Section 4.6 - De Moivre's Theorem

De Moivre's Theorem

If $r(\cos\theta + i\sin\theta)$ is a complex number, then

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

$$\boxed{\left[rcis\theta\right]^n = r^n \left(cisn\theta\right)}$$

Example

Find $(1+i\sqrt{3})^8$ and express the result in rectangular form.

Solution

$$1 + i\sqrt{3} \Rightarrow \begin{cases} x = 1 \\ y = \sqrt{3} \end{cases}$$

$$r = \sqrt{1^2 + \left(\sqrt{3}\right)^2} = 2$$

$$\tan\theta = \frac{\sqrt{3}}{1} = \sqrt{3}$$

 θ is in QI, that implies: $\theta = 60^{\circ}$

$$1 + i\sqrt{3} = 2cis60^{\circ}$$

Apply De Moivre's theorem:

$$(1+i\sqrt{3})^{8} = (2cis60^{\circ})^{8}$$

$$= 2^{8} \left[cis(8.60^{\circ}) \right]$$

$$= 256 \left[cis(480^{\circ}) \right]$$

$$= 256 \left[cis(120^{\circ}) \right]$$

$$= 256 \left[-\frac{1}{2} + i\frac{\sqrt{3}}{2} \right]$$

$$= -128 + 128i\sqrt{3}$$

nth Root Theorem

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

$$\left(a+bi\right)^n = x+yi$$

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 $\sqrt[n]{r}$ cisa

Where
$$\alpha = \frac{\theta + 360^{\circ}k}{n}$$
, $k = 0, 1, 2, \dots, n-1$ $\alpha = \frac{\theta}{n} + \frac{360^{\circ}k}{n}$

$$\alpha = \frac{\theta}{n} + \frac{360^{\circ}k}{n}$$

$$\alpha = \frac{\theta + 2\pi k}{n}, \quad k = 0, 1, 2, \dots, n-1$$

$$\alpha = \frac{\theta}{n} + \frac{2\pi k}{n}$$

$$\alpha = \frac{\theta}{n} + \frac{2\pi k}{n}$$

Example

Find the two square root of 4*i*. Write the roots in rectangular form.

Solution

$$4i \Rightarrow \begin{cases} x = 0 \\ y = 4 \end{cases} \rightarrow r = \sqrt{0^2 + 4^2} = 4$$

$$\tan \theta = \frac{4}{0} = \infty \Longrightarrow \boxed{\theta = \frac{\pi}{2}}$$

$$4i = 4cis \frac{\pi}{2}$$

The absolute value: $\sqrt{4} = 2$

Argument:
$$\left[\underline{\alpha} = \frac{\frac{\pi}{2} + 2\pi k}{2} = \frac{\frac{\pi}{2}}{2} + \frac{2\pi k}{2} = \frac{\pi}{4} + \pi k\right]$$

Since there are *two* square root, then k = 0 and 1.

If
$$k = 0 \Rightarrow \alpha = \frac{\pi}{4} + \pi(0) = \frac{\pi}{4}$$

If
$$k = 1 \Rightarrow \alpha = \frac{\pi}{4} + \pi(1) = \frac{5\pi}{4}$$

The square roots are: $2cis \frac{\pi}{4}$ and $2cis \frac{5\pi}{4}$

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

$$2cis\frac{5\pi}{4} = 2\left(\cos\frac{5\pi}{4} + i\sin\frac{5\pi}{4}\right) = 2\left(-\frac{\sqrt{2}}{2} - i\frac{\sqrt{2}}{2}\right) = -\sqrt{2} - i\sqrt{2}$$

Example

Find all fourth roots of $-8+8i\sqrt{3}$. Write the roots in rectangular form.

Solution

$$-8 + 8i\sqrt{3} \Rightarrow \begin{cases} x = -8\\ y = 8\sqrt{3} \end{cases}$$

$$r = \sqrt{(-8)^2 + (8\sqrt{3})^2} = 16$$

$$\tan \theta = \frac{8\sqrt{3}}{-8} = -\sqrt{3} \Rightarrow \boxed{\theta = 120^\circ}$$

$$-8 + 8i\sqrt{3} = 16cis120^\circ$$

The fourth roots have absolute value: $\sqrt[4]{16} = 2$

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

Since there are *four* roots, then k = 0, 1, 2, and 3.

