
[bookmark: _GoBack][image:]专题01 集合概念与运算
十年大数据*全景展示
	年 份
	题号
	考 点
	考 查 内 容

	2011
	文1
	集合运算
	两个离散集合的交集运算，集合的子集的个数

	2012[来源:学科网ZXXK][来源:学科网ZXXK]
	理1
	与集合有关的新概念问题[来源:学科网ZXXK][来源:学科网ZXXK]
	由新概念确定集合的个数

	
	文1
	集合间关系
	一元二次不等式解法，集合间关系的判断

	2013
	卷1
	理1
	集合间关系
	一元二次不等式的解法，集合间关系的判断

	
	
	文1
	集合运算
	集合概念，两个离散集合的交集运算

	
	卷2
	理1
	集合运算
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	
	
	文1
	集合运算
	个连续集合与一个离散集合的交集运算

	2014
	卷1
	理1
	集合运算
	一元二次不等式解法，两个连续集合的交集运算

	
	
	文1
	集合运算
	两个连续集合的交集运算

	
	卷2
	理2
	集合元素
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	
	
	文1
	集合元素
	一元二次方程解法，两个离散集合的交集运算

	2015
	卷1
	文1
	集合运算
	集合概念，两个离散集合的交集运算

	
	卷2
	理1
	集合运算
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	
	
	文1
	集合运算
	两个连续集合的并集

	2016
	卷1
	理1
	集合运算
	一元二次不等式解法，一元一次不等式解法，两个连续集合交集运算

	
	
	文1
	集合运算
	一个连续集合与一个离散集合的交集运算

	
	卷2
	理1
	集合运算
	一元二次不等式解法，两个离散集合并集运算

	
	
	文1
	集合运算
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	
	卷3
	理1
	集合运算
	一元二次不等式解法，两个连续集合的交集运[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]算

	
	
	文1
	集合运算
	两个离散集合的补集运算

	2017
	卷1
	理1
	集合运算
	指数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]不等式解法，两个连续集合的并集、交集运算

	
	
	文1
	集合运算
	一元一次不等式解法，两个连续集合的并集、交集运算

	
	卷2
	理2
	集合运算
	一元二次方程解法，两个离散集合交集运算

	
	
	文1
	集合运算
	两个离散集合的并集运算

	
	卷3
	理1
	集合概念与表示
	直线与圆的位置关系，交集的概念．

	
	
	文1
	集合运算
	两个离散集合的交集运算

	2018
	卷1
	理1
	集合运算
	一元二次不等式解法，补集运算

	
	
	文1
	集合运算
	两个离散集合的交集运算

	
	卷2
	理2
	集合概念与表示
	点与圆的位置关系，集合概念

	
	
	文1
	集[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]合运算
	两个离散集合的交集运算

	
	卷3
	文理1
	集合运算
	一元一次不等式解法，一个连续集合与一个离散集合的交集运算

	2019
	卷1
	理1
	集合运算
	一元二次不等式解法，两个连续集合的交集运算

	
	
	文2
	集合运算
	三个离散集合的补集、交集运算

	
	卷2
	理1
	集合运算
	一元二次不等式解法，一元一次不等式解法，两个连续集合的交集运算

	
	
	文1
	集合运算
	两个连续集合的交集运算

	
	卷3
	文理1
	集合运算
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	2020
	卷1
	理2
	集合运算
	一元二次不等式的解法，含参数的一元一次不等式的解法，利用集合的交集运算求参数的值

	
	
	文1
	集合运算
	一元二次不等式解法，一个连续集合与一个离散集合的交集运算

	
	卷2
	理1
	集合运算
	两个离散集合的并集、补集运算

	
	
	文1
	集合运算
	绝对值不等式的解法，一个连续集合与一个离散集合的交集运算

	
	卷3
	理1
	集合运算
	二元一次方程及二元一次不等式混合组的整数解的解法，一个连续集合与一个离散集合的交集运算

	
	
	文1
	集合运算
	一个连续集合与一个离散集合的交集运算

大数据分析*预测高考
	考点
	出现频率
	2021年预测

	集合的含义与表示
	37次考2次
	在理科卷中可能考查本考点

	集合间关系
	37次考2次
	可能在试卷中考查两个几何关系的判定或子集的个数问题

	集合间运算
	37次考32次
	常与一元二次不等式解法、一元一次不等式解法、指数、对数不等式解法结合重点考查集合的交集运算，也可能考查集合的并集、补集运算

	与集合有关的创新问题
	37次考1次
	考查与集合有关的创新问题可能性不大

十年试题分类*探求规律
考点1 集合的含义与表示

1．【2020年高考全国Ⅲ卷文数1】已知集合，，则A∩B中元素的个数为（ ）
A．2	B．3	C．4	D．5

2．【2020年高考全国Ⅲ卷理数1】已知集合，，则中元素的个数为（ ）
A．2	B．3	C．4	D．6

3．【2017新课标3，理1】已知集合A=，B=，则AB中元素的个数为
A．3					B．2				C．1				D．0
4．【2018新课标2，理1】已知集合，则中元素的个数为（ ）
A．9 B．8 C．5 D．4
5．【2013山东，理[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]1】已知集合A={0，1，2}，则集合B=[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]中元素的个数是
A．1	 B．3	 	C．5	 D．9

6．【2013江西，理1】若集合中只有一个元素，则=
A．4 B．2 	C．0 		D．0或4

7．【2012江西，理1】若集合，，则集合中的元素的个数为（ ）
A．5 B．4 C．3 D．2

8．【2011广东，理1】已知集合A=为实数，且，B=为实数，且，则AB的元素个数为
	A．4 	B．3 	C．2 	D．1

9．【2011福建，理1】是虚数单位，若集合={－1，0，1}，则

A．∈ B．∈ C．∈ D． ∈

10．【2012天津，文9】集合中的最小整数为_______．
考点2 集合间关系

1．【2012新课标，文1】已知集合，，则

A． B． C． D．
2．【2012新课标卷1，理1】已知集合A=｛x|x2－2x＞0｝，B=｛x|－＜x＜｝，则 	()
A、A∩B=	 B、A∪B=R	 C、B⊆A			D、A⊆B

