

STATISTIKA

- 4. LETNIK: *SREDNJE STROKOVNO IZOBRAŽEVANJE*
- 2. LETNIK: *POKLICNO TEHNIŠKO IZOBRAŽEVANJE*

VSEBINA

OSNOVE STATISTIKE	3
1 OSNOVNI POJMI STATISTIKE	3
2 UREJANJE IN GRUPIRANJE PODATKOV	4
3 GRAFIČNO PRIKAZOVANJE PODATKOV	5
4 SREDNJE VREDNOSTI	8
4.1. Povprečje ali aritmetična sredina	8
4.2. Mediana (središčnica)	9
4.3. Modus (gostiščnica)	10
5 RAZPRŠENOST PODATKOV	11
5.1. Variacijski razmik	11
5.2. Varianca ali povprečje kvadratov odklikov podatkov od srednje vrednosti	11
5.3. Standardni odklon	11
6 PRIMERI NALOG NA POKLICNI Maturi	12
6.1. KRATKE NALOGE - obvezne:	13
6.2. DALJŠE NALOGE - izbirne:	15
7 SEMINARSKA NALOGA	24
8 PREVERJANJE ZNANJA	25
9 INTERTESTI – ZA PREVERJANJE ZNANJA	26
9.1. INTERTEST-1: OSNOVNI POJMI STATISTIKE	26
9.2. INTERTEST-2: UREJANJE IN GRUPIRANJE PODATKOV	27
9.3. INTERTEST-3: GRAFIČNO PRIKAZOVANJE PODATKOV	28
9.4. INTERTEST-4: SREDNJE VREDNOSTI	30
9.5. INTERTEST-5: RAZPRŠENOST PODATKOV	32
9.6. REŠITVE INTERTESTOV	33

OSNOVE STATISTIKE

Beseda »statistika« izvira iz latinske besede status in ima naslednje pomene:

- prvotno: državoslovje, nauk o upravi, gospodarstvo, naseljenosti itd. države;
- veda, ki proučuje gospodarske, socialne ipd. procese na osnovi številčnih podatkov, vzetih iz opazovanja množičnih primerov danega pojava;
- številčni podatki, npr. v obliki tabele.

(Vir: Verbinc F., Slovar tujk, Cankarjeva založba, Ljubljana, 1991, str. 765)

1 OSNOVNI POJMI STATISTIKE

POJEM	DEFINICIJA	PRIMER
Populacija	- je množica, ki jo statistično proučujemo.	Dijaki vseh šol po Sloveniji.
Statistične enote	- so elementi populacije.	En dijak.
Reprezentativen vzorec	- je podmnožica, s katero predstavimo celotno množico in katere elementi kar najboljše predstavljajo značilnosti celotne množice.	Ustrezen delež gimnazijcev, ustrezen delež dijakov poklicnih šol, osnovnih šol...
Slučajen vzorec	- vzorec, kjer imajo vsi elementi osnovne množice enako možnost, da bodo izbrani.	Naključno izbrani dijaki naključnih šol.
Numerus	- imenujemo moč vzorca in ga označimo z N .	- število dijakov v vzorcu
Statistični znak, spremenljivka ali podatek	- imenujemo vrednost ali lastnost statistične enote, ki jo proučujemo. Ločimo dve vrsti podatkov:
	
	<p>Številski (numerični) podatki <u>Primeri:</u> številka čevlja, starost, teža, višina ...</p> <p>Ločimo naslednji vrsti numeričnih podatkov: a) celoštevilčni (diskretni) in b) zvezni - so podatki, ki lahko dosežejo vsako vrednost iz nekega intervala.</p>	<p>Stvarni (opisni, atributivni) podatki <u>Primeri:</u> spol, rojstni kraj, državljanstvo, izobrazba, poklic, stalno bivališče, mesto zaposlitve ...</p> <p>- <i>numerični celoštevilski podatek:</i> letnica rojstva dijaka (celo število) - <i>numerični zvezni podatek:</i> povprečna ocena dijaka (decimalno število) - <i>stvarni podatek:</i> interesna dejavnost dijaka (opisno – besedno)</p>

2 UREJANJE IN GRUPIRANJE PODATKOV

V raziskavah so najpogosteje pridobljeni podatki neurejeni in nepregledni, zato jih moramo urediti, torej urediti po velikosti v **ranžirno vrsto** ali jih združiti v skupine v **frekvenčne razrede**. Urejanje podatkov je odvisno od samih podatkov: ali so podatki diskretni ali zvezni ter od količine podatkov.

Tabela 1: Primer urejanja in grupiranja podatkov ponesrečencev kolesarjev glede na starost

Starostni razred v letih	Število ponesrečencev - frekvenca f_j	Relativna frekvenca f_0 $f_0 = \frac{f_j}{N}$	Relativna frekvenca v %	Kumulativna frekvenca $F_j = F_{j-1} + F_j$	Relativna kumulativna frekvenca $F_j^0 = \frac{F_j}{N}$ v %
0-9	12	12:84 = 0,143	14,3	12	12:84 = 0,143 = 14,3 %
10-19	22	0,262	26,2	12 + 22 = 34	34:84 = 0,405 = 40,5 %
20-29	14	0,167	16,7	34 + 14 = 48	48:84 = 0,571 = 57,1 %
30-39	9	0,107	10,7	57	0,679 = 67,5 %
40-49	6	0,071	7,1	63	0,75 = 75 %
50-59	13	0,155	15,5	76	0,905 = 90,5 %
60-69	8	0,095	9,5	84	1,00 = 100 %
Skupaj	84	1,00			

V nadaljevanju so predstavljeni novi pojmi in njihove definicije:

POJEM	DEFINICIJA
Frekvenca (f)	- imenujemo posamezno število diskretnih statističnih enot iste vrednosti.
Frekvenčni razredi	<ul style="list-style-type: none"> Če je <u>diskretnih</u> podatkov zelo <i>veliko</i> ali če so podatki zvezni, jih združujemo v skupine ali frekvenčne razrede. Vse podatke, s katerimi razpolagamo, razdelimo v določeno število frekvenčnih razredov, ki so ponavadi enako široki, kar pa ni nujno. Če pa so podatki <u>zvezni</u>, so frekvenčni razredi kar intervali na abscisni osi.
Širina frekvenčnega razreda (d_k)	- je razlika med zgornjo in spodnjo mejo razreda. $d_k = z_k - s_k$ z_k – zgornja meja razreda s_k – spodnja meja razreda
Sredina frekvenčnega razreda (x_k)	$x_k = \frac{z_k + s_k}{2}$ x_k – sredina frekvenčnega razreda s_k – spodnja meja razreda z_k – zgornja meja razreda
Relativna frekvenca (f^0)	- pove, kolikšen delež celote pomeni posamezna vrednost statističnega znaka. Največkrat jo podajamo v %.
Kumulativna frekvenca (F)	- pove, koliko podatkov je doseglo manjšo vrednost od zgornje meje frekvenčnega razreda. To je način grupiranja, ko združujemo frekvence ali frekvenčne razrede od spodaj navzgor oziroma ko »kopičimo« podatke.

