

- **14.** (b) n(A) = 40% of 10,000 = 4,000 n(B) = 20% of 10,000 = 2,000 n(C) = 10% of 10,000 = 1,000 n(A B) = 5% of 10,000 = 500 n(B C) = 3% of 10,000 = 300 n(C A) = 4% of 10,000 = 400 n(A B C) = 2% of 10,000 = 200We want to find $n(A B^{\circ} C^{\circ}) = n[A (B^{\circ} C^{\circ})]$
- $C)^{c}] = n(A) n[A \quad (B \quad C)] = n(A) n[(A \quad B)]$ $(A \quad C)] = n(A) [n(A \quad B) + n(A \quad C) n(A \quad B \quad C)]$ = 4000 [500 + 400 200] = 4000 700 = 3300.
- Now n(C B) = n(C) + n(B) n(C B) = 20 + 50 - 10 = 60.Hence, required number of persons = 60%. 16. (d) n(M) = 23, n(P) = 24, n(C) = 19 n(M P) = 12, n(M C) = 9, n(P C) = 7 n(M P C) = 4We have to find n(M P C), n(P D)

15. (c) n(C) = 20, n(B) = 50, n(C - B) = 10

- $n(P) n(P \cap M) \cup (P \cap C)]$ $= n(P) n(P \quad M) n(P \quad C) + n(P \quad M \quad C)$ = 24 12 7 + 4 = 9 $n(C \cap M' \cap P') = n(C) n(C \cap P) n(C \cap M) + n(C \cap P \cap M)$ = 19 7 9 + 4 = 23 16 = 7.
- **17.** (a) It is distributive law.
- **18.** (b) It is De' Morgan law.
- **19.** (c) (A B) (B A) = (A B) (A B).
- **20.** (b) $A \times B = \{(2, 7), (2, 8), (2, 9), (4, 7), (4, 8), (4, 9), (5, 7), (5, 8), (5, 9)\}$ $n(A \times B) = n(A) \cdot n(B) = 3 \times 3 = 9.$
- **21.** (c) $r(A \times B) = pq$.
- **22.** (c) $B C = \{c, d\} (d, e\} = \{c, d, e\}$ $\therefore A \times (B C) = \{a, b\} \times \{c, d, e\}$ $= \{(a, c), (a, d), (a, e), (b, c), (b, d), (b, e)\}.$
- **23.** (a,b) $R \times (P^c \cup Q^c)^c = R \times [(P^c)^c \cap (Q^c)^c]$ = $R \times (P \cap Q) = (R \times P) \cap (R \times Q) = (R \times Q) \cap (R \times P)$.
- **24.** (d) It is fundamental concept.
- **25.** (b) It is fundamental concept.
- **26.** (b) Since $\frac{1}{y} \neq 0, \frac{1}{y} \neq 2, \frac{1}{y} \neq \frac{-2}{3}, \quad [\because y \in M]$ $\frac{1}{y} \text{ can be 1, } [\because y \text{ can be 1}].$
- **27.** (d) Null set is the subset of all given sets.

- **28.** (b) $S = \{0,1,5,4,7\}$, then, total number of subsets of *S* is 2^n . Hence, $2^5 = 32$.
- **29.** (a) The number of non- empty subsets = $2^n 1$ $2^4 - 1 = 16 - 1 = 15$.
- **30.** (b) Given $A \cup \{1, 2\} = \{1, 2, 3, 5, 9\}$. Hence, $A = \{3, 5, 9\}$.
- **31.** (b) Since $A \cap B = B_i : B \subset A$.
- **32.** (c) Let $x \in A \Rightarrow x \in A \cup B$, $[\because A \subseteq A \cup B]$ $x \in A \cap B$, $[\because A \cup B = A \cap B]$ $x \in A$ and $x \in B$ $x \in B$, $A \subseteq B$ Similarly, $x \in B$ $x \in A$, $B \subseteq A$ Now $A \subseteq B$, $B \subseteq A$ A = B.
- **33.** (b) $A \cap B \subseteq A \subseteq A \cup B$, $A \cap B \subseteq A \cup B$.
- **34.** (b) $y = e^x$, $y = e^{-x}$ will meet, when $e^x = e^{-x}$. $e^{2x} = 1, x = 0, y = 1$ A and B meet on (0, 1), $A \cap B = \emptyset$.
- **35.** (a) $A \cap B = \{2, 3, 4, 8, 10\} \cap \{3, 4, 5, 10, 12\}$ = $\{3, 4, 10\}$, $A \cap C = \{4\}$. $(A \cap B) \cup (A \cap C) = \{3, 4, 10\}$.
- **36.** (a) $A \cap (A \cup B) = A$, $[:: A \subseteq B \cup A]$.
- **37.** (b) It is obvious.
- **38.** (a) $B \cup C = \{a, b, c, d, e\}$ $A \cap (B \cup C) = \{a, b, c\} \cap \{a, b, c, d, e\} = \{a, b, c\}.$
- **39.** (a) $A \cap (B-A) = \emptyset$, [: $X \in B-A \Rightarrow X \notin A$].
- **40.** (c) $A \cap (A \cup B)' = A \cap (A' \cap B')$, (: $(A \cup B)' = A' \cap B'$) = $(A \cap A') \cap B'$, (by associative

