COMPLEX NUMBERS

Consider the quadratic equation;

$$x^2 + 1 = 0$$

It has no solutions in the real number system since

$$x^2 = -1$$
 or $x = \pm \sqrt{1} = \pm j$

$$j = \sqrt{-1}$$
 ie. $j^2 = -1$

Similarly $x^2 + 16 = 0$ gives $x = \pm \sqrt{16}$

or
$$x = \pm \sqrt{16} \sqrt{-1} = \pm 4 j$$

Powers of j

$$j = \sqrt{-1}$$

$$j^4 = j \cdot j^3 = j(-j) = -j^2 = 1$$

Clearly all the powers of j can be described by j, j^2 , j^3 , j^4 .

e.g.
$$j^{2307} = j^{2304} \cdot j^3$$

= $(j^4)^{576} \cdot (-j)$
= $-j$

General form of complex numbers

Consider now the quadratic equation

$$x^{2} + 2x + 10 = 0 (b^{2} < 4 \text{ ac})$$

$$x = \frac{-2 \pm \sqrt{4 - 40}}{2}$$

$$= \frac{-2 \pm \sqrt{-36}}{2}$$

$$= -\frac{2}{2} \pm \frac{6}{2} \text{ j}$$

$$= -1 \pm 3 \text{ j}$$

This leads us to a general form for complex numbers

$$z = a + bj$$
 a and b are real $a = real part of z = Re \{z\}$

 $b = imaginary part of z = Im \{z\}$

In the previous example;

hence a = -1, $b = \pm 3$

For complex numbers:

3 + 2 j, -4, 2 - 7 j, 16 j are all special cases

```
a + bj is <u>purely real</u> if b = 0, (= a).

a + bj is <u>purely imaginary</u> if a = 0, (= bj).
```

Basic Rules of algebra:

```
Consider: z_1 = a_1 + b_1 j,
 \mathbf{z}_2 = \mathbf{a}_2 + \mathbf{b}_2 \mathbf{j}
Sum:
 z_1 + z_2 = (a_1 + a_2) + (b_1 + b_2) j
Difference: z_1 - z_2 = (a_1 - a_2) + (b_1 - b_2) j
Example:
 for : z_1 = 3 - 4j and : z_2 = -4 + 7j
 z_1 + z_2 = (3 + (-4)) + ((-4) + 7) j = -1 + 3 j
 z_1 - z_2 = (3 - (-4)) + ((-4) - 7) j = 7 - 11 j
Product: z_1. z_2 = (a_1 + b_1 j) (a_2 + b_2 j)
 = a_1 a_2 + a_1 b_2 j + b_1 a_2 j + b_1 b_2 j^2
 = (a_1 a_2 - b_1 b_2) + (a_1 b_2 + a_2 b_1) j
 Example:
 if z_1 = 2 - 3j and z_2 = -1 + j find z_1 (2z_2 + 1)
 z_1 (2 z_2 + 1) = 2 z_1 z_2 + z_1
 = 2[-2+3+(2+3) j] + 2-3 j
 = 2[1+5j] + 2 - 3j
 = 4 + 7 j
```

Complex Conjugate:

For any complex number a + bj there corresponds a complex number

obtained by changing the sign of the "imarigary part".

a - bj is the Complex Conjugate of a + bj.

Notation:

```
If z = a + bj then \bar{z} = a - bj

Clearly z + \bar{z} = 2a
and z - \bar{z} = 2bj,

hence a = \frac{1}{2} (z + \bar{z}) = \text{Re} \{z\}
b = \frac{1}{2} (z - \bar{z}) = \text{Im} \{z\}

Also z \bar{z} = (a + bj) (a - bj)
= a^2 - (j^2) b^2,
hence z \bar{z} = a^2 + b^2,
```

Quotient:

