

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

1. Να βρείτε όλες τις τιμές της παράστασης $A = \left(\frac{\alpha + i}{1 - \alpha i}\right)^{2\nu} + \left(\frac{i - \alpha}{1 + \alpha i}\right)^{2\nu}$, $\nu \in \mathbb{N}$
και $\alpha \in \mathbb{R}$.
2. Να αναλύσετε το μιγαδικό $z = 5 + 2i$ σε άθροισμα δύο μιγαδικών z_1, z_2 ,
των οποίων οι εικόνες βρίσκονται αντίστοιχα πάνω στις παραβολές $C_1 : y^2 = 4x$
και $C_2 : y^2 = -4x$.
3. Αν z_1, z_2 είναι οι ρίζες της εξίσωσης $z^2 + 4z + 8 = 0$, να αποδείξετε ότι
ο $w = \frac{z_1 + z_2 + 4i}{z_1 z_2 + 8i}$ είναι φανταστικός αριθμός.
4. Αν $z = 2x + 3yi$, $x, y \in \mathbb{R}$ και η εικόνα του $w = \frac{z - 6}{z + 6}$ με $z \neq -6$ στο μιγαδικό
επίπεδο είναι σημείο του άξονα $y'y$, να αποδείξετε ότι:
α) το σημείο $M(x, y)$ ανήκει σε έλλειψη
β) η εικόνα του z ανήκει σε κύκλο.
5. Να βρείτε το γεωμετρικό τόπο των εικόνων του μιγαδικού z , αν είναι γνωστό ότι
οι εικόνες των μιγαδικών i, z και iz είναι συνευθειακά σημεία
6. Αν A, B, Γ είναι οι εικόνες των μιγαδικών $z, z - i$ και z^2 αντίστοιχα, να βρείτε
το γεωμετρικό τόπο των εικόνων του μιγαδικού z όταν $\overline{AB} \perp \overline{A\Gamma}$.
7. α) Να λύσετε την εξίσωση: $z^2 - (2\sigma \nu \theta) \cdot z + 9 + \sigma \nu^2 \theta = 0$ με $\theta \in \mathbb{R}$.
β) Να προσδιορίσετε τη γραμμή πάνω στην οποία κινούνται οι εικόνες των ριζών
της εξίσωσης στο μιγαδικό επίπεδο.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

8. Έστω ο μιγαδικός αριθμός $z = x + yi$ με $x, y \in \mathbb{R}^*$.

α) Να γράψετε τον αριθμό $\frac{1}{z}$ στη μορφή $a + \beta i$, όπου $a, \beta \in \mathbb{R}^*$.

β) Να αποδείξετε ότι :

$$\text{i) } \operatorname{Re}\left(z - \frac{1}{z}\right) = \operatorname{Re}(z) - \operatorname{Re}\left(\frac{1}{z}\right) \quad \text{ii) } \operatorname{Im}\left(z - \frac{1}{z}\right) = \operatorname{Im}(z) - \operatorname{Im}\left(\frac{1}{z}\right)$$

γ) Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών z ,

$$\text{όταν } \operatorname{Re}\left(z - \frac{1}{z}\right) = -x \cdot \operatorname{Im}\left(\frac{1}{z}\right).$$

9. Δίνεται ο μιγαδικός αριθμός z και η συνάρτηση $f(v) = i^v \cdot z$, $v \in \mathbb{N}^*$.

α) Να αποδείξετε ότι $f(1) + f(6) + f(7) + f(16) = 0$.

β) Να αποδείξετε ότι για κάθε $v \in \mathbb{N}^*$ ισχύει

$$f(v) + f(v+2) + f(v+4) + f(v+6) = 0.$$

γ) Αν $|z| = 2$, να αποδείξετε ότι $|f(2007) + f(2008)| = 2\sqrt{2}$.

10. Δίνεται ο μιγαδικός αριθμός $z \neq 0$ και η συνάρτηση $f(v) = (i^v - 1) \cdot z$, $v \in \mathbb{N}^*$.

