Nel corso dello studio della matematica si assiste ad una progressiva estensione del concetto di numero. Dall'insieme degli interi naturali $\mathbb N$ si passa a quello degli interi relativi $\mathbb Z$ per poi giungere ai razionali $\mathbb Q$ e ancora ai reali $\mathbb R$. Spesso questi ampliamenti vengono giustificati con l'incapacità di risolvere in un certo insieme un determinato problema. Ad esempio l'equazione

$$x^2 = 2$$

non ha soluzione nell'insieme dei razionali, mentre ne ha ben due nell'estensione \mathbb{R} , ossia $\sqrt{2}$ e $-\sqrt{2}$. La necessità di ampliare ulteriormente i numeri reali si presenta invece quando si prova a risolvere un'altra equazione di secondo grado:

$$x^2 = -1$$
.

Il problema in questo caso è comune a tutte le risoluzioni di equazioni di secondo grado con discriminante negativo e consiste nel fatto che la funzione reale radice quadrata non è definita per numeri negativi. Come vedremo l'insieme dei numeri complessi, che denoteremo con il simbolo \mathbb{C} , permetterà di dare una risposta a questo problema.

1. La definizione di numero complesso e le sue rappresentazioni

L'estensione consiste nel passaggio dalla dimensione uno della retta (reale) alla dimensione due del piano (complesso). Un numero complesso z si identifica dunque come un punto nel piano e comunemente viene rappresentato in due modi: nella forma cartesiana e nella forma esponenziale.

Nella forma cartesiana il numero complesso z viene individuato dalle sue coordinate (reali) x e y e si può scrivere

$$z = (x, y) = x(1, 0) + y(0, 1) = x + iy$$

dove i particolari numeri complessi (1,0) e (0,1) sono stati identificati rispettivamente con l'unità reale 1 e l'unità immaginaria i.

La coordinata x è la parte reale di z mentre y è la parte immaginaria di z:

$$x = \operatorname{Re}(z)$$
, $y = \operatorname{Im}(z)$.

Nella forma esponenziale il numero complesso z viene invece individuato dal modulo |z|, ossia la distanza del punto z dall'origine, e dall'argomento, ossia l'angolo θ compreso tra la direzione positiva dell'asse delle x e la semiretta uscente dall'origine e passante per z. Tale angolo viene espresso in radianti e non è definito quando z=0, mentre per $z\neq 0$ è determinato a meno di multipli di 2π (che corrisponde ad un angolo giro). In questo modo possiamo scrivere

$$z = |z| e^{i\theta}$$

dove il simbolo $e^{i\theta}$ è definito come il numero complesso di modulo unitario $\cos\theta+i\sin\theta.$

Esempio 1.1 Rappresentiamo nel piano il numero complesso $z_1 = \sqrt{3} + i$, scritto in forma cartesiana, e il numero complesso $z_2 = 2 e^{i\frac{3\pi}{4}}$, scritto in forma esponenziale.

Si osservi che la forma esponenziale di z_2 non è unica:

$$z_2 = 2e^{i\frac{3\pi}{4}} = 2e^{i(\frac{3\pi}{4} + 2\pi)} = 2e^{i\frac{11\pi}{4}} = e^{i(\frac{3\pi}{4} - 2\pi)} = 2e^{-i\frac{5\pi}{4}}.$$

La seguente figura ci aiuta a capire come passare da una forma all'altra

Il passaggio dalla forma cartesiana a quella esponenziale è complicato dall'indeterminazione dell'argomento:

Dalla forma cartesiana alla forma esponenziale

Se
$$z = x + iy \neq 0$$
 allora
$$|z| = \sqrt{x^2 + y^2} \quad \text{e} \quad \theta = \begin{cases} \arccos(\frac{x}{|z|}) & \text{se } y \geq 0 \\ -\arccos(\frac{x}{|z|}) & \text{se } y < 0 \end{cases}$$

In questo modo viene calcolato solo uno degli infiniti argomenti associati a z e precisamente quello compreso nell'intervallo $(-\pi,\pi]$. L'insieme completo dei possibili argomenti è dato da: $\theta + 2k\pi$ con $k \in \mathbb{Z}$.

Il passaggio inverso è più semplice:

Dalla form $\text{Se } z = |z| \, e^{i\theta} \text{ allora}$ $x = \text{Re}(z) = |z| \cos \theta \quad \text{e} \quad y = \text{Im}(z) = |z| \sin \theta.$ $\longrightarrow \longrightarrow$ Dalla forma esponenziale alla forma cartesiana

$$x = \text{Re}(z) = |z| \cos \theta$$
 e $y = \text{Im}(z) = |z| \sin \theta$.

Esempio 1.2 Proviamo a convertire i numeri complessi dell'esempio precedente.

(1) Per $z_1 = \sqrt{3} + i$

$$|z_1| = \sqrt{(\sqrt{3})^2 + (1)^2} = \sqrt{4} = 2$$
 e $\theta_1 = \arccos\left(\frac{\sqrt{3}}{2}\right) = \frac{\pi}{6}$

quindi $z_1 = 2e^{i\frac{\pi}{6}}$.

(2) Per $z_2 = 2e^{i\frac{3\pi}{4}}$

$$x_2 = 2\cos\left(\frac{3\pi}{4}\right) = -\sqrt{2}$$
 e $y_2 = 2\sin\left(\frac{3\pi}{4}\right) = \sqrt{2}$.

quindi
$$z_2 = -\sqrt{2} + i\sqrt{2}$$
.

2. La somma

L'operazione di somma di due numeri complessi è piuttosto semplice: si tratta di scrivere gli addendi in forma cartesiana e di sommare separatamente le parti reali e le parti immaginarie.

SOMMA
Se
$$z_1 = x_1 + iy_1$$
 e $z_2 = x_2 + iy_2$ allora
$$z_1 + z_2 = (x_1 + x_2) + i(y_1 + y_2).$$

Esempio 2.1. Se $z_1 = -2 + \frac{3}{2}i$ e $z_2 = 3 + i$ allora

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

Nel piano la somma si può individuare costruendo un parallelogramma di lati z_1 e z_2 .

3. Il prodotto

La definizione dell'operazione di prodotto tra due numeri complessi è un po' più delicata: per moltiplicare $z_1 = x_1 + iy_1$ per $z_2 = x_2 + iy_2$ ci comportiamo come il prodotto di due binomi:

$$(x_1 + iy_1) \cdot (x_2 + iy_2) = x_1(x_2 + iy_2) + iy_1(x_2 + iy_2) = x_1x_2 + ix_1y_2 + ix_2y_1 + i^2y_1y_2.$$

In questo modo la definizione di prodotto dipende dal risultato di $i \cdot i = i^2$. Dato che l'introduzione dei numeri complessi è motivata proprio dal desiderio di risolvere l'equazione $z^2 = -1$, "decidiamo" che il numero complesso i sia una delle soluzione cercate, ossia che $i^2 = -1$. Con questa scelta la definizione completa di prodotto diventa:

PRODOTTO IN FORMA CARTESIANA Se
$$z_1=x_1+iy_1$$
 e $z_2=x_2+iy_2$ allora
$$z_1\cdot z_2=(x_1x_2-y_1y_2)+i(x_1y_2+x_2y_1).$$

Proviamo a riprendere i numeri dell'esempio precedente e a farne il prodotto.

