Практическая работа 9

Тема: Элементы теории множеств

Цель работы: уметь решать задачи с помощью кругов Эйлера.

1) Повторить краткие теоретические сведения и разобрать задачи с решениями.

Множество А называют подмножеством множества В, если любой элемент множества В является элементом множества В.

Графически это выглядит так

Можно дать другое определение равных множеств. Два множества называются равными, если они являются взаимными подмножествами.

$$A \subset B \cup B \subset A \Longrightarrow A = B$$

Рассмотрим операции над множествами и их графическую иллюстрацию

1. Объединение множеств А и В изображаем:

2. Пресечение двух множеств А и В изображаем:

с В любой имеющей смысл задаче обычно рассматриваются подмножества некоторого "наибольшего" множества U, которое называют универсальным множеством. Универсальное множество - это самое большее множество, содержащее в себе все множества, рассматриваемые в задаче.

Множество всех элементов универсального множества U, не принадлежащих множеству A называется дополнением множества A до U и обозначается Ā

Мощностью конечного множества называется количество его элементов.

Для конечного множества A через m (A) обозначим число элементов в множестве A.

Из определение следуют свойства:

$$m(A) + m(\bar{A}) = m(E)$$

$$A = B => m(A) = m(B)$$

Для любых конечных множеств справедливы так же утверждения:

$$M(A \cup B) = m(A) + m(B) - m(A \cap B)$$

$$m (A \cup B \cup C) = m (A) + m (B) + m (C) - m (A \cap B) - m (A \cap C) - m (B \cap C) - m (A \cap B \cap C).$$

Решение задач с помощью кругов Эйлера.

Этот способ решать задачи придумал в XVIII в. великий Леонард Эйлер.

Задача.

В олимпиаде по математике приняло участие 40 учащихся, им было предложено решить одну задачу по алгебре, одну по геометрии и одну по тригонометрии. По алгебре решили задачу 20 человек, по геометрии — 18 человек, по тригонометрии — 18 человек. По алгебре и геометрии решили 7 человек, по алгебре и тригонометрии — 9 человек. Ни одной задачи не решили 3 человека. Сколько учащихся решили все задачи? Сколько учащихся решили только две задачи? Сколько учащихся решили только одну задачу?

Решение.

Запишем коротко условие и покажем решение:

$$m(E) = 40$$
; $m(A) = 20$; $m(B) = 18$; $m(C) = 18$; $m(A \cap B) = 7$; $m(A \cap C) = 8$; $m(B \cap C) = 9$;

$$m (ABC) = 3 => m (ABC) = 40 - 3 = 37$$

Изобразим множества А, В, С (рис.5).

К1 – множество учеников, решивших только одну задачу по алгебре;

К2 – множество учеников, решивших только две задачи по алгебре и геометрии;

К3 – множество учеников, решивших только задачу по геометрии;

K4 – множество учеников, решивших только две задачи по алгебре и тригонометрии;

К5 – множество всех учеников, решивших все три задачи;

K6 – множество всех учеников, решивших только две задачи, по геометрии и тригонометрии;

К7 – множество всех учеников, решивших только задачу по тригонометрии;

К8 – множество всех учеников, не решивших ни одной задачи.

Используя свойство мощности множеств и рисунок можно выполнить вычисления:

$$m (K5) = m (A \cap B \cap C) = m (ABC) - m (A) - m (B) - m (C) + m (A \cap B) + m (A \cap C) + m (B \cap C);$$

$$m(K5) = 37-20-18-18+7+8+9=5$$
; $m(K2) = m(A \cap B) - m(K5) = 7-5=2$

$$m (K4) = m (A \cap C) - m (K5) = 8-5=3; m (K6) = m (B \cap C) - m (K5) = 9-5=4$$

$$m(K1) = m(A) - m(K2) - m(K4) - m(K5) = 20-2-3-5=10;$$

$$m(K3) = m(B) - m(K2) - m(K6) - m(K5) = 18-2-4-5=7;$$

$$m (K7) = m (C) - m (K4) - m (K6) - m (K5) = 18-3-4-5 = 6$$

m(K2) + m(K4) + m(K6) = 2+3+4=9 – число учеников решивших только две задачи;

m(K1) + m(K3) + m(K7) = 10 + 7 + 6 = 23 - число учеников решивших только одну задачу.

Ответ: 5 учеников решили три задачи; 9 учеников решили только по две задачи; 23 ученика решили только по одной задаче.

2) Решить задачи:

Задача № 1. В классе 35 учеников. Каждый из них пользуется хотя бы одним из видов городского

транспорта: метро, автобусом и троллейбусом. Всеми тремя видами транспорта пользуются 6 учеников, метро и автобусом — 15 учеников, метро и троллейбусом — 13 учеников, троллейбусом и автобусом — 9 учеников. Сколько учеников пользуются только одним видом транспорта?

Задача № 2. Каждый из 35 шестиклассников является читателем, по крайней мере, одной из двух библиотек: школьной и районной. Из них 25 человек берут книги в школьной библиотеке, 20 — в районной.

Сколько шестиклассников: 1. Являются читателями обеих библиотек; 2. Не являются читателями районной библиотеки; 3. Не являются читателями школьной

библиотеки; 4. Являются читателями только районной библиотеки; 5. Являются читателями только школьной библиотеки?

Задача № 3.

По результатам опроса 52 шестиклассников было установлено, что 23 из них собирают значки, 35 собирают марки, а 16 — и значки, и марки. Остальные не увлекаются коллекционированием. Сколько человек не увлекаются коллекционированием?