

ESERCIZI IN PIÙ

I NUMERI IMMAGINARI

L'insieme dei numeri reali è stato introdotto come ampliamento dell'insieme dei numeri razionali, per poter eseguire l'estrazione di radice, quale per esempio $\sqrt{2}$. L'estrazione di radice però non è un'operazione interna all'insieme dei numeri reali. La scrittura $\sqrt{-4}$ non ha alcun significato nell'insieme dei numeri reali: non esiste alcun numero reale che, elevato al quadrato, dia -4 .

Per poter dare un significato all'espressione $\sqrt{-4}$ occorre ampliare \mathbb{R} introducendo un nuovo insieme numerico: l'insieme dei numeri immaginari.

Chiamiamo **unità immaginaria** i la radice quadrata di -1 e scriviamo: $i = \sqrt{-1}$. Il quadrato dell'unità immaginaria vale perciò -1 , quindi $i^2 = -1$.

Ogni radice quadrata di numeri reali negativi può essere considerata un multiplo di i ; per esempio:

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

I **numeri immaginari** sono il prodotto di un numero reale per l'unità immaginaria:

$$a \cdot i = i \cdot a, \text{ con } a \in \mathbb{R}.$$

In particolare $1 \cdot i = i \cdot 1 = i$ e $0 \cdot i = i \cdot 0 = 0$, quindi anche 0 è un numero immaginario.

Nell'insieme \mathbb{I} dei numeri immaginari possiamo definire le seguenti operazioni.

Addizione e sottrazione di due numeri immaginari:

$$ai + bi = (a + b)i;$$

$$ai - bi = (a - b)i.$$

ESEMPIO

$$2i + 3i = (2 + 3)i = 5i;$$

$$7i - i = (6 - 1)i = 5i.$$

La somma o la differenza di due numeri immaginari è un numero immaginario. L'addizione e la sottrazione sono quindi due operazioni interne nell'insieme \mathbb{I} .

L'addizione gode delle proprietà commutativa, associativa, esistenza dell'elemento neutro (lo zero), esistenza dell'opposto.

Prodotto e quoziente fra un numero immaginario e un numero reale:

$$ai \cdot b = b \cdot ai = (ab) \cdot i; ai : b = (a : b)i (b \neq 0).$$

ESEMPIO

$$3 \cdot 6i = 18i;$$

$$5i : 2 = (5 : 2)i = \frac{5}{2}i.$$

Il prodotto o il quoziente di un numero immaginario per un numero reale è un numero immaginario.

Prodotto e quoziente di due numeri immaginari:

$$ai \cdot bi = a \cdot b \cdot i^2 = a \cdot b(-1) = -ab;$$

$$ai : (bi) = a : b.$$

ESEMPIO

$$2i \cdot (-7i) = 14;$$

$$-6i : (2i) = -3.$$

Il prodotto o il quoziente di due numeri immaginari è quindi un numero reale.

In particolare, il quadrato di un numero immaginario è sempre un numero reale negativo, per esempio:

$$(-5i)^2 = (-5i) \cdot (-5i) = -25.$$

Potenza di un numero immaginario:

$$(ai)^n = a^n i^n.$$

Per il calcolo di i^n conviene tenere presente il modo in cui si susseguono i risultati delle potenze di i riportati nella tabella. Le potenze si ripetono nell'ordine: $1, i, -1, -i$.

Le potenze con esponente pari valgono 1 oppure -1 , quelle con esponente dispari i o $-i$. Una potenza di i con esponente n è uguale alla potenza che ha per base i e per esponente il resto della divisione fra n e 4 .

ESEMPIO

$$(7i)^2 = 49i^2 = -49;$$

$$(2i)^7 = 2^7 i^7 = 128i^3 = -128i.$$

LE POTENZE DI i

i^0	i^1	i^2	i^3	i^4	i^5	i^6	i^7	i^8	i^9	i^{10}	i^{11}	i^{12}	...
1	i	-1	$-i$	1	i	-1	$-i$	1	i	-1	$-i$	1	...

I numeri immaginari

1 ESERCIZIO GUIDA

Scriviamo $\sqrt{-12}$ sotto forma di numero immaginario.

Ricordiamo che $i^2 = -1$. Possiamo utilizzare il procedimento del «portar fuori» nel caso di $\sqrt{-1}$:

$$\sqrt{-12} = \sqrt{(-1)12} = \sqrt{i^2 \cdot 2^2 \cdot 3} = 2i\sqrt{3}.$$

Oppure, tenendo presente che $i = \sqrt{-1}$, possiamo scrivere:

$$\sqrt{-12} = \sqrt{-1} \cdot \sqrt{12} = i \cdot \sqrt{2^2 \cdot 3} = 2i\sqrt{3}.$$

Scrivi le seguenti radici sotto forma di numeri immaginari.

