

1. Egy vizsgabizottságban feljegyezték, hogy ki mikor vizsgázott (vizsga kezdete és vége) az alábbi alakú ténnyel:
vizsga (név, kezdőóra, kezdőperc, végóra, végperc).
 - A. Adj meg két egymás utáni vizsgázót (lehet, hogy van szünet a két vizsga között)!
 - B. Ki kezdett el legkorábban vizsgázni?
 - C. Add meg minden vizsgázóra, hogy hány percig vizsgázott!
 - D. Add meg a leghosszabb ideig vizsgázó nevét és vizsgaidejét!

2. Emberek lakcímét az alábbi formában tároljuk:
cím (név, város, utca, házszám).
 - A. Készíts Prolog szabályt, amely megadja két ember nevét, akik egy házban laknak!
 - B. Add meg, hogy melyik városban laknak a legkevesebben!
 - C. Kik azok, akik egy utcában laknak?
 - D. Kérj be egy nevet és gyűjtsd egy listába azokat a városokat, ahol lakik ilyen nevű ember!

3. Egy könyvtárban a könyveket és a kölcsönzést az alábbi alakú tényekkel tároljuk:
könyv (szerző, cím, kód)
kölcsönvett (kód, mettől, meddig).
 - A. Kérd be egy könyv szerzőjét és címét és gyűjtsd ki, hogy milyen kódokkal szerepel a könyvtárban!
 - B. Add meg hány könyv van a könyvtárban (ami nincs kölcsön)!
 - C. Add meg a legelsőként kikölcsönzött könyvet!
 - D. Add meg azt a szerzőt, akinek a legtöbb könyve van meg a könyvtárban!

4. Emberek születési adatait az alábbi alakú tényekben tároljuk:
született(név, születési év, hónap, nap).
 - A. Kérj be egy hónapnevet és gyűjtsd egy listába azoknak a nevét, akik az adott hónapban születtek!
 - B. Adjunk meg két embert, akik egy évben születtek!
 - C. Adjuk meg ki a legfiatalabb!
 - D. Melyik évben születtek a legkevesebben?

5. Egy vizsgabizottságban feljegyezték, hogy ki mikor vizsgázott (vizsga kezdete és vége) az alábbi alakú ténnyel:
vizsga(név, kezdőóra, kezdőperc, végóra, végperc).
 - A. Adj meg két egymás utáni vizsgázót (lehet, hogy van szünet a két vizsga között)!
 - B. Adj meg két vizsgázót, akik vizsgájuk között legalább 1 órát beszélhettek egymással!
 - C. Add meg minden vizsgázóra, hogy mennyi ideig vizsgázott!
 - D. Add meg a legrövidebb ideig vizsgázó nevét és vizsgaidejét!

6. Egy Prolog programban tároljuk egy tankönyvbolt adatait, illetve a létező könyvek adatait az alábbi tényekkel:
árusít (szerzője, címe, ár)
tankönyv (szerző, cím).
 - A. Kérj be egy szerzőt és gyűjtsd listába könyveinek címét!
 - B. Adj meg egy szerzőt, akinek minden könyvét árusítja a bolt!
 - C. Add meg azt a könyvet, ami az adott szerző legdrágább könyve!
 - D. Add meg hány tankönyvet árusít a bolt!

