2^a Lista de PE – Solução

- 1. a) $\Omega = \{(d_1, d_2, m) : d_1, d_2 \in \{1, ..., 6\}, m \in \{C, K\}\}, \text{ onde } C = \text{coroa e } K = \text{cara.}$
 - b) $\Omega = \{0, 1, 2, \ldots\}$
 - c) $\Omega = \{(c_1, c_2, c_3, c_4) : c_i \in \{F, M\}\}$, onde F = Feminino, M = Masculino.
 - d) $\Omega = \{(e_1, e_2, \dots, e_{250}) : e_i \in \{0, 1\}, i = 1, \dots, 250\}$, onde 0 significa que o entrevistado não tem máquina e 1 significa que entrevistado tem máquina.
 - e) $\Omega = \{3, 4, 5, 6, 7, 8, 9, 10\}.$
 - f) $\Omega = \{\theta \in \mathbb{R} : 0 \leqslant \theta \leqslant 360^o\}.$
 - g) $\Omega = \{(c, e_c) : c \in \{A, B, C, D\} \text{ e } e_c \in \{S_o, C_a\}\}, \text{ onde } S_o = \text{Solteiro e } C_a = \text{Casado.}$
 - h) $\Omega = \{ h \in \mathbb{R}^+ \}.$
 - i) $\Omega = \{1, 2, 3, \dots, N r + 1\}$
- 2. a) Como as amostras são ordenadas com reposição, para qualquer posição podemos ter qualquer uma das 4 letras. Desse modo teremos um total de $4 \times 4 \times 4 \times 4 = 4^4$ possíveis amostras.
 - b) Como as amostras são ordenadas sem reposição, uma letra utilizada em uma determinada posição não poderá ser novamente utilizada na posição seguinte. Desse modo teremos um total de $4 \times 3 \times 2 \times 1 = 4!$ possíveis amostras.
- 3. a) Como os três primeiros dígitos são 452, sobram quatro dígitos que podem ser qualquer um dos números de 0 a 9. Desse modo teremos $10 \times 10 \times 10 \times 10 = 10^4$ possíveis números telefônicos.
 - b) Comos os três primeiros são dígitos 452 e os números seguintes devem ser distintos, teremos $10\times9\times8\times7$ possíveis números telefônicos. Desse modo, a probabilidade desejada é

$$\frac{10 \times 9 \times 8 \times 7}{10^4}.$$

- 4. a) O espaço amostral (finito e discreto) já está bem definido no corpo do problema. Basta observar que temos 2 possibilidades para cada posição e então $n(\Omega) = 2^5$.
 - b) O evento em questão é

$$W = \{(1,1,1,1,1), (1,1,1,1,0), (1,1,1,0,1), (1,1,0,1,1), (1,1,1,0,0), (1,1,0,1,0), (1,1,0,0,1), (1,1,0,0,0), (1,0,1,1,1), (0,1,1,1,1), (1,0,1,1,1,0), (0,1,1,1,1), (0,0,1,1,0), (1,0,1,0,1)\}$$

- c) Como as posições 4 e 5 serão necessariamente 0, temos $n(A)=2^3=8$.
- d) $A \cap W = \{(1, 1, 1, 0, 0), (1, 1, 0, 0, 0)\}.$
- 5. O espaço amostral é dado por $\Omega = \{(i, j), i = 1, \dots, 6 \text{ e } j = 1, \dots, 6\}$ e $n(\Omega) = 36$.

- a) $A = \{(1,6), (2,5), (3,4), (4,3), (5,2), (6,1)\} \Longrightarrow n(A) = 6 \Longrightarrow \mathcal{P}(A) = 1/6.$
- b) $B = \{(1,5), (2,4), (3,3), (4,2), (5,1)\} \Longrightarrow n(A) = 5 \Longrightarrow \mathcal{P}(A) = 5/36.$
- c) $C = \{(1,1)\} \Longrightarrow n(A) = 1 \Longrightarrow \mathcal{P}(A) = 1/36.$
- d) Basta unirmos os eventos A e B ao evento cuja soma dá B (o qual denotaremos por D). É fácil ver que $D = \{(2,6), (3,5), (4,4), (5,3), (6,2)\}$, e a probabilidade que queremos é $\mathcal{P}(A \cup B \cup D) = n(A \cup B \cup D)/n(\Omega) = 16/36$.
- e) O evento é

$$E = \{(1,2), (1,3), (1,4), (1,5), (1,6),$$

$$(2,3), (2,4), (2,5), (2,6),$$

$$(3,4), (3,5), (3,6),$$

$$(4,5), (4,6),$$

$$(5,6)\}$$

e
$$\mathcal{P}(E) = 15/36$$
.

6. Tendo em vista que o espaço amostral é finito e discreto, podemos concluir facilmente que $n(\Omega) = \binom{11}{3}$. Representando o evento pedido por E, $n(E) = \binom{6}{1}\binom{5}{2}$ e a probabilidade desejada é

$$\mathcal{P}(E) = \frac{\binom{6}{1}\binom{5}{2}}{\binom{11}{3}} = \frac{4}{11}.$$

Se considerarmos a ordem, $n(\Omega) = 11 \cdot 10 \cdot 9 = 990$. Agora, existem $6 \cdot 5 \cdot 4 = 120$ maneiras no qual a primeira bola é branca e as outras duas são pretas; $5 \cdot 6 \cdot 4 = 120$ no qual a primeira é preta, a segunda é branca e a terceira é preta; e $5 \cdot 4 \cdot 6 = 120$ maneiras no qual as duas primeiras são pretas e a terceira é branca. Enfim, são 360 maneiras de ordenar 2 bolas pretas e uma branca. Concluímos, assim, que a probabilidade desejada também é 4/11.

