

UNIDAD III: MEDIDAS DE TENDENCIA CENTRAL

TEMAS:

- INTRODUCCION
- CONCEPTO
- MEDIA ARITMETICA
- MEDIANA

Material Didáctico de Estadística

ESCUELA SUPERIOR TEPEJI

ING INDUSTRIAL: LUIS REY RUIZ RAMIREZ

Datos del tema:

En este ejercicio integrador se aplican conocimientos de la unidad III MEDIDAS DE TENDENCIA CENTRAL

Temas:

- ✓ INTRODUCCION
- ✓ CONCEPTO
- ✓ MEDIA ARITMETICA
- ✓ MEDIANA

Objetivo general: Identificar, calcular y comparar, las medidas de tendencia central para datos desagrupados y agrupados.

Aprendizaje esperado:

- Obtener la media aritmética de datos agrupados y no agrupados.
- Obtener la mediana de datos agrupados y no agrupados.

Competencias genéricas a desarrollar:

1. Construye e interpreta modelos matemáticos mediante la aplicación de procedimientos aritméticos, algebraicos, geométricos y variacionales, para la comprensión y análisis de situaciones reales, hipotéticas o formales.
2. Formula y resuelve problemas matemáticos, aplicando diferentes enfoques.
3. Explica e interpreta los resultados obtenidos mediante procedimientos matemáticos y los contrasta con modelos establecidos o situaciones reales.
4. Argumenta la solución obtenida de un problema, con métodos numéricos, gráficos, analíticos o variacionales, mediante el lenguaje verbal, matemático y el uso de las tecnologías de la información y la comunicación.
5. Analiza las relaciones entre dos o más variables de un proceso social o natural para determinar o estimar su comportamiento.
6. Cuantifica, representa y contrasta experimental o matemáticamente las magnitudes del espacio y las propiedades físicas de los objetos que lo rodean.
7. Elige un enfoque determinista o uno aleatorio para el estudio de un proceso o fenómeno, y argumenta su pertinencia.
8. Interpreta tablas, gráficas, mapas, diagramas y textos con símbolos matemáticos y científicos.

Resumen

El presente material didáctico tiene como objetivo facilitar la enseñanza y el aprendizaje dentro del ambiente educativo de la asignatura de Estadística para facilitar la adquisición de conceptos, habilidades, actitudes y destrezas en la en Educación Media Superior de la Escuela Superior de Tepeji del Rio.

Este trabajo de material de apoyo que se presenta es de gran ayuda para que los alumnos pongan en práctica sus conocimientos adquiridos de la materia en cuestión y para que los docentes que la imparten puedan utilizar el presente material para evaluarlos y también para detectar áreas de oportunidad que puedan tener los alumnos.

Palabras clave: Enseñanza, Material, Conocimientos, Estadística, Practica.

Abstract

This teaching material aims to facilitate teaching and learning in the educational environment of the subject of Statistics to facilitate the acquisition of concepts, skills, attitudes and skills in Higher Secondary Education at the Tepeji del Río Higher School.

This work of support material that is presented is of great help for the students to put into practice their acquired knowledge of the matter in question and so that the teachers who teach can use this material to evaluate and also to detect areas of opportunity that students may have.

Key words: Teaching, Material, Knowledge, Statistics, Practice.

Media

(Promedio) Suma de datos dividido entre la cantidad de los mismos.

$$\bar{x} = \frac{\sum x}{N}$$

Moda

Dato que mas se repite. Si son dos es bimodal, si son 3 es trimodal.

Mediana

Dato central. Si son dos se saca la media de estos.

med.

Medidas de tendencia central

Son medidas estadísticas que se usan para describir como se puede resumir la localización de los datos. Ubican e identifican el punto alrededor del cual se centran los datos. Las medidas de tendencia central nos indican hacia donde se inclinan o se agrupan más los datos. Las más utilizadas son: la media, la mediana y la moda.

El propósito de las medidas de tendencia central son:

1. Mostrar en qué lugar se ubica el elemento promedio o típica del grupo.

2. Sirve como un método para comparar o interpretar cualquier valor en relación con el puntaje central o típico.

3. Sirve como un método para comparar el valor adquirido por una misma variable en dos diferentes ocasiones.

4. Sirve como un método para comparar los resultados medios obtenidos por dos o más grupos.

Introducción

Concepto

Es conveniente resumir la información con un solo número. Este número que para tal fin, suele situarse hacia el centro de la distribución de datos es denominado medida de tendencia central o centralización.

MEDIA O MEDIA ARITMÉTICA

- Es el valor obtenido de la suma de todos los datos/valores dividida entre el numero de datos sumados. Es sacar o realizar el promedio de los datos.

a) Para datos desagrupados.

$$\bar{x} = \frac{\sum x_i}{N}$$

\bar{x} : Media aritmética

$$\bar{x} = \frac{x_1 + x_2 + x_3 + x_4 + \dots + x_n}{N}$$

\sum : Sumatoria

x_i : Datos

x_1, \dots, x_n : Datos

N : Total de datos.

b) Para datos agrupados.

$$\bar{x} = \frac{fi * xi}{N}$$

\sum : Sumatoria.

fi : Frecuencia

xi : Marca de clase

(se calcula por la suma de L.I +L.S entre 2)

N : Total de datos.

