浙江经济职业技术学院 成教学院
《统计学原理》练习卷

2012年第一学期
班级： 学号： 姓名：
	题序
	一
	二
	三
	四
	五
	六
	总分

	计分
	
	
	
	
	
	
	

一、单项选择题
1．下面属于连续变量的是（ ）

A、职工人数 B、机器台数 C、工业总产值 D、车间数

2． 保定市工商银行要了解2000年第一季度全市储蓄金额的基本情况，调查了储蓄金额最高的几个储蓄所，这种调查属于（ ）

A、重点调查 B、典型调查 C、抽样调查 D、普查

3．直线回归方程中，若回归系数为负，则（ ）。
 A、表明现象正相关 B、表明现象负相关

 C、表明相关程度很弱 D、不能说明相关的方向和程度

4．对直线趋势yc＝100＋9x，若x每增加一个单位，则y平均增加（ ）。

 A、100个单位 B、9个单位

 C、109个单位 D、91个单位

5．有一批灯泡共1000箱，每箱200个，现随机抽取20箱并检查这些箱中全部灯泡，此种检验属于（ ）。

 A、纯随机抽样 B、类型抽样

 C、整群抽样 D、等距抽样

6．在抽样推断中，抽样误差是（ ）

 A、可以避免的 B、可避免且可控制 C、不可避免且无法控制

D、不可避免但可控制

7．已知某工厂甲产品产量和生产成本有直线关系，在这条直线上，当产量为1000时，其生产成本为30000元，其中不随产量变化的成本为6000元，则成本总额对产量的回归方程是（ ）。

 A、[image: image1.png]5= 6000+24x

 B、[image: image2.png]$=6+40.24x

 C、[image: image3.png]5= 24000+ 6x

 D、[image: image4.png]5= 2446000z

8. 抽样误差是指（ ）

 A、在调查过程中由于观察、测量等差错所引起的误差

 B、在调查中违反随机原则出现的系统误差

 C、随机抽样而产生的代表性误差

 D、人为原因所造成的误差
9. 下面现象间的关系属于相关关系的是()

 A、圆的周长和它的半径之间的关系

 B、价格不变条件下,商品销售额与销售量之间的关系

 C、家庭收入愈多,其消费支出也有增长的趋势

 D、正方形面积和它的边长之间的关系

10.在回归直线方程
[image: image5.wmf]bx

a

y

c

+

=

中,b表示()

 A、当x 增加一个单位时,y 增加a的数量

 B、当y 增加一个单位时,x 增加b的数量

 C、当x 增加一个单位时,y 的平均增加量

 D、当y 增加一个单位时,x 的平均增加量

 11.某企业生产某种产品,其产量年年增加5万吨,则该产品产量的环比增长速度()
 A.年年下降

 B.年年增长

 C.年年保持不变

 D.无法做结论

12.工业企业的设备台数、产品产值是（ ）。
A、连续变量

B、离散变量
C、前者是连续变量，后者是离散变量
D、前者是离散变量，后者是连续变量
13.对一批商品进行质量检验，最适宜采用的方法是() 。

A、全面调查
B、抽样调查
C、典型调查
D、重点调查
14．抽样调查的主要目的是（ ）。

A、随机抽取样本单位

B、对调查单位作深入研究
C、计算和控制抽样误差

D、用样本指标来推算或估计总体指标

15．若要观察现象在某一段时期内变动的基本趋势，需测定现象的()。
 A. 季节变动

 B．循环变动
C．长期趋势

D．不规则变动

16.要了解某班50名学生的性别构成情况，则总体是（ ）。

 A.每一个学生

 B.每一个学生的性别

 C.全体学生

 D.全体学生的性别

17.先将总体各单位按主要标志分组，再从各组中随机抽取一定单位组成样本，这种抽样是()

A.随机抽样

B.机械抽样

C.分类抽样

D.整群抽样

18：按地理区域进行划片，并以片为单位进行的抽样属于（ ）。

A、简单随机抽样
B、等距抽样
 C、整群抽样
 D、类型抽样
19：抽样误差是指（）。

A、调查中所产生的登记性误差
B、调查中所产生的系统性误差

C、随机的代表性误差
D、计算过程中产生的误差
20．为了了解某工厂职工家庭收支情况，按该厂职工名册依次每50人抽取1 人，对其家庭进行调查，这种调查属于（ ）。

A、简单随机抽样
B、等距抽样

C、类型抽样
D、整群抽样

二、简答题

1、简述抽样推断的概念及特点
2．简述抽样误差的概念及影响因素。
3.简述相关分析的含义及相关的种类。
4．举例说明如何理解调查对象与调查单位的关系。理解调查单位与填报单位的关系

5．简要说明回归直线方程中待定参数a.b的含义。
三、计算题

1．某单位40名职工业务考核成绩分别为:

 68 89 88 84 86 87 75 73 72 68

 75 82 97 58 81 54 79 76 95 76

 71 60 90 65 76 72 76 85 89 92

64 57 83 81 78 77 72 61 70 81

单位规定：60分以下为不及格,60─70分为及格,70─80分为中,80─90

分为良,90─100分为优。

要求：

(1) 将参加考试的职工按考核成绩分组并编制一张考核成绩次数分配表；

 （2）指出分组标志及类型及采用的分组方法；

（3）根据整理表计算职工业务考核平均成绩；

（4）分析本单位职工业务考核情况。

2．某车间有甲、乙两个生产组，甲组平均每个工人的日产量为36件，

标准差为9.6件；乙组工人日产量资料如下：

	日产量（件）
	工人数（人）

	15

25

35

45
	15

38

34

13

要求：⑴计算乙组平均每个工人的日产量和标准差；

 ⑵比较甲、乙两生产小组哪个组的日产量更有代表性？
3．从某行业随机抽取６家企业进行调查，所得有关数据如下：
	企业
	产品销售额（万元）
	销售利润（万元）

	1

2

3

4

5

6
	50

15

25

37

48

65
	12

4

6

8

15

25

要求：（１）拟合销售利润（ｙ）对产品销售额（ｘ）的回归直线，并说明回归系数的实际意义。

　　 （２）当销售额为１００万元时，销售利润为多少？

4．有某地区粮食产量如下
	年份
	2000
	2001
	2002
	2003
	2004
	2005

	粮食产量(万吨
	200
	220
	251
	291
	305．5
	283．6

要求:

(1)计算2001年-2005年该地区粮食产量的环比发展速度、年平均增长量和年平均发展速度；
(2)如果从2005年以后该地区的粮食产量按8%的增长速度发展，2010年该地区的粮食产量将达到什么水平？

5.下面是6个学生申请的暑期工作数量（件），计算这些数据的均值和样本方差。

17， 15， 23， 7， 9， 13

6. 某高校在研究生入学体检后对所有结果进行统计分析，得出其中某一项指标的均值为7，标准差为2.2,。从这个中体重随机取一个容量为31的样本。计算样本均值大于7.5的概率。

7. 下面是北京市某大学5各班级的学生人数。计算这些数据的均值和方差。

46， 54， 42， 46， 32

6

_1234567890.unknown

