
Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

1

ΕΡΩΤΗΣΕΙΣ ΘΕΩΡΙΑΣ

ΕΡΩΤΗΣΗ 1
Τι ονομάζεται πραγματική συνάρτηση με πεδίο ορισμού το Α;

ΑΠΑΝΤΗΣΗ
 Έστω Α ένα υποσύνολο του R. Ονομάζουμε πραγματική συνάρτηση με πεδίο ορισμού
το Α μια διαδικασία (κανόνα) f , με την οποία κάθε στοιχείο Ax αντιστοιχίζεται σε ένα
μόνο πραγματικό αριθμό y.
Το y ονομάζεται τιμή της f στο x και συμβολίζεται με)(xf .

--
ΕΡΩΤΗΣΗ 2
Τι ονομάζεται γραφική παράσταση συνάρτησης;

ΑΠΑΝΤΗΣΗ
 Έστω f μια συνάρτηση με πεδίο ορισμού Α και Oxy ένα σύστημα συντεταγμένων στο

επίπεδο. Το σύνολο των σημείων)y,x(M για τα οποία ισχύει)x(fy  , δηλαδή το σύνολο

των σημείων))x(f,x(M , Ax , λέγεται γραφική παράσταση της f και συμβολίζεται

συνήθως με fC .

--
ΕΡΩΤΗΣΗ 3
Πως ορίζονται οι πράξεις με συναρτήσεις;

ΑΠΑΝΤΗΣΗ
 Αν δύο συναρτήσεις f, g ορίζονται και οι δύο σε ένα σύνολο Α, τότε ορίζονται και οι
συναρτήσεις:

 Το άθροισμα gfS  , με)x(g)x(f)x)(gf()x(S  , Ax

 Η διαφορά gfD  , με)x(g)x(f)x)(gf()x(D  , Ax

 Το γινόμενο gfP  , με)x(g)x(f)x)(gf()x(P  , Ax και

 Το πηλίκο
g

f
R  , με

)x(g

)x(f
)x(

g

f
)x(R 








 , όπου Ax και 0)x(g  .

Αν οι παραπάνω συναρτήσεις δεν έχουν το ίδιο πεδίο ορισμού τότε οι πράξεις ορίζονται
στην τομή των πεδίων ορισμού τους.

--
ΕΡΩΤΗΣΗ 4
Πως ορίζεται η Μονοτονία συνάρτησης σ’ ένα δ ι ά σ τ η μ α Δ του πεδίου ορισμού της ;

ΑΠΑΝΤΗΣΗ
 Μια συνάρτηση f λέγεται :

 γνησίως αύξουσα σ’ ένα δ ι ά σ τ η μ α Δ του πεδίου ορισμού της, όταν

 για οποιαδήποτε Δxx 21 , με 21 xx  ισχύει:)x(f)x(f 21 

 γνησίως φθίνουσα σ’ ένα δ ι ά σ τ η μ α Δ του πεδίου ορισμού της, όταν

 για οποιαδήποτε Δxx 21 , με 21 xx  ισχύει:)x(f)x(f 21  .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

2

ΕΡΩΤΗΣΗ 5

Πως ορίζονται τα ολικά Ακρότατα συνάρτησης;

ΑΠΑΝΤΗΣΗ
 Μια συνάρτηση f με πεδίο ορισμού Α θα λέμε ότι:

 Παρουσιάζει στο Ax 0  (ολικό) μέγιστο, το)x(f 0 ,όταν)x(f)x(f 0 για κάθε Ax

 Παρουσιάζει στο Ax 0  (ολικό) ελάχιστο, το)x(f 0 ,όταν)x(f)x(f 0 για κάθε Ax

--
ΕΡΩΤΗΣΗ 6

Πως ορίζονται τα τοπικά Ακρότατα συνάρτησης;

ΑΠΑΝΤΗΣΗ
 Μια συνάρτηση f με πεδίο ορισμού το Α λέμε ότι παρουσιάζει:

 τοπικό μέγιστο στο Ax 1 , όταν)x(f)x(f 1 για κάθε x σε μια περιοχή του 1x , και

τοπικό ελάχιστο στο Ax 2 , όταν)x(f)x(f 2 για κάθε x σε μια περιοχή του 2x .

Τα μέγιστα και τα ελάχιστα μιας συνάρτησης, τοπικά ή ολικά, λέγονται ακρότατα της
συνάρτησης.
--
ΕΡΩΤΗΣΗ 7

Πότε μια συνάρτηση λέγεται συνεχής σε σημείο 0x του πεδίου ορισμού της;

ΑΠΑΝΤΗΣΗ
 Λέμε ότι η f είναι συνεχής στο 0x , όταν)x(f)x(flim 0

xx 0




.

--
ΕΡΩΤΗΣΗ 8

Πότε μια συνάρτηση λέγεται συνεχής;

ΑΠΑΝΤΗΣΗ

 Μια συνάρτηση f με πεδίο ορισμού Α λέγεται συνεχής, αν για κάθε Ax 0 ισχύει

)()(lim 0
0

xfxf
xx




.