To find
$$\frac{\mathbf{z}_1}{\mathbf{z}_2}$$
 where $\mathbf{z}_1 = \mathbf{a}_1 + \mathbf{b}_1 \mathbf{j}$, $\mathbf{z}_2 = \mathbf{a}_2 + \mathbf{b}_2 \mathbf{j}$

$$\frac{\mathbf{z}_1}{\mathbf{z}_2} = \frac{\mathbf{z}_1}{\mathbf{z}_2} \frac{\overline{\mathbf{z}_2}}{\overline{\mathbf{z}_2}} = \frac{\mathbf{z}_1 \overline{\mathbf{z}_2}}{\mathbf{z}_2 \overline{\mathbf{z}_2}} = \frac{(\mathbf{a}_1 + \mathbf{b}_1 \mathbf{j}) \ (\mathbf{a}_2 - \mathbf{b}_2 \mathbf{j})}{(\mathbf{a}_2 + \mathbf{b}_2 \mathbf{j}) \ (\mathbf{a}_2 - \mathbf{b}_2 \mathbf{j})}$$

$$= \frac{(\mathbf{a}_1 \mathbf{a}_2 + \mathbf{b}_1 \mathbf{b}_2) + (\mathbf{b}_1 \mathbf{a}_2 - \mathbf{a}_1 \mathbf{b}_2) \mathbf{j}}{\mathbf{a}_2^2 - \mathbf{b}_2^2 \mathbf{j}^2}$$

$$= \frac{\mathbf{a}_1 \mathbf{a}_2 + \mathbf{b}_1 \mathbf{b}_2}{\mathbf{a}_2^2 + \mathbf{b}_2^2} + \frac{(\mathbf{a}_2 \mathbf{b}_1 - \mathbf{a}_1 \mathbf{b}_2) \mathbf{j}}{\mathbf{a}_2^2 + \mathbf{b}_2^2}$$

Complex number in general form

NB: to find the quotient $\frac{Z_1}{Z_2}$ in general a + bj form we multiply above and below by the complex conjugate of the denominator ie. by $\overline{Z_2}$

Equality

```
Let \mathbf{z}_1 = \mathbf{a}_1 + \mathbf{b}_1 j
and \mathbf{z}_2 = \mathbf{a}_2 + \mathbf{b}_2 j
then \mathbf{z}_1 = \mathbf{z}_2 when \mathbf{a}_1 = \mathbf{a}_2 and \mathbf{b}_1 = \mathbf{b}_2
\underline{ie} \quad \text{Re } \{\mathbf{z}_1\} = \text{Re } \{\mathbf{z}_2\}
and \text{Im } \{\mathbf{z}_1\} = \text{Im } \{\mathbf{z}_2\}
```

Complex Number zero:

 $\mathbf{0} + \mathbf{0} \mathbf{j}$ (a = 0 and b = 0) ie. both real part and imaginary part are zero.

Example:

 $\mbox{find the real numbers α and β such that ${\bf z_1}+{\bf z_2}=0$,}$ given that \${\bf z_1}=3+\alpha j\$ and \${\bf z_2}=\beta-5 j\$.

$$\mathbf{z_1} + \mathbf{z_2} = 3 + \beta + (\alpha - 5) \mathbf{j} = \mathbf{0}$$
 if $\mathbf{3} + \beta = \mathbf{0}$ or $\beta = -3$ and $\alpha - \mathbf{5} = 0$ or $\alpha = \mathbf{5}$

For complex numbers, z_1 , z_2 and z_3 :

Commutative property:

$$z_1 + z_2 = z_2 + z_1$$
 and $z_1 z_2 = z_2 z_1$

Associative property:

$$(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3)$$
 and
 $(z_1 z_2) z_3 = z_1 (z_2 z_3)$

Distributive property:

$$z_1 (z_2 + z_3) = z_1 z_2 + z_2 z_3$$

Geometrical Representation:

A complex number $\mathbf{a} + \mathbf{b}$ j can be represented either as a **point** (\mathbf{a}, \mathbf{b}) or as a **position vector of** (\mathbf{a}, \mathbf{b}) in the $\mathbf{x} \mathbf{y} - \mathbf{plane}$ (complex plane) or $\mathbf{z} - \mathbf{plane}$.

x axis is called **real axis** y axis is called **imaginary axis**.

