ANTWOORDEN COMPLEXE GETALLEN

Hoofdstuk 1

$1 opgave 1. (2i) 2 = 4i 2 = (4

 2.a.
[image: image160.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 b.
[image: image2.wmf]i

x

of

i

x

of

x

-

=

=

=

0

 c.
[image: image3.wmf]i

x

of

i

x

of

x

of

x

2

2

2

2

=

-

=

=

-

=

 3.
[image: image4.wmf]i

i

i

i

i

-

=

×

-

=

×

=

1

2

3

 en
[image: image5.wmf]1

1

1

2

2

4

=

-

×

-

=

×

=

i

i

i

 en
[image: image6.wmf]i

i

i

i

i

-

=

-

=

=

1

1

2

$2 opgave 1.a. (5 + 12i

b. 22 + 7i
c. 29

 2.a. teller en noemer met i vermenigvuldigen: 3 (2i
 b.
[image: image7.wmf]i

13

12

13

8

-

 c. teller en noemer met 2 + 3i vermenigvuldigen:
[image: image8.wmf]i

13

12

13

5

+

-

 3. a.
[image: image9.wmf]i

z

of

i

z

dus

z

-

-

=

+

-

=

=

+

+

2

2

0

1

)

2

(

2

 b.
[image: image10.wmf]i

z

of

i

z

dus

z

2

1

2

1

2

1

2

1

4

1

2

2

1

1

1

0

2

)

(

-

=

+

=

=

+

-

[image: image1.wmf]i

x

of

i

x

3

3

-

=

=

 c.
[image: image11.wmf]i

z

of

i

z

of

z

of

z

-

=

=

-

=

=

1

1

 d.

 4. teller en noemer met x(yi vermenigvuldigen.

$3 opgave 1. ga je gang

[image: image136.wmf]i

z

of

i

z

of

i

z

of

i

z

t

vo

hieruit

ab

en

b

a

geeft

i

bi

a

2

2

2

2

2

2

2

2

lg

1

2

0

0

)

(

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

2

2

-

-

=

+

-

=

-

=

+

=

=

=

-

=

-

+

 2. a.

 b. Re-as.

 c. de eenheidscirkel met middelpunt O(0,0).

 3.
[image: image12.wmf]i

z

z

en

z

z

i

z

z

z

z

=

=

×

=

-

=

+

2

1

2

1

2

1

2

1

2

,

2

,

2

 4. a. ze liggen op de lijn door O(0,0) en A(1,1)

 idem door O(0,0) en B(1,(1)

 b.
[image: image13.wmf]i

iz

en

i

iz

+

=

+

-

=

1

1

2

1

; draaiing over
[image: image14.wmf]p

2

1

tov de oorspronkelijke

 getallen (vectoren)

 c.
[image: image15.wmf]i

iz

en

i

iz

-

-

=

-

-

=

-

1

1

2

1

; draaiing over (
[image: image16.wmf]p

2

1

tov de oorspronkelijke

 getallen (vectoren)

[image: image137.wmf]i

z

of

i

z

of

z

gen

oplos

de

dit

geeft

rekenwerk

enig

Na

b

b

a

en

ab

a

dan

t

vo

hieruit

i

b

b

a

ab

a

ofwel

i

b

ab

bi

a

a

geeft

bi

a

3

3

1

sin

0

3

1

3

lg

1

)

3

(

)

3

(

1

3

3

1

)

(

2

1

2

1

2

1

2

1

3

2

2

3

3

2

2

3

3

2

2

3

3

-

-

=

+

-

=

=

=

-

=

-

=

-

+

-

=

-

-

+

=

+

 5.

[image: image138.wmf]16

)

2

(

4

)

2

(

4

2

2

2

=

-

+

=

-

+

=

-

+

+

=

y

x

dus

i

y

x

ofwel

i

yi

x

dan

yi

x

z

 plaatje (!):

$4. opgave1. a.
[image: image17.wmf])

,

2

(

)

,

(

4

1

p

j

=

r

 b.
[image: image18.wmf])

,

3

(

)

,

(

2

1

p

j

=

r

 c.
[image: image19.wmf])

,

2

(

)

,

(

p

j

=

r

 d.
[image: image20.wmf])

36

.

