
COMUNICAÇÃO SOCIAL E MARKETING
CENTRO DE CIÊNCIAS SOCIAIS APLICADAS
UNIVERSIDADE CATÓLICA DE PETRÓPOLIS

ESTATÍSTICA APLICADA PARA PESQUISA EM 
MARKETING E COMUNICAÇÃO

(BASEADO NO MATERIAL DE AULA DO PROFESSOR EDUARDO GONÇALVES BARROSO)

PARTE 2- MEDIDAS DE TENDÊNCIA CENTRAL
VERSÃO: 0.2 - MARÇO DE 2017

Professor: Luís Rodrigo
E-mail: luis.goncalves@ucp.br
Site: http://lrodrigo.sgs.lncc.br


Medidas de Dispersão

Administração de Sistemas de Informação


3

Medidas de Tendência Central

¨ As medidas de tendência central, ou medidas de 
posição, ou médias, são os valores que representam 
o conjunto de dados. 

¨ Elas são utilizadas como um valor típico ou 
representativo de um conjunto de dados. 

¨ Como estas medidas tendem a se localizar em um 
ponto central, elas recebem o nome de Medidas de 
Tendência Central.


Média Aritmética

Administração de Sistemas de Informação

1.


5

Média Aritmética

¨ É a quantidade representativa de uma série ou 
conjunto de números.

¨ Seja um conjunto de números: x1 , x2 , x3 , x4 ...  xn

¨ A média aritmética, ou média, é dada por:

¨ Ou seja, o somatório de todos os elementos, dividido 
pela quantidade de elementos


6

Média Aritmética


7

Média Aritmética

𝑀𝑒𝑑𝑖𝑎 = 	
  
1,60 + 1,66 + 1,69 + 1,75 + 1,70

5 =
8,4
5 = 1,68


8

Média Aritmética

¨ Também podemos calcular a média quando 
optamos por uma representação tabular e por 
agrupar os dados através de suas frequências.

¨ Neste caso, os números x1, x2, x3, x4, ... xn, irão 
ocorrer com as frequências f1, f2, f3, .... ....., fn, e a 
média aritmética será dada por:


Média Aritmética

Administração de Sistemas de Informação

1.1.

Exemplos


10

Média Aritmética - Exemplos

¨ Determine a média aritmética dos números:

¤ 53, 45, 68, 27, 30, 22, 19, 43 e 42.


11

Média Aritmética - Exemplos

¨ Determine a média aritmética dos números:

¤ 53, 45, 68, 27, 30, 22, 19, 43 e 42.


12

Média Aritmética - Exemplos

¨ Determine a média aritmética dos intervalos 
abaixo:

¤ 18, 15, 14, 23, 12, 20, 10, 9, 17 e 22
¤ 5, 7, 9, 10, 7, 2, 4, 8, 7, 11 e 3
¤ 11, 15, 17, 13, 14, 16, 11, 10, 8 e 11


13

Média Aritmética - Exemplos

¨ Determine a média aritmética dos intervalos 
abaixo:

¤ 18, 15, 14, 23, 12, 20, 10, 9, 17 e 22 à 16
¤ 5, 7, 9, 10, 7, 2, 4, 8, 7, 11 e 3 à 6,6364
¤ 11, 15, 17, 13, 14, 16, 11, 10, 8 e 11 à 12,6


14

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:


15

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Multiplique cada x
pelo seu f
correspondente. 

2) Some esses produtos 
e divida pelo total 
da frequência.


16

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Multiplique cada x
pelo seu f
correspondente. 

2) Some esses produtos 
e divida pelo total 
da frequência.


17

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Multiplique cada x
pelo seu f
correspondente. 

2) Some esses produtos 
e divida pelo total 
da frequência.


18

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:


19

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Para tabelas com 
intervalo de classes, 
encontre o valor médio 
do intervalo de classe 
(este passará a ser o x
usado nos cálculos). 

2) Multiplique cada x pelo 
seu f correspondente. 
Some esses produtos e 
divida pelo total da 
frequência.


20

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Para tabelas com 
intervalo de classes, 
encontre o valor médio 
do intervalo de classe 
(este passará a ser o x
usado nos cálculos). 

2) Multiplique cada x pelo 
seu f correspondente. 
Some esses produtos e 
divida pelo total da 
frequência.


21

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Para tabelas com 
intervalo de classes, 
encontre o valor médio 
do intervalo de classe 
(este passará a ser o x
usado nos cálculos). 

2) Multiplique cada x pelo 
seu f correspondente. 
Some esses produtos e 
divida pelo total da 
frequência.


