Logika

Indukció:

A fogalomalkotásnak azt a módját, amikor a konkrét tapasztalatokra támaszkodva jutunk el az általános fogalomhoz, indukciónak nevezzük.

Dedukció:

A fogalomalkotásnak azt a módját, amikor már meglévő fogalmak segítségével alakítunk ki újabb fogalmakat, dedukciónak nevezzük.

Megjegyzés:

Általában induktív úton szerezzük meg a tapasztalatokat a fogalmak megértéséhez, de a fogalmak meghatározását már deduktív úton tesszük.

DEFINÍCIÓ: (Kijelentés)

Logikai értelemben kijelentésnek (állításnak, ítéletnek) nevezzük azt a kijelentő mondatot, amelyről egyértelműen eldönthető, hogy igaz vagy hamis.

Megjegyzés:

- A kijelentéseket latin nagybetűkkel jelöljük.
- Nem minden kijelentő mondat ítélet, de minden ítélet kijelentő mondat.
- Egy kijelentések logikai értéke: "igaz", vagy "hamis". Jelölés: |A| = I; |B| = H.
- A formális logika nem vizsgálja a kijelentések tartalmát, csak a logikai értéküket.

Paradoxon:

Azt a kijelentő mondatot, melynek logikai értékét vizsgálva mindig ellentmondásra jutunk, paradoxonnak nevezzük. Pl.: "Ez a mondat hamis."

Logikai művelet:

Logikai műveletnek nevezzük a formális logikában azt a gondolati eljárást (valamely nyelvi forma alkalmazását), amely eredményeként egy vagy több ítéletből újabb ítéletet kapunk, és az új ítélet logikai értékét a felhasznált ítéletek logikai értéke, valamint a végrehajtott művelet egyértelműen meghatározzák.

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

DEFINÍCIÓ: (Elemi ítélet)

Elemi ítéletnek nevezzük azt az ítéletet, amelyet nem lehet egyszerűbb ítéletekből logikai műveletek alkalmazásával létrehozni.

DEFINÍCIÓ: (Összetett ítélet)

Összetett ítéletnek nevezzük az elemi ítéletekből logikai műveletek alkalmazásával képzett ítéletet.

DEFINÍCIÓ: (Negáció)

Az A ítélet negációján (tagadásán) azt a kijelentést értjük, amely igaz, ha A hamis, és hamis, ha A igaz. Jelölés: $\exists A$; \overline{A} .

Megjegyzés:

- A tagadás nyelvi formái: "nem", "nincs", "nem igaz", stb.
- Értéktáblázat:

A	∾ 7 A
I	H
$H \wedge S$	I

Kettős tagadás elve:

Egy kijelentés tagadásának tagadása az eredeti kijelentés. Jelöléssel: $\Im(\Im A) = A$.

Harmadik kizárásnak elve:

Egy adott tárgyalás során egy ítélet vagy igaz, vagy hamis, más logikai értéke nem lehet, vagyis bármely A ítélet esetén: $A \lor \lnot A = I$ (egy ítélet és negációja nem lehet egyszerre hamis).

Ellentmondás mentesség elve:

Egy adott tárgyalás során egy ítélet nem lehet egyszerre igaz és hamis is, vagyis bármely A ítélet esetén: $A \land \exists A = H$ (egy ítélet és negációja nem lehet egyszerre igaz).

DEFINÍCIÓ: (Konjunkció)

Az A és B ítélet konjunkcióján azt a kijelentést értjük, amely pontosan akkor igaz, ha a két eredeti ítélet egyidejűleg igaz. Jelölés: $A \wedge B$.

Megjegyzés:

- A konjukció nyelvi formái: "és", "de", "noha", "pedig", "bár", "mégis", "továbbá", "valamint", "illetve", stb.
- A kötőszók a logikai művelet szempontjából helyettesíthetőek az "és" kötőszóval, ezért a konjunkciót logikai és műveletnek is szokás nevezni.
- Értéktáblázat:

A	В	$A \wedge B$
I	I	I
I	Н	Н
Н	I	Н
Н	Н	, H

DEFINÍCÓ: (Diszjunkció)

Az A és B ítélet diszjunkcióján azt a kijelentést értjük, amely pontosan akkor hamis, ha a két eredeti ítélet egyidejűleg hamis. Jelölés: A V B.

- A konjukció nyelvi formája: "vagy".
- A "vagy" ot megengedő értelemben használjuk, vagyis az "A vagy B" jelentése: "A vagy B vagy mindkettő".
- A diszjunkciót logikai megengedő vagy műveletnek is szokás nevezni.
- Értéktáblázat:

\boldsymbol{A}	\boldsymbol{B}	$A \lor B$
I	I	I
I	$H \setminus$	I
Н	I^{\diamondsuit}	I
Н	/H	Н

DEFINÍCÓ: (Összeférhetetlenségi vagy)

Az A és B ítélet összeférhetetlenségi vagy műveletén azt a kijelentést értjük, amely pontosan akkor hamis, ha a két eredeti ítélet egyidejűleg igaz. Jelölés: $A \mid B$.

Megjegyzés:

- Az összeférhetetlenségi vagy nyelvi formái: "legalább az egyik", legfeljebb az egyik".
- Az összeférhetetlenségi vagy esetén az "A vagy B" jelentése: "A vagy B vagy egyiksem".
- Értéktáblázat:

A	В	$A \mid B$
I	I	H
I	Н	I
Н	I	I
Н	Н	I

DEFINÍCÓ: (Kizáró vagy)

Az A és B ítélet kizáró vagy műveletén (antivalenciáján) azt a kijelentést értjük, amely pontosan akkor hamis, ha a két eredeti ítélet egyidejűleg igaz, illetve hamis. Jelölés: $A \Delta B$; $A \oplus B$.

- A kizáró vagy nyelvi formái: "pontosan az egyik"; "vagy ..., vagy ..., v
- A kizáró vagy esetén az "A vagy B" jelentése: "A vagy B közül pontosan az egyik".
- Értéktáblázat:

\boldsymbol{A}	\boldsymbol{B}	$A \Delta B$
I	I	/ H
I	Н	/ I
Н	I	/ I
Н	H	Н

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

TÉTEL:

Bármely *A*, *B* és *C* ítélet esetén teljesülnek a következő azonosságok:

- Idempotencia (azonos hatványúság): Pl.: $A \land A = A$
- Kommutativitás (felcserélhetőség): Pl.: $A \lor B = B \lor A$
- Asszociativitás (csoportosíthatóság, társíthatóság): Pl.: $(A \land B) \land C = A \land (B \land C)$
- Adjunktivitás (elnyelési tulajdonság, abszorpció): Pl.: $A \lor (A \lor \land B) = A$
- Disztributivitás (széttagolhatóság): Pl.: $A \land (B \lor C) = (A \land B) \lor (A \land C)$
- De Morgan képletek: $\exists (A \land B) = \exists A \lor \exists B \text{ és } \exists (A \lor B) = \exists A \land \exists B$

DEFINÍCIÓ: (Implikáció)

Az A előtag és a B utótag implikációján azt az ítéletet értjük, amely pontosan akkor hamis, ha az előtag igaz, de az utótag hamis. Jelölés: $A \Rightarrow B$; $A \rightarrow B$; $A \supset B$.

- Az előtagot feltételnek (premisszának), az utótagot következménynek (konklúziónak) nevezzük.
- Hamis állításból bármi következhet. Pl.: Ha az 5 páros szám, akkor osztható 2 vel. Ha az 5 osztható 3 – mal, akkor prímszám. → Mindkét esetben igaz a logikai érték.
- Az implikáció nyelvi formája: "ha ..., akkor ...".
- Értéktáblázat:

/ A	\boldsymbol{B}	$A \Rightarrow B$
I	I	I
I	Н	, H
Н	I	/ I
Н	Н	/ I

DEFINÍCIÓ: (Ekvivalencia)

Az A és B ítéletek ekvivalenciáján azt az ítéletet értjük, amely pontosan akkor igaz, ha a két komponens logikai értéke megegyezik. Jelölés: $A \Leftrightarrow B$; $A \leftrightarrow B$; A = B.

