[image: image233.png]aaaxkif# @

[image: image234.jpg]

简 易 逻 辑

1．理解逻辑联结词“或”、“且”、“非”的含义；理解四种命题及其相互关系；掌握充分条件、必要条件及充要条件的意义．

2．学会运用数形结合、分类讨论的思想方法分析和解决有关集合问题，形成良好的思维品质；学会判断和推理，解决简易逻辑问题，培养逻辑思维能力．

1．简易逻辑是一个新增内容，据其内容的特点，在高考中应一般在选择题、填空题中出现，如果在解答题中出现，则只会是中低档题．

2．集合、简易逻辑知识，作为一种数学工具，在函数、方程、不等式、排列组合及曲线与方程等方面都有广泛的运用，高考题中常以上面内容为载体，以集合的语言为表现形式，结合简易逻辑知识考查学生的数学思想、数学方法和数学能力，题型常以解答题的形式出现．

第1课时 逻辑联结词和四种命题

一、逻辑联结词

1． 可以 的语句叫做命题．命题由 两部分构成；

命题有 之分；数学中的定义、公理、定理等都是 命题．

2．逻辑联结词有 ，不含 的命题是简单命题．

由 的命题是复合命题．复合命题的构成形式有三种： ，(其中p，q都是简单命题)．

3．判断复合命题的真假的方法—真值表：“非p”形式的复合命题真假与p的 当p与q都真时，p且q形式的复合命题 ，其他情形 ；当p与q都 时，“p或q”复合形式的命题为假，其他情形 ．

二、四种命题

1．四种命题：原命题：若p则q；逆命题： 、否命题： 逆否命题： .

2．四种命题的关系：原命题为真，它的逆命题 、否命题 、逆否命题 ．原命题与它的逆否命题同 、否命题与逆命题同 ．

3．反证法：欲证“若p则q”为真命题，从否定其 出发，经过正确的逻辑推理导出矛盾，从而判定原命题为真，这样的方法称为反证法．

例1. 下列各组命题中，满足“p或q”为真，“p且q”为假，“非p”为真的是
（ ）

A．p:0＝[image: image1.wmf]Æ

；q:0∈[image: image2.wmf]Æ

B．p：在[image: image3.wmf]D

ABC中，若cos2A＝cos2B，则A＝B； [image: image4.wmf]:

q

y＝sinx在第一象限是增函数

C．[image: image5.wmf])

,

(

2

:

R

b

a

ab

b

a

p

Î

³

+

；[image: image6.wmf]:

q

不等式[image: image7.wmf]x

x

>

的解集为[image: image8.wmf](

)

0

,

¥

-

D．p：圆[image: image9.wmf](

)

1

)

2

(

1

2

2

=

-

+

-

y

x

的面积被直线[image: image10.wmf]1

=

x

平分；q：椭圆[image: image11.wmf]1

3

4

2

2

=

+

y

x

的一条准线方程是x＝4

解：由已知条件，知命题p假且命题q真.选项(A)中命题p、q均假，排除；选项(B)中，

命题p真而命题q假，排除；选项(D)中，命题p和命题q都为真，排除；故选(C)．

变式训练1：如果命题“p或q”是真命题，“p且q”是假命题.那么（ ）

A．命题p和命题q都是假命题

B．命题p和命题q都是真命题

C．命题p和命题“非q”真值不同

D．命题q和命题p的真值不同

解： D

例2. 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) 若q<1，则方程x2＋2x＋q＝0有实根；

(2) 若ab＝0，则a＝0或b＝0；

(3) 若x2＋y2＝0，则x、y全为零.

解：(1)逆命题：若方程x2＋2x＋q＝0有实根，则q＜1，为假命题．否命题：若q≥1，则方程x2＋2x＋q＝0无实根，为假命题．逆否命题：若方程x2＋2x＋q＝0无实根，则q≥1，为真命题．

(2)逆命题：若a＝0或b＝0，则ab＝0，为真命题．

否命题：若ab≠0，则a≠0且b≠0，为真命题．

逆否命题：若a≠0且b≠0，则ab≠0，为真命题．

(3)逆命题：若x、y全为零，则x2＋y2＝0，为真命题．

否命题：若x2＋y2≠0，则x、y不全为零，为真命题．

逆否命题：若x、y不全为零，则x2＋y2≠0，为真命题．

变式训练2：写出下列命题的否命题，并判断原命题及否命题的真假：

（1）如果一个三角形的三条边都相等，那么这个三角形的三个角都相等；

（2）矩形的对角线互相平分且相等；

（3）相似三角形一定是全等三角形.