5

,

5

(

)

,

(

=

j

r

 2. a. ((2,0)

 b. (1,1)

 c. ((1,(3)

 3. a.
[image: image21.wmf]0

2

2

1

=

=

×

j

en

z

z

 b.
[image: image22.wmf]p

j

2

1

2

1

4

=

=

×

en

z

z

 c.
[image: image23.wmf]p

j

4

1

2

1

2

=

=

×

en

z

z

[image: image139.wmf]Re-as

Im-as

 4. a. de negatieve Re-as

 b. het getal z = 1 + (3

 c. kwart cirkel om O(0,0) met straal 2

 5. bewijs:
[image: image24.wmf]2

1

z

z

z

×

=

 dan gelden de volgende regels

 arg z1 = arg z + arg z2 en
[image: image25.wmf]2

1

z

z

z

×

=

 dus arg z = arg z1(arg z2 en
[image: image26.wmf]2

1

z

z

z

=

$5. opgave 1 t/m 4 uitschrijven.

 5. er geldt dat
[image: image27.wmf]0

13

4

1

2

1

=

+

+

z

z

 maar dan ook
[image: image28.wmf]0

13

4

1

2

1

=

+

+

z

z

 dus ook
[image: image29.wmf]0

13

4

1

2

1

=

+

+

z

z

 ofwel
[image: image30.wmf]0

13

)

(

4

)

(

1

2

1

=

+

+

z

z

.

 Conclusie:
[image: image31.wmf]1

z

is een oplossing van de gegeven vergelijking!

 6. a. elk reëel getal voldoet.

 b. alle veelvouden van z = 1 (i voldoen want:

[image: image32.wmf]b

a

dat

dan

t

vo

hieruit

bi

a

ai

b

dus

bi

a

bi

a

i

-

=

-

=

+

-

-

=

+

lg

)

(

 c. alle imaginaire getallen voldoen want:

[image: image33.wmf]0

4

0

2

)

(

2

2

2

2

2

2

2

2

2

=

=

-

-

+

+

+

-

+

a

ofwel

b

abi

a

b

a

b

abi

a

 een andere oplossing:
[image: image34.wmf]0

)

(

2

=

+

z

z

 geeft
[image: image35.wmf]z

z

-

=

 dus a = 0.

[image: image140.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 7. a.

 b. de eenheidscirkel met middelpunt O(0,0)

Hoofdstuk 2

[image: image141.wmf]Re-as

Im-as

$1. opgave 1

 M(0,2) en r = 4.

 2. op dezelfde manier als boven:
[image: image36.wmf]16

)

2

(

)

3

(

2

2

=

+

+

+

y

x

 M((3,(2) en r = 4.

 3. a. cirkelschijf met M(0,0) en r = 1

 b. cirkel met M(1,0) en r = 2

c. buitengebied én rand van de cirkel met M(0,(1) en r = 3.

 4.
[image: image37.wmf]2

)

)(

(

)

(

)

(

r

z

z

ofwel

r

z

z

=

-

-

=

-

-

a

a

a

a

,

 verder uitwerken geeft
[image: image38.wmf]2

2

2

r

z

z

z

z

ofwel

r

z

z

z

z

=

+

-

-

=

+

-

-

a

a

a

a

a

a

a

 EMBED Equation.3 [image: image39.wmf]
 5.
[image: image40.wmf]0

4

4

=

-

=

z

z

ofwel

z

z

,

 dat betekent dus dat (= 0 en c = (4.

 6.
[image: image41.wmf]16

)

2

)(

2

(

4

)

2

)(

2

(

=

-

+

=

+

+

i

z

i

z

ofwel

i

z

i

z

,

 verder uitwerken geeft het gevraagde.De cirkel gaat door O(0,0).

 7. ((= i dus (= (i en
[image: image42.wmf]2

3

2

2

=

-

=

-

r

ofwel

r

a

.

 M(0,(1) .

 8. a. de imaginaire as

 b. horizontale lijn door z = (i

 c. de middelloodlijn van z = 2 en z = 2i.

