
Στατιστική

στη Φυσική Αγωγή

(N161)

3η Διάλεξη
Κοκκότης Χρήστος, PhD

Στόχοι Διάλεξης

Κατανόηση βασικών εννοιών:

• Κατανομές
• Τυπική Απόκλιση
• Εύρεση Εμβαδού

2

Κατανομές

Κάθε κατανομή συχνότητας (λίστα από
ζεύγη Χ𝑖, f𝑖 , όπου Χ𝑖 = η διακριτή τιμή και
f𝑖 = η συχνότητα εμφάνισής της) μπορεί
να αντικατασταθεί με μια συνάρτηση.

Με βάση τη συνάρτηση αυτή μπορεί να
υπολογιστεί η συχνότητα εμφάνισης f𝑖
της τιμής Χ𝑖

συναρτήσεις = κατανομές

3

Κανονική κατανομή

Η κανονική κατανομή έχει μορφή καμπάνας.

4

Κανονική κατανομή

➢ οι περισσότερες τιμές βρίσκονται κοντά στο μέσο όρο (μ)

➢ λίγες τιμές είναι σε μεγαλύτερη απόσταση από το μέσο όρο

➢ ελάχιστες τιμές είναι πολύ απομακρυσμένες από το μέσο όρο

καμπύλη κανονικής κατανομής = συμμετρική

τα αποτελέσματα της μιας πλευράς της «καμπάνας» χρησιμοποιούνται και
για την άλλη πλευρά.

5

Κανονική κατανομή

Στην κανονική κατανομή οι τιμές της οποιασδήποτε
μεταβλητής Χ, εκφράζονται στη μονάδα μέτρησης της
συγκεκριμένης μεταβλητής.

6

Κανονική κατανομή

Για παράδειγμα

▹ οι τιμές του σωματικού ύψους εκφράζονται σε μέτρα (m),

▹ οι τιμές του σωματικού βάρους εκφράζονται σε κιλά (kg),

▹ οι επιδόσεις στο κατακόρυφο άλμα εκφράζονται σε
εκατοστά (cm) κλπ.

7

Τυπική κανονική κατανομή

▹ Οι τιμές της οποιασδήποτε μεταβλητής, που
ακολουθεί την κανονική κατανομή, μπορούν ωστόσο
να μετασχηματιστούν σε z – τυπικές τιμές, και η
κανονική κατανομή να μετατραπεί σε z – τυπική
κατανομή.

8

Τυπική κανονική κατανομή

▹ Για το μετασχηματισμό της κανονικής κατανομής σε z-
τυπική κατανομή χρησιμοποιείται ο τύπος

όπου

z = η τυπική τιμή της τιμής Χ𝑖

Χ𝑖 = η τιμή μεταβλητής Χ

μ = ο μέσος όρος του πληθυσμού

σ = η τυπική απόκλιση του πληθυσμού

9

Ζ =
Χ𝑖 − 𝜇

𝜎

Μετασχηματίζοντας τις τιμές Χ𝑖 της μεταβλητής σε z - τυπικές
τιμές μετασχηματίζεται η κανονική κατανομή σε τυπική
(κανονική) κατανομή όπου:

1. η μεταβλητή Χ δεν εκφράζεται στις αρχικές τιμές μέτρησης
αλλά σε μονάδες τυπικής απόκλισης

2. ο μέσος όρος της τυπικής κατανομής είναι 0

3. η τυπική απόκλιση της τυπικής κατανομής είναι ίση με 1

10 Κανονική κατανομή & Τυπική κανονική κατανομή

Κανονική κατανομή & Τυπική κανονική κατανομή11

Μετατρέποντας την κανονική κατανομή σε z-τυπική κατανομή

μπορούμε να περιγράψουμε τη σχετική θέση της κάθε τιμής Χ𝑖
που μετασχηματίστηκε σε

12

Ζ =
Χ𝑖 − 𝜇

𝜎

λέγοντας

• πόσες τυπικές αποκλίσεις
μακριά από το μέσο όρο βρίσκεται
η συγκεκριμένη τιμή Χ𝑖 και

• τι ποσοστό του πληθυσμού,
δηλαδή τι εμβαδόν κάτω από την
καμπύλη της z-τυπικής
κατανομής, βρίσκεται μεταξύ δύο
z-τιμών.

