[image: image1.png]HOCHSCHULE BREMEN
UNIVERSITY OF APPLIED SCIENCES

	[image: image5.wmf] FB Wirtschaft
Wintersemester 2000 / 2001
	Prof. Dr. Peter Schmidt
Volkswirtschaftslehre & Statistik
http://www.fbw.hs-bremen.de/~pschmidt

[image: image3.wmf]Statistik @ Hogwards
Nachklausur Grundstudium
Freitag, 8. Dezember 2000 (8.00 - 9.30 Uhr)
· Im Multiple-Choice-Teil (Aufg. 1) ergibt jede richtige Lösung (zu einer Aussage) 1,5 Punkte.
Es können hier also insgesamt 30 Punkte erzielt werden (es werden keine Bonus-Punkte vergeben).

· Die Lösungen von Fill-In-Aufgaben (Aufg. 2 bis 5) sind in die dafür vorgesehenen Felder (Freiräume) einzutragen. Dies gilt für Skizzen, Grafiken und Texte analog.
Die Lösungen gelten nur dann, wenn der vollständige Lösungsweg erkennbar ist !

· Es ist NUR in der gehefteten Klausur zu arbeiten. Als Konzeptseiten können die Rückseiten der Blätter benutzt werden. Die Blätter müssen geheftet bleiben.

· Es können insgesamt 90 Punkte erreicht werden. Die erreichbare Punktzahl der einzelnen Aufgaben ist angegeben. Da auch die Bearbeitungszeit 90 Minuten beträgt, sind die Punktzahlen ein Anhalt für die sinnvolle Bearbeitungszeit der Aufgaben. Bearbeiten Sie möglichst viele Aufgaben.

· [image: image4.wmf]Zulässige Hilfsmittel: Bitte schreiben Sie nicht mit roten Stift.
- Formelsammlung ohne eigene Text-Anmerkungen (Formeln zugelassen),
- Taschenrechner ohne Textverarbeitungsfunktion.

· Überprüfen Sie zu Beginn die Klausur auf Vollständigkeit (5 Aufgaben auf 6 Seiten) und füllen
 bitte vorab die unten stehenden Kästchen aus („Versuch“ = ich schreibe die Klausur zum ... Mal). (
	Name:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1. Versuch:
	

	Vorname:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2. Versuch:
	

	MatrikelNr:
	
	
	
	
	
	
	
	
	
	Wenn zutreffend, unbedingt ankreuzen (3./4. Versuch:
	

Bitte beantworten Sie die folgenden Fragen:

	Alter:
	
	Studiengang:
	
	Semester:
	
	Geschlecht:
	
	Berufsausbildung (J/N):
	

Diese Angaben werden -natürlich- nicht zusammen mit Ihrem Namen/Matr.Nr. gespeichert, sondern dienen ausschließlich statistischer Auswertung!

Aufg. Punkte: Ab hier bitte nichts beschriften oder ankreuzen:

	1. MC
	(30)
	
	
	

	2
	(16)
	
	Datum:
	

	3
	(18)
	
	Note
	

	4
	(8)
	
	
	

	5
	(18)
	
	
	

	
	(90)
	
	Unterschrift
	

Achtung: Bitte keinen Leistungsnachweis-Bogen beilegen!
Die benotete Klausur ist Ihr Leistungsnachweis
Aufgabe 1 Multiple Choice Bitte kreuzen Sie an - Erläuterungen sind nicht erforderlich.

Hinweis: Eine Multiple-Choice-Aussage ist nur „richtig“, wenn die Aussage immer gilt. Gibt es ein einziges Gegenbeispiel, so ist sie „falsch“.
[je 1,5 Punkte (Gesamt 30 Punkte]
	richtig
	falsch
	 Welche Aussage ist richtig?

	X
	
	1.1 Bei einem stetigen Merkmal kann unter bestimmten Voraussetzungen vom Stichprobenmittelwert auf den der Grundgesamtheit geschlossen werden.

