PAGE

 ΑΛΓΕΒΡΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΠΙΘΑΝΟΤΗΤΩΝ

Α΄ΛΥΚΕΙΟΥ

Εισαγωγή
Υπάρχει σε πολλούς η εντύπωση ότι το κύριο κίνητρο για την ανάπτυξη της Θεωρίας των Πιθανοτήτων προήλθε από το ενδιαφέρον του ανθρώπου για τα τυχερά παιχνίδια. Σημαντική μάλιστα ώθηση στην ανάπτυξη του κλάδου αυτού των Μαθηματικών αποτέλεσε η γόνιμη αλληλογραφία που αναπτύχθηκε ανάμεσα στους Pascal και Fermat το 17ο αιώνα με αφορμή διάφορα προβλήματα που προέκυψαν από την ενασχόληση του ανθρώπου με τα τυχερά παιχνίδια.
Μολονότι όμως τα τυχερά παιχνίδια ήταν ευρέως διαδεδομένα και στους Αρχαίους Έλληνες και στους Ρωμαίους, η Θεωρία των Πιθανοτήτων δεν αναπτύχθηκε κατά την αρχαιότητα, όπως συνέβη με άλλους κλάδους των Μαθηματικών, αλλά πολύ αργότερα, το 16ο και 17ο αιώνα μ.Χ. Γι’αυτό πολλοί απορρίπτουν την άποψη ότι η Θεωρία των Πιθανοτήτων οφείλει τη γένεσή της στην ενασχόληση του ανθρώπου με τα τυχερά παιχνίδια και την αποδίδουν στις ανάγκες να λυθούν προβλήματα που παρουσιάστηκαν με την ανάπτυξη του εμπορίου, των ασφαλίσεων, της συλλογής εσόδων του κράτους κτλ. Η ανάπτυξη της Θεωρίας των Πιθανοτήτων οφείλεται επίσης και στις ανάγκες των Φυσικών Επιστημών όπως η εφαρμογή της Θεωρίας Σφαλμάτων σε αστρονομικές παρατηρήσεις.

Η Θεωρία των Πιθανοτήτων αναπτύχθηκε ακόμα περισσότερο το 18ο αιώνα με τις αξιοσημείωτες εργασίες των μαθηματικών Bernoulli, De Moivre, Laplace και Gauss. Ιδιαίτερα ο Laplace με τις εργασίες του άνοιξε μια καινούργια εποχή για τη Θεωρία Πιθανοτήτων. Γιατί ο Laplace δεν περιορίζεται μόνο στη μαθηματική ανάλυση των τυχερών παιγνιδιών, αλλά εφαρμόζει τα συμπεράσματά του και σε ένα πλήθος από επιστημονικά και πρακτικά προβλήματα. Έτσι, με αφορμή τη μελέτη των σφαλμάτων που προκύπτουν στις επαναλαμβανόμενες μετρήσεις του ίδιου αστρονομικού μεγέθους ανακαλύπτεται η περίφημη κανονική κατανομή του Gauss. Κατόπιν αποδεικνύεται ότι η κανονική κατανομή απεικονίζει όχι μόνο την κατανομή των σφαλμάτων των αστρονομικών παρατηρήσεων αλλά και την κατανομή πολλών βιολογικών, κοινωνικών και φυσικών φαινομένων. Έτσι, στη διάρκεια του 19ου αιώνα γεννιούνται νέοι κλάδοι των εφαρμοσμένων μαθηματικών, όπως είναι η Θεωρία των Σφαλμάτων, τα Ασφαλιστικά Μαθηματικά και η Στατιστική Μηχανική.

Στις μέρες μας η Θεωρία των Πιθανοτήτων με τις εργασίες πολλών διάσημων μαθηματικών, όπως είναι οι Chebyshev, Markov, Von Mises, Kolmogorov κ.ά., έχει σημειώσει αλματώδη πρόοδο. Καινούργια θεωρητικά αποτελέσματα παρέχουν νέες δυνατότητες για τη χρησιμοποίηση των μεθόδων της Θεωρίας των Πιθανοτήτων. Είναι αξιοσημείωτο το γεγονός ότι οι εφαρμογές των Πιθανοτήτων αναφέρονται σε ένα ευρύτατο φάσμα επιστημών όπως η Φυσική, η Χημεία, η Γενετική, η Ψυχολογία, η Οικονομολογία, η Τηλεπικοινωνία, η Μετεωρολογία κτλ.

Η Θεωρία των Πιθανοτήτων ανήκει στους κλάδους των Μαθηματικών που συμβαδίζουν με την ανάπτυξη των φυσικών επιστημών και της τεχνολογίας. Αυτό δε σημαίνει βέβαια ότι η Θεωρία των Πιθανοτήτων είναι απλώς ένα βοηθητικό εργαλείο για τη λύση πρακτικών προβλημάτων των άλλων επιστημών. Απεναντίας έχει μετασχηματιστεί σε έναν αυτοτελή κλάδο των καθαρών Μαθηματικών, που έχει δικά του προβλήματα και δικές του μεθόδους.

1.1
ΔΕΙΓΜΑΤΙΚΟΣ ΧΩΡΟΣ - ΕΝΔΕΧΟΜΕΝΑ
Πείραμα Τύχης
Όπως γνωρίζουμε από τη Φυσική, αν θερμάνουμε αποσταγμένο νερό σε 1000 Κελσίου στην επιφάνεια της θάλασσας, δηλαδή σε ατμοσφαιρική πίεση 760 mm Hg, το νερό θα βράσει. Επίσης, αν αφήσουμε ένα σώμα να πέσει στο κενό υπό την επίδραση της βαρύτητας, μπορούμε να προβλέψουμε με ακρίβεια το διάστημα που θα διανύσει σε ορισμένο χρόνο t. Κάθε τέτοιο πείραμα κατά το οποίο η γνώση των συνθηκών κάτω από τις οποίες εκτελείται καθορίζει πλήρως το αποτέλεσμα λέγεται αιτιοκρατικό (deterministic) πείραμα.

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 (random experiment). Για παράδειγμα, δεν μπορούμε να προβλέψουμε με ακρίβεια τον αριθμό των τροχαίων ατυχημάτων που συμβαίνουν σε μια εβδομάδα σε ένα σημείο μιας εθνικής οδού, αφού ο αριθμός αυτός εξαρτάται από πολλούς απρόβλεπτους παράγοντες.
Πειράματα τύχης είναι και τα εξής:

1. Ρίχνεται ένα νόμισμα και καταγράφεται η άνω όψη του.

