0.1. Números complejos

La ecuación polinómica $x^2 + 1 = 0$ (¿cuál es el número que elevado al cuadrado y adicionado 1 da 0?) no tiene solución dentro del cuerpo de los números reales, pues todos sabemos que $x^2 \ge 0$ para todo $x \in \mathbb{R}$ y por lo tanto $x^2 + 1 > 0$, $\forall x \in \mathbb{R}$. Podemos extender \mathbb{R} a otro cuerpo, de tal forma que toda ecuación polinómica con coeficientes en \mathbb{R} tenga solución.

DEFINICIÓN 0.1.1. Los números complejos es el conjunto \mathbb{C} de los pares ordendados (a, b), denotados a + ib, con a, b en \mathbb{R} , con las operaciones '+' y '.', definidas

(1)
$$(a+ib) + (c+id) := (a+c) + i(c+d),$$

$$(2) \qquad (a+ib)\cdot(c+id) := (ac-bd) + i(ad+bc).$$

Al número complejo $i=0+i\cdot 1$ lo llamamos el *imaginario puro*. Si z=a+ib es un número complejo, diremos que a es la parte real de z y la denotamos $a=\operatorname{Re} z$. Por otro lado, b es la parte imaginaria de z que es denotada $b=\operatorname{Im} z$.

Es claro que z = a + ib es igual a w = c + id si coinciden su parte real e imaginaria, es decir

$$a + bi = c + di \Leftrightarrow a = c \land b = d.$$

Podemos ver a \mathbb{R} contenido en \mathbb{C} , con la correspondencia $a \to a + i \cdot 0$ y observamos que si nos restringimos a \mathbb{R} , tenemos las reglas de adición y multiplicación usuales.

La definición de la suma de dos números complejos no debería sorprendernos, pues es la suma "coordenada a coordenada". La definición del producto se basa en que deseamos que $i^2 = -1$ y que el producto sea distributivo.

Primero, comprobemos que $i^2 = -1$. Esto es debido a que

$$i^2 = (0 + i \cdot 1)(0 + i \cdot 1) = (0 \cdot 0 - 1 \cdot 1) + i(0 \cdot 1 + 1 \cdot 0) = -1.$$

Este resultado nos dice que $i^2 + 1 = -1 + 1 = 0$, es decir i es una solución de la ecuación polinómica $x^2 + 1 = 0$, o, dicho de otra forma, una raíz del polinomio $x^2 + 1$ es el número complejo i.

Más generalmente:

TEOREMA 0.1.1 (Teorema Fundamental del Álgebra). Todo polinomio en una variable de grado $n \ge 1$ con coeficientes reales o complejos tiene al menos una raíz (real o compleja).

La demostración de este teorema excede los contenidos de este curso y usa herramientas de análisis matemático.

Sean $0 = 0 + i \cdot 0, 1 = 1 + i \cdot 0 \in \mathbb{C}$, es fácil comprobar que son los elementos neutros de la suma y el producto, respectivamente. Por otro lado, si z = a + ib, entonces -z = -a - ib es el

opuesto aditivo de z. El inverso multiplicativo es un poco más complicado. Primero observemos que dado $a + ib \in \mathbb{C}$,

$$(a+ib)(a-ib) = aa - b(-b) = a^2 + b^2 \in \mathbb{R}.$$

Supongamos que $a+ib\neq 0$, encontremos a partir de las reglas de adición y multiplicación la inversa de z. Sea c + id tal que (a + ib)(c + id) = 1, luego

$$c+id = \frac{1}{a+ib} = \frac{1}{a+ib} \frac{a-ib}{a-ib} = \frac{a-ib}{(a+ib)(a-ib)} = \frac{a-ib}{a^2+b^2} = \frac{a}{a^2+b^2} - i\frac{b}{a^2+b^2}$$

(observar que como $a + ib \neq 0$, entonces $a^2 + b^2 > 0$.)

Podemos resumir lo anterior en lo siguiente: sea $a + ib \in \mathbb{C}$, entonces

- Si $0 = 0 + i \cdot 0, \in \mathbb{C}$, entonces 0 + (a + bi) = a + bi,
- Si $1 = 1 + i \cdot 0, \in \mathbb{C}$, entonces $1 \cdot (a + bi) = a + bi$,
- -(a+ib) = -a ib, $(a+ib)^{-1} = \frac{a-ib}{a^2+b^2}$ para $a+ib \neq 0$.

Hemos definido los números complejos como pares ordenados y como tales es posible representarlos en el plano $\mathbb{R} \times \mathbb{R}$:

FIGURA 1. Representación gráfica de los números complejos.

Por el teorema de Pitágoras, la distancia del número complejo a+ib al 0 es $\sqrt{a^2+b^2}$.

Definición 0.1.2. Sea $z=a+ib\in\mathbb{C}.$ El módulo de z es

$$|z| = \sqrt{a^2 + b^2}.$$

El conjugado de z es

$$\bar{z} = a - ib$$
.

