

# INTRODUCCIÓN AL INTERAPRENDIZAJE DE ESTADÍSTICA DESCRIPTIVA EMPLEANDO EXCEL

## 1) HISTORIA DE LA ESTADÍSTICA

Establecer con absoluta claridad y precisión el proceso de desarrollo de esta ciencia que actualmente se llama Estadística, es una tarea difícil ya que la información que se dispone es fragmentada, parcial y aislada.

Es seguro que desde la antigüedad se realizaron inventarios de habitantes, bienes, productos, etc. Estos inventarios o censos (palabra derivada del latín *cencere* que significa valorar o tasar) se realizaron con fines catastrales, tributarios y militares.

En Egipto ya en el año 3050 a. c se tiene noticias de estadísticas destinadas a fines semejantes a los señalados y especialmente en la construcción de las pirámides.

En China en el año 2000 a. c. se conocen estudios similares. El nacimiento de Cristo coincide con la realización de un censo poblacional en gran escala en el Imperio Romano. Durante mucho tiempo se entendía por “estadística” la información relacionada con el gobierno, la palabra misma se deriva del latín *statisticus* o *estatus* que significa “del estado”.

Ya en nuestra era, en el año 727, los árabes realizaron estadísticas similares en lo que hoy es España. En Inglaterra en el año 1083 y 1662 y en Alemania en 1741, se llevaron a cabo censos referentes a defunciones, nacimientos, enfermedades, posesión de bienes, migraciones y otros problemas y los datos obtenidos se utilizaron en la previsión y planificación. En América se realizaron encuestas mediante el sistema de “quipus”.

El desarrollo científico de la estadística comienza recién en el siglo XVII, con la introducción en el pensum de estudio de las universidades en Alemania.

A comienzos del siglo XX, una nueva aportación de la escuela inglesa, preocupada por problemas de índole agropecuaria y biométrica coloca a la estadística en el tramo final de su establecimiento como ciencia.

En general las primeras aplicaciones de la estadística tuvieron que ver directamente con las actividades del estado. Se cree que la primera persona que hizo uso de la palabra estadística fue Godofredo Achenwall (1719-1772), profesor y economista alemán, escribió sobre el descubrimiento de una nueva ciencia que llamó estadística (palabra derivada de *Staat* que significa gobierno) y que definió como “el conocimiento profundo de la situación respectiva y comparativa de cada estado”.

## 2) CONCEPTOS Y DEFINICIONES BÁSICAS

**ESTADÍSTICA.-** Existen muchas definiciones de Estadística, pero en síntesis la podemos definir como la ciencia rama de la Matemática que se ocupa de recolectar, organizar, presentar, analizar e interpretar información cuantitativa para obtener conclusiones válidas, solucionar problemas, predecir fenómenos y ayudar a una toma de decisiones más efectivas.

## MÉTODOS DE LA ESTADÍSTICA

- **Recopilación.-** Consiste en la obtención de datos relacionados con el problema motivo de estudio, utilizando instrumentos, tales como: cuestionarios, entrevistas, informes, memorias, etc.

- **Organización.-** Consiste en realizar una crítica, corrección, clasificación y tabulación de los datos obtenidos en el paso anterior.
- **Presentación.-** Consiste en mostrar datos de manera significativa y descriptiva. Los datos deben colocarse en un orden lógico que revele rápida y fácilmente el mensaje que contienen. La presentación se la puede hacer a través de gráficos estadísticos.
- **Análisis.-** Consiste en descomponer el fenómeno en partes y luego examinar cada una de ellas con el objetivo de lograr una explicación, haciendo uso, en su mayoría, de los cálculos matemáticos.
- **Interpretación.-** Consiste en un proceso mental, mediante el cual se encuentra un significado más amplio de los datos estadísticos con el objetivo de llegar a conclusiones para la toma de decisiones y solución de problemas.

## CLASIFICACIÓN DE LA ESTADÍSTICA

**Estadística Descriptiva o Deductiva.-** Consiste en un proceso mental, mediante el cual se encuentra un significado más amplio de los datos estadísticos con el objetivo de llegar a conclusiones para la toma de decisiones y solución de problemas, así por ejemplo:  
Supóngase que un docente de Matemática calcula la calificación promedio de uno de sus cursos a su cargo. Como solo se está describiendo el desempeño del curso pero no hace ninguna generalización acerca de los diferentes cursos, en este caso el maestro está haciendo uso de la Estadística Descriptiva.

**Estadística Inferencial o Inductiva.-** Llamada también inferencia estadística, la cual consiste en llegar a obtener conclusiones o generalizaciones que sobrepasan los límites de los conocimientos aportados por un conjunto de datos. Busca obtener información sobre la población basándose en el estudio de los datos de una muestra tomada a partir de ella, así por ejemplo:

Supóngase ahora que el docente de Matemática utiliza el promedio de calificaciones obtenidas por uno de sus cursos para estimar la calificación promedio de los 5 cursos a su cargo. Como se está realizando una generalización acerca los diferentes cursos, en este caso el maestro usa la Estadística Inferencial.

## POBLACIÓN

Llamado también universo o colectivo es el conjunto de todos los elementos que tienen una característica común.

Una población puede ser finita o infinita. Es **población finita** cuando está delimitada y conocemos el número que la integran, así por ejemplo: Estudiantes de la Universidad UTN. Es **población infinita** cuando a pesar de estar delimitada en el espacio, no se conoce el número de elementos que la integran, así por ejemplo: Todos los profesionales universitarios que están ejerciendo su carrera.

## MUESTRA

Es un subconjunto de la población. Ejemplo: Estudiantes de 2do Semestre de la Universidad UTN.

Sus principales características son:

**Representativa.-** Se refiere a que todos y cada uno de los elementos de la población tengan la misma oportunidad de ser tomados en cuenta para formar dicha muestra.

**Adecuada y válida.**- Se refiere a que la muestra debe ser obtenida de tal manera que permita establecer un mínimo de error posible respecto de la población.

Para que una muestra sea fiable, es necesario que su tamaño sea obtenido mediante procesos matemáticos que eliminen la incidencia del error.

Para calcular el tamaño de la muestra suele utilizarse la siguiente fórmula:

$$n = \frac{N\sigma^2 Z^2}{(N - 1)e^2 + \sigma^2 Z^2}$$

Donde:

n = el tamaño de la muestra.

N = tamaño de la población.

$\sigma$  = Desviación estándar de la población que, generalmente cuando no se tiene su valor, suele utilizarse un valor constante de 0,5.

