ZESTAW A1

I Kolokwium z Ekonometrii

Nazwisko i imi......Grupa.....

1. Model teoretyczny ma posta:

$$z_t = \alpha_0 + \alpha_1 x_t + \alpha_2 p_t + \xi_t, \ (t = 1, 2, ..., 28)$$
 (1)

gdzie: z_t - koszty produkcji w mln z, p_t - wielko zatrudnienia w tysiźcach osób, x_t - wielko produkcji w tysiźcach sztuk, ξ_t - skadnik losowy, $\alpha_0, \alpha_1, \alpha_2$ - parametry strukturalne.

Model empiryczny ma posta:

$$z_t = 294 + 4x_t - 20p_t + \hat{\xi}_t, (t = 1, 2, ..., 28)$$
 (2)

Oszacowania parametrów struktury stochastycznej oraz statystyki:

$$\hat{\sigma}_{\xi} = 2; \ R^2 = 0,96; \ \bar{z} = 362;$$

Uzupenij nastpujźce zdania:

- (a) Zmiennymi endogenicznymi w tym modelu sź
- (b) Zmiennymi egzogenicznymi natomiast sź
- (c) Liczba stopni swobody wynosi
- (d) rednie bdy szacunku parametów strukturalnych α_1 i α_2 wynoszź odpowiednio i
- (e) Jeeli p_t wzronie o, natomiast =, to oczekuj, e
- (f) Jeeli x_t wzronie o, natomiast =, to oczekuj, e
- (g)czci rzeczywistej zmiennoci zostaa wyjaniona przez model empiryczny.
- (h) Wartoci rzeczywiste odchylajź si od wartoci teoretycznych tej zmiennej

	(i)	Bźd resztowy star	nowi% wartoci	
2.	Czy drat	·	zdania sź prawdziwe? Zakrel odpowiedni kwa-	
	(a)	estymacji parame	f'X) definiuje próbkowź macierz wariancji bdów trów strukturalnych.	
	(1.)	□ tak	□ nie	
	(b)		ízce nie powinny by zbyt silnie skorelowane ze icznź, bo wtedy nie bdź spenione warunki nu-	
		\Box tak	□ nie	
	(c)		enoci φ^2 informuje, jakź cz zmiennoci reszt staczywista zmiennej endogenicznej.	
		\Box tak	□ nie	
	(d)	liczbź szacowanyc	obody, jest to rónica midzy liczebnociź próby a ch parametrów, pomniejszonź o jeden.	
	()	□ tak	□ nie	
	(e)	Elastyczno dochodowa popytu równa $E(p,d) = 0, 8(\pm 0,3)$, oznacza, e wzrostowi dochodu o sto zotych, przy staoci pozostaych czynników objaniajźcych, towarzyszy wzrost popytu o 0,8% z dokadnociź do 0,3%.		
		\Box tak	□ nie	
	(f)	redni bźd resztow reszt w czasie.	y suy do mierzenia siy i kierunku skorelowania	
		\Box tak	□ nie	
	(g)	Reszta jest to róz zmiennej endogen	nica midzy wartociź rzeczywistź a teoretycznź icznej.	
		\Box tak	□ nie	
	(h)	Jedno z zaoe stoc	hastycznych MNK mówi, e $E(\xi) = 0$	
		\Box tak	□ nie	
	(i)	 i) Doźczenie do modelu kolejnej, istotnej zmiennej objaniajźce woduje automatycznie wzrost wartoci wspóczynnika detern cji. 		
		\Box tak	□ nie	

ZESTAW B1

I Kolokwium z Ekonometrii

Nazwisko i imi......Grupa....

1. Model teoretyczny ma posta:

$$z_t = \alpha_0 + \alpha_1 x_t + \alpha_2 p_t + \xi_t, \ (t = 1, 2, ..., 35)$$
(3)

gdzie: z_t - koszty produkcji w mln z, p_t - wielko zatrudnienia w tysiźcach osób, x_t - wielko produkcji w tysiźcach sztuk, ξ_t - skadnik losowy, $\alpha_0, \alpha_1, \alpha_2$ - parametry strukturalne.

