

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 1 από 20

∆ Ι Α Φ Ο Ρ Ι Κ Ο Σ Λ Ο Γ Ι Σ Μ Ο Σ

1. Να εξετάσετε αν καθεµία από τις παρακάτω γραφικές παραστάσεις είναι γραφική

παράσταση συνάρτησης ή όχι. ∆ικαιολογήστε την απάντησή σας.

2. Στο διπλανό σχήµα δίνεται η γραφική

παράσταση µιας συνάρτησης f. Να
βρείτε:
(α) τις τιµές f(0),f(1) και f(2),
(β) τις ρίζες της εξίσωσης [f(χ)]2=0,
(γ) τις τιµές του χ για τις οποίες f(χ)>0.

3. Στο διπλανό σχήµα δίνεται η γραφική

παράσταση µιας συνάρτησης f. Να
βρείτε:
(α) το πεδίο ορισµού της f,
(β) τις τιµές του χ για τις οποίες
f(χ)<0,
(γ) σε ποια σηµεία η f παρουσιάζει
τοπικά ακρότατα και να τα
προσδιορίσετε.

 ψ

 γραφική παράσταση της f

 Ο 1 2 χ

ψ

χ χ

ψ

ψ

χ

χ

ψ

χ

ψ

χ

ψ

 ψ
 γραφική παράσταση της f

 (2,3) (4,3)

 (-3,0) (3,2)

 Ο 5 χ

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 2 από 20

4. Να βρείτε το πεδίο ορισµού των συναρτήσεων:

(α) f(χ)=
24

1

χ
χ

−
−

 (β) f(χ)= 652 −+− χχ (γ) f(χ)= .
||1 χ
χηµχ

−

⋅

5. Να βρείτε το πεδίο ορισµού των συναρτήσεων:

(α) f(χ)=
2ln

ln

+χ
χ

 (β) f(χ)=
1ln −

+
χ
συνχχ

 (γ) f(χ)= .1−χ
e

6. Να βρείτε το πεδίο ορισµού των συναρτήσεων:

(α) f(χ)=ln(χ-2)-ln(6χ-χ2),

(β) f(χ)= χχ −3 ,

(γ) f(χ)= χχχ e+−+− |2||1| .

7. Να βρείτε το πεδίο ορισµού των συναρτήσεων:

(α) f(χ)= ,11 2χ−− (β) f(χ)=log(log(logχ)).

8. Να βρείτε το πεδίο ορισµού των συναρτήσεων:

(α) f(χ)= ,
2lnln

ln1
2 −−

+

χχ
χ

 (β) f(χ)=)
2

2
ln(

χ
χ

+
−

.

9. Να προσδιορίσετε τα κοινά σηµεία (αν υπάρχουν) των γραφικών παραστάσεων

των συναρτήσεων:

 (α) f(χ)=
1

2

−
+

χ
χ

 και g(χ)= ,
8

χ

 (β) f(χ)=χ2-3χ+2 και g(χ)= .
6

χ

10. (α) Αν f(χ)=
x

x

e

e

+1
, χ∈ℝ να δείξετε ότι f(χ)+f(-χ)=1, για κάθε χ∈ℝ,

(β) Αν f(χ)=
xe+1

ηµχ
, χ∈ℝ να δείξετε ότι f(χ)-f(-χ)=ηµχ, για κάθε χ∈ℝ.

11. Αν f(χ)=)
1

1
ln(

χ
χ

+
−

, -1<χ<1 , να δείξετε ότι: f(=
+
+

)
1 αβ

βα
f(α)+f(),β

για όλα τα α,β∈(-1,1).

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 3 από 20

12. Να βρείτε τον πραγµατικό αριθµό λ, ώστε η γραφική παράσταση της

συνάρτησης
1

3
)(

3

+
⋅−

=
χ

χλχ
χf να διέρχεται από το σηµείο (1,6).

13. ∆ίνεται η συνάρτηση f(χ)=χ3+αχ2-βχ+2. Να βρείτε τους πραγµατικούς

αριθµούς α και β έτσι, ώστε τα σηµεία Α(1,4) και Β(-2,16) να ανήκουν στη
γραφική παράσταση της συνάρτησης f.

14. Στο διπλανό σχήµα να εκφράσετε το

εµβαδόν του ορθογωνίου ως
συνάρτηση της πλευράς του χ.
Για ποιες τιµές ορίζεται αυτή η
συνάρτηση;

15. Στο διπλανό σχήµα το ΑΕ∆Γ είναι

τραπέζιο και το Ε∆ΓΒ είναι τετράγωνο.
Αν ΑΒ=3, ΑΓ=7 και Γ∆=4 να
εκφράσετε το εµβαδόν του
γραµµοσκιασµένου χωρίου ως
συνάρτηση του x=ΑΜ, όταν το Μ
κινείται πάνω στο ευθύγραµµο τµήµα
ΑΓ.

16. Αν η συνάρτηση f: ℝ→ℝ είναι συνεχής στο 1, να δείξετε ότι

).1(
2

3

1

)()2(
2

2

1
lim f

f
=

−
−+

→ χ
χχχ

χ

17. Αν f(χ)=χ2+1, να βρείτε τα όρια:

 (α)
1

)1()(
lim

1 −
−

→ χ
χ

χ

ff
 (β)

65

)2()(
2

2
lim +−

−

→ χχ
χ

χ

ff
 (γ) .

)4()4(
lim

0 h

fhf

h

−+

→

18. Να βρείτε τα όρια: (α)
107

25
2

2

5
lim +−

−

→ χχ
χ

χ

 (β) .
1)1(

2

3

0
lim χχ

χ

χ −

−+

→

19. Να βρείτε τα όρια: (α)
1

13

1
lim −

−

→ χ
χ

χ

 (β) .
1

1
lim

1 −

−

→ χ
χ

χ

 O

 2

 χ

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 4 από 20

20. Να βρείτε τα όρια: (α)
1

23
lim

1 −

−+

→ χ
χ

χ

 (β) .
211

2
lim

0 χχ
χ

χ +−+→

21. ∆ίνεται η συνάρτηση f µε τύπο:










=

≠
−
−+

=

1,

1,
1

2

)(

2

ανχλ

ανχ
χ
χχ

χf

 (α) να βρείτε το)(lim
1

χ
χ

f
→

 (β) να βρείτε την τιµή του πραγµατικού αριθµού λ ώστε η συνάρτηση f να
είναι συνεχής στο 1.

