

Kompleksni brojevi

Razni oblici zapisa kompleksnog broja:

$$z = x + i \cdot y = r \cdot (\cos \varphi + i \cdot \sin \varphi) = r \cdot e^{i\varphi}$$

Zadaci:

1. Prikazati u trigonometrijskom obliku kompleksne brojeve z i nacrtati ih u Gaussovoj ravnini:

a) $z = \sqrt{3} - i$; b) $z = -1 - i$; c) $z = 3$; d) $z = -2i$;
e) $z = 5i$; f) $z = -4$; g) $z = 1 + \sin \frac{\pi}{7} + i \cdot \cos \frac{\pi}{7}$.

2. Naći produkt kompleksnih brojeva:

a) $z_1 = \sqrt{2} \left(\cos \frac{\pi}{6} + i \cdot \sin \frac{\pi}{6} \right)$, $z_2 = \sqrt{3} \left(\cos \frac{\pi}{3} + i \cdot \sin \frac{\pi}{3} \right)$;
b) $z_1 = 2 \left(\cos \frac{2\pi}{3} + i \cdot \sin \frac{2\pi}{3} \right)$, $z_2 = 4 \left[\cos \left(-\frac{\pi}{6} \right) + i \cdot \sin \left(-\frac{\pi}{6} \right) \right]$.

3. Izračunati $z_1 : z_2$ ako je:

a) $z_1 = 4 \left(\cos \frac{\pi}{6} + i \cdot \sin \frac{\pi}{6} \right)$, $z_2 = \frac{1}{2} \left(\cos \frac{2\pi}{3} + i \cdot \sin \frac{2\pi}{3} \right)$;
b) $z_1 = \sqrt{3} \left(\cos \frac{\pi}{3} + i \cdot \sin \frac{\pi}{3} \right)$, $z_2 = \sqrt{2} \left(\cos \frac{\pi}{4} + i \cdot \sin \frac{\pi}{4} \right)$.

4. Napisati u trigonometrijskom obliku:

a) $z = -\frac{1}{2} + i \cdot \frac{\sqrt{3}}{2}$; b) $z = -\cos \frac{\pi}{7} + i \cdot \sin \frac{\pi}{7}$.

5. Predstaviti kompleksni broj z u algebarskom obliku:

a) $z = \frac{(-\sqrt{3}) \left(\cos \frac{\pi}{12} - i \cdot \sin \frac{\pi}{12} \right)}{1-i}$; b) $z = \left(-\frac{\sqrt{3}}{2} + \frac{i}{2} \right)^{13}$; c) $z = \left(\frac{1+i}{1-i} \right)^{20}$.

6. Primjenom Moivreove formule izračunati

a) $\left[\cos \frac{\pi}{4} + i \cdot \sin \frac{\pi}{4} \right]^7$, b) $\left[\cos \left(-\frac{\pi}{6} \right) - i \cdot \sin \left(-\frac{\pi}{6} \right) \right]^{-2}$,

i prikazati rezultate u algebarskom obliku.

7. Primjenom Moivreove formule i Newtonovog binomnog obrasca izračunati:
- $\cos 5x + i \sin 5x$ preko $\cos x + i \sin x$;
 - $\cos 6x + i \sin 6x$.
8. Predstaviti u trigonometrijskom i algebarskom obliku $z = (\sqrt{3} - i)^{100}$.
9. Odrediti modul i argument kompleksnog broja $z = \frac{1+i\sqrt{3}}{1-i}$.
10. Naći sve vrijednosti od $\sqrt[3]{i}$.
11. Riješiti jednadžbu $z^6 + 64 = 0$. Rezultate prikazati u Gaussovoj ravnini.
12. Izračunati:
- $\sqrt[3]{-2+2i}$;
 - $\sqrt[8]{-1}$;
 - $\sqrt{1+i\sqrt{3}}$;
 - $\sqrt[5]{1+i}$.
13. Riješiti jednadžbu:
- $z^4 + 625 = 0$;
 - $z^2 - 24 + 10i = 0$;
 - $z^2 + 2(i - z) + 5 - 2i = 0$.
14. Izračunaj $\ln z$ ako je:
- $z = 1 + i$;
 - $z = 7i$;
 - $z = -3$;
 - $z = 3 - 4i$.
15. Odrediti $n \in \mathbb{N}$ tako da je $\left(\frac{1+i}{1-i}\right)^n = 1$.
16. Izračunati vrijednost polinoma $P(z) = z^2 - z + 1$ ako je:
- $z = \frac{1}{2} - i \cdot \frac{\sqrt{3}}{2}$;
 - $z = -\frac{1}{2} + i \cdot \frac{\sqrt{3}}{2}$.
17. Odrediti $f(1986) + f(1990)$ ako je $f(n) = \left(\frac{1+i}{\sqrt{2}}\right)^n + \left(\frac{1-i}{\sqrt{2}}\right)^n$.
18. Riješiti sljedeću jednadžbu (po nepoznatoj $z = x + iy$):
- $(1+i) \cdot x + (2+i) \cdot y = 5 + 3i$;
 - $|z| - z = 1 + 2i$;
 - $\begin{cases} |z - 2i| = |z| \\ |z - 1| = |z + i| \end{cases}$.

