
Símbolo Nome Explicação

+ adição Lê-se como "mais"
Ex: 2+3 = 5, significa que se somarmos 2 e 3 o resultado é 5.

- subtração Lê-se como "menos"
Ex: 5-3 = 2, significa que se subtrairmos 3 de 5, o resultado é 2.
O sinal - também denota um número negativo. Por exemplo:

(-6) + 2 = -4. Significa que se somarmos 2 em -6, o resultado é -4.

/ divisão Lê-se como "dividido"
Ex: 6/2 = 3, significa que se dividirmos 6 por 2, o resultado é 3.

* ou x multiplicação Lê-se como "multiplicado"
Ex: 8*2 = 16, significa que se multiplicarmos 8 por 2, o resultado é
16.

= igualdade Lê-se como "igual a"
Ex: x = y, significa que x e y possuem o mesmo valor. Por exemplo:
3+5 = 7+1

N números naturais N é o conjunto dos números naturais. São os números que vão de 0
a  . Todo número natural é seguido imediatamente por outro

número natural chamado sucessor, ou seja:
N = {0,1,2,3,4,...}.

O símbolo N* é usado para indicar o conjunto de números naturais
não-nulos, ou seja:
N* = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, ...}

Z números inteiros O conjunto dos números inteiros é o conjunto dos números naturais
acrescido dos seus opostos negativos. É representado pela letra Z,
devido ao fato da palavra Zahl em alemão significar "número".

Z = {...,-3, -2, -1, 0, 1, 2, 3,...}

O símbolo Z* é usado para indicar o conjunto de números inteiros,
não-nulos:
Z* = {..., -5, -4, -3, -2, -1, 1, 2, 3, 4, 5, ...}

O símbolo Z+ é usado para indicar o conjunto de números inteiros,
não-negativos:
Z+ = {0,1,2,3,4,...}

O símbolo Z- é usado para indicar o conjunto de números inteiros,
não-positivos:

Z - = {..., -3, -2, -1, 0}

O símbolo Z*+ é usado para indicar o conjunto de números inteiros
positivos:
Z*+ = {1,2,3,4,5, ...}

O símbolo Z*- é usado para indicar o conjunto de números inteiros
negativos:
Z*- = {-1, -2, -3, -4, -5...}

Como todos os números naturais também são números inteiros,

dizemos que N é um subconjunto deZ ou que N está contido em Z:

N Z.

Símbolo Nome Explicação

Q números racionais Quando dividimos um número inteiro (a) por outro número inteiro (b)
obtemos um número racional. Todo número racional é representado
por uma parte inteirae uma parte fracionária. A letra Q deriva da
palavra inglesa quotient, que significa quociente, já que um número
racional é um quociente de dois números inteiros.

Por exemplo, se a = 6 e b = 2, obtemos o número racional 3,0. Se a =
1 e b = 2, obtemos o número racional 0,5. Ambos têm um número
finito de casas após a vírgula e são chamados de racionais de decimal
exata.

Existem casos em que o número de casas após a vírgula é infinito. Por

exemplo, a = 1 e b = 3 nos dá o número racional 0,33333... É a
chamada dízima periódica.

Podemos considerar que os números racionais englobam todos os
números inteiros e os que ficam situados nos intervalos entre os
números inteiros.
Q = {a/b | a Z e b Z*}.
Lembre-se que não existe divisão por zero!.

O símbolo Q* é usado para indicar o conjunto de números racionais
não-nulos:
Q* = {x Q | x 0}

O símbolo Q+ é usado para indicar o conjunto de números racionais
não-negativos:

Q+ = {x Q | x 0}

O símbolo Q- é usado para indicar o conjunto de números racionais
não-positivos:

Q- = {x Q | x 0}

O símbolo Q*+ é usado para indicar o conjunto de números racionais
positivos:
Q*+ = {x Q | x > 0}

O símbolo Q*- é usado para indicar o conjunto de números racionais
negativos:
Q*- = {x Q | x < 0}

I números irracionais Quando a divisão de dois números tem como resultado um número
com infinitas casas depois da vírgula, que não se repetem
periodicamente, obtemos um número chamado irracional.
O número irracional mais famoso é o pi ().

R números reais O conjunto formado por todos os números racionais e irracionais é o
conjunto dos números reais, indicado por R.
Indicamos por R* o conjunto dos números reais sem o zero, ou seja, o
símbolo R* é usado para representar o conjunto dos números reais
não-nulos:
R* = R - {0}

O símbolo R+ é usado para indicar o conjunto de números reais não-
negativos:

R+ = {x R | x 0}

O símbolo R- é usado para indicar o conjunto de números reais não-
positivos:

R- = {x R | x 0}

O símbolo R*+ é usado para indicar o conjunto de números reais
positivos:

R*+ = {x R | x > 0}

O símbolo R*- é usado para indicar o conjunto de números reais
negativos:
R*- = {x R | x < 0}

C números complexos Um número complexo representa-se por a+bi, sendo aa parte real
e b a parte imaginária.
Unidade imaginária: define-se a unidade imaginária, representada pela
letra i, como sendo a raiz quadrada de -1. Pode-se escrever então: i

= (-1).

