第一章 集合与函数概念
1.1集合
1.1.1集合的含义与表示
【学习目标】
(1)通过实例,了解集合的含义,体会元素与集合的属于关系；
(2)知道常用数集及其专用记号；
(3)了解集合中元素的确定性.互异性.无序性；
(4)会用集合语言表示有关数学对象；
【预习指导】
对象：我们可以感觉到的客观存在以及我们思想中的事物或抽象符号,都可以称作对象.
阅读教材,并思考下列问题：
(1)有哪些概念？
(2)有哪些符号？
(3)集合中元素的特性是什么？
(4)如何给集合分类?

【课堂探究】
一、问题1：
(1)1—20以内的所有质数；
(2)我国古代的四大发明；
(3)所有的安理会常任理事国；
(4)所有的正方形；
(5)海南省在2004年9月之前建成的所有立交桥；
(6)到一个角的两边距离相等的所有的点；
(7)方程
[image: image1.wmf]2

560

xx

-+=

的所有实数根；
(8)不等式
[image: image2.wmf]30

x

->

的所有解；
(9)国兴中学2004年9月入学的高一学生的全体.
观察上面的例子,指出这些实例的共同特征是什么？(分组讨论,得出集合的概念)
问题2：
你还能给出一些集合的例子吗？(学生自己举例子,得出集合元素的特性)
二、1、任意给定一个对象和一个集合,它们之间有什么关系？用符合如何表示？
2、常用的数集(自然数集、整数集、正整数集、有理数集、实数集)的专用符号你记住了吗？
3、要表示一个集合共有几种方式?

4、试比较自然语言、列举法和描述法在表示集合时,各自有什么特点?适用的对象是什么?

5、如何根据问题选择适当的集合表示法?

【课堂练习】
1． 下列说法正确的是　　　　　　　　　　　　　　　　　　　　　(　　　　)
A.
[image: image3.wmf]{

}

1,2

,
[image: image4.wmf]{

}

2,1

是两个集合 　　 B.
[image: image5.wmf]{

}

(0,2)

中有两个元素
Ｃ.
[image: image6.wmf]6

|

xQN

x

ìü

ÎÎ

íý

îþ

是有限集　　　　Ｄ.
[image: image7.wmf]{

}

2

|20

xQxx

Î++=

且

是空集
２.将集合
[image: image8.wmf]{

}

|33

xxxN

-££Î

且

用列举法表示正确的是　　　　　　(　　　　)
Ａ.
[image: image9.wmf]{

}

3,2,1,0,1,2,3

　　　　　Ｂ.
[image: image10.wmf]{

}

2,1,0,1,2

--

Ｃ.
[image: image11.wmf]{

}

0,1,2,3

　　　　　　　　 　Ｄ.
[image: image12.wmf]{

}

1,2,3

３.给出下列４个关系式：
[image: image13.wmf]{

}

3,0.3,0,00

RQN

+

ÎÏÎÎ

其中正确的个数是(　　)
Ａ.１个　　　Ｂ.２个　　　Ｃ.３个　　　Ｄ.４个
４.方程组
[image: image14.wmf]2

5

xy

xy

+=

ì

í

-=

î

的解集用列举法表示为＿＿＿＿＿＿＿＿＿＿＿＿.
５.已知集合Ａ＝
[image: image15.wmf]{

}

2

0,1,

xx

-

则
[image: image16.wmf]x

在实数范围内不能取哪些值＿＿＿＿＿＿＿＿＿＿＿.
６.(创新题)已知集合
[image: image17.wmf]{

}

,,

Sabc

=

中的三个元素是
[image: image18.wmf]ABC

D

的三边长,那么
[image: image19.wmf]ABC

D

一定不是　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　(　　　　　)
　Ａ.锐角三角形　　　　Ｂ.直角三角形　　　　Ｃ.钝角三角形　　　Ｄ.等腰三角形
【尝试总结】
1.本节课我们学习过哪些知识内容?

2.选择集合的表示法时应注意些什么?

【达标检测】
一、选择题
1.下列元素与集合的关系中正确的是()
A.
[image: image20.wmf]N

Î

2

1

B.2({x(R|x≥
[image: image21.wmf]3

}

C.|-3|(N*
D.-3.2(Q

2.给出下列四个命题：
(1)很小的实数可以构成集合；
(2)集合{y|y=x2-1}与集合{(x,y)|y=x2-1}是同一个集合；
(3)1,
[image: image22.wmf]2

3

,
[image: image23.wmf]4

6

,
[image: image24.wmf]2

1

-

,0.5这些数字组成的集合有5个元素；
(4)集合{(x,y)|xy≤0,x,y(R}是指第二象限或第四象限内的点的集合.
以上命题中,正确命题的个数是()
A.0

B.1

C.2

D.3

3.下列集合中表示同一集合的是()
A.M={(3,2)},N={(2,3)}

B. M={3,2},N={(2,3)}

C.M={(x,y)|x+y=1},N={y|x+y=1}

D.M={1,2},N={2,1}

4.已知x(N,则方程
[image: image25.wmf]2

20

xx

+-=

的解集为()
A.{x|x=-2}

B. {x|x=1或x=-2}

C. {x|x=1}

D.(
5.已知集合M={m(N|8-m(N},则集合M中元素个数是()
A.6

B.7

C.8

D.9

二、填空题
6.用符号“(”或“(”填空：
0_______N,
[image: image26.wmf]5

______N,
[image: image27.wmf]16

______N.
7.用列举法表示A={y|y=x2+1,-2≤x≤2,x(Z}为_______________.
8.用描述法表示集合“方程x2-2x+3=0的解集”为_____________.
9.集合{x|x>3}与集合{t|t>3}是否表示同一集合？________

