Раздел 1. Теория статистики

Практикум 4. Выборочное наблюдение

Оглавление

Методические указания
1
Задания
4

Методические указания
При использовании метода выборочного наблюдения необходима оценка репрезентативности (представительности) собранных выборочных данных относительно всей генеральной совокупности.
Расхождение между значениями показателей, полученных по выборке, и соответствующими параметрами генеральной совокупности называется ошибкой репрезентативности.
	
	Таблица 1

	Основные характеристики параметров генеральной совокупности и символы оценок выборочной совокупности

[image: image1.png]3 XapaktepucTiion TeHepanibhan COBOKYNHOCTE | BEIGOPOiHaA COBOKYAHOCTE
nn
T | OBbEM COBBRYTHOCTH (WENEHHEETS N "
eautny)
7| WCnEHHOCTS SAMFAL OONGAFOI 0] m
OBENERYENLIN KEUECTEOM (NpUEHEKM)
3| oM eAMHAL, oBnagariLy i3
OBENERYENIN KEUECTEOM (NAMGHEKON), p=2
BRID0NCHaR DA N
4| Chearee HaueHve pvaraKa >3
N
5| [IACTENCHR KOTHECTEERHOT MpVEHaKa Se-9?
N
& [[IICTENCHR aMeTEpHaTHERO NWaHaKa 7 _
(a0 o, =re
7 [tucno cepuit R T

Соотношение между пределом ошибки выборки (
[image: image2.wmf]D

), гарантируемым с некоторой вероятностью Ф (t), и средней ошибкой выборки имеет вид:
[image: image3.wmf]m

D

=

t

 или
[image: image4.wmf]m

×

=

D

t

, где t – коэффициент доверия, определяемый в зависимости от уровня вероятности Р(t).

Значение функции Ф (t) и t определяется на основе специально составленных математических таблиц. Приведем некоторые из этих значений, применяемые наиболее часто:

	t
	1,0
	1,96
	2,0
	2,58
	3,0

	Ф(t)
	0,683
	0,950
	0,954
	0,990
	0,997

Расчет средней и предельной ошибок выборки позволяет определить пределы, в которых будут находиться характеристики генеральной совокупности:

[image: image5.wmf]x

x

x

x

x

D

+

£

£

D

-

,

[image: image6.wmf]w

w

w

P

w

D

+

£

£

D

-

.

Пределы, в которых с данной степенью вероятности будет заключена неизвестная величина изучаемого показателя в генеральной совокупности, называются доверительным интервалом, а вероятность Ф(t) – доверительной вероятностью. Чем больше величина "Δ", тем больше величина доверительного интервала и тем, следовательно, ниже точность оценки.
Пример. Для определения среднего размера вклада в банке методом повторной случайной выборки было отобрано 200 валютных счетов вкладчиков. В результате было установлено, что средний размер вклада составил 60 тыс. руб., дисперсия составила 32. При этом 40 счетов оказалось до востребования. Необходимо с вероятностью 0,954 определить пределы, в которых находятся средний размер вклада на валютных счетах в банке и доля счетов до востребования.

Рассчитаем среднюю ошибку выборочной средней по формуле для повторного отбора:

[image: image7.wmf].

.

4

,

0

200

32

2

руб

тыс

n

x

=

=

=

s

m

Предельная ошибка выборочной средней с вероятностью 0,954 составит:

[image: image8.wmf].

.

8

,

0

2

4

,

0

руб

тыс

t

x

x

=

×

=

×

=

D

m

Следовательно, средний размер вклада на валютных счетах в банке находятся в пределах
[image: image9.wmf]8

,

0

±

x

 тыс. руб.:

[image: image10.wmf]8

,

0

60

8

,

0

60

+

£

£

-

x

,

[image: image11.wmf]8

,

60

2

,

59

£

£

x

.
С вероятностью 0,954 можно утверждать, что средний размер вклада на валютных счетах в банке составляет от 59200 до 60800 рублей.