2. Ρίχνεται ένα ζάρι και καταγράφεται η ένδειξη της άνω έδρας του.

3. Διαλέγεται αυθαίρετα μια οικογένεια με δύο παιδιά και εξετάζεται ως προς το φύλο των παιδιών και τη σειρά γέννησής τους.
4. Ρίχνεται ένα νόμισμα ώσπου να φέρουμε “γράμματα” αλλά όχι περισσότερο από τρεις φορές.
5. Επιλέγεται τυχαία μια τηλεφωνική συνδιάλεξη και καταγράφεται η διάρκειά της.
6. Γίνεται η κλήρωση του ΛΟΤΤΟ και καταγράφεται το αποτέλεσμα.
7. Την παραμονή του Πάσχα, στις 5 μ.μ., μετράται το μήκος της ουράς των αυτοκινήτων στα πρώτα διόδια της Εθνικής οδού Αθηνών-Λαμίας.
8. Επιλέγεται τυχαία μια μέρα της εβδομάδος και μετράται ο αριθμός των τηλεθεατών που παρακολούθησαν το απογευματινό δελτίο ειδήσεων στην ΕΤ1.
9. Επιλέγεται τυχαία μια ραδιενεργός πηγή και καταγράφεται ο αριθμός των εκπεμπόμενων σωματιδίων σε συγκεκριμένο χρονικό διάστημα.
Δειγματικός Χώρος
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 (sample space) και συμβολίζεται συνήθως με το γράμμα Ω. Αν δηλαδή

 είναι τα δυνατά αποτελέσματα ενός πειράματος τύχης, τότε ο δειγματικός χώρος του πειράματος θα είναι το σύνολο:

.

Έτσι, στο πρώτο από τα παραπάνω πειράματα τύχης, αν με Κ συμβολίσουμε το αποτέλεσμα να φέρουμε “κεφαλή” και με Γ το αποτέλεσμα να φέρουμε “γράμματα”, τότε ο δειγματικός χώρος είναι

. Επίσης, στο δεύτερο από τα παραπάνω πειράματα τύχης η ένδειξη της άνω έδρας μπορεί να είναι ένας από τους αριθμούς 1, 2, 3, 4, 5, 6. Επομένως, ο δειγματικός χώρος είναι

.

Ενδεχόμενα
Το σύνολο που έχει ως στοιχεία ένα ή περισσότερα αποτελέσματα ενός πειράματος τύχης λέγεται ενδεχόμενο (event) ή γεγονός. Για παράδειγμα, στη ρίψη ενός ζαριού τα σύνολα

,

 και

 είναι ενδεχόμενα. Το Α είναι το ενδεχόμενο να φέρουμε άρτιο αριθμό, το Β να φέρουμε περιττό αριθμό και το Γ να φέρουμε 6. Είναι φανερό ότι ένα ενδεχόμενο είναι υποσύνολο του δειγματικού χώρου. Ένα ενδεχόμενο λέγεται απλό όταν έχει ένα μόνο στοιχείο και σύνθετο αν έχει περισσότερα στοιχεία. Για παράδειγμα, το Γ είναι ένα απλό ενδεχόμενο, ενώ τα Α και Β είναι σύνθετα ενδεχόμενα. 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. Έτσι, για παράδειγμα, το ενδεχόμενο

 έχει τρεις ευνοϊκές περιπτώσεις και πραγματοποιείται, όταν φέρουμε 2 ή 4 ή 6.

Ο ίδιος ο δειγματικός χώρος Ω ενός πειράματος θεωρείται ότι είναι ενδεχόμενο, το οποίο μάλιστα πραγματοποιείται πάντοτε, αφού όποιο και αν είναι το αποτέλεσμα του πειράματος θα ανήκει στο Ω. 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 θα το συμβολίζουμε με

. Επομένως, αν

 και

 έχουμε

,

 και

.

Πράξεις με Ενδεχόμενα
Όπως είδαμε, τα ενδεχόμενα είναι υποσύνολα του δειγματικού χώρου Ω. Επομένως, μεταξύ των ενδεχομένων ενός πειράματος μπορούν να οριστούν οι γνωστές πράξεις μεταξύ των συνόλων, από τις οποίες προκύπτουν νέα ενδεχόμενα. Έτσι, αν Α και Β είναι δύο ενδεχόμενα, έχουμε:

· Το ενδεχόμενο

, που διαβάζεται “Α τομή Β” ή “Α και Β” και πραγματοποιείται, όταν πραγματοποιούνται συγχρόνως τα Α και Β.

· Το ενδεχόμενο

, που διαβάζεται “Α ένωση Β” ή “Α ή Β” και πραγματοποιείται, όταν πραγματοποιείται ένα τουλάχιστον από τα Α, Β.

· Το ενδεχόμενο

, που διαβάζεται “όχι Α” ή “συμπληρωματικό του Α” και πραγματο-ποιείται, όταν δεν πραγματοποιείται το Α. Το

 λέγεται και “αντίθετο του Α”.

· Το ενδεχόμενο

, που διαβάζεται “διαφορά του Β από το Α” και πραγματοποιείται, όταν πραγματοποιείται το Α αλλά όχι το Β. Είναι εύκολο να δούμε ότι

.

Στον παρακάτω πίνακα τα Α και Β συμβολίζουν ενδεχόμενα ενός πειράματος και το ω ένα αποτέλεσμα του πειράματος αυτού. Στην αριστερή στήλη του πίνακα αναγράφονται διάφορες σχέσεις για τα Α και Β διατυπωμένες στην κοινή γλώσσα, και στη δεξιά στήλη αναγράφονται οι ίδιες σχέσεις αλλά διατυπωμένες στη γλώσσα των συνόλων.

	Το ενδεχόμενο Α πραγματοποιείται

Το ενδεχόμενο Α δεν πραγματοποιείται

Ένα τουλάχιστον από τα Α και Β πραγματο-

ποιείται

Πραγματοποιούνται αμφότερα τα Α και Β
Δεν πραγματοποιείται κανένα από τα Α και Β
Πραγματοποιείται μόνο το Α
Η πραγματοποίηση του Α συνεπάγεται

την πραγματοποίηση του Β
	

 (ή

)

)΄

 (ή

΄)

Για παράδειγμα, στη ρίψη ενός ζαριού έστω τα ενδεχόμενα

 και

. Αν το αποτέλεσμα της ρίψης είναι ο αριθμός 1, τότε τα ενδεχόμενα

 πραγματοποιούνται, ενώ τα

,

,

 δεν πραγματοποιούνται.

