

MEASURES OF CENTRAL TENDENCY

DESCRIPTIVE STATISTICAL MEASURES

Graphical representation summarizes information in the data. In addition to the diagrammatic and graphic representations there are numerical methods which summarize the information in data sets, called the measures of central tendency and dispersion. A measure of central tendency is a central value around which the measurements have a tendency to cluster. Measures of dispersion estimate the extent of the spread of the measurements of data sets. These measures put together are called descriptive measures.

Whenever data are summarized, information on individual observations is lost. A measure of central tendency can be computed for a sample or a finite population. The former is called statistic and the later parameter. Sample mean is statistic while population mean is parameter.

MEASURES OF CENTRAL TENDENCY

A measure of central tendency is a typical value that serves as a representative of all the measurements. The measurements obtained from a common source are not likely repetitions. It is undesirable to keep all the measurements in focus. Consequently, a representative of all the measurements is required. Such a representative is one of the three popular measures of central tendency. Viz., arithmetic mean, median and mode. A measure of central tendency is a numerical value around which the measurements have a tendency to cluster.

We come across five measures of central tendency (i) arithmetic mean, (ii) median, (iii) mode, (iv) geometric mean and (v) harmonic mean.

Arithmetic Mean (or Simply Mean):

It is defined as the sum of the given observations divided by the total number of observations.

Arithmetic Mean (A.M.) =
$$\overline{X} = \frac{\text{Sum of all observations}}{\text{Total number of observations}}$$
, $\overline{X} = \frac{\sum X}{n}$ where $\sum X = \text{Sum of all observations}$. (Read \sum as capital Sigma) $n = \text{Total number of observations}$.


Case A: Raw Data

Let $X_1, X_2, ..., X_n$ be 'n' measurements. The arithmetic mean of this data set can be computed by using formula:

$$\overline{X} = \frac{\sum X}{n}$$
, where $\sum X = X_1 + X_2 + \dots, +X_n$.

n = No. of observations in the given data.

Case B: Discrete frequency distribution

Consider the following discrete frequency distribution of variable values and their corresponding frequencies

Variable Value (X)	X_{I}	X_2		X_k	Total
Frequency (f)	f_{I}	f_2	•••	f_k	N

The Arithmetic mean is then defined as,

$$\overline{X} = \frac{\sum fX}{N}$$
, where $\sum fX = f_1X_1 + f_2X_2 + ... + f_kX_k$
N = Total Frequency ($\sum f$)

Case C: Continuous frequency distribution

In this case, A.M. is given by $\overline{X} = \frac{\sum fX}{N}$,

where $\sum fX = \text{Sum of products of midvalues of class intervals and the corresponding frequencies.}$

N= Total frequency. When mid values of class intervals are large in magnitude, the step deviation method (or short cut method) can be employed to find A.M.

Step deviation method : Under this method, A.M. can be calculated, using the following formula :

$$\overline{X} = A + \left(\frac{\sum fd}{N}\right)C$$

where, $d = \frac{X - A}{C} =$ Scaled deviation of X .

X's are mid values of class intervals.

Dr. D. Ramesh Kumar, M.Sc., M.Phil., Ph.D.,


A is a suitable origin parameter, usually chosen as the midpoint of the middle most class interval.

C is the scale parameter whose value is the common width of the class intervals.

 $\sum fd$ is the sum of products of deviation values and their corresponding frequencies.

Properties of Arithmetic mean:

(a) Sum of the deviations of observations taken from their A.M. is always zero. Symbolically, we can write this property as

$$\sum (X - \overline{X}) = 0.$$

(b) The sum of the squares of the deviations of observations is minimum, when taken from A.M. Symbolically, we write this as $\sum (X - \overline{X})^2$ which is always minimum.