--
ΕΡΩΤΗΣΗ 9

Ποιο είναι το χαρακτηριστικό γνώρισμα μιας συνεχούς συνάρτησης σε ένα κλειστό
διάστημα και ποιες είναι οι γνωστές μας συνεχείς συναρτήσεις;

ΑΠΑΝΤΗΣΗ

 Χαρακτηριστικό γνώρισμα μιας συνεχούς συνάρτησης σε ένα κλειστό διάστημα είναι

ότι η γραφική της παράσταση είναι μια συνεχής καμπύλη, δηλαδή για το σχεδιασμό της δε

χρειάζεται να σηκώσουμε το μολύβι από το χαρτί.

Οι γνωστές μας συναρτήσεις, πολυωνυμικές, τριγωνομετρικές, εκθετικές, λογαριθμικές,

αλλά και όσες προκύπτουν από πράξεις μεταξύ αυτών είναι συνεχείς συναρτήσεις.

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

3

ΕΡΩΤΗΣΗ 10
Πότε μια συνάρτηση λέγεται παραγωγίσιμη σ’ ένα σημείο 0x του πεδίου ορισμού της;

ΑΠΑΝΤΗΣΗ
 Μια συνάρτηση f λέμε ότι είναι παραγωγίσιμη σ’ ένα σημείο 0x του πεδίου ορισμού

της, αν υπάρχει το
h

)x(f)hx(f
lim 00

0h




 και είναι πραγματικός αριθμός.

 Το όριο αυτό ονομάζεται παράγωγος της f στο 0x και συμβολίζεται με)(0xf  .

--

ΕΡΩΤΗΣΗ 11
Τι ονομάζεται ρυθμό μεταβολής του)(xfy  ως προς το x όταν 0xx  ;

ΑΠΑΝΤΗΣΗ
 Η παράγωγος της f στο 0x δηλαδή ο αριθμός)(0xf  εκφράζει το ρυθμό μεταβολής

του)(xfy  ως προς το x, όταν 0xx  .

--

ΕΡΩΤΗΣΗ 12
Τι ονομάζεται παράγωγος μιας συνάρτησης f με πεδίο ορισμού το Α;

ΑΠΑΝΤΗΣΗ
Έστω μια συνάρτηση f με πεδίο ορισμού το Α, και Β το σύνολο των Ax στα οποία η f
είναι παραγωγίσιμη. Τότε ορίζεται μια νέα συνάρτηση, με την οποία κάθε Bx

αντιστοιχίζεται στο
h

)x(f)hx(f
lim)x(f

0h





.

Η συνάρτηση αυτή λέγεται (πρώτη) παράγωγος της f και συμβολίζεται με f  .

--

ΕΡΩΤΗΣΗ 13

Να αποδείξετε ότι η παράγωγος της σταθερής συνάρτησης cxf )(είναι f ΄(χ)= 0)(c .

ΑΠΑΝΤΗΣΗ

 Έχουμε 0)()( ccxfhxf και για 0h , 0
)()(




h

xfhxf
,

οπότε 0
)()(

lim
0




 h

xfhxf

h
. Άρα f ΄(χ)= 0)(c .

--
ΕΡΩΤΗΣΗ 14
Να αποδείξετε ότι η παράγωγος της ταυτοτικής συνάρτησης xxf )(είναι f ΄(χ)= 1)(x .

ΑΠΑΝΤΗΣΗ

 Έχουμε hxhxxfhxf )()()(, και για 0h , 1
)()(




h

h

h

xfhxf
.

Επομένως 11lim
)()(

lim
00




 hh h

xfhxf
. Άρα f ΄(χ)= 1)(x .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

4

ΕΡΩΤΗΣΗ 15

Να αποδείξετε ότι η παράγωγος της συνάρτησης 2)(xxf  είναι f ΄(χ)= xx 2)(2  .

ΑΠΑΝΤΗΣΗ

Έχουμε hhxxhxhxxhxxfhxf)2(2)()()(22222  ,

και για 0h , hx
h

hhx

h

xfhxf






2

)2()()(
.

Επομένως, xhx
h

xfhxf

hh
2)2(lim

)()(
lim

00





. Άρα f ΄(χ)= xx 2)(2  .

--

ΕΡΩΤΗΣΗ 16
Να αποδείξετε ότι η παράγωγος της συνάρτησης)()(xcfxF  είναι:

F ΄(χ)=)())((xfcxfc  .

ΑΠΑΝΤΗΣΗ

Έχουμε))()(()()()()(xfhxfcxcfhxcfxFhxF  ,

και για 0h ,
h

xfhxf
c

h

xfhxfc

h

xFhxF)()()()(()()(






.

Επομένως)(
)()(

lim
)()(

lim
00

xfc
h

xfhxf
c

h

xFhxF

hh








 





.

Άρα F ΄(χ)=)())((xfcxfc  .

--

ΕΡΩΤΗΣΗ 17

Να αποδείξετε ότι η παράγωγος της συνάρτησης)()()(xgxfxF  είναι:

F ΄(χ)=)()())()((xgxfxgxf  .

ΑΠΑΝΤΗΣΗ

Έχουμε))()(())()(()()(xgxfhxghxfxFhxF 

))()(())()((xghxgxfhxf  ,

και για 0h ,
h

xghxg

h

xfhxf

h

xFhxF)()()()()()(






.

