

5.4

NÚMEROS COMPLEJOS

Milena R. Salcedo Villanueva

Mate 3041

OBJETIVOS

- Usar la unidad imaginaria i para escribir números complejos.
- Adicionar, sustraer, y multiplicar números complejos.
- Usar conjugados complejos para escribir el cociente de números complejos en la forma estándar
- Encontrar soluciones complejas de ecuaciones cuadráticas.

La unidad imaginaria i

Origen de los números complejos

Los primeros matemáticos llamaron números imaginarios a números como $\sqrt{-1}$, $\sqrt{-5}$, $\sqrt{-8}$, etc. Con el tiempo se hizo necesaria la ampliación de los números reales para formar el conjunto de los números complejos

Consideremos la ecuación $x^2 + 1 = 0$. La solución no es real. Por que si tratamos de resolver la ecuación obtenemos que

$$x^2 = -1 \text{ ó equivalentemente } x = \pm\sqrt{-1}$$

No hay solución en los reales, por que $\sqrt{-1}$ no existe en el conjunto de los números reales.

Para hacer que las ecuaciones cuadráticas siempre tengan solución, definimos $i = \sqrt{-1}$ y esto resolvería nuestro problema.

El número i se conoce como la **unidad imaginaria**.

Para cualquier número real positivo b se cumple que:

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

Raíces de números negativos

Tal como pasa para cada número real r tiene dos raíces cuadradas \sqrt{r} y $-\sqrt{r}$.

Si a es un número positivo, la raíz cuadrada principal de $-a$ es

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

Ejemplo: Hallar a raíz cuadrada principal de:

- $\sqrt{-5}$
- $\sqrt{-81}$

Notas

- Si $a, b \geq 0$, entonces $\sqrt{a} \cdot \sqrt{b} = \sqrt{ab}$.
- **Si $a < 0$ y $b < 0$, $\sqrt{a} \cdot \sqrt{b} \neq \sqrt{ab}$.**
- Ejemplo: $\sqrt{-3} \cdot \sqrt{-2} \neq \sqrt{(-3)(-2)}$

Propiedades de i

Sabemos que $i = \sqrt{-1}$, entonces

$$i^2 =$$

$$i^3 =$$

$$i^4 =$$

$$i^5 =$$

$$i^6 =$$

$$i^7 =$$

$$i^8 =$$

Números complejos

Un número complejo es una expresión de la forma:

$$a + bi$$

donde a y b son números reales y

- a se le conoce como la parte real
- b se le conoce como la parte imaginaria
- $i = \sqrt{-1}$ ó $i^2 = -1$

Propiedad:

Dos números complejos son iguales

$$a + bi = c + di \quad \text{si y solo si} \quad a = c \text{ y } b = d.$$

Ejemplos

Analizar los siguientes números complejos.

$3 + 4i$ Parte real _____, Parte Imaginaria _____

$\frac{1}{2} - \frac{2}{3}4i$ Parte real _____, Parte Imaginaria _____

$6i$ Parte real _____, Parte Imaginaria _____

-7 Parte real _____, Parte Imaginaria _____

Forma estándar- Ejemplos

Escribir en la forma estándar los siguientes números complejos:

- $8 - \sqrt{-25}$

- $3 - \sqrt{-27}$

- 12

- $3i^2 + 2i$