3

Descripción de datos

Medidas numéricas

El Derby de Kentucky se celebra el primer sábado de mayo en Churchill Downs, Louisville, Kentucky. La pista mide una milla y cuarto. La tabla del ejercicio 82 muestra los ganadores desde 1990, su margen de victoria, el tiempo del ganador, y las ganancias sobre una apuesta de 2 dólares. Determine la media y la mediana de estas dos últimas variables (vea ejercicio 82 y objetivo 4).

Objetivos de aprendizaje

Al concluir el capítulo, será capaz de:

OA1 Explicar el concepto de tendencia central.

OA2 Identificar y calcular la media aritmética.

OA3 Calcular e interpretar la media ponderada.

OA4 Determinar la mediana.

OA5 Identificar la moda.

OA6 Calcular la media geométrica.

OA7 Explicar y aplicar medidas de dispersión.

OA8 Calcular e interpretar la varianza y la desviación estándar.

OA9 Explicar el teorema de Chebyshev y la regla empírica.

OA10 Calcular la media y la desviación estándar de datos agrupados.

OA1 Explicar el concepto de tendencia central.

Estadística en acción

¿Se ha topado alguna vez con un estadounidense promedio? Pues bien, se llama Robert (nivel nominal de la medición); tiene 31 años (nivel de razón); mide 1.77 metros (otro nivel de razón de la medición); pesa 78 kilogramos; calza del 91/2; su cintura mide 85 cm de diámetro v viste trajes talla 40. Además, el hombre promedio come 1.8 kg de papas fritas; mira 2 567 horas el televisor y se come 11.77 kg de plátanos al año, además de que duerme 7.7 horas cada noche.

La estadounidense promedio mide 1.64 metros de estatura y pesa 64 kg, mientras que la modelo estadounidense promedio mide 1.65 metros y pesa 53 kg. Un día cualquiera, casi la mitad de las mujeres en Estados Unidos está a dieta. Idolatrada en la década de los cincuenta, Marilyn Monroe se consideraría con sobrepeso según los estándares de hoy. Usaba vestidos de las tallas 14 a la 18, v era una mujer saludable y atractiva.

3.1 Introducción

En el capítulo 2 iniciamos el estudio de la estadística descriptiva. Para transformar un cúmulo de datos en bruto en algo con significado, organizamos los datos cuantitativos en una distribución de frecuencias y después representamos los resultados en una gráfica de barras. De manera similar organizamos los datos cuantitativos en una distribución de frecuencias y los presentamos gráficamente en un histograma. Aprendimos otras técnicas para graficar, como las gráficas de pastel para representar datos cualitativos, y polígonos de frecuencias para representar datos cuantitativos.

En este capítulo se presentan dos formas numéricas de describir datos cuantitativos: las **medidas de ubicación** y las **medidas de dispersión**. A las medidas de ubicación a menudo se les llama promedios. El propósito de una medida de ubicación consiste en señalar el cen-

tro de un conjunto de valores. Usted está familiarizado con el concepto de promedio, medida de ubicación que muestra el valor central de los datos. Los promedios aparecen a diario en televisión, en el periódico y otras publicaciones. He aquí algunos ejemplos:

- La casa promedio en Estados Unidos cambia de dueño cada 11.8 años.
- Un estadounidense recibe un promedio de 568 piezas de correspondencia cada año.
- El hogar estadounidense promedio tiene más televisores que personas. Hay 2.73 televisores y 2.55 personas en el hogar típico.
- La pareja estadounidense promedio gasta 20 398 dólares en su boda, mientras que su presupuesto es 50% menor. Esta cifra no incluye el costo de la luna de miel ni del anillo de compromiso.
- El precio promedio de un boleto de teatro en Estados Unidos es de 7.50 dólares, según la Asociación Nacional de Propietarios de Teatros.

Si sólo toma en cuenta las medidas de ubicación de un conjunto de datos o si compara varios conjuntos de datos utilizando valores centrales, llegará a una conclusión incorrecta. Además de las medidas de ubicación, debe tomar en consideración la **dispersión** —denominada con frecuencia *variación* o *propagación*— de los datos. Por ejemplo, suponga que el ingreso anual promedio de los ejecutivos de compañías relacionadas con internet es de \$80 000, igual que el ingreso promedio de ejecutivos de compañías farmacéuticas. Si sólo atiende a los ingresos promedio, podría concluir, equivocadamente, que las dos distribuciones de salarios son idénticas o casi idénticas. Un vistazo a los rangos salariales indica que esta conclusión no es correcta. Los salarios de los ejecutivos de las empresas de internet oscilan entre \$70 000 y \$90 000; en cambio, los salarios de los ejecutivos de marketing de la industria farmacéutica van de \$40 000 a \$120 000. Por consiguiente, aunque los salarios promedios son los mismos en las dos industrias, hay más propagación o dispersión en los que perciben los ejecutivos de la industria farmacéutica. Para describir la dispersión considere el rango, la desviación media, la varianza y la desviación estándar.

En principio se explican las medidas de ubicación. No existe una única medida de dispersión; de hecho, existen varias. Consideraremos cinco: la media aritmética, la media ponderada, la mediana, la moda y la media geométrica. La media aritmética es la medida de ubicación que más se utiliza y que se publica con mayor frecuencia, por lo cual se le considerará como parámetro para una población y como estadístico para las muestras.

3.2 La media poblacional

Muchos estudios incluyen todos los valores que hay en una población. Por ejemplo, la tienda de menudeo Reynolds Road, de Carpets by Otto, tiene 12 empleados. El monto promedio de comisiones que ganaron el mes pasado fue de \$1 345. Éste es el valor poblacional, puesto

que considera la comisión de *todos* los asociados de ventas. Otros ejemplos de media poblacional serían los siguientes:

- El precio de cierre promedio de las acciones de Johnson & Johnson durante los últimos 5 días es de \$64.75.
- La semana pasada, los seis soldadores del departamento de soldadura de Butts Welding, Inc., trabajaron, en promedio, 6.45 horas extras.
- Caryn Tirsch inició el mes pasado un sitio web dedicado a la jardinería orgánica. La media aritmética de visitas a su sitio durante los 31 días de julio fue de 84.36.

En el caso de los datos en bruto, que no han sido agrupados en una distribución de frecuencias, la media poblacional es la suma de todos los valores observados en la población dividida entre el número de valores de la población. Para determinar la media poblacional, aplique la siguiente fórmula:

 $\mbox{Media poblacional} = \frac{\mbox{Suma de todos los valores observados en la población}}{\mbox{Número de valores en la población}}$

OA2 Identificar y calcular la media aritmética.

En lugar de escribir las instrucciones completas para calcular la media poblacional (o cualquier otra medida), resulta más conveniente utilizar símbolos matemáticos adecuados. La media de una población con símbolos matemáticos es:

MEDIA POBLACIONAL
$$\mu = \frac{\Sigma X}{N}$$
 (3-1)

en la cual:

- μ representa la media poblacional; se trata de la letra minúscula griega mu.
- N es el número de valores en la población.
- X representa cualquier valor particular.
- Σ es la letra mayúscula griega sigma e indica la operación de suma.
- ΣX es la suma de X valores en la población.

Cualquier característica medible de una población recibe el nombre de **parámetro**. La media de una población es un parámetro.

PARÁMETRO Característica de una población.

Ejemplo

Hay 42 salidas en la I-75 que atraviesa el estado de Kentucky. A continuación aparece la lista de distancias entre salidas (en millas).

11	4	10	4	9	3	8	10	3	14	1	10	3	5 10
2	2	5	6	1	2	2	3	7	1	3	7	8	10
1	4	7	5	2	2	5	1	1	3	3	1	2	1

¿Por qué esta información representa una población? ¿Cuál es la media aritmética de millas entre salidas?

Solución

Es una población porque se toma en cuenta a todas las salidas en Kentucky. Sume las distancias entre cada una de las 42 salidas. La distancia total es de 192 millas. Para determinar la media aritmética, divida este total entre 42. Así, la media aritmética es 4.57 millas, calculada mediante la operación 192/42. De acuerdo con la fórmula (3-1):

$$\mu = \frac{\Sigma X}{N} = \frac{11 + 4 + 10 + \dots + 1}{42} = \frac{192}{42} = 4.57$$

¿Cómo interpretar el valor 4.57? Es el número típico de millas entre salidas. Como se ha tomado en cuenta a todas las salidas de Kentucky, este valor es un parámetro poblacional.

3.3 Media de una muestra

Como se explicó en el capítulo 1, con frecuencia se selecciona una muestra de la población para estimar una característica específica de la población. Por ejemplo, el departamento de aseguramiento de la calidad de Smucker's necesita cerciorarse de que la cantidad de mermelada de fresa en un recipiente cuya etiqueta indica que contiene 12 onzas, realmente contenga dicha cantidad. Sería muy costoso y lento revisar el peso de cada recipiente. Por lo tanto, se selecciona una muestra de 20 recipientes, se determina la media de ella, y se utiliza ese valor para calcular la cantidad de mermelada que hay en cada recipiente.

En el caso de los datos en bruto, de los datos no agrupados, *la media* es *la suma de los valores de la muestra, divididos entre el número total de valores de la muestra*. La media de una muestra se determina de la siguiente manera:

Media de datos no agrupados de una muestra.

Media de la muestra = Suma de todos los valores de la muestra

Número de valores de la muestra

MEDIA DE UNA MUESTRA
$$\overline{X} = \frac{\sum X}{n}$$
 (3-2)

donde:

 \overline{X} es la media de la muestra; se lee: X barra.

n es el número de valores de la muestra.

X representa cualquier valor particular.

 Σ es la letra mayúscula griega sigma e indica la operación de suma.

 ΣX es la suma de X valores de la muestra.

La media de una muestra o cualquier otra medición basada en una muestra de datos recibe el nombre de **estadístico**. Si el peso promedio de una muestra de 10 contenedores de mermelada de fresa Smucker's es de 41 onzas, se trata de un ejemplo de estadístico.

ESTADÍSTICO Característica de una muestra.

Ejemplo

SunCom estudia la cantidad de minutos que consumen sus clientes que cuentan con un plan tarifario de cierto teléfono celular. Una muestra aleatoria de 12 clientes arroja la siguiente cantidad de minutos empleados el mes pasado.

¿Cuál es el valor de la media aritmética de los minutos consumidos?

Solución

De acuerdo con la fórmula (3-2), la media muestral es:

$$\overline{X} = \frac{\Sigma X}{n} = \frac{90 + 77 + \dots + 83}{12} = \frac{1170}{12} = 97.5$$

El valor de la media aritmética de los minutos consumidos el mes pasado por los usuarios de teléfonos celulares de la muestra es de 97.5 minutos.

3.4 Propiedades de la media aritmética

La media aritmética es una medida de ubicación muy utilizada. Cuenta con algunas propiedades importantes:

- Todo conjunto de datos de intervalo —o de nivel de razón— posee una media.
 Recuerde del capítulo 1 que los datos del nivel de razón incluyen datos como edades,
 ingresos y pesos, y que la distancia entre los números es constante.
- 2. Todos los valores se encuentran incluidos en el cálculo de la media.
- La media es única. Sólo existe una media en un conjunto de datos. Más adelante en el capítulo descubrirá un promedio que podría aparecer dos o más veces en un conjunto de datos
- La suma de las desviaciones de cada valor de la media es cero. Expresado simbólicamente,

$$\Sigma(X-\overline{X})=0$$

Como ejemplo, la media de 3, 8 y 4 es 5. De esta manera:

$$\Sigma(X - \overline{X}) = (3 - 5) + (8 - 5) + (4 - 5)$$

= -2 + 3 - 1
= 0

La media como punto de equilibrio.

De esta manera la media es un punto de equilibrio de un conjunto de datos. Para ilustrarlo, imagine una regla con los números 1, 2, 3, ..., 9 uniformemente espaciados. Suponga que se colocaran tres barras del mismo peso sobre la regla en los números 3, 4 y 8 y que el punto de equilibrio se colocara en 5, la media de los tres números. Descubriría que la regla se equilibra perfectamente. Las desviaciones debajo de la media (-3) son iguales a las desviaciones por encima de la media (+3). El esquema es:

La media se ve afectada en exceso por valores inusualmente grandes o pequeños.

La media tiene un punto débil. Recuerde que el valor de cada elemento de una muestra, o población, se utiliza cuando se calcula la media. Si uno o dos de estos valores son extremadamente grandes o pequeños comparados con la mayoría de los datos, la media podría no ser un promedio adecuado para representar los datos. Por ejemplo, suponga que los ingresos anuales de un pequeño grupo de corredores de bolsa en Merrill Lynch es de \$62 900, \$61 600, \$62 500, \$60 800 y \$1 200 000. El ingreso medio es de \$289 560; claro, no es representativo del grupo, ya que todos, salvo un corredor, tienen ingresos entre \$60 000 y \$63 000. Un ingreso (\$1.2 millones) afecta en exceso la media.

Autoevaluación 3-1

- 1. Los ingresos anuales de una muestra de empleados de administración media en Westinghouse son: \$62 900, \$69 100, \$58 300 y \$76 800.
 - a) Proporcione la fórmula de la media muestral.
 - b) Determine la media muestral.
 - c) ¿Es la media que calculó en el inciso b) un estadístico o un parámetro? ¿Por qué razón?
 - d) ¿Cuál es su mejor aproximación de la media de la población?
- 2. Todos los estudiantes de Ciencias Avanzadas de la Computación de la clase 411 constituyen una población. Sus calificaciones en el curso son de 92, 96, 61, 86, 79 y 84.
 - a) Proporcione la fórmula de la media poblacional.
 - b) Calcule la calificación media del curso.
 - c) ¿Es la media que calculó en el inciso b) un estadístico o un parámetro? ¿Por qué razón?

Ejercicios

connect

Las respuestas a los ejercicios impares se encuentran al final del libro.

- 1. Calcule la media de la siguiente población de valores: 6, 3, 5, 7, 6.
- 2. Calcule la media de la siguiente población de valores: 7, 5, 7, 3, 7, 4.
- 3. a) Calcule la media de los siguientes valores muestrales: 5, 9, 4, 10.
 - **b)** Demuestre que $\Sigma(X \overline{X}) = 0$.
- 4. a) Calcule la media de los siguientes valores muestrales: 1.3, 7.0, 3.6, 4.1, 5.0.
 - **b)** Demuestre que $\Sigma(X \overline{X}) = 0$.
- 5. Calcule la media de los siguientes valores muestrales: 16.25, 12.91, 14.58.
- 6. Suponga que va a la tienda y gasta \$61.85 en 14 artículos. ¿Cuál es el precio promedio por artículo?

En los ejercicios 7 a 10, a) calcule la media aritmética y b) indique si se trata de un estadístico o de un parámetro.

- 7. Midtown Ford emplea a 10 vendedores. El número de automóviles nuevos que vendieron el mes pasado los respectivos vendedores fue: 15, 23, 4, 19, 18, 10, 10, 8, 28, 19.
- 8. El departamento de contabilidad en una compañía de ventas por catálogo contó las siguientes cantidades de llamadas recibidas por día en el número gratuito de la empresa durante los primeros 7 días de mayo de 2006: 14, 24, 19, 31, 36, 26, 17.
- 9. Cambridge Power and Light Company seleccionó una muestra aleatoria de 20 clientes residenciales. En seguida aparecen las sumas, redondeadas al dólar más próximo, que se cobraron a los clientes por el servicio de luz el mes pasado:

54	48	58	50	25	47	75	46 62	60	70
67	68	39	35	56	66	33	62	65	67

10. El director de relaciones humanas de Ford inició un estudio de las horas de trabajo extra en el Departamento de Inspección. Una muestra de 15 trabajadores reveló que éstos laboraron la siguiente cantidad de horas extras el mes pasado.