	X
	
	1.2 Ein statistisch nachgewiesener Zusammenhang zwischen zwei Merkmalen A und B legt nahe, daß auch ein inhaltlicher Zusammenhang besteht.

	
	X
	1.3 Der Korrelationskoeffizient hat dasselbe Vorzeichen wie das Bestimmtheitsmaß R2.

	
	X
	1.4 Eine Lorenzkurve entspricht der Gleichverteilungsgraden, wenn fast alle Untersuchungseinheiten gleiche Merkmalsausprägungen haben.

	X
	
	1.5 Durch Erhöhung des Stichprobenumfanges kann der Fehler erster Art sinken.

	
	X
	1.6 Eine KQ-Regression basiert darauf, daß die Summe der quadrierten Residuen maximiert wird.

	
	X
	1.7 Die kumulierte Verteilungsfunktion einer Zufallsvariable heißt Dichtefunktion.

	X
	
	1.8 Das Statistische Bundesamt gehört zum Bereich der ausgelösten Statistik. Es ist einer der wichtigsten Träger der amtlichen Statistik in Deutschland.

	X
	
	1.9 Es gibt genaue eine Standardnormalverteilung; ihre Verteilungsfunktion FSN ist in einer Tabelle ablesbar.

	
	X
	1.10 Ein Preisindex ist ein gewogenes geometrisches Mittel aus Preissteigerungen.

	X
	
	1.11 Der Zentralwert läßt sich für ordinal skalierte Merkmale bestimmen.

	X
	
	1.12 Das geometrische Mittel hat immer einen positiven Wert.

	X
	
	1.13 Der Korrelationskoeffizient rs mißt den statistischen Zusammenhang zwischen ordinal skalierten Merkmalen.

	X
	
	1.14 Wenn sich alle Preise halbieren, ist LP immer gleich PP.

	X
	
	1.15 Ein mit KQ-Regression ermittelter Trend ist gut für Trendprognosen geeignet.

	
	X
	1.16 Die bei der Kontingenzanalyse ermittelten erwarteten Häufigkeiten unterstellen, daß die betrachteten Merkmale voneinander abhängig sind.

	X
	
	1.17 Der wahre Mittelwert  liegt mit der Wahrscheinlichkeit von 1- innerhalb des Konfidenzintervalles.

	
	X
	1.18 Eine Zeitreihe wird durch GD immer desto stärker geglättet, je geringer deren Ordnung ist.
	

	X
	
	1.19 Mögliche Reihenfolgen (Anordnungen) von Elementen heißen Permutationen.
	

	
	X
	1.20 Die Fläche unter der Verteilungsfunktion einer Zufallsvariable ist gleich 1.
	(30)

Aufgabe 2 Vier SchülerInnen treten zum bimagischen Turnier an. Zwei Preisrichter bewerten die Rangfolge der 4 KandidatInnen.
[Gesamt: 16 Punkte]

	
KandidatIn (
	Rangfolge der
Preisrichter
	

	
	Bagman
	Karkaroff
	

	Cedric
	2
	2
	

	Harry
	1
	4
	

	Fleur
	3
	3
	

	Viktor
	4
	1
	

	
	
	
	

Aufgabe 2.1 Gibt es einen Zusammenhang zwischen der Bewertung der beiden Preisrichter? Welches ist das geeignete Maß, um die Stärke des Zusammenhanges zu ermitteln ? Warum ? [2 Punkte]
	

Aufgabe 2.2 Errechnen Sie dieses Maß und interpretieren Sie das Ergebnis.
 [6 Punkte]
	