3．【2015重庆，理1】已知集合，，则

A．A＝B B． C． D．

4．【2012福建，理1】已知集合，，下列结论成立的是（ ）

A．	 B． C．	D．

5．【2011浙江，理1】若，则（ ）

A． B． C． D．

6．【2011北京，理1】已知集合=，．若，则的取值范围是

	A．(∞，1] 	B．[1，+∞） C．[1，1] D．（∞，1] [1，+∞）
7．【2013新课标1，理1】已知集合A={x|x2－2x＞0}，B={x|－＜x＜＝，则（ ）
A．A∩B=		B[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．A∪B=R	 C．B⊆A			D．A⊆B

8．【2012大纲，文1】已知集合={︱是平行四边形}，={︱是矩形}，={︱是正方形}，={︱是菱形}，则

． ． ． ．

9．【2012年湖北，文1】已知集合，，则满足条件的集合C的个数为（ ）
A．1 	B．2 	C．3 	D．4
考点3 集合间的基本运算

1．【2011课标，文1】 已知集合M={0，1，2，3，4}，N={1，3，5}，P=M∩N，则P的子集共有
（A）2个 (B)4个 (C)6个 (D)8个

2．【2013新课标2，理1】已知集合M={∈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}
3．【2013新课标2，文1】已知集合M=｛x|-3<x<1｝，N=｛-3，-2，-1，0，1｝，则M∩N=	（ ）
（A）｛-2，-1，0，1｝	（B）｛-3，-2，-1，0｝	（C）{-2，-1，0}	（D）{-3，-2，-1 }

4．【2013新课标I，文1】已知集合A=｛1，2，3，4｝，，则A∩B=	()
（A）｛1，4｝		（B）｛2，3｝	（C）{9，16}			（D）｛1，2}

5．【2014新课标1，理1】已知集合A={|}，B={|－2≤＜2}，则=

．[-2，-1] ．[-1，2） ．[-1，1] [image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] ．[1，2）

6．【2014新课标2，理1】设集合M=｛0，1，2｝，N=，则=()
A．｛1｝ B．｛2｝ C．｛0，1｝ D．｛1，2｝

7．【2014新课标1，文1】已知集合=，=则（ ）
A.

 B． C． D．

8．【2014新课标2，文1】设集合，则（ ）
A.

 B． C． D．

9．【2015新课标2，理1】已知集合，，则（ ）

A． 　B． 　　　C． 　D．

10．【2015新课标1，文1】已知集合，则集合中的元素个数为()
 （A） 5 （B）4 （C）3 （D）2
11．【2015新课标2，文1】已知集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

12．【2016新课[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]标1，理1】设集合，，则=

（A）（B）（C）（D）

13．【2016新课标2，理2】已知集合，，则（ ）

（A） （B） （C） （D）

14．【2016新课标3，理1】设集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则=
(A) [2，3] (B)（-[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，2][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [3，+[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]）
(C) [3，+[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]） (D)（0，2][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] [3，+[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]）
15．【2016新课标2，文1】已知集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
（A）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]	（B）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]		（C）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]	 （D）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

16．【2016新课标1，文1】设集合，，则（ ）
（A）{1，3}（B）{3，5}（C）{5，7}（D）{1，7}
17．【2016新课标3，文1】设集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]=
（A）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 		（B）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]		（C）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]		（D）[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

18．【2017新课标1，理1】已知集合A={x|x<1}，B={x|}，则

A．				B．

C．				D．

19．【2017新课标1，文1】已知集合A=，B=，则（ ）

A．AB=					B．AB

C．AB					D．AB=R

20．【2017新课标2，理2】设集合，．若，则（ ）

A． B． C． D．

21．【2017新课标2，文1】设集合则（ ）

A． B． C． D．

22．【2017新课标3[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，文1】已知集合A={1，2，3，4}，B={2，4，6，8}，则AB中元素的个数为（ ）
A．1					B．2				C．3				D．4
23．【2018新课标1，理1】已知集合，则
A． B．
C． D．
24．【2018新课标3，理1】已知集合，，则
A． B． C． D．
25．【2018新课标1，文1】已知集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]（ ）
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
26．【2018新课标2，文1】已知集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

27．【2019新课标1，理1】已知集合，则=（ ）

A．	B．	

C．	D．

28．【2019新课标1，文2】已知集合，则=（ ）

A． B． C．	D．
29．【2019新课标2，理1】设集合A={x|x2-5x+6>0}，B={ x|[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]x-1<0}，则A∩B=
A．(-∞，1) B．(-2，1) C．(-3，-1) D．(3，+∞)

30．【2019新课标2，文1】．已知集合，，则A∩B=
A．(–1，+∞)	B．(–∞，2)

C．(–1，2)	D．

31．【2019新课标3，理1】已知集合，则（ ）

A．	B． C．	 D．

32．【2019浙江，1】已知全集，集合，，则=

A．				B．		C．		D．

33．【2019天津，理1】设集合，则

A． B． C． D．

34．【2011辽宁，理1】已知M，N为集合I的非空真子集，且M，N不相等，若，则

A．M 	 B．N 	 C．I 	 D．

35．【2018天津，理1】设全集为R，集合，，则

A． B． C． D．

36．【2017山东，理1】设函数的定义域，函数的定义域为，则（ ）

A． B． C． D．

37．【2017天津，理1】设集合，，，

则

[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]A． B． C． D．

38．【2017浙江，理1】已知集合，，那么=

A． B． C． D．
39．【2016年山东，理1】设集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]=
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 			 B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！][image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]			 C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]		 D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

