Name:	Date:
Algebra	2011-2012

Inequalities &

Sets

Name:

Teacher:_____

Pd: _____

Table of Contents

DAY 1: (Ch. 3-1 to 3-3) **SWBAT**: Identify solutions to inequalities; write and graph inequalities with one variable

Pgs: 1-5

HW: Page 6 & 7

DAY 2: (Ch. 3-4 to 3-5) **SWBAT**: Identify solutions to inequalities; Solve two-step Inequalities

Pgs: 8-11

HW: Page 12 & 13

DAY 3: (Ch. 3-5) **SWBAT:** Identify solutions to inequalities; Solve multi-step Inequalities

Pgs: 14-17 HW: Pages 18

DAY 4: (Ch. 3-6) SWBAT: Solve compound inequalities with one variable.

Graph solution sets of compound inequalities with one variable.

Pgs: 19-25

HW: Page 26 & 27

• DAY 5: Quiz: Day 1 to DAY 4

DAY 6: SWBAT: Determine Unions and Intersections of Sets

Pgs: 28-31 HW: Page 32

Day 7: SWBAT: Determine the Complement of a Subset

Pgs: 33-36 HW: Page 37

Day 8: SWBAT: Create Venn diagrams to solve problems with subsets

Pgs: 38-40

HW: Page 41 & 42

• DAY 9: Chapter 3 - Practice Test: Review using E-Clickers

DAY 10: Chapter 3 Test

Writing & Graphing Inequalities - (Day1)

Warm - Up

Directions: Compare. Write <, >, or = in the box.

- 1) $-3 \square 2$
- 2) 6.5 \square 6.3
- $3)\frac{1}{2} \quad \Box \quad \frac{3}{4}$

4) 0.25 $\Box \frac{1}{4}$

Graphing Inequalities

To write and graph inequalities, you must connect words with symbols. Look at the information in the table below.

Symbol	Words	Graph
<	"less than"	←
≤	"less than or equal to" "no more than" "at most"	←
>	"greater than"	←
≥	"greater than or equal to" "no less than" "at least"	←

Interval Notation

When using interval notation, the symbol:

means "not included" or "open".

means "included" or "closed".

Non-ending Interval: (a, ∞) is interpreted as x > a where a is not included and infinity is always expressed as being "open" (not included).

Non-ending Interval: $(-\infty, b]$ is interpreted as x < b where b is included and again, infinity is always expressed as being "open" (not included).

Example 1: Identifying Solutions to Inequalities and Graphing Inequalities

A)
$$x \leq 1$$

In words:

Graph: -3 -2 -1 0 1

Interval Notation:

B)
$$-1 < x$$

In words:

Graph: -3 -2 -1 0 1

Interval Notation:

Practice: Identifying Solutions to Inequalities and Graphing Inequalities

1)
$$x < -1$$

Interval Notation:

2)
$$9 \le p$$

Interval Notation:

3)
$$-4 < x$$

Interval Notation:

4)
$$x \le 16$$

Example 2: Writing Inequalities from a Graph

Write the inequality and the interval notation shown by the graph.

Inequality: ______

Interval Notation: _____

Practice: Writing Inequalities from a Graph

Write the inequality and the interval notation shown by the graph.

Inequality:

Interval Notation: _____

Inequality:

Interval Notation: _____

Inequality:

Interval Notation: _____

Inequality: _____

Interval Notation: _____

Example 3: Solving One Step Inequalities

Solve the inequalities and graph the solutions. Write your solution using interval notation.

Graph: <-+++++>

Interval Notation:

10.
$$d - 5 > -7$$

Interval Notation:

Interval Notation:

Practice

Solve the inequalities and graph the solutions. Write your solution using interval notation.

$$12 \frac{x}{3} \ge -2$$

Interval Notation:

13.
$$-9 \ge x - 3$$

Graph: < + + + + + + + + >

Interval Notation:

14.
$$-9r < 27$$

SUMMARY

To write and graph inequalities, you must connect words with symbols. Look at the information in the table below.

