

ANÁLISE COMBINATÓRIA - ITA

Princípios Fui	ndamentais			Pag.01
,				•
•				Pag.07
Permutações o	com Repetição			Pag.11
		Princípios Fund	amentais	
a) não houver	e o número de maneiras de restrição alguma; audante puder receber mai	•	r 6 livros distintos entre 9	estudantes, se:
	úmeros naturais de 10 alg em de uma unidade?	arismos existem, comp	ostos só por 1, 2 e 3, em	que cada dois algarismos
a) 16	b) 32	c) 64	d) 80	e) 100
desse número desse tipo exis 04. Observe o	. Por exemplo, o número 1 stem? padrão a seguir:	12305 é um deles, pois 5678910111213141516	5 é o número de seus alga	ta o número de algarismos arismos. Quantos números
Desejo que un	Possuo 3 vasos idênticos e n dos vasos tenha 7 rosas menos. Quantos arranjos b) 11	e os outros dois no mín	imo 5. Cada um deverá to	
06. (ITA/87) 0	Quantos números de 3 alg	arismos distintos poder	nos formar, empregando	os caracteres 1, 3, 5, 6, 8 e
a) 60	b) 120	c) 240	d) 40	e) 80
Quantos deste	Considere os números de 2 es números são ímpares e o	começam com um dígit	o par?	-
a) 375	b) 465	c) 545	d) 585	e) 625
				e 7, satisfazendo à seguinte aso em que o 7 (e apenas o

e) 212

d) 210

a) 204

7) pode aparecer mais de uma vez. Assinale o resultado obtido.

b) 206

09. Quantas sequências de cinco algarismos existem que possuem os dígitos 1, 2 e 7 aparecendo ao menos uma vez?

10. (ITA) Com os algarismo 1, 2, 3, 4, 5 e 6, quantos números naturais de quatro algarismos distintos, contendo o algarismo "4" ou o algarismo "5" podem ser formados?

- a) 196
- b) 286
- c) 340
- d) 336
- e) nda

11. (Olimpíada Americana) Quantos números de 4 dígitos, iniciados pelo dígito 1, tem exatamente dois dígitos idênticos (como os números 1447, 1005 e 1231, por exemplo)?

12. (EN/84) Considere todos os números inteiros, formados a partir do conjunto {1, 2, 3, ..., 9} com 4 algarismos distintos. Quantos, destes números, têm a soma de seus algarismos par?

- a) 384
- b) 1104
- c) 1584
- d) 5904
- e) 3024

13. (ITA/76) No sistema decimal quantos números de cinco algarismos (sem repetição) podemos escrever de modo que os algarismos 0, 2 e 4 apareçam agrupados?

- a) $2^4 \cdot 3^2 \cdot 5$
- b) $2^5 \cdot 3 \cdot 7$
- c) $2^4 \cdot 3^3$
- d) $2^5 \cdot 3^2$
- e) nda

14. (ITA/81) Se $p_1, p_2, ..., p_n$ forem os fatores primos de um número inteiro positivo p e se $p = (p_1)^{s_1} \cdot (p_2)^{s_2} \cdot ... \cdot (p_n)^{s_n}$, então o número de divisores positivos de p será:

- a) $s_1 + s_2 + \cdots + s_n$
- b) $s_1 \cdot s_2 \cdot s_3 \cdots s_n$
- c) $s_1 \cdot s_2 \cdot s_3 \cdots s_n 1$
- d) $(s_1 + 1)(s_2 + 1)(s_3 + 1) \cdots (s_n + 1) 1$
- e) $(s_1 + 1)(s_2 + 1)(s_3 + 1) \cdots (s_n + 1)$

15. (ITA/03) O número de divisores de 17640 que, por sua vez, são divisíveis por 3 é:

- a) 24
- b) 36
- c) 48
- d) 54
- e) 72

16. (MACK/01) Dado o número natural $n = 2^8 \cdot 3^2 \cdot 5^4$, os divisores positivos de n, que são múltiplos de 225, são em número de:

- a) 36
- b) 32
- c) 28
- d) 25
- e) 27

17. (ITA-adaptado) Sejam A um conjunto finito com m elementos e $I_n = \{1, 2, 3, ..., n\}$. Qual é o número de todas as funções definidas em I_n (domínio) com valores em A (contradomínio)?

