
=
=
=
=
=
=
=
=
=
=
=
=
=
=
=
=
=
=
=

ΚΕΦΑΛΑΙΟ Pο

ΠΙΘΑΝΟΤΗΤΕΣ

ΘΕΩΡΙΑ--ΑΣΚΗΣΕΙΣ

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RN=

ΣΤΟΙΧΕΙΑ ΑΠΟ ΤΗ ΘΕΩΡΙΑ=
=
ΟΡΙΣΜΟΙ=
=
Δειγματικός Χώ-
ρος:=

Το σύνολο των δυνατών αποτελεσμάτων ενός πειράματος τύχης=
καλείται δειγματικός χώροςK=Συμβολίζεται συνήθως ως εξής:=

Ω={=w N =I=w O =I=……KKI=w n }=
Ενδεχόμενο:= Το σύνολο που έχει ως στοιχεία ένα ή περισσότερα αποτελέσ-

ματα ενός πειράματος τύχης καλείται ενδεχόμενοK=Ειδικές κα-
τηγορίες ενδεχομένων είναι το βέβαιο ενδεχόμενο που πραγμα-
τοποιείται πάντα και το αδύνατο= ενδεχόμενο ή κενό που δεν=
πραγματοποιείται ποτέK=

=
ΠΑΡΑΣΤΑΣΗ ΣΥΝΟΛΟΥ – ΓΡΑΦΗ ΣΥΝΟΛΟΥ=
=
Για να παραστήσουμε ένα σύνολο χρησιμοποιούμε συνήθως έναν από τους παρακάτω=
τρόπους=:=
=
N)Παράσταση με αναγραφή των στοιχείων=
=
Όταν δίνονται τα στοιχεία ενός συνόλου και είναι λίγα σε πλήθοςI=τότε γράφουμε τα=
στοιχεία αυτά μεταξύ δυο αγκίστρωνI=από μια φορά το καθέναI=χωρίζοντας τα με=
κόμμαK=ΠχK=

Α={=OI4I6I8INM=}=
=
O)=Παράσταση με περιγραφή των στοιχείων==
=
Όταν σε ένα σύνολο επιλέγουμε εκείνα τα στοιχεία τουI=που έχουν μια ορισμένη ιδιό-
τητα τότε η γραφή του συνόλου γίνεται ως εξής=:==
=

Α=={=χÎΩ=/=χ έχει την ιδιότητα Π=}=
=
ΠΡΑΞΕΙΣ ΜΕ ΣΥΝΟΛΑ
=
N)=Τομή==
= ΑÇΒ=={=χ=/=χÎΑ και χÎΒ=}à Είναι τα κοινά στοιχεία των συνόλων Α=I=ΒK=
=

=== =
O)=Ένωση=
= ΑÈΒ=={=χ=/=χÎΑ ή χÎΒ=}à Όλα τα στοιχεία των ΑI=Β μαζίK=

=

=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RO=

P)=Διαφορά==
=
= Α-Β=={=χ=/=χÎΑ και χÏΒ=}à Τα στοιχεία που ανήκουν μόνο στο Α και όχι=
στο ΒK ==

===== = = ====== = = =
4)=Συμπλήρωμα=
=
= Α =́={=χ=/=χÏΑ=}=à Τα στοιχεία που δεν ανήκουν στο ΑK=
=

= === =
=
ΠΑΡΑΤΗΡΗΣΕΙΣ ΣΤΑ ΣΥΝΟΛΑ=
=
Από τα διαγράμματα=senn=μπορούν να αποδειχθούν οι παρακάτω σχέσεις=:=
=
α=K=ΑÇΒ=ÍΑ= βK=ΑÇΒ=Í Β=
γK=Α=Í ΑÈΒ= δK=Β=Í ΑÈΒ=
εK=Α΄=Ç Β΄===EΑÈΒ)΄= ζK=Α΄=È Β =́==EΑÇΒ)΄==
=
=
ΑΞΙΩΜΑΤΙΚΟΣ – ΚΛΑΣΙΚΟΣ ΟΡΙΣΜΟΣ ΠΙΘΑΝΟΤΗΤΑΣ=
=
N)=Αξιωματικός ορισμός=====
=
Έστω====Ω={=w N =I=w O =I=……KKI=w n }=δειγματικός χώρος ενός πειράματος τύχηςK=Έστω=
επίσης==
Α={=w N =I=w O =I=……KKI=w k }==I=κ=Y=n==ενδεχόμενο του ΩK=Τότε η πιθανότητα του Α εί-
ναι=:==
=

Ρ(Α)===ΡEwN)=H=ΡEw O)=H=………H=ΡEw k)=
=

Οι πιθανές τιμές που μπορεί να πάρει η Ρ(Α)=βρίσκονται μέσα στο=xMIN]===ή==
M=£Ρ(Α)=£ =NK===Επίσης η πιθανότητα του δειγματοχώρου είναι=N=και η πιθανότητα του=
κενού συνόλου είναι=MK==
=
O)=Κλασικός ορισμός=
=
Ορίζουμε ότι η πιθανότητα ενός ενδεχομένου είναι το πηλίκο του πλήθους των ευνοϊ-
κών περιπτώσεων προς το πλήθος των δυνατών περιπτώσεωνI=δηλαδή είναι ίση με:==
=

Ρ(Α)===
)E
)E

WN
AN =

n
k =

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RP=

ΚΑΝΟΝΕΣ ΛΟΓΙΣΜΟΥ ΠΙΘΑΝΟΤΗΤΩΝ=
=
NK Πραγματοποίηση τουλάχιστον ενός από τα Α ή ΒK=E=Προσθετικός νόμος=)=
=
= Ρ(ΑÈΒ)==Ρ(Α)=H=Ρ(Β)=–=Ρ(ΑÇΒ)=
=

· Αν η τομή ΑÇΒ είναι κενή τότε=:==Ρ(ΑÈΒ)==Ρ(Α)=H=Ρ(Β)=
=
OK Πραγματοποίηση μόνο του ΑK=EΑντίστοιχα του Β)=
=
= Ρ(Α-Β)==Ρ(Α)=–=Ρ(ΑÇΒ)= I= = Ρ(Β-Α)===Ρ(Β)=–=Ρ(ΑÇΒ)=
=
PK Πραγματοποίηση του Α και του Β==
=
= Ρ(ΑÇΒ)==Ρ(Α)=HΡ(Β)-=Ρ(ΑÈΒ)==και===Ρ(ΑÇΒ)==-Ρ(Α-Β)=H=Ρ(Α)=
=
4K Μη πραγματοποίηση του ενδεχομένου ΑK=EΑντίστοιχα του Β)=
=
= Ρ(Α΄)==N-=Ρ(Α)= = = = = = I= =====Ρ(Β΄)==N-=Ρ(Β)=
=
5K Πραγματοποίηση==μόνο ενός από τα Α ή ΒK=
= =

