	[image: image6.png]

	Agrupamento de Escolas da Quinta do Conde

Escola Básica Integrada da Quinta do Conde

Departamento de Matemática e Ciências Experimentais

Preparação para o Exame Nacional de 3º Ciclo
	[image: image7.jpg]

1. O Miguel verificou que mais de metade das vezes que vê televisão depois das 22 horas chega atrasado à escola, no dia seguinte.

Considere a seguinte questão:

«Escolhendo ao acaso um dia em que o Miguel vê televisão depois das 22 horas, qual é a probabilidade de ele chegar atrasado à escola, no dia seguinte?»

Dos três valores que se seguem, dois nunca poderão ser a resposta correcta a esta questão. Quais? Justifique a sua resposta.

[image: image13.png]

[image: image2.wmf]5

3

[image: image3.wmf]5

6

2. O Paulo tem dois dados, um branco e um preto, ambos equilibrados e com a forma de um cubo.

As faces do dado branco estão numeradas de 1 a 6, e as do dado preto estão numeradas de -6 a -1.

O Paulo lançou uma vez os dois dados e adicionou os valores registados nas faces que ficaram voltadas para cima.

[image: image1.wmf]5

2

Qual é a probabilidade de essa soma ser um número negativo?

Apresente o resultado na forma de fracção. Mostre como obteve a sua resposta.

3. Pintaram-se as seis faces de um prisma quadrangular regular antes de o cortar em cubos iguais, tal como se pode observar na figura.

Se escolher, ao acaso, um desses cubos, qual é a probabilidade de o cubo escolhido ter só duas faces pintadas? Apresente o resultado na forma de uma fracção irredutível.

4. Os alunos da turma da Marta combinaram encontrar-se no Parque das Nações. Cada um deles utilizou apenas um meio de transporte para chegar ao parque.

Na tabela que se segue, pode observar os meios de transporte usados e o número de alunos que utilizou cada um deles.

	Transporte
	Comboio
	Metropolitano
	Autocarro
	Bicicleta

	N.º de alunos
	9
	12
	6
	3

Escolhendo, ao acaso, um aluno da turma da Marta, qual dos seguintes valores é o da probabilidade de esse aluno não ter ido de autocarro?

 (A) 60%;

(B) 70%;

(C) 80%;

(D) 90%.
5. O Roberto tem nove primos.

a) Explique como faria para determinar a mediana das idades dos nove primos do Roberto.

b) Escolhendo, ao acaso, um dos nove primos do Roberto, a probabilidade de ser um rapaz é de
[image: image4.wmf]1

3

. Quantas são as raparigas? Justifique a sua resposta.
6. Em cada uma das seis faces de um dado equilibrado, com a forma de um cubo, desenhou-se um símbolo diferente. Numa das faces, está desenhado o símbolo (.

A Ana lançou este dado duas vezes consecutivas e, em ambas as vezes, saiu o símbolo (. Se ela lançar o mesmo dado mais uma vez, o símbolo(é, dos seis símbolos, o que tem maior probabilidade de sair? Justifique a sua resposta.

7. [image: image6.png]Na escola da Rita, fez-se um estudo sobre o gosto dos alunos pela leitura. Um inquérito realizado incluía a questão seguinte.

«Quantos livros leste desde o início do ano lectivo?»

As respostas obtidas na turma da Rita, relativamente a esta pergunta, estão representadas no gráfico de barras que se segue.

Escolhendo, ao acaso, um aluno da turma da Rita, qual dos seguintes acontecimentos é o mais provável?

A - Ter lido menos do que um livro.

B - Ter lido mais do que dois livros.

C - Ter lido menos do que três livros.

D - Ter lido mais do que quatro livros.
8. [image: image7.jpg]A Teresa decidiu fazer os cartões de convite para a sua desta de anos. Em cada um deles, utilizou duas cores diferentes da roda das cores da figura (azul, verde, amarelo, vermelho, rosa e cinza) e escolheu, de forma aleatória, o cartão a enviar a cada amigo. Quando pensou no número de combinações de cores possíveis, descobriu que era igual ao número de convites que ia fazer.
A Maria, quando soube, pensou que gostaria de receber o cartão verde e amarelo.

a) Qual é a probabilidade de a Maria receber o cartão verde e amarelo? Explique como chegou à sua resposta.

b) E qual é a probabilidade da Maria receber um cartão que tivesse a cor verde?