Ασυμβίβαστα Ενδεχόμενα

Στη ρίψη ενός ζαριού αν Α είναι το ενδεχόμενο να φέρουμε άρτιο αριθμό και Β το ενδεχόμενο να φέρουμε περιττό αριθμό, έχουμε

 και

. Παρατηρούμε ότι τα Α και Β δεν μπορούν να πραγματοποιηθούν συγχρόνως, αφού δεν έχουν κανένα κοινό στοιχείο. Στην περίπτωση αυτή τα Α και Β λέγονται ασυμβίβαστα. Γενικά:

Δύο ενδεχόμενα Α και Β λέγονται ασυμβίβαστα, όταν

.

Δύο ασυμβίβαστα ενδεχόμενα λέγονται επίσης ξένα μεταξύ τους ή αμοιβαίως αποκλειόμενα.

ΕΦΑΡΜΟΓΕΣ
1. Ρίχνουμε ένα νόμισμα τρεις διαδοχικές φορές.

i) Να γραφτεί ο δειγματικός χώρος Ω του πειράματος.

ii) Να παρασταθούν με αναγραφή τα ενδεχόμενα που προσδιορίζονται
 από την αντίστοιχη ιδιότητα:

 Α1: “Ο αριθμός των Κ υπερβαίνει τον αριθμό των Γ”

 Α2: “Ο αριθμός των Κ είναι ακριβώς 2”

 Α3: “Ο αριθμός των Κ είναι τουλάχιστον 2”

 Α4: “Ίδια όψη και στις τρεις ρίψεις”

 Α5: “Στην πρώτη ρίψη φέρνουμε Κ”.

iii) Να βρεθούν τα ενδεχόμενα

.

ΛΥΣΗ

i) Για να προσδιορίσουμε το δειγματικό χώρο, θα χρησιμοποιήσουμε ένα δεντροδιάγραμμα:

Άρα, ο δειγματικός χώρος του πειράματος αποτελείται από διατεταγμένες τριάδες με στοιχεία το Κ και το Γ και είναι

.

ii) Έχοντας υπόψη το δειγματικό χώρο Ω και την αντίστοιχη ιδιότητα έχουμε:

 (Παρατηρούμε ότι

)

.

iii) Το

 περιέχει εκείνα τα στοιχεία του δειγματικού χώρου που δεν περιέχει το

, περιέχει δηλαδή τα στοιχεία στα οποία ο αριθμός των Κ είναι μικρότερος από 2. Επομένως,

.

Το ενδεχόμενο

 περιέχει τα κοινά στοιχεία των

 και

, δηλαδή τα στοιχεία με δύο ακριβώς Κ, εκ των οποίων το ένα στην πρώτη θέση. Επομένως,

.
Το ενδεχόμενο

 περιέχει τα στοιχεία που στην πρώτη θέση έχουν Κ ή τα στοιχεία που έχουν ίδιες και τις τρεις ενδείξεις. Επομένως,

.
2. Δίνονται δύο ενδεχόμενα Α και Β ενός πειράματος με δειγματικό χώρο Ω. Να παρασταθούν με διαγράμματα Venn και να εκφραστούν με τη βοήθεια συνόλων τα ενδεχόμενα που ορίζονται με τις εκφράσεις:

i) Πραγματοποιείται μόνο ένα από τα Α και Β.

ii) Δεν πραγματοποιείται κανένα από τα Α και Β.
ΛΥΣΗ

i) Επειδή θέλουμε να πραγματοποιείται μόνο το Α ή μόνο το Β, γραμμοσκιάζουμε τις επιφάνειες των Α και Β με εξαίρεση την τομή τους, δηλαδή την κοινή επιφάνειά τους.

Παρατηρούμε ότι στην περίπτωση αυτή πραγματοποιείται ένα μόνο από τα

 και

. Άρα, το ζητούμενο ενδεχόμενο είναι το

 ή ισοδύναμα το

.

ii) Επειδή θέλουμε να μην πραγματοποιείται κανένα από τα Α και Β, γραμμοσκιάζουμε την επιφάνεια του Ω που είναι εκτός της ένωσης των Α και Β. Στην περίπτωση αυτή παρατηρούμε ότι το ζητούμενο σύνολο είναι συμπληρωματικό του

, δηλαδή το

.

ΑΣΚΗΣΕΙΣ
Α΄ ΟΜΑΔΑΣ

1.
Ένα κουτί έχει τρεις μπάλες, μια άσπρη, μια μαύρη και μια κόκκινη. Κάνουμε το εξής πείραμα: παίρνουμε από το κουτί μια μπάλα, καταγράφουμε το χρώμα της και την ξαναβάζουμε στο κουτί. Στη συνέχεια παίρνουμε μια δεύτερη μπάλα και καταγράφουμε επίσης το χρώμα της. (Όπως λέμε παίρνουμε διαδοχικά δύο μπάλες με επανατοποθέτηση).

i)
Ποιος είναι ο δειγματικός χώρος του πειράματος;

ii)
Ποιο είναι το ενδεχόμενο “η πρώτη μπάλα να είναι κόκκινη”;

iii)
Ποιο είναι το ενδεχόμενο “να εξαχθεί και τις δυο φορές μπάλα με το

ίδιο χρώμα”;

2.
Να επιλυθεί το προηγούμενο πρόβλημα, χωρίς όμως τώρα να γίνει επανατοποθέτηση της πρώτης μπάλας πριν την εξαγωγή της δεύτερης.

(Όπως λέμε παίρνουμε διαδοχικά δύο μπάλες χωρίς επανατοποθέτηση).

3.
Μια οικογένεια από την Αθήνα αποφασίζει να κάνει τις επόμενες διακοπές της στην Κύπρο ή στη Μακεδονία. Στην Κύπρο μπορεί να πάει με αεροπλάνο ή με πλοίο. Στη Μακεδονία μπορεί να πάει με το αυτοκίνητό της, με τρένο ή με αεροπλάνο. Αν ως αποτέλεσμα του πειράματος θεωρήσουμε τον τόπο διακοπών και το ταξιδιωτικό μέσο, τότε:

i)
Να γράψετε το δειγματικό χώρο Ω του πειράματος

ii)
Να βρείτε το ενδεχόμενο Α: “Η οικογένεια θα πάει με αεροπλάνο στον

τόπο των διακοπών της”.

