1) Sabiendo que p \land r es verdadera, determinar el valor de verdad de (p \lor q) \Rightarrow (r $\Leftrightarrow \neg$ p). (10 puntos) Si p \land r es V, entonces **p** es **V** y **r** es **V**, lo que implica que \neg p es **F**. Luego:

$$(p \lor q) \Rightarrow (r \Leftrightarrow \neg p)$$

$$(V \lor q) \Rightarrow (V \Leftrightarrow F)$$

$$V \Rightarrow F$$

Por lo tanto, el valor de verdad de $(p \lor q) \Rightarrow (r \Leftrightarrow \neg p)$ es Falso.

2) Dada la siguiente proposición: $p: \forall x \in Z: \exists y \in Z/y = 2x$

a) Determinar su valor de verdad y expresarla en lenguaje coloquial. (20 puntos)

Para cada número entero, existe otro número entero que es igual a su doble \rightarrow V

b) Hallar la negación, sin hacer uso del signo ¬, expresarlo en lenguaje simbólico y coloquial.

 $\neg P(x, y)$: $\exists x \in \mathbb{Z}/\forall y \in \mathbb{Z}$: $y \neq 2x$

Existe, al menos, un número entero, cuyo doble es distinto a cualquier otro entero.

3) Dado el siguiente diagrama de Venn:

a) Expresar U, A, B y C por extensión.

b) Hallar:

$$i)(A \cup B) - C^c$$

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

i)
$$A \cup B = \{1, 3, 4, 5, 6\}$$

$$C^{C} = \{1, 2, 5, 6\}$$

$$(A \cup B) - C^c = \{3, 4\}$$

$$ii) A - B = \{1, 3\}$$

$$(A-B)^{\mathcal{C}} = \{2,4,5,6\}$$

$$(A-B)^c\cap C=\{4\}$$

(20 puntos)

4) Sea $A = \{1,2,3,4\}, R \subset A^2$ tal que $R = \{(1,2), (1,3), (2,4), (1,4)\}$. Construir su dígrafo y su matriz de adyacencia. Analizar si R es transitiva y arreflexiva. Justificar la validez de tus afirmaciones. **(15 puntos)**

Dígrafo

Matriz de adyacencia

$$M_R = \begin{pmatrix} 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}_{4x4}$$

Analicemos las propiedades:

> Transitividad:

$$(1,2) \in R \land (2,4) \in R \Rightarrow (1,4) \in R \quad V$$

Luego, R es transitiva

> Arreflexividad:

$$1 \in A \land (1,1) \notin R$$
 V

$$2 \in A \land (2,2) \notin R$$
 V

$$3 \in A \land (3,3) \notin R$$
 V

$$4 \in A \land (4,4) \notin R$$
 V

Luego, R es arreflexiva

- 5) a) Sean $A = \{a, b, c\}, B = \{1, 2, 3, 4\}, R$ una relación definida de A en B de manera que $R = \{(a, 1), (b, 4), (c, 1)\}$. Analizar si R es función y si es posible, clasificarla. Justificar la validez de tus afirmaciones. (10 puntos)
 - > Existencia:

 $a \in A, \exists \ 1 \in B/(a,1) \in R$

 $b \in A, \exists \ 4 \in B/(b,4) \in R$

 $c \in A, \exists \ 1 \in B/(c,1) \in R$

Luego, R verifica la condición de existencia.

> Unicidad:

Como no hay pares ordenados que tengan la primera componente igual, podemos afirmar que R verifica la condición de unicidad.

Por lo tanto, R es una función.

❖ Inyectividad

 $\exists a, \exists c \in A/a \neq c \land R(a) = R(c) = 1$

Luego, R no es inyectiva.

