
ΕΡΓΑΣΗΡΙ ΑΛΓΕΒΡΑΣ

 - 0 -

ΠΙΘΑΝΟΤΗΤΕΣ

Α΄ ΛΥΚΕΙΟΥ

Αθήνα 2012

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

1

Στόχοι

1. Η αναγνώριση ενός πειράµατος – φαινοµένου ως πείραµα τύχης (στοχαστικό)

2. Ο προσδιορισµός του δειγµατικού χώρου και ενδεχοµένων αυτού, µε τη βοήθεια

δενδροδιαγράµµατος, πίνακα διπλής εισόδου, διαγράµµατος Venn και η εύρεση του πληθικού

αριθµού τους

3. Η διατύπωση διάφορων σχέσεων και πράξεων µεταξύ ενδεχοµένων σε φυσική γλώσσα και στη

γλώσσα των συνόλων

4. Η αναπαράσταση των κανόνων λογισµού των πιθανοτήτων µε διαγράµµατα Venn και η

ανάπτυξη αλγεβρικών δεξιοτήτων µε αυτούς

5. Η κατανόηση του κλασικού ορισµού της πιθανότητας και η επίλυση προβληµάτων µε τη βοήθειά

του

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

2

ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ

1. Να απαντήσετε µε ΣΩΣΤΟ ή ΛΑΘΟΣ στις παρακάτω προτάσεις:

ι) ∆ύο συµπληρωµατικά ενδεχόµενα είναι µεταξύ τους ξένα.

ιι) Τα αντίθετα ενδεχόµενα είναι ασυµβίβαστα.

ιιι) Το αντίθετο και το βέβαιο ενδεχόµενο είναι αντίθετα.

2. Ποιο ενδεχόµενο παριστάνει το χρωµατισµένο τµήµα του διαγράµµατος σε κάθε περίπτωση;

Επιπλέον να εκφράσετε λεκτικά τα αντίστοιχα µέρη

ι)

α. Α-Β β. ()′ΒΑ I γ. (Α-Β)U (Β-Α)

ιι)

α. Α΄U Β΄ β. (ΑU Β)΄ γ. Α΄I Β΄

ιιι)

α. (ΑU Β)΄ β. (ΑI Β)΄ γ. ((Α-Β)U (Β-Α))΄

ιν)

α. Β΄ β. (Β-Α)΄ γ. Α-Β

3. Αν η πιθανότητα πραγµατοποίησης ενός ενδεχοµένου Α είναι µεγαλύτερη του 0,4, τότε η

πιθανότητα µη πραγµατοποίησής του είναι:

α. µικρότερη του 0,4 β. µικρότερη ή ίση µε 0,4 γ. 1 – 0,4

Α Β

Α Β

Α Β

Α Β

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

3

4. Για τα ενδεχόµενα Α και Β µπορεί να είναι Ρ(Α) + Ρ(Β) = 2;

5. Οι παρακάτω προτάσεις ανά δύο κατάλληλα συνδυασµένες, αποτελούν ζεύγη αντίθετων

προτάσεων. Ποια είναι αυτά;

α) … τουλάχιστον κ φορές

β) … το πολύ µία φορά

γ) … τουλάχιστον δύο φορές

δ) υπάρχει ένα τουλάχιστον x∈Α για το οποίο αληθεύει η Ρ΄

ε) για κάθε x∈Α αληθεύει η Ρ

στ) για κάθε x∈Α αληθεύει η Ρ΄

ζ) … το πολύ κ φορές

η) υπάρχει ένα τουλάχιστον x∈Α για το οποίο αληθεύει η Ρ

θ) … τουλάχιστον µία φορά

ι) … το πολύ κ-1 φορές

κ) … τουλάχιστον κ+1 φορές

λ) … καµιά φορά

6. Αν τα ενδεχόµενα του δειγµατικού χώρου Ω είναι ξένα, τότε:

α. ΑU Β = Ω β. Ρ(ΑU Β) = Ρ(Α) + Ρ(Β) γ. Ρ(ΑI Β) = 0 δ. Α 0/=ΒI

7. Αν Α και Β ενδεχόµενα του δειγµατικού χώρου Ω, ποιες προτάσεις είναι σωστές;

α. Αν Α⊆Β, τότε Ρ(Α)≤ Ρ(Β)

β. Αν Ρ(Α)≥Ρ(Β), τότε Β⊆Α

γ. Αν Ρ(Α) = Ρ(Β), τότε Α = Β

δ. Αν Ρ(Α) Ρ(Β), τότε

8. Ο τύπος Ρ(ΑU Β) = Ρ(Α) + Ρ(Β) ισχύει:

α. πάντα β. µόνο όταν γ. µόνο όταν ΑU Β = Ω

9. Αν για τα ενδεχόµενα Α, Β του δειγµατικού χώρου Ω ισχύουν:

Ρ(Α) = α, Ρ(Β) = β, Ρ(ΑI Β) = γ , τότε:

ι) Ρ(Α΄) = 1 – α ιι) Ρ(ΑU Β) = α + β ιιι) Ρ(ΑU Β) = α + β – γ ιν) Ρ(Α΄I Β΄) = 1 – α – β +γ

ν) Ρ(Α΄I Β) = β – γ νι) Ρ(ΑI Β΄) = α + γ

10. Κάποιος ρίχνει 5 φορές ένα αµερόληπτο ζάρι και παρατηρεί ότι έφερε 1, 4, 5, 2, 3 αντίστοιχα.

