[image: image1.wmf]1

x

2

+

I. INTRODUCCIÓN
[image: image7.wmf]La idea de conjunto se adquiere en los comienzos de la vida, al manifestarse una de las virtudes primordiales del espíritu, la diferenciación, se empieza a percibir distintamente los objetos del mundo exterior, y a tener conciencia de la propia personalidad, originándose estos conceptos primarios, desarrollaremos aquí , en forma breve y explícita, lo que suele llamarse “Teoría Intuitiva de Conjuntos”, así como definiciones y consecuencias que derivan inmediatamente de ellos y que servirán como preámbulo al desarrollo profundo de la aritmética. Comenzaremos destacando el trabajo desarrollado por G. Cantor, a quién con justicia se le reconoce como “Creador o padre de la teoría de conjuntos”.

II. MAPA CONCEPTUAL
[image: image8.png]

III. CONCEPTOS PREVIOS

1. IDEA DE CONJUNTO

En matemática Conjunto y Elemento, son conceptos primitivos que no se definen y se consideran conceptos fundamentales. Intuitivamente, un Conjunto es una colección o agrupación de objetos llamados Elementos.
Así, por ejemplo: El conjunto de vocales estará formado por las letras “a”, “e”, “i”. “o” y “u” que se llaman elementos del conjunto de las vocales.

Generalmente los conjuntos se denotan por letras mayúsculas “A”, “B”, “C”, etc. Y los elementos por letras minúsculas u otros símbolos, separados por comas y encerrados entre llaves.

Ejm.:

[image: image9.png]

Si llamamos “A” al conjunto de vocales, entonces:

A = (a, e, i, o, u(
2. RELACIÓN DE PERTENENCIA
Es un concepto primitivo que relaciona los elementos con los conjuntos; es decir, si un elemento está en un conjunto o forma parte de él, diremos que “pertenece” a dicho conjunto y lo denotaremos con el símbolo “(” y en el caso de no pertenecer por “(”.

Por ejemplo, para el conjunto: A = (a, e, i, o, u(; diremos:

a (A : Se lee “a” pertenece a “A”

b (A : Se lee “b” no pertenece a “A”

La pertenencia sólo se da entre elemento y conjunto.

3. DETERMINACIÓN DE CONJUNTOS

Se dice que un conjunto está determinado cuando se sabe con precisión que elementos pertenecen al conjunto y que elementos no pertenecen al conjunto, existen 2 formas principales para determinar conjuntos.

1) Por Extensión: Cuando sus elementos están indicados explícitamente, es decir, se mencionan en forma completa los elementos del conjunto.
Ejm.:
A = {7; 8; 9; 10; 11};
Se lee: “A” es el conjunto cuyos elementos son: 7; 8; 9; 10 y 11.

2) Por comprensión: Cuando se enuncia una propiedad común que caracteriza a los elementos de dicho conjunto.
Así, por ejemplo, del ejercicio anterior:

A = {x/x (N ; 6 < x < 12}

Se lee: “A” es el conjunto de los elementos “x”, tal que “x” es un número natural, además es mayor que 6 pero menor que 12.

4. CARDINAL DE UN CONJUNTO
[image: image10.wmf]Es el número de elementos diferentes que posee un conjunto finito.

Ejm.:

Sea: A = {a, e, i, o, u}

Entonces: n(A) = 5

Que se lee: El cardinal de “A” es 5

5. CONJUNTOS ESPECIALES

1) Conjunto Vacío o Nulo: Es aquel conjunto que no posee elementos. Se le representa por: { } y se denota por el símbolo: (.
Es decir: {x/x (x} = { } = (
Ejm.: {x/x (N; 5 < x < 6} = { }
No existe un “x (N”que sea mayor que 5 y menor que 6 a la vez.

2) Conjunto Unitario: Es aquel que está constituido por un solo elemento. Se le llama también “SINGUETON”.
Ejm.:
{x/x (N; 5 < x < 7} = {6}
puesto que “6 (N” es el único comprendido entre 5 y 7.

3) Conjunto Universal: Es un conjunto referencial que contiene a todos los conjuntos considerados y se le denota generalmente por “U”.
Así por ejemplo, el conjunto “U” para los siguientes conjuntos:

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

U = {x/x (N; 1 (x (9}
ó

U = {x/x (N; x < 10}

ó
U = {x/x (Z}

6. RELACIONES ENTRE CONJUNTOS
1) Inclusión de Conjuntos:

A (B ((x (A (x (B
Se lee: “A” está incluido en “B”, si y sólo si, para cualquier “x” que pertenece a “A”, éste también pertenece a “B”.

