6.2 EG1 Let's try a derivation using UI

$$\forall x (Fx \to Gx). \ \forall y (Hy \to {\sim} Gy). \ Fb. \ \therefore {\sim} Hb.$$

1	Show	~Hb
---	------	-----

1 51101	V 110	<u></u>	
2	$Fb \rightarrow Gb$	pr1 ui	We instantiate to premise 1 to 'b' – removing the quantifier and substituting b for x. We choose to instantiate to 'b' so that it matches the individual in the third premise and the conclusion.
3	Gb	pr3 2 mp	Since the individual matches, we can MP to work with the substitution instance (2) and the third premise.
4	$Hb \rightarrow \sim Gb$	pr2 ui	Again, we instantiate to 'b'. this time the second premise.
5	~~Gb	3 dn	
6	~Hb	5 4 mt dd	

6.2 EG2 Let's try one that uses more of our skills from sentential logic.

$$\forall x ((Fx \land \sim Gx) \to (Ax \lor Bx)). \quad \forall y \sim (Gy \land Dy). \quad Fa \land Da. \qquad \therefore \forall x (Gx \longleftrightarrow Bx) \to Aa$$

1 she	$\forall x(Gx \leftrightarrow Bx) \rightarrow Aa$		
2	$\forall x (Gx \leftrightarrow Bx)$	ass CD	Since the show line is a conditional, we do a conditional derivation. We assume the antecedent and our goal is the consequent Aa
3	$(Fa \land \sim Ga) \to (Aa \lor Ba)$	pr1 ui	We instantiate to premise 1 to 'a' – removing the quantifier and substituting a for x. We choose to instantiate to 'a' so that it matches the individual in the third premise and the conclusion.
4	~(Ga ∧ Da)	pr2 ui	We need more to work with, we instantiate the second premise – again to 'a' so that it matches the other sentences so that we can work with it.
5	Ga ↔ Ba	2 ui	Now line 2. Here every universal has been instantiated – now it is just a sentential logic derivation.

6.2 EG2 cont. Here's the complete derivation.

$$\forall x((Fx \land \neg Gx) \rightarrow (Ax \lor Bx)). \quad \forall y \neg (Gy \land Dy). \quad Fa \land Da. \qquad \therefore \forall x(Gx \leftrightarrow Bx) \rightarrow Aa$$

$$1 \quad \begin{array}{c} \text{show} \ \forall x(Gx \leftrightarrow Bx) \rightarrow Aa \\ \hline 2 \quad & \forall x(Gx \leftrightarrow Bx) \quad \text{ass CD} \\ \hline 3 \quad & (Fa \land \neg Ga) \rightarrow (Aa \lor Ba) \quad \text{pr1 ui} \\ \hline 4 \quad & \neg (Ga \land Da) \quad & \text{pr2 ui} \\ \hline 5 \quad & Ga \leftrightarrow Ba \quad & 2 \text{ ui} \\ \hline 6 \quad & Fa \quad & \text{pr 3 s} \\ \hline 7 \quad & Da \quad & \text{pr 3 s} \\ \hline 8 \quad & \neg Ga \lor \neg Da \quad & \text{dm} \\ \hline 9 \quad & \neg Da \quad & 7 \text{ dn} \\ \hline 10 \quad & \neg Ga \quad & 8 \text{ 9 mtp} \\ \hline 11 \quad & Ba \rightarrow Ga \quad & 5 \text{ bc} \\ \hline 12 \quad & \neg Ba \quad & 10 \text{ 11 mt} \\ \hline 13 \quad & Fa \land \neg Ga \quad & 6 \text{ 10 adj} \\ \hline 14 \quad & Aa \lor Ba \quad & 13 \text{ 3 mp} \\ \hline 15 \quad & Aa \quad & 14 \text{ 12 mtp cd} \\ \hline \end{array}$$

6.2 EG3 We can use UI twice on the same sentence!

$$\forall x \forall y (\mathsf{G} x \wedge \mathsf{H} y \to \mathsf{L}(xy)). \quad \forall x (\mathsf{B} x \vee \mathsf{H} x). \quad \mathsf{G} a \wedge \mathsf{\sim} \mathsf{B} b. \quad \therefore \mathsf{L}(ab)$$

1 sho	ow L(ab)	_			
2	Bb∨Hb	pr2 ui	We instantiate the second premise. We choose to instantiate to 'b' so that it matches the second conjunct of the third premise, ~Bb.		
3	$\forall y (Ga \land Hy \to L(ay))$	pr1 ui (a/x)	Now we instantiate premise 1, working with the main logical operator - $\forall x$. When we instantiate, we replace all instances of x with a individual term – here we choose 'a' so that it matches the first conjunct of the third premise, Ga and the conclusion L(ab). The (a/x) is an optional annotation, that says that you substituted 'a' for 'x'.		
4	$Ga \wedge Hb \rightarrow L(ab)$	3 ui (b/y)	Now we instantiate the universal on line 3, substituting 'b' for 'y' to match line 2 and the conclusion. All universals have been instantiated – from this point on it is sentential logic!		

6.2 EG3 cont. Here's the complete derivation. $\forall x \forall y (Gx \land Hy \rightarrow L(xy)). \quad \forall x (Bx \lor Hx). \quad Ga \land \sim Bb. \quad \therefore L(ab)$

1 sl	how L(ab)	_
2	Bb ∨ Hb	pr2 ui
3	$\forall y (Ga \land Hy \to L(ay))$	pr1 ui (a/x)
4	$\forall y (Ga \land Hy \rightarrow L(ay))$ $Ga \land Hb \rightarrow L(ab)$	3 ui (b/y)
5	~Bb	pr3 s
6	Hb	2 5 mtp
7	Ga	pr3 s
8	Ga ∧ Hb	6 7 adj
9	L(ab)	8 4 mp dd

6.2 EG4 When we use UI, we can instantiate to any constant... even one that we have already instantiated to in the same sentence. (This one is easiest as an indirect derivation!)

$$\forall x \forall y (Fx \rightarrow (Cy \rightarrow B(xy))). \quad \forall x \sim B(xx). \quad \therefore \sim Fa \vee \sim Ca$$

1 show	~Fa ∨ ~Ca		
2		ass id	This one is easiest as an indirect derivation.
3	$\forall y (Fa \to (Cy \to B(ay)))$	pr1 ui	We instantiate the first premise, removing the main logical operator $\forall x$, and substituting 'a' for x. We instantiate to 'a' to match the first disjunct of the conclusion, \sim Fa.
4	$Fa \to (Ca \to B(aa))$	3 ui	We instantiate line 3, removing the main logical operator $\forall y$, and substituting 'a' for y. We instantiate to 'a' to match the second disjunct of the conclusion, \sim Ca and with UI we can instantiate to <i>any</i> individual, even one we have already used!
5	~B(aa)	pr2 ui	We instantiate premise 2, substituting 'a' for every instance of 'x'. By instantiating to 'a', we get it to match the consequent of 4.
6	~~Fa ∧ ~~Ca	2 dm	
7	~~Fa	6 s	
8	Fa	dn	
9	Ca	6 sr dn	We can combine two steps into one line.
10	$Ca \rightarrow B(aa)$	4 8 mp	
11	B(aa)	7 8 mp 2 id	There's the contradiction – lines 5 & 11.

6.3 EG1 Let's try another – although it is more complex, it uses the same general strategy.

 \sim Fc. $\forall x(Gx \rightarrow Fx)$. $\forall x \sim (Hx \land \sim Gx)$. $\forall y(Ly \lor Hy)$. $\therefore \exists z (Lz \lor Jz)$

1 Show $\exists z (Lz \vee Jz)$		The goal is to	The goal is to show an instantiated form of this: $L\alpha \vee J\alpha$		
2		$Gc \rightarrow Fc$	pr2 ui	Instantiate to 'c', so that it will match pr1.	
3		~(Hc ∧ ~Gc)	pr3 ui	Instantiate to 'c', again to match pr1 and 2.	
4		Lc v Hc	pr4 ui	Instantiate to 'c' again.	
5		~Gc	pr1 2 mt		
6		~Hc ∨ ~~Gc	3 dm		
7		~~~Gc	5 dn		
8		~Hc	6 7 mtp		
9		Lc	4 8 mtp		
10		Lc ∨ Jc	9 add	That's the instantiated sentence we want.	
11		$\exists z(Lz \vee Jz)$	10 EG dd	Now generalize to match the show line.	
12			<u> </u>		

6.3 EG2 Sometimes you need to use the rules for sentential logic before you remove the quantifiers and/or after you introduce them.

