10. ESTADISTICA UNIDIMENSIONAL
	1
	Dado el siguiente histograma relativo a las notas de los alumnos de una clase, responde:

[image: image1.png]12

Notas

10

75

10

a) ¿Cuántos alumnos tiene la clase?

b) ¿Cuál es el porcentaje de suspensos?

c) ¿Cuáles son las marcas de clase de la distribución?

d) ¿Cuál es el porcentaje de alumnos con notas superiores o iguales a 7,5?
Solución:

a) 5 + 10 + 10 + 5 = 30 alumnos.

b)
[image: image2.wmf]50%

·100

30

10

5

=

+

c)
[image: image3.wmf]8,75

2

10

7,5

6,25;

2

7,5

5

3,75;

2

5

2,5

1,25;

2

2,5

0

=

+

=

+

=

+

=

+

d)
[image: image4.wmf]16,67%

·100

30

5

=

	2
	La cantidad de vitamina C en 20 muestras de zumo de naranja (en mg por 100 ml) es la siguiente:

16, 23, 22, 51, 21, 20, 19, 18, 17, 17, 20, 21, 22, 18, 17, 16, 24, 20, 21, 21.

Haz una tabla de frecuencia y representa mediante el gráfico más adecuado.
Solución:

mg

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

[image: image5.wmf]Vitamina C (mg/100ml)

0

1

2

3

4

5

6

16

17

18

19

20

21

22

23

24

	3
	Construye una tabla de frecuencia agrupando previamente los datos en intervalos y dibuja un histograma de la siguiente colección de pesos, extraída de una muestra de 20 personas:

66, 59, 53, 57, 51, 58, 49, 59, 68, 65, 54, 56, 59, 66, 58, 61, 65, 62, 55, 68.
Solución:

Peso

x

f

h

[49, 54)

51,5

3

3/20

[54, 59)

56,5

6

3/10

[59, 64)

61,5

5

1/4

[64, 69)

66,5

6

3/10

Suma=

20

1

[image: image6.png]Pesos

69

64

59

54

49

	4
	Construye una tabla de frecuencia agrupando previamente los datos en intervalos y dibuja un histograma de la siguiente colección de alturas, extraída de una muestra de 20 personas:

1,63; 1,73; 1,73; 1,68; 1,59; 1,71; 1,58; 1,66; 1,81; 1,58; 1,72; 1,62; 1,77; 1,82; 1,68; 1,70; 1,61; 1,75; 1,69; 1,64.
Solución:

Altura

x

f

h

[1,58; 1,63)

1,605

5

1/4

[1,63; 1,68)

1,655

3

3/20

[1,68; 1,73)

1,705

6

3/10

[1,73; 1,78)

1,755

4

1/5

[1,78; 1,83)

1,805

2

1/10

Suma=

20

1

[image: image7.png]Alturas

-

158

153

188 173

178 183

	5
	En una muestra de 100 piezas se han encontrado 59 sin defectos, 12 con 1 defecto, 9 con 2 defectos, 7 con 3 defectos, 6 con 4 defectos, 5 con 5 defectos y 2 con 6 defectos. Representa estos datos mediante un diagrama de barras y un polígono de frecuencias.
Solución:

[image: image8.wmf]Defectos en las piezas

0

10

20

30

40

50

60

70

0

1

2

3

4

5

6

[image: image9.wmf]Defectos en las piezas

0

10

20

30

40

50

60

70

0

1

2

3

4

5

6

	6
	Dado el siguiente diagrama de sectores sobre gustos en el deporte realizado gracias a una encuesta a 2500 individuos, realiza una tabla de frecuencia que organice los resultados:

[image: image10.wmf]Deporte favorito

Fútbol

40%

Baloncesto

25%

Tenis

15%

Ciclismo

10%

Otros

10%

Solución:

Para calcular las frecuencias se hace el tanto por ciento correspondiente de 2500.