Esempio 3.1 Se $z_1 = -2 + \frac{3}{2}i$ e $z_2 = 3 + i$ allora

$$z_1 \cdot z_2 = \left(-2 \cdot 3 - 1 \cdot \frac{3}{2}\right) + i\left(-2 \cdot 1 + 3 \cdot \frac{3}{2}\right) = -\frac{15}{2} + \frac{5}{2}i$$

L'interpretazione geometrica del prodotto diventa più evidente se i fattori sono scritti in forma esponenziale:

PRODOTTO IN FORMA ESPONENZIALE Se
$$z_1=|z_1|e^{i\theta_1}$$
 e $z_2=|z_2|e^{i\theta_2}$ allora
$$z_1\cdot z_2=|z_1||z_2|e^{i(\theta_1+\theta_2)}.$$

Dunque nel prodotto di due numeri complessi i moduli si moltiplicano mentre gli argomenti si sommano (e questo giustifica la scelta del simbolo esponenziale). Verifichiamo questa proprietà ricordando ancora una volta che $i^2 = -1$:

$$z_{1} \cdot z_{2} = |z_{1}|(\cos \theta_{1} + i \sin \theta_{1}) \cdot |z_{2}|(\cos \theta_{2} + i \sin \theta_{2})$$

$$= |z_{1}||z_{2}|((\cos \theta_{1} \cos \theta_{2} - \sin \theta_{1} \sin \theta_{2}) + i(\sin \theta_{1} \cos \theta_{2} + \cos \theta_{1} \sin \theta_{2}))$$

$$= |z_{1}||z_{2}|(\cos(\theta_{1} + \theta_{2}) + i \sin(\theta_{1} + \theta_{2}))$$

$$= |z_{1}||z_{2}|e^{i(\theta_{1} + \theta_{2})}.$$

Un caso particolare molto interessante è il prodotto di un numero complesso z per i. Per quanto detto, la moltiplicazione per $i=e^{i\frac{\pi}{2}}$ corrisponde a una rotazione di 90 gradi in senso antiorario.

Proviamo a calcolare un altro prodotto descrivendo i passi dell'operazione nel piano complesso.

Esempio 3.2. Calcoliamo il prodotto di $z_1 = -\frac{1}{2} + i$ per $z_2 = 3 + i$:

$$z_1 \cdot z_2 = \left(-\frac{1}{2} + i\right) \cdot z_2 = -\frac{1}{2}z_2 + iz_2 = \left(-\frac{3}{2} - \frac{1}{2}i\right) + (3i - 1) = -\frac{5}{2} + \frac{5}{2}i$$

4. Il coniugato e il quoziente

Il coniugato \overline{z} di un numero complesso z=x+iy è definito nel modo seguente

$$\overline{z} = x - iy$$

e corrisponde al punto simmetrico di z rispetto all'asse reale. Quindi in forma esponenziale: se $z=|z|e^{i\theta}$ allora $\overline{z}=|z|e^{-i\theta}$

Esempio 4.1 Determiniamo l'insieme dei numeri complessi z tali che

$$z^2 + \overline{z}^2 = 0.$$

Riscriviamo l'equazione ponendo z = x + iy

$$(x+iy)^2 + (x-iy)^2 = (x^2 + 2ixy - y^2) + (x^2 - 2ixy - y^2) = 2(x^2 - y^2) = 0.$$

Quindi le coordinate dei punti del piano complesso $\mathbb C$ richiesti sono tali che

$$(x^2 - y^2) = (x + y)(x - y) = 0$$

ossia le rette y = -x e y = x.

--- ◊ ---

Notiamo che

$$z \cdot \overline{z} = (x + iy)(x - iy) = x^2 + ixy - ixy - i^2y^2 = x^2 + y^2 = |z|^2$$
.

Questa relazione permette di calcolare il quoziente di due numeri complessi riconducendolo ad un prodotto:

Quoziente
$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z_2}}{z_2 \cdot \overline{z_2}} = \frac{z_1 \cdot \overline{z_2}}{|z_2|^2}.$$
 — \diamond —

Esempio 4.2 Calcoliamo il quoziente di $z_1 = -1 + i$ e $z_2 = 3 + i$:

$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z_2}}{|z_2|^2} = \frac{(-1+i) \cdot (3-i)}{3^2+1^2} = \frac{(-1+i) \cdot (3-i)}{10} = -\frac{1}{5} + i\frac{2}{5}.$$

Nel caso in cui i numeri siano in forma esponenziale, anche per il quoziente si ottiene una formula significativa: se $z_1 = |z_1| e^{i\theta_1}$ e $z_2 = |z_2| e^{i\theta_2}$ allora

$$\frac{z_1}{z_2} = \frac{z_1 \cdot \overline{z_2}}{|z_2|^2} = \frac{|z_1| e^{i\theta_1} \cdot |z_2| e^{-i\theta_2}}{|z_2|^2} = \frac{|z_1|}{|z_2|} e^{i(\theta_1 - \theta_2)}.$$

Dunque nel quoziente di due numeri complessi i moduli si dividono mentre gli argomenti si sottraggono.

Esempio 4.3. Calcoliamo il quoziente di $z_1 = 2e^{i\frac{\pi}{3}}$ e $z_2 = 3e^{i\frac{\pi}{4}}$:

$$\frac{z_1}{z_2} = \frac{2}{3} e^{i(\frac{\pi}{3} - \frac{\pi}{4})} = \frac{2}{3} e^{i\frac{\pi}{12}}.$$

5. Potenza di un numero complesso

Come abbiamo visto, la forma esponenziale risulta particolarmente comoda quando si devono effettuare prodotti o quozienti. Per esempio il calcolo del quadrato di un numero complesso $z=|z|e^{i\theta}$ si svolge nel seguente modo

$$z^{2} = |z| e^{i\theta} \cdot |z| e^{i\theta} = |z|^{2} e^{i(\theta+\theta)} = |z|^{2} e^{i2\theta}.$$

Più in generale il calcolo della potenza n-esima con n intero positivo diventa

$$z^n = |z|^n e^{in\theta}$$

ossia bisogna elevare il modulo alla n e moltiplicare per n l'argomento (se z=0 allora $z^n=0$).

Esempio 5.1 Calcoliamo le potenze di $z = \sqrt{2} e^{i\frac{\pi}{3}}$ per n = 1, 2, 3:

$$z = \sqrt{2} e^{i\frac{\pi}{3}}, z^2 = 2 e^{i\frac{2\pi}{3}}, z^3 = 2\sqrt{2} e^{i\pi} = -2\sqrt{2}.$$

Questi punti sono riportati nella figura seguente evidenziando la loro posizione rispetto alla circonferenza unitaria.

Ora facciamo un altro esempio, questa volta partendo da un numero in forma cartesiana.

Esempio 5.2 Calcoliamo le potenze di $z = \frac{1}{2} - \frac{1}{2}i$ per n = 1, 2, 3. Per agevolare il calcolo riscriviamo il numero in forma esponenziale:

$$|z| = \sqrt{x^2 + y^2} = \frac{1}{\sqrt{2}}$$
 e $\theta = -\arccos\left(\frac{x}{|z|}\right) = -\arccos\left(\frac{1}{\sqrt{2}}\right) = -\frac{\pi}{4}$.

Quindi determiniamo le potenze richieste

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

Questi punti sono riportati nella figura seguente evidenziando la loro posizione rispetto alla circonferenza unitaria.