law)

$$= \phi \cap \mathcal{B} , \qquad (:: A \cap A' = \phi)$$

$$= \phi$$

41. (b) $B' = \{1, 2, 3, 4, 5, 8, 9, 10\}$

$$A \cap B' = \{1, 2, 5\} \cap \{1, 2, 3, 4, 5, 8, 9, 10\} = \{1, 2, 5\} = A$$

- **42.** (b) It is obvious.
- **43.** (c) $N_5 \cap N_7 = N_{35}$,

[\because 5 and 7 are relatively prime numbers].

- **44.** (a) $3N = \{x \in N : x \text{ is a multiple of } 3\}$ $7N = \{x \in N : x \text{ is a multiple of } 7\}$ $3N \cap 7N = \{x \in \text{ is a multiple of } 3 \text{ and } 7\}$ $= \{x \in N : x \text{ is a multiple of } 3 \text{ and } 7\}$ $= \{x \in N : x \text{ is a multiple of } 3 \text{ or } 7\}$
- 21}=21*N*.
- **45.** (d) It is obvious.
- **46.** (a) From *Venn-Euler's* diagram,

 $\therefore (A-B) \cup (B-A) \cup (A \cap B) = A \cup B.$

47. (a) From Venn-Euler's Diagram,

 $\therefore (A \cup B)' \cup (A' \cap B) = A'.$

48. (c) From Venn-Euler's Diagram,

Clearly, $\{(A-B)\cup(B-C)\cup(C-A)\}'=A\cap B\cap C$.

- **49.** (c) Since $A \subseteq B$, $A \cup B = B$. So, $A(A \cup B) = A(B) = 6$.
- **50.** (c) $r(A \cup B) = r(A) + r(B) r(A \cap B)$ $0.25 = 0.16 + 0.14 - r(A \cap B)$ $r(A \cap B) = 0.30 - 0.25 = 0.05$.
- **51.** (c) Since *A* and *B* are disjoint, $A \cap B = \phi$ $n(A \cap B) = 0$ Now $n(A \cup B) = n(A) + n(B) n(A \cap B)$ = n(A) + n(B) 0 = n(A) + n(B).
- **52.** (b) $r(A \cup B) = r(A) + r(B) r(A \cap B)$.
- **53.** (a) Minimum value of n=100-(30+20+25+15)) = 100-90=10.
- **54.** (d) n(C) = 224, n(H) = 240, n(B) = 336 $n(H \cap B) = 64, n(B \cap C) = 80$ $n(H \cap C) = 40, n(C \cap H \cap B) = 24$ $n(C^c \cap H^c \cap B^c) = n[(C \cup H \cup B)^c]$ $= n(\cup) - n(C \cup H \cup B)$ $= 800 - [n(C) + n(H) + n(B) - n(H \cap C)$ $-n(H \cap B) - n(C \cap B) + n(C \cap H \cap B)]$ = 800 - [224 + 240 + 336 - 64 - 80 - 40 + 24]= 800 - 640 = 160.
- **55.** (c) Let A denote the set of Americans who like cheese and let B denote the set of Americans who like apples.

Let Population of American be 100.