Ξέρει ότι η πιθανότητα εµφάνισης του εξαγόµενου 6 είναι 1/6. Σκέπτεται λοιπόν ότι το 6

εµφανίζεται µε συχνότητα µία στις έξι και εποµένως αν ρίξει για έκτη φορά το ζάρι, θα φέρει

σίγουρα το 6. Είναι σωστός ή λάθος ο συλλογισµός του και γιατί;

11. Ποιες από τις παρακάτω σχέσεις είναι σωστές;

α. Ρ[(ΑI Β΄)U (Α΄I Β)] = Ρ(ΑU Β) – Ρ(ΑI Β)

β. Ρ(ΑU Β) ≥ Ρ(Α) + Ρ(Β)

γ. Α ⇒Β⊆ Ρ(Α΄) ≥ Ρ(Β΄)

12. Αν τα ενδεχόµενα Α, Β είναι ξένα µεταξύ τους, µπορεί να είναι Ρ(Α) + Ρ(Β) > 1;

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

4

13. Τα ενδεχόµενα Α, Β είναι ασυµβίβαστα και Ρ(Α) = 1/3, Ρ(Β) = 1/5. Τότε Ρ(ΑU Β) = …

α. 1/15 β. 1/3 γ. 8/15 δ. 1/5 ε. 2/3

14. Να συµπληρώσετε τα κενά.

α. Αν Α⊆Β, τότε ΑU Β = …

β. ΑI Β = …

γ. Α – Β = …

15. Για τα ενδεχόµενα του παρακάτω διαγράµµατος Venn ισχύει
()
()

%25=
ΒΡ

ΒΑΡ I
. Τότε:

x = …, Ρ(Α) = … %, Ρ(Β) = … %, Ρ(ΑU Β) = … %.

Α Β
Ω

20

15 x 10

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

5

∆ΕΙΓΜΑΤΙΚΟΣ ΧΩΡΟΣ ΚΑΙ ΕΝ∆ΕΧΟΜΕΝΑ

1. Ποια από τα παρακάτω πειράµατα είναι πειράµατα τύχης (στοχαστικά); Να αιτιολογήσετε τις

απαντήσεις σας

α) Ο χρόνος µεταξύ δυο διαδοχικών εκλείψεων του ήλιου

β) Το πλήθος των παιδιών που έχει µία οικογένεια

γ) Το πλήθος των πελατών ενός εµπορικού καταστήµατος µία συγκεκριµένη ηµέρα

δ) Ο αριθµός των αεροπλάνων που φθάνουν σε ένα αεροδρόµιο εντός καθορισµένου χρονικού

διαστήµατος

ε) Ο χρόνος που απαιτείται για να διανύσει ένα κινητό γνωστή απόσταση s µε σταθερή

ταχύτητα v

ζ) Ο τόκος που θα λάβουµε για καταθέσεις ύψους α µε προκαθορισµένο επιτόκιο β

2. Έστω Ω = {1,2,3,…,10} ένα βασικό σύνολο και τρία υποσύνολα αυτού Α = {1,2,4,7,8},

Β = {3,4,8,10} και Γ = {2,4,5,10}

α) Να παραστήσετε τα σύνολα Ω, Α, Β και Γ µε διάγραµµα Venn

β) Να παραστήσετε µε αναγραφή των στοιχείων τους, καθώς και µε διαγράµµατα Venn τα

παρακάτω σύνολα:

γ) Να βρείτε τους πληθικούς αριθµούς όλων των παραπάνω συνόλων

3. ∆ύο παιδιά παίζουν το γνωστό παιχνίδι «πέτρα, ψαλίδι, χαρτί». Να προσδιορίσετε όλα τα δυνατά

αποτελέσµατα του πειράµατος µε τη βοήθεια δενδροδιαγράµµατος ή πίνακα διπλής εισόδου. Να

δηµιουργήσετε το δειγµατικό χώρο του πειράµατος και να προσδιορίσετε το ενδεχόµενο

«ισοπαλία». Ποιος είναι ο πληθικός αριθµός των δύο συνόλων;

4. Σε µία οµάδα 20 ατόµων, 4 από τις 7 γυναίκες και 2 από τους 13 άνδρες φορούν γυαλιά.