7. Emberek lakcímét az alábbi formában tároljuk:
cím (név, város, utca, házszám).
- Készíts Prolog szabályt, amely megadja két ember nevét, akik szomszédjai egymásnak!
 - Add meg, hogy melyik városban laknak a legtöbben!
 - Kik azok, akik egy házban laknak?
 - Kérj be egy városnevet és gyűjtsd egy listába azok nevét, akik ebben a városban laknak!
8. Egy menetrend az alábbi alakú tényekkel adunk meg:
indul (vonat, állomás, idő)
érkezik (vonat, állomás, idő).
- Egy vonat egy állomáson nem áll meg, ha az érkezési és az indulási ideje azonos.
 - Adj meg egy olyan vonatot, amelyik valamelyik állomáson áthalad, de ott nem áll meg!
 - Add meg egy állomásról, hogy mely vonatok végállomása!
 - Add meg egy vonathoz azt a két szomszédos állomást, amelyek között a legnagyobb a menetidő!
 - Add meg egy állomásról, hogy hány vonat áll meg rajta!
9. Egy könyvtárban a könyveket és a kölcsönzést az alábbi alakú tényekkel tároljuk:
könyv (szerző, cím, kód)
kölcsönvett (kód, mettől, meddig).
- Add meg egy könyvről, hogy bent van-e a könyvtárban!
 - Add meg hány könyv van a könyvtárban (ami nincs kölcsön)!
 - Add meg a legutoljára kikölcsönzött könyvet!
 - Add meg azt a szerzőt, akinek a legkevesebb könyve van meg a könyvtárban!
10. Egy Pascal program változóiról és eljárásairól az alábbi alakú tényeket ismerjük:
tartalmazza (eljárás1, eljárás2)
definiálja (eljárás, változó)
használja (eljárás, változó).
- Add meg, hogy használhat-e egy adott eljárás egy adott változót!
 - Add meg melyik eljárás hány változót használ!
 - Add meg melyik eljárás tartalmazza a legtöbb másik eljárást (nemcsak közvetlenül)!
 - Add meg melyek azok a változók, amelyeket nem használ senki!
11. Egy menetrend az alábbi alakú tényekkel adunk meg:
indul (vonat, állomás, idő)
érkezik (vonat, állomás, idő).
- Egy vonat egy állomáson nem áll meg, ha az érkezési és az indulási ideje azonos.
 - Adj meg egy olyan vonatot, amelyik minden állomáson megáll!
 - Add meg egy állomásról, hogy hány vonat érinti (áthalad rajta vagy meg is áll ott)!
 - Add meg azt a vonatot, amelyiknek a leghosszabb a menetideje!
 - Add meg azt az állomást, amelyiken a legtöbb vonat megáll!

12. Emberek születési adatait az alábbi alakú tényekben tároljuk:
született(név, születési év, hónap, nap).
- A. Mondjuk meg kik születtek azonos napon, azonos hónapban?
 - B. Adjunk meg két embert, a kik között kevesebb a korkülönbség, mint egy év!
 - C. Adjuk meg ki a legöregebb!
 - D. Melyik évben születtek a legtöbben?
13. Egy kézilabda bajnokságról a következő alakú tényeket vesszük fel:
eredmény (1. csapat, 2.csapat, 1.gólszám, 2.gólszám).
- A. Adj meg egy olyan csapatot, amelyik mindig győzött!
 - B. Adjuk meg egy csapat összpontszámát, ha győzelem 2 pont, döntetlen 1 pont és a vereség 0 pont!
 - C. Adjuk meg azt a mérkőzést, ahol a legnagyobb volt a gólkülönbség!
 - D. Adjuk meg, hogy melyik csapat hány gólt lőtt!
14. Egy Prolog programban tároljuk egy könyvesbolt adatait, illetve a létező könyvek adatait az alábbi tényekkel:
**árusít (szerzője, címe, ár
könyv (szerző, cím).**
- A. Adj meg egy szerzőt, akinek egyetlen könyvét sem árusítja a bolt!
 - B. Adj meg egy szerzőt, akinek egy könyv kivételével minden könyvét árusítja a bolt!
 - C. Add meg azt a könyvet, ami az adott szerző legolcsóbb könyve!
 - D. Sorold fel, hogy melyik szerzőnek hány könyve van!
15. Egy Prolog programban tároljuk egy autókölcsönző adatait az alábbi tényekkel:
**autó (típus, szín, rendszám)
kölcsönvett (rendszám, mettől, meddig).**
- A. Adj meg egy típust, amiből egyetlen autót sem kölcsönöztek!
 - B. Adj meg egy autósínt, amiből minden autót kikölcsönöztek!
 - C. Add meg azt az autót, amit a legkésőbb hoztak vissza!
 - D. Add meg, hogy melyik típust hány alkalommal kölcsönöztek ki!
16. Egy Prolog programban tényekkel írjuk le ki, milyen nyelven beszél:
beszél (név, nyelv).
- A. Adj meg egy olyan nyelvet, amit minden ember beszél!
 - B. Adj meg egy olyan nyelvet, amelyet legalább ketten beszélnek!
 - C. Adj meg két embert, akik nem értik meg egymást!
 - D. Add meg, hogy melyik nyelvet hányan beszélik!
17. Egy iskolában többféle tantárgyi versenyt tartottak, melyeket az alábbi alakú tényekkel írunk le:
**verseny (tantárgy)
résztvett (tanuló, tantárgy).**
- A. Add meg azokat a tanulókat, akik csak egyetlen versenyen vettek részt!
 - B. Add meg azokat a tanulókat, akik az összes versenyen résztvettek!
 - C. Add meg azt a tárgyat, amelyből a legtöbb tanuló versenyzett!
 - D. Add meg egy listában, hogy mely tantárgyakból volt verseny!

