Ejemplo Nº 2 para desarrollar en clases
Los siguientes datos corresponden la edad X (en años) y el índice de productividad Y (en porcentaje) de 30 trabajadores de la empresa El Progreso.
[image: image1.wmf]22

970;32537.5;1720;110200;52510

iiiijjjjijij

cncncncnccn

····

=====

åååååå

[image: image3.emf]X Y

35 25

29 45

39 41

29 61

36 30

35 41

41 59

31 68

38 39

37 48

[image: image4.emf]X Y

42 30

37 51

26 61

35 70

43 31

34 59

19 90

24 81

22 85

26 95

[image: image5.emf]20 - 40 40 - 60 60 - 80 80 - 100

Total

18 - 23

23 - 28

28 - 33

33 - 38

38 - 43

Total

E

d

a

d

Indice de productividad (%)

Distribución de 30 trabajadores por edad e índice.

de productividad Empresa El Progreso.

a. Llenar la tabla bidimensional con la distribución de frecuencias conjuntas y marginales.
b. ¿Cómo quedaría esta tabla si se deseara destacar las frecuencias relativas conjuntas? ¿y las relativas marginales? ¿y alguna distribución de frecuencias relativas condicionada?
c. Sabiendo que :

[image: image10.emf]X Y

19 60

32 73

41 35

34 55

25 57

30 70

39 21

38 43

27 67

32 79

i. ¿Con la información de la tabla bidimensional afirmaría usted que la edad de los trabajadores es más homogénea que el índice de productividad? Justifique su respuesta estadísticamente.
ii. ¿Con la información de la tabla de datos observados (X,Y), afirmaría usted que la edad de los trabajadores es más homogénea que el índice de productividad? Justifique su respuesta estadísticamente. Existe alguna diferencia con el valor calculado en la parte i.? ¿por qué?
iii. ¿Cuál es la edad más frecuente de aquellos trabajadores que tienen un índice de productividad entre 60 y 80 por ciento?
iv. Para trabajadores con una edad entre 33 y 38 años, determine el índice de productividad mínimo del 25% superior de esta distribución.
v. ¿Cree usted que los trabajadores de más edad tienen mayor índice de productividad? Justifique con una cifra estadística indicadora (Sugerencia de ejercitación: indique las razones por las cuales este indicador, calculado con la tabla de datos originales y luego con la bidimensional, pueden ser diferentes).
vi. Determine el porcentaje de trabajadores cuyo índice de productividad es a lo menos 42% (indicación
[image: image2.wmf]42100?

j

Pj

=Þ-=

)
vii. Construya el diagrama de caja y bigote para la edad y para el índice de productividad de estos trabajadores. Opine sobre la simetría y la dispersión de estas distribuciones.
viii. Si se definen los siguientes niveles de correlación:

No hay: Si el valor absoluto de la correlación está entre 0 y 0.4.
Moderada: Si el valor absoluto de la correlación es mayor de 0.4 menor o igual a 0.7.
Aceptable: Si el valor absoluto de la correlación es mayor de 0.7 y menor o igual a 0.9.
Alta: Si el valor absoluto de la correlación es mayor que 0.9.
i. Clasifique la correlación entre la edad y el índice de productividad de estos trabajadores según los niveles de correlación definidos.

ii. ¿Es un modelo lineal un buen modelo para estimar el índice de productividad de los trabajadores en base a su edad? Justifique su respuesta.

iii. Si el modelo tiene una correlación aceptable o alta determine la ecuación de predicción del índice de productividad en base a la edad e interprete sus parámetros.
iv. Calcule el error estándar de estimación de este modelo y el error de estimación del índice de productividad de un trabajador de 36 años.

v. Calcule e interprete el coeficiente de determinación de este modelo.

vi. Grafique el diagrama de dispersión y la ecuación de la recta ajustada. Puede usar el manual de Excel que puede encontrar en la Web

http://www.uantof.cl/facultades/csbasicas/Matematicas/academicos/jreyes/index.html
Realiza en esta misma página las pruebas conceptuales que se encuentran allí.
� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[image: image6.emf]X Y

19 60

32 73

41 35

34 55

25 57

30 70

39 21

38 43

27 67

32 79

[image: image7.emf]X Y

35 25

29 45

39 41

29 61

36 30

35 41

41 59

31 68

38 39

37 48

[image: image8.emf]X Y

42 30

37 51

26 61

35 70

43 31

34 59

19 90

24 81

22 85

26 95

[image: image9.emf]20 - 40 40 - 60 60 - 80 80 - 100

Total

18 - 23

23 - 28

28 - 33

33 - 38

38 - 43

Total

E

d

a

d

Indice de productividad (%)

Distribución de 30 trabajadores por edad e índice.

de productividad Empresa El Progreso.

_1155052550.unknown

_1155102407.unknown

_1219123874.xls
Hoja1

		Distribución de 30 trabajadores por edad e índice. de productividad Empresa El Progreso.

						Indice de productividad (%)

		Edad				20 - 40		40 - 60		60 - 80		80 - 100		Total

				18 - 23

				23 - 28

				28 - 33

				33 - 38

				38 - 43

				Total

_1155052209.xls
Hoja1

		X		Y

		19		60

		32		73

		41		35

		34		55

		25		57

		30		70

		39		21

		38		43

		27		67

		32		79

_1155052285.xls
Hoja1

		X		Y

		35		25

		29		45

		39		41

		29		61

		36		30

		35		41

		41		59

		31		68

		38		39

		37		48

_1155052172.xls
Hoja1

		X		Y

		42		30

		37		51

		26		61

		35		70

		43		31

		34		59

		19		90

		24		81

		22		85

		26		95