10.已知集合P={x|2<x<a,x(N},已知集合P中恰有3个元素,则整数a=_________.
三、解答题
11.已知集合A={0,1,2},集合B={x|x=ab,a(A,b(A}.
(1)用列举法写出集合B；
(2)判断集合B的元素和集合A的关系.
12.已知集合{1,a,b}与{-1,-b,1}是同一集合,求实数a、b的值.
13.(探究题)下面三个集合：①
[image: image28.wmf]{

}

2

|2

xyx

=-

,②
[image: image29.wmf]{

}

2

|2

yyx

=-

,③
[image: image30.wmf]{

}

2

(,)|2

xyyx

=-

(1)它们是不是相同的集合？
(2)试用文字语言叙述各集合的含义.
附：
集合论的诞生

集合论是德国著名数学家康托尔于19世纪末创立的.十七世纪数学中出现了一门新的分支：微积分.在之后的一二百年中这一崭新学科获得了飞速发展并结出了丰硕成果.其推进速度之快使人来不及检查和巩固它的理论基础.十九世纪初,许多迫切问题得到解决后,出现了一场重建数学基础的运动.正是在这场运动中,康托尔开始探讨了前人从未碰过的实数点集,这是集合论研究的开端.到1874年康托尔开始一般地提出“集合”的概念.他对集合所下的定义是：把若干确定的有区别的(不论是具体的或抽象的)事物合并起来,看作一个整体,就称为一个集合,其中各事物称为该集合的元素.人们把康托尔于1873年12月7日给戴德金的信中最早提出集合论思想的那一天定为集合论诞生日.
康托尔的不朽功绩

前苏联数学家柯尔莫戈洛夫评价康托尔的工作时说：“康托尔的不朽功绩在于他向无穷的冒险迈进”.因而只有当我们了解了康托尔在对无穷的研究中究竟做出了些什么结论后才会真正明白他工作的价值之所在和众多反对之声之由来.
数学与无穷有着不解之缘,但在研究无穷的道路上却布满了陷阱.因为这一原因,在数学发展的历程中,数学家们始终以一种怀疑的眼光看待无穷,并尽可能回避这一概念.但试图把握无限的康托尔却勇敢地踏上了这条充满陷阱的不归路.他把无穷集这一词汇引入数学,从而进入了一片未开垦的处女地,开辟出一个奇妙无比的新世界.对无穷集的研究使他打开了“无限”这一数学上的潘多拉盒子.下面就让我们来看一下盒子打开后他释放出的是什么.
　　“我们把全体自然数组成的集合简称作自然数集,用字母N来表示.”学过集合那一章后,同学们应该对这句话不会感到陌生.但同学们在接受这句话时根本无法想到当年康托尔如此做时是在进行一项更新无穷观念的工作.在此以前数学家们只是把无限看作永远在延伸着的,一种变化着成长着的东西来解释.无限永远处在构造中,永远完成不了,是潜在的,而不是实在.这种关于无穷的观念在数学上被称为潜无限.十八世纪数学王子高斯就持这种观点.用他的话说,就是“……我反对将无穷量作为一个实体,这在数学中是从来不允许的.所谓无穷,只是一种说话的方式……”而当康托尔把全体自然数看作一个集合时,他是把无限的整体作为了一个构造完成了的东西,这样他就肯定了作为完成整体的无穷,这种观念在数学上称为实无限思想.由于潜无限思想在微积分的基础重建中已经获得了全面胜利,康托尔的实无限思想在当时遭到一些数学家的批评与攻击是无足为怪的.然而康托尔并未就此止步,他以完全前所未有的方式,继续正面探讨无穷.他在实无限观念基础上进一步得出一系列结论,创立了令人振奋的、意义十分深远的理论.这一理论使人们真正进入了一个难以捉摸的奇特的无限世界.
最能显示出他独创性的是他对无穷集元素个数问题的研究.他提出用一一对应准则来比较无穷集元素的个数.他把元素间能建立一一对应的集合称为个数相同,用他自己的概念是等势.由于一个无穷集可以与它的真子集建立一一对应――例如同学们很容易发现自然数集与正偶数集之间存在着一一对应关系――也就是说无穷集可以与它的真子集等势,即具有相同的个数.这与传统观念“全体大于部分”相矛盾.而康托尔认为这恰恰是无穷集的特征.在此意义上,自然数集与正偶数集具有了相同的个数,他将其称为可数集.又可容易地证明有理数集与自然数集等势,因而有理数集也是可数集.后来当他又证明了代数数[注]集合也是可数集时,一个很自然的想法是无穷集是清一色的,都是可数集.但出乎意料的是,他在1873年证明了实数集的势大于自然数集.这不但意味着无理数远远多于有理数,而且显然庞大的代数数与超越数相比而言也只成了沧海一粟,如同有人描述的那样：“点缀在平面上的代数数犹如夜空中的繁星；而沉沉的夜空则由超越数构成.”而当他得出这一结论时,人们所能找到的超越数尚仅有一两个而已.这是何等令人震惊的结果！然而,事情并未终结.魔盒一经打开就无法再合上,盒中所释放出的也不再限于可数集这一个无穷数的怪物.从上述结论中康托尔意识到无穷集之间存在着差别,有着不同的数量级,可分为不同的层次.他所要做的下一步工作是证明在所有的无穷集之间还存在着无穷多个层次.他取得了成功,并且根据无穷性有无穷种的学说,对各种不同的无穷大建立了一个完整的序列,他称为“超限数”.他用希伯莱字母表中第一个字母“阿列夫”来表示超限数的精灵,最终他建立了关于无限的所谓阿列夫谱系 ,它可以无限延长下去.就这样他创造了一种新的超限数理论,描绘出一幅无限王国的完整图景.可以想见这种至今让我们还感到有些异想天开的结论在当时会如何震动数学家们的心灵了.毫不夸张地讲,康托尔的关于无穷的这些理论,引起了反对派的不绝于耳的喧嚣.他们大叫大喊地反对他的理论.有人嘲笑集合论是一种“疾病”,有人嘲讽超限数是“雾中之雾”,称“康托尔走进了超限数的地狱”.作为对传统观念的一次大革新,由于他开创了一片全新的领域,提出又回答了前人不曾想到的问题,他的理论受到激烈地批驳是正常的.当回头看这段历史时,或许我们可以把对他的反对看作是对他真正具有独创性成果的一种褒扬吧.
公理化集合论的建立

