

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

MATEMATIKA III – V PŘÍKLADECH

Cvičení 8 – Statistický soubor s jedním argumentem

Mgr. Petr Otipka

Ostrava 2013

© Mgr. Petr Otipka

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3034-6

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

8	STATISTICKÝ SOUBOR S JEDNÍM ARGUMENTEM	3
8.1	Řešené úlohy	3
8.1.1	Úlohy k řešení	3
8.1.2	Výsledky úloh k řešení	3
8.1.3	Sada testovacích otázek.....	3
8.1.4	Správné odpovědi k testovacím otázkám	6

8 STATISTICKÝ SOUBOR S JEDNÍM ARGUMENTEM

8.1 ŘEŠENÉ ÚLOHY

8.1.1 Úlohy k řešení

- 1.1. Určete medián a střední hodnotu měsíční spotřeby elektrické energie (kWh) v bytech z následujících údajů:
169, 108, 26, 43, 114, 68, 35, 183, 103, 266, 74, 205, 62, 230, 85, 487, 120, 148, 91, 18, 58, 96, 295, 42, 137
- 1.2. Student se připravuje na zkoušku. Zjistil, že musí nastudovat průměrně 20 stran denně. První polovinu knihy studoval s rychlostí 10 stran denně. Stihne studium celé látky v určeném termínu, bude-li druhou polovinu studovat rychlostí 30 stran denně? Určete průměrný počet stran, které denně nastudoval.
- 1.3. Zkoušky životnosti žárovek daly následující výsledky (v hodinách):
606, 1249, 267, 44, 510, 340, 109, 1957, 463, 801, 1082, 169, 233, 1734, 1458, 80, 1023, 2736, 917, 459.
Určete střední dobu životnosti žárovek a jejich disperzi.
- 1.4. Určete decily, kvartily a medián statistického souboru daného variační řadou:

x_k	1	2	3	4	5	6	7
f_k	2	15	16	17	14	13	2

- 1.5. Vypočtěte střední hodnotu, rozptyl, směrodatnou odchylku, koeficient šikmosti a špičatosti statistického souboru.

x	220	230	240	250	260	270	280
f_x	2	5	25	38	20	7	3

8.1.2 Výsledky úloh k řešení

- 1.1. $x_{0,5} = 103\text{kWh}$, $x = 130,52\text{kWh}$
- 1.2. ne, 15
- 1.3. $\bar{x} = 811,85$; $s_x^2 = 493407$
- 1.4. $Me = 4$

pořadí	1	2	3	4	5	6	7	8	9
decil	2	2	3	3	4	4	5	5	6
kvartil	3	4	5						

- 1.5. 250,2; 137,96; 11,75; 0,18; 0,36

8.1.3 Sada testovacích otázek

T8.1. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je rovna hodnota relativní četnosti $\phi_i(6)$?

- a) 0,3
- b) 0,6
- c) 0,9

T8.2. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je rovna hodnota kumulativní četnosti $F_i(6)$?

- a) 3
- b) 6
- c) 9

T8.3. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je roven modus?

- a) 4
- b) 4,2
- c) 4,6
- d) 5

T8.4. Empirická směrodatná odchylka je statistická charakteristika, která je vždy

- a) záporná.
- b) nezáporná.
- c) kladná.

T8.5. Medián statistického souboru je hodnota argumentu X , která

- a) rozděluje soubor uspořádaný na dvě části o stejném počtu prvků. Má-li soubor sudý počet prvků, považuje se za medián průměrná hodnota prostředních dvou.
- b) má největší absolutní četnost.
- c) se vypočte jako rozdíl empirické střední hodnoty a směrodatné odchylky.

T8.6. Pomocí Shepardových korekcí se

- a) korigují chyby, které vznikají při výpočtu centrálních momentů u rozsáhlého statistického souboru, který je rozdělen do tříd.
- b) počítá šířka h tříd u rozsáhlého statistického souboru, který je rozdělen do tříd.
- c) se přepočítávají třídni znaky u rozsáhlého statistického souboru, který je rozdělen do tříd.

T8.7. Počet všech prvků statistického souboru se nazývá

- a) základní soubor.
- b) rozsah souboru.
- c) statistická jednotka.

T8.8. Interval $\langle x_m, x_M \rangle$, kde x_M a x_m jsou maximum a minimum z hodnot argumentu X , se nazývá

- a) variační rozpětí argumentu X .
- b) variační obor argumentu X .
- c) statistická jednotka argumentu X .

T8.9. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je roven první kvartil?

- a) 2
- b) 3
- c) 4

T8.10. Při rozdělení statistického souboru do tříd nahradíme všechny hodnoty v dané třídě tzv. třídním znakem, který je roven

- a) aritmetickému průměru obou mezi třídy.
- b) podílu horní meze a šířky třídy.
- c) podílu horní meze a třídni četnosti.

T8.11. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je rovna hodnota relativní kumulativní četnosti $\Phi_i(6)$?

- a) 0,3
- b) 0,6
- c) 0,9

T8.12. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je rovna empirická střední hodnota \bar{x} ?

- a) 4
- b) 4,2
- c) 4,6
- d) 5

T8.13. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je roven medián?

- a) 4
- b) 4,2
- c) 4,6
- d) 5

T8.14. Může empirická směrodatná odchylka s nabývat nulové hodnoty?

- a) Ne.
- b) Ano. V případě, že se všechna data rovnají stejné hodnotě.
- c) Ano. V případě, že se mezi daty nachází hodnota 0.

T8.15. Modus statistického souboru je hodnota argumentu X , která

- a) rozděluje soubor uspořádaný na dvě části o stejném počtu prvků. Má-li soubor sudý počet prvků, považuje se za medián průměrná hodnota prostředních dvou.
- b) má největší absolutní četnost.
- c) se vypočte jako rozdíl empirické střední hodnoty a směrodatné odchylky.

T8.16. Pomocí Shepardových korekcí se korigují

- a) pouze liché centrální momenty, v případě rozsáhlého statistického souboru, který je rozdělen do tříd.
- b) pouze sudé centrální momenty, v případě rozsáhlého statistického souboru, který je rozdělen do tříd.
- c) všechny centrální momenty, v případě rozsáhlého statistického souboru, který je rozdělen do tříd.

T8.17. Hodnota $R = x_M - x_m$, kde x_M a x_m jsou maximum a minimum z hodnot argumentu X , se nazývá

- a) variační rozpětí argumentu X .
- b) variační obor argumentu X .
- c) statistická jednotka argumentu X .

T8.18. Pomocí centrálního empirického momentu 3. řádu je vyjádřena momentová charakteristika

- a) empirický rozptyl.

b) empirický koeficient šikmosti.

c) empirický exces.

T8.19. Je dána variační řada

x_i	2	4	6	8
f_i	2	4	3	1

Čemu je roven třetí kvartil?

a) 6

b) 7

c) 8

T8.20. Statistika je

a) vědní disciplína, která se zabývá metodami získávání, zpracování a vyhodnocování hromadných dat.

b) obzvláště rafinovaná forma lži.

c) blbost.

8.1.4 Správné odpovědi k testovacím otázkám

T8.1. a)

T8.2. c)

T8.3. a)

T8.4. b)

T8.5. a)

T8.6. a)

T8.7. b)

T8.8. b)

T8.9. c)

T8.10. a)

T8.11. c)

T8.12. c)

T8.13. a)

T8.14. b)

T8.15. b)

T8.16. b)

T8.17. a)

T8.18. b)

T8.19. a)

T8.20. a)

