

1. [Cuantiles](#)
2. [Cuartiles](#)
3. [Deciles](#)
4. [Centiles o percentiles](#)
5. [Ejemplo](#)
6. [Bibliografía](#)

1. Las Medidas de Posición, también conocidas como Otras Medidas de Dispersión, son otras medidas o [métodos](#) que resultan ser más prácticos para precisar ciertas situaciones en las que se busca describir la variación o dispersión en un conjunto de [datos](#).

2. **INTRODUCCIÓN**
3. **CUANTILES**

Los cuantiles son medidas de posición que se determinan mediante un [método](#) que determina la ubicación de [los valores](#) que dividen un conjunto de observaciones en partes iguales.

Los cuantiles son los [valores](#) de la [distribución](#) que la dividen en partes iguales, es decir, en intervalos que comprenden el mismo número de valores. Cuando la distribución contiene un número alto de intervalos o de [marcas](#) y se requiere obtener un promedio de una parte de ella, se puede dividir la distribución en cuatro, en diez o en cien partes.

Los más usados son los cuartiles, cuando dividen la distribución en cuatro partes; los deciles, cuando dividen la distribución en diez partes y los centiles o percentiles, cuando dividen la distribución en cien partes. Los cuartiles, como los deciles y los percentiles, son en cierta forma una extensión de la mediana.

Para algunos valores u , se dan nombres particulares a los cuantiles, $Q(u)$:

u	$Q(u)$
0.5	Mediana
0.25, 0.75	Cuartiles
0.1, ..., 0.99	Deciles
0.01, ..., 0.99	Centiles

CUARTILES

Los cuartiles son los tres valores que dividen al conjunto de datos ordenados en cuatro partes porcentualmente iguales.

Hay tres cuartiles denotados usualmente Q_1 , Q_2 , Q_3 . El segundo cuartil es precisamente la mediana. El primer cuartil, es el [valor](#) en el cual o por debajo del cual queda un cuarto (25%) de todos los valores de la sucesión (ordenada); el tercer cuartil, es el valor en el cual o por debajo del cual quedan las tres cuartas partes (75%) de los datos.

Datos Agrupados

$$Q_k = L_k + \frac{k\left(\frac{n}{4}\right) - F_k}{f_k} * c$$

Como los cuartiles adquieren su mayor importancia cuando contamos un número grande de datos y tenemos en cuenta que en estos casos generalmente los datos son resumidos en una tabla de frecuencia. La fórmula para el [cálculo](#) de los cuartiles cuando se trata de datos agrupados es la siguiente:

$$k = 1, 2, 3$$

Donde:

L_k = Límite real inferior de la [clase](#) del cuartil k

n = Número de datos

F_k = Frecuencia acumulada de la clase que antecede a la clase del cuartil k .

f_k = Frecuencia de la clase del cuartil k

c = Longitud del intervalo de la clase del cuartil k

Si se desea calcular cada cuartil individualmente, mediante otra fórmula se tiene lo siguiente:

- El primer cuartil Q_1 , es el menor valor que es mayor que una cuarta parte de los datos; es decir, aquel valor de la variable que supera 25% de las observaciones y es superado por el 75% de las observaciones.

Fórmula de Q_1 , para series de Datos agrupados:

$$Q_1 = l_i + \frac{P - f_{a-1}}{f_1} * I_c \quad P = \frac{n}{4}$$

Donde:

l_i = límite inferior de la clase que lo contiene

P = valor que representa la posición de la medida

f_1 = la frecuencia de la clase que contiene la medida solicitada.

f_{a-1} = frecuencia acumulada anterior a la que contiene la medida solicitada.

I_c = intervalo de clase

- El segundo cuartil Q_2 , (coincide, es idéntico o similar a la mediana, $Q_2 = Md$), es el menor valor que es mayor que la mitad de los datos, es decir el 50% de las observaciones son mayores que la mediana y el 50% son menores.