3 GRAFIČNO PRIKAZOVANJE PODATKOV

Podatke lahko prikazujemo:

- s tabelami,
- z grafikoni (vrsta grafikona je odvisna od vrste podatkov in števila frekvenčnih razredov).

Poznamo naslednje vrste grafikonov:

a) krožni diagram ali strukturalni krog

- je najbolje uporabiti pri majhnem številu frekvenčnih razredov.

Velja: Celota v tem primeru pomeni 360° . Središčne kote, ki pripadajo posameznih vrednostim, pa dobimo s procentnim računom.

b) stolpčni diagram

- uporabljamo, če so podatki razvrščeni v veliko frekvenčnih razredov ali lahko dosežejo veliko različnih diskretnih vrednosti.

Ločimo naslednje vrste stolpčnih diagramov:

i. pokončne:

ii. ležeče:

iii. sestavljene:
iv. strukturne:

HISTOGRAM: z njim najlažje grafično predstavimo grupirane podatke. Pri tem ni pomembno, ali so širine frekvenčnih razredov enake.

Velja:

- Na vodoravno os narišemo meje razredov.
- Na navpično os frekvence posameznih razredov.
- Nastanejo pravokotniki, ki so drug ob drugem, ploščina posameznega pravokotnika pa je sorazmerna frekvenci tistega razreda.

c) linijski diagram

- uporabljamo za opisovanje postopnega spreminjanja vrednosti nekega podatka, največkrat skozi daljše časovno obdobje. Podatki so lahko:

- *grupirani*: pri teh podatkih dobimo krivuljo tako, da povežemo vrednosti sredin frekvenčnih razredov;
- *zvezni*: pri zveznih podatkih pa krivulja predstavlja funkcijsko odvisnost podatka od časa.

FREKVENČNI POLIGON – je poseben primer linijskega diagrama, ki je lahko sestavljen iz več krivulj, kar nam omogoča lažjo primerjavo vrednosti, lahko pa je tudi kombiniran s stolpčnim diagramom.

d) piktogram ali slikovni diagram

- za grafično prikazovanje uporabljamo različne figurice, oblake, deževne kapljice ...

e) obarvani zemljevid

4 SREDNJE VREDNOSTI**PRIMERI: 1, 2, 3:**

1. Tabela predstavlja zaslužek dijaka po posameznih dnevih:

ZASLUŽEK (v €)
50
150
75
25
100
N = 5

2. Tabela predstavlja ocene pisnega testa 26 dijakov:

OCENA	f
5	3
4	5
3	8
2	6
1	4
N	26

3. Tabela s frekvenčnimi razredi predstavlja točke dosežene pri pisnem testu:

TOČKE	f	x_s
18-20	3	19
15-17	5	16
12-14	8	13
9-11	6	10
0-8	4	4
N	26	

4.1. Povprečje ali aritmetična sredina

- je kvocient vsote vseh vrednosti statistične spremenljivke s številom vseh vrednosti.

Če so vse vrednosti različne, aritmetično sredino izračunamo po formuli:	$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$	PRIMER 1: $\bar{x} = \frac{50 + 150 + 75 + 25 + 100}{5} = \frac{400}{5} = 80$
Če se vrednosti statistične spremenljivke ponavljajo (k_1 vrednosti $x_1 \dots$), je formula naslednja:	$\bar{x} = \frac{k_1 x_1 + k_2 x_2 + \dots + k_m x_m}{k_1 + k_2 + \dots + k_m}$	PRIMER 2: $\bar{x} = \frac{3 \cdot 5 + 5 \cdot 4 + 8 \cdot 3 + 6 \cdot 2 + 4 \cdot 1}{3 + 5 + 8 + 6 + 4} =$ $= \frac{15 + 20 + 24 + 12 + 4}{26} =$ $= \frac{75}{26} = 2,88 = 2,9$

Pri grupiranih podatkih za vrednosti statistične spremenljivke vzamemo sredine frekvenčnih razredov.	$\bar{x} = \frac{k_1 x_{s1} + k_2 x_{s2} + \dots + k_m x_{sm}}{k_1 + k_2 + \dots + k_m}$	PRIMER 3: $\bar{x} = \frac{3 \cdot 19 + 5 \cdot 16 + 8 \cdot 13 + 6 \cdot 10 + 4 \cdot 4}{3 + 5 + 8 + 6 + 4} = \frac{57 + 80 + 104 + 60 + 16}{26} = \frac{317}{26} = 12,2$
--	--	--

4.2. Mediana (središčnica)

- je tista vrednost statistične spremenljivke, pri kateri je polovica vrednosti večjih, druga polovica pa manjših od nje.

Mediano izračunamo:

- pri lihem številu vrednosti kot vrednost, ki je na $\frac{n+1}{2}$ mestu po velikosti urejenih podatkov;

PRIMER 1: 25 €, 50 €, 75 €, 100 €, 150 € → **Me = 75 €**

- pri sodem številu podatkov pa ni pravega srednjega podatka, zato za mediano vzamemo aritmetično sredino srednjih dveh podatkov.

PRIMER 2:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
1	1	1	1	2	2	2	2	2	2	3	3	3	3	3	3	3	4	4	4	4	4	4	5	5	5

$$Me = \frac{3+3}{2} = \frac{6}{2} = 3$$

***DODATEK*:** Mediana v frekvenčnem razredu:

R – rang mediane,

F₀ in F₁ – kumulativni frekvenci razredov,

x₀ in x₁ – meji frekvenčnega razreda Me

$$R = 0,5 \cdot N + 0,5$$

$$R = 0,5 \cdot 26 + 0,5 = 13,5$$

$$\frac{R - F_0}{F_1 - F_0} = \frac{Me - x_0}{x_1 - x_0}$$

$$\frac{13,5 - 8}{16 - 8} = \frac{Me - 12}{14 - 12}$$

$$\frac{5,5}{8} = \frac{Me - 12}{2}$$

$$5,5 \cdot 2 = 8(Me - 12)$$

$$11 = 8Me - 96$$

$$107 = 8Me$$

$$Me = 13,375 = 13,4$$

TOČKE	f	F
18-20	3	3
15-17	5	8 F ₀
12-14 x ₀ - x ₁	8	16 F ₁
9-11	6	22
0-8	4	26
N	26	

4.3. Modus (gostiščnica)

- je vrednost podatka, ki se v množici vseh vrednosti najpogosteje ponavlja, če sta taki vrednosti dve, govorimo o bimodalni porazdelitvi podatkov.