❖ Sobreyectividad

 $\exists \ 2 \in B/\forall x \in A: R(x) \neq 2 \quad o \quad \exists \ 3 \in B/\forall x \in A: R(x) \neq 3$

Luego, R no es sobreyectiva.

b) Sean las siguientes funciones, $f: R \to R/f(x) = 2x - 1$ y $g: R \to R/g(x) = x^2 - 1$. Definir gof, si es función. Justificar la validez de tus afirmaciones. **(10 puntos)**

En $f: R \to R/f(x) = 2x - 1$: Img f = R

En $g: R \to R/g(x) = x^2 - 1 : Dom g = R$

Como $R \subset R$, decimos que gof es una función. Luego:

$$g \circ f: R \to R/g \circ f(x) = g[f(x)] = g(2x-1) = (2x-1)^2 - 1 = [(2x)^2 - 2.2x.1 + 1^2] - 1 = 4x^2 - 4x$$

6) Demostrar por inducción la validez de la siguiente proposición:

$$\forall n \in N: \sum_{i=1}^{n} 4i - 2 = 2n^2$$
 (15 puntos)

Sea n=1.

$$\sum_{i=1}^{1} 4i - 2 = 4.1 - 2 = 2$$

$$2n^2 = 2 \cdot 1^2 = 2$$

$$\therefore P(1) es V$$

Supongamos que P(h) es V y probemos que P(h+1) es V también.

$$P(h): \sum_{i=1}^{h} 4i - 2 = 2h^2 \rightarrow Hipótesis Inductiva (H.I)$$

$$P(h+1): \sum_{i=1}^{h+1} 4i - 2 = 2(h+1)^2 \rightarrow Tesis \ inductiva \ (T.I)$$

Demostración:

$$\sum_{i=1}^{h+1} 4i - 2 = \sum_{i=1}^{h} 4i - 2 + [4.(h+1) - 2] = 2h^2 + [4h + 4 - 2] = 2h^2 + 4h + 2 = 2.(h^2 + 2h + 1) = 2.(h+1)^2$$

P(h+1) es V, podemos afirmar que P(h) es V. Luego, se verifica: $\forall n \in N$: $\sum_{i=1}^{n} 4i - 2 = 2n^2$

1) Sabiendo que p \land q es verdadera, determinar el valor de verdad de $(\neg p \lor q) \land (\neg q \Rightarrow r)$. (10 puntos) Si $p \land q$ es V, entonces p es V q es V, lo que implica que $\neg p \ y \neg q$ son F. Luego:

$$(\neg p \lor q) \land (\neg q \Rightarrow r)$$

$$(\mathbf{F} \vee \mathbf{V}) \wedge (\mathbf{F} \Rightarrow r)$$

$$V \wedge V$$

V

Por lo tanto, el valor de verdad de $(\neg p \lor q) \land (\neg q \Rightarrow r)$ es Verdadero.

- **2)** Dada la siguiente proposición $p: \forall x \in Z: \exists y \in Z/x + y = 0$
 - a) Determinar su valor de verdad y expresarla en lenguaje coloquial. (20 puntos)

Para cada número entero, existe otro número entero, cuya suma es igual a $0 \rightarrow V$

b) Hallar la negación, sin hacer uso del signo ¬, expresarlo en lenguaje simbólico y coloquial.

 $\neg P(x, y) : \exists x \in Z / \forall y \in Z : x + y \neq 0$

Existe, al menos, un número entero, cuya suma con cualquier otro número entero, es distinta de 0.

- 3) Dado el siguiente diagrama de Venn:
 - a) Expresar U, A, B y C por extensión.

B= {1, 6, 7}; C= {5, 6, 7}

b) Hallar:

$$i) (A \cup C^c) - B$$

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

(20 puntos)

i)
$$C^C = \{1, 2, 3, 4\}$$

$$A \cup C^C = \{1, 2, 3, 4, 5, 6\}$$

$$(A \cup C^{c}) - B = \{2, 3, 4, 5\}$$

$$ii) \mathbf{C} - \mathbf{A} = \{\mathbf{7}\}$$

$$(C-A)^C = \{1, 2, 3, 4, 5, 6\}$$

$$(C-A)^c \cap B = \{1, 6\}$$

Sea A = {1,2,3,4}, R ⊂ A² tal que R = {(1,1), (2,2), (3,4), (4,3)}. Construir su dígrafo y su matriz de adyacencia. Analizar si R es transitiva y simétrica. Justificar la validez de tus afirmaciones.
(15 puntos)

Dígrafo

Matriz de adyacencia

$$M_R = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{pmatrix}_{A\times A}$$

