

Федеральное агентство по образованию
Уральский государственный экономический университет

Ю. Б. Мельников

Элементы теории множеств

Раздел **электронного учебника**
для сопровождения практического занятия

Изд. 2-е, испр. и доп.

e-mail: melnikov@k66.ru,
melnikov@r66.ru

сайты:
<http://melnikov.k66.ru>,
<http://melnikov.web.ur.ru>

Екатеринбург
2009

Пример 1 исследования множества	5
<i>Понятие множества</i>	7
Задача I.1	8
Задача I.2	9
Задача I.3	10
Задача I.4	11
Задача I.5	12
Задача I.6	13

Задача I.7	14
Задача I.8	15
Задача I.9	16
<i>Задание множеств, элементы и подмножества</i>	16
Задача II.10	17
Задача II.11	18
Задача II.12	19
Задача II.13	20
Задача II.14	21

Задача II.15	22
<i>Алгебра множеств</i>	22
Задача III.16	23
Задача III.17	24
Задача III.18	25
Задача III.19	26
Задача III.20	27
Задача III.21	28
Ответы и решения	29

Пример 1. Является ли множество $\{\emptyset\}$ *пустым*?

Решение.

Пример 1. Является ли множество $\{\emptyset\}$ *пустым*?

Решение. Разумеется,

Пример 1. *Является ли множество $\{\emptyset\}$ **пустым**?*

Решение. Разумеется, нет, так как во множестве $\{\emptyset\}$ имеется один элемент — \emptyset .

Вернуться к лекции?

Задача I.1. (Ответ приведен на стр.31.) Какие характеристики и особенности есть у множеств?

Задача 1.2. (Ответ приведен на стр.33.) Чем одноэлементное множество отличается от своего элемента?

Задача 1.3. (Ответ приведен на стр.35.) Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Задача I.4. (Ответ приведен на стр.51.) Множество A состоит из двух шариковых ручек. Из первой ручки достанем стержень. Является ли он элементом множества ?

Задача 1.5. (Ответ приведен на стр.53.) Найти множество всех подмножеств множества $\{a, b\}$.

Задача 1.6. (Ответ приведен на стр.55.) Пусть $A = \{\{1, 2\}, \{3, 4\}\}$. Содержатся ли числа 1 и 2 в этом множестве?

Задача 1.7. (Ответ приведен на стр.57.) Содержится ли $\{y, t\}$ в $\{x, y, z, t\}$?

Задача 1.8. (Ответ приведен на стр.59.) Какое множество больше: $A = \{1, 2, 3, 4, 5\}$ или $B = \{5\}$?

Задача 1.9. (Ответ приведен на стр.61.) Является ли пустое множество элементом множеств $A = \{1, 2\}$ и $B = \{\emptyset\}$? Подмножеством? Является ли $\{1\}$ элементом множества $C = \{1, \{1\}\}$? Подмножеством?

Задача II.10. (Ответ приведен на стр.63.) Перечислите все множества, которые можно построить, используя в качестве элементов не более трех букв: а,б,в. Например, можно построить множество {б,в}. Какие еще?

Задача II.11. (Ответ приведен на стр.65.) Пусть $A = \{\{1, 2\}, \{2, 3\}\}$, $B = \{1, 2, 3\}$, $C = \{1, 3\}$, $D = \{1, 2\}$. Какие из следующих утверждений верны? Докажите.

a) $B \subseteq A$; b) $C \subseteq B$; c) $C \subseteq A$; d) $C \in A$; e) $D \subseteq A$; f) $D \in A$.

Задача II.12. (Ответ приведен на стр.67.) Задайте СПИСКОМ ЭЛЕМЕНТОВ
МНОЖЕСТВО

$$A = \{n \mid n \in \mathbb{N} \text{ и для некоторого } k \in \mathbb{N} \quad 2n + 3k = 24\}.$$

Задача II.13. (Ответ приведен на стр.69.) Пусть $A = \{1, 2, 3, 4\}$. Задайте СПИСКОМ ЭЛЕМЕНТОВ МНОЖЕСТВА:

$$\begin{aligned} B &= \left\{ x^2 \mid x \in A \right\}; & C &= \left\{ x + y \mid x \in A \ y \in A \right\}; \\ D &= \left\{ \{a\} \mid a \in A \right\}; & E &= \left\{ a \mid a \in A \ a + 2 \in A \right\}; \\ F &= \left\{ a \mid a + 3 \in A \right\}; & G &= \left\{ t \mid t \in A \ t^3 - 2t^2 - 5t + 6 = 0 \right\}; \\ K &= \left\{ a \mid 2 \cdot a \in A \right\}; & L &= \left\{ \{a, b\} \mid a \in A \ b \in A, \ a + b \in A \right\}; \\ & & M &= \left\{ \left\{ x \mid x \in A \ x + y \in A \right\} \mid y \in A \right\}. \end{aligned}$$

