1.NÚMEROS COMPLEJOS.

Los algebristas del los siglos XV y XVI, al buscar una solución para algunas ecuaciones de segundo grado, por ejemplo $x^2 + 1 = 0$, se encontraron con $x = \pm \sqrt{-1}$. Afirmaban que las ecuaciones no tenían solución, ya que no hay ningún número real cuyo cuadrado sea un número negativo. Este hecho implicaba la conveniencia de "definir" nuevos números de la forma: $a+b\cdot i$ donde a y b son números reales e i es $\sqrt{-1}$, que permitieran resolver cualquier ecuación de segundo grado. Estos nuevos números se llaman números complejos (C).

Ejemplo:

La ecuación de segundo grado:
$$x^2 - 6x + 34 = 0$$
 tiene como solución: $x = \frac{6 \pm \sqrt{-100}}{2}$ que expresaremos como $x = \frac{6 \pm 10 \cdot i}{2} = 3 \pm 5 \cdot i$

1.1Definición.

Se llama número complejo a toda expresión de la forma z = a + bi donde a y b son números reales; ies la unidad llamada imaginaria, definida por las ecuaciones: $i = \sqrt{-1}$ o $i^2 = -1$; a es la parte real y b es la parte imaginaria del número complejo.

Si a = 0, el número complejo 0 + bi = bi, es un número <u>imaginario puro</u>; si b = 0, se obtiene el <u>número real</u> a + 0i = a

 $(a+b\cdot i)=(c+d\cdot i)$ \Leftrightarrow a=c ; c=d es decir, si son iguales sus Dos números complejos son iguales si: partes reales e imaginarias por separado.

Un número complejo es igual a cero si: $a + b \cdot i = 0 \iff a = 0$; b = 0

1.2Representación gráfica.

Sobre el eje de abcisas se representa la parte real a del número complejo y sobre el eje de ordenadas la parte imaginaria b. El número complejo (a,b) queda representado por el punto P(a,b) del plano de coordenadas.

A cada número complejo (a,b) corresponde un punto P que se llama su afijo, y recíprocamente, a cada punto corresponde un número complejo. De este modo queda establecida una aplicación biyectiva entre los puntos del plano y los números complejos.

Si escribimos z = (a,b) = (a,0) + (0,b) y consideramos la relación vectorial correspondiente, podemos escribir:

z = a + bi que llamaremos forma binómica del numero complejo z. Cuando aparezca escrito como (a,b) diremos que está en forma cartesiana.

El origen de coordenadas O y el punto P determinan un vector \overrightarrow{OP} que se puede considerar la representación vectorial del número complejo (a,b). La longitud r del vector \overrightarrow{OP} se llama **módulo** del número complejo a+biy su expresión es $r = \sqrt{a^2 + b^2}$

1.3Complejos conjugados y complejos opuestos.

Dos números complejos se llaman conjugados si tienen iguales sus componentes reales y opuestas sus componentes imaginarias. Se expresan de la forma siguiente: z = a + bi y $\bar{z} = a - bi$. Gráficamente son simétricos respecto del eje real (eje de abcisas).

Dos números complejos se llaman opuestos si tienen opuestas sus dos componentes. Se expresan de la forma siguiente: z = a + bi y -z = -a - bi. Gráficamente son simétricos respecto del origen de coordenadas.

Propiedades:

$$\overline{\overline{z}} = z \qquad \overline{z_1 + z_2} = \overline{z_1} + \overline{z_2} \qquad \overline{-z} = -(\overline{z}) \qquad \overline{z_1 \cdot z_2} = \overline{z_1} \cdot \overline{z_2} \qquad \left(\frac{z_1}{z_2}\right) = \frac{\overline{z_1}}{\overline{z_2}}$$

$$|z|^2 = z \cdot \overline{z} \qquad \text{Re } z = \frac{z + \overline{z}}{2} \qquad \text{Im } z = \frac{z - \overline{z}}{2}$$

1.4Forma trigonométrica de un complejo.

