# 经济时间序列分析

实验指南

广东商学院统计系 数量经济教研室编制

二00一年六月二十八日

# 目 录

| 实验一  | 分析太阳黑子数序列 •••••• | ••3  |
|------|-------------------------------------------------------------|------|
| 实验二  | 模拟 AR 模型 •••••• | • •4 |
| 实验三  | 模拟 MA 模型和 ARMA 模型 · · · · · · · · · · · · · · · · · · | ••6  |
| 实验四  | 分析化工生产量数据 ••••••• | ••8  |
| 实验五  | 模拟 ARIMA 模型和季节 ARIMA 模型 · · · · · · · · · · · · · · · · · · | •10  |
| 实验六  | 分析美国国民生产总值的季度数据 ••••• | •13  |
| 实验七  | 分析国际航线月度旅客总数数据 •••••• | •16  |
| 实验八  | 干预模型的建模 •••••• | •19  |
| 实验九  | 传递函数模型的建模 ••••••• | •22  |
| 实验十  | 回归与时序相结合的建模 •••••• | •25  |
| 太阳黑  | 子年度数据 •••••• | •28  |
| 美国国[ | 民收入数据 ••••• | •29  |
| 化工生产 | 产过程的产量数据 ••••••• | •30  |
| 国际航线 | 线月度旅客数据 •••••••••• | •30  |
| 洛杉矶。 | 臭氧每小时读数的月平均值数据 •••••• | •31  |
| 煤气炉  | 数据 ••••• | •35  |
| 芝加哥  | 某食品公司大众食品周销售数据 ••••• | •37  |
| 牙膏市均 | 场占有率周数据 ••••••• | •39  |
| 某公司活 | 汽车生产数据 •••••••••••••••••••••••••••••••••••• | •44  |
| 加拿大  | 山猫数据 •••••• | •44  |

# 实验一 分析太阳黑子数序列

- 一、实验目的:了解时间序列分析的基本步骤,熟悉 SAS/ETS 软件使用方法。
- 二、实验内容:分析太阳黑子数序列。
- 三、实验要求:了解时间序列分析的基本步骤,注意各种语句的输出结果。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、 创建名为 exp1 的 SAS 数据集,即在窗中输入下列语句:

data exp1;

input al @@;

year=intnx('year', '1jan1742'd, n -1);

format year year4.;

cards;

输入太阳黑子数序列(见附表)

run;

- 3、保存此步骤中的程序,供以后分析使用(只需按工具条上的保存按钮然后填写完提问 后就可以把这段程序保存下来即可)。
- 4、绘数据与时间的关系图,初步识别序列,输入下列程序:

```
proc gplot data=exp1;
```

symbol i=spline v=star h=2 c=green;

plot a1\*year;

run;

- 5、提交程序,在 graph 窗口中观察序列,可以看出此序列是均值平稳序列。
- 6、识别模型,输入如下程序。

proc arima data=exp1;

identify var=a1 nlag=24;

- 7、提交程序,观察输出结果。初步识别序列为AR(3)模型。
- 8、估计和诊断。输入如下程序:

estimate p=3;

run;

- 9、提交程序,观察输出结果。假设通过了白噪声检验,且模型合理,则进行预测。
- 10、 进行预测,输入如下程序:

forecast lead=6 interval=year id=year out=out;

run;

proc print data=out;

- 11、 提交程序,观察输出结果。
- 12、 退出 SAS 系统,关闭计算机。

# 实验二 模拟 AR 模型

- 一、**实验目的:** 熟悉各种 AR 模型的样本自相关系数和偏相关系数的特点,为理论学习提供直观的印象。
- 二、 实验内容: 随机模拟各种 AR 模型。
- 三、**实验要求:** 记录各 AR 模型的样本自相关系数和偏相关系数,观察各种序列 图形,总结 AR 模型的样本自相关系数和偏相关系数的特点
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。
- 六、实验步骤
  - 1、开机进入 SAS 系统。
  - 2、模拟实根情况,模拟 $z_t + 0.6z_{t-1} 0.4z_{t-2} = a_t$ 过程。
  - 3、在 edit 窗中输入如下程序:

```
data a;
  x1=0.5;
  x2=0.5;
  n=-50;
  do i=-50 to 250;
  a=rannor(32565);
  x=a-0.6*x1+0.4*x2;
  x2=x1;
  x1=x;
  n=n+1;
  if i>0 then output;
end;
```

4、观察输出的数据,输入如下程序,并提交程序。

proc print data=a;

run:

```
var x;
  proc gplot data=a;
 symbol i=spline c=red;
 plot x*n;
 run;
5、观察样本自相关系数和偏相关系数,输入输入如下程
  序,并提交程序。
 proc arima data=a;
 identify var=x nlag=10 outcov=exp1;
 run;
 proc gplot data=expl;
 symbol i=needle width=6;
 plot corr*lag;
 run;
  proc gplot data=exp1;
 symbol i=needle width=6;
 plot partcorr*lag;
  run;
6、作为作业把样本自相关系数和偏相关系数记录下来。
7、估计模型参数,并与实际模型的系数进行对比,即输入如下程序,并提交。
 proc arima data=a;
 identify var=x nlag=10 ;
 run:
 estimate p=2;
 run;
```

- **8、**模拟虚根情况,模拟  $z_t z_{t-1} + 0.5z_{t-2} = a_t$  过程。重复步骤 3-7 即可(但部分程序 需要修改,请读者自己完成)。
- 9、模拟 AR(3)模型,模拟  $z_t$ $-0.4z_{t-1}+0.3z_{t-2}-0.2z_{t-3}=a_t$  过程。重复步骤 3-7 即可 (但部分程序需要修改,请读者自己完成).

- 10、回到 graph 窗口观察各种序列图形的异同
- 11、退出 SAS 系统,关闭计算机.

# 实验三 模拟 MA 模型和 ARMA 模型

- 一、**实验目的:** 熟悉各种 MA 模型和 ARMA 模型的样本自相关系数和偏相关系数的特点,为理论学习提供直观的印象。
- 二、实验内容:随机模拟各种 MA 模型和 ARMA 模型。
- 三、实验要求: 记录各 MA 模型和 ARMA 模型的样本自相关系数和偏相关系数,观察各序列的异同,总结 MA 模型和 ARMA 模型的样本自相关系数和偏相关系数的特点
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、模拟 $\theta_1 < 0, \theta_2 < 0$ 情况,模拟 $x_t = (1 + 0.65B + 0.24B^2)a_t$ 过程。
- 3 在 edit 窗中输入如下程序:

```
data a;
a1=0;
a2=0;
do n=-50 to 250;
a=rannor(32565);
x=a+0.65*a1+0.24*a2;
a2=a1;
a1=a;
if n>0 then output;
end;
```

4、观察输出的数据序列,输入如下程序,并提交程序。

```
proc gplot data=a;
symbol i=spline;
```

plot x\*n;
run;

5、观察样本自相关系数和偏相关系数,输入输入如下程

序,并提交程序。

```
proc arima data=a;
  identify var=x nlag=10 outcov=exp1;
  run;
proc gplot data=exp1;
  symbol1 i=needle c=red;
  plot corr*lag=1;
run;
proc gplot data=exp1;
  symbol2 i=needle c=green;
  plot partcorr*lag=2;
run;
```

- 6、作为作业把样本自相关系数和偏相关系数记录下来。
- 7、估计模型参数,并与实际模型的系数进行对比,即输入如下程序,并提交。

proc arima data=a;

```
identify var=x nlag=10 ;
run;
estimate q=2;
run:
```

- 8、模拟 $\theta_1 > 0, \theta_2 > 0$ 情况,模拟 $x_t = (1 0.65B 0.24B^2)a_t$ 过程。重复步骤 3-7 即可(但部分程序需要修改,请读者自己完成)。
- 9、模拟 $\theta_1 > 0$ , $\theta_2 < 0$ 情况,模拟 $x_t = (1 0.65B + 0.24B^2)a_t$ 过程。重复步骤 3-7 即可(但部分程序需要修改,请读者自己完成)。
- 10、 模拟 $\theta_1 < 0, \theta_2 > 0$ 情况,模拟 $x_t = (1 + 0.65B 0.24B^2)a_t$ 过程。重复步骤 3-7 即可(但部分程序需要修改,请读者自己完成)。

- 11、 模拟 ARMA 模型,模拟  $x_t + 0.75x_{t-1} + 0.5x_{t-2} = 5 + a_t 0.3a_{t-1} 0.4a_{t-2}$  过程。 重复步骤 3-7 即可(但部分程序需要修改,请读者自己完成).
- 12、 回到 graph 窗口观察各种序列图形的异同。
- 13、 退出 SAS 系统,关闭计算机.

# 实验四 分析化工生产量数据

- 一、**实验目的:** 进一步熟悉时间序列建模的基本步骤,掌握用 SACF 及 SPACF 定模型的阶的方法。
- 二、实验内容:分析化工生产过程的产量序列。
- 三、**实验要求:** 掌握 ARMA 模型建模的基本步骤,初步掌握数据分析技巧。写出 实验报告。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。
- 六、 实验步骤
  - 1、开机进入 SAS 系统。
  - 2、 创建名为 exp2 的 SAS 数据集,即在窗中输入下列语句:

data exp2;

```
input x @@;
```

n=\_n\_;

cards;

输入化工生产产量数据序列(见附表)

;

run;

- 3、保存此步骤中的程序,供以后分析使用(只需按工具条上的保存按钮然后填写完提问 后就可以把这段程序保存下来即可)。
- 4、绘数据与时间的关系图,初步识别序列,输入下列程序:

```
proc gplot data=exp2;
```

symbol i=spline v=star h=2 c=green;

plot x\*n;

- 5、提交程序,在 graph 窗口中观察序列,可以看出此序列是均值平稳序列。
- 6、识别模型,输入如下程序。

proc arima data=exp2;

identity var=x nlag=12;

run;

7、提交程序,观察输出结果,发现二阶样本自相关系数和一阶的样本偏相关系数都在 2 倍的标准差之外,那么我们首先作为一阶 AR 模型估计,输入如下程序:

estimate plot p=1;

run;

8、提交程序,观察输出结果,发现残差能通过白噪声检验,但它的二阶的样本偏相关系数比较大,那么我们考虑二阶 AR 模型。输入如下程序:

estimate plot p=2;

run;

- 9、提交程序,观察输出结果,发现残差样本自相关系数和样本偏相关系数都在 2 倍的标准差之内。且能通过白噪声检验。比较两个模型的 AIC 和 SBC,发现第二个模型的 AIC 和 SBC 都比第一个的小,故我们选择第二个模型为我们的结果。
- 10、 记录参数估计值,写出模型方程式。
- 11、 进行预测,输入如下程序:

forecast lead=12 out=out;

run;

proc print data=out;

- 12、 提交程序,观察输出结果。
- 13、 退出 SAS 系统, 关闭计算机。

# 实验五 模拟 ARIMA 模型和季节 ARIMA 模型

- 一、**实验目的:** 熟悉各种 ARIMA 模型的样本自相关系数和偏相关系数的特点, 区别各种 ARIMA 模型的图形,为理论学习提供直观的印象。
- 二、实验内容: 随机模拟各种 ARIMA 模型。
- 三、**实验要求:** 记录各 ARIMA 模型的样本自相关系数和偏相关系数观察各序列 图形的异同,总结 ARIMA 模型的样本自相关系数和偏相关系数 的特点
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。
- 六、实验步骤
  - 2、开机进入 SAS 系统。
  - 2、模拟 ARIMA(0,1,1)过程,模拟  $x_t = x_{t-1} + a_t 0.8a_{t-1}$ 过程。
  - 3、创建数据集,在edit窗中输入如下程序:

```
data a;
  x1=0.9;
  a1=0;
  do n=-50 to 250;
 a=rannor(32565);
  x=x1+a-0.8*a1;
  x1=x;
  a1=a;
  if n>0 then output;
  end;
run;
```

4、观察输出的数据序列,输入如下程序:。

```
proc gplot data=a;
symbol i=spline;
```

plot x\*n; run; 5、提交程序,在Graph窗口中观察图形。 6、观察样本自相关系数和偏相关系数,输入输入如下程序: proc arima data=a; identify var=x nlag=10 outcov=exp1; run: proc gplot data=exp1; symbol1 i=needle c=red; plot corr\*lag=1; run; proc plot data=exp1; symbol2 i=needle c=green; plot partcorr\*lag=2; run; 7、提交程序,发现自相关系数成缓慢下降的趋势,说明要做差分运算,做一阶差分运 算,输入如下程序: proc arima data=a; identity var=x(1) nlag=24; run; 8、提交程序,观察样本自相关系数与样本偏相关系数,发现自相关系数 1 阶截尾,故 判断差分后序列为 MA(1)模型。进行模型参数估计,输入如下程序: estimate q=1 plot; run; 9、提交程序,并观察残差图,发现模型拟合完全。 10、写出模型的方程,并与真实模型对比。

