

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SECRETARÍA GENERAL

DIRECCIÓN GENERAL DE INCORPORACIÓN Y REVALIDACIÓN
DE ESTUDIOS

Temario-Guía

de Estadística y Probabilidad I
(1503)

 Plan CCH - 1996

 2

PRESENTACIÓN

La presente guía tiene como propósito orientarte en tu estudio para presentar con mayores
posibilidades de éxito el examen extraordinario de Estadística y Probabilidad I.

La guía contiene los siguientes apartados:

1. Temario de estudio. Informa acerca de los contenidos que serán
considerados en el examen extraordinario de la asignatura, conforme al
programa de estudio vigente.

2. Actividades de aprendizaje. Sugiere actividades que deberás realizar para
obtener un mejor desempeño en tus aprendizajes. Te orienta acerca de la
importancia relativa de cada tema en el conjunto de conocimientos del curso, así
como del nivel de profundidad con que éstos serán evaluados en el examen.

3. Bibliografía. Proporciona información sobre los libros que puedes consultar
para estudiar cada tema del programa de la asignatura

 4. Ejercicios de autoevaluación. Ejercicios presentados en forma de reactivos con

formatos similares a los que puedes encontrar en el examen. Incluye las
respuestas correctas para que verifiques tus aciertos.

 3

ÍNDICE

1. Temario de estudio ..5

2. Actividades de aprendizaje ..9

3. Bibliografía

Básica ..11

Complementaria ..11

 4. Ejercicios de autoevaluación ..12

 Respuestas a la autoevaluación ...18

 Tabla de aciertos ...18

 4

INTRODUCCIÓN

Para que obtengas mejores resultados durante tu estudio es conveniente que utilices la
guía de la siguiente manera:

TEMARIO DE ESTUDIO
Los temas que debes estudiar y lo que debes saber hacer se detallan en este apartado, el cual
te ayudará a preparar adecuadamente tu examen. Identifica los temas que consideras que ya
dominas, así como aquellos que desconoces o te resultan particularmente difíciles. Elabora
un plan tentativo de trabajo, con días y cantidad de horas que dedicarás al estudio y repaso
de los temas.

ACTIVIDADES DE APRENDIZAJE
Realiza cada una de las actividades sugeridas para el estudio de cada tema y elabora
siempre un resumen o cuadro sinóptico destacando los aspectos más relevantes del tema.
Esto te permitirá organizar tus conocimientos y ubicar los puntos principales de estudio y
facilitará tus repasos. Ajusta tu plan inicial de trabajo de acuerdo a la importancia relativa
de cada tema y a tus aptitudes o dificultades para su estudio.

 BIBLIOGRAFÍA
Consulta en cada tema los capítulos o fragmentos de los libros sugeridos en la guía. Puedes
utilizar cualquier otro libro con el cual te sientas a gusto, ya que la bibliografía
recomendada puede ser complementada y ampliada con libros que tú ya tengas o hayas
utilizado anteriormente al estudiar estos temas.

 EJERCICIOS DE AUTOEVALUACIÓN
Resuelve esta parte de la guía en condiciones similares a como realizarás tu examen:
tiempo, tipo de lápiz, gomas, instructivo, llenado adecuado de la hoja de respuestas, etc.

Es importante que constates tus aciertos con el listado de respuestas que se proporciona en
la guía, para que detectes los aspectos que necesitas reforzar.

Recuerda que los reactivos de la guía son sólo indicativos del tipo de reactivos que puede
contener el examen, y los contenidos explorados no excluyen otros (considerados en el
programa de estudio vigente) no abordados en esta muestra. La información sobre la
importancia relativa de cada tema en el programa de estudio, te permitirá tener una idea de
la cantidad de reactivos que pudieran incluirse en el examen.

 5

TEMARIO DE ESTUDIO PARA LA ASIGNATURA

ESTADÍSTICA Y PROBABILIDAD I

UNIDAD I: LOS PROCESOS ALEATORIOS

CONOCIMIENTO DEL FENÓMENO ALEATORIO

LOS TEMAS QUE DEBES
ESTUDIAR

LO QUE DEBES SABER HACER

Fenómenos deterministas y
fenómenos aleatorios

Distinguir entre fenómenos aleatorios y
deterministas a partir de ejemplos sencillos.
Describir las características de los fenómenos
aleatorios

Estudio, simulación y generación de
fenómenos aleatorios

Identificar simulaciones factibles de un fenómeno
aleatorio.