· Además:
A (B

”A” está incluido en “B”

“A” está contenido en “B”

[image: image11.wmf]“A” es subconjunto de “B”

· B (A

“B” incluye a “A”

“B” contiene a “A”

“B” es superconjunto de “A”

· OBS: “(” se lee: para todo
2) Igualdad de Conjuntos: Si todos los elementos del conjunto “A” pertenecen al conjunto “B”, y todos los elementos del conjunto “B” pertenecen también al conjunto “A”, entonces se dice que estos 2 conjuntos son iguales. Esta igualdad de los conjuntos “A” y “B” se denota por: A = B.
Ejm.: Si:

A = {x/x es una letra de la palabra AROMA}
B = {x/x es una letra de la palabra MAROMA}

Entonces:
A = {A, R, O, M}

B = {M, A, R, O}

Luego: A = B

3) Conjunto Potencia:
Sea: A = {a, b}; todos los subconjuntos de este conjunto son: {a}; {b}; {a, b}; (
Al conjunto cuyos elementos son los subconjuntos anteriores, se le llama también conjunto de partes de “A” y se le denota:
P(A) = {(, {a}, {b}, {a, b}}

En general, el número de subconjuntos se halla con la siguiente relación: 2n; donde “n” es el número de elementos del conjunto.

[image: image12.wmf]

Ejm.: A = {m, a, r}; Entonces:

P(A) = { {m} , {a} , {r} , {m, a} , {m, r} , {a, r},

 {m, a, r}, (}

n[P(A)] = 23 = 8 subconjuntos.

· n[subconjuntos propios de “A”] = 2 – 1

7. REPRESENTACIÓN GRÁFICA DE LOS CONJUNTOS
1) Diagrama de Venn – Euler: Es una forma ilustrativa y muy práctica para comprender intuitivamente las relaciones entre conjuntos.
Ejm.:
A = {2; 3; 5; 7}

B = {2; 3; 4; 5; 6}

U = {1; 2; 3; 4; 5; 6; 7; 8; 9}

Entonces:

La interpretación sería:

· {7} sólo pertenece a “A”

· {2; 3; 5} pertenecen a “A” y a “B”

· {4; 6} sólo pertenece a “B”

· {1; 8; 9} no pertenecen a los conjuntos “A” y “B”

2) Diagrama de Carroll: Se usa general-mente para representar conjuntos disjuntos.
Ejm.: Para 2 conjuntos cualesquiera:

· A (Puede representar a los mujeres
B (Puede representar a los hombres

· A (Puede representar capitalinos

B (Puede representar provincianos

3) DIAGRAMA LINEAL
Se utiliza para conjuntos comparables, es decir, para aquellos que cumple: A (B

Ejm.:
A = {1; 2; 3}

B = {4; 5; 6}

C = {1; 2; 3; 4; 5; 6}

Su diagrama sería:

IV. EJEMPLOS ILUSTRATIVOS
1) A = {x/x es una flor}

(Rosa (A

(Pedro (A

(Alamo (A

(Clavel (A

(Geranio (A
(Cedro (A

2) ¿Cuál de las siguientes proposiciones es falsa?

a) a ({a, b}

b) (({a, 5, (}

c) 7 ({5, 8, 11}

d) {a} ({a, 7, c}

e) {a} ({{a}, b, m}

Sol:

a) a ({a, b}
(verdadero)

b) (({a, 5, (}
(verdadero)

c) 7 ({5, 8, 11}
(verdadero)

d) {a} ({a, 7, c}
(falso)

e) {a} ({{a}, b, m}
(verdadero)

1. Dado el conjunto A = {7; 8; 10; 15}. Indicar verdadero (V) o Falso (F), según corresponda:

i) 7 (A
()

iii) {10} (A ()

ii) 9 (A
()

iv) {15} (A ()

a) VVFF

b) VFFV

c) VVFF

d) VFFF

e) N.A.

2. Dado el conjunto A = {5; {7}; 9; 12}. Indicar (V) o (F), según corresponda:

i) {7} (A
()

iv) {9} (A ()
ii) 9 (A
()

v) ((A ()
iii) 7 (A
()

vi) 10 (A ()

a) VFVFVF

b) VFFVVF
c) VVVFFF
d) VVFFFV

e) N.A.

