Математический кружок 7 класс

Решения занятие №2

Логика.

Нарисуем таблицу – как зависит истинность сложного высказывания от истинности его составляющих. Через А и В обозначаем высказывания, буквы И и Л означают истинное и ложное. Запись А=>В означает высказывание: «Если А, то В».

Черточка сверху обозначает отрицание, т.е. например запись
[image: image25.png]

 означает высказывание: «Неверно, что А и В»
	A
	B
	A и B
	A или B
	A => B
	
[image: image2.wmf]B

и

A

	
[image: image3.wmf]B

или

A

	
[image: image4.wmf]B

A

Þ

	И
	И
	И
	И
	И
	Л
	Л
	Л

	И
	Л
	Л
	И
	Л
	И
	Л
	И

	Л
	И
	Л
	И
	И
	И
	Л
	Л

	Л
	Л
	Л
	Л
	И
	И
	И
	Л

Серия первая.

Обозначим через А утверждение «точка лежит внутри окружности», через В утверждение «точка лежит вне квадрата», а через C утверждение «точка лежит справа от прямой». Отметьте на рисунке все точки, для которых справедливы утверждения:
(через
[image: image5.wmf]A

 обозначается утверждение: «неверно, что А»)

1. [image: image1.wmf]B

и

A

А и В

2. А или В

3.
[image: image6.wmf]B

и

A

4.
[image: image7.wmf]B

или

A

5. А или (В и С)

6. (А или В) и С

7. (А и В) или С

8. А и (В или С)

9. (А или В) и
[image: image8.wmf]B

и

A

Ответ

1. А и В

2. А или В

3.
[image: image9.wmf]B

и

A

[image: image13.wmf]

[image: image14.png]

[image: image15.wmf]

[image: image16.jpg]

4.
[image: image10.wmf]B

или

A

5. А или (В и С)

6. (А или В) и С

[image: image17.png]

[image: image18.png]rl

7. (А и В) или С

8. А и (В или С)

9. (А или В) и
[image: image11.wmf]B

и

A

[image: image19.png]

[image: image20.png]

[image: image21.png]

Комментарии. Каждую такую картинку можно нарисовать, последовательно перебрав все области, проверяя надо ли их закрашивать. Но многое можно понять и без такого перебора.

· Всегда верно что-то одно – либо (А и В) либо (
[image: image12.wmf]B

и

A

). Поэтому на картинке 3 закрашено все то, что не закрашено на картинке 1 и только это. Аналогично на картинке 4 закрашено все то, что не закрашено на картинке 2 и только это.

· Если в выражении есть “или” то обе области, которые соответствуют утверждениям, соединяемым союзом, должны быть закрашены. Например, сразу понятно, что на рисунках 2 и 5 должна быть закрашена внутренность круга (утверждение А), а на рисунке 7 часть плоскости справа от прямой.

· Рисунок 7 легко получить из рисунка 1. А именно надо закрасить все точки закрашенные на рисунке 1 и еще точки, для которых выполняется С – т.е. правую половину рисунка.

· Рисунок 6 легко получить рисунка 2. А именно надо закрасить только те точки из рисунка 2, для которых выполняется С – т.е. правую половину рисунка.

· Рисунков 9 легко получить из рисунков 2 и 3 — надо закрасить точки, которые закрашены и там и там.

Серия вторая.

Сформулируйте отрицания следующих утверждений (упростите их как можно сильнее, избавляйтесь от сочетаний «не существует» и «не для всех»):

10. Паша умный и красивый

Отрицание. Паша глупый или некрасивый

11. Леша веселый или сытый

Отрицание. Леша грустный и голодный.

12. Если в этом доме водятся мыши, то они белые

Отрицание. В этом доме есть не белая мышь.

13. Если окно открыто, то дома кто-то есть

Отрицание. В доме открыто окно, но он пуст.

14. Если открыто окно, то дома кто-то есть и он приготовил ужин.

Отрицание. В доме открыто окно, но дома никого нет или нет ужина.

15. Если дверь заперта, а окно открыто, то дома никого нет, или там Карлсон.

Отрицание. В доме заперта дверь, открыто окно, но кто-то внутри есть, причем не Карлсон.

16. [image: image22.png]

Все здесь присутствующие хотя бы раз получали двойку.

Отрицание. Среди нас есть человек который никогда не получал двоек.

17. Каждый воробей летал в Африку

Отрицание. Существует воробей, который никогда не летал в Африку.

18. Все преподаватели умные и красивые

Отрицание. Найдется глупый или некрасивый преподаватель.

19. Существует семиклассник, который не может правильно сложить никакие две дроби.

Отрицание. Каждый семиклассник может правильно сложить хоть какие-то две дроби.

20. Для любого семиклассника можно подобрать такую задачу, что никакую более сложную задачу он не сможет решить.

Отрицание. Найдется семиклассник, который может решить задачу сложнее любой.

21. Если ученик весёлый, то либо у него день рождения, либо он сытый и сдал все задачи.

Отрицание. Ученик веселый, а ни дня рождения у него нет и либо он сдал не все задачи, и либо голодный.

Комментарии.

· Сам текст отрицания конечно не единственный, то же самое часто можно выразить и другими словами. Например, в 6 задаче можно было сказать ‑ “Дверь заперта, окно открыто, а дома кто-то есть и это не Карлсон ”.

· Если в исходном утверждении стоял союз “и”, то в отрицании будет стоять союз “или”. (Например, утверждения 1, 5, 9). И наоборот ‑ если в утверждении стоял союз “или”, то в отрицании будет “и”. (например утверждение 2.)

· Если в утверждении есть условие (оборот ”если”), то чтобы опровергнуть такое утверждение, надо привести пример, когда условие выполняется, а то, что утверждается, не выполняется. (например утверждения 3, 4, 5, 6)

· Если в утверждении есть оборот вида – “каждый”, “любой”, “все”, “всегда”, то в отрицании будет оборот вида “существует”, “найдется”, “есть”. И наоборот (утверждения 7, 8, 9, 10, 11).

[image: image23.png]

� EMBED Word.Picture.8 ���

[image: image24.png]w

_1284896417.unknown

_1284896526.unknown

_1284107200.unknown

_1284896284.unknown

_1284007775.unknown

_1284012859.doc

[image: image1]

_1284007608.unknown