Fórmula de Q_2 , para series de Datos agrupados:

$$Q_1 = l_i + \frac{P - f_{a-1}}{f_1} * I_c \quad P = \frac{2n}{4}$$

Donde:

l_i = límite inferior de la clase que lo contiene

P = valor que representa la posición de la medida

f_i = la frecuencia de la clase que contiene la medida solicitada.

F_{a-1} = frecuencia acumulada anterior a la que contiene la medida solicitada.

I_c = intervalo de clase

- El tercer cuartil Q_3 , es el menor valor que es mayor que tres cuartas partes de los datos, es decir aquel valor de la variable que supera al 75% y es superado por el 25% de las observaciones.

Fórmula de Q_3 , para series de Datos agrupados:

$$Q_3 = l_i + \frac{P - f_{a-1}}{f_i} * I_c \quad P = \frac{3n}{4}$$

Donde:

l_i = limite inferior de la clase que lo contiene

P = valor que representa la posición de la medida

f_i = la frecuencia de la clase que contiene la medida solicitada.

F_{a-1} = frecuencia acumulada anterior a la que contiene la medida solicitada.

I_c = intervalo de clase.

Otra manera de verlo es partir de que todas las medidas no son sino casos particulares del percentil, ya que el primer cuartil es el 25% percentil y el tercer cuartil 75% percentil.

Para Datos No Agrupados

Si se tienen una serie de valores $X_1, X_2, X_3 \dots X_n$, se localiza mediante las siguientes fórmulas:

- El primer cuartil:

Cuando n es par:

$$\frac{1 * n}{4}$$

Cuando n es impar:

$$\frac{1(n + 1)}{4}$$

- Para el tercer cuartil

Cuando n es par:

$$\frac{3 * n}{4}$$

Cuando n es impar:

$$\frac{3(n + 1)}{4}$$

DECILES

Los deciles son ciertos números que dividen la sucesión de datos ordenados en diez partes porcentualmente iguales. Son los nueve valores que dividen al conjunto de datos ordenados en diez partes iguales, son también un caso particular de los percentiles. Los deciles se denotan D_1, D_2, \dots, D_9 , que se leen primer decil, segundo decil, etc.

Los deciles, al igual que los cuartiles, son ampliamente utilizados para fijar el aprovechamiento académico.

Datos Agrupados

Para datos agrupados los deciles se calculan mediante la fórmula.

$$D_k = L_k + \frac{k \left(\frac{n}{10} \right) - F_k}{f_k} * c$$

$$k = 1, 2, 3, \dots, 9$$

Donde:

L_k = Límite real inferior de la clase del decil k

n = Número de datos

F_k = Frecuencia acumulada de la clase que antecede a la clase del decil k .

f_k = Frecuencia de la clase del decil k

c = Longitud del intervalo de la clase del decil k

Otra fórmula para calcular los deciles:

- El cuarto decil, es aquel valor de la variable que supera al 40%, de las observaciones y es superado por el 60% de las observaciones.

$$D_4 = l_i + \frac{P - f_{a-1} * I_c}{f_1} \quad P = \frac{4n}{10}$$

- El quinto decil corresponde a la mediana.

$$D_5 = l_i + \frac{P - f_{a-1} * I_c}{f_1} \quad P = \frac{5n}{10}$$

- El noveno decil supera al 90% y es superado por el 10% restante.

$$P = \frac{9n}{10}$$

$$D_9 = l_i + \frac{P - f_{a-1} * I_c}{f_1}$$

Donde (para todos):

L_i = límite inferior de la clase que lo contiene

P = valor que representa la posición de la medida

f_i = la frecuencia de la clase que contiene la medida solicitada.

F_{a-1} = frecuencia acumulada anterior a la que contiene la medida solicitada.

I_c = intervalo de clase.

Fórmulas Datos No Agrupados

Si se tienen una serie de valores $X_1, X_2, X_3 \dots X_n$, se localiza mediante las siguientes fórmulas:

$$\frac{A * n}{10} \quad \text{Cuando } n \text{ es par:}$$

$$\frac{A(n+1)}{10} \quad \text{Cuando } n \text{ es impar:}$$

Siendo A el número del decil.