解：（1）否命题是：“如果一个三角形的三条边不都相等，那么这个三角形的三个角也不都相等”.

原命题为真命题，否命题也为真命题.

（2）否命题是：“如果四边形不是矩形，那么对角线不互相平分或不相等”

原命题是真命题，否命题是假命题.

（3）否命题是：“不相似的三角形一定不是全等三角形”.

原命题是假命题，否命题是真命题.

例3. 已知p：[image: image12.wmf]0

1

2

=

+

+

mx

x

有两个不等的负根，q：[image: image13.wmf]0

1

)

2

(

4

4

2

=

+

-

+

x

m

x

无实根．若p或q为真，p且q为假，求m的取值范围．

分析：由p或q为真，知p、q必有其一为真，由p且q为假，知p、q必有一个为假，所以，“p假且q真”或“p真且q假”.可先求出命题p及命题q为真的条件，再分类讨论．

解：p：[image: image14.wmf]0

1

2

=

+

+

mx

x

有两个不等的负根．

[image: image15.wmf]ï

î

ï

í

ì

>

Û

<

-

>

-

=

D

Û

2

0

0

4

2

1

m

m

m

q：[image: image16.wmf]0

1

)

2

(

4

4

2

=

+

-

+

x

m

x

无实根．

[image: image17.wmf]Û

[image: image18.wmf]3

1

0

16

)

2

(

16

2

2

<

<

Û

<

-

-

=

D

m

m

因为p或q为真，p且q为假，所以p与q的真值相反．

(ⅰ) 当p真且q假时，有[image: image19.wmf]î

í

ì

³

Þ

³

£

>

3

3

1

2

m

m

m

m

或

；

(ⅱ) 当p假且q真时，有[image: image20.wmf]î

í

ì

£

<

Þ

<

<

£

2

1

3

1

2

m

m

m

．

综合，得[image: image21.wmf]m

的取值范围是{[image: image22.wmf]2

1

£

<

m

m

或[image: image23.wmf]3

³

m

}．

变式训练3：已知a>0,设命题p:函数y=ax在R上单调递减，q：不等式x+|x-2a|>1的解集为R,若p和q中有且只有一个命题为真命题，求a的取值范围.

 解 ： 由函数y=ax在R上单调递减知0<a<1，所以命题p为真命题时a的取值范围是0<a<1,令y=x+|x-2a|,

则y=[image: image24.wmf]î

í

ì

<

³

-

).

2

(

2

),

2

2

2

a

x

a

a

x

a

x

（

不等式x+|x-2a|>1的解集为R，只要ymin>1即可，而函数y在R上的最小值为2a，所以2a>1，即a>[image: image25.wmf].

2

1

即q真[image: image26.wmf]Û

a>[image: image27.wmf].

2

1

若p真q假,则0<a≤[image: image28.wmf];

2

1

若p假q真，则a≥1,所以命题p和q有且只有一个命题正确时a的取值范围是0<a≤[image: image29.wmf]2

1

或a≥1.

例4. 若a，b，c均为实数，且a＝x2－2y＋[image: image30.wmf]2

p

，b＝y2－2z＋[image: image31.wmf]3

p

，c＝z2－2x＋[image: image32.wmf]6

p

．求证：a、b、c中至少有一个大于0．

证明：假设[image: image33.wmf]c

b

a

,

,

都不大于0，即[image: image34.wmf],

0

£

a

 [image: image35.wmf],

0

£

b

[image: image36.wmf]0

£

c

，则[image: image37.wmf]0

£

+

+

c

b

a

而[image: image38.wmf]6

2

3

2

2

2

2

2

2

p

p

p

+

-

+

+

-

+

+

-

=

+

+

x

z

z

y

y

x

c

b

a

＝[image: image39.wmf]3

)

1

(

)

1

(

)