- **18.** Considere que três números reais distintos formam um *conjunto aritmético* se um dos números for a média dos outros dois. Considere o conjunto $A_n = \{1, 2, ..., n\}$, em que n é um inteiro positivo, $n \ge 3$.
- a) Quantos são os conjuntos aritméticos formados a partir de A_{10} ?
- b) Determine o menor n, tal que o número de conjuntos aritméticos em A_n é maior que 2004.
- **19.** Quantas são as permutações simples dos números 1, 2, ..., n nas quais o elemento que ocupa a k-ésima posição é inferior a k + 4, para todo k?
- **20.** No quadro abaixo, de quantos modos é possível formar a palavra "MATEMÁTICA", partindo de um M e indo sempre para a direita ou para baixo?

- **21.** (UFRJ/07) Um sítio da internet gera uma senha de 6 caracteres para cada usuário, alternando letras e algarismos. A senha é gerada de acordo com as seguintes regras:
 - não há repetição de caracteres;
 - começa-se sempre por uma letra;
 - o algarismo que segue uma vogal corresponde a um número primo;
 - o algarismo que segue uma consoante corresponde a um número par;

Quantas senhas distintas podem ser geradas de forma que as três letras sejam A, M e R em qualquer ordem?

- **22.** (Unifesp/07 adaptado) Em uma cidade existem 1000 bicicletas, cada uma com um número de licença, de 1 a 1000. Duas bicicletas nunca têm o mesmo número de licença.
- a) Entre as licenças de três algarismos, de 100 a 999, em quantas delas o valor absoluto da diferença entre o primeiro algarismo e o último é igual a 2?
- b) Quantas são as licenças, encontrada entre as mil, que não têm nenhum 8 entre seus algarismos?
- **23.** De quantas maneiras podemos ir de A até B sobre a seguinte grade sem passar duas vezes pelo mesmo local e sem mover-se para a esquerda? A figura abaixo mostra um caminho possível.

24. (Fepecs/08) Considere a equação O número de soluções da equação é ig a) 360 b) 400		n e p são naturais tais d) 480	que $1 \le m \le 40$, $1 \le n \le 40$. e) 520
25. Dispomos de cinco cores distintas. cada quadrante com uma só cor, se qua			
26. (Olimpíada Americana) O odôme dígito 5, sempre saltando o dígito 4, odômetro mudou sua marcação de 000 quantos quilômetro foram realmente p a) 1404 b) 1462	independente da sua pos 0039 para 000050. Se o o	ição. Por exemplo, a	o percorrer um quilômetro o
27. (Olimpíada Paulista/05) Sete pesse cadeiras arrumadas em linha, uma do isoladas, isto é, em uma cadeira cujas cadeira de uma das pontas) estejam a pelas cadeiras? Dica: considere em separado o caso sentar-se e os casos em que ela não encorrection de cadeiras.	o lado da outra. As pessoa cadeiras vizinhas (à esque ambas vazias. De quantas em que a quarta pessoa a	as entrarão e, enquant rda e à direita ou só d maneiras distintas as	to for possível, irão sentar-se e um dos lados caso seja uma s pessoas podem se distribuir
	Permutaçõ	es	
28. De quantos modos podemos sombreado coluna exista uma única casa coluna exista uma coluna exista exista uma coluna exista exist		ciro abaixo, de modo q	ue em cada linha e em cada
29. (EN/00) Um aspirante ganhou, en três livros diferentes de Física e dois disciplina, concluiu que poderia enfile modos com que poderá fazê-lo é: a) 48 b) 72 c) 192	livros diferentes de Porti eirá-los numa prateleira d	uguês. Querendo man	ter juntos aqueles da mesma
30. (ITA/98) O número de anagramas	,	,	tam as cinco vogais juntas, é:

c) 12! - 8!.5!

d) 12! – 8!

e) 12! – 7!.5!

b) 8!.5!

a) 12!

