Suponga que se escribe un número complejo en su forma polar $z=re^{i\theta}$. Entonces

$$z^{n} = (re^{i\theta})^{n} = r^{n}(e^{i\theta})^{n} = r^{n}e^{in\theta} = r^{n}(\cos n\theta + i \sin n\theta)$$
(B.19)

La fórmula (B.19) es útil para muchos cálculos. En particular, cuando r = |z| = 1 se obtiene la **fórmula de De Moivre**.*

Fórmula de De Moivre

Demostración de la identidad de Euler

Fórmula de De Moivre

$$(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$$
 (B.18)

EJEMPLO B.7 Calcule $(1+i)^5$.

SOLUCIÓN \blacktriangleright En el ejemplo B.5*iv*) se mostró que $1 + i = \sqrt{2}e^{\frac{i\pi}{4}}$. Entonces

$$(1+i)^5 = \left(\sqrt{2}e^{\frac{\pi i}{4}}\right)^5 = \left(\sqrt{2}\right)^5 e^{\frac{5\pi i}{4}} = 4\sqrt{2}\left(\cos\frac{5\pi}{4} + i\sin\frac{5\pi}{4}\right)$$
$$= 4\sqrt{2}\left(-\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{2}}i\right) = -4 - 4i$$

Esto se puede verificar mediante el cálculo directo. Si este cálculo directo no parece más difícil, intente calcular $(1+i)^{20}$ directamente. Procediendo como antes se obtiene

$$(1+i)^{20} = \left(\sqrt{2}\right)^{20} e^{\frac{20\pi i}{4}} = 2^{10} (\cos 5\pi + i \sin 5\pi)$$
$$= 2^{10} (-1+0) = -1024$$

Se demostrará que

$$e^{i\theta} = \cos\theta + i \sin\theta \tag{B.21}$$

usando las series de potencia. Si no está familiarizado con ellas, omita esta demostración. Se tiene

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \cdots$$
 (B.22)

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots$$
 (B.24)

Aunque aquí no se demuestra, estas tres series convergen para todo número complejo x. Entonces

$$e^{i\theta} = 1 + (i\theta) + \frac{(i\theta)^2}{2!} + \frac{(i\theta)^3}{3!} + \frac{(i\theta)^4}{4!} + \frac{(i\theta)^5}{5!} + \cdots$$
 (B.25)

^{*} Abraham de Moivre (1667-1754) fue un matemático francés conocido por su trabajo sobre teoría de probabilidad, series infinitas y trigonometría. Su reconocimiento era tal que Newton con frecuencia decía a quienes le hacían preguntas sobre matemáticas, "vayan con De Moivre; él sabe esas cosas mejor que yo".