

NOME:						
ANO: 9°	ENSINO: FUNDAMENTAL	TURMA:				
DATA:/_	// PROF(a): ADOLFO COELHO					
MATERIAL 3º BIMESTRE – MAT II – RACIOCÍNIO LÓGICO-MATEMÁTICO						

IMPORTANTE

- 2. → Se faltar à aula, procure o professor para registrar o recebimento dos exercícios.
- 3. → → TRAZER ESTE MATERIAL DIDÁTICO EM TODAS AS AULAS DE LÓGICA.

PRINCÍPIO FUNDAMENTAL DA CONTAGEM E PROBABILIDADE

Neste bimestre, trabalharemos com contagens e probabilidade, mas não aquela contagem um-a-um e, sim, os princípios de contagem, para determinar o número total de resultados possíveis ao observar — ou procurar prever — os resultados de um experimento, de um jogo, dentre outras situações. Esse conteúdo provavelmente não é novidade, pois já foi visto no 6º ano (princípio fundamental da contagem).

* Fatorial de um Número Natural

Na resolução de problemas de contagem por meio do princípio fundamental da contagem (ou PFC) é comum aparecerem multiplicações envolvendo números naturais consecutivos, como, por exemplo: 26 . 25 . 24 ; 4 . 3 . 2 . 1 ; 7 . 6 . 5 ; etc.

Muitas vezes é possível escrever multiplicações desse tipo de forma mais sintética (resumida). Para isso, vamos apresentar o fatorial de um número natural, que será útil na resolução dos exercícios que estão por vir.

→ Definição

Seja n um número natural, com $n \ge 2$. Define-se o *fatorial de n*, que é representado por n!, como o produto dos números naturais consecutivos n, n-1, n-2, ..., 1. Isto é:

$$n! = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 1$$

Importante: 0! = 1 e 1! = 1

Exemplos:

- a) 2! = 2 . 1 = 2
- b) 3! = 3 . 2 . 1 = 6
- c) 4! = 4 . 3 . 2 . 1 = 24
- d) 5! = 5 . 4 . 3 . 2 . 1 = 120

EXERCÍCIOS DE FIXAÇÃO

01. Calcule:

- a) 6!
- b) 0! + 1!
- c) 7! 5! d) 5 . 3!
- e) 3! . 2!
- f) $\frac{0!}{3!}$
- 02. Obtenha o valor de cada uma das expressões seguintes:
- a) $\frac{8!}{6!}$
- b) $\frac{9!}{10!}$

- c) $\frac{3!}{4!} + \frac{4!}{5!}$
- d) $\frac{7!}{5! \cdot 2!}$
- e) $\frac{20!}{18! \cdot 2!}$
- f) $\frac{8!.6!}{7!7!}$

* Princípio Fundamental da Contagem (PFC)

O Princípio Fundamental da Contagem também é chamado de Princípio Multiplicativo, pois o número total de possibilidades é o produto dos números de possibilidades em cada etapa.

Exemplo 1:

Quantos anagramas podemos escrever com as letras da palavra **amor**?

Obs.: Anagrama é uma "palavra" formada pela transposição (troca ou "embaralhamento") das letras de outra palavra.

Sol.: A palavra amor possui 4 letras diferentes. Então, para calcular o número de anagramas, temos:

Número de possibilidades de escolher a primeira letra = 4 Número de possibilidades de escolher a segunda letra = 3 Número de possibilidades de escolher a terceira letra = 2 Número de possibilidades de escolher a última letra = 1

Número de anagramas: $n \rightarrow n = 4 \cdot 3 \cdot 2 \cdot 1$

Resposta: Podemos escrever 24 anagramas (perceba que a palavra **amor** também é contada como um anagrama possível).

Exemplo 2: Ao lançarmos uma moeda e um dado, temos as seguintes possibilidades para o resultado (sendo, C: cara e K: coroa):

Observe que o evento tem duas etapas, com 2 possibilidades em uma e 6 possibilidades em outra, totalizando 2.6 = 12 possibilidades.

Exemplo 3: Com os algarismos 0, 1, 2, 3, 4, 5, 6 e 7:

a) Quantos números de 3 algarismos podemos formar?

Sol.:

centena

dezena

unidade

Há 7 possibilidades para a centena (0 não é permitido), 8 para a dezena e 8 para a unidade. Portanto, podemos formar . 7 . 8 . 8 = 448 números.

b) E de 3 algarismos distintos?

Sol.:

centena

dezena

unidade

Se os algarismos são distintos, há 7 possibilidades para a centena, 7 para a dezena e 6 para a unidade. . Portanto, podemos formar 7 . 7 . 6 = 294 números de 3 algarismos distintos com os algarismos 0, 1, 2, 3, 4, 5, 6 e 7.

