3

Describing Data:

Numerical Measures


The Kentucky Derby is held the first Saturday in May at Churchill Downs in Louisville, Kentucky. The race track is one and one-quarter miles. The table in Exercise 82 shows the winners since 1990, their margin of victory, the winning time, and the payoff on a \$2 bet. Determine the mean and median for the variables winning time and payoff on a \$2 bet. (See Exercise 82 and LO2 and LO4.)

Learning Objectives

When you have completed this chapter, you will be able to:

- **LO1** Explain the concept of central tendency.
- **LO2** Identify and compute the arithmetic mean.
- **LO3** Compute and interpret the weighted mean.
- **LO4** Determine the median.
- **LO5** Identify the mode.
- **LO6** Calculate the geometric mean.
- **LO7** Explain and apply measures of dispersion.
- **LO8** Compute and explain the variance and the standard deviation.
- **LO9** Explain Chebyshev's Theorem and the Empirical Rule.
- **LO10** Compute the mean and standard deviation of grouped data.

LO1 Explain the concept of central tendency.


Statistics in Action

Did you ever meet the "average" American? Well, his name is Robert (that is the nominal level of measurement), he is 31 years old (that is the ratio level), he is 69.5 inches tall (again the ratio level of measurement), weighs 172 pounds, wears a size 91/2 shoe, has a 34-inch waist, and wears a size 40 suit. In addition, the average man eats 4 pounds of potato chips, watches 1,456 hours of TV, and eats 26 pounds of bananas each year and also sleeps 7.7 hours per night.

The average American woman is 5' 4" tall and weighs 140 pounds, while the average American model is 5' 11" tall and weighs 117 pounds. On any given day, almost half of the women in the United States are on a diet. Idolized in the 1950s, Marilyn Monroe would be considered overweight by today's standards. She fluctuated between a size 14 and 18 dress, and was a healthy and attractive woman.

3.1 Introduction

Chapter 2 began our study of descriptive statistics. To summarize raw data into a meaningful form, we organized qualitative data into a frequency table and portrayed the results in a bar chart. In a similar fashion, we organized quantitative data into a frequency distribution and portrayed the results in a histogram. We also looked at other graphical techniques such as pie charts to portray qualitative data and frequency polygons to portray quantitative data.

This chapter is concerned with two numerical ways of describing quantitative variables, namely, **measures of location** and **measures of dispersion**. Measures of location are often referred to as averages. The purpose of a measure of location is to

pinpoint the center of a distribution of data. An average is a measure of location that shows the central value of the data. Averages appear daily on TV, on various websites, in the newspaper, and in other journals. Here are some examples:

- The average U.S. home changes ownership every 11.8 years.
- An American receives an average of 568 pieces of mail per year.
- The average American home has more TV sets than people. There are 2.73 TV sets and 2.55 people in the typical home.
- The average American couple spends \$20,398 for their wedding, while their budget is 50 percent less. This does not include the cost of a honeymoon or engagement ring.
- The average price of a theater ticket in the United States is \$7.50, according to the National Association of Theatre Owners.


If we consider only measures of location in a set of data, or if we compare several sets of data using central values, we may draw an erroneous conclusion. In addition to measures of location, we should consider the **dispersion**—often called the *variation* or the *spread*—in the data. As an illustration, suppose the average annual income of executives for Internet-related companies is \$80,000, and the average income for executives in pharmaceutical firms is also \$80,000. If we looked only at the average incomes, we might wrongly conclude that the distributions of the two salaries are the same. However, we need to examine the dispersion or spread of the distributions of salary. A look at the salary ranges indicates that this conclusion of equal distributions is not correct. The salaries for the executives in the Internet firms range from \$70,000 to \$90,000, but salaries for the marketing executives in pharmaceuticals range from \$40,000 to \$120,000. Thus, we conclude that although the average salaries are the same for the two industries, there is much more spread or dispersion in salaries for the pharmaceutical executives. To describe the dispersion, we will consider the range, the mean deviation, the variance, and the standard deviation.

