[bookmark: _GoBack]Ленинский район
МБОУ СОШ № 86

Кравченко Алина
Курченко Ольга
6 «В» класс

 «Решение логических задач с помощью таблиц»

Руководитель:
Кузенкова Инна Владимировна
учитель математики
высшей квалификационной категории

Новосибирск
 2013

Содержание

1. Введение……………………………………………………………………..3
2. Способы решения логических задач……….……………………………4
3. Решение логических задач табличным способом ………….………….8
4. Заключение ………………………………………………………...……...19
5. Литература …………………………………………………………..…….20
1.
Введение.
Логические задачи, так же как и математику, называют «гимнастикой ума». Но, в отличие от математики, задачи на логику - это занимательная гимнастика, которая в увлекательной форме позволяет испытывать и тренировать мыслительные процессы, иногда в неожиданном ракурсе. Для их решения нужна сообразительность, иногда интуиция, но не специальные знания. Решение задач на логику состоит в том, чтобы досконально разобрать условие задачи, распутать клубок противоречивых связей между персонажами или объектами. Логические задачи – это, как правило, целые истории с популярными действующими лицами, в которые нужно просто вжиться, почувствовать ситуацию, наглядно ее представить и уловить связи.
Даже самые сложные задачи на логику не содержат чисел, векторов, функций. Но математический способ мышления здесь необходим: главное, осмыслить и понять условие логической задачи. Не всегда самое очевидное решение, лежащее на поверхности, является правильным. Но чаще всего, решение задачи на логику оказывается гораздо проще, чем кажется на первый взгляд, несмотря на путаное условие.
В пятом классе на олимпиаде по математике была одна из таких задач. Над ее решением пришлось поломать голову! Уже после олимпиады, анализируя работу, Инна Владимировна показала нам табличный метод решения такой логической задачи. Он показался нам не слишком сложным, и мы решили изучить его подробнее. В результате нашего исследования и появилась эта работа.
Цель, которую мы ставили перед собой – научиться решать логические задачи с помощью таблиц.
Задачи:
· рассмотреть способы решения логических задач;
· получить представление о применении таблиц для решения логических задач;
· решить набор логических задач табличным способом;
· развивать умение анализировать, сопоставлять, сравнивать, выделять главное.

