
第一节[image: image32.png]

集__合
[image: image2.png]” BIHIREITE suz | mrm | mmms | FERE

JICHU ZHISHI YAODALAO

[知识能否忆起]
一、元素与集合
1．集合中元素的三个特性：确定性、互异性、无序性．
2．集合中元素与集合的关系：

元素与集合之间的关系有属于和不属于两种，表示符号为∈和∉.

3．常见集合的符号表示：

	集合
	自然数集
	正整数集
	整数集
	有理数集
	实数集

	表示
	N
	N*或N＋
	Z
	Q
	R

4．集合的表示法：列举法、描述法、韦恩图．
二、集合间的基本关系
	描述关系
	文字语言
	符号语言

	集合间的基本关系
	相等
	集合A与集合B中的所有元素都相同
	A＝B

	
	子集
	A中任意一元素均为B中的元素
	A⊆B或B⊇A

	
	真子集
	A中任意一元素均为B中的元素，且B中至少有一个元素A中没有
	AB或BA

	空集
	空集是任何集合的子集
	∅⊆B

	
	空集是任何非空集合的真子集
	∅B(B≠∅)

三、集合的基本运算
	
	集合的并集
	集合的交集
	集合的补集

	符号表示
	A∪B
	A∩B
	若全集为U，则集合A的补集为∁UA

	图形表示
	[image: image3.png]N
N\

	[image: image4.png]

	[image: image5.png]

	意义
	{x|x∈A，或x∈B}
	{x|x∈A，且x∈B}
	{x|x∈U，且x∉A}

[小题能否全取]
1．(2012·大纲全国卷)已知集合A＝{x|x是平行四边形}，B＝{x|x是矩形}，C＝{x|x是正方形}，D＝{x|x是菱形}，则(　　)

A．A⊆B　　　　　　　　　
B．C⊆B
C．D⊆C

D．A⊆D
解析：选B　选项A错，应当是B⊆A.选项B对，正方形一定是矩形，但矩形不一定是正方形．选项C错，正方形一定是菱形，但菱形不一定是正方形．选项D错，应当是D⊆A.

2．(2012·浙江高考)设集合A＝{x|1＜x＜4}，集合B＝{x|x2－2x－3≤0}，则A∩(∁RB)＝(　　)

A．(1,4)

B．(3,4)

C．(1,3)

D．(1,2)∪(3,4)

解析：选B　因为∁RB＝{x|x＞3，或x＜－1}，所以A∩(∁RB)＝{x|3＜x＜4}．

3．(教材习题改编)A＝{1,2,3}，B＝{x∈R|x2－ax＋1＝0，a∈A}，则A∩B＝B时a的值是(　　)

A．2

B．2或3

C．1或3

D．1或2

解析：选D　验证a＝1时B＝∅满足条件；验证a＝2时B＝{1}也满足条件．

4.[image: image1.png]AN

(2012·盐城模拟)如图，已知U＝{1,2,3,4,5,6,7,8,9,10}，集合A＝{2,3,4,5,6,8}，B＝{1,3,4,5,7}，C＝{2,4,5,7,8,9}，用列举法写出图中阴影部分表示的集合为________．

解析：阴影部分表示的集合为A∩C∩(∁UB)＝{2,8}．

答案：{2,8}

5．(教材习题改编)已知全集U＝{－2，－1,0,1,2}，集合A＝eq \b\lc\{\rc\ (\a\vs4\al\co1(x\b\lc\|\rc\}(\a\vs4\al\co1(x＝\f(2,n－1)，x，n∈Z))))，则∁UA＝________.

解析：因为A＝eq \b\lc\{\rc\ (\a\vs4\al\co1(x\b\lc\|\rc\}(\a\vs4\al\co1(x＝\f(2,n－1)，x，n∈Z))))，

当n＝0时，x＝－2；n＝1时不合题意；

n＝2时，x＝2；n＝3时，x＝1；

n≥4时，x∉Z；n＝－1时，x＝－1；

n≤－2时，x∉Z.