COMBINED ARITHMETIC MEAN

If \bar{X}_1 and \bar{X}_2 be arithmetic means of two series of n_1 and n_2 observations respectively, then the arithmetic mean of combined data is as follows.

$$\bar{X} = \frac{n_1 \bar{X}_1 + n_2 \bar{X}_2}{n_1 + n_2}$$

The combined arithmetic mean is based on $n_1 + n_2$ observations. This formula can be generalized for many number of groups say k

$$\overline{X} = \frac{n_1 \overline{X}_1 + n_2 \overline{X}_2 ... + n_k \overline{X}_k}{n_1 + n_2 + ... + n_k}$$

Uses of Arithmetic Mean

It is one of the most commonly and widely used average. In the general usage, we talk about average profits of a business concern, average production of an industry, average benefit of a group of persons etc., we imply the arithmetic mean. Comparison of several means is an important problem in statistical analysis.

Weighted Arithmetic Mean

In calculating arithmetic mean, we suppose that all the items in the distribution have equal importance. But in practice, this may not be so. Some items may be more important than others. For example, rice, wheat, oil, electricity, fuel, pulses etc are more important than coffee, tea, cigarettes, etc. Therefore, proper weight age has to be given to various items in proportion to their relative importance for calculating arithmetic mean. In such cases, weighted arithmetic mean is a suitable measure, for which we assign different weights to different items according to their relative importance.


Suppose the weights assigned to the variable values $(x_1, x_2, ..., x_n)$ be $(w_1, w_2, ..., w_n)$ respectively. Then the weighted arithmetic mean (\bar{X}_w) is given by

$$\overline{X}_{w} = \frac{\sum WX}{\sum W}$$

where $\Sigma WX = Sum$ of the products of variable values and their corresponding weights $\Sigma W = Sum$ of weights.

SOLVED PROBLEMS ON ARITHAMETIC MEAN:

Problem: Calculate the mean height of the following 10 measurements

Height (in cms): 120, 115, 140, 141, 125, 124, 127, 130, 130, 133

Solution:

$$\sum X = 1285$$

Number of measurements: n = 10

$$\overline{X} = \frac{\sum X}{n} = \frac{1285}{10} = 128.5$$

The mean height is 128.5 cms

Problem: Compute the arithmetic mean of daily wages of workers in a factory.

Worker:	A	В	С	D	Е	F	G	Н	I	J	K	L
Daily Wages:(in Rs.)	75	60	90	95	80	75	70	65	65	60	75	70

Solution:

We have
$$\sum X = 880$$

 $n = 12$
 $\overline{X} = \frac{\sum X}{n} = \frac{880}{12} = 73.33$

The arithmetic mean of daily wages of workers is Rs. 73.33.

Problem: The following data gives the number of children born to 350 women.

No. of children:	0	1	2	3	4	5	6
No. of women:	171	82	50	25	13	7	2

Calculate the mean number of children born per woman.


Solution:

No. of children (<i>x</i>)	No. of women (<i>f</i>)	fx
0	171	0
1	82	82
2	50	100
3	25	75
4	13	52
5	7	35
6	2	12
Total	350	356

From the table, we have,

$$\Sigma fx = 356 \quad N = 350$$

$$\overline{X} = \frac{\sum fx}{N} = \frac{356}{350}$$

$$\bar{X} = 1.017$$

∴ The mean no. of children born to a woman =1.017

Problem: Four teachers of Engineering reported grades of 80, 90, 50 and 60 respectively for 30, 40, 50 and 60 students, what is the average grade?

Grade (x)	No. of Students (<i>f</i>)	fx
80	30	2400
90	40	3600
50	50	2500
60	60	3600
Total	180	12100

From table we have
$$\sum fx = 12100$$
, $N = 180$

$$\frac{1}{x} = \frac{\sum fx}{N} = \frac{12100}{180} = 67.22$$

Average Grade = 67.22

Problem: The following data relates to the marks of 100 students in statistics. Calculate the A.M. marks of students.