2 $\sqrt{-4}$; $\sqrt{-25}$; $\sqrt{-9}$; $\sqrt{-100}$. [2i; 5i; 3i; 10i]

3 $\sqrt{-3}$; $\sqrt{-5}$; $\sqrt{-8}$; $\sqrt{-27}$. [$\sqrt{3}i$; $\sqrt{5}i$; $2\sqrt{2}i$; $3\sqrt{3}i$]

4 $\frac{1}{6}\sqrt{-144}$; $\frac{3}{4}\sqrt{-\frac{16}{9}}$; $\frac{5}{3}\sqrt{-\frac{9}{125}}$. [$2i$; i ; $\frac{\sqrt{5}}{5}i$]

5 $\sqrt{-\frac{9}{4}}$; $5\sqrt{-\frac{12}{25}}$; $\frac{7}{2}\sqrt{-\frac{16}{98}}$. [$\frac{3}{2}i$; $2\sqrt{3}i$; $\sqrt{2}i$]

6 $\frac{4}{3}\sqrt{-\frac{81}{48}}$; $-\frac{2}{5}\sqrt{-\frac{50}{4}}$; $-\frac{1}{3}\sqrt{-\frac{27}{25}}$. [$\sqrt{3}i$; $-\sqrt{2}i$; $-\frac{\sqrt{3}}{5}i$]

7 $\sqrt{\frac{9}{25}-1}$; $\sqrt{1-\frac{81}{49}}$; $\sqrt{\frac{6}{25}-\frac{3}{5}}$. [$\frac{4}{5}i$; $\frac{4\sqrt{2}}{7}i$; $\frac{3}{5}i$]

8 $\sqrt{-x^2}$; $\sqrt{-9a^2}$; $\sqrt{-4a^2b^4}$. [$|x|i$; $3|a|i$; $2|a|b^2i$]

9 $\sqrt{-\frac{a^2}{b^2}}$; $\frac{b}{3a}\sqrt{-\frac{27a^2}{b^3}}$ ($a > 0, b > 0$); $-5\sqrt{-\frac{x^5}{25}}$ ($x \geq 0$). [$\frac{a}{b}i$; $\sqrt{\frac{3}{b}}i$; $-x^2\sqrt{x}i$]

10 $\sqrt{(3a-2b)(3a+2b)-(-3a)^2}$. [$2|b|i$]

Il calcolo con i numeri immaginari

11 ESERCIZIO GUIDA

Eseguiamo le quattro operazioni fra i numeri immaginari $2i$ e $5i$.

Trattiamo i numeri immaginari come monomi nella lettera i ; dobbiamo però ricordare che i è un numero e che $i^2 = -1$:

$$2i + 5i = (2 + 5)i = 7i$$

$$2i - 5i = (2 - 5)i = -3i$$

$$2i \cdot 5i = 2 \cdot 5 \cdot i \cdot i = 10 \cdot (-1) = -10$$

$$2i : 5i = \frac{2\cancel{i}}{5\cancel{i}} = \frac{2}{5}.$$

Calcola il valore delle seguenti espressioni.

12 $i - 2i;$ $4i + 2i;$ $8i - 3i.$

13 $i + \frac{1}{2}i;$ $i - \frac{1}{2}i;$ $\frac{1}{3}i + \frac{1}{2}i.$

14 $i \cdot 9i;$ $i \cdot \left(-\frac{1}{2}i\right);$ $\frac{3}{4}i \cdot \frac{2}{9}i.$

15 $3i : i;$ $5i : 2i;$ $4i : \left(-\frac{1}{2}i\right).$

16 $\left[(2i - 3i) \cdot \frac{4}{3}i\right] : \frac{2}{3}$ [2]

17 $\left(\frac{1}{3}i - \frac{1}{2}i\right)\left(\frac{1}{3}i + \frac{1}{2}i\right) : \frac{5}{4i \cdot 9i}$ [- 1]

Calcola il valore delle seguenti espressioni, contenenti potenze di numeri immaginari.

18 $i^4;$ $i^5;$ $i^6;$ $i^7.$

19 $-i^8;$ $-i^{12};$ $-i^{33};$ $-i^{49}.$

20 $(\sqrt{2}i)^2;$ $(-3\sqrt{3}i)^3;$ $(-2\sqrt{5}i)^2.$

21 $-\left(-\frac{\sqrt{2}}{6}i\right)^2;$ $-\left(-\frac{3}{5}\sqrt{5}i\right)^3;$ $\left(\frac{i}{\sqrt{2}}\right)^5.$

22 $i^5 + 2i^{17} - 3i^{25};$ $2i^{14} + 7i^{22} - 5i^{30}.$

23 $\frac{i^{31} - 5i^{39} + 4i^{47}}{2i^{21} + 3i^{41}}$ [0]

24 $\frac{\frac{4}{5}i^{17} - \frac{1}{3}i^{29}}{\frac{1}{2}i^{36} + \frac{1}{5}i^{52}}$ [$\frac{2}{3}i$]

25 $\frac{\frac{1}{2}i^{21} - \frac{1}{3}i^{41}}{\frac{3}{2}i^{31} - \frac{2}{3}i^{35}} \cdot (2i^{17} + 3i^5)$ [- i]