故A＝{－2,2,1，－1}，

又U＝{－2，－1,0,1,2}，所以∁UA＝{0}．

答案：{0}

　　1.正确理解集合的概念
 研究一个集合，首先要看集合中的代表元素，然后再看元素的限制条件，当集合用描述法表示时，注意弄清其元素表示的意义是什么．注意区分{x|y＝f(x)}、{y|y＝f(x)}、{(x，y)|y＝f(x)}三者的不同．
 2．注意空集的特殊性
 空集是不含任何元素的集合，空集是任何集合的子集．在解题时，若未明确说明集合非空时，要考虑到集合为空集的可能性．例如：A⊆B，则需考虑A＝∅和A≠∅两种可能的情况．

[image: image6.png]|| RIIELAREX M= Sk BrES s

GAOPIN KAODIAN YAOTONGGUAN

	[image: image7.png]| Zm—]

	元素与集合

[image: image8.png]

典题导入
[例1]　(1)(2012·新课标全国卷)已知集合A＝{1,2,3,4,5}，B＝{(x，y)|x∈A，y∈A，x－y∈A}，则B中所含元素的个数为(　　)

A．3

B．6

C．8

D．10

(2)已知集合M＝{1，m}，N＝{n，log2n}，若M＝N，则(m－n)2013＝________.

[自主解答]　(1)∵B＝{(x，y)|x∈A，y∈A，x－y∈A}，A＝{1,2,3,4,5}，

∴x＝2，y＝1；x＝3，y＝1,2；x＝4，y＝1,2,3；x＝5，y＝1,2,3,4.

∴B＝{(2,1)，(3,1)，(3,2)，(4,1)，(4,2)，(4,3)，(5,1)，(5,2)，(5,3)，(5,4)}，

∴B中所含元素的个数为10.

(2)由M＝N知

eq \b\lc\{\rc\ (\a\vs4\al\co1(n＝1，,log2n＝m))或eq \b\lc\{\rc\ (\a\vs4\al\co1(n＝m，,log2n＝1，))
∴eq \b\lc\{\rc\ (\a\vs4\al\co1(m＝0，,n＝1))或eq \b\lc\{\rc\ (\a\vs4\al\co1(m＝2，,n＝2，))
故(m－n)2 013＝－1或0.

[答案]　(1)D　(2)－1或0

[image: image9.png]

由题悟法
1．研究集合问题，一定要抓住元素，看元素应满足的属性，对于含有字母的集合，在求出字母的值后，要注意检验集合的元素是否满足互异性．

2．对于集合相等首先要分析已知元素与另一个集合中哪一个元素相等，分几种情况列出方程(组)进行求解，要注意检验是否满足互异性．

[image: image10.png]

以题试法
1．(1)(2012·北京东城区模拟)设P、Q为两个非空实数集合，定义集合P＋Q＝{a＋b|a∈P，b∈Q}，若P＝{0,2,5}，Q＝{1,2,6}，则P＋Q中元素的个数为(　　)

A．9

B．8

C．7

D．6

(2)已知集合A＝{a－2,2a2＋5a,12}，且－3∈A，则a＝________.

解析：(1)∵P＋Q＝{a＋b|a∈P，b∈Q}，P＝{0,2,5}，Q＝{1,2,6}，∴当a＝0时，a＋b的值为1,2,6；当a＝2时，a＋b的值为3,4,8；当a＝5时，a＋b的值为6,7,11，

∴P＋Q＝{1,2,3,4,6,7,8,11}，∴P＋Q中有8个元素．

(2)∵－3∈A，

∴－3＝a－2或－3＝2a2＋5a.

∴a＝－1或a＝－eq \f(3,2).

当a＝－1时，a－2＝－3,2a2＋5a＝－3，

与元素互异性矛盾，应舍去．

当a＝－eq \f(3,2)时，a－2＝－eq \f(7,2)，2a2＋5a＝－3.