Symbol	Words	Graph
<	"less than"	←
S	"less than or equal to" "no more than" "at most"	←
>	"greater than"	←──→
≥	"greater than or equal to" "no less than" "at least"	·

Non-ending Interval: (a, ∞) is interpreted as $x > a$ where a is not included and infinity is always expressed as being "open" (not included).	$(1,\infty)$ $\downarrow \bigoplus_{\frac{1}{2},\frac{1}{3},\frac{1}{4},\frac{1}{5},\frac{1}{6}}$
Non-ending Interval: $(-\infty, \mathbf{b}]$ is interpreted as $x < b$ where b is included and again, infinity is always expressed as being "open" (not included).	$(-\infty, 5]$

Exit Ticket

- 1. Does the inequality sign change for any of the following? Answer YES or NO
- a) 2x > 10
- b) $-3x \le 12$
- c) 5 > -10x
- d) -16 < 4x
- 2. Which interval notation represents the set of all real numbers greater than 2 and less than or equal to 20?
 - 1) (2,20)
 - 2) (2,20]
 - 3) [2,20)
 - 4) [2,20]

Day 1 - Homework

Directions: Graph each inequality and express in interval notation.

1) 7 < x

3) $t \le -0.5$

Graph:

Graph: ←

Interval Notation:

Interval Notation: _____

2) d > -12

4) $k \ge 5$

Graph: < + + + + + + + + >

Interval Notation:

Interval Notation:

Directions: Write the inequality shown by each graph and express in interval notation.

5) -4-3-2-1 0 1 2 3 4 5 6

Inequality:

Interval Notation: _____

8)

Inequality: _____

Interval Notation: _____

6)

-5-4-3-2-1 0 1 2 3 4 5

Inequality:

Interval Notation: _____

Inequality:

Interval Notation: _____

7) -3.5 -6-5-4-3-2-1 0 1 2 3 4

Inequality: _____

Interval Notation: _____

10) 9 -2 0 2 4 6 8 10 12 14 16 18

Inequality:

Interval Notation: _____

Solve each inequality and graph the solutions.

11)		•	_	٠,
,	t -	12	≥	16

$$15) \quad \frac{y}{6} \le 2$$

Graph: < + + + + + + + + >

Interval Notation:

Interval Notation:

12)
$$7x < -14$$

16)
$$-8r < 16$$

Graph: < + + + + + + + + >

Graph: < + + + + + + + + >

Interval Notation:

Interval Notation:

13)
$$-30 > -5p$$

17)
$$-\frac{p}{6} < -6$$

Interval Notation:

Interval Notation:

$$14) \quad \frac{3}{5}h \ge -3$$

18)
$$16 \le h + 9$$

Interval Notation:

<u>Day 2 – Solving Multi-Step Linear Inequalities</u>

Warm - Up

Draw a graph for each inequality.

x ≤ 6

2) b > -6

From each graph, write as an inequality and write in interval notation.

3)

- (a) Inequality: _____
- (b) Interval Notation:

- (a) Inequality:
- (b)Interval Notation:

Example 1: Solve each inequality and graph the solutions.

a.
$$2m + 1 > 13$$

Interval Notation:

b.
$$4(x + 3) \le 24$$

C.
$$3 \le 5 - 2x$$

Interval Notation:

d.
$$\frac{w+3}{2} > 6$$

Interval Notation:

Practice!

1.
$$5(z+6) \le 40$$

2.
$$-12 > -4x - 8$$

$$3. \quad \frac{3n-8}{5} \ge 2$$

Interval Notation:

Graph:

Interval Notation:

Graph:

Example 2: Interpreting Solutions

- e. If the replacement set is the set of integers, find the solution set for the inequality $x+2 \ge 9$.
 - [A] {11, 12, 13,...}
- [B] {7}

- [C] {8, 9, 10,...}
- [D] {7, 8, 9,...}

- f. In the set of positive integers, what is the solution set of the inequality 2x-3 < 5?
 - 1) {0,1,2,3}
 - 2) {1,2,3}
 - 3) {0,1,2,3,4}
 - 4) {1,2,3,4}
- g. Which value of x is in the solution set of the inequality -2(x-5) < 4?
 - 1) 0
 - 2) 2
 - 3) 3
 - 4) 5

Practice!