Deporte

favorito

f

Fútbol

1000

Baloncesto

625

Tenis

375

Ciclismo

250

Otros

250

	7
	Lanza 50 veces dos dados y anota el número de veces que la suma de sus puntuaciones ha sido 2, 3, 5, 6, 7, 8, 9, 10, 11 y 12. Expresa los resultados en un diagrama de sectores. ¿Qué observas?
Solución:

Un resultado posible es:

Suma

2

3

4

5

6

7

8

9

10

11

12

Nº veces

1

3

4

5

8

8

7

6

5

2

1

[image: image11.wmf]Suma de las caras

de dos dados

2

3

4

5

6

7

8

9

10

11

12

Se observa que, a medida que aumenta el número de tiradas, se reparten de la siguiente manera: 1/36, 2/36, 3/36, 4/36, 5/36, 6/36, 5/36, 4/36, 3/36, 2/36, 1/36.

	8
	La extensión en miles de km2 de los siguientes países es:

Portugal: 92, España: 505, Francia: 551, Italia: 301, Suiza: 41, Bélgica: 30, Holanda: 32.

Representa la extensión relativa de estos países en un diagrama de sectores.
Solución:

[image: image12.wmf]Extensión

miles de km2

Portugal

6%

España

33%

Francia

35%

Italia

19%

Suiza

3%

Bélgica

2%

Holanda

2%

	9
	Expresa mediante un diagrama de barras y un diagrama de sectores las áreas de los continentes, expresadas a continuación en millones e km2:

Continente

Europa

África

Oceanía

Asia

América

Antártida

Área

10,5

30,3

8,9

44,3

42

13,2

Solución:

[image: image13.wmf]Área continentes

millones de km2

0

10

20

30

40

50

Europa

Asia

[image: image14.wmf]Área continentes

millones de km2

Europa

7%

África

20%

Oceanía

6%

Asia

30%

América

28%

Antártida

9%

	10
	Lanza al aire 4 monedas 40 veces y anota el número de veces que ha salido 0, 1, 2, 3 y 4 caras. Expresa el resultado en un diagrama de barras. ¿Qué observas?
Solución:

Un resultado posible es:

Nº caras

Nº veces

0

3

1

11

2

24

3

10

4

2

[image: image15.wmf]Nº de caras

0

5

10

15

20

25

30

0

1

2

3

4

Se observa que, a medida que aumenta el número de tiradas, se reparten de la siguiente manera: 1/16, 4/16, 6/16, 4/16 y 1/16.

	1
	Calcula la media aritmética, la mediana y la moda de:

a) 5, 3, 4, 7, 8, 10, 5, 5, 4, 3.

b) 15, 13, 12, 11, 17, 15, 14, 12, 16, 20.
Solución:

a)
[image: image16.wmf]5,4

10

3

4

5

5

10

8

7

4

3

5

x

=

+

+

+

+

+

+

+

+

+

=

; Me = 5; Mo = 5.

b)
[image: image17.wmf]14,5

10

20

16

12

14

15

17

11

12

13

15

x

=

+

+

+

+

+

+

+

+

+

=

; Me = 14,5; Mo = 12 y 15.

	2
	Un inversor compra 2000 acciones en 5 sesiones diferentes en la bolsa. El precio de compra en cada sesión se adjunta en la siguiente tabla:

Precio

Nº acciones

9

300

8,7

600

8,4

200

8

500

7,8

400

Calcula el precio de compra medio, la mediana y la moda.
Solución:

[image: image18.wmf]8,36

2000

7,8·400

8·500

8,4·200

8,7·600

9·300

x

=

+

+

+

+

=

Me = 8,4. Mo = 8,7

	3
	Calcula media, la moda, la mediana, la varianza y la desviación típica, si es posible, de los siguientes datos:

a)

x

f

Rojo

3

Verde

4

Azul

5

Amarillo

4

b)

x

f

1º

5

2º

7

3º

8

4º

6

Solución:

a) Sólo se puede calcular la moda al ser una variable cualitativa. Mo = Azul.

b) Sólo se puede calcular la moda al ser una variable cualitativa. Mo = 3º.

