
[image: image1.png]DI YI ZHANG

RA5¥ABERE

第1课时　集合的概念与运算
[image: image2.png]2093 %%% 2015 GAO KAO DAO HANG - eieeveiiiiiiiiiiic, 5

	知识点
	考纲下载

	集合
	1.集合的含义与表示
(1)了解集合的含义、元素与集合的“属于”关系．
(2)能用自然语言、图形语言、集合语言(列举法或描述法)描述不同的具体问题．
2．集合间的基本关系
(1)理解集合之间包含与相等的含义，能识别给定集合的子集．
(2)在具体情境中，了解全集与空集的含义．
3．集合的基本运算
(1)理解两个集合的并集与交集的含义，会求两个简单集合的并集与交集．
(2)理解在给定集合中一个子集的补集的含义，会求给定子集的补集．
(3)能使用Venn图表示集合的关系及运算．

	命题及其关系、充分条件与必要条件
	1.了解命题的概念．
2．了解“若p，则q”形式的命题及其逆命题、否命题与逆否命题，会分析四种命题的相互关系．
3．理解必要条件、充分条件与充要条件的意义．

	简单的逻辑联结词、全称量词与存在量词
	1.了解逻辑联结词“或”、“且”、“非”的含义．
2．理解全称量词与存在量词的含义．
3．能正确地对含有一个量词的命题进行否定.

[image: image3.png]35”‘7." @Eﬁ * %‘5@5&5 AT BRKE BAS &£T1/0t

　　　　　　　　　　　　　　　
[image: image4.png][E AT]

1．集合与元素
(1)集合中元素的三个特性是什么？
提示：确定性、无序性、互异性．
(2)集合与元素的关系是哪两种？用数学符号如何表示？
提示：属于、不属于，分别用“∈”、“∉”表示．
(3)集合有哪三种常用表示法？
提示：列举法、描述法、图象法．
(4)常见集合的符号
	自然数集
	正整数集
	整数集
	有理数集
	实数集

	N
	N*或N＋
	Z
	Q
	R

(5)集合的分类：按集合中元素个数划分，集合可以分为有限集、无限集、空集．
温馨提醒：(1)解题时要特别关注集合元素的三个特性，尤其是“确定性和互异性”在解决含参数的集合问题时，要进行题后检验．
(2)集合还可以按所含元素的属性分类，如点集、数集或其他集合．
2．集合间的基本关系
	表示
关系　　
	文字语言
	符号语言

	相等
	集合A与集合B中的所有元素都相同
	A＝B

	子集
	A中任意一个元素均为B中的元素
	A⊆B或B⊇A

	真子集
	A中任意一个元素均为B中的元素，且B中至少有一个元素不是A中的元素
	A[image: image5.png]

B或B[image: image6.png]

A

	空集
	空集是任何集合A的子集，是任何非空集合B的真子集
	∅⊆A，
∅[image: image7.png]

B(B≠∅)

温馨提醒：(1)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．
(2)判断或证明两个集合相等时，一般采用“若A⊆B且B⊆A，则A＝B.”
3．集合的基本运算
	
	并集
	交集
	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: image8.png]

	[image: image9.png]

	[image: image10.png]

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

4.集合的运算性质
并集的性质：
A∪∅＝A；A∪A＝A；A∪B＝B∪A；A∪B＝A⇔B⊆A．

交集的性质：
A∩∅＝∅；A∩A＝A；A∩B＝B∩A；A∩B＝A⇔A⊆B．

补集的性质：
A∪(∁UA)＝U；A∩(∁UA)＝∅；∁U(∁UA)＝A．
[image: image11.png][IRAT# 5 |

1．(2013·高考福建卷)若集合A＝{1，2，3}，B＝{1，3，4}，则A∩B的子集个数为(　　)
A．2　　　　　　　　　
B．3
C．4
D．16
解析：选C.A∩B＝{1，3}，其子集有∅，{1}，{3}，{1，3}，共4个．
2．(2013·高考课标全国卷Ⅰ)已知集合A＝{x|x2－2x>0}，B＝{x|－eq \r(5)<x<eq \r(5)}，则(　　)
A．A∩B＝∅
B．A∪B＝R
C．B⊆A
D．A⊆B
解析：选B.∵A＝{x|x>2或x<0}，B＝{x|－eq \r(5)<x<eq \r(5)}，∴A∩B＝{x|－eq \r(5)<x<0或2<x<eq \r(5)}，A∪B＝R.
3．(2014·安徽省“江南十校”联考)已知集合A＝{x|x2－x≤0}，函数f(x)＝2－x(x∈A)的值域为B，则(∁RA)∩B＝(　　)
A．(1，2]
B．[1，2]
C．[0，1]
D．(1，＋∞)
解析：选A.由题意知，集合A＝{x|0≤x≤1}，∴B＝{y|1≤y≤2}，∁RA＝{x|x＜0或x＞1}，∴(∁RA)∩B＝(1，2]．
4．(教材习题改编)集合A＝{0，2，a}，B＝{1，a2}，若A∪B＝{0，1，2，4，16}，则a的值为________．
解析：∵A＝{0，2，a}，B＝{1，a2}，∴A∪B＝{0，1，2，a，a2}．又∵A∪B＝{0，1，2，4，16}，∴a＝4.
答案：4
5．(2014·浙江杭州模拟)已知集合A＝{－1，0，4}，集合B＝{x|x2－2x－3≤0，x∈N}，全集为U，则图中阴影部分表示的集合是________．
[image: image12.png]L)

解析：∵B＝{x|x2－2x－3≤0，x∈N}＝{x|－1≤x≤3，x∈N}＝{0，1，2，3}．而图中阴影部分表示的集合为属于A且不属于B的元素构成，故该集合为{－1，4}．
答案：{－1，4}
[image: image13.png]% IV ﬁ 9".! 1‘# ﬁ E KD ER R Eudagal AERE CEEHM

[image: image14.png]

集合的基本概念
[image: image15.png]K@)

(1)(2013·高考江西卷)若集合A＝{x∈R|ax2＋ax＋1＝0}中只有一个元素，则a＝(　　)
A．4　　　　　　　　　　
B．2
C．0
D．0或4
(2)(2013·高考山东卷)已知集合A＝{0，1，2}，则集合B＝{x－y|x∈A，y∈A}中元素的个数是(　　)
A．1
B．3
C．5
D．9
[解析]　(1)当a＝0时，方程化为1＝0，无解，集合A为空集，不符合题意；当a≠0时，由Δ＝a2－4a＝0，解得a＝4.
(2)当x＝0，y＝0时，x－y＝0；当x＝0，y＝1时，x－y＝－1；
当x＝0，y＝2时，x－y＝－2；当x＝1，y＝0时，x－y＝1；
当x＝1，y＝1时，x－y＝0；当x＝1，y＝2时，x－y＝－1；
当x＝2，y＝0时，x－y＝2；当x＝2，y＝1时，x－y＝1；
当x＝2，y＝2时，x－y＝0.根据集合中元素的互异性知，B中元素有0，－1，－2，1，2，共5个．
[答案]　(1)A　(2)C
[方法感悟]　(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: image16.png]KA

1．(1)已知集合M＝{1，m＋2，m2＋4}，且5∈M，则m的值为(　　)
A．1或－1
B．1或3
C．－1或3
D．1，－1或3
(2)已知集合M＝{1，m}，N＝{n，log2n}，若M＝N，则(m－n)2 014＝________．
解析：(1)∵5∈{1，m＋2，m2＋4}，
∴m＋2＝5或m2＋4＝5，
即m＝3或m＝±1.
当m＝3时，M＝{1，5，13}；当m＝1时，M＝{1，3，5}；
当m＝－1时M＝{1，1，5}不满足互异性．
∴m的值为3或1.
(2)由M＝N知，
eq \b\lc\{(\a\vs4\al\co1(n＝1,log2n＝m))或eq \b\lc\{(\a\vs4\al\co1(n＝m,log2n＝1))，
∴eq \b\lc\{(\a\vs4\al\co1(n＝1,m＝0))或eq \b\lc\{(\a\vs4\al\co1(m＝2,n＝2))，
故(m－n)2 014＝1或0.
答案：(1)B　(2)1或0
[image: image17.png]

　　　　　　　集合间的基本关系
[image: image18.png]116))

(1)(2012·高考湖北卷)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)(2014·江西省七校联考)若集合P＝{x|3＜x≤22}，非空集合Q＝{x|2a＋1≤x＜3a－5}，则能使Q⊆(P∩Q)成立的所有实数a的取值范围为(　　)
A．(1，9)
B．[1，9]
C．[6，9)
D．(6，9]
[解析]　(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)依题意，P∩Q＝Q，Q⊆P，于是eq \b\lc\{(\a\vs4\al\co1(2a＋1＜3a－5,2a＋1＞3,3a－5≤22))，
解得6＜a≤9，
则实数a的取值范围是(6，9]，故选D.
[答案]　(1)D　(2)D
[方法感悟]　(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)子集与真子集的区别与联系：集合A的真子集一定是其子集，而集合A的子集不一定是其真子集；若集合A有n个元素，则其子集个数为2n，真子集个数为2n－1.
注意：题目中若有条件B⊆A，则应分B＝∅和B≠∅两种情况进行讨论．
[image: image19.png]KA

2．(2013·高考福建卷)已知集合A＝{1，a}，B＝{1，2，3}，则“a＝3”是“A⊆B”的(　　)
A．充分而不必要条件
B．必要而不充分条件
C．充分必要条件
D．既不充分也不必要条件
解析：选A.∵A＝{1，a}，B＝{1，2，3}，A⊆B，∴a∈B且a≠1，∴a＝2或3，∴“a＝3”是“A⊆B”的充分而不必要条件．
[image: image20.png]

　　　　　　　集合的基本运算
[image: image21.png]BIQG)

(1)(2014·山东济南市高考模拟考试)已知全集U＝R，集合A＝{x|2x＞1}，B＝{x|x2－3x－4＞0}，则A∩B＝(　　)
A．{x|x＞0}
B．{x|x＜－1或x＞0}
C．{x|x＞4}
D．{x|－1≤x≤4}
(2)设全集U是自然数集N，集合A＝{x|x2＞4，x∈N}，B＝{0，2，3}，则图中阴影部分所表示的集合是(　　)
[image: image22.png]