2. Различные способы решения логических задач.
В процессе решения задач на логику мы познакомились с математической логикой — отдельной наукой, именуемой по-другому «математикой без формул». Логика как наука была создана Аристотелем, который был не математиком, а философом. И логика первоначально была частью философии, одним из методов рассуждений. В труде «Аналитики» Аристотель создал 20 схем рассуждений, которые назвал силлогизмами. Одним из самых известных его силлогизмов является: «Сократ - человек; все люди смертны; значит, Сократ смертен».
Логика – с древнегреческого – речь, рассуждение, мысль. Это наука о правильном мышлении, или, иными словами, «искусство рассуждения».
Разнообразие логических задач очень велико. Способов их решения тоже немало. Познакомимся с ними поближе.
I. Решение логических задач средствами алгебры логики
Обычно используется следующая схема решения:
1. изучается условие задачи;
2. вводится система обозначений для логических высказываний;
3. конструируется логическая формула, описывающая логические связи между всеми высказываниями условия задачи;
4. определяются значения истинности этой логической формулы;
5. из полученных значений истинности формулы определяются значения истинности введённых логических высказываний, на основании которых делается заключение о решении.
Пример. Трое друзей, болельщиков автогонок "Формула-1", спорили о результатах предстоящего этапа гонок.
— Вот увидишь, Шумахер не придет первым, — сказал Джон. Первым будет Хилл.
— Да нет же, победителем будет, как всегда, Шумахер, — воскликнул Ник. — А об Алези и говорить нечего, ему не быть первым.
Питер, к которому обратился Ник, возмутился:
— Хиллу не видать первого места, а вот Алези пилотирует самую мощную машину.
По завершении этапа гонок оказалось, что каждое из двух предположений двоих друзей подтвердилось, а оба предположения третьего из друзей оказались неверны. Кто выиграл этап гонки?
Пока для нас эти задачи сложны, так как предполагают знание логических операций, с которыми мы не знакомы.
II. Решение логических задач с помощью рассуждений
Этим способом обычно решают несложные логические задачи. В ходе решения используются рассуждения, последовательно учитывающие все условия задачи, которые постепенно приводят к выводу и правильному ответу.
Пример Вадим, Сергей и Михаил изучают различные иностранные языки: китайский, японский и арабский. На вопрос, какой язык изучает каждый из них, один ответил: "Вадим изучает китайский, Сергей не изучает китайский, а Михаил не изучает арабский". Впоследствии выяснилось, что в этом ответе только одно утверждение верно, а два других ложны. Какой язык изучает каждый из молодых людей?
Решение. Имеется три утверждения:
1. Вадим изучает китайский;
2. Сергей не изучает китайский;
3. Михаил не изучает арабский.
Если верно первое утверждение, то верно и второе, так как юноши изучают разные языки. Это противоречит условию задачи, поэтому первое утверждение ложно.
Если верно второе утверждение, то первое и третье должны быть ложны. При этом получается, что никто не изучает китайский. Это противоречит условию, поэтому второе утверждение тоже ложно.
Остается считать верным третье утверждение, а первое и второе — ложными. Следовательно, Вадим не изучает китайский, китайский изучает Сергей.
Ответ: Сергей изучает китайский язык, Михаил — японский, Вадим — арабский.
Пример. В поездке пятеро друзей — Антон, Борис, Вадим, Дима и Гриша, знакомились с попутчицей. Они предложили ей отгадать их фамилии, причём каждый из них высказал одно истинное и одно ложное утверждение:
Дима сказал: "Моя фамилия — Мишин, а фамилия Бориса — Хохлов". Антон сказал: "Мишин — это моя фамилия, а фамилия Вадима — Белкин". Борис сказал: "Фамилия Вадима — Тихонов, а моя фамилия — Мишин". Вадим сказал: "Моя фамилия — Белкин, а фамилия Гриши — Чехов". Гриша сказал: "Да, моя фамилия Чехов, а фамилия Антона — Тихонов".
Какую фамилию носит каждый из друзей?
Решение. Обозначим высказывательную форму "юноша по имени А носит фамилию Б" как АБ, где буквы А и Б соответствуют начальным буквам имени и фамилии.
Зафиксируем высказывания каждого из друзей:
1. ДМ и БХ;
2. АМ и ВБ;
3. ВТ и БМ;
4. ВБ и ГЧ;
5. ГЧ и АТ.
Допустим сначала, что истинно ДМ. Но, если истинно ДМ, то у Антона и у Бориса должны быть другие фамилии, значит АМ и БМ ложно. Но если АМ и БМ ложны, то должны быть истинны ВБ и ВТ, но ВБ и ВТ одновременно истинными быть не могут.
Значит, остается другой случай: истинно БХ. Этот случай приводит к цепочке умозаключений:
БХ истинно БМ ложно ВТ истинно АТ ложно ГЧ истинно ВБ ложно АМ истинно.
Ответ: Борис — Хохлов, Вадим — Тихонов, Гриша — Чехов, Антон — Мишин, Дима — Белкин.
Пример. Министры иностранных дел России, США и Китая обсудили за закрытыми дверями проекты соглашения о полном разоружении, представленные каждой из стран. Отвечая затем на вопрос журналистов: "Чей именно проект был принят?", министры дали такие ответы:
Россия — "Проект не наш, проект не США";
США — "Проект не России, проект Китая";
Китай — "Проект не наш, проект России".
Один из них (самый откровенный) оба раза говорил правду; второй (самый скрытный) оба раза говорил неправду, третий (осторожный) один раз сказал правду, а другой раз — неправду.
Определите, представителями каких стран являются откровенный, скрытный и осторожный министры.
Решение. Для удобства записи пронумеруем высказывания дипломатов:
Россия — "Проект не наш" (1), "Проект не США" (2);
США — "Проект не России" (3), "Проект Китая" (4);
Китай — "Проект не наш" (5), "Проект России" (6).
Узнаем, кто из министров самый откровенный.
Если это российский министр, то из справедливости (1) и (2) следует, что победил китайский проект. Но тогда оба утверждения министра США тоже справедливы, чего не может быть по условию.
Если самый откровенный — министр США, то тогда вновь получаем, что победил китайский проект, значит оба утверждения российского министра тоже верны, чего не может быть по условию.
Получается, что наиболее откровенным был китайский министр. Действительно, из того, что (5) и (6) справедливы, следует, что победил российский проект. А тогда получается, что из двух утверждений российского министра первое ложно, а второе верно. Оба же утверждения министра США неверны.
Ответ: Откровеннее был китайский министр, осторожнее — российский, скрытнее — министр США.
III. Решение логических задач с помощью графов состоит в переборе возможных вариантов развития событий и окончательном выборе единственно верного решения.
IV. Решение логических задач с помощью блок-схем — метод, широко используемый в программировании и решении логических задач на переливание. Он заключается в том, что сначала в виде блоков выделяются операции (команды), затем устанавливается последовательность выполнения этих команд. Это и есть блок-схема, которая, по сути, является программой, выполнение которой приводит к решению поставленной задачи.
V. Решение логических задач cпособом бильярда. Этот способ следует из теории траекторий (один из разделов теории вероятности). Для решения задачи необходимо нарисовать бильярдный стол и интерпретировать действия движениями бильярдного шара по разным траекториям. При этом необходимо вести записи возможных результатов в отдельной таблице.
VI. Решение логических задач с помощью таблиц, применяемый при решении текстовых логических задач. Как следует из названия, решение логических задач заключается в построении таблиц, в которых фиксируются условия и результаты рассуждений. Таблицы позволяют наглядно представить условие задачи, контролировать процесс рассуждений и помогают сделать правильные логические выводы.
Каждый из этих методов применим к решению логических задач из разных областей.
Остановимся подробно на решении задач табличным способом.
Рассмотрим самые разнообразные логические задачи для разных возрастов с 1 по 9 класс. Надеемся, что они будут интересны и взрослым.

