南京农业大学本科生课程

::8.3 集合的基数

数学系

:: 本章说明

□本章的主要内容

- 集合的等势及其性质
- 重要的等势或不等势的结果
- 集合的优势及其性质
- 自然数与自然数集合
- 集合的基数
- 可数集

:: 本章内容

- 8.3.1 <u>集合的等势与优势</u>
- 8.3.2 集合的基数

本节小结

习题

作业

⋯ 8.3.1 集合的等势与优势

- □通俗的说,集合的势是量度集合所含元素多少的量。
- □集合的势越大,所含的元素越多。

定义8.8 设A、B是集合,如果存在着从A到B的双射函数,就 称A和B是等势(same cardinality)的,记作A≈B。

如果A不与B等势,则记作A ≉ B。

… 等势集合的实例(1)

(1) $Z\approx N$.

$$f: Z \to N, \quad f(x) = \begin{cases} 2x & x \ge 0 \\ -2x - 1 & x < 0 \end{cases}$$

则f是Z到N的双射函数。从而证明了 $Z \approx N$ 。

** 等勢集合的实例(2)

(2) $N \times N \approx N$.

双射函数
$$f: N \times N \to N$$
, $f(< m, n >) = \frac{(m+n+1)(m+n)}{2} + m$

** 等勢集合的实例(3)

(3) $N \approx Q$.

把所有形式为p/q (p, q为整数且q>0) 的数排成一张表。

以0/1作为第一个数,按照箭头规定的顺序可以"数遍"表中 所有的数。计数过程中必须跳过第二次以及以后各次所遇到的 同一个有理数。

** 等勢集合的实例(4)

(4) $(0,1)\approx R$ 。 其中实数区间 $(0,1)=\{x\mid x\in R\land 0< x< 1\}$ 。

令双射函数
$$f:(0,1) \to R$$
, $f(x) = \tan \pi \frac{2x-1}{2}$

则f是(0,1)到R的双射函数。从而证明了 $(0,1)\approx R$ 。

** 等勢集合的实例(5)

(5) $[0,1]\approx(0,1)$ 。 其中(0,1)和[0,1]分别为实数开区间和闭区间。

双射函数
$$f: [0,1] \rightarrow (0,1), \ f(x) = \begin{cases} 1/2 & x = 0 \\ 1/2^2 & x = 1 \\ 1/2^{n+2} & x = 1/2^n, n = 1, 2, \dots \\ x & 其它x \end{cases}$$

·· 等勢集合的实例(6)

(6) 对任何 $a, b \in R, a < b, [0,1] \approx [a,b]$ 。

双射函数級f: $[0,1] \rightarrow [a,b]$, f(x) = (b-a)x+a.

∷ 例8.10

例8. 10 设A为任意集合,则 $P(A) \approx \{0,1\}^A$ 。

构造 $f: P(A) \rightarrow \{0,1\}^A$,

复习

 $f(A')=\chi_{A'}, \forall A' \in P(A)$ 。 其中 $\chi_{A'}$ 是集合A'的特征函数。

- (1) 易证f 是单射的。
- (2) 对于任意的 $g \in \{0,1\}^A$,

那么有 $g: A \rightarrow \{0,1\}$ 。令

$$B = \{x \mid x \in A \land g(x) = 1\}$$

则 $B \subseteq A$,且 $\chi_B = g$,即 $\exists B \in P(A)$,使得f(B) = g。 所以f是满射的。

由等势定义得 $P(A) \approx \{0,1\}^A$ 。

: 等勢的性质

定理8.6 设A,B,C是任意集合,

- $(1) \overline{A} \approx A$.
- (2) 若 $A \approx B$,则 $B \approx A$ 。
- (3) 若 $A \approx B$, $B \approx C$,则 $A \approx C$ 。

证明

- (1) I_A 是从A到A的双射,因此 $A \approx A$ 。
- (2) 假设 $A \approx B$,存在 $f: A \rightarrow B$ 是双射, 那么 $f^{-1}: B \rightarrow A$ 是从B到A的双射,所以 $B \approx A$ 。
- (3) 假设 $A \approx B$, $B \approx C$,存在 $f: A \rightarrow B$, $g: B \rightarrow C$ 是双射,则 $f \circ g: A \rightarrow C$ 是从 A 到 C 的双射。 所以 $A \approx C$ 。

··若干等势集合

- $\square N \approx Z \approx Q \approx N \times N$
- $\square R \approx [0,1] \approx (0,1)$
- □ 任何的实数区间(开区间、闭区间以及半开半闭的区间) 都与实数集合R等势。
- □问题: N和R是否等势?

