CENTRO TECNOLÓGIO MARIA ROCHA

Gráfico de Barras (Retângulos Horizontais)

1. A partir do desempenho em química demonstrado pelos alunos de uma turma, um professor elaborou a seguinte tabela, e os gráficos.

Desempenho
f
fr

Insuficiente
6
15%

Regular
10
25%

Bom
14
35%

Ótimo
10
25%

Total
40
100%

2. O tráfico de animais no Brasil cresce a cada dia. O gráfico de barras a seguir revela quais são os animais silvestres brasileiros mais procurados e o preço deles, em dólar, no mercado internacional.

[image: image1.wmf]_

X

 Fonte: WWF e Renctas

Observando o gráfico acima, podemos concluir, que dos animais que se destacam, o _____________ é o mais barato e _______________ é o mais caro.

3. O gráfico abaixo apresenta o número de aparelhos celulares vendidos mundialmente no ano de 2000 e 2001.

[image: image6.wmf]0

20

40

60

80

100

120

140

160

X

y

Z

Fonte: Info, abril de 2002

De acordo com o gráfico, responda:

a) Em que ano ocorreu a maior venda de celulares?

b) Nesse período, a venda de celulares aumentou ou diminuiu?

4. Dada a tabela de freqüência e a taxa percentual, construa o gráfico em barras.

País
Milhões de Ovinos
fr

EUA
10
10%

Uruguai
15
15%

Peru
15
15%

Brasil
25
25%

Argentina
35
35%

100
100%

5. Uma pesquisa feita com 336 adolescentes de um condomínio, sendo 50% de cada sexo, revela alguns problemas de saúde. A soma dos dados percentuais ultrapassa 100%, pois cada adolescente entrevistado pôde apresentar mais de um problema.

[image: image7.wmf]0

20

40

60

80

100

Jan

Fev

Mar

Abr

Mai

Jun

Produto B

Produto A

a) Quantas meninas foram entrevistadas nessa pesquisa?

b) Quantos jovens são hipertensos?

c) Quantos jovens têm problemas cardíacos na família?

d) Com esses dados seria possível construir um gráfico de setores?

6. Imagine que se perguntou a 1000 pessoas se elas acreditavam em horóscopo. Dessas 1000 pessoas, 488 disseram acreditar, 292 disseram não acreditar, 120 disseram que tinham dúvidas e as restantes expressaram opiniões diversas. Faça um GRÁFICO DE BARRAS para apresentar esses dados.

Gráfico de Coluna (Retângulos Verticais)

São usados para apresentar séries cronológicas, geográficas e categóricas.

Servem para comparar grandezas por meio de retângulos de igual largura e altura proporcionais as respectivas grandezas. Cada coluna representa a intensidade de uma modalidade do atributo.

1. A tabela abaixo é o resultado de uma pesquisa feita em uma escola do ensino médio do Rio de Janeiro, onde foram ouvidas 40 pessoas. Complete-a e faça o gráfico de colunas.

Time preferido
f
Fr (%)

Vasco
10

Flamengo
12

Fluminense
8

Botafogo
6

Outros
4

2. [image: image8.wmf]0

10

20

30

40

1990

1991

1992

1993

Brasil - Balança comercial (1990 - 1993)

Exportação

Importação

Saldo Comercial

No decorrer da década de 90, a quantidade de apostas ainda em aberto nos mercados futuros (os chamados derivativos) cresceu de alguns poucos para 120 trilhões – mais de dez vezes o PIB (produto interno bruto) dos Estados Unidos. Essa montanha de dinheiro não existe na realidade. Ela oferece apenas uma ilusão de proteção aos investidores.

A partir do gráfico de colunas apresentado acima é possível estimar a quantidade total de apostas no mercado futuro no período de 1990 e 2001. Observando cada coluna, temos como encontrar um valor exato ou aproximado referente a cada ano. Desse modo, a quantia apostada foi de aproximadamente ____________ trilhões de dólares.

3. O gráfico abaixo mostra as vendas de aparelhos de televisão são realizadas em certa loja durante alguns meses de 2002.

[image: image9.wmf]A

B

C

D

a) As vendas, em unidades, do mês de junho foram maiores, menores ou iguais às dos outros três meses juntos?

b) No mês de junho, devido à Copa do Mundo de Futebol, o preço, que era de R$ 500,00 desde março, passou a ser R$ 400,00. Em junho, com as vendas de televisores, a loja arrecadou mais ou menos do que em abril e maio juntos? De quanto foi essa arrecadação?

c) Qual deveria ter sido o preço do televisor em junho, para que com o mesmo número de televisores vendidos, tivesse sido arrecadado o mesmo que se arrecadou nos dois meses anteriores juntos?

Fonte: Loja Pesquisada
4. Fazer o gráfico de colunas da tabela abaixo:

EXPORTAÇÕES BRASILEIRAS – MARÇO - 2005

ESTADOS
VALOR
Fr (%)

SÃO PAULO
1344

MINAS GERIAS
542

RIO GRANDE DO SUL
332

ESPÍRITO SANTO
285

PARANÁ
250

SANTA CATARINA
202

 * Valor expresso em US$ MILHÕES

[image: image10.wmf]Meio de transporte utilizado pelos

alunos da cidade "A"

38

17

20

25

0

10

20

30

40

ônibus

automóvel

bicicleta

a pé

Meio de transporte

Resultados em

porcentagem

5. Observe o gráfico e responda às questões a seguir:

a) Em que anos a participação dos combustíveis nas importações foi superior a 50%?

b) Em 2000, qual foi a porcentagem estimada de participação dos combustíveis nas importações?

c) Em 1997, qual foi a porcentagem de participação dos combustíveis nas importações?

