Números complejos o imaginarios

Unidad imaginaria

Se llama así al número $\sqrt{-1}$ y se designa por la letra *i*.

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

$$\sqrt{-4} = \sqrt{4} \cdot \sqrt{-1} = 2i$$

Números imaginarios

Un número imaginario se denota por bi, donde :

b es un número real

i es la unidad imaginaria

Con los **números imaginarios** podemos calcular raíces con índice par y radicando negativo.

$$x^2 + 9 = 0$$

$$x^{2} = -9 \qquad x = \pm \sqrt{-9} \qquad x_{1} = 3i$$

$$x_{2} = -3i$$

Potencias de la unidad imaginaria

$$i^1 = i$$

$$i^2 = -1$$

$$\mathbf{i}^3 = -\mathbf{i}$$

$$i^4 = 1$$

Los valores **se repiten de cuatro en cuatro**, por eso, para saber cuánto vale una determinada potencia de i, se divide el exponente entre 4, y el resto es el exponente de la potencia equivalente a la dada.

$$i^{22}$$

$$i^{22} = (i^4)^5 \cdot i^2 = -1$$

$$i^{27} = -i$$

Números complejos en forma binómica

Al número a + bi le llamamos número complejo en forma binómica.

El número a se llama parte real del número complejo.

El número b se llama parte imaginaria del número complejo.

Si $\mathbf{b} = \mathbf{0}$ el **número complejo** se reduce a un **número real** ya que a + $0i = \mathbf{a}$.

Si $\mathbf{a} = \mathbf{0}$ el número complejo se reduce a $\mathbf{b}\mathbf{i}$, y se dice que es un número imaginario puro.

El conjunto de todos **números complejos** se designa por .

$$\mathbb{C} = \{a + bi/a, b \in \mathbb{R}\}$$

Los números complejos a + bi y -a - bi se llaman opuestos.

Los números complejos z = a + bi y z = a - bi se llaman conjugados.

Dos números complejos son iguales cuando tienen la misma componente real y la misma componente imaginaria.

Representación gráfica de números complejos

Los **números complejos** se representan en unos ejes cartesianos. El **eje X** se llama **eje real** y el **Y**, **eje imaginario**. **El número complejo a + b***i* se representa:

1 Por el punto (a,b), que se llama su afijo,

2 Mediante un vector de origen (0, 0) y extremo (a, b).

Los afijos de los **números reales** se sitúan sobre el eje real, **X**. Y **los imaginarios** sobre el eje imaginario, **Y**.

Operaciones de números complejos en la forma binómica

Suma y diferencia de números complejos

La suma y diferencia de números complejos se realiza sumando y restando partes reales entre sí y partes imaginarias entre sí.

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

 $(a + bi) - (c + di) = (a - c) + (b - d)i$
 $(5 + 2i) + (-8 + 3i) - (4 - 2i) =$
 $= (5 - 8 - 4) + (2 + 3 + 2)i = -7 + 7i$

Multiplicación de números complejos

El producto de los números complejos se realiza aplicando la propiedad **distributiva** del producto respecto de la suma y teniendo en cuenta que $i^2 = -1$.

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

 $(5 + 2i) \cdot (2 - 3i) =$
 $= 10 - 15i + 4i - 6i^2 = 10 - 11i + 6 = 16 - 11i$

División de números complejos

El cociente de números complejos se hace racionalizando el denominador; esto es, multiplicando numerador y denominador por el conjugado de éste.

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

$$\frac{3+2i}{1-2i} = \frac{(3+2i)\cdot(1+2i)}{(1-2i)\cdot(1+2i)} = \frac{3+6i+2i+4i^2}{1-(2i)^2} = \frac{3+8i-4}{1+4} = -\frac{1}{5} + \frac{8}{5}i$$

Números complejos en forma polar

Módulo de un número complejo

El módulo de un número complejo es el módulo del vector determinado por el origen de coordenadas y su afijo. Se designa por |z|.

$$z = a + bi$$

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

Argumento de un número complejo

El argumento de un número complejo es el ángulo que forma el vector con el eje real. Se designa por arg(z).

$$\alpha = arctg\frac{b}{a}$$

$$\begin{cases} \frac{+b}{+a} = \alpha \\ \frac{+b}{-a} = 180^{\circ} - \alpha \\ \frac{-b}{-a} = 180^{\circ} + \alpha \\ \frac{-b}{+a} = 360^{\circ} - \alpha \end{cases}$$

Expresión de un número complejo en forma polar.

$$z = r_{\alpha}$$

|z| = r es el módulo.

arg(z) = ∉es el argumento.