- 7. a) Note que $\mathcal{P}(A) + \mathcal{P}(B) = 1, 2$. Do terceiro axioma da probabilidade sabemos que a probabilidade da união de eventos disjuntos é dada pela soma das probabilidades de cada evento. Supondo que A e B são disjuntos temos que $\mathcal{P}(A \cup B) = \mathcal{P}(A) + \mathcal{P}(B)$. Por outro lado temos que $A \cup B \subset \Omega$ e, do segundo axioma da probabilidade, segue que $0 \leq \mathcal{P}(A \cup B) \leq 1$. Por contradição, concluímos que os eventos A e B não podem ser disjuntos.
 - b) O menor valor para $\mathcal{P}(A \cap B)$ é o valor que maximiza $\mathcal{P}(A \cup B)$, ou seja, 0,2.
 - c) A maior intersecção entre dois eventos ocorre quando um evento está contido em outro. Como $\mathcal{P}(B) > \mathcal{P}(A)$, devemos ter $A \subset B$ de modo que $\mathcal{P}(A \cap B) = \mathcal{P}(A) = 0, 5$.
- 8. Sejam os eventos V= "o cliente carrega um cartão VISA" e A= "o cliente carrega um cartão AMEX". A probabilidade desejada é

$$\mathcal{P}(V \cup A) = \mathcal{P}(V) + \mathcal{P}(A) - \mathcal{P}(V \cap A) = 0,61 + 0,24 - 0,11 = 0,74.$$

9. Nas soluções abaixo representamos os eventos de interesse em notação de conjuntos, seguidas das respectivas representações em diagramas de Venn:

b) $A \cap B \cap C^c$

c) $A \cap B \cap C$

d) $A \cup B \cup C$

e) $[(A\cap B)]\cup [(A\cap C)]\cup [(B\cap C)]$

f) $[A \cap (B \cup C)^c] \cup [B \cap (A \cup C)^c] \cup [C \cap (A \cup B)^c]$

g) $[(A \cup B) \cap C^c] \cup [(A \cup C) \cap B^c] \cup [(B \cup C) \cap A^c]$

h) $A^c \cap B^c \cap C^c$

i) $(A \cup B \cup C) \cap (A \cap B \cap C)^C$

- j) Similar ao **item d**.
- 10. a) $\mathcal{P}(A) = 0.35$.
 - b) Como $A \cap C = \emptyset$, segue que $A \cap B \cap C = \emptyset$ e $\mathcal{P}(A \cap B \cap C^c) = P(A \cap B) = 0, 10.$
 - c) Como $A \cap C = \emptyset$, segue que $A \cap B \cap C = \emptyset$ e $\mathcal{P}(A \cap B \cap C) = 0,00$.
 - d) $\mathcal{P}(A \cup B \cup C) = \mathcal{P}(A) + \mathcal{P}(B) + \mathcal{P}(C) \mathcal{P}(A \cap B) \mathcal{P}(A \cap C) \mathcal{P}(B \cap C) + \mathcal{P}(A \cap B \cap C) = 0,35 + 0,4 + 0,15 0,10 0 0 + 0 = 0,80.$
 - e) Como $B \cap C = A \cap C = A \cap B \cap C = \emptyset$, segue que $\mathcal{P}[(A \cap B)] \cup [(A \cap C)] \cup [(B \cap C)] = \mathcal{P}(A \cap B) = 0, 10.$
 - f) Como $B \cap C = A \cap C = \emptyset$, segue que $\mathcal{P}[A \cap (B \cup C)^c] \cup [B \cap (A \cup C)^c] \cup [C \cap (A \cup B)^c] = \mathcal{P}(A) + \mathcal{P}(B) 2\mathcal{P}(A \cap B) = 0,70.$
 - g) Como $B \cap C = A \cap C = \emptyset$, segue que $\mathcal{P}[(A \cup B) \cap C^c] \cup [(A \cup C) \cap B^c] \cup [(B \cup C) \cap A^c] = \mathcal{P}(A \cap B) = 0, 10.$
 - h) $\mathcal{P}(A^c \cap B^c \cap C^c) = 1 \mathcal{P}(A \cup B \cup C) = 0, 20.$
 - i) Como $A \cap B \cap C = \emptyset$, segue que $\mathcal{P}(A \cup B \cup C) \cap (A \cap B \cap C)^C = \mathcal{P}(A \cup B \cup C) = 0, 80.$
 - j) Similar ao item d.
- 11. Considere os eventos A e B definidos por:

A = "Erro de cálculo com processador tipo A"

B = "Erro de cálculo com processador tipo B"

Do enunciado nós temos que $\mathcal{P}(A) = \frac{1}{30}$, $\mathcal{P}(B) = \frac{1}{80}$, $\mathcal{P}(A \cap B) = \frac{1}{1000}$.

a)

$$\mathcal{P}(A \cup B) = \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cap B)$$
$$= \frac{1}{30} + \frac{1}{80} - \frac{1}{1000}$$
$$= \frac{269}{6000}.$$

b)

$$\mathcal{P}(A^c \cap B^c) = 1 - \mathcal{P}((A^c \cap B^c)^c)$$
$$= 1 - P(A \cup B)$$
$$= \frac{5731}{6000}.$$

c)

$$\mathcal{P}(A \cap B^c) = \mathcal{P}(A) - \mathcal{P}(A \cap B)$$
$$= \frac{1}{30} - \frac{1}{1000}$$
$$= \frac{97}{3000}$$

d) Como $A \cap B^c$ e $A^c \cap B$ são eventos disjuntos, a probabilidade desejada é

$$\mathcal{P}(A \cap B^c) + \mathcal{P}(A^c \cap B) = \frac{97}{3000} + \frac{92}{8000}$$
$$= \frac{263}{6000}.$$