b) 75

e) 92

a) qual o número que b) qual a soma dos no	úmeros assim formados	?			
a) as três meninas de	neninos e 3 meninas dev vem permanecer juntas' a fila devem ser ocupad	?	•	neiras isso pode ser feito nas adjacentes?	se
sentar de frente, 3 p		as e os demais n		as. De 10 passageiros, 4 p de quantos modos os pass	
fila com outras 30 pe		eiras podemos fo	ormar esta fila de mod	o e Ernaldo, devem form lo que Arnaldo fique na fi \cdot ! e) $e^{\pi\sqrt{163}}$	
<i>a)</i> 55.	5!	5	u) (5)		
	s números de seis algar ocupam posições adjac b) 180			do os dígitos 1, 2, 3, 4, 5 osições adjacentes? e) 360	e 6, nos
				modos isso pode ser fei nidos não podem sentar ju	
38. Determine o núm lugar.	nero de permutações de	(1, 2, 3, 4, 5, 6)	nas quais nem o 4 ocu	ıpa o 4º lugar nem o 6 ocı	upa o 6º
alternadamente por palavras alternadas,	consoantes e vogais. P	or exemplo, EZ HEIRO e ORD	EQAF, MATEMÁTI INÁRIO não são.	lita alternada quando é f ICA, LEGAL e ANIMA Quantos anagramas da das?	DA são
1 aparecendo3 aparecendo5 aparecendo	o em alguma posição à e o em alguma posição à e	esquerda do 2 (nâ esquerda do 4 (id esquerda do 6 (id	em);	n posições consecutivas);	
a) 9.7! b) 8!	2 3 9 4 6 é uma permut ! c) 5	ação deste tipo. !·4!	d) 8!·4!	e) 8!+6!+4!	
			۵	9-9	0-0

31. (ITA/99) Listando-se em ordem crescente todos os números de cinco algarismos distintos, formados com os

32. Permutam-se de todos os modos possíveis os algarismos 1, 2, 4, 6, 7 e escrevem-se os números assim formados

elementos do conjunto {1, 2, 4, 6, 7}, o número 62417 ocupa o n-ésimo lugar. Então n é igual a:

c) 79

41. Quantas são as permutações dos números (1, 2,, 10) nas quais o 5 está situado à direita do 2 e à esquerda do 3, embora não necessariamente em lugares consecutivos?						
42. Quantos são os ana	agramas da palavra PAS	TEL, onde as consoan	ites estão em ordem alfa	abética?		
	os algarismos 1, 2, 3, uem sempre em ordem b) 120		modos podemos perm d) 181	utá-los de modo que os e) 240		
 44. (Fuvest/11) Para a prova de um concurso vestibular, foram elaboradas 14 questões, sendo 7 de Português, 4 de Geografia e 3 de Matemática. Diferentes versões da prova poderão ser produzidas, permutando-se livremente essas 14 questões. a) Quantas versões distintas da prova poderão ser produzidas? b) A instituição responsável pelo vestibular definiu as versões classe A da prova como sendo aquelas que seguem o seguinte padrão: as 7 primeiras questões são de Português, a última deve ser uma questão de Matemática e, ainda mais: duas questões de Matemática não podem aparecer em posições consecutivas. Quantas versões classe A distintas da prova poderão ser produzidas? c) Dado que um candidato vai receber uma prova que começa com 7 questões de Português, qual é a probabilidade de que ele receba uma versão classe A? 						
distintos. a) Quantos desses núm				eros de nove algarismos		
forma que as seis cor		e quantas maneiras di ser obtida a partir dest	ferentes isto pode ser : a por rotação do cubo?	m uma cor diferente, de feito, se uma maneira é e) n.r.a		
que cada número apare conjunto $\{1, 2, 3\}$. a) Determine o número com $a < b$ e $b > c$. Just b) Quantos arranjos do c) Um "pico local" em	eça exatamente uma vez o de triplas (a, b, c) en stifique. o conjunto $\{1, 2, 3, 4, 5,$ um arranjo ocorre se h	z. Os números 312 e 2. n que a, b e c são três n 6} contém os dígitos 2 á uma sequência de 3 n	31, por exemplo, são do números diferentes esco 254 juntos, nessa ordem números no arranjo em	entos desse conjunto em pois possíveis <i>arranjos</i> do plhidos de {1, 2, 3, 4, 5} a? Justifique. que o número do meio é ntém dois "picos locais".		
47. Vamos chamar de que cada número apare conjunto {1, 2, 3}. a) Determine o número com <i>a</i> < <i>b</i> e <i>b</i> > <i>c</i> . Justo) Quantos arranjos do c) Um "pico local" em maior que seus dois vi	arranjo de um conjunteça exatamente uma vezo de triplas (a, b, c) en stifique. o conjunto $\{1, 2, 3, 4, 5, $ um arranjo ocorre se h	to numérico, a qualque a. Os números 312 e 22 e 1 que a, b e c são três a 6} contém os dígitos a uma sequência de 3 arranjo 35241 do con	er ordenação dos eleme 31, por exemplo, são do números diferentes esco 254 juntos, nessa ordem números no arranjo em junto {1, 2, 3, 4, 5} con	entos desse conjunto em ois possíveis <i>arranjos</i> do olhidos de {1, 2, 3, 4, 5} a? Justifique. que o número do meio é ntém dois "picos locais".		