Задача II.14. (Ответ приведен на стр.72.) Пусть $P = \{1, 2, 3, 4\}$,
 $Q = \{2, 4, 6\}$. Задайте списком элементов множества

$$A = \left\{ x \mid x \in P \ x \notin Q \right\}; \quad B = \left\{ x \mid x \in Q \ x \notin P \right\};$$
$$C = \left\{ x \mid x \in Q \ x \in P \right\}; \quad D = \left\{ \{x, 2x, x + 1\} \mid x \in P \ 2x \in Q \right\}.$$

Задача II.15.

(Ответ приведен на стр.74.)

Пусть

$T = \{2x, x + 1, x - 1, x^2 - 1\}$. Задайте списком элементов множества

$$A = \left\{ f(x) \mid f(x) \in T \quad f(1) = 0 \right\};$$

$$B = \left\{ \{f(x), g(x)\} \mid f(x) \in T \quad g(x) \in T \quad f(1) = g(1) \right\};$$

$$C = \left\{ p(x) + q(x) \mid p(x) \in T \quad q(x) \in T, \quad p(0) < q(0) \right\},$$

$$D = \left\{ \left\{ f(x) \mid f(x) \in T \quad f(1) < g(1) \right\} \mid g(x) \in T \right\}.$$

Задача III.16. (Ответ приведен на стр.76.)
 $(A \cup B) \cap C = (A \cap C) \cup (B \cap C).$

Докажите тождество

Задача III.17. (Ответ приведен на стр.98.)
 $\overline{A \cap B} = \overline{A} \cup \overline{B}.$

Докажите тождество

Задача III.18. (Ответ приведен на стр.111.) Верно ли, что пересечение множеств всегда содержится в их объединении? Докажите.

Задача III.19. (Ответ приведен на стр.114.) Пусть A — множество всех натуральных делителей числа 6 (то есть тех натуральных чисел, на которые число 6 делится нацело), $B = \{2, 3, 4\}$. Найдите множества $A \cap B$, $A \cup B$.

Задача III.20. (Ответ приведен на стр.116.) Дан треугольник ABC . Найдите пересечение стороны AB со стороной BC .

Задача III.21. (Ответ приведен на стр.118.) Найдите пересечение множества решений уравнения $x^2 - 1 = 0$ со множеством решений уравнения $2x^2 - 3x = 5$.

а) Совпадает ли это множество со множеством решений системы уравнений $\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases}$?

б) Совпадает ли это пересечение со множеством решений совокупности уравнений

$\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases}$?

в) Найдите множества решений этой системы и этой совокупности уравнений.

г) Как связаны эти множества со множествами решений входящих в них уравнений?

Ответы и решения

Решение задачи 1.

Задача 1. Какие характеристики и особенности есть у множеств?

Задача 1. Какие характеристики и особенности есть у множеств?

Ответ. Количество элементов, может быть, еще общие свойства элементов, уровень различий между ними, «полнота» множества относительно какого-либо свойства — все ли элементы с этим свойством входят в исследуемое множество (скажем, если A состоит из черных котов, то уместен вопрос — из всех черных котов или из черных котов, отобранных по какому-то признаку: которых смогли поймать, которые хорошо ловят мышей и т.п.)? Кроме того, для множеств определены специальные операции, некоторые из них мы рассмотрим позже. Определены также специфичные для множеств отношения: «включается» (как подмножество) и «принадлежит» (как элемент).

Решение задачи 2.

Задача 2. Чем одноэлементное множество отличается от своего элемента?

Задача 2. Чем одноэлементное множество отличается от своего элемента?

Ответ. Набором характеристик и особенностей. Рассмотрим сначала «нормальное», не одноэлементное множество. Пусть множество A состоит из красного мячика, зеленого крокодила и белой простыни. Вопрос о цвете элемента — осмысленный. А о цвете всего множества — нет (разве что сказать, что оно разноцветное). Сколько элементов содержит мячик — вопрос бессмысленный. А для множества A вопрос о количестве элементов — нормальный вопрос, ответ на него — 3. То же самое можно сказать и об одноэлементном множестве. Оно не имеет, допустим, вкуса или запаха — это может быть характеристикой его элемента, но не множества. Пусть множество A состоит из одного кота. Мы можем рассмотреть пересечение этого множества с любым другим, но самого кота пересечь ни с чем не удастся.

