ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Αργυράκης
Παναγιώτης Βουργάνας
Κωνσταντίνος Μεντής
Σταματούλα Τσικοπούλου

Μιχαήλ Χρυσοβέργης

[image: image18.emf]Math Composer 1.1.5

http://www.mathcomposer.com













-

β

2α

, -

Δ

4α

ΜΑΘΗΜΑΤΙΚΑ

Γ΄

Γυμνασίου
ΜΕΡΟΣ Α΄ – Τόμος 5ος
Μαθηματικά

Γ΄ ΓΥΜΝΑΣΙΟΥ
ΜΕΡΟΣ Α΄

Τόμος 5ος

ΚΕΦΑΛΑΙΑ 4.1 – 5.3
Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Γ. Βλάχος
Ομότιμος Καθηγητής του Α.Π.Θ Πρόεδρος του Παιδαγωγ. Ινστιτούτου
Πράξη µε τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού µε βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Γυμνάσιο»

Επιστηµονικός Υπεύθυνος Έργου

Αντώνιος Σ. Μπομπέτσης
Σύμβουλος του Παιδαγωγ. Ινστιτούτου
Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Κ. Παληός
Σύμβουλος του Παιδαγωγ. Ινστιτούτου

Ιγνάτιος Ε. Χατζηευστρατίου

Μόνιμος Πάρεδρος του Παιδαγ. Ινστιτ.
Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.

συγγραφείς
Δημήτριος Αργυράκης, Μαθημ/κός,
Εκπ/κός Β/θμιας Εκπαίδευσης
Παναγιώτης Βουργάνας, Μαθ/κός,
Εκπ/κός Β/θμιας Εκπαίδευσης
Κωνσταντίνος Μεντής, Μαθημ/κός
Εκπ/κός Β/θμιας Εκπαίδευσης
Σταματούλα Τσικοπούλου, Μαθ/κός
Εκπ/κός Β/θμιας Εκπαίδευσης
Μιχαήλ Χρυσοβέργης, Σχολικός

Σύμβουλος Μαθηματικών
κριτές-αξιολογητές
Εμμανουήλ Μανατάκης, Επίκ. Καθ.
Πολυτεχν. Σχολής Παν/μίου Πατρών
Μιχαήλ Σαλίχος, Σχολικός
Σύμβουλος Μαθηματικών
Νικόλαος Παπαευστρατίου,
Μαθ/κός, Εκπ/κός Β/θμιας Εκπ/σης
εικονογράφηση
Νικόλαος Μαρουλάκης,
Σκιτσογράφος - Εικονογράφος
φιλολογική επιμέλεια
Ευγενία Βελάγκου, Φιλόλογος
υπεύθυνος του μαθήματος ΚΑΙ ΤΟΥ ΥΠΟΕΡΓΟΥ κατά τη συγγραφή
Δημήτριος Κοντογιάννης, Σύμβουλος του Παιδαγ. Ινστιτούτου
εξώφυλλο
Παναγιώτης Γράββαλος, Ζωγράφος
προεκτυπωτικές εργασίες

ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ
προσαρμογή του βιβλίου για μαθητές με ΜΕΙΩΜΕΝΗ όραση
Ομάδα Εργασίας

Αποφ. 16158/6-11-06 και 75142/Γ6/11-7-07 ΥΠΕΠΘ
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Αργυράκης
Παναγιώτης Βουργάνας
Κωνσταντίνος Μεντής
Σταματούλα Τσικοπούλου
Μιχαήλ Χρυσοβέργης
ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ

ΕΛΛΗΝΙΚΗ ΜΑΘΗΜΑΤΙΚΗ ΕΤΑΙΡΕΙΑ
Μαθηματικά

Γ΄ ΓΥΜΝΑΣΙΟΥ
ΜΕΡΟΣ Α΄

Τόμος 5ος

ΚΕΦΑΛΑΙΑ 4.1 – 5.3
[image: image19.jpg]

[image: image20.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ΣΥΝΑΡΤΗΣΕΙΣ
4.1 Η συνάρτηση y = αx2 με α ≠ 0
4.2 Η συνάρτηση y = αx2 + βx + γ

 με α ≠ 0
Γενικές ασκήσεις 4ου κεφαλαίου Επανάληψη - Ανακεφαλαίωση

4.1 Η συνάρτηση y = αx2
 με α ≠ 0
[image: image21.emf]Math Composer 1.1.5

http://www.mathcomposer.com

(Θυμάμαι τι ονομάζεται

[image: image22.emf]Math Composer 1.1.5

http://www.mathcomposer.com

S =

 1

2

 gt

2

 (g 10m/sec

2

)

 συνάρτηση και τι λέγεται

 γραφική παράσταση μιας

 συνάρτησης.
(Μαθαίνω να σχεδιάζω τη γραφική παράσταση της συνάρτησης y = αx2 με α ≠ 0.
(Μαθαίνω να βρίσκω τον τύπο της συνάρτησης y = αx2 από τη γραφική της παράσταση.

[image: image23.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ΔΡΑΣΤΗΡΙΟΤΗΤΑ
1. Να συμπληρώσετε τις παρακάτω προτάσεις:

- Ο αριθμός y που είναι ίσος με το τετράγωνο ενός αριθμού x είναι

y = …………………

- To εμβαδόν y ενός ορθογωνίου με πλάτος x και διπλάσιο μήκος είναι y = …………………
- To εμβαδόν y ενός κυκλικού δίσκου με ακτίνα x είναι
y = …………………
2. Στην πρώτη πρόταση, όταν ο x πάρει τις τιμές -3, -2, -1, 0, 1, 2, 3, ποιες είναι οι αντίστοιχες τιμές του y;

3. Σε τετραγωνισμένο χαρτί να παραστήσετε με σημεία τα ζεύγη (x, y) που προσδιο​ρίσατε και να σχεδιάσετε την καμπύλη που διέρχεται από τα σημεία αυτά.

Η συνάρτηση y = αx2 με α > 0
Στην προηγούμενη τάξη μάθαμε ότι μια ισότητα πο[image: image24.emf]Math Composer 1.1.5

http://www.mathcomposer.com

υ συνδέει δύο μετα-βλητές x, y καθορίζει μια διαδικα-σία, η οποία είναι συνάρτηση, όταν σε κάθε τιμή του x αντιστοιχί​ζεται μια μόνο τιμή του y. Για παρά-δειγμα, η ισότητα y = x2 καθορίζει μια συνάρτηση, αφού σε κάθε τιμή του x αντιστοιχίζεται μία μόνο τιμή του y.
Π.χ. Για x = 1 έχουμε y = 12 = 1,

για x = 2 έχουμε y = 22 = 4 κ.τ.λ.
Σ’ ένα σύστημα αξόνων, αν παραστήσουμε με σημεία τα ζεύγη (x, y), όπου y είναι η αντίστοιχη τιμή της συνάρτησης για μια τιμή του x, τότε το σύνολο αυτών των σημείων αποτελεί τη γραφική παράστασή της.
Για να σχεδιάσουμε τη γραφική παράσταση της συνάρτησης y = x2 κατασκευάζ[image: image25.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ουμε έναν πίνακα τιμών της για διάφορες τιμές του x.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	9
	4
	1
	0
	1
	4
	9

Σ' ένα σύστημα αξόνων παριστά-νουμε με σημεία τα ζεύγη του προηγούμενου πίνακα και σχεδιάζουμε την καμπύλη που διέρχεται από τα σημεία αυτά. Η καμπύλη αυτή ονομάζεται παραβολή και είναι η γραφική παράσταση της συνάρτησης y = x2.

Από το σχήμα παρατηρούμε ότι:

- Η παραβολή έχει κορυφή το σημείο Ο(0, 0) και βρίσκεται από τον άξονα x'x και πάνω, που σημ[image: image26.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = 2x

2

αίνει ότι για οποιαδήποτε τιμή του x ισχύει y > 0.

- H συνάρτηση y = x2 παίρνει ελάχιστη τιμή y = 0, όταν x = 0.

- Για x = -3 ή x = 3 έχουμε y = 9 και τα σημεία (-3, 9) και (3, 9) της παραβολής είναι συμμετρικά ως προς τον άξονα y'y.
[image: image27.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

[image: image28.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y =

 1

2

x

2

Γενικά σε αντίθετες τιμές του x αντιστοιχεί η ίδια τιμή του y, που σημαίνει ότι η παραβολή y = x2 έχει άξονα συμμετρίας τον άξονα y΄y.

Η συνάρτηση y = αx2 με α < 0

Με τον ίδιο τρόπο σχεδιάζουμε και τη γραφική παράσταση της συνάρτησης y = -x2, η οποία είναι επίσης μια παραβολή.
Από το σχήμα παρατηρούμε ότι:

- Η παραβολή έχει κορυφή το σημείο Ο(0, 0) και βρίσκεται από τον άξονα x΄x και κάτω, που σημαίνει ότι για οποιαδήποτε τιμή του x ισχύει y < 0.

- H συνάρτηση y = -x2 παίρνει μέγιστη τιμή y = 0, όταν x = 0.

- Σε αντίθετες τιμές του x αντιστοιχεί η ίδια τιμή του y, που σημαίνει ότι η παραβολή[image: image29.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 y = -x2 έχει άξονα συμμετρίας τον άξονα y΄y.
[image: image30.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

 1

2

x

2

[image: image31.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -x

2

[image: image32.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -2x

2

Γενικά

Η συνάρτηση y = αx2 με α ≠ 0.

• Έχει γραφική παράσταση μία καμπύλη που είναι παραβολή με κορυφή το σημείο Ο(0, 0) και άξονα συμμετρίας τον άξονα y΄y.

• Aν α > 0, τότε η παραβολή βρίσκεται από τον άξονα x΄x και πάνω και η συνάρτηση παίρνει ελάχιστη τιμή y = 0, όταν x = 0.
[image: image33.emf]Math Composer 1.1.5

http://www.mathcomposer.com

[image: image34.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = 2x

2

• Αν α < 0, τότε η παραβολή βρίσκεται από τον άξονα x΄x και κάτω και η συνάρτηση παίρνει μέγιστη τιμή y = 0, όταν x = 0.

[image: image35.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -2x

2

Στα παρακάτω σχήματα έχουμε σχεδιάσει την παραβολή y = αx2 για διάφορες τ[image: image36.jpg]

ιμές του αριθμού α. Παρατηρούμε ότι:
α) Ο συντελεστής α δεν καθορίζει μόνο τη θέση της παραβολής
y = αx2 ως προς τον άξονα x΄x, αλλά καθορίζει και το «άνοιγμα» της. Όταν η απόλυτη τιμή του α αυξ[image: image37.emf]άνεται, τότε η πα​ραβολή «κλείνει».
[image: image38.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

 9

2

 ;

[image: image39.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β) Αν σχεδιάσουμε τις παραβολές y = 2x2 και y = -2x2 στο ίδιο σύστημα αξόνων, τότε παρατηρούμε ότι είναι συμμετρικές ως προς άξονα συμμετρίας τον x΄x.

Γενικά:

Οι παραβ[image: image40.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

 9

2

ολές y = αx2 και y = -αx2 είναι συμμετρικές ως προς άξονα συμμετρίας τον x΄x.
[image: image41.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -2x

2

[image: image42.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

 9

2

 = -2x

2

 ή x

2

 =

 9

4

 ,

 ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

 1 α) Να βρεθεί η τιμή του α, ώστε η παραβολή y = αx2 να διέρχεται από το σημείο Α (-1, 3).

Λύση
Για να διέρχεται η παραβολή y = αx2 από το σημείο Α(-1, 3), πρέπει οι συντε​ταγμένες του σημείου Α, να επαληθεύουν την εξίσωση y = αx2. Άρα, για x = -1 και y = 3, έχουμε 3 = α (-1)2, οπότε
α = 3.

[image: image43.emf]Math Composer 1.1.5

http://www.mathcomposer.com

γ) Γ













 1

2

, -

 1

2

 2 Να σχεδιαστεί η παραβολή y = -2x2 όταν -2 ≤ x ≤ 2 και να βρεθεί η μέγιστη και η ελάχιστη τιμή που παίρνει η μεταβλητή y. Ποια σημεία
της παραβολής έχουν τεταγμένη

[image: image44.emf]Math Composer 1.1.5

http://www.mathcomposer.com

οπότε x =

 3

2

 .

Λύση
Σχηματίζουμε πίνακα τιμών της συνάρτησης y = -2x2.

	x
	-2
	-1
	0
	1
	2

	y
	-8
	-2
	0
	-2
	-8

Με τη βοήθεια των τιμών αυτών σχεδιάζουμε την Η παραβολή. Από τη γραφική παράσταση προκύπτει ότι, για όλες τις τιμές του x, από το -2 έως και[image: image45.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ε : y = -

 9

2

 το 2 (-2 ≤ x ≤ 2) οι αντίστοιχες τιμές του y είναι από το -8 έως και το 0 (-8 ≤ y ≤ 0).

Άρα, η μέγιστη τιμή του y είναι το 0, όταν x = 0 και η ελάχιστη τιμή του y είναι το -8, όταν x = -2 ή x = 2.
[image: image46.emf]Math Composer 1.1.5

http://www.mathcomposer.com

[image: image47.emf]Math Composer 1.1.5

http://www.mathcomposer.com

S =

 1

2

 10 t

2

= 5t

2

 .

[image: image48.emf][image: image1.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Για y = -

 9

2

 έχουμε:

Άρα τα ζητούμενα σημεία είναι τα
[image: image2.emf]Math Composer 1.1.5

http://www.mathcomposer.com













-

 3

2

 , -

 9

2

 και













 3

2

 , -

 9

2

 .

Τα σημεία αυτά μπορούν να βρεθούν και από τη γραφική παράσταση, αφού είναι τα κοινά
[image: image49.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

 1

4

x

2

.

σημεία της ευθείας

και της παραβολής y = -2x2.
 3 Από τη Φυσική είναι γνωστό ότι αν ένα σώμα κάνει ελεύθερη πτώση, τότε σ[image: image50.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y =

 1

4

x

2

.

ε χρόνο t διανύει διάστημα S, που δίνεται από τον
[image: image51.emf]Math Composer 1.1.5

http://www.mathcomposer.com

τύπο . Να
σχεδιαστεί το διάγραμμα διαστήματος - χρόνου.

Λύση
Το διάστημα S για g = 10 m/sec2
δίνεται από τον τύπο
[image: image52.emf]Math Composer 1.1.5

http://www.mathcomposer.com

δ) α =

 1

8

[image: image53.emf]Math Composer 1.1.5

http://www.mathcomposer.com

1) y =

 1

3

 x

2

Η γραφική παράσταση της συνάρτησης S = 5t2 είναι παραβολή με κορυφή το σημείο 0(0, 0) και διέρχεται από τα σημεία (1, 5), (2, 20) κ.τ.λ. Ο χρόνος όμως δεν παίρνει αρνητικές
τιμές, ο[image: image54.emf]Math Composer 1.1.5

http://www.mathcomposer.com

2) y = -3x

2

πότε το
διάγραμμα του
διαστήματος -
χρόνου είναι το
τμήμα της
προηγούμενης
παραβολής που
βρίσκε​ται στο
1ο τεταρτημόριο.
[image: image55.emf]Math Composer 1.1.5

http://www.mathcomposer.com

3) y = -

 1

3

 x

2

ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ
 1 Ποια από τα παρακάτω σημεία ανήκουν στην παραβολή y = -2x2;
α) Α(-1, 2)

β) Β(2, -8)

[image: image56.emf]Math Composer 1.1.5

http://www.mathcomposer.com

4) y = x

2

δ) Δ(-2, 8)

 2 Ποιες από τις παρακάτω συναρτήσεις παίρνουν μέγιστη και ποιες ελάχιστη τιμή;
α) y = -4x2

β) y = 4x2
γ) y = (-4x)2

δ) y = -(4x)2.

