

Mathematics

Quarter 3- Week 5 Module 4
Union and Intersection of Events

ALIRS - LIM

SONOT ROBERTAL

Mathematics 10 Quarter 3 – Week 5- Module 4 Union and Intersection of Events

First Edition, 2021

Copyright © 2020 La Union Schools Division Region I

All rights reserved. No part of this module may be reproduced in any form without written permission from the copyright owners.

Development Team of the Module

Author: Elmundo C. Taberdo

Editor: SDO La Union, Learning Resource Quality Assurance Team

Illustrator: Ernesto F. Ramos, Jr., PII

Management Team:

Atty. Donato D. Balderas, Jr. Schools Division Superintendent

Vivian Luz S. Pagatpatan, PhD Assistant Schools Division Superintendent

German E. Flora, PhD, CID Chief

Virgilio C. Boado, PhD, EPS in Charge of LRMS

Erlinda M. Dela Peña, EdD, EPS in Charge of Mathematics

Michael Jason D. Morales, PDO II

Claire P. Toluyen, Librarian II

This module will assess your knowledge and skills of the different mathematics concepts related to events as well as concepts of sets and its operations you previously studied. These knowledge and skills are important in understanding the union and intersection of events as well as the complement of an event.

In this module, you will learn to:

> illustrate events, and union and intersection of events. M10SP-IIIf-1

At the end of this module, you are expected to:

- 1. identify and distinguish simple events from compound events.
- 2. illustrate and differentiate union and intersection of events.
- 3. apply the concepts of sets and Venn diagram in determining the union, intersection and complements of an event.

Let us find out how much you already know about this module. Answer the pre-assessment in a separate sheet of paper.

PRE-ASSESSMENT

C. intersection, "or"

Directions: Choose the letter of the correct answer. Write your answer on a separate sheet of paper. Take note of the items that you were not able to answer correctly and find the right answer as you go through this module.

1.	Which of the following is NOT	Thich of the following is NOT a simple event?				
	A. tossing a head with a coin	B. rolling an even num	ıber on fair die			
	C.rolling a 3 on a fair die	D. getting a king of hea	art from a deck of			
		cards				
2.	A fair of die numbered 1-6 is rolled once, which of the following is a com-					
	event?					
	A. rolling a 2 B.	rolling a number greater tl	han 5			
	C.rolling a 4 D.	rolling an odd number				
3.	It is defined as the event con	taining all outcomes that	are in A or in B or in			
	both.					
	A. complement B. emp	ty C. intersection	D. union			
4.	This image/symbol "∩" repres	ents	$A \longrightarrow B$			
	A. intersection, "and" B.	union, "and"				