4. If the replacement set is the set of integers, find the solution set for the inequality $2x + 12 \ge -3$.

- Which number is in the solution set of the 5. inequality 5x + 3 > 38?
 - 1)
 - 2) 6
 - 3) 7
 - 4) 8
- 6. Which value of x is in the solution set of the inequality -4x + 2 > 10?
 - 1) -2
 - 2 2)
 - 3) 3
 - 4) -4

Summary

CHALLENGE AND EXTEND

Solve each inequality and graph the solutions.

$$3(x+2) - 6x + 6 \le 0$$

Exit Ticket

Which of these numbers is a solution for $12 - x \le 7$?

- [A] 2
- [B] 1 [C] -3
- [D] 5

Day 2 - Homework:

1. Which of the following represents the solution set of the inequality $4x + 6 \le 26$? $(1) x \le 5$ (3) $x \ge 5$ $(2) x \le 8$ (4) $x \ge 8$ 2. Which of the following represents the solution set of the inequality -3x + 6 < 27? (1) x < -7(3) x > 7(4) x > -7(2) $x \le -7$ 3. Which of the following is the solution set of the inequality $10 \le 4x - 14$? (1) $x \le 6$ (3) $x \ge -1$ (2) $x \ge 6$ (4) x < -14. Using the set of positive integers, what is the solution set of the inequality 2x-3 < 6? $(3) \{0, 1, 2, 3, 4\}$ $(1) \{0, 1, 2, 3\}$ $(2) \{1, 2, 3\}$ (4) $\{1, 2, 3, 4\}$ 5. Which value of x is in the solution set of the inequality -2x + 5 > 17? **(1)** -8 (3) -4

(2) -6

(4) 12

Solve each inequality, graph the solutions, and write your answers in interval notation.

6.
$$11y + 13 \ge -1$$

Graph: <- | -- | -- | -- |

Interval Notation:

7.
$$\frac{-3x+6}{2} \le 12$$

Interval Notation:

8.
$$\frac{q}{7} + 1 > -5$$

Interval Notation:

$$2(t+3) \ge 16$$

Day 3 – Solving Multi-Step Linear Inequalities

Warm - Up:

Match each inequality with its corresponding graph.

1.
$$-8 \ge x - 15$$

$$2.4x + 3 < 5x$$

3.
$$8x > 7x - 4$$

4.
$$12 + x \le 9$$

Solve Multi-Step Inequalities To solve linear inequalities involving more than one operation, undo the operations in reverse of the order of operations, just as you would solve an equation with more than one operation.

Example 1: Combining like terms.

$$9n - 24n + 45 > 0$$

Graph:

Interval Notation:

Set-Builder Notation

Example: $\{x: x > 2\}$ (We read this as "the set of all x such that x is greater than 2.")

There are 3 parts to Set-Builder Notation

1. Curly Braces: {}

2. Variable: x

3. Inequality: $x \le 5$

The solution to 9n-24n+45>0 in set builder notation is _____

Practice

a.
$$5(k+8) - 7 \le 23$$

Interval Notation:

Set Builder Notation:

Example 2: Variable on both sides of the equal sign.

$$4k + 15 > -2k + 3$$

Interval Notation:

Set Builder Notation:

b. Practice

$$-6(w+1) < 2(w+5)$$

Interval Notation: _____

Set Builder Notation:

$$2(2h\,+\,2)<2(3h\,+\,5)-\,12$$

Interval Notation:

Set Builder Notation:

Practice

$$3e + 2(4e + 2) \le 2(6e + 1)$$

Interval Notation:

Set Builder Notation:

$$4x - 7(2x + 8) \le 3x - 5$$
.

Interval Notation:

Set Builder Notation:

Challenge

Write an inequality to solve the problem below.

Two times the sum of a number and four is no more than three times the sum of the number and seven decreased by four.

SUMMARY

Variables must be collected on the same side of an inequality before the inequality can be solved. If you collect the variables so that the variable term is positive, you will not have to multiply or divide by a negative number.

Solve x > 8 (x - 7).

Solve
$$x > 8 (x - 7)$$
.

Collect the variables on the left.