12. Pensando em $A \cup B$ como um evento e C como outro evento, segue que

$$\begin{split} \mathcal{P}(A \cup B \cup C) &= \mathcal{P}([A \cup B] \cup C) \\ &= \mathcal{P}(A \cup B) + \mathcal{P}(C) - \mathcal{P}([A \cup B] \cap C) \\ &= \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cap B) + \mathcal{P}(C) - \mathcal{P}([A \cap C] \cup [B \cap C]) \\ &= \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cap B) + \mathcal{P}(C) - [\mathcal{P}(A \cap C) + \mathcal{P}(B \cap C) - \mathcal{P}(A \cap B \cap C)] \\ &= \mathcal{P}(A) + \mathcal{P}(B) + \mathcal{P}(C) - \mathcal{P}(A \cap B) - \mathcal{P}(A \cap C) - \mathcal{P}(B \cap C) + \mathcal{P}(A \cap B \cap C). \end{split}$$

13. O espaço amostral é claramente finito e discreto. Vamos denotar os respectivos eventos por T, S e B, referentes à cada esporte. Utilizando o Princípio da Inclusão-Exclusão explicitado na **Questão 12** para três eventos, temos

$$\mathcal{P}(T \cup S \cup B) = \mathcal{P}(T) + \mathcal{P}(S) + \mathcal{P}(B) - \mathcal{P}(T \cap S) - \mathcal{P}(T \cap B) - \mathcal{P}(S \cap B) + \mathcal{P}(T \cap S \cap B) = \frac{43}{200}.$$

14. Considere os eventos E, Q e D definidos por:

$$E =$$
 "Emperramento dos mancais"
 $Q =$ "Queima dos enrolamentos"
 $D =$ "Desgaste das escovas"

Do enunciado nós temos que $\mathcal{P}(E) = 2\mathcal{P}(Q)$ e $\mathcal{P}(Q) = 4\mathcal{P}(D)$. Do texto sabemos que esses são os únicos modos de falha do motor, ou seja, $\mathcal{P}(E) + \mathcal{P}(Q) + \mathcal{P}(D)$ deve ser um. Utilizando os valores informados nós temos que

$$8\mathcal{P}(D) + 4\mathcal{P}(D) + \mathcal{P}(D) = 1$$

de onde segue que

$$P(D) = \frac{1}{13}, \ P(Q) = \frac{4}{13} \ e \ P(E) = \frac{8}{13}.$$

- 15. O espaço amostral é claramente finito e discreto. Vamos denotar os respectivos eventos por E, F e A, referentes à cada idioma.
 - a) Utilizando o resultado da **Questão 12** temos $\mathcal{P}(E \cup F \cup A) = \mathcal{P}(E) + \mathcal{P}(F) + \mathcal{P}(A) \mathcal{P}(E \cap F) \mathcal{P}(E \cap A) \mathcal{P}(F \cap A) + \mathcal{P}(E \cap F \cap A) = 0, 5$. Portanto, a probabilidade desejada é 1 0, 5 = 0, 5.

b) Observe no diagrama de Vein construído abaixo que a probabilidade desejada é 32/100.

- c) Também pelo diagrama de Vein acima, sabemos que 50 alunos não cursam nenhum idioma. É fácil notar que a probabilidade de selecionarmos 2 alunos que não estejam cursando nenhum idioma é $\binom{50}{2}$ / $\binom{100}{2}$ = 49/198 e a probabilidade desejada é então 1-49/198=149/198.
- 16. a) Como $A \cap B = \emptyset$ temos que $\mathcal{P}(A \cap B) = 0$, desse modo

$$\mathcal{P}(A \cup B) = \mathcal{P}(A) + \mathcal{P}(B) \Leftrightarrow$$

$$0,7 = 0,4 + \mathcal{P}(B) \Leftrightarrow$$

$$\mathcal{P}(B) = 0,3$$

b) Como A e B são independentes segue que

$$\mathcal{P}(A \cup B) = \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cap B) \Leftrightarrow$$

$$\mathcal{P}(A \cup B) = \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A) \times \mathcal{P}(B) \Leftrightarrow$$

$$0,7 = 0,4 + \mathcal{P}(B) - 0,4\mathcal{P}(B) \Leftrightarrow$$

$$0,3 = 0,6\mathcal{P}(B) \Leftrightarrow$$

$$\mathcal{P}(B) = 0,5.$$

- c) Como $A \subset B$ segue que $A \cup B = B$ e, portanto, $\mathcal{P}(B) = 0, 7$.
- 17. Represente o evento "um homem fumar cigarro" por A e o evento "um homem fumar charuto" por B, desse modo temos

a)
$$\mathcal{P}(A^c \cap B^c) = \mathcal{P}\left((A \cup B)^c\right) = 1 - \mathcal{P}(A \cup B) = 1 - \left[\mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cap B)\right] = 0, 6.$$

b) De modo muito simples, queremos $A \setminus (A \cap B) = A \cap (A \cap B)^c$. Após cálculos simples chegamos à expressão $\mathcal{P}(A \cap (A \cap B)^c) = \mathcal{P}(A) - \mathcal{P}(A \cap B) = 0, 28 - 0, 05 = 0, 23$.