This geographical representation is called **Argand Diagram**

Example:

Modulus of a complex number

Let z = a + bj, the modulus of z is denoted by |z| and

$$|z| = \sqrt{(a^2 + b^2)}$$

Example: Forz = 3 - 4j

$$|z| = \sqrt{3^2 + (-4)^2}$$

$$= \sqrt{9 + 16}$$

$$= \sqrt{25}$$

$$= 5$$

|z| = length of the vector for z and is always ≥ 0

Also
$$z \bar{z} = (a + bj) (a - bj)$$

= $a^2 + b^2$
= $|z|^2$

Polar form of z

Point (x, y) represents z = x + yj, where $x = r \cos \theta$, $y = r \sin \theta$

thus
$$z = r \cos \theta + j r \sin \theta$$

= $r (\cos \theta + j \sin \theta)$ This is called the **polar form** of z

Here
$$r = \sqrt{(x^2 + y^2)} = |z|$$

 θ is called the "argument of z" denoted by $\theta = \arg z$

The $\theta = \arg z$ is not unique since $\theta + 2 k\pi$ (k an integer) produces another value of arg z.

However $-\pi < \theta \le \pi$ gives the principle value of **arg z**.

Clearly
$$r^2 = x^2 + y^2$$
 and $\theta = tan^{-1} \left(\frac{x}{y}\right)$

Also
$$\cos \theta = \frac{x}{r} = \frac{x}{\sqrt{(x^2 + y^2)}}$$

$$\sin\theta = \frac{y}{r} = \frac{y}{\sqrt{(x^2 + y^2)}}$$

Determination of pricipal

Argument of z: $-\pi < \theta \le \pi$

1. z = x + jy in first quadrant (x > 0, Y > 0)

$$\theta = \arg(z) = \tan^{-1}\left(\frac{x}{y}\right) \quad 0 < \theta \le \frac{\pi}{2}$$

Example: determine the modulus and argument of

$$z = 32j$$

$$r = |z| = |3 + 2j|$$

$$= \sqrt{3^2 + 2^2}$$

$$= \sqrt{13}$$

$$\theta = arg(z) = tan^{-1}\left(\frac{2}{3}\right) = 0.588 \text{ radians}$$

2. z = x + zy in second quadrant (x < 0, y > 0)

$$\theta = \arg(z) = \pi \tan^{-1}\left(\frac{x}{y}\right), \qquad \frac{\pi}{2} < \theta < \pi$$

Example: Determine |z| and arg (z) for z = -1 + j

$$r = |z|$$

$$= |-1 + j|$$

$$= \sqrt{((1^{2}) + 1^{2})}$$

Since
$$tan^{-1} \left| \left(\frac{1}{-1} \right) \right| = tan^{-1} 1 = \frac{\pi}{4}$$

thus
$$\theta = \arg(z) = \pi - \frac{\pi}{4} = \frac{3\pi}{4}$$
 rad.

3. z = x + zy in third quadrant (x < 0, y < 0):

$$\theta = \arg(z) = \tan^{-1}\left(\frac{x}{y}\right) - \pi$$
, $-\pi < \theta < -\frac{\pi}{2}$

Example

Determine the polar form of complex number

$$z = \sqrt{-6} - \sqrt{2} j$$

$$r = |z|$$

$$= |-\sqrt{6} - \sqrt{2} j|$$

$$= \sqrt{(-6^2) + (-\sqrt{2})^2}$$

$$= \sqrt{8}$$

Also
$$\tan^{-1}\left(\frac{x}{y}\right) = \tan^{-1}\left(\frac{-\sqrt{2}}{-\sqrt{6}}\right)$$
$$= \tan^{-1}\left(\frac{1}{\sqrt{3}}\right)$$
$$= \frac{\pi}{6} \text{ rad.}$$

