
[image: image1.png]

LISTA DE EXERCÍCIOS – PROBABILIDADES - GABARITO
1 - Um dado honesto é lançado e observa-se o número da face voltada para cima. Qual a probabilidade desse número ser maior que 4?

Solução. O espaço amostral deste experimento é Ω = {1, 2, 3, 4, 5, 6}. Nesse conjunto o evento pedido é o conjunto A = {x > 4} = {5, 6}. Logo,
[image: image2.wmf]%.

33

,

33

...

3333

,

0

3

1

6

2

)

(

)

(

)

(

®

@

=

=

W

=

n

A

n

A

P

2 - Uma urna contém 10 bolas identificadas pelas letras A, B, ...,J. Uma bola é extraída ao acaso da urna e sua letra é observada. Qual a probabilidade da bola sorteada ser:

a) A? b) F? c) vogal? d) consoante?

Solução. Como há 10 letras com três vogais e sete consoantes, temos em cada caso:

a)
[image: image3.wmf]%.

10

10

,

0

10

1

)

(

)

(

)

(

®

=

=

W

=

n

A

n

A

P

 b)
[image: image4.wmf]%.

10

10

,

0

10

1

)

(

)

(

)

(

®

=

=

W

=

n

F

n

F

P

c)
[image: image5.wmf]%.

30

30

,

0

10

3

)

(

)

(

)

(

®

=

=

W

=

n

vogal

n

vogal

P

 d)
[image: image6.wmf]%.

70

70

,

0

10

7

)

(

)

(

)

(

®

=

=

W

=

n

consoante

n

consoante

P

3 - Paulo quer telefonar para convidar uma colega para sair. Ele sabe que o telefone dela é 852- 473___, mas não consegue se lembrar do último algarismo. Se Paulo só possui uma ficha telefônica e decide “chutar” o último algarismo, qual a probabilidade dele acertar o telefone da colega?
Solução. O algarismo que falta pode ser qualquer um do conjunto {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}. Logo a probabilidade de acertar é:
[image: image7.wmf]%.

10

10

,

0

10

1

)

(

)

(

)

(

®

=

=

W

=

n

falta

n

acertar

P

4-Numa quermesse, há uma barraca onde funciona o jogo do coelho. O coelho é solto no centro de um círculo, onde se distribuem 12 casinhas, numeradas de 1 a 12. Qual a probabilidade do coelho escolher uma casinha com um número múltiplo de 3?

Solução. O espaço amostral é {1, ..., 12}. O evento ser múltiplo de 3 é M(3) = {3, 6, 9, 12}. Logo a probabilidade pedida é:
[image: image8.wmf]%.

33

,

33

...

3333

,

0

3

1

12

4

)

(

)

(

)

(

3

3

®

@

=

=

W

=

n

M

n

M

P

5-Uma moeda é lançada três vezes sucessivamente. Qual a probabilidade de observarmos pelo menos duas caras?

Solução. O espaço amostra é representado, considerando Cara = c e Coroa = k, como:

Ω = {ccc, cck, ckc, kcc, kkk, kkc, kck, ckk} com 8 resultados possíveis. Esse valor é coerente com o cálculo combinatório 23 de modos de aparecem cara ou coroa em três lançamentos. O evento pedido consta de A = {aparece pelo menos duas caras}. Significa que podem aparecer duas ou três caras. Isto é: A = {ccc, cck, ckc, kcc}. Logo,
[image: image9.wmf]%.

50

5

,

0

2

1

8

4

)

(

)

3

2

(

)

3

2

(

®

=

=

=

W

=

n

ou

n

ou

P

6-Uma loja dispõe de 12 geladeiras do mesmo tipo, das quais 4 apresentam defeitos.

a) Se um freguês vai comprar uma geladeira, qual a probabilidade de levar uma defeituosa?
Solução. O problema indica que há 4 geladeiras defeituosas e 8 perfeitas. A probabilidade do freguês escolher uma defeituosa é:
[image: image10.wmf]%.

