

• In the early days of modern mathematics, people were puzzled by equations like this one:

$$x^2 + 1 = 0$$

The equation looks simple enough, but in the sixteenth century people had no idea how to solve it. This is because to the common-sense mind the solution seems to be without meaning: $x = \pm \sqrt{-1}$

For this reason, mathematicians dubbed $\sqrt{-1}$ an imaginary number. We abbreviate this by writing "i" in its place, that is:

$$i = \sqrt{-1}$$

voltage as input and output.

made up of masses, springs,

and dampers. The input is the

external force and the output

(b) A mechanical system

is tension in the spring.

Figure 10.3 (a) A system which produces a phase shift of $\pi/2$, that is, rotates a phasor by $\pi/2$. This may be represented as a multiplication by j. (b) A system consisting of two sub-systems, both of which produce a phase shift of $\pi/2$ giving a combined shift of π . As a phase shift of π inverts a wave, that is, $\cos(\omega t + \pi) = -\cos(\omega t)$ this is equivalent to multiplication by -1. Hence, $j \times j = -1$.

DEFINITION

A **complex number** *z* is a number of the form where

$$x + iy$$

x is the real part and y the imaginary part, written as x = Re z, y = Im z.

i is called the imaginary unit $i = \sqrt{-1}$

If x = 0, then z = iy is a pure imaginary number.

The **complex conjugate** of a complex number, z = x + iy, denoted by z^* , is given by $z^* = x - iy$.

Two complex numbers are equal if and only if their real parts are equal and their imaginary parts are equal.

DEFINITION

A complex number z is a number of the form

$$x + iy$$
 where $i = \sqrt{-1}$

x is the real part and y the imaginary part, written as x = Re z, y = Im z.

i is called the imaginary unit

If x = 0, then z = iy is a pure imaginary number.

The **complex conjugate** of a complex number, z = x + iy, denoted by z^* , is given by $z^* = x - iy$.

Two complex numbers are equal if and only if their real parts are equal and their imaginary parts are equal.

COMPLEX PLANE

- A complex number can be plotted on a plane with two perpendicular coordinate axes
 - The horizontal x-axis, called the real axis
 - The vertical y-axis, called the imaginary axis

Represent z = x + jy geometrically as the point P(x,y) in the x-y plane, or as the vector \overrightarrow{OP} from the origin to P(x,y).

x-y plane is also known as the complex plane.

POLAR COORDINATES

With
$$x = r \cos \theta$$
, $y = r \sin \theta$
 z takes the polar form: $z = r(\cos \theta + j \sin \theta)$

r is called the absolute value or **modulus** or **magnitude** of z and is denoted by |z|.

$$|z| = r = \sqrt{x^2 + y^2} = \sqrt{zz^*}$$

Note that:
$$zz^* = (x + jy)(x - jy)$$
$$= x^2 + y^2$$

TRIGONOMETRIC FORM FOR COMPLEX NUMBERS

- We modify the familiar coordinate system by calling the horizontal axis the real axis and the vertical axis the imaginary axis.
- Each complex number a + bi determines a unique position vector with initial point (0, 0) and terminal point (a, b).

RELATIONSHIPS AMONG X, Y, R, AND θ

 $x = r\cos\theta$ $y = r\sin\theta$

$$r = \sqrt{x^2 + y^2}$$

$$\tan \theta = \frac{y}{x}, \quad \text{if } x \neq 0$$

TRIGONOMETRIC (POLAR) FORM OF A COMPLEX NUMBER

The expression

$$r(\cos\theta + i\sin\theta)$$

is called the **trigonometric form** or (**polar form**) of the complex number x + yi. The expression $\cos \theta + i \sin \theta$ is sometimes abbreviated $\sin \theta$. Using this notation

 $r(\cos\theta + i\sin\theta)$ is written r cis θ .

COMPLEX PLANE

Complex plane, polar form of a complex number

Geometrically, |z| is the distance of the point z from the origin while θ is the directed angle from the positive x-axis to OP in the above figure.

