ΥΠΟΔΕΙΞΕΙΣ - ΑΠΑΝΤΗΣΕΙΣ ΑΣΚΗΣΕΩΝ

�

1 ΔΙΑΦΟΡΙΚΟΣ ΛΟΓΙΣΜΟΣ

§ 1.1 Α΄ Ομάδας

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

(� EMBED Equation.3 ���

	(� EMBED Equation.3 ���.

7.	(� EMBED Equation.3 ���

	(� EMBED Equation.3 ���

	(� EMBED Equation.3 ���.

8.	i) 4 ii) -10 iii) � EMBED Equation.3 ��� iv) 3 v) � EMBED Equation.3 ���.

9. i) 0 ii) � EMBED Equation.3 ��� iii) 1 iv) 8 v) -10 vi) 5.

§ 1.1 B΄ Ομάδας

Να χρησιμοποιήσετε την ιδιότητα � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

(� EMBED Equation.3 ���

(� EMBED Equation.3 ���.

4.	(� EMBED Equation.3 ���

 (� EMBED Equation.3 ���.

5.	i) � EMBED Equation.3 ��� κτλ.

	ii)� EMBED Equation.3 ��� � 	 κτλ.

§ 1.2 Α΄ Ομάδας

i) 3 ii) -4 iii) 10

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ���, ii) 300.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

§ 1.3 A΄ Ομάδας

i) 0 ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ���

ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ��� iv) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���

iv) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���

iv) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) 1,08 ii) � EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

§ 1.3 B΄ Ομάδας

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

(� EMBED Equation.3 ���

(� EMBED Equation.3 ���.

� EMBED Equation.3 ���

� EMBED Equation.3 ��� κτλ.

� EMBED Equation.3 ���

� EMBED Equation.3 ��� κτλ.

-1, 4.

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ���

ii) Να κάνετε τις πράξεις στο 2ο μέλος.

i) � EMBED Equation.3 ���

 � EMBED Equation.3 ���

ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ��� κτλ.

§ 1.4 Α΄ Ομάδας

i) Ελάχιστο: � EMBED Equation.3 ���

ii) Μέγιστο: � EMBED Equation.3 ���

iii) Ελάχιστο: � EMBED Equation.3 ���.

i) Μέγιστο: � EMBED Equation.3 ���

 Ελάχιστο: � EMBED Equation.3 ���

ii) Ελάχιστο: � EMBED Equation.3 ���

 Μέγιστο: � EMBED Equation.3 ���.

i) � EMBED Equation.3 ���, γνησίως αύξουσα

ii) � EMBED Equation.3 ���, γνησίως φθίνουσα

iii) � EMBED Equation.3 ��� γνησίως αύξουσα

iv) � EMBED Equation.3 ��� για κάθε

 � EMBED Equation.3 ���, άρα γνησίως φθίνουσα.

400.

Το τετράγωνο με πλευρά 10m.

Πλευρά βάσης 4dm, ύψος 2dm.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

Καθένας είναι ίσος με 5.

§ 1.4 Β΄ Ομάδας

� EMBED Equation.3 ���,

� EMBED Equation.3 ��� κτλ.

� EMBED Equation.3 ���,

� EMBED Equation.3 ��� κτλ.

Πλευρά βάσης 40cm, ύψος 10cm.

� EMBED Equation.3 ���.

Είναι το τετράγωνο.

Διάμετρος κύκλου =

Πλευρά τετραγώνου= � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ���

ii) � EMBED Equation.3 ���.

Καθεμιά 225 Ω.

Θα έχουν, διότι η ελάχιστη απόσταση των πλοίων θα είναι

 � EMBED Equation.3 ���.

ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ

i) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

16 μονάδες από 8 εργάτες.

� EMBED Equation.3 ���.

� EMBED Equation.3 ��� κτλ.

Διάμετρος� EMBED Equation.3 ���, ύψος=� EMBED Equation.3 ���.

Ύψος = Διάμετρος βάσης.

� EMBED Equation.3 ���.

β) i) 5600, 5,6 , 4

 10600, 5,3 , 6

 17600, 5,87, 8

 ii) 1612, 5,22

α) � EMBED Equation.3 ��� κτλ.