 3 Να χαρακτ[image: image57.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ηρίσετε τις παρακάτω προτάσεις με (Σ), αν είναι σωστές ή με (Λ), αν είναι λανθασμένες:

[image: image58.emf]Math Composer 1.1.5

http://www.mathcomposer.com

α) H παραβολή y = 6x2 έχει
κορυφή το σημείο 0(0, 0).
[image: image59.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β) Ο άξονας x΄x είναι άξονας συμμετρίας της παραβολής y = x2.
γ) Οι παραβολές y = 8x2 και
[image: image60.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -8x2 είναι συμμετρικές ως
προς τον άξονα y΄y.

[image: image61.emf]Math Composer 1.1.5

http://www.mathcomposer.com

γ) y = -

 3

4

 x

2

δ) Η συνάρτηση y = 3x2 παίρνει ελάχιστη τιμή την y = 0.
[image: image62.jpg]

ε) Η συνάρτηση y = -2x2 παίρνει μέγιστη τιμή την y = 0.
[image: image63.emf]Math Composer 1.1.5

http://www.mathcomposer.com

δ) y = -

 2

3

 x

2

στ) Αν η παραβολή y = αx2 διέρχεται από το σημείο Μ(-1, 2), τότε θα διέρχεται και από το
σημείο Λ(1, 2).
 4 Στο παρακάτω σύστημα αξόνων έχουμε σχεδιάσει ένα τμήμα της γραφικής π[image: image64.emf]Math Composer 1.1.5

http://www.mathcomposer.com

α) y = x

2

 , y =

 1

3

 x

2

 και y = 3x

2

αράστασης της

[image: image65.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β) y =

 3

2

 x

2

 και y = -

 3

2

 x

2

συνάρτησης
α) Να ολοκληρώσετε τη γραφική παράσταση της συνάρτησης.
[image: image66.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β) Στο ίδιο σύστημα αξόνων να σχε-διάσετε και τη γραφική παρά-

σταση της συνάρτησης
[image: image67.emf]Math Composer 1.1.5

http://www.mathcomposer.com

M













-

 1

2

 ,

 1

2

 .

 5 Αν η παραβολή y = αx2 διέρχεται από το σημείο[image: image68.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y =

 1

λ

 x

2

 Μ(2, -4), τότε:
α) α = 2

β) α = -1
[image: image69.emf]Math Composer 1.1.5

http://www.mathcomposer.com

E

κ

 =

 1

2

 mυ

2

γ) α = -4

 6 Να συμπληρώσετε τον παρακάτω πίνακα αντιστοιχίζοντας σε κάθε παραβολή την εξίσωσή της.

[image: image70.emf]Math Composer 1.1.5

http://www.mathcomposer.com

υ =

 3

2

 ,

[image: image71.emf]Math Composer 1.1.5

http://www.mathcomposer.com

K













-

β

2α

 , -

Δ

4α

[image: image72.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -

β

2α

[image: image73.jpg]

[image: image74.emf]Math Composer 1.1.5

http://www.mathcomposer.com

[image: image75.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

[image: image76.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 - 4x + 3

[image: image77.emf]Math Composer 1.1.5

http://www.mathcomposer.com

	α
	β
	γ
	δ

	
	
	
	

[image: image78.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

 = -

(-4)

2

 - 4 1 3

4 1

 = -1

[image: image79.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

 = -

-4

2 1

 = 2

 ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΣΚΗΣΕΙΣ –

 ΠΡΟΒΛΗΜΑΤΑ
 1 Να σχεδιάσετε τις παραβολές:

α) y = 2x2

β) y = -2x2
[image: image80.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

 = -

-2

2 (-1)

 = -1

[image: image81.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

 = -

(-2)

2

 - 4 (-1) 3

4 (-1)

 = 4 .

 2 Να σχεδιάσετε στο ίδιο σύστημα αξόνων τις παραβολές:
[image: image82.emf]Math Composer 1.1.5

http://www.mathcomposer.com

[image: image83.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -1

 3 Να βρείτε την εξίσωση της παραβολής του παρακάτω σχήματος. Να σχεδιάσετε τη συμμετρική τ[image: image84.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -x

2

 - 2x + 3

ης ως προς τον άξονα x΄x και να γράψετε την εξίσωσή της.
[image: image85.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

Δ

4α

 4 Να βρείτε τα σημεία της παραβολής y = -4x2 που έχουν τεταγμένη -9.

 5 Να βρείτε την τιμή του λ, ώστε η παραβολή y = (λ + 2)x2 να διέρχεται
[image: image86.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -

β

2α

από το σημείο
[image: image87.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

 = -

0

2 1

 = 0

 6 Αν η συνάρτηση

παίρν[image: image88.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

 = -

0

2

 - 4 1 (-2)

4 1

 = -2

ει μέγιστη τιμή και η γραφική της παράσταση διέρχεται από το σημείο Μ(2, λ), να βρείτε την τιμή του αριθμού λ.
 7 Από τη Φυσική είναι γνωστό ότι η κινητική ενέργεια ενός σώματος που κινείται με ταχύτητα υ και έχει μάζα m δίνεται από τον τύπο
[image: image89.emf]Math Composer 1.1.5

http://www.mathcomposer.com

α) Στο ίδιο σύστημα αξόνων να γίνει το διάγραμμα ταχύτητας - ενέργειας για τρία σώματα που έχουν μάζες 1, 2 και 4 αντιστοίχως.

β) Αν τα σώματα έχουν την ίδια κινητική ενέργεια Εκ = 2, τότε από το διά[image: image90.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = (x + 1)

2

γραμμα να προσδιορίσετε ποιο από τα τρία σώματα έχει τη μεγαλύτερη ταχύτητα.

γ) Αν τα σώματα έχουν την ίδια

[image: image91.emf]Math Composer 1.1.5

http://www.mathcomposer.com

- 2

ταχύτητα τότε από το
διάγραμμα να προσδιορίσετε, ποιο από τα τρία σώματα έχει τη μεγαλύτερη ενέργεια.
4.2 H συνάρτηση
 y = αx2 + βx + γ με α ≠ 0

[image: image92.emf]Math Composer 1.1.5

http://www.mathcomposer.com

2

[image: image93.emf]Math Composer 1.1.5

http://www.mathcomposer.com

2

(Μαθαίνω να σχεδιάζω

 τη γραφική παράσταση

 της συνάρτησης
 y = αx2 + βx + γ με α ≠ 0
ΔΡΑΣΤΗΡΙΟΤΗΤΑ
1. Να συμπληρώσετε τον παρακά[image: image94.emf]Math Composer 1.1.5

http://www.mathcomposer.com

- 2

τω πίνακα τιμών της συνάρτησης y = x2 - 4x + 3 και
σ' ένα σύστημα αξόνων να παραστήσετε με σημεία τα ζεύγη του πίνακα:
[image: image95.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 - 2

2. Στο ίδιο σύστημα αξόνων να σχεδιάσετε και την παραβολή y = x2.
3. Να αποτυπώσετε την παραβολή y = x2 σ’ ένα διαφανές χαρτί και να το μετακινήσε​τε ώστε η κορυφή της να συμπέσει με το σημείο (2, -1) και ο άξονας συμμετρίας της να συμπέσει με την κατακόρυφη ευθεία x = 2.
Είναι η γραφική παράσταση της συνάρτησης y = x2 - 4x + 3 παραβολή;

​​​​
Οι συναρτήσεις y = x2 και y = -x2, που γνωρίσαμε στην προηγούμενη παράγρ[image: image96.emf]Math Composer 1.1.5

http://www.mathcomposer.com

αφο, όπως και οι συναρτήσεις y = 3x2 - 1,
y = -2x2 + 8x, y = x2 - 4x + 3 κ.τ.λ., ονομάζονται τετραγωνικές συναρτήσεις.
Γενικά

Τετραγωνική ονομάζεται κάθε συνάρτηση της μορφής
y = αx2 + βx + γ με α ≠ 0.
Αν έχουμε μία τετραγωνική συνάρτηση, όπως την y = x2 - 4x + 3 και θέλουμε να σχεδιάσουμε τη γραφική της παράσταση, κατασκευάζουμε έναν πίνακα τιμών της για διάφορες τιμές του x.
[image: image97.emf]Math Composer 1.1.5

http://www.mathcomposer.com

+2

Σ’ ένα σύστημα αξόνων παριστά-νουμε μ[image: image98.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-2

ε σημεία τα ζεύγη του προηγούμενου πίνακα και σχεδιάζουμε μια καμπύλη που διέρχεται από τα σημεία αυτά.

Στο ίδιο σύστημα αξόνων σχεδιάζουμε την παραβολή y = x2, την αποτυπώνουμε σ’ ένα διαφανές χαρτί και τη μετακινούμε οριζόντια προς τα δεξιά κατά 2 μονάδες και κατακόρυφα προς τα κάτω κατά 1 μονάδα. Διαπιστώνουμε ότι η παραβολή αυτή συμπίπτει με τη γραφική παράσταση της συνάρτησης y = x2 - 4x + 3.
[image: image99.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 + 2

[image: image100.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 - 2

Άρα η γραφική παράστασης της y = x2 - 4x + 3 είναι επίσης παραβολή, με κορυφή το σημείο Κ(2, -1) και άξονα συμμετρίας την κατακόρ[image: image101.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

υφη ευθεία x = 2.
Γενικά

H γραφική παράσταση της συνάρτησης y = αx2 + βx + γ με α ≠ 0 είναι παραβολή με:
[image: image102.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

 = -

-4

2 1

 = 2

• Κορυφή το σημείο ,
όπου Δ = β2 - 4αγ και

• Άξονα συμμετρίας την κατακόρυφη ευθεία που διέρχεται από την κορυφή Κ και έχει

[image: image103.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

 = -

(-4)

2

 - 4 1 4

4 1

 = 0

εξίσωση

Στο προηγούμενο παράδειγμα από τον πίνακα τιμών και τη γραφική παράσταση διαπιστώ​σαμε ότι η παραβολή y = x2 - 4x + 3 έχει κορυφή το σημείο Κ(2, -1) και άξονα συμμετρίας την ευθεία x = 2.
[image: image104.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Στο ίδιο συμπέρασμα καταλήγουμε και από την προηγούμενη πρόταση,
αφού και
[image: image105.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = 2

 .
Ομοίως, η γραφική παράσταση της συνάρτησης y = -x2 - 2x + 3 είναι η παραβολή y = -x2 μετατοπι​σμένη παράλληλα προς τους άξονες, έχει κορυφ[image: image106.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = (x - 2)

2

ή το σημείο Κ(-1, 4) και άξονα συμμετρίας την ευθεία x = -1, αφού
[image: image107.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 και
[image: image108.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = (x - 2)

2

[image: image109.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

 = -

(-4)

2

 - 4 1 0

4 1

 = -4

Από τις γραφικές παραστάσεις των συναρτήσεων y = x2 - 4x + 3 και y = -x2 -2x + 3, που σχεδιάσαμε στα προηγούμενα [image: image110.emf]Math Composer 1.1.5

http://www.mathcomposer.com

παραδείγματα, παρατηρούμε ακόμη ότι:

- Η συνάρτηση y = x2 - 4x + 3 που έχει α > 0 και γραφική παράσταση παραβολή με κορυφή το σημείο Κ(2, -1) παίρνει ελάχιστη τιμή y = -1, όταν x = 2.

- Η συνάρτηση y = -x2 - 2x + 3 που έχει α < 0 και γραφική παράσταση παραβολή με κορυφή το σημείο Κ(-1, 4) παίρνει μέγιστη τιμή y = 4, όταν x = -1.
[image: image111.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = x

2

 - 4x

Γενικά

• Αν α > 0, η συνάρτηση y = αx2 + βx + γ παίρνει ελάχιστη
[image: image112.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = 2

[image: image113.emf]Math Composer 1.1.5

http://www.mathcomposer.com

τιμή , όταν
• Αν α < 0, η συνάρτηση y = αx2 + βx + γ παίρνει μέγιστη

[image: image114.emf]Math Composer 1.1.5

http://www.mathcomposer.com

[image: image115.emf]Math Composer 1.1.5

http://www.mathcomposer.com

τιμή , όταν
[image: image116.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

 1 Να σχεδιαστεί η γραφική παράσταση της συνάρτησης y = x2 - 2 και να βρεθούν τα κοινά της σημεία με τον άξονα x΄x.

Λύση
H συνάρτηση y = x2 - 2 είναι της μορφής y = αx2 + βx + γ με α = 1, β = 0 και γ = -2, οπότε έχουμε
[image: image117.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 και
[image: image118.jpg]

Άρα η γραφική της παράσταση είναι π[image: image119.emf]αραβολή με κορυφή το σημείο Κ(0, -2) και άξονα συμμετρίας την ευθεία x = 0, δηλαδή τον άξονα y΄y. Για τον ακριβέστερο σχεδιασμό της παραβολής προσδιορίζουμε μερικά ακόμη σημεία της.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	[image: image120.emf]y
	7
	2
	-1
	-2
	-1
	2
	7

Για να βρούμε τα κοινά σημεία της παρα[image: image121.emf]Math Composer 1.1.5

http://www.mathcomposer.com

βολής y = x2 - 2 με τον άξονα x΄x θέτουμε y = 0 (τα σημεία του άξονα x΄x έχουν τεταγμένη 0) και έχουμε x2 - 2 = 0 ή x2 = 2, οπότε x = [image: image122.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

1

40

x

2

 + x

 ή x = [image: image123.emf] . Άρα, τα κοινά σημεία της παραβολής και του άξονα x΄x είναι τα A(, 0) και
[image: image124.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

 1

2

x

2

 + 5x ,

B(, 0).

[image: image125.emf]
Παρατήρηση

Η παραβολή y = x2 - 2, που έχει κορυφή το ση​μείο Κ(0, -2), μπορεί να προκύψει και με κατακό​ρυφη μετατόπιση της παραβολής y = x2 προς τα κάτω κατά 2 μονάδες (δεν υπάρ[image: image126.emf]χει οριζόντια με​τατόπιση, γιατί η τετμημένη της κορυφής είναι 0).

Ομοίως, η παραβολή y = x2 + 2, που έχει κορυ​φή το σημείο Κ(0, 2) μπορεί να προκύψει και με κατακόρυφη μετατόπιση της παραβολής y = x2 προς τα πάνω κατά 2 μονάδες (δεν υπάρχει ορι​ζόντια μετατόπιση, γιατί η τετμημένη της κορυ​φής είναι 0).
[image: image127.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 α

β

[image: image128.png]

 2 Να σχεδιαστεί η γραφική παράσταση της συνάρτησης y = (x - 2)2 και να βρεθεί το κοινό της σημείο με τον άξονα y΄y.

Λύση
H συνάρτηση y = (x - 2)2 γράφεται y = x2 - 4x + 4 και είναι της μορφής y = αx2+ βx+ γ με α = 1, β = -4 και γ = 4, οπότε έχουμε:
[image: image129.png]

 και
[image: image130.png]

Άρα, η γραφική της παράσταση είναι παραβολή με κορυφή το σημείο Κ(2, 0) και άξονα συμμετρίας την ευθεία x = 2.

Για τον ακριβ[image: image131.png]

έστερο σχεδιασμό της παραβολής προσδιορίζουμε μερικά ακόμη σημεία της.
	x
	-1
	0
	1
	2
	3
	4
	5

	y
	9
	4
	1
	0
	1
	4
	9

[image: image132.png]

Για να βρούμε το κοινό σημείο της παραβολής y = (x - 2)2 με τον άξονα y΄y, θ[image: image133.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

 1

2

x

2

 + 2x + 6 ,

έτουμε x = 0 (τα ση​μεία του άξονα y΄y έχουν τετμημένη 0), οπότε έχουμε y = (0 - 2)2 = 4. Άρα, το κοι​νό σημείο της παραβολής με τον άξονα y΄y είναι Α(0, 4).