　　
集合论提出伊始,曾遭到许多数学家的激烈反对,康托尔本人一度成为这一激烈论争的牺牲品.在猛烈的攻击下与过度的用脑思考中,他得了精神分裂症,几次陷于精神崩溃.然而集合论前后经历二十余年,最终获得了世界公认.到二十世纪初集合论已得到数学家们的赞同.数学家们为一切数学成果都可建立在集合论基础上的前景而陶醉了.他们乐观地认为从算术公理系统出发,借助集合论的概念,便可以建造起整个数学的大厦.在1900年第二次国际数学大会上,著名数学家庞加莱就曾兴高采烈地宣布“……数学已被算术化了.今天,我们可以说绝对的严格已经达到了.”然而这种自得的情绪并没能持续多久.不久,集合论是有漏洞的消息迅速传遍了数学界.这就是1902年罗素得出的罗素悖论.罗素构造了一个所有不属于自身(即不包含自身作为元素)的集合R.现在问R是否属于R？如果R属于R,则R满足R的定义,因此R不应属于自身,即R不属于R；另一方面,如果R不属于R,则R不满足R的定义,因此R应属于自身,即R属于R.这样,不论何种情况都存在着矛盾.这一仅涉及集合与属于两个最基本概念的悖论如此简单明了以致根本留不下为集合论漏洞辩解的余地.绝对严密的数学陷入了自相矛盾之中.这就是数学史上的第三次数学危机.危机产生后,众多数学家投入到解决危机的工作中去.1908年,策梅罗提出公理化集合论,后经改进形成无矛盾的集合论公理系统,简称ZF公理系统.原本直观的集合概念被建立在严格的公理基础之上,从而避免了悖论的出现.这就是集合论发展的第二个阶段：公理化集合论.与此相对应,在1908年以前由康托尔创立的集合论被称为朴素集合论.公理化集合论是对朴素集合论的严格处理.它保留了朴素集合论的有价值的成果并消除了其可能存在的悖论,因而较圆满地解决了第三次数学危机.公理化集合论的建立,标志着著名数学家希耳伯特所表述的一种激情的胜利,他大声疾呼：没有人能把我们从康托尔为我们创造的乐园中赶出去.从康托尔提出集合论至今,时间已经过去了一百多年,在这一段时间里,数学又发生了极其巨大的变化,包括对上述经典集合论作出进一步发展的模糊集合论的出现等等.而这一切都是与康托尔的开拓性工作分不开的.因而当现在回头去看康托尔的贡献时,我们仍然可以引用当时著名数学家对他的集合论的评价作为我们的总结.
　　它是对无限最深刻的洞察,它是数学天才的最优秀作品,是人类纯智力活动的最高成就之一.
　　超限算术是数学思想的最惊人的产物,在纯粹理性的范畴中人类活动的最美的表现之一.
　　这个成就可能是这个时代所能夸耀的最伟大的工作.
　　康托尔的无穷集合论是过去两千五百年中对数学的最令人不安的独创性贡献之一.
注：整系数一元n次方程的根,叫代数数.如一切有理数是代数数.大量无理数也是代数数.如根号2.因为它是方程x2-2=0的根.实数中不是代数数的数称为超越数.相比之下,超越数很难得到.第一个超越数是刘维尔于1844年给出的.关于π是超越数的证明在康托尔的研究后十年才问世.
1.1.2集合间的基本关系
【学习目标】
1.理解集合之间的包含与相等的含义,能识别给定集合的子集；
2.在具体情境中,了解全集与空集的含义.
【预习指导】
1.集合间有几种基本关系？
2.集合的基本关系分别用哪些符号表示？怎样用Ｖenn图来表示？
3.什么叫空集？它有什么特殊规定？
4.集合之间关系的性质有哪些？
【自主尝试】
1.判断下列集合的关系
①
[image: image31.wmf]{

}

{

}

1,2,3,2,1,3

AB

==

②
[image: image32.wmf]{

}

{

}

,,,,

AabBabc

==

2.判断正误
①　
[image: image33.wmf]{

}

0

是空集
②　
[image: image34.wmf]{

}

5

的子集的个数为１
【课堂探究】
一、问题1

我们知道实数有大、小或相等的关系,哪么集合间是不是也有类似的关系呢？
１.
[image: image35.wmf]{

}

{

}

1,2,3,1,2,3,4,5

AB

==

２.设集合Ａ为新乐一中高一(２)班全体女生组成的集合,集合Ｂ为这个班全体学生组成的集合.
３.设
[image: image36.wmf]{

}

{

}

|,|

CxxDxx

==

是

等

边

三

角

形

是

三

角

形

.
４.
[image: image37.wmf]{

}

{

}

|,|213

AxxDxx

=³=-³

2

.
观察上面的例子,指出给定两个集合中的元素有什么关系？
问题２
你还能举出有以上关系的例子吗？
问题３
①
[image: image38.wmf]{

}

{

}

1,3,5,5,1,3

AB

==

②
[image: image39.wmf]}

|

{

D

}

|

{

是两条边相等的三角形

，

是等腰三角形

x

x

x

x

C

=

=

③
[image: image40.wmf]{

}

{

}

1,|10

ABxx

==-=

④
[image: image41.wmf]1

31

(,)|,(,)

