VÝROKY
1. Rozhodněte, která z následujících tvrzení jsou výroky. Pokud je tvrzení výrokem, negujte:

a) Úhlopříčky čtverce jsou navzájem kolmé.

b) Existuje rovnostranný trojúhelník.

c) Pythagorova věta.

d) Číslo x je kladné.

e) Číslo 8 je liché.

f) Jdi domů!

g)
[image: image1.wmf]N

Î

3

.

h) Součin dvou nezáporných reálných čísel je kladný.

i) Přímka daná rov.
[image: image2.wmf]1

2

-

=

x

y

 prochází b.
[image: image3.wmf][

]

1

;

1

.

j) Daný trojúhelník ABC je ostroúhlý.

k) Přímka t je tečnou k dané přímce.

l)
[image: image4.wmf]5

3

2

³

+

.

2. Negujte výroky:

a) Česká republika má více než 10 miliónů obyvatel.

b) Praha má méně než 1,5 miliónů obyvatel.

c) Tato učebnice má nejvýše 200 stránek.

d) Číslo 30 je dělitelné aspoň třemi prvočísly.

e) V této přihrádce je nejvýše
[image: image5.wmf]1

+

n

předmětů.

f) Daná množina má právě
[image: image6.wmf]1

+

n

 prvků.

g) Pravidelný dvanácti stěn má aspoň 20 vrcholů.

h) Mezi všemi jednocifernými čísly jsou nejvýše tři prvočísla.

3. Neguje následující kvantifikované výroky:

a) Úhlopříčky každého čtyřúhelníku jsou navzájem kolmé.

b) Existuje trojúhelník, ve kterém součet všech jeho vnitřních úhlů je 180°.

c) Nic nového pod sluncem.

d) Pro všechna reálná čísla
[image: image7.wmf]1

>

x

 platí
[image: image8.wmf]x

x

>

2

.

e) Každé přirozené číslo, které je dělitelné deseti, je dělitelné pěti.

f) Žádný učený z nebe nespadl.

g) Pro každé přirozené číslo
[image: image9.wmf]n

 je
[image: image10.wmf]1

+

n

kladné.

h) Vzdálenost libovolných dvou bodů je číslo záporné.

4. Negujte složené výroky

a) Petr lže a krade.

b) Naše domovnice mluví sprostě a pije.

c) Filip má rád Báru nebo Bára Filipa.

d) Maruška netelefonovala Elišce nebo telefonovala Lídě.

e) Jestliže se Petr převaluje, pak Quido kvílí.

f) Eva umí lyžovat nebo bruslit.

g) Koupil si nový dům i auto.

h) Petr kreslí a Jana zpívá.

i) Platná závěť obsahuje jméno a adresu dědice.

j) Na vlakovém přejezdu jsou závory staženy právě tehdy, když má projet vlak.

k) Jestliže bude zítra slunečno, pak půjdu určitě na svah lyžovat.

l) Eva má psa nebo kočku.

m) Údaje v tomto formuláři jsou úplné a pravdivé.

n) Nemám čas ani peníze.

o) Jestliže úspěšně absolvoval ten kurz, pak mu šéf přidal.

p) Nejde-li o byt zvláštního určení, nelze pana Nováka vypovědět z nájmu.

q) Jestliže Ladislavova závěť není podepsána vlastní rukou, je neplatná.

r) Budu-li mít volno, pak půjdu do kina nebo zajdu k přátelům.

s) Naše domovnice sice nekouří, ale mluví sprostě a pije.

t) Maruška netelefonovala Elišce nebo telefonovala Lídě nebo nechatovala s Klárou.

u) Číslo 50 je dělitelné 15 a 5.

v) Jestliže je poslední dvojčíslí přirozeného čísla dělitelné 4, potom je i dané číslo dělitelné 4.

w) Číslo je dělitelné 6 právě tehdy, když je dělitelné 2 a3.

