ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΠΑΡΑΣΚΕΥΗ 20 ΙΟΥΝΙΟΥ 2014 - ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:

ΜΑΘΗΜΑΤΙΚΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΣΤΑΤΙΣΤΙΚΗΣ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ

ΘΕΜΑ Α

Α1. Για δύο οποιαδήποτε ενδεχόμενα
[image: image99.emf] ενός δειγματικού χώρου
[image: image2.wmf]W

 , να αποδείξετε ότι
[image: image3.wmf]()()()()

RAÈB=RA+RB-RAÇB

 Μονάδες 7

Α2. Έστω μια συνάρτηση
[image: image4.wmf]f

 με πεδίο ορισμού
[image: image5.wmf]A

. Πότε λέμε ότι η συνάρτηση
[image: image6.wmf]f

παρουσιάζει τοπικό μέγιστο στο
[image: image7.wmf]1

xA

Î

; Μονάδες 4

Α3. Τι ονομάζεται (απόλυτη) συχνότητα
[image: image8.wmf]i

v

της τιμής
[image: image9.wmf]i

x

 μιας μεταβλητής
[image: image10.wmf]X

; Μονάδες 4

Α4. 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) Σε μια κανονική ή περίπου κανονική κατανομή το
[image: image11.wmf]99,7%

περίπου των παρατηρήσεων βρίσκεται στο διάστημα
[image: image12.wmf](x2s,x2s)

-+

, όπου
[image: image13.wmf]x

 η μέση τιμή και
[image: image14.wmf]s

 η τυπική απόκλιση των παρατηρήσεων. (μονάδες 2)

β) Σε ομαδοποιημένα δεδομένα το εμβαδόν του χωρίου που ορίζεται από το πολύγωνο συχνοτήτων και τον οριζόντιο άξονα είναι πάντοτε ίσο με ένα. (μονάδες 2)

γ) Έστω μια συνάρτηση
[image: image15.wmf]f

παραγωγίσιμη στο σημείο
[image: image16.wmf]0

x

. Ο συντελεστής διεύθυνσης της εφαπτομένης της γραφικής παράστασης της
[image: image17.wmf]f

 στο σημείο της
[image: image18.wmf]00

(x,f(x))

 είναι
[image: image19.wmf]0

f

΄(x)

.
 (μονάδες 2)

δ) Το ενδεχόμενο
[image: image20.wmf]AB

-

 πραγματοποιείται, όταν πραγματοποιείται το
[image: image21.wmf]A

αλλά όχι το
[image: image22.wmf]B

.
 (μονάδες 2)

ε) Ο σταθμισμένος αριθμητικός μέσος ή σταθμικός μέσος είναι ένα μέτρο διασποράς.
 (μονάδες 2)

 Μονάδες 10

ΘΕΜΑ Β

Η βαθμολογία εξήντα μαθητών ενός Λυκείου σε ένα διαγώνισμα Μαθηματικών βρίσκεται

στο διάστημα
[image: image23.wmf][10,20)

 και έχει ομαδοποιηθεί σε πέντε κλάσεις ίσου πλάτους. Γνωρίζουμε,

επίσης, ότι έξι μαθητές έχουν πάρει βαθμό μικρότερο από
[image: image24.wmf]12

, δεκαοκτώ μαθητές μικρότερο

από
[image: image25.wmf]14

, έξι μαθητές μεγαλύτερο ή ίσο του
[image: image26.wmf]18

και δεκαοκτώ μαθητές μεγαλύτερο ή ίσο του

[image: image27.wmf]16

.

 Β1. Να μεταφέρετε στο τετράδιό σας τον παρακάτω πίνακα συχνοτήτων κατάλληλα

συμπληρωμένο, δικαιολογώντας τις απαντήσεις σας.

	Κλάσεις
	Κεντρικές τιμές

[image: image28.wmf]i

x

	Συχνότητα

[image: image29.wmf]i

v

	Σχετική Συχνότητα

[image: image30.wmf]i

f%

	Αθροιστική Συχνότητα

[image: image31.wmf]i

N

	Αθροιστική σχετική Συχνότητα

[image: image32.wmf]i

F%

	[10 ,)
	
	
	
	
	

	[,)
	
	
	
	
	

	[,)
	
	
	
	
	

	[,)
	
	
	
	
	

	[, 20)
	
	
	
	
	

	Σύνολο
	
	
	
	
	

 Μονάδες 12

 Β2. Να βρείτε τη μέση βαθμολογία
[image: image33.wmf]x

των μαθητών και τη διάμεσο
[image: image34.wmf]d

 των βαθμολογιών τους.

