

ΟΙ ΛΥΣΕΙΣ

ΜΑΘΗΜΑΤΙΚΑ
ΚΑΙ ΣΤΟΙΧΕΙΑ
ΣΤΑΤΙΣΤΙΚΗΣ

Παρασκευή
20 – 05

11:20

ΟΙ ΛΥΣΕΙΣ
ΜΑΘΗΜΑΤΙΚΑ

ΣΤΟΙΧΕΙΑ
ΣΤΑΤΙΣΤΙΚΗΣ

Παρασκευή
5 – 16

20 πµ

ΕΠΙΜΕΛΕΙΑ
lisari

ΠΑΝΑΓΙΩΤΗΣ ΓΚΡΙΜΠΑΒΙ

ΓΙΑΝΝΗΣ ΖΑΜΠΕΛΗΣ

ΓΙΑΝΝΗΣ ΚΑΚΑΝΟΣ

∆ΗΜΗΤΡΗΣ ΜΠΑ∆ΕΜΗΣ

∆ΗΜΗΤΡΗΣ ΠΑΠΑΜΙΚΡΟΥΛ

Θ

ΧΡΗΣΤΟΣ

ΤΑΚΗΣ ΤΣΑΚΑΛΑΚΟΣ

ΜΑΚΗΣ ΧΑΤΖΟΠΟΥΛΟΣ

ΠΑΝΕΛΛΑ∆ΙΚΩΝ

ΕΠΙΜΕΛΕΙΑ
lisari team

ΠΑΝΑΓΙΩΤΗΣ ΓΚΡΙΜΠΑΒΙΩΤΗΣ

ΓΙΑΝΝΗΣ ΖΑΜΠΕΛΗΣ

ΓΙΑΝΝΗΣ ΚΑΚΑΝΟΣ

∆ΗΜΗΤΡΗΣ ΜΠΑ∆ΕΜΗΣ

∆ΗΜΗΤΡΗΣ ΠΑΠΑΜΙΚΡΟΥΛΗΣ

ΘΩΜΑΣ ΠΟ∆ΗΜΑΤΑΣ

ΧΡΗΣΤΟΣ ΣΙΣΚΑΣ

ΤΑΚΗΣ ΤΣΑΚΑΛΑΚΟΣ

ΜΑΚΗΣ ΧΑΤΖΟΠΟΥΛΟΣ

ΘΕΜΑΤΑ

ΚΑΙ

ΛΥΣΕΙΣ

ΠΑΝΕΛΛΑ∆ΙΚΩΝ

ΕΞΕΤΑΣΕΩΝ

2016

Οι απαντήσεις και οι λύσεις

είναι αποτέλεσμα της συλλογικής δουλειάς

των μελών της lisari team

http://lisari.blogspot.gr/2014/10/blog-post_13.html

2η έκδοση: 20 – 05 – 2015 (συνεχής ανανέωση)

Οι λύσεις διατίθεται αποκλειστικά

και ελεύθερα από το μαθηματικό blog

http://lisari.blogspot.gr

http://lisari.blogspot.gr/2014/10/blog-post_13.html
http://lisari.blogspot.gr/

Πρόλογος

Στο παρόν αρχείο περιλαμβάνονται οι λύσεις των Πανελλαδικών Εξετάσεων στο

μάθημα Μαθηματικά και Στοιχεία Στατιστικής. Η παρουσίαση των λύσεων είναι

πλήρης και αναλυτική στο μέγιστο δυνατό, προκειμένου οι μαθητές να μπορούν να

μελετήσουν και να επεξεργαστούν εύκολα το αρχείο.

Η εργασία αυτή εκπονήθηκε αποκλειστικά από τη γνωστή διαδικτυακή ομάδα

Μαθηματικών από διάφορα μέρη της Ελλάδος, τη lisari team. Προσπάθησαν και

τα κατάφεραν να δώσουν πρώτοι διαδικτυακά τις πλήρεις λύσεις σε ένα αρχείο

pdf!!

Μετά από την αρχική επιμέλεια των λύσεων ακολούθησαν ενδελεχείς έλεγχοι,

διορθώσεις και βελτιώσεις με στόχο μια πληρέστερη και πιο ποιοτική παρουσίαση.

