Complejos

by gira

09/10/2009

Tenemos dos tipos de espacios vectoriales complejos:

1. \mathbb{C}^n como \mathbb{R} -espacio vectorial

$$(\mathbb{C}^n,+,\mathbb{R},.)$$

En este caso la forma de los vectores dependerá de la dimensión del espacio, es decir, de n. Veamos un par de ejemplos:

$\underline{n=1}$:

Base canónica: $E(\mathbb{C}^1)=\{1,i\},\ dim(\mathbb{C}^1)=2$

Sea $z\in\mathbb{C}^1$ entonces es de la forma: $z=k_1.1+k_2.i\quad\forall k_1,k_2\in\mathbb{R}$

En realidad a este z se lo puede escribir de varias formas:

Forma cartesiana: z = a + bi

donde definimos a = Re(z), b = Im(z) reales.

Podemos graficar a z en el plano complejo:

siendo
$$|z| = \sqrt{a^2 + b^2}$$
, $\arg(z) = \alpha$ tal que $tg(\alpha) = \frac{sen\alpha}{\cos \alpha} = \frac{b}{a}$

Forma polar: $z = |z| (\cos \alpha + i sen \alpha)$

Forma Exponencial: $z = |z| e^{i\alpha}$

Esta última se deduce de la fórmula de Euler que dice: $e^{i\alpha}=\cos\alpha+isen\alpha$ (además, se puede observar que $e^z=e^a(\cos b+isenb)$)

$\underline{n=2}$:

Base canónica: $E(\mathbb{C}^2) = \{(1,0), (i,0), (0,1), (0,i)\}, \ \dim(\mathbb{C}^2) = 4$

Sea $z \in \mathbb{C}^2$ entonces es de la forma: $z = k_1(1,0) + k_2(i,0) + k_3(0,1) + k_4(0,i) \quad \forall k_1, k_2, k_3, k_4 \in \mathbb{R}$

Luego, para n=3 la base canónica será como la de \mathbb{R}^3 sumandole los tres vectores con i hací como hicimos para n=2, y así sucesivamente para los siguientes n,

2. \mathbb{C}^n como \mathbb{C} -espacio vectorial

$$(\mathbb{C}^n,+,\mathbb{C},.)$$

Veamos algunos ejemplos:

$\underline{n=1}$:

Base canónica: $E(\mathbb{C}^1)=\{1\},\ dim(\mathbb{C}^1)=1$

Sea $z\in\mathbb{C}^1$ entonces es de la forma: $z=k_1.1\quad\forall k_1\in\mathbb{C}$

$\underline{n=2}$:

Base canónica: $E(\mathbb{C}^2)=\{(1,0),(0,1)\},\ dim(\mathbb{C}^2)=2$

Sea $z \in \mathbb{C}^2$ entonces es de la forma: $z = k_1(1,0) + k_2(0,1) \quad \forall k_1, k_2 \in \mathbb{C}$

Luego, para n=3 la base canónica será como la de \mathbb{R}^3 haci como en n=2, y así para los siguientes n.