3. Решение логических задач табличным способом
При использовании этого способа условия, которые содержит задача, и результаты рассуждений фиксируются с помощью специально составленных таблиц.
Табличный способ решения логических задач прост и нагляден, но его можно использовать только в том случае, когда требуется установить соответствие между двумя множествами. Он более удобен, когда множества имеют по пять-шесть элементов. Рассмотрим табличный способ на примере решения задачи.
Футбол. Четыре футбольных команды: итальянская команда «Милан», испанская – «Реал», российская – «Зенит», английская – «Челси» встретились в групповом этапе лиги чемпионов по футболу. Их тренировали тренеры из этих же четырех стран: итальянец Антонио, испанец Родриго, русский Николай, англичанин Джон. Известно, что национальность у всех четырех тренеров не совпадала с национальностью команд. Требуется определить тренера каждой команды, если известно:
а) Зенит не тренируется у Джона и Антонио.
б) Милан обещал никогда не брать Джона главным тренером.
Решение. Решая задачу, мы заведомо знаем, что у каждой команды только один тренер.
Чтобы решить задачу табличным способом, нужно знать следующие правила:
1.В каждой строке и в каждом столбце таблицы может стоять только один знак соответствия (например «+»).
2.Если в строке (или столбце) все «места», кроме одного, заняты элементарным запретом (знак несоответствия, например «-»), то на свободное место нужно поставить знак «+»; если в строке (или столбце) уже есть знак «+», то все остальные места должны быть заняты знаком «-».
Решение будет доведено до конца, когда мы сумеем разместить по одному плюсу в каждом ряду и колонке, обозначив тренеров всех четырех команд.
А теперь приступаем к решению задачи.
Нам известно, что ни у одной из команд национальность тренера и команды не совпадали, а также, что «Зенит» не тренируется у Джона и Антонио, значит у этой команды тренер не Джон и не Антонио; а «Милан» обещал никогда не брать Джона тренером, значит у команды «Милан» тренер не Джон. Если проставить соответствующие минусы, то таблица будет выглядеть так:
	Команда
Тренер
	Италия – «Милан»
	Испания – «Реал»
	Россия – «Зенит»
	Англия – «Челси»

	Итальянец Антонио
	-
	
	-
	

	Испанец Родриго
	
	-
	
	

	Русский Николай
	
	
	-
	

	Англичанин Джон
	-
	
	-
	-

Таким образом, становится ясно, что у «Зенита» тренер Родриго (методом исключения). Поставим «+» напротив Родриго в колонке «Зенит» и заполним свободные клетки в его ряду минусами:
	Команда
Тренер
	Италия – «Милан»
	Испания – «Реал»
	Россия – «Зенит»
	Англия – «Челси»

	Итальянец Антонио
	-
	-
	-
	+

	Испанец Родриго
	-
	-
	+
	-

	Русский Николай
	+
	-
	-
	-

	Англичанин Джон
	-
	+
	-
	-

Теперь можно сделать вывод, что тренер «Милана» – Николай. Поставим «+» напротив Николая и заполним свободные клетки в его ряду минусами. Теперь видно, что «Челси» тренирует Антонио, а «Реал» - Джон.
Ответ. Российская команда «Зенит» тренируется у испанца Родриго; итальянская команда «Милан» тренируется у русского Николая; английская команда «Челси» тренируется у итальянца Антонио; испанская команда «Реал» тренируется у англичанина Джона.
Пример. В симфонический оркестр приняли на работу трёх музыкантов: Брауна, Смита и Вессона, умеющих играть на скрипке, флейте, альте, кларнете, гобое и трубе. Известно, что:
1. Смит самый высокий;
2. играющий на скрипке меньше ростом играющего на флейте;
3. играющие на скрипке и флейте и Браун любят пиццу;
4. когда между альтистом и трубачом возникает ссора, Смит мирит их;
5. Браун не умеет играть ни на трубе, ни на гобое.
На каких инструментах играет каждый из музыкантов, если каждый владеет двумя инструментами?
Решение. Составим таблицу и отразим в ней условия задачи, заполнив соответствующие клетки знаками «+» или «-» в зависимости от того, ложно или истинно соответствующее высказывание.
Так как музыкантов трoе, инструментов шесть и каждый владеет только двумя инструментами, получается, что каждый музыкант играет на инструментах, которыми остальные не владеют.
Из условия 4 следует, что Смит не играет ни на альте, ни на трубе, а из условий 3 и 5, что Браун не умеет играть на скрипке, флейте, трубе и гобое. Следовательно, инструменты Брауна — альт и кларнет. Занесем это в таблицу, а оставшиеся клетки столбцов "альт" и "кларнет" заполним «-»:
	