 Μονάδες 8

Β3. Στο
[image: image35.wmf]5%

των μαθητών με την καλύτερη επίδοση πρόκειται να δοθεί έπαινος. Από ποιον βαθμό και πάνω πρέπει να έχει γράψει κάποιος μαθητής για να πάρει έπαινο;

(Θεωρούμε ότι οι παρατηρήσεις κάθε κλάσης είναι ομοιόμορφα κατανεμημένες). Μονάδες 5
ΘΕΜΑ Γ

Έστω
[image: image36.wmf]{

}

1,0,1,2

W=-

 ο δειγματικός χώρος ενός πειράματος τύχης. Οι πιθανότητες των απλών ενδεχομένων του
[image: image37.wmf]W

 δίνονται από τη σχέση
[image: image38.wmf]2

()

1

a

Rk=

k+

 ,
[image: image39.wmf]kÎW

 , με
[image: image40.wmf]0

a>

.

Θεωρούμε τα ενδεχόμενα
[image: image41.wmf]A,B

 του
[image: image42.wmf]W

 με

[image: image43.wmf]{

}

2

/1

A=kÎWk>

 και
[image: image44.wmf]{

}

22

/(1)(4)0

B=kÎWk-×k-=

.
 Γ1. Να αποδείξετε ότι
[image: image45.wmf]5

11

a=

και να βρείτε τις πιθανότητες των απλών ενδεχομένων του
[image: image46.wmf]W

.

 Μονάδες 8

Γ2. Να αποδείξετε ότι
[image: image47.wmf]1

()

11

RA=

 ,
[image: image48.wmf]6

()

11

RB=

 και να βρείτε τις πιθανότητες των ενδεχομένων:

[image: image49.wmf]G

 : «να πραγματοποιείται το
[image: image50.wmf]B

 και όχι το
[image: image51.wmf]A

»

[image: image52.wmf]D

 : «να μην πραγματοποιείται το
[image: image53.wmf]A

 ή να μην πραγματοποιείται το
[image: image54.wmf]B

». Μονάδες 10

 Γ3. Θεωρούμε τη συνάρτηση
[image: image55.wmf]32

19

f(x)xxx1

324

k

=++-

 ,
[image: image56.wmf]xR

Î

 ,
[image: image57.wmf]kÎW

 και το ενδεχόμενο

[image: image58.wmf]E

 = {
[image: image59.wmf]/

kÎW

 η συνάρτηση
[image: image60.wmf]f

 να είναι γνησίως αύξουσα }.

Να εξετάσετε αν το ενδεχόμενο
[image: image61.wmf]E

 είναι βέβαιο. Μονάδες 7
[image: image1.wmf]A,B

ΘΕΜΑ Δ

Δίνεται ευθύγραμμο τμήμα
[image: image62.wmf]AB

 με μήκος
[image: image63.wmf]100m

. Θεωρούμε εσωτερικό σημείο
[image: image64.wmf]G

 του
[image: image65.wmf]AB

 τέτοιο, ώστε το μήκος του τμήματος
[image: image66.wmf]A

G

 να είναι
[image: image67.wmf]xm

.

Δ1. Κατασκευάζουμε τα τετράγωνα
[image: image68.wmf]AGDZ

 και
[image: image69.wmf]GBQH

, όπως φαίνεται στο διπλανό σχήμα.

 i) Να αποδείξετε ότι το άθροισμα των εμβαδών των δύο τετραγώνων, ως συνάρτηση του
[image: image70.wmf]x

, είναι
[image: image71.wmf]2

(x)2x200x10000

E=-+

 ,
[image: image72.wmf]x(0,100)

Î

. (μονάδες 3)

 ii) Να βρείτε για ποια τιμή του
[image: image73.wmf]x

 το εμβαδόν
[image: image74.wmf]E(x)

 γίνεται ελάχιστο. (μονάδες 5)

 Μονάδες 8

 Στη συνέχεια, για
[image: image75.wmf]x50

=

, χωρίζουμε το ευθύγραμμο τμήμα
[image: image76.wmf]A

G

 σε
[image: image77.wmf]v

 διαδοχικά ευθύγραμμα τμήματα
[image: image78.wmf]i

l

 ,
[image: image79.wmf]i1,2,...,v

=

 με αντίστοιχα μήκη
[image: image80.wmf]i

x

 ,
[image: image81.wmf]i1,2,...,v

=

.

