

Tomo I

Fórmulas estadísticas y distribuciones de probabilidad

MARÍA MARJORIE MORA VALVERDE

Tomo I

Fórmulas estadísticas y distribuciones de probabilidad

MARÍA MARJORIE MORA VALVERDE Editora

Las opciones de resaltado del texto, anotaciones o comentarios dependerán de la aplicación y dispositivo en que se realice la lectura de este libro digital.

CC.SIBDI.UCR - CIP/4072

Nombres: Mora Valverde, María Marjorie, 1958-, editora.

Título: Fórmulas estadísticas y distribuciones de probabilidad / María Marjorie Mora Valverde, editora.

Descripción: Primera edición digital. | San José, Costa Rica : Editorial UCR, 2024.

Identificadores: ISBN 978-9968-02-133-3 (PDF)

Materias: LEMB: Estadística matemática. | Matemáticas – Fórmulas. | Probabilidades. | Estadística matemática – Procesamiento de datos. Clasificación: CDD 519.5 | -ed. 23

Edición aprobada por la Comisión Editorial de la Universidad de Costa Rica.

Primera edición digital (PDF): 2024

© Editorial Universidad de Costa Rica, Ciudad Universitaria Rodrigo Facio. San José, Costa Rica. Apdo.: 11501-2060 • Tel.: 2511 5310 • Fax: 2511 5257 administracion.siedin@ucr.ac.cr www.editorial.ucr.ac.cr

Todos los derechos reservados. Prohibida la reproducción de la obra o parte de ella, bajo cualquier forma o medio, así como el almacenamiento en bases de datos, sistemas de recuperación y repositorios, sin la autorización escrita del editor.

Hecho el depósito de ley.

Contenido

Pre	sentación	vii
I. F	Fórmulas estadísticas	1
1.	Medidas de posición para datos sin agrupar	3
2.	Medidas de posición para datos agrupados	4
3.	Medidas de variabilidad para datos sin agrupar	6
4.	Medidas de variabilidad para datos agrupados	
5.	Medidas de forma de la distribución	10
6.	Proporción y variabilidad de variables dicotómicas	11
7.	Variabilidad de una variable cualitativa	
8.	Índices de precios y de cantidades	12
9.	Indicadores relativos.	
10.	Modelos de crecimiento	15
11.	Probabilidades	15
12.	Distribuciones de probabilidad de variable discreta	17
13.	Distribuciones de probabilidad de variable continua	18
	Tamaño de muestra con muestreo simple al azar	19
	Intervalos de confianza	20
	Estimación de la media aritmética μ de una población	20
	Estimación de la proporción <i>P</i> de una población	21
	Estimación de la diferencia de medias de dos poblaciones $(\mu_1 - \mu_2)$	22
	Estimación de la diferencia de proporciones de dos poblaciones $(P_1 - P_2)$	23
	Estimación de la varianza poblacional	23
16.	Estadísticos para pruebas de hipótesis	23
	Media aritmética μ de una población con distribución normal	23
	Diferencia de medias de dos poblaciones con distribución normal $(\mu_1 - \mu_2)$	24
	Observaciones pareadas con la distribución t de Student	25
	Proporción P de una población con distribución normal	25
	Diferencia de proporciones de dos poblaciones con distribución normal $(P_1 - P_2)$	26