1

(

2

2

2

-

+

-

+

-

+

-

p

z

y

x

[image: image40.wmf]0

)

1

(

)

1

(

)

1

(

2

2

2

³

-

+

-

+

-

z

y

x

Q

，[image: image41.wmf]0

3

>

-

p

．

[image: image42.wmf]0

0

£

+

+

>

+

+

\

c

b

a

c

b

a

这与

相矛盾．因此[image: image43.wmf]c

b

a

,

,

中至少有一个大于0．

变式训练4：已知下列三个方程：①x2＋4ax－4a＋3＝0，②x2＋(a－1)x＋a2＝0，③x2＋2ax－2a＝0中至少有一个方程有实根，求实数a的取值范围.

解：设已知的三个方程都没有实根．

则[image: image44.wmf]ï

ï

î

ï

ï

í

ì

<

+

=

D

<

-

-

=

D

<

-

+

=

D

0

8

)

2

(

0

4

)

1

(

0

)

3

4

(

4

)

4

(

2

3

2

2

2

2

1

a

a

a

a

a

a

解得[image: image45.wmf]1

2

3

<

<

-

a

．

故所求a的取值范围是a≥－1或a≤－[image: image46.wmf]2

3

．

1．有关“p或q”与“p且q”形式的复合命题语句中，字面上未出现“或”与“且”字，此时应从语句的陈述中搞清含义从而分清是“p或q”还是“p且q”形式．

2．当一个命题直接证明出现困难时，通常采用间接证明法，反证法就是一种间接证法．

3．反证法的第一步为否定结论，需要掌握常用词语的否定（如“至少”等），而且推理过程中，一定要把否定的结论当条件用，从而推出矛盾．用反证法证明命题的一般步骤为：（1）假设命题的结论不成立，即假设命题结论的反面成立；（2）从这个假设出发，经过正确的推理论证得出矛盾；（3）由矛盾判断假设不正确，从而肯定所证命题正确．

第2课时 充要条件

1．充分条件：如果[image: image47.wmf]pq

Þ

则p叫做q的 条件，q叫做p的 条件．

2．必要条件：如果[image: image48.wmf]qp

Þ

则p叫做q的 条件，q叫做p的 条件．

3．充要条件：如果[image: image49.wmf]pq

Þ

且[image: image50.wmf]qp

Þ

则p叫做q的 条件．

例1．在下列各题中，判断A是B的什么条件，并说明理由．

1． A：[image: image51.wmf]R

p

p

Î

³

,

2

，B：方程[image: image52.wmf]+

+

+

p

px

x

2

[image: image53.wmf]0

3

=

有实根；

2． A：[image: image54.wmf])

(

,

2

Z

k

k

Î

=

+

p

b

a

，B：[image: image55.wmf])

sin(

b

a

+

[image: image56.wmf]b

a

sin

sin

+

=

；

3．A：[image: image57.wmf]1

3

2

>

-

x

；B：[image: image58.wmf]0

6

1

2

>

-

+

x

x

；

4．A：圆[image: image59.wmf]2

2

2

r

y

x

=

+

与直线[image: image60.wmf]+

+

by

ax

[image: image61.wmf]0

=

c

相切，B：[image: image62.wmf].

)

(

2

2

2

2

r

b

a

c

+

=

分析：要判断A是B的什么条件，只要判断由A能否推出B和由B能否推出A即可．

解：(1) 当[image: image63.wmf]2

³

p

，取[image: image64.wmf]4

=

p

，则方程[image: image65.wmf]0

7

4

2

=

+

+

x

x

无实根；若方程[image: image66.wmf]+

2

x

[image: image67.wmf]0

3

=

+

+

p

px

有实根，则由[image: image68.wmf]0

>

D

推出[image: image69.wmf]2

0

)

3

(

4

2

-

£

Þ

³

+

-

p

p

p

或[image: image70.wmf]³

p

6，由此可推出[image: image71.wmf]2

³

p

．所以A是B的必要非充分条件．

(2)若[image: image72.wmf]p

b

a

k

2

=

+

则[image: image73.wmf]b

a

sin

sin

+

[image: image74.wmf]a

a

a

p

a

sin

sin

)

