Информационный лист №1

Объединение множеств

Определение. Объединением множеств А и В называется новое множество, состоящее из тех и только тех элементов, которые принадлежат хотя бы одному из множеств А или В.

Объединение множеств A и B обозначают A ∪ B (∪ – знак объединения):

Согласно определению, можно кратко записать: А [image: image1.png]

 В = {x | x ∈ А или x ∈ В}

Переместительное свойство объединения: А [image: image2.png]

 В = В [image: image3.png]

 А

ПРИМЕР
1) А={К, А, Т, Я}, В={К, О, С, Т, Я}, А [image: image4.png]

 В = {К, А, Т, Я. О, С}

2) A и B – множество учеников 8 А и 8 Б классов соответственно,
 то A ∪ B – множество учеников восьмых классов данной школы.

3) A = {1, 2, 3, 4, 5, 6, 7, 8, 9} и B = {1, 3, 5, 7, 9, 11, 13, 17, 19}.

	А [image: image5.png]

 В = {1, 2, 3, 4, 5, 6, 7, 8, 9, 11, 13, 17, 19}

 .

Операция объединения может быть определена не только для двух, но и для трех и любого числа множеств. При этом смысл операции остается прежним.

Информационный лист №2

Пересечение множеств

Определение. Пересечением множеств А и В называется множество, состоящее из тех и только тех элементов, которые принадлежат множествам А и В одновременно.

Пересечение множеств A и B обозначают A ∩ B (∩ – знак пересечения).
Согласно определению, можно кратко записать: А ∩ В = {x | x ∈ А и x ∈ В}.
Переместительное свойство пересечения: А ∩ В = В ∩ А.

ПРИМЕР
1) А={К, А, Т, Я}, В={К, О, С, Т, Я}, А ∩ В = {К, Т, Я}

2) Если A – множество всех прямоугольников, B – множество всех ромбов,
то A ∩ B – множество всех квадратов.
3) Если A – множество участников олимпиады, а B – множество призеров,
то A ∩ B – множество участников олимпиады, получивших медали.

4) A = {1, 2, 3, 4, 5, 6, 7, 8, 9}, B = {1, 3, 5, 7, 9, 11, 13, 17, 19}.

	А ∩ В = {1, 3, 5, 7, 9}.

Операция пересечения может быть определена не только для двух, но и для трех и любого числа множеств. При этом смысл операции остается прежним.
Информационный лист №3

Разность множеств

Определение. Разностью множеств А и В называется множество, состоящее из тех и только тех элементов, которые принадлежат множеству А и не принадлежат множеству В.

Разность множеств A и B обозначают А \ В (\ – знак разности).

Согласно определению, можно кратко записать: А \ В = {x | x ∈ А и x ∉ В}
Разность множеств не обладает переместительным свойство: А \ В ≠ В \ А.

Исключением является тот случай, когда А=В.

ПРИМЕР
1) А={К, А, Т, Я}, В={К, О, С, Т, Я}, А \ В={A}, В \ А ={О, С}.
2) A = {1, 2, 3, 4, 5, 6, 7, 8, 9} и B = {1, 3, 5, 7, 9, 11, 13, 17, 19}.

	A \ B = {2, 4, 6, 8}.

B \ A = {11, 13, 17, 19}.

Информационный лист №4

Декартово умножение множеств

Декартовым умножением множеств называется операция, при помощи которой находят декартово произведение.

Определение. Декартовым произведением множеств А и В называется множество всех упорядоченных пар (a, b), где первый элемент a из множества A, а второй элемент b из множества B.

Декартово произведение множеств A и B обозначают A× B (× – знак умножения).
Согласно определению, можно кратко записать: А×В ={(a;b) | a ∈ А и b ∈ В}.

Декартово произведение множеств не подчиняется переместительному свойству:

А×В ≠ В×А.

ПРИМЕР

А={Т, Я}, В={О, С, Т},

А×В ={(Т;О), (Т;С) , (Т;Я) , (Я;О) , (Я;С) , (Я;Т)}.

Если множества А и В конечны, количество пар в декартовом произведении А×В будет равно произведению числа элементов множества А и числа элементов множества В.

Если множества А и В конечны и содержат небольшое число элементов, можно изобразить декартово произведение этих множеств при помощи графа или таблицы.
Декартово произведение двух числовых множеств (конечных и бесконечных) можно изображать на координатной плоскости.

ПРИМЕР.

А={1, 2, 3} и В={3, 5}, А×В = {(1, 3), (1, 5), (2, 3), (2, 5), (3, 3), (3, 5)}.

Следует заметить, что порядок расположения элементов в этих парах важен. Например, элемент (5;1)
[image: image6.wmf]Ï

 А×В, так как 5
[image: image7.wmf]Ï

А.

[image: image8.png]

 [image: image9.png]3 5
1 (1,3) (1,5)
2 (2.3) (2,5)

3 (3.3) (3.5)

План ответа

1. Определение

2. Краткая запись

3. Переместительное свойство

4. Пример (привести свой пример)

5. Изображение

А

В

А

В

А ∪ В = А= В

А ∪ В = А

В

В

А

А

А

В

А ∩ В = В

А ∩ В = ∅

А ∩ В = А= В

А

А

В

А

А

А

В

В

В

В

А\ В

А\ В

А\ В = В \ А = ∅

А \ В = А

В \ А = ∅

●3

●5

1●

2 ●

3 ●

_1484078321.unknown

_1484078322.unknown

