ЛЕКЦ 1. КОМПЛЕКС ТОО ТҮҮНИЙ ХЭЛБЭРҮҮД. КОМПЛЕКС ТООН ДЭЭРХ ҮЙЛДЛҮҮД. МУАВРЫН ТОМЪЁО.

Багш С. Уранчимэг

2020 он

- Комплекс тоо, түүний хэлбэрүүд
- Комплекс тоон дээрх үйлдлүүд
- Муаврын томьёо
- Комплекс тооноос язгуур гаргах

Тодорхойлолт

x, y бодит тоонууд бол (x, y) эрэмбэлэгдсэн хосыг комплекс тоо гэнэ.

Комплекс тоон хавтгайг \mathbb{C} , комплекс тоог Z-ээр тэмдэглэнэ. ө.х Z=(X,Y)

$$x = Re(z)$$
 бодит хэсэг

$$y = Im(z)$$
 хуурмаг хэсэг

Бодит тоо нь комплекс тоо юм. Бодит хэсэг нь тэг байх (0,1) комплекс тоог хуурмаг нэгж гээд i-ээр тэмдэглэнэ.

$$i = \sqrt{-1}$$
 $i = (0, 1)$ $i^2 = -1$

 $z = (x, y) \iff z = x + iy$ комплекс тооны сдандарт хэлбэр гэнэ.

Тодорхойлолт

 $\overline{z} = x - iy$ тоог z = x + iy тооны хосмог комплекс тоо гэнэ. Харилцан хосмог комплекс тоонууд O_x тэнхлэгийн хувьд тэгшхэмтэйгээр \mathbb{R}^2 хавтгайд байрлана.

$$z_{1} = x_{1} + iy_{1} \quad z_{2} = x_{2} + iy_{2}$$

$$z_{1} + z_{2} = (x_{1} + x_{2}) + i(y_{1} + y_{2})$$

$$z_{1} - z_{2} = (x_{1} - x_{2}) + i(y_{1} - y_{2})$$

$$z_{1} \cdot z_{2} = (x_{1} + iy_{1})(x_{2} + iy_{2}) = (x_{1}x_{2} - y_{1}y_{2}) + i(x_{1}y_{2} + x_{2}y_{1})$$

$$\frac{z_{1}}{z_{2}} = \frac{x_{1} + iy_{1}}{x_{2} + iy_{2}} = \frac{x_{1} + iy_{1}}{x_{2} + iy_{2}} \frac{x_{2} - iy_{2}}{x_{2} - iy_{2}} = \frac{x_{1}x_{2} + y_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}} + i \frac{x_{2}y_{1} - x_{1}y_{2}}{x_{2}^{2} + y_{2}^{2}}$$

- Байр солих чанар
 - $Z_1 + Z_2 = Z_2 + Z_1$
 - $Z_1 \cdot Z_2 = Z_2 \cdot Z_1$
- Хэсэглэн нэгтгэх чанар
 - $Z_1 + (Z_2 + Z_3) = (Z_1 + Z_2) + Z_3$
 - $Z_1(Z_2 \cdot Z_3) = (Z_1 \cdot Z_2)Z_3$
- Хаалт нээх чанар
 - $Z_1(Z_2+Z_3)=Z_1Z_2+Z_1Z_3$

Z_1 , Z_2 комплекс тооны хувьд

$$Re(z_1) = Re(z_2)$$
 $Im(z_1) = Im(z_2)$

үед л тэнцэнэ:
$$Z_1 = Z_2$$
 $Im(Z_1) \neq 0$ $Im(Z_2) \neq 0$ бол жишигдэхгүй.