Z = Valor obtenido mediante niveles de confianza. Es un valor constante que, si no se tiene su valor, se lo toma en relación al 95% de confianza equivale a 1,96 (como más usual) o en relación al 99% de confianza equivale 2,58, valor que queda a criterio del encuestador.

e = Límite aceptable de error muestral que, generalmente cuando no se tiene su valor, suele utilizarse un valor que varía entre el 1% (0,01) y 9% (0,09), valor que queda a criterio del encuestador.

**Ejemplo ilustrativo:** Calcular el tamaño de la muestra de una población de 1000 elementos.

**Solución:**

Se tiene N=1000, y como no se tiene los demás valores se tomará  $\sigma = 0,5$ , Z = 1,96 y e = 0,05.

Reemplazando valores en la fórmula se obtiene:

$$n = \frac{N\sigma^2 Z^2}{(N - 1)e^2 + \sigma^2 Z^2} = \frac{1000 \cdot 0,5^2 \cdot 1,96^2}{(1000 - 1) \cdot 0,05^2 + 0,5^2 \cdot 1,96^2} = \frac{1000 \cdot 0,25 \cdot 3,8416}{(999) \cdot 0,0025 + 0,25 \cdot 3,8416}$$

$$n = \frac{960,4}{2,4975 + 0,9604} = \frac{960,4}{3,4579} = 277,74 = 278$$

Estos cálculos realizados en Excel se muestran en la siguiente figura:

| | A | B | C | D | E | F | G |
|---|-------------------------------------------------------|------|---|-----------|---|---|-----------------------------------------|
| 1 | N | 1000 | | | | | |
| 2 | $\sigma$ | 0,5  | | | | | |
| 3 | Z | 1,96 | | | | | |
| 4 | e | 0,05 | | | | | |
| 5 | | | | | | | |
| 6 | $n = \frac{N\sigma^2 Z^2}{(N - 1)e^2 + \sigma^2 Z^2}$ | | | 277,74083 | | | |
| 7 | | | | | | | |
| 8 | | | | | | | =(B1*B2^2*B3^2)/((B1-1)*B4^2+B2^2*B3^2) |

## **ELEMENTO O INDIVIDUO**

Unidad mínima que compone una población. El elemento puede ser una entidad simple (una persona) o una entidad compleja (una familia), y se denomina unidad investigativa.

## **DATOS ESTADÍSTICOS**

Son medidas, valores o características susceptibles de ser observados y contados. Como por ejemplo, la edad de los estudiantes de la Universidad UTN.

Los datos estadísticos pueden ser clasificados en *cuantitativos* (la diferencia entre ellos es de clase y no de cantidad), *cuantitativos* (representan magnitudes), *cronológicos* (difieren en instantes o períodos de tiempo) y *geográficos* (referidos a una localidad).

Los datos estadísticos se obtienen de *fuentes primarias* (obtenidos directamente sin intermediarios valiéndose de observaciones, encuestas, entrevistas y sondeos de opinión) y *fuentes secundarias* (obtenidos a través de intermediarios valiéndose de textos, revistas, documentos, publicaciones de prensa, y demás trabajos hechos por personas o entidades).

## **CENSO**

Es una técnica de recolección de datos estadísticos que se realiza a toda la población

## **ENCUESTA**

Es la técnica que nos permite recolectar datos estadísticos que se realiza una muestra de la población.

*Se clasifica en:*

- *Descriptiva.*- Cuando registra datos referentes a las características de los elementos o individuos.

- *Explicativa.*- Cuando averigua las causas o razones que originan los fenómenos.

- *Mixtas.*- Cuando es descriptiva y explicativa.

- *Por muestreo.*- Cuando recolecta información de grupos representativos de la población.

*Su estructura es:*

- Nombre de la institución que auspicia la encuesta.

- Tema de la encuesta.

- Objetivos de la encuesta.

- Datos informativos: Lugar, fecha, y otros datos que se considere necesario según la naturaleza de la información estadística a encuestarse.

- Instrucciones para el encuestado para que sepa la forma de llenar la encuesta.

- Cuestionario o listado de preguntas (cerradas, abiertas, o ambas a la vez) sobre los diferentes aspectos motivo de estudio.

- Frase de agradecimiento al encuestado, como por ejemplo, ¡Gracias por su colaboración!

### **Las diferentes tipos de preguntas pueden ser:**

- **Abiertas.**- Son aquellas en la cual el encuestado construye la respuesta de manera libre según su opinión y de la manera que él desea. Ejemplo: ¿Qué piensa usted sobre la política educativa del actual gobierno?.

- **Cerradas o dicotómicas.**- Sólo pueden ser contestadas por un “sí” o por un “no”. Ejemplo: ¿Está usted de acuerdo con la política educativa del actual gobierno?

Si ( )  
No ( )

Como es obvio, la respuesta será forzosamente una de las alternativas planteadas: Las preguntas cerradas son fáciles de tabular y facilitan la cuantificación mediante la asignación de puntuaciones.

- **Preguntas de elección múltiple o categorizada:** Se trata en cierto modo de preguntas cerradas que, dentro de los extremos de una escala permiten una serie de alternativas de respuestas cuyos matices son fijados de antemano. Presentan dos formas: En abanico y de estimación

- **Preguntas con respuesta en abanico:** Estas preguntas permiten contestar señalando una o varias respuestas presentadas junto con la pregunta. Por ejemplo: Indique otras alternativas que considere importantes para mejorar la educación en nuestro país.

- **Preguntas de Estimación:** Son preguntas cuantitativas que introducen diversos grados de intensidad creciente o decreciente para un mismo ítem. Ejemplos:

-¿Cómo calificaría la política educativa del gobierno actual?

Excelente ( )                      Muy Buena ( )                      Regular ( )                      Deficiente ( )

-¿En qué porcentaje está de acuerdo con la política educativa del gobierno actual?

100% ( )                      75% ( )                      50% ( )                      25% ( )                      0% ( )

- ¿Le interesa conocer el modelo educativo vigente?

Nada ( )                      Poco ( )                      Algo ( )                      Mucho ( )

¿Piensa culminar sus estudios superiores?

Sí ( )                      Probablemente Sí ( )                      No ( )                      Aún no decidido ( )

### **TALLER DE INTERAPRENDIZAJE N° 1**

1) Realice un organizador gráfico empleando Word (cuadro sinóptico, mapa conceptual, mentefacto, etc.) sobre la historia de la Estadística.

2) Proponga 3 ejemplos de población, muestra y elemento.

3) Realice un organizador gráfico (cuadro sinóptico, mapa conceptual, mentefacto, etc.) sobre los conceptos básicos de la Estadística.

4) Calcule el tamaño de la muestra para una población de 5000 con un error de muestreo del 5% y nivel de confianza del 95%. Realice los cálculos de manera manual y empleando Excel.