∴a＝－eq \f(3,2)满足条件．

答案：(1)B　(2)－eq \f(3,2)
	[image: image11.png]| ERZ

	集合间的基本关系

[image: image12.png]

典题导入
[例2]　(1)(2012·湖北高考)已知集合A＝{x|x2－3x＋2＝0，x∈R}，B＝{x|0<x<5，x∈N}，则满足条件A⊆C⊆B的集合C的个数为(　　)

A．1　　　　　　　　　　　
B．2

C．3

D．4

(2)已知集合A＝{x|log2x≤2}，B＝(－∞，a)，若A⊆B，则实数a的取值范围是(c，＋∞)，其中c＝________.

[自主解答]　(1)由x2－3x＋2＝0得x＝1或x＝2，

∴A＝{1,2}．

由题意知B＝{1,2,3,4}，∴满足条件的C可为{1,2}，{1,2,3}，{1,2,4}，{1,2,3,4}．

(2)由log2x≤2，得0<x≤4，

[image: image25.png][
(g

即A＝{x|0<x≤4}，而B＝(－∞，a)，

由于A⊆B，如图所示，则a>4，即c＝4.

[答案]　(1)D　(2)4

[image: image13.png]

由题悟法
1．判断两集合的关系常有两种方法：一是化简集合，从表达式中寻找两集合间的关系；二是用列举法表示各集合，从元素中寻找关系．

2．已知两集合间的关系求参数时，关键是将两集合间的关系转化为元素间的关系，进而转化为参数满足的关系．解决这类问题常常需要合理利用数轴、Venn图帮助分析．

[image: image14.png]

以题试法
2．(文)(2012·郑州模拟)已知集合A＝{2,3}，B＝{x|mx－6＝0}，若B⊆A，则实数m的值为(　　)

A．3

B．2

C．2或3

D．0或2或3

解析：选D　当m＝0时，B＝∅⊆A；

当m≠0时，由B＝eq \b\lc\{\rc\}(\a\vs4\al\co1(\f(6,m)))⊆{2,3}可得

eq \f(6,m)＝2或eq \f(6,m)＝3，

解得m＝3或m＝2，

综上可得实数m＝0或2或3.

(理)已知集合A＝{y|y＝eq \r(－x2＋2x)}，B＝{x||x－m|<2 013}，若A∩B＝A，则m的取值范围是(　　)

A．[－2 012,2 013]

B．(－2 012,2 013)

C．[－2 013,2 011]

D．(－2 013,2 011)

解析：选B　集合A表示函数y＝eq \r(－x2＋2x)的值域，由t＝－x2＋2x＝－(x－1)2＋1≤1，可得0≤y≤1，故A＝[0,1]．
集合B是不等式|x－m|<2 013的解集，解之得m－2 013<x<m＋2 013，所以B＝(m－2 013，m＋2 013)．

因为A∩B＝A，所以A⊆B.

如图，由数轴可得

[image: image26.png]

eq \b\lc\{\rc\ (\a\vs4\al\co1(m－2 013<0，,m＋2 013>1，))
解得－2 012<m<2 013.

	[image: image15.png]| ER=

	集合的基本运算

[image: image16.png]

典题导入
[例3]　(1)(2011·江西高考)若全集U＝{1,2,3,4,5,6}，M＝{2,3}，N＝{1,4}，则集合{5,6}等于(　　)

A．M∪N　　　　　　　　

B．M∩N
C．(∁UM)∪(∁UN)

D．(∁UM)∩(∁UN)

[image: image27.png]| B @& |

m-2013 0 1 m+2013 %

 (2)(2012·安徽合肥质检)设集合A＝{x|x2＋2x－8<0}，B＝{x|x<1}，则图中阴影部分表示的集合为(　　)

A．{x|x≥1}

B．{x|－4<x<2}

C．{x|－8<x<1}

D．{x|1≤x<2}

[自主解答]　(1)∵M∪N＝{1,2,3,4}，

∴(∁UM)∩(∁UN)＝∁U(M∪N)＝{5,6}．

(2)∵x2＋2x－8<0，

∴－4<x<2，

∴A＝{x|－4<x<2}，

又∵B＝{x|x<1}，

∴图中阴影部分表示的集合为A∩(∁UB)＝{x|1≤x<2}．

[答案]　(1)D　(2)D

[image: image17.png]— B E X

将例3(1)中的条件“M＝{2,3}”改为“M∩N＝N”，试求满足条件的集合M的个数．

解：由M∩N＝N得M⊇N.

