
2013高中数学精讲精练 第一章 集合与简易逻辑
第1课时 集合的概念及运算

【考点导读】
1. 了解集合的含义，体会元素与集合的属于关系；能选择自然语言，图形语言，集合语言描述不同的具体问题，感受集合语言的意义和作用．

2. 理解集合之间包含与相等的含义，能识别给定集合的子集；了解全集与空集的含义．

3. 理解两个集合的交集与并集的含义，会求两个集合的交集与并集；理解在给定集合中一个子集补集的含义，会求给定子集的补集；能使用文氏图表达集合的关系及运算，体会直观图示对理解抽象概念的作用．

4. 集合问题常与函数，方程，不等式有关，其中字母系数的函数，方程，不等式要复杂一些，综合性较强，往往渗透数形思想和分类讨论思想．

【基础练习】
1.集合[image: image1.wmf]{(,)02,02,,}

xyxyxyZ

£££<Î

用列举法表示[image: image2.wmf]{(0,0),(0,1),(1,0),(1,1),(2,0),(2,1)}

．

[image: image235.wmf]{0,2}

2.设集合[image: image3.wmf]{21,}

AxxkkZ

==-Î

，[image: image4.wmf]{2,}

BxxkkZ

==Î

，则[image: image5.wmf]AB

Ç=

[image: image6.wmf]Æ

．

3.已知集合[image: image7.wmf]{0,1,2}

M

=

，[image: image8.wmf]{2,}

NxxaaM

==Î

，则集合[image: image9.wmf]MN

Ç=

_______．

4.设全集[image: image10.wmf]{1,3,5,7,9}

I

=

，集合[image: image11.wmf]{1,5,9}

Aa

=-

，[image: image12.wmf]{5,7}

I

CA

=

，则实数a的值为____8或2___．

【范例解析】

例.已知[image: image13.wmf]R

为实数集，集合[image: image14.wmf]2

{320}

Axxx

=-+£

.若[image: image15.wmf]R

BCAR

È=

，[image: image16.wmf]{01

R

BCAxx

Ç=<<

或[image: image17.wmf]23}

x

<<

，求集合B.
分析：先化简集合A，由[image: image18.wmf]R

BCAR

È=

可以得出[image: image19.wmf]A

与[image: image20.wmf]B

的关系；最后，由数形结合，利用数轴直观地解决问题.

解：（1）[image: image21.wmf]{12}

Axx

=££

Q

，[image: image22.wmf]{1

R

CAxx

\=<

或[image: image23.wmf]2}

x

>

.又[image: image24.wmf]R

BCAR

È=

，[image: image25.wmf]R

ACAR

È=

，
可得[image: image26.wmf]AB

Í

.
而[image: image27.wmf]{01

R

BCAxx

Ç=<<

或[image: image28.wmf]23}

x

<<

，
[image: image29.wmf]\

[image: image30.wmf]{01

xx

<<

或[image: image31.wmf]23}

x

<<

[image: image32.wmf].

B

Í

借助数轴可得[image: image33.wmf]BA

=È

[image: image34.wmf]{01

xx

<<

或[image: image35.wmf]23}

x

<<

[image: image36.wmf]{03}

xx

=<<

.

【反馈演练】

1．设集合[image: image37.wmf]{

}

2

,

1

=

A

，[image: image38.wmf]{

}

3

,

2

,

1

=

B

，[image: image39.wmf]{

}

4

,

3

,

2

=

C

，则[image: image40.wmf](

)

C

B

A

U

Ç

=_________．

2．设P，Q为两个非空实数集合，定义集合P+Q=[image: image41.wmf]},

5

,

2

,

0

{

},

,

|

{

=

Î

Î

+

P

Q

b

P

a

b

a

若

[image: image42.wmf]}

6

,

2

,

1

{

=

Q

，则P+Q中元素的个数是____8___个．

3．设集合[image: image43.wmf]2

{60}

Pxxx

=--<

，[image: image44.wmf]{23}

Qxaxa

=££+

.

（1）若[image: image45.wmf]PQP

È=

，求实数a的取值范围；

（2）若[image: image46.wmf]PQ

Ç=Æ

，求实数a的取值范围；

（3）若[image: image47.wmf]{03}

PQxx

Ç=£<

，求实数a的值.

