Tres ejemplos de estadística descriptiva

(jmd, curso MaTeTaM, 17.02.10)

1Tres ejemplos de estadística descriptiva

1Ejemplo 1 (trastornos alimenticios)

2Pregunta 1 (tabla de frecuencias):

2Solución:

2Pregunta 2 (representación gráfica)

2Solución

3Pregunta 3 (medida de posición)

3Solución:

3Ejemplo 2 (desórdenes de la conducta)

3Pregunta 1 (tendencia central y dispersión):

4Solución:

4Pregunta 2 (diagrama de caja y bigotes):

4Solución

5Ejemplo 3 (hábitos estudiantiles):

6Pregunta 1 (interpretación del diagrama de caja y bigotes):

6Solución

6Pregunta 2 (cuántos antes del primer cuartil):

7Solución:

7Pregunta 3 (construir diagrama de caja y bigotes):

7Solución:

Ejemplo 1 (trastornos alimenticios)
En un estudio exploratorio sobre trastornos alimenticios en la universidad XYZ se entrevistó discretamente a 27 alumnas con síntomas de anorexia, y se detectaron los siguientes signos:
Dieta Severa
Miedo a Engordar
Hiperactividad
Uso de Ropa Holgada
Dieta Severa
Uso de Laxantes

Miedo a Engordar
Dieta Severa
Uso de Ropa Holgada
Dieta Severa
Uso de Ropa Holgada
Dieta Severa
Dieta Severa
Dieta Severa
Uso de Ropa Holgada

Hiperactividad
Uso de Laxantes
Miedo a Engordar
Uso de Laxantes
Dieta Severa
Uso de Ropa Holgada
Uso de Laxantes
Hiperactividad
Uso de Laxantes

Uso de Ropa Holgada
Hiperactividad
Dieta Severa
Pregunta 1 (tabla de frecuencias): Resumir los datos obtenidos en una tabla de frecuencias.
Solución:
	Signo (categoría)
	frecuencia
	Frecuencia relativa

	Dieta severa Miedo a engordar Hiperactividad Laxantes
Ropa holgada
	9
3
4
5
6
	33,3%

11,1%

14,8%

18,5%

22,2%

	Total
	27
	100,0

Pregunta 2 (representación gráfica): Construir una representación gráfica adecuada que resuma la información anterior.
Solución
Es adecuado un diagrama de barras
[image: image1.png]0%

0%

Porcentaje
8
*
L

10%

0%

sl

Dieta severa

Miedoaengordar Hiperactividad Uso de laxartes Uso de ropa
holgada

Pregunta 3 (medida de posición): Calcular alguna medida de posición que resuma estos datos.
Solución:
Puesto que son datos nominales, la única medida de posición disponible es la moda, la cual corresponde a la dieta severa.
Ejemplo 2 (desórdenes de la conducta)
Un siquiatra de la ciudad ha tomado una muestra aleatoria de 20 niños con desórdenes de conducta, anotando el tiempo necesario (en horas) que requirió para lograr un plan integral de tratamiento con cada uno de ellos:
6, 7, 7, 8, 8, 8, 8, 9, 9, 9, 9, 9,9,9,10, 10, 10, 10, 10, 11.

Pregunta 1 (tendencia central y dispersión): Calcular las medidas de tendencia central y de dispersión de estos datos.
Solución:
Medidas de tendencia central:
Promedio: 8.8 horas
Mediana: 9 horas

Nota: se obtiene por inspección; es el promedio de los dos datos centrales, es decir, el décimo y el onceavo.

Moda: 9 horas (el valor que más se repite).

Medidas de dispersión:

Desviación estándar: S=1.24 horas.
Rango = 11 – 6= 5 horas.

Cálculos para el rango intercuartílico (entre cuartiles):

El primer cuartil es la mediana de los primeros 10 datos, es decir, cuartil 1 = 8 horas. El tercer cuartil es la mediana de los últimos 10 datos, es decir, cuartil 3 = 10 horas. Por tanto el rango intercuartílico es 10 – 8 = 2 horas.

Pregunta 2 (diagrama de caja y bigotes): Dibuje un diagrama de caja y bigotes para los datos.

Solución

[image: image2.png]

Ejemplo 3 (hábitos estudiantiles):
Dos profesores (A y B) están interesados en estudiar los hábitos de sueño de los estudiantes en sus clases. Ambos profesores registran el tiempo (en minutos) que demoran en quedarse dormidos sus alumnos desde que empieza la clase. El gráfico muestra los tiempos que demoran en quedarse dormidos los alumnos del profesor A.
[image: image3.png]Tiempo en minutos

Profesor A

Pregunta 1 (interpretación del diagrama de caja y bigotes):

¿Cuál es el valor aproximado de las medidas de dispersión del tiempo del Profesor A?
Solución

Las medidas de dispersión que podemos conocer a partir de un gráfico de caja y bigotes son el Rango y el Rango intercuartílico. (Para calcular la desviación estándar necesitamos todos los datos.)

El Rango es: máximo – mínimo = 2 – 9 = 12 minutos.
El Rango intercuartílico es: tercer cuartil – primer cuartil = 17 – 14 = 3 minutos.

Pregunta 2 (cuántos antes del primer cuartil):

¿Qué porcentaje de alumnos se queda dormido antes de los 14 minutos con el Profesor A?
Solución:

El tiempo 14 minutos es precisamente el primer cuartil. Por tanto,
el 25% de los alumnos del profesor A se queda dormido antes de los 14 minutos.

Pregunta 3 (construir diagrama de caja y bigotes):

Los datos del Profesor B son los siguientes:
10.5, 11.3, 11.9, 12, 12.3, 12.3, 12.5, 12.7, 13.4, 13.7, 13.8, 14.2, 14.8, 15.1, 15.3, 16.7, 16.8, 18.8, 20.8.

Construya un diagrama de caja y bigotes para estos datos –que corresponden a los tiempos en que se quedan dormidos los alumnos en la clase del Profesor B.
Solución:
Cálculo de la mediana: es el décimo dato, es decir, 13.7.
Primer Cuartil: El cuartil 1 es la mediana de los primeros 9 valores
ordenados; por tanto, corresponde al quinto valor, es decir, es 12,3.

Tercer Cuartil: El cuartil 3 es la mediana de los últimos 9 valores
ordenados; por tanto, se ubica en el 15​avo valor, es decir, el cuartil 3 es 15,3.[image: image4.png]Tiemnpo en minutos

22
21
20
19
18
17
16
15

144

13
12

11

10

*

[

Profesor A

[
Profesor B

PAGE
7