Combinações

48. (ITA/83) Um general possui n soldados para tomar uma posição inimiga. Desejando efetuar um ataque com dois grupos, um frontal com r soldados e outro de retaguarda com s soldados (r + s = n), ele poderá dispor seus homens de:

- a) $\frac{n!}{(r+s)!}$ maneiras distintas neste ataque.
- b) $\frac{n!}{r! \, s!}$ maneiras distintas neste ataque.
- c) $\frac{n!}{(r \cdot s)!}$ maneiras distintas neste ataque.
- d) $\frac{2 \cdot (n!)}{(r+s)!}$ maneiras distintas neste ataque.
- e) $\frac{2 \cdot (n!)}{r! \, s!}$ maneiras distintas neste ataque.

49. (ITA/07) Dentre 4 moças e 5 rapazes deve-se formar uma comissão de 5 pessoas com, pelo menos, 1 moça e 1 rapaz. De quantas formas distintas, tal comissão poderá ser formada?

50. (ITA/91) Uma escola possui 18 professores sendo 7 de Matemática, 3 de Física e 4 de Química. De quantas maneiras podemos formar comissões de 12 professores de modo que cada uma contenha exatamente 5 professores de Matemática, no mínimo 2 de Física e no máximo 2 de Química?

- a) 875
- b) 1877
- c) 1995
- d) 2877
- e) nda

51. (ITA/04) Considere 12 pontos distintos dispostos no plano, 5 dos quais estão numa mesma reta. Qualquer outra reta do plano contém, no máximo, 2 destes pontos. Quantos triângulos podemos formar com os vértices nestes pontos?

- a) 210
- b) 315
- c) 410
- d) 415
- e) 521

52. (ITA/96) Três pessoas, A, B e C, chegam no mesmo dia a uma cidade onde há cinco hotéis H_1 , H_2 , H_3 , H_4 e H_5 . Sabendo que cada hotel tem pelo menos três vagas, qual/quais das seguintes afirmações , referentes à distribuição das três pessoas nos cinco hotéis, é/são correta(s)?

- (I) Existe um total de 120 combinações.
- (II) Existe um total de 60 combinações se cada pessoa pernoitar num hotel diferente.
- (III) Existe um total de 60 combinações se duas e apenas duas pessoas pernoitarem no mesmo hotel.
- a) Todas as afirmações são verdadeiras.
- b) Apenas a afirmação (I) é verdadeira.
- c) Apenas a afirmação (II) é verdadeira.
- d) Apenas as afirmações (I) e (III) são verdadeiras.
- e) Apenas as afirmações (II) e (III) são verdadeiras.