Example: Verify the inequalities

 \mid z₁ + z₂ \mid \leq \mid z₁ \mid + (\mid z)₂ \mid (Triangle inequality)

$$= 5 + \sqrt{2}$$

Also
$$|\mathbf{z}_1 - \mathbf{z}_2| = |2 + 5 \mathbf{j}|$$

= $\sqrt{29}$

$$= 5 - \sqrt{2} < (|\mathbf{z}|_1 - \mathbf{z}_2|$$

$$= \sqrt{29}$$

Polar form of z:

$$z = \sqrt{8} \left[\cos \left(-\frac{5\pi}{6} \right) + j \sin \left(-\frac{5\pi}{6} \right) \right]$$

$$= \sqrt{8} \left[\cos \left(\frac{5 \pi}{6} \right) - j \sin \left(\frac{5 \pi}{6} \right) \right]$$

4. z = x + jy in fourth quadrant (x > -, y < 0):

$$\theta = \arg (z) = -\tan^{-1} \left| \left(\frac{x}{y} \right) \right| - \frac{\pi}{2} < \theta \le 0$$

Example: find the priciple argument of z = 1 - j.

$$\theta = \arg (z) = -\tan^{-1} \left| \left(\frac{x}{y} \right) \right|$$
$$= -\tan^{-1} \left| \left(\frac{-1}{1} \right) \right|$$
$$= -\tan^{-1} 1$$
$$= \frac{\pi}{4} \operatorname{rad}.$$

Exponential form of z:

Recall (refer to "Tables of mathmatical formulas")

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \frac{x^{4}}{4!} + \dots$$

Let $\mathbf{x} = \mathbf{j}\boldsymbol{\theta}$ $\left(\mathbf{j} = \sqrt{-1}\right)$

$$e^{j\theta} = 1 + j\theta + \frac{(j\theta)^{2}}{2!} + \frac{(j\theta)^{3}}{3!} + \frac{(j\theta)^{4}}{4!} + \dots$$

$$= 1 + \frac{\theta^{2}}{2!} + \frac{\theta^{4}}{4!} + \dots + j\left(\theta - \frac{\theta^{3}}{3!} + \frac{\theta^{5}}{5!} + \dots\right)$$

= $\cos \theta + j \sin \theta$

Thus $z = r (\cos \theta + j \sin \theta)$ has a new form

 $z = r e^{j\theta}$ the exponential form

Important Points:

- For the correct value in exponential form e must be in radians not in degrees.
- **2.** Negative θ is measured in the clockwise direction.

Replacing θ by $-\theta$ in

$$e^{j\theta} = \cos\theta + j\sin\theta$$

we get $e^{-j\theta} = \cos(-\theta) + \sin(-\theta)$,

3. $e^{j\theta}$ and $e^{-j\theta}$ are complex cojugates hence

or $e^{j\theta} = \cos \theta - j\sin \theta$

$$z = re^{j\theta}$$
 and $\bar{z} = re^{-j\theta}$

Consider
$$e^{j\theta} = \cos(\theta) + \sin(\theta)$$
 and $e^{-j\theta} = \cos(\theta) - \sin(\theta)$

Adding and substracting

$$e^{j\theta} - e^{-j\theta} = 2 j \sin \theta$$

gives two important results:

$$\cos \theta = \frac{1}{2} (e^{j\theta} + e^{-j\theta})$$

$$\sin \theta = \frac{1}{2} (e^{j\theta} - e^{-j\theta})$$

Log of complex numbers:

Let
$$z = re^{j(\theta+2k\pi)}$$
 (k = 0, 1, 2, ...)
 $\ln z = \ln [re^{j(\theta+2k\pi)}]$
 $= \ln r + j(\theta+2k\pi) \ln e$
 $= \ln r + j(\theta+2k\pi)$