 9.
[image: image43.wmf])

)(

(

)

)(

(

b

b

a

a

b

a

-

-

=

-

-

-

=

-

z

z

z

z

ofwel

z

z

 na enig rekenwerk
[image: image44.wmf]0

)

(

)

(

=

-

+

-

+

-

a

a

b

b

b

a

b

a

z

z

en dat kunnen we weer

 herschrijven tot
[image: image45.wmf]2

2

2

2

0

a

b

b

a

l

a

b

l

l

-

=

-

=

=

-

+

+

c

en

met

z

z

.

 10. in deze opgave is
[image: image46.wmf]i

en

i

4

4

4

2

+

=

+

-

=

b

a

,

[image: image47.wmf]12

20

32

6

=

-

=

-

=

c

en

l

 we krijgen uiteindelijk
[image: image48.wmf]0

12

6

6

=

+

-

-

z

z

 ofwel
[image: image49.wmf]2

=

+

z

z

.

 we zien dat we te maken hebben met alle getallen z waarvoor geldt Re z = 2.

 11 a. de reële as en de horizontale lijn door z = i
 b. de cirkel met M(1,(1) en r = 2

 c. verticale lijn door z = 3.

[image: image142.wmf]Re-as

Im-as

 12.

[image: image143.wmf]Re-as

Im-as

 13. snijpunt cirkel met halve lijn.

$2 opgave 1. Im z = 0: a. reële as

 b. reële as

 c. reële as

 Re z = 0: a. verticale lijn door z = 2

 b. imaginaire as

 c. imaginaire as

[image: image50.wmf]1

=

z

 : a. cirkel met M(2,0) en r = 1

 b. cirkel met M(0,0) en r = 2

 c. cirkel met M(0,0) en r = 1

 arg z =
[image: image51.wmf]p

2

1

: a. halve verticale lijn door z = 2 gelegen boven de reële as

 b. halve positieve imaginaire as

 c. halve negatieve imaginaire as.

 2. cirkel met M(0,0) en r = 2 gaat over in een cirkel met M(0,0) en r = 4.

[image: image144.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

[image: image145.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 3.

[image: image146.wmf]-1

1

2

3

4

5

-1i

1i

2i

3i

4i

5i

0

[image: image147.wmf]-1

1

2

3

4

5

-1i

1i

2i

3i

4i

5i

0

[image: image148.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

[image: image149.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

[image: image150.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 4.

[image: image151.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

[image: image152.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 5. a. de positieve reële as

 inclusief (0,0).

 b.
[image: image52.wmf]ai

a

i

a

geeft

i

a

z

2

1

)

(

2

2

+

-

=

+

+

=

 Omdat a alle waarden doorloopt krijgen

 we dan de kromme waarvoor geldt

[image: image53.wmf]y

a

en

x

a

want

x

y

=

=

-

+

=

2

1

)

1

(

4

2

2

.

[image: image153.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

[image: image154.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 6.

[image: image155.wmf]16

)

2

(

4

)

2

(

4

2

2

2

=

-

+

=

-

+

=

-

+

+

=

y

x

dus

i

y

x

ofwel

i

yi

x

dan

yi

x

z

[image: image156.wmf]X

Y

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

7

8

9

10

-10i

-9i

-8i

-7i

-6i

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

6i

7i

8i

9i

10i

0

[image: image157.wmf]i

z

of

i

z

of

i

z

of

i

z

t

vo

hieruit

ab

en

b

a

geeft

i

bi

a

2

2

2

2

2

2

2

2

lg

1

2

0

0

)

(

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

1

2

2

2

-

-

=

+

-

=

-

=

+

=

=

=

-

=

-

+

[image: image158.wmf]i

z

of

i

z

of

z

gen

oplos

de

dit

geeft

rekenwerk

enig

Na

b

b

a

en

ab

a

dan

t

vo

hieruit

i

b

b

a

ab

a

ofwel

i

b

ab

bi

a

a

geeft

bi

a

3

3

1

sin

0

3

1

3

lg

1

)

3

(

)

3

(

1

3

3

1

)