Model empiryczny ma posta:

$$z_t = 294 + 4x_t - 20p_t + \hat{\xi}_t, \ (t = 1, 2, ..., 35)$$
 (4)

Oszacowania parametrów struktury stochastycznej oraz statystyki:

$$\hat{\sigma}_{\xi} = 2; \ R^2 = 0,96; \ \bar{z} = 362;$$

Uzupenij nastpujźce zdania:

- (a) Zmiennymi objanianymi w tym modelu sź
- (b) Zmiennymi objaniajźcymi natomiast sź
- (c) Liczba stopni swobody wynosi
- (d) rednie bdy szacunku parametów strukturalnych α_1 i α_2 wynoszź odpowiednio i
- (e) Jeeli p_t spadnie o, natomiast =, to oczekuj, e
- (f) Jeeli x_t spadnie o, natomiast =, to oczekuj, e
- (g)czci rzeczywistej zmiennoci nie zostaa wyjaniona przez model empiryczny.
- (h) Wartoci rzeczywiste odchylajź si od wartoci teoretycznych tej zmiennej

	(i)	Bźd resztowy stanowi% wartoci	
2.	Czy drat		dania sź prawdziwe? Zakrel odpowiedni kwa-
	(a)		$(X'X)^{-1}$ definiuje próbkowź macierz wariancji i estymacji parametrów strukturalnych.
		□ tak	□ nie
	(b)		ce powinny by zbyt silnie skorelowane ze zmiennź wtedy bdź spenione zaoenia stochastyczne mo-
		\Box tak	□ nie
	(c)	nej stanowi zmieni	noci R^2 informuje, jakź cz zmiennoci teoretyczno rzeczywista zmiennej endogenicznej. \Box nie
	(1)		
	(a)	liczbź zmiennych o	body, jest to rónica midzy liczebnociź próby a objaniajźcych, pomniejszonź o jeden. □ nie
	()		
	(e)	cza, e wzrostowi do	owa popytu równa $E(p,d)=-0,8(\pm 0,3)$, ozna- ochodu o 1%, przy staoci pozostaych czynników varzyszy wzrost popytu o 0,8% z dokadnociź do
		\Box tak	□ nie
	(f)	redni bźd resztow czasie.	y suy do mierzenia siy skorelowania reszt w
		□ tak	□ nie
	(g)	Reszta jest to rón wanź zmiennej end	ica midzy wartociź rzeczywistź a zlogarytmo- łogenicznej.
		□ tak	□ nie
	(h)	Jedno z zaoe stoch	nastycznych MNK mówi, e $E(\xi)^2 = \sigma_\xi^2 = const$
		□ tak	□ nie
	(i)		elu kolejnej, nieistotnej zmiennej objaniajźcej cycznie spadek wartoci wspóczynnika determi-
		\Box tak	□ nie

ZESTAW A2

I Kolokwium z Ekonometrii

Nazwisko i imiGrupa
1. Model teoretyczny ma posta:
$y_t = \alpha_0 + \alpha_1 x_t + \gamma_1 y_{t-1} + \xi_t, \ (t = 1, 2,, 38) $ (5)
gdzie: y_t - miesiczne wydatki na paliwo z, x_t - miesiczne dochody w setkach zotych, ξ_t - skadnik losowy, $\alpha_0, \alpha_1, \gamma_1$ - parametry strukturalne.
Model empiryczny ma posta:
$y_{t} = 420 + 0.71 x_{t} + 0.20 y_{t-1} + \hat{\xi}_{t}, (t = 2,, 38), (\pm 168) (\pm 0.09) (\pm 0.05) $ (6)
Oszacowania parametrów struktury stochastycznej oraz statystyki:
$\hat{\sigma}_{\xi} = 25; \ R^2 = 0,92; \ \bar{y} = 400;$
Uzupenij nastpujźce zdania:
(a) Zmiennymi endogenicznymi w tym modelu sź
(b) Zmiennymi egzogenicznymi natomiast sź
(c) Jest to model (klasyfikacja): (1)(2)(3)(4)
(d) Jest to model stacjonarny poniewa
(e) Liczba stopni swobody wynosi
(f) Jeeli x_t wzronie o, natomiast, to oczekuj, e
(g) Jeeli y_{t-1} wzronie o, natomiast,to oczekuj, e,

