	[image: image16.png]Pais

Descrigao do critério

Exemplo de placa

JTetras e 3 algarismos, em qualquer ordem.

M3V OS]

Um bloco de 3 letras, em qualquer ordem,
a esquerda de outro bloco de 4 algarismos,
também em qualquer ordem.

	COLÉGIO PEDRO II - UNIDADE ESCOLAR SÃO CRISTÓVÃO III

APROFUNDAMENTO DE MATEMÁTICA
APOSTILA I – EXAME DE QUALIFICAÇÃO UERJ

ALUNO(A): __
	[image: image2.jpg]

AULA 8: Análise Combinatória - GABARITO
[image: image1.png]

1. (UERJ) Um estudante possui dez figurinhas, cada uma com o escudo de um único time de futebol, distribuídas de acordo com a tabela. Para presentear um colega, o estudante deseja formar um conjunto com cinco dessas figurinhas, atendendo, simultaneamente, aos seguintes critérios:

– duas figurinhas deverão ter o mesmo escudo;

– três figurinhas deverão ter escudos diferentes entre si e também das outras duas.

De acordo com esses critérios, o número máximo de conjuntos distintos entre si que podem ser formados é igual a:

(A) 32 (B) 40 (C) 56 (D) 72

Solução. Como duas figurinhas são de mesmo escudo, então em cada grupo deve ter duas do time A ou duas do time B, completando as demais com figurinhas diferentes dessas. Entretanto, pode haver um grupo com duas do time B e uma do time A além de duas do time A com uma do time B. As opções são:

i) A A (Três dentre B C D E F G):
[image: image3.wmf]20

!

3

!

3

!

3

.

4

.

5

.

6

.

1

!

3

!

3

!

6

.

1

C

.

1

3

6

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

.
ii) B B (Três dentre A C D E F G):
[image: image4.wmf]20

!

3

!

3

!

3

.

4

.

5

.

6

.

1

!

3

!

3

!

6

.

1

C

.

1

3

6

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

.

OBS: As figurinhas são idênticas, logo AA e BB representam um único bloco. O que vai diferenciar os conjuntos é o bloco com as três figurinhas diferentes entre si.

Total = 20 + 20 = 40 conjuntos.

2. (UERJ) Sete diferentes figuras foram criadas para ilustrar, em grupos de quatro, o Manual do Candidato do Vestibular Estadual 2007. Um desses grupos está apresentado a seguir.
[image: image13.png]Timel escudo

Quantidade de figurinhas idénticas

3

@ m{mo|o o>

alafalafaly)

Considere que cada grupo de quatro figuras que poderia ser formado é distinto de outro somente quando pelo menos uma de suas figuras for diferente. Nesse caso, o número total de grupos distintos entre si que poderiam ser formados para ilustrar o Manual é igual a:

(A) 24 (B) 35 (C) 70 (D) 140
Solução. O grupo mostrado constitui um conjunto onde a ordem dos elementos não importa. Então foram feitos grupamentos de quatro elementos. Logo, uma combinação.

[image: image5.wmf]35

)

5

)(

7

(

!

3

!

4

!

4

.

5

.

6

.

7

!

3

!

4

!

7

C

:

Total

4

7

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

.
[image: image14.png]

3. (UERJ) Considere como um único conjunto as 8 crianças – 4 meninos e 4 meninas – personagens da tirinha. A partir desse conjunto, podem-se formar n grupos, não vazios, que apresentam um número igual de Meninos e de meninas. O maior valor de n é equivalente a:

(A) 45 (B) 56

(C) 69 (D) 81
Solução. Podem ser feitos grupos de 2, 4, 6 e 8 crianças com número igual de meninos e meninas. Como grupos independem da ordem de formação, temos as possíveis combinações:

[image: image6.wmf]69

1

16

36

16

)

1

)(

1

(

)

4

)(

4

(

)

6

)(

6

(

)

4

)(

4

(

C

.

C

C

.

C

C

.

C

C

.

C

n

4

4

4

4

3

4

3

4

2

4

2

4

1

4

1

4

=

+

+

+

=

+

+

+

=

+

+

+

=

.
4. (FGV) Calcule o número de permutações da palavra ECONOMIA que não começam nem terminam com a letra O.

Solução 1. Excluindo a letra O das extremidades e calculando a permutação com repetição da letra O, temos:
[image: image7.wmf]10800

)

360

).(

30

(

)

5

).(

360

).(

6

(

)

5

).(

3

.

4

.

5

.

6

).(

6

(

)

5

.(

!

2

!

2

.

3

.

4

.

5

.

6

).

6

(

p

5

O

.

!

2

!