EXERCÍCIOS DE FIXAÇÃO

- 03. Num restaurante expresso de comida italiana, o cliente pode escolher entre 3 tipos de massa, tendo ainda 4 opções de molho. Quantos pratos diferentes podem ser montados com essas opções?
- 04. Certo modelo de carro é fabricado em 7 diferentes cores, apresentando ainda 2 tipos de motores e 3 opções de estofamento. De acordo com esses 3 itens, que quantidade de carros diferentes desse modelo podem ser fabricados?
- 05. O site de uma fábrica de produtos esportivos permite que os clientes montem seus próprios tênis, que são em seguida produzidos sob encomenda. O cliente pode fazer as escolhas a seguir.
 - ⇒ cor do fundo (4 opções)
 - ⇒ cor secundária (6 opções)
 - ⇒ cor dos detalhes (5 opções)

Quantos tênis diferentes podem ser montados com essas opções?

- 06. Em uma festa de formatura havia 170 formandos, sendo 80 meninos e 90 meninas. Para dançar a valsa dos formandos, quantos casais diferentes poderiam ser formados?
- 07. De quantas maneiras 5 meninos podem sentar-se num banco que tem apenas 3 lugares?
- 08. Cinco amigos vão se sentar em 5 cadeiras consecutivas de um cinema.
- a) De quantas maneiras diferentes eles podem se sentar?
- b) De quantas maneiras diferentes eles podem se sentar de modo que André, um dos amigos, ocupe a cadeira do meio?
- 09. Seis casais chegaram às finais de um concurso de dança. Um componente de cada casal será escolhido para dar uma entrevista sobre o concurso. De quantos modos diferentes poderá ser feita essa escolha?
- 10. (OBM) Quantos inteiros da lista 100, 101, 102, ..., 999 não possuem algarismos iguais a 2, 5, 7 ou 8?
- A) 160
- B) 170

C) 180

D) 190 E) 200

- 11. (OBMEP) Fábio tem cinco camisas: uma preta de mangas curtas, uma preta de mangas compridas, uma azul, uma cinza e uma branca, e quatro calças: uma preta, uma azul, uma verde e uma marrom. De quantas maneiras diferentes ele pode se vestir com uma camisa e uma calça de cores distintas?
- A) 12
- B) 15
- C) 17

- D) 18
- E) 20
- 12. (OBM) Um número natural A de três algarismos detona um número natural B de três algarismos se cada algarismo de A é maior do que o algarismo correspondente de B. Por exemplo, 876 detona 345; porém, 651 não detona 542 pois 1 < 2. Quantos números de três algarismos detonam 314?
- A) 120
- B) 240
- C) 360

- D) 480
- E) 600
- 13. Um estádio de futebol possui 12 portões. De quantas maneiras diferentes um torcedor poderá entrar no estádio e sair dele por um portão diferente do que usou
- 14. Marcelo possui 12 camisas e 5 gravatas. Ele acha que a gravata azul não combina com a camisa listrada, por isso nunca as usa juntas. De quantas maneiras diferentes ele pode combinar as camisas e as gravatas, considerando a condição citada?
- 15. (OBMMEP) (OBMEP) Manuela quer pintar as quatro paredes de seu quarto usando as cores azul, rosa, verde e branco, cada parede de uma cor diferente. Ela não quer que as paredes azul e rosa fiquem de frente uma para a outra. De quantas maneiras diferentes ela pode pintar seu quarto?
- 8 (A
- B) 16
- C) 18
- D) 20 E) 24

(Questões de placas e senhas)

- 16. Até o ano de 1991, as placas dos carros no Brasil eram formadas por duas letras e quatro algarismos. Com o aumento da quantidade de carros, comecaram a faltar placas disponíveis para os veículos novos, sendo necessário mudar o sistema: as placas passaram a ter três letras e quatro algarismos. Quantos veículos podem ser emplacados? (Considere 26 letras e 10 algarismos)
- a) Antes da mudança do sistema.
- b) Depois da mudança do sistema.
- 17. Quantas motos podem ser licenciadas se cada placa tiver 2 vogais e 3 algarismos distintos?
- a) 120
- b) 18000
- c) 25000
- d) 32000
- e) 120000
- 18. A senha de um cartão eletrônico é formada por duas letras diferentes seguidas por uma sequência de 3 algarismos também diferentes. Quantas diferentes são possíveis?
- 19. Geórgia colocou uma senha em seu computador composta de 2 letras distintas seguidas de 2 algarismos. Dias depois, ela esqueceu completamente a senha, e resolveu ir fazendo tentativas até encontrá-la. Quantas tentativas, no máximo, Geórgia terá de fazer?

