
IES SIERRA DE GRAZALEMA MATEMÁTICAS 2º ESO
http://iesgrazalema.blogspot.com http://www.slideshare.net/DGS998

Documento: Parámetros estadísticos

5.- PARÁMETROS ESTADÍSTICOS DE CENTRALIZACIÓN O DE POSICIÓN
 Sirven para saber en torno a qué valores se distribuyen todos los datos de la estadística.

 MEDIA ARITMÉTICA → x
 En la mayoría de los casos es un valor que no coincide con ninguno de los datos.

 Si todos los datos tienen de frecuencia absoluta la unidad
 Se divide la suma de todos los datos entre el número total de ellos N .

 x=
x1 x2 x3x n

N
=
∑ x i

N

 Signo sumatorio , letra griega sigma mayúscula

 Ejemplo

 Estadística
 Notas de una alumna en la tercera evaluación.

 Datos estadísticos

5,5 7 8,5 9 10

 Tabla estadística

xi fi

5,5 1

7 1

8,5 1

9 1

10 1

∑ xi=40 N=5

 Media aritmética

 x=
∑ xi

N
=5,578,5910

5
= 40

5
=8

 Interpretación del resultado
 La alumna tiene, en la tercera evaluación, una nota media de 8.

1

http://iesgrazalema.blogspot.com/
file:///Users/damiangomezsarmiento/Documents/UNIDADES%20DIDA%CC%81CTICAS%20INTEGRADAS.pdf/MATEMA%CC%81TICAS%202%C2%BA%20ESO.pdf/ESTADI%CC%81STICA.pdf/ESTADI%CC%81STICA.%20Documentos/PARA%CC%81METROS%20ESTADI%CC%81STICOS.odt
http://www.slideshare.net/DGS998

 Si los datos tienen distintas frecuencias absolutas
 Se multiplica cada dato por su frecuencia, se suman todos los productos y se divide entre el
 número total de datos.

 x=
f 1 · x1 f 2 · x2 f 3 · x3 f n · xn

N
=
∑  f i · x i

N

 Ejemplo

 Estadística
 Número de días de absentismo escolar, en un determinado mes, de los 25 alumnos de un grupo
 de ESO.

 Datos estadísticos

Número de faltas 0 1 2 3 5 8

Número de alumnos 9 5 2 6 2 1

 Tabla estadística

xi fi fi · xi

0 9 0

1 5 5

2 2 4

3 6 18

5 2 10

8 1 8

N=25 ∑  f i · x i=45

 Media aritmética

 x=
∑  f i · x i

N
=45

25
=1,8 días

 Interpretación del resultado
 Por término medio; 1,8 es el número de días de absentismo escolar, durante ese mes, para cada
 alumno del grupo.

2

 Si los datos están agrupados en intervalos o clases
 Se utilizan las marcas de clase c i como valores representativos de cada intervalo.

 x=
f 1· c1 f 2· c2 f 3 · c3 f n · cn

N
=
∑  f i · c i

N

 Ejemplo

 Estadística
 Estatura de los 12 jugadores de un equipo de baloncesto.

 Datos estadísticos

Estatura [1,70 – 1,80) [1,80 – 1,90) [1,90 – 2,00) [2,00 – 2,10) [2,10 – 2,20)

Número de jugadores 3 2 4 2 1

 Tabla estadística

Estatura (m)
xi

Marcas de clase
ci

fi fi · ci

[1,70 – 1,80) 1,75 3 5,25

[1,80 – 1,90) 1,85 2 3,70

[1,90 – 2,00) 1,95 4 7,80

[2,00 – 2,10) 2,05 2 4,10

[2,10 – 2,20) 2,15 1 2,15

N=12 ∑  f i · c i=23

 Media aritmética

 x=
∑  f i · c i

N
=23

12
=1,92 m

 Interpretación del resultado
 El equipo de baloncesto tiene una estatura media de 1,92 m.

3

 MEDIA PONDERADA → x
 Se utiliza para hallar el promedio de unos datos cuando tienen diferentes ponderaciones o
 pesos w i .
 Se multiplica cada dato por su peso, se suman todos los productos y se divide entre la suma de
 los pesos.

 x=
w1· x1w2· x2w3 · x3wn· xn

w1w2w3wn

=
∑ wi · x i

∑w i

 Ejemplo

 Estadística
 Notas obtenidas por un alumno en tres exámenes.