 $\forall x(Gx \rightarrow (Hx \land Jx)) \land \forall y(Jy \rightarrow Ly). \ \forall xGx :: \exists xHx \land \exists yLy$ Goal: each conjunct in its instantiated form: Ha, La 1 $\frac{\mathsf{Show}}{\mathsf{Show}}\,\exists \mathsf{x}\mathsf{H}\mathsf{x}\wedge\exists\mathsf{y}\mathsf{L}\mathsf{y}$ 2 PR1 SL $\forall x(Gx \rightarrow (Hx \land Jx))$ We need \forall as the main operator to use UI. 3 $\forall y(Jy \rightarrow Ly)$ PR1 SR We need this conjunct as well. Ga We can instantiate to any term – here I've used 4 PR2 UI ʻa'. We instantiate to 'a' so it matches 4. 5 $Ga \rightarrow (Ha \wedge Ja)$ 2 UI 6 4 5 MP Ha ∧ Ja 7 Ha 6 S That's one instantiated conjunct. 8 ∃xHx 7 EG Generalize and we have one goal! 9 3 UI Again instantiate to 'a' to match 6. $Ja \rightarrow La$ 10 Ja 6 S 9 10 MP That's the other instantiated conjunct. 11 La 12 Generalize to get the other goal. 11 EG ∃yLy 13 $\exists x Hx \land \exists y Ly$ 8 12 adj That's it ... now just box and cancel! DD

6.3 EG3 Sometimes you need to use UI or EG several times for the same sentence.

Every use of UI is a separate step, likewise every use of EG is a separate step. We can, of course, use the short-cut of combining two steps on one line, but each step will still need its own justification.

Notice that this argument includes a two-place predicate.

	$\forall x \forall y ((Fx \land Gy) \rightarrow L(xy)).$	~L(ba). ::	$\exists x \exists y (\sim Fy \vee \sim Gx)$
1	$\overline{\text{show}} \exists x \exists y (\sim Fx \vee \sim Gy)$		
2	$\forall y ((Fb \land Gy) \to L(by))$	Pr1 UI	We instantiate the universal generalization of premise 1 by removing ' $\forall x$ ' and substituting 'b' for 'x'. We instantiate to 'b' because we want the consequent to match the order of 'b' and 'a' in the second premise (so that later we can use MT).
3	$(Fb \wedge Ga) \rightarrow L(ba)$	2 UI	We instantiate the universal generalization of line 2 by removing ' $\forall y$ ' and substituting 'a' for 'y'. (Instantiate to 'a' so that the consequent matches premise 2.)
4	~(Fb ∧ Ga)	3 pr2 MT	Now we can use the rules of sentential logic – the second premise is the negation of the consequent of 3, so we can use MT to derive the negation of the antecedent.
5	~Fb ∨ ~Ga	4 DM	De Morgan's law allows us to derive the disjunction of negations from the negation of a conjunction.
6	∃y(~Fy∨~Ga)	5 EG	We can generalize the sentence on line 5 by replacing 'b' with 'y' and quantifying the entire sentence with ∃y. Because the quantifier must always go at the front of the whole sentence with EG, always generalize the 'inner' variable first. We replace 'b' with 'y' because that is the form that the desired sentence is in.
7	$\exists x \exists y (\sim Fy \vee \sim Gx)$	6 EG DD	We can generalize the sentence on line 6 by replacing 'a' with 'x' and quantifying the entire sentence with $\exists x$.

In some cases, when using EG, not all instances of the variable should be replaced.

$$\forall x L(xx)$$
. $\therefore \exists x \exists y L(xy)$

I	She	yw ∃x∃y L(xy)	_	
2		L(aa)	PR1 UI	First we need an instantiated form of PR1
3		∃yL(ay)	2 EG	If a is in relation L to itself, then a is L to something.
4		∃x∃yL(xy)	3 EG	So something is in relation L to something. (Since, everything is in relation L to itself!)

6.3 EG4 Let's try another:

$$\forall x \forall y (F(xy) \rightarrow G(xx)).$$
 $F(ca)$ $\therefore \exists x G(xc) \land \exists y G(yy)$

1 show $\exists x G(xc) \land \exists y G(yy)$ Here the goal is two existentals, connected with \land .

2	$\forall y(F(cy) \to G(cc))$	pr1 UI	Instantiate premise 1, substituting 'c' for every occurrence of 'x' to make it match premise 2.
3	$F(ca) \rightarrow G(cc)$	pr2 UI	Instantiate 2, substituting 'a' for 'y'. Now it matches premise 2.
4	G(cc)	pr2 3 MP	
5	$\exists x G(xc)$	4 EG	We generalize, replacing the first occurrence of 'c' with 'x', matching the first conjunct of the show line.
6	∃уG(уу)	4 EG	We generalize, replacing both occurrences of 'c' with 'y', matching the second conjunct of the show line.
7	$\exists x G(xc) \land \exists y G(yy)$	5 6 ADJ DD	

Don't let operation letters confuse you! You can use EG in lots of different ways on one or more place operations.

6.3 EG5 Try this one:

La(b(c)).
$$\therefore \exists x Lx \land \exists y La(y) \land \exists z La(b(z))$$

1 show $\exists x Lx \land \exists y La(y) \land \exists z La(b(z))$

2	$\exists x L x$	pr EG	a(b(c))/x
3	∃yLa(y)	pr EG	b(c)/y
4	$\exists z La(b(z))$	pr EG	c/y
5	$\exists x Lx \land \exists y La(y) \land \exists z La(b(z))$	2 3 adj 4 adj dd	

CAREFUL: When using EG you must replace a singular term (an individual) with the variable.

Consider La(b(c)): we can imagine an abbreviation scheme that would give us this symbolization.

$$c^0$$
: Carol b^1 : the brother of a c^1 : the neice of a

c is a singular term – Carol.

b(c) is a singular term – Carol's brother.

a(b(c)) is a singular term – Carol's brother's neice.

Any of those can be replaced with a variable when using EG. However, the following are NOT legitimate existential generalizations: $\exists x La(x(c))$ or $\exists x Lx(b(c))$. In La(b(c)), the expressions 'a' and 'b' are not singular term letters – so they cannot be replaced with a variable!

In this one, we need to show the instantiated form of the conclusion, so that we can use EG. But, it is difficult to do that directly – but we can easily do it with an indirect derivation. First show the instantiated sentence (which is a negated conjunction), then assume the unnegated form (the conjunction) for ID.

6.3 EG7 Sometimes we need to use CD inside a derivation.

$$(Fa \to \exists y \sim Gy) \to \forall y (Hy \to \exists x L(xy)).$$
 Ha. $\forall y (Fy \to By).$ $\forall y (Gy \to \sim By).$
 $\therefore \exists x L(xa)$

1 St	ow ∃xL(xa)			
2	Show Fa → \exists y~Gy			show ant. pr1
3	Fa		ass cd	goal: ∃y~Gy
4	$Fa \rightarrow B$	a	pr3 UI	a/x
5	Ba		3 4 mp	
6	Ga → ~	Ba	pr4 UI	a/y
7	~~Ba		5 dn	
8	~Ga		6 7 mt	
9	∃у~Gу		8 EG cd	
10	$\forall y (Hy \to \exists x L(xy))$		2 pr1 mp	
11	$Ha \rightarrow \exists x L(xa)$		10 UI	a/y
12	$\exists x L(xa)$		pr2 11 mp dd	