α) Να αποδείξετε ότι $f(v) \cdot f(v+1) \cdot f(v+2) \cdot f(v+3) = 0$, για κάθε $v \in \mathbb{N}^*$.

β) Αν $f(5) = -3 + i$, να αποδείξετε ότι $z = 2 + i$.

γ) Αν $z = 2 + i$, να αποδείξετε ότι $|f(v+3) - f(v+1)| = 2\sqrt{5}$, για κάθε $v \in \mathbb{N}^*$.

11. Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών z , όταν :

$$\text{α) } |z+3| + |z-3| = 10 \quad \text{β) } |z+6i| + |z-6i| = 20$$

12. Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών z , όταν

$$\text{α) } ||z+5| - |z-5|| = 6 \quad \text{β) } |z+13| - |z-13| = 24 \quad \text{γ) } |z-13i| - |z+13i| = 10$$

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

13. Έστω $S=1+i+i^2+i^3+\dots+i^v$, $v \in \mathbb{N}-\{0\}$
Αν $S=i^{2009}+1$, να δείξετε ότι το $v-1$ είναι πολλαπλάσιο του 4.
14. Θεωρούμε τους μιγαδικούς αριθμούς $z = x + yi$ με $x, y \in \mathbb{R}$ που ικανοποιούν τη σχέση $|z|^2 - (\operatorname{Im}(z)+1)^2 + 1 = 0$. Να αποδείξετε ότι :
- α) Οι εικόνες των μιγαδικών αριθμών z ανήκουν στην παραβολή $y = \frac{1}{2}x^2$.
- β) Να βρείτε τους μιγαδικούς αριθμούς z , έτσι ώστε $|z| = 2\sqrt{2}$.
15. Δίνεται ο μιγαδικός $z = \frac{(x-1)(-1+i)}{x+i}$, $x \in \mathbb{R}$.
- α) Να δείξετε ότι οι εικόνες $M(z)$ ανήκουν σε κύκλο με κέντρο $K(-1,0)$ και ακτίνα $\rho=1$.
- β) Να βρείτε τα $x \in \mathbb{R}$, ώστε: i) νάχω $|z|_{\min}$ και ii) νάχω $|z|_{\max}$
16. Οι εικόνες του μιγαδικού αριθμού z ανήκουν σε κύκλο (C_1) με κέντρο $K(1,2)$ και ακτίνα $\rho=1$. Επίσης, έστω ο μιγαδικός $w = \bar{z}-1$.
- α) Να δείξετε ότι οι εικόνες του w ανήκουν σε κύκλο (C_2) .
- β) i) Να βρείτε τη σχετική θέση των δύο κύκλων.
ii) Να βρείτε την ελάχιστη-τη μέγιστη τιμή του $|z - \bar{z} + 1|$.
17. Να αποδείξετε ότι οι εικόνες των μιγαδικών αριθμών $z = x + yi$, $x, y \in \mathbb{R}$ που ικανοποιούν τη σχέση $(z+i)^v = (2+iz)^v$, $v \in \mathbb{N}$ με $v \geq 3$, είναι συνευθειακά σημεία

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

18. Θεωρούμε τους μιγαδικούς αριθμούς $z \neq 0$ για τους οποίους ισχύει $|z| = |1 - z| = \frac{1}{|z|}$ (1)

α) Να αποδείξετε ότι $z + \bar{z} = 1$.

β) Να αποδείξετε ότι οι μιγαδικοί αριθμοί που ικανοποιούν τις ισότητες (1)

$$\text{είναι οι } z_1 = \frac{1}{2} + \frac{\sqrt{3}}{2}i \text{ και } z_2 = \frac{1}{2} - \frac{\sqrt{3}}{2}i.$$

γ) Αν A, B οι εικόνες των z_1, z_2 αντιστοίχως στο μιγαδικό επίπεδο,

να υπολογίσετε την κυρτή γωνία \widehat{AOB} , όπου O η αρχή των αξόνων.

