

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Číslo projektu	CZ.1.07/1.5.00/34.0394
Číslo materiálu	VY_42_Inovace_12_MA_2.01_ Výroky
Název školy	Střední odborná škola a Střední odborné učiliště, Hustopeče, Masarykovo nám. 1
Autor	Mgr. Magda Černáková
Tematický celek	Matematika - ALGEBRA
Ročník	1.ročník
Datum tvorby	05.02.2013
Anotace	Prezentace určena pro první ročník maturitních oborů, ve které je vysvětlení učiva výroky.
Očekávaný výstup	Žák se seznámí s výroky, s jednotlivými druhy složených výroků a jejich negací.
Druh učebního materiálu	Jednotlivé snímky lze použít jako studijní materiál.
Pokud není uvedeno jinak, uvedený materiál je z vlastních zdrojů autora	

Osnova

1. Výroky obecně
2. Pravdivostní hodnota výroků
3. Negace výroků
4. Složené výroky
5. Negace složených výroků

Výroky

Příklady výroků:

- Číslo 5 je liché.
- Úhlopříčky čtverce jsou navzájem kolmé.
- Paříž je hlavní město Portugalska.

Příklady výpovědí, které nejsou výroky:

- Kolik je hodin?
- Jdi domů!
- Kéž by bylo léto!

Výroky tedy nejsou otázky, příkazy, básnické obrazy, nesmysly apod..

Výrok

- je tvrzení, o kterém má smysl říct, zda je nebo není pravdivé

Pravdivostní hodnota výroků

- pravdivý výrok značíme (**1**)
- nepravdivý výrok značíme (**0**)

Příklady :

- Slunce je modré. (0)
- Moskva je hlavní město Ruska. (1)
- Číslo 2 je liché. (0)
- Číslo 12 je dělitelné třemi. (1)

Negace výroků

- výroky negujeme, tak že obrátíme jejich pravdivostní hodnotu

Příklady:

A: Číslo 2 **je** sudé.

¬A: Číslo 2 **není** sudé.

B: Paříž **je** hlavní město Španělska.

¬B: Paříž **není** hlavní město Španělska.

Složené výroky

Konjunkce \wedge (logická spojka a)

Příklady:

1) A: Číslo 5 je liché.

B: Číslo 5 je prvočíslo.

A \wedge B: Číslo 5 je liché a prvočíslo.

2) A: Číslo 12 je dělitelné dvěma.

B: Číslo 12 je dělitelné třemi.

A \wedge B: Číslo 12 je dělitelné dvěma a třemi.

Disjunkce \vee (logická spojka nebo)

Příklady:

1) A: Číslo 4 je sudé.

B : Číslo 4 je liché.

A \vee B: Číslo 4 je sudé nebo liché.

2) A: Číslo 7 je liché.

B: Číslo 7 je prvočíslo.

A \vee B: Číslo 7 je liché nebo prvočíslo.

Implikace $A \Rightarrow B$ (logická spojka jestliže, pak) Z

Příklady:

1) A: Číslo 5 je liché.

B: Číslo 5 je záporné.

$A \Rightarrow B$: Jestliže číslo 5 je liché, pak je záporné.

2) A: Číslo 18 je sudé.

B: Číslo 18 je nezáporné.

$A \Rightarrow B$: Jestliže číslo 18 je sudé, pak je nezáporné.

Ekvivalence \Leftrightarrow (logická spojka právě tehdy, když)

Příklady:

1) A: Číslo 3 je prvočíslo.

B: Číslo 3 je liché.

A \Leftrightarrow B: Číslo 3 je prvočíslo právě tehdy, když je liché.

2) A: Číslo 6 je sudé.

B : Číslo 6 není prvočíslo.

A \Leftrightarrow B: Číslo 6 je sudé právě tehdy, když není prvočíslo.

Negace složených výroků.

Negace konjunkce $A \wedge B$: oba výroky znegujeme a logickou spojku \wedge (a) nahradíme spojkou \vee (nebo).

Příklady :

1) $A \wedge B$: Trojúhelník má tři vrcholy a tři vnitřní úhly.

$\neg A \wedge B$: Trojúhelník nemá tři vrcholy nebo tři vnitřní úhly.

2) $A \wedge B$: Číslo 15 dělí číslo pět a číslo tři.

$\neg A \wedge B$: Číslo 15 nedělí číslo pět nebo číslo tři.

Negace disjunkce $A \vee B$: oba výroky znegujeme a logickou spojku \vee (nebo) nahradíme spojkou \wedge (a).

Příklady :

1) $A \vee B$: Číslo 17 je liché nebo je prvočíslo.

$\neg A \wedge \neg B$: Číslo 17 není liché a není prvočíslo.

2) $A \vee B$: Číslo 88 je dělitelné číslem 11 nebo číslem 8.

$\neg A \wedge \neg B$: Číslo 88 není dělitelné číslem 11 a číslem 8.

Negace implikace $A \Rightarrow B$: první výrok ponecháme jako předpoklad a druhý výrok znegujeme, oba výroky spojíme logickou spojkou \wedge (a).

Příklady :

1) $A \Rightarrow B$: Jestliže je ciferný součet čísla dělitelný třemi, pak je toto číslo dělitelné třemi.

$\neg A \Rightarrow B$: Ciferný součet čísla je dělitelný třemi a číslo není dělitelné třemi.

2) $A \Rightarrow B$: Je-li trojúhelník ABC rovnostranný, je rovnoramenný.

$\neg A \Rightarrow B$: Trojúhelník ABC je rovnostranný a není rovnoramenný.

3) $A \Rightarrow B$: Je-li číslo 5 prvočíslo, pak číslo 5 je sudé.

$\neg A \Rightarrow B$: Číslo 5 je prvočíslo a číslo 5 není sudé.

4) $A \Rightarrow B$: Je-li číslo 22 dělitelné dvěma, pak číslo 22 je sudé.

$\neg A \Rightarrow B$: Číslo 22 je dělitelné dvěma a není sudé.

Negace ekvivalence $A \Leftrightarrow B$: první výrok ponecháme jako předpoklad, druhý znegujeme a oba spojíme logickou spojkou \wedge (a), druhý výrok ponecháme jako předpoklad, první znegujeme a oba spojíme logickou spojkou \wedge (a), oba složené výroky spojíme logickou spojkou \vee (nebo).

Příklady:

1) $A \Leftrightarrow B$: Číslo 345 je dělitelné šesti právě tehdy, když je dělitelné třemi.

$\neg A \Leftrightarrow B$: Číslo 345 je dělitelné šesti a není dělitelné třemi nebo číslo 345 je dělitelné třemi a není dělitelné šesti.

2) $A \Leftrightarrow B$: Číslo $x+1$ je kladné právě tehdy, když je číslo x kladné.

$\neg A \Leftrightarrow B$: Číslo $x+1$ je kladné a číslo x není kladné nebo číslo x je kladné a číslo $x+1$ není kladné.

3) $A \Leftrightarrow B$: Adam přijde právě tehdy, když přijde Eva.

$\neg A \Leftrightarrow B$: Adam přijde a Eva nepřijde nebo Eva přijde a Adam nepřijde.

4) $A \Leftrightarrow B$: Číslo 5 je liché právě tehdy, když je prvočíslo.

$\neg A \Leftrightarrow B$: Číslo 5 je liché a není prvočíslo nebo číslo 5 je prvočíslo a není liché.

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Použité zdroje:

- vlastní