

MATEMÁTICAS II
ESCUELA DE VERANO 2008

Problema 9 - Guía II

Se define el conectivo lógico \oplus como: $p \oplus q \Leftrightarrow F$ si y solo si $p \Leftrightarrow F$ y $q \Leftrightarrow F$.
Determine el valor de verdad de la siguiente proposición:

$$(p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \oplus \bar{q}$$

Solución.-

Como sabemos que $p \oplus q \Leftrightarrow F$ si y solo si $p \Leftrightarrow F$ y $q \Leftrightarrow F$, entonces deducimos que:

p	q	$p \oplus q$
V	V	V
V	F	V
F	V	V
F	F	F

Comparando aquellos valores de verdad con los de $p \vee q$:

p	q	$p \vee q$
V	V	V
V	F	V
F	V	V
F	F	F

Son los mismos, luego podemos concluir que:

$$p \oplus q \Leftrightarrow p \vee q \quad (1)$$

Averigüemos el valor de verdad de:

$$(p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \oplus \bar{q}$$

$$\begin{aligned} & (p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \oplus \bar{q} \\ \Leftrightarrow & (p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \vee \bar{q} \\ \Leftrightarrow & \{[(p \Rightarrow q) \vee q] \Rightarrow [(p \wedge \bar{q}) \vee \bar{q}]\} \wedge \{[(p \wedge \bar{q}) \vee \bar{q}] \Rightarrow [(p \Rightarrow q) \vee q]\} \\ \Leftrightarrow & \{[(\bar{p} \vee q) \vee q] \Rightarrow [(p \wedge \bar{q}) \vee \bar{q}]\} \wedge \{[(p \wedge \bar{q}) \vee \bar{q}] \Rightarrow [(\bar{p} \vee q) \vee q]\} \\ \Leftrightarrow & \{[\bar{p} \vee (q \vee q)] \Rightarrow [(p \wedge \bar{q}) \vee \bar{q}]\} \wedge \{[(p \wedge \bar{q}) \vee \bar{q}] \Rightarrow [\bar{p} \vee (q \vee q)]\} \\ \Leftrightarrow & \{[\bar{p} \vee q] \Rightarrow [(p \wedge \bar{q}) \vee \bar{q}]\} \wedge \{[(p \wedge \bar{q}) \vee \bar{q}] \Rightarrow [\bar{p} \vee q]\} \end{aligned}$$

$$\begin{aligned}
&\Leftrightarrow \{ \sim[\bar{p} \vee q] \vee [(p \wedge \bar{q}) \vee \bar{q}] \} \wedge \{ \sim[(p \wedge \bar{q}) \vee \bar{q}] \vee [\bar{p} \vee q] \} \\
&\Leftrightarrow \{ (p \wedge \bar{q}) \vee [(p \wedge \bar{q}) \vee \bar{q}] \} \wedge \{ [\sim(p \wedge \bar{q}) \wedge q] \vee [\bar{p} \vee q] \} \\
&\Leftrightarrow \{ [(p \wedge \bar{q}) \vee (p \wedge \bar{q})] \vee \bar{q} \} \wedge \{ [(\bar{p} \vee q) \wedge q] \vee [q \vee \bar{p}] \} \\
&\Leftrightarrow \{ (p \wedge \bar{q}) \vee \bar{q} \} \wedge \{ [(\bar{p} \wedge q) \vee (q \vee q)] \vee [q \vee \bar{p}] \} \\
&\Leftrightarrow \{ (p \wedge \bar{q}) \vee \bar{q} \} \wedge \{ [(\bar{p} \wedge q) \vee q] \vee [q \vee \bar{p}] \} \\
&\Leftrightarrow \{ (p \wedge \bar{q}) \vee \bar{q} \} \wedge \{ (\bar{p} \wedge q) \vee [q \vee q] \vee \bar{p} \} \\
&\Leftrightarrow \{ (p \wedge \bar{q}) \vee \bar{q} \} \wedge \{ (\bar{p} \wedge q) \vee q \vee \bar{p} \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge (\bar{q} \vee \bar{q}) \} \wedge \{ (\bar{p} \wedge q) \vee (q \vee \bar{p}) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge \{ (\bar{p} \vee (q \vee \bar{p})) \wedge (q \vee (q \vee \bar{p})) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge \{ (\bar{p} \vee (\bar{p} \vee q)) \wedge (q \vee (q \vee \bar{p})) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge \{ ((\bar{p} \vee \bar{p}) \vee q) \wedge ((q \vee q) \vee \bar{p}) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge \{ (\bar{p} \vee q) \wedge (q \vee \bar{p}) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge \{ (\bar{p} \vee q) \wedge (\bar{p} \vee q) \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge \bar{q} \} \wedge (\bar{p} \vee q) \\
&\Leftrightarrow (p \vee \bar{q}) \wedge \{ \bar{q} \wedge (\bar{p} \vee q) \} \\
&\Leftrightarrow (p \vee \bar{q}) \wedge \{ (\bar{p} \vee q) \wedge \bar{q} \} \\
&\Leftrightarrow \{ (p \vee \bar{q}) \wedge (\bar{p} \vee q) \} \wedge \bar{q} \\
&\Leftrightarrow \{ (p \wedge (\bar{p} \vee q)) \vee (\bar{q} \wedge (\bar{p} \vee q)) \} \wedge \bar{q} \\
&\Leftrightarrow \{ (p \wedge \bar{p}) \vee (p \wedge q) \vee (\bar{q} \wedge \bar{p}) \vee (\bar{q} \wedge q) \} \wedge \bar{q} \\
&\Leftrightarrow \{ F \vee (p \wedge q) \vee (\bar{q} \wedge \bar{p}) \vee F \} \wedge \bar{q} \\
&\Leftrightarrow \{ (p \wedge q) \vee (\bar{q} \wedge \bar{p}) \} \wedge \bar{q} \\
&\Leftrightarrow \{ (p \wedge q) \wedge \bar{q} \} \vee \{ (\bar{q} \wedge \bar{p}) \wedge \bar{q} \} \\
&\Leftrightarrow \{ p \wedge (q \wedge \bar{q}) \} \vee \{ (\bar{p} \wedge \bar{q}) \wedge \bar{q} \} \\
&\Leftrightarrow \{ p \wedge F \} \vee \{ \bar{p} \wedge (\bar{q} \wedge \bar{q}) \} \\
&\Leftrightarrow F \vee \{ \bar{p} \wedge \bar{q} \} \\
&\Leftrightarrow \bar{p} \wedge \bar{q}
\end{aligned}$$

Corroboremos con tablas de verdad:

p	q	\bar{q}	$p \Rightarrow q$	$(p \Rightarrow q) \vee q$	$p \wedge \bar{q}$	$(p \wedge \bar{q}) \oplus \bar{q}$	$(p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \oplus \bar{q}$
V	V	F	V	V	F	F	F
V	F	V	F	F	V	V	F
F	V	F	V	V	F	F	F
F	F	V	V	V	F	V	V

Y también tenemos que:

p	q	\bar{p}	\bar{q}	$\bar{p} \wedge \bar{q}$
V	V	F	F	F
V	F	F	V	F
F	V	V	F	F
F	F	V	V	V

Luego, verificamos que:

$$[(p \Rightarrow q) \vee q \Leftrightarrow (p \wedge \bar{q}) \oplus \bar{q}] \Leftrightarrow [\bar{p} \wedge \bar{q}]$$