
例1 已知M＝{y|y＝x2＋1，x∈R}，N＝{y|y＝－x2＋1，x∈R}则M∩N是
[]
A．{0，1}
　　　　　　　　　　　　　　　　B．{(0，1)}

C．{1}
　　　　　　　　　　　　　　　　　　　D．以上均不对
分析 先考虑相关函数的值域．
解 ∵M＝{y|y≥1}，N＝{y|y≤1}，
∴在数轴上易得M∩N＝{1}．选C．
[image: image1.wmf]例

已知集合

＝

＋

＋

＝

，如果

∩

＝

，则实数

的

2

A

{x|

x

x

1

0}

A

R

m

2

m

Æ

取值范围是
[]
A．m＜4
　　　　　　　　　　　　　　　　　B．m＞4

C．0＜m＜4
　　　　　　　　　　　　　　D．0≤m＜4

[image: image2.wmf]分析

∵

∩

＝

，∴

＝

．

所以

＋

＋

＝

无实数根，由

A

R

A

x

x

1

2

Æ

Æ

M

0

[image: image3.wmf]m

0

(

m

)

4

0

2

≥

，

Δ＝

－

＜

，

ì

í

ï

î

ï

可得0≤m＜4．
答 选D．
例3 设集合A＝{x|－5≤x＜1}，B＝{x|x≤2}，则A∪B＝
[]
A．{x|－5≤x＜1}
　　　　　　　　　B．{x|－5≤x≤2}

C．{x|x＜1}
　　　　　　　　　　　　　　D．{x|x≤2}

分析 画数轴表示
[image: image4.png]Hi-s

[image: image5.wmf]得

∪

＝

≤

，

∪

＝

．

注意

，也可以得到

∪

＝

≠

A

B

{x|

x

2}

A

B

B

(

A

B

A

B

Ì

B)．
答 选D．
说明：集合运算借助数轴是常用技巧．
例4 集合A＝{(x，y)|x＋y＝0}，B＝{(x，y)|x－y＝2}，则A∩B＝________．
分析 A∩B即为两条直线x＋y＝0与x－y＝2的交点集合．
[image: image6.wmf]解

由

＋

＝

，

－

＝

得

＝

，

＝－

．

x

y

0

x

y

2

x

1

y

1

ì

í

î

ì

í

î

所以A∩B＝{(1，－1)}．
说明：做题之前要搞清楚集合的元素是什么．
[image: image7.wmf]例

下列四个推理：①

∈

∪

∈

；②

∈

∩

∈

5

a

(A

B)

a

A

a

(A

B)

a

(A

Þ

Þ

∪B)；
[image: image8.wmf]③

∪

＝

；④

∪

＝

∩

＝

，其中正确的个数

A

B

A

B

B

A

B

A

A

B

B

Í

Þ

Þ

为
[]
A．1
　　　　　　　　　　　　　　　　　　　　B．2

C．3
　　　　　　　　　　　　　　　　　　　　D．4

分析 根据交集、并集的定义，①是错误的推理．
答 选C．
例6 已知全集U＝R，A＝{x|－4≤x＜2}，B＝{x|－1＜x
[image: image9.png]<3, P:(x\x<032x>§>, AF2ANB= . AQBQ(CUP)

＝________．
[image: image10.png]P BEITRIRZE, RWCUP:(x\0<x<§>, EERETRE

号的值．
[image: image11.png]

解 观察数轴得，A∩B＝{x|－1＜x＜2}，A∩B∩([image: image12.png]

UP)＝{x|0＜x＜2}．
例7 设A＝{x∈R|f(x)＝0}，
B＝{x∈R|g(x)＝0}，
[image: image13.wmf]C

{x

R|

f(x)

g(x)

0}

U

R

＝

∈

＝

，全集

＝

，那么

[]
A．C＝A∪([image: image14.png]

UR)
　　　　　　　　　　B．C＝A∩([image: image15.png]

UB)

C．C＝A∪B
　　　　　　　　　　　　　D．C＝([image: image16.png]

UA)∩B

分析 依据分式的意义及交集、补集的概念逐步化归
[image: image17.wmf]C

{x

R|

f(x)

g(x)

0}

＝

∈

＝

＝{x∈R|f(x)＝0且g(x)≠0}

＝{x∈R|f(x)＝0}∩{x∈R|g(x)≠0}＝A∩([image: image18.png]

