
MATEMÁTICAS 2º ESO  231

Antes de empezar

1.Vocabulario estatístico............... páx. 234
Poboación, mostra, individuo e carácter

2.Carácter. Variable estatística...... páx. 236
Carácter cualitativo. Atributos
Variables discretas
Variables continuas

3.Ordenación de datos. Tabulación. páx. 240
Para variable discreta
Para variable cualitativa

4.Gráficos para variable cualitativa. páx. 242
Diagrama de barras
Diagrama de sectores

5.Gráficos para variable discreta.... páx. 244
Diagrama de barras
Polígonos de frecuencias
Diagrama de sectores

6.Medidas de centralización........... páx. 247
Media
Mediana
Moda

RESUMO

Autoavaliación

Actividades para enviar ao titor

Obxectivos

Nesta quincena aprenderás a:

 Lembrar os conceptos de
poboación, mostra, individuo e
carácter.

 Valorar a importancia do
concepto de variable estatística
e distinguir entre os diferentes
tipos.

 Resumir mediante unha táboa
de frecuencias calquera serie de
datos.

 Asociar e interpretar gráficos
estatísticos valorando a súa
utilización en diferentes áreas
de coñecemento.

 Calcular, valorar e interpretar a
media, mediana e moda en
variable discreta.

Estatística12

232  MATEMÁTICAS 2º ESO

MATEMÁTICAS 2º ESO  233

Antes de empezar

A Estatística penetrou en múltiples aspectos da vida cotiá facendo familiares termos como
poboación, mostra, media, mediana, moda...

Pode asegurarse que calquera persoa informada de hoxe en día posúe un vocabulario básico
de estatística, enténdeo, utilízao e valora.

Practicamente todas as ciencias, tanto científico tecnolóxicas como sociais utilizan, en
aspectos fundamentais destas, á estatística.

O deporte non é unha excepción. En todos eles e en particular no baloncesto o manexo dos
datos estatísticos constitúe un aspecto a estudar e manexar tan importante ás veces como
as tácticas e a técnica implícitas do propio xogo.

No exemplo seguinte simula un saque de fondo en baloncesto, represéntase con puntos
vermellos os xogadores atacantes e os verdes como os defensores.
O estudo que realizan os corpos técnicos dos equipos encárgase de calcular que estatística
de tiro ten cada xogador, deste xeito se se deixa desmarcado o xogador que teña peor
estatística; o balón irá cara a el.

Estatística

234  MATEMÁTICAS 2º ESO

Contidos

1. Vocabulario
estatístico

Poboación, mostra,
individuo e carácter.

As primeiras definicións necesarias
para o inicio de calquera estudo
estatístico son poboación, individuo,
mostra e carácter.

Comecemos cun exemplo que nos
faga intuír os devanditos conceptos.

Exemplo

Estudo sobre a posible
existencia de vida noutras
estrelas.

Existen sistemas planetarios
semellantes ao noso que, quizais
poidan albergar algún tipo de
vida?

Ata fai moi pouco tempo, os
astrónomos non tiñan probas da
existencia de planetas fóra do
Sistema Solar.
Na actualidade descubríronse
algúns centenares de planetas
xigantes, que dificilmente
poderían encerrar vida, pero que
si serían unha especie de sinal de
que nesa estrela pode existir un
sistema con órbitas e tamaños
mais acordes coas posibilidades
de vida no sentido que
coñecemos.

 A poboación está
constituída por todas as
estrelas do universo visible.

 A mostra está constituída
por todas as estrelas
escollidas e observadas no
proxecto.

 O individuo é cada estrela
do universo observable.

 O carácter é a presenza ou
non de perturbacións que
indiquen a existencia de
planetas xigantes.

Podemos definir os conceptos anteriores do seguinte xeito:

 Poboación: Conxunto de todos os elementos
que verifican unha característica que será obxecto
de estudo.

 Individuo: Cada un dos elementos da
poboación.

 Mostra: Calquera subconxunto da poboación.
Este subconxunto é moi importante que sexa
representativo da poboación.

 Carácter: Cada unha das propiedades que
posúen os individuos da poboación e que poden
ser obxecto de estudo.

A definición de carácter debe ir acompañada da seguinte
clasificación:

Recordemos entón que ante calquera estudo
estatístico debemos ter en conta a identificación dos
elementos, desta forma evitaremos erros nas
conclusións finais.

Estatística

MATEMÁTICAS 2º ESO  235

Exemplo

Estudo sobre a evolución da talla na xuventude española.

Os españois igualan en estatura á maioría dos europeos, pero evolucionan cara á
obesidade norteamericana.

Un estudo antropométrico conxunto entre varios hospitais españois, revela que a
estatura dos españois igualouse nos últimos trinta anos respecto á maioría dos
países europeos.

