[image: image1.wmf]{

}

32

/30

xZxxx

Î--+=

[image: image127.wmf]P

Q

H

M

 MATEMÁTICA I

EDUCACIÓN SECUNDARIA

PRÁCTICA DE CONJUNTOS

EJERCICIOS GRUPO 1

1.
Dado el conjuntos A = { a, { a }, (}. Indicar cuales de las siguientes proposiciones son verdaderas.

a. { a } (A

d.
((A

b. El conjunto ((A

e.
(= { (}

c. { a, { a } } (A

2.
Señalar cuales de las siguientes proposiciones son verdaderas.

a. El conjunto vacío se representa por: (= { }.

b. A = { x (R / x2+1 = 0 } es un conjunto no vacío.

c. B = { x (R / x3 + 2x = 0 } es unitario.

d. El conjunto C = { -1, 1, 3, 5,} por comprensión es

C = { x / x = 2n - 3, n (Z+ }.

e. Si W = { x / x (R, x2 – 23 = 2 }, entonces –5 (W.

f. Los conjuntos: D =
[image: image135.png]

 y

E =
[image: image2.wmf]{

}

23/,5

xxNx

-Î£

son iguales.

g.
F =
[image: image3.wmf](

)

{

}

3

3

1

/9

27

x

x

xR

+

-

Î=

es unitario.

3.
Determinar por extensión los siguientes conjuntos:

a. A = { x (N / x - 1 (5 }.

b. B = { x (Z / - 2 (x (3 }.

c. C = { x / x es un pronombre personal en Inglés }.

d. D =
[image: image4.wmf]{

}

21/,35

xxNx

-Î££

.

e. E =
[image: image5.wmf]2

2

/,25

1

xZx

x

ìü

Î-££

íý

+

îþ

.

4.
Determinar por comprensión los siguientes conjuntos

a. A = { 4, 6, 8, 10 }.

b. B = { 3, 5, 7, 9,}.

c. C = { 1, 4, 9, 16, 25,}.

d. D =
[image: image6.wmf]{

}

9,9

-

.

e. E =
[image: image7.wmf]{

}

357

2,2,2,2

.

f. F =
[image: image8.wmf]{

}

2,3,3

-

.

g. G =
[image: image9.wmf]1111111

,,,,,,

9111315171921

ìü

íý

îþ

.

5.
Indicar cuáles de los siguientes conjuntos son: unitarios, vacíos, finitos o infinitos.

a.
A =
[image: image10.wmf]{

}

2

/7120

xNxx

Î++=

.

b.
B =
[image: image11.wmf]{

}

21/,12

xxZx

-Î<<

.

c.
C =
[image: image12.wmf]{

}

(

)

{

}

1

0/

xRxx

-

Î--=

.
d.
D =
[image: image13.wmf]{

}

2

/423

xRxx

Î=Ù=

.

6.
Teniendo en cuenta que el conjunto W =
[image: image14.wmf]{

}

{

}

,,,,

ababc

, determinar por extensión los siguientes conjuntos.

A =
[image: image15.wmf]{

}

{

}

/,

xWxaxab

Î¹Ù=

.

B =
[image: image16.wmf]{

}

/

xBxbxc

Î=®=

.

C =
[image: image17.wmf]{

}

{

}

/,

xWxaxab

Î¹Ú=

.

D =
[image: image18.wmf]{

}

{

}

/,

xWxbxab

Î=«¹

.

EJERCICIOS GRUPO 2

1. Determinar el valor de verdad de las siguientes proposiciones, para el conjunto:

 A =
[image: image19.wmf][

]

{

}

/0,5

xZx

ÎÎ

.

a.

[image: image20.wmf]2

/560

xAxx

"Î-+=

.

b.

[image: image21.wmf]32

/20

xAxxx

$Î+-=

.

c.

[image: image22.wmf],/4

xAyAxy

"Î$Î+=

.

2. Determinar el valor de verdad y negar las siguientes proposiciones; dado el conjunto:

B =
[image: image23.wmf]{

}

/,4

xxZx

+

Î£

.

a.

[image: image24.wmf]/12

xBx

"Î-<

.

b.

