[image: image36.png]

LISTA DE PROBABILIDADES - GABARITO
1) Considere o lançamento de um dado. Calcule a probabilidade de:

a) Sair o número 3.
Solução. Temos U = {1, 2, 3, 4, 5, 6} [n(U) = 6] e A = {3} [n(A) = 1]. Portanto, a probabilidade procurada será igual a P(A) =
[image: image1.wmf].

6

1

b) Sair um número par.
Solução. Agora o evento é A = {2, 4, 6} com 3 elementos; logo a probabilidade procurada será P(A) =
[image: image2.wmf].

2

1

6

3

=

c) Sair um múltiplo de 3.

Solução. O evento A = {3, 6} com 2 elementos. Logo a probabilidade será P(A) =
[image: image3.wmf].

3

1

6

2

=

2) Considere o lançamento de dois dados. Calcule a probabilidade de:
a) Sair a soma 8
Solução. Observe que neste caso, o espaço amostral U é constituído pelos pares ordenados (i,j), onde i = número no dado 1 e j = número no dado 2. É evidente que teremos 36 pares ordenados possíveis do tipo (i, j) onde i = 1, 2, 3, 4, 5, ou 6. O mesmo ocorrendo com j.
As somas iguais a 8, ocorrerão nos casos: (2,6),(3,5),(4,4),(5,3),(6,2). Portanto, o evento "soma igual a 8" possui 5 elementos. Logo, a probabilidade será igual a P(A) =
[image: image4.wmf].

36

5

b) Sair a soma 12.
Solução. Neste caso, a única possibilidade é o par (6,6). Portanto, a probabilidade procurada será igual a P(A) =
[image: image5.wmf].

36

1

3) Uma urna possui 6 bolas azuis, 10 bolas vermelhas e 4 bolas amarelas. Tirando-se uma bola com reposição, calcule as probabilidades seguintes:

a) Sair bola azul.
Solução.
[image: image6.wmf]%.

30

30

,

0

10

3

20

6

)

(

=

=

=

=

A

P

b) Sair bola vermelha.
Solução.
[image: image7.wmf]%.

50

50

,

0

2

1

20

10

)

(

=

=

=

=

A

P

c) Sair bola amarela.
Solução.
[image: image8.wmf]%.

20

20

,

0

5

1

20

4

)

(

=

=

=

=

A

P

4) Em uma certa comunidade existem dois jornais J e P. Sabe-se que 5000 pessoas são assinantes do jornal J, 4000 são assinantes de P, 1200 são assinantes de ambos e 800 não lêem jornal. Qual a probabilidade de que uma pessoa escolhida ao acaso seja assinante de ambos os jornais?
Solução. Precisamos calcular o número de pessoas do conjunto universo, ou seja, nosso espaço amostral. Teremos:
n(U) = N(J U P) + N.º de pessoas que não lêem jornais.
n(U) = n(J) + N(P) – N(J Ç P) + 800
n(U) = 5000 + 4000 – 1200 + 800
n(U) = 8600
Portanto, a probabilidade procurada será igual a:
P = 1200/8600 = 12/86 = 6/43.
Logo, p = 6/43 = 0,1395 = 13,95%.
OBS. A interpretação do resultado é a seguinte: escolhendo-se ao acaso uma pessoa da comunidade, a probabilidade de que ela seja assinante de ambos os jornais é de aproximadamente 14%.(contra 86% de probabilidade de não ser).

5) Uma urna possui cinco bolas vermelhas e duas bolas brancas. Calcule as probabilidades de:

a) Em duas retiradas, sem reposição da primeira bola retirada, sair uma bola vermelha (V) e depois uma bola branca (B).
Solução. Lembrando a fórmula:
[image: image9.wmf])

/

(

).

(

)

(

V

B

P

V

P

B

V

P

=

Ç

, temos:

[image: image10.wmf]7

5

)

(

=

V

P

 (5 bolas vermelhas de um total de 7). Supondo que saiu bola vermelha na primeira, ficaram 6 bolas na urna. Calculamos, então
[image: image11.wmf].

3

1

6

2

)

/

(

=

=

V

B

P

 Substituindo na fórmula temos:
[image: image12.wmf].

21

5

3

1

.

7

5

)

/

(

).