Then n(A) = 63, n(B) = 76

Now, $n(A \cup B) = r(A) + r(B) - r(A \cap B)$ = 63+76- $r(A \cap B)$

 $n(A \cup B) + n(A \cap B) = 139$

 $n(A \cap B) = 139 - n(A \cup B)$

But $n(A \cup B) \le 100$

 $-n(A \cup B) \ge -100$

 $139 - n(A \cup B) \ge 139 - 100 = 39$

 $r(A \cap B) \ge 39 \ i.e., \ 39 \le r(A \cap B)$ (i)

Again, $A \cap B \subseteq A, A \cap B \subseteq B$

 $n(A \cap B) \le n(A) = 63$ and $n(A \cap B) \le n(B) = 76$ $n(A \cap B) \le 63$

....(ii)

Then, $39 \le n(A \cap B) \le 63$ $39 \le x \le 63$.

- **56.** (a) Let n(P) = Number of teachers in Physics. n(M) = Number of teachers in Maths $n(P \cup M) = n(P) + n(M) n(P \cap M)$ 20 = n(P) + 12 4 n(P) = 12.
- **57.** (a) Let B, H, F denote the sets of members who are on the basketball team, hockey team and football team respectively. Then we are given n(B) = 21, n(H) = 26, n(F) = 29 $n(H \cap B) = 14$, $n(H \cap F) = 15$, $n(F \cap B) = 12$ and $n(B \cap H \cap F) = 8$. We have to find $n(B \cup H \cup F)$.

We have to find $n(B \cup H \cup F)$. To find this, we use the formula $n(B \cup H \cup F) = n(B) + n(H) + n(F) - n(B \cap H) - n(H \cap F) - n(F \cap B) + n(B \cap H \cap F)$ Hence.

 $n(B \cup H \cup F) = (21+26+29)-(14+15+12)+8=43$ Thus these are 43 members in all.

- **58.** (d) n(M) = 55, n(P) = 67, $n(M \cup P) = 100$ Now, $n(M \cup P) = n(M) + n(P) - n(M \cap P)$ $100 = 55 + 67 - n(M \cap P)$ $n(M \cap P) = 122 - 100 = 22$ Now $n(P \text{ only}) = n(P) - n(M \cap P) = 67 - 22 = 45$.
- **59.** (c) In general, $A \times B \neq B \times A$ $A \times B = B \times A$ is true, if A = B.
- **60.** (b) From De' morgan's law. $(A \cap B)' = A' \cup B'$.
- **61.** (d) $A B = \{x : x \in A \text{ and } x \notin B\}$ = $\{x : x \in A \text{ and } x \in B^c\} = A \cap B^c$.
- **62.** (a) It is obvious.
- **63.** (a) From De' morgan's law, $A (B \cap C) = (A B) \cup (A C)$.
- **64.** (b) From Distributive law, $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$.
- **65.** (b) $A B = \{1\}$ and $B C = \{4\}$ $(A B) \times (B C) = \{(1, 4)\}.$
- **66.** (a) It is obvious.
- **67.** (b) $A \cup B = \{1, 2, 3, 8\}; A \cap B = \{3\}$ $(A \cup B) \times (A \cap B) = \{(1, 3), (2, 3), (3, 3), (8, 3)\}.$
- **68.** (c) $A B = \{3\}, A \cap B = \{2,5\}$ $(A - B) \times (A \cap B) = \{(3,2); (3,5)\}.$
- **69.** (a) Given r(N) = 12, r(P) = 16, r(H) = 18, $r(N \cup P \cup H) = 30$

From, $r(N \cup P \cup H) = r(N) + r(P) + r(H) - r(N \cap P)$ - $r(P \cap H) - r(N \cap H) + r(N \cap P \cap H)$

 $r(N \cap P) + r(P \cap H) + r(N \cap H) = 16$

Now, number of pupils taking two subjects = $r(N \cap P) + r(P \cap H) + r(N \cap H) - 3r(N \cap P \cap H)$

