

ESTADÍSTICA

Tablas de frecuencia. Distribución de frecuencias

La distribución de frecuencias o tabla de frecuencias es una ordenación en forma de tabla de los datos estadísticos, asignando a cada dato su frecuencia correspondiente.

Tipos de frecuencias

Frecuencia absoluta

La frecuencia absoluta es el número de veces que aparece un determinado valor en un estudio estadístico.

Se representa por f_i .

La suma de las frecuencias absolutas es igual al número total de datos, que se representa por N .

$$f_1 + f_2 + f_3 + \dots + f_n = N$$

Para indicar resumidamente estas sumas se utiliza la letra griega Σ (sigma mayúscula) que se lee suma o sumatorio.

$$\sum_{i=1}^n f_i = N$$

Frecuencia relativa

La frecuencia relativa es el cociente entre la frecuencia absoluta de un determinado valor y el número total de datos.

Se puede expresar en tantos por ciento y se representa por n_i .

$$n_i = \frac{f_i}{N}$$

La suma de las frecuencias relativas es igual a 1.

Ejemplo:

Durante el mes de julio, en una ciudad se han registrado las siguientes temperaturas máximas:

32, 31, 28, 29, 33, 32, 31, 30, 31, 31, 27, 28, 29, 30, 32, 31, 31, 30, 30, 29, 29, 30, 30, 31, 30, 31, 34, 33, 33, 29, 29.

En la primera columna de la tabla colocamos la variable ordenada de menor a mayor, en la segunda hacemos el recuento y en la tercera anotamos la frecuencia absoluta.

x_i	Recuento	f_i	F_i	n_i	N_i
27	I	1	1	0.032	0.032
28	II	2	3	0.065	0.097
29	HHH I	6	9	0.194	0.290
30	HHH II	7	16	0.226	0.516
31	HHH III	8	24	0.258	0.774
32	III	3	27	0.097	0.871
33	III	3	30	0.097	0.968
34	I	1	31	0.032	1
		31	1		

Diagrama de barras y polígonos de frecuencias

Diagrama de barras

Un diagrama de barras se utiliza para representar datos cualitativos o datos cuantitativos de tipo discreto.

Se representan sobre unos ejes de coordenadas, en el eje de abscisas se colocan los valores de la variable, y sobre el eje de ordenadas las frecuencias absolutas o relativas o acumuladas. Los datos se representan mediante barras de una altura proporcional a la frecuencia.

Ejemplo: Un estudio hecho al conjunto de los 20 alumnos de una clase para determinar su grupo sanguíneo ha dado el siguiente resultado:

Grupo sanguíneo	f_i
A	6
B	4
AB	1
O	9
	20

Polígonos de frecuencia

Un polígono de frecuencias se forma uniendo los extremos de las barras mediante segmentos. También se puede realizar trazando los puntos que representan las frecuencias y uniéndolos mediante segmentos.

Ejemplo: Las temperaturas en un día de otoño de una ciudad han sufrido las siguientes variaciones:

Hora	Temperatura
6	7°
9	12°
12	14°
15	11°
18	12°
21	10°
24	8°

Diagrama de sectores

Un **diagrama de sectores** se puede utilizar para todo tipo de *variables*, pero se usa frecuentemente para las **variables cualitativas**. Los **datos** se representan en un **círculo**, de modo que el **ángulo** de cada **sector** es **proporcional** a la **frecuencia absoluta** correspondiente.

$$\alpha = \frac{360^\circ}{N} \cdot f_i$$

El diagrama circular se construye con la ayuda de un transportador de ángulos.

Ejemplo:

En una clase de 30 alumnos, 12 juegan a baloncesto, 3 practican la natación, 9 juegan al fútbol y el resto no practica ningún deporte.

$$\alpha_1 = \frac{360^\circ}{30} \cdot 12 = 144^\circ$$

$$\alpha_2 = \frac{360^\circ}{30} \cdot 3 = 36^\circ$$

$$\alpha_3 = \frac{360^\circ}{30} \cdot 9 = 108^\circ$$

$$\alpha_4 = \frac{360^\circ}{30} \cdot 6 = 72^\circ$$

	Alumnos	Ángulo
Baloncesto	12	144°
Natación	3	36°

Fútbol	9	108°
Sin deporte	6	72°
Total	30	360°

Histograma

Un **histograma** es una **representación gráfica** de una **variable** en forma de **barras**. En el **eje abscisas** se construyen unos **rectángulos** que tienen por **base la amplitud del intervalo**, y por **altura, la frecuencia absoluta** de cada **intervalo**. La **superficie** de cada **barra** es **proporcional** a la **frecuencia** de los **valores** representados.

Polígono de frecuencia

Para construir el **polígono de frecuencia** se toma la **marca de clase** que coincide con el **punto medio** de cada **rectángulo**.