40．【2016年天津，理1】已知集合则=

A．		B．		C．		D．

41．【2015浙江，理1】已知集合，则

A． B． C． D．

42．【2015四川，理1】设集合，集合，则

A． B．

C． D．

43．【2015福建，理1】若集合（是虚数单位），，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]等于（ ）

A． B． C． D．

44．【2015广东，理1】若集合，，

则

A． B． C． D．

45．【2015陕西，理1】设集合，，则

A． B． C． D．

46．【2015天津，理1】已知全集，集合，集合

，则集合

A． B． C． D．

47．【2014山东，理1】设集合则
A．[0，2] B．(1，3) C．[1，3) D．(1，4)
48．【2014浙江，理1】设全集[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

49[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]．【[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]2014辽宁，理1】已知全集，则集合

A． B． C． D．
50．【2013山东，】已知集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]均为全集[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的子集，且[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
A． {3} 		B．{4} 		C．{3，4} 		D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
51．【2013陕西，理1】设全集为R，函数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]的定义域为M，则[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]为
A．[－1，1]	 B．(－1，1) C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
52．【2013湖北，理1】已知全集为[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，则（ ）
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 		B．
C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！] 		D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

53．【2011江西，理1】若全集，则集合等于

	A． B． C． D．

54．【2011辽宁】已知M，N为集合I的非空真子集，且M，N不相等，若，则

A．M 	 B．N 	 C．I 	 D．

55．【2017江苏】已知集合，，若，则实数的值为_．

56．【2020年高考全国Ⅰ卷文数1】已知集合则（ ）

A． B． C． D．
57．【2020年高考全国I卷理数2】设集合A={x|x2–4≤0}，B={x|2x+a≤0}，且A∩B={x|–2≤x≤1}，则a=（ ）
A．–4	B．–2	C．2	D．4
58．【2020年高考全国II卷文数1】已知集合A={x|[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]|x|<3，x∈Z}，B={x||x|>1，x∈Z}，则A∩B=（ ）

A． B．{–3，–2，2，3） C．{–2，0，2} D．{–2，2}

59．【2020年高考全国II卷理数1】已知集合，则	（ ）

A． B． C． D．

60．【2020年高考浙江卷1】已知集合P=， 则PQ= （ ）

 A． B． C． D．

61．【2020年高考北京卷1】已知集合，则

A．　　 B．　　　　 C．			D．

62．【2020年高考山东卷1】设集合，，则

A． B． 	C．	D．

63．【2020年高考天津卷1】设全集，集合，则（ ）

A．	B．	C．	D．

64．【2020年高考上海卷1】已知集合，则 ．

65．【2020年高考江苏卷1】已知集合，则 ．
考点4 与集合有关的创新问题

1．（2012课标，理1）．已知集合={1，2，3，4，5}，={(，)|∈，∈，∈}，则中所含元素的个数为（ ）

．3 ．6 ．8 ．10

2．【2015湖北】已知集合，

，定义集合，则中元素的个数为（ ）
 A．77 B．49 C．45 D．30

3．【2013广东，理8】设整数[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，集合[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，令集合，且三条件恰有一个成立，若[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]和[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]都在[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]中，则下列选项正确的是
A．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]	 B．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]		 C．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]	 D．[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]，[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]

4．【2012福建，文12】在整数集Z中，被5除所得余数为k的所有整数组成一个“类”，记为[k]，即[k]={丨∈Z}，k=0，1，2，3，4．给出如下四个结论：

①2011∈[1]；②－3∈[3]；③Z=[0]∪[1]∪[2]∪[3]∪[4]；④“整数，属于同一“类”的充要条件是“∈[0]”．其中正确的结论个数是（ ）
A．1 B．2 C．3 D．4

5．【2013浑南，文15】对于E={}的子集X={}，定义X的“特征数列”为，其中 ，其余项均为0，例如子集{}的“特征数列”为0，1，1，0，0，…，0
(1)
子集{}的“特征数列”的前三项和等于 ；
(2)