[image: image11.wmf]Preço dos animais silvestres brasileiros mais

procurados no mercado informal

0

2000

4000

6000

8000

10000

12000

Iguana

Arara-canindé

Sagüi

Jaguatirica

6. Os alunos do Ensino Médio de uma escola escolheram o novo presidente do grêmio estudantil pelo voto direto. O gráfico abaixo mostra o número de votos que cada um dos três candidatos participantes recebeu.

Houve, ainda, 30 alunos que votaram em branco ou anularam o voto. O percentual aproximado do total de votos que o candidato vencedor recebeu foi:

7. Fazer o gráfico de colunas para a tabela abaixo:

 População do Brasil

 (1940 – 1980)

Ano
População (Milhões)

1940

1950

1960

1970

1980
41

51

70

93

119

 Fonte: IBGE

8. Foi feita uma pesquisa na cidade “A” sobre o meio de transporte utilizado pelos alunos para chegarem à escola. Responderam a essa pergunta 2.000 alunos. Os resultados, em forma de porcentagem, foram colocados no gráfico abaixo.

[image: image12.wmf]2,5

3

5

7

10

50

60

75

87

97

104

120

0

20

40

60

80

100

120

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

Quantos dos entrevistados responderam:

a) de ônibus?

b) De automóvel?

c) De bicicleta?

d) A pé?

9. Um sistema de radar é programado para registrar automaticamente a velocidade de todos os veículos trafegando por uma avenida, onde passam em média 300 veículos por hora, sendo 55 km/h a máxima velocidade permitida. Um levantamento estatístico dos registros do radar permitiu a elaboração da distribuição percentual de veículos de acordo com sua velocidade aproximada.

A velocidade média dos veículos que trafegam nessa avenida é de:

[image: image13.wmf]Venda mundial de aparelhos

celulares (em milhões de unidades)

412,73

399,58

390

395

400

405

410

415

2000

2001

a) 35 km/h

b) 44 km/h

c) 55 km/h

d) 76 km/h

e) 85 km/h

Uma pesquisa de opinião foi realizada para avaliar os níveis de audiência de alguns canais de televisão, entre 20 h e 21 h, durante uma determinada noite.

Os resultados obtidos estão representados no gráfico abaixo.

[image: image14.wmf]0

10

20

30

40

50

Abr.

Mai.

Jun.

Jul.

10. (ENEM) O número de residências atingidas nessa pesquisa foi aproximadamente de:

a) 100

c) 150

e) 220

b) 135

d) 200
11. (ENEM) A percentagem de entrevistados que declararam estar assistindo a TVB é aproximadamente igual a:

a) 15%

c) 22%

e) 30%

b) 20%

d) 27%
12. Este gráfico é um gráfico do tipo:

a) barras

c) setores

e) linhas

b) colunas

d) pizza

[image: image15.wmf]43

52

55

54

53

48

27

32

30

23

29

23

24

28

13

11

12

10

8

9

10

0

10

20

30

40

50

60

%

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Participação dos Combustíveis nas Importações

13. Observe o gráfico abaixo:

Agora responda:

a) Qual o título do gráfico?

b) Que assunto está sendo representado pelo gráfico?

c) Quantos imigrantes japoneses vieram para o Brasil durante o período pesquisado?

d) Dos imigrantes, quantos era portugueses ou italianos?

e) O que representa o número 716 no gráfico?

14. Construa o gráfico de colunas, para representar o quadro abaixo, que mostra a superfície dos cinco oceanos.

Oceano
Superfície

Pacífico
180

Atlântico
105

Índico
73

Antártico
20

Ártico
12

15. Observe a distribuição dos gols sofridos pelo goleiro do time “X” em 30 jogos, depois construa o GRÁFICO DE COLUNAS, para representar esta distribuição:

Nº de gols
Freqüência

0
6

1
9

2
7

3
6

4
2

Total
30

16. Examine o gráfico abaixo. Depois responda Verdadeiro ou Falso, conforme o caso. No período considerado,

[image: image16.wmf]Evolução dos consórcios

1064

1382

876

352

750

1397

1142

1056

0

500

1000

1500

1995

1997

1999

2001

Número de contratos

(em milhões)

Carros

Motos

() houve um contínuo déficit

 na balança comercial brasileira

() a maior movimentação financeira ocorreu

 no ano de 1991

() houve um contínuo crescimento no valor

 das exportações

() os maiores saldos na balança comercial ocorreram

 em 1990 e 1993

() o menor valor de exportação brasileira

 verificou-se em 1990 e 1991

Gráfico de linhas

1. No gráfico de linhas abaixo, foi registrado o número de contatos em relação aos consórcios de carros e motos no período de 1995 à 2001.

[image: image17.wmf]A

28%

B

26%

C

30%

Nenhum

16%

Interpretando esse gráfico, podemos concluir que o número de contratos de motos _______________ (aumentou/diminuiu) desde 1995 e, em 2001, foi _______________ (maior/menor) que o número de contratos de carro. Também, em 2001, houve o ____________ (maior/menor) número de contratos.

Fonte: Banco Central

[image: image18.png]Problemas de saude encontrados

Em porcentagem

Obesidade |

Sedentarismo _ 19,3

Problemas cardiacos
na familia

- " tabagismo, taxa de colesterol alta, diabetes, alimentagdo, estresse e
histérico familiar (pais, avés e bisavés)

2. O gráfico mostra a evolução das vendas de dois produtos durante os seis primeiros meses do ano de 1993.

Analisando o gráfico responda:

a) Quantas unidades do produto A foram vendidas em Janeiro? E em Fevereiro?

b) Em que mês o produto B atingiu a venda de 70 unidades?

c) Em que mês os dois produtos tiveram o mesmo número de unidades vendidas?

d) Em que meses o produto B foi mais vendido que o produto A?