Ejemplo: El peso de 65 personas adultas viene dado por la siguiente tabla:

	C_i	f_i	F_i
[50, 60)	55	8	8
[60, 70)	65	10	18
[70, 80)	75	16	34
[80, 90)	85	14	48
[90, 100)	95	10	58
[100, 110)	105	5	63
[110, 120)	115	2	65
		65	

Parámetros estadísticos

Un **parámetro estadístico** es un **número** que se obtiene a partir de los **datos** de una **distribución estadística**. Los **parámetros estadísticos** sirven para sintetizar la información dada por una tabla o por una gráfica.

Tipos de parámetros estadísticos

Hay **tres tipos parámetros estadísticos**: De centralización, de posición y de dispersión.

Medidas de centralización

Nos indican en torno a qué valor (centro) se distribuyen los datos.

La **medidas de centralización** son:

Media aritmética: La **media** es el valor **promedio** de la distribución.

Mediana: La **mediana** es la **puntuación** de la escala que **separa la mitad superior** de la distribución y **la inferior**, es decir divide la serie de datos en **dos partes iguales**.

Moda: La **moda** es el **valor** que **más se repite** en una distribución.

Medidas de dispersión

Las **medidas de dispersión** nos informan sobre cuanto se alejan del centro los valores de la distribución.

Las **medidas de dispersión** son:

Rango o recorrido

El **rango** es la **diferencia** entre el **mayor** y el **menor** de los **datos** de una distribución estadística.

Desviación media

La **desviación media** es la **media aritmética** de los **valores absolutos** de las **desviaciones** respecto a la **media**.

Varianza

La **varianza** es la **media aritmética** del **cuadrado de las desviaciones** respecto a la **media**.

Desviación típica

La **desviación típica** es la **raíz cuadrada** de la **varianza**.

Desviación media

Desviación respecto a la media

La **desviación respecto a la media** es la **diferencia** en valor absoluto entre cada **valor** de la variable estadística y la **media aritmética**.

$$D_i = |x - \bar{x}|$$

Desviación media

La **desviación media** es la **media aritmética** de los **valores absolutos de las desviaciones respecto a la media**.

La **desviación media** se representa por $D_{\bar{x}}$

$$D_{\bar{x}} = \frac{|x_1 - \bar{x}| + |x_2 - \bar{x}| + \dots + |x_n - \bar{x}|}{N} \quad D_{\bar{x}} = \frac{\sum_{i=1}^n |x_i - \bar{x}|}{N}$$

Ejemplo: Calcular la **desviación media** de la distribución: 9, 3, 8, 8, 9, 8, 9, 18

$$\bar{x} = \frac{9 + 3 + 8 + 8 + 9 + 8 + 9 + 18}{8} = 9$$

$$D_{\bar{x}} = \frac{|9 - 9| + |3 - 9| + |8 - 9| + |8 - 9| + |9 - 9| + |8 - 9| + |9 - 9| + |18 - 9|}{8} = 2.25$$

Desviación media para datos agrupados

Si los datos vienen agrupados en una **tabla de frecuencias**, la expresión de la **desviación media** es:

$$D_{\bar{x}} = \frac{|x_1 - \bar{x}|f_1 + |x_2 - \bar{x}|f_2 + \dots + |x_n - \bar{x}|f_n}{N} \quad D_{\bar{x}} = \frac{\sum_{i=1}^n |x_i - \bar{x}|f_i}{N}$$

Ejemplo: Calcular la **desviación media** de la distribución:

	x_i	f_i	$x_i \cdot f_i$	$ x - \bar{x} $	$ x - \bar{x} \cdot f_i$
[10, 15)	12.5	3	37.5	9.286	27.858
[15, 20)	17.5	5	87.5	4.286	21.43
[20, 25)	22.5	7	157.5	0.714	4.998
[25, 30)	27.5	4	110	5.714	22.856
[30, 35)	32.5	2	65	10.714	21.428
		21	457.5		98.57

$$\bar{x} = \frac{457.5}{21} = 21.786 \quad D_{\bar{x}} = \frac{98.57}{21} = 4.69$$

Varianza

La **varianza** es la **media aritmética del cuadrado de las desviaciones respecto a la media** de una distribución estadística. La varianza se representa por σ^2 .

$$\sigma^2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{N} \quad \sigma^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{N}$$

Varianza para datos agrupados

$$\sigma^2 = \frac{(x_1 - \bar{x})^2 f_1 + (x_2 - \bar{x})^2 f_2 + \dots + (x_n - \bar{x})^2 f_n}{N} \quad \sigma^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2 f_i}{N}$$

Para simplificar el **cálculo de la varianza** vamos a utilizar las siguientes expresiones que son equivalentes a las anteriores.

$$\sigma^2 = \frac{x_1^2 + x_2^2 + \dots + x_n^2}{N} - \bar{x}^2 \quad \sigma^2 = \sum_{i=1}^n \frac{x_i^2}{N} - \bar{x}^2$$