Решение задачи 3.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со стратегией составления уравнений, сначала надо

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со **стратегией составления уравнений**, сначала надо внимательно прочитать, что надо найти. Итак, нам надо *найти множество*.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со **стратегией составления уравнений**, сначала надо внимательно прочитать, что надо найти. Итак, нам надо найти множество. Обозначим множество, которое мы ищем, через B .

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со **стратегией составления уравнений**, сначала надо внимательно прочитать, что надо найти. Итак, нам надо найти множество. Обозначим множество, которое мы ищем, через B . Мы выделили два «стандартных» **способа задания множества**:

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со **стратегией составления уравнений**, сначала надо внимательно прочитать, что надо найти. Итак, нам надо найти множество. Обозначим множество, которое мы ищем, через B . Мы выделили два «стандартных» **способа задания множества**: во-первых, задание **списком элементов** и, во-вторых, задание характеристическим свойством.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. В соответствии со **стратегией составления уравнений**, сначала надо внимательно прочитать, что надо найти. Итак, нам надо *найти множество*. Обозначим множество, которое мы ищем, через B . Мы выделили два «стандартных» **способа задания множества**: во-первых, задание **списком элементов** и, во-вторых, задание характеристическим свойством. Отметим, что первый способ считается более предпочтительным. Например, множество решений уравнения $x^2 - x = 0$ легко задать с помощью характеристического свойства: $\{x \mid x^2 - x = 0\}$. Но задание *решить* это уравнение можно интерпретировать как требование задать это множество *списком элементов*: $\{x \mid x^2 - x = 0\} = \{0, 1\}$.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ?

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*. Значит, элементами множества B будут *подмножества* множества A .

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*. Значит, элементами множества B будут *подмножества* множества A . Это такие множества, все элементы которых содержатся в A .

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*. Значит, элементами множества B будут *подмножества* множества A . Это такие множества, все элементы которых содержатся в A . Кроме того, по условию, каждый элемент множества B — это *двухэлементное множество*, то есть содержит ровно 2 элемента. Поэтому $B =$

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*. Значит, элементами множества B будут *подмножества* множества A . Это такие множества, все элементы которых содержатся в A . Кроме того, по условию, каждый элемент множества B — это *двухэлементное множество*, то есть содержит ровно 2 элемента. Поэтому $B = \{\{x, y\}, \{x, z\}, \{y, z\}\}$.

Задача 3. Найти множество всех двухэлементных подмножеств множества $A = \{x, y, z\}$.

Ответ. Поэтому и в рассматриваемом примере мы попробуем задать искомое множество списком элементов. Значит, надо найти все элементы, из которых состоит множество B .

Что представляют собой элементы множества B ? Множество B — это *множество подмножеств*. Значит, элементами множества B будут *подмножества* множества A . Это такие множества, все элементы которых содержатся в A . Кроме того, по условию, каждый элемент множества B — это двухэлементное множество, то есть содержит ровно 2 элемента. Поэтому $B = \{\{x, y\}, \{x, z\}, \{y, z\}\}$.

Заметим, что, например, множество $\{x, x\}$ не содержится в искомом множестве B , поскольку $\{x, x\} = \{x\}$ — одноэлементное множество. Кроме того, $\{x, y\} = \{y, x\} = \{x, y, x\}$ и т.п.

Решение задачи 4.

Задача 4. Множество A состоит из двух шариковых ручек. Из первой ручки достанем стержень. Является ли он элементом множества ?

Задача 4. Множество A состоит из двух шариковых ручек. Из первой ручки достанем стержень. Является ли он элементом множества ?

Ответ. Нет. Множество состоит из двух конкретных ручек, стержень не является ни одной из этих ручек.

Решение задачи 5.

Задача 5. Найти множество всех подмножеств множества $\{a, b\}$.

Задача 5. Найти множество всех подмножеств множества $\{a, b\}$.

Ответ. Итак, нам необходимо найти множество. Как мы уже отмечали, всякое множество полностью определяется своими элементами. Значит, нам надо как-то задать (т.е. найти) эти элементы. Нам надо найти множество подмножеств, значит, искомое множество P состоит из подмножеств. Исходное множество содержит мало элементов, и решение задачи не представляет труда (после того, как мы разобрались в том, о чем нас спрашивают). Перечислим все подмножества исходного множества, например, в порядке возрастания количества элементов: $\{\emptyset, \{a\}, \{b\}, \{a, b\}\}$ — четыре элемента (напомним, что \emptyset — пустое множество, то есть множество, не содержащее ни одного элемента).

Решение задачи 6.

Задача 6. Пусть $A = \{\{1, 2\}, \{3, 4\}\}$. Содержатся ли числа 1 и 2 в этом множестве?

