[image: image4.jpg]

 2.3.1变量间的相关关系
一、【学习目标】

1、理解相关关系、正相关、负相关、散点图；

2、理清相关关系和散点图之间的关系.

【教学效果】：教学目标的给出有利于学生从整体上把握课堂.

二、【自学内容和要求及自学过程】

阅读教材内容回答问题（相关关系、散点图、正相关、负相关）

<1>粮食产量与施肥量有关系吗？“名师出高徒”可以解释为教师的水平越高,学生的水平也越高.教师的水平与学生的水平有什么关系？你能举出更多的描述生活中两个变量的相关关系的成语吗？

<2>两个变量间的相关关系是什么？有几种？

<3>怎样判断两个变量间的相关关系？

结论：<1>粮食产量与施肥量有关系,一般是在标准范围内,施肥越多,粮食产量越高；教师的水平与学生的水平是相关的,如水滴石穿,三人行必有我师等.

 我们还可以举出现实生活中存在的许多相关关系的问题.例如:

 商品销售收入与广告支出经费之间的关系.商品销售收入与广告支出经费有着密切的联系,但商品销售收入不仅与广告支出多少有关,还与商品质量、居民收入等因素有关.

 粮食产量与施肥量之间的关系.在一定范围内,施肥量越大,粮食产量就越高.但是,施肥量并不是决定粮食产量的唯一因素.因为粮食产量还要受到土壤质量、降雨量、田间管理水平等因素的影响.

 人体内的脂肪含量与年龄之间的关系.在一定年龄段内,随着年龄的增长,人体内的脂肪含量会增加,但人体内的脂肪含量还与饮食习惯、体育锻炼等有关,可能还与个人的先天体质有关.

 应当说,对于上述各种问题中的两个变量之间的相关关系,我们都可以根据自己的生活、学习经验作出相应的判断,因为“经验当中有规律”.但是,不管你的经验多么丰富,如果只凭经验办事,还是很容易出错的.因此,在分析两个变量之间的相关关系时,我们需要一些有说服力的方法.

 在寻找变量之间相关关系的过程中,统计同样发挥着非常重要的作用.因为上面提到的这种关系,并不像匀速直线运动中时间与路程的关系那样是完全确定的,而是带有不确定性.这就需要通过收集大量的数据(有时通过调查,有时通过实验),在对数据进行统计分析的基础上,发现其中的规律,才能对它们之间的关系作出判断.

<2>相关关系的概念：自变量取值一定时,因变量的取值带有一定随机性的两个变量之间的关系,叫做相关关系.两个变量之间的关系分两类：

①确定性的函数关系,例如我们以前学习过的一次函数、二次函数等；

②带有随机性的变量间的相关关系,例如“身高者,体重也重”,我们就说身高与体重这两个变量具有相关关系.相关关系是一种非确定性关系.

如商品销售收入与广告支出经费之间的关系.（还与商品质量、居民收入、生活环境等有关）

<3>两个变量间的相关关系的判断：①散点图.②根据散点图中变量的对应点的离散程度,可以准确地判断两个变量是否具有相关关系.③正相关、负相关的概念.

①散点图

例如：：在一次对人体脂肪含量和年龄关系的研究中,研究人员获得了一组样本数据：

	年龄
	23
	27
	38
	41
	45
	49
	50

	脂肪
	9.5
	17.8
	21.2
	25.9
	27.5
	26.3
	28.2

	年龄
	53
	54
	56
	57
	58
	60
	61

	脂肪
	29.6
	30.2
	31.4
	30.8
	33.5
	35.2
	34.6

 分析数据：大体上来看,随着年龄的增加,人体中脂肪的百分比也在增加.我们可以作散点图来进一步分析.

②散点图的概念：将各数据在平面直角坐标系中的对应点画出来,得到表示两个变量的一组数据的图形,这样的图形叫做散点图，如下图.

[image: image1.jpg]
 从散点图我们可以看出，年龄越大，体内脂肪含量越高.图中点的趋势表明两个变量之间确实存在一定的关系,这个图支持了我们从数据表中得出的结论.