6

.

p

6

O

=

=

=

=

÷

ø

ö

ç

è

æ

Þ

¹

÷

ø

ö

ç

è

æ

¹

.
5. (UERJ) Numa cidade os números telefônicos não podem começar por zero e têm oito algarismos dos quais os quatro primeiros constituem o prefixo. Considere que os quatro últimos dígitos de todas as farmácias são (0000) e que o prefixo da farmácia Vivavida é formado pelos dígitos 2, 4, 5 e 6, não repetidos e não necessariamente nessa ordem. O número máximo de tentativas a serem feitas para identificar o número telefônico completo dessa farmácia equivale a:

Solução. Os últimos quatro dígitos não influenciam nas tentativas, pois são nulos e não estão incluídos nos quatro primeiros. Logo há 4! = 4.3.2.1 = 24 tentativas possíveis.
6. (FUVEST) Dez meninas e seis meninos participarão de um torneio de tênis infantil. De quantas maneiras distintas essas 16 crianças podem ser separadas nos grupos A, B, C e D, cada um deles com 4 jogadores, sabendo que os grupos A e C serão formados apenas por meninas e o grupo B, apenas por meninos?
Solução. As formas como os grupos são formados são diferentes, pois há uma nomeação. Temos:

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

47250

)

225

).(

210

(

15

.

15

.

24

7

.

8

.

9

.

10

1

.

!

4

!

2

!

4

.

5

.

6

.

!

4

!

2

!

4

.

5

.

6

.

!

4

!

6

!

6

.

7

.

8

.

9

.

10

Total

C

.

C

.

C

.

C

.

C

meninos

e

Meninas

D

Meninas

C

.

Meninos

B

.

Meninas

A

Total

2

2

2

2

4

6

4

6

4

10

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

Þ

=

=

.
7. (FUVEST) Três empresas devem ser contratadas para realizar quatro trabalhos distintos em um condomínio. Cada trabalho será atribuído a uma única empresa e todas elas devem ser contratadas. De quantas maneiras distintas podem ser distribuídos os trabalhos?

Solução. Considere as empresas como E1, E2 e E3, os trabalhos como T1, T2, T3, T4. Cada um dos trabalhos será associado a uma das empresas. Logo, em princípio, haveria (4).(3) = 12 distribuições possíveis. Mas perceba que uma das empresas receberá dois trabalhos. Como cada uma das três possuem a mesma possibilidade, há no total 3.(12) = 36 formas distintas de distribuir os trabalhos.
[image: image15.png]O MENINO MALUQUINHO Ziraldo
~Meninos, quando fican Quando as meninas se]| [BOm Mest0 570 memmo
o, & oy s B emem o e 553 | feag meninas s

B SRy untain € 1 525
% i
o
B
<!
i

"0 Globo, 18/03/2009

8. (UERJ) A tabela apresenta os critérios adotados por dois países para a formação de placas de automóveis. Em ambos os casos, podem ser utilizados quaisquer dos 10 algarismos de 0 a 9 e das 26 letras do alfabeto romano. Considere o número máximo de placas distintas que podem ser confeccionadas no país X igual a n e no país Y igual a p. A razão corresponde
[image: image9.wmf]p

n

a: (A) 1 (B) 2 (C) 3 (D) 6
Solução. No país X temos que considerar todas as possibilidades de letras e números, mas como se misturam, há repetições nas permutações, por exemplo: MM3K99 e MMK399 onde se os M’s ou 9’s trocarem de lugar seriam contados duas vezes. Logo,
[image: image10.wmf]!

3

!

3

)

!

6

(

)

10

).(

10

).(

10

).(

26

).(

26

).(

26

(

n

=

.

No país Y as letras ficam sempre no mesmo bloco e os números também mantendo a posição LN. Logo,
[image: image11.wmf])

10

).(

10

).(

10

).(

10

).(

26

).(

26

).(

26

(

p

=

.

Calculando a razão pedida, temos:

[image: image12.wmf]2

10

20

10

4

.

5

)

10

(

!

3

!

3

!

3

.

4

.

5

.

6

)

10

(

!

3

!

3

)

!

6

(

)

10

).(

10

).(

10

).(

10

).(

26

).(

26

).(

26

(

!

3

!

3

)

!

6

(

).

10

).(

10

).(

10

).(

26

).(

26

).(

26

(

p

n

=

=

=

=

=

=

.

_1398780648.unknown

_1398784024.unknown

_1399014438.unknown

_1399014932.unknown

_1398784025.unknown

_1398782349.unknown

_1398779174.unknown

_1398780263.unknown

_1398779093.unknown

_1397777096.unknown