Ejercicios de varianza

Ejercicio 1: Calcular la varianza de la distribución: 9, 3, 8, 8, 9, 8, 9, 18

$$\bar{x} = \frac{9 + 3 + 8 + 8 + 9 + 8 + 9 + 18}{8} = 9$$

$$\sigma^2 = \frac{(9 - 9)^2 + (3 - 9)^2 + (8 - 9)^2 + (8 - 9)^2 + (9 - 9)^2 + (8 - 9)^2 + (9 - 9)^2 + (18 - 9)^2}{8} = 15$$

Ejercicio 2: Calcular la varianza de la distribución de la tabla:

	x_i	f_i	$x_i \cdot f_i$	$x_i^2 \cdot f_i$
[10, 20)	15	1	15	225
[20, 30)	25	8	200	5000
[30, 40)	35	10	350	12 250
[40, 50)	45	9	405	18 225
[50, 60)	55	8	440	24 200
[60, 70)	65	4	260	16 900
[70, 80)	75	2	150	11 250
		42	1 820	88 050

$$\bar{x} = \frac{1820}{42} = 43.33 \quad \sigma^2 = \frac{88050}{42} - 43.33^2 = 218.94$$

Propiedades de la varianza

- 1 La **varianza** será siempre un **valor positivo o cero**, en el caso de que las puntuaciones sean iguales.
- 2 Si a todos los **valores** de la variable se les **suma un número** la **varianza no varía**.
- 3 Si todos los **valores** de la variable se **multiplican** por un **número** la **varianza** queda **multiplicada** por el **cuadrado** de dicho **número**.
- 4 Si tenemos varias distribuciones con la misma **media** y conocemos sus respectivas **varianzas** se puede calcular la **varianza total**.

Si todas las muestras tienen el mismo tamaño:

$$\sigma^2 = \frac{\sigma_1^2 + \sigma_2^2 + \dots + \sigma_n^2}{n}$$

Si las muestras tienen distinto tamaño:

$$\sigma^2 = \frac{k_1 \cdot \sigma_1^2 + k_2 \cdot \sigma_2^2 + \dots + k_n \cdot \sigma_n^2}{k_1 + k_2 + \dots + k_n}$$

Observaciones sobre la varianza

- 1 La **varianza**, al igual que la media, es un índice muy sensible a las puntuaciones extremas.
- 2 En los casos que **no se pueda hallar la media** tampoco será posible hallar la **varianza**.
- 3 La **varianza** no viene expresada en las mismas unidades que los datos, ya que las desviaciones están elevadas al cuadrado.

Desviación típica

La **desviación típica** es la **raíz cuadrada de la varianza**. Es decir, la raíz cuadrada de la media de los cuadrados de las puntuaciones de desviación. La **desviación típica** se representa por σ .

$$\sigma = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{N}} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{N}}$$

Desviación típica para datos agrupados

$$\sigma = \sqrt{\frac{(x_1 - \bar{x})^2 f_1 + (x_2 - \bar{x})^2 f_2 + \dots + (x_n - \bar{x})^2 f_n}{N}} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2 f_i}{N}}$$

Para simplificar el cálculo vamos a utilizar las siguientes expresiones que son equivalentes a las anteriores.

$$\sigma = \sqrt{\frac{x_1^2 + x_2^2 + \dots + x_n^2}{N} - \bar{x}^2} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n x_i^2}{N} - \bar{x}^2}$$

$$\sigma = \sqrt{\frac{x_1^2 f_1 + x_2^2 f_2 + \dots + x_n^2 f_n}{N} - \bar{x}^2} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n x_i^2 f_i}{N} - \bar{x}^2}$$

Ejercicios de desviación típica

Ejercicio 1: Calcular la **desviación típica** de la distribución: 9, 3, 8, 8, 9, 8, 9, 18

$$\bar{x} = \frac{9 + 3 + 8 + 8 + 9 + 8 + 9 + 18}{8} = 9$$

$$\sigma = \sqrt{\frac{(9-9)^2 + (3-9)^2 + (8-9)^2 + (8-9)^2 + (9-9)^2 + (8-9)^2 + (9-9)^2 + (18-9)^2}{8}} = 3.87$$

Ejercicio 2: Calcular la **desviación típica** de la distribución de la tabla:

	x_i	f_i	$x_i \cdot f_i$	$x_i^2 \cdot f_i$
[10, 20)	15	1	15	225
[20, 30)	25	8	200	5000
[30,40)	35	10	350	12 250
[40, 50)	45	9	405	18 225
[50, 60)	55	8	440	24 200
[60,70)	65	4	260	16 900
[70, 80)	75	2	150	11 250
		42	1 820	88 050

$$\bar{x} = \frac{1820}{42} = 43.33$$

$$\sigma = \sqrt{\frac{88050}{42} - 43.33^2} = 14.797$$

Propiedades de la desviación típica

1 La **desviación típica** será siempre un **valor positivo o cero**, en el caso de que las puntuaciones sean iguales.

2 Si a todos los **valores** de la variable se les **suma** un **número** la **desviación típica no varía**.

3 Si todos los **valores** de la variable se **multiplican** por un **número** la **desviación típica** queda **multiplicada** por dicho **número**.

