
МИНОБРНАУКИ РОССИИ
Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Челябинский государственный университет»
(ФГБОУ ВПО «ЧелГУ»)
Контрольная работа
 по теории статистики
Выполнил: студент __________________

 факультета, группа ________

Проверил: доцент Артамонов

Владимир Николаевич

Челябинск

2012

Тема 3. Статистические величины

Упражнение 3.1. По приведенным ниже данным найдите среднюю урожайность всех зерновых культур сельхозпредприятия: а). в отчетном периоде; б). в планируемом периоде. Дайте обоснование соответствующих формул, средних для расчета заданных показателей. Сделайте выводы.

Урожайность сельскохозяйственных культур.

Таблица 3.1

	 Культуры
	 Отчетный период
	План на предстоящий период

	
	Урожайность,

ц/га
	Валовой сбор,

ц
	Урожайность,

ц/га
	Посевная площадь, га

	Пшеница

озимая
	22,5
	60 000
	25
	3 500

	Кукуруза
	40,2
	40 000
	42
	1 200

	Ячмень

 яровой
	20,5
	15 200
	22
	 №*20

Средняя урожайность в отчетном периоде рассчитывается по формуле

Средняя урожайность в плановом периоде рассчитывается по формуле

Вывод:
1.___
Упражнение 3.2. Для изучения производительности труда рабочих завода было проведено десяти процентное выборочное обследование по методу случайного бесповторного отбора, в результате которого получены следующие данные о дневной выработке изделий рабочими:

Дневная выработка рабочих.

Таблица 3.2.

	Количество изделий за смену, шт.
	Число рабочих

	18
	5

	20
	10

	22
	№

	24
	45

	26
	15

	28
	4

	30
	1

На основании этих данных вычислите:

1. размах вариаций;

2. среднее арифметическое значение выработки на одного рабочего;

3. среднее линейное отклонение;

4. дисперсию;

5. среднее квадратичное отклонение;

6. коэффициент вариации;

7. моду и медиану;

8. коэффициент асимметрии. Определите, какая асимметрия наблюдается в данном распределении.

Сделайте выводы по указанным пунктам и по всей задаче в целом.

1.
[image: image1.wmf]=

-

=

min

max

x

x

R

2.
[image: image2.wmf]=

=

å

å

=

=

k

i

i

k

i

i

i

ар

n

n

x

x

1

1

3.
[image: image3.wmf]=

=

å

å

=

=

-

k

i

i

k

i

i

ар

i

n

n

x

x

d

1

1

4.
[image: image4.wmf](

)

=

=

å

å

=

=

-

k

i

i

k

i

i

ар

i

n

n

x

x

D

1

1

2

5.
[image: image5.wmf]=

=

D

s

6. [image: image6.wmf]=

=

%

100

*

ар

x

V

s

Вывод__

7. Mo=

 Me=

Вывод__

8. As=

Вывод__
Тема 6. Изучение динамики общественных явлений
Упражнение 6.1. Производство электроэнергии электростанциями региона "Н" характеризуется следующими данными:

Выпуск электроэнергии в регионе "Н"

Таблица 6.1.

	 Год
	Производство электроэнергии,

млрд. квт. ч

	1994
	№

	1995
	27,6

	1996
	26,1

	1997
	27,4

	1998
	26,8

	1999
	27,1

	2000
	28,6

	2001
	30,5

	2002
	32,2

Для анализа ряда динамики определите:

1. показатели, характеризующие динамику производства энергии: абсолютный прирост, ускорение, темпы роста и прироста. Результаты расчетов изложите в табличной форме (табл. 6.2.).

2. средний уровень ряда динамики, средний абсолютный прирост, средний темп роста, средний темп прироста.

Для определения основной тенденции ряда произведите выравнивание ряда динамики с помощью метода скользящей средней с тремя и пятью членами.

Сравните первоначальный и выровненный ряды с помощью линейной диаграммы.

По результатам задачи сделайте выводы.

 Показатели динамики производства электроэнергии региона "Н"

Таблица 6.2.

	Производство

Электроэнергии

млрд.

квт. ч
	Абсолютный

Прирост,

Млрд. квт. ч
	Ускоре

ние,

млрд.

квт.ч
	Темпы роста, %
	Темпы прироста, %

	
	Цепной

способ
	Базисный способ
	
	Цепной

способ
	Базисный способ
	Цепной способ
	Базисный способ
	Значение 1% прироста

	
	
	
	
	
	
	
	
	

	27,6
	
	
	
	
	
	
	
	

	26,1
	
	
	
	
	
	
	
	

	27,4
	
	
	
	
	
	
	
	

	26,8
	
	
	
	
	
	
	
	

	27,1
	
	
	
	
	
	
	
	

	28,6
	
	
	
	
	
	
	
	

	30,5
	
	
	
	
	
	
	
	

	32,2
	
	
	
	
	
	
	
	

Средние показатели динамического ряда:

Среднее значение__

Средний абсолютный прирост___

Среднегодовой темп роста___

Среднегодовой темп прироста__

Упражнение 6.2.Выровняйте представленный в таблице 6.1. динамический ряд методом скользящей средней по три и пять членов.

Таблица 6.3.

