

3.1

ΔΕΙΓΜΑΤΙΚΟΣ ΧΩΡΟΣ - ΕΝΔΕΧΟΜΕΝΑ

ΘΕΩΡΙΑ

1.

Πείραμα τύχης : Το πείραμα του οποίου δε μπορούμε να προβλέψουμε με ακρίβεια το αποτέλεσμα .

2.

Δειγματικός χώρος : Το σύνολο των δυνατών αποτελεσμάτων του πειράματος τύχης .

3.

Ενδεχόμενο ή γεγονός : Κάθε υποσύνολο του δειγματικού χώρου .

4.

Απλό ενδεχόμενο : Το ενδεχόμενο που περιέχει ένα μόνο αποτέλεσμα του πειράματος .

5.

Σύνθετο ενδεχόμενο: Το ενδεχόμενο που περιέχει περισσότερα από ένα αποτελέσματα του πειράματος .

6.

Ενδεχόμενο πραγματοποιείται: Το αποτέλεσμα του πειράματος είναι στοιχείο του ενδεχομένου.

7.

Βέβαιο ενδεχόμενο : Το ενδεχόμενο που πραγματοποιείται σε κάθε εκτέλεση του πειράματος.
Βέβαιο ενδεχόμενο είναι ο δειγματικός χώρος Ω .

8.

Αδύνατο ενδεχόμενο : Το ενδεχόμενο που δεν πραγματοποιείται ποτέ .
Αδύνατο είναι το \emptyset (κενό) ενδεχόμενο .

9.

Ευνοϊκές περιπτώσεις ενδεχομένου : Τα στοιχεία του ενδεχομένου .

10.

Δυνατές περιπτώσεις : Τα στοιχεία του δειγματικού χώρου Ω .

11.

Το ενδεχόμενο $A \cap B$ (Τομή)

Όταν πραγματοποιούνται αμφότερα τα A και B
(Διαφορετικά : όταν πραγματοποιούνται συγχρόνως
τα A και B)

Είναι η διπλανή γκριζα περιοχή

12.

Το ενδεχόμενο $A \cup B$ (Ένωση)

Όταν πραγματοποιείται ένα τουλάχιστον από τα A, B
(Διαφορετικά : όταν πραγματοποιείται το A ή το B)

Είναι η διπλανή γκριζα περιοχή

13.

Το ενδεχόμενο A' (Συμπληρωματικό
ή αντίθετο)

Όταν δεν πραγματοποιείται το A .

Είναι η διπλανή γκριζα περιοχή

14.

Το ενδεχόμενο $A - B$: (Διαφορά)

Όταν πραγματοποιείται το A αλλά όχι το B .

Ισχύει $A - B = A \cap B'$

Και $(A - B) \cup (A \cap B) = A$

Και $(A - B) \cap (A \cap B) = \emptyset$

Είναι η διπλανή γκριζα περιοχή

15.

Το ενδεχόμενο $(A-B) \cup (B-A)$

Όταν πραγματοποιείται μόνο ένα από τα A , B .
 (Διαφορετικά : όταν πραγματοποιείται μόνο το A
 ή μόνο το B)

Ισχύει $(A-B) \cup (B-A) = (A \cap B') \cup (B \cap A')$

Είναι η διπλανή γκριζα περιοχή

16.

Το ενδεχόμενο $(A \cup B)'$

Δεν πραγματοποιείται κανένα από τα A και B
 (« ούτε το A ούτε το B)

Είναι η διπλανή γκριζα περιοχή

17.

Ασυμβίβαστα ενδεχόμενα $(A \cap B = \emptyset)$

Δεν έχουν κοινά στοιχεία

18.

 $A \subseteq B$ (υποσύνολο)

Η πραγματοποίηση του A συνεπάγεται
 την πραγματοποίηση του B :

ΣΧΟΛΙΑ – ΜΕΘΟΔΟΙ

1.