(

2

1

2

1

2

1

2

1

3

2

2

3

3

2

2

3

3

2

2

3

3

-

-

=

+

-

=

=

=

-

=

-

=

-

+

-

=

-

-

+

=

+

[image: image159.wmf]-5

-4

-3

-2

-1

1

2

3

4

5

-5i

-4i

-3i

-2i

-1i

1i

2i

3i

4i

5i

0

 7. noem
[image: image54.wmf]w

i

=

 dan is i = w 2 , verder is
[image: image55.wmf]p

2

1

2

2

)

arg(

1

=

=

w

en

w

 dat betekent dat voor w geldt:
[image: image56.wmf]p

p

4

1

4

1

1

arg

arg

1

=

=

=

w

of

w

en

w

,

 maar dan zouden er twee(!) complexe getallen
[image: image57.wmf]i

zijn. Daarom spreken we af dat
[image: image58.wmf]z

 alleen gedefinieerd is op C+ en is w bekend nl w =
[image: image59.wmf]i

2

2

2

1

2

1

+

 Zo is
[image: image60.wmf]i

+

-

1

 = w het complexe getal waarvoor geldt
[image: image61.wmf]p

8

3

4

arg

2

=

=

w

en

w

.

 8. punten binnen de eenheidscirkel spiraliseren naar O(0,0) en punten buiten de

 eenheidscirkel spiraliseren naar ”oneindig”.

$3 opgave 1. cirkel met M(0,0) en r = 4

 2.

 3. de Im-as.

 4. dan moet gelden:
[image: image62.wmf]r

z

z

=

=

a

 ofwel
[image: image63.wmf]1

=

a

.

 5. voor een punt z op de lijn moet dan gelden dat arg
[image: image64.wmf]a

z = arg z + k(ofwel dat

 arg
[image: image65.wmf]a

z = arg
[image: image66.wmf]a

+ arg z = arg z + k(.

 dus als
[image: image67.wmf]a

 een reëel getal is.

 6. a. het f – beeld van x + 2i is x +1 + 2i en dat is weer een complex getal met Im = 2.

 b. nee, x + 2i wordt nu x +(1 + 2)i = x + 3i .

 7. a.
[image: image68.wmf])

1

(

1

2

)

1

(

i

f

i

i

i

i

+

-

=

+

-

=

+

+

-

 b. samenstelling van twee afbeeldingen: draaiing om O(0,0) over
[image: image69.wmf]p

2

1

en daarna een

 verticale verschuiving over (0,2).

$4 opgave 1. dat klopt want:
[image: image70.wmf]1

1

1

=

=

z

z

.

 2. splits een rechte door O(0,0) op in twee delen.

 bekijk de halve lijn met arg z = (dan geldt arg f (z) = ((en voor

 de halve lijn met arg z = (+(geldt dat arg f (z) = ((((.

 We hebben dus weer een lijn door O(0,0).

 3. de f – beelden zijn resp.
[image: image71.wmf]i

en

i

i

i

4

1

4

1

5

1

5

2

4

1

4

1

5

1

5

2

2

1

,

,

,

+

+

-

-

.

 tja, …. de kromme is ????(zie theorie verder)

 4. Im z = 1 kunnen we ook schrijven als
[image: image72.wmf]1

2

=

-

i

z

z

 (zie H1 $5 opgave 2)

 ofwel
[image: image73.wmf]i

z

z

2

=

-

.

 voor het beeld w geldt
[image: image74.wmf]z

w

1

=

; we kijken dus naar alle getallen w met
[image: image75.wmf]i

w

w

2

)

1

(

1

=

-

 ofwel (na vermenigvuldigen met
[image: image76.wmf]w

w

):
[image: image77.wmf]w

iw

w

w

2

=

-

 ofwel
[image: image78.wmf]w

w

iw

w

i

2

-

=

-

 ofwel
[image: image79.wmf]w

w

iw

w

i

=

+

-

2

1

2

1

 ofwel tenslotte
[image: image80.wmf]0

2

1

2

1

=

-

+

iw

w

i

w

w

 Zie opgave 4:
[image: image81.wmf]0

2

2

2

1

=

-

=

-

r

en

i

a

a

 dat betekent dat
[image: image82.wmf]r

en

i

=

-

=

a

a

2

1

.

 De cirkel gaat door O(0,0).

 5. de vergelijking van zo’n lijn is
[image: image83.wmf]0

=

+

+

c

z

z

l

l

en c (0.

 voor het beeld w geldt
[image: image84.wmf]z

w

1

=

; we kijken dus naar alle getallen w met

[image: image85.wmf]0

1

1

=

+

+

c

w

w

l

l

 ofwel (na vermenigvuldigen met
[image: image86.wmf]w

w

):
[image: image87.wmf]0

=

+

+

w

cw

w

w

l

l

.

 we krijgen dan na herschrijven
[image: image88.wmf]0

=

+

+

w

c

w

c

w

w

l

l

.