6.3 E1 Show that the following syllogisms are valid by providing a derivation (Note they are all conditionally valid, moving from universals to existential statements. Thus, the conclusions are conditional and follow from the antecedent that at least one such thing exists with the property of the universal.):

```
a) 1^{st} figure: Celeront \forall x(Cx \to \sim Jx). \forall y(Ky \to Cy). \therefore Ka \to \exists z(Kz \land \sim Jz)
```

```
1
2
 ass cd
3
 pr2 UI
 Ka \rightarrow Ca
4
 Ca
 2 3 mp
5
 Ca \rightarrow \sim Ja
 pr1 UI
 4 5 mp
6
7
 Ka ∧ ~Ja
 2 6 adj
8
 7 eg cd
 \exists z(Kz \land \sim Jz)
```

b)
$$2^{nd}$$
 figure: Camestrop $\forall x(Bx \to Fx)$. $\forall y(Dy \to \sim Fy)$. $\therefore Db \to \exists x(Dx \land \sim Bx)$

```
show Db \rightarrow \exists x(Dx \land \sim Bx)
1
2
 Db
 ass cd
3
 Db \rightarrow \sim Fb
 pr2 UI
4
 ~Fb
 2 3 mp
5
 pr1 UI
 Bb \rightarrow Fb
6
 ~Bb
 4 5 mt
7
 Da ∧ ~Ba
 2 6 adj
8
 7 eg cd
 \exists x(Dx \land \sim Bx)
```

c)
$$3^{rd}$$
 figure: Darapti $\forall x(Ax \rightarrow Fx)$. $\forall x(Ax \rightarrow Ex)$. $\therefore Aa \rightarrow \exists x(Ex \land Fx)$

```
1
 show Aa \rightarrow \exists x(Ex \land Fx)
2
 Aa
 ass cd
3
 pr2 UI
 Aa \rightarrow Ea
4
 Ea
 2 3 mp
5
 Aa \rightarrow Fa
 pr1 UI
6
 4 5 mp
 Fa
7
 4 6 adj
 Ea \wedge Fa
8
 \exists x (Ex \wedge Fx)
 7 eg cd
```

d) 4th figure: Fesapo $\forall y(Fy \rightarrow \sim By). \qquad \forall x(Bx \rightarrow Dx) \qquad \therefore Bc \rightarrow \exists y(Dy \land \sim Fy)$ 1 show Bc $\rightarrow \exists y(Dy \land \sim Fy)$ 2 Bcass cd 3 $Bc \rightarrow Dc$ pr2 UI 4 2 3 mp Dc 5 $Fc \rightarrow Bc$ pr1 UI 6 ~Fc 2 dn 5 mt 7 $Dc \land \sim Fc$ 4 6 adj

7 eg cd

6.3 E2 Show that the following arguments are valid by providing a derivation:

a)
$$\forall x(Fx \vee Gx)$$
. $\forall y(Hy \rightarrow \sim Fy)$. $\forall z(\sim Bz \rightarrow \sim Gz)$:: $Ha \rightarrow Ba$

1	$\frac{\text{show}}{\text{Ha}} \rightarrow \text{Ba}$	
2	На	ass cd
3	Ha → ~Fa	pr2 ui
4	~Fa	2 3 mp
5	Fa ∨ Ga	pr1 ui
6	Ga	4 5 mtp
7	~Ba → ~Ga	pr3 ui
8	~Ba → ~Ga ~~Ga ~~Ba	6 dn
9	~~Ba	7 8 mt
10	Ba	9 dn cd

 $\exists x(Dx \land \sim Bx)$

b)
$$\therefore \forall x(Ex \rightarrow (Fx \rightarrow Ax)) \rightarrow ((Ea \land Fa) \rightarrow \exists yAy)$$

1 Show $\forall x(Ex \rightarrow (Fx \rightarrow Ax)) \rightarrow ((Ea \land Fa) \rightarrow \exists yAy)$ 2 $\forall x(Ex \rightarrow (Fx \rightarrow Ax))$ ass cd 3 show Ea \wedge Fa $\rightarrow \exists yAy$ 4 Ea ∧ Fa ass cd 5 4 s Ea 6 Fa 4 s 7 2 ui $Ea \rightarrow (Fa \rightarrow Aa)$ 8 5 7 mp $Fa \rightarrow Aa$ 9 68 mp Aa 10 $\exists yAy$ 9 eg cd 3 cd 11

8

c)
$$\forall x(Ax \land (Bx \lor Cx))$$
. $\forall y(Ay \rightarrow (Cy \rightarrow Dy))$. $\sim (Ab \land Bb)$ $\therefore \exists x(Dx \land Cx)$

1	Sho	$\forall \exists x (Dx \land Cx)$	
2		~Ab ∨ ~Bb	pr3 dm
3		$Ab \wedge (Bb \vee Cb)$	pr1 ui
4		Ab	3 s
5		$Bb \lor Cb$	3 s
6		~~Ab	4 dn
7		~Bb	6 2 mtp
8		Cb	5 7 mtp
9		$Ab \rightarrow (Cb \rightarrow Db)$	pr2 ui
10		$Cb \rightarrow Db$	4 9 mp
11		Db	8 10 mp
12		Db ∧ Cb	8 11 adj
13		$\exists x(Dx \wedge Cx)$	12 eg dd

d) $\forall x(Ax \rightarrow Bx)$. $\sim Ba(c)$. $\forall z(\sim Az \rightarrow Cz)$. $\therefore \exists yCy$

1	Show ∃yCy	
2	$Aa(c) \rightarrow Ba(c)$	pr1 ui
3	$Aa(c) \rightarrow Ba(c)$ $\sim Aa(c)$	pr2 2 mt
4	$\sim Aa(c) \rightarrow Ca(c)$	pr3 ui
5	Ca(c)	3 4 mp
6	∃уСу	5 eg dd

e)
$$\forall x(Fx \leftrightarrow \sim Gx \land Hx)$$
. $\forall y(Fy \land (\sim Cy \rightarrow \sim Hy))$. $\therefore \exists x(\sim Gx \land Cx)$

1	Shov	$\forall \exists x (\neg Gx \land Cx)$	
2		Fa ↔ ~Ga ∧ Ha	pr1 ui
3		$Fa \wedge (\sim Ca \rightarrow \sim Ha)$	pr2 ui
4		Fa	3s
5		~Ca → ~Ha	3s
6		Fa → ~Ga ∧ Ha	2 bc
7		~Ga ∧ Ha	4 6 mp
8		~Ga	7s
9		~~Ha	7s dn
10		Ca	5 9 mt dn
11		~Ga ∧ Ca	8 10 adj
12		$\exists x (\sim Gx \wedge Cx)$	11 eg
13		·	12 dd

```
f) \forall x \forall y (Ax \land \sim By \rightarrow D(yx)). \sim (Ae \rightarrow Bd). \forall x \forall y (D(yx) \rightarrow Gx \land Hy) \therefore \exists x \exists y (Gy \land Hx)
 1
 show \exists x \exists y (Gy \land Hx)
 2
 pr1 ui
 \forall y (Ae \land \sim By \rightarrow D(ye))
 3
 Ae \land \sim Bd \rightarrow D(de)
 2 ui
 4
 \forall y(D(ye) \rightarrow Ge \land Hy)
 pr3 ui
 5
 4 ui
 D(de) \rightarrow Ge \wedge Hd
 6
 Ae ∧ ~Bd
 pr2 nc
 7
 D(de)
 6 3 mp
 8
 Ge \wedge Hd
 5 7 mp
 9
 8 eg
 \exists y (Gy \land Hd)
 10
 \exists x \exists y (Gy \land Hx)
 9 eg dd
```

g) $\forall y((Fy \lor Gy) \to Hy)$. $\sim Hb$. $\forall x(Fx \lor \sim Bx)$. $\forall x \sim (Ax \leftrightarrow Bx)$ $\therefore \exists z(Az \land \sim Gz)$

```
1
 Show \exists z(Az \land \sim Gz)
2
 Fb \lor Gb \rightarrow Hb
 pr1 ui
3
 \sim(Fb \vee Gb)
 2 pr2 mt
4
 3 dm
 \simFb \wedge \simGb
5
 ~Fb
 4s
6
 ~Gb
 4s
7
 pr3 ui
 Fb∨~Bb
8
 ~Bb
 5 7 mtp
9
 \sim(Ab \leftrightarrow Bb)
 pr4 ui
10
 9 nb
 Ab \leftrightarrow \sim Bb
11
 10 bc
 \sim Bb \rightarrow Ab
12
 Ab
 8 11 mp
13
 Ab \wedge \sim Gb
 6 12 adj
14
 \exists z (Az \land \sim Gz)
 13 eg dd
```

h) $\therefore \forall x \forall y L(xy) \rightarrow \exists x \exists y (L(xy) \land L(yx))$

