ANÁLISE COMBINATÓRIA

PRINCÍPIO MULTIPLICATIVO

1. (FGV - SP) Um restaurante oferece no cardápio 2 saladas distintas, 4 tipos de pratos de carne, 5 variedades de bebidas e 3 sobremesas diferentes. Uma pessoa deseja uma salada, um prato de carne, uma bebida e uma sobremesa. De quantas maneiras a pessoa poderá fazer seu pedido ?

a. 90

b. 100

c. 110

d. 130

e. 120

2. (ITA - SP) Quantos números de 3 algarismos distintos podemos formar empregando os caracteres 1, 3, 5, 6, 8 e 9 ?

a. 60

b. 120

c. 240

d. 40

e. 80

3. Do quantos modos pode vestir-se um homem que tem 2 pares de sapatos, 4 paletós e 6 calças diferentes, usando sempre uma calca, uma paletó e um par de sapatos ?

a. 52

b. 86

c. 24

d. 32

e. 48

4. (UFGO) No sistema de emplacamento de veículos que seria implantado em 1984, as placas deveriam ser iniciadas por 3 letras do nosso alfabeto. Caso o sistema fosse implantado, o número máximo possível de prefixos, usando-se somente vogais, seria:

a. 20

b. 60

c. 120

d. 125

e. 243

5. (CEFET - PR) Os números dos telefones da Região Metropolitana de Curitiba tem 7 algarismos cujo primeiro digito é 2. O número máximo de telefones que podem ser instalados é:

a. 1 000 000

b. 2 000 000

c. 3 000 000

d. 6 000 000

e. 7 000 000

6. (FATEC - SP) Quantos números distintos entre si e menores de 30 000 tem exatamente 5 algarismos não repetidos e pertencentes ao conjunto { 1, 2, 3, 4, 5, 6 } ?

a. 90

b. 120

c. 180

d. 240

e. 300

7. (FUVEST - SP) Quantos são os números inteiros positivos de 5 algarismos que não tem algarismos adjacentes iguais ?

a. 59
b. 9 . 84
c. 8 . 94
d. 85
e. 95

8. (GAMA FILHO - RJ) Quantos são os inteiros positivos, menores que 1 000 que tem seus dígitos pertencentes ao conjunto { 1, 2, 3 } ?

a. 15

b. 23

c. 28

d. 39

e. 42

9. (UECE) A quantidade de números inteiros compreendidos entre os números 1 000 e 4 500 que podemos formar utilizando os algarismos 1. 3. 4. 5 e 7 de modo que não figurem algarismos repetidos é:

a. 48

b. 54

c. 60

d. 72

e. 144

10. (UEPG - PR) Quantos números de pares, distintos, de quatro algarismos, podemos formar com os algarismos 0, 1, 2, 3 e 4 sem os repetir ?

a. 156

b. 60

c. 6

d. 12

e. 216

11. (FUVEST - SP) Sendo A = { 2, 3, 5, 6, 9, 13 }e B = { ab / a
 INCLUDEPICTURE "http://paginas.terra.com.br/educacao/calculu/Exercicios/Analise01/Image299.gif" * MERGEFORMATINET

 A, b A, a [image: image2.png]

b }, o número de elementos de b que são pares é:

a. 5

b. 8

c. 10

d. 12

e. 13

ANÁLISE COMBINATÓRIA (PRINCÍPIO MULTIPLICATIVO)

	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11

	E
	B
	E
	D
	A
	D
	E
	D
	C
	B
	C