Da questi esempi si può osservare che, facendo le successive potenze di un numero complesso z, i punti corrispondenti "girano" attorno all'origine. Se inoltre |z| > 1 allora i punti si allontanano indefinitamente $(|z|^n \to +\infty)$, se |z| = 1 i punti rimangono sulla circonferenza unitaria $(|z|^n = 1)$ e infine se |z| < 1 i punti si avvicinano all'origine $(|z|^n \to 0)$. Se riprendiamo il punto z dell'esempio precedente e proviamo a disegnare nel piano le prime 10 potenze otteniamo:

6. Radici di un numero complesso

Passiamo ora all'analisi del problema inverso: se conosciamo la potenza n-esima di un numero complesso, come facciamo a calcolare il numero originale? Ossia dato un numero complesso z quante e quali sono le soluzioni w dell'equazione $w^n = z$? Se z = 0 la risposta è banale: l'unica soluzione possibile è proprio w = 0. Supponiamo quindi che $z \neq 0$ e iniziamo a ragionare nel caso particolare in cui z = 1.

Se n=2 l'equazione da risolvere è $w^2=1$. Se esprimiamo l'incognita in forma esponenziale otteniamo: $w=|w|\,e^{i\varphi}$ e

$$w^2 = |w|^2 e^{i2\varphi} = 1 e^{i0} = 1.$$

Dato che due numeri complessi in forma esponenziale sono uguali se e solo se i loro moduli sono uguali e i loro argomenti differiscono di un multiplo di 2π , abbiamo che

$$|w|^2 = 1$$
 e $2\varphi = 0 + 2k\pi$ con $k \in \mathbb{Z}$.

Questo vuol dire che |w|=1 (il modulo è un numero reale non negativo) e i possibili argomenti di w sono

$$\varphi = \frac{0 + 2k\pi}{2} = k\pi \quad \text{con } k \in \mathbb{Z}.$$

Quindi l'insieme delle soluzioni si scrive come

$$\left\{ w_k = e^{ik\pi} : k \in \mathbb{Z} \right\}.$$

Apparentemente questo insieme contiene infiniti elementi che dipendono dal parametro $k \in \mathbb{Z}$. Se però esaminiamo gli elementi con più attenzione ci accorgiamo che

$$e^{ik\pi}=1\ {\rm se}\ k$$
è pari e $e^{ik\pi}=-1\ {\rm se}\ k$ è dispari

ossia

$$\{w_k = e^{ik\pi} : k \in \mathbb{Z}\} = \{w_k = e^{ik\pi} : k = 0, 1\} = \{1, -1\}.$$

Così le soluzioni sono esattamente 2 e sono quelle che potevamo determinare già nell'ambito dei numeri reali: $w_0 = 1$ e $w_1 = -1$.

Proviamo ora a vedere cosa succede per n=3. L'equazione da risolvere è $w^3=1$ e se ripercorriamo i passaggi del caso precedente otteniamo:

$$w^3 = |w|^3 e^{i3\varphi} = 1,$$

che equivale a

$$|w| = 1$$
 e $\varphi = \frac{2k\pi}{3}$ con $k \in \mathbb{Z}$.

e l'insieme delle soluzioni, dopo le analoghe riduzioni del caso n=2, si scrive come

$$\left\{ w_k = e^{i\frac{2k\pi}{3}} : k \in \mathbb{Z} \right\} = \left\{ w_k = e^{i\frac{2k\pi}{3}} : k = 0, 1, 2 \right\} = \left\{ 1, e^{i\frac{2\pi}{3}}, e^{i\frac{4\pi}{3}} \right\}.$$

Dunque le soluzioni sono esattamente 3: oltre a quella che ci aspettavamo dal caso reale, $w_0=1$, abbiamo ottenuto anche $w_1=e^{i2\frac{\pi}{3}}$ e $w_2=e^{i\frac{4\pi}{3}}$. Riportando i punti nel piano possiamo notare che queste soluzioni stanno tutte sulla circonferenza unitaria e individuano i vertici di un triangolo equilatero.

Ora dovrebbe essere chiaro cosa si ottiene per z=1 quando n è un intero positivo qualunque: le soluzioni dell'equazione

$$w^n = 1$$

sono n e precisamente

$$\left\{ w_k = e^{i\frac{2k\pi}{n}} : k = 0, 1, 2, 3, \dots, n-1 \right\} = \left\{ 1, e^{i\frac{2\pi}{n}}, e^{i\frac{4\pi}{n}}, \dots, e^{i\frac{2(n-1)\pi}{n}} \right\}.$$

Nel piano questi numeri, dette radici n-esime dell'unità, sono disposti ai vertici di un poligono regolare di n lati inscritto nella circonferenza unitaria e con un vertice in 1.

Esempio 6.1 Calcoliamo le radici quarte dell'unità. Risolvendo l'equazione $w^4=1$ otteniamo

$$\left\{ w_k = e^{i\frac{2k\pi}{4}} : k = 0, 1, 2, 3 \right\} = \left\{ 1, e^{i\frac{\pi}{2}}, e^{i\pi}, e^{i\frac{3\pi}{2}} \right\} = \left\{ 1, i, -1, -i \right\}.$$

Il caso più generale, quando z è un generico numero complesso diverso da zero, si affronta nello stesso modo e la conclusione è la seguente:

Radici n-esime

Se $z=|z|e^{i\theta}\neq 0$ allora l'insieme delle soluzioni dell'equazione $w^n=z$ è costituito da n numeri distinti dette radici n-esime di z:

$$\left\{ w_k = \sqrt[n]{|z|} e^{i\left(\frac{\theta}{n} + \frac{2k\pi}{n}\right)} : k = 0, 1, 2, \dots, n-1 \right\}.$$

Nel piano i punti corrispondenti a ogni w_k sono disposti ai vertici di un poligono regolare di n lati inscritto nella circonferenza di raggio $\sqrt[n]{|z|}$ centrata in 0 e con un vertice in $e^{i\frac{\theta}{n}}$.

Esempio 6.2 Risolviamo l'equazione $w^2 = -1$. Si tratta di determinare le due radici quadrate del numero $z = -1 = e^{i\pi}$:

$$\left\{ w_k = e^{i\left(\frac{\pi}{2} + k\pi\right)} : k = 0, 1 \right\} = \left\{ i, -i \right\}.$$

In questo caso, il poligono regolare è costituito dai due punti opposti $i \in -i$.

Esempio 6.3 Calcoliamo le radici quinte di $z=2i=2e^{i\frac{\pi}{2}}$:

$$\left\{ w_k = \sqrt[5]{2} e^{i\left(\frac{\pi}{10} + \frac{2k\pi}{5}\right)} : k = 0, 1, 2, 3, 4 \right\}.$$

Quindi otteniamo un pentagono regolare inscritto nella circonferenza di raggio $\sqrt[5]{2}$ centrata in 0. L'argomento del vertice w_0 è $\frac{\pi}{10}$ ossia $\frac{1}{5}$ dell'argomento di 2i che è uguale a $\frac{\pi}{2}$.

Esempio 6.4 Calcoliamo l'area del poligono di vertici

$$\left\{ z \in \mathbb{C} : z^4 = 4\sqrt{5}(1+2i) \right\}.$$

I vertici sono le radici quarte del numero $4\sqrt{5}(1+2i)$ e quindi, per quanto detto, individuano un quadrato centrato nell'origine.

