SÍMBOLOS MATEMÁTICOS

Genéricos

	Símbolo
	Nombre
	se lee como
	Categoría

	=
	igualdad
	igual a
	todos

	
	x = y significa: x y y son nombres diferentes que hacen referencia a un mismo objeto o ente.

	
	1 + 2 = 6 − 3

	≔
≡
:⇔
	definición
	se define como
	todos

	
	x := y o x ≡ y significa: x se define como otro nombre para y (notar, sin embargo, que ≡ puede también significar otras cosas, como congruencia)
P :⇔ Q significa: P se define como lógicamente equivalente a Q

	
	cosh x := (1/2)(exp x + exp (−x)); A XOR B :⇔ (A [image: image1.png]

 B) [image: image2.png]

¬(A [image: image3.png]

 B)

Aritmética

	Símbolo
	Nombre
	se lee como
	Categoría

	+
	adición
	más
	aritmética

	
	4 + 6 = 10 significa que si a cuatro se le agrega 6, la suma, o resultado, es 10.

	
	43 + 65 = 108; 2 + 7 = 9

	−
	substracción
	menos
	aritmética

	
	9 − 4 = 5 significa que si 4 es restado de 9, el resultado será 5. El símbolo 'menos' también se utiliza para denotar que un número es negativo. Por ejemplo, 5 + (−3) = 2 significa que si 'cinco' y 'menos tres' son sumados, el resultado es 'dos'.

	
	87 − 36 = 51

	×
·
*
	multiplicación
	por
	aritmética

	
	7 x 6 = 42 significa que si se cuenta siete veces seis, el resultado será 42.

	
	4 x 6 = 24 ó 4 * 6 = 24 ó 4 · 6 = 24

	÷
/
:
	división
	entre
	aritmética

	
	[image: image4.png]

significa que si se hace seis pedazos uniformes de cuarenta y dos, cada pedazo será de tamaño siete.

	
	24 / 6 = 4

	∑
	sumatoria
	suma sobre ... desde ... hasta ... de
	aritmética

	
	∑k=1n ak significa: a1 + a2 + ... + an

	
	∑k=14 k² = 1² + 2² + 3² + 4² = 1 + 4 + 9 + 16 = 30

	∏
	producto
	producto sobre... desde ... hasta ... de
	aritmética

	
	∏k=1n ak significa: a1a2···an

	
	∏k=14 (k + 2) = (1 + 2)(2 + 2)(3 + 2)(4 + 2) = 3 × 4 × 5 × 6 = 360

Lógica proposicional

	Símbolo
	Nombre
	se lee como
	Categoría

	⇒
→
	implicación material o en un solo sentido
	implica; si .. entonces; por lo tanto
	lógica proposicional

	
	A ⇒ B significa: si A es verdadero entonces B es verdadero también; si B es verdadero entonces nada se dice sobre A.
→ puede significar lo mismo que ⇒, o puede ser usado para denotar funciones, como se indica más abajo.

	
	x = 2 ⇒ x² = 4 es verdadera, pero 4 = x² ⇒ x = 2 es, en general, falso (ya que x podría ser −2)

/ tal que ejemplo x/y se lee x tal que y

	⇔
↔
	doble implicación
	si y sólo si; sii[1]
	lógica proposicional

	
	A ⇔ B significa: A es verdadera si B es verdadera y A es falsa si B es falsa.

	
	x + 5 = y + 2 ⇔ x + 3 = y

	∧
	conjunción lógica o intersección en una reja
	y
	lógica proposicional, teoría de rejas

	
	la proposición A ∧ B es verdadera si A y B son ambas verdaderas; de otra manera es falsa.todo es verdadero de los valores

	
	n < 4 ∧ n > 2 ⇔ n = 3 cuando n es un número natural

	∨
	disyunción lógica o unión en una reja
	o
	lógica proposicional, teoría de rejas

	
	la proposición A ∨ B es verdadera si A o B (o ambas) son verdaderas; si ambas son falsas, la proposición es falsa.

	
	n ≥ 4 ∨ n ≤ 2 ⇔ n ≠ 3 cuando n es un número natural

	¬
/
	negación lógica
	no
	lógica proposicional

	
	la proposición ¬A es verdadera si y sólo si A es falsa.
una barra colocada sobre otro operador es equivalente a un ¬ colocado a la izquierda.

	
	¬(A ∧ B) ⇔ (¬A) ∨ (¬B); x ∉ S ⇔ ¬(x ∈ S)

Lógica de predicados

	Símbolo
	Nombre
	se lee como
	Categoría

	∀
	cuantificación universal
	para todos; para cualquier; para cada
	lógica de predicados

	
	∀ x : P(x) significa: P(x) es verdadera para cualquier x

	
	∀ n ∈ N: n² ≥ n

	∃
	cuantificación existencial
	existe por lo menos un/os
	lógica de predicados

	
	∃ x : P(x) significa: existe por lo menos un x tal que P(x) es verdadera.