13	13	12	15	7	15	5	12
6	7	12	10	9	13	12	

- 11. AAA Heating and Air Conditioning concluyó 30 trabajos el mes pasado con un ingreso medio de \$5 430 por trabajo. El presidente desea conocer el ingreso total del mes. Con base en la información limitada que se proporciona, ¿puede calcular el ingreso total? ¿A cuánto asciende?
- 12. Una gran compañía farmacéutica contrata graduados de administración de empresas para vender sus productos. La compañía se expande con rapidez y dedica un día a capacitar a los nuevos vendedores. El objetivo que la compañía fija a cada nuevo vendedor es de \$10 000 mensuales, cifra que refleja las ventas promedio actuales por mes de la empresa. Después de revisar las retenciones de impuestos de los nuevos empleados, la compañía encuentra que sólo 1 de cada 10 permanece más de tres meses en la empresa. Comente la utilización de las ventas promedio actuales mensuales como objetivo de ventas para los nuevos empleados. ¿Por qué abandonan los empleados la compañía?

3.5 Media ponderada 63

3.5 Media ponderada

OA3 Calcular e interpretar la media ponderada.

La media ponderada, que constituye un caso especial de la media aritmética, se presenta cuando hay varias observaciones con el mismo valor. Para entender este tema, suponga que el Wendy's Restaurant vende refrescos medianos, grandes y gigantes a \$0.90, \$1.25 y \$1.50. De las 10 últimas bebidas que se vendieron 3 eran medianas, 4 grandes y 3 gigantes. Para determinar el precio promedio de las últimas 10 bebidas vendidas recurra a la fórmula (3-2).

$$\overline{X} = \frac{\$.90 + \$.90 + \$.90 + \$1.25 + \$1.25 + \$1.25 + \$1.25 + \$1.50 + \$1.50 + \$1.50}{10}$$

$$\overline{X} = \frac{\$12.20}{10} = \$1.22$$

El precio promedio de venta de las últimas 10 bebidas es de \$1.22.

Una forma más fácil de calcular el precio promedio de venta consiste en determinar la media ponderada: multiplique cada observación por el número de veces que aparece. La media ponderada se representa como \overline{X}_{w} , que se lee: "X subíndice w".

$$\overline{X}_{w} = \frac{3(\$0.90) + 4(\$1.25) + 3(\$1.50)}{10} = \frac{\$12.20}{10} = \$1.22$$

En este caso, las ponderaciones son conteos de frecuencias. Sin embargo, cualquier medida de importancia podría utilizarse como una ponderación. En general, la media ponderada del conjunto de números representados como $X_1, X_2, X_3, ..., X_n$ con las ponderaciones correspondientes $w_1, w_2, w_3, ..., w_n$, se calcula de la siguiente manera:

MEDIA PONDERADA
$$\overline{X}_{w} = \frac{w_{1}X_{1} + w_{2}X_{2} + w_{3}X_{3} + \dots + w_{n}X_{n}}{w_{1} + w_{2} + w_{3} + \dots + w_{n}}$$
(3-3)

Que se abrevia de la siguiente manera:

$$\overline{X}_{w} = \frac{\Sigma(wX)}{\Sigma w}$$

Observe que el denominador de una media ponderada siempre es la suma de las ponderaciones.

Ejemplo

Carter Construction Company paga a sus empleados que trabajan por hora \$16.50, \$19.00 o \$25.00. Hay 26 empleados contratados para trabajar por hora, 14 de los cuales reciben la tarifa de \$16.50; 10 la tarifa de \$19.00 y 2 la de \$25.00. ¿Cuál es la tarifa promedio por hora que se paga a los 26 empleados?

Solución

Para determinar la tarifa media por hora, multiplique cada una de las tarifas por hora por el número de empleados que ganan dicha tarifa. De acuerdo con la fórmula (3-3), la tarifa media por hora es

$$\overline{X}_w = \frac{14(\$16.50) + 10(\$19.00) + 2(\$25.00)}{14 + 10 + 2} = \frac{\$471.00}{26} = \$18.1154$$

El salario promedio ponderado por hora se redondea a \$18.12.

Autoevaluación 3-2

Springers vendió 95 trajes para caballero Antonelli a un precio normal de \$400. Durante la venta de primavera rebajaron los trajes a \$200 y vendieron 126. Al final de la venta de liquidación, redujeron el precio a \$100 y se vendieron los restantes 79 trajes.

- a) ¿Cuál fue el precio promedio ponderado de un traje Antonelli?
- b) Springers pagó \$200 por cada uno de los 300 trajes. Haga algún comentario sobre la ganancia de la tienda por traje, si un vendedor recibe \$25 de comisión por cada uno que vende.

Ejercicios

connect

- 13. En junio, una inversionista compró 300 acciones de Oracle (una compañía de tecnología de la información) a \$20 cada una. En agosto compró 400 acciones más a \$25. En noviembre compró otras 400 acciones, pero el precio bajó a \$23 cada título. ¿Cuál es el precio promedio ponderado de cada acción?
- 14. Bookstall, Inc., es una librería especializada que se dedica a la venta de libros usados por internet. Los libros de pasta blanda cuestan \$1.00 cada uno y los de pasta dura, \$3.50 cada uno. De los 50 libros que se vendieron el pasado martes por la mañana, 40 eran de pasta blanda y el resto de pasta dura. ¿Cuál fue el precio promedio ponderado de un libro?
- 15. Loris Healthcare System tiene 200 empleados en su personal de enfermería. Cincuenta son auxiliares de enfermería; 50 enfermeras practicantes, y 100 son enfermeras tituladas. Las auxiliares de enfermería ganan \$8 la hora; las enfermeras practicantes \$15 y las tituladas \$24 la hora. ¿Cuál es el salario promedio ponderado por hora?
- 16. Andrews and Associates se especializa en leyes empresariales. Cobran \$100 la hora de investigación de un caso; \$75 la hora de asesoría y \$200 la hora de redacción de un expediente. La semana pasada uno de los socios dedicó 10 horas a dar asesoría a una clienta, 10 horas a investigar el caso y 20 horas a la redacción del expediente. ¿Cuál fue el monto medio ponderado por hora de honorarios por servicios legales?

3.6 Mediana

Ya se ha insistido en que si los datos contienen uno o dos valores muy grandes o muy pequeños, la media aritmética no resulta representativa. Es posible describir el centro de dichos datos a partir de una medida de ubicación denominada **mediana**.

Para ilustrar la necesidad de una medida de ubicación diferente de la media aritmética, suponga que busca un condominio en Palm Aire. Su agente de bienes raíces le dice que el precio típico de las unidades disponibles en este momento es de \$110 000. ¿Aún insiste en seguir buscando? Si usted se ha fijado un presupuesto máximo de \$75 000, podría pensar que los condominios se encuentran fuera de su presupuesto. Sin embargo, la verificación de los precios de las unidades individuales podría hacerle cambiar de parecer. Los costos son de \$60 000, \$65 000, \$70 000, \$80 000 y de \$275 000 en el caso de un lujoso penthouse. El importe promedio aritmético es de \$110 000, como le informó el agente de bienes raíces, pero un precio (\$275 000) eleva la media aritmética y lo convierte en un promedio no representativo. Parece que un precio de poco más o menos \$70 000 es un promedio más típico o representativo, y así es. En casos como éste, la mediana proporciona una medida de ubicación más válida.

MEDIANA Punto medio de los valores una vez que se han ordenado de menor a mayor o de mayor a menor.

El precio mediano de las unidades disponibles es de \$70 000. Para determinarlo, ordene los precios de menor (\$60 000) a mayor (\$275 000) y seleccione el valor medio (\$70 000). En el caso de la mediana los datos deben ser por lo menos de un nivel ordinal de medición.

Precios ordenad de menor a may		Precios ordenados de mayor a menor	
\$ 60 000		\$275 000	
65 000		80 000	
70 000	← Mediana –	→ 70 000	
80 000		65 000	
275 000		60 000	

OA4 Determinar la mediana.

3.7 Moda 65

A la mediana le afectan menos los valores extremos. Observe que existe el mismo número de precios bajo la mediana de \$70 000 que sobre ella. Por consiguiente, a la mediana no le afectan precios bajos o altos. Si el precio más alto fuera de \$90 000 o de \$300 000, incluso de \$1 000 000, el precio mediano aún sería de \$70 000. Asimismo, si el precio más bajo fuera de \$20 000 o \$50 000, el precio mediano todavía sería de \$70 000.

En el ejemplo anterior hay un número *impar* de observaciones (cinco). ¿Cómo se determina la mediana en el caso de un número *par* de observaciones? Como antes, se ordenan las observaciones. En seguida, con el fin de obtener un único valor por convención, calcule la media de las dos observaciones medias. Así, en el caso de un número par de observaciones, la mediana quizá no sea uno de los valores dados.

Ejemplo

Facebook es una popular red social en internet. Los usuarios pueden agregar amigos y enviarles mensajes, así como actualizar sus perfiles personales para informar a sus amigos sobre sí mismos y sus actividades. Una muestra de 10 adultos reveló que pasaron los siguientes números de horas utilizando Facebook el mes pasado.

3 5 7 5 9 1 3 9 17 10

Encuentre la media aritmética de horas.

Solución

Observe que el número de adultos muestreados es par (10). Como antes, el primer paso es ordenar las horas durante las cuales se usó Facebook de menor a mayor. Identifique los dos tiempos medios. La media aritmética de las dos observaciones del medio nos da la mediana de horas. Si organizamos los valores de menor a mayor tenemos que:

1 3 3 5 5 7 9 9 10 17

Para encontrar la media se promedian los dos valores centrales, que en este caso son 5 y 7 horas; la media de estos dos valores es 6. Se concluye que el usuario de Facebook típico pasa 6 horas al mes en el sitio. Observe que la mediana no es uno de los valores. Asimismo, la mitad de los tiempos se encuentran por debajo de la mediana y la mitad sobre ella.

Las principales propiedades de la mediana son las siguientes:

La mediana se determina para cualquier nivel de datos, excepto los nominales.

- 1. **No influyen en ella valores extremadamente grandes o pequeños.** Por consiguiente, la mediana es una valiosa medida de ubicación cuando dichos valores se presentan.
- 2. **Es calculable en el caso de datos de nivel ordinal o más altos.** Recuerde del capítulo 1 que los datos de nivel ordinal pueden ordenarse de menor a mayor.

3.7 Moda

La moda es otra medida de ubicación.

OA5 Identificar la moda.

MODA Valor de la observación que aparece con mayor frecuencia.

La moda es de especial utilidad para resumir datos de nivel nominal. Un ejemplo de esta aplicación en datos de nivel nominal: una compañía creó cinco aceites para baño. La gráfica 3-1 muestra los resultados de una encuesta de mercado que se diseñó para determinar qué aceite para baño prefieren los consumidores. La mayoría de los encuestados se inclinó por Lamoure, según lo evidencia la barra más grande. Por consiguiente, Lamoure representa la moda.

GRÁFICA 3-1 Número de encuestados que prefieren ciertos aceites para baño

€jemplo

Recuerde los datos con respecto a la distancia en millas entre las salidas en la I-75 que atraviesa Kentucky. Esa información se repite a continuación.

11	4	10	4	9	3	8	10	3	14	1	10	3	5
2	2	5	6	1	2	2	3	7	1	3	7	8	10
1	4	7	5	2	2	5	1	1	3	3	1	2	1

¿Cuál es la distancia modal?

Solución

El primer paso es organizar las distancias en una tabla de frecuencias. Esta tarea le ayudará a determinar la distancia que se presenta más a menudo.

Distancia en millas entre salidas	Frecuencia
1	8
2	7
3	7
4	3
5	4
6	1
7	3
8	2
9	1
10	4
11	1
14	1
Total	42

La distancia que se presenta con mayor frecuencia es una milla. Se repite ocho veces, es decir, hay 8 salidas separadas por una milla. Así que la distancia modal entre salidas es una milla.

¿Cuál de estas tres medidas de ubicación (media, mediana o moda) representa mejor la ubicación central de estos datos? ¿Es la moda la mejor medida de ubicación para representar los datos de Kentucky? No. La moda sólo toma en cuenta la escala nominal de medición, y la

3.7 Moda 67

variable millas se mide utilizando la escala de razón. Se ha calculado que la media es de 4.57 millas. Vea la página 59. ¿Es la media la mejor medida de ubicación para representar estos datos? Probablemente no. Hay muchos casos en que la distancia entre salidas es larga. Estos valores afectan la media, pues la hacen demasiado grande y no representativa de las distancias entre salidas. ¿Y qué hay de la mediana? La distancia mediana es de 3 millas. Esto es, la mitad de las distancias entre salidas son de 3 millas o menos. En este caso, la mediana de 3 millas entre salidas probablemente es una medida más representativa.

En resumen, es posible determinar la moda para todos los niveles de datos: nominal, ordinal, de intervalo y de razón. La moda también tiene la ventaja de que no influyen en ella valores extremadamente grandes o pequeños.

Desventajas de la moda.

No obstante, la moda tiene sus desventajas, por las cuales se le utiliza con menor frecuencia que a la media o la mediana. En el caso de muchos conjuntos de datos no existe la moda, porque ningún valor se presenta más de una vez. Por ejemplo, no hay moda en el siguiente conjunto de datos de precios: \$19, \$21, \$23, \$20 y \$18. Sin embargo, como cada valor es diferente, podría argumentar que cada valor es la moda. Por el contrario, en el caso de algunos conjuntos de datos hay más de una moda. Suponga que las edades de los miembros de un club de inversionistas son 22, 26, 27, 27, 31, 35 y 35. Las edades 27 y 35 son modas. Así, este agrupamiento de edades se denomina *bimodal* (tiene dos modas). Alguien podría cuestionar la utilización de dos modas para representar la ubicación de este conjunto de datos de edades.

Autoevaluación 3-3

- Una muestra de personas solteras, residentes en Towson, Texas, que reciben pagos por seguridad social reveló los siguientes subsidios mensuales: \$852, \$598, \$580, \$1 374, \$960, \$878 y \$1 130.
 - a) ¿Cuál es la mediana del subsidio mensual?
 - b) ¿Cuántas observaciones se encuentran debajo de la mediana? ¿Por encima de ella?
- 2. El número de interrupciones de trabajo en la industria del automóvil en meses muestreados son de 6, 0, 10, 14, 8 y 0.
 - a) ¿Cuál es la mediana del número de interrupciones?
 - b) ¿Cuántas observaciones se encuentran por debajo de la mediana? ¿Por encima de ella?
 - c) ¿Cuál es el número modal de interrupciones de trabajo?

Ejercicios

connect

- 17. ¿Qué informaría usted como valor modal de un conjunto de observaciones si hubiera un total de:
 - a) 10 observaciones y no hubiera dos valores iguales;
 - b) 6 observaciones, todas iguales;
 - c) 6 observaciones con valores de 1, 2, 3, 4 y 4?