	Prueba de independencia χ^2 para tablas de contingencia	. 26
	Prueba exacta de Fisher para tablas de contingencia	
	Prueba χ^2 de homogeneidad para las proporciones de dos o más poblaciones	
	Prueba χ^2 para bondad de ajuste (muestreo simple al azar y muestras independientes)	
	Prueba para la varianza de la población	. 28
17.	Probabilidades y riesgo relativo en tablas de contingencia 2x2	28
18.	Estadísticos de correlación y asociación lineal	29
19.	Estadísticos de regresión lineal	31
20.	Modelo de regresión logística simple (logaritmo de odds)	33
21.	Muestreo estratificado con muestreo simple azar dentro de estratos	33
	Selección de la muestra con asignación proporcional	33
	Selección de la muestra con asignación de varianza mínima (Neyman)	33
	Estimaciones para la media aritmética de una muestra estratificada	
	Estimaciones para proporciones en una muestra estratificada	. 35
22.	Muestreo simple al azar dentro de conglomerados	36
23.	Análisis de varianza (ANOVA o ANDEVA)	37
	Análisis de varianza para un diseño completamente al azar (un factor)	. 37
	Análisis de varianza para un diseño de bloques al azar (dos factores)	. 38
24.	Pruebas de la diferencia entre pares de medias	39
	•	
Ref	ferencias bibliográficas capítulo I	41
**	D	42
	Distribuciones de probabilidad	
	ola 1. Números aleatorios	
	ola 2. Distribución acumulada de probabilidades binomiales	
	ola 3. Distribución acumulada de probabilidades de Poisson	
Tab	ola 4. Distribución acumulada de probabilidades hipergeométricas	67
Tab	bla 5. Distribución acumulada de probabilidades normal estándar $(F(z))$	77
Tab	ola 6. Valores críticos de la distribución t de Student	79
Tab	ola 7. Valores críticos de la distribución χ^2	81
Tab	ola 8. Valores críticos de la distribución F	83
Tab	ola 9. Valores críticos de la distribución q para la prueba de Tukey	99
Tab	ola 10. Valores críticos del coeficiente de correlación de Pearson (r)	101
Tab	ola 11. Características generales de algunas distribuciones de probabilidad	102
Ref	ferencias bibliográficas capítulo II	105
Not	tas y créditos	107
	erca de la editora	109

I Fórmulas estadísticas

1. Medidas de posición para datos sin agrupar

	$Moda (M_o)$				
$M_o = X_f$	X_f : valor más frecuente en un conjunto de datos				
	Mediana (M_e)				
$M_e = X_{\left(\frac{n+1}{2}\right)}$ término	n: número total de observaciones o datos				
(2)	$\left(\frac{n+1}{2}\right)$: posición de la mediana en un conjunto de datos ordenados de menor a mayor				
	Percentil (P_m)				
$P_m = X_{\left[\frac{m(n+1)}{100}\right]}$ término \rightarrow posición del percentil en un conjunto ordenado de menor a mayor					
<i>m</i> : percentil de interés	$1 \le m \le 99$				
n: número total de observaciones o datos					
Aproximación del valor del percentil: $P_m = X_i + (parte\ decimal) \cdot (X_{i+1} - X_i)$					
X_i : valor numérico en un conjunto que con	rresponde a la parte entera de la posición del percentil				
X_{i+1} : valor numérico siguiente al de la par	rte entera de la posición del percentil				
Media aritmética simple de la población (μ)					
$\mu = \frac{1}{N} \sum_{i=1}^{N} X_i$	X_i : valor del elemento i $i = 1, 2, 3,, N$ N: número total de observaciones o datos en la población				
Media aritmética simple de la muestra $(ar{X})$					
$\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$	X_i : valor del elemento i $i = 1, 2, 3,, n$ n: número total de observaciones o datos en la muestra				
Media aritmétic	ca con ponderador absoluto $(ar{X}_{\!W})$				
$\overline{X}_{w} = \frac{\sum_{i=1}^{k} w_{i} \cdot X_{i}}{\sum_{i=1}^{k} w_{i}}$	X_i : valor del elemento i $i = 1, 2, 3,, n$ w_i : ponderador absoluto del elemento i k : grupos de ponderadores				
Media aritmética con ponderador relativo $(ar{X_p})$					
$\bar{X}_p = \sum_{i=1}^k p_i \cdot X_i$	X_i : valor del elemento i $i = 1, 2, 3,, n$ p_i : ponderador relativo del elemento i k : grupos de ponderadores				

Se aplica cuando el valor del percentil está entre dos valores enteros. La mayoría de los programas estadísticos redondean el término percentil al entero más próximo. Excel presenta las dos opciones: 1. INC redondea, 2. EXC aproxima con la fórmula.