Aufgabe 2.3 Wieviel verschiedene Rangfolgen (Reihenfolgen der KandidatInnen) sind möglich?
 [2 Punkte]
Aufgabe 2.4 Nehmen wir an, die Reihenfolge würden vollkommen zufällig vergeben (ohne Bewertung der Leistung und ohne persönliche Vorlieben). Wie groß ist dann die Wahrscheinlichkeit, daß Harry auf dem ersten Rang steht ?
 [2 Punkte]
Aufgabe 2.5 Die 4 Namen der Schüler werden in einen Feuerkelch (eine Urne) gelegt und daraus 2 Namen zufällig gezogen (ohne Zurücklegen und ohne Berücksichtigung der Reihenfolge). Wie groß ist die Wahrscheinlichkeit, daß es Harry und Cedric sind?
 [4 Punkte]

Aufgabe 3 Prof. Sprout experimentiert mit der Wirkung eines neuen Düngemittels auf das Wachstum von Alraunen. Die folgende Tabelle zeigt das Ergebnis: Den eingesetzten Dünger in ml und die Größe der Pflanzen nach dem Experiment in cm.
[Gesamt: 18 Punkte]
	
	Dünger
	Größe
	

	
	30
	101
	

	
	25
	87
	

	
	20
	62
	

	
	15
	65
	

	
	10
	50
	

	
	25
	82
	

	
	20
	82
	

	
	30
	93
	

	
	15
	54
	

	
	10
	44
	

	
	
	
	

Aufgabe 3.1 Beschreiben Sie den Zusammenhang mit einer linearen KQ-Regressions​analyse.
 [4 Punkte]
	Schätzfunktion:

Aufgabe 3.2 Wie groß würden die Pflanzen, wenn kein Düngemittel eingesetzt würde?
Wie groß wird eine Pflanze durchschnittlich bei Einsatz von 40 ml Dünger?
[2 Punkte]
Aufgabe 3.3 Prof. McGonagall bezweifelt die Gültigkeit dieser Aussagen und bezeichnet sie als „faulen Zauber“. Ermitteln Sie die Güte der Regression. Können Sie McGonagalls Zweifel damit zerstreuen?
 [4 Punkte]
Aufgabe 3.4 Was bedeutet das in Aufgabe 3.3 ermittelte Maß in Worten?
 [2 Punkte]
Aufgabe 3.5 Ermitteln Sie den Korrelationskoeffizienten nach Bravais/Pearson.
 [1 ! Punkt]
Aufgabe 3.6 Für die Herstellung eines Zaubertranks werden Alraunen von genau 47 cm und von genau 72 cm Höhe benötigt. Wieviel Düngemittel sollte jeweils eingesetzt werden?
 [2 Punkte]
Aufgabe 3.7 Zeichnen Sie den Zusammenhang. In der Zeichnung sollen die Ursprungswerte, die geschätzten und die in Aufgabe 3.6 ermittelten Werte deutlich erkennbar sein.
 [3 Punkte]

[image: image2.wmf]
Aufgabe 4 Sie sind als AssistentIn der Schulleitung von Hogwards beschäftigt. Da Sie für Ihre guten Statistik-Kenntnisse bekannt sind, kommen die anderen LehrerInnen oft zu Ihnen und fragen, welche statistischen Maße für die jeweilige Fragestellung geeignet sind.
[8 Punkte]
Geben Sie jeweils das geeignete statistische Maß/Methode an (Nur Maß (Name), keine Formel).
	geeignetes Maß
	Fragestellung

	
	Messung des Zusammenhanges zwischen Anzahl der Vorbereitungsstunden einer Schülerin und ihrer Klausurnote.

	
	Entwicklung der durchschnittlichen Preissteigerung aller in Hogsmeade erhältlichen Produkte über die letzten 6 Jahre (Jahreswerte).

	
	Messung ob das Einkommen der Lehrer gleich verteilt ist.

	
	Vorhersage zukünftiger Schülerzahlen auf Basis von Vorjahreswerten.

	
	Ermittlung der Wahrscheinlichkeit, mit der genau 4 bestimmte Schüler in eine Stichprobe von 4 aus N Schülern kommen.

	
	Mittlere Verzinsung eines Wertpapiers bei der Gringotts-Bank.