Ρ{=EΑ-Β)È (Β-Α)=}==Ρ(Α)=H=Ρ(Β)=–=O=Ρ(ΑÇΒ)=I=το σύνολο=EΑ-Β)=Ç (Β-Α)==
είναι κενό=I=διότι τα σύνολα Α-Β και Β-Α είναι ασυμβίβαστα ενδεχόμεναK==

=
6K Δεν πραγματοποιείται το Α και το Β=I=
=
= Ρ=x=EΑÈΒ)΄=]===N=–=Ρ(ΑÈΒ)=
=

 =
Παρατήρηση N
=
Όταν μας ζητούν να αποδείξουμε ανισότητες της μορφής=:=κ=£ ==Ρ(ΑÇΒ)£ ==λ όπου==κ=
,λ αριθμοί τότε χρησιμοποιούμε==τις παρακάτω σχέσεις=:==
=
======ΑÇΒ==Í ==Α=Þ ==Ρ=EΑÇΒ=)=£ Ρ(Α)=και===ΑÇΒÍ Β==Þ ==Ρ(ΑÇΒ=)=£ ==Ρ(Β)==
=
= =Ακόμη έχουμε=:= = = Ρ(ΑÈΒ)==Ρ(Α)=H=Ρ(Β)=–=Ρ(ΑÇΒ)=£ Ρ(Ω)==Þ ==
= = =
= = = Ρ(ΑÇΒ)=³ Ρ(Α)=H=Ρ(Β)=-N=και επειδή=:=Ρ(ΑÇΒ)=³ =M=έχουμε:==
=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = R4=

= ====max=E=M=I==Ρ(Α)=H=Ρ(Β)=–=N=)=£ ==Ρ(ΑÇΒ)==£ ==min=E=Ρ(Α)=I=Ρ(Β)=)==
=
ΠΑΡΑΔΕΙΓΜΑ

Έστω δυο ενδεχόμενα για τα οποία ισχύει=:=Ρ(Α)===
5
2 και Ρ(Β)===

8
5 I=να δείξετε ότι=:==

=
40
1 £ Ρ(ΑÇΒ)=£ =

5
2 =

=
ΛΥΣΗ

ΑÇΒ=Í Α=Þ ==Ρ(ΑÇΒ)=£ Ρ(Α)=Þ ==Ρ(ΑÇΒ)=£ =
5
2 =

=
ΑÈΒ=Í Ω=Þ Ρ(ΑÈΒ)=£ =N=Þ = = Ρ(Α)=H=Ρ(Β)=–=Ρ(ΑÇΒ)=£ =N=Þ ==
=

Ρ(ΑÇΒ)=³ Ρ(Α)=H=Ρ(Β)=–=N==Þ ==Ρ(ΑÇΒ)=³ =
5
2 =H=

8
5 =-N==Þ Ρ(ΑÇΒ)=³ =

40
1 =

=

Άρα=:==
40
1 £ Ρ(ΑÇΒ)=£ =

5
2 K=

=
Παρατήρηση O
=
Σε ανισώσεις τις μορφής=:=κ=£ Ρ(Α=ÈΒ)=£ λ έχω=:=
=
Α=Í Α=ÈΒ==Þ Ρ(Α)=£ Ρ(Α=ÈΒ)=
=
Β=Í Α=ÈΒ==Þ ==Ρ(Β)=£ Ρ(Α=ÈΒ)=
=
Από το νόμο των πιθανοτήτων προκύπτει ότι=:=Ρ(ΑÈΒ)=£ Ρ(Α)=H=Ρ(Β)==άρα ισχύει=:==
=
= max=E=mEA)=I=mEB)=)=£ ==Ρ(ΑÈΒ)=Y==min=EmEA)=H=mEB)=I=N)==
=
=
=
= ΑΣΚΗΣΕΙΣ=
=
NK Ρίχνουμε πρώτα ένα νόμισμαI=μετά ένα ζάρι και καταγράφουμε τα αποτελέσματα=
του πειράματοςK=Περιγράψτε ένα δειγματικό χώρο του πειράματοςK=
=
OK Δύο χάρτινες σακούλες περιέχουν φρούταK=Η πρώτη περιέχει ένα μήλοI=ένα πορ-
τοκάλι και=N=αχλάδιK=Η δεύτερη περιέχει=N=μήλο και=N=αχλάδιK=Επιλέγουμε στην τύχη=
μια σακούλα και στην συνέχεια ένα φρούτο από αυτήK=Να γραφτούν=:==
= α) ο δειγματικός χώρος του πειράματοςK=
= β) το ενδεχόμενο το φρούτο να είναι μήλοK=
= γ) το ενδεχόμενο το φρούτο να είναι πορτοκάλιK==
=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RR=

PK Σε ένα κουτί υπάρχουν=4=ομοιόμορφα μολύβιαI=N=κόκκινο=I=N=πράσινοI=N=μαύροI=N=
λευκόK=Να βρεθεί ο δειγματικός χώρος του πειράματος στις ακόλουθες περιπτώσεις:=
(μας ενδιαφέρει το χρώμα)= =

α) Επιλέγουμε στην τύχη ένα μολύβιK=
= β) Επιλέγουμε τυχαία ένα μολύβιI=το τοποθετούμε ξανά στο κουτί και μετά=
επιλέγουμε άλλο έναK=Eεπανατοποθέτηση)K=
= γ) Επιλέγουμε τυχαία ένα μολύβι και μετά επιλέγουμε άλλο έναK=Eχωρίς επα-
νατοποθέτηση)K==

xwwwKTelemathKgr/==Τράπεζα θεμάτων]=
=
4K Μια δισκογραφική εταιρία ελέγχει=CKa==που παράγειK=Ο έλεγχος σταματά μόλις=
βρεθούν=O=ελαττωματικά==ή όταν έχουν ελεγχθεί=4=CKaK=Να βρείτε=:=
=
= α) το δειγματικό χώρο Ω==
= β) τα ενδεχόμενα=:==ι)==ακριβώς=O=ελαττωματικά=
= = = =======ιι)==το πολύ=O=ελαττωματικά=
= = = =======ιιι)=το πολύ=N=ελαττωματικόK=
=
5K====Δυο ομάδες Α και Β λαμβάνουν μέρος σε μια διοργάνωσηK=Νικήτρια ανακηρύσ-
σεται η ομάδα εκείνηI=που θα κερδίσει σε δυο αγώνεςK=Να βρείτε=:==
= ι)===πόσους αγώνες θα δώσουν μεταξύ τουςI=
= ιι)==τον δειγματικό χώρο του πειράματος=
= ιιι) το ενδεχόμενο να ανακηρυχθεί νικήτρια η ομάδα Α==
= ιν)==το ενδεχόμενο να ανακηρυχθεί νικήτρια η ομάδα ΒK=
=
6K Ρίχνουμε ένα νόμισμα=O=φορές και καταγράφουμε τα αποτελέσματαK==
= α) Να βρεθεί ο δειγματικός χώρος του πειράματος Ω=
= β) Να γράψετε με αναγραφή τα ενδεχόμενα:===
= = Α=:={=να παρουσιαστεί Κ στην πρώτη ρίψη=}=
= = Β=:={=να παρουσιαστεί Κ στην δεύτερη ρίψη=}=
= = Γ=:={=να παρουσιαστεί Κ σε μια μόνο από τις δυο ρίψεις=}=
= γ) Είναι τα Α=I=Β=I=Γ ανά δυο ασυμβίβαστα=X=E=Δικαιολογήστε=)==
= =
TK Ρίχνουμε δυο ζάριαI=ένα άσπρο και ένα κόκκινοK==
= ι) Να βρείτε το δειγματικό χώρο του πειράματοςK=
= ιι)Να βρείτε τα ενδεχόμενα=:==
= = Α=:=Η ένδειξη του κόκκινου ζαριού είναι μεγαλύτερη από του άσπρουK=
= = Β=:=Το άθροισμα των ενδείξεων να είναι άρτιος αριθμόςK=
= = Γ=:=Το γινόμενο των ενδείξεων να είναι μικρότερο του=RK=