22. Να βρείτε τα όρια: (α) ,
67

23
4

3

1
lim +−

+−

→ χχ
χχ

χ

 (β) .
2

452

4
lim −

+−

→ χ
χχ

χ

23. Να βρείτε το όριο: .
11)1(

lim
0 χ

χχ

χ

−++

→

24. Να βρείτε (µε δύο τρόπους) την παράγωγο της συνάρτησης f(χ)=χ2+χ+2

στο χο=1.

25. Έστω f µια συνάρτηση ορισµένη στο ℝ και συνεχής στο µηδέν µε f(0)=0.

 (α) Να βρείτε το)(lim
0

χ
χ

f
→

 (β) Αν g(t)=|t|.f(t), t∈ℝ, να βρείτε την g΄(0).

26. Να βρείτε την παράγωγο των συναρτήσεων:

 (α) f(χ)=(χ2+5χ-3)10,

 (β) f (χ)= χχ 22 e+ ,

 (γ) f(χ)=ln).1(2 +χ

27. Να βρείτε την παράγωγο των συναρτήσεων:

 (α) f(χ)=ηµ3χ,
 (β) f (χ)=ηµ3χ3,
 (γ) f(χ)=ηµ2(lnχ).

28. Να βρείτε την παράγωγο των συναρτήσεων:

 (α) f(χ)=eηµχ,
 (β) f (χ)= [ln(χ2+3)]2,
 (γ) f(χ)=2χ(lnχ).

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 5 από 20

29. ∆ίνεται η συνάρτηση: f(χ)= 512
2

1

3

1 23 +−+ χχχ χ∈ℝ.

 Να βρεθούν οι τιµές του χ για τις οποίες:
 (α) f ΄(χ)=0 (β) f ΄(χ)=-6 (α) f ΄(χ)<0.

30. ∆ίνεται η συνάρτηση f µε f(χ)=χ2+χ+1. Να αντιστοιχίσετε κάθε τετµηµένη χο

(στήλη Α) µε τη γωνία που σχηµατίζει η εφαπτοµένη της γραφικής παράστασης
της f στο σηµείο (χο , f(χο)) µε τον άξονα χχ΄.

Στήλη Α
(χο)

Στήλη Β
(γωνία)

-1 . . 0

0 . .
6

π

2

1
−

. .

4

π

2

13 −

. .

3

π

6

33 −

. .

2

π

.
3

2π

 .
4

3π

 .
6

5π

31. Να βρείτε πολυώνυµο f(χ) τρίτου βαθµού τέτοιο, ώστε f(0)=2004, f ΄(0)=2,

f ΄(1)=5 και f ΄΄(1)=6.

32. ∆ίνεται η συνάρτηση f(χ)= χ4-14χ2+24χ. Να δειχθεί ότι υπάρχουν τρία σηµεία

της γραφικής παράστασης της f τέτοια, ώστε οι εφαπτοµένες της f να είναι
παράλληλες προς τον άξονα χχ΄.

33. Να βρεθούν οι εξισώσεις των εφαπτοµένων των γραφικών παραστάσεων των

συναρτήσεων: f(χ)= χ2 και g(χ)= 2χ2-4χ+3 στα κοινά τους σηµεία.

34. Να βρεθούν οι εξισώσεις των εφαπτοµένων της γραφικής παράστασης της

συνάρτησης f(χ)=χ2-χ-6 στα σηµεία όπου αυτή τέµνει τους άξονες.

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 6 από 20

35. Να βρεθεί η εξίσωση της εφαπτοµένης της γραφικής παράστασης της

συνάρτησης f(χ)= -4χ2+5 µε συντελεστή διεύθυνσης λ=8.

36. Να βρεθούν τα σηµεία της γραφικής παράστασης της συνάρτησης

f(χ)=χ2-5χ+2 στα οποία οι εφαπτοµένες τους διέρχονται από το σηµείο (0, -2).

37. Να δειχθεί ότι η ευθεία ψ=-χ εφάπτεται στη γραφική παράσταση της

συνάρτησης f(χ)=χ2+5χ+9 και να βρεθεί το σηµείο επαφής.

38. ∆ίνεται ορθογώνιο ΑΒΓ∆ µε ΑΒ=4cm και ΒΓ= t cm (όπου t είναι ο χρόνος

σε sec). Να βρείτε το ρυθµό µεταβολής ως προς το χρόνο:
 (α) της περιµέτρου του ορθογωνίου, όταν t=4 sec,

(β) του εµβαδού του ορθογωνίου, όταν ΒΓ=3cm.

39. Αν f(χ)= ,12 −+ χχ χ>1, να δείξετε ότι

 (α) f(χ)=)(12 χχ f΄⋅− και

 (β) (χ2-1)f ΄΄(χ) + χf ΄(χ)=f(χ), για κάθε χ>1.

40. (α) Να βρείτε την εξίσωση της εφαπτοµένης της γραφικής παράστασης της

συνάρτησης f(χ)=ln2χ στο σηµείο (α,f(α)), α>0.
 (β) Ποια είναι η εξίσωση της παραπάνω εφαπτοµένης όταν αυτή διέρχεται

από την αρχή των αξόνων;

41. Να µελετηθεί ως προς την µονοτονία η συνάρτηση: f(χ)=3χ4+8χ3-18χ2+7.

