Tabla de símbolos matemáticos

Genéricos

Símbolo	Nombre	se lee como	Categoría	
	igualdad	igual a	todos	
=	x = y significa: x y y son nombres diferentes para precisamente la misma cosa.			
	1 + 2 = 6 - 3			
	definición	se define como	todos	
	x := y o x ≡ y significa: x se define como otro nombre para y (notar, sin embargo, que ≡ puede también significar otras cosas, como congruencia) P :⇔ Q significa: P se define como lógicamente equivalente a Q			
_	$\cosh x := (1/2)(\exp x + \exp(-x)); A XOR B :\Leftrightarrow (A \lor B) \land \neg (A \land B)$			

Aritmetica

Símbolo	Nombre	se lee como	Categoría	
	adición	mas	aritmética	
+	4 + 6 = 10 significa que si a cuatro se le agrega 6, la suma, o resultado, es 10.			
	43 + 65 = 108; 2 + 7 = 9			
	substracción	menos	aritmética	
9 − 4 = 5 significa que si 4 es restado de 9, el resultado será 5. El símbolo 'menos' también se utiliza para deno negativo. Por ejemplo, 5 + (−3) = 2 significa que si 'cinco' y 'menos tres' son sumados, el resultado es 'dos'.			tar que un número es	

	87 - 36 = 51				
×	multiplicación	por	aritmética		
- *	7 imes6=42significa que si se cuenta siete veces seis, el resultado será 42.				
••	$4 \times 6 = 24$				
	división	entre	aritmética		
÷	$\frac{42}{6}=7$ significa que si se hace seis pedazos uniformes de cuarenta y dos, cada pedazo será de tamaño siete.				
	24 / 6 = 4				
	sumatoria	suma sobre desde hasta de	aritmética		
Σ	$\sum_{k=1}^{n} a_k$ significa: $a_1 + a_2 + + a_n$				
_	$\sum_{k=1}^{4} k^2 = 1^2 + 2^2 + 3^2 + 4^2 = 1 + 4 + 9 + 16 = 30$				
	producto	producto sobre desde hasta de	aritmética		
П	$\prod_{k=1}^{n} a_k$ significa: $a_1 a_2 \cdots a_n$				
1 1	$\prod_{k=1}^{4} (k+2) = (1+2)(2+2)$	$(3+2)(4+2) = 3 \times 4 \times 5 \times 6 = 360$			

Lógica proposicional

Símbolo	Nombre	se lee como	Categoría	
	implicación material	implica; si entonces	lógica proposicional	
	$A \Rightarrow B$ significa: si A es verdadero entonces B es verdadero también; si A es falso entonces nada se dice sobre B .			

\Rightarrow	→ puede significar lo mismo que ⇒, o puede ser usado para denotar funciones, como se indica más abajo.			
\rightarrow	$x = 2 \implies x^2 = 4$ es verdadera, pero $x^2 = 4 \implies x = 2$ es, en general, falso (yq que x podría ser -2)			
	equivalencia material	si y sólo si; ssi	lógica proposicional	
\Leftrightarrow	A ⇔ B significa: A es verdadera si B es verdadera y A e	es falsa si <i>B</i> es falsa.	•	
\longleftrightarrow	$x+5=y+2 \Leftrightarrow x+3=y$			
	conjunción lógica o intersección en una reja	у	lógica proposicional, teoría de rejas	
Λ	la proposición A Λ B es veradera si A y B son ambas verdaderas; de otra manera es falsa.			
	$n < 4$ $\land n > 2 \Leftrightarrow n = 3$ cuando n es un número natural			
	disjunción lógica o unión en una reja	0	lógica proposicional, teoría de rejas	
V	la proposición A v B es verdadera si A o B (o ambas) son verdaderas; si ambas son falsas, la proposición es falsa.			
	$n \ge 4 \ \ v \ \ n \le 2 \Leftrightarrow n \ne 3$ cuando n es un número natural			
	negación lógica	no	lógica proposicional	
7	la proposición ¬A es verdadera si y sólo si A es falsa. un "slash" colocado sobre otro operador es equivalente	e a "¬" colocado enfrente.	•	
	$\neg (A \land B) \Leftrightarrow (\neg A) \lor (\neg B); x \notin S \Leftrightarrow \neg (x \in S)$			

