3 Η Έννοια της Πιθανότητας

Η Έννοια της Πιθανότητας
1 Βρείτε την πιθανότητα του καθ’ ενός απ’ τα παρακάτω ενδεχόμενα:

α) Να εμφανιστεί περιττός αριθμός κατά την ρίψη ενός ζαριού. (1/2)

β) Να εμφανιστεί τουλάχιστον ένα κεφάλι σε δύο ρίψεις ενός νομίσματος. (3/4)

γ) Να εμφανιστεί το άθροισμα 7 σε μια ρίψη δυο ζαριών. (1/6)
2 Ενα ζάρι ρίχνεται δυο φορές. Βρείτε την πιθανότητα στην πρώτη ρίψη νάχουμε 4,5 ή 6 και στη δεύτερη 1,2,3,4 (12/36) .

3 Δεδομένου ότι: Ρ(Α)=1/3, Ρ(Β)=1/4 και Ρ(Α(Β)=1/6, βρείτε τις εξείς πιθανότητες :

α) Ρ(Α() β) Ρ(Α((Β) γ) Ρ(Α(Β() δ) Ρ(Α((Β() ε) Ρ(Α((Β() (2/3, Α((Β=Α(((Α(Β), 5/6,11/12,7/12,5/6)
4 Δεδομένου ότι: Ρ(Α)=
[image: image1.wmf]3

8

, Ρ(Β΄)=
[image: image2.wmf]1

2

 και Ρ(Α(Β)=
[image: image3.wmf]5

8

, βρείτε τις εξής πιθανότητες:

α) Ρ(Α(Β) β) Ρ(Α΄(Β΄) γ) Ρ(Α((Β() δ) Ρ(Α΄(Β)
5 Δεδομένου ότι: Ρ(Α) = 3/4 και Ρ(Β) = 3/8, να δειχθεί ότι:
 α) Ρ(Α(Β) (3/4 β) 1/8 (Ρ(Α(Β) (3/8

6 Ρίχνουμε δυο ζάρια, να βρεθεί η πιθανότητα :

α) Να πάρουμε άθροισμα 9. (4/36)
β) Να πάρουμε άθροισμα 6 ή 10. (8/36)
γ) Να πάρουμε άθροισμα μεγαλύτερο του 8. (10/36)
7 Δείξτε ότι : P(A(B)-P(A)P(B)=P(A()P(B)-P(A((B). (P(A()=1- P(A))
8 Δείξτε ότι: P(A1(A2(A3) (P(A1)+P(A2)+P(A3)
9 Σε μία έκθεση αυτοκινήτων μία εταιρία παρουσιάζει μοντέλα της, χρώματος κόκκινου, μαύρου και ασημένιου. Η εταιρία κληρώνει ως δώρο ένα από τα αυτοκίνητά της. Δεδομένου ότι τα κόκκινα αυτοκίνητα είναι διπλάσια απ' τα μαύρα, ότι υπάρχουν 6 ασημένια αυτοκίνητα και ότι η πιθανότητα κληρώσεως μαύρου ή κόκκινου αυτοκινήτου είναι 3/4, να υπολογίσετε τις πιθανότητες κληρώσεως κόκκινου, μαύρου και ασημένιου αυτοκινήτου αντίστοιχα καθώς και το πλήθος των κόκκινων και μαύρων αυτοκινήτων. (1/2, 1/4, 12, 6)

10 Δύο δοχεία Α και Β περιέχουν ίδιο αριθμό σφαιρών αριθμημένων από 1 έως κ. Βγάζουμε μία σφαίρα από κάθε δοχείο. Ποιά η πιθανότητα η σφαίρα που θα βγεί από το Α να έχει ένδειξη μικρότερη από αυτή του Β. ((κ-1)/2κ)
11 Να βρεθεί η τιμή του λ(Ζ, αν Ρ(Α) = λ2+λ+1 με (≠ Α (Ω. (λ = 0,-1)
12 Αν Ω = {x, y, z , ω} ένας δειγματικός χώρος και Α = {x, y}, B = {x, z}, Γ = {x, y, z} και Ρ(Α) = 1/λ, Ρ(Β) = 0,5 και Ρ(Γ) = (λ-1)/λ, να βρεθούν τα Ρ(x), P(y), P(z), P(ω). Ποιες είναι οι επιτρεπτές τιμές του λ;