If
$$k = 0 \Rightarrow \alpha = 30^{\circ} + 90^{\circ}(0) = 30^{\circ}$$

If
$$k = 1 \Rightarrow \alpha = 30^{\circ} + 90^{\circ}(1) = 120^{\circ}$$

If
$$k = 2 \Rightarrow \alpha = 30^{\circ} + 90^{\circ}(2) = 210^{\circ}$$

If
$$k = 3 \Rightarrow \alpha = 30^{\circ} + 90^{\circ}(3) = 300^{\circ}$$

The fourth roots are: 2cis30°, 2cis120°, 2cis210°, and 2cis300°

$$2cis30^{\circ} = 2(\cos 30^{\circ} + i\sin 30^{\circ}) = 2\left(\frac{\sqrt{3}}{2} + i\frac{1}{2}\right) = \sqrt{3} + i$$

$$2cis120^{\circ} = 2(\cos 120^{\circ} + i\sin 120^{\circ}) = 2\left(-\frac{1}{2} + i\frac{\sqrt{3}}{2}\right) = -1 + i\sqrt{3}$$

$$2cis210^{\circ} = 2(\cos 210^{\circ} + i\sin 210^{\circ}) = 2\left(-\frac{\sqrt{3}}{2} - i\frac{1}{2}\right) = -\sqrt{3} - i$$

$$2cis300^{\circ} = 2(\cos 300^{\circ} + i\sin 300^{\circ}) = 2\left(\frac{1}{2} - i\frac{\sqrt{3}}{2}\right) = 1 - i\sqrt{3}$$

Example

Find all complex number solutions of $x^5 - 1 = 0$. Graph them as vectors in the complex plane. *Solution*

$$x^5 - 1 = 0 \Rightarrow x^5 = 1$$

There is one real solution, 1, while there are five complex solutions.

$$1 = 1 + 0i$$

$$r = \sqrt{1^2 + 0^2} = 1$$

$$\tan \theta = \frac{0}{1} = 0 \Rightarrow \boxed{\theta = 0^{\circ}}$$

$$1 = 1 cis 0^{\circ}$$

The fifth roots have absolute value: $\sqrt[1]{1} = 1$

$$\left[\underline{\alpha} = \frac{0^{\circ}}{5} + \frac{360^{\circ}k}{5} = 0^{\circ} + 72^{\circ}k = 72^{\circ}k \right]$$

Since there are *fifth* roots, then k = 0, 1, 2, 3, and 4.

If
$$k = 0 \Rightarrow \alpha = 72^{\circ}(0) = 0^{\circ}$$

If
$$k = 1 \Rightarrow \alpha = 72^{\circ}(0) = 72^{\circ}$$

If
$$k = 2 \Rightarrow \alpha = 72^{\circ}(2) = 144^{\circ}$$

If
$$k = 3 \Rightarrow \alpha = 72^{\circ}(3) = 216^{\circ}$$

If
$$k = 4 \Rightarrow \alpha = 72^{\circ}(4) = 288^{\circ}$$

Solution: cis0°, cis72°, cis144°, cis216°, and cis288°

The graphs of the roots lie on a unit circle. The roots are equally spaced about the circle, 72° apart.

Exercises Section 4.6 - De Moivre's Theorem

- 1. Find $(1+i)^8$ and express the result in rectangular form.
- 2. Find $(1+i)^{10}$ and express the result in rectangular form.
- 3. Find fifth roots of $z = 1 + i\sqrt{3}$ and express the result in rectangular form.
- **4.** Find the fourth roots of $z = 16cis60^{\circ}$
- **5.** Find the cube roots of 27.
- **6.** Find all complex number solutions of $x^3 + 1 = 0$.
- 7. Find $(2cis30^{\circ})^5$