 Hier staat nu weer een vergelijking van een cirkel door O(0,0)!!!

 6. Volgens opgave 4. is de cirkel met middelpunt (en straal r te herschrijven tot

[image: image89.wmf]0

2

2

2

=

-

+

-

-

=

+

-

-

r

z

z

z

z

ofwel

r

z

z

z

z

a

a

a

a

a

a

a

.

 Voor de beeldcirkel geldt dan
[image: image90.wmf]z

w

1

=

; we kijken dus naar alle getallen w met

[image: image91.wmf]c

r

met

c

w

w

w

w

=

-

=

+

-

-

×

2

2

0

)

1

(

)

1

(

1

1

a

a

a

ofwel

[image: image92.wmf]0

1

=

+

-

-

×

c

w

c

w

c

w

w

a

a

.

 Nu zou moeten gelden
[image: image93.wmf]c

f

a

a

a

=

=

1

)

(

 , maar dat betekent dat
[image: image94.wmf]c

=

×

a

a

 ofwel dat
[image: image95.wmf]2

2

2

r

-

=

a

a

maw r = 0 !! Antwoord: nee.

 7. alle getallen w waarvoor geldt dat
[image: image96.wmf]0

1

=

-

+

iw

iw

,

 beter gezegd de horizontale lijn met Im z = (1/2 .

 8. alle getallen w waarvoor geldt dat
[image: image97.wmf]0

99

1

99

99

=

-

+

-

w

i

w

i

w

w

,

 een cirkel dus die niet door O(0,0) gaat.

 9. de gegeven lijn kunnen we schrijven als
[image: image98.wmf]0

=

+

z

z

 we zoeken getallen v waarvoor geldt dat
[image: image99.wmf]0

1

)

(

=

+

=

=

z

z

en

z

v

v

f

,

 Ofwel
[image: image100.wmf]0

1

1

=

+

v

v

, dit geeft na herschrijven
[image: image101.wmf]0

=

+

v

v

 dwz de imaginaire as.

 10. de gegeven cirkel kunnen we schrijven als
[image: image102.wmf]0

24

=

-

+

+

z

z

z

z

,

 we zoeken getallen v waarvoor geldt dat
[image: image103.wmf]0

24

1

)

(

=

-

+

+

=

=

z

z

z

z

en

z

v

v

f

.

 Ofwel
[image: image104.wmf]0

24

1

1

)

1

(

1

=

-

+

+

×

v

v

v

v

, dit geeft na herschrijven
[image: image105.wmf]0

24

1

24

1

24

1

=

-

-

-

v

v

v

v

,

 een cirkel dus die niet door O(0,0) gaat.

 11. a. de reële as .

 b. alle getallen z met Im z (0

c. alle getallen z met Re z = (Im z
 d. cirkel met middelpunt O(0,0) en straal 1/2

 e. binnengebied en rand van de cirkel met middelpunt O(0,0) en straal 1/2

 12. voor de getallen op de middelloodlijn van z = i en z = 2 kunnen we ook schrijven

[image: image106.wmf]0

3

)

2

(

)

2

(

)

2

(

)

2

(

)

(

)

(

=

-

+

+

+

-

×

-

=

-

×

-

z

i

z

i

ofwel

z

z

i

z

i

z

,

 ook goed:
[image: image107.wmf]0

3

)

2

(

)

2

(

=

-

-

+

+

z

i

z

i

.

 voor het beeld w geldt
[image: image108.wmf]z

w

1

=

; we kijken dus naar alle getallen w met

[image: image109.wmf]0

3

)

1

)(

2

(

1

)

2

(

=

-

-

+

+

w

i

w

i

 .

 Na herschrijven geeft dit

[image: image110.wmf]0

)

3

2

(

)

3

2

(

0

3

2

3

2

=

+

-

+

-

=

-

-

+

-

w

i

w

i

w

w

ofwel

w

i

w

i

w

w

,

 de vergelijking van een cirkel door O(0,0).

