ONLINE: MATHEMATICS EXTENSION 2

Topic 2 COMPLEX NUMBERS

EXERCISE p2301

p001

Prove the following relationships

$$\cos^{4}(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) + 4\cos(2\theta) + 3\right]$$

$$\sin^4(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) - 4\cos(2\theta) + 3\right]$$

<u>p002</u>

Show that

$$\frac{\left(\sqrt{3} + i\right)^{6} \left(1 + i\sqrt{3}\right)^{4}}{\left(\sqrt{3} - i\right)^{4} \left(1 - i\sqrt{3}\right)^{3}} = 8$$

p003

Find the cubic roots of 2. Plot the roots on an Argand diagram.

p004

Find the fourth roots of 3+2i. Plot the roots on an Argand diagram.

p005

Prove the following

$$\cos\theta = \frac{1}{2} \left(e^{i\theta} + e^{-i\theta} \right) \qquad \sin\theta = \frac{1}{2i} \left(e^{i\theta} - e^{-i\theta} \right) \qquad \tan\theta = -i \left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}} \right)$$

p006

Using the results of exercise (5) show

$$\tan(\theta/2) = \frac{1 - \cos \theta}{\sin \theta} = \frac{\sin \theta}{1 + \cos \theta}$$
$$\sin(\theta/2) = \pm \sqrt{\frac{1 - \cos \theta}{2}}$$
$$\cos(\theta/2) = \pm \sqrt{\frac{1 + \cos \theta}{2}}$$

<u>p007</u>

Solve the equation $z^5 - 1 = 0$

ANSWERS

a001

(a)

Prove the following relationships $\cos^{4}(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) + 4\cos(2\theta) + 3\right]$ $\sin^{4}(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) - 4\cos(2\theta) + 3\right]$

$$\left[\cos(\theta) + i\sin(\theta)\right]^2 = e^{i(2\theta)} = \cos(2\theta) + i\sin(2\theta)$$

$$\left[\cos(\theta) + i\sin(\theta)\right]^2 = \left[\cos^2(\theta) - \sin^2(\theta)\right] + i\left[2\cos(\theta)\sin(\theta)\right]$$

Equating real and imaginary parts

$$\cos(2\theta) = \cos^2(\theta) - \sin^2(\theta)$$

$$\sin(2\theta) = 2\cos(\theta)\sin(\theta)$$

Binomial Theorem: a very useful formula to remember for the expansion a function of the form $(a + b)^n$ where n = 1, 2, 3, ...

$$(a+b)^n = a^n + \frac{n}{1!}a^{(n-1)}b^1 + \frac{n(n-1)}{2!}a^{(n-2)}b^2 + \frac{n(n-1)(n-2)}{3!}a^{(n-3)}b^3 + \dots$$

$$(a+b)^4 = a^4 + 4a^3b^1 + \frac{(4)(3)}{(2)(1)}a^2b^2 + \frac{(4)(3)(2)}{(3)(2)(1)}ab^3 + \frac{(4)(3)(2)(1)}{(4)(3)(2)(1)}b^4$$
$$(a+b)^4 = a^4 + 4a^3b^1 + 6a^2b^2 + 4ab^3 + b^4$$

$$\begin{aligned} & \left[\cos(\theta) + i\sin(\theta)\right]^4 = e^{i(4\theta)} = \cos(4\theta) + i\sin(4\theta) \\ & \left[\cos(\theta) + i\sin(\theta)\right]^4 \\ & = \cos^4(\theta) + (i)(4)\cos^3(\theta)\sin(\theta) + (i)^2(6)\cos^2(\theta)\sin^2(\theta) + (i)^3(4)\cos(\theta)\sin^3(\theta) + (i)^4\sin^4(\theta) \\ & = \left[\cos^4(\theta) + \sin^4(\theta) - (6)\cos^2(\theta)\sin^2(\theta)\right] + i\left[(4)\cos^3(\theta)\sin(\theta) - (4)\cos(\theta)\sin^3(\theta)\right] \end{aligned}$$