O mesmo estudo tamén alerta sobre a preocupante tendencia cara á obesidade en
niveis similares a poboación norteamericana.

O traballo, levado a cabo mediante a medición de case 35000 suxeitos entre os
anos 2000 e 2004, tamén demostrou que as diferenzas entre as distintas
comunidades autónomas dentro de España son case inexistentes.

 Poboación Mostra

 Individuo Carácter

Estatística

236  MATEMÁTICAS 2º ESO

2. Carácter.
Variable
estatística.

Traballo de campo.

O traballo de campo é a etapa
da investigación na que se
establece contacto directo coa
poboación ou mostra para
solicitar os datos que se
necesiten.

A planificación é fundamental
e o seu desenvolvemento
depende do método de
obtención da información que
se utilice.
O emprego do ordenador
permite unha simulación de
situacións que fai que
realicemos un traballo de
campo virtual sen desgaste
físico.

Carácter cualitativo.
Atributos.

Comecemos novamente cun
exemplo que nos ilustre.

Exemplo

Afección ao fútbol.

Preguntamos a unha serie de
persoas sobre as súas
preferencias en canto a afección
futbolística.
A mostra que consideramos será
de 9 persoas de distintas cidades
españolas.
Os datos son F.C. Barcelona,
Sevilla C.F., At. Bilbao, R. Madrid,
R. Madrid, At. Madrid, Valencia
C.F., F.C. Barcelona e Deportivo
de A Coruña.
As características destes valores
son:
 Non son medibles con

números.
 Non ten sentido a

ordenación.
 As distintos valores

identifícanse co nome do
equipo elixido.

Todos os individuos da poboación que imos estudar
teñen unha serie de propiedades ou calidades que
en estatística reciben o nome de carácteres.
Os carácteres poden ser de dous grandes tipos:

a) CUALITATIVOS
b) CUANTITATIVOS

Un carácter cualitativo caracterízase porque as súas
diferentes modalidades non poden expresarse con
números.

Exemplo

A túa cor preferida.

Preguntamos a unha serie de persoas sobre as súas
preferencias en canto a cores.
Neste caso a simulación da poboación e cor elixida
pódese realizar mediante o ordenador, existen
programas que permiten xerar mostras aleatorias que
simulan o traballo de campo.

A mostra sobre a que actuamos será de 10 persoas
dunha cidade calquera.

Estatística

MATEMÁTICAS 2º ESO 237

Variables discretas. Carácter
cuantitativo discreto.

Denomínase así ao carácter cuxas modalidades se
poden representar con números.
Dentro dos carácteres cuantitativos distínguense
dous tipos: Discreto e continuo.
É discreto se toma valores illados, de maneira que
entre dous consecutivos non existe outro
intermedio.

Exemplo

Canta xente hai na praia?

Realizamos unha fotografía dunha determinada zona
de praia a distintas horas do día e anotamos as
persoas que aparecen nela.

Neste caso dispoñemos dun banco virtual de fotos e
un procedemento totalmente aleatorio que simula as
distintas situacións.

A mostra sobre a que actuamos é de 9 fotografías.

Exemplo

¿Canto suman as caras
superiores de dous dados
previamente lanzados?

Lanzamos dous dados perfectos
anotando a suma dos resultados
das caras superiores.

A mostra que consideramos será
a suma de 8 pares de
lanzamentos.

3 + 4 = 7

6 + 6 = 12

Os datos obtidos son: 7, 6, 9, 2,
8, 1, 8 e 7.

As características destes valores
son:

 Os valores que toman son
illados; entre 2 e 12.

 Os valores pódense
ordenar e contar.

 Entre dous valores
consecutivos non existen
valores intermedios.

Estatística

238  MATEMÁTICAS 2º ESO

Variables continuas.
Carácter cuantitativo
continuo.

Cando as modalidades dun carácter
cuantitativo poden tomar valores dun
conxunto de números reais ou un
intervalo, polo menos teoricamente,
dise que estamos ante un carácter
cuantitativo.

Exemplo

Medindo patacas. Diámetro
medio.

Para unha posterior clasificación de
calidade realízase un estudo sobre
o diámetro medio en distintas
producións de patacas. A mostra
que consideramos será de 8
producións.

Todo o, neste caso, custoso
procedemento de recollida das
mostras substituímolo por unha
simulación por ordenador.

Os datos obtidos son: 14,6 ; 6,7 ;
9,8 ; 13,2 ; 8,1 ; 9,3; 13,8 e 10,1.

As características que se teñen
sobre os valores son:

 Entre dous valores sempre
existe a posibilidade doutro.

 Non ten sentido falar de
valores consecutivos.