Παρατήρηση:

Η παραβολή y = (x - 2)2, που έχει κορυφή το σημείο Κ(2, 0), μπορεί να προκύψει και με ο​ριζόντια μετατόπιση της παραβολής y = x2 προς τα [image: image134.emf]δεξιά κατά 2 μονάδες (δεν υπάρχει κατακόρυφη μετατόπιση, γιατί η τεταγμένη της κορυφής είναι 0).

Ομοίως, η παραβολή y = (x + 1)2, που έχει κορυφή το σημείο Κ(-1, 0), μπορεί να προκύ​ψει και με οριζόντια μετατόπιση της παραβο​λής y = x2 προς τα αριστερά κατά 1 μονάδα (δεν υπάρχει κατακόρυφη μετατόπιση, γιατί η τεταγμένη της κορυφής είναι 0).

[image: image135.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

3

32

x

2

 + 6 ,

 3 Να σχεδιαστεί η γραφική παρά-σταση της συνάρτησης y = x2 - 4x και να προσδιο​ριστούν οι τιμές του x για τις οποίες είναι y < 0.

Λύση
H σ[image: image136.png]

υνάρτηση y = x2 - 4x είναι της μορφής y = αx2 + βx + γ με α = 1,
β = -4 και γ = 0, οπότε έχουμε

[image: image137.emf]
 και
[image: image138.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Άρα, η γραφική της παράσταση είναι παραβολή με κορυφή το σημείο Κ(2, -4) και άξονα συμμετρίας την ευθεία x = 2.

Για τον ακριβέστερο σχεδιασμό της παραβολής προσδιορίζουμε μερικά ακόμη σημεία της.
	x
	-1
	0
	1
	2
	3
	4
	5

	y
	5
	0
	-3
	-4
	-3
	0
	5

Σχεδιάζουμε την παραβολή και παρατ[image: image139.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ηρούμε ότι τα σημεία της που έχουν τεταγμένη y αρνητική είναι εκείνα που έχουν τετμημένη x μεταξύ των αριθμών 0 και 4. Άρα, είναι y < 0, όταν 0 < x < 4.
[image: image140.png]

]
[image: image141.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

 ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ
 1 Στο παρακάτω σχήμα δίνεται η γραφική παρά[image: image142.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

σταση της συνάρτη-σης y = x2 - 2x - 3. Να συμπληρώ-σετε τα κενά σε καθεμιά από τις
 παρακάτω προτάσεις.
[image: image143.png]

α) Η γρ[image: image144.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

β

2α

αφική παράσταση είναι ………………… με κορυφή το σημείο ………………… και άξονα

συμμετρίας την ευθεία ………………

β) Η συνάρτηση αυτή παίρνει ………………… τιμή y =…………… , όταν x = …………………
γ) Η γραφική παράσταση τέμνει τον άξονα x΄x στα σημεία ……………… , ………………… και τον άξονα y΄y
στο σημείο………………. .
 2 Να επιλέξετε τη σωστή απάντηση. Η παραβολή y = 4x2 + 2 έχει:
i) Κορυφή το σημείο

α) (4, 2)

β) (0, 4)
γ) (0, 2)
δ) (2, 0)
ii) Άξονα συμμετρίας την ευθεία με εξίσωση

α) x = 2

β) y = 0
γ) x = 0
δ) y = 2

 3 Να χαρακτηρίσετε τις παρακάτω προτάσεις με (Σ), αν είναι σωστές ή με (Λ), αν εί[image: image145.emf]Math Composer 1.1.5

http://www.mathcomposer.com

-

Δ

4α

ναι λανθασμένες:

[image: image146.png]

α) Η συνάρτηση y = -2x2 - 5x + 4 παίρνει ελάχιστη τιμή.
[image: image147.png]

β) Η παραβολή y = x2 - x + 2
τέμνει τον άξονα y΄y στο σημείο Α(0, 2).

γ) Ο άξονας y΄y είναι άξονας συμμετρίας της παραβολής
y = 3x2 - 7.

δ) Η κορυφή της παραβολής
y = (x + 1)2 είναι σημείο
του άξονα x΄x.
ε) H κορυφή της παραβολής y = x2 + 2 είναι σημείο του άξονα y΄y.

 4 Να συμπληρώσετε τον παρακά-τω πίνακ[image: image148.png]

α αντιστοιχίζοντας σε κάθε παραβολή την εξίσωσή της.
1. y = (x + 1)2

2. y = x2 - 1

3. y = x2 + 1

4. y = (x - 1)2
[image: image149.emf]Math Composer 1.1.5

http://www.mathcomposer.com

2η ρίψη

[image: image150.emf]Math Composer 1.1.5

http://www.mathcomposer.com

1η ρίψη

[image: image151.png]

[image: image152.png]

[image: image153.png]

	α
	β
	γ
	δ

	
	
	
	

 5 Ορισ[image: image154.png]

μένες τιμές της συνάρτησης y = αx2 + βx + γ με α < 0 φαίνονται στον πίνακα.
[image: image155.emf]Math Composer 1.1.5

http://www.mathcomposer.com

1η μπάλα

Να συμπληρώσετε τα κενά σε καθεμιά από τις παρακάτω προτάσεις:

α) Η γραφική παράσταση της συνάρτησης είναι παραβολή με άξονα συμμετρίας την ευθεία …………………… και κορυφή το σημείο ………………………
β) Η συνάρτηση αυτή παίρνει μέγιστη τιμή y = ………………, όταν
x = …………………
γ) Η γραφική παράσταση της συνάρτησης τέμνει τον άξονα x΄x στα σημεία ……………… ,

……………………… και τον άξονα y΄y στο σημείο ………………………...
[image: image156.emf]Math Composer 1.1.5

http://www.mathcomposer.com

1ος μαθητής

[image: image157.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 3

5

ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΣΚΗΣΕΙΣ –

ΠΡΟΒΛΗΜΑΤΑ
 1 Να σχεδιάσετε τις παραβολές:
α) y = x2 + 2x - 3

β) y = -2x2 + 4x + 6

 2 Να βρείτε τη μέγιστη ή την ελάχιστη τιμή κάθε συνάρτησης:

α) y = 3x2 - 12x + 11
β) y = -4x2 -8x + 1
γ) y = -2(x - 6)2 + 7

 3 Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης
y = x2 + 2x για -4 ≤ x ≤ 2 και με τη βοήθεια αυτής να βρεθούν οι τιμές του x, για τις[image: image158.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α) =

 3

5

 οποίες ισχύει
x2 + 2x = 3.
 4 Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης y = x2 - 2x + 2 και με τη βοήθεια αυτής να αποδείξετε ότι x2 + 2 > 2x για κάθε πραγματικό αριθμό x.

 5 Δίνεται η συνάρτηση
y = x2 + 3x + λ.

α) Για ποια τιμή του πραγματικού αριθμού λ το σημείο Α(1, 6) ανήκει στη γραφική παράσταση της συνάρτησης;
β) Αν λ = 2, να σχεδιάσετε τη γραφική παράσταση της συνάρτησης για -4 ≤ x ≤ 1

και να βρείτε τα κοινά της σημεία με τους άξονες.
 6 Να σχεδιάσετε την παραβολή y = x2 - 6x + 5. Αν Α, Β, Γ είναι τα κοινά της σ[image: image159.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Β) =

 2

5

ημεία με τους άξονες, να υπολογίσετε το εμβαδόν του τριγώνου ΑΒΓ.

 7 Να βρείτε τους αριθμούς β και γ, ώστε η συνάρτηση y = x2 + βx + γ για x = 4 να παίρνει ελάχιστη τιμή την y = -7.
[image: image160.jpg]

 8 Ένας ποδοσφαιριστής έδιωξε την μπάλα από το σημείο Ο, η οποία αφού διέγραψε μια παραβο-λική τροχιά με μέγιστο ύψος 10 m έφτασε σε απόσταση 40 m.
α) Να αποδείξετε ότι η παραβολή

[image: image161.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Π) =

 Ν(Π)

Ν(Ω)

 =

11

25

 ή 44%

έχει εξ[image: image162.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(K) =

 Ν(K)

Ν(Ω)

 =

14

25

 ή 56%

ίσωση , με
0 ≤ x ≤ 40.

β) Ποια ήταν η απόσταση της μπάλας από το έδαφος, όταν αυτή βρισκόταν στο σημείο Μ, που έχει τετμημένη 30 και σε ποιο άλλο σημείο της τροχιάς η μπάλα απείχε από το έδαφος την ίδια απόσταση;
[image: image163.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Ω) =

Ν(Ω)

Ν(Ω)

 = 1

 ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ 4ου

 ΚΕΦΑΛΑΙΟΥ
 1 Να αποδείξετε ότι η εξίσωση
9y2 = 4x4 παριστάνει δύο παραβο-λές συμμετρικές ως προς τον άξονα x΄x, τις οποίες και να σχεδιάσετε στο ίδιο σύστημα αξόνων.
 2 Να βρείτε την τιμή του α, ώστε οι εξισώσεις y = (2α - 1)x2 και

y = (1 - 4α2)x2 να παριστάνουν παραβολές συμμετρικές ως προς τον άξονα x΄x.[image: image164.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ() =

Ν()

Ν(Ω)

 = 0

 3 Στο ίδιο σύστημα αξόνων να σχεδιάσετε τις γραφικές παραστά-σεις των συναρτή​σεων y = -x2, y = 2x - 3 και να προσδιορίσετε τις συντεταγμένες των κοινών τους σημείων.
 4 Να βρείτε την εξίσωση της παραβολής, που έχει κορυφή το σημείο Κ(2, -3) και τέμνει τον άξονα y΄y στο σημείο Α(0, 5).

[image: image165.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

Ν(A)

Ν(Ω)

 =

 2

6

 =

 1

3

 .

 5 Το άθροισμα των καθέτων πλευρών ενός ορθογωνίου τριγώ-νου ΑΒΓ (Α = 90°) είναι 10 cm.

α) Να αποδείξετε ότι το εμβαδόν y του ορθογω[image: image166.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α') =

Ν(Α')

Ν(Ω)

 =

 4

6

 =

 2

3

 .

νίου τριγώνου ως συνάρτηση της πλευράς του ΑΒ = x
[image: image167.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α) + Ρ(Α') =

 1

3

 +

 2

3

 = 1.

είναι με 0 < x < 10.

β) Να σχεδιάσετε τη γραφική παράσταση της συνάρτησης.
γ) Να αποδείξετε ότι το εμβαδόν γίνεται μέγιστο, όταν το ορθογώνιο τρίγωνο είναι και ισοσκελές.
[image: image168.png]

 6 Ένα κατάστημα σχήματος ορθογωνίου αρχικά
σχεδιά​στηκε, να
κατασκευαστεί με
μήκος 6 m και πλάτος
3 m. Η αρχιτέκτων
όμως, προκειμένου να
μεγαλώσει τη βιτρίνα
του καταστήματος
σκέφτηκε να μειώσει το μήκος του και ταυτόχρονα να αυξήσει το πλάτος τ[image: image169.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α) =

 2

6

 ,

ου 6 m κατά τα ίδια μέτρα.

Ποια πρέπει να είναι η μεταβολή κάθε διάστασης, ώστε το εμβαδόν να γίνει μέγιστο;
 7 Σε ευθύγραμμο τμήμα ΑΒ = 10 cm παίρνουμε σημείο Μ και κατασκευάζουμε τα τετράγωνα ΑΜΓΔ και ΒΜΕΖ. Πού πρέπει να βρίσκεται το σημείο Μ, ώστε το άθροισμα των εμβαδών των δύο τετραγώνων να γίνει ελάχιστο;

[image: image170.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(B) =

 3

6

 ,

 8 Από το μπαλκόνι ενός σπιτιού και από ύψος 6 m από το έδαφος πετάμε μία μπάλα,
η οποία διαγράφει
παραβο​λική τροχιά
με μέγιστο ύψος
από το έδαφος 8 m,
όπως φαίνεται στο
σχήμα. Αν η μπάλα
προσκρούσει στο
έδαφος σ' ένα σημείο που απέχει 6 m από το πεζοδρόμιο, τότε:
α) Να αποδείξετε ότι η εξίσωση της τροχιάς της [image: image171.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A B) =

 4

6

 ,

μπάλας στο σύστημα αξόνων που φαίνεται στο σχήμα
[image: image172.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A B) =

 1

6

 .

είναι με 0 ≤ x ≤ 6.

β) Ποια ήταν η απόσταση της μπάλας από το σημείο ρίψης όταν κατά την κάθοδο της βρισκόταν και πάλι σε ύψος 6 m από το έδαφος;

 9 Στο παρακάτω σχήμα φαίνεται η κάθετη τομή μιας σήραγγας που κατασκευάστηκε σε σχήμα παρα​βολής με μέγιστο πλάτος ΑΒ = 16 m και μέγιστο ύψος ΟΓ = 6 m.
[image: image173.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 4

6

 +

 1

6

 =

 5

6

[image: image174.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 2

6

 +

 3

6

 =

 5

6

 ,

α) Να αποδείξετε ότι η εξίσωση της παραβολής στο σύστημα αξόνων
του σχήματος είναι

με -8 [image: image175.png]

≤ x ≤ 8.
β) Ποιο είναι το μέγιστο ύψος ενός φορτηγού που μπορεί να διασχίσει τη σήραγγα, όταν το πλάτος του φορτηγού είναι 3,2 m και ο δρόμος είναι μιας κατεύθυνσης.

[image: image176.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α) =

Ν(Α)

Ν(Ω)

 =

 2

12

 =

 1

6

 ΕΠΑΝΑΛΗΨΗ -

 ΑΝΑΚΕΦΑΛΑΙΩΣΗ
 2ου ΚΕΦΑΛΑΙΟΥ

[image: image177.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(B) =

Ν(B)

Ν(Ω)

 =

 3

12

 =

 1

4

α) Η συνάρτηση y = αx2 με α ≠ 0

	Κορυ-φή
	Άξονας συμμε-τρίας
	Συντε-λεστής
	Γραφική παράσταση
	Μέγιστη ή Ελάχιστη Τιμή

	(0, 0)
	x = 0
	α > 0
	
[image: image3]
	Η συνάρτηση παίρνει ελάχιστη τιμή
y = 0, όταν x = 0

	
	
	α < 0
	
[image: image4]
	Η συνάρτηση παίρνει μέγιστη τιμή

y = 0, όταν χ = 0

[image: image178.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Γ) =

Ν(Γ)

Ν(Ω)

 =

 7

12

β) Η συνάρτηση
y = αx2 + βx + γ με α ≠ 0

	Κορυφή
	[image: image5.emf]Math Composer 1.1.5

http://www.mathcomposer.com













-

β

2α

 , -

Δ

4α

	Άξονας συμμετρίας
	[image: image6.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -

β

2α

	Συντελεστής
	Γραφική παράσταση

	α > 0
	
[image: image7]

	Η συνάρτηση παίρνει ελάχιστη τιμή
 [image: image8.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

Δ

4α

 , όταν

 [image: image9.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -

β

2α

	α < 0
	[image: image179.png]BEA

[image: image10]

	Η συνάρτηση παίρνει μέγιστη τιμή
 [image: image11.emf]Math Composer 1.1.5

http://www.mathcomposer.com

y = -

Δ

4α

 , όταν

 [image: image12.emf]Math Composer 1.1.5

http://www.mathcomposer.com

x = -

β

2α

	

[image: image180.png]

[image: image181.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

 45

100

 , P(B) =

60

100

[image: image182.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A B) =

 27

100

 .

