更多科目自考真题至http://zk.ikaoti.cn/免费下载


2008年4月高等教育自学考试全国统一命题考试

数量方法（二）试卷

课程代码0994

一、单项选择题（本大题共20小题，每小题2分，共40分）

1．将一个数据集按升序排列，位于数列正中间的数值被称为该数据集的()
A.中间数

B.众数

C.平均数

D.中位数

2．对于任意一个数据集来说()
A.没有众数

B.可能没有众数[最新年份咨询qq593777558]
C.有唯一的众数[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
D.有多个众数

3．同时投掷三枚硬币，则事件“至少一枚硬币正面朝上”可以表示为()
A.{(正，正，正)，（正，正，反），（正，反，反）}

B.{（正，反，反）}

C.{（正，正，反），（正，反，反）}

D.{（正，正，正）}

4．一个实验的样本空间


{1，2，3，4，5，6，7，8，9，10}，A={1，2，3，4}，B={2，3}，C={2，4，6，8}，则ABC=()
A.{2，3}

B.{2，4}

C.{1，2，3，4，6，8}

D.{2}

5．设A、B为两个事件，P(A)=0.4，P(B)=0.8，P(


)=0.5，则P(B│A)=()
A.0.45

B.0.55

C.0.65

D.0.75

6．事件A和B相互独立，则()
A.事件A和B互斥

B.事件A和B互为对立事件

C.P(AB)=P(A)P(B)[最新年份咨询qq593777558]
D.A


B是空集

7．设随机变量X~B(20，0.8)，则2X的方差D(2X)=()
A.1.6

B.3.2

C.4[最新年份咨询qq593777558]
D.16

8．设随机变量x的概率密度函数为


(x)=


(－


)则x的方差D(x)=()
A.1
B.2

C.3
D.4

9．将各种方案的最坏结果进行比较,从中选出收益最大的方案,称为()
A.极大极小原则

B.极小极大原则

C.极小原则

D.极大原则

10．将总体单元按某种顺序排列,按照规则确定一个随机起点,然后每隔一定的间隔逐个抽取样本单元。这种抽选方法称为()
A.系统抽样

B.简单随机抽样

C.分层抽样

D.整群抽样[[微信公众号：ikaoti]
11．从总体X~N（


）中抽取样本


,……


，计算样本均值


，样本方差


，当n<30时，随机变量


服从()
A.


分布

B.F分布

C.t分布

D.标准正态分布

12．若置信水平保持不变，当增大样本容量时，置信区间()
A.将变宽

B.将变窄

C.保持不变

D.宽窄无法确定

13．设


，…


为来自均值为


，方差为


的正态总体的简单随机样本，


和


未知，则


的无偏估计量为()
A.


B.


C.


D.


14．某超市为确定一批从厂家购入的商品不合格率P是否超过0.005而进行假设检验,超市提出的原假设应为()
A.


:P<0.005

B.


:P≤0.005

C.


:P>0.005

D.


:P≥0.005

15．对方差已知的正态总体均值的假设检验,可采用的方法为()
A.Z检验

B.t检验

C.F检验

D.


检验

16．若两个变量之间完全相关,则以下结论中不正确的是()
A.│r│=1

B.