β) 2.500

i)� EMBED Equation.3 ��� � κτλ.

ii)� EMBED Equation.3 ���

iii) Όταν t ελάχιστος, τότε � EMBED Equation.3 ��� κτλ.

2 ΣΤΑΤΙΣΤΙΚΗ

§ 2.1

1. Ποιοτικές: γ, δ, στ, ζ.

Ποσοτικές-διακριτές: β, η, θ, ι

Ποσοτικές-συνεχείς: α, ε

Είναι δυνατόν να έχουμε διάφορες μεταβλητές για κάθε περίπτωση. Για παράδειγμα:

α) μισθός (ποσοτική-συνεχής), ηλικία (ποσοτική-διακριτή), φύλο (ποιοτική) κτλ.

(ε)

Είναι δυνατό να έχουμε διάφορους λόγους ακαταλληλότητας των επιλεγο-μένων δειγμάτων. Για παράδειγμα:

α) Θα έχουμε υπερεκτίμηση των ανδρών κτλ.

§ 2.2 Α΄ Ομάδας

.β) i) 26% ii) 14% iii) 38%.

Έχουμε 11 αγόρια με βαθμό <5, κτλ.

3. α) Το 22% των φοιτητών είναι αγόρια με � βαθμό <5, κτλ.

4. α) 76% β) 16% γ) 34% δ) 84%

 ε) 16%.

Από τη σχέση � EMBED Equation.3 ��� βρίσκουμε πρώτα το μέγεθος � EMBED Equation.3 ���. Να βρεθεί μετά το � EMBED Equation.3 ��� κτλ.

Να εργαστείτε όπως στο σχήμα 1(γ).

Να κατασκευάσετε πρώτα τον πίνακα συχνοτήτων και μετά να εργαστείτε όπως στα σχήματα 1(β) και 3.

Για τους � EMBED Equation.3 ��� μαθητές έχουμε 30% με τιμή � EMBED Equation.3 ���“Λίαν καλώς”. Δηλαδή � EMBED Equation.3 ���� EMBED Equation.3 ���, κτλ.

Να εργαστείτε όπως στα σχήματα 1(β) και 3.

Να εργαστείτε όπως στο σχήμα 1(γ).

Να εργαστείτε όπως στο σχήμα 5.

γ) 11 άτομα

δ) επίδοση � EMBED Equation.3 ���.

20%

ΝΑΙ. Το εμβαδόν πρέπει να είναι 100.

§ 2.2 Β΄ Ομάδας

Για τη Λέσβο υπάρχει πτωτική τάση ενώ

για τη Σαλαμίνα υπάρχει ανοδική τάση.

Για τη Θάσο υπάρχει περίπου σταθερή � κατάσταση.

Να συμπληρώσετε τον πίνακα:

Έτος�
Ηλικία

� EMBED Equation.3 ��� 21-30 � EMBED Equation.3 ����
Σύνολο�
�
�
�
�
�
Ανάλογα με την άσκηση 2.

β) 355 γυναίκες, 434 άνδρες

γ) 692

δ) Δεν μπορούμε να ξέρουμε με τα � στοιχεία που μας δίνονται.

Να εργαστείτε όπως στο σχήμα 5.

α) Φάρμακο Α 17,3% και Φάρμακο Β � 26%.

Επειδή � EMBED Equation.3 ��� να χρησιμοποιήσετε � EMBED Equation.3 ��� κλάσεις με πλάτος � EMBED Equation.3 ���.

§ 2.3 Α΄ Ομάδας

10, 12, 14, 16, 18, 20 με διάμεσο � EMBED Equation.3 ���.

α) ΝΑΙ, β) ΟΧΙ, γ) ΝΑΙ.

8,25%.

α) 206,1cm β) 235 cm.

14,8.

Και στις 3 περιπτώσεις έχουμε:

� EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���.

α) 14, β) 13.

291.000 δρχ.

Οι 2 και 6.

α) 2, β) 2, γ) 3.

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���, γ) � EMBED Equation.3 ���, δ) � EMBED Equation.3 ���.

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���,

γ) � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���.