Ejemplos

Pasar a la forma polar:

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

$$|z| = \sqrt{1^2 + (\sqrt{3})^2} = 2$$

$$\alpha = \text{arc tg } \frac{+\sqrt{3}}{+1} = 60^{\circ}$$

$$z = 2_{60}$$
°

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

$$|z| = \sqrt{(-1)^2 + (\sqrt{3})^2} = 2$$

$$\alpha = \text{arc tg } \frac{+\sqrt{3}}{-1} = 120^{\circ}$$

$$z = 2_{120}$$
°

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

$$|z| = \sqrt{(-1)^2 + (-\sqrt{3})^2} = 2$$

$$\alpha = arc tg \frac{-\sqrt{3}}{-1} = 240^{\circ}$$

$$z = 2_{240}$$
°

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

$$|z| = \sqrt{1^2 + (-\sqrt{3})^2} = 2$$

$$\alpha = arc tg \frac{-\sqrt{3}}{+1} = 300^{o}$$

$$z = 2_{300}$$

$$z = 2$$

$$|z| = \sqrt{2^2 + 0^2} = 2$$

$$\alpha = \text{arc tg } \frac{0}{+2} = \frac{0}{0}$$

$$z = 2_0$$
°

$$z = -2$$

$$|z| = \sqrt{(-2)^2 + 0^2} = 2$$

$$\alpha = arc tg \frac{0}{-2} = 180^{\circ}$$

$$z = 2_{180}$$
°

$$z = 2i$$

$$|z| = \sqrt{0^2 + 2^2} = 2$$

$$\alpha = \text{arc tg } \frac{2}{0} = 90^{\circ}$$

$$z = 2_{90}$$
°

$$z = -2i$$

$$|z| = \sqrt{0^2 + (-2)^2} = 2$$

$$\alpha = arc tg \frac{-2}{0} = 270^{\circ}$$

$$z = 2_{270}$$

Pasar a la forma binómica:

$$z = 2_{120}$$
°

Para pasar de la forma polar a la binómica, tenemos que pasar en primer lugar a la forma trigonométrica:

 $r_{\alpha} = r (\cos \alpha + i \sin \alpha)$

 $z = 2 \cdot (\cos 120^{\circ} + i \sin 120^{\circ})$

$$a = 2 \cdot \cos 120^{\circ} = 2\left(-\frac{1}{2}\right) = -1$$

$$b = 2 \cdot sen120^{\circ} = 2\left(\frac{\sqrt{3}}{2}\right) = \sqrt{3}$$

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

$$z = 1_{0^{\circ}} = 1$$

$$z = 1_{180^{\circ}} = -1$$

$$z = 1_{90} = i$$

$$z = 1_{270^{\circ}} = -i$$

Números complejos iguales, conjugados, opuestos e inversos

Números complejos iguales

Dos números complejos son iguales si tienen el mismo módulo y el mismo argumento.

$$r_{\alpha} = r_{\alpha'}^{\prime} \Leftrightarrow \begin{cases} r = r' \\ \alpha' = \alpha + 2\pi k \end{cases}$$

Números complejos conjugados

Dos números complejos son conjugados si tienen el mismo módulo y opuestos sus argumentos.

$$r_{\alpha}$$
 conjugado $r_{\alpha'}^{r} \Leftrightarrow \begin{cases} r = r' \\ \alpha' = -\alpha + 2\pi k \end{cases}$

Números complejos opuestos

Dos números complejos son opuestos si tienen el mismo módulo y sus argumentos se diferencian en π radianes.

$$\mathbf{r}_{\underline{\alpha}}$$
 opuesto $\mathbf{r}_{\underline{\alpha'}}^{\prime} \Leftrightarrow \begin{cases} \mathbf{r} = \mathbf{r}^{\prime} \\ \alpha' = (\alpha + \pi) + 2\pi \mathbf{k} \end{cases}$

Números complejos inversos

El inverso de un número complejo no nulo, tiene por módulo el inverso del módulo y por argumento su opuesto.

$$\frac{1}{r_{\alpha}} = \left(\frac{1}{r}\right)_{-\alpha}$$

Multiplicación de complejos en forma polar

La multiplicación de dos números complejos es otro número complejo tal que:

Su módulo es el producto de los módulos.

Su argumento es la suma de los argumentos.

$$\mathbf{r}_{\alpha} \cdot \mathbf{r}_{\beta}' = (\mathbf{r} \cdot \mathbf{r}')_{\alpha + \beta}$$

$$6_{45^{\circ}} \cdot 3_{15^{\circ}} = 18_{60^{\circ}}$$

Producto por un complejo de módulo 1

Al multiplicar un número complejo z = r_α por 1_β se gira z un ángulo β alrededor del origen.

$$r_{\alpha} \cdot 1_{\beta} = r_{\alpha + \beta}$$

División de complejos en forma polar

La división de dos números complejos es otro número complejo tal que:

Su módulo es el cociente de los módulos.