A．{x|x＞2，x∈N}
B．{x|x≤2，x∈N}
C．{0，2}
D．{1，2}
[解析]　(1)集合A＝(0，＋∞)，B＝(－∞，－1)∪(4，＋∞)，故A∩B＝(4，＋∞)．
(2)由图可知，图中阴影部分所表示的集合是B∩(∁UA)，∁UA＝{x|x2≤4，x∈N}＝{x|－2≤x≤2，x∈N}＝{0，1，2}，∵B＝{0，2，3}，∴B∩(∁UA)＝{0，2}，故选C.
[答案]　(1)C　(2)C　
[方法感悟]　(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，用数轴表示时需注意端点值的取舍．
(2)在解决有关A∩B＝∅，A⊆B等集合问题时，往往忽略空集的情况，一定先考虑∅是否成立，以防漏解．另外要注意分类讨论和数形结合思想的应用．
[image: image23.png]KA

3．(1)(2014·湖北荆州市质量检测)设集合A＝{x|eq \f(2,1－x)＞1，x∈R}，B＝{x|y＝eq \r(1－x2)}，则(∁RA)∩B＝(　　)
A．{x|－1≤x≤1}
B．{x|－1＜x＜1}
C．{－1，1}
D．{1}
(2)(2013·高考湖南卷)已知集合U＝{2，3，6，8}，A＝{2，3}，B＝{2，6，8}，则(∁UA)∩B＝________.
解析：(1)集合A＝{x|eq \f(2,1－x)＞1}＝{x|－1＜x＜1}，B＝{x|y＝eq \r(1－x2)}＝{x|－1≤x≤1}，∁RA＝{x|x≤－1或x≥1}，
∴(∁RA)∩B＝{－1，1}．
(2)∵U＝{2，3，6，8}，A＝{2，3}，∴∁UA＝{6，8}．
∴(∁UA)∩B＝{6，8}∩{2，6，8}＝{6，8}．
答案：(1)C　(2){6，8}
[image: image24.png]

　　　　　　　集合中的创新问题
[image: image25.png]Bil@)

(2014·广东揭阳二模)对于集合M，定义函数fM(x)＝eq \b\lc\{(\a\vs4\al\co1(－1，x∈M，,1，x∉M.))对于两个集合A，B，定义集合A△B＝{x|fA(x)·fB(x)＝－1}．已知A＝{2，4，6，8，10}，B＝{1，2，4，8，12}，则用列举法写出集合A△B的结果为________．
[解析]　要使fA(x)·fB(x)＝－1，必有x∈{x|x∈A且x∉B}∪{x|x∈B且x∉A}＝{1，6，10，12}，所以A△B＝{1，6，10，12}．
[答案]　{1，6，10，12}
[方法感悟]　以集合背景的创新问题是近几年高考命题的一个热点，创新题型一般分为新定义、新运算、新性质三类，解决此类问题的关键按照新的定义(运算或性质)结合相关知识，准确提取信息、加工信息及相关的推理运算，从而达到解决问题的目的．
[image: image26.png]KA

4．设A，B是两个非空集合，定义A×B＝{x|x∈A∪B且x∉A∩B}，已知A＝{x|y＝2x－x2，y≥0}，B＝{y|y＝2x，x＞0}，则A×B＝(　　)
A．[0，1]∪(2，＋∞)
B．[0，1)∪(2，＋∞)
C．[0，1]
D．[0，2]
解析：选A.∵A＝{x|0≤x≤2}，B＝{y|y＞1}，
A∪B＝{x|x≥0}，A∩B＝{x|1＜x≤2}，
∴A×B＝[0，1]∪(2，＋∞)，故选A.
[image: image27.png]g Uiﬁ i# iﬁ) %Xgim HEIFH MEER BIESE RS

[image: image28.png]

1．集合中元素特征认识不明致误
[image: image29.png]

(2012·高考课标全国卷)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
[解析]　∵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.
[答案]　D
[image: image30.png]M SERE)

　本题属于创新型的概念理解题，准确地理解集合B是解决本题的关键，该题解题过程易出错的原因有两个：一是误以为集合B中的元素(x，y)不是有序数列对，而是无序的两个数值；二是对于集合B的元素的性质中的“x∈A，y∈A，x－y∈A”，只关注“x∈A，y∈A”，而忽视“x－y∈A”的限制条件导致错解．
[image: image31.png]

　判断集合中元素的性质时要注意两个方面：一是要注意集合中代表元素的字母符号，区分x、y、(x，y)；二是准确把握元素所具有的性质特征，如集合{x|y＝f(x)}表示函数y＝f(x)的定义域，{y|y＝f(x)}表示函数y＝f(x)的值域，{(x，y)|y＝f(x)}表示函数y＝f(x)图象上的点．
2．遗漏空集致误
[image: image32.png]

若集合P＝{x|x2＋x－6＝0}，S＝{x|ax＋1＝0}，且S⊆P，则由a的可取值组成的集合为________．
[解析]　P＝{－3，2}，当a＝0时，S＝∅，满足S⊆P；
当a≠0时，方程ax＋1＝0的解集为x＝－eq \f(1,a)，
为满足S⊆P可使－eq \f(1,a)＝－3或－eq \f(1,a)＝2，
即a＝eq \f(1,3)或a＝－eq \f(1,2).
故所求集合为eq \b\lc\{\rc\}(\a\vs4\al\co1(0，\f(1,3)，－\f(1,2))).
[答案]　eq \b\lc\{\rc\}(\a\vs4\al\co1(0，\f(1,3)，－\f(1,2)))
[易错点及错因分析]　从集合的关系看，S⊆P，则S＝∅或S≠∅，易遗忘S＝∅的情况．
[image: image33.png]

　(1)根据集合间的关系求参数是高考的一个重点内容．解答此类问题的关键是抓住集合间的关系以及集合元素的特征．(2)在解答本题时，存在两个典型错误：一是忽略对空集的讨论，如S＝∅时，a＝0；二是易忽略对字母的讨论．如－eq \f(1,a)可以为－3或2.因此，在解答此类问题时，一定要注意分类讨论，避免漏解．

[image: image34.png](W) BIBF I S --eveeeeerererererererererenenanenensnsss e

1．若集合A＝{(x，y)|y＝cos x，x∈R}，B＝{x|y＝ln x}，则A∩B＝(　　)
A．{x|－1≤x≤1}
B．{x|x≥0}
C．{x|0<x≤1}
D．∅
解析：选D.集合A是对应函数y＝cos x图象上的点集，而集合B是对应函数y＝ln x的定义域，所以它们没有公共元素，故A∩B＝∅.
2．已知集合A＝{x|ax－1＝0}，B＝{x|1<log2x≤2，x∈N}，且A∩B＝A，则a的所有可能值组成的集合是(　　)
A．∅
B．{eq \f(1,3)}
C．{eq \f(1,3)，eq \f(1,4)}
D．{eq \f(1,3)，eq \f(1,4)，0}
解析：选D.由A∩B＝A，得A⊆B.
因为B＝{x|1<log2x≤2，x∈N}＝{x|2<x≤4，x∈N}＝{3，4}，
当A＝∅时，则方程ax－1＝0无实数解，
所以a＝0，此时显然有A⊆B，符合题意．
当A≠∅时，则由方程ax－1＝0得x＝eq \f(1,a).
要使A⊆B，则eq \f(1,a)＝3或eq \f(1,a)＝4，即a＝eq \f(1,3)或a＝eq \f(1,4).
综上所述，a的所有可能取值组成的集合是{0，eq \f(1,3)，eq \f(1,4)}，故选D.
[image: image35.png]%ﬂﬁg;ﬁgﬁ * %’I"A |5-.|9é SET BB GE REEE MELRF

[基础达标]
1．(2013·高考山东卷)已知集合A，B均为全集U＝{1，2，3，4}的子集，且∁U(A∪B)＝{4}，B＝{1，2}，则A∩∁UB＝(　　)
A．{3}　　　　　　　　　　
B．{4}
C．{3，4}
D．∅
解析：选A.∵U＝{1，2，3，4}，∁U(A∪B)＝{4}，
∴A∪B＝{1，2，3}．又∵B＝{1，2}，∴{3}⊆A⊆{1，2，3}．
又∁UB＝{3，4}，∴A∩∁UB＝{3}．
2．(2014·安徽合肥市质量检测)已知集合A＝{x∈R||x|≥2}，B＝{x∈R|x2－x－2＜0}，且R为实数集，则下列结论正确的是(　　)
A．A∪B＝R
B．A∩B≠∅
C．A⊆(∁RB)
D．A⊇(∁RB)
解析：选C.集合A＝{x|x≥2或x≤－2}，B＝{x|－1＜x＜2}，所以A⊆(∁RB)．
3．已知集合A＝{1，10，eq \f(1,10)}，B＝{y|y＝lg x，x∈A}，则A∩B＝(　　)
A．{eq \f(1,10)}
B．{10}
C．{1}
D．∅
解析：选C.∵B＝{y|y＝lg x，x∈A}＝{y|y＝lg 1，y＝lg 10，y＝lg eq \f(1,10)}＝{0，1，－1}，∴A∩B＝{1}，故选C.
4．(2014·湖北省八校联考)已知M＝{a||a|≥2}，A＝{a|(a－2)(a2－3)＝0，a∈M}，则集合A的子集共有(　　)

A．1个
B．2个
C．4个
D．8个
解析：选B.|a|≥2⇒a≥2或a≤－2.又a∈M，(a－2)(a2－3)＝0⇒a＝2或a＝±eq \r(3)(舍)，即A中只有一个元素2，故A的子集只有2个，故选B.
5．(2014·湖北武汉市武昌区考试)已知全集U＝R，集合A＝{x|lg(x＋1)≤0}，B＝{x|3x≤1}，则∁U(A∩B)＝(　　)
A．(－∞，0)∪(0，＋∞)
B．(0，＋∞)
C．(－∞，－1]∪(0，＋∞)
D．(－1，＋∞)
解析：选C.lg(x＋1)≤0⇒0＜x＋1≤1⇒－1＜x≤0，3x≤1⇒x≤0，则A∩B＝(－1，0]，∁U(A∩B)＝(－∞，－1]∪(0，＋∞)．
6．已知集合A＝{x|x2－2x＋a＞0}，且1∉A，则实数a的取值范围是________．
解析：∵1∉{x|x2－2x＋a＞0}，∴1∈{x|x2－2x＋a≤0}，即1－2＋a≤0，∴a≤1.
答案：(－∞，1]
7．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)
8．(2012·高考天津卷)已知集合A＝{x∈R||x＋2|＜3}，集合B＝{x∈R|(x－m)(x－2)＜0}，且A∩B＝(－1，n)，则m＝________，n＝________．
解析：A＝{x∈R||x＋2|＜3}＝{x∈R|－5＜x＜1}，
由A∩B＝(－1，n)可知m＜1，
则B＝{x|m＜x＜2}，画出数轴，可得m＝－1，n＝1.
[image: image36.png]-1 0 1 2