[image: image25.wmf]22

,:8

xByBxy

"Î$Î+³

.

c.

[image: image26.wmf],:0

xByBxy

$Î$Î-=

.

EJERCICIOS GRUPO 3

1.
Si A = { 2, 4, 6, 0,
[image: image27.wmf]5

 }, indicar el valor de verdad de las siguientes proposiciones.

a.
{ 2 } (A

b.
{ x / (x2 – 5)(x – 2) = 0; x (Z+ } (A

c.
4 (A

d.
A (R

e.
{ 6 } (A

f.

[image: image28.wmf]5

 (A

g.
((A

h.
((A

h. { (} (A

2.
Dados los conjuntos: A = { x / x (N, 2 (x (9 }, B = { 2, 4, 6, 8 },

C = { 3, 5, 7},
D = { 2, 4 },

 E = { 1, 3 }.

Determinar en cada caso, cuál de estos conjuntos puede ser el conjunto X tal que:

a.
X (A
[image: image29.wmf]¯

 X (B

b.

[image: image30.wmf](

)

XAXE

ØË®Ë

c.

[image: image31.wmf][

]

XBXE

ØËDË

d.

[image: image32.wmf](

)

{

}

/

XBEXXA

ØËÉ«Ë

e.

[image: image33.wmf](

)

(

)

XCXEXDXA

Ë¯É¯ØË¯Ì

.

Sugerencia : Apóyese con un diagrama.

3.
Representar gráficamente usando Diagramas de Venn-Euler las siguientes relaciones :

a.
A
[image: image34.wmf]Ë

 B

b.
B
[image: image35.wmf]Ë

 A

c.
A = B

d.
A y B son no comparables.

4.
Hallar todos los subconjuntos de A, si :

a.
A = { 2, -3, 4 }
b.
A = { { (} }

c.
A = (.

¿Cuántos subconjuntos tiene A en cada caso?.

5.
Dados los conjuntos: A = {2, 1, 0} y B = {0, 2, 4}. Hallar:

a.
P(A)

b.
P(B)

c.
P(A
[image: image36.wmf]Ç

 B)

d.
P(A)
[image: image37.wmf]Ç

 P(B)
e.
P(A - B)

f.
P(A) - P(B).

6. ¿Cuántos elementos tiene el conjunto que tiene:

a. 15 subconjuntos no vacíos.

b. 14 subconjuntos propios no vacíos.

c. 127 subconjuntos no vacíos.

d. 510 subconjuntos propios no vacíos.

7. Determinar el valor de verdad de las siguientes proposiciones.

a. (A
[image: image38.wmf]Ì

 B
[image: image39.wmf]Ù

 a
[image: image40.wmf]Î

A)
[image: image41.wmf]®

 a
[image: image42.wmf]Î

B.

b. (A
[image: image43.wmf]Ì

 B
[image: image44.wmf]Ù

 b
[image: image45.wmf]Î

A)
[image: image46.wmf]®

 b
[image: image47.wmf]Î

B.

c. (A = B
[image: image48.wmf]Ù

 b
[image: image49.wmf]Î

A)
[image: image50.wmf]®

 b
[image: image51.wmf]Î

B.

d.
[image: image52.wmf](

)

,

ABBCABAC

ÌÌÙ=®=

.

e.
[image: image53.wmf](

)

ABBAAB

ÌÙÌ®=

.

f.
[image: image54.wmf]

 EMBED Equation.DSMT4 [image: image55.wmf]{

}

xAxA

Î®Ì

.

g.
[image: image56.wmf]xAxA

Î®Î

.

8.
Teniendo en cuenta que el conjunto:
G
[image: image57.wmf](

)

/

GAB

¹FÌD

, se afirma que:

a.

[image: image58.wmf]xGxA

Î®Î

.

b.

[image: image59.wmf](

)

xGxAB

Î®ÏÇ

.

c.

[image: image60.wmf]AGBG

Ç¹F®Ç¹F

.

¿Cuáles de éstas proposiciones son verdaderas y cuáles son falsas, si A y B son no comparables?