42. Να µελετηθούν ως προς την µονοτονία οι συναρτήσεις:

 (α))
1

ln()(
χ

χ =f (β) 21)(χχ −=f (γ) .
1

)(
2χ

χ
χ

+
=f

43. Για µια συνάρτηση f που είναι παραγωγίσιµη στο ℝ ισχύει:

f ΄(χ)=4(χ+1)(χ-2)2(χ+3)3, για κάθε χ∈ℝ.
(α) Να λύσετε την εξίσωση f ΄(χ)=0,

 (β) Να βρείτε τις θέσεις και το είδος των ακροτάτων της f.

44. Να βρεθούν οι πραγµατικοί αριθµοί α,β ώστε η συνάρτηση f(χ)=χ2+αχ+β να

έχει στο 2 ελάχιστο το 1.

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 7 από 20

45. Να βρεθεί το α>0 ώστε η συνάρτηση f(χ)=2χ3-αχ2+8 να είναι γνησίως

φθίνουσα µόνο στο διάστηµα [0,2].

46. Απ΄ όλους τους θετικούς αριθµούς που έχουν σταθερό γινόµενο 64, να βρείτε

εκείνους που έχουν ελάχιστο άθροισµα.

47. Να βρεθούν οι πραγµατικοί αριθµοί α,β,γ (α≠ 0) ώστε η συνάρτηση

f(χ)=αχ2-2βχ+4γ να έχει ακρότατο στο –1 το 3 και η γραφική της παράσταση
να τέµνει τον άξονα ψψ΄ στο σηµείο Α(0,2).

48. Να εξετασθεί ως προς την µονοτονία και τα ακρότατα η συνάρτηση

f(χ)=χ+eχ – ηµχ.

49. Να βρεθούν τα ακρότατα της συνάρτησης: f(χ)= - χ4+4χ3.

50. ∆ίνεται η συνάρτηση f(χ)=χ(ln2χ-5lnχ+7).

 (α) Να βρεθεί το πεδίο ορισµού της f καθώς και η συνάρτηση f ΄
 (β) Να λύσετε την εξίσωση f ΄(χ)=0,
 (γ) Να βρείτε τα διαστήµατα µονοτονίας της f,
 (δ) Να βρείτε τα ακρότατα της f.

51. Στο διπλανό σχήµα φαίνεται η γραφική παράσταση

της παραγώγου f ΄ µια συνάρτησης f.
(α) Να λύσετε την εξίσωση f ΄(χ)=0,
(β) Να βρείτε τα διαστήµατα µονοτονίας της f,
(γ) Να βρείτε τις θέσεις και το είδος των

ακροτάτων της f.

52. ∆ίνεται η συνάρτηση f(χ)= .
ln

χ
χ

 (α) Να βρεθεί το πεδίο ορισµού της f καθώς και η συνάρτηση f ΄
 (β) Να λύσετε την εξίσωση f ΄(χ)=0,
 (γ) Να βρείτε τα ακρότατα της f.

 (δ) Να δείξετε ότι: ,ln
e

χ
χ ≤ για κάθε χ>0.

53. Απ΄ όλα τα ισοσκελή τρίγωνα που έχουν σταθερή περίµετρο 12cm, να βρεθεί

εκείνο που έχει το µεγαλύτερο εµβαδό.

 ψ

 ψ=f ΄(χ)

 -2 -1 0 1 2 3 χ

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 8 από 20

54. Να µελετηθεί ως προς την µονοτονία και τα ακρότατα η συνάρτηση:

 f(χ)=ln(lnχ) - lnχ.

55. Ένα εργοστάσιο ζαχαροπλαστικής παρασκευάζει ταψάκια γαλακτοµπούρεκου.

Υπολογίστηκε ότι η παρασκευή χ ταψιών την εβδοµάδα κοστίζει

C(χ)= 1002
500

2

+− χ
χ

 ευρώ. Η τιµή πώλησης του κάθε ταψιού είναι

p(χ)=
250

4
χ

− ευρώ. Πόσα ταψάκια γαλακτοµπούρεκου πρέπει να παράγει την

εβδοµάδα το εργοστάσιο ώστε να έχει το µεγαλύτερο κέρδος;
Ποιο είναι το µέγιστο κέρδος;

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 9 από 20

 Σ Τ Α Τ Ι Σ Τ Ι Κ Η

56. Στον διπλανό πίνακα δίνονται οι συχνότητες των

τιµών της µεταβλητής Χ: «αριθµός παιδιών σε µια
οικογένεια» για ένα δείγµα 32 οικογενειών.
(α) Να συµπληρωθεί ο πίνακας ως προς τις σχετικές
συχνότητες, τις αθροιστικές συχνότητες και τις
σχετικές αθροιστικές συχνότητες
(β) Να βρείτε πόσες οικογένειες έχουν:

(i) το πολύ 2 παιδιά,
(ii) τουλάχιστον 2 παιδιά,
(iii) από 1 µέχρι και 4 παιδιά

(γ) Να βρείτε το ποσοστό των οικογενειών που έχουν:
 (i) τουλάχιστον 2 παιδιά,

(ii) από 1 µέχρι και 4 παιδιά.

57. ∆ίνεται ο διπλανός πίνακας των οµαδοποιηµένων

παρατηρήσεων της µεταβλητής Χ: «µέγιστη
θερµοκρασία µια πόλης στη διάρκεια µιας ηµέρας».
(α) να βρείτε τα όρια της 5ης κλάσης και την κεντρική
τιµή της 2ης κλάσης,.
(β) να συµπληρωθεί ο πίνακας µε τις αθροιστικές
συχνότητες και τις σχετικές αθροιστικές συχνότητες,
(γ) να σχεδιάσετε το ιστόγραµµα συχνοτήτων και το
πολύγωνο συχνοτήτων,
(δ)) να σχεδιάσετε το ιστόγραµµα αθροιστικών συχνοτήτων και το
πολύγωνο αθροιστικών συχνοτήτων.

