UNIDAD: ESTADISTICA

La estadística se ocupa de recopilar datos, organizarlos en tablas y gráficos y analizarlos con un determinado objetivo.

La estadística puede ser descriptiva o inferencial. La estadística descriptiva tabula, representa y describe una serie de datos que pueden ser cuantitativos o cualitativos, sin sacar conclusiones. La estadística inferencial infiere propiedades de gran número de datos recogidos de una muestra tomada de la población.

Nosotros sólo estudiaremos la estadística descriptiva. En ella debemos tener en cuenta las siguientes etapas:

a) Recolección de datos

b) Organización de datos

(1) Tabulación

(2) Graficación

c)   Análisis y medición de datos

a) Recolección de datos

Para esta etapa tomaremos los siguientes conceptos básicos:

· Población: conjunto de observaciones efectuadas

· Individuo: cada elemento de la población.

· Atributo: característica investigada en la observación. Estos pueden ser cualitativos (sexo, religión, nacionalidad) o cuantitativos (estatura, peso, área –estos son continuos, se miden en números reales-; número de hijos, número de goles –discretos, se miden en números enteros-)

Por ejemplo: si se desea realizar un estudio estadístico de las estaturas de los alumnos de tercer año,

· Población: conjunto de estaturas

· Individuo: cada estatura

· Atributo: la estatura

· Teniendo presente la clasificación, clasifica los siguientes atributos

1. Afiliación política de los habitantes de la Capital de Chile.

2. Cantidad de ganado vacuno en las provincias de la Río Bueno y La Unión.

3. Religión de los padres de familia de la comunidad educativa Santa Cruz.

4. Ingresos de los obreros.

5. Cantidad de alumnos de las diferentes carreras de la Facultad de Ciencias Exacta en la U.L.A.

6. Sexo de los alumnos de una escuela.

7. Estado civil de los habitantes de la ciudad de Río Bueno.

8. Cantidad de películas nacionales estrenadas durante un año.

9. Color de cabellos de los alumnos de un curso.

10. Puntaje obtenido por los alumnos que ingresan a la carrera de Medicina.

b) Organización de los datos
(1)  Tabulación: puede ser a través de una serie simple, con la presentación de los datos recogidos en forma de tabla ordenada, o a través de la agrupación de datos, este método se utiliza cuando el número de observaciones es muy grande.

Ejemplo: En un curso de 40 alumnos, se desea estudiar el comportamiento de la variable estatura, registrándose los siguientes valores:

	1,52
	1,64
	1,54
	1,64
	1,73
	1,55
	1,56
	1,57
	1,58
	1,58

	1,59
	1,53
	1,60
	1,60
	1,61
	1,61
	1,65
	1,63
	1,79
	1,63

	1,62
	1,60
	1,64
	1,54
	1,65
	1,62
	1,66
	1,76
	1,70
	1,69

	1,71
	1,72
	1,72
	1,55
	1,73
	1,73
	1,75
	1,67
	1,78
	1,63


i. Serie simple:

· Completa los cuadros siguientes, ordenando los datos obtenidos.

	Alumno
	Talla
	
	Alumno
	Talla
	
	Alumno
	Talla
	
	Alumno
	Talla

	1
	1,52
	
	11
	
	
	21
	
	
	31
	

	2
	1,53
	
	12
	
	
	22
	
	
	32
	

	3
	1,54
	
	13
	
	
	23
	
	
	33
	

	4
	1,54
	
	14
	
	
	24
	
	
	34
	

	5
	1,55
	
	15
	
	
	25
	
	
	35
	

	6
	1,55
	
	16
	
	
	26
	
	
	36
	

	7
	1,56
	
	17
	
	
	27
	
	
	37
	

	8
	1,57
	
	18
	
	
	28
	
	
	38
	

	9
	1,58
	
	19
	
	
	29
	
	
	39
	

	10
	1,58
	
	20
	
	
	30
	
	
	40
	


ii. Agrupación de datos por serie o distribución de frecuencias: se registra la frecuencia de cada valor de la variable. La frecuencia puede ser absoluta (f), número que indica la cantidad de veces que la variable toma un cierto valor, relativa (fr), cociente entre la frecuencia absoluta de cada valor de la variable y el número total de observaciones; relativa porcentual que es el porcentaje de la fr; frecuencia Acumulada la suma de la fi y la acumulada porcentual, que el la suma de fr% .

