§1-2 簡單的邏輯概念

(甲)敘述

(1)能辨別真偽的語句可稱爲**敘述**,通常以p,q,r,...等來表示敘述,而不能判別真 偽的語句稱爲**開放語句**。

例如:

「0是偶數」:正確的敘述「1是質數」:錯誤的敘述

「老師很帥」:無法判斷真假⇒ 不是敘述 (開放語句)

注意:在數學上,我們關心的是那些可以判別出真偽的語句(敘述)。

(2)否定敘述:

設p,q是兩個敘述,如果這兩個敘述滿足下列關係的話, 我們就稱p,q互爲否定敘述。記爲 $\sim p = q$ 或 $\sim q = p$ 。 由假設敘述p爲真,可以據此推得敘述q爲僞。 由假設敘述p爲僞,可以據此推得敘述q爲圓。

(3)敘述的連結與敘述的否定

複合敘述:兩個或兩個以上敘述組成一個新的敘述稱爲**複合敘述**。 例如:敘述p:「2是唯一的偶質數」,敘述q:「25是完全平方數」 敘述p且敘述q:「2是唯一的偶質數」且「25是完全平方數」 敘述p或敘述q,「2是唯一的偶質數」且]或「25是完全平方數」 上面兩個皆爲複合敘述。

符號的介紹:

(a)∀:所有的,每一個,任意的

(b)3:存在,至少有一個

 $(c) \wedge (L)$: 一個敘述「 $p \wedge q$ 」只有在p,q都是真的,這個敘述才是真的。

例:(3≤5)∧(-4≥-7)爲真,(正三角形內角和 180°)∧(5≥90)爲僞

(d) \vee (或) : - 個敘述「p \vee q 」只要p , q 其中一個是真的(至少有一個),這個敘述就是真的。

例:(3≤5)∨(-4≥-7)爲真

如何寫出否定敘述:

例如:

「 $a^2+b^2=0$ 」的否定敘述⇒

「 x <5」的否定敘述⇒

「所有的奇數都是質數」的否定敘述⇒

「有人考試作弊」的否定敘述⇒

「 $x+y\neq2$ 或x-y=5」的否定敘述⇒

「x+2=3 且x-1≤5」的否定敘述⇒

觀念一:

敘述的否定:

- (a)「全體.....」的否定為「至少存在有一......」
- (b)「至少存在有一......」的否定為「全體......」
- (c) (p 且 q)的否定為非 p 或非 q 即~(p∧q)≡~p∨~q
- (d) $(p \to q)$ 的否定為非 p且非 q 即 $\sim (p \lor q) \equiv \sim p \land \sim q$

[例題1]下列何者敘述?

- (A)-3 是整數
- (B)對於所有的實數x, $x^2=3x$
- (C)可以找到一個自然數x滿足 $x^2=3x$ 。
- (D)無尾熊很可愛
- (E)5<2 Ans : ABCE

[例題2] 試寫出下列敘述的否定敘述:

- (1)所有自然數都大於 0。
- (2)存在實數 x,滿足 x≤5。
- (3) *x*≥1 或 *x*<−4
- (4)1 < a < 3
- $(5)(x-1)(y+5)\neq 0$

[例題3] 假設甲、乙、丙分別代表下列三個敘述:

甲:矩形是正方形。

乙:正三角形是等腰三角形。

丙:每個三角形至少有一個內角不小於 60°

試判斷下列各敘述的真偽:

(1)甲且乙 (2)甲且丙 (3)甲或乙 (4)非甲且丙 (5)非乙或丙 (6)甲且乙且丙。

(練習1) 下列敘述何者爲真?

(A)3≠2 (B)7≥7 (C)0.6 為有理數 (D)三角形內任一點到三頂點距離 和小於三邊和 Ans: (A)(B)(C)(D)

(練習2) 寫出下列的否定敘述

- (A)每個人都愛國
- (B)有的人不及格
- (C)美國洛杉磯湖人隊得到 NBA 冠軍或巴西隊沒有獲得世界盃冠軍。
- (D)台灣在地球的北半球且阿根廷在地球的南半球。

Ans:(A)有人不愛國。 (B)所有的人都及格。

- (C)美國洛杉磯湖人隊沒有得到 NBA 冠軍且巴西隊獲得世界盃冠軍。
- (D)台灣不在地球的北半球或阿根廷不在地球的南半球。

(練習3) (x-1)(y-2)=0 的否定是:

 $(A)(x-1)(y-2)\neq 0(B)x=1$ 且 $y\neq 2(C)x=1$ 或 $y\neq 2(D)x\neq 1$ 且 $y\neq 2(E)x\neq 1$ 或 $y\neq 2$ Ans: (A)(D)

(練習4) 設a,b爲實數,則 $(a-1)^2+(b-2)^2=0$ 的否定敘述是:

(A) $(a-1)^2+(b-1)^2\neq 0$ (B) $a\neq 1$ 或b=2(C) $a\neq 1$ 或 $b\neq 2$

(D) $a\neq 1 \exists b=2(E)a\neq 1 \exists b\neq 2$

Ans : (A)(C)

(練習5) 試判斷下列敘述的真假。

 $(1)5 \ge 0$ $(2)3 \le 3$ $(3)2 \ge 3$ (4)[3 > 2] 或 3 = 2

(5)[3>2]且 3=2 (6)[3>1]且 5>10 (7)[3>1]或 5>10

Ans: 1247

(乙)命題

(1)何謂命題:

在數學的語句中,我們常用「若敘述A····,則敘述B···」這一類的複合敘述來描述問題,我們稱之爲命題,而敘述A稱爲前提,敘述B稱爲結論。記爲 $A \rightarrow B$ 。

例如:

命題甲:若某四邊形爲菱形,則該四邊形爲平行四邊形。

前提結論

命題乙:若x是實數且x≥2,則x²≥4。

前提結論

命題丙:若兩個三角形面積相等,則這兩個三角形全等。

前提結論

討論前三個命題的真偽:

命題甲:因爲菱形ABCD的四個邊都等長,所以每一雙對邊都等長。

即AB=CD, BC=DA, 故菱形一定是平行四邊形。

所以命題甲是真命題。

命題乙:因x≥2,兩邊同乘正數x得 $x^2≥2x$,另外x≥2,兩邊同乘 2 得 2x≥4

故 $x^2 \ge 2x \ge 4$,即 $x^2 \ge 4$ 。

所以命題乙是真命題。

命題丙:如圖,兩個直角三角形 ΔABC 與 ΔDEF 有相同面積 6,但它們並不全等。

故面積相等的兩個三角形,並不保證它們全等。 **所以命題丙是僞命題**。

要確定一個命題是偽命題,只要舉出一個滿足前提而不滿足結論的實例就可以了。數學上稱為舉反例。

一般而言,當 $A \rightarrow B$ 爲正確命題時,用符號「 $A \Rightarrow B$ 」表示,讀作「A **蘊涵** B」。

[例題4] 對AABC而言,試判斷下列命題的真偽?

- (A)若最小內角小於 60°, 則三邊不全相等。
- (B)若三內角相等,則三邊相等。
- (C)若ZA爲最大角,則BC爲最大邊。
- (D)若 ΔABC 內接於一圓,則 ΔABC 為直角三角形。

Ans: (A)(B)(C) 為真

「例題5] 試判斷下列命題的真偽?

- (A)若 x>1,則 x>3。
- (B)若-2<x<5,則-4<x<8。
- (C)若 x≥1,則 x>1。
- (D)若 $a \ge b$ 且 $a \le b$,則 a = b 。
- (E)若 *x*>1,則 *x*≥1。 Ans:(B)(D)(E)爲真

(2)直接證法:

利用國中所學的幾何知識,可知下面的命題皆爲真。

命題甲:敘述p:「四邊形爲正方形」⇒敘述q:「四邊形爲菱形」

命題乙:敘述q:「四邊形爲菱形」⇒敘述r:「四邊形爲平行四邊形」

由命題甲與命題乙,

可知命題敘述p:「四邊形爲正方形」 \Rightarrow 敘述r:「四邊形爲平行四邊形」爲真。

「⇒」滿足遞移律,即設 $p \Rightarrow q \perp q \Rightarrow r$,那麼 $p \Rightarrow r$ 。

直接證法:

由前提出發,經過一連串正確命題的推導:

 $p \Rightarrow p_1; p_1 \Rightarrow p_2; ...; p_{n-1} \Rightarrow p_n; p_n \Rightarrow q$,再由蘊含關係的遞移律,導致 $p \Rightarrow q$ 這個命題是成立的,此種證法稱爲**直接證法**。

