

1. Dado el conjunto $A = \{1, 2, 3\}$, determinar cuáles de las siguientes afirmaciones son verdaderas:

- (a) $1 \in A$ (b) $\{1\} \subseteq A$ (c) $\{2, 1\} \subseteq A$ (d) $\{1, 3\} \in A$ (e) $\{2\} \in A$.

2. Dado el conjunto $A = \{1, 2, \{3\}, \{1, 2\}\}$, determinar cuáles de las siguientes afirmaciones son verdaderas:

- (a) $3 \in A$ (d) $\{\{3\}\} \subseteq A$ (g) $\{\{1, 2\}\} \subseteq A$ (j) $\emptyset \subseteq A$
 (b) $\{3\} \subseteq A$ (e) $\{1, 2\} \in A$ (h) $\{\{1, 2\}, 3\} \subseteq A$ (k) $A \in A$
 (c) $\{3\} \in A$ (f) $\{1, 2\} \subseteq A$ (i) $\emptyset \in A$ (l) $A \subseteq A$.

3. Determinar si $A \subseteq B$ en cada uno de los siguientes casos:

- (a) $A = \{1, 2, 3\}$, $B = \{5, 4, 3, 2, 1\}$
 (b) $A = \{1, 2, 3\}$, $B = \{1, 2, \{3\}, -3\}$
 (c) $A = \{x \in \mathbb{R} : 2 < x < 3\}$, $B = \{x \in \mathbb{R} : x^2 < 3\}$
 (d) $A = \{\emptyset\}$, $B = \emptyset$.

4. Dados $A = \{1, 3, 5, 7, 8, 11\}$ y $B = \{-1, 3, -5, 7, -8, 11\}$, hallar $A \cap B$, $A \cup B$, $B - A$ y $A \Delta B$.

5. Dados los subconjuntos $A = \{1, -2, 7, 3\}$, $B = \{1, \{3\}, 10\}$ y $C = \{-2, \{1, 2, 3\}, 3\}$ del conjunto referencial $V = \{1, \{3\}, -2, 7, 10, \{1, 2, 3\}, 3\}$, hallar

- (a) $A \cap (B \Delta C)$ (b) $(A \cap B) \Delta (A \cap C)$ (c) $A^c \cap B^c \cap C^c$.

6. Dados subconjuntos A , B y C de un conjunto referencial V , describir $(A \cup B \cup C)^c$ en términos de intersecciones y complementos, y $(A \cap B \cap C)^c$ en términos de uniones y complementos.

7. Sean A , B y C conjuntos. Representar los siguientes conjuntos con un diagrama de Venn:

- (a) $(A \cup B^c) \cap C$ (b) $A \Delta (B \cup C)$ (c) $A \cup (B \Delta C)$.

8. Encontrar fórmulas que describan las partes rayadas de los siguientes diagramas de Venn, utilizando únicamente intersecciones, uniones y complementos.

9. Hallar el conjunto $\mathcal{P}(A)$ de partes de A en los siguientes casos:

- (a) $A = \{1\}$ (c) $A = \{1, \{1, 2\}\}$ (e) $A = \{1, a, \{-1\}\}$
 (b) $A = \{a, b\}$ (d) $A = \{a, b, c\}$ (f) $A = \emptyset$.

10. Sean A y B conjuntos. Probar que $\mathcal{P}(A) \subseteq \mathcal{P}(B) \Leftrightarrow A \subseteq B$.

11. Sean p, q proposiciones Verdaderas o Falsas. Comparar las tablas de verdad de

$$p \Rightarrow q, \quad \neg q \Rightarrow \neg p, \quad \neg p \vee q, \quad \neg(p \wedge \neg q)$$

12. Supongamos que las siguientes dos afirmaciones son verdaderas:

- No todos los estudiantes de matemática de la facultad son argentinos.
- Todos los que toman mate que no son argentinos, no son estudiantes de matemática de la facultad.

Decidir si esto implica:

- No todos los estudiantes de matemática de la facultad toman mate.

13. i) Decidir si son verdaderas o falsas las siguientes proposiciones:

- | | |
|--|---|
| (a) $\forall n \in \mathbb{N}, n \geq 5$ | (d) $\exists n \in \mathbb{N} n \geq 5 \wedge n \leq 8$ |
| (b) $\exists n \in \mathbb{N} n \geq 5$ | (e) $\forall n \in \mathbb{N}, \exists m \in \mathbb{N} m > n$ |
| (c) $\forall n \in \mathbb{N}, n \geq 5 \vee n \leq 8$ | (f) $\exists n \in \mathbb{N} \forall m \in \mathbb{N}, m > n.$ |

ii) Negar las proposiciones anteriores, y en cada caso verificar que la proposición negada tiene el valor de verdad opuesto al de la original.

iii) En cada uno de los casos siguientes, decidir si las dos proposiciones tienen el mismo valor de verdad. Dar un contraejemplo cuando no sea el caso.

