ANÁLISE COMBINATÓRIA

Reinaldo Madarazo - 2014

ANÁLISE COMBINATÓRIA

• Usando as 26 letras e 10 algarismos conhecidos, quantas placas diferentes de automóvel podem ser feitas de moda que, em cada uma, existam três letras não repetidas seguidas de quatro algarismos repetidos ou não?

• Esse tipo de problema envolve o cálculo de número de agrupamentos que podem ser feitos com os elementos de um ou mais conjuntos, submetidos a certas condições.

Princípio da Multiplicação ou Princípio Fundamental da Contagem

• Uma pessoa quer viajar de Recife a Porto Alegre passando por São Paulo. Sabendo que há 5 roteiros diferentes para chegar a São Paulo partindo de Recife e 4 roteiros para chegar a Porto Alegre partindo de São Paulo, de quantas maneiras possíveis essa pessoa poderá viajar de Recife a Porto Alegre?

Total de possibilidades: 5 opções x 4 opções = 20 opções: 1A-1B-1C-1D-2A-2B-2C-2D-3A-3B-3C-3D-4A-4B-4C-4D-5A-5B-5C-5D

Existem então 20 maneiras de viajar de Recife a Porto Alegre, passando por São Paulo.

Princípio da Multiplicação ou Princípio Fundamental da Contagem

- Se um evento é composto por duas etapas sucessivas e independentes de tal maneira que o número de possibilidades na primeira etapa é m e para cada possibilidade da primeira etapa o número de possibilidades na segunda etapa é n, então o número total de possibilidades de o evento ocorrer é dado pelo produto mn.
- Esse produto dos números de possibilidades vale para qualquer número de etapas independentes.

• Em um restaurante há 2 tipos de salada, 3 tipos de pratos quentes e 3 tipos de sobremesa. Quais e quantas possibilidades temos de fazer uma refeição com 1 salada, 1 prato quente e 1

Número de possibilidades = 2x3x3=18

Permutação Simples

- Permutar é o mesmo que trocar.
- o Devemos associar a permutação à noção de misturar.
- Quantos números de 3 algarismos (sem repeti-los num mesmo número) podemos formar com os algarismos 1,2 e 3?

Pelo princípio fundamental da contagem temos 3x2x1=6 possibilidades. Observe que a ordem dos algarismos é muito importante.

PERMUTAÇÕES SIMPLES

• De modo geral, se temos n elementos distintos, quantas filas podemos formar? Podemos escolher o primeiro elemento da fila de n maneiras. Agora de quantas maneiras podemos escolher o segundo elemento da fila? De n-1 maneiras. Prosseguindo desta forma e usando o princípio multiplicativo, o número de agrupamentos ordenados que podemos obter com esses n elementos é dado por:

$$n(n-1)(n-2)x...x3x2x1$$

• Esses agrupamentos ordenados recebem o nome de *permutações simples* (sem repetição) e indicamos por P_n: P_n=n(n-1)(n-2)x...x3x2x1

FATORIAL

o O valor P_n também é chamado de Fatorial do número natural \mathbf{n} e indica-se por $\mathbf{n}!$:

$$n!=n(n-1)(n-2)x...x3x2x1$$
 para $n \ge 1$.

- o Obs:
 - (a) 0!=1
 - (b) n! = n(n-1)!
- Exemplo:
 - P₅=5.4.3.2.1=120 e 5!=5.4.3.2.1
 - $P_4 = 4! = 4.3.2.1 = 24$
 - P₂=2!=2.1=2

- Quantos são os anagramas da palavra:
- o (a) PERDÃO.
- o (b) PERDÃO que iniciam com P e terminam por O.
- (c) PERDÃO em que as letras A e O aparecem juntos e nessa ordem (ÃO).
- o (d) PERDÃO em que o P e o O aparecem nos extremos.
- o Solução:
- \circ (a) Basta calcular P_6 =6!=6.5.4.3.2.1=720
- (b) Anagramas iniciados por P e terminando por O: P____
 O
 - Devemos permutar 4 letras não fixas: P4=4!=4.3.2.1=24.
 - Portanto, há 24 anagramas da palavra PERDÃO iniciando com P e terminando com O.