3. Da leitura do gráfico, pode-se afirmar que a participação percentual do trabalho feminino no Brasil:

[image: image19.png]%
100

80 J—O=—T—_

60 A o Homenel

40 ~O— Mulheres
20 o PO/O/D/O-

0
1940 1950 1960 1970 1980 1990 2000

Fonte: IBGE, Anudrios Estatisiicos do Brasil.

a) teve valor máximo em 1950, o que não ocorreu com a participação masculina

b) apresentou, tanto quanto a masculina, menor crescimento nas três últimas décadas

c) apresentou o mesmo crescimento que a participação masculina no período de 1960 a 1980

d) teve valor mínimo em 1940, enquanto que a participação masculina teve o menor valor em 1950

e) apresentou-se crescente desde 1950 e, se mantida a tendência, alcançará, a curto prazo, a participação masculina

4. O quadro apresenta a produção de algodão de uma cooperativa de agricultores entre 1995 e 1999.

[image: image20.png]100

@8 @ife | = e
ORI ORI O

SEIOUPISa) 8P 0IBWNN

canal

Usando um gráfico de linhas, faça a representação da produtividade demonstrada nesse quadro.

Gráficos de setores ou pizza

1. Sendo a tabela abaixo, que representa o número de espectadores de cada um dos três cinemas de um shopping, crie um gráfico de pizza.

Sala
f
fr

A
300
30%

B
200
20%

C
500
50%

2. Fazer o gráfico de setores para a seguinte distribuição:

 REBANHO SUÍNO DO SUDESTE DO BRASIL – 1992

ESTADOS
QTDE (MIL CABEÇAS)

MINAS GERAIS
3363,7

ESPÍRITO SANTO
 430,4

RIO DE JANEIRO
 308,5

SÃO PAULO
2035,9

3. Numa favela com mais de 50.000 moradores, foi feita uma pesquisa com um grupo de 20 pessoas sobre qual dos problemas: habitação, educação, segurança ou saúde era para eles mais crítico. A lista abaixo é o resultado desta pesquisa:

Hab
Seg
Hab
Seg
Seg

Saúde
Hab
Seg
Seg
Seg

Edu
Saúde
Seg
Hab
Seg

Edu
Seg
Saúde
Saúde
Seg

Faça a tabela de distribuição da freqüência e taxa percentual (% = freqüência/total) e o gráfico de setores.

4. Foi feita uma pesquisa com um grupo de 30 jovens sobre a personalidade brasileira mais importante de todos os tempos. Representando por A, B, C, e D os nomes das personalidades chegamos ao seguinte resultado:

D
C
A
B
D
D
D
D
C
A
D
C
A
C
D

A
A
D
D
C
D
A
B
D
A
A
B
D
A
C

Com base nestes dados, pede-se:

A) a tabela com freqüência e a taxa percentual

B) o gráfico de setores

5. Numa das delegacias de uma grande cidade há uma tabela de pessoas que se queixaram de roubo ou furto da carteira. Na última semana, a referida tabela apresentava os seguintes dados:

Dias da Semana
Nº de queixas
Taxa Percentual

Segunda

Terça

Quarta

Quinta

Sexta

Sábado

Domingo
10

10

15

20

35

5

5

100

Faça:

a) Taxa percentual

b) o gráfico de setores

[image: image21.wmf]0

20

40

60

80

100

Jan

Fev

Mar

Abr

Mai

Jun

Produto B

Produto A

6. O gráfico de setores abaixo representa o rebanho bovino de quatro estados brasileiros (A, B, C e D).

 Se o estado C possui 1 200 000 cabeças, qual o total de cabeças destes 4 estados?

7. Uma pesquisa sobre atividades culturais extra-classe foi feita entre 1 000 alunos de uma escola. O resultado está no quadro a seguinte:

Atividades
Nº de alunos

Visitas a museus
400

Visitas a outras cidades
200

Palestras
250

Exposições
100

Outras
50

Usando um gráfico de setores, faça a representação gráfica dessa distribuição.

8. O gráfico ao abaixo mostra em quais estados brasileiros os alunos de uma escola de São Paulo, que viajaram, passaram suas férias.

a) [image: image22.wmf]0

20

40

60

80

100

120

140

160

X

y

Z

Que estado recebeu o maior número de alunos?

b) Se 120 alunos foram para o Rio de Janeiro, quantos alunos passaram férias em Minas Gerais?

9. [image: image23.wmf]Evolução dos consórcios

1064

1382

876

352

750

1397

1142

1056

0

500

1000

1500

1995

1997

1999

2001

Número de contratos

(em milhões)

Carros

Motos

O gráfico mostra a preferência dos 250.000 eleitores de uma cidade em relação a três candidatos A, B, C. MONTE UMA TABELA com o número de eleitores por candidato.

10. Observe a distribuição abaixo, sobre a “Categoria profissional dos funcionários de uma Escola Secundária”, depois construa o GRÁFICO DE SETORES.

Classes
Freq. abs.

AE (Auxiliar de Ação Educativa)
20

Ad (Administrativo)
12

AS (Técnico de Ação Social)
7

Op (Operário)
3

Total
42

Histograma

Semelhante ao gráfico em colunas, porém, no histograma os retângulos são contíguos, um para cada intervalo. Esse tipo de gráfico tem:

· as bases dos retângulos sobre o eixo da abscissas e as larguras correspondentes às amplitudes dos intervalos;

· as alturas dos retângulos são determinadas pela freqüência absoluta, marcadas no eixo das ordenadas;

· as áreas dos retângulos proporcionais às freqüências absolutas.

