MAT 17: Introduction to Mathematics Truth Tables for Compound Logical Statements and Propositions

<u>Directions</u>: Complete a truth table for each exercise. Identify any tautologies and equivalent basic statements (i.e., NOT, AND, OR, IF-THEN, IFF, etc.) where appropriate.

1. $(p \land q) \lor \sim p$

p	q	$p \wedge q$	~p	$(p \land q) \lor \sim p$
T	T			
T	F			
F	T			
F	F			

2. $\sim q \rightarrow (\sim p \lor q)$

p	q	~q	~p	$\sim p \vee q$	$\sim q \to (\sim p \lor q)$

3. $(\sim p \rightarrow q) \lor (\sim p \land \sim q)$

p	q			

4. $[p \land (q \lor \sim r)] \rightarrow (\sim p \land q)$

5. $[(\sim q \land p) \rightarrow r] \leftrightarrow [(\sim r \rightarrow \sim q) \lor p]$

	1			

6. $\{r \land [(\sim s \lor q) \leftrightarrow \sim p]\} \rightarrow [\sim (\sim q \leftrightarrow r) \rightarrow (s \land \sim r)]$

р	q	r	S						$ \{ r \land [(\sim s \lor q) \leftrightarrow \sim p] \} \rightarrow [\sim (\sim q \leftrightarrow r) \rightarrow (s \land \sim r)] $