Designemos por α y r ($r \ge 0$) las coordenadas polares del punto P(a , b) tomando por polo el origen de coordenadas y por eje polar, la dirección positiva del eje OX. En este caso tenemos las expresiones siguientes:

$$\begin{vmatrix} a = r \cdot Cos \alpha \\ b = r \cdot Sen \alpha \end{vmatrix} \Rightarrow a + b \cdot i = (r \cdot Cos \alpha) + (r \cdot Sen \alpha) \cdot i = r \cdot (Cos \alpha + i \cdot Sen \alpha)$$

La expresión $r \cdot (\cos \alpha + i \cdot \sin \alpha)$ se llama forma trigonométrica del número complejo $a + b \cdot i$ y las magnitudes r

y α se expresan en función de a y b mediante las fórmulas: $r = \sqrt{a^2 + b^2}$; $\frac{b}{a} = Tg \alpha \Rightarrow \alpha = ArcTg \frac{b}{a}$

El número r se llama <u>módulo</u> y α <u>argumento</u> del número complejo $a+b\cdot i$. Si $\alpha\in[0,2\pi[$, obtenemos el **argumento principal**.

1.5Operaciones con números complejos. En forma binómica

Suma y resta: $(a+bi)\pm(c+di)=(a\pm c)+(b\pm d)i$

Producto: $(a+bi)\cdot(c+di)=(a\cdot c-b\cdot d)+(a\cdot d+b\cdot c)i$

En la práctica puedes aplicar la propiedad distributiva teniendo en cuenta que

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

En la práctica se multiplica numerador y denominador por el conjugado del

Raíz cuadrada: Si $\sqrt{a+bi} = x+yi \implies a+bi = (x+yi)^2 = x^2-y^2+2xyi$ igualando las partes real e imaginaria resulta el sistema: $\begin{cases} x^2-y^2=a\\ 2xy=b \end{cases}$ resolviendo el sistema se tiene la solución.

1.6Operaciones con números complejos. En forma trigonométrica

Producto:

Sean $z_{1} = r_{1} \cdot (Cos \ \alpha + i \cdot Sen \ \alpha)$ $z_{2} = r_{2} \cdot (Cos \ \beta + i \cdot Sen \ \beta)$ Multiplicando $z_{1} \cdot z_{2} = r_{1} \cdot r_{2} \cdot \left[Cos \left(\alpha + \beta\right) + i \cdot Sen \left(\alpha + \beta\right)\right]$

El módulo del cociente es el cociente de los módulos. Un argumento del cociente es la diferencia de los

Cociente:

Sean $z_{1} = r_{1} \cdot (Cos \ \alpha + i \cdot Sen \ \alpha)$ $z_{2} = r_{2} \cdot (Cos \ \beta + i \cdot Sen \ \beta)$ Dividiendo $\frac{z_{1}}{z_{2}} = \frac{r_{1}}{r_{2}} \cdot \left[Cos \ (\alpha - \beta) + i \cdot Sen \ (\alpha - \beta) \right]$

El módulo del cociente es el cociente de los módulos.
Un argumento del cociente es la diferencia de los

1.7Operaciones con números complejos. En forma polar

La forma trigonométrica de un complejo sugiere que éste quede perfectamente determinado por su módulo r y un argumento α .

Si escribimos $r_{\alpha} = r \cdot (\cos \alpha + i \cdot Sen \alpha)$ también tenemos una expresión que pone de manifiesto los valores del módulo y un argumento. Se le conoce por **forma polar de un número complejo**.