Exemplo 1:

Idade (anos)
Freqüência

 0 |(10
24

10 |(20
9

20 |(30
12

30 |(40
6

40 |(50
3

50 |(60
6

Total
60

Exercício: Na folha de pagamento mensal de um escritório de contabilidade, constam os seguintes valores em reais:

1360
500
1800
1250

1320
2340
810
1450

600
1420
650
760

800
820
1750
1620

Usando 500 reais como amplitude de classe, elabore uma tabela de distribuição de freqüência.

a) construa um histograma para a situação apresentada.

b) Quantos funcionários recebem um salário mensal menor que 1000 reais?

MEDIDAS DE TENDÊNCIA CENTRAL

Média Aritmética Simples (MA ou
[image: image40.png]100

@8 @ife | = e
ORI ORI O

SEIOUPISa) 8P 0IBWNN

canal

)

1. Se, ao medir de hora em hora a temperatura de determinado local, registram-se 14ºC às 6h, 15ºC às 7h, 15ºC às 8h, 18ºC às 9h, 20ºC às 10h, 23ºC às 11h. Podemos dizer que no período das 6h às 11h, a temperatura média foi de __________ºC.

2. Calcular a média aritmética das estaturas (estatura média) dos jogadores de basquete de um certo clube. As estaturas desses jogadores são 1,80; 1,86; 1,89; 1,92; 1,85; 1,95 e 1,93 metro.
3. Um aluno tirou as notas 5, 7, 8 e 16 em quatro provas. A sua média será:

4. Determine a média aritmética dos seguintes conjuntos de dados:

a) 32, 34, 36, 38, 35, 38, 37, 32, 31, 33, 39, 34, 35, 36, 35

b) 1,82; 1,84; 1,83; 1,82; 1,85; 1,83; 1,86; 1,85; 1,82; 1,83

c) 134,5; 135,4; 133,2; 132,1; 135,3; 136,1; 136,5; 134,6

d) 126, 128, 138, 135, 138, 131, 139, 132, 138, 136

Média Aritmética Ponderada

1. Calcular a média aritmética de um grupo de alunos com 17, 18, 17, 17, 16, 18, 17, 16, 16, 16, 17, 16, 16, 16, 18, 18, 15, 16, 15, 19 anos.

2. Numa empresa, dez operários têm salários de R$ 2.000,00 mensais; doze têm salário de R$ 1.000,00 mensais; e oito operários têm salário de R$ 1.400,00 mensais. Qual é o salário médio desses operários?

3. Calcule a média ponderada em cada caso.
a) 5
5
6
6
6
6
4
4
4
4

b) 33
32
34
34
35
36
36
34
40
40

c) 132
135
135
135
135
132
132
132
165
165

d) 1,2
1,2
1,2
1,3
1,3
1,3
1,3
1,7
1,7
1,7

4. Uma fábrica tem 600 empregados dos quais 430 são homens. A média salarial dos homens é de 4 salários mínimos e a média salarial das mulheres é de 2,5 salários mínimos. Qual é a média salarial dos empregados dessa fábrica?

5. Um aluno tirou as notas 5, 7, 8 e 16 em quatro provas. A média será:

Média aritmética para dados agrupados sem intervalos

[image: image24.wmf]Venda mundial de aparelhos

celulares (em milhões de unidades)

412,73

399,58

390

395

400

405

410

415

2000

2001

1.

2. Determinar a média aritmética ponderada para as situações a seguir:

a)

Idade (anos)
Freqüência

20
5

23
6

25
4

26
3

27
8

30
2

b)

Nota
Freqüência

1,5
2

2,0
5

3,5
5

5,5
6

6,5
8

7,0
10

8,5
8

9,5
4

Média aritmética para dados agrupados com intervalos

1.

Salário (em Reais)
Freqüência
Valor/ponto médio

150 |(250
12

250 |(350
9

350 |(450
8

450 |(550
14

550 |(650
7

Então a média aritmética (salário médio) será ______________

2. A tabela a seguir mostra a distribuição de freqüência das estaturas, em centímetros, de uma amostra de estudantes do primeiro grau.

Classe

(estaturas em centímetros)
Freqüência

(número de alunos)

150,5 |(156,5
4

156,5 |(160,5
5

160,5 |(168,5
8

168,5 |(178,5
3

Qual é a estatura média dos estudantes dessa amostra?

3. Calcule a média aritmética para cada tabela a seguir:

a)

Intervalo
Freqüência

60 |(70
30

70 |(80
30

80 |(90
40

90 |(100
50

100 |(110
50

110 |(120
80

120 |(130
80

130 |(140
60

140 |(150
40

150 |(160
40

b)

Intervalo
Freqüência

1000 |(1100
400

1100 |(1200
450

1200 |(1300
480

1300 |(1400
510

1400 |(1500
500

1500 |(1600
600

1600 |(1700
680

1700 |(1800
380

4. As estaturas de dois grupos de adolescentes foram registradas nas tabelas a seguir. Qual dos dois grupos possui estatura média maior?

Grupo 1

Grupo 2

Estatura (cm)
Freqüência

Estatura (cm)
Freqüência

140 |(145
7

145 |(150
10

145 |(150
10

150 |(155
18

150 |(155
12

155 |(160
20

155 |(160
15

160 |(165
12

160 |(165
10

165 |(170
10

165 |(170
18

170 |(175
10

170 |(175
10

175 |(180
5

175 |(180
8

[image: image25.wmf]A

B

C

D

5.

Mediana (Me)

1) As estaturas, em centímetros, dos cinco jogadores da equipe de basquetebol do nosso colégio são: 184; 179; 190; 181; 178. Qual é a mediana desta amostra?

2) Determine a mediana das idades de seis amigos: 18, 15, 25, 23, 19, 17 anos.