18. Como cada pessoa pode celebrar seu aniversário em um dos 365 dias do ano (estamos ignorando anos bissextos), nosso espaço amotral é finito, discreto e existe um total de $(365)^n$ possibilidades, ou seja, $n(\Omega) = (365)^n$. Desse modo, a probabilidade desejada é

$$\frac{(365)(364)(363)\cdots(365-n+1)}{(365)^n}.$$

Para alguns pode ser uma surpresa o fato de que quando $n \geqslant 23$ essa probabilidade é menor que 0,5, ou seja, com 50% de chances duas pessoas fazem aniversário no mesmo dia do ano.

Quando n=50 essa probabilidade cai para 0,03. Isso significa que com probabilidade de 97%, duas pessoas fazem aniversário no mesmo dia do ano.

19. Vamos considerar os eventos, A= "os dois lados são vermelhos", B= "os dois lados são pretos", C= "os dois lados são brancos" e D= "os dois lados são amarelos". Nosso espaço amostral é finito discreto, $n(\Omega)=36$ e os eventos A,B,C e D são disjuntos, então

$$\mathcal{P}(A \cup B \cup C \cup D) = \mathcal{P}(A) + \mathcal{P}(B) + \mathcal{P}(C) + \mathcal{P}(D) = 4/36 + 4/36 + 1/36 + 1/36 = 5/18.$$

20. Como existem nove moedas das quais iremos selecionar duas, $n(\Omega) = \binom{9}{2}$. Para que tenhamos R\$ 1,50 devemos selecionar uma moeda de cada cada tipo, desse modo

$$\mathcal{P}(\text{"obtermos } R\$ \ 1,50") = \frac{\binom{5}{1}\binom{4}{1}}{\binom{9}{2}}.$$

- 21. O espaço amostral do experimento é finito, discreto e $n(\Omega) = \binom{52}{5}$. Com base nessas propriedades, seguem nos itens abaixo as probabilidades pedidas.
 - a) $\frac{13\binom{4}{2}\binom{12}{3}\binom{4}{1}\binom{4}{1}\binom{4}{1}}{\binom{52}{5}}$
 - b) $\frac{\binom{13}{2}\binom{4}{2}\binom{4}{2}\binom{44}{1}}{\binom{52}{5}}$
 - c) $\frac{13\binom{4}{3}\binom{12}{2}\binom{4}{1}\binom{4}{1}}{\binom{52}{5}}$
 - d) $\frac{4\binom{13}{5} 40}{\binom{52}{5}}$
 - e) $\frac{13\binom{4}{4}\binom{48}{1}}{\binom{52}{5}}$
- 22. Seja $A_k =$ "produzir k-quadros", $k = 1, 2, 3, \ldots$

Os eventos A_k são disjuntos, desse modo temos que

$$\mathcal{P}(\text{"produzir pelo meno um quadro"}) = \mathcal{P}\left(\bigcup_{k=1}^{\infty} A_i\right)$$

$$= \sum_{k=1}^{\infty} \mathcal{P}(A_k)$$

$$= \sum_{k=1}^{\infty} p^k$$

$$= \frac{p}{1-p}.$$

Como a probabilidade de produzir pelo menos um quadro por dia é um, resolvendo a equação $\frac{p}{1-p}=1$ segue que p=0,5.

23. A primeira observação importante é a de que o espaço amostral do experimento é infinito discreto. Por essa razão, lançamos mão da medida definida segundo os axiomas da probabilidade apresentados em aula. Defina E_n como sendo o evento "ocorre 5 no n-ésimo lançamento e não ocorre 5 nem 7 nos primeiros n-1 lançamentos". Podemos concluir facilmente que $\mathcal{P}(E_n) = \left(\frac{4}{36}\right) \left(\frac{26}{36}\right)^{n-1}$.

A sequência de eventos $\{E_n, n \ge 1\}$ é uma sequência de eventos disjuntos, portanto a probabilidade desejada é

$$\mathcal{P}\left(\bigcup_{n=1}^{\infty} E_n\right) = \sum_{n=1}^{\infty} \mathcal{P}(E_n) = \sum_{n=1}^{\infty} \left(\frac{4}{36}\right) \left(\frac{26}{36}\right)^{n-1} = \frac{2}{5}.$$

24. Como no exemplo anterior o espaço amostral do experimento é infinito discreto e, seguindo a mesma ideia, defina E_n como sendo o evento "ocorre A na n-ésima repetição e não ocorre A nem B nas primeiras n-1 repetições". Desse modo, segue que

$$\mathcal{P}(E_n) = 0, 13 \times \mathcal{P}(A^c \cap B^c)^{n-1}$$

$$= 0, 13 \times \mathcal{P}((A \cup B)^c)^{n-1}$$

$$= 0, 13 \times \{1 - \mathcal{P}(A \cup B)\}^{n-1}$$

$$= 0, 13 \times \{1 - [0, 13 + 0, 39]\}^{n-1}$$

$$= 0, 13 \times 0.48^{n-1}$$

A sequência de eventos $\{E_n, n \ge 1\}$ é uma sequência de eventos disjuntos, portanto a probabilidade desejada é

$$\mathcal{P}\left(\bigcup_{n=1}^{\infty} E_n\right) = \sum_{n=1}^{\infty} \mathcal{P}(E_n) = \sum_{n=1}^{\infty} 0, 13 \times 0, 48^{n-1} = 0, 25.$$

25. Considere os eventos V_1 = "A primeira bola é vermelha" e V_2 = "A segunda bola é vermelha". Pela lei da multiplicação temos

$$\mathcal{P}(V_1 \cap V_2) = \mathcal{P}(V_1)\mathcal{P}(V_2|V_1) = \frac{8}{12} \cdot \frac{7}{11} = \frac{14}{33}.$$

