
 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

ΠΕΡΙΦ/ΚΗ Δ/ΝΣΗ Α/ΘΜΙΑΣ & Β/ΘΜΙΑΣ

ΕΚΠ/ΣΗΣ ΘΕΣΣΑΛΙΑΣ

ΔΙΕΥΘΥΝΣΗ Β/ΘΜΙΑΣ ΕΚΠ/ΣΗΣ ΜΑΓΝΗΣΙΑΣ

1
ο
 ΓΥΜΝΑΣΙΟ ΒΟΛΟΥ

Α.5.2

Δειγματικός χώρος

 Ενδεχόμενα

Το

26
Ο
 ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

περιλαμβάνει

 ΒΑΣΙΚΗ ΘΕΩΡΙΑ

 ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

 ΑΣΚΗΣΕΙΣ ΠΡΟΣ ΑΝΑΠΤΥΞΗ

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

Πείραμα τύχης

1η δραστηριότητα

Πείραμα τύχης ονομάζεται μια διαδικασία της οποίας δεν μπορούμε εκ των προτέρων να προβλέ-

ψουμε το αποτέλεσμα, μολονότι μπορεί να επαναληφθεί (φαινομενικά τουλάχιστον) κάτω από τις

ίδιες συνθήκες.

ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Ρίξτε ένα κέρμα 5 φορές και καταγράψτε την πάνω όψη του:

1
η
 ρίψη: …………, 2

η
 ρίψη: …………, 3

η
 ρίψη: …………

4
η
 ρίψη: …………, 5

η
 ρίψη: …………

Ρίξτε ένα ζάρι 5 φορές και καταγράψτε την πάνω όψη του:

1
η
 ρίψη: …………, 2

η
 ρίψη: …………, 3

η
 ρίψη: …………

4
η
 ρίψη: …………, 5

η
 ρίψη: …………

Τι παρατηρείτε στα αποτελέσματα που βρήκατε; Θα μπορούσαν να έχουν προβλεφθεί;

……

……

Οι παραπάνω διαδικασίες στις οποίες δεν μπορούμε να προβλέψουμε το αποτέλεσμα, λέγονται

πειράματα τύχης. Ειδικότερα:

 ΟΡΙΣΜΟΣ : Όλα τα αποτελέσματα που μπορούν να εμφανιστούν σε ένα πείραμα τύχης λέγονται

δυνατά αποτελέσματα ή δυνατές περιπτώσεις του πειράματος. Το σύνολο των δυνατών

αποτελεσμάτων λέγεται δειγματικός χώρος και συμβολίζεται συνήθως με το γράμμα Ω. Αν

δηλαδή ω1,ω2,...,ωκ είναι τα δυνατά αποτελέσματα ενός πειράματος τύχης, τότε ο δειγματικός χώρος

του πειράματος θα είναι το σύνολο: Ω={ω1, ω2, ... , ωκ}

π.χ. κατά τη ρίψη ενός κέρματος, τα δυνατά αποτελέσματα είναι κορώνα και γράμματα. Αν

συμβολίσουμε με Κ το αποτέλεσμα να προκύψει κορώνα και Γ το αποτέλεσμα να προκύψει γράμμα,

τότε ο δειγματικός χώρος του πειράματος τύχης είναι: Ω={Κ, Γ}

Δειγματικός χώρος

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

2η δραστηριότητα

Να προσδιορίσετε το δειγματικό χώρο των παρακάτω πειραμάτων τύχης:

Αν ρίξουμε ένα ζάρι και καταγράψουμε την ένδειξη της πάνω όψης του, τότε ο δειγματικός

χώρος είναι: Ω={……, ……, ……, ……, ……, ……}

Αν διαλέξουμε αυθαίρετα μια οικογένεια με δύο παιδιά και εξετάσουμε τα παιδιά

ως προς το φύλο (α: αγόρι, κ: κορίτσι) και τη σειρά γέννησής τους, τότε ο

δειγματικός χώρος του πειράματος είναι: Ω={……, ……, ……, ……}

Ρίχνουμε ένα νόμισμα δύο φορές και καταγράφουμε την ένδειξη της πάνω όψης του. Να

βρείτε το δειγματικό χώρο του πειράματος.

1
η
 ρίψη 2

η
 ρίψη Αποτελέσματα

…………

αρχή

…………

…………

…………

Επομένως Ω={……, ……, ……, ……}

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

3η δραστηριότητα

 ΟΡΙΣΜΟΣ : Το σύνολο που έχει ως στοιχεία ένα ή περισσότερα αποτελέσματα ενός πειράματος

τύχης λέγεται ενδεχόμενο. Είναι φανερό ότι ένα ενδεχόμενο είναι υποσύνολο του δειγματικού

χώρου.

 Απλό ενδεχόμενο : Ένα ενδεχόμενο λέγεται απλό όταν έχει ένα μόνο στοιχείο.

 Σύνθετο ενδεχόμενο : Ένα ενδεχόμενο λέγεται σύνθετο αν έχει περισσότερα από ένα στοιχεία.

