NOMBRE:

GRUPO:
Actividad 1. En un colegio se pregunta a los alumnos, obteniendo los siguientes resultados:

	
	Chicos
	Chicas
	Total

	Le gusta el tenis
	400
	200
	600

	No le gusta
	50
	50
	100

	Total
	450
	250
	700

Si elegimos al azar uno de estos alumnos:

a. ¿Cuál es la probabilidad de que le guste el tenis?

b. ¿Cuál es la probabilidad de que sea una chica y además le guste el tenis?

c. Sabiendo que el alumno elegido es chica, ¿Cuál es la probabilidad de que le guste el tenis?

SOLUCIÓN
a.
P(Guste el tenis) = (Número de personas que le gusta el tenis) / (Número de personas en total)

= 600 / 700 = 0,8571
b.
P((Guste el tenis)U(ser chica)) =

= (Número de chicas que les gusta el tenis) / (Número de personas en total) =
= 200 / 700 = 0,2857
c.
P(Guste el tenis / Es chica) =

= (Número de chicas que les gusta el tenis) / (Número de chicas) = 200 / 250 = 0,8
Actividad 2. Un psicólogo en un estudio obtuvo la siguiente clasificación de los pacientes de un hospital de acuerdo con las variables “sexo” y “diagnóstico”.
	Sexo
	Diagnóstico

	
	Esquizofr.
	No esquizofr.

	Varón
	43
	15

	Mujer
	32
	52

a. ¿Hay asociación entre las variables? ¿Es directa o inversa?

b. ¿Por qué?
SOLUCIÓN
Si, hay asociación directa, ya que ser varón es más frecuente estar diagnosticado esquizofrénico, y ser mujer es más frecuente estar diagnosticado no esquizofrénica. Es decir 95 personas están en la diagonal principal (43+52), y sólo 47 en la otra diagonal (15+32).
NOTA: Las variables si no están claras de que suban ó bajan a la vez, se considera que están bien puestas y se comenta con más detalle.
Actividad 3. Para comprobar si existía relación entre el tabaco y la hipertensión, fueron elegidas aleatoriamente 100 personas, de las que 55 resultaron ser hipertensas.

Agrupadas dichas personas en tres clases, según que no fumaran, fumaran moderadamente o fumaran mucho, se encontró que entre los hipertensos 10 no fumaban y 25 lo hacían moderadamente. En cambio, entre los no hipertensos 18 fumaban moderadamente y 7 fumaban mucho.

a. Organiza los datos para formar una tabla de doble entrada o de contingencia.

b. Calcula las distribuciones condicionales por filas.
c. Dibuja el diagrama de barras adosado y diagrama de barras apilado.

SOLUCIÓN
	
	Fumaban mucho
	Fumaban moderadamente
	No fumaban
	TOTAL

	Hipertensos
	20 (55-25-10)
	25
	10
	55

	No hipertensos
	7
	18
	20 (45-7-18)
	45 (100-55)

	TOTAL
	27 (20+7)
	43 (25+18)
	30 (10+20)
	100

Los valores en negro son los que aparecen en el enunciado, posteriormente se calculan los valores en rojo, sabiendo las igualdades que tienen que cumplir (las operaciones aparecen entre paréntesis).
Distribuciones condicionales por filas:
	
	Fumaban mucho
	Fumaban moderadamente
	No fumaban
	TOTAL

	Hipertensos
	20 / 55 = 0,36
	25 / 55 = 0,45
	10 / 55 = 0,18
	1

	No hipertensos
	7 / 45 = 0,16
	18 / 45 = 0,4
	20 / 45 = 0,44
	1

[image: image1.emf]7

18

20

20

25

10

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Fuman muchoFuman

moderadamente

No fuman

Si No

[image: image2.emf]20

25

10

7

18

20

0

5

10

15

20

25

30

Fuman mucho Fuman

moderadamente

No fuman

Si No

Actividad 4. Un psicólogo en un estudio obtuvo la siguiente clasificación de una muestra de 100 sujetos de acuerdo con las variables, “concepción de la inteligencia” y “tipo de autoinstrucciones”
	Concepción

Inteligencia
	Autoinstrucción

	
	Respuestas

instruccionales
	Respuestas

atribucionales
	Otras

respuestas

	Destreza
	24
	11
	9

	Rasgo
	72
	33
	27

Comprueba si se cumplen las propiedades de independencia

SOLUCIÓN
· Una propiedad en la independencia entre dos variables es mediante el estudio de las distribuciones condicionales. Para ello se calculan las distribuciones condicionales. En el caso de independencia estas distribuciones coinciden (sirven las distribuciones por filas ó por columnas).
FRECUENCIAS RELATIVAS POR FILAS
	
	RI
	RA
	OR

	Destreza
	0,55
	0,25
	0,20

	Rasgo
	0,55
	0,25
	0,20

FRECUENCIAS RELATIVAS POR COLUMNA

	
	RI
	RA
	OR

	Destreza
	0,25
	0,25
	0,25

	Rasgo
	0,75
	0,75
	0,75

· La frecuencia relativa doble es igual al producto de las frecuencias relativas marginales de su fila y su columna: hi,j= hi. h.j, para todo i, j
h11=h1.h.1
0,14=0,25 x 0,55
h12=h1.h.2
0,06=0,25 x 0,25
h21=h2.h.1
0,41=0,75 x 0,55
h22=h2.h.2
0,19=0,75 x 0,25
h13=h1.h.3
0,05=0,25 x 0,2

h23=h2.h.3
0,15=0,75 x 0,2
· Las frecuencias observadas son iguales a las frecuencias esperadas en caso de independencia cuando las variables son independientes.
Cálculo de las frecuencias esperadas:

[image: image3.wmf]n

f

f

e

j

i

ij

.

.

´

=

FRECUENCIAS ESPERADAS
	
	RI
	RA
	OR

	Destreza
	24
	11
	9

	Rasgo
	72
	33
	27

_1366111874.unknown