[image: image183.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 45

100

 + Ρ(Α') = 1 ή Ρ(Α') = 1 -

45

100

[image: image184.emf]Math Composer 1.1.5

http://www.mathcomposer.com

ή Ρ(Α') =

55

100

[image: image185.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α B) +

27

100

 =

45

100

 +

60

100

 ή

ΠΙΘΑΝΟΤΗΤΕΣ
5.1 Σύνολα
5.2 Δειγματικός χώρος - Ενδεχόμενα
5.3 Έννοια της πιθανότητας
Γενικές ασκήσεις 5ου κεφαλαίου Επανάληψη - Ανακεφαλαίωση

[image: image186.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α B) =

45

100

 +

60

100

 -

27

100

 =

78

100

 ή

[image: image187.emf]Math Composer 1.1.5

http://www.mathcomposer.com

α)

 1

2

5.1 Σύνολα
[image: image188.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β)

 1

24

(Μαθαίνω την έννοια του

 συνόλου και πώς

 παριστάνεται ένα σύνολο
 (Κατανοώ πότε δύο σύνολα είναι ίσα και πότε ένα σύνολο είναι υποσύνολο ενός συνόλου.

(Μαθαίνω να βρίσκω την ένωση ή την τομή δύο συνόλων καθώς και το συμπλήρωμα ενός συνόλου.

ΔΡΑΣΤΗΡΙΟΤΗΤΑ
Στην οθόνη ενός υπολογιστή γρ[image: image189.emf]Math Composer 1.1.5

http://www.mathcomposer.com

γ)

 7

24

άψαμε τις λέξεις ελευθερία - ευτυχία.

1. Ποια γράμματα πληκτρολογήσαμε για κάθε λέξη;

2. Ποια είναι τα φωνήεντα και ποια τα σύμφωνα κάθε λέξης;

3. Ποια είναι τα κοινά φωνήεντα των δύο λέξεων;

4. Ποια είναι τα κοινά σύμφωνα των δύο λέξεων;

Η έννοια του συνόλου

Σε πολλές περιπτώσεις συνηθίζουμε να συλλέγουμε ή να επιλέγουμε διάφορα αντικεί​μενα και να τα ταξι-νομούμε σε ομάδες ή κατηγορίες. Για παράδειγμα, τα βιβλία μιας βιβλιοθήκης ανάλογα με το περιεχόμεν[image: image190.emf]Math Composer 1.1.5

http://www.mathcomposer.com

δ)

17

24

ο τους ταξινομούνται σε ιστορικά, λογοτεχνικά, ιατρικά κ.τ.λ. Σε κατηγορίες επίσης, ταξινομούμε τους αριθμούς (φυσικοί, ακέραιοι, ρητοί, άρρητοι, πραγματικοί, θετικοί, αρνητικοί κ.τ.λ.), τα γράμματα της αλφαβήτου (φωνήεντα, σύμφωνα, μικρά, κεφαλαία κ.τ.λ.) και κάθε ομάδα αντικειμένων τα οποία δια​κρίνονται μεταξύ τους με απόλυτη σαφήνεια. Ομάδες ή κατηγορίες, όπως οι παρα​πάνω, ονομάζονται στα Μαθηματικά, σύνολα.

Κάθε αντικείμενο που περιέχεται σ' ένα σύνολο ονομάζεται στοιχείο του συνόλου.
Παράσταση συνόλου

Κάθε σύνολο συμβολίζεται μ' ένα κεφαλαίο γράμμα της αλφαβήτου (Α, Β, Γ, ...) και παριστάνεται με τους εξής τρόπους:
α) Με αναγραφή των στοιχείων του

Γράφουμε μία μόνο φορά καθένα από τα [image: image191.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 3

5

στοιχεία του και με οποια-δήποτε σειρά τα τοποθετούμε ανάμεσα σε δύο άγκιστρα. Π.χ. το σύνολο των γραμμάτων της λέξης ελευθερία είναι Α = {ε, λ, υ, θ, ρ, ι, α}, το σύνολο των ψηφίων του αριθμού 2004 είναι Β = {2, 0, 4}, κ.τ.λ.

Μερικές φορές χρησιμοποιούμε παρόμοιο συμβολισμό για να παραστήσουμε και ένα σύνολο που έχει πολλά ή άπειρα στοιχεία. Στην περίπτωση αυτή γράφουμε μερικά στοιχεία του και για τα υπόλοιπα, που θα πρέπει να εννοούνται με σαφήνεια, χρησιμοποιούμε αποσιωπητικά. Π.χ. το σύνολο των μικρών γραμμάτων της Ελληνικής αλφαβ[image: image192.emf]Math Composer 1.1.5

http://www.mathcomposer.com

α)

 5

3

ήτου είναι Α = {α, β, γ, ..., x, y, ω}, το σύνολο των φυσικών αριθμών είναι Ν = {0, 1, 2, 3, 4, ...}.

Στα προηγούμενα παραδείγματα παρατηρούμε ότι το στοιχείο β ανήκει στο σύνολο Α, ενώ δεν ανήκει στο σύνολο Ν. Αυτό συμβολίζεται αντίστοιχα ως εξής:
[image: image193.emf]Math Composer 1.1.5

http://www.mathcomposer.com

β)

 1

5

[image: image194.emf]Math Composer 1.1.5

http://www.mathcomposer.com

γ)

 2

5

 και

β) Με περιγραφή των στοιχείων του

Το σύνολο Α = {0, 2, 4, 6, 8, …}, που έχει ως στοιχεία τους άρτιους φυσικούς αριθμούς, μπορούμε να το παραστήσουμε και ως εξής:

Α = {άρτιοι φυσικοί αριθμοί} ή

[image: image195.emf]Math Composer 1.1.5

http://www.mathcomposer.com

δ)

 4

5

Α = {x N, όπου x άρτιος αριθμός} Στην προηγούμενη περίπτωση λέμε ότι παριστάνουμε το σύνολο με περ[image: image196.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

 4

11

 , P(B) =

5

11

 και P(A B) =

1

11

 .

ιγραφή των στοιχείων του.

γ) Με διάγραμμα Venn
Ένα σύνολο μπορούμε να το παραστήσουμε επο​πτικά και με το εσωτερικό μιας κλειστής γραμμής. Π.χ. το σύνολο των φωνηέντων της Ελληνικής αλφαβήτου φαίνεται στο διπλανό διάγραμμα, το οποίο ονομάζεται διάγραμμα Venn.

[image: image197.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A B) =

 6

11

 .

Ίσα σύνολα

Αν πάρουμε τα σύνολα Α = {α, ε, ι, υ} και Β = {φωνήεντα της λέξης ευτυχία}, παρατηρούμε ότι το σύνολο Β με αναγραφή των στοιχείων του γράφεται Β = {ε, υ, ι, α} και [image: image198.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α) =

 5

14

 , Ρ(B') =

11

14

 και

έχει τα ίδια ακριβώς στοιχεία με το σύνολο Α. Στην περίπτωση αυτή λέμε ότι τα σύνολα Α, Β είναι ίσα και γράφουμε Α = Β.

Γενικά

Δύο σύνολα είναι ίσα, όταν έχουν τα ίδια ακριβώς στοιχεία.

Υποσύνολο συνόλου

[image: image199.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α B) =

 1

2

Αν πάρουμε τα σύνολα Α = {α, ε, ι, υ} και Β = {ε, λ, υ, θ, ρ, ι, α}, παρατηρούμε ότι κάθε στοιχείο του συνόλου Α είναι και στοιχείο του συνόλου Β. Στην περίπτωση αυτή λέμε ότι το σύνολο Α είναι υπ[image: image200.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

 3

10

 , P(B) =

5

10

οσύνολο του συνόλου Β και το συμβολίζουμε Α Β.
[image: image201.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α B) =

 7

10

Γενικά

Ένα σύνολο Α ονομάζεται υποσύνολο ενός συνόλου Β, όταν κάθε στοιχείο του Α είναι

και στοιχείο του Β.

Άμεσες συνέπειες του προηγούμε-νου ορισμού είναι και οι προτάσεις:

[image: image202.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 1

4

- Για κάθε σύνολο Α ισχύει A Α.

[image: image203.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 2

4

[image: image204.emf]Math Composer 1.1.5

http://www.mathcomposer.com

 1

4

[image: image205.png]BEZN

- Αν A Β και Β Γ, τότε A Γ.

Οι γνωστοί μας αριθμοί και τα αντίστοιχα σύνολά τους συμβολίζονται ως εξής:
Φυσικοί αριθμοί Ν = {0, 1, 2, 3, 4, …}

[image: image206.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α B) =

 7

10

Ακέραιοι αριθμοί Ζ = {… , -3, -2, -1, 0, 1, 2, 3, …}

Ρητοί αριθμοί Q = { , όπου α, β ακέραιοι, με β ≠ θ}

Πραγματικοί αριθμοί R = {ρητοί ή άρρητοι αριθμοί}

[image: image207.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(Α') + Ρ(Β') =

11

10

[image: image208.png]

[image: image209.png]

[image: image210.png]

Είναι Ν Ζ Q R
Τα σύνολα με τα οποία ασχολούμα-στε κά[image: image211.png]

θε φορά είναι συνήθως υπο-σύνολα ενός ευρύτερου συνόλου, που ονομάζεται βασικό σύνολο. Αυτό παριστάνεται με το εσωτερικό ενός ορθογωνίου και συμβολίζεται με Ω. Π.χ. με βασικό σύνολο Ω = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9} μπορούμε να δημιουργήσουμε διάφορα υποσύνολά του, όπως A = {1, 2, 3, 4, 5}, B = {2, 4, 6} κ.τ.λ.

[image: image212.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ένωση

Κενό σύνολο

Το σύνολο Α = {ημέρα της εβδομάδας που αρχίζει από Μ} δεν περιέχει κανένα στοιχείο, αφού δεν υπάρχει [image: image213.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Τομή

ημέρα της εβδομάδας που να αρχίζει από Μ. Στην περίπτωση αυτή το σύνολο Α ονομάζεται κενό σύνολο και συμβολίζεται Ø.
Γενικά

Κενό σύνολο ονομάζεται το σύνολο που δεν περιέχει κανένα στοιχείο και συμβολίζεται Ø .

Δεχόμαστε ότι το κενό σύνολο είναι υποσύνολο οποιουδήποτε συνόλου.
Πράξεις με σύνολα

α) Ένωση συνόλων

Αν πάρουμε τα σύνολα Α = {1, 2, 3}, Β = {2, 3, 4, 5}, τότε μπορούμε να σχηματίσουμε ένα νέο σύνολο που έχει ως στοιχεία τα κοινά και μη κοινά στοιχεία των δύο συνόλων. Το νέο αυτό[image: image214.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Συμπλήρωμα

 σύνολο ονομάζεται ένωση των συνόλων Α και Β και συμβολίζεται Α U Β. Άρα Α U Β = {1, 2, 3, 4, 5}.

Από τον προηγούμενο ορισμό προκύπτει ότι ένα στοιχείο ανήκει στην ένωση δύο συνόλων Α, Β, αν ανήκει στο σύνολο Α ή στο σύνολο Β, δηλαδή αν ανήκει σ’ ένα τουλάχιστον από αυτά.

β) Τομή συνόλων

Αν πάρουμε τα σύνολα Α = {1, 2, 3}, Β = {2, 3, 4, 5}, τότε μπορούμε να σχηματίσουμε ένα νέο σύνολο που έχει ως στοιχεία τα κοινά στοιχεία των δύο συνόλων. Το νέο αυτό σύνολο ονομάζεται τομή των συνό-λων Α, Β και συμβολίζεται Α ∩ Β. Άρα Α ∩ Β = {2, 3}. Από τον προηγούμενο [image: image215.png]

ορισμό προκύπτει ότι ένα στοιχείο ανήκει στην τομή δύο συνόλων Α, Β, αν ανήκει και στο σύνολο Α και στο σύνολο Β.
[image: image216.png]In

γ) Συμπλήρωμα συνόλου

Αν πάρουμε το σύνολο Α = {1, 2, 3, 4} και ως βασικό σύνολο Ω θεωρήσουμε το σύνολο Ω = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}, τότε μπορούμε να σχηματίσουμε ένα νέο σύνολο που έχει ως στοιχεία όλα τα στοιχεία του Ω π[image: image217.png]In

ου δεν ανήκουν στο Α. Το νέο αυτό σύνολο ονομάζεται συμπλήρωμα του Α ως προς το Ω και συμβολίζεται Α΄. Άρα

Α΄ = {0, 5, 6, 7, 8, 9}. Όπως φαίνεται και από το παρακάτω διάγραμμα Venn, ισχύουν:
A U A΄ = Ω και Α ∩ Α΄ = Ø
[image: image218.png]

[image: image219.png]N

 ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

[image: image220.png]N

[image: image221.png]

 1 Να παρασταθούν με αναγραφή των στοιχείων τους τα σύνολα: Α = {x Z, όπου -3 ≤ x < 2},
Β = {περιττοί φυσικοί αριθμοί} και Γ = {x R, όπου x3 = x}.

Λύση
Τα στοιχεία του συνόλου Α είναι οι ακέραιοι αριθμοί x, για τους οποίους ισχύει -3 ≤ x < 2, οπότε Α = {-3, -2, -1, 0, 1}.

Τα στοιχεία του συνόλου Β είναι οι περιττοί φυσικοί αριθμοί, οπότε Β = {1, 3, 5, 7, …}. Τα στοιχεία του συνόλου Γ είναι οι λύσεις της εξίσωσης x3 = x ή x3 - x = 0 ή
x(x2 - 1) = 0 ή x(x - 1)(x + 1) = 0. Άρα x = 0 ή x = -1 ή x = 0, οπότε Γ ={-1, 0, 1}.
 2 Με βασικό σύνολο Ω = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9} θεωρούμε τα σύνολα Α = {x Ω, όπου x άρτιος} και Β = {x Ω, όπου x ψηφίο του αριθμού 1821}.

α) Να παρασταθούν τα σύνολα Α, Β με αναγραφή των στοιχείων τους και να γίνει το διάγραμμα Venn.
β) Να προσδιοριστούν τα σύνολα Α U Β, Α ∩ Β, Α΄ και Β΄.

γ) Να επαληθευτεί ότι (Α U Β)΄ = = Α΄ ∩ Β΄ και (Α ∩ Β)΄ = Α΄ U Β΄.

Λύση
α) Τα σύνολα Α, Β με αναγραφή των στοιχείων τους είναι:

Α = {0, 2, 4, 6, 8} και Β = {1, 8, 2}. Το διάγραμμα Venn φαίνεται στο παρακάτω σχήμα.

β) Έχουμε ότι:

Α U Β = {0, 1, 2, 4, 6, 8},
Α ∩ Β = {2, 8}, Α΄ = {1, 3, 5, 7, 9} και Β΄ = {0, 3, 4, 5, 6, 7, 9}.

γ) Επειδή Α ∩ Β = {0, 1, 2, 4, 6, 8}, έχουμε ότι (Α U Β)΄ = {3, 5, 7, 9}. Επίσης Α΄ ∩ Β΄ = {3, 5, 7, 9}, οπότε (Α U Β)΄ = Α΄ η Β΄.

Επειδή Α ∩ Β = {2, 8}, έχουμε ότι
(Α ∩ Β)΄ = {0, 1, 3, 4, 5, 6, 7, 9}.
Επίσης Α΄ U Β΄ = {0, 1, 3, 4, 5, 6, 7, 9}, οπότε (Α ∩ Β)΄ = Α΄ U Β΄.

 ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ
 1 Να χαρακτηρίσετε τις παρακάτω προτάσεις με (Σ), αν είναι σωστές ή με (Λ), αν είναι λανθασμένες:

α) Τα σύνολα Α = {1, 2, 3} και
Β = {3, 2, 1} είναι ίσα.

β) Τα σύνολα Α = {6, 7} και
Β = {67} είναι ίσα.

γ) Αν Α = {α, β} και Β = {α, γ, δ, ε}, τότε Α Β.

δ) Το σύνολο Α = {x R, όπου
0x = 2} είναι το κενό σύνολο.

ε) Α U Α΄ = Ω.

