Capítulo 1

Matemática Elementar Conjuntos

19 de fevereiro de 2019

Igor Oliveira
igoroliveira@imd.ufrn.br

Instituto Metrópole Digital Universidade Federal do Rio Grande do Norte Natal-RN

Índice

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Bibliografia

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online Lógica

Exercícios

EXERCICIOS

Apresentação da Aula

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução Inclusão

Inclusão

Complementar
União e Interseção

Atividade Online

Lógica

Exercícios

Bibliografia

Motivação

Praticamente toda a matemática atual é formulada na linguagem de conjuntos mesmo sendo a mais simples das ideias matemáticas. Portanto, o bom entendimento de como trabalhar com conjuntos é fundamental.

► Um conjunto é <u>definido</u> por seus elementos (e nada mais). Isso nos traz imediatamente que dois conjuntos são <u>iguais</u> se, e somente se, possuem os mesmos elementos. IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica Exercícios

Exercícios

- ► Um conjunto é <u>definido</u> por seus elementos (e nada mais). Isso nos traz imediatamente que dois conjuntos são <u>iguais</u> se, e somente se, possuem os mesmos elementos.
- ▶ Dados um conjunto A e um objeto qualquer b, há somente uma pergunta cabível para nós: b é um elemento do conjunto A? Tal pergunta só admite sim ou não como resposta. Isso se dá porque, na Matemática, qualquer afirmação é verdadeira ou é falsa, sem possibilidade de uma terceira opção ou de ser as duas coisas ao mesmo tempo.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

- ► Um conjunto é <u>definido</u> por seus elementos (e nada mais). Isso nos traz imediatamente que dois conjuntos são <u>iguais</u> se, e somente se, possuem os mesmos elementos.
- ▶ Dados um conjunto A e um objeto qualquer b, há somente uma pergunta cabível para nós: b é um elemento do conjunto A? Tal pergunta só admite sim ou não como resposta. Isso se dá porque, na Matemática, qualquer afirmação é verdadeira ou é falsa, sem possibilidade de uma terceira opção ou de ser as duas coisas ao mesmo tempo.
 - ▶ O item anterior faz parecer que a Matemática é infalível se utilizada corretamente, mas ela não é. Gödel provou que todo sistema formal é falho no sentido de que vai possuir verdades que não podem ser provadas os chamados paradoxos. Antes de assistir ao vídeo Este vídeo está mentindo, reflita se você vai acreditar nele ou não.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Exemplo 1

O conjunto PP dos números primos pares pode ser representado por $PP = \{x \; ; \; x \; \text{\'e} \; \text{primo} \; \text{e} \; \text{par}\} = \{2\}$. Nunca escreva $PP = \{\text{números primos pares}\}$.

Exemplo 2

Temos $V = \{a, e, i, o, u\}$ como sendo o conjunto das vogais.

Quando um elemento pertence a um determinado conjunto, usamos o símbolo \in , e, quando não pertence, usamos \notin .

Exemplo 3

Considere PP e V conforme definido anteriormente. Temos que $e \in V$ e $3 \notin PP$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica Exercícios

Bibliografia

UFRN Natal-RN

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Bibliografia

Definição 4

O conjunto que não possui elementos é chamado de conjunto vazio e é representado por \emptyset .

Exemplo 5

Quais outros conjuntos você conhece? Que tal pensar sobre o conjunto $A = \{x \; ; \; x \notin A\}$?

Definição 6

Sejam A e B conjuntos. Se todo elemento de A for também elemento de B, diz-se que A é um subconjunto de B, que A está contido em B, ou que A é parte de B. Para indicar esse fato, usa-se a notação $A \subset B$.

Quando A não é um subconjunto de B, escreve-se $A \not\subset B$. Em outras palavras, existe pelo menos um elemento a tal que $a \in A$ e $a \notin B$.