	
	∃ n ∈ N: n + 5 = 2n

	∃!
	cuantificación existencial con marca de unicidad
	existe un/os único/s
	lógica de predicados

	
	∃! x : P(x) significa: existe un único x tal que P(x) es verdadera.

	
	∃! n ∈ N: n + 1 = 2

	:
	reluz
	tal que
	lógica de predicados

	
	∃ x : P(x) significa: existe por lo menos un x tal que P(x) es verdadera.

	
	∃ n ∈ N: n + 5 = 2n

Teoría de conjuntos

	Símbolo
	Nombre
	se lee como
	Categoría

	{ , }
	delimitadores de conjunto
	el conjunto de ...
	teoría de conjuntos

	
	{a,b,c} significa: el conjunto consistente de a, b, y c

	
	N = {0,1,2,...}

	{ : }
{ | }
	notación constructora de conjuntos
	el conjunto de los elementos ... tales que ...
	teoría de conjuntos

	
	{x : P(x)} significa: el conjunto de todos los x para los cuales P(x) es verdadera. {x | P(x)} es lo mismo que {x : P(x)}.

	
	{n ∈ N : n² < 20} = {0,1,2,3,4}

	∅
{}
	conjunto vacío
	conjunto vacío
	teoría de conjuntos

	
	{} significa: el conjunto que no tiene elementos; ∅ es la misma cosa.

	
	{n ∈ N : 1 < n² < 4} = {}

	∈
∉
	pertenencia de conjuntos
	en; está en; es elemento de; es miembro de; pertenece a
	teoría de conjuntos

	
	a ∈ S significa: a es elemento del conjunto S; a ∉ S significa: a no es elemento del conjunto S

	
	(1/2)−1 ∈ N; 2−1 ∉ N

	⊆
⊂
	subconjunto
	es subconjunto de
	teoría de conjuntos

	
	A ⊆ B significa: cada elemento de A es también elemento de B
A ⊂ B significa: A ⊆ B pero A ≠ B

	
	A ∩ B ⊆ A; Q ⊂ R

	∪
	unión conjunto-teorética
	la unión de ... y ...; unión
	teoría de conjuntos

	
	A ∪ B significa: el conjunto que contiene todos los elementos de A y también todos aquellos de B, pero ningún otro.

	
	A ⊆ B ⇔ A ∪ B = B

	∩
	intersección conjunto-teorética
	la intersección de ... y ...; intersección
	teoría de conjuntos

	
	A ∩ B significa: el conjunto que contiene todos aquellos elementos que A y B tienen en común.

	
	{x ∈ R : x² = 1} ∩ N = {1}

	\
	complemento conjunto-teorético
	menos; sin
	teoría de conjuntos

	
	A \ B significa: el conjunto que contiene todos aquellos elementos de A que no se encuentran en B

	
	{1,2,3,4} \ {3,4,5,6} = {1,2}

Funciones

	Símbolo
	Nombre
	se lee como
	Categoría

	()
[]
{ }
	aplicación de función; agrupamiento
	de
	funciones

	
	para aplicación de función: f(x) significa: el valor de la función f sobre el elemento x
para agrupamiento: realizar primero las operaciones dentro del paréntesis.

	
	Si f(x) := x², entonces f(3) = 3² = 9; (8/4)/2 = 2/2 = 1, pero 8/(4/2) = 8/2 = 4

	f:X→Y
	mapeo funcional
	de ... a
	funciones

	
	f: X → Y significa: la función f mapea el conjunto X al conjunto Y

	
	Considérese la función f: Z → N definida por f(x) = x²

Números

	Símbolo
	Nombre
	se lee como
	Categoría

	N
	números naturales
	N
	números

	
	N significa: {0,1,2,3,...}, pero véase el artículo números naturales para una convención diferente.

	
	{|a| : a ∈ Z} = N

	Z
	números enteros
	Z
	números

	
	Z significa: {...,−3,−2,−1,0,1,2,3,4,...}

	
	{a : |a| ∈ N} = Z

	Q
	números racionales
	Q
	números

	
	Q significa: {p/q : p, q ∈ Z, q ≠ 0}

	
	3.14 ∈ Q; π ∉ Q

	R
	números reales
	R
	números

	
	R significa: {limn→∞ an : ∀ n ∈ N: an ∈ Q, el límite existe}

	
	π ∈ R; √(−1) ∉ R

	C
	números complejos
	C
	números

	
	C significa: {a + bi : a, b ∈ R}

	
	i = √(−1) ∈ C

	√
	raíz cuadrada
	la raíz cuadrada de; la principal raíz cuadrada de
	números reales