18. Állatok és növények táplálkozási kapcsolatairól a következő alakú tényeket ismerjük:
eszi (melyik, melyiket).

- A. Add meg, hogy az adott élőlény növény-e?(azaz a táplálkozási lánc végén található).
- B. Hányan eszik őt közvetlenül?
- C. Adj meg egy listát, ami a táplálkozási láncot tartalmazza, ha beolvassuk a lánc elején és végén lévő élőlényt!
- D. Adj meg egy olyan állatot, vagy növényt, amit semmi nem eszik!

19. Egy térkép országairól a következő alakú tényeket ismerjük:

**szomszédja (ország1, ország2)
színe (ország, szín).**

- A. Igaz-e, hogy a szomszédos országok különböző színűek?
- B. Melyik színt használjuk legtöbbször?
- C. Melyek azok az országok, amelyeknek mindenféle színű szomszédjuk van?
- D. Hány színt használtunk a térkép színezéséhez?

20. Európa országainak térképéről a következő alakú tényeket vesszük fel:

**szomszédja (melyik, melyiknek)
ország (név, szín).**

- A. Add meg, hogy van-e két szomszédos, azonos színű ország!
- B. Két országhoz add meg, hogy mely országokon keresztül lehet eljutni egyikből a másikba!
- C. Add meg azt az országot, akinek a legtöbb színű szomszédja van!
- D. Add meg egy listában, hogy melyik országnak hány szomszédja van!

21. Egy szakácskönyvben ételek alapanyagait a következő tényekkel írjuk le:

**étel (ételnév)
alapanyag (ételnév, anyagnév, mennyiség).**

- A. Adj meg két ételt, amelyhez ugyanazok az alapanyagok kellenek!
- B. Add meg azt az alapanyagot, amely az összes ételhez szükséges!
- C. Melyik az az alapanyag, amelyből a legtöbb kell valamelyik étel elkészítéséhez?
- D. Add meg egy listában, hogy melyik alapanyagot hány ételhez használják fel!!

22. Egy konferencián több szekcióba tartottak előadásokat, melyeket az alábbi alakú tényekkel írhatunk le:

**szekció (szekciónév)
résztvevő (név, szekciónév).**

- A. Add meg azokat a résztvevőket, akik csak egyetlen szekció előadásait hallgatták!
- B. Add meg azokat a résztvevőket, akik minden szekcióban hallgattak előadást!
- C. Add meg azt a szekciót, ahol a legtöbb résztvevő volt!
- D. Add meg azokat a szekciókat, ahol egyetlen résztvevő sem volt!

23. Emberek születési adatait az alábbi alakú tényekben tároljuk:

született(név, születési év, hónap, nap).

- A. Mondjuk meg kik születtek azonos napon, azonos hónapban?
- B. Adjunk meg két embert, a kik között kevesebb a korkülönbség, mint egy év!
- C. Adjuk meg ki a legöregebb!
- D. Melyik évben születtek a legtöbben?

