

ΜΑΘΗΜΑΤΙΚΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΣΤΑΤΙΣΤΙΚΗΣ

(ΝΕΟ ΚΑΙ ΠΑΛΑΙΟ ΣΥΣΤΗΜΑ)

ΘΕΜΑ Α

A1. Αν A και A' είναι δύο συμπληρωματικά ενδεχόμενα ενός δειγματικού χώρου Ω να αποδείξετε ότι για τις πιθανότητες τους ισχύει:

$$P(A')=1-P(A)$$

Μονάδες 7

A2. Να δώσετε τον ορισμό της διαμέσου (δ) ενός δείγματος n παρατηρήσεων.

Μονάδες 4

A3. Έστω f μία συνάρτηση με πεδίο ορισμού το A . Πότε λέμε ότι η συνάρτηση f παρουσιάζει τοπικό ελάχιστο στο $x_0 \in A$;

Μονάδες 4

A4. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.

α) Αν A και B είναι δύο ενδεχόμενα ενός δειγματικού χώρου Ω με $A \subseteq B$, τότε για τις πιθανότητές τους ισχύει $P(A) \leq P(B)$.

β) Ο σταθμισμένος αριθμητικός μέσος ή σταθμικός μέσος είναι μέτρο διασποράς.

γ) Αν οι συναρτήσεις f και g είναι παραγωγίσιμες, τότε ισχύει ότι:

$$(f(x) \cdot g(x))' = f'(x)g(x) + f(x)g'(x).$$

δ) Το ραβδόγραμμα χρησιμοποιείται για τη γραφική παράσταση των τιμών μιας ποιοτικής μεταβλητής.

ε) Αν μία συνάρτηση f είναι παραγωγίσιμη σε ένα διάστημα Δ και ισχύει $f'(x) > 0$ για κάθε εσωτερικό σημείο του Δ , τότε η f είναι γνησίως φθίνουσα στο Δ .

Μονάδες 10

ΘΕΜΑ Β

Δίνεται η συνάρτηση f με τύπο $f(x) = \frac{x^3}{3} - \frac{5}{2}x^2 + 6x - 1, x \in \mathbb{R}$.

B1. Να βρείτε τα ακρότατα της συνάρτησης f .

Μονάδες 9

B2. Να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο της $A(0, f(0))$.

Μονάδες 8

B3. Να υπολογίσετε το όριο $\lim_{x \rightarrow -1} \frac{f'(x) - 12}{x + 1}$.

Μονάδες 8

ΘΕΜΑ Γ

Μεταξύ των οικογενειών με τρία παιδιά επιλέγουμε τυχαία μία οικογένεια και εξετάζουμε τα παιδιά της ως προς το φύλο και ως προς τη σειρά γέννησής τους.

Γ1. Να προσδιορίσετε το δειγματικό χώρο Ω του πειράματος χρησιμοποιώντας ένα δενδροδιάγραμμα.

Μονάδες 4

Γ2. Να παρασταθούν με αναγραφή των στοιχείων τους τα ενδεχόμενα που προσδιορίζονται από την αντίστοιχη ιδιότητα:

A: «το πρώτο παιδί είναι κορίτσι»

B: «ο αριθμός των κοριτσιών υπερβαίνει τον αριθμό των αγοριών»

Γ: τα δύο πρώτα παιδιά είναι του ίδιου φύλου».

Μονάδες 6

Γ3. Υποθέτουμε ότι ο δειγματικός χώρος Ω αποτελείται από ισοπίθανα απλά ενδεχόμενα.

α) Να υπολογίσετε την πιθανότητα των παρακάτω ενδεχομένων:

ΘΕΜΑΤΑ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2016

$$\Delta = A \cap B, E = A \cup B, Z = \Gamma - E$$

(μονάδες 9)

β) Να υπολογίσετε την πιθανότητα των παρακάτω ενδεχομένων:

H: «δεν πραγματοποιείται κανένα από τα A, B»

Θ: «πραγματοποιείται ακριβώς ένα από τα A, B»

(μονάδες 6)

Μονάδες 15

ΘΕΜΑ Δ

Οι χρόνοι (σε λεπτά) που χρειάστηκαν n υπολογιστές για να τρέξουν ένα πρόγραμμα, έχουν ομαδοποιηθεί σε 4 ισοπλατείς κλάσεις πλάτους c , όπως στον παρακάτω πίνακα:

Χρόνος (σε λεπτά)	Κεντρική Τιμή x_i	Συχνότητα v_i
[8,)		20
[,)	14	15
[,)		10
[,)		v_4
ΣΥΝΟΛΟ		$v = \dots\dots\dots$

Δ1. Να αποδείξετε ότι $c=4$.

