
Ingeniería Matemática
FACULTAD DE CIENCIAS
FÍSICAS Y MATEMÁTICAS
UNIVERSIDAD DE CHILE
Introduccón al Álgebra 09-1

Control 1

P1. (2,0 ptos.) Sean p, q, r, s proposiciones. Pruebe, sin usar tablas de verdad, que la siguiente proposición
es una tautología:

[(p ⇒ q) ∧ (s̄ ⇒ r̄)] ⇒ [p̄ ∨ r̄ ∨ (q ∧ s)]

P2. (1,0 pto.) Demuestre que P(A ∩ B) = P(A) ∩ P(B), ∀A, B ∈ P(U)

P3. (3,0 ptos.) Sea U el conjunto universo. Considere dos conjuntos fijos A, B ⊆ U con A 6= φ.

Para cualquier conjunto X ⊆ U se define un nuevo conjunto C(X) de la siguiente forma:

C(X) =

{

X \ B si A ∩ X 6= φ

X ∪ B si A ∩ X = φ

a) Pruebe que C(B) ∈ {φ, B}.

b) Pruebe que C(A) = A \ B y C(Ac) = (C(A))c.

c) Pruebe que si (X ∩ Y ) ∩ A 6= φ ⇒ C(X ∩ Y ) = C(X) ∩ C(Y ).

28 de marzo de 2009
Sin consultas
Tiempo: 1:15

1


