
CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

1

AULA ONZE: Análise Combinatória (Parte II)

 Olá, amigos!

 Tudo bem com vocês? Esta é nossa décima primeira aula, e ainda sequer chegamos à
metade de nosso curso! Longo é o caminho do Raciocínio Lógico... Muitos assuntos estão ainda
por vir! Mas o fato é que estamos seguindo sempre em frente!

 Já dizia o sábio que toda grande caminhada se inicia com o primeiro passo! E em se
tratando de preparação para concursos, isso se torna muito verdadeiro! O importante é não se
deixar esmorecer! Força e coragem são as palavras de ordem!

 E por falar nisso, criemos coragem e passemos à resolução do dever de casa da aula
passada! Adiante!

Dever de Casa

01. (BNB 2002 FCC) Apesar de todos caminhos levarem a Roma, eles passam por

diversos lugares antes. Considerando-se que existem três caminhos a seguir
quando se deseja ir da cidade A para a cidade B, e que existem mais cinco opções
da cidade B para Roma, qual a quantidade de caminhos que se pode tomar para ir
de A até Roma, passando necessariamente por B?
a) Oito
b) Dez
c) Quinze
d) Dezesseis
e) Vinte

Sol.:

 A questão é das mais simples. Nosso objetivo aqui é o de, partindo da cidade A, chegar
a Roma, passando necessariamente pela cidade B.

 Facilmente percebemos que há como dividir esse evento em duas etapas bem
definidas: 1ª) Partir de A e chegar a B; 2ª) Partir de B e chegar a Roma.

 Trabalharemos com o Princípio da Contagem!

 Da cidade A para a cidade B, teremos: 3 caminhos possíveis;

 Da cidade B para Roma, teremos: 5 caminhos possíveis.

 Multiplicando-se os resultados parciais de cada etapa, teremos:

 3 x 5 = 15 Número total de possibilidades do evento completo!

 Resposta) Letra C.

02. (AFCE TCU 99 ESAF) A senha para um programa de computador consiste em uma

seqüência LLNNN, onde “L” representa uma letra qualquer do alfabeto normal de
26 letras e “N” é um algarismo de 0 a 9. Tanto letras como algarismos podem ou
não ser repetidos, mas é essencial que as letras sejam introduzidas em primeiro
lugar, antes dos algarismos. Sabendo que o programa não faz distinção entre
letras maiúsculas e minúsculas, o número total de diferentes senhas possíveis é
dado por:
a) 226 310
b) 262 103
c) 226 210
d) 26! 10!
e) C26,2 C10,3

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

2

Sol.:

 Nosso conjunto universo consiste do seguinte: {26 letras, 10 algarismos}.

 (Todos perceberam que são dez algarismos? Cuidado: de zero a nove, temos dez
algarismos!)

 Pois bem! O objetivo agora é o de formar uma senha, composta por duas letras e por
três algarismos. Ou seja, nosso subgrupo será o seguinte:

 Letra Letra Número Número Número

 Vamos lá! Primeiro questionamento: na hora de formar o subgrupo, poderemos usar
elementos repetidos (iguais)? Sim! Pois assim dispõe o enunciado: Tanto letras como
algarismos podem ou não ser repetidos! O “ou não” aí ficou inutilizado!

 Ora, se os elementos do subgrupo podem ser iguais, então trabalharemos com o
Princípio Fundamental da Contagem! Não foi assim que aprendemos na aula passada? Claro!
Para quem está mais esquecido, segue aí o esquema de memória auxiliar:

 Elementos iguais no subgrupo

 Elementos distintos no subgrupo

 Daí, trabalhando pelo Princípio, dividiremos o evento em cinco etapas, e descobriremos
o número de resultados possíveis para a realização de cada uma delas. Teremos:

 1ª Etapa) Definição da primeira letra Há 26 possibilidades;

 2ª Etapa) Definição da segunda letra Há 26 possibilidades;

 3ª Etapa) Definição do primeiro algarismo Há 10 possibilidades;

 4ª Etapa) Definição do segundo algarismo Há 10 possibilidades;

 5ª Etapa) Definição do terceiro algarismo Há 10 possibilidades.

