
Mathematik/Informatik-Übung Komplexe Zahlen 1

Gierhardt

1. Berechne w1 = z1 + z2 und w2 = z1 − z2.

a)

z1 = 4 + 3i z2 = 5 − 4i

b)

z1 = 1 + 3i z2 = −3 − 2i

c)

z1 = 3 + 2i z2 = −3 + 3i

d)

z1 = 3i2 + 2i z2 = −3i2 + 3i

e)

z1 = 3i2 + 2i3 z2 = −3i2 + 3i3

f)

z1 = 3i17 + 2i16 z2 = −3i15 + 3i13

2. Berechne das Produkt w = z1 · z2.

a)

z1 = 1 + 2i z2 = 3 + 5i

b)

z1 = −2 + 3i z2 = −1 + i

c)

z1 = −7 − 2i z2 = −7 + 2i

d)

z1 = 3 + 2i z2 = −3 + 2i

1


3. Berechne den Quotienten w = z1

z2
.

a)

z1 = 1 + 2i z2 = 2 − 5i

b)

z1 = 3 + 4i z2 = −5 + 7i

c)

z1 = 8 z2 = 4 − 8i

d)

z1 = 10i z2 = 5 + 15i

4. Berechne.

a)

i7 + i9 + i12 + i4

b)

i2 + i5 + i3 + i10

c)

i(−i) + (−i)2 + i4 − i3 − (−i)4

d)

(−i)5 − i3 + (−i)2 + i4 − (−i)i

e)

2i · 7i + 4i · 2i − 2 · i3 − 3 · i2 · 2i

f)

(2i − i3)2 + (i + 3i2)2

g)

(1 − 3i2)2 − (4 − i3)2

2


5. Berechne.

a)

1

i3

b)

1

i5

c)

i3

i5

d)

i2

i4

e)

i−2 − i−3

f)

i−4 − i−3

g)

i−3 + i3

h)

i−4 + i4

6. Berechne.

a)

3 − 2i

3 + 2i

b)

5 − 2i

(2 − i)2

3


c)

i · (3 − 4i)−2

7. Beweise:

Ist das Produkt zweier komplexer Zahlen gleich null, so ist mindestens eine der
beiden Zahlen gleich null.

8. Löse in C.

a)

25x2 = −529

b)

−36c2 = 289

c)

(3 + 2x)2 = (2 + x)(9x − 6) + 146

d)

x − 3

x + 3
=

x + 3

3 − x

9. Löse in C.

a)

x2 + 4x + 5 = 0

b)

x2 − 6x + 10 = 0

c)

4x2 − 12x + 34 = 0

10. Beweise:

Besitzt die (normierte) quadratische Gleichung ausschließlich reelle Koeffizienten
und eine echt-komplexe Lösung x1, so ist auch die konjugiert-komplexe Zahl x2 =
x1 eine Lösung der Gleichung.

4