Μέθοδος

Για να βρούμε το δειγματικό χώρο ενός πειράματος τύχης, το οποίο ολοκληρώνεται σε περισσότερες από μία φάσεις, φτιάχνουμε δεντροδιάγραμμα .

Όταν το πείραμα ολοκληρώνεται σε δύο φάσεις μπορούμε να φτιάξουμε πίνακα διπλής εισόδου .

2.

Μέθοδος

Όταν θέλουμε μία πρόταση να την αποδώσουμε στη γλώσσα των ενδεχομένων, βοηθάμε τον εαυτό μας αν φτιάξουμε διάγραμμα του Venn.

3.

Χρήσιμες ιδιότητες

(Να τις κατανοήσετε σε διάγραμμα Venn. Απομνημονεύστε τις (ζ) και (η))

$$\alpha) A \subseteq (A \cup B) \quad \text{και} \quad B \subseteq (A \cup B)$$

$$\beta) (A \cap B) \subseteq A \quad \text{και} \quad (A \cap B) \subseteq B$$

$$\gamma) (A \cap B) \subseteq (A \cup B)$$

$$\delta) (A - B) \subseteq A \quad \text{και} \quad (B - A) \subseteq B$$

$$\epsilon) (A - B) \subseteq (A \cup B) \quad \text{και} \quad (B - A) \subseteq (A \cup B)$$

$$\sigma\tau) A \subseteq B \quad \text{τότε} \quad (A \cap B) = A \quad \text{και} \quad (A \cup B) = B \quad (\text{Διάγραμμα Venn})$$

$$\zeta) \begin{array}{l} A - B, \quad B - A \\ A - B, \quad A \cap B \end{array} \text{ ασυμβίβαστα ενδεχόμενα} \quad \text{και} \quad \eta \text{ ένωσή τους} = A$$

$$\eta) (A \cup B)' = A' \cap B' \quad \text{και} \quad (A \cap B)' = A' \cup B'$$

ΑΣΚΗΣΕΙΣ

1.

Να βρεθεί ο δειγματικός χώρος στα παρακάτω πειράματα τύχης

- i) Ρίχνουμε ένα νόμισμα και βλέπουμε την πάνω όψη του
- ii) Ρίχνουμε ένα ζάρι και βλέπουμε την πάνω όψη του

Λύση

- i) $\Omega = \{ \kappa, \gamma \}$ $\kappa = \text{κεφάλι}, \gamma = \text{γράμματα}$
- ii) $\Omega = \{1, 2, 3, 4, 5, 6\}$

2.

Ρίχνουμε ένα ζάρι και στην συνέχεια ένα νόμισμα .

- i) Να βρείτε τον δειγματικό χώρο του πειράματος
- ii) Να βρείτε το ενδεχόμενο A : το ζάρι έδειξε 5
- iii) Να βρείτε το ενδεχόμενο B : το νόμισμα έδειξε κεφάλι

Λύση

i)

Σχεδιάζουμε το παρακάτω δεντροδιάγραμμα

$$\Omega = \{1\text{Κ}, 1\text{Γ}, 2\text{Κ}, 2\text{Γ}, 3\text{Κ}, 3\text{Γ}, 4\text{Κ}, 4\text{Γ}, 5\text{Κ}, 5\text{Γ}, 6\text{Κ}, 6\text{Γ}\}$$

ii)

$$A = \{5\text{Κ}, 5\text{Γ}\}$$

iii)

$$B = \{1\text{Κ}, 2\text{Κ}, 3\text{Κ}, 4\text{Κ}, 5\text{Κ}, 6\text{Κ}\}$$

Παρατήρηση :

Το δειγματικό χώρο θα μπορούσαμε να τον βρούμε και με την βοήθεια του παραπάνω πίνακα διπλής εισόδου .

3.

Εξετάζουμε τις οικογένειες που έχουν τρία παιδιά ως προς το φύλλο και την σειρά γέννησης τους .