I	show $\forall x \forall y L(xy) \rightarrow \exists x \exists y (L(xy) \land L(yx))$	
2	$\forall x \forall y L(xy)$	ass cd
3	$\forall y L(ay)$	2 ui
4	L(ab)	3 ui
5	∀yL(by)	2 ui
6	L(ba)	5 ui
7	$L(ab) \wedge L(ba)$	4 6 adj
8	$\exists y(L(ay) \land L(ya))$	7 eg
9	$\exists x \exists y (L(xy) \wedge L(yx))$	8 eg cd

i) $\therefore \forall x \forall y \forall z A(xyz) \rightarrow \exists x \exists y (A(xxy) \land A(yxy) \land A(yyy))$

```
1
 show \forall x \forall y \forall z A(xyz) \rightarrow \exists x \exists y (A(xxy) \land A(yxy) \land A(yyy))
2
 \forall x \forall y \forall z A(xyz)
 ass cd
3
 \forall y \forall z A(ayz)
 2 ui
4
 3 ui
 \forallzA(aaz)
5
 A(aab)
 4 ui
6
 2 ui
 \forall y \forall z A(byz)
7
 \forallzA(baz)
 6 ui
8
 A(bab)
 7 ui
9
 6 ui
 \forallzA(bbz)
10
 9 ui
 A(bbb)
11
 A(aab) \wedge A(bab)
 5 8 adj
12
 11 10 adj
 A(aab) \wedge A(bab) \wedge A(bbb)
13
 \exists y (A(aay) \land A(yay) \land A(yyy))
 12 eg
14
 \exists x \exists y (A(xxy) \land A(yxy) \land A(yyy))
 13 eg cd
```

j) $\forall x \forall y (Ax \land By \rightarrow C(xy))$. Ab. $\forall x \forall y (C(xy) \leftrightarrow D(yx))$. $\therefore Be \rightarrow \exists z D(ez)$

```
1
 Show Be \rightarrow \exists zD(ez)
2
 Be
 Ass cd
3
 \forall y (Ab \land Be \rightarrow C(by))
 pr1 ui
4
 3 ui
 Ab \wedge Be \rightarrow C(be)
5
 2 pr2 adj
 Ab \wedge Be
6
 C(be)
 5 4 mp
7
 \forall y (C(by) \leftrightarrow D(yb))
 pr3 ui
8
 7 ui
 C(be) \leftrightarrow D(eb)
9
 8 bc
 C(be) \rightarrow D(eb)
10
 69 mp
 D(eb)
11
 \exists zD(ez)
 10 eg cd
```

k) $\forall x((Dx \land Cx) \rightarrow Ex)$. $\forall y(Fy \leftrightarrow Ey)$. $\forall y \sim (Dy \land Fy)$. $\forall z(\sim Dz \lor \sim Cz)$ $\therefore \exists x(Dx \rightarrow Ax)$ $\frac{\text{Show}}{\text{Show}} \exists x (Dx \to Ax)$ 2 $\frac{\text{Show}}{\text{Dx}} \to \text{Ax}$ 3 Dx 4 Show Ax 5 ass id $\sim Ax$ 6 pr1 ui $(Dx \wedge Cx) \rightarrow Ex$ 7 pr2 ui $Fx \leftrightarrow Ex$ 8 pr3 ui \sim (Dx \wedge Fx) 9 pr4 ui \sim Dx \vee Cx 10 $\sim \sim Dx$ 3 dn Cx11 8 9 mtp 12 3 10 adj $Dx \wedge Cx$ 13 11 5 mp Ex 14 Fx 6 bc 12 mp 15 $Dx \wedge Fx$ 3 13 adj 7 id 4 cd 16 17 2 eg dd $\exists x (Dx \rightarrow Ax)$

1) $\forall x \forall y (Fx \rightarrow L(xy))$. $\forall z (Gz \rightarrow C(zz))$. $\forall y (\exists z C(zy) \rightarrow \sim \exists x L(xy))$::~(Fa \wedge Gb)

```
1
 \frac{\text{Show}}{\text{C}} \sim (\text{Fa} \wedge \text{Gb})
2
 ass id
 Fa \wedge Gb
3
 \forall y(Fa \rightarrow L(ay))
 pr1 ui
 2 ui
4
 Fa \rightarrow L(ab)
5
 Gb \rightarrow C(bb)
 pr2 ui
6
 Fa
 2 s
7
 L(ab)
 4 6 mp
8
 Gb
 2 s
9
 C(bb)
 5 8 mp
10
 \exists z C(zb) \rightarrow \sim \exists x L(xb)
 pr3 ui
11
 9 eg
 \exists zC(zb)
12
 10 11 mp
 \sim \exists x L(xb)
13
 7 eg 12 id
 \exists x L(xb)
```

m) Fa \wedge Gb. $\forall x \forall y (Fx \wedge Gy \rightarrow L(xy))$. $\forall x \forall y (L(xy) \rightarrow (Hy \vee \sim L(xx)))$. $\therefore \sim Hb \rightarrow \exists z \sim (L(zz) \vee Gz)$


```
1
 Show \sim Hb \rightarrow \exists z \sim (L(zz) \vee Gz)
2
 ~Hb
 ass cd
3
 \forall y (Fa \land Gy \rightarrow L(ay))
 pr2 ui
4
 3 ui
 Fa \wedge Gb \rightarrow L(ab)
5
 L(ab)
 pr1 4 mp
6
 \forall y(L(ay) \rightarrow Hy \lor \sim L(aa))
 pr3 ui
7
 6 ui
 L(ab) \rightarrow Hb \lor \sim L(aa)
8
 7 5 mp
 Hb \lor \sim L(aa)
9
 \simL(aa)
 8 2 mtp
10
 3 ui
 Fa \wedge Ga \rightarrow L(aa)
11
 \sim(Fa \wedge Ga)
 9 10 mt
12
 ~Fa ∨ ~Ga
 11 dm
13
 ~~Fa
 pr1 s dn
14
 ~Ga
 12 13 mtp
15
 9 14 adi
 \simL(aa) \wedge \simGa
 15 dm
16
 \sim(L(aa) \vee Ga)
17
 16 eg cd
 \exists z \sim (L(zz) \vee Gz)
```

6.4 EG1 $\exists xFx. \ \forall x\exists y(Fx \rightarrow (Gy \land L(xy))). \ \ \forall x\forall y(L(xy) \rightarrow \sim H(yx)). \ \ \therefore \ \exists x\exists y(Gx \land \sim H(xy))$

```
Show \exists x \exists y (Gx \land \sim H(xy))
1
2
 Fi
 pr1 ei i/x
 pr2 ui
3
 \exists y (Fi \rightarrow (Gy \land L(iy)))
4
 Fi \rightarrow (Gk \wedge L(ik))
 3 ei k/y
5
 Gk \wedge L(ik)
 2 4 mp
6
 \forall y(L(iy) \rightarrow \sim H(yi))
 pr3 ui
7
 L(ik) \rightarrow \sim H(ki)
 6 ui
8
 L(ik)
 5 s
9
 ~H(ki)
 7 8 mp
 Gk
10
 5 s
11
 9 10 adj
 Gk \wedge \sim H(ki)
12
 11 eg
 \exists y (Gk \land \sim H(ky))
13
 11 eg (y/i), eg (x/k), dd
 \exists x \exists y (Gx \land \sim H(xy))
```

6.4 EG2 Sometimes, when the conclusion is an existential, it is best to first show the substitution instance with a conditional or indirect derivation.