Μονάδες 4

Δ2. Αν η μέση τιμή των χρόνων είναι $\bar{x}=14$, να αποδείξετε ότι $v_4=5$ (μονάδες 4) και στη συνέχεια να μεταφέρετε στο τετράδιό σας τον παραπάνω πίνακα κατάλληλα συμπληρωμένο (μονάδες 2).

Μονάδες 6

Δ3. Αν οι παρατηρήσεις είναι ομοιόμορφα κατενεμημένες σε κάθε κλάση, να βρείτε πόσοι υπολογιστές χρειάστηκαν τουλάχιστον 9 λεπτά για να τρέξουν το πρόγραμμα.

Μονάδες 5

ΘΕΜΑΤΑ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2016

Δ4. Να αποδείξετε ότι η τυπική απόκλιση των χρόνων είναι $s=4$ και να εξετάσετε αν το δείγμα των χρόνων είναι ομοιγενές.

Μονάδες 6

Δ5. Αντικαθιστούμε τον επεξεργαστή κάθε υπολογιστή με έναν ταχύτερο και βρίσκουμε ότι κάθε υπολογιστής τρέχει τώρα το πρόγραμμα στο 80% του χρόνου που χρειαζόταν πριν. Να εξετάσετε ως προς την ομοιογένεια το καινούργιο δείγμα χρόνων.

Μονάδες 4

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ Α

A1. Θεωρία σχολικού βιβλίου σελ. 150

A2. Θεωρία σχολικού βιβλίου σελ. 87

A3. Θεωρία σχολικού βιβλίου σελ. 14

A4. α)Σ, β)Λ, γ)Σ, δ)Σ, ε)Λ

ΘΕΜΑ Β

B1. Η συνάρτηση $f(x)$ είναι παραγωγίσιμη στο \mathbb{R} με $f'(x)=x^2-5x+6$. Το πρόσημο της $f'(x)$ φαίνεται στον παρακάτω πίνακα:

x	$-\infty$	2	3	$+\infty$	
$f'(x)$	+	○	-	○	+
$f(x)$		→	→	→	
		τ.μ	τ.ε		

Στο $x=2$ η f παρουσιάζει τοπικό μέγιστο το $f(2)=\dots=\frac{11}{3}$

Στο $x=3$ η f παρουσιάζει τοπικό ελάχιστο το $f(3)=\dots=\frac{7}{2}$

B2. Έστω $\varepsilon: y=\lambda x+\beta$ η εξίσωση της ζητούμενης εφαπτόμενης στο σημείο $A(0,f(0))$.

Ισχύει: $f(0)=-1$ και $\lambda=f'(0)=6$. Το σημείο $A \in C_f$ άρα: $-1 = 6 \cdot 0 + \beta \Leftrightarrow \beta = -1$
 Άρα η εξίσωση της ζητούμενης εφαπτόμενης είναι: $y=6x-1$

B3.

$$\lim_{x \rightarrow -1} \frac{f'(x)-12}{x+1} = \lim_{x \rightarrow -1} \frac{x^2-5x+6-12}{x+1} = \lim_{x \rightarrow -1} \frac{x^2-5x-6}{x+1} = \lim_{x \rightarrow -1} \frac{(x+1)(x-6)}{x+1} =$$

$$\lim_{x \rightarrow -1} (x-6) = -7.$$

ΘΕΜΑ Γ

Γ1.

$$\Omega = \{AAA, AAK, AKA, AKK, KAA, KAK, KKA, KKK \}$$

- Γ2.** $A = \{KAA, KAK, KKA, KKK \}$
 $B = \{AKK, KAK, KKA, KKK \}$
 $\Gamma = \{AAA, AAK, KKA, KKK \}$

Γ3.

