
UNIVERSITETET I OSLO
Det matematisk-naturvitenskapelige fakultet

Eksamen i: STK1000 – Innføring i anvendt statistikk
Eksamensdag: Onsdag 12. oktober 2016
Tid for eksamen: 10.00 – 12.00
Oppgavesettet er på 6 sider
Tillatte hjelpemidler: Godkjent kalkulator,

Lærebok (alle utgaver)
Ordliste for STK1000

Vedlegg: Svarark

Kontroller at oppgavesettet er komplett før du begynner å besvare

spørsmålene. Svarene føres på eget svarark.

Alle 20 oppgaver teller likt. For hver oppgave skal du merke av for bare ett svaralternativ. Du

får ett poeng for hvert riktige svar, maksimalt 20 poeng. Dersom du svarer feil eller lar være å

krysse av på en oppgave, får du null poeng. Du blir altså ikke straffet med minuspoeng for å

svare feil. Legg merke til at i spørsmålene er noen av svaralternativene avrundet.

Lykke til!

Oppgave 1

Her ser du et histogram og et tilhørende boksplott for hvor mange uker det tar å strikke en

genser. Hvilken påstand er feil:

A Fordelingen er skjev.

B Fordelingen har flere outliere eller ekstremverdier.

C Gjennomsnittet og standardavviket er gode oppsummeringstall for denne fordelingen.

D Fordelingen er entoppet eller unimodal.

Oppgave 2

Her ser du deskriptiv statistikk for de samme dataene, men i dager i stedet for uker. Hvilken

påstand er riktig:

 Min. 1st Qu. Median Mean 3rd Qu. Max. sd

 2.5000 7.0000 14.0000 63.6100 58.0000 520.0000 116.4596

A Strikkerne i undersøkelsen har strikket 95% av genserne i løpet av 7-58 dager.

B Strikkerne i undersøkelsen har strikket 50% av genserne i løpet av 7-58 dager.

C Strikkerne i undersøkelsen har brukt mer enn 63 dager på 50% av genserne.

D Ingen av genserne er blitt ferdige på under en uke.

Oppgave 3

Hva er variansen for observasjonene (antall dager det tar å strikke en genser) i oppgave 2?

A 13563 B 10.8 C 51 D 517.5

Oppgave 4

Hvis du får oppgitt at varigheten på et sykehusopphold har et gjennomsnitt på 3 dager og et

standardavvik på 4 dager, hvordan ser du for deg at fordelingen er da:

A Den er symmetrisk om gjennomsnittet

B Det er umulig å vite

C Den er skjev med tung høyrehale

D Den er skjev med tung venstrehale

Oppgave 5

Hvilken påstand er feil:

A I en normalfordeling er 50% av verdiene mellom 𝜇 − 1 ∙ 𝜎 og 𝜇 + 1 ∙ 𝜎

B I en normalfordeling er 68% av verdiene mellom 𝜇 − 1 ∙ 𝜎 og 𝜇 + 1 ∙ 𝜎

C I en normalfordeling er 90% av verdiene mellom 𝜇 − 1.645 ∙ 𝜎 og 𝜇 + 1.645 ∙ 𝜎

D I en normalfordeling er 95% av verdiene mellom 𝜇 − 1.96 ∙ 𝜎 og 𝜇 + 1.96 ∙ 𝜎

Oppgave 6

En IQ-måling kommer fra en N(100,15)-fordeling, en normalfordeling med forventing 100 og

standardavvik 15. Hvis du scorer 110, er du

A Smartere enn 75% av befolkningen.

B Smartere enn 68% av befolkningen.

C Smartere enn 50% av befolkningen.

D Smartere enn 90% av befolkningen.

Oppgave 7

Her ser du vekstkurver (som viser

sammenhengen mellom vekt og alder),

basert på Vekststudien i Bergen

(BGS), SYSBARN-undersøkelsen, og

WHOs internasjonale vekstkurver for

gutter og jenter i alderen 0 - 5 år.

Linjene viser 2.5-, 50- og 97.5-

prosentilene (percentilene).

Figuren er hentet fra Tidsskriftet for

Den norske legeforening

2009;129: 281-6

Ta utgangspunkt i de nye, norske

vekstkurvene fra BGS, altså de

heltrukne linjene.

Hvilken påstand stemmer ikke:

A 95% av 2-årige jenter veier

mellom 10 og 15.3 kg

B Over 50% av 2-årige jenter

veier mer enn 12 kg

C Gjennomsnittsvekten for 2-

åringer er ganske lik

medianvekten for 2-åringer

D 95% konfidensintervall for

forventet vekt for en 2-årig

jente er [10,15.3]

Oppgave 8

I en studie av barns utviklingsnivå laget amerikanske forskere et spørreskjema som ga en

totalscore. Denne scoren ble undersøkt i et utvalg av amerikanske barn, og beregnet slik at

den fulgte en N(50,10)-fordeling. Dersom en score mindre enn 30 blir ansett som

utviklingsavvik, hva er den tilhørende standardiserte scoren (z-scoren)?

A 2 B 20 C -2 D -20

Oppgave 9

Hvis vi samler nok data, altså at utvalgsstørrelsen n blir stor nok, så vil tre av disse påstandene

være sanne. Hvilken av dem skjer ikke?