13 Σ’ ένα κουτί έχουμε 4 σφαίρες που είναι αριθμημένες με τους αριθμούς 1, 2, 3, 4. Παίρνουμε στην τύχη από το κουτί μία σφαίρα, σημειώνουμε τον αριθμό της και την τοποθετούμε ξανά στο κουτί. Κάνουμε το ίδιο και με μία δεύτερη. Αν στην εξίσωση αx2+4x+β = 0 ο συντελεστής α παίρνει την τιμή της πρώτης ένδειξης και ο β της δεύτερης, να βρείτε τις πιθανότητες των ενδεχομένων: Α: Η εξίσωση έχει 2 άνισες ρίζες στο R, Β: Η εξίσωση έχει δύο ίσες ρίζες στο R, Γ: Η εξίσωση είναι αδύνατη στο R. (5/16, 3/16, 8/16)
14 Τέσσερις περιηγητές μπορούν να μείνουν σε δύο ξενοδοχεία Σ και Τ. α) να γράψετε όλους τους δυνατούς τρόπους με τους οποίους μπορούν να μείνουν. β) να γράψετε τα ενδεχόμενα: Α: 2 ακριβώς να μείνουν στο ξενοδοχείο Σ, Β: 2 τουλάχιστον να μείνουν στο ξενοδοχείο Τ, Γ: 2 το πολύ να μείνουν στο ξενοδοχείο Τ γ) να βρεθούν οι Ρ(Α), Ρ(Β), Ρ(Γ). (1/16, 11/16, 11/16)
15 Θεωρούμε τις τετράδες των αριθμών με στοιχεία το 0 και το 1 (π.χ: (1,0,0,1) κλπ). Επιλέγουμε τυχαία μία από αυτές. Να βρεθεί: α) η πιθανότητα στην τετράδα τα στοιχεία 0, 1 να εναλλάσσονται. β) το δεύτερο και το τέταρτο στοιχείο να είναι 0. (1/8 1/4)
16 Από τους μαθητές μίας τάξεως το 75% ασχολείται στον ελεύθερο χρόνο του με το μπάσκετ το 30% με το βόλλεϋ, ενώ το 20% και με τα δύο αθλήματα. Αν επιλέξουμε τυχαία ένα μαθητή να βρεθεί η πιθανότητα να μην ασχολείται με κανένα από τα δύο αθλήματα. (15%)
17 Από τους μαθητές ενός σχολείου το 70% ακούει ξένη μουσική, το 20% ακούει ξένη και ελληνική μουσική, ενώ το 25% ακούει ελληνική μουσική. Αν επιλέξουμε τυχαία ένα μαθητή να βρεθεί η πιθανότητα να μην ακούει καθόλου μουσική. (25%)
18 Από τους μαθητές μίας τάξεως το 60% ασχολείται στον ελεύθερο χρόνο του μόνο με το μπάσκετ το 25% μόνο με το βόλλεϋ, ενώ ένα 10% και με τα δύο αθλήματα. Αν επιλέξουμε τυχαία ένα μαθητή να βρεθεί η πιθανότητα να μην ασχολείται με κανένα από τα δύο αθλήματα. (5%)
19 Από τους μαθητές ενός σχολείου το 65% ακούει μόνο ξένη μουσική, το 5% ακούει ξένη και ελληνική μουσική, ενώ το 20% ακούει ελληνική μουσική. Αν επιλέξουμε τυχαία ένα μαθητή να βρεθεί η πιθανότητα να μην ακούει καθόλου μουσική. (15%)
20 Από τους μαθητές ενός σχολείου το 65% ακούει μόνο ξένη μουσική, το 5% ακούει ξένη και ελληνική μουσική, ενώ το 20% ακούει μόνο ελληνική μουσική. Αν επιλέξουμε τυχαία ένα μαθητή να βρεθεί η πιθανότητα να μην ακούει καθόλου μουσική. (10%)
21 Αν Α ένα ενδεχόμενο ενός δειγματικού χώρου Ω, να βρεθεί για ποια τιμή του Ρ(Α) το γινόμενο Ρ(Α)Ρ(Α΄) γίνεται μέγιστο. (0,5)
22 Έστω ο δειγματικός χώρος Ω={1,2,…,ν}. Δίνονται οι πιθανότητες
[image: image4.wmf]{