若E的子集P的“特征数列” 满足，，1≤≤99；

E 的子集Q的“特征数列” 满足，，1≤≤98，则P∩Q的元素个数为_________．

7．【2018北京，理20】设为正整数，集合．对于集合中的任意元素和，记

．

(1)当时，若，，求和的值；

(2)当时，设是的子集，且满足：对于中的任意元素，当相同时，是奇数；当不同时，是偶数．求集合中元素个数的最大值；

(3)给定不小于2的，设是的子集，且满足：对于中的任意两个不同的元素，．写出一个集合，使其元素个数最多，并说明理由．
image4.wmf
{

}

315

|

Bxx

=<<

oleObject49.bin

image48.wmf
QP

Í

oleObject50.bin

image49.wmf
R

CPQ

Í

oleObject51.bin

image50.wmf
R

QCP

Í

oleObject52.bin

image51.wmf
P

oleObject53.bin

image52.wmf
2

{|1}

xx

£

oleObject3.bin

oleObject54.bin

image53.wmf
{}

Ma

=

oleObject55.bin

image54.wmf
PMP

=

U

oleObject56.bin

image55.wmf
a

oleObject57.bin

image56.wmf
-

oleObject58.bin

oleObject59.bin

image5.wmf
{(,)|,,}

Axyxyyx

=Î³

*

N

oleObject60.bin

oleObject61.bin

oleObject62.bin

image57.wmf
U

oleObject63.bin

image58.wmf
A

oleObject64.bin

image59.wmf
x

oleObject65.bin

oleObject66.bin

oleObject4.bin

image60.wmf
B

oleObject67.bin

oleObject68.bin

oleObject69.bin

image61.wmf
C

oleObject70.bin

oleObject71.bin

oleObject72.bin

image62.wmf
D

oleObject73.bin

image6.wmf
{(,)|8}

Bxyxy

=+=

oleObject74.bin

oleObject75.bin

oleObject76.bin

oleObject77.bin

image63.wmf
Í

oleObject78.bin

oleObject79.bin

oleObject80.bin

oleObject81.bin

oleObject82.bin

oleObject5.bin

oleObject83.bin

oleObject84.bin

oleObject85.bin

oleObject86.bin

oleObject87.bin

oleObject88.bin

oleObject89.bin

oleObject90.bin

oleObject91.bin

image64.wmf
2

{|320,}

Axxxx

=-+=Î

R

image7.wmf
AB

I

oleObject92.bin

image65.wmf
{|05,}

Bxxx

=<<Î

N

oleObject93.bin

image66.wmf
ACB

ÍÍ

oleObject94.bin

image67.wmf
x

oleObject95.bin

image68.wmf
2

(1)4

x

-<

oleObject96.bin

image69.wmf
2

{|,}

BxxnnA

==Î

oleObject6.bin

oleObject97.bin

image70.wmf
x

oleObject98.bin

image71.wmf
2

230

xx

--³

oleObject99.bin

oleObject100.bin

oleObject101.bin

image72.wmf
AB

Ç

oleObject102.bin

image73.wmf
A

image8.wmf
{

}

22

(,)1

xyxy

+=

│

oleObject103.bin

image74.wmf
B

oleObject104.bin

image75.wmf
C

oleObject105.bin

image76.wmf
D

oleObject106.bin

image77.wmf
{

}

2

|320

xxx

-+

≤

oleObject107.bin

image78.wmf
MN

Ç

oleObject7.bin

oleObject108.bin

image79.wmf
M

oleObject109.bin

image80.wmf
{|13}

xx

-<<

oleObject110.bin

image81.wmf
N

oleObject111.bin

image82.wmf
{|21}

xx

-<<

oleObject112.bin

image83.wmf
MN

=

I

image9.wmf
{

}

(,)

xyyx

=

│

oleObject113.bin

image84.wmf
)

1

,

2

(

-

oleObject114.bin

image85.wmf
)

1

,

1

(

-

oleObject115.bin

image86.wmf
)

3

,

1

(

oleObject116.bin

image87.wmf
)

3

,

2

(

-

oleObject117.bin

image88.wmf
2

{2,0,2},{|20}

ABxxx

=-=--=

oleObject8.bin

oleObject118.bin

image89.wmf
AB

=

I

oleObject119.bin

image90.wmf
Æ

oleObject120.bin

image91.wmf
{

}

2

oleObject121.bin

image92.wmf
{0}

oleObject122.bin

image93.wmf
{2}

-

image10.wmf
I

oleObject123.bin

image94.wmf
21,01,2

A

=--

｛

，

，

｝

oleObject124.bin

image95.wmf
{

}

(1)(20

Bxxx

=-+<

oleObject125.bin

image96.wmf
AB

=

I

oleObject126.bin

image97.wmf
{

}

1,0

A

=-

oleObject127.bin

image98.wmf
{

}

0,1

image11.wmf
{

}

|,

xyxAyA

-ÎÎ

oleObject128.bin

image99.wmf
{

}

1,0,1

-

oleObject129.bin

image100.wmf
{

}

0,1,2

oleObject130.bin

image101.wmf
{32,},{6,8,10,12,14}

AxxnnNB

==+Î=

oleObject131.bin

image102.wmf
AB

I

image103.wmf
{

}

|12

Axx

=-<<

image104.wmf
{

}

|03

Bxx

=<<

oleObject9.bin

image105.wmf
AB

=

U

image106.wmf
(

)

1,3

-

image107.wmf
(

)

1,0

-

image108.wmf
(

)

0,2

image109.wmf
(

)

2,3

oleObject132.bin

image110.wmf
}

0

3

4

|

{

2

<

+

-

=

x

x

x

A

oleObject133.bin

image111.wmf
}

0

3

2

|

{

>

-

=

x

x

B

oleObject134.bin

image12.wmf
{

}

2

|10

AxRaxax

=Î++=

image112.wmf
B

A

Ç

oleObject135.bin

image113.wmf
3

(3,)

2

--

oleObject136.bin

image114.wmf
3

(3,)

2

-

oleObject137.bin

image115.wmf
3

(1,)

2

oleObject138.bin

image116.wmf
3

(,3)

