Занятие 16. Комплексная плоскость
Определения. Рассмотрим евклидову плоскость с базисными векторами, которые обозначим 1 и i. Комплексное число представляется вектором в этой системе координат:
[image: image1.wmf]i

b

a

z

×

+

=

, где a – вещественная часть числа z, b – мнимая часть. На комплексных числах задано сложение (вектора на плоскости можно покоординатно складывать) и умножение (здесь действует правило:
[image: image2.wmf]1

2

-

=

i

). Можно также считать комплексные числа точками координатной плоскости.
Упр 1. Пусть
[image: image3.wmf]i

b

a

z

1

1

1

+

=

,
[image: image4.wmf]i

b

a

z

2

2

2

+

=

 – комплексные числа. Найдите
[image: image5.wmf]2

1

z

z

.

Определение. Комплексное число
[image: image6.wmf]bi

a

z

-

=

 называется комплексно сопряженным к числу
[image: image7.wmf]bi

a

z

+

=

.

Упр 2. Докажите, что а)
[image: image8.wmf]2

1

2

1

z

z

z

z

+

=

+

; б)
[image: image9.wmf]2

1

2

1

z

z

z

z

×

=

×

.

Определение. Модулем комплексного числа
[image: image10.wmf]i

b

a

z

×

+

=

 называется действительное число
[image: image11.wmf]2

2

b

a

z

+

=

.

Задача 3. Докажите, что
а)
[image: image12.wmf]z

z

z

=

2

. b) |z1z2|=|z1||z2| c) |z1+z2|(|z1|+|z2|
Задача 4. a) Докажите, что середина отрезка с концами в точках z1 и z2 – это
[image: image13.wmf]2

2

1

z

z

+

b) Докажите, что центр тяжести (точка пересечения медиан) треугольника с вершинами z1, z2 и z3 – это
[image: image14.wmf]3

3

2

1

z

z

z

+

+

Определение. Для ненулевого комплексного числа z аргумент
[image: image15.wmf]a

=

z

arg

 равен углу поворота от положительной полуоси O1 в сторону положительной мнимой полуоси Oi до направления числа z. Число с модулем 1 и аргументом (обозначим ei(
Упр 5 . Докажите, что a) ei(=cos(+ i sin(. b) cos(=
[image: image16.wmf]2

a

a

i

i

e

e

-

+

 c) sin(=
[image: image17.wmf]i

e

e

i

i

2

a

a

-

-

Упр 6. Докажите, чтo z = |z| ei arg z.

Упр 7. Докажите терему косинусов.

Задача 8. Пусть L=
[image: image18.wmf]a

O

R

 - поворот на угол (вокруг начала координат. Докажите, что
a) L(z1+z2)=L(z1)+L(z2). b) Если r(R, то L(rz)=rL(z). c) L(1)= ei((1, L(i)= ei((i d) L(a+bi)= ei(((a+bi).
Теорема 9. При перемножении комплексных чисел их модули перемножаются, а аргументы – складываются (по модулю 2().

Задача 10. Докажите, что

a) скалярное произведение двух векторов z1 и z2 равно
[image: image19.wmf]2

2

1

2

1

z

z

z

z

+

b) ориентированная площадь треугольника, натянутого на векторы z1 и z2 , равна
[image: image20.wmf]i

z

z

z

z

4

2

1

2

1

-

.

Задача 11. Треугольник ABC вписан в окружность радиуса R с центром O. Точка D симметрична O относительно прямой AB. Докажите, что CD2=R2+AC2+BC2–AB2.
Задача 12. Точка M – середина дуги AB окружности. Докажите, что для произвольной точки N этой окружности |AM2–MN2|=AN(BN.

Задачи для долгоиграющего матбоя.

M26 . Докажите, что сумма квадратов медиан треугольника равна ¾ суммы квадратов его сторон.
M27. Точки M и N – середины диагоналей AC и BD четырехугольника ABCD. Докажите, что AB2+BC2+CD2+DA2=AC2+BD2+4MN2.
Маткружок http://shap.homedns.org/sks/ryska/ 9 февраля 2008 г , Ведет Александр Шаповалов sasja@shap.homedns.org
_1242230199.unknown

_1263979333.unknown

_1263979719.unknown

_1263980696.unknown

_1263980791.unknown

_1263979782.unknown

_1263979476.unknown

_1242230201.unknown

_1242230202.unknown

_1242230200.unknown

_1242230195.unknown

_1242230197.unknown

_1242230198.unknown

_1242230196.unknown

_1242230117.unknown

_1242230120.unknown

_1242230194.unknown

_1242230103.unknown

_1242230111.unknown

_1242228034.unknown