	скрипка
	флейта
	альт
	кларнет
	гобой
	труба

	Браун
	-
	-
	+
	+
	-
	-

	Смит
	
	
	-
	-
	
	-

	Вессон
	
	
	-
	-
	
	

Из таблицы видно, что на трубе может играть только Вессон.
Из условий 1 и 2 следует, что Смит не скрипач. Так как на скрипке не играет ни Браун, ни Смит, то скрипачом является Вессон. Оба инструмента, на которых играет Вессон, теперь определены, поэтому остальные клетки строки "Вессон" можно заполнить минусами:
	
	скрипка
	флейта
	альт
	кларнет
	гобой
	труба

	Браун
	-
	-
	+
	+
	-
	-

	Смит
	-
	
	-
	-
	
	-

	Вессон
	+
	-
	-
	-
	-
	+

Из таблицы видно, что играть на флейте и на гобое может только Смит.
	
	скрипка
	флейта
	альт
	кларнет
	гобой
	труба

	Браун
	-
	-
	+
	+
	-
	-

	Смит
	-
	+
	-
	-
	+
	-

	Вессон
	+
	-
	-
	-
	-
	+

Ответ: Браун играет на альте и кларнете, Смит — на флейте и гобое, Вессон — на скрипке и трубе.
Пример. Три одноклассника — Влад, Тимур и Юра, встретились спустя 10 лет после окончания школы. Выяснилось, что один из них стал врачом, другой физиком, а третий юристом. Один полюбил туризм, другой бег, страсть третьего — регби.
Юра сказал, что на туризм ему не хватает времени, хотя его сестра — единственный врач в семье, заядлый турист. Врач сказал, что он разделяет увлечение коллеги.
Забавно, но у двоих из друзей в названиях их профессий и увлечений не встречается ни одна буква их имен.
Кто чем любит заниматься в свободное время и у кого какая профессия.
Решение. Здесь исходные данные разбиваются на тройки (имя — профессия — увлечение).
Из слов Юры ясно, что он не увлекается туризмом и он не врач. Из слов врача следует, что он турист.
	Имя
	Юра
	
	

	Профессия
	
	врач
	

	Увлечение
	
	туризм
	

Буква "а", присутствующая в слове "врач", указывает на то, что Влад тоже не врач, следовательно, врач — Тимур. В его имени есть буквы "т" и "р", встречающиеся в слове "туризм", следовательно, второй из друзей, в названиях профессии и увлечения которого не встречается ни одна буква его имени — Юра. Юра не юрист и не регбист, так как в его имени содержатся буквы "ю" и "р". Следовательно, окончательно имеем:
	Имя
	Юра
	Тимур
	Влад

	Профессия
	физик
	врач
	юрист

	Увлечение
	бег
	туризм
	регби

Ответ. Влад — юрист и регбист, Тимур — врач и турист, Юра — физик и бегун.
Пример. Три дочери писательницы Дорис Кей — Джуди, Айрис и Линда очень талантливы. Они приобрели известность в разных видах искусств — пении, балете и кино. Все они живут в разных городах, поэтому Дорис часто звонит им в Париж, Рим и Чикаго.
Известно, что:
1. Джуди живет не в Париже, а Линда — не в Риме;
2. парижанка не снимается в кино;
3. та, кто живет в Риме, певица;
4. Линда равнодушна к балету.
Где живет Айрис, и какова ее профессия?
Решение. Составим таблицу и отразим в ней условия 1 и 4, заполнив клетки знаками «+» или «-» в зависимости от того, ложно или истинно соответствующее высказывание:
	Париж
	Рим
	Чикаго
	
	Пение
	Балет
	Кино

	-
	
	
	Джуди
	
	
	

	
	
	
	Айрис
	
	
	

