

Andrés Bello A-94
Departamento de Matemática.
Prof. Beatriz Muñoz Rojo.

UNIDAD 1: **« ESTADISTICA DESCRIPTIVA »**

(MEDIDAS DE TENDENCIAS CENTRALES)

NIVEL: 3ERO MEDIO

ASIGNATURA: PROBABILIDADES
Y ESTADÍSTICA DESCRIPTIVA
E INFERENCIAL.

OBJETIVOS:

- Calcular e interpretar las medidas de tendencia central.
- Aplicar la estadística descriptiva en la resolución de problemas de la vida real.

MEDIDAS DE TENDENCIA CENTRAL

Definición

MODA

- La moda de una serie de datos es aquel valor que se presenta con mayor frecuencia, es decir, es el valor que más se repite.
- La moda puede no existir y si existe, puede no ser única.

Ejemplo 1: En la siguiente serie de datos ¿cuál crees que es la moda?
9, 2, 5, 5, 10, 11, 2, 2, 17, 2

La moda es **2**, y su frecuencia es 4.

Ejemplo 2: ¿Cuál será la **moda** en la siguiente serie de datos?

1, 3, 11, 5, 3, 11, 1, 5, 18, 18

Todos los datos tienen igual frecuencia, por lo cual la muestra **NO** tiene moda.

Ejemplo 3: La siguiente serie de datos, es **bimodal**, tiene dos modas, 4 y 3.

A white speech bubble with a blue border and a tail pointing towards the data series. It contains the text "Cada una con frecuencia 5".

Cada una con frecuencia 5

1, 3, 3, 4, 3, 4, 8, 4, 9, 3, 4, 7, 6, 4, 3

Nota: Se puede hallar la **moda** para **variables cualitativas** y **cuantitativas**.

A) MODA EN DATOS NO AGRUPADOS

Ejemplo: En la siguiente tabla de frecuencias, se presentan las temperaturas mínimas registradas durante el mes de mayo en la ciudad de Santiago. ¿Cuál fue la **moda** de las temperaturas mínimas registradas?

Temperatura	Frecuencia
1°	1
2°	0
3°	1
4°	8
5°	9
6°	3
7°	4
8°	2
9°	0
10°	3

La moda es 5° y su frecuencia es 9

B) MODA EN DATOS AGRUPADOS

El **intervalo modal** (o clase modal) corresponde al intervalo que tiene la mayor frecuencia.

Ejemplo:

Edad (años)	Frecuencia
[8 – 11]	16
[12 – 15]	12
[16 – 19]	10
[20 – 23]	7
[24 – 27]	4

Intervalo modal

mayor frecuencia

En este caso, es [8 – 11].

Nota: Esto **NO** significa que en ese intervalo se encuentre la moda de la muestra.

La forma que permite determinar la moda para datos agrupados es:

$$Mo = L_i + \frac{f_i - f_{i-1}}{(f_i - f_{i-1}) + (f_i - f_{i+1})} \cdot t_i$$

Donde:

L_i Extremo inferior del intervalo modal (intervalo que tiene mayor frecuencia absoluta).

f_i Frecuencia absoluta del intervalo modal.

f_{i-1} Frecuencia absoluta del intervalo anterior al modal.

f_{i+1} Frecuencia absoluta del intervalo posterior al modal.

t_i Amplitud de los intervalos.

Obtengamos la moda en el ejemplo anterior:

Edad (años)	Frecuencia
[8 – 11]	16
[12 – 15]	12
[16 – 19]	10
[20 – 23]	7
[24 – 27]	4

$$Mo = L_i + \frac{f_i - f_{i-1}}{(f_i - f_{i-1}) + (f_i - f_{i+1})} \cdot t_i$$

$$Mo = 8 + \frac{16-0}{(16-0) \cdot (16-12)} \cdot 4$$

$$Mo = 8 + \frac{16}{(16) \cdot (4)} \cdot 4$$

$$Mo = 8 + 1 = 9$$

✖ La moda es 9 años.