< e > comparação É menor que, é maior que
x < y significa que x é menor que y
x > y significa que x é maior que y

 e comparação é menor ou igual a, é maior ou igual a

x y significa: x é menor ou igual a y;

x y significa: x é maior ou igual a y

Símbolo Nome Explicação

{ , } chaves o conjunto de...
Ex: {a,b,c} representa o conjunto composto por a, b ec.

{ } ou
conjunto vazio Significa que o conjunto não tem elementos, é um conjunto vazio.

Ex:
A={1,2,3}
B={4,5,6}

A B=

para todo Significa "Para todo" ou "Para qualquer que seja".

Ex: x > 0, x é positivo. Significa que para qualquer x maior que 0,
x é positivo.

 pertence Indica relação de pertinência.
Ex: 5 N. Significa que o 5 pertence aos números naturais.

não pertence Não pertence .

Ex: -1 N. Significa que o número -1 não pertence aos números

naturais.

existe Indica existência.

Ex: x Z | x > 3
Significa que existe um x pertencente ao conjunto dos números

inteiros tal que x é maior que 3.

está contido Ex: N Z, ou seja, o conjunto dos números naturais está contido no

conjunto dos números inteiros.

não está contido
Ex: R N, ou seja, o conjunto dos números reais não está contido
no conjunto dos números naturais.

contém Ex: Z N, ou seja, o conjunto dos números inteiros contém o

conjunto dos números naturais.

se...então se...então
p: José vai ao mercado
q: José vai fazer compras

p q
Se José vai ao mercado então ele vai fazer compras.

se e somente se se e somente se

Ex:
p: Maria vai para a praia
q: Maria vai tirar notas boas

p q

Maria vai para a praia se e somente se ela tirar notas boas.

A B união de conjuntos Lê-se como "A união B"
Ex:
A={5,7,10}
B={3,6,7,8}

A B = {3,5,6,7,8,10}

A B intersecção de conjuntos Lê-se como "A intersecção B"
Ex:

A={1,3,5,7,8,10}
B={2,3,6,7,8}

A B={3,7,8}

A - B diferença de conjuntos Lê-se como "diferença de A com B".
É o conjunto de todos os elementos que pertencem ao conjunto A e
não pertencem ao conjunto B.

Ex: A-B = {X | x A e x B}

Símbolo Nome Explicação

implica A: São Paulo é capital de um estado brasileiro

B: São Paulo é uma cidade brasileira

A B

Ex: sendo verdadeira a afirmação que está antes dele, então também
será verdadeira a afirmação à sua direita. Por exemplo, “São Paulo é
capital de um estado brasileiro” implica que “São Paulo é uma cidade
brasileira”.

| tal que Ex: R+ = {x R | x ³ 0} significa que R+ é o conjuntos dos números
pertencentes aos reais TAL QUE esses números sejam maiores ou
iguais a zero.

 ou (lógico) Ex:
p: José gosta de jogar futebol
q: José gosta de jogar tênis
p q
José gosta de jogar futebol ou tênis.

 e (lógico) Ex:
p: Cláudia tem um cachorro
q: Cláudia tem um gato
p q
Cláudia tem um cachorro e um gato.

~ negação (lógica) Ex:
p: Os alunos irão passear
~p: Os alunos não irão passear.

n! n fatorial A definição de n fatorial é a seguinte:
n!=n.(n-1).(n-2)...3.2.1

Ex: Para n=6, teríamos:
n! = 6*5*4*3*2*1

 número pi O número é definido como sendo a razão entre a circunferência de
um círculo e o seu diâmetro. Mas este número tem outras
personalidades. É também um número irracional e um número
transcendente.

 = 3,141592653...

 infinito O "oito deitado" representa o infinito. Este símbolo foi criado pelo
matemático Inglês John Wallis (1616-1703) para representar a
"aritmética Infinitorum".

somatório

A k-ésima soma parcial da série é Sk = a1 + a2 + ... + ak.
Ex:

an =

integral Existem várias regras de integração.
Exemplo de uma das regras:
A integral do seno é "menos" o cosseno "mais" a constante

lim limite
Ex:

Indica que 3 é o limite da função 2x+1 quando x tende a 1.

log logaritmo Ex: log28 = 3
O logaritmo de 8 na base 2 é 3, pois elevando 2 ao expoente 3
obtemos 8.
Nunca esqueça, se não tiver base no logarítmo, definimos como sendo
na base 10.

ln logaritmo neperiano logarítmo natural
logen = y
Logarítimo neperiano é o logarítmo cuja base é o numero "e".
e = 2,718281828....
Ex: log e 8 = 2,079441542...
porque e 2,079441542 = 8