Ζητούμε συγνώμη για τυχόν παραλείψεις, λάθη ή αστοχίες που ενδεχομένως θα έχουν

διαφύγει της προσοχής μας, γεγονός αναπόφευκτο δεδομένων των στενών χρονικών

περιθωρίων. Θα ακολουθήσουν επόμενες εκδόσεις, όπου η εν λόγω παρουσίαση θα

βελτιωθεί, ίσως εμπλουτιστεί και με εναλλακτικές λύσεις. Οποιαδήποτε σχόλια,

παρατηρήσεις, διορθώσεις και βελτιώσεις επί των λύσεων είναι ευπρόσδεκτα στην

ηλεκτρονική διεύθυνση lisari.blogspot@gmail.com.

 Με εκτίμηση

lisari teaμ

 20 – 05 – 2016

mailto:lisari.blogspot@gmail.com

lisari team
1. Αντωνόπουλος Νίκος (Ιδιοκτήτης Φροντιστηρίου "Κατεύθυνση" - Άργος)

2. Αυγερινός Βασίλης (Ιδιοκτήτης Φροντιστηρίου "ΔΙΑΤΑΞΗ" - Ν. Σμύρνη και Νίκαια)

3. Βελαώρας Γιάννης (Φροντιστήριο "ΒΕΛΑΩΡΑΣ" - Λιβαδειά Βοιωτίας)

4. Βοσκάκης Σήφης (Φροντιστήριο "Ευθύνη" - Ρέθυμνο)

5. Γιαννόπουλος Μιχάλης (Θεσσαλονίκη - Αμερικάνικη Γεωργική Σχολή)

6. Γκριμπαβιώτης Παναγιώτης (Φροντιστήριο "Αστρολάβος" - Άρτα)

7. Δούδης Δημήτρης (3ο Λύκειο Αλεξανδρούπολης)

8. Ζαμπέλης Γιάννης (Φροντιστήρια "Πουκαμισάς" Γλυφάδας)

9. Ηλίας Ζωβοΐλης (Μαθηματικός - Χαϊδάρι)

10. Κακαβάς Βασίλης (Φροντιστήριο "Ώθηση" - Μαρούσι)

11. Κάκανος Γιάννης (Φροντιστήριο "Παπαπαναγιώτου – Παπαπαύλου" - Σέρρες)

12. Κανάβης Χρήστος (Διδακτορικό στο ΕΜΠ – 2ο ΣΔΕ φυλακών Κορυδαλλού)

13. Καρδαμίτσης Σπύρος (Πρότυπο Λύκειο Αναβρύτων)

14. Κοπάδης Θανάσης (Ιδιοκτήτης Φροντιστηρίων "19+" - Πολύγωνο)

15. Κουλούρης Ανδρέας (3ο Λύκειο Γαλατσίου)

16. Κουστέρης Χρήστος (Φροντιστήριο "Στόχος" - Περιστέρι)

17. Μανώλης Ανδρέας (Φροντιστήριο "Ρηγάκης" - Κοζάνη)

18. Μαρούγκας Χρήστος (3ο ΓΕΛ Κηφισιάς)

19. Δημήτρης Μπαδέμης (Φροντιστήριο "Πουκαμισάς" - Γλυφάδας)

20. Νάννος Μιχάλης (1ο Γυμνάσιο Σαλαμίνας)

21. Νικολόπουλος Θανάσης (Λύκειο Κατασταρίου, Ζάκυνθος)

22. Παγώνης Θεόδωρος (Φροντιστήριο "Φάσμα" - Αγρίνιο)

23. Παπαδομανωλάκη Μαρία (Συνιδιοκτήτρια Πρότυπου Κέντρου Μάθησης "ΔΙΑΚΡΙΣΙΣ" - Ρέθυμνο)

24. Παπαμικρούλης Δημήτρης (Εκπαιδευτικός Οργανισμός "Ρόμβος")

25. Πάτσης Ανδρέας (Βόνιτσα - Μαθηματικός)

26. Ποδηματάς Θωμάς (Σπουδαστήριο Μαθηματικών Θωμάς και Ρόζα Ποδηματά - Βόλος)

27. Ράπτης Γιώργος (6ο ΓΕΛ Βόλου)

28. Σίσκας Χρήστος (Φροντιστήριο "Μπαχαράκης" - Θεσσαλονίκη)

29. Σκομπρής Νίκος (Συγγραφέας – 1ο Λύκειο Χαλκίδας)

30. Σπλήνης Νίκος (Φροντιστήριο "ΟΡΙΖΟΝΤΕΣ" - Ηράκλειο Κρήτης)