2

oleObject139.bin

oleObject10.bin

image117.wmf
{1,}

A

=

2,3

oleObject140.bin

image118.wmf
{|(1)(2)0,}

Bxxxx

=+-<Î

Z

oleObject141.bin

image119.wmf
AB

=

U

oleObject142.bin

image120.wmf
{1}

oleObject143.bin

image121.wmf
{12}

，

oleObject144.bin

image13.wmf
a

image122.wmf
{0123}

，

，

，

oleObject145.bin

image123.wmf
{10123}

-

，

，

，

，

image124.wmf
{

}

{

}

|(2)(3)0,|0

SxxxTxx

=--³=>

oleObject146.bin

image125.wmf
T

S

Ç

image126.wmf
¥

image127.wmf
U

image128.wmf
¥

image129.wmf
{123}

A

=

，

，

，

oleObject11.bin

image130.wmf
2

{|9}

Bxx

=<

image131.wmf
AB

=

I

image132.wmf
{210123}

--

，

，

，

，

，

image133.wmf
{21012}

--

，

，

，

，

image134.wmf
{123}

，

，

image135.wmf
{12}

，

oleObject147.bin

image136.wmf
{1,3,5,7}

A

=

oleObject148.bin

image137.wmf
{|25}

Bxx

=££

image14.wmf
{1,1}

A

=-

oleObject149.bin

image138.wmf
AB

=

I

image139.wmf
{0,2,4,6,8,10},{4,8}

AB

==

image140.wmf
A

B

ð

image141.wmf
{48}

,

image142.wmf
{026}

，

,

image143.wmf
{02610}

，

，

,

image144.wmf
{0246810}

，

，

，

，

,

oleObject150.bin

image145.wmf
31

x

<

oleObject12.bin

oleObject151.bin

image146.wmf
{|0}

ABxx

=<

I

oleObject152.bin

image147.wmf
AB

=

R

U

oleObject153.bin

image148.wmf
{|1}

ABxx

=>

U

oleObject154.bin

image149.wmf
AB

=Æ

I

oleObject155.bin

image150.wmf
{

}

|2

xx

<

image15.wmf
{0,2}

B

=

oleObject156.bin

image151.wmf
{

}

|320

xx

->

oleObject157.bin

image152.wmf
I

oleObject158.bin

image153.wmf
3

|

2

xx

ìü

<

íý

îþ

oleObject159.bin

oleObject160.bin

image154.wmf
=Æ

oleObject161.bin

oleObject13.bin

image155.wmf
U

oleObject162.bin

image156.wmf
3

|

2

xx

ìü

=<

íý

îþ

oleObject163.bin

oleObject164.bin

image157.wmf
{

}

1,2,4

A=

oleObject165.bin

image158.wmf
{

}

2

40

xxxm

B=-+=

oleObject166.bin

image159.wmf
{

}

1

AB=

I

image16.wmf
{|,,}

zzxyxAyB

=+ÎÎ

oleObject167.bin

image160.wmf
B=

oleObject168.bin

image161.wmf
{

}

1,3

-

oleObject169.bin

image162.wmf
{

}

1,0

oleObject170.bin

image163.wmf
{

}

1,3

oleObject171.bin

image164.wmf
{

}

1,5

oleObject14.bin

oleObject172.bin

image165.wmf
{

}

{

}

123234

AB

==

，

，

，

，

，

，

oleObject173.bin

image166.wmf
AB

U

=

oleObject174.bin

image167.wmf
{

}

123,4

，

，

oleObject175.bin

image168.wmf
{

}

123

，

，

oleObject176.bin

image169.wmf
{

}

234

，

，

image17.wmf
{(,)|,

xyxy

oleObject177.bin

image170.wmf
{

}

134

，

，

oleObject178.bin

image171.wmf
Ç

image172.png
A=40, 2}

image173.png
=2, -1, 0,

1, 2%

image174.png
ANB=

image175.png
{0, 2}

image176.png
2}

image177.png
{0}

oleObject15.bin

image178.png
{2,

-1,

0,

1,

2}

image179.png
A=4§13,57}

image180.png
B=1{23,4,5}

image181.png
{3}

image182.png
{5}

image183.png
{3,5}

image184.png
{1,2,3.4,5.7}

oleObject179.bin

image185.wmf
{

}

}

2

42{60

MxxNxxx

=-<<=--<

，

oleObject180.bin

image18.wmf
22

1}

xy

+=

image186.wmf
MN

Ç

oleObject181.bin

image187.wmf
}

{43

xx

-<<

oleObject182.bin

image188.wmf
}

{42

xx

-<<-

oleObject183.bin

image189.wmf
}

{22

xx

-<<

oleObject184.bin

image190.wmf
}

{23

xx

<<

oleObject185.bin

oleObject16.bin

image191.wmf
{

}

{

}

{

}

1,2,3,4,5,6,72,3,4,52,3,6,7

UAB

===

，

，

oleObject186.bin

image192.wmf
C

U

BA

I

oleObject187.bin

image193.wmf
{

}

1,6

oleObject188.bin

image194.wmf
{

}

1,7

oleObject189.bin

image195.wmf
{

}

6,7

oleObject190.bin

image19.wmf
{(,)|,

xyxy

image196.wmf
{

}

1,6,7

oleObject191.bin

image197.wmf
={|1}

Axx

>-

oleObject192.bin

image198.wmf
{|2}

Bxx

=<

oleObject193.bin

image199.wmf
Æ

oleObject194.bin

image200.wmf
{

}

{

}

2

1,0,1,21

ABxx

，

=-=£

oleObject195.bin

oleObject17.bin

image201.wmf
AB

Ç=

oleObject196.bin

image202.wmf
{

}

1,0,1

-

oleObject197.bin

image203.wmf
{

}

0,1

oleObject198.bin

image204.wmf
{

}

1,1

-

oleObject199.bin

image205.wmf
{

}

0,1,2

oleObject200.bin

image20.wmf
1}

xy

+=

image206.wmf
{

}

1,0,1,2,3

U

=-

oleObject201.bin

image207.wmf
{

}

0,1,2

A

=

oleObject202.bin

image208.wmf
{

}

1,0,1

B

=-

oleObject203.bin

image209.wmf
U

AB

I

ð

oleObject204.bin

image210.wmf
{

}

1

-

oleObject205.bin

oleObject18.bin

image211.wmf
{

}

0,1

oleObject206.bin

image212.wmf
{

}

1,2,3

-

oleObject207.bin

image213.wmf
{

}

1,0,1,3

-

oleObject208.bin

image214.wmf
{1,1,2,3,5},{2,3,4},{|13}

ABCxx

=-==Î<

R

„

oleObject209.bin

image215.wmf
()

ACB

=

IU

oleObject210.bin

image21.wmf
Ç

image216.wmf
{

}

2

oleObject211.bin

image217.wmf
{

}

2,3

oleObject212.bin

image218.wmf
{

}

1,2,3

-

oleObject213.bin

image219.wmf
{

}

1,2,3,4

oleObject214.bin

image220.wmf
I

N

oleObject215.bin

oleObject19.bin

image221.wmf
ð

oleObject216.bin

image222.wmf
=

M

I

oleObject217.bin

image223.wmf
Æ

oleObject218.bin

image224.wmf
=

N

M

U

oleObject219.bin

oleObject220.bin

image225.wmf
{02}

Axx

=<<

image22.wmf
i

oleObject221.bin

image226.wmf
{1}

Bxx

=

≥

oleObject222.bin

image227.wmf
()