4.
Ένα ξενοδοχείο προσφέρει γεύμα που αποτελείται από τρία πιάτα. Το κύριο πιάτο, το συνοδευτικό και το γλυκό. Οι δυνατές επιλογές δίνονται στον παρακάτω πίνακα:

	Γεύμα
	Επιλογές

	Κύριο πιάτο

Συνοδευτικό

Γλυκό
	Κοτόπουλο ή φιλέτο

Μακαρόνια ή ρύζι ή χόρτα

Παγωτό ή τούρτα ή ζελέ

Ένα άτομο πρόκειται να διαλέξει ένα είδος από κάθε πιάτο.

i)
Να βρείτε το δειγματικό χώρο του πειράματος

ii)
Να βρείτε το ενδεχόμενο Α: “το άτομο επιλέγει παγωτό”

iii)
Να βρείτε το ενδεχόμενο Β: “το άτομο επιλέγει κοτόπουλο”

iv)
Να βρείτε το ενδεχόμενο

v)
Αν Γ το ενδεχόμενο: “το άτομο επιλέγει ρύζι”, να βρείτε το ενδεχόμενο

.

5.
Η διεύθυνση ενός νοσοκομείου κωδικοποιεί τους ασθενείς σύμφωνα με το αν είναι ασφαλισμένοι ή όχι και σύμφωνα με την κατάσταση της υγείας τους, η οποία χαρακτηρίζεται ως καλή, μέτρια, σοβαρή ή κρίσιμη. Η διεύθυνση καταγράφει με 0 τον ανασφάλιστο ασθενή και με 1 τον ασφαλισμένο, και στη συνέχεια δίπλα γράφει ένα από τα γράμματα α, β, γ ή δ, ανάλογα με το αν η κατάστασή του είναι καλή, μέτρια, σοβαρή ή κρίσιμη. Θεωρούμε το πείραμα της κωδικοποίησης ενός νέου ασθενούς. Να βρείτε:

i)
Το δειγματικό χώρο Ω του πειράματος.

ii)
Το ενδεχόμενο Α: “η κατάσταση του ασθενούς είναι σοβαρή ή κρίσιμη

και είναι ανασφάλιστος”.

iii)
Το ενδεχόμενο Β: “η κατάσταση του ασθενούς είναι καλή ή μέτρια”.

iv)
Το ενδεχόμενο Γ: “ο ασθενής είναι ασφαλισμένος”.

6.
Σε καθεμιά από τις παρακάτω περιπτώσεις να εξετάσετε αν τα ενδεχόμενα Α και Β είναι ασυμβίβαστα:

i)
Ρίχνουμε ένα ζάρι. Α είναι το ενδεχόμενο να φέρουμε 3 και Β είναι το

ενδεχόμενο να φέρουμε άρτιο αριθμό.

ii)
Επιλέγουμε ένα άτομο. Α είναι το ενδεχόμενο να έχει γεννηθεί στην

Ελλάδα και Β το ενδεχόμενο να είναι καθολικός.

iii)
Επιλέγουμε μια γυναίκα. Α είναι το ενδεχόμενο να έχει ηλικία άνω των

30 και Β το ενδεχόμενο να είναι παντρεμένη πάνω από 30 χρόνια.

iv)
Επιλέγουμε κάποιον με ένα αυτοκίνητο. Α είναι το ενδεχόμενο το αυτοκίνητό του να είναι ευρωπαϊκό και Β το ενδεχόμενο να είναι ασιατικό.

7. Μεταξύ των οικογενειών με τρία παιδιά επιλέγουμε τυχαία μια οικογένεια και εξετάζουμε τα παιδιά ως προς το φύλο και ως προς τη σειρά γέννησής τους. Να γράψετε το δειγματικό χώρο του πειράματος.

Β΄ ΟΜΑΔΑΣ
1. Δύο παίκτες θα παίξουν σκάκι και συμφωνούν νικητής να είναι εκείνος που πρώτος θα κερδίσει δύο παιχνίδια. Αν α είναι το αποτέλεσμα να κερδίσει ο πρώτος παίκτης ένα παιχνίδι και β είναι το αποτέλεσμα να κερδίσει ο δεύτερος παίκτης ένα παιχνίδι, να γράψετε το δειγματικό χώρο του πειράματος.

2. Ρίχνουμε ένα ζάρι δύο φορές. Να βρείτε τα ενδεχόμενα:

Α: “Το αποτέλεσμα της 1ης ρίψης είναι μεγαλύτερο από το αποτέλεσμα

 της 2ης ρίψης”.

Β: “Το άθροισμα των ενδείξεων στις δύο ρίψεις είναι άρτιος αριθμός”

Γ: “Το γινόμενο των ενδείξεων στις δύο ρίψεις είναι μικρότερο του 5”

Στη συνέχεια να βρείτε τα ενδεχόμενα

,

,

,

.

3. Αν Α και Β είναι ενδεχόμενα ενός δειγματικού χώρου Ω, να αποδείξετε ότι: αν

, τότε

.

4. Έστω Α και Β δύο ενδεχόμενα του ίδιου δειγματικού χώρου Ω. Να γράψετε το ενδεχόμενο

 ως ένωση τριών ξένων μεταξύ τους ενδεχομένων.

1.2

ΕΝΝΟΙΑ ΤΗΣ ΠΙΘΑΝΟΤΗΤΑΣ
Εισαγωγή
Ένα από τα κύρια χαρακτηριστικά του πειράματος τύχης, όπως είδαμε, είναι η αβεβαιότητα για το ποιο αποτέλεσμα του πειράματος θα εμφανιστεί σε μια συγκεκριμένη εκτέλεσή του. Επομένως, αν Α είναι ένα ενδεχόμενο, δεν μπορούμε με βεβαιότητα να προβλέψουμε αν το Α θα πραγματοποιηθεί ή όχι. Γι’αυτό είναι χρήσιμο να αντιστοιχίσουμε σε κάθε ενδεχόμενο Α έναν αριθμό, που θα είναι ένα μέτρο της “προσδοκίας” με την οποία αναμένουμε την πραγματοποίησή του. Τον αριθμό αυτό τον ονομάζουμε πιθανότητα του Α και τον συμβολίζουμε με

. Πώς όμως θα προσδιορίσουμε για κάθε ενδεχόμενο ενός πειράματος τύχης την πιθανότητά του; Δηλαδή πώς θα βρούμε μια διαδικασία με την οποία σε κάθε ενδεχόμενο θα αντιστοιχίζουμε την πιθανότητά του; Θα προσπαθήσουμε στη συνέχεια να απαντήσουμε στα ερωτήματα αυτά.