 Finalmente, multiplicando-se os resultados parciais de cada etapa, teremos o resultado
final para todo o evento. Teremos:

 Total de Possibilidades para todo o Evento = 26x26x10x10x10 = 262x103

 Resposta) Letra B.

 Antes de passarmos à próxima questão, façamos um breve comentário sobre um
aspecto desse enunciado.

 Disse ele que o programa (que cria a senha) não faz distinção entre letras maiúsculas
ou minúsculas. O que significa isso? Ora, significa que se você usar uma letra S (maiúscula) ou
s (minúscula), para o programa não haveria qualquer diferença! Tanto faz!

Princípio
Fundamental da

Contagem

Arranjo ou Combinação

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

3

 E daí? Daí que se houvesse sido dito o contrário, ou seja, que o programa faz distinção
entre maiúsculas e minúsculas, então usar uma letra S (maiúscula) seria algo diferente de se
usar um s (minúsculo)! Ou seja, na prática, isso implicaria que teríamos, no conjunto universo,
não apenas 26 letras, mas o dobro disso! Claro! Seriam 26 letras minúsculas e mais 26 letras
maiúsculas! Seriam dois alfabetos completos! Um total de 52 letras.

 Esta consideração, obviamente, alteraria por completo o resultado da questão, dado
que teríamos, pelo uso do Princípio da Contagem, a seguinte resposta: 522x103.

 Entendido? Adiante!

03. (Anal. Orçamento MARE 99 ESAF) Para entrar na sala da diretoria de uma

empresa é preciso abrir dois cadeados. Cada cadeado é aberto por meio de uma
senha. Cada senha é constituída por 3 algarismos distintos. Nessas condições, o
número máximo de tentativas para abrir os cadeados é
a) 518 400
b) 1 440
c) 720
d) 120
e) 54

Sol.:

 Novamente a questão da senha! Só que aqui, com uma diferença crucial (em relação à
questão anterior): foi estabelecido que, na hora de formar a senha (o subgrupo), teremos que
usar algarismos distintos! Ou seja, os elementos do subgrupo não podem ser repetidos
(iguais)! Com isso, nosso caminho de resolução será ou o do Arranjo ou o da Combinação!

 Arranjo ou Combinação? Para respondermos, criamos uma senha possível:

 1-2-3. Pode ser? Claro! Agora, invertamos os elementos dessa senha. Teremos:

 3-2-3.

 E aí? As senhas são iguais? Obviamente que não! Logo, concluímos que a resolução se
fará mediante o caminho do Arranjo!

 Aqui há uma particularidade neste enunciado: na realidade, estamos trabalhando com
dois eventos, em vez de apenas um. Queremos compor duas senhas (uma para cada
cadeado)! Então, neste caso, e em todos os assemelhados a este, usaremos o seguinte
expediente: resolveremos a questão de forma bipartida, como se fossem duas questões (uma
para cada evento)! Depois disso, multiplicaremos os resultados parciais encontrados!

 Daí, trabalhando para compor a primeira senha, teremos:

 Conjunto Universo: {0, 1, 2, 3, 4, 5, 6, 7, 8, 9} (10 algarismos)

 Subgrupo:

 (3 algarismos distintos)

 Daí, teremos: ===
!7

!78910
!7
!10

3,10
xxxA 720 possíveis senhas!

 Seguindo um raciocínio idêntico ao desenvolvido acima, concluímos que haverá também
720 possíveis senhas para o segundo cadeado (uma vez que se trata de dois eventos iguais!).