En los ejercicios 18 a 20, determine a) la media, b) la mediana y c) la moda.

18. Los siguientes son los números de cambios de aceite de los últimos 7 días en Jiffy Lube, que se ubica en la esquina de Elm Street y Pennsylvania Avenue.

41	15	39	54	31	15	33
----	----	----	----	----	----	----

19. El siguiente es el cambio porcentual en el ingreso neto del año pasado al presente en una muestra de 12 compañías constructoras de Denver.

5	1	-10	-6	5	12	7	8	2	5	-1	11
---	---	-----	----	---	----	---	---	---	---	----	----

20. Las siguientes son las edades de 10 personas que se encuentran en la sala de videojuegos del Southwyck Shopping Mall a las 10 de la mañana.

12	8	17	6	11	14	8	17	10	8
----	---	----	---	----	----	---	----	----	---

21. Abajo se enlistan diversos indicadores del crecimiento económico a largo plazo de Estados Unidos.

Indicador económico	Cambio porcentual	Indicador económico	Cambio porcentual
Inflación	4.5%	PNB real	2.9%
Exportaciones	4.7	Inversión (residencial)	3.6
Importaciones	2.3	Inversión (no residencial)	2.1
Ingreso real disponible	2.9	Productividad (total)	1.4
Consumo	2.7	Productividad (fabricación)	5.2

- a) ¿Cuál es la mediana del cambio porcentual?
- b) ¿Cuál es el cambio porcentual modal?
- 22. Sally Reynolds vende bienes raíces en el área costera de California del Norte. En seguida se muestra la cantidad total de las comisiones que ha ganado desde 2000. Encuentre la media, la mediana y la moda de las comisiones que ha ganado en los 11 años.

Año	Cantidad (miles)
2000	\$237.51
2001	233.80
2002	206.97
2003	248.14
2004	164.69
2005	292.16
2006	269.11
2007	225.57
2008	255.33
2009	202.67
2010	206.53

23. La empresa de contabilidad de Rowatti y Koppel se especializa en la elaboración de declaraciones del impuesto sobre la renta de profesionales independientes, como médicos, dentistas, arquitectos y abogados. La firma emplea a 11 contadores que preparan declaraciones. El año pasado, el número de declaraciones que elaboró cada contador fue la siguiente:

Determine la media, la mediana y la moda de los números de declaraciones que elaboró cada contador. Si usted elaborara una, ¿qué medida de ubicación recomendaría?

24. La demanda de videojuegos que suministra Mid-Tech Video Games, Inc., se ha disparado en los últimos siete años. De ahí que el propietario requiera contratar técnicos que se mantengan a la par con la demanda. Mid-Tech proporciona a cada solicitante una prueba que el doctor McGraw, diseñador de la prueba, cree que se relaciona estrechamente con la habilidad para crear videojuegos. Para la población en general, la media de esta prueba es de 100. En seguida aparecen los resultados de la prueba en el caso de los aspirantes.

95	105	120	81	90	115	99	100	130	10
----	-----	-----	----	----	-----	----	-----	-----	----

El presidente se encuentra interesado en las cualidades generales de los aspirantes al puesto basadas en la prueba. Calcule los resultados medio y mediano de los diez aspirantes. ¿Qué informaría usted al presidente? ¿Le parece que los aspirantes son mejores que el resto de la población?

3.8 Solución con software

Con un paquete de software de estadística determine varias medidas de ubicación.

Ejemplo

Solución

La tabla 2-4 de la página 30 muestra la ganancia que obtuvo Applewood Auto Group el mes pasado por la venta de 180 vehículos. Determine los precios de venta medio y mediano.

Los montos medio, mediano y modal de las ganancias se presentan en el informe de la siguiente captura de pantalla de Excel (los cuales aparecen resaltados). (Recuerde que las instrucciones para crear la salida aparecen en la sección de **Comandos de software** localizada al final del capítulo.) En el estudio se incluyen 180 vehículos, así que los cálculos con una calculadora resultarían tediosos y propensos a error.

	A	8	C	D	E	F	G	H
1	Age	Profit	Location	Vehicle-Type	Previous		Profit	
2	21	\$1,387	Tionesta	Sedan	0			
3	23	\$1,754	Sheffield	SUV	1		Mean	1843.17
4	24	\$1,817	Sheffield	Hybrid	1		Standard Error	47.97
5	25	\$1,040	Sheffield	Compact	0		Median	1882.50
6	26	\$1,273	Kane	Sedan	1		Mode	1761.00
7	27	\$1,529	Sheffield	Sedan	1		Standard Deviation	643.63
8	27	\$3,082	Kane	Truck	0		Sample Variance	414256.60
9	28	\$1,951	Kane	SUV	1		Kurtosis	-0.22
10	28	\$2,692	Tionesta	Compact	0		Skewness	-0.24
11	29	\$1,206	Sheffield	Sedan	0		Range	2998
12	29	\$1,342	Kane	Sedan	2		Minimum	294
13	30	\$443	Kane	Sedan	3		Maximum	3292
14	30	\$754	Olean	Sedan	2		Sum	331770
15	30	\$1,621	Sheffield	Truck	1		Count	180

La ganancia promedio es de \$1 843.17 y la mediana de \$1 882.50. La diferencia entre estos valores es menor a \$40, así que cualquiera de estos dos valores es razonable. También es posible ver en la captura de pantalla de Excel que se vendieron 180 vehículos, y que la ganancia total fue de \$331 700.00. Más adelante se explicará el significado de error estándar, desviación estándar y otras medidas reportadas en esta salida, en éste y en otros capítulos.

¿Qué podemos concluir? La ganancia típica de un vehículo es de aproximadamente \$1 850. La gerencia de Applewood puede usar este valor para realizar la proyección de sus ingresos. Por ejemplo, si la distribuidora puede incrementar el número de ventas en un mes, de 180 a 200, puede obtener una estimación adicional de \$37 000 de ganancia, calculada mediante 20(\$1 850).

3.9 Posiciones relativas de la media, la mediana y la moda

En una distribución en forma de campana la media, la mediana y la moda son iguales. Observe el histograma de la gráfica 3-2. Se trata de una distribución simétrica que también tiene forma de campana. Esta distribución *posee la misma forma a cualquier lado del centro.* Si el polígono estuviera doblado a la mitad, las dos mitades serían idénticas. En cualquier distribución simétrica, la moda, la mediana y la media siempre son iguales. Son equivalentes a 20 años en la gráfica 3-2. Hay distribuciones simétricas que no tienen forma de campana.

GRÁFICA 3-2 Distribución simétrica

El número de años correspondiente al punto más alto de la curva es la *moda* (20 años). Como la distribución es simétrica, la *mediana* corresponde al punto en el que la distribución se divide a la mitad (20 años). El número total de frecuencias que representan muchos años se encuentra compensado por el número total que representa pocos años, lo cual da como resultado una *media aritmética* de 20 años. Cualquiera de estas tres medidas sería adecuada para representar el centro de la distribución.

Si una distribución no es simétrica, o **sesgada**, la relación entre las tres medidas cambia. En una **distribución con sesgo positivo** la media aritmética es la mayor de las tres medidas. ¿Por qué? Porque en ella influyen, más que sobre la mediana o la moda, unos cuantos valores extremadamente altos. Por lo general, la mediana es la siguiente medida más grande en una distribución de frecuencias con sesgo positivo. La moda es la menor de las tres medidas.

Si la distribución tiene un sesgo muy pronunciado, como en el caso de los ingresos semanales de la gráfica 3-3, la media no sería una medida adecuada. La mediana y la moda serían más representativas.

GRÁFICA 3-3 Distribución con sesgo positivo

Por el contrario, si una distribución tiene un **sesgo negativo**, la media es la menor medida de las tres. Por supuesto, la media es sensible a la influencia de una cantidad extremadamente pequeña de observaciones. La mediana es mayor que la media aritmética y la moda es la más grande de las tres medidas. De nuevo, si la distribución tiene un sesgo muy pronuncia-

Una distribución sesgada no es simétrica.

do, como la distribución de fuerzas de tensión que se muestran en la gráfica 3-4, la media no se utilizaría para representar a los datos.

GRÁFICA 3-4 Distribución con sesgo negativo

Autoevaluación 3-4

Las ventas semanales de una muestra de tiendas de suministros electrónicos de alta tecnología se organizaron en una distribución de frecuencias. La media de las ventas semanales que se calculó fue de \$105 900, la mediana de \$105 000 y la moda de \$104 500.

- a) Trace una gráfica de las ventas con forma de polígono de frecuencias suavizado. Observe la ubicación de la media, la mediana y la moda sobre el eje x.
- ¿La distribución es simétrica, tiene un sesgo positivo o un sesgo negativo? Explique su respuesta.

Ejercicios

connect

25. La tasa de desempleo en el estado de Alaska durante los 12 meses de 2004 aparece en la siguiente tabla:

L					May							
	8. 7	8.8	8.7	7.8	7.3	7.8	6.6	6.5	6.5	6.8	7.3	7.6

- a) ¿Cuál es la media aritmética de la tasa de desempleo en Alaska?
- b) Encuentre la media y la moda de la tasa de desempleo.
- c) Calcule la media aritmética y la mediana sólo de los meses de invierno (de diciembre a marzo). ¿Es muy diferente?
- **26.** Big Orange Trucking diseña un sistema de información que se utiliza para comunicaciones *en cabina*. Debe resumir datos de ocho sitios de cierta zona para describir condiciones típicas. Calcule una medida adecuada de ubicación central de cada una de las tres variables que aparecen en la siguiente tabla:

Ciudad	Dirección del viento	Temperatura	Pavimento
Anniston, AL	Oeste	89	Seco
Atlanta, GA	Noroeste	86	Mojado
Augusta, GA	Suroeste	92	Mojado
Birmingham, AL	Sur	91	Seco
Jackson, MS	Suroeste	92	Seco
Meridian, MS	Sur	92	Sendero
Monroe, LA	Suroeste	93	Mojado
Tuscaloosa, AL	Suroeste	93	Sendero

3.10 Media geométrica

OA6 Calcular la media geométrica.

La media geométrica resulta útil para determinar el cambio promedio de porcentajes, razones, índices o tasas de crecimiento. Posee amplias aplicaciones en la administración y la economía, ya que con frecuencia hay interés en determinar los cambios porcentuales de ventas, salarios o cifras económicas, como el producto interno bruto, los cuales se combinan o se basan unos en otros. La media geométrica de un conjunto de n números positivos se define como la raíz enésima de un producto de n variables. La fórmula de la media geométrica se escribe de la siguiente manera:

MEDIA GEOMÉTRICA
$$MG = \sqrt[n]{(X_1)(X_2) \cdot \cdot \cdot (X_n)}$$
 (3-4)

La media geométrica nunca es mayor que la media aritmética. La media geométrica siempre es menor o igual (nunca mayor que) que la media aritmética. Todos los datos deben ser positivos.

Como ejemplo de media geométrica, suponga que usted recibe 5% de incremento salarial este año y 15% de incremento el siguiente. El incremento porcentual anual promedio es de 9.886, no de 10.0. ¿Por qué razón? Comience calculando la media geométrica. Recuerde, por ejemplo, que 5% de incremento salarial equivale a 105%, que se expresa como 1.05.

$$MG = \sqrt{(1.05)(1.15)} = 1.09886$$

Este resultado puede verificarse suponiendo que su ingreso mensual fue de \$3 000 para comenzar y que recibió dos incrementos de 5 y 15%.

Incremento 1 = \$3 000 (.05) = \$150.00
Incremento 2 = \$3 150 (.15) =
$$\frac{472.50}{$622.50}$$

El incremento total de su salario es de \$622.50. Esto equivale a:

El siguiente ejemplo muestra la media geométrica de diversos porcentajes.

Ejemplo

La recuperación de una inversión que realizó Atkins Construction Company durante cuatro años consecutivos fue de 30%, 20%, -40% y 200%. ¿Cuál es la media geométrica de la recuperación de la inversión?

Solución

El número 1.3 representa 30% de la recuperación de la inversión, que es la inversión *original* de 1.0 más la *recuperación* de 0.3. El número 0.6 representa la pérdida de 40%, que es la inversión original de 1.0 menos la pérdida de 0.4. Este cálculo supone que el total de la inversión de cada periodo se reinvierte o se convierte en la base de la siguiente. En otras palabras, la base del segundo periodo es 1.3 y la base del tercer periodo es (1.3)(1.2) y así sucesivamente.

En consecuencia, la media geométrica de la tasa de recuperación es de 29.4%, que se determina por medio del siguiente cálculo:

$$MG = \sqrt[n]{(X_1)(X_2) \cdot \cdot \cdot (X_n)} = \sqrt[4]{(1.3)(1.2)(0.6)(3.0)} = \sqrt[4]{2.808} = 1.294$$

De esta manera, la media geométrica es la raíz cuarta de 2.808. Así, la tasa promedio de recuperación (tasa de crecimiento anual compuesta) es de 29.4%.

Observe, asimismo, que si calcula la media aritmética [(30 + 20 - 40 + 200)/4 = 52.5], obtendrá un número mucho más grande, lo que dispararía la tasa de recuperación real.

Otro modelo de aplicación de la media geométrica se relaciona con la determinación de un cambio porcentual promedio durante cierto periodo. Por ejemplo, si usted ganó \$30 000 en 2000 y \$50 000 en 2010, ¿cuál es la tasa anual de incremento durante el periodo? Ésta es de 5.24%. La tasa de incremento se determina a partir de la siguiente fórmula.

$$MG = \sqrt[n]{\frac{\text{Valor al final del periodo}}{\text{Valor al inicio del periodo}}} - 1$$
 (3-5)

En el recuadro anterior, n es el número de periodos. Un ejemplo mostrará los detalles para determinar el incremento porcentual anual.

Ejemplo

Durante la década de los noventa y hasta los primeros años de 2000, Las Vegas, Nevada, fue la ciudad de mayor crecimiento en Estados Unidos. La población se incrementó de 258 295 en 1990 a 607 876 en 2009. Es un incremento de 349 581 personas o 135.3% durante el periodo. ¿Cuál es el incremento *anual* promedio?

Solución

Hay 19 años entre 1990 y 2009, así que n=19. De esta manera, la fórmula (3-5) de la media geométrica, aplicada a este problema, se transforma en:

$$MG = \sqrt[19]{\frac{\text{Valor al final de periodo}}{\text{Valor al inicio del periodo}}} - 1.0 = \sqrt[19]{\frac{607 \ 876}{258 \ 295}} - 1.0 = 1.0461 - 1.0 = 0.0461$$

El valor de 0.0461 indica que el crecimiento anual promedio durante el periodo fue de 4.61%. Expresado en otros términos, la población de Las Vegas creció a una tasa de 4.61% por año de 1990 a 2009.

Autoevaluación 3-5

- 1. El incremento porcentual de ventas de los pasados 4 años en Combs Cosmetics fue de 4.91, 5.75, 8.12 y 21.60.
 - a) Determine la media geométrica del incremento porcentual.
 - b) Determine la media aritmética del incremento porcentual.
 - c) ¿La media aritmética es igual o mayor que la media geométrica?
- 2. La producción de camiones Cablos se elevó de 23 000 unidades en 2000 a 120 520 unidades en 2010. Calcule la media geométrica del incremento porcentual anual.

