第28章 数据的分析与决策测试卷

一、选择题:(每题3分,共15分)

 1.小明家要买台电脑,下面是甲、乙、丙三种电脑近几年来的销量,如果小明想买一台近期比较流行的电脑,他应买()
	年份
	甲
	乙
	丙

	2002年
	600
	590
	650

	2003年
	610
	650
	670

	2004年
	590
	700
	660

 A.甲 B.乙 C.丙

 2.小李是个彩票迷,为了能得奖,他特意询问了前15天的中奖号码分别是:519、、706、328、556、768、215、435、741、624、307、821、696、741、471、285. 你认为这样的观点是否合理()

 A.不合理 B.合理

 3.小靖想买双好的运动鞋,于是她上网查找有关资料,得到下表:

	
	颜色
	价格(元)
	备注

	甲
	红、白、蓝灰
	450
	不易在雨天穿

	乙
	淡黄、浅绿、白、黑
	700
	有很好防水性

	丙
	灰、白、蓝相间、条理
	350
	较为防水

	丁
	浅绿、淡黄、白黄条理
	500
	防水性很好

 她想买一双价格在300-600元之间,且她喜欢白色、红白相间、浅绿或淡黄色, 并且防水性能很好,那么她应选()

 A.甲 B.乙 C.丙 D.丁

 4.为了计算植树节时本班同学所种植的30棵树苗的平均高度, 三位同学先将所有树苗的高度按由小到大的顺序排列,得到下表:

	树苗高度(cm)
	80
	85
	90
	95
	100
	105

	树苗数
	3
	5
	8
	6
	6
	2

 然后,他们分别这样计算这30棵树苗的平均高度:

 (1)
[image: image1.wmf]1

6

×(80+85+90+95+100+105)

 (2)
[image: image2.wmf]1

30

×[80×3+85×5+90×8+(95+100)×6+105×2]

 (3)
[image: image3.wmf]1

30

×(80×3+85×5+90×8+95×6+100×6+105×2)

 列式正确的是()

 A.(1) B.(1)和(2); C.(1)和(3) D.(2)和(3)

 5.某班在一次物理测试中的成绩为:100分7人,90分14人,80分17人,70分8人, 60分2人,50分2人.则该班此次测试的平均成绩为()

 A.82分 B.62分 C.64分 D.75分

二、填空题:(每题4分,共20分)

 6.一次知识竞赛中,36名参赛选手的得分情况为:5人得75分,8人得80分,6 人得85分,8人得90分,7人得95 分, 2 人得100 分, 要计算他们的平均得分, 可列算式:_____________.

 7.某校九年级6个班级的学生的人数和平均体重如下表:

	班级学生人数
	50
	46
	55
	48
	52
	54

	平均体重(kg)
	48
	49.8
	50.2
	49.5
	51
	50.3

 要计算全校学生的平均体重,可列算式________,平均体重约为__________.

 8.某家庭搬进新居后,又添置了新的家用电器,为了了解用电量的大小, 该家庭在6月初连续几天观察电表的度数,如下表所示:

	日期
	1日
	2日
	3日
	4日
	5日
	6日
	7日
	8日

	电表显示(千瓦时)
	11.5
	11.8
	12.2
	12.7
	13.3
	13.6
	14.0
	14.3

 估计这个家庭6月份总用电量是______千瓦时.

 9.为了解我国14岁男孩的平均身高,从北方抽取了300个男孩,平均身高1.60m; 从南方抽取了200个男孩,平均身高为1.50m;若北方14岁男孩数与南方14岁男孩数的比为3:2,由此可推断我国14岁男孩的平均身高约为______m.

 10.小明先用5千米/时的速度行驶3小时后,又用4千米/时的速度行驶5小时到达目的地,则小明的平均速度为________.