58. Να συµπληρωθεί ο παρακάτω πίνακας µε τα στοιχεία που λείπουν:

Αριθµός

παιδιών

χi

Συχνότητα

νi

0 4

1 6

2 10

3 6

4 4

5 2

Σύνολο 32

Θερµοκρασία
(σε οC)

Συχνότητα
νi

[20,22) 3
[22,24) 9
[24,26) 30
[26,28) 15
[28,30) 3
Σύνολο 60

Καταστάσεις υγείας
Συχνότητα

νi
Σχετική συχνότητα

fi%
άριστη 2

̟ολύ καλή 8
καλή 13

σχεδόν καλή 25
κακή

Σύνολο 32

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 10 από 20

 59. Να συµπληρωθεί ο παρακάτω πίνακας µε τα στοιχεία που λείπουν:

60. Στο διπλανό πίνακα δίνεται η κατανοµή του

αριθµού παιδιών σε ένα δείγµα οικογενειών που
πήραµε. Να βρείτε:

 (α) το µέγεθος του δείγµατος,
 (β) πόσες οικογένειες έχουν:

(i) 1 τουλάχιστον παιδί,
 (ii) 6 παιδιά,

(iii) πάνω από 3 παιδιά,
(iv) το πολύ 6 παιδιά,
(v) από 3 έως και 5 παιδιά.

61. Από µια έρευνα που έγινε σε 80 οικογένειες ενός χωριού

ως προς τον αριθµό των παιδιών τους, προέκυψε το
διπλανό πολύγωνο συχνοτήτων.
(α) Να κατασκευάσετε τον πίνακα κατανοµής
συχνοτήτων, σχετικών συχνοτήτων, αθροιστικών
συχνοτήτων και σχετικών αθροιστικών συχνοτήτων.
(β) Να σχεδιάσετε το πολύγωνο αθροιστικών
συχνοτήτων,
(γ) Ποιο είναι το ποσοστό των οικογενειών που έχουν:

(i) 2 παιδιά,
(ii) τουλάχιστον 3 παιδιά,
(iii) από 1 έως και 3 παιδιά.

Κλάσεις χi νi Νi fi% Fi%
 10
 15
 60

[12,16)
 15

Σύνολο 50

Αριθµός

παιδιών

χi

Αθροιστική

Συχνότητα

Ni

0 5

1 15

2 30

3 38

4 43

5 47

6 50

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 11 από 20

62. Αν χ1,χ2,…,χν είναι ένα δείγµα µεγέθους ν µε µέση τιµή χ τότε να δείξετε ότι

∑
=

=−
ν

χχ
1

0)(
i

i . Ειδικά αν χ1=χ2=…=χν=α , τότε να βρεθούν η µέση τιµή χ και η

τυπική απόκλιση s.

63. Της Μαρίας ο διάµεσος βαθµός σε τρία test είναι 90, ο µέσος βαθµός είναι 92 και το

εύρος 6. Ποιοι είναι οι βαθµοί της στα τρία test;

64. Η µέση τιµή επτά αριθµών είναι 5. Οι πέντε από αυτούς τους αριθµούς είναι οι

11,3,6,5,4. Να βρείτε τους άλλους δύο αριθµούς αν είναι γνωστό ότι ο ένας είναι
διπλάσιος του άλλου και στην συνέχεια να υπολογίσετε την διάµεσο και την
επικρατούσα τιµή.

65. Το µέσο ύψος 65 µαθητών µιας τάξης είναι 175cm. Πόσο θα γίνει το µέσο ύψος των

µαθητών αν φύγουν 2 µαθητές µε ύψος 190cm ο καθένας και έρθουν τρεις µαθήτριες
µε ύψος 180cm η καθεµία;

66. (α) Αν για ένα σύνολο παρατηρήσεων χ1,χ2,…,χν ισχύει: s= 2 , χ =3 και

 ,55
1

2 =∑
=

ν

χ
i

i να υπολογιστεί το ν.

 (β) Αν για ένα σύνολο παρατηρήσεων χ1,χ2,…,χν ισχύει: χ =20 , cv=10% και

 3232
2 =∑ ii νχ , να υπολογιστεί το ν.

67. Αν χ1,χ2,…,χν είναι οι παρατηρήσεις ενός δείγµατος µε µέση τιµή χ και τυπική

 απόκλιση s, να δείξετε ότι οι τιµές
s

i
i

χχ
ψ

−
= (i=1,2,…,ν) έχουν µέση τιµή µηδέν

 και τυπική απόκλιση 1.

68. (α) Βρείτε τη µέση τιµή των αριθµών: 20,35,50,60,85.

 (β) Στους παραπάνω πέντε αριθµούς προσθέστε άλλους τέσσερις έτσι, ώστε το νέο
σύνολο αριθµών να έχει την ίδια µέση τιµή µε τους πέντε αρχικούς αριθµούς.

69. Ο διπλανός πίνακας δείχνει την κατανοµή των

 δωµατίων των σπιτιών µιας πόλης.
 Αν είναι χ =2,64 τότε να συµπληρωθεί

 ο πίνακας.

 Αριθµός δωµατίων

 χi

 Σχετ. συχνότητα

fi

1 0,16

2

3

4 0,25

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 12 από 20

70. (α) Να συµπληρωθεί ο παρακάτω πίνακας για δύο θετικές µεταβλητές Χ και Υ,

(β) Να βρείτε την εξίσωση της ευθείας ελαχίστων τετραγώνων της µεταβλητής Υ
πάνω στην Χ,

 (γ) Να εκτιµήσετε το ψ, όταν χ=12.

71. Για επτά ζεύγη τιµών (χ,ψ) δύο µεταβλητών Χ και Υ ισχύει ότι: 4==ψχ ,

 ∑
=

=
7

1

94
i

iiψχ και .124
7

1

2 =∑
=i

iχ

(α) Να βρείτε την εξίσωση της ευθείας ελαχίστων τετραγώνων της µεταβλητής
Υ πάνω στην Χ,

(β) Αν το σηµείο (5,
Λ

ψ) είναι σηµείο της ευθείας ελαχίστων τετραγώνων του

ερωτήµατος (α), µε πόσο ισούται το ψ;

72. ν ζεύγη παρατηρήσεων (χi,ψi) έδωσαν τα εξής αποτελέσµατα:

 10=χ , 8=ψ , ∑ = νχψ 72 και sx
2=4, όπου sx

2 η διακύµανση των τιµών χi της

 10=χ µεταβλητής Χ. Να βρείτε την εξίσωση της ευθείας ελαχίστων τετραγώνων

 της µεταβλητής Υ πάνω στην Χ.