 $\boldsymbol{Z}_1\;,\boldsymbol{Z}_2$ комплекс тооны хувьд гурвалжны тэнцэтгэлбиш

$$|z_1|+|z_2|\geq |z_1+z_2|$$

биелэх ба эндээс

$$|z_1| = |z_1 + z_2 - z_2| \le |z_1 + z_2| + |z_2| \implies |z_1| - |z_2| \le |z_1 + z_2|$$

Төгсгөлөг $z_1, z_2, ..., z_n$ комплекс тоонуудын хувьд төсөөтэйгээр

$$|z_1| + |z_2| + \dots + |z_n| \ge |z_1 + z_2 + \dots + |z_n|$$

Жишээ

$$oldsymbol{1}{2} z_1 + z_2 =$$

Жишээ

$$z_1 + z_2 = (8+5) + (2-4)i = 13-2i$$

Жишээ

Жишээ

Жишээ

Жишээ

$$z_1 = 8 + 2i$$
 $z_2 = 5 - 4i$ комплекс тоонууд хувьд дараах үйлдлийг гүйцэтгэ.

$$\frac{Z_1}{Z_2} =$$

Жишээ

Хосмог комплекс тооны үржвэр ямагт бодит тоо байна.

$$z \cdot \overline{z} = (x + yi)(x - yi) = x^2 + y^2$$

Зарим хосмог биш комплекс тооны үржвэр бодит тоо байна.

еешиЖ

$$(2+3i)(4-6i)=26$$

 \overrightarrow{OM} векторын уртыг z = x + yi комплекс тооны модул гээд |z|-ээр, \overrightarrow{OM} векторын O_x тэнлэгтэй үүсгэх өнцөг ϕ -г аргумент гээд Arg(z)-ээр тэмдэглэнэ.

$$|z| = \sqrt{x^2 + y^2}$$
 $\phi = Arg(z)$

Тодорхойлолт

$$|z_1 \cdot z_2| = |z_1| \cdot |z_2|$$

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

$$Arg(z_1 \cdot z_2) = Arg(z_1) + Arg(z_2)$$

$$Arg\left(\frac{z_1}{z_2}\right) = Arg(z_1) - Arg(z_2)$$

z = x + yi комплекс тоог модул, аргументаар нь илэрхийлье.

$$\cos \phi = \frac{x}{|z|} \implies x = |z| \cos \phi$$

$$\sin \phi = \frac{y}{|z|} \implies y = |z| \sin \phi$$

$$z = x + yi = |z| \cdot (\cos \phi + i \sin \phi)$$

комплекс тооны тригонометр хэлбэр.

$$Arg(z) = \phi \pm 2\pi k$$
 $k = 0, \pm 1, \pm 2, ..., \pm n$
$$-\pi < \phi \le \pi$$

өнцгийг \boldsymbol{Z} комплекс тооны аргументийн гол утга гээд

$$\phi = arg(z)$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(z_1 \cdot z_2) =$$

еешиЖ

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$z_1 \cdot z_2 = \sqrt{3} + i \implies arg(z_1 \cdot z_2) = arctg \frac{1}{\sqrt{3}} = \frac{\pi}{6}$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(z_1) + arg(z_2) =$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(z_1) = -\frac{\pi}{2}$$
 $arg(z_2) = arctg\frac{\sqrt{3}}{-1} + \pi = -\frac{\pi}{3} + \pi = \frac{2\pi}{3}$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(z_1) + arg(z_2) = -\frac{\pi}{2} + \frac{2\pi}{3} = \frac{\pi}{6}$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

$$\bullet Arg(z_1 \cdot z_2) = Arg(z_1) + Arg(z_2) =$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$Arg(z_1) = \frac{3\pi}{2}$$
 $Arg(z_2) = \frac{2\pi}{3} \implies Arg(z_1) + Arg(z_2) = \frac{13\pi}{6}$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(\frac{z_1}{z_2}) =$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(\frac{z_1}{z_2}) = arctg\frac{1/4}{-\sqrt{3}/4} + \pi = -\frac{\pi}{6} + \pi = \frac{5\pi}{6}$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$arg(z_1) - arg(z_2) = -\frac{\pi}{2} - \frac{2\pi}{3} = -\frac{7\pi}{6}$$

$$z_1 = -i$$
 $z_2 = -1 + \sqrt{3}i$ бол

•
$$Arg\left(\frac{z_1}{z_2}\right) = Arg(z_1) - Arg(z_2) = \frac{3\pi}{2} - \frac{2\pi}{3} = \frac{5\pi}{6}$$

$$arg(z_1 \cdot z_2) \neq arg(z_1) + arg(z_2)$$
 $arg\left(\frac{z_1}{z_2}\right) \neq arg(z_1) - arg(z_2)$