PRIMER 2:

$M_0 = 3$... ker se ocena 3 najpogosteje pojavi med vsemi ocenami

Za grupirane podatke namesto modusa poiščemo **modalni razred**: to je tisti razred, ki ima največjo frekvenčno gostoto oz. mu ustreza ploščinsko največji pravokotnik v histogramu.

PRIMER 3:

Modalni razred = 12-14

DODATEK: Modus v modalnem razredu:

$$M_0 = x_0 + (x_1 - x_0) \frac{f_{M_0} - f_{-1}}{2f_{M_0} - f_{-1} - f_{+1}}$$

$$M_0 = 12 + (14 - 12) \frac{8 - 5}{2 \cdot 8 - 5 - 6} =$$

$$= 12 + 2 \cdot \frac{3}{5} = 13,2$$

TOČKE	f	
18-20	3	
15-17	5	f_{-1}
12-14 $x_0 - x_1$	8	f_{M_0}
9-11	6	f_{+1}
0-8	4	
N	26	

5 RAZPRŠENOST PODATKOV

Razpršenost podatkov lahko izračunamo na več načinov. Mi bomo spoznali tri načine in sicer:

- a) *variacijski razmik*,
- b) *varianca in*
- c) *standardni odklon*.

5.1. Variacijski razmik

- je razlika med maksimalno in minimalno vrednostjo podatka:

$$R = x_{\max} - x_{\min}$$

5.2. Varianca ali povprečje kvadratov odklikov podatkov od srednje vrednosti

Varianco dobimo, če vsoto kvadratov odklikov podatkov od srednje vrednosti delimo s številom podatkov:

a) Če so vsi podatki med seboj različni:

$$\sigma^2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n}$$

b) Če je več ponavljajočih se podatkov ali če imamo frekvenčne razrede – x_i je sredina posameznega razreda:

$$\sigma^2 = \frac{f_1(x_1 - \bar{x})^2 + f_2(x_2 - \bar{x})^2 + \dots + f_n(x_n - \bar{x})^2}{N}$$

Večja je varianca, bolj razpršeni so podatki.

5.3. Standardni odklon

Standardni odklon je kvadratni koren iz variance. Standardni odklon računamo samo glede na aritmetično sredino. **Pove nam, koliko je vredna aritmetična sredina, ali je dober ali slab reprezentant vrednosti neke množice.** Bolj ko se večja standardni odklon, bolj so vrednosti razpršene in različne druge od druge. Če standardni odklon znaša 0, potem v podatkih ni variabilnosti, njihove vrednosti so torej identične. To se zgodi zelo redko. Izračunamo ga:

$$a) \quad \sigma = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n}} \quad \text{ali} \quad \sigma = \sqrt{\frac{(x_1^2 + x_2^2 + \dots + x_n^2)}{n} - (\bar{x})^2}$$

$$b) \quad \sigma = \sqrt{\frac{f_1(x_1 - \bar{x})^2 + f_2(x_2 - \bar{x})^2 + \dots + f_n(x_n - \bar{x})^2}{N}}$$

PRIMER 1:	
Variacijski razmik	$150 - 25 = 125$
Varianca	$\sigma^2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n} =$ $= \frac{(25 - 80)^2 + (50 - 80)^2 + (75 - 80)^2 + (100 - 80)^2 + (150 - 80)^2}{5} =$ $= \frac{(-55)^2 + (-30)^2 + (-5)^2 + (20)^2 + (70)^2}{5} =$ $= \frac{3025 + 900 + 25 + 400 + 4900}{5} = \frac{9250}{5} = 1850$
Standardni odklon	$\sigma = \sqrt{\sigma^2} = \sqrt{1850} = 43$
PRIMER 2:	
Variacijski razmik	$5 - 1 = 4$
Varianca	$\sigma^2 = \frac{f_1(x_1 - \bar{x})^2 + f_2(x_2 - \bar{x})^2 + \dots + f_n(x_n - \bar{x})^2}{N} =$ $= \frac{3 \cdot (5 - 2,9)^2 + 5 \cdot (4 - 2,9)^2 + 8 \cdot (3 - 2,9)^2 + 6 \cdot (2 - 2,9)^2 + 4 \cdot (1 - 2,9)^2}{26} =$ $= \frac{3 \cdot (2,1)^2 + 5 \cdot (1,1)^2 + 8 \cdot (0,1)^2 + 6 \cdot (-0,9)^2 + 4 \cdot (-1,9)^2}{26} =$ $= \frac{13,23 + 6,05 + 0,08 + 4,86 + 14,44}{26} = \frac{38,66}{26} = 1,4869$
Standardni odklon	$\sigma = \sqrt{\sigma^2} = \sqrt{1,4869} = 1,2$
PRIMER 3:	
Variacijski razmik	$20 - 0 = 20$
Varianca	$\sigma^2 = \frac{f_1(x_{s1} - \bar{x})^2 + f_2(x_{s2} - \bar{x})^2 + \dots + f_n(x_{sn} - \bar{x})^2}{N} =$ $= \frac{3 \cdot (19 - 12,2)^2 + 5 \cdot (16 - 12,2)^2 + 8 \cdot (13 - 12,2)^2 + 6 \cdot (10 - 12,2)^2 + 4 \cdot (4 - 12,2)^2}{26} =$ $= \frac{3 \cdot (6,8)^2 + 5 \cdot (3,8)^2 + 8 \cdot (0,8)^2 + 6 \cdot (-2,2)^2 + 4 \cdot (-8,2)^2}{26} =$ $= \frac{138,72 + 7,22 + 5,12 + 29,04 + 268,96}{26} = \frac{449,06}{26} = 17,27$
Standardni odklon	$\sigma = \sqrt{\sigma^2} = \sqrt{17,27} = 4,1$

6 Primeri nalog na poklicni maturi

6.1. KRATKE NALOGE - obvezne:

-
 Isto razdaljo je izmerilo 5 dijakov. Njihove meritve so: 3,52 m, 3,77 m, 3,68 m, 3,66 m in 3,62 m. Izračunajte srednjo vrednost meritev in standardni odklon.

