

5 Lisämateriaali

5.1 Ristiintaulukointi

270.

a) Aineiston koko nähdään frekvenssitaulukon oikeasta alakulmasta:
 $N = 559$.

Tilastotieteen johdantokurssille osallistui yhteensä **559** opiskelijaa.

Huomaa: Opiskelijoiden lukumäärä saadaan myös laskemalla frekvenssien summa.

$$194 + 65 + 39 + 29 + 56 + 32 + 10 + 8 + 60 + 35 + 22 + 9 = 559.$$

b) Valtiotieteellisestä tiedekunnasta tulevien opiskelijoiden lukumäärä nähdään ensimmäisestä rivisummasta, joka on 327. Näiden osuus kaikista opiskelijoista oli

$$\frac{327}{559} = 0,584 \dots \approx 58 \%$$

Suurin osa opiskelijoista, yhteensä **327** eli **58** %, tuli valtiotieteellisestä tiedekunnasta (VT).

c) Ikäryhmien suuruudet nähdään sarakesummista: 310, 132, 71 ja 46.

Suurin sarakesumma, 310, on ikäryhmällä 18–22-vuotiaat. Näiden prosenttiosuus kaikista opiskelijoista oli

$$\frac{310}{559} = 0,554 \dots \approx 55 \%$$

Suurimman ikäryhmän muodostivat **18–22-vuotiaat**, joita oli yhteensä **55 %** osallistujista.

d) Ikäryhmien suuruudet nähdään sarakesummista. Ikäryhmän 23–27-vuotiaat sarakesumma on 132.

Tästä ikäryhmästä valtiotieteilijöitä oli 65 kappaletta, eli prosentteina

$$\frac{65}{132} = 0,492 \dots \approx 49 \%$$

Opiskelijoista **132** oli 23–27-vuotiaita. Tästä ikäryhmästä **65** eli **49 %** tuli valtiotieteellisestä tiedekunnasta (VT).

e) Vähintään 28-vuotiaita oli yhteensä $39 + 29 + 10 + 8 + 22 + 9 = 117$ eli prosentteina

$$\frac{117}{559} = 0,209 \dots \approx 21 \%$$

Osallistujista **21 %** oli vähintään 28-vuotias.

f) Matemaattis-luonnontieteellisestä tulevien rivisumma on 106. Näistä alle 23-vuotiaita oli 56 eli prosentteina

$$\frac{56}{106} = 0,528 \dots \approx 53 \%$$

Matemaattis-luonnontieteellisestä tiedekunnasta (ML) tulevia opiskelijoita oli yhteensä **106**. Alle 23-vuotiaiden osuus heistä oli **53** %.

g) Muiden tiedekuntien opiskelijoita oli yhteensä 126 eli prosentteina

$$\frac{126}{559} = 0,225 \dots \approx 23 \%$$

Ikäryhmään 18–22-vuotiaat kuului 60 opiskelijaa eli

$$\frac{60}{126} = 0,476 \dots \approx 48 \%$$

noin puolet.

Muiden tiedekuntien opiskelijoiden osuus oli **23** %. Heistä noin puolet (**48** %) kuului ikäryhmään **18–22**-vuotiaat.

271.

a) Lasketaan frekvenssien summa.

$$13 + 38 + 17 + 10 + 16 + 12 = 106.$$

Kokeeseen osallistui 106 abiturienttia.

b) Lasketaan frekvenssien summa riveittäin ja sarakkeittain.

Aika (h)	1-2	3-4	5-6	Yhteensä
Tytöt	13	38	17	68
Pojat	10	16	12	38
Yhteensä	23	54	29	106

Tyttöjä oli yhteensä 68.

Osallistujista 5-6 tuntia kokeeseen käyttäneitä oli yhteensä 29.

c) Lasketaan riviprocentit eli verrataan rivillä olevia frekvenssejä rivisummaan. Esimerkiksi ensimmäisen rivin suhteelliset frekvenssit saadaan vertaamalla lukuun 68.