Επιλέγουµε τυχαία ένα από τα άτοµα αυτά. Να παραστήσετε µε διάγραµµα Venn και µε χρήση

της γλώσσας των συνόλων το ενδεχόµενο το άτοµο που επιλέχθηκε:

Α: να είναι γυναίκα ή να φοράει γυαλιά

Β: να µην είναι γυναίκα και να φοράει γυαλιά

5. Από τους µαθητές ενός λυκείου κάποιοι µιλούν πολύ καλά τη γαλλική γλώσσα. Επιλέγουµε

τυχαία ένα µαθητή για να εκπροσωπήσει το σχολείο σε µία εκδήλωση του τµήµατος Γαλλικής

Φιλολογίας. Αν ονοµάσουµε τα ενδεχόµενα Α: «ο µαθητής να είναι κορίτσι» και

Β: «ο µαθητής µιλά πολύ καλά τη γαλλική γλώσσα», να εκφράσετε λεκτικά τα ενδεχόµενα:

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

6

6. Στα παρακάτω στοχαστικά (τυχαία) πειράµατα (ή φαινόµενα) τύχης, να βρεθούν τα δυνατά

αποτελέσµατα και να γραφεί ο δειγµατικός χώρος.

α) Η ρίψη ενός νοµίσµατος µία φορά

β) Η ρίψη ενός ζαριού και η παρατήρηση της ένδειξης της άνω έδρας του

γ) Η διαδοχική ρίψη ενός νοµίσµατος µέχρι να εµφανισθεί η ένδειξη κεφαλή (κ)

δ) Η ταυτόχρονη ρίψη δύο ζαριών

ε) Η επιλογή ν αντικειµένων από µία παραγωγική διαδικασία και ο προσδιορισµός του

αριθµού των ελαττωµατικών αντικειµένων

στ) Ο αριθµός των εκπεµπόµενων σωµατιδίων από µία τυχαία επιλεγόµενη ραδιενεργό πηγή σε

συγκεκριµένο χρονικό διάστηµα

ζ) Ο χρόνος λειτουργίας ενός λαµπτήρα φωτισµού που επιλέγεται τυχαία από ένα σύνολο

λαµπτήρων

Να βρεθεί ο πληθικός αριθµός, στις περιπτώσεις που είναι εφικτό

7. Α) Ένας ποµπός εκπέµπει κωδικοποιηµένο ψηφιακό σήµα, το οποίο λαµβάνεται µε τη

συµβολική µορφή 0 και 1. Αν υποθέσουµε ότι ο δέκτης πρόκειται να λάβει µία «λέξη» τριών

ψηφίων, τότε να βρείτε το δ. χ. του πειράµατος.

Β) ∆ύο άτοµα προσέρχονται για αιµοδοσία σε µονάδα αιµοληψίας. Να βρείτε το δ. χ. του

πειράµατος που αφορά στις δυνατές οµάδες αίµατος που έχει το ζεύγος των ατόµων, θεωρώντας

ότι τα συγκεκριµένα άτοµα έχουν επιλεγεί τυχαία από τον πληθυσµό.

(Οι οµάδες αίµατος είναι οι εξής: Α, Β, Ο, ΑΒ)

8. Α) Θεωρούµε το στοχαστικό πείραµα της ρίψης ενός νοµίσµατος. Να γράψετε τα υποσύνολα

του δ. χ. Ω, τα οποία εκφράζουν τα στοιχειώδη ενδεχόµενα του πειράµατος τύχης.

Β) Θεωρούµε το στοχαστικό πείραµα µιας ακολουθίας δύο διαδοχικών ρίψεων ενός νοµίσµατος.

α) Να γράψετε το δειγµατικό χώρο του πειράµατος.

β) Να βρείτε τα ενδεχόµενα εµφάνισης 0, 1 και 2 φορές της όψης κεφαλή αντίστοιχα.

9. Θεωρούµε µία σειρά τριών γεννήσεων σε ένα µαιευτήριο και καταγράφουµε κατά σειρά

γέννησης το φύλο των νεογέννητων.

α) Να βρείτε το δ.χ. του προβλήµατος χρησιµοποιώντας τον κατάλληλο συµβολισµό

β) Βρείτε τα ενδεχόµενα της γέννησης 0, 1, 2 και 3 αγοριών αντίστοιχα.

γ) Βρείτε το ενδεχόµενο Β της γέννησης ενός τουλάχιστον αγοριού

δ) Βρείτε το ενδεχόµενο Γ της γέννησης τριών κοριτσιών

ε) Τι σχέση παρατηρείτε να υπάρχει µεταξύ των ενδεχοµένων Γ και Α0

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

7

στ) Τι σχέση παρατηρείτε να υπάρχει µεταξύ των ενδεχοµένων Β και Α1, Α2, Α3

ζ) Τι σχέση παρατηρείτε να υπάρχει µεταξύ των ενδεχοµένων Β και Α0

10. Από µια παραγωγική διαδικασία λαµβάνουµε διαδοχικά ένα προϊόν και εξετάζεται ως προς την

ποιότητά του, αν βρίσκεται δηλαδή εντός των προδιαγραφών (κ) ή είναι ελαττωµατικό (ε). Η

παραγωγική διαδικασία διακόπτεται µε την εµφάνιση του πρώτου ελαττωµατικού προϊόντος. Να

βρείτε:

α) Το δειγµατικό χώρο του στοχαστικού πειράµατος

β) Το ενδεχόµενο να χρειαστούν ακριβώς 4 δοκιµές µέχρι να διακοπεί η παραγωγική

διαδικασία.

