Aula 9: Combinações Simples

Conteúdo:

- Introdução
- Combinação simples
- Número de combinações simples

Introdução:

Exemplo 1:

Numa sala estão reunidas três pessoas, P₁, P₂ e P₃.

De quantas maneiras podemos selecionar duas pessoas

Reformulação do exemplo:

Seja $A = \{ P_1, P_2, P_3 \}$. Quantos subconjuntos de 2 elementos possui A?

Exemplo 1 (continuação):

Resolução:

$$A = \{ P_1, P_2, P_3 \}$$

N: número de subconjuntos de 2 elementos de A

Raciocínio 1: enumeração dos subconjuntos de A

$$\mathbf{B} = \{ \{ P_1, P_2 \}, \{ P_1, P_3 \}, \{ P_2, P_3 \} \}$$

$$\mathbf{N} = |\mathbf{B}| = \mathbf{n}(\mathbf{B}) = 3$$

Exemplo 1 (raciocínio 2):

Sem enumeração dos subconjuntos de A (usando arranjos e permutações)

Os arranjos de 3 elementos tomados 2 a 2 consideram a ordem! Então, <u>devemos</u> reduzir a 1 possibilidade todas as <u>permutações</u> dos mesmos elementos.

Combinações simples: Introdução

9.5

Exemplo 1 (continuação):

A(3, 2):

$$2! = P_2$$
 $\begin{cases} P_1, P_2 \\ P_2, P_1 \end{cases}$ $P_1, P_3 \\ P_3, P_1 \end{cases}$ $P_2, P_3 \\ P_3, P_2 \end{cases}$

1 subconjunto 1 subconjunto 1 subconjunto

Resumindo:

$$P_2$$
 $\xrightarrow{correspondem}$ 1 subconjunto

A(3, 2)
$$\xrightarrow{\text{correspondem}}$$
 N = $\frac{A(3, 2)}{P_2}$ total de subconjuntos

$$N = \frac{A(3, 2)}{P_2} = \frac{3!}{2! (3-2)!} = \frac{3 \cdot 2!}{2! \cdot 1!} = 3$$

Exemplo 2:

Uma fábrica de sucos está lançando no mercado 5 novos sabores. Como propaganda, cada pessoa pode experimentar 2 sabores diferentes. Quantas opções têm cada um?

Resolução:

$$S_1, S_2, S_3, S_4, S_5$$

1 opção: uma escolha de 2 sabores entre 5 (não importa a ordem)

N: número de opções

N opções = $\frac{A(5, 2)}{P_2}$

$$N = \frac{A(5,2)}{P_2} = \frac{5!}{2! (5-2)!} = \frac{5!}{2! 3!} = 10$$

Características dos exemplos

- → Os <u>elementos</u> considerados a₁, a₂, ..., a_n são <u>diferentes</u>
- <u>Cada escolha</u> de <u>r</u> elementos <u>distintos</u>
 (sem importar a ordem) entre a₁, a₂, ..., a_n
 corresponde a <u>uma possibilidade</u>
- Na obtenção do número de possibilidades aplica-se os princípios aditivo e multiplicativo (usa-se os conceitos de arranjos e permutações)

Combinação simples:

Definição:

Dados n objetos <u>distintos</u> a_1 , a_2 , ..., a_n , uma <u>combinação</u> <u>simples</u> de n elementos tomados \mathbf{r} a \mathbf{r} é uma seleção de r elementos <u>distintos</u> escolhidos entre a_1 , a_2 , ..., a_n , <u>não importando a ordem</u> da escolha, sendo \mathbf{r} e n números naturais com $1 \le \mathbf{r} \le \mathbf{n}$.