ιιι) Να βρείτε τα ενδεχόμενα==ΑÇΒ=I=ΑÇΓ=I=ΒÇΓ=I=ΑÇΒÇΓK=
[Α΄ Δέσμη Παλιό Βιβλίο==ΚεφK=6Ο=]=

=
8K Μεταξύ των οικογενειών με τρία παιδιά επιλέγουμε τυχαία μια και εξετάζουμε τα=
παιδιά ως προς ο φύλοK=Να βρείτε=:==
 ι) το δειγματικό χώρο του πειράματος=
= ιι) τα ενδεχόμενα=:==
= = Α=:=…=το δεύτερο παιδί είναι αγόρι=»
= = Β=:=…=το τρίτο παιδί είναι κορίτσι=»=
= ιιι) τα ενδεχόμενα=:=Α΄==I=Β΄==I=Α΄ÇΒ==I==ΑÈΒ΄=
=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = R6=

9K Ρίχνουμε ένα νόμισμα=P=φορές=K=Να βρείτε=:==
 ι) το δειγματικό χώρο=
= ιι) τα ενδεχόμενα=:==
= = Α=:=…=να φέρουμε δυο φορές γράμματα=»=
= = Β=:=…=να φέρουμε μια φορά γράμματα=»=
= = Γ=:=…=να φέρουμε το πολύ δυο φορές γράμματα=»=

NMK Να εκφράσετε με τη βοήθεια των συνόλων τα ενδεχόμενα:=
= ι)===Πραγματοποιείται==το Α αλλά όχι το ΒK=
= ιι)==Κανένα εκ’=των Α και Β δεν πραγματοποιείταιK=
= ιιι) Ακριβώς ένα εκ’=των Α=I=Β πραγματοποιείταιK=
= ιv) Να δείξετε με διάγραμμα=senn==ότι ισχύει=:=EΑÇΒ)=È (ΑÇΒ΄)===Α=
=
NNK Αν Α=I=Β δυο ενδεχόμενα ενός πειράματος τύχηςI=να αποδειχθεί ότι=:=
== = ι) Α΄=Ç Β΄===EΑÈΒ)΄=
= = ιι)Α΄=È Β΄===EΑÇΒ)΄= = = =

[Κανόνες=de=Morgan]=

NOK Αν Α=I=Β ενδεχόμενα ενός δειγματικού χώρου ΩI=τότε να εξετάσετε αν τα ενδε-
χόμενα===Α=I=ΒÇΑ ́είναι ασυμβίβασταK=Να γίνουν τα σχετικά διαγράμματα=sennK=

NPK Θεωρούμε τα Α=I=Β ενδεχόμενα ενός πειράματος τύχης με πιθανότητες==τέτοιες=
ώστε=:=Ρ(ΑÈΒ)=P=/=4=I=Ρ(Α΄)=O=/=P=και Ρ(ΑÇΒ)=N=/=4K=Να βρεθούν οι πιθανότητες=:=
= = α) Ρ(Α)=
= = β) Ρ(Β)=
= = = = = = = = x=N/PI=O/P]=
=
N4K Ρίχνοντας ένα ζάριI=ποια==η πιθανότητα να φέρουμε=R=ή να μην φέρουμε=R=X=
=
N5K Να αποδειχθεί ότι:= =
= ι) Ρ(ΑÇΒ΄)=H=Ρ(ΑÇΒ)===Ρ(Α)=
 ιι) Αν==Ρ(ΑÇΒ)=N=/4=I=Ρ(Α)==N=/=P=και Ρ(Β)==O=/=PK=Να βρεθούν οι πιθανότη-

τες==Ρ(ΑÇΒ΄)=και Ρ(Α΄=Ç Β)K=
=
N6K Η πιθανότητα να κρυολογήσουμε το χειμώνα είναι=P=πλάσια από το να μην κρυ-
ολογήσουμεK=Μπορείτε να υπολογίσετε την πιθανότητα να κρυολογήσουμε το χειμώ-
ναX=
=

= = = = = = = = x=¾]=
=
NTK Έστω Α=I=Β ενδεχόμενα ενός Ω με Ρ(Α)=N=/=P=και Ρ(Α΄=Ç Β)K==O=/=4K=Να υπολο-
γιστούν οι πιθανότητες=:= =

α) Ρ[ΑÇ E=Α΄=Ç Β)] = = = β) Ρ[ΑÈ (Α΄=Ç Β)]K=
=

= = = = = = = x=M=I=R/6]=
=
N8K Δυο ομάδες Α και Β παίζουν μεταξύ τους σε μια σχολική ποδοσφαιρική συνάν-
τηση=Eοι αγώνες δεν τελειώνουν με ισοπαλία)K=Νικήτρια θεωρείται η ομάδα που θα=
κερδίσει σε δυο αγώνες στη σειρά ή σε δυο αγώνες ανεξαρτήτως σειράςK=Να υπολο-
γίσετε τις πιθανότητες των ενδεχομένων=Eισοπίθανα ενδεχόμενα):=
= α) ακριβώς μια νίκη της Α ομάδαςK=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RT=

= β) καμία νίκη της Β ομάδας=
= γ) τουλάχιστον μια νίκη της Α ομάδαςK==

= = = = = = = x=N/PI=N/6I=R/6]=
=
N9K Μια μέρα με πολύ άσχημες καιρικές συνθήκες η πιθανότητα να μην λειτουργή-
σουν τα υπεραστικά λεωφορεία είναι=PMBI=η πιθανότητα να μην λειτουργήσουν τα=
τρένα είναι=4MB=και η πιθανότητα να λειτουργήσει ένα τουλάχιστον συγκοινωνιακό=
μέσο από τα προηγούμενα είναι=VMBK=Ποια η πιθανότητα να λειτουργήσουν συγχρό-
νως και τα δύο συγκοινωνιακά μέσα μεταφοράςX=