D. union, "or"

5. Which of the following represents the shaded region?

	C.A⊂B	D. B	$\subseteq A$				
6.	If $A = \{1, 3, 5, 7, 9\}$	$\}$ and B = $\{2, 3\}$, 5, 7}, wha	at is $A \cap B$?			
	A. {3, 5, 7}	B. {2,					
	$C.\{2, 3, 5, 7\}$	D. {1,	2, 3, 5, 7,	9}			
For it	ems number 7 – 10	, refer to the s	ituation be	elow.			
	In the experiment				ber rolled is even"		
	and event T is "the		_				
7.	Find the $E \cap T$.		_				
	A. {2, 4}	B. {4, 6}	C.	{2, 4, 6}	D. {2, 3, 4, 5, 6}		
8.	What is $E \cup T$?						
	A. {2, 4}	B. {4, 6}	C.	{2, 4, 6}	D. {2, 3, 4, 5, 6}		
9.	Find the complem	ent of T(T').					
	A. {1, 2}	B. {2, 3}	C.	{ 3, 4}	D. {4, 5}		
10). What is the compl	ement of E(E')	;				
	A. {2, 4, 6}	B. {1, 3, 5}	C.	{1, 2, 3}	D. {4, 5, 6}		
11	1. Let $C = \{2, 5, 7, 1\}$	0) and B = $\{x \mid x = 0\}$	and $B = \{x \mid x is an odd whole number le$				
	$C \cup B$.						
	A. {1, 3, 5, 7, 9, 1	0}	B. {1, 2, 3	3, 5, 7, 9, 10}			
	C.{2, 4, 5, 6, 7, 8,	10}	D. {1, 2, 3	3, 4, 5, 6, 7, 8, 9,	10}		
12	2. Given: The Universal Set(U) = {the set of counting numbers from 1 to 10} and						
	event $A = (1, 3, 6,$	7, 9}. What is	the comple	ement of event A	(A')?		
	A. {2, 4, 6, 8, 10}		B. {1, 3, 5	5, 7, 9}			
	C.{2, 4, 5, 8, 10}		D. {1, 3, 5	5, 8, 10}			
13	3.In the game of sna	ikes and ladde	rs, a fair d	ie is thrown. If ev	vent E ₁ represents		
	all the events of go	etting a natura	l number l	less than 4, even	t E_2 consists of all		
	the events of getti	ng an even nu	mber and l	E ₃ denotes all the	e events of getting		
	an odd number. F	ind $\mathrm{E}_1 \cup \mathrm{E}_2$? (I	$\Sigma_1 = \{ 1, 2, $	3 ; $E_2 = \{2, 4, 6\}$; $E_3 = \{1, 3, 5\}$)		
	A. {1, 2, 2, 3, 4, 6	}	B. {1, 2, 3	3, 5}			
	C. {1, 2, 3, 4, 6}		D. {1, 2, 3	3, 4, 5, 6}			
14	1.Refer to item #14.	What is $E_1 \cap I$	Ξ_3 ?				
	A. {1. 2}	B. {1, 3}	C.	$\{1, 4\}$	D. {1, 5}		
15	5.There are 500 st	udents in a	school, 22	20 like science s	subject, 180 like		
	math and 40 like	e both science	e and mat	th. Find the nur	nber of students		
	who like math or	aly but not sc	ience.				
	A. 40	B. 140	C.	180	D. 220		

B. A intersection B

A. A union B

Lesson

Union and Intersection of Events

In the lower grade level, you studied about the basic concepts on sets and its operations and Venn Diagram. Likewise, you have the knowledge and skills of identifying universal sets, union sets, intersection sets and complement sets. In this lesson, you will need to apply the basic concepts you have learned about the operation of sets.

At this point, you are going to recall the operation of sets. The activities provided will enable you to identify simple and compound events, union and intersection events and complement of an event.

Activity 1: Do You Remember

In this activity, you are going to recall the operation of sets.

- 1. Situation A: Esteph likes bananas, mangoes and star-apples. Rey likes oranges, pineapples and mangoes.
 - a. What fruit/s do they both like?
 - b. What kind of fruits do they have in all?
- 2. Situation B: The school trains 5 students for the Math Challenge. The students are; Jovic, Vincent, Lou, Eric and Bernadette. For the actual competition, the school sends only the top three. Suppose Jovic, Lou and Eric were selected for the competition, who were not selected?

Activity 2: Simple and Compound

Given the following events, determine if simple or compound event.

- 1. Getting a sum of 10 in a roll of 2 dice.
- 2. Getting a sum of 2 in a roll of 2 dice.
- 3. Getting a hand of 8 cards consisting of 3 aces and 5 face cards.
- 4. Getting at least 2 heads in a toss of 4 coins.
- 5. Getting the pair (HT) when two coins are tossed simultaneously.

Activity 3: Intersection and Union of Events

The Extracurricular activities in which the Senior class at San Jose National High School participated are shown in the Venn diagram below.

Extra-Curricular Activities Participated by Senior Students

Questions:

- 1. How many students are in the senior class?
- 2. How many students participate in athletics?
- 3. How many students participate in drama?
- 4. How many students participate in band?
- 5. How many students participate in band or drama?
- 6. How many students participate in band and athletics?
- 7. How many students did not participate in drama?

The activities above show how to determine if an event is simple or compound. It also shows how to determine and differentiate the intersection and union of two or more events and identifying complement of an event using Venn diagram. This section will discuss this further.

In the first activity, situation A, illustrates union and intersection.

a. Both Esteph and Rey like mangoes. If A is the set of Esteph's favorite fruits {banana, mango, star-apple} and B is the set of Rey's favorite fruits {orange, pineapple, mango}, then mango represents the

intersection of sets A and B denoted by $\mathbf{A} \cap \mathbf{B}$. "Mango" is the only element of $A \cap B$. The word 'and' suggests intersection.

$$A \cap B = \{mango\}$$

b. If Esteph and Rey combine their fruits, the fruits they have in all is {banana, mango, star-apple, orange, pineapple}. By combining the fruits, you form a union of the fruits belonging to either Esteph or Rey or both, written **A U B**. The word 'or' suggests union.

$$A \cup B = \{banana, mango, star-apple, orange, pineapple\}$$

Union and **intersection** are called set operations because they replace two sets with a third set.