Collect the variables on the right.

$$x > 8(x - 7)$$
 $x > 8x - 56$ Distribute. x

variable on the left to make graphing solutions easier, you may still need to switch the inequality sign, even if you did not multiply or divide by a negative number.

Exit Ticket

Which choice represents the solution to the inequality below?

$$12x + 5 \ge 17x - 10$$

A.
$$\{x \mid x \le -3\}$$

B.
$$\{x \mid x \ge 3\}$$

A.
$$\{x \mid x \le -3\}$$
 B. $\{x \mid x \ge 3\}$ **C.** $\{x \mid x \ge -3\}$ **D.** $\{x \mid x \le 3\}$

D.
$$\{x \mid x \le 3\}$$

Day 3 -HW

Solve each inequality. Graph the solutions and write your answer in interval and set-builder notation.

 $-3x + 2x \le 6$

Interval Notation:

Set Builder Notation:

5. 4k-4-3k > 13-7k-1+8

Interval Notation:

Set Builder Notation:

3-6n-4<17

Interval Notation:

Set Builder Notation:

6. -30 + 5x > 4(6 + 8x)

Interval Notation:

Set Builder Notation:

 $3. -9 \ge -8(1+6v) - 1$

5n + 7(-6 - n) > 4(n + 3)

Interval Notation:

Set Builder Notation:

Interval Notation:

Set Builder Notation:

 $-p + 6p \le 4 + 6p$

8. x - 8 + 3x + 2 < -6(8x - 7) + 4(8x - 2)

Interval Notation:

Interval Notation:

Set Builder Notation:

Set Builder Notation:

-8 -7 -6 -5 -4 -3 -2

Day 4 - Solving Compound Inequalities

Warm - Up

Directions: Solve each inequality and graph the solution.

Interval Notation: _

Set Builder Notation:

1) x + 8 > 3x

2)
$$-(2+2m)-2>6$$

Interval Notation:

Set Builder Notation:

You can graph the solutions of a compound inequality involving **AND** by using the idea of an overlapping region.

x > -1

The overlapping region is called the intersection

Intersection = $-1 < x \le 3$

How do you think we can write this solution using interval notation?

Ex 1: Graph the intersection

$$x \geq 0 \qquad \qquad \underbrace{\qquad \qquad }_{-2 \quad -1 \quad 0 \quad 1 \quad 2 \quad 3 \quad 4}$$

$$x \leq 4 \qquad \underbrace{\qquad \qquad }_{-2 \quad -1 \quad 0 \quad 1 \quad 2 \quad 3 \quad 4}$$

Write the solution as an inequality:_____

Write the solution in interval notation:

Practice: Graph the intersection

$$x > -1$$

Write the solution as an inequality:_____

Write the solution in interval notation:

Compound Inequalities

The inequalities you have seen so far are simple inequalities. When two simple inequalities are combined into one statement by the words AND or OR, the result is called a **compound inequality.**

NOTE the following symbols:

 Λ means AND

V means OR

Interval Notation: (description)	(diagram)
Open Interval: (a, b) is interpreted as $a < x < b$ where the endpoints are NOT included. (While this notation resembles an ordered pair, in this context it refers to the interval upon which you are working.)	(1, 5)
Closed Interval: $[a, b]$ is interpreted as $a \le x \le b$ where the endpoints are included.	[1, 5]
Half-Open Interval: $(a, b]$ is interpreted as $a < x \le b$ where a is not included, but b is included.	(1, 5]
Half-Open Interval: $[a, b)$ is interpreted as $a \le x < b$ where a is included, but b is not included.	[1, 5)

$2 \le x < 6$	as an inequality.
[2,6)	in interval notation.

Example 2: Writing Compound Inequalities from a Graph

Inequality: _____

Interval Notation: _____

Set Builder Notation:

(b) -10-8-6-4-2 0 2

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Practice: Writing Compound Inequalities from a Graph

	Graphed Interval	Set Builder Notation	Interval Notation
1)	-10 -8 -6 -4 -2 0 2 4 6 8 10		
2)	-10 -8 -6 -4 -2 0 2 4 6 8 10		
3)	O + + + + + + + + + O > -10 -8 -6 -4 -2 0 2 4 6 8 10		
4) •	-10 -8 -6 -4 -2 0 2 4 6 8 10		

Example 3: Solve the following compound inequality and graph the solution.

$$-5 < x+1 < 2$$

Inequality: _____

Interval Notation: _____

Set Builder Notation:

$$5 \le 4x + 1 \le 13$$

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Practice

 $8 < 3x - 1 \le 11$

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

 $-9 \le x - 10 \le -5$

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Example 4: Solve the following compound inequality and graph the solution.

