学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

数学(第 二 轮)专题训练

第一讲: 集合与简易逻辑

学校 学号 班级 姓名

知能目标

1. 理解集合、子集、补集、交集、并集的概念. 了解空集和全集的意义. 了解属于、 包含、

相等关系的意义. 掌握有关的术语和符号, 并会用它们正确表示一些简单的集合.

2. 理解逻辑连结词“或”“且”“非”的含义. 理解四种命题及其相互关系.掌握充要条件的

意义.

综合脉络

1. 以集合、简易逻辑为中心的综合网络

[image: image1.wmf]Æ

2. 集合中的元素具有确定性、互异性和无序性

空集
[image: image133.png]EX(@EEP, WD)

MEAR

DEp=q, WpiE qMFEHRHE

ERApCq, Wk gMESFE

@Eq=p, Wpk o MBBRE

EREqcp, Wpk g BB

@Fq=p Bp=a WpR o MDBTADFM

BEEpDq, WpR o MIBBFEHERME

@ p=a, BI=P, WpR gMES FRBRM

BEEpG g, WpR o MRS TUERE

®F req, WpR gMAEBRN

EEAP=q,p R aMEEEM

®F p=dfa=p, 0 pR MRS NIEDERIE

PSARAGEP.W pE qBIEFA RN BRI

是一个特殊的集合, 它不含有元素, 是任一集合的子集, 任一个非空集合的真

子集.注意空集
[image: image2.wmf]Æ

与集合
[image: image3.wmf]}

0

{

的区别, 掌握有空集参与的集合运算的性质. 为了使集合的子、交、并、补等关系得到直观、形象的表示而利于运算, 要十分重视数形结合、以形助数的

解题方法的运用. 这种方法通常借助数轴、坐标系或韦恩图来进行.

3. 逻辑连接词中的“或”相当于集合中的“并集”；“且”相当于集合中的“交集”；“非”相

当于集合在全集中的“补集”.

[image: image132.png]Z TESREMER
i\%ﬁﬁ%ﬁz@mﬁ@%%\f\?%f\?%5%?%\
RASEAZROENE

四种命题中研究的是“若p则q”形式的命题. 把一个命题改写成若“p则q”的形式的关键是找出条件和结论. 一个命题的原命题与其逆否命题同为真假; 原命题的逆命题与否命题互为逆否关系, 也同为真假.有时一个命题的真假不易被判断时. 可以通过判断它的逆否命题的真假, 从而得知原命题的真假.

4. 充分条件、必要条件、充要条件与集合的关系（见下表）

(一) 典型例题讲解:

例1. 已知集合M＝
[image: image4.wmf]}

x

|

x

{

1

2

=

, 集合N＝
[image: image5.wmf]},

x

a

|

x

{

1

=

若N
[image: image6.png]

M, 那么a的值为 ()

A. 1 B. －1 C. 1或－1 D. 0, 1或－1

例2. 已知集合A＝
[image: image7.wmf]}

x

3,

,

{

3

-

1

, B＝
[image: image8.wmf]}

1

2,

x

{

+

,是否存在实数x, 使得B∪CSB＝A (其中全
集S＝R), 若存在, 求出集合A、B; 若不存在, 请说明理由.

例3. 已知p:
[image: image9.wmf])

x

(

f

1

-

是
[image: image10.wmf]x

3

1

)

x

(

f

-

=

的反函数, 且
[image: image11.wmf]2

|

)

a

(

f

|

1

<

-

;
q : 集合
[image: image12.wmf]}

0

x

|

x

{

B

},

R

x

,

0

1

x

)

2

a

(

x

|

x

{

A

2

>

=

Î

=

+

+

+

=

且
[image: image13.wmf]Æ

=

Ç

B

A

.
 求实数
[image: image14.wmf]a

的取值范围, 使p, q中有且只有一个真命题.
(二) 专题测试与练习:

一. 选择题

1. 设全集是实数集R, M＝
[image: image15.wmf]}

R

 x

,

x

|

x

{

Î

+

£

2

1

,N＝
[image: image16.wmf]}

4

3,

2,

,

{

1

, 则CRM∩N等于()

A.
[image: image17.wmf]}

4

{

 B.
[image: image18.wmf]}

4

3,

{

 C.
[image: image19.wmf]}

4

3,

2,

{

 D.
[image: image20.wmf]}

4

3,

2,

,

{

1

2. 已知有下列命题. 其中, 是简单命题的只有 ()

① 12是4和3的公倍数; ② 相似三角形的对应边不一定相等;

③ 三角形中位线平行且等于底边的一半; ④ 等腰三角形的底角相等.