	
	-
	
	Линда
	
	-
	

Далее рассуждаем следующим образом. Так как Линда живет не в Риме, то, согласно условию 3, она не певица. В клетку, соответствующую строке "Линда" и столбцу "Пение", ставим «-».
Из таблицы сразу видно, что Линда киноактриса, а Джуди и Айрис не снимаются в кино.
	Париж
	Рим
	Чикаго
	
	Пение
	Балет
	Кино

	-
	
	
	Джуди
	
	
	0

	
	
	
	Айрис
	
	
	0

	
	-
	
	Линда
	-
	-
	+

Согласно условию 2, парижанка не снимается в кино, следовательно, Линда живет не в Париже. Но она живет и не в Риме. Следовательно, Линда живет в Чикаго. Так как Линда и Джуди живут не в Париже, там живет Айрис. Джуди живет в Риме и, согласно условию 3, является певицей. А так как Линда киноактриса, то Айрис балерина.
В результате постепенного заполнения получаем следующую таблицу:
	Париж
	Рим
	Чикаго
	
	Пение
	Балет
	Кино

	-
	-
	+
	Джуди
	+
	-
	-

	+
	-
	-
	Айрис
	-
	+
	-

	-
	-
	+
	Линда
	-
	-
	+

Ответ. Айрис балерина. Она живет в Париже.
Пример. Игорь, Петя и Саша ловили рыбу. Каждый из них поймал либо ершей, либо пескарей, либо окуней. Кто из них каких поймал рыб, если известно:
1) колючие плавники есть у окуней и ершей, а у пескарей их нет;
2) Игорь не поймал ни одной рыбы с колючими плавниками;
3) Петя поймал на 2 окуня больше, чем поймал рыб Игорь?
Решение. В строках таблицы запишем имена мальчиков, а в столбцах названия рыб. Положительный ответ будем обозначать «+», а отрицательный «-».
Зная 1 и 2 высказывания, можно сделать вывод, что Игорь поймал пескарей.
	
	ерш
	пескарь
	окунь

	Игорь
	-
	+
	-

	Петя
	
	
	

	Саша
	
	
	

Зная, что Петя поймал на 2 окуня больше, чем поймал рыб Игорь, можно сделать вывод, что Петя поймал окуней, тогда второй столбец заполнится:
	
	ерш
	пескарь
	окунь

	Игорь
	-
	+
	-

	Петя
	-
	-
	+

	Саша
	+
	-
	-

Получаем, что Саша поймал ершей, так как каждый поймал один вид рыб.
Ответ. Игорь поймал пескарей, Петя – окуней, Саша – Ершей.
Пример. В симфонический оркестр приняли на работу трёх музыкантов: Николая, Федора и Платона, умеющих играть на скрипке, флейте, альте, кларнете, гобое и трубе. Известно, что:
1. Федор самый высокий.
2. Играющий на скрипке меньше ростом играющего на флейте.
3. Играющие на скрипке и флейте и Николай любят пиццу.
4. Когда между альтистом и трубачом возникает ссора, Федор мирит их.
5. Николай не умеет играть ни на трубе, ни на гобое.
На каких инструментах играет каждый из музыкантов, если каждый владеет двумя инструментами?
Решение. Составим таблицу и отразим в ней условия задачи. Начнем с последнего высказывания. 5) Николай не умеет играть ни на трубе, ни на гобое. На строке Николай в столбцах труба и гобой можно поставить «-».
4) Когда между альтистом и трубачом возникает ссора, Федор мирит их. Значит, что Федор не играет на альте и трубе. 3) Играющие на скрипке и флейте и Николай любят пиццу. Николай не владеет скрипкой и флейтой.
1,2) Федор самый высокий. Играющий на скрипке меньше ростом играющего на флейте. Федор не владеет скрипкой.
	
	скрипка
	флейта
	альт
	кларнет
	гобой
	труба

	Николай
	-
	-
	
	
	-
	-

	Федор
	-
	
	-
	
	
	-

	Платон
	
	
	
	
	
	

Так как музыкантов трoе, инструментов шесть и каждый владеет только двумя инструментами, получается, что каждый музыкант играет на инструментах, которыми остальные не владеют. Из таблицы видно, что Платон владеет скрипкой и трубой.
	