- = 16 0 = 16.
- **70.** (e) r(A) = 4, r(B) = 3 $r(A) \times r(B) \times r(C) = r(A \times B \times C)$ $4 \times 3 \times r(C) = 24$ $r(C) = \frac{24}{12} = 2$.
- **71.** (c) Given set is $\{(a, b): 2a^2 + 3b^2 = 35, a, b \in \mathbb{Z}\}$ We can see that, $2(\pm 2)^2 + 3(\pm 3)^2 = 35$ and $2(\pm 4)^2 + 3(\pm 1)^2 = 35$ (2, 3), (2, -3), (-2, -3), (-2, 3), (4, 1), (4, -1), (-4, -1), (-4, 1) are 8 elements of the set. n = 8.
- **72.** (c) It is obvious.
- **73.** (a) $A \cup B = \{1, 2, 3, 4, 5, 6\}$ $(A \cup B) \cap C = \{3, 4, 6\}.$
- **74.** (d) It is obvious.
- **75.** (d) Let the original set contains (2n+1) elements, then subsets of this set containing more than n elements, *i.e.*, subsets containing (n+1) elements, (n+2) elements, (2n+1) elements.

$$\begin{split} & \text{Required number of subsets} \\ &= {}^{2n+1}C_{n+1} + {}^{2n+1}C_{n+2} + \ldots + {}^{2n+1}C_{2n} + {}^{2n+1}C_{2n+1} \\ &= {}^{2n+1}C_n + {}^{2n+1}C_{n-1} + \ldots + {}^{2n+1}C_1 + {}^{2n+1}C_0 \\ &= {}^{2n+1}C_0 + {}^{2n+1}C_1 + {}^{2n+1}C_2 + \ldots + {}^{2n+1}C_{n-1} + {}^{2n+1}C_n \\ &= \frac{1}{2} \left[(1+1)^{2n+1} \right] = \frac{1}{2} [2^{2n+1}] = 2^{2n} \,. \end{split}$$

- **76.** (a) It is obvious.
- **77.** (b) $A = \{4, 8, 12, 16, 20, 24, \dots\}$ $B = \{6, 12, 18, 24, 30, \dots\}$

 $A \subset B = \{12, 24,\} = \{x : x \text{ is a multiple of } \}$

12}.

78. (c) $n(M \text{ alone}) = r(M) - r(M \cap C) - r(M \cap P) + r(M \cap P \cap C)$

 $=100-28-30+18=\overline{60}$.

79. (d) $A - B = A - (A \cap B)$ is correct.

(1) and (2) are true.

80. (b) $r((A \times B) \cap (B \times A))$ = $r((A \cap B) \times (B \cap A)) = r(A \cap B) \cdot r(B \cap A)$ = $r(A \cap B) \cdot r(A \cap B) = (99)(99) = 99^2$. **81.** (d) $r(A \cup B) = r(A) + r(B) - r(A \cap B) = 12 + 9 - 4 = 17$ Now, $r(A \cup B)^{C} = r(U) - r(A \cup B) = 20 - 17 = 3$.

Relations

1. (a) $r(A \times A) = r(A) \cdot r(A) = 3^2 = 9$

So, the total number of subsets of $A \times A$ is 2^9 and a subset of $A \times A$ is a relation over the set A.

- **2.** (a,b,c) R_4 is not a relation from X to Y, because (7, 9) $\in R_4$ but (7, 9) $\notin X \times Y$.
- **3.** (c) Here $r(A \times B) = 2 \times 3 = 6$ Since every subset of $A \times B$ defines a relation from A to B, number of relation from A to B is equal to number of subsets of $A \times B = 2^6 = 64$.

4. (b) $R = \{(a, b) : a, b \in N, a - b = 3\} = \{((n + 3), n) : n \in N\}$ = $\{(4, 1), (5, 2), (6, 3), \dots\}$

- **5.** (b) $R = \{(2, 1), (4, 2), (6, 3), \dots \}.$ So, $R^{-1} = \{(1, 2), (2, 4), (3, 6), \dots \}.$
- **6.** (a) Since (1, 1); (2, 2); (3, 3) R therefore R is reflexive. (1, 2) R but (2, 1) R, therefore R is not symmetric. It can be easily seen that R is transitive.
- 7. (b) Since $x < y, y < z \Rightarrow x < z \checkmark x, y, z \in N$ $\therefore xRy, yRz \Rightarrow xRz$, \therefore Relation is transitive, $\therefore x < y$ does not give y < x, \therefore Relation is not symmetric.

 Since x < x does not hold, hence relation is
- not reflexive. 8. (b) Obviously, the relation is not reflexive and transitive but it is symmetric, because $x^2 + y^2 = 1 \Rightarrow y^2 + x^2 = 1$.
- **9.** (b) Since R is an equivalence relation on set A, therefore (a, a) R for all $a \in A$. Hence, R has at least n ordered pairs.
- **10.** (a) For any $x \in R$, we have $x x + \sqrt{2} = \sqrt{2}$ an irrational number.

xRx for all x. So, R is reflexive.