26. a) Seja A = "As duas primeiras peças são defeituosas", então

$$\mathcal{P}(A) = \frac{12}{20} \times \frac{11}{19} = \frac{33}{95}.$$

b) Seja B = "Uma peça 'e perfeita e a outra defeituosa", então

$$P(B) = \frac{8}{20} \times \frac{12}{19} + \frac{12}{20} \times \frac{8}{19} = \frac{48}{95}.$$

c) Seja C = "A segunda peça é defeituosa", então

$$P(C) = \frac{8}{20} \times \frac{12}{19} + \frac{12}{20} \times \frac{11}{19} = \frac{57}{95}.$$

d) Seja D = "As oito primeiras peças são perfeitas", então

$$P(D) = \frac{8}{20} \times \frac{7}{19} \times \frac{6}{18} \times \frac{5}{17} \times \frac{4}{16} \times \frac{3}{15} \times \frac{2}{14} \times \frac{1}{13} = \frac{1}{125970}.$$

27. Considere os eventos

A = "pelo menos uma pessoa pega o guarda-chuva correto"

 A_j = "a j-ésima pessoa pega o guarda-chuva correto, j = 1, 2, 3.

Como temos três guarda-chuvas, existem 3! maneiras distintas de cada pessoa selecionar um guarda-chuva. Os eventos A_j não são disjuntos, de modo que

$$\mathcal{P}(A) = \mathcal{P}(A_1 \cup A_2 \cup A_3)$$

$$= \mathcal{P}(A_1) + \mathcal{P}(A_2) + \mathcal{P}(A_3) - \mathcal{P}(A_1 \cap A_2) - \mathcal{P}(A_2 \cap A_1) - \mathcal{P}(A_3 \cap A_2) + \mathcal{P}(A_1 \cap A_2 \cap A_3).$$

Agora, note que

$$\mathcal{P}(A_j) = \frac{2!}{3!} = \frac{2}{6} = \frac{1}{3}$$

$$\mathcal{P}(A_i \cap A_j) = \frac{1!}{3!} = \frac{1}{6}$$

$$\mathcal{P}(A_1 \cap A_2 \cap A_3) = \frac{1!}{3!} = \frac{1}{6}$$

Desse modo, temos que $\mathcal{P}(A) = \frac{1}{3} + \frac{1}{3} + \frac{1}{3} - \frac{1}{6} - \frac{1}{6} - \frac{1}{6} + \frac{1}{6} = \frac{2}{3}$.

28. a) Como existem 400 pessoas no total, segue da definição que

$$\mathcal{P}(S|F) = \frac{\mathcal{P}(S \cap F)}{\mathcal{P}(F)} = \frac{150/400}{(150 + 40 + 10 + 20)/400} = \frac{15}{22}.$$

Seguindo a mesma ideia encontramos $\mathcal{P}(C|F) = \frac{2}{11}$, $\mathcal{P}(D|F) = \frac{1}{22}$ e $\mathcal{P}(O|F) = \frac{1}{11}$.

- b) Basta somar as probabilidades calculadas no item anterior.
- c) Repetindo o procedimento do **item a)** obtemos $\mathcal{P}(S|M) = \frac{5}{18}, \mathcal{P}(C|M) = \frac{1}{3}, \mathcal{P}(D|M) = \frac{2}{9} e \mathcal{P}(O|M) = \frac{1}{6}$ cuja soma é um.
- d) Segue da definição que

$$\mathcal{P}(F|S) = \frac{\mathcal{P}(F \cap S)}{\mathcal{P}(S)} = \frac{150/400}{(150 + 50)/400} = \frac{3}{4}.$$

Seguindo a mesma ideia encontramos $\mathcal{P}(M|S) = \frac{1}{4}$ que somada à probabilidade anterior dá um.

- e) Repetindo o procedimento do **item d)** obtemos $\mathcal{P}(F|C) = \frac{2}{5}$, $\mathcal{P}(M|C) = \frac{3}{5}$, $\mathcal{P}(F|D) = \frac{1}{5}$, $\mathcal{P}(M|D) = \frac{4}{5}$, $\mathcal{P}(F|O) = \frac{2}{5}$ e $\mathcal{P}(M|O) = \frac{3}{5}$ cujas somas nas respectivas condicionais é um.
- f) $\mathcal{P}(S) = \frac{1}{2}, \mathcal{P}(C) = \frac{1}{4}, \mathcal{P}(D) = \frac{1}{8}, \mathcal{P}(O) = \frac{1}{8}, \mathcal{P}(S|F) = \frac{15}{22}, \mathcal{P}(C|F) = \frac{2}{11}, \mathcal{P}(D|F) = \frac{1}{22}, \mathcal{P}(O|F) = \frac{1}{11}, \mathcal{P}(S|M) = \frac{5}{18}, \mathcal{P}(C|M) = \frac{1}{3}, \mathcal{P}(D|M) = \frac{2}{9} \in \mathcal{P}(O|M) = \frac{1}{6}.$
- g) $\mathcal{P}(F) = \frac{11}{20}, \mathcal{P}(M) = \frac{9}{20}, \mathcal{P}(F|S) = \frac{3}{4}, \mathcal{P}(M|S) = \frac{1}{4}, \mathcal{P}(F|C) = \frac{2}{5}, \mathcal{P}(M|C) = \frac{3}{5}, \mathcal{P}(F|D) = \frac{1}{5}, \mathcal{P}(M|D) = \frac{4}{5}, \mathcal{P}(F|O) = \frac{2}{5}$ e $\mathcal{P}(M|O) = \frac{3}{5}$.
- h) Basta dividir cada valor na tabela por 400 e repetir os passos via definição.
- 29. Considere a tabela abaixo construída a partir dos dados:

Sexo/Curso	Computação	Matemática	Total
Homem	10	30	40
Mulher	20	40	60
Total	30	70	100

Defina os eventos H= "O aluno é homem", F= "O aluno é mulher", C= "O aluno é da computação", M= "O aluno é da matemática".

a)
$$P(M|F) = \frac{P(F \cap M)}{P(F)} = \frac{40/100}{60/100} = \frac{2}{3}$$

b)
$$P(C|H) = \frac{P(H \cap C)}{P(H)} = \frac{10/100}{40/100} = \frac{1}{4}$$

c)
$$P(H|C) = \frac{P(C \cap H)}{P(C)} = \frac{10/100}{30/100} = \frac{1}{3}$$

d)
$$P(F|M) = \frac{P(M \cap F)}{P(M)} = \frac{40/100}{70/100} = \frac{4}{7}$$

30. Considere os eventos

 $U_1 = "O usu\'{a}rio \'{e} aluno da graduaç\~{a}o"$

 $U_2 = "O usuário \'e aluno da p\'os-graduação"$

 U_3 = "O usuário é professor"

A = "O livro é em português"

a) Da lei da multiplicação segue que

$$\mathcal{P}(A) = \mathcal{P}(A|U_1)\mathcal{P}(U_1) + \mathcal{P}(A|U_2)\mathcal{P}(U_2) + \mathcal{P}(A|U_3)\mathcal{P}(U_3)$$

$$= 0,30 \times 0,75 + 0,38 \times 0,50 + 0,32 \times 0,20$$

$$= 0,479.$$

b) Da definição segue que

$$\mathcal{P}(U_1|A) = \frac{\mathcal{P}(U_1 \cap A)}{\mathcal{P}(A)} = \frac{\mathcal{P}(A|U_1)\mathcal{P}(U_1)}{\mathcal{P}(A)} = \frac{0,30 \times 0,75}{0,479} \simeq 0,4697$$

$$\mathcal{P}(U_2|A) = \frac{\mathcal{P}(U_2 \cap A)}{\mathcal{P}(A)} = \frac{\mathcal{P}(A|U_2)\mathcal{P}(U_2)}{\mathcal{P}(A)} = \frac{0,38 \times 0,50}{0,479} \simeq 0,3967$$

$$\mathcal{P}(U_3|A) = \frac{\mathcal{P}(U_3 \cap A)}{\mathcal{P}(A)} = \frac{\mathcal{P}(A|U_2)\mathcal{P}(U_2)}{\mathcal{P}(A)} = \frac{0,32 \times 0,20}{0,479} \simeq 0,1336$$

31. Diretamente do enunciado temos que $\mathcal{P}(A|H)=0,20$ e $\mathcal{P}(B|M)=0,30$. Para o cálculo da última probabilidade temos

$$\mathcal{P}(M|A) = \frac{\mathcal{P}(M \cap A)}{P(A)}$$

$$= \frac{\mathcal{P}(A|M)P(M)}{P(A)}$$

$$= \frac{\mathcal{P}(A|M)P(M)}{\mathcal{P}(A|M)P(M) + \mathcal{P}(A|H)P(H)}$$

$$= \frac{[1 - \mathcal{P}(B|M)][1 - \mathcal{P}(H)]}{[1 - \mathcal{P}(B|M)][1 - \mathcal{P}(H)] + \mathcal{P}(A|H)P(H)}$$

$$= \frac{[1 - 0, 30][1 - 0, 75]}{[1 - 0, 30][1 - 0, 75] + 0, 20 \times 0, 75}$$

$$\simeq 0,5385$$

32. Primeiramente suponha que A e B são independentes e note que $A = (A \cap B) \cup (A \cap B^c)$. Como $A \cap B$ e $A \cap B^c$ são eventos disjuntos, temos

$$\mathcal{P}(A) = \mathcal{P}(A \cap B) + \mathcal{P}(A \cap B^c)$$

= $\mathcal{P}(A)\mathcal{P}(B) + \mathcal{P}(A \cap B^c)$.

Passando o termo $\mathcal{P}(A)\mathcal{P}(B)$ para o lado esquerdo da igualdade segue que

$$\mathcal{P}(A \cap B^c) = \mathcal{P}(A) - \mathcal{P}(A)\mathcal{P}(B)$$
$$= \mathcal{P}(A)[1 - \mathcal{P}(B)]$$
$$= \mathcal{P}(A)\mathcal{P}(B^c).$$

Provamos assim que A e B^c são independentes. As demais equivalências seguem de forma análoga.

- 33. a) Como $A \cap B \subset A$, temos que $\mathcal{P}(A \cap B) \leq \mathcal{P}(A) = 0$, portanto $\mathcal{P}(A \cap B) = 0$. Por outro lado, $\mathcal{P}(A)\mathcal{P}(B) = 0$.
 - b) Note que $A \subset A \cup B$, de modo que

$$\mathcal{P}(A \cap B) = \mathcal{P}(A) + \mathcal{P}(B) - \mathcal{P}(A \cup B)$$
$$= 1 + \mathcal{P}(B) - 1$$
$$= \mathcal{P}(B)$$
$$= \mathcal{P}(A)\mathcal{P}(B).$$