13

Εύρεση εμβαδού

Κατά τη διαδικασία εύρεσης ενός εμβαδού κάτω από την καμπύλη της z
– τυπικής κατανομής θα πρέπει να γνωρίζουμε ότι εφόσον

▹ η καμπύλη της z – τυπικής κατανομής είναι συμμετρική, όπως και η
καμπύλη της κανονικής κατανομής από την οποία προέρχεται,

▹ το συνολικό εμβαδόν ισούται με τη μονάδα (1), ενώ

▹ το εμβαδόν της μισής καμπύλης ισούται με 0.5.

14

15

Πίνακας της z – τυπικής
κατανομής

Παρατηρούμε ότι στον πίνακα
της z – τυπικής κατανομής
υπάρχουν τιμές μόνο από το
0.0000 έως το 0.5000, δηλαδή το
μισό της μονάδας (1), που είναι
το σύνολο του πληθυσμού.

16

Πίνακας της z – τυπικής κατανομής

▹ στις γραμμές δίνεται η z – τιμή με το πρώτο δεκαδικό της
στοιχείο

▹ στις στήλες δίνεται το δεύτερο δεκαδικό στοιχείο της z –
τιμής

▹ στη διασταύρωση των γραμμών με τις στήλες δίνεται το
εμβαδόν μεταξύ του 0 (μέση τιμή της z – τυπικής
κατανομής) και της εκάστοτε z – τιμής.

17

Παράδειγμα 1:

Για τον εντοπισμό του εμβαδού που αντιστοιχεί στην z – τιμή 2.44
ακολουθούμε την παρακάτω διαδικασία:

1. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής

2. Εντοπίζουμε τη γραμμή που αντιστοιχεί στη συγκεκριμένη z – τιμή με
το πρώτο μόνο δεκαδικό στοιχείο, δηλαδή εντοπίζουμε τη γραμμή που
αντιστοιχεί στην τιμή 2.4

3. Εντοπίζουμε τη στήλη που αντιστοιχεί στο δεύτερο δεκαδικό στοιχείο
της συγκεκριμένης z – τιμής, δηλαδή εντοπίζουμε τη στήλη που
αντιστοιχεί στην τιμή 4

18

z= 2.4419

Στην διασταύρωση

της γραμμής που

αντιστοιχεί στην τιμή 2.4

και

της στήλης που

αντιστοιχεί στην τιμή 4,

εντοπίζουμε το εμβαδόν

που αντιστοιχεί στη z –

τιμή 2.44

z= 2.4420

Αυτή η τιμή (0.4927) δηλώνει

ότι το 49.27% του

Πληθυσμού έχει επίδοση

από 0 (που αντιστοιχεί

στη μέση τιμή της z –

τυπικής κατανομής) έως z=

2.44.

.21

z = 0

22

z = 0

Παράδειγμα 2:

Για τον εντοπισμό του εμβαδού που ορίζεται μεταξύ των τιμών z = - 1.52
και z = 1.52 ακολουθούμε την παρακάτω διαδικασία:

1. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής

2. Εντοπίζουμε τη γραμμή που αντιστοιχεί στη συγκεκριμένη z – τιμή με
το πρώτο μόνο δεκαδικό στοιχείο, δηλαδή εντοπίζουμε τη γραμμή που
αντιστοιχεί στην τιμή 1.5

3. Εντοπίζουμε τη στήλη που αντιστοιχεί στο δεύτερο δεκαδικό στοιχείο
της συγκεκριμένης z – τιμής, δηλαδή εντοπίζουμε τη στήλη που
αντιστοιχεί στην τιμή 2

23

Παράδειγμα 2:

4. Στη διασταύρωση της γραμμής που αντιστοιχεί στην τιμή
1.5 και της στήλης που αντιστοιχεί στην τιμή 2, εντοπίζουμε
το εμβαδόν που αντιστοιχεί στην z – τιμή 1.52

24

z= 1.5225

Αυτή η τιμή (0.4357)
δηλώνει ότι το 43.57% του
πληθυσμού έχει επίδοση

από 0 (που αντιστοιχεί στη
μέση τιμή της z – τυπικής
κατανομής) έως z = 1.52.

26 z= 1.52

z = 1.52 0

0.4357

43.57 + 43.57 =

87.14% του πληθυσμού

27 z= 1.52

0.4357 0.4357

z = 1.52 0z = -1.52

Εφόσον η z – τυπική κατανομή είναι συμμετρική, το ίδιο θα ισχύει και για την
αριστερή πλευρά της καμπύλης, δηλαδή από το 0 έως την τιμή z = - 1.52, όπου το
εμβαδόν θα είναι επίσης 0.4357.