Media geométrica (\bar{X}_q)

$$\overline{X}_g = \sqrt[n]{X_1 \cdot X_2 \cdot X_3 \cdot \ldots \cdot X_n}$$

n: número de pares de períodos (años, meses, ...)

$$X_i = \frac{\text{Valor del período actual } (t)}{\text{Valor del período anterior } (t-1)}$$

Otras medias					
Media armónica (\bar{X}_a)	Media cuadrática (\bar{X}_c)	Media móvil simple			
$\bar{X}_a = \frac{n}{\sum \frac{1}{x}}$	$\bar{X}_c = \sqrt{\frac{\sum x^2}{n}}$	$\bar{X}_m = rac{ ext{Suma de medias en } X ext{ períodos}}{ ext{Total de períodos}}$			

2. Medidas de posición para datos agrupados

Media aritmética de la población (µ)

$$\mu = \frac{1}{N} \sum_{i=1}^{K} X_i \cdot f_i$$

 $N = \sum_{i=1}^{K} f_i$

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

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., N$$

 f_i : número de observaciones en la clase i

K: número de clases

N: número de observaciones o datos en la población

 L_i : límite inferior de la clase

 L_s : límite superior de la clase

Media aritmética de la muestra (\overline{X})

$$\bar{X} = \frac{1}{n} \sum_{i=1}^{k} X_i \cdot f_i$$

 $n = \sum_{i=1}^{k} f_i$

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

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., n$$

 f_i : número de observaciones en la clase i

k: número de clases

n: número de observaciones o datos en la muestra

 L_i : límite inferior de la clase

 L_s : límite superior de la clase

Mediana (M_e)

$$M_e = L_{med} + \left(\frac{\left(\frac{n}{2}\right) - F_{amed}}{f_{med}}\right) \cdot I_{med}$$

 L_{med} : límite inferior de la clase mediana

 f_{med} : frecuencia absoluta simple de la clase mediana

 F_{amed} : frecuencia absoluta acumulada de la clase mediana

 I_{med} : tamaño del intervalo de la clase mediana

n: número total de observaciones o datos

$\overline{\text{Moda}(M_o)}$

$$M_o = L_{mo} + \left(\frac{d_1}{d_1 + d_2}\right) \cdot I_{mo}$$

$$d_1 = f_{mo} - f_{amo}$$

$$d_2 = f_{mo} - f_{nmo}$$

 L_{mo} : límite inferior de la clase modal

 f_{mo} : frecuencia absoluta de la clase modal

 f_{amo} : frecuencia absoluta de la clase anterior a la clase modal

 f_{pmo} : frecuencia absoluta de la clase posterior a la clase modal

 d_1 : diferencia entre clase modal y la clase anterior a la clase modal

 d_2 : diferencia entre clase modal y la clase posterior a la clase modal

 I_{mo} : tamaño del intervalo de la clase modal

Percentil (P_m)

Ubicación de la clase del percentil de interés

$$P_m = L_p + \left(\frac{\left(\frac{m}{100} \cdot n\right) - F_{ap}}{f_p}\right) \cdot I_p$$

 L_p : límite inferior de la clase percentil

 $\left(\frac{m}{100} \cdot n\right)$: ubicación de la clase del percentil de interés

m: percentil de interés $1 \le m \le 99$

n: número total de observaciones o datos

 F_{ap} : frecuencia absoluta acumulada anterior a la clase percentil

 f_p : frecuencia absoluta de la clase percentil

 I_p : tamaño del intervalo de la clase percentil

3. Medidas de variabilidad para datos sin agrupar

Variabilidad de la media aritmética

Varianza de la población (σ^2)

$$\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (X_i - \mu)^2$$

Fórmula alternativa de cálculo

$$\sigma^{2} = \frac{1}{N} \left[\sum_{i=1}^{N} X_{i}^{2} - \frac{1}{N} \left(\sum_{i=1}^{N} X_{i} \right)^{2} \right]$$