Example: The students who love swimming S = {Bert, Fred, Sam, Butch} and those who love volleyball V = {Luis, Joey, Sam, Butch}.

- a. Find $S \cap V$.
- b. Find $S \cup V$.

Solution:

- a. $S \cap V = \{Sam, Butch\}$
- b. S ∪ V = {Bert, Fred, Sam, Butch, Luis, Joey}

Situation B, illustrates **complement of a set,** this is another operation on a set. Let U(Universal Set) = { Jovic, Vincent, Lou, Eric and Bernadette}. Suppose A = {Jovic, Lou, Eric} as the selected students for the competition, then the set of students who were not selected is usually referred to as the complement of set A, denoted as **A'**.

The **complement of a set A**, written **A'**, is the set of elements in the universal set that are not in set A.

Example: Find the complement of each set.

- 1. $C = \{5, 7, 9, 11\}$
- 2. $D = \{13, 15, 17\}$

Solution:

- 1. $C' = \{1, 3, 13, 15, 17\}$
- 2. $D' = \{1, 3, 5, 7, 9, 11\}$

In activity 2, you were ask to determine if the given event is simple or compound. In statistics, **event** is a collection of one or more outcomes in an experiment. If the event has only 1 outcome, the event is called a **simple event**. A simple event is usually denoted by E_1 , E_2 , E_3 , E_4 , and so forth. Any other capital letter could be used as well.

On the other hand, if the event has at least 1 outcome, it is called a **compound event**. A compound event is usually denoted by A, B, C, and so forth or A_1 , A_2 , A_3 , and so forth.

EVENT EXAMPLES

- 1. If a single face is considered when a die is rolled, then it will be simple event. For example suppose getting 5 or 6 or 3 or 2 etc... on the die when it is thrown, is called as simple event. If the event is any even number on the die, then the event is consist of points {2, 4, 6}, which is known as compound event. That compound event is consisting of three simple events i.e., {2}, {4} and {6}.
- 2. Suppose two dice are rolled simultaneously, then the pair (1, 1) will be the simple event. This is so, because it is a single outcome in the sample space. If event consists of the sum of two dice is "5" than it consists of four outcomes i.e., (1, 4), (2, 3), (3, 2), (4, 1) and this is considered to be a compound event.
- 3. Suppose two coins are tossed simultaneously, then the pair (HT) will be the simple event. If condition is defined that an event should consist of at least one head then there are three outcomes. These outcomes are (HH), (HT) and (TH) and this is said to be as compound event. That compound event consists of three simple events i.e., {HH}, {HT} and {TH}.

In activity 3, it is often useful to use a Venn Diagram to visualize the outcomes of events. You can explore the use of a Venn Diagram to determine the union of events, the intersection of events and the complement of an event. To understand more about union and intersection of events, let's differentiate first union of events, intersection of events and complement of an event.

-Union of Events-

Suppose you roll a die. Then the possible outcome is $S = \{1,2,3,4,5,6\}$. Consider the following two events $A = \{1,3,5\}$ and $B = \{1,3,6\}$. What is $A \cup B$?

 $\mathbf{A} \cup \mathbf{B}$ is defined as an event that consists of the basic outcomes that are either in A or B.

 $A \cup B$ reads "A union B" (A or B).

Answer: $A \cup B = \{1, 3, 5, 6\}$

Venn Diagram

Venn Diagram - a diagram that uses circles to represent sets/events, in which the relations between the sets are indicated by the arrangement of the circles.

Venn Diagram of Union of Events A or B

 $A \cup B$ all the shaded area

-Intersection of Events-

Suppose you roll a die. Then the possible outcome is $S = \{1,2,3,4,5,6\}$. Consider the following two events $A = \{1,3,5\}$ and $B = \{1,3,6\}$. What is **A** \cap **B**?

 $\mathbf{A} \cap \mathbf{B}$ is defined as an event that consists of the basic outcomes that are common to both A and B.

 $A \cap B$ reads "A intersection B" (A and B).