	4
	Dada la siguiente serie, 3, 4, 8, 25, 40, calcula:

a) La media aritmética.

b) La moda.

c) La desviación media.

d) La desviación típica.
Solución:

a)
[image: image19.wmf]16

5

40

25

8

4

3

x

=

+

+

+

+

=

b) Todos los datos son moda.

c)
[image: image20.wmf]7,33

5

24

9

8

12

13

DM

=

+

+

+

+

=

d)
[image: image21.wmf]14,38

16

5

40

25

8

4

3

σ

2

2

2

2

2

2

=

-

+

+

+

+

=

	5
	Dada la siguiente serie, 14, 15, 16, 17, 18, calcula:

a) La media aritmética.

b) La moda.

c) La desviación media.

d) La desviación típica.
Solución:

a)
[image: image22.wmf]16

5

18

17

16

15

14

x

=

+

+

+

+

=

b) Todos los datos son moda.

c)
[image: image23.wmf]1,2

5

2

1

0

1

2

DM

=

+

+

+

+

=

d)
[image: image24.wmf]1,41

16

5

18

17

16

15

14

σ

2

2

2

2

2

2

=

-

+

+

+

+

=

	6
	Las edades de un grupo de amigos: 12, 14, 15, 15, 16 y 18.

a) Halla la desviación respecto de la media de cada una de las edades.

b) Halla la desviación media de la serie.
Solución:

a)
[image: image25.wmf]15

6

18

16

15

15

14

12

x

=

+

+

+

+

+

=

.

[image: image26.wmf]3

|

15

12

|

=

-

,
[image: image27.wmf]1

|

15

14

|

=

-

,
[image: image28.wmf]0

|

15

15

|

=

-

,
[image: image29.wmf]0

|

15

15

|

=

-

,
[image: image30.wmf]1

|

15

16

|

=

-

,
[image: image31.wmf]3

|

15

18

|

=

-

.

b)
[image: image32.wmf]1,33

6

3

1

0

0

1

3

DM

=

+

+

+

+

+

=

	7
	Cuatro grupos de enfermos de un hospital, formados por 15, 20, 10 y 12 pacientes, tiene una media de pesos de 75, 83, 80 y 91 kg respectivamente. Halla el peso medio de todos los pacientes.
Solución:

[image: image33.wmf]kg

82,05

12

10

20

15

91·12

80·10

83·20

75·15

x

=

+

+

+

+

+

+

=

.

	8
	Si los números 1, 2, 3, 4 y 6 los multiplicas por 2, se obtiene 2, 4, 6, 8 y 12. Compara las medias aritméticas y las varianzas de ambas series. Compara el coeficiente de variación e interpreta el resultado.
Solución:

[image: image34.wmf]3,2

5

6

4

3

2

1

x

1

=

+

+

+

+

=

 ,
[image: image35.wmf]2,96

3,2

5

6

4

3

2

1

σ

2

2

2

2

2

2

2

1

=

-

+

+

+

+

=

[image: image36.wmf]6,4

5

12

8

6

4

2

x

2

=

+

+

+

+

=

 ,
[image: image37.wmf]11,84

6,4

5

12

8

6

4

2

σ

2

2

2

2

2

2

2

2

=

-

+

+

+

+

=

.

Al multiplicar los datos por 2, la media queda multiplicada por 2 y la varianza por 4.

[image: image38.wmf]0,5376

3,2

2,96

CV

1

=

=

,
[image: image39.wmf]0,5376

6,4

11,84

CV

2

=

=

. Son iguales porque la dispersión relativa es la misma. Se puede ver simplemente como un cambio de escala.