α) 169,66cm, β) 170cm, γ) 169,67cm.

α) Μικρότερη διασπορά έχουμε στη δεύτερη λίστα και μεγαλύτερη διασπορά στην τρίτη.

β) ΟΧΙ.

α) � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���

β) � EMBED Equation.3 ���, � EMBED Equation.3 ���

γ) � EMBED Equation.3 ��� � EMBED Equation.3 ���.

2,47.

α) 16%, β) 2,5%, γ) 50%, δ) 81,5%.

α) � EMBED Equation.3 ���

β) � EMBED Equation.3 ���

γ) � EMBED Equation.3 ���

δ) � EMBED Equation.3 ���.

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���, γ) � EMBED Equation.3 ���, � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

§ 2.3 Β΄ Ομάδας

β) � EMBED Equation.3 ���, � EMBED Equation.3 ���

γ) � EMBED Equation.3 ���

10 ή -2

α) � EMBED Equation.3 ��� δρχ., � EMBED Equation.3 ��� δρχ., � EMBED Equation.3 ��� δρχ.

β) Αυξάνουν κατά 18%.

γ) Αυξάνουν κατά 100 δρχ.

Να γίνουν οι πράξεις.

α) 60, β) 33, γ) 5,2 εκατομ. δρχ., δ) � EMBED Equation.3 ��� εκατομ. δρχ., � EMBED Equation.3 ��� ε) � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���.

α) � EMBED Equation.3 ���, � EMBED Equation.3 ���

β) � EMBED Equation.3 ���

Να εργαστείτε όπως στο σχήμα 7.

§ 2.4 Α΄ Ομάδας

Να εργαστείτε όπως στο σχήμα 16.

i) � EMBED Equation.3 ���, ii) � EMBED Equation.3 ���

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���,

γ)� EMBED Equation.3 ��� δ) � EMBED Equation.3 ���.

� EMBED Equation.3 ���

α) � EMBED Equation.3 ���, β) 16.

§ 2.4 Β΄ Ομάδας

α) Η ηλικία.

γ,δ) Καθένας από τους μαθητές μπορεί να φέρει τη “δική του” ευθεία, οπότε θα έχει και διαφορετική πρόβλεψη συστολικής πίεσης.

α) 178,7 cm β) 177,5 cm.

α) 168,3 cm β) 168,1 cm

α) � EMBED Equation.3 ���.

β) Περίπου 27 έτη και 7 μήνες.

γ) Περίπου 1 έτος και 2 μήνες.

α) � EMBED Equation.3 ���.

β) Περίπου 25 έτη και 5 μήνες.

γ) Περίπου 9 μήνες.

§ 2.5 Α΄ Ομάδας

0, 0,2, -0,6, -0,7, 0,9, -1.

α) Θετική - μεγάλη, κτλ.

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���,

γ) � EMBED Equation.3 ��� δ) � EMBED Equation.3 ���

ε) � EMBED Equation.3 ���.

α) � EMBED Equation.3 ���, β) � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

β) � EMBED Equation.3 ���.

§ 2.5 Β΄ Ομάδας

α) � EMBED Equation.3 ��� β) � EMBED Equation.3 ���

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ

� EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���. Να εργαστείτε όπως στο σχήμα 13.

α) � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���.

γ) � EMBED Equation.3 ���, � EMBED Equation.3 ���, � EMBED Equation.3 ���,

 � EMBED Equation.3 ���.

� EMBED Equation.3 ��� κτλ.

β) � EMBED Equation.3 ���

γ) i) 8, ii) 22

δ) Να εργαστείτε όπως στο σχήμα 8(β).

α) Να εργαστείτε όπως στο σχήμα 1(γ).

β) � EMBED Equation.3 ���.

α) i) τις λυχνίες τύπου Β

 ii) δεν έχουμε προτίμηση

 iii) τις λυχνίες τύπου Α.

β) � EMBED Equation.3 ���.

α) Να εργαστείτε όπως στο σχήμα 1(γ).

β) Ο σταθμικός μέσος.

Να εργαστείτε όπως στο σχήμα 5.