Aika (h)	1-2	3-4	5-6	Yhteensä (%)
Tytöt (N = 68)	$\frac{13}{68} = 0,191 \dots$ $\approx 19 \%$	$\frac{38}{68} = 0,558 \dots$ $\approx 56 \%$	$\frac{17}{68} = 0,25 \approx 25 \%$	100
Pojat (N = 38)	26	42	32	100
Yhteensä (N = 106)	22	51	27	100

Tytöistä 5–6 tuntia kokeen käytti 25 %. Pojilla vastaava osuus oli 32 %.

d) Lasketaan sarakeprosentit eli verrataan sarakkeessa olevia frekvenssejä sarakesummaan. Esimerkiksi viimeisen sarakkeen suhteelliset frekvenssit saadaan vertaamalla lukuun 29.

Aika (h)	1-2 (N = 23)	3-4 (N = 54)	5-6 (N = 29)	Yhteensä (N = 106)
Tytöt	57	70	$\frac{17}{29} = 0,586 \approx 59 \%$	64
Pojat	43	30	$\frac{12}{29} = 0,413 \approx 41 \%$	36
Yhteensä	100	100	100	100

Testiin 5–6 tuntia käyttäneistä tyttöjä oli 59 %.

272.

Lasketaan frekvenssien summa.

$$\begin{array}{r} \underbrace{430 + 426 + 399 + 375 + 252 + 147 + 253}_{\substack{\text{miehet} \\ \text{yhteensä } 2282}} \\ + \underbrace{470 + 668 + 528 + 387 + 172 + 78 + 98}_{\substack{\text{naiset} \\ \text{yhteensä } 2401}} \end{array}$$

= 4683 (tuhatta)

a) Lasketaan naisten frekvenssit yhteen.

$$470 + 668 + 528 + 387 + 172 + 78 + 98 = 2401 \text{ (tuhatta)}$$

Tulonsaajista naisia oli

$$\frac{2401}{4683} = 0,512 \dots \approx 51 \%$$

b) Alle 20 000 € ansaitsevia oli yhteensä

420 + 426 + 470 + 668 = 1994 (tuhatta) eli prosentteina

$$\frac{1994}{4683} = 0,425 \dots \approx 43 \%$$

Vähintään 60 000 € ansaitsevia oli yhteensä $253 + 98 = 351$ (tuhatta) eli prosentteina

$$\frac{351}{4683} = 0,0749 \dots \approx 7,5 \%$$

c) Miehiä oli yhteensä 2282 (tuhatta). Heistä alle 20 000 € ansaitsevia oli $430 + 426 = 856$ (tuhatta) eli prosentteina

$$\frac{856}{2282} = 0,375 \dots \approx 38 \%$$

d) Naisia oli yhteensä 2401 (tuhatta). Heistä vähintään 60 000 € ansaitsevia oli 98 (tuhatta) eli prosentteina

$$\frac{98}{2401} = 0,0408 \dots \approx 4,1 \%$$

5.4 Virhemarginaali ja otoksen koko

273.

Luottamustasolla 95 % kriittinen arvo on $z^* = 1,96$.

Keskiarvon luottamusvälin pituus on

$$2 \cdot 1,96 \cdot \frac{\sigma}{\sqrt{n}}$$

Perusjoukon hajonta on $\sigma = 15$ (ml).

Luottamusvälin pituus on korkeintaan 5 (ml).

$$2 \cdot 1,96 \cdot \frac{15}{\sqrt{n}} \leq 5$$

$$n \geq 138,29 \dots$$

$$n \geq 139$$

Otoskoon on oltava vähintään 139.

274.

a) Luottamustasolla 99 % kriittinen arvo on $z^* = 2,58$.

Keskiarvon luottamusvälin pituus on

$$2 \cdot 2,58 \cdot \frac{\sigma}{\sqrt{n}}$$

Perusjoukon hajonta on $\sigma = 0,10$ (cm).

Luottamusvälin pituus on korkeintaan 0,05 (cm).

$$2 \cdot 2,58 \cdot \frac{0,10}{\sqrt{n}} \leq 0,05$$

$$n \geq 106,502 \dots$$

$$n \geq 107$$

Otoskoon on oltava vähintään 107.

b) Luottamusväliä varten tarvitaan tiedot:

- otoskeskiarvo $\bar{x} = 1,52$ cm
- kriittinen arvo $z^* = 2,58$
- perusjoukon hajonta $\sigma = 0,10$ cm
- otoskoko $n = 100$.