Задача 6. Пусть $A = \{\{1, 2\}, \{3, 4\}\}$. Содержатся ли числа 1 и 2 в этом множестве?

Ответ. Множество A состоит из двух элементов — первый равен $\{1, 2\}$, второй — $\{3, 4\}$. Ни один из этих элементов не совпадает с 1 или 2. Поэтому 1 и 2 не содержатся в A в качестве элементов.

Решение задачи 7.

Задача 7. Содержится ли $\{y, t\}$ в $\{x, y, z, t\}$?

Задача 7. Содержится ли $\{y, t\}$ в $\{x, y, z, t\}$?

Ответ. Нет, не содержится — $\{y, t\}$ не совпадает ни с одним из элементов множества $\{x, y, z, t\}$. На самом деле $\{y, t\}$ — это подмножество множества $\{x, y, z, t\}$, то есть $\{y, t\}$ *включается* в $\{x, y, z, t\}$:
 $\{y, t\} \subseteq \{x, y, z, t\}$.

Решение задачи 8.

Задача 8. Какое множество больше: $A = \{1, 2, 3, 4, 5\}$ или $B = \{5\}$?

Задача 8. Какое множество больше: $A = \{1, 2, 3, 4, 5\}$ или $B = \{5\}$?

Ответ. Пока мы не определили, что значит «множество X больше множества Y », вопрос бессмысленный. Но понятие «больше» для множеств не определено. Поэтому ответ отсутствует (как говорят, вопрос — некорректный). В самом деле, в A больше элементов, в этом смысле оно больше. Более того, B содержится в A как подмножество, поэтому оно «явно больше». Но единственный элемент 5 из B — это самый большой элемент из A . Итак, в множестве B нет «маленьких» элементов, и в этом смысле B больше, чем A .

Решение задачи 9.

Задача 9. Является ли пустое множество элементом множеств $A = \{1, 2\}$ и $B = \{\emptyset\}$? Подмножеством? Является ли $\{1\}$ элементом множества $C = \{1, \{1\}\}$? Подмножеством?

Задача 9. Является ли пустое множество элементом множеств $A = \{1, 2\}$ и $B = \{\emptyset\}$? Подмножеством? Является ли $\{1\}$ элементом множества $C = \{1, \{1\}\}$? Подмножеством?

Ответ. В списке элементов множества A нет пустого множества, поэтому \emptyset не является *элементом* множества A . Но \emptyset является *подмножеством* множеств A и B , так как пустое множество — подмножество *любого* множества. В списке элементов множества B пустое множество присутствует, поэтому $\emptyset \in B$ и $\emptyset \subseteq B$.

Для множества C ответ таков: $\{1\} \in C$, так как $\{1\}$ входит в список элементов множества C : $C = \{1, \boxed{\{1\}}\}$. Кроме того, $\{1\} \subseteq C$, так как все элементы множества $\{1\}$ (это число 1) являются элементами множества $C = \{\boxed{1}, \{1\}\}$.

Решение задачи 10.

Задача 10. Перечислите все множества, которые можно построить, используя в качестве элементов не более трех букв: а,б,в. Например, можно построить множество {б,в}. Какие еще?

Задача 10. Перечислите все множества, которые можно построить, используя в качестве элементов не более трех букв: а,б,в. Например, можно построить множество {б,в}. Какие еще?

Ответ. \emptyset , {а}, {б}, {в}, {а, б}, {а, в}, {б, в}, {а, б, в}.

Решение задачи 11.

Задача 11. Пусть $A = \{\{1, 2\}, \{2, 3\}\}$, $B = \{1, 2, 3\}$, $C = \{1, 3\}$, $D = \{1, 2\}$. Какие из следующих утверждений верны? Докажите.

a) $B \subseteq A$; b) $C \subseteq B$; c) $C \subseteq A$; d) $C \in A$; e) $D \subseteq A$; f) $D \in A$.

Задача 11. Пусть $A = \{\{1, 2\}, \{2, 3\}\}$, $B = \{1, 2, 3\}$, $C = \{1, 3\}$, $D = \{1, 2\}$. Какие из следующих утверждений верны? Докажите.

a) $B \subseteq A$; b) $C \subseteq B$; c) $C \subseteq A$; d) $C \in A$; e) $D \subseteq A$; f) $D \in A$.

Ответ. a) $B \not\subseteq A$; b) $C \subseteq B$; c) $C \not\subseteq A$; d) $C \notin A$; e) $D \not\subseteq A$; f) $D \in A$.

Решение задачи 12.