- 11、模拟 ARIMA(1,1,0)模型,模拟  $(1-0.5B)(1-B)z_t = a_t$  过程。重复步骤 3-10即可(但部分程序需要修改,请读者自己完成)。

```
12 模拟 ARIMA(p,d,q)(P,D,Q) ,模型,
 模拟(1-B)(1-B^{12})x_t = (1-0.4B)(1-0.6B^{12})a^t模型,
 即 ARIMA(0,1,1)(0,1,1)_{12} 模型。
13、创建数据集,在 edit 窗中输入如下程序:
 data c;
 x1=0.9;x2=0;x3=0;x4=0;x5=0;x6=0;x7=0;
 x8=0;x9=0;x10=0;x11=0;x12=0;x13=0;
 a1=0;a2=0;a3=0;a4=0;a5=0;a6=0;a7=0;
 a8=0;a9=0;a10=0;a11=0;a12=0;a13=0;
 do n=-50 to 250;
 a=rannor(12345);
 x=x1+x12-x13+a-0.4*a1-0.6*a12+0.24*a13;
 x13=x12;x12=x11;x11=x10;x10=x9;x9=x8;x8=x7;
 x7=x6;x6=x5;x5=x4;x4=x3;x3=x2;x2=x1;x1=x;
 a13=a12;a12=a11;a11=a10;a10=a9;a9=a8;a8=a7;
 a7=a6;a6=a5;a5=a4;a4=a3;a3=a2;a2=a1;a1=a;
 if n>0 then output;
 end;
 run;
14,
 绘序列图,输入如下程序:
 proc gplot data=c;
 symbol i=spline c=red;
 plot x*n;
 run;
 提交程序,到 graph 窗口中观察序列图形。
15,
 初步识别模型,输入如下程序:
16.
```

proc arima data=c;

identify var=x nlag=36;

- 17、 提交程序,观察样本自相关系数和样本偏相关系数。
- 18、 做季节差分和一阶差分除掉季节因子和趋势因子,输入如下程序: identify var=x(1,12) nlag=36;

run;

- 19、 提交程序,观察样本自相关系数和样本偏相关系数,确定模型阶数。
- 20、 估计模型参数,输入如下程序:

estimate q=(1)(12) method=uls plot;

- 21、 提交程序,观察残差的样本自相关系数和样本偏相关系数,看是否通过 了白噪声检验。写出模型方程式,并与真实模型对比。
- 22、 回到 graph 窗口观察各种序列图形的异同。
- 23、 退出 SAS 系统,关闭计算机.

# 实验六 分析美国国民生产总值的季度数据

- 一、实验目的:进一步学习数据分析技巧,进一步了解 ARIMA 模型。
- 二、实验内容: 47年1季度到96年3季度美国国民生产总值的季度数据。
- 三、实验要求: 写出分析报告。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、建立名为 exp3 的 SAS 数据集,输入如下程序:

data exp3;

```
input gnp@@;
```

date=intnx('qtr','1jan47'd, n -1);

format date yyqc.;

cards;

输入美国国民生产总值的数据

;

run;

注: Intnx 函数按间隔递增日期,Intnx 函数计算某个区间经过若干区间间隔之后的间隔的开始日期或日期时间值,其中开始间隔内的一个日期或日期时间值给出。

Intnx 函数的格式如下:

Intnx(interval, from, n)

- 3 保存上述程序,供以后分析使用(只需按工具条上的保存按钮,然后填写 完提问后就可以把这段程序保存下来)。
- 4、绘序列图,输入如下程序:

```
proc gplot data=exp3;
```

symbol1 i=spline;

```
plot gnp*date=1;
 run:
5、观察图形,发现图形成指数函数上升形式,故做对数变换,输入如下程序:
  data lexp;
  set exp3;
  lgnp=log(gnp);
  run;
6、绘变换后序列图,输入如下程序:
  proc gplot data=lexp;
 symbol2 i=spline c=red;
 plot lgnp*date=2;
  run;
7、提交程序,到 graph 窗口中观察变换后的序列图,可以看出它成直线上升趋势。对
  序列做初步识别,输入如下程序:
  proc arima data=lexp;
 identify var=lgnp nlag=12;
 run:
8、提交程序,观察样本自相关系数,可看出有缓慢下降趋势,结合我们观察的图形,
  我们知道要对序列做差分运算,作一阶差分,输入如下程序:
  identify var=lgnp(1) nlag=12;
  run;
9、提交程序,观察样本自相关系数,可看出样本自相关系数5步后是截尾的,那么确定
  为 MA(5)模型, 进行参数估计, 输入如下程序:
  estimate q=5 plot;
  run;
 提交程序,观察输出结果,可看出模型通过了白噪声检验,说明模型拟合充分。
10,
  且 MA1, 3, MA1, 4的 T 值较小,说明参数显著为 0,除掉这两项重新进行估计,输入
  如下程序:
  estimate q=(1, 2, 5) plot;
  run;
```

- 11、 提交程序,观察输出结果,可看出模型通过了白噪声检验,说明模型拟合充分, 且残差标准误与前一估计相差很小,故以此结果为我们所要的结果,依此结果写出 方程式。
- 12、 进行预测, 预测美国未来 2 年的每季国民生产总值。输入如下程序:

```
forcast lead=6 interval=qtr id=date out=results;
run;
data results;
 set results;
 gnp=exp(lgnp);
 195=exp(195);
 u95=exp(u95);
 forecast=exp(forecast+std*std/2);
run;
proc print data=results;
 var date forcast;
 where date>='1jan96'd;
```

- 提交程序,并把预测值记录下来。
- 14、 退出 SAS 系统, 关闭计算机。

run;

13,

# 实验七 分析国际航线月度旅客总数数据

- 一、**实验目的:** 熟悉运用 SAS 建立  $ARIMA(p,d,q)(P,D,Q)_s$  模型的方法,进一步了解  $ARIMA(p,d,q)(P,D,Q)_s$  模型的特征。
- 二、**实验内容:** 19497 年 1 月至 1960 年 12 月国际航线月度旅客总数数据。
- 三、实验要求: 写出分析报告。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、建立名为 exp4 的 SAS 数据集,输入如下程序:

data exp4;

```
input air@@;
date=intnx('month','1jan49'd,_n_-1);
```

cards;

输入国际航线月度旅客总数数据

format date monyy.;

run;

- 3、保存上述程序,供以后分析使用(只需按工具条上的保存按钮,然后填写 完提问后就可以把这段程序保存下来)。
- 4、绘序列图,输入如下程序:

```
proc gplot data=exp4;
  symbol1 i=spline v=dot c=red;
  plot air*date=1;
run;
```

5、提交程序,观察图形,发现图形有很强的季节性,且成指数函数上升形式,故做对数变换,输入如下程序:

```
data lair;
set exp4;
lair=log(air);
```

run;

run;

6、绘变换后序列图,输入如下程序:

```
proc gplot data=lair;
symbol2 i=spline c=green;
plot lair*date=2;
```

7、提交程序,到 graph 窗口中观察变换后的序列图,可以看出它总的趋势成直线上升, 且有很强的季节性。对序列做初步识别,输入如下程序:

proc arima data=lair;
identify var=lair nlag=36;
run;

8、提交程序,观察样本自相关系数和偏相关系数,可看出样本自相关系数有缓慢下降 趋势,偏相关系数在1步,13步,25步较大,我们作一步一阶差分,输入如下程序: identity var=lair(1) nlag=36;

run;

9、提交程序,观察样本自相关系数和偏相关系数,发现样本自相关系数在12步,24步,36步特别大,而偏相关系数在12步特别大,那么我们再做12步的一阶差分,输入如下程序:

identify var=lair(1,12) nlag=36;

run;

run;

- 10、提交程序,观察样本自相关系数和偏相关系数,发现样本自相关系数在 1 步,12 步特别大,而偏相关系数看不出有特别的规律,我们可确定模型 的 MA 因子为  $(1-\theta_1 B)(1-\theta_2 B^{12})a_t$ 。
- 11、进行参数估计,输入如下程序:

estimate q=(1) (12) noconstant method=uls plot;

- 12 、提交程序,观察输出结果,可看出模型通过了白噪声检验,说明模型拟 合充分,故以此结果为我们所要的结果,依此结果写出方程式。
- 13、进行预测,输入如下程序:

```
forecast lead=36 interval=month id=date out=b;
run;
proc print data=b;
run;
```

- 14、提交程序,仔细观察预测的结果有什么规律,思考为什么有这样的规律?
- 15、变换预测值,以获取原度量下的预测值,输入如下程序:

```
data c;
  set b;
  air=exp(lair);
  forecast=exp(forecast+std*std/2);
  195=exp(195);
  u95=exp(u95);
  run;
proc print data=c;
  run;
```

16、 绘预测和置信限的散点图,输入如下程序:

```
symbol1 I=none v=star r=1 c=red;
symbol2 I=join v=plus r=1 c=green;
symbol3 I=join v=none l=3 r=1 c=blue;
proc gplot data=c;
where data>='1jan59'd;
plot air*date=1 forecast*date=2 195*date=3 u95*date=3/
 overlay haxis='1jan59'd to '1jan62'd by year;
 run;
```

- 17、 提交程序, 观察图形。
- 18、 退出 SAS 系统, 关闭计算机。

# 实验八 干预模型的建模

```
一、实验目的:掌握干预模型的分析方法,进一步熟悉 ARIMA 过程的使用方法。
二、实验内容: 1955 年 1 月至 1972 年 12 月洛杉矶月平均臭氧数据。
三、实验要求: 写出实验报告,掌握干预模型的建模方法。
四、实验时间: 2 小时。
五、实验软件: SAS 系统。
六、实验步骤
 1、开机进入 SAS 系统。
 2、建立名为 exp5 的 SAS 数据集,输入如下程序:
 data exp5:
 input n ozone x1 summer winter@@;
 date=intnx('month', '1jan55'd, n -1);
 format date monyy.;
 cards;
 输入洛杉矶月平均臭氧数据
 ;
 run;
 或者输入如下程序:
 data exp5;
 input ozone @@;
 date=intnx('month', 'ljan55'd,_n_-l);
 format date monyy.;
 month=month(date);
 year=year(date);
 x1=year > = 1960;
 summer = (5 < month < 11) * (year > 1965);
```

winter=(year>1965)-summer;

cards;

只输入 ozone 一栏的数据

;

run;

- 3、保存上述程序,供以后分析使用(只需按工具条上的保存按钮,然后填写 完提问后就可以把这段程序保存下来)。
- 4、绘序列图,输入如下程序:

proc gplot data=exp5;

symbol1 i=spline v=dot c=red;

plot ozone\*date=1;

run;

- 5、提交程序,观察图形,发现图形有很强的季节性和缓慢下降的趋势。
- 6、初步识别模型,输入如下程序:

identify var=ozone nlag=36;

run;

7、提交程序,观察样本自相关系数和偏相关系数,可看出样本自相关系数在 1 步,12 步,24 步,36 步都较大,且具有周期性,偏相关系数在 1 步最大,我们作季节差分,输入如下程序:

identify var=ozone(12) nlag=36;

run;

- 8、提交程序,观察样本自相关系数和偏相关系数,发现样本自相关系数在 1 步,12 步较大,而偏相关系数在 1 步,12 步,24 步都较大,且呈现拖尾现象,我们可确定模型的 MA 因子为 $(1-\theta_1B)(1-\theta_2B^{12})a_1$ 。
- 9、进行参数估计,输入如下程序:

estimate q=(1) (12) noconstant method=uls plot;

run:

10、提交程序,观察输出结果,可看出模型不是很干净,且不能通过白噪声 检验。我们可以做残差序列图,观看残差的特性,输入如下程序: forecast lead=12 out=b id=date interval=month id=date;

run;

11、进行预测,输入如下程序:

forecast lead=36 interval=month id=date out=b noprint;

run;

proc gplot data=b;

symbol I=spline v=dot c=red;

plot residual\*date;

run:

- 12、提交程序,观察图形,可看出前面一段时期的残差比后面的要大。
- 13、我们考察修建高速公路后,是否对臭氧有显著性影响,输入如下程序:

proc arima data=exp5;

identify var=ozone(12) crosscorr=(x1(12)) noprint;

estimate q=(1)(12) input(x1) noconstant method=ml itprint plot;

run;

- 14、提交程序,观察输出结果,发现模型的标准差,AIC,SBC 都变小了很多,且 x1 的影响显著。思考为什么要对 x1 进行季节差分?
- 15、我们再来考察汽车装上尾气过滤器,是否对臭氧有显著性影响,输入如下程序:

proc arima data=exp5;

estimate q=(1)(12) input(x1 summer winter) noconstant
 method=ml itprint plot;

run;

- 16、提交程序,观察输出结果,发现模型的标准差,AIC,SBC都变小了,且模型基本上通过了白噪声检验,并且 x1, summer 的影响显著,而 winter 的影响不显著。思考为什么不对 summer 和 winter 进行差分?
- 17、进行预测值,输入如下程序:

forecast lead=12 id=date interval=month;