The principal value of $\ln z$ is $\ln z = \ln r + j\theta$ (k = 0)

Example:

Principal value of
$$\ln \left[2 e^{j \left(\frac{\pi}{4} + 2 k\pi \right)} \right]$$

is
$$\ln 2 + j \frac{\pi}{4} = 0.693 + 0.785 j$$

Multiplication in polar form

Let
$$z_1 = r_1 (\cos \theta_1 + j \sin \theta_1)$$

 $z_2 = r_2 (\cos \theta_2 + j \sin \theta_2)$

then

$$\begin{aligned} \mathbf{z}_1 \, \mathbf{z}_2 &= \mathbf{r}_1 \, \mathbf{r}_2 \, (\cos \theta_1 + \mathbf{j} \sin \theta_1) \, (\cos \theta_2 + \mathbf{j} \sin \theta_2) \\ \\ &= \mathbf{r}_1 \, \mathbf{r}_2 \, \big[\, \cos \theta_1 \cos \theta_2 - \, \sin \theta_1 \sin \theta_2 \\ \\ &\quad + \, \mathbf{j} \, (\sin \theta_1 \cos \theta_2 + \cos \theta_1 \sin \theta_2) \big] \\ \\ &= \mathbf{r}_1 \, \mathbf{r}_2 \big[\cos \left(\theta_1 + \theta_2 \right) + \mathbf{j} \sin \left(\theta_1 + \theta_2 \right) \big] \\ \\ &= \mathbf{r}_1 \, \mathbf{r}_2 \, \mathbf{e}^{ \left(\mathbf{j} \theta_1 + \theta_2 \right)} \end{aligned}$$

Similarly

$$\frac{\mathbf{z}_1}{\mathbf{z}_2} = \frac{\mathbf{r}_1}{\mathbf{r}_2} \left[\cos (\theta_1 - \theta_2) + \mathrm{j} \sin (\theta_1 - \theta_2) \right]$$
$$= \frac{\mathbf{r}_1}{\mathbf{r}_2} \quad \mathbf{e}^{(\mathrm{j}\theta_1 + \theta_2)}$$

Clearly

$$|z_1 z_2| = r_1 r_2 = (|z)_1 ||z_2|$$

$$\frac{(|z)_1}{z_2}| = \frac{r_1}{r_2} = \frac{(|z)_1|}{(|z)_2|}$$

and $\arg \mathbf{z}_1 \mathbf{z}_2 = \boldsymbol{\theta}_1 + \boldsymbol{\theta}_2 = \arg \mathbf{z}_1 + \arg \mathbf{z}_2$

$$\arg \frac{\mathbf{z}_1}{\mathbf{z}_2} = \boldsymbol{\theta}_1 - \boldsymbol{\theta}_2 = \arg \mathbf{z}_1 - \arg \mathbf{z}_2$$

Example:

for
$$z_1 = 2 \left[\cos \frac{\pi}{4} + j \sin \frac{\pi}{4} \right]$$

and $z_2 = 3 \left[\cos \frac{\pi}{3} + j \sin \frac{\pi}{3} \right]$

$$\mathbf{Z}_{1} \ \mathbf{Z}_{2} = 2 \times 3 \left[\cos \left(\frac{\pi}{4} + \frac{\pi}{3} \right) + j \sin \left(\frac{\pi}{4} + \frac{\pi}{3} \right) \right]$$
$$= 3 \left[\cos \left(\frac{7 \pi}{12} \right) + j \sin \left(\frac{7 \pi}{12} \right) \right]$$

and
$$\frac{\mathbf{Z}_1}{\mathbf{Z}_2} = \frac{2}{3} \left[\cos \left(\frac{\pi}{12} \right) - \right]$$