Задача 12. Задайте **списком элементов** множество

$$A = \{n \mid n \in \mathbb{N} \text{ и для некоторого } k \in \mathbb{N} \quad 2n + 3k = 24\}.$$

Задача 12. Задайте **СПИСОМ ЭЛЕМЕНТОВ** множество

$$A = \{n \mid n \in \mathbb{N} \text{ и для некоторого } k \in \mathbb{N} \quad 2n + 3k = 24\}.$$

Ответ. $A = \{3, 6, 9\}$.

Решение задачи 13.

Задача 13. Пусть $A = \{1, 2, 3, 4\}$. Задайте списком элементов множества:

$$\begin{aligned} B &= \left\{ x^2 \mid x \in A \right\}; & C &= \left\{ x + y \mid x \in A \ y \in A \right\}; \\ D &= \left\{ \{a\} \mid a \in A \right\}; & E &= \left\{ a \mid a \in A \ a + 2 \in A \right\}; \\ F &= \left\{ a \mid a + 3 \in A \right\}; & G &= \left\{ t \mid t \in A \ t^3 - 2t^2 - 5t + 6 = 0 \right\}; \\ K &= \left\{ a \mid 2 \cdot a \in A \right\}; & L &= \left\{ \{a, b\} \mid a \in A \ b \in A, \ a + b \in A \right\}; \\ M &= \left\{ \left\{ x \mid x \in A \ x + y \in A \right\} \mid y \in A \right\}. \end{aligned}$$

Задача 13. Пусть $A = \{1, 2, 3, 4\}$. Задайте списком элементов множества:

$$\begin{aligned} B &= \left\{ x^2 \mid x \in A \right\}; & C &= \left\{ x + y \mid x \in A \ y \in A \right\}; \\ D &= \left\{ \{a\} \mid a \in A \right\}; & E &= \left\{ a \mid a \in A \ a + 2 \in A \right\}; \\ F &= \left\{ a \mid a + 3 \in A \right\}; & G &= \left\{ t \mid t \in A \ t^3 - 2t^2 - 5t + 6 = 0 \right\}; \\ K &= \left\{ a \mid 2 \cdot a \in A \right\}; & L &= \left\{ \{a, b\} \mid a \in A \ b \in A, \ a + b \in A \right\}; \\ M &= \left\{ \left\{ x \mid x \in A \ x + y \in A \right\} \mid y \in A \right\}. \end{aligned}$$

Ответ.

$$\begin{aligned} B &= \{1, 4, 9, 16\}; & C &= \{2, 3, 4, 5, 6, 7, 8\}; \\ D &= \{\{1\}, \{2\}, \{3\}, \{4\}\}; & E &= \{1, 2\}; & F &= \{-2, -1, 0, 1\}; & G &= \{1, 3\}; \\ K &= \left\{ \frac{1}{2}, 1, \frac{3}{2}, 2 \right\}; \end{aligned}$$

$$L = \left\{ \{1\}, \{1, 2\}, \{1, 3\}, \{2, 2\} \right\}; M = \left\{ \{1, 2, 3\}, \{1, 2\}, \{1\}, \emptyset \right\}.$$

Решение задачи 14.

Задача 14. Пусть $P = \{1, 2, 3, 4\}$, $Q = \{2, 4, 6\}$. Задайте списком элементов множества

$$A = \left\{ x \mid x \in P \ x \notin Q \right\}; \quad B = \left\{ x \mid x \in Q \ x \notin P \right\};$$

$$C = \left\{ x \mid x \in Q \ x \in P \right\}; \quad D = \left\{ \{x, 2x, x + 1\} \mid x \in P \ 2x \in Q \right\}.$$

Задача 14. Пусть $P = \{1, 2, 3, 4\}$, $Q = \{2, 4, 6\}$. Задайте списком элементов множества

$$A = \left\{ x \mid x \in P \ x \notin Q \right\}; \quad B = \left\{ x \mid x \in Q \ x \notin P \right\};$$
$$C = \left\{ x \mid x \in Q \ x \in P \right\}; \quad D = \left\{ \{x, 2x, x + 1\} \mid x \in P \ 2x \in Q \right\}.$$

Ответ. $A = \{1, 3\}; \quad B = \{6\}; \quad C = \{2, 4\} = P \cap Q;$
 $D = \{\{1, 2\}, \{2, 3, 4\}, \{3, 6, 4\}\}.$

Решение задачи 15.

