	
[image: image1.png]

LISTA DE EXERCÍCIOS – ARRANJOS
1. A quantidade de números de dois algarismos distintos que se formam com 2, 3, 5, 7 e 9 é igual a:
5 10 15 20 25
2. Em uma sala há 8 cadeiras e 4 pessoas. O número de modos distintos das pessoas ocuparem as cadeiras é:
1680 8! 8.4! 8!/4 32
3. O número inteiro positivo que verifica a equação An,3 = 3 . (n - 1) é:
1 2 3 4 5
4. As finalistas do concurso Miss Universo, são Miss Brasil, Miss Japão, Miss Venezuela, Miss Itália e Miss França. De quantas formas os juizes poderão escolher o primeiro, o segundo e terceiro lugar neste concurso?
60 45 125 81 120
5. A quantidade de números de quatro algarismos distintos que, podem se pode formar com os algarismos 1, 2, 4, 7, 8 e 9 é:
300 340 360 380 400
6. A quantidades de números impares de 4 algarismos distintos, que se podem formar com os algarismos 1, 2, 4, 7, 8 e 9 é:
150 360 170 200 180
7. Numa sala há 5 lugares e 7 pessoas. De quantos modos diferentes essas pessoas podem ser colocadas, ficando 5 sentadas e 2 em pé ?
5040 21 120 2520 125
8. Num pequeno pais, as chapas dos automóveis tem duas letras distintas seguidas de 3 algarismos sem repetição. Considerando-se o alfabeto com 26 letras, o número de chapas possíveis de se firmar é:
1370 39 000 468 000 676 000 3 276 000
9. O número de placas de veículos que poderão ser fabricadas utilizando-se das 26 letras do alfabeto latino e dos 10 algarismos arábicos, cada placa contendo três letras e quatro algarismos, não podendo haver repetição de letras e algarismos, é:
67 600 000 78 624 000 15 765 700 1 757 600 5 760 000
 10. A placa de um automóvel é formada por duas letras seguidas de 4 algarismos. Com letras A e R e os algarismos impares, quantas placas diferentes podem ser constituídas, de modo que a placa não tenha nenhum algarismo repetido, e nenhuma letra repetida:
480 360 120 240 200
11. A quantidade de número inteiros compreendidos entre 30 000 e 65 000 que podemos formar utilizando-se somente os algarismos 2, 3, 4, 6 e 7 de modo que não fiquem algarismos repetidos é:
48 66 96 120 72
12. A quantidade de números formados por 4 algarismos distintos, escolhidos entre 1, 2, 3, 4, 5, 6 e 7 que contem 1 e 2 e não contem o 7, é:
284 422 144 120 620

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 MATEMÁTICA – 2ª SÉRIE – MATEMÁTICA I

 COORDENAÇÃO: COORDENADORA: MARIA HELENA M. M. BACCAR

	

_940172233