	скрипка
	флейта
	альт
	кларнет
	гобой
	труба

	Николай
	-
	-
	+
	+
	-
	-

	Федор
	-
	+
	-
	-
	+
	-

	Платон
	+
	-
	-
	-
	-
	+

Рассматривая строку Федор, получается, что он играет на флейте и гобое, и не играет на кларнете. Николай из всего сказанного играет на альте и кларнете.
Ответ. Николай играет на альте и кларнете, Федор на флейте и гобое, Платон на скрипке и трубе.
Пример. Трем собакам – Дэну, Максу и Салли хозяин купил разные ошейники: черный, красный и коричневый. Дэну, который старше всех, достался ошейник под цвет глаз. Сыну Салли достался черный ошейник. Какой ошейник достался каждой собаке?
Решение. По условию задачи нарисуем таблицу, в которой названия столбцов - имена собак, а названия строк - цвета ошейников.
Т.к. глаза собаки не могут быть красными, то ставим в таблицу минус в ячейку Дэн - красный. Сын Салли может быть только Макс, т.к. Дэн всех старше, поэтому ставим плюс в ячейку Макс - чёрный и заносим минусы во все ячейки столбца и строки, на пересечении которых поставлен плюс. Тогда в столбце Дэн остаётся место для плюса только в строке коричневый. У Салли ставим плюс в строке красный. Получается таблица вида:
	
	Дэн
	Макс
	Салли

	Черный
	-
	+
	-

	Красный
	-
	-
	+

	Коричневый
	+
	-
	-

Ответ. У Дэна коричневый ошейник, у Макса - чёрный, а у Салли - красный.
Пример. В кафе встретились три друга: скульптор Белов, скрипач Чернов и художник Рыжов. “Замечательно, что один из нас имеет белые, один черные и один рыжие волосы, но ни у одного из нас нет волос того цвета, на который указывает его фамилия”, - заметил черноволосый. “Ты прав”, - сказал Белов. Какой цвет волос у художника?
	
	Белов
	Чернов
	Рыжов

	блондин
	-
	+
	-

	брюнет
	-
	-
	+

	рыжий
	+
	-
	-

Пример. В бутылке, стакане, кувшине и банке находятся молоко, лимонад, квас и вода. Известно, что вода и молоко не в бутылке, сосуд с лимонадом стоит между кувшином и сосудом с квасом, в банке – не лимонад и не вода. Стакан стоит около банки и сосуда с молоком. Куда налита каждая жидкость?
	
	бутылка
	стакан
	кувшин
	банка

	Молоко
	-
	-
	+
	-

	Лимонад
	+
	-
	-
	-

	Квас
	-
	-
	-
	+

	вода
	-
	+
	-
	-

Пример. В течение последних четырех лет Алексеев, Фомин, Дементьев и Иванов получали очередной отпуск в мае, июне, июле или в августе. Причем, если один из них отдыхал в мае, то другой - в июне, третий – в июле, а четвертый – в августе. Каждый их них получал отпуск в эти четыре года в разные месяцы. Так в первый год Дементьев отдыхал в июле, во второй год – в августе. Алексеев во второй год отдыхал в мае, Иванов в третий год – в июне, а Фомин в четвертый год – в июле. Кто в каком месяце отдыхал в каждом из этих четырех лет?
	
	1 –й год
	2 –й год
	3 –й год
	4 –й год

	Алексеев
	июнь
	май
	июль
	август

	Фомин
	май
	июнь
	август
	июль

	Дементьев
	июль
	август
	май
	июнь

	Иванов
	август
	июль
	июнь
	май

Пример. Света, Марина, Андрей, Кирилл и Юра держат домашних животных. У каждого либо кошка, либо собака, либо попугай. Девочки не держат собак, а мальчики попугаев. У Светы нет кошки. У Светы и Марины разные животные. У Марины и Андрея – одинаковые. У Андрея и Кирилла – разные. У Кирилла и Юры – одинаковые. Какие животные у каждого.
Решение. 1. Девочки не держат собак, мальчики не держат попугаев.
	
	Света
	Марина
	Андрей
	Кирилл
	Юра

	кошка
	
	
	
	
	

	собака
	-
	-
	
	
	

	попугай
	
	
	-
	-
	-

У Светы нет кошки, значит у нее попугай. У Светы и Марины разные животные. Получается, что у Марины кошка. У Марины и Андрея – одинаковые животные, т.е. у Андрея – кошка.
	
	Света
	Марина
	Андрей
	Кирилл
	Юра

	кошка
	-
	+
	+
	
	

	собака
	-
	-
	-
	
	

	попугай
	+
	-
	-
	-
	-

У Андрея и Кирилла – разные животные, у Кирилла и Юры – одинаковые.
	
