

Conjuntos e sua Representação

Professor: Nuno Rocha

nuno.ahcor@gmail.com

Conjuntos

Um conjunto é o agrupamento de vários elementos que possuem características semelhantes.

- Exemplos de conjuntos:
 - Países de língua portuguesa:
 - Portugal, Angola, Brasil, ...
 - Países do hemisfério norte:
 - Inglaterra, Espanha, Estados Unidos da América, ...
 - Países sul americanos:
 - Brasil, Argentina, Uruguai, ...

Representação de Conjuntos

1. Representação tabular

- Representação do conjunto sob a forma de tabela;
 - Os elementos do conjunto estão contidos entre chaves e separados por virgulas.

Exemplos:

- Países de língua portuguesa:
 - $A = \{Portugal, Angola, Brasil, \dots\}$
- Países do hemisfério norte:
 - $B = \{Inglaterra, Espanha, Estados Unidos da América, \dots\}$
- Países sul americanos:
 - $C = \{Brasil, Argentina, Uruguai, \dots\}$

Nota: Normalmente os conjuntos são representados por letras maiúsculas.

- $D = \{a, b, c, \dots\}$

De notar que: Portugal é elemento do conjunto A e não elemento do conjunto C.

Diz-se então, que:

Portugal \in A (pertence a A) e \notin C (não pertence a C)

Para relacionar elementos e conjuntos, podemos recorrer aos símbolos: \in e \notin

Representação de Conjuntos

2. Representação através de diagramas de Venn-Euler

- Representação “visual” do conjunto;
 - Os elementos do conjunto são representados por pontos no interior de uma região delimitada por uma linha fechada simples. Ou seja, é uma linha que não se entrelaça.

Exemplos:

Representação de Conjuntos

3. Representação através de uma propriedade

- Em todos os conjuntos existe uma propriedade comum a todos os elementos, que os compõem. Logo, esse conjunto pode ser representado por essa propriedade;
 - $A = \{x \mid x \text{ tem a propriedade } P\}$: Lê-se A é o conjunto de todos os elementos x, tal que x tem a propriedade P.
 - | Lê-se: “tal que”.

Exemplos:

- $A = \{x \mid x \text{ é país de língua portuguesa}\}$
 - Entende-se, A é um conjunto formado por países de língua Portuguesa;
- $B = \{x \mid x \text{ é país do hemisfério norte}\}$
 - Entende-se, B é um conjunto formado por países do hemisfério norte;
- $C = \{x \mid x \text{ é país Sul americano}\}$
 - Entende-se, C é um conjunto formado por países sul americanos;

Tipos de Conjunto

Tipos de Conjunto

- Conjunto unitário
 - É um conjunto formado apenas por um elemento.
 - Exemplo:
 - $A = \{x \mid x \text{ é seleção de futebol que venceu pelo menos 5 copas do mundo} \} = \{\text{Brasil}\}$
- Conjunto Vazio
 - Conjunto que não possui qualquer elemento.
 - Representa-se por $\{ \}$ ou \emptyset .
 - Exemplo:
 - $A = \{x \mid x \text{ é seleção de futebol com mais de 7 copas do mundo} \} = \emptyset = \{ \}$

Tipos de Conjunto

- Conjunto finito
 - Conjunto em que é possível contar seus elementos, um a um, e essa contagem tem um final.
 - Exemplo:
 - $A = \{x \mid x \text{ é seleção de futebol que venceu 4 copas do mundo}\} = \{\text{Brasil, Itália, Alemanha}\}$
 - O conjunto vazio é também um conjunto finito
- Conjunto infinito
 - Conjunto em que não é possível contar seus elementos. A contagem não termina. Jamais chegaremos ao final da contagem.
 - Exemplo:
 - Como o universo é infinito, o número de estrelas é também infinito.
 - $A = \{x \mid x \text{ número de estrelas no universo}\} = \{0, 1, 2, 3, 4, \dots\}$