24. Egy kézilabda bajnokságról a következő alakú tényeket vesszük fel:
eredmény (1. csapat, 2. csapat, 1. gólszám, 2. gólszám).
- A. Adj meg egy olyan csapatot, amelyik mindig győzött!
 - B. Adjuk meg egy csapat összpontszámát, ha győzelem 2 pont, döntetlen 1 pont és a vereség 0 pont!
 - C. Adjuk meg azt a mérkőzést, ahol a legnagyobb volt a gólkülönbség!
 - D. Adjuk meg, hogy melyik csapat hány gólt lőtt!
25. Egy Prolog programban tároljuk egy könyvesbolt adatait, illetve a létező könyvek adatait az alábbi tényekkel:
árusít (szerzője, címe, ár könyv (szerző, cím)).
- A. Adj meg egy szerzőt, akinek egyetlen könyvét sem árusítja a bolt!
 - B. Adj meg egy szerzőt, akinek egy könyv kivételével minden könyvét árusítja a bolt!
 - C. Add meg azt a könyvet, ami az adott szerző legolcsóbb könyve!
 - D. Sorold fel, hogy melyik szerzőnek hány könyve van!
26. Egy Prolog programban tároljuk egy autókölcsönző adatait az alábbi tényekkel:
autó (típus, szín, rendszám) kölcsönvett (rendszám, mettől, meddig).
- A. Adj meg egy típust, amiből egyetlen autót sem kölcsönöztek!
 - B. Adj meg egy autószínt, amiből minden autót kikölcsönöztek!
 - C. Add meg azt az autót, amit a legkésőbb hoztak vissza!
 - D. Add meg, hogy melyik típust hányszor kölcsönöztek ki!
27. Egy Prolog programban tényekkel írjuk le ki, milyen nyelven beszél:
beszél (név, nyelv).
- A. Adj meg egy olyan nyelvet, amit minden ember beszél!
 - B. Adj meg egy olyan nyelvet, amelyet az emberek negyedénél kevesebben beszélnek!
 - C. Adj meg két embert, akik nem értik meg egymást!
 - D. Add meg, hogy melyik nyelvet hányan beszélnek!
28. Egy iskolában többféle tantárgyi versenyt tartottak, melyeket az alábbi alakú tényekkel írunk le:
verseny (tantárgy) résztvett (tanuló, tantárgy).
- A. Add meg azokat a tanulókat, akik csak egyetlen versenyen vettek részt!
 - B. Add meg azokat a tanulókat, akik az összes versenyen résztvettek!
 - C. Add meg azt a tárgyat, amelyből a legtöbb tanuló versenyzett!
 - D. Add meg egy listában, hogy mely tantárgyakból volt verseny!
29. Állatok és növények táplálkozási kapcsolatairól a következő alakú tényeket ismerjük:
eszi (melyik, melyiket).
- A. Add meg, hogy az adott élőlény növény-e?(azaz a táplálkozási lánc végén található).
 - B. Hányan eszik őt közvetlenül?
 - C. Adj meg egy listát, ami a táplálkozási láncot tartalmazza, ha beolvassuk a lánc elején és végén lévő élőlényt!

30. Egy térkép országairól a következő alakú tényeket ismerjük:
szomszédja (ország1, ország2)
színe (ország, szín).
- A. Igaz-e, hogy a szomszédos országok különböző színűek?
 - B. Melyik színt használjuk legtöbbször?
 - C. Melyek azok az országok, amelyeknek mindenféle színű szomszédjuk van?
 - D. Hány színt használtunk a térkép színezéséhez?
31. Európa országainak térképéről a következő alakú tényeket vesszük fel:
szomszédja (melyik, melyiknek)
ország (név, szín).
- A. Add meg, hogy van-e két szomszédos, azonos színű ország!
 - B. Két országhoz add meg, hogy mely országokon keresztül lehet eljutni egyikből a másikba!
 - C. Add meg azt az országot, akinek a legtöbb színű szomszédja van!
 - D. Add meg egy listában, hogy melyik országnak hány szomszédja van!
32. Egy szakácskönyvben ételek alapanyagait a következő tényekkel írjuk le:
étel (ételnév)
alapanyag (ételnév, anyagnév, mennyiség).
- A. Adj meg két ételt, amelyhez ugyanazok az alapanyagok kellenek!
 - B. Add meg azt az alapanyagot, amely az összes ételhez szükséges!
 - C. Melyik az az alapanyag, amelyből a legtöbb kell valamelyik étel elkészítéséhez?
 - D. Add meg egy listában, hogy melyik alapanyagot hány ételhez használják fel!!
33. Egy könyvtár könyveiről a következő alakú tényeket ismerjük:
kulcsszó (kód, szó)
könyv (kód, szerző, cím).
- A. Add meg azokat a kulcsszavakat, amelyek csak egyetlen szerző könyveire illenek!
 - B. Add meg azokat a kulcsszavakat, amelyek valamelyik szerző összes könyvére illenek!
 - C. Add meg azt a könyvet, amire a legtöbb kulcsszó illik!
 - D. Melyik az a kulcsszó, ami a legtöbb könyvben fordul elő?
34. Egy évfolyam év végi eredményeiről következő alakú tényeket ismerjük:
eredmény (név, tárgy, jegy).
- A. Adj meg egy olyan hallgatót, aki legalább egy tantárgyból az évfolyam legjobbja!
 - B. Adj meg egy olyan hallgatót, aki mindenből az évfolyam legjobbja!
 - C. Hozz létre adatbázist a tantárgyakról a következő formájú tényekkel:
tantárgy(tárgy).
 - D. Add meg egy listában, hogy melyik tárgyból hány 5-ös lett!
35. Egy kieséses versenyről a következő alakú tényeket ismerjük(nem biztos, hogy a verseny végén):
legyőzte (melyik, melyiket).
- A. Add meg az adott ember versenyben van-e még!
 - B. Add meg, hogy a még versenyben lévő hány fordulóval ezelőtt győzte le (ha játszott vele)! Legyen az eredmény 0, ha még versenyben lévőre kérdezzük.
 - C. Add meg, hogy az egyes versenyzők hány fordulóban vettek részt!
 - D. Add meg egy listában azokat, akik senkit sem győztek le!