2

sin(

sin

-

=

-

+

=

k

[image: image75.wmf]0

2

sin

)

sin(

,

0

=

=

+

=

p

b

a

k

又

所以[image: image76.wmf]b

a

b

a

sin

sin

)

sin(

+

=

+

成立

若[image: image77.wmf]b

a

b

a

sin

sin

)

sin(

+

=

+

成立 取[image: image78.wmf]a

[image: image79.wmf]p

b

=

=

,

0

，知[image: image80.wmf]p

b

a

k

2

=

+

不一定成立，

故A是B的充分不必要条件．

(3) 由[image: image81.wmf]2

1

1

3

2

>

<

Þ

>

-

x

x

x

或

，由[image: image82.wmf]0

6

1

2

>

-

+

x

x

解得[image: image83.wmf]2

3

>

-

<

x

x

或

，所以A推不出B，但B可以推出A，故A是B的必要非充分条件．

(4) 直线[image: image84.wmf]0

=

+

+

c

by

ax

与圆[image: image85.wmf]2

2

y

x

+

[image: image86.wmf]2

r

=

相切[image: image87.wmf]Û

圆(0，0)到直线的距离[image: image88.wmf]r

d

=

，即[image: image89.wmf]2

2

b

a

c

+

＝[image: image90.wmf]2

c

r

Û

＝[image: image91.wmf]2

2

2

)

(

r

b

a

+

.所以A是B的充要条件.
变式训练1：指出下列命题中，p是q的什么条件（在“充分不必要条件”、“必要不充分条件”、“充要条件”、“既不充分也不必要条件”中选出一种作答）.

（1）在△ABC中，p：∠A=∠B，q：sinA=sinB；

（2）对于实数x、y，p：x+y≠8,q:x≠2或y≠6;

（3）非空集合A、B中，p：x∈A∪B，q：x∈B；

（4）已知x、y∈R，p：（x-1）2+（y-2）2=0，q：（x-1）（y-2）=0.

解： （1）在△ABC中，∠A=∠B[image: image92.wmf]Þ

sinA=sinB，反之，若sinA=sinB，因为A与B不可能互补（因为三角形三个内角和为180°),所以只有A=B.故p是q的充要条件.

(2)易知: [image: image93.wmf]Ø

p:x+y=8, [image: image94.wmf]Ø

q:x=2且y=6,显然[image: image95.wmf]Ø

q[image: image96.wmf]Þ

[image: image97.wmf]Ø

p.但[image: image98.wmf]Ø

p[image: image99.png]

[image: image100.wmf]Ø

q,即[image: image101.wmf]Ø

q 是[image: image102.wmf]Ø

p 的充分不必要条件,根据原命题和逆否命题的等价性知,p是q的充分不必要条件.
(3)显然x∈A∪B不一定有x∈B,但x∈B一定有x∈A∪B,所以p是q的必要不充分条件.

(4)条件p:x=1且y=2,条件q:x=1或y=2,

所以p[image: image103.wmf]Þ

q但q[image: image104.png]

p,故p是q的充分不必要条件.
例2. 已知p：－2＜m＜0，0＜n＜1；q：关于x的方程x2＋mx＋n＝0有两个小于1的正根，试分析p是q的什么条件.

解：若方程x2＋mx＋n＝0有两个小于1的正根，设为x1、x2．

则0＜x1＜1、0＜x2＜1，∵x1＋x2＝－m，x1x2＝n
∴0＜－m＜2，0＜n＜1 ∴－2＜m＜0，0＜n＜1

∴p是q的必要条件．

又若－2＜m＜0，0＜n＜1，不妨设m＝－1，n＝[image: image105.wmf]2

1

．

则方程为x2－x＋[image: image106.wmf]2

1

＝0，∵△＝(－1)2－4×[image: image107.wmf]2

1

＝－1＜0． ∴方程无实根 ∴p是q的非充分条件．

综上所述，p是q的必要非充分条件．
变式训练2：证明一元二次方程ax2+bx+c=0有一正根和一负根的充要条件是ac<0.
证明：充分性：若ac<0,则b2-4ac>0,且[image: image108.wmf]a

c

<0,
∴方程ax2+bx+c=0有两个相异实根，且两根异号，即方程有一正根和一负根.

