

ΑΠΟΛΥΤΗΡΙΕΣ ΕΞΕΤΑΣΕΙΣ Γ' ΤΑΞΗΣ
ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΠΕΜΠΤΗ 14 ΙΟΥΝΙΟΥ 2001
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ:
ΜΑΘΗΜΑΤΙΚΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΣΤΑΤΙΣΤΙΚΗΣ
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΕΞΙ (6)

ΘΕΜΑ 1ο

- A.1.** Να αποδείξετε ότι για δύο ενδεχόμενα A και B ενός δειγματικού χώρου Ω ισχύει ότι:
$$P(A-B) = P(A) - P(A \cap B).$$

Μονάδες 8,5

- A.2.** Να μεταφέρετε στο τετράδιό σας τις παρακάτω σχέσεις και να συμπληρώσετε καθεμιά από αυτές με το κατάλληλο σύμβολο, ($=, \leq, \geq$) έτσι ώστε να είναι αληθής:

α. $P(A') \dots 1 - P(A)$

Μονάδες 2

β. αν $A \subseteq B$ τότε $P(B) \dots P(A)$.

Μονάδες 2

- B.1.** Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στο τετράδιό σας την ένδειξη **Σωστό** ή **Λάθος** δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

Τα A και B είναι ενδεχόμενα του ίδιου δειγματικού χώρου Ω και A' το αντίθετο του ενδεχομένου A .

α. Αν $A' \subseteq B$ τότε $P(A) + P(B) < 1$.

β. Αν $P(A) = P(A')$ τότε $2P(A) = P(\Omega)$.

Μονάδες 4

B.2. Να γράψετε στο τετράδιό σας το γράμμα που αντιστοιχεί στη σωστή απάντηση.

Αν $A \subseteq B$, $P(A) = \frac{1}{4}$ και $P(B) = \frac{5}{12}$ τότε η $P(A \cup B)$

είναι ίση με:

α. $\frac{1}{4}$ β. $\frac{5}{12}$ γ. $\frac{2}{3}$ δ. $\frac{1}{6}$.

Μονάδες 2,5

B.3. Να γράψετε στο τετράδιό σας τα γράμματα της **Στήλης Α** και δίπλα σε κάθε γράμμα τον αριθμό της **Στήλης Β**, που αντιστοιχεί στη σωστή απάντηση.

Τα A και B είναι ενδεχόμενα του ίδιου δειγματικού

χώρου Ω και ισχύει ότι $P(A) = \frac{1}{3}$, $P(B) = \frac{1}{4}$ και

$P(A \cap B) = \frac{1}{5}$.

Στήλη Α	Στήλη Β
α. $P(A-B)$	1. $\frac{1}{20}$
β. $P((B-A)')$	2. $\frac{2}{15}$
γ. $P((A \cap B)')$	3. $\frac{4}{5}$
	4. $\frac{1}{12}$
	5. $\frac{19}{20}$

Μονάδες 6

ΘΕΜΑ 2ο

Δίνεται η συνάρτηση $f(x) = \sin x + \eta \mu x$.

A. Να αποδείξετε ότι $f(x) + f''(x) = 0$.

Μονάδες 8

B. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της f στο σημείο $A(0,1)$.

Μονάδες 8

Γ. Να βρείτε την τιμή $\lambda \in \mathbb{R}$ για την οποία ισχύει η σχέση:

$$\lambda f' \left(\frac{\pi}{2} \right) - 2f \left(\frac{\pi}{2} \right) = 2.$$

Μονάδες 9

ΘΕΜΑ 3ο

Στον παρακάτω πίνακα δίνεται η κατανομή των αθροιστικών σχετικών συχνοτήτων του βάρους 80 μαθητών της Γ΄ τάξης ενός Λυκείου. Τα δεδομένα έχουν ομαδοποιηθεί σε 4 κλάσεις.

Βάρος σε κιλά [-)	Αθροιστική Σχετική Συχνότητα F_i
45-55	0,2
55-65	0,5
65-75	
75-85	

- A.** Αν γνωρίζετε ότι η σχετική συχνότητα της τρίτης κλάσης είναι διπλάσια της σχετικής συχνότητας της πρώτης κλάσης, να βρείτε τις τιμές της αθροιστικής σχετικής συχνότητας που αντιστοιχούν στην τρίτη και τέταρτη κλάση.

Μονάδες 8

- B.** Να υπολογίσετε τη μέση τιμή των παραπάνω δεδομένων.

Μονάδες 9

- Γ.** Επιλέγουμε τυχαία από το δείγμα των 80 μαθητών ένα μαθητή.

- α.** Να βρείτε την πιθανότητα να έχει βάρος μικρότερο από 65 κιλά.

Μονάδες 4

- β.** Να βρείτε την πιθανότητα ο μαθητής να έχει βάρος μεγαλύτερο ή ίσο των 55 κιλών και μικρότερο των 75 κιλών.

Μονάδες 4

ΘΕΜΑ 4ο

Σε έρευνα που έγινε στους μαθητές μιας πόλης, για τον χρόνο που κάνουν να πάνε από το σπίτι στο σχολείο, διαπιστώθηκε ότι το 50% περίπου των μαθητών χρειάζεται περισσότερο από 12 λεπτά, ενώ το 16% περίπου χρειάζεται λιγότερο από 10 λεπτά.

Υποθέτουμε ότι η κατανομή του χρόνου της διαδρομής είναι κατά προσέγγιση κανονική.

A. Να βρείτε το μέσο χρόνο διαδρομής των μαθητών και την τυπική απόκλιση του χρόνου διαδρομής τους.

Μονάδες 6

B. Να εξετάσετε, αν το δείγμα είναι ομοιογενές.

Μονάδες 6

Γ. Αν οι μαθητές της πόλης είναι 4.000, πόσοι μαθητές θα κάνουν χρόνο διαδρομής από 14 έως 16 λεπτά.

Μονάδες 6

Δ. Μια μέρα, λόγω έργων στον κεντρικό δρόμο της πόλης, κάθε μαθητής καθυστέρησε 5 λεπτά. Να βρείτε πόσο μεταβάλλεται ο συντελεστής μεταβολής (CV).

Μονάδες 7

ΟΔΗΓΙΕΣ (για τους εξεταζόμενους)

1. Στο τετράδιο να γράψετε μόνο τα προκαταρκτικά (ημερομηνία, εξεταζόμενο μάθημα). Τα θέματα να μην τα αντιγράψετε στο τετράδιο. Τα σχήματα που θα χρησιμοποιήσετε στο τετράδιο μπορούν να γίνουν και με μολύβι.
2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων αμέσως μόλις σας παραδοθούν. Καμιά άλλη σημείωση δεν επιτρέπεται να γράψετε. Κατά την αποχώρησή σας να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα, τα οποία και θα καταστραφούν μετά το πέρας της εξέτασης
3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα.
4. Κάθε λύση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: Τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Χρόνος δυνατής αποχώρησης : Μια (1) ώρα μετά τη διανομή των φωτοαντιγράφων.

ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