解：（1）由题意知：[image: image48.wmf]{23}

Pxx

=-<<

，[image: image49.wmf]Q

[image: image50.wmf]PQP

È=

，[image: image51.wmf]QP

\Í

.

①当[image: image52.wmf]Q

=Æ

时，得[image: image53.wmf]23

aa

>+

，解得[image: image54.wmf]3

a

>

．

②当[image: image55.wmf]Q

¹Æ

时，得[image: image56.wmf]2233

aa

-<£+<

，解得[image: image57.wmf]10

a

-<<

．

综上，[image: image58.wmf](1,0)(3,)

a

Î-È+¥

．

（2）①当[image: image59.wmf]Q

=Æ

时，得[image: image60.wmf]23

aa

>+

，解得[image: image61.wmf]3

a

>

；

②当[image: image62.wmf]Q

¹Æ

时，得[image: image63.wmf]23,

3223

aa

aa

£+

ì

í

+£-³

î

或

，解得[image: image64.wmf]3

53

2

aa

£-££

或

．

综上，[image: image65.wmf]3

(,5][,)

2

a

Î-¥-È+¥

．

（3）由[image: image66.wmf]{03}

PQxx

Ç=£<

，则[image: image67.wmf]0

a

=

．

第2课 命题及逻辑联结词

【考点导读】
1. 了解命题的逆命题，否命题与逆否命题的意义；会分析四种命题的相互关系．

2. 了解逻辑联结词“或”，“且”，“非”的含义；能用“或”，“且”，“非”表述相关的数学内容．

3. 理解全称量词与存在量词的意义；能用全称量词与存在量词叙述简单的数学内容．理解对含有一个量词的命题的否定的意义；能正确地对含有一个量词的命题进行否定．

【基础练习】
1.下列语句中：①[image: image68.wmf]2

30

x

-=

；②你是高三的学生吗？③[image: image69.wmf]315

+=

；④[image: image70.wmf]536

x

->

．

其中，不是命题的有____①②④_____．

2.一般地若用p和q分别表示原命题的条件和结论，则它的逆命题可表示为若q则p ，否命题可表示为 [image: image71.wmf]pq

ØØ

若

则

，逆否命题可表示为[image: image72.wmf]qp

ØØ

若

则

；原命题与逆否命题互为逆否命题，否命题与逆命题互为逆否命题．

【范例解析】

例1. 写出下列命题的逆命题，否命题，逆否命题并判断真假.

（1） 平行四边形的对边相等；

（2） 菱形的对角线互相垂直平分；

（3） 设[image: image73.wmf],,,

abcdR

Î

，若[image: image74.wmf],

abcd

==

，则[image: image75.wmf]acbd

+=+

.

分析：先将原命题改为“若p则q”，在写出其它三种命题.

解：
（1）
原命题：若一个四边形是平行四边形，则其两组对边相等；真命题；

逆命题：若一个四边形的两组对边相等，则这个四边形是平行四边形；真命题；

否命题：若一个四边形不是平行四边形，则其两组对边至少一组不相等；真命题；

逆否命题：若一个四边形的两组对边至少一组不相等，则这个四边形不是平行四边形；真命题.

（2）
原命题：若一个四边形是菱形，则其对角线互相垂直平分；真命题；

逆命题：若一个四边形的对角线互相垂直平分，则这个四边形是菱形；真命题；

否命题：若一个四边形不是菱形，则其对角线不垂直或不平分；真命题；

逆否命题：若一个四边形的对角线不垂直或不平分，则这个四边形不是菱形；真命题.

（3）
原命题：设[image: image76.wmf],,,

abcdR

Î

，若[image: image77.wmf],

abcd

==

，则[image: image78.wmf]acbd

+=+

；真命题；

逆命题：设[image: image79.wmf],,,

abcdR

Î

，若[image: image80.wmf]acbd

+=+

，则[image: image81.wmf],

abcd

==

；假命题；

否命题：设[image: image82.wmf],,,

abcdR

Î

，若[image: image83.wmf]ab

¹

或[image: image84.wmf]cd

¹

，则[image: image85.wmf]acbd

+¹+

；假命题；

逆否命题：设[image: image86.wmf],,,

abcdR

Î

，若[image: image87.wmf]acbd

+¹+

，则[image: image88.wmf]ab

¹

或[image: image89.wmf]cd

¹

；真命题.

