	[image: image1.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 2ª SÉRIE – EXERCÍCIOS - PFV 2010

 PROFº EDUARDO VICENTE

ANÁLISE COMBINATÓRIA

1. Numa eleição para a diretoria de um clube concorrem 3 candidatos a diretor, 2 a vice diretor, 3 a primeiro secretário e 4 a tesoureiro. Calcule o número de resultados possíveis da eleição.

2. Quantos números ímpares de 4 algarismos, sem repetição, podem ser formados com os dígitos 1, 2, 3, 4, 5 e 6?

3. Para ter acesso a uma sala reservada, cada usuário recebe um cartão de identificação com 4 listras coloridas, de modo que qualquer cartão deve diferir de todos os outros pela natureza das cores ou pela ordem das mesmas nas listras. Operando com 5 cores distintas e observando que listras vizinhas não tenham a mesma cor, quantos usuários podem ser identificados?

a) 10 b) 20 c) 120 d) 320 e) 625

4. (PUC-SP) Alfredo, Armando, Ricardo, Renato e Ernesto querem formar uma sigla com cinco símbolos, onde cada símbolo é a primeira letra de cada nome. O número total de siglas possíveis é:

a) 10
b) 24 c) 30 d) 60 e) 120

5. Em relação à palavra LUCIANO, determine:

a) o número de anagramas.

b) o número de anagramas que começam por consoante.

c) o número de anagramas que começam por vogal e terminam por consoante.

6. (UF-Uberlândia) O número de anagramas da palavra ERNESTO, começando e terminando por consoante é:

a) 480
 b) 720 c) 1 440
d) 1 920 e) 5 040

7. (USP) Uma comissão deve ser formada para discutir e planejar o desenvolvimento da parte esportiva de sua escola. Sabendo-se que estes cinco alunos devem ser escolhidos de um grupo de dez alunos, então o número possível de escolhas é:

a) 360
 b) 180
 c) 21 600 d) 252 e) 210

8. Uma empresa tem doze diretores, sendo que um deles é presidente e outro é vice presidente. Quantas comissões distintas, de seis diretores, podem ser formadas, sempre contendo o presidente e o vice presidente como um de seus membros?

9. (UNESP) Um examinador dispõe de 6 questões de álgebra e 4 de geometria, para montar uma prova de 4 questões. Quantas provas diferentes ele pode montar usando duas questões de álgebra e 2 de geometria?

a) 24
 b) 60 c) 90 d) 180 e) 720

10. (PUC-SP) De um grupo de 9 professores, 5 lecionam matemática. Quantas comissões de 3 componentes podem ser formadas, de modo que em cada uma compareça pelo menos um professor de matemática?

a) 80
 b) 79
c) 84 d) 83 e) n.d.a.

GABARITO:

1. 72 6. B
2. 180 7. D
3. D 8. 210
4. C 9. C
5. a) 5040 b) 2160 c) 1440 10. A
