

Compilação de Exercícios do Tema Combinatória e Probabilidades das Provas Modelo n.º 1, n.º 2 e n.º 3

MATEMÁTICA A - 12.º ANO

GRUPO I - ITENS DE ESCOLHA MÚLTIPLA

1. Considere num referencial o.n. Oxyz os pontos de coordenadas (1,1,3), (0,-1,4), (1,1,0), (1,-2,0), (0,1,0), (1,1,-4), (1,-2,-1), (1,-1,0) e (1,2,-3).

Escolhendo, simultaneamente e ao acaso, dois destes pontos, qual é a probabilidade de definirem uma recta paralela ao eixo *Oz*?

- $\frac{1}{18}$
- $\frac{1}{12}$

 $\frac{1}{9}$

 $D \frac{1}{6}$

2. Na figura está representado em referencial o.n. Oxyz um prisma hexagonal regular. Os vértices do prisma estão numerados de 1 a 12 e as bases são paralelas ao plano yOz.

Lança-se três vezes um dado dodecaédrico, equilibrado, com as faces numeradas de 1 a 12. Em cada lançamento selecciona-se o vértice correspondente ao número saído.

Note que no final da experiência podemos ter um, dois ou três vértices seleccionados. O mesmo número pode sair duas ou três vezes.

Qual é a probabilidade de se seleccionarem três vértices que definam um plano perpendicular ao eixo Ox?

- $A \frac{1}{11}$
- **B** $\frac{5}{36}$

 $\frac{2}{11}$

 $\mathbf{D} \ \frac{5}{72}$

3. Uma empresa tem 1501 trabalhadores divididos em três turnos, o 1.º turno tem 500 trabalhadores, o 2.º tem também 500 trabalhadores e o 3.º tem 501 trabalhadores. O director da empresa pretende escolher alguns trabalhadores de um mesmo turno para representarem a empresa num evento. Para tal ou escolhe 100 trabalhadores do 1.º turno, ou 101 trabalhadores do 2.º, ou 102 trabalhadores do 3.º. De quantas maneiras o pode fazer?

- **A** $^{501}C_{101}$
- B $^{502}C_{101}$
- C 501 C_{102}
- D $^{502}C_{102}$

 Seja S o espaço de resultados associados a uma certa experiência aleatória. Sejam A, B e C três acontecimentos possíveis $(A \subset S, B \subset S \in C \subset S)$. Sabe-se que, A, B e C são independentes e são independentes dois a dois, que $P(A \cup B) = 2P(C)$ e que P(A) = P(B) = a, com 0 < a < 1. Qual é o valor de $P(C|(A \cup B))$?

 $A a - a^2$

B $a - 0.5a^2$

C $2a - a^2$ D $0.5a - 0.5a^2$

Nota: Diz-se que os acontecimentos $A_1, A_2, ..., A_n$ são independentes se $P(A_1 \cap A_2 \cap ... \cap A_n) = P(A_1) \times P(A_2) \times ... \times P(A_n)$. Diz-se que os acontecimentos $A_1, A_2, ..., A_n$ são independentes dois a dois se $P(A_i \cap A_j) = P(A_i) \times P(A_j), \forall i, j = 1, 2, ..., n, \text{ com } i \neq j, j \in [n]$

5. Considere um dado tetraédrico viciado, com as faces numeradas de 1 a 4. As probabilidades dos acontecimentos elementares estão apresentadas na tabela:

Acontecimentos Elementares	1	2	3	4
Probabilidades	$\frac{n}{n_{C_2}}$	$\frac{n-1}{n_{C_2}}$	$\frac{n-2}{{}^{n}C_{2}}$	$\frac{n-4}{{}^{n}C_{2}}$

Lançam-se este dado quatro vezes e considere-se a face que fica voltada para baixo. Qual é a probabilidade, arredondada às centésimas, de sair a face numerada com 2, no máximo duas vezes?