53. Quantos são	os p-subconjuntos (isto e	é, subconjuntos com p e	elementos) de $\{a_1, a_2, a_4, a_5, a_6, a_8, a_8, a_8, a_8, a_8, a_8, a_8, a_8$	$\{a_3,, a_n\}$ nos quais:
a) a_1 figura;				
b) a_1 não figura;				
c) a_1 e a_2 figura	ım;			
c) pelo menos un	n dos elementos a_1 , a_2	figura;		
d) exatamente un	n dos elementos a_1, a_2	figura.		
	uantas formas podemos e forma que sua soma sej		ar a ordem, dois naturai	s distintos no conjunto {1,
que cada questão				com 5 alternativas. Sabendo veis para que um candidato
a) 4 ⁴ · 30	b) 4 ³ ·60	c) 5 ³ ·60	d) 4 ³	e) $\binom{10}{7}$
Cada trabalho ser podem ser distrib	rá atribuído a uma única ouídos os trabalhos?	empresa e todas elas d	evem ser contratadas. D	listintos em um condomínio. De quantas maneiras distintas
a) 12	b) 18	c) 36	d) 72	e) 108
	ntos subconjuntos de X = la subconjunto seja divis		om três elementos, tais o	que o produto dos três
				mero m de maneiras de se entes) 5 trabalhos idênticos
, , -	antos anagramas com 4 das letras a, b e c?	letras distintas podem	os formar com as 10 p	rimeiras letras do alfabeto e
a) 1692	b) 1572	c) 1520	d) 1512	e) 1392
				sando as letras da palavra antes, haja pelo menos uma
a) 7200	b) 7000	c) 4800	d) 3600	e) 2400
octógonos regula	Americana) As faces de u ures. Em cada vértice do tos unem um par de vért	poliedro um quadrado,	um hexágono e um oct	ógono se encontram.

poliedro e nem diagonais de uma face)

62. (Epcar/06) Sejam os conjuntos disjuntos $A = \{a_1, a_2, a_3, a_4, a_5\}$ e $B = \{b_1, b_2, b_3, b_4, b_5\}$. Pode-se formar n subconjuntos de $A \cup B$, com quatro elementos, nos quais não existem a_i, b_i com i = j onde

 $1 \le i \le 5$ e $1 \le j \le 5$. Nessas condições, o valor de n é igual a :

- a) 210
- b) 80
- c) 70
- d) 60
- ..., A_m $\subset P(A)$ é uma partição de A se as seguintes condições são satisfeitas:
- I. $A_i \neq \emptyset$, i = 1, 2, ..., m
- II. $A_i \cap A_j = \emptyset$, se $i \neq j$, para i, j = 1, 2, ..., m
- III. $A = A_1 \cup A_2 \cup ... \cup A_m$

Dizemos ainda que: F é uma partição de ordem k se n $(A_i) = k$, i = 1, 2, ..., m. Supondo n(A) = 8, determine:

- a) As ordens possíveis para uma partição de A
- b) O numero de partições de A que têm ordem 2.
- **64.** Em quantos números de 4 dígitos abcd (a,b,c,d são os dígitos), temos:
- (i) a < b < c < d?
- (ii) a > b > c > d
- 65. Há 11 homens aguardando sua vez em uma barbearia, entre eles André, Bruno e Carlos. Há uma fila de 11 assentos para os clientes. Determine o número de maneiras de arranjar os homens nos assentos de modo que André, Bruno e Carlos não ocupem assentos consecutivos.
- 66. (UFRJ/00) Uma estante de biblioteca tem 16 livros: 11 exemplares do livro "Combinatória é fácil" e 5 exemplares de "Combinatória não é difícil".

Considere que os livros com mesmo título sejam indistinguíveis.

Determine de quantas maneiras diferentes podemos dispor os 16 livro na estante de modo que dois exemplares de Combinatória não é difícil nunca estejam juntos.

- 67. Quantos anagramas de 15 letras, formados por 5 A's, 5 B's e 5 C's não possuem A's entre as 5 primeiras letras, nem B's nas 5 letras seguintes e nem C's nas 5 últimas letras?
- a) $\sum_{k=0}^{5} {5 \choose k}^{3}$
- b) $3^5 \cdot 2^5$ c) 2^{15}
- d) $\frac{15!}{(5!)^3}$
- e) 3¹⁵
- 68. (Olimpíada Mexicana) De quantas formas podem ser acomodadas em linha reta sete bolas brancas e cinco pretas, de tal maneira que não existam duas bolas pretas juntas?
- 69. (ITA/88) Considere (P) um polígono regular de n lados. Suponha que os vértices de (P) determinem 2n triângulos, cujos lados não são lados de (P). O valor de n é:
- a) 6
- b) 8
- c) 10
- d) 20
- e) Não existe este polígono