στ) Α ∩ Α΄ = Ø.
 2 Να συμπληρώσετε τον παρακά-τω πίνακα αντιστοιχίζοντας σε κάθε σύνολο της στήλης Α, το ίσο του σύνολο από τη στήλη Β.

	Στήλη Α
	Στήλη Β

	α. {x R, όπου x2 = 4}
β. {x Ν, όπου x2 = 4}
γ. {x Ζ, όπου 3x = 4}
δ. {x Ν, όπου x < 2}

	1. {0, 1, 2}

2. Ø
3. {-2, 2}

4. {2}

5. {1, 2}

	α
	β
	γ
	δ

	
	
	
	

 3 Από το διάγραμμα Venn του πα-ρακάτω σχήματος να προσδιορίσε-τε με αναγραφή των στοιχείων τους τα παρακάτω σύνολα:

Ω = ………………………………………
Α = ………………… Β = ………………
Α΄ = ……………….. Β΄ = ……………..
Α U Β = …………… Α U Β = …………

 4 Να συμπληρώσετε τον παρακάτω πίνακα αντιστοιχίζοντας σε κάθε σύνολο της στήλης Α, το συμπλήρωμα του ως προς Ω = {α, β, γ, δ, ε} από τη στήλη Β.
	Στήλη Α
	Στήλη Β

	α. {β}

β. {α, β, ε}

γ. {α, β, γ, δ, ε}

δ. {γράμματα της λέξης δάδα}

ε. Ø
	1. {α, β, γ, δ, ε}

2. Ø
3. {β, γ, ε}

4. {α, δ}

5. {α, γ, δ, ε}

6. {γ, δ}

	α
	β
	γ
	δ
	ε

	
	
	
	
	

 5 Με βάση το παρακάτω διάγραμμα Venn να καθορίσετε το χρώμα ή τα χρώματα των παρακάτω συνόλων:

α) Α U Β: ………………………………
β) Α ∩ Β: ………………………………
γ) Α΄: ……………………………………
δ) Β΄: ……………………………………
ε) (Α U Β)΄: ……………………………
στ) (Α ∩ Β)΄: ……………………………

 ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΣΚΗΣΕΙΣ –

 ΠΡΟΒΛΗΜΑΤΑ
 1 Να παραστήσετε με αναγραφή των στοιχείων τους τα παρακάτω σύνολα:

α) Α = {x R, όπου x2 = 25}
β) Α = {x N, όπου x2 = 25}

γ) Γ = {x Ζ, όπου -2 < x < 4}
δ) Δ = {x Ν, όπου x διαιρέτης του 12}
 2 Ποιο από τα σύνολα Α = {0, 2, 4}, Β = {-1, 0}, Γ = {1, 2, 3},
Δ = {(1, 2), (4, 5)} είναι υποσύνολο του συνόλου Κ = {0, 1, 2, 3, 4, 5} και ποιο είναι ίσο με το σύνολο

Λ = {άρτιοι φυσικοί αριθμοί μικρότεροι του 6} ή με το σύνολο
Μ = {x R, όπου x2 + x = 0};

 3 Να παραστήσετε με αναγραφή των στοιχείων του το σύνολο:

Α = {ψηφία του αριθμού 2123} και να βρείτε όλα τα υποσύνολά του.

 4 Να παραστήσετε με αναγραφή των στοιχείων του το σύνολο:

Α = {(x, y), όπου x, y N και x + y = 4}

 5 Να παραστήσετε με περιγραφή των στοιχείων τους τα παρακάτω σύνολα:
α) Α = {1, 3, 5, 7, 9, ...}
β) Β = {ι, σ, τ, ο, ρ, α}
γ) Γ = {0, 2}
 6 Με βασικό σύνολο Ω = {1, 2, 3, 4, 5, 6}, θεωρούμε τα σύνολα Α = {1, 2, 4, 5} και Β = {2, 4, 6}. Να τα παραστήσετε στο ίδιο διάγραμμα Venn και να προσδιορίσετε τα σύνολα:

α) Α U Β
β) Α ∩ Β
γ) Α΄

δ) Β΄
 7 Δίνονται τα σύνολα:
Α = {γράμματα της λέξης άλγεβρα}, Β = {γράμματα της λέξης φρεγάτα} και Γ = {γράμματα της λέξης ελάφι}. α) Να γράψετε τα σύνολα Α, Β, Γ με αναγραφή των στοιχείων τους και να τα παραστήσετε στο ίδιο διάγραμμα Venn.
β) Να προσδιορίσετε τα σύνολα
Β U Γ, Α ∩ Β, Α ∩ Γ.
γ) Να επαληθεύσετε ότι
Α ∩ (Β U Γ) = (Α ∩ Β) U (Α ∩ Γ).

 8 Θεωρούμε τα σύνολα:

Α = {θεατές της τελετής έναρξης των Ολυμπιακών Αγώνων του 2004}.
Β = {θεατές της τελετής λήξης των Ολυμπιακών Αγώνων του 2004}.
Σε ποιο σύνολο ανήκει εκείνος που:
α) Παρακολούθησε και τις δύο τελετές.
β) Παρακολούθησε μία τουλάχιστον τελετή.
γ) Παρακολούθησε την τελετή έναρξης και όχι την τελετή λήξης.
δ) Δεν παρακολούθησε την τελετή έναρξης αλλά ούτε και την τελετή λήξης.

 9 Δίνονται τα σύνολα Α = {αθλητές στίβου} και Β = {φοιτητές Πανεπιστημίου} Τι συμπεραίνετε για εκείνον που ανήκει στο σύνολο: α) Α U Β
β) Α ∩ Β
 γ) Α΄
 δ) Β΄
ε) Α ∩ Β΄
στ) Α΄ ∩ Β
 ζ) Α΄ ∩ Β΄

5.2 Δειγματικός χώρος - Ενδεχόμενα

(Μαθαίνω τι ονομάζεται

 πείραμα τύχης, ποιός είναι ο

 δειγματικός χώρος του
 και πώς αυτός προσδιορίζεται.

(Μαθαίνω τι ονομάζεται ενδεχόμενο ενός πειράματος τύχης, πότε πραγματοποιείται και πότε είναι βέβαιο ή αδύνατο.

(Γνωρίζω πως γίνονται οι πράξεις μεταξύ ενδεχομένων και ποια ενδεχόμενα ονομάζονται ασυμβίβαστα.
ΔΡΑΣΤΗΡΙΟΤΗΤΑ
1. Σε ποιο από τα παρακάτω πειράματα μπορείτε να προβλέψετε το αποτέλεσμα του με απόλυτη βεβαιότητα;

α) Ρίχνουμε ένα ζάρι. Ποια θα είναι η ένδειξή του;

β) Μετράμε τη θερμοκρασία μιας ποσότητας καθαρού νερού που βράζει. Ποια θα είναι η ένδειξη του θερμομέτρου;
γ) Ρίχνουμε ένα νόμισμα. Ποια θα είναι η πάνω όψη του;

δ) Επιλέγουμε ένα τυχαίο άρτιο αριθμό και τον διαιρούμε με το 2. Ποιο θα είναι το υπόλοιπο της διαίρεσης;
ε) Επιλέγουμε στην τύχη ένα τριψήφιο αριθμό που τα ψηφία του είναι 1 ή 2. Ποιος θα είναι ο αριθμός αυτός;
στ) Ρίχνουμε ένα ζάρι δύο φορές. Ποιο θα είναι το ζεύγος των ενδείξεων;
2. Σε καθένα από τα πειράματα που δεν μπορείτε να προβλέψετε το
αποτέλεσμά του, γνωρίζετε τα δυνατά του αποτελέσματα; Ποια είναι αυτά;
Πείραμα τύχης - Δειγματικός χώρος

Σε πολλές περιπτώσεις, όταν κά-νουμε ένα πείραμα, μπορούμε με βεβαιότητα να προ​βλέψουμε το αποτέλεσμά του. Για παράδειγμα:

- Αν μετρήσουμε τη θερμοκρασία μιας ποσότητας καθαρού νερού που βράζει, είμαστε βέβαιοι ότι η ένδειξη του θερμομέτρου θα είναι 100° Κελσίου.

- Αν επιλέξουμε ένα τυχαίο άρτιο αριθμό και τον διαιρέσουμε με το 2, είμαστε επίσης βέβαιοι ότι το υπόλοιπο της διαίρεσης θα είναι μηδέν.

Υπάρχουν όμως και πειράματα, τα οποία όσες φορές και αν τα επαναλάβουμε, δεν μπορούμε να προβλέψουμε το αποτέλεσμά τους με απόλυτη βεβαιότητα. Ένα τέτοιο πείραμα λέγεται πείραμα τύχης. Για παράδειγμα,

- Αν ρίξουμε ένα ζάρι δεν είμαστε σε θέση κάθε φορά να προβλέψουμε την ένδειξή του, αν και γνωρίζουμε ότι το σύνολο των δυνατών αποτελεσμά-των του είναι το {1, 2, 3, 4, 5, 6}

Το σύνολο αυτό συμβολίζεται με Ω και ονομάζεται δειγματικός χώρος του πειράματος.
Γενικά

Δειγματικός χώρος ενός πειράμα-τος τύχης ονομάζεται το σύνολο των δυνατών αποτελεσμάτων του και συμβολίζεται με Ω.
Για παράδειγμα, κατά τη ρίψη ενός
νομίσματος τα δυνατά αποτελέσμα-τα είναι κεφαλή (Κ) και γράμματα (Γ), οπότε ο δειγματικός χώρος του πειράματος είναι Ω = {Κ, Γ}.

Το πλήθος των στοιχείων ενός δειγματικού χώρου Ω συμβολίζεται

με .

Π.χ. στη ρίψη ενός ζαριού είναι Ν(Ω) = 6, ενώ στη ρίψη ενός νομίσματος είναι Ν(Ω) = 2.
Εύρεση δειγματικού χώρου ενός πειράματος τύχης

Σε πολλά πειράματα τύχης, όπως στη ρίψη ενός ζαριού ή ενός νομίσματος, μπορούμε να προσδιορίσουμε το δειγματικό χώρο εύκολα και άμεσα.

Υπάρχουν όμως και πειράματα τύχης στα οποία προσδιορίζουμε ευκολότερα το δειγματικό τους χώρο, αν εφαρμόσουμε ειδικές τεχνικές ή μεθόδους. Για παράδει-γμα, αν επιλέξουμε στην τύχη ένα τριψήφιο αριθμό που τα ψηφία του είναι 1 ή 2, για να προσδιορίσουμε το δειγματικό χώρο εργαζόμαστε ως εξής: Γράφουμε ποιο μπορεί να είναι το πρώτο ψηφίο και σε κάθε περίπτωση γράφουμε ποιο μπορεί να είναι το δεύτερο ψηφίο κ.ο.κ.
Με το παρακάτω διάγραμμα, που ονομάζεται δεντροδιάγραμμα, βρίσκουμε ευκολότερα όλα τα στοιχεία του δειγματικού χώρου.

Ο δειγματικός χώρος Ω αποτελείται από όλους τους τριψήφιους αριθμούς με ψηφία 1 ή 2, δηλαδή είναι:
Ω = {111, 112, 121, 122, 211, 212, 221, 222},
και περιέχει 8 στοιχεία (Ν(Ω) = 8).
	1ο ψηφίο
	2ο ψηφίο
	3ο ψηφίο
	Αποτέλεσμα

	 1 111

 1

 2 112

 1

 1 121

 2

 2 122

 1 211

 1

 2 212

 2

 1 221

 2

 2 222

Αν ρίξουμε ένα ζάρι δύο φορές και σημει​ώσουμε κάθε φορά την ένδει-ξή του, τότε για να προσδιορίσουμε ευκολότερα το δειγματικό χώρο, χρησιμοποιούμε τον παρακάτω πίνακα. Ο δειγματικός χώρος Ω αποτελείται από όλα τα διατεταγμέ-να ζεύ​γη του πίνακα, δηλαδή είναι: Ω = {(1, 1), (1, 2), (1, 3), …, (6, 5), (6,6)}, και περιέχει 36 στοιχεία
(Ν(Ω) = 36).

	
	1
	2
	3
	4
	5
	6

	1
	(1,1)
	(1,2)
	(1,3)
	(1,4)
	(1,5)
	(1,6)

	2
	(2,1)
	(2,2)
	(2,3)
	(2,4)
	(2,5)
	(2,6)

	3
	(3,1)
	(3,2)
	(3,3)
	(6,4)
	(3,5)
	(3,6)

	4
	(4,1)
	(4,2)
	(6,3)
	(4,4)
	(6,5)
	(4,6)

	5
	(6,1)
	(5,2)
	(5,3)
	(5,4)
	(5,5)
	(6,6)

	6
	(5,1)
	(6,2)
	(4,3)
	(3,4)
	(4,5)
	(5,6)

Ενδεχόμενα

Αν ρίξουμε ένα ζάρι, γνωρίζουμε ότι ο δειγματικός χώρος είναι Ω = {1, 2, 3, 4, 5, 6}. Το σύνολο Α = {2, 4, 6}, που είναι υποσύνολο του Ω, ονομάζεται ενδεχόμενο του πειράματος και συγκεκριμένα είναι το ενδεχόμενο να φέρουμε άρτιο αριθμό. Ομοίως, το Β = {1, 2, 3} είναι το ενδεχόμενο να φέρουμε αριθμό μικρότερο του 4.
Γενικά

Ενδεχόμενο ενός πειράματος τύχης ονομάζεται κάθε υποσύνολο του δειγματικού χώρου Ω.

Αν ρίξουμε ένα ζάρι και φέρουμε τον αριθμό 6, που ανήκει στο σύνο-λο Α = {2, 4, 6}, τότε λέμε ότι το ενδεχόμενο Α πραγματοποιείται. Το ενδεχόμενο όμως Α πραγματο-ποιείται ακόμη και αν κατά τη συγκε-κριμένη εκτέλεση του πειράματος εκτός από 6 φέρουμε 2 ή 4. Γι’ αυτό τα στοιχεία 2, 4, 6 του ενδεχομένου Α ονομάζονται ευνοϊκές περιπτώ-σεις για την πραγματοποίησή του.

Για ένα ενδεχόμενο Α, το πλήθος των ευνοϊκών του περιπτώσεων, δηλαδή το πλήθος των στοιχείων του, συμβολίζεται με Ν(Α). Για το ενδεχόμενο Α = {2, 4, 6} είναι
Ν(Α) = 3.
Βέβαιο - Αδύνατο ενδεχόμενο

Αν ρίξουμε ένα ζάρι, τότε το ενδεχό-μενο να φέρουμε ένδειξη μικρότερη του 7 είναι το Ω = {1, 2, 3, 4, 5, 6}. Το ενδεχόμενο αυτό πραγματοποιείται σε οποιαδήποτε εκτέλεση του πειράματος και γι’ αυτό ονομάζεται βέβαιο ενδεχόμενο.

Το ενδεχόμενο όμως να φέρουμε ένδειξη μεγαλύτερη του 6 είναι Ø. Το ενδεχόμενο αυτό δεν πραγματο-ποιείται σε καμία εκτέλεση του πειράματος και γι’ αυτό ονομάζεται αδύνατο ενδεχόμενο.
Πράξεις με ενδεχόμενα

Όπως είδαμε, το ενδεχόμενο είναι σύνολο, οπότε παριστάνεται και με διάγραμμα Venn. Οι πράξεις μεταξύ ενδεχομένων γίνονται όπως και οι πράξεις μεταξύ συνόλων. Έτσι έχουμε:

• Ένωση δύο ενδεχομένων Α, Β ονομάζεται το ενδεχόμενο Α U Β που πραγματοποιείται, όταν πραγματοποιείται ένα τουλάχιστον από τα Α, Β. Π.χ. αν Α = {2, 4, 6} και Β = {1, 2, 3}, τότε

Α U Β = {1, 2, 3, 4, 5, 6}.