答案：－1　1
9．集合A＝{x|－2＜x＜－1或x＞1}，集合B＝{x|a≤x＜b}，A∪B＝{x|x＞－2}，A∩B＝{x|1＜x＜3}，求实数a，b的值．
解：∵A∩B＝{x|1＜x＜3}，∴b＝3.
又A∪B＝{x|x＞－2}，
∴－2＜a≤－1.
又A∩B＝{x|1＜x＜3}，
∴－1≤a＜1，
∴a＝－1.
10．设集合A＝{x|x2－8x＋15＝0}，集合B＝{x|ax－1＝0}．
(1)若a＝eq \f(1,5)，试判定集合A与B的关系；
(2)若B⊆A，求实数a组成的集合C.
解：由x2－8x＋15＝0，得x＝3或x＝5.
∴A＝{3，5}．
(1)当a＝eq \f(1,5)时，由eq \f(1,5)x－1＝0，得x＝5.
∴B＝{5}，∴B[image: image37.png]

A.
(2)∵A＝{3，5}且B⊆A，
∴若B＝∅，则方程ax－1＝0无解，有a＝0.
若B≠∅，则a≠0，
由方程ax－1＝0，得x＝eq \f(1,a)，
∴eq \f(1,a)＝3或eq \f(1,a)＝5，即a＝eq \f(1,3)或a＝eq \f(1,5)，
∴C＝eq \b\lc\{\rc\}(\a\vs4\al\co1(0，\f(1,3)，\f(1,5))).
[能力提升]
1．(2014·洛阳市考试)已知集合A＝{x|eq \f(x－2,x)≤0，x∈N}，B＝{x|eq \r(x)≤2，x∈Z}，则满足条件A⊆C⊆B的集合C的个数为(　　)
A．1
B．2
C．4
D．8
解析：选D.由eq \f(x－2,x)≤0得0＜x≤2，因此A＝{1，2}；由eq \r(x)≤2得0≤x≤4，因此B＝{0，1，2，3，4}，满足条件A⊆C⊆B的集合C的个数是23＝8，故选D.
2．(2014·河南省三市高三第二次调研)设U为全集，对集合X，Y，定义运算“*”，X*Y＝∁U(X∩Y)．对于任意集合X，Y，Z，则(X*Y)*Z＝(　　)
A．(X∪Y)∩∁UZ
B．(X∩Y)∪∁UZ
C．(∁UX∪∁UY)∩Z
D．(∁UX∩∁UY)∪Z
解析：选B.依题意得(X*Y)＝∁U(X∩Y)＝(∁UX)∪(∁UY)，(X*Y)*Z＝∁U[(X*Y)∩Z]＝∁U[∁U(X∩Y)∩Z]＝{∁U[∁U(X∩Y)]}∪∁UZ＝(X∩Y)∪∁UZ，故选B.
3．已知全集U＝{－2，－1，0，1，2}，集合A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(xx＝\f(2,n－1)，x，n∈Z))，则∁UA＝________．
解析：因为A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(xx＝\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}
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＝{n|n＝3k，k∈Z}，A2＝{n|n＝eq \r(2)k，k∈Z}，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．(2014·河北衡水模拟)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A∪B＝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，得a＞3；
当B＝{2}时，eq \b\lc\{(\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}．
6．(选做题)已知集合A＝{x|x2－6x＋8＜0}，B＝{x|(x－a)·(x－3a)＜0}．
(1)若A⊆B，求a的取值范围；
(2)若A∩B＝∅，求a的取值范围；
(3)若A∩B＝{x|3＜x＜4}，求a的取值范围．
解：∵A＝{x|x2－6x＋8＜0}，∴A＝{x|2＜x＜4}．
(1)若A⊆B，
当a＝0时，B＝∅，显然不成立；
当a＞0时，B＝{x|a＜x＜3a}，
应满足eq \b\lc\{(\a\vs4\al\co1(a≤2,3a≥4))⇒eq \f(4,3)≤a≤2；
当a＜0时，B＝{x|3a＜x＜a}，
应满足eq \b\lc\{(\a\vs4\al\co1(3a≤2，,a≥4，))此时不等式组无解，
∴当A⊆B时，a的取值范围是[eq \f(4,3)，2]．
(2)∵要满足A∩B＝∅，
当a＝0时，B＝∅满足条件；
当a＞0时，B＝{x|a＜x＜3a}，
a≥4或3a≤2.
∴0＜a≤eq \f(2,3)或a≥4；
当a＜0时，B＝{x|3a＜x＜a}．
∴a＜0时成立，
综上所述，a的取值范围是(－∞，eq \f(2,3)]∪[4，＋∞)．
(3)要满足A∩B＝{x|3＜x＜4}，显然a＝3.
第2课时　命题及其关系、充分条件与必要条件
[image: image38.png]35”‘7." @Eﬁ * %‘5@5&5 AT BRKE BAS &£T1/0t

　　　　　　　　　　　　　　　
[image: image39.png][E AT]

1．什么是命题？真、假命题如何分类？
提示：在数学中用语言、符号或式子表达的，可以判断真假的陈述句叫做命题．判断为真的语句叫真命题，判断为假的语句叫假命题．
2．四种命题及其关系
(1)四种命题
若原命题为“若p，则q”，则其逆命题是若q，则p；否命题是若綈p，则綈q；逆否命题是若綈q，则綈p．
(2)四种命题间的关系
[image: image40.png]Jadpis | EH#E iiﬁﬁ%‘\
#7 P, M gx dEXA
A \% -Z?jé A
% H.
1w
Y @*\ .@a \]
HaE |, TR
g mE® |[FE-gMll-p

(3)四种命题的真假关系
①两个命题互为逆否命题，它们有相同的真假性；
②两个命题为互逆命题或互否命题，它们的真假性没有关系．
温馨提醒：“否命题”与“命题的否定”的不同：
否命题是既否定命题的条件，又否定命题的结论，而命题的否定是只否定命题的结论．要注意区别．
3．充分条件、必要条件与充要条件
(1)“若p，则q”为真命题，记作：p⇒q，则p是q的充分条件，q是p的必要条件．
(2)如果既有p⇒q，又有q⇒p，记作：p⇔q，则p是q的充要条件，q也是p的充要条件．
温馨提醒：(1)A是B的充分不必要条件是指：A⇒B且B[image: image41.png]

A；(2)A的充分不必要条件是B是指：B⇒A且A[image: image42.png]

B，在解题中一定要弄清它们的区别，以免出现错误．
[image: image43.png][IRAT# 5 |

1．(2013·高考湖南卷)“1<x<2”是“x<2”成立的(　　)
A．充分不必要条件　　
B．必要不充分条件
C．充分必要条件
D．既不充分也不必要条件
解析：选A.设A＝{x|1<x<2}，B＝{x|x<2}，∴A[image: image44.png]

B，即当x0∈A时，有x0∈B，反之不一定成立．因此“1<x<2”是“x<2”成立的充分不必要条件．
2．(2012·高考湖南卷)命题“若α＝eq \f(π,4)，则tan α＝1”的逆否命题是(　　)
A．若α≠eq \f(π,4)，则tan α≠1
B．若α＝eq \f(π,4)，则tan α≠1
C．若tan α≠1，则α≠eq \f(π,4)
D．若tan α≠1，则α＝eq \f(π,4)
解析：选C.由命题与其逆否命题之间的关系可知，原命题的逆否命题是：若tan α≠1，则α≠eq \f(π,4).
3．(2014·浙江嘉兴模拟)已知m、a都是实数，且a＞0，则“m∈{－a，a}”是“|m|＝a”的(　　)
A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分也不必要条件
解析：选C.由m∈{－a，a}⇒|m|＝a，
也可由|m|＝a⇒m∈{－a，a}，
∴“m∈{－a，a}”是“|m|＝a”的充要条件．
4．“在△ABC中，若∠C＝90°，则∠A、∠B都是锐角”的否命题为：________．
解析：原命题的条件：在△ABC中，∠C＝90°，
结论：∠A、∠B都是锐角．否命题是否定条件和结论．
即“在△ABC中，若∠C≠90°，则∠A、∠B不都是锐角”．
答案：“在△ABC中，若∠C≠90°，则∠A、∠B不都是锐角”
5．下列命题：
①“a＞b”是“a2＞b2”的必要条件；②“|a|＞|b|”是“a2＞b2”的充要条件；③“a＞b”是“a＋c＞b＋c”的充要条件．
其中是真命题的是________．
解析：①a＞b[image: image45.png]

a2＞b2，且a2＞b2[image: image46.png]

a＞b，故①不正确；②a2＞b2⇔|a|＞|b|，故②正确；
③“a＞b”⇒a＋c＞b＋c，且a＋c＞b＋c⇒a＞b，故③正确．
答案：②③
[image: image47.png]% IV ﬁ 9".! 1‘# ﬁ E KD ER R Eudagal AERE CEEHM

[image: image48.png]

　　　　　　　四种命题及其关系
[image: image49.png]K@)

给出下列四个结论：
①命题“若α＝β，则cos α＝cos β”的逆否命题为真命题；
②“∃x0∈R，使得x2－x＞0”的否定是：“∀x∈R，均有x2－x＜0”；
③命题“x2＝4”是“x＝－2”的充分不必要条件；
④p：a∈{a，b，c}，q：{a}⊆{a，b，c}，p且q为真命题．
其中正确结论的序号是________．(填写所有正确结论的序号)
[解析]　对①，因命题“若α＝β，则cos α＝cos β”为真命题，所以其逆否命题亦为真命题，①正确；对②，命题“∃x0∈R，使得x2－x＞0”的否定应是：“∀x∈R，均有x2－x≤0”，故②错；对③，因由“x2＝4”得x＝±2，所以“x2＝4”是“x＝－2”的必要不充分条件，故③错；对④，p，q均为真命题，由真值表判定p且q为真命题，故④正确．
[答案]　①④
[方法感悟]　(1)对于命题真假的判定，关键是分清命题的条件与结论，只有将条件与结论分清，再结合所涉及的知识才能正确地判断命题的真假．
(2)掌握原命题和逆否命题，否命题和逆命题的等价性，当一个命题直接判断真假性不容易进行时，可以转而判断其逆否命题的真假．
[image: image50.png]KA