CENTILES O PERCENTILES

Los percentiles son, tal vez, las medidas más utilizadas para propósitos de ubicación o clasificación de las personas cuando atienden características tales como peso, estatura, etc.

Los percentiles son ciertos números que dividen la sucesión de datos ordenados en cien partes porcentualmente iguales. Estos son los 99 valores que dividen en cien partes iguales el conjunto de datos ordenados. Los percentiles (P_1, P_2, \dots, P_{99}), leídos primer percentil, ..., percentil 99.

Datos Agrupados

Cuando los datos están agrupados en una tabla de frecuencias, se calculan mediante la fórmula:

$$P_k = L_k + \frac{k \left(\frac{n}{100} \right) - F_k}{f_k} * c$$

$$k = 1, 2, 3, \dots, 99$$

Donde:

L_k = Límite real inferior de la clase del decil k

n = Número de datos

F_k = Frecuencia acumulada de la clase que antecede a la clase del decil k .

f_k = Frecuencia de la clase del decil k

c = Longitud del intervalo de la clase del decil k

Otra forma para calcular los percentiles es:

- Primer percentil, que supera al uno por ciento de los valores y es superado por el noventa y nueve por ciento restante.

$$P = \frac{1n}{100}$$

$$P_1 = l_i + \frac{P - f_{a-1} * I_c}{f_1}$$

- El 60 percentil, es aquel valor de la variable que supera al 60% de las observaciones y es superado por el 40% de las observaciones.

$$P_{60} = l_i + \frac{P - f_{a-1} * I_c}{f_1} \quad P = \frac{60n}{100}$$

$$P_{99} = l_i + \frac{P - f_{a-1} * I_c}{f_1} \quad P = \frac{99n}{100}$$

- El percentil 99 supera 99% de los datos y es superado a su vez por el 1% restante.

Fórmulas Datos No Agrupados

Si se tienen una serie de valores $X_1, X_2, X_3 \dots X_n$, se localiza mediante las siguientes fórmulas:

Para los percentiles, cuando n es par:

$$\frac{A * n}{10}$$

$$\frac{A(n+1)}{100}$$

100 Cuando n es impar:

Siendo A , el número del percentil.

Es fácil ver que el primer cuartil coincide con el percentil 25; el segundo cuartil con el percentil 50 y el tercer cuartil con el percentil 75.

3. EJEMPLO

Determinación del primer cuartil, el séptimo decil y el 30 percentil, de la siguiente tabla:

Salarios	No. De	fa
(I. De Clases)	Empleados (f1)	
200-299	85	85
300-299	90	175
400-499	120	295
500-599	70	365
600-699	62	427
700-800	36	463

Como son datos agrupados, se utiliza la fórmula

$$P = l_i + \frac{P - f_{a-1} * I_c}{f_1}$$

Siendo,

$$P = \frac{n}{4} \text{ La posición del primer cuartil.}$$

$$P = \frac{7n}{10}$$

La posición del 7 decil.

$$P = \frac{30n}{100}$$

La posición del percentil 30.

Entonces,

$$\frac{463}{4} = 115.5 \quad \text{El primer cuartil:}$$

$$115.5 - 85 = 30.75$$

$$Li = 300, Ic = 100, fi = 90$$

$$Q_1 = 300 + \frac{30.75}{90} * 100 = 334$$

El 7 decil:

$$\frac{7(463)}{10} = \frac{3241}{10} = 324.1$$

Posición:

$$324.1 - 295 = 29.1$$

$$Li = 500, fi = 70$$

$$D_7 = 500 + \frac{29.1}{70} * 100 = 541.57$$

El percentil 30

Posición:

$$\frac{30(463)}{100} = \frac{13890}{100} = 138.9$$

$$138.9 - 85 = 53.9$$

$$fi = 90$$

$$P_{30} = 300 + \frac{53.9}{90} * 100 = 359.88$$

Estos resultados nos indican que el 25% de los empleados ganan salarios por debajo de \$ 334; que bajo 541.57 gana el 57% de los empleados y sobre \$359.88, gana el 70% de los empleados.