

Exercícios de Lógica

Organizador: João Roberto Gerônimo

abril de 2007

Maringá – PR

Introdução

O objetivo deste material é servir de reforço aos conceitos de lógica desenvolvidos na sala da aula. Os exercícios aqui propostos são de dificuldade baixa, média e alta e devem ser tomados como um complemento aos exercícios do livro. A intenção é proporcionar ao estudante o conhecimento de suas principais lacunas de modo a melhor orientar seu estudo.

Esta lista está dividida em assuntos e seus tópicos e contém exercícios "prováveis", ou seja, é *provável* que exercícios desse tipo caiam em *prova*.

Dividimos em temas conforme segue:

- Conceitos
- Tabelas-Verdade
- Método Dedutivo
- Quantificadores
- Problemas Lógicos
- Circuitos Lógicos e Interruptores

Conceitos

- 1. O que é Lógica? Para que serve?
- 2. Para que estudar lógica se eu faço o curso de Matemática?
- 3. Quais os três princípios que regem a Lógica Clássica?
- 4. a) O que é o Princípio da Identidade. Exemplifique.
- b) O que é o Princípio do Terceiro Excluído. Exemplifique.
- c) O que é o Princípio da Não-Contradição. Exemplifique.
- 5. O que é uma proposição?
- **6.** O que são proposições compostas?
- 7. Quais as principais maneiras de construir proposições compostas?
- **8.** Sejam as proposições P: "Está chovendo", Q: "O sol está brilhando" e R: "Há nuvens no céu". Traduza as seguintes sentenças abaixo em notação lógica:
 - a) "choverá se o sol brilhar ou se o céu estiver com nuvens".
 - b) "se está chovendo, então há nuvens no céu."
 - c) "o sol brilha quando e apenas quando o céu fica com nuvens."
- 9. Utilizando o exercício anterior, determine significados para as para as proposições:
- a) $(P \land Q) \rightarrow R$
- b) $\sim P \leftrightarrow (Q \lor R)$
- $c)\sim (P\vee Q)\wedge R$
- 10. Determine os valores lógicos de cada uma das proposições:
- a) se 2 + 2 = 4 então 2 + 4 = 8.
- b) se 2 + 2 = 5 então 2 + 4 = 8.
- c) se 2 + 2 = 4 então 2 + 4 = 6.
- d) se 2 + 2 = 5 então 2+4=6.
- 11. Suponha que $P \rightarrow Q$ seja falso. É possível determinar os valores lógicos de
- a) P∧Q.

12. (FM-2005) Observe as seguintes demonstrações:

I)

Temos 16-36 = 25-45.

Somamos (81/4) nos dois lados, o que não altera a igualdade.

Assim, 16-36+(81/4) = 25-45+(81/4).

Isso pode ser escrito da seguinte forma: $(4-(9/2))^2 = (5-(9/2))^2$

Tirando a raiz quadrada em ambos os lados temos:4-(9/2) = 5-(9/2).

Somando (9/2) nos dois lados da igualdade temos:4 = 5.

II)

Primo notou que o papel de Tornasol ficou vermelho ao ser posto em ácido.

Verificou ainda, que ficou azul ao ser posto em solução alcalina

Agora, Primo está colocando o papel de Tornasol em uma solução ácida ou alcalina.

Primo observa que o papel não ficou azul.

É claro que o papel ficou vermelho.

Em (I) concluímos que:

A) Desde crianças fomos enganados e de fato 4 = 5.

B) Existe algo errado nessa demonstração.

Caso a sua resposta seja a A), ou seja, você foi enganado, o que resta é o chorar.

Se sua resposta foi a B), ou seja, deve haver algum erro nisto, mostre onde ele está e porque.

Em (II), a conclusão está correta? Justifique sua resposta utilizando os operadores lógicos conhecidos por você.

Tabela Verdade

- 13. a) O que é uma tabela verdade?
- b) Como se constrói uma tabela verdade?
- c) Quantas linhas são utilizadas na construção da tabela verdade?
- **14.** A **conjunção de duas proposições** P e Q, denotada por $P \wedge Q$, é uma proposição composta que é verdadeira somente quando ambas o são. Construa sua tabela-verdade.
- **15.** A **disjunção de duas proposições P** e \mathbf{Q} , denotada por $P \vee Q$, é uma proposição composta que é verdadeira somente quando uma delas o é. Construa sua tabela-verdade.
- **16.** A **negação de uma proposição P**, denotada por ~P, é uma proposição que troca o valor lógicao da proposição original. Construa sua tabela-verdade.
- 17. A condicional de duas proposições P e Q, denotada por $P \to Q$, é uma proposição composta que é falsa somente quando a primeira é verdadeira e a segunda é falsa.
- **18.** A bicondicional de duas proposições $P \in Q$, denotada por $P \leftrightarrow Q$, é uma proposição composta que é verdadeira somente quando ambas possuem o mesmo valor lógico
- 19. a) O que é uma tautologia?
- b) O que é uma contradição?
- c) O que é uma implicação ou inferência?
- d) O que é uma bicondicional ou equivalência lógica?
- **20.** Verifique que $p \land \neg p$ é uma contradição.
- **21.** As tabelas a seguir estabelecem as principais regras de inferência e equivalências lógicas. Demonstre, utilizando a tabela verdade, cada uma dessas regras.

		REGRAS DE INFERÊNCIA						
1	Adição	$P \Rightarrow P \lor Q$	$Q \Rightarrow P \lor Q$					
	Simplificação	$P \wedge Q \Longrightarrow P$	$P \wedge Q \Rightarrow Q$					
2	Silogismo Disjuntivo	$(P \lor Q) \land \sim P \Rightarrow Q$						
	Modus Ponens	$(P \to Q) \land P \Rightarrow Q$						

3	Dilemas Construtivos		$(P \rightarrow Q) \land ($	$(R \to S) \Longrightarrow (P \land R)$	\rightarrow (Q \wedge S)					
_	D3 D 4 4		$(P \rightarrow Q) \land$	$(R \to S) \Longrightarrow [(\sim Q$	∨ ~S) → (~	P ∨ ~R)]				
4	Dilemas Destrutivos		$(P \rightarrow Q) \land$	$(R \to S) \Rightarrow [(\sim Q$	^ ~S) → (~	P ∧ ~R)]				
5	Lei Transitiva		$(P \rightarrow Q) \land$	$(Q \rightarrow R) \Rightarrow (P \rightarrow$	R)					
6	Contradição/Tautologia		$c \Rightarrow P$			$P \Rightarrow t$				
7	Inferência por Inferência eliminação	casos	$(Q \rightarrow P) \land$	$(R \to P) \Longrightarrow [(Q \lor$	$R) \rightarrow P]$	$[P \to (Q \lor R)] \land$	$\sim R \Rightarrow (P \rightarrow Q)$			
8	União		$P \wedge Q \Rightarrow P$	P ∨ Q						
9	Transitivadade			$Q \Rightarrow R] \Rightarrow (P \Rightarrow I)$		$[P \Leftrightarrow Q \land Q \Leftrightarrow R]$	⇒ (P⇔R).			
			EQUIV	VALÊNCIAS LÓ	GICAS					
1	Condicional	$P \rightarrow 0$	$Q \Leftrightarrow \sim [P \land ($	(~Q)]		$P \rightarrow Q \Leftrightarrow (\sim P) \lor Q$	Q			
2	Bicondicional	$(P \leftrightarrow$	Q) ⇔ [(P –	\rightarrow Q) \land (Q \rightarrow P)]						
3	Lei da dupla negação	~(~P)) ⇔ P							
4	Leis comutativas	$P \wedge Q$	$Q \Leftrightarrow Q \wedge P$			$P \vee Q \Leftrightarrow Q \vee P$				
5	Leis de idempotência	$P \vee P$	⇔P			$P \wedge P \Leftrightarrow P$				
6	Lei contrapositiva	$(P \rightarrow$	Q) 😂 [(~Q))→(~P)]						
7	Reductio ad Absurdum	(P →	$Q) \Leftrightarrow (P \land \cdot$	~Q) → c						
8	Leis de De Morgan	~(P ^	Q)⇔[(~P)∨	(~Q)]		~(P\sqrtQ)\corp[(~P)\sqrt(~	-Q)]			
9	Leis associativas	(P∧Ç	())∧R⇔P∧($(Q \wedge R)$		$(P \lor Q) \lor R \Leftrightarrow P \lor$	$(Q \vee R)$			
10	Leis distributivas	P ^ (0	$Q \vee R) \Leftrightarrow (B \vee R)$	$(P \land Q) \lor (P \land R)$		$P \lor (Q \land R) \Leftrightarrow (P \lor Q \land R) \Leftrightarrow (Q \lor R)$	$P \lor Q) \land (P \lor R)$			
11	Contradição-	$P \wedge t$	⇔P	$P \lor t \Leftrightarrow t$		$P \wedge (\sim P) \Leftrightarrow c$	$P \wedge c \Leftrightarrow c$			
11	Tautologia	P v c	⇔P	~t⇔c	~c ⇔t		$P \lor \sim P \Leftrightarrow t$			
12	Substituição	(P ⇔	$P') \Rightarrow [P(p,$	$,q,r,) \Leftrightarrow P(p',q,r,)$,)]					
13	Absorção	[P \(\text{(}	$(P \wedge Q)] \Leftrightarrow I$	P		$[P \land (P \lor Q)] \Leftrightarrow P$				
						7-				

 $(P \rightarrow Q) \land \sim Q \Longrightarrow \sim P$

 $(P \rightarrow Q) \land (R \rightarrow S) \Rightarrow (P \lor R) \rightarrow (Q \lor S)$

- 22. Diga em cada caso, qual a lei de equivalência está sendo usada.
- a) $\sim (\sim (P \vee Q)) \Leftrightarrow P \vee Q$.
- b) $(P \lor Q) \land \sim R \Leftrightarrow \sim R \land (P \lor Q)$.
- $c) \ [P \to (Q \leftrightarrow R)] \lor [P \to (Q \leftrightarrow R)] \Leftrightarrow [P \to (Q \leftrightarrow R)].$
- d) $\sim (\sim (\sim P)) \Leftrightarrow \sim P$.
- e) $P \wedge (Q \rightarrow R) \Leftrightarrow (Q \rightarrow R) \wedge P$.
- $f) \sim P \to (Q \land S) \Leftrightarrow \sim (Q \land S) \to P.$
- $g)\ (P \to {\sim} Q) \land ({\sim} R \land S) \Leftrightarrow [(P \to {\sim} Q) \land {\sim} R] \land S.$

ModusTollens

- $h) \sim P \wedge Q \Leftrightarrow \sim (P \vee \sim Q).$
- i) $[P \rightarrow (Q \land R) \land (P \lor \sim P)] \Leftrightarrow P \rightarrow (Q \land R)$.
- $j) (P \vee R) \wedge (R \vee Q) \Leftrightarrow R \vee (P \wedge Q).$
- $k) \ (P \wedge Q) \rightarrow {\scriptstyle \sim} R \Leftrightarrow {\scriptstyle \sim} (P \wedge Q \wedge R).$
- 1) $P \vee Q \Leftrightarrow \sim (\sim P \wedge \sim Q)$.
- $m) [(P \land R) \to S] \to \sim Q \Leftrightarrow Q \to \sim (P \land R) \to S.$
- n) $(P \rightarrow \sim Q) \Leftrightarrow (P \land Q) \rightarrow (P \land \sim P)$.
- o) $(\sim P \rightarrow \sim Q) \lor (Q \lor \sim Q) \Leftrightarrow P \rightarrow P$.
- $p) \sim (\sim P \wedge (Q \vee R)) \Leftrightarrow \sim ((\sim P \wedge Q) \vee (\sim P \wedge R)).$
- q) \sim (P \rightarrow Q) \wedge R \Leftrightarrow \sim (\sim R \vee (P \rightarrow Q)).
- $r) (P \to Q) \land (\sim Q \land \sim P) \Leftrightarrow ((P \to Q) \land \sim Q) \land \sim P.$
- $s)\left(Q\wedge {\sim} R\right)\vee \left(R\wedge {\sim} R\right) \Leftrightarrow Q\wedge {\sim} R.$
- $t) \sim P \to (Q \to R) \Leftrightarrow P \lor (Q \to R).$
- 23. Diga em cada caso qual a regra de inferência que está sendo usada.
- a) $\sim P \Rightarrow Q \vee \sim P$.
- $b)\,(P\vee {\sim} Q)\wedge Q \Longrightarrow P.$
- c) $(P \rightarrow \sim Q) \land P \Rightarrow \sim Q$.
- d) $(\sim P \rightarrow Q) \land (Q \rightarrow \sim R) \Rightarrow (\sim P \rightarrow \sim R)$.
- e) $\sim P \wedge Q \Longrightarrow \sim P$.
- f) $(P \rightarrow (P \rightarrow Q)) \land P \Rightarrow (P \rightarrow Q)$.
- $g)\:(P\to {\scriptstyle \sim} Q) \land (Q\to {\scriptstyle \sim} R) \Longrightarrow (P\lor Q) \to ({\scriptstyle \sim} Q\lor {\scriptstyle \sim} R).$

```
h) (\sim P \rightarrow Q) \land \sim Q \Rightarrow P.
i) (\sim P \vee Q) \wedge \sim Q \Longrightarrow \sim Q.
j) (\sim P \rightarrow Q) \land \sim P \Longrightarrow Q.
k)\,((P \to Q) \lor R) \land {\sim} R \Longrightarrow (P \to Q).
1) P \land \sim P \Longrightarrow R \land S \land \sim O.
m)\left((P \to Q) \to (P \to R)\right) \lor (S \to R) \Longrightarrow (\sim R \lor \sim (P \to R)) \to (\sim S \lor \sim (P \to Q)).
n) ((P \land Q) \to (R \land S)) \land ((R \land S) \to \sim P) \Longrightarrow (P \land Q) \to \sim P.
o) (P \rightarrow Q) \land (Q \rightarrow R) \Rightarrow (Q \rightarrow R).
p) P \Rightarrow P \lor \sim P.
q) ((R \rightarrow S) \rightarrow R) \land (R \rightarrow S) \Rightarrow R.
r) (P \rightarrow (P \lor Q)) \land \sim (P \lor Q) \Longrightarrow \sim P.
s) (P \lor Q) \land (R \lor S) \Rightarrow P \lor Q \lor R \lor S.
t) ((P \rightarrow Q) \lor R) \land \sim S \Rightarrow R \lor \sim R.
u)\left((P \to Q) \to R\right) \land (R \to (Q \to P)) \Longrightarrow (P \to Q) \to (Q \to P).
v) (\sim (P \to Q) \to (Q \to R) \vee \sim (Q \to P)) \Longrightarrow (P \to Q).
(P \land Q) \lor R \land (P \land Q) \Rightarrow R.
\mathbf{w})\ (\sim P \to \sim \mathbf{Q}) \land \sim P \Longrightarrow \sim \mathbf{Q}.
y) (P \rightarrow Q) \land R \Rightarrow (P \rightarrow Q).
```

24. Uma **contingência** é uma proposição que assume pelo menos um valor lógico falso e um valor lógico verdadeiro. Portanto, qualquer proposição deve ser uma tautologia ou uma contradição ou uma contingência. Nas proposições abaixo, verifique através da tabela-verdade se é uma tautologia ou uma contradição ou uma contingência. (Utilizaremos a letra t para representar tautologia e a letra c para representar contradição):

a) (FM-2002) $[p \land (q \rightarrow r)] \rightarrow [q \rightarrow (p \land r)]$.

Solução: Faremos a tabela verdade de $[p \land (q \rightarrow r)] \rightarrow [q \rightarrow (p \land r)]$.

p	q	r	[p	1	(q	\rightarrow	r)]	\rightarrow	[q	\rightarrow	(p	Λ	r)]
V	V	V	V	V	V	V	V	V	V	V	V	V	V
V	V	F	V	F	V	F	F	V	V	F	V	F	F
V	F	V	V	V	F	V	V	V	F	V	V	V	V
V	F	F	V	V	F	V	F	V	F	V	V	F	F
F	V	V	F	F	V	V	V	V	V	F	F	F	V
F	V	F	F	F	V	F	F	V	V	F	F	F	F
F	F	V	F	F	F	V	V	V	F	V	F	F	V
F	F	F	F	F	F	V	F	V	F	V	F	F	F
Etaj	pa		1	3	1	2	1	4	1	3	1	2	1

Como todas as possibilidades lógicas da etapa 4 são verdadeiras temos que a proposição é uma tautologia

- b) (FM-2002) $[(p \lor q) \to r] \to [(p \to r) \lor (q \to r)].$
- c) (FM-2001) $[(p \land q) \land (r \land c)] \leftrightarrow (p \lor \sim r)$.
- d) (FM-2000) $(p \lor \sim q) \leftrightarrow (\sim p \land q)$.
- e) (FM-2000) $(p \land \sim p) \rightarrow (q \lor p)$.
- f) (FM-2000) $(p \rightarrow r) \lor (q \rightarrow r) \leftrightarrow (p \land q) \rightarrow r$.
- g) (FM-2000) (p \land q) \lor (\sim r).
- h) (FM-2000) (p \vee q) \rightarrow (r \wedge p).
- $i) \ (FM\text{-}2000) \ [(p \to r) \to (q \to r)] \leftrightarrow [(p \land q) \to r].$
- j) (FM-1999) (MD-2003) $[p \lor (p \to r)] \to p$.
- k) (FM-1999) \sim (p \wedge q) \vee \sim (q \leftrightarrow p).
- 1) (FM-1999) $(p \land q) \rightarrow q \lor p$.
- m) (FM-1999) (MD-2003)~ $(p \rightarrow q) \leftrightarrow \sim p \lor q$.
- n) (FM-1999) $[p \land (\sim q)] \rightarrow [(\sim p) \lor q]$.
- o) (FM-1999) $(p \land q \land r) \leftrightarrow [(\sim p) \lor (\sim q) \lor (\sim r)$.
- p) (FM-1999) p \land (p \rightarrow q) \land [p \rightarrow (\sim q)].
- q) (FM-1999) (\sim p) \to (p \to q).
- r) \sim (P \wedge Q).
- s) $R \Rightarrow \sim (P \land Q)$.
- t) \sim (P \wedge Q).
- $u) (P \Rightarrow Q) \Rightarrow (P \lor \sim Q).$
- $v) \sim (p \vee \sim q).$
- $x) \sim (p \rightarrow q).$
- w) $\sim (p \land q) \lor \sim (q \leftrightarrow p)$

```
y) (p \land q) \rightarrow (q \lor p)
z) \sim (p \rightarrow q) \leftrightarrow \sim (p \lor q)
aa) p \wedge q \rightarrow p \vee q.
ab) \sim p \rightarrow (q \rightarrow p).
ac) (p \rightarrow q) \rightarrow (p \land q).
ad) q \leftrightarrow (\sim p \land q).
ae) (p \leftrightarrow \sim q) \leftrightarrow (p \to p).
af) (p \leftrightarrow \sim q) \rightarrow (\sim p \land q).
ag) (\sim p \wedge r) \rightarrow (q \vee r).
ah) (p \rightarrow r) \leftrightarrow (q \lor \sim r).
ai) (p \rightarrow (p \rightarrow \sim r)) \leftrightarrow (q \lor r) l) (p \land q) \lor [\sim p \leftrightarrow (q \lor \sim r)].
aj) [p \land (\sim q)] \rightarrow [(\sim p) \lor q].
ak) [(p \land q) \land r] \leftrightarrow [(\sim p) \lor (\sim q) \lor (\sim r)].
al) [p \land (p \rightarrow q)] \land [p \rightarrow (\sim q)].
am) (\sim p) \rightarrow (p \rightarrow q).
an) p \lor \sim q) \longleftrightarrow (\sim p \land q).
ao) (p \land \sim p) \rightarrow (q \lor p).
ap) p \land (p \lor q) \leftrightarrow p.
aq) [(p \rightarrow r) \rightarrow (q \rightarrow r)] \rightarrow [(p \land q) \rightarrow r].
ar) [p \leftrightarrow p \land q)] \leftrightarrow [p \rightarrow q].
as) p \lor (p \land q) \leftrightarrow q.
at) [q \leftrightarrow (p \lor q)] \leftrightarrow [p \rightarrow q].
au) (p \to q) \land (p \to r) \leftrightarrow [p \to (q \land r)].
av) (p \to q) \lor (p \to r) \leftrightarrow [p \to (q \lor r)].
ax) [(p \to q) \to r] \leftrightarrow [(q \land \sim r) \to \sim p].
aw) (p \land q) \lor (\sim p) \lor (\sim q).
ay) p \wedge (q \vee r).
az) q \rightarrow (p \lor q).
ba) (p \lor q) \land (q \lor r) \land (r \lor p).
bb) (\sim p \rightarrow p) \leftrightarrow p.
bc) (p \lor q) \rightarrow p.
bd) (p \land q \land r) \lor p \lor q \lor r.
be) (p \lor q) \land r.
bf) (p \land q) \rightarrow q.
bg) (p \land q) \leftrightarrow (q \land p).
bh) (p \lor q) \rightarrow r.
bi) (p \rightarrow p) \leftrightarrow p.
bj) (\sim p) \leftrightarrow [p \lor (\sim q)].
bk) (p \rightarrow \sim p) \leftrightarrow p
bl) (\simp) \rightarrow q.
bm) (\simq) \rightarrow(\simp)
bn) p \vee \sim p
bo) p \vee (q \wedge r).
bp) (p \lor q) \lor r
bq) (p \rightarrow q) \rightarrow [p \lor (q \land r) \rightarrow p \land (p \lor r)].
br) (p \wedge q) \vee (p \wedge r).
bs) (p \rightarrow q) \leftrightarrow [(p \land q) \rightarrow (q \land r)].
bt) (p \lor q) \land (p \lor r)
bu) p \lor (q \lor r).
bv) (p \land q \land r) \lor (\sim p \land q \land \sim r) \lor (\sim p \land \sim q \land \sim r).
bw) (p \rightarrow q) \rightarrow [p \lor (q \lor r) \rightarrow p \land (p \lor r)].
by) p \rightarrow p
bz) p \land q \rightarrow q \land p
ca) p \rightarrow p \wedge p
cb) p \wedge q \rightarrow q
cc) [p \lor (q \rightarrow r)] \rightarrow p
25. Mostre que
a) (p \leftrightarrow q) \Leftrightarrow (\sim p \leftrightarrow \sim q).
b) (p \rightarrow q) \rightarrow (\sim p \leftrightarrow \sim q) não é uma tautologia.
c) [(p \rightarrow q) \land \neg p] \rightarrow \neg q é equivalente a (p \rightarrow q) \rightarrow (\neg p \leftrightarrow \neg q).
```