必要性：若一元二次方程ax2+bx+c=0有一正根和一负根，则[image: image109.wmf]D

=b2-4ac>0,x1x2=[image: image110.wmf]a

c

<0,∴ac<0.

综上所述，一元二次方程ax2+bx+c=0有一正根和一负根的充要条件是ac<0.

例3. 已知p： |1－[image: image111.wmf]3

1

-

x

|≤2，q：:x2－2x+1－m2≤0(m>0)，若[image: image112.wmf]p

Ø

是[image: image113.wmf]q

Ø

的必要而不充分条件，求实数m的取值范围.

解： 由题意知：命题：若┒p是┑q的必要而不充分条件的等价命题即逆否命题为：p是q的充分不必要条件.
p: |1－[image: image114.wmf]3

1

-

x

|≤2[image: image115.wmf]Þ

－2≤[image: image116.wmf]3

1

-

x

－1≤2[image: image117.wmf]Þ

－1≤[image: image118.wmf]3

1

-

x

≤3[image: image119.wmf]Þ

－2≤x≤10

q: x2－2x+1－m2≤0[image: image120.wmf]Þ

［x－(1－m)］［x－(1+m)］≤0*

∵p是q的充分不必要条件，

∴不等式|1－[image: image121.wmf]3

1

-

x

|≤2的解集是x2－2x＋1－m2≤0(m>0)解集的子集.
又∵m>0，∴不等式*的解集为1－m≤x≤1＋m
∴[image: image122.wmf]î

í

ì

³

³

Þ

î

í

ì

³

+

-

£

-

9

3

10

1

2

1

m

m

m

m

，∴m≥9，

∴实数m的取值范围是［9，+∞[image: image123.wmf])

变式训练3：已知集合[image: image124.wmf]{||1||3|8}

Mxxx

=++->

和集合[image: image125.wmf]2

{|(8)80}

Pxxaxa

=+--£

，求a的一个取值范围，使它成为[image: image126.wmf]}

8

5

|

{

£

<

=

x

x

P

M

I

的一个必要不充分条件.

解：[image: image127.wmf]}

5

3

|

{

>

-

<

=

x

x

x

M

或

，[image: image128.wmf]}

0

)

8

)(

(

|

{

£

-

+

=

x

a

x

x

P

 由[image: image129.wmf],

}

8

5

|

{

时

£

<

=

x

x

P

M

I

 [image: image130.wmf],

3

,

3

5

£

£

£

-

a

a

此时有

[image: image131.wmf]}

8

5

|

{

3

£

<

=

¹>

£

x

x

P

M

a

I

但

所以[image: image132.wmf]}

8

5

|

{

3

£

<

=

£

x

x

P

M

a

I

是

是必要但不充分条件. 说明：此题答案不唯一.

例4. “函数y＝(a2＋4a－5)x2－4(a－1)x＋3的图象全在x轴的上方”，这个结论成立的充分必要条件是什么？

解：函数的图象全在[image: image133.wmf]x

轴上方，若[image: image134.wmf])

(

x

f

是一次函数，则[image: image135.wmf]1

0

)

1

(

4

0

5

4

2

=

Þ

ï

î

ï

í

ì

=

-

-

=

-

+

a

a

a

a

若函数是二次函数，则：[image: image136.wmf][

]

ï

î

ï

í

ì

<

-

+

-

-

-

>

-

+

0

)

5

4

(

12

)

1

(

4

0

5

4

2

2

2

a

a

a

a

a

[image: image137.wmf]19

1

<

<

Þ

a

反之若[image: image138.wmf]19

|

<

£

a

，由以上推导，函数的图象在[image: image139.wmf]x

轴上方，综上，充要条件是[image: image140.wmf]19

|

<

£

a

．

变式训练4：已知P＝{x | |x－1| | >2}，S＝{x | x2＋[image: image141.wmf]}

(1)0

axa

++>

，[image: image142.wmf]P

x

Î

且

的充要条件是[image: image143.wmf]S

x

Î

，求实数[image: image144.wmf]a

的取值范围．

分析：[image: image145.wmf]P

x

Î

的充要条件是[image: image146.wmf]S

x

Î

，即任取[image: image147.wmf]S

x

P

x

Î

Þ

Î

[image: image148.wmf]S

P

Í

\

，反过来，任取[image: image149.wmf]P

x

S

x

Î

Þ

Î

[image: image150.wmf]P

S

P

S

=

\

Í

\

据此可求得[image: image151.wmf]a

的值．

解：[image: image152.wmf]Q

[image: image153.wmf]P

x

Î

的充要条件是[image: image154.wmf]S

x

Î

[image: image155.wmf].