Tipos de Conjunto

- Conjunto universo
 - É um conjunto, cujos elementos são todas as entidades que se deseja considerar, em uma determinada situação.
 - É representado por U.
 - Exemplo:
 - $A = \{x \mid x \text{ é seleção de futebol que venceu pelo menos 5 copas do mundo} \} = \{Brasil \}$
 - O conjunto universo são todas as seleções do mundo.
 - $U = \{x \mid x \text{ é seleção de futebol} \} = \{Portugal, Brasil, França, Espanha, \dots \}$
 - Pelo diagrama de Venn-Euler temos:

Tipos de Conjunto

- Conjuntos iguais
 - Um conjunto A diz-se igual a B, quando todo o elemento de A pertence a B e vice versa.
 - Exemplo:
 - $A = \{1,2,3\}$
 - $B = \{3,2,1\}$
 - $A = B$

Na igualdade de conjuntos, não tem influência a ordem dos elementos.
- Conjuntos diferentes
 - Um conjunto A diz-se diferente de B, quando existe um elemento de A que não pertence a B e vice versa.
 - Exemplo:
 - $A = \{1,5,4\}$
 - $B = \{3,2,1\}$
 - $A \neq B$

Tipos de Conjunto

- Subconjunto

- É um conjunto, cujos elementos pertencem a outro conjunto.

- Exemplo:

- $A = \{x \mid x \text{ é Jogador da seleção brasileira de futebol}\} = \{\text{Júlio César, David Luiz, Neymar ...}\}$

- $B = \{x \mid x \text{ é goleiro da seleção brasileira de futebol}\} = \{\text{Júlio César, Jefferson, Victor}\}$

Pelo diagrama de Venn-Euler temos:

$B \subset A$

$B \subset A$: B é subconjunto de A

\subset é denominado o sinal de inclusão

Nota: O conjunto \emptyset é subconjunto de qualquer conjunto

Se $B \subset A$ também se pode afirmar que $A \supset B$, que significa, A contém B

Tipos de Conjunto

- Subconjunto

- O fato de A não ser subconjunto de B pode ser indicado das seguintes formas:

- $B \not\supset A$: B não contém A

- $A \not\subset B$: A não está contido em B

- Exemplo:

- $B = \{x \mid x \text{ é País sul americano}\} = \{\text{Brasil, Argentina, Uruguai, ...}\}$

- $A = \{x \mid x \text{ é país de língua alemã}\} = \{\text{Alemanha, Suíça, ...}\}$

Pelo diagrama de Venn-Euler temos:

- A relação \subset é unicamente aplicada para relacionar subconjuntos.
- A relação \in é usada apenas para relacionar um elemento com um conjunto

Tipos de Conjunto

Conjunto das partes:

- Um determinado conjunto A é composto por vários conjuntos, cujos elementos são também eles conjuntos.
- Chama-se conjunto das partes, e representa-se por $\mathcal{P}(A)$ o conjunto cujos elementos são todos os subconjuntos de A .
 - Exemplo:
 - $A = \{x \mid x \text{ é estado do sul do Brasil}\} = \{SC, RS, PR\}$
 - Os subconjuntos são:
 - $\emptyset, \{SC\}, \{RS\}, \{PR\}, \{SC, PR\}, \{RS, PR\}, \{SC, PR\}, \{SC, PR, RS\}$
 - Então, as partes do conjunto A são:
 - $\mathcal{P}(A) = \{\emptyset, \{SC\}, \{RS\}, \{PR\}, \{SC, PR\}, \{RS, PR\}, \{SC, PR\}, \{SC, PR, RS\}\}$
 - Pode-se então afirmar que se A é um conjunto finito, com n elementos, o número de elementos de $\mathcal{P}(A)$ é igual a 2^n

União de Conjuntos

União de Conjuntos

- Considerando dois conjuntos A e B , denomina-se união, ou reunião de A e B , o conjunto formado pelos elementos que pertencem a A **ou** a B
 - \cup é o símbolo de união
 - $A \cup B$: lê-se “a união de A com B ”
 - $A \cup B = \{x \mid x \in A \text{ ou } x \in B\}$