Analicemos las propiedades:

> Transitividad:

$$(3,4) \in R \land (4,3) \in R \Rightarrow (3,3) \in R$$
 F

Luego, R es no transitiva

> Simetría:

$$(1,1) \in R \Rightarrow (1,1) \in R \quad \mathbf{V}$$

$$(2,2) \in R \Rightarrow (2,2) \in R \quad V$$

$$(3,4) \in R \Rightarrow (4,3) \in R$$
 V

$$(4,3) \in R \Rightarrow (3,4) \in R$$
 V

Luego, R es simétrica

- 5) a) Sean $A = \{a, b, c\}$, $B = \{1,2,3,4\}$, R una relación definida de A en B de manera que $R = \{(a,1), (b,4), (a,2), (c,1)\}$. Analizar si R es función y si es posible, clasificarla. Justificar la validez de tus afirmaciones. (10 puntos)
 - > Existencia:

$$a \in A, \exists 1 \in B/(a,1) \in R$$

$$b \in A, \exists \ 4 \in B/(b,4) \in R$$

$$c \in A, \exists \ 1 \in B/(c,1) \in R$$

Luego, R verifica la condición de existencia.

- Unicidad:
- $(a,1) \in R \land (a,2) \in R \land 1 \neq 2$

Luego, R no verifica la condición de unicidad.

Por lo tanto, R no es una función y no puede ser clasificada.

b) Sean las siguientes funciones, $f: R \to R/f(x) = 3x + 1$ y $g: R \to R/g(x) = 2x^2$. Definir $g \circ f$, si es función. Justificar la validez de tus afirmaciones. **(10 puntos)**

En
$$f: R \rightarrow R/f(x) = 3x + 1 : Img f = R$$

$$En g: R \rightarrow R/g(x) = 2x^2 : Dom g = R$$

Como $R \subset R$, decimos que gof es una función. Luego:

$$g \circ f: R \to R/g \circ f(x) = g[f(x)] = g(3x+1) = 2.(3x+1)^2 = 2.[(3x)^2 + 2.3x.1 + 1^2] = 2.(9x^2 + 6x + 1) = 18x^2 + 12x + 2$$

6) Demostrar por inducción la validez de la siguiente proposición:

$$\forall n \in N: \sum_{i=1}^{n} 6i - 3 = 3n^2$$
 (15 puntos)

Sea n=1.

$$\sum_{i=1}^{1} 6i - 3 = 6.1 - 3 = 3$$

$$3n^2 = 3$$
, $1^2 = 3$

$$\therefore P(1) es V$$

Supongamos que P(h) es V y probemos que P(h+1) es V también.

$$P(h): \sum_{i=1}^{h} 6i - 3 = 3h^2 \rightarrow Hipótesis Inductiva (H.I)$$

$$P(h+1): \sum_{i=1}^{h+1} 6i - 3 = 3(h+1)^2 \rightarrow Tesis inductiva (T.I)$$

Demostración:

$$\sum_{i=1}^{h+1} 6i - 3 = \sum_{i=1}^{h} 6i - 3 + [6.(h+1) - 3] = 3h^2 + [6h + 6 - 3] = 3h^2 + 6h + 3 = 3.(h^2 + 2h + 1) = 3.(h+1)^2$$

P(h+1) es V, podemos afirmar que P(h) es V. Luego, se verifica: $\forall n \in \mathbb{N}: \sum_{i=1}^n 6i - 3 = 3n^2$

1) Sabiendo que p V q es falso, determinar el valor de verdad de $(\neg p \lor q) \land (r \Rightarrow \neg q)$. **(10 puntos)** Si $p \lor q$ es F, entonces p es F y q es F, lo que implica que $\neg p$ y $\neg q$ son V. Luego:

$$(\neg p \lor q) \land (r \Rightarrow \neg q)$$

$$(V \vee F) \wedge (r \Rightarrow V)$$

$$V \wedge V$$

V

Por lo tanto, el valor de verdad de $(\neg p \lor q) \land (r \Rightarrow \neg q)$ es Verdadero.