含有2个元素的集合M有1个，含有3个元素的集合M有4个，

含有4个元素的集合M有6个，含有5个元素的集合M有4个，

含有6个元素的集合M有1个．

因此，满足条件的集合M有1＋4＋6＋4＋1＝16个．

[image: image18.png]

[image: image19.png]

由题悟法
1．在进行集合的运算时要尽可能地借助Venn图和数轴使抽象问题直观化．一般地，集合元素离散时用Venn图表示；集合元素连续时用数轴表示，用数轴表示时注意端点值的取舍．

2．在解决有关A∩B＝∅，A⊆B等集合问题时，一定先考虑A或B是否为空集，以防漏解．另外要注意分类讨论和数形结合思想的应用．

[image: image20.png]

以题试法
3． (2012·锦州模拟)已知全集U＝R，集合A＝{x|x2－2x>0}，B＝{x|y＝lg(x－1)}，则(∁UA)∩B等于(　　)

A．{x|x>2，或x<0}

B．{x|1<x<2}

C．{x|1<x≤2}

D．{x|1≤x≤2}

解析：选C　A＝{x|x(x－2)>0}＝{x|x>2，或x<0}，

B＝{x|y＝lg(x－1)}＝{x|x－1>0}＝{x|x>1}，

∁UA＝{x|0≤x≤2}．

∴(∁UA)∩B＝{x|1<x≤2}．

[image: image21.png]AR L ot Mz e | memssg| TERE

JIETI XUNLIAN YAOGAOXIAO

[image: image22.png]A% & = gm|

1．(2012·新课标全国卷)已知集合A＝{x|x2－x－2<0}，B＝{x|－1<x<1}，则(　　)

A．AB　　　　　　　　　

B．BA
C．A＝B

D．A∩B＝∅
解析：选B　A＝{x|x2－x－2<0}＝{x|－1<x<2}，

B＝{x|－1<x<1}，

所以BA.

2．(2012·山西四校联考)已知集合M＝{0,1}，则满足M∪N＝{0,1,2}的集合N的个数是(　　)

A．2

B．3

C．4

D．8

解析：选C　依题意得，满足M∪N＝{0,1,2}的集合N有{2}，{0,2}，{1,2}，{0,1,2}共4个．

3．设集合P＝{3，log2a}，Q＝{a，b}，若P∩Q＝{0}，则P∪Q＝(　　)

A．{3,0}

B．{3,0,1}

C．{3,0,2}

D．{3,0,1,2}

解析：选B　因为P∩Q＝{0}，所以0∈P，log2a＝0，a＝1，而0∈Q，所以b＝0.所以P∪Q＝{3,0,1}．

4．(2012·辽宁高考)已知全集U＝{0,1,2,3,4,5,6,7,8,9}，集合A＝{0,1,3,5,8}，集合B＝{2,4,5,6,8}，则(∁UA)∩(∁UB)＝(　　)

A．{5,8}

B．{7,9}

C．{0,1,3}

D．{2,4,6}

解析：选B　因为A∪B＝{0,1,2,3,4,5,6,8}，所以(∁UA)∩(∁UB)＝∁U(A∪B)＝{7,9}．

5．(2013·合肥质检)已知集合A＝{－2，－1,0,1,2}，集合B＝{x∈Z||x|≤a}，则满足AB的实数a的一个值为(　　)

A．0

B．1

C．2

D．3

解析：选D　当a＝0时，B＝{0}；

当a＝1时，B＝{－1,0,1}；

当a＝2时，B＝{－2，－1,0,1,2}；

当a＝3时，B＝{－3，－2，－1,0,1,2,3}，

显然只有a＝3时满足条件．

6．已知全集U＝R，集合A＝{x|3≤x<7}，B＝{x|x2－7x＋10<0}，则∁U(A∩B)＝(　　)

A．(－∞，3)∪(5，＋∞)

B．(－∞，3]∪[5，＋∞)

C．(－∞，3)∪[5，＋∞)

