

BASES MATEMÁTICAS

LÓGICA E LINGUAGEM MATEMÁTICA

Resolve ao menos dois itens de cada questão.

Exercício 1. Dê exemplos ou contra-exemplos, se existirem, para as seguintes afirmações:

- i) Para todo $x \in \mathbb{R}, x+1 > 2$.
- ii) Todas as letras da palavra "banana" são vogais.
- iii) Para todos $m, n \in \mathbb{N}$ pares temos que m + n é par.

iv)
$$\forall x \in \mathbb{N}, x^2 + 3x + 2 \ge 0$$

v)
$$\forall x \in \mathbb{Z}, x^2 + 3x + 2 > 0$$

vi)
$$\forall x \in \mathbb{Q}, x^2 + 3x + 2 \ge 0$$

vii)
$$\forall x \in \mathbb{R}, x^2 + 3x + 2 \ge 0$$

viii)
$$\exists x \in \mathbb{Q} | x^3 + 1 = 0$$

$$ix) \ \exists x \in \mathbb{R} | x^3 + 1 = 0$$

$$x) \exists ! x \in \mathbb{Q} | x^3 + 1 = 0$$

$$xi) \ \exists !x \in \mathbb{R} | x^3 + 1 = 0$$

Exercício 2. O que as seguintes afirmações significam? Elas são universais ou particulares? Elas são verdadeiras?

i)
$$\forall x \in \mathbb{N}, \exists y \in \mathbb{N} | x < y$$

ii)
$$\exists x \in \mathbb{N}, \exists y \in \mathbb{N} | x < y$$

iii)
$$\exists x \in \mathbb{N} | \forall y \in \mathbb{N}, x < y$$

iv)
$$\forall y \in \mathbb{N}, \exists x \in \mathbb{N} | x < y$$

Exercício 3. O que as seguintes afirmações significam? Elas são verdadeiras? Dê exemplos e contra–exemplos quando possível. O universo de discurso em todos os casos é os números naturais.

i)
$$\forall x \exists y | (2x - y = 0)$$

ii)
$$\exists y | \forall x, (2x - y = 0)$$

iii)
$$\exists y \exists z | (y + z = 100)$$

Exercício 4. Escreve a tabela verdade para as seguintes proposições:

i)
$$A \lor (B \land \neg A)$$

ii)
$$A \wedge \neg (A \wedge B)$$

iii)
$$(A \lor B) \land (A \land C)$$

iv)
$$(\neg A \lor B) \land (C \lor \neg B)$$

v)
$$A \wedge \neg (B \wedge \neg C)$$

vi)
$$(A \lor \neg C) \land (B \lor \neg A) \land (C \lor \neg B)$$

vii)
$$(A \lor \neg B) \land (C \lor \neg D)$$

viii)
$$F \lor (G \Longrightarrow H)$$

ix)
$$G \land (H \Longrightarrow \neg F)$$

$$x) (H \Longrightarrow G) \Longrightarrow (F \land G)$$

$$\mathrm{xi)}\ (F \vee \neg H) \implies (G \iff \neg F)$$

xii)
$$(G \land (F \Longrightarrow H)) \Longrightarrow ((H \Longrightarrow G) \land F)$$

Exercício 5. Verifique se as seguintes pares são logicamente equivalentes:

i)
$$P \lor Q \in Q \lor P$$

ii)
$$P \wedge Q \in Q \wedge P$$

iii)
$$P \lor (Q \lor R)$$
 e $(P \lor Q) \lor R$

iv)
$$P \wedge (Q \wedge R)$$
 e $(P \wedge Q) \wedge R$

v)
$$P \wedge (Q \vee R)$$
 e $(P \wedge Q) \vee (P \wedge R)$

vi)
$$P \lor (Q \land R)$$
 e $(P \lor Q) \land (P \lor R)$

vii)
$$P \lor (P \land Q) \in P$$

viii)
$$P \wedge (P \vee Q) \in P$$

ix)
$$(A \Longrightarrow B) \Longrightarrow C e A \Longrightarrow (B \Longrightarrow C)$$

$$(x) A \Longrightarrow (B \Longrightarrow C) e B \Longrightarrow (A \Longrightarrow C)$$