33

,

33

...

3333

,

0

3

1

12

4

)

(

)

(

)

(

®

@

=

=

W

=

n

D

n

D

P

b) Se comprar duas geladeiras, qual a probabilidade de levar duas defeituosas?
Solução. A situação de escolher 2 dentre 12 geladeiras é uma questão de combinatória. Há
[image: image11.wmf]66

2

132

!

10

!.

2

!

10

11

12

!

10

!.

2

!

12

2

12

=

=

´

´

=

=

C

modos (novo Ω). O evento DD = {escolher duas defeituosas} possui
[image: image12.wmf]6

2

12

!

2

!.

2

!

2

3

4

!

2

!.

2

!

4

2

4

=

=

´

´

=

=

C

. Logo,
[image: image13.wmf]%.

09

,

9

...

0909

,

0

11

1

66

6

)

(

)

(

)

(

®

@

=

=

W

=

n

DD

n

DD

P

7 - Dois dados são lançados simultaneamente. Qual a probabilidade de:

OBS. O espaço amostral do lançamento de dois dados possui 36 resultados.
Ω = {(1,1); (1,2); (1,3); ...; (6,6)}
a) a soma ser menor que 4;
Solução. Dentre os resultados, o evento A = {soma menor que 4} = {(1,1); (1,2); (2,1)} possui 3 elementos. Logo,
[image: image14.wmf]%.

33

,

8

...

08333

,

0

12

1

36

3

)

(

)

(

)

(

®

@

=

=

W

=

n

A

n

A

P

b) a soma ser nove;
Solução. Dentre os resultados, o evento B = {soma igual 9} = {(3,6); (4,5); (5,4); (6,3)} possui 4 elementos. Logo,
[image: image15.wmf]%.

11

,

11

...

1111

,

0

9

1

36

4

)

(

)

(

)

(

®

@

=

=

W

=

n

B

n

A

P

c) o primeiro resultado ser maior que o segundo.
Solução. Dentre os resultados, o evento C = {x > y} = {(2,1); (3,1); (3,2); (4,1); (4,2); (4,3); (5,1); (5,2); (5,3); (5,4); (6,1); (6,2); (6,3); (6,4); (6,5)} possui 15 elementos.

 Logo,
[image: image16.wmf]%.

67

,

41

...

4166

,

0

12

5

36

15

)

(

)

(

)

(

®

@

=

=

W

=

n

B

n

C

P

8 – Um lote é formado por 10 peças boas, 4 com defeitos e 2 com defeitos graves. Uma peça é escolhida ao acaso. Calcule a probabilidade de que:

OBS: O espaço amostral possui um total de n(Ω) = 16 elementos.
a) ela não tenha defeitos graves;
Solução. Não ter defeitos graves significa não ter defeitos ou ter defeitos normais. A probabilidade será P(nenhum defeito U defeitos normais) =
[image: image17.wmf]%.

5

,

87

875

,

0

16

14

®

=

Utilizando o complementar calcularíamos como:
[image: image18.wmf]%.

5

,

87

875

,

0

16

14

16

2

1

)

(

1

)

(

®

=

=

-

=

-

=

DG

P

DG

P

b) ela ou seja boa ou tenha defeitos graves.
Solução. Sejam os eventos B = {seja boa} e DG = {defeitos graves}. Esses eventos são disjuntos (interseção vazia). Logo,
[image: image19.wmf]%.

75

75

,

0

4

3

16

12

16

2

16

10

)

(

)

(

)

(

)

(

)

(

)

(

)

(

®

=

=

=

+

=

W

+

W

=

+

=

È

n

DG

n

n

B

n

DG

P

B

P

DG

B

P

9 – Considere o mesmo lote do problema anterior. Retiram-se 2 peças ao acaso. Qual a probabilidade de que ambas sejam perfeitas?
Solução. A retirada de 2 peças dentre as 16 pode ser feita de
[image: image20.wmf]120

2

240

!

14

!.

2

!

14

15

16

!