Έννοια και Ιδιότητες Σχετικής Συχνότητας
Αν σε ν εκτελέσεις ενός πειράματος ένα ενδεχόμενο Α πραγματοποιείται κ φορές, τότε ο λόγος

 ονομάζεται σχετική συχνότητα του Α και συμβολίζεται με

. Ιδιαίτερα αν ο δειγματικός χώρος ενός πειράματος είναι το πεπερασμένο σύνολο

 και σε ν εκτελέσεις του πειράματος αυτού τα απλά ενδεχόμενα

 πραγματοποιούνται

 φορές αντιστοίχως, τότε για τις σχετικές συχνότητες

 των απλών ενδεχομένων θα έχουμε:

1.

 (αφού

)

2.

.

Ας εκτελέσουμε τώρα το ακόλουθο πείραμα: Ρίχνουμε ένα συμμετρικό και ομογενές νόμισμα και σημειώνουμε με Κ το αποτέλεσμα “κεφαλή” και με Γ το αποτέλεσμα “γράμματα”.

	Πίνακας

ρίψεων ενός νομίσματος

	ν
	κ
	

	 10

 20

 30

 40

 50

 60

 70

 80

 90

100

110

120

130

140

150

160

170

180

190

200
	 7

13

16

23

26

31

33

39

43

46

53

61

66

70

73

81

87

89

93

99
	0,700

0,650

0,533

0,575

0,520

0,517

0,471

0,488

0,478

0,460

0,482

0,508

0,508

0,500

0,486

0,506

0,512

0,494

0,489

0,495

Στον παρακάτω πίνακα αναφέρονται το πλήθος των Κ και οι αντίστοιχες σχετικές συχνότητες στις 10, 20, 30,…,200 ρίψεις του νομίσματος ενώ στο σχήμα 1 παριστάνεται το αντίστοιχο διάγραμμα σχετικών συχνοτήτων

Διάγραμμα σχετικών συχνοτήτων

Παρατηρούμε ότι καθώς αυξάνεται ο αριθμός ν των ρίψεων η σχετική συχνότητα

 εμφάνισης της “κεφαλής” σταθεροποιείται γύρω από την τιμή 0,5 ή, όπως λέμε “τείνει” στον αριθμό 0,5. Αυτό επιβεβαιώνει την “προσδοκία” μας ότι στη ρίψη ενός συμμετρικού και ομογενούς νομίσματος ή, όπως λέμε, ενός “αμερόληπτου” νομίσματος, οι σχετικές συχνότητες των ενδεχομένων

 είναι ίσες. Ανάλογα παραδείγματα μας οδηγούν στο συμπέρασμα ότι οι σχετικές συχνότητες πραγματοποίησης των ενδεχομένων ενός πειράματος σταθεροποιούνται γύρω από κάποιους αριθμούς (όχι πάντοτε ίδιους), καθώς ο αριθμός των δοκιμών του πειράματος επαναλαμβάνεται απεριόριστα. Το εμπειρικό αυτό εξαγόμενο, το οποίο επιβεβαιώνεται και θεωρητικά, ονομάζεται στατιστική ομαλότητα ή νόμος των μεγάλων αριθμών.

Θα προσπαθήσουμε τώρα στηριζόμενοι στις προηγούμενες διαπιστώσεις να ορίσουμε την πιθανότητα ενός ενδεχομένου.

Κλασικός Ορισμός Πιθανότητας
Ας εξετάσουμε την ειδική περίπτωση του αμερόληπτου νομίσματος. Ρίχνουμε ένα τέτοιο νόμισμα και παρατηρούμε την όψη που θα εμφανιστεί. Όπως διαπιστώσαμε προηγουμένως η σχετική συχνότητα καθενός από τα απλά ενδεχόμενα

 τείνει στον αριθμό

. Ομοίως θα μπορούσαμε να διαπιστώσουμε ότι στη ρίψη ενός αμερόληπτου ζαριού η σχετική συχνότητα καθενός από τα απλά ενδεχόμενα

 και

 τείνει στον αριθμό

. Σε πειράματα όπως τα προηγούμενα λέμε ότι τα δυνατά αποτελέσματα ή, ισοδύναμα, τα απλά ενδεχόμενα είναι ισοπίθανα.

Ας δούμε τώρα ποια αναμένουμε να είναι η σχετική συχνότητα ενός σύνθετου ενδεχομένου σε ένα πείραμα με ισοπίθανα αποτελέσματα.

Έστω για παράδειγμα, το ενδεχόμενο να φέρουμε ζυγό αριθμό στη ρίψη ενός αμερόληπτου ζαριού. Επειδή το ενδεχόμενο αυτό πραγματοποιείται όταν το αποτέλεσμα του πειράματος είναι 2 ή 4 ή 6 και καθένα από τα αποτελέσματα αυτά εμφανίζεται με σχετική συχνότητα

, η συχνότητα εμφάνισης του ζυγού αριθμού αναμένεται να είναι

.

Γενικά, σε ένα πείραμα με ν ισοπίθανα αποτελέσματα η σχετική συχνότητα ενός ενδεχομένου με κ στοιχεία θα τείνει στον αριθμό

. Γι’αυτό είναι εύλογο σε ένα πείραμα με ισοπίθανα αποτελέσματα να ορίσουμε ως πιθανότητα του ενδεχομένου Α τον αριθμό:

.

Έτσι, έχουμε τον κλασικό ορισμό της πιθανότητας, που διατυπώθηκε από τον Laplace το 1812.

Από τον προηγούμενο ορισμό προκύπτει άμεσα ότι:

1.

2.

3. Για κάθε ενδεχόμενο Α ισχύει

, αφού το πλήθος των στοιχείων ενός ενδεχομένου είναι ίσο ή μικρότερο από το πλήθος των στοιχείων του δειγματικού χώρου.

