

1. Při zjišťování počtu nezletilých dětí ve třiceti vybraných rodinách byly získány tyto výsledky: 1, 1, 0, 2, 3, 4, 2, 2, 3, 0, 1, 2, 2, 4, 3, 3, 0, 1, 1, 1, 2, 2, 0, 2, 1, 1, 2, 3, 3, 2. Uspořádejte získané údaje do tabulky rozdělení četností a vyjádřete je i v procentech. Četnosti naneste do grafů. Určete relevantní charakteristiky polohy.

Počet dětí (x_i)	0	1	2	3	4
Absolutní četnost (n_i)	4	8	10	6	2
Relativní četnost (p_i)	13,3 %	26,7 %	33,3 %	20 %	6,7 %

$$n = 30$$

$$\bar{x} = \frac{4 \cdot 0 + 8 \cdot 1 + 10 \cdot 2 + 6 \cdot 3 + 2 \cdot 4}{30} \doteq 2,13$$

$$\text{Mod}(x) = 2, \text{Med}(x) = \frac{x_{15} + x_{16}}{2} = 2$$

2. V určité dílně, v níž se vyrábějí stejné výrobky, byly naměřeny šesti dělníkům tyto časy potřebné ke zhotovení jednoho výrobku: 3, 4, 5, 6, 10, 12 minut. Určete průměrnou dobu, které je ke zhotovení jednoho výrobku potřeba.

Zjistíme průměrnou dobu, za kterou je v dílně jedna součástka vyrobena, nemá tedy smysl sčítat dané údaje, použijeme proto harmonického průměru (mají zde význam převrácené hodnoty, tj. kolik se toho udělá za jednu minutu).

$$\bar{x}_h = \frac{6}{\frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{10} + \frac{1}{12}} = \frac{6}{\frac{17}{15}} = 5 \frac{5}{17} \doteq 5,3 \text{ min}$$

3. Několik jablek má průměrnou hmotnost 180 g. Kdybychom k nim přidali jedno jablko o hmotnosti 210 g, zvětšila by se průměrná hmotnost jablek o 3 g. Kolik jsme měli původně jablek?

Průměrná hmotnost n jablek: $\frac{x_1 + x_2 + \dots + x_n}{n} = 180 \Rightarrow x_1 + x_2 + \dots + x_n = 180n$

Přidám jedno jablko (tj. mám $n + 1$ jablek), jejich průměrná hmotnost je: $\frac{x_1 + x_2 + \dots + x_n + 210}{n + 1} = 183$

Dosadím vyjádření z prvního výrazu a upravuji:

$$\frac{x_1 + x_2 + \dots + x_n + 210}{n + 1} = 183$$

$$\frac{180n + 210}{n + 1} = 183$$

$$180n + 210 = 183n + 183$$

$$27 = 3n$$

$$n = 9$$

4. Stezkou, která vede na vrchol hory, vystupuje turista rychlostí 2,5 km/h, sestupuje rychlostí 5 km/h. Jakou průměrnou rychlostí jde?

Ani v tomto případě nemá smysl sčítání rychlostí za různou dobu na stejné dráze. I zde má význam převrácená hodnota (kolik toho ujede na jednom úseku):

$$\bar{x}_h = \frac{2}{\frac{2}{5} + \frac{1}{5}} = \frac{2}{\frac{3}{5}} = \frac{10}{3} \doteq 3,3 \text{ h}$$

5. Třídy se často porovnávají v prospěchu. Tak tomu bylo také ve třídách 3.A a 3.B v účetnictví. Máme rozříděné údaje o hodnocení obou třídách: výborný – 4 a 6, chvalitebný – 10 a 11, dobrý – 12 a 9, dostatečný – 5 a 4, nedostatečný – 2 a 4. První údaj se týká 3.A a druhý 3.B. Sestavte tabulku rozdělení četností a zjistěte i četnosti relativní. Zjistěte, která třída dosáhla lepšího průměrného prospěchu, proveďte další srovnání pomocí modusu a mediánu. Porovnání proveďte i pomocí grafů četností.

3.A	1	2	3	4	5
Absolutní četnost (n_i)	4	10	12	5	2
Relativní četnost (p_i)	12,1 %	30,3 %	36,4 %	15,2 %	6 %

$n = 33$

$$\bar{x}_A = \frac{4 + 20 + 36 + 20 + 10}{33} \doteq 2,73, \text{ Mod}(x) = 3, \text{ Med}(x) = x_{17} = 3$$

3.B	1	2	3	4	5
Absolutní četnost (n_i)	6	11	9	4	4
Relativní četnost (p_i)	17,5 %	32,4 %	26,5 %	11,8 %	11,8 %

$n = 34$

$$\bar{x}_B = \frac{6 + 22 + 27 + 16 + 20}{33} \doteq 2,68, \text{ Mod}(x) = 2, \text{ Med}(x) = \frac{x_{17} + x_{18}}{2} = 2,5$$

Všechny střední hodnoty ukazují na lepší prospěch ve třídě 3.B, je zde ale více studentů (porovnání relativních četností), kteří neprospívají. To uvidíme i na grafu:

6. Třináct zaměstnanců plnilo určitý úkol. Tři z nich ho splnili za 3 minuty, pět za 4 minuty, čtyři za 6 minut a jeden za 7 minut. Jaká byla průměrná doba jednoho zaměstnance potřebná ke splnění úkolu?