14

!.

2

!

16

2

16

=

=

´

´

=

=

C

 formas diferentes (novo Ω). Entre as perfeitas, há
[image: image21.wmf]45

2

90

!

8

!.

2

!

8

9

10

!

8

!.

2

!

10

2

10

=

=

´

´

=

=

C

 modos de fazê-lo. Logo, a probabilidade pedida é:
[image: image22.wmf]%.

5

,

37

375

,

0

8

3

120

45

)

(

)

(

)

(

®

=

=

=

W

=

n

PP

n

PP

P

10 – Uma urna contém 5 bolas brancas e 6 pretas. Três bolas são retiradas, sem reposição. Calcular a probabilidade de:

OBS. O número de retiradas possíveis de três bolas entre 11 será o espaço amostral constituído de um total de n(Ω) =
[image: image23.wmf]165

6

990

!

8

!.

3

!

8

9

10

11

!

8

!.

3

!

11

3

11

=

=

´

´

´

=

=

C

 elementos.
a) Todas as bolas retiradas sejam pretas. (12,12%)
Solução. Formas de retirar três pretas dentre as seis:
[image: image24.wmf]20

6

120

!

3

!.

3

!

3

4

5

6

!

3

!.

3

!

6

3

6

=

=

´

´

´

=

=

C

 Logo, a probabilidade pedida é:
[image: image25.wmf]%.

12

,

12

...

1212

,

0

33

4

165

20

)

(

)

(

)

(

®

=

=

=

W

=

n

PPP

n

PPP

P

b) Todas as bolas retiradas sejam brancas. (6,06%)
Solução. Formas de retirar três brancas dentre as cinco:
[image: image26.wmf]10

6

60

!

2

!.

3

!

2

3

4

5

!

2

!.

3

!

5

3

5

=

=

´

´

´

=

=

C

 Logo, a probabilidade pedida é:
[image: image27.wmf]%.

06

,

6

...

0606

,

0

33

2

165

10

)

(

)

(

)

(

®

=

=

=

W

=

n

BBB

n

BBB

P

c) As duas primeiras bolas sejam brancas e a terceira preta. (12,12%)
Solução. Atenção para o fato de que há 3 configurações possíveis: BBP, PBB, BPB. A pedida é a primeira. Então há
[image: image28.wmf]20

3

6

!

3

!.

2

!

5

3

1

6

2

5

=

´

÷

ø

ö

ç

è

æ

=

´

C

C

 formas de retirada nesta ordem.

Logo, a probabilidade pedida é:
[image: image29.wmf]%.

12

,

12

...

1212

,

0

33

4

165

20

)

(

)

(

)

(

®

=

=

=

W

=

n

BBP

n

BBP

P

d) Duas pretas e uma branca. (45,45%)
Solução. Formas de retirar duas pretas e uma branca:
[image: image30.wmf]75

5

!

4

!.

2

!

6

1

5

2

6

=

´

÷

ø

ö

ç

è

æ

=

´

C

C

 Logo, a probabilidade pedida é:
[image: image31.wmf]%.

45

,

45

...

4545

,

0

11

5

165

75

)

(

)

(

)

(

®

=

=

=

W

=

n

PPB

n

PPB

P

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

	

_1299001254.unknown

_1299004393.unknown

_1299005831.unknown

_1299006559.unknown

_1299006772.unknown

_1299007586.unknown

_1299007973.unknown

_1299008008.unknown

_1299007635.unknown

_1299006818.unknown

_1299006625.unknown

_1299006036.unknown

_1299006369.unknown

_1299005950.unknown

_1299005366.unknown

_1299005611.unknown

_1299005270.unknown

_1299002890.unknown

_1299003761.unknown

_1299004051.unknown

_1299003110.unknown

_1299002495.unknown

_1299002637.unknown

_1299001779.unknown

_1299000745.unknown

_1299000844.unknown

_1299001031.unknown

_1299000795.unknown

_1299000415.unknown

_1299000692.unknown

_940172233