- **2)** Dada la siguiente proposición $p: \exists x \in Z, \forall y \in Z/x + y = y$
 - a) Determinar su valor de verdad y expresarla en lenguaje coloquial. (20 puntos)

Existe, al menos, un número entero, cuya suma con cualquier otro número entero es igual a éste último \Rightarrow V

b) Hallar la negación, sin hacer uso del signo ¬, expresarlo en lenguaje simbólico y coloquial.

$$\neg P(x, y)$$
: $\forall x \in Z$, $\exists y \in Z$: $x + y \neq y$

Para cada número entero, existe otro número entero, cuya suma es distinta de éste último.

- 3) Dado el siguiente diagrama de Venn:
 - a) Expresar U, A, B y C por extensión.

- b) Hallar:
- $i)(A \cup B) C^c$

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

(20 puntos)

i)
$$A \cup B = \{1, 4, 5, 6, 7\}$$

$$C^{C} = \{2, 3, 4, 5, 6\}$$

$$(A \cup B) - C^{C} = \{1, 7\}$$

$$ii) B - A = \{1, 7\}$$

$$(B-A)^{C} = \{2,3,4,5,6\}$$

$$C \cup B = \{1, 6, 7\}$$

$$(\mathbf{B} - \mathbf{A})^{c} \cap (\mathbf{C} \cup \mathbf{B}) = \{\mathbf{6}\}$$

 $\begin{bmatrix} A & 4 & & & \\ & 5 & 6 & 7 & 1 \\ & & & 2 & \end{bmatrix}$

4) Sea $A = \{1,2,3,4\}, R \subset A^2$ tal que $R = \{(1,1),(2,2),(3,3),(4,4),(1,4),(4,1)\}$. Construir su dígrafo y su matriz de adyacencia. Analizar si R es simétrica y reflexiva. Justificar la validez de tus afirmaciones. **(15 puntos)**

Dígrafo

Matriz de adyacencia

$$M_R = \begin{pmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{pmatrix}_{4x4}$$

Analicemos las propiedades:

> Reflexividad:

$$1 \in A \land (1,1) \in R$$
 V

$$2 \in A \land (2,2) \in R$$
 V

$$3 \in A \land (3,3) \in R$$
 V

$$4 \in A \land (4,4) \in R$$
 V

Luego, R es reflexiva

```
> Simetría:
```

$$(1,1) \in R \Rightarrow (1,1) \in R$$
 V

$$(2,2) \in R \Rightarrow (2,2) \in R$$

$$(3,3) \in R \Rightarrow (3,3) \in R \quad V$$

$$(4,4) \in R \Rightarrow (4,4) \in R$$

$$(1,4) \in R \Rightarrow (4,1) \in R \quad \mathbf{V}$$

$$(4,1) \in R \Rightarrow (1,4) \in R \quad V$$

$(4,1) \in \mathbb{N} \to (1,4) \in \mathbb{N}$

Luego, R es simétrica

- 5) a) Sean $A = \{a, b, c\}$, $B = \{1,2,3\}$, R una relación definida de A en B de manera que $R = \{(a,1),(b,3),(c,2)\}$. Analizar si R es función y si es posible, clasificarla. Justificar la validez de tus afirmaciones. (10 puntos)
 - > Existencia:

$$a \in A, \exists 1 \in B/(a,1) \in R$$

$$b \in A, \exists \ 3 \in B/(b,3) \in R$$

$$c \in A, \exists \ 2 \in B/(c,2) \in R$$

Luego, R verifica la condición de existencia.

> Unicidad:

Como no hay pares ordenados que tengan la primera componente igual, podemos afirmar que R verifica la condición de unicidad.

Por lo tanto, R es una función.

Inyectividad

$$a \neq b \Rightarrow R(a) = R(b)$$
 V

$$a \neq c \Rightarrow R(a) = R(c)$$
 V

$$b \neq c \Rightarrow R(b) = R(c)$$
 V

Luego, R es inyectiva.

Sobreyectividad

$$1 \in B \land \exists a \in A : R(a) = 1$$

$$2 \in B \land \exists c \in A : R(c) = 2$$

$$3 \in B \land \exists b \in A : R(b) = 3$$

Luego, R es sobreyectiva.

