

Matemática 12º ano

Exercícios de preparação para exame

Probabilidades

Cálculo de Probabilidades. Regra de Laplace

Exercício 1

O João tem no bolso do casaco uma moeda de 0.50€, duas de 1€ e três moedas de 2€. Retirando duas moedas ao acaso, qual é a probabilidade de, com elas, perfazer a quantia exacta de 2,5€?

- (B) $\frac{1}{4}$ (C) $\frac{1}{3}$ (D) $\frac{1}{2}$

Exercício 2

Considere seis pontos distintos (A, B, C, D, E e F), pertencentes a uma circunferência.

Escolhidos três desses pontos ao acaso, qual é a probabilidade de eles definirem um triângulo que contenha o lado [AB]?

- (B) $\frac{1}{5}$ (C) $\frac{1}{4}$ (D) $\frac{1}{2}$

Exercício 3

Num saco estão quatro bolas de igual tamanho numeradas de 1 a 4.

Tiram-se, sucessivamente, sem reposição, as quatro bolas do saco.

Oual a probabilidade de as bolas saírem por ordem crescente de numeração?

- (B) $\frac{2}{3}$ (C) $\frac{1}{4}$ (D) $\frac{1}{6}$

Exercício 4

A Sandra tem 10 fichas de plástico, três das quais são verdes, sendo as restantes vermelhas. A Sandra empilha as 10 fichas aleatoriamente, umas em cima das outras.

Qual é a probabilidade de as três fichas verdes ficarem em cima.

- (B) $\frac{1}{10}A_3$ (C) $\frac{3!}{10!}$ (D) $\frac{3!\times 7!}{10!}$

Exercício 5

Uma turma de uma escola secundária tem nove rapazes e algumas raparigas. Escolhendo ao acaso um aluno da turma, a probabilidade de ele ser rapaz é $\frac{1}{2}$.

Ouantas raparigas tem a turma?

- (A) 27
- **(B)** 18
- (C) 15
- **(D)** 12

Exercício 6

Uma empresa de cofres atribui ao acaso um código secreto a cada cofre que comercializa. Cada código secreto é formado por quatro algarismos por uma certa ordem. Escolhendo-se um cofre ao acaso, qual é a probabilidade de o código ter exactamente três zeros?

- (A) 0,0004
- **(B)** 0.0027
- (C) 0,0036
- **(D)** 0.004

Exercício 7

A ementa de um restaurante tem 10 sobremesas diferentes. Cinco clientes escolhem a sobremesa. A probabilidade de escolherem sobremesas distintas é:

- (A) 0,0023
- (B) 0,0254
- (C) 0,3024
- (D) 0,5142

Exercício 8

Considere a linha do triângulo de Pascal em que o segundo elemento é 35. Escolhem-se, ao acaso, dois elementos dessa linha.

Qual é a probabilidade de esses dois elementos serem iguais?

- (A) $\frac{19}{^{35}C_2}$ (B) $\frac{35}{^{36}C_2}$ (C) $\frac{1}{^{35}C_2}$ (D) $\frac{18}{^{36}C_2}$

Exercício 9

Sete Amigos vão ao Futebol ver um desafio entre o Clube Alfa e o Clube Beta. Três deles são adeptos do Clube Alfa e quatro são adeptos do Clube Beta. No estádio sentam-se na mesma fila, uns ao lado dos outros, distribuídos ao acaso.

Qual é a probabilidade de os adeptos do Clube Alfa ficarem todos juntos e os adeptos do Clube Beta ficarem também todos juntos?

- (B) $\frac{2 \times 3 \times 4!}{7!}$ (C) $\frac{2}{3 \times 4!}$ (D) $\frac{1}{3 \times 4!}$

Exercício 10

Lança-se, quatro vezes consecutivas, um dado com as faces numeradas de 1 a 6. No primeiro lançamento sai a face 1 e no segundo sai a face 2.

Qual a probabilidade de os números saídos nos quatro lançamentos serem todos diferentes?