 $8+t \ge 7$ OR 8+t < 2

Inequality: _____

Interval Notation: _____

Set Builder Notation:

7 - 4x > 47 or 5x - 1 > 24

Inequality: _____

Interval Notation: _____

Set Builder Notation:

Practice: Solve the following compound inequality and graph the solution.

$$2 + 5m \ge 52 \text{ or } 7 - m > -2$$

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

$$4 - 7k < -3k - 4$$
 or $5k + 2 \le 8 - k$

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Challenge

The United States Postal Service charges a "nonmachinable surcharge" for first-class mail if the length of the envelope (parallel to the address) divided by the height of the envelope is less than 1.3 or more than 2.5. Charlene has an envelope with a height of 3.5 inches. Write a compound inequality to show the lengths in inches for which Charlene will have to pay the surcharge.

Graph the solutions.

Summary

There are two types of compound inequalities: AND statements and OR statements. The chart below shows their similarities and differences.

Exit Ticket

Which inequality is represented in the accompanying graph?

- 1) $-3 \le x < 4$
- 2) $-3 \le x \le 4$

- 3) -3 < x < 4
- 4) $-3 < x \le 4$

Day 4 - Compound Inequalities HW

Directions: Circle your answer.

1) Which graph represents the solution set for $2x - 4 \le 8$ and $x + 5 \ge 7$?

Directions: Solve the inequality, graph the solution, express in interval notation and set builder notation.

 $(n-10 \ge 0 \text{ or } -5 + n < -6)$

Inequality:

Interval Notation: _____

Set Builder Notation: _____

4) $-20 \le -6m - 2 \le 58$

nequality:

Interval Notation: _____

Set Builder Notation:

 $6x > -36 \text{ or } 3x \le -24$

Inequality:

Interval Notation: _____

Set Builder Notation: _____

5) -53 < 9v + 1 < -26

Inequality: _____

Interval Notation: _____

Set Builder Notation:

Directions: Write a compound inequality from the graph provided and express solution in interval notation.

6) -3 -2 -1 0 1 2 3 4 5 6 7

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

Inequality: _____

Interval Notation: _____

Set Builder Notation: _____

SWBAT: Determine Unions and Intersections of Sets

Warm - Up

Use interval notation to represent the set of numbers. Rewrite each in set – builder notation.

A. $-1 < x \le 2$

C. $(-\infty, 4]$

B. $3 \le x \le 10$

D. $(-2, \infty)$

A set is a collection of objects called elements.

The elements included in {...} are in roster form.

Example 1: Directions: Insert an ∈ or ∉ to make each statement true. (Does the element exist in the set?)

- 1) purple _____ {orange, blue, green, red, yellow}
- 2) E _____ {R, O, G, E, R}

<u>Practice 1: Directions:</u> Insert an \in or \notin to make each statement true. (Does the element <u>exist</u> in the set?)

- 3) red _____ {orange, blue, green, red, yellow}
- 4) K _____ {K, E, V, I, N}
- 5) 6 _____ {1, 3, 5, 7, 9}
- 6) H _____ {H, O, P, E}
- 7) 0 _____ {-1, 1, -2, 2, -3, 3, -4, 4}

The union of sets A and B is the set of all elements that are in both A and B. To indicate the union of sets A and B, write $A \cup B$. The union of two sets can be thought of as the "joining" of the sets (any element in either set must appear in their union).

Example 2: Finding the Union of Two Sets

Find the union of the sets.

1)
$$A = \{0, 2, 4, 8, 16\}$$
 and $B = \{2, 4, 6, 8\}$

2)
$$M = \{x : x < 10\}$$
 and $P = \{x : x > 5\}$

Practice: Finding the Union of Two Sets

Find the union of the sets.

