PAGE

 Приложение№2

Ответы на логические задачи.

Методы решения некоторых логических задач и задач на числа
I. Текстовые логические задачи можно условно разделить на следующие виды:
1) все высказывания истинны;
2) не все высказывания истинны;
3) задачи о правдолюбцах и лжецах.
Желательно отрабатывать решение каждого вида задач постепенно, поэтапно.
II. Основные методы решения задач:
1) метод рассуждений;
2) метод таблиц;
3) метод граф;
4) метод кругов Эйлера;
5) комбинированный метод.
В методе рассуждений при решении помогают: схемы, чертежи, краткие записи, умение выбирать информацию, умение пользоваться правилом перебора.
1. Из второго предложения ясно, что Аня и Валя не в зеленом платье, Надя – не в зеленом и не в голубом. Из третьего предложения следует, что Валя не в розовом и не в белом платье. Тогда Валя будет в голубом платье, а Галя в зеленом. Используя первое предложение, изобразив девочек по кругу, получим, что Галя будет стоять между Валей и Надей. Тогда Аня в белом, а Надя в розовом.

	
	голубое
	белое
	розовое

	Валя
	+
	-
	-

	Аня
	-
	+
	-

	Надя
	-
	-
	+

2. Для решения задачи применим графы:

Салтан Юра

 Гвидон Коля

Черномор Миша

 Так как к Салтану идет лишь одна стрелка, то Коля будет играть Салтана. Тогда Коля не будет Черномором, а значит, Черномором будет Юра и Миша – Гвидоном.

3. Так как в первом мешке не крупа, то ставим в соответствующей клетке «-«. Аналогично, во второй строке ставим «-« - против вермишели. Так как в третьем мешке – не крупа и не сахар, то ставим «минусы» в столбцах с надписями «крупа» и «сахар». Тогда из таблицы получаем, что в третьем мешке – вермишель, во
 втором – крупа (крупы нет в 1и 3 мешках), значит, сахар – в 1 мешке.

	№ мешка\ Содержимое меш
	вермишель
	крупа
	сахар

	1 (крупа)
	-
	-
	+

	2 (вермишель)
	-
	+
	-

	3 (крупа или сахар)
	+
	-
	-

4.Золушка взяла зернышко из мешка с надписью «смесь»; так как ни одна табличка не соответствовала содержимому мешка, то там был мак или просо. Если взятое Золушкой зернышко – мак, то в мешке с надписью «смесь» - мак, тогда в мешке с надписью «мак» - просо, а в мешке с надписью «просо» - смесь.

Аналогично, если взятое зернышко – просо, то в мешке с надписью «смесь» - просо. Тогда в мешке с надписью «мак» - смесь, с в мешке с надписью «просо» - мак.

5.

	
	Молоко
	Лимонад
	Квас
	Вода

	Кувшин
	+
	-
	-
	-

	Бутылка
	-
	+
	-
	-

	Банка
	-
	-
	+
	-

	Стакан
	-
	-
	-
	+

6. Так как девочка ходит в детский сад, то Боре не 5 лет. Так как Аня старше бори, то Ане 13 или 15 лет. Но сумма лет Ани и Веры делится на 3, поэтому Ане 13 лет, тогда Вере 5 лет. Тогда как Аня старше Бори, то Боре 8 лет, Гале остается 15 лет.

	
	5 лет
	8 лет
	13 лет
	15 лет

	Вера
	+
	-
	-
	-

	Боря
	-
	+
	-
	-

	Аня
	-
	-
	+
	-

	Галя
	-
	-
	-
	+

7. Так как Аня не проигрывала мальчикам в шахматы. То она – лучший шахматист. Так как художник не нарисовал своего портрета, а нарисовал портрет Игоря, то Игорь – лучший математик, а Олег – лучший художник.

	
	шахматист
	математик
	художник

	Аня
	+
	-
	-

	Игорь
	-
	+
	-

	Олег
	-
	-
	+

8. Необходимо вынуть шарик из ящика с надписью «черный или белый». Если вынутый шарик окажется белым, значит, в этом ящике 2 белых, в ящике с надписью «2 белых» будет 2 черных, а с надписью «2 черных будут черный и белый. Аналогично рассуждаем, если вынутый шарик – черный.

9.

	
	Семенов
	Иванов
	Герасимов

	Володя
	-
	+
	+

	Миша
	-
	+
	-

	Петя
	-
	-
	+

10. Так как второе и третье сообщения ложны, то А является третьей планетой, а Б – не второй, поэтому Б – первая планета от звезды. Тогда В будет второй планетой, на которой живут инопланетяне.