 Toma valores dentro dun
intervalo.

Exemplo

Pesando neonatos.

Imos preguntar o peso dos neonatos nunha
determinada cidade.
Existen programas informáticos que permiten
xerar mostras aleatorias que simulan o traballo
de campo.

A mostra sobre a que actuamos é de 40 bebes.

Estatística

MATEMÁTICAS 2º ESO  239

Exercicios resoltos

1. Clasifica as seguintes variables: cualitativas, discreta ou continua, escribindo unha X
no recadro correspondente.

Nº de fillos varóns, tipo de música preferida, nº de fillos, peso de neonatos, páxinas
dun libro, estatura.

SOLUCIÓN:

2. Clasifica as seguintes variables: cualitativas, discreta o continua, escribindo unha X
no recadro correspondente.

Raza de cans. nº de fillos, lonxitude do pé, materias pendentes, perímetro cranial,
cantante favorito.

SOLUCIÓN:

Observa:

A variable "materias pendentes" fai referencia ao nome das materia e por iso é
variable cualitativa, mentres a variable "nº de materias pendentes" sería discreta.

Estatística

240  MATEMÁTICAS 2º ESO

3. Ordenación de
datos.

Ao final poderás comprobar
que...

PROPIEDADES INTERESANTES
DAS TÁBOAS ESTATÍSTICAS

 A suma de todas as
frecuencias absolutas é
igual ao tamaño da
poboación ou da mostra.

 A suma das frecuencias
relativas é sempre igual a
1.

Se se realizou algún redondeo nas
frecuencias relativas é usual que a
súa suma non sexa exactamente
igual a un debido aos erros
cometidos..

Tabulación para
variable discreta.

O paso seguinte ao traballo de
campo é a disposición dos datos
de xeito ordenado, conciso e
visualmente atractivo.
En estatística, este proceso
recibe o nome de tabulación.

Os valores obtidos ordénanse,
especifican e agrupan de tal
forma que sexa doado a
información e busca.

As primeiras columnas que
deben aparecer serán:
 Valores de la variable, X i .
 Frecuencias absolutas, f i .
 Frecuencias relativas, h i .
 Frecuencias absolutas,

acumuladas, F i .
 Frecuencias relativas

acumuladas, H i .

Nalgúns casos pódese utilizar a
porcentaxe en lugar das
frecuencias relativas ou ademais
das frecuencias relativas.

Exemplo

Idade dos estudantes.

As idades de 30 estudantes dun instituto de ensino
secundario dan os valores que posteriormente
tabulamos como segue:

Tabulación para variable
cualitativa.

Nos casos de carácter cualitativo, a tabulación dos
datos é moi simple. As tres columnas que teñen
sentido fan referencia a:

 O valor dos atributos.
 A frecuencia absoluta
 A frecuencia relativa

Exemplo

A práctica de deporte.

Recollida de datos sobre deportes practicados,
tabulada:

fútbol, tenis, balonmán, tenis, voleibol, atletismo,
baloncesto, fútbol, fútbol, balonmán, fútbol, voleibol,
balonmán, fútbol, balonmán, fútbol, fútbol, tenis,
atletismo.

Estatística

MATEMÁTICAS 2º ESO  241

Exercicios resoltos

3. Para un estudo de accesibilidade, durante 30 días anotamos o número de prazas libres
de aparcamento ás 5 da tarde.

Realiza unha tabulación dos datos na que aparezan as columnas
correspondentes ás frecuencias absolutas, relativas, acumuladas absolutas e
relativas.

SOLUCIÓN:

4. Preguntamos a 20 estudantes elixidos aleatoriamente polo tipo de música que prefiren
escoitar.

Os resultados son: disco, rock, rock, clásica, rock, latina, pop, rock, latina, rock,
flamenco, flamenco, flamenco, latina, rock, clásica, disco, disco, latina, rock.

Realiza unha tabulación dos datos na que aparezan as columnas correspondentes ás
frecuencias absolutas e relativas.

SOLUCIÓN:

Tipo de música F h
Disco 3 0,15
Rock 7 0,35
Latina 4 0,20
Clásica 2 0,10
Flamenco 3 0,15
Pop 1 0,05

20

Estatística

1 2 1 2 0 1 3 2 1 5 0 2 2 1 3
3 2 1 1 5 0 5 3 0 3 3 2 2 3 1

242  MATEMÁTICAS 2º ESO

4. Gráficos para
unha variable
cualitativa.

Diagrama de barras.

O diagrama de barras é xunto ao
de sectores o gráfico máis
utilizado para variable
cualitativa.
Utilízase como complemento á
táboa de frecuencias ou mesmo
en substitución desta.

No eixe de abscisas sitúanse a
igual distancia os distintos
atributos.