定理8.7 康托定理

- (1) $N \not\approx R$.
- (2) 对任意集合A都有 $A \not\approx P(A)$ 。

分析

(1) 如果能证明N ≯ [0,1], 就可以断定N ≯ R。

只需证明任何函数 $f: N \rightarrow [0,1]$ 都不是满射的。

构造一个[0,1]区间的小数b,使得b在N中不存在原像。

(2) 任取函数 $f: A \rightarrow P(A)$,构造 $B \in P(A)$,使得B在A中不存在原像。

或者使用反证法。

(1) 首先规定[0,1]中数的表示。

对任意的
$$x \in [0,1]$$
, $\diamondsuit x = 0. x_1 x_2 ...$, $(0 \le x_i \le 9)$

注意:为了保证表示式的唯一性,如果遇到0.24999...,则将x表示为0.25000...。

设 $f:N\rightarrow [0,1]$ 是从N到[0,1]的任何一个函数。f的所有函数值为:

$$f(0)=0.a_1^{(1)}a_2^{(1)}...$$

$$f(1)=0.a_1^{(2)}a_2^{(2)}...$$

$$f(n-1)=0.a_1^{(n)}a_2^{(n)}...$$

令y的表示式为 $0.b_1b_2...$,并且满足 $b_i \neq a_i^{(i)}$,i=1,2,...,则 $y \in [0,1]$, 但y与上面列出的任何一个函数值都不相等。即f不是满射的。 所以, $N \not\approx R$ 。

□ 假设A≈P(A),则必有函数 $f: A \rightarrow P(A)$ 是双射函数。 如下构造集合 B:

$$B = \{x \mid x \in A \land x \notin f(x)\}$$

可知 $B \in P(A)$ 。

于是存在唯一一个元素 $b \in A$,使得f(b) = B。

若b∈B,则由B的定义知, b $\notin f(b)$,即 $b\notin B$,矛盾。

若b∉B,则b∉ f(b),于是由B的定义知, $b \in B$,矛盾。

(2) 设 $g: A \rightarrow P(A)$ 是从A到P(A)的任意函数, 如下构造集合B: $B = \{x | x \in A \land x \notin g(x)\}$

则 $B \in P(A)$ 。

但是对任意 $x \in A$,都有 $x \in B \Leftrightarrow x \notin g(x)$

所以,对任意的 $x \in A$ 都有 $B \neq g(x)$,即 $B \notin ran g$

即P(A) 中存在元素B,在A中找不到原像。

所以,g不是满射的。

所以, $A \not\approx P(A)$ 。

- 口根据这个定理可以知道 $N \not\approx P(N)$ 。
- □综合前面的结果,可知 $N \not\approx \{0,1\}^N$ 。
- □实际上, P(N), {0,1}N和R都是比N"更大"的集合。

:: 优势

定义8.9

- (1) 设A, B是集合,如果存在从A到B的单射函数,就称B优势于A,记作 $A \le B$ 。 如果B不是优势于A,则记作 $A \le B$ 。
- (2) 设A, B是集合,若 $A \le \cdot B$ 且 $A \not\approx B$,则称B真优势于A,记作 $A < \cdot B$ 。如果B不是真优势于A,则记作 $A \not\leftarrow \cdot B$ 。

例如:

$$N \leqslant N$$
 $N \leqslant R$ $R \leqslant N$
 $N \leqslant R$ $A \leqslant P(A)$ $N \leqslant N$
 $A \leqslant P(A)$ $R \leqslant N$

:: 优勢的性质

定理8.8 设A, B, C是任意的集合,则

- $(1) A \leqslant A$
- (2) 若 $A \leqslant B \perp B \leqslant A$, 则 $A \approx B$ 。
- (3) 若 $A \leqslant B \perp B \leq C$,则 $A \leqslant C$ 。

证明:

- (1) I_A 是A到A的单射,因此 $A \leq A$.
- (2)证明略。
- (3) 假设 $A \le B B B \le C$, 那么存在单射 $f: A \to B$, $g: B \to C$, 于是 $f \circ g: A \to C$ 也是单射的,因此 $A \le C$ 。

