[image: image1.png]

[image: image2.png]Bom servico dentro da

Servigo deficiente

garantia dentro da garantia
Vendedores de determinada 64 16
marca de pneus
Vendedores de qualquer a2 78

marca indiscriminadamente

PROBABILIDADE II - 2012 – GABARITO
(http://www.professores.uff.br/luciane/images/stories/Arquivos/ECQ/lista_prob_b.pdf)

1. Considere a experiência que consiste em pesquisar famílias com três crianças, em relação ao sexo das mesmas, segundo a ordem de nascimento. Enumerar os eventos;
(a) ocorrência de dois filhos do sexo masculino;

A ={ FMM, MFM, MMF}.
(b) ocorrência de pelo menos um filho do sexo masculino;

B ={ FFM, FMF, MFF, FMM, MMF,MFM,MMM }.
(c) ocorrência de no máximo duas crianças do sexo feminino;

C ={MMM, FMM, MFM, MMF,FFM,FMF,MFF}.
(d) ocorrência de nenhuma criança do sexo feminino;

D ={ MMM}

(e) ocorrência de somente crianças do sexo feminino.

E ={ FFF}.
2) Três moedas são lançadas simultaneamente, determine a probabilidade de ocorrer:

(a) nenhuma coroa; (b) uma cara; (c) no máximo uma cara;

(d) pelo menos duas caras; (e) não mais de uma cara; (f) no mínimo duas caras;

Solução.
(a) nenhuma coroa; {CCC}: 1/8.
(b) uma cara; {CKK,KCK,KKC}: 3/8.
(c) no máximo uma cara; isto é, nenhuma cara ou 1 cara={KKK,CKK,KCK,KKC}: (1+3)/8 = 1/2.
(d) pelo menos duas caras; duas ou mais caras {CCK,CKC,KCC,CCC} (1+3)/8 = 1/2
(e) não mais de uma cara; nenhuma ou 1 cara {KKK,CKK,KCK,KKC} (1+3)/8 =1/2

(f) no mínimo duas caras; duas ou mais caras {CCK,CKC,KCC,CCC} (1+3)/8 =1/2
3. Suponha duas estações metereológicas A e B, em certa região. As observações mostraram que a probabilidade de chuva em A é 0,55 e em B é 0,4. A probabilidade de ocorrência de chuva simultânea nas duas regiões é 0,25. Determine a probabilidade de:
(a) não ocorrer chuva em A;

Como a não ocorrência de um evento é complementar da ocorrência, então:

P(não ocorrer A) = 1 - 0,55 = 0,45.
(b) ocorrer chuva em pelo menos uma das duas regiões A ou B.
P (A U B) = P(A) + P(B) - P(A∩B) = 0,55 + 0,40 - 0,25 = 0,70.
4. Dos funcionários de uma empresa, 60% são do sexo masculino, 30% tem curso superior completo, e

20% são do sexo masculino e tem curso superior completo. Se um funcionário é selecionado aleatoriamente, qual a probabilidade de que seja do sexo masculino ou tenha curso superior completo?
Considere M: masculino S: curso superior MS: Masculino e Superior

P (M U S) = P(M) + P(S) - P(M∩s) = 0,60 + 0,30 - 0,20 = 0,90 – 0,20 = 0,70.
5. Suponhamos que uma organização de pesquisa junto a consumidores tenha estudado os serviços prestados dentro da garantia por 200 comerciantes de pneus de uma grande cidade, obtendo os resultados resumidos na tabela seguinte:

Selecionado aleatoriamente um desses vendedores de pneus, (isto é, cada vendedor tem a mesma probabilidade de ser selecionado), determine a probabilidade de:

(a) escolher um vendedor de determinada marca;
Solução. Veja que temos (64+16) =80 vendedores de determinada marca e temos no total 200 vendedores, logo P(escolher um vendedor de determinada marca) = 80/200 = 0,4.
(b) escolher um vendedor que presta bons serviços dentro da garantia;

Solução. Veja que temos (64 + 42) = 106 vendedores vendedor que presta bons serviços dentro da garantia e temos no total 200 vendedores, logo temos:

P(vendedor que presta bons serviços dentro da garantia) = 106/200 = 0,53.
(c) escolher um vendedor de determinada marca e que presta bons serviços dentro da garantia;

Solução. Temos 64 um vendedor de determinada marca e que presta bons serviços dentro da garantia e temos no total 200 vendedores, logo P(um vendedor de determinada marca e que presta bons serviços dentro da garantia)= 64/200 = 0,32.
(d) sabendo-se que o vendedor escolhido é de determinada marca, prestar bons serviços dentro da garantia;

Solução. Como temos uma condição a ser cumprida então o espaço amostral muda de 200 para 80 total de vendedores de determinada marca, logo temos:

P(prestar bons serviços dentro da garantia/é de determinada marca) = 64/80 = 0,80.
(e) um vendedor prestar bons serviços sob a garantia, dado que não é vendedor de uma única marca determinada.
Solução. Como temos uma condição a ser cumprida então o espaço amostral muda de 200 para 120 total de vendedores que não vendem uma determinada marca, logo P(prestar bons serviços dentro da garantia / não é de determinada marca) = 42/120 = 0,35.
6. A probabilidade de que as vendas de automóveis aumentem no próximo mês (A) é estimada em 0,40. A probabilidade de que aumentem as vendas de peças de reposição (R) é estimada em 0,50. A probabilidade de que ambas aumentem é de 0,10. Qual a probabilidade de que aumentem as vendas de automóveis durante o mês, dado que foi informado que as vendas de reposição aumentaram?

Solução. Considere P(A) =0,40; P(R) =0,50; P(A ∩ R) = 0,10, como queremos P(A / R), usamos a fórmula:
P(A/B) = P(A ∩ B)/P(B) , que para estes valores fica P(A / R) = P(A ∩ R)/P(R) = 0,10/0,50 = 0,20.
7. As probabilidades de dois motoristas guiarem até em casa, independentemente, com segurança, depois de beber, são 0,25 e 0,20, respectivamente. Se decidirem guiar até em casa, após beberem numa festa, qual a probabilidade:

(a) dos dois motoristas sofrerem acidentes?
Solução. A probabilidade será (0,75).(0,80) = 0,60.
(b) de pelo menos um dos motoristas guiar até em casa a salvo?

Solução. A probabilidade pedida será: 1 – P(dois com acidentes) = 1 – 0,6 = 0,40.
8. A probabilidade de um aluno A resolver uma questão de prova é de 0,8, enquanto que a do outro B resolvê-la é 0,6. Qual a probabilidade da questão ser resolvida se ambos tentam resolvê-la independentemente.
Solução. Note que não é pedida a probabilidade de ambos os alunos resolverem a questão e sim da questão ser respondida, ou seja, se um ou outro aluno responder a questão será resolvida logo, como os eventos são independentes P(A∩B) = (0,8).(0,6) = 0,48 e como queremos:

P(A U B) = P(A) + P(B) - P(A∩B) = 0,8 + 0,6 - 0,48 = 0,92.
 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 3ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU

 � HYPERLINK "http://www.professorwaltertadeu.mat.br" �www.professorwaltertadeu.mat.br�

	

_940172233