 Datos estadísticos

4 6 8

 Media aritmética

 x=
468

3
=18

3
=6

 Interpretación del resultado
 Si las tres calificaciones tienen la misma importancia, la nota media es 6.

 Media ponderada
 El profesor da a las notas de los exámenes diferentes ponderaciones o pesos.

Notas 4 6 8

Pesos 3 2 1

 x=
∑ w i · x i

∑ wi

=3 ·42 ·61 ·8
321

=12128
6

=32
6

=5,33

 Interpretación del resultado
 La nota media ponderada es 5,33.

4

 MODA → Mo
 Valor dominante de un conjunto de datos. Dato que tiene mayor frecuencia absoluta.

 Si en un conjunto de datos aparecen dos o más valores con frecuencia máxima; decimos que la
 serie es bimodal, trimodal, …, multimodal.

 Si todos los datos tienen la misma frecuencia, decimos que la moda no existe.

 En un diagrama de barras, la moda es el dato correspondiente a la barra de mayor altura.

 En un diagrama de sectores, la moda es el dato correspondiente al sector de mayor
 amplitud.

 Ejemplo

 Estadística
 Edades de los jugadores de un equipo.

 Datos estadísticos

18 20 21 19 19 18 19 20 21 19 20 19

 Tabla estadística

xi fi

18 2

19 5

20 3

21 2

12

 Moda

 Mo=19 años

 Interpretación del resultado
 La de edad de 19 años es la más frecuente.

5

 Gráfico estadístico
 Diagrama de barras.

 Moda

 Gráfico estadístico
 Diagrama de sectores.

 Moda

6

18 años 19 años 20 años 21 años

0

1

2

3

4

5

6

EDADES DE LOS JUGADORES DE UN EQUIPO

Edad

N
ú

m
er

o
de

 ju
ga

do
re

s

2

5

3

2

EDADES DE LOS JUGADORES DE UN EQUIPO

18 años

19 años

20 años

21 años

 Si los datos están agrupados en intervalos o clases
 · Se localiza el intervalo o clase modal [L i−1 , Li) , el que tiene mayor frecuencia absoluta.
 · Se toma como moda la marca de clase.
 · Para más precisión, se aplica la siguiente fórmula:

 Mo=L i−1
D1

D1D 2

· ai

Li−1 Extremo inferior del intervalo modal
f i , f i−1 , f i1 Frecuencias absolutas de las clases modal , anterior y posterior
D1= f i− f i−1

D2= f i− f i1

a i Amplitud del intervalo modal

 Ejemplo
 Estadística
 Peso, en kg, de los 32 alumnos de una clase de 2º ESO.

 Datos estadísticos
Pesos [50 – 55) [55 – 60) [60 – 65) [65 – 70) [70 – 75) [75 – 80)

Alumnos 2 7 12 6 4 1

 Moda

 Mo=6065
2

=125
2

=62,5 kg

 Para más precisión

Mo=L i−1

D1

D1D 2

· ai=60 12−7
12−712−6

·5=60 5
56

· 5=60 5
11

·5=60 25
11

=

= 602,27=62,27 kg

 Gráfico estadístico → Histograma.

7

0

2

4

6

8

10

12

14

2

7

12

6

4

1

PESO DE LOS 32 ALUMNOS DE UNA CLASE DE 2º ESO

[50 – 55)

[55 – 60)

[60 – 65)

[65 – 70)

[70 – 75)

[75 – 80)

Peso (kg)

N
ú

m
er

o
de

 a
lu

m
no

s

 MEDIANA → Me
 Valor central de un conjunto de datos. Dato que tiene el mismo número de datos menores y
 mayores que él.
 Ordenamos los datos de menor a mayor.
 Si el número de datos es impar
 La mediana es el valor central.

 Me= x N 1
2

 Ejemplo
 Estadística
 Edades de un grupo de 7 amigas.

 Datos estadísticos
16 15 17 15 14 15 16

 Mediana
14 15 15 15 16 16 17 → N=7⇒ Número de datos impar

 x N 1
2

 Valor central Me=x N 1
2

=15 años

 Interpretación del resultado
 El valor central del conjunto de datos es 15 años.