357

5) Cree y resuelva un ejercicio sobre el cálculo del tamaño de una muestra

6) Elabore una encuesta mixta con 10 preguntas sobre cualquier tema de su preferencia. Y aplique la encuesta empleando los conocimientos del tamaño de la muestra. Guarde estos datos para el taller de interaprendizaje N° 4

### 3) DISTRIBUCIÓN DE FRECUENCIAS

Son tablas que resumen los datos originales en frecuencias.

#### 3.1) PARA DATOS SIN AGRUPAR

Los tipos de frecuencia pueden ser:

##### - *Frecuencia Absoluta (f)*

Es el número de veces que se repite el valor de cada variable. La suma de frecuencias absolutas es siempre al total de datos observados.

##### - *Frecuencia Relativa (fr)*

Indica la proporción con que se repite un valor. Es el cociente entre la frecuencia absoluta y el número total de datos. La suma de las frecuencias relativas es siempre 1

$$fr = \frac{f}{n}$$

##### - *Frecuencia Acumulada (fa)*

Indica el número de valores que son menores o iguales que el valor dado. Es la suma de la frecuencia absoluta primera con la segunda, este valor con la tercera, y así sucesivamente.

##### - *Frecuencia Porcentual (f%)*

Llamada también frecuencia relativa porcentual. Se obtiene multiplicando la frecuencia relativa por 100. La suma de las frecuencias porcentuales es siempre 100%. Se calcula así:

$$f\% = fr \cdot 100$$

##### - *Frecuencia Relativa Acumulada (fra)*

Es la suma de la frecuencia relativa primera con la segunda, este valor con la tercera, y así sucesivamente.

##### - *Frecuencia Relativa Acumulada Porcentual (fra%)*

Indica el número de valores que son menores o iguales que el valor dado. Se obtiene multiplicando la frecuencia relativa acumulada por 100. Se calcula así:

$$fra\% = fra \cdot 100$$

**Ejemplo ilustrativo:**

Calcular las diferentes frecuencias de las siguientes calificaciones evaluadas sobre 10 obtenidas de 40 estudiantes en la asignatura de Estadística sin agrupar en clases:

| | | | | | | | |
|----|----|----|---|----|---|----|----|
| 10 | 8  | 9  | 8 | 7  | 8 | 9  | 10 |
| 6  | 7  | 10 | 9 | 8  | 8 | 10 | 8  |
| 6  | 5  | 6  | 8 | 10 | 5 | 9  | 9  |
| 8  | 10 | 9  | 7 | 6  | 7 | 7  | 6  |
| 8  | 10 | 7  | 8 | 5  | 9 | 8  | 5  |

**Solución:**

El ejercicio resuelto se muestra en la tabla:

| Calificación | f  | fr | fa | f% | fra | fra% |
|--------------|----|---------------|-------------|------------------|--------------------|------------------|
| 5 | 4  | 4/40 = 0,1 | 4 | 0,1·100 = 10 | 0,1 | 0,1·100 = 10 |
| 6 | 5  | 5/40 = 0,125  | 4+5 = 9 | 0,125·100 = 12,5 | 0,1+0,125 = 0,225  | 0,225·100 = 22,5 |
| 7 | 6  | 6/40 = 0,15 | 9+6 = 15 | 0,15·100 = 15 | 0,225+0,15 = 0,375 | 0,375·100 = 37,5 |
| 8 | 11 | 11/40 = 0,275 | 15+ 11 = 26 | 0,275·100 = 27,5 | 0,375+0,275 = 0,65 | 0,65·100 = 65 |
| 9 | 7  | 7/40 = 0,175  | 26+7 = 33 | 0,175·100 = 17,5 | 0,65+0,175 = 0,825 | 0,825·100 = 82,5 |
| 10 | 7  | 7/40 = 0,175  | 33+7 = 40 | 0,175·100 = 17,5 | 0,825+0,175 = 1 | 1·100 = 100 |
| Total | 40 | 1 | | 100 | | |

En Excel se calcula de la siguiente manera:

The screenshot shows an Excel spreadsheet with the following data in columns A through H, rows 1 to 5:

| | | | | | | | |
|----|----|----|---|----|---|----|----|
| 10 | 8  | 9  | 8 | 7  | 8 | 9  | 10 |
| 6  | 7  | 10 | 9 | 8  | 8 | 10 | 8  |
| 6  | 5  | 6  | 8 | 10 | 5 | 9  | 9  |
| 8  | 10 | 9  | 7 | 6  | 7 | 7  | 6  |
| 8  | 10 | 7  | 8 | 5  | 9 | 8  | 5  |

Below the data, a table is shown with 'Calificación' in column A and 'f' in column B:

| | |
|--------------|----|
| Calificación | f  |
| 5 | 4  |
| 6 | 5  |
| 7 | 6  |
| 8 | 11 |
| 9 | 7  |
| 10 | 7  |

The 'Argumentos de función' dialog box for the COUNTIF function is open, showing:

- Función: CONTAR.SI
- Rango: \$A\$1:\$H\$5
- Criterio: A8
- Resultado de la fórmula: = 4

| | A | B  | C  | D | E  | F | G  | H  |
|----|--------------|----|----|---|----|---|----|----|
| 1  | 10 | 8  | 9  | 8 | 7  | 8 | 9  | 10 |
| 2  | 6 | 7  | 10 | 9 | 8  | 8 | 10 | 8  |
| 3  | 6 | 5  | 6  | 8 | 10 | 5 | 9  | 9  |
| 4  | 8 | 10 | 9  | 7 | 6  | 7 | 7  | 6  |
| 5  | 8 | 10 | 7  | 8 | 5  | 9 | 8  | 5  |
| 6  | | | | | | | | |
| 7  | Calificación | f  | | | | | | |
| 8  | 5 | 4  | | | | | | |
| 9  | 6 | 5  | | | | | | |
| 10 | 7 | 6  | | | | | | |
| 11 | 8 | 11 | | | | | | |
| 12 | 9 | 7  | | | | | | |
| 13 | 10 | 7  | | | | | | |