Exercício 6. Verifique se as seguintes pares são logicamente equivalentes:

i)
$$C \Longrightarrow (A \lor B) e (C \Longrightarrow A) \lor (C \Longrightarrow B)$$

ii)
$$C \Longrightarrow (A \land B)$$
 e $(C \Longrightarrow A) \land (C \Longrightarrow B)$

iii)
$$(A \lor B) \implies C e (A \implies C) \land (B \implies C)$$

iv)
$$(A \land B) \implies C \in (A \implies C) \lor (B \implies C)$$

Exercício 7. Determine quais das seguintes pares são logicamente equivalentes. Justifique sua resposta.

i)
$$J \wedge \neg K e \neg (K \wedge \neg J)$$

ii)
$$L \vee \neg J$$
 e $\neg (J \wedge \neg L)$

iii)
$$J \vee \neg (K \vee L)$$
e $(J \vee \neg K) \wedge (J \vee \neg L)$

iv)
$$K \wedge \neg (L \vee \neg J)$$
 e $\neg (L \wedge (J \wedge K))$

v)
$$(L \land \neg J) \lor K$$
 e $(K \lor L) \land \neg (J \land K)$

vi)
$$K \vee J$$
) $\wedge \neg L$ e $\neg (L \vee (\neg J \wedge \neg K))$

Exercício 8. Negue as seguintes proposições:

- i) 3 > 4 e 2 é par
- ii) Não é verdade que (3 é par ou que 5 é ímpar).
- iii) 2 é um número par e não é verdade que 3 é um número ímpar.
- iv) Todo elemento do conjunto \mathscr{A} é elemento do conjunto \mathscr{B} .
- v) (Não é verdade que 5 é um número primo) ou 4 é um número ímpar.

vi)
$$4 > 2 \lor \exists k (k < 3 \land k > 5)$$

vii)
$$X \vee (Y \wedge Z)$$

viii)
$$Y \wedge (\neg Z \wedge \neg X)$$

ix)
$$(X \vee \neg Y) \wedge \neg (Z \wedge \neg X)$$

x)
$$Z \wedge ((X \vee \neg Y) \wedge W)$$

Exercício 9. Negue as seguintes proposições:

$$\mathrm{i)}\ X \implies (Y \vee Z)$$

ii)
$$(Y \lor Z) \implies X$$

iii)
$$X \Longrightarrow (Y \land \neg Z)$$

iv)
$$X \Longrightarrow (Y \Longrightarrow Z)$$

$$v) (X \Longrightarrow Y) \Longrightarrow Z$$

vi)
$$(X \Longrightarrow Y) \Longrightarrow (X \lor Z)$$

vii)
$$\neg(X \Longrightarrow Z) \Longrightarrow (Y \Longrightarrow (X \land Z))$$

Exercício 10. Nas seguintes proposições abertas o domínio de discurso é o conjunto dos reais. Para essas proposições esboce na reta real o seu conjunto verdade.

- i) x > 2 e x < 4
- ii) x > 2 ou x < 3
- iii) x > 2 ou (x < 5 e x > 3)
- iv) Não é verdade que (x > 2 e x < 4)

Exercício 11. Ache a contrapositiva, a recíproca e a inversa das seguintes frases:

- i) não $p \implies q$.
- ii) Se x é par, então 2x + 1 é ímpar.
- iii) Se minha mãe é um trator, então eu sou uma moto-serra.
- iv) Se x é ímpar, então 2x + 1 é ímpar.

Exercício 12. Atribua um valor verdade as seguintes proposições:

- i) Se 2 é par, então 3 é ímpar.
- ii) Se 2 não é par, então 3 é ímpar.
- iii) Se 3 não é par, então 3 é ímpar.
- iv) Se minha mãe é um trator então eu sou uma moto-serra.

Exercício 13. Para os pares de proposições p e q diga se p é condição necessária e\ou suficiente para q. Em todos os exemplos considere x um número natural.

- i) p ="x é maior que 2" q ="x é maior que 3".
- ii) p ="x é maior que 2" q ="x é maior igual a 2".
- iii) p = "x é maior que 0 e x é menor que 2" q = "x é menor que 2".
- iv) p ="xé maior que 0 e x é menor que 2" q ="x = 1".