31. Σταυρόπουλος Παύλος (Ιδιωτικά Εκπαιδευτήρια Δούκα)

32. Σταυρόπουλος Σταύρος (Γραμματέας Ε.Μ.Ε Κορινθίας - Γυμνάσιο Λ.Τ. Λεχαίου Κορινθίας)

33. Τρύφων Παύλος (1ο Εσπερινό ΕΠΑΛ Περιστερίου)

34. Τσακαλάκος Τάκης (συνταξιούχος αλλά ενεργός μαθηματικός)

35. Χαραλάμπους Σταύρος (Θεσσαλονίκη - Μουσικό Λύκειο)

36. Χατζόπουλος Μάκης (1ο ΓΕΛ Πετρούπολης)

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 1

lisari team / Σχολικό έτος 2015 – 16

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΗΜΕΡΟΜΗΝΙΑ: ΠΑΡΑΣΚΕΥΗ 20 ΜΑΙΟΥ 2016
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΣΤΑΤΙΣΤΙΚΗΣ
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΕΞΙ (6) ΣΕΛΙΔΕΣ

ΑΠΑΝΤΗΣΕΙΣ
ΘΕΜΑ Α

Α1.Σχολικό βιβλίο σελ. 150

Α2. Σχολικό βιβλίο σελ. 87

Α3. Σχολικό βιβλίο σελ. 14

Α4. α) Σωστό β)Λάθος γ) Σωστό δ) Σωστό ε) Λάθος

ΘΕΜΑ Β

Β1. Είναι

()
3

2x 5
f x x 6x 1

3 2
= − + − , x∈R

Έχουμε

() 2f x x 5x 6′ = − + με x∈R

οπότε

() 2f x 0 x 5x 6 0′ = ⇔ − + =

Δ 25 24 1= − = άρα 1,2

5 1
x x 3 ή x 2

2

±
= ⇔ = =

x −∞ 2 3 +∞

()f x′ + − +

f < > <

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 2

• Η f είναι γνησίως αύξουσα στο (]1Δ ,2= −∞ και στο [)3Δ 3,= +∞ , ενώ είναι γνησίως

φθίνουσα στο []2Δ 2,3= .

• Η f παρουσιάζει τοπικό μέγιστο στο 1x 2= με τιμή

()
8 5 8 11

f 2 4 6 2 1 1
3 2 3 3

= − ⋅ + ⋅ − = + =

• Η f παρουσιάζει τοπικό ελάχιστο στο 2x 3= με τιμή

()
27 5 45 7

f 3 9 6 3 1 26
3 2 2 2

= − ⋅ + ⋅ − = − =

Β2. Η εφαπτομένη έχει εξίσωση ()ε : y αx β= + (1)

Ισχύει ότι

()α f 0 6′= =

άρα ()ε : y 6x β= +

Όμως ()Α ε∈ άρα

()
()f 0 1

f 0 6 0 β β 1
=−

= ⋅ + ⇔ = −

Οπότε

()ε : y 6x 1= −

Β3. Είναι
() 2 2

x 1 x 1 x 1

f x 12 x 5x 6 12 x 5x 6
lim lim lim

x 1 x 1 x 1→− →− →−

′ − − + − − −
= =

+ + +

Για το 2x 5x 6− − έχουμε

Δ 25 24 49= + = άρα 1,2

5 7
x x 6 ή x 1

2

±
= ⇔ = = −

Οπότε

() ()2x 5x 6 x 6 x 1− − = − +

Τελικά

() () ()
()

x 1 x 1 x 1

f x 12 x 1 x 6
lim lim lim x 6 7

x 1 x 1→− →− →−

′ − + −
= = − = −

+ +

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 3

ΘΕΜΑ Γ

Γ1. Ορίζουμε τα ενδεχόμενα:
α: «το παιδί είναι αγόρι» και κ: «το παιδί είναι κορίτσι»

Άρα, ο δειγματικός χώρος του πειράματος είναι

Ω {ααα,αακ,ακα,ακκ,καα,κακ,κκα,κκκ}=

Γ2. Τα ενδεχόμενα με αναγραφή των στοιχείων τους είναι:

{Α καα,κακ,κκα,κκκ}=

Β {ακκ,κακ,κκα,κκκ}=
Γ {ααα,αακ,κκα,κκκ}=

Γ3. α) Τα ενδεχόμενα Δ, Ε, Ζ με αναγραφή των στοιχείων τους είναι:

B {κακ,κκα,Δ κκ}Α κ∩ ==
B {ακκ,καα,κακ,κκα, κ }E A κ κ∪ ==

Z Γ Ε {ααα,αακ}= − =
Άρα:

()Ν Δ 3= , Ν(Ε) 5= , ()Ν Ζ 2= , ()Ν Ω 8=

Από τον κλασσικό ορισμό της πιθανότητας είναι:

()
()

()

N Δ
P Δ

N Ω
= άρα ()

3
P Δ

8
=

()
()

()

N E
P E

N Ω
= άρα ()

5
P E

8
=

()
()

()

N Z
P Z

N Ω
= άρα ()

2 1
P Z

8 4
= =

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 4

β) Το ενδεχόμενο: «δεν πραγματοποιείται κανένα από τα Α, Β» είναι το ()Α B ′∪ .

() ()() ()P H P A 1 AB BP′ = −∪ ∪=

άρα

()
5 3

P H 1
8 8

= − =

Το ενδεχόμενο: «πραγματοποιείται ακριβώς ένα από τα Α,Β» είναι το () ()Α BΒ A− ∪ − :

() () ()() () ()
A B,B A

ασυμβίβαστα
P Θ P B A P A B P BΑ Β A

− −

∪ − − += = −−

 () () () ()P A P A B P B P A B= − ∩ + − ∩

 () ()P A B P A B= ∪ − ∩

οπότε

()
5 3 1

P Θ
8 8 4

= − =

ΘΕΜΑ Δ
Δ1.

Χρόνος (σε λεπτά) Κεντρική τιμή ix

[)8,8 c+

[)8 c,8 2c+ + 14

Άρα

8 c 8 2c 16 3c
14 14 16 3c 28 3c 12 c 4

2 2

+ + + +
= ⇔ = ⇔ + = ⇔ = ⇔ =

Δ2. Ο πίνακας γίνεται:

Χρόνος (σε λεπτά) Κεντρική τιμή ix Συχνότητα iv i ix v⋅

[)8,12 10 20 200

[)12,16 14 15 210

[)16,20 18 10 180

[)20,24 22
4v 422v

Σύνολο
445 v+ 4590 22v+

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 5

Οπότε

4

i ii 1 4

4

4 4

4 4

4

4

Σ x v 590 22v
x 14

ν 45 v

(45 v) 14 590 22v

630 14v 590 22v

40 8v

v 5

= +
= ⇔ =

+

⇔ + ⋅ = +

⇔ + = +

⇔ =

⇔ =

Άρα ο τελικός πίνακας γίνεται

Χρόνος (σε λεπτά) Κεντρική τιμή ix Συχνότητα iv i ix v⋅

[)8,12 10 20 200

[)12,16 14 15 210

[)16,20 18 10 180

[)20,24 22 5 110

Σύνολο 50 700

Δ3. Πάνω από 9 λεπτά χρειάστηκαν

1 2 3 4

3 3
v v v v 20 15 10 5 45

4 4
+ + + = + + + = υπολογιστές

Δ4. Έχουμε

Χρόνος (σε

λεπτά)

Κεντρική τιμή

ix

Συχνότητα

iv
ix x− ()

2

ix x− ()
2

i ix x v− ⋅

[)8,12 10 20 -4 16 320

[)12,16 14 15 0 0 0

[)16,20 18 10 4 16 160

[)20,24 22 5 8 64 320

Σύνολο 50 564 800

Μαθηματικά και Στοιχεία Στατιστικής http://lisari.blogspot.gr
 Γ ́Λυκείου 20– 05 – 2016

Πανελλαδικές Εξετάσεις 2016: Αναλυτικές λύσεις από τη lisari team
 6

()
4 2

i i2 i 1
Σ x x v 800

s 16
v 50

=
− ⋅

= = =

Άρα s 4=

και

x

s 4
CV 0,28 0,1

x 14
= = >≃ ή ()28% 10%>

άρα το δείγμα είναι ανομοιογενές

Δ5. Έχουμε

ix : αρχικός χρόνος

iy : τελικός χρόνος

Συνδέονται με την σχέση

{ }i iy 0,8x , i 1,2,3....50= ∈

y 0,8 x= ⋅

y xs 0,8 s= ⋅

y x x
y x

s 0,8 s s
CV CV

y 0,8x x

⋅
= = = =

Το CV παραμένει αμετάβλητο, άρα το δείγμα είναι ανομοιογενές

