

planetmath.org

Math for the people, by the people.

equality of complex numbers

Canonical name EqualityOfComplexNumbers

Date of creation 2015-05-09 17:11:34 Last modified on 2015-05-09 17:11:34

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

Numerical id 7

Author pahio (2872)

Entry type Topic Classification msc 30-00

Related topic ModulusOfAComplexNumber Related topic ArgumentOfProductAndQuotient

Related topic ComplexLogarithm

The equality relation "=" among the is determined as consequence of the definition of the complex numbers as elements of the quotient ring $\mathbb{R}/(X^2+1)$, which enables the of the complex numbers as the ordered pairs (a, b) of real numbers and also as the sums a+ib where $i^2=-1$.

$$a_1 + ib_1 = a_2 + ib_2 \iff a_1 = a_2 \land b_1 = b_2$$
 (1)

This condition may as well be derived by using the field properties of $\mathbb C$ and the properties of the real numbers:

$$a_{1} + ib_{1} = a_{2} + ib_{2} \implies a_{2} - a_{1} = -i(b_{2} - b_{1})$$

$$\implies (a_{2} - a_{1})^{2} = -(b_{2} - b_{1})^{2}$$

$$\implies (a_{2} - a_{1})^{2} + (b_{2} - b_{1})^{2} = 0$$

$$\implies a_{2} - a_{1} = 0, b_{2} - b_{1} = 0$$

$$\implies a_{1} = a_{2}, b_{1} = b_{2}$$

The implication in the reverse direction is apparent.

If $a + ib \neq 0$, then at least one of the real numbers a and b differs from 0. We can set

$$a = r\cos\varphi, \qquad b = r\sin\varphi,$$
 (2)

where r is a uniquely determined positive number and φ is an angle which is uniquely determined up to an integer multiple of 2π . In fact, the equations (2) yield

$$a^{2} + b^{2} = r^{2}(\cos^{2}\varphi + \sin^{2}\varphi) = r^{2},$$

whence

$$r = \sqrt{a^2 + b^2}. (3)$$

Thus (2) implies

$$\cos \varphi = \frac{a}{\sqrt{a^2 + b^2}}, \qquad \sin \varphi = \frac{b}{\sqrt{a^2 + b^2}}.$$
 (4)

The equations (4) are, since the sum of the squares of their is 1. So these equations determine the angle φ up to a multiple of 2π . We can write the

Theorem. Every complex number may be represented in the *polar form*

$$r(\cos\varphi + i\sin\varphi),$$

where r is the modulus and φ the argument of the number. Two complex numbers are equal if and only if they have equal moduli and, if the numbers do not vanish, their arguments differ by a multiple of 2π .