Equating real and imaginary parts
$$\cos(4\theta) = \cos^4(\theta) + \sin^4(\theta) - (6)\cos^2(\theta)\sin^2(\theta)$$

$$\sin(4\theta) = (4)\cos^3(\theta)\sin(\theta) - (4)\cos(\theta)\sin^3(\theta)$$

$$\cos(4\theta) + 4\cos(2\theta) + 3$$

$$= \cos^{4}(\theta) + \sin^{4}(\theta) - (6)\cos^{2}(\theta)\sin^{2}(\theta)$$

$$+ 4\left[\cos^{2}(\theta) - \sin^{2}(\theta)\right] + 3$$

$$= \cos^{4}(\theta) + \left[1 - \cos(\theta)\right]^{2} - 6\cos^{2}(\theta)\left[1 - \cos^{2}(\theta)\right]$$

$$+ 8\cos^{2}(\theta) - 1$$

$$= 8\cos^{4}(\theta)$$

$$\cos^{4}(\theta) = \left[\frac{1}{8}\right]\left[\cos(4\theta) + 4\cos(2\theta) + 3\right]$$

$$\cos^{4}(\theta) = \left[1 - \sin^{2}(\theta)\right]^{2} = 1 - 2\sin^{2}(\theta) + \sin^{4}(\theta)$$

$$= \cos^{2}(\theta) + \sin^{2}(\theta) - 2\sin^{2}(\theta) + \sin^{4}(\theta)$$

$$= \cos(2\theta) + \sin^4(\theta)$$
$$\sin^4(\theta) = \left(\frac{1}{8}\right) \left[\cos(4\theta) - 4\cos(2\theta) + 3\right]$$

 $=\cos^2(\theta)-\sin^2(\theta)+\sin^4(\theta)$

a002

Show that

$$\frac{\left(\sqrt{3}+i\right)^{6} \left(1+i\sqrt{3}\right)^{4}}{\left(\sqrt{3}-i\right)^{4} \left(1-i\sqrt{3}\right)^{3}} = 8$$

$$\frac{\left(\sqrt{3}+i\right)^{6} \left(1+i\sqrt{3}\right)^{4}}{\left(\sqrt{3}-i\right)^{4} \left(1-i\sqrt{3}\right)^{3}} = 8$$

$$z_{1} = \sqrt{3}+i=2 e^{i\pi/6}$$

$$z_{1}^{6} = 2^{6} e^{i\pi}$$

$$z_{2} = 1+i\sqrt{3} = 2 e^{i\pi/3}$$

$$z_{2}^{4} = 2^{4} e^{i4\pi/3}$$

$$z_{3} = \sqrt{3}-i=2 e^{-i\pi/6}$$

$$z_{3}^{-4} = 2^{-4} e^{i2\pi/3}$$

$$z_{4} = 1-\sqrt{3}i=2 e^{-i\pi/3}$$

$$z_{3}^{-3} = 2^{-3} e^{i\pi}$$

$$z_{1}z_{2}z_{3}z_{4} = 2^{(6+4-4-3)} e^{i(\pi+4\pi/3+2\pi/3+\pi)} = 2^{3} e^{i(\pi+4\pi/3+2\pi/3+\pi)} = 8$$

Find the cubic root of 2. Plot the roots on an Argand diagram.