Exercícios

- o (c) Anagramas da palavra PERDÃO em que as letras A e O aparecem juntas (ÃO) é como se a expressão ÃO fosse uma única letra: Assim, devemos calcular a permutação das 5 "letras" que formam a palavra PERDÃO:
 - P5=5!=5.4.3.2.1=120.
- o (d) P e O nos extremos: podemos ter P_ _ _ O e O P.
 - Temos então que calcular 2xP4=2x4!=2x24=48 anagramas.

Simplifique as expressões

(a)
$$\frac{20!}{18!}$$
 (b) $\frac{48!+49!}{50!}$ (c) $\frac{n!}{(n+1)!}$

$$(a)\frac{20!}{18!} = \frac{20.19.18!}{18!} = 20.19 = 380$$

$$(b)\frac{48!+49!}{50!} = \frac{48!+49.48!}{50.49.48!} = \frac{48!(1+49)}{50.49.48!} = \frac{50}{50.49} = \frac{1}{49}$$

$$(c)\frac{n!}{(n+1)!} = \frac{n!}{(n+1)n!} = \frac{1}{(n+1)}$$

ARRANJOS SIMPLES

- Na *Permutação Simples* de **n** elementos, temos qualquer agrupamento ordenado desses **n** elementos.
- Agora desejamos agrupamentos ordenados de 1 elemento, 2 elementos, 3 elementos, ..., de p elementos, com $p \le n$ elementos.
- Consideremos as letras a,b,c e d. Quais e quantos agrupamentos ordenados diferentes de 2 letras distintas é possível formar com elas?

ARRANJOS SIMPLES

Na primeira posição temos 4 possibilidades e na segunda posição, 3 possibilidades. Pelo principio fundamental da contagem, há, no total, 4x3=12 possibilidades, que são: ab, ac, ad, ba, bc, bd, ca, cb, cd, da, db, dc. Esse agrupamento é chamado de arranjos simples. Arranjamos 4 elementos de 2 em 2 e o número desses arranjos foi 12.

Escrevemos:

$$A_{4,2}$$
=4.3=12

ARRANJOS SIMPLES

É possível se mostrar, usando o princípio fundamental da contagem, que podemos calcular o número total desses agrupamentos no caso geral de *n* elementos arranjados *p* a *p*, com *n* ≥ *p*:

$$A_{n,p} = \frac{n!}{(n-p)!}$$

• Exemplos:
$$A_{10,4} = \frac{10!}{(10-4)!} = \frac{10!}{6!} = \frac{10.9.8.7.6!}{6!} = 10.9.8.7 = 5040$$

$$A_{8,2} = \frac{8!}{(8-2)!} = \frac{8.7.6!}{6!} = 8.7 = 56$$

$$A_{n,n} = \frac{n!}{(n-n)!} = \frac{n!}{0!} = n!$$

- (a) Quantos anagramas podemos formar com as letras da palavra CONTAGEM?
- (b) Quantas "palavras" de 4 letras distintas podemos formar com as letras da palavra CONTAGEM?
- o (c) Quantas dessas "palavras" começam com "E"?
- o (d) Quantas terminam com "TA"?
- o (e) Quantas contém a letra "M"?
- o (f) Quantas não contém a letra "M"?

$$(a)P_8 = 8.7.6.5.4.3.2.1 = 40320$$

(b)Temos 8 possibilidades para a 1ª letra, 7 para a 2ª, 6 para a 3ª e 5 para a 4ª letra. Assim, temos 8.7.6.5 = 1680 palavras.