· Volviendo al ejemplo anterior, completa la tabla de serie de frecuencias.

	x (tallas)
	Absoluta 

fi
	Relativa

fr = f/n
	R. Porcentual

(100.fr) %
	 Acumulada

Fa
	Ac. Porcentual

Fa %

	1,52
	1
	1/40 = 0,025
	2,5 %
	1
	2,5%

	1,53
	1
	1/40 = 0,025
	2,5%
	2
	5%

	1,54
	2
	2/40 = 0,05
	5%
	4
	10%

	1,55
	
	
	
	
	

	1,56
	
	
	
	
	

	1,57
	
	
	
	
	

	1,58
	
	
	
	
	

	1,59
	
	
	
	
	

	1,60
	
	
	
	
	

	1,61
	
	
	
	
	

	1,62
	
	
	
	
	

	1,63
	
	
	
	
	

	1,64
	
	
	
	
	

	1,65
	
	
	
	
	

	1,66
	
	
	
	
	

	1,67
	
	
	
	
	

	1,68
	
	
	
	
	

	1,69
	
	
	
	
	

	1,70
	
	
	
	
	

	1,71
	
	
	
	
	

	1,72
	
	
	
	
	

	1,73
	
	
	
	
	

	1,74
	
	
	
	
	

	1,75
	
	
	
	
	

	1,76
	
	
	
	
	

	1,77
	
	
	
	
	

	1,78
	
	
	
	
	

	1,79
	
	
	
	
	


· ¿A cuánto es igual el total de la columna de frecuencias absolutas? ¿Por qué?

...................................................................................................................................

· ¿A cuánto es igual el total de la columna de frecuencias relativas? ¿Por qué?

...................................................................................................................................

· ¿Y el total de la columna de porcentajes?

...................................................................................................................................

Agrupación de datos por intervalos de clase: intervalos iguales en los que se divide el número total de observaciones. Es conveniente utilizar los intervalos de clase cuando se tiene un gran número de datos de una variable continua.

¿Cómo saber cuántos intervalos considerar? ¿Cómo determinar su amplitud?

Primero debemos determinar el rango de los datos, que es la diferencia entre el mayor y el menor de los valores obtenidos.

Rango = xmáx – xmín
· Calcula el rango de los datos de nuestro ejemplo.

....................................................................................................................................

Luego debemos establecer el número de intervalos (N) y determinar la amplitud (A) de los mismos.

A = rango / N
          (N tu lo eliges, pero es conveniente que no sea muy pequeño) 

· Si queremos trabajar con 10 intervalos, ¿cuál es, para nuestro caso, la amplitud de cada uno de ellos? De ser necesario, podemos aproximar el valor hallado 

   ......................................................................................................................................

Siendo el primer intervalo [1,52 ; 1.55) completa la tabla con todos los restantes. Observa que el extremo izquierdo del intervalo se usa un corchete “ [ “, lo que indica que tomamos este valor, en cambio en el derecho usamos “ ) “ que nos indica que el intervalo es abierto, o sea, no se toma este valor. La Marca de clase es el promedio aritmético de los extremos del intervalo.

	Tallas
	Marca de clase (MC)
	fi
	fr
	fr%
	Fa
	Fa%


	[1,52 ; 1.55)
	1,535
	
	
	
	
	

	[1,55 ; 1,58)
	1,565
	
	
	
	
	

	[1,58 ; 1,61)
	1,595
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Totales
	
	
	
	
	
	


· Investiga sobre el número de hermanos de cada alumno de tu curso y dispone los datos obtenidos en una serie o distribución de frecuencias.