| | A | B | C | D | E  | F | G | H | I | J | K | L |
|---|--------------|--------------|--------------|------------|----|--------|--------------|---------|-------|--------|------|---------|
| 1 | Calificación | f | fr | | fa | | f% | | fra | | fra% | |
| 2 | 5 | 4 | 0,1 | =B2/\$B\$8 | 4  | =B2 | 10 | =C2*100 | 0,1 | =C2 | 10 | =I2*100 |
| 3 | 6 | 5 | 0,125 | =B3/\$B\$8 | 9  | =E2+B3 | 12,5 | =C3*100 | 0,225 | =I2+C3 | 22,5 | =I3*100 |
| 4 | 7 | 6 | 0,15 | =B4/\$B\$8 | 15 | =E3+B4 | 15 | =C4*100 | 0,375 | =I3+C4 | 37,5 | =I4*100 |
| 5 | 8 | 11 | 0,275 | =B5/\$B\$8 | 26 | =E4+B5 | 27,5 | =C5*100 | 0,65  | =I4+C5 | 65 | =I5*100 |
| 6 | 9 | 7 | 0,175 | =B6/\$B\$8 | 33 | =E5+B6 | 17,5 | =C6*100 | 0,825 | =I5+C6 | 82,5 | =I6*100 |
| 7 | 10 | 7 | 0,175 | =B7/\$B\$8 | 40 | =E6+B7 | 17,5 | =C7*100 | 1 | =I6+C7 | 100  | =I7*100 |
| 8 | Total | 40 | 1 | | | | 100 | | | | | |
| 9 | | =SUMA(B2:B7) | =SUMA(C2:C7) | | | | =SUMA(G2:G7) | | | | | |

## TALLER DE INTERAPRENDIZAJE N° 2

- 1) Realice un organizador gráfico sobre los tipos de frecuencias
- 2) Dadas las siguientes calificaciones evaluadas sobre 10 obtenidas de 40 estudiantes en la asignatura de Estadística:

| | | | | | | | |
|---|----|----|---|---|----|---|---|
| 9 | 7  | 8  | 7 | 6 | 9  | 7 | 8 |
| 8 | 9  | 7  | 8 | 8 | 9  | 8 | 7 |
| 7 | 10 | 6  | 9 | 9 | 9  | 6 | 8 |
| 6 | 5  | 10 | 5 | 5 | 10 | 9 | 8 |
| 5 | 5  | 8  | 8 | 7 | 8  | 9 | 7 |

- 2.1) Terminar de llenar la siguiente tabla empleando Excel:

| Calificación | f  | fr | fa | f% | fra | fra% |
|--------------|----|-------|----|------|-------|------|
| 5 | | 0,125 | | 12,5 | | 12,5 |
| | 4  | | 9  | | 0,225 | |
| 7 | | 0,2 | | 20 | | 42,5 |
| | 11 | | 28 | | 0,7 | 70 |
| 9 | | 0,225 | | 22,5 | | |
| | 3  | | 40 | | 1 | 100  |
| Total | 40 | 1 | | 100  | | |

- 2.2) Realice la interpretación de un valor cualquiera de f, fr, fa, f%, fra y fra% de la tabla anterior.
- 3) Crear y resolver un ejercicio similar al anterior sobre cualquier tema de su preferencia.

### 3.2) PARA DATOS AGRUPADOS EN CLASES O INTERVALOS

Cuando los datos contienen una gran cantidad de elementos, para facilitar los cálculos es necesario agruparlos, a estos grupos se los llama intervalos o clases. Un intervalo es una serie de números incluidos entre dos extremos, así por ejemplo, el intervalo 40 – 45 está formado por 40, 41, 42, 43, 44 y 45, siendo 40 el límite inferior, 45 el límite superior, 39,5 límite real inferior (límite inferior disminuido en 5 décimas) y 40,5 el límite real superior (límite superior aumentado en 5 décimas).

Las reglas generales para formas distribuciones de frecuencias para datos agrupados en clases son:

- **Calcule el Rango (R).**- También se llama recorrido o amplitud total. Es la diferencia entre el valor mayor y el menor de los datos.

$$R = x_{m\acute{a}x} - x_{m\acute{i}n}$$


- **Seleccione el Número de Intervalos de Clase ( $n_i$ ).**- No debe ser menor de 5 y mayor de 12, ya que un número mayor o menor de clases podría oscurecer el comportamiento de los datos. Para calcular el número de intervalos se aplica la regla de Sturges:

$$n_i = 1 + 3,32 \cdot \log(n)$$

Siendo  $n$  el tamaño de la muestra.

- **Calcule el Ancho del Intervalo ( $i$ ).**- Se obtiene dividiendo el Rango para el número de intervalos

$$i = \frac{R}{n_i}$$

Cuando el valor de  $i$  no es exacto, se debe redondear al valor superior más cercano. Esto altera el valor de rango por lo que es necesario efectuar un ajuste así:

$$\text{Nuevo } R = n_i \cdot i$$

*Por ejemplo:*

Si una distribución de 40 datos el valor mayor es 41 y el menor es 20 se tiene:

Calculando el Rango se obtiene:

$$R = x_{\text{máx}} - x_{\text{mín}} = 41 - 20 = 21$$

Calculando el número de intervalos se obtiene:

$$n_i = 1 + 3,32 \cdot \log(n) = 1 + 3,32 \cdot \log 40 = 6,32 = 6$$

Calculando el ancho se obtiene:

$$i = \frac{R}{n_i} = \frac{21}{6} = 3,5$$

Redondeando se obtiene:  $i = 4$

Calculando el nuevo rango se obtiene:

$$\text{Nuevo } R = n_i \cdot i = 6 \cdot 4 = 24$$

El exceso de 3 que se tiene en este caso se distribuye entre  $x_{\text{máx}}$  y  $x_{\text{mín}}$ . Por lo general se agrega al mayor y se quita al menor. Como por ejemplo, se podría agregar 2 al valor mayor y quitar 1 al valor menor, obteniéndose los siguientes nuevos valores:

$$x_{\text{máx}} = 41 + 2 = 43$$

$$x_{\text{mín}} = 20 - 1 = 19$$

O también se podría agregar 1 al valor mayor y quitar 2 al valor menor, obteniéndose los siguientes nuevos valores:

$$x_{\text{máx}} = 41 + 1 = 42$$

$$x_{\text{mín}} = 20 - 2 = 18$$

- **Forme los Intervalos de Clase agregando  $i-1$**  al límite inferior de cada clase, comenzando por el  $X_{\text{mín}}$  del rango.

- **Se realiza el Cuento de Datos que cae dentro de cada clase (frecuencia absoluta)**

- **Calcule la Marca de Clase ( $x_m$ ).**- Es el valor medio de cada clase, se obtiene sumando los límites superior ( $L_s$ ) e inferior ( $L_i$ ) del intervalo y dividiendo ésta suma entre 2

$$x_m = \frac{L_s + L_i}{2}$$

- **Calcule las Frecuencias**

### Ejemplo ilustrativo:

A 40 estudiantes se les pidió que estimen el número de horas que habrían dedicado a estudiar la semana pasada (tanto en clase como fuera de ella), obteniéndose los siguientes resultados:

| | | | | | | | |
|----|----|----|----|----|----|----|----|
| 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |

### Solución:

1) Calculando el Rango se obtiene:

$$R = x_{m\acute{a}x} - x_{m\acute{i}n} = 65 - 30 = 35$$

2) Calculando el número de intervalos se obtiene:

$$n_i = 1 + 3,32 \cdot \log(n) = 1 + 3,32 \cdot \log 40 = 6,32 = 6$$

3) Calculando el ancho se obtiene:

$$i = \frac{R}{n_i} = \frac{35}{6} = 5,83$$

Redondeando se obtiene:  $i = 6$ , por lo que es necesario realizar un ajuste al rango.

