
Tema 3: Probabilidad 1

Tema 4: Probabilidad

Módulo de Estadística

Tema 3: Probabilidad 2

 ¿Cuál es la probabilidad de que nos toque un Euro
millones?

 ¿Cuál es la probabilidad de no encontrarme un
atasco en la Autovía cuando voy a clase?

 Todos los días nos hacemos preguntas sobre
probabilidad.

 En este tema vamos a:
 Recordar qué entendemos por probabilidad.
 Recordar algunas reglas de cálculo.
 Ver cómo aparecen las probabilidades en CC. Salud.
 Aplicarlo a algunos conceptos nuevos de interés en CC.

Salud.
 Pruebas diagnósticas.

Tema 3: Probabilidad 3

 Frecuentista (objetiva): Probabilidad de un suceso es la
frecuencia relativa (%) de veces que ocurriría el suceso
al realizar un experimento repetidas veces. R. Laplace =CF/CP

 La Osteopenia, es un escalón previo a la osteoporosis, el deterioro grave de los huesos

 Subjetiva (bayesiana): Grado de certeza que se posee
sobre un suceso. Es personal.

En ambos tipos de definiciones aparece el concepto de
suceso. Vamos a recordar algunas operaciones que se
pueden realizar con sucesos.

Nociones de probabilidad

OSTEO POROSIS

OSTEO PENIA

NORMAL

0 10 20 30 40 50

Porcentaje

CLASIFICACION OMS

CLASIFICACION OMS

469 46,9%
467 46,7%
64 6,4%

1000 100,0

NORMAL
OSTEOPENIA
OSTEOPOROSIS
Total

Válidos
Frecuencia Porcentaje

Tema 3: Probabilidad 4

Sucesos
 Cuando se realiza un experimento aleatorio diversos resultados

son posibles. El conjunto de todos los resultados posibles se
llama espacio muestral (E).

 Se llama suceso a un subconjunto de dichos resultados.

 Se llama suceso contrario (complementario) de un suceso A, A’,
al formado por los elementos que no están en A

 Se llama suceso unión de A y B, AUB, al formado por los
resultados experimentales que están en A o en B (incluyendo los
que están en ambos.

 Se llama suceso intersección de A y B, A∩B o simplemente AB,
al formado por los elementos que están en A y B

E espacio muestral

E espacio muestral

A
A’

E espacio muestral

A

B

E espacio muestral

A

B

E espacio muestral

A

B

UNIÓN INTERS
.

Tema 3: Probabilidad 5

 Se llama probabilidad a cualquier función, P, que
asigna a cada suceso A un valor numérico P(A),
verificando las siguientes reglas (axiomas)

 P(E)=1 P: A  [0,1]

 0≤P(A) ≤1

 P(AUB)=P(A)+P(B) si A∩B=Ø
 Ø es el conjunto vacío. Suceso imposible

A∩B=Ø  Sucesos incompatibles

Definición de probabilidad

E espacio muestral

100%

B

E espacio muestral

A

Tema 3: Probabilidad 6

A

Probabilidad condicionada

 Se llama probabilidad de A condicionada a B,
o probabilidad de A sabiendo que pasa B:

)(

)(
)|(

BP

BAP
BAP




E espacio muestral

B

“ta
m

añ
o”

de
un

o
re

sp
ec

to
 a

l
ot

ro

Tema 3: Probabilidad 7

 Cualquier problema de probabilidad puede
resolverse en teoría mediante aplicación de los
axiomas. Sin embargo, es más cómodo conocer
algunas reglas de cálculo:

 P(A’) = 1 - P(A)

 P(AUB) = P(A) + P(B) - P(A∩B) Cuando AB no son imcopatibles

 P(A∩B) = P(A) P(B|A)

= P(B) P(A|B)

 Prob. de que pasen A y B es la prob. de A y que también pase
B sabiendo que pasó A.

Algunas reglas de cálculo prácticas

Tema 3: Probabilidad 8

 Dos sucesos son independientes si el que
ocurra uno, no añade información sobre el
otro.

 A es independiente de B

 P(A|B) = P(A) P(B|A)=P(B)

 P(A∩B) = P(A)*P(B)

Independencia de sucesos

Tema 3: Probabilidad 9

Recuento

189 280 469
108 359 467

6 58 64
303 697 1000

NORMAL
OSTEOPENIA
OSTEOPOROSIS

CLASIFICACION
OMS

Total

NO SI
MENOPAUSIA

Total
Ejemplo (I)

 Se ha repetido en 1000 ocasiones el
experimento de elegir a una mujer de una
población muy grande. El resultado está en la
tabla.