A. ①②④ B. ①④ C. ②④ D. ④

3. 设A＝
[image: image21.wmf]}

x

y

|

)

y

,

x

(

{

2

9

-

=

, B＝
[image: image22.wmf]}

a

x

y

|

)

y

,

x

(

{

+

=

. 若A∩B
[image: image23.png]

 EMBED Equation.3 [image: image24.wmf]Æ

, 则实数a满足条件

是 ()

A.| a |≤3
[image: image25.wmf]2

 B. | a |≤3 C. －3≤a≤3
[image: image26.wmf]2

 D. 3≤a≤3
[image: image27.wmf]2

4. 命题“若
[image: image28.wmf]b

a

>

, 则
[image: image29.wmf]8

b

8

a

-

>

-

”的逆否命题是　 ()
A. 若
[image: image30.wmf]b

a

<

, 则
[image: image31.wmf]8

b

8

a

-

<

-

 B. 若
[image: image32.wmf]8

b

8

a

-

>

-

, 则
[image: image33.wmf]b

a

>

C. 若
[image: image34.wmf]b

a

£

, 则
[image: image35.wmf]8

b

8

a

-

£

-

 D. 若
[image: image36.wmf]8

b

8

a

-

£

-

, 则
[image: image37.wmf]b

a

£

5. 定义A－B＝
[image: image38.wmf]}

B

x

且

A

x

|

x

{

Ï

Î

,若M＝
[image: image39.wmf]}

5

4,

3,

2,

,

{

1

, N＝
[image: image40.wmf]}

6

3,

2,

{

,则N－M等于 ()
A. M B. N C.
[image: image41.wmf]}

5

4,

1,

{

 D.
[image: image42.wmf]}

6

{

6. 设集合
[image: image43.wmf]=

M

[image: image44.wmf]}

R

m

,

x

,

mx

x

|

x

{

Î

=

+

-

0

2

2

, 则满足M∩
[image: image45.wmf]}

2

1,

{

＝M的集合的个数是
()

A. 1 B. 2 C. 3 D. 4

7. 设集合
[image: image46.wmf]}

3

x

|

x

{

P

},

2

x

|

x

{

M

<

=

>

=

, 那么“
[image: image47.wmf]P

x

M

x

Î

Î

或

”是“
[image: image48.wmf]P

M

x

Ç

Î

”的 ()
A. 充分不必要条件 B. 必要不充分条件 C. 充要条件 D. 不充分也不必要条件

8. 若集合S＝
[image: image49.wmf]},

R

x

,

y

|

y

{

x

Î

=

3

 T＝
[image: image50.wmf]},

R

x

,

x

y

|

y

{

Î

-

=

1

2

则S∩T是 ()

A. S B. T C.
[image: image51.wmf]Æ

 D. 有限集

9. 已知真命题“
[image: image52.wmf]b

a

³

[image: image53.wmf]Þ

[image: image54.wmf]d

c

>

”和“
[image: image55.wmf]b

a

<

[image: image56.wmf]Û

[image: image57.wmf]f

e

£

”, 那么“
[image: image58.wmf]d

c

£

”是“
[image: image59.wmf]f

e

£

”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

10. 已知集合S＝
[image: image60.wmf]},

c

b,

,

a

{

若a, b, c分别是△ABC的三边长, 那么△ABC一定不是 ()

A. 锐角三角形 B.直角三角形 C. 钝角三角形 D. 等腰三角形

二. 填空题

11. 若
[image: image61.wmf]}

a

,

{

2

2

∩
[image: image62.wmf]}

a

a

{

}

3

2,

1,

4,

a

{

6

6

2

2

-

-

=

-

, 则a的值是 .

12. 如果命题“p或q”与命题“非p”都是真命题, 那么q为 命题.

13. 设集合A n＝
[image: image63.wmf]}

N

n

,

m

,

m

且xe

,

x

|

x

{

n

n

Î

+

=

<

<

+

1

7

2

2

1

则A 6中各元素之和为 .
14. 设A、B是非空集合, 定义:
[image: image64.wmf]}

B

A

x

,

B

A

x

|

x

{

B

A

Ç

Ï

È

Î

=

´

且

, 已知
[image: image65.wmf])}

0

x

(

,

1

2

x

2

x

y

|

y

{

B

},

x

x

2

y

|

x

{

A

2

>

-

=

=

-

=

=

, 则
[image: image66.wmf]=

´

B

A

 .
三. 解答题
15. 已知命题p: 方程
[image: image67.wmf]0

2

ax

ax

2

=

-

+

在
[image: image68.wmf]]

1

,

1

[

-

上有解; 命题q: 只有一个实数x满足:

[image: image69.wmf]0

a

2

ax

2

x

2

£

+

+

. 若命题“p或q”为假命题, 求实数a的取值范围.
16. 设集合A＝
[image: image70.wmf]}

|

a

x

|

|

x

{

2

<

-

, B＝
[image: image71.wmf]}

1

2

x

1

2x

|

x

{

<

+

-

若A
[image: image72.wmf]Í

B,求实数a的取值范围.

