教学，重要的不是教师的“教”，而是学生的“学”

大学在线---www.dx513.com

第2课时 集合间的基本关系

（一）教学目标；

1．知识与技能

（1）理解集合的包含和相等的关系.

（2）了解使用Venn图表示集合及其关系.

（3）掌握包含和相等的有关术语、符号，并会使用它们表达集合之间的关系.

2．过程与方法

（1）通过类比两个实数之间的大小关系，探究两个集合之间的关系.

（2）通过实例分析，获知两个集合间的包含与相等关系，然后给出定义.

（3）从自然语言，符号语言，图形语言三个方面理解包含关系及相关的概念.

3．情感、态度与价值观

应用类比思想，在探究两个集合的包含和相等关系的过程中，培养学习的辨证思想，提高学生用数学的思维方式去认识世界，尝试解决问题的能力.

（二）教学重点与难点

重点：子集的概念；难点：元素与子集，即属于与包含之间的区别.

（三）教学方法

在从实践到理论，从具体到抽象，从特殊到一般的原则下，一方面注意利用生活实例，引入集合的包含关系. 从而形成子集、真子集、相等集合等概念. 另一方面注意几何直观的应用，即Venn图形象直观地表示、理解集合的包含关系，子集、真子集、集合相等概念及有关性质.

（四）教学过程[image: image17.png]

	教学环节
	教学内容
	师生互动
	设计意图

	创设情境提出问题
	思考：实数有相关系，大小关系，类比实数之间的关系，联想集合之间是否具备类似的关系.
	师：对两个数a、b，应有a＞b或a = b或a＜b.

而对于两个集合A、B它们也存在A包含B，或B包含A，或A与B相等的关系.
	类比生疑，

引入课题

	概念形成
	分析示例：

示例1：考察下列三组集合，并说明两集合内存在怎样的关系

（1）A = {1，2，3}

 B = {1，2，3，4，5}

（2）A = {新华中学高（一）6班的全体女生}

B = {新华中学高（一）6 班的全体学生}

（3）C = {x | x是两条边相等的三角形}

D = {x | x是等腰三角形}

1．子集：

一般地，对于两个集合A、B，如果A中任意一个元素都是B的元素，称集合A是集合B的子集，记作[image: image29.wmf]AB

Í

，读作：“A含于B”（或B包含A）

2．集合相等：

若[image: image32.wmf]AB

Í

，且[image: image33.wmf]BA

Í

，则A=B.
	生：实例（1）、（2）的共同特点是A的每一个元素都是B的元素.

师：具备（1）、（2）的两个集合之间关系的称A是B的子集，那么A是B的子集怎样定义呢？

学生合作：讨论归纳子集的共性.

生：C是D的子集，同时D是C的子集.

师：类似（3）的两个集合称为相等集合.

师生合作得出子集、相等两概念的数学定义.
	通过实例的共性探究、感知子集、相等概念，通过归纳共性，形成子集、相等的概念.

初步了解子集、相等两个概念.

	概念

深化
	示例1：考察下列各组集合，并指明两集合的关系：

（1）A = Z，B = N；

（2）A = {长方形}，B = {平行四边形}；

（3）A={x| x2–3x+2=0}，B ={1，2}.

1．Venn图

用平面上封闭曲线的内部代表集合.

如果[image: image47.wmf]AB

Í

，则Venn图表示为：

[image: image117.wmf]Ì

[image: image49]

2．真子集

[image: image118.wmf]Ì

[image: image119.wmf]Ì

如果集合[image: image52.wmf]AB

Í

，但存在元素x∈B，且x[image: image53.wmf]Ï

A，称A是B的真子集，记作A

B (或B A).

示例3 考察下列集合. 并指出集合中的元素是什么？

（1）A = {(x，y) | x + y =2}.

（2）B = {x | x2 + 1 = 0，x∈R}.

3．空集

称不含任何元素的集合为空集，记作[image: image59.wmf]Æ

.

规定：空集是任何集合的子集；空集是任何非空集合的真子集.
	示例1 学生思考并回答.

生：（1）[image: image60.wmf]AB

Í

 （2）[image: image61.wmf]AB

Í

 （3）A = B
师：进一步考察（1）、（2）

不难发现：A的任意元素都在B中，而B中存在元素不在A中，具有这种关系时，称A是B的真子集.

示例3 学生思考并回答.

生：（1）直线x+y=2上的所有点

（2）没有元素

师：对于类似（2）的集合称这样的集合为空集.

师生合作归纳空集的定义.
	再次感知子集相等关系，加深对概念的理解，并利用韦恩图从“形”的角度理解包含关系，层层递进形成真子集、空集的概念.

	能力

提升
	一般结论：

①[image: image62.wmf]AA

Í

.

②若[image: image63.wmf]AB

Í

，[image: image64.wmf]BC

Í

，则[image: image65.wmf]AC

Í

.

③A = B[image: image66.wmf]Û

[image: image67.wmf]AB

Í

，且[image: image68.wmf]BA

Í

.
	师：若a≤a，类比[image: image69.wmf]AA

Í

.

若a≤b，b≤c，则a≤c类比.

若[image: image70.wmf]AB

Í

，[image: image71.wmf]BC

Í

，则[image: image72.wmf]AC

Í

.

师生合作完成：

（1）对于集合A，显然A中的任何元素都在A中，故[image: image73.wmf]AA

Í

.