Jde o vypočítání váženého aritmetického průměru (zjistěte průměrnou dobu jednoho zaměstnance, ne dobu, za kterou se průměrně opracuje jedna součástka):

$$\bar{x} = \frac{3 \cdot 3 + 5 \cdot 4 + 4 \cdot 6 + 1 \cdot 7}{13} = \frac{60}{13} \doteq 4,62 \text{ min}$$

7. Firma má tři divize – řízení, výroby a odbytu. V divizi řízení pracuje 20 zaměstnanců a jejich průměrný plat je 15 600,- Kč, v divizi výroby pracuje 40 zaměstnanců a jejich průměrný plat je 12 300,- Kč a v divizi odbytu pracuje 30 zaměstnanců a jejich průměrný plat je 14 300,- Kč. Jaký je průměrný plat všech zaměstnanců firmy?

	Řízení	Výroba	Odbyt
Počet	20	40	30
Plat	15 600 Kč	12 300 Kč	14 300 Kč

$$\bar{x} = \frac{20 \cdot 15600 + 40 \cdot 12300 + 30 \cdot 14300}{90} = 13\,700,-$$

8. Každý z n stromků v sadu vyrostl za 5 let do dvojnásobné výšky. Kolikrát se zvětšila za těchto 5 let průměrná výška všech n stromků?

Každý stromek vyrostl $2x$, tj. každá hodnota se zdvojnásobila:

$$\text{Původní průměr: } \bar{x}_{puv} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

$$\text{Nový průměr: } \bar{x}_{novy} = \frac{2 \cdot x_1 + 2 \cdot x_2 + \dots + 2 \cdot x_n}{n} = 2 \cdot \frac{(x_1 + x_2 + \dots + x_n)}{n} = 2 \cdot \bar{x}_{puv} \Rightarrow \text{tedy průměr ze zvýší } 2x$$

9. Aritmetický průměr tří čísel je 38,4. Je-li součet dvou z nich 77,4, jaké je třetí číslo?

$$\begin{aligned} \bar{x} &= \frac{x_1 + x_2 + x_3}{3} = 38,4 & \Rightarrow & \frac{77,4 + x_3}{3} = 38,4 \\ \text{Platí: } & & & \Rightarrow 77,4 + x_3 = 115,2 \\ & x_1 + x_2 = 77,4 & & x_3 = 37,8 \end{aligned}$$

10. Aritmetický průměr dvanácti různých přirozených čísel je 12. Určete nejvyšší možnou hodnotu, které může dosahovat největší z těchto dvanácti čísel.

Čísla jsou různá, proto nejmenší možný součet prvních 11 čísel je: $1 + 2 + 3 + \dots + 11 = 66$

$$\begin{aligned} \frac{x_1 + x_2 + x_3 + \dots + x_{12}}{12} &= 12 & \Rightarrow & \frac{66 + x_{12}}{12} = 12 \\ & & & 66 + x_{12} = 144 \\ x_1 + x_2 + x_3 + \dots + x_{11} &= 66 & & \underline{\underline{x_{12} = 78}} \end{aligned}$$

11. Deset hráčů soutěžilo v hodu na koš. První hráč získal 11 bodů, druhý 8 bodů, třetí také 8 bodů, čtvrtý dosáhl aritmetického průměru počtu bodů prvních tří hráčů. Podobně pátý a každý další hráč získal počet bodů, který se rovná aritmetickému průměru počtu bodů všech hráčů, kteří házeli na koš před ním. Kolik bodů získal desátý hráč?

$\frac{11+8+8}{3} = \frac{27}{3} = 9$, tedy čtvrtý hráč dosáhl 9 bodů, pokud budu vždy zvětšovat o hodnotu aritmetického průměru, tak se tento aritmetický průměr nezmění – tedy desátý hráč dosáhne také 9 bodů.

