
[image: image1.png]

EXERCÍCIOS GERAIS DE PROBABILIDADE
1) Considerando o lançamento de uma moeda e um dado construa:

a) O espaço amostral.
b) Se o evento A = {cara com número ímpar} e evento B = {coroa com um número par}, exiba o evento
[image: image2.wmf]B

e o evento onde A e B ocorrem.

2) Em determinado experimento constatou-se que
[image: image3.wmf]2

1

)

(

=

A

P

 e
[image: image4.wmf]4

1

)

(

=

B

P

são mutuamente exclusivos. De acordo com essas informações, calcule:

a)
[image: image5.wmf])

(

A

P

 b)
[image: image6.wmf])

(

B

P

 c)
[image: image7.wmf])

(

B

A

P

Ç

 d)
[image: image8.wmf])

(

AUB

P

 e)
[image: image9.wmf])

(

AUB

P

3) Um experimento constatou que
[image: image10.wmf]2

1

)

(

=

A

P

,
[image: image11.wmf]3

1

)

(

=

B

P

 e
[image: image12.wmf]4

1

)

(

=

Ç

B

A

P

. Calcule:

a)
[image: image13.wmf])

(

B

A

P

È

 b)
[image: image14.wmf])

(

B

A

P

È

 c)
[image: image15.wmf])

(

B

A

P

Ç

4) Um número inteiro é escolhido aleatoriamente entre 1, 2, 3, ..., 50. Qual a probabilidade de ser:
a) Múltiplo de 5 b) Divisível por 6 ou 8 c) Número primo
5) As probabilidades de três jogadores acertarem um pênalti são respectivamente
[image: image16.wmf]3

2

,
[image: image17.wmf]6

4

 e
[image: image18.wmf]10

7

. Se cada um chutar uma única vez, qual a probabilidade de:
a) Todos acertem b) Só um acerte c) Todos errarem

6) Uma urna contém 12 bolas: 5 brancas, 4vermelhas, e 3 pretas. Outra contém 18 bolas: 5 brancas, 6 vermelhas e 7 pretas. Uma bola é retirada de cada urna. Qual a probabilidade de que as duas bolas sejam da mesma cor?

7) A probabilidade de uma mulher estar viva daqui a 30 anos é
[image: image19.wmf]4

3

e de seu marido é
[image: image20.wmf]5

3

. Calcular a probabilidade de:
a) apenas o homem estar vivo b) somente a mulher estar viva c) pelo menos um estar vivo
8) Uma urna contém 5 bolas vermelhas e 3 brancas. Uma bola é selecionada aleatoriamente da urna e abandonada, e duas de cores diferentes destas são colocadas na urna. Uma segunda bola é então selecionada da urna. Encontre a probabilidade de que:

a) a segunda bola seja vermelha b) ambas as bolas sejam da mesma cor.
c) Se a segunda bola é vermelha, qual é a probabilidade de que a primeira bola seja vermelha.
d) Se ambas são da mesma cor, qual é a probabilidade de que sejam brancas.
9) Numa certa população 15% das pessoas têm sangue tipo A, 88% não têm sangue tipo B e 96% não têm sangue tipo AB. Escolhida ao acaso uma pessoa desta população, determine as probabilidades de:

a) Não possuir sangue do tipo A b) Possuir sangue tipo B c) Possuir sangue tipo AB
d) Possuir sangue tipo A ou B ou AB e) Possuir sangue tipo O

10) Uma caixa contém 11 bolas numeradas de 1 a 11. Retirando-se uma delas ao acaso, observa-se que a mesma traz um número impar. Determine a probabilidade de que esse número seja menor que 5.

11) De uma urna contendo quatro bolas verdes e duas amarelas serão extraídas sucessivamente, sem reposição, duas bolas.
a) Se a primeira bola sorteada for amarela, qual a probabilidade de a segunda ser também amarela?
b) Qual a probabilidade de ambas as bolas sorteadas serem amarelas?
c) Qual a probabilidade de ambas as bolas sorteadas serem verdes?
d) Qual a probabilidade de a primeira bola sorteada ser verde e a segunda amarela?
e) Qual a probabilidade de ser uma bola de cada cor?

12) Em uma loteria com 30 bilhetes, 4 são premiados. Comparando-se 3 bilhetes, qual a probabilidade de:
 a) Nenhum ser premiado? b) Apenas um ser premiado?
13) Um grupo de 50 moças é classificado de acordo com a cor dos cabelos, e dos olhos de cada moça, segundo a tabela:
	
	Azuis
	Castanhos

	Loira
	17
	9

	Morena
	4
	14

	Negra
	3
	3

a) Se você marca um encontro com uma dessas garotas, escolhida ao acaso, qual a probabilidade dela ser:

 a-1) morena de olhos azuis a-2) morena ou ter olhos azuis?
b) Está chovendo quando você encontra a garota. Seus cabelos estão cobertos, mas você percebe que ela tem olhos castanhos. Qual a probabilidade de que ela seja morena?

14) Um dado é viciado de modo que um número par é duas vezes mais provável que um número ímpar. Encontre a probabilidade de que ocorra:
a) Um número par? b) Um número primo? c) Um número primo par?

15) Uma urna onde existiam oito bolas brancas e seis azuis foi perdida uma bola de cor desconhecida. Uma bola foi retirada da urna. Qual é a probabilidade de a bola perdida ser branca, dado que a bola retirada é branca?

16) A probabilidade de que João resolve esse problema é de
[image: image21.wmf]3

1

, e a de que José o resolva é de
[image: image22.wmf]4

1

. Se ambos tentarem independentemente resolver, qual a probabilidade de que o problema seja resolvido?

17) Jogam-se dois dados. Desde que as faces mostrem números diferentes, qual a probabilidade de que uma face seja 4?

18) Em uma urna há duas moedas aparentemente iguais. Uma delas é uma moeda comum, com uma cara e uma coroa. A outra, no entanto, é uma moeda falsa, com duas caras. Suponhamos que uma dessas moedas seja sorteada e lançada. Qual a probabilidade de:
 a) A moeda lançada seja a comum? b) O resultado saia uma cara?

19) Sejam A1 e A2 dois acontecimentos tais que:
[image: image23.wmf]2

,

0

)

/

(

2

1

=

A

A

P

;
[image: image24.wmf]4

,

0

)

/

(

2

1

=

A

A

P

 e
[image: image25.wmf]3

,

0

)

(

2

=

A

P

. Calcule o valor de
[image: image26.wmf]).

/

(

1

2

A

A

P

20) (UNICAMP) – Num grupo de 400 homens e 600 mulheres, a probabilidade de um homem estar com tuberculose é de 0,05 e de uma mulher estar com tuberculose é 0,10.

a) Qual a probabilidade de uma pessoa do grupo estar com tuberculose?

b) Se uma pessoa é retirada ao acaso e está com tuberculose, qual a probabilidade de que seja homem?
 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

	

_1298798827.unknown

_1298800682.unknown

_1298801406.unknown

_1298810159.unknown

_1298812519.unknown

_1298812583.unknown

_1298812636.unknown

_1298812388.unknown

_1298810125.unknown

_1298800717.unknown

_1298801385.unknown

_1298800703.unknown

_1298800129.unknown

_1298800196.unknown

_1298800214.unknown

_1298800171.unknown

_1298799967.unknown

_1298800116.unknown

_1298798856.unknown

_1298798654.unknown

_1298798786.unknown

_1298798806.unknown

_1298798761.unknown

_1298798290.unknown

_1298798611.unknown

_940172233