γ) Το ενδεχόµενο να χρειαστούν τουλάχιστον 4 δοκιµές µέχρι να διακοπεί η παραγωγική

διαδικασία.

δ) Το ενδεχόµενο να χρειαστούν το πολύ 4 δοκιµές µέχρι να διακοπεί η παραγωγική

διαδικασία.

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

8

ΑΣΚΗΣΕΙΣ (α΄ µέρος)

1. Αν Α, Β, Γ είναι ενδεχόµενα ενός δ. χ. Ω, να εκφράσετε µε τη βοήθεια των συνόλων τα

ενδεχόµενα:

ι) Πραγµατοποιείται ένα τουλάχιστον από τα Α, Β, Γ

ιι) Πραγµατοποιούνται δύο τουλάχιστον από τα Α, Β, Γ

ιιι) Πραγµατοποιείται ένα ακριβώς από τα Α, Β, Γ

ιν) ∆εν πραγµατοποιείται κανένα από τα Α, Β, Γ

ν) Πραγµατοποιείται ένα το πολύ από τα Α, Β, Γ

2. Από 120 µαθητές ενός λυκείου, 32 µαθητές συµµετέχουν σε µία θεατρική οµάδα, 28 µαθητές

συµµετέχουν στην οµάδα στίβου και 16 µαθητές συµµετέχουν και στις δύο οµάδες. Επιλέγουµε

τυχαία ένα µαθητή. Ποια είναι η πιθανότητα, ο µαθητής:

α) να συµµετέχει σε µία τουλάχιστον από τις δύο οµάδες

β) να συµµετέχει µόνο σε µία από τις δύο οµάδες

γ) να µη συµµετέχει σε καµία από τις δύο οµάδες

3. Αν Α και Β είναι δύο ενδεχόµενα ενός δ.χ. Ω, να δείξετε µε τη βοήθεια ενός διαγράµµατος

Venn, ότι αν Α′⊆Β′⇒Β⊆Α .

4. Από 5 λάµπες οι τρείς είναι καλές (Κ) και οι δύο ελαττωµατικές (Ε). Αν ελέγχονται οι λάµπες

µία προς µία, να βρείτε την πιθανότητα να εντοπιστούν οι καλές, µε τρείς το πολύ δοκιµές.

(Απάντηση: 2/5)

5. Για δύο ενδεχόµενα Α και Β ενός δ. χ. Ω δίνονται Ρ(Α) = 0,4, Ρ(Β) = 0,6 και Ρ(ΑU Β) = 0,9.

ι) Να δείξετε ότι τα ενδεχόµενα δεν είναι ασυµβίβαστα.

ιι) Να βρείτε το Ρ(ΑI Β)

ιιι) Να βρείτε την πιθανότητα:

 α) Να πραγµατοποιηθεί µόνο ένα από τα Α και Β

 β) Να µην πραγµατοποιηθεί κανένα από τα Α και Β.

6. Για τα ενδεχόµενα Α και Β ενός δ.χ. Ω ισχύουν Ρ(Α) = 0,3, Ρ(Β) = 0,5 και Ρ(ΑI Β) = 0,08.

Να βρείτε την πιθανότητα:

ι) Να πραγµατοποιηθεί ένα τουλάχιστον από τα Α, Β

ιι) Να πραγµατοποιηθεί ακριβώς ένα από τα Α, Β

ιιι) Να µην πραγµατοποιηθεί κανένα από τα Α, Β

7. Αν Α, Β είναι ενδεχόµενα ενός δ.χ. Ω και Ρ(Α) = 1/4, Ρ(Β) = 1/3, Ρ(ΑI Β) = 1/8, να βρεθούν οι

πιθανότητες των ενδεχοµένων:

ι) « να πραγµατοποιηθεί τουλάχιστον ένα από τα Α, Β »

ιι) « να µην πραγµατοποιηθεί το Β »

ιιι) « να µην πραγµατοποιηθεί κανένα εκ των Α και Β »

ιν) « να µην πραγµατοποιηθούν ταυτόχρονα τα Α και Β »

ν) « να πραγµατοποιηθεί µόνο το Α »

νι) « να πραγµατοποιηθεί ακριβώς ένα από τα Α, Β »

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

9

8. Α) Η πιθανότητα να νικήσει µία ποδοσφαιρική οµάδα σε έναν αγώνα ισούται µε το ¼ της

πιθανότητας να µη νικήσει. Να βρείτε την πιθανότητα που έχει η οµάδα να νικήσει.

(Απάντηση: 1/5)

Β) Η πιθανότητα να πάρει δίπλωµα ένας υποψήφιος οδηγός αυτοκινήτου, είναι τριπλάσια από

την πιθανότητα να µην το πάρει. Να βρεθούν οι δύο πιθανότητες.

