TAREA Nº 4
ESTADÍSTICA INFERENCIAL

Problema 1

Los niños de una ciudad son clasificados según su talla como “bajo crecimiento”, “crecimiento normal” y “sobre crecimiento”. El 15% de los niños son clasificados como de “bajo crecimiento” y son puestos en tratamiento, el 10% son clasificados como “sobre crecimiento” y el resto como “crecimiento normal”. Si la talla de los niños sigue una distribución normal con una media de 120 cms. y una desviación estándar de 10 cms.
a) Determine la probabilidad de que un niño elegido al azar de esa ciudad tenga una talla entre 100 y 130 cms. 
b) ¿Entre que tallas un niño será considerado como de crecimiento normal?
c) Si se seleccionan al azar 5 niños de la ciudad. Determine la probabilidad de que al menos dos de ellos sean clasificados como de sobre crecimiento.
d) En un curso de 40 niños se eligen 8 sin reemplazo para ser medidos, si a lo más dos de ellos se clasifican como bajo crecimiento el curso completo es medido. ¿Cuál es la probabilidad de tener que medir a todo el curso?
Problema 2

Entre los diabéticos, el nivel de glucosa en la sangre X, en ayunas, puede suponerse que sigue una distribución normal con media 106 mg./100 ml. y una desviación estándar de 8 mg./100 ml.
a) Hallar la probabilidad de que un diabético tenga un nivel de glucosa en la sangre de a lo más 120 mg./100 ml.
b) ¿Qué porcentaje de diabéticos tiene niveles de glucosa en la sangre entre 90 y 120 mg./100 ml.?

c) Si en la población hay 5000 diabéticos ¿Cuántos tendrán niveles de glucosa entre 106 y 110 mg./100 ml.?
d) Si el 25% de los diabéticos, con más alto nivel de glucosa, es considerado en coma diabético ¿Cuál será su nivel de glucosa mínimo en la sangre?
Problema 3

Una prueba de laboratorio para detectar heroína en la sangre tiene un 92% de precisión. Si se analizan 72 muestras en un día, ¿Cuál es la probabilidad de que:

a) 60 o menos estén correctamente evaluadas?

b) Más de 70 estén correctamente evaluadas?

c) Entre 60 y 70 inclusive estén correctamente evaluadas?
Sugerencia: Use la aproximación normal de la binomial.
Problema 4

Se supone que la glicemia basal en individuos sanos 
[image: image1.wmf]S

X

 sigue una distribución normal con media 80 y desviación estándar 10, mientras que en los diabéticos 
[image: image2.wmf]D

X

, sigue una distribución normal de media 160 y desviación estándar 31.4
Si se conviene en clasificar como sanos al 2% de los diabéticos.

a) ¿Por debajo de qué valor se considera sano a un individuo?
b) ¿Cuántos sanos serán clasificados como diabéticos?

c) Se sabe que en la población en general el 10% de los habitantes es diabético ¿Cuál es la probabilidad de que un habitante elegido al azar y diagnosticado como diabético, realmente lo sea?.

_1155461643.unknown

_1155461918.unknown