2

22

xy

AxyB

xy

ì+=ü

ì

ìü

==-

ííýíý

-=

îþ

î

îþ

上面的各对集合中，有没有包含关系？（归纳出集合相等的概念）
问题4
①
[image: image42.wmf]{

}

{

}

2

|10,|5

AxxBxx

=+==

是

身

高

在

米

以

上

的

人

观察上面给定的两个集合,归纳出空集的概念
②总结以上规律,归纳集合间的基本关系：
ⅰ任何集合是它本身的子集：Ａ
[image: image43.wmf]Í

Ａ
ⅱ对于集合Ａ,Ｂ,Ｃ,如果Ａ
[image: image44.wmf]Í

Ｂ,且Ｂ
[image: image45.wmf]Í

Ｃ,都有Ａ
[image: image46.wmf]Í

Ｃ(传递性)
【典型例题】：
1.写出下列各集合的子集及其个数
　
[image: image47.wmf]{

}

{

}

{

}

,,,,,,

aababc

Æ

2.设集合
[image: image48.wmf]{|12}

Mxx

=-£<

,
[image: image49.wmf]{|0}

Nxxk

=-£

,若M
[image: image50.wmf]Í

N,求
[image: image51.wmf]k

的取值范围.
3.已知含有３个元素的集合
[image: image52.wmf],,1

b

Aa

a

ìü

=

íý

îþ

,
[image: image53.wmf]{

}

2

,,0

Baab

=+

,若Ａ＝Ｂ，求
[image: image54.wmf]20102010

ab

+

的值.
4.已知集合
[image: image55.wmf]{

}

|03

Axx

=<<

,
[image: image56.wmf]{

}

|4

Bxmxm

=<<-

,且
[image: image57.wmf]BA

Í

，求实数m的取值范围.
【课堂练习】：
１.下列各式中错误的个数为()
①
[image: image58.wmf]{

}

10,1,2

Î

 ②
[image: image59.wmf]{

}

{

}

10,1,2

Î

 ③
[image: image60.wmf]{

}

{

}

0,1,20,1,2

Í

 ④
[image: image61.wmf]{

}

{

}

0,1,22,0,1

=

A 1 B 2 C 3 D 4

２.集合
[image: image62.wmf]{

}

{

}

|12,|0

AxxBxxa

=<<=-<

若A[image: image63.png]

B,则
[image: image64.wmf]a

的取值范围是＿＿＿.
３.已知集合
[image: image65.wmf]{

}

{

}

2

|560,|1

AxxxBxmx

=-+===

,若B[image: image66.png]

A则实数
[image: image67.wmf]m

所构成　　　　　的集合Ｍ＝＿＿＿＿＿＿＿＿＿＿.
４.若集合
[image: image68.wmf]{

}

2

|30

Axxxa

=++=

为空集,则实数
[image: image69.wmf]a

的取值范围是＿＿＿＿＿＿＿.
【达标检测】
一、选择题
１.已知
[image: image70.wmf]{

}

|22,

MxRxa

p

=Î³=

,给定下列关系：①
[image: image71.wmf]aM

Î

,②
[image: image72.wmf]{

}

a

[image: image73.png]

M　③
[image: image74.wmf]a

[image: image75.png]

[image: image76.wmf]M

④
[image: image77.wmf]{

}

aM

Î

　　其中正确的是 ()
Ａ①②　　　　　　　Ｂ④　　　　　　　Ｃ③　　　　　　　Ｄ①②④
２.若
[image: image78.wmf],

xyR

Î

,集合
[image: image79.wmf]{

}

(,)|,(,)|1

y

AxyyxBxy

x

ìü

====

íý

îþ

,则Ａ,Ｂ的关系为(　　)
Ａ Ａ＝Ｂ　　　　Ｂ Ａ
[image: image80.wmf]Í

Ｂ　　　　Ｃ　Ａ[image: image81.png]

Ｂ　　　　　Ｄ　Ｂ[image: image82.png]

Ａ
３.若
[image: image83.wmf],

ABA

Í

[image: image84.png]

C,且Ａ中含有两个元素,
[image: image85.wmf]{

}

{

}

0,1,2,3,0,2,4,5

BC

==

则满足上述条件的集合Ａ可能为(　　　).
Ａ　
[image: image86.wmf]{

}

0,1

　　　　　Ｂ　
[image: image87.wmf]{

}

0,3

　　　　　Ｃ　
[image: image88.wmf]{

}

2,4

　　　　　　Ｄ　　
[image: image89.wmf]{

}

0,2

４.满足
[image: image90.wmf]{

}

aM

Í

[image: image91.png]

[image: image92.wmf]{

}

,,,

abcd

的集合Ｍ共有(　　　)
Ａ６个　　　　Ｂ７个　　　　　Ｃ８个　　　　　Ｄ９个
二、填空题
５.已知
[image: image93.wmf]{

}

{

}

{

}

ABC

===

菱

形

正

方

形

平

行

四

边

形

,则集合Ａ,Ｂ,Ｃ之间的关系为＿＿＿＿＿＿＿＿＿＿.
６.已知集合
[image: image94.wmf]{

}

{

}

2

|320,|10

AxxxBxax

=-+==-=

若B[image: image95.png]

A,则实数
[image: image96.wmf]a

的值为＿＿.
７.已知集合
[image: image97.wmf]{

}

{

}

|40,|12

AxRxpBxxxAB

=Î+£=£³Í

或

且

,则实数
[image: image98.wmf]p

的取值集合为＿＿＿＿＿＿＿.
８.集合
[image: image99.wmf]{

}

|21,

AxxkkZ

==-Î

,集合
[image: image100.wmf]{

}

|21,

BxxkkZ

==+Î

,则Ａ与Ｂ的关系为＿＿＿＿＿＿＿＿＿＿＿＿.
９.已知Ａ＝
[image: image101.wmf]{

}

,

ab

,
[image: image102.wmf]{

}

|

BxxA

=Î

,集合Ａ与集合Ｂ的关系为＿＿＿＿＿＿＿＿＿.
三.解答题
10.写出满足
[image: image103.wmf]{

}

,

abA

Í

[image: image104.png]

[image: image105.wmf]{

}

,,,

abcd

的所有集合Ａ.