Per calcolare l'area di questo quadrato è necessario sapere solo il raggio r della circonferenza circoscritta ovvero il modulo delle radici:

$$r = (4\sqrt{5}|1+2i|)^{1/4} = (4\sqrt{5}\sqrt{1^2+2^2})^{1/4} = (20)^{1/4}.$$

Quindi sapendo che il lato del quadrato è $\sqrt{2}r$, l'area è uguale a

$$(\sqrt{2}r)^2 = 2r^2 = 2(20)^{1/2} = 4\sqrt{5}.$$

Esempio 6.5 Calcoliamo il limite $\lim_{n\to\infty} p_n$, dove p_n è il perimetro del poligono di vertici

$$\left\{z \in \mathbb{C} : z^{2n} = 4^n\right\}.$$

L'equazione $z^{2n}=4^n=2^{2n}$ individua i vertici di un poligono regolare di 2n lati inscritto nella circonferenza centrata in 0 e di raggio 2. Al crescere di n, il numero di lati aumenta e e la successione di poligoni tende alla circonferenza in cui sono iscritto. Quindi il limite della successione dei loro perimetri è la lunghezza di tale circonferenza ossia 4π .

7. Equazione di secondo grado in $\mathbb C$

In quest'ultima parte vogliamo discutere la risoluzione di una generica equazione di secondo grado

$$az^2 + bz + c = 0.$$

quando i coefficienti $a,b,c\in\mathbb{C}$ $(a\neq 0)$. Si può verificare che la formula per determinare le soluzioni nel caso reale è ancora valida nel caso complesso

$$z_{1,2} = \frac{-b \pm \sqrt{\Delta}}{2a},$$

dove il simbolo $\pm\sqrt{\Delta}$ rappresenta le due radici quadrate del numero complesso $\Delta=b^2-4ac$. Quindi, a differenza del caso reale, un'equazione di secondo grado in $\mathbb C$ ammette sempre due soluzioni (eventualmente coincidenti).

Esempio 7.1 Risolviamo l'equazione $z^2 - 4z + 4 - \frac{1}{2}i = 0$: in questo caso

$$\Delta = b^2 - 4ac = (-4)^2 - 4(4 - \frac{1}{2}i) = 2i.$$

Le due radici quadrate di 2i sono

$$w_1 = \sqrt{2} e^{i\frac{\pi}{4}} = 1 + i$$
 e $w_2 = \sqrt{2} e^{i\frac{5\pi}{4}} = -1 - i = -w_1$.

Quindi

$$z_1 = \frac{-b + w_1}{2a} = \frac{4+1+i}{2} = \frac{5}{2} + \frac{1}{2}i$$
 e $z_2 = \frac{-b - w_1}{2a} = \frac{4-1-i}{2} = \frac{3}{2} - \frac{1}{2}i$.

Provate a ottenere lo stesso risultato dopo aver osservato che l'equazione data può essere riscritta nel seguente modo:

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

--- ♦ ---

La situazione descritta per un'equazione polinomiale di grado 2 si generalizza al caso di un'equazione polinomiale di grado n:

Teorema fondamentale dell'algebra

Sia $P(z) = a_n z^n + \cdots + a_1 z + a_0$ un polinomio di grado n > 0 a coefficienti in \mathbb{C} . Allora l'equazione P(z) = 0 ha n soluzioni complesse z_1, z_2, \cdots, z_n (tenendo conto delle molteplicità) e inoltre

$$P(z) = a_n \cdot (z - z_1) \cdot (z - z_2) \cdot \cdot \cdot (z - z_n).$$

Esempio 7.2 Risolviamo l'equazione

$$P(z) = z^4 + (1 - 2i)z^2 - 2i = 0$$

e poi fattorizziamo il polinomio P(z).

Poniamo $w = z^2$:

$$w^2 + (1 - 2i)w - 2i = 0.$$

In questo caso $\Delta = (1-2i)^2 + 8i = -3 + 4i = 5e^{i\theta}$. Possiamo determinare le due radici quadrate di Δ senza determinare $\theta \in [0, 2\pi)$, ricordando le formule di bisezione:

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

dove il segno è positivo se $\theta \in [0, \pi]$ ovvero se $\sin \theta \ge 0$. Nel nostro caso $\cos \theta = -3/5$ e $\sin \theta = 4/5$, \cos ì

$$\cos(\theta/2) = \sqrt{\frac{1}{2}\left(1 - \frac{3}{5}\right)} = \frac{1}{\sqrt{5}}, \quad \sin(\theta/2) = \sqrt{\frac{1}{2}\left(1 + \frac{3}{5}\right)} = \frac{2}{\sqrt{5}}$$

е

$$\pm \sqrt{\Delta} = \pm \sqrt{5}e^{i\theta/2} = \pm \sqrt{5}(\cos(\theta/2) + i\sin(\theta/2)) = \pm(1+2i).$$

Dunque le soluzioni sono $w_1 = -1$ e $w_2 = 2i$ e

$$w^{2} + (1-2i)w - 2i = (w - (-1)) \cdot (w - 2i) = (z^{2} + 1) \cdot (z^{2} - 2i) = 0.$$

Ora basta risolvere le equazioni che si ottengono uguagliando a zero i singoli fattori:

$$z^2 = -1$$
 e $z^2 = 2i$.

Quindi le 4 soluzioni dell'equazione data sono:

$$z_1 = i$$
, $z_2 = -i$ e $z_3 = 1 + i$, $z_4 = -1 - i$

Inoltre, il polinomio dato può essere fattorizzato nel seguente modo

$$P(z) = z^4 + (1 - 2i)z^2 - 2i = (z - i) \cdot (z + i) \cdot (z - 1 - i) \cdot (z + 1 + i).$$

Esempio 7.3 Determiniamo il numero di elementi dell'insieme delle soluzioni dell'equazione

$$P(z) = (z^4 - 1)^2 \cdot (z^3 - 1) = 0.$$

Il polinomio P(z) ha grado $4\cdot 2+3=11$ quindi per il teorema fondamentale dell'algebra ci aspettiamo 11 soluzioni (non necessariamente distinte). Nell'insieme delle soluzioni gli elementi multipli contano però una sola volta e quindi la domanda equivale a determinare il numero di soluzioni distinte.

Il fattore $(z^4-1)^2$ ha quattro zeri distinti ciascuno con molteplicità 2:

$$1, i, -1, -i.$$

Il fattore $(z^3 - 1)$ ha tre zeri distinti ciascuno con molteplicità 1:

1,
$$(-1+i\sqrt{3})/2$$
, $(-1-i\sqrt{3})/2$.

Quindi l'insieme delle soluzioni dell'equazione P(z)=0 è:

$$\left\{1, i, -1, -i, (-1 + i\sqrt{3})/2, (-1 - i\sqrt{3})/2\right\}$$

e il numero dei suoi elementi è 6.

Esempio 7.4 Determiniamo il perimetro e l'area del poligono i cui vertici soddisfano l'equazione

$$P(z) = (z^2 - 2z + 10) \cdot (z^2 - 6z + 13) = 0.$$

Le soluzioni del polinomio di quarto grado P(z) sono ottenute risolvendo i due fattori di secondo grado:

$$z_1 = 1 + 3i$$
, $z_2 = 1 - 3i$ e $z_3 = 3 + 2i$, $z_4 = 3 - 2i$.