Αν η μέση τιμή των μηκών
[image: image82.wmf]i

x

 ,
[image: image83.wmf]i1,2,...,v

=

είναι
[image: image84.wmf]x2

=

 και η τυπική τους απόκλιση είναι
[image: image85.wmf]s0,2

=

 τότε:

 Δ2. Να δείξετε ότι
[image: image86.wmf]v25

=

. Μονάδες 5
Δ3. Να βρείτε τη μέση τιμή των εμβαδών των τετραγώνων που κατασκευάζονται με

πλευρές τα διαδοχικά τμήματα
[image: image87.wmf]i

l

 με αντίστοιχα μήκη
[image: image88.wmf]i

x

 , όπου
[image: image89.wmf]i1,2,...,25

=

.
Δίνεται ότι:
[image: image90.wmf]2

v

i

v

i1

22

i

i1

t

1

st

vv

=

=

ìü

æö

ïï

ç÷

ïï

èø

=-

íý

ïï

ïï

îþ

å

å

 Μονάδες 6

Δ4. Επιλέγουμε τυχαία ένα από τα διαδοχικά ευθύγραμμα τμήματα
[image: image91.wmf]i

l

 ,
[image: image92.wmf]i1,2,...,25

=

.

Να βρείτε την πιθανότητα του ενδεχομένου

[image: image93.wmf]L=

 {
[image: image94.wmf]i

l

,
[image: image95.wmf]i1,2,...,25

=

τέτοιο, ώστε ο δείκτης
[image: image96.wmf]i

 να είναι πολλαπλάσιο του
[image: image97.wmf]3

 ή

 πολλαπλάσιο του
[image: image98.wmf]4

}. Μονάδες 6

_1464803254.unknown

_1464803271.unknown

_1464803287.unknown

_1464803303.unknown

_1464803311.unknown

_1464803315.unknown

_1464803317.unknown

_1464803320.unknown

_1464803321.unknown

_1464803322.unknown

_1464803318.unknown

_1464803316.unknown

_1464803313.unknown

_1464803314.unknown

_1464803312.unknown

_1464803307.unknown

_1464803309.unknown

_1464803310.unknown

_1464803308.unknown

_1464803305.unknown

_1464803306.unknown

_1464803304.unknown

_1464803295.unknown

_1464803299.unknown

_1464803301.unknown

_1464803302.unknown

_1464803300.unknown

_1464803297.unknown

_1464803298.unknown

_1464803296.unknown

_1464803291.unknown

_1464803293.unknown

_1464803294.unknown

_1464803292.unknown

_1464803289.unknown

_1464803290.unknown

_1464803288.unknown

_1464803279.unknown

_1464803283.unknown

_1464803285.unknown

_1464803286.unknown

_1464803284.unknown

_1464803281.unknown

_1464803282.unknown

_1464803280.unknown

_1464803275.unknown

_1464803277.unknown

_1464803278.unknown

_1464803276.unknown

_1464803273.unknown

_1464803274.unknown

_1464803272.unknown

_1464803263.unknown

_1464803267.unknown

_1464803269.unknown

_1464803270.unknown

_1464803268.unknown

_1464803265.unknown

_1464803266.unknown

_1464803264.unknown

_1464803258.unknown

_1464803261.unknown

_1464803262.unknown

_1464803259.unknown

_1464803256.unknown

_1464803257.unknown

_1464803255.unknown

_1464803238.unknown

_1464803246.unknown

_1464803250.unknown

_1464803252.unknown

_1464803253.unknown

_1464803251.unknown

_1464803248.unknown

_1464803249.unknown

_1464803247.unknown

_1464803242.unknown

_1464803244.unknown

_1464803245.unknown

_1464803243.unknown

_1464803240.unknown

_1464803241.unknown

_1464803239.unknown

_1464803230.unknown

_1464803234.unknown

_1464803236.unknown

_1464803237.unknown

_1464803235.unknown

_1464803232.unknown

_1464803233.unknown

_1464803231.unknown

_1464803226.unknown

_1464803228.unknown

_1464803229.unknown

_1464803227.unknown

_1464803224.unknown

_1464803225.unknown

_1464803223.unknown

