

MA1101-5. Introducción al Álgebra. Otoño 2014.**Profesor:** José Soto**Auxiliares:** Camilo Gómez Araya, Sélim Cornet.**Fecha:** 20 de Marzo 2014

Auxiliar 1 - Lógica

P1 Determinar el valor de verdad

- **(P1 Control 1, Año 2007)**

Determine el valor de verdad de las proposiciones p , q , r , s y t , si se sabe que la proposición

$$[(p \Leftrightarrow q) \wedge \overline{(r \Rightarrow s)} \wedge \bar{t}] \Longrightarrow [s \vee (q \Rightarrow s)] \text{ es falsa.}$$

- **(P1 (a) Control 1, Año 2013)**

Sean p , q , r tres proposiciones tales que $(\bar{p} \vee q) \Longrightarrow r$ es falsa. Determine el valor de verdad de las siguientes proposiciones:

(i) $\bar{q} \Rightarrow \bar{p}$.

(ii) $r \Rightarrow [p \Leftrightarrow \overline{q \vee r}]$.

P2 Demostrar, **sin usar** tablas de verdad

- **(P1 Control 1, Año 2009)**

Sean p , q , r , s proposiciones. Pruebe, sin usar tablas de verdad, que la siguiente proposición es una tautología:

$$[(p \Rightarrow q) \wedge (\bar{s} \Rightarrow \bar{r})] \Longrightarrow [\bar{p} \vee \bar{r} \vee (q \wedge s)].$$

- **(P2 (ii) Control 1, Año 2011)**

Dadas las tautologías p , q , r demostrar, sin usar tablas de verdad, que la siguiente proposición es una tautología:

$$[(p \Rightarrow \bar{q}) \wedge (\bar{r} \vee q) \wedge r] \Longrightarrow \bar{p}.$$

P3 Cuantificadores

- Sean $p(x)$, $q(x)$ y $r(x, y)$ funciones proposicionales. Niegue las siguientes proposiciones:

(i) $(\exists x)(\forall y)(r(x, y) \Rightarrow q(y))$

(ii) $(\forall x)(\exists y)(p(x) \Leftrightarrow q(y))$

(iii) $(\exists! x)p(x)$

- **(P3 Control 1, Año 2007)**

Sea p una proposición lógica y $q(x)$ una función proposicional.

a) Si llamamos r a la proposición $(\forall x)(p \Rightarrow q(x))$, determine el valor de verdad de p . Sabiendo que r es falsa. Justifique.

b) Llamamos ahora s a la proposición $(\exists x)(p \Rightarrow q(x))$. Decida si es posible determinar el valor de verdad de p . Sabiendo que s es verdadera. Justifique.

- **(P1 (b) Control 1, Año 2012)**

Demuestre que $(\exists y)[p(y) \Rightarrow (\forall x)p(x)]$ es tautología.

P4 Tablas de Verdad**(P1 (i) Control 1, Año 1996)**

Sean p, q, r proposiciones lógicas. Se considera la proposición compuesta s cuya tabla de verdad es:

p	q	r	s
V	V	V	V
V	V	F	V
V	F	V	F
V	F	F	V
F	V	V	F
F	V	F	F
F	F	V	F
F	F	F	V

- Construir la proposición compuesta s en función de p, q y r .
- Probar que $s \implies (r \implies q)$ es una tautología.

Problemas Propuestos

- Sean p, q, r, s, t, u proposiciones. Suponga que se sabe que una de las siguientes proposiciones es verdadera.

$$p \wedge q \wedge \bar{r} \wedge s \wedge \bar{t} \wedge u \quad (1)$$

$$\bar{p} \wedge q \wedge r \wedge \bar{s} \wedge \bar{t} \wedge u \quad (2)$$

- ¿Cuál o cuáles de las siguientes proposiciones se puede asegurar que es verdadera?
 ¿Cuál o cuáles puede asegurar que es falsa?
 ¿En cuál o cuáles no puede garantizar su veracidad o falsedad?

- $(q \wedge s) \Leftrightarrow (p \vee t)$.
- $(q \wedge t) \vee (\bar{r} \wedge \bar{u})$.
- $\overline{[(p \Rightarrow t)]} \Rightarrow (r \wedge t)$.