Definição 7

Quando $A \subset B$, dizemos que B contém A e escrevemos $B \supset A$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Exemplo 8

Sejam T o conjunto de todos os triângulos e P o conjunto dos polígonos do plano. Todo triângulo é um polígono, logo $T \subset P$.

Exemplo 9

Na Geometria, uma reta, um plano e o espaço são conjuntos. Seus elementos são pontos.

Quando dizemos que uma reta r está no plano Π , estamos afirmando que r está contida em Π ou, equivalentemente, que r é um subconjunto de Π , pois todos os pontos que pertencem a r pertencem também a Π .

Nesse caso, deve-se escrever $r \subset \Pi$. Porém, não é correto dizer que r pertence a Π , nem escrever $r \in \Pi$. Os elementos do conjunto Π são pontos e não retas.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica Exercícios

Exercicios

Bibliografia

Exemplo 10

Para todo conjunto A, vale $\emptyset \subset A$.

Definição 11

Dizemos que $A \neq \emptyset$ é um subconjunto próprio de B quando $A \subset B$ e $A \neq B$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Bibliografia

Proposição 12 (Propriedades da inclusão)

Sejam A, B e C conjuntos. Tem-se:

i. Reflexividade: $A \subset A$;

ii. Antissimetria: Se $A \subset B$ e $B \subset A$, então A = B;

iii. Transitividade: Se $A \subset B$ e $B \subset C$, então $A \subset C$.

Demonstração no quadro.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Bibliografia

Definição 13

Dado um conjunto A, chamamos de conjunto das partes de A o conjunto formado por todos os seus subconjuntos, e denotamo-lo $\mathcal{P}(A)$.

Exemplo 14

Dado $A = \{1, 2, 3\}$, determine $\mathcal{P}(A)$.

O Complementar de um Conjunto

A noção de complementar de um conjunto só faz sentido quando fixamos um conjunto universo, que denotaremos por \mathcal{U} . Uma vez fixado $\overline{\mathcal{U}}$, todos os elementos considerados pertencerão a \mathcal{U} e todos os conjuntos serão subconjuntos de \mathcal{U} . Por exemplo, na geometria plana, \mathcal{U} é o plano.

Definição 15

Dado um conjunto A (isto é, um subconjunto de \mathcal{U}), chama-se complementar de A ao conjunto A^{C} formado pelos elementos de \mathcal{U} que não pertencem a A.

Exemplo 16

Seja $\ensuremath{\mathcal{U}}$ o conjunto dos triângulos. Qual o complementar do conjunto dos triângulos escalenos?

IMD1001 Matemática Elementar

Apresentação Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica Exercícios

Exercicios

O Complementar de um Conjunto

Proposição 17 (Propriedades do complementar)

Fixado um conjunto universo \mathcal{U} , sejam A e B conjuntos. Tem-se:

- i. $\mathcal{U}^C = \emptyset$ e $\emptyset^C = \mathcal{U}$;
- ii. $(A^C)^C = A$ (Todo conjunto é complementar do seu complementar);
- iii. Se $A \subset B$ então $B^C \subset A^C$ (se um conjunto está contido em outro, seu complementar contém o complementar desse outro).

Demonstração no quadro.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios Bibliografia

O Complementar de um Conjunto

Definição 18

A diferença entre dois conjuntos A e B é definida por:

$$B \setminus A = \{x \; ; \; x \in B \; e \; x \notin A\}$$
.

- ► Em geral, não temos $B \setminus A = A \setminus B$. Pense em um contraexemplo a essa igualdade.
- ▶ Note que $A^C = \mathcal{U} \setminus A$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

União e Interseção de Conjuntos

Definição 19

Dados os conjuntos A e B:

- i. A <u>união</u> (ou reunião) A ∪ B é o conjunto formado pelos elementos que pertencem a pelo menos um dos conjuntos A e B:
- ii. A <u>interseção</u> $A \cap B$ é o conjunto formado por elementos que pertencem a ambos $A \in B$.