Le due coppie di numeri complessi coniugati individuano i vertici di un trapezio:

Calcoliamo le lunghezze dei lati

$$|z_1-z_2|=|6i|=6,\ |z_1-z_3|=|z_2-z_4|=|-2+i|=\sqrt{5}$$
, $|z_3-z_4|=|4i|=4$ quindi il perimetro è $10+2\sqrt{5}$. L'area invece è uguale a

$$\frac{1}{2}(|z_1 - z_2| + |z_3 - z_4|) \cdot |\operatorname{Re}(z_3 - z_1)| = \frac{1}{2}(6+4) \cdot |3-1| = 10.$$

Esercizi

1. Calcolare la parte reale e immaginaria del numero complesso

$$z = i + \frac{3}{2 - i}.$$

2. Calcolare la parte reale e immaginaria del numero complesso

$$z = \frac{1+2i}{-3+i}.$$

3. Calcolare la parte reale e immaginaria del numero complesso

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

4. Calcolare la parte reale e immaginaria del numero complesso

$$z = \frac{(1+i)^{10}}{(1-i)^8}.$$

5. Sia z = i. Calcolare

$$z^7$$
 e z^{2002} .

6. Sia z = 1 + i. Calcolare

$$(z^{2005} + \overline{z}^{2005})/2^{1002}$$
.

7. Sia $z = \frac{1}{2} - i\frac{\sqrt{3}}{2}$. Calcolare

$$z^{8!-1}$$

8. Determinare l'insieme dei numeri z tali che

$$z + \overline{z} = 0$$
.

9. Determinare l'insieme dei numeri z tali che

$$z^2(\overline{z}+2) = 2z(z+1).$$

10. Determinare l'insieme dei numeri z tali che

$$z^4 + |z|^4 = 0.$$

11. Determinare l'insieme dei numeri z tali che

$$|\overline{z} - 2| = |\operatorname{Re}(z + 2)|.$$

12. Determinare l'insieme dei numeri z tali che

$$z^2 + \overline{z}^2 = 0.$$

13. Determinare il minimo dell'insieme

$$\{|z|: (z+2+2i)^2 = -1\}.$$

14. Determinare il massimo dell'insieme

$$\{ \text{Re}(w) : w^3 = 8i \}.$$

15. Risolvere l'equazione

$$z^2 - 2iz + 3 = 0.$$

16. Risolvere l'equazione

$$z^2 - 3z + 3 + i = 0.$$

17. Risolvere l'equazione

$$(z^2 + i)^2 + 1 = 0.$$

18. Risolvere l'equazione

$$||z| - 2i|^2 = 4.$$

19. Risolvere l'equazione

$$|z|^2 = 12 - |z|.$$

20. Risolvere l'equazione

$$\operatorname{Im}(z^2) = |z|^2.$$

21. Determinare il numero delle soluzioni dell'equazione

$$\overline{z}^9 = z^3 |z|^5.$$

22. Determinare il numero di soluzioni dell'equazione

$$(z^4 - 1)/(z^3 + 1)^2 = 0.$$

23. Determinare il numero di soluzioni dell'equazione

$$z(\overline{z} + 2|z|) + 4 = 2|z|(z+1).$$

24. Determinare il massimo e il minimo dell'insieme

$$\{|z-w|: z^4=1 \text{ e } w^4=-4\}.$$

25. Risolvere la disuguaglianza

$$\operatorname{Re}((z-1)(z-2i)) > \operatorname{Re}(z-1) \cdot \operatorname{Re}(z-2i).$$

26. Risolvere la disuguaglianza

$$|z - 2i|^2 - 8 > |z|^2 - |z + 2i|^2$$

27. Determinare l'estremo superiore e inferiore dell'insieme

$$\{|z - w| : |z - 2| \le 1 \in \text{Re}(w - i\overline{w}) = 0\}.$$

28. Determinare il massimo e il minimo dell'insieme

$$\{|z-w|: |z+2-3i| \le 3 \in |w-4-4i| \le 4\}.$$

29. Calcolare il perimetro del poligono di vertici

$$\{z \in \mathbb{C} : z^6 = 1/(3-2i)^6\}.$$

30. Determinare per quali $z \in \mathbb{C}$ si ha che

$$|\text{Re}((z+1)(z-3))| \ge |z+1||z-3|.$$

31. Rappresentare nel piano complesso $\mathbb C$ l'insieme

$$\left\{z \in \mathbb{C} : (1+i)z = \sqrt{2}|z|\right\}$$

32. Quanti sono i numeri $z \in \mathbb{C}$ tali che

$$\begin{cases} z^{10} = 3 + 8i \\ z^5 = 8 - 3i \end{cases}.$$

Soluzioni

1. Calcolare la parte reale e immaginaria del numero complesso

$$z = i + \frac{3}{2 - i}.$$

R.

$$z = i + \frac{3 \cdot \overline{2 - i}}{|2 - i|^2} = i + \frac{3 \cdot (2 + i)}{4 + 1} = i + \frac{6}{5} + \frac{3}{5}i$$
$$= \frac{6}{5} + \left(1 + \frac{3}{5}\right)i = \frac{6}{5} + \frac{8}{5}i.$$

Quindi Re(z) = 6/5 e Im(z) = 8/5.

2. Calcolare la parte reale e immaginaria del numero complesso

$$z = \frac{1+2i}{-3+i}.$$

R.

$$z = \frac{1+2i}{-3+i} = \frac{(1+2i)\cdot(\overline{-3+i})}{|-3+i|^2} = \frac{(1+2i)\cdot(-3-i)}{10} = -\frac{1}{10} - \frac{7}{10}i.$$

Quindi $\operatorname{Re}(z) = -1/10$ e $\operatorname{Im}(z) = -7/10$.

3. Calcolare la parte reale e immaginaria del numero complesso

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

R. Sia $w=(1+2i)^4$ allora $z=w-\overline{w}=2i\mathrm{Im}(w)$ e

$$z = 2i\operatorname{Im}((1+2i)^4) = 2i\operatorname{Im}(1+4(2i)+6(2i)^2+4(2i)^3+(2i)^4)$$

= $2i\operatorname{Im}(4(2i)+4(2i)^3) = 2i(8+32(-1)) = -48i.$

Quindi Re(z) = 0 e Im(z) = -48.

21

4. Calcolare la parte reale e immaginaria del numero complesso

$$z = \frac{(1+i)^{10}}{(1-i)^8}.$$

R. Conviene scrivere i numeri 1+i e 1-i in forma esponenziale:

$$1 + i = \sqrt{2} e^{i\frac{\pi}{4}}$$
 e $1 - i = \sqrt{2} e^{-i\frac{\pi}{4}}$.

Quindi

$$z = \frac{(1+i)^{10}}{(1-i)^8} = \frac{(\sqrt{2})^{10} e^{i\frac{10\pi}{4}}}{(\sqrt{2})^8 e^{-i\frac{8\pi}{4}}} = (\sqrt{2})^2 e^{i\frac{(10+8)\pi}{4}} = 2 e^{i\frac{9\pi}{2}} = 2 e^{i(4+\frac{1}{2})\pi} = 2i.$$

5. Sia z = i. Calcolare

$$z^7$$
 e z^{2002} .