	(h)	czci rzeczywia del empiryczny.	stej zmiennoci zostaa wyjaniona przez mo-
	(i)		ste odchylajź si od wartoci teoretycznych
	(j)	Bźd resztowy star	nowi% wartoci
2.	Czy drat		zdania sź prawdziwe? Zakrel odpowiedni kwa-
	(a)		iennoci losowej informuje jaki jest procentowy lu resztowego w przecitnej wartoci zmiennej ob- □ nie
	(b)		póliniowoci zmiennych objaniaj źcych jest $(k +$
		□ tak	□ nie
(c) Posta analityczna funkcji produkcji Cobb-Douglasa je i wyglźda nastpujźco:			
		Q_t =	$= \alpha_0 \cdot M_t^{\alpha_1} \cdot Z_t^{\alpha_2} \cdot \xi_t, \ t = 1, 2,, T$
	gdzie: Q_t - wielko produkcji przedsibiorstwa w mln sztuk, M_t majźtek trway przedsibiorstwa w mln zotych, Z_t - zatrudnienie przedsibiorstwie w tysiźcach osób. Powyszy model doprowadze do postaci liniowej ma posta:		
$\log Q_t = \log \alpha_0 \cdot \log M_t^{\alpha_1} \cdot \log Z_t^{\alpha_2} \cdot \log \xi_t, \ t = 1, 2,, T$		$\alpha_0 \cdot \log M_t^{\alpha_1} \cdot \log Z_t^{\alpha_2} \cdot \log \xi_t, \ t = 1, 2,, T$	
		\Box tak	□ nie
	(d)		uralne w modelu potgowym Cobb-Douglasa sź zźstkowymi produkcji wzgldem nakadów czyn-
		□ tak	□ nie
	(e)		źce powinny by skorelowane midzy sobź, bo tylnione zaoenia numeryczne MNK. □ nie

(f)	= -	enoci φ^2 informuje, jakź cz rzeczywistej zmien- logenicznej stanowi zmienno reszt.	
	□ tak	□ nie	
(g)	=	body, jest to rónica midzy liczebnociź próby a h parametrów, pomniejszonź o jeden.	
	\Box tak	□ nie	
(h)	n) Elastyczno dochodowa popytu równa $E(p,d) = -0, 8(\pm 0,3)$, oznacza, e wzrostowi dochodu o 1%, przy staoci pozostaych czynników objaniajźcych, towarzyszy spadek popytu o 0,8% z dokadnociź do 0,3%.		
	\Box tak	□ nie	
(i)	(i) redni bźd resztowy suy do mierzenia siy i kierunku skorelowania reszt w czasie.		
	\Box tak	□ nie	
(j)	Reszta jest to rónica midzy wartociź rzeczywistź a teoretycznź zmiennej endogenicznej.		
	\Box tak	□ nie	
(k) Jedno z za oe stochastycznych MNK mówi, e $E(\xi)=0$		hastycznych MNK mówi, e $E(\xi) = 0$	
	\Box tak	□ nie	
(1)	Doźczenie do modelu kolejnej, istotnej zmiennej objaniajźcej powoduje automatycznie wzrost wartoci wspóczynnika determinacji.		
	\Box tak	□ nie	

