
Analiza matematyczna III
Lista 10

Zad 1. Wykazać, że dla z, w ∈ C zachodzi
a) z = z, d) Re z = z+z

2
,

b) z + w = z + w, e) Im z = z−z
2i

,
c) z · w = z · w, f) z · z = (Re z)2 + (Im z)2.

Zad 2. Przedstawić liczbę zespoloną w postaci biegunowej (trygonometrycznej).

Zad 3. Podać interpretację geometryczną mnożenia dwu liczb zespolonych. Wyciągnąć stąd
następujące wnioski:

1) |z · w| = |z| · |w|, dla dowolnych z, w ∈ C,

2) |z|2 = zz, dla każdego z ∈ C,

3) wzór Moivre’a: zn = |z|n
(
cos(nϕ) + i sin(nϕ)

)
, gdzie ϕ = arg z,

4) istnieje dokładnie n pierwiastków n-tego stopnia z liczby zespolonej a 6= 0.

Zad 4. Wyznaczyć sumę oraz iloczyn wszystkich pierwiastków n-tego stopnia z jedynki.

Zad 5. Korzystając z własności modułu i sprzężenia liczb zespolonych wykazać, że dla dowol-
nych z, w ∈ C zachodzi: a) |z+w| ≤ |z|+|w| (nierowność trójkąta), b) |z+w|2+|z−w|2 =
2(|z|2 + |w|2) (tożsamość równoległoboku).

Zad 6. Znaleźć |z| oraz arg z, gdy:
a) z = (1 + i)(2 + i)(3 + i), b) z = 1+i

3−i , c) z = eiϕ + 1, ϕ ∈ (−π.π), d) z = (1+i)n

(1−i)n .

Zad 7. Przedstawić w postaci trygonometrycznej liczby:

a) 5, b)
√
2i, c) − 1−

√
3i, d) 5+15i

3−i , e) (1+i
1+i
√
3
)2008

Zad 8. Wyznaczyć wszystkie liczby zespolone dane symbolami

a) 4
√
1, b) 4

√
−2, c) 3

√
1 + i, d) 3

√
−2 + 2i, e)

3
√√

2i

Zad 9. Narysuj na płaszczyźnie zespolonej zbiory:

A = {z ∈ C : Re (z) ≥ 0}, B = {z ∈ C : |z| ≤ 1},

C = {z ∈ C : |z − i− 1| ≤ 2}, D = {z ∈ C : 0 < arg (z) <
1

4
π ∧ |z| < 3},

E = {z ∈ C : |z| > 1 ∧ |z| < 2}, F = {z ∈ C : |z − 2 + 3i| = 2},

G = {z ∈ C : 0 ≤ arg (z) ≤ π

3
}, H = {z ∈ C : |z − 5| = |z + 1|},

I = {z ∈ C : 0 ≤ arg (iz) ≤ π}, J = {z ∈ C : Re (z2) > 2 oraz Im (z2) = 1}.

Zad 10. Wyznaczyć parametryczne równanie:

a) prostej przechodzącej przez punkty odpowiadające liczbom zespolonym z1, z2,

b) okręgu o środku z0 i promieniu r.

Zad 11. Wyznaczyć obraz kwadratu o wierzchołkach w punktach z1 = 0, z2 = 1, z3 = 1 + i,
z4 = i, przy odwzorowaniu:

a) f(z) = iz, b) f(z) = 2iz, c) f(z) = 2iz + i, d) f(z) = z2.

Zad 12. Znaleźć, przy odwzorowaniu f(z) = 1
z2

obraz zbioru ograniczonego przez krzywe:
|z| = 1

2
, |z| = 1, x = 0, y = x dla x ≥ 0.

