PHL 245: Practice Test: Second Test Focus on Units 4-6

UPCOMING TEST WILL BE (roughly):

40%: derivations 35%: symbolization 25%: concepts and truth-tables

 A^1 : a advertises. D^1 : a has diamonds on it. B^1 : a is a business C^1 : a is a store. E^1 : a is an engagement ring. F^1 : a is a person.

 H^1 : a stays in business. L^2 : a is displayed at b. G^1 : a is a restaurant

 M^2 : a is getting married to b. N^2 : a is more expensive than b. O^3 : a buys b from c (c sells b to a).

a⁰: Tiffany's b⁰: Brian c⁰: Carol

 b^0 : Brian c^0 : Carol e^1 : the sister of a b^2 : the best man at the wedding of a and b. d¹: the fiancé of *a*

- Use the above symbolization scheme to symbolize the following sentences: 1. (There are more here for extra practice than will be on the second test.)
 - (a) Although stores and restaurants are businesses, not all businesses advertise.

$$\forall x(Cx \lor Gx \to Bx) \land \neg \forall x(Bx \to Ax) \quad OR \quad \forall x(Cx \to Bx) \land \forall x(Gx \to Bx) \land \exists x(Bx \land \neg Ax)$$

(b) Assuming that people don't buy things from businesses that don't advertise, restaurants stay in business only if they do.

$$\forall x (Bx \land \neg Ax \to \neg \exists y \exists z (Fy \land O(yzx))) \to \forall x (Gx \to (Hx \to Ax))$$

or
$$\neg \exists x (Bx \land \neg Ax \land \exists y \exists z (Fy \land O(yzx))) \rightarrow \forall x (Gx \land Hx \rightarrow Ax)$$

(c) In order for Carol's fiancé to get married to Carol, it is necessary that he buys her an engagement ring from Tiffany's.

$$M(d(c)c) \rightarrow \exists x(Ex \land O(d(c)xa))$$

or M(cd(c)) for the first part.

(d) Stores that display engagement rings sell things with diamonds on them to people.

$$\forall x (Cx \land \exists y (Ey \land L(yx)) \rightarrow \exists z (Dz \land \exists w (Fw \land O(wzx))))$$

or
$$\forall x (Cx \rightarrow (\exists y (Ey \land L(yx)) \rightarrow \exists z (Dz \land \exists w (Fw \land O(wzx)))))$$

or
$$\forall x (Cx \rightarrow \forall y (Ey \land L(yx) \rightarrow \exists z (Dz \land \exists w (Fw \land O(wzx)))))$$

Watch the effect of brackets on the quantifier for y (See confinement in unit 5 part 1: 5.10)

(e) Everyone buys things from stores, but no store sells things to everyone.

$$\forall x (Fx \rightarrow \exists y \exists z (Cz \land O(xyz))) \land \neg \exists x (Cx \land \forall y (Fy \rightarrow \exists z O(yzx))$$

OR second conjunct: $\forall x(Cx \rightarrow \exists y (Fy \land \sim \exists z O(yzx)))$

 A^1 : a advertises. B^1 : a is a business C^1 : a is a store. D^1 : a has diamonds on it. E^1 : a is an engagement ring. E^1 : a is a person. E^1 : E^1 : E

 M^2 : a is getting married to b. N^2 : a is more expensive than b. O^3 : a buys b from c (c sells b to a).

a⁰: Tiffany's b⁰: Brian c⁰: Carol

 d^1 : the fiancé of a e^1 : the sister of a b^2 : the best man at the wedding of a and b.

(f) The only store that Brian buys an engagement ring from is Tiffany's.

$$\forall x (Cx \land \exists y (Ey \land O(byx)) \leftrightarrow x = a)$$

$$OR \quad \exists x (\forall y (Cy \land \exists z (Ez \land O(bzy)) \leftrightarrow x = y) \land x = a)$$

(g) If anybody buys an engagement ring from a store then he/she is getting married to somebody.

$$\forall x (Fx \land \exists y (Ey \land \exists z (Cz \land O(xyz))) \rightarrow \exists w (Fw \land M(xw))$$

(h) The best man at Carol and Brian's wedding is Carol's sister's fiancé.

$$a(bc)=d(e(c))$$

(i) Give an idiomatic English translation of:

$$\exists x (Cx \wedge \forall y (Cy \wedge x \neq y \rightarrow N(xy)) \wedge \forall z (L(zx) \rightarrow Dz)).$$

Everything displayed at the most expensive store has diamonds on it.

(j) Disambiguate this ambiguous sentence by providing two symbolizations. For each, provide an English sentence that makes the meaning clear.

Everybody buys something from a store.

The two natural interpretations are:

 $\forall x (Fx \rightarrow \exists y \exists z (Cz \land O(xyz))) \qquad \text{Everybody buys something from some store or another}.$

(diff. things, diff. stores)

 $\exists z(Cz \land \forall x(Fx \rightarrow \exists yO(xyz)))$ There is one store that everybody buys something from.

(diff. things, same store)

Two other (less plausible) interpretations:

 $\exists y \forall x (Fx \rightarrow \exists z (Cz \land O(xyz)))$ Everybody buys the same one thing from some store or another.

(same thing, diff. stores)

 $\exists y \exists z (Cz \land \forall x (Fx \rightarrow O(xyz)))$ Everybody buys the same thing from the same store.