12. Sto předmětů má hmotnosti $m_1, m_2, m_3, \dots, m_{100}$, zvýší-li se hmotnost každého tělesa o 10 kg, jak se změní průměrná hmotnost předmětů?

$$\bar{x}_{nov} = \frac{(m_1 + 10) + (m_2 + 10) + (m_3 + 10) + \dots + (m_{100} + 10)}{100} = \frac{(m_1 + m_2 + m_3 + \dots + m_{100})}{100} + \frac{100 \cdot 10}{100} = \bar{x}_{puv} + 10$$

průměr se zvýší o 10 kg

13. Tělesné výšky žáků jedné třídy zemědělského učiliště jsou vyhodnoceny v tabulce. Vypočtete nejmenší možnou a největší možnou průměrnou výšku žáků této třídy zaokrouhlenou na centimetry.

Výška (cm)	145 - 154	155 - 159	160 - 164	165 - 169	170 - 174	175 - 179	180 - 189	
Počet žáků	3	3	5	5	8	6	5	$n = 35$

nejmenší průměr bude, pokud vezmeme minima mezi intervalů:

$$\bar{x}_{\min} = \frac{3 \cdot 145 + 3 \cdot 155 + 5 \cdot 160 + 5 \cdot 165 + 8 \cdot 170 + 6 \cdot 175 + 5 \cdot 180}{35}$$

$$\bar{x}_{\min} \doteq 166,71$$

největší průměr bude, pokud vezmeme maxima mezi intervalů:

$$\bar{x}_{\max} = \frac{3 \cdot 154 + 3 \cdot 159 + 5 \cdot 164 + 5 \cdot 169 + 8 \cdot 174 + 6 \cdot 179 + 5 \cdot 189}{35}$$

$$\bar{x}_{\max} \doteq 171,86$$

14. Pracovníkům závodu byly vypláceny odměny. Rozdělení odměn je uvedeno v tabulce. Jaká je průměrná odměna zaměstnanců podniku?

Odměna v Kč	Střed intervalu	Počet pracovníků
1 000 - 1 200	1 100	3
1 201 - 1 400	1 300	11
1 401 - 1 600	1 500	20
1 601 - 1 800	1 700	30
1 801 - 2 000	1 900	19
2 001 - 2 200	2 100	12
2 201 - 2 400	2 300	5

$$n = 100$$

$$\bar{x} = \frac{3 \cdot 1100 + 11 \cdot 1300 + 20 \cdot 1500 + 30 \cdot 1700 + 19 \cdot 1900 + 12 \cdot 2100 + 5 \cdot 2300}{100}$$

$$\bar{x} = 1714$$

15. Majitel stavební firmy vyplatil za řádné splnění zakázky každému ze šesti pomocníků stejnou částku, každému ze čtyř zedníků také stejnou částku, ale vyšší než pomocníkům, nejvyšší částku vyplatil mistrovi. Průměrná vyplacená částka byla 6 730,- Kč. Později se majitel firmy rozhodl vyplatit ještě každému z uvedených pracovníků 10 % částky, kterou mu vyplatil původně. Jak se změnila průměrná vyplacená částka?

$$\text{Původní průměrná částka: } \bar{x}_{puv} = \frac{6x_p + 4x_z + x_M}{11} = 6730$$

Nová průměrná částka (každá částka zvýšena o 10 %):

$$\bar{x}_{nova} = \frac{6x_p + 6 \cdot 0,1x_p + 4x_z + 4 \cdot 0,1x_z + x_M + 0,1x_M}{11} = \frac{6x_p + 4x_z + x_M}{11} + \frac{6 \cdot 0,1x_p + 4 \cdot 0,1x_z + 0,1x_M}{11}$$

$$\bar{x}_{nova} = 6730 + 0,1 \cdot \frac{6x_p + 4x_z + x_M}{11} = 6730 + 0,1 \cdot 6730 = 6730 + \underline{673}$$

tedy zvýší se o 673,- Kč

16. Ve dvou nejstarších oddílech letního tábora je 9 chlapců a 12 děvčat. Průměrný věk chlapců je 12 roků a 8 měsíců, průměrný věk děvčat je 13 roků a 10 měsíců. Určete průměrný věk dětí z obou těchto oddílů.

8 měsíců = $\frac{2}{3}$ roku; 10 měsíců = $\frac{5}{6}$ roku

$$\bar{x} = \frac{9 \cdot 12 \frac{2}{3} + 12 \cdot 13 \frac{5}{6}}{21} = \frac{40}{3} = 13 \frac{1}{3}, \text{ průměrný věk je 13 roků a 4 měsíce}$$

17. Jestliže je aritmetický průměr pěti různých přirozených čísel 17 a jejich medián 20, určete, jakou hodnotu může mít nejvýše největší z těchto čísel.