1．给出命题：若函数y＝f(x)是幂函数，则函数y＝f(x)的图象不过第四象限，在它的逆命题、否命题、逆否命题3个命题中，真命题的个数是(　　)
A．3　　　　　　　　　
B．2
C．1
D．0
解析：选C.原命题是真命题，故它的逆否命题是真命题；它的逆命题为“若函数y＝f(x)的图象不过第四象限，则函数y＝f(x)是幂函数”，显然逆命题为假命题，故原命题的否命题也为假命题．因此在它的逆命题、否命题、逆否命题3个命题中，真命题只有1个．
[image: image51.png]

　　　　　　　充分条件与必要条件的判断
[image: image52.png]116))

(1)(2013·高考福建卷)设点 P(x，y)，则“x＝2且y＝－1”是“点P在直线l：x＋y－1＝0上”的(　　)
A．充分而不必要条件
B．必要而不充分条件
C．充分必要条件
D．既不充分也不必要条件
(2)(2014·浙江省名校联考)一次函数y＝－eq \f(m,n)x＋eq \f(1,n)的图象同时经过第一、三、四象限的必要不充分条件是(　　)
A．m＞1，且n＜1
B．mn＜0
C．m＞0，且n＜0
D．m＜0，且n＜0
解析：(1)当x＝2且y＝－1时，满足方程x＋y－1＝0，即点P(2，－1)在直线l上．点P′(0，1)在直线l上，但不满足x＝2且y＝－1，∴“x＝2且y＝－1”是“点P(x，y)在直线l上”的充分而不必要条件．
(2)∵y＝－eq \f(m,n)x＋eq \f(1,n)经过第一、三、四象限，故－eq \f(m,n)＞0，eq \f(1,n)＜0，即m＞0，n＜0，但此为充要条件，因此，其必要不充分条件为mn＜0，故选B.
[答案]　(1)A　(2)B
[方法感悟]　充要条件的三种判断方法：
(1)定义法：即根据p⇒q，q⇒p进行判断．
(2)集合法：根据p，q成立的对象的集合之间的包含关系进行判断．
(3)等价转化法：根据一个命题与其逆否命题的等价性，把要判断的充要条件转化为其逆否命题进行判断．这个方法特别适合以否定形式给出的问题，如“xy≠1”是“x≠1或者y≠1”的何种条件，即可转化为判断“x＝1且y＝1”是“xy＝1”的何种条件．
[image: image53.png]KA

2．(1)(2014·东城区统一检测)若a，b是两个非零向量，则
“|a＋b|＝|a－b|”是“a⊥b”的(　　)
A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分也不必要条件
(2)(2014·温州市适应性测试)已知q是等比数列{an}的公比，则“q＜1”是“数列{an}是递减数列”的(　　)
A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分也不必要条件
解析：(1)选C.|a＋b|＝|a－b|⇔|a|2＋2a·b＋|b|2＝|a|2－2a·b＋|b|2⇔a·b＝0⇔a⊥b.
(2)选D.当q＜0时，等比数列{an}是一个摆动数列，不是递减数列，而数列{an}是递减数列⇒eq \b\lc\{(\a\vs4\al\co1(a1＞0,0＜q＜1))，或eq \b\lc\{(\a\vs4\al\co1(a1＜0,q＞1))，故选D.
[image: image54.png]

　　　　　　　充分条件与必要条件的应用
[image: image55.png]BIQG)

已知p：eq \f(1,2)≤x≤1，q：(x－a)(x－a－1)＞0，若p是綈q的充分不必要条件，则实数a的取值范围是________．
[解析]　綈q：(x－a)(x－a－1)≤0⇒a≤x≤a＋1.
由p是綈q的充分不必要条件知：
a≤eq \f(1,2)且a＋1≥1⇒0≤a≤eq \f(1,2).
[答案]　[0，eq \f(1,2)]
[方法感悟]　(1)解决此类问题一般是把充分条件、必要条件或充要条件转化为集合之间的关系，然后根据集合之间的关系列出关于参数的不等式求解．
(2)注意利用转化的方法理解充分必要条件：若綈p是綈q的充分不必要(必要不充分、充要)条件，则p是q的必要不充分(充分不必要、充要)条件．
[image: image56.png]KA

3．若“x2＞1”是“x＜a”的必要不充分条件，则a的最大值为________．
解析：由x2＞1，得x＜－1，或x＞1.
又“x2＞1”是“x＜a”的必要不充分条件，
知由“x＜a”可以推出“x2＞1”，反之不成立，
所以a≤－1，即a的最大值为－1.
答案：－1
[image: image57.png]g Uiﬁ i# iﬁ) %Xgim HEIFH MEER BIESE RS

[image: image58.png]By
(R

等价转化思想在命题判断中的应用
[image: image59.png]

(2012·高考浙江卷)设a＞0，b＞0，(　　)
A．若2a＋2a＝2b＋3b，则a＞b
B．若2a＋2a＝2b＋3b，则a＜b
C．若2a－2a＝2b－3b，则a＞b
D．若2a－2a＝2b－3b，则a＜b
[解析]　当0<a≤b时，显然2a≤2b，2a≤2b<3b，∴2a＋2a<2b＋3b，即2a＋2a≠2b＋3b成立．∴它的逆否命题：若2a＋2a＝2b＋3b，则a>b成立，故A正确，B错误．当0<a≤b时，由2a≤2b，2a<3b，知2a－2a与2b－3b的大小关系不确定，∴C不正确，同理D不正确．
[答案]　A
[感悟提高]　(1)本题的解析用了等价转化思想，即充分利用原命题与逆否命题的等价性．在“若2a＋2a＝2b＋3b，则a>b”不易判断的情况下，巧妙地转化为判断该命
题逆否命题成立．
(2)利用等价转化思想还可解决有关充要条件的一些问题．
[image: image60.png]KA

已知p：－2≤x≤10，q：1－m≤x≤1＋m(m>0)，且綈p是綈q的必要而不充分条件，求实数m的取值范围．
解：∵綈p是綈q的必要而不充分条件，
∴p是q的充分而不必要条件，
∵q：1－m≤x≤1＋m，
∴q：Q＝{x|1－m≤x≤1＋m}，
∵p：－2≤x≤10，
∴p：P＝{x|－2≤x≤10}．
∵p是q的充分而不必要条件，
∴P[image: image61.png]

Q，∴eq \b\lc\{(\a\vs4\al\co1(m>0，,1－m<－2，,1＋m≥10，))或eq \b\lc\{(\a\vs4\al\co1(m>0，,1－m≤－2，,1＋m>10，))
即m≥9或m>9.∴m≥9.
即实数m的取值范围是[9，＋∞)．
[image: image62.png]%ﬂﬁg;ﬁgﬁ * %’I"A |5-.|9é SET BB GE REEE MELRF

[基础达标]
1．(2014·江西九江一模)命题“若x2＞y2，则x＞y”的逆否命题是(　　)
A．“若x＜y，则x2＜y2”　　
B．“若x＞y，则x2＞y2”
C．“若x≤y，则x2≤y2”
D．“若x≥y，则x2≥y2”
解析：选C.根据原命题和逆否命题的条件和结论的关系得命题“若x2＞y2，则x＞y”的逆否命题是“若x≤y，则x2≤y2”．
2．(2013·高考山东卷)给定两个命题p、q.若綈p是q的必要而不充分条件，则p是綈q的(　　)
A．充分而不必要条件
B．必要而不充分条件
C．充要条件
D．既不充分也不必要条件
解析：选A.若綈p是q的必要不充分条件，则q⇒綈p但綈p[image: image63.png]

q，其逆否命题为p⇒綈q但綈q[image: image64.png]

p，∴p是綈q的充分不必要条件．
3．(2014·山东潍坊模拟)命题“若△ABC有一内角为eq \f(π,3)，则△ABC的三内角成等差数列”的逆命题(　　)
A．与原命题同为假命题
B．与原命题的否命题同为假命题
C．与原命题的逆否命题同为假命题
D．与原命题同为真命题
解析：选D.原命题显然为真，原命题的逆命题为“若△ABC的三内角成等差数列，则△ABC有一内角为eq \f(π,3)”，它是真命题．
4．(2014·山东聊城期末)设集合A，B是全集U的两个子集，则A[image: image65.png]

B是(∁UA)∪B＝U的(　　)
A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分也不必要条件
解析：
选A.如图所示，A[image: image66.png]

B⇒(∁UA)∪B＝U；但(∁UA)∪B＝U[image: image67.png]

A[image: image68.png]

B，如A＝B，因此A[image: image69.png]

B是(∁UA)∪B＝U的充分不必要条件．
[image: image70.png]

