
OPERACIONES ENTRE CONJUNTOS

OPERACIÓN
NOTACION FORMAL

DESCRIPCION GRAFICO
(dos conjuntos A Y B)

UNION DE CONJUNTOS

∪

𝐴 ∪ 𝐵 =

{𝑥 / 𝑥 ∈ 𝐴, 𝑜 𝑥 ∈ 𝐵}

La unión de los conjuntos A y B es
otro conjunto A ∪ B que contiene
todos los elementos de A y de B. En la
teoría de conjuntos, la unión de dos
(o más) conjuntos es una operación
que resulta en otro conjunto, cuyos
elementos son los elementos de
los conjuntos iniciales.

INTERSECCION DE CONJUNTOS

∩

𝐴 ∩ 𝐵 =

{𝑥 / 𝑥 ∈ 𝐴, 𝑦 𝑥 ∈ 𝐵}

La intersección de A y B es
otro conjunto A ∩ B que contiene sólo
los elementos que pertenecen tanto a
A como a B. En teoría de conjuntos,
la intersección de dos (o
más) conjuntos es una operación que
resulta en otro conjunto que
contiene los elementos comunes a
los conjuntos de partida.

DIFERENCIA DE CONJUNTOS

−

𝐴 − 𝐵 =

{𝑥 / 𝑥 ∈ 𝐴, 𝑜 𝑥 ∉ 𝐵}

En teoría de conjuntos,
la diferencia entre dos conjuntos es
una operación que resulta en
otro conjunto, cuyos elementos son
todos aquellos en el primero de los
conjuntos iniciales que no estén en
el segundo. Se representa por el
símbolo: – o también con el signo
/. Ejemplo:
A – B
A / B

DIFERENCIA SIMETRICA DE
CONJUNTOS

△

𝐴 △ 𝐵 =

{𝑥 / 𝑥 ∈ (𝐴 ∪ 𝐵), 𝑦 𝑥 ∉ (𝐴 ∩ 𝐵)}

En teoría de conjuntos, la diferencia
simétrica de dos conjuntos es una
operación que resulta en otro
conjunto cuyos elementos son
aquellos que pertenecen a alguno
de los conjuntos iniciales, sin
pertenecer a ambos a la vez.

UNION DE CONJUNTOS

?𝑐 𝑜 ?′

𝐴 ∪ 𝐵 =

{𝑥 / 𝑥 ∉ 𝐴}

El complemento de un conjunto A
es otro conjunto A∁ que contiene
todos los elementos (dentro del
universo U) que no están en A.
El complemento de un
conjunto o conjunto complementario
es otro conjunto que contiene todos
los elementos que no están en
el conjunto original.

Es decir es todo lo que le falta al
conjunto A para ser el Conjunto

universo.

 se suele representar por (∁,’) A∁ o A’

