

2. Übungsblatt zur „Mathematik I für Maschinenbau“

Gruppenübung

Aufgabe G1 (Beweistechniken)

Es gilt für alle $n \in \mathbb{N} \setminus \{0\}$:

$$\sum_{k=1}^n \frac{1}{k(k+1)} = \frac{n}{n+1}.$$

Geben Sie zwei Beweise (mit und ohne vollständige Induktion) für diese Tatsache an.

Aufgabe G2 (Konjugiert komplexe Zahlen)

Für eine komplexe Zahl $z = a + ib$ (mit $a, b \in \mathbb{R}$) heißt $\bar{z} := a - ib$ die zu z komplex konjugierte Zahl.

- Skizzieren Sie die Zahlen z und \bar{z} in der Gaußschen Zahlenebene.
- Berechnen Sie $\overline{\bar{z}}$, $|\bar{z}|$, $z + \bar{z}$ sowie $z \cdot \bar{z}$ und zeigen Sie, dass $z^{-1} = \bar{z}/|z|^2$ gilt, sofern $z \neq 0$ erfüllt ist.
- Zeigen Sie, dass für alle $z, w \in \mathbb{C}$ gilt: $\overline{z+w} = \bar{z} + \bar{w}$, $\overline{z \cdot w} = \bar{z} \cdot \bar{w}$ und $\overline{z^{-1}} = (\bar{z})^{-1}$.

Aufgabe G3 (Rechnen mit komplexen Zahlen)

Gegeben seien folgende komplexe Zahlen

$$z_1 := (3 + 4i), \quad z_2 := \frac{1}{2} + \frac{1}{2}i\sqrt{3}.$$

- Bestimmen Sie den Realteil, den Imaginärteil und den Betrag der komplexen Zahlen z_1 und z_2 .
- Berechnen Sie: z_1^2 , $|z_1^2|$, z_2^2 , $\overline{z_1 \cdot z_2}$, $\overline{z_1 + z_2}$, $\overline{z_1 - z_2}$, z_1^{-1} und z_2^{-1} und geben Sie diese Zahlen in der Standardform $a + ib$ mit den reellen Komponenten $a, b \in \mathbb{R}$ an.
- Skizzieren Sie diese Zahlen in der Gaußschen Zahlenebene. Fällt Ihnen etwas auf?

Hausübung

– Abgabe am 04.11.-10.11.10 in der Übung –

Aufgabe H1 (Mengen von komplexen Zahlen)

(6 Punkte)

Bestimmen Sie die Menge aller Punkte

$$\{z \in \mathbb{C} \mid |z + i| = |z + 2|\}$$

und skizzieren Sie diese in der Gaußschen Zahlenebene.

Aufgabe H2 (Rechnen mit komplexen Zahlen)

(8 Punkte)

Gegeben seien die folgenden komplexen Zahlen:

$$z_1 = \frac{1 - i}{1 + i}, \quad z_2 := (6 + 8i)^2.$$

- Berechnen Sie den Real- und Imaginärteil sowie den Betrag dieser komplexen Zahlen.
- Berechnen Sie die multiplikativ inversen Elemente z_1^{-1} und z_2^{-1} und geben Sie diese in der Form $(a + ib)$ an.

Aufgabe H3 (vollständige Induktion)

(6 Punkte)

Im folgenden seien z_1, z_2, \dots, z_n beliebige komplexe Zahlen. Zeigen Sie mit dem Prinzip der vollständigen Induktion, dass gilt:

- $\overline{z_1 \cdot z_2 \cdot \dots \cdot z_n} = \overline{z_1} \cdot \overline{z_2} \cdot \dots \cdot \overline{z_n}$ für alle $n \in \mathbb{N}$.
- $\sum_{k=1}^n k^3 = \left(\frac{n(n+1)}{2}\right)^2$ und geben Sie den exakten Wert der Summe $(1^3 + 2^3 + \dots + 100^3)$ an.