

Komplexe Funktionen für Studierende der Ingenieurwissenschaften

Blatt 2 (19.5.-22.5.20)

Aufgabe 5:

- a) Für den Hauptwert des komplexen Logarithmus \ln und $z_1 = -1 - i\sqrt{3}$ und $z_2 = -2i$ berechne man

$$\ln(z_1), \ln(z_2) \text{ und } \ln(z_1 z_2),$$

und überprüfe an diesem Beispiel, ob für den Hauptwert die Funktionalgleichung gilt:

$$\ln(z_1) + \ln(z_2) = \ln(z_1 z_2).$$

- b) Die \cos -Funktion wird im Komplexen definiert durch

$$\cos z = \frac{1}{2} (e^{iz} + e^{-iz}).$$

Man berechne Real- und Imaginärteil von $\cos z$ und bestimme alle Lösungen von $\cos z = 3$.

Aufgabe 6:

Gegeben sei die Joukowski-Funktion $w = f(z) := \frac{1}{2} \left(\frac{z}{4} + \frac{4}{z} \right)$.

- a) Man bestimme die Bilder

- (i) des Kreises $|z| = 5$,
- (ii) des Halbstrahls $\operatorname{Re}(z) < 0$, $\operatorname{Im}(z) = 0$,
- (iii) des Halbstrahls $\operatorname{Re}(z) = 0$, $\operatorname{Im}(z) < 0$.

- b) Man berechne die Umkehrfunktion $z = f^{-1}(w)$ für $|z| > 4$.

Aufgabe 7:

Gegeben sei die Abbildung $T : \mathbb{C}^* \rightarrow \mathbb{C}^*$ mit

$$T(z) = \frac{z+2}{z-2}.$$

- Handelt es sich bei T um eine Möbius-Transformation?
- Man berechne die Umkehrabbildung.
- Man bestimme das Bild der reellen Achse.
- Man bestimme das Bild des Kreises $|z| = 2$.
- Man bestimme das Bild der imaginären Achse.
- Wohin wird der Halbkreis H abgebildet?

$$H := \{z \in \mathbb{C} \mid |z| \leq 2, \operatorname{Im}(z) \geq 0\}$$

Aufgabe 8:

Gegeben seien die Punkte

$$z_1 = 1, z_2 = 1 + 2i, z_3 = i$$

und

$$w_1 = 0, w_2 = 1 + i, w_3 = -1 - i.$$

- Man berechne die Möbius-Transformation T , für die mit $j = 1, 2, 3$ gilt:

$$w_j = T(z_j).$$

- Liegen $z_0 = 2 + i$ und z_1, z_2, z_3 auf einem (verallgemeinerten) Kreis K ?
- Liegen $w_0 = T(z_0)$ und w_1, w_2, w_3 auf einem (verallgemeinerten) Kreis $T(K)$?