- **26.** O sinal $\underline{\vee}$ é denominado disjunção exclusiva, p $\underline{\vee}$ q é verdadeira quando p \vee q é verdadeira, mas não ambos o são.
- a) Construa a tabela verdade de $p \vee q$.
- b) Construa a tabela verdade da proposição $(p \lor q) \land \neg (p \land q)$.
- c) Comparando as tabelas verdade dos itens a) e b) que conclusão podemos chegar?
- d) Mostre que: $p \vee q \Leftrightarrow q \vee p$.
- e) Mostre que: $p \vee (q \vee r) \Leftrightarrow (p \vee q) \vee r$.
- f) Mostre que: $p \vee t \Leftrightarrow \neg p$.
- g) Mostre que: $p \vee c \Leftrightarrow p$.
- h) Mostre que: $p \le p \Leftrightarrow c$.
- i) Mostre que: $\sim (p \vee q) \Leftrightarrow (p \leftrightarrow q)$.
- 27. Dadas duas proposições p e q e a condicional p \rightarrow q, definimos:

Recíproca ou converso: $q \rightarrow p$.

Inversa: $\sim p \rightarrow \sim q$.

Contrapositiva ou Contra recíproca: $\sim q \rightarrow \sim p$.

Com essas definições determinar e simplificar:

- a) A contrapositiva da contrapositiva.
- b) A contrapositiva da recíproca.
- c) A contrapositiva da inversa.
- d) A contrapositiva de p $\rightarrow \sim q$.
- e) A contrapositiva de $\sim p \rightarrow q$.
- f) A contrapositiva da recíproca de p $\rightarrow \sim q$.
- g) A recíproca de $\sim p \rightarrow \sim q$.
- 28. O sinal \downarrow é denominado negação conjunta, p \downarrow q é verdadeira quando nem p e nem q o são.
- a) (FM-2002) Construa a sua tabela verdade.
- b) Mostre as seguintes equivalências:
- i) $\sim p \Leftrightarrow p \downarrow p$.

- ii) $p \land q \Leftrightarrow (p \downarrow p) \downarrow (q \downarrow q)$.
- iii) $p \lor q \Leftrightarrow (p \downarrow q) \downarrow (p \downarrow q)$.
- iv) $p \downarrow q \Leftrightarrow \sim p \land \sim q$.
- c) (FM-2002) Construa a tabela verdade da proposição $[(p \downarrow q) \rightarrow p] \land [q \downarrow (p \lor q)]$.
- 29. (FM-2002) Considere o conectivo lógico ⊗ definido por

p	q	$p \otimes q$
V	V	F
V	F	F
F	V	V
F	F	F

Construa a tabela verdade da proposição $(p \land q) \otimes (p \leftrightarrow q) \rightarrow (p \otimes q) \lor \neg p$.

Solução: A tabela verdade é obtida por

		F													
Р	q	(p	Λ	q)	8	(p	\leftrightarrow	q)	\rightarrow	(p	\otimes	q)	V	~	p
V	V	V	V	V	F	V	V	V	V	V	F	V	F	F	V
V	F	V	F	F	F	V	F	F	V	V	F	F	F	F	V
F	V	F	F	V	F	F	F	V	V	F	V	V	V	V	F
F	F	F	F	F	V	F	V	F	V	F	F	F	V	V	F
Etar	oas	1	2	1	3	1	2	1	4	1	2	2	3	2	1

- **30.** (FM-2001) O sinal " \leftarrow " é denominado recíproca da condicional. Temos que p \leftarrow q só é falsa quando a condicional é verdadeira, se p e q tem valores verdades distintos.
- a) Construa a tabela da verdade de p←q.
- b) Construa a tabela da verdade da proposição $[(p \lor q) \land q] \rightarrow (p \leftrightarrow q)$.
- c) Comparando a tabelas da verdade dos itens a) e b) que conclusões podemos chegar?
- 31. (MD-2001) Dada a seguinte proposição:

$$[a \rightarrow (b \land \sim c)] \leftrightarrow [b \rightarrow (\sim a \lor c)]$$

- a) Determine, usando uma tabela-verdade, seus valores-verdade;
- b) Diga se é uma tautologia (justifique);
- c) Diga se é equivalente à proposição ~ a (justifique).
- **32.** Sabendo que a proposição p é verdadeira, encontre a tabela verdade das proposições:
- a) **(MD-2001)** $[p \rightarrow (\sim q)] \leftrightarrow [(p \lor r) \land q]$.

Solução: Como p é sempre verdadeira, temos a seguinte tabela verdade detalhada.

				. 2180								
p	q	r	[p	\rightarrow	(~	q)]	\leftrightarrow	[(p	>	r)	^	q]
V	V	V	V	F	F	V	F	V	V	V	V	V
V	V	F	V	F	F	V	F	V	V	F	V	V
V	F	V	V	V	V	F	F	V	V	V	F	F
V	F	F	V	V	V	F	F	V	V	F	F	F
]	Etapa	ì	1	3	2	1	4	1	2	1	3	1

b) (MD-2001) $[(p \to r) \lor (q \to r)] \leftrightarrow [(p \land q) \to r]$. Solução:

p	q	r	[(p	\rightarrow	r)	V	(q	\rightarrow	r)	\leftrightarrow	[(p	٨	q	\rightarrow	r]
V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V
V	V	F	V	F	F	F	V	F	F	V	V	V	V	F	F
V	F	V	V	V	V	V	F	V	V	V	V	F	F	V	V
V	F	F	V	F	F	V	F	V	F	V	V	F	F	V	F
Eta	pa	•	1	2	1	3	1	2	1	4	1	2	1	3	1

33. Prove ou disprove as proposições abaixo: (Note que basta uma linha ser F para falhar uma tautologia.)

a)
$$(Q \rightarrow P) \Leftrightarrow (P \land Q)$$

b)
$$(P \land \sim Q) \Rightarrow (P \rightarrow Q)$$

34. Vários livros apresentam as notações: w(P) = 1 se P vale, e w(p) = 0 quando ela é falsa. Tais notações facilitam a simulação de tabelas verdade no computador, por exemplo: se w(P) = x e w(Q) = y, a tabela verdade da conjunção pode ser simulada pela função

 $f_{\wedge}: \{0,1\} \times \{0,1\} \rightarrow \{0,1\} \text{ onde } f_{\wedge}(x,y) = x. y, \text{ ou ainda }, w(P \wedge Q) = w(P). w(Q).$

- a) Verifique tal afirmação:
- b) Analogamente, crie funções: f_{\sim} , f_{\vee} , f_{\rightarrow} , f_{\leftrightarrow} que representem os outros conectivos.
- c) Através destas funções, crie funções representativas de:

$$\sim$$
(P \vee Q), (P \wedge Q) \vee \sim Q, (P \wedge Q) \vee R.

(Este exercício ilustra o fato de que a construção de tabelas-verdade é um **problema compatível**)

35. (FM-2002) Verifique se é tautologia, contradição ou contingência.

$$[(p \lor q) \to r] \to [(p \to r) \lor (q \to r)].$$

Faremos a tabela verdade de $[(p \lor q) \to r] \to [(p \to r) \lor (q \to r)]$.

p	q	r	[(p	V	q)	\rightarrow	r]	\rightarrow	[(p	\rightarrow	r)	V	(q	\rightarrow	r)]
V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V
V	V	F	V	V	V	F	F	V	V	F	F	F	V	F	F
V	F	V	V	V	F	V	V	V	V	V	V	V	F	V	V
V	F	F	V	V	F	F	F	V	V	F	F	V	F	V	F
F	V	V	F	V	V	V	V	V	F	V	V	V	V	V	V
F	V	F	F	V	V	F	F	V	F	V	F	V	V	F	F
F	F	V	F	F	F	V	V	V	F	V	V	V	F	V	V
F	F	F	F	F	F	V	F	V	F	V	F	V	F	V	F
Etap	na 💮		1	2	1	3	1	4	1	2	1	3	1	2	1

Como na última etapa (etapa 4) todas as possibilidades lógicas são verdadeiras, temos que a proposição é uma tautologia.

36. (FM-2002) Considere o conectivo lógico ⊗ definido por

		1
p	q	$p \otimes q$
V	V	F
V	V	F
F	F	F
F	F	V

Construa a tabela verdade da proposição

$$[(p \otimes q) \rightarrow p] \wedge [q \otimes (p \vee q)].$$

A tabela verdade da proposição dada é:

		<u> </u>										
p	q	[(p	8	<i>q</i>)	\rightarrow	<i>p]</i>	Λ	[q	\otimes	(p	V	q)]
V	V	V	F	V	V	F	F	V	F	V	V	V

V	F	V	F	F	V	V	F	F	F	V	V	F
F	V	F	F	V	V	F	F	V	F	F	V	V
F	F	F	V	F	F	F	F	F	V	F	F	F
Etapa	1S	1	2	1	3	1	4	1	3	1	2	1

Como na etapa 4 temos apenas valores lógicos falsos dizemos que o resultado é uma contradição.

- 37. (FM-2001) O sinal " \leftarrow é denominado recíproca da condicional. Temos que p \leftarrow q só é falsa quando a condicional é verdadeira, se p e q tem valores verdades distintos.
- a) Construa a tabela da verdade de $p \leftarrow q$.
- b) Construa a tabela da verdade da proposição $[(p \lor q) \land q] \rightarrow (p \leftrightarrow q)$.
- c) Comparando a tabelas da verdade dos itens a) e b) que conclusões podemos chegar? *Solução:*

a)

р	q	\rightarrow	←
V	V	V	V
V	F	F	V
F	V	V	F
F	F	V	V

b)

р	q	V	Λ	\rightarrow	\leftrightarrow
V	V	V	V	V	V
V	F	V	F	V	F
F	V	V	V	F	F
F	F	F	F	V	V
Eta	pas	1 ^a	2^a	4 ^a	3^a

c) Como as tabela-verdade das duas proposições são iguais, temos que $p \leftarrow q$ e eqüivalentes, ou seja, $p \leftarrow q \equiv (p \lor q) \land q \rightarrow (p \leftrightarrow q)$.

 $[(p \lor q) \land q] \rightarrow p \leftrightarrow q)$ são logicamente

38. (FM-2001) a) Faça a Tabela Verdade Detalhada da proposição

$$[p \land (\sim q \rightarrow p)] \land \sim [(p \leftrightarrow (\sim q)) \rightarrow (q \lor (\sim p))];$$

b) Sabendo que os valores lógicos de p, q e r são, respectivamente, V, F e V, determine o valor lógico (V ou F) de $(p \to r) \leftrightarrow [q \lor (\sim r)]$.

Solução:

a) A tabela verdade detalhada da proposição é:

ccan		uu p	rope	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	· .													
р	q	[p	<	(~	q	1	p)]	7	}	[(p		~	q))	\rightarrow	(q	V	(~	p))
V	V	V	V	F	V	V	V	F	F	V	F	F	V	V	V	V	F	V
V	F	V	V	V	F	V	V	V	V	V	V	V	F	F	F	F	F	V
F	V	F	F	F	V	V	F	F	F	F	V	F	V	V	V	V	V	F
F	F	F	F	V	F	F	F	F	F	F	F	V	F	V	F	V	V	F
Eta	ра	1	4	2	1	3	1	6	5	1	3	2	1	4	1	3	2	1

b) O valor lógico da proposição é dado pela terceira linha e etapa 4 da tabela detalhada a seguir:

p	q	r	(p	\rightarrow	r)	\leftrightarrow	[q	V	(~	r)]
V	V	V	V	V	V	V	V	V	F	V
V	V	F	V	F	F	F	V	V	V	F
V	F	V	V	V	V	F	F	F	F	V
V	F	F	V	F	F	F	F	V	V	F
F	V	V	F	V	V	V	V	V	F	V
F	V	F	F	V	F	V	V	V	V	F

F	F	V	F	V	V	F	F	F	F	V
F	F	F	F	V	F	V	F	V	V	F
ı	Etapa	!S	1	2	1	4	1	3	2	1

39. (FM-2001) Sabendo que c representa uma contradição, faça a Tabela Verdade Detalhada da proposição

$$[(p \land q) \land (r \land c)] \longleftrightarrow (p \lor \sim c);$$

Solução:

р	q	r	[(p	Λ	q)	Λ	(r	Λ	c)]	\leftrightarrow	(p	V	~	r)
V	V	V	V	V	V	F	V	F	F	F	V	V	F	V
V	V	F	V	V	V	F	F	F	F	F	V	V	V	F
V	F	V	V	F	F	F	V	F	F	F	V	V	F	V
V	F	F	V	F	F	F	F	F	F	F	V	V	V	F
F	V	V	F	F	V	F	V	F	F	V	F	F	F	V
F	V	F	F	F	V	F	F	F	F	F	F	V	V	F
F	F	V	F	F	F	F	V	F	F	V	F	F	F	V
F	F	F	F	F	F	F	F	F	F	F	F	V	V	F
	Etapa	1	1	2	1	3	1	2	1	4	1	3	2	1

40. (FM-2000) Encontre a tabela verdade das seguintes proposições.

- a) $(p \lor \sim q) \leftrightarrow (\sim p \land q)$
- $b) (p \land \sim p) \to (q \lor p)$
- $c)\ (p\to r)\lor (q\to r) \longleftrightarrow (p\land q)\to r.$

Solução:

 $a)(p \lor \sim q) \leftrightarrow (\sim p \land q)$

p	q	(p	V	?	q)	\leftrightarrow	~	р	Λ	q)
V	V	V	V	F	F	F	F	V	F	V
V	F	V	V	V	F	F	F	V	F	F
F	V	F	F	F	V	F	V	F	V	V
F	F	F	V	V	F	F	V	F	F	F
Etc	apas	1	3	2	1	4	2	1	3	1

Temos que o resultado da tabela- verdade acima é uma contradição.

b)
$$(p \land \sim p) \rightarrow (q \lor p)$$

р	q	(p	Λ	~	p)	\rightarrow	(q	V	p)
V	V	V	F	F	V	V	V	V	V
V	F	V	F	F	V	V	V	V	V
F	V	F	F	V	F	V	F	V	F
F	F	F	F	V	F	V	F	F	F
Eta	pas	1	3	2	1	4	1	2	1

Temos que o resultado da tabela – verdade é uma tautologia.

c)
$$[(p \rightarrow r) \rightarrow (q \rightarrow r)] \rightarrow [(p \land q) \rightarrow r]$$

ĭ																
	p	q	r	[(p	\rightarrow	r)	\rightarrow	(q	\rightarrow	r)]	\rightarrow	[(p	Λ	q)	\rightarrow	r)]
	V	V	V	V	V	V	V	V	V	F	V	V	V	V	V	V
	V	V	F	V	F	F	V	V	F	F	F	V	V	V	F	F
	V	F	V	V	V	V	V	F	V	V	V	V	F	F	V	V
	V	F	F	V	F	F	V	F	V	F	V	V	F	F	V	F
	F	V	V	F	V	V	V	V	V	V	V	F	F	V	V	V
	F	V	F	F	V	F	F	V	V	F	V	F	F	V	V	F
	F	F	V	F	V	V	V	F	F	V	V	F	F	F	V	V

	F	F	F	F	F	F	V	F	F	F	V	F	F	F	V	F
1	Eto	ар	as	1	2	1	3	1	2	1	4	1	2	1	3	1

Temos que o resultado da tabela- verdade acima é uma contingência.

