	[image: image1.png]

[image: image29.png]

LISTA DE EXERCÍCIOS – COMBINAÇÕES - GABARITO
1. As diretorias de 4 membros que podemos formar com 10 sócios de uma empresa são:
 5040 40 2 210 5400
Solução. Repare que não foi colocada uma hierarquia na diretoria. Isto é, compor uma diretoria com ABCD OU ACDB, é a mesma coisa. Precisamos, então retirar as repetições.

	1º membro
	2º membro
	3º membro
	4º membro

	10 possib.
	9 possib.
	8 possib.
	7 possib.

Há 10 x 9 x 8 x 7 = 5040 possibilidades. Mas nessa escolha estão incluídas as repetições das escolhas embora fora da ordem. Quantas são? Pensemos assim. Dos 4 escolhidos ABCD, há 4! formas de se apresentarem em ordem trocadas, mas que não fazem diferença na composição da diretoria. Logo, o total de maneiras de compor a diretoria é:
[image: image2.wmf]210

24

5040

!

4

5040

=

=

 possibilidades.
OBSERVAÇÃO. É possível pensar de outra forma. Enfileirando os 10 sócios, temos: ABCDEFGHIJ. Eles podem trocar de lugares 10! formas. Como serão escolhidos 4 sócios e sobram 6. Há na verdade 4! X 6! formações repetidas. A conta poderia também poderia ser representada por:
[image: image3.wmf]210

24

5040

!

4

7

8

9

10

!

6

!.

4

!

6

7

8

9

10

!

6

!.

4

!

10

4

10

=

=

=

=

=

x

x

x

x

x

x

x

C

.
2. Com um conjunto de 10 peças distintas, o número de grupos diferentes, de três peças, que podem ser formadas, é:
3! 7! 10! 720 120
Solução. O grupo de peças ABC não é diferente do grupos ACB, BAC, etc. Logo como a ordem não importa, temos:
[image: image4.wmf]120

12

10

1

2

3

8

9

10

!

7

!.

3

!

7

8

9

10

!

7

!.

3

!

10

3

10

=

=

=

=

=

x

x

x

x

x

x

x

x

C

.
3. Seja M um conjunto de 20 elementos. O número de subconjuntos de M que contém exatamente 18 elementos, é:
360 190 180 120 18
Solução. Um conjunto é determinado por seus elementos independente da ordem. Logo o número de subconjuntos é calculado como:
[image: image5.wmf]190

19

10

2

19

20

!

18

!.

2

!

18

19

20

!

18

!.

2

!

20

18

20

=

=

=

=

=

x

x

x

x

C

.
4. Em uma circunferência são marcados 7 pontos distintos: A, B, C, D, E, F e G. Com estes pontos, quantas cordas podem ser traçadas?
42 14 21 7 28
[image: image28.png]

Solução. Observe pelo desenho que a corda AD é a mesma que DA indicando que a ordem de ligação dos pontos não importa. Logo, temos:
[image: image6.wmf]21

2

6

7

!

5

!.

2

!

5

6

7

!

5

!.

2

!

7

2

7

=

=

=

=

x

x

x

C

cordas.
5. Diagonal de um polígono convexo é o segmento de reta que une dois vértices não consecutivos do polígono. Se um polígono convexo tem 9 lados, qual é o seu número total de diagonais ?
72 63 36 27 18
Solução. A diagonal é o segmento que liga dois pontos não consecutivos. Precisamos, então, após agrupar os 9 pontos dois a dois retirar os segmentos que indicam os 9 lados. Calculando só as diagonais, temos:
[image: image7.wmf]27

9

]

36

2

8

9

!

7

!.

2

!

7

8

9

!

7

!.

2

!

9

[

2

9

=

-

=

=

=

=

x

x

x

C

diagonais.
OBSERVAÇÃO: O número de diagonais de um polígono convexo é calculado na Geometria como através da fórmula
[image: image8.wmf]2

)

3

(

-

=

n

n

d

. Nesse caso teríamos:
[image: image9.wmf]27

2

54

2

)

6

).(

9

(

2

)

3

9

(

9

=

=

=

-

=

d

 diagonais.
6. Num hospital há 3 vagas para trabalhar no berçário, 5 no banco de sangue e 2 na radioterapia. Se 6 funcionários se candidatam para o berçário, 8 para o banco de sangue e 5 para a radioterapia, de quantas formar distintas essas vagas podem ser preenchidas ?
30 240 1120 11200 16128000
Solução. As escolhas dos funcionários para as vagas serão de acordo com a especialização. Haverá um produto entre as combinações possíveis:
[image: image10.wmf]11200

10

56

20

!

3

!.

2

!

5

!

3

!.

5

!

8

!

3

!.

3

!

6

2

5

5

8

3

6

=

=

=

´

´

x

x

x

x

C

C

C

7. Sendo A = {1, 2, 3, 4, 5, 6}, o número de subconjuntos de A que tem menos de 3 elementos é:
41 38 27 22 19
Solução. A condição do número de elementos ser menor que 3 indica que os subconjuntos podem ser formados com: i) nenhum elemento: 1 subconjunto ii) um elemento:
[image: image11.wmf]6

1

6

!

5

!.

1

!

5

6

!

5

!.

1

!

6

1

6

=

=

=

=

x

C

iii) dois elementos:
[image: image12.wmf]15

2

30

!

4

!.

2

!

4

5

6

!

4

!.

2

!