x)
[image: image11.wmf](

)

c

b

a

Ø

Þ

Ú

Ø

y)
[image: image12.wmf](

)

c

b

a

Ú

Ø

Ù

z)
[image: image13.wmf](

)

a

c

b

Ù

Ø

Þ

Ø

aa)
[image: image14.wmf](

)

c

b

a

Û

Ù

5. K babičce mají přijet na prázdniny dvě vnučky, Alena a Blanka. Zapište složenými výroky následující tvrzení:

A: „Přijede Alena“,
B: „Přijede Blanka“.

a) Alena přijede a Blanka nepřijede.

b) Nepřijede Alena nebo nepřijede Blanka.

c) Jestliže nepřijede Alena, pak přijede Blanka.

d) Přijedou obě vnučky.

e) Přijede nejvýše jedna vnučka.

f) Přijede právě jedna vnučka.

6. Rozhodněte, při kterých pravdivostních hodnotách výroků A, B jsou uvedené výrokové formule pravdivé.

a)
[image: image15.wmf](

)

(

)

B

A

B

A

Ù

Ø

Ú

Ù

b)
[image: image16.wmf](

)

B

B

A

Ø

Þ

Ú

Ø

7. Jsou dány výroky: P:
[image: image17.wmf]2

4

¹

, Q:
[image: image18.wmf]5

3

<

. Rozhodněte, které z následujících složených výroků jsou pravdivé a které nepravdivé.

a)
[image: image19.wmf]Q

P

Ù

e)
[image: image20.wmf]P

Ø

b)
[image: image21.wmf]Q

P

Ú

f)
[image: image22.wmf]Q

Ø

c)
[image: image23.wmf]Q

P

Þ

g)
[image: image24.wmf]Q

P

Ø

Þ

Ø

d)
[image: image25.wmf]Q

P

Û

h)
[image: image26.wmf]Q

P

Ø

Ú

Ø

8. Vyslovte obměny a obrácení implikací.

a) Jsem – li unavený, ihned usínám.

b) Jestliže jede automobil v dešti, řidič má zapnutá potkávací světla.

c) Jestliže chce řidič změnit směr jízdy, zapíná ukazatele změny směru.

9. Napište negace následujících slovních výroků.

a) Přijde Alena a Barbora.

b) Přijde Cyril nebo David.

c) Jestliže přijde Eva, potom přijde Hana.

d) Jan přijde právě tehdy, když přijde Iva.

10. Napište negace uvedených výroků.

a) Číslo 50 je dělitelné 15 a 5.

b) Číslo 50 není dělitelné 15 nebo není dělitelné 5.

c) Jestliže je poslední dvojčíslí daného přirozeného čísla dělitelné 4, potom je i dané číslo dělitelné 4.

d) Číslo je dělitelné 6 právě tehdy, když je dělitelné 2 a 3.

11. Negujte následující výroky.

a) Je – li
[image: image27.wmf]2

 číslo iracionální, je iracionální i číslo
[image: image28.wmf]1

2

+

.

b) Je – li trojúhelník ABC rovnostranný, je rovnoramenný.

c) Není – li číslo 5 přirozené, není přirozené ani číslo 1.

12. Utvořte negace výroků:

a)
[image: image29.wmf]B

A

Ø

Ú

,

b)
[image: image30.wmf]B

A

Ø

Þ

,

c)
[image: image31.wmf]B

A

Ø

Û

Ø

,

d)
[image: image32.wmf]B

A

Ù

Ø

,

e)
[image: image33.wmf](

)

C

B

A

Þ

Ù

,

f)
[image: image34.wmf](

)

B

C

A

Û

Ù

.

13. Určete (tabulkou pravdivostních hodnot), které z následujících výroků jsou tautologie?

a)
[image: image35.wmf](

)

(

)

B

A

B

A

Ù

Ø

Û

Þ

,

b)
[image: image36.wmf](

)

(

)

B

A

B

A

Ø

Û

Ø

Û

Û

,

c)
[image: image37.wmf](

)

(

)

A

B

A

B

Ø

Þ

Ø

Û

Þ

.

d)
[image: image38.wmf](

)

(

)

(

)

(

)

B

C

A

C

B

A

Þ

Ù

Û

Þ

Ù

,

e)
[image: image39.wmf](

)

(

)

(

)

C

A

B

A

C

B

A

Ú

Ú

Ù

Û

Ú

Ù

,

f)
[image: image40.wmf](

)

(

)

(

)

(

)

B

C

A

C

B

A

Þ

Ù

Û

Þ

Ù

.