11.已知集合
[image: image106.wmf]{

}

{

}

2

2,,,2,2,

AxyBxyAB

===

且

,求
[image: image107.wmf],

xy

的值.
12.已知
[image: image108.wmf]{

}

{

}

|25,|121

AxxBxaxa

=-££=+££-

,
[image: image109.wmf]BA

Í

,求实数
[image: image110.wmf]a

的取值范围.
1.1.3集合的基本运算(第一课时)
【学习目标】
1.理解两个集合的并集与交集的含义,会求两个简单集合的并集与交集.
2.理解在给定集合中一个子集的补集的含义,会求给定子集的补集.
3.能使用Ｖenn图表达集合的关系及运算,体会直观图示对理解抽象概念的作用.
【预习指导】
阅读教材并思考下列问题：
1.集合有哪些基本运算？
2.各种运算如何用符号和Ｖenn图来表示.
3.集合运算与实数的运算有何区别与联系.
【自主尝试】
1.设全集
[image: image111.wmf]{

}

|110,

UxxxN

=££Î

且

,集合
[image: image112.wmf]{

}

{

}

3,5,6,8,4,5,7,8

AB

==

,求
[image: image113.wmf]AB

È

,
[image: image114.wmf]AB

Ç

,
[image: image115.wmf]()

U

CAB

È

.
2.设全集
[image: image116.wmf]{

}

{

}

{

}

|25,|12,|13

UxxAxxBxx

=-<<=-<<=£<

集

合

,求
[image: image117.wmf]AB

È

,
[image: image118.wmf]AB

Ç

,
[image: image119.wmf]()

U

CAB

Ç

.
3.设全集
[image: image120.wmf]{

}

{

}

{

}

22

|26,|450,|1

UxxxZAxxxBxx

=-<<Î=--===

且

,求
[image: image121.wmf]AB

È

,
[image: image122.wmf]AB

Ç

,
[image: image123.wmf]()

U

CAB

È

.
【典型例题】
1.已知全集
[image: image124.wmf]{

}

|

Uxx

=

是

不

大

于

30

的

素

数

,A,B是U的两个子集,且满足
[image: image125.wmf]{

}

{

}

()5,13,23,()11,19,29

UU

ACBBCA

Ç=Ç=

,
[image: image126.wmf]{

}

()()3,7

UU

CACB

Ç=

,求集合A,B.
２.设集合
[image: image127.wmf]{

}

{

}

22

|320,|220

AxxxBxxax

=-+==-+=

,若
[image: image128.wmf]ABA

È=

,求实数
[image: image129.wmf]a

的取值集合.
３. 已知
[image: image130.wmf]{

}

{

}

|24,|

AxxBxxa

=-££=<

1 若
[image: image131.wmf]AB

f

Ç=

,求实数
[image: image132.wmf]a

的取值范围；
2 若
[image: image133.wmf]ABA

Ç¹

,求实数
[image: image134.wmf]a

的取值范围；
3 若
[image: image135.wmf]ABABA

f

Ç¹Ç¹

且

,求实数
[image: image136.wmf]a

的取值范围.
4.已知全集
[image: image137.wmf]{

}

2

2,3,23,

Uaa

=+-

若
[image: image138.wmf]{

}

{

}

,2,5

U

AbCA

==

,求实数
[image: image139.wmf]ab

和

的值.
【课堂练习】
１.已知全集
[image: image140.wmf]{

}

{

}

{

}

0,1,2,4,6,8,10,2,4,6,1

UAB

===

,则
[image: image141.wmf]()

U

CAB

È=

(　　　)
Ａ　
[image: image142.wmf]{

}

0,1,8,10

　　　　Ｂ　
[image: image143.wmf]{

}

1,2,4,6

　　　Ｃ　
[image: image144.wmf]{

}

0,8,10

　　　　Ｄ　
[image: image145.wmf]F

２.集合
[image: image146.wmf]{

}

{

}

2

1,4,,,1

AxBxABB

==Ç=

且

,则满足条件的实数
[image: image147.wmf]x

的值为　(　　　)
Ａ　１或０　　　　Ｂ　１,０,或２　　　　Ｃ　０,２或－２　　Ｄ　１或２
3.若
[image: image148.wmf]{

}

{

}

{

}

0,1,2,1,2,3,2,3,4

ABC

===ÇÈÇ

则

(AB)(BC)

＝　　　　　(　　　)
Ａ　
[image: image149.wmf]{

}

1,2,3

　　　Ｂ　
[image: image150.wmf]{

}

2,3

　　　Ｃ　
[image: image151.wmf]{

}

2,3,4

　　　　Ｄ　
[image: image152.wmf]{

}

1,2,4

4.设集合
[image: image153.wmf]{

}

{

}

|91,|32

AxxBxxAB

=-<<=-<<Ç=

则

　　　　　　　(　　　　)
Ａ
[image: image154.wmf]{

}

|31

xx

-<<

　　　Ｂ
[image: image155.wmf]{

}

|12

xx

<<

　　　Ｃ
[image: image156.wmf]{

}

|92

xx

-<<

　　　Ｄ
[image: image157.wmf]{

}

|1

xx

<

【尝试总结】
你能对本节课的内容做个总结吗？
1.本节课我们学习过哪些知识内容?

2.集合的运算应注意些什么?