	Света
	Марина
	Андрей
	Кирилл
	Юра

	кошка
	-
	+
	+
	-
	-

	собака
	-
	-
	-
	+
	+

	попугай
	+
	-
	-
	-
	-

Ответ. Попугай у Светы, кошка у Марины и Андрея, собака у Кирилла и Юры.
Пример. В школе учатся 4 талантливых мальчика: Иванов, Петров, Сидоров и Андреев. Один из них – будущий музыкант, другой преуспел в бальных танцах, третий – солист хора мальчиков, четвертый подает надежды как художник. О них известно следующее:
1. Иванов и Сидоров присутствовали в зале консерватории, когда там солировал в хоре мальчиков певец.
2. Петров и музыкант вместе позировали художнику.
3. Музыкант раньше дружил с Андреевым, а теперь хочет познакомиться с Ивановым.
4. Иванов не знаком с Сидоровым, т.к. они учатся в разных классах и в разные смены.
Кто чем увлекается?
Решение. 1. Иванов и Сидоров присутствовали в зале консерватории, когда там солировал в хоре мальчиков певец. Иванов и Сидоров не певцы.
	
	танцор
	художник
	солист
	музыкант

	Иванов
	
	
	-
	

	Петров
	
	
	
	

	Сидоров
	
	
	-
	

	Андреев
	
	
	
	

2. Петров и музыкант вместе позировали художнику Петров – не художник и не музыкант
3. Музыкант раньше дружил с Андреевым, а теперь хочет познакомиться с Ивановым. Андреев и Иванов – не музыканты Музыкант – Сидоров.
4. Так как Сидоров – музыкант, он не может быть ни солистом, ни танцором, ни художником.
	
	танцор
	художник
	солист
	музыкант

	Иванов
	
	
	-
	-

	Петров
	
	-
	
	-

	Сидоров
	-
	-
	-
	+

	Андреев
	
	
	
	-

5. Петров и Сидоров вместе позировали художнику, но Иванов не знает Сидорова, значит художник – не Иванов художник – Андреев
6. Теперь определился солист – это Петров танцор – Иванов.
	
	танцор
	художник
	солист
	музыкант

	Иванов
	+
	-
	-
	-

	Петров
	-
	-
	+
	-

	Сидоров
	-
	-
	-
	+

	Андреев
	-
	+
	-
	-

Ответ. Иванов – танцор, Петров – солист, Сидоров – музыкант и Андреев – художник.
Пример. Маша, Оля, Лена и Валя – замечательные девочки. Каждая из них играет на каком-нибудь музыкальном инструменте и говорит на одном из иностранных языков. Инструменты и языки у них разные.
1) Маша играет на рояле.
2) Девочка, которая говорит по-французски, играет на скрипке.
3) Оля играет на виолончели.
4) Маша не знает итальянского языка, а Оля не владеет английским.
5) Лена не играет на арфе, а виолончелистка не говорит по-итальянски.
Нужно определить, на каком инструменте играет каждая из девочек и каким иностранным языком она владеет.

Решение. 1. Маша играет на рояле. 2. Оля играет на виолончели. 3. Маша не знает итальянского языка, а Оля не владеет английским.
	рояль
	скрипка
	арфа
	виол
	
	франц
	итал
	нем
	англ

	+
	-
	-
	-
	Маша
	
	-
	
	

	-
	-
	-
	+
	Оля
	
	
	
	-

	-
	
	
	-
	Лена
	
	
	
	

	-
	
	
	-
	Валя
	
	
	
	

4. Лена не играет на арфе на арфе играет Валя, а на скрипке – Лена. Виолончелистка не говорит по-итальянски.
5. Девочка, которая говорит по-французски, играет на скрипке. По-французски говорит Лена по-итальянски – Валя.
	рояль
	скрипка
	арфа
	виол
	
	франц
	итал
	нем
	англ

	+
	-
	-
	-
	Маша
	-
	-
	-
	+

	-
	-
	-
	+
	Оля
	-
	-
	+
	-

	-
	+
	-
	-
	Лена
	+
	-
	-
	-

	-
	-
	+
	-
	Валя
	-
	+
	-
	-

Ответ. Маша играет на рояле и говорит по-английски, Оля – виолончелистка, знающая немецкий, Лена – скрипачка, говорящая на французском, а Валя играет на арфе и говорит на итальянском.
Пример. Жили три молодых человека – Андрей, Бронислав и Борис. Один из них – аптекарь, другой – бухгалтер, третий – агроном. Один живет в Бобруйске, другой – в Архангельске, третий – в Белгороде. Требуется выяснить, кто где живет и у кого какая профессия. Известно лишь что:
1. Борис бывает в Бобруйске наездами и то весьма редко, хотя все его родственники живут в этом городе.
2. У двоих из этих людей названия профессий и городов, в которых они живут, начинаются с той же буквы, что и имена.
3. Жена аптекаря приходится Борису младшей сестрой.
Решение. 1. Борис бывает в Бобруйске наездами и то весьма редко, хотя все его родственники живут в этом городе. Борис живет не в Бобруйске.
2. Жена аптекаря приходится Борису младшей сестрой, значит Борис не аптекарь. Но аптекарь живет в Бобруйске.
3. У двоих из этих людей названия профессий и городов, в которых они живут, начинаются с той же буквы, что и имена.
	аптекарь
	бухгалтер
	агроном
	