注: 这样的预测是 x1, summer, winter 已知的预测。

- 18、提交程序,观察预测值。
- 19、退出 SAS 系统, 关闭计算机。

# 实验九 传递函数模型的建模

- 一、实验目的:熟悉传递函数模型的建模方法。
- 二、实验内容: 煤气炉数据。
- 三、实验要求: 写出实验报告, 总结传递函数模型的建模的一般步骤。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、建立名为 exp6 的 SAS 数据集,输入如下程序:

data exp6;

```
input x y@@;
```

t=\_n\_;

cards;

输入煤气炉数据

;

run;

- 3、保存上述程序,供以后分析使用(只需按工具条上的保存按钮,然后填写 完提问后就可以把这段程序保存下来)。
- 4、绘序列图,输入如下程序:

```
proc gplot data=exp6;
  symbol1 i=spline c=red;
  symbol2 i=spline c=green;
  plot x*t=1 y*t=2;
```

run;

- 5、提交程序,仔细观察两序列图形,看两者有何联系。
- 6、先观察x,和y,的相关情况,看是否要做差分,输入如下程序:

proc arima data=exp6;

identifu var=y crosscorr=(x) nlag=12;

run

- 7、提交程序,观察 $x_t$ 的 $y_t$ 自相关和互相关系数,发现都很快的衰减,表明不要做差分运算。
- 8、识别输入序列 x,,输入如下程序:

proc arima data=exp6;

identify var=x nlag=12;

run:

- 9、提交程序,观察  $x_t$  的自相关和偏相关系数,可以看到偏相关系数是 3 步截尾的。
- 10、对 $x_i$ 拟合 AR(3)模型,看是否充分,输入如下程序:

estimate p=3 plot;

run

- 11、提交程序,观察输出结果,可看到模型通过了白噪声检验,说明拟合效果不错,把拟合的方程式写出来。
- 12、观察预白噪声化后的两序列的互相关系数,输入如下程序: identify var=y crosscorr=(x) nlag=12; run:
- 13、提交程序,观察样本自相关系数和偏相关系数和互相关系数,我们可以初步识别传递函数模型为(2,2,3)(思考:为什么?),即:

$$(1 - \delta_1 B - \delta_2 B^2) y_t = (\omega_0 - \omega_1 B - \omega_2 B^2) x_{t-3}$$

14、进行参数估计,并查看残差的相关情况,输入如下程序: estimate input=(3\$(1,2)/(1,2)x) plot;

run;

15、提交程序,观察输出结果,可以看到残差的偏相关系数是2步截尾的。那么模型可识别为:

$$y_{t} = \frac{(\omega_{0} - \omega_{1}B - \omega_{2}B^{2})}{(1 - \delta_{1}B - \delta_{2}B^{2})} x_{t-3} + \frac{\theta_{0}}{(1 - \psi_{1}B - \psi_{2}B^{2})} a_{t}$$

16、进行参数估计,输入如下程序:

estimate p=2 input=(3\$(1,2)/(1,2)x) plot;

run;

17、 提交程序,观察输出结果,可看到 $\delta_2$ 很小,且模型通过了白噪声检验,那么我们除掉这一项,再进行估计,输入如下程序:

estimate p=2 input=(3\$(1,2)/(1)x) plot;

run;

- 18、提交程序,观察输出结果,可看到模型通过了白噪声检验提交程序,说明模型拟合充分,请写出方程式。
- 19、进行预测,输入如下程序:

forecast lead=6 ;

- 20、提交程序,观察预测结果。
- 21、退出 SAS 系统, 关闭计算机。

# 实验十 回归与时序相结合的建模

- 一、实验目的: 熟悉回归与时序相结合的建模方法。
- 二、实验内容: 芝加哥某食品公司大众食品周销售数据。
- 三、实验要求: 写出实验报告, 总结回归与时序相结合的建模的一般步骤。
- 四、实验时间: 2 小时。
- 五、实验软件: SAS 系统。

#### 六、实验步骤

- 1、开机进入 SAS 系统。
- 2、建立名为 exp7 的 SAS 数据集,输入如下程序:

data exp7;

```
input y1 y2 y3 y4 @@;
date=intnx(`week','14sep91'd,_n_-1);
format date date9.;
cards;
输入芝加哥某食品公司大众食品周销售数据
```

run;

- 3、保存上述程序,供以后分析使用(只需按工具条上的保存按钮,然后填写 完提问后就可以把这段程序保存下来)。
- 4、首先只分析销售额的数据,不加回归项。绘序列图,输入如下程序:

```
proc gplot data=exp7;
  symbol1 i=spline c=red;
  plot y1*date=1;
run;
```

- 5、提交程序,仔细观察序列图形。
- 6、初步识别模型,输入如下程序:

proc arima data=exp7;

identifu var=y1 nlag=15;

run:

7、提交程序,观察 y1 的相关系数,发现偏相关系数是 4 阶截尾的,那么我们初步识别为 AR(4)模型,进行参数估计,并观察残差相关系数。输入如下程序:

estimate p=4 plot;

run;

- 8、提交程序,观察输出结果,可看到模型拟合得还是比较好。
- 10、 然后可以实验其他一些模型,最后根据 AIC 和 BIC 准则,我们最后选定模型为:

$$(1 - \psi_1 B - \psi_2 B^2 - \psi_3 B^3 - \psi_4 B^4) y_t = (\theta_0 - \theta_2 B^2) a_t$$

11、 下面我们开始加入回归项,首先我们绘四个序列的图形。输入如下程序: proc gplot data=exp7;

symbol3 i=spline c=green;

plot y1\*date=3 y2\*date=3 y3\*date=3 y4\*date=3;

run;

- 12、 提交程序,观察这四个序列有什么特点。
- 13、 绘 v1 对 v2、v3、v4 的散点图,输入如下程序:

proc plot data=exp7;

run;

- 14、 提交程序,观察他们的相关性,可看出 y1 和 y2 负相关, y1 和 y3 正相 关,而 y1 和 y4 好象不相关。
- 15、 做纯回归分析,输入如下程序:

proc arima data=exp7;

identify var=y1 crosscorr=(y2 y3 y4) noprint;

estimate input=(y2 y3 y4);

run;

16、 提交程序,观察输出结果,可看到 y4 的系数接近于零,我们除掉这一

项再做回归,并观察残差的相关系数,输入如下程序: identify var=y1 crosscorr=(y2 y3); estimate input(y2 y3) plot; run; 提交程序,观察输出结果,可看到残差不是白躁声。我们把残差用 ARMA 模型拟合,输入如下程序: identify var=y1 crosscorr=(y2 y3 y4); estimate p=4 q=3 input=(y2 y3 y4) plot; run; 18、 提交程序,观察输出结果,可以看出模型拟合比较充分,且 v4、MA1,1、 AR1,3的系数接近如零,除掉这几项,再观察,输入如下程序: estimate p=(1, 2, 4) q=(2, 3) input=(y2 y3) plot; run; 提交程序,观察输出结果,可以看出模型拟合比较充分,且残差的标准 误和前一模型没有多大变化,且 AIC 和 BIC 也比前一模型小,故我们 就选择这一模型,把这一结果记录下来。 下面我们来看看残差对预测值, y2, y3 的关系图。输入如下程序: forecast lead=0 id=date interval=week out=a noprint; run; data b; merger exp7 a; run: proc plot data=c; plot residual\*forecast='\*' residual\*y2='\*' residual\*y3='\*'; run; 22、 提交程序, 观察图形, 可看出残差对 y2, y3 还不是十分充分, 我们加入 y2, y3 的滞后一阶,看结果有什么变化,输入如下程序: data d; set exp7;

17、

19、

20,

y21=1ag(y2);

```
y31=lag(y3);
run;
proc arima data=d;
identify var=y1 crosscorr=(y2 y21 y3 y31) noprint;
run;
estimate p=(1,2,4) q=(2,3) input=(y2 y21 y3 y31) plot;
run;
```

- 23、提交程序,观察输出结果,并与原来结果比较,看是否有进步。
- 24、进行预测,输入如下程序:

forecast lead=6 ;

- 25、提交程序,观察预测结果。
- 26、退出 SAS 系统, 关闭计算机。

### 附数据:

### 太阳黑子年度数据(1742-1957)

| 1000.700  | 571. 900  | 573.600 | 368.300 | 146.600 | 114.800 | 122. 300  |
|-----------|-----------|-----------|-----------|-----------|-----------|-----------|
| 389. 100  | 571. 200  | 647.600 | 754. 300  | 1030. 200 | 733. 800  | 541. 400  |
| 436. 200  | 250. 900  | 136. 900  | 453.900 | 838. 100  | 1273. 100 | 1209.600  |
| 979. 000  | 797. 900  | 417. 300  | 367. 400  | 84. 100 | 237. 800  | 1110.000  |
| 1852. 400 | 1511. 100 | 1017.600  | 817. 100  | 461. 500  | 273.600 | 122.000 |
| 289. 200  | 994. 400  | 1584. 300 | 1570. 900 | 1417. 300 | 1078. 700 | 799. 000  |
| 720. 500  | 562. 800  | 492. 000  | 255. 200  | 192. 200  | 76. 700 | 48.800 |
| 81. 100 | 173. 700  | 408.000 | 540. 400  | 516. 600  | 569. 600  | 506. 900  |
| 337. 300  | 120.600 | 97. 700 | 30. 400 | . 000 | 17. 000 | 59. 400 |
| 146. 300  | 167. 200  | 424. 800  | 549.700 | 492. 700  | 360. 700  | 287. 300  |
| 188. 100  | 79. 100 | 48.000 | 21.500 | 102. 500  | 198. 800  | 435. 300  |
| 596. 500  | 769. 800  | 804. 300  | 851.800 | 573. 700  | 330. 300  | 102. 300  |
| 158. 900  | 682. 300  | 1457. 400 | 1659. 300 | 1237. 800 | 1029.800  | 758. 300  |
| 441.600 | 290. 300  | 128. 100  | 180.000 | 480. 700  | 738. 000  | 1181. 500 |
| 1491.800  | 1150. 400 | 798. 400  | 774.000 | 650. 500  | 468. 300  | 246. 800  |
| 80. 500 | 51.600 | 273. 300  | 657. 700  | 1126. 000 | 1148. 300 | 926. 000  |
| 709. 300  | 528. 200  | 563. 400  | 365. 700  | 195. 500  | 87. 100 | 447. 500  |
| 886. 800  | 1669. 300 | 1334. 400 | 1220.000  | 795. 500  | 535. 800  | 204. 900  |
| 135. 800  | 147. 300  | 40. 500 | 71. 500 | 387. 200  | 651.000 | 715. 800  |
| 764. 400  | 761. 400  | 625. 900  | 304. 500  | 156. 600  | 81.000 | 75. 200 |
| 84. 600 | 427. 500  | 875. 600  | 1019. 200 | 936. 100  | 767. 600  | 501. 400  |
| 314. 900  | 320.600 | 145. 300  | 113.500 | 32. 900 | 60.300 | 292.600 |
| 503. 400  | 761. 600  | 646. 300  | 744. 400  | 582. 500  | 526. 600  | 223. 000  |
| 68. 400 | 43. 100 | 17. 300 | 115. 100  | 568. 400  | 684.800 | 1246. 700 |
| 966. 900  | 763. 300  | 451. 700  | 313.600 | 170. 900  | 69. 300 | 200.600 |
| 531. 700  | 766. 700  | 828. 500  | 933. 500  | 779. 600  | 428. 000  | 254. 700  |

133.700 67.900 104.600 432.700 956.800 1372.800 1314.600 1065.000 569.700 367.200 397. 100 813.400 195. 900 115. 100 1110. 100 1798. 100 1634. 400 1621. 400 1007. 100 837. 100 376.900 455. 400 1700. 500 2278. 200 2215. 100 1905. 000 166. 200 52.900 1347. 300 646.800 451. 200 334.700 122. 400 180.700