Exemplo 20

Sejam $A = \{1, 2, 3\}$ e $B = \{2, 5\}$. Determine $A \cup B$, $A \cap B$, $A \setminus B$ e $B \setminus A$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

União e Interseção de Conjuntos

Proposição 21 (Propriedades da união e interseção)

Sejam A, B e C conjuntos. Tem-se:

- i. Comutatividade: $A \cup B = B \cup A$ e $A \cap B = B \cap A$;
- ii. Associatividade: $(A \cup B) \cup C = A \cup (B \cup C)$ e $(A \cap B) \cap C = A \cap (B \cap C)$;
- iii. Distributividade, de uma em relação à outra:

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$
 e
 $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$;

- iv. $A \subset (A \cup B)$ e $(A \cap B) \subset A$;
- v. Leis de DeMorgan: $(A \cup B)^C = A^C \cap B^C$ e $(A \cap B)^C = A^C \cup B^C$.

Demonstração no quadro.

IMD1001 Matemática Elementar

Apresentação

Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Atividade Online

Atividade 01 - Notação Básica de Conjunto Veja o desempenho na Missão O Mundo da Matemática - Probabilidade

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Em toda essa seção, considere P e Q propriedades aplicáveis aos elementos de \mathcal{U} . Considere também $A = \{x \; ; \; x \; \text{possui} \; P\}$ e $B = \{x \; ; \; x \; \text{possui} \; Q\}$.

- ▶ Inclusão e implicação: $A \subset B$ é equivalente a $P \implies Q$.
- ► Igualdade e bi-implicação: A = B é equivalente a P ⇔ Q.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

Exemplo 22

Analise as implicações abaixo:

$$x^{2} + 1 = 0 \implies (x^{2} + 1)(x^{2} - 1) = 0 \cdot (x^{2} - 1)$$

$$\implies x^{4} - 1 = 0$$

$$\implies x^{4} = 1$$

$$\implies x \in \{-1, 1\}$$

Isso quer dizer que o conjunto solução de $x^2 + 1 = 0$ é $\{-1, 1\}$?

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

- ▶ Complementar e negação: A^C é equivalente a $\sim P$;
- ▶ Podemos combinar os itens (ii) e (iii) da Proposição 17 (Propriedades do complementar) e obter que

$$P \implies Q$$
 se, e somente se, $\sim Q \implies \sim P$.

Chamamos
$$\sim Q \implies \sim P$$
 de contrapositiva de $P \implies Q$.

► Chamamos $Q \implies P$ de recíproca de $P \implies Q$ e $P \land \sim Q$ de negação de $P \implies Q$.

Exemplos no Exercício 29.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar
União e Interseção

Atividade Online

Lógica

Exercícios

Exemplo 23

Observe as afirmações abaixo:

- ► Todo número primo maior do que 2 é ímpar;
- ► Todo número par maior do que 2 é composto.

Essas afirmações dizem exatamente a mesma coisa, ou seja, exprimem a mesma ideia, só que com diferentes termos. Podemos reescrevê-las na forma de implicações vendo claramente que uma é a contrapositiva da outra, todas sob a hipótese que $n \in \mathbb{N}, \ n > 2$:

$$n ext{ primo } \implies n ext{ impar}$$
 $\sim (n ext{ impar }) \implies \sim (n ext{ primo })$
 $n ext{ par } \implies n ext{ composto}$

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

- ▶ União e disjunção: $A \cup B$ é equivalente a $P \lor Q$ (P ou Q).
- ► Interseção e conjunção: $A \cap B$ é equivalente a $P \wedge Q$ (P e \overline{Q}).

Observação 24

O conectivo lógico <u>ou</u> tem significado diferente do usado normalmente no português. Na linguagem coloquial, usamos *P* <u>ou</u> *Q* sem permitir que sejam as duas coisas ao mesmo tempo. Analisem a seguinte história:

Um obstetra que também era matemático acabara de realizar um parto quando o pai perguntou: "É menino ou menina, doutor?". E ele respondeu: "sim".