Possíveis representações da união de conjuntos pelo diagrama de Venn-Euler:

Propriedades:

- $A \cup A = A$ (idempotente)
- $A \cup \emptyset = A$ (elemento neutro)
- $A \cup B = B \cup A$ (comutativa)
- $(A \cup B) \cup C = A \cup (B \cup C)$ (associativa)

União de Conjuntos

Exemplo:

- $A = \{x \mid x \text{ é país sul americano}\} = \{\text{Brasil, Argentina, Uruguai, ...}\}$
- $B = \{x \mid x \text{ é país europeu}\} = \{\text{Portugal, Espanha, França, ...}\}$

Efetuando a representação dos conjuntos pelo diagrama de Venn-Euler temos:

$$A \cup B = \{x \mid x \in A \text{ ou } x \in B\} = \{\text{Portugal, Brasil, Uruguai, Espanha, França, ...}\}$$

Intersecção de Conjuntos

Intersecção de Conjuntos

- Considerando dois conjuntos A e B , denomina-se intersecção de A e B , o conjunto formado pelos elementos que pertencem a A e a B
 - \cap é o símbolo de intersecção
 - $A \cap B$: lê-se “a intersecção de A com B ”
 - $A \cap B = \{x \mid x \in A \text{ e } x \in B\}$

Possíveis representações da intersecção de conjuntos pelo diagrama de Venn-Euler:

Propriedades:

- $A \cap A = A$ (idempotente)
- $A \cap U = A$ (elemento neutro)
- $A \cap B = B \cap A$ (comutativa)
- $(A \cap B) \cap C = A \cap (B \cap C)$ (associativa)

Intersecção de Conjuntos

Exemplo:

- $A = \{x \mid x \text{ é País sul americano}\} = \{\text{Brasil, Argentina, Uruguai, ...}\}$
- $B = \{x \mid x \text{ é país de língua portuguesa}\} = \{\text{Portugal, Brasil, Angola, ...}\}$

Efetuando a representação do conjunto intersecção pelo diagrama de Venn-Euler temos:

Intersecção de Conjuntos

Exemplo:

- $A = \{x \mid x \text{ é País sul americano}\} = \{\text{Brasil, Argentina, Uruguai, ...}\}$
- $B = \{x \mid x \text{ é país de língua portuguesa}\} = \{\text{Portugal, Brasil, Angola, ...}\}$

Efetuada a representação do conjunto intersecção pelo diagrama de Venn-Euler temos:

$$A \cap B = \{x \mid x \in A \text{ e } x \in B\} = \{\text{Brasil}\}$$

Diferença de conjuntos e conjunto complementar

Diferença de Conjuntos

- Considerando dois conjuntos A e B , chama-se diferença entre A e B , o conjunto formado pelos elementos que de A que não pertence a B
 - $A - B = \{x \mid x \in A \text{ e } x \notin B\}$
 - $B - A = \{x \mid x \in B \text{ e } x \notin A\}$

Possíveis representações do conjunto diferença pelo diagrama de Venn-Euler:

$A - B$

$A - B$

$B - A$

$B - A$

Diferença de Conjuntos

Exemplo:

- $A = \{x \mid x \text{ é estado do sul do Brasil}\} = \{SC, PR, RS\}$
- $B = \{x \mid x \text{ é estado do Brasil que faz fronteira com o Paraguai}\} = \{PR, MS\}$

Efetuada a representação do conjunto diferença pelo diagrama de Venn-Euler temos:

$$A - B = \{x \mid x \in A \text{ e } x \notin B\} = \{SC, RS\}$$

Conjunto Complementar

Conjunto Complementar

- Considerando dois conjuntos A e B , em que $B \subset A$, designa-se por complementar de B em relação a A , o conjunto $A - B$.
 - $B \subset A$ é condição necessária para que exista C_A^B . Se tal não se verificar diz-se que não existe C_A^B .
 - C_A^B ou \bar{A} : “ lê-se complementar de B em relação a A ”
 - C_A^B ou \bar{A} é o conjunto de todos os elementos que pertencem a A e não pertencem a B
 - $C_A^B = A - B$
 - $C_A^B = \{x \mid x \in A \text{ e } x \notin B\}$

