RELACION 2º BACHILLER ESTADÍSTICA

Estadística Bidimensional

1º) La evolución del IPC y la tasa de inflación en 1987 fue:

	 Meses
	 Enero
	 Febrero
	Marzo
	 Abril
	Mayo
	 Junio

	 IPC
	 0.7
	 1.1
	 1.7
	 2
	 1.9
	 1.9

	 Inflación
	 6
	 6
	 6.3
	 6.2
	 5.8
	 4.9

a) Representa la nube de puntos.

b) Hallar las distribuciones marginales, calculando su media y desviación típica.

c) Calcula el coeficiente de correlación entre el IPC y la tasa de inflación.

d) ¿Se puede estimar la tasa de inflación a partir del IPC?

2º) EL consumo de energía “per cápita” en miles de kw/h y la renta “per cápita” en miles de euros de seis países de la UE son las siguientes:

	 País
	 Alemania
	 Bélgica
	Dinamarca
	 España
	 Francia
	 Italia

	 Consumo
	 5.7
	 5
	 5.1
	 2.7
	 4.6
	 3.1

	 Renta
	 11.1
	 8.5
	 11.3
	 4.5
	 9.9
	 6.5

a) Calcular la recta de regresión consumo de energía sobre la renta.

b) Indica el coeficiente de correlación e interprétalo.

c) ¿Qué predicción podemos hacer sobre el consumo de energía de Grecia si su renta es de 4400 euros?
3º) En una muestra de 64 familias se ha estudiado el número de miembros en edad laboral, X, y el número de ellos que están en activo, Y. Los resultados se recogen en la tabla siguiente:

	X / Y
	 1
	 2
	 3

	 1
	 6
	 -
	 -

	 2
	 10
	 2
	 -

	 3
	 12
	 5
	 1

	 4
	 16
	 8
	 4

a) ¿Puede afirmarse que están incorreladas las dos variables?

b) Si una familia tuviese 5 miembros en edad laboral, ¿cuántos de ellos trabajarían? ¿Es esta predicción correcta?

4º) Las puntuaciones obtenidas por un grupo de alumnos en una batería de test, para medir la habilidad verbal (X) y el razonamiento abstracto (Y), son las siguientes:

	X / Y
	 25-35
	 35-45
	 45-55
	 55-65

	 20
	 6
	 3
	 -
	 -

	 30
	 4
	 6
	 2
	 1

	 40
	 -
	 1
	 5
	 2

	 50
	 -
	 -
	 3
	 7

a) Obtener la media, mediana y moda de las distribuciones marginales.

b) Realizar el diagrama de dispersión.

c) Calcular la media y desviación típica de la habilidad verbal condicionada a un razonamiento abstracto de [35-45).

d) Calcular la covarianza.
5º) Se pasa un cuestionario a un grupo de 40 alumnos para medir su vocabulario,
[image: image1.wmf]X

,y su capacidad de razonamiento,
[image: image2.wmf]Y

. Con los resultados se han obtenido las siguientes cantidades:

[image: image3.wmf]1800

=

å

i

i

x

 ;
[image: image4.wmf]86000

2

=

å

i

i

x

 ;
[image: image5.wmf]1390

=

å

i

i

y

 ;
[image: image6.wmf]å

=

i

i

y

53100

2

 ;
[image: image7.wmf]

 EMBED Equation.3 [image: image8.wmf]66500

=

×

å

i

i

i

y

x

a) Halle la recta de regresión de
[image: image9.wmf]Y

sobre
[image: image10.wmf]X

.

b) ¿Qué capacidad de razonamiento cabe esperar para un alumno que tiene una puntuación de 60 en dominio de vocabulario?

6º) Se ha observado la estatura,
[image: image11.wmf]X

, en metros, y el peso
[image: image12.wmf]Y

, en kilos, de nueve niños recién nacidos y se han obtenido los siguientes resultados:

 Estatura media
[image: image13.wmf]5

.

0

=

x

; varianza
[image: image14.wmf]2

2

)

026

.

0

(

=

x

s

 Peso medio
[image: image15.wmf]4

.

3

=

y

 ; varianza
[image: image16.wmf]2

2

)

392

.

0

(

=

y

s

 covarianza
[image: image17.wmf]01

.