 Finalmente, multiplicando-se os resultados parciais de cada evento, chegaremos ao
seguinte:

 720 x 720 = 518.400 Resposta! (Letra A)

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

4

04. (Analista MPU Administrativa 2004 ESAF) Quatro casais compram ingressos para oito
lugares contíguos em uma mesma fila no teatro. O número de diferentes maneiras em que
podem sentar-se de modo a que a) homens e mulheres sentem-se em lugares alternados;
e que b) todos os homens sentem-se juntos e que todas as mulheres sentem-se juntas,
são, respectivamente,

a) 1112 e 1152.
b) 1152 e 1100.
c) 1152 e 1152.
d) 384 e 1112.
e) 112 e 384.

Sol.:

 Nosso conjunto universo aqui é formado por oito pessoas – quatro homens e quatro
mulheres. O primeiro objetivo é colocá-los em lugares alternados! Comecemos, portanto, por
esse primeiro exercício.

 Na hora de formar os subgrupos, teremos que usar elementos distintos? Claro que sim,
uma vez que se trata de pessoas! Logo, trabalharemos com Arranjo ou Combinação!

 Criemos um resultado possível (vamos chamar as pessoas de A, B, C, D, E, F, G, H):

 (A-B-C-D-E-F-G-H)

 Invertendo-se a ordem do resultado acima, passamos a ter o seguinte:

 (H-G-F-E-D-C-B-A)

 São as mesmas pessoas? Sim. Mas são as mesmas filas? Não! São filas diversas!
Logo, como os resultados acima são diferente, trabalharemos com o Arranjo!

 Arranjo de quantos em quantos? De 8 (total do conjunto universo) em subgrupos
também de 8. Daí, lembraremos que estamos diante de um caso particular do Arranjo,
chamado de Permutação!

 Ora, para cumprir a exigência de que homens e mulheres estejam sempre alternados,
haverá duas possíveis formações. As seguintes:

1ª Situação) com um homem na ponta da esquerda!

 H M H M H M H M

Ou, então: 2ª Situação) com uma mulher na ponta da esquerda!

 M H M H M H M H

 Já sabemos que a questão sai por Permutação! Daí, percebemos que, quer estejamos
trabalhando na primeira situação, quer na segunda, teremos que os quatro homens
permutarão de lugar entre si, o mesmo ocorrendo com as quatro mulheres. Daí, teremos:

 P4=4!=24

 H M H M H M H M

 P4=4!=24

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

5

 Multiplicando-se estas duas permutações (a dos homens e a das mulheres),
chegaremos ao resultado para esta primeira situação (homem na ponta da esquerda)!.
Teremos:

 24x24=576

 Seguindo o mesmíssimo raciocínio, percebemos que haverá também 576 possíveis
maneiras de alocar as oito pessoas, alternando-se homens e mulheres, caso tenhamos uma
mulher na ponta da esquerda.

 Finalmente, somando-se os resultados das duas situações que respondem à questão,
teremos:

 576 + 576 = 1052 Resposta!

 Mas a questão na acaba aí! Agora o enunciado quer que coloquemos as oito pessoas
nas cadeiras, de sorte que os homens permaneçam juntos, o mesmo se dando com as
mulheres!

 Vimos, na aula passada, que quando o enunciado amarra que tais elementos devem
estar sempre juntos, passaremos a tratá-los como sendo um único elemento! Lembrados
disso? Daí, teremos:

 P4=4!=24 P4=4!=24

 H H H H M M M M

 P2=2!=2

 Multiplicando-se essas permutações parciais, teremos:

 24x24x2=1052 Reposta!

 Resposta) Letra C!

 A pergunta que fica no ar é a seguinte: foi coincidência esses dois resultados iguais
(1052)? Absolutamente não! Essas duas situações requeridas pelo enunciado (1ª: homens e
mulheres alternados; e 2ª: homens juntos e mulheres juntas) produzirão sempre os mesmos
resultados! Caso já soubéssemos disso antes de começar a questão, nem precisaríamos
resolvê-la, haja vista que somente uma opção de resposta traz dois resultados iguais!
Marcaríamos prontamente a opção C.