点评：已知原命题写出其它的三种命题首先应把命题写成“若p则q”的形式，找出其条件p和结论q，再根据四种命题的定义写出其它命题；对于含大前提的命题，在改写命题时大前提不要动；在写命题p的否定即[image: image90.wmf]p

Ø

时，要注意对p中的关键词的否定，如“且”的否定为“或”，“或”的否定为“且”，“都是”的否定为“不都是”等.
例2.写出由下列各组命题构成的“p或q”，“p且q”，“非p”形式的命题，并判断真假.
（1）p：2是4的约数，q：2是6的约数；

（2）p：矩形的对角线相等，q：矩形的对角线互相平分；

（3）p：方程[image: image91.wmf]2

10

xx

-+=

的两实根的符号相同，q：方程[image: image92.wmf]2

10

xx

-+=

的两实根的绝对值相等.

分析：先写出三种形式命题，根据真值表判断真假.

解：
（1）p或q：2是4的约数或2是6的约数，真命题；

p且q：2是4的约数且2是6的约数，真命题；

非p：2不是4的约数，假命题.

（2）p或q：矩形的对角线相等或互相平分，真命题；

p且q：矩形的对角线相等且互相平分，真命题；

非p：矩形的对角线不相等，假命题.

（3）p或q：方程[image: image93.wmf]2

10

xx

-+=

的两实根的符号相同或绝对值相等，假命题；

p且q：方程[image: image94.wmf]2

10

xx

-+=

的两实根的符号相同且绝对值相等，假命题；

非p：方程[image: image95.wmf]2

10

xx

-+=

的两实根的符号不同，真命题.

点评：判断含有逻辑联结词“或”，“且”，“非”的命题的真假，先要把结构弄清楚，确定命题构成的形式以及构成它们的命题p，q的真假然后根据真值表判断构成新命题的真假.

例3.写出下列命题的否定，并判断真假.

（1）p：所有末位数字是0或5的整数都能被5整除；

（2）p：每一个非负数的平方都是正数；

（3）p：存在一个三角形，它的内角和大于180°；

（4）p：有的四边形没有外接圆；

（5）p：某些梯形的对角线互相平分.

分析：全称命题“[image: image96.wmf],()

xMpx

"Î

”的否定是“[image: image97.wmf],()

xMpx

$ÎØ

”，特称命题“[image: image98.wmf],()

xMpx

$Î

”的否定是“[image: image99.wmf],()

xMpx

"ÎØ

” .

解：
（1）[image: image100.wmf]p

Ø

：存在末位数字是0或5的整数，但它不能被5整除，假命题；

（2）[image: image101.wmf]p

Ø

：存在一个非负数的平方不是正数，真命题；

（3）[image: image102.wmf]p

Ø

：任意一个三角形，它的内角和都不大于180°，真命题；

（4）[image: image103.wmf]p

Ø

：所有四边形都有外接圆，假命题；

（5）[image: image104.wmf]p

Ø

：任一梯形的对角线都不互相平分，真命题.

点评：一些常用正面叙述的词语及它的否定词语列表如下：

	正面词语
	等于
	大于
	小于
	是
	都是

	否定词语
	不等于
	不大于
	不小于
	不是
	不都是

	正面词语
	至多有一个
	至少有一个
	任意的
	所有的
	…

	否定词语
	至少有两个
	一个也没有
	某个
	某些
	…

[image: image236.wmf]bM

Î

【反馈演练】

1．命题“若[image: image105.wmf]aM

Î

，则[image: image106.wmf]bM

Ï

”的逆否命题是__________________.

2．已知命题[image: image107.wmf]p

：[image: image108.wmf]1

sin

,

£

Î

"

x

R

x

，则[image: image109.wmf]:

p

Ø

[image: image110.wmf],sin1

xRx

$Î>

.