We begin by discussing measures of location. There is not just one measure of location; in fact, there are many. We will consider five: the arithmetic mean, the weighted mean, the median, the mode, and the geometric mean. The arithmetic mean is the most widely used and widely reported measure of location. We study the mean as both a population parameter and a sample statistic.

3.2 The Population Mean

Many studies involve all the values in a population. For example, there are 12 sales associates employed at the Reynolds Road outlet of Carpets by Otto. The mean amount of commission they earned last month was \$1,345. This is a population

value, because we considered the commission of all the sales associates. Other examples of a population mean would be:

- The mean closing price for Johnson & Johnson stock for the last 5 days is \$64.75.
- The mean number of hours of overtime worked last week by the six welders in the welding department of Butts Welding Inc. is 6.45 hours.
- Caryn Tirsch began a website last month devoted to organic gardening. The mean number of hits on her site for the 31 days in July was 84.36.

For raw data—that is, data that have not been grouped in a frequency distribution—the population mean is the sum of all the values in the population divided by the number of values in the population. To find the population mean, we use the following formula.

Population mean = $\frac{\text{Sum of all the values in the population}}{\text{Number of values in the population}}$

LO2 Identify and compute the arithmetic mean.

Instead of writing out in words the full directions for computing the population mean (or any other measure), it is more convenient to use the shorthand symbols of mathematics. The mean of the population using mathematical symbols is:

POPULATION MEAN
$$\mu = \frac{\Sigma X}{N}$$
 [3–1]

where:

- μ represents the population mean. It is the Greek lowercase letter "mu."
- N is the number of values in the population.
- X represents any particular value.
- Σ is the Greek capital letter "sigma" and indicates the operation of adding.
- ΣX is the sum of the X values in the population.

Any measurable characteristic of a population is called a **parameter**. The mean of a population is an example of a parameter.

PARAMETER A characteristic of a population.

€xample

There are 42 exits on I-75 through the state of Kentucky. Listed below are the distances between exits (in miles).

11	4	10	4	9	3	8	10	3	14 1 3	1	10	3	5
2	2	5	6	1	2	2	3	7	1	3	7	8	10
1	4	7	5	2	2	5	1	1	3	3	1	2	1

Why is this information a population? What is the mean number of miles between exits?

Solution

This is a population because we are considering all the exits in Kentucky. We add the distances between each of the 42 exits. The total distance is 192 miles. To find the arithmetic mean, we divide this total by 42. So the arithmetic mean is 4.57 miles, found by 192/42. From formula (3–1):

$$\mu = \frac{\Sigma X}{N} = \frac{11 + 4 + 10 + \dots + 1}{42} = \frac{192}{42} = 4.57$$

How do we interpret the value of 4.57? It is the typical number of miles between exits. Because we considered all the exits in Kentucky, this value is a population parameter.

3.3 The Sample Mean


As explained in Chapter 1, we often select a sample from the population to estimate a specific characteristic of the population. Smucker's quality assurance department needs to be assured that the amount of strawberry jam in the jar labeled as containing 12 ounces actually contains that amount. It would be very expensive and time consuming to check the weight of each jar. Therefore, a sample of 20 jars is selected, the mean of the sample is determined, and that value is used to estimate the amount of jam in each jar.

For raw data—that is, ungrouped data—the mean is the sum of all the sampled values divided by the total number of sampled values. To find the mean for a sample:

Sample mean of ungrouped data.

Sample mean = $\frac{\text{Sum of all the values in the sample}}{\text{Number of values in the sample}}$

The mean of a sample and the mean of a population are computed in the same way, but the shorthand notation used is different. The formula for the mean of a sample is:

SAMPLE MEAN
$$\overline{X} = \frac{\sum X}{n}$$
 [3–2]

where:

- \overline{X} represents the sample mean. It is read "X bar."
- *n* is the number of values in the sample.
- X represents any particular value.
- Σ is the Greek capital letter "sigma" and indicates the operation of adding.
- ΣX is the sum of the X values in the sample.