(Απάντηση: 3/4, 1/4)

Γ) Αν Ρ(Α)Ρ(Α΄) = 0,21, να βρεθούν οι πιθανότητες Ρ(Α) και Ρ(Α΄).

9. Μία τάξη έχει 18 κορίτσια και 12 αγόρια. Τα µισά κορίτσια και τα ¾ των αγοριών φορούν

φόρµα. Επιλέγουµε τυχαία έναν µαθητή. Ποια είναι η πιθανότητα να είναι αγόρι ή να µη φοράει

φόρµα; (Απάντηση: 70%)

10. Στο κύκλωµα του διπλανού σχήµατος, η πιθανότητα να είναι

κλειστός ο διακόπτης ∆1 είναι 3/8 , η πιθανότητα να είναι

κλειστός ο διακόπτης ∆2 είναι 9/16 και η πιθανότητα να

είναι κλειστοί και οι δύο είναι 1/16.Να βρείτε την πιθανότητα

να µην ανάβει η λάµπα του κυκλώµατος. (Απάντηση: 1/8)

11. Ένα κουτί περιέχει 10 µαύρες, χ άσπρες και ψ πράσινες σφαίρες. Αν επιλέξουµε τυχαία µία

σφαίρα, η πιθανότητα να είναι άσπρη είναι 4/15 και η πιθανότητα να είναι πράσινη είναι 2/5. Να

βρείτε:

ι) Την πιθανότητα η σφαίρα να µην είναι µαύρη

ιι) Την πιθανότητα η σφαίρα να είναι µαύρη ή άσπρη

ιιι) Πόσες είναι όλες οι σφαίρες. (Απάντηση: 2/3, 3/5, 30)

12. Σε ένα λούνα πάρκ υπάρχει ο τροχός της τύχης που φαίνεται στο σχήµα. Όλα τα τόξα είναι ίσα

και ο τροχός είναι αµερόληπτος. Για να παίξουµε πληρώνουµε 2 €. Αν µε το γύρισµα του τροχού

έρθει το 0 χάνουµε, αν έρθει το 1 παίρνουµε 3 €, ενώ αν έρθει το 2 παίρνουµε 4 €. Να βρείτε αν

το παιχνίδι ευνοεί τον παίκτη ή τον ιδιοκτήτη.

13. Αν Ρ(Α)≤Ρ(Β) τότε µπορούµε να ισχυρισθούµε ότι Α⊆Β; Αν όχι να δώσετε αντιπαράδειγµα.

14. Επιλέγουµε τυχαία έναν αριθµό λ από –5 έως το 4. Να βρείτε την πιθανότητα το τριώνυµο

 να είναι τέλειο τετράγωνο.

15. Αν για το ενδεχόµενα Α του δ.χ. Ω ισχύει: [] [] 1)()(
22
=′+ APAP , τότε να χαρακτηρίσετε το

ενδεχόµενο Α.

∆1

∆2

0

0 0

1 1

2

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

10

16. Ρίχνουµε ένα νόµισµα 2 φορές. Αν τη µία φορά ήρθε η ένδειξη Κ (κεφαλή), να βρεθεί η

πιθανότητα των ενδεχοµένων:

Α: « Να έρθει και τις δύο φορές Κ »

Β: « Να έλθει Κ τη δεύτερη φορά, δεδοµένου ότι την πρώτη φορά έχει έλθει Κ »

(Απάντηση: 1/3, 1/2)

17. Ρίχνουµε ένα ζάρι. Ποια η πιθανότητα να µη δείξει τον αριθµό 6;

18. Έχουµε το πείραµα τύχης της ρίψης ενός ζαριού και της καταγραφής της ένδειξης της άνω έδρας

του. Τρείς φίλοι Α, Β και Γ στοιχηµατίζουν στα αντίστοιχα ενδεχόµενα:

Α: « το ζάρι θα φέρει κάποιον από τους αριθµούς 1 ή 2 »

Β: « το ζάρι θα φέρει αριθµό µικρότερο του 3 »

Γ: « το ζάρι θα φέρει αριθµό x που θα ικανοποιεί την ισότητα (x – 1)(x – 2) = 0 »

Ποιος από τους τρεις θα κερδίσει;

19. Ο δειγµατικός χώρος ενός πειράµατος τύχης περιέχει πεπερασµένο αριθµό στοιχείων που είναι

πολλαπλάσιος του 5.

Να βρεθεί η πιθανότητα να πραγµατοποιηθεί το ενδεχόµενο Α = {ω1, ω2, ω3}

20. Από µία τράπουλα 52 φύλλων επιλέγουµε τυχαία ένα φύλλο. Να βρείτε την πιθανότητα το

φύλλο να είναι:

α) άσσος β) ρήγας γ) σπαθί δ) άσσος σπαθί

21. Έστω Ω = {1, 2, 3, … , 100} ο δειγµατικός χώρος ενός πειράµατος τύχης και τα ενδεχόµενα που

περιγράφονται από τα σύνολα:

Α = {

Β = { }

Γ = { }

∆ = { }

α) Να βρείτε το πλήθος των στοιχείων Ν(Α), Ν(Β), Ν(Γ), Ν(∆)

β) Να βρείτε τη σχέση µεταξύ των Ν(Α), Ν(Β), Ν(Γ), Ν(∆) και να προσπαθήσετε να τη

δικαιολογήσετε

γ) Να βρείτε τις πιθανότητες των ενδεχοµένων Α, Β, Γ και ∆

22. Ρίχνουµε ένα ζάρι δύο φορές. Τι είναι πιθανότερο να φέρουµε, άθροισµα 11 ή άθροισµα 4;

23. Από ένα ηµερήσιο ηµερολόγιο διαλέγουµε τυχαία ένα φύλλο.