Αξιωματικός Ορισμός Πιθανότητας
Για να μπορεί όμως να χρησιμοποιηθεί ο κλασικός ορισμός της πιθανότητας σε ένα δειγματικό χώρο με πεπερασμένο πλήθος στοιχείων, είναι απαραίτητο τα απλά ενδεχόμενα να είναι ισοπίθανα. Υπάρχουν όμως πολλά πειράματα τύχης, των οποίων ο δειγματικός χώρος δεν αποτελείται από ισοπίθανα απλά ενδεχόμενα. Όπως για παράδειγμα ο αριθμός των αυτοκινητιστικών δυστυχημάτων μια ορισμένη εβδομάδα, η ρίψη ενός ζαριού που δεν είναι συμμετρικό κτλ. Για τις περιπτώσεις αυτές χρησιμοποιούμε τον παρακάτω αξιωματικό ορισμό της πιθανότητας, ο οποίος έχει ανάλογες ιδιότητες με τη σχετική συχνότητα.

Έστω

 ένας δειγματικός χώρος με πεπερασμένο πλήθος στοιχείων. Σε κάθε απλό ενδεχόμενο

 αντιστοιχίζουμε έναν πραγματικό αριθμό, που τον συμβολίζουμε με

, έτσι ώστε να ισχύουν:

 (

 (

.

Τον αριθμό

 ονομάζουμε πιθανότητα του ενδεχομένου

.

Ως πιθανότητα

 ενός ενδεχομένου

 ορίζουμε το άθροισμα

, ενώ ως πιθανότητα του αδύνατου ενδεχομένου

 ορίζουμε τον αριθμό

.
Αν

,

, τότε έχουμε τον κλασικό ορισμό της πιθανότητας ενός ενδεχομένου. Στην πράξη, ιδιαίτερα στην περίπτωση που δεν ισχύει ο κλασικός ορισμός της πιθανότητας, ως πιθανότητα ενός ενδεχομένου Α λαμβάνεται το όριο της σχετικής του συχνότητας.

ΣΧΟΛΙΟ
Όταν έχουμε ένα δειγματικό χώρο

 και χρησιμοποιούμε τη φράση “παίρνουμε τυχαία ένα στοιχείο του Ω”, εννοούμε ότι όλα τα δυνατά αποτελέσματα είναι ισοπίθανα με πιθανότητα

,

.

Κανόνες Λογισμού των Πιθανοτήτων
Για τις πιθανότητες των ενδεχομένων ενός δειγματικού χώρου Ω ισχύουν οι παρακάτω ιδιότητες, γνωστές ως “κανόνες λογισμού των πιθανοτήτων”. Οι κανόνες αυτοί θα αποδειχθούν στην περίπτωση που τα απλά ενδεχόμενα είναι ισοπίθανα. Αποδεικνύεται όμως ότι ισχύουν και στην περίπτωση που τα απλά ενδεχόμενα δεν είναι ισοπίθανα.

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

ΑΠΟΔΕΙΞΗ
Αν

 και

, τότε το

 έχει

 στοιχεία, γιατί αλλιώς τα Α και Β δε θα ήταν ασυμβίβαστα. Δηλαδή, έχουμε

.

Επομένως:

.

.

Η ιδιότητα αυτή είναι γνωστή ως απλός προσθετικός νόμος (simply additive law) και ισχύει και για περισσότερα από δύο ενδεχόμενα. Έτσι, αν τα ενδεχόμενα Α, Β και Γ είναι ανά δύο ασυμβίβαστα θα έχουμε

.

2. Για δύο συμπληρωματικά ενδεχόμενα Α και

 ισχύει:

ΑΠΟΔΕΙΞΗ
Επειδή

, δηλαδή τα Α και

 είναι ασυμβίβαστα, έχουμε διαδοχικά, σύμφωνα με τον απλό προσθετικό νόμο:

.

Οπότε

.

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

ΑΠΟΔΕΙΞΗ
Για δυο ενδεχόμενα Α και Β έχουμε

, (1)

αφού στο άθροισμα

 το πλήθος των στοιχείων του

 υπολογίζεται δυο φορές.

Αν διαιρέσουμε τα μέλη της (1) με

 έχουμε:

και επομένως

.

Η ιδιότητα αυτή είναι γνωστή ως προσθετικός νόμος (additive law).
	4.
	 Αν

, τότε

ΑΠΟΔΕΙΞΗ
Επειδή

 έχουμε διαδοχικά:

.

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

.

ΑΠΟΔΕΙΞΗ
Επειδή τα ενδεχόμενα

 και

 είναι ασυμβίβαστα και

, έχουμε:

.

Άρα

.

ΕΦΑΡΜΟΓΕΣ
1. Ρίχνουμε δύο “αμερόληπτα” ζάρια. Να βρεθεί η πιθανότητα να φέρουμε ως αποτέλεσμα δύο διαδοχικούς αριθμούς.

ΛΥΣΗ
· Για να βρούμε το δειγματικό χώρο του πειράματος, χρησιμοποιούμε έναν πίνακα “διπλής εισόδου”, όπως φαίνεται στο ακόλουθο σχήμα.

	 2ο

1ο
	1
	2
	3
	4
	5
	6

	1

2

3

4

5

6
	(1,1)

(2,1)

(3,1)

(4,1)

(5,1)

(6,1)
	(1,2)

(2,2)

(3,2)

(4,2)

(5,2)

(6,2)
	(1,3)

(2,3)

(3,3)

(4,3)

(5,3)

(6,3)
	(1,4)

(2,4)

(3,4)

(4,4)

(5,4)

(6,4)
	(1,5)

(2,5)

(3,5)

(4,5)

(5,5)

(6,5)
	(1,6)

(2,6)

(3,6)

(4,6)

(5,6)

(6,6)

Από τον πίνακα αυτόν έχουμε ότι ο δειγματικός χώρος Ω έχει 36 ισοπίθανα δυνατά αποτελέσματα, δηλαδή

.
· Το ενδεχόμενο Α: “να φέρουμε δύο διαδοχικούς αριθμούς”, είναι το

δηλαδή

· Επομένως,

.

Άρα, η πιθανότητα να φέρουμε δύο διαδοχικούς αριθμούς είναι

 ή, στη γλώσσα των ποσοστών, περίπου 28%.

2. Για δύο ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω δίνονται

,

 και

. Να βρεθεί η πιθανότητα των ενδεχομένων:
i)
Να μην πραγματοποιηθεί κανένα από τα Α και Β.

ii) Να πραγματοποιηθεί μόνο ένα από τα Α και Β.
ΛΥΣΗ
i) Το ενδεχόμενο να μην πραγματοποιηθεί κανένα από τα Α και Β είναι το

. Επομένως

.

ii) Το ενδεχόμενο να πραγματοποιηθεί μόνο ένα από τα Α και Β είναι το

. Επειδή τα ενδεχόμενα

 και

 είναι ασυμβίβαστα, έχουμε:

.

