1. (1.5 puntos)

Enuncia el axioma de Dedekind. Define el supremo de un conjunto ¿Qué relación existe entre el axioma de Dedekind y la propiedad de supremo.

2. (1 punto)

Di si los siguientes conjuntos son numerables; justifica la respuesta: $(\mathbb{R}\backslash\mathbb{Q})\cap[0,1], \mathbb{Q}\cap[0,1].$

3. (1.5 puntos)

Justifica si las siguientes afirmaciones son verdaderas o falsas:

- a) Todo subconjunto no vacío de R y mayorado tiene máximo.
- b) Si para cada natural n, I_n es un intervalo no vacío de \mathbb{R} tales que $I_{n+1} \subset I_n$, entonces $\cap_n I_n \neq \emptyset$.
- c) Todo subconjunto no vacío de N que esté mayorado tiene máximo.
- 4. (2 puntos)

Prueba que $n^3 + 5n$ es múltiplo de 6 para cada número natural n.

5. (4 puntos)

Sean A y B subconjuntos no vacíos de \mathbb{R} y minorados.

a) Prueba que A + B está minorado y se verifica

$$\operatorname{Inf} (A + B) = \operatorname{Inf} A + \operatorname{Inf} B,$$

donde

$$A + B = \{a + b : a \in A, b \in B\}.$$

- b) Prueba que A y B tienen mínimo si, y sólo si, A+B tiene mínimo.
- c) Calcula el ínfimo de A + B, siendo

$$A = \left\{ \frac{1}{n} : n \in \mathbb{N} \right\}, \qquad B = \left\{ 1 + \frac{1}{2^n} : n \in \mathbb{N} \right\}$$

¿Tiene mínimo A + B?