 Πότε ένα ενδεχόμενο πραγματοποιείται: Όταν το αποτέλεσμα ενός πειράματος, σε μια συγκεκριμε-

νη εκτέλεσή του είναι στοιχείο ενός ενδεχομένου, τότε λέμε ότι το ενδεχόμενο αυ-

τό πραγματοποιείται ή συμβαίνει. Γι’ αυτό τα στοιχεία ενός ενδεχομένου λέγονται και ευνοϊ-

κές περιπτώσεις για την πραγματοποίησή του.

 Βέβαιο ενδεχόμενο: Ο ίδιος ο δειγματικός χώρος Ω ενός πειράματος θεωρείται ότι είναι ενδεχόμενο,

το οποίο μάλιστα πραγματοποιείται πάντοτε, αφού όποιο και αν είναι το αποτέλεσμα του πειράματος

θα ανήκει στο Ω. Γι’ αυτό το Ω λέγεται βέβαιο ενδεχόμενο.

 Αδύνατο ενδεχόμενο: που δεν πραγματοποιείται

σε καμιά εκτέλεση του πειράματος τύχης. Γι’ αυτό λέμε ότι αδύνατο ενδεχόμενο.

Στη ρίψη ενός ζαριού θεωρούμε τα ενδεχόμενα Α={1, 2, 3}, Β=(2, 6}, Γ={4}.

Απλό ενδεχόμενο είναι το ……… και σύνθετα ενδεχόμενα είναι τα ……… .

Αν κατά τη ρίψη του ζαριού το αποτέλεσμα που προκύψει είναι το 2, τότε πραγματοποιούνται τα

ενδεχόμενα ………, ……… . Στην περίπτωση αυτήν δεν πραγματοποιείται το ενδεχόμενο ……… .

Αν κατά τη ρίψη του ζαριού το αποτέλεσμα που προκύψει είναι το 1, τότε πραγματοποιείται το

ενδεχόμενο ……… .

Ενδεχόμενα

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

 Τομή ενδεχομένων

Αν Α και Β είναι δυο ενδεχόμενα ενός δειγματικού χώρου Ω, τότε

η τομή

πραγματοποιείται όταν πραγματοποιούνται συγχρόνως τα

ενδεχόμενα Α και Β.

 Ένωση ενδεχομένων

Αν Α και Β είναι δυο ενδεχόμενα ενός δειγματικού χώρου Ω, τότε

πραγματοποιείται όταν πραγματοποιείται ένα τουλάχιστον από τα

ενδεχόμενα Α, Β.

 Συμπλήρωμα ενδεχομένου

Αν Α είναι ένα ενδεχόμενο ενός δειγματικού χώρου Ω, τότε το

συμπλήρωμά του (Α΄) είναι το ενδεχόμενο που περιέχει όλα τα

στοιχεία του δειγματικού χώρου που δεν ανήκουν στο Α. Δηλαδή

το ενδεχόμενο Α΄ πραγματοποιείται όταν δεν πραγματοποιείται

το Α.

 Διαφορά ενδεχομένων

Αν Α και Β είναι δυο ενδεχόμενα ενός δειγματικού χώρου Ω,

όλα τα στοιχεία του Α που δεν είναι και στοιχεία του Β. Δηλαδή

το

ενδεχόμενο Α αλλά δεν πραγματοποιείται το Β. Μπορούμε να

ισχυριστούμε ότι:

Πράξεις με ενδεχόμενα

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

Ασυμβίβαστα ενδεχόμενα

Κατά τη ρίψη ενός ζαριού, θεωρούμε τα ενδεχόμενα: Α={1, 2, 3, 4}, Β={2, 3, 6}, Γ={1, 6}.

Να προσδιορίσετε τα ενδεχόμενα:

 ……………………………………………………………………………………………………

 ……………………………………………………………………………………………………

 ……………………………………………………………………………………………………

 ……………………………………………………………………………………………………

 ...……………………………………………………………………………………………

 ...……………………………………………………………………………………………

 ...……………………………………………………………………………………………

 Στη γλώσσα των συνόλων…

Στον παρακάτω πίνακα τα Α, Β συμβολίζουν ενδεχόμενα ενός πειράματος και το ω ένα αποτέλεσμα

του πειράματος αυτού. Στην αριστερή στήλη του πίνακα αναγράφονται διάφορες σχέσεις για τα Α και

Β διατυπωμένες στην κοινή γλώσσα και στη δεξιά στήλη αναγράφονται οι ίδιες σχέσεις αλλά

διατυπωμένες στη γλώσσα των συνόλων

Το ενδεχόμενο Α πραγματοποιείται

Το ενδεχόμενο Α δεν πραγματοποιείται

Ένα τουλάχιστον από τα Α, Β πραγματοποιείται

Πραγματοποιείται το Α ή το Β

Πραγματοποιούνται ταυτόχρονα τα Α, Β

Πραγματοποιείται και το Α και το Β

Δεν πραγματοποιείται κανένα από τα Α, Β

Πραγματοποιείται μόνο το Α

Η πραγματοποίηση του Α συνεπάγεται την

πραγματοποίηση του Β

4η δραστηριότητα

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

α) Στη ρίψη ενός ζαριού αν Α είναι το ενδεχόμενο να φέρουμε άρτιο αριθμό και B το ενδεχόμενο να