De Moivre's Theorem:

```
If z_1 = r_1 e^{j\theta_1}

z_2 = r_2 e^{j\theta_2}

z_n = r_n e^{j\theta_n}

then
 z_1 z_2 z_n = r_1 r_2 r_n e^{j(\theta_1 + \theta_2 + \dots + \theta_n)}
 = r_1 r_2 r_n \left[ \cos (\theta_1 + \theta_2 + \dots + \theta_n) + j \sin (\theta_1 + \theta_2 + \dots + \theta_n) \right]
Set z_1 = z_2 = \dots = z_n = z = r e^{j\theta} = r (\cos \theta + j \sin \theta)

then, z^n = r^n (\cos \theta + j \sin \theta)^n
 = r^n e^{jn\theta}
 = r^n (\cos n\theta + j \sin n\theta)
Set r = 1 to give r Moivre's Theorem
 (\cos \theta + j \sin \theta)^n = (\cos n\theta + j \sin n\theta)
```

Application:

If
$$|z| = 1$$
 then $z = \cos \theta + j \sin \theta = e^{j\theta}$

$$\frac{1}{z} = \frac{1}{\cos \theta + j \sin \theta} \frac{\cos \theta - j \sin \theta}{\cos \theta - j \sin \theta}$$

$$= \frac{\cos \theta - j \sin \theta}{\cos^2 \theta + \sin^2 \theta}$$

$$= \frac{\cos \theta - j \sin \theta}{1}$$

$$= e^{-j\theta}$$
Hence $z^n = e^{jn\theta} = \cos n\theta + j \sin n\theta$
and $z^{-n} = e^{-jn\theta} = \cos n\theta - j \sin n\theta$

Adding and subtracting gives
$$2 \cos n\theta = z^n + \frac{1}{z^n}$$
and $2 + j \sin n\theta = z^n - \frac{1}{z^n}$

Example: Evaluate

(i)
$$\left(\cos\frac{\pi}{6} + j\sin\frac{\pi}{6}\right)^3$$

 $(ii) (1+j)^{25}$,

(iii)
$$\frac{1}{(1+j)^8}$$
.

Solution: By **De Moivre's Theorem**

(i)
$$\left(\cos\frac{\pi}{6} + j\sin\frac{\pi}{6}\right)^3 = \cos 3\left(\frac{\pi}{6}\right) + j\sin 3\left(\frac{\pi}{6}\right)$$

$$= \cos\left(\frac{\pi}{2}\right) + j\sin\left(\frac{\pi}{2}\right)$$

$$= 0 + j$$

= j

(ii) Let
$$z = 1 + j$$
, then $r = |z| = \sqrt{2}$
and $\theta = \arg z = \tan^{-1} = \frac{\pi}{4}$

Thus
$$z^{25} = \left(\sqrt{2} \left(\cos \frac{\pi}{4} + j \sin \frac{\pi}{4}\right)\right)^{25}$$

$$= \left(\sqrt{2}\right)^{25} \left(\cos \frac{25\pi}{4} + j \sin \frac{25\pi}{4}\right)$$

$$= 2^{\frac{25}{2}} \left(\cos \left(6\pi + \frac{\pi}{4}\right) + j \sin \left(6\pi + \frac{\pi}{4}\right)\right)$$

$$= 2^{12} \sqrt{2} \left(\cos \frac{\pi}{4} + j \sin \frac{\pi}{4}\right)$$

$$= 2^{12} \sqrt{2} \left(\frac{1}{\sqrt{2}} + j \left(\frac{1}{\sqrt{2}}\right)\right)$$

$$= 2^{12} (1 + j)$$

(iii) Set
$$z=1+j$$
 thus from (ii) $r=|z|=\sqrt{2}$ and $\theta=\arg z=\tanh^{-1}=\frac{\pi}{4}$

Thus
$$\frac{1}{z^8} = z^{-8} = \left(\sqrt{2} \left(\cos \frac{\pi}{4} + j \sin \frac{\pi}{4}\right)\right)^{-8}$$

$$= \left(\sqrt{2}\right)^{-8} \left(\cos\left(-\frac{8\pi}{4}\right) + j\sin\left(-\frac{8\pi}{4}\right)\right)$$

$$= \frac{1}{2^4} \left(\cos 2\pi - j\sin 2\pi\right)$$

$$= \frac{1}{16}$$

Powers of $\cos \theta$ and $\sin \theta$:

Example:
$$\cos^6 \theta = \left[\left(\frac{1}{2} \left(z + \frac{1}{z} \right) \right]^6 \right]$$

Binomial expansion gives

$$\cos^{6}\theta = \frac{1}{2^{6}} \left[z^{6} + 6 z^{4} + 15 z^{2} + 20 + 15 z^{-2} + 6 z^{-4} + z^{-6} \right]$$

$$= \frac{1}{64} \left[\left(z^{6} + \frac{1}{z^{6}} \right) + 6 \left(z^{4} + \frac{1}{z^{4}} \right) + 15 \left(z^{2} + \frac{1}{z^{2}} \right) + 20 \right]$$

$$= \frac{1}{64} \left[2 \cos 6 \theta + 12 \cos 4 \theta + 30 \cos 2 \theta + 20 \right]$$

$$= \frac{1}{32} \cos 6 \theta + \frac{3}{16} \cos 4 \theta + \frac{15}{32} \cos 2 \theta + \frac{5}{16}$$

Example: Express cos 6 e and sin 6 e in terms of cos e and sin e

Example: Sketch $z = \frac{1}{2} (\sqrt{3} - j)$ on an Argand Diagram and evaluate z^{-24}

$$|z| = \sqrt{\frac{3}{4} + \frac{1}{4}} = \sqrt{1} = 1$$

$$\arg z = -\frac{\pi}{6}$$

Polar form of z is

$$z = 1 \left(\cos\left(-\frac{\pi}{6}\right) + j\sin\left(-\frac{\pi}{6}\right)\right)$$

$$= \cos\frac{\pi}{6} - j\sin\frac{\pi}{6}$$

$$= e^{-j\frac{\pi}{6}}$$

Hence $z^{-24} = \left(e^{-j\frac{\pi}{6}}\right)^{-24} = e^{j4\pi} = \cos 4\pi + j\sin 4\pi = 1$

Roots of complex numbers:

Recall de Moivre's theorem;

For
$$z = r (\cos \theta + j \sin \theta)$$

 $z^n = r^n (\cos n\theta + j \sin n\theta)$

fFor any value of ${\bf n}$ (integer or fraction, positive or negative) This is a very important result.

When \mathbf{n} is a fraction we are finding roots of complex numbers

Consider $\mathbf{w}^{\mathbf{n}} = \mathbf{z}$ (integer)

The **n** different solutions w_0 , w_1 , w_2 , ..., w_{n-1} of this equation are the 'nth roots of z' denoted by

$$\sqrt[n]{z}$$
 or $z^{\frac{1}{n}}$

Let
$$z = r (\cos \theta + j \sin \theta)$$

and $w = \rho (\cos \phi + j \sin \phi)$

Equation $\mathbf{w}^n = \mathbf{z}$

gives
$$\rho^{n}(\cos n\phi + j\sin n\phi) = r(\cos \theta + j\sin \theta)$$

Equality of two complex numbers in polar form means that;

(i) their modulus are equal

i.e.
$$\rho^n = r$$
 or $\rho = r^{\frac{1}{n}}$

(ii) their arguments, arg $\mathbf{w^n}$ and $\mathbf{arg}\ \mathbf{z}$ may differ by a multiple of $\mathbf{2}\,\pi$, say $\mathbf{2}\,\mathbf{k}\pi$,

$$k = 0, 1, 2...$$

Thus $n\phi = \theta + 2k\pi$

or
$$\phi = \frac{\theta + 2 k\pi}{n}$$
, $k = 0, 1, 2, ..., n-1$

(all other choices of k duplicate the values of ϕ)