Bc(a).
$$\exists xBx \rightarrow \forall y(Hy \rightarrow Gy)$$
. $\forall x(\sim Fx \lor Hx)$. $\therefore \exists x(Fx \rightarrow Gx)$

6.4 E1 Show that the following syllogisms are valid by providing a derivation.

These have the same general structure ...

b) 2 nd figure: Baroco	$\forall x (Bx \rightarrow Ex).$	$\exists y (Ay \rightarrow \sim Ey).$	∴ ∃z(Az ∧ ~Bz):
c) 3 rd figure: Disamis	$\exists x (Bx \rightarrow Fx).$	$\forall y (By \rightarrow Gy).$	∴ $\exists x(Gx \land Fx)$
d) 4 th figure: Fresison	$\forall y (Fy \rightarrow \sim Dy).$	$\exists x(Dx \land Bx)$	∴∃y(By ∧ ~Fy)

6.4 E2 Construct derivations that show that the following are valid arguments:

- a) $\therefore \exists x (Fx \land Gx) \rightarrow \exists x Fx \land \exists x Gx$
 - 1 2 $\exists x (Fx \wedge Gx)$ ass cd 3 2 ei Fi ∧ Gi 4 Fi 3s 5 Gi 3s 6 $\exists xFx$ 4 eg 7 $\exists xGx$ 4 eg 8 67 adj cd $\exists xFx \land \exists xGx$
- b) $\exists x \exists y L(xy) \rightarrow \exists z \exists x L(zx)$
 - 1 show $\exists x \exists y L(xy) \rightarrow \exists z \exists x L(zx)$ 2 ass cd $\exists x \exists y L(xy)$ 3 2 ei ∃yL(iy) 4 3 ei L(ik) 5 $\exists x L(ix)$ 4 eg 6 5 eg $\exists z \exists x L(zx)$ 7 6 cd
- c) $\exists x(Fx \lor \sim Gx)$. $\forall y(Fy \to Ay)$. $\forall z(\sim Az \to Gz)$. $\therefore \exists xAx$
 - 1 $\frac{\text{show}}{\text{Show}} \exists x A x$ 2 Fi∨~Gi pr1 ei 3 Show Ai ~Ai 4 ass id 5 $Fi \rightarrow Ai$ pr2 ui 6 ~Fi 4 5 mt 7 pr3 ui ~Ai → Gi 8 4 7 mp Gi 9 ~Gi 1 6 mtp 8 id 10 3 eg dd $\exists x A x$
- d) $\forall x (\sim Cx \vee Jx)$. $\forall y (By \rightarrow Cy)$. $\exists x Bx$ $\therefore \exists z (Bz \wedge Jz)$
 - 1 Show $\exists z (Bz \land Jz)$ 2 Bi pr3 ei 3 pr2 ui $Bi \rightarrow Ci$ 4 Ci 2 3 mp 5 ~Ci ∨ Ji pr1 ui 4 dn 6 ~~Ci 7 Ji 5 6 mtp 8 2 7 adj $Bi \wedge Ji$ 9 8 eg dd $\exists z (Bz \wedge Jz)$

```
\forall y \sim (Dy \wedge Fy). \therefore \exists x Dx \rightarrow \exists x \sim (\sim Dx \vee Bx)
e) \forall x(Bx \rightarrow Fx).
 1
 Show \exists x Dx \rightarrow \exists x \sim (\sim Dx \vee Bx)
 2
 \exists x Dx
 ass cd
 3
 Di
 2 ei
 4
 pr2 ui
 \sim(Di \wedge Fi)
 5
 4 dm
 ~Di ∨ ~Fi
 6
 3 dn
 ~~Di
 ~Fi
 7
 5 6 mtp
 8
 Bi \rightarrow Fi
 pr1 ui
 9
 ~Bi
 7 8 mt
 10
 ~~Di ^ ~Bi
 6 9 adj
 11
 ~(~Di ∧ Bi)
 10 dm
 12
 \exists x \sim (\sim Dx \wedge Bx)
 11 eg cd
```

f) $\exists x (Gx \land \forall y (By \rightarrow L(xy))). \exists x (Bx \land \forall y (Gy \rightarrow L(xy))). \therefore \exists x \exists y (L(xy) \land L(yx))$

```
1
 Show \exists x \exists y (L(xy) \land L(yx))
2
 pr1 ei
 Gi \land \forall y (By \rightarrow L(iy))
3
 2 s
 Gi
4
 \forall y (By \rightarrow L(iy))
 2 s
 Bk \wedge \forall y (Gy \rightarrow L(ky))
5
 pr2 ei
6
 Bk
 5 s
7
 5 s
 \forall y (Gy \rightarrow L(ky))
8
 Bk \rightarrow L(ik)
 4 ui
9
 7 ui
 Gi \rightarrow L(ki)
10
 L(ik)
 68 mp
 3 9 mp
11
 L(ki)
12
 10 11 adj
 L(ik) \wedge L(ki)
13
 \exists y(L(iy) \land L(yi)
 12 eg
14
 13 eg dd
 \exists x \exists y (L(xy) \land L(yx))
```

6.5 EG1 Let's try some:

 $\forall x(Fx \to Gx)$. $\forall y(Gy \to \sim Hy)$. $\therefore \forall x(Fx \to \sim Hx)$

1	Show	$\forall x(Fx)$	$\rightarrow \sim Hx$)	<u></u>	
2		Show	$Fx \rightarrow \sim Hx$		show instance of 1
3			Fx	ass cd	
4			$Fx \rightarrow Gx$	pr1 ui x/x	
5			$Gx \rightarrow \sim Hx$	pr2 ui x/y	
6			Gx	3 4 mp	
7			~Hx	5 6 mp	
8				7 cd	
9				2 UD	

6.5 EG2 Let's try another – a little more complex.

$$\exists x Fx \rightarrow \forall y (Jy \lor Hy). \sim \exists x Hx. \ \forall x (Jx \rightarrow Gx) :: \ \forall x (Fx \rightarrow Gx)$$

1	Show $\forall x(F)$	$x \to G$	x)	
2	Show	$Fx \rightarrow$	Gx	
3		Fx		Ass CD
4		∃xF	X	3 eg
5		∀y(.	$\text{Iy} \vee \text{Hy}$	4 pr1 mp
6		Jx ∨	Hx	5 ui
7		Sho	v ∼Hx	
8			Hx	Ass ID
9			∃хНх	8 eg
10			~∃xHx	pr2 9 ID
11		Jx		6 7 MTP
12		Jx –	→ Gx	pr3 ui
13		Gx		11 12 mp CD
14				2 UD
15				

6.5 EG3 We can also use UD when we have two place predicates. Here's an easy one:

 $\forall x \forall y (F(xy) \rightarrow F(yx)). \quad \therefore \quad \forall x (F(ax) \rightarrow F(xa)).$

1	Show ∀	$x(F(ax) \to F(xa))$		
2	SI	${\text{how}} F(ax) \to F(xa)$		show inst. of 1
3		F(ax)	ass cd	
4		$\forall y(F(ay) \rightarrow F(ya))$	pr1 ui a/x	
5		$\forall y(F(ay) \to F(ya))$ $F(ax) \to F(xa)$	4 ui x/y	
6		F(xa)	3 5 mp cd	
7			2 ud	
8				