11. Так как Наташа в зеленых туфлях, а Валя не в белых, то Валя в синих туфлях. Значит, Аня в белых туфлях. Так как цвет платье и туфель у Ани совпадает, то Аня в белом платье. Так как у остальных девочек цвет платья и туфель не совпадает, то Валя в зеленом платье, а Наташа – в синем.

	
	Белое платье
	Зеленое платье
	Синее платье
	Белые туфли
	Зеленые туфли
	Синие туфли

	Аня
	+
	-
	-
	+
	-
	-

	Валя
	-
	+
	-
	-
	-
	+

	Наташа
	-
	-
	+
	-
	+
	-

12.

	
	Плавает
	Футболист
	Теннис

	Антон
	+
	-
	-

	Борис
	-
	+
	-

	Владимир
	-
	-
	+

13. Необходимо учащихся вызвать на диалог, для того, чтобы они задали вопросы по тексту. У ковбоя в горле застряла кость. От неожиданного выстрела он вздрогнул, и кость выскочила.

14. Отправитель должен был послать драгоценности. Он надеялся, что мышь прогрызет дыру и убежит, и почту удастся обвинить в потере драгоценностей.

15.Человек живет в гостинице. Звонит соседу, храп которого не дает ему уснуть.

16. Дженни - золотая рыбка. Аквариум упал от сотрясения, когда Джон захлопнул дверь.

17. Друзья.

Эта задача достаточно проса, и решить ее можно, не прибегая к методу «Логического квадрата». Из условия сразу же следует, что слесарь- не Борисов и не Семенов, так как у Борисова есть сестра, а Семенов – не самый младший из трех. Следовательно, фамилия слесаря – Иванов. Семенов – не токарь. Значит, он сварщик. А Борисов- токарь. Вот и все решение.

	
	слесарь
	токарь
	сварщик

	Борисов
	-
	+
	-

	Иванов
	+
	-
	-

	Семенов
	-
	-
	+

18.Трое с одной улицы .

 Начнем решение с анализа факта: «Федоров никогда не слышал о Давыдове». Сопоставляя его с другими данными, можно сделать вывод, что Федоров – не маляр, так как маляр знает столяра и слышал о водопроводчике. Столяр, в свою очередь, знает маляра и знает водопроводчика, так как работает у него в доме. Следовательно, Федоров и не столяр. Остается единственно возможный вариант: Федоров – водопроводчик. А так как водопроводчик, несомненно, знает столяра, работающего у него в доме, то Давыдовым может быть только маляр. Кондратьев-столяр.

	
	столяр
	маляр
	водопроводчик

	Кондратьев
	+
	-
	-

	Давыдов
	-
	+
	-

	Федоров
	-
	-
	+

19.Определите профессии.

	
	Пекарь
	Врач
	Инженер
	Милиционер

	Корнеев
	-
	+
	-
	-

	Докшин
	-
	-
	+
	-

	Мареев
	+
	-
	-
	-

	Скобелев
	-
	-
	-
	+

Так как пекарь всегда ходит на работу пешком, а Корнеев и Докшин ездят, можно заключить, что Фамилия пекаря – не Корнеев и не Докшин.

Теперь учтем, что милиционер единственный раз встречался с инженером и не является соседом врача. Отсюда следует, что пара соседей «Корнеев+ Докшин» не может быть ни парой «Милиционер+врач», ни парой «милиционер+инженер». Следовательно, Корнеев и Докшин – врач и инженер. Сделаем пометки. Обратим теперь внимание на возрастные данные. С учетом уже сделанных нами выводов и последнего из условий задачи можно сказать, что милиционер старше Корнеева и Докшина. Известно также, что Докшин старше Мареева. Значит Мареев- не милициоер. Значит, милиционер- Скобелев, а Мареев – пекарь. Теперь нетрудно сообразить, что партнер милиционера Скобелева по пинг-понгу врач, а не инженер, который единственный раз встречался с милиционером. Значит, Корнеев – врач, Докшин-инженер.

20 .Четыре инженера.

	
	автомеханик
	химик
	строитель
	радиотехник

	Борисов
	-
	-
	+
	-

	Кириллов
	+
	-
	-
	-

	Данин
	-
	+
	-
	-

	Савин
	-
	-
	-
	+

Сопоставим утверждение о том, что самый пожилой из инженеров лучше всех играет в шахматы, и тот факт, что Данин и Борисов играют в шахматы хуже, чем Савин. Отсюда следует, что самый пожилой инженер – не Данин и не Борисов. Известно к тому же, что Кириллов – не самый пожилой. Значит, фамилия самого пожилого инженера- Савин.