A partir de cada atributo
levántanse barras de igual grosor
e a altura das cales sexa a da
correspondente frecuencia
absoluta.

Diagrama de
sectores.

O diagrama de sectores en
variables cualitativas é un dos
recursos estatísticos máis
utilizados.
É especialmente útil nos casos en
que existen poucas modalidades
do carácter. Adóitase utilizar
xunto á táboa de frecuencias ou
substituíndo a esta.

Para calcular o ángulo do sector
que corresponde a cada valor da
frecuencia:

Exemplos

Deporte practicados.(Diagrama de barras)

Os datos corresponden ás contestacións realizadas
por 30 estudantes sobre o deporte que practicaban
con maior frecuencia no instituto.

Se queremos ter unha rápida visión dos datos, unha
forma de organizalos é a través dunha representación
de diagrama de barras. Neste exemplo podes ver a
diferenza entre facer unha análise sobre o listado ou
sobre a gráfica. Cal che resulta máis doado?.

Tipo de película. (Diagrama de sectores)

Volvemos preguntar aos nosos estudantes sobre o
tipo de película que lles gusta ver. Outra forma de
organizalos de forma máis doada de ver é o diagrama
de sectores. Serías capaz de recordar algunha outro
exemplo? (Axuda: acontece cada catro anos).

Estatística

MATEMÁTICAS 2º ESO  243

Exercicios resoltos
5. Os datos corresponden ás respostas realizadas por 22 persoas elixidas aleatoriamente,

acerca do sabor preferido nos refrescos dunha determinada marca.

Laranxa, mazá, cola, laranxa, limón, cola, melocotón, cola, limón, cola, cola, mazá,
limón, laranxa, cola, piña, mazá, laranxa, cola, laranxa, mazá e melocotón.

Debuxa o diagrama de barras que representa os datos anteriores.

SOLUCIÓN:

6. Os resultados corresponde ás contestacións realizadas por 15 estudantes acerca de cal é a
súa cor preferida.

As respostas que deron son: azul, marrón, laranxa, amarel, azul, laranxa,
verde, verde, azul, marrón, azul, laranxa, amarelo, marrón, e azul.

Debuxa o diagrama de sectores que representa os datos anteriores.

SOLUCIÓN:

Estatística

244  MATEMÁTICAS 2º ESO

5. Gráficos para
unha variable
discreta.

Diagrama de barras.

É o gráfico estatístico máis
utilizado para variables discretas.
Para elaborar o diagrama,
sitúanse no eixe de abscisas os
valores correspondentes da
variable.
A partir de cada valor levántanse
barras do mesmo grosor e a
altura das cales será a
correspondente a cada
frecuencia.

Exemplo

Faltas de ortografía.

A profesora anotou o número
de faltas de ortografía dos
seus estudantes.

Quere unha representación
que lle permita ver os datos
rapidamente, sabendo cántos
estudantes comenten un
número determinado de faltas
de ortografía.

Polígonos de frecuencias.

O polígono de frecuencias constrúese a partir do
diagrama de barras, unindo os puntos medios da base
superior dos rectángulos que constitúen as barras.

Se se constrúe un diagrama de barras considerando
en lugar das frecuencias as frecuencias acumuladas e
unimos os puntos medios das bases superiores
mediante segmentos, obtemos unha poligonal
crecente que denominamos polígono de frecuencias
acumuladas.

Exemplo

Número de chamadas.

Unha empresa de telecomunicacións quere facer un
estudo sobre os seus clientes, vendo o número de
chamadas que recibe un grupo destes.

O estudo realízase sobre 30 persoas, anotando o
número de chamadas recibidas nun día.

Estatística

MATEMÁTICAS 2º ESO  245

Diagrama de sectores.

Vexamos primeiro un exemplo.

Exemplo

Número de suspensos.

Durante o mes de Marzo, os titores e titoras fixeron
un estudo sobre o número de faltas dos seus
titorandos. Tomando unha clase con 30 estudantes,
os resultados son os seguintes:

Como complemento á tabulación
e ás veces substituíndo a esta,
en Estatística é moi habitual
recorrer a gráficos, o efecto
visual directo dos cales amosa as
primeiras características dunha
distribución estatística.

Para variables cuantitativas
discretas, así como para as
cualitativas, os gráficos que se
utilizan con mais frecuencia son:

1. O diagrama de barras

2. O diagrama de sectores

Non obstante, depende do tipo
de información que queiramos
obter, ás veces, resulta útil
realizar o polígono de
frecuencias, e o polígono de
frecuencia acumuladas.

