

第一章 集合

1.2 集合之间的关系

授课教师：李辉

泰山护理职业学院

1. 子集

观察下面两组集合

(1) $M = \{x \mid x \text{ 是山东省的公民}\}$, $N = \{x \mid x \text{ 是中国公民}\}$;

(2) $C = \{1, 2\}$, $D = \{x \mid (x-1)(x-2) = 0\}$

(1) 中集合 M 的任意一个元素都是集合 N 的元素, 但 N 中有的元素不在集合 M 中, 集合 M 叫集合 N 的子集

(2) 中集合 C 的任意一个元素都是集合 D 的元素, 并且 D 中任意一个元素都是集合 C 的元素, 集合 C 叫集合 D 的子集

1. 子集

子集概念：如果集合 A 的任何一个元素都是集合 B 的元素，那么集合 A 叫做集合 B 的子集。

记作 $A \subseteq B$ （或 $B \supseteq A$ ），

读作 “ A 包含于 B ”（或 “ B 包含 A ”）。

当 A 不是 B 的子集时，记作： $A \not\subseteq B$ 或 $B \not\supseteq A$

读作： A 不包含于 B 或 B 不包含 A

规定（1）任何一个集合都是它本身的子集，即 $A \subseteq A$

（2）空集是任何集合的子集，即任何集合 A ，都有 $\emptyset \subseteq A$

1. 子集

(1) $M = \{x \mid x \text{ 是山东省的公民}\}$, $N = \{x \mid x \text{ 是中国公民}\}$;

(1) 记作 $M \subseteq N$ 或 $N \supseteq M$

(2) $C = \{1, 2\}$, $D = \{x \mid (x-1)(x-2) = 0\}$

(2) 记做 $C \subseteq D$ 或 $D \supseteq C$

(3) $A = \{1, 2\}$, $B = \{2, 3, 4\}$

记作: $A \subseteq B$ 或 $B \supseteq A$

练习

判断集合 A 是否为集合 B 的子集，若是则在 () 打 \checkmark ，若不是则在 () 打 \times ：

① $A = \{1, 3, 5\}$, $B = \{1, 2, 3, 4, 5, 6\}$ (\checkmark)

② $A = \{1, 3, 5\}$, $B = \{1, 3, 6, 9\}$ (\times)

③ $A = \{0\}$, $B = \{x \mid x^2 + 2 = 0\}$ ()

④ $A = \{a, b, c, d\}$, $B = \{d, b, c, a\}$ (\times) $B = \emptyset$
 \checkmark

2. 真子集

真子集：如果集合 A 是集合 B 的子集，并且集合 B 中至少有一个元素不属于 A ，那么集合 A 是集合 B 的真子集

· 记作 $A \subset B$ (或 $A \subsetneq B$)，

读作 A 真包含于 B (或 B 真包含 A)

(1) $M = \{x \mid x \text{ 是山东省的公民}\}$ ， $N = \{x \mid x \text{ 是中国公民}\}$ ；

(2) $C = \{1, 2\}$ ， $D = \{x \mid (x-1)(x-2)=0\}$ $D = \{1, 2\}$

(1) M 是 N 的真子集，记作 $M \subset N$

(2) C 不是 D 的真子集

3. 集合相

等

一般地，对于两个集合 A 与 B，如果集合 A 中的任何一个元素都是集合 B 的元素，同时集合 B 中的任何一个元素都是集合 A 的元素，则称集合 A 等于集合 B，记作

$$A=B$$

一般地，如果两个集合的元素完全相同，那么就这两个集合相等。

若 $A \subseteq B$ 且 $B \subseteq A$ 则 $A=B$ ； 反之，亦然

(2) $C=\{1, 2\}$, $D=\{x \mid (x-1)(x-2)=0\}$ $C=D$

初显身手

例1 (1) 写出集合 $B = \{1, 2, 3\}$ 的所有子集及真子集;

(2) 若集合 M 由4个元素构成, 那么它的子集共有多少个? 真子集的个数呢?

解: (1) 集合 B 的所有子集是

$\emptyset, \{1\}, \{2\}, \{3\}, \{1, 2\}, \{2, 3\},$
 $\{1, 3\}, \{1, 2, 3\};$

B 的真子集是 上述子集中, 去掉 $\{1, 2, 3\}$ 2^3-1

初显身手

例 1 (2) 若集合 M 由 4 个元素构成, 那么它的子集共有多少个? 真子集的个数呢?

解: (2) 若集合 M 由 4 个元素构成, 那么它的子集共有 $2^4=16$ 个; 真子集的个数为 $2^4-1=15$ 个.

新课探究

如果一个集合中有 n 个元素，那么它的子集有多少个？真子集有多少个？

解：集合的所有子集个数是 2^n ；

所有真子集个数是 $2^n - 1$ 。

初显身手

例 2 说出下面两个集合之间的关系:

$$(1) A = \{2, 4, 5, 7\}, B = \{2, 5\};$$

$$A \supseteq B$$

$$(2) S = \{x | x^2 = 1\}, \quad T = \{-1, 1\}; \quad S = T$$

$$(3) C = \{x | x \text{ 是奇数}\}, \quad D = \{x | x \text{ 是整数}\};$$

思维拓展

元素与集合 集合与集合
的 关 系 的 关 系

练习 用适当的符号 (\in , \notin , $=$, \subseteq , \supseteq ,)

填空: \in

(1) a ___ $\{a, b, c\}$;

(2) $\{4, 5, 6\}$ ___ $\{6, 5, 4\}$;

(3) $\{a\}$ ___ $\{a, b, c\}$;

(4) $\{b, c\}$ ___ $\{b, c\}$;

(5) \emptyset ___ $\{1, 2, 3\}$;

(6) 5 ___ $\{5\}$;

本节课我们学习的内容

(1) 集合之间的关系：子集、真子集、相等；

(2) 若集合 A 中的元素个数为 n ，那么集合 A 的子集的个数为 2^n ，其真子集的个数为 $2^n - 1$ 。

归纳小结 强化思想

理论升华 整体建构

元素与集合

属于 \in

不属于 \notin

关系

集合与集合

包含 \subseteq

真包含 \subsetneq

相等 $=$

首先要分清楚对象，然后再根据关系，正确选用符号。

谢谢观看！

