
6.
СТАТИСТИКА
Литература: М. Жижић, М. Видић, „Статистика“ за III и IV разред економско-комерцијалне и угоститељско-туристичке школе, Завод за уџбенике и наставна средства
Области: Појам, предмет, значај, задатак статистике; Карактеристике статистичког метода; Подела статистике; Сређивање и груписање података: појам, фазе, статистичке серије, техника сређивања и обраде податка; Основни статистички појмови и категорије: фазе статстичког истраживања, статистички скуп, статистичка јединица и обележја, методи статистичког посматрања, приказивања статистичких података – врста табела и графикона; Средње вредности: аритметичка средина, геометријска, хармонијска и позиционе средње вредности; Мере варијације или дисперзије: апсолутне мере и релативне мере дисперзије; Корелациона анализа – врсте корелације: коваријанса, коефицијент просте и линеарне корелације; Анализа временских серија са аспекта варијација – тренд; Анализа временских серија са аспекта динамике – индекси.
1. Предмет изучавања статистике су променљиве појаве које се испољавају:

а)
у великом броју случајева
б)
у малом броју случајева

ц)
у реалном простору и времену

Задатак статистике је, као и сваке науке, да у појавама које изучава

2. Метод узорка је посматрање:

а)
случајно одабраних типичних статистичких јединица извесног скупа на одређеном подручју и у одређеном моменту

б)
одређеног броја статистичких јединица једног скупа случајно изабраних
ц)
свих статистичких јединица извесног скупа на одређеном подручју и у одређеном моменту
3. Временске серије могу бити:

а)
моментне и временске

б)
моментне и интервалне
ц)
моментне и сталне

4. Број деце и број запослених домаћинства су:

а)
прекидна нумеричка обележја
б)
непрекидна нумеричка обележја

ц)
атрибутивна обележја

5. Врсте груписања према значају обележја:

а)
стварно, временско и просторно

б)
стварно и временско груписање

ц)
просто и комбиновано груписање

6. Поступак груписања зависи од:

а)
природе обележја и циља истраживања
б)
територије и начина груписања

ц)
природе истраживања

7. Апсолутна фреквенција је:

а)
учесталост изражена у релативном броју

б)
учесталост изражена у апсолутном броју
ц)
учесталост изражена у јединицама мере

8. Структура једног хомогеног скупа, који се посматра независно од других, најчешће се графички приказује:

а)
кружним дијаграмом

б)
површинским дијаграмом

ц)
поларним дијаграмом

9. За конструкцију линијских дијаграма користе се углавном два координатна система, и то:

а)
правоугли и симетрични систем

б)
правоугли и површински систем

ц)
правоугли и поларни систем

10. Средње вредности се могу поделити у две групе:

а)
израчунате и позиционе средње вредности
б)
израчунате и апсолутне средње вредности

ц)
позиционе и релативне средње вредности

11. Модус је

а)
израчуната средња вредност

б)
релативна средња вредност

ц)
позициона средња вредност
12. Сума квадрата одступања појединих вредности од аритметичке средине даје:

а)
нулу
б)
најмању могућу вредност
ц)
максимум

13. Употреба хармонијске средине је још ограниченија од геометријске средине, користи се у случајевима где се проблем може поставити у

а)
обрнутом, реципрочном виду

б)
инверзном виду

ц)
обрнутом директном виду

14. Стандардна девијација је:

а)
релативна мера корелације
б)
релативна мера коваријације

ц)
апсолутна мера дисперзије
15. Коефицијент варијације нарочито је погодан за:

а)
упоређивање дисперзије двеју или више серија

б)
испитивање просечног одступања

ц)
испитивање просечног раста двеју или више серија

16. Индекси су:

а)
релативни бројеви
б)
апсолутни бројеви

ц)
апсолутни показатељи структуре

17. Базни индекси изражавају промене оргиналних података временске серије:

а)
у процентима од базне вредности
б)
у процентима од просека временске серије

ц)
у процентима од базног просека серије

18. Показатељи структуре могу да се израчунавају:

а)
вертикално и хоризонтално
б)
само вертикално

ц)
само хоризонтално

19. Индивидуални индекс цена је однос цене датог производа у посматраном периоду према:

а)
просечној цени тог производа посматраног периода

б)
цени тог производа у базном периоду
ц)
цени тог производа у претходном периоду

20. Према циљу упоређења познате су следеће врсте индекса:

а) ланчани индекси, планског задатка, испуњења плана и географско територијални индекси

б)
индекси динамике, групни индекси, испуњења плана и географско територијални индекси

ц)
индекси динамике, планског задатка, испуњења плана и географско територијални индекси

21. Индекс већи од 100 показује релативно:

а)
повећање појаве за онолико процената колико је мањи од 100

б)
повећање појаве за онолико процената колико је већи од 100
ц)
смањење појаве за онолико процената колико је мањи од 100

22. Физички обим промета и вредност промета предузећа «Стандард» за 2007. и 2008. год.

	Производи
	Промет у 000 тона за
	Вредност промета у 000 динара за

	
	2007.
	2008.
	2007.
	2008.

	А1
	10
	20
	2.000
	3.000

	Б1
	20
	50
	2.500
	5.000

	Ц1
	15
	30
	3.000
	6.000

Који је производ забележио највећи релативан ниво обима промета?

а)
А1

б)
Б1

ц)
Ц1

23. Проста линеарна корелација може бити

а)
само негативна

б)
позитивана и негативна
ц)
само позитивна

24. Знак коефицијента корелације зависи од вредности

а)
коваријансе и стандардних девијација

б)
стандардних девијација

ц)
само коваријансе
25. Ако појава X расте а појава Y опада тада је

а)
коефицијент корелације позитиван

б)
коефицијент корелације једнак нули

ц)
коефицијент корелације негативан
26. Параметри линеарног тренда одређују се

а)
методoм најмањих одступања

б)
методoм најмањих квадрата

ц)
методoм најмањих разлика

27. Параматар а код линеарног тренда показује

а)
просек података временске серије
б)
средњи апсолутни раст

ц)
темпо развоја

28. Алгебарска сума одступања стварних података од одговарајућих вредности функције тренда

а)
једнака је нули

б)
већа је од нуле

ц)
мања је од нуле

29. Добијена је годишња функција линеарног тренда, на бази података о количини продаје ТВ апарата, једног региона Ц, за период 1995. – 2003. године:
[image: image1.wmf]X

Y

t

×

-

=

12

710

. Број продатих ТВ апарата за посматрани период, је сваке године, у просеку опадао за

а)
12 комада

б)
120 комада

ц)
710 комада

30. Производња једног рудника у тонама је 1986. износила 188.173 тона док је 1996. године износила 347.232. Геометријска стопа раста је 6.32%.То значи да се производња у периоду 1986-1996. године:

а)
повећавала сваке године у просеку за 6.32%

б)
повећавала само за 0.632 %

ц)
повећала за цео период само за 6.32%

_1149183985.unknown

