VOLUMETY A

第 1 讲 集合的含义与表示

👹 学习目标点

1.了解集合的含义,会使用符号"c""g"表示元素与集合之间的关系。

2.能选择自然语言、图象语言、集合语言(列举法或描述法)描述不同的具体问题、感受集合语言的意义和作用。

 理解集合的特征性质,会用集合的特征性质描述一些集合,如常用数集、解集和一些基本 图形的集合等。

四 知识集装箱

知识点 1: 集合的定义与表示方法

定义:一般的,指定的某些对象的全体称为集合,集合中的每个对象叫做这个集合的元素。

集合的表示法:集合常用大写字母表示,元素常用小写字母表示.

知识点 2: 集合元素的特征

(1)确定性:集合中的元素必须是确定的。

设A是一个给定的集合,x是某一个具体对象,则x或者是A的元素,或者不是A的元素, 两种情况必有一种且只有一种成立

(2)互昇性:一个给定集合中的元素,指属于这个集合的互不相同的个体(对象)。因此,同一集合中不应重复出现同一元素。

(3)无序性:集合中的元素的次序无先后之分如:由1,2,3组成的集合,也可以写成由1,

3,2组成一个集合。它们都表示同一个集合。

要点诠释:

集合中的元素,必须具备确定性、互异性、无序性、反过来,一组对象若不具备这三性,则 这组对象也就不能构成集合,集合中元素的这三大特性是我们判断一组对象是否能构成集合 的依据。

解决与集合有关的问题时,要充分利用集合元素的"三性"来分析解决,也就是,一方面, 我们要利用集合元素的"三性"找到解题的"突破口";另一方面,问题被解决之时,应注 意检验元素是否满足它的"三性"。

知识点 3: 元素与集合的关系:

(1)如果a是集合A的元素,就说a属于(belong to) A ,记作 $a \in A$

(2)如果a不是集合A的元素,就说a不属于(not belong to) A ,记作a $\in A$

知识点 4: 集合的分类

(1)空集:不含有任何元素的集合称为空集(empty set),记作: .

(2)有限集: 含有有限个元素的集合叫做有限集

(3)无限集: 含有无限个元素的集合叫做无限集

知识点 5: 常用數集及其表示

非负整数集(或自然数集),记作 N

正整数集,记作 N*或 N+

整数集,记作Z

有理数集,记作 Q

实数集。记作R

知识点 6: 集合的表示方法

我们可以用自然语言来描述一个集合,但这将给我们带来很多不便,除此之外还常用列举法 和描述法来表示集合.

- (1) 自然语言法:用文字叙述的形式描述集合的方法如:大于等于2目小于等于8的偶数构成的集合。
- (2) 列举法: 把集合中的元素——列举出来,写在大括号内.如: {1,2,3,4,5}, (x²,3x+2,5y²-x,x²+y²),
- (3) 描述法:把集合中的元素的公共属性描述出来,写在大括号()内.具体方法:在大括号内先写上表示这个集合元素的一般符号及取值(或变化)范围,再更一条竖线,在竖线后写出这个集合中元素所具有的共同特征,如((x,y)|x²+y²=1}.

要点诠释:

- (1)用描述表示集合时应注意:
- ①弄清元素所具有的形式(即代表元素是什么),是数,还是有序实数对(点)还是其他形式
- ②元素具有怎样的属性? 当题目中用了其他字母来描述元素所具有的属性时,要去伪存真。 而不能被表面的字母形式所迷惑。
- (2) 用描述法表示集合时,若需要多层次描述属性时,可选用逻辑联结词"且"与"或"等连接;若描述部分出现元素记号以外的字母时,要对新字母说明其含义或相出其取值范围。
 4.图示法:图示法主要包括 Venn 图、数轴上的区间等,为了形象直观,我们常常画一条封闭的曲线,用它的内部来表示一个集合,这种表示集合的方法称为韦恩(Venn)图法.如下图,就表示集合{1,2,3,4}。

(1) 案例研究室

案例 1:集合元素及元素的性质

- 例 1.下列各组对象哪些能构成一个集合?
- (1)著名的数学家;
- (2)比较小的正整数的全体;
- (3)某校 2011 年在校的所有高个子同学;
- (4)不超过 20 的非负数;
- (5)方程 $x^2 9 = 0$ 在实数范围内的解;
- (6) $\sqrt{2}$ 的近似值的全体.

实验 1.1:

判断下列语句能否确定一个集合? 如果能表示一个集合, 指出它是有限集还是无限集

(1) 你所在的班,体重超过 75kg 的学生的全体;

(2)举办 2008 年奥运会的城市;

(3)高一数学课本中的所有难题;

(4)在2011年3月11日日本地震海啸中遇难的人的全体;

(5)大于0且小于1的所有的实数.

