

argument of product and quotient

 ${\bf Canonical\ name} \quad {\bf Argument Of Product And Quotient}$

Date of creation 2013-03-22 17:45:20 Last modified on 2013-03-22 17:45:20

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 8

Author pahio (2872)
Entry type Theorem
Classification msc 30-00
Classification msc 26A09

Synonym product and quotient of complex numbers

Related topic Argument

Related topic PolarCoordinates

Related topic ModulusOfComplexNumber

Related topic Complex

Related topic EqualityOfComplexNumbers

Using the distributive law, we perform the multiplication

$$(\cos\varphi_1 + i\sin\varphi_1)(\cos\varphi_2 + i\sin\varphi_2) = (\cos\varphi_1\cos\varphi_2 - \sin\varphi_1\sin\varphi_2) + i(\sin\varphi_1\cos\varphi_2 + \cos\varphi_1\sin\varphi_2).$$

Using the addition formulas of http://planetmath.org/GoniometricFormulaecosine and http://planetmath.org/GoniometricFormulaesine we still obtain the formula

$$(\cos\varphi_1 + i\sin\varphi_1)(\cos\varphi_2 + i\sin\varphi_2) = \cos(\varphi_1 + \varphi_2) + i\sin(\varphi_1 + \varphi_2). \tag{1}$$

The inverse number of $\cos \varphi_2 + i \sin \varphi_2$ is calculated as follows:

$$\frac{1}{\cos\varphi_2 + i\sin\varphi_2} = \frac{\cos\varphi_2 - i\sin\varphi_2}{(\cos\varphi_2 - i\sin\varphi_2)(\cos\varphi_2 + i\sin\varphi_2)} = \frac{\cos\varphi_2 - i\sin\varphi_2}{\cos^2\varphi_2 + \sin^2\varphi_2}$$

This equals $\cos \varphi_2 - i \sin \varphi_2$, and since the cosine is an http://planetmath.org/EvenFunctioneven and the sine an odd function, we have

$$\frac{1}{\cos\varphi_2 + i\sin\varphi_2} = \cos(-\varphi_2) + i\sin(-\varphi_2). \tag{2}$$

The equations (1) and (2) imply

$$\frac{\cos\varphi_1 + i\sin\varphi_1}{\cos\varphi_2 + i\sin\varphi_2} = (\cos\varphi_1 + i\sin\varphi_1)(\cos(-\varphi_2) + i\sin(-\varphi_2)) = \cos(\varphi_1 + (-\varphi_2)) + i\sin(\varphi_1 + (-\varphi_2)),$$

i.e.

$$\frac{\cos \varphi_1 + i \sin \varphi_1}{\cos \varphi_2 + i \sin \varphi_2} = \cos(\varphi_1 - \varphi_2) + i \sin(\varphi_1 - \varphi_2). \tag{3}$$

According to the formulae (1) and (3), for the complex numbers

$$z_1 = r_1(\cos\varphi_1 + i\sin\varphi_1)$$
 and $z_2 = r_2(\cos\varphi_2 + i\sin\varphi_2)$

we have

$$z_1 z_2 = r_1 r_2 (\cos(\varphi_1 + \varphi_2) + i \sin(\varphi_1 + \varphi_2)),$$

$$\frac{z_1}{z_2} = \frac{r_1}{r_2} (\cos(\varphi_1 - \varphi_2) + i \sin(\varphi_1 - \varphi_2)).$$

Thus we have the

Theorem. The modulus of the product of two complex numbers equals the product of the moduli of the factors and the argument equals the sum of

the arguments of the http://planetmath.org/Productfactors. The modulus of the quotient of two complex numbers equals the quotient of the moduli of the dividend and the divisor and the argument equals the difference of the arguments of the dividend and the divisor.

Remark. The equation (1) may be by induction generalised for more than two factors of the left hand; then the special case where all factors are equal gives de Moivre identity.

Example. Since

$$(2+i)(3+i) = 5+5i = 5e^{\frac{\pi}{4}},$$

one has

$$\arctan \frac{1}{2} + \arctan \frac{1}{3} = \frac{\pi}{4}.$$