(same thing, same store)

3. Use a full truth table to determine whether the following is a tautology, a contradiction or a contingent sentence. State which it is and briefly explain how you know.

$$P \to (Q \vee R) \wedge {\sim} (P {\longleftrightarrow} Q)$$

				\downarrow									
P	Q	R	P	\rightarrow	(Q	V	R)	٨	~	(P	\leftrightarrow	Q)	
T	T	T	T	F	T	T	T	F	F	T	T	T	
T	T	F	T	F	T	T	F	F	F	T	T	T	← false on this TVA
T	F	T	T	T	F	T	T	T	T	T	F	F	← true on this TVA
T	F	F	T	F	F	F	F	F	T	T	F	F	
F	T	T	F	T	T	T	T	T	T	F	F	T	
F	T	F	F	T	T	T	F	T	T	F	F	T	
F	F	T	F	T	F	T	T	F	F	F	T	F	
F	F	F	F	T	F	F	F	F	F	F	T	F	

This is a contingent sentence since some lines below the main connective are true and some false.

4. Use a shortened truth-table of one line to show that the following argument is INVALID.

$$P \to Q \vee R$$
. $\sim (Q \leftrightarrow \sim S \wedge P)$. $\therefore P \to R$.

$$T$$
 T F T

The premises are both true, but the conclusion is false. Therefore, the argument is INVALID.

5. Show that the following arguments are valid:

$$a) \quad \forall y (Fy \to \exists z (Jz \wedge Gz)). \quad \exists x (Jx \vee Bx) \to \forall x \forall y H(xy). \qquad \therefore \forall x (Fx \to \exists y (Gy \wedge H(xy)))$$

Tests basic skills with UD, EG, EI and UI.

1 🔻 🔐	w ∀x(Fx→∃y(Gy∧H(xy)))	"show conc"
2 🔻	Show Fx→∃y(Gy∧H(xy))	"show inst"
3	FX	ass cd
4	Fx→∃z(Jz∧Gz)	pr1 ui
5	∃z(Jz∧Gz)	3.4 mp
6	Ji∧Gi	5 ei
7	Ji	6 sl
8	Gi	6 sr
9	Ji∨Bi	7 add
0	∃x(Jx∨Bx)	9 eg
1	∀x∀yH(xy)	10 pr2 mp
2	∀yH(xy)	11 ui
3	H(xi)	12 ui
4	Gi∧H(xi)	8 13 adj
5	∃y(Gy ∧ H(xy))	14 eg
6		15 cd
7		2 ud

b)
$$\exists x \forall y (H(xyy) \rightarrow \forall z \sim L(xz)).$$
 $\forall x \forall y (Gx \rightarrow \exists z K(zy)) \rightarrow \forall x \exists y \forall z H(xyz).$ $\forall x (\exists z (Gz \land \sim Mz) \rightarrow K(xx)).$ $\therefore \sim \exists z Mz \rightarrow \sim \forall y L(yy)$

A bit tougher... You will need to see that you have to derive the antecedent of premise 2 (or the negation of the consequent.) Then it is all about matching.

Always use a new term for EI (ASAP... use a brand new term.)

Use UI to match (always match a free term... often the arbitrary term from EI or from setting up a UD.)

Use EG to match a bound variable (often in show lines, consequents of show lines and antecedents of lines that you haven't used.)

- c) $\exists x \forall y F(d(x)yd(y))$. $\exists x F(xxd(x)) \rightarrow \forall w \forall z \sim (A(wz) \leftrightarrow B(wz))$.
 - $\therefore \ \ \sim \forall x \exists y A(xy) \rightarrow \ \ \sim \forall x (A(xa) \lor \sim B(xx))$

Practest2 G	23: $\exists x \forall y F(d(x)yd(y))$. $\exists x F(xxd(x)) \rightarrow \forall w \forall z \sim (A(wz) \leftrightarrow B(wz))$	xyA)x∀∽ ← (yx)AyEx∀ ∽∴ ((xw	(a) ∨ ~B(xx))			
1 ▼ Sh	·ow ···∀x∃yA(xy) → ···∀x(A(xa)∨ ···B(xx))	"show conc"				
2	∀x∃yA(xy)	ass cd	l			
3 ▽	Show ~∀x(A(xa)∨~B(xx))	"show cons"				
4	$\forall x(A(xa) \lor -B(xx))$	ass id	l			
5	Ax AxE	2 qn	l			
6	(yi)AyE⊶	5 ei/i	l			
7	∀y ~A(iy)	6 qn	l			
8	A(ia)∨~B(ii)	4 ui/i	l			
9	~A(ia)	7 ui/a	l			
10	~B(ii)	8 9 mtp				
11	$\forall y F(d(k)yd(y))$	pr1 ei/k	EI ASAP to a new term			
12	F(d(k)d(k)d(d(k)))	11 ui/d(k)	Now match the form of the			
13	∃xF(xxd(x))	12 eg	antecedent of premise 2:			
14	$\forall w \forall z - (A(wz) \leftrightarrow B(wz))$	13 pr2 mp	F(d(_)) The second term must match the			
15	$\forall z - (A(iz) \leftrightarrow B(iz))$	14 ui/i	first term. Since the first term is given in line 11: d(k), that is what			
16	\sim (A(ii) \leftrightarrow B(ii))	15 ui/i				
17	$A(ii) \leftrightarrowB(ii)$	16 nb	you are putting in for all the y's.			
18	\sim B(ii) \rightarrow A(ii)	17 bc				
19	A(ii)	10 18 mp				
20	~A(ii)	7 ui/i	Use UI on line 7 a second time!			
21		19 20 id				
22		3 cd				