δ) Να αποδείξετε ότι ο αριθμός $w = \frac{(z_1 + z_2)^v}{z_1^v + z_2^v}$ είναι πραγματικός αριθμός.

19. Να αποδείξετε ότι οι εικόνες των μιγαδικών αριθμών $z = x + yi$, $x, y \in \mathbb{R}$ που ικανοποιούν τη σχέση $(2z + 1)^v = (z + 2)^v$, $v \in \mathbb{N}$ με $v \geq 3$, είναι ομοκυκλικά σημεία.

20. Δίνεται συνάρτηση $f(z) = \frac{iz - 2 + 4i}{z - i}$, $z \neq i$.

Αν $u = z - i$ και $w = f(z) - i$, τότε :

α₁) Να αποδείξετε ότι $uw = -3 + 4i$ (1).

α₂) Αν $u = w$, να βρείτε τους μιγαδικούς αριθμούς u_1, u_2 που ικανοποιούν την (1).

β) Αν $w = 1 - 2i$, να υπολογίσετε τον μιγαδικό αριθμό z .

γ) Αν $f(z) \in \mathbb{R}$, να αποδείξετε ότι η εικόνα $M(x, y)$ του z διαγράφει κύκλο με εξαίρεση ένα σημείο του.

21. Αν $|z - 10| = 3|z - 2|$, $z \in \mathbb{C}$, τότε να αποδείξετε ότι : α) $|z - 1| = 3$.

β) $2 \leq |z + 2 - 4i| \leq 8$. Πότε ισχύουν οι ισότητες ;

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

22. Θεωρούμε τους μιγαδικούς αριθμούς $z = 2\lambda - 1 + (3 - \lambda)i$, $\lambda \in \mathbb{R}$.
- α) Να βρείτε το γεωμετρικό τόπο των εικόνων του z .
- β) Να αποδείξετε ότι $|z + 2 - i| \geq \sqrt{5}$.
- γ) Να βρείτε τους μιγαδικούς αριθμούς z του προηγούμενου γεωμετρικού τόπου για τους οποίους ισχύει $|z - i| = 3$.
23. Δίνονται οι μιγαδικοί αριθμοί z_1, z_2, z_3 οι οποίοι ικανοποιούν τη σχέση :
- $$\frac{z_1 - z_2}{z_2 - z_3} = -\frac{1}{2} - \frac{\sqrt{3}}{2}i$$
- και έστω A, B, Γ οι εικόνες τους αντίστοιχα στο μιγαδικό επίπεδο.
Να αποδείξετε ότι το τρίγωνο $AB\Gamma$ είναι ισόπλευρο.
24. Έστω $f(z) = |iz - 1|$, όπου $z \in \mathbb{C}$.
- α) Αν $f(z) = f(\bar{z})$, να αποδείξετε ότι ο z είναι πραγματικός.
- β) Αν $f(z) = 5$, να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών z
- γ) Αν z_1, z_2 είναι δύο μιγαδικοί αριθμοί με $f(z_1) = f(z_2) = 5$, τότε να αποδείξετε ότι $|z_1 - z_2| \leq 10$.
- δ) Αν $w = 3 + 3i$ να αποδείξετε ότι $f(w) = 5$ και στη συνέχεια να βρείτε το μιγαδικό z , ώστε $f(z) = 5$ και $|z - w| = 10$.
25. α) Να περιγράψετε γεωμετρικά το σύνολο (Σ) των εικόνων των μιγαδικών αριθμών z , που ικανοποιούν τις σχέσεις : $|z| = 2$ και $\operatorname{Re}(z) \geq 0$.
- β) Αν οι εικόνες των μιγαδικών αριθμών z ανήκουν στο σύνολο (Σ) , τότε να βρείτε το γεωμετρικό τόπο των εικόνων του μιγαδικού αριθμού $w = z - 4 + 3i$.
- γ) Να βρείτε το μιγαδικό αριθμό w που έχει το μικρότερο μέτρο.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