=

R

I

AB

ð

oleObject223.bin

image228.wmf
{01}

xx

<

≤

oleObject224.bin

image229.wmf
{01}

xx

<<

oleObject225.bin

image230.wmf
{12}

xx

<

≤

oleObject20.bin

oleObject226.bin

image231.wmf
{02}

xx

<<

oleObject227.bin

image232.wmf
2

4

yx

=-

oleObject228.bin

image233.wmf
A

oleObject229.bin

image234.wmf
ln(1)

yx

=-

oleObject230.bin

image235.wmf
B

image23.wmf
S

oleObject231.bin

image236.wmf
AB=

I

oleObject232.bin

image237.wmf
(1,2)

oleObject233.bin

image238.wmf
(1,2]

oleObject234.bin

image239.wmf
(2,1)

-

oleObject235.bin

image240.wmf
[2,1)

-

oleObject21.bin

oleObject236.bin

image241.wmf
{1,2,6}

A

=

oleObject237.bin

image242.wmf
{2,4}

B

=

oleObject238.bin

image243.wmf
{|15}

Cxx

=Î-

R

≤

≤

oleObject239.bin

image244.wmf
()

ABC

=

UI

oleObject240.bin

image245.wmf
{2}

image24.wmf
i

oleObject241.bin

image246.wmf
{1,2,4}

oleObject242.bin

image247.wmf
{1,2,4,6}

oleObject243.bin

image248.wmf
{|15}

xx

Î-

R

≤

≤

oleObject244.bin

image249.wmf
{|11}

Pxx

=-<<

oleObject245.bin

image250.wmf
{|02}

Qxx

=<<

image1.png

oleObject22.bin

oleObject246.bin

image251.wmf
PQ

U

oleObject247.bin

image252.wmf
(1,2)

-

oleObject248.bin

image253.wmf
(0,1)

oleObject249.bin

image254.wmf
(1,0)

-

oleObject250.bin

image255.wmf
(1,2)

oleObject23.bin

image256.wmf
2

{|2,},{|10},

x

AyyxBxx

==Î=-<

R

image257.wmf
AB

U

image258.wmf
(1,1)

-

image259.wmf
(0,1)

image260.wmf
(1,)

-+¥

image261.wmf
(0,)

+¥

oleObject251.bin

image262.wmf
{1,2,3,4},{|32},

AByyxxA

===-Î

，

oleObject252.bin

image263.wmf

image25.wmf
2

i

oleObject253.bin

image264.wmf
AB

I

oleObject254.bin

image265.wmf
{1}

oleObject255.bin

image266.wmf
{4}

oleObject256.bin

image267.wmf
{1,3}

oleObject257.bin

image268.wmf
{1,4}

oleObject24.bin

oleObject258.bin

image269.wmf
2

{20},{12}

PxxxQxx

=-=<

≥

≤

oleObject259.bin

image270.wmf
()

R

PQ

=

I

ð

oleObject260.bin

image271.wmf
[0,1)

oleObject261.bin

image272.wmf
(0,2]

oleObject262.bin

image273.wmf
(1,2)

oleObject25.bin

oleObject263.bin

image274.wmf
[1,2]

oleObject264.bin

image275.wmf
{|(1)(2)0}

A=xxx

+-<

oleObject265.bin

image276.wmf
{|13}

Bxx

=<<

oleObject266.bin

image277.wmf
AB

=

U

oleObject267.bin

image278.wmf
{|13}

xx

-<<

image26.wmf
3

i

oleObject268.bin

image279.wmf
{|11}

xx

-<<

oleObject269.bin

image280.wmf
{|12}

xx

<<

oleObject270.bin

image281.wmf
{|23}

xx

<<

oleObject271.bin

image282.wmf
{

}

234

,,,

Aiiii

=

oleObject272.bin

image283.wmf
i

oleObject26.bin

oleObject273.bin

image284.wmf
{

}

1,1

B

=-

oleObject274.bin

image285.wmf
AB

I

oleObject275.bin

image286.wmf
{

}

1

-

oleObject276.bin

image287.wmf
{

}

1

oleObject277.bin

image288.wmf
{

}

1,1

-

oleObject27.bin

oleObject278.bin

image289.wmf
Æ

oleObject279.bin

image290.wmf
(

)

(

)

{

}

410

Mxxx

=++=

oleObject280.bin

image291.wmf
(

)

(

)

{

}

410

Nxxx

=--=

oleObject281.bin

image292.wmf
MN

=

I

oleObject282.bin

image293.wmf
{

}

1,4

image27.wmf
2

i

oleObject283.bin

image294.wmf
{

}

1,4

--

oleObject284.bin

image295.wmf
{

}

0

oleObject285.bin

image296.wmf
Æ

oleObject286.bin

image297.wmf
2

{|}

Mxxx

==

oleObject287.bin

image298.wmf
{|lg0}

Nxx

=

≤

oleObject28.bin

oleObject288.bin

image299.wmf
MN

=

U

oleObject289.bin

image300.wmf
[0,1]

oleObject290.bin

image301.wmf
(0,1]

oleObject291.bin

image302.wmf
[0,1)

oleObject292.bin

image303.wmf
(,1]

-¥

image2.png
Sk B 2 FLM (ZXXK.COM)

oleObject29.bin

oleObject293.bin

image304.wmf
{

}

1,2,3,4,5,6,7,8

U

=

oleObject294.bin

image305.wmf
{

}

2,3,5,6

A

=

oleObject295.bin

image306.wmf
{

}

1,3,4,6,7

B

=

oleObject296.bin

image307.wmf
U

AB

=

I

ð

oleObject297.bin

image308.wmf
{

}

2,5

image28.wmf
{

}

R25

Axx

=Î-£

oleObject298.bin

image309.wmf
{

}

3,6

oleObject299.bin

image310.wmf
{

}

2,5,6

oleObject300.bin

image311.wmf
{

}

2,3,5,6,8

oleObject301.bin

image312.wmf
},

]

