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

A¹: a advertises. B¹: a is a business C¹: a is a store. D¹: a has diamonds on it. E¹: a is an engagement ring. F¹: a is a person.

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

 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.

- 1. Use the above symbolization scheme to symbolize the following sentences: (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.
 - (b) Assuming that people don't buy things from businesses that don't advertise, restaurants stay in business only if they do.
 - (c) In order for Carol's fiancé to get married to Carol, it is necessary that he buys an engagement ring from Tiffany's.
 - (d) Stores that display engagement rings sell things with diamonds on them to people.
 - (e) Everyone buys things from stores, but no store sells things to everyone.
 - (f) The only store that Brian buys an engagement ring from is Tiffany's.
 - (g) If anybody buys an engagement ring from a store then he/she is getting married to somebody.
 - (h) The best man at Carol and Brian's wedding is Carol's sister's fiancé.
 - (i) Give an idiomatic English translation of:

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

(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.

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.

$$P \rightarrow (Q \lor R) \land \sim (P \leftrightarrow Q)$$

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

$$P \rightarrow Q \lor R$$
. $\sim (Q \leftrightarrow \sim S \land P)$. $\therefore P \rightarrow R$.

- 5. Show that the following arguments are valid:
 - a) $\forall y(Fy \rightarrow \exists z(Jz \land Gz))$. $\exists x(Jx \lor Bx) \rightarrow \forall x \forall y H(xy)$. $\therefore \forall x(Fx \rightarrow \exists y(Gy \land H(xy)))$
 - $$\begin{split} b) \quad \exists x \forall y (H(xyy) \rightarrow \forall z \sim L(xz)). \qquad & \forall x \forall y (Gx \rightarrow \exists z K(zy)) \rightarrow \forall x \exists y \forall z H(xyz). \\ \quad \forall x (\; \exists z (Gz \land \sim Mz) \rightarrow K(xx)). \qquad & \therefore \sim \exists z Mz \rightarrow \sim \forall y L(yy) \end{split}$$
 - c) $\exists x \forall y F(d(x)y \ d(y))$. $\exists x F(xxd(x)) \rightarrow \forall w \forall z \sim (A(wz) \leftrightarrow B(wz))$. $\therefore \sim \forall x \exists y A(xy) \rightarrow \sim \forall x (A(xa) \vee \sim B(xx))$