Займемся теперь выяснением его профессии. Из анализа условия задачи следует, что Савин- не химик, так как химик –не самый пожилой. Поскольку строитель проигрывает в шахматы автомеханику, ясно, что строитель – не Савин (Савин – сильнейший шахматист), а если учесть еще, что автомеханик вдвое реже посещает театр, чем химик, станет ясно, что Савин и не автомеханик (Савин- самый завзятый театрал из всей четверки). Значит, Савин – радиотехник.

Перейдем к определению профессии самого молодого из инженеров. Из условия следует, что он – не химик. Кроме того, он- не строитель, так как строитель уступает в искусстве ходьбы на лыжах радиотехнику. А по условию

Самый молодой инженер – лучший лыжник. Остается единственно возможный вариант: самый молодой из инженеров – автомеханик.

Попробуем выяснить его фамилию. Из первого условия следует, что Борисов – не самый молодой. Значит, автомеханик – не Борисов. Далее проанализируем фразу: «Борисов ходит в театр вдвое чаще, чем тот инженер, который старше Кириллова». Поскольку известно, что самый страстный театрал – Савин, то можно сделать вывод, что фамилия того инженера, который старше Кириллова, - Данин. Он тоже не может быть автомехаником, так как не является самым младшим. Остается одна возможность: автомеханик – Кириллов.

Далее, из сопоставления двух утверждений: «Борисов ходит в театр вдвое чаще, чем Кириллов(автомеханик)», следует, что химиком может быть только Данин.(Предположение, что химик- Борисов, приведет нас к тому, что Данин и Кириллов одинаково часто ходят в театр. А это противоречит условию.) Значит, Данин-химик, Борисов- строитель. Друзья.

21.Студенты .

	
	Бойченко
	Карпенко
	Лысенко
	Савченко
	Шевченко

	Дина
	-
	-
	-
	-
	+

	Соня
	+
	-
	-
	-
	-

	Коля
	-
	-
	+
	-
	-

	Рома
	-
	-
	-
	+
	-

	Миша
	-
	+
	-
	-
	-

Мать Ромы умерла. Учитывая это обстоятельство, можно сделать вывод, что Рома – не Карпенко, не Шевченко, не Лысенко и не Бойченко. Значит он Савченко. Учтем и то, что Карпенко – юноша, значит, он – не Дина, не Соня, и к тому же – не Коля («отец Коли уже договорился с родителями Карпенко»). Следовательно, его зовут Миша.

Как известно, в одной баскетбольной команде играют либо одни юноши, либо одни девушки. Пара «Шевченко + Бойченко» мужской быть не может, так как в качестве возможных претендентов на эти две фамилии у нас остались две девушки и один юноша. Значит, Шевченко и Бойченко – девушки. Значит, фамилия Коли – Лысенко. Остается выяснить имя и фамилию каждой из девушек. Сопоставим два факта: «Родители Дины никогда не встречались с родителями Коли (мы уже знаем, что его фамилия – Лысенко)» и «Родители Лысенко дружат с родителями Бойченко». Ясно, что Дина – не Бойченко.

Следовательно, ее фамилия Шевченко, а фамилия Сони – Бойченко.

22. Лапопожатие. Получилось 5 зайцев.

 23. Цвет волос.

	
	Блондин
	Брюнет
	Рыжий

	Белов
	-
	-
	+

	Чернов
	+
	-
	-

	Рыжов
	-
	+
	-

24. Соревнования.

Эдик мог занять только 4-е место, Андрей – 1-е или 3-е, тогда Миша – 3-е или

1-е. Если Миша займет 1-е место, то Андрей - 3-е место.(или наоборот).

	
	1-е
	2-е
	3-е
	4-е

	Эдик
	-
	-
	-
	+

	Вася
	-
	+
	-
	-

	Андрей
	
	-
	
	-

	 Миша
	
	-
	
	-

25. Каток.

 Люся Лебедева может танцевать только с Алешей Ивановым, так как Андрей Лебедев ее брат, а Сережа и Дима ниже ее ростом. Рассуждая аналогично, делаем вывод, что Оля танцует с Андреем, Инна – с Сережей, Аня – с Димой.

Алеша Иванов ---------------------- Аня Иванова

Андрей Лебедев --------------------
Люся Лебедева

Сережа Евсеев -----------------------Оля Евсеева

Дима Крылов-------------------------
Инна Крылова

	
	Люся Лебедева
	Оля Евсеева
	Инна Крылова
	Аня Иванова

	Алеша Иванов
	+
	-
	-
	-

	Андр. Лебедев
	-
	+
	-
	-

	Сережа Евсеев
	-
	-
	+
	-

	Дима Крылов
	-
	-
	-
	+

26. Клоуны.

