第三节 复数的乘幂与方根

- 一、乘积与商
- 二、根、幂

一、乘积与商

定理一 两个复数乘积的模等于它们的模的乘积; 两个复数乘积的辐角等于它们的辐角的和.

证 设复数 z_1 和 z_2 的三角形式分别为 $z_1 = r_1(\cos\theta_1 + i\sin\theta_1), \quad z_2 = r_2(\cos\theta_2 + i\sin\theta_2),$ 则 $z_1 \cdot z_2 = r_1(\cos\theta_1 + i\sin\theta_1) \cdot r_2(\cos\theta_2 + i\sin\theta_2)$ $= r_1 \cdot r_2[(\cos\theta_1\cos\theta_2 - \sin\theta_1\sin\theta_2) + i(\sin\theta_1\cos\theta_2 + \cos\theta_1\sin\theta_2)]$

2

首页

上页

返回

、页

结束

$$z_1 \cdot z_2 = r_1 \cdot r_2 [\cos(\theta_1 + \theta_2) + i\sin(\theta_1 + \theta_2)]$$

$$\operatorname{Arg}(z_1 z_2) = \operatorname{Arg} z_1 + \operatorname{Arg} z_2. \qquad [\text{if \sharp}]$$

从几何上看,两复数对应的向量分别为 \bar{z}_1 , \bar{z}_2 ,

先把 \bar{z}_1 按逆时针方向 旋转一个角 θ_2 , 再把它的模扩大到 r_2 倍,

所得向量 \overline{z} 就表示积 $z_1 \cdot z_2$.

两复数相乘就是把模数相乘, 辐角相加.

说明 由于辐角的多值性, $Arg(z_1z_2) = Argz_1 + Argz_2$ 多值等号,两端都是无穷多个数构成的两个数集. 对于左端的任一值, 右端必有值与它相对应.

例如,设
$$z_1 = -1$$
, $z_2 = i$, 则 $z_1 \cdot z_2 = -i$,
Arg $z_1 = \pi + 2n\pi$, $(n = 0, \pm 1, \pm 2, \cdots)$,
Arg $z_2 = \frac{\pi}{2} + 2m\pi$, $(m = 0, \pm 1, \pm 2, \cdots)$,
Arg $(z_1 z_2) = -\frac{\pi}{2} + 2k\pi$, $(k = 0, \pm 1, \pm 2, \cdots)$,
故 $\frac{3\pi}{2} + 2(m+n)\pi = -\frac{\pi}{2} + 2k\pi$, 只须 $k = m+n+1$.
若 $k = -1$, 则 $m = 0, n = -2$ 或 $m = -2, n = 0$.

设复数z、和z。的指数形式分别为

$$z_1 = r_1 e^{i\theta_1}, \quad z_2 = r_2 e^{i\theta_2}, \quad \text{M} \quad z_1 \cdot z_2 = r_1 \cdot r_2 e^{i(\theta_1 + \theta_2)}.$$

由此可将结论推广到 n 个复数相乘的情况:

设
$$z_k = r_k(\cos\theta_k + i\sin\theta_k) = r_k e^{i\theta_k}, \quad (k = 1, 2, \dots, n)$$

$$z_1 \cdot z_2 \cdot \dots \cdot z_n = r_1 \cdot r_2 \cdot \dots \cdot r_n [\cos(\theta_1 + \theta_2 + \dots + \theta_n) + i \sin(\theta_1 + \theta_2 + \dots + \theta_n)]$$

$$= r_1 \cdot r_2 \cdot \cdots \cdot r_n e^{i(\theta_1 + \theta_2 + \cdots + \theta_n)}.$$

5

首页

上页

返回

下页

结束

定理二 两个复数的商的模等于它们的模的商;两个复数的商的辐角等于被除数与除数的辐角之差.

证 按照商的定义, 当
$$z_1 \neq 0$$
时, $z_2 = \frac{z_2}{z_1}z_1$,

$$|z_2| = \left|\frac{z_2}{z_1}\right|z_1|$$
, $\operatorname{Arg} z_2 = \operatorname{Arg} \left(\frac{z_2}{z_1}\right) + \operatorname{Arg} z_1$,

于是
$$\left|\frac{z_2}{z_1}\right| = \frac{|z_2|}{|z_1|}$$
, $\operatorname{Arg}\left(\frac{z_2}{z_1}\right) = \operatorname{Arg}z_2 - \operatorname{Arg}z_1$.