Marks	20-30	30-40	40-50	50-60	60-70	70-80
No. of students	7	13	20	30	18	12


Solution: (a) **Direct Method:**

Marks	No. of students (<i>f</i>)	Mid value (x)	fx
20-30	7	25	175
30-40	13	35	455
40-50	20	45	900
50-60	30	55	1650
60-70	18	65	1170
70-80	12	75	900
Total	10	-	5250

From table we have, $\Sigma fx = 5250$, N = 100

$$x = \frac{\sum fx}{N} = \frac{1520}{100} = 52.5$$

Alternative Method:

(b) Step Deviation Method:

Let A = 55 and C =Length of class = 10

Marks	No: of students	Mid value x	$d = \frac{X - A}{C}$	fd
20-30	7	25	-3	-21
30-40	13	35	-2	-26
40-50	20	45	-1	-20
50-60	30	55 = A	0	0
60-70	18	65	1	18
70-80	12	75	2	24
Total	100	-	-	-25

From table we have $\sum fd = -25$, C = 10, A = 55, N = 100

$$\overline{X} = A + \left(\frac{\sum fd}{N}\right)C$$

$$= 55 + \left(\frac{-25}{100}\right)10 = 55 - 2.5 = 52.5$$

Average Marks of Students = 52.5


Problem: compute arithmetic mean for the following frequency distribution:

Class :	50-59	60-69	70-79	80-89	90-99	100-109	110-119
Frequency	1	3	8	17	35	4	2
:							

Solution: Given, C = Common length of class internals = 10

Class	Frequency (f)	Mid value X	$d = \frac{X - A}{C}$	fd
50-59	1	54.5	-3	-3
60-69	3	64.5	-2	-6
70-79	8	74.5	-1	-8
80-89	17	84.5 = A	0	0
90-99	35	94.5	1	35
100-109	4	104.5	2	8
110-119	2	114.5	3	6
Total	70	-	-	32

From the table, we have, $\sum fd = 32$, C = 10, A = 84.5, N = 70

$$\overline{X} = A + \left(\frac{\sum \text{fd}}{N}\right)C = 84.5 + \left(\frac{32}{70}\right)10$$

$$= 84.5 + 4.5714$$

 \therefore Arithmetic Mean = \overline{X} = 89.0714

Problem: The mean wage of workers in a factory running two shifts of 60 and 40 workers are Rs.40 and Rs.35 respectively. Find the mean wages of all the 100 workers put together.

Solution: Given that $n_1 = 60$ and $n_2 = 40$ $\overline{X}_1 = 40$ and $\overline{X}_2 = 35$

Combined A. M. =
$$\overline{X} = \frac{n_1 \overline{X}_1 + n_2 \overline{X}_2}{n_1 + n_2}$$

= $\frac{(60)(40) + (40)(35)}{60 + 40}$
= $\frac{2400 + 1400}{100} = \frac{3800}{100} = 38$

: Mean wage of all the 100 workers = Rs. 38.


Problem:Calculate the weighted A.M. of the index numbers for the following data:

Group	Index No.	Weight
Food	126	9
Clothing	130	5
Fuel and light	140	6
House Rent	175	2
Miscellaneous	182	3

Solution:

	Index No. (x)	Weight (w)	Wx
Food	126	9	1134
Clothing	130	5	650
Fuel and light	140	6	840
House Rent	175	2	350
Miscellaneous	182	3	546
Total	-	25	3520

Weighted A.M =
$$\bar{X}_w = \frac{\sum wx}{\sum w} = \frac{3520}{25} = 140.8$$

Weighted A.M. of index numbers is 140.8

Problem: Calculate the average salary paid in the whole industry, using the data given below:

Income Group (Rs.)	60-80	80-100	100-200	200-300	300-600
No. of Firms	16	13	12	10	14
Average No. of	4	7	5.25	2.2	1.5
workers					

Solution : We are given frequency distribution with weights. We calculate weighted arithmetic mean.

Class	No. of firms (y)	Average No. of workers (z)	Mid value of class (x)	Total No. of workers (weight) $w = yz$	wx
60-80	16	4	70	64	4480
80-100	13	7	90	91	8190
100-200	12	5.25	150	63	9450
200-300	10	2.2	250	22	5500
300-600	14	1.5	450	21	9450
Total	-	-	-	261	37070


Weighted Mean =
$$\frac{\sum wx}{\sum w} = \frac{37070}{261} = 142.0307$$

Average salary paid to the workers in the industry is Rs. 142.03

Problem: Given the following cumulative frequency distribution of less than upper bound marks (x), obtained by 140 students in an examination, find the mean marks of students.