$$\sqrt[3]{2}R = ?$$

$$z = 2\left[\cos(2\pi) + i\sin(2\pi)\right]$$

$$= 2\left[\cos(2\pi k) + i\sin(2\pi k)\right] \quad k = 0, 1, 2$$

$$w_k = z^{1/3} = 2^{1/3} \left[\cos(2\pi k/3) + i\sin(2\pi k/3)\right]$$

$$w_0 = 2^{1/3} \left[\cos(0) + i\sin(0)\right] = 2^{1/3}$$

$$w_1 = 2^{1/3} \left[\cos(2\pi/3) + i\sin(2\pi/3)\right] = 2^{1/3} \left[-1/2 + i\left(\sqrt{3}/2\right)\right]$$

$$w_2 = 2^{1/3} \left[\cos(4\pi/3) + i\sin(4\pi/3)\right] = 2^{1/3} \left[-1/2 - i\left(\sqrt{3}/2\right)\right]$$

$$n = 3$$

$$0.5$$

$$1.5$$

$$1.5$$

$$1.5$$

$$2.7$$
Re

Find the fourth roots of 3+2i. Plot the roots on an Argand diagram.

There are **four** roots.

$$\begin{aligned} &\sqrt[4]{3+2i} = ? \\ &z = 3+2i \quad |z| = \sqrt{3^2+2^2} = 13^{1/2} \quad \theta = \arg(z) = \tan(2/3) = 0.5880 \text{ rad} \\ &z = 13^{1/2} \Big[\cos(\theta) + i\sin(\theta)\Big] = 13^{1/2} e^{i\theta} = 13^{1/2} e^{i(\theta+2\pi k)} \quad k = 0, 1, 2, 3 \\ &w_k = z^{1/4} = 13^{1/8} e^{i(\theta/4+\pi k/2)} \quad \theta/4 = 0.1651 \text{ rad} \\ &w_0 = 13^{1/8} \Big[\cos(\theta/4) + i\sin(\theta/4)\Big] = 13^{1/8} \Big[0.9892 + i(0.1465)\Big] \\ &w_1 = 13^{1/8} \Big[\cos(\theta/4+\pi/2) + i\sin(\theta/4+\pi/2)\Big] = 13^{1/8} \Big[-0.1465 + i(0.9892)\Big] \\ &w_2 = 13^{1/8} \Big[\cos(\theta/4+\pi/2) + i\sin(\theta/4+\pi/2)\Big] = 13^{1/8} \Big[-0.9892 + i(-0.1465)\Big] \\ &w_3 = 13^{1/8} \Big[\cos(\theta/4+3\pi/2) + i\sin(\theta/4+3\pi/2)\Big] = 13^{1/8} \Big[0.1465 + i(-0.9892)\Big] \end{aligned}$$

a005

Prove the following

$$\cos\theta = \frac{1}{2} \left(e^{i\theta} + e^{-i\theta} \right) \qquad \sin\theta = \frac{1}{2i} \left(e^{i\theta} - e^{-i\theta} \right) \qquad \tan\theta = -i \left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}} \right)$$

$$e^{i\theta} = \cos\theta + i\sin\theta \qquad e^{-i\theta} = \cos\theta - i\sin\theta$$

$$e^{i\theta} + e^{-i\theta} = 2\cos\theta \qquad \cos\theta = \frac{1}{2}\left(e^{i\theta} + e^{-i\theta}\right)$$

$$e^{i\theta} - e^{-i\theta} = 2i\sin\theta \qquad \sin\theta = \frac{1}{2i}\left(e^{i\theta} - e^{-i\theta}\right)$$

$$\tan\theta = \frac{\sin\theta}{\cos\theta} = -i\left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}}\right)$$

a006

$$\tan(\theta/2) = \frac{1 - \cos\theta}{\sin\theta} = \frac{\sin\theta}{1 + \cos\theta}$$
$$\sin(\theta/2) = \pm\sqrt{\frac{1 - \cos\theta}{2}}$$
$$\cos(\theta/2) = \pm\sqrt{\frac{1 + \cos\theta}{2}}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta} = -i \left(\frac{e^{i\theta} - e^{-i\theta}}{e^{i\theta} + e^{-i\theta}} \right)$$