R is not symmetric, because $\sqrt{2}R1$ but $1R\sqrt{2}$, R is not transitive also because $\sqrt{2}$ R1 and $1R2\sqrt{2}$ but $\sqrt{2}$ $R2\sqrt{2}$.

- **11.** (b) Clearly, the relation is symmetric but it is neither reflexive nor transitive.
- **12.** (a) It is obvious.
- **13.** (b) It is obvious.
- **14.** (c) We have, $R = \{(1, 3); (1, 5); (2, 3); (2, 5); (3, 5); (4, 5)\}$ $R^{-1} = \{(3, 1), (5, 1), (3, 2), (5, 2); (5, 3); (5, 4)\}$ Hence $RoR^{-1} = \{(3, 3); (3, 5); (5, 3); (5, 5)\}.$
- **15.** (d) A relation from P to Q is a subset of $P \times Q$.
- **16.** (c) $R = A \times B$.

- **17.** (c) Number of relations on the set $A = \text{Number of subsets of } A \times A = 2^{n^2}$, $[\because n(A \times A) = n^2]$.
- **18.** (a) It is obvious.

n

19. (a) Since R is reflexive relation on A, therefore $(a, a) \in R$ for all $a \in A$.

The minimum number of ordered pairs in R is

Hence, $m \ge n$.

- **20.** (d) Here $R = \{(x, y): | x^2 y^2| < 16\}$ and given $A = \{1, 2, 3, 4, 5\}$ $R = \{(1, 2)(1, 3)(1, 4); (2, 1)(2, 2)(2, 3)(2, 4); (3, 1)(3, 2)$ $(3, 3)(3, 4); (4, 1)(4, 2)(4, 3); (4, 4)(4, 5), (5, 4)(5, 5)\}.$
- **21.** (d) Given, $xRy \Rightarrow x$ is relatively prime to y. Domain of $R = \{2, 3, 4, 5\}$.
- **22.** (c) R be a relation on N defined by x+2y=8. $R\{(2,3);(4,2);(6,1)\}$ Hence, Domain of $R=\{2,4,6\}$.
- **23.** (c) $:: R = \{(x, y) | x, y \in Z, x^2 + y^2 \le 4\}$ $:: R = \{(-2, 0), (-1, 0), (-1, 1), (0, -1), (0, 1), (0, 2), (0, -2), (0, -1), (0, 1),$

Hence, Domain of $R = \{-2, -1, 0, 1, 2\}$.

- **24.** (a) R is a relation from $\{11, 12, 13\}$ to $\{8, 10, 12\}$ defined by $y = x 3 \Rightarrow x y = 3$ $R = \{11, 8\}, \{13, 10\}.$ Hence, $R^{-1} = \{8.11\}; \{10.13\}.$
- **25.** (a) It is obvious.
- **26.** (b) It is obvious.
- **27.** (a,b) $(1, 1)(2, 2)(3, 3)(4, 4) \in R$; R is reflexive. $\therefore (1, 2)(3, 1) \in R$ and also $(2, 1)(1, 3) \in R$. Hence, R is symmetric. But clearly R is not transitive.
- **28.** (b) For any integer n, we have $n \mid n \Rightarrow nRn$ So, nRn for all $n \in \mathbb{Z} \Rightarrow R$ is reflexive Now $2 \mid 6$ but 6+2, $(2,6) \in R$ but $(6,2) \notin R$ So, R is not symmetric. Let $(m,n) \in R$ and $(n,p) \in R$.

Then $(m, n) \in R \Rightarrow m \mid n$ $(n, p) \in R \Rightarrow n \mid p$ $\Rightarrow m \mid p \Rightarrow (m, p) \in R$

So, R is transitive.

Hence, R is reflexive and transitive but it is not symmetric.

- **29.** (a) For any $a \in N$, we find that a|a, therefore R is reflexive but R is not transitive, because aRb does not imply that bRa.
- **30.** (b) Let $(a,b) \in R$ Then, $(a,b) \in R \Rightarrow (b,a) \in R^{-1}$, [By def. of R^{-1}] $(b,a) \in R$, [: $R = R^{-1}$] So, R is symmetric.
- **31.** (c) It is obvious.