ESTADÍSTICA DESCRIPTIVA

LOS TEMAS QUE DEBES
ESTUDIAR

LO QUE DEBES SABER HACER

Diferenciar los conceptos de población y muestra.
Definir el concepto estadístico de variable.

Variable, población y muestra.

Clasificar tipos de variables (discretas y continuas)
Obtener una tabla de frecuencias simple, a partir de
un grupo de datos

Recopilación y organización de datos

Ordenar un conjunto de datos por intervalos de
clase

Tablas de distribución de frecuencias Obtener tablas de distribución de frecuencias para
datos agrupados (frecuencias, frecuencias relativas
y frecuencias acumuladas)
Identificar el gráfico (h,p,o) correspondiente a una
distribución de frecuencias.

Representación gráfica: histogramas,
polígonos de frecuencia, etc.

Interpretar el gráfico (histograma, polígono de
frecuencias, ojivas) correspondiente a una
distribución de frecuencias.

 6

ASIGNACIÓN DE VALORES CARACTERÍSTICOS

LOS TEMAS QUE DEBES
ESTUDIAR

LO QUE DEBES SABER HACER

Conocer las características de la media aritmética,
mediana y moda.
Seleccionar la medida de tendencia central más
adecuada para distintas condiciones en la muestra
(media aritmética, mediana y moda)
Calcular las medidas de tendencia central (media
aritmética, mediana y moda), para datos no
agrupados

Medidas de tendencia central (media,
mediana y moda)

Calcular la media aritmética en una distribución de
frecuencias para datos agrupados.
Conocer las características de las medidas de
variabilidad: desviación media, varianza,
desviación estándar y amplitud.

Medidas de variabilidad (desviación
media, desviación estándar y
varianza)

Calcular las medidas de variabilidad (desviación,
media, varianza, desviación estándar y amplitud),
para distribuciones de frecuencia para datos no
agrupados y para datos agrupados.
Calcular el coeficiente de variación de una muestra
Comparar la variabilidad relativa de dos muestras
utilizando el coeficiente de variación.
Aplicar la Regla Empírica.

Coeficiente de variación y regla
empírica

Calcular los intervalos establecidos por la Regla
Empírica.

 7

UNIDAD II. MODELACIÓN DE LOS PROCESOS ALEATORIOS

PROBABILIDAD

LOS TEMAS QUE DEBES
ESTUDIAR

LO QUE DEBES SABER HACER

Enunciar las definiciones clásica y frecuencial de
Probabilidad
Distinguir las aplicaciones propias de cada una de
las dos definiciones de Probabilidad.

Probabilidad clásica y frecuencial
(regularidad estadística), conceptos y
definiciones

Calcular la probabilidad de eventos elementales a
partir de un espacio muestral.
Conocer las propiedades inherentes al Cálculo de
probabilidades.
Explicar las nociones del evento seguro y evento
imposible.
Comprender el concepto de evento
complementario.
Calcular la probabilidad de eventos
complementarios, a partir de la probabilidad de
uno de ellos
Calcular la probabilidad de la unión de eventos
Conocer las características de eventos
independientes y de eventos dependientes.

Leyes de la probabilidad, evento
seguro, evento imposible, unión,
intersección, complemento de
eventos, probabilidad condicional,
eventos independientes.

Calcular la probabilidad condicional para dos
eventos
Identificar el diagrama de árbol que modela una
determinada situación de conteo.
Aplicar el Teorema Fundamental de la Aritmética
en situaciones diversas de conteo
Conocer las características de los distintos arreglos
del Cálculo Combinatorio (permutación,
ordenación con repetición y combinación).

Técnicas de conteo, teorema
fundamental de la aritmética y cálculo
de combinaciones y permutaciones

Calcular el número de arreglos posibles en
situaciones de conteo por medio de fórmulas
(permutación, ordenación con repetición y
combinación).
Definir los conceptos de variable aleatoria
(discreta y continua), de esperanza matemática y
de varianza matemática.

Variable aleatoria, esperanza y
varianza matemáticas.

Calcular la esperanza y la varianza matemática
para una variable aleatoria discreta finita dada.

 8

FUNCIONES DE DISTRIBUCIÓN

LOS TEMAS QUE DEBES
ESTUDIAR

LO QUE DEBES SABER HACER

Distinguir entre distribuciones de probabilidad de
variable aleatoria discreta y de variable aleatoria
continua.