3. Dado el conjunto M = {a, {b}, {m}, p}. ¿Cuántas proposiciones son falsas?
i) {b} (M

iv) {{b}, p} (M

ii) b (M

v) {{b}, {m}} (M
iii) {{m}} (M

vi) m (M

a) 1

b) 2

c) 3

d) 4

e) 5

4. Hallar la suma de elementos de cada conjunto:

A = {x/x (N; 6 < x < 12}

B = {x + 4/ x (Z ; 5 < x < 10}

C = {x2 + 1/ x (Z; 3 < x < 8}

a) 40; 41 y 50

d) 47; 45 y 129

b) 43; 49 y 100

e) N.A.

c) 45, 46 y 130

5. Si el conjunto “A” es unitario, hallar “a + b”:
A = {7- a ; b + 4; 5}

a) 3

b) 4

c) 5

d) 6

e) 7

6. ¿Cuántos subconjuntos tiene un conjunto que posee 5 elementos?

a) 30

b) 31

c) 32

d) 33

e) 34

7. Si los conjuntos “A” y “B” son unitarios, hallar “a2 + b2”

A = {a + b; 12}
;
B = {4; a - b}

a) 79

b) 80

c) 81

d) 82

e) 83

8. Dado: A = {5; {7}; 9; {2}}. Indicar (V) o (F) según corresponda:

i) {5} (A
()
 iii) {9} (A ()

ii) {7} (A
()
 iv) {5; {2}} (A ()

a) FVVF

b) FVFV

c) FVVV
d) VFFV

e) VVFF
9. Dado: A = {x/x (N; 5 < x < 12} .

Indicar (V) o (F) según corresponda:

i) {7; 8; 11} (A
 iii) {8; 10} (A ()
ii) 5 (A
()
 iv) n(A) = 6 ()

a) VFVF

b) VFVV

c) VFFV

d) FVVF

e) FFVV

10. ¿Cuántos subconjuntos tiene cada uno de los siguientes conjuntos?
A = {c, o, l, e, g, i, o}
 ; B = {t, r, i, l, c, e}

a) 64 y 32

b) 128 y 64
c) 64 y 64

d) 32 y 64

e) 128 y 32

11. Hallar la suma de elementos del conjunto:
A = {3a2 + 5 / a (Z; 1 < a < 6}

a) 172

b) 182

c) 148

d) 156

e) 192

12. Dado el conjunto: A = {7; 9; 11; 13; 15; 17}

Determinarlo por comprensión:

a) A = {x/x (N; 6 < x < 18}

b) A = {x/x = 2n; n (N; 3 < n < 8}

c) A = {x/x = n +1; n (N; 6 < n < 17}

d) A = {x/x = 2n + 1; n (N; 2 < n < 9}

e) A = {x/x = n + 5; n (N; 1 < n < 13}

13. Dado el conjunto A = {7; 8; 10; 12}.
Indicar (V) o (F), según corresponda, si P(A) representa el conjunto potencia de A.

i) {B} (P(A)
()

ii) {10; 12} (P(A)
()

iii) 10 (P(A)
()

iv) ((P(A)
()

v) ((P(A)
()

a) VVFVF

b) FVVFV
c) FVFVV

d) VFFVV

e) VVFVV

14. Dados los conjuntos:

A = {x + 1 / x (Z ; 4 < x < 12}

B = {x/3 (Z / x (A}

a) 8

b) 6

c) 12

d) 15

e) 20

15. ¿Cuántos subconjuntos tiene “A”, si

A = {
[image: image13.wmf] (N / x (N; 2 < x < 15} ?

a) 8

b) 4

c) 16

d) 32

e) 64

1. Si un conjunto tiene 15 subconjuntos propios, ¿Cuántos elementos tiene el conjunto?

a) 2

b) 4

c) 5

d) 6

e) N.A.

