
Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

9

11.. ΠΠΙΙΘΘΑΑΝΝΟΟΤΤΗΗΤΤΕΕΣΣ

1.1 Πείραμα Τύχης - δειγματικός χώρος

Κάθε πείραμα στο οποίο η γνώση των συνθηκών κάτω από τις οποίες εκτελείται καθορίζει

πλήρως το αποτέλεσμα λέγεται αιτιοκρατικό πείραμα. Τέτοια πειράματα είναι συνήθως

τα πειράματα της Φυσικής και της Χημείας. Για παράδειγμα, ρίχνεται ένα σώμα από ένα

ύψος και υπολογίζουμε την ταχύτητά του.

Υπάρχουν όμως και πειράματα των οποίων δεν μπορούμε εκ των προτέρων να

προβλέψουμε το αποτέλεσμα, μολονότι επαναλαμβάνονται (φαινομενικά τουλάχιστον)

κάτω από τις ίδιες συνθήκες. Ένα τέτοιο πείραμα ονομάζεται πείραμα τύχης. Για

παράδειγμα, ρίχνεται ένα ζάρι και καταγράφεται η άνω όψη του.

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 κωωω ,...,, 21 είναι τα δυνατά αποτελέσματα ενός πειράματος τύχης, τότε ο

δειγματικός χώρος του πειράματος θα είναι το σύνολο:

},...,,{ 21  .

Στην περίπτωση της ρίψης ενός ζαριού ο δειγματικός χώρος είναι }6,5,4,3,2,1{Ω  .

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

τύχης λέγεται ενδεχόμενο ή γεγονός. Για παράδειγμα, στη ρίψη ενός ζαριού τα σύνολα

}6,4,2{A , }5,3,1{B και }6{Γ είναι ενδεχόμενα.

 Ένα ενδεχόμενο λέγεται απλό όταν έχει ένα μόνο στοιχείο και σύνθετο αν έχει

περισσότερα στοιχεία.

 Όταν το αποτέλεσμα ενός πειράματος, σε μια συγκεκριμένη εκτέλεσή του είναι στοιχείο

ενός ενδεχομένου, τότε λέμε ότι το ενδεχόμενο αυτό πραγματοποιείται ή συμβαίνει. Γι’

αυτό τα στοιχεία ενός ενδεχομένου λέγονται και ευνοϊκές περιπτώσεις για την

πραγματοποίησή του.

 Ο ίδιος ο δειγματικός χώρος Ω ενός πειράματος θεωρείται ότι είναι ενδεχόμενο, το

οποίο μάλιστα πραγματοποιείται πάντοτε. Γι’ αυτό το Ω λέγεται βέβαιο ενδεχόμενο.

Δεχόμαστε ακόμα ως ενδεχόμενο και το κενό σύνολο  που δεν πραγματοποιείται σε

καμιά εκτέλεση του πειράματος τύχης. Γι’ αυτό λέμε ότι το  είναι το αδύνατο

ενδεχόμενο.

 Το πλήθος των στοιχείων ενός ενδεχομένου Α, δηλαδή τις ευνοϊκές περιπτώσεις του

Α, θα το συμβολίζουμε με)(AN .

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

10

Πράξεις με Ενδεχόμενα

Αν Α και Β είναι δύο ενδεχόμενα, έχουμε:

 Το ενδεχόμενο BA , που διαβάζεται “Α τομή Β” ή

“Α και Β” και πραγματοποιείται, όταν

πραγματοποιούνται συγχρόνως τα Α και Β.

 Το ενδεχόμενο BA , που διαβάζεται “Α ένωση Β” ή

“Α ή Β” και πραγματοποιείται, όταν

πραγματοποιείται ένα τουλάχιστον από τα Α, Β.

 Το ενδεχόμενο A , που διαβάζεται “όχι Α” ή

“συμπληρωματικό του Α” και πραγματοποιείται, όταν

δεν πραγματοποιείται το Α.

 Το ενδεχόμενο BA  , που διαβάζεται “διαφορά του Β

από το Α” και πραγματοποιείται, όταν

πραγματοποιείται το Α αλλά όχι το Β.

Είναι εύκολο να δούμε ότι BABA  .