- □ 该定理为证明集合之间的等势提供了有力的工具。
- □ 构造两个单射 $f: A \rightarrow B$ 和 $g: B \rightarrow A$ 函数容易集合等势。

::例题

例题: 证明[0,1]与(0,1)等势。

证明: 构造两个单射函数

 $f: (0, 1) \rightarrow [0, 1], f(x) = x$

g: $[0, 1] \rightarrow (0, 1)$, g(x) = x/2 + 1/4

:: jīEUE {0,1}^N≈[0,1)

(1) 设 $x \in [0,1)$, $0.x_1x_2...$ 是x的二进制表示。

为了使表示唯一,规定表示式中不允许出现连续无数个1。

例如 x=0.1010111...,应按规定记为0.1011000...。

对于x,如下定义f: $[0,1) \rightarrow \{0,1\}^N$,使得

$$f(x) = t_x$$
, $\exists t_x$: $N \rightarrow \{0,1\}$, $t_x(n) = x_{n+1}$, $n = 0,1,2,...$

例如 x = 0.10110100...,则对应于x的函数 t_x 是:

n = 0.1234567...

 $t_{\nu}(n)$ 10110100...

易见 $t_x \in \{0,1\}^N$,且对于 $x,y \in [0,1)$, $x \neq y$,必有 $t_x \neq t_y$,即 $f(x) \neq f(y)$ 。

所以,f: $[0,1) \rightarrow \{0,1\}^N$ 是单射的。

(2) 定义函数 $g: \{0,1\}^N \rightarrow [0,1)$ 。 g的映射法则恰好与f相反,即 $\forall t \in \{0,1\}^N$, $t: N \to \{0,1\}$, $g(t) = 0.x_1x_2..., \not = t(n)$. 但不同的是,将 $0.x_1x_2...$ 看作数x的十进制表示。 例如 t_1 , $t_2 \in \{0,1\}$ N, 且 $g(t_1) = 0.0111...$, $g(t_2) = 0.1000...$, 若将 $g(t_1)$ 和 $g(t_2)$ 都看成二进制表示,则 $g(t_1)=g(t_2)$; 但若看成十进制表示,则 $g(t_1) \neq g(t_2)$ 。 所以, $g: \{0,1\}^N \rightarrow [0,1]$ 是单射的。 根据定理9.3,有 $\{0,1\}^N \approx [0,1)$ 。

:: 总结

- $\square N \approx Z \approx Q \approx N \times N$
- $\square R \approx [a,b] \approx (c,d) \approx \{0,1\}^N \approx P(N)$ 其中[a,b], (c,d)代表任意的实数闭区间和开区间。
- $\square \{0,1\}^A \approx P(A)$
- $\square N < \cdot R$
- $\square A < P(A)$

··· 8.3.2 集合的基数

- □上一节我们只是抽象地讨论了集合的等势与优势。
- □本节将进一步研究度量集合的势的方法。
- □最简单的集合是有穷集。尽管前面已经多次用到"有穷集"这一概念,当时只是直观地理解成含有有限多个元素的集合,但一直没有精确地给出有穷集的定义。为解决这个问题我们需要先定义自然数和自然数集合。

** 后继

定义8. 10 设a为集合,称 $a \cup \{a\}$ 为a的后继,记作 a^+ ,即 $a^{+}=a \cup \{a\}$ 。

例考虑空集的一系列后继。

- □前边的集合都是后边集合的元素。
- □前边的集合都是后边集合的子集。

:: 自然数的定义

利用后继的性质,可以考虑以构造性的方法用集合来给出自 然数的定义,即

$$0=\emptyset$$

$$1=0^{+}=\emptyset^{+}=\{\emptyset\}=\{0\}$$

$$2=1^{+}=\{\emptyset\}^{+}=\{\emptyset\}\cup\{\{\emptyset\}\}=\{\emptyset,\{\emptyset\}\}\}=\{0,1\}$$

$$3=2^{+}=\{\emptyset,\{\emptyset\}\}^{+}=\{\emptyset,\{\emptyset\},\{\emptyset,\{\emptyset\}\}\}=\{0,1,2\}$$
...
$$n=\{0,1,...,n-1\}$$

• • •

这种定义没有概括出自然数的共同特征。

··· 归纳集

定义8.11 设A为集合,如果满足下面的两个条件:

- $(1) \varnothing \in A$
- (2) $\forall a(a \in A \rightarrow a^+ \in A)$ 称A是归纳集。