Ejercicios

connect

- 27. Calcule la media geométrica de los siguientes incrementos porcentuales: 8, 12, 14, 26 y 5.
- 28. Estime la media geométrica de los siguientes incrementos porcentuales: 2, 8, 6, 4, 10, 6, 8 y 4.
- 29. A continuación se enlista el incremento porcentual de ventas de MG Corporation durante los pasados 5 años. Determine la media geométrica del incremento porcentual de ventas en ese periodo.

9.4	13.8	11.7	11.9	14.7
9.4	13.0	11.7	11.9	14.7

- 30. En 1996, en Estados Unidos, un total de 14 968 000 contribuyentes presentaron en forma electrónica sus declaraciones de impuestos. En el año 2009 el número se había incrementado a 95 000 000. ¿Cuál es la media geométrica del incremento anual del periodo?
- **31.** El U.S. Bureau of Labor Statistics publica mensualmente el índice de precios al consumidor. Informa el cambio de precios de una canasta de artículos en el mercado de un periodo a otro. El índice de 2000 fue de 172.2. En 2009 se incrementó a 214.5. ¿Cuál es la media geométrica del incremento anual de dicho periodo?
- **32.** JetBlue Airways es una aerolínea estadounidense de bajo costo con sede en la ciudad de Nueva York. Su base principal está en el Aeropuerto Internacional John F. Kennedy. La ganancia de JetBlue en 2002 fue de 635.2 millones de dólares. En 2009 se incrementó a 3 290.0 millones. ¿Cuál es la media geométrica del incremento anual en dicho periodo?
- **33.** En 1985 había 340 213 suscriptores a la telefonía celular en Estados Unidos. En 2008, el número de suscriptores aumentó a 262 700 000. ¿Cuál es la media geométrica del incremento anual en dicho periodo?
- **34.** La información que sigue muestra el costo de un año de estudios en universidades públicas y privadas en 1980-1981 y 2007-2008. ¿Cuál es la media geométrica del incremento anual en dicho periodo en el caso de los dos tipos de escuelas? Compare las tasas de incremento.

Tipo de universidad	1980-1981	2007-2008
Pública	\$2 550	\$ 6 966
Privada	5 594	13 424

Estadística en acción

El servicio postal de Estados Unidos ha intentado comportarse de forma más amigable con el usuario en los últimos siete años. Una encuesta reciente mostró que los consumidores estaban interesados en que hubiera más regularidad en los tiempos de entrega. Antes, una carta local podría tardar en llegar un día o varios. "Sólo díganme con cuántos días de anticipación tengo que enviar una tarjeta de felicitación a mamá para que llegue el día de su cumpleaños, ni antes ni después", era una queja común. El nivel de regularidad se mide a partir de la desviación estándar de los tiempos de entrega.

3.11 ¿Por qué estudiar la dispersión?

Una medida de ubicación, como la media o la mediana, sólo describe el centro de los datos. Desde este punto de vista resulta valiosa, pero no dice nada sobre la dispersión de los datos. Por ejemplo, si la guía de turismo ecológico dice que el río que se encuentra a pocos pasos tiene en promedio 3 pies de profundidad, ¿querría usted cruzarlo a pie sin más información? Quizá no. Usted desearía saber algo sobre la variación de la profundidad. ¿Mide 3.25 pies la máxima profundidad y 2.75 pies la mínima? En dicho caso, usted estaría de acuerdo en cruzar. ¿Qué hay si usted se enteró de que la profundidad del río variaba de 0.50 a 5.5 pies? Su decisión probablemente sería no cruzar. Antes de tomar una decisión, usted desea información tanto de la profundidad típica como de la dispersión de la profundidad del río.

Una medida de dispersión pequeña indica que los datos se acumulan con proximidad alrededor de la media aritmética. Por consiguiente, la media se considera representativa de los datos. Por el contrario, una medida grande de dispersión indica que la media no es confiable (vea la gráfica 3-5). Los 100 empleados de Hammond Iron Works, Inc., una compañía que fabrica acero, se organizan en un histograma basado en el número de años que los empleados han laborado en la compañía. La media es de 4.9 años, pero la dispersión de los datos es de 6 meses a 16.8 años. La media de 4.9 años no es muy representativa de todos los empleados.

Una segunda razón para estudiar la dispersión en un conjunto de datos consiste en comparar la propagación en dos o más distribuciones. Por ejemplo, suponga que el nuevo monitor de computadora Vision Quest LCD se arma en Baton Rouge y también en Tucson. La producción media aritmética por hora, tanto en la planta de Baton Rouge como en la de Tucson, es de 50. Sobre la base de las dos medias, podría concluir que las distribuciones de las producciones por hora son idénticas. Sin embargo, los registros de producción de 9 horas en las dos plantas revelan que esta conclusión no es correcta (vea la gráfica 3-6). La producción de Baton Rouge varía de 48 a 52 montajes por hora. La producción en la planta de Tucson es más errática, ya que varía de 40 a 60 la hora. Por lo tanto, la producción por hora en Baton Rouge se acumula cerca de la media de 50; la producción por hora de Tucson es más dispersa.

GRÁFICA 3-5 Histograma de los años laborados para Hammond Iron Works, Inc.

GRÁFICA 3-6 Producción por hora de monitores de computadora en las plantas de Baton Rouge y Tucson

3.12 Medidas de dispersión

OA7 Explicar y aplicar medidas de dispersión.

Consideraremos diversas medidas de dispersión. El rango se sustenta en los valores máximo y mínimo del conjunto de datos, es decir, sólo se consideran dos valores. La desviación media, la varianza y la desviación estándar se basan en desviaciones de la media aritmética.

Rango

La medida más simple de dispersión es el **rango**. Representa la diferencia entre los valores máximo y mínimo de un conjunto de datos. En forma de ecuación:

El rango se emplea mucho en aplicaciones de control de procesos estadísticos (CPE), debido a que resulta fácil de calcular y entender.

Ejemplo

Consulte la gráfica 3-6. Determine el rango del número de monitores de computadora que se producen por hora en las plantas de Baton Rouge y Tucson. Interprete los dos rangos.

Solución

El rango de la producción por hora de monitores de computadora en la planta de Baton Rouge es de 4, el cual se determina por la diferencia entre la producción máxima por hora de 52 y la mínima de 48. El rango de la producción por hora en la planta de Tucson es de 20 monitores, que se obtiene con el cálculo 60 – 40. Por lo tanto: 1) existe menos dispersión en la producción por hora en la planta de Baton Rouge que en la de Tucson, porque el rango de 4 monitores es menor que el rango de 20 monitores; 2) la producción se acumula más alrededor de la media de 50 en la planta de Baton Rouge que en la planta de Tucson (ya que un rango de 4 es menor que un rango de 20). Por ello, la producción media en la planta de Baton Rouge (50 monitores) resulta una medida de ubicación más representativa que la media de 50 monitores en la planta de Tucson.

Desviación media

Un problema que presenta el rango estriba en que parte de dos valores, el más alto y el más bajo, es decir, no los toma en cuenta a todos. La **desviación media** sí lo hace; mide la cantidad media respecto de la cual los valores de una población o muestra varían. Expresado en forma de definición:

DESVIACIÓN MEDIA Media aritmética de los valores absolutos de las desviaciones con respecto a la media aritmética.

En el caso de una muestra, la desviación media, designada *DM*, se calcula mediante la fórmula:

DESVIACIÓN MEDIA
$$DM = \frac{\Sigma |X - \overline{X}|}{n}$$
(3-7)

en donde:

X es el valor de cada observación.

 \overline{X} es la media aritmética de los valores.

n es el número de observaciones en la muestra.

indica el valor absoluto.

¿Por qué ignorar los signos de las desviaciones de la media? De no hacerlo, las desviaciones positivas y negativas se compensarían con exactitud unas a otras y la desviación media siempre sería cero. Dicha medida (cero) resultaría un estadístico sin utilidad.

Ejemplo

La siguiente tabla muestra el número de capuchinos que se vendieron en el local de Starbucks de los aeropuertos de Orange County y de Ontario, California, entre las 4 y las 5 de la tarde, de una muestra de 5 días el mes pasado.

Aeropuertos de California		
Orange County	Ontario	
20	20	
40	49	
50	50	
60	51	
80	80	

Determine la media, la mediana, el rango y la desviación media de cada local. Compare las similitudes y diferencias.

Solución

La media, la mediana y el rango de cada aeropuerto se reportan a continuación como parte de una hoja de cálculo de Excel.

4	A	В	C
1		Aeropuertos de (California
2		Orange County	Ontario
3		20	20
4		40	49
5		50	50
6		60	51
7		80	80
8			
9	Media	50	50
10	Mediana	50	50
11	Rango	60	60

Observe que las tres medidas son exactamente iguales. ¿Indica esto que no hay diferencias entre ambos grupos de datos? Calculando las desviaciones medias, se obtiene un panorama más claro. Primero, Orange County:

2	A	В	C				
Cálculo de la desviación media: Orange County							
2	Vendidos	Cada valor - Media	Desviación absoluta				
3	20	20-50 = -30	30				
4	40	40-50 = -10	10				
5	50	50-50=0	0				
6	60	60-50 = 10	10				
7	80	80-50 = 30	30				
8							
9		Total	80				

$$DM = \frac{\sum |X - \overline{X}|}{n} = \frac{30 + 10 + 0 + 10 + 30}{5} = \frac{80}{5} = 16$$

La desviación media es de 16 capuchinos al día: el número de capuchinos vendidos se desvía, en promedio, 16 unidades de la media de 50 capuchinos al día.

La siguiente tabla muestra los detalles para determinar la desviación media para el número de capuchinos vendidos en el Aeropuerto de Ontario.

23	A	В	C				
1	Cálculo d	Cálculo de la desviación media: Orange County					
2	Vendidos	Cada valor – Media	Desviación absoluta				
3	20	20-50 = -30	30				
4	49	49-50 = -1	1				
5	50	50-50=0	0				
6	51	51-50=1	1				
7	80	80-50 = 30	30				
8							
9		Total	62				

$$DM = \frac{\Sigma |X - \overline{X}|}{n} = \frac{30 + 1 + 0 + 1 + 30}{5} = \frac{62}{5} = 12.4$$

Las tablas indican que la media, la mediana y el rango de los capuchinos que se vendieron en ambos aeropuertos son los mismos, pero las desviaciones medias son distintas. La desviación media de Orange County es 16, pero en Ontario es 12.4.

Interprete y compare los resultados de las medidas en el caso de las tiendas de Starbucks. La media y la mediana de las dos tiendas son exactamente las mismas, 50 capuchinos al día. Por consiguiente, la ubicación de ambas distribuciones es la misma. El rango en ambas tiendas también es igual, 60. Sin embargo, recuerde que el rango proporciona información limitada sobre la dispersión de la distribución, porque se basa sólo en dos observaciones.

Las desviaciones medias no son las mismas en los dos aeropuertos, porque se basan en las diferencias entre todas las observaciones y la media aritmética, que muestra la relativa proximidad o acumulación de los datos concernientes a la media o centro de la distribución. Compare la desviación media de Orange County de 16 con la desviación de Ontario de 12.4. Sobre la base de la desviación media, es posible decir que la dispersión de la distribución de ventas de Starbucks Ontario se encuentra más concentrada, cerca de la media de 50, que en la tienda de Orange County.

ventas de Starbucks Ontario se encuentra más concentrada, cerca de la media de 50, que en la tienda de Orange County.

La desviación media posee dos ventajas. Primero, incluye todos los valores de los cálculos. Recuerde que el rango sólo incluye los valores máximo y mínimo. Segundo, es fácil de definir: es la cantidad promedio que los valores se desvían de la media. Sin embargo, su inconveniente es el empleo de valores absolutos. Por lo general, es difícil trabajar con valores absolu-

tos, así que la desviación media no se emplea con tanta frecuencia como otras medidas de dis-

Ventajas de la desviación media.

Autoevaluación 3-6

Los pesos de los contenedores enviados a Irlanda son (en miles de libras):

95 103 105 110 104 105 112 90

a) ¿Cuál es el rango de los pesos?

persión, como la desviación estándar.

- b) Calcule el peso medio aritmético.
- c) Estime la desviación media de los pesos.

Ejercicios

connect

En los ejercicios 35-38, calcule: a) el rango; b) la media aritmética; c) la desviación media; d) interprete los valores que obtenga.

- **35.** Hubo cinco representantes de servicio al cliente que trabajaron en Electronic Super Store durante la pasada venta de fin de semana. Las cantidades de HDTV que vendieron estos representantes son: 5, 8, 4, 10 y 3.
- **36.** El Departamento de Estadística de la Western State University ofrece ocho secciones de estadística básica. En seguida aparecen los números de estudiantes matriculados en estas secciones: 34, 46, 52, 29, 41, 38, 36 y 28.
- 37. Dave's Automatic Door instala puertas automáticas para cocheras. La siguiente lista indica el número de minutos que se requieren para instalar una muestra de 10 puertas automáticas: 28, 32, 24, 46, 44, 40, 54, 38, 32 y 42.
- **38.** Una muestra de ocho compañías de la industria aeronáutica participaron en una encuesta sobre la recuperación de la inversión que tuvieron el año pasado. Los resultados (en porcentaje) son los siguientes: 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2 y 15.6.
- 39. Diez adultos jóvenes que viven en California, elegidos al azar, calificaron el sabor de una nueva pizza de sushi con atún, arroz y kelp en una escala de 1 a 50, en la que el 1 indica que no les gusta el sabor y 50 que sí les gusta. Las calificaciones fueron las siguientes:

34 39 40 46 33 31 34 14 15	45
----------------------------	----

En un estudio paralelo, 10 adultos jóvenes de lowa, elegidos al azar, calificaron el sabor de la misma pizza. Las calificaciones fueron las siguientes:

Como investigador de mercado, compare los mercados potenciales para la pizza de sushi.

40. Una muestra de archivos de personal de ocho empleados en las instalaciones de Pawnee de Acme Carpet Cleaners, Inc., reveló que durante el último semestre éstos perdieron la siguiente cantidad de días por enfermedad:

Durante el mismo periodo, una muestra de ocho empleados que trabajaron en la planta de Chickpee de Acme Carpets reveló que ellos perdieron las siguientes cantidades de días por enfermedad:

Como director de relaciones humanas, compare las ausencias en las dos plantas. ¿Qué recomendaría?

Varianza y desviación estándar

OA8 Calcular e interpretar la varianza y la desviación estándar.

La **varianza** y la **desviación estándar** también se fundamentan en las desviaciones de la media. Sin embargo, en lugar de trabajar con el valor absoluto de las desviaciones, la varianza y la desviación estándar lo hacen con el cuadrado de las desviaciones.

VARIANZA Media aritmética de las desviaciones de la media elevadas al cuadrado.

La varianza es no negativa y es cero sólo si todas las observaciones son las mismas.

DESVIACIÓN ESTÁNDAR Raíz cuadrada de la varianza.

La varianza y la desviación estándar se basan en las desviaciones de la media elevadas al cuadrado. Varianza de la población Las fórmulas de la varianza poblacional y la varianza de la muestra son ligeramente diferentes. La varianza de la población se estudia primero. (Recuerde que una población es la totalidad de las observaciones estudiadas.) La varianza de la población se determina de la siguiente manera:

VARIANZA DE LA POBLACIÓN
$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N}$$
 (3-8)

En esta fórmula:

- σ^2 es la varianza de la población (σ es la letra minúscula griega sigma); se lee sigma al cuadrado
- X es el valor de una observación de la población.
- μ es la media aritmética de la población.
- N es el número de observaciones de la población.