 Δύο ενδεχόμενα Α και Β λέγονται ασυμβίβαστα, όταν

BA .

Δύο ασυμβίβαστα ενδεχόμενα λέγονται επίσης ξένα μεταξύ

τους ή αμοιβαίως αποκλειόμενα.

Διάφορες σχέσεις για τα Α και Β διατυπωμένες στην κοινή γλώσσα, και στη δεξιά στήλη

οι ίδιες σχέσεις διατυπωμένες στη γλώσσα των συνόλων.

Το ενδεχόμενο Α πραγματοποιείται

Το ενδεχόμενο Α δεν πραγματοποιείται

Ένα τουλάχιστον από τα Α και Β πραγματοποιείται

Πραγματοποιούνται αμφότερα τα Α και Β

Δεν πραγματοποιείται κανένα από τα Α και Β

Πραγματοποιείται μόνο το Α (και όχι το Β)

Πραγματοποιείται μόνο ένα από τα Α και Β

Η πραγματοποίηση του Α συνεπάγεται την πραγμα-

τοποίηση του Β

A

A (ή A)

BA

BA

BA()΄

BA  (ή BA ΄)

)AB()BA(

BA 

Ω

A΄
A

A B  

5

3
1

6

4

2

Ω

BA

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

11

1.2 ΕΝΝΟΙΑ ΤΗΣ ΠΙΘΑΝΟΤΗΤΑΣ

 Σχετική συχνότητα: Αν σε ν επαναλήψεις ενός πειράματος τύχης ένα ενδεχόμενο Α

εμφανίζεται κ φορές τότε το πηλίκο



Αf λέγεται σχετική συχνότητα του Α.

- Αν Α= ω τότε γράφουμε απλά fω.

- Αν Ω=  ,...,,ω 21 ένας πεπερασμένος δειγματικός χώρος και Α=  ,...,,α 21

είναι ένα ενδεχόμενο τότε ισχύουν:

i) 0 
ιωf  1, i=1,2,…,κ ii)

1ωf +
2ωf +…+

κωf = 1 iii) Αf =
1αf +

2αf +…+
ραf

 Νόμος των μεγάλων αριθμών:

Oι σχετικές συχνότητες πραγματοποίησης των ενδεχομένων ενός πειράματος

σταθεροποιούνται γύρω από κάποιες τιμές, καθώς ο αριθμός των δοκιμών του πειράματος

επαναλαμβάνεται απεριόριστα.

 Κλασικός ορισμός της πιθανότητας:

Όταν η σχετική συχνότητα καθενός από τα απλά ενδεχόμενα ενός πειράματος τείνει στον

ίδιο αριθμό, καθώς ο αριθμός των δοκιμών του πειράματος επαναλαμβάνεται απεριόριστα.

λέμε ότι τα δυνατά αποτελέσματα είναι ισοπίθανα.

Σε ένα δειγματικό χώρο με ν ισοπίθανα αποτελέσματα η σχετική συχνότητα του καθενός

τείνει στο
1


, ενώ η σχετική συχνότητα ενός ενδεχομένου με κ στοιχεία θα τείνει στον

αριθμό



.

Σε ένα τέτοιο πείραμα με ισοπίθανα αποτελέσματα ορίζουμε ως πιθανότητα του

ενδεχομένου Α τον αριθμό:

)(N

)A(N

νΠεριπτώσεωΔυνατώνΠλήθος

νΠεριπτώσεωΕυνοϊκώνΠλήθος
)A(P


 .

Παράδειγμα

Ο δειγματικός χώρος του πειράματος τύχης της ρήψης ενός αμερόληπτου ζαριού είναι:

}6,5,4,3,2,1{Ω  και αποτελείται από ισοπίθανα αποτελέσματα. Αυτό σημαίνει ότι η

πιθανότητα της πραγματοποίησης του ενδεχομένου {5,6}A  σε μια εκτέλεση του

πειράματος θα είναι:
Πλήθος Ευνοϊκών Περιπτώσεων του Α () 2 1

()
Πλήθος Δυνατών Περιπτώσεων () 6 3

N A
P A

N
   


.

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

12

 Αξιωματικός Ορισμός Πιθανότητας

 Έστω },...,,{ 21  ένας δειγματικός χώρος με πεπερασμένο πλήθος στοιχείων.

