.

Extra Questions

- **9.** This question demonstrates that complex numbers can be useful in solving cubic equations, even when all the solutions are real.
 - (a) Show that for any complex number w, there exists a nonzero complex number z such that $z + \frac{1}{z} = w$.
 - (b) Use this substitution to solve the equation $w^3 3w 1 = 0$.
- 10. Let n be a given positive integer. By a primitive nth root of unity we mean a solution η of $z^n = 1$ which has the property that its powers $\eta, \dots, \eta^{n-1}, \eta^n (=1)$ are exactly the solutions of this equation in \mathbb{C} . For example, $e^{i\frac{2\pi}{n}}$ is a primitive nth root of unity.
 - (a) Find all primitive 6th roots of unity.
 - (b) Find all primitive 5th roots of unity.
 - (c) For which values of k, $0 \le k \le n-1$, is $e^{i\frac{2\pi k}{n}}$ a primitive nth root of unity?

Solution to Question 1

1. (a)
$$2 \operatorname{cis} \pi/4 = \sqrt{2} + \sqrt{2}i$$
 (b) $-4 \operatorname{cis} \pi/3 = -2 - 2\sqrt{3}i$

(c)
$$\operatorname{cis}(\pi/2) \operatorname{cis}(\pi/3) \operatorname{cis}(\pi/6) = \operatorname{cis} \pi = -1$$
 (d) $e^{-i\pi} = \operatorname{cis}(-\pi) = -1$

(e)
$$e^{\ln 2 + i\pi} = e^{\ln 2} \operatorname{cis} \pi = -2$$
 (f) $e^{1+i} e^{1-i} e^{-2-i\pi} = e^{1+i+1-i-2-i\pi} = e^{-i\pi} = -1$