The mean of a sample, or any other measure based on sample data, is called a **statistic.** If the mean weight of a sample of 10 jars of Smucker's strawberry jam is 41 ounces, this is an example of a statistic.

STATISTIC A characteristic of a sample.

Example

SunCom is studying the number of minutes used by clients in a particular cell phone rate plan. A random sample of 12 clients showed the following number of minutes used last month.

What is the arithmetic mean number of minutes used?

Solution

Using formula (3-2), the sample mean is:

Sample mean =
$$\frac{\text{Sum of all values in the sample}}{\text{Number of values in the sample}}$$

 $\overline{X} = \frac{\sum X}{n} = \frac{90 + 77 + \dots + 83}{12} = \frac{1170}{12} = 97.5$

The arithmetic mean number of minutes used last month by the sample of cell phone users is 97.5 minutes.

3.4 Properties of the Arithmetic Mean

The arithmetic mean is a widely used measure of location. It has several important properties:

- 1. Every set of interval- or ratio-level data has a mean. Recall from Chapter 1 that ratio-level data include such data as ages, incomes, and weights, with the distance between numbers being constant.
- 2. All the values are included in computing the mean.
- 3. **The mean is unique.** That is, there is only one mean in a set of data. Later in the chapter, we will discover an average that might appear twice, or more than twice, in a set of data.
- The sum of the deviations of each value from the mean is zero. Expressed symbolically:

$$\Sigma(X-\overline{X})=0$$


As an example, the mean of 3, 8, and 4 is 5. Then:

$$\Sigma(X - \overline{X}) = (3 - 5) + (8 - 5) + (4 - 5)$$

= -2 + 3 - 1
= 0

Mean as a balance point

Thus, we can consider the mean as a balance point for a set of data. To illustrate, we have a long board with the numbers 1, 2, 3, ..., 9 evenly spaced on it. Suppose three bars of equal weight were placed on the board at numbers 3, 4, and 8, and the balance point was set at 5, the mean of the three numbers. We would find that the board is balanced perfectly! The deviations below the mean (-3) are equal to the deviations above the mean (+3). Shown schematically:


Mean unduly affected by unusually large or small values The mean does have a weakness. Recall that the mean uses the value of every item in a sample, or population, in its computation. If one or two of these values are either extremely large or extremely small compared to the majority of data, the mean might not be an appropriate average to represent the data. For example, suppose the annual incomes of a small group of stockbrokers at Merrill Lynch are \$62,900, \$61,600, \$62,500, \$60,800, and \$1,200,000. The mean income is \$289,560. Obviously, it is not representative of this group, because all but one broker has an income in the \$60,000 to \$63,000 range. One income (\$1.2 million) is unduly affecting the mean.

Self-Review 3-1


- 1. The annual incomes of a sample of middle-management employees at Westinghouse are: \$62,900, \$69,100, \$58,300, and \$76,800.
 - (a) Give the formula for the sample mean.
 - (b) Find the sample mean.
 - (c) Is the mean you computed in (b) a statistic or a parameter? Why?
 - (d) What is your best estimate of the population mean?
- 2. All the students in advanced Computer Science 411 are a population. Their course grades are 92, 96, 61, 86, 79, and 84.
 - (a) Give the formula for the population mean.
 - (b) Compute the mean course grade.
 - (c) Is the mean you computed in (b) a statistic or a parameter? Why?

Exercises

connect

The answers to the odd-numbered exercises are at the end of the book.

- 1. Compute the mean of the following population values: 6, 3, 5, 7, 6.
- 2. Compute the mean of the following population values: 7, 5, 7, 3, 7, 4.
- 3. a. Compute the mean of the following sample values: 5, 9, 4, 10.
 - **b.** Show that $\Sigma(X \overline{X}) = 0$.
- 4. a. Compute the mean of the following sample values: 1.3, 7.0, 3.6, 4.1, 5.0.
 - **b.** Show that $\Sigma(X \overline{X}) = 0$.
- 5. Compute the mean of the following sample values: 16.25, 12.91, 14.58.
- **6.** Suppose you go to the grocery store and spend \$61.85 for the purchase of 14 items. What is the mean price per item?

