	[image: image12.png]‘lﬁfli

FLORIDABLANCA

	COLEGIO METROPOLITANO DEL SUR

Resolución No 0427 del 11 Mayo de 2010

GUIA # 01
	[image: image12.png]

1. Identificación
	Área: MATEMÁTICAS
	Asignatura: ARITMÉTICA
	Fecha: Enero 27 de 2014
	GRADO: Sexto

	Nombre del Estudiante:
	Tema: Conjuntos
	Unidad: 01

	Nombre del Docente: LEONARDO PRADA M.
	Tiempo disponible: 2 semanas

	Indicadores de desempeño:

Reconoce las características de los conjuntos y determina su clasificación.

Realiza operaciones entre conjuntos.

2. Planteamiento de los conceptos
En matemáticas, un conjunto es una colección de objetos considerada como un objeto en sí. Los objetos de la colección pueden ser cualquier cosa: personas, números, colores, letras, figuras, etc. Cada uno de los objetos en la colección es un elemento o miembro del conjunto.Por ejemplo, el conjunto de los colores del arcoíris es:

AI = {Rojo, Naranja, Amarillo, Verde, Azul, Añil, Violeta}

Un conjunto suele definirse mediante una propiedad que todos sus elementos poseen. Por ejemplo, para los números naturales, si consideramos la propiedad de ser un número primo, el conjunto de los números primos es:

P = {2, 3, 5, 7, 11, 13, ...}

Un conjunto queda definido únicamente por sus miembros y por nada más. En particular el orden en el que se representen estos es irrelevante. Además, cada elemento puede aparecer de manera idéntica una sola vez, esto es, no puede haber elementos totalmente idénticos repetidos. Por ejemplo:

S = {Lunes, Martes, Miércoles, Jueves, Viernes} = {Martes, Viernes, Jueves, Lunes, Miércoles}

AI = {Rojo, Naranja, Amarillo, Verde, Azul, Añil, Violeta} = {Amarillo, Naranja, Rojo, Verde, Violeta, Añil, Azul}

Los conjuntos pueden ser finitos o infinitos. El conjunto de los números naturales es infinito, pero el conjunto de los planetas en el Sistema Solar es finito (tiene ocho elementos). Además, con los conjuntos pueden combinarse mediante operaciones, de manera similar a las operaciones con números.

Descripción de un conjunto
[image: image13.png]<> (@)
o Q

£\ estéenel conjunto A
(O noesti enel conjunto A

Conjunto de personas. El conjunto de «personas» mostrado en la imagen, A, tiene 8 miembros. Este conjunto puede representarse mediante llaves o mediante un diagrama de Venn. El orden de las personas en A es irrelevante.

Existen dos maneras de describir o especificar los elementos de un conjunto:

Una de ellas es mediante una definición intensiva o por comprensión, describiendo una condición que cumplen sus elementos:

A es el conjunto cuyos miembros son los números enteros positivos menores que 5.

B es el conjunto de colores de la bandera de México.

La segunda manera es por extensión, esto es, listando cada miembro del conjunto. En una definición extensiva se escriben los elementos del conjuntos entre llaves:

C = {4, 2, 3, 1}

D = {blanco, rojo, verde}

Los elementos de un conjunto no se deben repetir. Por ejemplo:

{4, 3, 2, 4} = {4, 2, 3} ,

Es habitual utilizar las llaves también en las definiciones intensivas, especificando la propiedad que define al conjunto:

{Vocales del español} = {o, u, i, e, a}

{Palos de la baraja francesa} = {♠, ♣, ♥, ♦}

Otra notación habitual para denotar por comprensión es:

A = {m :m es un entero, y 1 ≤ m ≤ 5}

B = {c :c es un color de la bandera de México}

F = {n2 :n es un entero y 1 ≤ n ≤ 10} ,

donde en esta expresión los dos puntos («:») significan «tal que». Así, el conjunto F anterior es el conjunto de «los números de la forma n2 tal que n es un número natural entre 1 y 10 (ambos inclusive)», o sea, el conjunto de los diez primeros cuadrados de números naturales, {1, 4, 9, 16, 25, 36, 49, 64, 81, 100}. En lugar de los dos puntos se utiliza también la barra vertical («|») u oblicua «/».
[image: image14.png]A

Relación de pertenencia. El conjunto A es un conjunto de polígonos. En la imagen, algunas de las figuras pertenecen a dicho conjunto, pero otras no.

Pertenencia

Artículo principal: Elemento de un conjunto.

La relación clave en un conjunto es la pertenencia: cuándo es un elemento miembro de un conjunto. Si a es un miembro de B, se denota por a∈B,4 y si no lo es, se denota por a∉B. Por ejemplo, respecto a los conjuntos A, B y F de la sección anterior, podemos decir:

4 ∈A , 36 ∈F , verde ∈B , pero

7 ∉A , 8 ∉F , azul ∉B
Y se dice entonces que 4 pertenece al conjunto A, 4 es un miembro de A, 4 está en A o A contiene 4.
[image: image15.png]

Subconjuntos
B es un subconjunto de A (en particular un subconjunto propio).

Un conjunto B es una parte o un subconjunto del conjunto A, si todo elemento de B es de A. 567
	Un conjunto B es un subconjunto del conjunto A si cada elemento de B es a su vez un elemento de A.

