 OPERACIONES DE CONJUNTOS
A) Dados lo siguientes conjuntos, represente mediante un Diagrama de Venn – Euler la solución a cada operación de conjuntos e indique qué elementos forman la solución. NO ES NECESARIO REPRESENTAR CONJUNTOS QUE NO PERTENEZCAN AL PROBLEMA.

	U = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 15 }

	A = { 4, 8, 10, 12 }
	B = { 3, 6, 9, 12, 15 }

	C = { 1, 2, 3, 11, 12, 13 }
	D = { 1, 5, 6, 10, 11 }

	E = { 12, 13, 14, 15 }
	

	a) A (B
	b) (A (B)´
	c) (D (E) – A

	d) B (C
	e) A´
	f) B´

	g) E´ (D
	h) B (E
	i) B (E

	j) A (C
	k) (B (C)´
	l) (C (D)´

	m) (A (D)´
	n) (E (C)´
	

B) Sombrea en cada uno de los diagramas la solución que satisfaga a la operación de conjuntos pedida.

	[image: image1.png]

	
	[image: image2.png]

	S ((R (T)
	
	L (K´

	[image: image3.png]

	
	[image: image4.png]

	(A – B) (C
	
	(H – G) (I

	[image: image5.png]

	
	

	H (I´
	
	

C) De las tres operaciones proporcionadas para cada ejercicio subraye aquella que corresponda a la zona gris (zona sombreada)

	[image: image6.png]

	
	[image: image7.png]

	1) U – (T (R (S)
	
	1) I´ – (H – G)

	2) (S – R)´
	
	2) H´ ((G – I)

	3) (S (R) (T
	
	3) (H (G) – I

	
	
	

	[image: image8.png]

	
	[image: image9.png]

	1) (U – L) (K
	
	1) H (I

	2) K – L
	
	2) H (I

	3) (U´ (L) (K
	
	3) U – (H (I)

	
	
	

	1) U – (A (C (B)
	
	

	2) (B (C) (A
	
	

	3) C ((B (A)
	
	

D) Utilizando en Diagrama de Venn resuelva los siguientes problemas:

1. En una encuesta realizadas a mujeres casadas se obtuvieron los siguientes resultados: 150 mujeres veían películas románticas, 190 mujeres leían novelas de misterios, 160 mujeres escuchaban música para meditar y un grupo mujeres preferían ver telenovelas, además de estos datos algunas de damas anexaron lo siguiente: 90 mujeres preferían ver películas románticas y leer novelas de misterio, 75 mujeres disfrutaban de escuchar música y leer novelas de misterio, 68 mujeres veían películas románticas y escuchaban música para meditar, 30 veían tanto películas románticas, escuchaban música para meditar y leían novelas de misterio, 15 veían telenovelas y leían novelas de misterio.¿Cuántas mujeres veían telenovelas si el grupo encuestado era de 350 mujeres?

2. En una escuela de preparatoria con dos turnos de trabajo, la planta docente de ambos turnos tiene los siguientes datos: 19 profesores de Biología, 30 Profesores de Química, 15 Profesores de Física, 24 Profesores de Matemáticas y 19 Profesores de Inglés; algunos maestros enseñan otras materias y he aquí los datos: 8 profesores enseñan tanto Biología como Química, 9 Profesores enseñan tanto Física como Química, 10 profesores de Matemáticas enseñan también Química y 9 profesores de Inglés también imparten la materia de Matemáticas. Si existen 230 profesores de otras asignaturas ¿Qué cantidad de profesores hay en ambos turnos? ¿Cuántos profesores imparten a lo más una asignatura?

3. En un estudio realizado en 24 municipios de estado de Veracruz por los Herpetólogos de la UNAM encontraron los siguientes datos, 20 especies de serpientes arbóreas, 24 especies de serpientes son terrestres, 24 especies de serpientes son de agua, 19 especies de serpientes son venenosas, además algunas especies de serpientes presentan algunas de las siguientes características: 6 especies arbóreas también terrestres, 10 especies que son acuáticas también son arbóreas, 4 especies arbóreas son terrestres y también son acuáticas, 9 especies de las serpientes terrestres también son acuáticas, 3 especies que son terrestres también son acuáticas y son venenosas, 6 especies terrestres son también son venenosas, 8 especies de serpientes que son acuáticas también son venenosas ¿Cuántas especies estudiaron los Herpetólogos?
4. Dibujar un diagrama de Venn para cada ejercicio y sombrear sólo el área que represente el conjunto dado. Si el conjunto es el conjunto vacío, decirlo.

a) A ∪ B

b) B ∩ C

c) A ∪ (B ∩ C)

d) A ∩ (B ∪ C)

e) A ∩ (B ∩ C)

f) A ∪ (B ∪ C)

g) A’ ∩ (B’ ∪ C)

h) A ∩ (B ∪ C’)