Tipos de distribución de
probabilidades. Uniforme, Binomial,
Bernoulli, Poisson, Normal.

Clasificar algunas distribuciones de probabilidad
(binomial, Poisson, geométrica, uniforme, normal)
como distribuciones de variable aleatoria discreta o
continua.
Conocer las características propias de la
distribución binomial.
Interpretar el cálculo de la distribución binomial
como probabilidades acumuladas.
Calcular probabilidades de procesos aleatorios que
siguen un comportamiento binomial.

Estudio de la Distribución Binomial,
como ejemplo de función de
distribución de probabilidades
discretas: Cálculo, graficación e
interpretación

Interpretar la gráfica de una distribución binomial.
Comprender el concepto de probabilidad como una
fracción de área bajo una curva, en el caso de
variables aleatorias continuas.
Determinar las propiedades básicas de la
distribución normal estándar, a partir de la regla
empírica.

Estudio de la Distribución Normal
como ejemplo de función de
distribución continua: cálculo,
graficación e interpretación.

Calcular probabilidades de procesos de
comportamiento normal, utilizando las tablas de la
distribución normal estándar.

 9

ACTIVIDADES DE APRENDIZAJE

ESTRATEGIAS DE ESTUDIO

• Identifica qué tanto dominas o no cada tema. Haz una clasificación de acuerdo al nivel

de apropiación de los temas en: “Dominio Completo”, “Dominio Suficiente” y
“Dominio Insuficiente”, esto te ayudará a organizar mejor tu tiempo.

• Asigna mayor tiempo de estudio a los temas que menos dominas. Programa fechas y

horarios de estudio para cada tema.

• Utiliza técnicas específicas como la elaboración de cuadros sinópticos, resúmenes,

asociaciones significativas, formularios, mapas conceptuales, mapas mentales, entre
otras.

• Es conveniente que además de hacer un desarrollo de los conceptos, resuelvas

suficientes ejercicios de varios tipos.

• Una vez concluida tu preparación, trata de resolver los ejercicios de autoevaluación y

califícate. Esto te permitirá regresar a los temas que aún no dominas bien.

ACTIVIDADES QUE SE RECOMIENDAN

PARA LA UNIDAD I:

Revisar la bibliografía y desarrollar actividades propuestas en los libros, con el propósito
de:

1. Entender la importancia de la Estadística y conocer su aplicación en diferentes
áreas del conocimiento.

2. Conocer y entender los fenómenos aleatorios, valorar su importancia y distinguirlos
de los deterministas.

3. Aprender a construir tablas de distribución de frecuencias y gráficas, que permitan
la descripción y el análisis de los datos estudiados y la importancia de éstas.

4. Conocer, obtener e interpretar los valores característicos de los datos (medidas de
tendencia central y de dispersión).

Al conocer y manejar las definiciones y leyes fundamentales de la teoría de las
probabilidades para calcular la probabilidad de ocurrencia de un evento dado, podrás

 10

construir y entender el concepto de modelo de distribución de probabilidades, mediante la
analogía bien fundada entre el concepto de frecuencia relativa con el de probabilidad (sobre
la base de la aleatoriedad de las muestras)

PARA LA UNIDAD II:

Revisar la bibliografía y desarrollar actividades propuestas en los libros, con el propósito
de:

1. Calcular la probabilidad de ocurrencia de eventos, mediante el uso de las definiciones

clásica y frecuencial de probabilidad y con el apoyo de las técnicas de conteo, o bien
mediante el ajuste de la situación a un modelo de distribución probabilística
determinado. Esto incluye el manejo y aplicación de los conceptos de probabilidad
condicional e independencia estadística.

2. Aplicar las operaciones básicas con eventos para calcular sus probabilidades de

ocurrencia.

3. Comprender los conceptos de regularidad estadística y de estimación probabilística.

4. Traducir a diversos lenguajes (algebraico, geométrico y verbal) el significado de

expresiones relativas a la descripción de un evento.

5. Emplear las técnicas de conteo más usuales (permutaciones y combinaciones) para

calcular la magnitud de los arreglos resultantes. Esto incluye el manejo de arreglos que
no son combinaciones ni permutaciones.

6. A partir de los conceptos de población y de variable aleatoria, construir los parámetros

que caracterizan y definen a todos los modelos de distribución de probabilidades: sus
funciones de densidad y de distribución probabilísticas, su valor esperado o esperanza
matemática, su varianza esperada, etc. Distinguiendo a estos parámetros generales de
los particulares de cada modelo específico de distribución, que lo determinan y
distinguen de los demás.

