Лекция 13 Комплексные числа

18.1 Арифметические операции с комплексными числами

К введению понятия комплексного числа привела невозможность извлечения квадратного корня из отрицательных чисел.

M18.1.1 Определение: Полагаем $\sqrt{-1} = i$. Это новое число i называется мнимой единицей.

Замечание 1: Из определения очевидно, что $i^2 = -1$

Замечание 2: Мнимая единица не является действительным числом, это новый объект, свойства которого будут изучены в данной лекции.

Замечание 3: Введение в рассмотрение мнимой единицы позволяет извлекать квадратный корень из любого отрицательного числа. Например,

$$\sqrt{-4} = \sqrt{4 \cdot \cancel{-1}} = \sqrt{4} \cdot \sqrt{-1} = 2i$$

$$\sqrt{-5} = \sqrt{5} \cdot \cancel{-1} = \sqrt{5} \cdot \sqrt{-1} = i\sqrt{5}$$

М18.1.2 Определение: Число z=a+ib, где a,b - действительные числа, называется комплексным числом. При этом действительное число a называется действительной частью числа z=a+ib и обозначается $a=\operatorname{Re} z$; действительное число b называется мнимой частью числа z=a+ib и обозначается $b=\operatorname{Im} z$.

Замечание1: Любое действительное число a является и комплексным, т.к. $a = a + i \cdot 0$.

Замечание 2: Запись комплексного числа виде z = a + ib называют *алгебраической формой* комплексного числа.

M18.1.3 Определение: Комплексное число $\bar{z} = a - ib$ называется числом, *комплексно сопряженным* с числом z = a + ib.

Пример: 1) Если
$$z=2-3i$$
, то $\text{Re }z=2$, $\text{Im }z=-3$, $\bar{z}=2+3i$
2) Если $z=5$, то $\text{Re }z=5$, $\text{Im }z=0$, $\bar{z}=5$

M18.1.4 Сложение, вычитание, умножение и деление комплексных чисел $z_1 = a + ib$ и $z_2 = c + id$ определяются следующими правилами:

$$z_{1} + z_{2} = (1 + c) + i (1 + d)$$

$$z_{1} - z_{2} = (1 - c) + i (1 - d)$$

$$z_{1} \cdot z_{2} = (1 + ib) + i (1 + id) + i (1 + id)$$

$$z_{1} \cdot z_{2} = (1 + ib) + i (1 + id) + i (1 + id)$$

т.е. при сложении, вычитании и умножении скобки раскрываются по обычным правилам, учитывается условие $i^2 = -1$ и приводятся подобные.

$$\frac{z_1}{z_2} = \frac{a+ib}{c+id} = \frac{(4+ib)(-id)}{(4+id)(4-id)} = \frac{(4c+bd)(c-ad)}{c^2+d^2} = \frac{ac+bd}{c^2+d^2} + i\frac{bc-ad}{c^2+d^2}$$

При делении необходимо числитель и знаменатель дроби умножить на число, комплексно сопряженное к знаменателю, раскрыть скобки и привести подобные.

Пример: Если
$$z_1 = 2 + 5i$$
, $z_2 = 4 + 3i$, то
$$z_1 + z_2 = 2 + 4 + 3i + 6 + 8i,$$

$$z_1 - z_2 = 2 + 4 + 3i + 6 + 8i,$$

$$z_1 - z_2 = 2 + 4 + 3i + 6 + 8i,$$

$$z_1 - z_2 = 2 + 5i + 6i + 15i^2 = -7 + 26i,$$

$$\frac{z_1}{z_2} = \frac{2 + 5i}{4 + 3i} = \frac{2 + 5i}{4 + 3i} = \frac{8 + 20i - 6i - 15i^2}{25} = \frac{23 + 14i}{25} = \frac{23 + 14i}{25$$

$$=\frac{23}{25}+i\frac{14}{25}$$

Очевидны следующие свойства комплексных чисел:

1.
$$z_1 + z_2 = z_2 + z_1$$

2.
$$(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3)$$

3.
$$z_1 \cdot z_2 = z_2 \cdot z_1$$

4.
$$(z_1 \cdot z_2) z_3 = z_1 \cdot (z_2 \cdot z_3)$$

5.
$$(1+z_2)z_3 = z_1z_3 + z_2z_3$$

М18.1.5 Теорема (связь арифметических операций и комплексного сопряжения)

1.
$$\overline{\xi} \not \equiv z$$

2.
$$(\bar{t}_1 + \bar{z}_2) = \bar{z}_1 + \bar{z}_2$$
 (число, сопряженное к сумме равно сумме сопряженных чисел)

3.
$$(\bar{t}_1 - \bar{z}_2) = \bar{z}_1 - \bar{z}_2$$
 (число, сопряженное к разности равно разности сопряженных чисел)

4.
$$\overline{\mathbf{t}_1 \cdot z_2} = \overline{z}_1 \cdot \overline{z}_2$$
 (число, сопряженное к произведению равно произведению сопряженных чисел)

5.
$$\sqrt{\frac{z_1}{z_2}} = \frac{\overline{z}_1}{\overline{z}_2}$$
 (число, сопряженное к частному равно частному сопряженных чисел)

Доказательство: 1. Очевидно.

Пусть
$$z_1 = a + ib$$
, $z_2 = c + id$, тогда $\bar{z}_1 = a - ib$, $\bar{z}_2 = c - id$

2., 3.
$$z_1 + z_2 = (1 + c) + i (1 + d)$$
, $z_1 - z_2 = (1 - c) + i (1 + d)$

$$(1+z_2) = (1+c)-i(1+d) = a-ib+c-id = \bar{z}_1 + \bar{z}_2$$

$$\overline{\mathbf{q}_1 - \mathbf{z}_2} = \mathbf{q} - c - i \mathbf{q} - d = a - ib + id - c = \overline{z}_1 - \overline{z}_2$$

4.
$$z_1 \cdot z_2 = (c - bd) \cdot i (d + bc)$$
, $(c - bd) \cdot i (d + bc)$

$$\overline{z}_1 \cdot \overline{z}_2 = (-ib)(-id) = ac - bd - i(d) + bc = (-iz_2)$$

5.
$$\frac{z_1}{z_2} = \frac{ac+bd}{c^2+d^2} + i\frac{bc-ad}{c^2+d^2}$$
, $\overline{\left(\frac{z_1}{z_2}\right)} = \frac{ac+bd}{c^2+d^2} - i\frac{bc-ad}{c^2+d^2}$

$$\frac{\overline{z}_1}{\overline{z}_2} = \frac{a - ib}{c - id} = \frac{4 - ib}{4 - id} + id = \frac{ac + bd + i}{c^2 + d^2} = \left(\frac{\overline{z}_1}{\overline{z}_2}\right).$$

Теорема доказана.

М18.1.6 Замечание. Понятий «больше» и «меньше» для комплексных чисел не существует. Доказано, что невозможно ввести для комплексных чисел эти понятия таким образом, чтобы они были согласованы с арифметическими операциями.

18.2 Геометрическая интерпретация комплексных чисел

M18.2.1 В прямоугольной системе координат на плоскости отложим от начала координат вектор (a,b) и сопоставим этот вектор комплексному числу (c,b) и сопоставим (c,b) и сопоставим этот вектор комплексному числу (c,b) и сопоставим (c,b) и сопоставим (c,b) и (c,b) и сопоставим (c,b) и (c,

сопоставление будет взаимно однозначным, т.е. каждому комплексному числу соответствует ровно один вектор и каждому вектору соответствует ровно одно комплексное число.

Из определений сложения векторов и сложения комплексных чисел следует, что сложение комплексных чисел можно производить геометрически как сложение соответствующих им векторов.

Аналогично можно производить вычитание комплексных чисел как соответствующих им векторов.

M18.2.2 Пусть z = x + iy - комплексное число. Рассмотрим оунавиоп систему координат, совмещенную прямоугольной обычным образом: полюс совпадает с началом прямоугольной системы координат, и полярная ось направлена по положительному направлению оси абсцисс. Тогда, поскольку

$$\begin{cases} x = \rho \cos \varphi \\ y = \rho \sin \varphi \end{cases}$$
 to $z = \rho \left(\cos \varphi + i \sin \varphi \right)$.