Observe el proceso de cálculo de la varianza:

- 1. Comience por determinar la media.
- Calcule la diferencia entre cada observación y la media, y eleve al cuadrado dicha diferencia.
- 3. Sume todas las diferencias elevadas al cuadrado.
- 4. Divida la suma de las diferencias elevadas al cuadrado entre el número de elementos de la población.

Así, usted podría pensar que la varianza de la población es la media de las diferencias elevadas al cuadrado entre cada valor y la media. En las poblaciones cuyos valores son cercanos a la media, la varianza de la población puede ser pequeña. En las poblaciones cuyos valores se apartan de la media, la varianza de la población puede ser grande.

La varianza compensa el inconveniente que presenta el rango al utilizar todos los valores de la población, mientras que el rango incluye sólo los valores máximo y mínimo. El problema de que $\Sigma(X-\mu)=0$, se corrige elevando al cuadrado las diferencias, en lugar de emplear valores absolutos. Elevar al cuadrado las diferencias siempre dará como resultado valores no negativos.

El número de multas de tránsito que se aplicaron el año pasado, por mes, en Beaufort County, Carolina del Sur, es de 38, 26, 13, 41 y 22. ¿Cuál es la varianza de la población?

Mes	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Multas	19	17	22	18	28	34	45	39	38	44	34	10

Determine la varianza de la población.

Solución

Dado que se trata de estudiar todas las multas que se aplicaron en un año, los datos integran una población. Para determinar la varianza de la población, se utiliza la fórmula (3-8). La siguiente tabla detalla los cálculos.

Mes	Multas	v	(V)2
IVIES	(X)	<i>X</i> – μ	$(X-\mu)^2$
Enero	19	-10	100
Febrero	17	-12	144
Marzo	22	-7	49
Abril	18	-11	121
Mayo	28	-1	1
Junio	34	5	25
Julio	45	16	256
Agosto	39	10	100
Septiembre	38	9	81
Octubre	44	15	225
Noviembre	34	5	25
Diciembre	10	-19	361
Total	348	0	1 488

1. Para comenzar, es necesario determinar la media aritmética de la población. El número total de multas aplicadas en el año es de 348, así que la media aritmética por mes es 29.

$$\mu = \frac{\Sigma X}{N} = \frac{19 + 17 + \dots + 10}{12} = \frac{348}{12} = 29$$

- 2. En seguida se calcula la diferencia entre la media y cada observación. Ésta se muestra en la tercera columna de la tabla. Recuerde que previamente en este capítulo (página 61), se indicó que la suma de las diferencias entre cada valor y la media es 0. En la hoja de cálculo, la suma de las diferencias entre la media y el número de multas de cada mes es 0.
- 3. El siguiente paso es elevar al cuadrado la diferencia entre cada valor mensual, operación que se muestra en la cuarta columna de la tabla. Al elevar las diferencias al cuadrado, convertimos tanto los valores positivos como negativos a un signo de más. Por lo tanto, cada diferencia será positiva.
- 4. Se suman las diferencias elevadas al cuadrado. El total de la cuarta columna es 1 488. A esto se refiere la ecuación $\Sigma (X \mu)^2$.
- 5. Finalmente, dividimos las diferencias elevadas al cuadrado por *N*, el número de observaciones que se realizaron.

$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N} = \frac{1488}{12} = 124$$

Así, la variación de la población con respecto al número de multas es de 124.

Como en el caso del rango y la desviación media, la varianza se emplea para comparar la dispersión entre dos o más conjuntos de observaciones. Por ejemplo, se calculó que la varianza del número de multas levantadas en Beaufort County fue de 124. Si la varianza del número de multas aplicadas en Marlboro County, Carolina del Sur, es de 342.9, se concluye que: 1) hay menos dispersión en la distribución del número de multas levantadas en Beaufort (ya que 124 es menor que 342.9); 2) el número de infracciones en Beaufort County se encuentra más apiñado en torno a la media de 29 que el número de multas levantadas en Marlboro County. Por consiguiente, la media de multas aplicadas en Beaufort County constituye una medida de ubicación más representativa que la media de multas en Marlboro County.

La varianza resulta difícil de interpretar porque las unidades se elevan al cuadrado.

La desviación estándar se expresa en las mismas unidades que los datos. **Desviación estándar de la población** Tanto el rango como la desviación media resultan fáciles de interpretar. El rango es la diferencia entre los valores alto y bajo de un conjunto de datos, y la desviación media es la media de las desviaciones de la media. Sin embargo, la varianza resulta difícil de interpretar en el caso de un solo conjunto de observaciones. La varianza de 124 del número de multas levantadas no se expresa en términos de multas, sino de multas elevadas al cuadrado.

Existe una forma de salir del problema. Si extrae la raíz cuadrada de la varianza de la población, puede convertirla a las mismas unidades de medición que emplean los datos originales. La raíz cuadrada de 124 multas elevadas al cuadrado es de 11.4 multas. Las unidades ahora son sencillamente multas. La raíz cuadrada de la varianza de la población es la **desviación estándar de la población**.

DESVIACIÓN ESTÁNDAR DE LA POBLACIÓN

$$\sigma = \sqrt{\frac{\Sigma (X - \mu)^2}{N}}$$
 (3-9)

Autoevaluación 3-7

Este año la oficina en Filadelfia de Price Waterhouse Coopers LLP contrató a cinco contadores que están haciendo prácticas. Los salarios mensuales iniciales de éstos fueron de \$3 536, \$3 173, \$3 448, \$3 121 y \$3 622.

- a) Calcule la media de la población.
- b) Estime la varianza de la población.
- c) Aproxime la desviación estándar de la población.
- d) La oficina de Pittsburgh contrató a cinco empleados que están haciendo prácticas. El salario mensual promedio fue de \$3 550 y la desviación estándar de \$250. Compare los dos grupos.

Ejercicios

connect

- **41.** Considere en una población los siguientes cinco valores: 8, 3, 7, 3 y 4.
 - a) Determine la media de la población.
 - b) Determine la varianza.
- 42. Considere a los siguientes seis valores como una población: 13, 3, 8, 10, 8 y 6.
 - a) Determine la media de la población.
 - b) Determine la varianza.
- **43.** El informe anual de Dennis Industries incluyó las siguientes ganancias primarias por acción común durante los pasados 5 años: \$2.68, \$1.03, \$2.26, \$4.30 y \$3.58. Si supone que éstos son los valores poblacionales:
 - a) ¿Cuáles son las medias aritméticas de las ganancias primarias por acción común?
 - b) ¿Cuál es la varianza?
- **44.** Con respecto al ejercicio 43, el informe anual de Dennis Industries también arrojó estos rendimientos sobre valores de renta variable durante el mismo periodo de cinco años (en porcentaje): 13.2, 5.0, 10.2, 17.5 y 12.9.
 - a) ¿Cuál es la media aritmética del rendimiento?
 - b) ¿Cuál es la varianza?
- **45.** Plywood, Inc., informó las siguientes utilidades sobre valores de renta variable durante los pasados 5 años: 4.3, 4.9, 7.2, 6.7 y 11.6. Considere estos valores como poblacionales.
 - a) Calcule el rango, la media aritmética, la varianza y la desviación estándar.
 - b) Compare las utilidades sobre valores de renta variable de Playwood, Inc., con las de Dennis Industries que se citaron en el ejercicio 44.
- **46.** Los ingresos anuales de cinco vicepresidentes de TMV Industries son: \$125 000, \$128 000, \$122 000, \$133 000 y \$140 000. Considere estos valores como una población.
 - a) ¿Cuál es el rango?
 - b) ¿Cuál es el ingreso medio aritmético?
 - c) ¿Cuál es la varianza poblacional? ¿La desviación estándar?
 - d) También se estudiaron los ingresos anuales del personal de otra empresa similar a TMV. La media fue de \$129 000 y la desviación estándar de \$8 612. Compare las medias y dispersiones de las dos firmas.

Varianza muestral La fórmula para determinar la media poblacional es $\mu = \Sigma X/N$. Sencillamente, cambie los símbolos de la media de la muestra; es decir, $\overline{X} = \Sigma X/n$. Desafortunadamente, la conversión de una varianza poblacional en una varianza muestral no es tan directa. Requiere un cambio en el denominador. En lugar de sustituir n (el número de la muestra) por N (el número de la población), el denominador es n-1. Así, la fórmula de la **varianza muestral** es:

VARIANZA MUESTRAL
$$s^{2} = \frac{\sum (X - \overline{X})^{2}}{n - 1}$$
 (3-10)

donde:

s² es la varianza muestral.

X es el valor de cada observación de la muestra.

 \overline{X} es la media de la muestra.

n es el número de observaciones realizadas.

¿Por qué se hizo este cambio en el denominador? Aunque el empleo de n se entiende en virtud de que se utiliza \overline{X} para calcular μ , esto tiende a subestimar la varianza poblacional, σ^2 . La inclusión de (n-1) en el denominador proporciona la corrección adecuada para esta tendencia. Como la aplicación fundamental de estadísticos muestrales como s^2 es calcular parámetros de población como σ^2 , se prefiere (n-1) en lugar de n para definir la varianza muestral. También se emplea esta convención al calcular la desviación estándar de una muestra.

Ejemplo

Los salarios por hora de una muestra de empleados de medio tiempo de Home Depot son: \$12, \$20, \$16, \$18 y \$19. ¿Cuál es la varianza de la muestra?

Solución

La varianza muestral se calcula con la fórmula (3-10).

$$\overline{X} = \frac{\Sigma X}{n} = \frac{\$85}{5} = \$17$$

Salario por ho	ra $X - \overline{X}$	$(X - \overline{X})^2$
\$12	-\$ 5	25
20	3	9
16	-1	1
18	1	1
19	2	4
\$85	0	40

$$s^2 = \frac{\Sigma(X - \overline{X})^2}{n - 1} = \frac{40}{5 - 1}$$

= 10 en dólares al cuadrado

Desviación estándar de la muestra La desviación estándar de la muestra se utiliza para estimar la desviación estándar de la población. Como se hizo notar, la desviación estándar de la población es la raíz cuadrada de la varianza de la población. Asimismo, la *desviación*

estándar de la muestra es la raíz cuadrada de la varianza de la muestra. La desviación estándar de la muestra se calcula con mayor facilidad de la siguiente manera:

DESVIACIÓN ESTÁNDAR DE LA MUESTRA
$$s = \sqrt{\frac{\Sigma (X - \overline{X})^2}{n-1}}$$
 (3-11)

Ejemplo

La varianza de la muestra en el ejemplo anterior, que incluye salarios por hora, se calculó en 10. ¿Cuál es la desviación estándar?

Solución

La desviación estándar de la muestra es \$3.16, que se determina con $\sqrt{10}$. Observe nuevamente que la varianza de la muestra se expresa en términos de dólares al cuadrado, pero al extraer la raíz cuadrada a 10 se obtiene \$3.16, que se encuentra en las mismas unidades (dólares) que los datos originales.

3.13 Solución con software

En la página 69 utilizamos Excel para determinar la media y la mediana de los datos de Applewood Auto Group. También notará que Excel presenta la desviación estándar de la muestra. Como la mayoría de los paquetes de software de estadística, Excel supone que los datos corresponden a una muestra.

Otro paquete de software que se empleará en el libro es Minitab, que utiliza un formato de hoja de cálculo, muy parecido a Excel, aunque genera una variedad más amplia de datos de estadística. En seguida aparece la información de las ganancias por la venta de 180 vehículos el mes pasado en Applewood Auto Group.

Autoevaluación 3-8

Los años de servicio de una muestra de siete empleados en la oficina de quejas de State Farm Insurance, de Cleveland, Ohio, son: 4, 2, 5, 4, 5, 2 y 6. ¿Cuál es la varianza de la muestra? Calcule la desviación estándar de la muestra.

Ejercicios

En los ejercicios 47-52, efectúe lo siguiente:

- a) Calcule la varianza de la muestra.
- b) Determine la desviación estándar de la muestra.
- 47. Considere los siguientes valores como una muestra: 7, 2, 6, 2 y 3.
- 48. Los siguientes cinco valores son una muestra: 11, 6, 10, 6 y 7.

Estadística en acción

La mavoría de las universidades informan el tamaño promedio de los grupos. Esta información puede inducir a error, va que el tamaño promedio se determina de diversas formas. Si calcula la cantidad de estudiantes en cada clase en cierta universidad, el resultado es la cantidad promedio de estudiantes por clase. Si recaba una lista de tamaños de grupos y calcula el tamaño de grupo promedio, podría hallar que la media es muy diferente. Una escuela descubrió que el promedio de estudiantes en cada una de sus 747 clases era de 40. Pero cuando calculó la media a partir de una lista de tamaños de grupo, ésta resultó ser de 147. ¿Por qué la discrepancia? Hay menos estudiantes en los grupos pequeños y una gran cantidad de estudiantes en los grupos grandes, lo cual tiene el efecto de

OA9 Explicar el teorema de Chebyshev y la regla empírica.

(continúa)

- **49.** Dave's Automatic Door, que se mencionó en el ejercicio 37, instala puertas automáticas para cocheras. Sobre la base de una muestra, los siguientes son los tiempos, en minutos, que se requieren para instalar 10 puertas automáticas: 28, 32, 24, 46, 44, 40, 54, 38, 32 y 42.
- **50.** A la muestra de ocho compañías en la industria aeronáutica (ejercicio 38), se le aplicó una encuesta referente a su recuperación de inversión del año pasado. Los resultados son los siguientes: 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2 y 15.6.
- 51. La Asociación de Propietarios de Moteles de Houston, Texas, llevó a cabo una encuesta relativa a las tarifas de motel entre semana en el área. En seguida aparece la tarifa por cuarto para huéspedes de negocios en una muestra de 10 moteles.

\$101 \$97 \$103 \$110 \$78 \$87 \$101 \$80 \$106 \$88

52. Una organización de protección al consumidor se ocupa de las deudas de las tarjetas de crédito. Una encuesta entre 10 adultos jóvenes con una deuda con la tarjeta de crédito de más de \$2 000 mostró que éstos pagan en promedio un poco más de \$100 mensuales como abono a sus saldos. En la siguiente lista aparecen las sumas que cada adulto joven pagó el mes pasado.

\$110 \$126 \$103 \$93 \$99 \$113 \$87 \$101 \$109 \$100

3.14 Interpretación y usos de la desviación estándar

La desviación estándar normalmente se utiliza como medida para comparar la dispersión de dos o más conjuntos de observaciones. Por ejemplo, se calcula que la desviación estándar de las sumas quincenales invertidas en el plan de reparto de utilidades Dupree Saint Company es de \$7.51. Suponga que estos empleados se ubican en Georgia. Si la desviación estándar de un grupo de empleados en Texas es de \$10.47 y las medias son casi las mismas, esto indica que las sumas invertidas por los empleados de Georgia no se encuentran tan dispersas como las de los empleados en Texas (ya que \$7.51 < \$10.47). Como las sumas invertidas por los empleados de Georgia se acumulan más cerca de la media, su media es una medida más confiable que la media del grupo de Texas.