• Τομή δύο ενδεχομένων Α, Β ονομάζεται το ενδεχόμενο Α ∩ Β που πραγματοποιείται, όταν πραγματοποιούνται ταυτόχρονα το Α και το Β. Π.χ. αν Α = {2, 4, 6} και
Β = {1, 2, 3}, τότε Α ∩ Β = {2}.

• Συμπλήρωμα ενός ενδεχομένου Α ονομάζεται το ενδεχό​μενο Α΄ που πραγματοποιείται, όταν δεν πραγματο​ποιείται το Α.

Π.χ. στο πείραμα τύχης «ρίψη ενός ζαριού» αν Α = {2, 4, 6}, τότε
Α΄ = {1, 3, 5}.

Ασυμβίβαστα ενδεχόμενα

Σ’ ένα πείραμα τύχης δύο ενδεχόμε-να Α, Β είναι δυνατόν να μην έχουν κανένα κοινό στοιχείο, δηλαδή να ισχύει Α ∩ Β = Ø.

Π.χ. στη ρίψη ενός ζαριού, τα ενδεχόμενα Α = {1, 3} και Β = {2, 4, 6} δεν έχουν κανένα κοινό στοιχείο, οπότε σε οποιαδήποτε εκτέλεση του πειράματος δεν είναι δυνατόν να πραγματοποιηθούν ταυτόχρονα. Στην περίπτωση αυτή λέμε ότι τα ενδεχόμενα Α και Β είναι ασυμβίβαστα.

Γενικά

Δύο ενδεχόμενα Α και Β ονομάζο-νται ασυμβίβαστα, όταν Α ∩ Β = Ø

 ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

 1 Σ’ ένα τουρνουά σκακιού ένας παίκτης αποκλείεται από τη συνέ-χεια των αγώνων, αν ηττηθεί μία φορά ή φέρει δύο ισοπαλίες. Αν ένας παίκτης έδωσε το πολύ τρεις αγώνες, ποια είναι τα αποτελέσμα-τα που θα μπορούσε να έχει φέρει μέχρι εκείνη τη στιγμή;
Λύση
	1ο παιχνίδι
	2ο παιχνίδι
	3ο παιχνίδι
	Αποτέ-λεσμα

	 Η Η
 Η ΙΗ
 Ι Ι ΙΙ
 Η ΙΝΗ
 Ν Ι ΙΝΙ
 Ν ΙΝΝ
 Η ΝΗ
 Η ΝΙΗ
 Ν Ι Ι ΝΙΙ
 Ν ΝΙΝ
 Η ΝΝΗ
 Ν Ι ΝΝΙ

 Ν ΝΝΝ

To πιθανό αποτέλεσμα ενός σκακι​στή για κάθε παιχνίδι είναι ήττα (Η), ισοπαλία (I) ή νίκη (Ν). Τα δυνατά αποτελέσματα που έφερε ένας παίκτης που έδωσε το πολύ τρεις αγώνες, προκύπτουν ευκολότερα από το παραπάνω διάγραμμα. To σύνολο όλων των αποτελε​σμάτων είναι:

Ω = {Η, ΙΗ, II, ΙΝΗ, INI, ΙΝΝ, ΝΗ, ΝΙΗ, ΝΙΙ, Ν!Ν, ΝΝΗ, ΝΜ, ΝΝΝ}

 2 Σ’ ένα κουτί υπάρχουν 4 μπάλες αριθμημένες από το 1 έως το 4. Επιλέγουμε στην τύχη μια μπάλα, καταγράφουμε τον αριθμό της, την επανατοποθετούμε στο κουτί και στη συνέχεια επαναλαμβάνουμε τη διαδικασία άλλη μια φορά. α) Να προσδιοριστεί ο δειγματικός χώρος του πειράματος τύχης. β) Να προσδιοριστούν τα ενδεχόμενα. Α. Οι δύο μπάλες έχουν τον ίδιο αριθμό.

Β. Ο αριθμός της πρώτης μπάλας είναι μεγαλύτερος από τον αριθμό της δεύτερης μπάλας. Γ. Ο αριθμός μιας μόνο μπάλας είναι 3.

Λύση
α) Ο δειγματικός χώρος του πειράματος αποτελείται από τα 16 στοιχεία του παρακάτω πίνακα, οπότε είναι:
	
	1
	2
	3
	4

	1
	(1,1)
	(1,2)
	(1,3)
	(1,4)

	2
	(2,1)
	(2,2)
	(2,3)
	(2,4)

	3
	(3,1)
	(3,2)
	(3,3)
	(3,4)

	4
	(4,1)
	(4,2)
	(4,3)
	(4,4)

Ω = {(1, 1), (1, 2), (1, 3), …,
(4, 3) (4, 4)}.
 2η μπάλα

β) Το ενδεχόμενο Α έχει ως στοιχεία εκείνα τα ζεύγη του Ω στα οποία ο πρώτος αριθμός είναι ίδιος με τον δεύτερο.

Άρα: Α = {(1, 1), (2, 2), (3, 3), (4, 4)}. Το ενδεχόμενο Β έχει ως στοιχεία εκείνα τα ζεύγη του Ω στα οποία ο πρώτος αριθμός είναι μεγαλύτερος από τον δεύτερο.

Άρα: Β = {(2, 1) (3, 1), (3, 2), (4, 1), (4, 2) (4, 3)}.
Το ενδεχόμενο Γ έχει ως στοιχεία εκείνα τα ζεύγη του Ω στα οποία μόνο ένας από τους δύο αριθμούς είναι το 3.

Άρα: Γ = {(3, 1), (3, 2), (3, 4), (1, 3), (2, 3), (4, 3)}.

ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ
 1 Ποια από τα παρακάτω είναι πειράματα τύχης:

α) Ρίχνω ένα ζάρι και καταγράφω την πάνω όψη του.

β) Αφήνω ένα βαρύ σώμα να πέσει και καταγράφω τη φορά της κίνησής του.

γ) Βγάζω ένα φύλλο από μία τράπουλα και σημειώνω ποιο είναι.

δ) Ανοίγω ένα βιβλίο και σημειώνω τον αριθμό που αντιστοιχεί στη δεξιά σελίδα του.

 2 Επιλέγουμε διαδοχικά δύο μαθητές Γυμνασίου και καταγρά-φουμε την τάξη όπου φοιτούν. Ένας μαθητής για να βρει το δειγματικό χώρο έφτιαξε τον παρακάτω πίνακα. Μήπως έκανε κάποιο λάθος;

 2ος μαθητής
 3 Το δεντροδιάγραμμα με το οποίο ένας μαθητής ήθελε να προσδιο​ρίσει όλους τους τριψήφιους αριθμούς με ψηφία 2, 3, 5, που το καθένα χρησιμοποιείται μία μόνο φορά, έμεινε ημιτελές. Μπορείτε να το συμπληρώσετε;

	1ο ψηφίο
	2ο ψηφίο
	3ο ψηφίο
	Αποτέλεσμα

	
 2

 3

 5

 4 Αν ο δειγματικός χώρος ενός πειράματος τύχης είναι Ω = {0, 2, 4, 6, 8, 10}, ποια από τα παρακάτω σύνολα είναι ενδεχόμενα του πειράματος;

α) Α = {4, 8, 10}
β) Β = {0, 2, 3, 6} γ) Γ = {4, 7, 8, 10}
δ) Δ = {6}

 5 Ρίχνουμε ένα ζάρι και φέρνουμε 6. Ποια από τα παρακάτω ενδεχόμενα πραγμα​τοποιούνται:

α) Α = {2, 4, 6}
β) Β = {1, 3, 5}
γ) Γ = {4, 5, 6}

δ) Δ = {1, 2, 3}

 6 Ένα κουτί περιέχει κόκκινες, κίτρινες και μαύρες μπίλιες. Αν επιλέξω μια μπίλια ποιο από τα παρακάτω ενδεχόμενα είναι αδύνατο;

α) Η μπίλια είναι κόκκινη.
β) Η μπίλια είναι κίτρινη.

γ) Η μπίλια είναι πράσινη.
δ) Η μπίλια δεν είναι μαύρη.

 7 Επιλέγω στην τύχη ένα μήνα του έτους. Ποιο από τα παρακάτω ενδεχόμενα είναι βέβαιο;

α) Ο μήνας έχει 31 ημέρες.

β) Ο μήνας είναι θερινός.

γ) Το όνομα του μήνα αρχίζει από Μ.

δ) Ο μήνας έχει περισσότερες από 27 ημέρες.

 8 Να συμπληρώσετε τον παρακάτω πίνακα αντιστοιχίζοντας σε κάθε ενδεχόμενο της στήλης (Α) το σωστό συμπέρασμα από τη στήλη (Β).

	Στήλη Α
	Στήλη Β

	α. Α U Β
β. Α ∩ Β

γ. Α'
	1. Δεν πραγματοποιείται

 το Α.

2. Πραγματοποιείται ένα
 τουλάχιστον από τα
 Α, Β.

3. Δεν πραγματοποιείται
 το Β.

4. Πραγματοποιούνται
 ταυτόχρονα και το Α
 και το Β.

	α
	β
	γ

	
	
	

 ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΣΚΗΣΕΙΣ –

 ΠΡΟΒΛΗΜΑΤΑ
 1 Το κυλικείο ενός σχολείου διαθέτει για φαγητό σάντουιτς (σ), τυρόπιτα (τ), γλυκό (γ) και για αναψυκτικό πορτοκαλάδα (π), λεμονάδα (λ).

Επιλέγουμε στην τύχη ένα μαθητή που αγόρασε ένα είδος φαγητού και ένα είδος αναψυκτικού και καταγράφουμε την προτίμησή του. Ποιος είναι ο δειγματικός χώρος του πειράματος;

 2 Ρίχνουμε ένα νόμισμα τρεις φορές. Ποιος είναι ο δειγματικός χώρος του πειράματος;

 3 Σ' έναν προκριματικό όμιλο των Πανευρωπαϊκών αγώνων Μπάσκετ κληρώθηκαν να παίξουν τέσσερις ομάδες Α, Β, Γ, Δ δίνοντας μεταξύ τους από δύο αγώνες (εντός και εκτός έδρας). Με τη βοήθεια ενός πίνακα να βρείτε όλα τα ζεύγη των αντιπάλων.

 4 Σ’ ένα κουτί υπάρχουν τρεις όμοιες μπάλες, μία κόκκινη, μία άσπρη, μία μπλε και επιλέγουμε τυχαία μία μπάλα.

α) Να βρείτε το δειγματικό χώρο του πειράματος.

β) Με πόσες το πολύ κινήσεις θα πάρουμε την κόκκινη μπάλα;

γ) Με πόσες κινήσεις μπορούμε να αναγνωρίσουμε το χρώμα κάθε μπάλας;

 5 Σ’ ένα τηλεοπτικό παιχνίδι συμμετέχουν 4 άντρες (Δημήτρης, Κώστας, Μιχάλης, Παναγιώτης) και 3 γυναίκες (Ειρήνη, Ζωή, Σταματίνα). Επιλέγουμε στην τύχη έναν

άντρα και μια γυναίκα για να
διαγωνιστούν και καταγράφουμε τα ονόματα των αντιπάλων. Να προσδιορίσετε:

α) Το δειγματικό χώρο του πειράματος.

β) Τα ενδεχόμενα
Α: διαγωνίστηκαν η Ειρήνη ή η Ζωή.

Β: Δε διαγωνίστηκε ο Μιχάλης.

 6 Ο δειγματικός χώρος ενός πειράματος τύχης είναι Ω = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}.

Να παραστήσετε με διάγραμμα Venn τα ενδεχόμενα

Α = { x Ω, όπου x διαιρέτης του 9} και Β = {x Ω, όπου x < 6}

και να προσδιορίσετε το ενδεχόμενο που πραγματοποιείται, όταν:

α) Πραγματοποιείται ένα τουλάχιστον από τα Α, Β.

β) Πραγματοποιούνται ταυτόχρονα το Α και το Β.

γ) Δεν πραγματοποιείται το Β.

5.3 Έννοια της πιθανότητας

(Μαθαίνω τον κλασικό

 ορισμό της πιθανότητας.
 (Γνωρίζω τους βασικούς

 κανόνες λογισμού των

 πιθανοτήτων.
ΔΡΑΣΤΗΡΙΟΤΗΤΑ
Επιλέγουμε στην τύχη ένα αυτοκί-νητο του οποίου ο αριθμός κυκλο-φορίας είναι ζυγός και καταγρά-φουμε το τελευταίο ψηφίο του.

- Ο Γιώργος ισχυρίζεται ότι είναι πιθανότερο να είναι μικρότερο του 6 παρά να είναι μεγαλύτερο ή ίσο του 6. Είναι σωστός ο ισχυρισμός του;

Κλασικός ορισμός πιθανότητας

Αν επιλέξουμε στην τύχη ένα άρτιο μονοψήφιο φυσικό αριθμό, τότε ο δειγματικός χώρος του πειράματος είναι Ω = {0, 2, 4, 6, 8}.

Αν κάθε αριθμός επιλέγεται στην τύ-χη και δεν έχει κανένα πλεονέκτημα έναντι των άλλων, τότε όλοι οι αριθμοί έχουν την ίδια δυνατότητα επιλογής και λέμε ότι τα δυνατά αποτελέσματα του δειγματικού χώρου είναι ισοπίθανα.

Στο εξής, όταν λέμε ότι η επιλογή γίνεται στην τύχη θα εννοείται ότι όλα τα δυνατά αποτελέσματα είναι ισοπίθανα.

Το ενδεχόμενο να επιλέξουμε από τα στοιχεία του δειγματικού χώρου Ω αριθμό μικρότερο του 6, είναι το Α = {0, 2, 4} και πραγματοποιείται αν επιλέξουμε 0 ή 2 ή 4, ενώ το ενδεχόμενο να επιλέξουμε αριθμό μεγαλύτερο ή ίσο του 6 είναι Β = {6, 8} και πραγματοποιείται αν επιλέξουμε 6 ή 8. Βλέπουμε λοιπόν ότι από τους 5 αριθμούς του δειγματικού χώρου Ω, 3 αριθμοί εξασφαλίζουν την πραγματοποίηση του ενδεχομένου Α και 2 αριθμοί εξασφαλίζουν την πραγματοποίηση του ενδεχομένου Β. Στην περίπτω-ση αυτή λέμε ότι η πιθανότητα πραγματοποίησης του ενδεχο-

μένου Α είναι ή 60% και

συμβολίζουμε ή 60%,
ενώ η πιθανότητα της πραγματο-ποίησης του ενδεχομένου Β είναι

 ή 40%. Παρατηρούμε ότι
σε κάθε περίπτωση ο αριθμητής του κλάσματος είναι το πλήθος των ευνοϊκών περιπτώσεων για την πραγματοποίηση του ενδεχομένου, αφού Ν(Α) = 3 και Ν(Β) = 2, ενώ ο παρονομαστής του κλάσματος είναι το πλήθος των δυνατών περιπτώ-σεων του πειράματος, αφού Ν(Ω) = 5.
Γενικά

Σ’ ένα πείραμα τύχης, με ισοπίθανα αποτελέσματα, πιθανότητα ενός ενδεχομένου Α ονομάζεται ο αριθμός
[image: image13.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

 πλήθος ευνοϊκών

 περιπτώσεων

πλήθος δυνατών

 περιπτώσεων

 =

N(A)

N(Ω)

Για παράδειγμα, από ένα κουτί που περιέχει 25 όμοιες μπάλες, από τις οποίες οι 11 είναι πράσινες και οι 14 είναι κόκκινες, αν βγάλουμε στην τύχη μία, τότε οι πιθανότητες

των ενδεχομένων Π: Βγάζω πράσινη μπάλα και Κ: Βγάζω κόκκινη μπάλα είναι:

 και

Από τον προηγούμενο ορισμό προκύπτει ακόμη ότι:

 και
Η πιθανότητα κάθε ενδεχομένου Α είναι αριθμός μεγαλύτερος ή ίσος από το 0 και μικρότερος ή ίσος από το 1, αφού το πλήθος των ευνοϊκών περιπτώσεων είναι μικρότερο ή ίσο από το πλήθος των δυνατών περιπτώσεων. Δηλαδή ισχύει:

Βασικοί κανόνες λογισμού των πιθανοτήτων

Αν ρίξουμε ένα ζάρι, τότε ο δειγματικός χώρος του πειράματος είναι Ω = { 1, 2, 3, 4, 5, 6} του οποίου τα 6 δυνατά αποτελέ​σματα είναι ισοπίθανα.

