集合的基本运算练习题
一、选择题(每小题5分，共30分)
1．已知集合A＝{1，3，5，7，9}，B＝{0，3，6，9，12}，则A∩B＝(　　)
A．{3，5} B．{3，6} C．{3，7} D．{3，9}
2．设集合A＝{x|2≤x＜4}，B＝{x|3x－7≥8－2x}，则A∪B等于(　　)
A．{x|x≥3}　　　　　　　　　　B．{x|x≥2} C．{x|2≤x＜3} D．{x|x≥4}
3．集合A＝{0，2，a}，B＝{1，
[image: image23.png]

}．若A∪B＝{0，1，2，4，16}，则a的值为(　　)
A．0 B．1 C．2 D．4
4．满足M⊆{
[image: image2.wmf]4

3

2

1

,

,

a

a

a

a

}，且M∩{
[image: image3.wmf]3

2

1

,

,

a

a

a

}＝{
[image: image4.wmf]2

1

,

a

a

}的集合M的个数是(　　)
A．1 B．2 C．3 D．4
[image: image5.wmf]
5.已知全集U=R，集合A={x︱-2≤x≤3},B={x︱x＜-1或x＞4｝，那么集合A∩（CUB）等于（ ）.
A.{x︱-2≤x＜4｝ B.{x︱x≤3或x≥4} C．{x︱-2≤x＜-1｝ D.{-1︱-1≤x≤3}
6.设I为全集，
[image: image6.wmf]3

2

1

S

,

S

,

S

是I的三个非空子集且
[image: image7.wmf]I

S

S

S

3

2

1

=

U

U

,则下面论断正确的是（ ）。
A.
[image: image8.wmf]F

=

)

S

(S

)

S

(C

3

2

1

I

U

I

 B.
[image: image9.wmf])]

S

(C

)

S

[(C

S

3

I

2

I

1

I

Í

C.
[image: image10.wmf]F

=

)

S

(C

)

S

(C

)

S

(C

3

I

2

I

1

I

I

I

 D.
[image: image11.wmf])]

S

(C

)

S

[(C

S

3

I

2

I

1

U

Í

二、填空题(每小题5分，共30分)
1．已知集合A＝{x|x≤1}，B＝{x|x≥a}，且A∪B＝R，则实数a的取值范围是________．
2．满足{1，3}∪A＝{1，3，5}的所有集合A的个数是________．
3．50名学生参加甲、乙两项体育活动，每人至少参加了一项，参加甲项的学生有30名，参加乙项的学生有25名，则仅参加了一项活动的学生人数为________．
[image: image1.wmf]2

a

[image: image19.wmf]{

}

{

}

m

x

m

x

B

x

x

A

3

1

1

/

,

5

2

/

-

<

<

+

=

<

<

-

=

4. 设 ， 若 ，则实数m的取值范围是______．
5. 设U=Z，A={1,3,5,7,9}，B={1,2,3,4,5}，则图中阴影部分表示的集合是_______．
[image: image20.wmf]A

B

A

=

Ç

6. 如果S＝{x∈N|x＜6}，A＝{1,2,3}，B＝{2,4,5}，那么([image: image12.png]

SA)∪([image: image13.png]

SB)＝　　　　.
三、解答题(每小题10分，共40分)

1．已知集合A＝{1，3，5}，B＝{1，2，x2－1}，若A∪B＝{1，2，3，5}，求x及A∩B.
2．已知A＝{x|2a≤x≤a＋3}，B＝{x|x<－1或x>5}，若A∩B＝Ø，求a的取值范围．
3．某班有36名同学参加数学、物理、化学课外探究小组，每名同学至多参加两个小组．已知参加数学、物理、化学小组的人数分别为26，15，13，同时参加数学和物理小组的有6人，同时参加物理和化学小组的有4人，则同时参加数学和化学小组的有多少人？
4.集合S＝{x|x≤10，且x∈N*}，A[image: image14.bmp]S，B[image: image15.bmp]S，且A∩B＝{4,5}，([image: image16.png]

SB)∩A＝{1,2,3}，
([image: image17.png]

SA)∩([image: image18.png]

SB)＝{6,7,8}，求集合A和B.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image21.wmf]{

}

{

}

m

x

m

x

B

x

x

A

3

1

1

/

,

5

2

/

-

<

<

+

=

<

<

-

=

[image: image22.wmf]A

B

A

=

Ç

_1375076142.unknown

_1375082008.unknown

_1375082247.unknown

_1375082619.unknown

_1375082646.unknown

_1375082387.unknown

_1375082220.unknown

_1375081747.unknown

_1375081865.unknown

_1375081569.unknown

_1375075941.unknown

_1375075962.unknown

_1375075854.unknown