$$A_{8,4} = \frac{8!}{(8-4)!} = \frac{8.7.6.5.4!}{4!} = 8.7.6.5 = 1680$$

(c) Fixando "E" como a 1ª letra, temos que arranjar as 3 letras das 7 que

sobraram:
$$A_{7,3} = \frac{7!}{(7-3)!} = \frac{7.6.5.4!}{4!} = 7.6.5 = 210$$

(d) Fixando "TA" como 3ª e 4ª letras : _ _ TA, temos que arranjar as

duas iniciais das 6 que sobram :
$$A_{6,2} = \frac{6!}{(6-2)!} = \frac{6.5.4!}{4!} = 6.5 = 30$$

(e) Colocando o M como primeira letra : M $_$ $_$, temos que arranjar

7 letras nas 3 posições restantes :
$$A_{7,3} = \frac{7!}{(7-3)!} = \frac{7.6.5.4!}{4!} = 7.6.5 = 210$$

Como podemos colocar o M de quatro maneiras diferentes:

$$M$$
 _ _ _ , _ M _ _ , _ _ M _ , _ _ _ M

Assim, temos 4x210 = 840 "palavras"

(f) Retirando a letra M, passamos a ter 7 letras e como os anagramas devem

conter 4 letras, temos
$$A_{7,4} = \frac{7!}{(7-4)!} = \frac{7.6.5.4.3!}{3!} = 7.6.5.4 = 840$$
 "palavras"

Obs.: Como podemos ter 1680 "palavras" de 4 letras e dessas 840 contém a letra "M", as que não contém "M" são 1680 - 840 = 840.

Combinação Simples

- Ane, Elisa, Rosana, Felipe e Gustavo formam uma equipe. Dois deles precisam representar a equipe em uma apresentação. Quais e quantas são as possibilidades?
- Representemos a Ane por A; Elisa, E; Rosana, R; Felipe, F e Gustavo, G. Precisamos determinar todos os subconjuntos de 2 elementos do conjunto de 5 elementos {A,E,R,F e G}.
- A ordem em que os elementos aparecem nesses subconjuntos $n\tilde{a}o\ importa$, pois **Ane-Elisa**, por exemplo, é a mesma dupla que **Elisa-Ane**.

Combinação Simples

- o Os subconjuntos de 2 elementos são:
- \circ {A,E},{A,R},{A,F},{A,G}
- \circ {E,R},{E,F},{E,G}
- \circ {R,F},{R,G}
- \circ {F,G}
- o A esses subconjuntos chamamos de combinações simples de 5 elementos tomados 2 a 2 e escrevemos $C_{5,2}$.
- Como o número total de combinações é 10, podemos escrever: $C_{5,2}=10$

Combinação Simples

• O número de combinações simples pode ser obtido pela seguinte expressão:

$$C_{n,p} = \frac{A_{n,p}}{p!} = \frac{\frac{n!}{(n-p)!}}{p!} = \frac{n!}{p!(n-p)!}$$

$$Indica - se C_{n,p} ou C_n^p ou \binom{n}{p}$$

o Como são subconjuntos, a ordem dos elementos não importa.

Propriedade

$$C_{3,2} = \frac{3!}{2!(3-2)!} = \frac{3!}{2!(1!)} = \frac{3!}{1!(2!)} = \frac{3!}{1!(3-1)!} = C_{3,1}$$

$$C_{3,2} = \frac{3!}{2!(3-2)!} = \frac{3.2!}{2!1!} = 3 \quad e \quad C_{3,1} = \frac{3!}{1!(3-1)!} = \frac{3.2!}{1!2!} = 3$$

$$C_{5,3} = \frac{5!}{3!(5-3)!} = \frac{5!}{3!(2!)} = \frac{5!}{2!(3!)} = \frac{5!}{2!(5-2)!} = C_{5,2}$$

• Assim,
$$C_{3,2}=C_{3,1} \in C_{5,3}=C_{5,2}$$

• $2+1=3$
• $3+2=5$

• De forma geral: $C_{n,p} = C_{n,n-p}$

o (1) Calcular:(a)
$$C_{6,3}$$
 (b) = $\begin{pmatrix} 4 \\ 2 \end{pmatrix}$

$$C_{6,3} = \frac{6!}{3!(6-3)!} = \frac{6!}{3!3!} = \frac{6.5.4.3!}{3!3!} = \frac{6.5.4}{3.2.1} = 20$$

$$\binom{4}{2} = \frac{4!}{2!(4-2)!} = \frac{4!}{2!2!} = \frac{4 \cdot 3 \cdot 2!}{2!2!} = \frac{4 \cdot 3}{2 \cdot 1} = \frac{12}{2} = 6$$