17. 已知R为全集, A＝
[image: image73.wmf]}

x)

(3

log

|

x

{

2

1

2

-

³

-

,B＝
[image: image74.wmf]}

1

2

x

|

x

{

³

+

5

, 求CR A∩B.
18. 记函数
[image: image75.wmf]1

x

3

x

2

)

x

(

f

+

+

-

=

的定义域为A,
[image: image76.wmf])

1

a

)](

x

a

2

)(

1

a

x

lg[(

)

x

(

g

<

-

-

-

=

的定义域
为B.

(1) 求集合A;

(2) 若
[image: image77.wmf]A

B

Í

, 求实数
[image: image78.wmf]a

的取值范围．

集合与简易逻辑解答

(一) 典型例题

例1: D

例2:
[image: image79.wmf]È

B

Q

CSB
[image: image80.wmf]=

 EMBED Equation.3 [image: image81.wmf]A

,
[image: image82.wmf]B

\

 EMBED PBrush [image: image83.png]

 EMBED Equation.3 [image: image84.wmf]A

,
[image: image85.wmf]3

2

x

=

+

\

或
[image: image86.wmf]3

x

2

x

-

=

+

 EMBED Equation.3 [image: image87.wmf]1

x

,

1

x

-

=

=

Þ

(舍去)

[image: image88.wmf]}

3

,

1

,

1

{

A

-

=

\

,
[image: image89.wmf]}

3

,

1

{

B

=

例3: 对p：
[image: image90.wmf]3

x

1

)

x

(

f

1

-

=

-

，所以
[image: image91.wmf]2

|

3

a

1

|

|

)

a

(

f

|

1

<

-

=

-

．

若命题p为真，则有
[image: image92.wmf]7

5

<

<

-

a

；

对q：∵
[image: image93.wmf]}

0

x

|

x

{

B

>

=

且
[image: image94.wmf]Æ

=

Ç

B

A

∴若命题q为真，则方程
[image: image95.wmf]0

1

x

)

2

a

(

x

)

x

(

g

2

=

+

+

+

=

无解或只有非正根．

∴
[image: image96.wmf]0

4

)

2

a

(

2

<

-

+

=

D

或
[image: image97.wmf]ï

ï

î

ï

ï

í

ì

<

+

-

³

³

D

0

2

2

a

0

)

0

(

g

0

, ∴
[image: image98.wmf]4

a

-

>

.
∵p, q中有且只有一个为真命题

∴ (1) p 真，q假：则有
[image: image99.wmf]4

a

5

4

a

7

a

5

-

£

<

-

î

í

ì

-

£

<

<

-

，即有

；

(2) p 假，q 真：则有
[image: image100.wmf]7

a

4

a

5

a

7

a

³

î

í

ì

-

>

-

£

³

，即有

或

；

∴
[image: image101.wmf]4

a

5

-

£

<

-

或
[image: image102.wmf]7

a

³

．

(二) 专题测试与练习

一. 选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	B
	A
	C
	D
	D
	D
	B
	A
	A
	D

二. 填空题

11. 2或4 ; 12. 真命题 ; 13. 891 ; 14.
[image: image103.wmf]}

1

x

0

2

x

|

x

{

B

A

£

£

>

=

´

或

.
三. 解答题

15. 解：若命题q为真, 则
[image: image104.wmf]0

a

8

a

4

2

=

-

=

D

即有
[image: image105.wmf]0

a

=

或
[image: image106.wmf]2

a

=

;

若命题p为真, 则
[image: image107.wmf]0

)

1

(

f

)

1

(

f

£

-

. 又
[image: image108.wmf]0

)

1

(

f

£

-

Q

 ∴
[image: image109.wmf]0

)

1

(

f

³

．即
[image: image110.wmf]1

a

³

.

若命题“p且q”为真, 则
[image: image111.wmf]î

í

ì

=

=

³

2

a

0

a

1

a

或

, 即
[image: image112.wmf]2

a

=

;

故命题“p或q”为假，则有
[image: image113.wmf]2

a

¹

.

16. 解：
[image: image114.wmf]}

3

x

2

|

x

{

B

}.