 Você pode (e deve!) tentar fazer esses mesmos dois exercícios (“homens e mulheres
alternados” e “homens juntos e mulheres juntas”) para seis pessoas (três rapazes e três
moças) e para dez pessoas (cinco rapazes e cinco moças), e comparar os resultados
encontrados!

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

6

05. (Oficial de Chancelaria 2002 ESAF) Chico, Caio e Caco vão ao teatro com suas
amigas Biba e Beti, e desejam sentar-se, os cinco, lado a lado, na mesma fila. O
número de maneiras pelas quais eles podem distribuir-se nos assentos de modo
que Chico e Beti fiquem sempre juntos, um ao lado do outro, é igual a:

a) 16
b) 24
c) 32
d) 46
e) 48

Sol.:

 Aqui não tem mais segredo! A questão especifica que dois elementos têm que estar
sempre juntos! Daí, consideraremos como se fossem um só elemento!

Já aprendemos, pelos exemplos da aula anterior, que iremos resolver essa questão por
Permutação. E teremos:

 P2=2!=2

 P4=4!=24

 Daí, multiplicando-se as permutações parciais, teremos:

 2 x 24 = 48 Resposta! (Letra E)

 Esse dever de casa foi muito fácil, vocês não acharam? Realmente!

 Daremos, agora, continuidade ao estudo da Análise Combinatória, passando a conhecer
alguns aspectos específicos do assunto, os quais, embora não sejam nada complicados,
merecem uma atenção especial da nossa parte.

 Praticamente, o que nos falta conhecer são dois tópicos referentes à Permutação –
Permutação Circular e Permutação com Repetição – e um tipo específico de questão de
Combinação que já foi muito e muito explorado em provas recentes!

 Comecemos com a Permutação Circular.

Permutação Circular:

 Comparemos os dois exemplos abaixo:

Exemplo 1) De quantas formas podemos colocar quatro pessoas – João, José, Pedro
e Paulo – em uma fila indiana?

Sol.:

 Até já trabalhamos esse exemplo, mas vale aqui a reprise.

 Fila indiana, vocês sabem, é aquela em que as pessoas ficam uma após a outra.

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

7

 O conjunto universo é formado pelas quatro pessoas. E o subgrupo também!

 Para formar o subgrupo, poderemos usar elementos iguais? Obviamente que não, uma
vez que estamos trabalhando com pessoas. Daí, constatamos que a solução virá pelo caminho
do Arranjo ou da Combinação. Mas qual dos dois?

 Criando um resultado possível, teremos: {João, José, Pedro, Paulo}

 Eis a nossa fila indiana!

 Agora, invertendo a ordem acima, teremos: {Paulo, Pedro, José, João}

 São filas iguais? Não! Apesar de serem as mesmas pessoas, as filas são distintas! Logo,
o caminho de resolução é o Arranjo.

 Arranjo de quantos em quantos? De quatro em quatro. Ou seja, Permutação de 4.

 P4=4!=4x3x2x1=24 Resposta!

Exemplo 2) De quantas maneiras podemos colocar quatro pessoas em quatro
posições ao redor de uma mesa redonda?

Sol.:

 Vamos desenvolver todo o raciocínio.

 O conjunto universo é formado por quatro pessoas. E o subgrupo também!

 Os elementos do subgrupo têm que ser distintos, uma vez que são pessoas!

 Criemos um resultado possível:

 Mudando a ordem dos elementos do resultado acima, teremos:

 As mesas são iguais? Não! São diferentes!

João

José

Pedro

Paulo

Pedro

Paulo

João

José

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

8

 Daí, trabalharemos com Arranjo!

 De quantos em quantos? De quatro em quatro. Ou seja, Permutação de 4.

 Paremos um pouco!

 Até aqui, tudo foi igual ao exemplo anterior!

 A única diferença entre esses dois enunciados consiste no fato de que agora
pretendemos dispor os elementos do conjunto universo em um formato circular! No caso, uma
mesa redonda!