36. Egy iskolai órarendet következő alakú tényekkel írunk le:
óra (tanár, osztály, nap, ór.
- A. Add meg, hogy hibás-e az órarend, azaz egy tanárnak egyszerre két osztályba kellene bemennie!
 - B. Adj meg, egy adott tanárnak egy lyukasórát!
 - C. Adj meg egy adott tanárnak, hogy az egyes napokon hány órája van!
 - D. Add meg, hogy melyik tanárnak van a legtöbb órája!
37. Egy iskola tanáraitól tároljuk a következő alakú tényeket:
órátart (tanár, tárgy, nap, ór.
- A. Adott tanárnak van-e szabadnapja?
 - B. Két adott tanár közül, ha az egyik beteg lesz, akkor a másik megtarthatja-e az összes órát?
 - C. Add meg azokat a tanárokat, akik többféle órát is tartanak!
 - D. Add meg egy listában, hogy melyik tanárnak hány órája van!
38. Budapest autóbuszjáratairól a következő alakú tényeket ismerjük:
végállomás (autóbusz, állomásnév)
átszállás (busz1, busz2,).
- A. Melyek azok a buszjáratok, amelyekről nem lehet átszállni másik járatra?
 - B. Adott végállomásra elindulva milyen buszokon lehet utazni az átszállásokat is figyelembe véve?
 - C. Melyek azok az autóbusz járatok, amelyek mindkét végállomása ugyanaz
 - D. Add meg egy listában azokat az autóbuszokat, amiknek egy megadott állomás a közös végállomásuk!
39. Egy karácsonyi vásárban több árustól lehet fenyőfát venni. Ezt a következő alakú tényeket írhatjuk le:
áru (árus, fajtája, ár).
- A. Adj meg egy árust, aki csak egyfajta fenyőt árul!
 - B. Add meg hogy az adott fajta fát kinél lehet a legolcsóbban venni!
 - C. Add meg, hogy egy adott árus hányféle fát árul!
 - D. Add meg egy listában, hogy egy adott fajta fát mely árusoknál lehet kapni!
40. Egy vizsgabizottságban feljegyezték, hogy ki mikor vizsgázott (vizsga kezdete és vége) az alábbi alakú ténnyel:
vizsga(név, kezdőóra, kezdőperc, végóra, végperc).
- A. Adj meg két egymás utáni vizsgázót (lehet, hogy van szünet a két vizsga között)!
 - B. Ki kezdett el legkorábban vizsgázni?
 - C. Add meg minden vizsgázóra, hogy hány percig vizsgázott!
 - D. Add meg a leghosszabb ideig vizsgázó nevét és vizsgaidejét!
41. Emberek lakcímét az alábbi formában tároljuk:
cím (név, város, utca, házszám).
- A. Készíts Prolog szabályt, amely megadja két ember nevét, akik egy házban laknak!
 - B. Add meg, hogy melyik városban laknak a legkevesebben!
 - C. Kik azok, akik egy utcában laknak?
 - D. Kérj be egy nevet és gyűjtsd egy listába azokat a városokat, ahol lakik ilyen nevű ember!