【达标检测】
一、选择题
1.设集合
[image: image158.wmf]{

}

{

}

|2,,|21,

MxxnnZNxxnnN

==Î==-Î

则
[image: image159.wmf]MN

Ç

是 ()
 A
[image: image160.wmf]F

 B M C Z D
[image: image161.wmf]{

}

0

２.下列关系中完全正确的是　　　　　　　　　　　　　　　　　　 　(　　)
Ａ　
[image: image162.wmf]{

}

,

aab

Ì

　　　　　　　　

Ｂ　
[image: image163.wmf]{

}

{

}

,,

abaca

Ç=

　　
Ｃ
[image: image164.wmf]{

}

{

}

,,

baab

Í

　　　　　　　　
Ｄ　
[image: image165.wmf]{

}

{

}

{

}

,,0

baac

Ç=

３.已知集合
[image: image166.wmf]{

}

{

}

1,1,2,2,|,

MNyyxxM

=--==Î

,则
[image: image167.wmf]MN

Ç

是　　　　　(　　)
Ａ　M　　　　Ｂ　
[image: image168.wmf]{

}

1,4

　　　　Ｃ　
[image: image169.wmf]{

}

1

　　　　　Ｄ　
[image: image170.wmf]F

４.若集合Ａ,Ｂ,Ｃ满足
[image: image171.wmf],

ABABCC

Ç=È=

,则Ａ与Ｃ之间的关系一定是(　　　)
Ａ　A[image: image172.png]

C　　　　Ｂ　C[image: image173.png]

A　　　　Ｃ　
[image: image174.wmf]AC

Í

　　　Ｄ　
[image: image175.wmf]CA

Í

５.设全集
[image: image176.wmf]{

}

{

}

|4,,2,1,3

UxxxZS

=<Î=-

,若
[image: image177.wmf]u

CPS

Í

,则这样的集合Ｐ共有(　)
Ａ　５个　　　　Ｂ　６个　　　　　Ｃ　７个　　　　　　Ｄ８个
二、填空题
６.满足条件
[image: image178.wmf]{

}

{

}

1,2,31,2,3,4,5

A

È=

的所有集合Ａ的个数是＿＿＿＿＿＿＿＿＿＿.
７.若集合
[image: image179.wmf]{

}

{

}

|2,|

AxxBxxa

=£=³

,满足
[image: image180.wmf]{

}

2

AB

Ç=

则实数
[image: image181.wmf]a

＝＿＿＿＿＿＿＿.
８.集合
[image: image182.wmf]{

}

{

}

{

}

0,2,4,6,1,3,1,3,1,0,2

UU

ACACB

==--=-

,则集合Ｂ＝＿＿＿＿＿.
９.已知
[image: image183.wmf]{

}

{

}

1,2,3,4,5,1,3,5

UA

==

,则
[image: image184.wmf]U

CU

=

＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿.
10.对于集合Ａ,Ｂ,定义
[image: image185.wmf]{

}

|

ABxxA

-=ÎÏ

且

B

,Ａ⊙Ｂ=
[image: image186.wmf]()()

ABBA

-È-

, 设集合
[image: image187.wmf]{

}

{

}

1,2,3,4,5,6,4,5,6,7,8,9,10

MN

==

,则Ｍ⊙Ｎ＝＿＿＿＿＿＿＿＿＿＿.
三、解答题
11.已知全集
[image: image188.wmf]{

}

|16

UxNx

=Î££

,集合
[image: image189.wmf]{

}

2

|680,

Axxx

=-+=

EMBED Equation.DSMT4[image: image190.wmf]{

}

3,4,5,6

B

=

(1)求
[image: image191.wmf],

ABAB

ÈÇ

,
(2)写出集合
[image: image192.wmf]()

U

CAB

Ç

的所有子集.
12.已知全集Ｕ＝Ｒ,集合
[image: image193.wmf]{

}

{

}

|,|12

AxxaBxx

=<=<<

,且
[image: image194.wmf]()

U

ACBR

È=

,求实数
[image: image195.wmf]a

的取值范围
13.设集合
[image: image196.wmf]{

}

{

}

22

|350,|3100

AxxpxBxxxq

=+-==++=

,且
[image: image197.wmf]1

3

AB

ìü

Ç=-

íý

îþ

求
[image: image198.wmf]AB

È

.

1.1.3集合的基本运算(第二课时)
【学习目标】
1.进一步巩固集合的三种运算.
2.灵活运用集合的运算,解决一些实际问题.
【典型例题】
1.已知集合
[image: image199.wmf]{

}

{

}

2

|15500,|10

AxxxBxax

=-+==-=

,若
[image: image200.wmf]AB

Ç¹F

,求
[image: image201.wmf]a

的值.
2.已知集合
[image: image202.wmf]{

}

{

}

|23,|15

AxaxaBxxx

=££+=<->

或

,若
[image: image203.wmf]AB

Ç=F

,求
[image: image204.wmf]a

的取值范围.
3.已知集合
[image: image205.wmf]{

}

{

}

22

|340,|220

AxxxBxxax

=--==-+=

若
[image: image206.wmf]ABA

È=

,求
[image: image207.wmf]a

的取值集合.
4.有５４名学生,其中会打篮球的有３６人,会打排球的人数比会打篮球的多４人,另外这两种球都不会的人数是都会的人数的四分之一还少１,问两种球都会打的有多少人.
【课堂练习】
１.设集合
[image: image208.wmf]{

}

{

}

|32,|13

MxZxNnZn

=Î-<<=Î-££

,则
[image: image209.wmf]MN

Ç=

　　　(　　)
Ａ　
[image: image210.wmf]{

}

0,1

　　　　　Ｂ　
[image: image211.wmf]{

}

1,0,1

-

　　　　　Ｃ　
[image: image212.wmf]{

}

0,1,2

　　　Ｄ　
[image: image213.wmf]{

}

1,0,1,2

-

２.设Ｕ为全集,集合
[image: image214.wmf],

MUNUNM

ÍÍÍ

且

则　　　　　　　　　　　　　(　　　)
Ａ　
[image: image215.wmf]UU

CNCM

Í

　　Ｂ　
[image: image216.wmf]U

MC

Í

N

　　Ｃ　
[image: image217.wmf]UU

CNCM

=

　　Ｄ　
[image: image218.wmf](

)

UU

CMC

Í

N

３.已知集合
[image: image219.wmf]{

}

3

|0,|3

1

x

MxNxx

x

+

ìü

=<=£-

íý

-

îþ

,则集合
[image: image220.wmf]{

}

|1

xx

³

是　　　(　　)
Ａ　
[image: image221.wmf]NM

Ç

　　　Ｂ　
[image: image222.wmf]NM

È

　　　　Ｃ　
[image: image223.wmf]()