(A) $\frac{6 \times 5 \times 4 \times 3}{6^4}$ (B) $\frac{6 \times 5}{6^4}$ (C) $\frac{6 \times 5}{6^2}$

(D)
$$\frac{4\times}{6^2}$$

Exercício 11

Lança-se três vezes um dado equilibrado com as faces numeradas de 1 a 6. Indique, justificando, qual dos dois acontecimentos seguintes é mais provável:

- nunca sair o número 6;
- saírem números todos diferentes.

Exercício 12

Seis amigos entram numa pastelaria para tomar café e sentam-se ao acaso numa mesa rectangular, com três lugares de cada lado, como esquematizado na figura.

Determine a probabilidade de dois desses amigos, a Joana e o Rui, ficarem sentados em frente um do outro.

Exercício 13

O código de um cartão multibanco é uma sequência de quatro algarismos como, por exemplo, 0559.

- a) Quantos códigos diferentes existem com um e um só algarismo zero?
- b) Imagine que um amigo seu vai adquirir um cartão multibanco. Admitindo que o código de qualquer cartão multibanco é atribuído ao acaso, qual é a probabilidade de o código desse cartão ter quatro algarismos diferentes? Apresente o resultado na forma de dízima.

Exercício 14

Seja B o conjunto dos números de quatro algarismos diferentes, menores que 3000, que se podem formar com os algarismos 1, 2, 3, 4, 5, 6, e 7.

- a) Verifique que o conjunto B tem 240 elementos.
- b) Escolhe-se, ao acaso, um elemento de B. Qual é a probabilidade de que esse elemento seja um número par? Apresente o resultado na forma de fracção irredutível.
- c) Escolhem-se ao acaso três elementos de B. Qual é a probabilidade de todos eles serem maiores que 2000? Apresente o resultado na forma de dízima, com duas casas decimais.

Exercício 15

Na figura ao lado estão representados um prisma quadrangular regular e uma pirâmide, cuja base [ABCD] coincide com a base inferior do prisma. O vértice I da pirâmide coincide com o centro da base superior do prisma.

Exercício 16

Na figura está representado o sólido [ABCDEFGHI]. Dispomos de cinco cores (amarelo, castanho, branco, preto e vermelho) para colorir as suas nove faces.

Cada face é colorida por uma única cor.

- a) De quantas maneiras diferentes podemos colorir o sólido, supondo que as quatro faces triangulares só podem ser coloridas de amarelo, de branco ou de castanho, é que as cinco faces rectangulares só podem ser coloridas de preto ou de vermelho?
- b) Admita agora que o sólido vai ser colorido ao acaso podendo qualquer cor colorir qualquer face. Determine a probabilidade de exactamente cinco faces ficarem coloridas de branco e as restantes faces com cores todas distintas. Apresente o resultado na forma de dízima arredondado às décimas de milésima.

Na figura estão representados dois polígonos:

- um pentágono [ABCDE]
- um quadrilátero [FGHI]

Dos nove vértices apresentados não existem três colineares.

- a) Determine quantos triângulos têm como vértices três dos nove pontos, de tal modo que dois vértices pertençam a um dos polígonos e terceiro vértice pertença a outro polígono.
- b) A Sandra e o Hugo escolheram cada um, e em segredo, um dos nove vértices representados. Qual é a probabilidade de os dois vértices, assim escolhidos, pertencerem ambos ao mesmo polígono? Apresente o resultado na forma de percentagem arredondado às unidades.

Exercício 18

Na figura está representado um poliedro com doze faces, que pode ser decomposto num cubo e em duas pirâmides quadrangulares regulares.

- a) Pretende-se numerar as doze faces do poliedro com os números de 1 a 12 (um número diferente em cada face). Como se vê na figura, duas das faces do poliedro já estão numeradas, com os números 1 e 3.
 - a1) De quantas maneiras podemos numerar as outras dez faces, com os restantes números?
 - a2) De quantas maneiras podemos numerar as outras dez faces com os restantes dez números, de forma que, nas faces

de uma pirâmide, fiquem só números impares e nas faces da outra pirâmide fiquem só números pares?

b) Considere agora o poliedro num referencial o. n. Oxyz, de tal forma que o vértice P coincida com a origem do referencial e o vértice Q esteja no semieixo positivo Oy. Escolhidos ao acaso três vértices distintos, qual é a probabilidade de estes definirem um plano paralelo ao plano de equação y=0? Apresente o resultado na forma de fracção irredutível.