(3)四種命題:	原命題: <i>p→q</i>	互逆 ◆ → → 逆命題: <i>q→p</i>
原命題: <i>p→q</i> 逆命題: <i>q→p</i> 否命題: <i>~p→~q</i>	互否	逆否
否逆命題:~ <i>q→</i> ~ <i>p</i>	否命題: <i>~p→~q</i>	◆
例如:		旦. 逻

原命題:若ΔABC 爲直角三角形,則△ABC 中,有兩邊平方和等於第三邊平方。	真
逆命題:	
否命題:	
否逆命題:	

原命題:若兩個三角形面積相等,則這兩個三角形全等	僞
逆命題:	
否命題:	
否逆命題:	

原命題:若兩個三角形三邊相等,則這兩個三角形三內角相等	真
逆命題:	
否命題:	
否逆命題:	

等價命題:兩個命題同爲真或同爲僞,稱兩個命題爲等價命題。

根據以上的例子:

- (a)原命題和它的逆命題不一定同時正確。
- (b)原命題與否逆命題爲等價命題。

- (4)充分條件與必要條件:
- (a)充分、必要條件的定義:

命題「敘述 $p\to$ 敘述 q」爲**真命題**,表示敘述 p 可充分推演出敘述 q,而敘述 q 是敘述 p 的必要結論。因此我們稱 p 爲 q 的充分條件;敘述 q 爲敘述 p 的必要條件。

(b)充要條件的定義:

命題「敘述 $p \rightarrow$ 敘述 q」與它的逆命題「敘述 $q \rightarrow$ 敘述 p」都是真命題,那麼稱 敘述 p 是敘述 q 的充分必要條件,簡稱爲充要條件。記爲 $p \Leftrightarrow q$

因爲敘述 $p \Rightarrow$ 敘述 q,所以敘述 p 是敘述 q 的充分條件。 因爲敘述 $q \Rightarrow$ 敘述 p,所以敘述 p 是敘述 q 的必要條件。

例如: $A=\{x|x$ 爲正三角形 $\}$, $B=\{x|x$ 爲等腰三角形 $\}$

A=B

因爲 ACB,所以正三角形爲等腰三角形的充分條件,但等腰三角形不一定爲正三角形,所以我們可以說「正三角形爲等腰三角形的充分非必要條件」。

(2)敘述 p、敘述 q 互為充要條件 \Leftrightarrow A=B

敘述 p⇒敘述 $q \Leftrightarrow A \subset B$ 敘述 q⇒敘述 $p \Leftrightarrow B \subset A$

- (2)命題「敘述 $p \rightarrow$ 敘述 q」為真命題,
 - 稱 p 為 q 的充分條件; 敘述 q 為敘述 p 的必要條件。
- (3)命題「敘述 p→敘述 q」與它的逆命題「敘述 q→敘述 p」都是真命題, 稱敘述 p 是敘述 q 的充分必要條件,簡稱為充要條件。
- (4)原命題與否逆命題為等價命題。

[例題6] 若 $\triangle ABC$ 中 $\angle A$ 的分角線 \overrightarrow{AD} 变 \overrightarrow{BC} 於 D,則 BD:DC=BA:AC。

[**例題7**] 假設坐標平面上一非空集合 S 內的點(x,y)具有以下性質:「若x>0,則 y>0」。試問下列哪些敘述對 S 內的點(x,y)必定成立?_____。 (1)若 $x\le0$,則 $y\le0$ (2)若 $y\le0$,則 $x\le0$ (3) 若 y>0,則 x>0 (4) 若 x>1,則 y>0(5) 若 y<0,則 $x\le0$ 。(92 學科能力測驗) Ans: (2)(4)(5)

- (**練習**6) 證明命題:若自然數 n 的個位數字是 5 ,則 n 爲 5 的倍數。 [提示:可假設 n=10a+5 ,a 爲非負整數]
- (練**習7)** 是判別命題的真偽,若是真請證明,若爲偽,請舉反例。 「互爲補角的兩個角不相等。」
- (練習8) 若 $\triangle ABC$ 中 $\angle A$ 的外角平分線 \overrightarrow{AD} 交 \overrightarrow{BC} 於 D,則 BD:DC=BA:AC。
- (練習9) 利用直接證法證明命題:

若 ΔABC 中 $\angle A=30^{\circ}$ 、 $\angle B=90^{\circ}$ 、 $\angle C=60^{\circ}$,則 $\overline{BC}:\overline{CA}:\overline{AB}=1:2:\sqrt{3}$ 。

- [**例題8**] (A)充分非必要(B)必要非充分(C)充要(D)非充分且非必要 將(A)(B)(C)(D)填入下列空格

 - (2)「-1≤x≤4」爲「x>-3」的______條件。
 - (3)「ab<0」爲「 $a \cdot b$ 之中必有一者爲負」的______條件。

- (4)「 $a \neq b$ 」爲「 $a^2 \neq b^2$ 」的______條件。
- (5)「a=b」爲a²=b²的______條件。
- (7)「a=b=0」爲「 $a^2+b^2=0$ 」的______條件。
- (8)「x > 2」爲「|x| < 2」的_____條件。

Ans: (1)A(2)A(3)A(4)B(5)A(6)B(7)C(8)D

[**例題9**] 設x 爲實數,

(1)設 $|x+2|\le 4$ 爲 $|x-1|\le k$ 之充分條件,則求 k 的範圍。

(2)設 $|x+2|\le 4$ 爲 $|x-1|\le k$ 之必要條件,則求 k 的範圍。

Ans : $(1)k \ge 7$ $(2)k \le 1$

	否命題:「若天沒下雨則地面不會濕」 否逆命題:「若地面不會濕則天沒下雨」	
(練習11)	完成下面的表格:	
原命題	:若四邊形爲平行四邊形,則其對角線互相平分。	真
逆命題	:	
否命題	:	
否逆命	題:	
	下列各小題中p是q的什麼條件? (充分非必要、必要非充分、充要、皆不是) (1)p: x<1; q: x²<1 (2)p: x+y = x + y ; q: xy≥0 (3)n是自然數,p: n是 4 的倍數; q: n+1 是 5 的倍數 (4) p: A,B,C三點滿足AB+BC=AC q: A,B,C三點滿正AB+BC=AC q: A,B,C三點在一直線上 (5) p: C到線段AB的兩端點距離相等 q: 點C在線段AB的垂直平分線上 (6) p: △ABC中,有一角是直角 q: △ABC中,有兩邊平方和等於第三邊平方 (7) x爲實數,p: 1 <x<2; (1)必要非充分="" (2)充要="" (3)皆不是="" (4)充分非必要="" (5)充要="" (6)充要="" (7)充分非必要<="" 1≤x≤2="" ans:="" q:="" td=""><td></td></x<2;>	
(練習13)	原命題:「設 x,y 爲實數,若 $x^2+y^2>0$,則 $x\neq 0$ 或 $y\neq 0$ 」的 (1)逆命題爲	

(練習10) 原命題:「若天下雨則地面會濕」,請寫出逆命題、否命題、否逆命題。

Ans:逆命題:「若地面會濕則天下雨」

(丙) 反證法

有時候命題用直接證法感到無從著手,困難重重,此時可以考慮另一種證題方法——反證法。

反證法是從「結論的反面」出發,通過一系列正確無誤的推理,最後導致題設條件、公設、定義、公理、公式…等等數學上已知的事實中的某一種相矛盾, 所以得出「結論的反面」不成立,從而肯定「命題的結論」是正確的。

反證法的步驟:

Step1: 反面假設: 否定命題的結論。

Step2: 導出矛盾: 把反面的假設作為輔助條件,添加到命題的前提中,從這些

條件出發,最後導出矛盾。

Step3: 肯定結論:「否定命題的結論」不成立,所以肯定「命題的結論」。

反證法與舉反例的差別:

反證法是一種證明命題爲真的一種方法,而舉反例是爲了確定一個命題是僞命 題的方法。

[例題10] n爲自然數,試證明「n是偶數」⇔「 n^2 是偶數」。

[例題11] 設a,b,c爲奇數,證明:方程式 $ax^2+bx+c=0$ 沒有整數解。

「例題121 試證明質數有無窮多個。

- (練習14) n是 3 的倍數⇔ n^2 是 3 的倍數。
- (練習15) 設a,b是正實數,試證明:若 $a^2+b^2>50$ 則a>5或b>5。
- (練習16) 試證明下列命題成立:「若有 k 隻鴿子,棲息在 k-1 個鴿籠中,則一定有 1 個鴿籠,至少棲息 2 隻鴿子。」

邏輯的簡介:

- (1)邏輯是「必然有效的推輪規則」,因此邏輯所涉及的不是經驗語句的真偽問題,而是決定那些規律可以保證推論有效的問題。
- (2)在判斷某些外在真實環境的單獨語句之真偽,例如在判斷「海豚是魚」這句話是否為真時,我們並不是在做推論。靠推論並不能決定「海豚是魚」這句話是否為真或假。這類問題的真假必須依賴自然科學所記載的的事實知識去尋求解答,而不能用邏輯推論的法則決定該語句的真偽。一個語句只有落在要做推論的場合,才會發生是否合於邏輯的問題。在判斷一個與外在事實知識相關的單獨語句之真假過程中,因為並不會發生從一個語句推論到另一個語句的情形,所以根本就不曾發生「邏輯判斷」的過程,當然也不會發生所謂「合邏輯」與「不合邏輯」的問題了。

例如有人說:「現今大氣中有氧氣約佔 $\frac{4}{5}$ 」這句話不符合事實,但不能說這句話不合邏輯。

[**例題**13] (邏輯的運用)

設有 $A \cdot B \cdot C \cdot D$ 四個有顏色的球,若 A 爲綠色,則 B 爲紅色,若 B 爲紅色,則 C 爲藍色,若 D 非白色,則 A 爲綠色,今已知 C 非藍色,則可推知,D 爲(A)綠色 (B)紅色 (C)藍色 (D)白色。

Ans : (D)

(練習17) 未經 <u>鹿酒熊</u> 老師允許,他的五個學生中的一個或幾個學生就把幾堂課給 曉掉了。當他查問時,五個學生分別回答如下: 查理:一個人蹺了課。 互搏:兩個人蹺了課。 翔思:三個人蹺了課。 愛馬:四個人蹺了課。 甲仁:五個人蹺了課。 <u>鹿酒熊</u> 老師根據過去他對他的學生品行的了解(誠實的同學不蹺課,蹺 課的同學不誠實),就知道誰說的是謊話,誰說的是實話。那麼蹺課的 人數是(1)1 (2)2 (3)3 (4)4 (5)5 Ans:(4)
綜合練習
(1) 寫出下列兩命題的逆命題、否命題、否逆命題,並判斷這些命題的真偽。
(a)若 $a=b$,則 $ac=bc$ 。 (b) 在 ΔABC 中,若 $\angle A=\angle B$,則 $\overline{BC}=\overline{AC}$ 。
(2) 設 a,b,c 為三相異實數,今已知下列兩命題為真:「若 a 不為最小,則 b 為最小」,「若 c 不為最小,則 b 最大。」,試問: (A) $a < b < c$ (B) $a < c < b$ (C) $b < c < a$ (D) $b < a < c$ (E) $c < a < b$ 。
(3) 某校有 10 個班級,每班各有 50 人。已知每班至少有 1 人戴眼鏡,則可推知 (A)每班都有不戴眼鏡的人。 (B)全校學生至少有 10 人戴眼鏡。 (C)至少有一班,該班有人沒戴眼鏡。 (D)對於任何一班的某位學生,同班其餘 49 人中至少有 1 人戴眼鏡。
(4) 由王昌齡出塞中的「但使龍城飛將在,不教胡馬渡陰山」可推知 (A)若胡馬渡陰山,則龍城飛將不在。(B)若龍城飛將不在,則胡馬渡陰山。 (C)若胡馬不渡陰山,則龍城飛將在。(D)若胡馬不渡陰山,則龍城飛將不在。
(5) 在下列小題中填入充分、必要、充要、非充分非必要 a,b 為實數 (a) $a=b=0$ 為 $a+b=0$ 之
(6) 從下列選項中選擇一最適當的填入下列空格處,其中之文字皆為實數: (A)充分非必要(B)必要非充分(C)充要(D)非充分且非必要 (a)(△ABC 是正△)為(△ABC 是等腰△)之條件 (b)(∠A 為直角)是(△ABC 為直角三角形)之條件 (c)△ABC 中,∠A=∠B 是BC=AC之條件 (d)設 a,b,c 為△ABC 的三邊長,則(a-b)(b-c)(c-a)=0 為△ABC 是正三