 ¿Cuál es la probabilidad de que una mujer tenga
osteoporosis?
 P(Osteoporosis)=64/1000=0,064

 Noción frecuentista de probabilidad

Tema 3: Probabilidad 10

Recuento

189 280 469
108 359 467

6 58 64
303 697 1000

NORMAL
OSTEOPENIA
OSTEOPOROSIS

CLASIFICACION
OMS

Total

NO SI
MENOPAUSIA

Total
Ejemplo (II)

 ¿Probabilidad de tener osteopenia u osteoporosis?
 P(OsteopeniaUOsteoporosis)=467/1000+64/1000=0,531

 Son sucesos disjuntos
 Osteopenia ∩ Osteoporosis=Ø

 ¿Probabilidad de tener osteoporosis o menopausia?
 P(OsteoporosisUMenopausia)=64/1000+697/1000-58/1000=0,703

 No son sucesos disjuntos

 ¿Probabilidad de una mujer normal? (entiéndase…)
 P(Normal)=469/1000=0,469
 P(Normal)=1-P(Normal’)=1-P(OsteopeniaUOsteoporosis) =1-

0,531=0,469

Tema 3: Probabilidad 11

Ejemplo (III)

 Si es menopáusica… ¿probabilidad de osteoporosis?
 P(Osteoporosis|Menopausia)=58/697=0,098

 ¿Probabilidad de menopausia y osteoporosis?
 P(Menop ∩ Osteoporosis) = 58/1000=0,058

 Otra forma:

Recuento

189 280 469
108 359 467

6 58 64
303 697 1000

NORMAL
OSTEOPENIA
OSTEOPOROSIS

CLASIFICACION
OMS

Total

NO SI
MENOPAUSIA

Total

058,01000/58
697

58

1000

697

)|()()(



 MenopisOsteoporosPMenopPisOsteoporosMenopP 

Tema 3: Probabilidad 12

Ejemplo (IV)

 ¿Son independientes menopausia y osteoporosis?
 Una forma de hacerlo

 P(Osteoporosis)=64/1000=0,064
 P(Osteoporosis|Menopausia)=58/697=0,098

 La probabilidad de tener osteoporosis es mayor si ha pasado la
menopausia. Añade información extra. ¡No son independientes!

 ¿Otra forma?
 P(Menop ∩ Osteoporosis) = 58/1000 = 0,058
 P(Menop) P(Osteoporosis)= (697/1000) x (64/1000) = 0,045

 La probabilidad de la intersección no es el producto de
probabilidades. No son independientes.

Recuento

189 280 469
108 359 467

6 58 64
303 697 1000

NORMAL
OSTEOPENIA
OSTEOPOROSIS

CLASIFICACION
OMS

Total

NO SI
MENOPAUSIA

Total

Tema 3: Probabilidad 13

Teorema de la probabilidad total

A1 A2

A3 A4

B

Si conocemos la probabilidad de B en cada uno de
los componentes de un sistema exhaustivo y
excluyente de sucesos, entonces…

… podemos calcular la probabilidad de B.

P(B) = P(B∩A1) + P(B∩A2) + P(B∩A3) + P(B∩A4)

=P(A1) P(B|A1) + P(A2) P(B|A2)+ …

Suceso
seguro

A1

A2

A3

A4

B

B

B

B

P(A1)

P(A2)

P(A3)

P(A4)

P(B|A1)

P(B|A2)

P(B|A3)

P(B|A4)

Tema 3: Probabilidad 14

Ejemplo (I): En este aula el 70% de los alumnos
son mujeres. De ellas el 10% son fumadoras. De
los hombres, son fumadores el 20%.

 ¿Qué porcentaje de fumadores hay?
 P(F) = P(M∩F) + P(H∩F)

= P(M)P(F|M) + P(H)P(F|H)

=0,7 x 0,1 + 0,3 x 0,2

= 0,13 =13%

T. Prob. Total.
Hombres y mujeres forman un sist. Exh. Excl. de
sucesos

Estudiante

Mujer

No fuma

Hombre

Fuma

No fuma

Fuma

0,7

0,1

0,20,3

0,8

0,9

•Los caminos a través de nodos representan
intersecciones.

•Las bifurcaciones representan uniones disjuntas.