Megjegyzés:

- Az ekvivalencia azt jelenti, hogy a két kijelentést egyenértékűnek tekintjük.
- Az implikáció nyelvi formái: "akkor és csak akkor …, ha …"; pontosan akkor …, ha …; …ekvivalens azzal …".
- A tételek általában implikációk, vagy ekvivalenciák.
- Értéktáblázat:

A	В	$A \iff B$
I	I	I
I	Н	Н
Н	I	Н
Н	Н	/ I

TÉTEL:

Bármely A és B ítélet esetén teljesülnek a következő azonosságok:

- $A \Rightarrow B = \exists A \lor B$
- $A \Leftrightarrow B = (A \Longrightarrow B) \land (B \Longrightarrow A)$.

Állítások tagadása:

- Két "és" sel összekötött állítás esetén: az állításokat tagadjuk és azokat "vagy" gyal kötjük össze. Jelöléssel: $\exists (A \land B) = \exists A \lor \exists B$.
- Két "vagy" gyal összekötött állítás esetén: az állításokat tagadjuk és azokat "és" sel kötjük össze. Jelöléssel: ¬(A∨B) = ¬A∧¬B.
- Két "kizáró vagy" gyal összekötött állítás esetén: az állításokat (vagy azok tagadásait) "akkor és csak akkor" ral kötjük össze. Jelöléssel: $\exists (A \Delta B) = A \iff B = \exists A \iff \exists B$.
- Két "akkor és csak akkor" ral összekötött állítás esetén: az állításokat (vagy azok tagadásait) "kizáró vagy" gyal kötjük össze. Jelöléssel: $\exists (A \Leftrightarrow B) = A \Delta B = \exists A \Delta \exists B$.
- Két "ha akkor" ral összekötött állítás esetén: az első állítást és a második állítás tagadását "és" sel kötjük össze. Jelöléssel: $\exists (A \Rightarrow B) = A \land \exists B$.

Brósch Zoltán (Debreceni Egyetem Kossuth Lajos Gyakorló Gimnáziuma)

Megjegyzés:

- A "ha akkor" helyett szokás a "minden (bármely)" t használni, amit tagadáskor a "van olyan (létezik)" re cserélünk (és fordítva).
- Elviekben a "nem igaz, hogy …" kifejezéssel bármi tagadható, de egyes esetekben nehéz értelmezni, ezért ezt a formát kerülni szoktuk.

Univerzális kvantor:

A "bármely", "minden", stb. kifejezést univerzális kvantornak nevezzük. Jelölés: V.

Egzisztenciális kvantor:

A "van olyan", "létezik", stb. kifejezést egzisztenciális kvantornak nevezzük. Jelölés: ∃.

Megjegyzés:

- Az univerzális kvantort egy nyitott mondaton alkalmazva olyan kifejezéshez jutunk, amely pontosan akkor igaz, ha az alaphalmaz minden elemét behelyettesítve igaz állításhoz jutunk.
- Az egzisztenciális kvantort egy nyitott mondaton alkalmazva olyan kifejezéshez jutunk, amely pontosan akkor igaz, ha az alaphalmaz minden elemét behelyettesítve legalább egy alkalommal igaz állításhoz jutunk.

Kvantorok tagadása:

Ha A(x) jelöli az x tulajdonságát, akkor

- a $\exists x : A(x)$ tagadása: $\forall x : \exists A(x)$
- a $\forall x : A(x)$ tagadása: $\exists x : \exists A(x)$.

Állítás megfordítása:

Az "A – ból következik a B" kijelentés megfordítása: "B – ből következik az A".

- $Az A \Rightarrow B \text{ megforditása } B \Rightarrow A.$
- Ha az állítás és megfordítása is igaz, akkor a kijelentést megfordíthatónak nevezzük. Ellenkező esetben nem fordítható meg.
- A megfordítható állítás nyelvi formái: "akkor és csak akkor …, ha …"; "pontosan akkor …, ha …"; "… ekvivalens azzal …"; "… szükséges és elegendő …".

Szükséges feltétel:

Ha egy A állítás csak akkor lehet igaz, ha egy B állítás igaz, azaz A igazságához szükséges B igazsága, akkor a B állítás az A állítás szükséges feltétele.

Megjegyzés:

Ha B hamis, akkor A is biztosan hamis, de B igazsága esetén A lehet igaz és hamis is, vagyis A igazságához szükséges B igazsága, de nem feltétlenül elegendő.

Elégséges feltétel:

Ha egy *B* állításból biztosan (minden esetben) következik egy *A* állítás, akkor a *B* állítást az *A* állítás elégséges feltételének nevezzük.

Megjegyzés:

- Ha B igaz, akkor A is biztosan igaz, de B hamissága esetén A lehet igaz és hamis is, vagyis A igazságához elegendő B igazsága, de nem feltétlenül szükséges.
- Ha B elégséges feltétele A nak, akkor A szükséges feltétele B nek.

Szükséges és elégséges feltétel:

Ha a *B* álításból következik az *A* állítás, és ugyanakkor az is igaz, hogy ha *B* nem teljesül, akkor *A* sem teljesül, akkor a *B* állítást az *A* állítás szükséges és elégséges feltételének nevezzük.

Megiegyzés:

A szükséges és elégséges feltétel kölcsönösen egyértelmű kapcsolatot jelent: ha B szükséges és elégséges feltétele A – nak, akkor A is szükséges és elégséges feltétele B – nek.

Gyakorló feladatok

K: középszintű feladat E: emelt szintű feladat

1	(\mathbf{K})	Melvik	mondat	állítás a	ı következők	közül?
1.	(\mathbf{L})	wieryik	monuat	aiiitas a	i KUVELKEZUK	-KUZUI:

A: Szép idő van ma?

B: A 100 szép szám.

C: Minden prímszám páratlan.

D: Bárcsak újra nyár lenne!

E: Az óvodában a legszebb lány Ildikó.

F: A 21 osztható 5 - tel 'es 2 - vel.

G: Sápadt a Hold.

2. (K) Logikai kijelentésnek tekinthetjük - e az alábbi állításokat?

A: Jómagam matematikából okos vagyok.

B: Jómagam matematikából ötös voltam tavaly év végén.

C: Te vagy a legszebb lány a világon!

D: Repül a bálna.

E: Holnap jó műsor lesz a tv – ben.

F: Minden páros négyzetszám összetett.

G: A 21 szerencsésebb szám, mint a 13.

H: A négyszög belső szögeinek összege 360°.

- 3. (K) Logikai kijelentésnek tekinthetők-e a következő mondatpárok? Ha igen, mi a logikai értékük?
 - A: Ez a mondat igaz. Az előző mondat hamis.
 - B: A következő mondat hamis. Ez a második mondat igaz.
 - C: A következő mondat igaz. Az előző mondat hamis.
 - D: A következő mondat hamis. Az előző mondat hamis.
- 4. (K) "Ma kedd van." Add meg a következő kijelentések logikai értékét!
 - A: Nincs hétvége.
 - B: Vasárnap van, vagy hétköznap.
 - C: Holnap kedd van vagy ma hétfő.
 - D: Holnap szerda van és ma csütörtök.
 - E: Tegnap hétköznap volt és holnap nem lesz hétvége.
 - F: Holnap péntek lesz, vagy tegnapelőtt hétvége volt vagy csütörtök.
- 5. (K) Állapítsd meg a következő kijelentések logikai értékét!
 - A: Végtelen sok prímszám van.
 - B: Egy egész szám pontosan akkor osztható 45 tel, ha osztható 5 tel és 9 cel.
 - C: Ha egy háromszögnek két hegyesszöge van, akkor az derékszögű.
 - D: Az $x^2 + 45 = 0$ egyenletnek van valós gyöke.
 - E: A $\sin x = 2$ egyenletnek van egész megoldása.
 - F: Egy húrnégyszögnek nem lehet minden szöge derékszög.