 Apenas por esta disposição circular dos elementos, inserida em um enunciado que será
resolvido por Permutação, diremos que estamos diante de uma chamada Permutação
Circular!

 Daí, concluímos, Permutação Circular é um caminho de resolução que será utilizado
quando estivermos em um problema que sai por Permutação, e em que os elementos do
subgrupo estarão dispostos em uma forma circular!

 Além da mesa redonda, são outros formatos circulares, que podem estar presentes
numa questão de Permutação Circular, um colar de pérolas, uma roda de crianças etc.

 É fácil identificar esse formato circular!

 Pois bem! Quando estivermos diante de um enunciado de Permutação Circular,
saberemos que a fórmula tradicional da Permutação sofrerá uma pequena variação. Teremos:

P CIRCULAR n = (n-1)!

Só isso! Nada mais que isso!

Daí, voltando ao nosso exemplo, teremos:

 PCIRCULAR 4 = (4-1)!=3!=3X2X1=6

 Entendido? Passemos a um novo conceito.

Permutação com Repetição:

 Passemos a mais dois exemplos:

Exemplo 1) Quantos anagramas podem ser formados com as letras da palavra SAPO?

Sol.:

 Aprendemos na aula passada o que é um anagrama! E vimos também que (e aqui
podemos generalizar!) questões de anagrama se resolvem por permutação! Lembrados?

 Daí, teremos: P4=4!=4x3x2x1=24 Resposta!

Exemplo 2) Quantos anagramas podem ser formados com as letras da palavra
PAPAI?

Sol.:

 Nova questão de anagrama, e novamente trabalharemos com a Permutação!

 Qual seria a diferença entre este segundo exemplo e o anterior? A diferença é que
agora formaremos anagramas, partindo de uma palavra (papai) em que algumas letras se
repetem! Vejamos: P A P A I.

 Percebamos que a letra P se repete duas vezes, e o mesmo se dá com a letra A.

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

9

 A questão sai por Permutação, e disso já sabemos! Uma vez que alguns elementos do
conjunto universo são repetidos, diremos que a questão se resolve por Permutação com
Repetição!

 Em suma, a Permutação com Repetição é um caminho de resolução que usaremos
quando a questão for de Permutação, e houver um ou mais de um elemento repetido no
conjunto universo!

 Neste nosso caso, designaremos assim: 2,2
5P (Permutação de 5 com repetição de 2, e

de 2). Por que repetição de 2 e de 2? Porque a primeira letra que se repete (P) aparece duas
vezes, e a segunda letra que se repete (A) aparece também duas vezes! Daí, teremos:

 2,2
5P = ===

2
60

12!2
!2345

!2!2
!5

xx
xxx

x
30 Resposta!

 Ou seja, a fórmula da Permutação com Repetição é a seguinte:

!!.....!.
!,...,,

WZY
XP WZY

X =

 Onde: X é o número de elementos do conjunto universo;
 Y, Z,..., W é o número de repetições de cada elemento que se repete!

 Façamos mais um exemplo de Permutação com Repetição.

Exemplo) Quantos anagramas podem ser formados com as letras da palavra
PAPAGAIO?

Sol.:

 A questão é de anagrama, logo se resolve por Permutação!

 Daí, a pergunta: entre os elementos do conjunto universo, há algum que se repete?
Sim! Vejamos:

 P A P A G A I O

 Ou seja, a letra P aparece duas vezes, e a letra A aparece três vezes!

 Daí, teremos uma Permutação com Repetição! Teremos:

 ===
12!3

!345678
!3!.2

!83,2
8 xx

xxxxxP 3.360 Resposta!

 E apenas isso! Mais nada!

Questão Especial de Combinação:

 Na realidade, a questão de Combinação que veremos só foi aqui chamado de especial
porque já foi objeto de prova várias vezes. Só por isso! Na verdade, ela é muito fácil de ser
resolvida.

 Aprendamos com um exemplo.

