

ΑΡΧΗ 1ΗΣ ΣΕΛΙΔΑΣ
ΝΕΟ & ΠΑΛΑΙΟ ΣΥΣΤΗΜΑ - Γ' ΗΜΕΡΗΣΙΩΝ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ' ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ
ΚΑΙ ΕΠΑΛ (ΟΜΑΔΑ Β')
ΠΑΡΑΣΚΕΥΗ 10 ΙΟΥΝΙΟΥ 2016
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ:
ΜΑΘΗΜΑΤΙΚΑ ΚΑΙ ΣΤΟΙΧΕΙΑ ΣΤΑΤΙΣΤΙΚΗΣ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΤΕΣΣΕΡΙΣ(4)

ΘΕΜΑ Α

- A1.** Να αποδείξετε ότι η παράγωγος της ταυτοτικής συνάρτησης $f(x) = x$ είναι $f'(x) = 1$, για κάθε $x \in \mathbb{R}$.
- Μονάδες 7**
- A2.** Πότε μια συνάρτηση f λέγεται γνησίως αύξουσα σε ένα διάστημα Δ του πεδίου ορισμού της;
- Μονάδες 4**
- A3.** Να ορίσετε το εύρος R (κύμανση) ενός συνόλου παρατηρήσεων μιας ποσοτικής μεταβλητής.
- Μονάδες 4**
- A4.** Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδιό σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη **Σωστό**, αν η πρόταση είναι σωστή, ή **Λάθος**, αν η πρόταση είναι λανθασμένη.
- α)** Ο συντελεστής μεταβολής CV είναι ανεξάρτητος από τις μονάδες μέτρησης.
 - β)** Αν A, B είναι δύο ενδεχόμενα ενός δειγματικού χώρου Ω , με $A \subseteq B$, τότε για τις πιθανότητές τους ισχύει $P(A) > P(B)$.
 - γ)** Η διάμεσος ενός δείγματος επηρεάζεται από τις ακραίες παρατηρήσεις.
 - δ)** Η παράγωγος μιας συνάρτησης f στο x_0 εκφράζει τον ρυθμό μεταβολής του $y = f(x)$ ως προς το X , όταν $X = x_0$.
 - ε)** Σε μία κανονική ή περίπου κανονική κατανομή, περίπου το 95% των παρατηρήσεων βρίσκεται στο διάστημα $(\bar{x} - s, \bar{x} + s)$, όπου \bar{x} είναι η μέση τιμή και s είναι η τυπική απόκλιση των παρατηρήσεων.

Μονάδες 10

ΑΡΧΗ 2ΗΣ ΣΕΛΙΔΑΣ
ΝΕΟ & ΠΑΛΑΙΟ ΣΥΣΤΗΜΑ - Γ' ΗΜΕΡΗΣΙΩΝ

ΘΕΜΑ Β

Δίνεται η συνάρτηση f με τύπο $f(x) = \sqrt{x^2 + a}$, $x \in \mathbb{R}$, $a > 0$.

B1. Αν η γραφική παράσταση της f διέρχεται από το σημείο $A(1,2)$, να βρείτε το a .

Μονάδες 4

B2. Για $a = 3$ να βρείτε την εξίσωση της εφαπτομένης της γραφικής παράστασης της συνάρτησης f στο σημείο της με τετμημένη $x_0 = 1$.

Μονάδες 7

B3. Για $a = 3$ να βρείτε τα ακρότατα της συνάρτησης f .

Μονάδες 6

B4. Για $a = 3$ να υπολογίσετε το όριο $\lim_{x \rightarrow 1} \frac{f(x) - 2}{x - 1}$.

Μονάδες 8

ΘΕΜΑ Γ

Σε ένα κουτί υπάρχουν σφαίρες, άλλες κόκκινου και άλλες μπλε χρώματος. Κάθε σφαίρα φέρει έναν θετικό ακέραιο αριθμό. Το πλήθος των σφαιρών με άρτιο αριθμό είναι λ και το πλήθος των σφαιρών με περιττό αριθμό είναι λ+1.

Επιλέγουμε τυχαία μια σφαίρα από το κουτί και ορίζουμε τα ενδεχόμενα:

A: «η σφαίρα που επιλέγουμε έχει άρτιο αριθμό»

Π: «η σφαίρα που επιλέγουμε έχει περιττό αριθμό»

K: «η σφαίρα που επιλέγουμε έχει κόκκινο χρώμα»

M: «η σφαίρα που επιλέγουμε έχει μπλε χρώμα».