0,93

0,09

6. Num certo dia entraram numa loja de telemóveis n pessoas ($n \in \mathbb{N}$) todas proprietárias de um único telemóvel. Qual é a probabilidade do último algarismo do número do telemóvel de cada uma destas pessoas ser igual?

7. Seja S o espaço de resultados associados a uma certa experiência aleatória. Sejam A e B dois acontecimentos possíveis $(A \subset S \in B \subset S)$. Sabe-se que P(A) = 0.3 e que $P(B|\bar{A}) = 0.2$. Qual pode ser o valor de P(B)?

A 0,1

8. A quantidade de água, em mL, presente nas garrafas de água que uma empresa produz é uma variável aleatória com distribuição normal. Todas as garrafas de água passam pelo controle de qualidade e só são aprovadas se o seu volume estiver a menos de dois desvios padrões da média. Num lote de doze garrafas, qual é a probabilidade, arredondada às milésimas, de exactamente três serem rejeitadas?

A 0,013

0,014

C 0,226

D 0.227

9. Considere um conjunto de doze bolas, seis azuis, indistinguíveis, duas pretas, indistinguíveis e quatro encarnadas, numeradas de 1 a 4.

De quantas maneiras distintas se podem colocar as doze bolas numa só fila, de modo que as azuis ocupem posições consecutivas?

A $\frac{7!}{2!}$

 $\mathbf{B} \quad \frac{7! \times 6!}{2!}$

 $\frac{12!}{2! \times 6}$

D 7! × 6!

10. A distribuição de probabilidades de uma variável aleatória *X* é dada pela tabela:

x_i	0	1	2
$P(X=x_i)$	$\frac{^{2012}C_{298} + ^{2012}C_{300}}{^{2014}C_{300}}$	$\frac{a}{^{2014}C_{300}}$	$\frac{^{2012}C_{1713}}{^{2014}C_{300}}$

(a designa um número real positivo)

Qual é o valor de a?

A $^{2012}C_{298}$

B $^{2012}C_{299}$

C 2013 C_{298}

D 2013 C_{29}

11. Na figura está representado num referencial o.n. Oxyz um cubo no qual se assinalaram 20 pontos, os vértices e pontos médios das suas arestas. Quatro dos vértices do cubo estão identificados com as letras A, B, C e D.

Sabe-se que a aresta [AB] está contida no eixo Oz e a face [ABCD] contida no plano yOz.

Escolhem-se, simultaneamente e ao acaso, dois dos pontos assinalados.

Qual é a probabilidade de definirem uma recta perpendicular ao eixo oy?

 $A = \frac{8}{95}$

 $\frac{12}{9}$

 $\frac{16}{95}$

 $\frac{31}{95}$

GRUPO II – ITENS DE RESPOSTA ABERTA

1. Seja S o espaço de resultados associado a uma experiência aleatória e sejam A e B dois acontecimentos possíveis $(A \subset S \in B \subset S)$.

1.1. Mostre que $P(A|\bar{B}) \times \left(\frac{1}{P(B)} - 1\right) - \frac{P(A)}{P(B)} = P(\bar{A}|B) - 1$.

1.2. Uma caixa contém bolas pretas e encarnadas numeradas com números naturais.

Sabe-se que:

- O número de bolas pretas é o dobro do número de bolas numeradas com um número par.
- Entre as bolas numeradas com um número ímpar, 70% são pretas.
- Entre as bolas numeradas com um número par, dois quintos são encarnadas.

Escolhendo ao acaso uma bola da caixa, qual é a probabilidade de ser preta? Apresente o resultado na forma de fracção irredutível.

Sugestão: Pode utilizar a igualdade enunciada em 2.1. Nesse caso, deverá começar por caracterizar claramente os acontecimentos A e B, no contexto da situação apresentada.

2. A Marta pretende arrumar numa só fila alguns livros, seis de Divulgação Científica, três romances e n dicionários, com $n \in \mathbb{N}$.

