	[image: image2.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

3ª SÉRIE – MATEMÁTICA I – PROFº WALTER TADEU

MEIO AMBIENTE - INFORMÁTICA
www.professorwaltertadeu.mat.br

LISTA DE PRINCÍPIO MULTIPLICATIVO – 2012
1) Com os 10 algarismos que dispomos {0,1,2,3,4,5,6,7,8,9} responda as perguntas:

a) Quantos números naturais de cinco algarismos podem-se formar?

b) Quantos números naturais de cinco algarismos distintos podem-se formar?

c) Quantos números naturais de 6 algarismos podem-se formar começando com 1,2 e 3 em qualquer ordem?

d) Quantos números naturais podem-se formar, com no máximo cinco algarismos distintos?

e) Qual o número máximo de linhas telefônicas uma companhia da área pode fornecer aos moradores de uma cidade cujo código inicial da cidade é 3523 seguidos de 4 dígitos?

f) Nessa mesma cidade quantos telefones têm os quatro últimos dígitos iguais? E diferentes entre si?

g) Quantos números de quatro dígitos distintos, exceto os das extremidades que devem ser iguais, podemos formar?

h) Quantos números naturais podem ser formados em forma de um palíndromo constituído de oito algarismos? OBS: Palíndromo é uma sequência formada de modo que os elementos equidistantes dos extremos sejam iguais.

i) Quantos números naturais em forma de um palíndromo constituído de oito algarismos podemos formar, de modo que esses números comecem com o algarismo 1(um)?

j) Quantos números naturais em forma de um palíndromo constituído de cinco algarismos podemos formar de modo que três desses algarismos sejam distintos?

k) Quantas palavras em forma de um palíndromo constituídas de dez letras podemos formar de modo que a terceira casa da direita seja uma vogal?(Considere o alfabeto latino com 23 letras)

2) Uma placa de um carro brasileira é uma seqüência de três letras seguidas de quatros algarismos. Dispõe-se 26 letras distintas e dez algarismos distintos para a confecção das placas. Assim responda:

a) Quantas placas distintas podem ser confeccionadas?

b) Quantas placas com as três letras iguais podemos formar? Cuidado os algarismos podem ser iguais ou não.

c) Quantas placas formam-se, com as letras e com os algarismos, tipo palíndromo?

d) Quantas placas podem ser confeccionadas de modo que contenham apenas as vogais (a,e,i,o,u) e algarismos ímpares?

e) Quantas placas podem ser confeccionadas de modo que comece sempre com B e R nessa ordem?

3) Juliana vai almoçar e deve escolher um entre dois tipos de arroz, uma entre quatro tipos de salada e um entre três tipos de carne. De quantos modos diferentes pode elaborar sua refeição?

[image: image1.jpg]

4) Numa agência de namoro existem 30 homens e 40 mulheres cadastradas a procura de um par. Mas, Algumas mulheres desistiram na última hora de buscar um par através dessa agencia. Mesmo assim o gerente observou que seria possível formar um casal de 750 maneiras diferentes com as mulheres restantes. Qual a quantidades de mulheres desistentes?

5) (UFMG) Observe o diagrama. O número de ligações distintas entre X e Z é:

6) Uma senhora dispõe de seis blusas, quatro saias e três sapatos. De quantos modos distintos ela pode se vestir?

7) (UFBA) Existem cinco ruas ligando os supermercados S1 e S2 e três ruas ligando S2 e S3. Para ir de S1 a S3, passando por S2, o número de trajetos diferentes que podem ser utilizados é:

8) Se uma sala tem cinco portas, o número de maneiras distintas de se entrar nela por uma porta e sair por outra diferente é:

9) Existem 3 linhas de ônibus ligando a cidade A à cidade B e 4 outras ligando B à cidade C. Uma pessoa deseja viajar de A à C, passando por B. Quantas linhas de ônibus diferentes poderá utilizar na viagem de ida e volta, sem usar duas vezes a mesma linha?

10) (Taubaté) Cinco sinaleiros estão alinhados. Cada um tem três bandeiras: uma amarela, uma verde e uma vermelha. Os cinco sinaleiros levantam uma bandeira cada, ao mesmo tempo, transmitindo-se assim um sinal. Quantos sinais diferentes podem ser transmitidos?
Respostas: 1) a- 9.104 = 90000; b- 9×9×8×7 ×6 = 27216; c- 3.2.1.103 = 6000; d- 10 + 9×9 + 9×9×8 + 9×9×8×7 + 9×9×8×7×6; e- 104; f- Iguais:10×1×1×1=10; Diferentes: 9990; g- 9×9×8×1= 648; h- 9000; i- 1000; j- 648; k- 234 × 1 × 5 × 14; 2) a- 263 ×104; b- 26×12 ×104; c- 26× 25×102; d- 53 ×54 ; e- 26×104; 3) 2× 4×3 = 24; 4) 15 mulheres; 5) 41;
6) 72; 7) 15; 8) 20; 9) 72; 10) 243.

