
集合间的基本关系导学案

学习要求

 (1) 了解集合之间包含与相等的含义，能识别给定集合的子集

(2) 理解子集.真子集的概念．
学习重难点

 （1）集合间的包含与相等关系，子集与其子集的概念

（2）属于关系与包含关系的区别

1.复习引入

（1）元素与集合之间的关系

（2）集合的特性：

（3）集合的表示方法

 2.类比学习

问题l：实数有相等.大小关系，如6=6，6＜7，6＞5等等，类比实数之间的关系，你会想到集合之间有什么关系呢？

1.子集
①一般地，对于两个集合A，B，如果集合A中任意一个元素都是集合B中的元素，我们就说这两个集合有包含关系，称集合A为B的子集.

记作：

读作：

思考：实数中a≤b怎样理解？有几层意思？类比A B 又有几层含义？
2. 集合相等
如果集合A是集合B的子集（即A (B ）,且集合B是集合A的子集（即B (A），此时集合A与集合B中的元素是一样的，我们称集合A与集合B相等。

[image: image1.wmf]A

B

B

A

Í

Í

且

，则
[image: image2.wmf]B

A

=

中的元素是一样的，因此
[image: image3.wmf]B

A

=

即

[image: image4.wmf]î

í

ì

Í

Í

Û

=

A

B

B

A

B

A

请同学们举出几个具有包含关系.相等关系的集合实例，并用Venn图表示.

3. 真子集
如果集合A (B，但存在元素x (B，且x (A，我们称集合A是集合B的真子集

记作：

读作：

4.空集

不含有任何元素的集合称为空集，记作：
[image: image5.wmf]Æ

规定：

空集是任何集合的子集，是任何非空集合的真子集。

5.子集的性质：
任何一个集合是它本身的子集。即A (A

对于集合A，B，C，如果A (B且B (C，那么A (C。

如果A (B，同时B (A，那么A＝B

 6. 子集的个数

例 1.写出集合{a，b}的所有子集，并指出哪些是它的真子集.

解：
练习1 写出集合{a，b，c}的所有子集.

解：

注：写集合子集的一般方法：先写空集，然后按照集合元素从少到多的顺序写出来，一直到集合本身.写集合真子集时除去集合本身外其余子集都是它的真子集.

问：上面集合中子集与真子集的个数为？

思考：
集合{a1,a2,…,an}有多少个子集？多少个真子集？多少个非空真子集？

练：

（一）1)a___{a，b，c}； 2) 0____{x|x2=0}；

3)○ ____{x∈R|x2+1=0}； 4){0，1} ____N；

5){0} ____{x|x2=x}； 6){2，1} ____{x|x2-3x+2=0

（二）讨论集合A与集合B的关系

A={1，2，4}，B={x|x是8的约数}；

A={x|x =3k，k∈N}，B={x|x=6z，z∈N}；

A={x|x是4与10的公倍数}，B={x|x=20m，m∈N*}.

B

A

A（B）

B

A

PAGE

_1234567891.unknown

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