ZESTAW B2

I Kolokwium z Ekonometrii

Nazwisko i imiGrupa
1. Model teoretyczny ma posta:
$y_t = \alpha_0 + \alpha_1 x_t + \gamma_1 y_{t-1} + \xi_t, \ (t = 1, 2,, 32) $ (7)
gdzie: y_t - przecitne wynagrodzenie brutto w z, x_t - indeks cen towarów i usug konsumpcyjnych w %, ξ_t - skadnik losowy, $\alpha_0, \alpha_1, \gamma_1$ - parametry strukturalne.
Model empiryczny ma posta:
$y_{t} = 1800 - 0.6 x_{t} + 0.2 y_{t-1} + \hat{\xi}_{t}, (t = 2,, 32), (\pm 450) - (\pm 0.6) - (\pm 0.05)$ (8)
Oszacowania parametrów struktury stochastycznej oraz statystyki:
$\hat{\sigma}_{\xi} = 250; \ R^2 = 0,42; \ \bar{y} = 1400;$
Uzupenij nastpujźce zdania:
(a) Zmiennymi endogenicznymi w tym modelu sź
(b) Zmiennymi egzogenicznymi natomiast sź
(c) Jest to model (klasyfikacja): (1)
(d) Jest to model stacjonarny poniewa
(e) Liczba stopni swobody wynosi
(f) Jeeli x_t wzronie o, natomiast to oczekuj, e

	(g)	Jeeli y_{t-1} wzronie o, natomiast, to oczekuj, e,		
	(h)	czci rzeczywistej zmiennoci zostaa wyjaniona przez model empiryczny.		
	(i)	Wartoci rzeczywiste odchylajź si od wartoci teoretycznych tej zmiennej		
	(j)	Bźd resztowy stanowi% wartoci		
2.	Czy drat	wymienione niej zdania sź prawdziwe? Zakrel odpowiedni kwa-		
	(a)	redni bźd resztowy informuje o ile procent odchylajź si rzeczywiste wartoci zmiennej objanianej od jej wartoci przecitnej. □ tak □ nie		
	(b)	Konsekwencjź wspóliniowoci zmiennych objaniaj źcych jest $ X^\prime X =0.$		
		\Box tak \Box nie		
	(c)	Posta analityczna wykadniczej funkcji zapasów pewnej firmy i wyglźda nastpujźco:		
		$Z_t = e^{\alpha_0 + \alpha_1 t + \xi_t}, \ t = 1, 2,, T$		
		gdzie: Z_t - wielko zapasów materiau w mln sztuk, t - zmienna czasowa przyjmujźca jako warto numery kolejnych miesicy. Powyszy model doprowadzony do postaci liniowej ma posta:		
		$\log Z_t = \alpha_0 + \alpha_1 t + \xi_t, \ t = 1, 2,, T$		
		\Box tak \Box nie		
	(d)) Parametr strukturalny α ₁ w powyszym modelu wykadniczym jes tempem zmian zapasów w firmie, wyraonym w %. □ tak □ nie		
	(e)	Zmienne objaniajźce powinny by skorelowane ze zmiennź objanianź, bo tylko wtedy oszacowane parametr bdź miay sensownź interpretacj ekonomicznź.		

(f)		enoci φ^2 informuje, jakź cz zmiennoci teoretycz- ogenicznej stanowi jej rzeczywista zmienno .
	□ tak	□ nie
(g)	=	obody, jest to rónica midzy liczebnociź próby a objaniajźcych, powikszonź o jeden. □ nie
(h)	$0, 8(\pm 0, 3)$, oznacz oci pozostaych cz	y popytu wzgldem dochodu równa $E(p,d) =$ za, e wzrostowi dochodu o 1 jednostk, przy staynników objaniajźcych, towarzyszy wzrost potki z dokadnociź do 0,3 jednostki. \Box nie
(i)	genicznej a jej wa sujemy jako: $\hat{\xi} = \hat{\xi}$	
	□ tak	□ nie
(j)	Jedno z zaoe stoc	hastycznych MNK mówi, e $E(\xi)^2 = \sigma_{\xi}^2$
	\Box tak	□ nie
(k)	powoduje automa nacji.	delu kolejnej, nieistotnej zmiennej objaniajźcej tycznie spadek wartoci wspóczynnika determi-
	□ tak	□ nie