7. Utilizar tales parámetros para modelar una situación aleatoria determinada y calcular

con las propiedades del modelo las probabilidades correspondientes a las variables
aleatorias estudiadas.

8. Diferenciar entre un modelo de distribución discreto y uno continuo, conociendo las

condiciones para aplicar el modelo discreto uniforme, el de Bernoulli, el binomial, el de
Poisson, el hipergeométrico; o bien, el uniforme continuo, el exponencial o el normal.

9. Ejercitarse especialmente en el cálculo de probabilidades de eventos y solución de

problemas relacionados con las distribuciones binomial y normal. Entender las
características de estas dos distribuciones.

 11

BIBLIOGRAFÍA

BIBLIOGRAFÍA BÁSICA

1. Johnson, R. Estadística elemental. Grupo Editorial Iberoamérica. 1995

2. Mendenhall, W. Introducción a la probabilidad y la estadística. Grupo Editorial
Iberoamericana. 1997

 BIBLIOGRAFÍA COMPLEMENTARIA

3. Chao, L. Introducción a la Estadística. Edit. C.E.C.S.A. 1993

4. Christensen, H.B. Estadística paso a paso. Edit. Trillas. 1995

5. Stevenson. W. Estadística para Administración y Economía. Edit. Harla. 1993

 12

EJERCICIOS DE AUTOEVALUACIÓN

ESTADÍSTICA Y PROBABILIDAD I

1. De los siguientes experimentos el

que corresponde a un fenómeno
determinista es:
A. La ocurrencia de un temblor

en el D.F.
B. La precipitación anual en un

metro cuadrado del desierto.
C. La densidad del petróleo.
D. El día de floración de la

jacaranda solar.

2. ¿Qué son los fenómenos

Probabilísticos?
A. Son los fenómenos que al

ocurrir bajo las mismas
condiciones no siempre dan el
mismo resultado.

B. Son los fenómenos que al
ocurrir bajo las mismas
condiciones siempre dan el
mismo resultado.

C. Son los fenómenos que al
modificar una variable se
mantiene su resultado.

D. Son los fenómenos que al
modificar una o varias
variantes se mantiene su
resultado.

3. Para simular adecuadamente un

experimento aleatorio de 64
diferentes resultados igualmente
probables podrían lanzarse al
mismo tiempo.
A. Dos dados.
B. Dos dados y una moneda.
C. Dos dados y dos monedas.
D. Seis monedas.

4. Si la población bajo estudio
corresponde a los salarios
diarios de los trabajadores del
sector salud en el D.F., una
muestra adecuada sería:
A. los salarios diarios de 100

trabajadores del sector
salud en Guadalajara.

B. los salarios diarios de 100
trabajadores del Hospital
“Médica Sur”.

C. los salarios diarios de 100
trabajadores de Hospitales y
Clínicas del ISSSTE.

D. los salarios diarios de 100
trabajadores que laboran en
diversos hospitales públicos y
privados en el D.F.

5. ¿Cuál de los siguientes ejemplos

corresponde a una variable
continua?
A. Número de alumnos por grupo

de una Escuela.
B. Número de artículos

defectuosos en un almacén.
C. Estatura de un niño de primer

año de primaria.
D. Número de árboles plantados

en la Delegación Iztacalco.

6. ¿Cuál de los siguientes ejemplos

corresponde a una variable?
A. Número de días de una

semana.
B. Número de horas de un día

cualquiera.
C. Número de dedos de una

mano.
D. Número de votantes por cierto

partido político

 13

7. ¿Cuál es la hoja de conteo que
corresponde a los datos que se
presentan?

A. B.
 4 II 4 I
 5 I 5 II
 6 I 6 III
 7 IIIII 7 IIIII
 8 IIII 8 IIII
 9 IIIII 9 IIIIII
 10 IIIII 10 IIIII
 11 II 11 II

C. D.
 4 II 4 II
 5 I 5 II
 6 II 6 I
 7 IIIIII 7 IIII
 8 III 8 IIIII
 9 IIIIII 9 IIII
 10 IIIII 10 IIIII
 11 II 11 II

8.- El ancho de los intervalos de

clase de la siguiente tabla de
distribución de frecuencias es:

Clase Intervalos Frecuencia

1
2
3
4
5

 1
3
5
7
9

A. 3
B. 4
C. 5
D. 6

9.- Para la siguiente tabla de
distribución de frecuencias, la
marca de clase de la cuarta clase
es:

Intervalo Frecuencia

7 - 11 3
11 - 15 5
15 - 19 7
19 - 23 9
23 - 27 4

A. 13
B. 17
C. 21
D. 25

10. La ojiva se construye a partir de

A. Frecuencias absolutas.
B. Frecuencias relativas.
C. Frecuencias acumuladas.
D. Polígonos de frecuencias.

11.- Se desea construir un diagrama

circular para la tabla siguiente
¿cuántos grados corresponden a
cada categoría en el diagrama?

Nivel de estudios de una Escuela
Licenciatura 69
Maestría 20
Doctorado 10

A. Licenciatura 250.9°, maestría
72.7°, doctorado 36.36°.

B. Licenciatura 125.5°, maestría
36.4°, doctorado 18.2°.

C. Licenciatura 320°, maestría
40.2°, doctorado 12.2°.

D. Licenciatura 270.3°, maestría
49.5°, doctorado 40.2°.

4 8 7 11 9
6 8 7 10 11
7 7 9 10 9
5 8 9 7 10
4 8 10 9 10

 14

12.- La medida de tendencia central
que corresponde al valor con
mayor número de repeticiones
es:
A. La mediana
B. La moda
C. La media aritmética
D. La media geométrica

13. Esta es la medida de tendencia

central que se ve fuertemente
afectada por valores extremos.
A. La mediana
B. La moda
C. La media aritmética
D. La media geométrica

14. La mediana de la muestra 5, 4,

6, 4, 7, 13, 8 es:
A. 5
B. 6
C. 7
D. 8

15. La media aritmética de las

calificaciones de 60 alumnos de
un grupo es 6.4 y la media
aritmética de otro grupo de 30
alumnos es 7.3. ¿Cuál es el
promedio de los 90 alumnos?
A. 6.3
B. 6.5
C. 6.7
D. 7.0

16. La siguiente muestra representa
el peso de 10 paquetes de envío
por avión (en Kg.) 10.5, 12.0,
9.5, 11.0, 13.6, 15, 14.0. La
desviación estándar de estos
paquetes es:
A. 2.02
B. 3.49
C. 4.11
D. 12.02

17. Los siguientes datos constituyen

una muestra de los minutos que
tarda una persona en ser
atendida en un negocio: 5, 4, 10,
12, 10, 14, 12, 10 ¿La varianza
muestral es?
A. –11.98
B. 3.46
C. 9.62
D. 11.98

18. Es una medida estadística de

variación relativa, adimensional
y que nos permite comparar 2
series de datos
independientemente de las
unidades que tengan.
A. Media aritmética
B. Varianza
C. Desviación estándar
D. Coeficiente de variación

19. Utilizando la regla empírica el

intervalo que contiene al 95% de
los datos de una distribución
normal con media 8 y desviación
estandar 2.25 es:
A. [3.5, 12.5]
B. [5, 11]
C. [6.5, 9.5]
D. [7.5, 10.5]

 15

20. Para una distribución normal,
¿qué porcentaje de los datos se
encuentran en el intervalo

[SXSX +−
−−

,]?
A. 60%
B. 68 %
C. 95%
D. 99%

21. La Probabilidad clásica se

conoce como:
A. Probabilidad teórica.
B. Probabilidad empírica.
C. Probabilidad experimental.
D. Probabilidad a posteriori.

22. ¿Cuál de los siguientes valores

de probabilidad corresponde al
evento seguro?
A. 0
B. 0.5
C. 0.99
D. 1.0

23. Considerando el experimento

aleatorio de lanzar un dado y
una moneda. ¿Cuál es la
probabilidad de obtener un
número cualquiera y águila?
A. 1/3
B. 2/12
C. 1/2
D. 6/14

24. Si se lanzan 3 dados. ¿Cuántos

eventos elementales tiene el
espacio muestral?
A. 12
B. 18
C. 36
D. 216

25. Una caja contiene 5 canicas
rojas, 3 verdes y 9 azules. Si
todas son del mismo tamaño y
se sacan 2 canicas sin
reemplazo. ¿Cúal es la
probabilidad de sacar una roja y
una verde?
A. 0.06
B. 0.11
C. 0.22
D. 0.32

26. La probabilidad del evento A es

0.3, la probabilidad del evento B
es 0.4, y si los eventos A y B son
mutuamente excluyentes la
probabilidad de A unión B es:
A. 0.10
B. 0.12
C. 0.58
D. 0.70

27. Si P(A)=0.3, y P(B)=0.6. ¿Cuál

es la probabilidad de A
intersección B siento los eventos
A y B independientes?
A. 0.18
B. 0.64
C. 0.72
D. 0.90

28. El siguiente cuadro resume el

grado académico y la
antigüedad de los profesores de
una Escuela Privada.

