
高一数学《随机抽样》练习题

一、选择题
1. 对于简单随机抽样，个体被抽到的机会

A.相等

B.不相等 C.不确定

 D.与抽取的次数有关
2. 抽签法中确保样本代表性的关键是

A.制签
 B.搅拌均匀 C.逐一抽取
 D.抽取不放回

3. 用随机数表法从100名学生（男生25人）中抽选20人进行评教，某男学生被抽到的机率是

A.
[image: image1.wmf]100

1

 B.
[image: image2.wmf]25

1

 C.
[image: image3.wmf]5

1

 D.
[image: image4.wmf]4

1

4. 某校有40个班，每班50人，每班选派3人参加“学代会”，在这个问题中样本容量是

A.40

 B.50 C.120

 D.150

5. 从某批零件中抽取50个，然后再从50个中抽出40个进行合格检查，发现合格品有36个，则该批产品的合格率为

A.36%

B.72% C.90%

D.25%

6. 为了解1200名学生对学校教改试验的意见，打算从中抽取一个容量为30的样本，考虑采用系统抽样，则分段的间隔k为
A.40 B.30 C.20 D.12

7. 从N个编号中要抽取n个号码入样，若采用系统抽样方法抽取，则分段间隔应为

A.
[image: image5.wmf]n

N

 B.n C.［
[image: image6.wmf]n

N

］ D.［
[image: image7.wmf]n

N

］+1

8.下列说法正确的个数是

①总体的个体数不多时宜用简单随机抽样法

②在总体均分后的每一部分进行抽样时，采用的是简单随机抽样

③百货商场的抓奖活动是抽签法

④整个抽样过程中，每个个体被抽取的机率相等（有剔除时例外）

A.1 B.2 C.3 D.4

9. 某单位有职工160人，其中业务员有104人，管理人员32人，后勤服务人员24人，现用分层抽样法从中抽取一容量为20的样本，则抽取管理人员

A.3人 B.4人 C.7人 D.12人
10. 问题：①有1000个乒乓球分别装在3个箱子内，其中红色箱子内有500个，蓝色箱子内有200个，黄色箱子内有300个，现从中抽取一个容量为100的样本；②从20名学生中选出3名参加座谈会.

方法：Ⅰ.随机抽样法 Ⅱ.系统抽样法 Ⅲ.分层抽样法.其中问题与方法能配

对的是

A.①Ⅰ，②Ⅱ
 B.①Ⅲ，②Ⅰ C.①Ⅱ，②Ⅲ

D.①Ⅲ，②Ⅱ

11. 一个年级有12个班，每个班的同学从1至50排学号，为了交流学习经验，要求每班学号为14的同学留下进行交流，这里运用的是

A.分层抽样

 B.抽签抽样 C.随机抽样

 D.系统抽样

12. 某校高中生共有900人，其中高一年级300人，高二年级200人，高三年级400人，现采用分层抽样抽取一个容量为45的样本，那么高一、高二、高三各年级抽取人数分别为

A.15，5，25

B.15，15，15 C.10，5，30

D.15，10，20

二、填空题

1. 从50个产品中抽取10个进行检查，则总体个数为_______，样本容量为______.

2. 一个总体的60个个体的编号为0，1，2，…，59，现要从中抽取一个容量为10的样本，请根据编号按被6除余3的方法，取足样本，则抽取的样本号码是______________.

3. 某校高二年级有260名学生，学校打算从中抽取20名进行心理测验.完成上述两项工作，应采用的抽样方法是______________.

4. 调查某班学生的平均身高，从50名学生中抽取5名，抽样方法：_____________，如果男女身高有显著不同（男生30人，女生20人），抽样方法：______________.

5. 一个工厂有若干车间，今采用分层抽样方法从全厂某天的2048件产品中抽取一个容量为128的样本进行质量检查.若一车间这一天生产256件产品，则从该车间抽取的产品件数为______________.

三、解答题

1.某中学高一年级有400人，高二年级有320人，高三年级有280人，以每人被抽取的机率为0.2，向该中学抽取一个容量为n的样本，求n的值.

2.某校高一年级有43名足球运动员，要从中抽出5人抽查学习负担情况.试用两种简单随机抽样方法分别取样.

3. 体育彩票000001～100000编号中，凡彩票号码最后三位数为345的中一等奖，采用的是系统抽样法吗？为什么？

4. 采用系统抽样法，从121人中抽取一个容量为12人的样本，求每人被抽取的机率.

5. 某校500名学生中，O型血有200人，A型血有125人，B型血有125人，AB型血有50人，为了研究血型与色弱的关系，需从中抽取一个容量为20的样本.按照分层抽样方法抽取样本，各种血型的人分别抽多少？写出抽样过程.

6. 某网站欲调查网民对当前网页的满意程度，在登录的所有网民中，收回有效帖子共50000份，其中持各种态度的份数如下表所示.

	很满意
	满意
	一般
	不满意

	10800
	12400
	15600
	11200

为了了解网民的具体想法和意见，以便决定如何更改才能使网页更完美，打算从中抽选500份，为使样本更具有代表性，每类中各应抽选出多少份？

参考答案

一、选择题

1. A 2.B 3.C 4.C 5.C 6.A 7. C 8. C 9. B 10. B 11. D 12. D

二、填空题

1. 50 10 2. 3，9，15，21，27，33，39，45，51，57 3.系统抽样

4. 简单随机抽样 分层抽样 5. 16

三、解答题

1. 解：∵
[image: image8.wmf]280

320

400

+

+

n

＝0.2，∴n＝200.

2. 解：抽签法：以姓名制签，在容器中搅拌均匀，每次从中抽取一个，连续抽取5次，从而得到一容量为5的人选样本.

随机数表法：以00，01，02，…，42逐个编号，拿出随机数表前先确定起始位置，确定读数方向（可以向上、向下、向右或向左），读数在总体编号内的取出，而读数不在内的和已取出的不算，依次下去，直至得到容量为5的样本.

3. 解：是系统抽样，系统抽样的步骤可概括为总体编号，确定间隔总体分段，在第一段内确定起始个体编号，每段内规则取样等几步.该抽样符合系统抽样的特点.

4. 解：系统抽样无论有无剔除都是等机率抽样，故机率为
[image: image9.wmf]121

12

.

5. 解：用分层抽样方法抽样.

∵
[image: image10.wmf]500

20

=
[image: image11.wmf]50

2

，∴200·
[image: image12.wmf]50

2

=8，125·
[image: image13.wmf]50

2

=5，50·
[image: image14.wmf]50

2

=2.

故O型血抽8人，A型血抽5人，B型血抽5人，AB型血抽2人.各种血型的抽取可用简单随机抽样（如AB型）或系统抽样（如A型），直至取出容量为20的样本.

6. 解：首先确定抽取比例，然后再根据各层份数确定各层要抽取的份数.

∵
[image: image15.wmf]50000

500

=
[image: image16.wmf]100

1

， ∴
[image: image17.wmf]100

10800

=108，
[image: image18.wmf]100

12400

=124，
[image: image19.wmf]100

15600

=156，
[image: image20.wmf]100

11200

=112.

故四种态度应分别抽取108、124、156、112份进行调查.

_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

