大学在线---www.dx513.com

第1章 集合

1集合的含義

一般地.我們把 研究對象 通稱為 元素 ,元素組成的 整體 叫做 集合.

2集合的性質

確定性(因集合是由一些元素组成的总体，当然，我们所说的“一些元素”是确定的．)
互异性(即集合中的元素是互不相同的，如果出现了两个(或几个)相同的元素就只能算一个，即集合中的元素是不重复出现的．)
無序性(即集合中的元素没有次序之分)
例子 1 A={1,3},问3，5哪个是A的元素？
 2 B={素质好的人}能否表示成为集合？

 3 C={2，2，4}表示是否正确？

 4 D={太平洋，大西洋}

 E={大西洋，太平洋}

 集合 D ,E是不是表示相同的集合？

我們通常用大寫字母A,B,C,D…表示集合,小寫字母a,b,c..表示元素
3常用的数集及其记法
· 全体非负整数组成的集合称为自然数集，记为Ｎ
· 所有正整数组成的集合称为正整数集，记为

· 全体整数组成的集合称为整数集，记为Ｚ

· 全体有理数组成的集合称为有理数集，记为Ｑ

· 全体实数组成的集合称为实数集，记为Ｒ

4元素与集合之间的关系
· 如果　是集合Ａ中的元素，就说　属于集合Ａ，记作a∈A；
· 如果　不是集合Ａ中的元素，就说　属于集合Ａ，记作a∈A

　　

5集合的几种表示方法
⑴ 列举法－将所给集合中的元素一一列举出来，写在大括号里，元素与元素之间用逗号分开．
例１ 用列举法表示下列集合：
(1) 小于10的所有自然数组成的集合
(2) 由1～20以内的所有质数组成的集合．
有限集与无限集
⑴ 有限集-------含有有限个元素的集合叫有限集
例如: A={1~20以内所有质数}
⑵ 无限集--------含有无限个元素的集合叫无限集
例如: B={不大于3的所有实数}

(2) 描述法－用集合所含元素的共同特征表示集合的方法.
具体方法:在花括号内先写上表示这个集合元素的一般符号及以取值(或变化)范围,再画一条竖线,在竖线后写出这个集合中元素所具有的共同特征.

形式如:{xxxx│xxxxx}

例2 试用列举法和描述法表示下列集合:

由大于10小于20的所有整数组成的集合.
(3) 图示法------画一条封闭曲线,用它的内部来表示一个集合.常用于表示不需给具体元素的抽象集合.对已给出了具体元素的集合也当然可以用图示法来表示.
如: 集合{1,2,3,4,5}用图示法表示为:

[image: image24.wmf]}

,

|

{

A

x

U

x

x

A

C

U

Î

Î

=

且

记作

集合间的基本关系
1．子集的概念
一般地，对于两个集合A、B， 如果集合A中任意一个元素都是集合B中的元素，我们就说这两个集合有包含关系，称集合A为集合B的子集.
[image: image1]

[image: image2]如: A={1,2,3} , B={1,2,3,4,5};
2.集合相等与真子集的概念
[image: image6.wmf])

A

B

(

B

A

A)

B

(

B

A

”

包含

或“

”

含于

“

读作

或

记作

Ê

Í

[image: image7.emf]A

3.空集
[image: image8.wmf]B

A

B

A

B

A

A

B

A

B

B)

(A

B

A

＝

　　　　记作　　　

，

与集合

集合

的元素是一样，因此，

中

与集合

），此时，集合

的子集（

集合

是

，且集合

的子集

是集合

　　如果集合

相等

Í

Í

[image: image9.wmf]A)

B

(

B

A

B

A

A

B

B

A

É

Ì

Ï

Î

Í

或

，记作

的

是集合

们称集合

，我

，且

，但存在元素

如果集合

真子集

x

x

空集是任何非空集合的真子集.
4.集合之间的基本关系.
[image: image10.wmf].

0

1

0

1

2

2

元素

的实数组成的集合没有

程

没有实数根，所以，方

　我们知道，方程

=

+

=

+

x

x

練習

设集合A={x|1≤x≤3}，B={x|x-a≥0},若A是B的真子集，求实数a的取值范围。
集合的基本运算
1.并集
一般地,由所有属于集合A或属于集合B的元素所组成的集合,称为集合A与B的并集,记作A∪B,(读作“A并B”).即 A∪B={x|x∈A,或x∈B}

[image: image3]
例1 设A={4,5,6,8}, B={3,5,7,8},求A∪B
 2设集合A={x|-1<x<2},集合B={x|1<x<3} 求A∪B.
2.交集

一般地,由属于集合A且属于集合B的所有元素组成的集合,称为A与B的交集,记作A∩B,(读作“A交B”),即 A∩B={x|x∈A,且x∈B}.