Exercicio resolto
7. As idades de 30 estudantes dun instituto de ensino secundario son as seguintes:

Representa o diagrama de barras correspondente:

SOLUCIÓN:

Estatística

15 15 16 15 16 16 16 16 16 12 13 12 15 16 14
12 14 12 15 13 14 16 15 15 12 15 12 15 15 12

246  MATEMÁTICAS 2º ESO

Exercicios resoltos
8. Os datos corresponden ao número de chamadas telefónicas que reciben ao día 30

persoas.

Debuxa o diagrama os polígonos de frecuencia e de frecuencia acumuladas que
representa os datos anteriores.

SOLUCIÓN:

9. Os datos corresponden ao número de faltas de ortografía no mesmo texto de 30

estudantes.

Representa o diagrama de sectores correspondente.

SOLUCIÓN:

6; 20%

5; 17%

11; 37%

8; 27%

0 faltas
1 faltas
2 faltas
3 faltas

2 2 2 1 1 2 3 2 0 0 3 2 1 0 3
3 3 2 3 0 0 1 2 2 1 3 0 3 2 2

0 8 8 8 3 9 0 4 4 7 9 7 2 7 4
4 9 1 4 1 4 5 6 4 9 8 1 8 4 8

Estatística

MATEMÁTICAS 2º ESO  247

6. Medidas de centralización

Media aritmética.

Aos parámetros ou medidas estatísticas que informan
sobre a tendencia habitual ou central dos datos dunha
distribución denomínaselles en estatística medidas de
tendencia central. A máis utilizada é a media
aritmética.

A media aritmética defínese como a suma de todos os
datos dividida entre o número total destes. Como
habitualmente disporemos dunha táboa de datos coas
súas frecuencias, aplicaremos:

1. A media non ten porqué ser un valor propio da
variable.

2. É moi sensible a valores extremos nos datos.
3. Compórtase de forma natural en relación ás

operacións aritméticas.

Exemplo

Faltas de asistencias. (Moitos datos)

Cando temos moitos datos, para evitar realizar unha
conta con grande cantidade de números, primeiro
organizamos unha táboa.
Vexamos o exemplo en que se teñen anotados as
faltas de asistencia dun grupo de 27 estudantes.
Hai 6 estudantes que faltaron 0 veces, 4 que faltaron 1
vez, ...

Exemplo

Faltas de asistencias.
(Poucos datos)

As faltas de asistencia de 4
estudantes nun mes veñen
recollida polos seguintes
valores: 0, 3, 2 e 1.
A media aritmética calcúlase:

51́
4

1230




Mediana.

A mediana é aquel valor da
variable estatística que deixa o
50% de observacións inferiores a
el; así pois, a mediana divide en
dous partes iguais á distribución
estatística.

Dentro das propiedades da
mediana pódense destacar:

1. Como medida descritiva
non se ve tan afectada
como a media pola
presenza de valores
extremos.

2. É de cálculo rápido e de
doada interpretación.

3. Ten propiedades
matemáticas complicadas
que fan que se utilice
pouco en inferencia
estatística.

Caso de poucos datos e en
número impar.

Neste caso procédese a ordenar
os datos de menor a maior,
considérase o valor da mediana o
que corresponde ao lugar
central.

Estatística

248  MATEMÁTICAS 2º ESO

Caso de poucos datos e en
número par.

Neste caso procédese a ordenar
os datos de menor a maior,
considérase o valor da mediana o
correspondente á semisuma dos
dous lugares centrais.

Exemplo

A mediana do número de
suspensos. (Moitos datos)

Entramos nunha clase de 25
estudantes e preguntamos o
número de suspensos na última
avaliación, hai 4 estudantes con
0 suspensos, 2 con 1
suspensos,...

Como temos moitos datos,
organizámolos na seguinte
táboa para calcular a mediana.

Moda

Defínese a moda como o valor da variable estatística
que ten a frecuencia absoluta máis alta.

Se existen varios valores con esta característica,
entón dise que a distribución ten varias modas
(plurimodal).

Esta medida de centralización é sen dúbida a de máis
doado cálculo. Adóitase utilizar como complemento á
media aritmética e mediana xa que por si soa non
achega unha información determinante da
distribución.

Non é tan sensible como a media aritmética a valores
extremos.

Exemplo

Número de chamadas.

Nun grupo de 20 persoas recóllense o número de
chamadas que realizan durante un día.

Resultando os seguintes valores: 4 persoas fan 1
chamada, 3 persoas fan 2 chamadas, 2 persoas fan 3
chamadas...

Observa que neste exemplo temos que a distribución
é bimodal, xa que X1 = 1 e X5 = 5 corresponden
con f1 = 4 = f5 . Sendo ambas o máximo número de
chamadas.

Compara o devandito dato co xa aprendido da media
aritmética e a mediana.