MEDIANA (O PERCENTIL 50)

- Corresponde al **valor central** de todos los datos de una muestra, ordenados en forma ascendente o descendente.
- Cuando la muestra presenta una cantidad par de datos, la mediana corresponderá al promedio de los dos datos centrales.

Ejemplo 1: Los puntajes de 8 alumnos en el 5° ensayo PSU son los siguientes:

650 – 556 – 722 – 478 – 570 – 660 – 814 – 670

¿Cuál es la mediana de los puntajes?

Nota: La mediana se puede hallar solo para variables cuantitativas.

Solución: Primero, ordenaremos los puntajes de menor a mayor.

Datos
centrales

478 - 556 - 570 - 650 - 660 - 670 - 722 - 814

$$\text{Mediana (o percentil 50)} = \frac{650 + 660}{2} = 655 \quad \checkmark$$

Nota: Como el total de datos es par, la mediana es el promedio de los dos datos centrales.

Ejemplo 2:

¿Cuál será la **mediana** de las siguientes puntuaciones en un juego?

120 - 114 - 189 - 120 - 107 - 150 - 132

Solución: Primero, ordenaremos los datos de menor a mayor.

Dato
central

107 - 114 - 120 - **120** - 132 - 150 - 189

Mediana o percentil 50 = 120 ✓

Nota: Como el total de datos es impar, la mediana es solo
× el valor central.

Ejemplo 3:

En la siguiente tabla de frecuencias, se presentan las temperaturas mínimas registradas durante el mes de mayo en la ciudad de Santiago. ¿Cuál es la **mediana** de las temperaturas mínimas registradas?

Temperatura mínima	Frecuencia f_i	Frecuencia acumulada F_i
1°	1	1
2°	0	1
3°	1	2
4°	8	10
5°	9	19
6°	3	22
7°	4	26
8°	2	28
9°	0	28
10°	3	31

La mediana es 5°

Como hay 31 datos en total, la mediana se encuentra en la posición 16.

MEDIANA EN DATOS AGRUPADOS

El intervalo donde se encuentra la mediana se determina ubicando la posición central, de acuerdo a las frecuencias acumuladas.

Ejemplo:

Edad (años)	Frecuencia	Frecuencia acumulada	Datos de posición
[8 – 11]	16	16	
[12 – 15]	12	28	17 al 28
[16 – 19]	10	38	
[20 – 23]	7	45	
[24 – 27]	4	49	

Intervalo donde se encuentra la mediana

Como hay 49 datos en total, la mediana se encuentra en la posición 25. Luego, el intervalo donde se encuentra la mediana es [12 – 15].

La forma que permite determinar la mediana para datos agrupados es:

$$Me = L_i + \frac{\frac{n}{2} - F_{i-1}}{f_i} \cdot A_i$$

Donde:

L_i : límite inferior del intervalo en el cual se encuentra la mediana.

n : número de datos del estudio. Es la sumatoria de las frecuencias absolutas.

F_{i-1} : frecuencia acumulada del intervalo anterior al que se encuentra la mediana.

A_i : amplitud del intervalo en el que se encuentra la mediana.

f_i : frecuencia absoluta del intervalo en el que se encuentra la mediana.

Obtengamos la moda en el ejemplo anterior:

Edad (años)	Frecuencia	Frecuencia acumulada
[8 – 11]	16	16
[12 – 15]	12	28
[16 – 19]	10	38
[20 – 23]	7	45
[24 – 27]	4	49

$$Me = L_i + \frac{\frac{n}{2} - F_{i-1}}{f_i} \cdot A_i$$

$$\begin{aligned} Me &= 12 + \frac{\frac{49}{2} - 16}{12} \cdot 4 = 12 + \frac{24,5 - 16}{12} \cdot 4 = 12 + \frac{8,5}{12} \cdot 4 = \\ &= 12 + 0,708333... \cdot 4 = 12 + 2,8333... = 14,833... \approx 15 \\ &15 \text{ años es la mediana.} \end{aligned}$$

PROMEDIO (O MEDIA ARITMÉTICA) (\bar{x})

Es la suma de todos los datos, dividida por el número de datos.