Έτσι η πιθανότητα του ενδεχομένου Α = {1, 2} είναι

 Το συμπλη-

ρωματικό του Α είναι το Α' = {3, 4, 5, 6} και η πιθανότητά του είναι

Παρατηρούμε οτι

Γενικά

Για δύο συμπληρωματικά ενδεχό-μενα Α, Α' ισχύει Ρ(Α) + Ρ(Α') = 1.

Αν τώρα πάρουμε τα ενδεχόμενα
Α = {1, 2}, Β = {2, 3, 5} και προσδιορίσουμε την ένωση και την τομή τους, τότε έχουμε:
Α U Β = {1, 2, 3, 5} και Α ∩ Β = {2}.

Άρα

Παρατηρούμε οτι:
Ρ(Α U Β) + Ρ(Α ∩ Β) =

και Ρ(Α) + Ρ(Β) =
δηλαδή ισχύει
Ρ(Α U Β) + Ρ(Α ∩ Β) = Ρ(Α) + Ρ(Β)

 Γενικά

Για οποιαδήποτε ενδεχόμενα Α, Β ισχύει
Ρ(Α U Β) + Ρ(Α ∩ Β) = Ρ(Α) + Ρ(Β)
Τις προηγούμενες ιδιότητες χρησι-μοποιούμε συχνά για να υπολογί-σουμε πιθανότητες και γι’ αυτό λέμε ότι αποτελούν βασικούς κανόνες λογισμού των πιθανοτήτων.

ΠΑΡΑΔΕΙΓΜΑΤΑ - ΕΦΑΡΜΟΓΕΣ

 1 Επιλέγουμε στην τύχη ένα μήνα του έτους. Να βρεθούν οι πιθανότητες των ενδεχομένων: Α: Ο μήνας αρχίζει από Μ. Β: Ο μήνας είναι θερινός. Γ: Ο μήνας έχει 31 ημέρες.

Λύση
Ο δειγματικός χώρος Ω περιέχει 12 στοιχεία, οπότε το πλήθος των δυνατών περιπτώσεων είναι
Ν(Ω) = 12.

Το ενδεχόμενο Α είναι Α ={Μάρτιος,

Μάϊος}, οπότε το πλήθος των ευνοϊκών περιπτώσεων για την πραγματοποίησή του είναι Ν(Α) = 2.

Άρα ή
περίπου 16,7%.
Το ενδεχόμενο Β είναι Β = {Ιούνιος, Ιούλιος, Αύγουστος}, οπότε έχουμε Ν(Β) = 3.

Άρα ή 25%.
Το ενδεχόμενο Γ είναι

Γ = {Ιανουάριος, Μάρτιος, Μάϊος, Ιούλιος, Αύγουστος, Οκτώβριος, Δεκέμβριος}, οπότε Ν(Γ) = 7.

Άρα ή περίπου
58,3%.
 2 Μια ομάδα δίνει δύο αγώνες. Αν η πιθανότητα να κερδίσει τον πρώ-το αγώνα είναι 45%, η πιθανότητα να κερδίσει τον δεύτερο αγώνα είναι 60% και η πιθανότητα να κερδίσει και τους δύο αγώνες είναι 27%, να βρεθούν οι πιθανότητες των ενδεχομένων:
α) Να μην κερδίσει τον πρώτο αγώνα.
β) Να κερδίσει έναν τουλάχιστον από τους δύο αγώνες.

Λύση
Ονομάζουμε Α το ενδεχόμενο να κερδίσει η ομάδα τον πρώτο αγώνα και ενδεχόμενο να κερδίσει τον δεύτερο αγώνα. Το ενδεχόμενο να κερδίσει και δύο αγώνες είναι
Α ∩ Β, οπότε έχουμε:
 και

α) Το ενδεχόμενο να μην κερδίσει τον πρώτο αγώνα είναι το συμπλή-ρωμα του Α, δηλαδή το Α΄. Γνωρί-ζουμε όμως ότι Ρ(Α) + Ρ(Α΄) = 1, οπότε έχουμε:

Άρα η πιθανότητα να μην κερδίσει τον πρώτο αγώνα είναι 55%.

β) Το ενδεχόμενο να κερδίσει η ομάδα έναν τουλάχιστον από τους δύο αγώνες πραγματοποιείται, όταν πραγματοποιείται ένα τουλάχιστον από τα ενδεχόμενα Α, Β, οπότε είναι το Α U Β.

Γνωρίζουμε όμως ότι
Ρ(Α U Β) + Ρ(Α ∩ Β) = Ρ(Α) + Ρ(Β), οπότε έχουμε:

Άρα η πιθανότητα να κερδίσει έναν
τουλάχιστον από τους δύο αγώνες είναι 78%.
 ΕΡΩΤΗΣΕΙΣ ΚΑΤΑΝΟΗΣΗΣ
 1 Σε ποιο από τα παρακάτω πειράματα τα δυνατά αποτελέσματα είναι ισοπίθανα;
α) Από ένα κουτί που περιέχει 12 όμοιες μπάλες, από τις οποίες 4 είναι πράσινες, 4 κόκκινες και 4 άσπρες, επιλέγουμε μία και σημειώνουμε το χρώμα της.

β) Από ένα κουτί που περιέχει 12 όμοιες μπάλες, από τις οποίες 5 είναι πράσινες, 5 κόκκινες και 2 άσπρες, επιλέγουμε μία και σημειώνουμε το χρώμα της.
γ) Από τη λέξη «χαρά» επιλέγουμε ένα γράμμα και σημειώνουμε ποιο είναι.
δ) Από τη λέξη «χώρα» επιλέγουμε ένα γράμμα και σημειώνουμε ποιο είναι.

 2 Αν επιλέξουμε τυχαία ένα γράμμα της αλφαβήτου, τότε η πιθανότητα να είναι φωνήεν είναι:

Να επιλέξετε τη σωστή απάντηση.

 3 Να χαρακτηρίσετε τις παρακάτω προτάσεις με (Σ), αν είναι σωστές ή με (Λ), αν είναι λανθασμένες.

α) Η πιθανότητα ενός ενδεχομένου Α μπορεί να είναι Ρ(Α) = 1,02.

β) Αν η πιθανότητα ενός ενδεχομένου Α είναι 80%, τότε γράφουμε Ρ(Α) = 80.

γ) Το βέβαιο ενδεχόμενο έχει πιθανότητα 1 και το αδύνατο ενδεχόμενο έχει πιθανότητα 0.
δ) Αν η πιθανότητα να βρέξει είναι 32%, τότε η πιθανότητα να μη βρέξει είναι 68%.

 4 Αν η πιθανότητα να πραγματο-

ποιηθεί ένα ενδεχόμενο Α είναι ,
τότε η πιθανότητα να μην πραγματοποιηθεί το Α είναι:

Να επιλέξετε τη σωστή απάντηση.

 5 Για δύο ενδεχόμενα Α, Β ισχύουν

Ένας μαθητής υπολόγισε ότι
 Είναι σωστή η
απάντησή του; Να αιτιολογήσετε τον ισχυρισμό σας.
 ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΑΣΚΗΣΕΙΣ –

 ΠΡΟΒΛΗΜΑΤΑ
 1 Επιλέγουμε στην τύχη έναν ακέραιο αριθμό από το 1 έως και το 13. Ποια είναι η πιθανότητα να είναι:

α) άρτιος
β) πολλαπλάσιο του 4;
 2 Σε μια κλήρωση υπάρχουν 1200 λαχνοί από τους οποίους κερδίζει ο ένας. Πόσο % πιθανότητα έχει να κερδίσει κάποιος που αγόρασε 6 λαχνούς;

 3 Σε μια τράπουλα 52 φύλλων υπάρχουν 12 φιγούρες. Αν επιλέξουμε στην τύχη ένα φύλλο, ποια είναι η πιθανότητα να μην είναι φιγούρα;

 4 Σε ένα κουτί υπάρχουν 20 όμοιες μπάλες, από τις οποίες οι 8 είναι γαλάζιες, οι 7 είναι κίτρινες και οι 5 είναι άσπρες. Βγάζουμε στην τύχη μια μπάλα. Να βρείτε τις

πιθανότητες των ενδεχομένων:

Α: Η μπάλα να είναι κίτρινη.

Β: Η μπάλα να μην είναι άσπρη.

Γ: Η μπάλα να είναι γαλάζια ή άσπρη.

 5 Στο παρακάτω πίνακα φαίνεται η βαθμολογία των 25 μαθητών ενός τμήματος στα Μαθηματικά.
Αν επιλέξουμε στην τύχη ένα μαθητή, να βρείτε την πιθανότητα να έχει βαθμό:
α) 15

β) μικρότερο του 14

γ) μεγαλύτερο ή ίσο του 16

δ) 19 ή 20

	Βαθμός
	Μαθητές

	9
	1

	10
	2

	12
	3

	13
	2

	14
	4

	15
	3

	16
	2

	17
	2

	18
	3

	19
	2

	20
	1

 6 Ρίχνουμε ένα νόμισμα τρεις φορές. Ποια είναι η πιθανότητα να φέρουμε και τις τρεις φορές την ίδια ένδειξη;

 7 Ρίχνουμε ένα ζάρι δύο φορές. Να βρείτε τις πιθανότητες των ενδεχομένων:

Α: Φέρνουμε και τις δύο φορές 6.

Β: Φέρνουμε την ίδια ένδειξη και τις δύο φορές.

Γ: Φέρνουμε μία τουλάχιστον φορά 5.

 8 Από τους 25 μαθητές μιας τάξης μόνο οι 12 έλυσαν μια άσκηση. Αν επιλέξουμε στην τύχη ένα μαθητή, ποια είναι η πιθανότητα να μην έχει λύσει την άσκηση;

Αν ο πρώτος μαθητής που επιλέξαμε δεν έλυσε την άσκηση και από τους υπόλοιπους επιλέξουμε στην τύχη ένα δεύτερο μαθητή, τότε ποια είναι η πιθανότητα να έχει λύσει την άσκηση;

 9 Η πιθανότητα να μην πάει κάποιος στο θέατρο είναι τριπλάσια από την πιθανότητα να πάει. Ποια είναι τελικά η πιθανότητα να πάει στο θέατρο;
10 Για δύο ενδεχόμενα Α, Β

ισχύουν και

 . Να βρείτε την
πιθανότητα Ρ(Α ∩ Β).
11 Αν

 να βρείτε την
πιθανότητα Ρ(Α ∩ Β).
12 Η πιθανότητα να γνωρίζει κάποιος Αγγλικά είναι 42%, να γνωρίζει Γαλλικά είναι 21% και να γνωρίζει και τις δύο γλώσσες είναι 15%. Ποια είναι η πιθανότητα να γνωρίζει μία τουλάχιστον από τις δύο γλώσσες;

13 Ο καθηγητής των Μαθηματικών διαπίστωσε ότι στο μάθημα της Γεωμετρίας, από τους 24 μαθητές ενός τμήματος, 18 είχαν κανόνα, 14 είχαν διαβήτη και 20 είχαν κανόνα ή διαβήτη. Αν επιλέξουμε στην τύχη ένα μαθητή, ποια είναι η πιθανότη-τα να έχει κανόνα και διαβήτη;

ΔΙΑΘΕΜΑΤΙΚΟ ΣΧΕΔΙΟ ΕΡΓΑΣΙΑΣ

ΘΕΜΑ:
Η μεταβίβαση χαρακτηριστικών από γενιά σε γενιά - Ο Μέντελ και οι νόμοι της κληρονομικότητας.

Η μεταβίβαση συγκεκριμένων χαρακτηριστικών από γονείς σε απογόνους, μελετήθηκε στα φυτά από τον Γ. Μέντελ.

Αν διασταυρώσουμε δύο ροζ λουλούδια μοσχομπίζελου, υβρίδια πρώτης γενιάς, τότε στα 4 λουλού-δια που θα πάρουμε στη δεύτερη γενιά, 1 θα είναι κόκκινο, 2 ροζ και 1 λευκό. Δηλαδή η πιθανότητα να πάρουμε στη δεύτερη γενιά κόκκινο

λουλούδι είναι ή 25%, ροζ

λουλούδι ή 50% και λευκό

λουλούδι ή 25%.

- Πώς συνέβαλε η θεωρία των πιθανοτήτων στη διατύπωση των νόμων της κληρονομικότητας;

 ΓΕΝΙΚΕΣ ΑΣΚΗΣΕΙΣ 5ου

 ΚΕΦΑΛΑΙΟΥ
 1 Δίνονται τα σύνολα Ω = {x Ν, όπου x < 8}, Α = {x Ω, όπου x άρτιος} και Β = {x Ω, όπου x διαιρέτης του 8}.

α) Να γράψετε τα σύνολα Ω, Α, Β με αναγραφή των στοιχείων τους και να τα παραστήσετε στο ίδιο διάγραμμα Venn.

β) Να προσδιορίσετε τα σύνολα
Α U Β, Α ∩ Β και τα Α΄, Β΄ ως προς βασικό σύνολο Ω.

γ) Αν επιλέξετε τυχαία ένα στοιχείο του Ω, να βρείτε την πιθανότητα:
i) να ανήκει στο Α
ii) να μην ανήκει στο Β

iii) να ανήκει στο Α και στο Β
iv) να ανήκει στο Α ή στο Β.

 2 Σ’ ένα καταψύκτη υπάρχουν 12 παγωτά, από τα οποία 3 είναι βανίλια, 3 σοκολάτα, 3 φράουλα και 3 φιστίκι. Ποια είναι η πιθανότητα να πάρει η Μαρία τυχαία ένα παγωτό με γεύση φράουλας που μόνο αυτό δεν της αρέσει; Δύο μέρες αργότερα 1 παγωτό βανίλια, 2 παγωτά σοκολάτα και 1 παγωτό φράουλα έχουν καταναλωθεί. Ποια είναι τώρα η πιθανότητα να πάρει η Μαρία τυχαία ένα παγωτό που να της αρέσει;

 3 Τα 80 παιδιά της Γ΄ τάξης ενός Γυμνασίου επέλεξαν να διδαχτούν μια δεύτερη ξένη γλώσσα ανάμεσα στα Γαλλικά και τα Γερμανικά. Τα 18 από τα 30 αγόρια επέλεξαν τα Γερμανικά, ενώ 36 κορίτσια επέλεξαν τα Γαλλικά.
α) Να συμπληρώσετε τον πίνακα:

	
	Αγόρια
	Κορίτσια

	Γαλλικά
	
	

	Γερμανικά
	
	

β) Επιλέγουμε τυχαία ένα παιδί. Να βρείτε την πιθανότητα:

i) να είναι αγόρι

ii) να έχει επιλέξει τα Γερμανικά

iii) να είναι αγόρι και να έχει επιλέξει τα Γαλλικά

iv) να είναι κορίτσι ή να έχει επιλέξει τα Γερμανικά.