14. Určete pravdivostní hodnotu výrokových formulí:

a)
[image: image41.wmf](

)

(

)

'

'

A

B

B

A

Û

Ù

Þ

b)
[image: image42.wmf](

)

(

)

'

B

A

B

A

Ù

Þ

Þ

c)
[image: image43.wmf](

)

(

)

'

'

A

B

B

A

Þ

Û

Þ

d)
[image: image44.wmf](

)

(

)

'

'

B

A

B

A

Ú

Ù

Ú

e)
[image: image45.wmf](

)

(

)

'

B

A

B

A

Ù

Þ

Þ

f)
[image: image46.wmf](

)

(

)

'

'

B

A

B

A

Þ

Þ

Ù

g)
[image: image47.wmf](

)

[

]

B

A

B

A

Þ

Ù

Þ

h)
[image: image48.wmf](

)

[

]

'

'

A

B

B

A

Þ

Ù

Þ

15. Rozhodněte, zda následující složený výrok je tautologie:

[image: image49.wmf](

)

[

]

(

)

[

]

)

(

X

Y

Z

Y

X

Z

¢

Þ

Ù

¢

Û

¢

Ú

¢

Þ

¢

[image: image50.wmf](

)

[

]

(

)

[

]

Z

Y

X

Z

Y

X

Þ

Ù

Û

Þ

Þ

16. Napište obměnu, obrácení a negaci věty :
[image: image51.wmf]n

n

N

n

2

2

;

2

Þ

Î

"

.

17. Určete, zda následující věty jsou ekvivalentní :

Doma mi chybí chleba nebo mi chybí máslo.

Jestliže mi doma nechybí chleba, chybí mi máslo.

18. Negujte následující výroky:

· Tato rovnice má aspoň tři reálné kořeny.

· Nejvýše tři žáci získali vyznamenání.

· Aspoň jeden žák řeší matematickou olympiádu.

· Každý den je důvod k radosti.

19. Kapitán Exner vyšetřuje případ vraždy. Vyšetřováním se okruh podezřelých zúžil na tři osoby A, B, C. Jeho podřízení vyslechli podezřelé a o jejich přítomnosti na místě činu v kritické době kapitánovi hlásí: „Jestliže byl v kritické době na místě činu podezřelý C, pak tam nebyl podezřelý A, ale byl tam podezřelý B. Není pravda, že na místě činu nebyl A a přitom tam nebyl C. Byl – li na místě činu podezřelý A, nebyl tam C, a když tam nebyl C, byl tam A.“ Kapitán Exner: „Bohužel, to nám k usvědčení vraha nestačí.“ Poručík Beránek: „No, ještě bezpečně víme, že pachatel byl v kritické době na místě činu sám.“ Kapitán Exner: „To je jiná věc. Mí důstojníci, jdeme zatknout pachatele!“ Dovedete určit stejně jako kapitán Exner, kdo je vrahem?

20. Pro provozní doby tří benzínových stanic A, B, C v určitém městě platí tyto podmínky: Vždy je v provozu benzínová stanice A nebo C. Stanice C je mimo provoz, právě když je otevřeno ve stanici A. Má – li prodejní dobu stanice C, pak stanice A není v provozu a je v činnosti stanice B. Určete všechny možnosti provozu těchto tří benzínových stanic.

21. I do města Kocourkova pronikl v poslední době turistický ruch. Městská rada projednávala, jak co nejvíce zvýšit příliv turistů. Byly předloženy tyto návrhy:

· vybudovat na náměstí kašnu,

· postavit pomník zakladateli města,

· vystavět vyhlídkovou věž.