6. (K) Melyek kijelentések? A kijele	entéseknek add meg	a logikai értékét!	
A: Szeged a Tisza partján fekszik	х.		
B: Mikor mész moziba?			
C: Tegnap jó film volt a moziban	•		
D : A $\sqrt{11}$ racionális szám.			
E: Egy háromszögnek nem lehet	két derékszöge.	1	
F: A téglalapnak van derékszöge	•		
$G: 2 \cdot 2$ egyenlő $5 - \text{tel.}$			
7. (K) Válaszd ki az alábbi monda értékét!	itok kozul az itelete	eket! Add meg az itelete	k logikai
A: Deák Ferenc államférfi volt.			
$B: 2 \cdot 2$ egyenlő $4 - $ gyel.			
C: De szeretnék okos lenni!			
D: Kata szép lány.			
E: Most hazudok.		\$V	
F: Józsi alacsonyabb, mint Géza mint Feri.	a; Géza alacsonyab	b, mint Feri, és Józsi m	agasabb,
G: A 100 nagy szám.			
ST.			
	S		

8. (K) Logikai kijelentések - e az alábbi m értékük?	ondatok? Ha igen, akkor mi a logikai
A: Szeretnék gazdag lenni!	
B: Messi brazil focista.	
C: Van élet a Földön kívül?	
D: A 100 a 10 – nek négyzete.	
E A 100 csak a 10 – nek négyzete.	
F: Láttál-e már karón varjút?	
G: Esik az eső.	
A: Minden rombusz négyzet.B: Béla nagyon okos.C: Állj, vagy jövök!	
10. (K) A következő mondatok közül mely (Az értelmezési tartomány: Természetes sz	vek fejezik ki ugyanazt a gondolatot? ámok halmaza.)
A: Nem igaz, hogy van olyan szám, amelyne	ek egynél több osztója van.
B: Nem igaz, hogy minden számnak egynél	több osztója van.
C: Egyetlen számnak sincs egynél több oszt	ója.
D: Nem minden számnak van egynél több o	osztója.
E: Van olyan szám, amelynek nincs egynél	több osztója.

F: Nincs olyan szám, amelynek nincs egynél több osztója.

G: Van olyan szám, amelynek egynél kevesebb osztója van.

- 11. (E) A következő állítások közül melyek fejezik ki ugyanazt a (természetes számokkal kapcsolatos) gondolatot?
 - A: Ha az adott szám 75 re végződik, akkor osztható 25 tel.
 - B: Ha az adott szám osztható 25 tel, akkor 75 re végződik.
 - C: Ha az adott szám nem osztható 25 tel, akkor nem végződik 75 re.
 - D: Nem igaz, hogy ha az adott szám nem 75 re végződik, akkor nem osztható 25 tel.
 - E: Az adott szám csak akkor végződik 75 re, ha osztható 25 tel.
 - F: Az adott szám nem 75 re végződik vagy osztható 25 tel.
 - G: Nem igaz, hogy az adott szám 75 re végződik és nem osztható 25 tel.
- 12. (K) Logikailag egyenértékű kijelentések e az alábbiak?
 - A: Nem igaz, hogy tanultam és hármast kaptam.
 - B: Nem tanultam és nem is kaptam hármast.
 - C: Kerékpározom, és futok vagy síelek.
 - D: Kerékpározom és futok, vagy kerékpározom és síelek.
- 13. (K) András ezt mondja: "Moziba megyek, és úszom vagy biciklizek." Béla pedig azt mondja: "Moziba megyek és úszom, vagy biciklizek." Ugyanazt mondják e?
- 14. (K) Az alábbi állítások között vannak e ekvivalensek, illetve melyikből következik valamelyik másik? (n pozitív egész)
 - A: Az n összetett szám.
 - B: Az n osztható 4 gyel.
 - C: Az n számnak van 1 nél nagyobb négyzetszám osztója.
 - D: Az n számnak van nála kisebb prímosztója.

- 15. (K) Az alábbi állítások között vannak e ekvivalensek, illetve melyikből következik valamelyik másik?
 - A: Az ABCD négyszög középpontosan szimmetrikus.
 - B: Az ABCD négyszög trapéz.
 - C: Az ABCD négyszög paralelogramma.
- 16. (K) A matematikusok között a legjobb zenész és a zenészek között a legjobb matematikus vajon ugyanaz a személy e? A matematikusok között a legöregebb zenész és a zenészek között a legöregebb matematikus vajon ugyanaz a személy e?
- 17. (K) Igazold, hogy helyes az alábbi következtetés! "Ha a b pozitív egész szám nem osztható kettővel, akkor prímszám. A b szám nem prímszám ezt tudjuk. Ezekből következik, hogy 2 | b."
- 18. (E) A következő kijelentésekben mely logikai műveletet fejezheti ki a "vagy" kötőszó?
 - A: Az adott valós szám pozitív, vagy negatív.
 - B: Az adott egész szám vagy páros, vagy páratlan.
 - C: Az adott négyszögnek van beírt köre, vagy köré írt köre.
 - D: A négyszög amit rajzoltam paralelogramma vagy deltoid.
 - E: Vagy Emmával jársz, vagy velem.
 - F: Zsuzsi dunántúli vagy nagyvárosi.
 - G: A pénzfeldobás eredménye fej vagy írás.

- 19. (E) Tekintsük a következő kijelentéseket: A: a 2 prímszám; B: a 2 páros szám. Írd le a matematikai logika szimbólumai segítségével a következő összetett ítéleteket, majd határozd meg a logikai értéküket.
 - C: A 2 prímszám, pedig páros szám.
 - D: A 2 prímszám, vagy páros szám.
 - E: A 2 nem prímszám vagy nem páros szám.
 - F: Nem igaz, hogy a 2 prímszám, de páros szám.
 - G: A 2 prímszám vagy nem páros szám.
 - H: A 2 sem prímszám, sem páros szám.
 - I: Nem igaz, hogy a 2 nem párosszám vagy nem prímszám.
 - J: Nem igaz, hogy a 2 prímszám vagy nem páros szám.
- 20. (E) Tekintsük a következő kijelentéseket: A: rossz a kedvem; B: esik az eső. Írd fel logikai műveletek segítségével a következő kijelentéseket!
 - C: Nem esik az eső.
 - D: Esik az eső és rossz a kedvem.
 - E: Nem rossz a kedvem és nem esik az eső.
 - F: Esik az eső, mégsem rossz a kedvem.
 - G: Esik az eső, vagy rossz a kedvem.
 - H: Nem esik az eső, vagy rossz a kedvem.
 - I: Nem esik az eső, mégis rossz a kedvem.
 - Az állítások tagadását írd fel logikai műveletek segítségével (a lehető legegyszerűbben), majd fogalmazd meg azokat szavakkal!

- 21. (E) Legyen: F: Idén a falábúak nyertek; K: Idén a Kurtalábúak nyertek. Írd fel logikai műveletekkel a következő kijelentéseket, ha
 - A: Nem igaz, hogy a Falábúak vagy a Kurtalábúak nyertek.
 - B: Sem a Falábúak, sem a Kurtalábúak nem nyertek.
 - C: Nem lett holtversenyben első a Falábúak és a Kurtalábúak csapata.
 - D: A Falábúak és a Kurtalábúak közül az egyik biztos nem nyert.
- 22. (E) Legyen: A: Kati szomorú; B: Kati mérges; C: Kati vidám. Írd fel logikai műveletekkel a következő kijelentéseket:
 - D: Kati szomorú is, mérges is, semmiképpen sem vidám.
 - E: Kati szomorú vagy mérges, de nem vidám.
 - F: Kati nem szomorú, és nem is mérges, azért még nem vidám.
 - G: Kati szomorú és mérges, vagy vidám.
- 23. (E) Tekintsük az alábbi kijelentéseket!
 - A: A szabályos dobókockával prímszámot dobunk.
 - B: A szabályos dobókockával páros számot dobunk.
 - C: A szabályos dobókockával egyest dobunk.
 - a) Fogalmazd meg a \overline{B} és az $A \wedge B$ kijelentéseket!
 - b) Add meg a C kijelentést, az A és a B kijelentések, illetve a logikai műveletek segítségével!