Teorema de Chebyshev

Ya se ha insistido en el hecho de que una desviación estándar pequeña de un conjunto de valores indica que éstos se localizan cerca de la media. Por lo contrario, una desviación grande revela que las observaciones se encuentran muy dispersas con respecto a la media. El matemático ruso P. L. Chebyshev (1821-1894) estableció un teorema que nos permite determinar la mínima porción de valores que se encuentran a cierta cantidad de desviaciones estándares de la media. Por ejemplo, de acuerdo con el **teorema de Chebyshev**, por lo menos tres de cuatro valores, o 75%, deben encontrarse entre la media más dos desviaciones estándares y la media menos dos desviaciones estándares. Esta relación se cumple con independencia de la forma de la distribución. Además, por lo menos ocho de los nueve valores, 88.9%, se encontrarán más de tres desviaciones estándares y menos tres desviaciones estándares de la media. Por lo menos 24 de 25 valores, o 96%, se encontrará entre más y menos cinco desviaciones estándares de la media.

El teorema de Chebyshev establece lo siguiente:

TEOREMA DE CHEBYSHEV En cualquier conjunto de observaciones (muestra o población), la proporción de valores que se encuentran a k desviaciones estándares de la media es de por lo menos $1 - 1/k^2$, siendo k cualquier constante mayor que 1.

Ejemplo

La media aritmética de la suma quincenal que aportan los empleados de Dupree Saint al plan de reparto de utilidades de la compañía es de \$51.54 y la desviación estándar, de \$7.51. ¿Por lo menos qué porcentaje de las aportaciones se encuentra en más 3.5 desviaciones estándares y menos 3.5 desviaciones de la media?

Solución

Alrededor de 92%, que se determina de la siguiente manera:

$$1 - \frac{1}{k^2} = 1 - \frac{1}{(3.5)^2} = 1 - \frac{1}{12.25} = 0.92$$

La regla empírica

La regla empírica sólo se aplica a distribuciones simétricas con forma de campana. El teorema de Chebyshev se relaciona con cualquier conjunto de valores; es decir, que la distribución de valores puede tener cierta forma. Sin embargo, en cualquier distribución simétrica con forma de campana, como muestra la gráfica 3-7, es posible ser más precisos en la explicación de la dispersión en torno a la media. Estas relaciones que implican la desviación estándar y la media se encuentran descritas en la **regla empírica**, a veces denominada **regla normal**.

(continuación de p. 85) incrementar el tamaño promedio de los grupos cuando se calcula de esta manera. Una universidad podría reducir su tamaño promedio de grupo si reduce el número de estudiantes en cada grupo. Esto significa eliminar las cátedras en las que hay muchos estudiantes de primer grado.

REGLA EMPÍRICA En cualquier distribución de frecuencias simétrica con forma de campana, aproximadamente 68% de las observaciones se encontrarán entre más y menos una desviación estándar de la media; cerca de 95% de las observaciones se encontrarán entre más y menos dos desviaciones estándares de la media y, de hecho todas (99.7%), estarán entre más y menos tres desviaciones estándares de la media.

Estas relaciones se representan en la gráfica 3-7 en el caso de una distribución con forma de campana con una media de 100 y una desviación estándar de 10.

GRÁFICA 3-7 Curva simétrica con forma de campana que muestra las relaciones entre la desviación estándar y las observaciones

Se ha observado que si una distribución es simétrica y tiene forma de campana, todas las observaciones se encuentran entre la media más y menos tres desviaciones estándares. Por consiguiente, si $\overline{X}=100$ y s=10, todas las observaciones se encuentran entre 100+3(10) y 100-3(10), o 70 y 130. Por lo tanto, el rango es de 60, que se calcula restando 130-70.

Por el contrario, si sabe que el rango es de 60, puede aproximar la desviación estándar dividiendo el rango entre 6. En este caso: rango \div 6 = 60 \div 6 = 10, la desviación estándar.

Ejemplo

Una muestra de tarifas de renta de los departamentos University Park se asemeja a una distribución simétrica con forma de campana. La media de la muestra es de \$500; la desviación estándar de \$20. De acuerdo con la regla empírica conteste las siguientes preguntas:

- ¿Entre qué dos cantidades se encuentra aproximadamente 68% de los gastos mensuales en alimentos?
- ¿Entre qué dos cantidades se encuentra alrededor de 95% de los gastos mensuales en alimentos?
- 3. ¿Entre qué dos cantidades se encuentran casi todos los gastos mensuales en alimentos?

Solución

- 1. Cerca de 68% se encuentra entre \$480 y \$520, calculado de la siguiente manera: $\overline{X} \pm 1s = \$500 \pm 1(\$20)$.
- 2. Aproximadamente 95% se encuentra entre \$460 y \$540, calculado de la siguiente manera: $\overline{X} \pm 2s = \$500 \pm 2(\$20)$.
- 3. Casi todas (99.7%) se encuentra entre \$440 y \$560, calculado de la siguiente manera: $\overline{X} \pm 3s = \$500 \pm 3(\$20)$.

Autoevaluación 3-9

Pitney Pipe Company es uno de los fabricantes nacionales de tubos PVC. El departamento de control de calidad tomó una muestra de 600 tubos de 10 pies de longitud. A una distancia de 1 pie del extremo del tubo, se midió el diámetro externo. La media fue de 14.0 pulgadas y la desviación estándar de 0.1 pulgadas.

- a) Si no conoce la forma de la distribución, ¿por lo menos qué porcentaje de las observaciones se encontrará entre 13.85 y 14.15 pulgadas?
- b) Si supone que la distribución de los diámetros es simétrica y tiene forma de campana, ¿entre qué dos valores se encontrará aproximadamente 95% de las observaciones?

Ejercicios

connect

- **53.** De acuerdo con el teorema de Chebyshev, ¿por lo menos qué porcentaje de cualquier conjunto de observaciones se encontrará a 1.8 desviaciones estándares de la media?
- **54.** El ingreso medio de un grupo de observaciones de una muestra es de \$500; la desviación estándar es de \$40. De acuerdo con el teorema de Chebyshev, ¿por lo menos qué porcentaje de ingresos se encontrará entre \$400 v \$600?
- 55. La distribución de pesos de una muestra de 1 400 contenedores de carga es simétrica y tiene forma de campana. De acuerdo con la regla empírica, ¿qué porcentaje de pesos se encontrará:

 a) entre X 2s y X + 2s?
 - **b)** ¿entre \overline{X} y \overline{X} + 2s? ¿Debajo de \overline{X} 2s?
- **56.** La siguiente gráfica representa la distribución del número de refrescos tamaño gigante que vendió el restaurante Wendy los recientes 141 días. La cantidad promedio de refrescos vendidos por día es de 91.9 y la desviación estándar de 4.67.

ostentó el máximo pro-

(continúa)

Si utiliza la regla empírica, ¿entre cuáles dos valores de 68% de los días se encontrarán las ventas? ¿Entre cuáles dos valores de 95% de los días se encontrarán las ventas?

medio de bateo de 0.365 durante la temporada 2009 de la Liga Mayor de Béisbol. Tony Gwynn bateó 0.394 en la temporada 1994, en la que hubo pocos strikes, y Ted Williams bateó 0.406 en 1941. Nadie ha bateado arriba de 0.400 desde 1941. El promedio de bateo se ha mantenido constante alrededor de 0.260 por más de 100 años, pero la desviación estándar se redujo de 0.049 a 0.031. Esto indica que hay menos dispersión en el promedio de bateo de hoy y permite explicar la falta de bateadores que hayan alcanzado 0.400 recientemente.

3.15 Media y desviación estándar de datos agrupados

En la mayoría de los casos las medidas de ubicación, como la media, y las medidas de dispersión, como la desviación estándar, se determinan utilizando valores individuales. Los paquetes de software de estadística facilitan el cálculo de estos valores, incluso en el caso de conjuntos grandes de datos. Sin embargo, algunas veces sólo se cuenta con la distribución de frecuencias y se desea calcular la media o la desviación estándar. En la siguiente explicación se le enseñará cómo calcular la media y la desviación estándar a partir de datos organizados en una distribución de frecuencias. Hay que insistir en que una media o una desviación estándar de datos agrupados es una estimación de los valores reales correspondientes.

Media aritmética

Para aproximar la media aritmética de datos organizados en una distribución de frecuencia, comience suponiendo que las observaciones en cada clase se representan a través del *punto medio* de la clase. La media de una muestra de datos organizados en una distribución de frecuencias se calcula de la siguiente manera:

$$\overline{X} = \frac{\Sigma fM}{n}$$
 (3-12)

OA10 Calcular la media y la desviación estándar de datos agrupados.

donde:

 \overline{X} designa la media muestral.

M es el punto medio de cada clase.

f es la frecuencia en cada clase.

fM es la frecuencia en cada clase multiplicada por el punto medio de la clase.

 ΣfM es la suma de estos productos.

n es el número total de frecuencias.

Ejemplo

Los cálculos de la media aritmética de datos agrupados en una distribución de frecuencias que aparecen en seguida se basan en los datos de las ganancias de Applewood Auto Group. Recuerde que en el capítulo 2, tabla 2-7, en la página 33, construyó una distribución de frecuencias de precios de venta de vehículos. La información se repite abajo. Determine la ganancia media aritmética por vehículo.

Ganancia	Frecuencia
\$ 200 a \$ 600	8
600 a 1 000	11
1 000 a 1 400	23
1 400 a 1 800	38
1 800 a 2 200	45
2 200 a 2 600	32
2 600 a 3 000	19
3 000 a 3 400	4
Total	180

(3-13)

Solución

La ganancia media de los vehículos se calcula a partir de datos agrupados en una distribución de frecuencias. Para calcular la media, suponga que el punto medio de cada clase es representativo de los valores de datos incluidos en dicha clase. Recuerde que el punto medio de una clase se encuentra a la mitad de los límites de clase superior e inferior. Para determinar el punto medio de una clase en particular, sume los límites de clase superior e inferior y divida entre 2. Por consiguiente, el punto medio de la primera clase es \$400, que se calcula con la operación (\$200 + \$600)/2. Suponga que el valor de \$400 es representativo de los ocho valores incluidos en dicha clase. En otras palabras, se asume que la suma de los ocho valores en esta clase es de \$3 200, que se calcula por medio del producto 8(\$400). Continúe con el proceso de multiplicación del punto medio de clase por la frecuencia de clase de cada clase y en seguida sume estos productos. Los resultados se resumen en la tabla 3-1.

TABLA 3-1 Ganancia sobre los 180 vehículos que se vendieron el mes pasado en Applewood Auto Group

Ganancia	Frecuencia (f)	Punto medio (M)	fM
\$ 200 a \$ 600	8	\$ 400	\$ 3 200
600 a 1 000	11	800	8 800
1 000 a 1 400	23	1 200	27 600
1 400 a 1 800	38	1 600	60 800
1 800 a 2 200	45	2 000	90 000
2 200 a 2 600	32	2 400	76 800
2 600 a 3 000	19	2 800	53 200
3 000 a 3 400	4	3 200	12 800
Total	180		\$333 200

Al despejar la media aritmética de la fórmula (3-12) se obtiene:

$$\overline{X} = \frac{\Sigma fM}{n} = \frac{\$333\ 200}{180} = \$1\ 851.11$$

Así, se concluye que la ganancia media por vehículo es de aproximadamente \$1 851.

Desviación estándar

Para calcular la desviación estándar de datos agrupados en una distribución de frecuencias, necesita ajustar ligeramente la fórmula (3-11). Pondere cada una de las diferencias cuadradas por el número de frecuencias en cada clase. La fórmula es:

DESVIACIÓN ESTÁNDAR, DATOS AGRUPADOS
$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n - 1}}$$

donde:

s es el símbolo de la desviación estándar de la muestra.

M es el punto medio de la clase.

f es la frecuencia de clase.

n es el número de observaciones en la muestra.

X designa la media muestral.

Ejemplo

Consulte la distribución de frecuencias de los datos de la ganancia de Applewood Auto Group que aparecen en la tabla 3-1. Calcule la desviación estándar de las ganancias que generó cada vehículo.

Solución

De acuerdo con la misma técnica que se empleó para calcular la media de los datos agrupados en una distribución de frecuencias, f es la frecuencia de clase, M es el punto medio de clase y n es el número de observaciones.

Ganancia	Frecuencia (f)	Punto medio (M)	fM	$(M-\overline{X})$	$(M-\overline{X})^2$	$f(M-\overline{X})^2$
\$ 200 a \$ 600	8	400	3 200	-1 451	2 105 401	16 843 208
600 a 1 000	11	800	8 800	-1051	1 104 601	12 150 611
1 000 a 1 400	23	1 200	27 600	-651	423 801	9 747 423
1 400 a 1 800	38	1 600	60 800	-251	63 001	2 394 038
1 800 a 2 200	45	2 000	90 000	149	22 201	999 045
2 200 a 2 600	32	2 400	76 800	549	301 401	9 644 832
2 600 a 3 000	19	2 800	53 200	949	900 601	17 111 419
3 000 a 3 400	4	3 200	12 800	1 349	1 819 801	7 279 204
Total	180		333 200			76 169 780

Para determinar la desviación estándar:

- **Paso 1:** Reste la media del punto medio de clase. Es decir, encuentre $(M \overline{X})$. Para la primera clase (\$400 \$1 851 = -\$1 451); para la segunda (\$800 \$1 851 = -\$1 051), y así en lo sucesivo.
- **Paso 2:** Eleve al cuadrado la diferencia entre el punto medio de clase y la media. En el caso de la primera clase sería $(\$400 \$1 \ 851)^2 = 2 \ 105 \ 401$; en el de la segunda $(\$800 \$1 \ 851)^2 = 1 \ 104 \ 601$, y así en lo sucesivo.
- **Paso 3:** Multiplique la diferencia al cuadrado entre el punto medio de clase y la media por la frecuencia de clase. En el caso de la primera clase el valor es $8(\$400 \$1\ 851)^2$ = 16 843 208; en el de la segunda $11(\$800 \$1\ 851)^2 = 12\ 150\ 611$, y así sucesivamente.
- **Paso 4:** Sume $f(M \overline{X})^2$. El total es 76 169 920. Para determinar la desviación estándar, inserte estos valores en la fórmula (3-13).

$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n - 1}} = \sqrt{\frac{76\ 169\ 780}{180 - 1}} = 652.33$$

Por lo general, la media y la desviación estándar que se calculan a partir de datos agrupados en una distribución de frecuencias se encuentran cerca de los valores calculados a partir de los datos en bruto. Los datos agrupados originan la pérdida de alguna información. En el ejemplo de la ganancia por vehículo, la ganancia media que aparece en la hoja de Excel de la página 69 es de \$1 843.17, y la desviación estándar de \$643.63. Los valores respectivos calculados a partir de datos agrupados en una distribución de frecuencias son \$1 851.11 y \$652.33. La diferencia entre las medias es de \$7.94 o aproximadamente 0.4%. Las desviaciones estándares difieren en \$8.70 o 1.4%. Sobre la base de la diferencia porcentual, las aproximaciones se acercan mucho a los valores reales.

