

PLANIFICACIÓN SEMANAL DE CLASE VIRTUAL

UNIVERSIDAD
ESTATAL DE MILAGRO
UNEMI
Evolución Académica

MATEMÁTICA 04

TEORÍA DE CONJUNTOS

>> Relación de conjuntos. Operaciones con conjuntos.

1. Información de los subtemas

1.1 Relación y operaciones con conjuntos

1. RELACIÓN DE CONJUNTOS

Al analizar esta sección el lector podrá:

- Dada una agrupación cualquiera, reconocer si es o no un sub conjunto y clasificarlo.
- Resolver las operaciones con conjuntos de forma lógica.

SUBCONJUNTO

Sean los conjuntos A y B se dice que B es un subconjunto de A si el conjunto B está contenido en A, y su notación o nomenclatura es $B \subseteq A$ (o también $B \subset A$); dicho de otra manera B es un subconjunto de A si y solo si cada elemento de B está en A.

Para saber cuántos subconjuntos tiene un conjunto se lo determina a través del conjunto potencia $P(A)$ y se calcula simplemente como 2^n , en donde n es el número de elementos del conjunto e incluye el conjunto vacío.

Ejemplos

- » Sean los conjuntos $A = \{1, 2, 3\}$ y $B = \{1\}$; decimos que $B \subset A$
- » Sean los conjuntos $A = \{2, 4, 6, 8\}$ y $B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$; decimos que $A \subset B$
- » Sean el conjunto $C = \{1, 2, 3\}$, la cantidad de subconjunto posibles es $2^3 = 8$ y son:
 $P(C) = \{\{1\}, \{2\}, \{3\}, \{1, 2\}, \{1, 3\}, \{2,3\}, \{1, 2, 3\}, \phi\}$

Ejercicios Propuestos

- » ¿Cuántos subconjuntos posee el conjunto $\{3; \{4; 4\}; 5\}$?
- » Dados los conjuntos $A = \{a, b, 1, 2, 3\}$ y $B = \{a, b, c, 1, 2, 3, 4\}$, determinar cuál conjunto es subconjunto.
- » Dados $A = \{a, o\}$ y $B = \{a, e, i, o, u\}$, se puede decir que $B \subset A$.

SUBCONJUNTO PROPIO

Sean los conjuntos A y B, A es un subconjunto propio de B si y sólo si cada elemento de A está en B, y existe por lo menos un elemento de B que no está en A. Y se denota con el símbolo \subset

Ejemplos

- Sean los conjuntos $A = \{2, 4, 6, 8\}$ y $B = \{2, 4, 6, 8, 9\}$; decimos que A es un subconjunto propio de B ($A \subset B$) al observar que tienen ambos conjuntos casi los mismo elementos a excepción de uno (9)
- Sean los conjuntos $A = \{1, 2, 3\}$ y $B = \{1, 2, 3\}$, A no es un subconjunto propio B ($A \not\subset B$) por cuanto todos los elementos de ambos conjuntos son iguales y no existe al menos uno diferente.

IGUALDAD DE CONJUNTOS

Sean dos conjunto A y B se dice que son iguales si y sólo si tienen los mismos elementos.

Ejemplos

- Sean los conjuntos $A = \{a, b\}$ y $B = \{b, a\}$, podemos observar que ambos conjuntos tienen los mismos elementos por lo tanto son iguales
- Sean los conjuntos $A = \{x/x \text{ es vocal}\}$ y $B = \{a, e, i, o, u\}$, podemos observar que ambos conjuntos tienen los mismos elementos por lo tanto son iguales

Ejercicios Propuestos

Selecciona cuales conjuntos son iguales entre sí:

- » $A = \{ \text{Las vocales} \}$
- » $B = \{ 1, 2, 3, 4, 5 \}$
- » $C = \{ a, e, i, o, u \}$
- » $D = \{ 1, 2, 3 \}$
- » $E = \{ 3, 1, 2 \}$
- » $F = \{ u, o, i, e, a, u, i, a \}$
- » $G = \{ \}$
- » $H = \{ 0 \}$
- » $I = \{ \text{perros con 9 patas} \}$
- » $J = \{ a \}$
- » $K = \{ a, a, a, a \}$

PROPIEDADES DE LA INCLUSIÓN

Un conjunto está incluido o subconjunto de otro conjunto, si todos sus elementos pertenecen, o están contenidos en el otro conjunto.

Ejemplos

Sean los conjuntos $A = \{-1, 0, 1\}$ y $B = \{-1, 0, 1, 2, 3\}$, entonces A es Subconjunto de B

En la inclusión de conjuntos podemos destacar tres propiedades importantes:

- » Todo conjunto es subconjunto de sí mismo: $A \subset A$
- » El conjunto vacío es subconjunto de todos los conjuntos: $\emptyset \subset A$
- » Si un conjunto está incluido en otro y éste en un tercero, entonces el primero conjunto está incluido en el tercer conjunto, es decir es transitivo:
 - $A \subset B$ y $B \subset C$ entonces $A \subset C$
 - Si $A \subset B$ y $B \subset A$ entonces $A=B$

CONJUNTOS INTERSECANTES

Dos conjuntos A y B son intersecantes si y sólo si A y B tienen al menos un elemento común. Y su notación o nomenclatura es $A \cap B$

Ejemplos

- » Sean los conjuntos $A = \{-1, 0, 1\}$ y $B = \{-1, 2, 3, 4\}$, entonces A y B son intersecantes por cuanto existe un elemento en común entre ambos conjuntos y su notación es:
 $A \cap B = \{-1\}$

En el siguiente Diagrama de Venn podemos observar que entre los dos conjuntos existe un elemento en común (23), por lo tanto podemos decir que I y F son intersecantes. $I \cap F = \{23\}$

Ejercicios Propuestos

- Dados los conjuntos $A = \{1, 2, 3\}$ $B = \{5, 7\}$ $C = \{1, 8\}$ $D = \{2, 4, 5\}$, encuentra:
 - $A \cap B$
 - $B \cap C$
 - $A \cap D$
 - $D \cap C$

CONJUNTOS DISJUNTOS

Sean dos conjuntos A y B, se dicen que son disjuntos si y sólo si A y B no tienen elementos en común.

