

Figura B.1Doce puntos en el plano complejo.

iii)
$$zw = (2+3i)(5-4i) = (2)(5) + 2(-4i) + (3i)(5) + (3i)(-4i) = 10 - 8i + 15i - 12i^2 = 10 + 7i + 12 = 22 + 7i$$
. Aquí se usó el hecho de que $i^2 = -1$.

Es posible graficar un número complejo z en el plano xy graficando Re z sobre el eje x e Im z sobre el eje y. Entonces se puede pensar que cada número complejo es un punto en el plano xy. Con esta representación, el plano xy se denomina **plano complejo** o **de Argand**. En la figura B.1 se graficaron algunos puntos representativos.

Si $z = \alpha + i\beta$, entonces se define el **conjugado** de z, denotado por \overline{z} , como

Plano complejo

Conjugado

$$\bar{z} = \alpha - i\beta \tag{B.7}$$

La figura B.2 presenta un valor representativo de z y \overline{z} .

EJEMPLO B.4 Calcule el conjugado de i) 1 + i, ii) 3 - 4i, iii) -7 + 5i y iv) -3.

SOLUCIÓN
$$ightharpoonup$$
 i) $\overline{1+i} = 1-i$; ii) $\overline{3-4i} = 3+4i$; iii) $\overline{-7+5i} = -7-5i$; iv) $\overline{-3} = -3$.

No es difícil demostrar (vea el problema 46 del presente apéndice) que

$$\overline{z} = z$$
 si y sólo si z es real (B.8)

Si $z = \beta i$ con β real, entonces se dice que z es **imaginario**. Se puede entonces demostrar (vea el problema 47) que

Número imaginario

$$\overline{z} = -z$$
 si y sólo si z es imaginario (B.9)

Figura B.2 \overline{z} se obtiene reflejando z respecto al eje x.