- (2) Em um plano marcamos 6 pontos distintos, dos quais 3 nunca estão em linha reta.
 - (a) Quantos segmentos de reta podemos traçar ligando-os 2 a 2?
 - (b) Quantos triângulos podemos formar tendo sempre 3 deles como vértices?

• (a) Cada segmento tem 2 extremos e, por exemplo, o segmento AD é igual ao segmento DA. O número de segmentos é dado por:

$$C_{6,2} = \frac{6!}{2!(6-2)!} = \frac{6!}{2!4!} = \frac{6.5.4!}{2!4!} = \frac{30}{2} = 15$$

- Assim, podemos ter 15 segmentos de retas.
- (b) Como cada triângulo fica determinado por 3 pontos não colineares, temos, independente da ordem deles:

$$C_{6,3} = \frac{6!}{3!(6-3)!} = \frac{6!}{3!3!} = \frac{6.5.4.3!}{3!3!} = \frac{120}{3.2} = 20$$

• Portanto, podemos formar 20 triângulos.

- O conselho desportivo de uma escola é formada por 2 professores e 3 alunos. Candidataram-se 5 professores e 30 alunos. De quantas maneiras diferentes esse conselho pode ser eleito?
- Se escolhermos os professores de x maneiras e os alunos de y maneiras, pelo principio fundamental da contagem escolheremos os professores e alunos de x.y maneiras.

Professores(x):

$$C_{5,2} = \frac{5!}{2!(5-2)!} = \frac{5!}{2!3!} = \frac{5.4.3!}{2!3!} = \frac{5.4}{2} = 10$$

Alunos(y):

$$C_{30,3} = \frac{30!}{3!(30-3)!} = \frac{30.29.28.27!}{3!27!} = \frac{30.29.28}{3.2} = 4060$$

Número total de conselhos = 10.4060 = 40600

BINÔMIO DE NEWTON

- o Toda potência da forma $(x+y)^n$, com $x \in \mathbb{R}$ e $y \in \mathbb{R}$ e $n \in \mathbb{N}$ é conhecido como Binômio de Newton.
 - $(5x-7)^0=1$
 - $(2x + y)^1 = 2x + y$
 - $(x + y)^2 = (x + y)(x + y) = x^2 + 2xy + y^2$
 - $(x + y)^3 = (x + y)^2(x + y) = x^3 + 3x^2y + 3xy^2 + y^3$
- Observe: $(1^{\circ})(x+y)^2 =$

$$(1^{\circ})(x+y)^{2} = 1x^{2} + 2xy + 1y^{2} = {2 \choose 0}x^{2}y^{0} + {2 \choose 1}x^{1}y^{1} + {2 \choose 2}x^{0}y^{2}$$

$$(2^{\circ})(x+y)^3 = 1x^3 + 3x^2y + 3xy^2 + 1y^3 =$$

$$= {3 \choose 0} x^3 y^0 + {3 \choose 1} x^2 y^1 + {3 \choose 2} x^1 y^2 + {3 \choose 3} x^0 y^3$$

$$(3^{\circ})(x+y)^4 = 1x^4 + 4x^3y^1 + 6x^2y^2 + 4x^1y^3 + 1y^4 =$$

$$= {4 \choose 0} x^4 y^0 + {4 \choose 1} x^3 y^1 + {4 \choose 2} x^2 y^2 + {4 \choose 3} x^1 y^3 + {4 \choose 4} x^0 y^4$$

FÓRMULA DO BINÔMIO DE NEWTON

$$(x+y)^n = \binom{n}{0} x^n y^0 + \binom{n}{1} x^{n-1} y^1 + \binom{n}{2} x^{n-2} y^2 + \dots + \binom{n}{k} x^{n-k} y^k + \dots + \binom{n}{n} y^n x^0$$