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios Bibliografia

A = B	$P \iff Q$
$A \subset B$	$P \Longrightarrow Q$
A^C	$\sim P$
$A \cup B$	$P \lor Q$
$A \cap B$	$P \wedge Q$

IMD1001 Matemática Elementar Igor Oliveira

Apresentação Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

Problema: A polícia prende quatro homens, um dos quais cometeu um furto. Eles fazem as seguintes declarações:

- ► Arnaldo: Bernaldo fez o furto.
- ► Bernaldo: Cernaldo fez o furto.
- ► Dernaldo: eu não fiz o furto.
- Cernaldo: Bernaldo mente ao dizer que eu fiz o furto.

Se sabemos que só uma destas declarações é a verdadeira, quem é culpado pelo furto?

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

- 1. Decida quais das afirmações a seguir estão corretas. Justifique suas respostas.
- a. $\emptyset \in \emptyset$;
- b. $\emptyset \subset \emptyset$;
- c. $\emptyset \in \{\emptyset\};$
- d. $\emptyset \subset \{\emptyset\}$.
- 2. Complete as demonstrações da Proposição 21 que não foram feitas em sala de aula.
- 3. Demonstre que os seguintes itens são equivalentes:
- a. $A \cup B = B$;
- b. *A* ⊂ *B*:
- c. $A \cap B = A$.

<u>Dica:</u> Para tanto, é preciso provar **a.** \iff **b.** e **b.** \iff **c.**. Outra maneira é provar **a.** \implies **b.**, **b.** \implies **c.** e por fim, **c.** \implies **a.**.

IMD1001 Matemática Elementar

Apresentação

Introdução Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios

4. O diagrama de Venn para os conjuntos X, Y, Z decompõe o plano em oito regiões. Numere essas regiões e exprima cada um dos conjuntos abaixo como união de algumas dessas regiões. (Por exemplo: $X \cap Y = 1 \cup 2$.)

- a. $(X^C \cup Y)^C$;
- b. $(X^C \cup Y) \cup Z^C$;
- c. $(X^C \cap Y) \cup (X \cap Z^C)$;
- d. $(X \cup Y)^C \cap Z$.
- **5**. Exprimindo cada membro como união de regiões numeradas, prove as igualdades:
- a. $(X \cup Y) \cap Z = (X \cap Z) \cup (Y \cap Z)$;
- b. $X \cup (Y \cap Z)^C = X \cup Y^C \cup Z^C$.
- **6.** Sejam A, B e C conjuntos. Determine uma condição necessária e suficiente para que se tenha $A \cup (B \cap C) = (A \cup B) \cap C$.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução Inclusão

Ilciusao

Complementar
União e Interseção

Atividade Online

Lógica

Exercícios Bibliografia

> UFRN Natal-RN

7. Recorde a definição da diferença entre conjuntos:

$$B \setminus A = \{x ; x \in B \text{ e } x \notin A\}$$
.

Mostre que

- a. $B \setminus A = \emptyset$ se, e somente se, $B \subset A$;
- b. $B \setminus A = B$ se, e somente se, $A \cap B = \emptyset$;
- c. Vale a igualdade $B \setminus A = A \setminus B$ se, e somente se, A = B;
- d. Determine uma condição necessária e suficiente para que se tenha

$$A \setminus (B \setminus C) = (A \setminus B) \setminus C$$
.

8. Dê exemplos de implicações, envolvendo conteúdos de ensino médio, que sejam: verdadeiras com recíproca verdadeira; verdadeiras com recíproca falsa; falsas, com recíproca verdadeira; falsas, com recíproca falsa.

IMD1001 Matemática Elementar

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online Lógica

Exercícios

9. Considere P, Q e R condições aplicáveis aos elementos de um conjunto universo \mathcal{U} , e A, B e C os subconjuntos de \mathcal{U} dos elementos que satisfazem P, Q e R, respectivamente. Expresse, em termos de implicações entre P, Q e R, as

seguintes relações entre os conjuntos A, B e C.