3) Determine a mediana no conjunto de dados

a) 3, 4, 3, 8, 2, 5, 7, 6, 2

b) 9, 5, 5, 7, 9, 8, 6, 9

c) 3, 8, 8, 5, 1, 2, 6, 4, 3, 7, 3

e) 4, 5, 6, 7, 8, 0, 3, 2, 1, 9

f) 70, 40, 30, 80, 10, 15, 13, 30, 30

g) 21, 24, 23, 41, 56, 75, 39, 28, 55, 73, 23, 52

h) 28, 34, 26, 37, 41, 39, 37, 52, 48, 38, 33, 36

4) Na tabela a seguir, foram registradas as estaturas em centímetros dos alunos de duas turmas, uma com 12 elementos (turma A), outra com 11 (turma B). ache a mediana das estaturas dos alunos dessas turmas.

A
156
158
154
168
170
159

160
161
162
157
163
169

B
170
164
162
160
158
157

156
161
159
165
166

Mediana para dados agrupados SEM intervalos

1. Considerando as notas obtidas por 25 alunos, numa avaliação de Estatística.

10,0
4,0
5,5
5,5
6,0
6,0
9,0
8,5
8,5
5,5
8,5
8,5
8,5

5,5
6,0
8,5
8,5
8,5
10,0
10,0
5,5
9,0
9,0
9,0
9,0

Construímos a tabela de distribuição de freqüência com freqüência absoluta acumulada.

Nota
Freqüência (f)
Fa

4,0

5,5

6,0

8,5

9,0

10,0

n

Após o cálculo da posição, devemos localizar na tabela, o termo (nota) que corresponde à freqüência absoluta acumulada igual ou imediatamente superior à posição encontrada.

Logo, a mediana é _______

2. Considerando, a tabela de distribuição de freqüência com a freqüência absoluta acumulada dos salários mensais de 20 funcionários.

Salário (em reais)
Freqüência
Fa

550
6

850
4

950
8

1500
2

n
20

Calculando a média aritmética entre os termos, obtemos _______ reais, que é a mediana.

3. Determine a mediana para cada item

a)
Intervalo
f

b)
Intervalo
f

8

12

16

20
7

16

20

5

10

15

20

25

30
9

21

10

32

8

c)
Tempo

(em horas)
f

b)
Pontos
f

3,0

4,0

5,5

7,0

8,5

10,5
10

7

3

12

7

8

50

62

85

90

95
23

27

2

18

16

[image: image26.wmf]0

10

20

30

40

50

Abr.

Mai.

Jun.

Jul.

[image: image27.wmf]2,5

3

5

7

10

50

60

75

87

97

104

120

0

20

40

60

80

100

120

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

Moda (Mo)

1. Escreva a moda em cada um dos casos abaixo:

a) Consideramos por exemplo um grupo de pessoas com 2, 3, 2, 1, 2 e 50 anos. A moda é igual a _____________

b) Na amostra 3, 4, 7, 3, 7, 9, 7 temos Mo = ______________

c) Na amostra 9, 9, 5, 7, 10, 2, 1, 10 temos Mo = ______________

d) A amostra 1, 5, 7, 6, 45, 2, 0 Mo = _____________________

e) No conjunto 123, 126, 128, 123, 125, 126, 128, 125 a Mo é ______________

2. No caso de um aluno que anotou, durante dez dias, o tempo gasto em minutos para ir de sua casa à escola e cujos registros foram 15 min, 14 min, 18 min, 15 min, 14 min, 25 min, 16 min, 15 min, 15 min, 16 min, a moda é:

3. Considerando as idades, em anos, dos dez atletas que representaram a escola “X”, nos últimos jogos interestaduais: 16, 19, 19, 22, 17, 19, 19, 17, 18, 18. Calcule a moda.

4. Encontrar a moda para o tempo, em minutos, que algumas pessoas gastam no percurso de casa ao trabalho.

Tempo (em minutos)
30
45
60
75
120
135

Freqüência
10
35
20
30
30
12

5. Encontrar a moda para os pontos obtidos num campeonato de tiro ao alvo.

Pontos obtidos
10
12
15
17
20
25
30

Freqüência
4
5
13
13
7
5
5

6. Determine a moda nos conjuntos de dados

A = {4, 4, 5, 6, 6, 6, 7, 8, 9}

B = {20, 30, 40, 50, 60, 70}

C = {180, 80, 300, 180, 80, 20, 70, 30}

D = {1, 1, 3, 1, 5, 1, 8, 1, 1, 9, 1, 1, 6}

E = {8, 9, 3, 4, 3, 3, 4, 8, 8, 1, 2}

F = {2, 2, 3, 3, 4, 4, 5, 5, 6, 6}

G = {156, 158, 153, 155, 156, 152, 158, 153, 157, 160, 158}

H = {21, 23, 24, 21, 25, 25, 24, 23}

Média, moda e Mediana

1. Determine a média aritmética, a mediana e a moda do conjunto de horas semanais de estudo dos alunos de uma classe mostrado na tabela abaixo.

Horas
Freqüência
Freqüência percentual

4
10
25,0

3
15
37,5

2
8
20,0

1
7
17,5

Total
40
100,0

2. Determine a moda para: {1, 3, 5, 5, 6, 6}:

3. Na série {1, 3, 2, 5, 8, 7, 9} a moda é:

4. Calcule a média, a mediana e a moda para cada um dos conjuntos abaixo:

a) {3, 5, 2, 6, 5, 9, 5, 2, 8, 6}

b) {20, 9, 7, 2, 12, 7, 20, 15, 7}

c) {51,6; 48,7; 50,3; 49,5; 48,9}

d) {15, 18, 20, 13, 10, 16, 14}

5. Os salários-hora de cinco funcionários de uma empresa são:

U$ 75,00; U$ 90,00; U$ 83,00; U$ 142,00 e U$ 98,00.