Answer: **A**∩**B** = $\{1, 3\}$

Venn Diagram of Intersection of Events A and B

A∩B is the shaded region

Complement of an Event

Let A be an event in the sample space S. The set of basic outcomes of a random experiment belonging to S but not to A is called the complement of A and is denoted by A'.

Examples:

In tossing a coin, when the event is head, the complement is tail. In a week, when the event is (Monday, Wednesday), the complement is (Tuesday, Thursday, Friday, Saturday, Sunday) In a deck of 52 cards, when the event is (hearts), the complement is (Spades, Clubs, Diamonds)

Venn Diagram for the Complement of Event A

Illustrative Example: In rolling a die, the event is to "get a 3" or A = {3}. What is the complement of event A?

Solution:

The complement of the event, $A' = \{1, 2, 4, 5, 6\}$

Another illustrative Example: Use the Venn diagram below to answer the following.

Questions:

- a. What is AUB / A or B?
- b. What is $A \cap B / A$ and B?
- c. What is the complement of A(A')?
- d. What is the complement of B(B')?
- e. What is A' ∪ B'?

f. What is $A' \cap B'$?

Solution:

- a. $A \cup B = \{1, 2, 3, 4, 5, 7, 9\}$
- b. $A \cap B = \{1, 3, 5\}$
- c. $A' = \{0, 2, 4, 6, 8, 10\}$
- d. $B' = \{0, 6, 7, 8, 9, 10\}$
- e. $A' \cup B' = \{0, 2, 4, 6, 7, 8, 9, 10\}$
- f. $A' \cap B' = \{0, 6, 8, 10\}$

Let's have some practice about the concepts of simple and compound events, union, intersection and compliments of events that you have learned.

Activity 1: Dealing with "ONE" or "MORE THAN ONE"

In this activity, you are going to identify if the given probability is **simple event** or **compound event**.

1.	The event of rolling a 5 on a die.											
2.	The	event	of	rolling	an	odd	numb	er less	s than	1 5	5 on	ı a
	die.											
3.	The e	vent of	drav	ving a red	king	from a	deck o	of cards.				
4.	The	event	of	drawing	the	quee	n of	hearts	from	а	deck	of
	cards				_							
5.	The e	event of	roll	ing an ev	en nı	ımber	on a o	die, ther	n tossin	ıg a	tail o	on a
	ooin											

Activity 2: Interaction of Sets in a Venn Diagram

In this activity, you are going to find the <u>union</u>, <u>intersection</u> and <u>complement</u> of events. Set A = workers that drink coffee and set B = workers that drink soda, then the rest do not drink coffee nor soda.

Answer the following correctly.

- 1. How many workers are there?
- 2. How many workers drink coffee?
- 3. How many workers drink soda?
- 4. How many workers drink coffee or soda (AUB)?
- 5. How many workers drink coffee and soda $(A \cap B)$?
- 6. How many workers do not drink coffee (A')?
- 7. How many workers do not drink soda (B')?

Now that you know the important concepts about this topic, let's go deeper by moving to the next session.

Union and Intersection in Real Life

Directions: Read and analyze the problems then answer the question/s. Write your solution in your answer sheet.

- 1. Refer to the Venn Diagram below. Twenty-four people go on holidays. If 15 go swimming(S), 12 go fishing(F) and 6 do neither(N),
 - a. How many people will do swimming?
 - b. How many people will do fishing?
 - c. What is $S \cup F$?
 - d. What is $S \cap F$?
 - e. What is S'?

2. A special deck of 16 cards has 4 that are blue, 4 yellow, 4 green, and 4 red. The four cards of each color are numbered from one to four. A single card is drawn at random.

Event B: blue card = {*b1*, *b2*, *b3*, *b4*}

Event R: red card = $\{r1, r2, r3, r4\}$

g2, *r1*, *r2*}

Answer the following correctly:

a. $B \cup R =$

b. $B \cap R =$

c. $B \cap N =$

d. $R \cup N =$

e. B'=

- 3. Make a statement in simple word/s that describes the complement of each event (without simply inserting the word 'not').
 - a. In the roll of a die: 'five or more."
 - b. In a roll of a die: "an even number."
 - c. In two tosses of a coin: "at least one heads."
 - d. In the random selection of a college student: "Not a freshmen."

Gauge

Directions: Find out how much have you learned from the lesson. Choose the letter of the correct answer to the question. Write your answer in a separate sheet of paper.