= = = = = = = = x=MK4]==
=
OMK Έστω Α=I=Β ενδεχόμενα του ΩK=Να εξεταστεί ποιες από τις παρακάτω προτάσεις=
είναι σωστές και ποιες είναι λάθος:=
= NK= Ρ(Α)=H=Ρ(Β)==N=I=τότε Β=Α΄=
= OK= Α=ΒI=τότε Ρ(Α)===Ρ(Β)=
= PK= Ρ(Α)===Ρ(Β)=I=τότε Α=Β=
= 4K= Ρ(Α) ¹ Ρ(Β)=I=τότε Α¹ Β=
= 5K= = Α¹ Β=I=τότε Ρ(Α) ¹ Ρ(Β)K=

==6K Αν Α΄Í Β τότε Ρ(Α)=H=Ρ(Β)=Y=N=
==TK Αν Ρ(Α)=Ρ(Α΄)=τότε=O=Ρ(Α)==Ρ(Ω)=

=
ONK Να σημειώσετε στο γραπτό σας το γράμμα που αντιστοιχεί στη σωστή απάντηση=
στις παρακάτω ερωτήσειςK=

ι)==Αν Α και Β ενδεχόμενα ενός δειγματικού χώρου ΩI=τότε:=
=
= = αK=Ρ(Α)=H=Ρ(Β)=£ Ρ(ΑÈΒ) = = βK=Ρ(Α)=H=Ρ(Β)=£ =N=
= = γK=Ρ(Α)=H=Ρ(Β)=£Ρ(Α-Β)= = δK=Ρ(Α)=H=Ρ(Β)=£O=Ρ(ΑÈΒ)=
=

ιι) Αν ΑI=Β ασυμβίβαστα ενδεχόμενα του δειγματικού χώρου ΩI=τότε:=
=
= = αK=Ρ(Α)[Ρ(Β΄)== = = βK=Ρ(Α)YΡ(Β΄)=
= = γK=Ρ(Α)=Ρ(Β΄)== = = δK=τίποτα από τα προηγούμενα=
=

ιιι) Αν ΑI=Β τυχαία ενδεχόμενα του Ω με Α-Β=ΑI=τότε ισχύει:=
=
= = αK=Ρ(Α=ÈΒ)=N= = = = βK=Ρ(ΑÇΒ)=N=
= = γK=Ρ(Β-Α)=M= = = = = δK=Ρ(ΑÇΒ)=M=

ιν) Σε ένα κουτί υπάρχουν=OM=βιντεοταινίες από τις οποίες οι=NR=είναι καλές=
και οι=R=ελαττωματικέςK=Βγάζουμε από το κουτί με τυχαίο τρόπο μία μία τις=
βιντεοταινίεςI=έως ότου βρούμε μια καλήI=οπότε και σταματάει το πείραμαK=Αν=
Ω είναι ο δειγματικός χώρος τότε το πλήθος των στοιχείων του Ν(Ω)=είναι:=

= = αK =OM = = = = = βK=N4=
= = γK=R= = = = = δK=6= =
=

ν) Αν για τα ΑI=Β του Ω ισχύει ότι Ρ(ΑÇΒ)=MI=τότε:=
= = αK=τα Α,Β είναι ασυμβίβαστα== βK=ισχύει Ρ(ΑÈΒ)=N=
= = γK=ισχύει Ρ(Α΄=ÈΒ΄)=N= = δK=ισχύει Ρ(Β-Α)=Ρ(Α-Β)=
=
OOK Να γίνουν οι σωστές αντιστοιχήσεις μεταξύ των στηλών Α και Β των παρακάτω=
πινάκωνK=Δίνεται ότι για τον πίνακα Α ισχύει:=Ρ(Α)=R/8I=Ρ(Β)=4/8I=Ρ(ΑÈΒ)=T/8K==

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = R8=

= = = = = =ΠΙΝΑΚΑΣ Α= = = = = =======ΠΙΝΑΚΑΣ==Β=
=

=

=

OPK Αν Ω={=NIOIPI4IR=}=και ισχύει=
NM

)RE
N

)4E
O

)PE
4

)OE
P

)NE PPPPP
==== =I=να γίνουν οι=

αντιστοιχήσεις:=
α)==ΡEN)=
=
β)==ΡEO)=
=
γ)==ΡEP)=
=
δ)==ΡE4)=

NK=4MB=
OK=OMB=
PK=NRB=
4K=NMB=
RK=4MB=
6K=RB=
TK=OB=

=
O4K Αν είναι γνωστό ότι ισχύει==O=Ρ(Α)=P=Ρ(Β)==4=Ρ(ΑÈΒ)=N=τότε να γίνουν οι αν-
τιστοιχήσεις στον παρακάτω πίνακα:=
=

α)=Α΄=
=
β)=ΑÈΒ=
=
γ)=Α-Β=
=
δ)=Α΄ÈΒ΄=

NKO/P=
OK=¼=
PK=T/NO=
4K=R/6=
RK=½=
6K=N/P=
TK=P/4=

=
O5K Αν Ω={=NIOIPI4……KKNMM=}=και ΑI=ΒI=ΓI=Δ είναι ισοπίθανα ενδεχόμενα τότε να=
γίνουν οι αντιστοιχήσεις:=
=

α)=Α={RINMINRI…NMM}=
=
β)=Β={OMIONIOOI…TM}=
=
γ)=Γ={TINMINPI…KNMM}=
=
δ)=Δ={TIN4IONI…V8}=

NK=N4B=
OK=POB=
PK=RNB=
4K=8MB=
RK=VRB=
6K=N6B=
TK=OMB=

=
O6K Σε μια==έκθεση μεταχειρισμένων αυτοκινήτωνI=το=OMB=δεν έχει μηχανήI=το=4MB=
δεν έχει λάστιχα και το=NR=B=δεν έχει ούτε μηχανή ούτε λάστιχαK=Έστω τα ενδεχόμε-
να:==
= Α=:=Το αυτοκίνητο δεν έχει μηχανή=
= Β=:=Το αυτοκίνητο δεν έχει λάστιχαK=
Να βρείτε την πιθανότητα ένα τυχαίως επιλεγέν αυτοκίνητο της έκθεσης να έχει λάσ-
τιχα και μηχανήK=

= = = = = = = = = = = x=MKRR=]=== =
x=Α’=Δέσμη Παλιό Βιβλίο]=

α)==Α-Β=
=
β)==Β-Α=
=
γ)==Α΄-Β=
=
δ)=EΑ-Β)È (Β-Α)=

NK=O/8=
OK=N/8=
PK=R/8=
4K=P/8=
RK=4/8=
6K=6/8=

= = = α)=Α-Β=
=
β)=EΑ-Β)΄=
=
γ)=EΑÈΒ)=
=
δ)=EΑ΄ÇΒ΄)΄=

NK=ΑÇΒ=
OK=Α΄ÇΒ=
PK=Α΄ÈΒ=
4K=Α΄ÈΒ΄=
RK=ΑÇΒ΄=
6K=ΑÈΒ=
TK=Α΄ÇΒ΄=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = RV=

