

ESTATÍSTICA: Teste Z (ou Escore Padronizado)

Prof. Dr. Guanys de Barros Vilela Junior

O que é o Score Z?

- É o quanto uma medida se afasta da média em termos de Desvios Padrão.
- Quando o escore Z é positivo isto indica que o dado está acima da média e quando o mesmo é negativo significa que o dado está abaixo da média.
- Seus valores oscilam entre $-3 < Z < +3$ e isto corresponde a 99,72% da área sob a curva da Distribuição Normal.

Score Z entre -3 DP até +3DP

Como calcular o Z

Para uma população:

$$Z = \frac{x - \mu}{DP_{pop}}$$

Para uma amostra:

$$Z = \frac{x - \bar{x}}{DP_{amostra}}$$

Onde:

μ é a média da população

\bar{x} é a média da amostra

x é um valor dos dados

DP é o Desvio Padrão

Exercício

- Admitamos que uma amostra relativa às notas de um grupo de 100 alunos apresente distribuição normal. Foram calculados o DP e a média da amostra, 2,7 e 7,7 respectivamente. Calcule o Z score para um aluno que tenha obtido nota 6,2 e discuta o resultado.

$$Z = \frac{x - \bar{x}}{DP_{amostra}} \quad \longrightarrow \quad Z = \frac{6,2 - 7,7}{2,7} = -0,55$$

E daí???

Tabela da área sob a curva da Distribuição Normal

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5159	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.7019	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7854
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8804	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686	0.9693	0.9699	0.9706
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750	0.9756	0.9761	0.9767
2.0	0.9773	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803	0.9808	0.9812	0.9817
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846	0.9850	0.9854	0.9857
2.2	0.9861	0.9865	0.9868	0.9871	0.9874	0.9878	0.9881	0.9884	0.9887	0.9890
2.3	0.9893	0.9896	0.9898	0.9901	0.9904	0.9906	0.9909	0.9911	0.9913	0.9916
2.4	0.9918	0.9920	0.9922	0.9924	0.9927	0.9929	0.9931	0.9932	0.9934	0.9936
2.5	0.9938	0.9940	0.9941	0.9943	0.9945	0.9946	0.9948	0.9949	0.9951	0.9952
2.6	0.9953	0.9955	0.9956	0.9957	0.9959	0.9960	0.9961	0.9962	0.9963	0.9964
2.7	0.9965	0.9966	0.9967	0.9968	0.9969	0.9970	0.9971	0.9972	0.9973	0.9974
2.8	0.9974	0.9975	0.9976	0.9977	0.9977	0.9978	0.9979	0.9980	0.9980	0.9981
2.9	0.9981	0.9982	0.9982	0.9983	0.9984	0.9984	0.9985	0.9985	0.9986	0.9986
3.0	0.9986	0.9990	0.9993	0.9995	0.9997	0.9998	0.9998	0.9999	0.9999	1.0000

$$Z = -0,55 = -0,5 + (-0,05)$$

Linha Coluna

Cruzando Linha x Coluna encontraremos a área

Logo: 0,7088 ou seja 70,88% dos alunos tiraram nota Superior ou igual a 6,2.

Exercício

- Admitamos que uma amostra relativa às Kcal ingeridas diariamente de um grupo de 60 sujeitos e que apresente distribuição normal. Foram calculados: o DP= 300,2 Kcal e a média= 2531, 5 Kcal. Calcule o Z score para um sujeito que tenha ingerido 2800 Kcal e discuta o resultado.