Задача 15. Пусть $T = \{2x, x + 1, x - 1, x^2 - 1\}$. Задайте списком элементов множества

$$A = \left\{ f(x) \mid f(x) \in T \quad f(1) = 0 \right\};$$

$$B = \left\{ \{f(x), g(x)\} \mid f(x) \in T \quad g(x) \in T \quad f(1) = g(1) \right\};$$

$$C = \left\{ p(x) + q(x) \mid p(x) \in T \quad q(x) \in T, \quad p(0) < q(0) \right\},$$

$$D = \left\{ \left\{ f(x) \mid f(x) \in T \quad f(1) < g(1) \right\} \mid g(x) \in T \right\}.$$

Задача 15. Пусть $T = \{2x, x + 1, x - 1, x^2 - 1\}$. Задайте списком элементов множества

$$A = \left\{ f(x) \mid f(x) \in T \quad f(1) = 0 \right\};$$
$$B = \left\{ \{f(x), g(x)\} \mid f(x) \in T \quad g(x) \in T \quad f(1) = g(1) \right\};$$
$$C = \left\{ p(x) + q(x) \mid p(x) \in T \quad q(x) \in T, \quad p(0) < q(0) \right\},$$
$$D = \left\{ \left\{ f(x) \mid f(x) \in T \quad f(1) < g(1) \right\} \mid g(x) \in T \right\}.$$

Ответ. $A = \{x - 1, x^2 - 1\};$
 $B = \{\{2x, x + 1\}, \{x - 1, x^2 - 1\}, \{2x\}, \{x + 1\}, \{x - 1\}, \{x^2 - 1\}\};$
 $C = \{3x + 1, 3x - 1, x^2 + 2x - 1, 2x, x^2 + x\};$
 $D = \{\{x - 1, x^2 - 1\}, \emptyset\}.$

Решение задачи 16.

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Как известно, для доказательства равенства множеств обычно применяются следующие методы:

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Как известно, для **доказательства равенства множеств** обычно применяются следующие методы:

i) с помощью равносильных преобразований уже доказанных равенств;

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Как известно, для доказательства равенства множеств обычно применяются следующие методы:

- i) с помощью равносильных преобразований уже доказанных равенств;
- ii) сведение к включениям \subseteq и \supseteq ;

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Как известно, для доказательства равенства множеств обычно применяются следующие методы:

- i) с помощью равносильных преобразований уже доказанных равенств;
- ii) сведение к включениям \subseteq и \supseteq ;
- iii) «от противного».

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Как известно, для доказательства равенства множеств обычно применяются следующие методы:

i) с помощью равносильных преобразований уже доказанных равенств;

ii) сведение к включениям \subseteq и \supseteq ;

iii) «от противного».

Применим метод ii).

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Докажем включение $(A \cup B) \cap C \subseteq (A \cap C) \cup (B \cap C)$.

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Докажем включение $(A \cup B) \cap C \subseteq (A \cap C) \cup (B \cap C)$.

Для этого применим известные **рекомендации**.

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

$$\begin{cases} x \in A \cup B, \\ x \in C \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

$$\begin{cases} x \in A \cup B, \\ x \in C \end{cases} \Rightarrow \begin{cases} x \in A & \text{или} & x \in B, \\ x \in C \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

$$\begin{cases} x \in A \cup B, \\ x \in C \end{cases} \Rightarrow \begin{cases} x \in A & \text{или} \\ x \in C \end{cases} \Rightarrow \left[\begin{cases} \begin{cases} x \in A, \\ x \in C \end{cases} \\ \begin{cases} x \in B, \\ x \in C \end{cases} \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

$$\begin{aligned} \left\{ \begin{array}{l} x \in A \cup B, \\ x \in C \end{array} \right. &\Rightarrow \left\{ \begin{array}{l} x \in A \quad \text{или} \quad x \in B, \\ x \in C \end{array} \right. \Rightarrow \left[\begin{array}{l} \left\{ \begin{array}{l} x \in A, \\ x \in C \end{array} \right. \\ \left\{ \begin{array}{l} x \in B, \\ x \in C \end{array} \right. \end{array} \right. \Rightarrow \\ &\Rightarrow \left[\begin{array}{l} x \in A \cap C, \\ x \in B \cap C \end{array} \right. \Rightarrow \end{aligned}$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Пусть $x \in (A \cup B) \cap C$. Тогда по определению **пересечения и объединения множеств**

