TALLER Nº 4 BIOESTADISTICA (Ing. Acuicultura)

1.- Considere 4 objetos a,b,c y d. Suponga que el orden en el cual se anotan los objetos representa un resultado del experimento. Sean A y B los sucesos definidos como:

A = {"a" está en primer lugar}

B = {"b" está en segundo lugar}

 i) Anote todos los elementos del espacio muestral

ii) Anote los elementos de los sucesos
[image: image1.wmf]B

A

y

B

A

Ç

È

 .

2.- Suponga que A y B son sucesos para los cuales

 P(A) = x ; P(B) = y y P(
[image: image2.wmf]B

A

Ç

) = z. Calcular cada una de las probabilidades siguientes en términos de x, y y z

 i) P(
[image: image3.wmf]c

c

B

A

È

)
iii) P(
[image: image4.wmf]B

A

c

È

)

ii) P(
[image: image5.wmf]B

A

c

Ç

)
iv) P(
[image: image6.wmf]c

c

B

A

Ç

)

 Solución: i) 1- z ; ii) y - z ; iii) 1 - x + z ; iv) 1 -x - y + z

3.- En un estanque hay 10 peces normales, 4 con defectos genéticos leves y 2 con defectos genéticos graves.

 i) Si se escoge un pez al azar. Encontrar la probabilidad de que:

a) No tenga defectos genéticos

b) Tenga un defecto genético grave

c) Sea normal o tenga un defecto genético grave

 ii) Si se eligen dos peces sin reemplazo. Encuentre la probabilidad de que:

 a) Ambos sean normales
 b) Ambos tengan defectos genéticos graves

 c) A lo menos uno sea normal d) A lo más uno sea normal

 e) Exactamente uno sea normal f) Ninguno tenga defectos genéticos graves

 g) Ninguno sea normal

4.- La siguiente tabla muestra la distribución de 400 especimenes de una cierta especie de molusco según sector de extracción y presencia de parásitos.

	SECTOR DE

EXTRACCION
	PARASITOS
	TOTAL

	
	SI
	NO
	

	Coloso
	140
	110
	250

	Isla Sta. María
	50
	100
	150

	TOTAL
	190
	210
	400

 a) Si se elige un espécimen al azar ¿Cuál es la probabilidad de que:

i) Sea de Coloso y tenga parásitos.

ii) No sea de Coloso dado de que tiene parásitos

iii) No tenga parásitos dado que fue extraído en la Isla Sta. María

iv) No sea del sector Coloso o tenga parásitos.

 b) Los sucesos "Ser del sector Coloso" y "Tener parásito" son independientes?

5.- Sean A y B dos características genéticas. La probabilidad de que un espécimen presente la característica A es 0.50, de que presente la característica B es 0.35 y de que presente ambas características es 0.05. ¿Cuál es la probabilidad de que un espécimen:

 a) presente una única característica?

 b) presente por lo menos una de ellas?

 c) presente ninguna de ellas?

 d) presente la característica B si ha presentado la característica A?

 e) presente la característica B si ha presentado al menos una de las dos?

 f) presente la característica A si no ha presentado la característica B?

6.-Supongamos que en un análisis de laboratorio para detectar la presencia de un virus en lobos marinos, el 90% de quienes tienen el virus y el 5% de los que no lo tienen muestran una reacción positiva en el análisis. Se sabe que en un sector costero el 1% de los lobos tiene el virus. Si un lobo marino es elegido al azar de ese sector y tiene una reacción positiva en el análisis de laboratorio ¿Cuál será la probabilidad de que tenga realmente el virus?

7.-A un terminal pesquero llegan mariscos extraídos en Tocopilla, en Taltal y en Caldera los que representan el 25, 35 y 40 por ciento del total de mariscos respectivamente. De éstos el 5, 4 y 2 por ciento viene en mal estado. Si escogemos un marisco al azar y resulta estar en mal estado.

 ¿De qué sector es más probable que haya sido extraído?.

8.- Sean los sucesos A y B con P(A) =
[image: image7.wmf]3

1

 ; P(B) =
[image: image8.wmf]4

1

 ; P(
[image: image9.wmf]B

A

È

) =
[image: image10.wmf]2

1

 Hallar
[image: image11.wmf])

(

A

P

B

 ;
[image: image12.wmf])

(

B

P

A

 ; P(
[image: image13.wmf]c

B

A

Ç

) ;
[image: image14.wmf])

(

A

P

c

B

9.- Sean A y B dos sucesos. Supongamos que P(A) = 0.4 mientras que

 P(
[image: image15.wmf]B

A

È

) = 0.7 . Sea P(B) = p

 ¿Qué valor debe tener "p" si se cumple:

 i) A y B son mutuamente excluyentes o incompatibles.

 ii) A y B son independientes.

10.- En un cultivo de ostiones los estanques A, B y C contienen el 25, 15 y 60 por ciento del total de los ostiones del cultivo, respectivamente. De lo que contienen el 2, 4 y 6 por ciento respectivamente no alcanzan la talla permitida para ser exportada. Si escogemos una ostión al azar del cultivo y no alcanza la talla permitida.¿En cuál estanque cree Ud. es más probable que se haya cultivado?

11.- En la tabla adjunta se da el grado de contaminación de 10.000 truchas en tres sectores diferentes:

	GRADO DE

CONTAMINACION
	SECTOR DEL RIO LOA
	TOTAL

	
	ALTO
	CENTRO
	BAJO
	

	BAJO
	3900
	2400
	1400
	7700

	ALTO
	1100
	600
	600
	2300

	TOTAL
	5000
	3000
	2000
	10000

 a) ¿Cuál es la probabilidad de que:

 i) Una trucha tenga bajo grado de contaminación ?

 ii) Una trucha tenga bajo grado de contaminación dado que fue extraída en el sector Alto?

 iii)Una trucha sea extraída del sector bajo dado que presenta alto grado de contaminación.

 b)¿Existe independencia en el hecho que una trucha tenga alto grado de contaminación y haya sido extraída del sector bajo?.

12.- En una gran población de especies marinas, el 25% de ellas presenta mutación de ojos, el 50% presenta mutación de aletas y el 10% presenta ambas mutaciones. ¿Cuál es la probabilidad de que una especie marina escogida al azar presente:

 a) al menos una de las dos mutaciones?

 b) mutación de ojos pero no de aletas?

 c) mutación de aletas pero no de ojos?

 d) ningún tipo de mutaciones?

 e) mutación de ojos si presenta mutación de aletas?

 f) mutación de aletas si no presenta mutación de ojos?

_1127283903.unknown

_1127293349.unknown

_1127293398.unknown

_1127293459.unknown

_1127293520.unknown

_1127293546.unknown

_1127293484.unknown

_1127293423.unknown

_1127293369.unknown

_1127283957.unknown

_1127293325.unknown

_1127283936.unknown

_1127283766.unknown

_1127283841.unknown

_1127283675.unknown

