[image: image1.wmf](1){a}

{a}

Í

例1 判定以下关系是否正确
[image: image36.jpg]Kssu, BBBHISXESR

(2){1，2，3}＝{3，2，1}

[image: image2.wmf](3)

{0}

Æ

Ì

≠

(4)0∈{0}

[image: image3.wmf](5)

{0}

(6)

{0}

Æ

Æ

∈

＝

分析 空集是任何集合的子集，是任何非空集合的真子集．
解 根据子集、真子集以及集合相等的概念知①②③④是正确的，后两个都是错误的．
说明：含元素0的集合非空．
例2 列举集合{1，2，3}的所有子集．
分析 子集中分别含1，2，3三个元素中的0个，1个，2个或者3个．
[image: image4.wmf]解

含有

个元素的子集有：

；

0

Æ

含有1个元素的子集有{1}，{2}，{3}；
含有2个元素的子集有{1，2}，{1，3}，{2，3}；
含有3个元素的子集有{1，2，3}．共有子集8个．
[image: image5.wmf]说明：对于集合

，我们把

和

叫做它的平凡子集．

A

A

Æ

[image: image6.wmf]例

已知

，

，

，

，

，则满足条件集合

的个数为

≠

3

{a

b}

A

{a

b

c

d}

A

Í

Ì

________．
分析 A中必含有元素a，b，又A是{a，b，c，d}真子集，所以满足条件的A有：{a，b}，{a，b，c}{a，b，d}．
答 共3个．
说明：必须考虑A中元素受到的所有约束．
[image: image7.wmf]例

设

为全集，集合

、

，且

，则

≠

4

U

M

N

U

N

M

Ì

Í

[]
[image: image8.png]a. CpuaCyr 5. ucCy

c. CaacC . mM2(a

分析 作出4图形．
答 选C．
说明：考虑集合之间的关系，用图形解决比较方便．
[image: image9.png]Ei-3

点击思维
例5 设集合A＝{x|x＝5－4a＋a2，a∈R}，B＝{y|y＝4b2＋4b＋2，b∈R}，则下列关系式中正确的是
[]
[image: image10.wmf]A

A

B

B

A

B

C

A

B

D

A

B

．

＝

．

．

．

≠

≠

Ê

Ì

É

分析 问题转化为求两个二次函数的值域问题，事实上
x＝5－4a＋a2＝(2－a)2＋1≥1，
y＝4b2＋4b＋2＝(2b＋1)2＋1≥1，所以它们的值域是相同的，因此A＝B．
答 选A．
说明：要注意集合中谁是元素．
[image: image11.png]Fls L BUUADTESM, N, p, Bu=C, w=Cpp, W

M与P的关系是
[]
A．M＝[image: image12.png]

UP
　　　　　　　　　　　　　　B．M＝P

[image: image13.wmf]C

M

P

D

M

P

．

．

≠

É

Í

分析 可以有多种方法来思考，一是利用逐个验证(排除)的方法；二是利用补集的性质：M＝[image: image14.png]

UN＝[image: image15.png]

U([image: image16.png]

UP)＝P；三是利用画图的方法．
[image: image17.png]-4

答 选B．
说明：一题多解可以锻炼发散思维．
例7 下列命题中正确的是
[]
A．[image: image18.png]

U([image: image19.png]

UA)＝{A}

[image: image20.wmf]B

A

B

B

A

B

C

A

{1

{2}}

{2}

A

．若

∩

＝

，则

．若

＝

，

，

，则

≠

Í

Ì

j

[image: image21.wmf]D

A

{1

2

3}

B

{x|

x

A}

A

B

．若

＝

，

，

，

＝

，则

∈

Í

分析 D选择项中A∈B似乎不合常规，而这恰恰是惟一正确的选择支．
[image: image22.wmf]∵

选择支中，

中的元素，

，即

是集合

的子集，而

的子

D

B

x

A

x

A

A

Í

[image: image23.wmf]集有

，

，

，

，

，

，

，

，

，

，

，

，

，而

Æ

{1}

{2}

{3}

{1

2}

{1

3}

{2

3}

{1

2

3}

B

是由这所有子集组成的集合，集合A是其中的一个元素．
∴A∈B．
答 选D．
说明：选择题中的选项有时具有某种误导性，做题时应加以注意．
例8 已知集合A＝{2，4，6，8，9}，B＝{1，2，3，5，8}，又知非空集合C是这样一个集合：其各元素都加2后，就变为A的一个子集；若各元素都减2后，则变为B的一个子集，求集合C．
分析 逆向操作：A中元素减2得0，2，4，6，7，则C中元素必在其中；B中元素加2得3，4，5，7，10，则C中元素必在其中；所以C中元素只能是4或7．
答 C＝{4}或{7}或{4，7}．
说明：逆向思维能力在解题中起重要作用．
例9 设S＝{1，2，3，4}，且M＝{x∈S|x2－5x＋p＝0}，若[image: image24.png]

SM＝{1，4}，则p＝________．
分析 本题渗透了方程的根与系数关系理论，由于[image: image25.png]

SM＝{1，4}，
[image: image26.wmf]且

，

≠

M

S

Ì

∴M＝{2，3}则由韦达定理可解．
答 p＝2×3＝6．
说明：集合问题常常与方程问题相结合．
例10 已知集合S＝{2，3，a2＋2a－3}，A＝{|a＋1|，2}，[image: image27.png]

SA＝{a＋3}，求a的值．
[image: image28.png]T ATRaAIE, BRAOEEINENEY, Acs, (acs.

S这个集合是集合A与集合[image: image29.png]

SA的元素合在一起“补成”的，此外，对这类字母的集合问题，需要注意元素的互异性及分类讨论思想方法的应用．
解 由补集概念及集合中元素互异性知a应满足
[image: image30.wmf](

)

1

a

3

3

|

a

1|

a

2a

3

a

2a

3

2

a

2a

3

3

2

2

2

＋

＝

①

＋

＝

＋

－

②

＋

－

≠

③

＋

－

≠

④

ì

í

ï

ï

î

ï

ï

[image: image31.wmf]或

＋

＝

＋

－

①

＋

＝

②

＋

－

≠

③

＋

－

≠

④

(2)

a

3

a

2a

3

|

a

1|

3

a

2a

3

2

a

2a

3

3

2

2

2

ì

í

ï

ï

î

ï

ï

在(1)中，由①得a＝0依次代入②③④检验，不合②，故舍去．
在(2)中，由①得a＝－3，a＝2，分别代入②③④检验，a＝－3不合②，故舍去，a＝2能满足②③④．故a＝2符合题意．
说明：分类要做到不重不漏．
[image: image32.wmf]例

年北京高考题

集合

＝

＝

π

＋

π

，

∈

，

＝

11 (1993

)

M

{x|

x

k

Z}

N

{

k

2

4

[image: image33.wmf]x|

x

k

Z}

＝

π

＋

π

，

∈

则

k

4

2

[]
A．M＝N

[image: image34.wmf]B

M

N

C

M

N

．

．

≠

≠

É

Ì

D．M与N没有相同元素
分析 分别令k＝…，－1，0，1，2，3，…得
[image: image35.wmf]M

{

}

N

{

}

M

N

＝

…，－

π

，

π

，

π

，

π

，

π

，…

，

＝

…，

π

，

π

，

π

，π，

π

，…

易见，

．

≠

4

4

3

4

5

4

7

4

4

2

3

4

5

4

Ì

答 选C．
说明：判断两个集合的包含或者相等关系要注意集合元素的无序性

- 4 -