 χ ψ χ2 ψ2 χψ
 1 1
 9 6
 4 4
 16 24
 64 25
 9 63
 11 88
 9 196
σύνολο

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 13 από 20

Π Ι Θ Α Ν Ο Τ Η Τ Ε Σ…

73.Με τη βοήθεια του διπλανού διαγράµµατος Venn να

βρείτε τα ενδεχόµενα: Α , Β , Α∪Β , Α∩Β και Α-Β.

74.Με τη βοήθεια του διπλανού διαγράµµατος Venn:

 α) να βρείτε τον δειγµατικό χώρο Ω και τα ενδεχόµενα
Α , Β και Α΄∪Β΄

 β) να εξετάσετε αν είναι σωστός ή λανθασµένος ο

ισχυρισµός: Α∪Β=∅.

75. ∆ίνεται ο δειγµατικός χώρος Ω={1,2,3,4,5,6,7,8,9} ενός πειράµατος
 τύχης και τα ενδεχόµενα Α={2,3,4,5} και Β={4,5,7,8}.
 Να δείξετε ότι Ν(Α)+Ν(Β)=Ν(Α∪Β)+Ν(Α∩Β).

76. Ρίχνουµε ένα ζάρι µια φορά. Θεωρούµε τα ενδεχόµενα:

 Α=΄΄η πλευρά χ που εµφανίζεται κατά τη ρίψη ικανοποιεί τη σχέση 6χ-χ2>0΄΄,
 Β=΄΄η πλευρά χ που εµφανίζεται κατά τη ρίψη ικανοποιεί τη σχέση χ2-5χ+6=0΄΄,
 Γ=΄΄ η πλευρά χ που εµφανίζεται κατά τη ρίψη ικανοποιεί τη σχέση χ>5΄΄
 Να βρεθούν τα ενδεχόµενα Α , Β , Γ΄ και Α∩Β΄ .

77. (Α)Ρίχνουµε πρώτα ένα νόµισµα και έπειτα ένα ζάρι.

 (α) να βρείτε τον δειγµατικό χώρο Ω του πειράµατος,
 (β) να βρεθεί το ενδεχόµενο Α=΄΄να φέρουµε άρτιο αριθµό΄΄.

(Β)Να απαντήσετε στα παραπάνω ερωτήµατα (α) και (β) στην περίπτωση
όπου ρίχνουµε πρώτα το ζάρι και έπειτα το νόµισµα.

78. Έχουµε δύο κουτιά α και β. Το κουτί α περιέχει άσπρες (Α) κόκκινες (Κ)

και µαύρες (Μ) µπάλες. Το κουτί β περιέχει άσπρες και µαύρες µπάλες.
∆ιαλέγουµε τυχαία ένα κουτί και έπειτα τυχαία µια µπάλα από αυτό.
(i) να γράψετε τον δειγµατικό χώρο Ω του πειράµατος,
(ii) να βρείτε το ενδεχόµενο Α=΄΄η µπάλα να είναι κόκκινη΄΄ .

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 14 από 20

79. Ένα ζευγάρι αποφάσισε να αποκτήσει το πολύ 4 παιδιά.

Συµφώνησαν όµως να σταµατήσουν όταν αποκτήσουν ένα κορίτσι και ένα
αγόρι, ανεξάρτητα από τη σειρά εµφάνισης τους.
Να βρείτε τον δειγµατικό χώρο Ω του πειράµατος και το ενδεχόµενο
Ε=΄΄να αποκτήσουν µόνο αγόρια ή µόνο κορίτσια΄΄.

80. Έστω ο δειγµατικός χώρος Ω={ω1,ω2,ω3,ω4}.

 (α) αν P(ω1)= ,
2

1
 P(ω3)= ,

4

1
 P(ω4)=

8

1
 , να βρείτε την P(ω2)

 (β) αν P(ω3)=P(ω4)= ,
5

2
 P(ω1)=3 P(ω2), να βρείτε τις P(ω1) , P(ω2)

(γ) αν Α={ω2,ω3}, Β={ω2,ω4}, µε P(Α)=
5

3
 , P(Β)=

3

1
 και P(ω2)= ,

4

1
 να βρείτε

την P(ω1).

81. Αν Α,Β δύο ασυµβίβαστα ενδεχόµενα ενός δειγµατικού χώρου Ω και ισχύουν

Α∪Β=Ω , P(Α)=χ , P(Β)=3χ2+χ , να βρείτε τον πραγµατικό αριθµό χ.

82. Αν Α , Β είναι ασυµβίβαστα ενδεχόµενα ενός δειγµατικού χώρου Ω και ισχύει

P(Α)=2χ , P(Β)=4χ και P()BA∪ =)
8

1
(3 +χ , να αντιστοιχίσετε κάθε στοιχείο

της στήλης Ι στο ίσο του της στήλης ΙΙ:

 Στήλη Ι Στήλη ΙΙ
 P(Α) . . 0,5
 P(Β) . . 0,4

 P()BA∪ . . 0,75

 P()B΄A∪ . . 0,25

83. Ρίχνουµε ένα αµερόληπτο νόµισµα στον αέρα τρεις φορές και καταγράφουµε

τις ενδείξεις. Να βρείτε την πιθανότητα των ενδεχοµένων:
A=΄΄οι ενδείξεις είναι ίδιες΄΄
B=΄΄το πολύ µια ένδειξη είναι «γράµµατα»΄΄
Γ=΄΄τουλάχιστον δύο ενδείξεις είναι «γράµµατα»΄΄.

