

USMP
UNIVERSIDAD DE
SAN MARTIN DE PORRES

MATEMÁTICAS

CICLO CERO

TEORÍA DE CONJUNTOS

Mg. Luis Diego Yaipén Gonzales

<https://luisdiegoyaipen.wordpress.com/>

Logro de la Sesión

Al finalizar la sesión de aprendizaje, el estudiante será capaz de calcular el cardinal de un conjuntos, operar conjuntos y resolver ejemplos que involucran la unión, intersección y diferencia de conjuntos.

SITUACIÓN DE APRENDIZAJE

De 80 pacientes de un hospital, se sabe que 62 padecen de dolores estomacales, 36 padecen de dolores musculares y 18 ambos malestares. ¿Cuántos padecen sólo de dolores estomacales?

DEFINICIÓN DE CONJUNTO

Un conjunto se puede entender como una colección o agrupación bien definida de objetos de cualquier clase. Los objetos que forman un conjunto son llamados miembros o elementos del conjunto.

Ejemplo:

En la figura adjunta tienes un Conjunto de Personas

NOTACIÓN

Todo conjunto se escribe entre llaves { } y se le denota mediante letras mayúsculas A, B, C, ..., sus elementos se separan mediante punto y coma.

Ejemplo:

El conjunto de las letras del alfabeto; a, b, c, ..., x, y, z. se puede escribir así:

$$L = \{ a; b; c; \dots; x; y; z \}$$

En teoría de conjuntos no se acostumbra repetir los elementos por ejemplo:

El conjunto $\{x; x; x; y; y; z\}$ simplemente será $\{x; y; z\}$.

Al número de elementos que tiene un conjunto Q se le llama **CARDINAL DEL CONJUNTO** y se le representa por $n(Q)$.

Ejemplo:

$A = \{a; b; c; d; e\}$ su cardinal $n(A) = \mathbf{5}$

$B = \{x; x; x; y; y; z\}$ su cardinal $n(B) = \mathbf{3}$

RELACIÓN DE PERTENENCIA

Para indicar que un elemento pertenece a un conjunto se usa el símbolo: \in

Si un elemento no pertenece a un conjunto se usa el símbolo: \notin

Ejemplo: Sea $M = \{2;4;6;8;10\}$

2 \in **M** ...se lee 2 pertenece al conjunto M

5 \notin **M** ...se lee 5 no pertenece al conjunto M

CONJUNTO VACÍO

Es un conjunto que no tiene elementos, también se le llama conjunto nulo. Generalmente se le representa por los símbolos: ϕ o $\{ \}$

$A = \phi$ o $A = \{ \}$ se lee: “A es el conjunto vacío” o “A es el conjunto nulo”

CONJUNTO UNITARIO

Es el conjunto que tiene un solo elemento.

Ejemplos:

$$F = \{ x / 2x + 6 = 0 \}$$

CONJUNTO FINITO

Es el conjunto con limitado número de elementos.

Ejemplos:

$E = \{ x / x \text{ es un número impar positivo menor que } 10 \}$

CONJUNTO INFINITO

Es el conjunto con ilimitado número de elementos.

Ejemplos: $R = \{ x / x < 6 \}$

CONJUNTO UNIVERSAL

Es un conjunto referencial que contiene a todos los elementos de una situación particular, generalmente se le representa por la letra U

Ejemplo:

Conjunto de de todos los números es el conjunto de los NÚMEROS COMPLEJOS.

INCLUSIÓN

Un conjunto A está incluido en otro conjunto B , sí y sólo sí, todo elemento de A es también elemento de B

NOTACIÓN: $A \subset B$

Se lee: A está incluido en B , A es subconjunto de B , A está contenido en B , A es parte de B .

PROPIEDADES

I) Todo conjunto está incluido en si mismo. $A \subset A$

II) El conjunto vacío se considera incluido en cualquier conjunto. $\phi \subset A$

III) Si A no está incluido en B o A no es subconjunto de B significa que por lo menos un elemento de A no pertenece a B. ($A \not\subset B$)

IV) Simbólicamente: $A \subset B \Leftrightarrow \forall x \in A \Rightarrow x \in B$

CONJUNTO POTENCIA

El conjunto potencia de un conjunto A denotado por $P(A)$ o $Pot(A)$ es el conjunto formado por todos los subconjuntos de A .

