Сборник задач по курсу демографии

Сороко Е.Л.

Число задач – 19.

Версия от 15.11.2010

Задача 1. Численность населения Венгрии на 1 января составила (в тысячах человек)

	Год
	Численность

	1990
	10375

	1991
	10373

	1992
	10374

	1993
	10365

	1994
	10350

	1995
	10337

	1996
	10321

	1997
	10301

	1998
	10280

	1999
	10253

	2000
	10222

1) Определить среднегодовую численность населения страны в 1990 г., 1991 г., …, 1999 г.
2) Определить темп роста населения для тех же годов.
3) Определить темп ежегодного прироста населения в 1990 г., 1991 г.,…, 1999 г.

4) Написать формулу и рассчитать среднегодовой темп роста населения в периоде с 1990 по 1994 гг.
5) Написать формулу и рассчитать среднегодовой темп прироста населения в периоде с 1995 по 1999 гг.

6) Предложить формулу для оценки численности населения Венгрии на любую дату с 1 января по 31 декабря 1999 г. на основании известных данных о численности на 1 января 1998 г. и 1999 г. по типу Population Clock.
7) Оценить абсолютную и относительную ошибку полученной формулы для оценки численности населения на 1 января 2000 г.
Задача 2. Численность населения Греции на 1 января и ежегодное число родившихся составили
	Год
	Численность
на 01.01
	Число

рождений

	1973
	8920300
	137526

	1974
	8937699
	144069

	1975
	8986169
	142273

	1976
	9106915
	146566

	1977
	9227534
	143739

	1978
	9349527
	146588

	1979
	9480400
	147965

	1980
	9587543
	148134

	1981
	9698500
	140953

1) Определить общий коэффициент рождаемости в 1973, 1974, …, 1980 гг.

2) Можно ли рассчитать по имеющимся данным общий коэффициент рождаемости в 1981 г.?
3) Можно ли оценить этот показатель? Какова будет ошибка этой оценки?

4) Изобразить графически и проанализировать динамику числа родившихся и общего коэффициента рождаемости в 1973-1980 гг.
5) Рассчитать ежегодное изменение этих двух показателей в течение указанного периода и определить годы, для которых при росте числа рождений общий коэффициент рождаемости снижался.

Задача 3. Численность населения Финляндии на 1 января и ежегодное число умерших составили
	Год
	Численность
на 01.01
	Число

умерших

	1970
	4614277
	44119

	1971
	4598336
	45876

	1972
	4625912
	43958

	1973
	4653401
	43410

	1974
	4678761
	44676

	1975
	4702387
	43828

	1976
	4720492
	44786

	1977
	4730836
	44065

	1978
	4746967
	43692

	1979
	4758088
	43738

	1980
	4771292
	44398

	1981
	4787778
	44404

	1982
	4812150
	43408

1) Определить общий коэффициент смертности с 1970 по 1981 годы.

2) Можно ли рассчитать по имеющимся данным общий коэффициент смертности в 1982 г.?

3) Можно ли сделать приближенную оценку значения общего коэффициента смертности для 1982 г.? Какова ошибка этой оценки?

4) Изобразить графически и проанализировать динамику числа смертей и общего коэффициента смертности в 1970-1981 гг.

5) Рассчитать ежегодное изменение этих двух показателей в течение указанного периода и определить годы, для которых, несмотря на увеличение числа умерших общий коэффициент смертности снижался.

Задача 4. Численность мужчин в городе Юнске на начало 2001 года – 110 тысяч, женщин – 120 тысяч. В течение 2001 года родилось 1342 мальчика и 1318 девочек, умерло 1528 мужчин и 1294 женщины. Каждый месяц из города выезжали на постоянное место жительства в другие населенные пункты по 24 человека. В ноябре 2001 года из-за границы и из других регионов страны в город приехали 118 человек.
1) Определить все компоненты баланса населения города Юнска в 2001 г.

2) Рассчитать коэффициент рождаемости и смертности в городе в том же году.