设复数z、和z。的指数形式分别为

$$z_1 = r_1 e^{i\theta_1}, \quad z_2 = r_2 e^{i\theta_2}, \quad \text{M} \frac{z_2}{z_1} = \frac{r_2}{r_1} e^{i(\theta_2 - \theta_1)}. \quad \text{[证毕]}$$

6

首页

上页

返回

下页

吉束

例1 已知
$$z_1 = \frac{1}{2}(1 - \sqrt{3}i)$$
, $z_2 = \sin\frac{\pi}{3} - i\cos\frac{\pi}{3}$, 求 $z_1 \cdot z_2$ 和 $\frac{z_1}{z_2}$.

解 因为
$$z_1 = \cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right)$$
,

$$z_2 = \cos\left(-\frac{\pi}{6}\right) + i\sin\left(-\frac{\pi}{6}\right),$$

所以
$$z_1 \cdot z_2 = \cos\left(-\frac{\pi}{3} - \frac{\pi}{6}\right) + i\sin\left(-\frac{\pi}{3} - \frac{\pi}{6}\right) = -i$$
,

$$\frac{z_1}{z_2} = \cos\left(-\frac{\pi}{3} + \frac{\pi}{6}\right) + i\sin\left(-\frac{\pi}{3} + \frac{\pi}{6}\right) = \frac{\sqrt{3}}{2} - \frac{1}{2}i.$$

首页

上页

返回

下页

结束

二、幂与根

1. n次幂:

n个相同复数z的乘积称为z的n次幂,

记作
$$z^n$$
, $z^n = \underbrace{z \cdot z \cdot \cdots \cdot z}_{n \uparrow}$.

对于任何正整数 n,有 $z^n = r^n(\cos n\theta + i\sin n\theta)$.

如果我们定义 $z^{-n} = \frac{1}{z^n}$, 那么当 n 为负整数时,

上式仍成立.

8

首页

上页

反回

下页

结束

2.棣莫佛(De Moivre, 法裔英籍)公式

当
$$z$$
的模 $r=1$,即 $z=\cos\theta+i\sin\theta$,

 $(\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta.$

棣莫佛公式

3. 方程 w'' = z 的根 w 称 z 为n 的 次 方 根,记为 \sqrt{z} ,其中 z 为已知复数.

$$w = \sqrt[n]{z} = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2k\pi}{n} + i \sin \frac{\theta + 2k\pi}{n} \right)$$

$$(k = 0,1,2,\dots, n-1)$$

推导过程如下:

9

首页

上页

反回

「页

结束

设
$$z = r(\cos\theta + i\sin\theta), \ w = \rho(\cos\varphi + i\sin\varphi),$$

根据棣莫佛公式,
 $w'' = \rho''(\cos n\varphi + i\sin n\varphi) = r(\cos\theta + i\sin\theta),$
于是 $\rho'' = r$, $\cos n\varphi = \cos\theta$, $\sin n\varphi = \sin\theta$,
显然 $n\varphi = \theta + 2k\pi$, $(k = 0, \pm 1, \pm 2, \cdots)$
故 $\rho = r^{\frac{1}{n}}, \ \varphi = \frac{\theta + 2k\pi}{n},$
 $w = \sqrt[n]{z} = r^{\frac{1}{n}} \left(\cos\frac{\theta + 2k\pi}{n} + i\sin\frac{\theta + 2k\pi}{n}\right)$

首页

上页

反回

下页

洁束

当 $k = 0,1,2,\dots,n-1$ 时, 得到n个相异的根:

$$w_0 = r^{\frac{1}{n}} \left(\cos \frac{\theta}{n} + i \sin \frac{\theta}{n} \right),$$

$$w_1 = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2\pi}{n} + i \sin \frac{\theta + 2\pi}{n} \right),$$

$$w_{n-1} = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2(n-1)\pi}{n} + i \sin \frac{\theta + 2(n-1)\pi}{n} \right).$$

当k以其他整数值代入时,这些根又重复出现.