Městská pokladna však není příliš plná, a tak se radní dohodli realizovat nejvýše dva z předložených návrhu. V diskusi vystoupili tři radní.

1. radní: „Jsem pro jakékoliv řešení, nebudu souhlasit jenom s rozhodnutím stavět pomník a nestavět vyhlídkovou věž.“

2. radní: „Budu protestovat jen tehdy, kdybychom v našem městě postavili kašnu a nepostavili pomník.“

3. radní: „Mně mi nevyhovovalo jedině to řešení, kdyby v našem městě stála vyhlídková věž a chyběla kašna.“

Městská rada usoudila, že všem třem radním je třeba vyhovět. Co asi v Kocourkově postaví ?

Petr a Pavel čekají před kinem na své spolužáky Adama, Břetislava a Cyrila. Petr tvrdí: „Přijde –li Adam a Břetislav, přijde i Cyril.“ Pavel říká: „Já si myslím, že když přijde Adam a nepřijde Cyril, nepřijde ani Břetislav.“ Na to povídá Petr: „To přece říkáš totéž co já.“ Rozhodněte, zda oba skutečně říkají totéž.

22. Paní Kostlivá byla na výletě. Řekla tato 3 tvrzení:
„Navštívila jsem nejvýše jeden z hradů A a B“

„Hrad C jsem nenavštívila, právě když jsem byla na hradě B.“

„Byla-li jsem na A nebo B, pak jsem byla také na hradě C.“

Které hrady paní Kostlivá navštívila?
23. O spolužácích A,B,C víme, že A nejde na oběd bez C, B nejde na oběd nikdy s C a B jde na oběd vždy, když jde A. Víme-li, že B jde na oběd, kdo jej doprovází?
24. Padouši a poctivci

a) Adam říká, že Bedřich je padouch. Bedřich říká, že ani jeden z nich není padouch. Co je Adam a co je Bedřich?

b) Adam říká, že on sám je padouch nebo Bedřich je poctivec. Co je Adam a co je Bedřich?

c) Adam říká, že on sám je padouch, ale Bedřich není padouch. Co je Adam a co je Bedřich?

d) Jdete kolem tří obyvatel ostrova Padouchů a Poctivců a zeptáte se: Kolik je mezi vámi poctivců? Adam odpoví nezřetelně, a tak se zeptáte Bedřicha – Co říkal Adam? Bedřich odpoví – Adam říkal, že mezi námi je právě jeden poctivec. Nyní řekne Cyril – Nevěřte Bedřichovi, ten lže! Co je Bedřich a co je Cyril?

e) Jdete kolem tří obyvatel ostrova Padouchů a Poctivců a Adam řekne – Bedřich a Cyril mají stejnou povahu. Potom se zeptáte Cyrila – Mají Adam a Bedřich stejnou povahu? Co odpoví Cyril?

_1127485079.unknown

_1128104388.unknown

_1207507006.unknown

_1207507183.unknown

_1233325846.unknown

_1233325883.unknown

_1233325936.unknown

_1207507254.unknown

_1233325784.unknown

_1207507316.unknown

_1207507212.unknown

_1207507097.unknown

_1207507133.unknown

_1207507061.unknown

_1207507092.unknown

_1128104660.unknown

_1128104745.unknown

_1128104935.unknown

_1128104710.unknown

_1128104472.unknown

_1128104528.unknown

_1128104433.unknown

_1128103850.unknown

_1128104323.unknown

_1128104353.unknown

_1128103885.unknown

_1127485156.unknown

_1127485184.unknown

_1127826507.unknown

_1127485126.unknown

_1126861783.unknown

_1127484483.unknown

_1127484930.unknown

_1127485030.unknown

_1127485045.unknown

_1127485059.unknown

_1127485009.unknown

_1127484900.unknown

_1126862055.unknown

_1127484413.unknown

_1127241463.unknown

_1126862043.unknown

_1126861092.unknown

_1126861410.unknown

_1126861761.unknown

_1126861375.unknown

_1126860989.unknown

_1126861007.unknown

_985884552.unknown

_1126860807.unknown

_985883287.unknown