- c) Se D e D^c são independentes temos que $\mathcal{P}(D)\mathcal{P}(D^c) = \mathcal{P}(D \cap D^c) = \mathcal{P}(\emptyset) = 0$.
- d) Sob a hipótese segue que $\mathcal{P}(E) = \mathcal{P}(E \cap E) = \mathcal{P}(E)\mathcal{P}(E) = [\mathcal{P}(E)]^2$.
- 34. Considere os eventos

 $A_1 =$ "A pessoa vive 70 anos ou mais"

 A_2 = "A pessoa vive 80 anos ou mais"

A probabilidade de interesse é dada por

$$\mathcal{P}(A_2|A_1) = \frac{\mathcal{P}(A_1 \cap A_2)}{\mathcal{P}(A_1)} = \frac{\mathcal{P}(A_2)}{\mathcal{P}(A_1)} = \frac{0,2}{0,6} = \frac{1}{3}$$

35. Considere os eventos

 B_1 = "O circuito apresenta falha"

 B_2 = "O circuito não apresenta falha"

 $D_1 = "O circuito \'e declarado com falha"$

 D_2 = "O circuito é declarado sem falha"

A probabilidade de interesse é dada por

$$P(B_{2}|D_{1}) = \frac{\mathcal{P}(B_{2} \cap D_{1})}{\mathcal{P}(D_{1})}$$

$$= \frac{\mathcal{P}(D_{1}|B_{2})\mathcal{P}(B_{2})}{\mathcal{P}(D_{1})}$$

$$= \frac{\mathcal{P}(D_{1}|B_{2})\mathcal{P}(B_{2})}{\mathcal{P}(D_{1}|B_{1})\mathcal{P}(B_{1}) + \mathcal{P}(D_{1}|B_{2})\mathcal{P}(B_{2})}$$

$$= \frac{(1 - \mathcal{P}(D_{2}|B_{2}))(1 - \mathcal{P}(B_{1}))}{\mathcal{P}(D_{1}|B_{1})\mathcal{P}(B_{1}) + (1 - \mathcal{P}(D_{2}|B_{2}))(1 - \mathcal{P}(B_{1}))}$$

$$= \frac{(0,95)(0,03)}{(0,05)(0,95) + (0,95)(0,03)}$$

$$\approx 0.375$$

36. Considere os eventos R= "O aluno responde corretamente" e S= "O aluno sabe a resposta". A probabilidade desejada é

$$\mathcal{P}(S|R) = \frac{\mathcal{P}(S \cap R)}{\mathcal{P}(R)}$$

$$= \frac{\mathcal{P}(R|S)\mathcal{P}(S)}{\mathcal{P}(R|S)\mathcal{P}(S) + \mathcal{P}(R|S^c)\mathcal{P}(S^c)}$$

$$= \frac{p}{p + (1/m)(1-p)}$$

$$= \frac{mp}{1 + (m-1)p}.$$

Para m=5 e p=1/2 a probabilidade desejada é 5/6.

37. Considere os eventos A= "O suspeito é culpado" e B= "O suspeito possui a característica". A probabilidade desejada é

$$\mathcal{P}(A|B) = \frac{\mathcal{P}(A \cap B)}{\mathcal{P}(B)}$$

$$= \frac{\mathcal{P}(B|A)\mathcal{P}(A)}{\mathcal{P}(B|A)\mathcal{P}(A) + \mathcal{P}(B|A^c)\mathcal{P}(A^c)}$$

$$= \frac{1 \cdot (0,6)}{1 \cdot (0,6) + (0,2) \cdot (0,4)}$$

$$\approx 0,882.$$

38. Considere que todas as probabilidades são condicionadas ao evento em que a mãe tem o par de genes (A, A), o macho número 1 possui o par de genes (a, a), e o macho número 2 tem o par de genes (A, a). Agora, seja M_i o evento em que o macho número i é o pai, i = 1, 2, e seja $B_{(A,a)}$ o evento em que o chimpanzé bebê tem o o par de genes (A, a). Então, a probabilidade desejada é

$$\mathcal{P}(M_{1}|B_{(A,a)}) = \frac{\mathcal{P}(M_{1} \cap B_{(A,a)})}{\mathcal{P}(B_{(A,a)})}
= \frac{\mathcal{P}(B_{(A,a)}|M_{1})\mathcal{P}(M_{1})}{\mathcal{P}(B_{(A,a)}|M_{1})\mathcal{P}(M_{1}) + \mathcal{P}(B_{(A,a)}|M_{2})\mathcal{P}(M_{2})}
= \frac{1 \cdot p}{1 \cdot p + (1/2)(1 - p)}
= \frac{2p}{1 + p}.$$

39. Considere os eventos abaixo:

 C_1 = "O gabinete A foi sorteado",

 C_2 = "O gabinete B foi sorteado",

 S_1 = "Uma moeda de prata foi sorteada na primeira gaveta aberta",

 S_2 = "Uma moeda de prata foi sorteada na segunda gaveta aberta".