Ejemplo:

a) 5,8,3,6,9,14

$$\bar{x} = \frac{5 + 8 + 3 + 6 + 9 + 14}{6} = 7.5$$

Ejemplo

I.C				
L.I	L.S	fi	xi	fi*xi
3	5	2	4	8
6	8	10	7	70
9	11	12	10	120
12	14	9	13	117
15	17	7	16	112
		40		427

$$\bar{x} = \frac{427}{40} = 10.675$$

EJERCICIOS

Media para datos desagrupados

- 1) Se desea estimar el rendimiento promedio de las llantas de cierta marca, para ello se tomarán los siguientes datos.

156000	242000	323000	473000
--------	--------	--------	--------

- 2) Los siguientes son los puntajes de un grupo de adolescentes en un test de Agudeza Visual: 25, 12, 15, 23, 24, 39, 13, 31, 19, 16.

Calcule la media

- 3) El profesor de la materia de estadística desea conocer el promedio de las notas finales de 10 alumnos de la clase. Las notas de los alumnos son:

7.3	10.0	5.4	9.3	7.5	9.1	8.5	8.9	9.2	10.0
-----	------	-----	-----	-----	-----	-----	-----	-----	------

¿Cuál es el promedio de notas de los alumnos de la clase?

Media para datos agrupados

1) Se encuestan a 55 alumnos para saber cuánto se tardan en minutos para llegar a la escuela.

Calcule el tiempo promedio que se hacen en llegar a la escuela.

2) Calcula, por el procedimiento aprendido, la media aritmética de los puntajes obtenidos en una prueba de ingreso a la universidad de los 212 alumnos de un colegio, considerando la siguiente distribución:

IC		
LI	LS	Fi
16	20	5
21	25	17
26	30	16
31	35	7
36	40	4
41	45	4
46	50	1
51	53	1

Puntaje		
LI	LS	Frecuencia
350	399	4
400	449	6
450	499	9
500	549	20
550	599	31
600	649	80
650	699	42
700	749	10
750	799	8
800	849	2
		212

MEDIANA

- Representa el valor de la variable de posición central.

$$Me = \frac{N+1}{2}$$

a) Datos desagrupados:

1.- Desagrupados nones

Ejemplo: 8,9,5,6,7,3,4.

Ordenar de forma ascendente.

3,4,5,6,7,8,9.

$Me = 7 + 1 / 2 = 4$ Posición

$Me = 6$

2.- Desagrupados pares

Ejemplo: 25,20,19,17,15,21,18,14,12,22.

Ordenados: 12,14,15,17, ,20,21,22,25

$Me = 10 + 1 / 2 = 5.5$ Posición

$Me = 18 + 19 / 2 = 18.5$

b) Datos agrupados

$$Me = LVI + \left[\frac{\left(\frac{N}{2} - \sum f_{aa} \right)}{F_{med}} \right] * C$$

Me : Mediana

LVI: Límite verdadero inferior de la clase mediana

N: Total de datos

$\sum f_{aa}$: Sumatoria de la frecuencia acumulada anterior a la clase mediana

F med: Frecuencia de clase mediana

C: Amplitud de clase

Ejemplo

Intervalos.	Frecuencia	F Acumulada
16-20	5	5
21-25	17	22
26-30	16	38
31-35	7	45
36-40	4	49
41-45	4	53
46-50	1	54
51-55	1	55
	Total. 55	

$$C : 5 \quad X = \text{Posición} = \frac{55 + 1}{2} = 28$$

$$Me = 25.5 + \left[\frac{\left(\frac{55}{2} - 22 \right)}{16} \right] * 5$$

$$Me = 27.21$$

EJERCICIOS

Mediana para datos desagrupados

1) De las siguientes series de datos encontrar la mediana de datos desagrupados:

a)	2	4	7	8	2	5	9
b)	6	8	7	5	3	7	

2) Encontrar la mediana para los siguientes datos. Nota que la cantidad de elementos en la muestra es 11 (impar).

4	1	2	3	4	2	2	1	5	5	3
---	---	---	---	---	---	---	---	---	---	---

3) Modifiquemos el ejemplo anterior eliminando el último dato. Encontrar la mediana.

4	1	2	3	4	2	2	1	5	5	
---	---	---	---	---	---	---	---	---	---	--

Mediana para datos agrupados

1) Determina la mediana de las estaturas de los estudiantes de Economía, considerando los datos agrupados que aparecen en la siguiente tabla:

Intervalo	Frecuencia
1.65--1.69	6
1.70--1.74	12
1.75--1.79	30
1.80--1.84	22
1.85--1.89	8
1.90--1.94	2
	80

2) Determina la mediana de los puntajes de una prueba de Estadística, a partir de los datos no agrupados construir la tabla de distribución de frecuencias.

