Раздел 2. Числовые множества. Множество комплексных чисел.

2.1 Определение множества комплексных чисел

Когда-то давно, много тысяч лет назад, люди придумали натуральные числа. Это случилось тогда, когда возникла необходимость пересчитать множество людей в племени, множество животных, убитых на охоте, ... Довольно скоро люди поняли, что одними натуральными им не обойтись и были придуманы дробные числа. Так, с течением времени, решая различные жизненные задачи, люди придумывали все новые числовые множества. Причем каждое следующее включало в себя предыдущее:

N — множество натуральных чисел: числа, используемые при счете предметов. (не всегда можно решить уравнение a+x=b).

Z – множество целых чисел: N+0+ *числа, противоположные натуральным.* (не всегда можно решить уравнение ax = b).

Q — множество рациональных дробей ($\frac{m}{n}$, $m \in Z$, $n \in N$ — обыкновенные дроби, конечные десятичные дроби, бесконечные периодические десятичные дроби).

I – множество иррациональных чисел ($\sqrt{2}$; $\sqrt[3]{7}$, ... бесконечные непериодические десятичные дроби).

R — множество действительных чисел, включает в себя все предыдущие множества.

В R не всегда можно решить уравнение $x^2 + a = b$. Значит, нужно новое множество, в котором всякое уравнение указанного типа было бы разрешимо. Таким числовым множеством является множество C – комплексных чисел.

$$x^2+1=0.$$
 $x^2=-1.$ $x=\sqrt{-1}=i$ $i-$ мнимая единица — число, квадрат которого равен -1 : $(i)^2=-1$.

Множеством C-комплексных чисел называется множество символов вида: a+bi, где a и b – любые действительные числа, $(i)^2 = -1$ и в котором выполняются следующие аксиомы:

A1:
$$a+bi=c+di \Leftrightarrow a=c; b=d$$

A2: $i+0=0+i=i$
A3: $i\cdot 0=0 \cdot i=0$
A4: $i\cdot 1=1 \cdot i=i$
A5: $(a+bi)+(c+di)=(a+c)+(b+d)i$
A6: $(a+bi)\cdot (c+di)=(ac-bd)+(ad+bc)i$

Символы вида a+bi называются комплексными числами

Любое действительное число можно представить в виде комплексного числа. Например, $3.7 = 3.7 + 0 \cdot i$, следовательно, множество действительных чисел является подмножеством множества комплексных чисел: $R \subset C$.

Запись комплексного числа в виде z=a+bi называется **алгебраической** формой комплексного числа. a — действительная часть комплексного числа (обозначается $a=\operatorname{Re} z$); b — мнимая часть комплексного числа (обозначается $(b=\operatorname{Im} z)$).

Обозначение i для мнимой единицы ввел Л.Эйлер в 1777 г.

2.2 Операции над комплексными числами в алгебраической форме

Два комплексных числа $z_1 = a + bi$ и $z_2 = c + di$ называются **равными** тогда и только тогда, когда равны их действительные и мнимые части, то есть: $z_1 = z_2 \Leftrightarrow \begin{cases} a = c, \\ b = d. \end{cases}$

Операции с комплексными числами в алгебраической форме выполняются по следующим правилам, аналогичным соответствующим правилам для многочленов (для любых a+bi, $c+di \in C$):

1) Сложение:
$$(a+bi)\pm(c+di)=(a\pm c)+(b\pm d)i$$
.
Пример 1. $(2+3i)+(5+i)=2+3i+5+i=(2+5)+(3+1)i=7+4i$; $(-2+3i)-(1-8i)=-2+3i-1+8i=(-2-1)+(3+8)i=-3+11i$.

Умножение: $(a+bi)\cdot(c+di)=(ac-bd)+(ad+bc)i$. 2)

Пример 2.
$$(-1+3i)(2+5i) = -2-5i+6i+15i^2 = -2+i+15\cdot(-1) = -2-15+i=-17+i$$
.

Пусть дано комплексное число z = a + bi. Сопряженным для него называется комплексное число $\overline{z} = a - bi$

Пример 3.
$$z = 3 + 2i$$
 $\bar{z} = 3 - 2i$; $z = 6i$ $\bar{z} = -6i$; $z = -2 + 3i$ $\bar{z} = -2 - 3i$; $z = 3$ $\bar{z} = 3$.