41. (FM-2000) Encontre a tabela verdade das seguintes proposições.

a)
$$(p \wedge q) \vee (\sim r)$$

b)
$$(p \lor q) \rightarrow (r \land p)$$

$$c) \ [(p \to r) \to (q \to r)] \longleftrightarrow [(p \land q) \to r].$$

Solução:

a)
$$(p \wedge q) \vee (\sim r)$$

р	q	r	(p	Λ	q)	V	(~	r)
V	V	V	V	V	V	V	F	V
V	V	F	V	V	V	V	V	F
V	F	V	V	F	F	F	F	V
V	F	F	V	F	F	V	V	F
F	V	V	F	F	V	F	F	V
F	V	F	F	F	V	V	V	F
F	F	V	F	F	F	F	F	V
F	F	F	F	F	F	F	F	F
	Etapa		1	2	1	3	2	1

b)
$$(p \lor q) \rightarrow (r \land p)$$

p	Q	r	(p	V	q)	\rightarrow	(r	Λ	p)
V	V	V	V	V	V	V	V	V	V
V	V	F	V	V	V	F	F	F	V
V	F	V	V	V	F	V	V	V	V
V	F	F	V	V	F	F	F	F	V
F	V	V	F	V	V	F	V	F	F
F	V	F	F	V	V	F	F	F	F
F	F	V	F	F	F	V	V	F	F
F	F	F	F	F	F	V	F	F	F
	Etapa		1	2	1	3	1	2	1

c) $[(p \rightarrow r) \rightarrow (q \rightarrow r)] \leftrightarrow [(p \land q) \rightarrow r]$

p	q	r	[(p	\rightarrow	r)	\rightarrow	(q	\rightarrow	r)]	\leftrightarrow	[(p	Λ	q)	\rightarrow	r]
\overline{V}	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V
V	V	F	V	F	F	V	V	F	F	F	V	V	V	F	F
V	F	V	V	V	V	V	F	V	V	V	V	F	F	V	V
V	F	F	V	F	F	V	F	V	F	V	V	F	F	V	F
F	V	V	F	V	V	V	V	V	V	V	F	F	V	V	V
F	V	F	F	V	F	F	V	F	F	F	F	F	V	V	F
F	F	V	F	V	V	V	F	V	V	V	F	F	F	V	V
F	F	F	F	V	F	V	F	V	F	V	F	F	F	V	F
E	tap	а	1	2	1	3	1	2	1	4	1	2	1	3	1

42. (FM-2000) Encontre a tabela verdade das seguintes proposições.

a)
$$(p \lor \sim q) \leftrightarrow (\sim p \land q)$$

$$b)\,(p\wedge {\scriptstyle \sim} p) \,{\rightarrow}\, (q\vee p)$$

$$c)\ (p\to r)\lor (q\to r) \longleftrightarrow (p\land q)\to r.$$

Solução:

р	q	(p	V	~	q)	\leftrightarrow	(~	р	Λ	q)
V	V	V	V	F	V	F	F	V	F	V
V	F	V	V	V	F	F	F	V	F	F
F	V	F	F	F	V	F	V	F	V	V
F	F	F	V	V	F	F	V	F	F	F
Eta	ра	1	3	2	1	4	2	1	3	1

b) $(p \land \sim p) \rightarrow (q \lor p)$

р	q	(p	Λ	~	p)	\rightarrow	(q	V	p)
V	V	V	F	F	V	V	V	V	V
V	F	V	F	F	V	V	F	V	V
F	V	F	F	V	F	V	V	V	F
F	F	F	F	V	F	V	F	F	F
Eta	Etapa		3	2	1	4	1	2	1

c) $(p \rightarrow r) \lor (q \rightarrow r) \leftrightarrow (p \land q) \rightarrow r$

ʹ.		_														
	p	q	r	(p	\rightarrow	r)	V	(q	\rightarrow	r)	\leftrightarrow	(p	Λ	q)	\rightarrow	r
	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V	V
	V	V	F	V	F	F	F	V	F	F	V	V	V	V	F	F
	V	F	V	V	V	V	V	F	V	V	V	V	F	F	V	V
	V	F	F	V	F	F	V	F	V	F	V	V	F	F	V	F
	F	V	V	F	V	V	V	V	V	V	V	F	F	V	V	V
	F	V	F	F	V	F	V	V	F	F	V	F	F	V	V	F
	F	F	V	F	V	V	V	F	V	V	V	F	F	F	V	V
	F	F	F	F	V	F	V	F	V	F	V	F	F	F	V	F
	Е	tap	а	1	2	1	3	1	2	1	4	1	2	1	3	1

43. (FM-1999) Uma contingência é uma proposição que assume pelo menos um valor lógico falso e um valor lógico verdadeiro. Portanto, qualquer proposição deve ser uma tautologia ou uma contradição ou uma contingência. Nas proposições abaixo, verifique através da tabela-verdade se é uma tautologia ou uma contradição ou uma contingência:

- $a) \ [p {\scriptstyle \wedge} ({\scriptstyle \sim} q)] \to [({\scriptstyle \sim} p) \vee q]$
- b) $(p \land q \land r)] \leftrightarrow [(\sim p) \lor (\sim q) \lor (\sim r)$
- c) $p \land (p \rightarrow q) \land [p \rightarrow (\sim q)]$
- d) $(\sim p) \rightarrow (p \rightarrow q)$.

Solução:

a) $[p \land (\sim q)] \rightarrow [(\sim p) \lor q]$

p	q	[p	Λ	(~	q)	\rightarrow	[(~	p)	V	<i>q]</i>
V	V	V	F	F	V	V	F	V	V	V
V	F	V	V	V	F	F	F	V	F	F
F	V	F	F	F	V	V	V	F	V	V
F	F	F	F	V	F	V	V	F	V	F
Eta	Etapas		3	2	1	4	2	1	3	1

Como na etapa 4 a proposição assume valores lógicos verdadeiros e falsos temos que o resultado da tabela- verdade é uma contingência.

b) $[(p \land q) \land r] \leftrightarrow [(\sim p) \lor (\sim q) \lor (\sim r)]$

_	r)]																
	p	q	r	[(p	1	q)	1	r]	\leftrightarrow	<u>/(~</u>	p)	V	(~	q)	V	(~	r)]
	V	V	V	V	V	V	V	V	F	F	V	F	F	V	F	F	V
	V	V	F	V	V	V	F	F	F	F	V	F	F	V	V	V	F
	V	F	V	V	F	F	F	V	F	F	V	V	V	F	V	F	V
	V	F	F	V	F	F	F	F	F	F	V	V	V	F	V	V	F
	F	V	V	F	F	V	F	V	F	V	F	V	F	V	V	F	V
	F	V	F	F	F	V	F	F	F	V	F	V	F	V	V	V	F

F	F	V	F	F	F	F	V	F	V	F	V	V	F	V	F	V
F	F	F	F	F	F	F	F	F	V	F	V	V	F	V	V	F
Et	ар	as	1	2	1	3	1	5	2	1	3	2	1	4	2	1

Como os valores lógicos da etapa 5 são falsos temos que o resultado da tabela – verdade é uma contradição.

c) $[p \land (p \rightarrow q)] \land [p \rightarrow (\sim q)]$

р	q	[p	Λ	(p	\rightarrow	q)]	Λ	[p	\rightarrow	(~	q)]
V	F	V	V	V	V	V	F	V	F	F	V
V	F	V	F	V	F	F	F	V	V	V	F
F	V	F	F	F	V	V	F	F	V	F	V
F	F	F	F	F	V	F	F	F	F	V	F
Eta	pas	1	3	1	2	1	4	1	3	2	1

Temos que o resultado da tabela- verdade é uma contradição.

 $d) (\sim p) \rightarrow (p \rightarrow q)$

р	q	(~	p)	\rightarrow	(p	\rightarrow	q)
V	V	F	V	V	V	F	V
V	F	F	V	V	V	F	F
F	V	V	F	V	F	V	V
F	F F		F	V	F	V	F
Eta	pas	2	1	3	1	2	1

Como os valores lógicos da etapa 3 são verdadeiros temos que o resultado da tabela – verdade é uma tautologia.

44. (FM-1999) Uma contingência é uma proposição que assume pelo menos um valor lógico falso e um valor lógico verdadeiro. Portanto, qualquer proposição deve ser uma tautologia ou uma contradição ou uma contingência. Nas proposições abaixo, verifique através da tabela-verdade se é uma tautologia ou uma contradição ou uma contingência:

- a) $[p \lor (p \rightarrow r)] \rightarrow p$.
- b) $\sim (p \land q) \lor \sim (q \leftrightarrow p)$
- c) $(p \land q) \rightarrow q \lor p$.
- $d) \sim (p \rightarrow q) \leftrightarrow \sim p \vee q.$

Solução:

a)

р	r	[p	V	(p	\rightarrow	r)]	\rightarrow	р
V	V	V	V	V	V	V	V	V
V	F	V	V	V	F	F	V	V
F	V	F	V	F	V	V	F	F
F	F	F	V	F	V	F	F	F
Eta	ра	1	3	1	2	1	4	1

b)

р	q	?	(p	Λ	q)	V	(q	\leftrightarrow	p)
V	V	F	V	V	V	V	V	V	V
V	F	V	V	F	F	V	F	F	V
F	V	V	F	F	V	V	V	F	F
F	F	V	F	F	F	V	F	V	F
Eta	тра	3	1	2	1	4	1	2	1

c)

р	q	(p	Λ	q)	\rightarrow	q	V	р
V	V	V	V	V	V	V	V	V
V	F	V	F	F	V	F	V	V
F	V	F	F	V	V	V	V	F
F	F	F	F	F	V	F	F	F

Etapa	1	2	1	3	1	2	1

d)

р	q	~	(p	\rightarrow	q)	\leftrightarrow	~	р	V	q
V	V	F	V	V	V	F	F	V	V	V
V	F	V	V	F	F	F	F	V	F	F
F	V	F	F	V	V	F	V	F	V	V
F	F	F	F	V	F	F	V	F	V	F
Eta	ра	3	1	2	1	4	2	1	3	1

Método Dedutivo

45. O que é um argumento?

46. Quando um argumento é válido?

47. (FM-2005) Observe as demonstrações I e II a seguir:

I) Um aluno deu a solução seguinte para a inequação (1) abaixo:

mequação (1) abaixo.	
$\frac{(x+3)(x-2)}{(x-1)} > x$	(1)
$(x+3)(x-2) > x^2 - x$	(2)
$x^2 + x - 6 > x^2 - x$	(3)
x-6 > -x	(4)
2x > 6	(5)
x > 3	(6).

II) Maria assustou-se esta noite com um gato branco. Como sabe que foi um gato? Bem, ela só poderia assustar-se com um animal e em sua casa só há cães e gatos. Se fosse um cão, o susto teria sido maior. E como sabe que o gato era branco? Na casa da Maria só tem gatos brancos e gatos pretos e os gatos pretos não seriam visíveis naquela escuridão...

Com isso concluímos que:

Todos os passos de (2) a (6) da solução estão corretos.

A conclusão está correta? Justifique sua resposta utilizando os operadores lógicos conhecidos por você.

48. Utilizando as regras de inferência e equivalência lógicas, mostre as seguintes tautologias:

- a) (FM-2002) $(q \land r) \rightarrow p \Leftrightarrow [q \rightarrow (r \rightarrow p)]$.
- b) (FM-2002) $(p \rightarrow q) \rightarrow r \Leftrightarrow r \lor (p \land \sim q)$
- c) (FM-2002) $p \lor (p \land q) \Leftrightarrow p$.
- d) (FM-2002) $[(p \rightarrow q) \lor (p \rightarrow r)] \Leftrightarrow [p \rightarrow (q \lor r)]$.
- e) (FM-2002) (MD-2003) $(p \land q) \lor \neg p \Leftrightarrow (\neg q \rightarrow \neg p)$.
- f) (FM-2002) $(r \lor s) \lor \sim s \Leftrightarrow t$.
- g) (FM-2002) $(p \land q) \rightarrow r \Leftrightarrow [(p \rightarrow r) \land (q \rightarrow r)].$
- h) (FM-2001) $p \Rightarrow (p \land q) \lor \sim p$.
- i) (FM-2001) $(p\rightarrow q) \land p \Leftrightarrow p \land q$.
- j) (FM-2001) $[p \rightarrow (p \land q)] \Leftrightarrow (p \rightarrow q)$;
- k) (FM-2001) $[(p \rightarrow q) \rightarrow q)] \Leftrightarrow (p \lor q)$.
- 1) (FM-2001) $[(p\rightarrow q) \land (p\rightarrow r)] \Leftrightarrow [p\rightarrow (q \land r)];$
- m) (FM-2001) $[\sim (p \lor q) \lor (\sim p \land q)] \Leftrightarrow \sim p$.
- n) (FM-2001) $p \Rightarrow (p \land q) \lor \sim q$.
- o) (FM-2001) $(p\rightarrow q) \land p \Leftrightarrow p \land q$.

```
p) (FM-1999) (p \land q) \lor \sim p \Leftrightarrow (\sim q \rightarrow \sim p).
q) (FM-1999) (r \lor s) \lor \sim s \Leftrightarrow s.
r) (FM-1999) p \lor (p \land q) \Leftrightarrow p.
s) (FM-1999) [(p \rightarrow q) \lor (p \rightarrow r) \Leftrightarrow [p \rightarrow (q \lor r)].
t) (MD-2001) \lceil (p \lor q) \leftrightarrow (p \land q) \Leftrightarrow (p \leftrightarrow q).
u) (MD-2001) (p \land q) \lor \sim p \Leftrightarrow (\sim q \to \sim p).
v) P \wedge (Q \rightarrow P) \Leftrightarrow P \vee (P \wedge \sim Q).
x) P \Leftrightarrow \sim P P.
w) (P \land Q) \lor (P \land \sim Q) \Leftrightarrow P.
(P \rightarrow Q) \land (P \rightarrow \sim Q) \Leftrightarrow \sim P.
z) P \rightarrow (P \lor Q) \Leftrightarrow P \lor \sim P.
aa) [((P \rightarrow Q) \land P) \rightarrow Q] \land (P \rightarrow Q) \Leftrightarrow (P \rightarrow Q).
ab) ((P \rightarrow (Q \lor R)) \land \sim R) \rightarrow (P \rightarrow Q) \Leftrightarrow (P \land \sim Q) \rightarrow P.
ac) P \Rightarrow P \land (P \lor Q)
ad) P \vee (P \wedge Q) \Rightarrow P
ae) (\sim P \vee Q \vee R) \wedge P \wedge \sim Q \Longrightarrow R
af) (P \land Q) \lor (P \land R) \Longrightarrow (Q \lor R)
ag) \ P \land (Q \rightarrow R) \land [(P \rightarrow Q) \lor (R \rightarrow S)] \land \neg R \Longrightarrow (Q \rightarrow S)
ah) Absorção I: p \land (p \lor q) \Leftrightarrow p.
ai) Absorção II: p \lor (p \land q) \Leftrightarrow p.
aj) (p \rightarrow q) \Leftrightarrow (p \lor q \rightarrow q).
ak) (p \rightarrow q) \Leftrightarrow \sim p \vee q.
al) (p \rightarrow q) \land (p \rightarrow \sim q) \Leftrightarrow \sim p.
am) (p \rightarrow q) \Leftrightarrow [p \rightarrow (p \land q)].
an) (p \rightarrow q) \Rightarrow [(p \land r) \rightarrow (q \land r)].
```

49. Para cada um dos seguintes argumentos dados abaixo, dê uma prova direta ou uma prova indireta da validade.

```
a) H1: q \vee (r \rightarrow u)
 b) H1: p \vee (q \wedge r)
 H2: q \rightarrow s
 H2: q \rightarrow s
 H3: \sims \rightarrow (u \rightarrow p)
 H3: r \rightarrow u
 H4: ~s
 H4: s \wedge u \rightarrow p \vee r
 T: r \rightarrow p
 H5: ~p
 T: r
c) H1: p \vee q
 d) H1: p \rightarrow q
 H2: \sim q \vee r
 H2: ~q
 T: ~p
 T \colon p \vee r
e) H1: p \leftrightarrow q
 f) H1: p \rightarrow \sim q
 H2: q
 H2: r \rightarrow q
 T: p
 H3: r
 T: ~p
g) H1: p \rightarrow q
 h) (FM-2002) H_1, H_2, H_3, H_4 \rightarrow T, onde
 H2: r \rightarrow \sim q
 H1:(p \rightarrow q)
 H_2: (r \rightarrow s)
 T: r \rightarrow \sim p
 H_3(q \vee s) \rightarrow \sim m \quad H_4:m
 T:(\sim p \land \sim r)
i) (FM-2002) H<sub>1</sub>, H<sub>2</sub>, H<sub>3</sub>, T, onde
 j) (FM-2002)
H_1: p \rightarrow q,
 H_1: p \rightarrow q
H_2: p \vee q,
 H_2: p \vee r
H<sub>3</sub> ∼p
 H<sub>3</sub>: ~q
T: c.
 H_4: r \rightarrow (s \wedge t)
 T: s
k) (FM-2002)
 1) (FM-2002)
H_1: p \rightarrow q
 H_1: p \land \sim q \rightarrow s
H_2: q \rightarrow r
 H_2: \sim(s \vee u)
H_3: \sim r
 H_3: q \rightarrow r
T: ~p
 T: p \rightarrow q \wedge r
m) (FM-2002)
 n) (FM-2002)
H_1: p \rightarrow q
 H1: p \rightarrow q
H_2: p \vee r
 H2: q \rightarrow r
 H3: ~r
H<sub>3</sub>: ~q
```

```
H_4: r \rightarrow (s \wedge t)
 T: ~p
T: s
o) (FM-2002)
 p) (FM-2001) H_1, H_2, H_3, H_4 \rightarrow T, onde
H_1: p \land \sim q \rightarrow s
 H_1: p \rightarrow q
H_2: \sim(s \vee u)
 H_2: r \rightarrow s
H_3: q \rightarrow r
 H_3: \sim q \wedge r
T: p \rightarrow q \wedge r
 H_4: \sim p \land s \rightarrow x
 T: x
q) (FM-2001)
 r) (FM-2001)
H1: p \rightarrow q
 H1: \sim(p \wedge q)
H2: q \leftrightarrow s
 H2: (\sim r) \rightarrow q
H3: u \vee [r \wedge (\sim s)]
 H3: \sim p \rightarrow r
H4: p
 T: r
 T: u
s) (FM-2001)
 u) (FM-2001)
H1: p \rightarrow q
 H1: (\sim p \lor q) \rightarrow r
H2: r \rightarrow s
 H2: (r \lor s) \rightarrow \sim u
H3: (q \lor s) \rightarrow \sim u
 H3: u
 T: ~q
H4: u
T: ~p∧~r
v) (FM-2000)
 x) (FM-2000)
H1: p\lor(q\land r)
 H1: (p \lor q) \rightarrow r \land s
 H2: r \land s \rightarrow s
H2: p \lor q \rightarrow s
 H3: ~s
T: p \lor s
 T: ~q
w) (FM-2000)
 y) (FM-2000)
H1: p\lor(q\land r)
 H1: (p \lor q) \rightarrow r \land s
H2: p∨q→s
 H2: r∧s→s
 H3: ~s
T: p \lor s
 T: ~q
z) (FM-2000)
 aa) (FM-2000) (MD-2003)
H1: p \lor q \rightarrow r
 H1: s \rightarrow p \land q
H2: s \rightarrow p \wedge u
 H2: ~s→p
 H3: ~p
H3: q \vee s
 T: q
T: r
ab) (MD-2001)
 ac) (MD-2001)
 p \vee q
b \lor \sim c
 p \rightarrow q
d \rightarrow c
a \rightarrow \sim b \wedge e
 q
\sim d
ad) (MD-2001)
 ae) (MD-2001)
 b
p \vee q
p \rightarrow q
 c \lor \sim d
 e \rightarrow d
 b \rightarrow \sim c \wedge a
p
 _____
 ~ e
af) (MD-2001)
 ag) (MD-2001)
H1: (p \lor q) \rightarrow (r \land s)
 d \vee \sim e
H2: (r \land s) \rightarrow s
H3: ~s
 a \rightarrow e
T: ~q
 c \rightarrow \sim d \wedge b
 ∼ a
ah) H_1 P \rightarrow Q
 ai) H_1P \vee Q
H_2 P \rightarrow R
 H_2(R \rightarrow P) \rightarrow S
T: P \rightarrow (Q \land R)
 H_3 \sim S
 T:Q
aj) H_1 P \vee (Q \wedge R)
 ak) H_1 A \vee (B \rightarrow C)
H_2 Q \rightarrow S
 H_2 C \rightarrow (D \wedge E)
H_3 P \rightarrow U
 H_3 (\sim B \vee D) \rightarrow F
```

$$\begin{array}{lll} H_{4} \sim (R \wedge X) & H_{4} \sim F \\ H_{5} \, S \rightarrow (X \vee Y) & T \colon A \\ \\ H_{6} \sim U & T \colon Y \\ al) \, H_{1} \, P \vee Q & af) \, H_{1} \, A \leftrightarrow B \\ H_{2} \, P \rightarrow Q & H_{2} \, C \leftrightarrow D \\ T \colon Q & T \colon (A \rightarrow D) \leftrightarrow (B \rightarrow C) \\ \\ ag) \, \, H_{1^{-}} \, p \vee (q \wedge r) & ah) \, H_{1^{-}} \, (p \vee q) \rightarrow (r \vee s) \\ H_{2^{-}} \, (p \vee q) \rightarrow s & H_{2^{-}} \, (r \wedge s) \rightarrow s \\ T \colon p \vee s & H_{3^{-}} \sim s \\ T \colon \sim q & \\ \\ ai) \, \, H_{1^{-}} \, (p \vee q) \rightarrow r & aj) \, H_{1^{-}} \, s \rightarrow (p \wedge q) \\ H_{2^{-}} \, s \rightarrow p & H_{3^{-}} \sim p \\ T \colon r & ak) \, b, \, c \vee \sim d, \, e \rightarrow d, \, b \rightarrow \sim c \wedge a \, \mid \sim e \, al) \, (FM - 2005) \\ H_{1^{+}} \, (F \wedge A) \wedge (C \wedge B) & T \colon C \wedge P \\ am) \, (FM - 2005) & an) \, (FM - 2005) \\ H_{1^{+}} \, P \rightarrow (Q \rightarrow R) & H_{1^{+}} \, (X \rightarrow R) \wedge (R \rightarrow V) \\ H_{2^{+}} \, P \vee S & H_{2^{+}} \, (V \rightarrow P) \wedge (P \rightarrow A) \\ H_{3^{+}} \, V & (\sim U \wedge \sim R) \\ H_{5^{+}} \, V & T \colon \sim Q & \\ \end{array}$$

50. (FM-2002) Demonstre pelo método dedutivo as seguintes tautologias:

a) $p \lor (p \land q) \Leftrightarrow p$.