· Estas son las notas obtenidas por los 100 candidatos que se presentaron a un concurso:

	38
	51
	32
	65
	25
	28
	34
	12
	29
	43

	71
	62
	50
	37
	8
	24
	19
	47
	81
	53

	16
	62
	50
	37
	4
	17
	75
	94
	6
	25

	55
	38
	46
	16
	72
	64
	61
	33
	59
	21

	13
	92
	37
	43
	58
	52
	88
	27
	74
	66

	63
	28
	36
	19
	56
	84
	38
	6
	42
	50

	98
	51
	62
	3
	17
	43
	47
	54
	58
	26

	12
	42
	34
	68
	77
	45
	60
	31
	72
	23

	18
	22
	70
	34
	5
	59
	20
	68
	55
	49

	33
	52
	14
	40
	38
	54
	50
	11
	41
	76


Presenta dichos datos en una tabla de intervalos de clase.

· En una cierta ciudad de la provincia de Valdivia, se registra el número de nacimientos ocurridos por semana durante las 52 semanas del año, siendo los siguientes los datos obtenidos:

	6
	4
	2
	8
	18
	16
	10
	6
	7
	5
	12
	8
	9

	12
	17
	11
	9
	16
	19
	18
	18
	16
	14
	12
	7
	10

	3
	11
	7
	12
	5
	9
	11
	15
	9
	4
	1
	6
	11

	7
	8
	10
	15
	3
	2
	13
	9
	11
	17
	13
	12
	8


Confecciona una tabla de intervalos de clase.

· Las edades de veinte chicos son 12, 13, 14, 10, 11, 12, 11, 13, 14, 12, 10, 12, 11, 13, 12, 11, 13, 12, 10 y15. Organiza los datos en una tabla de frecuencias.

· ¿Qué porcentaje de chicos tienen 12 años?

· ¿Cuántos chicos tienen menos de 14 años?

· En cada día del mes de enero, en el camping Iglú hubo la siguiente cantidad de turistas: 12, 14, 17, 16, 19, 15, 15, 21, 24, 26, 28, 24, 25, 26, 20, 21, 34, 35, 33, 32, 34, 38, 40, 43, 41, 45, 50, 53, 58. Construye una tabla de frecuencias para estos datos.

(3) Gráficos: la recopilación de datos y la tabulación pueden traducirse gráficamente mediante representaciones convenientemente elegidas: barras, sectores circulares, mapas curvas, etc.

Los gráficos permiten visualizar e interpretar el fenómeno que se estudia, en forma más clara.

Las barras se utilizan generalmente para representar atributos cualitativos o cuantitativos discreto. La longitud es igual a la frecuencia de cada observación. Pueden ser barras simples o múltiples, según se trate de representar uno o más atributos.

Las barras pueden ser horizontales o verticales.

[image: image12.wmf]0

100

200

300

400

500

600

Enero

Febrero

Marzo

Industrial

Bancario

Adm. Pública

Educativo

Comercio


[image: image13.wmf]K

K

K

K

@

=

Sergio

s


Gráfico de barras compuesto: Remuneraciones medias (año Z)

[image: image14.wmf]K

K

K

K

@

=

5

Diego

s

[image: image15.wmf]0

200

400

600

800

1000

1200

1400

1600

1800

1965

1966

1967

1968

1969

importación

de la

Argentina

exportación

de la

Argentina

Los gráficos circulares o gráficos de torta son útiles para comparar datos pues, en general, trabajan con porcentuales. El área de cada sector representa el porcentaje que corresponde a la frecuencia de un cierto valor de la variable. Esta representación es conveniente cuando el número de sectores es pequeño y sus áreas están bien diferenciadas.


Evaluación del gobierno X

El histograma se utiliza para representar una tabla de frecuencias de intervalos de clase.

Sobre el eje horizontal se representan los intervalos de clase y sobre el eje vertical, las frecuencias de los intervalos.

El gráfico consiste en un conjunto de rectángulos adyacentes cuya base representa un intervalo de clase y cuya altura representa la frecuencia del intervalo.

El polígono de frecuencias se construye uniendo los puntos medios de los lados opuestos de las bases de cada rectángulo. Si se quiere cerrar el rectángulo, se agregan dos intervalos: uno anterior y otro posterior al último y se prolonga el polígono hasta los puntos medios de estos intervalos.

Las curvas se utilizan generalmente para representar la variación de una variable a través del tiempo (años, meses, horas, etc.). Sobre el eje horizontal figuran los períodos de tiempo.

[image: image16.wmf]positiva

negativa

neutra


Variación del valor de las importaciones y exportaciones de la Argentina en millones de dólares

Estas son sólo algunas de las formas posibles de graficación y las que encontrarás con más frecuencia.