19. Među svim kompleksnim brojevima z takvim da je $|z| < 2$ i $R_e(z \cdot (1+i)) \leq 0$ naći onaj broj kod kojeg je:
- $R_e(z)$ najveće;
 - $R_e(z)$ najmanje;
 - $I_m(z)$ najveće;
 - $I_m(z)$ najmanje.
20. Ako je $S = \left\{ z \in K \mid |z - 1 - i| \leq \frac{1}{\sqrt{2}} \right\}$, naći:
- $\max |z|$, $z \in S$;
 - $\min |z|$, $z \in S$;
 - $\max(\arg(z))$, $z \in S$;
 - $\min(\arg(z))$, $z \in S$.
21. Riješiti jednadžbu: $\frac{16}{(\bar{z}-1)^3} - 1 + i \cdot \sqrt{3} = 0$.
22. Izračunati: $(\sqrt{3} + i)^{2002}$.
23. Prikazati u trigonometrijskom obliku: $z = 1 + \sin \frac{\pi}{7} + i \cdot \cos \frac{\pi}{7}$.
24. Naći produkt kompleksnih brojeva:
$$z_1 = \sqrt{2} \cdot \left(\cos \frac{2\pi}{3} + i \cdot \sin \frac{2\pi}{3} \right) \quad i \quad z_2 = 4\sqrt{2} \cdot \left(\cos \frac{\pi}{6} + i \cdot \sin \frac{\pi}{6} \right).$$
25. Naći kvocijent kompleksnih brojeva:
$$z_1 = \sqrt{2} \cdot \left(\cos \frac{\pi}{6} + i \cdot \sin \frac{\pi}{6} \right) \quad i \quad z_2 = \frac{\sqrt{2}}{2} \cdot \left(\cos \frac{2\pi}{3} + i \cdot \sin \frac{2\pi}{3} \right).$$
26. Izračunati: $A = (1-i)^{\frac{3}{2}}$.
27. Uvjeriti se da je $(1 + \cos \varphi + i \sin \varphi)^n = 2^n \cdot \cos^n \frac{\varphi}{2} \cdot \left(\cos^n \frac{\varphi}{2} + i \sin \frac{\varphi}{2} \right)$.
28. Odrediti sve kompleksne brojeve z za koje vrijedi:
- $|z + iz| = 2$;
 - $R_e(z^4) - \frac{1}{2} \cdot I_m(z^4) = [R_e(z^2)]^2$, $I_m(z^2) = 2\sqrt{2}$.

29. Odrediti kompleksan broj z iz uvjeta:

$$\left| \frac{z}{z+1} \right| = 1, \quad \frac{z}{\bar{z}} = i.$$

Zatim naći $\sqrt[3]{z}$, $|z|$ i $\operatorname{Arg}(z)$.

Rješenje:

$$\left| \frac{z}{z+1} \right| = 1 \Leftrightarrow \frac{|z|}{|z+1|} = 1 \Leftrightarrow \frac{\sqrt{x^2 + y^2}}{\sqrt{(x+1)^2 + y^2}} = 1 \Leftrightarrow \sqrt{x^2 + y^2} = \sqrt{(x+1)^2 + y^2} \quad |^2$$

$$x^2 + y^2 = (x+1)^2 + y^2 \Leftrightarrow x^2 = x^2 + 2x + 1 \Leftrightarrow 2x = -1 \Leftrightarrow x = -\frac{1}{2}.$$

$$\frac{z}{\bar{z}} = i \Leftrightarrow z = \bar{z} \cdot i \Leftrightarrow x + y \cdot i = x \cdot i + y \Leftrightarrow y \cdot (i - 1) = x \cdot (i - 1) \Leftrightarrow y = x \Rightarrow y = -\frac{1}{2}.$$

$$\Rightarrow z = -\frac{1}{2} - \frac{1}{2} \cdot i.$$

Sada je: $|z| = \sqrt{\left(-\frac{1}{2}\right)^2 + \left(-\frac{1}{2}\right)^2} = \sqrt{\frac{1}{4} + \frac{1}{4}} = \sqrt{\frac{2}{4}} = \frac{\sqrt{2}}{2}, \quad \operatorname{Arg}(z) = \operatorname{arctg} \frac{-\frac{1}{2}}{-\frac{1}{2}} = \frac{5\pi}{4}.$

$$\Rightarrow z = \frac{\sqrt{2}}{2} \cdot \left(\cos \frac{5\pi}{4} + i \sin \frac{5\pi}{4} \right) \Rightarrow \sqrt[3]{z} = \sqrt[3]{\frac{\sqrt{2}}{2}} \cdot \left(\cos \frac{\frac{5\pi}{4} + 2k\pi}{3} + i \sin \frac{\frac{5\pi}{4} + 2k\pi}{3} \right).$$

$$\Rightarrow \begin{cases} z_0 = \sqrt[3]{\frac{\sqrt{2}}{2}} \cdot \left(\cos \frac{5\pi}{12} + i \sin \frac{5\pi}{12} \right), & k=0; \\ z_1 = \sqrt[3]{\frac{\sqrt{2}}{2}} \cdot \left(\cos \frac{13\pi}{12} + i \sin \frac{13\pi}{12} \right), & k=1; \\ z_2 = \sqrt[3]{\frac{\sqrt{2}}{2}} \cdot \left(\cos \frac{21\pi}{12} + i \sin \frac{21\pi}{12} \right), & k=2. \end{cases}$$