 $\textbf{b)} \ [(p \to q) \lor (p \to r)] \Leftrightarrow [p \to (q \lor r)].$

a) $p \lor (p \land q) \Leftrightarrow p$

Ordem	Proposição	Justificativa
1	$p \lor (p \land q) \Leftrightarrow$	H_1
2	$(p \lor p) \land (p \lor q)$	1, Teorema 2.11 d – Distributiva
3	$p \wedge (p \vee q)$	2, Teorema 2.11 b – Idempotêcia
		Teorema 2.13 – Substituição
4	$(p \lor c) \land (p \lor q)$	3, Teorema 2.12 d – Contradição
		Teorema 2.13 – Substituição
5	$p \lor (c \land q)$	4, Teorema 2.11 d – Distributiva
6	$p \vee (q \wedge c)$	5, Teorema 2.11 a – Comutativa
		Teorema 2.13 – Substituição
7	p v c	6, Teorema 2.12 f – Contadição
8	p	7, Teorema 2.12 g - Contadição

b) $[(p \rightarrow q) \lor \underline{(p \rightarrow r)}] \Leftrightarrow [p \rightarrow (q \lor r)]$

(P	Ordem	Proposição	Justificativa	
1		$(p \rightarrow q) \lor (p \rightarrow r) \Leftrightarrow$	H_1	
2		(~p ∨q) ∨(~p ∨r)	1, Teorema 2.9 b – Condicional	
			Teorema 2 13 – Substituição	
3		$(q \lor \sim p) \lor (r \lor \sim p)$	2, Teorema 2.11 a – Comutativa	
			Teorema 2.13 – Substituição	
4		<i>q</i> ∨(~ <i>p</i> ∨ <i>r</i>) ∨ ~ <i>p</i>	3, Teorema 2.11 c – Associativa	
5		$q \vee (r \vee \sim p) \vee \sim p$	4, Teorema 2.11 a – Comutativa	
			Teorema 2.13 Substituição	
6		$(q \lor r) \lor (\sim p \lor \sim p)$	5, Teorema 2.11 c – Associativa	
7		(q ∨ r) ∨ ~ p	6, Teorema 2.11 b – Idempotência	
		•	Teorema 2.13 Substituição	
8		~p ∨ (q ∨ r)	7, Teorema 2.11 a - Comutativa	
9	•	$p \rightarrow (q \lor r)$	8, Teorema 2.9 b - Condicional	

51. (FM-2002) Demonstre:

Direta	Indireta	Condicional
$H_1: p \rightarrow q$	$H_1: p \rightarrow q$	$H_1: p \land \sim q \rightarrow s$
H_2 : $p \vee r$	$H_2: q \rightarrow r$	H_2 : \sim (s \vee u)
H ₃ : ∼q	H ₃ : ∼r	$H_3: q \rightarrow r$
$H_4: r \rightarrow (s \land t)$	T: ~p	$T: p \rightarrow q \wedge r$
T: s		

a) Demonstração Direta:

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	p ∨r	H_2
3	~q	H_3
4	$r \rightarrow (s \wedge u)$	H_4
5	~p	1, 3, Teorema 2.8 f – Modus Tolles
6	r	2, 5, Teorema 2.8 d – Silogismo Disjuntivo
7	s \wedge u	4 6 Teorema 2.8 e – Modus Ponens
8	S	7, Teorema 2.8 c Simplificação

b) Demonstração Indireta

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	q vr	H_2
3	~r	H_3
4	p	H ₄ Negação da Tese
5	q	1, 4, Teorema 2.8 e – Modus Ponens
6	r	2, 5, Teorema 2.8 e – Modus Ponens
7	~r ^ r	3, 6, Conjunção

c) Demonstração Condicional

Ordem	Proposição	Justificativa
1	$(p \land \sim q) \rightarrow s$	H_1
2	~ (s vt)	H_2
3	$q \rightarrow r$	H_3
4	p	H_4
5	~s ^ ~t	2, Teorema 2.10 b – De Morgan
6	~5	5, Teorema 2.8 c – Simplificação
7	$\sim (p \wedge \sim q)$	1 6 Teorema 2.8 f – Modus Tolles
8	$p \rightarrow q$	7 Teorema 2.9 a – Condicional
9	$p \rightarrow r$	3, 8, Exemplo 2.18 – Transitiva
10	r	4, 9,Teorema 2.8 e – Modus Ponens
11	q	7,Teorema 2.8 c- Simplificação
		Teorema 2.8 aDupla negação
12	$q \wedge r$	10, 11, Conjunção

52. (FM-2002) Demonstre pelo método dedutivo as seguintes tautologias:

- a) $(p \wedge q) \vee \sim p \Leftrightarrow (\sim q \rightarrow \sim p)$.
- **b)** $(r \vee s) \vee \sim s \Leftrightarrow t$.

a) Vamos demonstrar que $(p \land q) \lor \sim p \leftrightarrow (\sim q \to \sim p)$. (;é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $H_1(p \land q) \lor \sim p \to (\sim q \to \sim p)$; e H_2 : $(\sim q \to \sim p) \to (p \land q) \lor \sim p$. Vejamos o primeiro argumen

Ordem	Proposição	Justificativa
1	$(p \wedge q) \vee \sim p$	H_1

2	$\sim p \vee (p \wedge q)$	1, Teorema 2.11 a – Comutativa	
3	$(\sim p \lor p) \land (\sim p \lor q)$	2, Teorema 2.11 d – Distributiva	
4	<i>t</i> ∧ (~ <i>p</i> ∨ <i>q</i>)	3, Teorema 2.12 j – Tautologia	
		Teorema 2.13 Substituição	
5	~p ∨ q	4, Teorema 2.11 a - Comutativa	
		Teorema 2.12 c– Tautologia	
6	<i>q ∨</i> ~ <i>p</i>	5 Teorema 2.11 a – Comutativa	
7	~[(~q) ∧ p]	6, Teorema 2.10 b – De Morgan	
8	$(\sim q \rightarrow \sim p)$	7, Teorema 2.9 a – Condicional	

Para demostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somentes equivalências lógicas.

b) Vamos demonstrar que $r \lor s$) $\lor \sim s \leftrightarrow t$, é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $H_1 r \lor s$) $\lor \sim s \rightarrow t$; e H_2 : $t \rightarrow (r \lor s) \lor \sim s$. Vejamos o primeiro argumen

Ordem	Proposição	Justificativa
1	(r ∨s) ∨~s	H_1
2	r ∨ (s ∨ ~s)	1 Teorema 2.11 c – Associatiava
3	r ∨t 2, Teorema 2.12 j – Tautologia	
		Teorema 2.13 – Substituição
4	t	3, Teorema 2.12 – Tautologia

Para demostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somentes equivalências lógicas.

53. (FM-2002) Demonstre:

a) Direta	b) Indireta	c) condicional
$H_1: p \rightarrow q$	$H_1: p \rightarrow q$	$H_1: p \land \sim q \rightarrow s$
H_2 : $p \vee r$	$H_2: q \rightarrow r$	H_2 : \sim (s \vee u)
H₃: ~q	H₃: ~r	$H_3: q \rightarrow r$
$H_4: r \to (s \wedge t)$	T: ~p	$T: p \rightarrow q \wedge r$
T: s		

a) Demonstração Direta:

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	p ∨r	H_2
3	~q	H_3
4	$r \rightarrow (s \wedge u)$	H_4
5	~p	1, 3, Teorema 2.8 f – Modus Tolles
6	r	2, 5, Teorema 2.8 d – Silogismo Disjuntivo
7	s \wedge u	4, 6, Teorema 2.8 e – Modus Ponens
8	S	7, Teorema 2.8 c - Simplificação

b) Demonstração Indireta

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	q vr	H_2
3	~r	H_3
4	р	Negação da Tese
5	q	1, 4, Teorema 2.8 e – Modus Ponens
6	r	2, 5, Teorema 2.8 e – Modus Ponens
7	~r ^ r	3, 6,Cconjunção

c) Demonstração Condicional

Ordem	Proposição	Justificativa
1	$(p \land \sim q) \rightarrow s$	H_1
2	$\sim (s \lor t)$	H_2
3	$q \rightarrow r$	H_3
4	р	H_4

5	~s ^ ~t	2, Teorema 2.10 b – De Morgan
6	~s	5, Teorema 2.8 c – Simplificação
7	$\sim (p \land \sim q)$	1, 6, Teorema 2.8 f – Modus Tolles
8	$p \rightarrow q$	7, Teorema 2.9 a – Condicional
9	$p \rightarrow r$	3, 8, Teorema 2.9 e – Reductio Absurdum
10	r	4, 9, Teorema 2.8 e – Modus Ponens
11	q	7, Teorema 2.8 c – Simplificação
		Teorema 2.8 a – Dupla Negação
12	$q \wedge r$	10 ,11, Conjunção

54. (FM-2002) Usando as regras de equivalência, mostre a seguinte tautologia:

$$(p \rightarrow q) \rightarrow r \Leftrightarrow r \vee (p \wedge \sim q)$$

Mostraremos que $(p \rightarrow q) \rightarrow r \Leftrightarrow r \lor (p \land \sim q)$ é uma tautologia, de fato:

Ordem	Proposição	Justificativa
1	$(p \rightarrow q) \rightarrow r \Leftrightarrow$	H_1
2	$\Leftrightarrow (\sim p \lor q) \to r \Leftrightarrow$	1, Teorema 2.9 b- Condicional
		Teorema 2. 13 – Substituição
3	$\Leftrightarrow \sim (\sim p \lor q) \lor r \Leftrightarrow$	2,Teorema 2. 9 b – Condicional
4	$\Leftrightarrow r \vee \sim (\sim p \vee q)$	3, Teorema 2.11 c Distributiva
5	$r \vee (p \wedge \sim q)$	4, Teorema 2. 10b - De Morgan
	•	Teorema 2. 13 – Substituição

55. (FM-2002) Usando o método direto ou indireto e que c represente uma contradição demonstre o teorema H₁, H₂, H₃ T, onde

 $\begin{aligned} &H_1 \!\!: p \to q \\ &H_2 \!\!: p \lor q \\ &H_3 \sim \! p \\ &T : c \end{aligned}$

Usaremoa o método direto papa mostrar o desjado.

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	$p \vee q$	H_2
3	~q	H_3
4	~p	1, 3, Teorema 2.8 f - Modus Tolles
5	Q	2, 4, Teorema 2. 8 d – Silogismo Disjuntivo
6	<i>q</i> ∧ ~ <i>p</i>	5, 3, Conjunção
7	С	6, Teorema 2.12 e - Contradição

56. (FM-2002) Usando as regras de equivalência, mostre a seguinte tautologia: $(q \land r) \rightarrow p \Leftrightarrow [q \rightarrow (r \rightarrow p)].$

Mostraremos que $(q \land r) \rightarrow p \Leftrightarrow [q \rightarrow (r \rightarrow p)] \acute{e}$ *uma tautologia, de fato:*

Ordem	Proposição	Justificativa
1	$(q \wedge r) \rightarrow p$	H_1
2	$\sim (q \wedge r) \vee p$	1, Teorema 2.9 b - Condicional
3	(~q ∨~r) ∨p	2, Torema 2.10 b - De Morgan Teorema 2.13 – Substituição
4	~q v(~r vp)	3, Teorema 2.11 c – Associativa Teorema 2.13 – Substituição
5	$\sim q \lor (r \to p)$	4, Teorema 2.9 b –Condicional Teorema 2.13 – Substituição

6	$q \rightarrow (r \rightarrow p)$	5, Teorema 2.9 b - Condicional
		Teorema 2.13 – Substituição

57. (FM-2002) Usando o método direto ou indireto, demonstre o teorema H_1 , H_2 , H_3 , $H_4 \rightarrow T$, onde $H_1:(p \rightarrow q)$ $H_2:(r \rightarrow s)$ $H_3:(q \lor s) \rightarrow \sim m$ $H_4:m$ $T:(\sim p \land \sim r)$

Usaremos o método direto para mostrar o desejado.

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	$r \rightarrow s$	H_2
3	$(q \lor s) \rightarrow \sim m$	H_3
4	m	H_4
5	$\sim (q \lor s)$	3, 4, Teorema 2.8 f - Modus Tolles
6	~q ^ ~s	5, Teorema 2.10 b - De Morgan
7	~q	6, Teorema 2.8 c – Simplificação
8	~5	6, Teorema 2.8 c – Simplificação
9	~p	1, 7, Teorema 2.8 f - Modus Tolles
10	~r	2, 8, Teorema 2.8 f - Modus Tolles
11	~p ^ ~r	9, 10, Conjunção

58. (FM-2002) Mostre que $2^n < n!$ para todo $n \in IN$ e $n \ge 4$.

Primeiramente mostraremos que P(4) é verdadeiro. De fato, $2^4 = 16 < 2 = 4!$. Suponhamos agora que p(k) seja verdadeiro, logo, $2^k < k!$. Queremos mostrar que P(k+1) é verdadeiro. De fato, $2 \cdot 2^k < 2k!$ implica $2^{k+1} < 2k!$. Como 2k! < (k+1)! Temos então $2^{k+1} < (k+1)!$

59. (FM-2002) Mostre que $(p \land q) \rightarrow r \Leftrightarrow [(p \rightarrow r) \land (q \rightarrow r)]$, utilizando o método dedutivo. *Solução*:

Ordem	Proposição	Justificativa
1	$(p \wedge q) \rightarrow r$	Н
2	$\sim (p \wedge q) \vee r$	1, Teorema 2.9 b - Condicianal
3	(~p ∨ ~q) ∨ r	2, Teorema 2.10 a – De Morgan
4	~p \(\sigma q \times r \)	3, Teorema 2.11 c – Associativa
5	~p v[~q v(rvr)	4, Teorema 2.12 j – Tautologia
6	~p v[r v(~q vr)	5, Teorema 2.11 c – Associativa
		Teorema 2.11 a - Comutativa
7	(~p ∨r) ∨(~q∨r)	6, Teorema 2.11 c – Associativa
8	$(p \rightarrow r) \land (q \rightarrow r)$	7, Teorema 2.9 b - Condicianal

60. (FM-2001) Utilizando o método dedutivo, demonstre as seguintes tautologias:

a) $p \Rightarrow (p \land q) \lor \sim p$.

b) $(p \rightarrow q) \land p \Leftrightarrow p \land q$.

Solução: a) Vamos demonstrar que $p \to (p \land q) \lor \sim p$. \acute{e} uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade do argumento $H_1: p \to (p \land q) \lor \sim p$. Vejamos:

Ordem	Proposição	Justificativa
1	p	H_1
2	(p ∨~q)	1, Teorema 2.8 b - Adição
3	(p ∨~q) ∧ t	2, Teorema 2.12 c - Identidade
4	$(p \vee \sim q) \wedge (q \vee \sim q)$	3, Teorema 2.12 j - Tautologia
5	(p ∧ q) ∨~q	4, Teorema 2.11 d - Distributiva

b) Vamos demonstrar que $(p \rightarrow q) \land p \leftrightarrow p \land q$ é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $H_1:(p \rightarrow q) \land p \rightarrow p \land q$ e $H_2: p \land q \rightarrow (p \rightarrow q)$ Vejamos o primeiro argumento

Ordem Proposição	Justificativa
------------------	---------------

1	$(p \rightarrow q) \land p$	H_1
2	$\sim (p \land \sim q) \land p$	1, Teorema 2.9 a - condicional
3	(~p ∨ q) ∧ p	2, Teorema 2.10 a - De Morgan
		Teorema 2.13 - Substituição
4	$(\sim p \land p) \lor (q \land p)$	3, Teorma 2.11 d - distributiva
5	$c \vee (q \wedge p)$	4, Teorema 2.12 e - contradição
6	$q \wedge p$	5, Teorema 2.12 c - identidade
7	$p \wedge q$	6, Teorema2.11 a - comutativa

Para demostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

61. (FM-2001) Considerando as hipóteses H_1 , H_2 , H_3 e H_4 , demonstre a tese T, utilizando-se de um método direto ou indireto.

$$\begin{array}{lll} H_1 \! : p \! \to \! q & H_2 \! : r \! \to \! s & H_3 \! : \sim \! q \wedge r & H_4 \! : \sim \! p \wedge s \! \to x & T \! : x \\ \textit{Solução:} \end{array}$$

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H,
2	$r \rightarrow s$	H_2
3	~q ^r	H_3
4	$\sim p \land s \rightarrow x$	H_5
5	~q	3,Teorema 2.8 c - Simplificação
6	~p	1,5,Teorema 2.9 d - Contra-positiva
7	r	3,Teorema 2.8 c - Simplificação
8	S	2,7, Teorema 2.8 e - Modus Ponens
9	~p ^ s	6,8, Conjunção
10	X	4, 9,Teorema 2.8 - Modus Ponens

62. (FM-2001) Demonstre, pelo Método Dedutivo, as seguintes proposições:

- a) $[p \rightarrow (p \land q)] \Leftrightarrow (p \rightarrow q)$;
- b) $[(p \rightarrow q) \rightarrow q)] \Leftrightarrow (p \lor q)$.

Solução:

a) Vamos demonstrar que $[p \to (p \land q)] \leftrightarrow (p \to q)$; é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $H_1[p \to (p \land q)] \to (p \to q)$; e H_2 : $(p \to q) \to p \to (p \land q)$]. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$p \rightarrow (q \land q) \Leftrightarrow$	H_1
2	$\sim [p \land \sim (p \land q)]$	1, Teorema 2.9 a - Condicional
3	$\sim [p \land \sim p \lor \sim q)]$	2, Teorema 2.10 a – De Morgan
		Teorema 2.13 - Substituição
4	$\sim [(p \land \sim p) \lor (p \land \sim q)]$	3, Teorema 2.11 d – Distributiva
		Teorema 2.13 - Substituição
5	$\sim [c \vee (p \wedge \sim q)]$	4, Teorema 2.12 e – Contadição
		Teorema 2.13 - Substituição
6	$\sim [(p \land \sim q) \lor c]$	5, Teorema 2.11 a – Comutativa
		Teorema 2.13 – Substituição
7	$\sim (p \land \sim q)$	6, Teorema 2.12 g – Contradição
		Teorema 2.13 – Substituição
8	$p \rightarrow q$	7, Teorema 2.9 a - Condicional

Para demostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

b) Vamos demonstrar que $[(p \to q) \to q)] \leftrightarrow (p \lor q)$; é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos H_1 $[(p \to q) \to q)] \to (p \lor q)$. $(p \lor q) \to [(p \to q) \to q)]$. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$(p \rightarrow q) \rightarrow q \Leftrightarrow$	H_1
2	$\sim [(p \rightarrow q) \land (\sim q)]$	1, Teorema 2.9 a – Condicional
3	$\sim (p \rightarrow q) \vee (\sim (\sim q))$	2, Teorema 2.10 a – De Morgan
4	$\sim (p \rightarrow q) \vee q$	4, Teorema 2.8 a – Dupla negação
		Teorema 2.13 – Substituição
5	~[~(p ∧ (~q))]∨q	4, Teorema 2.9 a – Condicional
		Teorema 2.13 – Substituição
6	[<i>p</i> ∧ (~ <i>q</i>)] ∨ <i>q</i>	5, Teorema 2.8 a – Dupla negação
		Teorema 2.13 – Substituição
7	<i>q</i> ∨ [<i>p</i> ∧ (~ <i>q</i>)]	6, Teorema 2.11 a – Comutativa
8	$(q \lor p) \land [q \lor (\sim q)]$	7, Teorema 2.11 d – Distibutiva
9	$(q \lor p) \land t$	8, Teorema 2.12 j – Tautologia
		Teorema 2.13 - Substituição
10	q ∨p	9, Teorema 2.12 c - Identidade
11	p ∨q	10, Teorema 2.11 a – Comutativa

Para demostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas

63. (FM-2001) Mostre pelo método direto ou indireto as seguintes tautologias:

a) H1: $p \rightarrow q$	b) H1: ~(p ∧ q)
H2: $q \leftrightarrow s$	$H2: (\sim r) \rightarrow q$
H3: $\mathbf{u} \vee [\mathbf{r} \wedge (\sim \mathbf{s})]$	H3: $\sim p \rightarrow r$
H4: p	T: r
T: u	

a) Faremos pelo Método Direto

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	$q \rightarrow s$	H_2
3	$u \vee [r \wedge (\sim s)]$	H_3
4	p	H_4
5	(u ∨r) ∧ (u ∨ (~s))	3, Teorema 2.11 d - Distributiva
6	(u ∨~s)	5, Teorema 2.8 c – Simplificação
7	Q	1, 4, Teorema 2.8 e – Modus Ponens
8	S	2,7, Teorema 2.8 e – Modus Ponens
9	(~s) ∨u	6, Teorema 2.11 a – Comutativa
10	U	9, 8,Teorema 2.8 d Silogismo disjuntivo

b) Faremos pelo Método Indireto:

Ordem	Proposição	Justificativa
1	$\sim (p \wedge q)$	H_1
2	$(\sim r) \rightarrow q$	H_2
3	$(\sim p) \rightarrow r$	H_3
4	~r	Negação da Tese
5	~(~p)	3, 4, Teorema 2.8 f – Modus Tolles

6	p	5, Teorema 2.8 a – Dupla Negação
7	(~ <i>p</i>) ∨(~ <i>q</i>)	1, Teorema 2.10 a – De Morgan
8	~q	7, 6, Teorema 2.8 d – Silogismo Disjuntivo
9	q	2, 4, Teorema 2.8 e – Modus Ponens
10	<i>q</i> ∧ (~ <i>q</i>)	8, 9, Conjunção
11	С	10, Teorema 2.12 e - Contradição

Como negamos a tese e chegamos em uma contradição temos o desejado

64. (FM-2001) Demonstre, pelo Método Dedutivo, as seguintes proposições:

- a) $[(p \rightarrow q) \land (p \rightarrow r)] \Leftrightarrow [p \rightarrow (q \land r)];$
- b) $[\sim (p \lor q) \lor (\sim p \land q)] \Leftrightarrow \sim p$.