5. En un curso compuesto por 22 alumnos; 12 estudian Alemán ; 11 estudian inglés y 11 francés, 6 estudian alemán e inglés; 7 estudian Inglés y Francés ; 5 estudian alemán y francés y 2 estudian los tres idiomas. ¿Cuántos alumnos estudian sólo inglés?
6. En una encuesta sobre preferencias de los canales de T.V., 7, 9 y 13 se obtuvo la siguiente información : 55 Encuestados ven el canal 7 15 Sólo ven el canal 7 y el canal 9 33 Ven el canal 7 y el canal 13 3 Sólo ven el canal 13 25 Ven los tres canales 46 Ven el canal 9 6 No ven T.V. 2 Sólo ven el canal 13 y el canal 9 Señale:
a) La cantidad de personas encuestadas
 b) La cantidad de personas que ven sólo el Canal 9
7. En un total de 250 personas encuestadas sobre su desayuno se obtuvieron las siguientes respuestas, 30 personas tomaban té con leche, 40 personas tomaban café con leche, 80 personas tomaban leche, 130 personas tomaban té o leche y 150 tomaban café o leche

 a) ¿Cuántas personas tomaban té puro?

 b) ¿Cuántas personas tomaban leche pura?

 c) ¿Cuántas personas tomaban café puro?

 d) ¿Cuántas personas no tomaba ninguna de estas tres cosas al desayuno?
8. Un hotel recibe 60 visitantes, de los cuales 37 permanecen a lo menos 1 semana, 43 gastan a lo menos $30.000 diarios, 32 están completamente satisfechos del servicio ; 30 permanecieron a lo menos una semana y gastaron a lo menos $ 30.000 diarios , 26 permanecieron a lo menos una semana y quedaron completamente satisfechos, 27 gastaron a lo menos $ 30.000 diarios y quedaron completamente satisfechos y 24 permanecieron a lo menos una semana , gastaron a lo menos $ 30,000 diarios y quedaron completamente satisfechos.
 a) ¿Cuántos visitantes permanecieron a lo menos una semana, gastaron a lo menos $ 30.000 diarios pero no quedaron completamente satisfechos?
 b) ¿Cuántos visitantes quedaron completamente satisfechos, pero permanecieron menos de una semana y gastaron menos de $ 30.000 diarios?
c) ¿Cuántos visitantes permanecieron menos de una semana y gastaron menos de $ 30.000 diarios y no quedaron completamente satisfechos?
9. Al investigar un grupo de 480 estudiantes sobre sus intereses de estudios superiores se obtuvo la siguiente información: Todos los que querían estudiar Ingeniería Civil, también querían estudiar Ingeniería de Ejecución Ninguno quería estudiar Ingeniería Civil y Educación Párvulos 10 alumnos preferían estudiar otras carreras 60 querían estudiar Educación Párvulos e Ingeniería de Ejecución 440 quieren estudiar Ingeniería de Ejecución 180 quieren estudiar Ingeniería Civil
a) ¿Cuántos alumnos desean estudiar solamente Educación de Párvulos?
b) ¿Qué porcentaje se interesa por estudiar 2 de las carreras mencionadas?
10. Se encuesta a 100 personas obteniéndose la siguiente información: -Todo encuestado que es propietario de automóvil también lo es de casa. - 54 encuestados son hombres. - 30 de los encuestados que son hombres no son propietarios de automóviles. - 30 de los encuestados que son mujeres son propietarios de casa. - 5 de los encuestados que son mujeres son solamente propietarios de casa. - 15 encuestados que son propietarios de casa no lo son de automóviles.
a) Hacer un diagrama adecuado a la situación e indicar la cardinalidad correspondiente a cada región

b) ¿Cuántos encuestados que son hombres son solamente propietarios de casa?
c) ¿Cuántas mujeres no son propietarios de casa?
11. Una tienda de artículos electrónicos vende en un día 44 equipos de música, todos los que tienen Compact disk (C.D.) tienen Tocacassette (T.C.). Algunos tienen control remoto (C.R) y otros ninguna de las tecnologías nombradas. Si se vendieron: - 16 equipos con (C.R) pero sin (C.D) - 12 equipos con (TC) pero sin (CD) ni (CR) - 24 equipos sin (C.R) - 9 equipos con (C.R) y (T.C) - 16 equipos con (T.C) pero sin (C.R) Preguntas

 a) ¿Cuántos equipos que tenían alguna de éstas tecnologías se vendieron?
b) ¿Cuantos equipos se vendieron con (CD) y (CR)?
c) ¿Cuántos equipos con (CR) pero sin (TC) se vendieron?
12. El diagrama representa un grupo de estudiantes que fueron encuestados y a los cuales se les pidió su opinión respecto de los temas A, B y C. Al respecto se desea saber:
a) ¿Número de estudiantes de la muestra?
b) ¿Número de estudiantes que opinaron del tema B o C?
c) ¿Cuántos no opinaron?
d) ¿Cuántos estudiantes que habían opinado sobre el tema B opinaron sobre los temas A o C?
e) ¿Número de estudiantes que opinaron de los temas A y B?
f) ¿Cuántos dieron su opinión sólo referente al tema A?
g) ¿Cuántos manifestaron su opinión sobre los tres temas?
 h) ¿Cuántos opinaron sobre el tema C pero no sobre el tema B?