- | | |
|---|--|
| (a) $\exists x \exists y p(x, y)$ y $\exists y \exists x p(x, y)$ | (c) $\exists x \forall y, p(x, y)$ y $\forall y \exists x p(x, y)$ |
| (b) $\forall x \forall y, p(x, y)$ y $\forall y \forall x, p(x, y)$ | (d) $\forall x, p(x)$ y $\neg(\exists x \neg p(x)).$ |

14. Sean A, B y C subconjuntos de un conjunto referencial V . Probar que:

- | | |
|--|--|
| (a) $A - (A \Delta B) = A \cap B$ | (f) $A \subseteq B \Rightarrow B^c \subseteq A^c$ |
| (b) $A \subseteq B \Rightarrow A \Delta B = B \cap A^c$ | (g) $C \subseteq A \Rightarrow$
$(A \cup B) \cap C^c = (B - C) \cup (A \Delta C)$ |
| (c) $A \cap (B \Delta C) = (A \cap B) \Delta (A \cap C)$ | (h) $A \cap C = \emptyset \Rightarrow A \cap (B \Delta C) = A \cap B.$ |
| (d) $A - (B - C) = (A - B) \cup (A \cap C)$ | |
| (e) $(A \cap C) - B = (A - B) \cap C$ | |

15. Cualesquiera sean los subconjuntos A, B y C de un conjunto referencial V , determinar cuáles de las siguientes afirmaciones son verdaderas y cuáles no. Para las que sean verdaderas, dar una demostración, para las otras dar un contraejemplo.

- | | |
|--|--|
| (a) $A \Delta B = \emptyset \Leftrightarrow A = B$ | (c) $A \Delta B \subseteq (A \Delta C) \cup (B \Delta C)$ |
| (b) $(A \Delta B) - C = (A - C) \Delta (B - C)$ | (d) $C \subseteq A \Rightarrow B \cap C \subseteq (A \Delta B)^c.$ |

16. Sean $A = \{1, 2, 3\}$, $B = \{1, 3, 5, 7\}$. Hallar $A \times A$, $A \times B$, $(A \cap B) \times (A \cup B)$.

17. Sean A, B y C conjuntos. Probar que:

- (a) $(A \cup B) \times C = (A \times C) \cup (B \times C)$ (c) $(A - B) \times C = (A \times C) - (B \times C)$
 (b) $(A \cap B) \times C = (A \times C) \cap (B \times C)$ (d) $(A \Delta B) \times C = (A \times C) \Delta (B \times C)$.

18. Sean $A = \{1, 2, 3\}$ y $B = \{1, 3, 5, 7\}$. Verificar si las siguientes son relaciones de A en B y en caso afirmativo graficarlas por medio de un diagrama con flechas de A en B , y por medio de puntos en el producto cartesiano $A \times B$.

- (a) $\mathcal{R} = \{(1, 1), (1, 3), (1, 7), (3, 1), (3, 5)\}$
 (b) $\mathcal{R} = \{(1, 1), (1, 3), (2, 7), (3, 2), (3, 5)\}$
 (c) $\mathcal{R} = \{(1, 1), (1, 3), (2, 7), (3, 3), (3, 5)\}$
 (d) $\mathcal{R} = \{(1, 1), (1, 3), (1, 7), (3, 1), (3, 3), (3, 7)\}$
 (e) $\mathcal{R} = \{(1, 1), (2, 7), (3, 7)\}$
 (f) $\mathcal{R} = \{(1, 3), (2, 1), (3, 7)\}$
 (g) $\mathcal{R} = \emptyset$
 (h) $\mathcal{R} = A \times B$

19. Sean $A = \{1, 2, 3\}$ y $B = \{1, 3, 5, 7\}$. Describir por extensión cada una de las relaciones siguientes de A en B :

- (a) $(a, b) \in \mathcal{R} \Leftrightarrow a \leq b$
 (b) $(a, b) \in \mathcal{R} \Leftrightarrow a > b$
 (c) $(a, b) \in \mathcal{R} \Leftrightarrow a \cdot b$ es par
 (d) $(a, b) \in \mathcal{R} \Leftrightarrow a + b > 6$

20. Sea $A = \{a, b, c, d, e, f, g, h\}$. Para cada una de las siguientes relaciones representadas gráficamente determinar si es reflexiva, simétrica, antisimétrica o transitiva.

21. Sea $A = \{1, 2, 3, 4, 5, 6\}$. Graficar la relación

$$\mathcal{R} = \{(1, 1), (1, 3), (3, 1), (3, 3), (6, 4), (4, 6), (4, 4), (6, 6)\}$$

como está hecho en el ejercicio anterior.

