GUIA I

TEORIA DE CONJUNTOS

- En una encuesta aplicada a 1000 empleados de un centro comercial sobre el tipo de transporte que utilizan para ir de sus casas al trabajo se obtuvo la siguiente información:
 - 431 empleados utilizan metro.
 - 396 empleados utilizan autobús.
 - 101 empleados utilizan metro y trolebús pero no autobús.
 - 176 empleados no utilizan ninguno de los tres medios considerados.
 - 341 utilizan trolebús.
 - 634 utilizan metro o trolebús.
 - 201 utilizan sólo metro.
 - ¿Cuántos empleados utilizan metro o trolebús pero no autobús?
 - ¿Cuántos empleados utilizan sólo uno de los tres medios de transporte mencionados?
 - ¿Cuántos empleados utilizan sólo trolebús?
 - ¿Cuántos empleados utilizan metro, trolebús y autobús?

Respuesta: 428 empleados utilizan metro o trolebús pero no autobús.

- 517 empleados utilizan sólo uno de los tres medios de transporte mencionados.
- 126 empleados utilizan sólo trolebús.
- 37 empleados utilizan metro, trolebús y autobús.

CONJUNTOS E INTERVALOS

1) Sea & el conjunto de los números naturales. Dados

$$\Omega = \{ x | x \in \aleph \land x < 50 \}$$

$$A = \left\{ x | x = 2n - 1 \land n \in \aleph \land x > 17 \right\}$$

$$B = \{x | x = 2n \land n \in \aleph \land x < 38\}$$

$$C = \left\{ x \middle| x = 5n \land n \in \aleph \right\}$$

$$D = \left\{ x \middle| x = 10n \land n \in \mathcal{S} \right\}$$

a) Define por extensión cada uno de los conjuntos siguientes:

$$(A \cup C) \cap B$$

$$B \cap A \cap D$$

$$(B^C \cap A) - C$$

$$A - (B \cap C^C)$$

b) Determina si cada una de las proposiciones siguientes es falsa o verdadera:

$$2 \in A$$

$$D \subset C$$

$$D \subset (A \cap C)$$

$$8 \notin B$$

$$n[(A \cup C) \cap B] = 3$$

$$(A \cup C)^C = A^C \cap C^C$$

c) Encuentra lo que se pide:

$$n(C \times D)$$

El número de subconjuntos propios de D.

2) Describe por comprensión cada uno de los conjuntos siguientes:

- 3) Describe en palabras lo que establecen las leyes de Morgan. Ilustra con algunos ejemplos.
- 4) Identifica las regiones que comprende cada uno de los conjuntos siguientes en un diagrama de Venn adecuado:

$$A^{C} \cup B$$

$$A^{c} \cap B^{c}$$

$$(A \cup C) - B$$

$$[(A \cup B) \cup (B \cap C) \cup (C \cap A)] - (A \cap B \cap C)$$

$$C^{c} - (A^{c} \cap B)$$

$$B \cap (A \cup C^{c})$$

CONJUNTOS E INTERVALOS

RESPUESTAS DE LA AUTOEVALUACIÓN

1)
$$(A \cup C) \cap B = \{10,20,30\}; B \cap A \cap D = \{\};$$

 $(B^{C} \cap A) - C = \{19,21,23,27,29,31,33,37,39,41,43,47,49\}$
 $A - (B \cap C^{C}) = \{19,21,23,25,27,29,31,33,35,37,39,41,43,45,47,49\}$
 $2 \in A \text{ es falsa}; D \subset C \text{ es verdadera}; D \subset (A \cap C) \text{ es falsa}; 8 \notin B \text{ es falsa};$
 $n[(A \cup C) \cap B] = 3 \text{ es verdadera}; (A \cup C)^{C} = A^{C} \cap C^{C} \text{ es verdadera}.$
 $n(C \times D) = 36$

El número de subconjuntos propios de D es 14.

2) $\{-3,-1,1,3,5,7,9\} = \{x | x = 2n-1 \land -1 \le n \le 5 \land n \in Z\}$, donde *Z* es el conjunto de los números enteros.

$${24,32,40,...,88} = {x | x = 8n \land 3 \le n \le 11 \land n \in \aleph}$$

3) Describe en palabras lo que establecen las leyes de Morgan. Ilustra con algunos ejemplos.

$$(A \cap B)^C = A^C \cup B^C :$$

La negación de una conjunción se transforma en una disyunción de negaciones. Refiriéndose al uso del transporte decir que no es cierto que una persona utilice metro y taxi equivale a decir que no utiliza metro o no utiliza taxi.

$$(A \cup B)^{C} = A^{C} \cap B^{C}:$$

La negación de una disyunción se transforma en una conjunción de negaciones. Refiriéndose al uso del transporte decir que no es cierto que una persona utilice metro o taxi equivale a decir que no utiliza metro y no utiliza taxi.

4) Sea el siguiente diagrama de Venn:

 $A^{C} \cup B$: R1, R3, R4; $A^{C} \cap B^{C}$: R4.

Se considera ahora el diagrama de Venn:

 $(A \cup C) - B$: R4, R5, R7; $[(A \cup B) \cup (B \cap C) \cup (C \cap A)] - (A \cap B \cap C)$: R2, R3, R4, R5, R6; $C^{c} - (A^{c} \cap B)$: R2, R5, R8; $B \cap (A \cup C^{c})$: R1, R2, R6.