- **32.** (b) The relation is not symmetric, because $A \subset B$ does not imply that $B \subset A$. But it is antisymmetric because $A \subset B$ and $B \subset A$ A = B.
- **33.** (c) It is obvious.
- **34.** (c) Since $x \notin x$, therefore R is not reflexive. Also x < y does not imply that y < x, So R is not symmetric. Let xRy and yRz. Then, x < y and y < z x < z i.e., xRz. Hence R is transitive.
- **35.** (b,c) x is a brother of y, y is also brother of x. So, it is symmetric. Clearly it is transitive.
- **36.** (c) Since $(1, 1) \notin R$ so, is not reflexive. Now $(1, 2) \in R$ but $(2,1) \notin R$, therefore R is not symmetric Clearly R is transitive.
- **37.** (b) The void relation R on A is not reflexive as $(a, a) \notin R$ for any $a \in A$. The void relation is symmetric and transitive.
- **38.** (b) For any $a \in R$, we have $a \ge a$, Therefore the relation R is reflexive but it is not symmetric as $(2, 1) \in R$ but $(1, 2) \notin R$. The relation R is transitive also, because $(a, b) \in R$, $(b, c) \in R$ imply that $a \ge b$ and $b \ge c$ which is turn imply that $a \ge c$.
- **39.** (a) It is obvious.
- **40.** (c) It is obvious.
- **41.** (d) It is obvious.
- **42.** (d) It is obvious.
- **43.** (d) It is obvious.
- **44.** (c) $x = 3 \pmod{7}$ $x-3=7p, (p \in z)$ $\Rightarrow x=7p+3, p \in z \text{ i.e., } \{7p+3: p \in z\}.$
- **45.** (b) Given, R and S are relations on set A. $R \subseteq A \times A$ and $S \subseteq A \times A$ $R \cap C \subseteq A \times A$ $R \cap S$ is also a relation on A.

Reflexivity: Let a be an arbitrary element of A. Then, $a \in A$ $(a, a) \in R$ and $(a, a) \in S$,

[:R and S are reflexive]

 $(a,a) \in R \cap S$

Thus, $(a, a) \in R \cap S$ for all $a \in A$.

So, $R \cap S$ is a reflexive relation on A.

Symmetry: Let $a,b \in A$ such that $(a,b) \in R \cap S$.

Then, $(a,b) \in R \cap S$ $(a,b) \in R$ and $(a,b) \in S$ $(b,a) \in R$ and $(b,a) \in S$,

[::R and S are]

symmetric]

 $(b, a) \in R \cap S$

Thus, $(a,b) \in R \cap S$

 $(b, a) \in R \cap S$ for all $(a, b) \in R \cap S$.

So, $R \cap S$ is symmetric on A.

Transitivity: Let $a,b,c \in A$ such that

 $(a,b) \in R \cap S$ and $(b,c) \in R \cap S$. Then,

 $(a,b) \in R \cap S$ and $(b,c) \in R \cap S$

 $\{((a,b)\in R \text{ and}(a,b)\in S)\}$

and $\{(b, c) \in Rand(b, c) \in S\}$

 $\{(a,b) \in R, (b,c) \in R\} \text{ and } \{(a,b) \in S, (b,c) \in S\}$

 $(a,c) \in R$ and $(a,c) \in S$

 $(a,c) \in R \cap S$

Thus, $(a, b) \in R \cap S$

and $(b, c) \in R \cap S \Rightarrow (a, c) \in R \cap S$.

So, $R \cap S$ is transitive on A.

Hence, R is an equivalence relation on A.

- **46.** (b, c, d) These are fundamental concepts.
- **47.** (c) Here $R = \{(1,3),(2,2);(3,2)\}, S = \{(2,1);(3,2);(2,3)\}$ Then $RoS = \{(2,3);(3,2);(2,2)\}.$
- **48.** (b) Here $\alpha R\beta \Leftrightarrow \alpha \perp \beta$ $\alpha \perp \beta \Leftrightarrow \beta \perp \alpha$ Hence, R is symmetric.
- **49.** (d) We have (a,b)R(a,b) for all $(a,b) \in N \times N$ Since a+b=b+a. Hence, R is reflexive. R is symmetric for we have (a,b)R(c,d)

a + d = b + c

d+a=c+b $c+b=d+a\Rightarrow (c,d)R(e,f).$

Then by definition of R, we have a+d=b+c and c+f=d+e, whence by addition, we get a+d+c+f=b+c+d+e or a+f=b+e Hence, (a,b) R(e,f)

Thus, (a, b) R(c, d) and $(c, d) R(e, f) \Rightarrow (a, b) R(e, f)$.