Conjunto Complementar

- Possíveis representações do conjunto C_A^B pelo diagrama de Venn-Euler:

- Possíveis representações do conjunto C_U^A pelo diagrama de Venn-Euler:

Conjunto Complementar

Exemplo:

- $A = \{x \mid x \text{ é estado do sul do Brasil}\} = \{SC, PR, RS\}$
- $B = \{x \mid x \text{ é estado do sul do Brasil que faz fronteira com o Uruguai}\} = \{RS\}$

- Efetuando a representação do conjunto C_A^B pelo diagrama de Venn-Euler temos:

$$C_A^B = \{x \mid x \in A \text{ e } x \notin B\} = \{SC, PR\}$$

Conjuntos Numéricos

Conjuntos Numéricos

- Conjunto dos números naturais (\mathbb{N})
 - São aqueles que utilizamos para contar unidades.
 - São números inteiros não negativos
 - $\mathbb{N} = \{0,1,2,3,4, \dots, n, \dots\}$

Qualquer operação de adição ou multiplicação entre elementos pertencentes ao conjunto \mathbb{N} resulta um elemento ou conjunto pertencente a \mathbb{N} . O mesmo já não se verifica no caso da **subtração ou divisão**.

Exemplos:

- Adição:
 - $4 + 2 = 6 \in \mathbb{N}$
 - $2 + 4 = 6 \in \mathbb{N}$
- Multiplicação:
 - $4 \times 2 = 8 \in \mathbb{N}$
 - $2 \times 4 = 8 \in \mathbb{N}$
- Subtração:
 - $4 - 2 = 2 \in \mathbb{N}$
 - $2 - 4 = -2 \notin \mathbb{N}$
- Divisão:
 - $10 : 2 = 5 \in \mathbb{N}$
 - $2 : 10 = -0,2 \notin \mathbb{N}$

O conjunto \mathbb{N} é fechado para as operações de adição e multiplicação, e aberto para a operações de subtração e divisão

Conjuntos Numéricos

- Conjunto dos números naturais (\mathbb{N})
 - Propriedades (para todo $a, b, c \in \mathbb{N}$)
 - Associativa
 - Adição
 - $(a + b) + c = a + (b + c)$
 - Multiplicação
 - $(a \times b) \times c = a \times (b \times c)$
 - Comutativa
 - Adição
 - $a + b = b + a$
 - Multiplicação
 - $a \times b = b \times a$

Conjuntos Numéricos

- Conjunto dos números naturais (\mathbb{N})
 - Propriedades(para todo $a,b,c \in \mathbb{N}$)
 - Distributiva
 - Multiplicação, relativamente à adição
 - $a \times (b + c) = (a \times b) + (a \times c)$
 - Elemento neutro
 - Adição
 - $a + 0 = a$
 - Multiplicação
 - $a \times 1 = a$
 - Elemento nulo
 - Multiplicação
 - $a \times 0 = 0$

Conjuntos Numéricos

- Conjunto dos números naturais (\mathbb{N})
- Representações
 - $\mathbb{N} = \{0, 1, 2, 3, 4, \dots, n, \dots\}$
 - Através de uma reta

Conjuntos Numéricos

- Conjunto dos números naturais (\mathbb{N})
 - $\mathbb{N} = \{0, 1, 2, 3, 4, \dots, n, \dots\}$
- Alguns subconjuntos
 - $\mathbb{N}_p = \{0, 2, 4, 6, 8, \dots, 2n, \dots\}; n \in \mathbb{N}$
 - $\mathbb{N}_i = \{0, 1, 3, 5, 7, \dots, 2n + 1, \dots\}; n \in \mathbb{N}$
 - Conjunto dos números primos:
 - Números primos são aqueles que têm **apenas dois divisores diferentes**, o 1 e ele mesmo.
 - $P = \{2, 3, 5, 7, 11, 13 \dots\}$

Conjuntos Numéricos

- Conjunto dos números inteiros (\mathbb{Z})

- É formado pelos elementos pertencentes ao conjunto \mathbb{N} e por todos os números negativos simétricos aos números naturais não nulos.