	
	Schätzung des ungefähren Anteils der Schülerinitiative HELF auf Basis einer zufälligen Befragung von 20 Schülern im Speisesaal.

	
	Messung des Zusammenhanges zwischen Geschlecht
und erzielter Prozentzahl in der Abschlußprüfung.

Aufgabe 5 Im Unterricht Zaubertränke bei Prof. Snape gibt es zwei Gruppen von Schülern: 32 Schüler aus Gryffindor (Gruppe G) und 30 Schüler aus Slytherin (Gruppe S). Der durchschnittliche Punktabzug für Schwatzen während des Unterrichts beträgt bei G 10,7 Punkte und bei S 9,6 Punkte jeweils mit einer Standardabweichung von 2 Punkten.
[Gesamt: 18 Punkte]
Aufgabe 5.1 Snape geht davon aus, daß er beide Gruppen gleich behandelt. Testen Sie diese Aussage mit einem Konfidenzniveau von 95 %?
[7 Punkte]
Aufgabe 5.2 Snape geht davon aus, daß er in diesem Schuljahr im Durchschnitt 10 Strafpunkte pro ermahnten Schüler vergeben hat. In einer Stichprobe von 49 Schülern ergibt sich ein Mittelwert von 10,5 bei einer Standardabweichung von 1,4. Prüfen Sie mit einem Hypothesentest, ob Snapes Annahme richtig ist. Die Irrtumswahrscheinlichkeit sei 1%, jede Abweichung sei unerwünscht, die Population sei normalverteilt.
[7 Punkte]
Aufgabe 5.3 Geben Sie für die Aufgabenstellung aus 5.2 das Konfidenzintervall, also den Vertrauensbereich für den wahren Mittelwert an.
[4 Punkte]

Viel Erfolg !

��(16)

���(18)

�(8)

�(18)

� EMBED MS_ClipArt_Gallery ���

Statistik - Schmidt - Wintersemester 2000/2001

Seite 2

_1025418625.xls
Diagramm2

		

f(z)

2. TheoVert

		Aufgabe 2 Theoretische Verteilung

		Mittelwert der Verteilung:						200

		Standardabweichung						40

		X		Z		f(z)		F(z)

		100		-2.5		0.018		0.006

		110		-2.25		0.032		0.012

		120		-2		0.054		0.023

		130		-1.75		0.086		0.040

		140		-1.5		0.130		0.067

		150		-1.25		0.183		0.106

		160		-1		0.242		0.159

		170		-0.75		0.301		0.227

		180		-0.5		0.352		0.309

		190		-0.25		0.387		0.401

		200		0		0.399		0.500

		210		0.25		0.387		0.599

		220		0.5		0.352		0.691

		230		0.75		0.301		0.773

		240		1		0.242		0.841

		250		1.25		0.183		0.894

		260		1.5		0.130		0.933

		270		1.75		0.086		0.960

		280		2		0.054		0.977

		290		2.25		0.032		0.988

		300		2.5		0.018		0.994

&LP. Schmidt: &F; &A&CSeite &P&R&D; &T

2. TheoVert

		

F(z)

3. Zins-Regression

		

f(z)

4. Maße

		Aufgabe 3: Zinsen und Bauer

		i		Xi		Yi						Xi * Yi		Yi^												Out-of-Sample-Vorhersagewerte:

		1		6		16		36		256		96.0		15.6

		2		5		14		25		196		70.0		14.6								Gewicht		=> Größe

		3		7		17		49		289		119.0		16.6								2		11.6

		4		8		18		64		324		144.0		17.6								4		13.6

		5		9		18		81		324		162.0		18.6								6		15.6

				35.0		83.0		255		1389		591.0		83.0								10		19.6

										REGRESSION:												r		R^2:

		Mittelwerte:								n =		5		Hilfsrechungen:								0.945		0.8929

		Xq =		7.0						a =		9.60		480		/		50

		Yq =		16.60						b =		1.00		50		/		50

&LPS: &F; &A&CSeite &P (von &N)&R&D; &T

4. Maße

		1

#BEZUG!

