Ejercicios de Conteo y Espacios Muestrales.
Regla del Producto y Permutaciones

1. Un sábado, cuando iban de compras, Luisa y María vieron a dos hombres alejarse en automóvil de la fachada de una joyería, justo antes de que sonara una alarma contra robos. Aunque todo ocurrió muy rápido, cuando fueron interrogadas las dos jóvenes, pudieron dar a la policía la siguiente información acerca de la placa (dos letras seguidas de cuatro dígitos) del automóvil que huyó. María estaba segura de que la segunda letra de la placa era O o una Q, y que el último dígito era un 3 o un 8. Luisa dijo que la primera letra de la placa era una C o una G y que el primer dígito era un 7. ¿Cuántas placas diferentes tendrá que verificar la policía? (800)

2. Tres pueblos, designados como A, B y C, están intercomunicados por un sistema de carreteras de doble sentido, como se muestra en la figura 1.1.

a. ¿De cuántas formas puede una persona ir del pueblo A al pueblo C? (14)

b. ¿Cuántos trayectos puede hacer una persona del pueblo A al pueblo C y de regreso al pueblo A? (196)

c. ¿Cuántos de los trayectos completos de la parte (b) son tales que el viaje de regreso (del pueblo C al pueblo A) es diferente, al menos parcialmente, de la ruta que toma una persona del pueblo A al pueblo C? (182)

Figura 1.1

3. Un profesor de computación tiene 7 libros de programación diferentes, de los cuáles 3 son de JAVA y 4 de C++. De cuántas formas puede ordenar el profesor estos libros:

a. No hay restricciones. (7!)

b. Los lenguajes se deben alternar. (3!4!)

c. Todos los libros de JAVA deben estar juntos. (3!5!)

d. Todos los libros de JAVA deben estar juntos y todos los libros de C++ también. (3!4!2)

4. Enumere todas las permutaciones de las a, c, t y u.

5. De cuántas formas es posible distribuir 12 libros diferentes entre cuatro niños de modo que:

a. Cada niño reciba tres libros. (12!/(3!3!3!3!))

b. Los dos niños mayores reciban cuatro libros cada uno y los dos menores reciban dos libros cada uno. (12!/(4!4!2!2!))

6. Con la palabra SOCIOLOGICAL:

a. ¿Cuántas disposiciones hay de todas las letras de la palabra? (12!/(3!2!2!2!1!1!1!))

b. ¿En cuántas de las disposiciones de la parte (a) están juntas la A y la G? (11!/(3!2!2!2!)*2!/(1!1!))

c. ¿En cuántas de las disposiciones de la parte (a) están juntas todas las vocales? (7!/(2!2!)*6!/(3!2!))

7. Doce platillos (con forma idéntica) se ordenan en cuatro columnas verticales, como se muestra en la figura 1.2. Hay 4 de color rojo en la primera columna, 3 azules en la segunda columna, 2 grises en la tercera columna y 3 blancos en la cuarta columna. Para entrar al equipo de tiro de su universidad, Carlos debe romper 12 platillos (con su pistola y sólo 12 balas) y, para esto, siempre debe romper el platillo que queda en la parte inferior de la columna. En estas condiciones, ¿de cuántas formas puede disparar (y romper) y romper los 12 platillos? (12!/(4!3!2!3!)).

Figura 1.2

8. Se tienen 7 personas para sentar en una mesa circular. De cuántas formas puedo sentarlas:

a. Sin restricciones. (6!)

b. Si dos de las personas insisten en sentarse juntas. (5!*2)

9. En un computador los nombres de los archivos son palabras que tienen de uno a cinco caracteres, cada carácter puede ser alguno de los 36 alfanuméricos (26 letras y 10 dígitos) o cualquiera de otros 15 símbolos determinados. El computador no distingue mayúsculas de minúsculas. También es posible añadir al nombre del archivo una extensión de archivo opcional, la cual es de tres caracteres alfanuméricos, esta extensión se obtiene al escribir un punto y tres caracteres alfanuméricos.

a. Sin restricciones.

b. ¿Cuántos nombres de archivo utilizan solamente los 36 caracteres alfanuméricos, sin extensión?

c. ¿Cuántos de los nombres de archivo de la parte (b) comienzan con una A?

d. ¿Cuántos nombres de archivo utilizan extensiones?