8. Sean A y B dos conjuntos no comparables. Trazar el diagrama lineal correspondiente a cada caso.

a. A, B, A
[image: image61.wmf]Ç

B.

b. A, B, A – B, B – A,
[image: image62.wmf]F

, U.

c. A, B,
[image: image63.wmf]F

, U, A – B, B – A, A
[image: image64.wmf]Ç

B, A
[image: image65.wmf]È

B.

9. Hacer el diagrama lineal y de Venn-Euler para cada caso.

a.
A
[image: image66.wmf]Ì

 B, B
[image: image67.wmf]Ì

 C, A
[image: image68.wmf]Ì

 C, B
[image: image69.wmf]Ì

D, C
[image: image70.wmf]Ì

 D, D
[image: image71.wmf]Ì

 U.

b.
M
[image: image72.wmf]Ì

 N, N
[image: image73.wmf]É

 P, Q
[image: image74.wmf]Ì

 R, R
[image: image75.wmf]É

N, T
[image: image76.wmf]É

 P.

c.
Q
[image: image77.wmf]É

P, P
[image: image78.wmf]Ì

 R, R
[image: image79.wmf]É

Q.

10. Los conjuntos: M, P, X, Y, Z , cumplen con las siguientes relaciones:

[image: image80.wmf](

)

(

)

(

)

'';;'

PXYZXYMYX

ÌÇÌÇÇ-=F

.

Trazar el diagrama de Venn-Euler correspondiente.

11.
Para dos conjuntos comparables donde uno de ellos tiene tres elementos más que el otro, se cumple que la suma de los cardinales de sus conjuntos potencia es 576. ¿Cuántos subconjuntos propios tiene la unión de ellos?

12.
Demostrar las siguientes propiedades :

a.
Si A (B y B (A, entonces A = B.

b.
A = A, (A.

c.
Si A = B y B = C, entonces A = C.

d.
Si H (M (M (N, entonces H (N.

e.
Si A ((, entonces A = (.

EJERCICIOS GRUPO 4

1.
Dados los conjuntos: A =
[image: image81.wmf]{

}

:10

xZx

+

Î<

,
B =
[image: image82.wmf]{

}

2:,5

xxZx

+

Î<

,

C =
[image: image83.wmf]{

}

21:,5

xxZx

+

-Î£

,

D ={3, 4, 5},

 E = {3, 5}.

Hallar:

a.

[image: image84.wmf](

)

(

)

'

'

A

D

CBDE

éù

DÇÈ

ëû

b.

[image: image85.wmf](

)

(

)

(

)

'

DE

AEBC

D

éù

ÇD-

ëû

c.
[image: image86.wmf](

)

(

)

(

)

{

}

'''

'

BECA

DEABCE

éù

ÈÇDDÈ

ëû

 EMBED Equation.DSMT4 [image: image87.wmf]U

 EMBED Equation.DSMT4 [image: image88.wmf](

)

(

)

'

'

A

D

CBDE

éù

DÇÈ

ëû

d.
[image: image89.wmf](

)

(

)

(

)

(

)

{

}

'

'''

''

BECE

AE

DCDBBC

D

éù

DÇÇDÈ

êú

ëû

 EMBED Equation.DSMT4 [image: image90.wmf]I

 EMBED Equation.DSMT4 [image: image91.wmf](

)

(

)

(

)

'

DE

AEBC

D

éù

ÇD-

ëû

[image: image92.wmf]2.
¿Qué condiciones deben cumplir los conjuntos Ay B para que se verifiquen las siguientes relaciones?

a.
A
[image: image93.wmf]Ç

B =
[image: image94.wmf]F

b.
A
[image: image95.wmf]È

B = B

c.
A
[image: image96.wmf]Ç

B = U

d.
A
[image: image97.wmf]È

 EMBED Equation.DSMT4 [image: image98.wmf]F

 = U

e.
A – B = A

f.
A
[image: image99.wmf]Ç

 B’ = B’

g.
A – B = B – A

h.

[image: image100.wmf]ABAB

D=È

i.