5．(2013·高考陕西卷)设a，b为向量，则“|a·b|＝|a||b|”是“a∥b”的(　　)
A．充分不必要条件
B．必要不充分条件
C．充分必要条件
D．既不充分也不必要条件
解析：选C.若|a·b|＝|a||b|，
若a，b中有零向量，显然a∥b；
若a，b均不为零向量，则
|a·b|＝|a||b||cos〈a，b〉|＝|a||b|，
∴|cos〈a，b〉|＝1，
∴〈a，b〉＝π或0，
∴a∥b，即|a·b|＝|a||b|⇒a∥b.
若a∥b，则〈a，b〉＝0或π，
∴|a·b|＝||a||b|cos〈a，b〉|＝|a||b|，
其中，若a，b有零向量也成立，
即a∥b⇒|a·b|＝|a||b|.
综上知，“|a·b|＝|a||b|”是“a∥b”的充分必要条件．
6．在命题“若m＞－n，则m2＞n2”的逆命题、否命题、逆否命题中，假命题的个数是________．
解析：原命题为假命题，逆否命题也为假命题，逆命题也是假命题，否命题也是假命题．故假命题的个数为3.
答案：3
7．若命题“ax2－2ax－3＞0不成立”是真命题，则实数a的取值范围是________．
解析：ax2－2ax－3≤0恒成立，当a＝0时，－3≤0成立；当a≠0时，得eq \b\lc\{(\a\vs4\al\co1(a＜0,Δ＝4a2＋12a≤0))，解得－3≤a＜0，故－3≤a≤0.
答案：[－3，0]
8．有下列几个命题：
①“若a＞b，则a2＞b2”的否命题；
②“若x＋y＝0，则x，y互为相反数”的逆命题；
③“若x2＜4，则－2＜x＜2”的逆否命题．
其中真命题的序号是________．
解析：①原命题的否命题为“若a≤b，则a2≤b2”错误．
②原命题的逆命题为：“x，y互为相反数，则x＋y＝0”正确．
③原命题的逆否命题为“若x≥2或x≤－2，则x2≥4”正确．
答案：②③
9．(2014·河南开封调研)已知命题p：“若ac≥0，则一元二次方程ax2＋bx＋c＝0没有实根”．
(1)写出命题p的否命题；
(2)判断命题p的否命题的真假，并证明你的结论．
解：(1)命题p的否命题为：“若ac<0，则一元二次方程ax2＋bx＋c＝0有实根”．
(2)命题p的否命题是真命题．证明如下：
∵ac<0，∴－ac>0⇒Δ＝b2－4ac>0⇒一元二次方程ax2＋bx＋c＝0有实根．
∴该命题是真命题．
10．指出下列各组命题中，p是q的什么条件？
(1)p：a＋b＝2，q：直线x＋y＝0与圆(x－a)2＋(y－b)2＝2相切；
(2)p：|x|＝x，q：x2＋x≥0；
(3)设l，m均为直线，α为平面，其中l⊄α，m⊂α，p：l∥α，q：l∥m.
解：(1)若a＋b＝2，则圆心(a，b)到直线x＋y＝0的距离d＝eq \f(|a＋b|,\r(2))＝eq \r(2)＝r，所以直线与圆相切．
反之，若直线与圆相切，则|a＋b|＝2，
∴a＋b＝±2，
故p是q的充分不必要条件．
(2)若|x|＝x，则x2＋x＝x2＋|x|≥0成立．
反之，若x2＋x≥0，
即x(x＋1)≥0，则x≥0或x≤－1.
当x≤－1时，|x|＝－x≠x，
因此，p是q的充分不必要条件．
(3)∵l∥α[image: image71.png]

l∥m，但l∥m⇒l∥α，
∴p是q的必要不充分条件.
[能力提升]
1．(2014·江西南昌第一次模拟)下列说法中，不正确的是(　　)
A．点(eq \f(π,8)，0)为函数f(x)＝tan(2x＋eq \f(π,4))的一个对称中心
B．设回归直线方程为eq \o(y,\s\up6(^))＝2－2.5x，当变量x增加一个单位时，y大约减少2.5个单位
C．命题“在△ABC中，若sin A＝sin B，则△ABC为等腰三角形”的逆否命题为真命题
D．对于命题p：eq \f(x,x－1)≥0，则綈p：eq \f(x,x－1)＜0
解析：选D.由feq \b\lc\(\rc\)(\a\vs4\al\co1(\f(π,8)))＝taneq \f(π,2)无意义可知，点eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(π,8)，0))为函数f(x)＝taneq \b\lc\(\rc\)(\a\vs4\al\co1(2x＋\f(π,4)))的一个对称中心，即得命题A正确；由回归直线方程为eq \o(y,\s\up6(^))＝2－2.5x，当变量x增加一个单位时，y大约减少2.5个单位，得命题B正确；命题“在△ABC中，若sin A＝sin B，则△ABC为等腰三角形”是真命题，则其逆否命题也是真命题，得命题C正确；由命题p：“eq \f(x,x－1)≥0”，则綈p：“eq \f(x,x－1)＜0或x＝1”得命题D不正确，综上可得错误的命题为D，故应选D.
2．下列命题中为真命题的是(　　)
A．命题“若x>y，则x>|y|”的逆命题
B．命题“x>1，则x2>1”的否命题
C．命题“若x＝1，则x2＋x－2＝0”的否命题
D．命题“若x2>0，则x>1”的逆否命题
解析：选A.对于A，其逆命题是：若x>|y|，则x>y，是真命题，这是因为x>|y|≥y，必有x>y；对于B，否命题是：若x≤1，则x2≤1，是假命题．如x＝－5，x2＝25>1；对于C，其否命题是：若x≠1，则x2＋x－2≠0，由于x＝－2时，x2＋x－2＝0，所以是假命题；对于D，若x2>0，则x>0或x<0，不一定有x>1，因此原命题的逆否命题是假命题．
3．下列命题：
①若ac2＞bc2，则a＞b；
②若sin α＝sin β，则α＝β；
③“实数a＝0”是“直线x－2ay＝1和直线2x－2ay＝1平行”的充要条件；
④若f(x)＝log2x，则f(|x|)是偶函数．
其中正确命题的序号是________．
解析：对于①，ac2＞bc2，c2＞0，∴a＞b正确；对于②，sin 30°＝sin 150°[image: image72.png]

30°＝150°，所以②错误；对于③，l1∥l2⇔A1B2＝A2B1，即－2a＝－4a⇒a＝0且A1C2[image: image73.png]

A2C1，所以③正确；④显然正确．
答案：①③④
4．已知集合A＝{x|eq \f(1,2)＜2x＜8，x∈R}，B＝{x|－1＜x＜m＋1，x∈R}，若x∈B成立的一个充分不必要的条件是x∈A，则实数m的取值范围是________．
解析：A＝{x|eq \f(1,2)＜2x＜8，x∈R}＝{x|－1＜x＜3}，
∵x∈B成立的一个充分不必要条件是x∈A，
∴A[image: image74.png]

B，∴m＋1＞3，即m＞2.
答案：(2，＋∞)
5．已知集合A＝{x|x2－4mx＋2m＋6＝0}，B＝{x|x＜0}，若命题“A∩B＝∅”是假命题，求实数m的取值范围．
解：因为“A∩B＝∅”是假命题，所以A∩B≠∅.
设全集U＝{m|Δ＝(－4m)2－4(2m＋6)≥0}，
则U＝{m|m≤－1或m≥eq \f(3,2)}．
假设方程x2－4mx＋2m＋6＝0的两根x1，x2均非负，则有
eq \b\lc\{(\a\vs4\al\co1(m∈U,x1＋x2≥0,x1x2≥0))⇒eq \b\lc\{(\a\vs4\al\co1(m∈U,4m≥0,2m＋6≥0))⇒m≥eq \f(3,2).
又集合{m|m≥eq \f(3,2)}关于全集U的补集是{m|m≤－1}，
所以实数m的取值范围是{m|m≤－1}．
6．(选做题)已知集合A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(yy＝x2－\f(3,2)x＋1，x∈\b\lc\[\rc\](\a\vs4\al\co1(\f(3,4)，2))))，B＝{x|x＋m2≥1}．若“x∈A”是“x∈B”的充分条件，求实数m的取值范围．
解：y＝x2－eq \f(3,2)x＋1＝eq \b\lc\(\rc\)(\a\vs4\al\co1(x－\f(3,4)))

eq \s\up12(2)＋eq \f(7,16)，
∵x∈eq \b\lc\[\rc\](\a\vs4\al\co1(\f(3,4)，2))，∴eq \f(7,16)≤y≤2，
∴A＝eq \b\lc\{\rc\}(\a\vs4\al\co1(y\f(7,16)≤y≤2)).
由x＋m2≥1，得x≥1－m2，
∴B＝{x|x≥1－m2}．
∵“x∈A”是“x∈B”的充分条件，
∴A⊆B，∴1－m2≤eq \f(7,16)，
解得m≥eq \f(3,4)或m≤－eq \f(3,4)，
故实数m的取值范围是eq \b\lc\(\rc\](\a\vs4\al\co1(－∞，－\f(3,4)))∪eq \b\lc\[\rc\)(\a\vs4\al\co1(\f(3,4)，＋∞)).
第3课时　简单的逻辑联结词、全称量词与存在量词
[image: image75.png]35”‘7." @Eﬁ * %‘5@5&5 AT BRKE BAS &£T1/0t

　　　　　　　　　　　　　　　[image: image76.png][E AT]

1．简单的逻辑联结词
(1)简单逻辑联结词是哪三种？试用式子表示．
提示：简单的逻辑联结词分别是“且”、“或”、“非”，分别表示为“p∧q”、“p∨q”、“綈p”．
(2)命题p∧q，p∨q，綈p的真假判断
p∧q中p、q有一假为假，p∨q中有一真为真，p与非p必定是一真一假．
温馨提醒：“且”“或”“非”与“交”“并”“补”的关系：
可以借助集合的“交”“并”“补”运算来理解逻辑联结词“且”“或”“非”，对比如下：
	命题形式
	集合运算

	p且q
	A∩B＝{x|x∈A且x∈B}

	p或q
	A∪B＝{x|x∈A或x∈B}

	非p
	∁UP＝{x|x∈U，x∉P}

2.全称量词和存在量词
(1)全称量词
“对所有的”“对任意一个”，用符号“∀”表示．
(2)存在量词
“存在一个”“至少有一个”，用符号“∃”表示．
(3)全称命题
含有全称量词的命题，叫做全称命题；“对M中任意一个x，有p(x)成立”可用符号简记为∀x∈M，p(x)．
(4)特称命题
含有存在量词的命题，叫做特称命题；“存在M中的一个x0，使p(x0)成立”可用符号简记为：∃x0∈M，p(x0)．
3．含有一个量词的命题的否定
	命题
	命题的否定

	∀x∈M，p(x)
	∃x0∈M，綈p(x0)

	∃x0∈M，p(x0)
	∀x∈M，綈p(x)

温馨提醒：(1)对于含量词的命题的否定方法是“改量词，否结论”，即把全称量词与存在量词互换，然后否定原命题的结论．
(2)对于省略量词的命题，应先挖掘命题中隐含的量词，改写成含量词的完整形式，再写出命题的否定．
[image: image77.png][IRAT# 5 |