α) $\Delta = A \cap B = \{KAK, KKA, KKK \}$
 $E = A \cup B = \{KAA, KAK, KKA, AKK, KKK \}$
 $Z = \Gamma - E = \{AAA, AAK \}$
 $P(\Delta) = \frac{N(\Delta)}{N(\Omega)} = \frac{3}{8}, P(E) = \frac{N(E)}{N(\Omega)} = \frac{5}{8}, P(Z) = \frac{N(Z)}{N(\Omega)} = \frac{2}{8} = \frac{1}{4}$

ΘΕΜΑΤΑ ΚΑΙ ΑΠΑΝΤΗΣΕΙΣ ΠΑΝΕΛΛΑΔΙΚΩΝ ΕΞΕΤΑΣΕΩΝ 2016

$$P(H) = P(A \cup B) = 1 - P(A \cap B) = \frac{3}{8}. \text{ Ισχύει } \Theta = ((A - B) \cup (B - A)) = \{KAA, AKK\}$$

$$P(\Theta) = \frac{N(\Theta)}{N(\Omega)} = \frac{2}{8} = \frac{1}{4}$$

ΘΕΜΑ Δ

Δ1. Έστω c το πλάτος των κλάσεων τότε: $8 + c + \frac{c}{2} = 14 \Leftrightarrow 3c = 12 \Leftrightarrow c = 4$

Δ2.

$$\bar{x} = \sum_{i=1}^4 \frac{x_i v_i}{v} \Leftrightarrow \frac{590 + 22v_4}{45 + v_4} = 14 \Leftrightarrow v_4 = 5$$

Χρόνος (σε λεπτά)	Κεντρική Τιμή x_i	Συχνότητα v_i
[8, 12)	10	20
[12, 16)	14	15
[16, 20)	18	10
[20, 24)	22	5
ΣΥΝΟΛΟ		$v=50$

Δ3. Αφού οι παρατηρήσεις είναι ομοιόμορφα κατανεμημένες μέσα στις κλάσεις, το πλήθος των υπολογιστών που χρειάστηκαν τουλάχιστον 9 λεπτά για να τρέξουν το πρόγραμμα είναι:

$$\frac{3}{4}v_1 + v_2 + v_3 + v_4 = 15 + 15 + 10 + 5 = 45 \text{ υπολογιστές.}$$

Δ4.

Χρόνος (σε λεπτά)	Κεντρική Τιμή x_i	Συχνότητα v_i	$(x_i - \bar{x})^2 \cdot v_i$
[8, 12)	10	20	320
[12, 16)	14	15	0
[16, 20)	18	10	160
[20, 24)	22	5	320
ΣΥΝΟΛΟ		$v=50$	800

$$\text{Οπότε } s^2 = \frac{1}{v} \sum (x_i - \bar{x})^2 \cdot v_i = \frac{800}{50} = 16.$$

Άρα $s=4$

$$CV = \frac{s}{\bar{x}} = \frac{4}{14} \approx 0,29 > 0,10 \text{ άρα το δείγμα είναι ανομοιογενές.}$$

Δ5. Έστω y_i οι νέες τιμές με $y_i = 0,8 \cdot x_i$

$$\text{Οπότε } \bar{y} = 0,8 \cdot \bar{x}$$

$$s_y = 0,8 \cdot s$$

Άρα $CV_y = \frac{s_y}{\bar{y}} = \frac{s}{\bar{x}} = CV$ άρα η ομοιογένεια δεν μεταβάλλεται.

ΤΙΣ ΑΠΑΝΤΗΣΕΙΣ ΕΠΙΜΕΛΗΘΗΚΕ Ο ΤΟΜΕΑΣ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ ΤΩΝ
ΦΡΟΝΤΙΣΤΗΡΙΩΝ

«ΟΜΟΚΕΝΤΡΟ» ΚΑΙ «ΑΝΘΡΩΠΙΣΤΙΚΩΝ ΣΠΟΥΔΩΝ» ΦΛΩΡΟΠΟΥΛΟΥ

www.floropoulos.gr

ΓΕΩΡΓΑΚΟΠΟΥΛΟΣ Β. – ΚΟΥΣΗΣ Π. - ΤΖΩΡΤΖΙΝΗΣ Γ. –

ΦΙΛΙΟΓΛΟΥ Β. – ΦΛΩΡΟΠΟΥΛΟΣ Α.