OTK Σε μια τάξη με=PM=μαθητέςI=οι=NR=έχουν ποδήλατοI=οι=NM=έχουν μοτοσικλέτα και=
οι=4=και τα δυοK=Αν επιλέξουμε τυχαίως έναν μαθητή της τάξης να βρεθούν οι πιθανό-
τητες:=
= α) Να μην έχει ποδήλατο ούτε μοτοσικλέτα=
= β) Να έχει ποδήλατο αλλά όχι μοτοσικλέταK=

= = = = = = = x=V/PMI=NN/PM]=====
=
O8K Από=NOM=μαθητές ενός ΛυκείουI=O4=μαθητές συμμετέχουν στον διαγωνισμό της=
Ελληνικής Μαθηματικής ΕταιρείαςI=OM=συμμετέχουν στο διαγωνισμό της Ένωσης=
Ελλήνων Φυσικών και=NO=μαθητές συμμετέχουν και στους δυο διαγωνισμούςK=Επιλέ-
γουμε τυχαία έναν μαθητήK=Ποια είναι η πιθανότητα ο μαθητής:==
= α) να συμμετέχει σε έναν τουλάχιστον από τους διαγωνισμούςK=
= β) να συμμετέχει μόνον σε έναν από τους δυο διαγωνισμούςK=
= γ) να μην συμμετέχει σε κανέναν από τους δυο διαγωνισμούςK=

= = = = = = = x=4/NRI=N/6=I=NN/NR]=
=

O9K Ασφαλιστική εταιρεία περιλαμβάνει στα προγράμματα ασφαλειών αυτοκινήτων=
προαιρετικάI=καταστροφή λόγω πυρκαγιάς ή νομική προστασίαK=Γνωρίζουμε ότι το=
RMB=των προγραμμάτων της περιλαμβάνει καταστροφή λόγω πυρκαγιάς και το=PMB=
των προγραμμάτων της περιλαμβάνει νομική προστασίαK=Τέλος το=4MB=των προγ-
ραμμάτων της περιλαμβάνει μόνο καταστροφή λόγω πυρκαγιάςK=Επιλέγουμε στην=
τύχη ένα ασφαλιστικό πρόγραμμαK==
= = α) Να εξεταστεί το ενδεχόμενο να περιλαμβάνει καταστροφή λόγω πυρκαγιάς=
και νομική προστασίαK=EΑν υπάρχει)=
= = β) Ποια==η πιθανότητα να περιλαμβάνει καταστροφή λόγω πυρκαγιάς ή νομι-
κή προστασίαK=
= = γ) Ποια η πιθανότητα να μην περιλαμβάνει ούτε καταστροφή λόγω πυρκαγιάς=
ούτε νομική προστασίαK=

= = = = = = = = = xMKNI=MKTI=MKP]=

PMK ΑNK Να γραφεί στο τετράδιο σας ένα από τα παρακάτω σύμβολα=E===I=£ =I=³ =)=
έτσι ώστε να είναι αληθείς οι σχέσεις:=
= NK=Ρ(Α΄)……………N-Ρ(Α)=

OK=ΑÍΒ τότε==Ρ(Β)=………KΡ(Α)=
=

 ΑOK Να γραφεί στο τετράδιο σας το γράμμα που αντιστοιχεί στην σωστή απάντη-
σηK=Αν ΑÍΒI=Ρ(Α)=N=/=4=και Ρ(Β)===R=/=NO=τότε Ρ(ΑÈΒ)=είναι ίση με:=
= αK=N/4=== βK=R/NO== γK=O/P= = δKN/6=

x=ΕΞΕΤΑΣΕΙΣ==OMMN]=
=

PNK Αν η πιθανότητα να παρουσιάζει κάποιος ασθενήςI=που προσβλήθηκε από τον ιό=
κοξάκιI=υψηλό πυρετό είναι=VV=φορές μεγαλύτερη από την πιθανότητα να παρουσιά-
σει συμπτώματα μυοκαρδίτιδας και η πιθανότητα να παρουσιάσει συμπτώματα υψη-
λού πυρετού ή μυοκαρδίτιδας είναι=MKMN=ενώ η πιθανότητα να έχει και τα δυο συμ-
πτώματα είναι=NM 4- τότε να βρεθεί:==

NK Η πιθανότητα ο ασθενής να παρουσιάσει υψηλό πυρετόK=
OK Η πιθανότητα ο ασθενής να παρουσιάσει μόνο ένα από τα δυο συμπτώμα-

ταK=
PK Η πιθανότητα να μην παρουσιάσει μυοκαρδίτιδαK=

x=NK=VV=NKMN=NM 4- ==OK=VV=NM 4- ==PK=N=]=
[Ένθετο=‘Εξετάσεις’=OMMO]=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 6M=

POK Στο σύλλογο των καθηγητών ενός λυκείου το=RRB=είναι γυναίκες=I=το=4M=B=είναι=
φιλόλογοι και το=PM=B=είναι γυναίκες φιλόλογοι=K=Επιλέγουμε τυχαία έναν καθηγητήI=
να υπολογίσετε τις πιθανότητες ο καθηγητής να είναι=:==
= ι)= = =γυναίκα= =ή= =φιλόλογος= = ιι)==γυναίκα και όχι φιλόλογος=
= ιιι) άνδρας= =ή φιλόλογος= = ιν) άνδρας==και φιλόλογος=

x=ΕΞΕΤΑΣΕΙΣ==OMMP=]=
=
=
PPK Το=NM=B=των μαθητών μιας τάξης ενός σχολείου έχουν τερηδόνα=I=το=6B=έχει=
ουλίτιδα και το=OB=έχει και τα δυοK=Επιλέγουμε έναν μαθητή και έστω τα ενδεχόμενα:=
= = Α=:=…=έχει τερηδόνα=»== Β=:=…=έχει ουλίτιδα=»=
= ι) τι εκφράζει το ενδεχόμενο==Α=Ç ΒI=ποια η πιθανότητα του=X=
= ιι) πως συμβολίζεται το ενδεχόμενο==…=ο μαθητής έχει τουλάχιστον μια ασθέ-
νεια=»==και ποια η πιθανότητα του=X=
= ιιι) πως συμβολίζεται το ενδεχόμενο=…=ο μαθητής δεν έχει καμία ασθένεια=»=
και ποια η τιμή του=X==
=
=
P4K Μια αυτοκινητοβιομηχανία στον εξοπλισμό κάθε αυτοκινήτου της περιλαμβάνει=
προαιρετικά δερμάτινα καθίσματα και ραδιοσιντι=K=Στις παραγγελίες που έγιναν για το=
έτος=OMM6=το=4MB=των αυτοκινήτων που κατασκευάστηκαν είχαν δερμάτινα καθίσμα-
τα=I=το=RMB=ραδιοσιντι=I=ενώ το=NRB=είχαν ραδιοσιντι αλλά όχι δερμάτινα καθίσματαK=
Να βρείτε τις πιθανότητες των ενδεχομένων=:=
= α=)=το αυτοκίνητο να μην έχει ραδιοσιντι=I=
= β=)=το αυτοκίνητο να μην έχει δερμάτινα καθίσματα=I=
= γ=)=το αυτοκίνητο να έχει δερμάτινα καθίσματα και ραδιοσιντι=I=
= δ=)=το αυτοκίνητο να έχει δερμάτινα καθίσματα ή ραδιοσιντι=I=
= ε=)=το αυτοκίνητο να μην έχει ούτε δερμάτινα καθίσματα ούτε ραδιοσιντιK=
=
P5K Δυο φίλοι Α και Β λύνουν ένα πρόβλημα μαθηματικώνK=Η πιθανότητα να το λύ-