6

2

6

=

=

=

=

x

x

C

. Logo há 1 + 6 + 15 = 22 subconjuntos.
8. O numero de triângulos determinados por 7 pontos distintos, 4 sobre uma reta e 3 sobre uma paralela á primeira, é:
60 30 20 10 5
Solução. Observe pelo desenho que para formar um triângulo podemos escolher a base com dois pontos em “r” e o vértice em “s” ou ao contrário.
i) Base em “r” e vértice em “s”:
[image: image13.wmf]18

3

6

!

2

!.

1

!

3

!

2

!.

2

!

4

.

1

3

2

4

=

=

=

x

x

C

C

ii) Base em “s” e vértice em “r”:
[image: image14.wmf]12

4

3

!

3

!.

1

!

4

!

1

!.

2

!

3

.

1

4

2

3

=

=

=

x

x

C

C

Logo, há 18 + 12 = 30 triângulos.
9. Qual é o valor de n para que
[image: image15.wmf]6

4

2

6

n

C

C

n

n

=

-

 ?
4 1 6 2 8
Solução. Desenvolvendo o 1º membro, vem:

[image: image16.wmf]30

)

1

.(

)!

2

!.(

6

)!

2

).(

1

.(

!.

4

)!

2

(

)!

6

!.(

4

)!

6

!.(

6

!

)!

4

2

!.(

4

)!

2

(

)!

6

!.(

6

!

4

2

6

-

=

-

-

-

=

-

-

-

=

-

-

-

-

=

-

n

n

n

n

n

n

n

n

x

n

n

n

n

n

n

C

C

n

n

. Igualando ao 2º membro, temos:
[image: image17.wmf].

6

5

1

1

5

1

6

30

)

1

.(

=

Þ

=

-

Þ

=

-

Þ

=

-

n

n

n

n

n

n

10. De quantas maneiras distintas um grupo de 10 pessoas pode ser dividido em 3 grupos, de 5, 3 e 2 pessoas?
2340 2480 3640 2520 3200
Solução. Os grupos serão divididos em grupos e essas escolhas independem da ordem. Uma vez formado o 1º grupo, o número de pessoas diminui.
i) 1ª escolha:
[image: image18.wmf]252

1

2

3

4

5

6

7

8

9

10

!

5

!.

5

!

5

6

7

8

9

10

!

5

!.

5

!

10

5

10

=

=

=

=

x

x

x

x

x

x

x

x

x

x

x

x

x

C

ii) 2ª escolha:
[image: image19.wmf]10

2

4

5

!

2

!.

3

!

3

4

5

!

2

!.

3

!

5

3

5

=

=

=

=

x

x

x

C

 iii) 3ª escolha:
[image: image20.wmf]1

!

2

!.

1

!

2

1

2

=

=

C

.
Logo há 252 x 10 x 1 = 2520 maneiras.
11. Uma comissão técnica formada por engenheiros e economistas, deve ter 5 elementos, dos quais pelo menos 2 devem ser engenheiros. Se são disponíveis 4 engenheiros e 5 economistas, o número possível de comissões distintas é:
18 23 35 105 240
Solução. A condição de cada comissão possuir pelo menos 2 engenheiros indica que podemos formar:
i) 2 eng e 3 econ:
[image: image21.wmf]60

10

6

!

2

!.

3

!

5

!

2

!.

2

!

4

.

3

5

2

4

=

=

=

x

x

C

C

 ii) 3 eng e 2 econ:
[image: image22.wmf]40

10

4

!

3

!.

2

!

5

!

1

!.

3

!

4

.

2

5

3

4

=

=

=

x

x

C

C

iii) 4 eng e 1 econ:
[image: image23.wmf]5

5

1

!

1

!.

4

!

5

!

0

!.

4

!

4

.

4

5

4

4

=

=

=

x

x

C

C

. Logo há 60 + 40 + 5 = 105 comissões.

12. Uma enfermidade que tem sete sintomas conhecido é detectada pelo médico, se o paciente apresentar 4 ou mais desse sintomas. Para que seja feito um diagnóstico seguro, o número de combinações possíveis de sintomas diferentes é:
1 7 21 35 64
Solução. O diagnóstico será seguro com 4, 5, 6 ou 7 combinações de sintomas.
i) 4 sintomas:
[image: image24.wmf]35

!

3

!.

4

!

7

4

7

=

=

C

 ii) 5 sintomas:
[image: image25.wmf]5

!

2

!.

5

!

7

5

7

=

=

C

 iii) 6 sintomas:
[image: image26.wmf]7

!

2

!.

5

!

7

6

7

=

=

C

iv) 7 sintomas:
[image: image27.wmf]1

!

0

!.

7

!

7

7

7

=

=

C

. Logo há 35 + 21 + 7 + 1 = 64 combinações possíveis.

 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 MATEMÁTICA – 2ª SÉRIE – MATEMÁTICA I

 COORDENAÇÃO: COORDENADORA: MARIA HELENA M. M. BACCAR

	

_1286687367.unknown

_1286689762.unknown

_1286690347.unknown

_1286690676.unknown

_1286690816.unknown

_1287377895.unknown

_1286690865.unknown

_1286690778.unknown

_1286690354.unknown

_1286689900.unknown

_1286690335.unknown

_1286689776.unknown

_1286688792.unknown

_1286689166.unknown

_1286689363.unknown

_1286688805.unknown

_1286687978.unknown

_1286688115.unknown

_1286687411.unknown

_1286685835.unknown

_1286686795.unknown

_1286687118.unknown

_1286686196.unknown

_1285060023.unknown

_1286685658.unknown

_940172233

_1284351715.unknown