From the figure, $\theta = \tan^{-1} \left(\frac{y}{x} \right)$

• θ is called the **argument** of z and is denoted by arg z. Thus,

$$\theta = \arg z = \tan^{-1} \left(\frac{y}{x} \right) \quad z \neq 0$$

For z = 0, θ is undefined.

A complex number $z \neq 0$ has infinitely many possible arguments, each one differing from the rest by some multiple of 2π . In fact, arg z is actually

$$\theta = \tan^{-1}\left(\frac{y}{x}\right) \pm 2n\pi, \quad n = 0,1,2,...$$

The value of θ that lies in the interval $(-\pi, \pi]$ is called the **principle** argument of $z \neq 0$ and is denoted by Arg z.

EULER FORMULA – AN ALTERNATE POLAR FORM

The polar form of a complex number can be rewritten as:

$$z = r(\cos\theta + j\sin\theta) = x + jy$$
$$= re^{j\theta}$$

This leads to the complex exponential function:

$$e^{z} = e^{x+jy} = e^{x}e^{jy}$$
$$= e^{x}(\cos y + j\sin y)$$

Further leads to:

$$\cos\theta = \frac{1}{2} \left(e^{j\theta} + e^{-j\theta} \right)$$

$$\sin\theta = \frac{1}{2j} \left(e^{j\theta} - e^{-j\theta} \right)$$

EULER FORMULA

Remember the well-known Taylor Expansions :

$$\cos \theta = 1 - \frac{1}{2}\theta^2 + \frac{1}{4!}\theta^4 - \frac{1}{6!}\theta^6 + \cdots$$

$$\sin\theta = \theta - \frac{1}{3!}\theta^3 + \frac{1}{5!}\theta^5 - \cdots$$

EULER FORMULA

Now, let's look at $e^{i\theta}$. The power series expansion of this function is given by

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

$$= 1 + i\theta - \frac{1}{2}\theta^{2} - i\frac{1}{3!}\theta^{3} + \frac{1}{4!}\theta^{4} + i\frac{1}{5!}\theta^{5} + \cdots$$
(Now group terms—looking for sin and cosine)

$$= \left(1 - \frac{1}{2}\theta^2 + \frac{1}{4!}\theta^4 - \cdots\right) + \left(i\theta - i\frac{1}{3!}\theta^3 + i\frac{1}{5!}\theta^5 + \cdots\right)$$

$$= \left(1 - \frac{1}{2}\theta^2 + \frac{1}{4!}\theta^4 - \cdots\right) + i\left(\theta - \frac{1}{3!}\theta^3 + \frac{1}{5!}\theta^5 + \cdots\right)$$

$$= \cos\theta + i\sin\theta$$

So, we can conclude that: $e^{i\theta} = \cos \theta + i \sin \theta$

$$e^{-i\theta} = \cos\theta - i\sin\theta$$

GRAPHIC REPRESENTATION

A complex number, z = 1 + j, has a magnitude $|z| = \sqrt{(1^2 + 1^2)} = \sqrt{2}$

and argument:
$$\angle z = \tan^{-1} \left(\frac{1}{1}\right) + 2n\pi = \left(\frac{\pi}{4} + 2n\pi\right) \text{ rad}$$

Hence its principal argument is: Arg $z = \pi/4$ rad

Hence in polar form:
$$z = \sqrt{2} \left(\cos \frac{\pi}{4} + j \sin \frac{\pi}{4} \right) = \sqrt{2} e^{j\frac{\pi}{4}}$$

A complex number, z = 1 - j, has a magnitude

$$|z| = \sqrt{(1^2 + 1^2)} = \sqrt{2}$$

and argument:
$$\angle z = \tan^{-1} \left(\frac{-1}{1} \right) + 2n\pi = \left(-\frac{\pi}{4} + 2n\pi \right) \text{rad}$$

Hence its principal argument is:
$$Arg z = -\frac{\pi}{4}$$
 rad

Hence in polar form:

$$z = \sqrt{2}e^{-j\frac{\pi}{4}} = \sqrt{2}\left(\cos\frac{\pi}{4} - j\sin\frac{\pi}{4}\right)$$

In what way does the polar form help in manipulating complex numbers?