Replace θ by $\theta/2$

$$\tan\left(\frac{\theta}{2}\right) = -i\left(\frac{e^{i(\theta/2)} - e^{-i(\theta/2)}}{e^{i(\theta/2)} + e^{-i(\theta/2)}}\right) = -i\left(\frac{e^{i(\theta/2)} - e^{-i(\theta/2)}}{e^{i(\theta/2)} + e^{-i(\theta/2)}}\right) \left(\frac{e^{i(\theta/2)}}{e^{i(\theta/2)}}\right)$$

$$= -i\left(\frac{e^{i\theta} - 1}{e^{i\theta} + 1}\right) = -i\frac{z_1}{z_2}$$

$$(e^{i\theta} + 1) \qquad z_2$$

$$z_1 = e^{i\theta} - 1 = (\cos \theta - 1) + i \sin \theta$$

$$z_1 = e^{i\theta} - 1 = (\cos \theta - 1) + i \sin \theta$$

$$z_1 = e^{i\theta} - 1 = (\cos \theta - 1) + i \sin \theta$$
$$z_2 = e^{i\theta} + 1 = (\cos \theta + 1) + i \sin \theta$$

$$z_2 = e^{i\theta} + 1 = (\cos\theta + 1) + i\sin\theta \quad \overline{z}_2 = e^{i\theta} + 1 = (\cos\theta + 1) - i\sin\theta$$

 $=\frac{i\sin\theta}{1+\cos\theta}$

 $\tan(\theta/2) = -i z$

$$z = \frac{z_1}{z_2} = \frac{z_1 \ \overline{z}_2}{z_2 \ \overline{z}_2}$$

$$z_2 \overline{z}_2 = (\cos \theta + 1)^2 + \sin^2 \theta = \cos^2 \theta + 2\cos \theta + \sin^2 \theta = 2(1 + \cos \theta)$$

$$z_2 z_2 = (\cos \theta + 1) + \sin \theta = \cos \theta + 2\cos \theta + \sin \theta = ((\cos \theta - 1) + i\sin \theta)((\cos \theta + 1) - i\sin \theta)$$

$$z = \frac{\left((\cos\theta - 1) + i\sin\theta\right)\left((\cos\theta + 1) - i\sin\theta\right)}{2\left(1 + \cos\theta\right)}$$

$$= \frac{(\cos \theta - 1)(\cos \theta + 1) - \sin^2 \theta + i(-(\cos \theta - 1)\sin \theta + (\cos \theta + 1)\sin \theta)}{2(1 + \cos \theta)}$$

$$\frac{2(1+\cos\theta)}{2(1+\cos\theta)}$$

$$\theta+1-\sin^2\theta+i\left(-\sin\theta\cos\theta+\sin\theta\cos\theta+\sin\theta\right)$$

$$\frac{\theta + 1 - \sin^2 \theta + i \left(-\sin \theta \cos \theta + \sin \theta + \sin \theta \cos \theta + \sin \theta \right)}{2(1 + \cos \theta)}$$

$$=\frac{\cos^2\theta+1-\sin^2\theta+i\left(-\sin\theta\cos\theta+\sin\theta+\sin\theta\cos\theta+\sin\theta\right)}{2(1+\cos\theta)}$$

$$\tan\left(\theta/2\right) = \frac{\sin\theta}{1+\cos\theta}$$

13

$$\tan(\theta/2) = \frac{\sin\theta}{1 + \cos\theta} = \left(\frac{\sin\theta}{1 + \cos\theta}\right) \left(\frac{1 - \cos\theta}{1 - \cos\theta}\right)$$
$$= \frac{\sin\theta (1 - \cos\theta)}{1 - \cos^2\theta} = \frac{\sin\theta (1 - \cos\theta)}{\sin^2\theta}$$
$$= \frac{(1 - \cos\theta)}{\sin\theta}$$

$$\tan^2(\theta/2) = \frac{(1-\cos\theta)^2}{\sin^2\theta}$$

$$\frac{\sin^2(\theta/2)}{\sin^2(\theta/2)} = \frac{(1-\cos\theta)}{(1-\cos\theta)}$$

$$\frac{\sin^2(\theta/2)}{\cos^2(\theta/2)} = \frac{(1-\cos\theta)^2}{\sin^2\theta}$$

$$\frac{\cos^2(\theta/2)}{\cos^2(\theta/2)} = \frac{\cos^2(\theta/2)}{\sin^2(\theta/2)}$$
$$\sin^2(\theta/2) = \left[\frac{(1-\cos\theta)^2}{(1-\cos\theta)^2}\right]$$