Να βρεθούν

i) Ο δειγματικός χώρος του πειράματος και τα ενδεχόμενα

ii) Ενδεχόμενο A : Το πρώτο παιδί κορίτσι

iii) Ενδεχόμενο B : Το μεσαίο παιδί αγόρι

iv) Ενδεχόμενο Γ : Τουλάχιστον ένα κορίτσι

v) Ενδεχόμενο Δ : Ακριβώς δύο αγόρια

vi) Ενδεχόμενο E : Το πολύ δύο κορίτσια

Να βρείτε επίσης τα ενδεχόμενα

A' , B' , $A \cap B$, $A \cup B$, $A \cap B'$, $A \cup B'$, $B \cap A'$ και $(A \cap B') \cup (B \cap A')$

Λύση

Σχεδιάζουμε το παρακάτω δεντροδιάγραμμα

i)

Από το παραπάνω δεντροδιάγραμμα βρίσκουμε ότι

$$\Omega = \{ \text{ΑΑΑ} , \text{ΑΑΚ} , \text{ΑΚΑ} , \text{ΑΚΚ} , \text{ΚΑΑ} , \text{ΚΑΚ} , \text{ΚΚΑ} , \text{ΚΚΚ} \}$$

ii)

$$A = \{ \text{ΚΑΑ} , \text{ΚΑΚ} , \text{ΚΚΑ} , \text{ΚΚΚ} \}$$

iii)

$$B = \{ \text{ΑΑΑ} , \text{ΑΑΚ} , \text{ΚΑΑ} , \text{ΚΑΚ} \}$$

iv)

$$\Gamma = \{ \text{ΑΑΚ} , \text{ΑΚΑ} , \text{ΑΚΚ} , \text{ΚΑΑ} , \text{ΚΑΚ} , \text{ΚΚΑ} , \text{ΚΚΚ} \}$$

v)

$$\Delta = \{ \text{ΑΑΚ} , \text{ΑΚΑ} , \text{ΚΑΑ} \}$$

vi)

$$E = \{ \text{ΑΑΑ} , \text{ΑΑΚ} , \text{ΑΚΑ} , \text{ΑΚΚ} , \text{ΚΑΑ} , \text{ΚΑΚ} , \text{ΚΚΑ} \}$$

Ακόμα

$$A' = \{AAA, AAK, AK A, AKK\}$$

$$B' = \{AKA, AKK, KKA, KKK\}$$

$$A \cap B = \{KAA, KAK\}$$

$$A \cup B = \{KAA, KAK, KKA, KKK, AAA, AAK\}$$

$$A \cap B' = \{KKK, KKA\}$$

$$A \cup B' = \{KAA, KAK, KKA, KKK, AK A, AKK\}$$

$$B \cap A' = \{AAA, AAK\} \quad \text{και}$$

$$(A \cap B') \cup (B \cap A') = \{KKK, KKA, AAA, AAK\}$$

$A = \text{Αγόρι}, \quad K = \text{κορίτσι}$

4.

Με την βοήθεια ενός διαγράμματος Venn να απαντήσετε αν είναι σωστή ή λάθος η ισότητα $(A \cap B') \cup (A \cap B) = A$

Απάντηση

Είναι σωστή

5.

Με την βοήθεια ενός διαγράμματος Venn να αν είναι σωστές ή λάθος οι ισότητες

$$B \cap (A \cap B') = \emptyset \quad \text{και} \quad B \cup (A \cap B') = (A \cup B)$$

Λύση

Είναι σωστές

6.

Ρίχνουμε διαδοχικά το ένα κατόπιν του άλλου δύο ζάρια .

i) Να βρείτε τον δειγματικό χώρο του πειράματος

ii) Να βρείτε τα ενδεχόμενα

A : Η πρώτη ρίψη να είναι μικρότερη της δεύτερης

B : Το άθροισμα των ενδείξεων να είναι μεγαλύτερο του 10

Γ : Ίδια ένδειξη και στις δύο ρίψεις

iii) Επίσης να βρείτε τα ενδεχόμενα

$A \cap B$, $B \cap \Gamma$, $(A \cap B) \cup \Gamma$, $(B \cup \Gamma) \cap A$

Λύση

i) Ο δειγματικός χώρος του πειράματος φαίνεται στον παρακάτω πίνακα διπλής εισόδου

