

Dado um número natural n, definimos o fatorial de n (indicado por n!) através das relações:

- 1) $n! = n. (n 1). (n 2). ... 3. 2. 1 para <math>n \ge 2$.
- 2) Se n = 1, 1! = 1.
- 3) Se n = 0, 0! = 1.

Exemplos:

- a) 3! = 3. 2. 1 = 6
- b) 5! = 5. 4. 3. 2. 1 = 120
- c) 2! = 2.1 = 2

3

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exercícios:

- 1) Calcule:
 - a)7!
 - b) 4! + 3!
 - c) 7! 5!
 - d) 5 + 4!
 - e) 6! 20

Exercícios:

1) Calcule:

a)
$$7! = 7.6.5.4.3.2.1 = 5040$$

b)
$$4! + 3! = 4 \cdot 3 \cdot 2 \cdot 1 + 3 \cdot 2 \cdot 1 = 24 + 6 = 30$$

c)
$$7! - 5! = 7.6.5.4.3.2.1 - 5.4.3.2.1 = 5040-120 = 4920$$

d)
$$5 + 4! = 5 + 24 = 29$$

e)
$$6! - 20 = 720 - 20 = 700$$

f)
$$5! + 3! = 5.4.3! + 3! = 3!(20 + 1) = 3!.21 = 6.21 = 126$$

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exercícios resolvido

$$\frac{6!(56+7)}{6!}$$

63

$$\frac{8!+7!}{6!}$$

$$\frac{8.7.6! + 7.6!}{6!}$$

$$\frac{8.7.6!}{6!} + \frac{7.6!}{6!}$$

63

$$\frac{7!+5!}{5!}$$

$$\frac{7.6.5! + 5!}{}$$

$$\frac{7.6.5!}{5!} + \frac{5/}{5!}$$

$$7.6 + 1$$

43

Decomposição de números fatoriais

$$7! = 7.6.5.4.3.2! = 5040$$

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exercícios:

1) Calcule:

a)
$$\frac{6!}{5!}$$
 =

c)
$$\frac{6!-5!}{5!}$$
 =

b)
$$\frac{4!}{6!}$$
 =

d)
$$\frac{10!+9!}{11!}$$
 =

c)
$$\frac{3.\ 2!}{6!}$$
 =

f)
$$\frac{7!}{6!}$$
 + $\frac{6!}{7!}$:

Por que 0! =1?

Dado um número natural n, definimos o fatorial de n (indicado por n!) através das relações:

$$n! = n. (n - 1)!$$

$$\frac{n!}{n} = (n-1)!$$

$$n! = n. (n - 1)!$$

$$\frac{5!}{5} = 4! = 24$$

$$n! = n. (n - 1)!$$

$$4! = 4.3.2.1 = 24$$

$$4! = 4.3!$$

$$\frac{4!}{4} = 3! = 3 \cdot 2 \cdot 1 = 6$$

$$n! = n. (n - 1)!$$

$$3! = 3.2.1 = 6$$

$$3! = 3.2!$$

$$\frac{3!}{3} = 2! = 2 \cdot 1 = 2$$

$$n! = n. (n - 1)!$$

$$2! = 2.1! = 2$$

$$\frac{2!}{2} = 1! = 1$$

$$n! = n. (n - 1)!$$

$$\frac{n!}{n} = (n-1)!$$

$$\frac{1!}{1} = (1 - 1)!$$

$$1 = 0!$$

9

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Por que 0! = 1

Logo:

$$n! = n. (n - 1)!$$

$$n! = n(n-1)!$$

$$1! = 1.(1-1)!$$

$$1 = (1-1)!$$

$$1 = 0!$$

Exercícios:

Desenvolva os fatoriais seguintes

$$(n+2)! \over (n+3)!$$

$$(n+2) \cdot (n+1) \cdot n$$

$$(n+3) \cdot (n+2) \cdot (n+1) \cdot n$$

$$(n+2) \cdot (n+1) \cdot n$$

$$(n+3) \cdot (n+2) \cdot (n+1) \cdot n$$

$$\frac{1}{(n+3)}$$

II)
$$\frac{(n+2)!}{(n+3)!}$$

$$\frac{(n+2)!}{(n+3) \cdot (n+2)!}$$

$$\frac{(n+2)!}{(n+3) \cdot (n+2)!}$$

$$\frac{1}{(n+3)}$$

11

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exercícios:

Desenvolva os fatoriais seguintes

$$(n+1)! \over (n+3)!$$

$$\frac{(n+1) \cdot n}{(n+3) \cdot (n+2) \cdot (n+1) \cdot n}$$

$$\frac{(n+1) \cdot n}{(n+3) \cdot (n+2) \cdot (n+1) \cdot n}$$

$$\frac{1}{(n+3) \cdot (n+2)}$$

$$\frac{1}{n^2 + 2n + 3n + 6}$$

$$\frac{1}{n^2 + 5n + 6}$$

II)
$$\frac{(n+1)!}{(n+3)!}$$

$$\frac{(n+1)!}{(n+3).(n+2). (n+1). n}$$

$$\frac{(n+1)!}{(n+3).(n+2). (n+1)!}$$

$$\frac{1}{(n+3).(n+2)}$$

$$\frac{1}{n^2+2n+3n+6}$$

$$\frac{1}{n^2+5n+6}$$

Princípio Fundamental da Contagem

(PFC)

13

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Magali avistou dois carrinhos de comida e se aproximou, os vendedores rapidamente informaram a ela as seguintes opções:

De quantos modos distintos Magali pôde fazer sua "refeição"?

O primeiro ofereceu:

- · hot dog simples
- · hot dog completo,

O segundo sugeriu sorvete de:

- · chocolate,
- flocos
- morango.

Magali, entretanto, surpreendeu os vendedores, informando-lhes que acabara de almoçar e estava sem fome. Iria apenas "forrar o estômago", servindo-se de um sanduíche e de uma bola de sorvete.

De quantos modos distintos Magali pôde fazer sua "refeição"?

De quantos modos distintos Magali pôde fazer sua "refeição"?

De acordo com o problema, podemos ter as seguintes refeições

:

refeição 1: hot dog simples e sorvete de chocolate;

refeição 2: hot dog simples e sorvete de flocos;

refeição 3: hot dog simples e sorvete de morango;

refeição 4: hot dog completo e sorvete de chocolate;

refeição 5: hot dog completo e sorvete de flocos;

refeição 6: hot dog completo e sorvete de morango.

Notemos que fazer uma refeição completa representa uma ação constituída de duas etapas sucessivas.

A primeira é a escolha do tipo de hot dog: há duas possibilidades de fazer tal escolha.

A segunda é a escolha do sabor do sorvete: para cada uma das possibilidades anteriores, há três maneiras de escolher o sabor da bola de sorvete.

Assim, a realização da ação (duas etapas sucessivas) pode ser feita de

 $2 \times 3 = 6$ maneiras distintas.

Princípio Fundamental da Contagem (PFC)

Suponhamos que uma ação seja constituída de duas etapas sucessivas.

A 1ª etapa pode ser realizada de n maneiras distintas. Para cada uma dessas possibilidades,

A 2ª etapa pode ser realizada de m maneiras distintas.

Então, o número de possibilidades de efetuar a ação completa é dado por n x m.

Este princípio pode ser generalizado para ações constituídas de mais de duas etapas sucessivas.

FTFC ZI - FNSINO MÉDIO- MATEMÁTICA

Exemplo I

- 1) Com os algarismos 1, 2,3,4, 5 e 6, quantos números de três algarismos distintos podemos formar?
 - Formar um número de três algarismos pode ser considerada uma ação constituída de três etapas sucessivas, a saber:
 - 1a) escolha do algarismo das centenas: temos seis possibilidades;
 - 2^a) escolha do algarismo das <u>dezenas</u>: como não pode haver repetição de algarismo, devemos ter um algarismo diferente do algarismo escolhido para a centena. Assim, há cinco possibilidades;
 - 3^a) escolha do algarismo das unidades: devemos ter um algarismo diferente dos dois anteriores (centena e dezena). Assim, há apenas quatro possibilidades.

Pelo PFC,

o resultado procurado é $6 \times 5 \times 4 = 120 \text{ números}.$

Simplificando a linguagem, podemos usar a notação: 6.5.4 = 120

Exemplo II

2) Uma prova consta de 10 questões do tipo V ou F. De quantas maneiras distintas ela pode ser resolvida?

Resolver a prova representa uma ação constituida de 10 etapas sucessívas, que correspondem à resolução das 10 questões propostas.