- **50.** (a,b,c,d) It is obvious.
- **51.** (c) Here (3, 3), (6, 6), (9, 9), (12, 12), [Reflexive]; (3, 6), (6, 12), (3, 12), [Transitive]. Hence, reflexive and transitive only.
- **52.** (b) It is obvious.
- **53.** (c) Given $A = \{1, 2, 3, 4\}$

 $R = \{(1, 3), (4, 2), (2, 4), (2, 3), (3, 1)\}\$ (2, 3) R but (3, 2) R. Hence R is not

symmetric. R is not reflexive as (1, 1) R.

R is not a function as (2, 4) R and (2, 3) R. R is not transitive as (1, 3) R and (3, 1) R but (1, 1) R.

- **54.** (d) Total number of reflexive relations in a set with n elements = 2^n . Therefore, total number of reflexive relation set with 4 elements = 2^4 .
- **55.** (a) Since $1 + aa = 1 + a^2 > 0$, $\forall a \in S$, $(a, a) \in R$ R is reflexive.

Also $(a, b) \in R$

1 + ab > 0

1 + ba > 0

 $(b,a) \in R$,

R is symmetric.

 $(a,b) \in R$ and $(b,c) \in R$ need not imply $(a,c) \in R$. Hence, R is not transitive.

56. (a) $A = \{2, 4, 6\}$; $B = \{2, 3, 5\}$

A B contains $3 \times 3 = 9$ elements.

Hence, number of relations from A to $B = 2^9$.

Critical Thinking Questions

- 1. (a) Since $8^{n} 7n 1 = (7 + 1)^{n} 7n 1$ $= 7^{n} + {^{n}C_{1}}7^{n-1} + {^{n}C_{2}}7^{n-2} + \dots + {^{n}C_{n-1}}7 + {^{n}C_{n}} - 7n - 1$ $= {^{n}C_{2}}7^{2} + {^{n}C_{3}}7^{3} + \dots + {^{n}C_{n}}7^{n}$, $({^{n}C_{0}} = {^{n}C_{n}}, {^{n}C_{1}} = {^{n}C_{n-1}}$ etc.) $= 49({^{n}C_{2}} + {^{n}C_{3}}(7) + \dots + {^{n}C_{n}}7^{n-2}]$
 - \therefore 8ⁿ-7n-1 is a multiple of 49 for $n \ge 2$

For n=1, $8^n-7n-1=8-7-1=0$;

For n=2, $8^n-7n-1=64-14-1=49$

- \therefore 8ⁿ-7n-1 is a multiple of 49 for all $n \in N$.
- \therefore X contains elements which are multiples of 49 and clearly Y contains all multiplies of 49. \therefore X \subseteq Y.
- **2.** (b) $N_3 \cap N_4 = \{3,6,9,1215.....\} \cap \{4,8,12,16,20,....\}$ = $\{12, 24, 36.....\} = N_{12}$.

Trick: $N_3 \cap N_4 = N_{12}$

[: 3, 4 are relatively prime numbers].

3. (b) n(A B) = n(A) + n(B) - n(A B) $3 + 6 - n(A \cap B)$

Since, maximum number of elements in $A \cap B = 3$

 \therefore Minimum number of elements in $A \cup B = 9 - 3 = 6$.

4. (d) $A = \text{Set of all values } (x, y) : x^2 + y^2 = 25 = 5^2$

$$B = \frac{x^2}{144} + \frac{y^2}{16} = 1 \text{ i.e., } \frac{x^2}{(12)^2} + \frac{y^2}{(4)^2} = 1.$$

Clearly, *A B* consists of four points.

