

Mathematik I WS 2014/15
1. Übungsblatt
21.10.2014

Aufgabe 1.1. Bestimmen Sie die Lösungsmenge der folgenden Ungleichung über den reellen Zahlen:

$$|x^2 - 2x + 1| + |3x - 1| \leq 2.$$

Aufgabe 1.2. Bestimmen Sie alle reellen Lösungen der folgenden Gleichungen:

- (a) $e^{2x} + e^x - 2 = 0$,
- (b) $\ln(x)^2 - 2\ln(x) - 3 = 0$.

Aufgabe 1.3. Finden Sie jeweils alle reellen Zahlen, welche die folgende Gleichungen erfüllen:

- (a) $\frac{x^2 - 4x + 4}{x - 7} = x + 2$,
- (b) $\frac{x^2 - 4x + 4}{x + 1} = x - 5$,
- (c) $\frac{x^2 - 4x + 4}{x - 2} = x - 2$.

Aufgabe 1.4. Gegeben seien die komplexen Zahlen

$$z_1 = 2 + 2i, \quad z_2 = -3 + 3i, \quad z_3 = 1 - \sqrt{3}i \quad \text{und} \quad z_4 = 3 + \sqrt{3}i.$$

- (a) Berechnen Sie die Brüche $\frac{z_1}{z_2}$ und $\frac{z_3}{z_4}$.
- (b) Bestimmen Sie die Polarkoordinatendarstellungen von z_1, z_2, z_3 und z_4 und berechnen Sie damit die obigen Brüche erneut.

Hinweis: Es gilt

$$\frac{1}{r(\cos(\varphi) + i \sin(\varphi))} = \frac{1}{r}(\cos(-\varphi) + i \sin(-\varphi)).$$

Aufgabe 1.5. Finden Sie alle komplexen Zahlen z , welche die folgende Gleichung erfüllen und geben Sie den Real- und Imaginärteil der Lösungen an:

$$\frac{z^2 + (1 + 3i)z + 46 - 2i}{z^2 - (2 + 5i)z - 3i} = 1.$$

Aufgabe 1.6. Berechnen Sie die Wurzeln $\sqrt[8]{-1}$ und $\sqrt[5]{4 - 4i}$ und stellen Sie jeweils alle Lösungen in der komplexen Zahlenebene dar.

Aufgabe 1.7. Ermitteln Sie jene Punktmengen in \mathbb{C} , die durch die folgenden Gleichungen festgelegt werden und stellen Sie sie jeweils graphisch in der Gaußschen Zahlenebene dar.

- (a) $(3 - i)z + \overline{(3 - i)z} = 12$,
- (b) $|z + 2| = 3|z - 6|$.