D．(－∞，3]∪(5，＋∞)

解析：选C　x2－7x＋10<0⇔(x－2)·(x－5)<0⇒2<x<5，A∩B＝{x|3≤x<5}，

故∁U(A∩B)＝(－∞，3)∪[5，＋∞)．

7．(2012·大纲全国卷)已知集合A＝{1,3，eq \r(m)}，B＝{1，m}，A∪B＝A，则m＝(　　)

A．0或 eq \r(3)

B．0或3

C．1或 eq \r(3)

D．1或3

解析：选B　法一：∵A∪B＝A，∴B⊆A.又A＝{1,3，eq \r(m)}，B＝{1，m}，∴m＝3或m＝eq \r(m).

由m＝eq \r(m)得m＝0或m＝1.但m＝1不符合集合中元素的互异性，故舍去，故m＝0或m＝3.

法二：∵B＝{1，m}，∴m≠1，∴可排除选项C、D.

又当m＝3时，A＝{1,3，eq \r(3)}，B＝{1,3}，满足A∪B＝{1,3，eq \r(3)}＝A，故选B.
8．设S＝{x|x<－1，或x>5}，T＝{x|a<x<a＋8}，S∪T＝R，则a的取值范围是(　　)

A．(－3，－1) B．[－3，－1]
C．(－∞，－3]∪(－1，＋∞) D．(－∞，－3)∪(－1，＋∞)

[image: image28.png]720

解析：选A　在数轴上表示两个集合，因为S∪T＝R，由图可得eq \b\lc\{\rc\ (\a\vs4\al\co1(a<－1，,a＋8>5，))解得－3<a<－1.

9．若集合U＝R，A＝{x|x＋2>0}，B＝{x|x≥1}，则A∩(∁UB)＝________.

解析：由题意得∁UB＝(－∞，1)，

又因为A＝{x|x＋2>0}＝{x|x>－2}，

于是A∩(∁UB)＝(－2,1)．

答案：(－2,1)

10．(2012·武汉适应性训练)已知A，B均为集合U＝{1,2,3,4,5,6}的子集，且A∩B＝{3}，(∁UB)∩A＝{1}，(∁UA)∩(∁UB)＝{2,4}，则B∩(∁UA)＝________.

[image: image29.png]5 at8 «x

解析：依题意及韦恩图得，B∩(∁UA)＝{5,6}．

答案：{5,6}

11．已知R是实数集，M＝eq \b\lc\{\rc\ (\a\vs4\al\co1(x\b\lc\|\rc\}(\a\vs4\al\co1(\f(2,x)<1))))，N＝{y|y＝eq \r(x－1)}，则N∩(∁RM)＝________.

解析：M＝{x|x<0，或x>2}，所以∁RM＝[0,2]，

又N＝[0，＋∞)，所以N∩(∁RM)＝[0,2]．
答案：[0,2]
12．(2012·吉林模拟)已知U＝R，集合A＝{x|x2－x－2＝0}，B＝{x|mx＋1＝0}，B∩(∁UA)＝∅，则m＝________.

解析：A＝{－1,2}，B＝∅时，m＝0；B＝{－1}时，m＝1；B＝{2}时，m＝－eq \f(1,2).

答案：0,1，－eq \f(1,2)
13．(2012·苏北四市调研)已知集合A＝{x|x2＋a≤(a＋1)x，a∈R}，存在a∈R，使得集合A中所有整数元素的和为28，则实数a的取值范围是________．

解析：不等式x2＋a≤(a＋1)x可化为(x－a)(x－1)≤0，由题意知不等式的解集为{x|1≤x≤a}．A中所有整数元素构成以1为首项，1为公差的等差数列，其前7项和为eq \f(7×1＋7,2)＝28，所以7≤a<8，即实数a的取值范围是[7,8)．

答案：[7,8)

14．(2012·安徽名校模拟)设集合Sn＝{1,2,3，…，n}，若X⊆Sn，把X的所有元素的乘积称为X的容量(若X中只有一个元素，则该元素的数值即为它的容量，规定空集的容量为0)．若X的容量为奇(偶)数，则称X为Sn的奇(偶)子集．则S4的所有奇子集的容量之和为________．

解析：∵S4＝{1,2,3,4}，∴X＝∅，{1}，{2}，{3}，{4}，{1,2}，{1,3}，{1,4}，{2,3}，{2,4}，{3,4}，{1,2,3}，{1,2,4}，{1,3,4}，{2,3,4}，{1,2,3,4}．其中是奇子集的为X＝{1}，{3}，{1,3}，其容量分别为1,3,3，所以S4的所有奇子集的容量之和为7.