- $\mathbb{Z} = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$

Qualquer operação de adição, subtração ou multiplicação entre elementos pertencentes ao conjunto \mathbb{Z} resulta um elemento ou conjunto pertencente a \mathbb{Z} . O mesmo já não se verifica no caso da **divisão**.

Exemplos:

- Adição:

- $4 + 2 = 6 \in \mathbb{Z}$

- $2 + 4 = 6 \in \mathbb{Z}$

- Multiplicação:

- $4 \times 2 = 8 \in \mathbb{Z}$

- $2 \times 4 = 8 \in \mathbb{Z}$

- Subtração:

- $4 - 2 = 2 \in \mathbb{Z}$

- $2 - 4 = -2 \in \mathbb{Z}$

- Divisão:

- $10 : 2 = 5 \in \mathbb{Z}$

- $2 : 10 = 0,2 \notin \mathbb{Z}$

- Propriedades:

- Além das propriedades relativas ao conjunto \mathbb{N} , no conjunto \mathbb{Z} , para todo o $a \in \mathbb{Z}$ existe $-a \in \mathbb{Z}$, logo:

- $a + (-a) = 0$

- Em \mathbb{Z} existe a operação de subtração

O conjunto \mathbb{Z} é fechado para as operações de adição, multiplicação e subtração, aberto para as operações de divisão

Conjuntos Numéricos

- Conjunto dos números inteiros (\mathbb{Z})
 - $\mathbb{Z} = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$
- Alguns subconjuntos:
 - $\mathbb{Z}^* = \{\dots, -3, -2, -1, 1, 2, 3, \dots\}$ - Conjunto dos números inteiros não nulos
 - $\mathbb{Z}_+^* = \{1, 2, 3, \dots\}$ - Conjunto dos números inteiros positivos
 - $\mathbb{Z}_+ = \{0, 1, 2, 3, \dots\}$ - Conjunto dos números inteiros não negativos
 - $\mathbb{Z}_-^* = \{\dots, -3, -2, -1\}$ - Conjunto dos números inteiros negativos
 - $\mathbb{Z}_- = \{\dots, -3, -2, -1, 0\}$ - Conjunto dos números inteiros não positivos

Conjuntos Numéricos

- Conjunto dos números inteiros (\mathbb{Z})
- Representações
 - $\mathbb{Z} = \{ \dots, -3, -2, -1, 0, 1, 2, 3, \dots \}$
 - Através de uma reta

Conjuntos Numéricos

- Conjunto dos números inteiros (\mathbb{Z})
 - Conceito de divisor
 - Diz-se que o inteiro $a \neq 0$ é divisor do inteiro b , que divide b , ou ainda que b é divisível por a , quando existir um inteiro c , tal que:
 - $c \times a = b$
 - $a \mid b = \exists c \in \mathbb{Z} \mid c \times a = b$
 - Lê-se: existe um número inteiro c tal que b é igual a c vezes a
 - Também se pode afirmar que b é múltiplo de a
 - Máximo divisor comum (m.d.c.)
 - É o maior número inteiro que é múltiplo de dois números.

Exemplos:

- m.d.c. (18, 45)
 - $18 = 2 \times 3 \times 3$
 - $45 = 3 \times 3 \times 5$

Conjuntos Numéricos

- Conjunto dos números racionais (\mathbb{Q})

- É todo o número que pode ser representado por meio de uma razão, ou fração entre dois números inteiros.

- $\frac{a}{b}, \{a, b\} \subset \mathbb{Z} \text{ e } b \neq 0$

- $a \in \mathbb{Z}$

- $b \in \mathbb{Z}^*$

- $\frac{a}{b}$

- a – numerador

- b – denominador

- Caso um número decimal possa ser representado através de uma fração, esse número é também racional.