FIGURA 2. Ejemplos de la representación gráfica de los números complejos.

Ejemplo 0.1.1.
$$|4+3i| = \sqrt{4^2+3^2} = \sqrt{25} = 5, \overline{4+3i} = 4-3i.$$

Proposición 0.1.2. Sean z y w números complejos.

- (1) $z\bar{z} = |z|^2$.
- (2) Si $z \neq 0$, $z^{-1} = \frac{\overline{z}}{|z|^2}$.
- (3) $\overline{z+w} = \overline{z} + \overline{w}$.
- (4) $\overline{zw} = \overline{z} \overline{w}$.

Demostración. Son comprobaciones rutinarias. Para ejemplificar, hagamos la demostración de (4).

Si
$$z = a + bi$$
 y $w = c + di$, entonces $(a + bi)(c + di) = (ac - bd) + (ad + bc)i$. Por lo tanto,

$$\overline{zw} = (ac - bd) - (ad + bc)i.$$

Como $\overline{z} = a - bi$ y $\overline{w} = c - di$,

$$\overline{z}\ \overline{w} = (ac - (-b)(-d)) + (a(-d) + b(-c))i = (ac - bd) - (ad + bc)i.$$

Por lo tanto $\overline{zw} = \overline{z} \overline{w}$.

EJERCICIO 0.1.1. Determinar el número complejo $2-3i+\frac{i}{1-i}$.

Solución. El ejercicio nos pide que escribamos el número en el formato a + bi. En general, para eliminar un cociente donde el divisor tiene parte imaginaria no nula, multiplicamos arriba

y abajo por el conjugado del divisor, como $z\overline{z} \in \mathbb{R}$, obtenemos un divisor real. En el ejemplo:

$$2+3i+\frac{i}{1-i} = 2+3i+\frac{i}{1-i} \times \frac{1+i}{1+i} = 2+3i+\frac{i(1+i)}{(1-i)(1+i)}$$
$$= 2+3i+\frac{i-1}{2} = 2+3i+\frac{i}{2}-\frac{1}{2} = \frac{3}{2}+i\frac{7}{2}$$

Un poco de trigonometría. Recordemos que dado un punto p = (x, y) en el plano, la recta que une el origen con p determina un ángulo θ con el eje x y entonces

$$x = r\cos(\theta), \qquad y = r\sin(\theta)$$

donde r es la longitud del segmento determinado por (0,0) y (x,y). En el lenguaje de los números complejos, si z = a + bi y θ el ángulo determinado por z y el eje horizontal, entonces

$$a = |z|\cos(\theta), \qquad b = |z|\sin(\theta),$$

es decir

(3)
$$z = |z|(\cos(\theta) + i\sin(\theta)).$$

Si $z \in \mathbb{C}$, la fórmula (3) e llamada la forma polar de z y θ es llamado el argumento de z.

Notación exponencial. Otra notación para representar a los números complejos es la notación exponencial, en la cual se denota

$$e^{i\theta} := \cos(\theta) + i \sin(\theta).$$

Por lo tanto si $z \in \mathbb{C}$ y θ es el argumento de z,

$$z = re^{i\theta}$$

donde r = |z|. No perder de vista, que la notación exponencial no es más que una notación (por ahora).

Proposición 0.1.3. Sean $z_1 = r_1 e^{i\theta_1}$, $z_2 = r_2 e^{i\theta_2}$, entonces

$$z_1 z_2 = r_1 r_2 e^{i(\theta_1 + \theta_2)}.$$

Demostración. $z_1 = r_1(\cos(\theta_1) + i \sin(\theta_1)), z_2 = r_2(\cos(\theta_2) + i \sin(\theta_2)),$ luego

$$z_{1}z_{2} = r_{1}r_{2}(\cos(\theta_{1}) + i\sin(\theta_{1}))(\cos(\theta_{2}) + i\sin(\theta_{2}))$$

$$= r_{1}r_{2}(\cos(\theta_{1})\cos(\theta_{2}) + i\cos(\theta_{1})\sin(\theta_{2}) + i\sin(\theta_{1})\cos(\theta_{2}) + i^{2}\sin(\theta_{1})\sin(\theta_{2}))$$

$$= r_{1}r_{2}((\cos(\theta_{1})\cos(\theta_{2}) - \sin(\theta_{1})\sin(\theta_{2})) + i(\sin(\theta_{1})\cos(\theta_{2}) + \cos(\theta_{1})\sin(\theta_{2})))$$

$$\stackrel{(*)}{=} r_{1}r_{2}(\cos(\theta_{1} + \theta_{2}) + i\sin(\theta_{1} + \theta_{2})) = r_{1}r_{2}e^{i(\theta_{1} + \theta_{2})}.$$

La igualdad (*) se debe a las tradicionales fórmulas trigonométrica del coseno y seno de la suma de ángulos. $\hfill\Box$