Espaço de resultados

Ao conjunto de todos os resultados possíveis numa experiência aleatória chama-se **espaço** de resultados ou espaço amostral.

Acontecimentos

Um acontecimento é um subconjunto de resultados do espaço amostral.

Quando os acontecimentos são constituídos por um único elemento, dizem-se acontecimentos elementares. Quando constituídos por mais do que um elemento dizem-se compostos.

Acontecimento complementar do acontecimento A, é o acontecimento constituído por todos os resultados do espaço de resultados S que não estão em A. Representa-se por \overline{A} . A soma das probabilidades de A e \overline{A} é 1: P(A)+P(\overline{A})=1

Acontecimentos disjuntos ou mutuamente exclusivos são acontecimentos que não podem ocorrer em simultâneo. A probabilidade da sua união é igual à soma das suas probabilidades.

Probabilidade

Se todos os resultados de um espaço amostral são igualmente possíveis e em número finito, podemos usar a Regra ou Lei de Laplace:

A probabilidade de um acontecimento A, P(A), é o quociente entre o número de casos favoráveis à ocorrência de A e o número de casos possíveis:

$$P(A) = \frac{n \text{\'umerode casos favor\'aveis}}{n \text{\'umerosde casos poss\'iveis}}$$

- 1. Uma professora escolheu um aluno ao acaso numa turma de 30 raparigas.
 Qual a probabilidade da rapariga escolhida ser uma menina?
- 2. Escolheram-se 5 cartas ao acaso de um baralho de 52.Qual é a probabilidade de escolher 5 ases?

Ficha 3 Conceito clássico de Probabilidade – Lei de Laplace

3. O Josué construiu um dado cúbico perfeito com faces coloridas.

Três faces são verdes, duas são amarelas e uma é vermelha.

a) Cada vez que o Josué lança esses dados, quais são os possíveis resultados que ele pode obter na face superior?

- b) Num único lançamento, qual é a cor que tem maior probabilidade de sair na face superior? Explica a tua resposta.
- c) Qual é a probabilidade de, no lançamento do dado, ficar voltada para cima uma face amarela ou uma face verde?
- 4. Se um número for escolhido, ao acaso, entre os escritos nos post-it, qual é a probabilidade de ser primo?

- **A.** 1

- B. o C. $\frac{1}{8}$ D. $\frac{7}{8}$
- 5. Foram feitas 500 rifas para um sorteio cujo prémio final era um rádio.

O Afonso comprou 10 rifas. Todas as rifas foram vendidas.

- a) No acontecimento "ganhar o prémio", quantos são os casos possíveis?
- b) Quantos são os casos favoráveis a que seja o Afonso a ganhar o prémio?
- c) Qual é a probabilidade de ser o Afonso a ganhar o rádio? Exprime essa probabilidade em percentagem.
- 6. Extraiu-se uma carta ao acaso de um baralho de 40 cartas.

Qual é a probabilidade dessa carta:

- a) Ser um ás?
- b) Ser uma figura?
- c) Não ser um ás?

Ficha 3 Conceito clássico de Probabilidade – Lei de Laplace

- 7. Num grupo de 48 pessoas há 6 cujo nome começa com a letra A, 12 com a letra M e 4 com a letra P. determina a probabilidade de se sortear um nome de uma pessoa que comece com:
 - a) A letra A;
 - **b**) A letra M ou P;
 - c) Uma letra que não seja M, nem A, nem P.
- 8. Num sorteio foram vendidos 200 bilhetes.

Quantos bilhetes comprou o Luís, sabendo que a probabilidade de ele ganhar o prémio é $\frac{6}{400}$?

- 9. Escreve por ordem crescente o valor da probabilidade de cada um dos seguintes acontecimentos.
 - A. Tirar um rebuçado de laranja dum saco com 8 rebuçados dos quais 7 são de
 - B. Tirar um rebuçado de mentol dum saco com 8 rebuçados dos quais só um é de mentol;
 - C. Tirar um rebuçado de limão dum saco com 8 rebuçados todos de laranja;
 - D. Tirar um rebuçado de morango dum saco com 8 rebuçados dos quais 3 são de morango;
 - E. Tirar um rebuçado de mentol dum saco com 8 rebuçados todos de mentol.
- 10. Lançou-se uma moeda ao ar quatro vezes. Qual é a probabilidade de:
 - a) Sair quatro vezes a face nacional?
 - b) Sair duas e só duas vezes a face europeia?
- 11. Determina a probabilidade de, tirando ao acaso uma meia de uma gaveta onde haja vinte meias azuis e uma preta, sair uma meia azul?

Ficha 3

Conceito clássico de Probabilidade – Lei de Laplace

12. Na escola do António vão montar uma barraquinha para vender 1500 rifas.

> Observa o que o António disse a Ana.

12.1. Quantas rifas têm prémio?

- 12.2. A Ana foi a primeira pessoa a comprar uma rifa, mas não lhe saiu nenhum prémio.
 - a) Qual é a probabilidade de tal acontecer?
 - b) A Ana decidiu comprar, logo a seguir, outra rifa. Nesta segunda rifa, a probabilidade de ganhar um prémio é igual, maior ou menor do que em relação à primeira rifa? Justifica a tua resposta.
- 13. A Marta pratica ballet. Para cada aula tem de se equipar com um maillot, um par de sapatilhas e uma fira que coloca no cabelo. No roupeiro, a Marta tem as seguintes peças, arrumadas em três gavetas diferentes:
 - > Gaveta 1: três maillots (1 preto, 1 cor-derosa e 1 lilás).
 - > Gaveta 2: dois pares de sapatilhas de dança (1 preto e 1 cor-de-rosa).
 - > Gaveta 3: uma fita preta para prender o cabelo.
 - a) A Marta tira ao acaso da gaveta 1 maillot. Qual é a probabilidade de a Marta não tirar o maillot preto?
 - b) A mãe da Marta ofereceu-lhe uma fita para o cabelo, ficando com duas fitas, uma preta e outra cor-de-rosa. Para cada aula, a Marta leva sempre um maillot, um par de sapatilhas e uma fita. De quantas formas diferentes pode a Marta apresentar-se agora numa aula de ballet? Mostra como chegaste à tua resposta.

Bom trabalho!

A professora: Marisa Pessoa