Сумма и произведение двух комплексных сопряженных чисел есть действительное число:

$$z + \bar{z} = (a+bi) + (a-bi) = 2a$$
 $z \cdot \bar{z} = (a+bi) \cdot (a-bi) = (a^2+b^2) + (-ab+ab)i = a^2+b^2$

Чтобы разделить одно комплексное число на другое в алгебраической форме нужно умножить числитель и знаменатель дроби на число, сопряженное знаменателю.

$$\frac{a+bi}{c+di} = \frac{(a+bi)\cdot(c-di)}{(c+di)\cdot(c-di)} = \frac{(ac+bd)+(bc-ad)i}{c^2+d^2} = \frac{ac+bd}{c^2+d^2} + \frac{bc-ad}{c^2+d^2} \cdot i.$$

Замечание: эти операции можно выполнять как действия с двучленами

Пример 4.
$$\frac{1+i}{1-i} = \frac{(1+i)(1+i)}{(1-i)(1+i)} = \frac{(1+i)^2}{1^2-i^2} = \frac{1+2i+i^2}{1-(-1)} = \frac{1+2i-1}{1+1} = \frac{2i}{2}-i$$
;

$$\frac{3+2i}{2+i} = \frac{(3+2i)(2-i)}{(2+i)(2-i)} = \frac{6-3i+4i-2i^2}{2^2-i^2} = \frac{6+i-2\cdot(-1)}{4-(-1)} = \frac{8+i}{5} = \frac{8}{5} + \frac{1}{5}i = 1,6+0,2i.$$

Арифметические действия над комплексными числами подчиняются тем же законам, что и действия над действительными числами.

Если $z_1=a+bi$, $z_2=c+di$ и $z_3=e+fi$ – любые комплексные числа, то верны следующие равенства:

- 1) $z_1 + z_2 = z_2 + z_1$ коммутативный закон для сложения;
- 2) $(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3)$ ассоциативный закон для сложения;
- 3) $z_1 z_2 = z_2 z_1$ коммутативный закон для умножения;
- 4) $(z_1z_2)z_3 = z_1(z_2z_3)$ ассоциативный закон для умножения;
- 5) $(z_1 + z_2)z_3 = z_1z_3 + z_2z_3$ дистрибутивный закон;

Число z^{-1} , обратное данному числу z=a+bi, можно найти по формуле: $z^{-1}=\frac{1}{a+bi}=\frac{a}{a^2+b^2}+\frac{-b}{a^2+b^2}i$

$$z^{-1} = \frac{1}{a+bi} = \frac{a}{a^2+b^2} + \frac{-b}{a^2+b^2}i$$

Натуральные степени мнимой единицы i принимают лишь четыре значения: i, -1, -i и 1, определяемые формулами: $i^{4k}=1$, $i^{4k+1}=i$, $i^{4k+2}=-1$, $i^{4k+3}=-i$, где k=0,1,2,...

При возведении комплексного числа z = a + bi в натуральную степень n пользуются формулой

бинома Ньютона:
$$(a+bi)^n = a^n + na^{n-1}(bi) + \frac{n(n-1)}{2!}a^{n-2}(bi)^2 + \frac{n(n-1)(n-2)}{3!}a^{n-3}(bi)^3 + \dots + (bi)^n$$
. В

правой части этого равенства заменяют степени мнимой единицы по соответствующим формулам и приводят подобные члены, в результате получают некоторое комплексное число c + di.

Пример 5. Возвести в указанные степени данные комплексные числа: $(3+4i)^2$, $(1+2i)^3$, $(2+i)^4$.

$$(3+4i)^2 = 3^2 + 2 \cdot 12i + (4i)^2 = 9 + 24i - 16 = -7 + 24i$$

$$(1+2i)^3 = 1^3 + 3 \cdot 1 \cdot 2i + 3 \cdot 1 \cdot (2i)^2 + (2i)^3 = 1 + 6i - 12 - 8i = -11 - 2i.$$

$$(2+i)^4 = 2^4 + 4 \cdot 2^3 \cdot i + 6 \cdot 2^2 \cdot i^2 + 4 \cdot 2 \cdot i^3 + i^4 = 16 + 32i - 24 - 8i + 1 = -7 + 24i$$
.

