Контрольная по экономической и правовой статистике

<u>ЗАДАЧА № 1</u>

При изучении покупательского спроса в обувном отделе торгового предприятия зарегистрирована продажа женских сапог следующих размеров:

35	33	36	35	35	40	37	36	39	36	37	39
36	37	37	36	36	36	36	33	35	38	38	40
38	38	38	37	36	38	37	36	36	34	37	39
36	34	38	37	35	37	34	35	34	36	36	39
37	37	35	35	34	36	36	35	37	36	33	35

Для обобщения данных реализованного спроса постройте ряд распределения и проанализируйте полученные результаты, сравнив их со шкалой поставки сапог в магазин по договору.

Шкала поставки женских сапог в магазин,

предусмотренная договором.

Размер	33	34	35	36	37	38	39	40	Всего:
Число пар в % к итогу	4	12	18	26	20	13	6	1	100

Данные ряда распределения реализованного спроса и шкалы поставки сапог изобразите на графике полигона распределения.

Укажите модальную величину ряда распределения.

Результаты разработок изложите в таблице, и сделайте выводы о соответствии спроса и предложения.

Решение:

Построим ряд распределения:

Размер	33	34	35	36	37	38	39	40	Всего:
Число пар	3	5	10	18	11	7	4	2	60
Число пар в % к итогу	5	8,33	16,67	30	18,33	11,67	6,67	3,33	100

Рассчитаем отклонения от шкалы поставки в таблице:

Размер	33	34	35	36	37	38	39	40	Всего:
Фактическое число пар в % к итогу	5	8,33	16,67	30	18,33	11,67	6,67	3,33	100
Число пар в % к итогу по шкале поставки	4	12	18	26	20	13	6	1	100
Отклонение от шкалы поставки, %	1	-3,67	-1,33	4	-1,67	-1,33	0,67	2,33	0

Таким образом, отклонения в большую или меньшую сторону наблюдаются для каждого размера обуви. Наибольшее отклонение отмечается для 34 размера. Построим полигон распределения:

©МатБюро. Решение задач по математике, статистике, экономике

Модальной величиной ряда распределения является размер 36 (характеризуется наибольшей частотой -18).

Из графика видно, что спрос в целом соответствует предложению, но существуют незначительные отклонения.

ЗАДАЧА № 2 Зарегистрированы данные о лицах, совершивших кражи в России:

Возраст	Число выявленных лиц, совершивших преступление
14 - 17	118620
17 - 20	119770
20 - 23	120250
23 - 26	203395
26 - 29	211428
29 - 32	140625
32 - 35	116227

Определите средний и модальный возраст лиц, совершивших кражи в России. Изобразите полученные данные на графике гистограммы распределения. Дайте обоснование применения формул для расчета средних величин. Сделайте выводы.

Решение:

В данном случае рассчитывается средняя арифметическая взвешенная, так как варианты встречаются разное количество раз. Расчёт проведём способом моментов.

Возраст	Число выявленных лиц, совершивших преступление (f)	Середина интервала (X)	X - A	$X' = \frac{X - A}{k = 3}$	$X^{/}*f$
14 - 17	118620	15,5	-9	-3	-355860
17 - 20	119770	18,50	-6	-2	-239540
20 - 23	120250	21,5	-3	-1	-120250
23 - 26	203395	<u>24,5 A</u>	0	0	0
26 – 29	211428	27,5	3	1	211428
29 – 32	140625	30,5	6	2	281250
32 - 35	116227	33,5	9	3	348681
Итого:	1030315				125709

$$\overline{X'} = \frac{\sum X' * f}{\sum f} = \frac{125709}{10303315} = 0.12$$

$$\overline{X} = \overline{X}^{/} * k + A = 0.12 * 3 + 24.5 = 24.86$$
 лет

Для определения медианы рассчитаем число лиц, совершивших преступление, накопленной суммой:

		Сумма лиц,
	Число выявленных	совершивших
Возраст	лиц, совершивших	преступление,
	преступление (f)	накопленным
		ИТОГОМ
14 - 17	118620	118620
17 - 20	119770	238390
20 - 23	120250	358640 N ₀
$X_0 \underline{23-26} X_1$	203395	<u>562035</u> N ₁
26 - 29	211428	773463
29 - 32	140625	914088
32 - 35	116227	1030315 N

Медиана рассчитывается по формуле:
$$\mu_e = X_0 + \frac{\frac{N}{2} - N_0}{N_1 - N_0} (X_1 - X_0) = 23 + \frac{\frac{1030315}{2} - 358640}{562035 - 358640} (26 - 23) = 25,3$$
 года

Построим гистограмму:

Таким образом, средний возраст лиц, совершивших преступление, составляет 24,86 лет, а срединный – 25,3 года.

ЗАДАЧА № 3

В результате выборочного обследования 10000 пассажиров пригородных поездов получены следующие данные

Дальность поездки, км	до 5	5–10	10–15	15–20	20–25	25–30	30–35	35 и выше	Итого:
Доля в % к итогу	8	12	16	22	18	14	6	4	100

Определите:

- 1. С вероятностью 0,997 возможные пределы средней дальности поездки.
- 2. С вероятностью 0,954 возможные пределы доли поездок дальностью 25 км и более.

Примечание: в связи с тем, что генеральная совокупность представляется достаточно большой по сравнению с выборочной совокупностью, т.е. отношение численности выборки к численности генеральной совокупности значительно менее 1 %, то поправкой (l-n/N) можно пренебречь при вычислении средней ошибки выборки.

Решение:

1. Определим выборочную среднюю моментным способом:

Дальность поездки, км	Доля в % к итогу (f)	Середина интервала (X)	X - A	$X' = \frac{X - A}{k = 5}$	$X^{/}*f$
До 5	8	2,5	-13	-2,6	-20,8
5-10	12	7,5	-8	-1,6	-19,2
10-15	16	12,5	-3	-0,6	-9,6
15-20	22	<u>15,5 A</u>	0	0	0
20-25	18	22,5	7	1,4	25,2
25-30	14	27,5	12	2,4	33,6
30-35	6	32,5	17	3,4	20,4

©МатБюро. Решение задач по математике, статистике, экономике

35 и выше	4	37,5	22	4,4	17,6
Итого:	100				47,2

$$\overline{X'} = \frac{\sum X' * f}{\sum f} = \frac{47.2}{100} = 0,472$$

$$\overline{X} = \overline{X}^{/} * k + A = 0,472 * 5 + 15,5 = 17,86 \text{ KM}$$

Рассчитаем дисперсию совокупности:

X	f	$(X-\overline{X})^2$	$(X-\overline{X})^2 * f$
2,5	8	235,93	1887,437
7,5	12	107,33	1287,955
12,5	16	28,7296	459,6736
15,5	22	5,5696	122,5312
22,5	18	21,5296	387,5328
27,5	14	92,9296	1301,014
32,5	6	214,33	1285,978
37,5	4	385,73	1542,918
Итого:	100		8275,04

$$\sigma^2 = \frac{\sum (X - \overline{X})^2 * f}{\sum f} = \frac{8275,04}{100} = 82,75$$

Определим среднюю ошибку выборки по формуле:

$$\mu = \sqrt{\frac{\sigma^2}{n}} = \sqrt{\frac{82,75}{17.86}} = 2,15$$

Определим предельную ошибку выборки (при вероятности 0.997 t = 3):

$$\Delta = t * \mu = 3 * 2.15 = 6.45$$

Определим доверительный интервал:

$$\widetilde{x} - \Delta \leq x \leq \widetilde{x} + \Delta$$

$$17,86 - 6,45 \le \overline{x} \le 17,86 + 6,45$$

$$11,41 \le x \le 24,31$$

2. Определим долю поездок дальностью 25 км и более:

$$w = 14 + 6 + 4 = 24\% = 0.24$$

Определим дисперсию доли:

$$\sigma_w^2 = w(1-w) = 0.24 * (1-0.24) = 0.18$$

Определим среднюю ошибку выборки по формуле:

$$\mu = \sqrt{\frac{0.18}{100}} = 0.042$$

Определим предельную ошибку выборки (при вероятности 0,954 t = 2):

$$\Delta = t * \mu = 2 * 0.042 = 0.084$$

Определим доверительный интервал:

$$0.24 - 0.084 \le d \le 0.24 + 0.084$$

$$0,156 \le d \le 0,324$$

©МатБюро. Решение задач по математике, статистике, экономике

ЗАДАЧА № 4

1. Имеется информация о лицах, совершивших присвоение вверенного имущества в России в 2000 – 2004 гг.:

Годы	Мужчины	Женщины		
2000	20859	13918		
2001	19481	14924		
2002	20111	11940		
2003	19498	15242		
2004	20542	17120		

Определите:

- 1. Среднее число присвоений вверенного имущества в России в 2000–2004 гг.:
 - а) мужчинами;
 - б) женщинами;
 - в) в целом.
- 2. Абсолютные, относительные и средние показатели динамики.
- 3. Коэффициенты опережения.
- 4. Показатели структуры и их динамику. Постройте соответствующие графики и сделайте выводы.

Решение:

1. а) Определим среднее число присвоений вверенного имущества мужчинами:

$$\overline{X}_{M} = \frac{\sum_{M} X_{M}}{n} = \frac{20859 + 19481 + 20111 + 19498 + 20542}{5} = 20098$$

б) Определим среднее число присвоений вверенного имущества женщинами:

$$\overline{X}_{\infty} = \frac{\sum X_{\infty}}{n} = \frac{13918 + 14924 + 11940 + 15242 + 17120}{5} = 14629$$

в) Определим общее число присвоений:

$$\overline{X} = \frac{\sum X}{n} = \frac{20859 + 19481 + 20111 + 19498 + 20542 + 13918 + 14924 + 11940 + 15242 + 17120}{5} = 34727$$

2. Определим показатели динамики для присвоений вверенного имущества мужчинами:

Годы	Мужчины	Абсолютный прирост $\Pi = y_i - y_{i-1}$	Темп роста $Tp = \frac{y_i}{y_{i-1}}$	Темп прироста Тпр = Тр - 1
2000	20859			
2001	19481	-1378	0,93	-0,07
2002	20111	630	1,03	0,03
2003	19498	-613	0,97	-0,03
2004	20542	1044	1,05	0,05

Определим средний абсолютный прирост:

$$\overline{\Pi} = \frac{\sum \Pi}{n} = \frac{-1378 + 630 - 613 + 1044}{4} = -79$$

Определим средний темп роста:

©МатБюро. Решение задач по математике, статистике, экономике

$$\overline{Tp} = \sqrt[n-1]{\frac{y_n}{y_1}} = \sqrt[4]{\frac{20542}{20859}} = 0,996$$

Определим средний темп прироста:

$$\overline{Tnp} = \overline{Tp} - 1 = 0.996 - 1 = 0.004$$

Определим показатели динамики для присвоений вверенного имущества женщинами:

Годы	Женщины	Абсолютный прирост $\Pi = y_i - y_{i-1}$	Темп роста $Tp = \frac{y_i}{y_{i-1}}$	Темп прироста Тпр = Тр - 1
2000	13918			
2001	14924	1006	1,07	0,07
2002	11940	-2984	0,80	-0,20
2003	15242	3302	1,28	0,28
2004	17120	1878	1,12	0,12

Определим средний абсолютный прирост:

$$\overline{\Pi} = \frac{\sum \Pi}{n} = \frac{1006 - 2984 + 3302 + 1878}{4} = 801$$

Определим средний темп роста:

$$\overline{Tp} = \sqrt[n-1]{\frac{y_n}{y_1}} = \sqrt[4]{\frac{17120}{13918}} = 1,053$$