Бом может быть только в синих туфлях, тогда Бим в красных туфлях и в красной рубашке Теперь Бам может быть только в синей рубашке, тогда Бом в зеленой.:

	Имя
	Цвет туфель
	Цвет рубашки

	Бим
	Красный
	Красный

	Бом
	Синий
	Зеленый

	Бам
	зеленый
	синий

27. Гусеница.

Задачу нужно решать обязательно с рисунком. Имеем: 3
[image: image1.wmf]·

 7 = 21 (см) «проползет голова» гусеницы за 7 минут, значит, 21 см – это длина ветки и длина гусеницы, следовательно, длина гусеницы 6 см.

28. Поезд №1.

1) 450: 15 = 30 (м/с) – скорость поезда;

2) 30
[image: image2.wmf]·

 EMBED Equation.3 [image: image3.wmf]35 = 1050 (м/с) – расстояние, пройденное поездом за 35 с;

3) 1050 – 450 = 600 (м) длина моста (так как 1050 м – это длина моста и длина поезда).

29. Поезд №2.

 За 45 с поезд проходит расстояние , равное длине моста и длине поезда вместе. Следовательно, длину моста (450 м) он проходит за 30 с, то есть его скорость

450: 30 = 15 м/с. «Свою длину» поезд «протягивает мимо светофора за 15 с со скоростью 15 м/с, значит, его длина 15
[image: image4.wmf]·

15 = 225 м.

30. Поезд №3.

 18
[image: image5.wmf]:9 = 2 м/С – скорость поезда.

«Голова» поезда проезжает мост, значит, и длину поезда. Имеем:

 36+ 18 = 54, 54 : 2 = 27 с.

31. Семья Семеновых.

	
	Инженер
	Юрист
	Слесарь
	Экономист
	Учитель

	Муж
	-
	-
	-
	-
	+

	Жена
	-
	+
	-
	-
	-

	Сын
	-
	-
	+
	-
	-

	Сестра мужа
	+
	-
	-
	-
	-

	Отец жены
	-
	-
	-
	+
	-

32. Преподаватели.

	
	География
	Англ. яз
	Франц. яз
	Немецк. Яз.
	История
	Матема-тика

	Аркадьева
	-
	-
	+
	-
	-
	-

	Бабанова
	-
	-
	-
	+
	-
	-

	Корсакова
	-
	-
	-
	-
	-
	+

	Дашков
	-
	+
	-
	-
	-
	-

	Ильин
	-
	-
	-
	-
	+
	-

	Флеров
	+
	-
	-
	-
	-
	-

33. Поездная бригада.

 Так как у кондуктора нет родственников в бригаде, а Дмитрий – племянник Петра, кондуктор не может быть ни Дмитрием, ни Петром. Нетрудно также сделать вывод, что один из братьев должен быть либо Петром, либо Дмитрием. Иначе в бригаде окажутся две пары родственников, что противоречит условию: «У кондуктора нет родственников». Итак, машинист, его помощник и проводник – родственники. Разберемся в характере связей. Тут могут быть 2 варианта. Либо проводник Петр приходится дядей и машинисту и его помощник, либо проводник Дмитрий является племянником одного из братьев и сыном другого. Первый вариант не годится, так как по условию проводник – не дядя машиниста. Остается второй. Учитывая, что помощник машиниста – не дядя проводника, мы можем сделать вывод, что дядей проводника является машинист. Следовательно, машиниста зовут Петром, а проводника Дмитрием. Нам известно, что Дмитрий старше Андрея. Значит, помощник машиниста Андреем быть не может (иначе сын окажется старше отца). Итак, помощник машиниста – Трофим, а кондуктор (мы пришли к этому методом исключения)-Андрей.

	
	Андрей
	Петр
	Дмитрий
	Трофим

	Кондуктор
	+
	-
	-
	-

	Проводник
	-
	-
	+
	-

	Машинист
	-
	+
	-
	-

	Пом. Машин.
	-
	-
	-
	+

34. В парке культуры и отдыха.

Выпишем вначале табличку пар «сын- отец». Обозначим в ней для удобства сыновей начальными буквами
[image: image6.wmf] их имен, а отцов - буквой «П» с соответствующим индексом.

Л+ П(л)

А+П(а)

Т+ П(т)

К+ П(к)

По условию задачи сочетания А+П(к) и Т+П(а) уже использованы. Вычеркнем их из таблички. Тогда будет ясно, что Леня мог кататься только с папой Тимы. Следовательно, Алексей Иванович – папа Тимы. А Коля мог кататься только с папой Лени. Поскольку известно, что Валентин Петрович катался с сыном Алексея Ивановича, которого (сына, разумеется), как мы установили, зовут Тима, можно сделать вывод, что Валентин Петрович – отец Андрея(этот вывод опирается на тот факт, что «Тима катался с отцом Андрея»).
Составим теперь табличку пар катающихся, причем отцов будем обозначать их инициалами, а сыновей буквой «С» с индексами, соответствующими инициалами их отцов. Единственно возможный вариант такой таблички будет выглядеть следующим образом:

Ф. С. – С(в.п.)

