	[image: image3.png]—L

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

3ª SÉRIE – MATEMÁTICA I – PROF. WALTER TADEU

MEIO AMBIENTE - INFORMÁTICA
www.professorwaltertadeu.mat.br

Arranjos, Permutações e Combinações – 2014
1. Considere A, B, C, D, E, F e G pontos num mesmo plano, tais que dentre esses pontos não existam três que sejam colineares. Quantos triângulos podem ser formados com vértices dados por esses pontos, de modo que não existam triângulos de lado AB, nem de lado BC?

2. Em uma classe de 12 alunos, um grupo de 5 alunos será selecionado para uma viagem. De quantas maneiras distintas esse grupo poderá ser formado, sabendo que, entre os 12 alunos, 2 são irmãos e só poderão viajar se estiverem juntos?

3. Um químico possui 10 tipos de substâncias. De quantos modos possíveis poderá associar 6 destas substâncias se, entre as 10, duas somente não podem ser juntadas porque produzem mistura explosiva?

4. De quantas maneiras podemos ordenar 5 livros de Matemática, 3 livros de Química e 2 livros de Física, todos diferentes, de forma que os livros de uma mesma disciplina fiquem juntos?

5. De quantas maneiras podemos arrumar 9 pessoas em 3 quartos, cada quarto com 3 camas?

6. Em uma classe com 16 pessoas, há 10 homens e 6 mulheres. Consideremos H um certo homem e M uma certa mulher. Quantos grupos podemos formar:

a) com 4 homens e 2 mulheres? b) com 4 homens e 2 mulheres contendo H mas não M?
c) com 4 homens e 2 mulheres contendo somente H ou somente M?

7. Um cubo de madeira tem uma face de cada cor. Quantos dados diferentes podemos formar gravando os números de 1 a 6 sobre essas faces?

8. Uma seleção de futebol, convocou 22 jogadores, sendo 2 goleiros e 20 jogadores divididos em: 4 zagueiros, 4 laterais, 8 Meio Campistas e 4 atacantes. Sabendo-se que joga SEMPRE: 1 goleiro, 2 laterais, 2 zagueiros, 4 meio campistas e 2 atacantes; com quantas formas diferentes, poder-se-ia armar um time?

9. Uma prova de atletismo é disputada por 9 atletas, dos quais apenas 4 são brasileiros. Quantos são os resultados possíveis para a prova, de modo que pelo menos um brasileiro fique numa das três primeiras colocações?
10. Quantos são os anagramas da palavra INDEPENDENTE:

a) começados por IND? b) começados por IND e terminados em T?

c) contenham as letras I e P sempre juntas? d) contenham as letras I e P sempre juntas e termine em TE?

e) que contenham as letras I e P sempre juntas nesta ordem?

11. De quantas maneiras podemos dispor 4 homens e 4 mulheres em uma fila, sem que dois homens fiquem juntos?

12. Quantos são os anagramas da palavra ESTUDAR:

a) que começam com vogal? b) que começam e terminam em vogal? c) que tenham as vogais juntas?

13. Calcule a quantidade de números de 4 algarismos distintos que são divisíveis por 5 e formados pelos dígitos 0, 1, 2, 3, 4, 5 e 6?

14. Calcule a quantidade de números ímpares, compreendidos entre 300 e 4.000 e com todos os algarismos distintos, que podemos formar com os dígitos 1, 3, 5, 6, 7 e 9?

15. De quantas maneiras um grupo de 10 pessoas pode ser dividido em 3 grupos de 5, 3 e 2 pessoas?

16. Uma livraria vai doar 15 livros iguais a 4 bibliotecas. Cada biblioteca deve receber ao menos dois livros. Calcule o número de modos que esses livros podem ser repartidos nessa doação.

17. De quantas maneiras posso distribuir 20 balas entre 3 crianças, de modo que cada uma das crianças receba no mínimo 5 balas.

18. De quantas maneiras é possível distribuir 30 bolas iguais entre 4 crianças de modo que cada uma delas receba, pelo menos, 6 bolas?