Определим средний темп прироста:

$$\overline{Tnp} = \overline{Tp} - 1 = 1,053 - 1 = 0,053$$

Определим показатели динамики для присвоений вверенного имущества в целом:

Годы	В целом	Абсолютный прирост $\Pi = y_i - y_{i-1}$	Темп роста $Tp = \frac{y_i}{y_{i-1}}$	Темп прироста Тпр = Тр - 1
2000	34777			
2001	34405	-372	0,99	-0,01
2002	32051	-2354	0,93	-0,07
2003	34740	2689	1,08	0,08
2004	37662	2922	1,08	0,08

7

Определим средний абсолютный прирост:

$$\overline{\Pi} = \frac{\sum \Pi}{n} = \frac{-372 - 2354 + 2689 + 2922}{4} = 721$$

Определим средний темп роста:

$$\overline{Tp} = \sqrt[n-1]{\frac{y_n}{y_1}} = \sqrt[4]{\frac{37662}{34777}} = 1,02$$

Определим средний темп прироста:

$$\overline{Tnp} = \overline{Tp} - 1 = 1,02 - 1 = 0,02$$

3. Определим в таблице коэффициенты опережения:

Годы	Темп роста присвоений вверенного имущества мужчинами	Темп роста присвоений вверенного имущества женщинами	Коэффициент опережения
(1)	(2)	(3)	(4) = (2)/(3)
2001	0,93	0,99	0,94
2002	1,03	0,93	1,11
2003	0,97	1,08	0,90
2004	1,05	1,08	0,97

4. Рассчитаем показатели в таблице:

Годы	Мужчины	Женщины
2000	20859	13918
Доля, %	59,98	40,02
2001	19481	14924
Доля, %	56,62	43,38
Динамика доли, по		
сравнению с 2000	-3,36	3,36
годом, %		
2002	20111	11940
Доля, %	62,75	37,25
Динамика доли, по		
сравнению с 2001	6,12	-6,12
годом, %		
2003	19498	15242
Доля, %	56,13	43,87
Динамика доли, по		
сравнению с 2002	-6,62	6,62
годом, %		
2004	20542	17120
Доля, %	54,54	45,46
Динамика доли, по		
сравнению с 2003	-1,58	1,58
годом, %		

Построим графики динамики доли:

Таким образом, наблюдается тенденция к росту числа присвоений вверенного имущества женщинами. Для динамики присвоений вверенного имущества мужчинами однозначно тенденцию определить нельзя. Этим объясняется то, что темп роста присвоений вверенного имущества женщинами опережает темп роста присвоений вверенного имущества мужчинами.

ЗАДАЧА № 5

Выручка от реализации товаров возросла в отчетном периоде по сравнению с базисным на 25 %, цены на реализованные товары возросли при этом на 5 %.

Определите индекс физического объема продаж.

Определим индекс физического объема продаж по формуле:

$$I_q = \frac{I_{pq}}{I_p} = \frac{1,25}{1,05} = 1,19$$

ЗАДАЧА № 6

Имеются следующие данные о продаже продукта «А» на рынках города:

тилогот отору година о продаже продукта от та различи торода.				
	Базисный период		Отчетный период	
Рынок коли	количество, т	модальная цена за	количество, т	модальная цена за
	ROJIII ICCIBO, I	кг, руб.		кг, руб.
1	180	2,0	130	2,1
2	140	2,2	145	2,2
3	230	1,9	200	2,0
4	105	2,2	100	2,1

На основе приведенных данных определите:

- 1. Индекс цен переменного состава.
- 2. Индекс цен постоянного состава.
- 3. Индекс структурных сдвигов.
- 4. Изменение средней цены (в абсолютных величинах) общее и за счет действия отдельных факторов.

Сделайте выводы.

