	课题：第1课时数系的扩充
	时间：

	教学目标：
	重点与难点：


	
	课前准备


	教学内容板块
	展开教学任务问题串、活动串

	一、 问题情境
随着生产和科学发展的需要数集逐步扩充,它的每一次扩充,对数学学科本身来说,也解决了在原有数集中某种运算不是永远可以实施的矛盾,分数解决了在整数集中不能整除的矛盾,负数解决了在正有理数集中不够减的矛盾,无理数解决了开方开不尽的矛盾.

二、 数学建构
引入虚数单位i,规定:

① i2=-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.

i是-1的一个平方根.

① 复数的定义:形如a+bi(a,b∈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.

② 复数的代数形式:复数通常用字母z表示,即z=a+bi(a,b∈R),把复数表示成a+bi的形式,叫做复数的代数形式.

对于复数a+bi(a,b∈R),当且仅当b=0时,复数a+bi(a,b∈R)是实数a;当b≠0时,复数z=a+bi叫做虚数;当a=0且b≠0时,z=bi叫做纯虚数;当且仅当a=b=0时,z就是实数0.

[image: image1.jpg]


　(图1)
　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,如果a,b,c,d∈R,那么a+bi=c+di⇔a=c,b=d.
如果两个复数都是实数,就可以比较大小;当两个复数不全是实数时,不能比较大小.

三、 数学运用
【例1】　(教材第110页例1)写出复数4,2-3i,0,-[image: image3.png]L


+[image: image5.png]


i,5+[image: image7.png]


i,6i的实部与虚部,并指出哪些是实数,哪些是虚数,哪些是纯虚数.[1](见学生用书P54)

变式　实数0是复数吗?i2的实部与虚部分别是什么?

【例2】　(教材第110页例2)实数m取什么值时,复数z=m(m-1)+i(m-1)是:(见学生用书P54)

（1）实数?(2) 虚数?(3) 纯虚数?[2]
变式　m取何实数时,复数z=[image: image9.png]mEom €


+(m2-2m-15)i 是:

(1) 实数?(2) 虚数?(3) 纯虚数?
【例3】　(教材第111页例3)已知(x+y)+(x-2y)i=(2x-5)+(3x+y)i,求实数x,y的值.[3](见学生用书P54)
变式　M={1,(m2-2m)+(m2+m-2)i},P={-1,1,4i},
若M∪P=P,求实数m的值.

【例4】　已知复数z=k2-3k+(k2-5k+6)i(k∈R),且z<0,求k的值.[4]
四、 课堂小结
1. 本节课我们学习了虚数单位i及它的两条性质,复数的定义、实部、虚部及有关分类问题,复数相等的充要条件等概念.

2. 基本思想是:利用复数的概念,联系以前学过的实数的性质,对复数的知识形成较完整的认识,以及利用转化的思想将复数问题转化为实数问题.
	问题 怎样将实数集进行扩充,使得x2=-1之类方程在新的数集中有解呢?

问题1　怎样解决-1也能开平方的问题?

问题2　根据虚数单位的规定,得到形如a+bi(a,b∈R)的数,这样的新数由两部分组成,用怎样的名词定义这样的新数?

问题3　复数与实数有什么关系?

学生分组活动

活动1　复数集C和实数集R之间有什么关系?

活动2　如何对复数a+bi(a,b∈R)进行分类?

活动3　复数集、实数集、虚数集、纯虚数集之间的关系,可以用韦恩图表示出来吗?

问题4　a=0是z=a+bi为纯虚数的充分条件吗?
问题5　两个复数相等的充要条件是什么?
问题6:任何两个复数都能比较大小吗?

[处理建议]　让学生口答,根据复数的定义,学生一般能回答这个问题,指出复数由两部分组成.
[题后反思]对于复数z=a+bi(a,b∈R),既要从整体的角度去认识它,把复数z看成一个整体,又要从实部与虚部的角度分解成两部分去认识它.这是解复数问题的重要思路之一.

[处理建议]　先分析,注意字母的取值范围.由m∈R可知(m-1),m(m-1)都是实数,根据复数的分类分别确定m的值.然后让学生上黑板板书,看学生是否是先列式后求解.尤其观察学生有没有对纯虚数分实部、虚部两个方面列式.

[题后反思]　判断一个含有参数的复数在什么情况下是实数、虚数、纯虚数,首先要观察参数的取值范围,然后正确列式、解方程或不等式.

[题后反思]　判断一个含有参数的复数在什么情况下是实数、虚数、纯虚数,首先要保证参数值有意义,如果忽略了实部是含参数的分式中的分母m+3≠0,就会酿成根本性的错误;其次对参数值的取舍,是取“并”还是“交”,非常关键,多与少都是不对的,解答后进行验算是很有必要的.

[处理建议]　要让学生规范表达和书写,把复数相等转化为求实数方程组的解.

[题后反思]　复数问题实数化.
[题后反思](1) 复数相等的条件,是求复数值及在复数集内解方程的重要依据.

(2) 根据复数相等的定义可知,在a=c,b=d中,只要有一个不成立,那么a+bi≠c+di.所以,一般地,两个复数只有说相等或不相等,而不能比较大小,
[处理建议]分析条件,由z<0知z∈R且实部为负数.

[题后反思]只有两个复数都是实数时,才能比较大小.一般地,两个复数只有说相等或不相等,而不能比较大小,例如,2i和3i不能比较大小.