角形的______條件

(e)(兩線平行)是(同位角相等)之_____條件

(7) 對四邊形 ABCD 而言,

- (a)ABCD 為平行四邊形是對角線互相平分之 條件。
- (b)ABCD 為矩形是對角線互相平分之_____條件。
- (c)ABCD 為菱形是對角線互相垂直之______條件。
- (d)對角線互相垂直平分是正方形之 條件。
- (8) 試證方程式 $3x^2-17x-5=0$ 沒有整數解。
- (9) 證明平均數原則:

設 10 個正數 $x_1, x_2, x_3, ..., x_{10}$ 的總和是 35

- (a)必有一個正數≥3.5。
- (b)必有一正數≤3.5。
- (10) 如右圖, $\triangle ABC$ 中, $\overline{AB} = \overline{AC}$, $\angle 1 < \angle 2$, 試證: $\angle 3 > \angle 4$ 。

(11) A,B,C,D,E 五人中恰有三人說謊,他們互相批評:

(1)A 說:「B 不說謊,E 也不說謊」(2)B 說:「C 說謊」(3)C 說:「D 說謊」(4)D 說:「E 說謊」(5) E 說:「B 與 C 都說謊」,聽了這些說詞之後,請判別那些人說謊?

- (12) 中山高速公路重慶北路交流道南下入口匝道分成內、外兩線車道,路旁立有標誌「外側車道 大客車專用」。請選出**不違反**此規則的選項:
 - (93 學科能力測驗)
 - (1)小型車行駛內側車道
 - (2)小型車行駛外側車道
 - (3)大客車行駛內側車道
 - (4)大客車行駛外側車道
 - (5)大貨車行駛外側車道

綜合練習解答

- (1)(a)原命題爲真,逆命題: 若 ac=bc,則 a=b。(偽),否命題:若 $a\neq b$,則 $ac\neq bc$ 。(偽),否逆命題:若 $ac\neq bc$,則 $a\neq b$ 。(真)(b)原命題爲真,逆命題:若 $\overline{BC}=\overline{AC}$,則 $\angle A=\angle B$ 。(真),否命題:若 $\overline{BC}\neq\overline{AC}$,則 $\angle A\neq \angle B$ 。(真),否 逆命題:若 $\overline{BC}\neq\overline{AC}$,則 $\angle A\neq \angle B$ 。(真)
- (2)(B)
- (3)(B)
- (4)(A)
- (5)(a) 充分(b) 非充分非必要(c) 充分(d) 充分(e) 充要(f) 必要
- (6)(a)A(b)A(c)C(d)B(e)C
- (7)(a)充要 (b)充分 (c)充分 (d)必要
- (8) 設有整數解 m,n, 利用根與係數的關係去找尋矛盾。
- (9)利用反證法
- (10)假設 $\angle 3 \le \angle 4 \Rightarrow \overline{PC} \le \overline{PB}$ 因爲 $\overline{AB} = \overline{AC}$, $\overline{AP} = \overline{AP}$,所以 $\angle 2 \le \angle 1$ (矛盾)
- (11) A、C、E 說謊[提示: (a)若 A 不說謊,則 $\begin{cases} B$ 不說謊 \Rightarrow C 說謊 \Rightarrow D 不說謊 \Rightarrow E 說謊 (產生矛盾)故 A 說謊。(b)若 B 不說謊 \Rightarrow C 說謊 \Rightarrow D 不說謊 \Rightarrow E 說謊 (不產生矛盾)(c)若 C 不說謊 \Rightarrow D 說謊 \Rightarrow E 不說謊 \Rightarrow B 與 C 都說謊 (產生矛盾)。(d)若 D 不說謊 \Rightarrow E 說謊 \Rightarrow B 之 不說謊 \Rightarrow C 說謊 \Rightarrow D 不說謊 \Rightarrow C 說谎 \Rightarrow D 不說谎 \Rightarrow C 說谎 \Rightarrow D 不說谎 \Rightarrow C 說谎 \Rightarrow D 不說谎 \Rightarrow C 說谎 \Rightarrow D 不說谎 (不產生矛盾)
- (12)(1)(3)(4)[解法:「外側車道 大客車專用」此句子的意義是「若是外側車道,則只能行駛大客車」否逆命題為「若不是大客車,則不可行駛外側車道」要違反此規則的選項,必是這個命題或其否逆命題的反例(2)「小型車行駛外側車道」是其否逆命題的反例。(5)「大貨車行駛外側車道」是其否逆命題的反例。故選(1)(3)(4)]。