5 různých čísel, kde medián je 20 a hledám nejvyšší hodnotu posledního z čísel, tj. ty ostatní musí být co nejmenší. Nejmenší hodnotu vezmeme 1, prostřední je 20, půjde tedy o čísla 1, 2, 20, 21 a x:

$$\frac{1 + 2 + 20 + 21 + x}{5} = 17$$

$$44 + x = 85$$

$$x = 41$$

18. V prvním čtvrtletí dostal Karel pět známek z matematiky. Jejich průměr je 2,4. Karel ví, že ve druhém čtvrtletí dostane další čtyři známky. Jaký musí být průměr známek za druhé čtvrtletí, chce-li Karel za celé pololetí dosáhnout v nejhorsím případě průměru 2?

$$\frac{5 \cdot 2,4 + 4 \cdot x}{9} \leq 2$$

$$12 + 4x \leq 18 \quad \text{tj. průměrná známka Karla za druhé pololetí může být maximálně 1,5}$$

$$4x \leq 6$$

$$x \leq 1,5$$

19. Vypočtete průměrnou cenu 1 kg mraženého kuřete, 1 kg poličanu a 1 litru polotučného mléka v osmi prodejnách uvedených v následující tabulce. Určete medián a modus cen 1 kg poličanu. Ve které prodejně koupíme nejlevnější 1,5 kg mraženého kuřete, 1 kg poličanu a 3 litry polotučného mléka?

Prodejna	Kuře (1 kg)	Poličan (1 kg)	Mléko (1 l)
A	59,90	199	13,90
B	59,90	215	13,90
C	56,90	185	11,90
D	56,90	209	9,90
E	59,90	183	12,50
F	55,90	159	9,70
G	58,90	209	9,90
H	58,90	209	9,90
Průměry	58,40	196	11,45

Počet prodejen = 8
Vše je nejlevnější v prodejně F, proto zde nejlevněji koupíme požadovaný nákup.

Poličan: ceny srovnáme podle výšky:
159, 183, 185, 199, 209, 209, 209, 215
Mod(x) = 209

$$\text{Med}(x) = \frac{199 + 209}{2} = 204$$

20. Martina si při návštěvě cizího města jednu hodinu prohlížela výlohy v přímé ulici. Její vzdálenost od místa, kde prohlídku začala a také skončila je popsána grafem, ze kterého je vidět, že se prvních 10 minut pohybovala rovnoměrně rychlostí 1,8 km/h, dalších 10 minut opět rovnoměrně, ale rychlostí 4,2 km/h, atd. Jaká byla průměrná rychlost Martiny během hodinové prohlídky výloh obchodů?

Jednotlivé rychlosti: 1,8 km/h; 4,2 km/h, 0 km/h

$$\frac{600\text{m}}{10\text{min}} = \frac{\frac{3}{5}\text{km}}{\frac{1}{6}\text{h}} = \frac{18}{5} = 3,6; \quad \frac{400\text{m}}{10\text{min}} = \frac{\frac{2}{5}\text{km}}{\frac{1}{6}\text{h}} = \frac{12}{5} = 2,4$$

$$\frac{800\text{m}}{10\text{min}} = \frac{\frac{4}{5}\text{km}}{\frac{1}{6}\text{h}} = \frac{24}{5} = 4,8$$

$$\bar{x} = \frac{1,8 + 4,2 + 0 + 3,6 + 2,4 + 4,8}{6} = \underline{\underline{2,8}} \text{ km/h}$$

21. Knihovna zveřejnila sloupcový diagram znázorňující složení čtenářské obce a tabulku ročních poplatků za užívání služeb knihovny. Sestrojte sloupcový diagram relativních četností všech uvedených věkových skupin čtenářů. Vypočtete průměrnou výši ročního poplatku, který knihovna vybrala od svých čtenářů.

Věk čtenáře	Počet čtenářů	Počet čtenářů v %	Roční poplatek
do 15 let	406	25,1 %	20 Kč
15 - 60 let	689	42,5 %	80 Kč
nad 60 let	525	32,4 %	40 Kč

$$\bar{x} = \frac{20 \cdot 406 + 80 \cdot 689 + 40 \cdot 525}{1620} \doteq 52 \text{ Kč}$$

22. Na diagramech je znázorněn přibližný počet dopravních nehod na území ČR v letech 1997 – 2000 a přibližný počet zraněných při těchto nehodách. Kolik dopravních nehod se na území ČR v letech 1997 – 2000 stalo průměrně za jeden kalendářní rok? O kolik procent byl počet zraněných osob v roce 1997 větší než v roce 2000? Jaký byl v roce 2000 průměrný počet zraněných osob při jedné dopravní nehodě?

Průměrný počet dopravních nehod za léta 1997 – 2000: $\bar{x} = \frac{198 + 210 + 226 + 212}{4} \doteq 211,5$

100 %..... 33 tisíc

x %..... 37 tisíc

$x = \frac{100 \cdot 37}{33} \doteq 112,12 \%$, Počet zraněných v roce 1997 byl o 12,12 % větší než v roce 2000.

Průměrný počet zraněných osob při jedné dopravní nehodě v roce 2000 byl $\frac{33000}{212000} \doteq 0,16$.