[image: image4]
新华中学开运动会,设
A={x|x是新华中学高一年级参加百米赛跑的同学}
B={x|x是新华中学高一年级参加跳高比赛的同学},

求A∩B.
3.并集与交集的性质
[image: image11.wmf].

空集是任何集合的子集

空集

并规定：

，记为

的集合叫做

　我们把不含任何元素

Æ

4.补集
一般地,如果一个集合含有我们所研究问题中所涉的所有元素,那么就称这个集合为全集,通常记作U.

对于一个集合A,由全集U中不属于A的所有元素组成的集合称为集合A相对于全集U的补集,简称为集合A的补集.

[image: image12.wmf].

C

A

C

B

B

A

C

B

A

2

A

A

1

Í

Í

Í

Í

，那么

，

，如果

、

、

）对于集合

（

　　　　　　

身的子集，即

）任何一个集合是它本

（

[image: image5]
逻辑联结词
命題的概念

命題:用語言,符號或式子表達的可以判斷真假的陳述句

1：“ 3>3”是命题，而“ x>3”却不是命题。为什么？
四種命題

原命題: 若p,則q.(p爲條件,q爲結論)

逆命題: 若q,則p.(交換)
否命題: 若┒p, 則┒q.(同時否定) 注意:命題的否定(p, ┒q)和否命題.

逆否命題:若┒q,則┒p(交換後,同時否定)

四種命題關係
逆否命題同真同假
映射

定义
一般地，设A、B是两个集合。如果按照某种对应法则ƒ，对于集合A中的任何一
个元素，在集合B中都有唯一的元素和它对应，那么这样的对应（包括集合A、B
及A到B的对应法则f）叫做集合A到集合B的映射。记作：f：A→B
给定一个集合A到集合B的映射，且a∈A，b∈B。如果元素a和元素b对应，那么我

们把元素b叫做元素a的象，元素a叫做元素b的原象。
注意
（1）映射是一种特殊的对应；
（2）符号“f：A→B”表示A到B的映射；
（3）映射有三个要素：两个集合，一种对应法
（4）集合的顺序性：f：A→B 与 f：B→A是不同的：
（5）箭尾集合中元素的任意性（少一个也不行）。
 箭头集合中元素的唯一性（多一个也不行）。

 即只能多对一、一对一，不能开花！

1 2 3 4 5

� EMBED Equation.3 ���

B�

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

A

U

 CUA

第 1 页 共 6 页

[image: image13.wmf]A

B

A

B

A

B

B

A

A

B

A

A

B

B

A

A

A

A

A

=

Ç

Í

Í

Ç

Í

Ç

Ç

=

Ç

Æ

=

Æ

Ç

=

Ç

(5)

,

(4)

(3)

(2)

(1)

则

[image: image14.wmf]}

,

|

{

A

x

U

x

x

A

C

U

Î

Î

=

且

记作

[image: image15.wmf])

A

B

(

B

A

A)

B

(

B

A

”

包含

或“

”

含于

“

读作

或

记作

Ê

Í

[image: image16.wmf]B

A

B

A

B

A

A

B

A

B

B)

(A

B

A

＝

　　　　记作　　　

，

与集合

集合

的元素是一样，因此，

中

与集合

），此时，集合

的子集（

集合

是

，且集合

的子集

是集合

　　如果集合

相等

Í

Í

[image: image17.wmf]A)

B

(

B

A

B

A

A

B

B

A

É

Ì

Ï

Î

Í

或

，记作

的

是集合

们称集合

，我

，且

，但存在元素

如果集合

真子集

x

x

[image: image18.wmf].

0

1

0

1

2

2

元素

的实数组成的集合没有

程

没有实数根，所以，方

　我们知道，方程

=

+

=

+

x

x

[image: image19.wmf].

空集是任何集合的子集

空集

并规定：

，记为

的集合叫做

　我们把不含任何元素

Æ

[image: image20.wmf].

C

A

C

B

B

A

C

B

A

2

A

A

1

Í

Í

Í

Í

，那么

，

，如果

、

、

）对于集合

（

　　　　　　

身的子集，即

）任何一个集合是它本

（

[image: image21.png]AUB

[image: image22.png]

[image: image23.wmf]A

B

A

B

A

B

B

A

A

B

A

A

B

B

A

A

A

A

A

=

Ç

Í

Í

Ç

Í

Ç

Ç

=

Ç

Æ

=

Æ

Ç

=

Ç

(5)

,

(4)

(3)

(2)

(1)

则

_1307561575.unknown

_1307561729.unknown

_1307562627.unknown

_1307562691.unknown

_1307561627.unknown

_1307561481.unknown

_1307561502.unknown

_1307561275.unknown