	9
	La media de una muestra es 4, y su varianza es 0,0144. ¿Qué se puede decir de la representatividad de la media?
Solución:

La representatividad de los parámetros de centralización es mayor cuanto menor lo son los de dispersión, por lo que en este caso la media es muy representativa.

	10
	Una distribución tiene una media de 7 y una varianza de 196. ¿Es representativa la media?
Solución:

La representatividad de los parámetros de centralización es menor cuanto mayor lo son los de dispersión, por lo que en este caso la media no es suficientemente representativa.

_1337706355.unknown

_1337706363.unknown

_1337706367.unknown

_1337706369.unknown

_1337706370.unknown

_1337706368.unknown

_1337706365.unknown

_1337706366.unknown

_1337706364.unknown

_1337706359.unknown

_1337706361.unknown

_1337706362.unknown

_1337706360.unknown

_1337706357.unknown

_1337706358.unknown

_1337706356.unknown

_1337706298.unknown

_1337706351.unknown

_1337706353.unknown

_1337706354.unknown

_1337706352.unknown

_1337706300.unknown

_1337706349.unknown

_1337706350.unknown

_1337706347.unknown

_1337706348.unknown

_1337706301

_1337706299.unknown

_1337706293.xls
Gráfico10

		0

		1

		2

		3

		4

		5

		6

Defectos en las piezas

59

12

9

7

6

5

2

Hoja1

		1		200				1ª canción		210

		2		175				2ª canción		170

		3 o más		125				3ª canción		90

								4ª canción		30

		Fútbol		40

		Baloncesto		25

		Tenis		15

		Ciclismo		10

		Otros		10

		5

		10

		10

		5

		27		2

		28		1

		29		7

		30		7

		31		4

		32		4

		33		4

		34		2

		Peso (kg)		Nº niños

		[2,5;3)		6

		[3;3,5)		23

		[3,5;4)		12

		[4;4,5)		9

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Defectos en las piezas

Hoja2

		

Puntos en Eurovisión

Hoja3

		

[2,5;3)

[3;3,5)

[3,5;4)

[4;4,5)

Peso (kg)

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706295

_1337706297.xls
Gráfico7

		16

		17

		18

		19

		20

		21

		22

		23

		24

Vitamina C (mg/100ml)

2

3

2

1

3

5

2

1

1

Hoja1

		1		200				Insuficiente		7

		2		175				Suficiente		4

		3 o más		125				Bien		5

								Notable		8

								Sobresaliente		1

		Fútbol		40

		Baloncesto		25

		Tenis		15

		Ciclismo		10

		Otros		10

		5

		10

		10

		5

		mg		f

		16		2

		17		3

		18		2

		19		1

		20		3

		21		5

		22		2

		23		1

		24		1

Hoja1

		

Vitamina C (mg/100ml)

Hoja2

		

Deporte favorito

Hoja3

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706294

_1337706291.xls
Gráfico6

		Fútbol

		Baloncesto

		Tenis

		Ciclismo

		Otros

Deporte favorito

40

25

15

10

10

Hoja1

		1		200				Insuficiente		7

		2		175				Suficiente		4

		3 o más		125				Bien		5

								Notable		8

								Sobresaliente		1

		Fútbol		40

		Baloncesto		25

		Tenis		15

		Ciclismo		10

		Otros		10

Hoja1

		

Notas 4º B

Hoja2

		

Deporte favorito

Hoja3

		

		

³

MBD0000C493.unknown

_1337706292.xls
Gráfico11

		0

		1

		2

		3

		4

		5

		6

Defectos en las piezas

59

12

9

7

6

5

2

Hoja1

		1		200				1ª canción		210

		2		175				2ª canción		170

		3 o más		125				3ª canción		90

								4ª canción		30

		Fútbol		40

		Baloncesto		25

		Tenis		15

		Ciclismo		10

		Otros		10

		5

		10

		10

		5

		27		2

		28		1

		29		7

		30		7

		31		4

		32		4

		33		4

		34		2

		Peso (kg)		Nº niños

		[2,5;3)		6

		[3;3,5)		23

		[3,5;4)		12

		[4;4,5)		9

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Defectos en las piezas

Hoja2

		