1．(2013·高考重庆卷)命题“对任意x∈R，都有x2≥0”的否定为(　　)
A．对任意x∈R，都有x2<0
B．不存在x∈R，使得x2<0
C．存在x0∈R，使得xeq \o\al(2,0)≥0
D．存在x0∈R，使得xeq \o\al(2,0)<0
解析：选D.因为“∀x∈M，p(x)”的否定是“∃x0∈M，綈p(x0)”，故“对任意x∈R，都有x2≥0”的否定是“存在x0∈R，使得xeq \o\al(2,0)<0”．
2．命题p：∀x∈R，sin x＜1；命题q：∃x∈R，cos x≤－1，则下列结论是真命题的是(　　)
A．p∧q　　　　　　　　　
B．綈p∧q
C．p∨綈q
D．綈p∧綈q
解析：选B.p是假命题，q是真命题，所以B正确．
3．下列命题中的假命题是(　　)
A．∀x∈R，2x－1＞0
B．∀x∈N*，(x－1)2＞0
C．∃x0∈R，lg x0＜1
D．∃x0∈R，tan x0＝2
解析：选B.A项，∵x∈R，∴x－1∈R，由指数函数性质得2x－1＞0；B项，∵x∈N*，∴当x＝1时，(x－1)2＝0与(x－1)2＞0矛盾；C项，当x0＝eq \f(1,10)时，lg eq \f(1,10)＝－1＜1；D项，当x0∈R时，tan x0∈R，∴∃x0∈R，tan x0＝2.
4．“p是假命题”是 “p或q为假命题”的________条件．
答案：必要不充分
5．已知命题p：∃x∈R，x2＋eq \f(1,x2)≤2，命题q是命题p的否定，则命题p、q、p∧q、p∨q中是真命题的是________．
解析：x＝±1时，p成立，所以p真，q假，p∨q真，p∧q假．
答案：p、p∨q
[image: image78.png]% IV ﬁ 9".! 1‘# ﬁ E KD ER R Eudagal AERE CEEHM

[image: image79.png]

　　　　　　　含有逻辑联结词命题的真假判定
[image: image80.png]K@)

(1)(2013·高考湖北卷)在一次跳伞训练中，甲、乙两位学员各跳一次．设命题p是“甲降落在指定范围”，q是“乙降落在指定范围”，则命题“至少有一位学员没有降落在指定范围”可表示为(　　)
A．(綈p)∨(綈q)　　　　　　
B．p∨(綈q)
C．(綈p)∧(綈q)
D．p∨q
(2)(2014·北京海淀区期中练习)命题p：∃α∈R，sin(π－α)＝cos α；命题q：∀m＞0，双曲线eq \f(x2,m2)－eq \f(y2,m2)＝1的离心率为eq \r(2).则下面结论正确的是(　　)
A．p是假命题
B．綈q是真命题
C．p∧q是假命题
D．p∨q是真命题
[解析]　(1)依题意得綈p：“甲没有降落在指定范围”，綈q：“乙没有降落在指定范围”，因此“至少有一位学员没有降落在指定范围”可表示为(綈p)∨(綈q)．
(2)依题意，对于命题p，注意到当α＝eq \f(π,4)时，sin(π－α)＝sin α＝sin eq \f(π,4)＝cos eq \f(π,4)，因此命题p是真命题；对于命题q，注意到双曲线eq \f(x2,m2)－eq \f(y2,m2)＝1的离心率e＝eq \f(\r(m2＋m2),\r(m2))＝eq \r(2)，因此命题q是真命题，綈q是假命题，p∧q是真命题，p∨q是真命题．综上所述，选D.
[答案]　(1)A　(2)D
[方法感悟]　(1)要判断含有逻辑联结词命题的真假，关键是正确理解逻辑联结词“或”、“且”、“非”的含义，应根据组成各个命题的语句中所出现的逻辑联结词进行命题结构与真假的判断．
(2)判断命题真假的步骤：
eq \x(\a\al(确定命题的,构成形式))⇒eq \x(\a\al(判断其中简单,命题的真假))⇒eq \x(\a\al(根据真值表判断,命题的真假))
[image: image81.png]KA

1．已知命题p：(a－2)2＋|b－3|≥0(a，b∈R)，命题q：x2－3x＋2＜0的解集是{x|1＜x＜2}，给出下列结论：
①命题“p∧q”是真命题；
②命题“p∧綈q”是假命题；
③命题“綈p∨q”是真命题；
④命题“綈p∨綈q”是假命题．
其中正确的是(　　)
A．②③
B．①②④
C．①③④
D．①②③④
解析：选D.命题p：(a－2)2＋|b－3|≥0(a，b∈R)是真命题，命题q：x2－3x＋2＜0的解集是{x|1＜x＜2}也是真命题，故①命题“p∧q”是真命题；②命题“p∧綈q”是假命题；③命题“綈p∨q”是真命题；④命题“綈p∨綈q”是假命题．
[image: image82.png]

　　　　　　　全(特)称命题的否定及真假判断
[image: image83.png]116))

(1)(2013·高考四川卷)设x∈Z，集合A是奇数集，集合B是偶数集．若命题p：∀x∈A，2x∈B，则(　　)
A．綈p：∀x∈A，2x∉B
B．綈p：∀x∉A，2x∉B
C．綈p：∃x∉A，2x∈B
D．綈p：∃x∈A，2x∉B
(2)已知函数f(x)＝x2＋bx(b∈R)，则下列结论正确的是(　　)
A．∀b∈R，f(x)在(0，＋∞)上是增函数
B．∀b∈R，f(x)在(0，＋∞)上是减函数
C．∃b∈R，f(x)为奇函数
D．∃b∈R，f(x)为偶函数
[解析]　(1)命题p是全称命题：∀x∈A，2x∈B，则綈p是特称命题：∃x∈A，2x∉B.故选D.
(2)注意到b＝0时，f(x)＝x2是偶函数．故选D.
[答案]　(1)D　(1)D
[方法感悟]　(1)判断全(特)称命题真假时，要注意假命题时只需举出一个反例否定即可，而真命题必须保证对限定的集合中每一个元素都成立．
(2)写含有一个量词的命题的否定，首先要明确这个命题是全称命题还是特称命题，并找到其量词的位置及相应结论，然后把命题中的全称量词改成存在量词，存在量词改成全称量词，同时否定结论．
[image: image84.png]KA

2．写出下列命题的否定并判断其真假：
(1)p：不论m取何实数值，方程x2＋mx－1＝0必有实数根；
(2)p：有的三角形的三条边相等；
(3)p：菱形的对角线互相垂直；
(4)p：∃x0∈N，xeq \o\al(2,0)－2x0＋1≤0.
解：(1)綈p：存在一个实数m0，使方程x2＋m0x－1＝0没有实数根．
因为该方程的判别式Δ＝meq \o\al(2,0)＋4＞0恒成立，故綈p为假命题．
(2)綈p：所有的三角形的三条边不全相等．
显然綈p为假命题．
(3)綈p：有的菱形的对角线不垂直．
显然綈p为假命题．
(4)綈p：∀x∈N，x2－2x＋1＞0.
显然当x＝1时，x2－2x＋1＞0不成立，故綈p是假命题．
[image: image85.png]

　　　　　　　由命题真假确定参数的取值范围
[image: image86.png]BIQG)

(2014·山西名校联考)已知p：∃x∈R，mx2＋1≤0，q：∀x∈R，x2＋mx＋1＞0，若p∨q为假命题，则实数m的取值范围为(　　)
A．m≥2
B．m≤－2
C．m≤－2或m≥2
D．－2≤m≤2
[解析]　依题意知p，q均为假命题，当p是假命题时，mx2＋1＞0恒成立，则有m≥0；
当q是真命题时，则有Δ＝m2－4＜0，－2＜m＜2.
因此由p，q均为假命题得
eq \b\lc\{(\a\vs4\al\co1(m≥0,m≤－2或m≥2))，即m≥2，故选A.
[答案]　A
[方法感悟]　以命题为依据求参数的取值范围时，首先要对两个简单命题进行化简，然后依据“p∧q”“p∨q”“綈p”形式命题的真假，列出含有参数的不等式(组)求解即可．
[image: image87.png]KA

3．已知命题p：“∀x∈[1，2]，x2－a≥0”，命题q：“∃x0∈R，xeq \o\al(2,0)＋2ax0＋2－a＝0”，若命题“p且q”是真命题，则实数a的取值范围是(　　)
A．{a|a≤－2或a＝1}
B．{a|a≥1}
C．{a|a≤－2或1≤a≤2}
D．{a|－2≤a≤1}
解析：选A.由“p且q”是真命题，
则p为真命题，q也为真命题．
若p为真命题，a≤x2恒成立，
∵x∈[1，2]，∴a≤1.
若q为真命题，即x2＋2ax＋2－a＝0有实根，
Δ＝4a2－4(2－a)≥0，
即a≥1或a≤－2.
综上，所求实数a的取值范围为{a|a≤－2或a＝1}．
[image: image88.png]g Uiﬁ i# iﬁ) %Xgim HEIFH MEER BIESE RS

[image: image89.png]HiH
AL

常用逻辑用语与一元
二次不等式的交汇
[image: image90.png]

(2014·云南师大附中月考改编)已知条件p：x2－3x－4≤0；条件q：x2－6x＋9－m2≤0；若p是q的充分不必要条件，则m的取值范围是________．
[解析]　对于p：－1≤x≤4，对于q讨论如下，当m>0时，q：3－m≤x≤3＋m；当m<0时，q：3＋m≤x≤3－m，若p是q的充分不必要条件，只需要eq \b\lc\{(\a\vs4\al\co1(m>0，,3－m≤－1，,3＋m≥4，))或eq \b\lc\{(\a\vs4\al\co1(m<0，,3＋m≤－1，,3－m≥4，))解得m≤－4或m≥4.
[答案]　(－∞，－4]∪[4，＋∞)
[image: image91.png]SEYIEE)

　(1)本题是命题的充要条件与一元二次不等式的交汇，借助于p是q的充分不必要条件转化到集合之间的包含关系求得m的取值范围．
(2)此类问题常考题型还涉及到以一元二次不等式为依托，判断复合命题的真假或转化为求参数的范围．
[image: image92.png]KA

已知命题p：∃x∈R，x2＋1<2x；命题q：若mx2－mx－1<0恒成立，则－4<m<0，那么(　　)
A．“綈p”是假命题　　　　　　　
B．q是真命题
C．“p或q”为假命题
D．“p且q”为真命题
解析：选C.因为x2＋1<2x，即x2－2x＋1<0，也即(x－1)2<0，所以命题p为假；若mx2－mx－1<0恒成立，则m＝0或eq \b\lc\{(\a\vs4\al\co1(m<0，,Δ＝m2＋4m<0，))则－4<m≤0，所以命题q为假，故选C.
[image: image93.png]%ﬂﬁg;ﬁgﬁ * %’I"A |5-.|9é SET BB GE REEE MELRF

