

UNIVERSIDAD AUTÓNOMA DE NUEVO LEÓN PREPARATORIA No. 3

PROBABILIDAD Y ESTADISTICA LABORATORIO PARA EXAMENES EXTRAORDINARIOS

INSTRUCCIONES.- CONTESTE CADA UNO DE LOS SIGUIENTES PROBLEMAS COMPROBANDO SU RESPUESTA MEDIANTE EL PROCEDIMIENTO, DE LO CONTRARIO SERÁ ANULADO.

I.- RELACIONE AMBOS COLUMNAS Y SELECCIONE LA RESPUESTA CORRECTA

- | | |
|---|-------------------------------------|
| () Es un gráfico que ilustra como enumerar los resultados posibles de una serie de experimentos | 1.- Técnicas de conteo |
| () Si un suceso se puede presentar de n_1 formas y otro se puede presentar de n_2 formas, entonces el número total de formas en que estos sucesos pueden presentarse en este orden es $n_1 n_2$ | 2.- Factorial de n |
| () Sirve para contar los casos posibles de un conjunto, permiten reducir cálculos cuando no es tan sencillo enumerar los elementos de un conjunto | 3.- $nPr = \frac{n!}{(n-r)!}$ |
| () Si una operación se puede realizarse de m formas y una segunda puede hacerse en n formas, entonces las dos operaciones pueden realizarse juntas en | 4.- Diagrama de árbol |
| () Si una operación se puede realizarse de m formas y una segunda puede hacerse en n formas, pero ambas no pueden realizarse juntas, entonces el número total de formas en las que se pueden realizar es | 5.- Combinación |
| () Representa el producto de los n números enteros positivos consecutivos desde el 1 hasta n inclusive | 6.- $nCr = \frac{n!}{r!(n-r)!}$ |
| () Es un arreglo de todos los elementos de un conjunto, o de una parte de ellos, en el que importa el orden | 7.- Permutación |
| () Es el número de permutaciones de n objetos distintos, tomados r a la vez | 8.- $m \cdot n$ formas |
| () Es un conjunto de elementos no ordenados, es decir no importa el orden | 9.- Principio fundamental de conteo |
| () Es el número de combinaciones de n objetos distintos, tomados r a la vez | 10.- $m + n$ formas |

Etapa 1: Técnicas de conteo

Elemento de competencia: Aplica diferentes técnicas de conteo para enumerar los elementos de una situación en diferentes contextos.

CONTESTE CADA UNO DE LOS SIGUIENTES PROBLEMAS COMPROBANDO SU RESPUESTA MEDIANTE EL PROCEDIMIENTO, DE LO CONTRARIO SERÁ ANULADO

- 1.- ¿De cuantas maneras de pueden formar 6 estudiantes en una fila?
 - 2.- Un restaurante tiene 3 aperitivos diferentes y 4 entradas diferentes. ¿De cuantas maneras se pueden ordenar una aperitivo y una entrada al momento de ordenar?
 - 3.- Supongamos que hay 8 maestros y 7 maestras que enseñan matemáticas. ¿De cuantas formas un estudiante puede escoger un maestro de matemáticas?
- LA AEROLÍNEA "A" TIENE 3 VUELOS DIARIOS ENTRE MONTERREY Y MÉRIDA Y LA AEROLÍNEA "B" TIENE 2 VUELOS DIARIOS ENTRE MONTERREY Y MÉRIDA. CONTESTE LOS PROBLEMAS 4 Y 5
- 4.- ¿De cuantas formas se puede volar de Monterrey a Mérida?
 - 5.- ¿De cuantas formas se puede volar de ida y vuelta de Monterrey a Mérida?
- UNA CLAVE ESTA FORMADA POR 4 CARACTERES, SIENDO LOS DOS PRIMEROS LETRAS DEL ALFABETO Y LOS DOS ÚLTIMOS, DIGITOS. CONTESTE LOS PROBLEMAS 6 Y 7
- 6.- ¿Determine el número total de claves que se pueden formar?
 - 7.- ¿Encuentre el número de claves que empiezan con vocal?
 - 8.- Determinar el valor de $P(7, 7)$
 - 9.- Calcula $C(15, 10)$
 - 10.- ¿De cuántas maneras diferentes se pueden acomodar seis personas alrededor de una mesa circular?
 - 11.- ¿Cuántos grupos de 4 personas se pueden formar con 15 personas?
 - 12.- Una caja contiene 6 bolas rojas y 8 canicas azules. ¿De cuántos modos se pueden seleccionar 6 canicas de manera que 2 sean rojas y 4 azules?
 - 13.- Desarrolle $(a + b)^4$
 - 14.- ¿Cuántos números de 5 cifras diferentes se puede formar con los dígitos: 1, 2, 3, 4, 5?

ETAPA 2: PROBABILIDAD

Elemento de competencia: Aplica concepto, axiomas y teoremas de probabilidad en la solución de problemas de diferentes contextos.

RESUELVA LOS SIGUIENTES PROBLEMAS, COMPROBANDO SU RESULTADO CON SU PROCEDIMIENTO

15.-Una urna tiene ocho bolas rojas, 5 amarilla y siete verdes. si se extrae una bola al azar calcular la probabilidad de:

- | | | |
|---------------|----------------|----------------------|
| 1).- Sea roja | 2).- Sea verde | 3).- No sea amarilla |
|---------------|----------------|----------------------|

16.-Se tiran dos dados, uno blanco y uno negro.