α) Ποια είναι η πιθανότητα να αντιστοιχεί σε πρωτοµηνιά;

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

11

β) Ποια είναι η πιθανότητα να αντιστοιχεί στην πρωταπριλιά;

(το έτος δεν είναι δίσεκτο)

24. Ρίχνουµε ένα ευρώ δύο φορές και γράφουµε τις ενδείξεις.

α) Ποια είναι η πιθανότητα του ενδεχοµένου:

« να έλθει τουλάχιστον µία φορά η όψη µε τη γλαύκα »

β) Να περιγράψετε το συµπληρωµατικό του προηγούµενου ενδεχοµένου και να βρείτε την

πιθανότητά του

25. Για τα ενδεχόµενα Α, Β ισχύουν

Να βρείτε τις πιθανότητες:

26. Ρίχνουµε δύο ζάρια. Ποια είναι η πιθανότητα να φέρουµε δύο διαδοχικούς αριθµούς;

27. Μια τάξη έχει 12 αγόρια και 16 κορίτσια. Τα µισά αγόρια και τα µισά κορίτσια έχουν µαύρα

µάτια. Επιλέγουµε τυχαία ένα άτοµο. Να βρεθεί η πιθανότητα να είναι αγόρι ή να έχει µαύρα

µάτια.

28. Να βρείτε τις πιθανότητες των ενδεχοµένων όπως αυτά περιγράφονται στις ασκήσεις 2, 3, 4, 8, 9

και 10 της παραγράφου “∆ειγµατικός Χώρος και Ενδεχόµενα”

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

12

ΑΣΚΗΣΕΙΣ (β΄ µέρος)

Άσκηση 1
η

Ο γόνος της µεσογειακής αναιµίας είναι κληρονοµικό χαρακτηριστικό που έχει δύο γονίδια. Το ένα

γονίδιο (έστω Α) είναι κυρίαρχο και οδηγεί σε “κανονικά” άτοµα, ενώ το άλλο (έστω α) είναι

υπολειπόµενο και “κακό” γονίδιο. Για να πάσχει ένα άτοµο από µεσογειακή αναιµία, θα πρέπει να πάρει

το γονίδιο α και από τους δύο γονείς του, δηλαδή να έχει γονότυπο αα.

α) Να βρεθεί ο δειγµατικός χώρος του πειράµατος τύχης, που αφορά στην παρατήρηση των

συγκεκριµένων γονιδίων που παίρνει το νεογέννητο από κάθε γονέα.

α) Να βρεθεί η πιθανότητα ένα νεογέννητο να µην πάσχει από την ασθένεια, όταν και οι δύο γονείς του

είναι ετεροζυγωτοί, δηλαδή φέρουν και τα δύο γονίδια.

β) Αν ενδιαφερόµαστε για το συνολικό αριθµό των γονιδίων τύπου α, που παίρνει το νεογέννητο από

τους δύο γονείς του, τότε

ι) να βρεθεί ο δειγµατικός χώρος του νέου πειράµατος τύχης

ιι) υπάρχει η δυνατότητα να βρεθεί η πιθανότητα του ενδεχοµένου ένα νεογέννητο να µην πάσχει από

την ασθένεια;

Άσκηση 2
η

Έχουµε το πείραµα τύχης της ρίψης ενός ζαριού και της καταγραφής της ένδειξης της άνω έδρας του.

Να γράψετε το δειγµατικό χώρο του πειράµατος.

Θεωρούµε τα ενδεχόµενα ,

. Να απαντήσετε στις ερωτήσεις:

α) Είναι τα ενδεχόµενα Α, Β, Γ ασυµβίβαστα ανά δύο;

β) Έχουν τα Α, Β, Γ την ιδιότητα να εξαντλούν µαζί το δειγµατικό χώρο; Έχουν άλλα ενδεχόµενα την

ίδια ιδιότητα;

γ) Τι αποτέλεσµα πρέπει να φέρει το πείραµα για να εµφανισθούν ταυτόχρονα τα Α και Β;

δ) Να βρεθεί το ενδεχόµενο B – A

Άσκηση 3
η

Α) Έχουµε το πείραµα τύχης της ρίψης δύο “αµερόληπτων” ζαριών και της καταγραφής της ένδειξης

των άνω εδρών τους.

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

13

α) Να γράψετε το δειγµατικό χώρο του πειράµατος, µε αναγραφή των στοιχείων του και µε περιγραφή

των στοιχείων του.