[image: image1.jpg]

19. De quantos modos se pode colocar na tabela abaixo duas letras A, duas letras B e duas letras C, uma em cada casa, de modo que não haja duas letras iguais na mesma coluna?

20. Um teste é composto por 15 afirmações. Para cada uma delas, deve-se assinalar, na folha de respostas, uma das letras V ou F, caso a afirmação seja, respectivamente, verdadeira ou falsa. Qual o número de maneiras diferentes de se marcar a folha de respostas e obter, pelo menos, 80% de acertos?

21. Numa classe de 10 estudantes um grupo de 4 será selecionado para uma excursão. De quantas maneiras o grupo poderá ser formado se dois dos 10 são marido e mulher e só irão juntos?

22. Quantos são os anagramas da palavra SIDERAL:

a) em que as vogais estão em ordem alfabética? b) em que as consoantes estão em ordem alfabética?

23. Considere todos os números formados por seis algarismos distintos obtidos permutando-se, de todas as formas possíveis, os algarismos 1, 2, 3, 4, 5, 6. Escrevendo-se esses números em ordem crescente, determine qual posição ocupa o número 512346 e que número ocupa a 242ª posição.

24. Permutam-se de todos os modos possíveis os algarismos 1, 2, 4, 6, 7 e escrevem-se os números assim formados em ordem crescente. Qual a soma dos números assim formados?
25. De quantos modos 4 casais, entre os quais João e Maria, podem sentar-se em torno de uma mesa circular de 8 lugares:

a) Em que João e Maria estejam juntos? b) Em que João e Maria estejam afastados?

c) Em que homens e mulheres estejam alternados? d) Em que cada homem esteja ao lado de sua mulher?

26. De quantos modos se pode dispor 5 moças e 5 rapazes em torno de uma mesa circular de modo que não fiquem juntos nem 2 rapazes, nem 2 moças?

27. Quantos colares de contas podem ser feitos com 20 contas diferentes:
a) com fecho b) sem fecho

[image: image2.png]

28. A figura a seguir representa parte do mapa de uma cidade onde estão assinalados as casas de João (A), de Maria (B), a escola (C) e um possível caminho que João percorre para, passando pela casa de Maria, chegar à escola. Qual o número total de caminhos distintos que João poderá percorrer, caminhando somente para o Norte ou Leste, para ir de sua casa à escola, passando pela casa de Maria?
29. Uma sorveteria oferece 7 sabores de sorvetes. Suponhamos que a ordem das bolas não importa. Nos seguintes casos, de quantos modos diferentes pode uma criança servir-se com 3 bolas de sorvetes?

a) De todas as formas possíveis. b) Não tendo chocolate. c) Tendo pelo menos 1 bola de chocolate.
d) Tendo somente uma bola de chocolate. e) Tendo todas as bolas com sabores diferentes.
30. Seja a equação x + y + z + t = 10. Quantas são as soluções inteiras:
a) não negativas? b) positivas?
31. Calcule o número de soluções inteiras não negativas de:

a) x + y + z = 5 b) x + y + z < 5 c) x + y + z (5
Respostas: 1) 26 2) 372; 3) 140; 4) 8640; 5) 362880; 6) a) 3150; b) 840; c) 1470; 7) 720; 8) 30240; 9) 444; 10) a) 7560; b) 840; c) 277200; d) 10080; e) 138600; 11) 2880; 12) a) 2160; b) 720; c) 720; 13) 220; 14) 180; 15) 2520; 16) 120; 17) 21; 18) 84; 19) 48; 20) 576; 21) 98; 22) a) 840; b) 210; 23) a) 481ª; b) 312465;
24) 5333280; 25) a) 1440; b) 3600; c) 144; d) 96; 26) 2880; 27) a) 20! b) 19!; 28) 150; 29) a) 84; b) 56; c) 28; d) 21; e) 35; 30) a) 286; b) 84; 31) a) 21 b) 35; c) 56.