Επομένως
).()(

)()(
lim

)()(
lim

)()(
lim

000
xgxf

h

xghxg

h

xfhxf

h

xFhxF

hhh












 Άρα F ΄(χ)=)()())()((xgxfxgxf 

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

5

ΕΡΩΤΗΣΗ 18

Τι είναι η Στατιστική και σε ποιους κλάδους χωρίζεται;

ΑΠΑΝΤΗΣΗ
Στατιστική είναι το σύνολο αρχών και μεθοδολογιών για:

i) το σχεδιασμό της διαδικασίας συλλογής δεδομένων
(σχεδιασμός πειραμάτων)

ii) τη συνοπτική και αποτελεσματική παρουσίασή τους
(περιγραφική στατιστική)

 iii) την ανάλυση και εξαγωγή αντίστοιχων συμπερασμάτων.
(επαγωγική στατιστική ή στατιστική συμπερασματολογία).

--

ΕΡΩΤΗΣΗ 19
Τι ονομάζεται πληθυσμός και τι δημοσκόπηση σε μια στατιστική έρευνα;

ΑΠΑΝΤΗΣΗ
Πληθυσμός λέγεται το σύνολο που εξετάζουμε ως προς ένα ή περισσότερα χαρακτηριστι-

κά του. Οι έρευνες ανθρώπινων πληθυσμών αναφέρονται και σαν δημοσκοπήσεις.

--

ΕΡΩΤΗΣΗ 20
Τι ονομάζεται μεταβλητή και σε ποιά είδη διακρίνονται αυτές;

ΑΠΑΝΤΗΣΗ
Μεταβλητές λέγονται τα χαρακτηριστικά ως προς τα οποία εξετάζουμε ένα πληθυσμό.

 i) Αν οι δυνατές τιμές που μπορούν να πάρουν είναι αριθμοί τότε λέγονται ποσοτικές

μεταβλητές π.χ ο αριθμός των παιδιών κάθε οικογένειας.

 Οι ποσοτικές μεταβλητές διακρίνονται σε

 α) Διακριτές (παίρνουν μόνο μεμονωμένες τιμές).

π.χ ο αριθμός αυτοκινήτων που διαθέτει κάθε οικογένεια.

 α) Συνεχείς (παίρνουν οποιαδήποτε τιμή ενός διαστήματος (α,β)).

 π.χ το ύψος των μαθητών μιας τάξης.

 ii) Αν οι δυνατές τιμές που μπορούν να πάρουν δεν είναι αριθμοί τότε λέγονται

ποιοτικές ή κατηγορικές μεταβλητές.

 π.χ η ομάδα αίματος ενός πληθυσμού (Α,Β,ΑΒ.Ο)

--

ΕΡΩΤΗΣΗ 21
Τι ονομάζεται απογραφή και τι δειγματοληψία; Πότε ένα δείγμα χαρακτηρίζεται
αντιπροσωπευτικό του πληθυσμού;

ΑΠΑΝΤΗΣΗ
Απογραφή: εξετάζουμε όλα τα στοιχεία ενός πληθυσμού που μας ενδιαφέρει
 π.χ η απογραφή πληθυσμού κάθε 10 χρόνια.
Δειγματοληψία: εξετάζουμε μια μικρή ομάδα υποσύνολο του πληθυσμού (δείγμα)
 π.χ μια δημοσκόπηση για τις πολιτικές προτιμήσεις σε μια χώρα.

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

6

Ο ερευνητής κάνει τις παρατηρήσεις του στο δείγμα αυτό και μετά γενικεύει τα
συμπεράσματά του για ολόκληρο τον πληθυσμό. Τα συμπεράσματα όμως που θα
προκύψουν από τη μελέτη του δείγματος θα είναι αξιόπιστα, θα ισχύουν δηλαδή με
ικανοποιητική ακρίβεια για ολόκληρο τον πληθυσμό, αν η επιλογή του δείγματος γίνει με
σωστό τρόπο, ώστε το δείγμα να είναι, όπως λέμε, αντιπροσωπευτικό του πληθυσμού. Για
να συμβεί αυτό θα πρέπει κατά την επιλογή να ληφθούν υπ’ όψιν αναλογικά όλες οι
ομάδες πληθυσμού στις οποίες αναφέρεται η έρευνα.
--

ΕΡΩΤΗΣΗ 22
Σε ποια είδη διακρίνονται οι στατιστικοί πίνακες;

ΑΠΑΝΤΗΣΗ

Οι πίνακες διακρίνονται στους:
α) γενικούς πίνακες, οι οποίοι περιέχουν όλες τις πληροφορίες που προκύπτουν από μία
στατιστική έρευνα (συνήθως με αρκετά λεπτομερειακά στοιχεία)

β) ειδικούς πίνακες, οι οποίοι είναι συνοπτικοί και σαφείς. Τα στοιχεία τους συνήθως
έχουν ληφθεί από τους γενικούς πίνακες.
--

ΕΡΩΤΗΣΗ 23
Τι πρέπει να περιέχει ένας στατιστικός πίνακας;

ΑΠΑΝΤΗΣΗ
Κάθε πίνακας που έχει κατασκευαστεί σωστά πρέπει να περιέχει:

α) τον τίτλο, που γράφεται στο επάνω μέρος του πίνακα και δηλώνει με σαφήνεια και

συνοπτικά το περιεχόμενο του πίνακα,

β) τις επικεφαλίδες των γραμμών και στηλών, που δείχνουν συνοπτικά τη φύση και τις

μονάδες μέτρησης των δεδομένων,

γ) το κύριο σώμα (κορμό), που περιέχει διαχωρισμένα μέσα στις γραμμές και στις στήλες

τα στατιστικά δεδομένα,

δ) την πηγή, που γράφεται στο κάτω μέρος του πίνακα και δείχνει την προέλευση των

στατιστικών στοιχείων, έτσι ώστε ο αναγνώστης να ανατρέχει σ’ αυτήν, όταν επιθυμεί, για

επαλήθευση στοιχείων ή για λήψη περισσότερων πληροφοριών.