 Si el número de datos es par
 La mediana es la media aritmética de los valores centrales.

 Me=
x N

2

 x N
2

1

2

 Ejemplo
 Estadística
 Edades de un grupo de 8 amigas.

 Datos estadísticos
16 15 17 15 17 14 15 16

 Mediana
14 15 15 15 16 16 17 17 → N=8⇒ Número de datos par

 x N
2

x N
2

1 Valores centrales

 Me=
x N

2

 x N
2

1

2
=1516

2
=31

2
=15,5 años

 Interpretación del resultado
 El valor central del conjunto de datos es 15,5 años.

8

 Si el número de datos es alto

 La mediana es el primer dato cuya frecuencia absoluta acumulada F i exceda a
N
2

. Si
N
2

 coincide con alguna frecuencia absoluta acumulada, la mediana será la media aritmética entre
 este dato y el siguiente.

 Ejemplo

 Estadística
 Días al año que suelen ir a consulta médica los 116 alumnos de un instituto.

 Datos estadísticos

Días de consulta 2 3 4 5 6 7 8 9 10 11

Número de alumnos 6 22 20 17 12 12 11 9 5 2

 Tabla estadística

xi fi Fi

2 6 6

3 22 28

4 20 48

5 17 65 > 58

6 12 77

7 12 89

8 11 100

9 9 109

10 5 114

11 2 116

N = 116

 Mediana

 N =116⇒ N
2

=116
2

=58⇒F 4=6558⇒ Me=5

 Interpretación del resultado
 El valor central del conjunto de datos es 5 visitas.

9

 Si los datos están agrupados en intervalos o clases
 El intervalo mediano [Li−1 , L i] es el primer intervalo cuya frecuencia absoluta acumulada

 F i es igual o mayor a
N
2

. Una vez determinado el intervalo mediano, se calcula la mediana

 mediante la fórmula:

 Me=Li−1

N
2

−F i−1

f i

· ai

Li−1 Extremo inferior del intervalo mediano
N  Número total de datos
f i Frecuencia absoluta del intervalo mediano
F i−1 Frecuencia absoluta acumulada del intervalo anterior al mediano
a i Amplitud del intervalo mediano

 Ejemplo
 Estadística
 Resultado de un test numérico, de 35 preguntas, aplicado a 60 alumnos.

 Datos estadísticos
Aciertos [0 – 5) [5 – 10) [10 – 15) [15 – 20) [20 – 25) [25 – 30) [30 – 35)

Nº de alumnos 2 8 14 12 14 6 4

 Tabla estadística
xi [0 – 5) [5 – 10) [10 – 15) [15 – 20) [20 – 25) [25 – 30) [30 – 35)

fi 2 8 14 12 14 6 4 N = 60

Fi 2 10 24 36 > 30 50 56 60

 Mediana

N =60⇒ N

2
=60

2
=30⇒ F 4=36>30⇒[Li−1 , Li]=[15−20)⇒ Me=Li−1+

N
2

−F i−1

f i

· ai =

= 15+

60
2

−24

12
·5=15+30−24

12
· 5=15+ 6

12
·5=15+30

12
=15+2,5=17,5 aciertos

 Interpretación del resultado
 El valor central del conjunto de datos es 17,5 aciertos.

Ejercicio propuesto 25 – 33 → Ejercicio resuelto 25 – 33

5.- Parámetros estadísticos de centralización by Damián Gómez Sarmiento is
licensed under a Creative Commons Reconocimiento-CompartirIgual 4.0
Internacional License.

10

file:///Users/damiangomezsarmiento/Documents/UNIDADES%20DIDA%CC%81CTICAS%20INTEGRADAS.pdf/MATEMA%CC%81TICAS%202%C2%BA%20ESO.pdf/ESTADI%CC%81STICA.pdf/ESTADI%CC%81STICA.%20Ejercicios/EJERCICIOS%20RESUELTOS.odt
file:///Users/damiangomezsarmiento/Documents/UNIDADES%20DIDA%CC%81CTICAS%20INTEGRADAS.pdf/MATEMA%CC%81TICAS%202%C2%BA%20ESO.pdf/ESTADI%CC%81STICA.pdf/ESTADI%CC%81STICA.%20Ejercicios/EJERCICIOS%20PROPUESTOS.odt

