
第二十章 数据的分析

20.2数据的波动程度
【教学目标】

知识与技能

1.继续熟悉方差的计算.

2.学习用样本方差估计总体方差，体会它的合理性.

过程与方法
根据描述一组数据离散程度的统计量：方差大小对实际问题作出解释，培养学生解决问题能力。
情感、态度与价值观
通过解决现实情境中的问题，提高学生数学统计的素养，用数学的眼光看世界。
【教学重难点】

重点：方差的计算。

难点：从方差的计算结果对实际作出解释和决策。
【导学过程】

【情景导入】

1.方差的概念、公式、意义、应用。
方差:各数据与它们的平均数的差的平方的平均数.

[image: image11.wmf]2

]

2

)

51

53

(

2

)

51

49

(

2

)

51

51

(

2

)

51

50

(

2

)

51

52

[(

5

1

2

=

-

+

-

+

-

+

-

+

-

=

甲

S

方差用来衡量一批数据的波动大小(即这批数据偏离平均数的大小).方差用来衡量一批数据的波动大小(即这批数据偏离平均数的大小).方差越大,说明数据的波动越大,越不稳定；方差越小,说明数据的波动越小,越稳定。
2．数据为101，98，102，100，99

 平均数是 ， 方差是 .

3.数据为1、2、3、4、5

平均数是 ， 方差是
【新知探究】

探究、
例2、某快餐公司的香辣鸡腿很受消费者欢迎。为了保持公司信誉，进货时，公司严把鸡腿的质量。现有甲乙两家农副产品加工厂到快餐公司推销鸡腿，两家鸡腿的价格相同，品质相近，快餐公司决定通过检查鸡腿的重量来确定选购哪家的鸡腿。检查人员从两家的鸡腿中各抽取15个鸡腿，记录它们的质量（单位：克）如下：
	甲
	74
	74
	75
	74
	76
	73
	76
	73
	76
	75
	78
	77
	74
	72
	73

	乙
	75
	73
	79
	72
	76
	71
	73
	72
	78
	74
	77
	78
	80
	71
	75

根据上面的数据，你认为快餐公司应该选购哪家加工厂的鸡腿？
小组合作、完成本例题。并汇报本组的成果。
练习：有甲、乙两个新品种的水稻，在进行杂交配系时要比较出产量较高、稳定性较好的一种，种植后各抽取5块田获取数据，其亩产量分别如下表（单位：kg）
（1）哪一种品种平均单产较高？
（2）哪一种品种稳定性较好？
（3）据统计，应选哪一种品种做杂交配系？
	
	1
	2
	3
	4
	5

	甲
	52
	50
	51
	49
	53

	乙
	51
	51
	51
	48
	54

分析：哪一种平均单产高，就是比较它们的平均数；
哪一种品种稳定性好，就是比较它们的方差；
哪一种品种做杂交配系就是综合以上结果。

解：
 SHAPE * MERGEFORMAT

[image: image3.wmf]2

2

乙

甲

s

s

>

所以甲品种稳定性较好。
【知识梳理】

你知道生活中哪些实例能用到方差？谈谈学完本节课的感受和体会？
【随堂练习】

1.学校准备进一批新的课桌椅，现有两个厂家的课桌椅质量、价格均相同，按规定，中学生的课桌高度应为70cm，椅子应为40cm左右，学校分别从两个厂家随机选了5套桌椅，测得高度（单位：cm）如下：
甲厂课桌：72 69 70 71 69

甲厂椅子：39 40 40 41 41

乙厂课桌：68 71 72 70 69

乙厂椅子：42 41 39 40 39

你认为学校应该买哪家的课桌椅？
2.一个农科站在8个面积相等的试验点对甲，乙两个早稻品种进行栽培对比试验，两个品种在各试验点的产量如下（单位：kg）

甲：402，452，494.5，408.5，459.5，411，456， 500.5

乙：428，466，465， 426.5，436， 455，448.5，459

哪个品种的产量比较稳定？

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

� EMBED Equation.3 * MERGEFORMAT ���

[image: image1.wmf](

)

(

)

(

)

[

]

2

2

2

2

1

2

1

x

x

x

x

x

x

n

s

n

-

+

¼

+

-

+

-

=

[image: image4][image: image5][image: image6][image: image7][image: image8.wmf]51

53

49

51

50

52

5

1

=

+

+

+

+

=

）

（

甲

x

[image: image9.wmf]51

)

54

48

51

51

51

(

5

1

=

+

+

+

+

=

乙

x

[image: image10.wmf]6

.

3

]

2

)

51

54

(

2

)

51

48

(

2

)

51

51

(

2

)

51

51

(

2

)

51

51

[(

5

1

2

=

-

+

-

+

-

+

-

+

-

=

乙

S

_1234567891.unknown

_1234567893.unknown

_1234567895.unknown

_1234567894.unknown

_1234567892.unknown

_1234567890.unknown