For Exercises 7–10, (a) compute the arithmetic mean and (b) indicate whether it is a statistic or a parameter.

- 7. There are 10 salespeople employed by Midtown Ford. The number of new cars sold last month by the respective salespeople were: 15, 23, 4, 19, 18, 10, 10, 8, 28, 19.
- 8. The accounting department at a mail-order company counted the following numbers of incoming calls per day to the company's toll-free number during the first 7 days in May: 14, 24, 19, 31, 36, 26, 17.
- 9. The Cambridge Power and Light Company selected a random sample of 20 residential customers. Following are the amounts, to the nearest dollar, the customers were charged for electrical service last month:

54	48 68	58	50	25	47	75	46	60	70
67	68	39	35	56	66	33	62	65	67

10. The Human Relations Director at Ford began a study of the overtime hours in the Inspection Department. A sample of 15 workers showed they worked the following number of overtime hours last month.

13	13	12	15	7	15	5	12
6	7	12	10	9	13	12	

- **11.** AAA Heating and Air Conditioning completed 30 jobs last month with a mean revenue of \$5,430 per job. The president wants to know the total revenue for the month. Based on the limited information, can you compute the total revenue? What is it?
- 12. A large pharmaceutical company hires business administration graduates to sell its products. The company is growing rapidly and dedicates only one day of sales training for new salespeople. The company's goal for new salespeople is \$10,000 per month. The goal is based on the current mean sales for the entire company, which is \$10,000 per month. After reviewing the retention rates of new employees, the company finds that only 1 in 10 new employees stays longer than three months. Comment on using the current mean sales per month as a sales goal for new employees. Why do new employees leave the company?

3.5 The Weighted Mean

LO3 Compute and interpret the weighted mean.

The weighted mean is a special case of the arithmetic mean. It occurs when there are several observations of the same value. To explain, suppose the nearby Wendy's Restaurant sold medium, large, and Biggie-sized soft drinks for \$.90, \$1.25, and \$1.50, respectively. Of the last 10 drinks sold, 3 were medium, 4 were large, and 3 were Biggie-sized. To find the mean price of the last 10 drinks sold, we could use formula (3–2).

$$\overline{\chi} = \frac{\$.90 + \$.90 + \$.90 + \$1.25 + \$1.25 + \$1.25 + \$1.25 + \$1.50 + \$1.50 + \$1.50}{10}$$

$$\overline{X} = \frac{\$12.20}{10} = \$1.22$$

The mean selling price of the last 10 drinks is \$1.22.

An easier way to find the mean selling price is to determine the weighted mean. That is, we multiply each observation by the number of times it happens. We will refer to the weighted mean as \overline{X}_w . This is read "X bar sub w."

$$\overline{X}_w = \frac{3(\$0.90) + 4(\$1.25) + 3(\$1.50)}{10} = \frac{\$12.20}{10} = \$1.22$$

In this case, the weights are frequency counts. However, any measure of importance could be used as a weight. In general, the weighted mean of a set of numbers designated $X_1, X_2, X_3, \ldots, X_n$ with the corresponding weights $w_1, w_2, w_3, \ldots, w_n$ is computed by:

WEIGHTED MEAN
$$\overline{X}_{w} = \frac{w_{1}X_{1} + w_{2}X_{2} + w_{3}X_{3} + \cdots + w_{n}X_{n}}{w_{1} + w_{2} + w_{3} + \cdots + w_{n}}$$
 [3–3]

This may be shortened to:

$$\overline{X}_{w} = \frac{\Sigma(wX)}{\Sigma w}$$

Note that the denominator of a weighted mean is always the sum of the weights.