R. Sapendo che $i^4 = i^2 \cdot i^2 = (-1) \cdot (-1) = 1$ allora

$$i^{4n} = (i^4)^n = 1^n = 1.$$

Quindi per calcolare le potenze richieste basta considerare solo il resto della divisione dell'esponente per 4:

$$z^{7} = i^{7} = i^{4+3} = i^{4} \cdot i^{3} = i^{3} = -i;$$

$$z^{2002} = i^{2002} = i^{4\cdot500+2} = i^{4\cdot500} \cdot i^{2} = i^{2} = -1.$$

6. Sia z = 1 + i. Calcolare

$$(z^{2005} + \overline{z}^{2005})/2^{1002}.$$

 \mathbf{R} . Scriviamo z in forma esponenziale

$$z = 1 + i = \sqrt{2}e^{i\pi/4}$$

e poi calcoliamo z^{2005} (notando che $e^{i501\pi}=-1$)

$$z^{2005} = 2^{2005/2} e^{i2005\pi/4} = 2^{1002} \sqrt{2} e^{i(501+1/4)\pi} = 2^{1002} \sqrt{2} e^{i501\pi} e^{i\pi/4} = -2^{1002} z.$$

Infine dato che $\overline{z}^{2005} = \overline{z^{2005}} = -2^{1002}\overline{z}$

$$(z^{2005} + \overline{z}^{2005})/2^{1002} = (-2^{1002}z - 2^{1002}\overline{z})/2^{1002} = -(z + \overline{z}) = -2\operatorname{Re}(z) = -2.$$

7. Sia
$$z = \frac{1}{2} - i\frac{\sqrt{3}}{2}$$
. Calcolare

$$2^{8!-1}$$

 \mathbf{R} . Scriviamo prima z in forma esponenziale:

$$|z| = \sqrt{x^2 + y^2} = 1$$
 e $\theta = -\arccos(\frac{x}{|z|}) = -\arccos(\frac{1}{2}) = -\frac{\pi}{3}$.

Dunque $z=e^{-i\frac{\pi}{3}}$ e quindi $z^6=e^{-i\frac{6\pi}{3}}=1$. Dato che 8! è un multiplo di 6 $z^{8!}=1$ e

$$z^{8!-1} = z^{8!} \cdot z^{-1} = z^{-1} = e^{i\frac{\pi}{3}} = \frac{1}{2} + i\frac{\sqrt{3}}{2}.$$

8. Determinare l'insieme dei numeri z tali che

$$z + \overline{z} = 0.$$

R. Riscriviamo l'equazione ponendo z = x + iy

$$(x+iy) + (x-iy) = 2x = 0$$

Quindi i punti del piano complesso richiesti sono quelli della retta x=0.

9. Determinare l'insieme dei numeri z tali che

$$z^2(\overline{z}+2) = 2z(z+1).$$

R. Dato che $|z|^2 = z \cdot \overline{z}$ allora

$$z^{2}(\overline{z}+2) - 2z(z+1) = z|z|^{2} + 2z^{2} - 2z^{2} - 2z = z(|z|^{2} - 2) = 0.$$

Quindi i punti del piano complesso richiesti sono tali che

$$z = 0$$
 oppure $|z|^2 = 2$

ossia il punto z=0 e la circonferenza di centro 0 e raggio $\sqrt{2}$.

$$-- \diamond --$$

10. Determinare l'insieme dei numeri z tali che

$$z^4 + |z|^4 = 0.$$

R. Dato che $|z|^2 = z \cdot \overline{z}$ allora

$$z^4 + |z|^4 = z^4 + z^2 \overline{z}^2 = z^2 (z^2 + \overline{z}^2) = 0$$

Quindi i punti del piano complesso richiesti sono tali che

$$z^2 = 0$$
 oppure $z^2 + \overline{z}^2 = 0$

ossia il punto z = 0 e le rette y = -x e y = x. Dato che il punto 0 appartiene alle due rette nel descrivere l'insieme ottenuto possiamo semplicemente dire che è costituito dalle due rette y = -x e y = x.

11. Determinare l'insieme dei numeri z tali che

$$|\overline{z} - 2| = |\operatorname{Re}(z + 2)|.$$

R. Posto z = x + iy ed elevando al quadrato otteniamo l'equazione equivalente

$$|(x-2) - iy|^2 = |x+2|^2$$

ossia

$$(x-2)^2 + (-y)^2 = (x+2)^2.$$

Svolgendo e semplificando troviamo che le coordinate dei punti dell'insieme cercato soddisfano l'equazione

$$y^2 = 8x$$

che rappresenta la seguente parabola

12. Determinare l'insieme dei numeri z tali che

$$z^2 + \overline{z}^2 = 0.$$

R. Riscriviamo l'equazione ponendo z = x + iy

$$(x+iy)^2 + (x-iy)^2 = (x^2 + 2ixy - y^2) + (x^2 - 2ixy - y^2) = 2(x^2 - y^2) = 0.$$

Quindi le coordinate dei punti del piano complesso richiesti sono tali che

$$(x^2 - y^2) = (x + y)(x - y) = 0$$

ossia le rette y = -x e y = x.

13. Determinare il minimo dell'insieme

$$\{|z|: (z+2+2i)^2 = -1\}.$$

R. Troviamo intanto le soluzioni dell'equazione di secondo grado

$$(z+2+2i)^2 + 1 = 0$$

Ricordando che $z^2 + 1 = (z + i)(z - i)$ allora

$$(z+2+2i)^2+1=((z+2+2i)+i)((z+2+2i)-i)=(z+2+3i)(z+2+i)$$

Dunque le radici di questo polinomio sono

$$z_1 = -(2+3i) = -2-3i$$
 e $z_2 = -(2+i) = -2-i$.

Ora calcoliamo i moduli ovvero gli elementi dell'insieme dato:

$$|z_1| = \sqrt{(-2)^2 + (-3)^2} = \sqrt{13}$$
 e $|z_2| = \sqrt{(-2)^2 + (-1)^2} = \sqrt{5}$.

Quindi il minimo richiesto è $\sqrt{5}$.

14. Determinare il massimo dell'insieme

$$\left\{ \operatorname{Re}(w) : w^3 = 8i \right\}.$$

R. Troviamo intanto le radici terze di $8i = 8e^{i\frac{\pi}{2}}$

$$w_0 = 2e^{i\frac{\pi}{6}} = 2\left(\frac{\sqrt{3}}{2} + \frac{1}{2}i\right) = \sqrt{3} + i,$$

$$w_1 = 2e^{i\left(\frac{\pi}{6} + \frac{2\pi}{3}\right)} = 2e^{i\frac{5\pi}{6}} = -\sqrt{3} + i,$$

$$w_2 = 2e^{i\left(\frac{\pi}{6} + \frac{4\pi}{3}\right)} = 2e^{i\frac{3\pi}{2}} = -2i.$$

Quindi

$$\max \left\{ \text{Re}(w) : w^3 = 8i \right\} = \max \left\{ \sqrt{3}, -\sqrt{3}, 0 \right\} = \sqrt{3}.$$

15. Risolvere l'equazione

$$z^2 - 2iz + 3 = 0.$$

R. Cominciamo con il calcolo di Δ :

$$\Delta = b^2 - 4ac = (-2i)^2 - 4(3) = -16.$$

Le due radici quadrate di $\Delta = -16 = 16 \, e^{i\pi}$ sono

$$w_1 = 4e^{i\frac{\pi}{2}} = 4i$$
 e $w_2 = 4e^{i\frac{3\pi}{2}} = -w_1$.