Tema 3: Probabilidad 15

Teorema de Bayes

A1 A2

A3 A4

B

Si conocemos la probabilidad de B en
cada uno de los componentes de un
sistema exhaustivo y excluyente de
sucesos, entonces…

…si ocurre B, podemos calcular la
probabilidad (a posteriori) de
ocurrencia de cada Ai.

donde P(B) se puede calcular usando el teorema de la
probabilidad total:

P(B)=P(B∩A1) + P(B∩A2) + P(B∩A3) + (B∩A4)

=P(B|A1) P(A1) + P(B|A2) P(A2) + …

P(B)

∩Ai)P(B
B)|P(Ai 

Tema 3: Probabilidad 16

Ejemplo (II): En este aula el 70% de los alumnos son mujeres. De
ellas el 10% son fumadoras. De los varones, son fumadores el 20%.

 ¿Qué porcentaje de fumadores hay?
 P(F) = =0,7 x 0,1 + 0,3 x 0,2 = 0,13

 (Resuelto antes)

 Se elije a un individuo al azar y es… fumador
¿Probabilidad de que sea un hombre?

Estudiante

Mujer

No fuma

Hombre

Fuma

No fuma

Fuma

0,7

0,1

0,20,3

0,8

0,9

46,0
13,0

2,03,0

)(

)|()(

)(

)(
)|(













FP

HFPHP

FP

FHP
FHP

Tema 3: Probabilidad 17

Pruebas diagnósticas

dc-
ba+
EE

 Así de modo frecuentista se ha estimado:
P(+ | Enfermo)= Sensibilidad (verdaderos +)= Tasa de acierto
sobre enfermos = a/(a+c).
P(- | Sano) = Especificidad (verdaderos -)= Tasa de acierto
sobre sanos = d/(b+d) .
P(- | E) = Falsos negativos = c / (a+c)
P(+ I S) = Falsos positivos = b/ (b+d)

 A partir de lo anterior y usando el teorema de Bayes,
podemos calcular las probabilidades a posteriori (en
función de los resultados del test): Valores predictivos

P(Enfermo | +) = Valor predictivo positivo
P(Sano | -) = Valor predictivo negativo

Tema 3: Probabilidad 18

2.6 Ha sido ensayada una nueva prueba para la detección de diabetes.
La prueba ha producido 138 resultados positivos sobre 150 personas
de las que se sabía que eran diabéticos, mientras que sobre otras 150
personas no diabéticas ha producido también 24 resultados positivos.

i. Calcule la sensibilidad, especificidad y falsos positivos y negativos de la prueba.
ii. Si aplicamos esta prueba en un programa de detección precoz sobre una población

con prevalencia de diabetes de 0.02 (2%), ¿cómo se llama y cuanto vale la
probabilidad de que una persona sobre la que la prueba resulta positiva esté
realmente enferma?

12612-
24138+

EE Sensibilidad = P(+|Enf) = = 0,92.

Especificad = P(-|)=0,84 .

Falsos negativos = P(+|) = = 0,16

Falsos positivos = P(-|Enf) =0,08.

Enf

Enf 150

24

150

138

Tema 3: Probabilidad 19

     
       







EnfPEnfPEnfPEnfP

EnfPEnfP

P

EnfP

)(

1050,0
1752,0

0184,0

98,016,002,092,0

02,092,0

a)Prevalenci(1dad)Especifici(1aPrevalenciadSensibilid

aPrevalenciadSensibilid












ii.Nos dicen que la prevalencia es de 0,02 (P(Enf)=0,02) , lo que nos
pide la pregunta es que calculemos el Valor Predictivo Positivo:

VP+= P(Enf|+)=

Tema 3: Probabilidad 20

Ejercicios
1. La proporción de alcohólicos que existe en la población de Málaga es,

aproximadamente, un 10%; no obstante, en las bajas que dan los médicos
de la Seguridad Social difícilmente se encuentra el diagnóstico de
alcoholismo. Aparecen sin embargo diagnosticados de hepatopatías,
lumbalgias, etc., que pueden hacer sospechar alcoholismo subyacente. Se
realizó un estudio que puso de manifiesto que el 85% de los individuos son
alcohólicos y el 7% de los no alcohólicos sufrían tales patologías.

 Se desea saber cuál es la probabilidad de que un individuo con esas
patologías sea realmente alcohólico

2. Con objeto de diagnosticar la colelitiasis se usan los ultrasonidos. Tal
técnica tiene una sensibilidad del 91% y una especificidad del 98%. En la
población que nos ocupa la probabilidad de colelitiasis es del 20%.

 Si a un individuo de tal población se le aplican los ultrasonidos y dan
positivos, ¿cuál es la probabilidad de que sufra la colelitiasis?

 Si el resultado fuese negativo, ¿cuál es la probabilidad de que no tenga la
enfermedad?