Example

The Carter Construction Company pays its hourly employees \$16.50, \$19.00, or \$25.00 per hour. There are 26 hourly employees, 14 of which are paid at the \$16.50 rate, 10 at the \$19.00 rate, and 2 at the \$25.00 rate. What is the mean hourly rate paid the 26 employees?

Solution

To find the mean hourly rate, we multiply each of the hourly rates by the number of employees earning that rate. From formula (3–3), the mean hourly rate is

$$\overline{X}_{w} = \frac{14(\$16.50) + 10(\$19.00) + 2(\$25.00)}{14 + 10 + 2} = \frac{\$471.00}{26} = \$18.1154$$

The weighted mean hourly wage is rounded to \$18.12.

Self-Review 3-2

Springers sold 95 Antonelli men's suits for the regular price of \$400. For the spring sale, the suits were reduced to \$200 and 126 were sold. At the final clearance, the price was reduced to \$100 and the remaining 79 suits were sold.

(a) What was the weighted mean price of an Antonelli suit?


(b) Springers paid \$200 a suit for the 300 suits. Comment on the store's profit per suit if a salesperson receives a \$25 commission for each one sold.

Exercises

connect*

- **13.** In June, an investor purchased 300 shares of Oracle (an information technology company) stock at \$20 per share. In August, she purchased an additional 400 shares at \$25 per share. In November, she purchased an additional 400 shares, but the stock declined to \$23 per share. What is the weighted mean price per share?
- **14.** The Bookstall Inc. is a specialty bookstore concentrating on used books sold via the Internet. Paperbacks are \$1.00 each, and hardcover books are \$3.50. Of the 50 books sold last Tuesday morning, 40 were paperback and the rest were hardcover. What was the weighted mean price of a book?
- **15.** The Loris Healthcare System employs 200 persons on the nursing staff. Fifty are nurse's aides, 50 are practical nurses, and 100 are registered nurses. Nurse's aides receive \$8 an hour, practical nurses \$15 an hour, and registered nurses \$24 an hour. What is the weighted mean hourly wage?
- 16. Andrews and Associates specialize in corporate law. They charge \$100 an hour for researching a case, \$75 an hour for consultations, and \$200 an hour for writing a brief. Last week one of the associates spent 10 hours consulting with her client, 10 hours researching the case, and 20 hours writing the brief. What was the weighted mean hourly charge for her legal services?

3.6 The Median

We have stressed that, for data containing one or two very large or very small values, the arithmetic mean may not be representative. The center for such data can be better described by a measure of location called the **median.**

To illustrate the need for a measure of location other than the arithmetic mean, suppose you are seeking to buy a condominium in Palm Aire. Your real estate agent says that the typical price of the units currently available is \$110,000. Would you still want to look? If you had budgeted your maximum purchase price at \$75,000, you might think they are out of your price range. However, checking the prices of the individual units might change your mind. They are \$60,000, \$65,000, \$70,000, and \$80,000, and a superdeluxe penthouse costs \$275,000. The arithmetic mean price is \$110,000, as the real estate agent reported, but one price (\$275,000) is pulling the arithmetic mean upward, causing it to be an unrepresentative average. It does seem that a price around \$70,000 is a more typical or representative average, and it is. In cases such as this, the median provides a more valid measure of location.

MEDIAN The midpoint of the values after they have been ordered from the smallest to the largest, or the largest to the smallest.

The median price of the units available is \$70,000. To determine this, we order the prices from low (\$60,000) to high (\$275,000) and select the middle value (\$70,000). For the median, the data must be at least an ordinal level of measurement.

Prices Ordered from Low to High	=	Prices Ordered from High to Low					
\$ 60,000		\$275,000					
65,000		80,000					
70,000	\leftarrow Median \rightarrow	70,000					
80,000		65,000					
275,000		60,000					

LO4 Determine the median.

Median less affected by extreme values

Note that there is the same number of prices below the median of \$70,000 as above it. The median is, therefore, unaffected by extremely low or high prices. Had the highest price been \$90,000, or \$300,000, or even \$1 million, the median price would still be \$70,000. Likewise, had the lowest price been \$20,000 or \$50,000, the median price would still be \$70,000.