	
	√x significa: el número positivo cuyo cuadrado es x

	
	√(x²) = |x|

	∞
	infinito
	infinito
	números

	
	∞ es un elemento de la línea extendida de números reales mayor que todos los números reales; ocurre frecuentemente en límites

	
	limx→0 1/|x| = ∞

	| |
	valor absoluto
	valor absoluto de
	números

	
	|x| significa: la distancia en la línea real (o en el plano complejo) entre x y zero

	
	|a + bi | = √(a² + b²)

Órdenes parciales

	Símbolo
	Nombre
	se lee como
	Categoría

	≤
≥
	comparación
	es menor o igual a, es mayor o igual a
	órdenes parciales

	
	x ≤ y significa: x es menor o igual a y; x ≥ y significa: x es mayor o igual a y

	
	x ≥ 1 ⇒ x² ≥ x

Geometría euclídea

	Símbolo
	Nombre
	se lee como
	Categoría

	π
	pi
	pi
	Geometría euclideana

	
	π significa: la razón de la circunferencia a su diámetro.

	
	A = πr² es el área de un círculo con radio r

Combinatoria

	Símbolo
	Nombre
	se lee como
	Categoría

	!
	factorial
	factorial
	combinatoria

	
	n! es el producto 1×2×...×n

	
	4! = 24

Análisis funcional

	Símbolo
	Nombre
	se lee como
	Categoría

	
	
	
	norma
	norma de; longitud de
	análisis funcional

	
	
	x
	es la norma del elemento x de un espacio vectorial normado

	
	
	x+y
	≤
	x
	+
	y
	

Cálculo

	Símbolo
	Nombre
	se lee como
	Categoría

	∫
	integración
	integral desde ... hasta ... de ... con respecto a ...
	cálculo

	
	∫ab f(x) dx significa: el área, con signo, entre el eje-x y la gráfica de la función f entre x = a y x = b

	
	∫0b x² dx = b³/3; ∫x² dx = x³/3

	f '
	derivación
	derivada de f; f prima
	cálculo

	
	f '(x) es la derivada de la función f en el punto x, esto es, la pendiente de la tangente en ese lugar.

	
	Si f(x) = x², entonces f '(x) = 2x y f ' '(x) = 2

	∇
	gradiente
	del, nabla, gradiente de
	cálculo

	
	∇f (x1, …, xn) es el vector de derivadas parciales (df / dx1, …, df / dxn)

	
	Si f (x, y, z) = 3xy + z² entonces ∇f = (3y, 3x, 2z)

	∂
	derivación parcial
	derivada parcial de
	cálculo

	
	Con f (x1, …, xn), ∂f/∂xi es la derivada de f con respecto a xi, con todas las otras variables mantenidas constantes.

	
	Si f(x, y) = x²y, entonces ∂f/∂x = 2xy

Ortogonalidad

	Símbolo
	Nombre
	se lee como
	Categoría

	⊥
	perpendicular
	es perpendicular a
	ortogonalidad

	
	x ⊥ y significa: x es perpendicular a y; o, más generalmente, x es ortogonal a y.

Álgebra matricial

	Símbolo
	Nombre
	se lee como
	Categoría

	⊥
	perpendicular
	traspuesta
	matrices y vectores

	
	(a,b) con ⊥ al lado o a modo de potencia significa que el vector se debe colocar no de izquierda a derecha, sino de arriba a abajo. En numerosos trabajos de investigación se utiliza esta sintaxis al no poder representar en un documento vectores verticales.

Teoría de rejas

	Símbolo
	Nombre
	se lee como
	Categoría

	⊥
	fondo
	el elemento fondo
	teoría de rejas

	
	x = ⊥ significa: x es el elemento más pequeño.

Uso de los símbolos matemáticos

Así como en el alfabeto tenemos letras y estas sirven para escribir en nuestro lenguaje dentro de las matemáticas también existe un "alfabeto" especial que sirve para describir todo tipo de expresiones matemáticas. Este "alfabeto" es el que se conoce como símbolos matemáticos en otras palabras un símbolo matemático es cualquier carácter o expresión que tenga un significado concreto y se asocie a un concepto matemático

La matemática se apoya en un lenguaje simbólico formal que sigue una serie de convenciones propias. Los símbolos representan un concepto, una operación, una entidad matemática según ciertas reglas. Estos símbolos no deben considerarse abreviaturas, sino entidades con valor propio y autónomo.

Algunos principios básicos son:

· Los símbolos de una letra se representan en letra cursiva: a,b,i,k,x,y, etc
Documento preparado por: Lic. Luis E. Restrepo G.

Fuente: http://es.wikipedia.org/wiki/Anexo:S%C3%ADmbolos_matem%C3%A1ticos
 http://es.answers.yahoo.com/question/index?qid=20090605091723AAemzNs
