

2018 年寒假班基础教案

第一部分复数答案

知识梳理1

- 1.虚数单位 *i*:
- (1)它的平方等于-1, 即 $i^2 = -1$;
- (2)实数可以与它进行四则运算,进行四则运算时,原有加、乘运算律仍然成立.
- 2. i 与 -1 的关系: i 就是 -1 的一个平方根,即方程 $x^2 = -1$ 的一个根,方程 $x^2 = -1$ 的 另一个根是 -i !
 - 3. i的周期性: $i^{4n+1}=i$, $i^{4n+2}=-1$, $i^{4n+3}=-i$, $i^{4n}=1$.
- 4.复数的定义: 形如 $a + bi(a, b \in R)$ 的数叫复数,a 叫复数的实部,b 叫复数的虚部。全体复数所成的集合叫做复数集,用字母 C 表示*。
- 3. 复数的代数形式: 复数通常用字母 z 表示,即 $z=a+bi(a,b\in R)$,把复数表示成 a+bi 的形式,叫做复数的代数形式。
- 4. 复数与实数、虚数、纯虚数及 0 的关系: 对于复数 $a + bi(a, b \in R)$,当且仅当 b = 0 时,复数 a + bi(a) 、 $b \in R$)是实数 a ; 当 $b \neq 0$ 时,复数 z = a + bi 叫做虚数;当 a = 0 且 $b \neq 0$ 时,z = bi 叫做纯虚数;当且仅当 z = b = 0 时,z 就是实数 z = a + bi 叫做纯虚数;当日仅当 z = b = 0 时,z = bi 以

- 5.复数集与其它数集之间的关系: N\=Z\=Q\=R\=C.
- 6. 两个复数相等的定义:如果两个复数的实部和虚部分别相等,那么我们就说这两个复数相等。

这就是说,如果 a, b, c, $d \in \mathbb{R}$,那么 $a+bi=c+di \Leftrightarrow a=c$, b=d。

复数相等的定义是求复数值,在复数集中解方程的重要依据。 一般地,两个复数只能说相等或不相等,而不能比较大小.如 3+5*i* 与 4+3*i* 不能比较大小.

现有一个命题:"任何两个复数都不能比较大小"对吗?不对。如果两个复数都是实数,就可以比较大小。只有当两个复数不全是实数时才不能比较大小。

7. 复平面、实轴、虚轴:复数 z=a+bi(a、 $b\in R$)与有序实数对(a,b)是一一对应关系。这

是因为对于任何一个复数 $z=a+bi(a \ b \in \mathbb{R})$,由复数 相等的定义可知,可以由一个有序实数对(a,b)惟一确定,如 z=3+2i 可以由有序实数对(3,2)确定,又如 z=-2+i 可以由有序实数对(-2,1)来确定;又因为