--

ΕΡΩΤΗΣΗ 24
Τι ονομάζεται Συχνότητα (απόλυτη) i της τιμής ix , μιας μεταβλητής Χ;

ΑΠΑΝΤΗΣΗ

Ας υποθέσουμε ότι κxxx ,...,, 21 είναι οι τιμές μιας μεταβλητής Χ, που αφορά τα άτομα

ενός δείγματος μεγέθους v, νκ  .

 Συχνότητα (απόλυτη) i της τιμής ix , λέγεται ο φυσικός αριθμός που δείχνει πόσες

φορές εμφανίζεται η τιμή ix της εξεταζόμενης μεταβλητής Χ στο σύνολο των

παρατηρήσεων. Είναι φανερό ότι το άθροισμα όλων των συχνοτήτων είναι ίσο με το
μέγεθος ν του δείγματος, δηλαδή:

v...21  

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

7

ΕΡΩΤΗΣΗ 25

Τι ονομάζεται Σχετική συχνότητα if της τιμής ix , μιας μεταβλητής Χ; Ποιες ιδιότητες

ισχύουν για αυτήν;

ΑΠΑΝΤΗΣΗ
 Σχετική συχνότητα if της τιμής ix είναι το πηλίκο της συχνότητας iν προς το μέγεθος

ν του δείγματος, δηλαδή





 ,...,2,1i,f i

i .

Για τη σχετική συχνότητα ισχύουν οι ιδιότητες:

(i) 1f0 i  για κi ,...,2,1 αφού ννi 0 .

(ii) 1f...ff 21   , αφού

1
...

...... 2121
21 




ν

ν

ν

ννν

ν

ν

ν

ν

ν

ν
fff κκ

κ .

--
ΕΡΩΤΗΣΗ 26

Τι ονομάζεται πίνακας κατανομής συχνοτήτων και τι κατανομή συχνοτήτων ή
κατανομή των σχετικών συχνοτήτων.

ΑΠΑΝΤΗΣΗ

Οι ποσότητες iii fνx ,, για ένα δείγμα συγκεντρώνονται σε ένα συνοπτικό πίνακα, που

ονομάζεται πίνακας κατανομής συχνοτήτων ή απλά πίνακας συχνοτήτων.

Για μια μεταβλητή, το σύνολο των ζευγών),(ii νx λέμε ότι αποτελεί την κατανομή

συχνοτήτων και το σύνολο των ζευγών),(ii fx , ή των ζευγών %),(ii fx , την κατανομή

των σχετικών συχνοτήτων.

--
ΕΡΩΤΗΣΗ 27

Τι ονομάζεται αθροιστικές συχνότητες iN , και τι αθροιστικές σχετικές συχνότητες iF ,

της τιμής ix , μιας μεταβλητής Χ;

ΑΠΑΝΤΗΣΗ

Στην περίπτωση των ποσοτικών μεταβλητών έχουμε:

 αθροιστικές συχνότητες iN , οι οποίες εκφράζουν το πλήθος των παρατηρήσεων

που είναι μικρότερες ή ίσες της τιμής ix , και οι

 αθροιστικές σχετικές συχνότητες iF , οι οποίες εκφράζουν το ποσοστό των

παρατηρήσεων που είναι μικρότερες ή ίσες της τιμής ix . Συχνά οι iF

πολλαπλασιάζονται επί 100 εκφραζόμενες έτσι επί τοις εκατό, δηλαδή ii FF 100%  .

Αν οι τιμές κxxx ,...,, 21 μιας ποσοτικής μεταβλητής Χ είναι σε αύξουσα διάταξη, τότε η

αθροιστική συχνότητα της τιμής ix είναι i21i ...N  .

Όμοια, η αθροιστική σχετική συχνότητα είναι i21i f...ffF  , για κi ,...,2,1 .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

8

ΕΡΩΤΗΣΗ 28

Τι ονομάζεται ραβδόγραμμα και σε ποιες περιπτώσεις χρησιμοποιείται;

ΑΠΑΝΤΗΣΗ

Το ραβδόγραμμα χρησιμοποιείται για τη γραφική παράσταση των τιμών μιας ποιοτικής
μεταβλητής. Αποτελείται από ορθογώνιες στήλες που οι βάσεις τους βρίσκονται πάνω
στον οριζόντιο ή τον κατακόρυφο άξονα. Σε κάθε τιμή της μεταβλητής Χ αντιστοιχεί μια
ορθογώνια στήλη της οποίας το ύψος είναι ίσο με την αντίστοιχη συχνότητα ή σχετική
συχνότητα.
--

ΕΡΩΤΗΣΗ 29

Τι ονομάζεται διάγραμμα συχνοτήτων και σε ποιες περιπτώσεις χρησιμοποιείται; Τι είναι
το πολύγωνο συχνοτήτων και τι το πολύγωνο σχετικών συχνοτήτων;