[image: image1.png]

Esta definición es equivalente a: «si todo elemento de un conjunto B pertenece también a otro conjunto A se dice que Besta contenido en A, o bien que Besta incluido en A. Esta idea se indica con el signo ⊂ y se lee 'esta contenido en'».

	Un conjunto B es un subconjunto del conjunto A si: la intersección entre A y B es el conjunto B.

[image: image2.png]

Si B es un subconjunto de A, se escribe como B⊂A y se dice que «B está contenido en A». También puede escribirse A⊃B que significa que «A contiene a B» o «A incluye a B».
[image: image16.png]23 XX
i@?“

Conjuntos disjuntos
A y B son conjuntos disyuntos.

Un conjunto A es disjunto a otro B si los elementos de A no pertenecen a B:

[image: image3.png]Vre A:x ¢ B

La disyunción de conjuntos es recíproca y si A es disyunto de B, B es disyunto de A:

[image: image4.png]Vie A:x¢é¢B +— VreB:x¢ A

Por lo tanto dos conjuntos A y B son disyuntos si no tienen elementos comunes, que también puede decirse:

	Los conjuntos A y B son disyuntos si: la intersección entre A y B es el conjunto vacío.

[image: image5.png]Ay Bdisjuntos — ANB=09

Cardinalidad

Los conjuntos pueden ser finitos o infinitos. En el caso de un conjunto finito podemos contar los elementos del conjunto:

	El número de elementos de un conjunto es su cardinal, si el conjunto es finito el cardinal será un número entero

El cardinal se denota por |A|, card(A) o #A. Así, en los ejemplos anteriores, se tiene que |A| = 4 (cuatro números), |B| = 3 (tres colores) y |F| = 10 (diez cuadrados). El único conjunto cuyo cardinal es 0 es el conjunto vacío∅.

En un conjunto infinito no hay un número finito de elementos. Es el caso por ejemplo de los números naturales: N = {1, 2, 3, ...}. Sin embargo, los conjuntos infinitos pueden compararse, y resulta que existen conjuntos infinitos «más grandes» que otros. El «número de elementos» de un conjunto infinito es un número transfinito.

Operaciones con conjuntos

Unión

Intersección

Diferencia

Complemento

Diferencia simétrica

Existen varias operaciones básicas que pueden realizarse para, partiendo de ciertos conjuntos dados, obtener nuevos conjuntos:

· Unión: (símbolo ∪) La unión de dos conjuntos(A y B), que se representa como A∪B), es el conjunto de los elementos que pertenecen al menos a uno de los conjuntos A y B.

· Intersección: (símbolo ∩) La intersección de dos conjuntos A y B es el conjunto A∩B de los elementos comunes a A y B.

· Diferencia: (símbolos \ o -) La diferencia del conjunto A con B es el conjunto A \ B que resulta de eliminar de A cualquier elemento que esté en B.

· Complemento: El complemento de un conjunto A es el conjunto A∁ que contiene todos los elementos que no pertenecen a A, respecto a un conjunto U que lo contiene.

· Diferencia simétrica: (símbolo Δ) La diferencia simétrica de dos conjuntos A y B es el conjunto A Δ B con todos los elementos que pertenecen, o bien a A, o bien a B, pero no a ambos a la vez.

· Producto cartesiano: (símbolo ×) El producto cartesiano de dos conjuntos A y B es el conjunto A × B de todos los pares ordenados (a, b) formados con un primer elemento a perteneciente a A, y un segundo elemento b perteneciente a B.

Ejemplos

· {1, a, 0} ∪ {2, b} = {2, b, 1, a, 0}

· {5, z, ♠} ∩ {♠, a} = {♠}

· {5, z, ♠} \ {♠, a} = {5, z}

· {♠, 5} Δ {8, #, ♠} = {5, #, 8}

· {1, a, 0} × {2, b} = {(1, 2), (1, b), (a, 2), (a, b), (0, 2), (0, b)}

Tomado de: Wikipedia.org
[image: image11.emf]
3. Actividad
1. In what month dowomen talk less?
2. Hay tres relojes en una habitación: el primero marca las 6:25, el segundo las 4:35 y el tercero las 9:15 ¿Qué hora es?
3. Inserta +,-, x o paréntesis para que las igualdades sean ciertas.

3 3 3 3 = 1

3 3 3 3 = 2

3 3 3 3 = 3

3 3 3 3 = 4

3 3 3 3 = 5

3 3 3 3 = 6

4. Cada letra representa un número del 1 al 9. Halle sus valores para que tenga sentido la suma: AMOR

 AMOR

[image: image17.emf]+AMOR

 ODIO
[image: image18.emf]
[image: image19.emf]
Compromisos
1. [image: image20.emf]
Profundización

1. [image: image21.png]

Evaluación

Se solicitara las actividades de la guía completamente resueltas en la carpeta, se sustentaran dichas actividades en una evaluación escrita de los ejercicios propuestos

Recursos y Bibliografía

http://commons.wikimedia.org/wiki/File:N%C3%BAmeros_reales.svg
http://santillana.com.co/docentes/index.php?player_init/SGlwZXJ0ZXh0b3NfTWF0ZW1hdGljYXNfOQ==/TWFnYXppbmU=/
Hipertexto 6 matemáticas, Editorial Santillana 2010.

"Debes siempre luchar por ser el mejor, pero jamás debes pensar que ya lo has logrado".
Juan Manuel Fangio
_1452397493.bin