Observe que os expoentes de x começam em n e decrescem de 1 em 1 até 0, enquanto os expoentes de y começam em 0 e crescem de 1 em 1 até n. Dados os números naturais n e p, com n ≥ p, o número n é chamado de número binomial n sobre p:

$$\binom{n}{p} = C_{n,p} = \frac{n!}{p!(n-p)!}$$

o Obtenha o desenvolvimento de $(x + a)^5$:

$$(x+a)^{5} = {5 \choose 0}x^{5} + {5 \choose 1}x^{4}a + {5 \choose 2}x^{3}a^{2} + {5 \choose 3}x^{2}a^{3} + {5 \choose 4}x^{1}a^{4} + {5 \choose 5}a^{5} = 1x^{5} + 5x^{4}a + 10x^{3}a^{2} + 10x^{2}a^{3} + 5xa^{4} + 1a^{5}$$

$$Portanto: (x+a)^{5} = x^{5} + 5x^{4}a + 10x^{3}a^{2} + 10x^{2}a^{3} + 5xa^{4} + a^{5}$$

Triângulo de Pascal

• Os coeficientes dos desenvolvimentos de:

$$(x+y)^{0} = 1$$

$$(x+y)^{1} = 1x+1y$$

$$(x+y)^{2} = 1x^{2} + 2xy+1y^{2}$$

$$(x+y)^{3} = 1x^{3} + 3x^{2}y + 3xy^{2} + 1y^{3}$$

$$(x+y)^{4} = 1x^{4} + 4x^{3}y + 6x^{2}y^{2} + 4xy^{3} + y^{4}$$

$$(x+y)^{5} = 1x^{5} + 5x^{4}y + 10x^{3}y^{2} + 10x^{2}y^{3} + 5xy^{4} + 1y^{5}$$

• Podem ser colocados na seguinte forma triangular:

1					
1	1				
1	2	1			
	3	3	1		
1	4		4	1	
1	5	10	10	5	1

Triângulo de Pascal

• De modo geral: $(x+y)^0$: $\begin{pmatrix} 0 \\ 0 \end{pmatrix}$

$$(x+y)^{I}$$
: $\begin{pmatrix} I \\ 0 \end{pmatrix} \begin{pmatrix} I \\ I \end{pmatrix}$

$$(x+y)^2$$
: $\begin{pmatrix} 2 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \end{pmatrix}$

$$(x+y)^3$$
: $\begin{pmatrix} 3 \\ 0 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \end{pmatrix}$

$$(x+y)^4$$
: $\begin{pmatrix} 4 \\ 0 \end{pmatrix} \begin{pmatrix} 4 \\ 1 \end{pmatrix} \begin{pmatrix} 4 \\ 2 \end{pmatrix} \begin{pmatrix} 4 \\ 3 \end{pmatrix} \begin{pmatrix} 4 \\ 4 \end{pmatrix}$

...

$$(x+y)^n$$
: $\binom{n}{0}\binom{n}{1}\binom{n}{2}\binom{n}{3}$... $\binom{n}{n}$

Propriedade do Triângulo de Pascal

$$(x+y)^{0}: \begin{pmatrix} 0 \\ 0 \end{pmatrix} = 1$$

$$(x+y)^{1}: \begin{pmatrix} 1 \\ 0 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = 1$$

$$(x+y)^{2}: \begin{pmatrix} 2 \\ 0 \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \end{pmatrix} = 1$$

$$(x+y)^{3}: \begin{pmatrix} 3 \\ 0 \end{pmatrix} \begin{pmatrix} 3 \\ 1 \end{pmatrix} \begin{pmatrix} 3 \\ 2 \end{pmatrix} \begin{pmatrix} 3 \\ 3 \end{pmatrix} = 1$$

$$(3) 3$$

BIBLIOGRAFIA

o Dante, Luis Roberto. Matemática Volume Único: Editora Ática. 1ª Ed.- 2009.