#### 美国国民收入数据(1947第一季度到1996第三季度)

(顺序是横向排列)

| 227.8 | 231. 7  | 236. 1  | 246.3 | 252.6 | 259.9 | 266.8 | 268. 1  | 263.0 |
|---------|---------|---------|---------|---------|---------|---------|---------|---------|
| 259. 5  | 261. 2  | 258.9 | 269.6 | 279. 3  | 296. 9  | 308.4 | 323. 2  | 331. 1  |
| 337. 9  | 342.3 | 345. 3  | 345. 9  | 351.7 | 364.2 | 371.0 | 374. 5  | 373. 7  |
| 368. 7  | 368. 4  | 368. 7  | 373. 4  | 381.9 | 394.8 | 403. 1  | 411.4 | 417.8 |
| 420.5 | 426. 0  | 430.8 | 439. 2  | 448. 1  | 450.1 | 457. 2  | 451.7 | 444.4 |
| 448.6 | 461.8 | 475. 0  | 499. 0  | 512.0 | 512.5 | 516.9 | 530. 3  | 529. 2  |
| 532. 2  | 527. 3  | 531.8 | 542.4 | 553. 2  | 566.3 | 579. 0  | 586. 9  | 594. 1  |
| 597. 7  | 606.8 | 615.3 | 628. 2  | 637.5 | 654.5 | 663. 4  | 674.3 | 679. 9  |
| 701. 2  | 713. 9  | 730. 4  | 752. 6  | 775. 6  | 785. 2  | 798.6 | 812.5 | 822. 2  |
| 828. 2  | 844. 7  | 861.2 | 886. 5  | 910.8 | 926.0 | 943.6 | 966. 3  | 979. 9  |
| 999. 3  | 1008.0  | 1020.3  | 1035. 7 | 1053.8  | 1058. 4 | 1104. 2 | 1124.9  | 1144.4  |
| 1158.8  | 1198.5  | 1231.8  | 1256. 7 | 1297. 0 | 1347. 9 | 1379. 4 | 1404.4  | 1449. 7 |
| 1463. 9 | 1496.8  | 1526. 4 | 1563. 2 | 1571.3  | 1608.3  | 1670.6  | 1725. 3 | 1783. 5 |
| 1814. 0 | 1847. 9 | 1899. 0 | 1954. 5 | 2026. 4 | 2088. 7 | 2120. 4 | 2166.8  | 2293. 7 |
| 2356. 2 | 2437.0  | 2491.4  | 2552. 9 | 2629. 7 | 2687.5  | 2761.7  | 2756. 1 | 2818.8  |
| 2941.5  | 3076.6  | 3105. 4 | 3197.7  | 3222.8  | 3221.0  | 3270.3  | 3287.8  | 3323.8  |
| 3388. 2 | 3501.0  | 3596.8  | 3700.3  | 3824. 4 | 3911.3  | 3975. 6 | 4022.7  | 4100.4  |
| 4158.7  | 4238.8  | 4306. 2 | 4376.6  | 4399.4  | 4455.8  | 4508.5  | 4573. 1 | 4655.5  |
| 4731.4  | 4845. 2 | 4914. 5 | 5013.7  | 5105.3  | 5217. 1 | 5329. 2 | 5423.9  | 5501.3  |
| 5557.0  | 5681.4  | 5767.8  | 5796.8  | 5813.6  | 5849. 0 | 5904.5  | 5959. 4 | 6016.6  |
| 6138.3  | 6212. 2 | 6281.1  | 6390.5  | 6458.4  | 6512.3  | 6584.8  | 6684.5  | 6773.6  |

6876. 3 6977. 6 7062. 2 7140. 5 7202. 4 7293. 4 7344. 3 7426. 6 7537. 5 7593. 6

#### 化工生产过程的产量数据

(顺序是横向排列)

47 64 23 71 38 64 55 41 59 48

71 35 57 40 58 44 80 55 37 74

51 57 50 60 45 57 50 45 25 59

50 71 56 74 50 58 45 54 36 54

48 55 45 57 50 62 44 64 43 52

38 59 55 41 53 49 34 35 54 45

68 38 50 60 39 59 40 57 54 23

#### 国际航线月度旅客数据

**(1949.01-1960.12, 单位:千人)**(顺序是横向排列)

 $112\ 118\ 132\ 129\ 121\ 135\ 148\ 148\ 136\ 119\ 104\ 118$ 

115 126 141 135 125 149 170 170 158 133 114 140

145 150 178 163 172 178 199 199 184 162 146 166

171 180 193 181 183 218 230 242 209 191 172 194

196 196 236 235 229 243 264 272 237 211 180 201

204 188 235 227 234 264 302 293 259 229 203 229

242 233 267 269 270 315 364 347 312 274 237 278

284 277 317 313 318 374 413 405 355 306 271 306

315 301 356 348 355 422 465 467 404 347 305 336

340 318 362 348 363 435 491 505 404 359 310 337

360 342 406 396 420 472 548 559 463 407 362 405

417 391 419 461 472 535 622 606 508 461 390 432

#### 洛杉矶臭氧每小时读数的月平均值数据

## (1955-1972)

| 1  | 2.7  | 0.0 | 0.0 | 0.0 | 2  | 2.0  | 0.0 | 0.0 | 0.0 |
|----|------|-----|-----|-----|----|------|-----|-----|-----|
| 3  | 3.6  | 0.0 | 0.0 | 0.0 | 4  | 5. 0 | 0.0 | 0.0 | 0.0 |
| 5  | 6.5  | 0.0 | 0.0 | 0.0 | 6  | 6. 1 | 0.0 | 0.0 | 0.0 |
| 7  | 5.9  | 0.0 | 0.0 | 0.0 | 8  | 5. 0 | 0.0 | 0.0 | 0.0 |
| 9  | 6.4  | 0.0 | 0.0 | 0.0 | 10 | 7. 4 | 0.0 | 0.0 | 0.0 |
| 11 | 8.2  | 0.0 | 0.0 | 0.0 | 12 | 3. 9 | 0.0 | 0.0 | 0.0 |
| 13 | 4. 1 | 0.0 | 0.0 | 0.0 | 14 | 4. 5 | 0.0 | 0.0 | 0.0 |
| 15 | 5.5  | 0.0 | 0.0 | 0.0 | 16 | 3.8  | 0.0 | 0.0 | 0.0 |
| 17 | 4.8  | 0.0 | 0.0 | 0.0 | 18 | 5. 6 | 0.0 | 0.0 | 0.0 |
| 19 | 6.3  | 0.0 | 0.0 | 0.0 | 20 | 5. 9 | 0.0 | 0.0 | 0.0 |
| 21 | 8.7  | 0.0 | 0.0 | 0.0 | 22 | 5. 3 | 0.0 | 0.0 | 0.0 |
| 23 | 5. 7 | 0.0 | 0.0 | 0.0 | 24 | 5. 7 | 0.0 | 0.0 | 0.0 |
| 25 | 3.0  | 0.0 | 0.0 | 0.0 | 26 | 3. 4 | 0.0 | 0.0 | 0.0 |
| 27 | 4.9  | 0.0 | 0.0 | 0.0 | 28 | 4. 5 | 0.0 | 0.0 | 0.0 |
| 29 | 4.0  | 0.0 | 0.0 | 0.0 | 30 | 5. 7 | 0.0 | 0.0 | 0.0 |
| 31 | 6.3  | 0.0 | 0.0 | 0.0 | 32 | 7. 1 | 0.0 | 0.0 | 0.0 |
| 33 | 8.0  | 0.0 | 0.0 | 0.0 | 34 | 5. 2 | 0.0 | 0.0 | 0.0 |
| 35 | 5.0  | 0.0 | 0.0 | 0.0 | 36 | 4. 7 | 0.0 | 0.0 | 0.0 |
| 37 | 3. 7 | 0.0 | 0.0 | 0.0 | 38 | 3. 1 | 0.0 | 0.0 | 0.0 |
| 39 | 2.5  | 0.0 | 0.0 | 0.0 | 40 | 4.0  | 0.0 | 0.0 | 0.0 |
| 41 | 4. 1 | 0.0 | 0.0 | 0.0 | 42 | 4.6  | 0.0 | 0.0 | 0.0 |
| 43 | 4. 4 | 0.0 | 0.0 | 0.0 | 44 | 4. 2 | 0.0 | 0.0 | 0.0 |
| 45 | 5. 1 | 0.0 | 0.0 | 0.0 | 46 | 4.6  | 0.0 | 0.0 | 0.0 |
| 47 | 4. 4 | 0.0 | 0.0 | 0.0 | 48 | 4.0  | 0.0 | 0.0 | 0.0 |
| 49 | 2.9  | 0.0 | 0.0 | 0.0 | 50 | 2. 4 | 0.0 | 0.0 | 0.0 |
| 51 | 4. 7 | 0.0 | 0.0 | 0.0 | 52 | 5. 1 | 0.0 | 0.0 | 0.0 |
| 53 | 4.0  | 0.0 | 0.0 | 0.0 | 54 | 7. 5 | 0.0 | 0.0 | 0.0 |
| 55 | 7. 7 | 0.0 | 0.0 | 0.0 | 56 | 6.3  | 0.0 | 0.0 | 0.0 |
| 57 | 5.3  | 0.0 | 0.0 | 0.0 | 58 | 5. 7 | 0.0 | 0.0 | 0.0 |

| 59  | 4.8  | 0.0 | 0.0 | 0.0 | 60  | 2. 7 | 0.0  | 0.0 | 0.0 |
|-----|------|-----|-----|-----|-----|------|------|-----|-----|
| 61  | 1.7  | 1.0 | 0.0 | 0.0 | 62  | 2.0  | 1.0  | 0.0 | 0.0 |
| 63  | 3.4  | 1.0 | 0.0 | 0.0 | 64  | 4.0  | 1.0  | 0.0 | 0.0 |
| 65  | 4.3  | 1.0 | 0.0 | 0.0 | 66  | 5. 0 | 1.0  | 0.0 | 0.0 |
| 67  | 5. 5 | 1.0 | 0.0 | 0.0 | 68  | 5. 0 | 1.0  | 0.0 | 0.0 |
| 69  | 5.4  | 1.0 | 0.0 | 0.0 | 70  | 3.8  | 1.0  | 0.0 | 0.0 |
| 71  | 2.4  | 1.0 | 0.0 | 0.0 | 72  | 2. 0 | 1.0  | 0.0 | 0.0 |
| 73  | 2.2  | 1.0 | 0.0 | 0.0 | 74  | 2. 5 | 1.0  | 0.0 | 0.0 |
| 75  | 2.6  | 1.0 | 0.0 | 0.0 | 76  | 3. 3 | 1.0  | 0.0 | 0.0 |
| 77  | 2.9  | 1.0 | 0.0 | 0.0 | 78  | 4. 3 | 1.0  | 0.0 | 0.0 |
| 79  | 4. 2 | 1.0 | 0.0 | 0.0 | 80  | 4. 2 | 1.0  | 0.0 | 0.0 |
| 81  | 3.9  | 1.0 | 0.0 | 0.0 | 82  | 3. 9 | 1.0  | 0.0 | 0.0 |
| 83  | 2.5  | 1.0 | 0.0 | 0.0 | 84  | 2. 2 | 1.0  | 0.0 | 0.0 |
| 85  | 2.4  | 1.0 | 0.0 | 0.0 | 86  | 1. 9 | 1.0  | 0.0 | 0.0 |
| 87  | 2. 1 | 1.0 | 0.0 | 0.0 | 88  | 4. 5 | 1.0  | 0.0 | 0.0 |
| 89  | 3.3  | 1.0 | 0.0 | 0.0 | 90  | 3. 4 | 1.0  | 0.0 | 0.0 |
| 91  | 4. 1 | 1.0 | 0.0 | 0.0 | 92  | 5. 7 | 1.0  | 0.0 | 0.0 |
| 93  | 4.8  | 1.0 | 0.0 | 0.0 | 94  | 5. 0 | 1.0  | 0.0 | 0.0 |
| 95  | 2.8  | 1.0 | 0.0 | 0.0 | 96  | 2.9  | 1.0  | 0.0 | 0.0 |
| 97  | 1.7  | 1.0 | 0.0 | 0.0 | 98  | 3. 2 | 1.0  | 0.0 | 0.0 |
| 99  | 2.7  | 1.0 | 0.0 | 0.0 | 100 | 3. 0 | 1.0  | 0.0 | 0.0 |
| 101 | 3.4  | 1.0 | 0.0 | 0.0 | 102 | 3.8  | 1.0  | 0.0 | 0.0 |
| 103 | 5.0  | 1.0 | 0.0 | 0.0 | 104 | 4.8  | 1.0  | 0.0 | 0.0 |
| 105 | 4.9  | 1.0 | 0.0 | 0.0 | 106 | 3. 5 | 1.0  | 0.0 | 0.0 |
| 107 | 2.5  | 1.0 | 0.0 | 0.0 | 108 | 2.4  | 1.0  | 0.0 | 0.0 |
| 109 | 1.6  | 1.0 | 0.0 | 0.0 | 110 | 2.3  | 1.0  | 0.0 | 0.0 |
| 111 | 2.5  | 1.0 | 0.0 | 0.0 | 112 | 3. 1 | 1.0  | 0.0 | 0.0 |
| 113 | 3.5  | 1.0 | 0.0 | 0.0 | 114 | 4. 5 | 1. 0 | 0.0 | 0.0 |
| 115 | 5. 7 | 1.0 | 0.0 | 0.0 | 116 | 5. 0 | 1. 0 | 0.0 | 0.0 |
| 117 | 4.6  | 1.0 | 0.0 | 0.0 | 118 | 4.8  | 1.0  | 0.0 | 0.0 |
| | | | | | | | | | |