σει τουλάχιστον ένας από τους δυο είναι=:=
4
P I=ενώ η πιθανότητα να το λύσουν και οι=

δυο είναι=:=
4
1 K=Αν η πιθανότητα να μην λύσει το πρόβλημα==ο Α είναι=:=

P
2 =I=να υπολο-

γιστούν=:==
= α=)=η πιθανότητα να μην λύσει το πρόβλημα ο Β=I==
= β=)=η πιθανότητα να λύσει το πρόβλημα μόνο ο Β=I=
= γ=)=η πιθανότητα να λύσει το πρόβλημα μόνο ο Α ή μόνο ο ΒK=
=
P6K Σε ένα πείραμα τύχης υποθέτουμε ότι ο δειγματικός χώρος Ω αποτελείται από=
ισοπίθανα απλά ενδεχόμεναK=Αν ΑI=Β=Í Ω τα οποία ικανοποιούν τις σχέσεις:=
= Ρ(Α)=N/4= = Ρ(Β)-Ρ(Α)=N/NO=
και το Β έχει δυο παραπάνω στοιχεία από το ΑI=τότε να βρεθεί το πλήθος των στοιχε-
ίων του ΩK=

= = = = = =============x=Ένθετο=‘Παιδεία’=OMMO=]

PTK Έστω Ω δειγματικός χώρος με=OM=απλά ενδεχόμενα και ΑÍΩK=Θεωρούμε την=
συνάρτηση=:================= Φ(χ)=O∙χ O -=O∙Ρ(Α)=∙χ=K=
Αν η Φ(χ)=παρουσιάζει ελάχιστο το=-N/8=I=να βρεθεί το πλήθος των στοιχείων του ΑK=
=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 6N=

P8K Έστω Ω={NIOI…KKINM}=δειγματικός χώρος με ισοπίθανα ενδεχόμεναK=Θεωρούμε=

την συνάρτηση=fEx)= OOP PO
P
N lxxx ++- με=lÎΩ και χÎoK=Έστω τα ενδεχόμενα=:==

 Χ={=l=ÎΩ=/=η μέγιστη τιμή της==fEx)=στο=xMIR]=είναι μεγαλύτερη ή ίση του=68/P=}=
=
 Υ={=l=ÎΩ=/=η ελάχιστη τιμή της=fEx)=στο=xMIR]=είναι μικρότερη ή ίση με=4=}=
=
= ι)==Να μελετηθεί η=fEx)=ως προς τη μονοτονία και τα ακρότατα στο=xMIR]K=
=
= ιι) Να βρεθούν οι πιθανότητες των ενδεχομένων ΧI=ΥK=
=
= ιιι) Να βρεθούν οι πιθανότητες των ενδεχομένων ΧÇΥ=I=ΧÈΥK=

x=Ένθετο=‘Εξετάσεις’=OMMO=]=
=

P9K Η πιθανότητα ένας φοιτητής να γράψει καλά σε ένα μάθημα Α είναι Ρ(Α)=TMB=
και για να γράψει καλά και στο μάθημα Α και σε ένα άλλο μάθημα Β είναι=
Ρ(ΑÇΒ)=RMBI=ανάλογα με το χρόνο διαβάσματος στο κάθε μάθημαK=

ι)==Να βρεθεί η πιθανότητα ώστε ο φοιτητής να γράψει καλά στο μάθημα Β ή=
να μην γράψει καλά στο μάθημα ΑK=

ιι)==Να αποδειχθεί ότι=RMB=£Ρ(Β)=£8MBK=
x=8MB=]=

x=Διαγωνίσματα Μαθηματικών ΓK=Μπαϊλάκης=]=
=

=
4MK Έστω Α και Β δυο ενδεχόμενα ενός δειγματικού χώρου ΩI=ο οποίος αποτελείται=
από=NMM=απλά ενδεχόμεναI=τα οποία είναι ισοπίθαναK=Δίνεται ότι ισχύει:=

Ρ(Β)=4=x=Ρ(Α)=] O -R=Ρ(Α)=H=
O
R ==

α) να αποδείξετε ότι τα Α και Β δεν είναι ασυμβίβασταK=
β) να βρείτε τη μεγαλύτερη και την μικρότερη τιμή της πιθανότητας Ρ(Α)K=
γ) αν Ρ(Α)=R/8=να αποδείξετε ότι=:=

=

8
R)E

N6
V

£Ç£ BAP =

x=Μέγιστη=¾==Ελάχιστη=½=]=
=

4NK Έστω τα ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω με πιθανότητες Ρ(Α)=
και Ρ(Β)I=για τις οποίες ισχύει η σχέση:= = = =
= = = Ρ(Α)=H=Ρ(Β)==NIR=
Να αποδειχθεί ότι:=

NK τα Α και Β είναι ασυμβίβασταK=
OK ισχύει Ρ(ΑÇΒ)=³ MIR=
PK ισχύει==Ρ(Α΄ÇΒ΄)=£ =MIOR=

x=Διαγωνίσματα Μαθηματικών ΓK=Μπαϊλάκης=]=
=

4OK Δυο άτομα παίζουν σε ένα επιτραπέζιο παιχνίδιK=Νικητής θεωρείται εκείνος που=
κερδίζει δυο διαδοχικά παιχνίδια ή τρία συνολικά αλλά όχι διαδοχικάK=
=

NK Να υπολογίσετε με πόσους τρόπους μπορεί να αναδειχθεί ο νικητής και σε=
πόσα το πολύ παιχνίδιαK=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 6O=

OK Έστω Ω ο δειγματικός χώρος του παραπάνω πειράματοςI=ο οποίος θεωρείται=
ότι αποτελείται από απλά ισοπίθανα ενδεχόμεναK=
Να βρείτε την πιθανότητα ο νικητής να αναδειχθεί στο=PΟ παιχνίδιK=

x=NM=τρόπους σε=R=το πολύ παιχνίδιαI=OMB=]=
=
4PK Έστω ο δειγματικός χώρος Ω=={=NIOIPI…KKNR=}=στον οποίο ορίζεται η πιθανότητα=
κάθε στοιχείου ω από τον τύπο:=
=
= = Ρ(ω)=λωI===όπου λ[M=σταθερός αριθμόςK=
=

α) Να βρείτε τον λ=
β) Αν Α και Β είναι ασυμβίβαστα ενδεχόμενα του Ω με πιθανότητες:=

