SENTENTIAL DEDUCTIONS
PRACTICE PROBLEMS

#1

Deduce r

1. p (r

Premise

2. p

Premise

3.
r

1, 2 MP
#2
Deduce u
1.
(p V z) (u

Premise

2.
p V z

Premise
3.
u

1, 2 MP
#3

Deduce ~p V d
1.
p (d

Premise
2.
~p V d

1 Implication

#4

Deduce q

1.
p V q

Premise

2.
~p

Premise
3.
q

1, 2 DS
#5

Deduce m

1.
m & w

Premise

2.
m

1 Simp
#6

Deduce ~q
1.
p & ~q

Premise
2.
~q

1 Simp
#7

Deduce p ((q (r)

1.
(p & q) (r

Premise

2.
p ((q (r)

1 Exportation

#8

Deduce p (q

1.
~p V q

Premise

2.
p (q

1 Implication

#9

Deduce ~p V ~m

1.
(p & m) V r

Premise

2.
~r

Premise

3.
~(p & m)

1, 2 DS

#10

Deduce t V w

1.
(p V z) ((t V w)

Premise

2.
p V z

Premise

3.
t V w

1, 2 MP
#11

Deduce r

1.
(p & m) V r

Premise

2.
~(p & m)

Premise

3.
r

1,2 DS

#12

Deduce d V f
1.
p V g

Premise
2.
p (d

Premise

3.
g (f

Premise

4.
d V f

1, 2, 3 Constructive Dilemma

#13

Deduce ~(m V n)
1.
~z

Premise

2.
(m V n) (z

Premise
3.
~(m V n)

1, 2 MT
#14
Deduce c

1.
p

Premise

2.
(p V b) (c

Premise
3.
p V b

1 Addition

4.
c

2, 3 MP
#15

Deduce p & r
1.
p & q

Premise

2.
r

Premise
3.
p

1 Simp
4.
p & r

2, 3 Conj
#16

Deduce m & n

1.
p & m

Premise

2.
n & t

Premise

3.
m

1 Simp
4.
n

2 Simp
5.
m & n

3, 4 Conj

#17

Deduce r
1.
p & ~q

Premise
2.
~q (r

Premise
3.
~q

1 Simp
4.
r

2,3 MP
#18

Deduce n
1.
r V (p & m)

Premise

2.
(r V p) (n

Premise

3.
(r V p) & (r V m)

1 Distributive
4.
r V p

1 Simp
5.
n

2, 4 MP
#19

Deduce ~(p V m)
1.
~p

Premise

2.
~m

Premise
3.
~p & ~m

1, 2 Conjunction
4.
~(p V m)

3 DM
#20

Deduce ~p V o
1.
p (q

Premise

2.
~q

Premise

3.
~p

1,2 MT

4.
~p V o

3 Addition

#21

Deduce r
1.
(q V p) (r

Premise

2.
q

Premise

3.
q V p

2 Addition

4.
r

1, 3 MP

#22

Deduce ~p

1.
(p V m) V r

Premise

2.
~r

Premise
3.
~(p V m)

1, 2 DS
4.
~p & ~m

3 DM

5.
~p

4 Simp

#23

Deduce ~p

1.
(p V m) V r

Premise

2.
~r

Premise
3.
~(p V m)