(4 točke)

Rešitev:Srednja vrednost razdalje: $\bar{x} = 3,65 \text{ m}$ (1*+1) 2 točki

Standardni odklon:

$$\sigma^2 = \frac{0,0332}{5} = 0,00664 \dots\dots\dots (1*+1) 2 \text{ točki}$$

$$\sigma = 0,081$$

-
 V preglednici so dani podatki o rezultatih šolske naloge:

ocena	frekvenca (f_k)	relativna frekvenca (f_k^0)
1	4	
2	8	
3	11	
4	10	
5	7	

Izračunajte povprečno oceno in dopolnite preglednico z relativnimi frekvenca.

(5 točk)

Rešitev:Srednja vrednost: $\bar{x} = \frac{128}{40} = 3,2$ (števec, imenovalec, rešitev) (1 + 1 + 1) 3 točke

Izračunane relativne frekvence (1 * + 1) 2 točki

ocena	frekvenca (f_k)	relativna frekvenca (f_k^0) (npr. v %)
1	4 (4)	10,0
2	8 (16)	20,0
3	11 (33)	27,5
4	10 (40)	25,0
5	7 (35)	17,5
	40 (128)	100

Opomba: Preglednica je le v pomoč.

-
 Na pisnem izpitu je bil dosežen naslednji uspeh:

Ocena	1	2	3	4	5
St. dijakov	2	5	11	3	4

Izračunajte povprečno oceno in standardni odklon.

(5 točk)

Rešitev:

Ugotovljeno oz. uporabljeno število dijakov 1 točka
 Izračunana povprečna ocena: $\bar{x} = 3,08$ (1 *+ 1) 2 točki
 Izračunan standardni odklon: $\sigma = 1,13$ (1 *+ 1) 2 točki

-
 V tabeli je prikazan Markov čas učenja v zadnjem tednu pred izpitom. Izračunajte povprečen dnevni čas učenja. Kolikšen delež tedenskega učenja predstavlja nedeljsko učenje? Rezultat zapišite v odstotkih (%). (4 točke)

dan	ponedeljek	torek	sreda	četrtek	petek	sobota	nedelja
učenje v urah	5	6	8	3	0	4	7

Rešitev:

Povprečni dnevni čas učenja:

$\bar{x} = 4,7$ ure (4 ure in 43 minut ali $\frac{33}{7}$ ure) (1* + 1) 2 točki

Račun: $d = \frac{7}{33} = 0,21$ 1* točka

Delež nedeljskega učenja: 21 % 1 točka

Opomba: Toleriramo tudi rezultat brez enote.

-
 Sedem planincev se je odpravilo na daljšo turo. Pred odhodom so tehtali pripravljene nahrbtnike. Dva sta tehtala po 15 kg, trije po 12 kg, eden 16 kg in eden 18 kg. Kolikšna je bila povprečna masa nahrbtnikov? Koliko odstotkov celotne mase predstavlja najtežji nahrbtnik? (4 točke)

Rešitev:

Povprečna masa nahrbtnikov:

$\bar{x} = \frac{100}{7} = 14,3$ kg (lahko 14 kg) (1* + 1) 2 točki

Odgovor: 18 % (1* + 1) 2 točki

-
 V 3. A razredu imajo dijaki različno dolge poti do šole. Podatki so prikazani na sliki.

Ugotovite število dijakov v razredu in izračunajte povprečno oddaljenost dijakov tega razreda do šole. (4 točke)

Rešitev:

Število dijakov: 20 1 točka

Povprečna oddaljenost: 3,4 km (1 *+ 2) 3 točke

6.2. DALJŠE NALOGE - izbirne:

- 🌈 Med dijaki vozači 4. letnika srednje šole so naredili anketo o oddaljenosti od šole. Odgovore so razvrstili v 5 razredov, kakor prikazuje tabela: (Skupaj 15 točk)

razred	oddaljenost od šole v km	število dijakov
1	3-6	40
2	6-9	25
3	9 - 12	30
4	12 - 15	10
5	15 - 18	15

- a) Izračunajte povprečno oddaljenost dijakov od šole. (6 točk)
 b) Koliko odstotkov dijakov je od šole oddaljenih manj kot 12 km? (4 točke)
 c) Narišite histogram ali frekvenčni poligon za to porazdelitev. (5 točk)

Rešitev:

Skupaj 15 točk:

- a) (6 točk)

Sredine razredov (1 * + 1) 2 točki

Produkti sredin razredov in frekvenc (1 * + 1) 2 točki

Upoštevano število dijakov: 120 1 točka

Rešitev: $\bar{x} = 8,875 \text{ km}$ 1 točka

- b) (4 točke)

Ugotovljeno število dijakov, ki ustrezajo pogoju: 95 1 točka

Upoštevana osnova: 120 1 točka

Izračunan odstotek: 79,17 % (ali 79% ali 79,2%) 1* točka

Odgovor 1 točka

- c) (5 točk)

Pravilno označeni obe osi (1 +1) 2 točki

Histogram oz. frekvenčni poligon 3 točke

V oddelku A in B so pisali esej. V oddelku A je bilo 7 odličnih ocen, 10 prav dobrih, 8 dobrih, 4 zadostne in 1 nezadostna. V oddelku B je bilo 5 odličnih ocen, 8 prav dobrih, 11 dobrih, 5 zadostnih in 3 nezadostne.

(Skupaj 15 točk)

- a) Izračunajte povprečno oceno za posamezni oddelek in standardni odklon za oddelek A. (9 točk)
- b) Za koliko odstotkov je povprečna ocena v A višja od povprečne ocene v B? (3 točke)
- c) Grafično prikažite uspeh v A. (3 točke)

Rešitev:

Skupaj 15 točk:

a) (9 točk)

Izračunana povprečna ocena v A: $\bar{x}_A = 3,60$ (1 * + 2) 3 točke
 Izračunana povprečna ocena v B: $\bar{x}_B = 3,22$ (1 * + 2) 3 točke
 Izračunan standardni odklon v A: $\sigma_A = 1,08$ (1 * + 2) 3 točke

b) (3 točke)

Izračunan odstotek:

$$p = \frac{0,38}{3,22} = 0,118$$

..... (1* + 1) 2 točki

Odgovor: Za 11,8% 1 točka

c) (3 točke)

