
Febrero 2010 EXAMEN MODELO C Pág. 1

GRADO EN PSICOLOGIA

INTRODUCCIÓN AL ANÁLISIS DE DATOS Código Asignatura: 62011037

FEBRERO 2010

EXAMEN MODELO C

Xi ni
1 80
2 52
3 28
4 12
5 6
6 2
7 1

02,2X 
47,1S2

X 

Tabla 1: Número de cigarrillos fumados
en la última hora por 181 jóvenes
fumadores que siguen un tratamiento
para dejar de fumar.

X ni

38-40
35-37
32-34
29-31
26-28

18
36
52
46
32

23-25 16
 200

Tabla 2: Puntuaciones en un test de memoria de
una muestra de 200 personas.

X Y XY

  200X   70Y

  46402X   530Y 2
  1528XY

Tabla 3: Datos de las puntuaciones de 10
alumnos en un test de autoestima (X) y la
calificación final del curso (Y).

Gráfica 1: Diagrama de barras en el que se
representan conjuntamente la titularidad del centro
de primaria en el que estudian los alumnos (X) y si
realizan deberes o no en casa (Y).

1. Un parámetro es un valor numérico que: A) puede adoptar diferentes valores en una población; B)
adopta un único valor en una población; C) adopta un valor diferente en cada muestra.

2. La variable número de cigarrillos fumados de la Tabla 1 presenta un nivel de medida: A) de intervalo; B)
ordinal; C) de razón.

3. El diagrama de barras acumulados NO se puede utilizar en variables: A) nominales; B) ordinales C)
cuantitativas discretas.

4. En la distribución de frecuencias de la Tabla 1, el valor de la mediana está comprendido entre: A) 1,40
y 1,60; B) 1,90 y 2,10; C) 1,65 y 1,75.

5. Con los datos de la Tabla 2, la moda de la distribución es: A) 52; B) 34; C) 33.

K I B B U T Z

Febrero 2010 EXAMEN MODELO C Pág. 2

6. La media en el test de memoria de la distribución de la Tabla 2 es igual a: A) 28,50; B) 36,62; C) 31,71.

7. Si comparamos la variabilidad de las distribuciones de la Tabla 1 y la Tabla 2, ¿qué conjunto de
puntuaciones presenta un mayor grado de dispersión?: A) el de la Tabla 2; B) el de la Tabla 1; C) las
dos distribuciones presentan una variabilidad similar.

8. Con los datos de la Tabla 1, el índice de Asimetría de Pearson indica que la distribución es: A)
asimétrica negativa; B) asimétrica positiva; C) simétrica.

9. Si tenemos en cuenta la forma de la distribución de la Tabla 1, la medida de variabilidad recomendada
es: A) la amplitud semi-intercuartil; B) la varianza; C) el coeficiente de variación.

10. La varianza en el test de memoria de la distribución de la Tabla 2 es igual a: A) 10,78; B) 17,51; C)
13,24.

11. Con los datos de la Tabla 3, ¿cuál es la covarianza entre X e Y?: A) 7,3; B) 9,6; C) 12,8.

12. Con los datos de la Tabla 3, la proporción de la varianza de la calificación final del curso explicada por
el test de autoestima vale: A) 0,80; B) 0,64; C) 0,89.

13. Con los datos de la Tabla 3, la pendiente de la recta de regresión que permite pronosticar la calificación
final (Y) a partir del test de autoestima (X) es: A) 0,50; B) 1,05; C) 0,20.

14. Si en una tabla de contingencia las frecuencias observadas coinciden con las teóricas, el valor de X2

es: A) 0; B) 1; C) -1.

15. Atendiendo a la Gráfica 1, si seleccionamos al azar a un niño, ¿cuál es la probabilidad de que estudie
en un centro público y que realice deberes en casa?: A) 0,64; B) 0,50; C) 0,30.

16. Con los datos de la gráfica 1, si se elige al azar un niño y ha resultado ser de un centro privado, ¿cuál
es la probabilidad de que no haga los deberes en casa?: A) 2/3; B) 1/3; C) 1/6.

17. Si A y B son dos sucesos dependientes, entonces la probabilidad de que ocurran conjuntamente
ambos sucesos es igual a: A))|(; B))())(ABPAP  (BPAP  ; C))()()(BAPBPAP  .

18. La función de distribución de la variable aleatoria X número de horas diarias de un adolescente
conectado a internet es F(0)=0,05, F(1)=0,28, F(2)=0,66; F(3)=0,92; F(4)=1. La media de X es: A) 1,56;
B) 2,09; C) 1,67.

19. Se sabe que el 20 % de los españoles no ha acudido nunca a terapia con un psicólogo clínico. Si
seleccionamos aleatoriamente una muestra de 10 personas, ¿cuál es la probabilidad de que tres
personas de la muestra no hayan acudido a terapia? : A) 0,8791; B) 0,1209; C) 0,2013.