Замечание: комплексного числа $z = \rho \left(\cos \varphi + i \sin \varphi \right)$ называют геометрической формой комплексного числа.

М18.2.3 Определение: Величина $\rho = \sqrt{x^2 + y^2}$ называется *модулем* комплексного числа z = x + iy и обозначается |z|. Величина φ называется аргументом комплексного числа z = x + iy.

Пример: Найти геометрическую форму комплексного числа

Из рисунка видно, что $\rho = \sqrt{2}$, $\varphi = \frac{3\pi}{4}$ (это можно было определить и аналитически), значит

$$z = \sqrt{2} \left(\cos \frac{3\pi}{4} + i \sin \frac{3\pi}{4} \right)$$

M18.2.4 Пусть $z_1=\rho_1$ $(\cos\varphi_1+i\sin\varphi_1)$, $z_2=\rho_2$ $(\cos\varphi_2+i\sin\varphi_2)$, тогда $z_1 \cdot z_2 = \rho_1 \rho_2 \left(\cos \varphi_1 + i \sin \varphi_1 \right) \left(\cos \varphi_2 + i \sin \varphi_2 \right) =$ $= \rho_1 \rho_2 \cos \phi_1 + \phi_2 + i \sin \phi_1 + \phi_2$

Таким образом, при умножении комплексных чисел их модули перемножаются, а аргументы складываются.

$$\begin{split} &\frac{z_1}{z_2} = \frac{\rho_1 \cos \varphi_1 + i \sin \varphi_1}{\rho_2 \cos \varphi_2 + i \sin \varphi_2} = \frac{\rho_1 \cos \varphi_1 + i \sin \varphi_1 \cos \varphi_2 - i \sin \varphi_2}{\rho_2 \cos \varphi_2 + i \sin \varphi_2} = \\ &= \frac{\rho_1 \cos \varphi_1 \cos \varphi_2 + \sin \varphi_1 \sin \varphi_2 + i \sin \varphi_1 \cos \varphi_2 - \sin \varphi_2 \cos \varphi_1}{\rho_2 \cos^2 \varphi_2 + \sin^2 \varphi_2} = \\ &= \frac{\rho_1 \cos \varphi_1 \cos \varphi_2 + \sin \varphi_1 \sin \varphi_2 + i \sin \varphi_1 \cos \varphi_2 - \sin \varphi_2 \cos \varphi_1}{\rho_2 \cos^2 \varphi_2 + \sin^2 \varphi_2} = \\ &= \frac{\rho_1}{\rho_2} \cos \varphi_1 - \varphi_2 + i \sin \varphi_1 - \varphi_2 \end{split}$$

Значит, при делении комплексных чисел их модули делятся, а аргументы вычитаются.

Замечание: Из вышесказанного следует, что для любых комплексных чисел z_1, z_2 имеют место

равенства
$$|z_1 \cdot z_2| = |z_1| \cdot |z_2|$$
 и $\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$.

M18.2.5 Пусть $z = \rho \cos \varphi + i \sin \varphi$, тогда, поскольку при умножении комплексных чисел их модули перемножаются, а аргументы складываются:

$$z^{2} = \rho^{2} \left(\cos 2\varphi + i \sin 2\varphi \right)$$

$$z^{3} = z^{2} \cdot z = \rho^{3} \left(\cos 3\varphi + i \sin 3\varphi \right)$$

$$z^{4} = z^{3} \cdot z = \rho^{4} \left(\cos 4\varphi + i \sin 4\varphi \right)$$
 и т. д.

Кроме того,
$$z^{-1} = \frac{1}{\rho \left(\cos \varphi + i \sin \varphi \right)} = \frac{\cos \varphi - i \sin \varphi}{\rho} = \rho^{-1} \left(\cos \varphi \right) + i \sin \varphi \right),$$

 $z^{-2} = \P^{-1} = \rho^{-2} \P \circ \Pi + i \sin \P \circ 2 \varphi$ и т. д. Таким образом, имеет место формула Муавра:

$$z^n = \rho^n$$
 (os $n\varphi + i \sin n\varphi$ при $n \in Z$.