Arrumando os livros ao acaso, qual é a probabilidade de os dicionários ficarem em lugares consecutivos? Duas respostas a este problema são:

$$\frac{10! \times n!}{(n+9)!} \qquad \qquad \mathsf{e} \qquad \qquad \frac{10}{n+9} C_n$$

Numa pequena composição, explique porquê. A composição deve incluir:

- uma referência à regra de Laplace.
- uma explicação do número de casos possíveis para cada uma das respostas.
- uma explicação do número de casos favoráveis para cada uma das respostas.
- 3. Considere três caixas, A, B e C que contêm bolas numeradas com a composição indicada na figura.

3.1. Considere a experiência aleatória que consiste em retirar, simultaneamente e ao acaso, duas bolas da caixa *A* e duas bolas da caixa *C* e calcular o produto dos números das quatro bolas extraídas.

Repete-se esta experiência quinze mil vezes e somam-se todos os produtos obtidos. De que valor é de esperar que essa soma esteja próxima?

Sugestão: Comece por construir a tabela de distribuição de probabilidade da variável aleatória *X*: «produto dos números inscritos nas quatro bolas retiradas».

- **3.2.** Considere agora a experiência aleatória que consiste em retirar ao acaso três bolas da caixa *A* e duas bolas da caixa *B* e colocá-las na caixa *C*. Em seguida retiram-se, simultaneamente e ao acaso, quatro bolas da caixa *C*. Considere os acontecimentos:
 - X: «os números das três bolas retiradas da caixa A têm o mesmo valor absoluto»
 - Y: «os números das duas bolas retiradas da caixa B são iguais»
 - Z: «o produto dos números das quatro bolas retiradas da caixa C é positivo»

Qual é o valor de $P(Z|(X \cap \overline{Y}))$?

Uma resposta a esta questão é $\frac{1+^4C_2}{^8C_4}$. Sem utilizar a fórmula da probabilidade condicionada explique esta resposta, começando por interpretar o significado de $P(Z|(X\cap \overline{Y}))$ no contexto da situação descrita. A composição deve incluir:

- uma referência à regra de Laplace.
- uma explicação do número de casos possíveis.
- uma explicação do número de casos favoráveis.
- 4. Seja S o espaço de resultados associados a uma certa experiência aleatória. Sejam A e B dois acontecimentos possíveis ($A \subset S$ e $B \subset S$). Mostre que:

$$P(\bar{A} \cup B) - P(A|\bar{B}) \times P(B) = P(\bar{A})$$
 se e só se A e B forem independentes.

- 5. Seja S o espaço de resultados associados a uma certa experiência aleatória. Sejam A e B dois acontecimentos possíveis ($A \subset S$ e $B \subset S$).
 - **5.1.** Mostre que $\frac{\left(1-P(\bar{A}|\bar{B})\right)\times\left(1-P(B)\right)}{P(A\cap B)} = \frac{P(\bar{B}|A)}{P(B|A)}$
 - 5.2. Num grupo de amigos sabe-se que:
 - o número de amigos que gosta de música pop é o triplo do número de amigos que gosta de música rock;
 - 10% gosta de ambos os tipos de música (pop e rock);
 - dois em cada três dos amigos que gostam de música rock, também gostam de música pop;

Escolhendo ao acaso um dos amigos, qual é a probabilidade de não gostar de música rock, sabendo que não gosta de música pop? Apresente o resultado na forma de fracção irredutível.

Sugestão: Pode utilizar a igualdade enunciada em 3.1. Nesse caso, deverá começar por caracterizar claramente os acontecimentos *A* e *B*, no contexto da situação apresentada.

Facebook: https://www.facebook.com/recursos.para.matematica

Solucionário

GRUPO I - ITENS DE ESCOLHA MÚLTIPLA

1. C 2. B 3. D 4. B 5. A 6. A 7. B 8. B 9. A 10. B 11. D

GRUPO II - ITENS DE RESPOSTA ABERTA

1.2.

3.1	x_i	-4	0	4
	$P(X=x_i)$	1 30	9 10	1 15

 $\mu = \frac{2}{15}$; soma esperada: $\frac{2}{15} \times 15000 = 2000$.

 $\frac{10}{11}$