Συνεπώς επίδοση από z = - 1.52 έως z = 1.52

θα έχει το 43.57 + 43.57 = 87.14% του πληθυσμού.

28

z = 1.52 0z = -1.52

29

z =0z = -

z =0z = -

30

z =0z = -

Παράδειγμα 3:
Για τον εντοπισμό του εμβαδού που ορίζεται μεταξύ των τιμών z = 0.62 και z = 1.95

ακολουθούμε την παρακάτω διαδικασία:

1. Αρχικά θα πρέπει να υπολογιστεί ξεχωριστά το εμβαδόν που βρίσκεται μεταξύ της μέσης
τιμής της z – τυπικής κατανομής (0) και των τιμών z = 0.62 και z = 1.95

2. Για τον υπολογισμό του εμβαδού που βρίσκεται μεταξύ της μέσης τιμής της z – τυπικής
κατανομής και της τιμής z = 1.95:

α. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής
β. Εντοπίζουμε τη γραμμή που αντιστοιχεί στη συγκεκριμένη z – τιμή με το πρώτο μόνο
δεκαδικό στοιχείο, δηλαδή εντοπίζουμε τη γραμμή που αντιστοιχεί στην τιμή 1.9
γ. Εντοπίζουμε την στήλη που αντιστοιχεί στο δεύτερο δεκαδικό στοιχείο της
συγκεκριμένης z – τιμής, δηλαδή εντοπίζουμε τη στήλη που αντιστοιχεί στην τιμή 5.
δ. Στην διασταύρωση της γραμμής που αντιστοιχεί στην τιμή 1.9 και της στήλης που
αντιστοιχεί στην τιμή 5, εντοπίζουμε το εμβαδόν που αντιστοιχεί στην z – τιμή 1.95

31

z= 1.9532

Αυτή η τιμή (0.4744)
δηλώνει ότι το 47.44% του
πληθυσμού έχει επίδοση

από 0 (που αντιστοιχεί στη
μέση τιμή της z – τυπικής
κατανομής) έως z = 1.95.

33 z= 1.95

0.4744

0 z= 1.95

Παράδειγμα 3:
3. Για τον υπολογισμό του εμβαδού που βρίσκεται μεταξύ της μέσης τιμής της z –
τυπικής κατανομής και της τιμής z = 0.62:

α. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής
β. Εντοπίζουμε τη γραμμή που αντιστοιχεί στη συγκεκριμένη z – τιμή με το
πρώτο μόνο δεκαδικό στοιχείο, δηλαδή εντοπίζουμε τη γραμμή που
αντιστοιχεί στην τιμή 0.6
γ. Εντοπίζουμε την στήλη που αντιστοιχεί στο δεύτερο δεκαδικό στοιχείο της
συγκεκριμένης z – τιμής, δηλαδή εντοπίζουμε τη στήλη που αντιστοιχεί στην
τιμή 2.
δ. Στην διασταύρωση της γραμμής που αντιστοιχεί στην τιμή 0.6 και της
στήλης που αντιστοιχεί στην τιμή 2, εντοπίζουμε το εμβαδόν που αντιστοιχεί
στην z – τιμή 0.62

34

Αυτή η τιμή (0.2324)
δηλώνει ότι το 23.24% του
πληθυσμού έχει επίδοση

από 0 (που αντιστοιχεί στη
μέση τιμή της z – τυπικής
κατανομής) έως z = 0.62.

35 z= 0.62

0.2324

0 z= 0.62

Παράδειγμα 3:
4. Εφόσον μας ενδιαφέρει το εμβαδόν που ορίζεται μεταξύ των δύο z τιμών, z =
0.62 και z = 1.95, οι οποίες είναι και οι δύο θετικές τιμές και εντοπίζονται στην
δεξιά πλευρά της z – τυπικής κατανομής, θα πρέπει από το εμβαδόν που
αντιστοιχεί στην z = 1.95 να αφαιρεθεί το εμβαδόν που αντιστοιχεί στην z = 0.62.

Συνεπώς, το εμβαδόν μεταξύ των τιμών z = 0.62 και z = 1.95, δηλαδή το ποσοστό
του πληθυσμού του οποίου η επίδοση θα βρίσκεται μεταξύ αυτών των τιμών, θα
είναι 47.44 - 23.24 = 24.2%.