Estatística

MATEMÁTICAS 2º ESO  249

Exercicios resoltos

10. As idades dun grupo de 9 amigas son: 12, 14, 13, 16, 13, 15, 15, 17 e 13.
Calcula a media, mediana e moda.

SOLUCIÓN:

Media:
128

9
= = 14,22

Mediana 14 (se ordenamos os datos, aparece na posición 5).

Moda: 13 (aparece 3 veces).

11. O número de chamadas telefónicas que reciben ao día os 9 integrantes dunha
familia son:

7, 8, 15, 12, 13, 5, 10, 4, 8

Calcula a media, mediana e moda.

SOLUCIÓN:

Media:
73
9

= = 8,11

Mediana 8 (se ordenamos os datos, aparece na posición 5).

Moda: 8 (aparece 2 veces).

Estatística.

250  MATEMÁTICAS 2º ESO

A. Clasifica segundo o carácter da
variable as seguintes situacións:

1. Situacións:

Cantante favorito
Lonxitude de espárragos
Marca de refresco favorita
Tipo de música preferida
Raza de cans
Nº de días soleados ao mes

2. Situacións:

Nº de días de vacacións
Autor literario favorito
Nº irmáns
Nota media en selectividade
Temperatura media cidade
Nº días faltas a clase

3. Situacións:

Nº de días chuviosos ao mes
Tempo de espera autobús
Nº faltas nun ditado
Cor de ollos
Películas vistas ao mes
Nota media en selectividade

B. Realiza unha tabulación que inclúa
a frecuencia absoluta, relativa e as
súas acumuladas, cando sexa
necesario aproxima ata as
centésimas, dos datos que se
corresponden coas situacións
seguintes:

4. O número de veces que cambiaron
de domicilio 23 persoas.
2, 2, 0, 2, 4, 2, 4, 4, 3, 4, 3, 3, 3,
3, 0, 1, 0, 4, 0, 3, 0, 3 e 5.

5. O número de irmáns que teñen 20
estudantes dun centro.
1, 4, 0, 2, 3, 1, 0, 3, 4, 1, 1, 3, 3,
3, 4, 1, 1, 2, 1 e 1.

6. O número de dormitorios de 28
vivendas dunha cidade.
3, 5, 0, 4, 2, 3, 0, 0, 1, 1, 3, 0, 2,
4, 1, 3, 3, 3, 1, 4, 4, 0, 3, 3, 1, 4,
3 e 1.

7. O número de faltas de ortografía no
mesmo texto de 30 estudantes son:
0, 0, 2, 1, 4, 6, 6, 5, 0, 4, 6, 5, 5,
1, 0, 0, 3, 5, 1, 2, 5, 1, 0, 5, 2, 0,
4, 3, 6 e 4.

C. Efectúa unha tabulación dos datos
na que aparezan as columnas de
frecuencias absolutas e relativas.
Cando sexa necesario aproxima ata
as centésimas.

8. O sabor preferido nos refrescos
dunha determinada marca de 22
persoas.
Laranxa, cola, laranxa, limón,
cola, melocotón, cola, limón, cola,
cola, mazá, limón, laranxa, cola,
piña, cola, laranxa, mazá,
laranxa, cola, laranxa e mazá.

9. As actividades realizadas por 20
estudantes no seu tempo libre.
Deporte, amigos, idiomas,
música, idiomas, idiomas,
amigos, música, deportes, baile,
baile, música, deportes, idiomas,
cine, amigos, deportes, amigos,
música, e cine.

Estatística.

MATEMÁTICAS 2º ESO  251

10. O tipo de programa de televisión
que prefiren ver no seu tempo libre.
Ficción, infantís, deportivos,
espectáculo, documentais,
infantís, ficción, culturais,
espectáculo, infantís, ficción,
deportivos, deportivos,
espectáculo, ficción, documentais,
culturais, ficción, deportivos e
espectáculo.

D. Debuxa o diagrama de barras
correspondente ás situacións que
aparecen.

11. Preguntamos a 25 estudantes
elixidos aleatoriamente polo tipo de
música que prefiren escoitar.
Os resultados son: disco, disco,
rock, clásica, rock, latina, pop,
rock, pop, latina, rock, flamenco,
flamenco, latina, flamenco, latina,
rock, clásica, disco, disco, latina,
rock, disco, latina e rock.

12. Os datos corresponden ás
contestacións realizadas por 25
persoas elixidas aleatoriamente,
acerca do tipo de película que
prefiren ver.
Os datos son os seguintes:
comedia, terror, suspense,
comedia, aventura, drama,
aventura, aventura, comedia,
musical, terror, musical,
suspense, aventura, comedia,
terror, musical, terror, terror,
comedia, suspense, suspense,
comedia, aventura e aventura.