42. Egy könyvtárban a könyveket és a kölcsönzést az alábbi alakú tényekkel tároljuk:
könyv (szerző, cím, kód)
kölcsönvett (kód, mettől, meddig).
- A. Kérd be egy könyv szerzőjét és címét és gyűjtsd ki, hogy milyen kódokkal szerepel a könyvtárban!
 - B. Add meg hány könyv van a könyvtárban (ami nincs kölcsön)!
 - C. Add meg a legelsőként kikölcsönzött könyvet!
 - D. Add meg azt a szerzőt, akinek a legtöbb könyve van meg a könyvtárban!
43. Emberek születési adatait az alábbi alakú tényekben tároljuk:
született(név, születési év, hónap, nap).
- A. Kérj be egy hónapnevet és gyűjtsd egy listába azoknak a nevét, akik az adott hónapban születtek!
 - B. Adjunk meg két embert, akik egy évben születtek!
 - C. Adjuk meg ki a legfiatalabb!
 - D. Melyik évben születtek a legkevesebben?
44. Egy vizsgabizottságban feljegyezték, hogy ki mikor vizsgázott (vizsga kezdete és vége) az alábbi alakú ténnyel:
vizsga (név, kezdőóra, kezdőperc, végóra, végperc).
- A. Adj meg két egymás utáni vizsgázót (lehet, hogy van szünet a két vizsga között)!
 - B. Adj meg két vizsgázót, akik vizsgájuk között legalább 1 órát beszélhettek egymással!
 - C. Add meg minden vizsgázóra, hogy mennyi ideig vizsgázott!
 - D. Add meg a legrövidebb ideig vizsgázó nevét és vizsgaidejét!
45. Egy Prolog programban tároljuk egy tankönyvbolt adatait, illetve a létező könyvek adatait az alábbi tényekkel:
árusít (szerzője, címe, ár)
tankönyv (szerző, cím).
- A. Kérj be egy szerzőt és gyűjtsd listába könyveinek címét!
 - B. Adj meg egy szerzőt, akinek minden könyvét árusítja a bolt!
 - C. Add meg azt a könyvet, ami az adott szerző legdrágább könyve!
 - D. Add meg hány tankönyvet árusít a bolt!
46. Egy iskolai órarendet következő alakú tényekkel írunk le:
óra (tanár, osztály, nap, ór).
- A. Add meg, hogy hibás-e az órarend, azaz egy osztálynak egyszerre két órája lenne!
 - B. Adj meg egy adott osztálynak egy lyukasórát!
 - C. Add meg egy adott osztálynak, hogy az egyes napokon hány órája van!
 - D. Add meg, hogy melyik tanárnak van a legkevesebb órája!
47. Egy karácsonyi vásárban több árustól lehet fenyőfát venni. Ezt a következő alakú tényeket írhatjuk le:
áru (árus, fafajta, ár).
- A. Adj meg egy fafajtát, amit csak egy árus árul!
 - B. Add meg hogy az adott fajta fát kinél lehet a legdrágábban venni!
 - C. Add meg, hogy egy adott fafajtát hány árus árul!
 - D. Add meg egy listában, hogy egy adott árus mely fafajtákat árulja!

48. Egy szakácskönyvben ételek alapanyagait a következő tényekkel írjuk le:

étel (ételnév)

alapanyag (ételnév, anyagnév, mennyiség).

- A. Adj meg két ételt, amelyhez ugyanazok az alapanyagok kellenek!
- B. Add meg azt az ételt, amelyhez minden alapanyag szükséges!
- C. Egy étel nevéhez add meg, hogy melyik alapanyagból kell a legtöbb az elkészítéséhez?
- D. Add meg egy listában, hogy melyik ételhez hány alapanyagot kell felhasználni!

49. Egy iskolában többféle tantárgyi versenyt tartottak, melyeket az alábbi alakú tényekkel írunk le:

verseny (tantárgy)

részvett (tanuló, tantárgy).

- A. Add meg, hogy hány tantárgyból rendeztek versenyt!
- B. Add meg azokat a tanulókat, akik az összes versenyen részt vettek!
- C. Add meg azt a tanulót, aki a legtöbb versenyen indult!
- D. Add meg egy listában, hogy kik indultak bármelyik versenyen!

50. Egy karácsonyi vásárban több árustól lehet fenyőfát venni. Ezt a következő alakú tényeket írhatjuk le:

árul (árus, fafajta, ár).

- A. Adj meg egy árust, aki minden fajta fenyőt árul!
- B. Add meg hogy az adott fajta fa kinél a legdrágább!
- C. Add meg, hogy egy adott fajta fát hány árusnál lehet kapni!
- D. Add meg egy listában, hogy egy adott árusnál milyenfajta fákat lehet kapni!