X	10	20	30	40	50	60	70	80	90	100
Cumulative										
Frequency	140	133	118	100	75	45	25	9	2	0

Solution : Recover the frequency distribution from the given cumulative frequency distribution constructing the following table

Lower	More than	Marks Class	No. of students	Mid value <i>x</i>	fx
boundary	cum. f		Frequency (f)		
10	140	10-20	7	15	105
20	133	20-30	15	25	375
30	118	30-40	18	35	630
40	100	40-50	25	45	1125
50	75	50-60	30	55	1650
60	45	60-70	20	65	1300
70	25	70-80	16	75	1200
80	9	80-90	7	85	595
90	2	90-100	2	95	190
100	0				
Total	-	-	140	-	7170

From the table, we have

$$\sum fx = 7170$$
 N = 140

$$\overline{X} = \frac{7170}{140} = 51.2143$$

Arithmetic mean marks of students = 51.2143


Problem: Find the missing frequency from the following data, given the average mark is 16.82

Marks	Frequency
0-5	10
5-10	12
10-15	16
15-20	f_4
20-25	14
25-30	10
30-35	8

Solution: Computation of Arithmetic mean:

Marks	Midvalue X	Frequency (f)	$d = \frac{x - 17.5}{5}$	fd
0-5	2.5	10	-3	-30
5-10	7.5	12	-2	-24
10-15	12.5	16	-1	-16
15-20	17.5 = A	f_4	0	0
20-25	22.5	14	1	14
25-30	27.5	10	2	20
30-35	32.5	8	3	4
Total	-	$N=70 + f_4$	-	∑fd=-12

From the table, we have, $N = 70 + f_4$, $\Sigma fd = -12$, C=5

We know that,
$$\overline{X} = A + \left[\frac{\sum fd}{N}\right]C$$

$$16.82 = 17.5 + \left[\frac{(-12)}{70 + f_4} \right] 5$$

$$16.82 - 17.5 = \frac{-60}{70 + f_4} \Rightarrow -0.68 = \frac{-60}{70 + f_4}$$

$$\Rightarrow$$
 0.68 (70+f₄) = 60

$$\Rightarrow$$
 47.6 + 0.68 f_4 = 60

$$\Rightarrow$$
 0.68 f₄ = 60 - 47.6 = 12.4

$$\therefore f_4 = \frac{12.4}{0.68} = 18.2353 \approx 18$$


Problem: The mean wage of 100 workers in a factory who work in two shifts of 60 and 40 workers respectively is Rs. 38. The mean wage of 60 laborers working in the morning shift is Rs, 40. Find the mean wage of laborers working in the evening shift.

Solution : Given
$$n_1 = 60$$
, $n_2 = 40$

$$\overline{X}_1 = 40 \text{ and } \overline{X} = 38$$
we have, $\overline{X} = \frac{n_1 \overline{X}_1 + n_2 \overline{X}_2}{n_1 + n_2}$

$$38 = \frac{(60)(40) + (40)(\overline{X}_2)}{60 + 40}$$

$$3800 = 2400 + \overline{X}_2$$

$$40 \overline{X}_2 = 3800 - 2400 = 1400$$

$$\overline{X}_2 = \frac{1400}{40} = 35$$

Mean wage of 40 workers working in the evening shift is Rs. 35.

Problem: The mean monthly salary paid to all employees in a certain company was Rs. 600/-, the mean monthly salaries paid to male and female employees were Rs. 620 and 520 respectively. Obtain the percentage of male to female employees in the company.