13. Os resultados seguintes
corresponden ás contestacións
realizadas por 25 estudantes acerca
das actividades realizadas no seu
tempo libre.
Deporte, amigos, amigos,
idiomas, música, idiomas,
deporte, música, idiomas, amigos,
música, deportes, baile, música,
baile, música, deportes, idiomas,

cine, amigos, deportes, cine,
amigos, música, e cine.

14. As idades de 30 estudantes dun
instituto de ensino secundario son as
seguintes:
12, 13, 12, 15, 12, 15, 13, 14,
15, 12, 12, 12, 15, 15, 13, 14,
14, 16, 13, 12, 13, 14, 15, 16,
15, 13, 14, 15, 15 e 12.

15. Número de materias suspensas de
30 estudantes son:
2, 0, 3, 2, 4, 0, 1, 3, 4, 2, 5, 0, 3,
2, 5, 4, 1, 1, 0, 1, 1, 1, 3, 4, 2, 0,
5, 5, 3 e 2.

16. O número de chamadas telefónicas
que reciben un día un grupo de 20
amigos son:
4, 5, 1, 9, 5, 3, 6, 3, 7, 8, 3, 4, 1,
0, 9, 7, 6, 2, 1 e 5.

17. Para un estudo de accesibilidade,
durante 30 días anotamos o número
de prazas libres de aparcamento ás
5 da tarde.
1, 1, 3, 5, 4, 0, 1, 3, 4, 2, 5, 0, 3,
2, 5, 4, 3, 1, 0, 1, 4, 1, 3, 4, 2, 3,
5, 4, 3 e 0.

E. Debuxa o diagrama de sectores
correspondente ás situacións que
aparecen nos exercicios D.11, D.12,
D.16 e D.17

F. Realiza o polígono de frecuencias e
o de frecuencias acumuladas dos
exercicios dos apartados D.14 e
D.15

G. Acha as medidas de centralización
dos exercicios dos apartados B.6
e B.7

Estatística

252  MATEMÁTICAS 2º ESO

En estatística en moitas
ocasións unha variable discreta
toma tal variedade de valores
que para que a tabulación sexa
efectiva, debe realizarse
mediante intervalos. A variable
queda deste xeito dividido en
clases (intervalos, xeralmente da
mesma amplitude). Esta é a
técnica que se utiliza para
variables continuas.

A mediana é a medida de
posición que máis se utiliza, non
obstante é moi habitual na
maioría dos estudos estatísticos
facer referencia a outras medidas
de posición como os cuartiles,
deciles o percentiles.

Ademais das medidas de centralización e posición, en
estatística cóntase con outros parámetros que miden
o grao de dispersión dos datos, é dicir; como se
afastan da media. Para medir este grao de dispersión
utilízanse normalmente:

 Rango
 Varianza
 Desviación típica

O principal parámetro estatístico e o máis utilizado é
a media aritmética, non obstante unha característica
importante da media é que vese moi afectada por
valores extremos na distribución.

A variación dun simple dato na distribución afecta ás
medidas de tendencia central aínda que non da
mesma forma. En estatística a un valor especialmente
anómalo denomínaselle Outlier. Decidir se nun estudo
estatístico se depuran estes valores extremos, é unha
das primeiras accións que debe realizar un
investigador.

Estatística

Para saber máis

MATEMÁTICAS 2º ESO  253

As primeiras definicións necesarias para o inicio de
calquera estudo estatístico son: Poboación,
Individuo, Mostra e Carácter.

CUALITATIVOS: Non expresables numericamente.
CUANTITATIVOS: Pódese expresar mediante número.

Medidas de tendencia central

Moda: Valor que ten a frecuencia absoluta máis alta.

É a única que pode
calcularse para variable
cualitativa.

Non é tan sensible
como a media
aritmética a valores
extremos.

Media aritmética: suma de todos os datos dividida
entre o número total destes.

Moi sensible a valores extremos
nos datos
Non ten por que ser un valor
propio da variable

Mediana: divide en dous partes iguais á distribución
estatística.

De cálculo rápido e de doada
interpretación. Non é tan
sensible como a media aritmética
a valores extremos.

Diagrama de barras

Polígono de frecuencias

Diagrama de sectores

Estatística

Lembra o máis
importante

254  MATEMÁTICAS 2º ESO

1. Dados os datos: 7, 5, 7, 5, 6, e 8.
Calcula a media aritmética con dúas cifras
decimais.

2. A nota media obtida en cinco exames foi 6,8. Se
catro das notas foron 4,7; 9,5; 8,3 e 9,2. Cal é a
quinta?

3. A nota media de catro notas é 4,2. Se saquei
agora un 8,0. Que nota media terei agora?

4. Nunha proba de ximnasia a puntuación de cada
atleta calcúlase eliminado a peor e a mellor nota
dos xuíces. Se as puntuacións obtidas foron: 8,1;
9,0; 9,3; 9,6; 8,2; 8,7 e 9,5. Que nota
corresponde?