Dados as pessoas P_1 , P_2 , P_3 ,

P₁, P₃ é uma combinação de 3 elementos tomados 2 a 2

Número de combinações simples:

Problema:

<u>Dados</u> n elementos distintos, a₁, a₂, ..., a_n, <u>encontrar</u> o número de combinações simples dos n elementos tomados r a r

Propriedade:

O número de <u>combinações simples</u> de n elementos distintos tomados r a r, denominado C(n, r), é:

$$C(n, r) = \frac{n!}{r! (n-r)!} \left(= \frac{A(n, r)}{P_r} \right)$$

Observação:

cederj

Exemplo 3:

Um técnico convocou 9 jogadores para um campeonato de vôlei. Para formar a equipe inicial deve escolher 5 jogadores. Quantas opções ele tem?

Resolução:

n = número de jogadores = 9

r = número de jogadores da equipe = 5

total de opções =
$$C(9, 5) = \frac{9!}{5! (9-5)!} = \frac{9.8.7.6.5!}{5! 4.3.2} = 9.2.7 = 126$$

Resposta:

O técnico tem 126 opções de formar a equipe inicial.

Exemplo 4:

Um grupo de trabalho tem 12 professores do curso de informática e 12 professores do curso de matemática. Quantas comissões de 8 professores podem ser formadas?

Resolução:

n = número de professores = 12 + 12 = 24

r = número de professores em uma comissão = 8

N: número de comissões possíveis

Resposta:

Podem ser formadas

N = C(24, 8) =
$$\frac{24!}{8! \ 16!}$$
 = $\frac{24.23.22.21.20.19.18.17}{8.7.6.5.4.3.2}$ = $\frac{735471}{85471}$ comissões.

Exemplo 5:

Um grupo de trabalho tem 12 professores do curso de informática e 12 professores do curso de matemática. Quantas comissões de 8 professores podem ser formadas havendo 3 professores de matemática?

Resolução:

número de professores = 12 + 12 = 24número de professores de matemática numa comissão = 3número de professores de informática numa comissão = 8 - 3 = 8

Possibilidades: $\frac{C(12,3)}{\text{matemática}} \times \frac{C(12,5)}{\text{informática}} = \frac{12!}{3! \ 9!} \times \frac{12!}{5! \ 7!}$ (3 entre 12) (5 entre 12)

Resposta:

O número de comissões é 174240.

cederj

Exemplo 6:

Um grupo de trabalho tem 12 professores do curso de informática e 12 professores do curso de matemática. Quantas comissões de 8 professores podem ser formadas havendo pelo menos 1 professor de matemática?

Resolução:

Raciocínio 1:

U: conjunto universo := o conjunto de todas as comissões de 8 professores

A := conjunto de todas as comissões com pelo menos 1 professor de matemática

B := conjunto de todas as comissões sem professor de matemática

cederj

Exemplo 6 (continuação):

$$\begin{cases} A = U - B \\ \\ \text{número de comissões} := N = |A| = |U| - |B| \end{cases}$$

$$\begin{cases} |U| = C(24, 8), |B| = C(12, 8) \\ N = C(24, 8) - C(12, 8) = \frac{24!}{8! \ 16!} - \frac{12!}{8! \ 4!} = 734976 \end{cases}$$

Resposta:

O número de comissões possíveis neste caso é 734976.

Exemplo 6 (raciocínio 2):

 A_i := conjunto de todas as comissões com i professores de matemática, para i = 1, 2, ..., 8

$$\mathbf{A} = \bigcup_{i=1}^{8} \mathbf{A}_{i} = \mathbf{A}_{1} \cup \mathbf{A}_{2} \cup ... \cup \mathbf{A}_{8}$$

$$\mathbf{N} = |\mathbf{A}| \stackrel{\text{princípio}}{=} \sum_{i=1}^{8} |\mathbf{A}_i| = |\mathbf{A}_1| + |\mathbf{A}_2| + \dots + |\mathbf{A}_8|$$

$$|A_i| = \prod_{\text{multiplicativo}}^{\text{princípio}} C(12, i) C(12, 8 - i)$$
 para $i = 1, 2, ..., 8$

$$N = C(12, 1) C(12, 7) + C(12, 2) C(12, 6) + C(12, 3) C(12, 5) + C(12, 4) C(12, 4) + C(12, 5) C(12, 5) + C(12, 6) C(12, 6) + C(12, 6) C(12, 7) C(12, 1) + C(12, 8) C(12, 0)$$

Exemplo 7:

De quantos modos é possível dividir 20 pessoas em um grupo de 12 e um grupo de 8?