Тригонометр хэлбэртэй комплекс тоон дээрх үйлдлүүд

$$z_1 = |z_1|(\cos\phi_1 + i\sin\phi_1)$$
 $z_2 = |z_2|(\cos\phi_2 + i\sin\phi_2)$

• Тригонометр хэлбэртэй комплекс тооны үржих үйлдэл

$$z_1 \cdot z_2 = |z_1| \cdot |z_2|(\cos(\phi_1 + \phi_2) + i\sin(\phi_1 + \phi_2))$$

2 Тригонометр хэлбэртэй комплекс тооны хуваах үйлдэл

$$\frac{Z_1}{Z_2} = \frac{|Z_1|}{|Z_2|} (\cos(\phi_1 - \phi_2) + i\sin(\phi_1 - \phi_2))$$

 $z = |z|(\cos \phi + i \sin \phi)$ тоог n зэрэгт дэвшүүлье.

$$z^n = |z|^n(\cos(n\phi) + i\sin(n\phi))$$

|z|=1 үед Муаврын томъёо гэнэ.

$$(\cos \phi + i \sin \phi)^n = \cos(n\phi) + i \sin(n\phi)$$

Зэрэг дэвшүүлэх үйлдлийн урвуу нь язгуур гаргах үйлдэл тул

$$\sqrt[n]{|z|(\cos\phi + i\sin\phi)} = \sqrt[n]{|z|(\cos\frac{\phi}{n} + i\sin\frac{\phi}{n})}$$

 $z \neq 0$ комплекс тооноос n зэргийн язгуур гаргахад n ялгаатай язгуур гарна.

$$\omega_{k} = \sqrt[n]{|z|} \left(\cos \frac{\phi + 2\pi k}{n} + i \sin \frac{\phi + 2\pi k}{n} \right)$$

$$\phi = arg(z) \quad k = \overline{0, (n-1)}$$

n зэргийн язгуурын гол язгуур k=0 үед дээрх томьёоноос гарна.

Тригонометр хэлбэртэй комплекс тоон дээрх үйлдлүүд

Жишээ

$$z = 16(\cos 120^{\circ} + i \sin 120^{\circ})$$
 бол $\sqrt[4]{z}$ ол. $\omega_0 = \sqrt[4]{16} \left(\cos \frac{120^{\circ}}{4} + i \sin \frac{120^{\circ}}{4}\right) = 2(\cos 30^{\circ} + i \sin 30^{\circ}) = \sqrt{3} + i$ $\omega_1 = 2(\cos(30^{\circ} + 90^{\circ}) + i \sin(30^{\circ} + 90^{\circ})) = -1 + \sqrt{3}i$ $\omega_2 = 2(\cos(120^{\circ} + 90^{\circ}) + i \sin(120^{\circ} + 90^{\circ})) = -\sqrt{3} - i$ $\omega_3 = 2(\cos(210^{\circ} + 90^{\circ}) + i \sin(210^{\circ} + 90^{\circ})) = 1 - \sqrt{3}i$

 $\sqrt[n]{z}$ харгалзах цэгүүд нь $\sqrt[n]{|z|}$ радиустай (0,0) төвтэй тойрогт багтсан зөв n өнцөгтийн оройн цэгүүд байна

Тригонометр хэлбэртэй комплекс тоон дээрх үйлдлүүд

Багш С. Уранчимэг