84. Οι αριθµοί 1,2,…,19,20 γράφονται σε οµοιόµορφες κάρτες και έπειτα

ανακατεύονται. Μια κάρτα επιλέγεται στην τύχη. Να βρείτε την πιθανότητα
των ενδεχοµένων:

 A=΄΄ο αριθµός της κάρτας που επιλέξαµε είναι άρτιος΄΄
B=΄΄ο αριθµός της κάρτας που επιλέξαµε είναι περιττός΄΄
Γ=΄΄ο αριθµός της κάρτας που επιλέξαµε είναι τέλειο τετράγωνο΄΄

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 15 από 20

∆=΄΄ο αριθµός της κάρτας που επιλέξαµε είναι άρτιος και τέλειο τετράγωνο΄΄
Ε=΄΄ο αριθµός της κάρτας που επιλέξαµε είναι άρτιος ή περιττός΄΄

85. Αν Α είναι ενδεχόµενο ενός δειγµατικού χώρου Ω και ισχύει:

P(Α)+3[P(A΄)]2=
3

5
, να βρείτε την πιθανότητα P(Α).

86. Αν Α , Β είναι ενδεχόµενα ενός δειγµατικού χώρου Ω µε

P(Α)=2P(Β΄) και P(Β)=3P(Α΄), να αποδείξετε ότι:
(α) [P(Α)]2+[P(Β)]2=1,
(β) τα Α , Β δεν είναι ασυµβίβαστα,

(γ) P()BA∪
5

4
≥ ,

(δ) ≤
5

2
P(.

5

3
) ≤∩ BA

87. Αν Α,Β ενδεχόµενα ενός δειγµατικού χώρου Ω µε P(Β΄)=
2

1
 και

P()BA∪
5

4
= να βρείτε την πιθανότητα να πραγµατοποιηθεί µόνο το

ενδεχόµενο Α.

88. (α)Αν Α , Β είναι ασυµβίβαστα ενδεχόµενα ενός δειγµατικού χώρου Ω, να

δείξετε ότι P(Α)≤ P(Β΄),
 (β) Αν Α , Β είναι δύο ενδεχόµενα ενός δειγµατικού χώρου Ω µε B⊂A, να

δείξετε ότι P(Α-Β)= P(Α)- P(Β).

89. Ένα κουτί περιέχει 12 άσπρες, χ κόκκινες και ψ µαύρες µπάλες. Παίρνουµε

τυχαία µια µπάλα. Η πιθανότητα να πάρουµε κόκκινη µπάλα είναι 1/2 και η
πιθανότητα να πάρουµε µαύρη µπάλα είναι 1/3. Να βρείτε πόσες µπάλες
υπάρχουν µέσα στο κουτί αρχικά.

90. Αν P(Α) είναι η πιθανότητα ενός ενδεχοµένου Α ενός δειγµατικού χώρου Ω

και ισχύει η σχέση | P(Α)+2|-12λ=| P(Α)-3|-3λ (ℜ∈λ), να δείξετε ότι

.
9

1
|| ≤λ

91. Ένα test έχει τέσσερις ερωτήσεις και κάθε ερώτηση πρέπει να απαντηθεί ή µε

ένα ΝΑΙ ή µε ένα ΟΧΙ. Ένας µαθητής δίνει εντελώς τυχαία τις απαντήσεις
στις ερωτήσεις. Ποια είναι η πιθανότητα να έχει µια τουλάχιστον σωστή
απάντηση;

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 16 από 20

92. Σε έναν αγώνα παίρνουν µέρος τρία αυτοκίνητα. Το 1ο έχει διπλάσια

πιθανότητα να κερδίσει απ΄ ότι το 2ο και το 2ο έχει διπλάσια πιθανότητα να
κερδίσει απ΄ ότι το 3ο. Ποια είναι η πιθανότητα κάθε αυτοκινήτου να κερδίσει
τον αγώνα;

93. Μια τάξη έχει 12 αγόρια και 16 κορίτσια. Τα µισά αγόρια και τα µισά

κορίτσια έχουν µαύρα µάτια. Παίρνουµε τυχαία ένα άτοµο. Να βρείτε την
πιθανότητα να είναι αγόρι ή να έχει µαύρα µάτια.

94. Έστω Ω={0,1,2,3,4,5}ένας δειγµατικός χώρος που αποτελείται από

ισοπίθανα απλά ενδεχόµενα. Επιλέγουµε τυχαία ένα απλό ενδεχόµενο ω∈Ω.
Αν f(χ)=χ3-2ωχ2+ω2χ+2ω+1, να βρείτε την πιθανότητα η γραφική
παράσταση της f να έχει στο σηµείο Μ(1,f(1)) εφαπτοµένη παράλληλη στην
ευθεία ψ=3χ+4.

95. Έστω Ω={0,1,3,4,7,15}ένας δειγµατικός χώρος που αποτελείται από

ισοπίθανα απλά ενδεχόµενα. Επιλέγουµε τυχαία ένα απλό ενδεχόµενο ω∈Ω.
Αν f(χ)=2χ2-4χ+ω, να βρείτε την πιθανότητα η εξίσωση f(χ)=0
(α) να µην έχει πραγµατικές ρίζες,
(β) να έχει µοναδική πραγµατική ρίζα.

96. Έστω Ω={0,1,2,3,4,5,6}ένας δειγµατικός χώρος που αποτελείται από

ισοπίθανα απλά ενδεχόµενα. Επιλέγουµε τυχαία ένα απλό ενδεχόµενο ω∈Ω.
Αν f(χ)=2χ3-3ωχ2+6χ+ω, να βρείτε την πιθανότητα η συνάρτηση f να µην

έχει τοπικά ακρότατα στο ℝ.