36

0.2324

0

z= 0.62

0.4744

z= 1.95

0.4744 – 0.2324 = 0.242

37
0

z1 z2

38

0

z1 z2

Πρακτική εφαρμογή της εύρεσης εμβαδού μέσω της
z – τυπικής κατανομής

▹ τα δεδομένα προέρχονται από πληθυσμό που ακολουθεί
την κανονική κατανομή

▹ είναι γνωστή η μέση τιμή του πληθυσμού (μ)

▹ είναι γνωστή η τυπική απόκλιση του πληθυσμού (σ) και

▹ ζητούνται πληροφορίες για τον πληθυσμό

39

Παράδειγμα 4:

Αν τα δεδομένα ενός πληθυσμού, στη μεταβλητή "πιέσεις πάγκου"

▹ ακολουθούν την κανονική κατανομή με

▹ μέση τιμή μ= 100 kg και

▹ τυπική απόκλιση σ= 15 kg,

τίθεται το ερώτημα

▹ τι ποσοστό του πληθυσμού έχει επίδοση πάνω από 120 kg;

Πρέπει η κανονική κατανομή να μετατραπεί σε z – τυπική κατανομή.

Αυτό πρακτικά σημαίνει ότι θα πρέπει να υπολογιστεί η z – τιμή της επίδοσης των
120 kg.

40

Παράδειγμα 4:

1. Αρχικά υπολογίζεται η 𝑧120

▹ δηλαδή η z – τιμή της επίδοσης των 120 kg, βάσει της μέσης τιμής (μ=
100 kg) και της τυπικής απόκλισης (σ= 15 kg) του πληθυσμού:

Δηλαδή η τιμή Χi=120 βρίσκεται 1.33 μονάδες τυπικής απόκλισης πάνω από
το μέσο όρο (μ=100 → 𝑧100 =0)

41

𝑧120 =
𝑋 −𝜇

𝜎
=

120 −100

15
= 1.33

Παράδειγμα 4:

Για τον εντοπισμό του εμβαδού που αντιστοιχεί στην z – τιμή 1.33
ακολουθούμε την παρακάτω διαδικασία:

1. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής

2. Εντοπίζουμε τη γραμμή που αντιστοιχεί στη συγκεκριμένη z – τιμή με το πρώτο
μόνο δεκαδικό στοιχείο, δηλαδή εντοπίζουμε τη γραμμή που αντιστοιχεί στην τιμή
1.3

3. Εντοπίζουμε τη στήλη που αντιστοιχεί στο δεύτερο δεκαδικό στοιχείο της
συγκεκριμένης z – τιμής, δηλαδή εντοπίζουμε τη στήλη που αντιστοιχεί στην τιμή 3

4. Στην διασταύρωση της γραμμής που αντιστοιχεί στην τιμή 1.3 και της στήλης που
αντιστοιχεί στην τιμή 3, εντοπίζουμε το εμβαδόν που αντιστοιχεί στη z – τιμή 1.33

42

z= 1.3343

40.82% του πληθυσμού

Αυτή η τιμή (0.4082) δηλώνει ότι το
40.82% του πληθυσμού έχει

επίδοση από 0 (που αντιστοιχεί στη
μέση τιμή της z – τυπικής

κατανομής) έως z = 1.33, δηλαδή
από 100 έως 120 kg.

44 z= 1.33

0
z= 1.33

0.4082

Το ερώτημα που έχει τεθεί
ωστόσο είναι: «τι ποσοστό του
πληθυσμού έχει επίδοση
μεγαλύτερη από 120 kg;»

Δεδομένου ότι η καμπύλη της z –
τυπικής κατανομής είναι συμμετρική,
το μισό της καμπύλης ισούται με 0.5.

45

0.5

0

0.5

Άρα για τον υπολογισμό του ποσοστού του πληθυσμού που έχει επίδοση
μεγαλύτερη από 120 kg, η οποία αντιστοιχεί στην z – τιμή 𝑧120 = 1.33, θα
πρέπει το εμβαδόν που υπολογίστηκε προηγουμένως (0.4082) να
αφαιρεθεί από το 0.5.

Συνεπώς το ποσοστό του πληθυσμού που έχει επίδοση μεγαλύτερη από
120 kg θα είναι 0.5 – 0.4082 = 0.0918, δηλαδή 9.18%.