70. (Olimpíada Americana) Seja S o conjunto dos pontos (a,b) do plano cartesiano, tais que a e b podem ser iguais a - 1, 0 ou 1. Quantas retas distintas passam por pelo menos dois pontos de S?

a) 8

- b) 20
- c) 24
- d) 27
- e) 36
- **71.** Considere um polígono de 18 lados, inscrito em uma circunferência. Formam-se triângulos ligando-se 3 dos 18 vértices.
- a) Quantos são os triângulos possíveis?
- b) Quantos deles são triângulos retângulos?
- **72.** Cada um dos 8 pontos destacados de uma reta r é ligado a cada um dos 8 pontos destacados de uma reta s conforme a figura abaixo. Suponha que não haja três desses segmentos que se interceptem em um mesmo ponto entre as retas r e s. Assim, quantos pontos de interseção existem entre esses 64 segmentos na região interior limitada pelas retas r e s?

- **73.** (UESPI/12) Um polígono convexo com 15 lados tem todos os seus vértices em uma circunferência. Se não existem três diagonais do polígono que se interceptam no mesmo ponto, quantas são as interseções das diagonais do polígono?
- a) 1360
- b) 1365
- c) 1370
- d) 1375
- e) 1380
- **74.** De quantas maneiras é possível enfileirar 6 paraguaios, 7 argentinos e 10 brasileiros de tal modo que todo paraguaio esteja entre um argentino e um brasileiro, e nunca haja argentinos e brasileiros juntos?
- **75.**Quantas são as funções $f : \{1, 2, 3, 4, 5\} \rightarrow \{1, 2, 3, 4, 5\}$ que satisfazem f(f(x)) = f(x) para todo $x \in \{1, 2, 3, 4, 5\}$?
- **76.** Um grupo de 11 ladrões decidiram armazenar o produto de um roubo em um cofre até que as buscas da polícia se encerrassem. Como nenhum deles confia totalmente em cada um dos outros, decidiram que o cofre só poderia ser aberto na presença de no mínimo 6 deles. Para isso, o cofre deve ser lacrado com um certo número de cadeados (a chave para cada um não abre nenhum dos outros) e para cada ladrão foi dado um certo número de chaves. Quantos cadeados serão necessários e quantas chaves serão dadas a cada ladrão?

Permutações com Repetição

-	nto de 10 letras {A, B, C, exatamente duas letras re	,, J}. Quantas palavras epetidas?	de 5 letras podemos for	mar a partir desse	
78. Todos os anagrama posição ocuparia a pró a) 236 ^a	_	ão escritas em ordem alf	rabética, como em um di d) 315ª	cionário. Que	
79. Quantos são os alg exatamente 2 vezes?	arismos de 7 dígitos nos	quais o algarismo 4 figu	ra exatamente 3 vezes e	o algarismo 8	
80. Quantos números i	nteiros de 4 dígitos pode	emos formar a partir dos	dígitos do número 12312	24?	
	eros de 10 dígitos que con . Quantos desses número	ntenham apenas os dígito os são divisíveis por 9?	os 1, 2 e 3, sendo que o d	lígito 3 aparece	
	as no cinema tem 10 polo marido se sente separado	tronas. De quantos modo o de sua mulher?	es 3 casais podem se sent	ar nessas poltronas	
•		olas vermelhas idênticas, a a adjacente a pelo uma		e 4 bolas verdes	
84. De quantas maneiras distintas podemos colocar 12 moedas iguais em 5 bolsas de cores diferentes? E se nenhuma das bolas puder ficar vazia?					
	_	variedades de sopas em p se pelo menos 2 pacotes c) 510	_		
-	-	es inteiros x, y e z, de tal devem ser consideradas c) 120	-	-	
87. (Olímpiada da Esp	anha) Quantas ternas ord	denadas de números natu $a \cdot b \cdot c = 7^{39}$?	rais (a, b, c) maiores que	e 1 são tais que	

- **88.** Quantas soluções inteiras da equação x + y + z + w = 48 existem, satisfazendo as condições: x > 5, y > 6, z > 7 e w > 8?
- **89.** Quantas são as soluções da equação $x_1 + x_2 + x_3 + x_4 + x_5 + x_6 = 20$ onde:
- a) Exatamente três incógnitas são nulas?
- b) Pelo menos três incógnitas são nulas?
- **90.** (UFPE-adaptado) No mapa abaixo estão esboçadas as ruas de um bairro. As ruas verticais são paralelas entre si e a distância entre duas ruas consecutivas é a mesma; o mesmo acontece com as ruas horizontais. Calcule o número de formas de sair de A e chegar até B percorrendo a menor distância possível.