4 Si tenemos varias distribuciones con la misma **media** y conocemos sus respectivas **desviaciones típicas** se puede calcular la **desviación típica total**.

Si todas las muestras tienen el mismo tamaño:

$$\sigma = \sqrt{\frac{\sigma_1^2 + \sigma_2^2 + \dots + \sigma_n^2}{n}}$$

Si las muestras tienen distinto tamaño:

$$\sigma = \sqrt{\frac{k_1 \cdot \sigma_1^2 + k_2 \cdot \sigma_2^2 + \dots + k_n \cdot \sigma_n^2}{k_1 + k_2 + \dots + k_n}}$$

Observaciones sobre la desviación típica

- 1 La **desviación típica**, al igual que la media y la varianza, es un índice muy sensible a las puntuaciones extremas.
- 2 En los casos que **no se pueda hallar la media** tampoco será posible hallar la **desviación típica**.
- 3 Cuanta más pequeña sea la **desviación típica** mayor será la **concentración de datos** alrededor de la **media**.

Coefficiente de variación

El **coeficiente de variación** es la relación entre la **desviación típica** de una muestra y su **media**.

$$C.V. = \frac{\sigma}{\bar{x}}$$

$$C.V. = \frac{\sigma}{\bar{x}} \cdot 100$$

El **coeficiente de variación** se suele expresar en **porcentajes**:

El **coeficiente de variación** permite comparar las **dispersiones** de dos distribuciones distintas, siempre que sus **medias** sean **positivas**. Se calcula para cada una de las distribuciones y los valores que se obtienen se comparan entre sí. La **mayor dispersión** corresponderá al valor del **coeficiente de variación mayor**.

Ejercicio: Una distribución tiene $x = 140$ y $\sigma = 28.28$ y otra $x = 150$ y $\sigma = 24$. ¿Cuál de las dos presenta mayor dispersión?

$$C.V._1 = \frac{28.28}{140} \cdot 100 = 20.2\% \quad C.V._2 = \frac{24}{150} \cdot 100 = 16\%$$

La primera distribución presenta mayor dispersión.

Resumen de Estadística descriptiva

La **Estadística** trata del recuento, ordenación y clasificación de los datos obtenidos por las observaciones, para poder hacer comparaciones y sacar conclusiones.

Conceptos de Estadística

Población: Una **población** es el conjunto de todos los elementos a los que se somete a un estudio estadístico.

Individuo: Un **individuo** o **unidad estadística** es cada uno de los elementos que componen la población.

Muestra: Una **muestra** es un conjunto representativo de la población de referencia, el número de individuos de una muestra es menor que el de la población.

Muestreo: El **muestreo** es la reunión de datos que se desea estudiar, obtenidos de una proporción reducida y representativa de la población.

Valor: Un **valor** es cada uno de los distintos resultados que se pueden obtener en un estudio estadístico. Si lanzamos una moneda al aire 5 veces obtenemos dos valores: cara y cruz.

Dato: Un **dato** es cada uno de los valores que se ha obtenido al realizar un estudio estadístico. Si lanzamos una moneda al aire 5 veces obtenemos 5 datos: cara, cara, cruz, cara, cruz.

Variables estadísticas

Variable cualitativa: Las **variables cualitativas** se refieren a **características o cualidades** que **no** pueden ser medidas con **números**. Podemos distinguir dos tipos:

Variable cualitativa nominal: Una **variable cualitativa nominal** presenta **modalidades no numéricas** que **no** admiten un **criterio de orden**.

Variable cualitativa ordinal o variable cuasi cuantitativa: Una **variable cualitativa ordinal** presenta **modalidades no numéricas**, en las que existe un **orden**.

Variable cuantitativa: Una **variable cuantitativa** es la que se expresa mediante un **número**, por tanto se pueden realizar **operaciones aritméticas** con ella. Podemos distinguir dos tipos:

Variable discreta: Una **variable discreta** es aquella que toma **valores aislados**, es decir **no** admite **valores intermedios** entre dos valores específicos.

Variable continua: Una **variable continua** es aquella que puede tomar **valores comprendidos entre dos números**.

Distribución de frecuencias: La **distribución de frecuencias** o **tabla de frecuencias** es una **ordenación** en forma de **tabla** de los **datos estadísticos**, asignando a cada **dato** su **frecuencia correspondiente**.

Diagrama de barras: Un **diagrama de barras** se utiliza para de presentar **datos cualitativos** o **datos cuantitativos de tipo discreto**. Los **datos** se representan mediante **barras** de una **altura proporcional** a la **frecuencia**.

Polígonos de frecuencias: Un **polígono de frecuencias** se forma uniendo los **extremos** de las **barras** mediante **segmentos**. También se puede realizar trazando los **puntos** que representan las **frecuencias** y uniéndolos mediante **segmentos**.