24.	(E) Ha <i>H</i> : segítségével			- Ot		 műveletek
	A: Ma nem	hétfő van.				

- B: Ma hétfő van, és fáradt vagyok.
- C: Ma hétfő van, de nem vagyok fáradt.
- D: Ma nincs hétfő, mégis fáradt vagyok.
- E: Ma nincs hétfő, és nem is vagyok fáradt.
- 25. (E) Fogadjuk el a kiindulásul vett két ítélet logikai értékét.
 - A: A 2491 a 23 többszöröse. (Hamis) B: A 2491 a 47 többszöröse. (Igaz)

Írd le a matematikai logika szimbólumai segítségével a következő összetett ítéleteket, majd határozd meg a logikai értéküket.

- C: Nem igaz, hogy a 2491 a 23 nak nem többszöröse
- D: Nem igaz, hogy a 2491 a 23 nak vagy a 47 nek többszöröse.
- E: Nem igaz, hogy a 2491 a 23 nak többszöröse, de a 47 nek nem többszöröse.
- F: Nem igaz, hogy a 2491 a 23 nak nem többszöröse, de a 47 nek többszöröse.
- \emph{G} : A 2491 a 23 nak nem többszöröse vagy többszöröse.
- H: A 2491 a 23 nak nem többszöröse és többszöröse is.
- 26. (E) Tekintsük a következő kijelentéseket: A: A 19 összetett szám. és B: A 19 kisebb 20 nál. Fogalmazd meg a következő összetett ítéleteket, majd határozd meg a logikai értéküket.

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

- 27. (E) Tekintsük a következő kijelentéseket: A: hideg van; B: jól felöltözöm; C: fázom; D: mozogni kell. Írd le szöveggel a következőket!
 - $A \wedge C$ $B \vee D$ $D \wedge \neg C$ $\neg (C \wedge D) \vee B$ $(A \wedge C) \vee (B \wedge \neg D)$

28. (E) Írd le magyar mondattal a következő kijelentéseket, ha A: kinyitottam a sütőt; B: kivettem a tálat; C: megégettem a kezem.

 $D: (A \vee B) \wedge C$

 $E: \exists (A \land B)$

 $F: (A \wedge B) \vee (B \wedge C)$

Írd le a kijelentések tagadását!

29. (E) Írd le szavakkal az alábbi kijelentéseket, ha P: én megyek; Q: te mégy; és R: Ottó megy.

 $P \wedge (Q \vee R)$

 $(\mathbf{Q} \wedge \mathbf{P}) \vee (\mathbf{R} \wedge \mathbf{P})$

 $\neg (P \land Q)$

 $\exists \ Q \lor \exists \ P$

30. (E) Az *ABCD* négyszög *AB*, *BC*, *CD*, *DA* oldalai rendere 1, 9, 8, 6. Tekintsük a következő öt kijelentést:

p: Az ABCD négyszög köré kör írható.

q: Az ABCD négyszög nem körbe írható.

r: Az AC és BD átlók nem merőlegesek.

s: Az $ADC \le 90^{\circ}$.

t: A BCD háromszög egyenlőszárú.

Írd le a következő kijelentéseket és válaszd ki melyik igaz!

 $p \wedge \neg q \wedge r$

 $p \wedge \exists s \wedge t$

 $r \wedge \exists s \wedge \exists t$

 $\exists q \land \exists r \land s$

- 31. (E) Lehetséges e, hogy az $(A \lor B) \land C$ kijelentés igaz, és ugyanakkor az $(A \land B) \lor C$ kijelentés hamis?
- 32. (E) Írj a (pq)p logikai változókat jelölő betűk közé két olyan műveleti jelet, hogy az eredmény értéktáblázata a következő legyen:

/ p	q	(p q) p
i	i/	i
i	h	i
h	i	h 💎
h	h	h/

- 33. (E) Fejezd ki két logikai változó konjunkcióját a változókra alkalmazott negáció és diszjunkció segítségével.
- 34. (E) Következik e a $p \land q = i$ formulából, hogy $\exists p \lor q = i$?
- 35. (E) Következik-e a $p \land q = i$ formulából, hogy $p \lor q = i$?
- 36. (E) Milyen logikai értéket adjunk az A, B, C, D kijelentéseknek, hogy a formulák logikai értéke hamis legyen? (Keress minél egyszerűbb megoldást.)
 - $[\neg (A \land B) \lor C] \land D$

 $A \lor B \lor C \lor D$

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

 $\exists (A \land B) \land (C \lor D)$

- 37. (E) Legyen P: péntek van és F: fáradt vagyok. Írd le logikai műveletek segítségével a következő kijelentéseket!
 - A: Ma péntek van, vagy fáradt vagyok.
 - B: Ha ma nincs péntek, akkor nem vagyok fáradt.
 - C: Akkor és csak akkor vagyok fáradt, ha péntek van.
- 38. (E) Legyen A: A 11 prímszám. és B: A 11 páros.. Írd le logikai műveletek segítségével a következő kijelentéseket! Add meg az állítások logikai értékét!
 - C: Ha a 11 prímszám, akkor nem páros.
 - D: Nem igaz, hogy a 11 páros.
 - E: A 11 prímszám, pedig páros.
 - F: A 11 akkor és csak akkor nem prímszám, ha páros.
 - G: A 11 nem prímszám, de páros.
 - H: Nem igaz, hogy a 11 prímszám vagy nem páros.

- 39. (E) Jelölje p azt a kijelentést, hogy "esik az eső", q azt, hogy "süt a nap", r pedig azt, hogy "fúj a szél". Írd le logikai jelekkel a következő mondatokat!
 - A: Süt a nap és esik az eső.
 - B: Ha esik az eső, akkor nem süt a nap.
 - C: Ha esik az eső, akkor fúj a szél.
 - D: Ha fúj a szél, akkor esik az eső.
 - E: Ha a szél fúj, akkor nem esik az eső.
 - F: Nem esik az eső vagy fúj a szél.
- 40. (E) Írd fel logikai műveletekkel a következő kijelentéseket, ha F: A bajnokságot a Falábúak nyerik. és K: Megeszem a kalapom..
 - A: Ha a bajnokságot a Falábúak nyerik, akkor megeszem a kalapom.
 - B: Nem nyernek a Falábúak, vagy megeszem a kalapom.
 - C: Ha nem eszem meg a kalapom, akkor nem nyernek a Falábúak.
 - D: Nem igaz, hogy nyernek a Falábúak és nem eszem meg a kalapom.
- 41. (E) Írd fel logikai műveletekkel a következő kijelentéseket, ha A: A jég legalább 20 cm a tavon. és B: Megyek korcsolyázni a tóra...
 - C: Ahhoz, hogy menjek korcsolyázni a tóra, legalább 20 cm jég kell legyen rajta.
 - D: Ha nincs legalább 20 cm jég a tavon, nem megyek korcsolyázni a tóra.
 - E: Megyek korcsolyázni a tóra, ha legalább 20 cm jég van rajta.
 - F: Legalább 20 cm jég van a tavon, vagy nem megyek korcsolyázni.

- 42. (E) Tekintsük a következő kijelentéseket:
 - A: Az adott szám prímszám.
 - B: Az adott számnak két osztója van a természetes számok körében.

Írd le a matematikai logika szimbólumai segítségével a következő összetett ítéleteket.

- C: Ha az adott szám prímszám, akkor az adott számnak két osztója van a természetes számok körében.
- D: Ha az adott számnak nem két osztója van a természetes számok körében, akkor az adott szám nem prímszám.
- E: Ha az adott szám nem prímszám, akkor az adott számnak nem két osztója van a természetes számok körében.
- F: Az adott szám akkor és csak akkor prímszám, ha az adott számnak két osztója van a természetes számok körében.
- G: Ha az adott szám prímszám, akkor két osztója van a természetes számok körében, és ha az adott számnak két osztója van a természetes számok körében, akkor az prímszám.
- 43. (E) Írd fel logikai műveletekkel a következő kijelentéseket, ha A: Tél van. és B: Esik a hó..
 - C: Ha tél van, akkor esik a hó.
 - D: Ha esik a hó, akkor tél van.
 - E: Ha nem esik a hó, akkor nem tél van.
 - F: Nem igaz, hogy tél van, és nem esik a hó.
 - G: Esik a hó, vagy nem tél van.