Los cálculos realizados en Excel se muestran en la siguiente figura:

| | A | B  | C | D | E  | F  | G  | H  |
|----|-------------------|----|-------------------------|------------------------|----|----|----|----|
| 1  | 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 2  | 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 3  | 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 4  | 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 5  | 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |
| 6  | | | | | | | | |
| 7  | n | 40 | =CONTAR(A1:H5) | | | | | |
| 8  | $x_{m\acute{a}x}$ | 65 | =MAX(A1:H5) | | | | | |
| 9  | $x_{m\acute{i}n}$ | 30 | =MIN(A1:H5) | | | | | |
| 10 | R | 35 | =B8-B9 | =MAX(A1:H5)-MIN(A1:H5) | | | | |
| 11 | $n_i$ | 6  | =ENTERO(1+3,32*LOG(B7)) | | | | | |
| 12 | i | 6  | =B10/B11 | | | | | |

4) Calculando el nuevo rango se obtiene:

$$\text{Nuevo } R = n_i \cdot i = 6 \cdot 6 = 36$$

El exceso de 1 que se tiene en este caso se distribuye entre  $x_{m\acute{a}x}$  y  $x_{m\acute{i}n}$ . En este ejemplo, se podría agregar 1 al valor mayor y no quitar nada al valor menor, o no agregar nada al mayor y quitar 1 al menor. Al elegir la primera opción se obtiene:

$$x_{m\acute{a}x} = 65 + 1 = 66$$

$$x_{m\acute{i}n} = 30 - 0 = 30$$

5) Formando los intervalos de clase agregando  $i-1$  ( $6-1=5$ ) al límite inferior de cada clase, comenzando por el  $X_{\min}$  del rango se obtiene:

$$30+5 = 35; 36+5 = 41; 42+5 = 47; 48+5 = 53; 54+5 = 59; 60+5 = 65$$

6) Realizando el conteo de datos que cae dentro de cada clase, calculando la marca de clase y las frecuencias se obtiene:

| Clases | f  | xm | fr | fa | f% | fra | fra% |
|--------|----|--------------------|-------|----|------|-------|------|
| 30-35  | 8  | $(30+35)/2 = 32,5$ | 0,2 | 8  | 20 | 0,2 | 20 |
| 36-41  | 6  | $(36+41)/2 = 38,5$ | 0,15  | 14 | 15 | 0,35  | 35 |
| 42-47  | 5  | $(42+47)/2 = 44,5$ | 0,125 | 19 | 12,5 | 0,475 | 47,5 |
| 48-53  | 7  | $(48+53)/2 = 50,5$ | 0,175 | 26 | 17,5 | 0,65  | 65 |
| 54-59  | 11 | $(54+59)/2 = 56,5$ | 0,275 | 37 | 27,5 | 0,925 | 92,5 |
| 60-65  | 3  | $(60+65)/2 = 62,5$ | 0,075 | 40 | 7,5  | 1 | 100  |
| Total  | 40 | | 1 | | 100  | | |

A continuación se presenta algunas interpretaciones de la tabla:

El valor de  $f=8$ : Significa que 8 estudiantes dedicaron a estudiar la semana pasada entre 30 y 35 horas.

El valor de  $xm = 50,5$ : Significa que 7 estudiantes dedicaron en promedio a estudiar la semana pasada 50,5 horas.

El valor de  $fr = 0,15$  y  $f\% = 15\%$ : Significa que el 0,15 o el 15% de los estudiantes dedicaron a estudiar la semana pasada entre 36 y 41 horas.

El valor de  $fa = 26$ : Significa que 26 estudiantes dedicaron a estudiar la semana pasada entre 30 y 53 horas.

El valor de  $fra = 0,65$  y  $fra\% = 65\%$ : Significa que el 0,65 o el 65% de los estudiantes dedicaron a estudiar la semana pasado entre 30 y 53 horas.

*Para realizar los cálculos de la frecuencia absoluta empleando Excel se procede de la siguiente manera:*

a) Digite los datos, las clases y límites superiores de las clases.

| | | | | | | | | |
|----|-------|-------|----|----|----|----|----|----|
| | A | B | C  | D  | E  | F  | G  | H  |
| 1  | 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 2  | 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 3  | 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 4  | 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 5  | 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |
| 6  | | | | | | | | |
| 7  | Clase | $L_s$ | f  | | | | | |
| 8  | 30-35 | 35 | | | | | | |
| 9  | 36-41 | 41 | | | | | | |
| 10 | 42-47 | 47 | | | | | | |
| 11 | 48-53 | 53 | | | | | | |
| 12 | 54-59 | 59 | | | | | | |
| 13 | 60-65 | 65 | | | | | | |

b) Seleccione C8:C13 donde las frecuencias absolutas deben ser calculadas.

| | A | B | C  | D  | E  | F  | G  | H  |
|----|-------|-------|----|----|----|----|----|----|
| 1  | 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 2  | 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 3  | 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 4  | 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 5  | 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |
| 6  | | | | | | | | |
| 7  | Clase | $L_s$ | f  | | | | | |
| 8  | 30-35 | 35 | | | | | | |
| 9  | 36-41 | 41 | | | | | | |
| 10 | 42-47 | 47 | | | | | | |
| 11 | 48-53 | 53 | | | | | | |
| 12 | 54-59 | 59 | | | | | | |
| 13 | 60-65 | 65 | | | | | | |

c) Escriba la fórmula: =FRECUENCIA (A1:H5; B8:B13)

| CONTAR.SI | | X ✓ fx | | =FRECUENCIA(A1:H5;B8:B13) | | | | |
|-----------|-------|--------|---------------------------|---------------------------|----|----|----|----|
| | A | B | C | D | E  | F  | G  | H  |
| 1 | 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 2 | 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 3 | 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 4 | 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 5 | 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |
| 6 | | | | | | | | |
| 7 | Clase | $L_s$  | f | | | | | |
| 8 | 30-35 | 35 | =FRECUENCIA(A1:H5;B8:B13) | | | | | |
| 9 | 36-41 | 41 | | | | | | |
| 10 | 42-47 | 47 | | | | | | |
| 11 | 48-53 | 53 | | | | | | |
| 12 | 54-59 | 59 | | | | | | |
| 13 | 60-65 | 65 | | | | | | |