α) Να βρεθεί η πιθανότητα του ενδεχοµένου να φέρουµε άθροισµα στα δύο ζάρια ίσο µε 5.

β) Να βρεθεί η πιθανότητα του ενδεχοµένου τουλάχιστον το ένα ζάρι να φέρνει ένδειξη 4.

Β) Έχουµε το πείραµα τύχης που αφορά στην παρατήρηση και καταγραφή του αθροίσµατος των

αποτελεσµάτων που θα φέρουµε στη ρίψη δύο ζαριών.

α) Να γράψετε το δειγµατικό χώρο του πειράµατος.

β) Υπάρχει η δυνατότητα να βρεθεί η πιθανότητα του ενδεχοµένου να φέρουµε άθροισµα στα δύο ζάρια

ίσο µε 5; Να αιτιολογήσετε την απάντησή σας.

Άσκηση 4
η

Ένας µηχανικός θέλει να εξετάσει τρία εξαρτήµατα , ως προς την κατάσταση λειτουργίας

τους. Για κάθε εξάρτηµα τον ενδιαφέρει αν λειτουργεί κανονικά (ναι) ή όχι. Να βρεθεί το σύνολο των

δυνατών αποτελεσµάτων µε τη βοήθεια δενδροδιαγράµµατος.

Θεωρούµε τα ενδεχόµενα: Α = {το δεύτερο εξάρτηµα λειτουργεί κανονικά}, Β ={δύο από τα τρία

εξαρτήµατα λειτουργούν κανονικά} και Γ ={τα δύο πρώτα εξαρτήµατα έχουν την ίδια κατάσταση

λειτουργίας}.

α) Να αναγνωρίσετε τα ενδεχόµενα καταγράφοντας για κάθε

ενδεχόµενο τα στοιχειώδη ενδεχόµενα που το συναποτελούν

β) Έχουν τα την ιδιότητα να εξαντλούν µαζί το δειγµατικό χώρο;

γ) Βρείτε τρία νέα ενδεχόµενα, τα οποία µαζί µε το , να αποτελούν οµάδα τεσσάρων ασυµβίβαστων

ανά δύο ενδεχοµένων και επιπλέον να εξαντλούν το δειγµατικό χώρο

Άσκηση 5
η

Σε µια µελέτη των αιτίων διακοπής του ηλεκτρικού ρεύµατος βρέθηκε ότι στο 10% των περιπτώσεων

διακοπής υπήρχε βλάβη µετασχηµατιστή, στο 75% των περιπτώσεων υπήρχε βλάβη γραµµής

µεταφοράς και στο 2% των περιπτώσεων υπήρχαν και τα δύο είδη βλάβης. Να βρεθούν οι παρακάτω

πιθανότητες, αν σε µία συγκεκριµένη διακοπή ρεύµατος υπάρχει

α) βλάβη µετασχηµατιστή ή βλάβη γραµµής µεταφοράς

β) βλάβη µετασχηµατιστή αλλά όχι βλάβη γραµµής µεταφοράς

γ) το πολύ ενός είδους βλάβη

δ) καµιά από τις δύο αναφερόµενες βλάβες

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

14

Άσκηση 6
η

Η πιθανότητα να πάρει ένα αεροδρόµιο ένα βραβείο Α για το σχεδιασµό του είναι 0,25. Η πιθανότητα

να πάρει ένα βραβείο Β για την αποδοτική χρησιµοποίηση υλικών είναι 0,18. Η πιθανότητα να πάρει

το βραβείο Α, αλλά όχι το βραβείο Β είναι 0,19. Βρείτε τις παρακάτω πιθανότητες αυτό το

αεροδρόµιο:

α) Να πάρει και τα δύο βραβεία

β) Να πάρει τουλάχιστον ένα από τα δύο βραβεία

γ) Να πάρει το πολύ ένα από τα δύο βραβεία

δ) Να πάρει το βραβείο Β, αλλά όχι το Α

ε) Να πάρει ακριβώς ένα από τα δύο βραβεία

Άσκηση 7
η

∆ίνονται δύο ενδεχόµενα Α και Β ενός πειράµατος τύχης µε δειγµατικό χώρο Ω.

α) Να διατυπώσετε λεκτικά τα ενδεχόµενα και να

τα απεικονίσετε µε τη βοήθεια του διαγράµµατος Venn.