Determine:

a) a média:

b) o salário-hora mediano

6. As notas de um candidato, em seis provas de um concurso, foram: 8,4; 9,1; 7,2; 6,8; 8,7 e 7,2:

Determine:

a) nota média

b) nota mediana

c) nota modal

7. Considerando a distribuição abaixo, determine a média, mediana e moda

Xi
3
4
5
6
7
8

Fi
4
8
11
10
8
3

8. Em uma classe de 50 alunos, as notas obtidas formaram a seguinte distribuição:

NOTAS
2
3
4
5
6
7
8
9
10

N° de ALUNOS
1
3
6
10
13
8
5
3
1

Encontre: a) média

b) mediana

c) moda

9. Para a distribuição a seguir:

SALÁRIOS
FUNCIONÁRIOS
Determine: a) Média

b) mediana
 c) moda

500 |(700
18

700 |(900
31

900 |(1.100
15

1.100 |(1.300
3

1.300 |(1.500
1

1.500 |(1.700
1

1.700 |(1.900
1

TOTAL
70

10. A média aritmética do conjunto {32, 34, 36, 38, 35, 38, 37, 32, 31, 33, 39, 34, 35, 36, 32} e do conjunto {33, 32, 34, 34, 35, 36, 36, 34, 40, 40} são:

a) iguais

b) a média do primeiro conjunto é maior que a do segundo conjunto

c) a média do segundo conjunto é maior que a do primeiro conjunto

d) não tem média aritmética

11. No conjunto {5, 5, 6, 6, 6, 6, 4, 4, 4, 4}, podemos afirmar que:

a) não tem moda

b) tem três moda

c) tem uma única moda

d) tem duas modas

12. Nos conjuntos {126, 128, 134, 135, 138, 131, 139, 132, 138, 136} e {132, 135, 135, 135, 135, 132, 132, 132, 165, 165}, podemos afirmar que a moda:

a) do primeiro conjunto é 138 e do segundo é 135

b) os dois conjuntos não tem moda

c) o primeiro conjunto não tem moda, mas o segundo tem

d) o segundo conjunto não tem moda, mas o primeiro tem

13. A mediana dos conjuntos {21, 24, 23, 34, 41, 56, 75, 39, 28, 55, 73, 23, 52} e {28, 34, 26, 37, 41, 39, 75, 37, 52, 48, 38, 33, 36} são, respectivamente:

a) 39 e 39

b) 39 e 37

c) 75 e 75

d) 57 e 57

e) 75 e 57

14. Nos conjuntos de valores abaixo:

A = {3, 5, 6, 8, 9, 10, 10, 10, 11, 12, 17}

B = {4, 5, 7, 10, 11, 13, 15}

C = {2, 3, 4, 5, 5, 5, 5, 6, 7, 8, 8, 8, 8, 9, 10, 11}

Em relação à moda podemos dizer que:

I. A é unimodal e a moda é 10;

II. B é unimodal e a moda é 10;

III. C é bimodal e as modas são 5 e 8
Então:

a) Estas afirmações estão todas corretas;

b) Estas afirmações estão todas erradas;

c) I e II estão corretas

d) I e III estão corretas;

e) II e III estão corretas.

15. No conjunto abaixo, correspondente a notas de português de 15 alunos:

{1, 2, 3, 8, 5, 7, 6, 9, 4, 6, 2, 10, 3, 5, 3} a mediana é:

a) 5,0 alunos

b) nota 5,0

c) 9,0 alunos

d) nota 9,0

e) nota 5,5

16. A média aritmética dos valores 2, 3, -5, 6, -7, -2, 8, -3, 5, 10 é:

a) –1,7

b) 1,7

c) 3,2

d) 4,7

e) –3,2

17. Na série composta de notas de Matemática: 6, 2, 8, 6, 3, 0, 4, 2, 6, 7, 10, 3, 6, a média aritmética, a mediana e a moda são, respectivamente:

a) 4,86; 6,5 e 6

b) 4,85; 6 e 6

c) 5,33; 6 e 6

d) 5,33; 6,5 e 6

e) 4,85; 5 e 6

18. Em uma série de valores iguais onde o número de observações é ímpar, podemos afirmar que:

a) não existe mediana pois os valores são todos iguais;

b) a média aritmética é menor que a mediana;

c) a mediana é menor que a média aritmética;

d) a mediana é igual a média aritmética;

e) não existe média aritmética

19. A mediana da série {1, 3, 8, 15, 10, 12, 7} é:

a) igual a 15

b) igual a 10

c) igual a 8

d) igual a 3,5

e) não há mediana, pois não existe repetição de valores

20. Na série estatística formada por {3, 1, 2, 3, 6} a:

a) mediana > moda > média

b) moda = média e não há mediana

c) moda = mediana = média

d) mediana = média e não há moda

e) moda = mediana e não há média

21. Um jogador de futebol controlou a bola com os pés sem derrubá-la, conseguindo os seguintes números de embaixadas: 23, 43, 16, 26, 49, 15, 58, 68, 71, 114. Determine a média aritmética, a mediana e moda.

22. A distribuição dada apresenta os pares de calçados vendidos numa loja em determinado dia, de acordo com o número usado de certa marca. Calcule a média aritmética, a moda e a mediana.

Número usado
Freqüência

36
1

37
2

38
5

39
9

40
11

41
8

42
4

43
1

23. Se um aluno já fez dois trabalhos e obteve 8,5 e 5,0, qual deve ser a nota do terceiro trabalho para que a média aritmética dos três seja 7,0?