22

Média Aritmética - Exemplos

¨ Determine a média aritmética nos exercícios 
abaixo:

1) Para tabelas com 
intervalo de classes, 
encontre o valor médio 
do intervalo de classe 
(este passará a ser o x
usado nos cálculos). 

2) Multiplique cada x pelo 
seu f correspondente. 
Some esses produtos e 
divida pelo total da 
frequência.


Média Aritmética

Administração de Sistemas de Informação

1.2.

Propriedades


24

Propriedades da Média Aritmética

I) a soma, da diferença entre cada um dos elementos
de um conjunto e a média aritmética dos mesmos, é 
nula. 

II) a soma dos quadrados, da diferença entre cada
elemento e um número A qualquer, é mínima quando 
este número A for a própria média.


25

Propriedades da Média Aritmética

III) somando-se ou subtraindo-se uma mesma 
quantidade arbitrária de todos os valores assumidos 
pela variável x; a média aritmética dos mesmos ficará 
aumentada ou diminuída desta mesma quantidade 
arbitrária.

IV) multiplicando-se ou dividindo-se cada elemento de 
um conjunto por um valor constante e arbitrário, a 
média aritmética dos mesmos ficará multiplicada ou 
dividida por essa constante.


26

Prop. da Média Arit. - Exemplo

¨ Verifique as propriedades da média aritmética nos 
conjuntos de números:

¤ 1, 2, 3, 4 e 5


Média Aritmética

Administração de Sistemas de Informação

1.3.

Exercícios


28

Média – Exercícios

Determinar a média aritmética.


29

Média – Exercícios

Determine a média aritmética 


30

Média – Exercícios

Determine a média aritmética.


Média Geométrica

Administração de Sistemas de Informação

1.4.


32

Média Geométrica

¨ Média Geométrica de um conjunto de ”n” valores é 
igual à raiz enésima do produto desses valores.

¨ Sejam x1, x2, x3, ......., xn, valores dos quais 
queremos conhecer a média geométrica.

¨ A média geométrica será encontrada da seguinte 
forma:


33

Média Geométrica

¨ Média Geométrica de um conjunto de ”n” valores é 
igual à raiz enésima do produto desses valores.

¨ Sejam x1, x2, x3, ......., xn, valores dos quais 
queremos conhecer a média geométrica.

¨ A média geométrica será encontrada da seguinte 
forma:


34

Média Geométrica

¨ Determinar a média geométrica de: 4, 54 e 64.


35

Média Geométrica

¨ Determinar a média geométrica de: 4, 54 e 64.


Média Harmônica

Administração de Sistemas de Informação

1.5.


37

Média Harmônica

¨ Ela representa uma série de valores inversamente 
proporcionais.

¨ A média harmônica é o inverso da média aritmética 
dos inversos dos valores.

¨ A média harmônica será encontrada da seguinte 
forma:


38

Média Harmônica

¨ Ela representa uma série de valores inversamente 
proporcionais.

¨ A média harmônica de uma série é o inverso da 
média aritmética dos inversos dos valores.

¨ A média harmônica será encontrada da seguinte 
forma:


39

Média Harmônica - Exemplo

¨ Calcule a média harmônica de: 30, 50 e 90.


40

Média Harmônica - Exemplo

¨ Calcule a média harmônica de: 30, 50 e 90.


41

Média Harmônica

¨ A média harmônica é afetada por qualquer 
variação dos dados e influenciada pelos valores 
extremos.

¨ Além disto, a existência de um  valor nulo impede a 
determinação desta média; pois ela depende do 
inverso dos valores, o que leva a uma divisão por 
zero.


Média Quadrada

Administração de Sistemas de Informação

1.6.


43

Média Quadrada

¨ É a raiz quadrada da média aritmética dos elementos 
elevados ao quadrado.

¨ A média quadrática será encontrada com o uso da 
fórmula:


44

Média Quadrada

¨ É a raiz quadrada da média aritmética dos elementos 
elevados ao quadrado.

¨ A média quadrática será encontrada com o uso da 
fórmula:


45

Média Quadrada - Exemplo

¨ Determine a média quadrática de: 3, 5, 8 e 12.


46

Média Quadrada - Exemplo

¨ Determine a média quadrática de: 3, 5, 8 e 12.


47

Média Quadrada - Exemplo

¨ Determine a média quadrática de: 3, 5, 8 e 12.


48

Média Quadrada - Exemplo

¨ Determine a média quadrática de: 3, 5, 8 e 12.


Relação entre as médias

Administração de Sistemas de Informação

1.7.


