

Materiales Educativos GRATIS

ARITMETICA

PRIMERO

FRECUENCIA ABSOLUTA Y RELATIVA

Estadística

Es la ciencia que colecciona, recopila, analiza e interpreta datos para brindar conclusiones.

- Los datos recolectados para un trabajo de investigación son un conjunto de datos desordenados y necesitan organizarse para poder interpretarse de tal manera que sirvan de ayuda a la toma de decisiones.
- La presentación de datos se puede realizar en tablas y gráficas estadísticas.

Conjunto de datos y tabla de frecuencias

Los siguientes datos corresponden a las edades de 20 alumnos de primer año del salon Heydi.

13 13 12 12 11 12 12 12 13 11
11 12 13 11 12 13 11 13 12 13

Se puede ver:

- 11 → se repite 5 veces
- 12 → se repite 8 veces
- 13 → se repite 7 veces

Frecuencia absoluta (f_i)

Es el número de veces que se repite un valor o dato.

Frecuencia relativa (h_i)

Se obtiene dividiendo la frecuencia absoluta (f_i) entre el total. (n)

$$h_i = \frac{f_i}{n}$$

Tabla de frecuencia

Con los datos anteriores construimos la tabla de frecuencias

Dato	Conteo	F _i	h _i
11	IIII	5	0,25
12	IIII - III	8	0,4
13	IIII - II	7	0,35
Total		20	

siempre es 1

Calculamos los h_i:

- $h_1 = \frac{5}{20} = \frac{1}{4} = 0,25$
 - $h_2 = \frac{8}{20} = \frac{2}{5} = 0,40$
 - $h_3 = \frac{7}{20} = 0,35$
- 0,25 + 0,40 + 0,35 = 1

Trabajando en clase

Integral

1. Dados los siguientes datos, completa la tabla de frecuencias

B A A B A B A B A C
A B B A B A C A B A

Dato	Conteo	f _i	h _i
A			
B			
C			
Total			

2. De la tabla anterior, calcula:

- ❖ $f_1 + f_2 =$
- ❖ $f_1 \div f_3 =$
- ❖ $f_1 \cdot (f_2 + f_3) =$
- ❖ $(f_1 + f_2) \div f_3 =$

3. De la primera tabla, calcula:

- ❖ $h_1 + h_2$
- ❖ $\frac{h_2 - h_3}{2}$
- ❖ $\frac{h_1 - h_3}{3}$

Católica

4. Completa la siguiente tabla de frecuencias

Dato	f_i	h_i
5	10	
9	6	
13	12	
15	x	
21	10	
Total	40	

Resolución

Calculamos «x»

$$x = 40 - (10 + 6 + 12 + 10)$$

$$x = 40 - 38 = 2$$

Ahora, hallamos los h_i :

- ❖ $h_1 = \frac{10}{40} = \frac{1}{4} = 0,25$
- ❖ $h_2 = \frac{6}{40} = \frac{3}{20} = 0,10$
- ❖ $h_3 = \frac{12}{40} = \frac{3}{10} = 0,30$
- ❖ $h_4 = \frac{2}{40} = \frac{1}{20} = 0,05$
- ❖ $h_5 = \frac{10}{40} = \frac{1}{4} = 0,25$

5. Completa la siguiente tabla de frecuencias

Dato	f_i	h_i
10	14	
12	4	
15	12	
13	x	
16	6	
Total	40	

6. De la tabla anterior, calcula:

- ❖ $h_1 + h_2 =$
- ❖ $h_1 - h_5 =$
- ❖ $h_1 + h_2 + h_3 =$
- ❖ $\frac{h_4 + h_3}{2} =$

7. De la tabla del ejercicio 5, calcula:

$$(h_1 + h_5) \cdot f_2$$

UNMSM

8. Completa la siguiente tabla de frecuencias

Dato	f_i	h_i
A		0,15
B		0,05
C		0,10
D		0,25
E		x
Total	80	

↳ 1

Resolución

Calculamos «x»:

$$x = 80 - (0,15 \cdot 80 + 0,05 \cdot 80 + 0,1 \cdot 80 + 0,25 \cdot 80)$$

$$x = 80 - (0,55) \cdot 80 = 0,45$$

Calculamos los f_i :

$$f_1 = 80 \times 0,15 = 12$$

$$f_2 = 80 \times 0,05 = 4$$

$$f_3 = 80 \times 0,10 = 8$$

$$f_4 = 80 \times 0,25 = 20$$

$$f_5 = 80 \times 0,45 = 36$$

9. Completa la siguiente tabla de frecuencias

Dato	f_i	h_i
A		0,15
B		0,20
C		0,25
D		0,30
E		
Total	60	

10. De la tabla anterior, calcula:

- ❖ $f_1 + f_2 =$
- ❖ $f_4 / f_2 =$
- ❖ $(f_2 + f_3) / f_1 =$

11. De la tabla del ejercicio 9, calcula:

$$\begin{aligned} \diamond \frac{f_3 + f_4}{7} &= \\ \diamond \frac{f_4 - f_2}{f_3} &= \\ \diamond \frac{f_1 + f_5}{f_3} &= \end{aligned}$$

UNI

12. Completa la siguiente tabla de frecuencias:

Dato	f_i	h_i
		0,44
	15	
		0,08
	12	
	75	

Resolución

Calculamos los f_i que faltan:

$$\begin{aligned} \diamond f_1 &= 75 \times 0,44 = 33 \\ \diamond f_2 &= 75 \times 0,08 = 6 \\ \diamond f_5 &= 75 - (33 + 15 + 6 + 12) \\ &= 75 - 66 = 9 \end{aligned}$$

Calculamos los h_i que faltan:

$$\begin{aligned} \diamond h_2 &= \frac{15}{75} = \frac{1}{5} = 0,20 \\ \diamond h_4 &= \frac{12}{75} = \frac{4}{25} = 0,16 \\ \diamond h_5 &= \frac{9}{75} = \frac{3}{25} = 0,12 \end{aligned}$$

13. Completa la siguiente tabla de frecuencias

Dato	f_i	h_i
A		0,05
B	36	
C		0,25
D	24	
E		
Total	100	

14. De la tabla anterior, calcula:

$$\begin{aligned} \diamond \frac{f_2 + f_4}{f_1} &= \\ \diamond \frac{f_1 + f_3}{3} &= \\ \diamond h_2 + h_4 + h_5 &= \\ \diamond \frac{h_2 + h_4}{6} &= \end{aligned}$$