案例 2: 元素与集合间关系

判断下列六个关系是否正确:

- (1) $0 \in N^*$ (2) $0 \notin \{-1, 1\}$ (3) $\emptyset \in \{0\}$
- (4) Ø ⊊ { 0} (5) {0}∈ {0, 1}
- (6) {0}⊆{0}

其中正确的关系是

案例 3:集合中元素性质的应用

已知集合 $A = \{x \in R \mid ax^2 - 3x + 2 = 0, a \in R\}$.

- (1) 若 A 是空集,求 a 的取值范围;
- (2) 若 A 中只有一个元素, 求 a 的值, 并把这个元素写出来;
- (3) 若 A 中至多只有一个元素, 求 a 的取值范围.

实验 3.1:

定义集合运算: $A*B=\left\{z\mid z=xy,x\in A,y\in B\right\}$, 设 $A=\left\{1,2\right\}$, $B=\left\{0,2\right\}$, 则集合 A*B

的所有元素之和为 ()

A. 0 B. 2 C. 3 D. 6

实验 3.2:

设集合 $A = \{x \in R \mid ax^2 + 2x + 1 = 0\}$, 当集合 A 为单元素集时,求实数 a 的值.

案例 4: 集合的表示方法

试分别用列举法和描述法表示下列集合:

(1)方程 $x^2 - 3 = 0$ 的所有实数根组成的集合;

(2)由大于 15 小于 25 的所有整数组成的集合.

下列四个选项表示的集合中,有一个集合不同于另三个集合,这个集合是 ()

A. $\{x|x=0\}$ B. $\{a|a^2=0\}$ C. $\{a=0\}$ D. $\{0\}$

能力的练物

一、选择题

- 1. 下列四个集合中,是空集的是()
- A. $\{x \mid x+3=3\}$ B. $\{(x,y) \mid y^2=-x^2, x,y \in R\}$
- C. $\{x \mid x^2 \le 0\}$ D. $\{x \mid x^2 x + 1 = 0, x \in R\}$
- 2. 集合 {x e Z | (3x-1)(x-4) = 0} 可化简为 ()
- A. $\{\frac{1}{3}\}$ B. $\{4\}$ C. $\{\frac{1}{3},4\}$ D. $\{-\frac{1}{3},-4\}$
- 3. 集合 A = {1,3,5,7···} 用描述法可表示为 ()
- A. $\{x \mid x = n, n \in N\}$ B. $\{x \mid x = 2n 1, n \in N\}$
- C. $\{x \mid x = 2n+1, n \in N\}$ D. $\{x \mid x = n+2, n \in N\}$
- 4. 若以集合 $S = \{a,b,c\}$ 中的三个元素为边长可构成一个三角形,则这个三角形一定 不是() 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
- 5. 已知 x,y,z为非零实数,代数式 $\dfrac{x}{|x|}+\dfrac{y}{|y|}+\dfrac{z}{|z|}+\dfrac{|xyz|}{|xyz|}$ 的值所组成的集合是 M 到 下列判断正确的是 ()
- A. 0∉ M B. 2∈ M C. −4∉ M D. 4∈ M
- E知集合 A = {t² + s² | t, s ∈ Z}, 且 x ∈ A, y ∈ A 則下列結论正确的是()
- A. $x+y\in A$ B. $x-y\in A$ C. $xy\in A$ D. $\frac{x}{y}\in A$
- 7. 设集合 A= {x∈ Q | x>-l}, 到 ()
- A. $2\notin A$ B. $\{\sqrt{2}\}\notin A$ C. $2\in A$ D. $\{\sqrt{2}\}\nsubseteq A$

二,解答题

- 8. 方程组 $\begin{cases} x+y=2\\ x-y=0 \end{cases}$ 的解用列举法表示为
- 9. 已知集合 $A = \{x \in N \mid \frac{8}{6-x} \in N\}$, 试用列举法表示集合 A.

- 10. 已知集合 A={x|ax²+2x+1=0,x∈ R}, a为实数。
- (1) 若 A 是空集,求 a 的取值范围
- (2) 若 A 是单元素集,求 a 的值。
- 11. 已知集合 $A = \{x \in R \mid ax^2 + 2x + 1 = 0\}$.
- (1) 若 A 中只有一个元素, 实数 a 的取值范围。
- (2) 若 4 中至少有一个元素,实数 a 的取值范围。
- (3) 若 A 中元素至多只有一个, 求实数 a 的取值范围.
- 12. 设集合 $M = \{a \mid a = x^2 y^2, x, y \in Z\}$.
- 求证: (1) 一切奇数属于集合 M;
 - (2) 偶数4k-2(k∈ Z)不属于M;
 - (3) 属于 M 的两个整数,其乘积仍属于 M .