Por lo tanto, R es BIYECTIVA.

b) Sean las siguientes funciones, $f: R \to R/f(x) = 2x^2$ y $g: R \to R/g(x) = x + 4$. Definir $f \circ g$, si es función. Justificar la validez de tus afirmaciones. **(10 puntos)**

$$En g: R \rightarrow R/g(x) = x + 4 : Img g = R$$

En
$$f: R \to R/f(x) = 2x^2$$
: Dom $f = R$

Como $R \subset R$, decimos que fog es una función. Luego:

$$f \circ g: R \to R/f \circ g(x) = f[g(x)] = f(x+4) = 2.(x+4)^2 = 2.[(x)^2 + 2.x.4 + 4^2] = 2.(x^2 + 8x + 16) = 2x^2 + 16x + 32$$

6) Demostrar por inducción la validez de la siguiente proposición:

$$\forall n \in \mathbb{N}: \sum_{i=1}^{n} 8i - 4 = 4n^2$$
 (15 puntos)

Sea
$$n=1$$
.

$$\sum_{i=1}^{1} 8i - 4 = 8.1 - 4 = 4$$

$$4n^2 = 4.1^2 = 4$$

$$\therefore P(1) es V$$

Supongamos que P(h) es V y probemos que P(h+1) es V también.

$$P(h): \sum_{i=1}^{h} 8i - 4 = 4h^2 \rightarrow Hipótesis Inductiva (H.I)$$

$$P(h+1): \sum_{i=1}^{h+1} 8i - 4 = 4(h+1)^2 \rightarrow Tesis inductiva (T.I)$$

Demostración:

$$\sum_{i=1}^{h+1} 8i - 4 = \sum_{i=1}^{h} 8i - 4 + [8.(h+1) - 4] = 4h^2 + [8h + 8 - 4] = 4h^2 + 8h + 4 = 4.(h^2 + 2h + 1) = 4.(h+1)^2$$

P(h+1) es V, podemos afirmar que P(h) es V. Luego, se verifica: $\forall \ n \in \mathbb{N}: \ \sum_{i=1}^n 8i - 4 = 4n^2$

1) Sabiendo que p v q es falso, determinar el valor de verdad de $(p \lor \neg q) \Rightarrow (r \Rightarrow \neg q)$. (10 puntos) Si p \vee q es F, entonces p es F y q es F, lo que implica que \neg q es \vee . Luego:

$$(p \vee \neg q) \Rightarrow (r \Rightarrow \neg q)$$

$$(F \lor V) \Rightarrow (r \Rightarrow V)$$

$$V \Rightarrow V$$

Por lo tanto, el valor de verdad de $(p \lor \neg q) \Rightarrow (r \Rightarrow \neg q)$ es Verdadero.

- **2)** Dada la siguiente proposición $p: \exists x \in Z, \forall y \in Z/x. y = y$
 - a) Determinar su valor de verdad y expresarla en lenguaje coloquial. (20 puntos)

Existe, al menos, un número entero, cuyo producto con cualquier otro número entero es igual a éste último > V

b) Hallar la negación, sin hacer uso del signo ¬, expresarlo en lenguaje simbólico y coloquial.

$$\neg P(x, y)$$
: $\forall x \in \mathbb{Z}, \exists y \in \mathbb{Z}$: $x, y \neq y$

Para cada número entero, existe otro número entero, cuyo producto es distinto de éste último.

- 3) Dado el siguiente diagrama de Venn:
 - a) Expresar U, A, B y C por extensión.

$$U = \{1, 2, 3, 4, 5, 6, 7\}; A = \{4, 5, 6\};$$

B= {1, 6, 7}; *C*= {5} b) Hallar:

$$i)(A \cap C)^{c} \cap E$$

$$i) (A \cap C)$$
 $^c \cap B$

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

(20 puntos)

i)
$$A \cap C = \{5\}$$

$$(A \cap C)^C = \{1, 2, 3, 4, 6, 7\}$$

$$(A\cap C)^C\cap B=\{1,6,7\}$$

$$ii) A - C = \{4, 6\}$$

$$B \cap A = \{6\}$$

(15 puntos)

 $(\mathbf{A} - \mathbf{C}) \cup (\mathbf{B} \cap \mathbf{A}) = \{\mathbf{4}, \mathbf{6}\}$ **4)** Sea $A = \{1,2,3,4\}, R \subset A^2$ tal que $R = \{(1,1), (1,3), (1,4), (4,4)\}$. Construir su dígrafo y su matriz de adyacencia. Analizar si R es antisimétrica y arreflexiva. Justificar la validez de tus afirmaciones.