22. Sea $A = \{a, b, c, d, e, f\}$ y sea \mathcal{R} la relación en A representada por el gráfico

Hallar la mínima cantidad de pares que se deben agregar a \mathcal{R} de manera que la nueva relación obtenida sea

- | | | |
|----------------|----------------------------|----------------------|
| (a) reflexiva | (d) reflexiva y simétrica | (g) de equivalencia. |
| (b) simétrica | (e) simétrica y transitiva | |
| (c) transitiva | (f) reflexiva y transitiva | |

23. En cada uno de los siguientes casos determinar si la relación \mathcal{R} en A es reflexiva, simétrica, antisimétrica, transitiva, de equivalencia o de orden.

- (a) $A = \{1, 2, 3, 4, 5\}$, $\mathcal{R} = \{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5)\}$
 (b) $A = \{1, 2, 3, 4, 5, 6\}$, $\mathcal{R} = \{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5)\}$
 (c) $A = \{1, 2, 3, 4, 5\}$, $\mathcal{R} = \{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5), (1, 2), (1, 3), (2, 5), (1, 5)\}$
 (d) $A = \mathbb{N}$, $\mathcal{R} = \{(a, b) \in \mathbb{N} \times \mathbb{N} : a + b \text{ es par}\}$
 (e) $A = \mathbb{N}$, \mathcal{R} definida por $a \mathcal{R} b \Leftrightarrow b$ es múltiplo de a
 (f) $A = \mathcal{P}(\mathbb{R})$, \mathcal{R} definida por $X \mathcal{R} Y \Leftrightarrow X \cap \{1, 2, 3\} \subseteq Y \cap \{1, 2, 3\}$

24. Sea A un conjunto. Describir todas las relaciones en A que son a la vez:

- (a) simétricas y antisimétricas
 (b) de equivalencia y de orden.

¿Puede una relación en A no ser ni simétrica ni antisimétrica?

25. Sea $A = \{a, b, c, d, e, f\}$. Dada la siguiente relación de equivalencia en A :

$$\mathcal{R} = \{(a, a), (b, b), (c, c), (d, d), (e, e), (f, f), (a, b), (b, a), (a, f), (f, a), (b, f), (f, b), (c, e), (e, c)\},$$

hallar la clase \bar{a} de a , la clase \bar{b} de b , la clase \bar{c} de c , la clase \bar{d} de d , y la partición asociada a \mathcal{R} .

26. ¿Cuántas relaciones de equivalencia \mathcal{R} hay en \mathbb{N} que verifican simultáneamente las siguientes propiedades?
- Si dos elementos terminan en el mismo dígito entonces están relacionados
 - $\{(1, 2), (101, 25), (4, 4), (234, 20166), (22, 7), (153, 158), (8, 100), (17, 27)\} \subseteq \mathcal{R}$
 - $(1, 14), (32, 8), (19, 10), (309, 666) \notin \mathcal{R}$.
27. En el conjunto \mathbb{Z} de números enteros, considerar la relación de equivalencia dada por la paridad: dos números están relacionados si y solo si tienen la misma paridad (son ambos pares o ambos impares). ¿Cuántas clases de equivalencia distintas tiene? Hallar un representante simple para cada clase.
28. En el conjunto de todos los subconjuntos finitos de \mathbb{N} , sea la relación de equivalencia dada por el cardinal (es decir, la cantidad de elementos): dos subconjuntos están relacionados si y solo si tienen la misma cantidad de elementos. ¿Cuántas clases de equivalencia distintas tiene? Hallar un representante simple para cada clase.
29. Determinar cuáles de las relaciones del ejercicio 18 son funciones de A en B , y cuáles de las relaciones del ejercicio 23 son funciones de A en A .
30. Determinar si \mathcal{R} es una función de A en B en los siguientes casos:
- $A = \{1, 2, 3, 4, 5\}$, $B = \{a, b, c, d\}$, $\mathcal{R} = \{(1, a), (2, a), (3, a), (4, b), (5, c), (3, d)\}$
 - $A = \{1, 2, 3, 4, 5\}$, $B = \{a, b, c, d\}$, $\mathcal{R} = \{(1, a), (2, a), (3, d), (4, b)\}$
 - $A = \mathbb{R}$, $B = \mathbb{N}$, $\mathcal{R} = \{(a, b) \in \mathbb{R} \times \mathbb{N} : a = 2b - 3\}$
 - $A = \mathbb{Z}$, $B = \mathbb{Z}$, $\mathcal{R} = \{(a, b) \in \mathbb{Z} \times \mathbb{Z} : a + b \text{ es divisible por } 5\}$