- **5.** (b) A B = A $B^c = A$ \overline{B}
- **6.** (a) Clearly, $A = \{2, 3\}$, $B = \{2, 4\}$, $C = \{4, 5\}$ $B \quad C = \{4\}$ $\therefore A \times (B \quad C) = \{(2, 4); (3, 4)\}.$
- 7. (c) Let number of newspapers be x. If every students reads one newspaper, the number of students would be x(60) = 60xSince, every students reads 5 newspapers

Numbers of students = $\frac{x \times 60}{5}$ = 300, x = 25.

- **8.** (c) Here A and B sets having 2 elements in common, so $A \times B$ and $B \times A$ have 2^2 *i.e.*, 4 elements in common. Hence, $n[(A \times B) \cap (B \times A)] = 4$.
- **9.** (c) $(x, y) \in R \Leftrightarrow (y, x) \in R^{-1}$, $\therefore R^{-1} = \{(3, 1), (5, 1), (1, 2)\}$.
- **10.** (a) |a-a|=0<1 $\therefore aRa \forall a \in R$ $\therefore R$ is reflexive. Again $aRb |a-b| \le 1 \Rightarrow b-a \le 1 \Rightarrow bRa$
 - \therefore R is symmetric, Again $1R\frac{1}{2}$ and $\frac{1}{2}R1$ but

$$\frac{1}{2} \neq 1$$

 \therefore *R* is not anti-symmetric.

Further, 1 R 2 and 2 R 3 but 1R3,

[::|1-3|=2>1]

 \therefore *R* is not transitive.

11. (d) Since $A \subseteq A$. \therefore Relation ' \subseteq ' is reflexive.

Since $A \subseteq B$, $B \subseteq C \Rightarrow A \subseteq C$

 \therefore Relation ' \subseteq ' is transitive.

But $A \subseteq B$, $B \subseteq A$, ... Relation is not

symmetric.

- **12.** (d) Since $n \mid n$ for all $n \in N$, therefore R is reflexive. Since $2 \mid 6$ but $6 \nmid 2$, therefore R is not symmetric. Let $n \mid R \mid m$ and $m \mid R \mid p \mid n \mid p$ $n \mid n \mid p \mid n \mid p$ $n \mid n \mid p \mid n \mid p$ $n \mid n \mid p \mid n \mid p$ $n \mid n \mid n \mid p$ $n \mid n \mid n \mid n \mid n \mid n$
- **13.** (a) Let $A = \{1,2,3\}$ and $R = \{(1,1), (1,2)\}$, $S = \{(2,2), (2,3)\}$ be transitive relations on A. Then R $S = \{(1,1); (1,2); (2,2); (2,3)\}$ Obviously, R S is not transitive. Since (1,2) $\in R$ S and $(2,3)\in R\cup S$ but $(1,3)\notin R\cup S$.
- **14.** (a) We first find R^{-1} , we have

 $R^{-1} = \{(5,4);(4,1);(6,4);(6,7);(7,3)\}$. We now

obtain the elements of $R^{-1}oR$ we first pick the element of R and then of R^{-1} . Since $(4,5) \in R$

and $(5,4) \in R^{-1}$, we have $(4,4) \in R^{-1}oR$

Similarly, $(1,4) \in R, (4,1) \in R^{-1} \Rightarrow (1,1) \in R^{-1} \circ R$

$$(4,6) \in R, (6,4) \in R^{-1} \Rightarrow (4,4) \in R^{-1} \circ R,$$

$$(4,6) \in R, (6,7) \in R^{-1} \Rightarrow (4,7) \in R^{-1} \circ R$$

$$(7,6) \in R, (6,4) \in R^{-1} \Rightarrow (7,4) \in R^{-1} \circ R$$

$$(7,6) \in R, (6,7) \in R^{-1} \Rightarrow (7,7) \in R^{-1}oR$$

$$(3,7) \in R, (7,3) \in R^{-1} \Rightarrow (3,3) \in R^{-1} \circ R,$$

Hence, $R^{-1}oR = \{(1, 1); (4, 4); (4, 7); (7, 4), (7, 7); (3, 3)\}.$

15. (d) On the set N of natural numbers,

 $R = \{(x, y) : x, y \in N, 2x + y = 41\}.$

Since $(1,1) \notin R$ as $2.1+1=3 \neq 41$. So, R is not

reflexive.

 $(1,39) \in R$ but $(39,1) \notin R$. So R is not symmetric (20,1)

 $(1, 39 \in R.$ But $(20,39) \notin R$, So R is not transitive.