Решение:

1. Определим индекс цен переменного состава:
$$I_{\frac{p}{p}} = \frac{\sum p_1 q_1}{\sum q_1} : \frac{\sum p_0 q_0}{\sum q_0} = \frac{130 * 2,1 + 145 * 2,2 + 200 * 2 + 100 * 2,1}{130 + 145 + 200 + 100} : \frac{180 * 2 + 140 * 2,2 + 230 * 1,9 + 105 * 2,2}{180 + 140 + 230 + 105}$$

$$I_{\frac{p}{p}} = 1,025$$

2. Определим индекс цен постоянного состава:
$$I_p = \frac{\sum p_1q_1}{\sum q_1} : \frac{\sum p_0q_1}{\sum q_1} = \frac{130*2.1 + 145*2.2 + 200*2 + 100*2.1}{130 + 145 + 200 + 100} : \frac{130*2 + 145*2.2 + 200*1.9 + 100*2.2}{130 + 145 + 200 + 100}$$

$$I_p = 1.02$$

3. Определим индекс структурных сдвигов:
$$I_{cm} = \frac{\sum p_0 q_1}{\sum q_1} : \frac{\sum p_0 q_0}{\sum q_0} = \frac{130 * 2 + 145 * 2,2 + 200 * 1,9 + 100 * 2,2}{130 + 145 + 200 + 100} : \frac{180 * 2 + 140 * 2,2 + 230 * 1,9 + 105 * 2,}{180 + 140 + 230 + 105}$$

$$I_{cm} = 1,005$$

4. Определим общее изменение средней цены:

©МатБюро. Решение задач по математике, статистике, экономике

$$\Delta_{\frac{1}{p}} = \frac{\sum p_1 q_1}{\sum q_1} - \frac{\sum p_0 q_0}{\sum q_0} = \frac{130 * 2,1 + 145 * 2,2 + 200 * 2 + 100 * 2,1}{130 + 145 + 200 + 100} - \frac{180 * 2 + 140 * 2,2 + 230 * 1,9 + 105 * 2,2}{180 + 140 + 230 + 105}$$

$$\Delta_{\frac{1}{p}} = 0,05 \text{ py6}.$$

За счёт изменения цен:

$$\Delta_{p} = \frac{\sum p_{1}q_{1}}{\sum q_{1}} - \frac{\sum p_{0}q_{1}}{\sum q_{1}} = \frac{130 * 2,1 + 145 * 2,2 + 200 * 2 + 100 * 2,1}{130 + 145 + 200 + 100} - \frac{130 * 2 + 145 * 2,2 + 200 * 1,9 + 100 * 2,2}{130 + 145 + 200 + 100}$$

$$\Delta_{p} = 0,04 \text{ py6}.$$

За счёт изменения структуры:

$$\Delta_{cm} = \frac{\sum p_0 q_1}{\sum q_1} - \frac{\sum p_0 q_0}{\sum q_0} = \frac{130 * 2 + 145 * 2,2 + 200 * 1,9 + 100 * 2,2}{130 + 145 + 200 + 100} - \frac{180 * 2 + 140 * 2,2 + 230 * 1,9 + 105 * 2,2}{180 + 140 + 230 + 105}$$

$$\Delta_{cm} = 0.01 \text{ py6}.$$

Таким образом, прирост средней цены в большей степени обусловлен ростом цен и в меньшем – изменением структуры.

<u>ЗАДАЧА № 7</u> Имеются следующие данные о числе лиц, совершивших взяточничество в 2004 г.:

Пол	Возраст		
110,11	до 30 лет	30 лет и старше	
мужчины	1514	2498	
женщины	1100	1319	

Для оценки тесноты связи между полом и возрастом лиц, совершивших данный вид преступлений, вычислите соответствующий показатель.

Сделайте выводы.

Решение:

Рассчитаем коэффициент ассоциации по формуле:

$$K_{ac} = \frac{ad - bc}{ad + bc} = \frac{1514 * 1319 - 2498 * 1100}{1514 * 1319 + 2498 * 1100} = -0.16$$

Можно сделать вывод о слабой обратной связи.