## Ejemplos resueltos de distribuciones de muestreo:

- 1.- Sea una población con distribución normal, con media 30 y varianza 16, si se toman muestras de tamaño n=16,
  - a) Determinar la distribución de muestreo de la media e indicar cuáles son sus parámetros (media y varianza).
  - b) encontrar la probabilidad de que, al sacar una muestra aleatoria, la media muestral no difiera de la media poblacional en más de 2.0

## Resolución:

a) Como la población tiene distribución normal, entonces la media muestral  $\overline{X}$  también tiene distribución normal, con media  $\mu$  y varianza  $\frac{\sigma^2}{n}$ , es decir:

$$\mu_{\overline{X}} = \mu \quad \text{y} \quad \sigma_{\overline{X}}^2 = \frac{\sigma^2}{n}$$

$$\overline{X} \sim N(30,16/10) \rightarrow \overline{X} \sim N(30,1.6)$$

b) P(
$$|\overline{X} - \mu| < 2$$
)= P( $-2 < \overline{X} - \mu < 2$ )= P( $-\frac{2}{4} < \frac{X - \mu}{\sqrt{10}} < \frac{2}{\sqrt{n}} < \frac{2}{\sqrt{10}}$ )=P( $-1.58 < Z < 1.58$ )=0.8859

- 2.- Sean dos poblaciones X y Y, con distribución f(x) cualquiera con medias  $\mu_x$ =20 y  $\mu_Y$ =25, y varianzas  $\sigma^2_X$ =4 y  $\sigma^2_Y$ =9; si de cada una de ellas se toman muestras aleatorias independientes, con reemplazo de tamaño 100:
  - a) Determinar la distribución de muestreo de  $\overline{X}-\overline{Y}$  e indicar sus parámetros (media y varianza)

## Resolución:

a) No conocemos las distribuciones poblacionales, pero como los tamaños de muestras son suficientemente grandes, entonces por el teorema del límite central, las medias muestrales  $\overline{X}$  y  $\overline{Y}$  tienen cada una distribución aproximadamente normal y como  $\overline{X}$  es independiente de  $\overline{Y}$ , por la propiedad reproductiva de la distribución normal, el estadístico  $\overline{X}-\overline{Y}$  también tiene distribución aproximadamente normal con media y varianza dadas por:

$$\begin{split} \mu_{\overline{X}-\overline{Y}} &= \mu_{\overline{X}} - \mu_{\overline{Y}} = 20 - 25 = -5 \\ \sigma_{\overline{X}-\overline{Y}}^2 &= \sigma_{\overline{X}}^2 + \sigma_{\overline{Y}}^2 = \frac{4}{100} + \frac{9}{100} = \frac{13}{100} = 0.13 \\ \text{por lo que } \overline{X} - \overline{Y} \sim \text{N(-5.0.13)} \end{split}$$