
[image: image1.wmf]例

用符号∈或

填空

1

Ï

1________N，
　　0________N，
　　　－3________N，
[image: image2.wmf]0.5

N

N

，

；

2

1________Z，
　　　0________Z，
　　　－3________Z，
[image: image3.wmf]0.5

Z

Z

，

；

2

1________Q，
　　0________Q，
　　　－3________Q，
[image: image4.wmf]0.5

Q

Q

，

；

2

1________R，
　　　0________R，
　　　－3________R，
[image: image5.wmf]0.5

R

R

，

；

2

[image: image6.wmf]分析

元素在集合内用符号∈

，而元素不在集合内时

用符号

．

Ï

[image: image7.wmf]解

∈

，

∈

，

－

，

，

；

 1

N

0

N

3

N

0.5

N

N

Ï

Ï

Ï

2

[image: image8.wmf]1

Z

0

Z

3

Z

0.5

Z

Z

1

Q

0

Q

3

Q

∈

，

∈

，

－

∈

，

，

；

∈

，

∈

，

－

∈

，

Ï

Ï

2

[image: image9.wmf]0.5

Q

Q

1

R

0

R

3

R

0.5

R

R

∈

，

；

∈

，

∈

，

－

∈

，

∈

，

；

2

2

Ï

Ï

说明：要注意符号的规范书写．
例2 (1)用列举法表示不超过10的非负偶数的集合，并用另一种方法表示出来；
(2)设集合A＝{(x，y)|x＋y＝6，x∈N，y∈N}，试用列举法表示集合A；
分析 (1)中集合含的元素为0、2、4、6、8、10；(2)中集合所含的元素是点(0，6)，(1，5)，(2，4)，(3，3)，(4，2)，(5，1)，(6，0)．
解 (1){0，2，4，6，8，10｝；用描述法表示为{不超过10的非负偶数}，或|x|x＝2n，n∈N，n＜6}．
(2)A＝{(0，6)，(1，5)，(2，4)，(3，3)，(4，2)，(5，1)，(6，0)}．
说明：注意(2)中集合A的元素是点的坐标．
[image: image10.wmf]例

由实数

，－

，

，

及－

所组成的集合，最多含

有

3

x

x

|

x|

x

x

2

3

3

[]
A．2个元素
　　　　B．3个元素
C．4个元素
　　　　D．5个元素
分析 当x等于零时只有一个元素，当x不等于零时有两个元素．
答 A．
说明：问题转化为对具有相同结果的不同表达式的识别．
例4 试用适当的方式表示：被3整除余1的自然数集合．
分析 被3整除余1的自然数可以表示为3n＋1(n为自然数)．
解 集合可以表示为{x|x＝3n＋1，n∈N}．
说明：虽然这一集合是无限集，但也可以用列举法来表示：{1，4，7，…，3n＋1，…}．

例5 下列四个集合中，表示空集的是
[]
A．{0}

B．{(x，y)|y2＝－x2，x∈R，y∈R}

[image: image11.wmf]C

{x|

|

x|

5

x

Z

x

N}

．

＝

，

∈

，

Ï

D．{x|2x2＋3x－2＝0，x∈N}

分析 {0}是含有元素0蹬集合．{(x，y)|y2＝－x2，x∈R，y

[image: image12.wmf]∈

含有元素

，

．

＝

，

∈

，

含有元素－

．虽然方

R}

(0

0)

{x|

|

x|

5

x

Z

x

N}

5

Ï

程2x2＋3x－2＝0的解是0.5和－2，但都不是自然数．
答 选D．
说明：注意集合元素的限制条件．
[image: image13.wmf]例

试用适当的符号把

－

＋

＋

和

＋

，

∈

连结

6

{|

a

b

6

a

b

R|

}

2

3

2

3

起来．
分析 这是元素与集合的关系问题，它们之间有从属或不从属的关系．注意到：
[image: image14.wmf](

2

3

2

3

)

(2

)

(2

)

2

(2

3

6

2

－

＋

＋

＝

－

＋

＋

＋

－

＋

＝

，

3

3

2

3

)(

)

根据所给集合的元素特征，该元素属于集合．
[image: image15.wmf]解

－

＋

＋

∈

＋

，

∈

．

2

3

{|

a

b

6

a

b

R|

}

2

3

说明：元素是否在集合内，有时需要仔细变形、验证．
[image: image16.wmf]例

年全国理改编题

设

，

都是非零实数，

＝

＋

＋

7 (1990

)

a

b

y

a

a

b

b

ab

ab

|

|

|

|

|

|

可能取的值组成的集合是
[]
A．{3}
　　　　　　　　　　　　　　　　　　　B．{3，2，1}

C．{3，1，－1}
　　　　　　　　　　　D．{3，－1}

分析 根据两个字母的符号分类讨论．
答 选D．
说明：本题考查的是实数的符号运算、绝对值等
