	[image: image1.png]

	COLÉGIO PEDRO II – CAMPUS SÃO CRISTÓVÃO III

3ª CERTIFICAÇÃO – ANO 2013 – MATEMÁTICA I

2º ANO – MANHÃ
	NOTA:

	Professor:
	Coordenadora: Maria Helena M. M. Baccar
	Data:

	Nome: GABARITO
	Nº :
	Turma:

ATENÇÃO:
· Valor da prova: 3,5
· Questões sem desenvolvimento ou justificativa NÃO serão consideradas.
1ª QUESTÃO (valor: 1,0)
O seguinte formulário deve ser preenchido pelos alunos de certa turma:

	Marque um X em(nas) disciplina(s) que você mais gosta:

(***MATEMÁTICA*** (
Língua Portuguesa

Física

Química

Biologia

História

Geografia

Filosofia

Sociologia

Língua Estrangeira

	Marque um X em(nas) disciplina(s) que você menos gosta:

Língua Portuguesa

Física

Química

Biologia

História

Geografia

Filosofia

Sociologia

Língua Estrangeira

a) O aluno João marcou apenas uma opção como disciplina favorita e apenas uma opção como disciplina que menos gosta. Sabendo que nada impede que ele tenha marcado a mesma disciplina nos dois campos do formulário, determine de quantas formas distintas o aluno João pode ter preenchido o formulário.

Solução. Há 10 opções na coluna “mais gosta” e 9 opções na coluna “menos gosta”. Logo, para cada opção marcada na 1º coluna há 9 possibilidades de marcação na 2ª coluna. Pelo Principio Multiplicativo há 10 x 9 = 90 formas diferentes.
b) A aluna Maria marcou três opções como disciplinas favoritas e duas opções como disciplinas que menos gosta. Sabendo que nada impede que ela tenha marcado disciplinas repetidas nos dois campos do formulário, determine de quantas formas distintas a aluna Maria pode ter preenchido o formulário.
Solução. Há C(10,3) possibilidades para as três escolhas de Maria na 1ª coluna e C(9,2) possibilidades para as escolhas de Maria na 2ª coluna. Logo, pelo Princípio Multiplicativo, temos:
[image: image2.wmf]4320

36

120

)

4

).(

9

(

)

12

).(

10

(

2

8

.

9

6

8

.

9

.

10

!

7

!

2

!

7

.

8

.

9

!

7

!

3

!

7

.

8

.

9

.

10

!

7

!

2

!

9

!

7

!

3

!

10

C

C

:

Total

2

9

3

10

=

´

=

´

=

´

=

´

=

´

=

´

.
2ª QUESTÃO (valor: 1,0)

Determine o número de anagramas da palavra ADAMANTIUM que possuem as letras NTIU juntas e nessa ordem.

Solução. Considerando o bloco (NTIU), podemos permutar os 7 elementos ADAMA(NTIU)M, sendo 3 letras A e 2 letras M. Calculando a permutação com repetição temos:

[image: image3.wmf]420

2

.

5

.

6

.

7

!

2

!

3

!

3

.

4

.

5

.

6

.

7

!

2

!

3

!

7

P

2

,

3

7

=

=

=

=

.
3ª QUESTÃO (valor: 0,5)

Um painel luminoso é composto de 5 lâmpadas de led, cada uma podendo ser acesa de forma independente das outras. De quantas maneiras esse painel pode estar aceso?

Solução. Considere L1, L2, L3, L4 e L5 as cinco lâmpadas. Cada uma tem duas possibilidades: apagada ou acesa. Então temos 2 x 2 x 2 x 2 x 2 = 32 situações. Mas precisamos excluir o caso em que todas estão apagadas. Logo, há 32 – 1 = 31 formas do painel estar aceso.
4ª QUESTÃO (valor: 1,0)

Um amigo mostrou-me 5 livros diferentes de matemática, 7 livros diferentes de física e 6 livros diferentes de química e pediu-me para escolher 2 livros com a condição de que eles não fossem da mesma matéria. De quantas maneiras eu posso escolhê-los?
Solução. As duplas de livros podem ser:
i) 1 de Matemática e 1 de Física:
[image: image4.wmf]35

7

5

C

C

1

7

1

5

=

´

=

´

 escolhas.

ii) 1 de Matemática e 1 de Química:
[image: image5.wmf]30

6

5

C

C

1

6

1

5

=

´

=

´

 escolhas.
iii) 1 de Física e 1 de Química:
[image: image6.wmf]42

7

6

C

C

1

6

1

7

=

´

=

´

 escolhas.

Total: 35 + 30 + 42 = 107 maneiras.
1
2
BOA PROVA

_1445108038.unknown

_1445108674.unknown

_1445278030.unknown

_1445108602.unknown

_1445103538.unknown

