
Matematica e-Learning - Corso Zero di Matematica

Gli Insiemi

Prof. Erasmo Modica

http://www.galois.it

erasmo@galois.it

A.A. 2009/2010

1 Simboli Matematici

Poiché in queste pagine verranno utilizzati differenti simboli matematici, è
bene elencarne subito i principali.

Simbolo Significato
∈ appartiene
6∈ non appartiene
| tale che
∧ e
∨ o
¬ non
⇒ implica,allora
⇔ implica ed è implicato,se e solo se
∀ per ogni,comunque scelgo
∃ esiste
∃! esiste ed è unico
6 ∃ non esiste
N insieme dei numeri naturali
Z insieme dei numeri interi
Q insieme dei numeri razionali
R insieme dei numeri reali
C insieme dei numeri complessi

1

http://www.galois.it
mailto:erasmo@galois.it


Erasmo Modica Corso Zero di Matematica

2 Gli insiemi, i loro elementi e le rappresen-

tazioni

Quello di insieme è un concetto primitivo, cioè un concetto semplice noto
a priori e definibile solo mediante dei suoi sinonimi. In matematica sta ad
indicare una collettività di oggetti di qualunque natura. La definizione in-
tuitiva di insieme risale a Georg Cantor (1845-1918), fondatore della teoria
degli insiemi, il quale scriveva: ”un insieme è una collezione di oggetti, de-
terminati e distinti, della nostra percezione o del nostro pensiero, concepiti
come un tutto unico; tali oggetti si dicono elementi dell’insieme”. Pertanto
un insieme è individuato dai suoi elementi (principio di estensione).

Notazione : Gli insiemi vengono indicati con le lettere maiuscole del-
l’alfabeto, mentre gli elementi di un insieme con le lettere minuscole. Per
indicare che un elemento a appartiene ad un insieme A si utilizza il simbolo
di appartenenza ∈ e si scrive a ∈ A, in caso contrario si scrive a 6∈ A.

Gli insiemi possono essere rappresentati in diversi modi, le rappresenta-
zioni più usate sono:

1. la rappresentazione tabulare o estensiva;

2. la rappresentazione grafica;

3. la rappresentazione per caratteristica o intensiva.

La rappresentazione tabulare, consiste nell’elencare, se possibile, tutti gli
elementi di un insieme. Per esempio l’insieme V delle vocali è

V = {a, e, i, o, u}

La rappresentazione grafica consiste nell’indicare gli elementi di un in-
sieme con punti interni a una linea piana chiusa e non intrecciata. Tale rap-
presentazione si deve al logico inglese Venn (1834-1923) che ideò il metodo
più originale, anche se altri come Eulero (1707-1783) e Leibniz (1646-1716)
avevano utilizzato questa tecnica da cui deriva la denominazione di diagram-
mi di Eulero-Venn.

2


Erasmo Modica Corso Zero di Matematica

La rappresentazione caratteristica consiste nello specificare un certo
numero di proprietà atte a stabilire, in modo inequivocabile, quali elemen-
ti fanno parte dell’insieme considerato e quali non vi appartengono. L’in-
sieme dei numeri naturali compresi strettamente tra 1 e 5 ha la seguente
rappresentazione caratteristica:

A = {x ∈ N : 1 < x < 5}

Esempio 2.1.

1. L’insieme degli animali: A = {cane, gatto, topo, . . .}.

2. L’insieme delle materie del corso di laurea in fisica:

A = {analisi, geometria, fisica, . . .}

Definizione 2.1. Si dice insieme vuoto l’insieme che non contiene nessun
oggetto e si indica con il simbolo ∅.

Definizione 2.2. Diremo che l’insieme B è un sottoinsieme dell’insieme
A se tutti gli elementi di B sono anche elementi di A e si scrive B ⊆ A.
Diremo che B è un sottoinsieme proprio di A se B ⊆ A ed esiste almeno
un elemento di A che non sta in B, in tal caso si scrive B ⊂ A.

Definizione 2.3. Due insiemi A e B si dicono uguali se contengono gli
stessi elementi, ovvero se tutti gli elementi di A sono contenuti in B e tutti
gli elementi di B sono contenuti in A. Per indicare che due insiemi sono
uguali si utilizza la scrittura A = B.

3


Erasmo Modica Corso Zero di Matematica

Osservazione 2.1.

Per verificare che due insiemi A e B sono uguali basta dimostrare che
valgono le seguenti relazioni:

A ⊆ B ∧B ⊆ A (principio di doppia inclusione)

Osservazione 2.2.

L’insieme vuoto è contenuto propriamente in ogni insieme, cioè ∅ ⊂ A,
per tale ragione prende il nome di sottoinsieme banale di A. Lo stesso vale
per l’insieme A che risulta essere contenuto in A stesso.

Osservazione 2.3.

Anche se non viene sempre precisato, ogni insieme va considerato come
il sottoinsieme di un insieme più generale: un insieme universo.

Definizione 2.4. Dato un insieme A ⊆ B, l’insieme complementare di A ri-
spetto a B è l’insieme formato da tutti gli elementi di B che non appartengono
ad A e si indica con A, cioè:

A = {x : x ∈ B ∧ x 6∈ A}

Esempio 2.2.

