Контрольная работа
по теме «Множества и операции над ними».
	
Вариант 1.
1. Выполните операции над множествами:
А = a, b, c, d, m, k, p, h
В = d, m, k, p
С = a, b, c, d, m

а) (А \ В) ∩ С
б) В U А ∩ С
Принадлежат ли получающимся множествам числа 2, 16, 15 20?

2. Изобразить отношения между множествами на кругах Эйлера.
А: «цветы на клумбе»
В: « астры на клумбе»
С: «циннии на клумбе»

3. На какие классы можно разбить множество многоугольников при помощи свойств:
«быть четырехугольником»
«быть прямоугольником»
Изобрази на кругах Эйлера, запиши классы, начерти по 2 фигуры каждого класса.

4. Найди произведения множеств А и В, используя любой способ:
а) А = 2, 4, 6, 8 В = R
б) А = a, b, c В = 10; 20

5. Реши задачу (дополнительное задание).
Из 40 студентов 32 изучают английский язык, 21 – немецкий, 15 – английский и немецкий. Сколько студентов не изучает ни английский, ни немецкий язык? (используй круги Эйлера и формулы)

Вариант 2.
1. Выполните операции над множествами:
А: «множество натуральных чисел»
B: «множество натуральных чисел, кратных 4»
С: «множество натуральных чисел, кратных 5»

а) А\ (В U С)
б) С U А ∩ В
Принадлежат ли получающимся множествам числа 2, 16, 15 20?

2. Изобразить отношения между множествами на кругах Эйлера.
А: «двузначные натуральные числа»
В: « двузначные натуральные числа, кратные 11»
С: « натуральные числа»

3. На какие классы можно разбить множество многоугольников при помощи свойств:
«быть треугольником»
«быть равносторонним треугольником»
Изобрази на кругах Эйлера, запиши классы, начерти по 2 фигуры каждого класса.

4. Найди произведения множеств А и В, используя любой способ:
а) А = R В = - 3; 0; 3
б) А = 3, 4, 5 В = 15; 20

5. Реши задачу (дополнительное задание).
В костюмерной танцевального кружка имеются белые и розовые кофты, а также синие, черные и коричневые юбки. Сколько можно из них составлять различные костюмы?