6.5 EG4 Here's another:

 $\forall x \forall y ((Fx \land Fy) \rightarrow L(xy)) :: \forall x (Fx \rightarrow L(xx))$ 1 Show $\forall x(Fx \rightarrow L(xx))$ 2 show inst. of 1 Show $Fx \rightarrow L(xx)$ 3 Fx ass cd goal: L(xx) 4 pr1 ui x/x $\forall y (Fx \land Fy \rightarrow L(xy))$ 5 4 ui $Fx \wedge Fx \rightarrow L(xx)$ x/yFx 3 r 6 7 $Fx \wedge Fx$ 3 6 adj 8 L(xx) 7 5 mp, cd 9 2 UD 6.5 EG5 $\forall x \exists y (Fx \rightarrow (Gy \land L(xy))). \quad \forall x \forall y (Gx \land \sim L(xy) \rightarrow \sim L(yx)) :: \forall x (Fx \rightarrow \exists y L(yx))$ 1 Show $\forall x(Fx \rightarrow \exists yL(yx))$ 2 Show $Fx \rightarrow \exists y L(yx)$ 3 Fx ass cd goal: L(x...)4 pr1 ui $\exists y (Fx \rightarrow (Gy \land L(xy)))$ χ/χ 4 ei 5 $Fx \rightarrow (Gi \wedge L(xi))$ i/y 5 3 mp 6 $Gi \wedge L(xi)$ 7 $\forall y(Gi \land \sim L(iy) \rightarrow \sim L(yi))$ pr2 ui i/x 8 $Gi \land \sim L(ix) \rightarrow \sim L(xi)$ 7 ui x/y9 6 s L(xi) 10 Gi 6 s 9 dn 8 mt 11 \sim (Gi $\wedge \sim$ L(ix)) 12 \sim Gi $\vee \sim \sim$ L(ix) 11 dm 10 dn 12 mtp 13 $\sim L(ix)$ 14 13 dn L(ix) 15 14 eg cd $\exists y L(yx)$ 9 2 ud

```
6.5 EG6
 \forall x \forall y (L(xy) \rightarrow G(xy)). \quad \forall z (\sim Fz \vee \forall y L(zy)). \quad \therefore \quad \forall x \forall y (Fx \rightarrow G(xy))
 1
 Show \forall x \forall y (Fx \rightarrow G(xy))
 2
 show inst. for 1
 Show \forall y(Fx \rightarrow G(xy))
 \frac{\text{Show}}{\text{Fx}} \to G(xy)
 show inst. for 2
 3
 Fx
 4
 ass cd
 5
 pr2 ui
 \sim Fx \vee \forall y L(xy)
 4 dn
 6
 \sim \sim Fx
 7
 \forall y L(xy)
 4 6 mtp
 8
 \forall y(L(xy) \rightarrow G(xy))
 pr1 ui x/x
 9
 L(xy) \rightarrow G(xy)
 8 ui y/y
 L(xy)
 7 ui y/y
 10
 11
 G(xy)
 9 10 cd
 12
 3 ud
```

6.5 EG7 This one is a bit trickier. Be careful in parsing the second premise.

 $\exists x (Hx \land \forall y (Gy \to K(xy))). \quad \forall x (Gx \to (\exists y (Hy \land K(yx)) \to \forall z (Hz \to L(xz)))).$ $\therefore \forall x \forall y ((Gx \land Hy) \to L(xy))$

2 ud

1 Sl	$\frac{\partial}{\partial x} \forall x \forall y ((Gx))$	$\wedge Hy) \rightarrow L(xy)$	_		
2	Show ∀y((Show $\forall y((Gx \land Hy) \rightarrow L(xy))$			
3	Sho	$pw(Gx \wedge Hy) \rightarrow L(xy)$	_		
4		$Gx \wedge Hy$	ass cd	goal:	
5		$Hi \wedge \forall y(Gy \rightarrow K(iy))$	pr1 ei		
6		Hi	5s		
7		$\forall y (Gy \rightarrow K(iy))$	5s		
8		$Gx \rightarrow (\exists y(Hy \land K(yx)) \rightarrow \forall z(Hz \rightarrow L(xz)))).$	pr2 ui		
9		$\exists y (Hy \land K(yx)) \rightarrow \forall z (Hz \rightarrow L(xz)))$	4 sl 8 mp		
10		$Gx \to K(ix)$	7 ui	x/y	
11		K(ix)	4 sl 10 mp		
12		$Hi \wedge K(ix)$	6 11 adj		
13		$\exists y (Hy \wedge K(yx))$	12 eg	y/x	
14		$\forall z (Hz \rightarrow L(xz))$	9 13 mp		
15		$Hy \rightarrow L(xy)$	14 ui	y/z	
16		L(xy)	15 4 sr mp		
17			16 cd		
18			3 ud		
19			2 ud		

13

6.5 EG8

This one looks complex, but most of the work is just removing and then putting back the quantifiers. The logic isn't very difficult at all! In this one, one must use UD to free the consequent of the second premise.

 $\forall z \ \forall w (Gz \rightarrow \sim F(wz)). \ \forall x \forall y (F(xy) \rightarrow L(yx)) \rightarrow F(ab). \ \therefore \ \forall x \forall z (Gx \lor L(xz)) \rightarrow \exists x \exists y F(xy).$

DERIVATION TIP: When you are going to use UD, try to set up the show line as soon as possible. Then immediately put a show line for the instantiated form of the universal that you are trying to prove.

We can also prove theorems using our new rules. This theorem makes sense: it says that if something is not F then not all things are F. That's Quantifier Negation! (Theorem 203 to be precise!)

6.5 E1 Show that the following syllogisms are valid by providing a derivation.

These have the same general pattern.

b)
$$2^{nd}$$
 figure: Camestres $\forall x(Bx \to Fx)$. $\forall y(Dy \to \sim Fy)$. $\therefore \forall z(Dz \to \sim Bz)$: c) 4^{th} figure: Camenes $\forall y(Fy \to By)$. $\forall x(Bx \to \sim Mx)$ $\therefore \forall y(My \to \sim Fy)$

6.5 E2 Construct derivations that show that the following are valid arguments:

d)
$$\therefore \forall x(Fx \rightarrow \forall xGx) \rightarrow \forall x(Fx \rightarrow Gx)$$

```
1
 Show (\forall x Fx \rightarrow \forall x Gx) \rightarrow \forall x (Fx \rightarrow Gx)
2
 \forall x(Fx \rightarrow \forall xGx)
3
 \frac{\mathsf{Show}}{\mathsf{Show}} \, \forall \mathsf{x}(\mathsf{Fx} \to \mathsf{Gx})
4
 \frac{\text{Show}}{\text{Fx}} \to \text{Gx}
5
 Fx
 ass cd
6
 Fx \rightarrow \forall xGx
 2 ui
7
 \forall xGx
 5 6 mp
8
 Gx
 7 ui
9
 8 cd
10
 4 ud
11
 3 cd
```


e) $\forall x(Fx \to Gx)$. $\forall x((Gx \lor Hx) \to (Ax \lor Bx))$. $\therefore \forall x((Fx \land \sim Bx) \to Ax)$

```
1
 Show \forall x((Fx \land \sim Bx) \to Ax)
2
 \overline{\text{Show}} (Fx \wedge \sim Bx) \to Ax
3
 Fx \wedge \sim Bx
 ass cd
4
 Fx
 3 s
5
 Fx \rightarrow Gx
 pr1 ui
6
 Gx
 4 5 mp
7
 (Gx \lor Hx) \rightarrow (Ax \lor Bx)
 pr2 ui
8
 6 add
 Gx \vee Hx
9
 Ax \vee Bx
 7 8 mp
10
 ~Bx
 3 s
11
 Ax
 9 10 mtp
12
 11 cd
13
 2 ud
```


f) $\forall y(Fy \rightarrow \sim Ay)$. $\forall z(Bz \lor Cz \rightarrow Az)$. $\therefore \forall x(Fx \rightarrow \sim Cx)$

```
1
 Show \forall x(Fx \rightarrow \sim Cx)
2
 Show Fx \rightarrow \sim Cx
 Fx
3
 ass cd
4
 3 s
 Fx \rightarrow \sim Ax
5
 \sim Ax
 pr1 ui
6
 Bx \lor Cx \rightarrow Ax
 4 5 mp
7
 5 6 mt
 \sim(Bx \vee Cx)
8
 \simBx \wedge \simCx
 7 dm
9
 \simCx
 8 s
 9 cd
10
11
 2 ud
```


g) $\forall x(Fx \to Gx) \to \forall y(\sim Ay \to By)$. $\exists xHx \to \forall y(\sim Gy \to \sim Fy)$. Ha. $\therefore \forall y(By \lor Ay)$

h) $\therefore \forall x \forall y L(xy) \rightarrow \forall x \forall y L(yx)$ (NOTE: I am showing two different derivations of this.)