- a. $A \cap B^C \subset C$:
- b. $A^C \cup B^C \subset C$;
- c. $A^C \cup B \subset C^C$;
- d. $A^C \subset B^C \cup C$;
- e. $A \subset B^C \cup C^C$.
- 10. Considere as seguintes (aparentes) equivalências lógicas:

$$x = 1 \iff x^2 - 2x + 1 = 0$$

$$\iff x^2 - 2 \cdot 1 + 1 = 0$$

$$\iff x^2 - 1 = 0$$

$$\iff x = \pm 1$$

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

Bibliografia

Conclusão (?): $x = 1 \iff x = \pm 1$. Onde está o erro?

UFRN Natal-RN

- **11**. Escreva as recíprocas, contrapositivas e negações matemáticas das seguintes afirmações:
- a. Todos os gatos têm rabo; $(G \Longrightarrow R)$ Recíproca: Se têm rabo então é gato; $(R \Longrightarrow G)$ Contrapositiva: Se não tem rabo então não é gato; $(\sim R \Longrightarrow \sim G)$

Negação: Existe um gato que não tem rabo. $(G \land \sim R)$ b. Sempre que chove, eu saio de guarda-chuva ou fico em

- casa;
 c. Todas as bolas de ping pong são redondas e brancas;
- d. Sempre que é terça-feira e o dia do mês é um número primo, eu vou ao cinema;
- e. Todas as camisas amarelas ou vermelhas têm manga comprida;
- f. Todas as coisas quadradas ou redondas são amarelas e vermelhas.

IMD1001 Matemática Elementar

Apresentação

Introdução Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

- **12**. Considere os conjuntos: *F* composto por todos os filósofos; *M* por todos os matemáticos; *C* por todos os cientistas; e *P* por todos os professores.
- a. Exprima cada uma das afirmativas abaixo usando a linguagem de conjuntos:
 - (i) Todos os matemáticos são cientistas; (ii) Alguns matemáticos são professores; (iii) Alguns cientistas são filósofos; (iv) Todos os filósofos são cientistas ou professores; (v) Nem todo professor é cientista.
- b. Faça o mesmo com as afirmativas abaixo:
 (vi) Alguns matemáticos são filósofos; (vii) Nem todo filósofo é cientista; (viii) Alguns filósofos são professores; (ix) Se um filósofo não é matemático, ele é professor; (x) Alguns filósofos são matemáticos.
- c. Tomando as cinco primeiras afirmativas como hipóteses, verifique quais das afirmativas do segundo grupo são necessariamente verdadeiras.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios Bibliografia

> UFRN Natal-RN

13. Considere um grupo de 4 cartões, que possuem uma letra escrita em um dos lados e um número do outro. Suponha que seja feita, sobre esses cartões, a seguinte afirmação: *Todo cartão com uma vogal de um lado tem um número ímpar do outro*. Quais dos cartões abaixo você precisaria virar para verificar se essa afirmativa é verdadeira ou falsa?

Α

1

В

4

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção Atividade Online

Lógica

Exercícios

Bibliografia

[1] LIMA, Elon L.

Números e Funções Reais.

1. ed. Rio de Janeiro: SBM, 2013.

[2] LIMA, Elon L; CARVALHO, Paulo César P; Wagner, Eduardo; MORGADO, Augusto C.

A Matemática do Ensino Médio. Vol. 1.

9. ed. Rio de Janeiro: SBM, 2006.

[3] OLIVEIRA, Krerley I M; FERNÁNDEZ, Adán J C. Iniciação à Matemática: um Curso com Problemas e Soluções.

2. ed. Rio de Janeiro: SBM, 2010.

IMD1001 Matemática Elementar Igor Oliveira

Apresentação

Introdução

Inclusão

Complementar

União e Interseção

Atividade Online

Lógica

Exercícios