UB)．
答 选B．
说明：本题把分式的意义与集合相结合．
例8 集合A含有10个元素，集合B含有8个元素，集合A∩B含有3个元素，则集合A∪B有________个元素．
分析 一种方法，由集合A∩B含有3个元素知，A，B仅有3个元素相同，根据集合元素的互异性，集合A∪B的元素个数为10＋8－3＝15．
另一种方法，画图1－10观察可得．
[image: image19.png]Ei-10

答 填15．
例9 已知全集U＝{x|x取不大于30的质数}，A，B是U的两个子集，且A∩([image: image20.png]

UB)＝{5，13，23}，([image: image21.png]

UA)∩B＝{11，19，29}，([image: image22.png]

UA)∩([image: image23.png]

UB)＝{3，7}求A，B．
分析 由于涉及的集合个数，信息较多，所以可以通过画图1－11直观地求解．
[image: image24.png]Hi-11

解 ∵U＝{2，3，5，7，11，13，17，19，23，29}

用图形表示出A∩([image: image25.png]

UB)，([image: image26.png]

UA)∩B及([image: image27.png]

UA)∩([image: image28.png]

UB)得
[image: image29.png]

U(A∪B)＝{3，7}，A∩B＝{2，17}，所以
A＝{2，5，13，17，23}，
B＝{2，11，17，19，29}．
说明：对于比较复杂的集合运算，可借助图形．
例10 设集合A＝{x2，2x－1，－4}，B＝{x－5，1－x，9}，若A∩B＝{9}，求A∪B．
分析 欲求A∪B，需根据A∩B＝{9}列出关于x的方程，求出x，从而确定A、B，但若将A、B中元素为9的情况一起考虑，头绪太多了，因此，宜先考虑集合A，再将所得值代入检验．
解 由9∈A可得x2＝9或2x－1＝9，解得x＝±3或5．
当x＝3时，A＝{9，5，－4}，B＝{－2，－2，9}，B中元素违反互异性，故x＝3应舍去；
当x＝－3时，A＝{9，－7，－4}，B＝{－8，4，9}，A∩B＝{9}满足题意，此时A∪B＝{－7，－4，－8，4，9}

当x＝5时，A＝{25，9，－4}，B＝{0，－4，9}，此时A∩B＝{－4，9}，这与A∩B＝{9}矛盾．
故x＝5应舍去．
从而可得x＝－3，且A∪B＝{－8，－4，4，－7，9}．
说明：本题解法中体现了分类讨论思想，这在高中数学中是非常重要的．
例11 设A＝{x|x2＋4x＝0}，B＝{x|x2＋2(a＋1)x＋a2－1＝0}，若A∩B＝B，求a的值．
[image: image30.wmf]分析

由

∩

＝

，

，而

＝

＋

＝

＝

，－

，所以

A

B

B

B

A

A

{x|

x

4x

0}

{0

4}

2

Í

需要对A的子集进行分类讨论．
[image: image31.wmf]解

假如

≠

，则

含有

的元素．

B

B

A

Æ

设0∈B，则a2－1＝0，a＝±1，当a＝－1时，B＝{0}符合题意；当a＝1时，B＝{0，－4}也符合题意．
设－4∈B，则a＝1或a＝7，当a＝7时，B＝{－4，－12}不符合题意．
[image: image32.wmf]假如

＝

，则

＋

＋

＋

－

＝

无实数根，此时Δ＜

得

B

x

2(a

1)x

a

1

0

0

a

2

2

Æ

＜－1．
综上所述，a的取值范围是a≤－1或a＝1．
[image: image33.wmf]说明：

＝

这种情形容易被忽视．

B

Æ

例12 (1998年全国高考题)设集合M＝{x|－1≤x＜2}，N＝{x|x
[image: image34.wmf]－

≤

，若

∩

≠

，则

的取值范围是

k

0}

M

N

k

Æ

[]
A．(－∞，2]
　　　　　　　　　　　　　B．[－1，＋∞)

C．(－1，＋∞)
　　　　　　　　　　　D．[－1，2]

分析 分别将集合M、N用数轴表示，可知：k≥－1时，M∩
[image: image35.wmf]N

≠

．

Æ

答 选B．
例13(2000年全国高考题)如图1－12：U为全集，M、P、S是U的3个子集，则下图中的阴影部分为________．
[image: image36.png])

分析 利用交集、并集、补集的意义分析．
解 阴影部分为：(M∩P)∩([image: image37.png]

US)．
说明：你能否指出M∩(P∪S)是图形上的哪一区域？
