Variable Compleja I

Tema 1: Números complejos

- 1 El cuerpo de los números complejos
- 2 Conjugación y módulo
- Argumentos

El cuerpo de los números complejos

El cuerpo C

$$\mathbb{R}^2 = \{(x, y) : x, y \in \mathbb{R}\}$$

- Suma: $(x,y) + (u,v) = (x+u,y+v) \quad \forall x,y,u,v \in \mathbb{R}$
- Producto por escalares: $\lambda(x,y) = (\lambda x, \lambda y) \quad \forall \lambda, x, y \in \mathbb{R}$
- Producto: $(x,y)(u,v) = (xu yv, xv + yu) \quad \forall x,y,u,v \in \mathbb{R}$
- $\bullet \ \mathbb{R}^2$ con la operación suma es un grupo abeliano
- El producto es asociativo, conmutativo y distributivo respecto a la suma
- $(x,y)(1,0) = (x,y) \quad \forall (x,y) \in \mathbb{R}^2$

•
$$(x,y)\left(\frac{x}{x^2+y^2}, \frac{-y}{x^2+y^2}\right) = (1,0) \quad \forall (x,y) \in \mathbb{R}^2 \setminus \{(0,0)\}$$

Por tanto, con las dos operaciones tenemos un cuerpo conmutativo:

El cuerpo de los números complejos, que se denota por $\mathbb C$

Como conjuntos:
$$\mathbb{C} = \mathbb{R}^2$$

Partes real e imaginaria de un número complejo

Inclusión de $\mathbb R$ en $\mathbb C$

• $x \mapsto (x,0)$, de \mathbb{R} en \mathbb{C} , monomorfismo de cuerpos.

Por tanto, $\mathbb{R} \cong \{(x,0) : x \in \mathbb{R}\} \subset \mathbb{C}$

Identificamos $\mathbb{R} \ni x \equiv (x,0) \in \mathbb{C}$ con lo que $\mathbb{R} \subset \mathbb{C}$

• El producto por escalares en \mathbb{R}^2 es caso particular del producto en \mathbb{C} :

$$\lambda(x,y) = (\lambda x, \lambda y) = (\lambda,0)(x,y)$$

Partes real e imaginaria de un número complejo

Base usual de \mathbb{R}^2 : $(1,0) \equiv 1$ y $(0,1) \stackrel{\text{def}}{=} i$

$$(x,y) = x(1,0) + y(0,1) = x + yi$$

Cada $z \in \mathbb{C}$ se escribe de manera única como z = x + iy con $x, y \in \mathbb{R}$

- x es la parte real de z: x = Re z
- y es la parte imaginaria de z: y = Imz

Operaciones con parte real e imaginaria

$$z, w \in \mathbb{C}$$
, $z = x + iy$, $w = u + iv$, $x, y, u, v \in \mathbb{R}$

Suma

$$z + w = (x + iy) + (u + iv) = (x + u) + i(y + v)$$

Re(z+w) = Rez + Rew

 $\operatorname{Im}(z+w) = \operatorname{Im} z + \operatorname{Im} w$

Producto

Basta tener en cuenta que $i^2 = (0,1)(0,1) = (-1,0) = -1$

$$zw = (x + iy)(u + iv) = xu + xiv + iyu + i^2yv = (xu - yv) + i(xv + yu)$$

Re(zw) = RezRew - ImzImw

Im(zw) = Rez Im w + Im z Re w

Conjugación

Complejo conjugado

$$\overline{z} = \operatorname{Re} z - i \operatorname{Im} z \ \forall z \in \mathbb{C}$$

$$\operatorname{Re} z = \operatorname{Re} \overline{z} = \frac{z + \overline{z}}{2}$$
, $\operatorname{Im} z = -\operatorname{Im} \overline{z} = \frac{z - \overline{z}}{2i}$

Propiedades de la conjugación

- $\bullet \ \overline{z+w} = \overline{z} + \overline{w}$
- $\overline{zw} = \overline{z} \overline{w}$
- \bullet $\overline{\overline{z}} = z$

Automorfismo involutivo del cuerpo $\mathbb C$

Módulo de un número complejo

Módulo de un número complejo

$$|z| = (z\overline{z})^{1/2} = ((\operatorname{Re} z)^2 + (\operatorname{Im} z)^2)^{1/2} \quad \forall z \in \mathbb{C}$$

Propiedades del módulo

- $\bullet |z| \in \mathbb{R}_0^+ \quad \forall z \in \mathbb{C}$
- $|z| = 0 \iff z = 0$
- $|z| |w| \le |z \pm w| \le |z| + |w| \quad \forall z, w \in \mathbb{C}$
- $\max \{|\operatorname{Re} z|, |\operatorname{Im} z|\} \leq |z| \leq |\operatorname{Re} z| + |\operatorname{Im} z| \quad \forall z \in \mathbb{C}$
- $|zw| = |z||w| \quad \forall z, w \in \mathbb{C}$