1)
$$J = \{-3, -2, -1\}$$
 and $K = \{0, 1, 2, 3\}$

2)
$$A = \{3, 6, 9\}$$
 and $B = \{2, 4, 6, 8\}$

3)
$$R = \{x \mid x > 3\}$$
 and $S = \{x \mid x > 7\}$

4)
$$C = \{x \mid x \le -1\}$$
 and $D = \{x \mid -1 < x \le 0\}$

The <u>intersection</u> of sets A and B is the set of all elements that are in both A and B. To indicate the intersection of sets A and B, write $A \cap B$.

A set with no elements is called the empty set, or the null set. The symbol for the null set is \emptyset .

Example 3: **Finding the Intersection of Two Sets**

Find the intersection of the sets.

1)
$$X = \{5, 6, 7, 8, 9\}$$
 and $Y = \{1, 3, 5\}$

2)
$$S = [0, 3)$$
 and $T = [-1, \infty)$

Practice: Finding the Intersection of Two Sets

Find the intersection of the sets.

1)
$$F = \{1, 3, 5, 7\}$$
 and $G = \{2, 4, 6, 8\}$

2)
$$M = \{7, 8, 9, 10\}$$
 and $N = \{5, 6, 7, 8, 9\}$

3)
$$P = (-3, -1]$$
 and $V = (-2, -1)$

4)
$$X = [-4, 5)$$
 and $Y = (2, 10]$

Challenge Problem:

Given:
$$X = \{1, 2, 3, 4\}$$

$$Y = \{2, 3, 4, 5\}$$

$$Z = \{3, 4, 5, 6\}$$

What is the intersection of sets X, Y, and Z?

Summary:

THE UNION AND INTERSECTION OF TWO SETS

For two sets, A and B, their union, \cup , and their intersection, \cap , are given by:

(1) Union:
$$A \cup B = \{x : x \in A \text{ or } x \in B\}$$

(1) Union:
$$A \cup B = \{x : x \in A \text{ or } x \in B\}$$
 (2) Intersection: $A \cap B = \{x : x \in A \text{ and } x \in B\}$

Exit Ticket:

Given:
$$A = \{3, 6, 9, 12, 15\}$$

$$B = \{2, 4, 6, 8, 10, 12\}$$

What is the union of sets A and B?

- 1) {6}
- 2) {6,12}
- 3) {2,3,4,8,9,10,15}
- 4) {2,3,4,6,8,9,10,12,15}

Homework

Directions: Insert an ∈ or ∉ to make each statement true. (Does the element exist in the set?)

- 1) green _____ {orange, blue, green, red, yellow}
- 2) Y _____ {A, E, I, O, U}
- 3) 5 _____ {1, 3, 5, 7, 9}

Find the union and intersection of each pair of sets.

1) $A = \{red, blue, yellow\}$ and $B\{green, red\}$ **Union**

Intersection

2) $X = \{-10, -8, -6, -4, -2\}$ and $Y\{-4, -2, 0, 2, 4\}$ **Union**

Intersection

3) $L = \{x \mid 0 \le x \le 10\}$ and $M = \{x \mid 5 \le x \le 15\}$ **Union**

<u>Intersection</u>

4) A = (0, 2) and B = [2, 5)

<u>Union</u>

Intersection

5) $F = \{x \mid x > 3\}$ and $G = \{x \mid x \le 5\}$

<u>Union</u>

Intersection

6) $K = (-\infty, -1)$ and L = (-6, 2)

<u>Union</u>

Intersection

SET THEORY – Day 7

SWBAT: Determine the Complement of a Subset

Warm - Up

Write the union and intersections of each pair of sets.