Exemplo 1) Dispondo de um conjunto formado por sete médicos e cinco enfermeiros,
queremos formar equipes compostas por três médicos e dois enfermeiros. Quantas
equipes podem ser formadas, nessas condições?

Sol.:

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

10

 Para identificarmos o caminho de resolução, vamos considerar apenas a existência dos
médicos. Ok? Daí, o conjunto universo seria de sete médicos, e o subgrupo que queremos
formar terá três médicos.

 Os elementos do subgrupo podem ser iguais? Claro que não: são pessoas! Daí, Arranjo
ou Combinação!

 Criemos um resultado possível: {João, José, Pedro}

 Invertamos a ordem do resultado supra: {Pedro, José, João}

 A equipe formada pelos médicos João, José e Pedro é diferente da equipe formada pelos
médicos Pedro, José e João? Claro que não! São a mesma equipe! Daí, concluímos: vamos
trabalhar com Combinação!

 Pois bem! O que traz de novidade este enunciado?

 A única novidade é que nosso conjunto universo é formado por duas categorias
distintas! Neste caso, médicos e enfermeiros! (Poderia ser: alunos e alunas, homens e
mulheres, operários e operárias, gerentes e diretores etc). E a questão estabelece que, na
hora de formar o subgrupo, participarão tantos elementos de uma categoria, e tantos da outra.

 Entendido?

 Como faremos agora? Simples: dividiremos a questão em duas! Cada categoria será
trabalhada em separado da outra. Ou seja, faremos duas operações de Combinação! Teremos:

 Conjunto Universo: { 7 médicos , 5 enfermeiros }

 Subgrupo:

 ===
123!.4
!4567

!3!.4
!7

3,7 xx
xxxC 35 ===

12!.3
!345

!2!.3
!5

2,5 x
xxC 10

Daí, multiplicaremos os resultados de
cada lado, e chegaremos à resposta!

 Entendido? Apenas isso! Reprisando: a questão sai por Combinação, e teremos o
conjunto universo formado por duas (ou mais!) categorias. A questão ainda dirá quantos
elementos de cada categoria estarão presentes no subgrupo. Daí, dividiremos a questão e
resolveremos o problema da combinação para cada categoria separadamente! Depois disso,
multiplicaremos os resultados parciais e chegaremos à resposta!

 Mais um exemplo:

(AFTN 98 ESAF) Uma empresa possui 20 funcionários, dos quais 10 são homens e 10
são mulheres. Desse modo, o número de comissões de 5 pessoas que se pode formar
com 3 homens e 2 mulheres é:

a) 5400
b) 165
c) 1650
d) 5830
e) 5600

Sol.:

35x10=350 Resposta!

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

11

 Para identificar o caminho de resolução, consideremos apenas a categoria das mulheres
(por exemplo). Daí, existem 10 mulheres no conjunto universo e queremos formar subgrupos
com duas delas. Como são pessoas, os elementos do subgrupo têm que ser distintos! Arranjo
ou Combinação! Qual?

 Criando um resultado possível: {Maria e Marta}

 Invertendo: {Marta e Maria}

 A comissão formada por Maria e Marta é diferente da formada por Marta e Maria? Não!
São exatamente iguais! Logo, a questão sai por Combinação!

 Pois bem! Sabendo que o caminho de resolução é a Combinação, observamos também
que o conjunto universo é, na verdade, composto por duas categorias: a dos homens e a das
mulheres. Daí, já sabemos: partiremos a questão em duas metades, e resolveremos a
combinação de cada categoria em separado. Teremos:

 Conjunto Universo: { 10 homens , 10 mulheres }

 Subgrupo:

 ===
123!.7

!78910
!3!.7

!10
3,10 xx

xxxC 120 ===
12!.8

!8910
!2!.8

!10
2,10 x

xxC 45

Daí, multiplicaremos os resultados de
cada lado, e chegaremos à resposta!