50

Relação entre as médias

¨ Se x1, x2, x3, ......., xn, são números positivos e suas 
médias aritmética (X), geométrica (G), harmônica 
(H) e quadrática (Q), então:


51

Relação entre as médias

¨ Se x1, x2, x3, ......., xn, são números positivos e suas 
médias aritmética (X), geométrica (G), harmônica 
(H) e quadrática (Q), então:

¨ Além disso, duas quaisquer dessas médias são iguais
se, e somente se, os números da série são todos 
iguais, ou seja, x1 = x2 = x3 = ... = xn


52

Relação entre as médias - exemplo

¨ Calcule as quatro médias para: 2, 3, 4, 7, 9 e 11


53

Relação entre as médias - exemplo

Calcule as quatro médias para: 2, 3, 4, 7, 9 e 11

𝑋 =	
  
2 + 3 + 4 + 7 + 9 + 11

6 =
36
6 = 6


54

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝐺 = 	
   2 ∗ 3 ∗ 4 ∗ 7 ∗ 9 ∗ 117 = 166327 = 5,0523

𝑋 = 	
  
2 + 3 + 4 + 7 + 9 + 11

6 =
36
6 = 6


55

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝐻 =	
  
6

1
2 +

1
3 +

1
4 +

1
7 +

1
9 +

1
11

=


56

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝐻 =	
  
6

1
2 +

1
3 +

1
4 +

1
7 +

1
9 +

1
11

=

𝐻 =
6

0,5 + 0,33 + 0,25 + 0,14+	
  , 011 + 0,09


57

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝐻 =	
  
6

1
2 +

1
3 +

1
4 +

1
7 +

1
9 +

1
11

=

𝐻 =
6

0,5 + 0,33 + 0,25 + 0,14+	
  , 011 + 0,09

𝐻 = 	
  
6
1,42 = 4,22	
  


58

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝑄 =	
  
2: + 3: + 4: + 7: + 9: + 11:

6
;


59

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝑄 =	
  
2: + 3: + 4: + 7: + 9: + 11:

6
;

𝑄 = 	
  
4 + 9 + 16 + 49 + 81 + 121

6
;


60

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

𝑄 =	
  
2: + 3: + 4: + 7: + 9: + 11:

6
;

𝑄 = 	
  
4 + 9 + 16 + 49 + 81 + 121

6
;

𝑄 = 	
   :<=
>

;
= 46,66; = 6.8313


61

Relação entre as médias - exemplo

Calcule as quatro médias de: 2, 3, 4, 7, 9 e 11

Logo:

𝑄 = 	
  6.8313

𝑋 = 	
  6

𝐺 = 5,0523

𝐻 = 4,22	
  

𝑸 > 𝑿 > 𝑮 > 𝑯


Medianas2.


63

Mediana

¨ A mediana (𝑥F) divide um conjunto de valores, 
ordenados, em duas partes iguais, 

¨ Ela determina o valor central do conjunto de dados.

¨ A mediana é o valor médio ou a média aritmética 
de ambos os valores centrais.  


Mediana

Administração de Sistemas de Informação

2.1.

Valores	
  não	
  tabulados


65

Mediana – Valores não tabulados

¨ Com uma quantidade de elementos Impar

¤Colocar os elementos em um rol;

¤Determinar o elemento mediano (Em)

nProcurar o elemento mediano no rol;

nO elemento encontrado é a mediana.


66

Mediana – Valores não tabulados

¨ Com uma quantidade de elementos Par

¤A mediana será a média aritmética dos dois 
termos centrais do rol.

¤ Termos Centrais: (N/2) e (N/2) + 1.


Mediana

Administração de Sistemas de Informação

2.2.

Exemplos


68

Mediana – Exemplo 01

Calcule a mediana de 5, 8, 3, 4, 9, 2 e 13.

1) Faça o rol dos números: 

n ???

2) Determine o elemento mediano à (N + 1)/ 2 

n ???

3) Ache o quarto elemento no rol, ele será a 
mediana.

n 𝒙H = ???


69

Mediana – Exemplo 01

Calcule a mediana de 5, 8, 3, 4, 9, 2 e 13.

1) Faça o rol dos números: 

n 2 – 3 – 4 – 5 – 8 – 9 – 13

2) Determine o elemento mediano à (N + 1)/ 2 

n ???

3) Ache o quarto elemento no rol, ele será a 
mediana.

n 𝒙H = ???


70

Mediana – Exemplo 01

Calcule a mediana de 5, 8, 3, 4, 9, 2 e 13.

1) Faça o rol dos números: 

n 2 – 3 – 4 – 5 – 8 – 9 – 13

2) Determine o elemento mediano à (N + 1)/ 2 

n (7+1)/2 à 8/2 

n 4 ( o quarto elemento do rol )

3) Ache o quarto elemento no rol, ele será a 
mediana.

n 𝒙H = ???