Σε κάθε απλό ενδεχόμενο }{ i αντιστοιχίζουμε έναν πραγματικό αριθμό, που τον

συμβολίζουμε με)(P i , έτσι ώστε να ισχύουν:

 1)(P0 i 

 1)(P...)(P)(P 21   .

Τον αριθμό)(P i ονομάζουμε πιθανότητα του ενδεχομένου }{ i .

Ως πιθανότητα)A(P ενός ενδεχομένου  },...,,{A ρ21 ορίζουμε το άθροισμα

)A(P =)(P...)(P)(P 21  , ενώ ως πιθανότητα του αδύνατου ενδεχομένου 

ορίζουμε τον αριθμό 0)(P  .

 Κανόνες Λογισμού των Πιθανοτήτων

1. Για οποιαδήποτε ασυμβίβαστα μεταξύ τους ενδεχόμενα Α και Β ισχύει:

)B(P)A(P)BA(P  (απλός προσθετικός νόμος)

2. Για δύο οποιαδήποτε ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω ισχύει:
)BA(P)B(P)A(P)BA(P  (προσθετικός νόμος)

3. Για δύο συμπληρωματικά ενδεχόμενα Α και A ισχύει:
)A(P1)A(P 

4. Αν BA  , τότε)B(P)A(P 

5. Για δύο ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω ισχύει:

)BA(P)A(P)BA(P  .

Πρέπει να προσεχτεί ότι:

─ Όταν ο δ.χ. },...,,{ 21  που έχουμε δεν αποτελείται από ισοπίθανα ενδεχόμενα

δεν χρησιμοποιούμε τον κλασσικό ορισμό πιθανοτήτων. Τότε συνήθως χρησιμοποιούμε

τη σχέση: 1)(P...)(P)(P 21  
.

─ Όταν αναφερόμαστε σε συμπληρωματικά ενδεχόμενα ή έχουμε να αποδείξουμε σχέσεις

με τέτοια να μην ξεχνούμε να χρησιμοποιούμε την σχέση:)A(P1)A(P  .

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

13

─ Ισχύουν οι παρακάτω σχέσεις και διευκολύνουν πολύ στην

απόδειξη διαφόρων σχέσεων. Την ισχύ τους μπορούμε να την

δικαιολογήσουμε με το σχήμα:

 A B A B     και

 A B A B     .

─ Όταν για δύο ενδεχόμενα Α και Β ισχύει ότι Ρ(Α)+Ρ(Β)>1 τα ενδεχόμενα αυτά δεν

μπορεί να είναι ασυμβίβαστα.

Φυσικά αν Ρ(Α)+Ρ(Β)1 δεν σημαίνει ότι τα ενδεχόμενα αυτά είναι ασυμβίβαστα.

─ Τα ενδεχόμενα Α-Β, ΑΒ και Β-Α είναι πάντοτε

ασυμβίβαστα ανά δύο μεταξύ τους και ισχύει:

ΑΒ=(Α-Β)(ΑΒ)(Β-Α).

─ Ο απλός προσθετικός νόμος ισχύει κει στην περίπτωση τριών ή περισσοτέρων

ενδεχομένων, αρκεί να είναι ανά δύο ασυμβίβαστα.

Δηλαδή τότε: Ρ(ΑΒΓ)=Ρ(Α)+Ρ(Β)+Ρ(Γ).

─ Ισχύουν οι παρακάτω σχέσεις: ΑΒΑ, ΑΒΒ, ΑΑΒ, ΒΑΒ,

 Α(ΒΓ)=(ΑΒ)(ΑΓ) και Α(ΒΓ)=(ΑΒ)(ΑΓ).



Ω

BA

Α Β

Α-Β
Β-Α

ΑΒ

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

14

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 1

 Ποια από τα παρακάτω πειράματα είναι πειράματα τύχης; Να αιτιολογήσετε τις απαν-

τήσεις σας.

α) ο χρόνος μεταξύ δυο διαδοχικών εκλείψεων του ήλιου.

β) το πλήθος των παιδιών που έχει μία οικογένεια.

γ) το πλήθος των πελατών ενός εμπορικού καταστήματος μια συγκεκριμένη ημέρα.