Argumentos

Argumentos de un número complejo no nulo

$$z \in \mathbb{C}^* \stackrel{\mathrm{def}}{=} \mathbb{C} \setminus \{0\}$$

$$\operatorname{Arg} z = \left\{ \theta \in \mathbb{R} : z = |z| \left(\cos \theta + i \sin \theta \right) \right\}$$

Equivalentemente, para $z \in \mathbb{C}^*$ y $\theta \in \mathbb{R}$ se tiene:

$$\theta \in \operatorname{Arg} z \iff \begin{cases} \cos \theta = \operatorname{Re} z/|z| \\ \sin \theta = \operatorname{Im} z/|z| \end{cases}$$

Relación entre ellos

$$z \in \mathbb{C}^*$$
, $\theta_1, \theta_2 \in \operatorname{Arg} z \implies \exists k \in \mathbb{Z} : \theta_2 = \theta_1 + 2k\pi$

Por tanto:

$$\theta \in \operatorname{Arg} z \implies \operatorname{Arg} z = \{\theta + 2k\pi : k \in \mathbb{Z}\}\$$

El argumento principal

Argumento principal

Para cada $z \in \mathbb{C}^*$, existe un único argumento de z que pertenece al intervalo semiabierto $]-\pi,\pi]$.

Se le llama argumento principal de z y se denota por arg z.

De hecho se tiene:

$$\arg z = \operatorname{sgn}\left(\operatorname{Im} z\right) \operatorname{arc} \cos\left(\frac{\operatorname{Re} z}{|z|}\right) \quad \forall z \in \mathbb{C}^*$$

entendiendo que sgn(0) = 1.

A partir del argumento principal obtenemos los demás:

$$\operatorname{Arg} z = \left\{ \operatorname{arg} z + 2k\pi : k \in \mathbb{Z} \right\}$$

Argumento de un producto

Planteamiento algebraico:

 $2\pi\mathbb{Z}=\{2k\pi:k\in\mathbb{Z}\}$ es un subgrupo aditivo de \mathbb{R} Considerando el grupo cociente $\mathbb{R}/2\pi\mathbb{Z}$, es claro que

$$\operatorname{Arg} z \in \mathbb{R}/2\pi\mathbb{Z} \quad \forall z \in \mathbb{C}^*$$

luego tenemos una aplicación (sobreyectiva) $\mbox{ Arg}:\mathbb{C}^*\to\mathbb{R}/2\pi\mathbb{Z}$

Propiedad clave del conjunto de todos los argumentos

Para cualesquiera $z,w\in\mathbb{C}^*$ se tiene:

$$\operatorname{Arg}(zw) = \operatorname{Arg} z + \operatorname{Arg} w = \left\{ \theta + \phi : \theta \in \operatorname{Arg} z , \phi \in \operatorname{Arg} w \right\}$$

Así pues, $\text{Arg}:\mathbb{C}^*\to\mathbb{R}/2\pi\mathbb{Z}\,$ es un epimorfismo de grupos

Restringido a $\mathbb{T} \stackrel{\text{def}}{=} \{z \in \mathbb{C} : |z| = 1\}$ es un isomorfismo: $\mathbb{T} \cong \mathbb{R}/2\pi\mathbb{Z}$

Argumento de un producto (cont.)

Consecuencias

- $\operatorname{Arg}(z/w) = \operatorname{Arg} z \operatorname{Arg} w \ \forall z, w \in \mathbb{C}^*$
- $\operatorname{Arg}(1/z) = \operatorname{Arg} \overline{z} = -\operatorname{Arg} z \ \forall z \in \mathbb{C}^*$

Inconvenientes de elegir un argumento

- Para z = w = -1 se tiene arg $z + \arg w = 2\pi \neq 0 = \arg(zw)$
- No existe una función $\varphi: \mathbb{C}^* \to \mathbb{R}$ que verifique $\varphi(z) \in \operatorname{Arg} z \ \forall z \in \mathbb{C}^*$ y $\varphi(zw) = \varphi(z) + \varphi(w) \ \forall z, w \in \mathbb{C}^*$

Argumento de un producto (cont.)

Interpretación geométrica del producto

• Dado $u \in \mathbb{T}$, la aplicación $z \to uz$ es el giro de ángulo $\theta = \arg u$:

$$|uz| = |z|$$
, $\arg u + \arg z \in \operatorname{Arg}(uz) \quad \forall z \in \mathbb{C}^*$

• Dado $\rho \in \mathbb{R}^+$ la aplicación $z \to \rho z$ es la homotecia de razón ρ :

$$|\rho z| = \rho |z|$$
, $\arg (\rho z) = \arg z \quad \forall z \in \mathbb{C}^*$

• Por tanto, dado $w \in \mathbb{C}^*$, la aplicación $z \to wz$ es composición de la homotecia de razón $\rho = |w|$ con el giro de ángulo $\theta = \arg w$.