[image: image101.wmf]ABBA

D=-

3. [image: image128.wmf]A

B

C

Si

 Hallar:

a.
[image: image102.wmf](

)

(

)

'

'

'

A

B

CBAC

éù

DÇÈ

ëû

b.

[image: image103.wmf](

)

(

)

(

)

'

'

DE

ACBC

D

éù

ÇD-

ëû

c.
[image: image104.wmf](

)

(

)

(

)

(

)

{

}

'

'''

''

BCCB

AC

ACABBC

D

éù

DÇÇDÈ

êú

ëû

 EMBED Equation.DSMT4 [image: image105.wmf]I

 EMBED Equation.DSMT4 [image: image106.wmf](

)

(

)

(

)

'

'

AC

ACBA

D

éù

ÇD-

ëû

EJERCICIOS GRUPO 5

I.
Utiliza convenientemente las definiciones de las operaciones con conjuntos para resolver los problemas que se plantean a continuación.

1.
¿Cuál es la expresión equivalente a: x ([A
[image: image107.wmf]È

 (A (B)]?

a.
x (A (x (B

b.
x (A

c.
(x (A) ((x (B)

2.
¿Cuál es la expresión equivalente a: x ([A ((B – C)]?

a.
x (A ((x (B (x (C)

b.
x ((A (B) (x ((A
[image: image108.wmf]È

 B)

c.
x ((A (B) ((x (C’)

d.
x (A (x (B (x (C

3.
¿Cuáles de las siguientes proposiciones son siempre verdaderas?

a.
A (B (A
[image: image109.wmf]È

 B = B

b.
A (B’ = B’ (A’

c.
A (B’ (B’ (A’ = (A (B)’
d.
A (B (A’ (B’

II.
Desarrollar:

1. Dados los conjuntos A, B, C y D, efectuar las operaciones indicadas y representar gráficamente los resultados, siendo:

A = { x / x =
[image: image110.wmf]3

1

2

-

n

, n (
[image: image111.wmf]¢

 }

B = { x / x2 – 7x = 0 }

C = { x / (x – 2)(x2 – 9)(x – 4) = 0 }

a.
(B – A)
[image: image112.wmf]È

 C

b.
(B
[image: image113.wmf]È

 C) - A

c.
(B (C) (A’

d.
A’ (C

Nota. U =
[image: image114.wmf]¤

.

2.
Con los conjuntos A y B se define una nueva operación (, tal que :

A (B = (A – B) (B’.

Si A = { 5, 4, 7, 6, 2 },
B = { 1, 3, 5, 7, 9 }.

Hallar:

a.
A (B

b.
B (A

c.
(B (A) (B

III.
Repetir el siguiente diagrama y sombrear la región que se solicita en cada caso.

[image: image129.png]

a.
A ((B
[image: image115.wmf]È

 C)

b.
A
[image: image116.wmf]È

 (B (C)

c.
(A (B) – C

d.
(A (C) (A’

IV.
Hallar la expresión que representa la siguiente región sombreada.

[image: image130.wmf]{

}

{

}

{

}

2

:46

:06

/(143)

Axxx

Bxxx

Cxxxx

+

+

=Î>®=

=Î>Ù£

=Î³®¹-

¢

¢

¢:

[image: image131.bmp]
V. ¿Qué relación conjuntista representa la región sombreada?.

[image: image132.wmf]A

B

C

a)
[image: image117.wmf][

]

(

)

()'''''

ABCABC

ÈÇÈÈ

U

b)
[image: image118.wmf](

)

ABC

DÈ

c)
[image: image119.wmf]()()

BCABC

DÈÇÇ

d)
[image: image120.wmf](''')'(')(')

ABCACBC

ÈÈÇÇ

UU

e)
[image: image121.wmf]()(')(')

ABCCACB

ÇÇÇÇ

UU

VI. Deducir del siguiente diagrama las operaciones que se han realizado para obtener la región sombreada.

[image: image133.wmf]P

Q

H

M

a)
[image: image122.wmf]()(')

PQHM

ÈDÇ

b)
[image: image123.wmf](

)

'()

HMPQ

ÇDÈ

c)
[image: image124.wmf]()()

PQHM

ÇDÈ

d)
[image: image125.wmf]()()

HMPQ

ÈÈ

U

e)
[image: image126.wmf]()()

PQHM

ÈDÈ

EJERCICIOS GRUPO 5

VII. Demostrar que:

a) A’ (B = A (A (B.

b) A – (B (C) = (A – B) ((A – C).

c) A (B (B’ (A’.

d) A (B (A – B = (.
e) (A – B) – C = A – (B (C).
EJERCICIOS GRUPO 6

1) Los conjuntos: A, B y C, tienen: k, 3k y (k-1) elementos, respectivamente.