Grafični prikaz (1 * + 2) 3 točke

-
 Pred vpisom v šolo so izmerili telesno višino 32 deklic. Dobili so vrednosti (v centimetrih, urejene po velikosti): 103, 104, 105, 106, 106, 107, 109, 110, 111, 111, 111, 112, 113, 113, 114, 114, 114, 114, 115, 115, 116, 116, 117, 117, 117, 118, 118, 118, 120, 120, 121, 122, 122. (Skupaj 15 točk)
- Podatke uredite v 5 frekvenčnih razredov širine 4 cm. (5 točk)
 - Iz grupiranih podatkov izračunajte povprečno višino deklic. (5 točk)
 - Podatke prikažite s frekvenčnim poligonom, ali histogramom, ali kolačem. (5 točk)

Rešitev:

Skupaj 15 točk :

a) (5 točk)

Določitev razredov (1 * + 2) 3 točke

Ugotovljene frekvence (1 * + 1) 2 točki

X-višina v cm		Število učenk – frekvenca: f_j	Sredina razreda x_j		Produkt $f_j x_j$		Središčni koti
103-107	102,5-106,5	5	105	104,5	525	522,5	56,25°
107-111	106,5-110,5	3	109	108,5	327	325,5	33,75°
111-115	110,5-114,5	9	113	112,5	1017	1012,5	101,25°
115-119	114,5-118,5	10	117	116,5	1170	1165	112,5°
119-123	118,5-122,5	5	121	120,5	605	602,5	56,25°
		32			$\Sigma=3644$	$\Sigma=3628$	$\Sigma = 360^\circ$

Opomba: Možnih je več razdelitev na razrede. Napisani sta dve razdelitvi. Vse so enakovredne, če le zadoščajo zahtevam naloge: številu in širini razredov. Preglednica ni obvezna. Predvsem je v pomoč ocenjevalcem.

b) (5 točk)

Sredine razredov (1 * + 1) 2 točki

Produkti sredin in frekvenc (1 * + 1) 2 točki

Povprečna višina, npr.: $\bar{x} = \frac{3628}{32} = 113,375 \text{ cm}$ oz. $\bar{x} = \frac{3644}{32} = 113,875 \text{ cm}$ 1 točka

Opomba: Če kandidat izračuna povprečno višino iz negrupiranih podatkov, dobi 3 točke

c) (5 točk)

Pravilno označeni obe osi (1 + 1) 2 točki

Histogram ali frekvenčni poligon..... (2* + 1) 3 točke
ali kolač

Izračun središčnih kotov (samo relativni deleži 1 točka) (1* + 1) 2 točki

Narisan kolač: (2* + 1) 3 točke

 V domu ostarelih občanov je 250 oskrbovancev. 16 % je starih od 50 do 60 let. Med 60 in 70 leti je 80 oskrbovancev, med 70 in 80 leti pa 100 starostnikov. Drugi so stari med 80 in 90 let.

(Skupaj 15 točk)

- Iz grupiranih podatkov izračunajte povprečno starost oskrbovancev tega doma. (5 točk)
- Izračunajte standardni odklon starosti. (5 točk)
- Grafično ponazorite starost oskrbovancev. (5 točk)

Rešitev:

Skupaj 15 točk :

a) (5 točk)

Sredine razredov 1 točka

Izračunani frekvenci (1 + 1) 2 točki

Povprečna starost oskrbovancev: $\bar{x} = \frac{14750}{250} = 69,8 \text{ let} \dots \dots \dots (1^* + 1) 2 \text{ točki}$

Razred	\bar{x}_i	f_i	$\bar{x}_i \cdot f_i$	$f_i (x_i - \bar{x}_i)^2$	Kot
50 - 60	55	40	2200	8761,6	57,6°
60 - 70	65	80	5200	1843,2	115,2°
70 - 80	75	100	7500	2704,0	144°
90 - 100	85	30	2550	6931,2	43,2°
		250	17450	20240	360°

Opomba: Tabela ni obvezna, je le v pomoč ocenjevalcem.

b) (5 točk)

Standardni odklon: $\sigma^2 = \frac{\sum_{i=1}^k f_i (x_i - \bar{x}_i)^2}{n} = \frac{20240}{250} = 80,96$

in $\sigma = 9,0 \dots \dots \dots (2^* + 3) 5 \text{ točk}$

c) (5 točk)

Igralno kocko smo vrgli 200-krat. Pri tem smo zabeležili naslednje rezultate: 35-krat po 1 pika, 25-krat po 2 piki, v 20 % metov po 3 pike, v osmini metov po 4 pike, v 30 metih po 5 pik, v preostalih metih po 6 pik.

(Skupaj 15 točk)

- a) Zapišite, kolikokrat so padle 3 pike, kolikokrat 4 in kolikokrat 6 pik. (6 točk)
- b) V tabeli prikažite absolutne in relativne frekvenca padlih pik. (4 točke)
- c) Grafično predstavite rezultate metov (histogram ali poligon ali kolač). (5 točk)

Število padlih pik	Absolutna frekvenca f_j	Relativna frekvenca

Rešitev:

Skupaj 15 točk :

a) (6 točk)

3 pike so padle 40-krat (1 + 1) 2 točki

4 pike so padle 25-krat (1 + 1) 2 točki

6 pik je padlo 45-krat (1 + 1) 2 točki

b) (4 točke)

Vpisane absolutne frekvence 1 točka

Vpisane relativne frekvence..... 3 točke

*Pojasnilo: za vsaki dve pravilni frekvenci po 1 točka.**Opomba:*

- če so relativne frekvence pravilno izračunane iz napačnih absolutnih frekvenc, dobi kandidat največ 2 točki
- če kandidat ne loči med številom padlih pik in absolutno frekvenco ter relativno frekvenco (zamenjani stolpci), kandidat ne dobi točk

Število padlih pik	Absolutna frekvenca f_j	Relativna frekvenca f_j^0
1 pika	35	0,175 (ali 17,5%)
2 piki	25	0,125
3 pike	40	0,20
4 pike	25	0,125
5 pik	30	0,15
6 pik	45	0,225

c) (5 točk)

Pravilno označeni obe osi (1 + 1) 2 točki

Histogram ali frekvenčni poligon (lahko stolpčni diagram) 3* točke
ali kolač

Izračun središčnih kotov (samo relativni deleži 1* točka) 2* točki

Narisan kolač 3* točke

(pojasnilo: od zadnjih treh točk damo 1 točko za oznake)

- Na strelskem tekmovanju je sodelovalo 50 strelcev. Izidi po prvem poskusu so napisani v preglednici:

Zadetki	Število strelcev
10	10
8	8
7	20
6	4
4	2
0	6

(Skupaj 15 točk)

- Izračunajte povprečno število točk v tem poskusu. (5 točk)
- Koliko strelcev je doseglo podpovprečni izid? Izračunajte odstotek strelcev, ki so dosegli nadpovprečni izid. (5 točk)
- Izračunajte standardni odklon dosežkov v tem poskusu. (5 točk)

Rešitev:

Skupaj 15 točk :

- (5 točk)

Zadetki (točke)	Število strelcev	$x_k \cdot f_k$
10	10	100
8	8	64
7	20	140
6	4	24
4	2	8
0	6	0
	50	336

Izračunano povprečno število točk v tem poskusu:

Števec

Imenovalec

Izračunana vrednost: $\bar{x} = \frac{336}{50} = 6,72$

b) (5 točk)

Podpovprečni izid je doseglo 12 tekmovalcev. (1* + 1) 2
točki

Odstotek strelcev z nadpovprečnim rezultatom: 76 % (2* + 1) 3
točke

c) (5 točk)

Uporabljen obrazec in vstavljeni podatki, npr.:

$$\sigma^2 = \frac{10(10-6,72)^2 + 8(8-6,72)^2 + 20(7-6,72)^2 + 4(6-6,72)^2 + 2(4-6,72)^2 + 6(0-6,72)^2}{50}$$

.....(1* + 2) 3 točke

$\sigma^2 = 8,2016$ 1* točka

$\sigma = 2,86$ 1* točka

 Slika prikazuje vrednost slovenskega borznega indeksa SBI 20 (v točkah) med 2.12.2003 in 12.1.2004:

(Skupaj 15 točk)

- d) Določite datuma največje in najmanjše vrednosti indeksa v tem obdobju. Napišite datum in vrednost. (5 točk)
- e) Med katerima zaporednima datumoma je bila sprememba indeksa največja? Kolikšna je bila ta sprememba v točkah? (5 točk)
- f) Kolikšna je bila sprememba indeksa med 18.12.2003 in 5.1.2004 v točkah? Za koliko odstotkov se je v tem času indeks povečal? (5 točk)

Rešitev:

Skupaj 15 točk :

a) (4 točke)

Največja vrednost: 5.12. 2003: 4040 točk..... (1+1) 2 točki

Najmanjša vrednost: 16. 12. 2003: 3850 točk..... (1+1) 2 točki

b) (5 točk)

Vrednost: 9.12. 2003: 3960 točk..... 1 točka

Vrednost: 16. 12. 2003: 3850 točk..... 1 točka

Razlika je 110. 1 točka

Odgovor: Sprememba indeksa je bila največja med 9.12. in 6.12. 1 točka

Odgovor: Sprememba je bila 110 točk..... 1 točka

c) (6

d) točk)

Določitev spremembe: 3920 - 3860 točk 2 točki

Izračun odstotka povečanja, npr. $\frac{60}{3860} \cdot 100\% = 1,55\%$ 2 točki

Odgovor: Sprememba indeksa je bila 60 točk..... 1 točka

Odgovor: Indeks se je v tem času povečal za 1,6% (1,55%). 1 točka

7 Seminarska naloga

Navodila za izdelavo seminarske naloge

1. ***Izberi si rezultate npr. ocenjevanja neke šolske naloge ali rezultate metanja igralne kocke in podobno, skratka podatke, ki jih ne razvrščamo v frekvenčne razrede:***
 - a) opiši izvor podatkov in velikost vzorca ter spremenljivko
 - b) predstavi podatke v tabeli in izračunaj frekvenco in relativno frekvenco
 - c) predstavi podatke s histogramom in krožnim diagramom
 - č) izračunaj aritmetično sredino, mediano in modus
 - d) izračunaj varianco in standardni odklon

2. ***Izberi si podatke, ki jih lahko razvrstiš v frekvenčne razrede (npr. starosti igralcev, ki so dobili nagrado Oscarja, telesne višine sošolcev ali podobno):***
 - a) opiši izvor podatkov in velikost vzorca ter spremenljivko
 - b) predstavi podatke v tabeli s frekvenčnimi razredi enake širine in izračunaj frekvenco in relativno frekvenco ter širine in sredine razredov
 - c) predstavi podatke s histogramom in krožnim diagramom
 - č) izračunaj aritmetično sredino, poišči mediano in modalni razred
 - d) izračunaj varianco in standardni odklon

Opomba: Podatke ali nalogo lahko poiščeš tudi v učbeniku ali v Alfi 4 ali vsaj idejo kakšne podatke bi zbiral.

Nasvet: Uporabi svoje znanje pridobljeno pri predmetu Informatika in uporabi računalniški program EXCEL.

Tehnična izdelava seminarske naloge:

Naslovna stran:	Vsebina:
<p style="text-align: center;">Srednja poklicna in strokovna šola Bežigrad – Ljubljana</p> <p style="text-align: center;">Seminarska naloga iz statistike pri matematiki</p> <p style="text-align: center;"><i>Naslov: (primer: Analiza velikosti dijakov v oddelku 4.J)</i></p> <p>Dijak: (ime in priimek)</p> <p>Razred: 4.1</p> <p>Program: prometni tehnik</p> <p>Šolsko leto: 2007/08</p> <p>Profesor:</p> <p>Kraj in datum oddaje naloge: Ljubljana, ...</p>	<p><i>Kazalo</i></p> <p>1. Uvod</p> <p><i>Predstavite naslov, izvor podatkov (vir), velikost vzorca in spremenljivko, kako ste zbrali podatke, ideja za podatke, namen naloge, cilje raziskave ...</i></p> <p>2. Predstavitev podatkov v tabeli</p> <p>3. Grafična predstavitev podatkov</p> <p>a) histogram</p> <p>b) krožni diagram</p> <p>4. Statistični izračuni</p> <p>a) aritmetična sredina</p> <p>b) mediana</p> <p>c) modus oz. modalni razred</p> <p>d) varianca</p> <p>e) standardni odklon</p> <p>5. Zaključek</p> <p><i>Predstavite rezultate naloge, kaj ste se naučili, kaj vas je navdušilo. Predstavite svoje mnenje o izdelavi seminarske naloge.</i></p> <p>6. Viri in literatura</p>

Seminarsko nalogo izdelajte s pomočjo računalnika. Polovica grafikonov naj bo izdelana ročno in polovica je lahko izdelana s pomočjo programa Excel. Naloga naj bo oštevilčena in speta. Upoštevajte rok oddaje naloge!!!

