

Задача 1. В одной семье три отца, три сына, прадедушка и правнук. Сколько это человек?

Ответ: 4 человека.

Решение. Очевидно, что если есть прадедушка и правнук, то есть и «связующие звенья», а именно дедушка и папа. Теперь считаем, сколько у нас уже получилось отцов: прадедушка (отец дедушки), дедушка (отец папы), папа (отец сына), то есть как раз три. Считаем сыновей: дедушка (сын прадедушки), папа (сын дедушки), сам сын, - итого три сына. Значит, семья вся в сборе, и больше добавлять никого не надо. А состоит она из четырёх человек: прадедушки, дедушки, папы и сына.

Задача 2. Определение 1. «Перчатка – изделие из шерсти, в котором тепло пальцам». **Определение 2.** «Ботинок – то, что надевается на ногу и имеет шнурки». **Определение 3.** «Носок – изделие из шерсти, которое надевается на ногу». **Определение 4.** «БОТЧАТКА является одновременно перчаткой и ботинком». Является БОТЧАТКА носком?

Ответ: да, является.

Решение. Согласно определениям Перчатки и Ботинка, получаем что «Ботчатка – это изделие из шерсти, в котором тепло пальцам; со шнурками, которое надевается на ногу». То есть в частности Ботчатка – из шерсти и одевается на ногу. Значит, Ботчатка по определению является носком.

Задача 3. Разрежьте снежинку, изображенную на рисунке слева, на 5 частей одним прямолинейным разрезом.

Ответ: на рисунке.

Задача 4. Копатыч весит больше Лосяша. Ёжик и Лосяш вместе весят больше, чем Нюша и Копатыч вместе. Но Копатыч и Лосяш вместе весят столько же, сколько Ёжик и Нюша вместе. Кто весит больше всех, а кто меньше всех?

Ответ: самый тяжелый – Ёжик, самая легкая – Нюша.

Решение. Обозначим Смешариков первыми буквами их имен. Тогда по условию запишем $K > Л$, $Ё + Л > Н + К$, $К + Л = Н + Ё$. Последнее равенство получили, заменив в неравенстве Ёжика на Копатыча. Это значит, что Ёжик тяжелее Копатыча. Заменим теперь Копатыча и Лосяша на весах одной большой гирей. Ясно, что так как Копатыч тяжелее, то он будет весить больше половины этой гири. А оставшийся вклад будет давать Лосяш. Но той же гире равны по весу и Нюша с Ёжиком в сумме. При этом Ёжик тяжелее Копатыча, значит его вклад в вес «гири» будет еще больше, чем у Копатыча. Поэтому на Нюшу приходится еще меньше, чем на Лосяша. То есть Нюша легче Лосяша. $Ё > К > Л > Н$.

Задача 5. У Димы есть два больших мотка веревки: белой и черной. Он отрезает от мотков куски по 10см и связывает по три куска в кольцо 30см. Сколько различных колец он сможет получить?

Ответ: 4 кольца.

Решение. Какие есть варианты кольца? Все куски верёвки могут быть одного цвета – таких кольца всего 2: одно белое, одно – чёрное. Ещё кольца могут быть двухцветными: 2 белых и 1 чёрный кусок, или 2 чёрных и 1 белый кусок. Заметим, что как не меняй в одном таком кольце местами кусочки – всё равно получится, одно и то же кольцо: подряд два куска одного цвета и одно – другого. Убедиться в этом можно, просто поворачивая такие кольца в разные стороны. Итак, получается всего 4 варианта кольца.

Задача 6. Лесник Степаныч совершает обход границ своего участка за 4 часа. Лесник Михалыч совершает обход границ своего участка за 6 часов. Когда Михалыч вышел на пенсию, его участок присоединили к участку Степаныча, а границу между участками убрали. Теперь Степаныч тратит на обход границы объединённого участка 8 часов. Сколько времени уходило на обход границы между участками, если скорости лесников одинаковы?

Ответ: 1 час.

Решение. Если бы Степаныч обходил последовательно всю свою границу, а потом всю границу участка Михалыча, у него бы уходило $4 + 6 = 10$ часов. Однако этого не происходит – за счёт того, что убрали общую границу двух участков, на которую оба лесника тратили одинаковое время. Теперь по этой части границы ходить не требуется вообще. За счёт слияния этих границ как раз экономится 2 часа. Раньше по этому отрезку отдельно ходил Степаныч – и тратил время, отдельно ходил Михалыч – и тратил то же самое время. Мы сэкономили сразу два времени обхода: Степанычево и Михалычево. Поскольку сэкономили 2 часа, то каждый тратил по часу.

Задача 7. У Вани есть 8 доминошек (см. рисунок). Он хочет выложить их в виде квадрата размером 4×4 клеточки так, чтобы сумма точек во всех строках квадрата была одна и та же.

А) Чему должна быть равна эта сумма?

Б) Как Ване нужно расположить доминошки?

Ответ: А) 11 точек.

Решение. А) Всего на доминошках изображено 44 точки. Так как сумма точек в каждой из четырёх строк равна, то эта сумма составляет одну четвёртую часть всех точек, а именно 11 точек.

Б) Теперь осталось придумать пример такой расстановки. Например:

Замечание: такая расстановка доминошек не единственная.

Задача 8. Джон Сильвер спрятал клад из золота и серебра на трех островах: Зеленом, Янтарном и Скалистом. На одном золото, на другом серебро, а на третьем – ничего. В бухте каждого острова он повесил таблички. На Зеленом – «Золото на Скалистом острове». На Янтарном – «Здесь нет ни золота, ни серебра». На Скалистом – «Ни на Зеленом острове, ни на Янтарном серебра нет». Где точно ничего нет, если все таблички говорят неправду?

Ответ: на Скалистом острове.

Решение.

Каждая табличка гласит неправду. Рассмотрим табличку Янтарного острова. Она утверждает, что там нет ничего. Но поскольку это неправда, то там точно что-то есть. Поэтому это не тот остров, который мы ищем.

Поскольку табличка Зеленого острова неверна, то на Скалистом золота нет. Значит, золото либо на Янтарном, либо на Зеленом острове. Рассмотрим табличку Скалистого острова. Так как она неверна, то серебро либо на Зеленом, либо на Янтарном. Получаем, что либо на Янтарном золото, на Зеленом серебро, либо наоборот: на Зеленом золото, на Янтарном серебро. В любом случае на Скалистом острове нет ничего.

Замечание. Рассуждения про табличку Янтарного острова можно было опустить. Двух других табличек для решения задачи достаточно.