

1. La puntuación obtenida por un equipo de baloncesto en los últimos partidos ha sido:

Puntuación	Nº de partidos
75	2
79	5
80	9
85	4
92	3
102	2

Representálo gráficamente y calcula todas las medidas estadísticas.

x_i	f_i	F_i	h_i	H_i	$x_i \cdot f_i$	$ x_i - \bar{x} $	$ x_i - \bar{x} \cdot f_i$	x_i^2	$x_i^2 \cdot f_i$
75	2	2	0,08	0,08	150	8,4	16,8	5625	11250
79	5	7	0,20	0,28	395	4,4	22	6241	31205
80	9	16	0,36	0,64	720	3,4	30,6	6400	57600
85	4	20	0,16	0,80	340	1,6	6,4	7225	28900
92	3	23	0,12	0,92	276	8,6	25,8	8464	25392
102	2	25	0,08	1	204	18,6	37,2	10404	20808
	25				2085		138		175155

$\bar{x} = 83,4$

$Me = 80$

$Mo = 80$

$Q_1 = 79$

$Q_3 = 85$

$P_{10} = 79$

$P_{20} = 79$

$P_{30} = 80$

$P_{40} = 80$

$P_{60} = 80$

$P_{70} = 85$

$P_{80} = 85$

$P_{90} = 92$

$Rango = 27$

$DM = 5,55$

$\sigma^2 = \frac{104}{25} - 1,6^2 = 1,6$

$\sigma = \sqrt{\sigma^2} = 1,26$

$CV = \frac{\sigma}{\bar{x}} = 0,79 \Rightarrow$

2. El número medio de errores ortográficos cometidos por un grupo de estudiantes en una prueba ha sido:

Nº de errores	0	1	2	3	4
Nº de alumnos	6	7	5	5	2

Calcula el número medio de errores, la desviación típica e interpreta el coeficiente de variación.

Obtén las medidas de centralización y de dispersión. Halla el percentil 40. Haz la representación gráfica.

x_i	f_i	F_i	h_i	H_i	$x_i \cdot f_i$	x_i^2	$x_i^2 \cdot f_i$
0	6	6	0,24	0,24	0	0	0
1	7	13	0,28	0,52	7	1	7
2	5	18	0,20	0,72	10	4	20
3	5	23	0,20	0,92	15	9	45
4	2	25	0,08	1	8	16	32
	25				40		104

$$\bar{x} = \frac{40}{25} = 1.6$$

$$\sigma^2 = \frac{104}{25} - 1.6^2 = 1.6$$

$$\sigma = \sqrt{\sigma^2} = 1.26$$

$$CV = \frac{\sigma}{\bar{x}} = 0.79 \Rightarrow 79\% \text{ hay mucha dispersión en los datos.}$$

$$Me = 1$$

$$Mo = 1$$

$$P_{40} = 1$$

3. Se desea comparar las distribuciones A y B de la tabla adjunta. ¿Cuál de las dos tiene mayor dispersión?

x_i	A	B
1	1	12
2	8	5
3	22	2
4	7	7
5	2	14

Distribución A:

x_i	f_i	$x_i \cdot f_i$	x_i^2	$x_i^2 \cdot f_i$
1	1	1	1	1
2	8	16	4	32
3	22	66	9	198
4	7	28	16	112
5	2	10	25	50
	40	121		393

$$\bar{x} = \frac{121}{40} = 3,03$$

$$\sigma^2 = \frac{393}{40} - 3,03^2 = 0,64$$

$$\sigma = \sqrt{\sigma^2} = 0,8$$

$$CV = \frac{\sigma}{\bar{x}} = 0,26 \Rightarrow 26\%$$

Distribución B:

x_i	f_i	$x_i \cdot f_i$	x_i^2	$x_i^2 \cdot f_i$
1	12	12	1	12
2	5	10	4	20
3	2	6	9	18
4	7	28	16	112
5	14	70	25	350
	40	126		512

$$\bar{x} = \frac{126}{40} = 3,15$$

$$\sigma^2 = \frac{512}{40} - 3,15^2 = 2,88$$

$$\sigma = \sqrt{\sigma^2} = 1,7$$

$$CV = \frac{\sigma}{\bar{x}} = 0,54 \Rightarrow 54\%$$

La distribución B presenta mucha más dispersión que la distribución A.