Определим долю вкладов до востребования в выборочной совокупности:

[image: image12.wmf]2

,

0

200

40

=

=

=

n

m

W

.

Средняя ошибка выборочной доли равна:

[image: image13.wmf]028

,

0

200

)

2

,

0

1

(

2

,

0

)

1

(

@

-

=

-

=

n

W

W

w

m

.

Предельная ошибка доли с вероятностью 0,954 составит:

[image: image14.wmf]056

,

0

2

028

,

0

=

×

=

×

=

D

t

w

w

m

 или 5,6%.

Таким образом, доля счетов до востребования в генеральной совокупности находится в пределах:
W±5,6%;
20% - 5,6% ≤ Р ≤ 20% + 5,6%;
14,4% ≤ Р ≤ 25,6% .
С вероятностью 0,954 можно утвердить, что доля счетов до востребования в общем числе валютных счетов в банке составляет от 14,4% до 25,6%.

В конкретных исследованиях важно установить оптимальное соотношение между мерой надежности полученных результатов и величиной допустимой ошибки выборки. В этой связи при организации выборочного наблюдения возникает задача определения объема выборки, необходимого для получения требуемой точности результатов с заданной вероятностью.
Расчет необходимого объема выборки строится на основе формул предельной ошибки выборки в соответствии с видом и способом отбора.
	
	Таблица 2

	Формулы расчета численности выборки при собственно-случайном способе отбора

	Способ отбора
	Для средней
	Для доли

	Повторный
	
[image: image15.wmf]2

2

2

D

s

t

	
[image: image16.wmf]2

2

)

1

(

D

-

w

w

t

	Бесповторный
	
[image: image17.wmf]2

2

2

2

2

s

s

t

N

N

t

+

D

	
[image: image18.wmf])

1

(

)

1

(

2

2

2

2

2

w

Nw

t

N

w

Nw

t

-

+

D

-

Продолжим пример, в котором представлены результаты выборочного обследования лицевых счетов вкладчиков банка.

Требуется установить, сколько необходимо обследовать счетов, чтобы с вероятностью 0,977 ошибка при определении среднего размера вклада не превысила 1,5 тыс. рублей. Выразим из формулы предельной ошибки выборки для повторного отбора показатель численности выборки:

[image: image19.wmf]n

t

x

2

~

s

=

D

;
[image: image20.wmf]n

t

2

2

2

s

=

D

; отсюда.
[image: image21.wmf]счетов

128

5

,

1

32

3

~

2

2

2

2

2

=

×

=

D

=

x

t

n

s

При использовании выборочного наблюдения характеристика его результатов возможна на основе сопоставления полученных пределов ошибок выборочных показателей с величиной допустимой погрешности.

В этой связи возникает задача определения вероятности того, что ошибка выборки не превысит допустимой погрешности.

Решение задачи сводится к определению на основе формулы предельной ошибки выборки величины "t".

Продолжая пример выборочного обследования лицевых счетов клиентов банка, определим вероятность, с которой можно утверждать, что ошибка при определении среднего размера вклада не превысит 785 рублей.

[image: image22.wmf]96

,

1

4

,

0

785

,

0

=

=

D

=

m

t

;

соответствующая доверительная вероятность 0,95.
Задания

Задача 1

Имеются данные о числе предприятий и организаций отдельных регионов по отраслям экономики за отчетный год.
	Число предприятий, тыс. единиц

	Отрасли

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	1,2
	1,5
	2
	2,2
	2,2
	3
	2,8
	2,5