MN

Ç

U

C

　　　　Ｄ　
[image: image224.wmf]()

MN

È

U

C

4.设
[image: image225.wmf]{

}

{

}

,

AB

==

菱

形

矩

形

,则
[image: image226.wmf]AB

Ç=

＿＿＿＿＿＿＿＿＿＿＿.
5.已知全集
[image: image227.wmf]{

}

{

}

{

}

2

2,4,1,1,2,7

U

UaaAaCAa

=-+=+==

则

＿＿＿＿＿＿＿.
【达标检测】
一、选择题
1.满足
[image: image228.wmf]{

}

{

}

1,31,3,5

A

È=

的所有集合Ａ的个数　　　　　　　　　(　　　　)
Ａ　３　　　　　　　Ｂ　４　　　　　　Ｃ　５　　　　　　Ｄ　６
2.已知集合
[image: image229.wmf]{

}

{

}

|23,|14

AxxBxxx

=-££=<->

或

,则
[image: image230.wmf]AB

Ç=

　　(　　)
 A
[image: image231.wmf]{

}

|34

xxx

£>

或

 B
[image: image232.wmf]{

}

£

x|-1<x3

 C
[image: image233.wmf]{

}

4

£<

x|3x

 D
[image: image234.wmf]{

}

1

£<-

x|-2x

3.设集合
[image: image235.wmf]{

}

{

}

|23,|8,

SxxTxaxaSTR

=->=<<+È=

,则
[image: image236.wmf]a

的取值范围是(　)
 A
[image: image237.wmf]31

a

-<<-

 B
[image: image238.wmf]31

a

-££-

 C
[image: image239.wmf]31

aa

£-³-

或

 D
[image: image240.wmf]31

aa

<->-

或

4.第二十届奥运会于２００８年８月８日在北京举行,若集合
[image: image241.wmf]{

}

A

=

参

加

北

京

奥

运

会

比

赛

的

运

动

员

EMBED Equation.DSMT4[image: image242.wmf]{

}

B

=

参

加

北

京

奥

运

会

比

赛

的

男

运

动

员

,
[image: image243.wmf]{

}

C

=

参

加

北

京

奥

运

会

比

赛

的

女

运

动

员

,则下列关系正确的是　 (　)
Ａ　
[image: image244.wmf]AB

Í

　　　　　Ｂ　
[image: image245.wmf]BC

Í

　　　　　Ｃ　
[image: image246.wmf]ABC

Ç=

　　　Ｄ　
[image: image247.wmf]BCA

È=

5.对于非空集合Ｍ和Ｎ,定义Ｍ与Ｎ的差
[image: image248.wmf]{

}

|

MNxxMxN

-=ÎÏ

且

,那么
Ｍ－(Ｍ－Ｎ)总等于　　　　　　　　　　　　　　　　　　　　　　　　(　　)
Ａ　Ｎ　　　　　Ｂ　Ｍ　　　　　　Ｃ　
[image: image249.wmf]MN

Ç

　　　　　Ｄ　
[image: image250.wmf]MN

È

二.填空题
6.设集合
[image: image251.wmf]{

}

{

}

,(,)|1

ABxyxy

==-=-

(x,y)|x+2y=7

,则
[image: image252.wmf]AB

Ç=

＿＿＿＿＿＿＿.
7.设
[image: image253.wmf]{

}

{

}

2

,|20,

UAxxxN

+

==<Î

x|x

是

不

大

于

10

的

正

整

数

,则
[image: image254.wmf]U

CA

=

＿＿＿＿.
8.全集Ｕ＝Ｒ,集合
[image: image255.wmf]{

}

{

}

|0,|1

XxxTyy

=³=³

,则
[image: image256.wmf]UU

CTCX

与

的包含关系是＿＿.
9.设全集
[image: image257.wmf]{

}

{

}

,|

UAx

==

x|x

是

三

角

形

x

是

锐

角

三

角

形

,
[image: image258.wmf]{

}

|

Bx

=

x

是

钝

角

三

角

形

,则
[image: image259.wmf]U

CAB

È

（

）

=

＿＿＿＿＿＿＿＿＿＿＿＿＿＿.
10.已知集合
[image: image260.wmf]{

}

{

}

|2,

MNyyxxR

=Î==-Î

y|y=-2x+1

，

xR

,则
[image: image261.wmf]Ç

MN

＝＿＿＿.
三.解答题
11.已知
[image: image262.wmf]{

}

{

}

222

190,|560

AxaxaBxxx

=-+-==-+=

x|

,
[image: image263.wmf]{

}

2

280

Cxx

=+-=

x|

①.若
[image: image264.wmf]ABAB

Ç=È

,求
[image: image265.wmf]a

的值.