Diagrama de sectores: Un **diagrama de sectores** se puede utilizar para todo tipo de *variables*, pero se usa frecuentemente para las **variables cualitativas**. Los **datos** se representan en un **círculo**, de modo que el **ángulo** de cada **sector** es **proporcional** a la **frecuencia absoluta** correspondiente.

$$\alpha = \frac{360^\circ}{N} \cdot f_i$$

Histograma: Un **histograma** es una **representación gráfica** de una **variable** en forma de **barras**. Se utilizan para **variables continuas** o para **variables discretas**, con un gran número de datos, y que se han agrupado en **clases**. En el **eje abscisas** se construyen unos **rectángulos** que tienen por **base la amplitud del intervalo**, y por **altura, la frecuencia absoluta** de cada **intervalo**.

Medidas de centralización

Moda: La **moda** es el **valor** que tiene **mayor frecuencia absoluta**. Se representa por M_o . Se puede hallar la **moda** para **variables cualitativas** y **cuantitativas**.

Cálculo de la moda para datos agrupados

1º Todos los intervalos tienen la misma amplitud.

$$M_o = L_i + \frac{f_{i+1}}{f_{i-1} + f_{i+1}} \cdot a_i$$

2º Los intervalos tienen amplitudes distintas.

En primer lugar tenemos que hallar las alturas.

$$h_i = \frac{f_i}{a_i}$$

La clase modal es la que tiene mayor altura.

$$M_o = L_i + \frac{h_{i+1}}{h_{i-1} + h_{i+1}} \cdot a_i$$

Mediana: Es el **valor** que ocupa el **lugar central** de todos los **datos** cuando éstos están **ordenados de menor a mayor**. La **mediana** se representa por M_e . La **mediana** se puede **hallar sólo** para **variables cuantitativas**.

Cálculo de la mediana

1 Ordenamos los datos de menor a mayor.

2 Si la serie tiene un número impar de medidas la mediana es la puntuación central de la misma.

3 Si la serie tiene un número par de puntuaciones la mediana es la media entre las dos puntuaciones centrales.

Cálculo de la mediana para datos agrupados: La **mediana** se encuentra en el **intervalo** donde la **frecuencia acumulada** llega hasta la **mitad de la suma de las frecuencias absolutas**.

Es decir tenemos que buscar el intervalo en el que se encuentre $\frac{N}{2}$.

$$M_e = L_i + \frac{\frac{N}{2} - F_{i-1}}{f_i} \cdot a_i$$

Media aritmética: La **media aritmética** es el **valor** obtenido al **sumar** todos los **datos** y **dividir** el resultado entre el **número total de datos**.

\bar{x} es el símbolo de la **media aritmética**.

$$\bar{x} = \frac{x_1 + x_2 + x_3 + \dots + x_n}{N}$$

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{N}$$

Media aritmética para datos agrupados

Si los **datos** vienen **agrupados** en una tabla de frecuencias, la expresión de la **media** es:

$$\bar{x} = \frac{x_1 f_1 + x_2 f_2 + x_3 f_3 + \dots + x_n f_n}{N}$$

$$\bar{x} = \frac{\sum_{i=1}^n x_i f_i}{N}$$

Medidas de dispersión

Desviación media: La **desviación media** es la **media aritmética** de los **valores absolutos de las desviaciones respecto a la media**. La **desviación media** se representa por $D_{\bar{x}}$

$$D_{\bar{x}} = \frac{|x_1 - \bar{x}| + |x_2 - \bar{x}| + \dots + |x_n - \bar{x}|}{N}$$

$$D_{\bar{x}} = \frac{\sum_{i=1}^n |x_i - \bar{x}|}{N}$$

Desviación media para datos agrupados: Si los datos vienen agrupados en una **tabla de frecuencias**, la expresión de la **desviación media** es:

$$D_{\bar{x}} = \frac{|x_1 - \bar{x}| f_1 + |x_2 - \bar{x}| f_2 + \dots + |x_n - \bar{x}| f_n}{N}$$

$$D_{\bar{x}} = \frac{\sum_{i=1}^n |x_i - \bar{x}| f_i}{N}$$

Varianza: La **varianza** es la **media aritmética del cuadrado de las desviaciones respecto a la media** de una distribución estadística. La **varianza** se representa por σ^2 .

$$\sigma^2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{N}$$

$$\sigma^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{N}$$

Varianza para datos agrupados

$$\sigma^2 = \frac{(x_1 - \bar{x})^2 f_1 + (x_2 - \bar{x})^2 f_2 + \dots + (x_n - \bar{x})^2 f_n}{N} \quad \sigma^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2 f_i}{N}$$

Para simplificar el **cálculo de la varianza** vamos a utilizar las siguientes expresiones que son equivalentes a las anteriores.

$$\sigma^2 = \frac{x_1^2 + x_2^2 + \dots + x_n^2}{N} - \bar{x}^2 \quad \sigma^2 = \frac{\sum_{i=1}^n x_i^2}{N} - \bar{x}^2$$

Desviación típica: La **desviación típica** es la **raíz cuadrada de la varianza**.