Quindi

$$z_1 = \frac{-b + w_1}{2a} = \frac{2i + 4i}{2} = 3i$$
 e $z_2 = \frac{-b - w_1}{2a} = \frac{2i - 4i}{2} = -i$.

16. Risolvere l'equazione

$$z^2 - 3z + 3 + i = 0.$$

R. Calcolo di Δ :

$$\Delta = b^2 - 4ac = 9 - 4(3+i) = -3 - 4i = 5e^{i\theta}.$$

 $\cos \theta = -3/5$, $\sin \theta = -4/5$ e

$$\cos(\theta/2) = -\sqrt{\frac{1}{2}(1-\frac{3}{5})} = -\frac{1}{\sqrt{5}}, \quad \sin(\theta/2) = \sqrt{\frac{1}{2}(1+\frac{3}{5})} = \frac{2}{\sqrt{5}}.$$

Quindi le due radici quadrate di $\Delta = -3 - 4i = \text{sono}$

$$\pm\sqrt{\Delta} = \pm\sqrt{5}e^{i\theta/2} = \pm\sqrt{5}(\cos(\theta/2) + i\sin(\theta/2)) = \pm(-1+2i),$$

e possiamo determinare le soluzioni:

$$z_1 = (3 + (-1 + 2i))/2 = 1 + i$$
 e $z_2 = (3 - (-1 + 2i))/2 = 2 - i$.

17. Risolvere l'equazione

$$(z^2 + i)^2 + 1 = 0.$$

R. Il primo membro è un polinomio di quarto grado in \mathbb{C} e dunque ci aspettiamo quattro soluzioni (tenendo conto della molteplicità). Poniamo $w=z^2+i$ e intanto risolviamo l'equazione $w^2=-1$. Questa ha due soluzioni $w_1=i$ e $w_2=-i$ e quindi l'equazione proposta è equivalente a trovare le soluzioni delle due equazioni

$$z^2 + i = w_1 = i$$
, $z^2 + i = w_2 = -i$.

La prima equivale a $z^2 = 0$ e quindi le soluzioni sono $z_1 = z_2 = 0$ (la soluzione 0 ha molteplicità 2). La seconda invece equivale a

$$z^2 = -2i = 2 e^{-i\frac{\pi}{2}}$$

e dunque otteniamo

$$z_3 = \sqrt{2} e^{-i\frac{\pi}{4}} = 1 - i$$
 $z_4 = -z_3 = -1 + i$.

18. Risolvere l'equazione

$$||z| - 2i|^2 = 4.$$

R. Abbiamo che

$$||z| - 2i|^2 = (\operatorname{Re}(|z| - 2i))^2 + (\operatorname{Im}(|z| - 2i))^2 = |z|^2 + (-2)^2 = |z|^2 + 4 = 4.$$

ossia $|z|^2 = 0$ che è risolta solo per z = 0.

$$--- \diamond ---$$

19. Risolvere l'equazione

$$|z|^2 = 12 - |z|.$$

R. Si tratta di un'equazione di secondo grado nella variabile $\rho = |z|$:

$$\rho^2 + \rho - 12 = 0.$$

che ha come soluzioni $\rho_1 = 3$ e $\rho_2 = -4$. Dato che $|z| \ge 0$, possiamo accettare solo la soluzione $\rho_1 = 3$. Quindi l'equazione iniziale è risolta da tutti i punti z tali che |z| = 3 ossia la circonferenza centrata in 0 di raggio 3.

20. Risolvere l'equazione

$$\operatorname{Im}(z^2) = |z|^2.$$

R. Ponendo z = x + iy si ottiene

$$\operatorname{Im}(z^2) = \operatorname{Im}((x+iy)^2) = \operatorname{Im}(x^2 - y^2 + 2ixy) = 2xy$$
 e $|z|^2 = x^2 + y^2$.

Quindi l'equazione iniziale è equivalente a $2xy=x^2+y^2$ ossia $(x-y)^2=0$ ed è dunque risolta da tutti i punti sulla bisettrice y=x.

21. Determinare il numero delle soluzioni dell'equazione

$$\overline{z}^9 = z^3 |z|^5.$$

R. Se calcoliamo il valore assoluto di entrambi i membri otteniamo

$$|\overline{z}|^9 = |z|^9 = |z^3|z|^5| = |z|^8,$$

ossia

$$|z|^9 - |z|^8 = |z|^8(|z| - 1) = 0.$$

e quindi |z|=0 oppure |z|=1. Se |z|=0 allora otteniamo una prima soluzione: z=0. Se invece |z|=1 allora $\overline{z}^9=z^{-9}$ e l'equazione iniziale diventa $z^{-9}=z^3$ ossia $z^{12}=1$ che ha 12 soluzioni. Dunque in totale le soluzioni sono 13.

22. Determinare il numero di soluzioni dell'equazione

$$(z^4 - 1)/(z^3 + 1)^2 = 0.$$

R. Il numeratore $(z^4 - 1)$ ha quattro zeri distinti (ciascuno con molteplicità 1):

$$1, i, -1, -i.$$

Il denominatore $(z^3 + 1)^2$ ha tre zeri distinti (ciascuno con molteplicità 2):

$$-1$$
, $(1+i\sqrt{3})/2$, $(1-i\sqrt{3})/2$.

Il rapporto è uguale a zero se e solo se il numeratore si annulla e il denominatore è diverso da zero (altrimenti il rapporto non è definito!). Quindi l'insieme richiesto ha 3 elementi (gli elementi multipli contano una sola volta): $\{1, i, -i\}$.

23. Determinare il numero di soluzioni dell'equazione

$$z(\overline{z} + 2|z|) + 4 = 2|z|(z+1).$$

R. Svolgendo si ottiene

$$|z|^2 + 2z|z| + 4 = 2|z|z + 2|z|$$

ossia

$$|z|^2 - 2|z| + 4 = 0.$$

Se si risolve rispetto a |z| si ottiene che

$$|z| = 1 + i\sqrt{3}$$
 oppure $|z| = 1 - i\sqrt{3}$

e nessuna delle due equazioni ammette soluzioni perché |z| deve essere un numero reale maggiore o uguale a 0. Quindi il numero di soluzioni dell'equazione data è 0.

24. Determinare il massimo e il minimo dell'insieme

$$\{|z-w|: z^4=1 \text{ e } w^4=-4\}.$$

R. L'equazione $z^4 = 1$ individua un primo quadrato di vertici:

$$z_0 = 1$$
, $z_1 = i$, $z_2 = -1$, $z_3 = -i$.

L'equazione $w^4 = -4$ individua un secondo quadrato di vertici:

$$w_0 = 1 + i$$
, $w_1 = -1 + i$, $w_2 = -1 - i$, $w_3 = 1 - i$.