В. П. - С(а.и.)

А. И. – С(г. а.)

Г. А. - С(ф. с.).

Из этой таблички следует, что Леня, с которым катался Алексей Иванович, является сыном Григория Аркадьевича, а сын Федора Семеновича катался с Григорием Аркадьевичем. Заполнив логический квадрат на этой стадии решения задачи, мы увидим, что Коля – сын Федора Семеновича. Итак, Тима – сын Алексея Ивановича, Андрей- сын Валентина Петровича, Леня – сын Григория Аркадьевича, Коля – сын Федора Семеновича.
Теперь ясно и то, кто с кем катался. Леня – с Алексеем Ивановичем, Андрей – с Федором Семеновичем, Тима – с Валентином Петровичем, а Коля – с Григорием Аркадьевичем.

1. Выясним кто с кем катался

	Дети\ Папы
	Алексей Иванович
	Федор Семенович
	Валентин Петрович
	Григорий Аркадьевич

	Леня
	+
	
	
	

	Андрей
	-
	+
	
	

	Тима
	-
	
	+
	

	Коля
	
	-
	
	+

2. Выясним кто чей сын.

	Дети\ Папы
	Алексей Иванович
	Федор Семенович
	Валентин Петрович
	Григорий Аркадьевич

	Леня
	
	
	
	+

	Андрей
	
	
	+
	

	Тима
	+
	
	
	

	Коля
	
	+
	
	

35. За покупками.

Сначала выясним о магазинах.

	
	Обув.
	хоз
	прод
	парф

	Понедельник
	-
	+
	+
	+

	Вторник
	+
	-
	+
	-

	Среда
	+
	+
	+
	+

	Четверг
	+
	+
	-
	-

	Пятница
	+
	+
	+
	+

	Суббота
	+
	+
	+
	-

	Воскресенье
	-
	-
	-
	-

Нам подходит только среда и пятница, так как в эти дни работают все магазины. Предположим, что разговор подруг идет в среду. Тогда можем составить и таблицу и граф.

	
	Обувной
	Хозяйственный
	Продовольствен.
	Парфюмерный

	Ася
	-
	+
	-
	-

	Женя
	+
	-
	-
	-

	Ира
	-
	-
	-
	+

	Клава
	-
	-
	+
	-

 А Ж И К

∙ ∙ ∙ ∙
.
.
. .
Обув. Хоз Прод. Парф.
 Но, может быть, решение неоднозначное? Посмотрим, что получится, если мы предположим, что разговор подруг происходит в пятницу. Как видно из расписания, в среду работают все магазины и, следовательно, Женя и Ася могли вместе пойти раньше пятницы каждая в свой магазин. А это противоречит условию. Значит, подруги идут в магазины в среду и ни в какой другой день. Решение вполне однозначное.
36. В купе.

Сопоставим два факта: «Дмитриев – автор нескольких произведений» и «Прозаик выпустил свою первую книгу». Отсюда следует, что Дмитриев – не прозаик.

Попробуем разобраться, кто что читал. Нам известно, что поэт читал пьесу. Прозаик, который, как известно, никогда не читает трудов по астрономии (и, конечно, не читает свое произведение), мог читать только стихи. На долю астронома и драматурга остаются труд по астрономии и произведение прозаика. Следовательно, астроном читал прозу, а драматург знакомился с книгой астронома. Запишем полученный результат в удобной для дальнейшего анализа форме:
Поэт – пьеса,

Прозаик – стихи,

Астроном – проза,

Драматург – книги по астрономии.
Какая пара из этой четверки может быть парой «Алексеев +Борисов, которые, как известно, обменялись купленными книгами? Анализ, проведенный с учетом того, что никто не покупал и не читал книги, написанные им самим, показывает, что такой парой может быть только комбинация : «поэт + астроном». Итак, Алексеев и Борисов – это поэт и астроном. Ни прозаиком, ни драматургом,

	
	астроном
	поэт
	прозаик
	драматург

	Алексеев
	-
	+
	-
	-

	Борисов
	+
	-
	-
	-

	Константинов
	-
	-
	+
	-

	Дмитриев
	-
	-
	-
	+

 ни тот, ни другой быть не могут.
Дмитриев - тоже не прозаик. Следовательно, прозаик – Константинов, а Дмитриев – драматург.