$1^\circ \backslash 2^\circ$	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)	(3,4)	(3,5)	(3,6)
4	(4,1)	(4,2)	(4,3)	(4,4)	(4,5)	(4,6)
5	(5,1)	(5,2)	(5,3)	(5,4)	(5,5)	(5,6)
6	(6,1)	(6,2)	(6,3)	(6,4)	(6,5)	(6,6)

ii) $A = \{(1,2), (1,3), (1,4), (1,5), (1,6), (2,3), (2,4), (2,5), (2,6), (3,4), (3,5), (3,6), (4,5), (4,6), (5,6)\}$

$B = \{(5,6), (6,5), (6,6)\}$

$\Gamma = \{(1,1), (2,2), (3,3), (4,4), (5,5), (6,6)\}$

iii) $A \cap B = \{(5,6)\}$,

$B \cap \Gamma = \{(6,6)\}$

$(A \cap B) \cup \Gamma = \{(5,6), (1,1), (2,2), (3,3), (4,4), (5,5), (6,6)\}$

$(B \cup \Gamma) \cap A = \{(5,6)\}$

7.

Μία κάλπη περιέχει 4 μπάλες , δύο μαύρες M_1, M_2 και δύο κόκκινες K_1, K_2 .

Εξάγουμε από την κάλπη 2 μπάλες .

Να βρείτε τον δειγματικό χώρο του πειράματος όταν η εξαγωγή γίνεται

i) Ταυτόχρονα

ii) Εξάγουμε τις μπάλες την μία μετά την άλλη χωρίς επανατοποθέτηση

iii) Εξάγουμε τις μπάλες την μία μετά την άλλη με επανατοποθέτηση.

Λύση

i)

Επειδή η εξαγωγή γίνεται ταυτόχρονα, δεν μπορούμε να μιλάμε για προτεραιότητα στην εξαγωγή, επομένως, ο δειγματικός χώρος θα αποτελείται από όλα τα διμελή υποσύνολα που μπορούμε να σχηματίσουμε με τις παραπάνω μπάλες.

Άρα $\Omega = \{ \{M_1, M_2\}, \{M_1, K_1\}, \{M_1, K_2\}, \{M_2, K_1\}, \{M_2, K_2\}, \{K_1, K_2\} \}$

ii)

Όταν η εξαγωγή γίνεται διαδοχικά χωρίς επανατοποθέτηση, ο δειγματικός χώρος θα αποτελείται από όλα τα διατεταγμένα ζεύγη με διαφορετικά πρώτα μέλη .Δηλαδή

$\Omega = \{ (M_1, M_2), (M_1, K_1), (M_1, K_2), (M_2, M_1), (M_2, K_1), (M_2, K_2), (K_1, M_1), (K_1, K_2),$
 $(K_1, M_2), (K_2, M_1), (K_2, M_2), (K_2, K_1) \}$

iii)

Όταν η εξαγωγή γίνεται με την σειρά και με επανατοποθέτηση τότε ο δειγματικός χώρος θα είναι ο του δεύτερου ερωτήματος μαζί με τα ζεύγη

$(M_1, M_1), (M_2, M_2), (K_1, K_1), (K_2, K_2)$, αφού τώρα μπορεί και στην πρώτη και στην

δεύτερη εξαγωγή να βγάλουμε την ίδια μπάλα .

8.