(Questões de anagramas)

- 20. Quantas palavras (com significado ou não) de 3 letras podemos formar com as letras A, L e I? Quais são essas palavras?
- 21. Calcule quantos são os anagramas da palavra:
- a) PERDÃO
- b) PERDÃO que iniciam com P e terminam por O
- c) PERDÃO em que as letras ${\bf A}$ e ${\bf O}$ aparecem juntas e nessa ordem (ÃO)
- d) PERDÃO em que P e O aparecem nos extremos

22. Responda:

- a) Quantos anagramas podemos formar com as letras da palavra FILHO?
- b) Quantas "palavras" de 4 letras distintas é possível formar com as letras da palavra FILHO?
- c) Quantas dessas "palavras" de 4 letras começam com O?
- d) Quantas dessas "palavras" de 4 letras terminam com FI?

(Questões de algarismos)

- 23. Responda:
- a) Quantos números de cinco algarismos existem?
- b) Quantos números ímpares de cinco algarismos existem?
- **24.** Considerando os algarismos 1, 2, 3, 4, 5, 6, 7 e 8, responda:
- a) Quantos números de quatro algarismos podemos formar?
- b) Quantos números pares de quatro algarismos podemos formar?
- c) Quantos números de quatro algarismos distintos podemos formar?
- **25.** Com os dígitos 1, 2, 3, 4, 6 e 8, podem-se formar uma quantidade de números ímpares, com três algarismos distintos cada um. A quantidade de números ímpares que podemos formar com esses dígitos, é:
- A) 40 B) 60 C) 80 D) 100 E) 120

* Probabilidade

Veja as seguintes situações.

Situação 1: Marta e Fernanda estão jogando cara ou coroa. Marta ganha quando o resultado é cara, e Fernanda quando é coroa. Qual é a chance de cada uma delas ganhar em cada lançamento da moeda?

Como só há dois resultados possíveis, cara ou coroa, a chance de Marta ganhar é uma em duas, ou seja, $\frac{1}{2}$ (ou 50%), chance igual à de Fernanda.

Quando as meninas lançam a moeda não é possível ter certeza se sairá cara ou coroa. Apenas podemos descrever os resultados possíveis.

Situação 2: Na amostra cultural da escola, o grupo de oito alunos (Vera, Rita, Luma, Marcos, Janaína, Márcio, Jéssica e Anderson) que obteve destaque com a apresentação de seu trabalho teve o direito de participar do sorteio de um livro.

a) Qual a chance de Ana ganhar o livro no sorteio?

Resposta: A chance de Ana ganhar o livro é 1 em 8, isto é, $\frac{1}{2}$.

b) Qual é a chance de um menino ganhar o livro nesse sorteio?

Resposta: Como há três meninos no grupo, a chance é 3 em 8, ou $\frac{3}{e}$.

Genericamente, o cálculo da probabilidade de ocorrer um determinado resultado é dado por:

$$P = \frac{\text{número de casos favoráveis}}{\text{número de casos possíveis}}$$

A probabilidade de um evento A é sempre um número que varia de 0 a 1 (ou de 0% a 100%). Se a probabilidade de um evento é igual a 0, esse é um **evento impossível**, e se a probabilidade de um evento é igual a 1, esse é um **evento certo**.

EXERCÍCIOS DE FIXAÇÃO

26. Considere estas dez cartas numeradas, embaralhamos essas cartas e tiramos uma ao acaso.

- a) Qual é a probabilidade de ela ser a carta com o número 9?
- b) Qual é a probabilidade de ela ser a carta com o número 5?
- c) Qual é a probabilidade de a carta retirada ser a com um número par?
- d) Qual é a probabilidade de a carta ser a com um número ímpar?
- e) Qual é a probabilidade de a carta retirada ter um número maior do que 50?
- f) Qual é a probabilidade de a carta retirada ter um número menor do que 70?
- **27.** Considere o lançamento de um dado com faces numeradas de 1 a 6.
- a) Qual é a probabilidade de o resultado ser 6?
- b) Qual é a probabilidade de o resultado ser par?
- c) Qual é a probabilidade de o resultado ser divisível por 3?
- d) Qual é a probabilidade de o resultado ser um número primo?
- **28.** Em uma festa há 10 meninos e 25 meninas. Sorteando um convidado ao acaso, qual é a probabilidade de ser um menino? E de ser uma menina?
- **29.** A possibilidade de ganhar uma bicicleta numa rifa de 100 números tendo comprado quatro números é:
- a) $\frac{2}{5}$
- **b)** $\frac{1}{10}$
- c) $\frac{1}{25}$
- **d)** $\frac{1}{30}$
- **e)** $\frac{1}{50}$