44. (E) Tekintsük a következő ítéleteket.

A: n osztható 4 – gyel.

B: n osztható 3 - mal.

C: n osztható 12 - vel.

Írd fel logikai műveletek segítségével az alábbi kijelentéseket!

D: n nem osztható 4 - gyel.

E: n osztható 4 – gyel és osztható 3 – mal.

F: n osztható 4 – gyel, vagy nem osztható 3 – mal.

G: Ha n osztható 12 - vel, akkor osztható 3 - mal.

H: Ha n nem osztható 12 - vel, akkor nem osztható 3 - mal.

I: n akkor és csak akkor osztható 12 – vel, ha osztható 4 – gyel és osztható 3 – mal.

45. (E) Legyen A: Ma péntek van. és B: Holnap szombat lesz.. Írd fel logikai műveletekkel a következő kijelentéseket:

C: Ha ma péntek van, akkor holnap szombat lesz.

D: Ha holnap nem szombat lesz, akkor ma nem péntek van.

E: Ahhoz, hogy holnap szombat legyen, szükséges, hogy ma péntek legyen.

F: Holnap szombat lesz, ez elégséges ahhoz, hogy ma péntek legyen.

G: Holnap nem szombat lesz, ez elegendő ahhoz, hogy ma ne péntek legyen.

H: Akkor és csak akkor lesz holnap szombat, ha ma péntek van.

I: Ma péntek van, ez szükséges és elegendő ahhoz, hogy holnap szombat legyen.

46. (E) Írd le a következő kijelentéseket logikai műveletek segítségével!

A: Minden hétvégén focizok, vagy moziba megyek.

B: Van olyan sportoló, aki nem tud vezetni, de szeret repülni.

C: Bármely két különböző szám között van egy harmadik.

- 47. (E) Az ABC háromszög oldalainak hosszúsága: a = 10, b = 24 és c = 26 egység. Tekintsük a következő ítéleteket:
 - A: Az ABC háromszög tengelyesen szimmetrikus.
 - B: Az ABC háromszög derékszögű.
 - C: Az ABC háromszög egyik középvonalának hossza egyenlő a köréírt kör sugarának hosszával.

Fogalmazd meg az alább megadott formális kifejezéseket és add meg a logikai értéküket!

 $A \vee B$

 $\neg A \land C$ $B \rightarrow A$

- 48. (E) Jelölje A: próbára megyek; B: fáradt vagyok; C: esik az eső kijelentéseket. Írd fel formulával a következő összetett kijelentéseket!
 - D: Akkor és csak akkor vagyok fáradt, ha próbára megyek és esik az eső.
 - E: Ha esik az eső és fáradt vagyok, akkor nem megyek próbára.

Írd le magyar mondattal a következő formulákat:

 $F: C \to (A \lor B)$ $G: A \land (\neg B) \land C.$

49. (E) Tekintsük a következő kijelentéseket: A: A 19 összetett szám. és B: A 19 kisebb 20 - nál. Fogalmazd meg a következő összetett ítéleteket, majd határozd meg a logikai értéküket.

 $C: B \Rightarrow A$ $D: A \Leftrightarrow \exists B$

50. (E) Tekintsük a következő állításokat: A: A háromszög egyenlő oldalú. és B: A háromszög szabályos. Fogalmazd meg a következő logikai szimbólumokkal leírt állításokat!

 $C: B \Longrightarrow \exists A$

 $D: \exists (A \Rightarrow B)$ $E: (A \Rightarrow B) \land (B \Rightarrow A)$

51. (E) Tekintsük a következő kijelentéseket:

A: n osztható 5 - tel

B: n osztható 3 - mal C: n osztható 15 - tel

Fogalmazd meg a következő kijelentéseket szavakkal:

 $D: C \to A$ $E: C \leftrightarrow (A \land B)$ $F: (A \land \neg B) \to \neg C$ $G: \neg C \to (\neg A \lor \neg B)$

52. (E) Az alábbi kijelentések csak négyszögekről szólnak. Használd a következő jelöléseket:

N: négyzet, P: paraelelogramma, R: rombusz, E: két – két szemközti oldala egyenlő, K: két – két szomszédos oldala egyenlő, T: szögei egyenlők.

Fordítsd le "magyarra" az alábbi kijelentéseket, majd döntsd el, igazak-e vagy sem.

 $N \rightarrow P$

 $(E \wedge K) \rightarrow R$

 $(E \wedge K \wedge T) \rightarrow N$

 $(E \wedge K \vee T) \to R$

53. (E) Legyenek a következő kijelentések:

A: Az n szám 12 – vel osztható.

B: Az n szám 36 – ra végződik.

C: Az n szám prím.

D: Az n szám páros.

E: Az n szám 4 – gyel osztható.

F: Az n szám 6 – tal osztható.

G: Az n szám számjegyeinek összege 3 – mal osztható.

Fogalmazd meg a következő kijelentéseket:

 $B \rightarrow E$

 $A \rightarrow \neg C$

 $E \to (C \land D)$

 $(\mathbf{D} \wedge \mathbf{G}) \leftrightarrow \mathbf{F}$

 $A \leftrightarrow (E \wedge G)$

54. (E) Az alábbi kijelentések n pozitív egész számokra vonatkoznak:

A: n 3 – mal osztható

B: n 8 – cal osztható

C: n 24 – gyel osztható

D: n páros

E: n osztható 12 – vel

F: *n* prím

Fogalmazd meg szövegesen a következő formulákat:

 $(A \wedge B) \rightarrow C$

 $D \to \neg F$ $E \leftrightarrow (A \lor B)$ $(F \land \neg A) \to D$

Add meg a formulák logikai értékét.

- 55. (E) Mi mondható $p \rightarrow q = p \leftrightarrow q$ esetén a $q \rightarrow p$ művelet eredményéről?
- 56. (E) Igaz e, hogy $(p \rightarrow q) = h$ esetén $(p \land \neg q) = h$?

57. (E) Tekintsük a következő kijelentéseket:

A: Az ABCD négyszög húrnégyszög.

B: Az ABCD négyszög téglalap.

Írd fel logikai műveletekkel a következő kijelentéseket:

C: Ahhoz, hogy az ABCD négyszög téglalap legyen, szükséges, hogy húrnégyszög legyen.

D: Ahhoz, hogy az ABCD négyszög húrnégyszög legyen, elegendő, hogy téglalap legyen.

58. (E) Tekintsük a következő kijelentéseket:

A: Az ABC háromszög derékszögű.

B: Az ABC háromszög két oldalának négyzetösszege egyenlő a harmadik oldal négyzetével.

Írd fel logikai műveletekkel a következő kijelentéseket:

C: Az A elegendő feltétele a B – nek.

D: A/B elegendő feltétele az A – nak.

E: A B szükséges feltétele az A – nak.

F: Az A akkor és csak akkor teljesül, amikor a B.

59. (E) Tekintsük a következő kijelentéseket:

A: Az a_n sorozat korlátos.

B: Az a_n sorozat konvergens.

Írd fel logikai műveletekkel a következő kijelentéseket:

C: Az A elegendő feltétele a B – nek.

D: A B elegendő feltétele az A – nak.

E: A B szükséges feltétele az A – nak.

F: Az A szükséges feltétele a B – nek.

G: Az A akkor és csak akkor teljesül, amikor a B.

Melyik állítások igazak a fentiek közül?