2

,

0

[

,

2

{

},

2

1

{

Î

=

=

<

-

=

x

y

y

B

x

x

A

x

oleObject302.bin

image313.wmf
=

B

A

I

oleObject30.bin

image314.wmf
{

}

2

|

³

Î

=

x

N

x

U

image315.wmf
{

}

5

|

2

³

Î

=

x

N

x

A

image316.wmf
=

A

C

U

image317.wmf
Æ

image318.wmf
}

2

{

image319.wmf
}

5

{

image320.wmf
}

5

,

2

{

oleObject303.bin

image321.wmf
,{|0},{|1}

URAxxBxx

==£=³

oleObject304.bin

image29.wmf
2

{|20}

Axxx

=--<

image322.wmf
()

U

CAB

=

U

oleObject305.bin

image323.wmf
{|0}

xx

³

oleObject306.bin

image324.wmf
{|1}

xx

£

oleObject307.bin

image325.wmf
{|01}

xx

££

oleObject308.bin

image326.wmf
{|01}

xx

<<

image327.wmf
B

A

、

oleObject31.bin

image328.wmf
}

4

,

3

,

2

,

1

{

=

U

image329.wmf
(){4}

U

AB

=

U

ð

image330.wmf
{1,2}

B

=

image331.wmf
U

AB

=

I

ð

image332.wmf
Æ

image333.wmf
2

()1

fxx

=-

image334.wmf
C

M

R

image335.wmf
,1][1,)

(

¥-È+¥

-

image336.wmf
,1)(1,)

(

¥-È+¥

-

image337.wmf
R

image30.wmf
{|11}

Bxx

=-<<

image338.wmf
1

1

2

x

Ax

ìü

ïï

æö

=£

íý

ç÷

èø

ïï

îþ

image339.wmf
{

}

2

|680

Bxxx

=-+£

image340.wmf
R

ACB

=

I

image341.wmf
{

}

|0

xx

£

oleObject309.bin

image342.wmf
{

}

|24

xx

≤

≤

image343.wmf
{

}

|024

xxx

£<>

或

image344.wmf
{

}

|024

xxx

<£³

或

oleObject310.bin

image345.wmf
{1,2,3,4,5,6},{2,3},{1,4}

UMN

===

oleObject32.bin

oleObject311.bin

image346.wmf
{5,6}

oleObject312.bin

image347.wmf
MN

È

oleObject313.bin

image348.wmf
MN

Ç

oleObject314.bin

image349.wmf
(

)

(

)

nn

CMCN

È

oleObject315.bin

image350.wmf
(

)

(

)

nn

CMCN

Ç

image31.wmf
AB

Ü

oleObject316.bin

oleObject317.bin

oleObject318.bin

oleObject319.bin

oleObject320.bin

oleObject321.bin

oleObject322.bin

image351.wmf
{1,2}

A

=

oleObject323.bin

image352.wmf
2

{,3

Baa

=+

｝

oleObject33.bin

oleObject324.bin

image353.wmf
{1}

AB

=

I

oleObject325.bin

image354.wmf
a

oleObject326.bin

image355.wmf
2

{|340},{4,1,3,5}

AxxxB

=--<=-

，

oleObject327.bin

image356.wmf
AB

=

I

oleObject328.bin

image357.wmf
{4,1}

-

image32.wmf
BA

Ü

oleObject329.bin

image358.wmf
{1,5}

oleObject330.bin

image359.wmf
{3,5}

oleObject331.bin

image360.wmf
{1,3}

oleObject332.bin

image361.wmf
Æ

oleObject333.bin

image362.wmf
{

}

{

}

{

}

2,1,0,1,2,3,1,0,1,1,2

UAB

=--=-=

oleObject1.bin

oleObject34.bin

oleObject334.bin

image363.wmf
(

)

U

AB

=

U

ð

oleObject335.bin

image364.wmf
{

}

2,3

-

oleObject336.bin

image365.wmf
{

}

2,2,3

-

oleObject337.bin

image366.wmf
{

}

2,1,0,3

--

oleObject338.bin

image367.wmf
{

}

2,1,0,2,3

--

image33.wmf
AB

=

oleObject339.bin

image368.wmf
{|14}

xx

<<

oleObject340.bin

image369.wmf
{|23}

Qxx

=<<

oleObject341.bin

image370.wmf
I

oleObject342.bin

image371.wmf
{|12}

xx

<£

oleObject343.bin

image372.wmf
{|23}

xx

<<

oleObject35.bin

oleObject344.bin

image373.wmf
{|23}

xx

<£

oleObject345.bin

oleObject346.bin

image374.wmf
{1,0,1,2},{03}

ABxx

=-=<<

oleObject347.bin

image375.wmf
AB

=

I

oleObject348.bin

image376.wmf
{1,0,1}

-

oleObject349.bin

image34.wmf
AB

=Æ

I

image377.wmf
{0,1}

oleObject350.bin

image378.wmf
{1,1,2}

-

oleObject351.bin

image379.wmf
{1,2}

oleObject352.bin

image380.wmf
{|13}

Axx

=££

oleObject353.bin

image381.wmf
{|24}

Bxx

=<<

oleObject354.bin

oleObject36.bin

image382.wmf
=

AB

U

oleObject355.bin

image383.wmf
{|23}

xx

<£

oleObject356.bin

image384.wmf
{|23}

xx

££

oleObject357.bin

image385.wmf
{|14}

xx

£<

oleObject358.bin

image386.wmf
{|14}

xx

<<

oleObject359.bin

image35.wmf
{

}

1,2,3

A

=

image387.wmf
{3,2,1,0,1,2,3}

U

=---

oleObject360.bin

image388.wmf
{1,0,1,2},{3,0,2,3}

AB

=-=-

oleObject361.bin

image389.wmf
(

)