$$\begin{aligned} \left\{ \begin{array}{l} x \in A \cup B, \\ x \in C \end{array} \right. &\Rightarrow \left\{ \begin{array}{l} x \in A \quad \text{или} \quad x \in B, \\ x \in C \end{array} \right. \Rightarrow \left[\begin{array}{l} \left\{ \begin{array}{l} x \in A, \\ x \in C \end{array} \right. \\ \left\{ \begin{array}{l} x \in B, \\ x \in C \end{array} \right. \end{array} \right. \Rightarrow \\ \Rightarrow \left[\begin{array}{l} x \in A \cap C, \\ x \in B \cap C \end{array} \right. &\Rightarrow x \in (A \cap C) \cup (B \cap C). \end{aligned}$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow \left[\begin{array}{l} x \in A \cap C, \\ x \in B \cap C \end{array} \right] \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow \begin{cases} x \in A \cap C, \\ x \in B \cap C \end{cases} \Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in C \end{cases} \\ \begin{cases} x \in B, \\ x \in C \end{cases} \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow \begin{cases} x \in A \cap C, \\ x \in B \cap C \end{cases} \Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in C \end{cases} \\ \begin{cases} x \in B, \\ x \in C \end{cases} \end{cases} \Rightarrow$$

$$\Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in B \end{cases} \\ x \in C \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow \begin{cases} x \in A \cap C, \\ x \in B \cap C \end{cases} \Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in C \end{cases} \\ \begin{cases} x \in B, \\ x \in C \end{cases} \end{cases} \Rightarrow$$

$$\Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in B \end{cases} \\ x \in C \end{cases} \Rightarrow \begin{cases} x \in A \cup B, \\ x \in C \end{cases} \Rightarrow$$

Задача 16. Докажите тождество $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$.

Ответ. Осталось **доказать обратное включение**
 $(A \cap C) \cup (B \cap C) \subseteq (A \cup B) \cap C$.

$$x \in (A \cap C) \cup (B \cap C) \Rightarrow \begin{cases} x \in A \cap C, \\ x \in B \cap C \end{cases} \Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in C \end{cases} \\ \begin{cases} x \in B, \\ x \in C \end{cases} \end{cases} \Rightarrow$$

$$\Rightarrow \begin{cases} \begin{cases} x \in A, \\ x \in B \end{cases} \\ x \in C \end{cases} \Rightarrow \begin{cases} x \in A \cup B, \\ x \in C \end{cases} \Rightarrow x \in (A \cup B) \cap C.$$

Решение задачи 17.

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

$$x \in \overline{A} \cup \overline{B} \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

$$x \in \overline{A} \cup \overline{B} \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

$$x \in \overline{A} \cup \overline{B} \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \notin A \cap B \Rightarrow$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

$$x \in \overline{A} \cup \overline{B} \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \notin A \cap B \Rightarrow x \in \overline{A \cap B}.$$

Задача 17. Докажите тождество $\overline{A \cap B} = \overline{A} \cup \overline{B}$.

Ответ. Надо **доказать равенство множеств**.

Сначала **докажем включение** $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$.

$$x \in \overline{A \cap B} \Rightarrow x \notin A \cap B \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \in \overline{A} \cup \overline{B}.$$

Теперь докажем обратное включение $\overline{B} \cup \overline{A} \subseteq \overline{A \cap B}$.

$$x \in \overline{A} \cup \overline{B} \Rightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Rightarrow x \notin A \cap B \Rightarrow x \in \overline{A \cap B}.$$

Можно было эти рассуждения объединить:

$$x \in \overline{A \cap B} \Leftrightarrow x \notin A \cap B \Leftrightarrow \begin{cases} x \notin A, \\ x \notin B \end{cases} \Leftrightarrow x \in \overline{A} \cup \overline{B}.$$

Решение задачи 18.

Задача 18. Верно ли, что пересечение множеств всегда содержится в их объединении? Докажите.

Задача 18. Верно ли, что пересечение множеств всегда содержится в их объединении? Докажите.

Ответ. Доказательство. *Генерация доказательства:* (пишем на черновике). Первый этап. Мы доказываем *теорему-свойство*, то есть *теорему-импликацию*:

Если A и B — множества, то $A \cap B \subseteq A \cup B$.

Второй этап. Доказываем *включение множеств*: $A \cap B \subseteq A \cup B$.

Третий этап. *По определению* подмножества надо доказать, что любой элемент множества $A \cap B$ является элементом множества $A \cup B$. Поэтому начнем с того, что возьмем произвольный элемент из множества $A \cap B$. Поскольку нам придется с этим элементом работать в дальнейшем, ради удобства его лучше как-нибудь обозначить, например, буквой x . Нам надо теперь доказать следующую *теорему-импликацию*:

Если $x \in A \cap B$, то $x \in A \cup B$.

Этап 2'. Надо доказать включение $x \in A \cup B$. Этап 3'. По определению объединения множеств нам надо доказать, что $x \in A$ или $x \in B$. Но по условию $x \in A \cap B$, то есть $x \in A$ и $x \in B$. «Генерация» закончена.