Solution : Mean salary paid to male and female employees $\bar{X} = 600$

Mean salary paid to male employees $\bar{X}_1 = 620$

Mean salary paid to female employees = $\overline{X}_2 = 520$

We have,
$$\overline{X} = \frac{n_1 \overline{X}_1 + n_2 \overline{X}_2}{n_1 + n_2} = 600 = \frac{620n_1 + 520n_2}{n_1 + n_2}$$

$$600 (n_1 + n_2) = 620 n_1 + 520 n_2$$

$$600 n_I + 600 n_2 = 620 n_I + 520 n_2$$

$$600 n_2 + 520 n_2 = 620 n_1 - 600 n_1 \Longrightarrow 80n_2 = 20n_1$$

$$\frac{n_2}{n_1} = \frac{20}{80} = \frac{1}{4}$$

$$\Leftrightarrow n_1: n_2=4:1$$

Percentage of male employees = $\left(\frac{4}{5}\right)100 = 80\%$

Percentage of Female Employees = $\left(\frac{1}{5}\right)100 = 20\%$

Problem: For a certain frequency table, which has been partly reproduced here, the mean was found to be 1.46.


No. of Accidents	0	1	2	3	4	5	Total
Frequency	46	?	?	25	10	5	200

Find the missing frequencies.

Solution:

Let f_1 and f_2 be missing frequencies, then

No. of accidents	Frequency	fx
0	46	0
1	\mathbf{f}_1	f_1
2	f_2	$2f_2$
3	25	75
4	10	40
5	5	25
Total	86+f ₁ +f ₂	$140+f_1+2f_2$

From table we have, $\sum f = N = (86 + f_1 + f_2)$

$$\sum fx = (140 + f_1 + 2f_2)$$

But given that

$$\Sigma f = N = 200$$

Also
$$\bar{X} = \frac{\sum fx}{N} = 1.46$$

$$\therefore \sum fx = N \ \overline{X} = (200) (1.46) = 292$$

:. We have
$$86 + f_1 + f_2 = 200$$
 (1)

and
$$140 + f_1 + 2f_2 = 292$$
 (2)

From (1):
$$f_1 + f_2 = 200 - 86 = 114$$
 (3)

From (2):
$$f_1 + 2f_2 = 292 - 140 = 152$$
 (4)

Solving (3) and (4), we get f_1 and f_2 .

Consider (3) :
$$f_1 + f_2 = 114$$

$$(4): f_1 + 2f_2 = 152$$

By subtraction
$$-f_2 = -38$$
 or $f_2 = 38$

By substituting $f_2 = 38$ in (3)

we get, $f_1 + 38 = 114$

$$f_1 = 114 - 38 = 76$$

Hence, the missing frequencies are $f_1 = 76$ and $f_2 = 38$


Problem: The mean salary paid to 1,000 employees of an establishment was found to be Rs. 180.40. Later on, after disbursement of salary, it was discovered that the salary of two employees were wrongly entered as Rs. 297 and Rs. 165. Their correct salaries were Rs. 197 and 185. Find the true arithmetic mean.

Solution: Given that $\overline{X} = 180.40$ and n = 1000

Since
$$\overline{X} = \frac{\sum X}{n} or \sum X = n\overline{X} = (1000)(180.40) = 180400$$

Since, two values were wrongly entered, consider the correction as:

Corrected $\sum X = Wrong \sum X - (Sum of wrong values) + (Sum of correct values)$

$$=180400-(297+165)+(167+185)$$

$$= 180400 - 462 + 382$$

= 180320

Corrected Mean =
$$\frac{\text{Corrected } \sum X}{n} = \frac{180320}{1000} = 180.32$$

True mean is Rs.180.32.

Problem: The mean weight of a student in a group of six students is 119 pounds. The individual weights of five of them are 115, 109, 129, 117 and 114 pounds. What is the weight of the sixth student.

Solution: Given that $\overline{X} = 119$ and n = 6

Since
$$\overline{X} = \frac{\sum X}{n} or \sum X = n\overline{X}$$
, we get, $\sum X = (6)(119) = 714$

$$\sum X = 714 = \text{Sum of six observations}$$

The sum of given five observations = 115 + 109 + 129 + 117 + 114 = 584

The value of sixth observation = Sum of 6 observations – Sum of five observations.

$$=714 - 584 = 130$$

The weight of sixth student = 130 pounds