71

Mediana – Exemplo 01

Calcule a mediana de 5, 8, 3, 4, 9, 2 e 13.

1) Faça o rol dos números: 

n 2 – 3 – 4 – 5 – 8 – 9 – 13

2) Determine o elemento mediano à (N + 1)/ 2 

n (8/2)

n 4 ( o quarto elemento do rol )

3) Ache o quarto elemento no rol, ele será a 
mediana.

n 𝒙H = 𝟓


72

Mediana – Exemplo 02

Calcule a mediana: 14, 23, 11, 9, 10, 25, 15 e 8.

1) ROL : 

n ???

2) Determine os valores medianos: 

n (N/2) e (N/2)+1 

n ???

3) Faça a média aritmética desses números: 

n ???


73

Mediana – Exemplo 02

Calcule a mediana: 14, 23, 11, 9, 10, 25, 15 e 8.

1) ROL : 

n 8 – 9 – 10 – 11 – 14 – 15 – 23 – 25;

2) Determine os valores medianos: 

n (N/2) e (N/2)+1 

n ???

3) Faça a média aritmética desses números: 

n ???


74

Mediana – Exemplo 02

Calcule a mediana: 14, 23, 11, 9, 10, 25, 15 e 8.

1) ROL : 

n 8 – 9 – 10 – 11 – 14 – 15 – 23 – 25;

2) Determine os valores medianos: 

n (N/2) e (N/2)+1 

n (8/2) e (8/2) + 1 

n 4º e 5º (quarto e quinto) elementos do rol;

3) Faça a média aritmética desses números: 

n ???


75

Mediana – Exemplo 02

Calcule a mediana: 14, 23, 11, 9, 10, 25, 15 e 8.

1) ROL : 

n 8 – 9 – 10 – 11 – 14 – 15 – 23 – 25;

2) Determine os valores medianos: 

n (N/2) e (N/2)+1 

n (8/2) e (8/2) + 1 

n 4º e 5º (quarto e quinto) elementos do rol;

3) Faça a média aritmética desses números: 

n (11+14)/2 = 25/2 = 12,5;


76

Mediana – Exemplo 02

Calcule a mediana: 14, 23, 11, 9, 10, 25, 15 e 8.

4) Este valor será a mediana;

n 𝒙H = 𝟏𝟐, 𝟓


Mediana

Administração de Sistemas de Informação

2.3.

Valores	
  Agrupados


78

Mediana para Valores Tabulados

Dados Agrupados em classes

A media pode ser determinada utilizando-se a fórmula


79

Mediana para Valores Tabulados


80

Mediana para Valores Tabulados

Dados Agrupados em classes

A media também pode ser determinada utilizando-se a 
fórmula

¤ 𝐹MNO → 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟
¤ 𝑙\ → 𝑙𝑖𝑚𝑖𝑡𝑒	
  𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒
¤ 𝑛 → 𝑞𝑡	
  𝑡𝑜𝑡𝑎𝑙	
  𝑑𝑒	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜𝑠
¤ 	
  ℎ → 𝑎𝑚𝑝𝑙𝑖𝑡𝑢𝑑𝑒	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒
¤ 	
  𝑓 → 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎

𝑥F = 𝑙\ +
_
;	
  `ab_c

d
∗ ℎ


Mediana

Administração de Sistemas de Informação

2.4.

Valores	
  Agrupados	
  -­‐ Exemplo


82

Mediana para Valores Tabulados

¨ Suponha o conjunto de dados abaixo
144 152 159 160

160 151 157 146

154 145 151 150

142 146 142 141

141 150 143 158


83

Mediana para Valores Tabulados

¨ Suponha o conjunto de dados abaixo

¨Ordenando-os obtemos o ROL

144 152 159 160

160 151 157 146

154 145 151 150

142 146 142 141

141 150 143 158

141 141 142 142

143 144 145 146

146 150 150 151

151 152 154 157

158 159 160 160


84

Mediana para Valores Tabulados

¨ Construindo a tabela de frequência temos:

¨ Onde:

¤ 	
  𝑓 → 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
   | 𝑓M → 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎

¤ X = (g\hi_jkg\hlmn) 
:

∗ 𝑓

Classes f fa 𝑋p(x.f)

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

156 – 160 5 20 790

N => 20 2992


85

Mediana para Valores Tabulados

Media: para se ter o resultado da media é necessário 
somar a media parcial (𝑋p), e depois dividi-la pela 
soma da frequência (f)