Resolução:

Raciocínio 1:

N: modos de dividir 20 em 1 grupo de 12 e outro de 8

- M: quantidade de grupos de 12 dentre 20 = C(20, 12)
- □ Dado 1 grupo de 12, o grupo de 8 fica definido.

$$N = C(20, 12) = \frac{20!}{12! \ 8!}$$

Exemplo 7 (raciocínio 2):

N: modos de dividir 20 em 1 grupo de 12 e outro de 8

- M: quantidade de grupos de 8 dentre 20 = C(20, 8)
- □ Dado 1 grupo de 8, o grupo de 12 fica definido.

$$N = C(20, 8) = \frac{20!}{8! \cdot 12!} = C(20, 12)$$

Exemplo 8:

De quantos modos é possível dividir 20 pessoas em 2 grupos de 10 ?

Resolução:

N: modos de dividir 20 em 2 grupos de 10

- $\overline{}$ M: quantidade de grupos de 10 dentre 20 = C(20, 10)
- □ Dado 1 grupo de 10, o outro grupo fica definido.

Exemplo 8 (continuação):

Diferença com o exemplo 7:

Os 2 grupos são de 10 pessoas, (estamos dividindo as 20 pessoas por 2)

Ilustração:

$$p_1, p_2, \dots, p_{20}$$
 as pessoas

a escolha p_1, p_2, \dots, p_{10} define o outro grupo $p_{11}, p_{12}, \dots, p_{20}$ a escolha $p_{11}, p_{12}, \dots, p_{20}$ define o outro grupo p_1, p_2, \dots, p_{10}

$$N = \frac{C(20, 10)}{2} = \frac{1}{2} \frac{20!}{10! \ 10!}$$

Exemplo 9:

Um concurso para professor tem 20 inscritos. Devem ser selecionadas 10 pessoas para realizar a prova em 1 dia e 10 para fazê-la no dia seguinte. De quantos modos é possível fazer a seleção?

Resolução:

Relações com o exercício 8:

- Semelhança: Escolha de 2 grupos de 10 entre 20
- Diferença: <u>Existe</u> uma <u>ordem</u> entre os grupos determinada pelo dia da prova.

Exemplo 9 (continuação):

seleções distintas

```
a escolha p_1, p_2, ..., p_{10} (1° dia) define o grupo p_{11}, p_{12}, ..., p_{20} (2° dia) a escolha p_{11}, p_{12}, ..., p_{20} (1° dia) define o grupo p_1, p_2, ..., p_{10} (2° dia)
```

Resposta:

Tem-se C(20, 10) possibilidades de seleção.

Exemplo 10:

Resposta

Voltar

De quantos modos é possível dividir 20 pessoas em 4 grupos de 5?

Resumo:

Sejam n objetos <u>distintos</u> a₁, a₂, ..., a_n

Conceito:

Combinação simples de n objetos tomados r a r.

Característica:

Importa os <u>objetos</u> considerados e <u>não</u> a posição deles.

(exemplos:
$$a_1, a_2, ..., a_r = a_2, a_1, ..., a_r$$

 $a_2, a_3, ..., a_{r+1} \neq a_1, a_2, ..., a_r$)

Propriedade:

Número de combinações de n objetos tomados r a r.

$$\frac{C(n, r)}{r! (n - r)!}$$

Observação:
$$C(n, r) = C(n, n - r)$$

cederj