1

5. SchätzTest

		0

		0

		0

		0

		0

&A

Seite &P

Yi

Streudiagramm (Punktewolke)

0

0

0

0

0

Diagramm leer

		0

		0

		0

		0

		0

Yi

Streudiagramm (Punktewolke)
mit Regressionsgrade

0

0

0

0

0

5. SchätzTest (LU)

		Aufgabe 4 -- Verschiedene Index-Zahlen

		Jahr:		2005		2006		2007		2008		2009		2010

		Indexwert (2000 = 100)		100		90		99		108		120		144

		neuer Index (2006 = 100)		111.1		100		110.0		120.0		133.3		160.0

		Zuwachsrate				-0.100		0.100		0.091		0.111		0.200

		(Zuwachsrate in %				-10.0		10.0		9.1		11.1		20.0)

		Wachstumsfaktor				0.900		1.100		1.091		1.111		1.200

		Geometrisches Mittel der				(Produkt:)				1.44

		Wachstumsfaktoren:				(Wurzel:)				1.0756537569

		GM (XL)								1.0756537569

		Entspricht einer durchschnittlichen Zuwachsrate von:								7.57

		Aufg. 5: Hypothesentest

		Aufg. 4.1: Einseitiger Test auf 40.000 km Reichweite:

		Vorgegebene Werte:				(Eingerahmte Felder werden errechnet)

		s		6000		s						6000

				40000		x_quer		39400		daraus errechnet:

		a		0.05		n		400		Sigma Xquer		300

		Seiten:		1		N

						n/N		--

								(o.k.)

		1-a		0.95

				1.645						40493.456

										39506.544

				-2.00

		Entscheidung:

				Ja

		==>		Hypothese verwerfen !

		Aufg. 4.2: Zweiseitiger Test auf 45.000 km Reichweite:

		Vorgegebene Werte:				(Eingerahmte Felder werden errechnet)

		s		6000		s						6000

				45000		x_quer		44600		daraus errechnet:

		a		0.01		n		400		Sigma Xquer		300

		Seiten:		2		N

						n/N		--

								(o.k.)

		1-a/2		0.995

				2.576						45772.750

										44227.250

				-1.33

		Entscheidung:

				Nein

		==>		Hypothese NICHT verwerfen !

		Aufg. 4.3: Konfidenzintervall -> Formel 8-18

		(D.h. Fragestellung "andersherum" als oben)

						44600		--		2.576		300

				=		43827.249645628

				=		45372.750354372

&LPS: &F; &A&C- &P -&R&D; &T

		Aufgabe 2 Theoretische Verteilung

		Mittelwert der Verteilung:						200

		Standardabweichung						40

		X		Z		f(z)		F(z)

&LP. Schmidt: &F; &A&CSeite &P&R&D; &T

		

f(z)

		Aufg. 15: Hypothesentest

		Aufg. 15.1:

		Vorgegebene Werte:				(Eingerahmte Felder werden errechnet)

		s		6000		s						6000

				40000		x_quer		39600		daraus errechnet:

		a		0.05		n		400		Sigma Xquer		300

		Seiten:		1		N

						n/N		--

								(o.k.)

		1-a		0.95

				1.645						40493.456

										39506.544

				-1.33

		Entscheidung:

				Nein

		==>		Hypothese NICHT verwerfen !

		Aufg. 15.2:

		Vorgegebene Werte:				(Eingerahmte Felder werden errechnet)

		s		6000		s						6000

				40000		x_quer		40800		daraus errechnet:

		a		0.01		n		400		Sigma Xquer		300

		Seiten:		1		N

						n/N		--

								(o.k.)

		1-a		0.99

				2.326						40697.903

										39302.097

				2.67

		Entscheidung:

				Ja

		==>		Hypothese verwerfen !

_1037650991