②.若
[image: image266.wmf]ACC

Ç=

,求
[image: image267.wmf]a

的值.
12.设U=R,M={
[image: image268.wmf]1

|

³

x

x

},N={
[image: image269.wmf]5

0

|

<

£

x

x

},求
[image: image270.wmf]UU

CMCN

È

.
13.设集合
[image: image271.wmf]{

}

{

}

2

|(2)()0,,|560

AxxxmmRBxxx

=--=Î=--=

,求
[image: image272.wmf]AB

È

,
[image: image273.wmf]AB

Ç

.
_1341428071.unknown

_1341428104.unknown

_1341428120.unknown

_1341428128.unknown

_1341428132.unknown

_1341428134.unknown

_1341428135.unknown

_1341820588.unknown

_1341428133.unknown

_1341428130.unknown

_1341428131.unknown

_1341428129.unknown

_1341428124.unknown

_1341428126.unknown

_1341428127.unknown

_1341428125.unknown

_1341428122.unknown

_1341428123.unknown

_1341428121.unknown

_1341428112.unknown

_1341428116.unknown

_1341428118.unknown

_1341428119.unknown

_1341428117.unknown

_1341428114.unknown

_1341428115.unknown

_1341428113.unknown

_1341428108.unknown

_1341428110.unknown

_1341428111.unknown

_1341428109.unknown

_1341428106.unknown

_1341428107.unknown

_1341428105.unknown

_1341428087.unknown

_1341428095.unknown

_1341428100.unknown

_1341428102.unknown

_1341428103.unknown

_1341428101.unknown

_1341428098.unknown

_1341428099.unknown

_1341428096.unknown

_1341428091.unknown

_1341428093.unknown

_1341428094.unknown

_1341428092.unknown

_1341428089.unknown

_1341428090.unknown

_1341428088.unknown

_1341428079.unknown

_1341428083.unknown

_1341428085.unknown

_1341428086.unknown

_1341428084.unknown

_1341428081.unknown

_1341428082.unknown

_1341428080.unknown

_1341428075.unknown

_1341428077.unknown

_1341428078.unknown

_1341428076.unknown

_1341428073.unknown

_1341428074.unknown

_1341428072.unknown

_1341428006.unknown

_1341428038.unknown

_1341428054.unknown

_1341428062.unknown

_1341428067.unknown

_1341428069.unknown

_1341428070.unknown

_1341428068.unknown

_1341428065.unknown

_1341428066.unknown

_1341428063.unknown

_1341428058.unknown

_1341428060.unknown

_1341428061.unknown

_1341428059.unknown

_1341428056.unknown

_1341428057.unknown

_1341428055.unknown

_1341428046.unknown

_1341428050.unknown

_1341428052.unknown

_1341428053.unknown

_1341428051.unknown

_1341428048.unknown

_1341428049.unknown

_1341428047.unknown

_1341428042.unknown

_1341428044.unknown

_1341428045.unknown

_1341428043.unknown

_1341428040.unknown

_1341428041.unknown

_1341428039.unknown

_1341428022.unknown

_1341428030.unknown

_1341428034.unknown

_1341428036.unknown

_1341428037.unknown

_1341428035.unknown

_1341428032.unknown

_1341428033.unknown

_1341428031.unknown

_1341428026.unknown

_1341428028.unknown

_1341428029.unknown

_1341428027.unknown

_1341428024.unknown

_1341428025.unknown

_1341428023.unknown

_1341428014.unknown

_1341428018.unknown

_1341428020.unknown

_1341428021.unknown

_1341428019.unknown

_1341428016.unknown

_1341428017.unknown

_1341428015.unknown

_1341428010.unknown

_1341428012.unknown

_1341428013.unknown

_1341428011.unknown

_1341428008.unknown

_1341428009.unknown

_1341428007.unknown

_1341427942.unknown

_1341427974.unknown

_1341427990.unknown

_1341427998.unknown

_1341428002.unknown

_1341428004.unknown

_1341428005.unknown

_1341428003.unknown

_1341428000.unknown

_1341428001.unknown

_1341427999.unknown

_1341427994.unknown

_1341427996.unknown

_1341427997.unknown

_1341427995.unknown

_1341427992.unknown

_1341427993.unknown

_1341427991.unknown

_1341427982.unknown

_1341427986.unknown

_1341427988.unknown

_1341427989.unknown

_1341427987.unknown

_1341427984.unknown

_1341427985.unknown

_1341427983.unknown

_1341427978.unknown

_1341427980.unknown

_1341427981.unknown

_1341427979.unknown

_1341427976.unknown

_1341427977.unknown

_1341427975.unknown

_1341427958.unknown

_1341427966.unknown

_1341427970.unknown

_1341427972.unknown

_1341427973.unknown

_1341427971.unknown

_1341427968.unknown

_1341427969.unknown

_1341427967.unknown

_1341427962.unknown

_1341427964.unknown

_1341427965.unknown

_1341427963.unknown

_1341427960.unknown

_1341427961.unknown

_1341427959.unknown

_1341427950.unknown

_1341427954.unknown

_1341427956.unknown

_1341427957.unknown

_1341427955.unknown

_1341427952.unknown

_1341427953.unknown

_1341427951.unknown

_1341427946.unknown

_1341427948.unknown

_1341427949.unknown

_1341427947.unknown

_1341427944.unknown

_1341427945.unknown

_1341427943.unknown

_1341427910.unknown

_1341427926.unknown

_1341427934.unknown

_1341427938.unknown

_1341427940.unknown

_1341427941.unknown

_1341427939.unknown

_1341427936.unknown

_1341427937.unknown

_1341427935.unknown

_1341427930.unknown

_1341427932.unknown

_1341427933.unknown

_1341427931.unknown

_1341427928.unknown

_1341427929.unknown

_1341427927.unknown

_1341427918.unknown

_1341427922.unknown

_1341427924.unknown

_1341427925.unknown

_1341427923.unknown

_1341427920.unknown

_1341427921.unknown

_1341427919.unknown

_1341427914.unknown

_1341427916.unknown

_1341427917.unknown

_1341427915.unknown

_1341427912.unknown

_1341427913.unknown

_1341427911.unknown

_1341427894.unknown

_1341427902.unknown

_1341427906.unknown

_1341427908.unknown

_1341427909.unknown

_1341427907.unknown

_1341427904.unknown

_1341427905.unknown

_1341427903.unknown

_1341427898.unknown

_1341427900.unknown

_1341427901.unknown

_1341427899.unknown

_1341427896.unknown

_1341427897.unknown

_1341427895.unknown

_1341427886.unknown

_1341427890.unknown

_1341427892.unknown

_1341427893.unknown

_1341427891.unknown

_1341427888.unknown

_1341427889.unknown

_1341427887.unknown

_1341427882.unknown

_1341427884.unknown

_1341427885.unknown

_1341427883.unknown

_1341427878.unknown

_1341427880.unknown

_1341427881.unknown

_1341427879.unknown

_1341427876.unknown

_1341427877.unknown

_1341427875.unknown

_1341427874.unknown