97. Σε µια έκθεση µεταχειρισµένων αυτοκινήτων, το 20% δεν έχει µηχανή, το

40% δεν έχει λάστιχα και το 15% δεν έχει ούτε µηχανή ούτε λάστιχα. Να
βρείτε την πιθανότητα ένα τυχαίως επιλεγέν αυτοκίνητο της έκθεσης να έχει
λάστιχα και µηχανή.

98. Σε µια τάξη µε 30 µαθητές, οι 15 έχουν ποδήλατο, οι 10 έχουν µοτοσικλέτα

και 4 έχουν και τα δύο. Αν επιλέξουµε τυχαία ένα µαθητή της τάξης, να βρείτε
τις πιθανότητες των ενδεχοµένων:
A=΄΄να µην έχει ποδήλατο ούτε µοτοσικλέτα΄΄

 B=΄΄να έχει ποδήλατο αλλά όχι µοτοσικλέτα΄΄
Γ=΄΄να έχει ποδήλατο ή µοτοσικλέτα ή και τα δύο΄΄.

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 17 από 20

α σ κ ή σ ε ι ς σ υ ν δ υ α σ τ ι κ ή ς…

99. (α) Πέντε σηµεία ενός κύκλου πόσα τρίγωνα ορίζουν;

 (β) Να βρεθεί το πλήθος των διαγωνίων ενός πολυγώνου µε ν πλευρές.

100. Πόσους εξαψήφιους αριθµούς πολλαπλάσια του 5 µπορούµε να σχηµατίσουµε

µε τα ψηφία 1,2,3,4,5,6, αν τα ψηφία κάθε αριθµού είναι διαφορετικά µεταξύ
τους;

101. Καθένα από τα τετράγωνα της διπλανής ταινίας θα

χρωµατιστεί µε ένα από 10 διαφορετικά χρώµατα
που έχουµε στη διάθεσή µας. Πόσοι διαφορετικοί
τρόποι χρωµατισµού της ταινίας υπάρχουν τέτοιοι,
ώστε να µην υπάρχουν δύο τετράγωνα µε το ίδιο
χρώµα;

102. Με πόσους τρόπους τρεις ταξιδιώτες µπορούν να καταλύσουν σε πέντε

ξενοδοχεία µιας πόλης;

103. Ένας µαθητής πρέπει να απαντήσει στις εξετάσεις της Χηµείας σε 6 από 9

ερωτήσεις. Πόσες επιλογές έχει;

104. Πόσους διαφορετικούς 5-ψήφιους αριθµούς µπορούµε να γράψουµε

χρησιµοποιώντας τα ψηφία 1 ή 2;

105. Έξω από ένα ταχυδροµικό κατάστηµα υπάρχουν 3 γραµµατοκιβώτια. Κάποιος

θα ρίξει 5 επιστολές. Με πόσους τρόπους µπορεί να διανείµει τις επιστολές στα
γραµµατοκιβώτια;

106. Σε ένα διαγωνισµό τραγουδιού λαµβάνουν µέρος 20 χώρες. Να βρείτε µε

πόσους τρόπους µπορούν να συµπληρωθούν οι τρεις πρώτες θέσεις.

107. Σε ένα παιχνίδι 5 παίκτες σκέπτονται ο καθένας έναν αριθµό από τους

0,1,2,3,4,5,6,7,8,9. Να βρείτε την πιθανότητα του ενδεχοµένου δύο
τουλάχιστον παίκτες να σκέπτονται τον ίδιο αριθµό.

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 18 από 20

108. Πέντε άτοµα µπαίνουν σε ένα ασανσέρ στο ισόγειο ενός 7-όροφου κτηρίου.

Κάθε άτοµο µπορεί να κατέβει σε οποιοδήποτε όροφο, αρχής γενοµένης από
τον 1ο όροφο. Να βρείτε την πιθανότητα να κατέβουν όλα τα άτοµα σε
διαφορετικούς ορόφους.

109. Από τις 20 ασφάλειες φώτων αυτοκινήτου που έχει ένα συνεργείο, οι 5 είναι

ελαττωµατικές. Ένας οδηγός αγοράζει 3 ασφάλειες. Ποια η πιθανότητα να µην
αγόρασε καµία ελαττωµατική ασφάλεια;

110. (α) Να βρείτε πόσους αναγραµµατισµούς έχει η λέξη «ΠΟΤΑΜΙ»

(β) Πόσοι από τους αναγραµµατισµούς αυτούς αρχίζουν µε σύµφωνο και
τελειώνουν σε φωνήεν;

111. Με τα ψηφία 2,3,4,5 και 6 φτιάχνουµε τριψήφιους αριθµούς τέτοιους, ώστε τα

ψηφία τους να είναι διαφορετικά ανά δύο. Να βρείτε πόσοι από τους αριθµούς
αυτούς

 (α) είναι µικρότεροι του 400,
 (β) είναι άρτιοι.

112. Να βρεθεί πόσους αριθµούς µεταξύ των 3000 και 5000 µπορούµε να

σχηµατίσουµε από τα ψηφία 0,1,2,3,4,8,9 και κάθε ψηφίο να µην
επαναλαµβάνεται.

113. Αν οι διατάξεις των ν αντικειµένων ανά 4 είναι πενταπλάσιες των διατάξεων των

ν αντικειµένων ανά 3, να βρεθεί το ν.

114. (α) Αν 4

κ∆ =24 και 








κ
4

=4, να βρεθεί το κ.

 (β) Αν ,45
2

=






ν
 να βρεθεί ο φυσικός αριθµός ν.