26. Δίνονται οι μιγαδικοί αριθμοί z_1, z_2, z_3 με $|z_1| = |z_2| = |z_3| = 1$ και $z_1 + z_2 + z_3 = 0$.
- α) Να αποδείξετε ότι :
- i) $|z_1 - z_2| = |z_3 - z_1| = |z_2 - z_3|$.
 - ii) $|z_1 - z_2|^2 \leq 4$ και $\operatorname{Re}(z_1 \bar{z}_2) \geq -1$.
- β) Να βρείτε το γεωμετρικό τόπο των εικόνων των z_1, z_2, z_3 στο μιγαδικό επίπεδο, καθώς και το είδος του τριγώνου που αυτές σχηματίζουν.
27. α) Να βρείτε τους μιγαδικούς αριθμούς z_1, z_2 αν $z_1 + z_2 = 4 + 4i$ και $2z_1 - \bar{z}_2 = 5 + 5i$.
- β) Αν για τους μιγαδικούς αριθμούς z, w ισχύουν $|z - 1 - 3i| \leq \sqrt{2}$ και $|w - 3 - i| \leq \sqrt{2}$, τότε :
- i) Να δείξετε ότι υπάρχουν μοναδικοί μιγαδικοί αριθμοί z, w έτσι, ώστε $z = w$.
 - ii) Να βρείτε τη μέγιστη τιμή του $|z - w|$.
28. Δίνονται οι μιγαδικοί αριθμοί z_1, z_2, z_3 με $|z_1| = |z_2| = |z_3| = 3$.
Να αποδείξετε ότι :
- α) $\frac{\bar{z}_1}{z_1} = \frac{9}{z_1}$. β) ο αριθμός $\frac{z_1}{z_2} + \frac{z_2}{z_1}$ είναι πραγματικός.
- γ) $|z_1 + z_2 + z_3| = \frac{1}{3} |z_1 \cdot z_2 + z_2 \cdot z_3 + z_3 \cdot z_1|$.
29. Δίνονται οι μιγαδικοί αριθμοί z_1, z_2, z_3 με $|z_1| = |z_2| = |z_3| = 1$ και $z_1 + z_2 + z_3 = 0$.
Να αποδείξετε ότι :
- α) $|z_1 + z_2|^2 + |z_1 - z_2|^2 = 2|z_1|^2 + 2|z_2|^2$.
- β) $|z_1 - z_2| = |z_3 - z_1| = |z_2 - z_3|$.
- γ) $|z_1 - z_2| = \sqrt{3}$ και $\operatorname{Re}(z_1 \bar{z}_2) = -\frac{1}{2}$.
- δ) Οι εικόνες των μιγαδικών αριθμών z_1, z_2, z_3 στο μιγαδικό επίπεδο σχηματίζουν ισόπλευρο τρίγωνο και βρίσκονται σε κύκλο του οποίου να βρείτε την εξίσωση.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

