

1	<u>MT</u> <u>tM</u> <u>tT</u>	Barbara, celarent, darii, ferio
2	<u>TM</u> <u>tM</u> <u>tT</u>	Cesare, camestres, festino baroco
3	<u>MT</u> <u>Mt</u> <u>tT</u>	Darapti, felapton, disamis, datisi, bocardo, ferison
4	<u>TM</u> <u>Mt</u> <u>tT</u>	Bamalip, calemes, dimatis, fesapo, fresiso

¿en toda su extensión?	
suj	pred

A	Universal	Afirmativa	SI	NO
E	Universal	Negativa	SI	SI
I	Particular	Afirmativa	NO	NO
O	Particular	Negativa	NO	SI

Leyes del silogismo

- 1.- Los términos no han de ser más extensos en la conclusión que en las premisas.
- 2.- El término medio se ha de tomar, al menos una vez, en toda su extensión.
- 3.- Si ambas premisas niegan, no se sigue nada.
- 4.- Si ambas premisas afirman, no cabe una conclusión negativa.
- 5.- De dos premisas particulares no se concluye nada.
- 6.- La conclusión siempre sigue «la peor parte».

- s** = conversión simple
p = conversión accidental (simple + cambio de cantidad)
m = intercambiar las premisas.
c = conversión imposible (al menos para ti, ahora).

Doble negació	DN	$\frac{\overline{\overline{p}}}{p}$	$\frac{p}{\overline{\overline{p}}}$
Introducció de la Conjunció	IC	$\frac{p}{q}$ $p \wedge q$	$\frac{p}{q}$ $q \wedge p$
Eliminació de la Conjunció (Simplificació)	EC	$\frac{p \wedge q}{p}$	$\frac{p \wedge q}{q}$
Introducció de la disjunció (Adició)	ID	$\frac{p}{p \vee q}$	$\frac{q}{p \vee q}$
Sil·logisme disjuntiu	SD	$\frac{p \vee q}{\overline{p}}$ q	$\frac{p \vee q}{\overline{q}}$ p
Regla del bicondicional	RB	$\frac{p \leftrightarrow q}{p \rightarrow q}$	$\frac{p \leftrightarrow q}{q \rightarrow p}$
<i>Modus ponens</i>	MP	$\frac{p \rightarrow q}{p}$ q	
<i>Modus tollens</i>	MT	$\frac{p \rightarrow q}{\overline{q}}$ \overline{p}	
Regla de la transitivitat	RT	$\frac{p \rightarrow q}{q \rightarrow r}$ $p \rightarrow r$	
Regla del dilema	RD	$\frac{p \vee q}{p \rightarrow r}$ $q \rightarrow s$ $r \vee s$	
Regles de Morgan	DM	$\frac{\overline{\overline{(p \vee q)}}}{\overline{p} \wedge \overline{q}}$	$\frac{\overline{\overline{(p \wedge q)}}}{\overline{p} \vee \overline{q}}$