(

)

(

=

=

=

Ç

V

B

P

V

P

B

V

P

b) Em duas retiradas, com reposição da primeira bola retirada, sair uma bola vermelha e depois uma bola branca.
Solução. Com a reposição da primeira bola retirada, os eventos ficam independentes. Neste caso, a probabilidade será calculada como:
[image: image13.wmf].

49

10

7

2

.

7

5

)

(

).

(

)

(

=

=

=

Ç

B

P

V

P

B

V

P

6) Ao se retirar uma carta do baralho, qual a probabilidade de ocorrer uma dama?

Solução. O espaço amostral possui 52 elementos (um baralho tem cinqüenta e duas cartas). O evento desejado (uma dama) possui 4 elementos (ouros, copas, paus, espadas). Logo, a probabilidade procurada é:
[image: image14.wmf].

13

1

52

4

)

(

=

=

D

P

7) Suponha que uma caixa possui duas bolas pretas e quatro verdes, e, outra caixa possui uma bola preta e três bolas verdes. Passa-se uma bola da primeira caixa para a segunda, e retira-se uma bola da segunda caixa. Qual a probabilidade de que a bola retirada da segunda caixa seja verde?

Solução. Este problema envolve dois eventos mutuamente exclusivos, quais sejam:
* Ou a bola transferida é verde ou a bola transferida é preta.
1ª possibilidade: a bola transferida é verde.
Probabilidade de que a bola transferida seja verde:
[image: image15.wmf].

3

2

6

4

)

(

=

=

V

P

 (4 bolas verdes em 6).
Portanto, a probabilidade que saia BOLA VERDE na 2ª caixa, supondo-se que a bola transferida é de cor VERDE, será igual a:
[image: image16.wmf].

5

4

)

'

/

(

=

V

V

P

 (a segunda caixa possui agora, 3 bolas verdes + 1 bola verde transferida + 1 bola preta, portanto, 4 bolas verdes em 5).
Pela regra da probabilidade condicional, vem:
[image: image17.wmf].

15

8

5

4

.

3

2

)

'

/

(

).

(

)

'

(

=

=

=

Ç

V

V

P

V

P

V

V

P

2ª possibilidade: a bola transferida é preta.
Probabilidade de que a bola transferida seja preta:
[image: image18.wmf].

3

1

6

2

)

(

=

=

P

P

 (2 bolas pretas e 4 verdes).

Portanto, a probabilidade que saia BOLA VERDE, supondo-se que a bola transferida é de cor PRETA, será igual a:
[image: image19.wmf].

5

3

)

/

(

=

P

V

P

 (2ª caixa = 1 bola preta + 3 bolas verdes + 1 bola preta).

 Daí, vem:
[image: image20.wmf].

5

1

5

3

.

3

1

)

/

(

).

(

)

(

=

=

=

Ç

P

V

P

P

P

P

V

P

 Finalmente vem:
[image: image21.wmf].

15

11

15

3

15

8

5

1

15

8

)

(

)

'

(

)]

(

)

'

[(

=

+

=

+

=

Ç

+

Ç

=

Ç

È

Ç

P

V

P

V

V

P

P

V

V

V

P

8) Uma caixa contém três bolas vermelhas e cinco bolas brancas e outra possui duas bolas vermelhas e três bolas brancas. Considerando-se que uma bola é transferida da primeira caixa para a segunda, e que uma bola é retirada da segunda caixa, podemos afirmar que a probabilidade de que a bola retirada seja da cor vermelha é:
[image: image37.wmf].

48

9

6

3

.

8

3

=

a)
[image: image22.wmf]75

18

b)
[image: image23.wmf]45

19

c)
[image: image24.wmf]48

19

d)
[image: image25.wmf]45

18

e)
[image: image26.wmf]75

19

9) Uma máquina produziu 50 parafusos dos quais 5 eram defeituosos. Retirando-se ao acaso, 3 parafusos dessa amostra, determine a probabilidade de que os 3 parafusos sejam defeituosos.

Solução. Podemos selecionar 3 parafusos dentre 50 de
[image: image27.wmf]19600

!

47

!

3

!

50

50

3

=

=

C

 formas. Dentre as 5 defeituosas, podemos retirar de
[image: image28.wmf]10

!

2

!

3

!

5

5

3

=

=

C

 formas. Logo,
[image: image29.wmf]%.