N: número total de observaciones o datos en la población

 X_i : valor de un elemento i de la población

$$i = 1, 2, 3, ..., N$$

μ: media aritmética de la población

Desviación estándar de la población (σ)

$$\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{N} (X_i - \mu)^2}$$

Fórmula alternativa de cálculo

$$\sigma = \sqrt{\frac{1}{N} \left[\sum_{i=1}^{N} X_i^2 - \frac{1}{N} \left(\sum_{i=1}^{N} X_i \right)^2 \right]}$$

N: número total de observaciones o datos en la población

 X_i : valor de un elemento i de la población

$$i = 1, 2, 3, ..., N$$

μ: media aritmética de la población

Varianza de la muestra (s^2)

$$s^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (X_{i} - \bar{X})^{2}$$

Fórmula alternativa de cálculo

$$s^{2} = \frac{1}{n-1} \left[\sum_{i=1}^{n} X_{i}^{2} - \frac{1}{n} \left(\sum_{i=1}^{n} X_{i} \right)^{2} \right]$$

n: número total de observaciones o datos en la muestra

 X_i : valor de un elemento i de la muestra

$$i = 1, 2, 3, ..., n$$

 \bar{X} : media aritmética de la muestra

Desviación estándar de la muestra (s)

$$s = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (X_i - \bar{X})^2}$$

Fórmula alternativa de cálculo

$$s = \sqrt{\frac{1}{n-1} \left[\sum_{i=1}^{n} X_i^2 - \frac{1}{n} \left(\sum_{i=1}^{n} X_i \right)^2 \right]}$$

n: número total de observaciones o datos en la muestra

 X_i : valor de un elemento i de la muestra

$$i = 1, 2, 3, ..., n$$

 \bar{X} : media aritmética de la muestra

Desviación media absoluta de la población (DMA)

$$DMA = \frac{1}{N} \sum_{i=1}^{N} |X_i - \mu|$$

N: número total de observaciones o datos de la población

 X_i : valor de un elemento i de la población

$$i = 1, 2, 3, ..., N$$

 μ : media aritmética de la población

Desviación media absoluta de la muestra (DMA)

$$DMA = \frac{1}{n} \sum_{i=1}^{n} |X_i - \bar{X}|$$

n: número total de observaciones o datos de la muestra

 X_i : valor de un elemento de la muestra

$$i = 1, 2, 3, ..., n$$

 \bar{X} : media aritmética de la muestra

Coeficiente de variación de la población (CV)

$$CV = \frac{\sigma}{\mu} \cdot 100$$

 σ : desviación estándar de la población

μ: media aritmética de la población

Coeficiente de variación de la muestra (CV)

$$CV = \frac{s}{\overline{X}} \cdot 100$$

s: desviación estándar de la muestra

 \bar{X} : media aritmética de la muestra

Variabilidad de la mediana

Intervalo intercuartil:

 $P_{75} - P_{25}$

P₇₅: percentil 75

P₂₅: percentil 25

Rango: valor máximo - valor mínimo

Intervalo interdecil

$$P_{90} - P_{10}$$

P₉₀: percentil 90

P₁₀: percentil 10

4. Medidas de variabilidad para datos agrupados

Variabilidad de la media aritmética

Varianza de la población (σ^2)

$$\sigma^2 = \frac{1}{N} \sum_{i=1}^K (X_i - \mu)^2 \cdot f_i$$

Fórmula alternativa de cálculo

$$\sigma^{2} = \frac{1}{N} \left[\sum_{i=1}^{K} X_{i}^{2} \cdot f_{i} - \frac{1}{N} \left(\sum_{i=1}^{K} X_{i} \cdot f_{i} \right)^{2} \right]$$