d) Presione CTRL+SHIFT+ENTER

| J19 | | fx | | ={FRECUENCIA(A1:H5;B8:B13)} | | | | |
|-----|-------|-------|----|-----------------------------|----|----|----|----|
| | A | B | C  | D | E  | F  | G  | H  |
| 1 | 36 | 30 | 47 | 60 | 32 | 35 | 40 | 50 |
| 2 | 54 | 35 | 45 | 52 | 48 | 58 | 60 | 38 |
| 3 | 32 | 35 | 56 | 48 | 30 | 55 | 49 | 39 |
| 4 | 58 | 50 | 65 | 35 | 56 | 47 | 37 | 56 |
| 5 | 58 | 50 | 47 | 58 | 55 | 39 | 58 | 45 |
| 6 | | | | | | | | |
| 7 | Clase | $L_s$ | f  | | | | | |
| 8 | 30-35 | 35 | 8  | | | | | |
| 9 | 36-41 | 41 | 6  | | | | | |
| 10  | 42-47 | 47 | 5  | | | | | |
| 11  | 48-53 | 53 | 7  | | | | | |
| 12  | 54-59 | 59 | 11 | | | | | |
| 13  | 60-65 | 65 | 3  | | | | | |

e) Los cálculos de la marca de clase y de las otras frecuencias empleando Excel se muestran en la siguiente figura:

| | A | B  | C  | D | E | F | G | H  | I | J | K | L | M | N | O |
|---|--------|----|----|------|---------------|-------|-------------|----|-----------|------|------------|-------|-----------|------|------------|
| 1 | Clases | | f  | xm | | fr | | fa | | f% | | fra | | fra% | |
| 2 | 30 | 35 | 8  | 32,5 | = $(A2+B2)/2$ | 0,2 | = $C2/SCS8$ | 8  | =C2 | 20 | = $F2*100$ | 0,2 | =F2 | 20 | = $L2*100$ |
| 3 | 36 | 41 | 6  | 38,5 | = $(A3+B3)/2$ | 0,15  | = $C3/SCS8$ | 14 | = $H2+C3$ | 15 | = $F3*100$ | 0,35  | = $L2+F3$ | 35 | = $L3*100$ |
| 4 | 42 | 47 | 5  | 44,5 | = $(A4+B4)/2$ | 0,125 | = $C4/SCS8$ | 19 | = $H3+C4$ | 12,5 | = $F4*100$ | 0,475 | = $L3+F4$ | 47,5 | = $L4*100$ |
| 5 | 48 | 53 | 7  | 50,5 | = $(A5+B5)/2$ | 0,175 | = $C5/SCS8$ | 26 | = $H4+C5$ | 17,5 | = $F5*100$ | 0,65  | = $L4+F5$ | 65 | = $L5*100$ |
| 6 | 54 | 59 | 11 | 56,5 | = $(A6+B6)/2$ | 0,275 | = $C6/SCS8$ | 37 | = $H5+C6$ | 27,5 | = $F6*100$ | 0,925 | = $L5+F6$ | 92,5 | = $L6*100$ |
| 7 | 60 | 65 | 3  | 62,5 | = $(A7+B7)/2$ | 0,075 | = $C7/SCS8$ | 40 | = $H6+C7$ | 7,5  | = $F7*100$ | 1 | = $L6+F7$ | 100  | = $L7*100$ |
| 8 | Total  | | 40 | | | 1 | | | | 100  | | | | | |

### TALLER DE INTERAPRENDIZAJE N° 3

1) A 40 docentes que laboran en un colegio se les preguntó su edad, obteniéndose los siguientes resultados:

| | | | | | | | |
|----|----|----|----|----|----|----|----|
| 32 | 50 | 52 | 40 | 45 | 38 | 58 | 58 |
| 54 | 44 | 48 | 38 | 49 | 55 | 58 | 48 |
| 42 | 55 | 46 | 38 | 54 | 44 | 47 | 43 |
| 48 | 40 | 57 | 55 | 46 | 57 | 47 | 46 |
| 48 | 54 | 57 | 48 | 51 | 59 | 54 | 55 |

1.1) Calcule el rango, número de intervalos y el ancho de la clase de manera manual y empleando Excel.

$$R = 27; n_i = 6; i = 5$$

1.2) Calcule el nuevo rango

30

1.3) Calcule los nuevos  $x_{\text{máx}}$  y  $x_{\text{mín}}$

61 y 31 ó 60 y 30

1.4) Forme los intervalos de clase comenzando por  $x_{\text{mín}}=31$ . Luego realice el conteo de datos que cae dentro de cada clase de manera manual y empleando Excel, indicando cada uno los procesos seguidos.

| Clases | f  |
|--------|----|
| 31-35  | 1  |
| 36-40  | 5  |
| 41-45  | 5  |
| 46-50  | 12 |
| 51-55  | 10 |
| 56-60  | 7  |
| Total  | 40 |

1.5) Calcule la marca de clase y las demás frecuencias de manera manual y empleando Excel, indicando cada uno los procesos seguidos.

| Clases | f  | xm | fr | fa | f% | fra | fra% |
|--------|----|----|-------|----|------|-------|------|
| 31-35  | 1  | 33 | 0,025 | 1  | 2,5  | 0,025 | 2,50 |
| 36-40  | 5  | 38 | 0,125 | 6  | 12,5 | 0,150 | 15,0 |
| 41-45  | 5  | 43 | 0,125 | 11 | 12,5 | 0,275 | 27,5 |
| 46-50  | 12 | 48 | 0,300 | 23 | 30,0 | 0,575 | 57,5 |
| 51-55  | 10 | 53 | 0,250 | 33 | 25,0 | 0,825 | 82,5 |
| 56-60  | 7  | 58 | 0,175 | 40 | 17,5 | 1 | 100  |
| Total  | 40 | | 1 | | 100  | | |

1.6) Realice la interpretación de un valor cualquiera de  $f$ ,  $x_m$ ,  $fr$ ,  $fa$ ,  $f\%$ ,  $fra$  y  $fra\%$  de la tabla anterior.

2) Cree y resuelva un ejercicio similar al anterior sobre cualquier tema de su preferencia.

#### 4) GRÁFICOS ESTADÍSTICOS BÁSICOS

Las empresas, industrias, instituciones, etc. emplean diversos gráficos estadísticas para presentar informaciones sobre diversos asuntos relativos a ellas.