	Бобруйск
	Архангельск
	Белгород

			-
	-
	+
	Андрей
	-
	+
	-

	+
	-
	-
	Бронисл.
	+
	-
	-

	-
	+
	-
	Борис
	-
	-
	+

Ответ. Андрей – агроном – Архангельск, Бронислав – аптекарь – Бобруйск, Борис – бухгалтер – Белгород.
Пример. В финале турнира Российской Армии по шахматам встретились представители шести воинских званий: майор, капитан, лейтенант, старшина, сержант и ефрейтор, причем разных специальностей: летчик, танкист, артиллерист, минометчик, сапер и связист. Определите специальность и звание каждого из шахматистов по следующим данным:
1) в первом туре лейтенант выиграл у летчика, майор у танкиста, а сержант у минометчика;
2) во втором туре капитан выиграл у танкиста;
3) в третьем и четвертых турах минометчик из за болезни не участвовал в турнире, поэтому свободными от игры оказались капитан и ефрейтор;
4) в четвертом туре майор выиграл у связиста;
5) победителями турнира оказались лейтенант и майор, а хуже всех выступил сапер.
	майор
	капитан
	лейтенант
	старшина
	сержант
	ефрейтор

	[bookmark: 9e4e8153e48e7b039c805455a7cdcde72ec7dcec][bookmark: 22]Летчик
	1
	+(4)
	1
	-
	1
	-

	[bookmark: 79bada8b88d322093db1927ad3b22f8ff9cc5201][bookmark: 23]Танкист
	1
	2
	1
	-
	1
	+(5)

	[bookmark: 1f778cb38e7788ae0029a6234903f5ea32dfb000][bookmark: 24]Артиллерист
	+(1)
	-
	-
	-
	-
	-

	[bookmark: d31aa5dea4943b6d6a54f5d4321c471ecc2a446d][bookmark: 25]Минометчик
	1
	3
	1
	+
	1
	3

	[bookmark: 38a17a385b61e9468a096dd3fbba5592f22b64ea][bookmark: 26]Сапер
	5
	-
	5
	-
	+(3)
	-

	[bookmark: 61f718cbda6fa6666a8e63b46af0562e64b9df69][bookmark: 27]Связист
	4
	-
	+(2)
	-
	-
	-

Ответ. Лейтенант (связист), майор (артиллерист), капитан (летчик), ефрейтор (танкист), старшина (минометчик), сержант (сапер).
Пример. Три одноклассника — Влад, Тимур и Юра, встретились спустя 10 лет после окончания школы. Выяснилось, что один из них стал врачом, другой физиком, а третий юристом. Один полюбил туризм, другой бег, третий — регби.
1. Юра сказал, что на туризм ему не хватает времени, хотя его сестра — единственный врач в семье;
2. Заядлый турист. Врач сказал, что он разделяет увлечение коллеги.
3. Забавно, но у двоих из друзей в названиях их профессий и увлечений не встречается ни одна буква их имен.
Определите, кто чем любит заниматься в свободное время и у кого какая профессия.
Пример. Пятеро одноклассников - Оксана, Тимур, Наташа, Ильдар и Дима стали победителями олимпиад школьников по химии, математике, информатике, истории и географии. Известно, что:
1) победитель олимпиады по информатике учит Оксану и Тимура работе на компьютере;
2) Наташа и Ильдар тоже заинтересовались информатикой;
3) Тимур всегда побаивался химии;
4) Наташа, Тимур и победитель олимпиады по истории занимаются плаванием;
5) Тимур и Наташа поздравили победителя олимпиады по математике;
6) Оксана сожалеет о том, что у нее остается мало времени на историю.
Победителем какой олимпиады стал каждый из этих ребят?
4. Заключение.
Интересные задачи на логику по самым разным предметам — математике, физике, биологии - вызывают у них повышенный интерес к этим учебным дисциплинам и помогают в их осмысленном изучении. Логические задачи на взвешивание, переливание, задачи на нестандартное логическое мышление помогут и в повседневной жизни решать житейские проблемы нестандартным образом.
5.
Литература.
1) Н.П.Кострикин. Задачи повышенной трудности. - М., «Просвещение», 1986г.
2) Я.А.Смородинский. Математические головоломки и развлечения. - М., «Мир», 1971г.
3) С.И.Шварцбурд. Внеклассная работа по математике в 6-8 классах. - М., «Просвещение», 1984г.
4) И.Г.Семакин. Задачник – практикум по информатике и ИКТ. - М., «Бином», 2011г.
5) Интернет-ресурсы
2

image1.png