φέρουμε περιττό αριθμό, τότε έχουμε A={…, …, …} και B={…, …, …}. Τα ενδεχόμενα Α, Β

έχουν κοινά στοιχεία;

β) Στη ρίψη ενός κέρματος δύο φορές αν Γ είναι το ενδεχόμενο να φέρουμε τουλάχιστον μια φορά

κορώνα και Δ το ενδεχόμενο να φέρουμε και τις δυο φορές γράμματα, τότε έχουμε Γ={…, …, …}

και Δ={…}. Τα ενδεχόμενα Γ, Δ έχουν κοινά στοιχεία;

Σε καθεμιά από τις παραπάνω περιπτώσεις, είναι δυνατόν τα ενδεχόμενα να πραγματοποιηθούν

συγχρόνως;

 ΟΡΙΣΜΟΣ :

ενδεχόμενα λέγονται επίσης ξένα μεταξύ τους ή αμοιβαίως αποκλειόμενα.

10η δραστηριότητα

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

11.. Ένα κουτί έχει τρεις μπάλες, μια άσπρη, μια μαύρη και μια κόκκινη. Κάνουμε το εξής πείραμα:

παίρνουμε από το κουτί μια μπάλα, καταγράφουμε το χρώμα της και την ξαναβάζουμε στο κουτί. Στη

συνέχεια παίρνουμε μια δεύτερη μπάλα και καταγράφουμε επίσης το χρώμα της. (Όπως λέμε

παίρνουμε διαδοχικά δύο μπάλες με επανατοποθέτηση). Ποιος είναι ο δειγματικός χώρος του

πειράματος; (Άσκηση σχολικού βιβλίου Άλγεβρας Α΄ Λυκείου)

22.. Ένα κουτί έχει τρεις μπάλες, μια άσπρη, μια μαύρη και μια κόκκινη. Κάνουμε το εξής πείραμα:

παίρνουμε από το κουτί μια μπάλα και καταγράφουμε το χρώμα. Στη συνέχεια παίρνουμε μια

δεύτερη μπάλα και καταγράφουμε επίσης το χρώμα της. (Όπως λέμε παίρνουμε διαδοχικά δύο

μπάλες χωρίς επανατοποθέτηση). Ποιος είναι ο δειγματικός χώρος του πειράματος; (Άσκηση

σχολικού βιβλίου Άλγεβρας Α΄ Λυκείου)

33.. Ρίχνουμε ένα κέρμα τρεις φορές. Να προσδιορίσετε το δειγματικό χώρο του πειράματος.

44.. Σε ένα κουτί βρίσκονται τρεις μπάλες, μια άσπρη, μια μαύρη και μια πράσινη. Επιλέγουμε πρώ-

τα μια μπάλα από το πρώτο κουτί, στη συνέχεια ρίχνουμε ένα νόμισμα και καταγράφουμε τα αποτε-

λέσματα. Να γράψτε το δειγματικό χώρο του πειράματος.

55.. Ρίχνουμε ένα νόμισμα δύο φορές και καταγράφουμε τα αποτελέσματα.

α) Να βρείτε το δειγματικό χώρο του πειράματος.

β) Να γράψετε με αναγραφή των στοιχείων τους τα ενδεχόμενα:

Α = «να παρουσιαστεί τουλάχιστον μια φορά Γ (γράμμα)»

Β = «να παρουσιαστεί τουλάχιστον μια φορά Κ (κορώνα)»

Γ = «και στις δύο ρίψεις το αποτέλεσμα να είναι το ίδιο»

γ) Να προσδιορίσετε τα ενδεχόμενα: Α ∪ Β , Β ∪ Γ και (Α ∪ ∪ Γ)

ΑΣΚΗΣΕΙΣ ΠΡΟΣ ΑΝΑΠΤΥΞΗ

 ΜΑΘΗΜΑΤΙΚΑ ΓΥΜΝΑΣΙΟΥ Γ΄ ΤΑΞΗ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

Σελίδα 9 από 9

66.. Ρίχνουμε ένα ζάρι μια φορά και θεωρούμε τα ενδεχόμενα Α = {1, 2, 6} και Β = {2, 4, 5, 6}.

Να προσδιορίσετε τα ενδεχόμενα:

α) Α ∪ Β, β) Α΄, γ) Α ∩ Β, Α.

77.. Από το σύνολο Α ={1,3} επιλέγουµε τυχαία ψηφία και κατασκευάζουµε έναν τριψήφιο

αριθµό. Να βρεθούν:

α) Ο δειγµατικός χώρος του πειράµατος.

β) Τα ενδεχόµενα: Α= «Το πολύ ένα ψηφίο του αριθμού να είναι το 1» ,

Β= « Τουλάχιστον ένα από τα ψηφία του αριθμού να είναι το

3». γ) Τα ενδεχόµενα Α∩Β, Α′ , Β′ , Β

http://blogs.sch.gr/iraidos/