9. Numa festa de aldeia, foi montado um palco para realizar um espectáculo de dança. Em frente, montou-se uma plateia com cadeiras dispostas em filas. Em cada fila, as cadeiras foram encostadas umas às outras, sem intervalos entre elas. Na primeira fila, colocaram 10 cadeiras, na segunda fila, mais 3 cadeiras do que na primeira, na terceira fila, mais 3 cadeiras do que na segunda e assim sucessivamente. Arranjaram-se 275 lugares.

a) Com quantas filas ficou a plateia? Explique como chegou à sua resposta.

b) A organização do espectáculo decidiu distribuir, ao acaso, os bilhetes para os lugares sentados. A Nazaré recebeu um bilhete e sabe que, num espectáculo de dança, as três primeiras filas têm má visibilidade para o palco. Gostaria que não lhe calhasse um desses lugares.

Qual é a probabilidade de a Nazaré ver satisfeita a sua pretensão?
10. [image: image8.emf]Num artigo de Novembro de 2001, o Boston Sunday Globe indicava a probabilidade de uma pessoa morrer devido a uma picada de aranha, de abelha ou a uma dentada de cão.

a) Transcreva a letra correspondente à afirmação verdadeira:
(A) A probabilidade de uma pessoa morrer com uma picada de aranha é tripla da probabilidade de uma pessoa morrer com uma dentada de cão.

(B) A probabilidade de uma pessoa morrer com uma dentada de cão é tripla da probabilidade de uma pessoa morrer com uma picada de aranha;

(C) A probabilidade de uma pessoa morrer com uma dentada de cão é tripla da probabilidade de uma pessoa morrer com uma picada de abelha;

(D) A probabilidade de uma pessoa morrer com uma picada de abelha é tripla da probabilidade de uma pessoa morrer com uma picada de aranha.

b) A probabilidade de uma pessoa ganhar o Euromilhões, fazendo apenas uma aposta, é cerca de
[image: image5.wmf]8

10

3

,

1

-

´

.

O que é mais provável: uma pessoa ganhar o Euromilhões, fazendo apenas uma aposta, ou morrer com uma picada de abelha? Justifique a sua resposta.

[image: image9.png]

11. Se escolher, ao acaso, três números diferentes da zona branca do alvo, o que é mais provável: o seu produto ser 24 ou 36? Justifique a sua resposta.

12. A Associação de Estudantes de uma escola é constituída por 5 alunos: 3 rapazes e 2 raparigas. Estes alunos, como elementos da Associação de Estudantes, têm de realizar várias tarefas e desempenhar alguns cargos. Assim, decidiram sortear as tarefas a atribuir a cada um.

a) Calcule a probabilidade de o elemento encarregado de uma qualquer dessas tarefas ser um rapaz.

b) Há 3 alunos da Associação de Estudantes que pertencem à Assembleia de Escola. Indique a probabilidade de esses alunos serem todos raparigas.

13. [image: image10.png]

O dado da figura tem a forma de um octaedro regular. As suas 8 faces triangulares estão numeradas de 1 a 8 e têm igual probabilidade de saírem, quando se lança o dado.

a) Qual é a probabilidade de se obter um número divisor de 8, quando se lança o dado uma vez?

b) Lançou-se o dado 8 vezes, e das 8 vezes saiu um número ímpar. O dado vai ser lançado de novo. Qual a afirmação correcta?

A) É mais provável que sais agora um número par;

B) É tão provável que saia um número par como um número ímpar;

C) É mais provável que continue a sair um número ímpar;

D) Não pode sair outra vez um número ímpar.

�

[image: image11.png]st 1 A
bt ogs

1em 54 milhGes. Dontxdado clo, 1em 6 mihoes
1em 18 milhGes

[image: image12.png]

_1039900719.unknown

_1039902364.unknown

_1246041588.unknown

_1039900720.unknown

_1039900581.unknown