- | | | |
|----------------------------------|---|--|
| 1).- Escriba el espacio muestral | 2).- ¿Cuál es la probabilidad de obtener un (3,5) | 3).- ¿Cuál es la probabilidad de 5 blanco? |
|----------------------------------|---|--|
- 4).- ¿Cuál es la probabilidad de obtener una suma igual a 11

17.-EN UN CLOSET TENGO 5 CORBATAS ROJAS Y 7 CORBATAS NEGRAS.

- 1).- Si se escoge una corbata y no se regresa. ¿Cuál es la probabilidad de que la primera fue roja y la segunda negra?
- 2).- Si se escoge una corbata y se regresa y luego se saca otra. ¿Cuál es la probabilidad de que ambas no sean rojas?

ETAPA 3 : ESTADISTICA DESCRIPTIVA

Estadística descriptiva Parte 1.Descripción y representación de datos en forma tabular y gráfica

Elemento de competencia: Interpreta y analiza información estadística de diferentes contextos mediante tablas de distribuciones de frecuencias y gráficas estadísticas.

RESUELVA LOS SIGUIENTES PROBLEMAS, AVALANDO SU RESULTADO CON EL PROCEDIMIENTO

18.-Considere la siguiente tabla de frecuencias de datos agrupados de las calificaciones obtenidas en la materia de probabilidad y estadística. complete la tabla y conteste las preguntas

Intervalo de clase	Punto Medio x_i	Frecuencia f
31-40		2
41-50	45.5	5
		13
61-70	65.5	
		12
81-90	85.5	9
91-100	95.5	4
Total=60		

- 1.- Cual es la frecuencia que le corresponde al intervalo 61-70
- 2.- Determine el punto medio del primer intervalo
- 3.- Cual es el tamaño de cada uno de los intervalos de clase
- 4.- Cuales son los límites verdaderos del segundo intervalo
- 5.- Determine el tercer intervalo y su marca de clase
- 6.- Determine el quinto intervalo y su marca de clase

19.-COMPLETAR LA SIGUIENTE TABLA DE FRECUENCIAS

	Intervalo de Clase	Marca de clase x_i	Frecuencia f	Frecuencia Relativa Fr	Frecuencia Acumulada Fa	Frecuencia Relativa Porcentual %Fr	Frecuencia Relativa Acumulada Fra	Frecuencia Acumulada Porcentual %Fa	Frecuencia Relativa Acumulada Porcentual %Fra
1	1-3	2	3	0.06	3	6	0.06	6	6
2	4-6		7	0.14	10	14	0.20	20	
3		8	12	0.24			0.44	44	44
4	10-12	11		0.22	33	22	0.66	66	66
5	13-15		9		42	18	0.84	84	84
6	16-18	17	7	0.14	49	14		98	98
7	19-21	20	1	0.02	50	2	1.00	100	100
			50	1.00		100			

- 1.- Determinar el tercer intervalo de clase
- 2.- Cuales son los puntos medios del segundo y quinto intervalos de clase
- 3.- Cual es la frecuencia del cuarto intervalo
- 4.- Determine la frecuencia relativa del 13-15

- 5.- Cuales son la frecuencia acumulada y relativa porcentual del tercer intervalo
- 6.- Cual es la frecuencia relativa acumulada del intervalo 16-18
- 7.- Determine la frecuencia relativa acumulada porcentual del intervalo 4-6
- 8- Cuales son los límites verdaderos del tercer intervalo intervalo

20.-Se realizo una encuesta a 50 mujeres donde se les pregunto que color era el preferido, y mostro los siguientes resultados

- 1.- Cuantas mujeres prefieren el color rojo
- 2.- Cuantas mujeres no prefirieron el color azul

ETAPA 4: Estadística descriptiva

Parte 2. Medidas de tendencia central, medidas de variación y datos bivariados

Elemento de competencia: Calcula medidas de tendencia central y medidas de variación para interpretar y analizar información estadística en diferentes contextos.

RESUELVA LOS SIGUIENTES PROBLEMAS, COMPROBANDO SU RESULTADO CON SU PROCEDIMIENTO

21.-Para los números: 3, 5, 2, 6, 5, 9, 5, 2, 8, 6, determine:

- 1.- La media
- 2.- La mediana
- 3.- La moda

Instrucción.- A partir de la siguiente distribución de frecuencias de una empresa de 65 empleados, conteste:

Salario x_i	Frecuencia f	fx_i
\$255	8	
265	10	
275	16	
285	14	
295	10	
305	5	
315	2	
	$N=65$	$\sum fx_i =$

- 22.- Determine la $\sum fx_i$
- 23.- Calcule el salario promedio de 65 empleados

24.-En los siguientes conjuntos de datos: 12, 6, 7, 3, 15, 10, 18, 5, determine:

- 1.- El rango y la media
- 2.- La desviación media
- 3.- La varianza

4.- La desviación estándar

5.- El coeficiente de variación

24.-De las estaturas de 100 estudiantes de preparatoria, se formó la siguiente distribución de frecuencias. Determine:

Estatura (pulg)	Marca de clase x_i	Frecuencia f	fx_i	$x_i - \bar{x}$	$(x_i - \bar{x})^2$	$f_i(x_i - \bar{x})^2$
60-62	61	5				
63-65	64	18				
66-68	67	42				
69-71	70	27				
72-74	73	8				
		N=100	$\sum fx_i =$			$\sum f_i(x_i - \bar{x})^2 =$

1.- La media

3.- La desviación estándar

2.- La varianza

4.- El coeficiente de variación