[基础达标]
1．将a2＋b2＋2ab＝(a＋b)2改写成全称命题是(　　)
A．∃a，b∈R，a2＋b2＋2ab＝(a＋b)2
B．∃a＜0，b＞0，a2＋b2＋2ab＝(a＋b)2
C．∀a＞0，b＞0，a2＋b2＋2ab＝(a＋b)2
D．∀a，b∈R，a2＋b2＋2ab＝(a＋b)2
解析：选D.全称命题含有量词“∀”，故排除A、B，又等式a2＋b2＋2ab＝(a＋b)2对于全体实数都成立，故选D.
2．(2014·湖北省八校联考)已知命题p：所有指数函数都是单调函数，则綈p为(　　)
A．所有的指数函数都不是单调函数
B．所有的单调函数都不是指数函数
C．存在一个指数函数，它不是单调函数
D．存在一个单调函数，它不是指数函数
解析：选C.命题p：所有指数函数都是单调函数，则綈p为：存在一个指数函数，它不是单调函数，故选C.
3．已知命题p：m，n为直线，α为平面，若m∥n，n⊂α，则m∥α，命题q：若a＞b，则ac＞bc，则下列命题为真命题的是(　　)
A．p或q　　　　　　　
B．綈p或q
C．綈p且q
D．p且q
解析：选B.命题q：若a＞b，则ac＞bc为假命题，命题p：m，n为直线，α为平面，若m∥n，n⊂α，则m∥α也为假命题，因此只有綈p或q为真命题．
4．(2014·深圳市调研)下列命题为真命题的是(　　)
A．若p∨q为真命题，则p∧q为真命题
B．“x＝5”是“x2－4x－5＝0”的充分不必要条件
C．命题“若x＜－1，则x2－2x－3＞0”的否命题为“若x＜－1，则x2－2x－3≤0”
D．已知命题p：∃x∈R，使得x2＋x－1＜0，则綈p：∀x∈R，使得x2＋x－1＞0
解析：选B.对于A，“p真q假”时p∨q为真命题，但p∧q为假命题，故A错；对于C，否命题应为“若x≥－1，则x2－2x－3≤0”，故C错；对于D，綈p应为“∀x∈R，使得x2＋x－1≥0”，故D错．
5．(2014·湖南六校联考)已知命题p：∃x∈(－∞，0)，2x＜3x，命题q：∀x∈(0，1)，log2x＜0，则下列命题为真命题的是(　　)
A．p∧q
B．p∨(綈q)
C．(綈p)∧q
D．p∧(綈q)
解析：选C.由指数函数的图象与性质可知，命题p是假命题，由对数函数的图象与性质可知，命题q是真命题，则命题“p∧q”为假命题，命题“p∨(綈q)”为假命题，命题“(綈p)∧q”为真命题，命题“p∧(綈q)”为假命题，故选C.
6．命题“∃x∈R，使得x2＋2x＋5＝0”的否定是____________________．
解析：否定为全称命题：“∀x∈R，x2＋2x＋5≠0”．
答案：∀x∈R，x2＋2x＋5≠0
7．已知命题p：“∀x∈N*，x＞eq \f(1,x)”，命题p的否定为命题q，则q是“________”；q的真假为________(填“真”或“假”)．
解析：q：∃x0∈N*，x0≤eq \f(1,x0)，当x0＝1时，x0＝eq \f(1,x0)成立，故q为真．
答案：∃x0∈N*，x0≤eq \f(1,x0)　真
8．(2013·安徽省名校联考)命题“∃x∈R，2x2－3ax＋9＜0”为假命题，则实数a的取值范围是________．
解析：“∃x∈R，2x2－3ax＋9＜0”为假命题，则“∀x∈R，2x2－3ax＋9≥0”为真命题．因此Δ＝9a2－4×2×9≤0，故－2eq \r(2)≤a≤2eq \r(2).
答案：[－2eq \r(2)，2eq \r(2)]
9．已知命题p：存在一个实数x，使ax2＋ax＋1＜0.当a∈A时，非p为真命题，求集合A.
解：非p为真，即“∀x∈R，ax2＋ax＋1≥0”为真．
若a＝0，则1≥0成立，即a＝0时非p为真；
若a≠0，则非p为真⇔eq \b\lc\{(\a\vs4\al\co1(a＞0,Δ＝a2－4a≤0))⇔0＜a≤4.
综上知，所求集合A＝[0，4]．
10．已知c＞0，且c≠1，设p：函数y＝cx在R上单调递减；q：函数f(x)＝x2－2cx＋1在eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)，＋∞))上为增函数，若“p或q”为真，求实数c的取值范围．
解：∵函数y＝cx在R上单调递减，
∴0＜c＜1，即p：0＜c＜1.
∵c＞0且c≠1，∴0＜c＜1.
又∵f(x)＝x2－2cx＋1在eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(1,2)，＋∞))上为增函数，
∴c≤eq \f(1,2)，即q：0＜c≤eq \f(1,2).
∵c＞0且c≠1，∴0＜c≤eq \f(1,2).
又∵“p或q”为真，
∴p、q只要有一个为真即可．
∴0＜c＜1.
故实数c的取值范围是{c|0＜c＜1}．
[能力提升]
1．(2014·东北四市调研)已知命题p1：存在x∈R，使得x2＋x＋1＜0成立；p2：对任意x∈[1，2]，x2－1≥0.以下命题为真命题的是(　　)
A．(綈p1)∧(綈p2)
B．p1∨(綈p2)
C．(綈p1)∧p2
D．p1∧p2
解析：选C.∵方程x2＋x＋1＝0的判别式Δ＝12－4＝－3＜0，
∴x2＋x＋1＜0无解，故命题p1为假命题，綈p1为真命题；
由x2－1≥0，得x≥1或x≤－1.
∴对任意x∈[1，2]，x2－1≥0，故命题p2为真命题，綈p2为假命题．
∵綈p1为真命题，p2为真命题，
∴(綈p1)∧p2为真命题，故选C.
2．(2014·湖南省五市十校联合检测)下列命题中是假命题的是(　　)
A．∃α，β∈R，使sin(α＋β)＝sin α＋sin β
B．∀φ∈R，函数f(x)＝sin(2x＋φ)都不是偶函数
C．∃m∈R，使f(x)＝(m－1)·xm2－4m＋3是幂函数，且在(0，＋∞)上单调递减
D．∀a＞0，函数f(x)＝(ln x)2＋ln x－a有零点
解析：选B.对于A，当α＝0时，sin(α＋β)＝sin α＋sin β成立；对于B，当φ＝eq \f(π,2)时，f(x)＝sin(2x＋φ)＝cos 2x为偶函数；对于C，当m＝2时，f(x)＝(m－1)·xm2－4m＋3＝x－1＝eq \f(1,x)，满足条件；对于D，令ln x＝t，∀a＞0，对于方程t2＋t－a＝0，Δ＝1－4(－a)＞0，恒有解，故满足条件，综上可知，选B.
3．命题“∀x∈R，∃m∈Z，m2－m＜x2＋x＋1”是________命题．(填“真”或“假”)
解析：由于∀x∈R，x2＋x＋1＝(x＋eq \f(1,2))2＋eq \f(3,4)≥eq \f(3,4)，因此只需m2－m＜eq \f(3,4)，即－eq \f(1,2)＜m＜eq \f(3,2)，所以当m＝0或m＝1时，∀x∈R，m2－m＜x2＋x＋1成立，因此命题是真命题．
答案：真
4．已知下列命题：
①命题“∃x∈R，x2＋1＞3x”的否定是“∀x∈R，x2＋1＜3x”；
②已知p，q为两个命题，若“p∨q”为假命题，则“(綈p)∧(綈q)为真命题”；
③“a＞2”是“a＞5”的充分不必要条件；
④“若xy＝0，则x＝0且y＝0”的逆否命题为真命题．
其中所有真命题的序号是________．
解析：命题“∃x∈R，x2＋1＞3x”的否定是“∀x∈R，x2＋1≤3x”，故①错；“p∨q”为假命题说明p假q假，则(綈p)∧(綈q)为真命题，故②正确；a＞5⇒a＞2，但a＞2⇒/ a＞5，故“a＞2”是“a＞5”的必要不充分条件，故③错；因为“若xy＝0，则x＝0或y＝0”，所以原命题为假命题，故其逆否命题也为假命题，故④错．
答案：②
5．(2014·湖南省五市十校高三第一次联合检测)已知函数f(x)＝eq \b\lc\{(\a\vs4\al\co1(－x－1（x＜－2）,x＋3（－2≤x≤\f(1,2)）（x∈R）.,5x＋1（x＞\f(1,2)）))
(1)求函数f(x)的最小值；
(2)已知m∈R，命题p：关于x的不等式f(x)≥m2＋2m－2对任意m∈R恒成立；q：函数y＝(m2－1)x是增函数．若“p或q”为真，“p且q”为假，求实数m的取值范围．
解：(1)作出函数f(x)的图象(图略)，可知函数f(x)在(－∞，－2)上单调递减，在(－2，＋∞)上单调递增，故f(x)的最小值为f(x)min＝f(－2)＝1.
(2)对于命题p，m2＋2m－2≤1，故－3≤m≤1；
对于命题q，m2－1＞1，故m＞eq \r(2)或m＜－eq \r(2).
由于“p或q”为真，“p且q”为假，则
①若p真q假，则eq \b\lc\{(\a\vs4\al\co1(－3≤m≤1,－\r(2)≤m≤\r(2)，))解得－eq \r(2)≤m≤1.
②若p假q真，则eq \b\lc\{(\a\vs4\al\co1(m＞1或m＜－3,m＜－\r(2)或m＞\r(2)))，解得m＜－3或m＞eq \r(2).
故实数m的取值范围是(－∞，－3)∪[－eq \r(2)，1]∪(eq \r(2)，＋∞)．
6．(选做题)设命题p：实数x满足x2－4ax＋3a2＜0，其中a>0，命题q：实数x满足eq \b\lc\{(\a\vs4\al\co1(x2－x－6≤0，,x2＋2x－8＞0.))
(1)若a＝1，且p∧q为真，求实数x的取值范围；
(2)綈p是綈q的充分不必要条件，求实数a的取值范围．
解：(1)由x2－4ax＋3a2＜0，得(x－3a)(x－a)＜0.
又a＞0，所以a＜x＜3a.
当a＝1时，1＜x＜3，即p为真命题时，
实数x的取值范围是1＜x＜3.
由eq \b\lc\{(\a\vs4\al\co1(x2－x－6≤0，,x2＋2x－8＞0，))解得eq \b\lc\{(\a\vs4\al\co1(－2≤x≤3，,x＜－4或x＞2，))即2＜x≤3.
所以q为真时实数x的取值范围是2＜x≤3.
若p∧q为真，则eq \b\lc\{(\a\vs4\al\co1(1<x<3,2<x≤3))⇔2<x<3，
所以实数x的取值范围是(2，3)．
(2)綈p是綈q的充分不必要条件，即綈p⇒綈q且綈q⇒/ 綈p.
设A＝{x|x≤a或x≥3a}，B＝{x|x≤2或x＞3}，则A[image: image94.png]