La **desviación típica** se representa por σ .

$$\sigma = \sqrt{\frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{N}} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{N}}$$

Desviación típica para datos agrupados

$$\sigma = \sqrt{\frac{(x_1 - \bar{x})^2 f_1 + (x_2 - \bar{x})^2 f_2 + \dots + (x_n - \bar{x})^2 f_n}{N}} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2 f_i}{N}}$$

Para simplificar el cálculo vamos a utilizar las siguientes expresiones que son equivalentes a las anteriores.

$$\sigma = \sqrt{\frac{x_1^2 + x_2^2 + \dots + x_n^2}{N} - \bar{x}^2} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n x_i^2 f_i}{N} - \bar{x}^2}$$

Desviación típica para datos agrupados

$$\sigma = \sqrt{\frac{x_1^2 f_1 + x_2^2 f_2 + \dots + x_n^2 f_n}{N} - \bar{x}^2} \quad \sigma = \sqrt{\frac{\sum_{i=1}^n x_i^2}{N} - \bar{x}^2}$$

Coefficiente de variación: El **coeficiente de variación** es la relación entre la **desviación típica** de una muestra y su **media**.

$$C.V = \frac{\sigma}{\bar{x}}$$

$$C.V = \frac{\sigma}{\bar{x}} \cdot 100$$

Ejercicio de estadística

Las temperaturas máximas en una ciudad durante el mes de junio fueron: 28 °C, 29 °C, 28 °C, 30 °C, 30 °C, 29 °C, 30 °C, 31 °C, 29 °C, 29 °C, 30 °C, 31 °C, 31 °C, 31 °C, 32 °C, 33 °C, 34 °C, 34 °C, 35 °C, 31 °C, 31 °C, 32 °C, 32 °C, 33 °C, 33 °C, 31 °C, 32 °C, 32 °C, 33 °C, 33 °C, 34 °C.

Calcula la moda:

Calcula la mediana:

Calcula la media:

Calcula el rango:

Calcula la desviación media:

Calcula la varianza:

Calcula la desviación típica:

Ejercicios resueltos de la desviación típica

1. Hallar la **desviación media**, la **varianza** y la **desviación típica** de la series de números siguientes:

2, 3, 6, 8, 11.

12, 6, 7, 3, 15, 10, 18, 5.

2, 3, 6, 8, 11.

Media

$$\bar{x} = \frac{2+3+6+8+11}{5} = 6$$

Desviación típica

$$\sigma = \sqrt{\frac{2^2+3^2+6^2+8^2+11^2}{5} - 6^2} = 2.61$$

12, 6, 7, 3, 15, 10, 18, 5.

Media

$$\bar{x} = \frac{12+6+7+3+15+10+18+5}{8} = \frac{76}{8} = 9.5$$

Desviación típica

$$\sigma = \sqrt{\frac{12^2+6^2+7^2+3^2+15^2+10^2+18^2+5^2}{8} - 9.5^2} = 3.35$$

2. Un pediatra obtuvo la siguiente tabla sobre los meses de edad de 50 niños de su consulta en el momento de andar por primera vez:

Meses	Niños
9	1
10	4
11	9
12	16

13 11

14 8

15 1

Calcular la **desviación típica**.

x_i	f_i	N_i	$x_i \cdot f_i$	$x_i^2 \cdot f_i$
9	1	1	9	81
10	4	5	40	400
11	9	14	99	1089
12	16	30	192	2304
13	11	41	143	1859
14	8	49	112	1568
15	1	50	15	225
	50		610	7526

$$\sigma = \sqrt{\frac{7526}{50} - 12.2^2} = 1.30$$

3. El resultado de lanzar dos dados 120 veces viene dado por la tabla:

Sumas	Veces
2	3
3	8
4	9
5	11
6	20
7	19
8	16
9	13
10	11
11	6
12	4

Calcular la **desviación típica**.

x_i	f_i	$x_i \cdot f_i$	$x_i^2 \cdot f_i$
2	3	6	12
3	8	24	72
4	9	36	144
5	11	55	275
6	20	120	720
7	19	133	931
8	16	128	1024
9	13	117	1053
10	11	110	1100

11	6	66	726
12	4	48	576
	120	843	6633

$$\bar{x} = \frac{843}{120} = 7.025$$

$$\sigma = \sqrt{\frac{6633}{120} - 7.025^2} = 2.434$$

EJEMPLOS CON DATOS AGRUPADOS EN INTERVALOS DE VALORES

Ejemplo 3

Intervalos	x_i	n_i	$x_i \cdot n_i$
(18 - 22]	20	2	40
(22 - 26]	24	14	336
(26 - 30]	28	12	336
(30 - 34]	32	12	384
(34 - 38]	36	14	504
(38 - 42]	40	6	240
		60	1840

$$\bar{x} = \frac{1840}{60} = 30,67 \text{ años}$$

Intervalos	x_i	n_i	$ x_i - \bar{x} $	$ x_i - \bar{x} \cdot n_i$
(18 - 22]	20	2	10,67	21,33
(22 - 26]	24	14	6,67	93,33
(26 - 30]	28	12	2,67	32,00
(30 - 34]	32	12	1,33	16,00
(34 - 38]	36	14	5,33	74,67
(38 - 42]	40	6	9,33	56,00
		60		293,33

$$\text{D.M.} = \frac{293,33}{60} = 4,89 \text{ años}$$

Intervalos	x_i	n_i	$x_i^2 \cdot n_i$
(18 - 22]	20	2	800
(22 - 26]	24	14	8064
(26 - 30]	28	12	9408
(30 - 34]	32	12	12288
(34 - 38]	36	14	18144