δ) ο αριθμός των αεροπλάνων που φθάνουν σε ένα αεροδρόμιο εντός καθορισμένου

χρονικού διαστήματος.

ε) ο χρόνος που απαιτείται για να διανύσει ένα κινητό γνωστή απόσταση s με σταθερή

ταχύτητα υ.

ζ) ο τόκος που θα λάβουμε για καταθέσεις ύψους α με προκαθορισμένο επιτόκιο β.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 2

 Δύο φίλοι παίζουν το γνωστό παιχνίδι «πέτρα, ψαλίδι, χαρτί». Με χρήση δενδρο-

διαγράμματος ή πίνακα διπλής εισόδου να προσδιορίσετε όλα τα δυνατά αποτελέσματα του

πειράματος και να δημιουργήσετε έτσι το δειγματικό χώρο του πειράματος αυτού. Να

προσδιορίσετε το ενδεχόμενο «ισοπαλία».

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 3

 Από τους μαθητές ενός λυκείου κάποιοι μιλούν πολύ καλά τη γαλλική γλώσσα.

Επιλέγουμε τυχαία ένα μαθητή για να εκπροσωπήσει το σχολείο σε μια εκδήλωση του

τμήματος Γαλλικής Φιλολογίας. Αν ονομάσουμε τα ενδεχόμενα

Α: «ο μαθητής να είναι κορίτσι» και

Β: «ο μαθητής μιλά πολύ καλά τη γαλλική γλώσσα», να εκφράσετε λεκτικά τα ενδεχόμενα:

 i) ΑΒ ii) ΑΒ iii) Β-Α iv) Α-Β ν) A' vi) Α'Β

ΔΡΑΣΤΗΡΙΟΤΗΤΑ 4

Από 120 μαθητές ενός Λυκείου, 32 μαθητές συμμετέχουν σε μια θεατρική ομάδα, 28

μαθητές συμμετέχουν στην ομάδα στίβου και 16 μαθητές συμμετέχουν και στις δύο

ομάδες. Επιλέγουμε τυχαία ένα μαθητή. Ποια είναι η πιθανότητα ο μαθητής:

α) να συμμετέχει σε μια τουλάχιστον από τις δυο ομάδες;

β) να συμμετέχει μόνο σε μία από τις δυο ομάδες;

γ) να μη συμμετέχει σε καμία από τις δυο ομάδες;

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

15

Ερωτήσεις ανάπτυξης

1. Ρίχνουµε πρώτα ένα νόµισµα µετά ένα ζάρι και καταγράφουµε τα αποτελέσµατα.

Περιγράψτε ένα δειγµατικό χώρο του πειράµατος.

2. Σ’ ένα κουτί υπάρχουν 4 µολύβια 1 κόκκινο (Κ), 1 πράσινο (Π), 1 µαύρο (Μ), 1 λευκό

(Λ). Να βρεθεί ο δειγµατικός χώρος του πειράµατος στις ακόλουθες περιπτώσεις:

 (µας ενδιαφέρει το χρώµα).

α) Επιλέγουµε τυχαία ένα µολύβι.

β) Επιλέγουµε τυχαία ένα µολύβι, το τοποθετούµε ξανά στο κουτί και µετά επιλέγουµε

άλλο ένα (επανατοποθέτηση).

γ) Επιλέγουµε τυχαία ένα µολύβι και µετά επιλέγουµε άλλο ένα (χωρίς επανατοπο-

θέτηση).

3. Δύο παίκτες παίζουν τένις. Νικητής είναι όποιος κερδίσει συνολικά 3 σέτ ή δύο σέτ

 στη σειρά. Να βρείτε το δειγματικό χώρο.

4. Ρίχνουμε διαδοχικά ένα κέρμα και ένα ζάρι.

 α) Βρείτε το δειγματικό χώρο.

 β) Βρείτε τα ενδεχόμενα:

 Α: Κεφαλή και άρτιος αριθμός . Β: Κεφαλή και πρώτος αριθμός.

5. Ρίχνουμε ένα ζάρι δύο φορές και παρατηρούμε κάθε φορά την ένδειξή του. Αν x είναι η

 πρώτη ένδειξη και y η δεύτερη να βρείτε τα ενδεχόμενα:

A=   y2x:y,x  , B=   9yx:y,x  , ΑΒ , ΑΒ΄, Α΄.