(AFC 2005 ESAF) Um grupo de dança folclórica formado por sete meninos e quatro
meninas foi convidado a realizar apresentações de dança no exterior. Contudo, o
grupo dispõe de recursos para custear as passagens de apenas seis dessas crianças.
Sabendo-se que nas apresentações do programa de danças devem participar pelo
menos duas meninas, o número de diferentes maneiras que as seis crianças podem
ser escolhidas é igual a:
a) 286 d) 371
b) 756 e) 752
c) 468

Sol.:
 Esta questão é parecida com a anterior, e pelos mesmos motivos expostos
anteriormente, ela também se trata de uma questão de combinação!

 Porém, esta questão torna-se diferente da anterior porque o número de meninas e
meninos pode variar dentro do grupo das seis crianças!

 A questão pede pelo menos duas meninas no grupo de seis crianças, daí teremos
três formações possíveis quanto ao número de meninas e meninos dentro do grupo:

 1. Duas meninas e quatro meninos.

 2. Três meninas e três meninos.

 3. Quatro meninas e dois meninos.

 Dessa forma, para cada uma das formações acima teremos que calcular o número de
diferentes maneiras que as seis crianças podem ser escolhidas. Ao final desses cálculos,
somaremos os resultados parciais obtidos para acharmos a resposta da questão.

120x45=5400 Resposta!

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

12

 1º) Número de maneiras com duas meninas e quatro meninos.

 Temos 4 meninas para escolher 2, e temos 7 meninos para escolher 4.

 4,72,4 CC × =
!4!.3

!7
!2!.2

!4
× = 356× = 210

 2º) Número de maneiras com três meninas e três meninos.

 Temos 4 meninas para escolher 3, e temos 7 meninos para escolher 3.

 3,73,4 CC × =
!3!.4

!7
!3!.1

!4
× = 354× = 140

 3º) Número de maneiras com quatro meninas e dois meninos.

 Temos 4 meninas para escolher 4, e temos 7 meninos para escolher 2.

 2,74,4 CC × =
!2!.5

!7
!4!.0

!4
× = 211× = 21

 Total de maneiras = 210 + 140 + 21 = 371 Resposta!

(Gestor Fazendário MG 2005 ESAF) Marcela e Mário fazem parte de uma turma de
quinze formandos, onde dez são rapazes e cinco são moças. A turma reúne-se para
formar uma comissão de formatura composta por seis formandos. O número de
diferentes comissões que podem ser formadas de modo que Marcela participe e que
Mário não participe é igual a:
a) 504 d) 90
b) 252 e) 84
c) 284

Sol.:

 Sem dúvidas, trata-se de uma questão de combinação!

 Dados fornecidos:

 - Uma turma de quinze formandos (dez rapazes e cinco moças).

 - A comissão é composta por seis formandos.

 - Marcela participa da comissão e Mário não participa.

 O Mário não participará, de maneira nenhuma, da comissão, então podemos fazer de
conta que ele não existe, e assim teremos somente catorze formandos (nove rapazes e cinco
moças)!

 A Marcela tem lugar garantido na comissão de seis formandos, restando cinco lugares
a serem disputados entre os catorze formandos. Portanto, para descobrirmos o total de
diferentes comissões, basta fazer uma combinação de catorze formandos para cinco lugares:

=××=
××××
××××

=
××××
×××××

== 111314
12345
1011121314

12345.!9
!91011121314

!5!.9
!14

5,14C 2002 Resposta!

 Esta questão foi anulada porque nenhuma das alternativas continha a resposta correta!

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

13

 Compreendido, meus amigos? Ótimo!

 Podemos dizer que já somos detentores do conhecimento suficiente e necessário para
resolver questões de prova de Análise Combinatória!

 Na seqüência, as questões do nosso Dever de Casa de hoje! Ok?

 Um abraço forte a todos! Fiquem com Deus e até a próxima aula!