(38 - 42]	40	6	9600
		60	58304

$$s^2 = \frac{58304}{60} - 30,67^2 = 971,73 - 940,65 = 31,08 \text{ años}^2$$

$$s = \sqrt{31,08} = 5,57 \text{ años}$$

EXÁMENES

1. Valencia-2011-RESUELTO

Las frecuencias del número de asignaturas suspendidas en una clase de 20 alumnos es:

X_i (número de asignaturas suspendidas)	0	1	2	3	4
F_i (frecuencias)	7	3	4	1	5

Calcula: la media, la mediana y la moda de la distribución.

X_i	f_i	$x_i \cdot f_i$
0	7	0
1	3	3
2	4	8
3	1	3
4	5	20

$$\text{Media} : X_i = \frac{\sum_{i=1}^n f_i \cdot x_i}{N} = \frac{0+3+8+3+20}{20} = \frac{34}{20} = 1.7$$

$$\text{Moda} = 0 \Rightarrow \text{se repite 7 veces y Mediana} : \frac{X_{10} + X_{11}}{2} = \frac{1+2}{2} = 1.5$$

Si la serie tiene un número par de puntuaciones la mediana es la media entre las dos puntuaciones centrales

2. Andalucía-2013-RESUELTO

4. El número de horas diarias que entrena un grupo de 10 ciclistas es: 5, 6, 4, 7, 5, 4, 7, 6, 4, 3.. (2,5 puntos, 0,5 por apartado A, B y 1,5 por apartado C)

A. Organiza la información en la siguiente tabla:

Nº de horas de entrenamiento	Frecuencia absoluta
3	1
4	3
5	2
6	2
7	2

B. Representa esta información en un diagrama de barras.

C. Calcula la media y la desviación típica del número de horas de entrenamiento.

$$\text{Media } \bar{x} = \frac{\sum (f_i \cdot x_i)}{N} = \frac{1 \cdot 3 + 3 \cdot 4 + 2 \cdot 5 + 2 \cdot 6 + 2 \cdot 7}{10} = \frac{51}{10} = 5,1 \text{ horas de entrenamiento}$$

Desviación típica:

$$\begin{aligned} \sigma^2 &= \sqrt{\frac{\sum f_i \cdot (x_i - \bar{x})^2}{N}} = \sqrt{\frac{1 \cdot (3 - 5,1)^2 + 3 \cdot (4 - 5,1)^2 + 2 \cdot (5 - 5,1)^2 + 2 \cdot (6 - 5,1)^2 + 2 \cdot (7 - 5,1)^2}{10}} = \\ &= \sqrt{\frac{4,41 + 3,63 + 0,02 + 1,62 + 7,22}{10}} = \sqrt{\frac{18,7}{10}} = \sqrt{1,87} = 1,37 \end{aligned}$$

3. Valencia-2013

En un estudio sobre determinadas características sociológicas de un barrio, elegimos aleatoriamente 25 viviendas del mismo y computamos el número de habitaciones de cada una de ellas. El resultado viene representado en el siguiente diagrama de barras:

F: nº viviendas

Calcular: La media, la mediana y la moda del número de habitaciones de la muestra.

4. Valencia-2012

La distribución de las multas por infracciones de tráfico en una ciudad A a lo largo de un determinado período de tiempo viene dada por la relación:

400 multas de 50 €

250 multas de 120 €

150 multas de 200 €.

Calcular:

El valor medio de las multas por dichas infracciones.

La varianza y la desviación típica de dicha distribución de sanciones

5. Valencia-2010

Se ha realizado un estudio estadístico en un gran centro comercial sobre el dinero que un/a cliente/a gasta al realiza sus compras en un día cualquiera de la semana. Este estudio nos aporta la siguiente información:

Dinero (€)	[0-100[[100-200[[200-300[[300-400[[400-500[
Nº personas	1000	1100	1600	1000	300

a) Halla el gasto medio realizado por los clientes ese día.

b) Si a todas las personas que gastan más de 300 euros se les obsequia con un regalo ¿cuál es el porcentaje de clientes que reciben dicho regalo?