Dígrafo

Matriz de adyacencia

Analicemos las propiedades:

> Arreflexividad:

$$1 \in A \land (1,1) \notin R$$
 F O $4 \in A \land (4,4) \notin R$ **F**

Luego, R es no arreflexiva

> Antisimetría:

$$(1,1) \in R \land (1,1) \in R \Rightarrow 1 = 1$$
 V

$$(4,4) \in R \land (4,4) \in R \Rightarrow 4 = 4$$
 V

Luego, R es antisimétrica

- 5) a) Sean $A = \{a, b, c\}$, $B = \{1,2,3\}$, R una relación definida de A en B de manera que $R = \{(a,3),(b,3),(c,3)\}$. Analizar si R es función y si es posible, clasificarla. Justificar la validez de tus afirmaciones. (10 puntos)
 - > Existencia:

$$a \in A, \exists 3 \in B/(a,3) \in R$$

$$b\in A,\exists\ 3\in B/(b,3)\in R$$

$$c \in A, \exists 3 \in B/(c,3) \in R$$

Luego, R verifica la condición de existencia.

> Unicidad:

Como no hay pares ordenados que tengan la primera componente igual, podemos afirmar que R verifica la condición de unicidad.

Por lo tanto, R es una función.

Inyectividad

$$\exists a, \exists b \in A/a \neq b \land R(a) = R(b) = 3$$

Luego, R no es inyectiva.

Sobreyectividad

$$\exists \ 1 \in B/\forall x \in A : R(x) \neq 1$$
 o $\exists \ 2 \in B/\forall x \in A : R(x) \neq 2$

Luego, R no es sobreyectiva

b) Sean las siguientes funciones, $f: R \to R/f(x) = x^2 - 1$ y $g: R \to R/g(x) = 2x + 3$. Definir $f \circ g$, si es función. Justificar la validez de tus afirmaciones. **(10 puntos)**

$$En g: R \rightarrow R/g(x) = 2x + 3 : Img g = R$$

En
$$f: R \to R/f(x) = x^2 - 1$$
: Dom $f = R$

Como $R \subset R$, decimos que fog es una función. Luego:

$$f \circ g: R \to R/f \circ g(x) = f[g(x)] = f(2x+3) = (2x+3)^2 - 1 = [(2x)^2 + 2.2x \cdot 3 + 3^2] - 1 = (4x^2 + 12x + 9) - 1 = 4x^2 + 12x + 8$$

6) Demostrar por inducción la validez de la siguiente proposición:

$$\forall n \in \mathbb{N}: \sum_{i=1}^{n} 10i - 5 = 5n^2$$
 (15 puntos)

Sea n=1.

$$\sum_{i=1}^{1} 10i - 5 = 10.1 - 5 = 5$$

$$5n^2 = 5.1^2 = 5$$

$$\therefore P(1) \ es \ V$$

Supongamos que P(h) es V y probemos que P(h+1) es V también.

$$P(h): \sum_{i=1}^{h} 10i - 5 = 5h^2 \rightarrow Hipótesis Inductiva (H.I)$$

$$P(h+1): \sum_{i=1}^{h+1} 10i - 5 = 5(h+1)^2 \rightarrow Tesis inductiva (T.I)$$

Demostración:

$$\sum_{i=1}^{h+1} 10i - 5 = \sum_{i=1}^{h} 10i - 5 + [10.(h+1) - 5] = 5h^2 + [10h + 10 - 5] = 5h^2 + 10h + 5 = 5.(h^2 + 2h + 1) = 5.(h+1)^2$$

P(h+1) es V, podemos afirmar que P(h) es V. Luego, se verifica: $\forall~n~\in N:~\sum_{i=1}^n 10i-5~=~5n^2$