05

,

0

19600

10

)

(

@

=

D

P

10) FEI-SP – Uma urna contém 10 bolas pretas e 8 bolas vermelhas. Retiramos 3 bolas sem reposição. Qual é a probabilidade de as duas primeiras serem pretas e a terceira vermelha?

Solução. Como não há reposição, a cada retirada diminui o número de bolas na urna. Os eventos são independentes. Veja a tabela.

	
	1ª retirada
	2ª retirada
	3ª retirada

	
	preta
	preta
	vermelha

	
	10
	9
	8

	total
	18
	17
	16

Logo
[image: image30.wmf]%.

7

,

14

34

5

4896

720

16

8

.

17

9

.

18

10

)

(

).

(

).

(

)

(

@

=

=

=

=

Ç

Ç

V

P

P

P

P

P

V

P

P

P

11) FMU-SP – Uma urna contém 5 bolas vermelhas e 4 pretas; dela são retiradas duas bolas, uma após a outra, sem reposição; a primeira bola retirada é de cor preta; Qual a probabilidade de que a segunda bola retirada seja vermelha?
Solução. Repare que esse problema difere do anterior, pois não supõe uma composição de resultados. Se a pergunta fosse: “Qual a probabilidade de a primeira ser preta e segunda ser vermelha?”, a solução seria:
[image: image31.wmf].

18

5

72

20

8

5

.

9

4

)

(

).

(

)

(

=

=

=

=

Ç

V

P

P

P

V

P

P

 No entanto, o evento “primeira preta” não é calculado. Ocorreu com certeza. Logo não interfere em nada no segundo. Logo
[image: image32.wmf].

8

5

)

(

=

V

P

12) Um juiz de futebol possui três cartões no bolso. Um é todo amarelo, outro todo vermelho e o terceiro é vermelho de um lado e amarelo do outro. Num determinado lance, o juiz retira ao acaso um cartão do bolso e o mostra a um jogador. Qual a probabilidade de a face que o juiz vê ser vermelha e de a outra face, mostrada ao jogador ser amarela.
Solução. A probabilidade de sortear o cartão AV (duas cores) é
[image: image33.wmf].

3

1

)

(

=

AV

P

 Uma vez sorteado esse cartão, queremos que o juiz veja a face vermelha
[image: image34.wmf].

2

1

)

(

=

V

P

 Logo a probabilidade de ocorrerem essas duas situações é:
[image: image35.wmf].

6

1

2

1

.

3

1

)

/

(

).

(

)

(

=

=

=

Ç

AV

V

P

AV

P

V

AV

P

�EMBED PBrush���

COLÉGIO PEDRO II – UNIDADE ESCOLAR SÃO CRISTÓVÃO III

MATEMÁTICA – 3ª SÉRIE

COORDENADORA: MARIA HELENA M. M. BACCAR

PROFESSOR: WALTER TADEU	

Solução.

a) Considere que 1º transferiu uma vermelha:P(V) e sorteou vermelha na segunda caixa: P(V/V’) = � EMBED Equation.3 ���

b) Considere que 1º transferiu uma vermelha:P(B) e sorteou vermelha na segunda caixa: P(V/B) = � EMBED Equation.3 ���

Finalize somando os resultados: � EMBED Equation.3 ��� Letra C.

[image: image38.wmf].

48

10

6

2

.

8

5

=

[image: image39.wmf].

48

19

48

10

48

9

=

+

_1270799620.unknown

_1270801303.unknown

_1270802404.unknown

_1270806166.unknown

_1270807439.unknown

_1299349350.unknown

_1270807735.unknown

_1270807399.unknown

_1270806021.unknown

_1270801894.unknown

_1270801940.unknown

_1270801740.unknown

_1270801231.unknown

_1270801273.unknown

_1270801292.unknown

_1270801257.unknown

_1270799854.unknown

_1270800992.unknown

_1270801043.unknown

_1270801085.unknown

_1270799994.unknown

_1270799705.unknown

_1270798033.unknown

_1270798950.unknown

_1270799488.unknown

_1270799551.unknown

_1270799239.unknown

_1270798224.unknown

_1270798861.unknown

_1270798172.unknown

_1270796281.unknown

_1270798012.unknown

_1270798020.unknown

_1270796380.unknown

_1270797798.unknown

_1270795933.unknown

_1270796053.unknown

_1270795813.unknown

_991164551