�̅� =
2992 
20 = 149,6


86

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

𝑥F = 𝑙\ +
𝑛
2 	
  − 𝐹MNO ∗ ℎ

𝑓  

𝐸𝑙𝑒𝑚𝑒𝑛𝑡𝑜tév\w 	
  =
𝑛
2 =

20
2 = 10

𝐶𝑙𝑎𝑠𝑠𝑒	
  tév\M 	
  = 148	
   ⊢ 152
 


87

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

 

Classes f Facum X

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

159 – 160 5 20 790

N => 20 2992


88

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

𝑥F = 𝑙\ +
𝑛
2 	
  − 𝐹MNO

𝑓 ∗ ℎ
Classes f Facum X

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

159 – 160 5 20 790

N => 20 2992


89

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

𝑥F = 𝑙\ +
𝑛
2 	
  − 𝐹MNO

𝑓 ∗ ℎ

𝑥F = 148 +
20
2 	
  − 9
4 ∗ 4

Classes f Facum X

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

159 – 160 5 20 790

N => 20 2992


90

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

𝑥F = 𝑙\ +
𝑛
2 	
  − 𝐹MNO

𝑓 ∗ ℎ

𝑥F = 148 +
20
2 	
  − 9
4 ∗ 4

𝑥F = 148 +
1
4 ∗ 4

Classes f Facum X

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

159 – 160 5 20 790

N => 20 2992


91

Mediana para Valores Tabulados

Mediana: para achar o resultado é necessário usar a 
formula do cálculo preciso da mediana.

𝑥F = 𝑙\ +
𝑛
2 	
  − 𝐹MNO

𝑓 ∗ ℎ

𝑥F = 148 +
20
2 	
  − 9
4 ∗ 4

𝑥F = 148 +
1
4 ∗ 4

𝑥F = 148 + 1 = 149

Classes f Facum X

140 – 144 5 5 710

144 – 148 4 9 584

148 – 152 4 13 600

152 – 156 2 15 308

159 – 160 5 20 790

N => 20 2992


Mediana

Administração de Sistemas de Informação

2.5.

Valores	
  Agrupados	
  – Exercícios


93

Mediana – Exercícios

Calcule a média e a mediana:


94

Mediana – Exercícios

Calcule a média e a mediana:


95

Mediana – Exercícios

Calcule a média e a mediana:


96

Mediana – Exercícios

Calcule a média e a mediana:


Moda3.


98

Moda

¨ A moda (𝑥z), ou norma, de um conjunto é o valor 
mais frequente ou de maior frequência, ou ainda, é o 
valor mais comum.

¨Um conjunto pode ser:

¤ Unimodal - possui apenas uma moda

¤ Bimodal - possui duas modas

¨Em alguns casos, o conjunto não possui um valor 
mais frequente, sendo classificado como ”amodal”


Moda

Administração de Sistemas de Informação

3.1.

Exemplos


100

Moda

Calcule a moda dos conjuntos abaixo:

a) 3, 5, 8, 4, 12, 8, 7, 6, 10 e 8.

b) 12, 15, 10, 9, 7, 15, 13, 4, 8, 9 e 17.

c) 12, 18, 21, 13, 17, 25 e 32.


101

Moda

Calcule a moda dos conjuntos abaixo:

a) 3, 5, 8, 4, 12, 8, 7, 6, 10 e 8.

Ø 3 à
Ø 4 à
Ø 5 à
Ø 6 à
Ø 7 à
Ø 8 à
Ø10 à
Ø12 à


102

Moda

Calcule a moda dos conjuntos abaixo:

a) 3, 5, 8, 4, 12, 8, 7, 6, 10 e 8.

Ø 3 à #
Ø 4 à # 
Ø 5 à #
Ø 6 à #
Ø 7 à #
Ø 8 à ### à 3x
Ø10 à #
Ø12 à #


103

Moda

Calcule a moda dos conjuntos abaixo:

b) 12, 15, 10, 9, 7, 15, 13, 4, 8, 9 e 17.

Ø04 à
Ø07 à
Ø08 à
Ø09 à
Ø10 à
Ø12 à
Ø13 à
Ø15 à
Ø17 à


104

Moda

Calcule a moda dos conjuntos abaixo:

b) 12, 15, 10, 9, 7, 15, 13, 4, 8, 9 e 17.

Ø04 à #
Ø07 à #
Ø08 à #
Ø09 à ## à 2x
Ø10 à #
Ø12 à #
Ø13 à #
Ø15 à ## à 2x
Ø17 à # 


105

Moda

Calcule a moda dos conjuntos abaixo:

c) 12, 18, 21, 13, 17, 25 e 32.