1, 2 DS

4.
~p & ~m

3 DM

5.
~p

4 Simp

#24

Deduce d & f
1.
p & g

Premise
2.
p (d

Premise

3.
g (f

Premise

4.
p

1 Simplify
5.
d

2, 4 MP

6.
g

1 Simplify

7.
f

3,6 MP

8.
d & f

5, 7 Conj

#25

Deduce p & ~z
1.
p & ~q

Premise

2.
z (q

Premise
3.
p

1 Simp

4.
~q

1 Simp
5.
~z

2, 4 MT

6.
p & ~z

3, 5 Conj

#26

Deduce q
1.
p (r

Premise
2.
(r & z) (q

Premise

3.
z

Premise

4.
p

Premise

5.
r

1, 4 MP
6.
r & z

3, 5 Com, Conj
7.
q

2, 6 MP

#27

Deduce p & q

1.
~z

Premise

2.
z V q

Premise

3.
q (p

Premise
4.
q

1, 2 DS

5.
p

3,4 MP

6.
p & q

4,5 Conjunction

#28

Deduce p & q

1.
z

Premise

2.
m (q

Premise

3.
(z V r) (m

Premise

4.
p

Premise
5.
z V r

1 Addition

6.
(z V r) (q

2, 3 HS

7.
q

5, 6 MP

8.
p & q

4, 6 Conj
#29

Deduce m V n
1.
z

Premise

2.
(z V r) (m

Premise

3.
z V r

1 Addition
4.
m

2, 3 MP
5.
m V n

4 Addition
#30

Deduce ~m V d
1.
~z

Premise

2.
(m V n) (z

Premise
3.
~(m V n)

1,2 MT

4.
~m & ~n

3 DM
5.
~m

4 Simp
6.
~m V d

5 Addition

#31

Deduce p & q
1.
p (q

Premise

2.
p

Premise

3.
(p (q) & (q (p)

1 Equivalence

4.
p (q

3 Simp

5.
q

2, 4 MP

6.
p & q

2, 5 Conj

#32

Deduce p
1.
~(q V p) (r

Premise

2.
~r & ~q

Premise

3.
~r

2 Simp

4.
~~(q V p)

1, 2 MT

5.
q V p

4 DN

6.
~q

2 Simp
7.
p

5, 6 DS

#33

Deduce p (r
1.
(q & p) (r

Premise

2.
q

Premise

(
3. p

Assumption

|
4. q & p

2, 3 Conjunction

|
5. r

1, 4 MP

6.
p (r

#34

Deduce p ((r & b)
1.
~s V r

Premise

2.
s

Premise

3.
(r & p) (b

Premise

4.
~~s

2 DN

5.
r

1, 4 DS

(
6. p

Assumption

|
7. r & p

5, 6 Conjunction

|
8. b

3, 7 MP

|
9. r & b

5, 8 Conjunction

10.
p ((r & b)

6-9 CP

#35

Deduce p (r
1.
(q V p) (r

Premise

(
2.
p

Assumption

|
3.
p V q

2 Addition

|
4.
q V p

3 Commute

|
5.
r

1, 4 MP

--

6.
p (r

2-5 CP

#36

Deduce m
1.
m V (p & q)

Premise

2.
~p

Premise

(
3. ~m

Assumption

|
4. p & q

1, 3 DS

|
5. p

4 Simp

|
6. p & ~p

2, 5 Com, Simp

7.
~m ((p & ~p)

3-6 CP

8.
~p V ~~p

EMI

9.
~(p & ~p)

8 DM

10.
~~m

7, 9 MT

11.
m

10 DN

#37

Deduce m
1.
m V (p & q)

Premise

2.
p ((d & c)

Premise

3.
~q V ~d

Premise
(
4. ~m

Assumption

|
5. p & q

1, 4 DS

|
6. p

5 Simp

|
7. q

5 Com, Simp

|
8. d & c

2, 6 MP

|
9. d

8 Simp

|
10. ~~d

9 DN

|
11. ~q

3, 10 DS

|
12. q & ~q

7, 11 Conjunction
13.
~m ((q & ~q)

4-12 CP

14.
~q V ~~q

EMI

15.
~(q & ~q)

14 DM

16.
~~m

13, 15 MT

17.
m

16 DN

#38

Deduce p V b
1.
(~p V q) (r

Premise

2.
~r V b

Premise

(
3.
~(p V b)

Assumption

|
4.
~p & ~b

3 De Morgans

|
5.
~p

4 Simplify
|
6.
~b

4 Simplify

|
7.
~p V q

5 Addition

|
8.
r

1, 7 MP
|
9.
~~r

8 DN

|
10.
b

2, 9 DS

|
11. b & ~b

6, 10 Conj, Com

--

12.
~(p V b) ((b & ~b)

3-11 CP

13.
~b V ~~b

EMI

14.
~(b & ~b)

13 DM

15.
~~(p V b)

12, 14 MT

16.
p V b
PAGE
1