Thus n^{th} roots of z, w_0 , w_1 , w_2 , ..., w_{n-1} are given by

$$w_k = r^{\frac{1}{n}} \left[\cos \left(\frac{\theta + 2 \, k \pi}{n} \right) + j \sin \left(\frac{\theta + 2 \, k \pi}{n} \right) \right]$$

$$= r^{\frac{1}{n}} \exp^{j(\frac{\theta+2 k r}{n})}$$
 $k = 0, 1, 2, ..., n-1$

Example: Find all the cube roots of - 8

$$Set \quad z = -8,$$
 then
$$r = |-8| = 8,$$

$$arg (-8) = \pi$$

Hence $-8 = 8 (\cos \pi + j \sin \pi)$

and
$$(-8)^{\frac{1}{3}} = 8^{\frac{1}{3}} \exp^{j\frac{\pi+2k\pi}{3}}$$

$$=\sqrt[3]{8}\left[\cos\left(\frac{\pi+2\,k\pi}{3}\right)+j\sin\left(\frac{\pi+2\,k\pi}{3}\right)\right]$$

$$k = 0, 1, 2$$
(since $n = 3$)

There are 3 cube roots of $w^3 = z = -8$

Thus the 3 cube roots of z = -8 are

$$w_0 = 2 \left(\cos \frac{\pi}{3} + j \sin \frac{\pi}{3} \right)$$

$$= 2\left(\frac{1}{2} + j \cdot \frac{\sqrt{3}}{2}\right)$$

$$= 1 + \sqrt{3} j$$

$$w_1 = 2 (\cos \pi + j \sin \pi)$$

$$= 2 (-1 + 0)$$

$$w_2 = 2\left(\cos\frac{5\pi}{3} + j\sin\frac{5\pi}{3}\right)$$

$$= 2\left(\frac{1}{2} - j \frac{\sqrt{3}}{2}\right)$$

$$= 1 - \sqrt{3} j$$

 w_0 , w_1 , w_2 are equally spaced $\frac{2\pi}{3}$ radians (120°) apart on circle of radius 2 (= $\sqrt[3]{8}$), centered at (0, 0)

For $\mathbf{w}^n = \mathbf{z}$ roots are spaced by $\frac{2\pi}{n}$ rad and lie on a circle of radius $\sqrt[n]{\mathbf{r}}$

Example: Find the values of $j^{\frac{2}{3}}$

There are two ways depending upon how you express $\mathbf{j}^{\frac{2}{3}}$

(i) $j^{\frac{2}{3}} = (j^2)^{\frac{1}{3}} = (-1)^{\frac{1}{3}}$ i.e find 3 cube roots of -1

(ii) $j^{\frac{2}{3}} = (j^{\frac{1}{3}})^2$ i.e find the 3 cube roots of j and square them.

Here it appears sensible to use method (i)

r = |-1| = 1 and $\theta = arg(-1) = \pi$

(i) polar form of -1:

$$w_{k} = (-1)^{\frac{1}{3}}$$

$$y_{k} = (\pi + 2 k\pi) \qquad (\pi + 2 k\pi)$$

$$= \sqrt[3]{\frac{1}{1}} \left(\cos \left(\frac{\pi + 2 k\pi}{3} \right) + j \sin \left(\frac{\pi + 2 k\pi}{3} \right) \right]$$

$$k = 0, 1, 2$$

$$w_0 = \cos\left(\frac{\pi}{3}\right) + j\sin\left(\frac{\pi}{3}\right) = \frac{1}{2} + \frac{\sqrt{3}}{2} j$$

$$w_1 = \cos \pi + j \sin \pi = -1$$

$$w_2 = \cos\left(\frac{5\pi}{3}\right) + j\sin\left(\frac{5\pi}{3}\right) = \frac{1}{2} - \frac{\sqrt{3}}{2}$$
 j

Exercise: Solve the equation

$$\mathbf{w}^{\frac{3}{2}} = \mathbf{j}$$