答案：7

[image: image23.png]B% = =utgm

1．(2012·杭州十四中月考)若集合A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(y\b\lc\|\rc\ (\a\vs4\al\co1(y＝lg x，\f(1,10)≤x≤10))))，B＝{－2，－1,1,2}，全集U＝R，则下列结论正确的是(　　)

A．A∩B＝{－1,1}

B．(∁UA)∪B＝[－1,1]
C．A∪B＝(－2,2)

D．(∁UA)∩B＝[－2,2]
解析：选A　∵x∈eq \b\lc\[\rc\](\a\vs4\al\co1(\f(1,10)，10))，∴y∈[－1,1]，

∴A∩B＝{－1,1}．

2．设A是自然数集的一个非空子集，对于k∈A，如果k2∉A，且eq \r(k)∉A，那么k是A的一个“酷元”，给定S＝{x∈N|y＝lg(36－x2)}，设M⊆S，且集合M中的两个元素都是“酷元”，那么这样的集合M有(　　)

A．3个

B．4个

C．5个

D．6个

解析：选C　由36－x2>0，解得－6<x<6.又因为x∈N，所以S＝{0,1,2,3,4,5}．

依题意，可知若k是集合M的“酷元”是指k2与eq \r(k)都不属于集合M.显然k＝0,1都不是“酷元”．
若k＝2，则k2＝4；若k＝4，则eq \r(k)＝2.所以2与4不同时在集合M中，才能成为“酷元”．
显然3与5都是集合S中的“酷元”．
综上，若集合M中的两个元素都是“酷元”，则这两个元素的选择可分为两类：

(1)只选3与5，即M＝{3,5}；

(2)从3与5中任选一个，从2与4中任选一个，即M＝{3,2}或{3,4}或{5,2}或{5,4}．

所以满足条件的集合M共有5个．

3．(2013·河北质检)已知全集U＝R，集合M＝{x|x＋a≥0}，N＝{x|log2(x－1)<1}，若M∩(∁UN)＝{x|x＝1，或x≥3}，那么(　　)

A．a＝－1

B．a≤1

C．a＝1

D．a≥1

解析：选A　由题意得M＝{x|x≥－a}，N＝{x|1<x<3}，所以∁UN＝{x|x≤1，或x≥3}，又M∩(∁UN)＝{x|x＝1，或x≥3}，因此－a＝1，a＝－1.

4．给定集合A，若对于任意a，b∈A，有a＋b∈A，且a－b∈A，则称集合A为闭集合，给出如下三个结论：

①集合A＝{－4，－2,0,2,4}为闭集合；

②集合A＝{n|n＝3k，k∈Z}为闭集合；

③若集合A1，A2为闭集合，则A1∪A2为闭集合．

其中正确结论的序号是________．

解析：①中，－4＋(－2)＝－6∉A，所以不正确；

②中设n1，n2∈A，n1＝3k1，n2＝3k2，k1，k2∈Z，则n1＋n2∈A，n1－n2∈A，所以②正确；

③令A1＝{－4,0,4}，A2＝{－2,0,2}，则A1，A2为闭集合，但A1∪A2不是闭集合，所以③不正确．

答案：②
5．已知集合A＝{x|x2－2x－3≤0，x∈R}，B＝{x|m－2≤x≤m＋2}．

(1)若A∩B＝[1,3]，求实数m的值；

(2)若A⊆∁RB，求实数m的取值范围．

解：A＝{x|－1≤x≤3}，B＝{x|m－2≤x≤m＋2}．

(1)∵A∩B＝[1,3]，∴eq \b\lc\{\rc\ (\a\vs4\al\co1(m－2＝1，,m＋2≥3，))得m＝3.