β) Αν τα σύνολα µπορούν να θεωρηθούν ως τα στοιχειώδη

ενδεχόµενα του πειράµατος, να διερευνήσετε µε τη βοήθεια ενός διαγράµµατος Venn, αν ισχύει ότι

Άσκηση 8
η

Ρίχνουµε ένα νόµισµα τρεις φορές. Βρείτε την πιθανότητα των ενδεχοµένων:

Α: « οι ενδείξεις να είναι οι ίδιες »

Β: « το πολύ µία ένδειξη να είναι κεφάλι »

Γ: « τουλάχιστον µία ένδειξη να είναι κεφάλι »

Άσκηση 9
η

Επιλέγουµε στην τύχη έναν από τους αριθµούς 1, 2, 3, … , 100. Βρείτε την πιθανότητα των

ενδεχοµένων:

Α: « ο αριθµός να διαιρείται τουλάχιστον µε έναν από τους αριθµούς 2 και 3 »

Β: « ο αριθµός να διαιρείται µόνο µε έναν από τους αριθµούς 2 και 3 »

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

15

Άσκηση 10
η

Το ανθρώπινο αίµα κατηγοριοποιείται σε τέσσερις οµάδες Α, Β, ΑΒ και 0. Το αίµα επίσης, έχει έναν

επιπλέον παράγοντα που το χαρακτηρίζει, το Rhesus (Rh). Αν κάποιος το διαθέτει, χαρακτηρίζεται ως

Rhesus θετικό (Rh
+
), διαφορετικά έχει Rhesus αρνητικό (Rh

-
). Μια στατιστική έρευνα σε πλήθος 10.000

ατόµων, έδωσε τα παρακάτω αποτελέσµατα: το 40% των ατόµων ήταν οµάδας Α, το 10% οµάδας Β, το

5% οµάδας ΑΒ και οι υπόλοιποι οµάδας 0.

α) Να συµπληρωθεί ο παρακάτω πίνακας, που δίνει την κατανοµή των 10.000 ατόµων.

Οµάδα Α Β ΑΒ 0 Σύνολο

Rh
+
 810 8105

Rh
-
 720 85

Σύνολο 10.000

β) Εκλέγουµε τυχαία ένα άτοµο από τα 10.000, δεχόµενοι ότι όλα τα άτοµα έχουν την ίδια πιθανότητα

να επιλεγούν. Να υπολογισθούν οι πιθανότητες των ενδεχοµένων:

Ε1: Το άτοµο να είναι οµάδας 0

Ε2: Το άτοµο να έχει Rh
+

Ε3: Το άτοµο να είναι οµάδας 0 ή να έχει Rh
+

Ε4: Το άτοµο να είναι οµάδας Α ή Β

Άσκηση 11
η
 (*)

Α) ∆ίνεται η δευτεροβάθµια εξίσωση , όπου οι τιµές των κ, λ καθορίζονται αντίστοιχα

από δύο διαδοχικές ρίψεις ενός ζαριού.

Να βρείτε την πιθανότητα του ενδεχοµένου Α: « η εξίσωση έχει ρητές ρίζες»

Β) ∆ίνεται η δευτεροβάθµια εξίσωση , όπου η τιµή του καθορίζεται από την ρίψη

ενός ζαριού.

Να βρείτε την πιθανότητα του ενδεχοµένου Β: « η εξίσωση δεν έχει πραγµατικές ρίζες»

Γ) ∆ίνεται η δευτεροβάθµια εξίσωση , όπου η τιµή του καθορίζεται από την ρίψη

ενός ζαριού.

Να βρείτε την πιθανότητα του ενδεχοµένου Γ: « η εξίσωση έχει πραγµατικές ρίζες»

ΕΡΓΑΣΤΗΡΙ ΑΛΓΕΒΡΑΣ

16

Άσκηση 12
η
 (*)

Κάποιος ξέχασε τα δύο τελευταία ψηφία του αριθµού τηλεφώνου που θέλει να καλέσει. Θυµάται µόνο

ότι είναι διαφορετικά και όταν καλεί τα συµπληρώνει στην τύχη. Ποια είναι η πιθανότητα να πετύχει το

σωστό αριθµό;

Άσκηση 13
η
 (*)

 Στα θέµατα Θετικής & Τεχνολογικής κατεύθυνσης στις Πανελλήνιες Εξετάσεις υπάρχουν 5 ερωτήσεις

τύπου Σωστό – Λάθος.

α) Ποια είναι η πιθανότητα ένας µαθητής που απαντάει στην τύχη, να δώσει σωστή απάντηση και στις 5

ερωτήσεις;

β) Σε ένα τέστ µε 20 ερωτήσεις τύπου Σωστό – Λάθος, ποια είναι η πιθανότητα ένας µαθητής που

απαντάει στην τύχη, να δώσει σωστή απάντηση σε όλες τις ερωτήσεις;

γ) Αν οι ερωτήσεις είναι ν, βρείτε την αντίστοιχη πιθανότητα

Άσκηση 14
η
 (*)

Μία συγκεκριµένη µηχανή µε «φρουτάκια» («κουλοχέρης») έχει τρεις τροχούς που ο καθένας έχει 10

σύµβολα (τα ίδια σε κάθε τροχό). Οι τροχοί περιστρέφονται ανεξάρτητα ο ένας από τον άλλο και

παρουσιάζουν ο κάθε ένας, ένα από τα 10 σύµβολα. Ο παίκτης κερδίζει τη µηχανή αν εµφανισθούν 3

ίδια σύµβολα. Ποια είναι η πιθανότητα να κερδίσει ένας παίκτης αν παίξει µία φορά;