What about $z_1=0+j$, $z_2=0-j$, $z_3=2+j0$, $z_4=-2$?

$$z_{1} = 0 + j1$$
 $z_{2} = 0 - j1$
 $= 1e^{j0.5\pi}$ $= 1\angle 0.5\pi$ $= 1\angle -0.5\pi$
 $z_{3} = 2 + j0$ $z_{4} = -2 + j0$
 $z_{5} = 2\angle 0$ $z_{6} = 2\angle -\pi$

EXAMPLE (CONTINUED)

Express $2(\cos 120^{\circ} + i \sin 120^{\circ})$ in rectangular form.

$$\cos 120^{\circ} = -\frac{1}{2}$$

$$2(\cos 120^{\circ} + i \sin 120^{\circ}) = 2\left(-\frac{1}{2}, i\frac{\sqrt{3}}{2}\right)$$

$$= -1 + i\sqrt{3}$$

Notice that the real part is negative and the imaginary part is positive, this is consistent with 120 degrees being a quadrant II angle.

CONVERTING FROM RECTANGULAR FORM TO TRIGONOMETRIC FORM

- Step 1 Sketch a graph of the number x + yi in the complex plane.
- Step 2 Find r by using the equation $r = \sqrt{x^2 + y^2}$.
- Step 3 Find θ by using the equation $\tan \theta = \frac{y}{x}, x \neq 0$ choosing the quadrant indicated in Step 1.

ADDITION AND SUBTRACTION OF COMPLEX NUMBERS

• For complex numbers a + bi and c + di,

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

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

Examples

$$(4-6i) + (-3+7i)$$

$$= [4+(-3)] + [-6+7]i$$

$$= 1+i$$

$$(10-4i) - (5-2i)$$

$$= (10-5) + [-4-(-2)]i$$

MULTIPLICATION OF COMPLEX NUMBERS

For complex numbers a + bi and c + di,

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

The product of two complex numbers is found by multiplying as if the numbers were binomials and using the fact that $i^2 = -1$.

EXAMPLES: MULTIPLYING

$$(2-4i)(3+5i)$$

$$= 2(3) + 2(5i) - 4i(3) - 4i(5i)$$

$$= 6+10i-12i-20i^{2}$$

$$= 6-2i-20(-1)$$

$$= 26-2i$$

$$(7 + 3i)2$$

$$= 7^{2} + 2(7)(3i) + (3i)^{2}$$

$$= 49 + 42i + 9i^{2}$$

$$= 49 + 42i + 9(-1)$$

$$= 40 + 42i$$

ARITHMETIC OPERATIONS IN POLAR FORM

- The representation of z by its real and imaginary parts is useful for addition and subtraction.
- For multiplication and division, representation by the polar form has apparent geometric meaning.

Suppose we have 2 complex numbers, z_1 and z_2 given by :

$$z_1 = x_1 + jy_1 = r_1 e^{j\theta_1}$$
$$z_2 = x_2 - jy_2 = r_2 e^{-j\theta_2}$$

$$z_1 + z_2 = (x_1 + jy_1) + (x_2 - jy_2)$$

$$= (x_1 + x_2) + j(y_1 - y_2)$$
Easier with normal form than polar form

$$z_1 z_2 = (r_1 e^{j\theta_1}) (r_2 e^{-j\theta_2})$$
Easier with polar form than normal form
$$= r_1 r_2 e^{j(\theta_1 + (-\theta_2))}$$

magnitudes multiply!

phases add!

For a complex number $z_2 \neq 0$,

$$\frac{z_1}{z_2} = \frac{r_1 e^{j\theta_1}}{r_2 e^{j\theta_2}} = \frac{r_1}{r_2} e^{j(\theta_1 - (-\theta_2))} = \frac{r_1}{r_2} e^{j(\theta_1 + \theta_2)}$$
magnitudes divide!
$$\frac{z_1}{z_2} = \frac{r_1}{r_2} e^{j(\theta_1 - (-\theta_2))} = \frac{r_1}{r_2} e^{j(\theta_1 + \theta_2)}$$

$$\frac{z_1}{z_2} = \frac{r_1}{r_2}$$

$$2z = \theta_1 - (-\theta_2) = \theta_1 + \theta_2$$

EXERCISES

Let z = x + iy and w = u + iv be two complex variables. Prove that :

$$\overline{z+w} = \overline{z} + \overline{w}$$

- Find z^2 if z = (2+i)/[4i-(1+2i)].
- Write $(2-i)^4$ in the standard form a+ib.
- Prove that :

$$\cos^4 \theta = \frac{1}{8} \cos 4\theta + \frac{1}{2} \cos 2\theta + \frac{3}{8}.$$