3) Чему равен естественный прирост в 2001 году, а также коэффициент естественного прироста?

4) Какова численность населения города в конце 2001 года?

5) Определить среднегодовое население города Юнска в 2001 году

6) Чему равно вторичное соотношение полов том же году?

7) Изменилось ли за 2001 год соотношение мужчин и женщин города Юнска? Достаточно ли данных в условии задачи для получения ответа на этот вопрос?
8) Какова нетто-миграция города Юнска в 2001 г.?

9) Определить коэффициент миграционного прироста населения г. Юнска.

Задача 5. Численность населения Белоруссии на 30 июня, число заключенных браков и число разводов составили
	Год
	Численность
на 30.06
	Число

браков
	Число

разводов

	1970
	9034500
	83658
	17060

	1971
	9111500
	85503
	18076

	1972
	9178300
	82964
	19195

	1973
	9244900
	87615
	20248

	1974
	9312300
	90626
	22831

	1975
	9366850
	93166
	23443

	1976
	9411350
	93118
	27216

	1977
	9462850
	100530
	27860

	1978
	9512000
	100342
	28379

	1979
	9562129
	104034
	29707

1) Определить общий коэффициент брачности с 1970 по 1979 годы.

2) Определить общий коэффициент разводимости для того же периода.

Задача 6. Возрастные коэффициенты рождаемости населения России в 1989 г. составили
	Родившиеся живыми на 1000 женщин в возрасте, лет

	15-19
	20-24
	25-29
	30-34
	35-39
	40-44
	45-49

	52,5
	163,9
	103,1
	54,6
	22,0
	5,0
	0,2

а доля мальчиков среди родившихся составила 0,515.
1) Чему равнялся коэффициент суммарной рождаемости?

2) Определить брутто-коэффициент воспроизводства в 1989 г.

Задача 7. Число живущих и число умерших в каждой возрастной группе среди участников ликвидации аварии на Чернобыльской АЭС (группа А) и моряков, служивших на атомных подводных лодках (группа В), составили

	Возраст

	Группа А
	Группа В
	Стандарт (%)

	
	Число живущих
	Число умерших
	Число живущих
	Число умерших
	

	20-29
	13244
	166
	5328
	13
	29

	30-39
	12837
	278
	4217
	41
	27

	40-49
	11528
	642
	3129
	64
	23

	50-59
	8401
	588
	2122
	88
	21

	Всего
	46010
	1674
	14796
	206
	100

1) Рассчитайте стандартизованный коэффициент смертности для группы А и группы В.
2) Сравните коэффициенты смертности в отдельных возрастах групп А и В, а также стандартизованные коэффициенты
Задача 8. В стране Сандия в 2000 году родилось 20 тысяч детей, число умерших составило 16 тысяч, а население на 30 июня – 1802429 человек. Предполагая, что в XXI веке основные демографические показатели Сандии сохраняются неизменными, определить:

1) коэффициент естественного прироста населения,

2) год, когда численность населения достигнет 2 миллионов человек,

3) дату рождения миллионного родившегося в Сандии в этом веке.

4) Период удвоения населения Сандии,

5) Можно ли определить нетто-коэффициент воспроизводства населения из предположения, что средний возраст матери при рождении ребенка составляет 25 лет?

6) Число умерших жителей Сандии в 2022 году.

Задача 9. В Канаде коэффициент естественного прироста населения составил в 2005 году 3,3 ‰, численность населения на середину года – 32245 тысяч. За год родилось 341,8 тысяч детей.

1) определить естественный прирост в 2005 году,

2) определить коэффициент смертности,

3) оценить число умерших в 2005 году в Канаде.

