

ALGEBRA y ALGEBRA LINEAL 520142

Primer Semestre

CAPITULO 5

DEPARTAMENTO DE INGENIERIA MATEMATICA

Facultad de Ciencias Físicas y Matemáticas

Definición: Números Complejos

Se define el conjunto de los números complejos, el cual se denota por \mathbb{C} , como el conjunto de pares ordenados z=(x,y), con $x,y\in\mathbb{R}$. Se provee a \mathbb{C} de las siguientes operaciones binarias internas.

- **Adición (+):** (a,b) + (c,d) = (a+c,b+d)
- Multiplicación (·): $(a,b)\cdot(c,d)=(ac-bd,ad+bc)$

Estas operaciones tienen las siguientes propiedades:

Propiedades de la adición:

 $\forall z, z_1, z_2, z_3 \in \mathbb{C}$, se tiene:

C1	Conmutatividad de la adición	$z_1 + z_2 = z_2 + z_1$
C2	Asociatividad de la adición	$z_1 + (z_2 + z_3) = (z_1 + z_2) + z_3$
C3	Existencia del neutro aditivo	z + 0 = 0 + z = z
	0 = (0, 0)	
C4	Existencia del inverso aditivo	
	Para cada $z=(x,y)\in\mathbb{C}$ existe	z + (-z) = -z + z = 0
	$-z=(-x,-y)\in\mathbb{C}$ tal que	

Propiedades de la multiplicación:

 $\forall z, z_1, z_2, z_3 \in \mathbb{C}$, se tiene:

C5	Conmutatividad de la multiplicación	$z_1 \cdot z_2 = z_2 \cdot z_1$
C6	Asociatividad de la multiplicación	$z_1 \cdot (z_2 \cdot z_3) = (z_1 \cdot z_2) \cdot z_3$
C7	Existencia del neutro multiplicativo $1=(1,0)$	$1 \cdot z = (1,0) \cdot (x,y) = z$
C8	Existencia del inverso multiplicativo z^{-1} para todo $z \neq 0$	$z \cdot z^{-1} = 1$

Además, se tiene:

C 9	Distributividad de la multiplicación	$z_1 \cdot (z_2 + z_3) = z_1 \cdot z_2 + z_1 \cdot z_3$
	con respecto a la adición	

Observaciones

■ El inverso multiplicativo de $z = (x, y) \neq (0, 0)$ es

$$z^{-1} = \left(\frac{x}{x^2 + y^2}, \frac{-y}{x^2 + y^2}\right)$$

- Notación: $\frac{w}{z} = wz^{-1}$.
- El neutro aditivo y el neutro multiplicativo son únicos.
- El inverso aditivo y el inverso multiplicativo son únicos.
- El neutro aditivo es absorvente: $z \cdot (0,0) = (0,0)$, $\forall z \in \mathbb{C}$.
- El conjunto $\mathbb C$ con sus operaciones (+) y (\cdot) se denota $(\mathbb C,+,\cdot)$, y constituye una estructura que se llama **Cuerpo de los números complejos**.

Observación. El conjunto $S = \{(x,0) : x \in \mathbb{R}\}$ corresponde a la recta

real, y las operaciones de $\mathbb C$ restringidas a S coinciden con la suma y multiplicación de los números reales. Por esto identificamos S con $\mathbb R$ y el complejo (x,0) con el real x.

$$x = (x, 0),$$
 $1 = (1, 0),$ $0 = (0, 0).$

Definiciones: Dado $z = (x, y) \in \mathbb{C}$.

Los números reales x e y se llaman Parte Real y Parte Imaginaria **de** z, respectivamente. En este caso se escribe

$$Re(z) = x, \qquad Im(z) = y.$$

Los números complejos z=(x,0) se llaman **complejos reales** y los números complejos z = (0, y) se llaman **imaginarios puros**. El complejo, (0,1) es la **unidad imaginaria** y se denota por i.

Forma binómica o algebraica

Utilizando la unidad imaginaria i, el número complejo z=(x,y) se puede escribir como

$$z = x + yi$$
,

la cual se llama forma binómica o algebraica de z.