}

(

)

P

κ

=
[image: image5.wmf]λ

κ

, κ=1,2,…,ν, όπου λ σταθερός αριθμός.

α) Τα απλά ενδεχόμενα του δειγματικού χώρου Ω είναι ισοπίθανα;

β) Να υπολογισθεί το λ. ((1+ν)ν/2)
23 Έστω ο δειγματικός χώρος Ω και Α(Β. Επίσης Ρ(Β)=4(Ρ(Α))2-5Ρ(Α)+
[image: image6.wmf]2

5

.
α) Είναι δυνατόν τα Α,Β να είναι ισοπίθανα;

β) Να υπολογισθεί η ελάχιστη τιμή του Ρ(Β). (15/16)
γ) Να δειχθεί ότι τα Α,Β δεν είναι ασυμβίβαστα.
24 Ο Γιάννης έχει γράψει τρεις προσωπικές διαφορετικές κάρτες, για τρεις φίλους του. Πάνω στο γραφείο του έχει τρεις φακέλους γραμμένους με τις διευθύνσεις των παραληπτών. Αφηρημένα βάζει σε κάθε φάκελο τυχαία μια κάρτα και τις ταχυδρομεί. Όλες οι κάρτες φθάνουν στην διεύθυνση που γράφει ο φάκελος. Να γραφεί ο δειγματικός χώρος Ω. (δεντροδιάγραμμα). Ποια είναι η πιθανότητα:

α) Ο κάθε παραλήπτης να πάρει τη δική του κάρτα; (Να ταυτίζεται δηλαδή η εξωτερική διεύθυνση με το όνομα μέσα στην κάρτα). (1/6)
β) Μόνο ένας παραλήπτης να πάρει τη δική του κάρτα. (1/2)
γ) Κανένας να μην πάρει τη δική του κάρτα. (1/3)
25 Έστω ο δειγματικός χώρος Ω και Α(Β(Γ τρία ενδεχόμενά του Αν Ρ(Α)=
[image: image7.wmf]1

5

, Ρ(Β)=
[image: image8.wmf]3

10

 και Ρ(Γ)=
[image: image9.wmf]7

10

, να υπολογισθούν οι πιθανότητες των ενδεχομένων Α΄(Β, Α΄(Γ, Β΄(Γ, Α΄(Β΄(Γ΄. (1/10-1/2-2/5-3/10)
26 Έστω ο δειγματικός χώρος Ω και Α,Β δύο ενδεχόμενά του Αν Ρ(Α(Β)=Ρ(Α)Ρ(Β) τότε να δειχθεί ότι:

α) Ρ(Α΄(Β)=Ρ(Α΄)Ρ(Β) β) Ρ(Α΄(Β΄)=Ρ(Α΄)Ρ(Β΄) γ) Ρ(Α(Β)=1-Ρ(Α΄)Ρ(Β΄)
27 Από 1 000 000 σπόρους το 90% φυτρώνει και εξ’ αυτών το 90%, στην συνέχεια αναπτύσσεται (δεν ξεραίνεται). Αν πάρουμε τυχαία ένα σπόρο να βρεθεί η πιθανότητα των ενδεχομένων:
Α: Ο σπόρος να φυτρώσει (0,9) Β: ο σπόρος να φυτρώσει αλλά μετά να ξεραθεί (0,09) Γ: ο σπόρος να φυτρώσει και να αναπτυχθεί (0,81)
28 Έστω ο δειγματικός χώρος Ω και Α(Ω έτσι ώστε Α((και Α(Ω. Αν Ρ(Α)=λ και f(x)=
[image: image10.wmf]32