例如:下面的集合

· · 自然数n和自然数集合N的定义

定义8.12 自然数

- (1) 一个自然数n是属于每一个归纳集的集合。
- (2) 自然数集N是所有归纳集的交集。

说明:根据定义8.12得到的自然数集 N 恰好由 \emptyset , \emptyset +, \emptyset ++, \emptyset +++,...等集合构成。而这些集合正是构造性方法所定义的全体自然数。

例如: 自然数都是集合, 集合的运算对自然数都适用。

$$2 \cup 5 = \{0,1\} \cup \{0,1,2,3,4\} = \{0,1,2,3,4\} = 5$$

$$3 \cap 4 = \{0,1,2\} \cap \{0,1,2,3\} = \{0,1,2\} = 3$$

$$4-2 = \{0,1,2,3\} - \{0,1\} = \{2,3\}$$

$$2 \times 3 = \{0,1\} \times \{0,1,2\} = \{<0,0>,<0,1>,<0,2>,<1,0>,<1,1>,<1,2>\}$$

$$P(1) = P(\{0\}) = \{\emptyset, \{0\}\} = \{0,1\}$$

$$2^{3} = \{0,1\}^{\{0,1,2\}} = \{f \mid f: \{0,1,2\} \rightarrow \{0,1\}\} = \{f_{0},f_{1},...,f_{7}\}\}$$
其中 $f_{0} = \{<0,0>,<1,0>,<2,0>\}$

$$f_{1} = \{<0,0>,<1,0>,<2,1>\}$$

$$f_{2} = \{<0,0>,<1,1>,<2,0>\}$$

$$f_{3} = \{<0,0>,<1,1>,<2,1>\}$$

$$f_{4} = \{<0,1>,<1,0>,<2,0>\}$$

$$f_{5} = \{<0,1>,<1,0>,<2,1>\}$$

$$f_{6} = \{<0,1>,<1,1>,<2,0>\}$$

:: 自然数的性质

- (1) 对任何自然数n,有 $n \approx n$ 。
- (2) 对任何自然数n, m, 若 $m \subset n, \\$ 则 $m \not = n$ 。
- (3) 对任何自然数n, m, 若m ∈ n, 则<math>m ⊂ n。
- (4) 对任何自然数<math>n和m,以下三个式子: m ∈ n, m ≈ n, n ∈ m必成立其一且仅成立其一。
- (5) 自然数的相等与大小顺序 对任何自然数*m*和*n*,有

 $m = n \Leftrightarrow m \approx n$ $m < n \Leftrightarrow m \subseteq n$

:: 有穷集和无穷集

定义8.13 有穷集、无穷集

- (1) 一个集合是有穷的当且仅当它与某个自然数等势;
- (2) 如果一个集合不是有穷的,就称作无穷集。

例如:

- □ $\{a,b,c\}$ 是有穷集, 因为 $3=\{0,1,2\}$,且 $\{a,b,c\}\approx\{0,1,2\}=3$
- □*N*和*R*都是无穷集, 因为没有自然数与*N*和*R*等势。

□任何有穷集只与唯一的自然数等势。

· 基数(cardinality)

定义8.14

(1) 对于有穷集合A,称与A等势的那个唯一的自然数为A的基数,记作card A,即

 $\operatorname{card} A = n \Leftrightarrow A \approx n$ (对于有穷集A, $\operatorname{card} A$ 也可以记作|A|)

- (2) 自然数集合N的基数记作 \aleph_0 ,即 card $N=\aleph_0$
- (3) 实数集R的基数记作k (读作阿列夫),即 card R = k

:: 基数的相等和大小

定义8.15 设A, B为集合,则

- (1) card $A = \text{card } B \Leftrightarrow A \approx B$
- (2) card $A \le$ card $B \Leftrightarrow A \le \cdot B$
- (3) card $A \le \text{card } B \iff \text{card } A \le \text{card } B \land \text{card } A \ne \text{card } B$ 例如:
- \square card $Z = \text{card } Q = \text{card } N \times N = \aleph_0$
- \square card $P(N) = \text{card } 2^N = \text{card } [a,b] = \text{card } (c,d) = \aleph$
- $\square \aleph_0 < \aleph$