Su argumento es la diferencia de los argumentos.

$$\frac{\mathbf{r}_{\alpha}}{\mathbf{r}_{\beta}'} = \left(\frac{\mathbf{r}}{\cdot \mathbf{r}'}\right)_{\alpha - \beta}$$

$$6_{45^{\circ}}: 3_{15^{\circ}} = \mathbf{2_{30^{\circ}}}$$

Potencia de número complejo

La potencia enésima de número complejo es otro número complejo tal que:

Su módulo es la potencia n-ésima del módulo.

Su argumento es n veces el argumento dado.

$$(\mathbf{r}_{\alpha})^{n} = (\mathbf{r})^{n}_{\mathbf{n} \cdot \alpha}$$

$$(2_{30^{\circ}})^4 = 16_{120^{\circ}}$$

Números complejos en forma trigonométrica

$$a + bi = r_{\alpha} = r (\cos \alpha + i \sin \alpha)$$

$$a = r \cdot \cos \alpha$$
 $b = r \cdot \sin \alpha$

Binómica	z = a + bi
Polar	$z = r_{\alpha}$
trigonométrica	$z = r (\cos \alpha + i \sin \alpha)$

Pasar a la forma polar y trigonométrica:

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

$$|z| = \sqrt{1^2 + (\sqrt{3})^2} = 2$$

$$\alpha = \text{arc tg } \frac{+\sqrt{3}}{+1} = 60^{\circ}$$

$$z = 2_{60}$$
°

$$z = 2 \cdot (\cos 60^{\circ} + i \sin 60^{\circ})$$

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

$$|z| = \sqrt{(-1)^2 + (\sqrt{3})^2} = 2$$

$$\alpha = arc tg \frac{+\sqrt{3}}{-1} = 120^{\circ}$$

$$z = 2_{120}$$

$$z = 2 \cdot (\cos 120^{\circ} + i \sin 120^{\circ})$$

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

$$|z| = \sqrt{(-1)^2 + (-\sqrt{3})^2} = 2$$

$$\alpha = arc tg \frac{-\sqrt{3}}{-1} = 240^{\circ}$$

$$z = 2_{240}$$

$$z = 2 \cdot (\cos 240^{\circ} + i \sin 240^{\circ})$$

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

$$|z| = \sqrt{1^2 + (-\sqrt{3})^2} = 2$$

$$\alpha = \text{arc tg } \frac{-\sqrt{3}}{+1} = 300^{\circ}$$

$$z = 2_{300}$$

$$z = 2 \cdot (\cos 300^{\circ} + i \sin 300^{\circ})$$

$$z = 2$$

$$|z| = \sqrt{2^2 + 0^2} = 2$$

$$\alpha = arc tg \frac{0}{+2} = \frac{0}{0}$$

$$z = 2_0$$
°

$$z = 2 \cdot (\cos 0^{\circ} + i \sin 0^{\circ})$$

$$z = -2$$

$$|z| = \sqrt{(-2)^2 + 0^2} = 2$$

$$\alpha = arc tg \frac{0}{-2} = 180^{\circ}$$

$$z = 2_{180}$$

$$z = 2 \cdot (\cos 180^{\circ} + i \sin 180^{\circ})$$

$$z = 2i$$

$$|z| = \sqrt{0^2 + 2^2} = 2$$

$$\alpha = \text{arc tg } \frac{2}{0} = 90^{\circ}$$

$$z = 2_{90}$$
°

$$z = 2 \cdot (\cos 180^{\circ} + i \sin 180^{\circ})$$

$$z = -2i$$

$$|z| = \sqrt{0^2 + (-2)^2} = 2$$

$$\alpha = arc tg \frac{-2}{0} = 270^{\circ}$$

$$z = 2_{270}$$
°

$$z = 2 \cdot (\cos 270^{\circ} + i \sin 270^{\circ})$$

Escribe en forma binómica:

$$z = 2_{120}$$
°

$$z = 2 \cdot (\cos 120^{\circ} + i \sin 120^{\circ})$$

$$a = 2 \cdot \cos 120^\circ = 2\left(-\frac{1}{2}\right) = -1$$

$$b = 2 \cdot sen120^{\circ} = 2\left(\frac{\sqrt{3}}{2}\right) = \sqrt{3}$$

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

$$z = 1_{0^{\circ}} = 1$$

$$z = 1_{180^{\circ}} = -1$$

$$z = 1_{90^{\circ}} = i$$

$$z = 1_{270^{\circ}} = -i$$

Fórmula de Moivre

$$[r(\cos\alpha + i sen\alpha)]^n = r^n \cdot (\cos n\alpha + i senn\alpha)$$

Raíz de números complejos

$$\sqrt[n]{r_a}$$

La raíz enésima de número complejo es otro número complejo tal que:

Su módulo es la en raíz enésima del módulo.

$$\mathbf{r}' = \sqrt[q]{\mathbf{r}}$$

Su argumento es:

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

$$k = 0,1,2,3,...$$
 (n-1)

$$\sqrt[6]{1+i}$$

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

$$\alpha = arc \ tg \ \frac{+1}{+1} = 45^{\circ}$$

$$z = (\sqrt{2})_{45^{\circ}}$$

$$\sqrt[6]{(\sqrt{2})_{45^{\circ}}}$$

$$|Z'| = \sqrt[6]{(\sqrt{2})} = \sqrt[12]{2}$$

$$\alpha = \frac{45^{o} + 360^{o}k}{6} \begin{cases} k = 0 & \alpha_{1} = 7^{o} \ 30' & z_{1}' = {12/2 \choose \sqrt{2}}_{7^{o} 30'} \\ k = 1 & \alpha_{2} = 67^{o} \ 30' & z_{2}' = {12/2 \choose \sqrt{2}}_{67^{o} 30'} \\ k = 2 & \alpha_{3} = 127^{o} \ 30' & z_{3}' = {12/2 \choose \sqrt{2}}_{127^{o} 30'} \\ k = 3 & \alpha_{4} = 187^{o} \ 30' & z_{4}' = {12/2 \choose \sqrt{2}}_{187^{o} 30'} \\ k = 4 & \alpha_{5} = 247^{o} \ 30' & z_{6}' = {12/2 \choose \sqrt{2}}_{247^{o} 30'} \\ k = 5 & \alpha_{6} = 307^{o} \ 30' & z_{6}' = {12/2 \choose \sqrt{2}}_{307^{o} 30'} \end{cases}$$

Coordenadas cartesianas y polares

Conversión de coordenadas polares a cartesianas

$$x = r \cdot \cos \alpha$$

$$y = r \cdot sen \alpha$$

Ejemplos

2_{120°}

$$x = 2 \cdot \cos 120^{\circ} = 2\left(-\frac{1}{2}\right) = -\frac{1}{2}$$

$$y = 2 \cdot sen 120^{\circ} = 2\left(\frac{\sqrt{3}}{2}\right) = \sqrt{3}$$

$$\left(-1,\sqrt{3}i\right)$$

$$1_{0^{\circ}} = (1, 0)$$

$$1_{180^{\circ}} = (-1, 0)$$

$$1_{90^{\circ}} = (0, 1)$$

$$1_{270^{\circ}} = -(0, -1)$$

Conversión de coordenadas cartesianas a polares

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

$$\alpha = \text{arc tg} \frac{x}{y} \quad \begin{cases} \frac{+x}{+y} = \alpha \\ \frac{+x}{-y} = 180^{\alpha} - \alpha \\ \frac{-x}{-y} = 180^{\alpha} + \alpha \\ \frac{-x}{+y} = 360^{\alpha} - \alpha \end{cases}$$

Ejemplos

$$(1,\sqrt{3})$$

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

$$\alpha = \text{arc tg } \frac{+\sqrt{3}}{+1} = 60^{\circ}$$

2_{60°}

$$\left(-1,\sqrt{3}\right)$$

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

$$\alpha = \text{arc tg } \frac{+\sqrt{3}}{-1} = 120^{\circ}$$

2_{120°}

$$(-1,-\sqrt{3})$$

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

$$\alpha = arc tg \frac{-\sqrt{3}}{-1} = 240^{\circ}$$

22400

$$(1,-\sqrt{3})$$

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

$$\alpha = \text{arc tg } \frac{-\sqrt{3}}{+1} = 300^{\circ}$$

2_{300°}

$$|z| = \sqrt{2^2 + 0^2} = 2$$

$$\alpha = \text{arc tg } \frac{0}{+2} = \frac{00}{}$$

2₀°

$$(-2, 0)$$

$$|z| = \sqrt{(-2)^2 + 0^2} = 2$$

$$\alpha = \text{arc tg } \frac{0}{-2} = 180^{\circ}$$

21800

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

$$\alpha = \text{arc tg } \frac{2}{0} = 90^{\circ}$$

90°

$$(0, -2)$$

$$r = \sqrt{0^2 + \left(-2\right)^2} = 2$$

$$\alpha = \text{arc tg } \frac{-2}{0} = 270^{\circ}$$