Las representaciones gráficas deben conseguir que un simple análisis visual ofrezca la mayor información posible. Según el tipo del carácter que estemos estudiando, usaremos una representación gráfica u otra.

A continuación se presenta los diagramas más empleados:

#### DIAGRAMAS DE BARRAS

Es un gráfico bidimensional en el que los objetos gráficos elementales son rectángulos de igual base cuya altura sea proporcional a sus frecuencias. Si en el eje horizontal se ubican las etiquetas con los nombres de las categorías, y en el eje vertical la frecuencia absoluta, la relativa o la frecuencia porcentual, toma el nombre de diagrama de barras vertical, y si se intercambian las ubicaciones de las categorías y las frecuencias, toma el nombre de diagrama de barras horizontal.

#### Ejemplo ilustrativo:

Empleando los datos de la siguiente tabla sobre las siguientes calificaciones obtenidas en una evaluación por 40 estudiantes en la asignatura de Estadística:

| Calificación | f  |
|--------------|----|
| 5 | 4  |
| 6 | 5  |
| 7 | 6  |
| 8 | 11 |
| 9 | 7  |
| 10 | 7  |
| Total | 40 |

1) Elaborar un diagrama de barras verticales en 2 dimensiones (2D) y 3 dimensiones (3D).

2) Elaborar un diagrama de barras horizontales en 2 dimensiones (2D) y 3 dimensiones (3D).

#### Solución:

1) Barras verticales


### 3D


## 2) Barras horizontales

### 2D


### 3D


## HISTOGRAMAS

Se utiliza para datos agrupados en intervalos de clase, representando en el eje horizontal los intervalos de clase o la marca de clase, y en el eje vertical se elabora rectángulos contiguos de base el ancho del intervalo y de altura proporcional a las frecuencias representadas.

### Ejemplo ilustrativo

A 40 docentes que laboran en la Universidad UTN se les preguntó su edad, obteniéndose los siguientes resultados:

| Clases | f  | xm | fr | fa | f% | fra | fra% |
|--------|----|----|-------|----|------|-------|------|
| 31-35  | 1  | 33 | 0,025 | 1  | 2,5  | 0,025 | 2,50 |
| 36-40  | 5  | 38 | 0,125 | 6  | 12,5 | 0,150 | 15,0 |
| 41-45  | 5  | 43 | 0,125 | 11 | 12,5 | 0,275 | 27,5 |
| 46-50  | 12 | 48 | 0,300 | 23 | 30,0 | 0,575 | 57,5 |
| 51-55  | 10 | 53 | 0,250 | 33 | 25,0 | 0,825 | 82,5 |
| 56-60  | 7  | 58 | 0,175 | 40 | 17,5 | 1 | 100  |

| | |  | |  | |  |  |
|-------|----|--|---|--|-----|--|--|
| Total | 40 |  | 1 |  | 100 |  |  |
|-------|----|--|---|--|-----|--|--|

- 1) Elaborar un histograma para f
- 2) Elaborar un histograma para f%
- 3) Elaborar un histograma para fra%

**Solución:**

1) Histograma para f


2) Histograma para f%


3) Histograma para fra%


## POLÍGONO DE FRECUENCIAS

Son gráficos lineales que se realizan uniendo:

a) Los puntos medios de las bases superiores de los rectángulos en un diagrama de barras.


b) Los puntos medios (marcas de clase) de las bases superiores en el histograma.


En Excel


**Polígono de Frecuencias Acumuladas u Ojiva.-** Un gráfico que recoja las frecuencias acumuladas por debajo de cualquiera de las fronteras de clase superiores respecto de dicha frontera se llama un polígono de frecuencias acumuladas u ojiva.

Empleando polígono de frecuencias en 2D anterior, borrando la columna de la frecuencia absoluta y escribiendo la columna de la frecuencia acumulada del ejemplo del cálculo de las frecuencias sobre las siguientes calificaciones obtenidas por 40 estudiantes en una evaluación de la asignatura de Estadística se obtiene la siguiente figura que representa a una Ojiva:

2D


Ojiva en 3D


**Polígono de Frecuencias Relativas Acumuladas Porcentuales.-** Si se usan frecuencias  $fra\%$  para realizar un polígono de frecuencias, este recibe el nombre de polígono de frecuencias relativas acumuladas porcentuales, o también llamado *ojiva de porcentajes*.

A continuación se presenta una ojiva de porcentajes elaborada en Excel empleando los datos del ejemplo de la Edad de 40 Docentes de la Universidad UTN:


La ojiva de porcentajes anterior elaborada en 3D se muestra en la siguiente figura:


## DIAGRAMA DE TALLO Y HOJAS

En el diagrama de tallo y hojas cada dato representa su valor y, a la vez, ocupa un espacio de forma que se obtiene simultáneamente la presentación de los datos y distribución gráfica.

En este diagrama cada valor se descompone en 2 partes: el primero o primeros dígitos (el tallo) y el dígito que sigue a los utilizados en el tallo (las hojas). Por ejemplo, el valor 32 puede descomponerse en un tallo de 3 y una hoja de 2; el valor 325 puede descomponerse en un tallo de 32 y una hoja de 5; el valor 3256 puede descomponerse en un tallo de 325 y una hoja de 6. Cada tallo puede ocupar una o más filas. Si un tallo ocupa una sola fila, sus hojas contendrán dígitos del 0 al 9; si ocupa dos filas, la primera fila contendrá dígitos del 0 al 4 y la segunda fila del 5 al 9.

La ventaja de este diagrama es que refleja a primera vista las mismas impresiones gráficas que el histograma sin necesidad de elaborar el gráfico. También tiene la ventaja de conservar los valores originales de los datos.

### Ejemplo ilustrativo:

A 40 estudiantes se les pidió que estimen el número de horas que habrían dedicado a estudiar la semana pasada (tanto en clase como fuera de ella), obteniéndose los siguientes resultados:

| | | | | | | | |
|----|----|----|----|----|----|----|----|
| 30 | 30 | 32 | 32 | 35 | 35 | 35 | 35 |
| 36 | 37 | 38 | 39 | 39 | 40 | 45 | 45 |
| 47 | 47 | 47 | 48 | 48 | 49 | 50 | 50 |

50    52    54    55    55    56    56    56  
 58    58    58    58    58    60    60    65

Elaborar un diagrama de tallo y hojas.