说明:集合的基数就是集合的势,基数越大,势就越大。

:: 关于基数的说明

- □ 由于对任何集合A都满足 $A \le P(A)$,所以有 card A < card P(A),这说明不存在最大的基数。
- □ 将已知的基数按从小到大的顺序排列就得到:
 - $0, 1, 2, ..., n, ..., \aleph_0, \aleph, ...$
- 0, 1, 2..., n, ... 是全体自然数,是有穷基数。
- □ ℵ₀, ℵ, … 是无穷基数。
- $\square \aleph_0$ 是最小的无穷基数, \aleph 后面还有更大的基数,如 card P(R)等。

···可数集

定义8. 16 设A为集合,若card $A \leq \aleph_0$,则称A为可数集 (enumerable)或可列集。

例如:

- \square {a,b,c}、5、整数集Z、有理数集Q、N×N等都是可数集。
- □ 实数集R不是可数集,与R等势的集合也不是可数集。

对于任何的可数集,都可以找到一个"数遍"集合中全体元素的顺序。回顾前边的可数集,特别是无穷可数集,都是用这种方法来证明的。

:: 可数集的性质

- (1) 可数集的任何子集都是可数集。
 - 一个集合的无限子集若不可数,则该集合也不可数。
- (2) 两个可数集的并是可数集。
- (3) 两个可数集的笛卡儿积是可数集。
- (4) 可数个可数集的笛卡儿积仍是可数集。
- (5) 无穷集A的幂集P(A) 不是可数集。

∷ 例8.11

例8.11 求下列集合的基数。

- (1) $T = \{x \mid x$ 是单词 "BASEBALL"中的字母\}
- (2) $B = \{x \mid x \in R \land x^2 = 9 \land 2x = 8\}$
- (3) $C=P(A), A=\{1, 3, 7, 11\}$

解答

- (1) 由 $T = \{B, A, S, E, L\}$ 知, card T = 5.
- (2) 由 $B=\emptyset$ 可知, card B=0。
- (3) 由|A|=4可知,card C= card $P(A)=|P(A)|=2^4=16$ 。

…例8.12

例8. 12 设A, B为集合,且card $A = \aleph_0$, card B = n,n是自然数, $n \neq 0$ 。求card $A \times B$ 。

解答

方法一

由 $\operatorname{card} A = \aleph_0$, $\operatorname{card} B = n$, 可知A, B都是可数集。

对任意的
$$\langle a_i, b_j \rangle$$
, $\langle a_k, b_l \rangle \in A \times B$, 有 $\langle a_i, b_j \rangle = \langle a_k, b_l \rangle \Leftrightarrow i = k \land j = l$

定义函数 $f: A \times B \to N$ $f(\langle a_i, b_j \rangle) = in+j, i=0,1,..., j=0,1,...,n-1$

由于 $f \in A \times B$ 到N的双射函数,所以card $A \times B =$ card $N = \aleph$ 。

∷ 例8.12

方法二

因为card $A = \aleph_0$, card B = n, 所以A, B都是可数集。

根据性质(3)可知, $A \times B$ 也是可数集,所以, card $A \times B \leq \aleph_0$

当B≠Ø时,card A≤card A×B, 这就推出 ℵ₀≤card A×B

综合所述, card $A \times B = \aleph_0$

:: 本章主要内容

- □集合等势的定义
- □ 等势的性质
- □ 集合优势的定义
- □优势的性质
- □重要的集合等势以及优势的结果
- □自然数及其自然数集合的定义
- □可数集与不可数集
- □ 集合的基数

:: 本章学习要求

- □ 能够证明两个集合等势。
- □ 能够证明一个集合优势于另一个集合。
- □知道什么是可数集与不可数集。
- □会求一个简单集合的基数。

:: 等勢的证明方法

□ 证明集合A与B等势的方法

- 直接构造从A到B的双射函数 f 需要证明 f 的满射性和f的单射性。
- 构造两个单射函数f: $A \rightarrow B$ 和 g: $B \rightarrow A$ 。 给出函数f和g, 证明f和g的单射性。
- 利用等势的传递性
- 直接计算A与B的基数,得到card A= card B。
- □ 证明集合A与自然数集合N等势的方法
 - 找到一个"数遍" A中元素的顺序。