A Fordelingen til gjennomsnittet blir normalfordelt.

B Histogrammet over dataene vil bli normalfordelt.

C Gjennomsnittet vil ligne mer og mer på forventningsverdien i populasjonen.

D Histogrammet over dataene vil ligne på populasjonsfordelingen.

Oppgave 10

Hvis vi har to tilfeldige utvalg, ett på n=25, som gir et gjennomsnitt 𝑥̅25 og et standardavvik

𝑠𝑑25, og ett på n=100, som gir et gjennomsnitt 𝑥̅100 og et standardavvik 𝑠𝑑100, og

histogrammene for begge utvalgene ser rimelig symmetriske ut, så vil tre av påstandene være

riktige. Hvilken påstand er feil?

A Gjennomsnittene i de to utvalgene er ganske like, altså i samme størrelsesorden.

B Standardavvikene i de to utvalgene er ganske like, altså i samme størrelsesorden.

C Percentilene i de to utvalgene er like, altså i samme størrelsesorden.

D Estimeringsusikkerheten (standardavvikene) til de to gjennomsnittene er ganske like,

altså i samme størrelsesorden.

Oppgave 11

Bias, eller på norsk, skjevhet, oppstår når studiedesignet gir en systematisk feil i resultatene.

Hvilken påstand er feil:

Skjevhet kan skyldes

A At en eksperimentell studie gjøres uten en kontrollgruppe

B At en analyse i en observasjonell studie ikke har tatt hensyn til konfunderende (i boka:

Lurking) variabler

C At man ikke har randomisert når man har delt deltakerne i et eksperiment inn i grupper

D At utvalget ikke er stort nok

Oppgave 12

En universitetslærer ønsker å studere effekten av ulike læringsstrategier på ulike

personlighetstyper. Han kartlegger studentene og deler dem inn i to grupper ved å trekke lodd

om hvem som skal i hvilken gruppe. Han tilbyr konvensjonell undervisning til den ene

halvparten av studentene, og en ny undervisningsstrategi til den andre. Dette er

A Et observasjonelt design

B Et dobbelt-blindt forsøk

C Et randomisert forsøk med kontrollgruppe

D Et matchet design

Oppgave 13

I hvilken av disse situasjonene er det fornuftig å bruke korrelasjonskoeffisienten som et

oppsummeringstall for sammenhengen mellom de to variablene?

A B C D

Oppgave 14

Den empiriske korrelasjonen mellom kroppstemperatur målt rektalt og kroppstemperatur målt

i øret (vist i figuren over) er ett tallene oppgitt under. Angi hvilket.

A 0.98 B 0.2 C -0.65 D 0.7

Oppgave 15

En diskret tilfeldig variabel X antar verdiene 4 til 10, med sannsynligheter gitt i følgende

tabell

x 4 5 6 7 8 9 10 Sum

P(X=x) 0.02 0.09 0.24 0.31 0.26 0.06 0.02 1

Da er forventningen til X, 𝜇𝑋, lik

A 7.0 B 6.5 C 7.5 D 6.8

Oppgave 16

For X gitt i forrige oppgave blir standardavviket lik

A 1.5 B 2.0 C 1.0 D 1.2

Oppgave 17
Variabelen X i de to forrige oppgavene viser fordelingen av skostørrelse for kvinner, målt i

amerikanske skonummer. La variabelen Y være skostørrelse for kvinner, målt i europeiske

skonummer. Da er Y = X + 30.5. Hvilken påstand er feil:

A E(Y) = 𝜇𝑌 = 37.5

B X og Y er korrelerte.

C Standardavviket til Y er lik standardavviket til X

D Standardavviket til Y er større enn standardavviket til X

Oppgave 18

I en sannsynlighetsmodell der S er utfallsrommet, A og B er disjunkte begivenheter, og

P(A) > 0 og P(B) > 0, er en av påstandene feil:

A P(S) = 1

B P(A
C
) = 1 – P(A)

C P(A eller B) = P(A) + P(B)

D P(A og B) = P(A)·P(B)

Oppgave 19

I to blindtester av sjokolade og cola, definerer vi begivenhetene A og B som

A: Student gjetter riktig sjokolade, og

B: Student gjetter riktig cola.

P(A) = 0.7, P(B) = 0.6, og P(A og B) = 0.4 Hvilket utsagn er feil:

A P(A
C
) = 0.3

B P(A
C

og B
C
) = P(A

C
) ·P(B

C
)

C P(A
C

og B
C
) = 1 - P(A eller B)

D P(B
C
) = 0.4

Oppgave 20

Type 2-diabetes er et økende problem på verdensbasis, og det diskuteres hvilke tester som bør

brukes for å avdekke sykdomstilstanden. En blodprøve der man måler det såkalte HbA1c, og

gir positivt svar på testen dersom HbA1c ≥ 7%, ble ikke anbefalt som diagnosekriterium av

WHO i 2006. I denne oppgaven skal du regne på sannsynligheter knyttet til dette. Du kan anta

at 8.5% av jordas befolkning har type 2-diabetes (tall fra 2014), at andelen syke som får

positiv test er 0.78, og andelen friske som får positiv test, er 0.15. Hva er sannsynligheten for

at du er syk gitt at du har fått en positiv HbA1c-test?

A 0.33 B 0.22 C 0.07 D 0.85

SLUTT