· Construye el histograma y el polígono de frecuencias para la tabla del ejercicio de intervalos de clase, de la página 3, de las tallas...

c) Análisis y medición de datos

Para describir un conjunto de datos, se calculan algunas medidas que resumen la información y que permiten realizar comparaciones.

Medidas de posición: se utilizan para encontrar un valor que represente a todos los datos. Las más importantes son: la media aritmética, la moda y la mediana.

· La media aritmética o promedio ( 
[image: image1.wmf]x

 ) de varios números se calcula como el cociente entre la suma de todos esos números y la cantidad de números que sumamos.

· La moda (Mo) es el valor que más se repite. Puede suceder que haya más de una moda o ninguna (si todos los valores tienen igual frecuencia).

· La mediana (Me) es el valor que ocupa el lugar central al ordenar los datos de menor a mayor. Si la cantidad de datos es par, la mediana es el promedio entre los dos valores centrales.

· Los sueldos de cinco empleados de una empresa son: $ 400000, $500000, $450000, $600000 y $3500000. Calcula el sueldo medio, la moda, si es que existe, y la mediana e indica cuál representa mejor a los datos.

· El entrenador de un equipo de natación debe elegir a uno de sus integrantes para la próxima competencia de estilo libre. Según los tiempos en segundos que obtuvieron los postulantes de las cinco últimas carreras de 100 m de estilo libre, ¿qué nadador le conviene elegir?

	Diego
	61,7
	61,7
	62,3
	62,9
	63,1

	Tomás
	61,5
	62,9
	62,9
	63,7
	63,7

	Sergio
	60,7
	62,4
	62,7
	62,7
	63,2


Para poder decidir, calcula las medidas de posición de cada uno.

	
	promedio
	moda
	mediana

	Diego
	62,34
	61,7
	62,3

	Tomás
	
	
	

	Sergio
	
	
	


En promedio, los nadadores más rápidos son ................................ y ................................., pero esto no significa que hayan tenido el mismo rendimiento; por eso necesitamos las otras medidas de posición: de ellos dos, tanto la moda como la mediana indican que ................................ fue más veloz. Sin embargo, para elegir el nadador adecuado, no basta con considerar las medidas de posición, ya que también es necesario que su rendimiento sea parejo, es decir, que los tiempos de sus 100 m libres no tengan mucha dispersión.
Medidas de dispersión: nos informan cómo están distribuidos los datos. La más importante es el desviación estándar ((), que mide la dispersión de los datos con respecto al promedio. Cuanto menor es el desvío estándar, menos dispersos están los datos con respecto al promedio.

Para calcular el desvío estándar, seguimos los siguientes pasos:

· Calculamos la diferencia entre cada uno y el promedio.

· Elevamos al cuadrado cada una de las diferencias anteriores.

· Sumamos todos los valores hallados en el paso anterior y dividimos el resultado por la cantidad de datos. Así obtenemos la varianza.

· Calculamos el desviación estándar (() como la raíz cuadrada de la varianza.


[image: image2.wmf](

)

n

x

x

n

i

i

å

=

-

=

1

2

s


n: número de datos

· Diego y Sergio, dos de los nadadores del ejercicio anterior, obtuvieron el mismo promedio y sin embargo sus tiempos están distribuidos de manera diferente.

Calcula los desvíos estándares de los tiempos de los nadadores:

[image: image17.wmf]positiva

negativa

neutra

Tiempos de Diego

	xi
	(xi – x)
	(xi – x)2

	61,7
	-0,64
	

	61,7
	-0,64
	

	62,3
	-0,04
	

	62,9
	0,56
	

	63,1
	0,76
	

	total
	
	


Entonces:[image: image18.wmf]0

20

40

60

Gráf. de barras: Evaluación del gobierno X

neutra

negativa

positiva

[image: image19.wmf]positiva

negativa

neutra


Podemos ver que el desvío estándar de ................................... es menor que el de ................................., lo cual indica que el promedio representa mejor los datos de ................................., porque sus tiempos fueron menos dispersos.