Исходя из того, что поэт читал пьесу, можно заключить, что покупал пьесу астроном (надо иметь в виду, что Алексеев и Борисов обменялись купленными книгами и лишь после этого начали читать). Следовательно, Борисов – астроном, а Алексеев – поэт.

37. Три сестры.
Самая старшая – Тоня, следующая по возрасту – Женя, а Галя – самая младшая.
 Тоня . . Женя

Здесь задано отношение - «Быть старше».
 . Галя
38. В велогонках.

1 вариант. Предложение, что Сережа занял второе место, верно.

	
	1 место
	2 место
	3 место
	4 место
	5 место

	Сережа
	-
	+
	-
	-
	-

	Надя
	-
	-
	+
	-
	-

	Толя
	+
	-
	-
	-
	-

	Коля
	-
	-
	-
	+
	-

	Ваня
	-
	-
	-
	-
	+

2 вариант. Предположим, высказывание, что Коля занял 3-е место, верно.

	
	1 место
	2 место
	3 место
	4 место
	5 место

	Сережа
	+
	-
	-
	-
	-

	Надя
	-
	+
	-
	-
	-

	Толя
	-
	-
	-
	-
	+

	Коля
	-
	-
	+
	-
	-

	Ваня
	-
	-
	-
	+
	-

Задача имеет два решения.

39. Задача-шутка. Следует задать вопрос: «Вы живете в этом городе?»

40. Выделим два множества: верхнее- множество имен, нижнее – множество цветов платьев.

Высказывания первой девочки будем отмечать сплошными линиями, высказывания второй - штриховыми, третьей – штрихпунктирными. Предположим, что Оля в синем платье, верно; тогда получаем, что Оля и Нина в синем платье. Противоречие.

Рисунок

Предположение, что Люба в белом платье, верно (рис 2.).Читаем ответ: Люба в белом платье, Оля в красном платье и Вера в синем платье. Для Нины осталось голубое платье.

	
	белое
	красное
	синее
	голубое

	Оля
	-
	+
	-
	-

	Нина
	-
	-
	-
	+

	Вера
	-
	-
	+
	-

	Люба
	+
	-
	-
	-

41. Три учительницы.

	
	химия
	биология
	физика
	Минск
	Львов
	Курск

	Ир. Вас.
	+
	-
	-
	-
	+
	-

	Дарья. Мих.
	-
	-
	+
	-
	
	+

	Софья Петр.
	-
	+
	-
	+
	-
	-

Выделим три множества: множество имен, множество городов и множество профессий. Граф №1. содержит все заданные в условии элементы множеств и отношения между ними.

Задача сводится к нахождению трех сплошных треугольников с вершинами в разных множествах.

По условию задачи та из учительниц, которая живет во Львове, преподает химию, но Дарья Михайловна не живет во Львове, следовательно, она не преподает химию. Проводим штриховой отрезок хД. Из условия задачи следует, что если какая-то точка одного множества соединена с двумя точками другого множества двумя штриховыми линиями, то с третьей точкой этого множества она соединяется сплошной линией. Проводим сплошной отрезок Дф. Затем проводим штриховой отрезок ДМ, далее сплошной отрезок ДК. Точки ф и К соединим сплошным отрезком (если в треугольнике с вершинами в разных множествах имеются две сплошные стороны, то и третья сторона должна быть сплошной).

Проводим сплошной отрезок МС, потом проводим сплошные отрезки ИЛ, Их, бМ, бС. Читаем ответ: Ир. Вас. Преподает химию во Львове, Дарья Мих. – физику в Курске, Софья Петр.- биологию в Минске.

42.

	
	1 место
	2 место
	3 место
	4 место

	Вова
	+
	-
	-
	-

	Боря
	-
	+
	-
	-

	Коля
	-
	-
	+
	-

	Юра
	-
	-
	-
	+

43.

	
	виолончель
	рояль
	гитара
	скрипка
	Англ.
	Франц.
	Немец.
	Исп.

	Марина
	
	
	
	-
	-
	
	
	

	Жанна
	
	
	
	-
	-
	
	
	

	Лариса
	
	
	
	-
	-
	
	
	

	Катя
	-
	-
	-
	+
	+
	-
	-
	-

Условию задачи соответствует граф, изображенный на рисунке.
Получили, что на скрипке не играют ни Марина, ни Лариса, ни Жанна; следовательно, на скрипке играет Катя. Проводим сплошной отрезок КС.