Dever de Casa

01. (Fiscal Trabalho 98 ESAF) Três rapazes e duas moças vão ao cinema e desejam sentar-
se, os cinco, lado a lado, na mesma fila. O número de maneiras pelas quais eles podem
distribuir-se nos assentos de modo que as duas moças fiquem juntas, uma ao lado da
outra, é igual a

a) 2 d) 48
b) 4 e) 120
c) 24

02. (MPOG 2000 ESAF) O número de maneiras diferentes que 3 rapazes e 2 moças podem

sentar-se em uma mesma fila de modo que somente as moças fiquem todas juntas é
igual a:

a) 6 d) 36
b) 12 e) 48
c) 24

03. (IDR-1997) Em um teste psicológico, uma criança dispõe de duas cores de tinta: azul e

vermelho, e de um cartão contendo o desenho de 6 quadrinhos, como na figura abaixo.

O teste consiste em pintar os quadrinhos de modo que, pelo menos quatro deles
sejam vermelhos.
É correto afirmar que o número de modos diferentes de pintura do cartão é de:

a) 6 d) 24
b) 12 e) 36
c) 22

04. (Téc de controle interno Piauí 2002 ESAF) Em um grupo de dança participam dez

meninos e dez meninas. O número de diferentes grupos de cinco crianças, que podem
ser formados de modo que em cada um dos grupos participem três meninos e duas
meninas é dado por:

a) 5.400
b) 6.200
c) 6.800
d) 7.200
e) 7.800

05. (Ministério Público de Santa Catarina 2004 ACAFE) Seis pessoas, entre elas Pedro,

estão reunidas para escolher entre si, a diretoria de um clube. Esta é formada por um
presidente, um vice-presidente, um secretário e um tesoureiro. O número de maneiras
para a composição da diretoria, onde José não é o presidente, será:

a) 120
b) 360
c) 60
d) 150
e) 300

CURSO ONLINE – RACIOCÍNIO LÓGICO

www.pontodosconcursos.com.br - Prof. Sérgio Carvalho & Prof. Weber Campos

14

06. Uma empresa tem 3 diretores e 5 gerentes. Quantas comissões de 5 pessoas podem
ser formadas, contendo no mínimo um diretor?

a) 25
b) 35
c) 45
d) 55
e) 65

07. Um grupo consta de 20 pessoas, das quais 5 matemáticos. De quantas maneiras

podemos formar comissões de 10 pessoas, de modo que nenhum membro seja
matemático?

a) C20,10

b) C15,10

c) C20,15

d) C10,10

e) C20,20

08. Um grupo consta de 20 pessoas, das quais 5 matemáticos. De quantas maneiras

podemos formar comissões de 10 pessoas, de modo que todos os matemáticos
participem da comissão?

a) C20,10

b) C15,10

c) C20,15

d) C15,5

e) C20,20

09. (AFRE MG 2005 ESAF) Sete modelos, entre elas Ana, Beatriz, Carla e Denise, vão

participar de um desfile de modas. A promotora do desfile determinou que as modelos
não desfilarão sozinhas, mas sempre em filas formadas por exatamente quatro das
modelos. Além disso, a última de cada fila só poderá ser ou Ana, ou Beatriz, ou Carla
ou Denise. Finalmente, Denise não poderá ser a primeira da fila. Assim, o número de
diferentes filas que podem ser formadas é igual a:

a) 420
b) 480
c) 360
d) 240
e) 60

10. (MPU 2004 ESAF) Paulo possui três quadros de Gotuzo e três de Portinari e quer expô-

los em uma mesma parede, lado a lado. Todos os seis quadros são assinados e
datados. Para Paulo, os quadros podem ser dispostos em qualquer ordem, desde que os
de Gotuzo apareçam ordenados entre si em ordem cronológica, da esquerda para a
direita. O número de diferentes maneiras que os seis quadros podem ser expostos é
igual a

a) 20.
b) 30.
c) 24.
d) 120.
e) 360.

GABARITO
01 d 06 d
02 c 07 b
03 c 08 d
04 a 09 a
05 e 10 d