- 60. (K) Fogalmazd meg a kijelentéseket a "szükséges", valamint az "elégséges" feltétel kifejezések használatával! Az implikációknak fogalmazd meg a megfordítását, és döntsd el, hogy a megfordítás igaz vagy hamis!
 - A: Ha egy háromszög tompaszögű, akkor két hegyesszöge van.
 - B: Ha egy pozitív egész szám osztható 36 tal, akkor osztható 12 vel és 3 mal is.
 - C: Egy háromszög pontosan akkor derékszögű, ha az átfogóhoz tartozó magasság az átfogót két olyan szeletre osztja, amelyek mértani közepe a magasság.
- 61. (K) A következő állítások esetén az A nak milyen feltétele a B?

a) A: Két szám összege páros.

B: Mindkét szám páros.

b) A: Két szám különbsége osztható 3-mal. B: Ugyanaz a maradékuk 3 - mal osztva.

c) A: Egy négyszög négyzet.

B: Egy négyszög minden oldala egyenlő.

d) A: Egy négyszög paralelogramma.

B: A négyszög átlói merőlegesek egymásra.

- 62. (K) Döntsd el, hogy a 24 gyel való oszthatóságnak milyen feltételei a következők! (Szükséges és elégséges; Szükséges, de nem elégséges; Elégséges, de nem szükséges; Nem szükséges és nem elégséges)
 - a) A számnak oszthatónak kell lennie 48 cal.
 - b) A számnak oszthatónak kell lennie 5 tel.
 - c) A számnak oszthatónak kell lennie 4 gyel és 6 tal.
 - d) A számnak oszthatónak kell lennie 3 mal és 8 cal.
- 63. (K) Tekintsük a $3x + 7 \ge 31$ egyenlőtlenséget. Az egyenlőtlenség teljesülésének milyen feltétele (szükséges, elégséges, szükséges és elégséges) a következő?

 $A: x \geq 0$

 $B: x \geq 10$

 $C: x \geq 8$

64. (K) Debrecen és Nyíregyháza csapata labdarúgó mérkőzést játszik egymással. Tudjuk, hogy nem történt speciális esemény, s a végén Debrecen győzött. Adj meg ennek az eseménynek megfelelő feltételeket! (Szükséges és elégséges; Szükséges, de nem elégséges; Elégséges, de nem szükséges; Nem szükséges és nem elégséges)

- 65. (K) Írd fel a következő állítások megfordítását!
 - A: Ha esik az eső a városban, akkor vizes az úttest.
 - B: Ha elmegyek otthonról, akkor bezárom az ajtót.
 - C: Ha ő Micimackó, akkor ő medve.
 - *D*: Ha megnyerem az OKTV t, akkor felvesznek az egyetemre.
 - E: Ha van jegyem, bemehetek a színházi előadásra.
- 66. (K) "Két páros szám összege mindig páros." Fogalmazd meg az állítás megfordítását, majd döntsd el, hogy igaz vagy hamis az eredeti állítás és megfordítása!
- 67. (K) Írd fel a következő állítások megfordítását és add meg a logikai értéküket!
 - A: Ha egy szám osztható 8 cal, akkor osztható 2 vel.
 - B: Ha két szám közül legalább az egyik 0, akkor a két szám szorzata 0.
 - C: Ha egy híd kőoroszlánjai észreveszik, hogy esik az eső, akkor bemásznak a híd alá.
 - D: Ha a fű zöld, akkor a Hold sajtból van.
 - E: Két páratlan szám összege mindig páros.
- 68. (K) Írd fel a következő tételek megfordítását, majd döntsd el, hogy igazak e?
 - A: Ha egy szám osztható 4 gyel, akkor osztható 2 vel.
 - B: Ha egy szám véges tizedes tört, akkor racionális szám.
 - C: Ha egy háromszög derékszögű, akkor leghosszabb oldalának négyzete egyenlő a másik két oldal négyzetének összegével.
 - D: Ha két szám közül legalább az egyik 0, akkor a két szám szorzata 0.
 - E: Ha a TV füsttel működik, akkor a füstölő TV nem működik.

- 69. (K) Fogalmazd meg az alábbi állítások megfordítását, majd döntsd el az eredeti és a kapott állításról, hogy igaz e vagy sem.
 - A: Ha egy négyszög átlói felezik egymást, akkor az paralelogramma.
 - B: Ha egy háromszög súlypontja a háromszögön kívülre esik, akkor belső szögeinek felezői egy pontban metszik egymást.
 - C: Ha egy függvénynek van minimuma, akkor felülről korlátos.
 - D: Ha egy egész szám osztható 7 tel, akkor osztható 21 gyel.
 - E: Ha két pozitív egész szám legkisebb közös többszöröse 45, akkor az egyik osztható 9 cel.
- 70. (K) Fogalmazd meg az alábbi állítások megfordítását! Döntsd el mindegyik esetben hogy igaz e az állítás, illetve annak megfordítása!
 - A: Ha egy négyszög téglalap, akkor átlói felezik egymást.
 - B: Ha egy háromszög egyik súlyvonala merőleges az egyik oldalra, akkor a háromszög egyenlő szárú.
 - C: Ha egy háromszög belső szögeinek az aránya 1: 2: 3, akkor az egyik oldala fele egy másik oldalnak.
 - D: Ha egy négyszög két szögének összege 180°, akkor van köré írható köre.
 - E: Ha egy négyszög két átlója merőlegesen felezi egymást, akkor oldalai egyenlők.
- 71. (K) Fogalmazd meg az alábbi állítások megfordítását! Az eredeti állítás és a megfordítás igaz vagy hamis?
 - A: Ha egy természetes szám nullára végződik, akkor osztható 5 tel.
 - B: Ha egy háromszög egyenlőszárú, akkor van két egyenlő szöge.
 - C: Ha a $\sqrt{2}$ racionális, akkor a $\sqrt{2}$ felírható két pozitív egész szám hányadosaként.
 - D: Ha egy természetes szám négyzetszám, akkor hármas maradéka 0 vagy 1.
 - E: Ha egy sokszög szabályos, akkor a sokszög oldalai egyenlő hosszúságúak.

72. (K) Megadunk két állítást:

- 1. Ha egy négyszög paralelogramma, akkor átlói kölcsönösen felezik egymást.
- 2. Ha egy négyszög átlói kölcsönösen felezik egymást, akkor a négyszög paralelogramma.

Igaz – e a következő:

A: az első állítás a második megfordítása;

B: a második állítás az első megfordítása;

C: az első állítás a második tagadása;

D: a második állítás az első tagadása;

E: mindkét állítás igaz;

F: az egyik állítás hamis?

- 73. (K) Melyik alábbi tételeket lehet csak implikációként, illetve melyeket lehet ekvivalenciaként megfogalmazni úgy, hogy igaz legyen?
 - A: Ha egy háromszög derékszögű, akkor befogóinak négyzetösszege az átfogójának négyzetével egyenlő.
 - B: Ha egy szám osztható 10 zel, akkor osztható 5 tel is.
 - C: Ha egy háromszög köré írt körének középpontja az egyik oldal felezőpontja, akkor a háromszög derékszögű.
 - D: Ha egy $\mathbb R$ en értelemeztt függvény monoton növekvő, akkor nem monoton csökkenő.

- 74. (K) Melyik tétel egyik irányú megfogalmazása a következő kijelentés?
 - A: Ha egy háromszög derékszögű, akkor az átfogó felezőpontja a háromszög köré írt kör középpontja.

Döntsd el az alábbi mondatok közül, melyik az így kimondott tétel megfordítása.

- B: Ha egy háromszög átfogójának felezőpontja a háromszög köré írt kör középpontja, akkor a háromszög derékszögű.
- C: Ha egy háromszög egyik oldalának felezőpontja a háromszög köré írt kör középpontja, akkor a háromszög derékszögű.
- D: Ha egy háromszög egyik oldalának felezőpontja a háromszög köré írt kör középpontja, akkor a háromszög befogóinak négyzetösszege az átfogó négyzetével egyenlő.
- 75. (K) Igaz e a következő implikáció: Ha a Hold sajtból van, akkor ez matematikakönyv?
- 76. (K) Mit kell tennünk ahhoz, hogy igazzá váljanak a kijelentések?
 - A: Délután megcsinálom a matek és a fizika házit, vagy megtanulom a verset.
 - B: Vacsorára rántottát sütök vagy bundáskenyeret és este megnézem a Szívszerelem című filmet.