30. α) Να λύσετε το σύστημα (Σ) $2z+w = -3+10i$
 $\bar{z}i + \bar{w} = -1-6i$
- β) Αν $z_0 = 2i$, $w_0 = -3+6i$ και ισχύει: $|v-z_0|=5$, $|t-w_0|=10$,
να δείξετε ότι υπάρχουν μοναδικοί μιγαδικοί v, t ώστε $|v-t|_{\min}$,
το οποίο και να βρεθεί.
31. Οι μιγαδικοί αριθμοί z κινούνται σε κύκλο με κέντρο $K(1,0)$ και ακτίνα $\rho=1$.
Επίσης, έστω ο μιγαδικός $w = \bar{z} + 1$.
- α) Να δείξετε ότι οι εικόνες του w κινούνται σε κύκλο με κέντρο $\Lambda(2,0)$ και ακτίνα $R=1$.
- β) Να δείξετε ότι οι δύο κύκλοι διέρχονται ο ένας από το κέντρο του άλλου.
- γ) Να δείξετε ότι υπάρχουν δύο θέσεις, ώστε να έχω $|z-w|_{\min}$ και να βρεθεί το $|z-w|_{\min}$.
Επίσης, να βρεθούν οι z, w για τους οποίους έχω $|z-w|_{\min}$.
32. Δίνονται οι μιγαδικοί αριθμοί $z = (\lambda-1) + (\lambda+4)i$, $\lambda \in \mathbb{R}$ και $w = 1+2i$.
- α) Να δείξετε ότι η εικόνα $M(z)$ κινείται σε ευθεία με εξίσωση $\psi = x+5$.
- β) Να βρείτε την ελάχιστη τιμή του $|z-w|$.
- γ) Να βρείτε το μιγαδικό αριθμό z για τον οποίο ισχύει $|z-w|_{\min}$.
33. Αν για το μιγαδικό z ισχύει $|z-1+i|=1$, να βρεθεί:
- α) ο γεωμετρικός τόπος της εικόνας του z στο μιγαδικό επίπεδο.
- β) η μέγιστη και η ελάχιστη τιμή του $|z-z_1|$, όπου $z_1 = 4+3i$.
34. Για τους μιγαδικούς αριθμούς z, w ισχύουν: $z = \lambda + (\lambda+1)i$, $\lambda \in \mathbb{R}$ και $|w-1+2i| = 2\sqrt{2}$.
- α) Να δείξετε ότι η εικόνα $M(z)$ κινείται σε ευθεία με εξίσωση $\psi = x+1$.
- β) Να δείξετε ότι η εικόνα $N(w)$ κινείται σε κύκλο, του οποίου να βρείτε το κέντρο και την ακτίνα.
- γ) Να δείξετε ότι $|z-w|_{\min} = 0$ και να βρεθούν οι μιγαδικοί z, w για τους οποίους
ισχύει $|z-w|_{\min} = 0$

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

35. Για το μιγαδικό αριθμό z ισχύει: $z + \bar{z} + (z - \bar{z}) \cdot i = 2$.
- α) Να βρείτε το γεωμετρικό τόπο της εικόνας του μιγαδικού αριθμού z .
- β) Να βρείτε το μιγαδικό αριθμό z για τον οποίο έχουμε $|z|_{\min}$.
36. Η εικόνα του μιγαδικού αριθμού z κινείται στην ευθεία (ε) με εξίσωση $\psi = x + 2$.
Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών w
- α) αν $w = \frac{1}{z+2}, z \neq -2$.
- β) αν $w = \frac{1}{z-1}, z \neq 1$.
37. Η εικόνα του μιγαδικού αριθμού z κινείται σε κύκλο με κέντρο $K(1,0)$ και ακτίνα $\rho=2$. Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών w
- α) αν $w = \frac{1}{z-3}, z \neq 3$.
- β) αν $w = \frac{1}{z+2}, z \neq -2$.
38. α) Να βρείτε που ανήκει ο μιγαδικός αριθμός z για τον οποίο ισχύει: $|z-2| \leq 4$.
- β) Να αποδείξετε ότι, αν ο μιγαδικός αριθμός w με $w \neq 0$ δεν ανήκει στον κυκλικό δίσκο με κέντρο $K(2,0)$ και ακτίνα 4, τότε ο μιγαδικός αριθμός $\frac{1}{w}$ ανήκει στον κυκλικό δίσκο αυτό
39. Για το μιγαδικό αριθμό z ισχύει: $|z-1| > 2$.
Να βρείτε το γεωμετρικό τόπο των εικόνων των μιγαδικών αριθμών w
- α) αν $w = \frac{1}{z-3}, z \neq 3$.
- β) αν $w = \frac{1}{z-1}, z \neq 1$.
- γ) αν $w = \frac{1}{z-4}, z \neq 4$.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

40. Δίνονται τα διανύσματα $\overline{OA} = (1, -2)$ και $\overline{OB} = (-1, 2)$.

Αν A, B οι εικόνες των μιγαδικών z, w στο μιγαδικό επίπεδο και O η αρχή των αξόνων :

α) Να υπολογίσετε την παράσταση $\Pi = z^3 + w^3$.