Задача 10. Численность мигрантов по полу прибывших и выбывших из региона за 5 лет составила

	Год
	Прибывшие
	Выбывшие

	
	мужчины
	женщины
	мужчины
	женщины

	2001
	842
	771
	729
	738

	2002
	937
	793
	718
	683

	2003
	948
	798
	693
	671

	2004
	982
	802
	684
	655

	2005
	991
	844
	632
	570

1) определить нетто-миграцию в этом регионе по полу в 2001, 2002,…2005 гг.
2) определить динамику миграционного прироста региона в том же периоде.
3) проанализировать тенденции миграционного обмена населения региона с 2001 по 2005 год.

4) Сколько человек прибыло в регион за 5 лет?
5) Сколько женщин уехало из региона с 2002 по 2005 год?

6) На сколько миграционный прирост увеличил численность населения региона за 5 лет?

7) Сравните эффективность миграционного обмена мужчин и женщин, а также ее изменение в регионе

Задача 11. Число мужчин, доживших до возраста 70 лет по таблице смертности 2002 года, - 30054, до 71 года – 27873, до 72 лет - 25795.

1) определить число умирающих в возрасте 70 лет

2) определить число умирающих в возрасте 71 год

3) определить вероятность умереть в возрасте 70 лет

4) определить вероятность умереть в возрасте 71 год

5) определить вероятность дожить до возраста 71 год для доживших до 70 лет

6) определить вероятность дожить до возраста 72 года для доживших до 71

7) определить вероятность дожить до возраста 72 года для доживших до 70 лет

Задача 12. Число женщин, доживших до возраста 65 лет по таблице смертности 2004 года, - 75046, вероятность умереть в возрасте 65 лет – 0,02077, 66 лет – 0,02081.

1) определить число умирающих в возрасте 65 лет

2) определить число умирающих в возрасте 66 лет

3) определить число доживших до возраста 66 лет,

4) определить число доживших до возраста 67 лет,

5) определить вероятность дожить до возраста 66 лет для доживших до 65 лет

6) определить вероятность дожить до 67 лет для доживших до 66 лет

7) определить вероятность умереть в возрасте от 65 до 67 лет

Задача 13. Коэффициенты рождаемости сельских женщин по 5-летним возрастам в 1990-1994 гг. составили
	Годы
	Родившиеся живыми на 1000 женщин в возрасте, лет

	
	15-19
	20-24
	25-29
	30-34
	35-39
	40-44
	45-49

	1990
	82,0
	207,1
	116,2
	61,9
	28,3
	7,6
	0,3

	1991
	79,7
	200,1
	107,4
	54,7
	24,5
	6,7
	0,4

	1992
	74,8
	187,5
	95,8
	46,3
	20,6
	5,7
	0,4

	1993
	67,2
	167,1
	82,3
	37,0
	15,6
	4,3
	0,3

	1994
	67,2
	163,3
	83,6
	37,2
	14,8
	3,8
	0,3

1) определить значение коэффициента суммарной рождаемости сельского населения за 1990, 1991,… 1994 гг.
2) оценить значение брутто-коэффициента воспроизводства населения для того же периода, если доля девочек среди родившихся 48,8%

3) оценить значение нетто-коэффициента воспроизводства населения для того же периода, если доля женщин, доживающих до среднего возраста рождения детей, равна 98%.

Задача 14. Численность населения России в 1960 г. составила 119045800 человек, а в 1980 г. – 138126600.

1) Найти среднегодовой темп роста населения в указанный период.
2) Оценить какой могла бы быть численность населения России в 2010 году, если бы в течение тридцатилетнего периода с 1980 год по 2010 год сохранялся бы этот темп роста.

Задача 15. Численность населения страны на 1 января 2001 года составила 120 миллионов человек. В 2000 году общий коэффициент рождаемости был равен 12‰ в год, коэффициент смертности – 9‰ в год, число приехавших в эту страну было равно 154 тысячи человек, а размер эмиграции составил 128 тысяч.
1) Чему была равна численность населения страны на 1 января 2000 г.?

2) Сколько человек родилось в 2000 г.?