= = Ρ(Α)=
4

NO +x ==I= = Ρ(Β)=
O

O x- I=να βρείτε τον χK=

x=α)=N/NOM===β)=χ=N=]=
=
44K Έστω==ΑI =Β= =δύο = =ενδεχόμενα= =ενός δε ιγματικού= = χώρου= =Ω= =
με = :==Ρ(Α)=H=Ρ(Β)=¹=OΡ(Α=Ç Β)KΔίνεται ακόμα η συνάρτηση:=
=

fEx)===Ex=-=mEAÈB))P=-=Ex=-=mEAÇB))P=I====x=Î=oK=
=
 αK Να δείξετε ότι=mEAÇB)=¹=mEAÈB)K=
=
 βK Να δείξετε ότι η συνάρτηση=fEx)=παρουσιάζει μέγιστο στο σημείο=

x==
O

)E)E BPAP + K=

 γK Εάν τα ενδεχόμενα ΑI=Β είναι ασυμβίβασταI=να δείξετε ότι=fEmEA))===fEmEB))K=
x=ΕΞΕΤΑΣΕΙΣ==OMMO=]=

=
=

45K Δίνεται η συνάρτηση με τύπο=:=fEx)===
ïî

ï
í
ì

=

¹
-

+-

N)IE

NI
OO

NPO O

xAP

x
x

xx
I=όπου Α ενδεχόμενο=

ενός δειγματικού χώρου Ω ενός πειράματος τύχηςK=
=
= α) Να βρείτε την Ρ=EΑ)=όταν η=fEx)=είναι συνεχής στο= NM =x K=
= β) Αν Β είναι επίσης ενδεχόμενο του ίδιου δειγματικού χώρου Ω ώστε=:=

= =====Ρ(Β)===
4
P K=

= = ι) Δείξτε ότι ΑI=Β δεν είναι ασυμβίβαστα ενδεχόμεναK=

= = ιι) Δείξτε ότι=:=Ρ(ΑÈΒ) K
4
P

³ =

= = ιιι) Δείξτε ότι=:=
O
N)E

4
N

£Ç£ BAP K=

x=Ένθετο=‘Ο υποψήφιος=’=OMMP=]=
=

46K Έστω Ω==={=χN=I=χO=I=χP=I=χ4=I=χR=}=I=με==Ρ=E=χN=)===
11
4 =I=Ρ=E=χO=)===ΡE=χP=)===

11
1 =I===

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 6P=

Ρ=E=χ4=)===O∙ΡE=χO=)=I=Ρ=E=χR=)===P∙ΡE=χO=)=και τα ενδεχόμενα=:=Α==={=χN=I=χO=}=I==
Β=={=χN=I=χO=I=χP=}K=Να υπολογίσετε τις πιθανότητες=:==
= ι) Ρ(ΑÇΒ)= = = = = ιι) Ρ(ΑÈΒ)==========ιιι) Ρ(ΑÇΒ΄) = = ιν) Ρ(Α΄ÇΒ΄)=
=
=
4TK Έστω Α και Β δυο ενδεχόμενα του Ω με Α=I=Β= Æ¹ =K=Δίνεται επίσης και η συ-

νάρτηση=:=fEx)====
2
1 E=χ-Ρ(Α)=)O=H=Ρ(Α=ÇΒ)∙χ=

 ι) να αποδείξετε ότι η συνάρτηση παρουσιάζει ελάχιστο==
 ιι) αν Α=Í Β=I=να αποδείξετε ότι=:=fE=Ρ(Α)=)===O=fEM)=
 ιιι) αν Β=ÍΑ=I=να αποδείξετε ότι=:=Ρ(Β=–Α=)===Ρ(Β)=–=Ρ(Α)=
=
=
48K Έστω Α ένα ενδεχόμενο του Ω και Ρ(Α)===χ=K=
 ι) να εκφράσετε το Ρ(Α)∙Ρ(Α΄)=ως συνάρτηση του χ=

 ιι) να δείξετε ότι η μέγιστη τιμή του Ρ(Α)∙Ρ(Α΄)=είναι το=
4
1 =I==

 ιιι) έστω οι πιθανότητες=: ΡEÆ)=I=Ρ(Α)=I=Ρ(Α΄)=I=Ρ(Ω)=I=να αποδείξετε ότι=:====
=

α=)=
2
1x = ====

β=)=βρείτε τη διάμεσο των πιθανοτήτων=

γ=)=αν Ρ(Α)∙Ρ(Α΄)===
4
1 =I=να βρείτε την τυπική απόκλιση των πιθανοτή-

των=
=

=
49K Έστω δειγματικός χώρος Ω={NIOIPI4I……IOMMM}=με ισοπίθανα στοιχειώδη ενδε-
χόμενα και ΑI=Β ενδεχόμενα του Ω ασυμβίβασταI=για τα οποία ισχύει η σχέση:=
=
= = = N6=Ρ(Β) O -OR=Ρ(Β)=–=Ρ(Α)=HNM=M=
=
= NKΝα βρεθούν οι πιθανότητες των Α=I=Β ενδεχομένων=
= OKΝα βρεθεί το πλήθος των στοιχείων του Α=I=Β=
= PKΤι συμπεραίνετε για τα Α=I=ΒX=

x=Ρ(Α)=N/4I=Ρ(Β)=P/4I=Ν(Α)=RMMIΝ(Β)=NRMM]=
x=Τράπεζα θεμάτων=-=wwwKhmsKgr/]=

=
5MK Έστω ο δειγματικός χώρος Ω με ισοπίθανα απλά ενδεχόμεναK=Αν Α και Β ενδε-

χόμενα του Ω τα οποία ικανοποιούν τις σχέσεις=:=Ρ(Α)===
4
1 =I=Ρ(Β)===Ρ(Α)=H=

2
1 ==και==

Ν(Β)=–=Ν(Α)===O=I=τότε=:==
= α=)=να βρείτε το πλήθος των στοιχείων του Ω=I==
= β=)=αν τα Α και Β είναι ασυμβίβαστα=I=να βρείτε το πλήθος των στοιχείων του=
Α-Β=I=
= γ=)=την Ρ(Α-Β)=και την Ρ=x=EΑÈΒ)΄=]K=
=

http://www.hms.gr/

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 64=

5NK Δίνεται η συνάρτηση με τύπο=:=Φ(χ)===OχP=-=
2
5 χO=H=χ=H=NMK=Οι πιθανότητες Ρ(Α)=I=

Ρ(Β)=δυο ενδεχομένων του Ω είναι ίσες με τις τιμές του χ=I=στις οποίες η Φ(χ)=έχει αν-
τίστοιχα τοπικό μέγιστο και τοπικό ελάχιστοK==

= α=)=να δείξετε ότι=:=Ρ(Α)===
2
1 και Ρ(Β)===

P
1 =

= β=)=για τις παραπάνω τιμές των Ρ(Α)=I=Ρ(Β)=καθώς και για την Ρ(ΑÈΒ)===
P
2 =

να βρείτε τις πιθανότητες=:==
= ι=)=Ρ(ΑÇΒ)= ιι=)=Ρ(Α-Β)= ιιι=)=ΡxEΑÇΒ)΄]= ιν=)=Ρ{=EΑ-Β)È (Β-Α)=}=