ΑΠΑΝΤΗΣΗ

Το διάγραμμα συχνοτήτων χρησιμοποιείται για τη γραφική παράσταση των τιμών μιας

ποσοτικής μεταβλητής. Αποτελείται από κάθετες γραμμές που υψώνουμε σε κάθε ix με

μήκος ίσο προς την αντίστοιχη συχνότητα.
Ενώνοντας τα σημεία),x(ii  ή)f,x(ii έχουμε το λεγόμενο πολύγωνο συχνοτήτων ή

πολύγωνο σχετικών συχνοτήτων, αντίστοιχα, που μας δίνουν μια γενική ιδέα για τη
μεταβολή της συχνότητας ή της σχετικής συχνότητας όσο μεγαλώνει η τιμή της
μεταβλητής που εξετάζουμε.
--

ΕΡΩΤΗΣΗ 30

Τι ονομάζεται κυκλικό διάγραμμα και σε ποιες περιπτώσεις χρησιμοποιείται;

ΑΠΑΝΤΗΣΗ

Το κυκλικό διάγραμμα χρησιμοποιείται για τη γραφική παράσταση τόσο των ποιοτικών

όσο και των ποσοτικών δεδομένων, όταν οι διαφορετικές τιμές της μεταβλητής είναι

σχετικά λίγες.

Το κυκλικό διάγραμμα είναι ένας κυκλικός δίσκος χωρισμένος σε κυκλικούς τομείς, τα

τόξα iα των οποίων είναι ανάλογα προς τις αντίστοιχες συχνότητες iν ή τις σχετικές

συχνότητες if των τιμών ix της μεταβλητής. Είναι i
o

o

ii f360
360




 για κi ,...,2,1 .

--
ΕΡΩΤΗΣΗ 31

Τι είναι το Χρονόγραμμα και πότε χρησιμοποιείται;

ΑΠΑΝΤΗΣΗ

Το χρονόγραμμα ή χρονολογικό διάγραμμα χρησιμοποιείται για τη γραφική απεικόνιση

της διαχρονικής εξέλιξης ενός οικονομικού, δημογραφικού ή άλλου μεγέθους.

 Ο οριζόντιος άξονας χρησιμοποιείται συνήθως ως άξονας μέτρησης του χρόνου και ο

κάθετος ως άξονας μέτρησης της εξεταζόμενης μεταβλητής.

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

9

ΕΡΩΤΗΣΗ 32

Τι ονομάζεται ιστόγραμμα συχνοτήτων και πώς κατασκευάζεται; Τι είναι το πολύγωνο
συχνοτήτων;

ΑΠΑΝΤΗΣΗ
 Η γραφική παράσταση ενός πίνακα συχνοτήτων με ομαδοποιημένα δεδομένα γίνεται με

το λεγόμενο ιστόγραμμα συχνοτήτων.

Στον οριζόντιο άξονα ενός συστήματος ορθογωνίων αξόνων σημειώνουμε, με κατάλληλη

κλίμακα, τα όρια των κλάσεων. Στη συνέχεια, κατασκευάζουμε διαδοχικά ορθογώνια

(ιστούς), από καθένα από τα οποία έχει βάση ίση με το πλάτος της κλάσης και ύψος τέτοιο,

ώστε το εμβαδόν του ορθογωνίου να ισούται με τη συχνότητα της κλάσης αυτής.

 Στην περίπτωση που οι κλάσεις είναι ίσου πλάτους θεωρώντας το πλάτος c ως μονάδα

μέτρησης του χαρακτηριστικού στον οριζόντιο άξονα, το ύψος κάθε ορθογωνίου είναι ίσο

προς τη συχνότητα της αντίστοιχης κλάσης, έτσι ώστε να ισχύει πάλι ότι το εμβαδόν των

ορθογωνίων είναι ίσο με τις αντίστοιχες συχνότητες. Επομένως, στον κατακόρυφο άξονα

σε ένα ιστόγραμμα συχνοτήτων βάζουμε τις συχνότητες.

 Αν θεωρήσουμε δύο ακόμη κλάσεις με μηδενικές συχνότητες και ενώσουμε τα μέσα των

άνω βάσεων των ορθογωνίων με ευθύγραμμα τμήματα βρίσκουμε το πολύγωνο

συχνοτήτων της κατανομής. Το εμβαδόν του χωρίου που ορίζεται από το πολύγωνο

συχνοτήτων και τον οριζόντιο άξονα είναι ίσο με το άθροισμα των συχνοτήτων, δηλαδή με

το μέγεθος του δείγματος ν. Όμοια κατασκευάζεται από το ιστόγραμμα σχετικών

συχνοτήτων και το πολύγωνο σχετικών συχνοτήτων με εμβαδόν ίσο με 1.

--
ΕΡΩΤΗΣΗ 33

Τι είναι η καμπύλη συχνοτήτων; Πότε μια καμπύλη λέγεται κανονική και πότε ομοιό-
μορφη;

ΑΠΑΝΤΗΣΗ
Εάν ο αριθμός των κλάσεων για μια συνεχή μεταβλητή είναι αρκετά μεγάλος (τείνει στο
άπειρο) τότε το πλάτος των κλάσεων είναι αρκετά μικρό (τείνει στο μηδέν), οπότε η
πολυγωνική γραμμή συχνοτήτων τείνει να πάρει τη μορφή μιας ομαλής καμπύλης, η οποία
ονομάζεται καμπύλη συχνοτήτων όπως δείχνει το σχήμα.

