

planetmath.org

Math for the people, by the people.

general power

Canonical name GeneralPower

Date of creation 2013-03-22 14:43:17 Last modified on 2013-03-22 14:43:17

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

Numerical id 31

Author pahio (2872)
Entry type Definition
Classification msc 30D30
Synonym complex power
Related topic Logarithm

Related topic Exponential Operation

Related topic GeneralizedBinomialCoefficients

Related topic PuiseuxSeries

Related topic PAdicExponentialAndPAdicLogarithm

Related topic FractionPower

Related topic SomeValuesCharacterisingI

Related topic UsingResidueTheoremNearBranchPoint

Defines base of the power

Defines base

Defines exponent Defines branch

The general power z^{μ} , where $z \neq 0$ and μ are arbitrary complex numbers, is defined via the complex exponential function and complex logarithm (denoted here by "log") of the by setting

$$z^{\mu} := e^{\mu \log z} = e^{\mu(\ln|z| + i \arg z)}.$$

The number z is the base of the power z^{μ} and μ is its exponent.

Splitting the exponent $\mu = \alpha + i\beta$ in its real and imaginary parts one obtains

$$z^{\mu} = e^{\alpha \ln|z| - \beta \arg z} \cdot e^{i(\beta \ln|z| + \alpha \arg z)},$$

and thus

$$|z^{\mu}| = e^{\alpha \ln|z| - \beta \arg z}$$
, $\arg z^{\mu} = \beta \ln|z| + \alpha \arg z$.

This shows that both the modulus and the http://planetmath.org/Complexargument of the general power are in general multivalued. The modulus is unique only if $\beta = 0$, i.e. if the exponent $\mu = \alpha$ is real; in this case we have

$$|z^{\mu}| = |z|^{\mu}$$
, $\arg z^{\mu} = \mu \cdot \arg z$.

Let $\beta \neq 0$. If one lets the point z go round the origin anticlockwise, arg z gets an addition 2π and hence the z^{μ} has been multiplied by a having the modulus $e^{-2\pi\beta} \neq 1$, and we may say that z^{μ} has come to a new branch.

Examples

- 1. $z^{\frac{1}{m}}$, where m is a positive integer, coincides with the m^{th} http://planetmath.org/Calculati of z.
- 2. $3^2 = e^{2\log 3} = e^{2(\ln 3 + 2n\pi i)} = 9(e^{2\pi i})^{2n} = 9 \quad \forall n \in \mathbb{Z}.$
- 3. $i^i = e^{i \log i} = e^{i(\ln 1 + \frac{\pi}{2}i 2n\pi i)} = e^{2n\pi \frac{\pi}{2}}$ (with $n = 0, \pm 1, \pm 2, \ldots$); all these values are positive real numbers, the simplest of them is $\frac{1}{\sqrt{e^{\pi}}} \approx 0.20788$.
- 4. $(-1)^i = e^{(2n+1)\pi}$ (with $n=0,\pm 1,\pm 2,\ldots$) also are situated on the positive real axis.
- 5. $(-1)^{\sqrt{2}} = e^{\sqrt{2}\log(-1)} = e^{\sqrt{2}i(\pi+2n\pi)} = e^{i(2n+1)\pi\sqrt{2}}$ (with $n=0,\pm 1,\pm 2,\ldots$); all these are (meaning here that their imaginary parts are distinct from 0), situated on the circumference of the unit circle such that all points

- of the circumference are accumulation points of the sequence of the $(-1)^{\sqrt{2}}$ (see http://planetmath.org/SequenceAccumulatingEverywhereIn11this entry).
- 6. $2^{1-i} = 2e^{2n\pi}(\cos \ln 2 + i \sin \ln 2)$ (with $n = 0, \pm 1, \pm 2, \ldots$), are situated on the half line beginning from the origin with the argument $\ln 2 \approx 0.69315$ radians.