· A y B tienen k / 2 elementos comunes

· A y C tienen k / 4

· B y C tienen 2.

Si existe un único elemento común a los tres conjuntos. Hallar el número de elementos de:

 [(A (B) – (A (B)] – C.

2) En una encuesta realizada a 150 personas sobre sus preferencias de tres productos A, B y C, se encontró el siguiente resultado:

· 82 consumen el producto A.

· 54 consumen el producto B.

· 50 sólo consumen el producto A.

· 30 sólo consumen el producto B.

· El número de personas que consumen sólo B y C es la mitad de las personas que consumen sólo A y C.

· El número de personas que consumen sólo A y B es el triple de las personas que consumen los tres productos.

· El número de personas que no consumen los productos mencionados son tantos como los que consumen sólo C.
Determinar:

a) El número de personas que consumen sólo dos de los productos.

b) El número de personas que no consumen A, B ni C.

c) El número de personas que por lo menos consumen uno de los productos.

3) Un club consta de 78 personas; de ellas 50 juegan fútbol , 32 básquet y 23 vóley. Seis figuran en los tres deportes y 10 no practican deporte alguno. Entonces:

a) ¿Cuántas personas practican sólo un deporte?

b) ¿Cuántas personas practican sólo dos deportes?

c) ¿Cuántas personas practican al menos dos deportes?

d) ¿Cuántas personas practican como máximo dos deportes?

4) En un Congreso Internacional de Medicina, se debatió el problema de la Eutanasia, planteándose una moción:

· 115 europeos votaron a favor de la moción

· 75 cardiólogos votaron en contra

· 60 europeos votaron en contra

· 80 cardiólogos votaron a favor.

Si el número de cardiólogos europeos excede en 30 al número de americanos de otras especialidades y no hubo abstenciones. ¿ Cuántos médicos participaron en el congreso?.

5) Se hizo una encuesta a 160 alumnos del CEPUNS sobre la preferencia de 4 carreras profesionales: Ingeniería de Sistemas (S), Enfermería (E), Comunicación Social (C) y Biología en Acuicultura (B), obteniéndose los siguientes datos:

· Ninguno de los que prefieren (C) simpatizan con (B).

· 22 sólo con (S)

· 20 sólo con (E)

· 20 sólo con (C)

· 20 con (S) y (B) pero no con (E)

· 6 sólo con (C) y (E)

· 4 con (S) y (C)

· 24 con (B) y (E)

· 28 sólo (B).

¿Cuántos prefieren sólo (S) y (E), si a todos por lo menos les gusta una carrera profesional?

6) De 700 postulantes que se presentaron a la UNS o a la UNT, 400 lo hicieron a la UNT, igual número a la UNS, ingresando la mitad del total de postulantes. Los no ingresantes se presentaron a la UNMSM, de éstos 90 no se presentaron a la UNS y 1800 no se presentaron a la UNT. ¿Cuántos postulantes ingresaron a la UNT y a la UNS?.

7) Suponga que los brevetes sólo se consiguen legalmente, los que tienen brevete profesional saben mecánica mientras que los que tienen brevete particular sólo están autorizados a manejar automóviles y así lo hacen.

Si tienen los siguientes datos referente a un grupo de personas:

· 21 no tienen brevete profesional o no manejan camiones.

· 13 saben encender un vehículo pero no tienen brevete.

· 8 saben manejar vehículos pero no tienen brevete.

· 2 saben mecánica y manejan camiones. El mismo número sabe manejar vehículos pero no maneja camiones ni tiene brevete.