Ejemplos

Sean los conjuntos $A = \{-1, 0, 1\}$ y $B = \{2, 3, 4\}$, entonces A y B son disjuntos por cuanto no existe ningún elemento común entre ambos conjuntos.

OPERACIONES CON CONJUNTOS

UNIÓN DE CONJUNTOS

Sean los conjuntos A y B, la unión entre ambos es un nuevo conjunto formado por los elementos que pertenecen al conjunto A o al conjunto B. Se denota por $A \cup B$ y se define como:

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

Ejemplos

- Sean los conjuntos $A = \{a, b, c, d\}$ y $B = \{d, e, f\}$, entonces $A \cup B = \{a, b, c, d, e, f\}$. Sean los conjuntos $A = \{1, 2, 3, 4\}$ y $B = \{3, 4, 5\}$, entonces **$A \cup B = \{1, 2, 3, 4, 5\}$**
- Consideremos el conjunto universo $U = \{a, b, c, d, e\}$ y los subconjuntos $A = \{a, b, d\}$, $B = \{b, d, e\}$ y $C = \{a, b, e\}$. Hallar: $A \cup B$, $A \cup C$
 - $A \cup B = \{a, b, d, e\}$
 - $A \cup C = \{a, b, d, e\}$

Ejemplos Propuestos

- Sean los conjuntos $B = \{b, d, e\}$ y $C = \{a, b, e\}$ Hallar: $B \cup C$, $B \cap C$

INTERSECCIÓN DE CONJUNTOS

Sean los conjuntos A y B, la intersección entre ambos es un nuevo conjunto formado por los elementos que se repiten en el conjunto A y en el conjunto B. Se denota por $A \cap B$ y se define como:

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

Ejemplos

- Sean los conjuntos $A = \{a, b, c, d\}$ y $B = \{d, e, f\}$, entonces $A \cap B = \{d\}$
- Sean los conjuntos $A = \{1, 2, 3, 4\}$ y $B = \{3, 4, 5\}$, entonces $A \cap B = \{3, 4\}$

Ejercicios Propuestos

Consideremos el conjunto universo $U = \{a, b, c, d, e\}$ y los subconjuntos $A = \{a, b, d\}$, $B = \{b, d, e\}$ y $C = \{a, b, e\}$. Hallar: $A \cap B$, $A \cap C$, $B \cap C$

DIFERENCIA ENTRE CONJUNTOS

Sean los conjuntos A y B, la diferencia entre los conjuntos es un nuevo conjunto formado por los elementos que pertenecen al conjunto A, pero no pertenecen al conjunto B. Se denota por $A - B$ y se define como:

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

Ejemplos

- Sean los conjuntos $A = \{a, b, c, d\}$ y $B = \{d, e, f\}$, entonces $A - B = \{a, b, c\}$
- Sean los conjuntos $A = \{a, b, c, d, e\}$ y $B = \{a, e, i, o\}$, entonces $A - B = \{b, c, d\}$

Ejercicios Propuestos

Consideremos el conjunto universo $U = \{a, b, c, d, e\}$ y los subconjuntos $A = \{a, b, d\}$, $B = \{b, d, e\}$ y $C = \{a, b, e\}$. Hallar: $C - A$, $B - C$, $B - A$

COMPLEMENTO

Sea el conjunto A , el complemento de A es un nuevo conjunto formado por los elementos del referencial (Re) o universo (U) que no pertenecen al conjunto A . Se denota por A^c y se define como:

$$A^c = \{x/x \in U \wedge x \notin A\}$$

Ejemplos

Sean los conjuntos $Re = \{a, b, c, d, e\}$ y $A = \{b, c, d\}$, entonces $A^c = \{a, e\}$

Sean los conjuntos $B = \{1; 3; 5; 7\}$ $U = \{1; 3; 5; 7; 9; 11\}$, entonces $B^c = \{9, 11\}$

Ejercicios

Consideremos el conjunto universo $U = \{a, b, c, d, e\}$ y los subconjuntos $A = \{a, b, d\}$, $B = \{b, d, e\}$ y $C = \{a, b, e\}$. Hallar: U^c , $B \cap A^c$, A^c , B^c , $A \cup A^c$, $A \cap A^c$

Diferencia simétrica

Sean los conjuntos A y B , la diferencia simétrica entre los conjuntos es un nuevo conjunto formado por los elementos que pertenecen o al conjunto A o al conjunto B , pero no ambos. Se denota por $A \Delta B$ y se define como:

$$A \Delta B = (A - B) \cup (B - A), \text{ o también:}$$

$$A \Delta B = \{x / [(x \in A) \wedge \neg (x \in B)] \vee [(x \in B) \wedge \neg (x \in A)]\}$$

Ejercicios

- Sean los conjuntos $A = \{a, b, c, d, e\}$ y $B = \{d, e, f, g\}$, entonces $A \Delta B = \{a, b, c, f, g\}$
- Sean los conjuntos $A = \{1, 2, 3, 4, 5\}$ y $B = \{1, 2, 3\}$, entonces $A \Delta B = \{4, 5\}$