61	70	77	82	63	75	83	62	67	83
67	80	77	85	83	76	83	67	78	76
72	80	83	72	84	71	77	82	79	83
66	88	68	74	84	75	73	75	83	84
87	64	83	72	87	77	63	72	84	78

INSTRUMENTO DE EVALUACIÓN PARA EJERCICIOS

CRITERIO	90-100	80-89	70-79	60-69
MODELO MATEMÁTICO	Lee y entiende el enunciado de un problema y el proceso para su resolución; analiza los datos e identifica la estrategia más adecuada para su resolución. Ordena los datos, realiza las operaciones y resuelve el problema; relea el enunciado y comprueba el resultado.	Lee comprensivamente el enunciado de un problema, analiza los datos que contiene, deduce las relaciones entre ellos y elige la estrategia para solucionarlo; organiza los datos, realiza las operaciones necesarias y resuelve el problema.	Comprende parcialmente la información contenida en el enunciado de un problema de requiere apoyos para establecer relaciones entre los datos, elegir la estrategia para solucionarlo o llevar a cabo las operaciones necesarias para su resolución.	No comprende la información contenida en el enunciado de un problema requiere apoyos para que le expliquen qué hacer y como relacionar los datos, se le dificulta elegir la estrategia para solucionarlo o llevar a cabo las operaciones necesarias para su resolución.
PROCEDIMIENTOS ARITMETICOS Y VARIACIONALES	Demuestra los conocimientos respecto de los conceptos matemáticos utilizados que contribuyen a la solución de problemas, utiliza estrategias eficientes y efectivas en la solución.	La explicación demuestra conocimiento sustancial de los conceptos matemáticos, es entendible el procedimiento, utiliza estrategias efectivas en la solución.	La explicación demuestra deficiencias en los conocimientos de los conceptos matemáticos, no es entendible el procedimiento, en algunos casos utiliza estrategias efectivas en la solución.	La explicación demuestra conocimiento muy limitado de los conceptos matemáticos, utiliza la forma inadecuada los procedimientos, no utiliza estrategias efectivas de solución.
DISEÑO DE GRÁFICAS, DIAGRAMAS, TABLAS O DIBUJOS.	Comprende y utiliza de forma correcta los términos que indican posiciones espaciales situando elementos; identifica y dibuja otros a partir de la descripción de su posición.	Identifica la posición de un objeto en el espacio y utiliza correctamente los términos de izquierda, derecha, arriba, abajo, etc., para describir la situación de distintos elementos.	Identifica la posición de un objeto en el espacio y no utiliza correctamente los términos izquierda, derecha, arriba, abajo, etc., para describir la situación de distintos elementos.	No identifica la posición de un objeto en el espacio y no utiliza correctamente los términos izquierda, derecha, arriba, abajo, etc., para describir la situación de distintos elementos.
ORTOGRAFÍA Y REDACCIÓN	Redacta sin faltas de ortografía y demuestra un orden de ideas lógico y coherente. Hace las referencias de los recursos que utiliza respetando el derecho de autor.	Redacta con máximo 3 faltas de ortografía y demuestra un orden de ideas lógico y coherente. Hace referencias de los recursos utilizados respetando el derecho de autor.	Redacta con más de 3 faltas de ortografía o no demuestra un orden de ideas lógico. No hace referencia de los recursos utilizados.	No cumple con los elementos solicitados en la actividad ni en el formato. Utiliza textos publicados sin hacer referencia del autor.
ENTREGA	Demuestra que considero el contenido de actividad, utiliza el formato establecido, entrega en tiempo la actividad completa	Demuestra que considero de forma parcial el contenido de la actividad, utiliza el formato establecido y entrega en tiempo la actividad completa.	Denota omisión del contenido de la actividad, utiliza el formato establecido, pero la actividad está incompleta.	No cumple con los elementos solicitados en la actividad ni en el formato. No entrega a tiempo la actividad.

Las medidas de Tendencia Central son empleadas para resumir a los conjuntos de datos que serán sometidos a un estudio estadístico, se les llama medidas de tendencia central porque general mente la acumulación más alta de datos se encuentra en los valores intermedios. Estas medidas son utilizadas con gran frecuencias como medidas descriptivas de poblaciones o muestras.

Las mas empleadas:

1 Media – También llamada promedio o media, de un conjunto infinito de números es el valor característico de una serie de datos cuantitativos, objeto de estudio.

2 Mediana – Representa el valor de la variable que deja por debajo de sí a la mitad de los datos en un conjunto ordenados de menor a mayor.

Referencias bibliográficas

Fuenlabrada S. (2013). *Probabilidad y Estadística*. México: McGraw-Hill.

Sánchez, S. E. Insunsa (2014). *Probabilidad y estadística*. México: Patria

Garza. C. (2012) *Probabilidad y estadística*. México: Umbral.