8 Preverjanje znanja

Pri preverjanju znanja so dijaki 4. letnika dosegli naslednje število točk: 12, 22, 21, 24, 42, 15, 31, 24, 24, 15, 35, 31, 22, 12, 24, 31, 21, 22, 24, 12.

1. Dolpolnite:

Statistična populacija	
Statistična enota	
Statistična spremenljivka	

"Dosežene točke" dijakov so _____ spremenljivka.

2. V tabeli predstavite frekvenca in relativne frekvenca posameznih ocen.
3. Koliko procentov dijakov je doseglo več kot 30 točk?
4. Podatke prikažite z linijskim diagramom
5. Poiščite modus, mediano in povprečno vrednost.
6. Poiščite variacijski razmik, varianco in standardni odklon.

REŠITVE: Preverjanje znanja: Statistika

1.

Statistična populacija	dijaki 4. letnika
Statistična enota	En dijak
Statistična spremenljivka	Dosežene točke

"Dosežene točke" dijakov so **numerična** spremenljivka.

2.

Število točk	frekvenca	Relativna frekvenca
12	3	15%
15	2	10%
21	2	10%
22	3	15%
24	5	25%
31	3	15%
35	1	5%
42	1	5%
	20	100%

3. 25%

4.

5. $M_0 = 24$, $M_e = 23$, $\bar{x} = 23,2$

6. $R = 20$, $\sigma^2 = 60,16$; $\sigma = 7,7$

9 INTERTESTI – za preverjanje znanja

9.1. INTERTEST-1: OSNOVNI POJMI STATISTIKE

Obkrožite pravičen odgovor: vsak odgovor 1 točka

1. Del populacije, ki ga izberete za proučevanje, se imenuje:
 - a. Vzorec
 - b. parameter
 - c. spremenljivka

2. V telefonski anketi je sodelovalo 381 ljudi. Vzorec je:
 - a. Slučajen
 - b. reprezentativen

3. "Starost" prebivalcev je primer:
 - a. atributivne spremenljivke
 - b. numerične spremenljivke
 - c. lastnosti populacije

4. »Spol« prebivalcev je primer:
 - a. atributivne spremenljivke
 - b. numerične spremenljivke
 - c. lastnosti populacije

Vstavite manjkajoče besede: vsaka vstavljena beseda 1 točka

5. Statistika je veda, ki proučuje _____ pojave. Osnovni element množice je _____. Množica vseh enot pa je _____. Kadar je raziskava predraga ali neizvedljiva na celotni populaciji, izberemo manjšo množico, ki ji rečemo _____.

Ustrezno povežite: vsaka povezava 1 točka

6. Po končanem tečaju angleškega jezika je profesor na podlagi izpolnjenih vprašalnikov ocenil svoje delo. 30 tečajnikov je ocenjevalo njegovo delo z ocenami od 1 do 5.

Statistična populacija	en udeleženec
Statistična enota	ocena
Statistična spremenljivka	udeleženci tečaja

7. V februarju leta XXLL ste zbirali podatke o zamudi avtobusov LPP (Ljubljanski Potniški Promet). Opredelite populacijo, enoto populacije in spremenljivko.

Statistična populacija	zamuda v minutah
Statistična enota	LPP
Statistična spremenljivka	avtobus LPP

Odgovor se šteje kot pravičen, če je zapisan ustrezen računski postopek: vsak odgovor 2 točki

8. Proučujemo občino s 6500 občani in 3300 ženskami. Koliko žensk bomo obravnavali v reprezentativnem vzorcu z 260 občani.
- 51
 - 66
 - 132

9.2. INTERTEST-2: UREJANJE IN GRUPIRANJE PODATKOV

Obkrožite pravi odgovor: vsak odgovor 1 točka

- Ranžirna vrsta
 - je niz po velikosti urejenih vrednosti spremenljivk statistične vrste
 - je časovna statistična vrsta
 - je krajevna statistična vrsta
- Ali je vrsta v tabeli ranžirna vrsta:

	Bruto plača
jan.06	281.593
dec.05	290.505
nov.05	313.965
okt.05	279.506

- Da
- Ne

Vstavite manjkajoče besede: vsaka vstavljena beseda 1 točka

- Frekvenčno porazdelitev dobimo, če niz podatkov o lastnosti enot populacije grupiramo v _____. Število enot populacije v razredu frekvenčne porazdelitve se imenuje _____. Vsota frekvenc vseh razredov frekvenčne porazdelitve je N _____ in nam pove število _____ populacije.
- V tabeli so prikazani podatki o številu ponesrečencev glede na njihovo starost:

Starostni razred v letih	Št. ponesrečencev - frekv. f_j	Kumul. Frekv.
0-9	12	12
10-19	22	34
20-29	14	48
30-39	9	57
40-49	6	63
50-59	13	76
60-69	8	84
Skupaj	84	

Število enot v populaciji je _____. Podatki so razdeljeni v 7 _____ razredov. Širine razredov so _____ let. Frekvenca razreda z največ ponesrečenci je _____, kar pomeni 26,2 %. Ponesrečencev, ki so mlajši od 30 let je _____, kar pomeni _____%.

5. V tabeli so prikazani podatki uporabe računalnika v urah na mesec :

Razred ure/mesec	Frekvenca-št.delavcev	Kumulativna frekvenca
0-10	5	5
10-20	15	20
20-30	26	46
30-40	38	84
40-50	47	131
50-60	55	186
60-70	68	254
70-80	42	296
80-90	22	318
90-100	12	330

Število enot v populaciji je _____. Frekvenca razreda z največjo uporabo računalnika je _____. Uporabnikov, ki uporabljajo računalnik manj kot 40 ur je _____.

Ustrezno povežite: vsaka povezava 1 točka

6. Med 1000 zaposlenimi jih je 70 z visoko izobrazbo, 300 s srednjo, 550 s poklicno, ostali pa so brez strokovne izobrazbe. Napišite relativne frekvence za posamezni razrede in jih povežite v pravilne pare!

visoka	30%
srednja	55%
poklicna	7%
brez	8%

9.3. INTERTEST-3: GRAFIČNO PRIKAZOVANJE PODATKOV

Obkrožite pravi odgovor: vsak odgovor 1 točka

1. V podjetju X so spremljali podatke o številu zaposlenih od leta 2000 do leta 2004:

V letu 2004 je bilo največ zaposlenih in sicer _____. Največji porast delavcev je bil iz leta 2002 na 2003 in sicer za _____. Upad delavcev pa je bil iz leta 2001 v leto _____ in sicer za _____.