Оформление доказательства. Возьмем произвольный элемент $x \in A \cap B$. Тогда, по определению пересечения множеств, имеем $x \in A$ и $x \in B$. Но тогда, по определению объединения множеств, $x \in A \cup B$. Значит, из того, что $x \in A \cap B$, следует, что $x \in A \cup B$, то есть, по определению подмножества, получаем $A \cap B \subseteq A \cup B$, что и требовалось доказать

Решение задачи 19.

Задача 19. Пусть A — множество всех натуральных делителей числа 6 (то есть тех натуральных чисел, на которые число 6 делится нацело), $B = \{2, 3, 4\}$. Найдите множества $A \cap B$, $A \cup B$.

Задача 19. Пусть A — множество всех натуральных делителей числа 6 (то есть тех натуральных чисел, на которые число 6 делится нацело), $B = \{2, 3, 4\}$. Найдите множества $A \cap B$, $A \cup B$.

Ответ. $A = \{1, 2, 3, 6\}$, $A \cap B = \{2, 3\}$, $A \cup B = \{1, 2, 3, 4, 6\}$.

Решение задачи 20.

Задача 20. Дан треугольник ABC . Найдите пересечение стороны AB со стороной BC .

Задача 20. Дан треугольник ABC . Найдите пересечение стороны AB со стороной BC .

Ответ. В пересечении стороны AB со стороной BC содержится только точка A , поэтому это пересечение равно $\{A\}$.

Решение задачи 21.

Задача 21. Найдите пересечение множества решений уравнения $x^2 - 1 = 0$ со множеством решений уравнения $2x^2 - 3x = 5$.

а) Совпадает ли это множество со множеством решений системы

уравнений $\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases} ?$

б) Совпадает ли это пересечение

со множеством решений совокупности уравнений $\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases} ?$

в) Найдите множества решений этой системы и этой совокупности уравнений.

г) Как связаны эти множества со множествами решений входящих в них уравнений?

Задача 21. Найдите пересечение множества решений уравнения $x^2 - 1 = 0$ со множеством решений уравнения $2x^2 - 3x = 5$.

а) Совпадает ли это множество со множеством решений системы

уравнений $\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases}$? б) Совпадает ли это пересечение

со множеством решений совокупности уравнений $\begin{cases} x^2 - 1 = 0 \\ 2x^2 - 3x = 5 \end{cases}$?

в) Найдите множества решений этой системы и этой совокупности уравнений.

г) Как связаны эти множества со множествами решений входящих в них уравнений?

Ответ.

Пусть

$$A = \left\{ x \mid x^2 - 1 = 0 \right\},$$

$$B = \left\{ x \mid 2x^2 - 3x = 5 \right\}.$$

Тогда

$$A = \{-1, 1\}, \quad B = \left\{-1, \frac{5}{2}\right\},$$

$$A \cap B = \{-1, 1\} \cap \left\{-1, \frac{5}{2}\right\} = \{-1\}.$$

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$
то $C = A \cap B$.

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Как доказать равенство множеств?

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Это можно доказать i) равносильными преобразованиями;
ii) сведение к включениям \subseteq и \supseteq ; iii) «от противного».

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Это можно доказать i) равносильными преобразованиями;
ii) сведение к включениям \subseteq и \supseteq ; iii) «от противного».

Очевидно, следует воспользоваться вторым способом.

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Пусть $\alpha \in C$. Тогда

Задача 21.

Пусть $A = \{x \mid x^2 - 1 = 0\}$, $B = \{x \mid 2x^2 - 3x = 5\}$. Тогда

$$A = \{-1, 1\}, \quad B = \{-1, \frac{5}{2}\}, \quad A \cap B = \{-1, 1\} \cap \{-1, \frac{5}{2}\} = \{-1\}.$$

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$

то $C = A \cap B$.

Действительно, надо доказать *равенство множеств*.

Пусть $\alpha \in C$. Тогда по определению системы уравнений

Задача 21.

Если C — множество решений системы уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5 \end{cases}$
и D — множество решений совокупности уравнений $\begin{cases} x^2 - 1 = 0, \\ 2x^2 - 3x = 5, \end{cases}$
то $C = A \cap B$, $D = A \cup B$.

Задача 21.

Доказательство: Множество решений системы можно записать следующим образом: $C = \left\{ x \mid x^2 - 1 = 0 \wedge 2x^2 - 3x = 5 \right\}$, тогда множество решений совокупности: $D = \left\{ x \mid x^2 - 1 = 0 \vee 2x^2 - 3x = 5 \right\}$.

Спасибо

за

внимание!

e-mail: melnikov@k66.ru, melnikov@r66.ru

сайты: <http://melnikov.k66.ru>, <http://melnikov.web.ur.ru>

Вернуться к списку презентаций?