24. Qual é a média de idade de um grupo em que há 6 pessoas de 14 anos, 9 pessoas de 20 e 5 pessoas de 16 anos?

25. Considere os números 126, 130, 126, 102, calcule a média aritmética e a moda.

26. De Segunda a Sábado, os gastos com alimentação de uma pessoa foram 15, 13, 12, 10, 14 e 14 reais. Determine a média e a mediana:

27. Na série 60, 50, 70, 80, 90 o valor 70 será:

a) a média e a moda

b) a média, a mediana e a moda

c) a média e a mediana

d) a mediana e a moda

O quadro seguinte deve ser usado para responder as questões 35, 36 e 37.

O Paulinho, o Toninho e o Pedrinho são três atacantes de um time de futebol. Nesta época, o Paulinho e o Pedrinho já fizeram cinco jogos e o Toninho quatro. O número de chutes à gol, nos jogos realizados foi o seguinte:

Paulinho
7
8
3
10
7

Toninho
5
5
0
4
4

Pedrinho
9
8
10
5
0

28. Qual deles fez a melhor média?

29. A Moda, para cada um dos jogadores é, respectivamente:

30. A Mediana, de cada um dos jogadores é, respectivamente:

MEDIDAS DE DISPERSÃO

1. Calcule o desvio, a variância e o desvio padrão para cada um dos conjuntos de dados.

a) 12, 14, 13, 15, 16

b) 7, 3, 1, 5, 4

2. Calcule a média aritmética e o desvio padrão para as seguintes estaturas, em centímetros: 180, 186, 183, 177, 182, 185 e 181.

3. Determine o grupo mais homogêneo em relação às notas obtidas num concurso.

Grupo A (7,5; 8,5; 6,0; 8,0; 5,0

Grupo B (5,5; 7,5; 9,0; 9,5; 4,5

4. O que deve ocorrer com os dados de uma distribuição de freqüência para que o desvio padrão seja zero?

5. A tabela abaixo mostra o número de peixes que foram pescados pelos dois principais finalistas, nos três dias de competição de pesca realizada em um pesqueiro.

Zé Pitanga
60
80
40

Canoeiro
40
70
70

Ganha aquele que pescar mais. Caso haja empate, ganha o pescador que obtiver melhor média. Caso permaneçam empatados, ganha o pescador que obtiver o menor desvio padrão. Caso perdure o empate entre os pescadores, o prêmio será dividido.

Algum desses pescadores ganhou o prêmio? Quem? Justifique suas respostas.

6. Entre os grupos de dados a seguir, o que apresenta menor desvio padrão é:

a) 7, 9, 10, 11, 13

b) 8, 8, 10, 12, 12

c) 8, 9, 10, 11, 12

d) 9, 9, 10, 11, 11

e) 9, 10, 10, 10, 11

7. Determinada editora pesquisou o número de páginas das revistas mais vendidas em uma cidade.

Revistas
A
B
C
D
E
F

Número de Páginas
62
90
88
92
110
86

Então, a média e o desvio padrão, são, respectivamente:

a) 88 e 9,3

b) 9,3 e 197,3

c) 197,3 e 9,3

d) 197,3 e 14

e) 88, 14

8. O número de gols por partida da última rodada de um campeonato de futebol, está representado na tabela abaixo:

Jogos
1
2
3
4
5
6

Número de gols
5
0
11
3
4
1

Então, a desvio médio e a variância, são, respectivamente:

a) 4 e 2,7

b) 4 e 3,6

c) 2,7 e 12,7

d) 12,7 e 4

e) 4 e 12,7

9. Observe os conjuntos de dados abaixo, e depois marque a resposta correta:

I - 1, 3, 5, 9

II - 20, 14, 15, 19, 21, 22, 20

a) O variância de I é menor que a variância de II

b) O desvio padrão de I é maior que o desvio padrão de II

c) A média de I e II são iguais

d) O desvio padrão de I é menor que o desvio padrão de II

e) Os desvios padrões são iguais

10. Calcule o desvio padrão de cada um dos grupos abaixo, depois responda:

 Grupo A (7,5; 8,5; 6,0; 8,0; 5,0

 Grupo B (5,5; 7,5; 9,0; 9,5; 4,5

a) O grupo A é mais homogêneo em relação ao grupo B

b) O grupo B é o mais homogêneo em relação ao grupo A

c) Nenhum grupo foi melhor que o outro

d) Os dois grupos foram igualmente homogêneos

11. A variância e o desvio padrão, dos grupos A = {12,14,13,15,16} e B ={7,3,1,5,4} são, respectivamente:

a) A (2 e 4 e B (
[image: image2.wmf]2

e 2

b) A (2 e
[image: image3.wmf]2

 e B (2 e 4

c) A (2 e
[image: image4.wmf]2

 e B (4 e 2

d) A (4 e 2 e B (2 e
[image: image5.wmf]2

12. Em um treinamento de salto em altura, os atletas realizaram 4 saltos cada um. Veja as marcas obtidas por um dos atletas e calcule o desvio padrão: Atleta A: 148 cm; 170 cm; 155 cm; 131 cm

13. Em um concurso, o critério de aprovação leva em conta o desvio padrão após a realização de 3 provas. Calcule o desvio padrão de um candidato que nas provas obteve, respectivamente, 63 pontos, 56 pontos e 64 pontos.

14. Considere as 4 notas obtidas nas avaliações realizadas por um aluno no 1º bimestre:

5,0

7,0

4,0

8,0

Calcule a variância e o desvio padrão dessas notas.

15. A tabela abaixo mostra as idades, em anos, de dois grupos de 10 pessoas.

Grupo 1
16
16
17
17
18

18
18
18
20
22

Grupo 2
16
16
16
17
18

18
18
18
21
22

Utilizando o desvio padrão, responda: qual desses grupos é mais homogêneo com relação às idades das pessoas?

