Examen de Matemáticas 2ºBachillerato(CS) Abril 2018

Problema 1 (2.5 puntos) De los sucesos aleatorios independientes A y B se sabe que P(A) = 0.3 y que $P(\overline{B}) = 0.25$. Calcule las siguientes probabilidades:

- a) (0.75 puntos) $P(A \cup B)$.
- b) (0.75 puntos) $P(\overline{A} \cap \overline{B})$.
- c) (1 punto) $P(A|\overline{B})$.

Solución:

a)
$$A ext{ y } B ext{ independentes} \Longrightarrow P(A \cap B) = P(A) \cdot P(B) = 0, 3 \cdot 0, 75 = 0, 225.$$
 $(P(B) = 1 - P(\overline{B}) = 1 - 0, 25 = 0, 75)$ $P(A \cup B) = P(A) + P(B) - P(A \cap B) = 0, 2 + 0, 75 - 0, 225 = 0, 825$

b)
$$P(\overline{A} \cap \overline{B}) = P(\overline{A \cup B}) = 1 - P(A \cup B) = 1 - 0.825 = 0.175$$

c)
$$P(A|\overline{B}) = \frac{P(A \cap \overline{B})}{P(\overline{B})} = \frac{P(A) - P(A \cap B)}{P(\overline{B})} = \frac{0.3 - 0.225}{0.25} = 0.3$$

Problema 2 (2.5~puntos) El 55% de los alumnos de un centro docente utiliza en su desplazamiento transporte público, el 30% usa vehículo propio y el resto va andando. El 65% de los que utilizan transporte público son mujeres, el 70% de los que usan vehículo propio son hombres y el 52% de los que van andando son mujeres.

- a) (1.5 puntos) Elegido al azar un alumno de ese centro, calcule la probabilidad de que sea hombre.
- b) (1 punto) Elegido al azar un hombre, alumno de ese centro, ¿cuál es la probabilidad de que vaya andando?

Solución:

a)
$$P(H) = 0.55 \cdot 0.35 + 0.3 \cdot 0.7 + 0.15 \cdot 0.48 = 0.4745$$

b)
$$P(A|H) = \frac{P(H|A)P(A)}{P(H)} = \frac{0.48 \cdot 0.15}{0.4745} = 0.1517$$

Problema 3 (2.5 puntos) El tiempo que los españoles dedican a ver la televisión los domingos es una variable aleatoria que sigue una distribución Normal de media desconocida y desviación típica 75 minutos. Elegida una muestra aleatoria de españoles se ha obtenido, para la media de esa distribución, el intervalo de confianza (188,18; 208,82), con un nivel del 99 %.

- a) (1.5 puntos) Calcule la media muestral y el tamaño de la muestra.
- b) (1 punto) Calcule el error máximo permitido si se hubiese utilizado una muestra de tamaño 500 y un nivel de confianza del 96 %.

Solución:

a)
$$z_{\alpha/2}=2,575$$
 y $\overline{X}=\frac{188,18+208,82}{2}=198,49$
$$E=\frac{208,82-188,18}{2}=10,35$$

$$E=z_{\alpha/2}\frac{\sigma}{\sqrt{n}}=2,575\frac{75}{\sqrt{n}}=10,35\Longrightarrow n\geq 348,17$$
 $n=349$

b)
$$n = 500 \text{ y } z_{\alpha/2} = 2,055$$
:

$$E = z_{\alpha/2} \frac{\sigma}{\sqrt{n}} = 2,055 \frac{75}{\sqrt{500}} = 6,893$$

Problema 4 (2.5 puntos) Se quiere estimar la proporción de hembras entre los peces de una piscifactoría; para ello se ha tomado una muestra aleatoria de 500 peces, y en ella hay 175 hembras.

- a) (1.5 puntos) Calcule un intervalo de confianza para la proporción de hembras en esta población de peces, con un nivel de confianza del 94 %.
- b) (1 punto) A la vista del resultado del muestreo se quiere repetir la experiencia para conseguir un intervalo de confianza con el mismo nivel y un error máximo de 0.02, ¿cuál es el tamaño mínimo que debe tener la nueva muestra?

Solución:

a)
$$p_r = 0.35, z_{\alpha/2} = 1.885$$

$$E = z_{\alpha/2} \sqrt{\frac{p_r \cdot q_r}{n}} = 1,885 \sqrt{\frac{0,35 \cdot 0,65}{500}} = 0,04$$

$$IC = (p_r - E, p_r + E) = (0, 31; 0, 39)$$

Entre el $31\,\%$ y el $39\,\%$

b)
$$E = z_{\alpha/2} \sqrt{\frac{p_r \cdot q_r}{n}} = 1,885 \sqrt{\frac{0,35 \cdot 0,65}{n}} = 0,02 \Longrightarrow$$

$$n \ge \left(\frac{1,885}{0,02}\right)^2 \cdot 0,35 \cdot 0,65 = 2020,89 \Longrightarrow n = 2021$$