Entonces, aunque cinco datos son muy pocos para hacer estadística, si con esa información hay que elegir un nadador de ese equipo para la próxima competencia, conviene que sea .......................................

CALCULOS DE ESTADIGRAFOS EN DATOS TABULADOS

Si los datos están agrupados ya sea en tablas de frecuencias simples o en intervalos de clase, debemos utilizar un criterio diferente para calcular los distintos estadígrafos. Analicemos el siguiente ejemplo:

Consideremos la siguiente distribución de frecuencias que corresponden a los puntajes de  50 alumnos en una prueba.

	Intervalos
	M.C. (x)
	fi
	f·x
	Fa
	
	
	
	
	

	[60 – 65)
	62,5
	5
	312.5
	5
	
	
	
	
	

	[65 – 70)
	67,5
	5
	337.5
	10
	
	
	
	
	

	[70 – 75)
	72,5
	8
	580
	18
	
	
	
	
	

	[75 – 80)
	77,5
	12
	930
	30
	(         Intervalo mediano

	[80 – 85)
	82,5
	16
	1320
	46
	(         Intervalo modal   

	[85 – 90)
	87,5
	4
	350
	50
	
	
	
	
	

	TOTALES
	
	50
	3830
	
	
	
	
	
	


[image: image20.wmf]0

100

200

300

400

500

600

Enero

Febrero

Marzo

Industrial

Bancario

Adm. Pública

Educativo

Comercio


La Media Aritmética:     
[image: image3.wmf]å

å

=

f

x

f

x

·

       (   
[image: image4.wmf]6

.

76

50

3830

=

=

x

 ptos. 
[image: image5.wmf]»

 77 ptos.

Para calcular La Mediana necesitamos la siguiente fórmula:

[image: image21.wmf]0

20

40

60

Gráf. de barras: Evaluación del gobierno X

neutra

negativa

positiva

[image: image22.wmf]positiva

negativa

neutra


[image: image6.wmf]i

a

f

A

F

n

L

Me

·

2

÷

ø

ö

ç

è

æ

-

+

=


en el ejemplo, la cantidad de datos es 50, luego 50 : 2 = 25, y la Fa 25 se encuentra en el intervalo [75 – 80) ya que el 25 esta aquí, en cambio en la anterior (18) no esta. Luego el intervalo mediano es  [75 – 80)

Entonces:      
L = 75

(límite inferior)


fi = 8


A = 5

(80 – 75 = 5)


Fa = 18  
(frecuencia acumulada del intervalo anterior)


[image: image7.wmf]375

.

79

375

.

4

75

8

5

·

7

75

8

5

·

18

2

50

75

=

+

=

+

=

÷

ø

ö

ç

è

æ

-

+

=

Me


 EMBED Equation.3  [image: image8.wmf]»

 79 ptos.

y finalmente, para  calcular la Moda en datos agrupados,  utilizamos la siguiente fórmula, teniendo presente que la clase modal es la que tiene mayor frecuencia, y esta es la Frecuencia Modal.

[image: image23.wmf]0

200

400

600

800

1000

1200

1400

1600

1800

1965

1966

1967

1968

1969

importación

de la

Argentina

exportación

de la

Argentina

[image: image24.wmf]K

K

K

K

@

=

5

Diego

s


[image: image9.wmf]A

d

d

d

L

Mo

 

·

 

2

1

1

+

+

=


L = 80 

(intervalo modal  [80 – 85), ya que la frecuencia es 16, que es la mayor)

d1= 16 – 12 = 4    (diferencia con la frecuencia anterior)

d2= 16 – 4 = 12    (diferencia con la frecuencia siguiente)

A = 5

Luego,  
[image: image10.wmf]25

,

81

16

20

 

80

 

5

 

·

 

12

4

4

80

=

+

=

+

+

=

Mo

  puntos. 
[image: image11.wmf]»

 81 puntos.

Se estima que el valor más repetido de los puntajes de esta prueba fue el  81.

Ejercicios

1) Los siguientes datos numéricos corresponden a la cantidad de veces que cada alumno de un grupo ha ido a un recital o concierto.

    2 – 4 – 3 – 2 – 1 – 1 – 6 – 3 – 0 – 3 – 2 – 4 – 6 – 9 – 3 – 2 – 1 – 6 

Calcula, sin tabular, Media, moda, mediana, desviación, n, rango.