3) Чему равно число умерших в 2000 г.?
4) Оценить численность населения страны на 01.01.2002 в предположении, что интенсивность миграционных процессов и естественного движения в 2001 г. была такая же, что и в предыдущем.

Задача 16. Вероятность смерти женщин в возрасте 27 лет составила 0,001. Вероятность смерти мужчин в возрасте 60 лет составила 0,030.
1) Чему равна сила смертности женщин в возрасте 27 лет?

2) Чему равна вероятность дожить до возраста 28 лет женщине, дожившей до 27 лет?

3) Чему равна сила смертности мужчин в возрасте 60 лет?

4) Чему равна вероятность дожить до возраста 61 год мужчине, дожившему до возраста 60 лет?

5) Сравнить абсолютную и относительную величину различий в значении вероятности смерти и силы смертности для мужчин и женщин в указанных возрастах.

6) Можно ли оценить силу смертности в приведенных случаях без использования логарифмирования?

Задача 17. По данным Population Reference Bureau численность населения Индии оценивалась на середину 2009 г. в 1171 миллионов человек, а Китая – 1331. По тем же данным естественный прирост в этих странах оценивался 1,6 и 0,5 % в год соответственно.

1) Исходя из предположения о том, что естественный прирост сохранится на данном неизменном уровне в ближайшем будущем, определить когда численность населения Индии превзойдет численность населения Китая.

2) Почему при решении этой задачи можно использовать сведения только о естественном приросте?

Задача 18. В 2008 году возрастная рождаемость составила в России:

	Родившиеся живыми на 1000 женщин в возрасте, лет

	15-19
	20-24
	25-29
	30-34
	35-39
	40-44
	45-49

	30,9
	89,8
	91,0
	60,4
	25,9
	4,6
	0,2

1) Рассчитайте коэффициент суммарной рождаемости

2) Можно ли на основе этих данных рассчитать средний возраст матери при рождении ребенка? Если да, то какие для этого необходимо сделать предположения?
3) Сколько детей родила в среднем одна женщина к возрасту 25, 30, 35, 40 лет?

Задача 19. В 2007 году была утверждена Концепция
демографической политики Российской Федерации на период до 2025 года.
Что говорится в ней:

1) О состоянии младенческой смертности в РФ;
2) О задачах демографической политики в этой области;
3) С какими другими сферами связано решение этих задач?
Задача 20. Одним из направлений реализации демографической политики в настоящее время служит родовой сертификат.
1) В каком году было первоначально утверждена форма сертификата и порядок его оплаты?
2) Какова структура сертификата? Из каких основных частей он состоит?
3) Кто является получателями средств по программе сертификатов?

4) Кто является получателем сертификата, где он выдается?

5) Сколько сертификатов должно быть выдано в случае рождения тройни?

6) Какие цели были поставлены при разработке программы родовых сертификатов?

Задача 21. В 1951 году в Англии и Уэльсе женщины, вступившие в брак в возрасте 25-29 лет, имели следующее число рождений по длительности брака (на 1000 женщин):

	Длительность брака
	Среднегодовое число рождений при длительности брака от
[image: image1.wmf]y

 до
[image: image2.wmf]k

y

+

	Среднее число рождений до длительности брака
[image: image3.wmf]y

	
[image: image4.wmf]y

	
[image: image5.wmf]k

y

y

f

+

/

	
[image: image6.wmf]y

F

	0
	224
	?

	1
	253
	224

	2
	201
	?

	3
	182
	?

	4
	159
	?

	5
	136
	?

	6
	105
	?

	7
	95
	?

	8
	83
	?

	9
	53
	?

	10-14
	36
	?

	15-19
	8
	?

	20
	
	?

1) Какова формула для расчета показателя в правом столбце?

2) К какому типу она может быть отнесена: (приближенная, вероятностная, рекуррентная, итерационная)?

3) Чему равно значение показателя в незаполненных клетках правого столбца (со знаком «?») ?

_1324753932.unknown

_1324755537.unknown

_1324755573.unknown

_1324753917.unknown