| 119 | 2. 1 | 1.0 | 0.0 | 0.0 | 120 | 1.4  | 1.0  | 0.0 | 0.0 |
|-----|------|-----|-----|-----|-----|------|------|-----|-----|
| 121 | 2. 1 | 1.0 | 0.0 | 0.0 | 122 | 2.9  | 1.0  | 0.0 | 0.0 |
| 123 | 2.7  | 1.0 | 0.0 | 0.0 | 124 | 4. 2 | 1.0  | 0.0 | 0.0 |
| 125 | 3. 9 | 1.0 | 0.0 | 0.0 | 126 | 4. 1 | 1.0  | 0.0 | 0.0 |
| 127 | 4.6  | 1.0 | 0.0 | 0.0 | 128 | 5.8  | 1.0  | 0.0 | 0.0 |
| 129 | 4.4  | 1.0 | 0.0 | 0.0 | 130 | 6. 1 | 1.0  | 0.0 | 0.0 |
| 131 | 3. 5 | 1.0 | 0.0 | 0.0 | 132 | 1. 9 | 1.0  | 0.0 | 0.0 |
| 133 | 1.8  | 1.0 | 0.0 | 0.0 | 134 | 1. 9 | 1.0  | 0.0 | 0.0 |
| 135 | 3. 7 | 1.0 | 0.0 | 0.0 | 136 | 4. 4 | 1.0  | 0.0 | 0.0 |
| 137 | 3.8  | 1.0 | 0.0 | 0.0 | 138 | 5. 6 | 1.0  | 1.0 | 0.0 |
| 139 | 5. 7 | 1.0 | 1.0 | 0.0 | 140 | 5. 1 | 1.0  | 1.0 | 0.0 |
| 141 | 5. 6 | 1.0 | 1.0 | 0.0 | 142 | 4.8  | 1.0  | 1.0 | 0.0 |
| 143 | 2. 5 | 1.0 | 0.0 | 1.0 | 144 | 1. 5 | 1.0  | 0.0 | 1.0 |
| 145 | 1.8  | 1.0 | 0.0 | 1.0 | 146 | 2. 5 | 1.0  | 0.0 | 1.0 |
| 147 | 2.6  | 1.0 | 0.0 | 1.0 | 148 | 1.8  | 1.0  | 0.0 | 1.0 |
| 149 | 3. 7 | 1.0 | 0.0 | 1.0 | 150 | 3. 7 | 1.0  | 1.0 | 0.0 |
| 151 | 4. 9 | 1.0 | 1.0 | 0.0 | 152 | 5. 1 | 1.0  | 1.0 | 0.0 |
| 153 | 3. 7 | 1.0 | 1.0 | 0.0 | 154 | 5. 4 | 1.0  | 1.0 | 0.0 |
| 155 | 3. 0 | 1.0 | 0.0 | 1.0 | 156 | 1.8  | 1.0  | 0.0 | 1.0 |
| 157 | 2. 1 | 1.0 | 0.0 | 1.0 | 158 | 2. 6 | 1.0  | 0.0 | 1.0 |
| 159 | 2.8  | 1.0 | 0.0 | 1.0 | 160 | 3. 2 | 1. 0 | 0.0 | 1.0 |
| 161 | 3. 5 | 1.0 | 0.0 | 1.0 | 162 | 3. 5 | 1.0  | 1.0 | 0.0 |
| 163 | 4. 9 | 1.0 | 1.0 | 0.0 | 164 | 4. 2 | 1.0  | 1.0 | 0.0 |
| 165 | 4. 7 | 1.0 | 1.0 | 0.0 | 166 | 3. 7 | 1. 0 | 1.0 | 0.0 |
| 167 | 3. 2 | 1.0 | 0.0 | 1.0 | 168 | 1.8  | 1.0  | 0.0 | 1.0 |
| 169 | 2.0  | 1.0 | 0.0 | 1.0 | 170 | 1. 7 | 1.0  | 0.0 | 1.0 |
| 171 | 2.8  | 1.0 | 0.0 | 1.0 | 172 | 3. 2 | 1. 0 | 0.0 | 1.0 |
| 173 | 4. 4 | 1.0 | 0.0 | 1.0 | 174 | 3. 4 | 1.0  | 1.0 | 0.0 |
| 175 | 3. 9 | 1.0 | 1.0 | 0.0 | 176 | 5. 5 | 1. 0 | 1.0 | 0.0 |
| 177 | 3.8  | 1.0 | 1.0 | 0.0 | 178 | 3. 2 | 1.0  | 1.0 | 0.0 |
| | | | | | | | | | |

| 179 | 2.3  | 1.0 | 0.0 | 1. 0 | 180 | 2. 2 | 1. 0 | 0.0 | 1.0 |
|-----|------|-----|-----|------|-----|------|------|-----|-----|
| 181 | 1.3  | 1.0 | 0.0 | 1.0  | 182 | 2. 3 | 1.0  | 0.0 | 1.0 |
| 183 | 2.7  | 1.0 | 0.0 | 1. 0 | 184 | 3. 3 | 1. 0 | 0.0 | 1.0 |
| 185 | 3. 7 | 1.0 | 0.0 | 1.0  | 186 | 3.0  | 1.0  | 1.0 | 0.0 |
| 187 | 3.8  | 1.0 | 1.0 | 0.0  | 188 | 4. 7 | 1.0  | 1.0 | 0.0 |
| 189 | 4.6  | 1.0 | 1.0 | 0.0  | 190 | 2.9  | 1.0  | 1.0 | 0.0 |
| 191 | 1.7  | 1.0 | 0.0 | 1.0  | 192 | 1. 3 | 1. 0 | 0.0 | 1.0 |
| 193 | 1.8  | 1.0 | 0.0 | 1.0  | 194 | 2. 0 | 1. 0 | 0.0 | 1.0 |
| 195 | 2. 2 | 1.0 | 0.0 | 1.0  | 196 | 3. 0 | 1.0  | 0.0 | 1.0 |
| 197 | 2.4  | 1.0 | 0.0 | 1.0  | 198 | 3. 5 | 1.0  | 1.0 | 0.0 |
| 199 | 3. 5 | 1.0 | 1.0 | 0.0  | 200 | 3. 3 | 1.0  | 1.0 | 0.0 |
| 201 | 2.7  | 1.0 | 1.0 | 0.0  | 202 | 2. 5 | 1.0  | 1.0 | 0.0 |
| 203 | 1.6  | 1.0 | 0.0 | 1.0  | 204 | 1. 2 | 1.0  | 0.0 | 1.0 |
| 205 | 1.5  | 1.0 | 0.0 | 1.0  | 206 | 2.0  | 1.0  | 0.0 | 1.0 |
| 207 | 3. 1 | 1.0 | 0.0 | 1.0  | 208 | 3.0  | 1.0  | 0.0 | 1.0 |
| 209 | 3. 5 | 1.0 | 0.0 | 1.0  | 210 | 3. 4 | 1. 0 | 1.0 | 0.0 |
| 211 | 4.0  | 1.0 | 1.0 | 0.0  | 212 | 3.8  | 1.0  | 1.0 | 0.0 |
| 213 | 3. 1 | 1.0 | 1.0 | 0.0  | 214 | 2. 1 | 1.0  | 1.0 | 0.0 |
| 215 | 1.6  | 1.0 | 0.0 | 1. 0 | 216 | 1.3  | 1.0  | 0.0 | 1.0 |
| 217 | ***  | 1.0 | 0.0 | 1. 0 | 218 | ***  | 1.0  | 0.0 | 1.0 |
| 219 | ***  | 1.0 | 0.0 | 1.0  | 220 | ***  | 1.0  | 0.0 | 1.0 |
| 221 | ***  | 1.0 | 0.0 | 1.0  | 222 | ***  | 1.0  | 1.0 | 0.0 |
| 223 | ***  | 1.0 | 1.0 | 0.0  | 224 | ***  | 1. 0 | 1.0 | 0.0 |
| 225 | ***  | 1.0 | 1.0 | 0.0  | 226 | ***  | 1. 0 | 1.0 | 0.0 |
| 227 | ***  | 1.0 | 0.0 | 1.0  | 228 | ***  | 1. 0 | 0.0 | 1.0 |

## 煤气炉数据(每9秒取样,共296对观察值)

第一个为输入煤气速度(立方米/秒),第二个为排出煤气的 co2 的比例。

(顺序是横向排列)

-0.10953.80.00053.60.17853.50.33953.50.37353.40.44153.1

```
0.46152.70.34852.40.12752.2-0.18052.0-0.58852.0-1.05552.4
-1.42153.0-1.52054.0-1.30254.9-0.81456.0-0.47556.8-0.19356.8
0.008 \ 56.4 \ 0.435 \ 55.7 \ 0.771 \ 55.0 \ 0.866 \ 54.3 \ 0.875 \ 53.2 \ 0.891 \ 52.3
0. 987 51. 6 1. 263 51. 2 1. 775 50. 8 1. 976 50. 5 1. 934 50. 0 1. 866 49. 2
1, 832 48, 7
 1.767 47.9
 1.608 47.6 1.265 47.5 0.790 47.5 0.360 47.6
0. 115 48. 1 0. 088 49. 0 0. 331 50. 0 0. 645 51. 1 0. 490 51. 8 1. 409 51. 9
2. 670 51. 7 2. 834 51. 2 2. 812 50. 0 2. 483 48. 3 1. 929 47. 0 1. 785 45. 8
1. 214 45. 6 1. 239 46. 0 1. 608 46. 9 1. 905 47. 8 1. 012 48. 2 1. 815 48. 3
0.535 47.9 0.122 47.2 0.009 47.2 0.164 48.1 0.671 49.4 1.019 50.6
1. 146 51. 5 1. 115 51. 6 1. 112 51. 2 1. 121 50. 5 1. 223 50. 1 1. 257 49. 8
1. 157 49. 6 0. 913 49. 4 0. 620 49. 3 0. 255 49. 2 -0. 280 49. 3 -1. 080 49. 7
-1.551\ 50.3\ -1.799\ 51.3\ -1.825\ 52.8\ -1.456\ 54.4\ -0.944\ 56.0\ -0.570\ 56.9
-0.43157.5-0.57757.3-0.96056.6-1.61656.0-1.87555.4-1.89155.4
-1.74656.4-1.47457.2-1.20158.0-0.92758.4-0.52458.40.04058.1
0. 788 57. 7 0. 943 57. 0 0. 930 56. 0 1. 006 54. 7 1. 137 53. 2 1. 198 52. 1
1.054 51.6 0.595 51.0 -0.080 50.5 -0.314 50.4 -0.288 51.0 -0.135 51.8
-0.10952.4-0.18753.0-0.25553.4-0.22953.6-0.00753.70.25453.8
0.330\ 53.8\ 0.102\ 53.8\ -0.423\ 53.6\ -1.139\ 53.0\ -2.275\ 52.9\ -2.594\ 53.4
-2.716 54. 6 -2.510 56. 4 -1.790 58. 0 -1.346 59. 4 -1.081 60. 2 -0.910 60. 0
-0.87659.4-0.88558.4-0.80057.6-0.54456.9-0.41656.4-0.27156.0
0.00055.70.40355.30.84155.01.28554.41.60753.71.74652.8
1. 683 51. 6 1. 485 50. 6 0. 993 49. 4 0. 648 48. 8 0. 577 48. 5 0. 577 48. 7
0.63249.20.74749.80.90050.40.99350.70.96850.90.79050.7
0.399\ 50.5\ -0.161\ 50.4\ -0.553\ 50.2\ -0.603\ 50.4\ -0.424\ 51.2\ -0.194\ 52.3
-0.04953.20.06053.90.16154.10.30154.00.51753.60.56653.2
0.560 53.0 0.573 52.8 0.592 52.3 0.671 51.9 0.993 51.6 1.337 51.6
0.460\ 51.4\ 1.353\ 51.2\ 0.772\ 50.7\ 0.218\ 50.0\ -0.237\ 49.4\ -0.714\ 49.3
-1.09949.7-1.26950.6-1.17551.8-0.67653.00.03354.00.55655.3
0.643\ 55.9\ 0.484\ 55.9\ 0.109\ 54.6\ -0.310\ 53.5\ -0.697\ 52.4\ -1.047\ 52.1
-1.21852.3-1.18353.0-0.87353.8-0.33654.60.06355.40.08455.9
```