Antigüedad Nivel

Académico Menos de
5 años

Más de 5
años

Licenciatura 20 30
Maestría 13 10
Doctorado 5 2

 16

¿Cuál es la probabilidad de que
un profesor seleccionado al azar
tenga maestría si sabemos que
tiene menos de cinco años de
antigüedad?
A. 0.16
B. 0.23
C. 0.28
D. 0.34

29. Si un restaurante en su comida

corrida tiene 3 sopas, 4 guisados
y 5 postres. ¿Cuántas diferentes
combinaciones de comidas son
posibles?
A.12
B. 36
C. 48
D. 60

30.- Si en un grupo de 30 alumnos, se

elige un presidente, un
secretario y un tesorero, el
número de formas en que se
pueden seleccionar estas tres
personas es:
A. 87
B. 1,652
C. 4,060
D. 24,360

31.- Las combinaciones 20C3 son:

A.
!14
!20

B.
!17
!20

C.
!3!19
!20

D.
!3!17
!20

32. Si una familia tiene 4 hijos
siendo X: la variable aleatoria
que asocia el número de
mujeres, los valores de la
variable aleatoria pueden ser:
A. 1, 2, 3, 4
B. 0, 1, 2, 3
C. 0, 1, 2, 3, 4
D. 1, 2, 3, 4, 5

33.- Si el experimento aleatorio es la

procreación de 3 hijos y la X: es
la variable aleatoria que asocia
el numero de hijos varones, la
varianza será:
A. 0.5
B. 0.75
C. 1.0
D. 2.5

34. Una distribución para las

variables aleatorias continuas
es:
A. binomial
B. poisson
C. normal
D. geométrica

35.- Una característica que no es de

la distribución Binomial es:
A. Tiene dos resultados posibles

en cada ejecución.
B. La probabilidad de éxito es p y

la de fracaso l - p.
C. No se conoce el número de

ensayos (n)
D. p+q = 1

 17

36.- Se sabe que el 70 % de los
fumadores mueren de cáncer. Si
se seleccionan al azar 9
fumadores la probabilidad de
que al menos dos mueran de
cáncer es:
A. 0.0004
B. 0.0243
C. 0.3027
D. 0.9995

37.- ¿Cuál es el comportamiento de

la Gráfica de la distribución
binomial con p = 0.6 para un
número de ensayos n = 5?
A. Presenta asimetría hacia la

derecha
B. Presenta asimetría hacia la

izquierda
C. Es uniforme
D. Es simétrica

38. ¿Cuál es el área bajo la curva

normal estándar en el intervalo
(-2, +2)?
A.0.4772
B. 0.6826
C. 0.9544
D. 0.9974

39. ¿Cuál de las siguientes

propiedades no es de la
distribución normal estándar?
A. Su media es cero
B. Su varianza es cero
C. El área bajo la curva es uno
D. Es simétrica

40. Una Compañía produce baterías
cuya duración promedio es de

 µµµµ = 30 horas con desviación
estándar σσσσ = 5 horas. La
población se distribuye en forma
normal. Un inspector selecciona
una muestra de n = 16 baterías,
la desviación estándar de la
distribución muestral de medias
es:
A. 0.16 horas
B. 1.25 horas
C. 4 horas
D. 5 horas

RESPUESTAS A LA AUTOEVALUACIÓN

TABLA DE ACIERTOS

 Puntuación Calificación
0 - 23 5
24 - 27 6
28 - 31 7
32 - 35 8
36 - 39 9

40 10

1-C
2-A
3-D
4-D
5-C
6-D
7-A
8-C
9-C
10-C
11-A
12-B
13-C
14-B
15-C
16-B
17-D
18-D
19-A
20-B

21-A
22-D
23-C
24-D
25-B
26-D
27-A
28-D
29-D
30-D
31-D
32-C
33-B
34-C
35-C
36-D
37-A
38-C
39-B
40-B