Lógica de predicados

Símbolo	Nombre	se lee como	Categoría	
	cuantificación universal	para todos; para cualquier; para cada	lógica de predicados	
A	$\forall x: P(x)$ significa: $P(x)$ es verdadera para cualquier x			
V	$\forall \ n \in \mathbf{N}: n^2 \ge n$			

	cuantificación existencial	existe	lógica de predicados
3	$\exists x: P(x)$ significa: existe por lo menos un x tal que $P(x)$ es verdadera.		
	$\exists n \in \mathbb{N}: n+5=2n$		
		tal que	lógica de predicados
:	$\exists x: P(x)$ significa: existe por lo menos un x tal que $P(x)$ es verdadera.		
-	$\exists n \in \mathbb{N}: n+5=2n$		

Teoría de conjuntos

Símbolo	Nombre	se lee como	Categoría		
	delimitadores de conjunto	el conjunto de	teoría de conjuntos		
{,}	{a,b,c} significa: el conjunto consistente de a, b, y c				
	$N = \{0, 1, 2,\}$				
(-)	notación constructora de conjuntos	el conjunto de los elementos tales que	teoría de conjuntos		
{:}	$\{x: P(x)\}$ significa: el conjunto de todos los x para los cuales $P(x)$ es verdadera. $\{x \mid P(x)\}$ es lo mismo que $\{x: P(x)\}$.				
{ }}	${n \in \mathbf{N} : n^2 < 20} = {0,1,2,3,4}$				
	conjunto vacío	conjunto vacío	teoría de conjuntos		
{}	$\{\}$ significa: el conjunto que no tiene elementos; \emptyset es la misma cosa.				
	${n \in \mathbf{N} : 1 < n^2 < 4} = {}$				
€∉	membresía de conjuntos	en; está en; es elemento de; es miembro de; pertenece a	teoría de conjuntos		
	a ∈ S significa: a es elemento del conjunto S; a ∉ S significa: a no es elemento del conjunto S				
	$(1/2)^{-1} \in \mathbf{N}; 2^{-1} \notin \mathbf{N}$				

	subconjunto	es subconjunto de	teoría de conjuntos	
_	A ⊆ B significa: cada elemento de A A ⊂ B significa: A ⊆ B pero A ≠ B	A ⊆ B significa: cada elemento de A es también elemento de B A ⊂ B significa: A ⊆ B pero A ≠ B		
	$A \cap B \subseteq A$; Q \subset R	$A \cap B \subseteq A$; $\mathbf{Q} \subset \mathbf{R}$		
	unión conjunto-teorética	la unión de y; unión	teoría de conjuntos	
U	A ∪ B significa: el conjunto que contiene todos los elementos de A y también todos aquellos de B, pero ningún otro.			
	$A \subseteq B \Leftrightarrow A \cup B = B$			
	intersección conjunto-teorética	la intersección de y; intersección	teoría de conjuntos	
\cap	$A\cap B$ significa: el conjunto que contiene todos aquellos elementos que A y B tienen en común.			
	$\{x \in \mathbf{R} : x^2 = 1\} \cap \mathbf{N} = \{1\}$			
	complemento conjunto-teorético	menos; sin	teoría de conjuntos	
1	A \ B significa: el conjunto que contie	A \ B significa: el conjunto que contiene todos aquellos elementos de A que no se encuentran en B		
	{1,2,3,4} \ {3,4,5,6} = {1,2}			

Funciones

Símbolo	Nombre	se lee como	Categoría
	aplicación de función; agrupamiento	de	funciones
	para aplicación de función: $f(x)$ significa: el valor de la función f sobre el elemento x para agrupamiento: realizar primero las operaciones dentro del paréntesis.		
{ }	If $f(x) := x^2$, entonces $f(3) = 3^2 = 9$; $(8/4)/2 = 2/2 = 1$, pero $8/(4/2) = 8/2 = 4$		
	mapeo funcional	de a	funciones