Η κατανομή, με “κωδωνοειδή” μορφή λέγεται κανονική κατανομή
και παίζει σπουδαίο ρόλο στη Στατιστική.

Όταν οι παρατηρήσεις “κατανέμονται” ομοιόμορφα σε ένα διάστημα
[α, β], όπως στην κατανομή δίπλα, η κατανομή λέγεται
ομοιόμορφη.

--

 β α

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

10

ΕΡΩΤΗΣΗ 34

Τι εκφράζουν τα μέτρα θέσης και ποια είναι τα ποιο συνηθισμένα;

ΑΠΑΝΤΗΣΗ
Τα μέτρα θέσης εκφράζουν τη θέση του “κέντρου” των παρατηρήσεων στον άξονα και τα

ποιο συνηθισμένα είναι ο αριθμητικός μέσος ή μέση τιμή, και η διάμεσος.

--
ΕΡΩΤΗΣΗ 35

Πως ορίζεται η μέση τιμή x ενός συνόλου ν παρατηρήσεων;

ΑΠΑΝΤΗΣΗ

Η μέση τιμή (x) ενός συνόλου ν παρατηρήσεων ορίζεται ως το άθροισμα των παρατη-

ρήσεων διά του πλήθους των παρατηρήσεων.

Όταν σε ένα δείγμα μεγέθους ν οι παρατηρήσεις της μεταβλητής Χ είναι t1,t2,…tν.
















1i
i

21 t
1t...tt

x

 Όταν σε ένα δείγμα μεγέθους ν οι τιμές της μεταβλητής Χ είναι x1,x2,…,xk με
συχνότητες ν1,ν2,…,νk αντίστοιχα.













k

1i
ii

kk2211 x
1x...xx

x 



k

1i
ii fx

 όπου ν=ν1+ν2+ν3+…+νk.

 Όταν έχουμε ομαδοποίηση τότε σαν τιμές xi της μεταβλητής παίρνουμε τις κεντρικές
τιμές των αντίστοιχων κλάσεων.

--
ΕΡΩΤΗΣΗ 36

Πως ορίζεται ο σταθμικός μέσος ενός συνόλου ν παρατηρήσεων x1,x2,…,xν με συντελε-

στές στάθμισης w1,w2,…,wν.;

ΑΠΑΝΤΗΣΗ

Αν σε κάθε τιμή x1,x2,…,xν της μεταβλητής δώσουμε διαφορετική βαρύτητα που

εκφράζεται με τους συντελεστές στάθμισης w1,w2,…,wν τότε ο σταθμικός μέσος είναι:














 





1i
i

1i
ii

21

2211

w

wx

w...ww

wx...wxwx
x .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

11

ΕΡΩΤΗΣΗ 37

Πως ορίζεται η διάμεσος ενός συνόλου ν παρατηρήσεων;

ΑΠΑΝΤΗΣΗ
Διάμεσος (δ) ενός δείγματος ν παρατηρήσεων οι οποίες έχουν διαταχθεί σε αύξουσα σειρά

ορίζεται ως

 η μεσαία παρατήρηση ,όταν ο ν είναι περιττός αριθμός, ή

 ο μέσος όρος των δύο μεσαίων παρατηρήσεων, όταν το ν είναι άρτιος αριθμός.

 Δηλαδή η διάμεσος είναι η τιμή για την οποία το πολύ 50% των παρατηρήσεων είναι

μικρότερες από αυτήν και το πολύ 50% των παρατηρήσεων είναι μεγαλύτερες από

την τιμή αυτήν.

--
ΕΡΩΤΗΣΗ 38

Τι εκφράζουν τα μέτρα διασποράς και ποια είναι τα ποιο συνηθισμένα;

ΑΠΑΝΤΗΣΗ
Μέτρα διασποράς λέγονται τα μέτρα που εκφράζουν τις αποκλίσεις των τιμών μιας

μεταβλητής γύρω από τα μέτρα κεντρικής τάσης.

 Τα σπουδαιότερα μέτρα διασποράς είναι το εύρος, η διακύμανση, η τυπική απόκλιση

και ο συντελεστής μεταβολής ή συντελεστής μεταβλητότητας.

--
ΕΡΩΤΗΣΗ 39

Πως ορίζεται το Εύρος ή κύμανση (R) ενός συνόλου ν παρατηρήσεων;

ΑΠΑΝΤΗΣΗ
Εύρος ή κύμανση (R) = μεγαλύτερη παρατήρηση – μικρότερη παρατήρηση

Όταν έχουμε ομαδοποιημένα δεδομένα το εύρος δίνεται από τη διαφορά του κατώτερου

ορίου της πρώτης κλάσης από το ανώτερο όριο της τελευταίας κλάσης.

Δεν θεωρείται αξιόπιστο μέτρο διασποράς γιατί βασίζεται μόνο στις δύο ακραίες

παρατηρήσεις.

--
ΕΡΩΤΗΣΗ 40

Έστω t1,t2,...,tv ο ι παρατηρήσεις μιας ποσοτικής μεταβλητής Χ ενός δείγματος μεγέθους

ν, που έχουν μέση τιμή x . Σχηματίζουμε τις διαφορές t1 - x , t2 - x , t3 - x ,…, tν - x .