6. 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 Κ (κεφαλή) στην πρώτη ρίψη},

 Β = {να παρουσιαστεί Κ στη δεύτερη ρίψη},

 Γ = {να παρουσιαστεί Κ σε µία µόνο από τις δύο ρίψεις}.

 γ) Είναι τα ενδεχόµενα Α, Β, Γ ανά δύο ασυµβίβαστα;

 (∆ικαιολογήστε την απάντησή σας).

7. Αν Ρ(ΑΒ)=0,8 και Ρ(ΑΒ)=0,3 και Ρ(Β΄)=0,5 να βρείτε τις πιθανότητες των

ενδεχομένων:

 «Να πραγματοποιηθεί μόνο το Α»

 «Να πραγματοποιηθεί μόνο το Β»

 «Να πραγματοποιηθεί ένα μόνο από τα Α και Β»

 «Να μην πραγματοποιηθεί κανένα από τα Α και Β»

 «Να πραγματοποιηθεί τουλάχιστον ένα από τα Α και Β».

Άλγεβρα Α΄ Λυκείου Επιμέλεια: Κ. Μυλωνάκης

16

8. Ένα νόμισμα ρίχνεται τρείς φορές. Έστω τα ενδεχόμενα:

 Α: η πρώτη ρίψη είναι κεφαλή.

 Β: η δεύτερη ρίψη είναι γράμματα.

 i) Βρείτε τις πιθανότητες Ρ(Α) και Ρ(Β) και εξετάστε αν Ρ(Α)=Ρ(Β).

 ii) Βρείτε τις πιθανότητες Ρ(ΑΒ) και Ρ(ΑΒ).

9. Θεωρούµε ενδεχόµενα Α, Β ενός πειράµατος τύχης για τα οποία ισχύουν:

 Ρ (Α  Β) =
3

4
, Ρ (Α΄) =

2

3
 και Ρ (Α ∩ Β) =

1

4
.

 Να βρείτε τις: α) Ρ (Α). β) Ρ (Β).

10. Αν είναι Ρ(Α)=
3

1
, Ρ(Β)=

4

1
, Ρ(ΑΒ΄)=

6

1
, Ρ(ΑΒ)=

12

5
, να βρείτε τις

 πιθανότητες: Ρ(Α΄), Ρ(Β΄), Ρ(ΑΒ΄), Ρ(Α΄Β΄), Ρ(Α΄Β΄) .

11. Ρίχνουμε δύο ζάρια. Αν Α και Β είναι τα ενδεχόμενα να φέρει το πρώτο ζάρι άσσο,

και να φέρει το δεύτερο άσσο, αντίστοιχα, να βρείτε την Ρ(ΑΒ).

12. Για τα ενδεχόμενα Α και Β δίνεται ότι: Ρ(ΑΒ)=
12

1
, Ρ(ΑΒ)=

12

5
 και Ρ(Α΄)=

7

5
.

 Βρείτε τις πιθανότητες: i) Ρ(Α) ii) Ρ(Β) και iii) Ρ(Α΄Β΄).

--

13. Σε μια παρέα υπάρχουν δώδεκα παιδιά. Απ’ αυτούς, οι 6 είναι αγόρια, οι 4 έχουν πρά-

 σινα μάτια και οι 3 είναι αγόρια με πράσινα μάτια. Επιλέγουμε ένα στην τύχη.

 Ποια είναι η πιθανότητα να είναι κορίτσι και να μην έχει πράσινα μάτια;

--

14. Σε µια τάξη της Β΄ Λυκείου υπάρχουν 20 αγόρια και 9 κορίτσια. Από τα αγόρια το
1

4

και από τα κορίτσια το
1

3
 είναι άριστοι στα Μαθηµατικά.

Καλούµε τυχαία ένα άτοµο για µια εξέταση. Ποια η πιθανότητα:

 α) Να µην είναι άριστο στα Μαθηµατικά.

 β) Να είναι κορίτσι.

 γ) Να είναι κορίτσι άριστο στα Μαθηµατικά.

 δ) Να είναι κορίτσι ή να µην είναι άριστο στα Μαθηµατικά.