Пример: Найти z^4 , если z = -1 + i

Peшeнue: Поскольку $z = \sqrt{2} \left(\cos \frac{3\pi}{4} + i \sin \frac{3\pi}{4} \right)$, то

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

M18.2.6 Определение: *Корнем степени п из комплексного числа z* называется комплексное число w такое, что $w^n = z$.

M18.2.7 Очевидно, что если $z = \rho \left(\cos \varphi + i \sin \varphi \right)$, то число $w_0 = \sqrt[n]{\rho} \left(\cos \frac{\varphi}{n} + i \sin \frac{\varphi}{n} \right)$, где под

выражением $\sqrt[n]{\rho}$ подразумевается арифметический корень степени n из действительного числа, является корнем степени n из числа z.

Кроме того, при любом целом значении числа k комплексное число $w_k = \sqrt[n]{\rho} \left(\cos \frac{\varphi + 2\pi k}{n} + i \sin \frac{\varphi + 2\pi k}{n} \right)$ также является корнем степени п из числа z.

Действительно:

$$w_k^n = \rho \left(\cos \left(n \cdot \frac{\varphi + 2\pi k}{n} \right) + i \sin \left(n \cdot \frac{\varphi + 2\pi k}{n} \right) \right) =$$

$$= \rho \left(\cos \left(\varphi + 2\pi k \right) + i \sin \left(\varphi + 2\pi k \right) \right) + \rho \left(\cos \varphi + i \sin \varphi \right) = z$$

Среди чисел $w_k = \sqrt[n]{\rho} \left(\cos\frac{\varphi + 2\pi k}{n} + i\sin\frac{\varphi + 2\pi k}{n}\right)$ различными являются только п чисел. Эти числа получаются, если числу k последовательно придавать значения k = 0,1,2,...,n-1.

Пример1: Вычислить \sqrt{i}

Pешение: Найдем геометрическую форму числа i:

Модуль числа равен 1, аргумент равен $\frac{\pi}{2}$, поэтому $i = \cos\frac{\pi}{2} + i\sin\frac{\pi}{2}$.

Поскольку извлекается корень второй степени (n = 2), в формуле

$$w_k = \sqrt[n]{\rho} \left(\cos \frac{\varphi + 2\pi k}{n} + i \sin \frac{\varphi + 2\pi k}{n} \right)$$

надо будет брать 2 значения: k = 0 и k = 1:

При
$$k = 0$$
: $w_0 = \sqrt{1} \left(\cos \frac{\frac{\pi}{2} + 0}{2} + i \sin \frac{\frac{\pi}{2} + 0}{2} \right) = \cos \frac{\pi}{4} + i \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}} + \frac{i}{\sqrt{2}}$

При k=1:

$$w_1 = \sqrt{1} \left(\cos \frac{\frac{\pi}{2} + 2\pi}{2} + i \sin \frac{\frac{\pi}{2} + 2\pi}{2} \right) = \cos \frac{5\pi}{4} + i \sin \frac{5\pi}{4} = -\frac{1}{\sqrt{2}} - \frac{i}{\sqrt{2}}$$
 Пример 2: Вычислить $\sqrt[6]{1}$

Решение: Модуль комплексного числа z = 1 равен 1, аргумент равен 0.

