

Esercizi: numeri complessi I

Dott. Franco Obersnel

(i è l'unità immaginaria, $|z|$, \bar{z} , $\Re z$ e $\Im z$ indicano rispettivamente il modulo, il coniugato, la parte reale e la parte immaginaria del numero complesso z , per cui $z = \Re z + i \Im z$, $\bar{z} = \Re z - i \Im z$, $|z| = \sqrt{(\Re z)^2 + (\Im z)^2}$)

Esercizio 1 Si determini e si rappresenti nel piano di Gauss l'insieme degli $z \in \mathbb{C}$ tali che

$$\begin{array}{lll} \text{a)} & 1 < \left| \frac{z}{z-i} \right| < 2, & \text{b)} \quad \Im \left(\frac{z}{i\bar{z}} \right) \geq 0, & \text{c)} \quad z^3 |z| = i\bar{z}, \\ \text{d)} & z^2 + 2|z|^2 - (\bar{z})^2 = 1 + (\Re z)^2 - 2(\Im z)^2, & \text{e)} \quad |iz + 1| > |2\bar{z} + i|, \\ \text{f)} & z^4 = i\bar{z}. & \text{g)} \quad z^2 - \bar{z}^2 = 2i|z|^2, & \text{h)} \quad i \cdot z^4 + \bar{z} \cdot |z|^2 = 0, \\ \text{i)} & |z + \bar{z}| > z\bar{z}, & \text{j)} \quad z^5 + i\bar{z}|z| = 0. \end{array}$$

Esercizio 2 Si determinino le soluzioni $(z, w) \in \mathbb{C}^2$ del sistema di equazioni

$$\begin{cases} z^2 + iw + z = 0 \\ w - iz + 1 = 0. \end{cases}$$

Esercizio 3 Si ponga, per ogni $z \in \mathbb{C}, \setminus \{1\}$ $f(z) = \frac{z}{z-1}$. Si determini la controimmagine, $f^{-1}(A)$, dell'insieme $A = \{w \in \mathbb{C} : |w| = 1\}$.

Esercizio 4 Si consideri la funzione

$$f(z) = \frac{z^2 - \bar{z}^2}{i(z + \bar{z})^2}.$$

Si determinino e si rappresentino nel piano di Gauss il dominio di f e l'insieme dei punti nei quali $f(z) > 0$, dopo aver constatato che $f(z)$ assume solamente valori reali.

Esercizio 5 Si consideri la funzione

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

Si determinino e si rappresentino nel piano di Gauss il dominio di f e la controimmagine tramite f di 0.

Esercizio 6 Si calcoli l'area del triangolo individuato nel piano di Gauss dalle soluzioni dell'equazione

$$\frac{z^2}{|z|} = i|z|\bar{z}.$$

Soluzioni: (Qui $z = x + iy = \rho e^{i\vartheta}$.)

1. a) $y > \frac{1}{2}$ e $x^2 + (y - \frac{4}{3})^2 > \frac{4}{9}$. b) $|y| \geq |x|$. c) $z = 0$ oppure $\rho = 1$, $\vartheta = \frac{\pi+4k\pi}{8}$, $k = 0, 1, 2, 3$. d) $\pm i\frac{1}{2}, \pm 1$. e) $x^2 + (y - \frac{1}{3})^2 < \frac{1}{9}$. f) $z = 0$ oppure $\rho = 1$, $\vartheta = \frac{\pi+4k\pi}{10}$, $k = 0, 1, 2, 3, 4$. g) $y = x$. h) $z = 0$ oppure $\rho = 1$, $\vartheta = \frac{\pi+4k\pi}{10}$, $k = 0, 1, 2, 3, 4$. i) $(x+1)^2 + y^2 < 1$ oppure $(x-1)^2 + y^2 < 1$. j) $z = 0$ oppure $\rho = 1$, $\vartheta = \frac{-\pi+4k\pi}{12}$, $k = 0, 1, 2, 3, 4, 5$.

2. $(-\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}, \frac{\sqrt{2}-2}{2} - i\frac{\sqrt{2}}{2}); (\frac{\sqrt{2}}{2} + i\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}+2}{2} + i\frac{\sqrt{2}}{2})$.

3. $\{\frac{1}{2} + it \mid t \in \mathbb{R}\}$.

4. $\text{dom} f = \{z \in \mathbb{C} \mid x \neq 0\}$, $f(z) > 0$ se e solo se $xy > 0$.

5. $\text{dom} f = \{z \in \mathbb{C} \mid x \neq \pm e^{i\frac{\pi}{4}}\}$, $f^{-1}(\{0\}) = \{e^{i\vartheta} \mid \vartheta \neq \frac{\pi}{4}, \frac{5\pi}{4}\}$.

6. $\frac{3}{4}\sqrt{3}$.