Considérese la función $f: \mathbf{Z} \to \mathbf{N}$ definida por $f(x) = x^2$

Números

Símbolo	Nombre	se lee como	Categoría
	números naturales	N	números
N	N significa: {0,1,2,3,}, pero véase el artículo números naturales para una convención diferente.		
	{ a : a ∈ Z } = N		
	números enteros	Z	números
Z	Z significa: {,−3,−2,−1,0,1,2,3	,}	
	{a : a ∈ N } = Z		
	números racionales	Q	números
Q	Q significa: $\{p/q: p,q \in \mathbf{Z}, q \neq 0\}$		
	3.14 ∈ Q ; π ∉ Q		
	números reales	R	números
R	R significa: $\{\lim_{n\to\infty} a_n : \forall n \in \mathbb{N}: a_n \in \mathbb{Q}, \text{ el límite existe}\}$		
	$\pi \in \mathbf{R}$; $\sqrt{(-1)} \notin \mathbf{R}$		
	números complejos	С	números
C	C significa: { <i>a</i> + <i>bi</i> : <i>a</i> , <i>b</i> ∈ R }		
	$i = \sqrt{(-1)} \in \mathbf{C}$		
,	raíz cuadrada	la raíz cuadrada de; la principal raíz cuadrada de	números reales
	\sqrt{x} significa: el número positivo cuyo cuadrado es x		

	$\frac{\sqrt{(x^2)} = x }{\text{infinite}}$	infinito	números
∞	∞ es un elemento de la línea extendida de números reales mayor que todos los números reales; ocurre frecuentemente en límites		
	$\lim_{X\to 0} 1/ x = \infty$		
	valor absoluto	valor absoluto de	números
	x significa: la distancia en la línea real (o en el plano complejo) entre x y zero		
• •	$ a + bi = \sqrt{(a^2 + b^2)}$		

Órdenes parciales

Símbolo	Nombre	se lee como	Categoría	
	comparación	es menor que, es mayor que	órdenes parciales	
< >	x < y significa: x es menor que y; x > y significa: x es mayor que y			
	$x < y \Leftrightarrow y > x$			
	comparación	es menor o igual a, es mayor o igual a	órdenes parciales	
≤	x ≤ y significa: x es men	or o igual a <i>y</i> ; <i>x</i> ≥ <i>y</i> significa: <i>x</i> es mayor o igual a <i>y</i>		
	$x \ge 1 \implies x^2 \ge x$			
≥				

Geometría eucliedeana

Símbolo	Nombre	se lee como	Categoría

77	pi pi	Geometría euclideana
	π significa: la razón de la circun	ferencia de un círculo a su diámetro.
	$A = \pi r^2$ es el área de un círculo	con radio r

Combinatoria

Símbolo	Nombre	se lee como	Categoría
	factorial	factorial	combinatoria
!	n! es el producto 1×2××n		
	4! = 24		

Análisis funcional

Símbolo	Nombre	se lee como	Categoría
	norma	norma de; longitud de	análisis funcional
x es la norma del elemento x de un espacio vectorial normado			
	$ x+y \le x + y $		

Cálculo

Símbolo	Nombre	se lee como	Categoría
	integración	integral desde hasta de con respecto a	cálculo

	$\int_a^b f(x) dx$ significa: el área, con signo, entre el eje-x y la gráfica de la función f entre $x = a$ y $x = b$				
•	$\int_0^b x^2 dx = b^3/3; \int x^2 dx = x^3/3$				
	derivación	derivada de f; f prima	cálculo		
f'	f'(x) es la derivada de	f'(x) es la derivada de la función f en el punto x , esto es, la pendiente de la tangente en ese lugar.			
	Si $f(x) = x^2$, entonces $f(x) = x^2$	$f'(x) = 2x y f' \otimes apos;(x) = 2$			
	gradiente	del, nabla, gradiente de	cálculo		
∇	$\nabla f(x_1,, x_n)$ es el vector de derivadas parciales $(df / dx_1,, df / dx_n)$				
	Si $f(x,y,z) = 3xy + z^2$ entonces $\nabla f = (3y, 3x, 2z)$				
	derivación parcial	derivada parcial de	cálculo		
8	Con $f(x_1,, x_n)$, $\partial f/\partial x_i$ es la derivada de f con respecto a x_i , con todas las otras variables mantenidas constantes.				
	Si $f(x,y) = x^2y$, entonces $\partial f/\partial x = 2xy$				

Ortogonalidad

Símbolo	Nombre	se lee como	Categoría
	perpendicular	es perpendicular a	ortogonalidad
Т.	$x \perp y$ significa: x es perpendicular a y ; o, más generalmente, x es ortogonal a y .		

Teoría de rejas

Símbolo	Nombre	se lee como	Categoría
	fondo	el elemento fondo	teoría de rejas
	$x = \bot$ significa: x es el elemento más pequeño.		