(2)∁RB＝{x|x＜m－2，或x＞m＋2}．

∵A⊆∁RB，∴m－2＞3或m＋2＜－1.

∴m＞5或m＜－3.

即m的取值范围为(－∞，－3)∪(5，＋∞)．
6．(2012·衡水模拟)设全集I＝R，已知集合M＝{x|(x＋3)2≤0}，N＝{x|x2＋x－6＝0}．

(1)求(∁IM)∩N；

(2)记集合A＝(∁IM)∩N，已知集合B＝{x|a－1≤x≤5－a，a∈R}，若B∪A＝A，求实数a的取值范围．

解：(1)∵M＝{x|(x＋3)2≤0}＝{－3}，

N＝{x|x2＋x－6＝0}＝{－3,2}，

∴∁IM＝{x|x∈R且x≠－3}，

∴(∁IM)∩N＝{2}．

(2)A＝(∁IM)∩N＝{2}，

∵A∪B＝A，∴B⊆A，∴B＝∅或B＝{2}，

当B＝∅时，a－1>5－a，∴a>3；

当B＝{2}时，eq \b\lc\{\rc\ (\a\vs4\al\co1(a－1＝2，,5－a＝2，))解得a＝3，

综上所述，所求a的取值范围为{a|a≥3}．
[image: image24.png]|ﬁ’ﬁ§ﬁ&

1．现有含三个元素的集合，既可以表示为eq \b\lc\{\rc\}(\a\vs4\al\co1(a，\f(b,a)，1))，也可表示为{a2，a＋b,0}，则a2 013＋b2 013＝________.

解析：由已知得eq \f(b,a)＝0及a≠0，所以b＝0，于是a2＝1，即a＝1或a＝－1，又根据集合中元素的互异性可知a＝1应舍去，因此a＝－1，故a2 013＋b2 013＝(－1)2 013＝－1.

答案：－1

2．集合S＝{a，b，c，d，e}，包含{a，b}的S的子集共有(　　)

A．2个

B．3个

C．5个

D．8个

解析：选D　包含{a，b}的S的子集有：{a，b}；{a，b，c}，{a，b，d}，{a，b，e}；{a，b，c，d}，{a，b，c，e}，{a，b，d，e}；{a，b，c，d，e}共8个．

3．某班有36名同学参加数学、物理、化学课外探究小组，每名同学至多参加两个小组．已知参加数学、物理、化学小组的人数分别为26、15、13，同时参加数学和物理小组的有6人，同时参加物理和化学小组的有4人，则同时参加数学和化学小组的有________人．

解析：[image: image30.png]

由题意知，同时参加三个小组的人数为0，设同时参加数学和化学小组的人数为x，Venn图如图所示，

∴(20－x)＋6＋5＋4＋(9－x)＋x＝36，解得x＝8.

答案：8

4．已知集合A＝{x|x2＋2x＋a≤0}，B＝{x|a≤x≤4a－9}，若A，B中至少有一个不是空集，则a的取值范围是________．

解析：若A，B全为空集，则实数a满足4－4a<0且a>4a－9，即1<a<3，则满足题意的a的取值范围为(－∞，1]∪[3，＋∞)．

答案：(－∞，1]∪[3，＋∞)

5．(2012·重庆高考)设平面点集A＝(x，y)(y－x)·eq \b\lc\ \rc\}(\a\vs4\al\co1(\b\lc\(\rc\)(\a\vs4\al\co1(y－\f(1,x)))≥0))，B＝{(x，y)|(x－1)2＋(y－1)2≤1}，则A∩B所表示的平面图形的面积为(　　)

A.eq \f(3,4)π

B.eq \f(3,5)π

C.eq \f(4,7)π

D.eq \f(π,2)
[image: image31.png]

解析：选D　A∩B表示的平面图形为图中阴影部分，由对称性可知，SC＝SF，SD＝SE.因此A∩B所表示的平面图形的面积是圆面积的一半，即为eq \f(π,2).

PAGE
4