2

a

x

2

a

|

x

{

A

<

<

-

=

+

<

<

-

=

[image: image115.wmf],

1

a

0

2

2

a

3

2

a

,

B

A

£

£

Þ

î

í

ì

-

³

-

£

+

\

Í

Q

 即
[image: image116.wmf]]

1

,

0

[

a

Î

17. 解：
[image: image117.wmf]}

3

x

2

|

x

{

B

},

3

x

1

|

x

{

A

£

<

-

=

<

£

-

=

[image: image118.wmf]\

CR
[image: image119.wmf]}

1

x

2

3

x

|

x

{

B

A

-

<

<

-

=

=

Ç

或

18. 解：(1)
[image: image120.wmf]0

1

x

1

x

0

1

x

)

3

x

(

2

x

2

0

1

x

3

x

2

³

+

-

Þ

³

+

+

-

+

Þ

³

+

+

-

[image: image121.wmf]1

x

1

x

1

x

0

)

1

x

)(

1

x

(

-

<

³

Þ

-

¹

³

+

-

Þ

或

且

.
∴集合
[image: image122.wmf]}

1

x

1

x

|

x

{

A

-

<

³

=

或

.
(2)
[image: image123.wmf]0

)

x

a

2

)(

1

a

x

(

>

-

-

-

（a<1）
[image: image124.wmf]0

)

a

2

x

)(

1

a

x

(

<

-

-

-

Þ

.
∵
[image: image125.wmf]1

a

<

, ∴
[image: image126.wmf]1

a

x

a

2

.

1

a

a

2

+

<

<

\

+

<

.

∴不等式的解为
[image: image127.wmf]1

a

x

a

2

+

<

<

.
∴集合Ｂ
[image: image128.wmf]}

1

a

x

a

2

|

x

{

+

<

<

=

. ∵
[image: image129.wmf]A

B

Í

,
∴
[image: image130.wmf]1

1

a

1

a

2

-

£

+

³

或

, ∴
[image: image131.wmf]2

a

2

1

a

-

£

³

或

.
PAGE
学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

_1201074325.unknown

_1201076436.unknown

_1201102129.unknown

_1201103048.unknown

_1201103245.unknown

_1201103334.unknown

_1201103459.unknown

_1201103474.unknown

_1201103538.unknown

_1201103449.unknown

_1201103306.unknown

_1201103321.unknown

_1201103290.unknown

_1201103269.unknown

_1201103100.unknown

_1201103107.unknown

_1201103079.unknown

_1201102202.unknown

_1201102325.unknown

_1201102603.unknown

_1201102737.unknown

_1201102794.unknown

_1201102855.unknown

_1201102698.unknown

_1201102368.unknown

_1201102591.unknown

_1201102343.unknown

_1201102212.unknown

_1201102265.unknown

_1201102306.unknown

_1201102228.unknown

_1201102208.unknown

_1201102184.unknown

_1201102197.unknown

_1201102158.unknown

_1201101776.unknown

_1201101791.unknown

_1201101817.unknown

_1201101909.unknown

_1201101925.unknown

_1201101929.unknown

_1201101921.unknown

_1201101859.unknown

_1201101799.unknown

_1201101784.unknown

_1201101788.unknown

_1201101780.unknown

_1201101593.unknown

_1201101609.unknown

_1201101654.unknown

_1201101598.unknown

_1201076447.unknown

_1201076452.unknown

_1201076442.unknown

_1201075349.unknown

_1201076393.unknown

_1201076415.unknown

_1201076426.unknown

_1201076431.unknown

_1201076421.unknown

_1201076400.unknown

_1201075386.unknown

_1201075424.unknown

_1201075437.unknown

_1201075442.unknown

_1201075430.unknown

_1201075398.unknown

_1201075379.unknown

_1201075263.unknown

_1201075295.unknown

_1201075322.unknown

_1201075278.unknown

_1201074504.unknown

_1201074542.unknown

_1201074399.unknown

_1137702533.unknown

_1201073872.unknown

_1201074001.unknown

_1201074316.unknown

_1201074320.unknown

_1201074045.unknown

_1201074134.unknown

_1201074143.unknown

_1201074030.unknown

_1201073903.unknown

_1201073989

_1201073884.unknown

_1200298452.unknown

_1201073779.unknown

_1201073862.unknown

_1200298464.unknown

_1137702797.unknown

_1194883339.unknown

_1200298439.unknown

_1137702798.unknown

_1137702544.unknown

_1137702552.unknown

_1137698417.unknown

_1137700521.unknown

_1137700956.unknown

_1137701085.unknown

_1137701332.unknown

_1137701441.unknown

_1137701614.unknown

_1137701195.unknown

_1137701042.unknown

_1137700839.unknown

_1137700887.unknown

_1137700568.unknown

_1137699940.unknown

_1137700322.unknown

_1137700329.unknown

_1137700008.unknown

_1137698675.unknown

_1137699340

_1137698424.unknown

_1137697408.unknown

_1137698404.unknown

_1137698248.unknown

_1137698320.unknown

_1137674318.unknown

_1137697105.unknown

_1137697360.unknown

_1137674512.unknown

_1137697050.unknown

_1137674447.unknown

_1137674256.unknown

_1137674280.unknown

_1137660427