- 30. Uma caixa contém 10 fichas, sendo 1 ficha azul, 3 amarelas e 6 vermelhas, todas com a mesma forma, tamanho e peso. Pede-se a uma pessoa para retirar ao acaso uma ficha da caixa. Calcule em seu caderno a probabilidade de essa pessoa retirar uma ficha amarela.
- **31.** Sabe-se que a probabilidade de uma peça produzida em determinada indústria ser defeituosa é 3%. Qual a probabilidade de que essa peça não tenha defeito?
- 32. Durante uma promoção de um shopping center, Tadeu ganhou 5 cupons para concorrer a um carro e Marcela, 20. Os cupons foram preenchidos e colocados em uma urna. Sabendo que nessa urna havia 5000 cupons e que seria sorteado apenas um, calcule as probabilidades de Tadeu e de Marcela ganhar o carro.
- **33.** Cinco fichas foram colocadas sobre uma mesa, com as letras viradas para baixo.

Α

Uma pessoa escolheu 3 dessas fichas e colocou-as em determinada sequência, formando uma palavra. Calcule a probabilidade do evento enunciado em cada item.

- a) A palavra formada ser RIO.
- b) A palavra começar pela letra A.
- c) A palavra começar com uma vogal.
- **34.** Dentre os números dados a seguir, copie em seu caderno aqueles que podem representar a probabilidade de ocorrência de um evento.

19% 0 2 0,77 1/2 1 5/4 -0,1

- **35.** Dentre os eventos descritos abaixo, encontre um evento impossível e um evento certo.
- a) Obtenção de um número divisível por 10 no lançamento de um dado comum.
- b) Conseguir pelo menos uma face "cara" no lançamento de 20 moedas comuns.
- c) Lançando-se 3 dados comuns, obter a soma dos pontos maior ou igual a 3.
- 36. Uma transportadora comunicou a um de seus clientes que sua encomenda chegaria na próxima semana, no máximo até sexta-feira, e enviou a tabela abaixo indicando as probabilidades de esse cliente receber a mercadoria em cada dia.

Dia	2ª	3ª	4ª	5 <u>ª</u>	6 <u>ª</u>
Probabilidade	5%	10%	15%	25%	IIIII

A probabilidade de que a encomenda chegue na sextafeira saiu ilegível no fax. Com base nos outros dados, calcule esse valor. 37. Foi feita uma pesquisa com os alunos das turmas A e B de uma escola em que se perguntou qual o esporte favorito de cada um. Os resultados estão no quadro abaixo.

	Futebol	Natação	Judô	Vôlei
Turma A	12	5	3	10
Turma B	15	1	6	8

- a) Quantos alunos há nessas turmas A e B?
- b) Escolhendo ao acaso um aluno das turmas A ou B dessa escola, qual a probabilidade de que o seu esporte favorito seja futebol? E vôlei?
- c) Escolhendo ao acaso um aluno da turma B dessa escola, qual a probabilidade de que o seu esporte favorito seja futebol? E vôlei?
- **38.** (Ibmec-SP) João e Vitor disputam um "par ou ímpar" no qual cada um exibe, ao mesmo tempo, de 1 a 5 dedos da mão direita. Se a soma for par, João vence, e, se for ímpar, a vitória é de Vitor. A razão entre as probabilidades de João vencer e de Vitor vencer é:
- a) $\frac{2}{3}$
- b) $\frac{12}{13}$
- c) 1
- d) $\frac{13}{12}$
- e) $\frac{3}{2}$
- **39.** No lançamento simultâneo de 3 moedas perfeitas distinguíveis, qual é a probabilidade de serem obtidas:
- a) pelo menos 2 caras?
- b) exatamente 2 caras?
- **40.** No lançamento simultâneo de dois dados perfeitos e distinguíveis, um branco e outro vermelho, qual é a probabilidade de que:
- a) a soma seja 7?
- b) a soma seja par?
- c) ambos os números sejam pares?
- d) ambos os números sejam iguais?

REFERÊNCIAS BIBLIOGRÁFICAS

- Paiva, Manoel. Matemática Paiva 2º ano Ensino Médio. São Paulo: Moderna, 2009.
- Dante, Luiz. Matemática Dante Volume Único Ensino Médio. São Paulo: Ática, 2008.
- Oliveira, Carlos; Fernandes, Marco; Orfali, Fabio; Torkomian, Mônica. Matemática Para Viver Juntos – 9º ano. São Paulo: SM, 2010.
- lezzi, Gelson; Dolce, Osvaldo; Degenszajn, David; Périgo, Roberto; Almeida, Nilze. Matemática – Ciência e Aplicações – 2º ano – Ensino Médio. São Paulo: Saraiva, 2010.