0.00055.90.00155.20.20954.40.55653.70.78253.60.85853.6 $0.918 \ 53.2 \ 0.862 \ 52.5 \ 0.416 \ 52.0 \ -0.336 \ 51.4 \ -0.959 \ 51.0 \ -1.813 \ 50.9$ -2.37852.4-2.49953.5-2.47355.6-2.33058.0-2.05359.5-1.73960.0-0.26160.4 -0.56960.5 -0.13760.2 -0.02459.7 -0.05059.0 -0.13557.6-0.27656.4-0.53455.2-0.87154.5-1.24354.1-1.43954.1-1.42254.4-1.17555.5-0.81356.2-0.63457.0-0.58257.3-0.62557.4-0.71357.0-0.84856.4-1.03955.9-1.34655.5-1.62855.3-1.61955.2-1.04955.4-0.48856.0-0.16056.5-0.00757.1-0.09257.3-0.62056.8-1.08655.6-1.52555.0-1.86854.1-2.02954.3-2.02455.3-1.96156.4-1.95257.2-1.79457.8-1.30258.3-1.03058.6-0.91858.8-0.79858.8-0.86758.6-1.04758.0-1.12357.4-0.87657.0-0.39556.40.18556.30.66256.4 $0.709\ 56.4\ 0.605\ 56.0\ 0.501\ 55.2\ 0.603\ 54.0\ 0.943\ 53.0\ 1.223\ 52.0$ 1. 249 51. 6 0. 824 51. 6 0. 102 51. 1 0. 025 50. 4 0. 382 50. 0 0. 922 50. 0  $1.\ 032\ 52.\ 0\quad 0.\ 866\ 54.\ 0\quad 0.\ 527\ 55.\ 1\quad 0.\ 093\ 54.\ 5\quad -0.\ 458\ 52.\ 8\quad -0.\ 748\ 51.\ 4$ -0.947 50. 8 -1.029 51. 2 -0.928 52. 0 -0.645 52. 8 -0.424 53. 8 -0.276 54. 5 -0.15854.9-0.03354.90.10254.80.25154.40.28053.70.00053.3-0.49352.8-0.75952.6-0.82452.6-0.74053.0-0.52854.3-0.20456.00.034 57.0 0.204 58.0 0.253 58.6 0.195 58.5 0.131 58.3 0.017 57.8 -0. 182 57. 3 -0. 262 57. 0

#### 芝加哥某食品公司大众食品周销售数据

(从1991年9月14日开始,156周的观察值,1销售额的对数,2平均促销价格,3形象广告费所占的百分比,4摆设费所占的百分比,顺序是横向排列)

| 14.8210  | 2. 9300 | 13. 7800 | 13. 4600 | 14. 7889 | 2.9500 | 20.6600  | 13. 3500 |
|----------|---------|----------|----------|----------|--------|----------|----------|
| 14. 7754 | 2. 9500 | 19. 1000 | 12. 5100 | 14. 8893 | 2.9200 | 19. 2500 | 12.8800  |
| 14. 8174 | 2. 9800 | 23. 9500 | 13. 8000 | 14. 7597 | 3.0400 | 17. 7800 | 15. 1600 |
| 14. 6976 | 3. 0200 | 19.9400  | 15. 2400 | 14. 7392 | 2.9700 | 13. 4900 | 14. 3700 |
| 14. 7496 | 3. 0000 | 15. 5700 | 14. 3300 | 14. 7015 | 2.9400 | 10. 4400 | 13. 4300 |
| 14. 7776 | 2. 9200 | 30. 3900 | 13. 3900 | 14. 5642 | 2.9400 | 8.3800 | 15. 6900 |
| 14. 7373 | 2.8800  | 16. 2100 | 12. 3700 | 14. 7409 | 2.9400 | 16. 3300 | 11.8700  |

| 14. 8448 | 2.8800  | 29. 1500 | 10. 9700 | 14. 6393 | 2.8900 | 14. 3100 | 12. 7800 |
|----------|---------|----------|----------|----------|--------|----------|----------|
| 14. 7965 | 2. 9400 | 11. 3900 | 11. 3200 | 14. 8169 | 2.9300 | 9. 5900  | 11. 2800 |
| 14. 8580 | 2.8900  | 17.8000  | 11. 1900 | 14. 8189 | 2.9000 | 31. 3300 | 11.8500  |
| 14. 7323 | 2. 9400 | 8. 6200  | 16. 0800 | 14. 7936 | 2.8900 | 11. 1000 | 16. 0100 |
| 14. 7441 | 2.8700  | 18. 3200 | 13. 5400 | 14. 7228 | 2.8700 | 20. 5200 | 13.0000  |
| 14. 7558 | 2.8400  | 16. 6900 | 12. 9700 | 14. 8914 | 2.7300 | 25. 6900 | 11. 9800 |
| 14.8093  | 2. 7600 | 16. 6700 | 12. 4100 | 14. 7925 | 2.7200 | 20. 7700 | 11.3800  |
| 14. 7745 | 2. 5900 | 18. 9900 | 12. 9700 | 14. 8208 | 2.7200 | 18. 7800 | 12. 2300 |
| 14. 7782 | 2. 7600 | 19.8700  | 12.8100  | 14. 7674 | 2.8300 | 22. 3200 | 11. 9500 |
| 14.6145  | 2.8100  | 19. 2200 | 11. 4800 | 14. 7827 | 2.7600 | 18. 1300 | 10. 5400 |
| 14.8387  | 2.6900  | 19. 3300 | 10. 2700 | 14. 8233 | 2.6300 | 18. 1700 | 11. 4500 |
| 14. 9595 | 2. 5800 | 35. 0200 | 11. 4300 | 14. 8211 | 2.6600 | 15. 5800 | 16. 0500 |
| 14. 9772 | 2. 5400 | 18. 2500 | 16. 9800 | 14. 8735 | 2.6600 | 18.8400  | 16. 2400 |
| 14. 8821 | 2. 5200 | 22. 8900 | 14. 0700 | 14. 9446 | 2.5200 | 21. 4000 | 14. 1100 |
| 15. 1547 | 2. 4600 | 30. 3300 | 13. 3000 | 14. 9441 | 2.6200 | 18. 2600 | 15. 3200 |
| 14. 9237 | 2. 5800 | 22. 7000 | 13. 9200 | 14. 8258 | 2.6400 | 17. 1600 | 13. 3800 |
| 14. 8892 | 2.6000  | 18. 2200 | 11. 3700 | 14. 9503 | 2.5700 | 19. 7500 | 11. 5800 |
| 14. 9560 | 2. 5400 | 15.8400  | 12. 3500 | 14. 9085 | 2.5800 | 18. 2700 | 12. 3300 |
| 15. 0672 | 2. 4900 | 24. 6200 | 13. 6800 | 15. 1724 | 2.4300 | 27. 1300 | 11. 9200 |
| 15. 0677 | 2. 5000 | 19. 2200 | 14. 3300 | 14.8786  | 2.5700 | 18.6100  | 11. 5000 |
| 14. 8073 | 2. 5900 | 16.8600  | 12. 5200 | 14.8376  | 2.6000 | 15. 3300 | 13. 0200 |
| 14. 9337 | 2. 5000 | 14. 6200 | 12. 5200 | 14.8577  | 2.5600 | 18. 7500 | 13.6700  |
| 14. 8037 | 2. 5900 | 18. 4400 | 14. 4100 | 14.8120  | 2.6000 | 12. 5600 | 14. 9800 |
| 14. 9186 | 2. 6400 | 21. 3900 | 14. 5900 | 14.8682  | 2.6300 | 17. 2300 | 15. 0100 |
| 14. 8977 | 2.6400  | 31. 2800 | 14. 9700 | 14. 7611 | 2.6800 | 18. 1500 | 15. 6800 |
| 14. 7970 | 2.6500  | 17. 2700 | 14. 3300 | 14. 9321 | 2.5400 | 20. 4400 | 14. 0500 |
| 14. 8893 | 2. 6100 | 27. 0100 | 13. 0000 | 14. 7966 | 2.6800 | 18. 1300 | 14. 2100 |
| 14. 7206 | 2. 7200 | 9. 5700  | 14. 4700 | 14.8192  | 2.7700 | 12. 4400 | 13. 1100 |
| 14. 7800 | 2. 7600 | 13. 4700 | 12. 4800 | 14. 7848 | 2.7500 | 16. 5100 | 11. 4600 |
| 14.8993  | 2. 5700 | 28. 0400 | 13. 6200 | 14.8310  | 2.6500 | 15. 7200 | 14. 9000 |

| 14. 7909 | 2.6900  | 15. 3600 | 13. 4300 | 14. 8034 | 2.6500 | 18. 7200 | 14. 6200 |
|----------|---------|----------|----------|----------|--------|----------|----------|
| 14.8017  | 2.6400  | 19.8400  | 14. 3200 | 14.8505  | 2.6100 | 22. 0100 | 13. 0300 |
| 14. 8459 | 2.6400  | 13. 5100 | 13. 1800 | 14. 8043 | 2.5600 | 16. 2700 | 11.7200  |
| 14. 7622 | 2. 5600 | 18. 1100 | 11. 0100 | 14. 7920 | 2.5200 | 16. 5900 | 10. 2600 |
| 14.8354  | 2. 6400 | 25. 6600 | 12. 1600 | 14. 7171 | 2.6400 | 20. 2000 | 13. 2500 |
| 14. 7420 | 2.6600  | 18.8400  | 12. 6400 | 14. 7348 | 2.6600 | 17. 9500 | 11. 5900 |
| 14.8601  | 2. 5200 | 18. 3100 | 11.6200  | 14. 8437 | 2.5300 | 18. 0700 | 11. 3400 |
| 14. 8282 | 2. 5500 | 18. 6300 | 12. 2500 | 15. 0078 | 2.4300 | 26. 7000 | 11.8400  |
| 14. 9755 | 2. 5500 | 23. 6100 | 14. 1600 | 14. 9423 | 2.5800 | 17. 7300 | 14. 4100 |
| 14. 9352 | 2. 5800 | 19. 9700 | 13. 1300 | 14. 9517 | 2.5000 | 19. 6600 | 12.6000  |
| 15. 1575 | 2. 3700 | 30. 2800 | 14. 2900 | 15. 0770 | 2.4900 | 19. 1300 | 13.8500  |
| 14. 9513 | 2. 5300 | 13. 6600 | 12. 6800 | 14. 9337 | 2.5800 | 20. 4100 | 10.8200  |
| 14.8682  | 2. 6300 | 17. 7800 | 12. 1900 | 14. 9835 | 2.5600 | 22. 2800 | 10.5600  |
| 15. 0123 | 2. 5000 | 20. 9800 | 12. 3700 | 14. 9202 | 2.5300 | 19. 0700 | 11.7300  |
| 14. 9606 | 2. 4400 | 19. 4100 | 11. 0800 | 15. 1498 | 2.3700 | 30. 1200 | 9. 1600  |
| 15. 0317 | 2. 5000 | 27. 7600 | 11. 5700 | 14. 9730 | 2.3500 | 14. 6600 | 12. 0300 |
| 14. 7945 | 2. 5600 | 15. 5800 | 12. 4500 | 14. 8359 | 2.4700 | 15. 0800 | 12. 1700 |
| 14. 8653 | 2. 5600 | 16. 4200 | 13. 1000 | 14. 8833 | 2.5300 | 22. 9000 | 10.9900  |
| 14. 8953 | 2. 5000 | 24. 8300 | 12. 1600 | 14. 7631 | 2.5500 | 14. 2100 | 12.8000  |
| 14. 8488 | 2. 5800 | 16. 6300 | 10.0000  | 14. 8791 | 2.4900 | 16. 4600 | 11.0000  |
| 14. 8701 | 2. 5900 | 27. 6500 | 11. 7400 | 14. 7346 | 2.6400 | 16. 0200 | 11.8200  |
| 14. 7575 | 2. 4800 | 12. 0800 | 11. 4400 | 14. 9268 | 2.5700 | 19. 9200 | 10. 3400 |
| 14. 8869 | 2. 5900 | 21.8700  | 10. 2700 | 14. 8231 | 2.5900 | 15. 8700 | 10. 1100 |
| 14. 7500 | 2. 5300 | 14. 1300 | 10. 5400 | 14. 9234 | 2.5800 | 16. 5200 | 8.8500 |
| 14. 9146 | 2. 6200 | 14. 0700 | 8. 7600  | 14. 9220 | 2.5400 | 16. 6600 | 9. 1300  |
| 15. 0450 | 2. 3900 | 30. 3200 | 9. 4500  | 14. 9486 | 2.4500 | 26. 9200 | 12. 9900 |
| 14. 9427 | 2. 5000 | 14. 2200 | 12. 2200 | 14.8152  | 2.6000 | 16. 4400 | 12.0700  |
| 14. 7874 | 2. 5600 | 20. 9700 | 9. 3800  | 14. 9369 | 2.4900 | 21. 6800 | 10. 9400 |
| 14. 8665 | 2. 5400 | 15. 4800 | 10. 2400 | 14. 8681 | 2.4700 | 22. 1700 | 10. 3400 |
| 14. 8094 | 2. 5500 | 23. 4700 | 9.8800 | 14. 8525 | 2.6300 | 24. 4400 | 11. 9000 |

| 14.8294  | 2.5900  | 17.8700  | 11. 6900 | 14.8401  | 2.6100  | 16. 4000 | 11.0400  |
|----------|---------|----------|----------|----------|---------|----------|----------|
| 14. 7801 | 2. 5800 | 18. 2700 | 9.8200 | 14. 7622 | 2.6100  | 15. 3200 | 9. 2100  |
| 14. 8645 | 2. 5000 | 18. 6300 | 8. 4300  | 14.8404  | 2.6000  | 15. 3100 | 9. 4500  |
| 14. 9135 | 2. 5000 | 20. 3600 | 10. 2300 | 15. 1275 | 2. 4100 | 35. 9600 | 10. 5900 |
| 15. 0412 | 2. 4900 | 26. 3900 | 13. 3000 | 14. 9575 | 2.5600  | 16. 9500 | 13. 2000 |
| 14. 9501 | 2. 5400 | 19. 3200 | 10. 9400 | 15. 0220 | 2. 4200 | 22. 9200 | 12.0600  |
| 15. 1709 | 2. 3400 | 30.8100  | 13. 1800 | 15. 0843 | 2. 5200 | 23. 8100 | 14. 4700 |
| 15. 0018 | 2. 5400 | 16. 5100 | 12. 7000 | 14. 9153 | 2. 5700 | 15. 0000 | 11.0600  |
| 14. 9240 | 2. 5200 | 17. 5500 | 9.8900 | 14. 9744 | 2. 5900 | 24. 9200 | 9. 3100  |
| 14. 9697 | 2. 5800 | 16. 2900 | 9. 2000  | 14. 9889 | 2. 4300 | 21. 2200 | 7. 3100  |
| 14. 9256 | 2.4900  | 19. 5900 | 10. 3500 | 15. 1331 | 2.3300  | 33. 9700 | 9. 1700  |