Марина и Лариса не знают англ. Языка, Жанна знает французский; значит, англ. Может знать только Катя. Проводим сплошной отрезок КА, затем сплошной отрезок АС. Получим сплошной треугольник КАС. Далее проводим сплошной отрезок ВЖ, ВФ. Получим второй сплошной треугольник ВЖФ. Теперь видно, что надо провести сплошной отрезок РН. Далее убеждаемся, что однозначного выбора третьей точки для каждой из пар РН и ГИ условие задачи не обеспечивает. Следовательно, возможны два решения: РНМ и ГЛИ либо РНЛ и ГМИ.

44.

	
	Иванов
	Орлов
	Карпов
	Крылов
	1 курс
	2 курс
	3 курс
	4 курс

	Борис
	-
	-
	+
	-
	-
	-
	+
	-

	Василий
	-
	+
	-
	-
	-
	-
	-
	+

	Николай
	+
	-
	-
	-
	-
	+
	-
	-

	Петр
	-
	-
	-
	+
	+
	-
	-
	-

Из условия (1) и (6) следует: либо Борис на 2 курсе (так как персональные стипендии раньше второго курса не присуждаются), а Василий – на 3 , либо Борис на 3 курсе, а Василий – на 4 курсе. Первое предложение сразу отпадает, так как Николай и Петр могут быть на 1 и на 4 курсах, такой разрыв противоречит условию задачи.

Итак, пусть Борис на 3 курсе, А Василий – на 4 курсе.

45. В шахматном турнире: В этой задаче есть избыточные данные.

	
	токарь
	слесарь
	инженер
	учитель
	врач
	шофер
	1
	2
	3
	4
	5
	6

	Андреев
	
	
	
	
	
	
	
	
	
	
	
	

	Борисов
	
	
	
	
	
	
	
	
	
	
	
	

	Евдокимов
	
	+
	
	
	
	
	
	
	
	
	
	

	Григорьев
	+
	
	
	
	
	
	
	
	
	
	
	

	Дмитриев
	
	
	
	+
	
	
	
	
	
	
	
	

	Золотарев
	
	
	
	
	
	
	
	
	
	
	
	

А Б Г Е Д З
.
.
Т с и у в ш
 Можно повести сплошные отрезки БШ, ВЗ, ИА независимо друг от друга, что говорит об избыточности условия задачи. Далее можно провести сплошные отрезки ГТ, ДУ, ЕС. Значит: Григорьев– токарь, Дмитриев - учитель, Евдокимов – слесарь.

46.В поезде Москва- Одесса.
Из условия задачи можно почерпнуть 17 фактов. Все ли они являются необходимыми? Нет , так как два факта подтверждают, что В не москвич.

Необходимо каждый раз зачеркивать фамилию и тогда останется та, которая нужна.

	город
	профессия
	фамилия

	Москва
	Врач
	А Б В Г Д Е

	Ленинград
	Учитель
	А Б В Г Д Е

	Туляк
	инженер
	А Б В Г Д Е

	Киевлянин
	инженеры
	А Б В ГД Е

	Харьковчанин
	учителя
	А Б В Г Д Е

	Одессит
	врач
	А Б В Г Д Е

47.Ответ: Сидоров – машинист.

	Бригада
	машинист
	кондуктор
	кочегар

	Иванов
	-
	
	

	Петров
	-
	
	

	Сидоров
	+
	-
	-

	пассажиры
	Москва
	Ленинград
	Между Ленинградом и Москвой

	Иванов
	+
	
	

	Петров
	
	
	

	Сидоров
	
	
	

48.

	
	маляр
	мельник
	парикмахер
	почтальон
	плотник

	Иванов
	-
	-
	+
	-
	-

	Петренко
	-
	+
	-
	-
	-

	Сидорчук
	-
	-
	-
	+
	-

	Гришин
	-
	-
	-
	-
	+

	Веселов
	+
	-
	-
	-
	-

49. Допустим Галя права, тогда имеет место следующая таблица:
	
	1 место
	2 место
	3 место

	Галя
	+
	
	

	Лида
	
	
	+

	Наташа
	
	+
	-

Допустим второй вариант : Галя неправа, тогда

50. Сначала переправятся два сына. Затем один сын вернется. Затем переплывет папа. Затем вернется снова сын и заберет своего брата.

51. Справа – бог дипломатии, слева- бог правды, в центре – бог лжи.

Решение:

 Выпишем из задачи все о богах. Значит:

Бог правды – всегда правду

Бог лжи – всегда ложь

Бог дипломатии – иногда правду, иногда ложь. Допустим они стояли так:

Слева центр справа

Правды лжи дипломатии

 Бог правды

 Бог лжи

 Слева центр справа

 1 ст. 2 ст. 3 ст.