Con esta notación las operaciones de adición y multiplicación de números complejos se escriben como sigue:

$$(+): (a+bi) + (c+di) = (a+c) + (b+d)i.$$

$$(\cdot): \qquad (a+bi)\cdot(c+di) = (ac-bd) + (ad+bc)i.$$

lacksquare Además, para $\lambda \in \mathbb{R}$ y $z=x+yi\in \mathbb{C}$ se tiene:

$$\lambda \cdot z = \lambda x + (\lambda y)i.$$

Definición. \blacksquare Se llama **conjugado** de un número complejo z=x+yi al número complejo

$$\overline{z} = x - yi$$

Propiedades. Para $z, w \in \mathbb{C}$ se tiene:

$$z + \overline{z} = 2Re(z), \quad z - \overline{z} = 2iIm(z).$$

$$\overline{z} = z \iff z = x \text{ es un complejo real.}$$

$$\overline{z} = -z \iff z = iy$$
 es un imaginario puro.

Definición. Se llama **módulo** de un número complejo z = x + yi al número real no negativo

$$|z| = \sqrt{x^2 + y^2}$$

Propiedades. Para $z, w \in \mathbb{C}$ se tiene:

- $|z| \geq 0.$
- |z|=0 si y sólo si z=0.
- $|z+w| \le |z| + |w|.$
- $|zw| = |z||w|, \qquad \left|\frac{z}{w}\right| = \frac{|z|}{|w|}, \quad w \neq 0.$

Plano Complejo.

Todo número complejo z=x+iy se puede representar en el plano XY por el punto (x,y).

Eje imaginario

De donde $x = rcos(\theta)$, $y = rsen(\theta)$. θ y r se llaman coordenadas polares de (x,y).

Forma Polar o trigonométrica de un número complejo.

Si r y θ son las coordenadas polares de z, entonces la forma polar de zes

$$z = r(cos(\theta) + isen(\theta))$$
 o, abreviadamente, $z = r cis(\theta)$

$$z = r \operatorname{cis}(\theta)$$

r es el módulo de z (r = |z|), θ se llama argumento de z y se denota $\theta = arg(z)$.

Forma Polar de un número complejo.

Observamos que $r cis(\theta) = r cis(\theta + 2k\pi)$, $\forall k \in \mathbb{Z}$. Por lo que arg(z)puede tomar una infinidad de valores:

$$arg(z) = \theta + 2k\pi, \quad k \in \mathbb{Z}$$

Se llama Valor Principal del Argumento del número complejo z, y se denota Arg(z), al valor del argumento que se encuentra en $[-\pi, \pi]$.

Propiedad Si $r cis(\theta) = d cis(\alpha) con r \neq 0$, entonces

$$r=d$$
 y $\exists k\in\mathbb{Z}$ tal que $\theta=\alpha+2k\pi$

Forma Polar de un número complejo.

$$Arctan\left(\frac{y}{x}\right) \qquad \text{si} \quad z \in \text{I o IV cuadrante}$$

$$\frac{\pi}{2} \qquad \text{si} \quad Re(z) = 0 \text{ e } Im(z) > 0$$

$$Arg(z) = \begin{cases} Arctan\left(\frac{y}{x}\right) + \pi & \text{si} \quad z \in \text{II cuadrante} \end{cases}$$

$$\frac{\pi}{2} \qquad \text{si} \quad Re(z) = 0 \text{ e } Im(z) < 0$$

$$Arctan\left(\frac{y}{x}\right) - \pi \qquad \text{si} \quad z \in \text{III cuadrante}$$

si
$$z \in I$$
 o IV cuadrante

$$Arctan\left(\frac{y}{2}\right) + \pi$$

$$Si \quad Re(z) = 0 \text{ e } Im(z) > 0$$

$$-\frac{\pi}{2}$$

si
$$z \in \mathbb{II}$$
 cuadrante

$$\frac{\pi}{2}$$
 si $Re(z)=0$ e $Im(z)$ $<$

$$Arctan\left(\frac{y}{x}\right) - \pi$$

si
$$z \in III$$
 cuadrante

Ejemplo:

Para el número complejo z=-1-i del III cuadrante, se tiene:

$$Arg(-1-i) = Arctan\left(\frac{-1}{-1}\right) - \pi = Arctan(1) - \pi = -\frac{3\pi}{4}.$$

De esta forma:

$$arg(-1-i) = 2k\pi - \frac{3\pi}{4}, \quad k \in \mathbb{Z}.$$

y así

$$-1 - i = \sqrt{2}\operatorname{cis}(\frac{-3\pi}{4})$$

Multiplicación y división en forma polar

Dados dos números complejos

$$z_1 = r_1(\cos(\theta_1) + i sen(\theta_1)) \mathbf{y}$$
$$z_2 = r_2(\cos(\theta_2) + i sen(\theta_2)),$$

se tiene:

$$z_1 \cdot z_2 = r_1 r_2 (\cos(\theta_1 + \theta_2) + i \operatorname{sen}(\theta_1 + \theta_2))$$

$$\frac{z_1}{z_2} = z_1 \cdot z_2^{-1} = \frac{r_1}{r_2} (\cos(\theta_1 - \theta_2) + i \sin(\theta_1 - \theta_2))$$

Por inducción se puede demostrar que:

$$z_1 \cdot z_2 \cdot \ldots \cdot z_n = r_1 \cdot r_2 \cdot \ldots \cdot r_n \operatorname{cis} \left(\sum_{i=1}^n \theta_i \right)$$

Definición. Potencias de números complejos.

Dado un número complejo z y un número natural n se define z^n de manera recursiva por:

$$z^0 = 1, \qquad z^n = z^{n-1} \cdot z$$

Se define además: $z^{-n} = (z^{-1})^n$.

Teorema.

Dado $z = |z|(cos(\theta) + isen(\theta)) \in \mathbb{C}$, se tiene:

$$(\forall n \in \mathbb{Z})$$
 $z^n = |z|^n (\cos(n\theta) + i \sin(n\theta))$

Observaciones:

- El teorema anterior proporciona una fórmula simple para encontrar potencias enteras de un número complejo.
- Del teorema se sigue que

$$(r(\cos(\theta) + i\sin(\theta)))^n = r^n(\cos(n\theta) + i\sin(n\theta)), \quad n \in \mathbb{N}.$$

En particular, si r = 1 entonces

$$(\cos(\theta) + i\sin(\theta))^n = \cos(n\theta) + i\sin(n\theta), \quad n \in \mathbb{N}$$

la cual se conoce como Teorema o Fórmula de De Moivre

Definición. Raíces de números complejos.

Dado un número complejo $z=|z|\,cis(\theta)$ y un número natural n, se llama raíz n-ésima de z a todo número complejo w tal que $w^n=z$.

Si $w = |w| cis(\alpha)$, entonces

$$w^n = z \iff |w|^n \operatorname{cis}(n\alpha) = |z| \operatorname{cis}(\theta).$$

De donde:

$$|w| = |z|^{\frac{1}{n}}, \qquad \alpha = \frac{\theta + 2k\pi}{n}, \quad k \in \mathbb{Z}.$$

Teorema. Todo número complejo $z=|z| cis(\theta), z \neq 0$, tiene exactamente n raíces n-ésimas distintas, con módulos $|z|^{\frac{1}{n}}$ y argumentos dados por:

$$\alpha = \frac{\theta + 2k\pi}{n}, \quad k \in \{0, 1, ..., n - 1\}.$$

Observaciones:

Son particularmente importantes las raíces n-ésimas de la unidad, esto es, las raíces de z=1. De acuerdo al teorema, con |z|=1 y $\theta=0$, las n raíces de la unidad son:

$$w_k = cis(\frac{2k\pi}{n}), \quad k \in \{0, 1, ..., n-1\}.$$

Notar que una de estas raíces es 1 y que todas ellas se ubican sobre la circunferencia unitaria.