Puntos en Eurovisión

Hoja3

		

[2,5;3)

[3;3,5)

[3,5;4)

[4;4,5)

Peso (kg)

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706289.xls
Gráfico1

		Portugal

		España

		Francia

		Italia

		Suiza

		Bélgica

		Holanda

Extensión
miles de km2

92

505

551

301

41

30

32

Hoja1

				Portugal		92

				España		505

				Francia		551

				Italia		301

				Suiza		41

				Bélgica		30

				Holanda		32

		5

		10

		10

		5

		27		2

		28		1

		29		7

		30		7

		31		4

		32		4

		33		4

		34		2

		14

		18

		24

		22

		26

		20

		16

		10

		6

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Defectos en las piezas

Hoja2

		

Extensión
miles de km2

Hoja3

		

Antigedad

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706290.xls
Gráfico7

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

Suma de las caras
de dos dados

1

3

4

5

8

8

7

6

5

2

1

Hoja1

				40		1

				45		7

				50		7

				55		4

				60		4

				65		5

				70		1

				75		1

		5

		10

		10																				2		3		4		5		6		7		8		9		10		11		12

		5																				1		3		4		5		8		8		7		6		5		2		1

																						Europa		África		Oceanía		Asia		América		Antártida

																						10.5		30.3		8.9		44.3		42		13.2

		14

		18

		24

		22

		26

		20

		16

		10

		6

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Área continentes
millones de km2

Hoja2

		

Suma de las caras
de dos dados

Hoja3

		

Antigüedad

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706286.xls
Gráfico6

		Europa

		África

		Oceanía

		Asia

		América

		Antártida

Área continentes
millones de km2

10.5

30.3

8.9

44.3

42

13.2

Hoja1

				40		1

				45		7

				50		7

				55		4

				60		4

				65		5

				70		1

				75		1

		5

		10

		10

		5

																						Europa		África		Oceanía		Asia		América		Antártida

																						10.5		30.3		8.9		44.3		42		13.2

		14

		18

		24

		22

		26

		20

		16

		10

		6

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Área continentes
millones de km2

Hoja2

		

Área continentes
millones de km2

Hoja3

		

Antigüedad

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706288.xls
Gráfico4

		Europa

		África

		Oceanía

		Asia

		América

		Antártida

Área continentes
millones de km2

10.5

30.3

8.9

44.3

42

13.2

Hoja1

				40		1

				45		7

				50		7

				55		4

				60		4

				65		5

				70		1

				75		1

		5

		10

		10

		5

																						Europa		África		Oceanía		Asia		América		Antártida

																						10.5		30.3		8.9		44.3		42		13.2

		14

		18

		24

		22

		26

		20

		16

		10

		6

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Área continentes
millones de km2

Hoja2

		

Precio (€/kg)

Hoja3

		

Antigüedad

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

_1337706285.xls
Gráfico3

		0

		1

		2

		3

		4

Nº de caras

3

11

24

10

2

Hoja1

				40		1

				45		7

				50		7

				55		4

				60		4

				65		5

				70		1

				75		1

		5

		10

		10

		5

		0		3

		1		11

		2		24

		3		10

		4		2

		14

		18

		24

		22

		26

		20

		16

		10

		6

		0		59

		1		12

		2		9

		3		7

		4		6

		5		5

		6		2

Hoja1

		

Nº de caras

Hoja2

		

Precio (€/kg)

Hoja3

		

Antigüedad

		

Defectos en las piezas

		

		

³

m

g

f

16

2

17

3

18

2

19

1

20

3

21

5

22

2

23

1

24

1

m g f 16 2 17 3 18 2 19 1 20 3 21 5 22 2 23 1 24 1

MBD0000C493.unknown