COMPLEX ANALYSIS

- In the early days, all of this probably seemed like a neat little trick that could be used to solve obscure equations, and not much more than that.
- It turns out that an entire branch of analysis called complex analysis can be constructed, which really supersedes real analysis.
- For example, we can use complex numbers to describe the behavior of the electromagnetic field.
- Complex numbers are often hidden. For example, as we'll see later, the trigonometric functions can be written down in surprising ways like:

$$\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$
 $\sin \theta = \frac{e^{i\theta} + e^{-i\theta}}{2i}$

AXIOMS SATISFIED BY THE COMPLEX NUMBERS SYSTEM

- These axioms should be familiar since their general statement is similar to that used for the reals.
- We suppose that u, w, z are three complex numbers, that is, u, w, $z \in \mathbb{C}$, then these axioms follow:

$$z+w$$
 and $zw \in \mathbb{C}$ (closure law)
$$z+w=w+z$$
 (commutative law of addition)
$$u+(w+z)=(u+w)+z$$
 (associative law of additio)
$$zw=wz$$
 (commutative law of multiplication)
$$u(wz)=(uw)z$$
 (associative law of multiplication)
$$u(w+z)=uw+uz$$
 (distributive law)

AXIOMS SATISFIED BY THE COMPLEX NUMBERS SYSTEM

$$|z_1 z_2| = |z_1| |z_2|$$

$$|z_1 z_2 z_3 \dots z_n| = |z_1| |z_2| |z_3| \dots |z_n|$$

$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$$

A relationship called the *triangle inequality* deserves special attention:

$$|z_{1} + z_{2}| \leq |z_{1}| + |z_{2}|$$

$$|z_{1} + z_{2} + \dots + z_{n}| \leq |z_{1}| + |z_{2}| + \dots + |z_{n}|$$

$$|z_{1} + z_{2}| \geq |z_{1}| - |z_{2}|$$

$$|z_{1} - z_{2}| \geq |z_{1}| - |z_{2}|$$

Also note that $w\overline{z} + \overline{z}w = 2 \operatorname{Re}(z\overline{w}) \le 2|z||w|$.

DE MOIVRE'S THEOREM

$$z^{n} = [r(\cos\theta + i\sin\theta)]^{n}$$
$$= r^{n}(\cos n\theta + i\sin n\theta)$$

DE MOIVRE'S THEOREM

- De Moivre's theorem is about the powers of complex numbers and a relationship that exists to make simplifying a complex number, raised to a power, easier.
- The resulting relationship is very useful for proving the trigonometric identities and finding roots of a complex number.

DE MOIVRE'S THEOREM

If $r_1 = (\cos \theta_1 + i \sin \theta_1)$ is a complex number, and if n is any real number, then $\left[r(\cos \theta_1 + i \sin \theta_1) \right]^n = r^n (\cos n\theta + i \sin n\theta).$

In compact form, this is written

$$[r \operatorname{cis} \theta]^n = r^n (\operatorname{cis} n\theta).$$

EXAMPLE: FIND $(-1 - I)^5$ AND EXPRESS THE RESULT IN RECTANGULAR FORM.

$$-1 - i = \sqrt{2} \left(\cos 225 + i \sin 225\right)$$

• First, find trigonometric notation for -1 - i

= 4 + 4i

Theorem $(-1-i)^{5} = \left[\sqrt{2} \left(\cos 225^{\circ} + i \sin 225^{\circ} \right) \right]^{5}$ $= \left(\sqrt{2} \right)^{5} \left[\cos(5 \cdot 225^{\circ}) + i \sin(5 \cdot 225^{\circ}) \right]$ $= 4\sqrt{2} \left(\cos 1125^{\circ} + i \sin 1125^{\circ} \right)$ $= 4\sqrt{2} \left(\frac{\sqrt{2}}{2} + i \frac{\sqrt{2}}{2} \right)$

