"JUST THE MATHS"

UNIT NUMBER

6.4

COMPLEX NUMBERS 4 (Powers of complex numbers)

by

A.J.Hobson

- 6.4.1 Positive whole number powers
- 6.4.2 Negative whole number powers
- 6.4.3 Fractional powers & De Moivre's Theorem
- 6.4.4 Exercises
- 6.4.5 Answers to exercises

UNIT 6.4 - COMPLEX NUMBERS 4

POWERS OF COMPLEX NUMBERS

6.4.1 POSITIVE WHOLE NUMBER POWERS

As an application of the rule for multiplying together complex numbers in polar form, it is a simple matter to multiply a complex number by itself any desired number of times.

Suppose that

$$z = r \angle \theta$$
.

Then,

$$z^2 = r.r \angle (\theta + \theta) = r^2 \angle 2\theta;$$

$$z^{3} = z \cdot z^{2} = r \cdot r^{2} \angle (\theta + 2\theta) = r^{3} \angle 3\theta;$$

and, by continuing this process,

$$z^n = r^n \angle n\theta$$
.

This result is due to De Moivre, but other aspects of it will need to be discussed before we may formalise what is called "De Moivre's Theorem".

EXAMPLE

$$\left(\frac{1}{\sqrt{2}} + j\frac{1}{\sqrt{2}}\right)^{19} = \left(1\angle \left[\frac{\pi}{4}\right]\right)^{19} = 1\angle \left[\frac{19\pi}{4}\right] = 1\angle \left[\frac{3\pi}{4}\right] = -\frac{1}{\sqrt{2}} + j\frac{1}{\sqrt{2}}.$$

6.4.2 NEGATIVE WHOLE NUMBER POWERS

If n is a negative whole number, we shall suppose that

$$n = -m$$
,

where m is a positive whole number.

Thus, if $z = r \angle \theta$,

$$z^n = z^{-m} = \frac{1}{z^m} = \frac{1}{r^m \angle m\theta}.$$

In more detail,

$$z^n = \frac{1}{r^m(\cos m\theta + j\sin m\theta)},$$

giving

$$z^{n} = \frac{1}{r^{m}} \cdot \frac{(\cos m\theta - j\sin m\theta)}{\cos^{2}m\theta + \sin^{2}m\theta} = r^{-m}(\cos[-m\theta] + j\sin[-m\theta]).$$

But -m = n, and so

$$z^{n} = r^{n}(\cos n\theta + i\sin n\theta) = r^{n} \angle n\theta,$$

showing that the result of the previous section remains true for negative whole number powers.

EXAMPLE

$$(\sqrt{3}+j)^{-3} = (2\angle 30^\circ)^{-3} = \frac{1}{8}\angle (-90^\circ) = -\frac{j}{8}.$$

6.4.3 FRACTIONAL POWERS AND DE MOIVRE'S THEOREM

To begin with, here, we consider the complex number

$$z^{\frac{1}{n}}$$
.

where n is a positive whole number and $z = r \angle \theta$.

We define $z^{\frac{1}{n}}$ to be any complex number which gives z itself when raised to the power n. Such a complex number is called "an n-th root of z".

Certainly one such possibility is

$$r^{\frac{1}{n}} \angle \frac{\theta}{n}$$
,

by virtue of the paragraph dealing with positive whole number powers.

But the general expression for z is given by

$$z = r \angle (\theta + k360^{\circ}),$$

where k may be any integer; and this suggests other possibilities for $z^{\frac{1}{n}}$, namely

$$r^{\frac{1}{n}} \angle \frac{\theta + k360^{\circ}}{n}$$
.

However, this set of n-th roots is not an infinite set because the roots which are given by $k = 0, 1, 2, 3, \dots, n-1$ are also given by $k = n, n+1, n+2, n+3, \dots, 2n-1, 2n, 2n+1, 2n+2, 2n+3, \dots$ and so on, respectively.

We conclude that there are precisely n n-th roots given by $k = 0, 1, 2, 3, \dots, n-1$.

EXAMPLE

Determine the cube roots (i.e. 3rd roots) of the complex number j8.

Solution

We first write

$$j8 = 8\angle(90^{\circ} + k360^{\circ}).$$

Hence,

$$(j8)^{\frac{1}{3}} = 8^{\frac{1}{3}} \angle \frac{(90^{\circ} + k360^{\circ})}{3},$$

where k = 0, 1, 2

The three distinct cube roots are therefore

$$2\angle 30^{\circ}, 2\angle 150^{\circ}$$
 and $2\angle 270^{\circ} = 2\angle (-90^{\circ}).$

They all have the same modulus of 2 but their arguments are spaced around the Argand Diagram at regular intervals of $\frac{360^{\circ}}{3} = 120^{\circ}$.

Notes:

- (i) In general, the *n*-th roots of a complex number will all have the same modulus, but their arguments will be spaced at regular intervals of $\frac{360^{\circ}}{n}$.
- (ii) Assuming that $-180^{\circ} < \theta \le 180^{\circ}$; that is, assuming that the polar form of z uses the <u>principal</u> value of the argument, then the particular n-th root of z which is given by k = 0 is called the "**principal** n-th root".
- (iii) If $\frac{m}{n}$ is a fraction in its lowest terms, we define

$$\gamma \frac{m}{n}$$

to be either $\left(z^{\frac{1}{n}}\right)^m$ or $(z^m)^{\frac{1}{n}}$ both of which turn out to give the same set of n distinct results.

The discussion, so far, on powers of complex numbers leads us to the following statement:

DE MOIVRE'S THEOREM

If $z = r \angle \theta$, then, for any rational number n, **one value** of z^n is $r^n \angle n\theta$.

6.4.4 EXERCISES

- 1. Determine the following in the form a + jb, expressing a and b in decimals correct to four significant figures:
 - (a)

$$(1+j\sqrt{3})^{10};$$

(b)

$$(2-j5)^{-4}$$
.

- 2. Determine the fourth roots of j81 in exponential form $re^{j\theta}$ where r>0 and $-\pi<\theta\leq\pi$.
- 3. Determine the fifth roots of the complex number -4 + j4 in the form a + jb expressing a and b in decimals, where appropriate, correct to two places. State also which root is the principal root.

4. Determine all the values of

$$(3+j4)^{\frac{3}{2}}$$

in polar form.

6.4.5 ANSWERS TO EXERCISES

1. (a)

$$(1+j\sqrt{3})^{10} = -512.0 - j886.8;$$

(b)

$$(2-j5)^{-4} = 5.796 - j1.188$$

2. The fourth roots are

$$3e^{-\frac{\pi}{8}}$$
, $3e^{\frac{3\pi}{8}}$, $3e^{\frac{7\pi}{8}}$, $3e^{-\frac{5\pi}{8}}$.

3. The fifth roots are

$$1.26 + j0.64$$
, $-0.22 + j1.40$, $-1.40 + j0.22$, $-0.64 - j1.26$, $1 - j$.

The principal root is 1.26 + j0.64.

4. There are two values, namely

$$11.18\angle 79.695^{\circ}$$
 and $11.18\angle (-100.305^{\circ})$.