$$\begin{aligned} w_0 &= \sqrt[6]{1} \left(\cos \frac{0}{6} + i \sin \frac{0}{6} \right) = 1 \\ w_1 &= \sqrt[6]{1} \left(\cos \frac{2\pi}{6} + i \sin \frac{2\pi}{6} \right) = \cos \frac{\pi}{3} + i \sin \frac{\pi}{3} = \frac{1}{2} + i \frac{\sqrt{3}}{2} \\ w_2 &= \sqrt[6]{1} \left(\cos \frac{4\pi}{6} + i \sin \frac{4\pi}{6} \right) = \cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} = -\frac{1}{2} + i \frac{\sqrt{3}}{2} \\ w_3 &= \sqrt[6]{1} \left(\cos \frac{6\pi}{6} + i \sin \frac{6\pi}{6} \right) = \cos \pi + i \sin \pi = -1 \\ w_4 &= \sqrt[6]{1} \left(\cos \frac{8\pi}{6} + i \sin \frac{8\pi}{6} \right) = \cos \frac{4\pi}{3} + i \sin \frac{4\pi}{3} = -\frac{1}{2} - i \frac{\sqrt{3}}{2} \\ w_5 &= \sqrt[6]{1} \left(\cos \frac{10\pi}{6} + i \sin \frac{10\pi}{6} \right) = \cos \frac{5\pi}{3} + i \sin \frac{5\pi}{3} = \frac{1}{2} - i \frac{\sqrt{3}}{2} \end{aligned}$$

Замечание1: Если комплексные числа, являющиеся корнями степени n из 1, отметить на комплексной плоскости, то они будут являться вершинами правильного n-угольника с центром в начале координат.

Замечание 2: Для любого комплексного числа c уравнение $x^n = c$ имеет ровно n различных комплексных корней.

18.3 Комплексные корни алгебраических уравнений

Понятие комплексного числа позволяет решать квадратные уравнения с отрицательным дискриминантом и даже с комплексными коэффициентами.

Пример 1: Решить уравнение $x^2 - 4x + 13 = 0$

$$x_{1,2} = \frac{4 \pm \sqrt{4 \cdot 2 \cdot 4 \cdot 13}}{2} = \frac{4 \pm \sqrt{-36}}{2} = \frac{4 \pm 6i}{2} = 2 \pm 3i$$

Пример 2: Решить уравнение $x^2 - (+2i)x + i - 1 = 0$

$$x_{1,2} = \frac{1 + 2i \pm \sqrt{(1 + 2i)^2 - 4 \cdot (1 - 1)}}{2} = \frac{1 + 2i \pm 1}{2}. \ x_1 = i; x_2 = 1 + i$$

M18.3.1 Замечание: Если комплексное число z = a + ib является корнем уравнения с действительными коэффициентами, то комплексно сопряженное к нему число $\bar{z} = a - ib$ также является корнем того же уравнения.

Значит, любой многочлен второй степени можно представить в виде произведения двух многочленов первой степени. Так, в примере 1

$$x^2 - 4x + 13 = (-3i)(-4i)$$
, а в примере 2 $x^2 - (+2i)(+1) = (-1)(-1)$

M18.3.2 В дальнейшем удобно будет считать, что многочлен степени n имеет ровно n комплексных корней (среди которых могут быть и одинаковые).

М18.3.3 Определение: если уравнение имеет k одинаковых корней x_0 , то говорят, что корень x_0 имеет *кратность* k.

Пример: Найти все корни многочлена $x^5 - 6x^4 + 9x^3$ Решение: $x^5 - 6x^4 + 9x^3 = x^3$ $x^2 - 5x + 6 = x \cdot x \cdot x \cdot (-3)$

Выражение $x \cdot x \cdot x \cdot (-3) (-3)$ равно 0 тогда, когда равен нулю хотя бы один из сомножителей, т.е. x = 0 или x = 0 или x = 0 или или x = 0. Значит, уравнение имеет 5 корней: $x_1 = x_2 = x_3 = 0$, $x_4 = x_5 = 3$.

Контрольные вопросы:

- 1. Что называется мнимой единицей? Что называется комплексным числом? Что называется действительной частью и мнимой частью комплексного числа?
- 2. Какое число называется комплексно сопряженным с данным числом? Как производятся арифметические действия с комплексными числами? Как связаны между собой комплексное сопряжение и арифметические действия?
- 3. Какова геометрическая интерпретация комплексных чисел? Что называется геометрической формой комплексного числа? Что такое модуль и аргумент комплексного числа?
- 4. Как изменяются модули и аргументы при умножении и делении комплексных чисел. Запишите формулу Муавра.
- 5. Что называется корнем из комплексного числа? Запишите формулу для корня степени n из комплексного числа.