

Tema 14. Distribución binomial y normal

Paso a paso

97. La probabilidad de que al lanzar una chincheta quede con la punta hacia arriba es de $2/3$. Se lanzan 10 chinchetas.

- Calcula la probabilidad de que queden exactamente 6 con la punta hacia arriba.
- Calcula los parámetros.
- Calcula la probabilidad de que queden a lo sumo 6 con la punta hacia arriba.

Solución:

Aplicando la estrategia de resolución de problemas se tiene:

- $x \equiv$ Número de chinchetas que quedan con la punta hacia arriba.
- $B(10, 2/3)$
- $P(x = 6)$

	A	B	C	D
1	Distribución binomial			
2	k	n	p	Acumulado
3	6	10		0
4			Resultado	
5	Parámetros			
6	Media o esperanza matemática			
7	Varianza			
8	Desviación típica			

Cálculo de la probabilidad

- Abre **Calc** y en la **Hoja1** copia los datos iniciales que hay en la tabla anterior.
- En la celda **C3**, introduce $=2/3$ y disminuye a 4 decimales.
- En la celda **D4**, introduce la fórmula $=\text{DISTR.BINOM}(A3;B3;C3;D3)$ y disminuye a 4 decimales. Debes obtener: **0,2276**

Cálculo de los parámetros

- Media:** En la celda **D6**, introduce la fórmula $=B3*C3$. Debes obtener: **6,6667**
- Varianza:** En la celda **D7**, introduce la fórmula $=B3*C3*(1-C3)$. Debes obtener: **2,2222**
- Desviación típica:** En la celda **D8**, introduce la fórmula $=\text{RAIZ}(D7)$. Debes obtener: **1,4907**

Cálculo de la probabilidad acumulada

- Para calcular la probabilidad de que queden a lo sumo 6 con la punta hacia arriba, es:

$$P(x \leq 6)$$

b) Es una probabilidad acumulada; se debe poner en la celda **D3** un **1** y debes obtener en la celda **D4** el valor: **0,4407**

Elige **Guardar** y guárdalo en tu carpeta con el nombre **1C14**

98. Define un procedimiento para calcular la probabilidad en una distribución $N(0, 1)$. Calcula:

- $P(z \leq 1,21)$
- $P(z \geq 1,21)$
- $P(0,47 \leq z \leq 1,78)$

Solución:

a) En la **Hoja2**, introduce los datos iniciales que hay en la tabla siguiente:

	A	B	C
1	Distribución N(0, 1)		
2	k	P(z < k)	P(z > k)
3	1,21		
4			
5	k1	k2	p(k1 < z < k2)
6	0,47	1,78	

b) En la celda **B3**, introduce la fórmula:

$$=\text{DISTR.NORM.ESTAND}(A3)$$

Debes obtener: **0,8869**

c) En la celda **C3**, introduce la fórmula:

$$=1-B3$$

Debes obtener: **0,1131**

d) En la celda **C6**, introduce la fórmula:

$$=\text{DISTR.NORM.ESTAND}(B6)-\text{DISTR.NORM.ESTAND}(A6)$$

Debes obtener: **0,2816**

Elige **Guardar**

99. Define un procedimiento para calcular la probabilidad en una distribución $N(\mu, \sigma)$. Aplícalo al siguiente problema:

Se sabe que el peso de las personas mayores de 18 años de una ciudad se distribuye normalmente con una media de 72 kg y una desviación típica de 6 kg. Calcula la probabilidad de que, tomada una persona al azar, pese:

- menos de 80 kg
- pese más de 80 kg
- pese entre 70 y 80 kg