Δίνεται ότι:

- Η πιθανότητα του ενδεχομένου **Π** είναι $P(\Pi) = \frac{26}{51}$.

- Η πιθανότητα του ενδεχομένου **M ∩ A** είναι $P(M \cap A) = \frac{6}{51}$.

Γ1. **α.** Να αποδείξετε ότι στο κουτί υπάρχουν συνολικά 51 σφαίρες (μονάδες 7).

β. Να αποδείξετε ότι στο κουτί υπάρχουν 6 μπλε σφαίρες με άρτιο αριθμό (μονάδες 3).

Μονάδες 10

Γ2. Αν επιπλέον είναι γνωστό ότι $P(K) = \frac{7}{10}P(M)$, τότε

α. να αποδείξετε ότι στο κουτί περιέχονται 30 μπλε και 21 κόκκινες σφαίρες (μονάδες 6)

β. να βρείτε την πιθανότητα η σφαίρα που επιλέγουμε να είναι μπλε με περιττό αριθμό (μονάδες 5)

γ. να βρείτε την πιθανότητα η σφαίρα που επιλέγουμε να είναι κόκκινη με περιττό αριθμό (μονάδες 4).

Μονάδες 15

ΑΡΧΗ 3ΗΣ ΣΕΛΙΔΑΣ
ΝΕΟ & ΠΑΛΑΙΟ ΣΥΣΤΗΜΑ - Γ' ΗΜΕΡΗΣΙΩΝ

ΘΕΜΑ Δ

Ρωτήσαμε τις οικογένειες μιας πολυκατοικίας να μας πουν πόσα παιδιά έχει η καθεμιά. Οι απαντήσεις τους φαίνονται στον παρακάτω πίνακα:

Αριθμός παιδιών x_i	Οικογένειες v_i
0	1
1	3
2	1
3	2
4	v_5
x_6	1
ΣΥΝΟΛΟ	v

- Δ1.** Αν η διάμεσος του αριθμού των παιδιών είναι $\delta=3$, να βρείτε τις δυνατές τιμές του μεγέθους v του δείγματος.

Μονάδες 9

- Δ2.** Αν $v = 12$ και η μέση τιμή του αριθμού των παιδιών είναι $\bar{x}=\frac{8}{3}$, τότε

a. να βρείτε την τιμή x_6 (μονάδες 5)

b. να κατασκευάσετε το διάγραμμα συχνοτήτων (μονάδες 2) και το πολύγωνο συχνοτήτων (μονάδα 1).

Τα διαγράμματα να γίνουν με στυλό.

Μονάδες 8

- Δ3.** Μετά από ένα χρόνο ξαναρωτήσαμε τις ίδιες οικογένειες για το πλήθος των παιδιών της καθεμιάς. Η οικογένεια που δεν είχε παιδιά απέκτησε δίδυμα και μία από τις οικογένειες που είχε ένα παιδί απέκτησε και δεύτερο. Στις υπόλοιπες οικογένειες ο αριθμός των παιδιών δεν μεταβλήθηκε. Να βρείτε τη μέση τιμή του αριθμού των παιδιών που προκύπτει από τις νέες παρατηρήσεις.

Μονάδες 8

ΑΡΧΗ 4ΗΣ ΣΕΛΙΔΑΣ
ΝΕΟ & ΠΑΛΑΙΟ ΣΥΣΤΗΜΑ - Γ' ΗΜΕΡΗΣΙΩΝ

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

- 1.** Στο εξώφυλλο να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο μάθημα. **Να μην αντιγράψετε** τα θέματα στο τετράδιο και **να μη γράψετε** πουθενά στις απαντήσεις σας το όνομά σας.
- 2.** Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων, αμέσως μόλις σας παραδοθούν. **Τυχόν σημειώσεις σας πάνω στα θέματα δεν θα βαθμολογηθούν σε καμία περίπτωση.** Κατά την αποχώρησή σας, να παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.
- 3.** Να απαντήσετε **στο τετράδιό σας** σε όλα τα θέματα **μόνο** με μπλε ή **μόνο** με μαύρο στυλό με μελάνι που δεν σβήνει.
- 4.** Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
- 5.** Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
- 6.** Χρόνος δυνατής αποχώρησης: **18.30**

ΣΑΣ ΕΥΧΟΜΑΣΤΕ ΚΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 4 ΣΕΛΙΔΕΣ