=1
C.估计标准误差


=0

D.回归系数b=0
17．已知某时间数列各期的环比增长速度分别为11%、13%、16%，该数列的定基增长速度为()
A.11%×13%×16%

B.11%×13%×16%+1

C.111%×113%×116%－1

D.111%×113%×116%

18．变量x与y之间的负相关是指()
A.当x值增大时y值也随之增大

B.当x值减少时y值也随之减少[[微信公众号：ikaoti]
C.当x值增大时y值也随之减少，或当x值减少时y值也随之增大

D.y的取值几乎不受x取值的影响

19．物价上涨后，同样多的人民币只能购买原有商品的96%，则物价上涨了()
A.4.17%

B.4.5%

C.5.1%

D.8%

20．某企业今年与去年相比,产量增长了15%,单位产品成本增长了10%,则总生产费用增长了()
A.4.5%

B.15%

C.18%

D.26.5%

二、填空题（本大题共5小题，每小题2分，共10分）

请在每小题的空格中填上正确答案。错填、不填均无分。
21．一个数列的平均数是75，标准差是6，则该数列的变异系数是___________。

22．假设检验的基本原理是___________。

23．随着样本容量的增大，估计量的估计值愈来愈接近总体参数值，我们称此估计量具有___________。

24．两个变量之间的简单相关系数r的取值范围为___________。

25．某种股票的价格周二上涨了10%，周三上涨了4%，两天累计涨幅达___________。

三、计算题（本大题共6小题，每小题5分，共30分）
26．某企业职工日产量的分组数据如下：

	日产量
	工人数

	1－3
	2

	4－6
	3

	7－9
	5

	10－12
	3

	13－15
	2


求平均产量、产量的方差。

27．四个士兵进行射击训练，他们的命中率分别为75%、80%、85%、90%。已知在这次射击训练中四个士兵在总的射击次数中所占比例分别为20%、24%、26%、30%。则这次射击训练的总命中率是多少？

28．设X、Y为随机变量，D(X)=6,D(Y)=7,Cov(X,Y)=1,试计算D(2X－3Y).

29．某奶粉生产商为防止缺斤短两，质检人员从准备出厂的奶粉中随机抽取了10袋复秤。已知10袋奶粉平均重量为499克，样本标准差为6.5克,假设袋装奶粉重量服从正态分布,求袋装奶粉平均重量的置信度为95%的置信区间。

(


=1.8125,


 EMBED Equation.3  )
30．设某种股票2005年各统计时点的收盘价如下表：

	统计时点
	1月1日
	3月1日
	7月1日
	10月1日
	12月31日

	收盘价(元)
	16.2
	14.2
	17.8
	16.3
	15.8


计算该股票2005年的年平均价格。

31．某百货公司三种商品的销售量和销售价格统计数据如下：

	商品名称
	计量单位
	销售量
	单价（元）

	
	
	1997年
	1998年
	1997年
	1998年

	甲
	件
	1800
	1300
	30
	40

	乙
	盒
	2400
	2600
	15
	20

	丙
	个
	2000
	2500
	8
	10


计算三种商品的销售额总量指数。

四、应用题（本大题共2小题，每小题10分，共20分）
32．某种药品生产商A、B生产同种类型的药品，生产商A声称其药品（以下称A药品）比生产商B生产的药品（以下称B药品）更有效。从服用过A药品和B药品的病人中分别随机抽取了10人，测得他们某指标下降（表明该药品有效）程序分别为10、15、8、13、18、20、17、12、12、15单位和10、15、7、8、6、13、14、15、12、10单位。假设服用A药品的病人总体和服用B药品的病人总体该指标下降程度均服从正态分布，且方差相同。

（1）求服用A药品和B药品的病人该指标的平均下降程度及样本方差。

（2）为检验生产商A的声明是否真实可信，请给出有关的原假设和备择假设。

（3）检验生产商A声明的真实性（可靠性取95%）。


 EMBED Equation.3  (20)=2.086）

33．5个同类企业的生产性固定资产年平均价值和工业总产值资料如下：

	生产性固定资产年平均价值x(百万元)
	23567

	工业总产值y（百万元）
	35789


（1）以生产性固定资产年平均价值为自变量，建立回归直线方程。[本科目答案页面导航：http://zk.ikaoti.cn/zikao.htm]
（2）指出回归系数的经济意义。

（3）估计生产性固定资产为8百万元时企业的总产值。

1

 HYPERLINK "http://zk.ikaoti.cn/" http://zk.ikaoti.cn/
更多科目自考真题至http://zk.ikaoti.cn/免费下载


_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567925.unknown

_1234567926.unknown

_1234567924.unknown

_1234567922.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

