EXAMEN ESTADÍSTICA II


2 de febrero 2010
GRUPOS ADE: B, C, FF, HH


GRUPOS ECO: J (PIE), L, N
Apellidos________________________________Nombre____________Grupo___
1
Un radar instalado en un punto determinado de una autovía solo funciona los sábados y los domingos. Los sábados suele detectar por término medio 30 vehículos con exceso de velocidad y los domingos 45, con unas desviaciones típicas de 5 y 10 respectivamente. Si se admitiera un importe fijo por multa cifrado en 40€ ¿cuál sería la probabilidad de superar una recaudación de 150.000€ durante los 52 fines de semana que tiene un año?

(1.5 puntos)
2
El gerente de un supermercado quiere estudiar el servicio que le viene prestando un proveedor. Ha observado que en 50 pedidos seleccionados aleatoriamente el citado distribuidor ha tardado en servir el producto un tiempo total de 225 días. Si admite que el tiempo en días que dicho proveedor tarda en servir el producto al supermercado sigue un modelo Exponencial, de función de densidad f(x)=
[image: image1.wmf]q

q

x

e

-

1

, para x(0, obténgase razonadamente una estimación del número medio de días que tarda el proveedor en servir su producto.

(1.5 puntos)
3
Se pretende realizar una investigación que permita contrastar la posible igualdad en la intención de voto de los votantes de Andalucía y de la Comunitat Valenciana hacia un mismo partido político. Indíquense todos los pasos a desarrollar, especificando de manera particular:
a)
El plan de muestreo

b)
Los estadísticos muestrales a utilizar
c)
El test estadístico y la región crítica para un nivel de significación del 5%

(1.5 puntos)
(el examen continúa detrás)

4
El encargado del departamento de producción de una fábrica recibe un lote de 3000 piezas necesarias para la fabricación de un producto. Aunque el proveedor le asegura que en ese lote no hay más de 100 piezas defectuosas, antes de aceptarlo el encargado quiere comprobar la veracidad de dicha afirmación, y aceptará el lote siempre que ésta sea cierta. Para tomar la decisión decide sacar una muestra de piezas.
a) ¿Cuántas piezas debería examinar para que con una confianza del 95% el error máximo que se cometa en la estimación de la proporción de piezas defectuosas sea del 5%?

b) Finalmente se han seleccionado 100 piezas al azar, resultando que 4 de ellas han resultado defectuosas. ¿Debe aceptar el lote o existen razones estadísticas que avalen el rechazo del mismo?

(2 puntos)
5
Una publicación del sector turístico ha afirmado que entre los extranjeros que este año visitarán España existen dos empates en lo referente a las comunidades autónomas de destino. Por un lado Madrid y Canarias acapararán el mismo número de turistas, el 25% y por otro, Baleares y Andalucía a las que respectivamente se dirigirá el 15% de los visitantes extranjeros. Por otra parte, los resultados recogidos en una encuesta realizada en la frontera y los aeropuertos en los primeros meses del año a una m.a.s. de 400 turistas indican que un 30% se dirigían a Madrid, un 28% a Canarias, un 15% a Baleares, un 12% a Andalucía y el resto a otras comunidades. ¿Puede aceptarse la compatibilidad entre los resultados de la encuesta y las previsiones publicadas para todo el año? Arguméntese la respuesta en términos cuantitativos.
(1.5 puntos)

6
Dos analistas acaban de publicar sendos estudios en los que cada uno por separado ha pretendido conocer la proporción de familias que tienen dificultades para llegar a fin de mes en dos ciudades distintas. El analista A parte de una m.a.s. de 200 familias y ofrece su estimación con un error máximo del 3% para una confianza del 90%. El analista B parte de una m.a.s. de 150 familias y ofrece su estimación con un error máximo del 4% para una confianza del 95%: Partiendo de esta información determínese cuál de los dos ofrece una mayor precisión para su resultado y exprésese numéricamente la diferencia entre las dos precisiones.
(2 puntos)
_1325596223.unknown