Solução:

a) Vamos demostrar que $[(p \rightarrow q) \land (p \rightarrow r)] \leftrightarrow [p \rightarrow (q \land r)]$ e uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $H_1[(p \rightarrow q) \land (p \rightarrow r)] \rightarrow [p \rightarrow (q \land r)]$ e $H_2[p \rightarrow (q \land r)] \rightarrow [(p \rightarrow q) \land (p \rightarrow r)]$. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$(p \to q) \land (p \to r)$	H_1
2	(~p ∨q) ∧ (~p ∨r)	1, Teorema 2.9 b – Condicional
		Teorema 2.13 - Substituição
3	$\sim p \vee (q \wedge r)$	2, Teorema 2.10 d - Distributiva
4	$p \rightarrow (q \wedge r)$	3, Teorema 2.9 b - Condicional

Para demonstrar o segundo aergumento utlizaremos o mesm processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

b) Vamos demostrar que $[\sim (p \lor q) \lor (\sim p \land q)] \leftrightarrow \sim p$ é uma tautologia utilizando método dedutivo. Para isto demos mostrar a validade dos argumentos $H_1[\sim (p \lor q) \lor (\sim p \land q)] \rightarrow \sim p$ e $H_2p \rightarrow [\sim (p \lor q) \lor (\sim p \land q)]$. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$\sim (p \lor q) \lor (\sim p \land q)$	H_1
2	$(\sim p \land \sim q) \lor (\sim p \land q)$	1, Teorema 2.10 b – De Morgan
		Teorema 2.13 - Substituição
3	~p ∧ (~q ∨ q)	2, Teorema 2.11 d - Distributiva
4	~p ∧ t	3, Teorema 2.12 j – Tautologia
		Teorema 2.13 Substituição
5	~p	4, Teorema 2.12 c - Tautologia

Para demonstrar o segundo aergumento utlizaremos o mesm processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

65. (FM-2001) Mostre pelo método direto ou indireto as seguintes tautologias:

a) H1:
$$p\rightarrow q$$

H2: $r\rightarrow s$
H3: $(q\lor s)\rightarrow \sim u$
H4: u
T: $\sim p\land \sim r$
b) H1: $(\sim p\lor q)\rightarrow r$
H2: $(r\lor s)\rightarrow \sim u$
H3: u
T: $\sim q$

Solução:

a)

Ordem	Proposição	Justificativa
1	$p \rightarrow q$	H_1
2	$r \rightarrow s$	H_2
3	$(a \lor s) \rightarrow \sim u$	H ₃
4	и	H_4
5	~(~u)	4, Teorema 2.8 a – Duple Negação
6	$\sim (a \vee s)$	3, 5, Teorema 2.8 f – Modus Tolles

b)

Ordem	Proposição	Justificativa
1	$. (\sim p \lor q) \rightarrow r$	H_1
2	$(r \lor s) \rightarrow \sim u$	H_2
3	и	H_3
4	~(~u)	3, Teorema 2.8 a – Dupla Negação
5	~(r vs)	2, 4, Teorema 2.8 f Modus Tolles
6	(~r) ∧ (~s)	5, Teorema 2.10 b De Morgan
7	~r	6, Teorema 2.8 c – Simplificação
8	~(~p ∨ q)	1, 7, Teorema 2.8 f – Modus Tolles
9	~(~p) ^~q	8, Teorema 2.10 b – De Morgan
10	~q	9, Teorema 2.8 c - Simplificação

66. (MD-2001) Para cada inferência abaixo, demonstre sua validade (justificando cada passo) ou dê um contraexemplo:

$$\begin{array}{cccc} q \vee p & & q \vee p \\ q \rightarrow p & & q \rightarrow p \\ \hline & & & \\ p & & q \end{array}$$

67. (MD-2001) Dada a seguinte proposição:

$$[\ r \to (\ p \land \sim q)\] \leftrightarrow [\ p \to (\sim r \lor q)\]$$

- a) determine, usando uma tabela-verdade, seus valores-verdade;
- b) diga se é uma tautologia (justifique);
- c) diga se é equivalente à proposição ~ r (justifique).

68. (MD-2001) Demonstre, justificando cada passo, a seguinte inferência:

$$\begin{array}{l} p \\ q \lor \sim r \\ s \to r \\ p \to \sim q \land u \\ \hline \sim s \end{array}$$

69. (MD-2001) Demonstre, utilizando o método dedutivo, a tautologia $[(p \lor q) \leftrightarrow (p \land q) \equiv (p \leftrightarrow q)$. Solução:

$1. (p \lor q) \leftrightarrow (p \land q)$	
$2.[(p \lor q) \to (p \land q)] \land [(p \land q) \to (p \lor q)]$	(EL-2)
3. $[\sim(p \lor q) \lor (p \land q)] \land [\sim(p \land q) \lor (p \lor q)]$	(EL-1b)
$4. \left[(\sim p \land \sim q) \lor (p \land q) \right] \land \left[(\sim p \lor \sim q) \lor (p \lor q) \right]$	(EL - 8a, EL - 8b)
5. $[(\sim p \land \sim q) \lor (p \land q)] \land [(\sim p \lor p) \lor (\sim q \lor q)]$	(EL-5, EL-9)
6. $[(\sim p \land \sim q) \lor (p \land q)] \land t$	(EL-11h, EL-6a)
7. $[(\sim p \land \sim q) \lor (p \land q)]$	(EL-11a)
8. $[(\sim p \land \sim q) \lor p] \land [(\sim p \land \sim q) \lor q]$	(EL-10b)
9. $[(p \lor \sim p) \land (p \lor \sim q)] \land [(q \lor \sim p) \land (q \lor \sim q)]$	(EL - 5, EL - 10b))
10. $(p \lor \sim q) \land (q \lor \sim p)$	(EL - 11h, EL - 11a)
11. $p \rightarrow q \land q \rightarrow p$	(EL – 1b)
12. $p \leftrightarrow q$	(EL-2)

70. (MD-2001) Demonstre, utilizando o método direto ou indireto

$$\begin{cases} H1: (p \lor q) \rightarrow r \\ H2: (r \lor q) \rightarrow (p \rightarrow s) \\ H3: p \land t \\ T: s \end{cases}$$

Solução:

1. $(p \lor q) \rightarrow r$	(Hipótese 1)
$2. (r \lor q) \to (p \to s)$	(Hipótese 2)
$3. p \wedge t$	(Hipótese 3)
4. p	(3, I - 2a)
5. $p \vee q$	(4, I1a)
6. r	(1, 5, I4)
7. $r \vee q$	(6, I1a)
$8. p \rightarrow s$	(2, 7, I4)
9. s	(8, 4, I4)

71. (MD-2001) Demonstre, utilizando o método dedutivo, a tautologia $(p \land q) \lor \neg p \Leftrightarrow (\neg q \to \neg p)$. **Solução:**

 $(p \land q) \lor \sim p \Leftrightarrow (\sim q \to \sim p)$

<u>' P)</u>	
1. $(p \land q) \lor \sim p$	
$2. \sim p \vee (p \wedge q)$	EL-5 (b)
$3. (\sim p \vee p) \wedge (\sim p \vee q)$	EL – 10 (b)
4. $t \wedge (\sim p \vee q)$	EL – 11 (g)
5. (~p ∨ q)	EL – 11 (a)
6. $p \rightarrow q$	EL – 1 (b)
7. $\sim q \rightarrow \sim p$	EL – 7

72. (MD-2001) Demonstre, utilizando o método direto ou indireto

H1: $(p \lor q) \rightarrow (r \land s)$ H2: $(r \land s) \rightarrow s$ H3: $\sim s$ T: $\sim q$

Solução:

$1. (p \lor q) \to (r \land s)$	(Hipótese 1)
$2. (r \wedge s) \rightarrow s$	(Hipótese 2)
3. ∼s	(Hipótese 3)
$4. \sim (r \wedge s)$	(2, 3, I - 6)
$5. \sim (p \vee q)$	(1, 4, I - 6)
6. ~p ∧ ~q	(5, EL - 8 (b))
5. ~q	(6, I-2 (b))

73. (FM-2001)

i) Utilizando o método dedutivo, demonstre as seguintes tautologias:

a) $p \Rightarrow (p \land q) \lor \sim q$. b) $(p \rightarrow q) \land p \Leftrightarrow p \land q$.

Solução:

a)

$P \Rightarrow$	Н
$\Rightarrow P \lor (\sim Q) \equiv$	RI 1a (adição)
$\equiv (P \lor \sim Q) \land t$	EL 11a (tautologia- contradição)
$\equiv (P \vee \sim Q) \wedge (Q \vee \sim Q)$	EL 11h (tautologia- contradição) EL 4b(comutativa)
$\equiv \sim Q \vee (P \wedge Q)$	EL 10b (distributiva)
$\equiv (P \land Q) \lor \sim Q$	EL 4 b (comutativa)

$(P \rightarrow Q) \land P \equiv$		
$\equiv (\sim P \vee Q) \wedge P$ EL 1a (condicional)		
$\equiv P \wedge (\sim P \vee Q)$	EL 4a (comutativa)	
$\equiv (P \land \sim P) \lor (P Q)$ EL 10a (distributiva)		
$\equiv c \vee P \wedge Q$	EL 11c (tautologia – contradição)	
$\equiv P \wedge Q$	EL4b (comutativa)EL 11e (tautologia –contradição)	

74. (FM-2000) Mostre pelo método direto ou indireto as seguintes tautologias.

a)	H1: $p\lor(q\land r)$	b)	H1: (p∨q)→r∧s
	H2: p∨q→s		H2: r∧s→s
	T: p∨s		H3: ∼s
	-		T: ~q

Solução: a)

Ordem	Proposição	Justificativa
1	$p \vee (q \wedge r)$	H_1
2	$p \lor q \rightarrow s$	H_2
3	$(p \lor q) \land (p \lor r)$	1, Teorema 2.11 d - Distributiva
4	(<i>p</i> ∨ <i>q</i>)	3, Teorema 2.8 c – Simplificação
5	S	2, 4,Teorema 2.8 e – Modus Ponens
6	$p \vee s$	5, Teorema 2.8 b – Adição
		Teorema2.11 a Comutativa

b)

Ordem	Proposição	Justificativa
1	$(p \lor q) \to (r \land s)$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~s	H_3
4	$p \lor q \to s$	1,2, Exemplo 2.18 - Transitiva
5	$\sim (p \vee q)$	3,4, Teorema 2.8 f – Modus Tolles
6	~p ^ ~q	5, Teorema 2.10 b – De Morgan
7	~q	6, Teorema 2.8 c - Simplificação

Outra solução:

Ordem	Proposição	Justificativa
1	$(p \lor q) \to r \land s$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~s	H_3
4	~(r \(\sigma \)s)	2,3, Teorema 2.8 f – Modus Tolles
5	$\sim (p \lor q)$	1,4, Teorema 2.8 f – Modus Tolles
6	~p ^~q	5, Teorema 2.10 b – De Morgan
7	~q	6, Teorema 2.8 c – Simplificação

Método Indireto

Ordem	Proposição	Justificativa
1	$p \lor q \to r \land s$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~5	H_3
4	q	H₄ negação da tese
5	$p \vee q$	4, Teorema 2.8 b - Adição
6	r ^ s	1,5, Teorema 2.8 e – Modus Ponens
7	S	4, Teorema 2.8 c - Simplificação

8	s ^~s	3,7 conjunção
---	-------	---------------

75. (FM-2000) Mostre pelo método direto ou indireto as seguintes tautologias.

a)	H1: p∨(q∧r)	b)	H1: (p∨q)→r∧s
	H2: p∨q→s		H2: r∧s→s
	T: p∨s		H3: ∼s
	-		T: ~q

Solução:

a)

Ordem	Proposição	Justificativa
1	$p \vee (q \wedge r)$	H_1
2	$p \lor q \rightarrow s$	H_2
3	$(p \lor q) \land (p \lor r)$	1, Teorema 2.11 d - Distributiva
4	(<i>p</i> ∨ <i>q</i>)	3, Teorema 2,8 c - Simplificação
5	S	2, 4, Teorema 2.8 e – Modus Ponens
6	$p \vee s$	5, Teorema 2.8 b - Adição

b)

Ordem	Proposição	Justificativa
1	$(p \lor q) \to (r \land s)$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~s	H_3
4	$p \lor q \to s$	1,2 Exemplo 2.18 - Transitiva
5	$\sim (p \vee q)$	3,4, Teorema 2.8 f - Modus Tolles
6	~p ^ ~q	5, Teorema 2.10 b – De Morgan
7	~q	6, Teorema 2.8 c – Simplificação

Outra solução:

Ordem	Proposição	Justificativa
1	$(p \lor q) \to r \land s$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~s	H_3
4	$\sim (r \wedge s)$	2,3, Teorema 2.8 f – Modus Tolles
5	$\sim (p \vee q)$	1,4,Teorema 2.8 f – Modus Tolles
6	~p ^~q	5, Teorema 2.10 b – De Morgan
7	~q	6, Teorema 2.8 c – Simplificação

Método Indireto

Ordem	Proposição	Justificativa
1	$p \lor q \to r \land s$	H_1
2	$r \wedge s \rightarrow s$	H_2
3	~s	H_3
4	q	H ₄ negação da tese
5	$p \vee q$	4, Teorema 2.8 b - Adição
6	ras	1,5, Teorema 2.8 e - Modus Ponens
7	S	4, Teorema 2.8 c - Simplificação
8	s ^ ~s	3,7 conjunção

76. (FM-2000) Mostre pelo método direto ou indireto as seguintes tautologias.

a)	H1: $p \lor q \rightarrow r$	b)	H1: $s \rightarrow p \land q$
	H2: $s \rightarrow p \wedge u$		H2: ~s→p
	H3: q ∨ s		H3: ~p

Solução:

a) Método Indireto

Ordem	Proposição	Justificativa
1	$(p \lor q) \to r$	H_1
2	$s \rightarrow (p \wedge u)$	H_2
3	$q \vee s$	H_3
4	~r	H₄ negação da tese
5	$\sim (p \vee q)$	1,4, Teorema 2.8 f – Modus Tolles
6	~p ^ ~q	5, Teorema 2.10 b – De Morgan
7	~q	6, Teorema 2.8 c - Simplificação
8	S	7,2, Teorema 2.8 d – Silogismo disjuntivo
9	p ∧ u	2, Teorema 2.8 e – Modus Ponens
10	p	9, Teorema 2.8 c - Simplificação
11	~p	6, Teorema 2.11 b - Idempotência
12	<i>p</i> ∧ ~ <i>p</i>	10 11 conjunção

b)Método Direto

Ordem	Proposição	Justificativa
1	$s \rightarrow (p \land q)$	H_1
2	$\sim s \rightarrow p$	H_2
3	~p	H_3
4	s	2, 3, Teorema 2.8 f – Modus Tolles
5	$p \wedge q$	1, 4, Teorema 2.8 e – Modus Ponens
6	q	5, Teorema 2.8 c - Simplificação

77. (FM-1999) Demonstre pelo método dedutivo as seguintes tautologias:

- a) $(p \land q) \lor \sim p \Leftrightarrow (\sim q \to \sim p)$.
- b) $(r \lor s) \lor \sim s \Leftrightarrow s$.

Solução:

a) Vamos demonstrar que $(p \land q) \lor \sim p \leftrightarrow (\sim q \rightarrow \sim p)$. é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $(p \land q) \lor \sim p \not \vdash (\sim q \rightarrow \sim p)$ e $(\sim q \rightarrow \sim p) \not \vdash (p \land q) \lor \sim p$ Vejamos o primeiro argumento:

Ordem	Proposição	Justificativa
1	$(p \wedge q) \vee \sim p$	H_1
2	$\sim p \vee (p \wedge q)$	1, Teorema 2.11 a - Comutativa
3	(~p∨p) ∧(~p ∨q)	2, Teorema 2.11 d - Distributiva
4	<i>t</i> ∧ (~ <i>p</i> ∨ <i>q</i>)	3, Teorema 2.12 j – Tautologia
		Teorema 2.13 – Substituição
5	~p ∨ q	4, Teorema 2.11a – Comutativa
		Teorema 2.12 c – Tautologia
6	<i>q ∨~p</i>	5, Teorema 2.11 a – Comutativa
7	$\sim q \rightarrow \sim p$	6, Teorema 2.9 b - Condicional

Para mostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

b) Vamos demonstrar que. $(r \lor s) \lor \sim s \leftrightarrow s$ é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $(r \lor s) \lor \sim s \rightarrow s$ e

 $s \rightarrow (r \lor s) \lor \sim s \ Vejamos \ o \ primeiro \ argumento$

Ordem	Proposição	Justificativa
1	$(r \lor s) \lor \sim s$	H_1
2	r v (s v ~ s)	1, Teorema 2.11 a - Comutativa
3	r v t	2, Teorema 2.12 j – Tautologia
		Teorema 2.13 – Substituição
4	t	3, Teorema 2.12 d – Tautologia
5	$s \wedge s \vee t$	4, Teorema 2.12 d - Tautologia
6	s n t	5, Teorema 2.12 d – Tautologia
		Teorema 2.13 – Substituição
7	S	6, Teorema 2.12 c – Tautologia

Para mostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

78. (FM-1999) Demonstre pelo método dedutivo as seguintes tautologias:

a) $p \lor (p \land q) \Leftrightarrow p$.

b)
$$[(p \rightarrow q) \lor (p \rightarrow r) \Leftrightarrow [p \rightarrow (q \lor r)].$$

Solução:

a) Vamos demonstrar que. $p \lor (p \land q) \leftrightarrow p$ é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $p \lor (p \land q) \rightarrow p$ e $p \rightarrow [p \lor (p \land q)$. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$p \vee (p \wedge q)$	H_1
2	$(p \lor p) \land (p \lor q)$	1, Teorema 2.11 d - Distributiva
3	$p \wedge q \vee p$	2, Teorema 2.11 b - Idempotência
4	P	3, Teorema 2.8 c - Simplificação

ii) Para mostrar o segundo argumento utilizamos a tabela abaixo.