5. Calcula a mediana destes datos: 9, 15, 19, 22,
31, 38 e 43.

6. Calcula a mediana destes datos: 22, 19, 38, 31 e
43.

7. Nunha distribución de 63 datos, a frecuencia
absoluta dun valor da variable é 21. Cantos graos
corresponderían a ese valor nun diagrama de
sectores?

8. Para obter a nota final de curso dannos a elixir
entre a media, a mediana e a moda das nove
notas obtidas. Cal elixirías? As notas son: 6, 3, 3,
4, 6, 8, 7, 9 e 3.

9. Calcula a mediana destes datos: 1, 17, 26, 5, 11
e 24.

10.Indica se a variable é discreta, continua ou
cualitativa: Perímetro cranial.

Estatística

Autoavaliación

MATEMÁTICAS 2º ESO  255

Solucións dos exercicios para practicar

A.1 Cualitativa, continua, cualitativa,
cualitativa, cualitativa, discreta.

A.2 Discreta, cualitativa, discreta,
continua, continua, discreta.

A.3 Discreta, continua, discreta,
cualitativa, discreta, continua.

B.4
Nº de cambios de domicilio f h F H

0 5 0,22 5 0,22
1 1 0,04 6 0,26
2 4 0,17 10 0,43
3 7 0,30 17 0,73
4 5 0,22 22 0,95
5 1 0,04 23 0,99

23

B.5
Nº de irmáns f h F H

0 2 0,10 2 0,10
1 8 0,40 10 0,50
2 2 0,10 12 0,60
3 5 0,25 17 0,85
4 3 0,15 20 1,00

20

B.6
Nº de dormitorios f h F H

0 5 0,18 5 0,18
1 6 0,21 11 0,39
2 2 0,07 13 0,45
3 9 0,32 22 0,77
4 5 0,18 27 0,95
5 1 0,04 28 0,99

28

 B.7
Nº de faltas de ortografía f h F H

0 7 0,23 7 0,23
1 4 0,13 11 0,36
2 3 0,10 14 0,46
3 2 0,07 16 0,53
4 4 0,13 20 0,66
5 6 0,20 26 0,86
6 4 0,13 30 0,99

30

C.8
Sabor preferido f h

Laranxa 6 0,27
Cola 8 0,36
Limón 3 0,14
Piña 1 0,05
Melocotón 1 0,05
Mazá 3 0,14

22

C.9
Actividades tempo libre F h

Deporte 4 0,20
Amigos 4 0,20
Idiomas 4 0,20
Baile 2 0,10
Cine 2 0,10
Música 4 0,20

20

C.10
Programas de televisión f h

Ficción 5 0,25
Infantís 3 0,15
Deportivos 4 0,20
Espectáculo 4 0,20
Documentais 2 0,10
Culturais 2 0,10

20

D.11

D.12

Comedia
Terror

Suspense
Aventura

Drama
Musical

0

2

4

6

8

Películas

Disco
Rock

Clásica
Latina

Pop
Flamenco

0

2

4

6

8

Música

Estatística

256  MATEMÁTICAS 2º ESO

D.13

D.14

D.15

D.16

D.17

E.11

E.12

E.16
1 5%

3 15%

1 5%

3 15%

2 10% 3 15%

2 10%

2 10%

1 5%

2 10%

0
1
2
3
4
5
6
7
8
9

Estatística

5 20%

7 28%

2 8%

6 24%

2 8%

3 12%

Disco
Rock
Clásica
Latina
Pop
Flamenco

6 24%

5 20%

4 16%

6 24%

1 4%

3 12%

Comedia
Terror
Suspense
Aventura
Drama
Musical

Deporte
Amigos

Idiomas
Música

Baile
Cine

0

2

4

6

8

Actividades

MATEMÁTICAS 2º ESO  257

E.17

G.14

G.15

G.6
Media = 2,21
Mediana = 3
Moda = 3

G.7
Media = 2,86
Mediana = 3
Moda = 0

4 13%

6 20%

3 10%

7 23%

6 20%

4 13%

0
1
2
3
4
5

Estatística

258  MATEMÁTICAS 2º ESO

Non esquezas enviar as actividades ao titor 

Solucións
AUTOAVALIACIÓN

1. 6’33

2. 2´3

3. 5’8

4. 8’94

5. 22

6. 38

7. 120º

8. A mediana

9. 14

10. Cualitativa

Estatística

