数学备课大师 www.eywedu.net 目录式免费主题备课平台！

临沂一中2008级高二 数学 组集体备课记录
时间： 4.13 地点： 高二数学组（南校） 主备人 梁作俊
（本周第 1 次，应到 11 人，实到 11 人，未到原因 ）

集体备课内容 复数的加减法运算

3.2.2复数代数形式的四则运算（一）
一、学习目标

1.理解复数的加减运算及其运算律,并了解复数加减的几何意义.
2.在复数代数形式的四则计算中,体会复数与向量的共同之处, 类比学习的快乐,依次激发学生学数学用数学的.
二、复习回顾
1、复数的概念：形如______________的数叫做复数，a，b分别叫做它的________
_____。____________时为纯虚数___________时实数_____________时非纯虚数

2复数
[image: image63.wmf]2

Z

=a+bi,
[image: image2.wmf]2

z

=c+di相等的充要条件是_____________。

3.复数的几何意义是什么？
复数 Z=a+bi与平面向量______________________________一一对应

类比实数的运算法则能否得到复数的运算法则？
三、探究导航
1、复数的加法法则：
设
[image: image3.wmf]1

z

=a+bi,
[image: image4.wmf]2

z

=c+di (a、b、c、d∈R)是任意两个复数，那么它们的和：
（a+bi)+(c+di)=(a+c)+(b+d)i
点评:（1）复数的加法运算法则是一种规定。当b=0，d=0时与实数加法法则保持一致
（2）很明显，两个复数的和仍然是一个复数。对于复数的加法可以推广到多个复数相加的情形。
练习：计算
(1)(２＋３i)+(-3+7i)=_______________________________
(2)-4+(-2+6i)+(-1-0.9i)=__________________________
(3)已知
[image: image5.wmf]1

z

=a+bi,
[image: image6.wmf]2

z

=c+di，若
[image: image7.wmf]1

z

+
[image: image8.wmf]2

z

是纯虚数，则有（　　）

A.a-c=0且b-d≠0 B. a-c=0且b+d≠0

C. a+c=0且b-d≠0 D.a+c=0且b+d≠0

2.运算律
探究⊙复数的加法满足交换律，结合律吗？

点评：实数加法运算的交换律、结合律在复数集C中依然成立。
3.探究？复数与复平面内的向量有一一的对应关系。我们讨论过向量加法的

几何意义，你能由此出发讨论复数加法的几何意义吗？
[image: image1.wmf]1

z

复数的加法可按照向量的加法来进行，这就是复数加法的几何意义
[image: image9]
4.思考？复数是否有减法？
设
[image: image10.wmf]1

z

=a+bi,
[image: image11.wmf]2

z

=c+di (a、b、c、d∈R)是任意两个复数，那么它们的差：

[image: image55.wmf]()()()()

abicdiacbdi

+-+=-+-

两个复数相减就是把实部与实部、虚部与虚部分别相减。
思考？如何理解复数的减法？
复数的减法规定是加法的逆运算，即把满足 （c+di）+（x+yi）= a+bi 的复数x+yi 叫做复数a+bi减去复数c+di的差，记作 （a+bi）－（c+di）
事实上，由复数相等的定义，有：c+x=a， d+y=b

由此，得x=a－c，y=b－d 所以 x+yi=(a－c)+(b－d)i

例1 .已知复数
[image: image12.wmf]1

z

=-2+
[image: image13.wmf]i

,
[image: image14.wmf]2

z

=-3+2
[image: image15.wmf]i

(1)求
[image: image16.wmf]1

z

-
[image: image17.wmf]2

z

; (2)在复平面内作出复数
[image: image18.wmf]1

z

-
[image: image19.wmf]2

z

所对应的向量
[image: image56.wmf]Z

类比复数加法的几何意义请指出复数减法的几何意义？

归纳提升:复数减法的几何意义：___________________________________
例２、如图的向量oz所对应的复数是z，试作出下列运算的结果对应的向量:
(1)z+(3+i)

[image: image57.png]=

Y

(2)z-(4-2i)

 例3：设
[image: image20.wmf]1

z

= x+2i,
[image: image21.wmf]2

z

= 3-yi(x,y∈R),且
[image: image22.wmf]1

z

+
[image: image23.wmf]2

z

= 5 - 6i, 求
[image: image24.wmf]1

z

-
[image: image25.wmf]2

z

课堂达标练习 A组

1．复数
[image: image26.wmf]1

z

=2-
[image: image27.wmf]2

1

 EMBED Equation.3 [image: image28.wmf]i

，
[image: image29.wmf]i

z

2

2

1

2

-

=

，则
[image: image30.wmf]1

z

+
[image: image31.wmf]2

z

等于（ ）
A．0 B.
[image: image32.wmf]i

2

5

2

3

+

 C.
[image: image33.wmf]i

2

5

2

5

-

 D.
[image: image34.wmf]i

2

3

2

5

-

2．复数
[image: image35.wmf]1

z

=
[image: image36.wmf]ai

a

3

2

2

-

-

，
[image: image37.wmf]2

z

=
[image: image38.wmf],

)

2

(

2

i

a

a

+

+

若
[image: image39.wmf]1

z

+
[image: image40.wmf]2

z

为纯虚数，那么实数
[image: image41.wmf]a

的值为（ ）
A．1 B.2 C.-2 D.1或-2

3．复数Z对应的点在第二象限，则Z+i对应点在（ ）
A．第一象限 B. 第二象限 C. 第三象限 D. 第四象限
4．计算：（1）(－3－4i)+(2+i)－(1－5i)=___________

 （2） (3－2i)－(2+i)－(________)=1+6i
5．已知x∈R，y为纯虚数，且（2x －1)+i=y －(3 －y)i

 则x=_______ y=_______

6．已知复数
[image: image42.wmf]1

z

=－2+i，
[image: image43.wmf]2

z

=4－2i，试求
[image: image44.wmf]1

z

+
[image: image45.wmf]2

z

对应的点关于虚轴对称点的复数。
课后作业:
设m
[image: image46.wmf]R

Î

,复数
[image: image47.wmf]1

z

=
[image: image48.wmf]i

m

m

m

m

)

15

(

3

2

-

+

+

-

,
[image: image49.wmf]2

z

=
[image: image50.wmf]i

m

m

)

3

(

2

-

+

.

(1) 若
[image: image51.wmf]1

z

+
[image: image52.wmf]2

z

为虚数,求m的取值范围;

(2)若
[image: image53.wmf]1

z

-
[image: image54.wmf]2

z

在复平面上对应点在第二象限,求m的取值范围

0

y

x

O

x

y

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

x

数学备课大师 www.eywedu.net 今日用大师 明日做大师！

[image: image58.wmf])

,

(

2

d

c

Z

[image: image59.wmf])

,

(

1

b

a

Z

[image: image60.wmf]Z

[image: image61.wmf]()()()()

abicdiacbdi

+-+=-+-

[image: image62.wmf]1

Z

_1300523847.unknown

_1300527864.unknown

_1300527901.unknown

_1300524042.unknown

_1300526821.unknown

_1300526872.unknown

_1300526932.unknown

_1300526859.unknown

_1300524150.unknown

_1300523908.unknown

_1300523976.unknown

_1300523882.unknown

_1300523634.unknown

_1300523667.unknown

_1300277028.unknown

_1300523572.unknown

_1300523598.unknown

_1300277333.unknown

_1300277636.unknown

_1300277041.unknown

_1300277009.unknown

_1300276984.unknown