S

P

=

\

∵P＝{x || x－1|＞2}}＝[image: image156.wmf])

,

3

(

)

1

,

(

+¥

-

-¥

U

S＝{x | x2＋(a＋1)x＋a＞0)}＝{x | (x＋a)(x＋1)＞0}

[image: image157.wmf].

3

-

=

\

a

1．处理充分、必要条件问题时，首先要分清条件与结论，然后才能进行推理和判断．不仅要深刻理解充分、必要条件的概念，而且要熟知问题中所涉及到的知识点和有关概念．

2．确定条件为不充分或不必要的条件时，常用构造反例的方法来说明．

3．等价变换是判断充分、必要条件的重要手段之一，特别是对于否定的命题，常通过它的等价命题，即逆否命题来考查条件与结论间的充分、必要关系．

4．对于充要条件的证明题，既要证明充分性，又要证明必要性，从命题角度出发，证原命题为真，逆命题也为真；求结论成立的充要条件可以从结论等价变形（换）而得到，也可以从结论推导必要条件，再说明具有充分性．

5．对一个命题而言，使结论成立的充分条件可能不止一个，必要条件也可能不止一个．

简易逻辑章节测试题

一、选择题

1．设集合[image: image158.wmf]{2},{3},

MxxPxx

=>=<

[image: image159.wmf]""

xMxP

ÎÎ

那

么

或

[image: image160.wmf]""

xMP

Î

I

是

的
（ ）

A．充分不必要条件
B．必要不充分条件
C．充要条件
D．既不充分又不必要条件

2.已知p是r的充分不必要条件，s是r的必要条件，q是s的必要条件，那么p是q的 （ ）

A.充分不必要条件 B.必要不充分条件
C.充要条件 D.既不充分也不必要条件
3.（2009·合肥模拟）已知条件p：（x+1）2>4，条件q:x>a,且[image: image161.wmf]q

p

Ø

Ø

是

的充分而不必要条件，则a的取值范围是 （ ）

 A.a≥1 B.a≤1 C.a≥-3 D.a≤-3 
4.“a=2”是“直线ax+2y=0平行于直线x+y=1”的 ()

A.充分而不必要条件
B.必要而不充分条件
 C.充分必要条件
D.既不充分也不必要条件
5.设集合M={x|x>2}，P={x|x<3},那么“x∈M或x∈P”是“x∈M∩P”的 （ ）

 A.充分不必要条件 B.必要不充分条件
 C.充要条件 D.既不充分也不必要条件
6.在下列电路图中，表示开关A闭合是灯泡B亮的必要但不充分条件的线路图是 （ ）

[image: image162.png]

7.(2008·浙江理，3)已知a,b都是实数，那么“a2>b2”是“a>b”的 （ ）

 A.充分而不必要条件 B.必要而不充分条件

C.充分必要条件 D.既不充分也不必要条件

8.（2008·北京海淀模拟）若集合A={1，m2}，集合B={2，4}，则“m=2”是“A∩B={4}”的 （ ）

A.充分不必要条件 B.必要不充分条件
C.充分必要条件 D.既不充分也不必要条件
9.若数列{an}满足[image: image163.wmf]2

2

1

n

n

a

a

+

=p（p为正常数，n∈N*），则称{an}为“等方比数列”.

甲：数列{an}是等方比数列；乙：数列{an}是等比数列，则 (）

A.甲是乙的充分条件但不是必要条件
B.甲是乙的必要条件但不是充分条件
C.甲是乙的充要条件
 D.甲既不是乙的充分条件也不是乙的必要条件
10.命题p:若a、b [image: image164.wmf]Î

R,则|a|+|b|>1是|a+b|>1的充分而不必要条件.命题q:函数y=[image: image165.wmf]2

|

1

|

-

-

x

的定义域是[image: image166.wmf](

]

[

)

¥

+

-

-¥

，

，

3

1

U

，则 （ ）

A．“p或q”为假 B．“p且q”为真

C．p真q假 D．p假q真

二、填空题

11．已知数列[image: image167.wmf]}

{

n

a

，那么“对任意的n∈N*，点[image: image168.wmf])

,

(

n

n

a

n

P

都在直线[image: image169.wmf]1

2

+

=

x

y

上”是“[image: image170.wmf]}

{

n

a

为等差数列”的 条件．
12.设集合A={5,log2（a+3）}，集合B={a，b}，若A∩B={2}，则A∪B= .