Autoevaluación 3-10

Lo ingresos netos de una muestra de grandes importadores de antigüedades se organizaron en la siguiente tabla:

Ingreso neto (millones de dólares)	Número de importadores	Ingreso neto (millones de dólares)	Número de importadores
2 a 6	1	14 a 18	3
6 a 10	4	18 a 22	2
10 a 14	10		

- a) ¿Qué nombre recibe la tabla?
- b) Con base en la distribución, ¿cuál es el cálculo aproximado del ingreso neto medio aritmético?
- c) Con base en la distribución, ¿cuál es el cálculo aproximado de la desviación estándar?

Ejercicios

connect

- **57.** Cuando calcula la media de una distribución de frecuencia, ¿por qué hace referencia a ésta como una media *aproximada*?
- 58. Determine la media y la desviación estándar de la siguiente distribución de frecuencias.

Clase	Frecuencia
0 a 5	2
5 a 10	7
10 a 15	12
15 a 20	6
20 a 25	3

59. Determine la media y la desviación estándar de la siguiente distribución de frecuencias.

Frecuencia
7
12
21
18
12

60. SCCoast, un proveedor de internet del sureste de Estados Unidos, elaboró una distribución de frecuencias sobre la edad de los usuarios de internet. Determine la media y la desviación estándar.

Edad (años)	Frecuencia
10 a 20	3
20 a 30	7
30 a 40	18
40 a 50	20
50 a 60	12

61. El IRS (Internal Revenue Service) estaba interesado en el número de formas fiscales individuales que preparan las pequeñas empresas de contabilidad. El IRS tomó una muestra aleatoria de 50 empresas de contabilidad pública con 10 o más empleados que operan en la zona de Dallas-Fort Worth. La siguiente tabla de frecuencias muestra los resultados del estudio. Calcule la media y la desviación estándar.

Número de clientes	Frecuencia
20 a 30	1
30 a 40	15
40 a 50	22
50 a 60	8
60 a 70	4

62. Los gastos en publicidad constituyen un elemento significativo del costo de los artículos vendidos. En seguida aparece una distribución de frecuencias que muestra los gastos en publicidad de 60 compañías manufactureras ubicadas en el suroeste de Estados Unidos. Calcule la media y la desviación estándar de los gastos en publicidad.

Gastos en publicidad (\$ millones)	Número de compañías
25 a 35	5
35 a 45	10
45 a 55	21
55 a 65	16
65 a 75	8
Total	60

3.16 Ética e informe de resultados

En el capítulo 1 se analizó la manera de informar resultados estadísticos con ética e imparcialidad. Aunque está aprendiendo a organizar, resumir e interpretar datos mediante la estadística, también es importante que comprenda esta disciplina con el fin de que se convierta en un consumidor inteligente de información.

En este capítulo aprendió la forma de calcular estadísticas descriptivas de naturaleza numérica. En particular, la manera de calcular e interpretar medidas de ubicación de un conjunto de datos: la media, la mediana y la moda. También ha estudiado las ventajas y desventajas de cada estadístico. Por ejemplo, si un agente de bienes raíces le dice a un cliente que la casa promedio de determinada parcela se vendió en \$150 000, supondrá que \$150 000 es un precio de venta representativo de todas las casas. Pero si el cliente pregunta, además, cuál es la mediana del precio de venta y resulta ser \$60 000, ¿por qué el agente informó sólo el precio promedio? Esta información es de suma importancia para que una persona tome una decisión cuando compra una casa. Conocer las ventajas y desventajas de la media, la mediana y la moda es importante al dar un informe estadístico y cuando se emplea información estadística para tomar decisiones.

También aprendió a calcular medidas de dispersión: el rango, la desviación media y la desviación estándar. Cada uno de estos estadísticos tiene ventajas y desventajas. Recuerde que el rango proporciona información sobre la dispersión total de una distribución. Sin embargo, no aporta información sobre la forma en que se acumulan los datos o se concentran en torno al centro de la distribución. Conforme aprenda más estadística, necesitará recordar que cuando emplea esta disciplina debe mantener un punto de vista independiente y basado en principios. Cualquier informe estadístico requiere la comunicación honesta y objetiva de los resultados.

Resumen del capítulo

- I. Una medida de ubicación es un valor que sirve para describir el centro de un conjunto de datos.
 - A. La media aritmética es la medida de ubicación que más se informa.
 - Se calcula mediante la suma de los valores de las observaciones, que luego se divide entre el número total de observaciones.
 - a) La fórmula de una media poblacional de datos no agrupados o en bruto es:

$$\mu = \frac{\Sigma X}{N} \tag{3-1}$$

Resumen del capítulo 93

b) La fórmula de la media de una muestra es

$$\overline{X} = \frac{\sum X}{n}$$
 (3-2)

c) La fórmula de la media muestral en una distribución de frecuencias es

$$\overline{X} = \frac{\Sigma fM}{n}$$
 (3-12)

- 2. Las características principales de la media aritmética son las siguientes:
 - a) Por lo menos se requiere la escala de medición de intervalo.
 - b) Todos los valores de los datos se incluyen en el cálculo.
 - c) Un conjunto de datos sólo posee una media. Es decir, que es única.
 - d) La suma de las desviaciones de la media es igual a 0.
- **B.** La media ponderada se encuentra multiplicando cada observación por su correspondiente ponderación.
 - 1. La fórmula para determinar la media ponderada es:

$$\overline{X}_{w} = \frac{w_{1}X_{1} + w_{2}X_{2} + w_{3}X_{3} + \dots + w_{n}X_{n}}{w_{1} + w_{2} + w_{3} + \dots + w_{n}}$$
(3-3)

- 2. Ésta es un caso especial de la media aritmética.
- C. La mediana es el valor que se encuentra en medio de un conjunto de datos ordenados.
 - 1. Para determinar la mediana, se ordenan las observaciones de menor a mayor y se identifica el valor intermedio.
 - 2. Las principales características de la mediana son las siguientes:
 - a) Se requiere por lo menos la escala ordinal de medición.
 - b) No influyen sobre ésta valores extremos.
 - c) Cincuenta por ciento de las observaciones son más grandes que la mediana.
 - d) Ésta es única de un conjunto de datos.
- D. La moda es el valor que se presenta con mayor frecuencia en un conjunto de datos.
 - 1. La moda se determina en el caso de datos de nivel nominal.
 - 2. Un conjunto de datos puede tener más de una moda.
- **E.** La media geométrica es la enésima raíz del producto de *n* valores positivos.
 - 1. La fórmula de la media geométrica es la siguiente:

$$MG = \sqrt[n]{(X_1)(X_2)(X_3) \cdot \cdot \cdot (X_n)}$$
 (3-4)

 La media geométrica también se emplea para determinar la razón de cambio de un periodo a otro.

$$MG = \sqrt[n]{\frac{\text{Valor al final del periodo}}{\text{Valor al inicio del periodo}}} - 1$$
 (3-5)

- 3. La media geométrica siempre es igual o menor que la media aritmética.
- II. La dispersión es la variación o propagación en un conjunto de datos.
 - A. El rango es la diferencia entre el valor máximo y el mínimo en un conjunto de datos.
 - 1. La fórmula del rango es la siguiente:

- 2. Las principales características del rango son:
 - a) Sólo dos valores se emplean en su cálculo.
 - b) Recibe la influencia de los valores extremos.
 - c) Es fácil de calcular y definir.
- **B.** La desviación absoluta media es la suma de los valores absolutos de las desviaciones de la media, dividida entre el número de observaciones.
 - 1. La fórmula para calcular la desviación absoluta media es:

$$DM = \frac{\sum |X - \overline{X}|}{n}$$
 (3-7)

- 2. Las principales características de la desviación absoluta media son las siguientes:
 - a) No influyen excesivamente sobre ella valores grandes o pequeños.
 - b) Todas las observaciones se emplean para realizar el cálculo.
 - c) Los valores absolutos son de alguna forma difíciles de manejar.

- C. La varianza es la media de las desviaciones al cuadrado de la media aritmética.
 - 1. La fórmula de la varianza de la población es la siguiente:

$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N}$$
 (3-8)

2. La fórmula de la varianza de la muestra es la siguiente:

$$s^2 = \frac{\sum (X - \bar{X})^2}{n - 1}$$
 (3-10)

- 3. Las principales características de la varianza son:
 - a) Todas las observaciones se utilizan para realizar el cálculo.
 - b) No influyen excesivamente sobre ella observaciones extremas.
 - c) Resulta de alguna manera difícil trabajar con las unidades, pues son las unidades originales elevadas al cuadrado.
- D. La desviación estándar es la raíz cuadrada de la varianza.
 - 1. Las principales características de la desviación estándar son:
 - a) Se expresa en las mismas unidades de los datos originales.
 - b) Es la raíz cuadrada de la distancia promedio al cuadrado de la media.
 - c) No puede ser negativa.
 - d) Es la medida de dispersión que se informa con más frecuencia.
 - 2. La fórmula de la desviación estándar de la muestra es:

$$s = \sqrt{\frac{\Sigma(X - \overline{X})^2}{n - 1}}$$
 (3-11)

3. La fórmula de la desviación estándar para datos agrupados es:

$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n - 1}}$$
 (3-13)

- III. Se interpretó la desviación estándar empleando dos medidas.
 - **A.** El teorema de Chebyshev establece que independientemente de la forma de la distribución, por lo menos $1 1/k^2$ de las observaciones se encontrarán a k desviaciones estándares de la media, siendo k mayor que 1.
 - **B.** La regla empírica afirma que en el caso de una distribución en forma de campana, alrededor de 68% de los valores se encontrarán a una desviación estándar de la media; 95%, a dos y casi todas, a tres.

Clave de pronunciación

SIGNIFICADO	PRONUNCIACIÓN
Media de población	mu
Operación de suma	sigma
Suma de un grupo de valores	sigma X
Media de la muestra	X barra
Media ponderada	X barra subíndice w
Media geométrica	M G
Suma del producto de las frecuencias y los puntos medios de clase	sigma f M
Varianza de la población	sigma cuadrado
Desviación estándar de la población	sigma
	Media de población Operación de suma Suma de un grupo de valores Media de la muestra Media ponderada Media geométrica Suma del producto de las frecuencias y los puntos medios de clase Varianza de la población

connect

Ejercicios del capítulo

- **63.** La empresa de contabilidad Crawford and Associates está formada por cinco socios. El día de ayer, éstos atendieron a seis, cuatro, siete y cinco clientes, respectivamente.
 - a) Calcule el número medio y el número mediano de clientes que cada socio atendió.
 - b) La media, ¿es muestral o poblacional?
 - c) Verifique que $\Sigma(X \mu) = 0$.

Ejercicios del capítulo 95

64. Owens Orchards vende manzanas por peso en bolsas grandes. Una muestra de siete bolsas contenía las siguientes cantidades de manzanas: 23, 19, 26, 17, 21, 24 y 22.

- a) Calcule la cantidad media y la cantidad mediana de manzanas que hay en una bolsa.
- **b)** Verifique que $\Sigma(X \overline{X}) = 0$.
- 65. Una muestra de familias que ha contratado los servicios de la United Bell Phone Company reveló el siguiente número de llamadas que recibió cada familia la semana pasada. Determine el número medio y la mediana de llamadas que recibieron.

52	43	30	38	30	42	12	46	39	37
34	46	32	18	41	5				

66. La Citizens Banking Company estudia la cantidad de veces que se utiliza al día el cajero automático ubicado en uno de los supermercados de Loblaws, sobre Market Street. En seguida figuran las cantidades de ocasiones que se utilizó la máquina al día durante los pasados 30 días. Determine la cantidad media de veces que se utilizó la máquina al día.

83	64	84	76	84	54 52 84	75	59	70	61
63	80	84	73	68	52	65	90	52	77
95	36	78	61	59	84	95	47	87	60

67. Un estudio reciente sobre los hábitos de lavado de ropa de los estadounidenses incluyó el tiempo en minutos del ciclo de lavado. A continuación hay una muestra de 40 observaciones. Determine la media y la mediana de un ciclo de lavado típico.

35	37	28	37	33	38	37	32	28	29	
39	33	32	37	33	35	36	44	36	34	
40	38	46	39	37	39	34	39	31	33	
37	35	39	38	37	32	43	31	31	35	

68. Trudy Green trabaja en la True-Green Lawn Company. Su tarea consiste en ofrecer por teléfono mantenimiento de césped. En seguida aparece una lista de la cantidad de citas por hora que hizo durante las últimas 25 horas de llamadas. ¿Cuál es la media aritmética de citas que hace por hora? ¿Cuál es la cantidad mediana de citas que hace por hora? Redacte un breve informe que resuma sus conclusiones.

9	5	2	6	5	6	4	4	7	2	3	6	3
4	4	7	8	4	4	5	5	4	8	3	3	

- 69. La Split-A-Rail Fence Company vende tres tipos de cerca a propietarios de los suburbios de Seattle, Washington. El pie de instalación de las cercas grado A tienen un precio de \$5.00. El de las cercas grado B, \$6.50, y el de las de grado C, las de alta calidad, \$8.00. Ayer, Split-A-Rail instaló 270 pies de cerca grado A, 300 pies de cerca grado B y 100 pies de cerca grado C. ¿Cuál fue el costo medio por pie de cerca instalada?
- 70. Rolland Poust es un estudiante de primer grado de la Facultad de Administración del Scandia Tech. El semestre anterior tomó dos cursos de estadística y contabilidad de 3 horas cada uno y obtuvo A en ambos. Obtuvo B en un curso de historia de cinco horas y B en un curso de historia del jazz de dos horas. Además, tomó un curso de una hora relativo a las reglas de basquetbol con el fin de obtener su licencia para arbitrar partidos de este deporte en escuelas secundarias. Obtuvo una A en este curso. ¿Cuál fue su promedio semestral? Suponga que le dan 4 puntos por una A; 3 por una B y así sucesivamente. ¿Qué medida de ubicación calculó?
- 71. La siguiente tabla muestra el porcentaje de fuerza laboral desempleada y el tamaño de la fuerza laboral en tres condados del noroeste de Ohio. Jon Elsas es director regional de desarrollo econó-

mico. Debe presentar un informe a varias compañías que piensan ubicarse en el noroeste de Ohio. ¿Cuál sería el índice de desempleo adecuado en toda la región?

Condado	Porcentaje de desempleo	Tamaño de la fuerza laboral
Wood	4.5	15 300
Ottawa	3.0	10 400
Lucas	10.2	150 600

72. La Asociación Americana de Diabetes recomienda una lectura de valores de glucosa sanguínea menor a 130 para quienes tienen diabetes tipo 2. La glucosa sanguínea mide la cantidad de azúcar en la sangre. A continuación se presentan las lecturas de febrero de una persona que fue recientemente diagnosticada con este tipo de diabetes.