Hoofdstuk 3

$2 opgave 1.
[image: image111.wmf]j

j

j

j

j

sin

cos

)

sin

(cos

ir

r

i

r

re

z

i

+

=

+

=

=

2. (1, 1, i.

3.
[image: image112.wmf]z

z

i

k

z

i

k

z

e

e

e

e

e

=

×

=

×

=

+

1

2

2

p

p

4. a.
[image: image113.wmf]x

i

x

e

ix

sin

cos

+

=

 en
[image: image114.wmf]1

sin

cos

2

2

=

+

=

x

x

e

ix

b.
[image: image115.wmf])

(

)

sin(

)

cos(

sin

cos

sin

cos

x

i

e

x

i

x

x

i

x

z

dus

x

i

x

z

-

=

-

+

-

=

-

=

+

=

c.
[image: image116.wmf]x

iy

x

iy

x

z

e

e

e

e

e

=

×

=

=

+

5.
[image: image117.wmf]i

e

e

e

dus

e

i

i

i

i

i

32

2

2

)

2

(

2

1

1

2

1

4

3

4

3

1

5

17

5

10

1

1

-

=

×

=

×

=

×

×

=

-

p

p

p

p

 6.

6. alle getallen z waarvoor geldt: Re z = Im z .

$3 opgave 1. a. de eenheidscirkel

 b. cirkel met middelpunt O(0,0) en straal e2.

 2. a. de positieve reële as.

 b.
[image: image118.wmf])

2

sin

2

(cos

)

2

sin

2

(cos

2

2

2

i

r

i

e

e

e

e

dus

i

x

z

x

i

x

i

x

+

=

+

×

=

×

=

+

=

+

 waarbij r > 0. We krijgen een halve rechte lijn.

 3.

 4.

 5.
[image: image119.wmf]0

1

1

=

=

=

+

=

+

x

maw

e

dus

e

dan

yi

x

z

x

yi

x

.

[image: image120.wmf]y

i

y

e

geeft

yi

z

yi

sin

cos

+

=

=

, als y nu varieert van 0 tot (krijgen we een halve

 eenheidscirkel.

 Oplossing alle getallen z met Re z = 0 en 0 + 2k((Im z ((+2k(.

 6.
[image: image121.wmf]0

1

1

£

£

£

+

=

+

x

maw

e

dus

e

dan

yi

x

z

x

yi

x

.

[image: image122.wmf]y

i

y

e

geeft

yi

z

yi

sin

cos

+

=

=

, als y nu varieert van 1/2 (tot (krijgen we een

 kwart eenheidscirkel.

 Oplossing alle getallen z met Re z (0 en 1/2(+ 2k((Im z ((+2k(.

7. a. omdat arg z = 1/3(kunnen we de getallen z schrijven als
[image: image123.wmf]i

a

a

z

3

+

=

met a (0.

 We krijgen dan:

[image: image124.wmf]))

3

sin(

3

(cos(

))

3

sin(

)

3

(cos(

3

3

a

i

a

r

a

i

a

e

e

e

e

e

a

i

a

a

i

a

a

z

+

=

+

×

=

×

=

=

+

 waarbij r > 1,

 we krijgen een uitdijende spiraal met startpunt z = 1.

 b. op dezelfde manier kunnen we de getallen z schrijven als
[image: image125.wmf]i

a

a

z

3

-

-

=

met a (0,

 we krijgen dan een naar z = 0 inkrimpende spiraal met startpunt z = 1.

 c. een spiraal.

$4 opgave 1. de vijfhoek is op te delen in vijf congruente gelijkbenige driehoeken met even grote

 tophoeken, namelijk 2/5(.

 2. a. de oplossingen zijn
[image: image126.wmf]6

2

i

k

e

z

p

=

met k = 0, 1,…., 5

 b.schrijf de vergelijking als volgt
[image: image127.wmf]i

k

i

i

e

e

z

p

p

p

2

6

+

=

=

 , de oplossingen zijn dan

[image: image128.wmf]6

2

6

i

k

i

e

z

p

p

+

=

 met k = 0, 1,…., 5

 3. bedenk dat de vergelijking te herschrijven is tot
[image: image129.wmf]1

2

5

=

÷

ø

ö

ç

è

æ

z

 !

 de oplossingen zijn
[image: image130.wmf]5

2

2

i

k

e

z

p

=

met k = 0, 1,…., 4.