 4 Από το σύνολο {25°, 36°, 65°, 92°} που περιέχει ως στοιχεία μέτρα γωνιών, επιλέ​γουμε τυχαία δύο διαφορετικούς αριθμούς. Αν αυτοί εκφράζουν τα μέτρα δύο γωνιών ενός τριγώνου, ποια είναι η πιθανότητα το τρίγωνο αυτό να είναι ορθογώνιο;

 5 Από το σύνολο {8, 12, 16, 20} επιλέγουμε τυχαία τρεις διαφορετικούς αριθμούς. Ποια η πιθανότητα οι τρεις αυτοί αριθμοί να εκφράζουν τα μήκη των πλευρών ενός τριγώνου;

 6 Από το σύνολο {1, 2, 3, 4} επιλέγουμε τυχαία δύο αριθμούς τον ένα μετά τον άλλο και με αυτούς σχηματίζουμε ένα κλάσμα. Ο πρώτος είναι ο αριθμητής και ο δεύτερος είναι ο παρονομαστής του κλάσματος. Να βρείτε την πιθανότητα ώστε το κλάσμα
α) να εκφράζει ακέραιο αριθμό
β) να είναι μικρότερο της μονάδας.

 7 Αν για δύο ενδεχόμενα Α, Β ενός δειγματικού χώρου Ω ισχύουν

 και ,
να υπολογίσετε την πιθανότητα
Ρ(Α ∩ Β).

 8 Ο Νίκος ισχυρίζεται ότι, όταν ρίχνουμε δύο ζάρια, η πιθανότητα να έχουν άθροισμα 8 είναι μεγαλύτερη από την πιθανότητα να έχουν άθροισμα 7. Είναι σωστός ο ισχυρισμός του;

Το τρίγωνο του Πασκάλ και οι Πιθανότητες

Ο Πασκάλ χρησιμοποίησε το αριθμητικό τρίγωνο (τρίγωνο Πασκάλ) προκειμένου να προσδιορίσει το πλήθος των δυνατών αποτελεσμάτων κατά τη ρίψη ενός νομίσματος. Για παράδειγμα, αν ρίξουμε ένα νόμισμα μία, δύο, τρεις φορές, τότε τα δυνατά αποτελέσματα και το πλήθος τους φαίνονται στον παρακάτω πίνακα:

	Αριθμός ρίψεων
	Δυνατά
αποτελέσματα
	Τρίγωνο
Πασκάλ
	Πλήθος δυνατών αποτελε-σμάτων

	1
	Κ Γ
	1 1
	2 = 21

	2
	ΚΓ

ΚΚ ΓΓ
ΓΚ
	1 2 1
	4 = 22

	3
	ΚΚΓ ΓΓΚ
ΚΚΚ ΚΓΚ ΓΚΓ ΓΓΓ
ΓΚΚ ΚΓΓ
	1 3 3 1
	8 = 23

Να βρείτε:

α) Το πλήθος των δυνατών αποτελεσμάτων σε 5 ρίψεις του νομίσματος.

β) Την πιθανότητα να φέρουμε την ίδια ένδειξη και τις 5 φορές.

γ) Την πιθανότητα να φέρουμε όλες τις φορές γράμματα, αν ρίξουμε το νόμισμα 6 φορές.

 ΕΠΑΝΑΛΗΨΗ -

 ΑΝΑΚΕΦΑΛΑΙΩΣΗ
 5ου ΚΕΦΑΛΑΙΟΥ

Α. ΣΥΝΟΛΑ
• Σύνολο είναι κάθε συλλογή αντικειμένων, που καθορίζονται με απόλυτη σαφήνεια και διακρί​νονται το ένα από το άλλο.

• Ένα σύνολο μπορεί να παρασταθεί με αναγραφή ή με περιγραφή των στοιχείων του και με το διάγραμμα Venn.

• Ίσα ονομάζονται δύο σύνολα, όταν έχουν τα ίδια ακριβώς στοιχεία.

• Ένα σύνολο Α ονομάζεται υποσύνολο ενός συνόλου Β, όταν κάθε στοιχείο του Α είναι και στοιχείο του συνόλου Β και συμβολίζεται Α Β.

• Κενό σύνολο ονομάζεται το σύνολο που δεν έχει κανένα στοιχείο και συμβολίζεται Ø.

• Ένωση δύο συνόλων Α, Β ονομάζεται ένα νέο σύνολο που έχει ως στοιχεία τα κοινά και μη κοινά στοιχεία των δύο συνόλων και συμβολίζεται Α U Β.

• Τομή δύο συνόλων Α, Β ονομάζεται ένα νέο σύνολο που έχει ως στοιχεία τα κοινά στοιχεία και των δύο συνόλων και συμβολίζεται Α ∩ Β.

• Συμπλήρωμα ενός συνόλου Α ως προς ένα βασικό σύνολο Ω ονομάζεται ένα νέο σύνολο που έχει ως στοιχεία όλα τα στοιχεία του Ω που δεν ανήκουν στο Α και συμβολίζεται Α΄.
Β. ΔΕΙΓΜΑΤΙΚΟΣ ΧΩΡΟΣ
 - ΕΝΔΕΧΟΜΕΝΑ
• Πείραμα τύχης ονομάζεται κάθε πείραμα που όσες φορές και αν το επαναλάβουμε, δεν μπορούμε να προβλέψουμε το αποτέλεσμά του με απόλυτη βεβαιότητα.
• Δειγματικός χώρος ενός πειράματος τύχης ονομάζεται το σύνολο όλων των δυνατών αποτελε​σμάτων του και συμβολίζεται με Ω.

• Ενδεχόμενο ενός πειράματος τύχης ονομάζεται κάθε υποσύνολο του δειγματικού χώρου Ω. Ένα ενδεχόμενο πραγματοποιείται, όταν το αποτέλεσμα του πειράματος σε μια συγκεκριμένη εκτέλεσή του είναι στοιχείο του ενδεχομένου.

• Βέβαιο ενδεχόμενο ενός πειράματος τύχης ονομάζεται το ενδεχόμενο που πραγματοποιείται σε οποιαδήποτε εκτέλεση του πειράματος.

• Αδύνατο ενδεχόμενο ενός πειράματος τύχης ονομάζεται το ενδεχόμενο που δεν πραγματο​ποιείται σε καμιά εκτέλεση του πειράματος.

	Συμβο-λισμός
	Ενδεχό-

μενο
	Σημασία
	Παράσταση

	Α U Β
	« Α ή Β»
	Το Α U Β πραγμα-τοποιείται όταν πρα-γματοποιείται ένα τουλάχιστον από τα Α, Β.
	
[image: image14]

	
Α ∩ Β
	« Α
και Β»
	Το Α ∩ Β πραγματο-ποιείται όταν πραγματοποιούνται ταυτόχρονα τα Α και Β.
	
[image: image15]

	
Α΄

	« Όχι Α»
	Το Α΄ πραγματο-ποιείται όταν δεν πραγματοποιείται
το Α.
	
[image: image16]

• Ασυμβίβαστα ονομάζονται δύο ενδεχόμενα Α και Β, όταν Α ∩ Β = Ø.

Γ. ΠΙΘΑΝΟΤΗΤΕΣ
• Κλασικός ορισμός της

 πιθανότητας
Σ' ένα πείραμα τύχης με ισοπίθανα αποτελέσματα πιθανότητα ενός ενδεχομένου Α ονομά​ζουμε τον αριθμό

[image: image17.emf]Math Composer 1.1.5

http://www.mathcomposer.com

Ρ(A) =

 πλήθος ευνοϊκών

 περιπτώσεων

πλήθος δυνατών

 περιπτώσεων

 =

N(A)

N(Ω)

- Για κάθε ενδεχόμενο Α ενός δειγματικού χώρου Ω ισχύει
0 ≤ Ρ(Α) ≤ 1.

- Ισχύουν Ρ(Ω) = 1 και Ρ(Ø) = 0.
• Βασικοί κανόνες λογισμού των πιθανοτήτων

Σ' ένα πείραμα τύχης

- για οποιοδήποτε ενδεχόμενο Α ισχύει Ρ(Α) + Ρ(Α΄) = 1

- για οποιαδήποτε ενδεχόμενα Α, Β ισχύει
Ρ(Α U Β) + Ρ(Α ∩ Β) = Ρ(Α) + Ρ(Β).

Περιεχόμενα 5ου τόμου
ΜΕΡΟΣ Α΄ (ΑΛΓΕΒΡΑ
ΚΕΦΑΛΑΙΟ 4ο

ΣΥΝΑΡΤΗΣΕΙΣ
4.1 ​​– Η συνάρτηση y = αx2 με α ≠
9
4.2 ​–Η συνάρτηση

 y = αx2 + βx + γ με α ≠ 0
32
 Γενικές ασκήσεις

 4ου κεφαλαίου
58
 Επανάληψη - Ανακεφαλαίωση

 4ου κεφαλαίου
63

ΚΕΦΑΛΑΙΟ 5ο

ΠΙΘΑΝΟΤΗΤΕΣ
5.1 ​​– Σύνολα
69
5.2 ​– Δειγματικός χώρος -

 Ενδεχόμενα
92
5.3 – Έννοια της πιθανότητας
118
 Γενικές ασκήσεις

 5ου κεφαλαίου
139
 Επανάληψη - Ανακεφαλαίωση

 5ου κεφαλαίου
146

Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτι-κών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότη​τάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.
α

72 / 160-161

71 / 160

70 / 160

68 / 159

Εγώ λέω

γράμματα…

5ο ΚΕΦΑΛΑΙΟ

69 / 160

64 / 158

65 / 158

66 / 158

O

K

x

y

(

K

O

(

x

y

O

x

y

x

y

O

62 / 157

x

Ο

Β

Α

Γ

y

16m

6m

61 / 157

8

6

6

x

y

60 / 157

3m

6m

59 / 156-157

58 / 156

A

M

57 / 156

0

x

40

30

20

10

10

5

5

y

56 / 155-156

55 / 155

54 / 155

x�
-2�
-1�
0�
1�
2�
3�
4�
�
y�
-5�
0�
3�
4�
3�
0�
-5�
�

53 / 155

52 / 154-155

51 / 154

δ)

10 / 144

4ο ΚΕΦΑΛΑΙΟ

-3

(

6

2

0

3

5

4

(

(

(

5

3

(

(

(

(

(

Ω

Β

Α

4

2

(

1

(

(

80 / 163

79 / 162-163

(

1

77 / 162

0

7

9

5

3

(

(

(

Α

4

(

Ω

2

R

8

6

76 / 162

(

(

Q

Β

(

N

(

(

(

1

Z

75 / 161-162

Β

Α

ρ

υ

ι

ε

θ

λ

(

(

(

(

(

(

(

α

74 / 161

73 / 161

Α

ω

υ

η

ι

ο

ε

(

(

(

-2

1

x

y

γ)

y

-1

x

1

0

1

1

0

β)

-1

-1

1

x

y

y

-1

0

2

3

1

0

-1

x

1

α)

50 / 154

49 / 154

-4

-3

-2

-1

6

5

4

3

2

1

0

2

3

4

5

-1

-2

1

y

x

x

K(2, -4)

-4

-3

-1

5

4

3

2

1

0

5

y

48 / 153-154

(

(

(

(

47 / 153

-4

-3

-2

-1

5

4

3

2

1

0

+2

+2

+2

+2

+2

-1

-1

-1

-1

-1

9

4

1

y

x

(

(

(

(

46 / 153

45 / 153

5

4

3

2

1

0

-1

9

4

1

x

y

44 / 152-153

(

(

(

(

43 / 152

2

-2

x

x

0

42 / 152

41 / 152

-2

-1

-3

-2

-1

3

2

1

0

x

y

40 / 152

(

(

(

(

39 / 151

38 / 151

-5

-4

-3

-2

-1

(

�

2

1

0

1

2

3

4

K(-1, 4)

x

y

36 / 151

37 / 151

(

(

(

(

(

(

(

9 / 144

(

(

(

-1

35 / 150

K(2, -1)

8

3

-3

-2

-1

5

4

3

2

1

O

x

y

34 / 150

33 / 150

x�
-1�
0�
1�
2�
3�
4�
5�
�
y�
8�
3�
0�
-1�
0�
3�
8�
�

32 / 150

x�
-1�
0�
1�
2�
3�
4�
5�
�
y�
�
�
�
�
�
�
�
�

31 / 149

30 / 149

y

x

2

1

0

(-2,-1)

-1

-1

-2

29 / 149

y

y

y

y

x

x

x

x

O

O

O

O

28 / 148

δ)

γ)

β)

α)

27 / 148

O

x

y

26 / 148

25 / 147-148

24 / 147

23 / 147

(

(

20

15

10

5

S

t

2

1

0

•

•

•

≈

22 / 147

±

ε

2

1

-2

-1

0

y

(2, -8)

(-2, -8)

-8

-2

(-1, -2)

(1, -2)

21 / 146-147

20 / 146

19 / 146

O

x

y

18 / 146

O

x

y

17 / 145-146

Ο(0, 0)

α < 0

y = αx2

y

16 / 145

Ο(0, 0)

α > 0

y = αx2

y

15 / 145

y

M(x, y)

M(-x, y)

(1,-1)

(-1,-1)

(2, -4)

(-2, -4)

(3, -9)

(-3, -9)

3

2

1

-x

-3

-2

-1

-9

-8

-7

-6

-5

-4

-3

-2

-1

x

(0,0)

x

O

14 / 145

13 / 145

12 / 144-145

y

M(x, y)

M(-x, y)

(1,1)

(-1,1)

(2, 4)

(-2, 4)

(3, 9)

(-3, 9)

3

2

1

-x

-3

-2

-1

9

8

7

6

5

4

3

2

1

x

(0,0)

x

y

x

O

O

11 / 144

Α

(

(

(

7

8

9

Ω

A'

81 / 163

82 / 163-164

1

(

(

(

(

(

6

8

2

4

Α

Β

Ω

(

(

(

(

(

3

5

9

7

0

83 / 164

84 / 164

1

7

6

Β

87 / 165

(

Ω

Α

(

(

Ω

Β

Α

4

2

3

85 / 164-165

(

(

(

86 / 165

(

5

88 / 165-166

89 / 166

90 / 166

91 / 166

92 / 167

93 / 167

94 / 167

Ν(Ω)

96 / 168

95 / 167-168

97 / 168

99 / 168-169

100 / 169

101 / 169

1

(

(

(

(

(

6

4

2

4

Ω

Β

Α

2

6

(

(

103 / 170

3

(

Ω

Β

Α

102 / 169

5

(

5

5

(

3

3

(

4

2

6

(

(

(

(

1

(

(

(

1

Ω

Α'

Α

104 / 170

(

5

Ω

Β

Α

3

(

4

2

6

(

(

(

(

1

105 / 170

106 / 170

107 / 170-171

108 / 171

109 / 171

�
Α�
Β�
Γ�
�
Α�
ΑΑ�
ΑΒ�
ΑΓ�
�
Β�
ΑΒ�
ΒΒ�
ΒΓ�
�
Γ�
ΓΑ�
ΓΒ�
ΓΓ�
�

110 / 172

111 / 171-172

112 / 172

113 / 172

114 / 173

115 / 173

116 / 173

117 / 173

118 / 174

119 / 174

120 / 174

121 / 174-175

Ø

Ø

0 ≤ P(A) ≤ 1

122 / 175

123 / 175

1

(

(

129 / 177

(

(

6

U

2

4

Α

Α'

Ω

U

5

3

(

(

3

5

124 / 175

∩

U

(

(

128 / 176

127 / 176

∩

Ω

Β

Α

4

2

126 / 176

6

(

(

125 / 175

(

(

1

130 / 177

131 / 177

∩

U

132 / 177

133 / 178

134 / 178

135 / 178

136 / 178-179

U

U

137 / 179

140 / 180

139 / 179-180

141 / 180

142 / 180-181

U

146 / 181

Πράξεις με σύνολα

147 / 181-182

148 / 182

Πράξεις με σύνολα

63 / 157

Ω

Β

Α

Ω

Β

Α

Α'

Ω

Α

149 / 107

152 / 182

153 / 182

78 / 162

98 / 168

138 / 179

143 / 181

144 / 181

145 / 181

150 / 182

151 / 182

154

155