In this version, the universal derivation is done with an arbitrary variable that does NOT match the

It is also very easy to do with QN. (Ass. antecedent, Show consequent, assume negated consequent for ID, use QN-EI-QN-EI, then generate a contradiction.

i)
$$\forall x \forall y (B(xy) \rightarrow C(yx))$$
. $\exists x Fx \rightarrow \forall y B(yy)$. $\therefore Fa \rightarrow \forall x \exists y C(xy)$

j) $\therefore \forall x \forall y (\sim (Fx \vee \sim Gy) \rightarrow B(xy)) \leftrightarrow \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ E7.5 j: $\therefore \forall x \forall y (\sim (Fx \vee \sim Gy) \rightarrow B(xy)) \leftrightarrow \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ 1 \Box Show $\forall x \forall y (\sim (Fx \vee \sim Gy) \rightarrow B(xy)) \leftrightarrow \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ "show conc" \Box Show $\forall x \forall y (\sim (Fx \sim Gy) \rightarrow B(xy)) \rightarrow \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ "show cond" 3 $\forall x \forall y (\sim (Fx \vee \sim Gy) \rightarrow B(xy))$ ass cd 4 $\Box \exists \text{How} \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ "show cons" \Box Show ~Fz→ \forall w(Gw →B(zw)) 5 "show inst" ~Fz ass cd 6 7 \Box Show \forall w(Gw \rightarrow B(zw)) "show cons" □ Show Gw→B(zw) 8 "show inst" 9 ass cd 10 $\forall y(\sim (Fz \lor \sim Gy) \rightarrow B(zy))$ 3 ui 11 \sim (Fz \vee \sim Gw) \rightarrow B(zw) 10 ui ~Fz∧~~ Gw 12 69 dn adj 13 ~(Fzv~Gw) 12 dm 14 11 13 mp B(zw) 15 14 cd 16 8 ud 7 cd 17 18 5 ud 19 4 cd \Box Show $\forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw))) \rightarrow \forall x \forall y (\sim (Fx ∨ \sim Gy) \rightarrow B(xy))$ "show cond" 20 21 $\forall z(\sim Fz \rightarrow \forall w(Gw \rightarrow B(zw)))$ ass cd "show cons" 22 \Box Show $\forall y(\sim (Fx \lor \sim Gy) \rightarrow B(xy))$ "show inst" 23 \Box Show \sim (Fx $\lor\sim$ G \lor) \rightarrow B(x \lor) "show inst" 24 25 ~(Fx∨~ Gy) ass cd 26 ~Fx∧~~ Gy 25 dm 27 \sim Fx \rightarrow \forall w(Gw \rightarrow B(xw)) 21 ui 28 $\forall w(Gw \rightarrow B(xw))$ 26 sl 27 mp 28 ui 29 $Gy \rightarrow B(xy)$ 30 26 sr dn Gy 31 B(xy) 29 30 mp 32 31 cd 33 24 ud 23 ud 34 35 22 cd 220 cb 36 $\forall x \forall y (\sim (Fx \vee \sim Gy) \rightarrow B(xy)) \leftrightarrow \forall z (\sim Fz \rightarrow \forall w (Gw \rightarrow B(zw)))$ 37 36 dd k) $\forall x (\sim Fx \vee Gx) \wedge \exists y \forall x (Gx \rightarrow B(yx)). \forall x \forall y (B(xy) \leftrightarrow L(yx)). \therefore \forall x (Fx \rightarrow \exists y L(xy))$

245 Unit 6: Predicate Derivations Answers Niko Scharer

E 7.5 k: \forall x(~Fx \lor Gx) \land \exists y \forall x(Gx \rightarrow B(yx)). \forall x \forall y(B(xy) \leftrightarrow L(yx)). \therefore \forall x(Fx \rightarrow \exists yL(xy))

1 🗉 🕏	1 □ Show ∀x(Fx→∃yL(xy))				
3	Fx	ass cd			
4	∀x(~Fx∨Gx)	pr1 s			
5	∃y∀x(Gx→B(yx))	pr1 s			
6	∀x(Gx→B(ix))	5 ei			
7	~Fx∨Gx	4 ui			
8	Fx	3 dn			
9	Gx	78 mtp			
10	Gx→B(ix)	6 ui			
11	B(ix)	9 10 mp			
12	∀y(B(iy↔L(yi))	pr2 ui			
13	B(ix)↔L(xi)	12 ui			
14	B(ix)→L(xi)	13 bc			
15	L(xi)	11 14 mp			
16	∃yL(xy)	15 eg			
17		16 cd			
18		2 ud			
40					

a)
$$\therefore \sim \exists x (Fx \land \sim Gx) \rightarrow \forall x (Fx \rightarrow Gx)$$

```
1
 Show \sim \exists x(Fx \land \sim Gx) \rightarrow \forall x(Fx \rightarrow Gx)
2
 \sim \exists x (Fx \land \sim Gx)
 ASS CD
3
 \frac{\text{show}}{\text{show}} \forall x (Fx \rightarrow Gx)
4
 \frac{\text{Show}}{\text{Fx}} \to \text{Gx}
5
 Fx
6
 \forall x \sim (Fx \land \sim Gx)
 2 QN
7
 \sim(Fx \land \simGx)
 6 UI
8
 \sim Fx \lor \sim \sim Gx
 7 DM
9
 \sim \sim Fx
 5 DN
10
 \sim\sim Gx
 8 9 MTP
11
 Gx
 10 DN
12
 4 UD
 3 CD
13
```

b) $\sim \forall x(Ax \rightarrow Mx)$. $\forall x(Rx \rightarrow Mx)$. $\therefore \exists x(Ax \land \sim Rx)$

1 S	1 Show $\exists x(Ax \land \sim Rx)$				
2	$\sim \exists x (Ax \land \sim Rx)$	ass id			
3	$\forall x \sim (Ax \land \sim Rx)$	2 qn			
4	$\exists x \sim (Ax \rightarrow Mx)$	pr1 qn			
5	\sim (Ai \rightarrow Mi)	4 ei			
6	~(Ai ∧ ~Ri)	2 ui			
7	Ri → Mi	pr2 ui			
8	Ai ∧ ~Mi	5 nc			
9	~Mi	8 s			
10	~Ri	7 9 mt			
11	Ai	8 s			
12	Ai ∧ ~Ri	11 9 adj			
13		12 6 id			

c) $\forall x(Px \rightarrow Sx)$. (Pa \vee Pb). $\therefore \exists xSx$ (Try this one as an indirect derivation.)


```
1
 \frac{\text{Show}}{\text{Show}} \exists x S x
2
 ass id
 \sim \exists x S x
3
 Show Pa
 ~Pa
4
 ass id
5
 Pb
 4 pr2 mtp
6
 Pb \rightarrow Sb
 pr1 ui
7
 Sb
 5 6 mp
8
 \exists x S x
 7 eg
9
 \sim \exists x S x
 2 r 8 id
10
 Pa \rightarrow Sa
 pr1 ui
11
 Sa
 3 10 mp
12
 11 eg
 \exists xSx
13
 2 12 id
```

d) $\exists x (\sim Fx \vee \sim Gx)$. $\sim \forall x (Fx \wedge Gx) \rightarrow \exists y \sim Ay$. $\forall x (\sim Gx \rightarrow Ax)$. $\therefore \sim \forall x \sim Gx$

```
1
 Show \sim \forall x \sim Gx
2
 \forall x \sim Gx
 ass id
3
 ~Fi ∨ ~Gi
 pr1 ei
 3 dm
4
 \sim(Fi \wedge Gi)
5
 \exists x \sim (Fi \land Gi)
 4 eg
6
 \sim \forall x (Fx \wedge Gx)
 5 qn
7
 \exists y \sim Ay
 6 pr2 mp
 ~Ak
8
 7 ei
9
 \sim Gk \rightarrow Ak
 pr3 ui
 Gk
10
 8 9 mt dn
11
 \simGk
 2 ui 10 id
```

e) $\sim \exists x \exists y (B(xy) \land C(yx))$. $\exists x \sim Fx \rightarrow \forall y B(yy)$. $\sim \forall x Fx$. ∴~ $\exists x \forall y C(xy)$ $\frac{\text{Show}}{\text{Show}} \sim \exists x \forall y C(xy)$ 1 2 ass id $\exists x \forall y C(xy)$ 3 2 ei $\forall yC(iy)$ 4 pr3 qn $\exists x \sim Fx$ 5 4 pr2 mp $\forall y B(yy)$ 6 $\forall x \sim \exists y (B(xy) \land C(yx))$ pr1 qn 7 6 ui $\sim \exists y (B(iy) \land C(yi))$ 8 7 qn $\forall y \sim (B(iy) \wedge C(yi))$ 9 8 ui \sim (B(ii) \wedge C(ii)) 10 3 ui C(ii) 11 B(ii) 5 ui 12 11 10 adj $B(ii) \wedge C(ii)$ 14 12 9 id

f) $\therefore \forall x \exists y (B(xy) \rightarrow \exists w \forall z B(wz))$ (This one is a bit tricky.)