B.
所以0＜a≤2且3a＞3，即1＜a≤2.
所以实数a的取值范围是(1，2]．
基础性检测一　集合与常用逻辑用语
1．(2013·高考课标全国卷Ⅱ)已知集合M＝{x|(x－1)2<4，x∈R}，N＝{－1，0，1，2，3}，则M∩N＝(　　)
A．{0，1，2}　　　　　　　　
B．{－1，0，1，2}
C．{－1，0，2，3}
D．{0，1，2，3}
解析：选A.集合M＝{x|－1<x<3，x∈R}，∴M∩N＝{0，1，2}，故选A.
2．(2013·高考天津卷)设a，b∈R，则“(a－b)·a2<0”是“a<b”的(　　)
A．充分而不必要条件
B．必要而不充分条件
C．充要条件
D．既不充分也不必要条件
解析：选A.由不等式的性质知(a－b)·a2<0成立，则a<b成立；而当a＝0，a<b成立时，(a－b)·a2<0不成立，所以“(a－b)·a2<0”是“a<b”的充分而不必要条件．
3．下列有关命题的说法正确的是(　　)
A．命题“若x2＝1，则x＝1”的否命题为“若x2＝1，则x≠1”
B．“x＝－1”是“x2－5x－6＝0”的必要不充分条件
C．命题“∃x0∈R，xeq \o\al(2,0)＋x0＋1＜0”的否定是“∀x∈R，x2＋x＋1＜0”
D．命题“若x＝y，则sin x＝sin y”的逆否命题为真命题
解析：选D.A中原命题的否命题为“若x2≠1，则x≠1”，故A错；在B中，“x＝－1”是“x2－5x－6＝0”的充分不必要条件，故B错；C中命题的否定应为“∀x∈R，x2＋x＋1≥0”，故C错；在D中，逆否命题与原命题同真假，易知原命题为真，则其逆否命题也为真命题，因此D正确．
4．(2014·河北教学质量检测)设全集U＝{0，1，2，3，4，5}，集合A＝{2，4}，B＝{y|y＝logeq \r(3)(x－1)，x∈A}，则集合(∁UA)∩(∁UB)＝(　　)
A．{0，2，4，5}
B．{0，4，5}
C．{2，4，5}
D．{1，3，5}
解析：选D.由已知得∁UA＝{0，1，3，5}，B＝{0，2}，∁UB＝{1，3，4，5}，故(∁UA)∩(∁UB)＝{1，3，5}．
5．下列命题中是真命题的为(　　)
A．命题“若x2－3x＋2＝0，则x＝1”的否命题是“若x2－3x＋2＝0，则x≠1”
B．命题p：∃x0∈R，sin x0＞1，则綈p：∀x∈R，sin x≤1
C．若p且q为假命题，则p、q均为假命题
D．“φ＝eq \f(π,2)＋2kπ(k∈Z)”是“函数y＝sin(2x＋φ)为偶函数”的充要条件
解析：选B.对于A，命题“若x2－3x＋2＝0，则x＝1”的否命题是“若x2－3x＋2≠0，则x≠1”，A错误；由全称命题的否定是特称命题知，B正确；当p、q两个命题中有一个命题是假命题时，p且q为假命题，故C错误；函数y＝sin(2x＋φ)为偶函数的充要条件为φ＝eq \f(π,2)＋kπ(k∈Z)，故D错误．
6．设P，Q为两个非空实数集合，定义集合P*Q＝{z|z＝a÷b，a∈P，b∈Q}，若P＝{－1，0，1}，Q＝{－2，2}，则集合P*Q中元素的个数是(　　)
A．2
B．3
C．4
D．5
解析：选B.当a＝0时，无论b取何值，z＝a÷b＝0；
当a＝－1，b＝－2时，z＝(－1)÷(－2)＝eq \f(1,2)；
当a＝－1，b＝2时，z＝(－1)÷2＝－eq \f(1,2)；
当a＝1，b＝－2时，z＝1÷(－2)＝－eq \f(1,2)；
当a＝1，b＝2时，z＝1÷2＝eq \f(1,2).
故P*Q＝{0，－eq \f(1,2)，eq \f(1,2)}，该集合中共有3个元素．
7．(2013·高考课标全国卷Ⅰ)已知命题p：∀x∈R，2x<3x；命题q：∃x∈R，x3＝1－x2，则下列命题中为真命题的是(　　)
A．p∧q
B．綈p∧q
C．p∧綈q
D．綈p∧綈q
解析：选B.
[image: image95.png]™

当x＝0时，有2x＝3x，不满足2x<3x，
∴p：∀x∈R，2x<3x是假命题．
如图，函数y＝x3与y＝1－x2有交点，即方程x3＝1－x2有解，
∴q：∃x∈R，x3＝1－x2是真命题．
∴p∧q为假命题，排除A.
∵綈p为真命题，∴綈p∧q是真命题．故选B.
8．若f(x)＝x2－2x，g(x)＝ax＋2(a＞0)，∀x1∈[－1，2]，∃x0∈[－1，2]，使g(x1)＝f(x0)，则a的取值范围是(　　)
A．(0，eq \f(1,2)]
B．[eq \f(1,2)，3]
C．[3，＋∞)
D．(0，3]
解析：选A.由于函数g(x)在定义域[－1，2]内是任意取值的，且必存在x0∈[－1，2]使得g(x1)＝f(x0)，因此问题等价于函数g(x)的值域是函数f(x)值域的子集．函数f(x)的值域是[－1，3]，函数g(x)的值域是[2－a，2＋2a]，则有2－a≥－1且2＋2a≤3，即a≤eq \f(1,2)，又a＞0，故a的取值范围是(0，eq \f(1,2)]．
9．设集合A，B，则A⊆B是A∩B＝A成立的________条件．
解析：由A⊆B得A∩B＝A；反过来，由A∩B＝A，即(A∩B)⊆B得，A⊆B.因此，A⊆B是A∩B＝A成立的充要条件．
答案：充要
10．设全集U＝{x||x－1|＜3，x∈Z}，集合∁UM＝{x|x2＝1}，N＝{0，1，2，3}，则集合M∩N＝________．
解析：由|x－1|＜3得－3＜x－1＜3，－2＜x＜4，因此集合U＝{－1，0，1，2，3}．
又∁UM＝{－1，1}，所以M＝{0，2，3}，故M∩N＝{0，2，3}．
答案：{0，2，3}
11．(2012·高考北京卷改编)设a，b∈R，“a＝0”是“复数a＋bi是纯虚数”的________条件．
解析：当a＝0，且b＝0时，a＋bi不是纯虚数；若a＋bi是纯虚数，则a＝0.故“a＝0”是“复数a＋bi是纯虚数”的必要而不充分条件．
答案：必要而不充分
12．已知集合A＝{x|a－3＜x＜a＋3}，B＝{x|x＜－1或x＞2}，若A∪B＝R，则a的取值范围为________．
解析：由a－3＜－1且a＋3＞2，解得－1＜a＜2.
答案：(－1，2)
13．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，∴S4的所有奇子集的容量之和为7.
答案：7
14．判断下列命题是否是全称命题或特称命题，若是，用符号表示，并判断其真假．
(1)有一个实数α，sin2α＋cos2α≠1；
(2)任何一条直线都存在斜率；
(3)所有的实数a，b，方程ax＋b＝0恰有唯一解．
解：(1)是一个特称命题，用符号表示为：∃α∈R，sin2α＋cos2 α≠1，是一个假命题．
(2)是一个全称命题，用符号表示为：∀直线l，l存在斜率，是一个假命题．
(3)是一个全称命题，用符号表示为：∀a，b∈R，方程ax＋b＝0恰有唯一解，是一个假命题．
15．已知命题p：关于x的不等式ax＞1(a＞0，a≠1)的解集是{x|x＜0}，命题q：函数y＝lg(ax2－x＋a)的定义域为R，如果p∨q为真命题，p∧q为假命题，求实数a的取值范围．
解：由关于x的不等式ax＞1(a＞0，a≠1)的解集是{x|x＜0}，知0＜a＜1；
由函数y＝lg(ax2－x＋a)的定义域为R，知不等式ax2－x＋a＞0的解集为R，则eq \b\lc\{(\a\vs4\al\co1(a＞0,1－4a2＜0))，
解得a＞eq \f(1,2).
因为p∨q为真命题，p∧q为假命题，所以p和q一真一假．即“p假q真”或“p真q假”，
故eq \b\lc\{(\a\vs4\al\co1(a≤0或a≥1,a＞\f(1,2)))或eq \b\lc\{(\a\vs4\al\co1(0＜a＜1,a≤\f(1,2)))，
即a∈(0，eq \f(1,2)]∪[1，＋∞)．
16．我们知道，如果集合A⊆S，那么把S看成全集时，S的子集A的补集为∁SA＝{x|x∈S，且x∉A}．类似地，对于集合A，B，我们把集合{x|x∈A，且x∉B}叫做集合A与B的差集，记作A－B.
据此回答下列问题：
(1)若A＝{1，2，3，4}，B＝{3，4，5，6}，求A－B；
(2)在下列各图中用阴影表示集合A－B；
[image: image96.png]D ®

(3)若集合A＝{x|0＜ax－1≤5}，集合B＝eq \b\lc\{\rc\}(\a\vs4\al\co1(x－\f(1,2)＜x≤2))，有A－B＝∅，求实数a的取值范围．
解：(1)根据题意知A－B＝{1，2}．
(2)
[image: image97.png]@@

(3)∵A－B＝∅，∴A⊆B.
A＝{x|0＜ax－1≤5}，则1＜ax≤6，
当a＝0时，A＝∅，此时A－B＝∅，符合题意；
当a＞0时，A＝eq \b\lc\(\rc\](\a\vs4\al\co1(\f(1,a)，\f(6,a)))，若A－B＝∅，则eq \f(6,a)≤2，
即a≥3；
当a＜0时，A＝eq \b\lc\[\rc\)(\a\vs4\al\co1(\f(6,a)，\f(1,a)))，若A－B＝∅，则eq \f(6,a)＞－eq \f(1,2)，即a＜－12.
综上所述，实数a的取值范围是{a|a＜－12或a≥3或a＝0}．

