
UNIDAD 5. NÚMEROS COMPLEJOS

Mapa conceptual

LOS NÚMEROS

pueden ser

que se pueden expresar en

como

donde

que son

están
contenidos en

están
contenidos en

NATURALES

ENTEROS

COMPLEJOS

que se operan

están
contenidos en

RACIONALES

REALES

Forma binómica

a + bi

como

donde

Forma polar

z = rα

a es la parte
real

b es la parte
imaginaria i = �–�1�

|z| = r arg (z) = α

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

RESTA
(a + bi) – (c + di) = (a – c) + (b – d) i

MULTIPLICACIÓN
rα · r’β = (r · r’)α + β

DIVISIÓN

�
r
r
’
α

β
� = ��

r
r
’
��

α – β

POTENCIACIÓN
(rα)n = (r n)nα

RADICACIÓN

�
n
rα� = (�n

r�)�α +
n
2πk
�

k = 0, 1, …, n – 1