N: número total de observaciones o datos en la población

K: número de clases o grupos en la población

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., K$$

 μ : media aritmética de la población

 f_i : número de observaciones de la clase i

Desviación estándar de la población (σ)

$$\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{K} (X_i - \mu)^2 \cdot f_i}$$

Fórmula alternativa de cálculo

$$\sigma = \sqrt{\frac{1}{N} \left[\sum_{i=1}^{K} X_i^2 \cdot f_i - \frac{1}{N} \left(\sum_{i=1}^{K} X_i \cdot f_i \right)^2 \right]}$$

N: número total de observaciones o datos en la población

K: número de clases o grupos en la población

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., K$$

μ: media aritmética de la población

 f_i : número de observaciones de la clase i

. Varianza de la muestra (s²)

8

$$s^{2} = \frac{1}{n-1} \left(\sum_{i=1}^{k} (X_{i} - \bar{X})^{2} \cdot f_{i} \right)$$

Fórmula alternativa de cálculo

$$s^{2} = \frac{1}{n-1} \left[\sum_{i=1}^{k} X_{i}^{2} \cdot f_{i} - \frac{1}{n} \left(\sum_{i=1}^{k} X_{i} \cdot f_{i} \right)^{2} \right]$$

n: número total de observaciones o datos en la muestra

k: número de clases en la muestra

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., k$$

 \bar{X} : media aritmética de la muestra

 f_i : número de observaciones de la clase i

Desviación estándar de la muestra (s)

$$s = \sqrt{\frac{1}{n-1} \left(\sum_{i=1}^{k} (X_i - \bar{X})^2 \cdot f_i \right)}$$

Fórmula alternativa de cálculo

$$s = \sqrt{\frac{1}{n-1} \left[\sum_{i=1}^{k} X_i^2 \cdot f_i - \frac{1}{n} \left(\sum_{i=1}^{k} X_i \cdot f_i \right)^2 \right]}$$

n: número total de observaciones o datos en la muestra

k: número de clases o grupos en la muestra

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., k$$

 \bar{X} : media aritmética de la muestra

 f_i : número de observaciones de la clase i

Varianza entre grupos (σ_e^2)

$$\sigma_e^2 = \frac{1}{N} \sum_{i=1}^K N_i \cdot (\mu_i - \mu)^2$$

N: número total de observaciones o datos en la población

 N_i : número total de observaciones o datos en la población del grupo i

$$i = 1, 2, 3, ..., K$$

 μ : media aritmética de la población

 μ_i : media aritmética de la población en el grupo i

K: número de grupos en la población

Varianza dentro de grupos (σ_d^2)

$$\sigma_d^2 = \frac{1}{N} \sum_{i=1}^K N_i \cdot \sigma_i^2$$

N: número total de observaciones o datos en la población

 N_i : número total de observaciones o datos en la población del grupo i

 σ_i^2 : varianza de la población en el grupo i

K: número de grupos en la población

Desviación media absoluta² (DMA)

$$DMA = \frac{1}{n} \left(\sum_{i=1}^{k} |X_i - \bar{X}| \cdot f_i \right)$$

n: total de observaciones o datos en la muestra

 X_i : punto medio de la clase i

$$i = 1, 2, 3, ..., k$$

 \bar{X} : media aritmética de la muestra

 f_i : número de observaciones de la clase i

K: número de grupos en la población

² El valor absoluto de un número expresa su valor positivo, por ejemplo: |-5| = 5; |-4| = 4