20. Las puntuaciones en una prueba de rendimiento en matemáticas siguen la distribución normal con
media 500 y desviación típica 100. ¿qué proporción de sujetos obtienen una puntuación superior a
650?: A) 0,9332; B) 0,3224; C) 0,0668.

21. En una distribución t de Student, a medida que aumentan los grados de libertad, la distribución se
aproxima más y más a la distribución: A) chi-cuadrado con pocos grados de libertad; B) normal; C)
binomial.

22. Sea X una variable que sigue la distribución chi-cuadrado con 8 grados de libertad, ¿cuál es la
desviación típica de esa variable?: A) 4; B) 16; C) 8.

23. En la distribución muestral de la media, el grado de variabilidad entre los valores de las medias
muestrales se mide con: A) la desviación típica de la población; B) la cuasidesviación típica de la
muestra; C) el error típico de la media.

24. Cuando NO existe homogeneidad en la población, es recomendable utilizar un muestreo: A)
estratificado; B) aleatorio simple; C) sistemático.

25. Se sospecha que los padres con hijos que padecen el trastorno por déficit atencional con hiperactividad
(TDAH) pueden manifestar también dicho trastorno. Para estudiar este aspecto se ha extraído una
muestra de 200 padres y se ha obtenido que el 30% padecen el TDAH. Para un nivel de confianza del
95%, la amplitud del intervalo de confianza de la proporción de padres con TDAH es: A) 0,064; B)
0,127; C) 0,032.

K I B B U T Z

Febrero 2010 EXAMEN MODELO C Pág. 3

SOLUCIONES:

1. B

2. C

3. A

4. C

5,90
2

181

2


n
, por lo que el intervalo crítico es [1,5-2,5], con na=132.

Xi ni na
7 1 181
6 2 180
5 6 178
4 12 172
3 28 160
2 52 132
1 80 80
 181

70,1701923,11·
52

80
2

181

5,1·2 
















 


















 
 I

n

n
n

LMd
c

d

i

5. C

6. C

X ni Xi niXi
38-40 18 39 702
35-37 36 36 1296
32-34 52 33 1716
29-31 46 30 1380
26-28 32 27 864
23-25 16 24 384

 200 6342

71,31
200

6342
 

n

Xn
X ii

7. B

90,59100·
02,2

21,1
100·1 

X

S
CV X

X

18,13100·
71,31

18,4
100·2 

X

S
CV X

X

21 XX CVCV 

8. B

47,12 XS 21,147,1 xS

84,0
21,1

102,2








x

O
s S

MX
A

Asimetría positiva

9. A

K I B B U T Z

Febrero 2010 EXAMEN MODELO C Pág. 4

10. B

X Xi ni

2
iX 2

iiXn

38-40 39 18 1521 27378
35-37 36 36 1296 46656
32-34 33 52 1089 56628
29-31 30 46 900 41400
26-28 27 32 729 23328
23-25 24 16 576 9216

 200 204606

51,175059,175241.1005
200

204606
)71,31(

200
2

2
2   ii
X

Xn
S

11. C

X Y XY

  200X   70Y
  1528XY

  46402X   5302Y

8,12720
10

1528
  YX

n

XY
S XY

12. B

8642
2

2   XX SX
n

X
S

242

2
2   YY SY

n

Y
S

64,080,0
28

8,12 2 


 XY
YX

XY
XY r

SS

S
r

13. C

20,0
6400

1280

)200(464010

70200152810

)(222











 
  

XXn

YXXYn
b

14. A

15. C

 Y
 Sí No

Público 90 60 150
X

Privado 50 100 150
 140 160 300

3,0
300

90
)SíPúblico(P 

16. A

3/2
2/1

3/1

300/150

300/100

)iv(PrP

)ivPrNo(P
)ivadoPr/No(P 




17. A

K I B B U T Z

Febrero 2010 EXAMEN MODELO C Pág. 5

18. B

x F(x) f(x) xf(x)
4 1 0,08 0,32
3 0,92 0,26 0,78
2 0,66 0,38 0,76
1 0,28 0,23 0,23
0 0,05 0,05 0
 2,09

09,2

19. C

f(3)=P(X=3)=0,2013. Tabla 1, es el valor en la intersección de la fila n=10, x=3 con la columna
p=0,20.

20. C

5,1
100

150

100

500650








XS

XX
z

P(z>1,5)=1-P(z≤1,5)=1-0,9332=0,0668

21. B

22. A

482n2 

23. C

24. A

25. B

0635,00324,096,100105,096,1
200

21,0
96,1

200

70,030,0
96,1max 


E

La amplitud del intervalo es 127,00635,02E2 max 

K I B B U T Z

	GRADO EN PSICOLOGIA
	INTRODUCCIÓN AL ANÁLISIS DE DATOS Código Asignatura: 62011037
	FEBRERO 2010
	EXAMEN MODELO C