三、解答题:(每题9分,共54分)

 11.某同学对他在本学期的自我检测成绩进行了统计:95分的有12次,90 分的有10次,85分的有15次,80分的有3次,75分的有1次,65分的有3次.试计算该同学本学期自我检测的平均成绩.
.
 12.超市里要举行转盘摇奖活动,转盘如图所示,买满100元可摇奖一次,有人说:如果大家都摇到自行车,那么超市岂不是亏本了?如果你是超市决策者,会不会因此而改变有奖销售的方案呢?说说你的理由?
[image: image4.emf]�

洗洁精

�

2.80元

�

西红柿

�

2.00元

�

墨水

�

3.50元

�

酱油

�

5.0元

�

自行车

�

300元

 13.美国人和日本人的吸咽情况如下表:

	国家
	总人口
	吸烟人数
	每天所吸香烟总数(支)

	美国
	250000000
	55000000
	1437315000

	日本
	123000000
	33000000
	849315000

请你根据上表比较这两个国家的数据,你能得出什么结论?
 14.由于水资源贫乏,节约用水非常重要,请你调查一下,本班每位学生所在家庭的月人均用水量,并据此制作频数分布图,同时估计一下当地家庭的月人均用水量.
 15.爸爸给小明一串钥匙,共有4把,小明决定先试试哪把是防盗门的钥匙. 请你用模拟实验方法估计一下,他第1次试开就成功的机会有多大?
 16.转动如图所示的转盘两次,每次指针都指向一个数字. 如果两次所指的数字之积是质数,游戏者A得10分;乘积不是质数,游戏者B得10分.你认为这个游戏公平吗?如果你认为这个游戏不公平,你愿意做游戏者A还是游戏者B?为什么?
[image: image5.emf]�

1

�

5

�

6

�

3

�

2

�

4

 17.有人对记忆和遗忘的规律进行研究,人在记忆过某些知识后, 在不同时间段对其进行测试,结果如下表:
 分析测试结果,在图中绘制曲线图,并回答遗忘在数量上的变化规律.
	时间间隔
	记忆效果

	1h
	44.2%

	1d
	33.7%

	2d
	27.8%

	6d
	25.4%

	31d
	21.1%

 [image: image6.emf]�

记

�

忆

�

效

�

果

�

1%

�

记忆的保持曲线图

�

时间/d

�

6

�

5

�

4

�

3

�

2

�

1

�

0

�

20

�

40

�

60

�

80

�

100

答案:

一、1.B 2.A 3.D 4.D 5.A

二、6.
[image: image7.wmf]1

36

×(75×5+80×8+85×6+90×8+95×7+100×2)

7.
[image: image8.wmf]485049.84650.25549.548515250.354

504655485254

´+´+´+´+´+´

+++++

, 49.8kg
8.387.75 9.1.56 10.
[image: image9.wmf]35

8

千米/时

三、
11.解:
[image: image10.wmf]x

=(95×12+90×10+85×15+80×3+75×1+65×3)×
[image: image11.wmf]1

44

≈86.9(分).

12.无需改变销售方案.因为自行车的中奖率很低, 所以不可能人人都摇到自行车.

13.美国:吸烟人数占总人口的百分比为22%,吸烟者平均每人每天吸烟26.133(支).

 日本:吸烟人数占总人口的百分比为26.8%,吸烟者平均每人每天吸烟25.736支.

 所以,美国的吸烟总人数和每天吸烟的总数都大于日本,但吸烟人口占总人口的比例小于日本.

14.列出调查表,对本班学生实事求是地进行调查以获得真实的信息.

15.可用4个相同的球,1个白的,3个黑的,每次抽1个,则第1次抽到白球的概率为所求概率,为
[image: image12.wmf]1

4

.

16.不公平,愿做B 解:乘积是质数的概率是
[image: image13.wmf]1

6

,乘积不是质数的概率是
[image: image14.wmf]5

6

, 游戏不公平,故愿做B.
17.遗忘曲线表明了遗忘在数量上的变化规律,遗忘的数量随时间的前进而递增;这种递增先快后慢,在识记后的短时间内特别迅速,然后逐渐缓慢下来.

[image: image15.emf]�

记

�

忆

�

效

�

果

�

1%

�

记忆的保持曲线图

�

时间/d

�

6

�

5

�

4

�

3

�

2

�

1

�

0

�

20

�

40

�

60

�

80

�

100

PAGE

_1167583057.unknown

_1167583239.unknown

_1167583292.unknown

_1167583359.unknown

_1167583375.unknown

_1167583332.unknown

_1167583273.unknown

_1167583198.unknown

_1167498239.unknown

_1167498251.unknown

_1167498220.unknown