13.已知条件p：|x+1|>2,条件q:5x-6>x2，则非p是非q的 条件.
14.不等式|x|<a的一个充分条件为0<x<1,则a的取值范围为 .
15.已知下列四个命题： ①a是正数；②b是负数；③a+b是负数；④ab是非正数.

选择其中两个作为题设，一个作为结论，写出一个逆否命题是真命题的复合命题 .

三、解答题

16．设命题p：（4x-3）2≤1;命题q:x2-(2a+1)x+a(a+1)≤0,若[image: image171.wmf]Ø

p是[image: image172.wmf]Ø

q的必要不充分条件，求实数a的取值范围.
17．求关于x的方程ax2-(a2+a+1)x+a+1=0至少有一个正根的充要条件.
18．设p：实数x满足x2-4ax+3a2<0,其中a<0；q：实数x满足x2-x-6≤0，或x2+2x-8＞0，且[image: image173.wmf]q

p

Ø

Ø

是

 的必要不充分条件，求a的取值范围.
19．(1)是否存在实数p,使“4x+p<0”是“x2-x-2>0”的充分条件？如果存在，求出p的取值范围；

（2）是否存在实数p，使“4x+p<0”是“x2-x-2>0”的必要条件？如果存在，求出p的取值范围.

20．已知[image: image174.wmf]0

>

c

，设[image: image175.wmf]:

p

函数[image: image176.wmf]x

c

y

=

在R上单调递减，[image: image177.wmf]q

：不等式[image: image178.wmf]1

|

2

|

>

-

+

c

x

x

的解集为R，如果[image: image179.wmf]p

和[image: image180.wmf]q

有且仅有一个正确，求c的取值范围．

简易逻辑章节测试题答案

1．B

2.A
3.A
4.C
5.B
6.B
7. D

8.A

9.B
10. D

11．充分而不必要条件
12.{1，2，5}
13.充分不必要

14.a≥1
15.若①③则②（或若①②则④或若①③则④）

16．解 设A={x|(4x-3)2≤1},B={x|x2-(2a+1)x+a(a+1)≤0},
易知A={x|[image: image181.wmf]2

1

≤x≤1},B={x|a≤x≤a+1}.
由[image: image182.wmf]Ø

p是[image: image183.wmf]Ø

q的必要不充分条件，从而p是q的充分不必要条件，即A[image: image184.png]

B，∴[image: image185.wmf],

1

1

2

1

ï

î

ï

í

ì

³

+

£

a

a

故所求实数a的取值范围是［0，[image: image186.wmf]2

1

］.

17．解方法一 若a=0，则方程变为-x+1=0,x=1满足条件，若a≠0，则方程至少有一个正根等价于
[image: image187.wmf][image: image188.wmf]0

1

<

+

a

a

或[image: image189.wmf]ï

î

ï

í

ì

>

+

+

=

+

0

1

0

1

2

a

a

a

a

或[image: image190.wmf]Û

ï

ï

ï

î

ï

ï

ï

í

ì

³

+

-

+

+

=

D

>

+

>

+

+

0

)

1

(

4

)

1

(

0

1

0

1

2

2

2

a

a

a

a

a

a

a

a

a

-1<a<0或a>0.
综上：方程至少有一正根的充要条件是a>-1.
方法二 若a=0，则方程即为-x+1=0,
∴x=1满足条件；
若a≠0，∵Δ=(a2+a+1)2-4a(a+1)=(a2+a)2+2(a2+a)+1-4a(a+1)
=(a2+a)2-2a(a+1)+1=(a2+a-1)2≥0，∴方程一定有两个实根.
故而当方程没有正根时，应有[image: image191.wmf],

0

1

0

1

2

ï

ï

î

ï

ï

í

ì

³

+

£

+

+

a

a

a

a

a

解得a≤-1,

∴至少有一正根时应满足a>-1且a≠0,综上：方程有一正根的充要条件是a>-1.