Luottamusväli on $\bar{x} \pm z^* \cdot \frac{\sigma}{\sqrt{n}}$ eli

$$1,52 \pm 2,58 \cdot \frac{0,10}{\sqrt{100}} = 1,52 \pm 0,0258 \approx 1,52 \pm 0,03 \text{ (cm)}.$$

Luottamusväliksi saadaan [1,49 cm; 1,55 cm].

275.

Luottamustasolla 99 % kriittinen arvo on $z^* = 2,58$.

Keskiarvon luottamusvälin pituus on

$$2 \cdot 2,58 \cdot \frac{\sigma}{\sqrt{n}}$$

Luottamusvälin pituus on alle $0,1\sigma$.

$$2 \cdot 2,58 \cdot \frac{\sigma}{\sqrt{n}} < 0,1\sigma \quad \parallel: \sigma$$

$$2 \cdot 2,58 \cdot \frac{1}{\sqrt{n}} < 0,1$$

$$n > 2662,56$$

$$n \geq 2670$$

Otoskoon on oltava vähintään 2670.

276.

Luottamustasolla 95 % kriittinen arvo on $z^* = 1,96$.

Prosenttiosuuden virhemarginaali on

$$1,96 \cdot \sqrt{\frac{\hat{p} \cdot (1 - \hat{p})}{n}}$$

Otoskoko arvioitaessa otoksen prosenttiosuus \hat{p} korvataan arvolla $\hat{p} = 0,5$. Virhemarginaali on siis

$$1,96 \cdot \sqrt{\frac{0,5 \cdot (1 - 0,5)}{n}} = 1,96 \cdot \sqrt{\frac{0,25}{n}}$$

a) Virhemarginaali on enintään 3 % = 0,03.

$$1,96 \cdot \sqrt{\frac{0,25}{n}} \leq 0,03$$

$$n \geq 1067,11 \dots$$

$$n \geq 1100$$

Otoskoon on oltava vähintään 1100.

b) Virhemarginaali on enintään 1 % = 0,01.

$$1,96 \cdot \sqrt{\frac{0,25}{n}} \leq 0,01$$

$$n \geq 9604$$

$$n \geq 9700$$

Otoskoon on oltava vähintään 9700.

277.

Luottamustasolla 95 % kriittinen arvo on $z^* = 1,96$.

a) Prosenttiosuuden virhemarginaali on

$$1,96 \cdot \sqrt{\frac{\hat{p} \cdot (1 - \hat{p})}{n}}.$$

Otoskoko arvioitaessa otoksen prosenttiosuus \hat{p} korvataan etukäteisarviolla $\hat{p} = 0,35$. Virhemarginaali on siis

$$1,96 \cdot \sqrt{\frac{0,35 \cdot (1 - 0,35)}{n}} = 1,96 \cdot \sqrt{\frac{0,2275}{n}}.$$

Enimmäisvirhe on 2 prosenttiyksikköä, eli virhemarginaali on enintään $2 \% = 0,02$.

$$1,96 \cdot \sqrt{\frac{0,2275}{n}} \leq 0,02$$

$$n \geq 2184,91$$

$$n \geq 2200$$

Otoskoon on oltava vähintään 2200.

b) Luottamusväliä varten tarvitaan tiedot:

- otoksesta laskettu prosenttiosuus $\hat{p} = \frac{570}{1500} = 0,38$
- kriittinen arvo $z^* = 1,96$
- otoskoko $n = 1500$.

Luottamusväli on $\hat{p} \pm z^* \cdot \sqrt{\frac{\hat{p} \cdot (1 - \hat{p})}{n}}$ eli

$$0,38 \pm 1,96 \cdot \sqrt{\frac{0,38 \cdot (1 - 0,38)}{1500}} = 0,38 \pm 0,0245 \dots \approx 38 \% \pm 2,5 \%$$

Luottamusväliksi saadaan [35,5 %; 40,5 %]. Virhemarginaali on 2,5 prosenttiyksikköä.