91. No diagrama abaixo calcule de quantas formas é possível mover o boneco da posição A até a posição B, andando sempre um quarteirão por vez, apenas para o norte ou para o leste.

- **92.** (Olimpíada Americana) Considere um ponto que está na origem do espaço tridimensional (eixos x, y e z). De quantas maneiras podemos mover esse ponto pelo espaço, dando um total de 12 passos unitários, cada um deles paralelo a algum eixo, saindo da origem e indo até o ponto (3,4,5) sem passar pelo ponto (2,3,2)?
- **93.** Considere um conjunto de 7 chocolates a serem distribuídos entre 3 bolsas. A bolsa vermelha e a bolsa azul devem conter pelo menos um chocolate. A bolsa branca pode ficar vazia. De quantas maneiras é possível fazer a distribuição:
- a) se os chocolates forem iguais?
- b) se os chocolates forem distintos?

GABARITO

- **01.** a) 9⁶
- b) $9 \cdot 8 \cdot 7 \cdot 6 \cdot 5 \cdot 4$
- **02.** C
- **03.** 10^8
- **04.** 8
- **05.** B
- **06.** B
- **07.** D
- **08.** E
- **09.** 83193
- **10.** D
- **11.** 432
- **12.** C
- **13.** B
- **14.** E
- **15.** C
- **16.** E
- **17.** m^n
- **18.** a) 20
- b) 91
- 19. $6 \cdot 4^{n-3}$
- **20.** 512
- **21.** 432
- **22.** a) 150
- b) 729
- **23.** 7776
- **24.** B
- **25.** 260 maneiras
- **26.** B
- **27.** 864
- **28.** 24
- **29.** E
- **30.** C
- **31.** D

- **32.** a) 46721
- b) 5333280
- 33. a) 8!·3!
- b) 7!·6·5·4
- **34.** 43200
- **35.** C
- **36.** A
- **37.** 564480
- **38.** 504
- **39.** 3600
- **40.** A
- **41.** 604800
- **42.** 30
- **43.** B
- **44.** a) 14!
- b) 6.7!.4!.3!
- c) $\frac{6}{35}$
- **45.** a) 4.8!
- b) 4·5!·4!
- **46.** A
- **47.** a) 20
- b) 24
- c) 2
- **48.** B
- **49.** 125
- **50.** D
- **51.** A
- **52.** E
- **53.** a) $C_{n-1, p-1}$
- b) $C_{n-1,p}$
- c) $C_{n-2, p-2}$
- d) $C_{n,p} C_{n-2,p}$
- e) $2C_{n-2, p-1}$
- **54.** 64

- **55.** A
- **56.** C
- **57.** 795
- **58.** 141120
- **59.** D
- **60.** A
- **61.** 840
- **62.** B
- 63. a) Ordens 1, 2, 4 e 8
- b) 105 partições
- **64.** a) 126
- b) 210
- **65.** 8!·9·8·7
- **66.** 792
- **67.** A
- **68.** 56
- **69.** B
- **70.** B
- **71.** a) 816
- b) 144
- **72.** A
- **73.** B
- **74.** 1980 · 6! · 7! · 10!
- **75.** 196
- **76.** 462 cadeados; 252 chaves
- **77.** 50400
- **78.** A
- **79.** 24720
- **80.** 102
- **81.** 3150
- **82.** 1680
- **83.** 120
- **84.** a) 1820
- b) 330
- **85.** B
- **86.** E

- **87.** 703
- **88.** 1400
- **89.** a) 3420 soluções
- b) 3711 soluções
- **90.** 735
- **91.** 784
- **92.** 23520
- **93.** a) 35
- b) 1932