- Exemplo:

- $0,25 = \frac{1}{4}$

- Caso contrário é um número irracional.

Conjuntos Numéricos

- Conjunto dos números racionais (\mathbb{Q})
 - Operações elementares com frações:
 - Adição
 - $\frac{a}{b} + \frac{c}{d} = \frac{a \times d + c \times b}{b \times d}$
 - Subtração
 - $\frac{a}{b} - \frac{c}{d} = \frac{a \times d - c \times b}{b \times d}$
 - Multiplicação
 - $\frac{a}{b} \times \frac{c}{d} = \frac{a \times c}{b \times d}$
 - Divisão
 - $\frac{a}{b} \div \frac{c}{d} = \frac{a \times d}{b \times c}$

Conjuntos Numéricos

- Conjunto dos números racionais (\mathbb{Q})

- Fração redutível:

- Fração que pode se simplificar, utilizando um numerador e denominador de menor valor.

- Exemplo:

- $\frac{12}{6} = \frac{6}{2}$

- Fração irredutível:

- Fração que não pode ser simplificada.

- Acontece quando em $\frac{a}{b}$, **a** e **b** são primos entre si, ou seja m.d.c. = 1

- Exemplo:

- $\frac{6}{7}$

Conjuntos Numéricos

- Conjunto dos números racionais (\mathbb{Q})

- Alguns subconjuntos

- $\mathbb{Q}^* = \{x \in \mathbb{Q} \mid x \neq 0\}$ - Conjunto dos números racionais não nulos
- $\mathbb{Q}_+^* = \{x \in \mathbb{Q} \mid x > 0\}$ - Conjunto dos números racionais positivos
- $\mathbb{Q}_+ = \{x \in \mathbb{Q} \mid x \geq 0\}$ - Conjunto dos números racionais não negativos
- $\mathbb{Q}_-^* = \{x \in \mathbb{Q} \mid x < 0\}$ - Conjunto dos números racionais negativos
- $\mathbb{Q}_- = \{x \in \mathbb{Q} \mid x \leq 0\}$ - Conjunto dos números racionais não positivos

- Todo o número inteiro pode ser escrito como uma razão entre dois números:

- $\frac{2}{1} = 2$

- Todo o número inteiro é número racional
- Representação do conjunto \mathbb{Q} através de uma reta

Conjuntos Numéricos

- Conjunto dos números racionais (\mathbb{Q})

- Propriedades:

- Além das propriedades relativas ao conjunto \mathbb{Z} , no conjunto \mathbb{Q} , para todo o $\frac{a}{b} \in \mathbb{Q}$ e $\frac{a}{b} \neq 0$, existe $\frac{b}{a} \in \mathbb{Q}$
- Sendo que $\frac{a}{b} \times \frac{b}{a} = 1$

O conjunto \mathbb{Q} é fechado para as operações de adição, subtração, multiplicação e divisão em \mathbb{Q}^*

- Número oposto e número inverso

- Para encontrar o número oposto ou simétrico de um número dado basta trocar o sinal deste número
Exemplo: O oposto de 4 é -4 e o oposto de -6 é 6.
- Para encontrar o inverso de um número dado basta trocar o numerador pelo denominador e o denominador pelo numerador.
Exemplo: O inverso de $\frac{4}{5}$ é $\frac{5}{4}$ e o inverso de 3 é $\frac{1}{3}$.