3．若命题m的否命题n，命题n的逆命题p，则p是m的____逆否命题____.
[image: image237.wmf]aM

Ï

4．命题“若[image: image111.wmf]b

a

>

，则[image: image112.wmf]1

2

2

-

>

b

a

”的否命题为________________________．

5．分别写出下列命题的逆命题，否命题，逆否命题，并判断它们的真假．

（1）设[image: image113.wmf],

abR

Î

，若[image: image114.wmf]0

ab

=

，则[image: image115.wmf]0

a

=

或[image: image116.wmf]0

b

=

；

（2）设[image: image117.wmf],

abR

Î

，若[image: image118.wmf]0,0

ab

>>

，则[image: image119.wmf]0

ab

>

．

解：
（1）逆命题：设[image: image120.wmf],

abR

Î

，若[image: image121.wmf]0

a

=

或[image: image122.wmf]0

b

=

，则[image: image123.wmf]0

ab

=

；真命题；

 否命题：设[image: image124.wmf],

abR

Î

，若[image: image125.wmf]0

ab

¹

，则[image: image126.wmf]0

a

¹

且[image: image127.wmf]0

b

¹

；真命题；

 逆否命题：设[image: image128.wmf],

abR

Î

，若[image: image129.wmf]0

a

¹

且[image: image130.wmf]0

b

¹

，则[image: image131.wmf]0

ab

¹

；真命题；

（2）逆命题：设[image: image132.wmf],

abR

Î

，若[image: image133.wmf]0

ab

>

，则[image: image134.wmf]0,0

ab

>>

；假命题；

 否命题：设[image: image135.wmf],

abR

Î

，若[image: image136.wmf]0

a

£

或[image: image137.wmf]0

b

£

，则[image: image138.wmf]0

ab

£

；假命题；

 逆否命题：设[image: image139.wmf],

abR

Î

，若[image: image140.wmf]0

ab

£

，则[image: image141.wmf]0

a

£

或[image: image142.wmf]0

b

£

；真命题．

第3 课时 充分条件和必要条件

【考点导读】
1. 理解充分条件，必要条件和充要条件的意义；会判断充分条件，必要条件和充要条件．

2. 从集合的观点理解充要条件，有以下一些结论：

若集合[image: image143.wmf]PQ

Í

，则[image: image144.wmf]P

是[image: image145.wmf]Q

的充分条件；

若集合[image: image146.wmf]PQ

Ê

，则[image: image147.wmf]P

是[image: image148.wmf]Q

的必要条件；

若集合[image: image149.wmf]PQ

=

，则[image: image150.wmf]P

是[image: image151.wmf]Q

的充要条件．

3. 会证明简单的充要条件的命题，进一步增强逻辑思维能力．

【基础练习】
1.若[image: image152.wmf]pq

Þ

，则[image: image153.wmf]p

是[image: image154.wmf]q

的充分条件．若[image: image155.wmf]qp

Þ

，则[image: image156.wmf]p

是[image: image157.wmf]q

的必要条件．若[image: image158.wmf]pq

Û

，则[image: image159.wmf]p

是[image: image160.wmf]q

的充要条件．

2.用“充分不必要条件，必要不充分条件，充要条件和既不充分也不必要条件”填空.
（1）已知[image: image161.wmf]:2

px

>

，[image: image162.wmf]:2

qx

³

，那么[image: image163.wmf]p

是[image: image164.wmf]q

的_____充分不必要___条件．

（2）已知[image: image165.wmf]:

p

两直线平行，[image: image166.wmf]:

q

内错角相等，那么[image: image167.wmf]p

是[image: image168.wmf]q

的____充要_____条件．

（3）已知[image: image169.wmf]:

p

四边形的四条边相等，[image: image170.wmf]:

q

四边形是正方形，那么[image: image171.wmf]p

是[image: image172.wmf]q

的___必要不充分__条件．

3.若[image: image173.wmf]xR

Î

，则[image: image174.wmf]1

x

>

的一个必要不充分条件是[image: image175.wmf]0

x

>

．

【范例解析】

例.用“充分不必要条件，必要不充分条件，充要条件和既不充分也不必要条件”填空.

（1）[image: image176.wmf]2,

2.

x

y

>

ì

í

>

î

是[image: image177.wmf]4,

4.

xy

xy

+>

ì

í

>

î

的___________________条件；

（2）[image: image178.wmf](4)(1)0

xx

-+³

是[image: image179.wmf]4

0

1

x

x

-

³

+

的___________________条件；

（3）[image: image180.wmf]ab

=

是[image: image181.wmf]tantan

ab

=

的___________________条件；

（4）[image: image182.wmf]3

xy

+¹

是[image: image183.wmf]1

x

¹

或[image: image184.wmf]2

y

¹

的___________________条件.

分析：从集合观点“小范围[image: image185.wmf]Þ

大范围”进行理解判断，注意特殊值的使用.