β₁) Να δείξετε ότι οι μιγαδικοί z, w είναι πάνω σε κύκλο με κέντρο $O(0,0)$

και ακτίνα $\rho = \sqrt{5}$.

β₂) Να δείξετε ότι $|z-w| = 2\sqrt{5}$.

41. Δίνεται η εξίσωση $z^2 - 2z + \kappa = 0$, $\kappa \in \mathbb{R}$.

i) Να βρείτε τις τιμές του κ ώστε η εξίσωση νάχει μη πραγματικές ρίζες.

ii) Αν $z_1 = x - i$, $x \in \mathbb{R}$ είναι ρίζα της εξίσωσης, να βρείτε: α) το x και β) το κ .

42. Να δείξετε ότι ο μιγαδικός αριθμός $w = (\alpha + \alpha i)^{13} - (\alpha - \alpha i)^{13}$, $\alpha \in \mathbb{R}$ είναι φανταστικός. Στη συνέχεια να βρείτε το α , αν ισχύει $w = 512i$.

43. Για τους μιγαδικούς αριθμούς z, w, v ισχύουν: $z + w + v = 0$ και $z^2 + w^2 + v^2 = 0$.
Να δείξετε ότι $|z| = |w| = |v|$.

44. α) Να δείξετε ότι αν $(1+i)^v = (1-i)^v$, τότε $v = 4\kappa$, $\kappa \in \mathbb{Z}$.

β) Αν $f(v) = \left(\frac{1+i}{\sqrt{2}}\right)^v + \left(\frac{1-i}{\sqrt{2}}\right)^v$, να δείξετε ότι $f(v+4) + f(v) = 0$.

45. Δίνεται το τριώνυμο $f(x) = x^2 + 2|w_1 - w_2| \cdot x + (1 + |w_1|^2) \cdot (1 + |w_2|^2)$, όπου w_1, w_2 δύο μιγαδικοί αριθμοί με $w_1 \overline{w_2} \neq -1$.

i) Να δείξετε ότι η εξίσωση $f(x) = 0$ δεν έχει πραγματικές ρίζες.

ii) Αν z_1, z_2 οι ρίζες της εξίσωσης και $\operatorname{Re}(z_1) = -1$, τότε ισχύει $|w_1| + |w_2| \geq 1$.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

46. Για τους μιγαδικούς αριθμούς z, w, v ισχύουν: $|z| = |w| = |v| = \rho$ και

$$\operatorname{Re}\left(\frac{z}{w}\right) = \operatorname{Re}\left(\frac{w}{v}\right) = \operatorname{Re}\left(\frac{v}{z}\right) = -\frac{1}{2}. \text{ Να αποδείξετε ότι ισχύει:}$$

i) $z + w + v = 0$

ii) το τρίγωνο $AB\Gamma$ είναι ισόπλευρο, όπου A, B, Γ , οι εικόνες των z, w, v αντίστοιχα.

47. Για τους μιγαδικούς αριθμούς z, w, v ισχύουν: $|z| = |w| = |v| = \rho$ και $z + w + v = 0$.
Να αποδείξετε ότι ισχύουν: i) $zw + wv + zv = 0$ και ii) $z^3 = w^3 = v^3$

48. Αν $z_1, z_2 \in \mathbb{C}^*$ και $\frac{z_1}{z_2} + \frac{z_2}{z_1} = 1$, να δείξετε ότι το τρίγωνο που έχει κορυφές τις εικόνες των μιγαδικών $0, z_1, z_2$ είναι ισόπλευρο.

49. Να δείξετε ότι η εξίσωση $(1 + iz)^v = \frac{1 + i\sqrt{3}}{\sqrt{3} + i}$, $v \in \mathbb{N}^*$, $z \in \mathbb{C}$ δεν έχει πραγματική ρίζα.