Conjuntos Numéricos

- Conjunto dos números reais (\mathbb{R})
 - É uma expansão do conjunto \mathbb{Q} .
 - É formado por todos os números com representação decimal.
 - Números racionais
 - Possuem representação decimal exata ou periódica
 - Exemplo: 0,2 ; 0,25
 - Números irracionais (\mathbb{I}).
 - Possuem representação decimal não exata ou não periódica.
 - Exemplo: $\sqrt{2} = 1,41421356\dots$; $-\sqrt{5} = -2,236079\dots$, $\pi = 3,14159265\dots$
 - Não podem ser obtidos através da divisão de dois números inteiros.
 - Se o número $\sqrt[n]{a}$, com $n \in \mathbb{N}^*$ e $a \in \mathbb{N}$, não é inteiro, então é irracional.
 - $\mathbb{R} = \{x \mid x \text{ é racional ou } x \text{ é irracional}\}$

Conjuntos Numéricos

- Conjunto dos números reais (\mathbb{R})
 - Alguns subconjuntos:
 - \mathbb{R}^* = Conjunto dos números reais não nulos
 - \mathbb{R}_+ = Conjunto dos números reais não negativos
 - \mathbb{R}_- = Conjunto dos números reais não positivos
 - Além dos conjuntos referidos para o \mathbb{Q}
 - Propriedades:
 - As mesma do conjunto \mathbb{Q}

O conjunto \mathbb{R} é fechado para as operações de adição, subtração, multiplicação, e divisão em \mathbb{R}^* .

A operação de radiciação só ocorre em \mathbb{R}_+ , ou seja $\sqrt[n]{a} \in \mathbb{R}$, para todo $a \in \mathbb{R}_+$. Caso contrário resultará um número complexo.

Conjuntos Numéricos

- Conjunto dos números reais (\mathbb{R})
 - Representação sobre uma reta:

- Qualquer ponto da reta corresponde a um número real
 - É designada como reta real ou eixo real

Conjuntos Numéricos

- Representação de intervalos ou conjuntos, na reta real

- $\{x \in \mathbb{R} \mid a \leq x \leq b\}$

- Intervalo fechado de a a b

- $\{x \in \mathbb{R} \mid a < x < b\}$

- Intervalo aberto nos extremos a e b

- $\{x \in \mathbb{R} \mid x > a\}$

- Intervalo aberto incomensurável, aberto à esquerda de b

- A bolinha fechada indica que esse numero também pertence a esse intervalo
 - A bolinha aberta indica que esse ponto não pertence ao intervalo

Conjuntos Numéricos

- Conjunto dos números complexos (\mathbb{C})

- $\mathbb{C} = \{Z = a + bi, a \text{ e } b \in \mathbb{R}, i = \sqrt{-1}; i^2 = -1\}$

- Utiliza-se Z para caracterizar os números complexos
- a é a unidade real
- i é a unidade imaginária

- Um número real é um número complexo em que $i = 0$

Exemplos:

- $Z_1 = 2$
 - $R_e(Z_1) = 2$
 - $I_m(Z_1) = 0$
- $Z_2 = 3 + 2i$
 - $R_e(Z_2) = 3$
 - $I_m(Z_2) = 2$

- $Z_3 = 5 - 2i$
 - $R_e(Z_3) = 5$
 - $I_m(Z_3) = -2$
- $Z_4 = 2i$
 - $R_e(Z_4) = 0$
 - $I_m(Z_4) = 2$

Z_1 : é um número complexo real puro

Z_4 : é um número imaginário puro

Conjuntos Numéricos

- Conjunto dos números complexos (\mathbb{C})
 - Representação geométrica no plano Plano de Argand Gauss

$$Z_2 = 3 + 2i$$

Conjuntos Numéricos

- Conjunto dos números complexos (\mathbb{C})
 - Operações elementares:
 - Adição:
 - $(a + bi) + (c + di) = (a + c) + (bi + di)$
 - Subtração:
 - $(a + bi) - (c + di) = (a - c) + (bi - di)$
 - Multiplicação:
 - $(a + bi) \times (c + di) = (a \times c) + (a \times di) + (bi \times c) + (bi \times di)$
 - Divisão:
 - Conjugado:
 - Considerando $Z = a + bi$
 - $\bar{Z} = a - bi$
 - $\frac{(a+bi)}{(c+di)} = \frac{((a+bi) \times (c-di))}{((c+di) \times (c-di))}$

Conjuntos Numéricos

Professor: Nuno Rocha

nuno.ahcor@gmail.com