5. Medidas de forma de la distribución

Coeficientes de asimetría

Coeficiente de asimetría de Pearson $(A_{SP})^3$

$$A_{SP} = \frac{\bar{x} - Moda}{S}$$

$$A_{SP} = \frac{3(\bar{x} - Mediana)}{S}$$

Coeficiente de asimetría de Fisher

Datos sin agrupar

$$A_{SF} = \frac{1}{ns^3} \sum_{i=1}^{n} (x_i - \bar{x})^3$$

Datos agrupados

$$A_{SF} = \frac{1}{ns^3} \sum_{i=1}^{k} (x_i - \bar{x})^3 f_i$$

Coeficiente de asimetría de Bowley

$$A_{sB} = \frac{P_{25} + P_{75} - 2P_{50}}{P_{75} - P_{25}}$$

Si As = 0 la distribución es simétrica

Si As > 0 la distribución es asimétrica positiva

Si As < 0 la distribución es asimétrica negativa

 \bar{x} : media aritmética de la muestra

s: desviación estándar de la muestra

n: número total de observaciones o datos

 x_i : valor de un elemento de la muestra

$$i = 1, 2, 3, ..., n$$

 x_i : punto medio de la clase i i = 1, 2, 3, ..., k

 f_i : número de observaciones de la clase i

k: número de clases o grupos en la muestra

P₂₅: percentil 25

 P_{50} : percentil 50 = mediana

 P_{75} : percentil 75

Coeficiente de curtosis de Fisher

Datos sin agrupar

$$C_F = \frac{1}{ns^4} \sum_{i=1}^n (x_i - \bar{x})^4 - 3$$

Datos agrupados

$$C_F = \frac{1}{ns^4} \sum_{i=1}^{R} (x_i - \bar{x})^4 f_i - 3$$

Mesocúrtica si C = 0 (concentración de los datos similar a la normal)

Leptocúrtica si C > 0 (mayor concentración de los datos alrededor de la media, su forma es más puntiaguda)

Platicúrtica si C < 0 (menor concentración de los datos alrededor de la media, su forma es más achatada)

³ Se utiliza en distribuciones uniformes, unimodales y moderadamente asimétricas.

Esta es una muestra del libro en la que se despliega un número limitado de páginas.

Adquiera el libro completo en la Librería UCR Virtual.

Acerca de la editora

María Marjorie Mora Valverde

Nació en Costa Rica en 1958. Obtuvo la Licenciatura en Estadística de la Universidad de Costa Rica (UCR), la Maestría en Tecnología Educativa con Énfasis en Medios Instruccionales de la Universidad Estatal a Distancia y el Doctorado Académico en Educación de la UCR. Durante más de 30 años se desempeñó como profesora de Estadística de la UCR, también fue docente e investigadora en la Escuela de Bibliotecología, Documentación e Información (EBDI) de la Universidad Nacional, Costa Rica.

Corrección filológica: *Isaac Marín M. y Pamela Bolaños A.* • Revisión de pruebas: *Sofia Conejo A.*Diseño de portada: *Abraham Ugarte S.* • Diseño de contenido, diagramación, realización del libro digital y control de calidad de la versión digital: *Raquel Fernández C.*

Editorial UCR es miembro del Sistema Editorial Universitario Centroamericano (SEDUCA), perteneciente al Consejo Superior Universitario Centroamericano (CSUCA).

Edición digital de la Editorial Universidad de Costa Rica. Fecha de creación: marzo, 2024.

Esta es una nueva versión, actualizada y ampliada, de fórmulas estadísticas y distribuciones de probabilidad estudiadas en los cursos de Estadística; muy útil para apoyar la enseñanza y el aprendizaje de esta disciplina. Se presenta en dos tomos:

Tomo I. Fórmulas estadísticas y distribuciones de probabilidad. Grupo de fórmulas que orientan el cálculo de las medidas cuantitativas para el análisis de conjuntos de datos, junto a un grupo de tablas con las distribuciones de probabilidad más usadas.

Tomo II. Métodos estadísticos no paramétricos. Para un grupo seleccionado de métodos presenta la descripción de la prueba, las fórmulas y las probabilidades correspondientes.