Να αποδείξετε ότι ο αριθμητικός μέσος των διαφορών αυτών είναι ίσος με μηδέν.

ΑΠΑΝΤΗΣΗ

     1 2 ν...

ν

t x t x t x     
 1 2 1 2

... ...
0

t t t x t t t
x x x 

 

      
     .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

12

ΕΡΩΤΗΣΗ 41
Πως ορίζεται η διακύμανση (s2) ενός συνόλου ν παρατηρήσεων;

ΑΠΑΝΤΗΣΗ
Είναι ο μέσος όρος των τετραγώνων των αποκλίσεων των παρατηρήσεων it μιας

μεταβλητής Χ από τη μέση τιμή τους x .

Όταν σε ένα δείγμα μεγέθους ν οι παρατηρήσεις της μεταβλητής Χ είναι t1,t2,…tν, τότε:

       






ν

1i

2

i

2

ν

2

2

2

12 xt
ν

1

ν

xt...xtxt
s .

Όταν έχουμε κατανομή συχνοτήτων),x(ii  ή ομαδοποιημένα δεδομένα τότε:

         


 



k

1i
i

2

i

κ

1i
i

2

i

2

2

2

21

2

12 fxxνxx
ν

1

ν

xx...xxνxx
s .

ΕΡΩΤΗΣΗ 42
Πως ορίζεται το Τυπική απόκλιση (s) ενός συνόλου ν παρατηρήσεων;

ΑΠΑΝΤΗΣΗ
Αν πάρουμε τη τετραγωνική ρίζα της διακύμανσης, θα έχουμε ένα μέτρο διασποράς που θα

εκφράζεται με την ίδια μονάδα μέτρησης του χαρακτηριστικού. Η ποσότητα αυτή λέγεται

τυπική απόκλιση, συμβολίζεται με s και ισούται με την τετραγωνική ρίζα της

διακύμανσης.
2ss  .

--
ΕΡΩΤΗΣΗ 43

Αν η μεταβλητή Χ ακολουθεί κανονική κατανομή με μέση τιμή x και τυπική απόκλιση s
να γράψετε τα ποσοστά των παρατηρήσεων που βρίσκονται στα διαστήματα:

 sx,sx  ,  s2x,s2x  ,  s3x,s3x  .

Ποιο είναι το κατά προσέγγιση εύρος μιας κανονικής κατανομής;

ΑΠΑΝΤΗΣΗ
i) Το 68% περίπου των παρατηρήσεων βρίσκεται στο
διάστημα  sx,sx 

ii) Το 95% περίπου των παρατηρήσεων βρίσκεται στο
διάστημα  s2x,s2x 

iii) Το 99,7% περίπου των παρατηρήσεων βρίσκεται
στο διάστημα  s3x,s3x 

Το εύρος ισούται περίπου με έξι τυπικές αποκλίσεις, δηλαδή R=6s.

--

x s x s x s x x s x s x s     3 2 2 3

99,7%
95%
68%

s
s

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

13

ΕΡΩΤΗΣΗ 44

Πως ορίζεται ο Συντελεστής μεταβολής ή συντελεστής μεταβλητότητας (CV) ενός
δείγματος τιμών και τι εκφράζει; Πότε ένα δείγμα χαρακτηρίζεται ομοιογενές;

ΑΠΑΝΤΗΣΗ

Ο συντελεστής μεταβολής ή συντελεστής μεταβλητότητας, ορίζεται από το λόγο:

%100
x

s
%100

τιμήμέση

απόκλισητυπική
CV  .

Όταν η μέση τιμή είναι αρνητικός αριθμός τότε στη θέση της x βάζουμε  x.

Ο συντελεστής μεταβολής εκφράζεται επί τοις εκατό, είναι συνεπώς ανεξάρτητος από τις

μονάδες μέτρησης και παριστάνει ένα μέτρο σχετικής διασποράς των τιμών και όχι της

απόλυτης διασποράς. Όσο μικρότερος είναι ο συντελεστής μεταβολής τόσο μεγαλύτερη

είναι η ομοιογένεια των τιμών.

Γενικά δεχόμαστε ότι ένα δείγμα τιμών μιας μεταβλητής θα είναι ομοιογενές, εάν ο

συντελεστής μεταβολής δεν ξεπερνά το 10%.

--
ΕΡΩΤΗΣΗ 45
Τι ονομάζεται Πείραμα Τύχης και τι δειγματικός χώρος ενός πειράματος τύχης;

ΑΠΑΝΤΗΣΗ

Υπάρχουν 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  .

--
ΕΡΩΤΗΣΗ 46

Τι ονομάζεται ενδεχόμενο ή γεγονός ενός πειράματος τύχης; Πότε ένα ενδεχόμενο λέγε-
ται απλό και πότε σύνθετο;

ΑΠΑΝΤΗΣΗ

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.

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

14

ΕΡΩΤΗΣΗ 47

Πότε λέμε ότι ένα ενδεχόμενο Α πραγματοποιείται ή συμβαίνει; Ποιες είναι οι ευνοϊκές

περιπτώσεις του Α;

ΑΠΑΝΤΗΣΗ

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.

--
ΕΡΩΤΗΣΗ 48

Τι ονομάζεται βέβαιο ενδεχόμενο και τι αδύνατο ενδεχόμενο;

ΑΠΑΝΤΗΣΗ

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.

