

La distribución normal (Pendientes de Matemáticas CCSS)

Tipo I. Distribución normal

1. Siendo X una variable que se distribuye $N(4, 1,5)$, halla el valor tipificado de:

- a) 7 b) 5,5 c) 1,5 [sol] a) 2 b) 1 c) -5/3

2. Sea Z una variable normal estándar; halla las probabilidades:

- a) $P(Z \leq 2,22)$ b) $P(Z \leq -2,22)$ c) $P(-1,5 < Z < 3)$ [sol] a) 0,9868 b) 0,0132 c) 0,9319

3. Si X es una variable continua $N(28, 5)$, halla:

- a) $P(X > 31)$ b) $P(28 < X < 35,5)$ c) $P(20 < X < 38)$ [sol] a) 0,2743 b) 0,4332 c) 0,9224

4. Si X es variable $N(\mu, \sigma)$ y se tiene que $P(X < 2) = 0,5987$ y $P(X < 6) = 0,6915$, halla los valores de μ y σ . [sol] $\mu = 5$ y $\sigma = 3/2$

5. En una distribución normal, halla el porcentaje de valores que distan de la media:

- a) Menos de 1,2 desviaciones típicas. b) Entre 0,5 y 1 desviación típica.

[sol] a) 76,98% b) 14,98%

6. Las alturas de 500 estudiantes varones están distribuidas normalmente con media 1,72 m y desviación típica 12 cm. Aproximadamente, ¿cuántos estudiantes tienen una altura?:

- a) Igual a 1,70 m b) Menor que 1,60 m c) Entre 1,75 y 1,90 m?

[sol] a) 0 b) 79 c) 167

7. Una envasadora de aceite de girasol llena botellas vertiendo líquido según una variable X , medida en cl, $N(100, \sigma)$. Si $P(X < 109) = 0,9641$, halla σ y calcula de 1000 botellas cuántas contienen más de 90 cl

[sol] $\sigma = 5$; 978 botellas

Tipo II. Aproximación de la binomial.

8. [S] Se lanza un dado 720 veces. Calcula la probabilidad aproximada de que salgan, al menos, 110 seises. [sol] 0,8531

9. Supongamos que la tasa de desempleo en una Comunidad autónoma es del 18%. Si en ella se selecciona una muestra aleatoria de 100 trabajadores, calcula la probabilidad de que en la muestra haya:

- a) Al menos 10 desempleados. b) No más de 5 desempleados.
c) Exactamente 8 desempleados.

[sol] a) 0,9864 b) 0 c) 0,1034

10. [S] De una urna que contiene una bola blanca y 2 bolas negras se hacen extracciones sucesivas de una bola con reemplazamiento. Llamamos X al número de bolas blancas extraídas.

a) Si se hacen cinco extracciones, ¿cuál es la distribución de probabilidad de X ? ¿Cuánto valen su media y su desviación típica? ¿Cuál es el valor de $P(X \geq 2)$?

b) Si se hacen 288 extracciones, ¿cuál es la probabilidad de que salgan más de 90 bolas blancas?

[sol] a) $\frac{131}{243}$ b) 0,7549

11. En una prueba de tipo test, cada pregunta contiene 4 opciones de las que sólo una es verdadera. Si se contestan 20 preguntas al azar, ¿qué probabilidad hay de acertar al menos 12 correctamente?

[sol] 0,0004.