（2）已知集合[image: image74.wmf]AB

Í

，同时[image: image75.wmf]BC

Í

，即任意x∈A[image: image76.wmf]Þ

x∈B[image: image77.wmf]Þ

x∈C，故[image: image78.wmf]AC

Í

.

	升华并体会类比数学思想的意义.

	应用

举例
	例1（1）写出集合{a、b}的所有子集；

（2）写出集合{a、b、c}的所有子集；

（3）写出集合{a、b、c、d}的所有子集；

一般地：集合A含有n个元素

则A的子集共有2n个.

 A的真子集共有2n – 1个.
	学习练习求解，老师点评总结.

师：根据问题（1）、（2）、（3），子集个数的探究，提出问题：

已知A = {a1，a2，a3…an}，求A的子集共有多少个？
	通过练习加深对子集、真子集概念的理解.

培养学生归纳能力.

	归纳

总结
	[image: image120.wmf]Ì

子集：[image: image79.wmf]AB

ÍÛ

任意x∈A[image: image80.wmf]Þ

x∈B
真子集：A B​ [image: image81.wmf]Û

任意x∈A[image: image82.wmf]Þ

x∈B，但存在x0∈B，且x0[image: image83.wmf]Ï

A.

集合相等：A = B[image: image84.wmf]Û

[image: image85.wmf]AB

Í

且[image: image86.wmf]BA

Í

空集（[image: image87.wmf]Æ

）：不含任何元素的集合

性质：①[image: image88.wmf]A

ÆÍ

，若A非空，则[image: image89.wmf]Æ

 A.
②[image: image90.wmf]AA

Í

.

③[image: image91.wmf]AB

Í

，[image: image92.wmf]BCAC

ÍÞÍ

.
	师生合作共同归纳—总结—交流—完善.

师：请同学合作交流整理本节知识体系
	引导学生整理知识，体会知识的生成，发展、完善的过程.

	课后

作业
	1.1 第二课时习案
	学生独立完成
	巩固基础

提升能力

备选训练题

例1 能满足关系{a，b}[image: image93.wmf]Í

{a，b，c，d，e}的集合的数目是（ A ）

A．8个

B．6个

C．4个

D．3个

【解析】由关系式知集合A中必须含有元素a，b，且为{a，b，c，d，e}的子集，所以A中元素就是在a，b元素基础上，把{c，d，e}的子集中元素加上即可，故A = {a，b}，A = {a，b，c}，A = {a，b，d}，A = {a，b，e}，A = {a，b，c，d}，A = {a，b，c，e}，A = {a，b，d，e}，A = {a，b，c，d，e}，共8个，故应选A.

例2 已知A = {0，1}且B = {x |[image: image94.wmf]xA

Í

}，求B.

【解析】集合A的子集共有4个，它们分别是：[image: image95.wmf]Æ

，{0}，{1}，{0，1}.

由题意可知B = {[image: image96.wmf]Æ

，{0}，{1}，{0，1}}.
例3 设集合A = {x – y，x + y，xy}，B = {x2 + y2，x2 – y2，0}，且A = B，求实数x和y的值及集合A、B.

【解析】∵A = B，0∈B，∴0∈A.

若x + y = 0或x – y = 0，则x2 – y2 = 0，这样集合B = {x2 + y2，0，0}，根据集合元素的互异性知：x + y≠0，x – y≠0.

∴[image: image97.wmf]22

22

0

xy

xyxy

xyxy

=

ì

ï

-=-

í

ï

+=+

î

（I）

或[image: image98.wmf]22

22

0

xy

xyxy

xyxy

=

ì

ï

-=+

í

ï

+=-

î

（II）

由（I）得：[image: image99.wmf]0

0

x

y

=

ì

í

=

î

或[image: image100.wmf]0

1

x

y

=

ì

í

=

î

或[image: image101.wmf]1

0

x

y

=

ì

í

=

î

由（II）得：[image: image102.wmf]0

0

x

y

=

ì

í

=

î

或[image: image103.wmf]0

1

x

y

=

ì

í

=-

î

或[image: image104.wmf]1

0

x

y

=

ì

í

=

î

∴当x = 0，y = 0时，x – y = 0，故舍去.

当x = 1，y = 0时，x – y = x + y = 1，故也舍去.

∴[image: image105.wmf]0

1

x

y

=

ì

í

=

î

或[image: image106.wmf]0

1

x

y

=

ì

í

=-

î

，

∴A = B = {0，1，–1}.
例4 设A = {x | x2 – 8x + 15 = 0}，B = {x | ax – 1 = 0}，若[image: image107.wmf]BA

Í

，求实数a组成的集合，并写出它的所有非空真子集.

【解析】A = {3，5}，∵[image: image108.wmf]BA

Í

，所以

（1）若B =[image: image109.wmf]Æ

，则a = 0；

（2）若B≠[image: image110.wmf]Æ

，则a≠0，这时有[image: image111.wmf]1

3

a

=

或[image: image112.wmf]1

5

a

=

，即a =[image: image113.wmf]1

3

或a =[image: image114.wmf]1

5

.

综上所述，由实数a组成的集合为[image: image115.wmf]11

{0,,}

53

.

其所有的非空真子集为：{0}，[image: image116.wmf]111111

{},{},{0,},{0,},{,}

535353

共6个.
A

B

� EMBED Equation.DSMT4 ���

≠

� EMBED Equation.DSMT4 ���

≠

� EMBED Equation.DSMT4 ���

≠

� EMBED Equation.DSMT4 ���

≠

第 1 页 共 4 页

_1243344377.unknown

_1243344322.unknown