2. Calcular la suma de los elementos del conjunto:

A = {x/x (N; 7 < 2x + 1 < 15}

a) 12

b) 15

c) 17

d) 18

e) 20

3. Dado el conjunto A = {{3; 8}; {5; 7}; 8}; ¿Cuántas de las siguientes proposiciones son correctas?
i) {5; 7} (A
()
iv) {(} (A ()

ii) {5; 7} (A
()
v) 3 (A ()

iii) {7} (A
()
vi) {8} (A ()

a) 3

b) 4

c) 5

d) 2

e) 1

4. Dado el conjunto A = {x2 + 1 / x (Z; - 3 (x (3}

a. ¿Cuántos subconjuntos tiene “A”?

b. Hallar la suma de elementos de “A”

a) 16 y 10

b) 16 y 18
c) 32 y 16

d) 32 y 18

e) 4 y 16

5. Dados los conjuntos “A” y “B” subconjuntos del universo “U”

A = {x2 / x (N; 1 < x < 6}

B = {x + 2 / x (N; 4 < x < 10}

C = {x/x (N ; 1 (x (10}

Hallar:
n(A) + n(B)
a) 5

b) 6

c) 7

d) 8

e) 9

6. Dado el conjunto A = {k, a, r, i, n, a}

¿Cuántos subconjuntos de “A” tienen dos o más elementos?

a) 25

b) 27

c) 32

d) 31

e) 26

7. ¿Cuál de los siguientes conjuntos son unitarios?

A = {x/x (N; 7 < x < 9}

B = {x/x (Q; 7 < x < 8}

C = {x + 1 / x (Z; -2 z x < 2}

D = {x/x es la capital del Perú}

a) Sólo A

b) Sólo B
c) A y B

d) Sólo D

e) A y D

8. Si los conjuntos “A” y “B” son iguales, hallar:

m + p (“m” y “p” (N)
A = {10; m2 - 3} ; B = {13; p2 - 15}

a) 7

b) 8

c) 9

d) 10

e) 12

9. Hallar la suma de elementos de “A”, si:
A = {x2 + 2 / x (Z; -4 < x < 3}

a) 18

b) 29

c) 31

d) 45

e) 22

10. Hallar “n(A) + n(B)”, si se tiene:

A = {2x/x (N; x < 9} ; B =
[image: image2.wmf]þ

ý

ü

î

í

ì

Î

Î

+

A

x

;

3

4

x

N

a) 10

b) 11

c) 12

d) 13

e) 14

11. Dado el conjunto A = {2; {5}; 3; 2; {5}}

Indicar verdadero (V) o falso (F) según corresponda:

i) “A” tiene 8 subconjuntos

ii) “A” tiene 31 subconjuntos propios

iii) “A” tiene 4 subconjuntos unitarios

iv) ((P(A)
a) VVFV

b) FVVV

c) FFVV

d) VFFV

e) VFVV

12. Dado el conjunto A = {3; {8}; {5; 7}; {3}}

Si P(A) representa el conjunto potencia de “A”
¿Cuántas proposiciones son falsas?

i) {8} (P(A)

iv) ((P(A)
ii) {{5; 7}} (P(A)

v) {(} (P(A)
iii) n [P(A)] = 32

a) 1

b) 2

c) 3
d) 4

e) 5

13. Si los conjuntos “A” y “B” son unitarios, cuántos subconjuntos propios tendrá el conjunto “C”
A = {
[image: image3.wmf]a

 +
[image: image4.wmf]b

; 12}

B = {2;
[image: image5.wmf]a

 -
[image: image6.wmf]b

}

C = {x + 1 / x (Z; b < 3x < a}

a) 128

b) 64

c) 32

d) 256

e) 512

14. Determine por comprensión el conjunto “M”.

M = {8; 13; 20; 29; … ; 125}

a) M = {x/x = n2 + n + 6; n (Z; 1 (n (10}

b) M = {x/x = n2 + 3n + 4; n (Z; 1 (n (10}

c) M = {x/x = n2 + 4n + 3; n (Z; 1 (n (10}

d) M = {x/x = n2 + 2n + 5; n (Z; 1 (n (10}

e) M = {x/x = n2 + 5n + 2; n (Z; 1 (n (10}

15. ¿Cuáles de los conjuntos dados son vacíos?

A = {x/x (Q; 3 < x < 4}

B = {x/x (N; 3 < x < 4 }

C = {x/x (N; (x + 3) (x + 7) = 0}

a) Sólo B

b) Sólo C
c) A y B

d) B, C y D

e) B y D

TEORÍA DE CONJUNTOS

Conjuntos

Finitos

Infinitos

Nulo o vacío

Unitario

Numerable

Innumerable

n[P(A)] = 2n(A)

 2

3

 5

7

 4

 6

A

B

1

8

U

9

A

B

C

A

B

Ejercicios de Aplicación

44

_1106369849.unknown

_1106370373.unknown

_1106370399.unknown

_1106370398.unknown

_1106370355.unknown

_1106145769.unknown