- 1. Which of the following illustrates a simple event?
 - A. getting an even number less than 5 when rolling a die.
 - B. drawing a red ace from a deck of cards.
 - C. drawing the ace of hearts from a deck of cards.
 - D. tossing three coins and getting at least 2 heads.
- 2. It is defined as an event that consists of the basic outcomes that are common to both events A and B.
 - A. intersection
- B. union
- C. complement
- D. event
- 3. Refer to the figure at the right. What statement does the shaded region represent?
 - A. A or B
- B. A and B
- C. A
- D. B

- 4. This image/symbol "∪" represents _____.
 - A. intersection, "and"
- B. union, "and"
- C. Intersection, "or"
- D. union, "or"
- 5. Let A = $\{1, 3, 4\}$ and B = $\{x \mid x \text{ is an even whole number less than 9}\}$. Find A \cap B?
- A. {8}
- B. { 6 }
- C. {4}
- D. { 2 }

- 6. What event is denoted by A^c?
 - A. complement
- B. intersection
- C. subset
- D. union
- 7. The Universal Set $U = \{-4, -3, -2, -1, 0, 1, 2, 3, 4,\}$ and $A = \{0\}$. What is the complement of A?
 - A. {-4, -3, -2, -1, 0, 1, 2, 3}
- B., {-3, -2, -1, 1, 2, 3}
- C{-4, -3, -2, -1, 1, 2, 3, 4}
- D. {-4, -3, -2, -1, 1, 2, 3}

8. What is the set of	$S \cap T$?					
A. {casey, drew, ja	ide, glen}	B. {alex, casey, day	B. {alex, casey, drew, hunter}			
C. {casey, drew}		D. {drew, jade}				
9. What is the set of	$V \cup T$?					
A. {casey, drew, ja	ade, glen}	B. {alex, casey, da	B. {alex, casey, drew, hunter}			
C. {casey, drew}		D. {drew, jade}	-			
10. What is $S \cup T$?						
A. {alex, hunter, o	asey, glen, jade}	B. {alex, casey, hunter, drew, glen}				
C. {alex, hunter, o	casey, drew, jade}	D. {blair, erin, fra	D. {blair, erin, francis, ira}			
11. What is (S \cup V \cup	T)'?					
A. {alex, hunter, o	asey, glen, jade}	B. {alex, casey, hunter, drew, glen}				
C. {alex, hunter, o	• • •	D. {blair, erin, fra	D. {blair, erin, francis, ira}			
12. What is $S \cap V \cap C$	L.S					
A. {casey}	B. {jade}	(0)	D. {drew}			
Given: $S = \{1, 2, 3, 4, 4, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,$	5 } and event A = $\{1,$	3, 5. What is the co	omplement of A (A')?			
	D 41 (4 5)		D 11 ()			
	B. A' ={4, 5}					
13. Of the customers	_	_	-			
bought clocks ar	nd 47 of them boug	ht watering cans.	What is the largest			
possible number of	of people that bought	either a clock or a	watering can on that			
day?						
A. 47	B. 53	C. 100	D. 106			
14. In a school there are 25 teachers who teach math or science. Of these, 15						
teach math and 6	teach both math an	d science. How man	ny teach science?			
A. 6	B. 15	C. 16	D. 25			
15. In a college, there are 20 students who enrolled for commerce only,90						
students enrolled for mathematics only, 30 students enrolled for						
commerce and mathematics both and 60 students enrolled for others.						
	nber of students	enrolled either	for commerce or			
mathematics.						
A. 50	B. 120	C. 140	D. 200			

For questions 8 to 12. Refer to the Venn Diagram above.

References

Printed Materials:

Mathematics Grade 10 Learner's Module First Edition, 2015

e-Math Grade 10 Revised Edition 2015

Website:

https://www.radford.edu/scorwin/courses/200/book/100ProbabilityII.html

http://amsi.org.au/teacher_modules/Sets_and_venn_diagrams.html

https://quizizz.com/admin/quiz/5dcd8a6a90ed4c001c1ba162/unions-and-intersections-of-sets

https://www.strongnet.org/cms/lib6/OH01000884/Centricity/Domain/308/Venn %20Diagrams.pdf

https://mathbitsnotebook.com/Geometry/Probability/PBCompoundEvents.html

https://onlinemathlearning.com/union-set.html