 4. bedenk dat de vergelijking te herschrijven is tot
[image: image131.wmf]i

k

i

e

z

p

p

2

3

2

+

=

!

de oplossingen zijn
[image: image132.wmf]3

2

6

i

k

i

e

z

p

p

+

=

 met k = 0, 1, 2.

 5. bedenk dat de vergelijking te herschrijven is tot
[image: image133.wmf]4

3

2

2

3

i

e

z

p

×

=

ofwel

[image: image134.wmf]i

k

i

i

e

e

z

p

p

p

2

3

4

3

4

3

2

+

=

=

÷

ø

ö

ç

è

æ

de oplossingen zijn
[image: image135.wmf]3

2

4

2

i

k

i

e

z

p

p

+

×

=

met k = 0, 1, 2.

1

1

1

2

2

2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

alle punten binnen de ring

PAGE
1

_1220114217.unknown

_1220604641.unknown

_1222176431.unknown

_1222179469.unknown

_1222181182.unknown

_1223104278.unknown

_1223104460.unknown

_1223104517.unknown

_1223104574.unknown

_1223104420.unknown

_1222181315.unknown

_1222180740.unknown

_1222181055.unknown

_1222179589.unknown

_1222177826.unknown

_1222178405.unknown

_1222179185.unknown

_1222178263.unknown

_1222176890.unknown

_1222177474.unknown

_1222176574.unknown

_1221327766.unknown

_1221642893.unknown

_1221643479.unknown

_1221643726.unknown

_1221644593.unknown

_1221644960.unknown

_1221644522.unknown

_1221643617.unknown

_1221643187.unknown

_1221643409.unknown

_1221643045.unknown

_1221639834.unknown

_1221641572.unknown

_1221641838.unknown

_1221641041.unknown

_1221638602.unknown

_1221638763.unknown

_1221634925.unknown

_1221328910.unknown

_1221034948.unknown

_1221326970.unknown

_1221327185.unknown

_1221327412.unknown

_1221327003.unknown

_1221326049.unknown

_1221326842.unknown

_1221035063.unknown

_1220606091.unknown

_1220607783.unknown

_1220608000.unknown

_1220608073.unknown

_1220607564.unknown

_1220605838.unknown

_1220605958.unknown

_1220605723.unknown

_1220123611.unknown

_1220124471.unknown

_1220603519.unknown

_1220603655.unknown

_1220604199.unknown

_1220603592.unknown

_1220602832.unknown

_1220603274.unknown

_1220602600.unknown

_1220123844.unknown

_1220124119.unknown

_1220124414.unknown

_1220124029.unknown

_1220123757.unknown

_1220123730.unknown

_1220117602.unknown

_1220122243.unknown

_1220123319.unknown

_1220123429.unknown

_1220123538.unknown

_1220122445.unknown

_1220118932.unknown

_1220120368.unknown

_1220122090.unknown

_1220121100.unknown

_1220120208.unknown

_1220117685.unknown

_1220115370.unknown

_1220115701.unknown

_1220115884.unknown

_1220115531.unknown

_1220114731.unknown

_1220115286.unknown

_1220115100.unknown

_1220114620.unknown

_1218553680.unknown

_1218558517.unknown

_1218559196.unknown

_1218868307.unknown

_1218871211.unknown

_1218874399.unknown

_1218987051.unknown

_1218986919.unknown

_1218874252.unknown

_1218871026.unknown

_1218559642.unknown

_1218560093.unknown

_1218559311.unknown

_1218559030.unknown

_1218559137.unknown

_1218558902.unknown

_1218556485.unknown

_1218558225.unknown

_1218558358.unknown

_1218556669.unknown

_1218555964.unknown

_1218556019.unknown

_1218553777.unknown

_1218474308.unknown

_1218550134.unknown

_1218551126.unknown

_1218551160.unknown

_1218550759.unknown

_1218474461.unknown

_1218474678.unknown

_1218474360.unknown

_1218473473.unknown

_1218473598.unknown

_1218474189.unknown

_1218473533.unknown

_1218473219.unknown

_1218473271.unknown

_1218473195.unknown