El **producto** en forma polar quedaría: $r_{\alpha} \cdot s_{\beta} = (r \cdot s)_{\alpha+\beta}$ \Rightarrow Como consecuencia $(r_{\alpha})^n = (r^n)_{n \cdot \beta}$

El **cociente** en forma polar quedaría: $\frac{r_{\alpha}}{s_{\beta}} = \left(\frac{r}{s}\right)_{\alpha-\beta}$

1.8Forma de Moivre para el producto.

$$z_1 \cdot z_2 \cdot \dots z_n = (r_1 \cdot r_2 \cdot \dots r_n) \cdot \left[Cos \sum_{k=1}^n \alpha_k + i \cdot Sen \sum_{k=1}^n \alpha_k \right]$$

1.9Forma de Moivre para la potencia.

$$z^n = r^n \cdot (Cos \, n\alpha + i \cdot Sen \, n\alpha)$$

Consecuencia: Considerando un complejo de módulo la unidad: $(\cos \alpha + i \cdot Sen \alpha)^n = (\cos n\alpha + i \cdot Sen n\alpha)$ y desarrollando el primer miembro según la fórmula del binomio de Newton e igualando las partes reales e imaginarias, podremos expresar $Sen n\alpha$ y $Cos n\alpha$ en función de $Sen \alpha$ y $Cos \alpha$.

1.10Raíces n-ésimas de un complejo.

Definición: z_1 es una raíz n-ésima de z si $z_1^n = z$

Teorema: Todo complejo $z \ne 0$ tiene exactamente n raíces n-ésimas distintas en C.

Sea $z = R \cdot (Cos\Phi + i \cdot Sen\Phi)$ un complejo no nulo.

Supongamos que $r \cdot (Cos \alpha + i \cdot Sen \alpha)$ es una de sus raíces n-ésimas.

Deberá verificarse: $[r \cdot (\cos \alpha + i \cdot Sen \alpha)]^n = R \cdot (\cos \Phi + i \cdot Sen \Phi),$

es decir;
$$r^n \cdot (Cos n\alpha + i \cdot Sen n\alpha) = R \cdot (Cos \Phi + i \cdot Sen \Phi)$$

Deberán coincidir los módulos: $r^n = R$ \Rightarrow $r = \sqrt[n]{R}$ (su valor aritmético, real y positivo)

Para que los complejos de módulo unidad $\cdot Cos \ n\alpha + i \cdot Sen \ n\alpha$ y $Cos \ \Phi + i \cdot Sen \ \Phi$ coincidan, $n\alpha$ y Φ deberán ser dos argumentos del mismo complejo. En otras palabras, $n\alpha = \Phi + 2k\pi$ de donde:

$$\alpha = \frac{\Phi + 2k\pi}{n}$$

Resumiendo: Las raíces n-ésimas de z son de la forma:

$$\sqrt[n]{R} \cdot \left(Cos \frac{\Phi + 2k\pi}{n} + i \cdot Sen \frac{\Phi + 2k\pi}{n} \right) \quad k \in \mathbb{Z} \quad \left(k = 0, 1, 2, \dots n - 1 \right)$$

La raíz *n*-ésima de número real A, distinto de cero, también tiene *n* valores, puesto que en número real es un caso particular del número complejo y puede ser representado en forma trigonométrica:

$$SiA > 0$$
 $A = |A| \cdot (Cos \ 0 + i \cdot Sen \ 0)$; $SiA < 0$ $A = |A| \cdot (Cos \ \pi + i \cdot Sen \ \pi)$

1.11Interpretación geométrica de las raíces n-ésimas de z

Se observa que todas las raíces tienen el mismo módulo: $\sqrt[n]{R}$. Por ello, los afijos de la n raíces están situados sobre la circunferencia de centro el origen y radio $\sqrt[n]{R}$.

Si Φ es un argumento de z, un argumento de z₁ es $\frac{\Phi}{n}$. Si dividimos los 2π radianes en n partes, cada una

de ellas mide $\frac{2\pi}{n}$ radianes.

Así el afijo de z_2 se obtiene girando el de z_1 en $\frac{2\pi}{n}$ radianes; el de z_3 girando el de z_2 otra vez un ángulo de

 $\frac{2\pi}{n}$ radianes, y así sucesivamente.