112	122	116	103	112	96	115	98	106	111
106	124	116	127	116	108	112	112	121	115
124	116	107	118	123	109	109	106		

- a) ¿Cuál es la media aritmética de la lectura de glucosa sanguínea?
- b) ¿Cuál es la mediana de la lectura de glucosa sanguínea?
- c) ¿Cuál es la moda de la lectura de glucosa sanguínea?
- 73. El área metropolitana de Los Angeles-Long Beach, California, es el área que se espera que muestre el mayor incremento del número de puestos de trabajo de 1989 a 2010. Se espera que el número de trabajos se incremente de 5 164 900 a 6 286 800. ¿Cuál es la media geométrica de la tasa de incremento anual esperada?
- 74. Un artículo reciente sugirió que, si en la actualidad usted gana \$25 000 anuales y la tasa de inflación se mantiene en 3% anual, usted necesitará ganar \$33 598 en 10 años para tener el mismo poder adquisitivo. ¿Qué necesitaría hacer para percibir \$44 771 si la tasa de inflación se elevara a 6%? Confirme si estas afirmaciones son exactas determinando la tasa media geométrica de incremento.
- **75.** Las edades de una muestra que se tomó de turistas canadienses que vuelan de Toronto a Hong-Kong fueron las siguientes: 32, 21, 60, 47, 54, 17, 72, 55, 33 y 41.
 - a) Calcule el rango.
 - b) Estime la desviación media.
 - c) Calcule la desviación estándar.
- 76. Los pesos (en libras) de una muestra de cinco cajas enviadas por UPS son: 12, 6, 7, 3 y 10.
 - a) Calcule el rango.
 - b) Aproxime la desviación media.
 - c) Calcule la desviación estándar.
- 77. La siguiente tabla presenta las inscripciones a 13 universidades públicas del estado de Ohio.

Universidad	Inscripciones
University of Akron	25 942
Bowling Green State University	18 989
Central State University	1 820
University of Cincinnati	36 415
Cleveland State University	15 664
Kent State University	34 056
Miami University	17 161
Ohio State University	59 091
Ohio University	20 437
Shawnee State University	4 300
University of Toledo	20 775
Wright State University	18 786
Youngstown State University	14 682

Ejercicios del capítulo 97

- a) ¿Es una muestra o una población?
- b) ¿Cuál es la media de las inscripciones?
- c) ¿Cuál es la mediana de las inscripciones?
- d) ¿Cuál es el rango de las inscripciones?
- e) Calcule la desviación estándar.
- 78. Los temas de salud representan una preocupación para gerentes, en especial cuando deben evaluar el costo del seguro médico. Una encuesta reciente entre 150 ejecutivos de Elvers Industries, una importante empresa financiera y de seguros, ubicada en el suroeste de Estados Unidos, informó la cantidad de libras de sobrepeso de los ejecutivos. Calcule la media y la desviación estándar.

Libras de sobrepeso	Frecuencia
0 a 6	14
6 a 12	42
12 a 18	58
18 a 24	28
24 a 30	8

79. El programa espacial Apolo duró de 1967 hasta 1972 e incluyó 13 misiones. Las misiones tuvieron una duración de 7 a 301 horas. En seguida aparece la duración de cada vuelo.

9	195	241	301	216	260	7	244	192	147
10	295	142							

- a) Explique por qué los tiempos de vuelo constituyen una población.
- b) Calcule la media y la mediana de los tiempos de vuelo.
- a) Estime el rango y la desviación estándar de los tiempos de vuelo.
- **80.** Creek Ratz es un restaurante muy popular localizado en la costa del norte de Florida que sirve una variedad de alimentos con carne de res y mariscos. Durante la temporada de vacaciones de verano, no se aceptan reservaciones. La gerencia está interesada en conocer el tiempo que un cliente tiene que esperar antes de pasar a la mesa. A continuación aparece la lista de tiempos de espera, en minutos, de las 25 mesas que se ocuparon la noche del sábado pasado.

28	39	23	67	37	28	56	40	28	50
51	45	44	65	61	28 27	24	61	34	44
64	25	24	27	29					

- a) Explique por qué los tiempos constituyen una población.
- b) Calcule la media y la mediana de los tiempos de espera.
- c) Estime el rango y la desviación estándar de los tiempos de espera.
- 81. Una muestra de 25 estudiantes universitarios reportó las siguientes cifras en dólares de gastos por concepto de entretenimiento el año pasado.

684	710	688	711	722	698	723	743	738	722	696	721	685
							737					000

- a) Encuentre la media, la mediana y la moda de esa información.
- b) ¿Cuáles son el rango y la desviación estándar?
- c) Emplee la regla empírica para establecer un intervalo que incluya aproximadamente 95% de las observaciones.

82. El Derby de Kentucky se celebra el primer sábado de mayo en Churchill Downs, en Louisville, Kentucky. La pista mide una milla y cuarto. La tabla muestra los ganadores desde 1990, su margen de victoria, el tiempo ganador y la ganancia sobre una apuesta de 2 dólares.

Año	Ganador	Margen de ganancia (longitudes)	Tiempo ganador (minutos)	Ganancia sobre apuesta de 2 dls.
1990	Unbridled	3.5	2.03333	10.80
1991	Strike the Gold	1.75	2.05000	4.80
1992	Lil E. Tee	1	2.05000	16.80
1993	Sea Hero	2.5	2.04000	12.90
1994	Go For Gin	2	2.06000	9.10
1995	Thunder Gulch	2.25	2.02000	24.50
1996	Grindstone	nariz	2.01667	5.90
1997	Silver Charm	cabeza	2.04000	4.00
1998	Real Quiet	0.5	2.03667	8.40
1999	Charismatic	cuello	2.05333	31.30
2000	Fusaichi Pegasus	1.5	2.02000	2.30
2001	Monarchos	4.75	1.99950	10.50
2002	War Emblem	4	2.01883	20.50
2003	Funny Cide	1.75	2.01983	12.80
2004	Smarty Jones	2.75	2.06767	4.10
2005	Giacomo	0.5	2.04583	50.30
2006	Barbaro	6.5	2.02267	6.10
2007	Street Sense	2.25	2.03617	4.90
2008	Big Brown	4.75	2.03033	6.80
2009	Mine That Bird	6.75	2.04433	103.20
2010	Super Saver	2.50	2.07417	18.00

- a) Determine la media y la mediana de las variables de tiempo ganador y ganancia sobre apuesta de 2 dólares.
- b) Determine el rango y la desviación estándar de las variables de tiempo ganador y ganancia.
- c) Refiérase a la variable de tiempo ganador. ¿Cuál es el nivel de medición? ¿Qué medida de ubicación sería la más adecuada?
- **83.** El gerente de la tienda Wal-Mart de la localidad estudia la cantidad de artículos que compran los consumidores en el horario de la tarde. A continuación aparece la cantidad de artículos de una muestra de 30 consumidores.

15	8	6	9 8 14	9	4	18	10	10	12
12	4	7	8	12	10	10	11	9	13
5	6	11	14	5	6	6	5	13	5

- a) Calcule la media y la mediana de la cantidad de artículos.
- b) Estime el rango y la desviación estándar de la cantidad de artículos.
- c) Organice la cantidad de artículos en una distribución de frecuencias. Quizá desee repasar las instrucciones del capítulo 2 para establecer el intervalo de clase y el número de clases.
- d) Calcule la media y la desviación estándar de los datos organizados en una distribución de frecuencias. Compare estos valores con los que calculó en el inciso a). ¿Por qué son diferentes?
- 84. La siguiente distribución de frecuencias contiene los costos de electricidad de una muestra de 50 departamentos de dos recámaras en Albuquerque, Nuevo México, durante el mes de mayo del año pasado.

Costos de electricidad	Frecuencia
\$ 80 a \$100	3
100 a 120	8
120 a 140	12
140 a 160	16
160 a 180	7
180 a 200	4
Total	50

- a) Calcule el costo medio.
- b) Aproxime la desviación estándar.
- c) Utilice la regla empírica para calcular la fracción de costos que se encuentra a dos desviaciones estándares de la media. ¿Cuáles son estos límites?
- **85.** Bidwell Elctronics, Inc., tomó una muestra de empleados para determinar la distancia a la que viven de las oficinas centrales de la empresa. Los resultados aparecen a continuación. Calcule la media y la desviación estándar.

Distancia (millas)	Frecuencia	М
0 a 5	4	2.5
5 a 10	15	7.5
10 a 15	27	12.5
15 a 20	18	17.5
20 a 25	6	22.5

Ejercicios de la base de datos

- 86. Consulte los datos Real Estate, que contienen información sobre casas que se vendieron en el área de Goodyear, Arizona, el año pasado. Redacte un breve informe sobre la distribución de los precios de venta. Asegúrese de contestar, en dicho reporte, las siguientes preguntas:
 - a) ¿Alrededor de cuáles variables tienden a concentrarse los datos? ¿Cuál es el precio medio de venta? ¿Cuál es el precio mediano de venta? ¿Es una medida más representativa que otras de los precios típicos de venta?
 - b) ¿Cuál es el rango de los precios de venta? ¿Cuál es la desviación estándar? ¿Entre cuáles valores se ubica cerca de 95% de los precios de venta?
- 87. Consulte los datos Baseball 2009, que incluyen información sobre los 30 equipos de la liga mayor durante la temporada 2009. Seleccione la variable que se refiere a los salarios de los equipos.
 - a) Prepare un reporte sobre los salarios de los equipos y responda en él las siguientes preguntas:
 - 1. ¿Alrededor de cuáles valores tienden a acumularse los datos? En específico, ¿cuál es el salario medio? ¿Cuál es el salario mediano? ¿Es una medida más representativa que otras de los salarios típicos de los equipos?
 - 2. ¿Cuál es el rango de los salarios? ¿Cuál es la desviación estándar? ¿Entre cuáles valores se ubica cerca de 95% de los salarios?
 - b) Refiérase a la información sobre el salario promedio de cada año. En 1989, el salario promedio de un jugador fue de \$512 930. En 2009, el salario promedio de un jugador se incrementó a \$3 240 000. ¿Cuál fue el rango de incremento en el periodo?
- 88. Consulte los datos sobre los autobuses del Distrito Escolar Buena. Prepare un reporte sobre el costo de mantenimiento del mes pasado. Responda las siguientes preguntas en dicho informe:
 - a) ¿Alrededor de cuáles valores tienden a acumularse los datos? En específico, ¿cuál fue el costo medio de mantenimiento el mes pasado? ¿Cuál es el costo mediano? ¿Es una medida más representativa que otras del costo típico?
 - b) ¿Cuál es el rango de los costos de mantenimiento? ¿Cuál es la desviación estándar? ¿Entre cuáles valores se ubica cerca de 95% de estos costos?

Comandos de software

 Los comandos de Excel de estadística descriptiva de la página 69 son los siguientes:

- a) Recupere el archivo de datos de Applewood del sitio web del libro: www.mhhe.com/lind15e.
- b) De la barra de menú, seleccione Data y, en seguida, Data Analysis. Seleccione Descriptive Statistics y haga clic en OK.
- c) En Input Range, escriba C1:C181, indique que los datos se agrupan por columna y que las etiquetas se encuentran en la primera fila. Haga clic en Output Range, indique que la salida debe incluirse en G1 (o en cualquier lugar que desee), haga clic en Summary statistics y luego en OK.
- d) Después de que obtenga los resultados, verifique dos veces la cuenta en la salida para cerciorarse de que contiene la cantidad correcta de elementos.

 Los comandos de Minitab para el resumen descriptivo de la página 84 son los siguientes:

- a) Recupere los datos de Applewood del sitio web del libro: www.mhhe.com/lind15e.
- b) Seleccione Stat, Basic Statistics y, en seguida, Display Descriptive Statistics. En el cuadro de diálogo seleccione Profit como variable y haga clic en OK.

Capítulo 3 Respuestas a las autoevaluaciones

3-1 1. *a*)
$$\overline{X} = \frac{\sum X}{n}$$

b)
$$\overline{X} = \frac{\$267\ 100}{4} = \$66\ 775$$

- c) Estadístico, pues se trata de un valor muestral.
- d) \$66 775. La media de la muestra constituye nuestra mejor aproximación de la media poblacional.

2. a)
$$\mu = \frac{\sum X}{N}$$

b)
$$\mu = \frac{498}{6} = 83$$

 c) Parámetro, porque se calculó empleando todos los valores de la población. **3-2** a) \$237, calculado de la siguiente manera:

$$\frac{(95 \times \$400) + (126 \times \$200) + (79 \times \$100)}{95 + 126 + 79} = \$237.00$$

- b) La ganancia por traje es de \$12, que se determina mediante la operación \$237 - costo de \$200 -\$25 de comisión. La ganancia total que generaron los 300 trajes es de \$3 600, la cual se calcula multiplicando 300 × \$12.
- **3-3 1.** *a*) \$878
 - **b)** 3, 3
 - **2.** a) 7, que se calcula mediante la operación (6 + 8)/2 = 7
 - **b)** 3, 3
 - **c)** 0

3-4 a)

Venta semanal

- b) Con sesgo positivo, ya que la media es el promedio más grande y la moda es el más pequeño.
- **3-5 1.** a) Alrededor de 9.9%, que se obtiene con la raíz $\sqrt[4]{1.458602236}$, entonces 1.099 1.00 = .099
 - b) Alrededor de 10.095%
 - **c)** Mayor que, porque 10.095 > 9.9
 - 2. 8.63%, que se determina mediante la operación

$$\sqrt[20]{\frac{120\ 520}{23\ 000}} - 1 = 1.0863 - 1$$

- **3-6 a)** 22 000 libras, que se determina restando 112 90
 - **b)** $\overline{X} = \frac{824}{8} = 103$ miles de libras

X	$ X - \overline{X} $	Desviación absoluta
95	-8	8
103	0	0
105	+2	2
110	+7	7
104	+1	1
105	+2	2
112	+9	9
90	-13	13
		Total 42

$$DM = \frac{42}{8} = 5.25$$
 miles de libras

3-7 a)
$$\mu = \frac{\$16\ 900}{5} = \$3\ 380$$

b)
$$\sigma^2 = \frac{(3\ 536 - 3\ 380)^2 + \dots + (3\ 622 - 3\ 380)^2}{5}$$

$$= \frac{(156)^2 + (-207)^2 + (68)^2}{5}$$

$$= \frac{+ (-259)^2 + (242)^2}{5}$$

$$=\frac{197\ 454}{5}=39\ 490.8$$
 c) $\sigma=\sqrt{39\ 490.8}=198.72$

- d) Hay más variación en la oficina de Pittsburgh, ya que la desviación estándar es mayor. La media también es mayor en la oficina de Pittsburgh.
- 3-8 2.33, que se calcula de la siguiente manera:

$$\overline{X} = \frac{\Sigma X}{n} = \frac{28}{7} = 4$$

X	$X - \overline{X}$	$(X-\overline{X})^2$
4	0	0
2	-2	4
5	1	1
4	0	0
5	1	1
2	-2	4
6	2	4
28		14

$$s^{2} = \frac{\sum (X - \overline{X})^{2}}{n - 1}$$

$$= \frac{14}{7 - 1}$$

$$= 2.33$$

$$s = \sqrt{2.33} = 1.53$$

3-9 a)
$$k = \frac{14.15 - 14.00}{.10} = 1.5$$

$$k = \frac{13.85 - 14.0}{.10} = -1.5$$

$$1 - \frac{1}{(1.5)^2} = 1 - .44 = .56$$

b) 13.8 y 14.2

b)

3-10 a) Distribución de frecuencias.

f	М	fM	$(M-\overline{X})$	$f(M-\overline{X})^2$
1	4	4	-8.2	67.24
4	8	32	-4.2	70.56
10	12	120	-0.2	0.40
3	16	48	3.8	43.32
2	20	40	7.8	121.68
20		244		303.20

$$\overline{X} = \frac{\Sigma fM}{M} = \frac{\$244}{20} = \$12.20$$

c)
$$s = \sqrt{\frac{303.20}{20 - 1}} = \$3.99$$