Estadística

Relación entre variables cualitativas

1. Indica un índice de la relación entre Extroversión (Variable dicotomizada: extrovertido vs. Introvertido) y Religiosidad (Religioso vs. No religioso) dada la siguiente tabla de contingencia (donde se ofrecen las frecuencias empíricas) con 200 individuos

	
	Extrovertidos
	Introvertidos

	Religioso
	70
	30

	No Religioso
	40
	60

¿Cómo interpretas ese índice?

El índice a efectuar –tenemos una tabla de contingencia 2x2 es el índice phi:

[image: image1.wmf]c

2

=

f

e

-

f

t

(

)

2

f

t

å

Que varía de 0 a 1. Para ello necesitamos obtener la chi-cuadrado empírica:

[image: image2.emf]i

i

x

XX

z

s





Y para obtener este estadístico necesitamos las frecuencias teóricas (asumiendo que no haya relación entre ambas variables. Si ambas variables son independientes, la frecuencia teórica de cada celdilla será el resultado de multiplicar la suma de frecuencias de la fila x la suma de frecuencia de las columnas, y ese resultado se divide por N

	fe
	Extrovertidos
	Introvertidos

	Religioso
	55
	45

	No Religioso
	55
	45

Si se efectúa ese proceso, la chi-cuadrado empírica es 18.18. Y el índice phi es 0’30 (relación moderada entre ambas variables: mostraría –de ser cierto— que los extravertidos tienden a ser más religiosos que los introvertidos)
2. Indica un índice de la relación entre Asistir usualmente a Clase (Sí vs. no) y Aprobar examen (Sí vs. No) dada la siguiente tabla de contingencia (donde se ofrecen las frecuencias empíricas) con 160 individuos

	
	Asiste clase
	No asiste

	Aprueba
	40
	20

	No Aprueba
	20
	80

¿Cómo interpretas ese índice?

Probabilidad
Genérica

1. Sabemos que la probabilidad de cometer un error en cierta prueba de 0’01. Si realizamos, de manera independiente, dicha prueba 5 veces, ¿cuál es la probabilidad de que hayamos cometido algún error (es decir, 1, 2, 3, 4 ó 5 errores)?

Variables aleatorias

2. Tenemos dos dados con 2 “unos”, 2 “doses” y 2 “treses”. Supongamos que la variable aleatoria es “suma del número de puntos” al lanzar simultáneamente los dos dados. ¿Es una variable aleatoria discreta? Indica la función de probabilidad y la función de distribución de probabilidad, así como sus gráficos asociados.

3. Tenemos una función de densidad de probabilidad con f(x)=0’5x desde 0 hasta “a”, siendo 0 para el resto de valores de x. Indica el valor de “a”. Indica el valor de F(0’2) y el valor de F(1) y el valor de F(2). ¿Cuál es la probabilidad de que x sea 0’3? ¿Y 0’5?

4. Tenemos una función de densidad de probabilidad con f(x)=3 desde 1 hasta “b”, siendo f(x)=0 para el resto de valores de b. Indica el valor de b. Indica el valor de F(3’1).

5. Tenemos una función de densidad definida como f(x)=0’10 entre X=6 y X=b. ¿Cuál será el valor de “b”? Indica así mismo F(6’6), de F(7) y de F(9’3), así como la probabilidad de que X sea 6’3

6. Tenemos una variable aleatoria continua definida de X=2 a X=10 de manera uniforme. Indica F(3), F(5) y f(6).

7. Tenemos una función de densidad definida entre 0 y 20 de manera uniforme. ¿Cuál será el valor de f(x) en tal intervalo? Indica así mismo F(15) y F(8)
Entre 0 y 20, f(x)=0’05 de manera que el área bajo la función sea 1. (área del rectángulo.)

F(15)=P(X<=15)…haciendo el área sale 0’75

F(8)=P(X<=8)…haciendo el área sale 0’40
Esperanza y probabilidad

8. Tenemos el siguiente juego –al que por participar hay que pagar 2 EUR por partida. Lanzamos un dado. Si sale un 1, nos dan 2 EUR; si sale un 2 ó un 3 no nos dan nada, si sale un 4 nos dan 1 EUR, si sale un 5 no dan 3 EUR, y si sale un 6 nos dan 8 EUR. A la larga, ¿vale la pena jugar?

9. Tenemos el siguiente juego, en el que se paga 4 EUR por partida. Se lanza un dado 2 veces. Si salen la suma sale 12 o sale 2, nos dan 26 EUR y en los otros casos no nos dan nada. ¿Vale la pena jugar a la larga?
Distribuciones de probabilidad

10. ¿Qué porcentaje de personas tiene un CI entre 90 y 110? (Asume distribución normal del CI con media 100 y desviación típica 15)

11. ¿Entre qué puntuaciones de CI (centrales) está el 50% de los datos? Efectúalo con Excel.

12. Entre qué puntuaciones de CI (centrales) está el 75% de los datos? Efectúalo con Excel.

13. Lanzamos simultáneamente dos dados de 4 caras. Indica la función de probabilidad para la variable aleatoria “suma de puntos”. Indica la función de distribución.

14. Tenemos una variable que se distribuye de acuerdo con la distribución F de Fisher con 1 gl en el numerador y 10 gl en el denominador. Indica cuál será el percentil 95.
15. Tenemos una distribución normal con media 100 y desviación típica 15. ¿Entre qué valores (centrados) está el 20% de los datos?

16. Tenemos una escala de neuroticismo que sabemos que se distribuye aproximadamente normal con media 10 y desviación típica 1’5. Entre qué puntuaciones estará el 50% de la población? (Hazlo con Excel)

Se trata de mirar en las tablas los valores que dejan por encima de sí el 25% y el 75% de los datos en una distribución normal tipificada. Que son 0’675 y -0’675. Y pasar dichas puntuaciones típicas a puntuaciones directas, con la fórmula:

[image: image3.emf]n

2



 

El resultado, despejando la ecuación (1 incógnita) es que el 50% de los sujetos en neuroticismo en esa escala están entre 8.99 y 11.