0

=

xy

s

Posteriormente se ha observado a otros siete niños. Cada uno de estos siete niños tiene como peso el peso medio y como estatura la estatura media de los nueve anteriores. De la muestra de los dieciséis niños se pide:

a) Calcular la estatura y el peso medio.

b) Comprobar que la covarianza y varianzas nuevas, se obtienen multiplicando por 9/16 las antiguas.

c) Hallar la recta de regresión de
[image: image18.wmf]Y

 sobre
[image: image19.wmf]X

.

d) Calcular el coeficiente de correlación lineal.

7º) De una variable aleatoria bidimensional (
[image: image20.wmf]X

,
[image: image21.wmf]Y

) se conoce que la recta de regresión de Y sobre X es
[image: image22.wmf]2

2

+

=

x

y

 y la recta de regresión de
[image: image23.wmf]X

 sobre
[image: image24.wmf]Y

 es
[image: image25.wmf]2

5

2

3

-

=

y

x

.

a) Calcule, si es posible, el centro de gravedad.

b) Calcule e interprete el coeficiente de correlación.

8º) Razonar si son verdaderas o falsas las siguientes cuestiones:

a) Dadas dos variables cualesquiera
[image: image26.wmf]X

 e
[image: image27.wmf]Y

, el coeficiente de correlación lineal entre ellas tiene el mismo signo que la pendiente de la recta de regresión de
[image: image28.wmf]Y

 sobre
[image: image29.wmf]X

.

b) El coeficiente de correlación entre una variable
[image: image30.wmf]X

 y
[image: image31.wmf]Y

 otra es –1.5.

c) Si el coeficiente de correlación lineal entre dos variables cualesquiera
[image: image32.wmf]X

 e
[image: image33.wmf]Y

 vale 0.5, entonces el coeficiente de correlación entre
[image: image34.wmf]Y

 y
[image: image35.wmf]X

 es de
[image: image36.wmf]5

.

0

1

.

d) Las rectas de regresión lineal de
[image: image37.wmf]Y

 sobre
[image: image38.wmf]X

 y de
[image: image39.wmf]X

 sobre
[image: image40.wmf]Y

 tienen ambas pendientes negativas.

9º) Las rectas de regresión de cuatro distribuciones bidimensionales son:

a)
[image: image41.wmf]2

+

=

x

y

;
[image: image42.wmf]4

=

x

 b)
[image: image43.wmf]2

5

4

+

=

x

y

 ;
[image: image44.wmf]2

6

5

+

=

y

x

 c)
[image: image45.wmf]3

=

y

;
[image: image46.wmf]2

=

x

 d)
[image: image47.wmf]x

y

=

;
[image: image48.wmf]1

5

4

+

=

y

x

Representándolas, ver en cuál de los cuatro casos la correlación lineal es más significativa.

10º) Indica cuál es la correlación correspondiente a cada una de las nubes de puntos y explica por qué.

 a) r = 0.95 b) r = -1 c) r = 0 d) r = -0.63

[image: image49.jpg]

 1 2 3 4

11º)
Asocia razonadamente las siguientes rectas de regresión con las nubes de puntos de las figuras:

 a)
[image: image50.wmf]5

+

=

x

y

 b)
[image: image51.wmf]4

+

-

=

x

y

 c)
[image: image52.wmf]2

=

y

[image: image53.jpg]

 1 2 3

12º) Sabiendo que el centro de gravedad de la siguiente tabla es el punto
[image: image54.wmf](

)

1

,

1

-

-

:

	
[image: image55.wmf]X

	-5
	-3
	a
	1
	3

	
[image: image56.wmf]Y

	-7
	-4
	b
	2
	5

a) Hallar los valores de “a” y de “b”.

b) Predecir el resultado que se obtiene para
[image: image57.wmf]Y

sabiendo que
[image: image58.wmf]2

=

X

. Explica la fiabilidad del resultado a partir del coeficiente de correlación.

_1225036321.unknown

_1225036846.unknown

_1225036927.unknown

_1225038945.unknown

_1225039121.unknown

_1225039139.unknown

_1225038953.unknown

_1225038819.unknown

_1225036895.unknown

_1225036913.unknown

_1225036858.unknown

_1225036421.unknown

_1225036460.unknown

_1225036384.unknown

_1225036407.unknown

_1004820278.unknown

_1004821183.unknown

_1004821432.unknown

_1037986192.unknown

_1037986217.unknown

_1037986234.unknown

_1004821483.unknown

_1004821404.unknown

_1004820834.unknown

_1004820876.unknown

_1004820314.unknown

_1004819868.unknown

_1004820202.unknown

_1004820251.unknown

_1004820175.unknown

_1004819815.unknown

_1004819838.unknown

_1004819779.unknown