Квадратным корнем из комплексного числа называют комплексное число, квадрат которого равен данному комплексному числу: $\sqrt{a+bi} = u+vi$, если $(u+vi)^2 = a+bi$.

Числа u и v определяются из равенств: $u^2 = \frac{a + \sqrt{a^2 + b^2}}{2}$, $v^2 = \frac{-a + \sqrt{a^2 + b^2}}{2}$, причем u и v

будут действительными, так как при любых a и b выражения $a + \sqrt{a^2 + b^2}$ и $-a + \sqrt{a^2 + b^2}$ являются положительными. Знаки u и v выбирают так, чтобы выполнялось равенство 2uv = b. Извлечение квадратного корня из комплексного числа всегда возможно и лает два значения, различающиеся лишь знаком.

Пример 6. Извлечь квадратный корень из числа z = 9 + 40i.

Обозначим $\sqrt{9+40i} = u + vi$. Так как в этом случае a = 9, b = 40, то получим:

$$u^2 = \frac{9 + \sqrt{81 + 1600}}{2} = \frac{9 + 41}{2} = 25, \ v^2 = \frac{-9 + 41}{2} = 16.$$

Так как uv=20 , то $u_1=-5$, $v_1=-4$, $u_2=5$, $v_2=4$. Получаем два значения корня: -5-4i и 5+4i .

2.3 Геометрическая интерпретация комплексных чисел

Пусть дано комплексное число z = a + bi.

Любое комплексное число z = a + bi вполне определяется упорядоченной парой действительных чисел a и b .

Упорядоченная пара действительных чисел задает на плоскости в прямоугольной системе координат вполне определенную точку с координатами a и b, где a – абсцисса, b – ордината точки. Поэтому можно сказать, что геометрически комплексное число есть некоторая точка на плоскости.

Положение любой точки на плоскости определяется заданием ее радиус-вектора, т.е. вектора, идущего из начала координат в данную точку.

Поэтому можно сказать, что любому комплексному числу z = z + bi на плоскости соответствует вполне определенный радиус-вектор.

Пример 7.
$$z_1 = 2 - 3i; \ z_2 = 5i; \ z_3 = -4; \ z_4 = -3 - 4i; \ z_5 = -2i$$
 $z_1(2;-3); \ z_2(0;5); \ z_3(-4;0) \ z_4(-3;-4); \ z_5(0;-2)$

2.4 Тригонометрическая форма комплексных чисел

Пусть дано комплексное число z=a+bi. Положение точки M(a;b) на плоскости вполне определяется не только заданием ее декартовых координат a и b, но и заданием ее полярных координат r и φ , где r — длина радиус-вектора этой тачки, а φ — угол между положительным направлением оси OX и радиус вектором этой точки.

OMK:
$$r = \sqrt{a^2 + b^2}$$
, $\angle K = 90^\circ$, $r \ge 0$.
 $\cos \varphi = \frac{a}{r}$; $\sin \varphi = \frac{b}{r} \implies a = r \cos \varphi$; $b = r \sin \varphi \implies z = a + bi = r \cos \varphi + i \cdot r \sin \varphi = r(\cos \varphi + i \sin \varphi)$

 $z = r(\cos \varphi + i \sin \varphi)$ — тригонометрическая форма комплексного числа.

r — модуль комплексного числа z = a + bi.

Модулем комплексного числа z называют длину радиус-вектора точки, изображающей комплексное число или расстояние от начала координат до точки, изображающей комплексное число. $r = \sqrt{a^2 + b^2}$

 φ – аргумент комплексного числа z = a + bi.

Аргументом комплексного числа называют множество величин углов, образованных положительным направлением OX и радиус-вектором точки, изображающей z. $\varphi = arctg \frac{b}{a}$.

Главным значением аргумента называют значение, принадлежащее промежутку $(-\pi;\pi]$ (но можно использовать и промежуток $[0; 2\pi)$).