Ø 12 à #
Ø 13 à #
Ø 17 à #
Ø 18 à #
Ø 21 à #
Ø 25 à #
Ø 32 à #


106

Moda

Calcule a moda dos conjuntos abaixo:


107

Moda

Calcule a moda dos conjuntos abaixo:


108

Moda

Calcule a moda dos conjuntos abaixo:


109

Moda

Calcule a moda dos conjuntos abaixo:


110

Moda

Calcule a moda dos conjuntos abaixo:


111

Moda

Calcule a moda dos conjuntos abaixo:


112

Moda

Calcule a moda dos conjuntos abaixo:


113

Moda

Calcule a moda dos conjuntos abaixo:


114

Moda

Calcule a moda dos conjuntos abaixo:


115

Moda

Calcule a moda dos conjuntos abaixo:


Moda

Administração de Sistemas de Informação

3.2.

Para	
  dados	
  agrupados	
  em	
  classes


117

Moda para dados agrupados em classes

Calculo da moda:

¤ Determinar a classe modal, ou seja, a classe que 
contém a moda;

¤ Determinar a moda através da fórmula:


118

Moda para dados agrupados em classes


Moda – Dados Agrupados

Administração de Sistemas de Informação

3.3.

Exemplos


120

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:


121

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ =	
  ? ? ?

¨ ∆~=	
  ? ? ?

¨ ∆:=	
  ? ? ?

¨ 𝑐 =	
  	
  ? ? ?


122

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ = 3500

¨ ∆~= 33 − 30 = 3

¨ ∆:= 33 − 28 = 5

¨ 𝑐 = 4500 − 4000 = 500


123

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ = 3500

¨ ∆~= 33 − 30 = 3

¨ ∆:= 33 − 28 = 5

¨ 𝑐 = 4500 − 4000 = 500

𝑥z = 3500 +
3

3 + 5 ×500


124

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ = 3500

¨ ∆~= 33 − 30 = 3

¨ ∆:= 33 − 28 = 5

¨ 𝑐 = 4500 − 4000 = 500

𝑥z = 3500 +
3

3 + 5 ×500

𝑥z = 3500 + 0,375 ×500


125

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ = 3500

¨ ∆~= 33 − 30 = 3

¨ ∆:= 33 − 28 = 5

¨ 𝑐 = 4500 − 4000 = 500

𝑥z = 3500 +
3

3 + 5 ×500

𝑥z = 3500 + 0,375 ×500
𝑥z = 3500 + 187,5


126

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:

¨ 𝐿\ = 3500

¨ ∆~= 33 − 30 = 3

¨ ∆:= 33 − 28 = 5

¨ 𝑐 = 4500 − 4000 = 500

𝑥z = 3500 +
3

3 + 5 ×500

𝑥z = 3500 + 0,375 ×500
𝑥z = 3500 + 187,5

𝑥z = 𝟑𝟔𝟖𝟕, 𝟓


127

Moda para dados agrupados em classes

Calcule a moda para a tabela abaixo:


Quartis, Decis e Percentis

Administração de Sistemas de Informação

4.


129

Quartis, Decis e Percentis

¨ Em todo conjunto, organizado pela ordem de
grandeza de seus elementos, a mediana (ou a
média aritmética dos dois valores centrais) divide o
conjunto em duas partes iguais.


130

Quartis, Decis e Percentis

¨Por extensão, há os valores que dividem o conjunto
em quatro partes iguais, estes são denominados de
quartis.

¨Que são representados por Q1, Q2 e Q3 e
denominam-se, respectivamente: primeiro, segundo
e terceiro quartis.

¨Sendo que, o segundo quartil (Q2), é a própria 
mediana.


131

Quartis, Decis e Percentis

¨ Além destes, há os valores que dividem os dados 
em dez partes iguais, estes  denominam-se decis e 
são representados por D1, D2, D3, ....., D9.

¨ Finalmente, os valores que dividem os dados em 
100 partes iguais chamam-se percentis e são 
representados por P1, P2, P3, ....., P99.


132

Quartis, Decis e Percentis

¨O quinto decil, D5, e o quinquagésimo percentil,
P50, correspondem à mediana.

¨Já o 25º e o 75º percentis, P25 e P75,
correspondem à Q1 e Q3, respectivamente.


133

Quartis, Decis e Percentis

¨ Para efeito de cálculo, os quartis, decis e percentis, 
são muito similares à mediana.

¨ Eles subdividem a distribuição de acordo com a
proporção de frequências observadas.