Ejemplo 1:

Los puntajes de 8 alumnos en el 5° ensayo PSU son los siguientes:

$$650 - 556 - 722 - 478 - 570 - 660 - 814 - 670$$

Luego, el promedio (o media aritmética) es:

$$\bar{x} = \frac{650 + 556 + 722 + 478 + 570 + 660 + 814 + 670}{8}$$

$$\bar{x} = 640$$

Nota: El promedio se puede hallar solo para variables cuantitativas.

Ejemplo 2:

En la siguiente tabla de frecuencias, se presentan las temperaturas mínimas registradas durante el mes de mayo en la ciudad de Santiago.

¿Cuál fue el **promedio** de las temperaturas mínimas registradas?

Temperatura mínima	Frecuencia f_i
1°	1
2°	0
3°	1
4°	8
5°	9
6°	3
7°	4
8°	2
9°	0
10°	3

En general:

$$\bar{x} = \frac{x_1 \cdot f_1 + x_2 \cdot f_2 + x_3 \cdot f_3 + x_4 \cdot f_4 \dots}{n}$$

Con:

x_i : dato

f_i : frecuencia

n : total de datos

$$\bar{x} = \frac{1 \cdot 1 + 2 \cdot 0 + 3 \cdot 1 + 4 \cdot 8 + 5 \cdot 9 + 6 \cdot 3 + 7 \cdot 4 + 8 \cdot 2 + 9 \cdot 0 + 10 \cdot 3}{31}$$

$$\bar{x} = \frac{1 + 3 + 32 + 45 + 18 + 28 + 16 + 30}{31}$$

$$\bar{x} = \frac{173}{31}$$

$$\bar{x} = 5,58\dots$$

Temperatura mínima (°C) x_i	Frecuencia f_i
1	1
2	0
3	1
4	8
5	9
6	3
7	4
8	2
9	0
10	3

PROMEDIO (O MEDIA ARITMÉTICA) (\bar{x}), EN DATOS AGRUPADOS

El promedio se determina a partir de la frecuencia y la marca de clase de cada intervalo.

Ejemplo:

La tabla adjunta representa las edades de un equipo deportivo, agrupadas en intervalos. ¿Cuál es el promedio de las edades, obtenido a partir de la marca de clase?

Edad (años)	Frecuencia (f_i)	Marca de clase (x_i)	Frecuencia · Marca ($f_i \cdot x_i$)
[8 – 11]	16	9,5	152
[12 – 15]	12	13,5	162
[16 – 19]	10	17,5	175
[20 – 23]	7	21,5	150,5
[24 – 27]	4	25,5	102
Total	49		741,5

obtenemos
 $f_1 \cdot x_1 = 152$

$$\bar{x} = \frac{741,5}{49} = 15,132... \text{años}$$

En general: $\bar{x} = \frac{x_1 \cdot f_1 + x_2 \cdot f_2 + x_3 \cdot f_3 + x_4 \cdot f_4 \dots}{n}$

Con: n

x_i : marca de clase

f_i : frecuencia

n : total de datos

Aplicando la fórmula en el ejemplo anterior resulta:

$$\bar{x} = \frac{16 \cdot 9,5 + 12 \cdot 13,5 + 10 \cdot 17,5 + 7 \cdot 21,5 + 4 \cdot 25,5}{49}$$

$$\bar{x} = \frac{152 + 162 + 175 + 150,5 + 102}{49}$$

$$\times \quad \bar{x} = \frac{741,5}{49}$$

$$\bar{x} = 15,132\dots$$

Nota: Este resultado es un valor aproximado del valor real, a falta de mayor precisión en los datos.

En la próxima clase
estudiaremos
**Medidas de posición y
dispersión...**