NTH ROOTS

For a positive integer n, the complex number a + bi is an nth root of the complex number x + yi if

$$(a+bi)^n = x + yi.$$

NTH ROOT THEOREM

If *n* is any positive integer, *r* is a positive real number, and θ is in degrees, then the nonzero complex number $r(\cos \theta + i \sin \theta)$ has exactly *n* distinct *n*th roots, given by

$$\sqrt[n]{r}(\cos\alpha + i\sin\alpha)$$
 or $\sqrt[n]{r}$ cis α ,

where

$$\alpha = \frac{\theta + 360^{\circ} \cdot k}{n} \text{ or } \alpha = \frac{\theta}{n} + \frac{360^{\circ} \cdot k}{n}, \ k = 0, 1, 2, ..., n - 1.$$

EXAMPLE: SQUARE ROOTS

- Find the square roots of $1+(\sqrt{3})$
- Trigonometric notation: $1 + (\sqrt{3}) = 2(\cos 60 + i \sin 60)$

$$\left[2\left(\cos 60 + i\sin 60\right) \right]^{\frac{1}{2}} = 2^{\frac{1}{2}} \left[\cos\left(\frac{60}{2} + k \cdot \frac{360}{2}\right) + i\sin\left(\frac{60}{2} + k \cdot \frac{360}{2}\right) \right]$$

$$= \sqrt{2} \left[\cos\left(30 + k \cdot 180\right) + i\sin\left(30 + k \cdot 180\right) \right]$$

- For k = 0, root is $\sqrt{2} \left(\cos 30 + i \sin 30\right)$
- For k = 1, root is $\sqrt{2} (\cos 210 + i \sin 210)$

EXAMPLE: FOURTH ROOT

- Find all fourth roots of $-8 + 8i\sqrt{3}$. Write the roots in rectangular form.
- Write in trigonometric form. $-8 + 8i\sqrt{3} = 16 \text{ cis } 120^{\circ}$
- Here r = 16 and $\theta = 120^{\circ}$. The fourth roots of this number have absolute value

$$\sqrt[4]{16} = 2$$
.

$$\alpha = \frac{120^{\circ}}{4} + \frac{360^{\circ} \cdot k}{4} = 30^{\circ} + 90^{\circ} \cdot k$$

EXAMPLE: FOURTH ROOT CONTINUED

• There are four fourth roots, let k = 0, 1, 2 and 3.

$$k = 0$$
 $\alpha = 30^{\circ} + 90^{\circ} \cdot 0 = 30^{\circ}$
 $k = 1$ $\alpha = 30^{\circ} + 90^{\circ} \cdot 1 = 120^{\circ}$
 $k = 2$ $\alpha = 30^{\circ} + 90^{\circ} \cdot 2 = 210^{\circ}$
 $k = 3$ $\alpha = 30^{\circ} + 90^{\circ} \cdot 3 = 300^{\circ}$

Using these angles, the fourth roots are

2 cis 30°, 2 cis 120°, 2 cis 210°, 2 cis 300°

EXAMPLE: FOURTH ROOT CONTINUED

Written in rectangular form

$$\sqrt{3} + i$$

$$-1 + i\sqrt{3}$$

$$-\sqrt{3} - i$$

$$1 - i\sqrt{3}$$

The graphs of the roots are all on a circle that has center at the origin and radius 2.

HOMEWORK

- 1. Show that $\cos z = \cos x \cosh y i \sin x \sinh y$.
- 2. Show that $\sin^{-1} z = -i \ln(iz \pm \sqrt{1 z^2})$.
- 3. Find the fourth roots of 2.

Please do the homework on a paper. This exercise should be submitted on Thursday, August 12th 2013 before the class begins.

NEXT AGENDA

Limit, Functions, and Continuity of Complex Variables.