1)
$$A = \{a, e\}$$

 $B = \{a, b, c\}$
 $C = \{a, x, y, z\}$

2)
$$A = \{1, 2, 3\}$$

 $B = \{-5, -3, -2, 0\}$
 $C = \{-2, 0, 2, 3\}$

Let
$$B = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$$

 $A = \{3, 6, 9\}$

Set A is a <u>subset</u> of set B, since every element in set A is also an element of set B. The notation is: $A \subset B$

Set B on the other hand would not be a subset of A, since every element in set B is not an element of set A. The notation is: $B \not\subset A$

The **empty set** is denoted with the symbol: \emptyset or $\{\}$

The <u>complement</u> of a set can be represented with several differing notations. The complement of set A can be written as: A^c or A^1

Example 1:

Let U (the universal set) = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10} (a subset of the positive integers) $A = \{2, 4, 6, 8\}$ $B = \{1, 2, 3, 4, 5\}$

- 1) $A \cap B =$
- 2) $A \cup B =$
- 3) $A^{c} =$
- 4) $B^c =$
- 5) $A \subset B = YES \text{ or } NO$

Practice

- 1) U = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10} A = {2, 4, 6, 8, 10} B = {1,2,3,4,5,6}
 - 1) A ∩ B =
 - 2) $A \cup B =$
 - 3) Ac=
 - 4) Bc=
 - 5) $A \subset B = YES$ or NO

- 2) U = {-5, -3, -1, 0, 1, 3, 5} A = {0, 1, 3, 5} B = {-5, -3, -1, 0}
 - 1) A \cap B =
 - 2) A ∪ B =
 - 3) Ac=
 - 4) Be=
 - 5) $A \subset B = YES$ or NO

Example 2: Suppose that the universe in each of the following is the set of real numbers. State the complement of each set using set-builder notation.

$$\{x:x\geq 4\}$$

Practice: Suppose that the universe in each of the following is the set of real numbers. State the complement of each set using set-builder notation.

- $\{x: x < -3\}$
- $\{x: x \ge -2\}$

Example 3: Suppose that the universe in each of the following is the set of real numbers. State the complement of each set using interval notation.

$$(-\infty, 3]$$

Practice: Suppose that the universe in each of the following is the set of real numbers. State the complement of each set using interval notation.

- $\left(-2,\infty\right)$
- [-4, 9)

Determine if A is a subset of B. If so, find the complement of A in B.

$$A=(0,\infty)$$

$$\mathsf{B}=(-\infty,\infty)$$

Challenge Problem:

$$U = \{-5, -3, -1, 0, 1, 3, 5\}$$

$$A = \{0, 1, 3, 5\}$$

$$B = \{-5, -3, -1, 0\}$$

1.
$$(A \cap B)^c =$$

2.
$$(A \cup B)^c =$$

Summary:

If we cut out sets \boldsymbol{A} and \boldsymbol{B} from the picture above, the remaining region in \boldsymbol{U} , the universal set, is labeled, $(A \bigcup B)^c$ and is called the **complement** of the union of sets \boldsymbol{A} and \boldsymbol{B} . A complement of a set is all of the elements (in the universe) that are NOT in the set.

NOTE*: The complement of a set can be represented with several differing notations.

The complement of set A can be written as

 A^c or A' or \overline{A} or $\sim A$

Exit Ticket:

If the universal set is {pennies, nickels, dimes, quarters}, what is the complement of the set {nickels}?

- 1) { }
- 2) {pennies, quarters}
- 3) {pennies, dimes, quarters}
- 4) {pennies, nickels, dimes, quarters}

Homework

1) $U = \{2,4,6,8,10,12,14,16,18,20\}$

- $A \cup B =$
- $A \cap B =$
- Is $A \subset B$? = Yes or No
- $B^c =$
- \bullet $A^c =$
- ___

2) U = {10, 20, 30, 40, 50, 60} A = {10} B = {10, 40, 60}

- $A \cup B =$
- $A \cap B =$
- Is $A \subset B$? = Yes or No
- \bullet $A^c =$
- \bullet B^c =
- 3) Given:

Set
$$A = \{(-2,-1), (-1,0), (1,8)\}$$

Set $B = \{(-3,-4), (-2,-1), (-1,2), (1,8)\}.$

of each set. Use set-builder notation.

What is the intersection of sets *A* and *B*?