46

z = 1.33 0

0.5

0.5

0.5 – 0.4082 = 0.0918
0.4082

▹ Αν ο πληθυσμός ήταν συνολικά 300 άτομα, αυτό
σημαίνει ότι (300 x 9.18)/100 = 27.54 ≈ 28 άτομα έχουν
επίδοση στις πιέσεις πάγκου μεγαλύτερη από 120 kg.

▹ Ορισμένες φορές το ερώτημα αντιστρέφεται και αντί
να απαιτείται ο υπολογισμός του εμβαδού, δηλαδή του
ποσοστού του πληθυσμού, που βρίσκεται μεταξύ δύο
συγκεκριμένων z – τιμών, θέλουμε να εντοπίσουμε
ποιες z – τιμές αντιστοιχούν σε ένα συγκεκριμένο
εμβαδόν.

47

Παράδειγμα 5:
Μεταξύ ποιών z – τιμών βρίσκεται το 95% του πληθυσμού κατανεμημένου συμμετρικά δεξιά
και αριστερά του αριθμητικού μέσου;

Εφόσον η καμπύλη της z – τυπικής κατανομής είναι μια συμμετρική καμπύλη,

▹ αριστερά από τον αριθμητικό μέσο θα βρίσκεται το 95/2 = 47.5% του πληθυσμού και

▹ δεξιά του αριθμητικού μέσου θα βρίσκεται το υπόλοιπο μισό, δηλαδή το υπόλοιπο 47.5%
του πληθυσμού.

Αυτό σημαίνει ότι από την μέση τιμή της z – τυπικής κατανομής μέχρι την ζητούμενη z – τιμή
θα βρίσκεται το 47.5% του πληθυσμού, δηλαδή το εμβαδόν θα είναι 0.4750.

48

47.5 + 47.5 = 95%

0.4750 0.4750

z = z = 0

Παράδειγμα 5:

1. Ανατρέχουμε στον πίνακα της z – τυπικής κατανομής

2. Στο κύριο μέρος του πίνακα εντοπίζουμε την τιμή
0.4750

49

Το 95% του πληθυσμού βρίσκεται μεταξύ
των τιμών z = 1.96 και z = - 1.96.

50

Η τιμή 0.4750 βρίσκεται στην
διασταύρωση της γραμμής που

αντιστοιχεί στην τιμή 1.9 και της στήλης
που αντιστοιχεί στην τιμή 6.

47.5 + 47.5 = 95%

47.5 + 47.5 = 95%

0.4750 0.4750

0.4750 0.4750

z =

z = z =

z = 0

0

51 Ερωτήσεις & Συζήτηση

	Slide 1: Στατιστική στη Φυσική Αγωγή (N161) 3η Διάλεξη
	Slide 2: Στόχοι Διάλεξης
	Slide 3: Κατανομές
	Slide 4: Κανονική κατανομή
	Slide 5: Κανονική κατανομή
	Slide 6: Κανονική κατανομή
	Slide 7: Κανονική κατανομή
	Slide 8: Τυπική κανονική κατανομή
	Slide 9: Τυπική κανονική κατανομή
	Slide 10: Κανονική κατανομή & Τυπική κανονική κατανομή
	Slide 11: Κανονική κατανομή & Τυπική κανονική κατανομή
	Slide 12
	Slide 13
	Slide 14: Εύρεση εμβαδού
	Slide 15
	Slide 16: Πίνακας της z – τυπικής κατανομής
	Slide 17: Πίνακας της z – τυπικής κατανομής
	Slide 18: Παράδειγμα 1:
	Slide 19
	Slide 20
	Slide 21: .
	Slide 22
	Slide 23: Παράδειγμα 2:
	Slide 24: Παράδειγμα 2:
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31: Παράδειγμα 3:
	Slide 32
	Slide 33
	Slide 34: Παράδειγμα 3:
	Slide 35
	Slide 36: Παράδειγμα 3:
	Slide 37
	Slide 38
	Slide 39: Πρακτική εφαρμογή της εύρεσης εμβαδού μέσω της z – τυπικής κατανομής
	Slide 40: Παράδειγμα 4:
	Slide 41: Παράδειγμα 4:
	Slide 42: Παράδειγμα 4:
	Slide 43
	Slide 44
	Slide 45
	Slide 46
	Slide 47
	Slide 48: Παράδειγμα 5:
	Slide 49: Παράδειγμα 5:
	Slide 50
	Slide 51: Ερωτήσεις & Συζήτηση