解：（1）因为[image: image186.wmf]2,

2.

x

y

>

ì

í

>

î

结合不等式性质易得[image: image187.wmf]4,

4.

xy

xy

+>

ì

í

>

î

，反之不成立，若[image: image188.wmf]1

2

x

=

，[image: image189.wmf]10

y

=

，有[image: image190.wmf]4,

4.

xy

xy

+>

ì

í

>

î

，但[image: image191.wmf]2,

2.

x

y

>

ì

í

>

î

不成立，所以[image: image192.wmf]2,

2.

x

y

>

ì

í

>

î

是[image: image193.wmf]4,

4.

xy

xy

+>

ì

í

>

î

的充分不必要条件.

（2）因为[image: image194.wmf](4)(1)0

xx

-+³

的解集为[image: image195.wmf][1,4]

-

，[image: image196.wmf]4

0

1

x

x

-

³

+

的解集为[image: image197.wmf](1,4]

-

，故[image: image198.wmf](4)(1)0

xx

-+³

是[image: image199.wmf]4

0

1

x

x

-

³

+

的必要不充分条件.

（3）当[image: image200.wmf]2

p

ab

==

时，[image: image201.wmf]tan,tan

ab

均不存在；当[image: image202.wmf]tantan

ab

=

时，取[image: image203.wmf]4

p

a

=

，[image: image204.wmf]5

4

p

b

=

，但[image: image205.wmf]ab

¹

，所以[image: image206.wmf]ab

=

是[image: image207.wmf]tantan

ab

=

的既不充分也不必要条件.

（4）原问题等价其逆否形式，即判断“[image: image208.wmf]1

x

=

且[image: image209.wmf]2

y

=

是[image: image210.wmf]3

xy

+=

的____条件”，故[image: image211.wmf]3

xy

+¹

是[image: image212.wmf]1

x

¹

或[image: image213.wmf]2

y

¹

的充分不必要条件.

点评：①判断p是q的什么条件，实际上是判断“若p则q”和它的逆命题“若q则p”的真假，若原命题为真，逆命题为假，则p为q的充分不必要条件；若原命题为假，逆命题为真，则p为q的必要不充分条件；若原命题为真，逆命题为真，则p为q的充要条件；若原命题，逆命题均为假，则p为q的既不充分也不必要条件.②在判断时注意反例法的应用.③在判断“若p则q”的真假困难时，则可以判断它的逆否命题“若[image: image214.wmf]Ø

q则[image: image215.wmf]Ø

p”的真假.

【反馈演练】

1．设集合[image: image216.wmf]}

3

0

|

{

£

<

=

x

x

M

，[image: image217.wmf]}

2

0

|

{

£

<

=

x

x

N

，则“[image: image218.wmf]M

a

Î

”是“[image: image219.wmf]N

a

Î

”的_必要不充分
[image: image238.wmf]ab

£

条件．

2．已知p：1＜x＜2，q：x(x－3)＜0，则p是q的 条件．

3．已知条件[image: image220.wmf]2

:{10}

pAxRxax

=Î++£

，条件[image: image221.wmf]2

:{320}

qBxRxx

=Î-+£

．若[image: image222.wmf]q

Ø

是[image: image223.wmf]p

Ø

的充分不必要条件，求实数a的取值范围．

解：[image: image224.wmf]:{12}

qBxRx

=Î££

，若[image: image225.wmf]q

Ø

是[image: image226.wmf]p

Ø

的充分不必要条件，则[image: image227.wmf]AB

Í

．

若[image: image228.wmf]A

=Æ

，则[image: image229.wmf]2

40

a

-<

，即[image: image230.wmf]22

a

-<<

；

若[image: image231.wmf]A

¹Æ

，则[image: image232.wmf]2

22

40,

44

,

22

a

aaaa

x

ì

-³

ï

í

----+-

££

ï

î

解得[image: image233.wmf]5

2

2

a

-££-

．

综上所述，[image: image234.wmf]5

2

2

a

-£<

．

� EMBED Equation.DSMT4 ���

若� EMBED Equation.DSMT4 ���，则� EMBED Equation.DSMT4 ���

若� EMBED Equation.DSMT4 ���，则� EMBED Equation.3 ���

充分不必要

第7页 【精讲精练】共7页

[image: image239.wmf]221

ab

£-

_1266735520.unknown

_1268845925.unknown

_1268845949.unknown

_1268843862.unknown

_1266735513.unknown