50. Αν για τους μιγαδικούς z_1, z_2 ισχύει $|z_1 - iz_2| = |\bar{z}_1| + |z_2|$, να δείξετε ότι η εικόνα του $z_1 z_2$ στο μιγαδικό επίπεδο είναι σημείο του αρνητικού ημιάξονα Oy' .

51. Αν A, B, Γ, Δ είναι οι εικόνες των μιγαδικών z_1, z_2, z_3, z_4 αντίστοιχα στο μιγαδικό επίπεδο, να δείξετε ότι το $AB\Gamma\Delta$ είναι παραλληλόγραμμο αν ισχύει $z_1 + z_3 = z_2 + z_4$.

52. Να λύσετε την εξίσωση $z^2 - (\alpha - 3i)z + (2 - \alpha i) = 0$, $\alpha \in \mathbb{R}$, αν είναι γνωστό ότι έχει πραγματική ρίζα

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

53. α) Να λύσετε στο \mathbb{C} την εξίσωση $z^2 - (1-i)2z - 4i = 0$.

β) Αν A, B είναι οι εικόνες των ριζών της εξίσωσης στο μιγαδικό επίπεδο και c είναι ο κύκλος με διάμετρο AB , να βρείτε τις τιμές του $\lambda \in \mathbb{R}$ ώστε η ευθεία με εξίσωση $\varepsilon: 2x - 2y + \lambda = 0$ να εφάπτεται στον κύκλο c .

54. α) Αν $z \neq 0$ και $\left|z - \frac{4}{z}\right| = 2$, να βρείτε τη μεγαλύτερη τιμή του $|z|$.

β) Αν η εικόνα του μιγαδικού $z \neq 0$ κινείται σε ευθεία με εξίσωση $y = x$, να αποδείξετε ότι η εικόνα του $w = z + \frac{1}{z}$ κινείται σε μια υπερβολή.

55. Δίνονται οι μιγαδικοί αριθμοί z και w με $z \neq 6$, $|z + 2| = 2|z - 4|$ και $w = \frac{z - 10}{z - 6}$.

α) Να αποδείξετε ότι $|z - 6| = 4$ και να βρείτε τον γεωμετρικό τόπο της εικόνας του z στο μιγαδικό επίπεδο.

β) Να αποδείξετε ότι η εικόνα του w στο μιγαδικό επίπεδο διαγράφει κύκλο. Επίσης, να βρείτε τη σχετική θέση των δύο γεωμετρικών τόπων.

56. Δίνονται οι μιγαδικοί αριθμοί z και w με $w = z^2 + z \cdot \bar{z}$.

Έστω A και B οι εικόνες των z και w αντίστοιχα στο μιγαδικό επίπεδο.

α) Να αποδείξετε ότι η ευθεία AB διέρχεται από την αρχή των αξόνων.

β) Αν το A κινείται πάνω στην ευθεία $y = 1$, να βρείτε τον γεωμετρικό τόπο του B .

γ) Αν το B κινείται πάνω στην ευθεία $y = 1$, να βρείτε τον γεωμετρικό τόπο του A .

57. Έστω μια συνεχής συνάρτηση $f: [\alpha, \beta] \rightarrow \mathbb{R}$ με $0 < \alpha < \beta$.

Θεωρούμε τους μιγαδικούς αριθμούς $z_1 = x_1 + if(x_1)$ και $z_2 = x_2 - if(x_2)$,

όπου $x_1, x_2 \in [\alpha, \beta]$ με $x_1 \neq x_2$. Αν ισχύει $|z_1 + \bar{z}_2| = |z_1 - \bar{z}_2|$, να αποδείξετε ότι η γραφική παράσταση της f τέμνει τον άξονα $x'x$ σε ένα τουλάχιστον σημείο.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

58. Έστω $f(z) = \left(2 + \frac{3}{2}i\right)z - \frac{5}{2}\bar{z}i$, όπου $z = x + yi$, $x, y \in \mathbb{R}$.

i) Να βρεθούν τα : $\operatorname{Re}(f(z))$, $\operatorname{Im}(f(z))$.

ii) Να βρεθεί ο γεωμετρικός τόπος των σημείων $M(f(z))$ στο μιγαδικό επίπεδο.

iii) Να δειχτεί ότι $|f(z)| = |x - 2y|\sqrt{5}$.

iv) Να βρεθεί ο γεωμετρικός τόπος των εικόνων των μιγαδικών αριθμών $z = x + iy$ για τους οποίους ισχύει $|f(z)| = \sqrt{5}$.

