	[image: image15.png]Tompo (s) W de observagdes | P
45155 3 50
55— 65 06 6.0
651175 13 70
7585 05 80
85— 95 02 9.0
95 — 105 0 100
Total

30

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

1ª CERTIFICAÇÃO - TESTE DE MATEMÁTICA I – ANO 2014
3ª SÉRIE – TURMAS: 2302 / 2304 - PROF. WALTER TADEU
__ de ________________ de 2014
	 CPII
CSC III

	Coord. MARIA HELENA M BACCAR
	TURMA:
	
	NOTA:

	Nome: GABARITO

	NÚMERO: ______

	

1. Um casal e quatro pessoas são colocados em fila indiana. Sabendo que o casal não ficou junto, qual a probabilidade de que as extremidades da fila sejam ocupadas pelo casal?

Solução. Considere A e B o casal em questão. O espaço amostral será o número de possibilidades de a fila não conter o casal (AB) junto em qualquer ordem.

i) Número total de arrumações das seis pessoas na fila: 6! = 720.

ii) Número de arrumações com AB juntos (qualquer ordem): 2.5! = 2.(120) = 240.

Logo o espaço amostral será: (= 720 – 240 = 480.

iii) O evento desejado é que os extremos sejam ocupados pelo casal. Há duas formas com A ou B num extremo. O meio da fila fica arrumado de 4! = 24 formas diferentes. Logo, n(E) = 2. 24 = 48.

A probabilidade pedida é:
[image: image2.wmf]10

1

480

48

)

extremos

AB

(

P

=

=

.
2. A probabilidade de um nadador A queimar a largada em uma competição é de 18%. Para o nadador B essa probabilidade é de 12%. Se os dois nadadores estão disputando uma prova, qual a probabilidade de que ao menos um queime a largada?
Solução. A probabilidade de A não queimar a largada será de 82% e de B não queimar será de 88%. A probabilidade de que pelo menos um queima largada é a probabilidade complementar de nenhum deles queimar a largada.

Logo,
[image: image3.wmf](

)

(

)

(

)

%

84

,

27

2784

,

0

7216

,

0

1

)

88

,

0

.(

82

,

0

1

B

A

P

1

AouB

P

1

)

AouB

(

P

=

=

-

=

-

=

Ç

-

=

-

=

.
3. As questões de Matemática do Concurso Vestibular da UFRGS de 2004 foram classificadas em categorias quanto ao índice de facilidade, como mostra o gráfico de barras a seguir.
[image: image1.png]

a) Qual o percentual aproximado das questões que não foram consideradas difíceis (muito fácil, fácil ou mediana)?
Solução. Somando as frequências que aparecem no eixo vertical, temos: 14 + 10 + 4 + 1 + 1 = 30 questões. Dessas questões (1 + 4 + 14) = 19 foram consideradas fáceis, muito fáceis ou mediana com percentual:

[image: image4.wmf]%

3

,

63

..

633

,

0

30

19

®

@

.
b) Se esta classificação fosse apresentada em um Se esta classificação fosse apresentada em um gráfico de setores circulares, a cada categoria corresponderia um setor circular. O ângulo do maior desses setores mediria:
a) 80° b) 120° c) 157° d) 168° e) 172°
[image: image12.png]nimero de questies

4

i

Tmuite facil_ mediana GHicl muito categoria
Tocil ey cHewe

Solução. A circunferência possui um total de 360º. O maio setor corresponderá à classificação “mediana”. Utilizando a regra de três, temos:

[image: image5.wmf]º

168

)

º

12

).(

14

(

30

)

º

360

).(

14

(

x

x

14

º

360

30

=

=

=

Þ

=

.
4. As seis notas de um candidato em suas provas de um concurso foram: 8,4; 9,1; 7,2; 6,8; 8,7 e 7,2. A nota média, a nota mediana e a nota modal desse aluno, são respectivamente:

a) 7,9; 7,8; 7,2 b) 7,2; 7,8; 7,9 c) 7,9; 7,2; 7,9 d) 7,2; 7,8; 7,9 e) 7,8; 7,9; 7,2

Solução. Utilizando as fórmulas para os cálculos, temos:

i) Média:
[image: image6.wmf]9

,

7

6

4

,

47

6

2

,

7

7

,

8

8

,

6

2

,

7

1

,

9

4

,

8

x

=

=

+

+

+

+

+

=

.

ii) Mediana: Dados ordenados: 6,8; 7,2; 7,2; 8,4; 8,7; 9,1. A mediana é:
[image: image7.wmf]8

,

7

2

6

,

15

2

4

,

8

2

,

7

Med

=

=

+

=

.

iii) A moda será o valor com maior frequência: 7,2.
[image: image13.png]

5. Depois de jogar um dado em forma de cubo e de faces numeradas de 1 a 6, por 10 vezes consecutivas, e anotar o número obtido em cada jogada, construiu-se a seguinte tabela de distribuição de frequências.
A média, mediana e moda dessa distribuição de frequências são respectivamente:

a) 3, 2 e 1 b) 3, 3 e 1 c) 3, 4 e 2
d) 5, 4 e 2 e) 6, 2 e 4

Solução. Utilizando a média para dados agrupados, temos:
i) Média:
[image: image8.wmf]3

10

30

10

6

10

8

2

4

1

2

2

1

4

)

1

).(

6

(

)

2

).(

5

(

)

2

).(

4

(

)

1

).(

2

(

)

4

).(

1

(

x

=

=

+

+

+

+

=

+

+

+

+

+

+

+

+

=

.

ii) Mediana: Os dados estão agrupados. Há 10 valores (par). A mediana é:
[image: image9.wmf]3

2

4

2

2

x

x

Med

6

5

=

+

=

+

=

.

iii) A moda será o valor com maior frequência: 1.
[image: image14.png]Nimero obtido

6. Os dados abaixo representam o tempo (em segundos) para carga de um determinado aplicativo, num sistema compartilhado.
Com base nesses dados, considere as afirmativas, calcule:

a) O tempo médio de carga;

Solução. Calculando o ponto médio de cada intervalo de classe e utilizando a fórmula da média aritmética para dados agrupados, temos:

[image: image10.wmf]7

30

210

30

10

18

40

91

36

15

x

1

2

5

13

6

3

)

10

)(

1

(

)

9

).(

2

(

)

8

).(

5

(

)

7

).(

13

(

)

6

).(

6

(

)

5

).(

3

(

x

=

=

+

+

+

+

+

=

+

+

+

+

+

+

+

+

+

+

=

. R: 7s.
b) A classe modal do tempo e o percentual dos dados observados que estão abaixo de 6,5 segundos.
Solução. A classe modal é a que apresenta maior frequência: 3ª classe, 6,5|- 7,5 com 13 ocorrências.
Há (3 + 6) = 9 observações abaixo de 6,5. Logo o percentual é de
[image: image11.wmf]%

30

3

,

0

30

9

®

=

.
_1458816083.unknown

_1458818869.unknown

_1459190216.unknown

_1458816889.unknown

_1458818617.unknown

_1458817229.unknown

_1458816196.unknown

_1458815423.unknown

_1458815899.unknown

_1458815082.unknown