¨ Enquanto a mediana divide a distribuição em
duas partes, os quartis dividem em quatro partes,
os decis em 10 partes, e os percentis dividem em
100 partes.


Quastis, Decis e Percentis

Administração de Sistemas de Informação

4.1

Dados não agrupados


135

Dados não agrupados em classe

Calculando as medidas: 

Quartil   à 𝑄� = 𝑋 �∗N/� k ~ :⁄ 	
  

Decil      à 𝐷� = 𝑋 �∗N/~= k ~ :⁄

Percentil à 𝑃� = 𝑋 �∗N/~== k ~ :⁄

¤ p à representa a ordem da medida 

¤ n à o número de elementos do conjunto:


136

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1


137

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1

ROL: 1-2-3-5-7-9-10-12-14-15-17-19-21-28-32-40-43

Qt Elementos (n) = 17


138

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1

ROL: 1-2-3-5-7-9-10-12-14-15-17-19-21-28-32-40-43

Qt Elementos (n) = 17

𝑄� = 𝑋 �∗N/� k ~ :⁄

𝑄~ = 𝑋 ~∗~�/� k ~ :⁄ =	
  ? ? ?

𝑄: = 𝑋 :∗~�/� k ~ :⁄ =	
  ? ? ?


139

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1

ROL: 1-2-3-5-7-9-10-12-14-15-17-19-21-28-32-40-43

Qt Elementos (n) = 17

𝑄� = 𝑋 �∗N/� k ~ :⁄

𝑄~ = 𝑋 ~∗~�/� k ~ :⁄ = 𝑋(�.��)à Entre  4o. e  5o.

𝑄: = 𝑋 :∗~�/� k ~ :⁄ = 𝑋(�)à 9o. elemento


140

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1

ROL: 1-2-3-5-7-9-10-12-14-15-17-19-21-28-32-40-43

Qt Elementos (n) = 17

𝐷� = 𝑋 �∗N/~= k ~ :⁄

𝐷� = 𝑋 �∗~�/~= k ~ :⁄ =	
  ? ? ?

𝐷< = 𝑋 <∗~�/~= k ~ :⁄ =	
  ? ? ?


141

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

a) 5, 3, 7, 12, 9, 15, 10, 2, 19, 21, 17, 14, 32, 28, 43, 40 e 1

ROL: 1-2-3-5-7-9-10-12-14-15-17-19-21-28-32-40-43

Qt Elementos (n) = 17

𝐷� = 𝑋 �∗N/~= k ~ :⁄

𝐷� = 𝑋 �∗~�/~= k ~ :⁄ = 𝑋(�,>)à Entre  5o. e  6o.

𝐷< = 𝑋 <∗~�/~= k ~ :⁄ = 𝑋(~�,~)à Entre 14o. e  15o.


142

Dados não agrupados em classe

Calcule o 1º e o 2º quartil, o 3º e o 8o decil, de:

b) 23, 34, 17, 25, 38, 27, 20, 12, 17, 28, 30, 33, 8 e 29.


Quartis, Decis e Percentis

Administração de Sistemas de Informação

4.2

Dados agrupados


144

Dados agrupados em classes

¨ Usamos a mesma fórmula da mediana, mas 
fazendo as modificações necessárias. 

¨ A classe é determinada com o auxílio das posições 
vista anteriormente, e da frequência acumulada.


145

Dados agrupados em classes

Quartil de ordem p.

Ø 𝑝 = 𝑜𝑟𝑑𝑒𝑚	
  𝑑𝑜	
  𝑞𝑢𝑎𝑟𝑡𝑖𝑙

Ø 𝑁 = 𝑞𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒	
  𝑑𝑒	
  𝑒𝑙𝑒mentos

Ø 𝐿\ = 𝐿𝑖𝑚𝑖𝑡𝑒	
  𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø ∑𝑓\�� = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟

Ø 𝑓 = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø 𝑐 = 𝑎𝑚𝑝𝑙𝑖𝑡𝑢𝑑𝑒	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒


146

Dados agrupados em classes

Decil de ordem p.

Ø 𝑝 = 𝑜𝑟𝑑𝑒𝑚	
  𝑑𝑜	
  𝑑𝑒𝑐𝑖𝑙

Ø 𝑁 = 𝑞𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒	
  𝑑𝑒	
  𝑒𝑙𝑒mentos

Ø 𝐿\ = 𝐿𝑖𝑚𝑖𝑡𝑒	
  𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø ∑𝑓\�� = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟

Ø 𝑓 = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø 𝑐 = 𝑎𝑚𝑝𝑙𝑖𝑡𝑢𝑑𝑒	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒


147

Dados agrupados em classes

Percentil de ordem p.

