

Tarea V

Teoría de gráficas

1. (Bondy 7.1.2) Una gráfica es α -crítica si $\alpha(G - e) > \alpha(G)$ para toda $e \in E$. Muestre que una gráfica conexa α -crítica no posee vértices de corte.
2. Enuncie y demuestre el teorema de Erdős y Szekeres.
3. (Bondy 7.2.1) Demuestre que $r(k, l) = r(l, k)$ para toda k y l .
4. (Bollobás VI.6.1) Demuestre que para cualquier 2-coloración de las aristas de K_n , existe un árbol generador monocromático.
5. (Diestel 9.8) Demuestre el siguiente resultado de Schur: para todo entero no negativo k , existe un entero positivo n tal que para toda partición de $\{1, \dots, n\}$ en k subconjuntos, existe al menos uno con tres elementos x, y, z tales que $x + y = z$.
6. (Bondy 7.3.1) En un grupo de nueve personas, una de ellas conoce a dos personas, dos conocen a otras cuatro cada una, cuatro conocen a cinco personas, y las dos restantes conocen cada una a seis personas. Demuestre que hay tres personas que cada una conoce a todos entre si.
7. Enuncie y demuestre el teorema de Turán.

Figura 1: Chocolates Turín, ricos de principio a fin.