

复数

一、什么是复数

我们把形如z=a+bi(a、b均为实数)的数称为复数。其中,a称为实部,b称为虚部, i称为虚数单位。

当z的虚部b=0时,则z为实数;当z的虚部b≠0时,实部a=0时,常称z为纯虚数。

复数域是实数域的代数闭包,即任何复系数多项式在复数域中总有根。

复数是由意大利米兰学者卡当在十六世纪首次引入,经过达朗贝尔、棣莫弗、欧拉、 高斯等人的工作,此概念逐渐为数学家所接受。

二、复数的分类

复数可以分为两类数:实数、虚数。

复数中的实部就是**实数**,包括有理数和无理数。

虚部就是以i为基本单位的**虚数**。i的定义是在复数域中,规定i 2 =-1,同样(-i) 2 =-1。二者加到一块就是复数,比如:1+2i,3+4i,3i等等。

三、复数与实数虚数的关系

实数、虚数都是复数;不存在既是实数,又是虚数的复数;任何一个复数,不属于实数就属于虚数,二者必居其一。

复数是实数、虚数判定的充要条件。

- 1、当虚部b=0时,复数z=a∈R,此时"z"属于复数中的实数。即,复数z=a+bi为实数的充要条件是"b=0"。
- 2、当虚部b≠0时,复数z具有形式"a+bi",此时不管实部a是否为0,复数z都属于复数中的虚数。即,复数z=a+bi为虚数的充要条件是"b≠0"。

四、共轭复数

两个实部相等,虚部互为相反数的复数互为共轭复数(conjugate complex number)。

当虚部不为零时,共轭复数就是实部相等,虚部相反;如果虚部为零,其共轭复数就 是自身。

五、复数的运算法则和运算律

加法法则:设z1=a+bi,z2=c+di是任意两个复数。两者和的实部是原来两个复数实部的和,它的虚部是原来两个虚部的和。两个复数的和依然是复数,即(a+bi)±(c+di)=(a±c)+(b±d);

复数的四则运算:

1复数的加法与减法

 $(a + bi) \pm (c + di) = (a + c) \pm (b + d)i$

即:两个复数相加(减)就是实数部与实数部,虚数部与虚数部分别相加(减)

乘法法则:把两个复数相乘,类似两个多项式相乘,结果中i2=-1,把实部与虚部分别合并。两个复数的积仍然是一个复数。即(a+bi)(c+di)=(ac-bd)+(bc+ad)i;

设
$$z_1 = a + bi$$
, $z_2 = c + di$ 是任意两个复数, 那么它们的积

$$(a+bi)(c+di)=(ac-bd)+(ad+bc)i$$

任何 $z_1, z_2, z_3 \in \mathbb{C}$ 交换律 $z_1 \cdot z_2 = z_2 \cdot z_1$ 结合律 $(z_1 \cdot z_2) \cdot z_3 = z_1 \cdot (z_2 \cdot z_3)$ 分配律 $z_1(z_2 + z_3) = z_1 z_2 + z_1 z_3$

除法法则: 满足(c+di)(x+yi)=(a+bi)的复数x+yi(x,y∈R)叫复数a+bi除以复数c+di的商。运算方法:可以把除法换算成乘法做,将分子分母同时乘上分母的共轭复数,再用乘法运算。

先把除式写成分式的形式, 再把分子与分母都乘以分母的共轭复数, 化简后写成代数形式(分母实数化), 即

$$(a+bi) \div (c+di) = \frac{a+bi}{c+di}$$

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

$$= \frac{ac+bd}{c^2+d^2} + \frac{bc-ad}{c^2+d^2}i \quad (c+di \neq 0).$$

分母实数化

运算律:

加法交换律: z1+z2=z2+z1 乘法交换律: z1×z2=z2×z1

加法结合律: (z1+z2)+z3=z1+(z2+z3) 乘法结合律: (z1×z2)×z3=z1×(z2×z3) 分配律: z1×(z2+z3)=z1×z2+z1×z3

六、复数的基本性质

- (1)共轭复数所对应的点关于实轴对称。
- (2)两个复数: x+yi与x-yi称为共轭复数,它们的实部相等,虚部互为相反数。
- (3)在复平面上,表示两个共轭复数的点关于X轴对称。

七、复数的应用

系统分析中,系统常常通过拉普拉斯变换从时域变换到频域。因此可在复平面上分析系统的极点和零点。分析系统稳定性的根轨迹法、奈奎斯特图法和尼科尔斯图法都是在复平面上进行的。无论系统极点和零点在左半平面还是右半平面,根轨迹法都很重要。如果系统极点位于右半平面,则因果系统不稳定;都位于左半平面,则因果系统稳定;位於虚轴上,则系统为临界稳定的。如果系统的全部零点和极点都在左半平面,则这是个最小相位系统。如果系统的极点和零点关于虚轴对称,则这是全通系统。

信号分析和其他领域使用复数可以方便的表示周期信号。模值|z|表示信号的幅度,辐角arg(z)表示给定频率的正弦波的相位。利用傅立叶变换可将实信号表示成一系列周期函数的和。这些周期函数通常用形式如下的复函数的实部表示:其中ω对应角频率,复数z包含了幅度和相位的信息。

电路分析中,引入电容、电感与频率有关的虚部可以方便的将电压、电流的关系用简 单的线性方程表示并求解。