# 牙膏市场占有率周数据

(从1958年1月到1963年4月,1960年8月,1是观察秩序,2是crest牙膏市场占有率,3是colgate牙膏市场占有率,4是crest牙膏价格5是colgate牙膏价格)

| 1  | 0.108  | 0. 424 | 2.070  | 2.050  | 2  | 0.166  | 0.482 | 2. 170 | 2. 100 |
|----|--------|--------|--------|--------|----|--------|-------|--------|--------|
| 3  | 0. 126 | 0. 428 | 2. 170 | 2. 040 | 4  | 0.115  | 0.397 | 2.070  | 1. 960 |
| 5  | 0. 119 | 0.352  | 2. 120 | 2. 060 | 6  | 0.176  | 0.342 | 2.050  | 2.010  |
| 7  | 0. 155 | 0. 434 | 2. 100 | 2. 030 | 8  | 0.118  | 0.445 | 2.070  | 2.090  |
| 9  | 0. 136 | 0. 428 | 2. 100 | 2. 010 | 10 | 0. 137 | 0.395 | 2. 140 | 2.040  |
| 11 | 0. 124 | 0.354  | 2. 120 | 2. 030 | 12 | 0.131  | 0.497 | 2.050  | 2.070  |
| 13 | 0.120  | 0.425  | 2.070  | 2. 030 | 14 | 0.133  | 0.401 | 2. 120 | 2.040  |
| 15 | 0.067  | 0.363  | 2. 160 | 2. 100 | 16 | 0.086  | 0.341 | 2. 170 | 2.060  |
| 17 | 0. 140 | 0.464  | 2. 140 | 2. 060 | 18 | 0. 122 | 0.431 | 2.010  | 2.010  |
| 19 | 0. 105 | 0.405  | 2. 020 | 1. 990 | 20 | 0.079  | 0.460 | 2. 100 | 2.010  |
| 21 | 0. 130 | 0.410  | 2. 120 | 2. 060 | 22 | 0.142  | 0.423 | 2. 130 | 1. 940 |
| 23 | 0. 120 | 0.310  | 2. 160 | 2. 110 | 24 | 0. 115 | 0.413 | 2.090  | 2.050  |
| 25 | 0. 103 | 0.411  | 2. 150 | 2. 050 | 26 | 0.078  | 0.452 | 2. 110 | 2.050  |
| 27 | 0.093  | 0.405  | 2. 110 | 2.040  | 28 | 0.086  | 0.290 | 2.050  | 2.020  |

| 29 0.099  | 0. 342 | 2. 110 | 2.030  | 30 0.078 | 0.311  | 2. 170 | 2.030  |
|-----------|--------|--------|--------|----------|--------|--------|--------|
| 31 0.095  | 0. 327 | 2. 110 | 2.030  | 32 0.094 | 0.413  | 2.070  | 2.040  |
| 33 0.056  | 0.400  | 2. 160 | 1. 990 | 34 0.050 | 0.380  | 2.010  | 1.940  |
| 35 0.065  | 0. 371 | 2. 210 | 2.050  | 36 0.091 | 0.344  | 2.080  | 2.090  |
| 37 0.094  | 0. 345 | 2. 080 | 2.030  | 38 0.124 | 0.363  | 2. 120 | 2.070  |
| 39 0.153  | 0.392  | 2.030  | 2.090  | 40 0.078 | 0.379  | 2. 140 | 2.070  |
| 41 0.114  | 0. 349 | 2.040  | 2.070  | 42 0.088 | 0.337  | 2. 170 | 2. 100 |
| 43 0.165  | 0. 235 | 2.090  | 2.040  | 44 0.160 | 0. 250 | 2. 110 | 2.000  |
| 45 0.075  | 0.360  | 2.000  | 2.030  | 46 0.118 | 0. 282 | 1.950  | 2.060  |
| 47 0.100  | 0. 257 | 2. 140 | 2. 120 | 48 0.102 | 0.345  | 2.090  | 1. 990 |
| 49 0.131  | 0. 344 | 2. 090 | 2.060  | 50 0.148 | 0.358  | 2.030  | 2. 110 |
| 51 0.137  | 0. 322 | 2.070  | 2. 020 | 52 0.090 | 0.332  | 2. 170 | 1. 990 |
| 53 0.088  | 0.315  | 2. 010 | 2.050  | 54 0.172 | 0.316  | 1.940  | 2.010  |
| 55 0.111  | 0. 341 | 2. 080 | 2.060  | 56 0.097 | 0.387  | 2. 170 | 2. 130 |
| 57 0.098  | 0.402  | 2.070  | 2.050  | 58 0.090 | 0.347  | 2. 180 | 2. 120 |
| 59 0.127  | 0.414  | 1. 960 | 2.000  | 60 0.116 | 0.426  | 2. 140 | 2.030  |
| 61 0.137  | 0.322  | 2. 110 | 2.030  | 62 0.111 | 0.372  | 2. 110 | 2.050  |
| 63 0.107  | 0.381  | 2. 100 | 2.000  | 64 0.097 | 0.339  | 2. 140 | 2.050  |
| 65 0.134  | 0.405  | 2. 100 | 2.040  | 66 0.160 | 0.304  | 2.060  | 2.030  |
| 67 0.147  | 0. 439 | 2. 130 | 1. 990 | 68 0.104 | 0.336  | 1. 990 | 2.080  |
| 69 0.128  | 0.405  | 2.070  | 2.000  | 70 0.128 | 0.359  | 1.960  | 2.020  |
| 71 0.165  | 0.379  | 2. 020 | 1. 980 | 72 0.184 | 0.303  | 1. 920 | 2.030  |
| 73 0.172  | 0.340  | 1.860  | 1. 930 | 74 0.207 | 0.312  | 1.900  | 2.020  |
| 75 0. 221 | 0. 291 | 1.890  | 1.960  | 76 0.159 | 0.259  | 2.010  | 2.010  |
| 77 0.198  | 0.342  | 1. 930 | 2.030  | 78 0.197 | 0.458  | 1.880  | 1.990  |
| 79 0.251  | 0. 275 | 1. 920 | 2.070  | 80 0.146 | 0.340  | 1.940  | 2.030  |
| 81 0.133  | 0.385  | 2.010  | 1.980  | 82 0.243 | 0.338  | 1.940  | 1.990  |
| 83 0.192  | 0.370  | 1. 940 | 1.990  | 84 0.150 | 0. 290 | 1. 920 | 2.020  |
| 85 0.221  | 0.325  | 1.890  | 2. 100 | 86 0.183 | 0.337  | 2.020  | 2.040  |
| 87 0.136  | 0.338  | 2.010  | 1.940  | 88 0.206 | 0.323  | 1. 970 | 2.060  |

| 89 | 0. 127  | 0.357  | 1.970  | 1. 950 | 90 0.139  | 0.381  | 1.890  | 2.060  | |
|-------|---------|--------|--------|--------|-----------|--------|--------|--------|-------|
| 91 | 0. 189  | 0.371  | 2. 030 | 1. 970 | 92 0.194  | 0.294  | 2.030  | 2.060  | |
| 93 | 0.114 | 0.384  | 1. 980 | 2. 020 | 94 0.229  | 0.286  | 1. 970 | 2.030  | |
| 95 | 0. 148  | 0.335  | 2. 020 | 2.050  | 96 0.155  | 0.310  | 2.030  | 2.000  | |
| 97 | 0. 106  | 0.304  | 2.060  | 2.000  | 98 0.156  | 0.305  | 2. 100 | 1. 990 | |
| 99 | 0.053 | 0.403  | 2.070  | 1. 980 | 100 0.112 | 0.365  | 1.860  | 1. 990 | |
| 101 | 0.084 | 0.305  | 1. 990 | 1. 930 | 102 0.191 | 0.172  | 2.010  | 1. 990 | |
| 103 | 0. 149  | 0. 321 | 2. 070 | 1. 970 | 104 0.143 | 0.343  | 2. 110 | 2.070  | |
| 105 | 0.094 | 0.354  | 2.080  | 1. 970 | 106 0.184 | 0.316  | 2.080  | 1. 990 | |
| 107 | 0. 205  | 0. 292 | 2. 080 | 1.860  | 108 0.206 | 0.305  | 2.070  | 2.030  | |
| 109 | 0. 191  | 0. 294 | 2. 130 | 2.000  | 110 0.195 | 0.289  | 2. 100 | 1. 950 | |
| 111 | 0. 179  | 0.301  | 2. 080 | 1. 940 | 112 0.272 | 0.304  | 2.090  | 2.020  | |
| 113 | 0. 203  | 0.306  | 2.090  | 1. 940 | 114 0.165 | 0.405  | 2.050  | 2.010  | |
| 115 | 0. 138  | 0.344  | 2.020  | 1.870  | 116 0.216 | 0.353  | 2. 100 | 1. 970 | |
| 117 | 0. 132  | 0.383  | 1.990  | 1. 900 | 118 0.120 | 0.349  | 2.110  | 2.030  | |
| 119 | 0.083 | 0.374  | 2. 180 | 2.000  | 120 0.118 | 0.411  | 2.070  | 1.940  | |
| 121 | 0. 125  | 0. 287 | 2.090  | 2.050  | 122 0.109 | 0.420  | 2.030  | 1.970  | |
| 123 | 0.119 | 0.470  | 2.010  | 2. 020 | 124 0.154 | 0.354  | 2.080  | 1.980  | |
| 125 | 0. 122  | 0.392  | 2.090  | 2. 090 | 126 0.126 | 0.421  | 1.980  | 1. 980 | |
| 127 | 0. 126  | 0. 435 | 2. 020 | 2.050  | 0 128 0.  | 130 0  | . 424  | 2. 080 | 2.030 |
| 129 ( | ). 158  | 0.344  | 2.080  | 1. 970 | 130 0.141 | 0. 369 | 2.030  | 1. 990 | |
| 131 | 0. 145  | 0.364  | 2.020  | 1. 950 | 132 0.127 | 0.386  | 2.090  | 2.060  | |
| 133 | 0. 171  | 0.406  | 2.040  | 1. 980 | 134 0.152 | 0.439  | 1.960  | 2.030  | |
| 135 | 5 0.211 | 0.345  | 1.960  | 2.060  | 136 0.309 | 0. 291 | 2.050  | 2.050  | |
| 137 | 0. 242  | 0. 292 | 1. 980 | 1. 960 | 138 0.380 | 0.249  | 1.940  | 2.060  | |
| 139 | 0.362 | 0. 283 | 1.970  | 1. 940 | 140 0.328 | 0.301  | 2.000  | 2.030  | |
| 141 | 0.359 | 0. 280 | 2.020  | 1. 960 | 142 0.352 | 0.251  | 1.960  | 2.090  | |
| 143 | 0. 322  | 0. 303 | 2. 030 | 1. 980 | 144 0.333 | 0.274  | 2.000  | 1. 990 | |
| 145 | 0.365 | 0. 328 | 1. 980 | 1. 960 | 146 0.367 | 0.244  | 1. 960 | 2.050  | |
| 147 | 0.305 | 0. 323 | 1. 900 | 1. 950 | 148 0.298 | 0.288  | 1.980  | 2.030  | |