Ordem	Proposição	Justificativa
1	P	H_1
2	$p \vee (p \wedge q)$	1, Teorema 2.8 b - Adição

b) Vamos demonstrar que. $[(p \to q) \lor (p \to r) \leftrightarrow [p \to (q \lor r)]$. é uma tautologia utilizando o método dedutivo. Para isto devemos mostrar a validade dos argumentos $[(p \to q) \lor (p \to r) \ [p \to (q \lor r)]$. e $[p \to (q \lor r)] \to [(p \to q) \lor (p \to r)$. Vejamos o primeiro argumento

Ordem	Proposição	Justificativa
1	$[(p \to q) \lor (p \to r)$	H_1
2	(~p ∨q) ∨(~p ∨r)	1,Teorema 2.9 a – Condicional
		Teorema 2.13 – Substituição
3	$(\sim p \vee \sim p) \vee (q \vee r)$	2, Teorma 2.11 a - Comutativa
		Teorema 2.13 – Substituição
4	~p \(\((q \(\nabla r) \)	3, Teorema 2.11 b – Idempotência
		Teorema 2.13 – Substituição
5	$p \rightarrow (q \lor r)$	4, Teorema 2.9 a - Condicional

Para mostrar o segundo argumento utilizamos o mesmo processo de baixo para cima pois foram utilizadas somente equivalências lógicas.

79. Considere as seguintes inferências:

$$\begin{array}{ccccc} A\colon & H_1 \ (P \lor Q) \land R & B\colon & H_1 \ P \to R \\ & H_2 \, {\sim} P & & H_2 \ Q \to {\sim} r \\ & T\colon Q & & H_3 \ Q \\ & & T\colon {\sim} P \end{array}$$

Nos itens abaixo, são apresentados algumas apresentações de A e B . Em cada uma delas, descreva passo a passo, quais equivalências lógicas e /ou regras de inferência foram usadas, especificando também a quais linhas as regras fazem referência (Veja o exemplo dado)

a) Demonstração direta de A

1	$(P \lor Q) \land R$	
2	~P	
3	$P \vee Q$	
4	Q	

b) Demonstração direta de A

1	$(P \lor Q) \land R$	
2	~P	
3	$(P \wedge R) \vee (Q \wedge R)$	
4	~P ∨ ~R	
5	\sim (P \wedge R)	
6	$Q \wedge R$	
7	Q	

c) Demonstração indireta de A

1	$(P \lor Q) \land R$	
2	~P	
3	~Q	
4	$P \lor Q$	
5	P	
6	$P \wedge \sim P$	

d) Demonstração direta de B

1	$P \rightarrow R$	
2	$Q \rightarrow \sim R$	
3	Q	
4	$R \rightarrow \sim Q$	
5	$P \rightarrow \sim Q$	
6	~P	

e) Demonstração direta de B

1	$P \rightarrow R$	
2	$Q \rightarrow \sim R$	
3	Q	
4	\sim P \vee R	
5	~Q ∨ ~R	
6	~R	
7	~P	

f) Demonstração indireta de B

1	$P \rightarrow R$	
2	$Q \rightarrow \sim R$	
3	Q	
4	P	
5	R	
6	~Q	
7	Q ^ ~Q	

80. Mostre que as inferências abaixo não são válidas, ou seja, a conjunção das hipóteses não implica a tese. Para mostrar isso é necessário achar um contra exemplo ,ou seja, achar exemplos de proposições que tornam as hipóteses

verdadeiras e a tese falsa –veja o exemplo dado):

a) $H_1 P \vee R$	b) $H_1 P \rightarrow Q$
$H_2 Q \vee R$	$H_2 Q \rightarrow R$
$T: P \vee Q$	$T: P \rightarrow Q$
c) $H_1 P \rightarrow Q$	d) $H_1 P \wedge Q$
$H_2 \sim P \rightarrow R$	$H_2 R \vee (S \rightarrow P)$
H ₃ ~Q	$H_3 \sim R$
$T: R \rightarrow Q$	T: S

81. Leia o trecho abaixo e responda as questões apresentadas.

"Certa vez um homem caminhava em uma praia com um único pensamento: entender o que era lógica! Depois de muito caminhar, encontrou um amigo que se mostrou interessado em fazer com que o outro entendesse tal dádiva do pensamento humano. Colocou-se então a explicar...

- Você tem aquário em casa?
- Sim.
- Então você gosta de peixe!
- Claro.
- Se você gosta de peixe, deve gostar de sereia, que é metade peixe!
- É gosto.
- Mas gostando de sereia você gosta de mulher, pois sereia tem metade peixe e a outra metade mulher!
- Tem razão!
- Pois então, como você gosta de mulher, você é homem.
- É verdade, eu sou homem.
- Viu que legal, isto é lógica.

O homem saiu satisfeito com a explicação do amigo e louco para mostrar a alguém o que havia aprendido. Até que encontrou um outro homem também caminhando pela praia e perguntou:

- Você tem aquário em casa?

O homem respondeu:

- Não, não tenho.
- Então você não é homem!

E os dois se atacaram..."

Responda: No trecho em que o homem tenta explicar o que é lógica, faz-se uso de uma técnica dedutiva. Qual é? Por

Porque a conclusão de que não ter aquário em casa implica não ser homem é falsa? (Explique usando artificios do cálculo proposicional e das técnicas dedutivas).

82. Considere a afirmação:

Em um triângulo cujos lados medem a, b, c com $a \ge b \ge$, c, sempre temos c + b > a" (Desigualdade triangular) Desta forma analise a proposição abaixo, bem como a prova dada:

Proposição: "Dados dois pontos x e y distintos e não colineares com o centro em uma circunferência de raio r e centro O, temos que a distância entre x e y (d(x, y)) é sempre menor que 2r.

Prova: De fato, se a distância entre x e y fosse maior que 2r (já que igual não pode ser, uma vez que os pontos não são colineares), teríamos:

$$d(x, O) + d(y, O) > d(x, y)$$

 $r + r > d(x, y) > 2r$

2r > 2r

Desta forma segue que a distância entre dois pontos distintos não colineares com o centro em uma circunferência é sempre menor do que o diâmetro da mesma.

Qual a técnica dedutiva usada neste caso? Por que?

- **83.** Numa acareação da CPI do "pão de queijo", as seguintes informações ocorrem:
- a) A diz que B mente.
- b) B diz que C mente.
- c) C diz que A e B mentem. Se o conjunto de sentenças não é contraditório, quem está falando a verdade?
- 84. Legitime o argumento: "Se eu não específico as condições iniciais, meu programa não roda. Se eu cometo 'loop infinito', meu programa não termina. Se o programa não roda ou se ele não termina, então o programa falha. Log se o programa não falha, então eu especifiquei as condições iniciais e não cometi 'loop'.
- 85. Assuma que "Zé é uma menina" e que "Zé tem dez anos" são sentenças falsas. Quais das seguintes são válidas? a) Se Zé tem dez anos então Zé é menina.

- b) Zé tem dez anos se e somente se é menina.
- c) Zé não é menina com dez anos.
- **86.** Suponha que "Zé não é baixo" seja falso e que assuma válidas as seguintes sentenças: "Zé ou Maria têm dez anos" e "se Maria tem dez anos então Zé não é baixo." Quais das sentenças abaixo são verdadeiras?
- a) Zé não é baixo.
- b) Maria tem dez anos.
- c) Zé tem dez anos.
- d) Ou Zé ou Maria não tem dez anos.
- **87.** Denote por I: "uma dada matriz é invertível" e por D: "seu determinante é diferente de zero". Considerando válida a proposição I ⇒ D, quais da sentenças abaixo são conseqüências da asserção feita? (Não é necessário conhecimento de Álgebra Linear e observe a posição do para)
- a) "para uma matriz Ter inversa basta que seu determinante seja nulo."
- b) "para s3eu determinante ser não nulo 'é suficiente que a matriz seja invertível."
- c) "para seu determinante ser nulo é necessário que a matriz seja invertível."
- d) "uma matriz tem inversa se e apenas se seu determinante é não nulo."
- e) "uma matriz tem determinante zero se ela não é invertível."
- **88.** Em cálculo, a seguinte asserção vale: "uma função diferenciável é contínua" .Análogo ao exercício anterior, quais das sentenças seguem da asserção feita? (não é necessário conhecimento de cálculo)
- a) "uma função é diferenciável apenas se ela é contínua"
- b) "uma função é contínua apenas se ela é diferenciável"
- c) "ser diferenciável é condição necessária para que seja contínua"
- d) "ser diferenciável é condição suficiente para que seja contínua"
- e) "a função é diferenciável se, e somente se é contínua"

Quantificadores

- **89.** a) O que é uma sentença aberta?
- b) Como transformar uma sentenca aberta em proposição?
- c) Quais os quantificadores existentes?
- d) Qual a negação do quantificador existencial?
- e) Qual a negação do quantificador universal?
- 90. Apresente a definição de limite utilizando quantificadores e encontre a negação.
- 91. Analise o significado lógico das seguintes frases do cotidiano:
- a) Eu não fiz nada.
- b) Eu não entendi nada.
- c) Eu não vi ninguém.
- **92.** Apresente a negação de $(\exists! x)(p(x))$.
- 93. Demonstre as seguintes propriedades de quantificadores
- a) $(\forall x) (p(x)) \Rightarrow p(b)$
- b) $[(\forall x) (p(x)) \lor (\forall x) (q(x))] \Rightarrow (\forall x) (p(x) \lor q(x)).$
- c) $(\forall x) (p(x)) \Rightarrow (\exists x) (p(x))$
- d) $(\exists x) (p(x) \land q(x)) \Rightarrow [(\exists x) (p(x)) \land (\exists x) (q(x))]$
- e) $(\exists x)(\forall y)(p(x,y)) \Rightarrow (\forall y)(\exists x)(p(x,y))$
- f) $(\forall x)(p(x)\land q(x)) \Leftrightarrow [(\forall x)(p(x))\land (\forall x)(q(x))]$
- $g)\left[(\exists x)(p(x))\vee(\exists x)(q(x))\right] \Leftrightarrow (\exists x)(p(x)\vee q(x))$
- h) $(\exists x)(\exists y)(p(x,y)) \Leftrightarrow (\exists y)(\exists x)(p(x,y))$
- i) \sim [(\exists x)(\exists y)(p(x,y))] \Leftrightarrow (\forall x)(\forall y)(\sim p(x,y))
- $(\forall x)(\forall y)(p(x,y)) \Leftrightarrow (\forall y)(\forall x)(p(x,y))$
- k) $\sim [(\forall x)(\exists y)(p(x,y))] \Leftrightarrow (\exists x)(\forall y)(\sim p(x,y))$
- $1) \sim [(\forall x)(\forall y)(p(x,y))] \Leftrightarrow (\exists x)(\exists y)(\sim p(x,y))$
- m) \sim [(\exists x)(\forall y)(p(x,y))] \Leftrightarrow (\forall x)(\exists y)(\sim p(x,y))
- 94. (FM-2005) Verifique a validade dos quantificadores no universo dos números reais.

95. (FM-2002) (MD-2003) (FM-1999) Verifique a validade dos quantificadores a seguir para a proposição no universo dos números reais: $x^2 + x + 1 \ge 0$.

- a) $(\forall x) (p(x))$.
- b) $(\forall x) (\sim p(x))$.
- c) $(\exists x) (p(x))$.
- d) $(\exists x) (\sim p(x))$.

96. (FM-2002)(FM-1999) Verifique a validade dos quantificadores a seguir para a proposição no universo dos números inteiros $2x^2 - 5x + 2 = 0$:

- a) $(\forall x) (p(x))$
- **b)** $(\forall x)$ $(\sim p(x))$
- c) $(\exists x) (p(x))$
- **d)** $(\exists x) (\sim p(x))$

Solução:

- a) Falso, pois para x = 3, $2x^2 5x + 2 \neq 0$.
- **b)** Falso, pois para x = 2, $2x^2 5x + 2 = 0$
- c) Verdadeiro, pois quando x = 2, $2x^2 5x + 2 = 0$
- d) Verdadeiro, pois se considerarmos x = 3, temos $2x^2 5x + 2 = 0$ então $(\exists x)(\sim p(x))$.

97. (FM-2002) Considere o universo de discurso como sendo os números inteiros e a proposição aberta p(x, y):xy + x = 3x. Determine o valor lógico das proposições abaixo justificando:

- **a)** $(\forall x) (\exists y) (p(x, y)).$
- **b)** \sim [($\exists x$) ($\exists y$) (\sim p(x, y))].

98. (FM-2002) Considerando a proposição aberta p(a, b): $a^4 = 3 + b$, onde a assume valores em $\{0, 1, -1, 2, -2\}$ e b em $\{3, -2, 13\}$. Determine o valor lógico das proposições abaixo, justificando:

- **a)** $(\forall a) (\exists b) (p(a, b))$
- **b)** \sim [(\forall b) (\exists a) (\sim p(a, b)]

99. (FM-2001) Nas sentenças abertas p(x) abaixo, considere x como sendo um número real. Transforme p(x) em proposições verdadeiras, utilizando quantificadores. Justifique suas respostas.

a)
$$p(x)$$
: $\left(\frac{x^4 - 2x^2 + 1}{x^2 - 1} = x^2 - 1\right)$.

b)
$$p(x)$$
: $\left(\sqrt{x^2} \neq x \lor \sqrt{x^2} \neq -x\right)$.

- c) p(x): $(x^2+1 \le 0)$.
- **100.** (FM-2001) a) Sendo A = $\{1,2,3\}$, determine o valor lógico de $(\exists x \in A) (x^2 + x 6 = 0)$;
- b) Sendo A um conjunto qualquer, determine a negação de $[(\forall x \in A)(p(x))] \land [(\exists x \in A)(q(x))]$.

101. (FM-2001) Sendo $A = \{3,5,7,9,11,13\}$, verifique o valor verdade das seguintes proposições, justificando a resposta:

- a) $(\forall x \in A)$ (x é primo);
- b) $(\forall x \in A) (x+3 \le 9) \lor (\exists x \in A) (x^2+2=11)$.

102. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

$$p(x)$$
: "x \(\epsilon\) par"
 $s(x,y)$: "y = x + 1"
 $q(x,y,z)$: "x = y² + z²"

a) Dadas as proposições

$$(\forall x)(\forall y)(s(x,y) \to p(x) \lor p(y))$$
$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

b) Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural ímpar é soma de dois quadrados" (sugestão: escreva, antes, o predicado "x é soma de dois quadrados").

103. (MD-2001) Sendo $A = \{1,2,3,4\}$, determinar o valor lógico da proposição $(\exists x \in A) (2x^2 + x = 15)$.

104. (FM-2000) Responda as questões a seguir justificando sua resposta.

- a) A proposição $(\forall x \in IR)[x^2+1 = (x+1)^2]$ é verdadeira?
- b) A proposição $(\forall x \in IR)(x^2 > 0)$ é verdadeira?
- c) A proposição $(\exists x \in IR)(x^2+2x+1 < 0)$ é verdadeira?
- d) Quantifique a expressão 5.a +4 ≥ 11 de forma a obter uma sentença verdadeira no universo dos números reais..

105. (FM-1999) Considere o conjunto universo $U = \{1, 2, 3\}$. Verifique quais das frases abaixo são verdadeiras e quais são falsas, justifique sua resposta.

```
a) (\forall x \in U) (\exists y \in U) tal que x^2 < y + 1.
```

b)
$$(\forall x \in U)$$
, $(\exists x \in U)$ tal que $x^2 + y^2 < 12$.

c)
$$(\forall z \in U)$$
, $(\exists x \in U)$, $(\exists y \in U)$, tal que $x^2 + y^2 < z^2$.

106. Escreva cada frase abaixo em linguagem lógica, usando quantificadores:

Universo = seres humanos

(exemplo) Quem com ferro fere com ferro será ferido

solução: sejam os predicados:

p(x): "x fere com ferro"

q(x): "x é ferido com ferro"

a frase fica $(\forall x)$ $(p(x) \rightarrow q(x))$

- a) Todo brasileiro é técnico da seleção.
- b) Há brasileiros que já viram a neve, mas não há finlandeses que nunca a viram.
- c) Todo ser humano ou é do hemisfério sul ou do hemisfério norte.
- d) Existe um ser humano que mora na lua.
- e) Quem não arrisca não petisca.

Universo = números naturais (nesse item, descreva em linguagem lógica também os predicados, por exemplo um predicado do tipo "x é produto de dois números naturais" é descrito como $(\exists y)$ $(\exists z)$ (x = y, z)

- f) Todo número natural é soma de dois quadrados.
- g) Nenhum número ímpar é divisível por dois.
- h) Se a soma de dois números é par, então um dos números também é par.
- i) O quadrado de um número natural é um número natural.
- j) A média de um número natural ainda é um número natural.

107. Considere, no universo dos números naturais, os seguintes predicados:

```
P(x): x é par
```

$$Q(x, y)$$
: $x = 2y$

$$R(x, y, z): z = x + y$$

$$S(x, y): y = x + 1$$

Escreva as proposição abaixo em linguagem usual (português).

- a) $(\forall x) P(x)$
- b) $(\forall x)(\exists y) (S(x, y))$
- c) $(\forall x)(\forall y)(\exists z)(R(x, y, z)$
- d) $(\forall x)(\forall y)(S(x, y) \rightarrow (P(x) \lor P(y))$
- e) $(\forall y)(\exists x)(Q(x, y))$
- f) $(\forall x)(\forall y)(Q(x, y) \rightarrow P(x))$

108. Determine o valor verdade das proposições do exercício **106** (somente aquelas referentes ao universo dos naturais), do exercício **107** e das proposições abaixo (cujo universo é o dos números inteiros).

```
a) (\forall x)(\forall y)(\forall z)(\exists t)(x .t = y .z)
```

- b) $(\forall x)(\exists y)(\exists z)(\exists t)(x = y^2 + z^2 t^2)$
- c) $(\exists x)(\forall y)(\exists z)(y z = x)$
- d) $(\exists x)(\forall y)(\exists z)(y z = x)$
- e) $(\forall x)(\exists y)(\exists z)(x = (y + z)/2)$
- f) $(\forall y)(\exists!x)(x = y^2)$
- g) $(\forall x)(\exists !y)(y+1=x)$
- h) $(\forall x)[(\exists y)(x = 2y) \rightarrow (x + 1 \text{ \'e impar})]$

109. Expresse a negação de cada uma das proposições do exercício **108.** Nos itens f e g tente negar antes uma proposição do tipo $(\exists!x)(P(x))$, lembrando que $(\exists!x)(P(x)) = (\exists x)[(P(x)) \land (\forall y)(\sim P(x)) \lor (x = y))]$.