:: 例题选讲

- 1. 已知 $A = \{n^7 | n \in N\}, B = \{n^{109} | n \in N\}, 求下列各题:$
 - (1) card A

(2) card B

(3) card $(A \cup B)$

(4) card $(A \cap B)$

解答

- (1) 构造双射函数 $f: N \rightarrow A$, $f(n)=n^7$, 因此 card $A=\aleph_0$.
- (2) 构造双射函数 $g: N \rightarrow A$, $g(n)=n^{109}$, 因此 card $B=\aleph_0$.
- (3) 可数集的并仍旧是可数集(或者由于 $A \cup B \subseteq N$), 因此card $(A \cup B) \leq \aleph_0$, 但是 $\aleph_0 = \operatorname{card} A \leq \operatorname{card} (A \cup B)$,
 - 从而得到 card $(A \cup B) = \aleph_0$ 。
- (4) 因为7与109互素,card $(A \cap B) = \{n^{7 \times 109} \mid n \in N\}$,与(1)类似得到 card $(A \cap B) = \aleph_0$ 。

:: 例题选讲

2. 已知 $\operatorname{card} A = \aleph_0$,且 $\operatorname{card} B < \operatorname{card} A$,求 $\operatorname{card} (A - B)$ 。

解答

由 $A-B\subseteq A$,得到 card $(A-B)\leq$ card A,即 card $(A-B)\leq \aleph_0$ 。

由card B<card A可知, B为有穷集,

即存在自然数n, 使得card B=n。

假设card $(A-B) < \aleph_0$,那么存在自然数m,使 card (A-B) = m。

从而得到, card $A = \text{card} ((A-B) \cup B) \leq n+m$

与card $A=\aleph_0$ 矛盾。

因此, card $(A-B)=\aleph_0$ 。

··· 复习—特征函数

□ 设A为集合,对于任意的A' $\subseteq A$,A'的特征函数

$$\chi_{A'}$$
: $A \rightarrow \{0,1\}$ 定义为

$$\chi_{A'}(a) = \begin{cases} 1, & a \in A' \\ 0, & a \in A - A' \end{cases}$$

 \square 举例: A的每一个子集A′都对应于一个特征函数,不同的子集对应于不同的特征函数。

例如
$$A = \{a,b,c\}$$
,则有

$$\chi_{\varnothing} = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\}, \qquad \chi_{\{a\}} = \{\langle a, 1 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\}$$
$$\chi_{\{a,b\}} = \{\langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle\}$$

… 例题选讲(略)

1. 设A, B为二集合,证明:如果 $A \approx B$,则 $P(A) \approx P(B)$ 。

因为 $A \approx B$,因此存在双射函数 $f: A \rightarrow B$,存在反函数 $f^{-1}: B \rightarrow A$,

构造函数 $g: P(A) \rightarrow P(B)$,

 $g(T) = f(T), \forall T \subseteq A$ (这里的f(T)是T在函数f的像)

首先,证明g的满射性。

对于任何 $S\subseteq B$,存在 $f^{-1}(S)\subseteq A$,且 $g(f^{-1}(S))=f\circ f^{-1}(S)=S$ 。 所以g是满射的。

其次,证明g的单射性。

$$g(T_1) = g(T_2) \Rightarrow f(T_1) = f(T_2)$$

$$\Rightarrow f^{-1}(f(T_1) = f^{-1}(f(T_2)))$$

$$\Rightarrow I_A(T_1) = I_A(T_2) \Rightarrow T_1 = T_2$$

综合上述,可知 $P(A) \approx P(B)$ 。

:: 两个可数集的并集为可数集

设A、B为可数集,不妨设A∩B=∅。

- (1)若两个集合都是有穷集,比如A= {a₀, a₁, ..., a_{n-1}},B= {b₀, b₁, ..., b_{m-1}},那么card(A∪B)=n+m≤ℵ₀。
- (2)如果其中一个集合是有穷集,另一个是无穷可数集,比如 A= {a₀, a₁, ..., a_{n-1}}, card B= ℵ₀ 如下构造双射h: A∪B→N, 当x∈A时, x=a_i, h(x)=i; 当x∈B时, x=b_i, j=0,1,..., 那么h(x)=j+n。
- (3)如果card $A = card B = \aleph_0$,那么存在双射f: $A \rightarrow N$ 和g: $B \rightarrow N$ 。如下构造函数h: $A \cup B \rightarrow N$ 当 $x \in A$ 且f(x) = i时,h(x) = 2i 当 $x \in B$ 且g(x) = j时,h(x) = 2j + 1 显然h为双射。

综上所述, card $(A \cup B) = \aleph_0$.