115. (α) Από µια τράπουλα µε 52 χαρτιά παίρνουµε τυχαία 6 χαρτιά. Ποια η

πιθανότητα να πάρουµε 2 µαύρα και 4 κόκκινα;
 (τα µισά χαρτιά της τράπουλας είναι µαύρα και τα άλλα µισά κόκκινα)
(β) Από µια τράπουλα µε 52 χαρτιά παίρνουµε τυχαία 2 χαρτιά. Ποια είναι
η πιθανότητα να είναι και τα δύο χαρτιά ντάµες;

116. Σε µια συζήτηση παίρνουν µέρος 3 µαθηµατικοί, 5 χηµικοί και 4 φυσικοί. Με

πόσους τρόπους µπορούν να καθίσουν στη σειρά έτσι, ώστε τα µέλη της ίδιας
ειδικότητας να κάθονται µαζί;

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 19 από 20

α σ κ ή σ ε ι ς δ ε σ µ ε υ µ έ ν η ς ̟ ι θ α ν ό τ η τ α ς…

117. Αν ισχύει P(Α∩Β)≠ 0 και P(Α)> P(Β), να δειχθεί ότι P(Α|Β)> P(Β|Α).

118. Να αποδειχθεί ότι αν για ένα ενδεχόµενο Α ενός δειγµατικού χώρου Ω ισχύει

 P(Α)>0, τότε:
 (α) P(Ω|Α)=1,
 (β) αν Α⊂Β τότε P(Β|Α)=1,

(γ) αν Β⊂Α τότε P(Β|Α)= .
)(

)(

Α
Β

P

P

119. (α) Αν για δύο ενδεχόµενα Α και Β ενός δειγµατικού χώρου Ω ισχύουν

P(Α)=
3

1
 , P(Β)=

5

2
 και P(Α∪Β)=

5

3
 να αποδείξετε ότι τα ενδεχόµενα Α και Β

είναι ανεξάρτητα.
 (β) Αν για δύο ανεξάρτητα ενδεχόµενα Α και Β ενός δειγµατικού χώρου Ω

ισχύουν P(Α)=
4

1
 και P(Α∩Β)=

7

1
, να βρείτε την πιθανότητα P(Α∪Β).

 (γ) Αν για δύο ενδεχόµενα Α και Β ενός δειγµατικού χώρου Ω ισχύουν

P(Β|Α)=
5

4
, P(Β|Α΄)=

4

1
 και P(Α)=

5

2
, να βρείτε τις πιθανότητες P(Β) και

P(Α|Β).

120. Ένα κουτί περιέχει 20 σφαίρες που κάθε µια φέρει έναν αριθµό από το 1 έως

και το 20. Παίρνουµε τυχαία µια σφαίρα. Αν ο αριθµός της σφαίρας που
επιλέξαµε διαιρείται µε το 5, να βρείτε την πιθανότητα ο αριθµός αυτός να είναι
άρτιος.

121. Έστω Α είναι το πεδίο ορισµού της συνάρτησης f(χ)=)
6

(
χ

! . Ρίχνουµε ένα ζάρι

και παρατηρούµε ότι εµφανίζεται ένας αριθµός από το σύνολο Α. Ποια είναι η
πιθανότητα να έχει εµφανισθεί ο αριθµός 3;

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 20 από 20

122. Ένα κουτί έχει 14 λάµπες εκ των οποίων οι 5 είναι ΄΄καµένες΄΄. ∆ιαλέγουµε

τυχαία δύο λάµπες τη µια µετά την άλλη χωρίς επανατοποθέτηση. Να βρεθούν
οι πιθανότητες των ενδεχοµένων:
Α=΄΄ και οι δύο λάµπες που πήραµε είναι καµένες΄΄
Β=΄΄καµία λάµπα δεν είναι καµένη΄΄
Γ=΄΄τουλάχιστον µια λάµπα είναι καµένη΄΄.

123. Ένα χαρτί λαµβάνεται τυχαίως από µια τράπουλα µε 52 φύλλα. Θεωρούµε τα

ενδεχόµενα:
Α=΄΄το χαρτί που πήραµε είναι σπαθί΄΄
Β=΄΄το χαρτί που πήραµε είναι άσος΄΄.
Να βρείτε την πιθανότητα P(Α|Β). Είναι τα ενδεχόµενα Α , Β ανεξάρτητα;

124. Έχουµε δύο δοχεία ∆1 και ∆2. Το ∆1 έχει 10 άσπρες σφαίρες και 6 µαύρες και

το ∆2 έχει 8 άσπρες και 12 µαύρες. Παίρνουµε µια σφαίρα από κάθε δοχείο.
Να βρεθεί η πιθανότητα των ενδεχοµένων:

 A=΄΄και οι δύο σφαίρες είναι άσπρες΄΄
Β=΄΄οι δύο σφαίρες είναι διαφορετικού χρώµατος΄΄.

125. Η πιθανότητα να ζει κάποιος µετά 30 έτη είναι
3

2
 ενώ η πιθανότητα να ζει η

σύζυγός του µετά 30 έτη είναι
5

3
. Να βρείτε τις πιθανότητες των ενδεχοµένων:

Α=΄΄ να ζουν και οι δύο µετά 30 έτη΄΄
Β=΄΄να ζει µόνο η σύζυγος µετά 30 έτη΄΄
Γ=΄΄να ζει τουλάχιστον ένας µετά 30 έτη΄΄
∆=΄΄να ζει µόνο ο ένας µετά 30 έτη΄΄.

126. Μια κάλπη Ι περιέχει 3 άσπρα και 2 µαύρα σφαιρίδια ενώ µια άλλη κάλπη ΙΙ

περιέχει 2 άσπρα και 1 µαύρο σφαιρίδιο. Κάνουµε το εξής πείραµα:
∆ιαλέγουµε τυχαία ένα σφαιρίδιο από την κάλπη Ι και το µεταφέρουµε στην
κάλπη ΙΙ. Στη συνέχεια παίρνουµε τυχαία ένα σφαιρίδιο από την κάλπη ΙΙ. Να
βρεθεί η πιθανότητα του ενδεχοµένου εξαγωγής άσπρου σφαιριδίου από την
κάλπη ΙΙ.

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 21 από 20

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 22 από 20

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 23 από 20

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 24 από 20

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 25 από 20

 Μαθηµατικά & Στοιχεία Στατιστικής Γ΄ Ενιαίου Λυκείου Γενικής Παιδείας

Επιµέλεια: Παύλος Τρύφων - σελ. 26 από 20