- 110. Verifique se valem as seguintes afirmações (prove as implicações que valem, e dê contra- exemplo para as implicações que não valem)
- $(\exists x)(P(x) \to Q(x)) \Leftrightarrow (\exists x)(P(x)) \to (\exists x)(Q(x))$
- $(\forall x)(P(x) \to Q(x)) \Leftrightarrow (\forall x)(P(x)) \to (\forall x)(Q(x))$

(dica: em cada afirmação há uma implicação que vale e outra que não vale)

- 111. Sejam os predicados no universo dos inteiros: N(x): x é inteiro não negativo, E(x): x é par, I(x): x é impar, P(x): x é primo.
- a) Escreva as proposições abaixo simbolicamente :
- b) Existe um inteiro impar.
- c) Todo inteiro é par ou ímpar.
- d) Todo inteiro primo não é negativo.
- e) O único par primo é 2.
- f) Existe um e apenas um par primo.
- g) Nem todos primos são ímpares.
- h) Se um inteiro não é impar, então ele é par.
- 112. Determine os valores (universo: inteiros)
- a) $(\forall m) (\exists n) [2n = m]$
- b) $(\forall m) (\exists n) [2m = n]$
- c) $(\forall m) (\exists n) \sim [2n = m]$
- d) $(\exists n) (\forall m)(2m = n)$
- e) $(\exists n) (\forall m) (m < n + m)$
- f) $(\exists n) (\forall m)(n < n + m)$
- 113. Determine quais das seguintes proposições são verdadeiras (universo: inteiros). Depois considere os reais como universo.
- a) $(\forall x)(\exists y) (x y = 0)$
- b) $(\forall x)(\exists y) (x y = 1)$
- c) $(\exists x)(\forall y)(x y = 1)$
- d) $((\exists x)(\forall y)(x y = x)$
- **114.** Considere os predicados: S(x, y, z): "x + y = z", P(x, y, z): " $x \cdot y = z$ " e L(x, y, z): "x < y"; e o universo do discurso o conjunto dos naturais. Exprima a frase usando predicados dados e determine i valor verdade:
- a) Para todo x e y ,existe z tal que x + y = z.0
- b) Nenhum x é menor do que 0.
- c) Existe elemento neutro na adição.
- d) Existe um único elemento neutro na adição.
- e) Para todo x, x. y = y para todo y.
- f) Existe um x tal que x. y = y para todo y.
- 115. Simule computacionalmente o valor verdade dos predicados:
- a) $(\forall x) P(x) (P(x)um \text{ vetor com entradas boolenas de comprimento } 20)$
- b) $(\forall x)$ $(\exists y)$ P(x) um "array"- matriz 10 x 30 com entradas boolenas, diagramos, $1 \le x \le 10$ e $1 \le y \le 30$.
- 116. Outra forma de quantificar é "existe um apenas um" elemento do discurso que torna o predicado P verdadeiro, denotado por $\exists !x \ P(x)$. Tente expressa- lo em função dos outros conectivos e quantificadores.
- 117. Quando $(\forall x)$ P(x) falha, significa que existe um sujeito x_0 tal que $P(x_0)$ não vale. Neste caso dizemos que x_0 é um contra- exemplo das sentenças abaixo:
- a) Todos os primos são ímpares: $(\forall x)$ (x é primo \Rightarrow x é impar)
- b) Todos inteiro é soma de dois quadrados.
- c) Todos inteiros é soma de três quadrado.
- **118.** Utilizando os predicados: $a \mid b$: "a divide b", a = b: "a igual a b", exiba o predicado P(x): " $x \not\in primo$ " em notação lógica. Como fica sua negação sem usar o conectivo \sim ?
- 119. Expresse a sentença "não existe o maior primo" (use P do exercício acima e o predicado >: "maior que").
- $\textbf{120.} \ \ \text{Denote por } T(a,\,b,\,c\,\,)\ o\ predicado\ ``a,\,b,\,c\,\,s\~{ao}\ lados\ de\ um\ tri\^{a}ngulo\ ret\^{a}ngulo.\ Enuncie\ o\ Teorema\ de\ Pit\'{a}goras.$
- **121.** Universo: inteiros. Para cada uma das afirmações abaixo, encontre um predicado P que torna a implicação falsa. a) $(\forall x) (\exists ! y) P(x, y) \Rightarrow (\exists ! y) (\forall y) P(x, y)$

```
b) (\exists !y) (\forall y) P(x, y) \Rightarrow (\forall x) (\exists !y) P(x, y)
```

122. Mostre que as afirmações não são válidas:

a)
$$(\exists x) [P(x) \Rightarrow Q(x)] \Leftrightarrow [(\exists x) P(x) \Rightarrow \exists x Q(x)]$$

b)
$$(\forall x) [P(x) \Rightarrow Q(x)] \Leftrightarrow [(\forall x) P(x) \Rightarrow \forall x Q(x)]$$

- **123.** Legitime o argumento: "Todos os poetas são ou niilistas ou sonhadores. Afrânio é poeta. Mais ele não é niilista. Logo há sonhadores".(P: poeta, N: niilista, S: sonhador e A: Afrânio).
- **124.** Inferir: "Todos os gaúchos gostam de estórias .Todos os contadores de história são interessantes. O escritor Veríssimo é gaúcho. Logo, alguém é gaúcho e interessante".(G: gaúcho, C: contar estórias, I: ser interessante, V: Veríssemo).
- **125.** Inferir: Todos os peixes vivem no mar. Acontece que Pluto é um animal. Pluto não vive no mar. Portanto, há animais que não são peixes.
- **126.** Verifique se as conclusões estão corretas. Caso afirmativo tente justificar o argumento.
- a) Premissas: (1) Todos os comunistas são ateus. (2) Bakunin é ateu. Conclusão: Bakunin é comunista.
- b) Premissas: (2) Todos os comunistas são ateus (2) Bakunin é comunista. Conclusão: Bakunin é ateu.
- c) Premissas: (1) Nenhum estudante é maníaco. (2) Todos os jovens são estudantes. Conclusão: Não existe um jovem maníaco. (obs.: a premissa 1 é equivalente a: Todos os estudantes não são maníacos.)
- **127. (FM-2002)** Considerando a proposição aberta p(a, b): $a^4 = 3 + b$, onde a assume valores em $\{0, 1, -1, 2, -2\}$ e b em $\{3, -2, 13\}$. Determine o valor lógico das proposições abaixo, justificando:
- a) $(\forall a) (\exists b) (p(a, b))$
- **b)** $\sim [(\forall b) (\exists a) (\sim p(a, b)]$
 - a) Falsa, pois para x = 0 não temos a proposição verdadeira independente do valor de b.
 - **b)** Verdadeira, pois $(\forall b)(\exists a)(\sim p(a, b))$ é verdadeira Logo sua negação é falsa.
- **128. (FM-2002)** Considere o universo de discurso como sendo os números inteiros e a proposição aberta p(x, y):xy + x = 3x. Determine o valor lógico das proposições abaixo justificando:
- a) $(\forall x) (\exists y) (p(x, y))$.
- **b)** \sim [(\exists x) (\exists y) (\sim p(x, y))].
 - a) Verdadeira pois para qualquer x inteiro considere $y = 2 \in Z$ tal que: $x \cdot 2 + x = 3x$.
 - **b)** Falsa pois para y = 3 e x = 1 temos $x \cdot y + x = 1 \cdot 3 + 1 = 4 \neq 3 \cdot 1$
- **129. (FM-2002)** Verifique a validade dos quantificadores a seguir para a proposição no universo dos números reais:

$$x^2 + x + 1 \ge 0$$
.

- a) $(\forall x) (p(x))$.
- b) $(\forall x) (\sim p(x))$.
- c) $(\exists x) (p(x))$.
- d) $(\exists x) (\sim p(x))$.
- a) Verdadeiro, pois para todo x existirá p(x). Se este x for pertencente aos números reais.
- **b**) Falso, pois ele é a negação de $(\exists x)$ (p(x)) que também é verdadeiro.
- c) Verdadeiro, basta pegar x=2 e veremos que $x^2 + x + 1 \ge 0$.
- **d)** Falso, pois ele é a negação de ($\forall x$) (p(x)) que também é verdade.
- **130. (MD-2001)** Considere o conjunto universo U={1,2,3}. Verifique se a proposição é verdadeira ou falsa, justificando sua resposta.

$$\forall z \in U, \exists x \in U, \exists y \in U, \text{ tal que, } x^2 + y^2 < 2z^2$$

Solução: A proposição é falsa pois para z=1 temos

$$x = 1 \land y = 1 \Rightarrow x^2 + y^2 = 2.z^2$$

 $x = 1 \land y = 2, 3 \Rightarrow x^2 + y^2 > 2.z^2$
 $x = 2 \land y = 1, 2, 3 \Rightarrow x^2 + y^2 > 2.z^2$
 $x = 3 \land y = 1, 2, 3 \Rightarrow x^2 + y^2 > 2.z^2$

131. (MD-2001) Sendo $A = \{1,2,3,4\}$, determinar o valor lógico da proposição

$$(\exists x \in A) (2x^2 + x = 15)$$

Solução: É falsa, pois para

$$x = 1$$
, temos $2x^2+x=3$
 $x = 2$, temos $2x^2+x=10$
 $x = 3$, temos $2x^2+x=21$
 $x = 4$, temos $2x^2+x=36$.

Logo, $(\forall x \in A) (2x^2 + x \ne 15)$ é verdadeira.

Portanto, $(\exists x \in A) (2x^2 + x \ne 15) = \sim (\forall x \in A) (2x^2 + x \ne 15)$ é falsa.

132. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

```
p(x): "x é par"

s(x,y): "y = x + 1"

q(x,y,z): "x = y<sup>2</sup> - z<sup>2</sup>"
```

a) Dadas as proposições

$$(\forall x)(\forall y)(s(x,y) \land p(x) \rightarrow \sim p(y))$$
$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

 Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural ímpar é diferença de dois quadrados"

[sugestão: escreva, antes, o predicado "x é diferença de dois quadrados"].

133. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

```
p(x): "x é impar"

s(x,y): "y = x + 1"

q(x,y,z): "x = y<sup>2</sup> + z<sup>2</sup>"
```

c) Dadas as proposições

$$(\forall x)(\forall y)(s(x,y) \to p(x) \lor p(y))$$
$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

d) Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural par é soma de dois quadrados"

[sugestão: escreva, antes, o predicado "x é soma de dois quadrados"].

134. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

```
p(x): "x \(\epsilon\) par"

s(x,y): "y = x + 1"

q(x,y,z): "x = y<sup>2</sup> + z<sup>2</sup>"
```

e) Dadas as proposições

$$(\forall x)(\forall y)(s(x,y) \to p(x) \lor p(y))$$
$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

f) Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural par é soma de dois quadrados"

[sugestão: escreva, antes, o predicado "x é soma de dois quadrados"].

135. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

```
p(x): "x \(\epsilon\) impar"

s(x,y): "y = x + 1"

q(x,y,z): "x = y<sup>2</sup> + z<sup>2</sup>"
```

g) Dadas as proposições

$$(\forall x)(\forall y)(s(x,y) \to p(x) \lor p(y))$$
$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

h) Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural ímpar é soma de dois quadrados"

[sugestão: escreva, antes, o predicado "x é soma de dois quadrados"].

136. (MD-2001) Considere, no universo dos números naturais, os seguintes predicados:

```
p(x): "x \(\epsilon\) par"

s(x,y): "y = x + 1"

q(x,y,z): "x = y<sup>2</sup> + z<sup>2</sup>"
```

i) Dadas as proposições

```
(\forall x)(\forall y)(s(x,y) \rightarrow p(x) \lor p(y))
```

$$(\forall x)(\exists y)(p(y) \land s(x,y))$$

determine seus valores-verdade e expresse as respectivas negações;

j) Escreva em linguagem lógica, usando quantificadores e os predicados acima, a sentença "Todo número natural ímpar é soma de dois quadrados"

[sugestão: escreva, antes, o predicado "x é soma de dois quadrados"].

137. (FM-2001) Sendo $A = \{3,5,7,9,11,13\}$, verifique o valor verdade das seguintes proposições, justificando a resposta:

- a) $(\forall x \in A)$ (x é primo);
- b) $(\forall x \in A) (x+3 \le 9) \lor (\exists x \in A) (x^2+2=11)$.

Solução:

Seja $A = \{3, 5, 7, 9, 11, 13\}.$

a) ($\forall x \in A$) ($x \notin P$)

b) ($\forall x \in A$) ($x+3 \le 9$) é FALSA, pois para x=7, temos x+3=10>9. ($\exists x \in A$) ($x^2+2=11$) é VERDADEIRA, pois para x=3, temos $x^2+2=11$. Portanto, a proposição dada pela disjunção destas duas é VERDADEIRA.

138. (FM-2001) a) Sendo A = $\{1,2,3\}$, determine o valor lógico de $(\exists x \in A) (x^2 + x - 6 = 0)$;

b) Sendo A um conjunto qualquer, determine a negação de $[(\forall x \in A)(p(x))] \land [(\exists x \in A)(q(x))]$.

Solução:

- a) O valor lógico é verdadeiro, pois basta considerar $x=2 \in A$ e $2^2+2-6=6-6=0$.
- b) A negação é dada pela proposição

$$\sim$$
[[($\forall x \in A$) (p(x))] \land [($\exists x \in A$) (q(x))]].

Utilizando a regra de De Morgan (19 a) teremos:

$$[\sim](\forall x \in A) (p(x))] \lor [\sim](\exists x \in A) (q(x))].$$

Por (27) teremos

$$[(\exists x \in A) (\sim p(x))] \vee [(\forall x \in A) (\sim q(x))].$$

139. (FM-2001) Nas sentenças abertas p(x) abaixo, considere x como sendo um número real. Transforme p(x) em proposições verdadeiras, utilizando quantificadores. Justifique suas respostas.

a) p(x):
$$\left(\frac{x^4 - 2x^2 + 1}{x^2 - 1} = x^2 - 1\right)$$
.

b)
$$p(x)$$
: $\left(\sqrt{x^2} \neq x \lor \sqrt{x^2} \neq -x\right)$.

c) p(x): $(x^2 + 1 \le 0)$.

Solução:

a)
$$(\exists x) \left(\frac{x^4 - 2x^2 + 1}{x^2 - 1} = x^2 - 1 \right)$$
, pois se $x = 0$, teremos a igualdade, mas se $x = 1$ ou $x = -1$, o lado esquerdo não está definido.

b)
$$(\exists x) \left(\sqrt{x^2} \neq x \lor \sqrt{x^2} \neq -x \right)$$
, pois se $x=2$, temos $\sqrt{2^2} = 2$, mas se $x=0$ $\sqrt{0^2} = 0$ e $\sqrt{0} = -0$, portanto para 0 não vale

c) $x^2+1>0$, pois para todo x, $x^2>0$ e assim $x^2+1>0$, logo ($\forall x$) ($x^2+1>0$), ou seja, ($\forall x$) ($\sim p(x)$).

140. (FM-2000) Responda as questões a seguir justificando sua resposta.

Quantifique a expressão 5.a +4 ≤ 11 de forma a obter uma sentença verdadeira no universo dos números reais..

- a) A proposição $(\forall x \in IR)[x^2+2x+1 = (x+1)^2]$ é verdadeira?
- b) A proposição $(\forall x \in IR)(x^2+2x+1=0)$ é verdadeira?
- c) A proposição $(\exists x \in IR)(x^2+2x+1 > 0)$ é verdadeira?

Solução:

- a) Verdadeira, pois $(x+1)^2 = (x+1).(x+1) = x^2 + 2x + 1$.
- b) Falsa, basta pegar x = 3 então $x^2 + 2x + 1 = 16 \neq 0$.
- c) Verdadeira, se fizermos x = 2 temos $x^2 + 2x + 1 = 9 > 0$.

$$(\exists x \in IR)(5a + 4 \le 11)$$
 pois a equação só se satisfaz com $a \le \frac{6}{5}$

141. (FM-2000) Verifique o valor verdade das proposições a seguir, justificando sua resposta.

a) Dado B =
$$\left\{ \frac{1}{n} | n \in Z^* \right\} (\forall x \in B) (x^2 - 1 \le 0)$$

b) Dado A={1, 2, 3} (
$$\exists x \in A$$
) ($\forall y \in A$) ($\forall z \in A$) ($x^2 + y^2 < 2z^2$)

$$\sim \{(\exists x) [(\forall y) (p(x,y))]\} \equiv (\forall x) [(\exists y) (\sim p(x,y))]$$

Solução:

- a) Verdadeira pois $\left(\frac{1}{n}\right)^2 n \in \mathbb{Z}$, tal que $n\neq 0$ é menor que zero.
- b) Falsa, pois para y=1 e z=1 não temos $x \in A$ tal que $x^2+y^2 < 2z^2$.

142. (FM-2000) Responda as questões a seguir justificando sua resposta.

Quantifique a expressão 5.a +4 ≥ 11 de forma a obter uma sentença verdadeira no universo dos números reais..

- a) A proposição $(\forall x \in IR)[x^2+1 = (x+1)^2]$ é verdadeira?
- b) A proposição $(\forall x \in IR)(x^2 > 0)$ é verdadeira?
- c) A proposição $(\exists x \in IR)(x^2+2x+1 < 0)$ é verdadeira?

Solução:

- a) Falsa, pois se pegarmos x = 1 teremos $(x^2 + 1) = 3 \neq 4 = (x + 1)^2$.
- b) Falsa, pois para x = 0 temos $x^2 = 0$ e não $x^2 > 0$.
- c) Falsa, pois para qualquer $x \in IR$ temos $x^2 + 2x + 1 > 0$.

$$(\exists a \in IR)$$
 (5a + 4 \ge 11) pois a equação só se satisfaz com a $\geq \frac{6}{5}$

143. (FM-1999) Considere o conjunto universo U={1,2,3}. Verifique quais das frases abaixo são verdadeiras e quais são falsas, justificando sua resposta.

- a) $\forall x \in U$, $\exists y \in U$, tal que $x^2 < y+1$.
- b) $\forall x \in U$, $\exists y \in U$, tal que $x^2 + y^2 < 12$.
- c) $\forall z \in U$, $\exists x \in U$, $\exists y \in U$, tal que $x^2 + y^2 < 2z^2$.

Considere o conjunto universo $U = \{1, 2, 3\}$. Verifique quais das frases abaixo são verdadeiras e quais são falsas, justifique sua resposta.

a) $(\forall x \in U)$ $(\exists y \in U)$ tal que $x^2 < y + 1$

Falsa pois se x = 3 para qualquer $y \in U$ temos que $x^2 > y + 1$.

b) ($\forall x \in U$), ($\exists x \in U$) tal que $x^2 + y^2 < 12$.

Verdadeira pois para $x = 1 \ \forall y \in U \text{ temos } x^2 + y^2 < 12.$

Para $x = 2 e y = 1 ou y = 2 temos x^2 + y^2 < 12$

Para $x = 3 e y = 1 temos x^2 + y^2 < 12$

c) $(\forall z \in U)$, $(\exists x \in U)$, $(\exists y \in U)$, tal que $x^2 + y^2 < z^2$.

Falsa pois para z = 1 ($\forall x \in U$) $e(\forall y \in U)$ temos $x^2 + y^2 \ge 2z^2$

144. (FM-1999) Verifique a validade dos quantificadores a seguir para a proposição no universo dos números inteiros: $2x^2 - 5x + 2 = 0$.

- a) $(\forall x) (p(x))$
- b) $(\forall x) (\sim p(x))$
- c) $(\exists x) (p(x))$
- d) $(\exists x) (\sim p(x))$

Solução:

- a) Falsa, pois se considerarmos x = 3 veremos que a proposição não é satisfeita.
- **b)** Falsa, basta considerar x = -2 que satisfaz a proposição.
- c) Verdadeira pois é a negação de $(\forall x)$ ($\sim p(x)$) que é falsa.
- **d)** Verdadeira, pois é a negação de $(\forall x)$ (p(x)) que é falsa.

145. (FM-1999) Verifique a validade dos quantificadores a seguir para a proposição no universo dos números reais: $x^2+x+1>0$.

- a) $(\forall x) (p(x))$
- b) $(\forall x) (\sim p(x))$
- c) $(\exists x) (p(x))$

d) $(\exists x) (\sim p(x))$

Solução:

- a) Verdadeiro, pois para todo x real, $x^2+x+1=0$ não possui raiz real, e também nunca é negativo, logo $x^2+x+1\ge 0$.
- b) Falso, pois é negação de $(\exists x)$ (p(x)) que também é verdadeiro.
- c) Verdadeiro, pois pelo item a) para todo x real temos $x^2+x+1\geq 0$, logo temos um em particular.
- d) Falso, pois ele é a negação de $(\forall x)$ (p(x)) que é verdade pelo item a).

Princípio da Indução Finita

146. (FM-2005) Sabe-se que para somar dois vetores \vec{u} e \vec{v} , toma-se um segmento orientado (A,B) para representar \vec{u} e um segmento orientado (B,C) para representar \vec{v} , e a soma de \vec{u} e \vec{v} é um novo vetor denotado por \vec{u} + \vec{v} que tem como representante o segmento orientado (A,C). Mostre utilizando o Princípio da Indução finita que a soma de n vetores $\vec{v}_1 + \vec{v}_2 + ... + \vec{v}_n$ é dada pelo vetor que tem como representante o segmento orientado (X,Y), onde X é a origem de \vec{v}_1 e Y é a extremidade de \vec{v}_n .

147. (FM-2002)(FM-2000) Utilizando o Princípio da Indução Finita mostre que a seguinte proposição é verdadeira

$$(\forall n \in IN^*)[1.2 + 2.3 + ... + n.(n+1) = \frac{1}{3} n.(n+1)(n+2)].$$

Solução: i) Temos $p(n_0)$ é verdadeiro pois

$$0.1 = 0.\frac{1}{3}.(0+1)(0+2)$$

ii) Suponhamos que p(k) é verdadeiro, então temos

$$(0.1+1.2+2.3+...+k.(k+1) = \frac{1}{3}k(k+1)(k+2)$$

Provaremos que p(k+1) é verdadeiro. De fato, somando (k+1)(k+2) em ambos os lados da igualdade temos

$$0.1+1.2+2.3+...k.(k+1)+(k+1)(k+2) = \frac{1}{3}k(k+1)(k+2)+(k+1)(k+2) = \frac{k(k+1)(k+2)+3(k+1)(k+2)}{3} = \frac{(k+1)(k+2)(k+3)}{3} = \frac{1}{3}(k+1)(k+2)(k+3).$$

Portanto, p(k+1) é verdadeiro.