6. Castilla-La mancha 2012

Lanzamos dos dados, sumamos las puntuaciones y anotamos los resultados. Repetimos la experiencia 30 veces:

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

a) Confecciona una tabla de frecuencias.

b) Calcula los siguientes parámetros estadísticos:

- Media aritmética.
 - Moda.
 - Mediana.
 - Varianza.
 - Desviación típica.
-

7. El porcentaje de población activa dedicada a la agricultura en 30 países africanos es:

47 24 70 63 91 61 63 75 56 57 68 74 77 69 68 70 75 64 37 36 65 91 62 14 66 81 24 66 63 43

a) Agrupa estos datos en cinco intervalos de igual amplitud.

b) Calcula la media, moda y mediana.

c) Calcula la varianza, la desviación típica y el coeficiente de variación.

8. Extremadura-2009

Las calificaciones que obtuvieron los alumnos de una clase en matemáticas, en la primera evaluación, se encuentran recogidas en el siguiente diagrama de barras:

- Elaborar la tabla de frecuencias correspondiente.
- Calcular la media.
- Indicar cuál es la moda.
- Calcular la desviación típica.
- Determinar el porcentaje de aprobados en matemáticas (notas mayores o iguales a 5).

9. Extremadura-2010

Las estaturas de cinco personas en cm han sido: **160 170 165 155 160**

- Elaborar una tabla de frecuencias.
- Calcular la estatura media.
- Calcular la desviación típica.
- ¿Cuál es la moda?
- ¿Qué porcentaje de personas están por debajo de la estatura media?

10. Extremadura-2008

El gasto mensual en Telefonía Móvil de 10 alumnos de 4º de ESO es el siguiente:

8, 8, 10, 10,10, 14, 18, 18, 22, 22 (En euros)

- Elabora una tabla de frecuencias absolutas y relativas.
- Halla la media y la desviación típica de la distribución.
- Dibuja un gráfico estadístico adecuado.

11. Cataluña-2014

Fem una enquesta sobre el nombre de llibres llegits per cada persona entrevistada durant l'últim any, i obtenim els resultats següents: 0, 2, 1, 1, 1, 2, 3, 0, 0, 1, 2, 1, 4, 5, 0, 3, 2, 4, 3, 2, 0, 0, 2, 2, 2, 1, 3, 0, 1, 4, 2, 3, 1, 1, 1, 2, 2, 3, 1, 3

a) Feu una taula amb la freqüència absoluta, la freqüència relativa i el tant per cent.

b) Calculeu-ne la mitjana aritmètica i la desviació típica.

$$\bar{x} = 1,775 \quad \sigma = 1,274$$

c) Quin tant per cent de persones llegeixen tres o més llibres anualment?

$$17,5\% + 7,5\% + 2,5\% = 27,5\%$$

12. Castilla-La mancha-2014

Durante el mes de Julio, en una determinada ciudad se han registrado las siguientes temperaturas máximas: 32, 31, 28, 29, 29, 33, 32, 31, 30, 31, 31, 27, 29, 29, 30, 32, 31, 31, 30, 30, 29, 29, 30, 30, 31, 30, 31, 34, 33, 33, 29.

- Elabora una tabla de frecuencias y representa la distribución mediante un diagrama de barras.
- Halla la moda, media y mediana.
- Halla la varianza y la desviación típica

13. Madrid-2014

En un hospital se quiere estimar el peso de las niñas recién nacidas. Para ello se seleccionan, de forma aleatoria, cien de estas, obteniéndose los siguientes resultados

Intervalos (Kg)	[1;1,5)	[1,5;2)	[2;2,5)	[2,5;3)	[3;3,5)	[3,5;4)	[4;4,5)	[4,5;5)
Nº de niños	1	2	5	20	40	26	5	1

Calcule

- a) La media, la moda, la mediana y la desviación típica.
 - b) El porcentaje de niñas con un peso superior a 3 Kg.
-

14. Castilla-La Mancha-2013

Los siguientes valores representan los pesos de una serie de personas:

63 75 80 89 65 74 72 69 82 91 96 105 67 82 86 87 78 65 94 93 94 78 76 106 100 70 84 82 76 84 94 102 68 64 82

- a) Agrupa los datos en intervalos de amplitud 10, halla las marcas de clase y realiza una tabla estadística con los datos.
 - b) Calcula la media, mediana, moda, varianza y desviación típica
 - c) Realiza el diagrama de barras de los datos y el polígono de frecuencias
-

15. Castilla-La Mancha-2013

Estudiamos el número de televisores que hay en cada vivienda y obtenemos los siguientes datos: 1, 1, 1, 1, 1, 2, 2, 2,

2, 2, 2, 2, 3, 3, 3, 3, 3, 4, 4, 4, 3, 3, 2, 2, 1, 1, 1, 2, 2, 3, 3, 3, 4, 4, 3, 3, 2, 2, 2, 1, 4, 1, 1, 1, 2, 3, 1, 1, 2

- a. Construye la tabla de frecuencias
 - b. Calcula la media, moda y mediana
 - c. Calcula la varianza, desviación típica y coeficiente de variación.
-