Para cada questão, há duas possibilidades de escolha de resposta ∨ ou F.

2. 2. 2. 2. 2. 2. 2. 2. 2 = 1024

possibilidades ou $2^{10} = 1024$

21

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exemplo III

- 3) Quantos números de três algarismos podemos formar com os algarismos 0, 1, 9, 8, 4, 5, 6 e 7?
 - -algarísmo das centenas: com exceção do zero, qualquer um dos algarísmos dados pode ser escolhido, havendo então, sete possibilidades.
 - -algarísmo das dezenas: não há restríção alguma, pois pode haver repetição de algarísmos. Assim, há oito possibilidades;
 - -algarísmo das unidades: analogamente ao anterior há oito possibilidades.
 - -Logo, pelo PFC, o total de números é $7 \times 8 \times 8 = 448$

0, 9, 8, 3, 4, 5, 6, 7

0, 9, 8, 3, 4, 5, 6, 7

Exemplo III

4) Quantos números ímpares de três **ALGARISMOS DISTINTOS** podemos formar com os algarismos 0, 1, 2, 3, 4, 5, 6 e 7?

Lembrando que um número é ímpar quando termina por algarismo ímpar, vamos começar o problema analisando o algarismo da unidade:

- -algarismo das unidades: há quatro possibilidades de escolha (1, 3, 5 ou 7)
- -algarísmo das centenas: há seis possibilidades devemos excluir o zero e o algarismo escolhido para as unidades;
- -algarísmo das dezenas: há seis possibilidade devemos escolher um algarísmo diferente dos algarísmos escolhidos para centena e unidade.

Assim, temos: 6. 6. 4 = 144 números

0, **4**, **2**, **3**, **4**, **5**, **6**, **7**

4, 2, 3, 4, 5, 6, 7

23

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA

Exercícios:

- 1) Para ir ao clube, Júnior deseja usar uma camiseta, uma bermuda e um par de tênis. Sabendo que ele dispõe de seis camiseta, quatro bermudas e três pares de tênis, responda: de quantas maneira distintas poderá vestir-se?
- 2) Um jantar constará de três partes: entrada, prato principal e sobremesa. De quantas maneiras distintas ele poderá ser composto, se há como opção oito entradas, cinco pratos principais e quatro sobremesas?
- 3) O vagão de um trem possui seis portas. De quantas maneiras distintas um passageiro pode entrar no trem e sair dele por uma porta diferente da que usou para entrar?
- 4) Com os algarismos 1, 2, 4, 6, 8 e 9:
 - a) quantos números de quatro algarismos podemos formar?
 - b) quantos números de quatro algarismos distintos podemos formar?
- 5) Com os algarismos 2, 3, 4, 5, 6 e 7:
 - a) quantos números de quatro algarismos distintos podemos formar começando por 3?
 - b) quantos números pares de quatro algarismos distintos podemos formar?

- 6) Quantos números de três algarismos distintos existem?
- 7) Deseja-se formar números divisíveis por 5, compostos de quatro algarismos distintos.

Quantas são as possibilidades dispondo-se dos algarismos 0, 1, 2, 3, 4, 5 e 6? (sugestão: analise dois casos: quando o número termina por zero e quando ele termina por 5).

- 8) Com os algarismos de 0 a 9, quantos números pares de três algarismos distintos podemos formar?
- 9) Com os algarismos 1, 2, ... 9 formam-se números de quatro algarismos distintos. Quantos são maiores que 4 326?
- 10) Um ladrão sabe que o segredo de um cofre é formado por uma sequência de três algarismos distintos. Além disso, ele sabe que o algarismo das centenas é igual a 4. Se em média, o ladrão leva três minutos para testar uma possível sequência, qual o tempo máximo para o ladrão abrir o cofre?

Prof. Cláua

ETEC ZL - ENSINO MÉDIO- MATEMÁTICA 5° Exercício - correção 5) Com os algarismos 2, 3, 4, 5, 6 e 7: b) quantos números pares de quatro ALGARISMOS DISTINTOS podemos formar? 2, 3, 4, 5, 6 e 7 Unidade UM Centena Dezena (pares) 5.4.3.3 = 180 números1ª Etapa 2ª Etapa 3ª Etapa 4ª Etapa 31