--
ΕΡΩΤΗΣΗ 49
Πότε δύο ενδεχόμενα Α και Β λέγονται ασυμβίβαστα;

ΑΠΑΝΤΗΣΗ

Δύο ενδεχόμενα Α και Β λέγονται ασυμβίβαστα, όταν

BA . Δύο ασυμβίβαστα ενδεχόμενα λέγονται επίσης

ξένα μεταξύ τους ή αμοιβαίως αποκλειόμενα.

--
ΕΡΩΤΗΣΗ 50

Τι ονομάζεται σχετική συχνότητα του ενδεχομένου Α ενός πειράματος τύχης; Ποιες
ιδιότητες ισχύουν;

ΑΠΑΝΤΗΣΗ
Αν σε ν επαναλήψεις ενός πειράματος τύχης ένα ενδεχόμενο Α εμφανίζεται κ φορές τότε

το πηλίκο



Αf λέγεται σχετική συχνότητα του Α.

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

--

A B  

5

3
1

6

4

2

Ω

BA

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

15

ΕΡΩΤΗΣΗ 51

Τι λέει ο Νόμος των μεγάλων αριθμών (Νόμος Στατιστικής Ομαλότητας);

ΑΠΑΝΤΗΣΗ

Oι σχετικές συχνότητες πραγματοποίησης των ενδεχομένων ενός πειράματος σταθε-

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

επαναλαμβάνεται απεριόριστα.

--

ΕΡΩΤΗΣΗ 52

 Πότε λέμε ότι ένα πείραμα αποτελείται από ισοπίθανα αποτελέσματα. Δώστε τον
Κλασικό ορισμός της πιθανότητας

ΑΠΑΝΤΗΣΗ
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 τέτοιο πείραμα με ισοπίθανα αποτελέσματα ορίζουμε ως πιθανότητα του ενδεχο-

μένου Α τον αριθμό:
)(N

)A(N

νΠεριπτώσεωΔυνατώνΠλήθος

νΠεριπτώσεωΕυνοϊκώνΠλήθος
)A(P




--

ΕΡΩΤΗΣΗ 53

Δώστε τον Αξιωματικό ορισμό της πιθανότητας.

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

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

λίζουμε 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  .

--

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

16

ΕΡΩΤΗΣΗ 54

Για οποιαδήποτε ασυμβίβαστα μεταξύ τους ενδεχόμενα Α και Β να δείξετε ότι ισχύει:

)()()(BPAPBAP  (απλός προσθετικός νόμος)

ΑΠΟΔΕΙΞΗ

Αν κAN )(και λBN )(, τότε το BA έχει λκ  στοιχεία, γιατί αλλιώς τα Α και Β δε

θα ήταν ασυμβίβαστα. Δηλαδή, έχουμε)()()(BNANλκBAN  .

Επομένως:

()

()

N A B

N



)(

)()(

N

BNAN 


()

()

N A B

N



)(

)(

)(

)(

 N

BN

N

AN
 .

 Άρα ()P A B)()(BPAP  .

--

ΕΡΩΤΗΣΗ 55

Για δύο συμπληρωματικά ενδεχόμενα Α και A να δείξετε ότι ισχύει:)(1)(APAP  .

ΑΠΟΔΕΙΞΗ

Επειδή  AA , δηλαδή τα Α και A είναι ασυμβίβαστα, έχουμε διαδοχικά, σύμφωνα
με τον απλό προσθετικό νόμο:

)()()(APAPAAP 

)()()(APAPP 

)()(1 APAP  .

Οπότε)(1)(APAP  .

--
ΕΡΩΤΗΣΗ 56

Για δύο ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω να δείξετε ότι ισχύει:
)()()()(BAPBPAPBAP  (προσθετικός νόμος)

ΑΠΟΔΕΙΞΗ

Για δυο ενδεχόμενα Α και Β έχουμε

)()()()(BANBNANBAN  , (1)

αφού στο άθροισμα)()(BNAN  το πλήθος των

στοιχείων του BA υπολογίζεται δυο φορές.
Αν διαιρέσουμε τα μέλη της (1) με)(N έχουμε:

)(

)(

)(

)(

)(

)(

)(

)(

 N

BAN

N

BN

N

AN

N

BAN 




και επομένως

)()()()(BAPBPAPBAP  .

--

A B

Ω

BA

Ω

A΄
A

A B

Ω

B
A

Θεωρία Γ΄ Γενικής Παιδείας Επιμέλεια: Κ. Μυλωνάκης

17

ΕΡΩΤΗΣΗ 57

Αν BA  , τότε να δείξετε ότι:)()(BPAP 

ΑΠΟΔΕΙΞΗ

Επειδή BA  έχουμε διαδοχικά:
)()(BNAN 

)(

)(

)(

)(

 N

BN

N

AN


)()(BPAP  .

--

ΕΡΩΤΗΣΗ 58

Για δύο ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω να δείξετε ότι ισχύει:

)()()(BAPAPBAP  .

ΑΠΟΔΕΙΞΗ

Επειδή τα ενδεχόμενα BA  και BA είναι
ασυμβίβαστα και ABABA )()(, έχουμε:

)()()(BAPBAPAP  .

Άρα)()()(BAPAPBAP  .

--

Ω

B
A

A B

Ω

BA