Σε ένα σύνολο από 5 λαμπτήρες οι τρεις είναι χαλασμένοι (X) και οι δύο είναι καλοί (K). Παίρνουμε ένα –ένα λαμπτήρα, μέχρι να ανακαλύψουμε τους χαλασμένους.

i) Να βρείτε το δειγματικό χώρο του πειράματος.

ii) Να βρείτε το ενδεχόμενο A : ανακαλύψαμε τους χαλασμένους λαμπτήρες με δύο δοκιμές

iii) Να βρείτε το ενδεχόμενο B : Χρειάστηκαν τρεις δοκιμές για να βρούμε τους χαλασμένους λαμπτήρες

iv) Μετά από πόσες το πολύ δοκιμές ανακαλύπτουμε τους χαλασμένους λαμπτήρες

Λύση

Είναι φανερό ότι θα ανακαλύψουμε τις χαλασμένες λάμπες όταν επιλέξουμε συνολικά τρεις χαλασμένες ή τις δύο καλές

Σχεδιάζουμε το παρακάτω δεντροδιάγραμμα

i)

Από το παραπάνω δεντροδιάγραμμα βλέπουμε ότι ο δειγματικός χώρος Ω είναι ο $\Omega = \{ XXX, XXK, XKX, KXX, XKK, KXK, KXX, KXX, KXX, KXX \}$

ii)

$A = \{ KK \}$

iii)

$B = \{ XXX, XKK, KXK \}$

v)

Το πολύ 4 δοκιμές

9.

Ρωτήσαμε 3 μαθητές διαδοχικά αν έλυσαν μία άσκηση .

Οι απαντήσεις που πήραμε ήταν N (ναι) , O (όχι)

Να βρείτε

i) Το δειγματικό χώρο του πειράματος

ii) Να βρείτε τα ενδεχόμενα A : Ακριβώς δύο μαθητές έλυσαν την άσκηση

B : Ένας μόνο μαθητής έλυσε την άσκηση

Γ : Κανένας δεν έλυσε την άσκηση

Λύση

Σχεδιάζουμε το παρακάτω δεντροδιάγραμμα

i)

$$\Omega = \{ NNN, NNO, NON, NOO, ONN, ONO, OON, OOO \}$$

ii)

$$A = \{ NON, NNO, ONN \}$$

$$B = \{ NOO, OON, ONO \}$$

$$\Gamma = \{ OOO \}$$

10.

Με την βοήθεια του παρακάτω διαγράμματος Venn χαρακτηρίστε τις προτάσεις που ακολουθούν σωστές (Σ) ή λανθασμένες (Λ)

$A \subseteq B$, $B \subseteq A$, $\Gamma \subseteq B$, $\Delta \subseteq \Gamma$, $(\Gamma \cup \Delta) \subseteq A$, $(\Gamma \cup \Delta) \subseteq B$, $(\Gamma \cap \Delta) \subseteq A$
 $(B \cup \Gamma) = B$, $(B \cup \Gamma) \cup \Delta = A$, $(A \cup B) = B$, $(A \cap B) = B$, $B \cap \Delta = \Delta$
 $(\Gamma \cap \Delta) \cup A = A$, $(\Gamma \cap \Delta) \cap A = A$, $(\Gamma \cap B) \cap A = \Gamma$

Λύση

Για κάθε οριζόντια σειρά έχουμε

Λ, Σ, Σ, Λ, Σ, Σ, Σ,

Σ, Λ, Λ, Σ, Σ,

Σ, Λ, Σ

11.

Συμπληρώστε τον πίνακα που ακολουθεί βάζοντας στη στήλη (B) το χαρακτηρισμό Σ (σωστό) ή Λ (λάθος). Όπου βάλατε Λ συμπληρώστε τη στήλη Γ με τη σωστή σχέση.

A	B	Γ
$A \cup A = A$	Σ	
$A \cup \emptyset = A$	Σ	
$A \cap A = \emptyset$	Λ	$A \cap A = A$
$A \cap \emptyset = A$	Λ	$A \cap \emptyset = \emptyset$
$A' \cup A = \emptyset$	Λ	$A' \cup A = \Omega$
$A' \cap A = \Omega$	Λ	$A' \cap A = \emptyset$
$\Omega' = \Omega$	Λ	$\Omega' = \emptyset$
$(A')' = \Omega$	Λ	$(A')' = A$
$\emptyset' = \Omega$	Σ	
$A' \cup A = \Omega$	Σ	