77. (K) Tagadd a következő állításokat!

- A: Holnap délután focizni megyek vagy tanulok.
- B: Kék a fű, és zöld az ég.
- C: Van olyan fiú, aki nem játszik számítógépen és nem is néz sorozatokat.
- D: Hull a hó és Micimackó fázik.
- E: István szereti a zenét és gyakran énekel a fürdőszobában.
- F: Van olyan kutya, amelyik nyávog.
- G: Minden nyáron kirándulunk és bulizunk.
- H: A 9 nek legalább három osztója van.
- I: Minden magyar egyetemistának van nyelvvizsgája vagy autója.
- J: Van olyan olasz fiú, akinek nem tetszenek a magyar lányok.

78. (K) Tagadd a következő állításokat!

- A: Van olyan rokon, aki legalább négy szelet tortát megeszik ebéd után.
- B: Ma este moziba megyek vagy olvasok.
- C: Minden nyáron megrendezik a Sziget Fesztivált és a Szegedi Ifjúsági Napokat.
- D: Van olyan deltoid, amely rombusz.
- E: Minden háromszög derékszögű.
- F: Létezik homorúszögű háromszög.
- G: A 4 nagyobb vagy egyenlő, mint az 5.
- H: Van olyan falu, ahol nincs posta.
- I: Szabályos dobókockával legfeljebb 6 ost dobhatunk.
- J: A szabályos ötszögnek egyik szöge sem derékszög.

79. (K) Tagadd a következő állításokat!

- A: Minden holland háztartásban van legalább egy televízió.
- B: Van olyan trapéz, amelyik nem paralelogramma.
- C: Minden ember kékszemű.
- D: Van olyan tanuló, aki sportol.
- E: Esik az eső, vagy süt a nap.
- F: Bármely háromszög köré kör írható.
- *G*: A 3 kisebb, mint a π .
- H: Nincs lila tehén.
- I: Zenét hallgatok, vagy nem tanulok.
- J: Nem írok és nem olvasok.

80. (K) Tagadd a következő állításokat!

- A: A négyzet minden szöge derékszög.
- B: Minden póknak legfeljebb 8 szeme van.
- C: Van olyan gimnazista, aki nem készül az órákra.
- D: A foci vb-t négyévente rendezik meg.
- E: A 24 osztható 3 mal és 4 gyel.
- F: Van olyan másodfokú egyenlet, amelynek legalább 3 gyöke van.
- G: Vasárnap olvasok, vagy kirándulok.
- H: Bármely tanuló sportol.
- I: Esik a hó, és nem fúj a szél.
- J: Holnap nem megyek úszni vagy könyvtárba leszek.

- 81. (K) Tagadd a következő állításokat!
 - A: Van olyan bolt, ahol nincs próbafülke.
 - B: Minden lónak pontosan négy lába van.
 - C: Van olyan meccs, amikor végig játszik és gólt is lő.
 - D: Van olyan év, amikor a február 30 napos.
 - E: A 15 nem osztható 7 tel és osztható 3 mal.
 - F: Létezik olyan háromszög, amelynek két tompaszöge van.
 - G: Minden kapu zöldre van festve.
 - H: Az ABCD négyszög trapéz vagy deltoid.
 - I: Van olyan ember, aki nem iszik alkoholt.
 - J: A 0 nem páratlan szám.
- 82. (K) Fogalmazd meg azokat a kijelentéseket, melyeknek negációja a következők!
 - A: Süt a nap.
 - B: Minden bogár rovar.
 - C: Az ABC háromszög egyenlő szárú és hegyesszögű háromszög.
 - D: Van olyan rombusz, amely nem négyzet.
 - E: Minden emlősnek van lába.
 - F: A 12 nem osztható 3 mal vagy nem osztható 4 gyel.
 - G: Van olyan deltoid, amelyik húrnégyszög.
 - H: Andrea szőke és kék szemű.
 - I: Minden páros szám nullára végződik.
 - J: Van olyan sorozat, amely nem korlátos.

- 83. (K) Fogalmazd meg azokat a kijelentéseket, melyeknek negációja a következők!
 - A: Minden lakás minden szobájában van világítás.
 - B: Van olyan paralelogramma, amely nem trapéz.
 - C: Minden négyszögnek van beírt köre.
 - D: Van olyan 5 tel osztható egész szám, amelyik nem nullára végződik.
 - E: Minden végtelen nem szakaszos tizedestört irracionális szám.
 - F: A 30 osztható 5 tel vagy osztható 6 tal.
 - G: Minden prímszám páratlan.
 - H: Minden embernek van olyan barátja, aki szereti a meggyet.
 - I: Van olyan hét, hogy minden lottószelvényemen van találat.
 - J: Minden évben van olyan tantárgy, amelynek minden órájára felkészültem.
- 84. (K) Fogalmazd meg azokat a kijelentéseket, melyeknek negációja a következők!
 - A: Nem félek a dolgozattól.
 - B: Minden filmet láttam már.
 - C: Minden szarka farka tarka.
 - D: Van rövid nyakú zsiráf, amely jól fésült.
 - E: Létezik olyan geometriai rendszer, amelyben a háromszög belső szögeinek összege nem 180°.
 - F: Minden érettségi feladatsorban van ilyen feladat.
 - G: Létezik holló, amely nem fekete.
 - H: Egyik 7 tel osztható szám sem osztható 5 tel.
 - I: Bármely két egyenes metszi egymást.
 - J: Van olyan deltoid, melynek szöge különböző.

- 85. (K) Az alábbi négy kijelentés közül háromnak a tagadása is megtalálható a felsorolt négy kijelentés között. Melyik ez a három kijelentés, és melyiknek mi a tagadása?
 - A: Nem minden derékszögű háromszög egyenlő szárú.
 - B: Van olyan derékszögű háromszög, amelyik nem egyenlő szárú.
 - C: Minden derékszögű háromszög egyenlő szárú.
 - D: Van olyan derékszögű háromszög, amelyik egyenlő szárú.
- 86. (K) Az alábbi négy kijelentés közül háromnak a tagadása is megtalálható a felsorolt négy kijelentés között. Melyik ez a három kijelentés, és melyiknek mi a tagadása?
 - A: Minden derékszögű háromszög egyenlő szárú.
 - B: Nincs olyan derékszögű háromszög, amelyik egyenlő szárú.
 - C: Van olyan derékszögű háromszög, amelyik egyenlő szárú.
 - D: Minden derékszögű háromszögnek két különböző hosszúságú befogója van.
- 87. (K) "Minden fiú szereti a focit." Válaszd ki az állítás tagadását az alábbiak közül!
 - A: Van olyan fiú, aki szereti a focit.
 - B: Nincs olyan fiú, aki szereti a focit.
 - C: A lányok szeretik a focit.
 - D: Van olyan fiú, aki nem szereti a focit.
 - E: A lányok nem szeretik a focit.
 - F: Nem minden fiú szereti a focit.
- 88. (K) Fogalmazd meg a következő állítások tagadását az egzisztenciális (∃) kvantor segítségével. Határozd meg az eredeti és a kapott állítások logikai értékét.
 - A: Minden 4 gyel osztható szám 4 re vagy 8 ra végződik.
 - B: Minden összetett számnak kettőnél több osztója van.
 - C: Minden 100 zal osztható szám osztható 25 tel.
 - D: Minden paralelogramma tengelyesen szimmetrikus négyszög.