Combinaciones

1. Responda:

a. ¿Cuántas permutaciones de tamaño dos pueden producirse con las letras m, p, i y a? Enumérelas. (12)

b. Enumere todas las combinaciones de tamaño dos pueden producirse con las letras m, p, i y a. (6)

2. Calcule C(6,2) y verifique su respuesta enumerando todas las selecciones de tamaño dos que se pueden hacer con las letras a, b, c, d, e y f. (15)

3. Diana debe hacer un viaje de cuatro horas en autobús de regreso a su escuela, decide llevar consigo 5 revistas de las 12 de su hermana. ¿De cuántas formas puede Diana hacer su selección? (C(12,5))

4. La directora de un coro debe elegir 6 himnos para el acto cívico de su escuela. Ella tiene tres libros de himnos, cada uno de los cuales contiene 10 himnos (en total hay 30 himnos distintos). De cuántas formas puede elegir los himnos si desea elegir:

a. Sin restricciones. (C(30,6))

b. Dos himnos de cada libro. (C(10,2) * C(10,2) * C(10,2))

c. Al menos un himno de cada libro. (C(10,1) * C(10,1) * C(10,1) * C(27,3))

5. De la siguiente lista se eligen 4 números: -5, -4, -3, -2, -1, 1, 2, 3, 4.

a. ¿De cuántas formas se puede hacer la selección de modo que el producto de los cuatro números sea positivo y los números sean distintos? (C(5,4) + C(5,2) * C(4,2) + C(4,4))

b. ¿De cuántas formas se puede hacer la selección de modo que el producto de los cuatro números sea negativo y los números sean distintos? (C(5,1) * C(4,3) + C(5,3) * C(4,1))

6. Se tiene un plano de 15 puntos, de los cuales no hay tres alineados, o sea, no hay tres en la misma recta.

a. ¿Cuántas rectas determinan? (C(15,2))

b. ¿Cuántos triángulos determinan estos puntos? (C(15,3))

7. Se tiene un alfabeto con los símbolos 0, 1 y 2. Se quieren obtener cadenas de longitud 10. Cuántas de estas tienen:

a. Cuatro 0, tres 1 y tres 2. (C(10,4) * C(6,3) * C(3,3))

b. Al menos ocho 1. (C(10,8) * 22 + C(10,9) * 21 + C(10,10) * 20)

c. Peso 4, sumando sus dígitos de 4. (C(10,4) * 16 + C(10,2) * 18 + C(10,1) * C(9,2) * 17)

8. En el sistema Braille, un símbolo, como una letra minúscula, un signo de puntuación, un sufijo, etc., se escribe resaltando al menos uno de los puntos de los 6 puntos que aparecen en la parte (a) de la figura 1.3.

a. ¿Cuántos símbolos diferentes podemos representar en el sistema Braille? (C(6,1) + C(6,2) + C(6,3) + C(6,4) + C(6,5) + C(6,6))

b. ¿Cuántos símbolos tienen exactamente tres puntos en relieve? (C(6,3))

c. ¿Cuántos símbolos tienen un número par de puntos relieve? (C(6,2) + C(6,4) + C(6,6))

d. ¿Cuántos símbolos tienen al menos cuatro puntos relieve? (C(6,4) + C(6,5) + C(6,6))

	1 ((4

2 ((5

3 ((6

(a)
	((
((
((
(b) “c”
	((
((
((
(b) “m”
	((
((
((
(b) “t”
	((
((
((
(b) “;”

Figura 1.3

Espacios Muestrales

1. Supongamos que lanzamos una moneda de un centavo, una de diez centavos y un dado.

a. Describa el espacio muestral S adecuado.

b. Exprese explícitamente los siguientes eventos: A = {salen dos escudos y un número par}, B = {salen un dos}, C = {salen exactamente una cara y un impar}.

c. Exprese explícitamente los siguientes eventos: ocurran A y B, solamente ocurre B, ocurren B y C.

d. ¿Cuáles parejas de eventos A, B y C son mutuamente exclusivas?

2. Supongamos que lanzamos una moneda y un dado.

a. Describa el espacio muestral S adecuado.

b. Exprese explícitamente los siguientes eventos: A = {salen cara y un número par}, B = {salen un número primo}, C = {salen un escudo y un impar}.

c. Exprese explícitamente los siguientes eventos: ocurran A o B, solamente ocurre B, ocurren B y C.

d. ¿Cuáles parejas de eventos A, B y C son mutuamente exclusivas?

3. Una clase tiene 3 niñas y 2 niños. Se quiere seleccionar tres alumnos.

a. Describa el espacio muestral S adecuado para escoger tres alumnos de los 5 en total que hay.

b. Exprese explícitamente los siguientes eventos: A = {todos sean niñas}, B = {al menos haya un niño}, C = {haya exactamente dos niñas}.

c. ¿Cuáles parejas de eventos A, B y C son mutuamente exclusivas?

4. Sean A y B eventos. Encuentre una expresión y dibuje el diagrama de Venn para el evento de que:

a. A ocurra o B no ocurra.

b. Ni A ni B ocurran.

c. B ocurra pero no ocurra A.

d. Ocurra A o B, pero no ambos.

e. Donde ocurran A y B.
A

B

C

1

2

3

4

6

5

9

8

7

R

R

R

R

A

A

A

G

G

B

B

B

