
1

1. Elementi di teoria degli

insiemi

A. A. 2014-2015 L.Doretti

ISTITUZIONI DI MATEMATICHE E FONDAMENTI DI

BIOSTATISTICA

2

Secondo il matematico tedesco Cantor (1845-1918),
il vocabolo insieme va usato in riferimento a:

 “una collezione di oggetti, determinati e
distinti, della nostra percezione o del nostro
pensiero, concepiti come un tutto unico; tali
oggetti si dicono elementi dell'insieme”

I concetti di insieme e quello di appartenenza si
accettano come concetti primitivi (rimangono cioè
indefiniti e servono come punto di partenza per le
definizioni successive)

3

Simboli (per insiemi, per elementi e per appartenenza
o non appartenenza)

 x A: x appartiene o è elemento dell’insieme A

 yB: y non appartiene o non è elemento
dell’insieme B

Modi di denotare un insieme

 - in modo esplicito: per elencazione, indicando
uno ad uno i suoi elementi

 A =a, b, c, d

 - in modo implicito, facendo riferimento ad una
proprietà P che ne caratterizza gli elementi

 B =x/ x soddisfa la proprietà P

 In questo secondo caso si dice che l’insieme è
denotato per comprensione

Insiemi uguali

Due insiemi A, B sono uguali, in simboli A = B se e
solo se hanno gli stessi elementi, ovvero:

 A = B se, per ogni x, xA se e solo se xB

Diagramma di Venn

Un modo per rappresentare insiemi consiste
nell’uso dei diagrammi di Venn.

Ad ogni insieme viene fatta corrispondere una parte
di piano delimitata da una linea chiusa e si intende
che gli elementi dell’insieme siano in questa parte
di piano

A

Cardinalità di un insieme

Dato un insieme finito A, si definisce cardinalità
di A, e si indica con A, il numero degli elementi
di A

Nota: nella Teoria degli insiemi si estende il
concetto di cardinalità anche agli insiemi infiniti e
si distingue, nell’ambito dell’infinito, tra diversi
livelli di grandezza

Insieme vuoto

L’insieme vuoto, indicato con il simbolo , è
l’insieme privo di elementi (ha cardinalità 0)

6

1. Dire quali delle seguenti espressioni denotano
insiemi:

 - gli studenti meno bravi
 - le persone più alte
 - i numeri primi
 - le lettere dell’alfabeto italiano
 - le automobili più veloci
 - gli studenti laureati a Siena nell’anno 2013

2. Denotare attraverso una proprietà i seguenti
insiemi:

 A={1,2,3,4,5} B={-2,-1, 0, 1, 2, 3}
 C={-5, 5} D={1,2,3,6,9,18}

Esercizi

7

3. Indicare quali fra i seguenti insiemi sono uguali:

 A={0,1,2}; B={a,b,c}; C={x|x N, x<3};

 D={c,b,a}; E={x|x vocale di gatto}; F={a,o,c}; G
={a,o}

4. Siano A e B i due seguenti insiemi A={1,2,x},
B={2,3,y}. Come devono essere definiti x e y
affinché i due insiemi siano uguali?

5. Quali tra i seguenti insiemi sono vuoti?
 A ={x / xN e x2 - 1<0}.

 B ={x / xN, x è pari e 0<x<2 }
 C ={x / xR e x2+1 = 0}
 D ={x / xN e x<0}
 E ={x / xZ e x2  0}
 F ={x /x è dispari ed è multiplo di 4}

8

Inclusione fra insiemi

Dati due insiemi A e B, si dice che A è
sottoinsieme di B, o che A è incluso in B, e si
scrive A  B, se ogni elemento di A è anche
elemento di B, ovvero:

 A  B se, per ogni x, se x A allora x B

• La relazione di inclusione è soddisfatta nel caso in
cui A = B

• Viceversa:per avere l’uguaglianza tra due insiemi,
essi devono includersi vicendevolmente, ovvero:

 A = B se e solo se A  B e B  A

• Per ogni insieme A, si ha:

   A e A  A

• Due insiemi A e B sono inconfrontabili rispetto
all’inclusione se nessuno dei due insiemi è
sottoinsieme dell’altro (cioè non vale A  B e
non vale B  A)

• Se si vuole indicare il fatto che A  B e AB
allora si scrive A  B e si dice che A è incluso
strettamente in B o che A è sottoinsieme
proprio di B

• Rappresentazione grafica dell’inclusione tra
insiemi (A  B)

Attenzione: non confondere il simbolo di
inclusione (, ) con quello di appartenenza ()!