Exercício 14. Transcreva as seguintes proposições para a forma simbólica. Depois, para cada uma, escreva a negação simbolicamente e "em português".

- i) Existe um número real n tal que $n^2 = 2$.
- ii) Existe um número inteiro x tal que x^2 é par ou x^2 é impar
- iii) Para cada número real x existe um número real y tal que x + y = 0.
- iv) Para todo ε , existe $\delta(\varepsilon)$ tal que se $0 < |x a| < \delta$ então $|f(x) f(a)| < \varepsilon$.
- v) Para todo número racional x, x é menor que 1/x.
- vi) Se a e b são dois números primos, então ab é primo.
- vii) Para todos números a e b reais, há um número c que é menor que b e maior que a.

Exercício 15. Reescreva cada afirmação a seguir em língua natural, sem usar notação simbólica.

- i) $\forall n \in \mathbb{R}, n < n^2$.
- ii) $\exists ! n \in \mathbb{R}, n = n^2$.
- iii) $\forall n \in \mathbb{N}, \exists k \in \mathbb{N} \mid k < n$
- iv) $\forall a \in \mathbb{R}, \forall c \in \mathbb{R}, \exists b \in \mathbb{R} \mid ab = c$

Exercício 16. Para todas as afirmações a seguir *n* denota um número natural. Determine o conjunto verdade das seguintes proposições abertas:

- i) $n^2 < 12$.
- ii) 3n+1 < 25 e n+1 > 4.
- iii) n < 5 ou n > 3
- iv) n é primo e não é verdade que n > 17
- v) (n-2)(n-3)(n-24)(n-100) = 0

Exercício 17. Seja $\mathscr{A} = \{1,2,3,4\}$. Determine o valor verdade para cada uma das seguintes proposições:

- i) $\exists x \in \mathcal{A} \mid x+4=9$.
- ii) $\exists x \in \mathcal{A} \mid x < 7$.
- iii) $\forall x \in \mathcal{A}, x+3 < 9$.
- iv) $\forall x \in \mathcal{A}, x+3 > 9$.

Exercício 18. Determine:

- i) A contrapositiva da contrapositiva de p implica q.
- ii) A contrapositiva da recíproca de p implica q.
- iii) A contrapositiva da inversa de *p* implica *q*.
- iv) A contrapositiva de p implica não q.
- v) A recíproca de p implica não q.
- vi) Negue a proposição $p \iff q$.

Exercício 19. Seja a proposição $p(x,y) = "x+4 > y" \operatorname{com} x, y \in \mathcal{D} = 1, 2, 3, 4, 5, 6$. Para as seguintes proposições, reescreva-as em português e atribua um valor verdade.

- i) $\forall x \in \mathcal{D}, \exists y \in \mathcal{D} \mid p(x,y).$
- ii) $\exists y \in \mathcal{D} \mid \forall x \in \mathcal{D}, p(x, y).$
- iii) $\forall x \in \mathcal{D}, \forall y \in \mathcal{D}, p(x, y).$
- iv) $\exists x \in \mathcal{D}, \exists y \in \mathcal{D} \mid p(x,y)$

Exercício 20. Demonstre as proposições

- i) "Para todos x, y números inteiros, se x e y são pares então x y é par".
- ii) "O produto de dois ímpares inteiros é ímpar".
- iii) "A soma de um par inteiro e um ímpar inteiro é ímpar"
- iv) "O produto de um par inteiro e um ímpar inteiro é par".
- v) "Para inteiro qualquer z, se 4 não dividi z^2 , então z não é par".
- vi) "Para todos inteiros w e x, se xw é par, então w é par ou x é par"
- vii) $\forall y \in \mathbb{Z}, y^6$ é ímpar $\Longrightarrow y$ é ímpar
- viii) $\forall z \in \mathbb{Z}, z^5 \text{ \'e par} \implies z \text{ \'e par}$
- ix) $\forall x \in \mathbb{Z}, x^3 + x^4$ é ímpar $\implies x$ é ímpar
- x) $\forall t \in \mathbb{R}, t^2 \text{ irracional } \Longrightarrow t \text{ irracional}$