Ejemplo: Sea $A = \{ m;n;p \}$

Los subconjuntos de A son

$\{m\}, \{n\}, \{p\}, \{m;n\}, \{m;p\}, \{n;p\}, \{m;n;p\}, \Phi$

Entonces el conjunto potencia de A es:

$P(A) = \{ \{m\}; \{n\}; \{p\}; \{m;n\}; \{m;p\}; \{n;p\}; \{m;n;p\}; \Phi \}$

¿CUÁNTOS ELEMENTOS
TIENE EL CONJUNTO
POTENCIA DE A ?

Números Naturales (N) $N=\{0;1;2;3;4;5;....\}$

Números Enteros (Z) $Z=\{...;-2;-1;0;1;2;....\}$

Números Racionales (Q)
 $Q=\{...;-2;-1;-\frac{1}{2};0;\frac{1}{5};\frac{1}{2};1;\frac{4}{3};2;....\}$

Números Irracionales (I) $I=\{...;\sqrt{2};\sqrt{3};\pi;....\}$

Números Reales (R)
 $R=\{...;-2;-1;0;1;\sqrt{2};\sqrt{3};2;3;....\}$

Números Complejos (C)
 $C=\{...;-2;-\frac{1}{2};0;1;\sqrt{2};\sqrt{3};2+3i;3;....\}$

C

El conjunto “A unión B” que se representa así $\mathbf{A} \cup \mathbf{B}$ es el conjunto formado por todos los elementos que pertenecen a A, a B o a ambos conjuntos.

$$\mathbf{A} = \{1; 2; 3; 4; 5; 6; 7\} \text{ y } \mathbf{B} = \{5; 6; 7; 8; 9\}$$

$$\mathbf{A} \cup \mathbf{B} = \{1; 2; 3; 4; 5; 6; 7; 8; 9\}$$

$$\mathbf{A} \cup \mathbf{B} = \{x / x \in \mathbf{A} \vee x \in \mathbf{B}\}$$

El conjunto “A intersección B” que se representa $\mathbf{A} \cap \mathbf{B}$ es el conjunto formado por todos los elementos que pertenecen a A y pertenecen a B.

$$\mathbf{A} = \{1; 2; 3; 4; 5; 6; 7\} \text{ y } \mathbf{B} = \{5; 6; 7; 8; 9\}$$

$$\mathbf{A} \cap \mathbf{B} = \{5; 6; 7\}$$

$$\mathbf{A} \cap \mathbf{B} = \{x / x \in \mathbf{A} \wedge x \in \mathbf{B}\}$$

El conjunto “A menos B” que se representa $\mathbf{A - B}$ es el conjunto formado por todos los elementos que pertenecen a A y no pertenecen a B.

$$\mathbf{A = \{1; 2; 3; 4; 5; 6; 7\} \text{ y } B = \{5; 6; 7; 8; 9\}}$$

$$\mathbf{A - B = \{1; 2; 3; 4\}}$$

$$\mathbf{A - B = \{x / x \in A \wedge x \notin B\}}$$

El conjunto “A diferencia simétrica B” que se representa $\mathbf{A\Delta B}$ es el conjunto formado por todos los elementos que pertenecen a (A-B) o (B-A).

$$\mathbf{A} = \{1; 2; 3; 4; 5; 6; 7\} \text{ y } \mathbf{B} = \{5; 6; 7; 8; 9\}$$

$$\mathbf{A\Delta B} = \{1; 2; 3; 4\} \cup \{8; 9\}$$

$$\mathbf{A\Delta B} = \{x / x \in (\mathbf{A} - \mathbf{B}) \vee x \in (\mathbf{B} - \mathbf{A})\}$$

También es correcto afirmar que:

$$\mathbf{A \Delta B = (A - B) \cup (B - A)}$$

$$\mathbf{A \Delta B = (A \cup B) - (A \cap B)}$$

Dado un conjunto universal U y un conjunto A , se llama complemento de A al conjunto formado por todos los elementos del universo que no pertenecen al conjunto A .

Notación: A' o A^C

Simbólicamente: $\mathbf{A'} = \{ \mathbf{x} / \mathbf{x} \in \mathbf{U} \wedge \mathbf{x} \notin \mathbf{A} \}$

$$\mathbf{A'} = \mathbf{U} - \mathbf{A}$$

*Muchas
Gracias!*