- 89. (K) Fogalmazd meg a következő állítások tagadását az univerzális (∀) kvantor segítségével. Határozd meg az eredeti és a kapott állítások logikai értékét.
 - A: Van olyan trapéz, amelyik deltoid.
 - B: Van olyan egyenlő szárú trapéz, amelyik nem tengelyesen szimmetrikus.
 - C: Van olyan paralelogramma, amelyik középpontosan szimmetrikus négyszög.
 - D: Van olyan páros szám, amelyik 5 re végződik.
- 90. (K) Fogalmazd meg a következő állítások tagadását az egzisztenciális (∃) és az univerzális (∀) kvantor segítségével. Határozd meg az eredeti és a kapott állítások logikai értékét.
 - A: Minden nem középpontosan szimmetrikus paralelogramma húrnégyszög.
 - B: Minden 10 zel osztható prímszám osztható 17 tel.
 - C: Minden élő aranytojást tojó verébnek csilingelő hangja van.
 - D: Van olyan négyszög, amelynek 20 átlója van.
- 91. (K) Az alábbi mondatok közül melyik a "Zsoltinak matematikából minden jegye ötös." kijelentés tagadása?
 - A: Zsoltinak matematikából csak hármasai vannak.
 - B: Zsoltinak matekból van ötösnél rosszabb jegye is.
 - C: Zsoltinak matekból két hármasa van és biológiából megbukott félévkor.
 - D: Zsoltinak nincs ötöse matekból.
- 92. (K) Keresd meg, melyik kijelentésnek melyik a tagadása. Állítsd párba őket.
 - A: Minden egész szám osztható hárommal.
 - B: Van olyan egész szám, amely osztható hárommal.
 - C: Egyetlen egész szám sem osztható hárommal.
 - D: Van olyan egész szám, amely nem osztható hárommal.

- 93. (E) Fogalmazd meg azokat a kijelentéseket, melyeknek negációja a következők!
 - A: Minden jó, ha jó a vége.
 - B: Minden asszony életében van egy pillanat, mikor olyat akar tenni, amit nem szabad.
 - C: Ma este 8 kor vagy alszok, vagy meccset nézek.
 - D: A háromszög akkor és csak akkor derékszögű, ha nincs tompaszöge.
 - E: Ha fürdőbe megyek, akkor veszek lángost.
 - F: Minden szállodában minden szobában van telefon.
 - G: Van olyan munkahely, ahol van olyan ember, aki dolgozik.
 - H: Ha süt a nap, megyek biciklizni.
 - I: Minden trapéznak van két párhuzamos oldala és minden szöge különböző.
- 94. (E) Fogalmazz meg olyan állításokat, amelyek tagadásai a következő állítások!
 - A: Ha macskát látok, az biztosan fekete színű.
 - B: Minden vonat minden kocsijában van ülés és fűtés is.
 - C: Van olyan mozi, ahol van olyan alkalmazott, aki takarít vagy jegyet árul.
 - D: Minden embernek van legfeljebb két háza, vagy legalább egy háziállata.
 - E: Ha sok vizet iszom, akkor nem leszek szomjas.
 - F: Egyik héten sincs olyan nap, hogy két órát sportolnék.
 - G: Akkor és csak akkor veszek sálat, ha esik a hó, vagy fúj a szél.
 - H: Ha esik a hó, akkor zenét hallgatok.
 - I: Létezik négyzet, melynek minden oldala vagy területe egységnyi.

95. (E) Fogalmazz meg olyan állításokat, amelyek tagadásai a következő állítások!

A: Van olyan nap, amelynek egy bizonyos órája egyik percében nem gondolok rád.

B: Létezik együttes, amelynek minden számában van olyan versszak, amit nem értek.

C: Minden ételnek van olyan ételkészítési módja, melyet egy bizonyos napszakban nem vagyok hajlandó megenni.

D: Minden feladat könnyű volt és mindet meg is oldottam.

E: Ebben a pizzériában minden pizza finom, vagy van olyan, amit még nem kóstoltunk meg.

F: Létezik olyan háromszög, amelynek minden szöge derékszög.

G: Minden Rubik-kockának van olyan oldala, hogy az azon levő összes négyzet kék.

H: Ha egy pozitív egész szám 9 – re végződik, akkor 10 – zel osztva 9 maradékot ad.

I: Ha megcsinálom a házi feladatot, akkor nem kapok rossz jegyet a dolgozatra.

96. (E) Ellenőrizd értéktáblázattal, hogy helyes-e a következtetés:

Premisszák (feltételek):

- 1. Ha egy szám páratlan, akkor prímszám.
- 2. Az n szám nem prímszám.

Konklúzió (következmény): Az n szám nem páratlan szám.

97. (E) Mutasd meg, hogy az A, B, C kijelentések bármely logikai értéke esetén igaz a következő!

$$(A \wedge B) \vee C = (A \vee C) \wedge (B \vee C)$$

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

98. (E) Készítsd el a következő összetett műveletek igazságtáblázatát!

- $(A) \vee B$
- $(A) \lor (B)$
- $\neg (A \lor B)$
- $A \wedge (A)$

- $(A) \wedge B$
- $(A) \wedge (B)$
- $\neg (A \land B)$
- $A \lor (A)$

99. (E) Értékeld ki igazságtáblázat segítségével a következő formulákat!

 $(A \wedge B) \vee \land A$ $A \wedge (B \vee \land A)$

 $\exists (A \land B) \lor C \qquad \exists A \land (B \lor C)$

100. (E) Értékeld ki igazságtáblázat segítségével a következő formulát!

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

101. (E) Igazold értéktáblázat segítségével az úgynevezett de Morgan - féle azonosságokat (tetszőleges A, B ítéletek esetén).

 $\exists (A \land B) = \exists A \lor \exists B$

 $\exists (A \lor B) = \exists A \land \exists B$

102. (E) Mutasd meg, hogy bármely A, B, C ítéletek esetén teljesülnek a következők!

 $(A \wedge B) \wedge C = A \wedge (B \wedge C)$

 $(A \lor B) \lor C = A \lor (B \lor C)$

103. (E) Bizonyítsd be, hogy a következő egyenlőségek azonosságok!

 $p \rightarrow \neg q = \neg (p \land q)$

 $(p \land q) \lor (\neg p \land \neg q) = p \leftrightarrow q$

 $p \land \exists \ q = \exists \ (p \to q)$

104. (E) Igazold igazságtáblázat megadásával a következőket!

 $(A \rightarrow C) \land (B \rightarrow C) = (A \lor B) \rightarrow C$ $A \leftrightarrow B = (A \rightarrow B) \land (B \rightarrow A)$

105. (E) Készítsd el a következő kifejezések logikai értéktáblázatát!

 $(A \land B) \rightarrow (A \land \exists B)$ $(A \rightarrow B) \leftrightarrow (B \lor C)$ $(A \rightarrow B) \leftrightarrow (\exists A) \lor B$

106. (E) Készítsd el a következő összetett ítéletek értéktáblázatát, majd hasonlítsd össze a kizáró vagy értéktáblázatával.

 $(P \land \neg Q) \lor (\neg P \land Q)$

 $(P \lor Q) \land [(P \land Q)]$

Felhasznált irodalom

- (1) Hajdu Sándor; 2005.; Matematika 12.; Műszaki Könyvkiadó; Budapest
- (2) Urbán János; 2007.; Sokszínű matematika 12; Mozaik Kiadó; Szeged
- (3) Ábrahám Gábor; 2010.; Matematika 11 12 emelt szint; Maxim Könyvkiadó; Szeged
- (4) Urbán János; 2010.; Sokszínű matematika feladatgyűjtemény 12; Mozaik Kiadó; Szeged
- (5) Ruff János; 2012.; Érettségi feladatgyűjtemény matematikából 11 12. évfolyam; Maxim Kiadó; Szeged
- (6) Fröhlich Lajos; 2006.; Alapösszefüggések matematikából emelt szint; Maxim Kiadó; Szeged
- (7) https://users.itk.ppke.hu/itk_dekani/files/matematika/list.html
- (8) Dobcsányi János; Feladattornyok matematikából; Maxim Kiadó; Szeged
- (9) Róka Sándor; 2010; 2000 feladat az elemi matematika köréből; Typotex Kiadó, Budapest
- (10) Katona Renáta; 2007; Logikai egypercesek; Hungária könyv és társasjáték kiadó; Budapest
- (11) Raymond Smullyan; 2010; A hölgy vagy a tigris?; Typotex Kiadó, Budapest
- (12) Saját anyagok