1

λ1

x-x+

λx+λ

648

, x(R, να εξετασθεί η f ως προς τη μονοτονία. (γν. αυξ.)
29 Δίνεται ο δειγματικός χώρος Ω={1,2,3}. Αν
[image: image11.wmf]{

}

(

)

P1

=
[image: image12.wmf]λ

5

λ+1

,
[image: image13.wmf]{

}

(

)

P2

=
[image: image14.wmf]1

λ+2

 και
[image: image15.wmf]{

}

(

)

P3

=
[image: image16.wmf]λ

λ+1

, λ(-
[image: image17.wmf]1

5

,-1,-2, να υπολογισθεί το λ. (λ=1)
30 Σε ένα σχολείο οι οικογένειες των μαθητών έχουν το πολύ 4 παιδιά. Η πιθανότητα μίας οικογένειας να έχει μ παιδιά (μ(1) είναι διπλάσια εκείνης των μ+1 παιδιών. Να υπολογισθεί η πιθανότητα των ενδεχομένων:

α) Α: τουλάχιστον 1 παιδί. (1)
β) Β: το πολύ δύο παιδιά. (4/5)
γ) Γ: Ένα έως τρία παιδιά.(14/15)
δ) Α(Β, Β(Γ, Α(Γ. (4/5, 4/5, 14/15)
31 Ένα εργοστάσιο κατασκευάζει καρφιά 2,3,4 και 5 gr σε ποσοστό αντίστοιχα 40%, 30%, 20% και 10%.

α) Να βρεθούν η μέση τιμή του βάρους των καρφιών, η διάμεσος, η διασπορά και ο συντελεστής μεταβλητότητας. (3-3-1-33,33%)

β) Να βρεθεί το βάρος που πρέπει να προσθέσουμε σε όλα τα καρφιά (ίδιο κάθε φορά), ώστε η παραγωγή να είναι ομοιόμορφη. (7)
γ) Αν πάρουμε στην τύχη ένα καρφί ποια η πιθανότητα να έχει βάρος 3 ή 4 gr. (0,5)
32 Έστω Α, Β ενδεχόμενα ενός πεπερασμένου δ.χ Ω. Αν Ρ(Α)=Ρ(Α(Β΄) και Ρ(Β)=Ρ(Α΄(Β) να δειχθεί ότι Ρ(Α(Β)=1 και Ρ(Α(Β)=0. Είναι τα Α, Β συμπληρωματικά;
33 Έστω ο δειγματικός χώρος Ω={1,2,3,…,2000} με ισοπίθανα στοιχειώδη ενδεχόμενα και Α, Β ενδεχόμενα του Ω ασυμβίβαστα, για τα οποία ισχύει: 16Ρ2(Β)-25Ρ(Β)-Ρ(Α)+10=0.

α) Να βρεθούν οι πιθανότητες των ενδεχομένων Α,Β. (1/4, 3/4)
β) Να βρεθεί το πλήθος των στοιχείων των Α,Β. (500,1550)
γ) Τι συμπεραίνεται για τα ενδεχόμενα Α,Β; (είναι συμπληρωματικά)
Μιχαήλ Μανωλόπουλος

Σχ. Σύμβουλος ΠΕ3

_1172293169.unknown

_1173012144.unknown

_1195885776.unknown

_1195886175.unknown

_1195886176.unknown

_1195886209.unknown

_1195885789.unknown

_1195885496.unknown

_1195885735.unknown

_1195882483.unknown

_1172301594.unknown

_1172301632.unknown

_1172301561.unknown

_1112442998.unknown

_1172293131.unknown

_1172293168.unknown

_1112442727.unknown