A probabilidade desejada é

$$\mathcal{P}(S_{2}|S_{1}) = \frac{\mathcal{P}(S_{1} \cap S_{2})}{\mathcal{P}(S_{1})}$$

$$= \frac{\mathcal{P}(S_{1} \cap S_{2}|C_{1})\mathcal{P}(C_{1}) + \mathcal{P}(S_{1} \cap S_{2}|C_{2})\mathcal{P}(C_{2})}{\mathcal{P}(S_{1}|C_{1})\mathcal{P}(C_{1}) + \mathcal{P}(S_{1}|C_{2})\mathcal{P}(C_{2})}$$

$$= \frac{(1)(\frac{1}{2}) + (0)(\frac{1}{2})}{(1)(\frac{1}{2}) + (\frac{1}{2})(\frac{1}{2})}$$

$$= \frac{2}{3}.$$

40. a)
$$\Omega = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 \leqslant 1\}.$$

- b) Para um evento $A \subset \Omega$ é natural definirmos $\mathcal{P}(A) = \frac{\text{Área}(A)}{\text{Área}(\Omega)} = \frac{\text{Área}(A)}{\pi}$. É importante comentar que a área do evento A precisa estar bem definida. De fato, isso nem sempre ocorre.
- c) A probabilidade do evento A = (0,0) é zero.

d)
$$\mathcal{P}(B) = \frac{\pi(1/2)^2}{\pi} = \frac{1}{4}, \ \mathcal{P}(C) = \frac{\pi(1)^2}{\pi} = \frac{1}{2} \ e \ \mathcal{P}(B \cap C) = \frac{\pi(1/2)^2}{\frac{\pi}{2}} = \frac{1}{8}.$$

Como $\mathcal{P}(B \cap C) = \mathcal{P}(B)\mathcal{P}(C)$, os eventos são independentes.

41. Das informação obtidas no texto, concluímos que

$$\mathcal{P}(E|S) = 2\mathcal{P}(E|S^c)$$
 e $\mathcal{P}(S) = 0,32$.

Dessa maneira, segue que

$$\mathcal{P}(S|E) = \frac{\mathcal{P}(S \cap E)}{\mathcal{P}(E)}$$

$$= \frac{\mathcal{P}(E|S)\mathcal{P}(S)}{\mathcal{P}(E|S)\mathcal{P}(S) + \mathcal{P}(E|S^c)\mathcal{P}(S^c)}$$

$$= \frac{2\mathcal{P}(E|S^c)\mathcal{P}(S)}{2\mathcal{P}(E|S^c)\mathcal{P}(S) + \mathcal{P}(E|S^c)\mathcal{P}(S^c)}$$

$$= \frac{2\mathcal{P}(S)}{2\mathcal{P}(S) + \mathcal{P}(S^c)}$$

$$= \frac{32}{66}.$$

- 42. a) $\mathcal{P}(A \cup C) = \mathcal{P}(A) + \mathcal{P}(C) \mathcal{P}(A) \times \mathcal{P}(C) = \frac{1}{2} + \frac{1}{4} \frac{1}{2} \times \frac{1}{4} = \frac{5}{8}$
 - b) Como $B \cap C = \emptyset$, segue que

$$\mathcal{P}(A \cup B \cup C) = \mathcal{P}(A) + \mathcal{P}(B) + \mathcal{P}(C) - \mathcal{P}(A \cap B) - \mathcal{P}(A \cap C)$$

$$= \frac{1}{2} + \frac{1}{3} + \frac{1}{4} - \frac{1}{5} - \frac{1}{2} \times \frac{1}{4}$$

$$= \frac{91}{120}.$$

- c) $\mathcal{P}(B|C) = \frac{\mathcal{P}(C \cap B)}{\mathcal{P}(C)} = \frac{0}{1/4} = 0$
- d) Como B e C são disjuntos, da definição de probabilidade condicional segue que

$$\mathcal{P}[(B \cup C)|A] = \frac{\mathcal{P}[A \cap (B \cup C)]}{\mathcal{P}(A)}$$

$$= \frac{\mathcal{P}[(A \cap B) \cup (A \cap C)]}{\mathcal{P}(A)}$$

$$= \frac{\mathcal{P}(A \cap B) + \mathcal{P}(A \cap C)}{\mathcal{P}(A)}$$

$$= \frac{\frac{1}{5} + \frac{1}{2} \times \frac{1}{4}}{\frac{1}{2}}$$

$$= \frac{13}{20}.$$

e) Como B e C são disjuntos, da definição de probabilidade condicional segue que

$$\mathcal{P}[A|(B \cup C)] = \frac{\mathcal{P}[(B \cup C) \cap A]}{\mathcal{P}(B \cup C)}$$

$$= \frac{\mathcal{P}[(A \cap B) \cup (A \cap C)]}{\mathcal{P}(B \cup C)}$$

$$= \frac{\mathcal{P}(A \cap B) + \mathcal{P}(A \cap C)}{\mathcal{P}(B) + \mathcal{P}(C)}$$

$$= \frac{\frac{1}{5} + \frac{1}{2} \times \frac{1}{4}}{\frac{1}{3} + \frac{1}{4}}$$

$$= \frac{39}{70}.$$

43. Seja W o evento em que uma mulher abandona o emprego e C o evento em que o empregado trabalha na loja C. A probabilidade desejada é

$$\mathcal{P}(C|W) = \frac{\mathcal{P}(W \cap C)}{\mathcal{P}(C)}$$

$$= \frac{\mathcal{P}(W|C)\mathcal{P}(C)}{\mathcal{P}(W|A)\mathcal{P}(A) + \mathcal{P}(W|B)\mathcal{P}(B) + \mathcal{P}(W|C)\mathcal{P}(C)}$$

$$= \frac{(0,7)\frac{100}{225}}{(0,5)\frac{50}{225} + (0,6)\frac{75}{225} + (0,7)\frac{100}{225}}$$

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

44. Considere E o evento em que o aluno cursa engenharia da computação e F o evento em que o aluno é do sexo feminino.

a)
$$\mathcal{P}(F|E) = \frac{\mathcal{P}(F \cap E)}{\mathcal{P}(E)} = \frac{0.02}{0.05} = 0.40.$$

b)
$$\mathcal{P}(E|F) = \frac{\mathcal{P}(E \cap F)}{\mathcal{P}(F)} = \frac{0.02}{0.52} \simeq 0.038.$$