| 149 0.307 | 0. 293 | 1. 990 | 1. 990 | 150 0.318 | 0.321  | 1. 980 | 2.000  |
|-----------|--------|--------|--------|-----------|--------|--------|--------|
| 151 0.280 | 0. 330 | 1. 970 | 1.940  | 152 0.298 | 0.273  | 1. 980 | 2.030  |
| 153 0.336 | 0.304  | 1. 940 | 1.970  | 154 0.339 | 0. 292 | 1. 930 | 2.020  |
| 155 0.344 | 0. 251 | 2.000  | 2.050  | 156 0.310 | 0.350  | 2. 030 | 1. 970 |
| 157 0.317 | 0.302  | 1. 950 | 2.030  | 158 0.369 | 0.306  | 1.960  | 1. 930 |
| 159 0.320 | 0. 272 | 1. 980 | 1.980  | 160 0.290 | 0. 296 | 2. 050 | 2.060  |
| 161 0.361 | 0. 265 | 1. 970 | 1.950  | 162 0.235 | 0.364  | 2. 010 | 2.050  |
| 163 0.320 | 0. 284 | 1. 950 | 2.000  | 164 0.337 | 0.330  | 1.890  | 2.060  |
| 165 0.289 | 0.351  | 1. 940 | 2.050  | 166 0.339 | 0.336  | 2.000  | 1.970  |
| 167 0.187 | 0. 383 | 2.010  | 2.040  | 168 0.414 | 0.214  | 1.930  | 2.000  |
| 169 0.373 | 0. 260 | 2.000  | 1.980  | 170 0.265 | 0. 298 | 2. 010 | 1.950  |
| 171 0.316 | 0. 248 | 1.890  | 1.950  | 172 0.245 | 0.308  | 1. 930 | 1.910  |
| 173 0.328 | 0.356  | 1.830  | 2.000  | 174 0.368 | 0.278  | 1. 900 | 1.940  |
| 175 0.287 | 0.314  | 1.850  | 2.010  | 176 0.369 | 0.214  | 1. 930 | 1.980  |
| 177 0.406 | 0. 253 | 1. 950 | 1.860  | 178 0.316 | 0.287  | 1. 930 | 1. 990 |
| 179 0.362 | 0. 238 | 1. 950 | 1. 950 | 180 0.308 | 0.253  | 1. 920 | 2.000  |
| 181 0.286 | 0. 336 | 1. 900 | 1.950  | 182 0.420 | 0. 255 | 1.880  | 1.890  |
| 183 0.299 | 0. 249 | 1.880  | 1. 990 | 184 0.383 | 0. 195 | 1.840  | 2.040  |
| 185 0.354 | 0. 269 | 2. 030 | 1.960  | 186 0.418 | 0. 201 | 1. 970 | 1. 930 |
| 187 0.425 | 0. 184 | 1. 940 | 1. 920 | 188 0.445 | 0. 203 | 1.870  | 1.970  |
| 189 0.408 | 0. 193 | 1. 910 | 2.010  | 190 0.282 | 0. 322 | 1.850  | 1.920  |
| 191 0.410 | 0. 261 | 1. 780 | 1.960  | 192 0.425 | 0. 183 | 1.830  | 1. 950 |
| 193 0.358 | 0. 289 | 1.840  | 1.860  | 194 0.393 | 0. 243 | 1.810  | 1.920  |
| 195 0.375 | 0.302  | 1.890  | 1. 920 | 196 0.273 | 0.350  | 1.880  | 1.890  |
| 197 0.237 | 0.401  | 1.810  | 2.000  | 198 0.331 | 0. 332 | 1.830  | 1.960  |
| 199 0.335 | 0.351  | 1. 900 | 1. 930 | 200 0.395 | 0. 280 | 1.870  | 1. 990 |
| 201 0.357 | 0.308  | 1. 900 | 1.970  | 202 0.296 | 0. 299 | 1.930  | 2.000  |
| 203 0.307 | 0. 199 | 1. 900 | 1. 990 | 204 0.390 | 0. 283 | 1. 720 | 1.960  |
| 205 0.298 | 0. 333 | 1.890  | 1.870  | 206 0.381 | 0. 233 | 1.850  | 1. 930 |
| 207 0.354 | 0. 296 | 1.850  | 1. 970 | 208 0.436 | 0. 267 | 1.960  | 2.000  |
| | | | | | | | |

| 209 0.357  | 7 0. 253 | 1.880  | 1.950  | 210 0.427 | 0. 239 | 1.760  | 2.000  |
|------------|----------|--------|--------|-----------|--------|--------|--------|
| 211 0.432  | 2 0.155  | 1.800  | 2.000  | 212 0.450 | 0. 247 | 1. 730 | 1.990  |
| 213 0.530  | 0. 201 | 1.670  | 1.840  | 214 0.431 | 0. 266 | 1.720  | 1. 930 |
| 215 0.420  | 0. 290 | 1.760  | 1.910  | 216 0.411 | 0. 231 | 1.760  | 1. 940 |
| 217 0.423  | 3 0. 255 | 1.800  | 1.980  | 218 0.433 | 0. 242 | 1.720  | 1.940  |
| 219 0.393  | 3 0. 271 | 1.870  | 1.950  | 220 0.389 | 0. 266 | 1.800  | 1.860  |
| 221 0.387  | 7 0. 244 | 1.850  | 1.910  | 222 0.439 | 0. 204 | 1.710  | 1.900  |
| 223 0.42 | 0. 213 | 1.740  | 1.870  | 224 0.363 | 0. 295 | 1.860  | 1.880  |
| 225 0.40 | 0. 254 | 1.880  | 1.860  | 226 0.394 | 0. 242 | 1. 780 | 1. 950 |
| 227 0.459  | 0. 228 | 1.740  | 1.930  | 228 0.441 | 0. 181 | 1.830  | 1.880  |
| 229 0.388  | 8 0. 264 | 1.820  | 1.840  | 230 0.373 | 0. 277 | 1.820  | 1.850  |
| 231 0.388  | 5 0. 284 | 1.800  | 1.800  | 232 0.314 | 0. 248 | 1.870  | 1.880  |
| 233 0.347  | 7 0. 280 | 1. 920 | 1.860  | 234 0.408 | 0. 249 | 1. 910 | 1.820  |
| 235 0.34 | 0. 279 | 1.750  | 1.850  | 236 0.361 | 0. 282 | 1. 900 | 1.820  |
| 237 0.414  | 0. 267 | 1.820  | 1.860  | 238 0.380 | 0. 252 | 1.770  | 1.810  |
| 239 0. 274 | 0. 190 | 1.850  | 1.790  | 240 0.352 | 0. 284 | 1.830  | 1.770  |
| 241 0.439  | 0. 207 | 1.830  | 1.760  | 242 0.355 | 0. 327 | 1.890  | 1. 780 |
| 243 0.435  | 5 0. 259 | 1.870  | 1.730  | 244 0.408 | 0. 286 | 1.900  | 1.680  |
| 245 0.383  | 3 0. 275 | 1.810  | 1.690  | 246 0.357 | 0. 244 | 1.830  | 1. 790 |
| 247 0.374  | 0.341 | 1.850  | 1.680  | 248 0.366 | 0. 331 | 1. 780 | 1.760  |
| 249 0.346  | 6 0.250  | 1. 790 | 1.730  | 250 0.381 | 0. 220 | 1.750  | 1.740  |
| 251 0.329  | 0. 293 | 1.880  | 1.740  | 252 0.474 | 0. 205 | 1.710  | 1.740  |
| 253 0.397  | 7 0. 254 | 1.800  | 1. 780 | 254 0.436 | 0. 268 | 1.790  | 1.760  |
| 255 0.417  | 7 0.211  | 1.660  | 1.820  | 256 0.430 | 0. 203 | 1.740  | 1.660  |
| 257 0.388  | 8 0.271  | 1.630  | 1.810  | 258 0.453 | 0. 290 | 1.730  | 1.760  |
| 259 0.316  | 6 0.323  | 1.750  | 1.820  | 260 0.414 | 0. 253 | 1. 790 | 1.680  |
| 261 0.396  | 6 0.230  | 1.720  | 1.830  | 262 0.420 | 0. 220 | 1.840  | 1.740  |
| 263 0.432  | 2 0. 235 | 1.840  | 1.710  | 264 0.453 | 0. 228 | 1.820  | 1. 700 |
| 265 0.430  | 0. 216 | 1.820  | 1.680  | 266 0.327 | 0. 324 | 1. 730 | 1. 700 |
| 267 0.388  | 0. 268 | 1.750  | 1.670  | 268 0.377 | 0. 257 | 1.850  | 1.770  |

| 269 0.466 | 0. 194 | 1.650 | 1.750  | 270 0.478 | 0. 212 | 1.790 | 1. 590 |
|-----------|--------|-------|--------|-----------|--------|-------|--------|
| 271 0.365 | 0. 218 | 1.810 | 1. 720 | 272 0.472 | 0. 216 | 1.660 | 1.640  |
| 273 0.399 | 0. 276 | 1.760 | 1.740  | 274 0.391 | 0. 190 | 1.710 | 1.800  |
| 275 0.473 | 0. 249 | 1.760 | 1.810  | 276 0.384 | 0. 172 | 1.810 | 1.670  |

### 某公司汽车生产数据

### (顺序是横向排列)

 1715
 1825
 1700
 1770
 2000
 1690
 2070
 1825
 1725
 2090
 1975
 1505
 1925
 1430
 1990

 1680
 1750
 1940
 2070
 1915
 1860
 1950
 2050
 1110
 1540
 1050
 1500
 1580
 1830
 1790

 1470
 2100
 1960
 1880
 1900
 2005
 1860
 2040
 2070
 1960
 2035
 1560
 1880
 1900
 1525

 1600
 2500
 2460
 2200
 2405
 2365
 2375
 2225
 2030
 2300
 2380
 1940
 2480
 2365
 2280

 1895
 2520
 2680
 2205
 2330
 2345
 1840
 1875
 2370
 2160
 2200
 2275
 2170
 2400
 2250

 2395
 2325
 2300
 2155
 2230
 2240
 2570
 2325
 2355
 2090

### 加拿大山猫数据(1821年至1934年)

| 1821 | 269  | 1822 | 321  | 1823 | 585  | 1824 | 871  | 1825 | 1475 |
|------|------|------|------|------|------|------|------|------|------|
| 1826 | 2821 | 1827 | 3928 | 1828 | 5943 | 1829 | 4950 | 1830 | 2577 |
| 1831 | 523  | 1832 | 98 | 1833 | 184  | 1834 | 279  | 1835 | 409  |
| 1836 | 2285 | 1837 | 2685 | 1838 | 3409 | 1839 | 1824 | 1840 | 409  |
| 1841 | 151  | 1842 | 45 | 1843 | 68 | 1844 | 213  | 1845 | 546  |
| 1846 | 1033 | 1847 | 2129 | 1848 | 2536 | 1849 | 957  | 1850 | 361  |
| 1851 | 377  | 1852 | 225  | 1853 | 360  | 1854 | 731  | 1855 | 1638 |
| 1856 | 2725 | 1857 | 2871 | 1858 | 2119 | 1859 | 684  | 1860 | 299  |
| 1861 | 236  | 1862 | 245  | 1863 | 552  | 1864 | 1623 | 1865 | 3311 |
| 1866 | 6721 | 1867 | 4254 | 1868 | 687  | 1869 | 255  | 1870 | 473  |
| 1871 | 358  | 1872 | 784  | 1873 | 1594 | 1874 | 1676 | 1875 | 2251 |
| 1876 | 1426 | 1877 | 756  | 1878 | 299  | 1879 | 201  | 1880 | 229  |
| 1881 | 469  | 1882 | 736  | 1883 | 2042 | 1884 | 2811 | 1885 | 4431 |
| 1886 | 2511 | 1887 | 389  | 1888 | 73 | 1889 | 39 | 1890 | 49 |
| 1891 | 59 | 1892 | 188  | 1893 | 377  | 1894 | 1292 | 1895 | 4031 |
| | | | | | | | | | |

| 1896 | 3495 | 1897 | 587  | 1898 | 105  | 1899 | 153  | 1900 | 387  |
|------|------|------|------|------|------|------|------|------|------|
| 1901 | 758  | 1902 | 1307 | 1903 | 3465 | 1904 | 6991 | 1905 | 6313 |
| 1906 | 3794 | 1907 | 1836 | 1908 | 345  | 1909 | 382  | 1910 | 808  |
| 1911 | 1388 | 1912 | 2713 | 1913 | 3800 | 1914 | 3091 | 1915 | 2985 |
| 1916 | 3790 | 1917 | 674  | 1918 | 81 | 1919 | 80 | 1920 | 108  |
| 1921 | 229  | 1922 | 399  | 1923 | 1132 | 1924 | 2432 | 1925 | 3574 |
| 1926 | 2935 | 1927 | 1537 | 1928 | 529  | 1929 | 485  | 1930 | 662  |
| 1931 | 1000 | 1932 | 1590 | 1933 | 2657 | 1934 | 3396 | | |