

TAREA DE LA SEMANA 01

Ejercicio 01: Resolver las siguientes integrales

- Se sabe que p∧q y q + t son falsas. De los esquemas moleculares siguien tes, cuales son verdaderos: $A=(\neg p \lor t) \lor \neg q$; $B=\neg [p \land (\neg q \lor \neg p)]$; $C = [(p + q) \land \neg (q \land t)] \leftrightarrow [\neg p \lor (q \land \neg t)]$
- 7. La proposición $(p \land q) + (q + r)$ es falsa, y se tienen los esquemas moleculares: $A=(q \lor r) \lor (p \lor q)$, $B=(p \lor q) + (r \land q) y$ $C=[(p \land q) \lor (q \land \neg r)] \leftrightarrow (p \lor \neg r)$. Cuáles son falsos.
- 8. Si la proposición A=(p+q) + (r+q) es falsa, hallar el valor de verdad de las proposiciones q,p,r,s.(en este orden).
- (p v q) → (r ^ s) es una proposición verdadera, teniendo r y s valores de verdad opuestos. De las afirmaciones siguientes cuáles son verdaderas: $A=\{(^p \land ^q) \lor (r \land s)\} \land p$, es verdadera $B=[\sim(p\vee q)\wedge(r\vee s)]\vee(\sim p\wedge q)$, es falsa $C=[(\neg r \land \neg s) + (p \lor r)] \land \neg (r \land s)$, es verdadera.
- Si la proposición ([¬]p∧q) → (¬syr) es falsa, de las proposiciones siguientes, cuáles son verdaderas?: A= (p + q) + r; $B=^{(np \wedge q) \wedge (nr \vee r) \wedge s}$; $C=\{(p \vee nq) \wedge p\} \vee (nq)$.

En los ejercicios del 1 al 12 establecer, por medio de una tabla de valores, si cada uno de los siguientes esquemas moleculares es contingente, tau tológico o contradictorio.

- 2. $[(p \lor \neg q) \land \neg p] \land \neg (\neg q + p)$
- 6. $[p \lor (q + ^r)] \land [(^p \lor r) \leftrightarrow ^q]$
- 3. $\gamma(p+q) \leftrightarrow \gamma(\gamma q+\gamma p)$ 7. $[(\gamma p \wedge q) + \gamma r] \leftrightarrow [r \wedge \gamma(p \vee \gamma q)]$
- 4. $[p + (q + r)] \leftrightarrow [(p \wedge \nabla r) + \nabla q]$ 8. $\nabla \{(p \wedge q) \vee [p \wedge (\nabla p \vee q)]\} \leftrightarrow (p + \nabla q)$

Asignatura: MATEMÁTICA DISCRETA

- 9. $[p \land (^q + p)] \land ^p(p \leftrightarrow ^q) + (q \lor ^p)]$
- 10. $[^{\circ}p \wedge (q \vee ^{\circ}r)] \leftrightarrow [(^{\circ}p \wedge q) \vee ^{\circ}(p \vee r)]$
- 11. $[(p \land \neg q) \land \neg (r \land q)] \leftrightarrow \neg [(p \land \neg q) + (q \land r)]$
- 12. $\{[(\circ p \wedge r) + q] \leftrightarrow [\circ q \leftrightarrow (p \vee r)] \} \land \{(p \leftrightarrow q) \land (q \vee \circ r)\}$

TAREA DE LA SEMANA 01

- 15. Dados los esquemas lógicos: $P=(p \rightarrow q) \land \neg(\neg p \land q); R=\neg(\neg p \leftrightarrow q);$ $Q=\neg(p \lor \neg q).$ Cuál de las siguientes relaciones es correcta:
 - a) P = R
- b) R = Q
- c) $P \equiv R$
- d) Ninguna
- 16. Si se sabe que: $p*q=(p + ^q)$ y $p#q=^p \wedge ^q$, evaluar el esquema molecular A=(p+r)#(q*r)
- 17. Si definimos el conectivo Δ como: $p\Delta q \equiv (p \wedge \neg q) \vee \{(p \wedge r) \wedge \neg q\}$, donde r es una proposición cualquiera. Analizar cuales de las siguientes afirma ciones son correctas.
 - a) p∆p es una contradicción

c) qat = q x rt

b) $p\Delta q \equiv q\Delta p$

d) $p \triangle q = p \wedge (p \vee q)$

Asignatura: MATEMÁTICA DISCRETA

- 18. Dada la siguiente información: $p*q \equiv (^p + q) \land (^q \leftrightarrow p)$ $p\#q \equiv (^p \leftrightarrow q) \lor (^q + p)$
 - Evaluar la fórmula: $[(p*q) \land (q \lor r)] \rightarrow (p*q)$.
- 19. Dados los siguientes esquemas moleculares: $A=p\Delta(^{n}q)$, $B=p +^{n}r y$ $C=^{n}(q \wedge ^{n}r)$. Determinar: a) Si la conjunción de A y C implica a B b) Si la disyunción de A y B implica a C.