6.6 EG1 Let's try it out

$$\sim \exists x \sim (Fx \rightarrow Gx). \sim \exists y (Gy \land Hy). \therefore \forall x \sim (Fx \land Hx)$$

1 §	Show $\forall x \sim (Fx \wedge Hx)$	
2	$\overline{\text{show}} \sim (Fx \wedge Hx)$	
3	Fx \(\text{Hx} \)	ass id
4	$\forall x \sim (Fx \to Gx).$	pr1 qn
5	$\forall x \sim (Fx \to Gx).$ $\sim (Fx \to Gx)$	4 ui
6	$Fx \rightarrow Gx$	5 dn
7	Gx	3 sl 6 mp
8	$\forall y \sim (Gy \wedge Hy)$	pr2 qn
9	\sim (Gx \wedge Hx)	8 ui
10	Hx	3 sr
11	$Gx \wedge Hx$	7 10 adj
12		9 11 id
13		2 ud
14		

6.6 EG2 Let's try another. Here we have to use QN twice – but in between we need to instantiate in order to make the negation sign the main logical operator.

$$\sim \exists x \exists y (F(xy) \land F(yx)). \ \sim \forall x F(xd) \rightarrow \sim \forall y Ly \ \therefore F(de) \rightarrow \exists y \sim Ly$$

1 Show	$r F(de) \rightarrow \exists y \sim Ly$	
2	F(de)	ass cd
3	$\forall x \sim \exists y (F(xy) \land F(yx))$	pr1 qn
4	$\sim \exists y (F(dy) \land F(yd))$	3 ui
5	$\forall y \sim (F(dy) \wedge F(yd))$	4 qn
6	\sim (F(de) \wedge F(ed))	5 ui
7	\sim F(de) $\vee \sim$ F(ed)	6 dm
8	~F(ed)	2 dn 7 mtp
9	$\exists x \sim F(xd)$	8 eg
10	$\sim \forall x F(xd)$	9 qn
11	~\forall yLy	10 pr2 mp
12	∃y~Ly	11 qn cd

Let's try another. Here we have to use QN twice – but in between we need to instantiate in order to make the negation sign the main logical operator.

$$\sim \exists x \exists y (F(xy) \land F(yx)). \sim \forall x F(xd) \rightarrow \sim \forall y Ly :: F(de) \rightarrow \exists y \sim Ly$$

1 Show	$F(de) \to \exists y \sim Ly$	
2	F(de)	Ass cd
3	$\forall x \sim \exists y (F(xy) \land F(yx))$	pr 1 QN
4	$\sim \exists y (F(dy) \land F(yd))$	3 ui
5	$\forall y \sim (F(dy) \wedge F(yd))$	4 QN
6	\sim (F(de) \wedge F(ed))	5 ui
7	\sim F(de) $\vee \sim$ F(ed)	6 dm
8	~F(ed)	2 dn mtp
9	$\exists x \sim F(xd)$	8 eg
10	$\sim \forall x F(xd)$	9 QN
11	∼∀yLy	10 pr2 mp
12	∃y~Ly	11 QN cd

a)
$$\therefore \sim \exists x (Fx \land \sim Gx) \rightarrow \forall x (Fx \rightarrow Gx)$$

b) $\sim \forall x(Ax \rightarrow Mx)$. $\forall x(Rx \rightarrow Mx)$. $\therefore \exists x(Ax \land \sim Rx)$

1 S	$\exists x(Ax \land \sim Rx)$	
2	$\sim \exists x (Ax \land \sim Rx)$	ass id
3	$\forall x \sim (Ax \land \sim Rx)$	2 qn
4	$\exists x \sim (Ax \rightarrow Mx)$	pr1 qn
5	\sim (Ai \rightarrow Mi)	4 ei
6	~(Ai ∧ ~Ri)	3 ui
7	Ri → Mi	pr2 ui
8	Ai ∧ ~Mi	5 nc
9	~Mi	8 s
10	~Ri	7 9 mt
11	Ai	8 s
12	Ai ∧ ~Ri	11 9 adj
13		12 6 id

c) $\forall x(Px \rightarrow Sx)$. (Pa \vee Pb). $\therefore \exists xSx$ (Try this one as an indirect derivation.)

```
1
 \frac{\text{Show}}{\text{Show}} \exists x S x
2
 ass id
 ~∃xSx
3
 Show Pa
4
 ass id
 ~Pa
5
 Pb
 4 pr2 mtp
6
 Pb \rightarrow Sb
 pr1 ui
7
 Sb
 5 6 mp
8
 \exists x S x
 7 eg
9
 ~∃xSx
 2 r 8 id
10
 Pa \rightarrow Sa
 pr1 ui
11
 Sa
 3 10 mp
12
 11 eg
 \exists x S x
13
 2 12 id
```

d) $\exists x (\sim Fx \vee \sim Gx)$. $\sim \forall x (Fx \wedge Gx) \rightarrow \exists y \sim Ay$. $\forall x (\sim Gx \rightarrow Ax)$. $\therefore \sim \forall x \sim Gx$

```
1
 Show \sim \forall x \sim Gx
2
 ass id
 \forall x \sim Gx
3
 ~Fi ∨ ~Gi
 pr1 ei
4
 3 dm
 \sim(Fi \wedge Gi)
5
 \exists x \sim (Fi \land Gi)
 4 eg
6
 \sim \forall x (Fx \wedge Gx)
 5 qn
7
 \exists y \sim Ay
 6 pr2 mp
8
 ~Ak
 7 ei
9
 \sim Gk \rightarrow Ak
 pr3 ui
 Gk
10
 8 9 mt dn
11
 \simGk
 2 ui 10 id
```

e) $\sim \exists x \exists y (B(xy) \land C(yx))$. $\exists x \sim Fx \rightarrow \forall y B(yy)$. $\sim \forall x Fx$. $\therefore \sim \exists x \forall y C(xy)$

```
1
 \frac{\text{Show}}{\text{Show}} \sim \exists x \forall y C(xy)
2
 \exists x \forall y C(xy)
 ass id
3
 2 ei
 \forall yC(iy)
4
 \exists x \sim Fx
 pr3 qn
5
 4 pr2 mp
 \forall y B(yy)
6
 \forall x \sim \exists y (B(xy) \land C(yx))
 pr1 qn
7
 6 ui
 \sim \exists y (B(iy) \land C(yi))
8
 7 qn
 \forall y \sim (B(iy) \wedge C(yi))
9
 8 ui
 \sim(B(ii) \wedge C(ii))
10
 C(ii)
 3 ui
11
 B(ii)
 5 ui
12
 11 10 adj
 B(ii) \wedge C(ii)
 12 9 id
14
```

f) $\therefore \forall x \exists y (B(xy) \rightarrow \exists w \forall z B(wz))$ (This one is a bit tricky.)

```
1
 Show \forall x \exists y (B(xy) \rightarrow \exists w \forall z B(wz))
2
 show \exists y (B(xy) \to \exists w \forall z B(wz))
3
 ass id
 \sim \exists y (B(xy) \rightarrow \exists w \forall z B(wz))
4
 \forall y \sim (B(xy) \rightarrow \exists w \forall z B(wz))
 3 qn
5
 4 ui
 \sim (B(xy) \rightarrow \exists w \forall z B(wz))
6
 B(xy) \land \sim \exists w \forall z B(wz)
 5 nc
7
 \sim \exists w \forall z B(wz)
 7 s
8
 \forall w \sim \forall z B(wz)
 7 qn
9
 8 ui
 \sim \forall z B(xz)
10
 9 qn
 \exists z \sim B(xz)
 10 ei
11
 \sim B(xi)
12
 \sim (B(xi) \rightarrow \exists w \forall z B(wz))
 4 ui
13
 B(xi) \wedge \sim \exists w \forall z B(wz)
 12 nc
14
 B(xi)
 13 s
 11 14 id
15
 2 ud
16
```