· 11 no tienen brevete pofesional y no manejan camiones.

· 3 tienen brevete particular.

Además, téngase en cuenta que los que saben mecánica tienen brevete profesional.

Se pregunta lo siguiente:

a) ¿Cuántos son en total?.

b) ¿Cuántos no tienen brevete?.

c) ¿Cuántos cometen infracción de manejar vehículos sin tener brevete?.

d) ¿Cuántos saben encender un vehículo pero no manejarlos?.

8) De una muestra aplicada a 92 turistas, se obtuvo la siguiente información:

· 30 eran Mexicanos

· 40 eran Españoles

· 50 eran músicos de los cuales: 13 hablan inglés o francés pero no ambos idiomas; dos hablan francés y alemán pero no inglés.

¿Cuántos hablan un sólo idioma?

9) En un avión hay 9 jóvenes, 5 niños peruanos, 9 hombres, 7 jóvenes extranjeros, 14 peruanos, 6 peruanos varones, y 7 mujeres extranjeras.

a) ¿Cuál es el número de personas del avión?

b) ¿Cuántos son solamente peruanos?

A

B

C

U

A

B

C

� EMBED CorelDRAW.Graphic.11 ���

� EMBED CorelDRAW.Graphic.11 ���

� EMBED PBrush ���

� EMBED Equation.DSMT4 ���

PAGE
9

[image: image134.wmf]{

}

{

}

{

}

2

:46

:06

/(143)

Axxx

Bxxx

Cxxxx

+

+

=Î>®=

=Î>Ù£

=Î³®¹-

¢

¢

¢:

_1150550681.unknown

_1150553442.unknown

_1150616699.unknown

_1150721178.unknown

_1150723348.unknown

_1150784028.unknown

_1150788660.unknown

_1150783946.unknown

_1150723387.unknown

_1150721347.unknown

_1150723280.unknown

_1150723303.unknown

_1150721241.unknown

_1150719910.unknown

_1150720274.unknown

_1150720364.unknown

_1150720556.unknown

_1150721131.unknown

_1150721036.unknown

_1150720445.unknown

_1150720349.unknown

_1150720002.unknown

_1150720102.unknown

_1150719935.unknown

_1150617822.unknown

_1150617863.unknown

_1150719685.unknown

_1150719735.unknown

_1150719658.unknown

_1150616913.unknown

_1150617765.unknown

_1150616816.unknown

_1150556107.unknown

_1150613333.unknown

_1150613841.unknown

_1150616497.unknown

_1150615060.unknown

_1150613215.unknown

_1150613185.unknown

_1150553987.unknown

_1150554438.unknown

_1150555689.unknown

_1150554023.unknown

_1150553687.unknown

_1150552112.unknown

_1150553085.unknown

_1150553286.unknown

_1150553387.unknown

_1150553234.unknown

_1150552323.unknown

_1150552384.unknown

_1150552267.unknown

_1150550859.unknown

_1150551859.unknown

_1150551884.unknown

_1150551827.unknown

_1150551776.unknown

_1150550792.unknown

_1150550811.unknown

_1150550732.unknown

_1150550767.unknown

_1150546840.unknown

_1150548471.unknown

_1150549456.unknown

_1150550231.unknown

_1150550162.unknown

_1150548873.unknown

_1150549333.unknown

_1150548683.unknown

_1150547566.unknown

_1150547869.unknown

_1150548012.unknown

_1150547664.unknown

_1150547203.unknown

_1150547324.unknown

_1150546963.unknown

_1150545476.unknown

_1150546090.unknown

_1150546385.unknown

_1150546424.unknown

_1150546219.unknown

_1150545846.unknown

_1150546066.unknown

_1150545518.unknown

_1150544920.unknown

_1150545304.unknown

_1150545387.unknown

_1150545179.unknown

_1150537593.unknown

_1150544243.unknown

_1150544561.unknown

_1150538575.unknown

_1150543996.unknown

_1150538394.unknown

_1150537469.unknown

_1150537552.unknown

_1091346101.unknown

_1091358011.unknown

_1091345833.unknown

_962221826