=
x=ΕΞΕΤΑΣΕΙΣ==OMM4=]=

=

5OK Αν Α είναι ενδεχόμενο ενός δειγματοχώρου Ω με Ρ(Α)===
x
1 =I= 1x ¹ =I=τότε=:==

ι=)=να εξεταστεί αν το Α είναι αδύνατο ή βέβαιο ενδεχόμενοI==
ιι=)=να βρείτε τις πιθανές τιμές του χ=
ιιι=)=να μελετήσετε ως προς τη μονοτονία τη συνάρτηση=:=Φ(χ)===xΡ(Α΄)]2χΡ(Α)=

=
=
5PK Κατά τους Ολυμπιακούς αγώνες=OMM4=I=μεγάλο μέρος των θεατών θα χρησιμο-
ποιήσουν για τη μετακίνηση τους στα δυο μεγάλα αθλητικά κέντρα Ο.Α.Κ.Α και=
Σ.Ε.Φ το ΜΕΤΡΟ και τον ηλεκτρικόK=Εκτιμάται ότι οι θεατές που θα μετακινηθούν με=
το ΜΕΤΡΟ είναι διπλάσιοι από αυτούς που θα χρησιμοποιήσουν τον ηλεκτρικόK=Η=
πιθανότητα να χρησιμοποιήσει κανείς τον ηλεκτρικό είναι=MIPMI=ενώ υπάρχει ποσοστό=
OMB=που θα χρησιμοποιήσει τον ηλεκτρικό και όχι το ΜΕΤΡΟK==
= α=)=να εξετάσετε το ενδεχόμενο να υπάρχουν θεατές που θα χρησιμοποιήσουν=
και τα δυο μέσα=I==
= β=)=ποια η πιθανότητα κάποιος θεατής να χρησιμοποιήσει τουλάχιστον ένα=
από τα δυο μεταφορικά μέσα=X=
= γ=)=ποια η πιθανότητα κάποιος θεατής να χρησιμοποιήσει μόνο ένα από τα δυο=
μέσα=X=
=
=
54K Έστω Α=I=Β ενδεχόμενα ενός δειγματικού χώρου ΩI=ώστε να ισχύουν=:===

ι=)=η πιθανότητα να πραγματοποιηθεί ένα τουλάχιστον από τα Α=I=Β είναι=
8
7 K===

ιι=)=οι πιθανότητες Ρ(Β)=I=Ρ(ΑÇΒ)=δεν είναι ίσες και ανήκουν στο σύνολο=:==

Χ==={=κ=I=
4
5,

2
1 =}=I=όπου κ===

5x6x
15xPlim 25x +-

-
®

K==

=
= α=)=να βρεθεί το κ=I= = β=)=να βρεθούν τα Ρ(Β)=I=Ρ(ΑÇΒ)=
= γ=)=να βρεθούν οι πιθανότητες=:==
= = EN)=να πραγματοποιηθεί το ενδεχόμενο Α==
= = EO)=να πραγματοποιηθεί μόνο το ενδεχόμενο ΑK=

= = x=ΕΞΕΤΑΣΕΙΣ==OMMR=]=
=
=
=
=

ΚΕΦΑΛΑΙΟ=PΟ==ΠΙΘΑΝΟΤΗΤΕΣ=

Επιμέλεια=:=Κοσόγλου Ιορδάνη μαθηματικού= = 6R=

55K Σε ένα χορευτικό όμιλο συμμετέχουν χ αγόρια και=EχH4)O==κορίτσιαK==
=
= α=)=Επιλέγουμε τυχαία ένα άτομο=I=για να εκπροσωπήσει τον όμιλο σε μια εκ-
δήλωσηK=Να εκφράσετε ως συνάρτηση του χ==την πιθανότητα να επιλεγεί αγόριK=
=

= β=)=Αν η πιθανότητα να επιλεγεί αγόρι είναι=
19
1 και ο όμιλος περιλαμβάνει=

λιγότερα από=NMM=μέληI=να βρείτε τον αριθμό των μελών του ομίλουI=καθώς και την=
πιθανότητα να επιλεγεί κορίτσιK=
=
= γ=)=Ποιος πρέπει να είναι ο αριθμός των αγοριών του ομίλου=I=ώστε να μεγισ-
τοποιείται η πιθανότητα να επιλεγεί αγόριI=και ποια είναι η τιμή της πιθανότητας αυ-
τής=X=

x=ΕΞΕΤΑΣΕΙΣ==OMM6=]=
=

56K Έστω δειγματικός χώρος Ω==={=-N=I=M=I=N=I=O=I=P=I=4=I=R=}I=για τον οποίο ισχύει=:==
ΡE-N)===ΡEM)===ΡEN)===ΡEO)===OΡEP)===OΡE4)===OΡER)K==Ορίζουμε τα ενδεχόμενα του Ω=:=
Α==={=N=I=P=I=χO=–=χ=–=P=}===I==Β==={=O=I=χ=H=N=I=OχO=H=χ=–=O=I=-Oχ=H=N=}=I=όπου χ είναι πραγ-
ματικός αριθμόςK=
=
α=)=να βρεθούν οι πιθανότητες==ΡE-N)=I=ΡEM)=I=ΡEN)=I=ΡEO)=I=ΡEP)=I=ΡE4)=I=ΡER)K=
=
β=)=να βρεθεί η μοναδική τιμή του χ για την οποία ισχύει=:=ΑÇΒ==={=-NI=P=}=
=

γ=)=για χ===-N=I=να δειχθεί ότι=:=Ρ(Α)===
11
5 =I=Ρ(Β)===

11
7 =I=Ρ(ΑÇΒ)===

11
P ==και στη συνέ-

χεια να υπολογιστούν οι πιθανότητες=:=Ρ(Α=–=Β)===και==Ρ(Α B¢È)K=
x=ΕΞΕΤΑΣΕΙΣ==OMMT=]=

=
5TK Το=RMB=των κατοίκων μιας πόλης διαβάζουν την εφημερίδα==α=I=ενώ το=PMB=των=
κατοίκων διαβάζουν την εφημερίδα α και δεν διαβάζουν την εφημερίδα βK=
=
α=)=Ποια η πιθανότητα ένας κάτοικος της πόλης=I=που επιλέγεται τυχαία=I=να μην δια-
βάζει την εφημερίδα α ή να μην διαβάζει την εφημερίδα β=
=
β=)=ορίζουμε το ενδεχόμενο=I=Β=:=…ένας κάτοικος της πόλης που επιλέγεται τυχαία=I=

διαβάζει την εφημερίδα β=»K=Να αποδείξετε ότι=:=
10
7)B(m

5
1

££ =

γ=)=Θεωρούμε τη συνάρτηση=:=f=Ex)===xP=-=
2
1 xO=H=mEB)x==I=όπου χ πραγματικός και Β=

το ενδεχόμενο του ερωτήματος=Eβ)K=Αποδείξτε ότι η συνάρτηση δεν έχει ακρόταταK=
x=ΕΞΕΤΑΣΕΙΣ==OMM8]==

=
=