2) En un diagnostico de educación física se pidió a los alumnos de los cuartos medios que hicieran abdominales durante 3 minutos. Se obtuvieron los siguientes resultados:

4º A:  45  38  43  29  34  60  54  27  32  33  23  34  34  28  56  62  56  57  45  47  48  54  

          33  45  44  41  34  36  34  54

4º B:  43  45  44  38  34  46  43  42  43  45  57  44  38  38  37  43  61  38  37  45  28  42

41 49  40  37  34  44  41  43

¿cuál de los dos cursos tiene el rendimiento más parejo? ¿qué distribución estadístico permite comparar la distribución de este tipo de datos?

3) A continuación se presentan los resultados de ambos cursos en la prueba de diagnóstico de salto largo.

4º A  : 3.2  3.5  4.9  5.0  3.1  4.1  2.9  2.8  3.8  4.5  4.3  4.5  4.1  5.8  3.9  3.6  4.2  4.6  1.9 

           2.8  2.9  3.3  3.9  4.2  4.1  4.3  4.6  4.4  3.8  3.6

4º B :  3.5  2.9  1.3  1.7  3.6  5.6  2.8  5.2  5.3  4.1  4.1  4.4  1.6  5.1  4.3  5.0  5.3  3.2  2.8  

           2.6  5.5  5.4  4.8  4.9  4.3  2.9  3.9  5.4  5.3  4.2  

a) Calcula el promedio de ambos cursos.

b) Construye una tabla de frecuencias para cada curso

c) Cuál de los dos cursos tuvo un rendimiento mas parejo?

4) Se han medido 75 alumnos, en centímetros, obteniéndose los siguientes datos:

175  156  172  159  161  185  186  192  179  163  164  170  164  167  168  174  172  168  176  166

167  169  182  170  169  167  170  162  172  171  174  171  155  171  171  170  157  170  173  173 

174  168  166  172  172  158  159  163  163  168  174  175  150  154  175  160  175  177  178  180 

169  165  180  166  184  183  174  173  162  185  189  169  173  171  173

Agrupa estos resultados en 8 intervalos y confecciona una tabla de frecuencias y calcula las medidas de tendencia central y de dispersión. Además, grafica esta tabla.

5) A los mismos alumnos anteriores se les aplico una prueba de inteligencia, estos han sido:

  87  105    88  103  114  125  108  107  118  114  129  100  106  113  105  111    94  115    89    82

141    92  132  112    97  135  101  104  130    99  114    91  145    95  101  115  104    87  108  115

103  132  110  113  102  109  124    98  140  107    93  108  122  117  114  141  116  108  102  101

118  138    99  105  112    94    96  132  118  123  108  131  127  100    91

Agrupa los datos en intervalos de amplitud 8. y haz lo mismo que en problema anterior.

� EMBED MSGraph.Chart.8 \s ���


L: Límite real inferior de la clase modal.


d1: es la diferencia entre la frecuencia modal y la frecuencia anterior.


d2: es la diferencia entre la frecuencia modal y la frecuencia siguiente.


A: amplitud del intervalo   


Donde: L es el límite inferior del intervalo mediano.


             Fa es la frecuencia acumulada hasta antes del


                   intervalo mediano.


             fi  es la frecuencia absoluta del intervalo mediano.


      	A es la Amplitud del intervalo.


	Tiempos de Sergio


xi�


(xi – x)�


(xi – x)2�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
total�
�
�
�


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED MSGraph.Chart.8 \s ���


� EMBED MSGraph.Chart.8 \s ���


� EMBED MSGraph.Chart.8 \s ���


� EMBED MSGraph.Chart.8 \s ���


1
1

[image: image25.wmf]K

K

K

K

@

=

Sergio

s

_1092345816.unknown

_1092347270.unknown

_1092348361.unknown

_1092348390.unknown

_1092348212.unknown

_1092348316.unknown

_1092347703.unknown

_1092347255.unknown

_1092341786

_1092342478.unknown

_1092345803.unknown

_1092341988.unknown

_1092341603

_1092341649

_1092341661

_990309465.unknown

_1092341542

_990309409.unknown