- 4) Suppose that the universe in each of the following is the set of real numbers. State the complement

- $\{x: x < -3 \text{ or } x \ge 6\}$

- 5) In the set of real number, the complement of the set $[5, \infty)$ would be which of the following?
 - $(1) (5, \infty)$
- $(3) \left(-\infty, 5\right)$
- $(2) \left(-5, \infty\right)$
- $(4) \left(-\infty, 5\right]$

Venn Diagrams with Set Theory (Day 8)

SWBAT: Create Venn diagrams to solve problems with subsets

Warm - Up

Write the intersection of the following sets:

Write the union of the following sets:

Write the intersection of the following sets:

A **Venn diagram** is a visual aid used to assist us in sorting through the logic of certain types of questions. Venn diagrams show the relationships between different sets.

EXAMPLE 1: Use the Venn diagram below to answer each of the following.

- (a) How many elements are contained in $A \cap B$? ______
- (b) How many elements are contained in $A \cup C$? _____
- (c) How many elements are contained in A^c? ______
- (d) How many elements are contained in B^c ?

(f) How many elements are contained in $A \cup B \cup C$?

Practice: Use the Venn diagram below to answer each of the following.

- (a) How many elements are contained in $A \cap B \cap C$?
- (b) How many elements are contained in $A \cup B \cup C$? ____

- (c) How many elements are contained in $C \cap B$?
- (d) How many elements are contained in $B \cup C$?
- (e) How many elements are contained in A^c ? _____
- (f) How many elements are contained in B^c ? _____

EXAMPLE 2: Create a Venn diagram below to answer the following question.

In a class of 50 students, 18 take Chorus, 26 take Band, and 2 take both Chorus and Band. How many students in the class are not enrolled in either Chorus or Band?

Practice: Create a Venn diagram below to answer each of the following questions.

1. In a school of 320 students, 85 students are in the band, 200 students are on sports teams, and 60 students participate in both activities. How many students are not involved in either band or sports?

2. In Clark Middle School, there are 60 students in seventh grade. If 25 of these students take art only, 18 take music only, and 9 do not take either art or music, how many take both art and music? **Challenge:** Create a Venn diagram below to answer the following question.

A veterinarian surveys 26 of his patrons. He discovers that 14 have dogs, 10 have cats, and 5 have fish. Four have dogs and cats, 3 have dogs and fish, and one has a cat and fish. If no one has all three kinds of pets, how many patrons have none of these pets?

Summary:

Sets are often represented in pictorial form with a circle containing the elements of the set. Such a depiction is called a Venn Diagram.

A Venn diagram is a drawing, in which circular areas represent groups of items usually sharing common properties. The drawing consists of two or more circles, each representing a specific group or set. This process of visualizing logical relationships was devised by John Venn (1834-1923).

Each Venn diagram begins with a rectangle representing the universal set. Then each set of values in the problem is represented by a circle. Any values that belong to more than one set will be placed in the sections where the circles overlap.

Exit Ticket

Out of 18 people in the Glee club, 11 have dogs and 7 have cats. Four people have both cats and dogs. How many club members have only cats?

- [A] 4
- [B] 3 [C] 7

HOMEWORK:

- 1. Use the Venn diagram below to answer each of the following.
 - (a) How many elements are contained in $T \cap B$?

Sports Watched on Television

(b) How many elements are contained in $T \cup F$?

How many elements are contained in T^c ?

(d) How many elements are contained in B^c ?

- How many elements are contained in F^c ? (e)
- (f) How many elements are contained in $T \cap B \cap F$?
- How many elements are contained in $T \cup B \cup F$? (g)
- (h) (Challenge) How many elements are contained in $(T \cup B) \cap F$?

2. In a survey of 400 teenage shoppers at a large mall, 240 said they shopped at Abernathy's, 210 said they shopped at Bongo Republic, and 90 said they shopped at both stores. How many of the teenage shoppers surveyed did not shop at either store?

	. There are 1200 people working in an office building. 750 people get to work by using an automobile, 900 people get to work using public transportation, and 650 people get to work by using both an automobile and public transportation. How many people get to work without using an automobile or public transportation?
	. A store selling major appliances has 550 sales this week. 300 sales are for appliances only, 10 sales are for extended service agreements only, and 100 sales are for appliances and extended services agreements?
5.	Eighteen students sing in the chorus and
	twelve play in the jazz band. Five students are in both the chorus and the band. What is the total number of students who participate in these activities?