59. α) Να αποδείξετε ότι για οποιουδήποτε μιγαδικούς αριθμούς z_1, z_2

ισχύει $|z_1|^2 + |z_2|^2 = |z_1 - z_2|^2$, αν και μόνο αν $\operatorname{Re}(z_1 \bar{z}_2) = 0$.

β) Έστω μια συνάρτηση $f: [\alpha, \beta] \rightarrow \mathbb{R}$ συνεχής στο $[\alpha, \beta]$ και οι μιγαδικοί αριθμοί

$z = \alpha^2 + if(\alpha)$, $w = f(\beta) + i\beta^2$ με $\alpha \cdot \beta \neq 0$.

Αν $|w|^2 + |z|^2 = |w - z|^2$, να αποδείξετε ότι η εξίσωση $f(x) = 0$ έχει μια τουλάχιστον ρίζα στο διάστημα $[\alpha, \beta]$. (Θέμα 1995)

60. i) Αν $|z + 16| = 4|z + 1|$ (1), να δείξετε ότι $|z| = 4$.

ii) Αν $|z - i| = |z - 1|$ (2), να δείξετε ότι ο γεωμετρικός τόπος των εικόνων των μιγαδικών αριθμών z είναι ευθεία, που διέρχεται από την αρχή των αξόνων.

iii) Να βρείτε τους μιγαδικούς αριθμούς z_1, z_2 για τους οποίους ισχύουν συγχρόνως οι σχέσεις (1) και (2).

iv) Αν $A(z_1), B(z_2), \Gamma(z_3)$, όπου $z_3 = -4i$, να δείξετε ότι το τρίγωνο $AB\Gamma$ είναι ορθογώνιο και να βρείτε το εμβαδόν του.

61. Δίνονται οι μιγαδικοί αριθμοί z, w τέτοιοι, ώστε $|z-2| = |2z-1|$ και $w = \frac{z-2}{z}$.

i) Να δείξετε ότι οι εικόνες των μιγαδικών κινούνται σε κύκλους οι οποίοι εφάπτονται εσωτερικά.

ii) Να βρείτε την ελάχιστη και τη μέγιστη τιμή του $\left|z + \frac{2}{z} - 1\right|$.

ΑΣΚΗΣΕΙΣ ΣΤΟΥΣ ΜΙΓΑΔΙΚΟΥΣ

62. Δίνονται οι μιγαδικοί αριθμοί z, w για τους οποίους ισχύουν: $w = \alpha + (\alpha - 1)i$, $\alpha \in \mathbb{R}$ και $|z + 1 - i| = \sqrt{2}$ (1).

1) Να βρείτε τον γεωμετρικό τόπο των εικόνων των μιγαδικών z, w .

2) Αν οι μιγαδικοί αριθμοί z_1, z_2 ικανοποιούν την (1),

i) να δείξετε ότι $|z_1 - z_2| \leq 2\sqrt{2}$ και ii) αν $|z_1 - z_2| = 2\sqrt{2}$, να δείξετε ότι $|z_1 + z_2| = 2\sqrt{2}$.

3) Να δείξετε ότι $2|z - w| \geq \sqrt{2}$.

63. Δίνονται οι μιγαδικοί αριθμοί z, w για τους οποίους ισχύουν: $|z - 2| \geq |z + i|$ και

$w = \frac{z}{z - 1}$, $z \neq 1$. Να βρείτε το σύνολο των εικόνων των μιγαδικών z, w και να δείξετε

ότι υπάρχουν άπειρα σημεία στο μιγαδικό επίπεδο τέτοια, ώστε $z = w$.