2. V tabeli so predstavljene različne grafične predstavitve podatkov:

	Stolpčni diagram

	piktogram

	Linijski diagram

	Krožni diagram
<p>
 </p>	Kartogram

Odgovor se šteje kot pravilen, če je zapisan ustrezen računski postopek: vsak odgovor 2 točki

Spol	Stopnja strokovne izobrazbe				SKUPAJ
	visoka	višja	Srednja strokovna	Srednja poklicna	
Moški	8	2	40	72	122
Ženske	12	6	50	10	78
SKUPAJ	20	8	90	82	200

3. Koliki del (v %) je zaposlenih žensk?

- 64
- 39

4. Koliki del (v %) moških ima srednjo poklicno izobrazbo?
 - a. 36
 - b. 59
5. Koliki del (v %) zaposlenih ima visoko izobrazbo?
 - a. 10
 - b. 0,1
6. Koliki del (v %) zaposlenih ima srednjo strokovno ali nižjo izobrazbo?
 - a. 41
 - b. 45
 - c. 86

9.4. INTERTEST-4: SREDNJE VREDNOSTI

Obkrožite pravi odgovor: vsak odgovor 1 točka

1. Mediana nadmorske višine planinskih postojank v Karavankah je 1488m, to pomeni:
 - a. Najvišje ležeča planinska postojanka je na višini 1488m
 - b. Polovica planinskih postojank je nižje od višine 1488m
 - c. Najnižje ležeča planinska postojanka je na višini 1488m

Odgovor se šteje kot pravi, če je zapisan ustrezen računski postopek: vsak odgovor 2 točki

Na fakulteti za statistiko študentje opravijo 25 izpitov. Nek študent je dobil naslednje ocene: 6,7,6,8,6,7,9,10,7,9,9,10,9,8,8,7,9,9,8,7,7,9,8,9,8.

2. Poiščite modus.
 - a. 8
 - b. 9
 - c. 8,5
3. Poiščite mediano.
 - a. 8
 - b. 9
 - c. 8,5
4. Prodajalec časopisa je v tem tednu zaslužil naslednje honorarje v Sit: 2970, 3470, 5440, 1890, 4760, 3960, 3500. Kolikšen je bil ta teden povprečni honorar?
 - a. 3712,8 Sit
 - b. 25990 Sit
 - c. 1890 Sit
5. Od 47 učencev je 7 študentov doseglo oceno odlično (5), 16 prav dobro (4), 13 dobro (3), 5 zadostno (2) in 6 nezadostno (1). Izračunajte povprečno oceno učencev te skupine!
 - a. 3
 - b. 3,27
 - c. 0,31

V tabeli je predstavljeno število potresov :

Leto	Število potresov
1984	217
1985	255
1986	181
1987	170
1988	170
1989	437
1990	399
1991	333
1992	354
1993	390

6. Določi mediano!

- a. 255
- b. 294
- c. 303,5

V tabeli so podatki, ki prikazujejo frekvenčno porazdelitev temperature 30 junijskih dni:

Temperatura °C	Frekvenca
16-18	6
18-20	8
20-22	7
22-24	4
24-26	5

7. Poiščite povprečno temperaturo:

- a. 21°C
- b. 20,6°C
- c. 20°C

8. *Za zgornjo tabelo temperature poiščite še modus:

- a. 18,6
- b. 19,3
- c. 20

V tabeli so podatki, ki prikazujejo frekvenčno porazdelitev starosti učiteljev v kolektivu:

Starost	Frekvenca
20-30	18
30-40	16
40-50	24
50-60	11
60-70	4

9. Izračunajte povprečno starost učiteljev zgornje tabele:

- a. 43,8
- b. 41,25
- c. 40,5

10.*Za zgornjo tabelo starosti učiteljev poiščite še modus!

- a. 43,8
- b. 41,25
- c. 45

11.Poiščite starost od katere je polovica učiteljev mlajših - mediana!

- a. 43,8
- b. 41,25
- c. 45

9.5. INTERTEST-5: RAZPRŠENOST PODATKOV

Odgovor se šteje kot pravilen, če je zapisan ustrezen računski postopek: vsak odgovor 2 točki

Branjevka na tržnici prodaja paradižnik, rezultati so predstavljeni v tabeli:

Dan v tednu	Paradižnik (kg)
ponedeljek	5
torek	4
sreda	6
četrtek	10
petek	8
sobota	14
nedelja	8

1. Izračunajte variacijski razmik!

- a. 10
- b. 14
- c. 7

2. Izračunajte podatek, ki vam pove kako močno so razpršeni podatki!

- a. 66,8 - varianca
- b. 9,8 - varianca
- c. 3,1 – standardni odklon

3. Izračunajte standardni odklon in ga komentirajte!

- a. 3,1, za toliko odstopa dnevna prodaja od povprečne vrednosti
- b. 9,8, za toliko odstopa dnevna prodaja od povprečne vrednosti
- c. 9,8, podatki so močno razpršeni

Knjige je prodajalo 50 akviziterjev, prodaja je predstavljena v tabeli:

Prodani izvodi	Število prodajalcev
1-30	5
30-60	11
60-90	15
90-120	12
120-150	7

4. Izračunajte varianco!

- a. 78
- b. 21,7
- c. 1269

5. Izračunajte standardni odklon!
- 35,6
 - 78
 - 180,9

9.6. REŠITVE INTERTESTOV

a) Intertest 1: Osnovni pojmi

Naloga	Rešitev	
1	a	
2	a	
3	b	
4	a	
5	Množične, enota, populacija, vzorec	
6	1	c
	2	a
	3	b
7	1	b
	2	c
	3	a
8	c	

b) Intertest 2: Urejanje in grupiranje podatkov

Naloga	Rešitev	
1	a	
2	b	
3	Frekvenčne razrede, frekvenca, numerus, enot	
4	84, frekvenčnih, 9, 22, 48	
5	330, 68, 84	
6	1	c
	2	a
	3	b
	4	d

c) Intertest 3: Grafično prikazovanje podatkov

Naloga	Rešitev	
1	215, 18, 2002, 9	
2	1	c
	2	a
	3	d
	4	e
	5	b
3	b	
4	a	
5	a	
6	c	

d) Intertest 4: Srednje vrednosti

Naloga	Rešitev
1	b
2	b
3	a
4	a
5	b
6	b
7	b
8	b
9	c
10	a
11	b

e) Intertest 5: razpršenost podatkov

Naloga	Rešitev
1	a
2	b
3	a
4	c
5	a