INTERNATIONAL INDIAN SCHOOL, RIYADH

Ac. Year 2008-2009
IX – XII SECTION

CLASS – XI
SUBJECT – STATISTICS FOR ECONOMICS

One mark questions :
1.
Define secondary data.

2.
What do you mean by disinvestment

3.
Explain the term ‘Health Structure’.

4.
In which country (India / China) the infant mortality rate is high?

5.
Define plan.

6.
What is a base year?

7.
What is meant by random sampling?

8.
Who is the architect of Indian planning?

9.
Why are tariffs imposed ?
10.
What is non-sampling error?
Three mark questions :
1.
Discuss the role of statistics in economics.

2.
Distinguish between census and sampling method.

3.
Write two merits and demerits of arithmetic mean.

4.
Calculate mode from the following series:

	Class intervals
	0 - 19
	20 - 29
	30 - 39
	40 - 49
	50 - 59
	60 - 69
	70 - 79

	Frequency
	10
	12
	18
	30
	16
	6
	8

5.
Convert the following ‘less than’ cumulative frequency series into :-

i) Simple frequency series

ii) More than cumulative frequency series.

 Marks less than

5

10

15

20

Cumulative Frequency

12

25

35
 55

6.
What is poverty line? How is it
 defined in India?

7.
Discuss in brief the occupational structure of India during the

British period.

8.
Explain ‘growth with equity’ as a planning objective in India.

9.
Represent the following data by means of a pie diagram.

Items

Costs (Rs.)

Labour

10

Material

25

Electricity

5

Transportation

15

Overhead

35

 90

 ==

10.
Highlight the salient demographic features of Indian economy during

the colonial period.

Four mark questions :
1.
What is statistical table? State the major parts of a statistical table.

2.
Represent the following data of annual profits of a firm through

A time series graph.

	Years
	1993
	1994
	1995
	1996
	1997
	1998

	Profits (in Rs.)
	60
	72
	75
	65
	80
	95

3.
Draw a histogram of the following data.

	Age (in years)
	 0 - 10
	10 - 20
	20 - 30
	30 - 40
	40 - 50
	50 - 60
	60 - 70

	No of Persons
	5
	15
	18
	22
	35
	30
	15

4.
Represent the following data with the help of multiple bar diagram.

	Year
	1983
	1984
	1985
	1986

	Exports (corers of Rs.)
	73
	80
	85
	80

	Imports (corers of Rs.)
	70
	72
	75
	85

5.
Calculate mean deviation from median and its coefficient for the

Following data.

	X
	10 - 20
	20 - 30
	30 – 40
	40 - 50
	50 - 60

	F
	4
	5
	7
	8
	6

6.
Explain the role of micro credit groups in meeting credit requirements

of the poor.

7.
Why is agricultural diversification essential for rural development.

8.
Explain briefly state of Women’s Health in India.

9.
Explain briefly the state of Rural Health Infrastructure in India.

10.
Outsourcing is one of the important outcomes of the globalisation

process. Discuss briefly in the context of India.

Six mark questions :
1.
Calculate the mean and standard deviation of the following data.

	C. I
	0 - 10
	10 - 20
	 20 – 30
	 30 - 40
	 40 - 50

	F
	8
	13
	16
	8
	5

2.
Calculate the coefficient of correlation from the following data

	X
	15
	18
	21
	24
	27

	Y
	25
	25
	27
	31
	32

3.
The scores of two batsmen A and B in five innings during a certain

tournament are

	A
	32
	28
	47
	63
	71

	B
	19
	31
	48
	53
	67

Find out who is a better scorer and who is more consistent batsman?

4. Calculate the coefficient of rank correlation with the help of these data:

	X
	66
	90
	89
	55
	58
	44
	42

	Y
	58
	76
	65
	58
	53
	49
	56

5. Mention the salient demographic indicator of China, Pakistan & India.

6 . Indicate the volume and direction of foreign trade at the time of

 Independence.

7. Explain the important measures adopted by the alleviation of poverty.

8. Discuss the major achievements of the economic reforms programmed

 Initiated in 1991.

9. What are the common goals of five year plans in India?

0. What is an index number? Mention any four problems in construction of an index number.

Prepared By Zahida Jabeen IX – XII (Girls Section)

IISR Worksheets
Page 3