1.12Solución de la ecuación binomia.

La ecuación $x^n = A$ se llama binomia. Las raíces de esta ecuación serán:

Si A es un número real positivo:
$$x = \sqrt[n]{A} \cdot \left(Cos \frac{2k\pi}{n} + i \cdot Sen \frac{2k\pi}{n} \right)$$

Si A es un número real negativo:
$$x = \sqrt[n]{A} \cdot \left(Cos \frac{\pi + 2k\pi}{n} + i \cdot Sen \frac{\pi + 2k\pi}{n} \right)$$

Si A es un número complejo, los valores de x se hallan según la expresión general.

1.11Función exponencial de exponente complejo y sus propiedades.

Sea z = x + yi, si x e y son variables reales, z es una variable compleja. Consideremos la función exponencial de variable compleja: $f(z) = e^z = e^{x+yi}$

Los valores complejos de la función f(z) se definen del modo siguiente: $e^{x+yi} = e^x \cdot (\cos y + i \cdot \sin y)$

Propiedades:

Sean z, z_1 y z_2 números complejos y m un número entero, entonces:

$$e^{z_1+z_2} = e^{z_1} \cdot e^{z_2}$$
 $e^{z_1-z_2} = \frac{e^{z_1}}{e^{z_2}}$ $e^{z+2\pi i} = e^{z}$

Se cumplen las reglas de derivación de la función exponencial de variable real.

1.14Fórmula de Euler. Forma exponencial de un número complejo.

Consideremos un número imaginario puro, la fórmula de Euler expresa la relación entre la función exponencial de exponente imaginario y las funciones trigonométricas y es: $e^{yi} = Cosy + i \cdot Seny$ de la podemos deducir las expresiones de seno y coseno en función de ellas.

$$\begin{cases}
e^{yi} = \cos y + i \cdot \operatorname{Sen} y \\
e^{-yi} = \cos y - i \cdot \operatorname{Sen} y
\end{cases} \Rightarrow \begin{cases}
\cos y = \frac{e^{yi} + e^{-yi}}{2} \\
\operatorname{Sen} y = \frac{e^{yi} - e^{-yi}}{2i}
\end{cases}$$

Forma exponencial de un número complejo:

Sea z un número complejo en forma trigonométrica: $z = r \cdot (Cos \alpha + i \cdot Sen \alpha)$ donde r es el módulo y α un argumento. Según la fórmula de Euler: $Cos \alpha + i \cdot Sen \alpha = e^{\alpha i} \Rightarrow z = r \cdot e^{\alpha i}$ y todo número complejo puede ser representado en forma exponencial.

1.12Logaritmos de números complejos.

Sea z un número complejo, por definición de logaritmo tenemos: $\ln z = w \iff e^w = z$

Si
$$z = r \cdot (Cos \alpha + i \cdot Sen \alpha)$$
 y $w = x + yi$:

$$e^{x+yi} = r \cdot (\cos \alpha + i \cdot \operatorname{Sen} \alpha) \Rightarrow e^{x} \cdot (\cos y + i \cdot \operatorname{Sen} y) = r \cdot (\cos \alpha + i \cdot \operatorname{Sen} \alpha) \Rightarrow \begin{cases} e^{x} = r \Rightarrow x = \ln r = \ln |z| \\ y = \arg z + 2k\pi \end{cases}$$

Luego
$$\ln z = \ln |z| + (\arg z + 2k\pi)i$$
, $k \in \mathbb{Z}$; para $k = 0$ tenemos el valor principal: $\ln z = \ln |z| + i \cdot \arg z$

Ejemplo: Ln
$$(3 + 4i) = 1,60944 + (0,2+2k\pi)i$$

1.16Potencia de base y exponente complejo.

Sean z y
$$w \in \mathbb{C}$$
, con $z \neq 0$. Se define $z^w = e^{w \cdot \ln z}$