18．解 设A={x|p}={x|x2-4ax+3a2<0,a<0}={x|3a<x<a,a<0},
B={x|q}={x|x2-x-6≤0或x2+2x-8>0}={x|x2-x-6≤0}∪{x|x2+2x-8>0}
={x|-2≤x≤3}∪{x|x<-4或x>2}=[image: image192.wmf]{

}

.

2

4

|

-

³

-

<

x

x

x

或

方法一 ∵[image: image193.wmf]q

p

Ø

Ø

是

的必要不充分条件,∴[image: image194.wmf]p

p

q

Ø

Ø

Þ

Ø

且

,

[image: image195.png]

[image: image196.wmf]q

Ø

.

 则[image: image197.wmf]{

}

q

x

Ø

|

[image: image198.png]

[image: image199.wmf]{

}

.

|

p

x

Ø

而[image: image200.wmf]{

}

=

Ø

q

x

|

RB=[image: image201.wmf]{

}

{

}

p

x

x

x

Ø

-

<

£

-

|

,

2

4

|

=RA=[image: image202.wmf]{

}

,

0

,

3

|

<

³

£

a

a

x

a

x

x

或

 ∴[image: image203.wmf]{

}

2

4

|

-

<

£

-

x

x

[image: image204.png]

[image: image205.wmf]{

}

,

0

,

3

|

<

³

£

a

a

x

a

x

x

或

则[image: image206.wmf]î

í

ì

<

-

£

î

í

ì

<

-

³

.

0

,

4

,

0

,

2

3

a

a

a

a

或

综上可得-[image: image207.wmf].

4

0

3

2

-

£

<

£

a

a

或

方法二 由[image: image208.wmf]Ø

p是[image: image209.wmf]Ø

q的必要不充分条件，

∴p是q的充分不必要条件，

 ∴A[image: image210.png]

B，∴a≤-4或3a≥-2,又∵a<0, ∴a≤-4或-[image: image211.wmf]3

2

≤a<0.

19．解（1）当x>2或x<-1时，x2-x-2>0,由4x+p<0,得x<-[image: image212.wmf],

4

p

故-[image: image213.wmf]4

p

≤-1时，

“x<-[image: image214.wmf]4

p

”[image: image215.wmf]Þ

“x<-1”[image: image216.wmf]Þ

“x2-x-2>0”. ∴p≥4时，“4x+p<0”是“x2-x-2>0”的充分条件.

（2）不存在实数p满足题设要求.

20．解：函数[image: image217.wmf]x

c

y

=

在R上单调递减[image: image218.wmf]1

0

<

<

Û

c

不等式[image: image219.wmf]|

|

2

|

>

-

+

c

x

x

的解集为[image: image220.wmf]Û

R

函数

[image: image221.wmf]|

2

|

c

x

x

y

-

+

=

，在R上恒大于1

[image: image222.wmf]î

í

ì

<

³

-

=

-

+

\

c

x

c

c

x

c

x

c

x

x

2

,

2

2

,

2

2

|

2

|

[image: image223.wmf]\

函数[image: image224.wmf]|

2

|

c

x

x

y

-

+

=

在[image: image225.wmf]R

上的最小值为[image: image226.wmf]c

2

[image: image227.wmf]\

不等式[image: image228.wmf]1

|

2

|

>

-

+

c

x

x

的解集为R

[image: image229.wmf]2

1

1

2

>

Û

>

Û

c

c

，如果p正确，且q不正确

则[image: image230.wmf]2

1

0

£

<

c

，如果p不正确，且q正确，则[image: image231.wmf]1

³

c

，所以c的取值范围为[image: image232.wmf][

)

+¥

È

ú

û

ù

ç

è

æ

,

1

2

1

,

0

．

典型例题

基础过关

高考导航

知识网络

充分必要条件

四种命题及其关系

简单命题与复合命题

逻 辑 联 结 词

命题

简易逻辑性

考纲导读

小结归纳

基础过关

典型例题

归纳小结

