

planetmath.org

Math for the people, by the people.

Euler relation

Canonical name EulerRelation

Date of creation 2013-03-22 11:57:05 Last modified on 2013-03-22 11:57:05

Owner rm50 (10146)Last modified by rm50 (10146)

Numerical id 17

Author rm50 (10146)
Entry type Definition
Classification msc 30B10
Synonym Euler's formula
Related topic TaylorSeries

 ${\it Related topic} \qquad {\it DeMoivreIdentity}$

 ${\it Related topic} \qquad {\it ComplexSine And Cosine}$

Defines Euler identity
Defines Euler's identity

Euler's relation (also known as Euler's formula) is considered the first between the fields of algebra and geometry, as it relates the exponential function to the trigonometric sine and cosine functions.

Euler's relation states that

$$e^{ix} = \cos x + i \sin x$$

Start by noting that

$$i^{k} = \begin{cases} 1 & \text{if } k \equiv 0 \pmod{4} \\ i & \text{if } k \equiv 1 \pmod{4} \\ -1 & \text{if } k \equiv 2 \pmod{4} \\ -i & \text{if } k \equiv 3 \pmod{4} \end{cases}$$

Using the Taylor series expansions of e^x , $\sin x$ and $\cos x$ (see the entries on the complex exponential function and the complex sine and cosine), it follows that

$$\begin{array}{ll} e^{ix} & = \sum_{n=0}^{\infty} \frac{i^n x^n}{n!} \\ & = \sum_{n=0}^{\infty} \left(\frac{x^{4n}}{(4n)!} + \frac{ix^{4n+1}}{(4n+1)!} - \frac{x^{4n+2}}{(4n+2)!} - \frac{ix^{4n+3}}{(4n+3)!} \right) \end{array}$$

Because the series expansion above is absolutely convergent for all x, we can rearrange the terms of the series as

$$e^{ix} = \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n}}{(2n)!} + i \sum_{n=0}^{\infty} (-1)^n \frac{x^{2n+1}}{(2n+1)!}$$
$$= \cos x + i \sin x$$

As a special case, we get the beautiful and well-known identity, often called *Euler's identity*:

$$e^{i\pi} = -1$$