	Год
	Уровень показателя
	Сумма трех членов
	Скользящая средняя
	Сумма пяти членов
	Скользящая средняя

	1994
	
	
	
	
	

	1995
	27,6
	
	
	
	

	1996
	26,1
	
	
	
	

	1997
	27,4
	
	
	
	

	1998
	26,8
	
	
	
	

	1999
	27,1
	
	
	
	

	2000
	28,6
	
	
	
	

	2001
	30,5
	
	
	
	

	2002
	32,2
	
	
	
	

Выводы:
1.___

2.__

Результаты фактические и выровненные изобразите на графике.

Рис. 6.1.
Тема 7. Индексы
Упражнение 7.1. Используя данные таблицы 7.1., рассчитайте индивидуальные и агрегатные индексы объема, цены и себестоимости.

Таблица характеристик продуктов.

Таблица 7.1.
	Продукты
	Базисный период
	Отчетный период

	
	Объем, кг
q0
	Цена, руб.
p0
	Себестои-мость,руб.
z0
	Объем, кг
q1
	Цена, руб.
p1
	Себестои-мость,руб.z1

	А
	5000
	2*№
	2*№-1
	4000
	2*№+2
	2*№-1

	Б
	2000
	10
	8
	3500
	9
	7

	В
	3000
	15
	12
	2500
	16
	14

1 Индивидуальные индексы

[image: image7.wmf]=

А

q

i

[image: image8.wmf]=

Б

q

i

[image: image9.wmf]=

В

q

i

[image: image10.wmf]=

А

p

i

[image: image11.wmf]=

Б

p

i

[image: image12.wmf]=

В

p

i

[image: image13.wmf]=

А

z

i

[image: image14.wmf]=

Б

z

i

[image: image15.wmf]=

В

z

i

2. Агрегатные индексы (обозначения: Л , П – индексы соответственно Ласпейреса и Пааше)

[image: image16.wmf]=

Л

q

I

Вывод__

[image: image17.wmf]=

П

q

I

Вывод__

[image: image18.wmf]=

Л

p

I

Вывод__

[image: image19.wmf]=

П

p

I

Вывод__

Выводы (экономическая интерпретация):
1.___

2.__

Упражнение 7.2. Используя данные таблицы 7.2., оцените работу отделов маркетинга и сбыта предприятия по следующим показателям:

1) суммарная выручка, как по отдельным странам, так и в совокупности;

2) индексы товарооборота;

3) абсолютные показатели изменения товарооборота за счет изменения цен и физического объема;

4) индекс фиксированного состава;

5) индекс переменного состава;

6) индекс структурных сдвигов.

Таблица результатов внешнеторговой деятельности.

Таблица 7.2.

	Страна-импортер
	Объёмы поставок, шт.
	Внешнеторговая цена, дол.

	
	Базисный период
	Отчетный период
	Базисный период
	Отчетный период

	1
	2
	3
	4
	5

	Индия
	800
	600
	100
	105

	Франция
	300
	350
	98
	100

	Турция
	№*10
	№*20
	101
	102

	Итого
	
	
	
	

1.
[image: image20.wmf]=

0

Индия

S

[image: image21.wmf]=

1

Индия

S

[image: image22.wmf]=

0

Франция

S

[image: image23.wmf]=

1

Франция

S

[image: image24.wmf]=

0

Турция

S

[image: image25.wmf]=

1

Турция

S

[image: image26.wmf]=

0

Всего

S

[image: image27.wmf]=

1

Всего

S

2.
[image: image28.wmf]=

Индия

тов

i

.

[image: image29.wmf]=

Франция

тов

i

.

[image: image30.wmf]=

Турция

тов

i

.

[image: image31.wmf]=

.

тов

I

3.
[image: image32.wmf]=

D

+

D

=

D

q

p

тов

.

4.
[image: image33.wmf]=

.

.

с

ф

I

[image: image34.wmf]=

.

.

с

п

I

[image: image35.wmf]=

.

.

с

с

I

Выводы (экономическая интерпретация):
1.___

2.__

Упражнение 7.3. По данным таблицы 7.1. рассчитайте:

- агрегатный индекс цены как средний гармонический индекс цены

[image: image36.wmf]=

=

å

å

p

p

i

q

p

q

p

I

1

1

1

1

- агрегатный индекс физического объема как средний арифметический индекс физического объема

[image: image37.wmf]=

å

å

=

0

0

0

0

q

p

q

p

i

I

q

q

_198702244.unknown

_198702564.unknown

_198702884.unknown

_198703204.unknown

_198703524.unknown

_198704804.unknown

_199016680.unknown

_199017000.unknown

_199017320.unknown

_199017640.unknown

_199017960.unknown

_199018280.unknown

_199018600.unknown

_199018920.unknown

_199019240.unknown

_199019560.unknown

_199019880.unknown

_199020200.unknown

_199070252.unknown

_199070572.unknown

_199070892.unknown

_199071212.unknown

_199071532.unknown

_199071852.unknown

_199072172.unknown

_199072492.unknown

_199072812.unknown

_199073132.unknown

_199073452.unknown

_199139568.unknown

_199140208.unknown

_199140528.unknown

_199140848.unknown

_199141168.unknown

_199141488.unknown

_199141808.unknown