• Dati l’insieme N dei numeri naturali e l’insieme P dei numeri pari, il
complementare di P rispetto ad N è l’insieme dei numeri dispari, cioè:

P = D

• Dato un insieme A, il complementare di A rispetto ad A è l’insieme
vuoto; mentre il complementare dell’insieme vuoto rispetto ad A è A
stesso:

A = ∅ e ∅ = A

3 Operazioni tra insiemi

3.1 Unione

Definizione 3.1. L’insieme unione di due insiemi A e B è l’insieme for-
mato da tutti gli elementi che appartengono ad A o a B o ad entrambi e si
indica con:

A ∪B = {x : x ∈ A ∨ x ∈ B}

4


Erasmo Modica Corso Zero di Matematica

3.1.1 Proprietà dell’unione

• A ∪ A = A

• A ∪ ∅ = A

• A ∪B = B ∪ A (proprietà commutativa dell’unione)

Esercizio 1. Dimostrare, mediante il principio di doppia inclusione, che vale
la proprietà commutativa dell’unione.

I inclusione: A ∪B ⊆ B ∪ A

∀x ∈ A ∪B ⇒ x ∈ A ∨ x ∈ B ⇒ x ∈ B ∨ x ∈ A⇒ x ∈ B ∪ A

II inclusione: B ∪ A ⊆ A ∪B

∀x ∈ B ∪ A⇒ x ∈ B ∨ x ∈ A⇒ x ∈ A ∨ x ∈ B ⇒ x ∈ A ∪B

3.2 Intersezione

Definizione 3.2. L’insieme intersezione di due insiemi A e B è l’insieme
formato da tutti gli elementi che appartengono sia ad A che a B e si indica
con:

A ∩B = {x : x ∈ A ∧ x ∈ B}

5


Erasmo Modica Corso Zero di Matematica

L’intersezione di due insiemi, da un punto di vista logico, è formato dagli
elementi che verificano sia la proprietà di un insieme che quella dell’altro, di
conseguenza è definita dalla congiunzione.

3.2.1 Proprietà dell’intersezione

• A ∩ A = A

• A ∩ ∅ = A

• A ∩B = B ∩ A (proprietà commutativa dell’intersezione)

Esercizio 2. Dimostrare, mediante il principio di doppia inclusione, che vale
la proprietà commutativa dell’intersezione.

I inclusione: A ∩B ⊆ B ∩ A

∀x ∈ A ∩B ⇒ x ∈ A ∧ x ∈ B ⇒ x ∈ B ∧ x ∈ A⇒ x ∈ B ∩ A

II inclusione: B ∪ A ⊆ A ∩B

∀x ∈ B ∩ A⇒ x ∈ B ∧ x ∈ A⇒ x ∈ A ∧ x ∈ B ⇒ x ∈ A ∩B

3.3 Differenza

Definizione 3.3. L’insieme differenza di due insiemi A e B è l’insieme
formato da tutti gli elementi di A che non appartengono a B e si indica con:

A \B = {x : x ∈ A ∧ x 6∈ B}

Esempio 3.1. Dati gli insiemi A = {1, 2, 3, 6, 9, 18} e B = {1, 2, 4, 5, 10, 20},
l’insieme A \B = {3, 6, 9, 18}.

6


Erasmo Modica Corso Zero di Matematica

3.4 Prodotto cartesiano

Definizione 3.4. Dati due insiemi A e B (distinti o coincidenti) nell’ordine
scritto, e fissati due elementi x ∈ A e y ∈ B, si definisce coppia ordinata
(x, y) una coppia avente come primo elemento un elemento di A e come
secondo elemento un elemento di B.

Definizione 3.5. Si definisce prodotto cartesiano degli insiemi A e B, e
si denota con A× B, l’insieme costituito da tutte le coppie ordinate (x, y) e
si scrive:

A×B = {(x, y) : x ∈ A ∧ x ∈ B}

Se A = B il prodotto cartesiano A × A si può anche indicare con A2.
Questa definizione si può estendere a un numero finito qualsiasi di insiemi.

Esempio 3.2. Siano date due rette ortogonali in un piano tali che A = R
sia l’insieme dei punti della prima retta e B = R sia l’insieme dei punti della
seconda. Allora l’insieme A×B = R2 è rappresentato dall’insieme dei punti
(x, y), con x, y ∈ R, del piano considerato.

3.5 Insieme delle parti

Definizione 3.6. Si definisce insieme della parti dell’insieme A l’insieme
costituito da tutti i sottoinsiemi, banali e non banali, dell’insieme A:

P(A) = {B : B ⊆ A}

È bene ribadire che gli elementi dell’insieme delle parti di A sono tutti
sottoinsiemi di A, compresi quelli banali.

Esempio 3.3. Sia A = {a, b, c}, l’insieme delle parti di A è dato dall’insie-
me:

P(A) = {∅, {a}, {b}, {c}, {a, b}, {a, c}, {b, c}, {a, b, c}

7


Erasmo Modica Corso Zero di Matematica

Osservazione 3.1.

Si dimostra che se l’insieme A è costituito da n elementi, allora il suo
insieme delle parti è costituito da 2n elementi.

8


	Simboli Matematici
	Gli insiemi, i loro elementi e le rappresentazioni
	Operazioni tra insiemi
	Unione
	Proprietà dell'unione

	Intersezione
	Proprietà dell'intersezione

	Differenza
	Prodotto cartesiano
	Insieme delle parti