3. Για δύο ενδεχόμενα ενός δειγματικού χώρου Ω ισχύουν

 και

.

i) Να εξεταστεί αν τα Α και Β είναι ασυμβίβαστα.

ii) Να αποδείξετε ότι

.
ΛΥΣΗ
i) Αν τα Α και Β ήταν ασυμβίβαστα, από τον απλό προθετικό νόμο των πιθανοτήτων θα είχαμε:

ισχύει, δηλαδή,

, που είναι άτοπο. Άρα, τα Α και Β δεν είναι ασυμβίβαστα.

ii)
Επειδή

 και

,
έχουμε

 και

,

επομένως

 (1)

Από τον προσθετικό νόμο των πιθανοτήτων έχουμε:

.

Όμως

.

Επομένως:

.

 (2)

Από τις (1) και (2) προκύπτει ότι:

.

ΑΣΚΗΣΕΙΣ
Α΄ ΟΜΑΔΑΣ
1. Από μια τράπουλα με 52 φύλλα παίρνουμε ένα στην τύχη. Να βρείτε τις πιθανότητες των ενδεχομένων i) το χαρτί να είναι πέντε ii) το χαρτί να μην είναι πέντε.

2.
Να βρείτε την πιθανότητα στη ρίψη δύο νομισμάτων να εμφανιστούν δύο “γράμματα”.

3.
Ένα κουτί περιέχει μπάλες: 10 άσπρες, 15 μαύρες, 5 κόκκινες και 10 πράσινες. Παίρνουμε τυχαίως μια μπάλα. Να βρείτε τις πιθανότητες των ενδεχομένων η μπάλα να είναι:

 i) μαύρη ii) άσπρη ή μαύρη iii) ούτε κόκκινη ούτε πράσινη.

4.
Σε μια τάξη με 30 μαθητές, ρωτήθηκαν οι μαθητές πόσα αδέλφια έχουν. Οι απαντήσεις τους φαίνονται στον επόμενο πίνακα:

	Αριθμός μαθητών
	4
	11
	9
	3
	2
	1

	Αριθμός αδελφών
	0
	1
	2
	3
	4
	5

Αν επιλέξουμε τυχαία από την τάξη ένα μαθητή, να βρείτε την πιθανότητα η οικογένειά του να έχει τρία παιδιά.

5.
Έστω τα σύνολα

,

 πολλαπλάσιο του 3} και

 πολλαπλάσιο του 4}. Αν επιλέξουμε τυχαίως ένα στοιχείο του Ω, να βρείτε τις πιθανότητες i) να ανήκει στο Α ii) να μην ανήκει στο Β.

6.
Σε έναν αγώνα η πιθανότητα να κερδίσει ο Λευτέρης είναι 30%, η πιθανότητα να κερδίσει ο Παύλος είναι 20% και η πιθανότητα να κερδίσει ο Νίκος είναι 40%. Να βρείτε την πιθανότητα i) να κερδίσει ο Λευτέρης ή ο Παύλος ii) να μην κερδίσει ο Λευτέρης ή ο Νίκος.

7.
Για τα ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω ισχύουν

,

 και

. Να βρείτε την

.

8.
Για τα ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω ισχύουν

,

 και

. Να βρείτε την

.

9.
Για τα ενδεχόμενα Α και Β του ίδιου δειγματικού χώρου είναι γνωστό ότι

,

 και

. Να βρείτε την

.

10.
Για τα ενδεχόμενα Α και Β του ίδιου δειγματικού χώρου Ω δίνεται ότι

,

 και

. Να βρείτε την

.

11.
Για δύο ενδεχόμενα του ίδιου δειγματικού χώρου Ω να δείξετε ότι

.

12.
Ένα ορισμένο κατάστημα δέχεται πιστωτικές κάρτες D ή V. Το 25% των πελατών έχουν κάρτα D, το 55% έχουν κάρτα V και το 15% έχουν και τις δύο κάρτες. Ποια είναι η πιθανότητα ένας πελάτης που επιλέγεται τυχαία να έχει μία τουλάχιστον από τις δυο κάρτες;

13.
Το 10% των ατόμων ενός πληθυσμού έχουν υπέρταση, το 6% στεφανιαία καρδιακή ασθένεια και το 2% έχουν και τα δύο. Για ένα άτομο που επιλέγεται τυχαία ποια είναι η πιθανότητα να έχει

α) τουλάχιστον μία ασθένεια;
β) μόνο μία ασθένεια;

14.
Από τους μαθητές ενός σχολείου το 80% μαθαίνει αγγλικά, το 30% γαλλικά και το 20% και τις δύο γλώσσες. Επιλέγουμε τυχαίως ένα μαθητή. Να βρείτε την πιθανότητα να μη μαθαίνει καμιά από τις δύο γλώσσες.

Β΄ ΟΜΑΔΑΣ
1. Αν για τα ενδεχόμενα Α και Β ενός δειγματικού χώρου Ω έχουμε

,

 και

, να βρείτε τις πιθανότητες:

i) να πραγματοποιηθεί τουλάχιστον ένα από τα Α και Β
ii) να μην πραγματοποιηθεί κανένα από τα Α και Β
iii) να πραγματοποιηθεί μόνο ένα από τα Α και Β.

2. Σε μια κωμόπολη το 15% των νοικοκυριών δεν έχoυν τηλεόραση, το 40% δεν έχουν βίντεο και το 10% δεν έχουν ούτε τηλεόραση ούτε βίντεο. Επιλέγουμε τυχαίως ένα νοικοκυριό. Να βρείτε την πιθανότητα να έχει τηλεόραση και βίντεο.

3. Αν

, να βρείτε τις πιθανότητες

 και

.

4.
Αν

, να αποδείξετε ότι

.

5.
Αν Α και Β είναι ενδεχόμενα του ίδιου δειγματικού χώρου Ω με

 και

, να δείξετε ότι

.

6.
Για δύο ενδεχόμενα Α και Β του ίδιου δειγματικού χώρου Ω να δείξετε ότι

.