A

B

OPERAZIONI INSIEMISTICHE

Unione

Dati due insiemi A e B , si definisce l’insieme unione di A e
B, e si indica con A  B nel seguente modo:

 A  B = {x / xA o x  B}

(la congiunzione o è intesa in senso inclusivo, ovvero
ha il significato del “vel” latino)

Intersezione

Dati due insiemi A e B , si definisce intersezione di A
e B, e si indica con A  B il seguente insieme:

 A  B = {x / xA e xB }

• Se A  B = , allora A e B si dicono disgiunti

(o separati)

Nota: se accade che A e B non sono disgiunti e sono
inconfrontabili allora si dice che sono in posizione
generica

• Vale la seguente proprietà (cardinalità dell’insieme
unione):

 A  B= A + B- A  B

A

A

Differenza

Dati due insiemi A e B , si definisce differenza di A e B,
e si indica con A−B il seguente insieme:

 A – B = {x / x  A e xB}

Insieme complementare

Dato un insieme A, si definisce complementare di
A, e si indica con AC, il seguente insieme

 AC = {x / xA}

Nota: l’operazione di complementazione è relativa
ad un certo insieme che costituisce l’universo del
discorso che quasi sempre è sottointeso e che
varia a seconda del contesto.

Se si indica con U tale insieme universo, si ha
che

 AC = {x /x U e xA} = U−A

L’operazione di complementazione è quindi un
caso particolare dell’operazione di differenza

6. Individuare quali dei seguenti insiemi sono

sottoinsiemi dell’insieme

 A ={x / xN, x è multiplo di 3 e divisibile per 5}:

B = {3, 5} C = {15} D = {15, 45, 65}

E = {30, 90} F = {x/ xZ e x-75 = 0}

G = {x / xZ e x2 – 900 = 0}

H = {x / xN e x2 – 225 = 0}

Esercizi

7. Considerati gli insiemi A = {x / xZ e -3  x 10}

e B ={x / xN e x è divisore di 10}, determinare:

 i) AB, AB, A-B, B-A

 ii) AC, rispetto all’insieme universo Z

 iii) BC, rispetto all’insieme universo N

PROPRIETÀ delle OPERAZIONI INSIEMISTICHE

A(BC) = (AB)C associatività unione
A(BC) = (AB)C associatività intersezione

AB = BA commutatività unione
AB = BA commutatività intersezione

A(BC) = (AB)(AC)) distributività unione
 rispetto ad intersezione
A(BC) = (AB)(AC) distributività intersezione
 rispetto ad unione
AA = A idempotenza unione
AA = A idempotenza intersezione

(Ac  Bc)=(AB)c prima legge di De Morgan
(Ac  Bc)=(AB)c seconda legge di De Morgan

(Ac)c = A
A  Ac=
A  Ac= U

Gli insiemi come strumenti per
rappresentare e modellizzare

situazioni problematiche

Esercizio 8

In un istituto superiore ogni docente di discipline
scientifiche insegna due materie. Matematica è
insegnata da 15 docenti, fisica da 12, chimica da 10.
Inoltre si sa che 4 docenti insegnano sia matematica che
fisica, 3 matematica e chimica, 2 fisica e chimica.

Quanti sono in totale i docenti di matematica,
chimica e fisica dell’istituto?

Risposta: 28

19

Esercizio 9

 In un campione di 6000 donne vietnamite, 2535
avevano nel sangue l’antigene A (e quindi gruppo
sanguigno A oppure AB), 2244 avevano nel
sangue l’antigene B (e quindi gruppo sanguigno B
oppure AB), e 1812 non avevano alcun antigene
(gruppo sanguigno 0).

 Quante donne del campione avevano gruppo
sanguigno AB?

Risposta: 591

 In fede
 Il tesoriere dell’ARMT

 (Lucia Doretti)

20

Esercizio 10

 In un campione di 300 studenti universitari è
emerso che:

 - tutti conoscono almeno una lingua straniera fra
inglese, francese e tedesco

 - 225 conoscono l’inglese, 80 il francese e 33 sia
l’inglese che il francese

 - 40 studenti conoscono il tedesco e nessuno di
questi conosce il francese.

 Quanti studenti del campione conoscono sia
l’inglese che il tedesco?

 Risposta: 12

 In fede
 Il tesoriere dell’ARMT

 (Lucia Doretti)