（a.如果所有的样本点都落在某一函数曲线上,就用该函数来描述变量之间的关系,即变量之间具有函数关系．b.如果所有的样本点都落在某一函数曲线附近,变量之间就有相关关系.c.如果所有的样本点都落在某一直线附近,变量之间就有线性相关关系）

③正相关与负相关的概念：如果散点图中的点散布在从左下角到右上角的区域内,称为正相关.如果散点图中的点散布在从左上角到右下角的区域内,称为负相关.（注：散点图的点如果几乎没有什么规则,则这两个变量之间不具有相关关系）

【教学效果】：理解相关关系、散点图之间的关系.

三、【综合练习与思考探索】

例1 下列关系中,带有随机性相关关系的是_____________.

①正方形的边长与面积之间的关系

②水稻产量与施肥量之间的关系

③人的身高与年龄之间的关系

④降雪量与交通事故的发生率之间的关系

结论：两变量之间的关系有两种：函数关系与带有随机性的相关关系.①正方形的边长与面积之间的关系是函数关系.②水稻产量与施肥量之间的关系不是严格的函数关系,但是具有相关性,因而是相关关系.③人的身高与年龄之间的关系既不是函数关系,也不是相关关系,因为人的年龄达到一定时期身高就不发生明显变化了,因而他们不具备相关关系.④降雪量与交通事故的发生率之间具有相关关系,因此填②④.

例2 有关法律规定,香烟盒上必须印上“吸烟有害健康”的警示语.吸烟是否一定会引起健康问题?你认为“健康问题不一定是由吸烟引起的,所以可以吸烟”的说法对吗?

结论：从已经掌握的知识来看,吸烟会损害身体的健康,但是除了吸烟之外,还有许多其他的随机因素影响身体健康,人体健康是很多因素共同作用的结果.我们可以找到长寿的吸烟者,也更容易发现由于吸烟而引发的患病者,所以吸烟不一定引起健康问题.但吸烟引起健康问题的可能性大.因此“健康问题不一定是由吸烟引起的,所以可以吸烟”的说法是不对的.

在探究研究的过程中,如果能够从两个变量的观察数据之间发现相关关系是极为有意义的,由此可以进一步研究二者之间是否蕴涵因果关系,从而发现引起这种相关关系的本质原因是什么.本题的意义在于引导学生重视对统计结果的解释,从中发现进一步研究的问题.

例3、一个车间为了规定工时定额,需要确定加工零件所花费的时间,为此进行了10次试验,收集数据如下：

	零件数x（个）
	10
	20
	30
	40
	50
	60
	70
	80
	90
	100

	加工时间y(min)
	62
	68
	75
	81
	89
	95
	102
	108
	115
	122

 画出散点图；关于加工零件的个数与加工时间,你能得出什么结论？

结论：散点图如下：

[image: image2.jpg]ST B[] /min

A

130
120
110 .
100
90 e
80

70 o

6010 20 30 40 50 60 70 80 90 100

FAAEY

（2）加工零件的个数与所花费的时间呈正线性相关关系．

【教学效果】：通过练习，巩固新知.

四、【作业】

五、【小结】

 本节课主要学习了相关关系、散点图、正相关、负相关.

六、【教学反思】

教师要首先自己理清关系，才能给学生以明确的解释，不能自己先糊涂，那学生就更糊涂了.

七、课后练习

 以下是某地搜集到的新房屋的销售价格y和房屋的面积x的数据：
	房屋面积（m2）
	115
	110
	80
	135
	105

	销售价格（万元）
	24.8
	21.6
	18.4
	29.2
	22

（1）画出数据对应的散点图；

（2）指出是正相关还是负相关;

（3）关于销售价格y和房屋的面积x,你能得出什么结论？

结论：（1）数据对应的散点图如下图所示：

[image: image3.jpg]HEMROIIT)

70 90 110 130 150 2 A ()

（2）散点图中的点散分布在从左下角到右上角的区域内,所以是正相关.

（3）关于销售价格y和房屋的面积x,房屋的面积越大,价格越高,它们呈正线性相关的关系.