Exercício 19

Numa turma de vinte e cinco jovens, as suas idades e sexos estão distribuídos como indica a tabela.

Idade	Rapazes	Raparigas
15	4	2
16	5	4
17	6	4

- a) Pretende-se escolher um jovem para representar a turma. Sabendo que esse representante é escolhido ao acaso, qual é a probabilidade de que tenha 16 anos ou seja rapariga? Apresente o resultado na forma de fracção irredutível.
- b) Ao escolher dois jovens ao acaso, qual é a probabilidade de eles serem de sexo diferente e terem a mesma idade?

Exercício 20

Considere todos os algarismos que se podem formar com os algarismos de 1 a 9.

- a) Escolhe-se, ao acaso, um desses números.
 - a1) Determine a probabilidade de o número escolhido ter exactamente dois algarismos iguais e 1. Apresente o resultado na forma de percentagem, arredondado às unidades.
 - a2) Determine a probabilidade de o número escolhido ter os algarismos todos diferentes e ser maior que 9800. Apresente o resultado na forma de dízima, com três casas decimais.
- b) Considere o seguinte problema:

De todos os números de quatro algarismos que se podem formar com os algarismos de 1 a 9, alguns deles cumprem as seguintes condições:

- começam por 9;
- têm todos os algarismos diferentes;
- a soma dos quatro algarismos é par.

Ouantos são esses números?

Uma resposta a este problema é $3\times4\times^4A_2+^4A_3$

Exercício 21

Três casais, os Nunes, os Martins e os Santos vão ao cinema.

- a) Ficou decidido que uma mulher, escolhida ao acaso de entre as três mulheres, paga três bilhetes, e que um homem, escolhido igualmente ao acaso de entre os três homens, paga outros três bilhetes. Qual é a probabilidade de o casal Nunes pagar os seis bilhetes?
- b) Considere o seguinte problema:

Depois de terem comprado os bilhetes, todos para a mesma fila e em lugares consecutivos, as seis pessoas distribuem-se ao acaso entre si. Supondo que cada pessoa se senta no lugar correspondente ao lugar que lhe saiu, qual é a probabilidade de os membros de cada casal ficarem juntos, com o casal Martins no meio?

Numa **pequena composição** explique por que razão $\frac{2^4}{6!}$ é uma resposta a este problema.

Nota:

Deve organizar a sua composição de acordo com os seguintes tópicos:

- referência à Regra de Laplace;
- explicação do números de casos possíveis;
- explicação do número de casos favoráveis.

Exercício 22

Considere o seguinte problema:

Um saco contém doze bolas, indistinguíveis ao tacto: três bolas com o número 1, cinco bolas com o número 2 e quatro bolas com o número 3. Retiram-se, do saco, três bolas ao acaso. Qual é a probabilidade da soma de os números saídos ser igual a cinco?

Uma resposta correcta para este problema é

$$\frac{{}^{3}C_{2}\times4+{}^{5}C_{2}\times3}{{}^{12}C_{3}}$$

Numa **pequena composição**, explique esta resposta:

Nota:

Deve organizar a sua composição de acordo com os seguintes tópicos:

- referência à Regra de Laplace;
- explicação do números de casos possíveis;
- explicação do número de casos favoráveis.

Soluções

- (A)
- (B)
- 3. (A)
- (D)
- 5. (B)
- 6. (C)
- 7. (C)
- 8. (D)
- 9. (B)
- 10. (D)
- "nunca sair face 6" 11.
- 12.
- 13. a1)2916
 - a2)0,504
- 14. b) $\frac{5}{12}$
 - c) 0,12
- 15.
- 16. a) 2592
 - b) 0,0015
- 17. a) 70
 - b)51%
- 18. a1) 3628800
 - a2)103680
 - $\frac{1}{15}$
- 19. a) $\frac{3}{5}$
- 20. a1) 6%
 - a2)0,006
- 21.