江苏省仪征中学2022—2023学年度第二学期高一数学学科导学案
[bookmark: _GoBack]12.2 复数的运算
第1课时 复数的加法、减法、乘法运算
研制人：邓迎春 审核人：李军焰
班级：__________姓名：__________学号：________授课日期：2023.
本课在课程标准中的表述：掌握复数代数表示的四则运算，了解复数加、减运算的几何意义。
一、学习目标
1.掌握复数代数形式的加减运算.
2.理解复数乘法的运算法则，能进行复数的乘法运算.
3.掌握共轭复数的概念及应用．
二、课前自学
阅读必修二第123-124页，回答下列问题
知识点一　复数的加减运算
1．复数加减的运算法则
设z1＝a＋bi，z2＝c＋di(a，b，c，d∈R)是任意两个复数，那么
z1＋z2＝ ； z1－z2＝
提示：复数的加、减运算法则是一种新的规定，可以类比多项式合并同类项来理解和记忆．
2．加法运算律
对任意z1，z2，z3∈C，有
z1＋z2＝ ； (z1＋z2)＋z3＝
知识点二　复数的乘法运算
1．复数的乘法法则
设z1＝a＋bi，z2＝c＋di(a，b，c，d∈R)，则z1z2＝(a＋bi)(c＋di)＝
2．乘法运算律
对于任意z1，z2，z3∈C，有
	交换律
	z1z2＝z2z1

	结合律
	(z1z2)z3＝z1(z2z3)

	乘法对加法的分配律
	z1(z2＋z3)＝z1z2＋z1z3

知识点三　共轭复数
1．把实部相等、虚部互为相反数的两个复数叫作互为 ．
2．复数z＝a＋bi(a，b∈R)的共轭复数记作，＝
3．当复数z＝a＋bi(a，b∈R)的虚部b＝0时，z＝，也就是说，实数的共轭复数仍是它本身．
提示：复数z＝a＋bi(a，b∈R)与＝a－bi互为共轭复数，
(1)若z＝，则z为实数； (2)z＝a2＋b2.
三、问题探究
例1 计算：
(1)(3＋5i)＋(3－4i)；
(2)(－3＋2i)－(4－5i)；
(3)(5－5i)＋(－2－2i)－(3＋3i)．

例2　计算：
(1)(1－i)(1＋i)＋(－1＋i)；
(2)(2－i)(－1＋5i)(3－4i)＋2i.

例3　复数z满足z·＋2iz＝4＋2i，求复数z的共轭复数．

四、反馈小结
反馈练习： 书P124 T1--T7
小结：