148. (FM-2002) Mostre que :

$$1^{2} + 3^{2} + 5^{2} + ...(2n - 1)^{2} = \frac{n(4n^{2} - 1)}{3}$$

para todo $n \in IN e n \ge 1$.

Temos P(1) verdadeiro pois $1^2 = 1 = \frac{1(4.1^2 - 1)}{3}$. Suponhamos que p(k) é verdadeiro, então $1^2 + 3^2 + 5^2 + ... + 1$

$$(2k-1)^2 = \frac{k(4k^2 - 1)}{3}.$$

Somando $[2(k+1)-1]^2$ em ambos os lados obtemos:

$$1^{2} + 3^{2} + 5^{2} + \dots + (2k - 1)^{2} + (2(k + 1) - 1)^{2} = \frac{k(4k^{2} - 1)}{3} + (2(k + 1) - 1)^{2} =$$

$$= \frac{k(4k^{2} - 1)}{3} + (2k + 1)^{2} = \frac{k(4k^{2} - 1) + 3(2k + 1)^{2}}{3} =$$

$$= \frac{4k^{3} - k + 12k^{2} + 12k + 3}{3} = \frac{4k^{3} + 11k + 12k^{2} + 3}{3} =$$

$$= \frac{(k+1).(4k^2+8k+4-1)}{3} = \frac{(k+1)(4k^2+8k+3)}{3} = \frac{(k+1)(4(k+1)^2-2)}{3}.$$

Portanto temos P(k+1) é verdadeiro.

149. (FM-2002) Utilize o principio de indução finita para mostrar a validade da proposição encontrando o valor de n_0 : $(\exists n_0 \in IN, n \ge n_0)$ $(2^n > n^2)$.

Solução:Primeiramente faremos alguns testes para encontrar o possível valor de n_0 .

n	2 ⁿ	n^2
0	1	0
1	2	1
2	4	4
3	8	9
4	16	16
5	32	25
6	64	36
7	128	49
8	256	64
9	512	81
10	1024	100

Pela tabela vemos que p(5) é verdadeiro pois: $2^5 = 32 > 25 = 5^2$

Suponhamos que p(k) é verdadeiro então: $2^k > k^2 *$

Multiplicando * por 2 temos $2^{k+1} > 2k^2$

Assim devemos mostrar que $2k^2 \ge (k+1)^2$

De fato:

$$K \ge 5 \Rightarrow k \ge \frac{2+2\sqrt{2}}{2} \Rightarrow k^2+2k+1 \ge 0 \Rightarrow 2k^2 \ge k^2-2k+1 \Rightarrow 2k^2 \ge (k+1)^2$$

Portanto p(k+1) é verdadeiro.

150. (FM-2002) Mostre por indução que:

$$(\forall n \in IN^{\circ}) \left(\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^{n} = \begin{bmatrix} 1 & n \\ 0 & 1 \end{bmatrix} \right).$$

Solução: Temos que p(1) é verdadeiro pois:

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^1 = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$

Suponhamos agora que p(k) seja verdadeiro, então temos

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^k = \begin{bmatrix} 1 & 1 \\ 0 & k \end{bmatrix}$$

Devemos mostrar que p(k+1) é verdadeiro. De fato:

$$\begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^{k+1} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}^k \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & k \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 & k+1 \\ 0 & 1 \end{bmatrix}$$

Como queríamos demonstrar.

151. (MD-2001)(*FM-1999*) Utilize o Princípio da Indução Matemática para mostrar que o termo geral de uma progressão aritmética de razão r é $a_n=a_1+(n-1).r$.

Solução: $a_n = a_1 + (n-1).r$, $n \in IN^*$

- (i) P(1) é verdadeiro pois $a_1=a_1+(1-1).r$.
- (ii) Suponhamos que P(k) seja verdadeiro, então

$$a_k = a_1 + (k - 1).r$$

Como temos uma P.A de razão r,

$$a_{k+1} = a_k + r = a_1 + (k-1).r + r = a_1 + [(k-1)+1].r = a_1 + [(k+1)-1].r$$

Logo, P(k+1) é verdadeiro.

Portanto, obtemos o desejado.

152. (FM-2001) Mostre, utilizando o Princípio de Indução Finita, as seguintes proposições:

a)
$$(\forall n \in IN)$$
 $\left(1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{n^2}\right) \le 2 - \frac{1}{n}$

b) ($\forall n \in IN$) ($2^{3n} - 1$ é divisível por 7).

Solução: (1ª. maneira)

a) P(1) é verdadeira pois $1 \le 1$. Suponhamos que P(k) é verdadeiro, então

$$\left(1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{k^2}\right) \le 2 - \frac{1}{k}$$

Somando $\frac{1}{(k+1)^2}$ em ambos os lados obtemos

$$\left(1 + \frac{1}{4} + \frac{1}{9} + \dots + \frac{1}{k^2} + \frac{1}{(k+1)^2}\right) \le 2 - \frac{1}{k} + \frac{1}{(k+1)^2} =$$

$$= 2 - \left(\frac{1}{(k+1)^2} - \frac{1}{k}\right)^{\binom{n}{2}} \le 2 - \frac{1}{k+1}$$

Portanto, P(k+1) é verdadeiro.

$$\binom{*}{k+1} \frac{1}{(k+1)^2} = \frac{1}{k^2 + 2k + 1} \le \frac{1}{k^2 + 1} \le \frac{k}{k^2 + 1} = \frac{1}{k} - \frac{1}{k+1} \Rightarrow \frac{1}{(k+1)^2} - \frac{1}{k} \le \frac{-1}{k+1}.$$

(2ª. maneira)

P(1) é verdadeiro, pois $2^3 - 1 = 7$. Suponhamos que P(k) é verdadeiro, então

$$2^{3k} - 1 = 7.m, m \in \mathbb{Z}.$$

Multiplicando por 2³ em ambos os lados obtemos

$$2^{3k}.2^3 - 2^3 = 7.m.2^3 \Rightarrow 2^{3(k+1)} - 8 = 7.m.2^3 \Rightarrow 2^{3(k+1)} - 1 = 7.m.2^3 + 7 \Rightarrow \\ \Rightarrow 2^{3(k+1)} - 1 = 7.(m.2^3 + 7) \Rightarrow 2^{3(k+1)} - 1 = 7.(8.m + 7).$$

Como $8m+7 \in \mathbb{Z}$, temos que $2^{3(k+1)}-1$ é divisível por 7. Portanto, P(k+1) é verdadeiro.

153. (FM-2001) Mostre, utilizando o Princípio de Indução Finita, as seguintes proposições:

- a) $(\forall n \in IN^*)$ $(2^n > n)$;
- b) $(\forall n \in IN) (3^{2n} + 7 \text{ \'e divisível por 8}).$

Solução:(1ª. maneira)

a) P(1) é verdadeiro, pois

$$2^1=2>1$$
.

Suponhamos que P(k) seja verdadeiro, então

$$2^k > k$$

Multiplicando ambos lados por 2 teremos:

$$2^{k}.2 > 2.k \Rightarrow 2^{k+1} > 2.k$$
.

Como k > 1 temos k + k > k + 1 e, logo, 2.k > k + 1.

Portanto, $2^{k+1} > k+1$ e P(k+1) é verdadeiro

b) P(0) é verdadeiro pois

$$3^{2.0}+7=3^{0}+7=1+7=8=8.1$$

Suponhamos que P(k) seja verdadeiro, então $\frac{8}{3^{2.k}+7}$, ou seja, $3^{2.k}+7=8.a$ para algum $a \in \mathbb{Z}$.

*Multiplicando ambos os lados por 3*² *obtemos:*

$$3^{2.k} \ 3^2 + 7.3^2 = 8.a.3^2 \Rightarrow 3^{2k+2} + 63 = 8.(9.a) \Rightarrow 3^{2(k+1)} + 7 = 8.(9.a) - 56 \Rightarrow 3^{2(k+1)} + 7 = 8.(9.a - 7)$$

$$\exists b = (9.a - 7) \in Z \text{ tal que } 3^{2(k+1)} + 7 = 8.b. \text{ Portanto, } \frac{8}{3^{2.k} + 7} \text{ e } P(k+1) \text{ \'e verdadeiro.}$$

(2ª. maneira)

(a) i) Para n=1, temos que $2^n=2^1=2>1=n$.

ii) Suponhamos que para n=k o resultado seja verdadeiro, ou seja, $2^k>k$. Queremos mostrar que o resultado é verdadeiro para n=k+1, ou seja, queremos mostrar que $2^{k+1}>k+1$.

Temos que $2^{k+1}=2^k.2^1$, mas pela hipótese de indução $2^k > k$, logo $2^k.2^1 > 2.k$. Assim $2^{k+1} > 2.k = k+k>k+1$, pois $k \ge 1$. Pelo PIF, temos o desejado.

(b) P(0) é verdadeiro pois

$$3^{2.0}+7=3^{0}+7=1+7=8=8.1$$
.

Suponhamos que o resultado seja verdadeiro para n=k, isto é, $3^{2,k}+7$ é divisível por 8. Queremos mostrar que a proposição é verdadeira quando n=k+1, ou seja, $3^{2\cdot(k+1)}+7$ é divisível por 8. Temos

$$3^{2(k+1)} + 7 = 3^{2k+2} + 7 = 3^{2k} \cdot 3 + 7$$
 (*)

Pela hipótese de indução $3^{2.k}+7=8.a$ para algum <u>a</u> inteiro. Assim $3^{2.k}=8.a-7$, em (*), obtemos $3^{2.(k+1)}+7=9.3^{2k}+7=9.(8.a-7)+7=9.8.a-56=8.(9.a-7)$

e 9.a – 7 é um número inteiro. Assim temos pelo PIF o desejado.

154. (FM-2001) Define-se aⁿ assim $a^0=1$ e $a^n=a^{n-1}.a$, \forall n>0. Utilize esta definição e o Princípio da Indução Finita (PIF) para mostrar que $a>0 \Rightarrow a^n>0, \forall n \in IN$.

Solução:

i) Se n=0, teremos $a>0 \Rightarrow a^n=a^0=1>0$, portanto a proposição é verdadeira.

ii) Suponhamos que para n=k tenhamos uma proposição verdadeira, ou seja, a>0⇒a^k>0. Queremos mostrar que, se $a>0 \Rightarrow a^{k+1}>0$. Temos $a^{k+1}=a^k$.a (por definicão). Mas por hipótese de inducão $a^k>0$ e por hipótese a>0, logo a^{k+1} é produto de dois números positivos e assim $a^{k+1} > 0$.

155. (MD-2001) Demonstre, por indução finita, que

$$1^3 + 2^3 + 3^3 + ... + n^3 = \frac{n^2}{4} (n+1)^2, \forall n \in IN.$$

Solução: (i) P(1) é verdadeiro, pois $1^3 = (1/4)^2(1+1)^2$.

(ii) Suponhamos que p(k) é verdadeiro então

$$1^{3}+2^{3}+3^{3}+...+k^{3}=k^{2}/4.(k+1)^{2}$$
 (*)

Somando
$$(k+1)^3$$
 em ambos os lados de $(*)$, teremos
$$1^3+2^3+3^3+...+k^3+(k+1)^3=k^2/4.(k+1)^2+(k+1)^3=$$

$$=k^2/4+k+1)+(k+1)^2=(k^2+4k+4)/4.(k+1)^2=$$

$$=(k+1)^2/4.(k^2+4k+4)=(k+1)^2/4.(k+2)^2$$

Logo, p(k+1) é verdadeiro. Portanto, P(n) é verdadeiro para todo $n \in IN$, pelo Princípio da Indução Finita.

156. (FM-2000) Utilizando o Princípio da Indução Finita mostre que as seguinte proposição é verdadeira

$$(\forall n \in IN^*)[3^0 + 3^1 + ... + 3^{n-1} = \frac{1}{2}(3^n-1)].$$

Solução:

Primeiramente mostraremos que p(1) é verdadeiro. De fato

$$3^0 = 1 = \frac{1}{2} (3^1 - 1)$$

Agora, suponhamos p(k) verdadeiro, então temos

$$3^{0}+3^{1}+3^{2}+...3^{k-1}=\frac{1}{2}(3^{k}-1)$$

Queremos mostrar que p(k+1) é verdadeiro. De fato

$$3^{0}+3^{1}+3^{2}+...+3^{(k+1)-1}=\frac{1}{2}(3^{k}-1)+3^{k+1}=$$

$$=\frac{3^k}{2}-\frac{1}{2}+3^k=\frac{3\cdot 3^k}{2}-\frac{1}{2}=\frac{1}{2}(3^{k+1}-1).$$

157. (FM-2000) Mostre que n^3+2n é divisível por 3.

Solução: P(n): $(\forall n \in IN, n \ge 0)$ $(n^3 + 2n)$ é divisível por 3.

Primeiramente, mostremos que P(0) é verdadeiro. De fato,

$$0^3+2.0=0=3.0$$

Agora, por hipótese de indução, suponhamos que P(k) é verdadeiro, ou seja,

$$(\exists a, a \in \mathbb{Z}, a \geq 0)$$
 tal que $(\forall k \in \mathbb{IN}, k \geq -1)$

$$k^3 + 2k = 3.a$$

Queremos mostrar que P(k+1) também é verdadeiro. De fato,

$$(k+1)^{3}+2(k+1)=k^{3}+3k^{2}+3k+1+2k+2=$$

$$=(k^{3}+2k)+3k^{2}+3k+3=$$

$$=3a+3k^{2}+3k+3=$$

$$=3.(a+k^{2}+k+1)$$

Portanto P(k+1) é verdadeiro.

158. (FM-2000)(FM-1999) Utilizando o Princípio da Indução Finita mostre que a seguinte proposição é verdadeira

$$(\forall n \in IN^*)[1 + 4 + 7 + ... + (3n-2)] = \frac{3n^2 - n}{2}.$$

Solução: Primeiramente, mostraremos que p(1) é verdadeiro, de fato:

$$3.1 - 2 = 1 = \frac{3.1^2 - 1}{2}$$

Agora, suponhamos que p(k) seja verdadeiro, então temos:

$$1+4+7+...+(3k-2) = \frac{3k^2 - k}{2}$$

Devemos mostrar que p(k+1) é verdadeiro, de fato :

$$1+3+7+...+(3k-2)+(3(k+1)-2) = \frac{3k^2-k}{2}+(3(k+1)-2) = \frac{3k^2-k+2(3(k+1))-4}{2} = \frac{3k^2-k+6k+6-4}{2} = \frac{3k^2+5k+2}{2} = \frac{3k^2+5k+2+(k+1)-(k+1)}{2} = \frac{3[k^2+2k+1]-(k+1)}{2} = \frac{3[k^2+2k+1]-(k+1)}{2}$$

159. (FM-1999) Prove por indução finita a seguinte asserção: 2+4+6+8+10+...+2n= n.(n+1).

Solução: Temos que P(0) é verdadeiro pois

$$2.0 = 0 = 0 (0 + 1)$$

Agora, suponhamos que p(k) seja verdadeiro, então temos

$$2 + 4 + 6 + 8 + 10 + \dots + 2k = k(k+1)$$

Devemos mostrar que p(k + 1) é verdadeiro, de fato:

$$2 + 4 + 6 + 8 + 10 + \dots + 2k + 2(k + 1) = k(k + 1) + 2k + 2 = (k + 1)(k + 2).$$

Problemas Lógicos

160. Num problema considere os seguintes elementos:

Temos cinco casas.

O inglês vive na casa amarela.

O brasileiro é o dono do cachorro.

Na casa verde se bebe café.

O espanhol bebe chá.

A casa verde está situada ao lado e a direita (do leitor) da casa cinzenta.

O estudante de psicologia possui macacos.

Na casa amarela se estuda filosofia.

Na casa do meio se bebe leite.

O norueguês vive na primeira casa.

O senhor que estuda lógica vive na casa vizinha á do homem que tem uma raposa.

Na casa vizinha a que se guarda o cavalo, estuda-se filosofia.

O estudante que se dedica a estudos sociais bebe suco de laranja.

O japonês estuda metodologia.

O norueguês vive ao lado da casa azul.

Esclarecimento: Cada uma das cinco casas está pintada de diferente cor. Seus moradores são de diferentes nacionalidades. Tem diferentes animais. Bebem diferentes bebidas e estudam diferentes matérias. Apresente clara e nitidamente qual a ordem das casas, quem é o morador de cada uma, de que cor são pintadas, o que estuda cada morador, qual seu bicho de estimação e qual sua cor preferida.

Perguntas: Quem bebe água? E quem é dono da zebra?

- **161.** Escritor famoso: Um teste de um concurso indaga: "qual a época do nascimento de um eminente escritor inglês, sabendo-se que apenas uma das alternativas é correta? (a) nasceu no século XIX; (b) nasceu no século XX; (c) nasceu depois de 1860; (d) nasceu antes de 1860; (e) não é possível resolver este problema".
- **162.** *O filho do pianista*: Para complicar a vida de um lógico que queria saber a idade de seus três filhos, uma senhora manteve com ele seguinte diálogo:
- O produto de suas idades é 36
- _Ainda não sei, respondeu o lógico
- _A soma de suas idades é igual ao número da casa ao lado.
- _Ainda não sei, respondeu o lógico.
- _O mais velho toca piano.
- _ Agora já sei as idades, respondeu o lógico.

Qual era o numero da casa e quais as idades dos filhos?

- **163.** *Diálogo de filósofos*: Um paradoxo conhecido desde a época medieval, imagina o seguinte diálogo entre Socrátes e Platão: Quem esta mentindo?
- Socrátes: "O que Platão vai dizer é falso."
- _ Platão: "Socrátes acaba de dizer uma verdade."
- **164.** *Frente e verso*: Numa folha de papel em branco escreva: "A sentença do outro lado é verdadeira". No outro lado escreva: "A sentença do outro lado é falsa". As sentenças são verdadeiras?
- **165.** *O Barbeiro*: Um barbeiro foi condenado a barbear todos e somente todos aqueles homens que não se barbeiam a si próprios. Quem barbeia o barbeiro?
- **166.** *O crocodilo sádico*: Um crocodilo raptou um beb6e de sua mãe e prometeu devolvê-lo se a mãe respondesse corretamente "sim' ou "não". Questão: "Vou comer o sei bebê?"

O que a mãe respondeu e o que fez o crocodilo?

- **167.** Os condenados: Os prisioneiros de um certo reino são sempre decapitados ou enforcados. Um prisioneiro conseguiu o privilégio de fazer uma previsão. Se fosse falsa, ele seria enforcado, e se fosse correta, decapitado. O prisioneiro conseguiu se livrar da pena?
- **168.** O problema de três filósofos: Três filósofos, depois de uma longa discussão, adormeceram debaixo de uma árvore. Um moleque, passando por aí, pintou o nariz dos três de vermelho. Quando os filósofos acordaram, começaram a rir da cara do outro, até que um deles parou bruscamente, porque se deu conta que seu nariz também estava pintado. Qual foi seu raciocínio?
- **169.** Os revolucionários: Três revolucionários foram presos, mas o juiz tinha simpatia pela causa que eles defendiam e queria achar uma maneira sutil de liberta-los. Num dia o juiz chegou à cela com 5 etiquetas, duas pretas e três brancas, e anunciou: "Vou fixar uma etiqueta nas costas de cada um, de modo que cada um de vocês possa ver a de seus companheiros sem ver o própria. Não poderá haver nenhum tipo de comunicação. Quem acertar a cor de sua etiqueta e puder explicar, estará livre." Em seguida, fixou as etiquetas brancas nas costas dos prisioneiros e saiu, deixando-os com o guarda. Como cada um deles pode acertar a cor de sua etiqueta?

Circuitos Lógicos e de Interruptores

170. Simplifique ao máximo os seguintes circuitos de interruptores:

b)