16. Em um treinamento foi medida a altura de quatro estudantes: 146 cm; 151 cm; 143 cm; 160 cm. Calcule o desvio padrão desse conjunto.

REFERÊNCIAS BIBLIOGRÁFICAS

BUSSAB, Wilton de O; MORETTIN, Pedro A. Estatística básica. 5.ed. São Paulo: Saraiva, 2006.

CARVALHO FILHO, Sérgio de. Estatística básica: teoria e 150 questões. 2.ed. Rio de Janeiro: Elsevier, 2006.

CRESPO, Antônio Arnot. Estatística Fácil. 17.ed. São Paulo: Saraiva, 2002.

LARSON, Ron; FARBER, Betsy. Estatística aplicada. 2.ed. São Paulo: Pearson Prentice Hall, 2004.

LOPES, Luis Felipe Dias [et al]. Caderno didático: estatística geral. Santa Maria: UFSM, CCNE, 2005.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Calcule a média para:

estaturas�
fi�
xi�
xifi�
�
150 |(154�
4�
�
�
�
154 |(158�
9�
�
�
�
158 |(162�
11�
�
�
�
162 |(166�
8�
�
�
�
166 |(170�
5�
�
�
�
170 |(174�
3�
�
�
�
total�
40�
-�
�
�

Calcule a média ponderada para:

meninos�
fi�
xifi�
�
0�
2�
�
�
1�
6�
�
�
2�
10�
�
�
3�
12�
�
�
4�
4�
�
�
total�
34�
�
�

90º

150º

80º

� EMBED MSGraph.Chart.8 \s ���

5. Calcule a mediana para:

Idade�
f�
fa�
�
12�
1�
�
�
14�
2�
�
�
15�
1�
�
�
16�
2�
�
�
17�
1�
�
�
20�
1�
�
�
total�
8�
�
�

4. Calcule a mediana para:

meninos�
f�
fa�
�
0�
2�
�
�
1�
6�
�
�
2�
10�
�
�
3�
12�
�
�
4�
4�
�
�
total�
34�
�
�

� EMBED Excel.Sheet.8 ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED Word.Picture.8 ���

� EMBED PBrush ���

� EMBED PBrush ���

 CADERNO DE EXERCÍCIOS – ESTATÍSTICA II Página 8

[image: image28.wmf]Meio de transporte utilizado pelos

alunos da cidade "A"

38

17

20

25

0

10

20

30

40

ônibus

automóvel

bicicleta

a pé

Meio de transporte

Resultados em

porcentagem

[image: image29.wmf]43

52

55

54

53

48

27

32

30

23

29

23

24

28

13

11

12

10

8

9

10

0

10

20

30

40

50

60

%

1980

1982

1984

1986

1988

1990

1992

1994

1996

1998

2000

Participação dos Combustíveis nas Importações

[image: image30.jpg]MARIA ROCHA

[image: image31.wmf]Preço dos animais silvestres brasileiros mais

procurados no mercado informal

0

2000

4000

6000

8000

10000

12000

Iguana

Arara-canindé

Sagüi

Jaguatirica

[image: image32.jpg]

[image: image33.png]Problemas de saude encontrados

Em porcentagem

Obesidade |

Sedentarismo _ 19,3

Problemas cardiacos
na familia

- " tabagismo, taxa de colesterol alta, diabetes, alimentagdo, estresse e
histérico familiar (pais, avés e bisavés)

[image: image34.png]A entrada de imigrantes

2,4%. Compare alguns grupos (e

-esentavam 60% deles. Os libaneses e sirios,

1662 1622

248

PORTUGUESES ITALIANOS ESPANHOIS JAPONESES

Fonte: Va= out 2000

[image: image35.png][1995 | 1996 | 1997 | 108 | 1990

301[40i50
|

| lsrodugéo z

| (em toneladas)

| Produtividade
(em ka/hectare)

eo,Boi

Jl
500 | 2500 | 2500 I 2500 | 4000 |

1 | |

[image: image36.wmf]A

28%

B

26%

C

30%

Nenhum

16%

[image: image37.wmf]0

10

20

30

40

1990

1991

1992

1993

Brasil - Balança comercial (1990 - 1993)

Exportação

Importação

Saldo Comercial

[image: image38.png]Veiculos (%)

'S
o

40

N
o

w
o

30

w
o

n
a

n
o

o

o

o w

r 3

1

==

10 20 30 40 50 60 70 80 90 100
Velocidade (km/h)

[image: image39.png]%
100

80 J—O=—T—_

60 A o Homenel

40 ~O— Mulheres
20 o PO/O/D/O-

0
1940 1950 1960 1970 1980 1990 2000

Fonte: IBGE, Anudrios Estatisiicos do Brasil.

_1276856771.unknown

_1278579316.xls
Gráfico1

		ônibus

		automóvel

		bicicleta

		a pé

Meio de transporte

Resultados em porcentagem

Meio de transporte utilizado pelos alunos da cidade "A"

38

17

20

25

Plan1

		ônibus		38

		automóvel		17

		bicicleta		20

		a pé		25

Plan1

		0

		0

		0

		0

Meio de transporte

Resultados em porcentagem

Meio de transporte utilizado pelos alunos da escola "A"

Plan2

		

Plan3

		

_1278775146

_1279520804

_1279521105

_1278775098

_1276856788.unknown

_1261941394

_1274250249.doc
[image: image1.png]Problemas de saude encontrados

Em porcentagem

Obesidade |

Sedentarismo _ 19,3

Problemas cardiacos
na familia

- " tabagismo, taxa de colesterol alta, diabetes, alimentagdo, estresse e
histérico familiar (pais, avés e bisavés)

_1261941678

_1247662247

_1250950430

_1261933249

_1250949169

_1246480529.unknown

_1246707495