α) � EMBED Equation.3 ���

β) � EMBED Equation.3 ��� κάτοικοι/km2

γ) � EMBED Equation.3 ���.

α) � EMBED Equation.3 ���

β) 186.000 δρχ.

γ) Πρέπει να βρείτε την ευθεία ελαχί-στων τετραγώνων της Χ πάνω στην Υ.

Δείτε και την άσκηση 7(α) Α΄ Ομάδας της (2.5.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���

� EMBED Equation.3 ���.

� EMBED Equation.3 ��� διαζύγια,

� EMBED Equation.3 ��� διαζύγια

3 ΠΙΘΑΝΟΤΗΤΕΣ

§ 3.1 Α΄ Ομάδας

Να χρησιμοποιήσετε δενδροδιάγραμμα.

Να χρησιμοποιήσετε δενδροδιάγραμμα.

Να χρησιμοποιήσετε δενδροδιάγραμμα.

Να χρησιμοποιήσετε δενδροδιάγραμμα.

Να χρησιμοποιήσετε δενδροδιάγραμμα.

i) Ασυμβίβαστα ii) Δεν είναι ασυμβίβαστα iii) Δεν είναι ασυμβίβαστα iv) Ασυμβίβαστα.

Να χρησιμοποιήσετε δενδροδιάγραμμα.

§ 3.1 Β΄ Ομάδας

� EMBED Equation.3 ���.

Να βρείτε το δειγματικό χώρο και τα ενδεχόμενα με τη βοήθεια πίνακα διπλής εισόδου.

Έστω � EMBED Equation.3 ���, τότε � EMBED Equation.3 ��� κτλ.

Να χρησιμοποιήσετε διάγραμμα Venn.

§ 3.2 Α΄ Ομάδας

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

i) 50% ii) 30%.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

 κτλ.

65%.

α) 14% β) 12%.

10%.

§ 3.2 Β΄ Ομάδας

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���

iii) � EMBED Equation.3 ���.

55%.

� EMBED Equation.3 ���.

Αν � EMBED Equation.3 ���, τότε � EMBED Equation.3 ��� κτλ.

Να λάβετε υπόψη ότι � EMBED Equation.3 ��� και � EMBED Equation.3 ���.

Να λάβετε υπόψη ότι � EMBED Equation.3 ��� και � EMBED Equation.3 ���.

§ 3.3 Α΄ Ομάδας

1.	1200, � EMBED Equation.3 ���.

2.	124416000, � EMBED Equation.3 ���.

3.	360, � EMBED Equation.3 ���.

4.	� EMBED Equation.3 ���.

5.	� EMBED Equation.3 ��� κτλ.

6.	� EMBED Equation.3 ���.

§ 3.3 Β΄ Ομάδας

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

Περίπου 75%.

2800, � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

§ 3.4 Α΄ Ομάδας

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

� EMBED Equation.3 ���.

i) Όχι ii) Όχι iii) � EMBED Equation.3 ���.

Να λάβετε υπόψη ότι

� EMBED Equation.3 ���.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ���.

§ 3.4 Β΄ Ομάδας

0,96.

18%

i) 8% ii) 75%.

� EMBED Equation.3 ���.

Όχι, έχουν ίδια πιθανότητα.

i) � EMBED Equation.3 ��� ii) � EMBED Equation.3 ��� iii) � EMBED Equation.3 ���.

� EMBED Equation.3 ���, δηλ. 8,7%.

ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ

1.	Να λάβετε υπόψη ότι

	� EMBED Equation.3 ���.

2.	i) Να λάβετε υπόψη τους κανόνες λογισμού πιθανοτήτων.

	ii) Να χρησιμοποιήσετε την εις άτοπον απαγωγή.

3.	i) 9! ii) � EMBED Equation.3 ���.

4.	(Χωρίς επανατοποθέτηση: � EMBED Equation.3 ���

	(Με επανατοποθέτηση: � EMBED Equation.3 ���.

5.	i) Να λάβετε υπόψη ότι

	 � EMBED Equation.3 ���

	ii) Να λάβετε υπόψη ότι

	 � EMBED Equation.3 ���.

	iii) Να λάβετε υπόψη ό