U

AB

=

I

ð

oleObject362.bin

image390.wmf
{3,3}

-

oleObject363.bin

image391.wmf
{0,2}

oleObject364.bin

oleObject37.bin

image392.wmf
{1,1}

-

oleObject365.bin

image393.wmf
{3,2,1,1,3}

oleObject366.bin

image394.wmf
{

}

{

}

1,2,4,2,4,5

AB

==

oleObject367.bin

image395.wmf
AB

=

I

oleObject368.bin

image396.wmf
{

}

{

}

1,0,1,2,0,2,3

AB

=-=

oleObject369.bin

image36.wmf
{

}

2,3

B

=

image397.wmf
AB

=

I

oleObject370.bin

image398.wmf
A

oleObject371.bin

image399.wmf
B

oleObject372.bin

image400.wmf
x

oleObject373.bin

image401.wmf
y

oleObject374.bin

oleObject38.bin

oleObject375.bin

oleObject376.bin

image402.wmf
y

oleObject377.bin

oleObject378.bin

image403.wmf
xy

-

oleObject379.bin

oleObject380.bin

oleObject381.bin

oleObject382.bin

image37.wmf
AB

=Æ

∩

oleObject383.bin

image404.wmf
C

oleObject384.bin

image405.wmf
D

oleObject385.bin

image406.wmf
22

{(,)1,,}

Axyxyxy

=+£Î

Z

oleObject386.bin

image407.wmf
{(,)||2,||2,

Bxyxy

=

≤

≤

oleObject387.bin

image408.wmf
,}

xy

Î

Z

image3.wmf
{

}

1,2,3,5,7,11

A

=

oleObject39.bin

oleObject388.bin

image409.wmf
12121122

{(,)(,),(,)}

ABxxyyxyAxyB

Å=++ÎÎ

oleObject389.bin

image410.wmf
AB

Å

image411.wmf
4

n

³

image412.wmf
{

}

1,2,3,,

Xn

=

L

oleObject390.bin

image413.wmf
{(,,)|,,

SxyzxyzX

=Î

oleObject391.bin

image414.wmf
,,

xyzyzxzxy

<<<<<<

image38.wmf
AB

Ü

oleObject392.bin

image415.wmf
}

image416.wmf
(

)

,,

xyz

image417.wmf
(

)

,,

zwx

image418.wmf
S

image419.wmf
(

)

,,

yzwS

Î

image420.wmf
(

)

,,

xywS

Ï

image421.wmf
(

)

,,

xywS

Î

image422.wmf
(

)

,,

yzwS

Ï

oleObject393.bin

oleObject40.bin

image423.wmf
5

nk

+

oleObject394.bin

image424.wmf
n

oleObject395.bin

image425.wmf
a

oleObject396.bin

image426.wmf
b

oleObject397.bin

image427.wmf
ab

-

oleObject398.bin

image39.wmf
BA

Ü

image428.wmf
12100

,,,

aaa

L

oleObject399.bin

image429.wmf
12

,,,

k

iii

aaa

L

oleObject400.bin

image430.wmf
12100

,,,

xxx

L

oleObject401.bin

image431.wmf
12

1

k

iii

xxx

====

L

oleObject402.bin

image432.wmf
23

,

aa

oleObject403.bin

oleObject41.bin

image433.wmf
135

,,

aaa

oleObject404.bin

image434.wmf
12100

,,,

ppp

L

oleObject405.bin

image435.wmf
1

1

p

=

oleObject406.bin

image436.wmf
1

1

ii

pp

+

+=

oleObject407.bin

image437.wmf
i

oleObject408.bin

image40.wmf
{1,2,3,4}

M

=

image438.wmf
12100

,,,

qqq

L

oleObject409.bin

image439.wmf
1

1

q

=

oleObject410.bin

image440.wmf
12

1

jjj

qqq

++

++=

oleObject411.bin

image441.wmf
j

oleObject412.bin

image442.wmf
n

oleObject413.bin

oleObject42.bin

image443.wmf
12

={|(,,,),{0,1},1,2,,}

nk

Attttkn

aa

=Î=

LL

oleObject414.bin

image444.wmf
A

oleObject415.bin

image445.wmf
12

(,,,)

n

xxx

a

=

L

oleObject416.bin

image446.wmf
12

(,,,)

n

yyy

b

=

L

oleObject417.bin

image447.wmf
(,)

M

ab

=

oleObject418.bin

image41.wmf
{2,2}

N

=-

image448.wmf
11112222

1

[(||)(||)(||)]

2

nnnn

xyxyxyxyxyxy

+--++--+++--

L

oleObject419.bin

image449.wmf
3

n

=

oleObject420.bin

image450.wmf
(1,1,0)

a

=

oleObject421.bin

image451.wmf
(0,1,1)

b

=

oleObject422.bin

image452.wmf
(,)

M

aa

oleObject423.bin

oleObject43.bin

image453.wmf
(,)

M

ab

oleObject424.bin

image454.wmf
4

n

=

oleObject425.bin

image455.wmf
B

oleObject426.bin

image456.wmf
A

oleObject427.bin

oleObject428.bin

image457.wmf
,

ab

image42.wmf
NM

Í

oleObject429.bin

oleObject430.bin

oleObject431.bin

oleObject432.bin

oleObject433.bin

oleObject434.bin

oleObject435.bin

oleObject436.bin

image458.wmf
A

oleObject437.bin

oleObject2.bin

oleObject44.bin

oleObject438.bin

oleObject439.bin

image459.wmf
(,)0

M

ab

=

oleObject440.bin

image43.wmf
MNM

=

U

oleObject45.bin

image44.wmf
MNN

=

I

oleObject46.bin

image45.wmf
{2}

MN

=

I

oleObject47.bin

image46.wmf
{|1},{|1}

PxxQxx

=<=>-

oleObject48.bin

image47.wmf
PQ

Í