**Solución:**

A fin de elaborar el diagrama de tallo y hojas se ordena los datos con los dígitos iniciales de cada uno, las decenas (tallos) a la izquierda de una línea vertical, y a la derecha de esa recta el último dígito de cada dato, en este caso la unidad, conforme recorren los datos en el orden en que fueron anotados.

```

3 | 0022
3 | 555567899
4 | 0
4 | 55777889
5 | 00024
5 | 5566688888
6 | 00
6 | 5
  
```

**Interpretaciones:** Hay 4 estudiantes que dedican entre 30 y 32 horas semanales a estudiar, 10 estudiantes que dedican entre 55 y 58 horas semanales a estudiar, existe un solo estudiante que dedica 65 horas semanales a estudiar.

**DIAGRAMA DE SECTORES**

Llamado también diagrama circular o de pastel. Es un gráfico en el que a cada valor o modalidad se asigna un sector circular de área proporcional a la frecuencia que representan.

**Ejemplo ilustrativo:** Con los datos de la siguiente tabla sobre las calificaciones obtenidas por 40 estudiantes en una evaluación de Estadística, presentar la información a través de un diagrama de sectores:

| Calificación | f  |
|--------------|----|
| 5 | 4  |
| 6 | 5  |
| 7 | 6  |
| 8 | 11 |
| 9 | 7  |
| 10 | 7  |
| Total | 40 |

**Solución:**

a) Se calcula la frecuencia relativa y el número de grados que representa cada calificación. El número de grados se calcula multiplicando la frecuencia relativa con  $360^0$ , así:

$$\text{número de grados} = fr \cdot 360^0$$

Estos cálculos se muestran en la siguiente tabla:

| Calificación | f | fr | Grados |
|--------------|---|-------|--------|
| 5 | 4 | 0,100 | 36 |

| | | | |
|-------|----|-------|-----|
| 6 | 5  | 0,125 | 45  |
| 7 | 6  | 0,150 | 54  |
| 8 | 11 | 0,275 | 99  |
| 9 | 7  | 0,175 | 63  |
| 10 | 7  | 0,175 | 63  |
| Total | 40 | 1 | 360 |

b) Se dibuja una circunferencia tomando para cada calificación tantos grados como indica la tabla anterior como se muestra en la siguiente figura:


En Excel:


## PICTOGRAMAS

Son dibujos, figuras o signos llamativos alusivos al carácter que se está estudiando cuyo tamaño es proporcional a la frecuencia que representa los datos.

**Ejemplo ilustrativo:** Un equipo de fútbol en su trayectoria tiene 120 partidos ganados, 60 perdidos y 30 empatados. Al representar estos datos mediante pictogramas se obtiene:


Otra forma de representar los datos mediante pictogramas se muestra en la siguiente figura:


1) Las calificaciones obtenidas por 40 estudiantes en una evaluación de Matemática son:

| | | | | | | | |
|----|---|----|---|----|----|---|---|
| 4  | 6 | 6  | 8 | 10 | 10 | 6 | 8 |
| 8  | 8 | 7  | 7 | 9  | 8  | 4 | 8 |
| 4  | 7 | 9  | 7 | 9  | 10 | 8 | 9 |
| 10 | 5 | 10 | 6 | 8  | 4  | 5 | 7 |
| 10 | 4 | 3  | 3 | 3  | 8  | 7 | 8 |

1.1) Elaborar un diagrama de barras verticales en 2D


1.2) Elaborar un diagrama de barras verticales en 3D con la frecuencia relativa


1.3) Elaborar un diagrama de barras horizontales en 3D con la frecuencia porcentual


1.4) Elaborar un polígono de frecuencias en 2D con la frecuencia relativa acumulada


1.5) Elaborar una ojiva en 2D


1.6) Elaborar una ojiva de porcentajes en 3D


2) Elaborar un diagrama de sectores en 2D con los siguientes datos corresponde a las edades de un grupo de personas:

| | | | | | | | | | |
|--------|-------|-------|---------|---------|--------|---------|----------|--------|--------|
| Nombre | Mario | Dyana | Mathías | Segundo | Bertha | Alberto | Victoria | Carmen | Fausto |
| Edad | 32 | 34 | 2 | 61 | 63 | 62 | 61 | 87 | 56 |


3) Elaborar un diagrama de sectores en 2D y 3D con las edades de 10 familiares suyos.

4) En una encuesta efectuada a los estudiantes de un colegio sobre la edad de sus padres, se obtuvieron los siguientes resultados:

| | | | | | | | |
|----|----|----|----|----|----|----|----|
| 40 | 45 | 56 | 60 | 62 | 48 | 56 | 52 |
| 54 | 44 | 43 | 58 | 49 | 54 | 46 | 57 |
| 40 | 45 | 56 | 48 | 44 | 48 | 57 | 53 |
| 48 | 50 | 47 | 45 | 56 | 47 | 47 | 56 |
| 58 | 44 | 47 | 58 | 41 | 59 | 55 | 60 |

4.1) Terminar de llenar la siguiente tabla.

| Clases | f  | xm | fr | fa | f%  | fra | fra% |
|--------|----|------|-------|----|-----|-------|------|
| 39-42  | 3  | | 0,075 | | | | 7,5  |
| 43-46  | | 44,5 | | | | 0,275 | |
| 47-50  | 10 | | | 21 | 25  | | |
| 51-54  | | | 0,1 | | | 0,625 | 62,5 |
| 55-58  | 11 | 56,5 | | | | | |
| 59-62  | | | 0,1 | 40 | 10  | 1 | 100  |
| | 40 | | 1 | | 100 | | |

4.2) Elaborar un histograma para la fra%, ubicando las marcas de clase en el eje horizontal del gráfico.


4.3) Elaborar un diagrama de sectores en 2D para la frecuencia absoluta


5) Investigue sobre un tema de su gusto y elabore un diagrama de tallos y hojas.

6) Elabore un pictograma sobre un tema de su agrado.

7) Presentar la información obtenida en la encuesta del taller de interaprendizaje N° 1 mediante gráficos estadísticos. Un gráfico (de su preferencia) por cada pregunta.

### REFERENCIAS BIBLIOGRÁFICAS

SUÁREZ, Mario, (2012), Interaprendizaje de Estadística Básica, Universidad técnica de Norte TAPIA, Fausto Ibarra, Ecuador.

SUÁREZ, Mario, (2012), Interaprendizaje de Probabilidades y Estadística Inferencial con Excel, Winstats y Graph, Ibarra, Ecuador.

SUÁREZ, Mario, (2011), Cálculo del tamaño de la muestra, [www.monografias.com/trabajos87/](http://www.monografias.com/trabajos87/)

SUÁREZ Mario, (2011), Distribución de frecuencias para datos agrupados en intervalos, [www.monografias.com/trabajos87/](http://www.monografias.com/trabajos87/).

SUÁREZ, Mario, (2011), Gráficos estadísticos básicos, [www.monografias.com/trabajos88/](http://www.monografias.com/trabajos88/)