 $\sin(\theta/2) = \pm \sqrt{\frac{(1-\cos\theta)}{2}}$

 $\cos(\theta/2) = \pm \sqrt{\frac{(1+\cos\theta)}{2}}$

$$\frac{\sin^2(\theta/2)}{\cos^2(\theta/2)} = \frac{(1-\cos\theta)}{\sin^2\theta}$$
$$\sin^2(\theta/2) = \left[\frac{(1-\cos\theta)^2}{(1-\cos\theta)^2}\right]_0^2$$

$$\frac{\sin^2(\theta/2)}{\cos^2(\theta/2)} = \frac{(1-\cos\theta)^2}{\sin^2\theta}$$

$$\sin^2(\theta/2) = \left[\frac{(1-\cos\theta)^2}{\sin^2\theta}\right] \cos^2(\theta/2) = \left[\frac{(1-\cos\theta)^2}{\sin^2\theta}\right] (1-\sin^2(\theta/2))$$

$$\frac{\left(\frac{\theta/2}{\theta/2}\right)}{\left(\frac{\theta/2}{\theta}\right)} = \frac{\left(1-\cos\theta\right)^2}{\sin^2\theta}$$

$$\frac{(\theta/2)}{(\theta/2)} = \frac{(1-\cos\theta)^2}{\sin^2\theta}$$

$$\frac{(1-\cos\theta)^2}{\sin^2\theta}$$

$$\frac{-\cos\theta}{\sin^2\theta}$$

$$-\cos\theta$$

$$\frac{\cos\theta)^2}{\mathsf{n}^2\theta}$$

$$\frac{\cos \theta}{\sin^2 \theta}$$

$$\frac{(1-\cos\theta)}{\sin^2\theta}$$

$$(1-\cos\theta)^2$$

$$=\frac{(1-\cos\theta)^2}{\sin^2\theta}$$
$$(1-\cos\theta)^2$$

- $\sin^2(\theta/2)\left|1+\frac{(1-\cos\theta)^2}{\sin^2\theta}\right| = \left|\frac{(1-\cos\theta)^2}{\sin^2\theta}\right|$
- $\sin^2(\theta/2)(\sin^2\theta+1-2\cos\theta+\cos^2\theta)=(1-\cos\theta)^2$
- $\sin^2(\theta/2) = \frac{(1-\cos\theta)^2}{2(1-\cos\theta)} = \frac{(1-\cos\theta)}{2} = 1-\cos^2(\theta/2)$

 - p2301

15

Solve the equation $z^5 - 1 = 0$

There are **five** roots for z.

$$z^{5} - 1 = 0$$

$$z^{5} = 1 = \cos(2\pi k) + i\sin(2\pi k) \qquad k = 0,1,2,3,4$$

$$z_{k} = \cos(2\pi k/5) + i\sin(2\pi k/5)$$

$$z_{0} = 1$$

$$z_{1} = \cos(2\pi/5) + i\sin(2\pi/5)$$

$$z_{2} = \cos(4\pi/5) + i\sin(4\pi/5)$$

$$z_{3} = \cos(6\pi/5) + i\sin(6\pi/5)$$

$$z_{4} = \cos(8\pi/5) + i\sin(8\pi/5)$$

When these five complex numbers are plotted on an Argand diagram, they will lie on the circle $x^2 + y^2 = 1$ and be equally spaced with angular separation equal to $2\pi/5$ rad = 72° .