При отыскании аргумента комплексного числа z нужно учитывать, в какой четверти находится точка, соответствующая данному комплексному числу.

$$z = 1 + i$$
 $a = 1$, $b = 1$. $r = \sqrt{a^2 + b^2} = \sqrt{2}$ $\cos \varphi = \frac{1}{\sqrt{2}}$ $\sin \varphi = \frac{1}{\sqrt{2}}$

$$\varphi$$
 — угол первой четверти, т.к. $a > 1, b > 0 \Rightarrow \varphi = \frac{\pi}{4} \Rightarrow z = \sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right)$

2. 5 Действия над комплексными числами в тригонометрической форме

Пусть заданы два комплексных числа $z_1 = r_1(\cos\varphi_1 + i\sin\varphi_1)$ $z_2 = r_2(\cos\varphi_2 + i\sin\varphi_2)$

1)
$$z_1 \cdot z_2 = r_1 \cdot r_2 \left(\cos(\varphi_1 + \varphi_2) + i \sin(\varphi_1 + \varphi_2) \right)$$

Пример 8. $3(\cos 36^0 + i \sin 36^0) \cdot 3(\cos 54^0 + i \sin 54^0) = 2 \cdot 3 \cdot (\cos(36^0 + 54^0) + i \sin(36^0 + 54^0)) = 6(\cos 90^0 + i \sin 90^0) = 6(0 + i) = 6i$.

2)
$$\frac{z_1}{z_2} = \frac{r_1}{r_2} \left(\cos(\varphi_1 - \varphi_2) + i \sin(\varphi_1 - \varphi_2) \right)$$

Пример 9. $\frac{3(\cos \pi + i \sin \pi)}{5\left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}\right)} = 0,6 \left(\cos \left(\pi - \frac{\pi}{3}\right) + i \sin \left(\pi - \frac{\pi}{3}\right)\right) = 0,6 \left(\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3}\right) = 0.6 \left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}\right) = 0.6 \left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{$

$$0.6\left(-\frac{1}{2}+i\frac{\sqrt{3}}{2}\right) = -0.3+0.3\sqrt{3}i$$

3)
$$z^{n} = r^{n} \left(\cos(n\varphi) + i \sin(n\varphi) \right)$$

Пример 10. Найти шестую степень числа $z = \sqrt{2} \left(\cos \left(-\frac{\pi}{4} \right) + i \sin \left(-\frac{\pi}{4} \right) \right)$.

$$z^{6} = \left(\sqrt{2}\right)^{6} \left(\cos\left(-\frac{6\pi}{4}\right) + i\sin\left(-\frac{6\pi}{4}\right)\right) = 2^{3} \left(\cos\frac{3\pi}{2} - i\sin\frac{3\pi}{2}\right) = 8\left(0 - i\cdot(-1)\right) = 8i.$$

4)
$$\sqrt[n]{r(\cos\varphi + i\sin\varphi)} = \sqrt[n]{r}\left(\cos\frac{\varphi + 2\pi k}{n} + i\sin\frac{\varphi + 2\pi k}{n}\right) \quad k = 0;1;2;...;(n-1)$$

Пример 11. Найти $\sqrt[3]{-1}$.

Решение.

Представим число -1 в тригонометрической форме: $-1 = 1(\cos \pi + i \sin \pi)$

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

Получаем последовательно три значения:

$$k = 0: z_0 = \cos\frac{\pi}{3} + i\sin\frac{\pi}{3} = \frac{1}{2} + i\frac{\sqrt{3}}{2};$$

$$k = 1: z_1 = \cos\left(\frac{\pi}{3} + \frac{2\pi}{3}\right) + i\sin\left(\frac{\pi}{3} + \frac{2\pi}{3}\right) = \cos\pi + i\sin\pi = -1 + 0 = -1;$$

$$k = 1: z_2 = \cos\left(\frac{\pi}{3} + \frac{4\pi}{3}\right) + i\sin\left(\frac{\pi}{3} + \frac{4\pi}{3}\right) = \cos\frac{5\pi}{3} + i\sin\frac{5\pi}{3} = \frac{1}{2} - i\frac{\sqrt{3}}{2};$$

$$k = 2: z_2 = \cos\left(\frac{\pi}{3} + \frac{4\pi}{3}\right) + i\sin\left(\frac{\pi}{3} + \frac{4\pi}{3}\right) = \cos\frac{5\pi}{3} + i\sin\frac{5\pi}{3} = \frac{1}{2} - i\frac{\sqrt{3}}{2};$$

Othet.
$$\frac{1}{2} \pm i \frac{\sqrt{3}}{2}, -1.$$