 Лжи дипломатии правды

 Бог , стоящий справа, не может быть богом правды.
52. Решение. Составим схему:
[image: image7.png]Tena

Ons

Taua

 Ответ. Раньше на 1 с пришла Лена.
53. Решение. Составим таблицу 6 x 4 и из первого четверостишия делаем выводы:
1) медведь, рысь, белка не дарили иголку и колечко;
2) мышка, волк, овца не дарили подсвечник и тарелку.
Получаем таблицу:
[image: image8.png]M| o | Oma
Mt | puicy | Banca | M
e -
Mogcseurn | — 11
Vronca - - < -1
Tapenca v - -1
Kensuo - -

Ответ виден из таблицы.
54.Решение. Составим таблицу 3 на 3, выбрав основными параметрами имена и города. Тогда, учитывая, что рязанец – не физик, а туляк – литератор, получаем, что рязанец – математик, а житель Ярославля – физик.
[image: image9.png]Pasats Tyna Fpoenasne

Bnagunp —u .r -®
vrops —u -0 co
Cepren .w -n -¢

Ответ виден из таблицы.
Эту задачу можно решить, используя классический метод построения графов, рассматривая множество имен, множество городов, множество предметов и проводя сплошные линии, если утверждение верное, и пунктирные, если утверждение ложное. Этот способ нагляднее, но требует более точных рассуждений. Имеем:
[image: image10.png]

55. Кто был первым, кто вторым.
Решение. Предположим, что в словах первой белки истинная первая часть, т. е. первым был заяц, лось – вторым. Тогда оба высказывания второй белки ложны. Значит, второй была лиса, а лось был первым. Решение можно представить и в виде двух таблиц.

Первая белка : Допустим : Первым был заяц, тогда лиса не была второй, так как об этом сказал филин, что у них в словах есть по ошибке. Значит вторым был лось.

	
	1 место
	2 место

	Заяц
	+
	

	Лиса
	
	-

	лось
	
	+

Вторая белка: Допустим: 1). Заяц был вторым, тогда лось не был первым. Ничего не совпадает с высказыванием первой белки.
	
	1 место
	2 место

	Заяц
	-
	+

	Лиса
	
	

	лось
	-
	-

2) Заяц не был вторым, тогда лось был первым. Второй была лиса.
	
	1 место
	2 место

	Заяц
	
	-

	Лиса
	
	+

	лось
	+
	

56. Заметим, что заслуживает внимания только предположение, в котором одно из указанных имен названо правильно, т. е. мы должны найти отрезок, одному из концов которого соответствует правильно названное имя. Этот конец не может быть концом нескольких отрезков, так как правильно названное имя содержится только в одном предположении. Получаем ответ: Сергей.
 .
57..Указание. Задачу следует решить различными способами и найти все варианты ответов: I – Зимин Миша, III – Копылов Коля, II – Симаков Эдик или Симаков Игорь и т. д.
58.Решение. Начертив круги и заштриховав те множества, которых нет (см. рисунок), введем следующие обозначения:
x – только каменщики;
y – владеющие тремя специальностями;
z – только штукатуры;
t – разнорабочие.
[image: image11.png]

Получаем следующую систему уравнений:
[image: image12.png]x+z=t
27+3x=15
Sx=9+3y

Выразив все переменные через x и учитывая, что все переменные должны быть положительными, имеем систему неравенств:
[image: image13.png]15x-950
15-3x> 0
15- x>0

Анализируя систему уравнений, делаем вывод, что переменные x, z, t должны делиться на 3. Имеем: x = 3, y = 2, z = 3, t = 6.

59. При вычерчивании графа надо учитывать, что каждый из писавших произведение знал, что он написал. Например, условие «Борисов предполагал, что Гришин создал фельетон, а Андреев – повесть» говорит о том, что Борисов не создавал ни фельетона, ни повести.
Значит ответ должен быть таким:

	
	фельетон
	очерк
	повесть
	рассказ
	Стих- ие

	Андреев
	+
	-
	-
	-
	-

	Борисов
	-
	+
	-
	-
	-

	Ветров
	-
	-
	+
	-
	-

	Гришин
	-
	-
	-
	+
	-

	Денисов
	-
	-
	-
	-
	+

60. Решение. I. Порядок рассуждений: 3), 2), 6), 5), 7), 1), 4).
II. Можно сосчитать, сложив: 1), 4), 5). Из рисунка получаем: всего 33 кубика.
[image: image14.png]ViR

I. 5 + 4 + 2 + 3 + 7 + 4 + 8 = 33.
II. 16 + 8 + 9 = 33.

Б. кр. С. Гол.

Н О В Л

. . . .

PAGE
17

_1163172321.unknown

_1163172855.unknown

_1163172920.unknown

_1164698314.unknown

_1163172440.unknown

_1163172144.unknown