11

页

上页

反回

下页

结束

例如k = n时,

$$w_n = r^{\frac{1}{n}} \left(\cos \frac{\theta + 2n\pi}{n} + i \sin \frac{\theta + 2n\pi}{n} \right)$$
$$= r^{\frac{1}{n}} \left(\cos \frac{\theta}{n} + i \sin \frac{\theta}{n} \right) = w_0.$$

从几何上看, \sqrt{z} 的n个值就是以原点为中心, $\frac{1}{r^n}$ 为半径的圆的内接正n边形的n个顶点.

例2 化简
$$(1+i)^n + (1-i)^n$$
.

解
$$1+i=\sqrt{2}\left(\frac{1}{\sqrt{2}}+\frac{1}{\sqrt{2}}i\right)$$

$$=\sqrt{2}\left[\cos\frac{\pi}{4}+i\sin\frac{\pi}{4}\right]$$

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

$$=\sqrt{2}\left[\cos\left(-\frac{\pi}{4}\right)+i\sin\left(-\frac{\pi}{4}\right)\right]$$

$$(1+i)^n + (1-i)^n =$$

$$(\sqrt{2})^n \left[\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right]^n + (\sqrt{2})^n \left[\cos\left(-\frac{\pi}{4}\right) + i\sin\left(-\frac{\pi}{4}\right)\right]^n$$

$$= (\sqrt{2})^n \left[\cos \frac{n\pi}{4} + i \sin \frac{n\pi}{4} + \cos \frac{n\pi}{4} - i \sin \frac{n\pi}{4} \right]$$

$$=2^{\frac{n+2}{2}}\cos\frac{n\pi}{4}.$$

例3 计算 $\sqrt{1+i}$ 的值.

解
$$1+i=\sqrt{2}\left[\cos\frac{\pi}{4}+i\sin\frac{\pi}{4}\right]$$

$$\sqrt[4]{1+i} = \sqrt[8]{2} \left[\cos \frac{\frac{\pi}{4} + 2k\pi}{4} + i \sin \frac{\frac{\pi}{4} + 2k\pi}{4} \right] \quad (k = 0,1,2,3).$$

$$\mathbb{P} w_0 = \sqrt[8]{2} \left[\cos \frac{\pi}{16} + i \sin \frac{\pi}{16} \right],$$

$$w_1 = \sqrt[8]{2} \left[\cos \frac{9\pi}{16} + i \sin \frac{9\pi}{16} \right],$$

$$w_2 = \sqrt[8]{2} \left[\cos \frac{17\pi}{16} + i \sin \frac{17\pi}{16} \right],$$

$$w_3 = \sqrt[8]{2} \left[\cos \frac{25\pi}{16} + i \sin \frac{25\pi}{16} \right].$$

这四个根是内接于中 心在原点半径为⁸√2的 圆的正方形的四个顶点.

例5 解方程
$$(1+z)^5 = (1-z)^5$$
.

解 直接验证可知方程的根 $z \neq 1$,

故原方程可写成
$$\left(\frac{1+z}{1-z}\right)^5 = 1$$
, $\diamondsuit w = \frac{1+z}{1-z}$,

$$\iiint w^5 = 1, \qquad w = e^{\frac{2k\pi}{5}i}, \quad k = 0,1,2,3,4.$$

故
$$w_0 = 1$$
, $w_1 = e^{\frac{2\pi}{5}i}$, $w_2 = e^{\frac{4\pi}{5}i}$,

$$w_3 = e^{\frac{6\pi}{5}i}, \qquad w_4 = e^{\frac{8\pi}{5}i}.$$

17

首页

上页

返回

下页

结束

因为
$$z = \frac{w-1}{w+1} = \frac{e^{i\alpha}-1}{e^{i\alpha}+1} = \frac{\cos\alpha + i\sin\alpha - 1}{\cos\alpha + i\sin\alpha + 1}$$

$$= \frac{2\sin\frac{\alpha}{2}\left(-\sin\frac{\alpha}{2} + i\cos\frac{\alpha}{2}\right)}{2\cos\frac{\alpha}{2}\left(\cos\frac{\alpha}{2} + i\sin\frac{\alpha}{2}\right)} = i\tan\frac{\alpha}{2},$$

故原方程的根为 $z_0 = 0$, $z_1 = i \tan \frac{\pi}{5}$,

$$z_2 = i \tan \frac{2\pi}{5}$$
, $z_3 = i \tan \frac{3\pi}{5}$, $z_4 = i \tan \frac{4\pi}{5}$.

18

首页

上页

返回

下页

结束