Ø 𝑝 = 𝑜𝑟𝑑𝑒𝑚	
  𝑑𝑜	
  𝑝𝑒𝑟𝑐𝑒𝑛𝑡𝑖𝑙

Ø 𝑁 = 𝑞𝑢𝑎𝑛𝑡𝑖𝑑𝑎𝑑𝑒	
  𝑑𝑒	
  𝑒𝑙𝑒mentos

Ø 𝐿\ = 𝐿𝑖𝑚𝑖𝑡𝑒	
  𝑖𝑛𝑓𝑒𝑟𝑖𝑜𝑟	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø ∑𝑓\�� = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑎𝑐𝑢𝑚𝑢𝑙𝑎𝑑𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟

Ø 𝑓 = 𝑓𝑟𝑒𝑞𝑢𝑒𝑛𝑐𝑖𝑎	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒	
  𝑞𝑢𝑒	
  𝑐𝑜𝑛𝑡é𝑚	
  𝑜	
  𝑒𝑙𝑒𝑚𝑒𝑛𝑡𝑜

Ø 𝑐 = 𝑎𝑚𝑝𝑙𝑖𝑡𝑢𝑑𝑒	
  𝑑𝑎	
  𝑐𝑙𝑎𝑠𝑠𝑒


148

Dados agrupados em classes

Calcule o Q3, o D2, o D8, o P10 e o P40

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950


149

Dados agrupados em classes

Qt Elementos (n) = 121

𝑄� = 𝑋 �∗N/� k ~ :⁄

𝑄� = 𝑋 �∗~:~/� k ~ :⁄


150

Dados agrupados em classes

Qt Elementos (n) = 121

𝑄� = 𝑋 �∗N/� k ~ :⁄

𝑄� = 𝑋 �∗~:~/� k ~ :⁄

𝑄� = 𝑋 �=,�� k =,�

𝑄� = 𝑋 �~


151

Dados agrupados em classes

Calcule o Q3, o D2, o D8, o P10 e o P40

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950


152

Dados agrupados em classes

Calcule o Q3, o D2, o D8, o P10 e o P40

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950


153

Dados agrupados em classes

Calcule o Q3, o D2, o D8, o P10 e o P40

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950

𝑄� = 𝑙\ +
𝑝.𝑁
4 − 𝑓𝑎\
𝑓 . 𝑐


154

Dados agrupados em classes

Calcule o Q3, o D2, o D8, o P10 e o P40

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950

𝑄� = 𝑙\ +
𝑝.𝑁
4 − 𝑓𝑎\
𝑓 . 𝑐 𝑄� = 1450 +

3𝑥121
4 − 76
22 . 200


155

Dados agrupados em classes

Calcule o Q3

𝑄� = 1450 +
3𝑥121
4 − 76
22 . 200

𝑄� = 1450 +
363
4 − 76
22 . 200

𝑄� = 1450 +
90,75 − 76

22 . 200

𝑄� = 1450 +
14,75
22 . 200


156

Dados agrupados em classes

Calcule o Q3

𝑄� = 1450 +
14,75
22 . 200

𝑄� = 1450 + 0,6705 . 200

𝑄� = 1450 + 134,1

𝑄� = 1580,1


157

Dados agrupados em classes

Calcule o Q3

𝑄� = 1580,1à entre 1450 e 1650

X f fa x X
650 |--- 850 13 13 750 9750
850 |--- 1050 18 31 950 17100

1050 |--- 1250 20 51 1150 23000
1250 |--- 1450 25 76 1350 33750
1450 |--- 1650 22 98 1550 34100
1650 |--- 1850 13 111 1750 22750
1850 |--- 2050 10 121 1950 19500

Total 121 159950


158

Dados agrupados em classes

Calcule o Q2, o D6 e o P50:


159

Dados agrupados em classes

Calcule o primeiro quartil e o oitavo decil.


COMUNICAÇÃO SOCIAL E MARKETING
CENTRO DE CIÊNCIAS SOCIAIS APLICADAS
UNIVERSIDADE CATÓLICA DE PETRÓPOLIS

ESTATÍSTICA APLICADA PARA PESQUISA EM 
MARKETING E COMUNICAÇÃO

(BASEADO NO MATERIAL DE AULA DO PROFESSOR EDUARDO GONÇALVES BARROSO)

PARTE 2- MEDIDAS DE TENDÊNCIA CENTRAL
VERSÃO: 0.2 - MARÇO DE 2017

Professor: Luís Rodrigo
E-mail: luis.goncalves@ucp.br
Site: http://lrodrigo.sgs.lncc.br