	1
	1,2
	1,5
	2
	2,2
	2,2
	3
	2,8
	2,5

	3
	3,6
	4,5
	6
	6,6
	6,6
	9
	8,4
	7,5

	2,5
	3
	3,8
	5
	5,5
	5,5
	7,5
	7
	6,2

	2,7
	3,2
	6,6
	5,4
	5,9
	5,9
	8,1
	7,6
	6,7

	1
	1,2
	9,8
	2
	2,2
	2,2
	3
	2,8
	2,5

	2,5
	3
	6,8
	5
	5,5
	5,5
	7,5
	7
	6,2

	4,4
	5,3
	9,8
	8,8
	9,7
	9,7
	13,2
	12,3
	11

	6,5
	7,8
	7,5
	13
	14,3
	14,3
	195
	18,2
	16,2

	4,5
	5,4
	9
	9
	9,9
	9,9
	13,5
	12,6
	11,2

	6,5
	7,8
	8,2
	13
	14,3
	14,3
	19,5
	18,2
	16,2

	5
	6
	7,5
	10
	11
	11
	15
	14
	12,5

	6
	7,2
	7,9
	12
	13,2
	13,2
	18
	16,8
	15

	5,5
	6,6
	10,3
	11
	12,1
	12,1
	16,5
	15,4
	13,8

	5
	6
	13,8
	10
	11,
	11
	15
	14
	12,5

	5,3
	6,4
	13,5
	10,6
	11,7
	11,7
	15,9
	14
	13,3

	6,9
	8,3
	13,5
	13,8
	15,2
	15,2
	20,7
	14,8
	17,3

	9,2
	11,1
	11,2
	18,4
	20,24
	20,2
	27,6
	19,3
	23

	9,9
	10,8
	10,5
	18,8
	19,8
	19,8
	27
	25,8
	22,5

	9,9
	9
	12
	18,8
	19,8
	19,8
	27
	25,2
	22,5

	7,5
	8,4
	16,5
	15
	16,5
	16,5
	22,5
	25,2
	18,6

	7
	9,6
	18
	14
	15,4
	15,4
	21
	21
	17,5

	8
	13,2
	15,8
	16
	17,6
	17,6
	24
	19,6
	20

	11
	14,4
	15,2
	22
	24,2
	24,2
	33
	22,6
	27,5

	12
	12,6
	24
	24
	26,4
	26,4
	36
	29,4
	30

	10,5
	12,1
	19,8
	21
	23,1
	23,1
	31,5
	28,3
	26,2

	10,1
	19,2
	21
	20,2
	22,2
	22,2
	30,3
	44,8
	25,3

	
	15,8
	21,5
	32
	35,2
	35,2
	48
	36,9
	40

	16
	16,8
	21,5
	26,4
	29,1
	29,0
	39,6
	39,2
	33

	13,2
	16,8
	21,
	28
	30,8
	30,8
	42
	39,8
	35,5

	14
	
	
	
	
	
	
	
	

Используя данные о числе предприятий отдельных отраслей экономики, и полагая, что информация получена при помощи случайного 50%-го бесповторного отбора, определить:

1. Пределы, за которые с доверительной вероятностью 0,954 не выйдет среднее значение числи предприятий, рассчитанное по генеральной совокупности.

2. Как нужно изменить объем выборки, чтобы снизить предельную ошибку средней величины предприятий на 30%.

3. Пределы, за которые в генеральной совокупности не выйдет значение доли регионов, у которых индивидуальные значения признака превышают моду/уровень доверительной вероятности 0,997.

4. Как измениться объем выборки, если снизить предельную ошибку доли регионов на 20%.
Задача 2
В результате обследования размера каждого пятого вклада от населения в
Сбербанке на конец года были получены следующие данные.
	Размер вклада, руб.
	Число вкладов

	до 10000
	60

	10000 – 15000
	90

	15000 – 20000
	160

	20000 - 25000
	50

	25000 и выше
	40

Определить: С вероятностью 0,954 пределы, в которых находится средний размер вклада и доли вкладов до 15000 рублей.
_2147483647.unknown

_2147483646.unknown

_2147483645.unknown

_2147483644.unknown

_2147483643.unknown

_2147483642.unknown

_2147483641.unknown

_2147483640.unknown

_2147483639.unknown

_2147483638.unknown

_2147483637.unknown

_2147483636.unknown

_2147483635.unknown

_2147483634.unknown

_2147483633.unknown

_2147483632.unknown

_2147483631.unknown

_2147483630.unknown

_2147483629.unknown

_2147483628.unknown

_2147483627.unknown