1

_972279413.unknown

_973059040.doc

 � EMBED Equation.2 ���

 Ω

 B

 A

_972336507.unknown

_972337440.unknown

_979489626.unknown

_979490150.unknown

_979490562.unknown

_979969316.unknown

_979969559.unknown

_979969560.unknown

_979969889.unknown

_979969317.unknown

_979490727.unknown

_979491075.unknown

_979491076.unknown

_979490786.unknown

_979491074.unknown

_979490707.unknown

_979490470.unknown

_979490528.unknown

_979490550.unknown

_979490487.unknown

_979490231.unknown

_979490232.doc
��

 v

0

50

100

150

200

 fk

1

0

0,5

_979490230.unknown

_979489761.unknown

_979489851.unknown

_979489868.unknown

_979489827.unknown

_979489700.unknown

_979489732.unknown

_979489652.unknown

_978906667.unknown

_978907952.unknown

_978908076.unknown

_978909487.unknown

_978910373.unknown

_979489597.unknown

_978910402.unknown

_978909561.unknown

_978908078.unknown

_978909360.unknown

_978908077.unknown

_978908071.unknown

_978908073.unknown

_978908074.unknown

_978908072.unknown

_978908069.unknown

_978908070.unknown

_978908067.unknown

_978908068.unknown

_978908065.unknown

_978908066.unknown

_978908063.unknown

_978906765.unknown

_978907260.doc
��

 Αποτέλεσμα

 3η ρίψη

 2η ρίψη

 1η ρίψη

 Γ

 Κ

 Γ

 Κ

 Γ

 Κ

 Κ Γ Κ

 Κ Κ Γ

 Κ Κ Κ

 Γ Γ Γ

 Γ Γ Κ

 Γ Κ Γ

 Γ Κ Κ

 Κ Γ Γ

 Γ

 Κ

 Γ

 Κ

 Κ

 Γ

 Κ

 Γ

_978907950.unknown

_978907951.unknown

_978907949.unknown

_978907055.unknown

_978906708.unknown

_978906745.unknown

_978906680.unknown

_973076183.unknown

_973579483.doc
���������

 � EMBED Equation.2 ���

 Ω

 B

 A

_974614402.unknown

_977585400.unknown

_977586832.unknown

_978906126.unknown

_977585406.unknown

_977585327.unknown

_974542120.unknown

_974542121.unknown

_974542119.unknown

_974542118.unknown

_973078626.doc
������

 Ω

 B

 A

_973079231.doc
��������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973079616.doc
���������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973579421.doc
���������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973079530.doc
�������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973078698.doc
���������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973078150.doc
�������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973078493.doc
�������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973078149.doc

 A΄

 Ω

 A

_972336507.unknown

_972337440.unknown

_973061053.doc
����������

 Β(Α

 Α(Β

 Ω

 B

 A

_973061419.unknown

_973061420.unknown

_973061417.unknown

_973061418.unknown

_973061112.doc
��������

 � EMBED Equation.2 ���

 Ω

 B

 A

_973059305.doc
�����

 A΄

 Ω

 A

_973060655.doc
�������������������

 5

 3

 1

 6

 4

 2

 � EMBED Equation.2 ���

 Ω

 B

 A

_973059097.unknown

_972279436.unknown

_973057303.unknown

_973057307.unknown

_973057309.unknown

_973057310.unknown

_973057308.unknown

_973057305.unknown

_973057306.unknown

_973057304.unknown

_972279440.unknown

_972279443.unknown

_973057302.unknown

_972279442.unknown

_972279438.unknown

_972279439.unknown

_972279437.unknown

_972279422.unknown

_972279429.unknown

_972279432.unknown

_972279434.unknown

_972279431.unknown

_972279425.unknown

_972279427.unknown

_972279424.unknown

_972279417.unknown

_972279419.unknown

_972279420.unknown

_972279418.unknown

_972279415.unknown

_972279416.unknown

_972279414.unknown

_972212116.unknown

_972279381.unknown

_972279397.unknown

_972279405.unknown

_972279409.unknown

_972279411.unknown

_972279412.unknown

_972279410.unknown

_972279407.unknown

_972279408.unknown

_972279406.unknown

_972279401.unknown

_972279403.unknown

_972279404.unknown

_972279402.unknown

_972279399.unknown

_972279400.unknown

_972279398.unknown

_972279389.unknown

_972279393.unknown

_972279395.unknown

_972279396.unknown

_972279394.unknown

_972279391.unknown

_972279392.unknown

_972279390.unknown

_972279385.unknown

_972279387.unknown

_972279388.unknown

_972279386.unknown

_972279383.unknown

_972279384.unknown

_972279382.unknown

_972212900.unknown

_972213556.unknown

_972213738.unknown

_972279371.unknown

_972279373.unknown

_972279380.unknown

_972279372.unknown

_972279369.unknown

_972279370.unknown

_972279357.unknown

_972279368.unknown

_972279356.unknown

_972213579.unknown

_972213716.unknown

_972213562.unknown

_972213334.unknown

_972213418.unknown

_972213469.unknown

_972213394.unknown

_972213225.unknown

_972213316.unknown

_972212981.unknown

_972213224.unknown

_972212500.unknown

_972212792.unknown

_972212855.unknown

_972212887.unknown

_972212839.unknown

_972212550.unknown

_972212653.unknown

_972212522.unknown

_972212345.unknown

_972212437.unknown

_972212468.unknown

_972212357.unknown

_972212180.unknown

_972212247.unknown

_972212154.unknown

_972193917.unknown

_972198672.unknown

_972211968.unknown

_972212010.unknown

_972212080.unknown

_972211987.unknown

_972199433.unknown

_972211754.unknown

_972198685.unknown

_972196525.unknown

_972196548.unknown

_972196568.unknown

_972196531.unknown

_972193919.unknown

_972193920.unknown

_972193918.unknown

_972193909.unknown

_972193913.unknown

_972193915.unknown

_972193916.unknown

_972193914.unknown

_972193911.unknown

_972193912.unknown

_972193910.unknown

_972193890.unknown

_972193904.unknown

_972193907.unknown

_972193908.unknown

_972193906.unknown

_972193901.unknown

_972193902.unknown

_972193891.unknown

_972193886.unknown

_972193888.unknown

_972193889.unknown

_972193887.unknown

_972193882.unknown

_972193884.unknown

_972193885.unknown

_972193883.unknown

_972193879.unknown

_972193880.unknown

_972193877.unknown

_972193878.unknown

_972193875.unknown

_972193876.unknown

_972193874.unknown