Sean $u_1, u_2, ..., u_n$ las n raíces de la unidad, y sea w una raíz n-ésima cualquiera de un número complejo z. Entonces, las raíces de z están dadas por

Ejemplos:

Raíces quintas de la unidad

Ejemplos:

Raíces sextas de la unidad

 \blacksquare Raíces sextas de 2+2i

Utilizando la definición de potencia entera m y la definición de raíz n-ésima de z, se define la potencia racional $\frac{m}{n}$ como sigue:

$$z^{\frac{m}{n}} = |z|^{\frac{m}{n}} \left(\cos \left(\frac{m\theta + 2km\pi}{n} \right) + i \operatorname{sen} \left(\frac{m\theta + 2km\pi}{n} \right) \right)$$

o bien

$$w_k = |z|^{\frac{m}{n}} \operatorname{cis}\left(\frac{m\theta}{n} + \frac{2km\pi}{n}\right),\,$$

para todo $k \in \{0, 1, ...n - 1\}$.

Forma exponencial

Usando la Fórmula de Euler:

$$e^{i\theta} = \cos(\theta) + i \operatorname{sen}(\theta), \quad \theta \in \mathbb{R}.$$

Podemos expresar un número complejo $z = r(cos(\theta) + isen(\theta))$ como:

$$z = re^{i\theta}$$

Ésta se llama forma exponencial de z.

Gracias a los teoremas demostrados anteriormente, la forma exponencial de un número complejo satisface las siguientes propiedades:

$$re^{i\theta}se^{i\alpha} = rse^{i(\theta + \alpha)}$$

$$(re^{i\theta})^n = r^n e^{in\theta}$$

Observaciones:

Utilizando la **Fórmula de Euler** tenemos que:

$$e^{i\theta} = \cos(\theta) + i\mathrm{sen}(\theta)$$

$$e^{-i\theta} = \cos(\theta) - i\operatorname{sen}(\theta)$$

Sumando y despejando $cos(\theta)$ obtenemos:

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

Restando y despejando $sen(\theta)$ obtenemos:

$$sen(\theta) = \frac{e^{i\theta} - e^{-i\theta}}{2i}$$

Ejemplo

Dado $w = r \operatorname{cis}(\theta)$, calcule $\left| \frac{r}{w} - \overline{w} \right|$.

Solución

Sabemos que

$$\frac{1}{w} = \frac{1}{r}\operatorname{cis}(-\theta)$$

$$\overline{w} = r\operatorname{cis}(-\theta).$$

De aqui

$$\left| \frac{r}{w} - \overline{w} \right| = \left| \operatorname{cis}(-\theta) - r \operatorname{cis}(-\theta) \right|$$
$$= |1 - r|.$$

Ejemplo

El número complejo 1+3i es una raíz cúbica de z. A partir de esto y usando las raíces cúbicas de la unidad, obtenga las otras 2 raíces de z y expréselas en forma binomial.

Solución

Se sabe que las raíces de un número complejo se pueden escribir como:

$$w_k = w_0 u_k$$

donde u_k es una raíz de la unidad. Por lo tanto, si tomamos w_0 como 1+3i podemos obtener las otras raíces multiplicando por las raíces de la unidad.

En éste caso éstas son:

$$u_0 = \operatorname{cis}(0),$$

$$u_1 = \operatorname{cis}(\frac{2\pi}{3}),$$

$$u_2 = \operatorname{cis}(\frac{4\pi}{3}).$$

Calculando:

$$u_0 = 1,$$
 $u_1 = -\frac{1}{2} + \frac{\sqrt{3}}{2}i,$
 $u_2 = -\frac{1}{2} - \frac{\sqrt{3}}{2}i.$

Luego las dos raíces restantes de z son:

$$(1+3i)(-\frac{1}{2}+\frac{\sqrt{3}}{2}i)=-\frac{1}{2}-\frac{3\sqrt{3}}{2}+(\frac{\sqrt{3}}{2}-\frac{3}{2})i$$

$$(1+3i)(-\frac{1}{2}-\frac{\sqrt{3}}{2}i)=-\frac{1}{2}+\frac{3\sqrt{3}}{2}-(\frac{\sqrt{3}}{2}+\frac{3}{2})i.$$