L'insieme dato è dunque costituito dalla misure delle distanze tra z_j e w_k con j, k = 1, 2, 3, 4. Dal disegno possiamo facilmente vedere che la distanza massima è ottenuta per esempio tra z_3 e w_0 :

$$\max\{|z-w|: z^4=1 \text{ e } w^4=-4\} = |z_3-w_0| = |-i-(1+i)| = |-1-2i| = \sqrt{5}.$$

La distanza minima è ottenuta invece per esempio tra z_1 e w_1 :

$$\min\{|z-w|: z^4=1 \in w^4=-4\} = |z_1-w_1| = |i-(-1+i)| = 1.$$

25. Risolvere la disuguaglianza

$$\operatorname{Re}((z-1)(z-2i)) \ge \operatorname{Re}(z-1) \cdot \operatorname{Re}(z-2i).$$

R. Poniamo z = x + iy e svolgiamo i calcoli

$$\operatorname{Re}((z-1)(z-2i)) = \operatorname{Re}(z^2 - z - 2iz + 2i) = x^2 - y^2 - x + 2y$$

е

$$Re(z-1) \cdot Re(z-2i) = (x-1) \cdot x = x^2 - x.$$

Quindi la disuguaglianza iniziale è equivalente a

$$x^2 - y^2 - x + 2y \ge x^2 - x$$

ossia

$$-y^2 + 2y = y(2 - y) \ge 0$$

e dunque $y \in [0, 2]$ e x può assumere qualunque valore. Così l'insieme dei numeri complessi che risolve la disuguaglianza sono quelli contenuti nella striscia $\mathbb{R} \times [0, 2]$.

26. Risolvere la disuguaglianza

$$|z - 2i|^2 - 8 > |z|^2 - |z + 2i|^2$$

R. Poniamo z = x + iy e svolgiamo i calcoli

$$|z-2i|^2 - 8 = |x+i(y-2)|^2 - 8 = x^2 + (y-2)^2 - 8 = x^2 + y^2 - 4y - 4$$

e

$$|z|^2 - |z + 2i|^2 = |x + iy|^2 - |x + i(y + 2)|^2 = x^2 + y^2 - x^2 - (y + 2)^2 = -4y - 4$$

Quindi la disuguaglianza iniziale diventa

$$x^2 + y^2 - 4y - 4 > -4y - 4$$

ossia $x^2 + y^2 > 0$ e dunque l'insieme delle soluzioni è $\mathbb{C} \setminus \{0\}$.

27. Determinare l'estremo superiore e inferiore dell'insieme

$$\{|z - w| : |z - 2| \le 1 \text{ e Re}(w - i\overline{w}) = 0\}.$$

R. La disequazione $|z-2| \le 1$ individua il cerchio di centro 2 e raggio 1. Posto w=x+iy, abbiamo che

$$\operatorname{Re}(w - i\overline{w}) = \operatorname{Re}((x + iy) - i(x - iy)) = x - y = 0$$

e quindi l'equazione $Re(w - i\overline{w}) = 0$ rappresenta la retta y = x.

L'insieme dato è così costituito dalla misure delle distanze tra i punti del cerchio e della retta. Quindi la distanza minima è ottenuta togliendo il raggio della circonferenza alla distanza tra il punto $w_0 = 1 + i$ sulla retta e il centro $z_0 = 2$:

$$\min\{|z-w| : |z-2| \le 1 \text{ e } \operatorname{Re}(w-i\overline{w}) = 0\} = \sqrt{2} - 1.$$

L'estremo superiore delle distanze è invece $+\infty$ perché la retta non è limitata.

28. Determinare il massimo e il minimo dell'insieme

$$\{|z-w|: |z+2-3i| \le 3 \in |w-4-4i| \le 4\}.$$

R. Le disequazioni $|z+2-3i| \le 3$ e $|w-4-4i| \le 4$ individuano rispettivamente il cerchio di centro $z_0 = -2 + 3i$ e raggio 3 e il cerchio di centro $w_0 = 4 + 4i$ e raggio 4.

Dato che la distanza tra i centri $|z_0 - w_0| = \sqrt{(-2-4)^2 + (3-4)^2} = \sqrt{37}$ è minore della somma dei raggi 3+4=7, i due cerchi si intersecano e il minimo richiesto è 0 mentre il massimo è uguale a $\sqrt{37}+7$ ossia alla distanza dei centri più la somma dei due raggi.

29. Calcolare il perimetro del poligono di vertici

$$\{z \in \mathbb{C} : z^6 = 1/(3-2i)^6\}.$$

 ${\bf R.}\;$ I vertici sono le radici seste del numero $1/(3-2i)^6$ e quindi individuano un esagono regolare centrato nell'origine.

Per calcolare il perimetro di questo esagono è necessario sapere solo il raggio r della circonferenza circoscritta ovvero il modulo delle radici:

$$r = (|1/(3-2i)^6|)^{1/6} = (1/|3-2i|^6)^{1/6} = 1/|(3-2i)| = 1/\sqrt{3^2 + (-2)^2} = 1/\sqrt{13}.$$

Quindi sapendo che il lato dell'esagono è uguale al raggio r, il perimetro è $6r = 6/\sqrt{13}$.

30. Determinare per quali $z \in \mathbb{C}$ si ha che

$$|\text{Re}((z+1)(z-3))| \ge |z+1||z-3|.$$

R. Intanto vediamo quando vale la disuguaglianza $|\text{Re}(w)| \ge |w|$. Posto w = x + iy si ha che

$$|\text{Re}(w)| = |x| \ge |w| = \sqrt{x^2 + y^2}$$

equivale a

$$|x|^2 = x^2 = x^2 + y^2$$

ossia y=0. Dunque $|\text{Re}(w)| \ge |w|$ è soddisfatta se e solo se Im(w)=0. Quindi per concludere l'esercizio basta trovare per quali $z \in \mathbb{C}$

$$Im((z+1)(z-3)) = 0.$$

Di nuovo poniamo $z = x + iy \cos i$

$$\operatorname{Im}((z+1)(z-3)) = \operatorname{Im}(((x+1)+iy)((x-3)+iy)) = y(x+1)+y(x-3) = 2y(x-1) = 0.$$

Quindi la disuguaglianza vale per tutti i punti sulle rette y = 0 e x = 1.

31. Rappresentare nel piano complesso $\mathbb C$ l'insieme

$$\left\{z \in \mathbb{C} : (1+i)z = \sqrt{2}|z|\right\}$$

R. Poniamo z = x + iy, così l'equazione diventa

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

Separando la parte reale e immaginaria otteniamo le due equazioni

$$\begin{cases} x - y = \sqrt{2}\sqrt{x^2 + y^2} \\ x + y = 0 \end{cases}$$

Dalla seconda otteniamo che y = -x e sostituendo la y nella prima si ha che

$$x + x = \sqrt{2}\sqrt{x^2 + (-x)^2}$$

ossia

$$x = \sqrt{x^2} = |x|$$

che è risolta per $x \geq 0$. Quindi l'insieme cercato è la semiretta

$$y = -x \quad \text{per } x \ge 0.$$

32. Quanti sono i numeri $z\in\mathbb{C}$ tali che

$$\begin{cases} z^{10} = 3 + 8i \\ z^5 = 8 - 3i \end{cases}.$$

R. L'equazione $z^{10}=3+8i$ individua 10 punti sulla circonferenza di raggio

$$r_1 = \sqrt[10]{|3+8i|} = 73^{1/20}.$$

L'equazione $z^5=8-3i$ invece individua 5 punti sulla circonferenza di raggio

$$r_2 = \sqrt[5]{|8 - 3i|} = 73^{1/10}.$$

Dato che $r_1 < r_2$ (non occorre calcolare numericamente r_1 e r_2 per stabilire questa relazione!) le due equazioni non possono avere soluzioni in comune e quindi la risposta è 0.