In the previous illustration, there is an *odd* number of observations (five). How is the median determined for an *even* number of observations? As before, the observations are ordered. Then by convention to obtain a unique value we calculate the mean of the two middle observations. So for an even number of observations, the median may not be one of the given values.

Example

Facebook is a popular social networking website. Users can add friends and send them messages, and update their personal profiles to notify friends about themselves and their activities. A sample of 10 adults revealed they spent the following number of hours last month using Facebook.

3 5 7 5 9 1 3 9 17 10

Find the median number of hours.

Solution

Note that the number of adults sampled is even (10). The first step, as before, is to order the hours using Facebook from low to high. Then identify the two middle times. The arithmetic mean of the two middle observations gives us the median hours. Arranging the values from low to high:

1 3 3 5 5 7 9 9 10 17

The median is found by averaging the two middle values. The middle values are 5 hours and 7 hours, and the mean of these two values is 6. We conclude that the typical Facebook user spends 6 hours per month at the website. Notice that the median is not one of the values. Also, half of the times are below the median and half are above it.

The major properties of the median are:

The median can be determined for all levels of data but the nominal.

- It is not affected by extremely large or small values. Therefore, the median is a valuable measure of location when such values do occur.
- 2. It can be computed for ordinal-level data or higher. Recall from Chapter 1 that ordinal-level data can be ranked from low to high.

3.7 The Mode

The **mode** is another measure of location.

LO5 Identify the mode.

MODE The value of the observation that appears most frequently.

The mode is especially useful in summarizing nominal-level data. As an example of its use for nominal-level data, a company has developed five bath oils. The bar chart in Chart 3–1 shows the results of a marketing survey designed to find which bath oil consumers prefer. The largest number of respondents favored Lamoure, as evidenced by the highest bar. Thus, Lamoure is the mode.


CHART 3-1 Number of Respondents Favoring Various Bath Oils

€xample

Recall the data regarding the distance in miles between exits on I-75 through Kentucky. The information is repeated below.

1	1	4	10	4	9	3	8	10	3	14	1	10	3	5
	2	2	5	6	1	2	2	3	7	1	3	7	8	10
	1	4	7	5	2	2	5	1	1	3	3	1	2	1

What is the modal distance?

Solution

The first step is to organize the distances into a frequency table. This will help us determine the distance that occurs most frequently.

Distance in Miles between Exits	Frequency
1	8
2	7
3	7
4	3
5	4
6	1
7	3
8	2
9	1
10	4
11	1
14	1
Total	42

The distance that occurs most often is one mile. This happens eight times—that is, there are eight exits that are one mile apart. So the modal distance between exits is one mile.

Which of the three measures of location (mean, median, or mode) best represents the central location of this data? Is the mode the best measure of location to represent the Kentucky data? No. The mode assumes only the nominal scale of

measurement and the variable miles is measured using the ratio scale. We calculated the mean to be 4.57 miles. See page 59. Is the mean the best measure of location to represent this data? Probably not. There are several cases in which the distance between exits is large. These values are affecting the mean, making it too large and not representative of the distances between exits. What about the median? The median distance is 3 miles. That is, half of the distances between exits are 3 miles or less. In this case, the median of 3 miles between exits is probably a more representative measure of the distance between exits.

In summary, we can determine the mode for all levels of data—nominal, ordinal, interval, and ratio. The mode also has the advantage of not being affected by extremely high or low values.

Disadvantages of the mode

The mode does have disadvantages, however, that cause it to be used less frequently than the mean or median. For many sets of data, there is no mode because no value appears more than once. For example, there is no mode for this set of price data: \$19, \$21, \$23, \$20, and \$18. Since every value is different, however, it could be argued that every value is the mode. Conversely, for some data sets there is more than one mode. Suppose the ages of the individuals in a stock investment club are 22, 26, 27, 27, 31, 35, and 35. Both the ages 27 and 35 are modes. Thus, this grouping of ages is referred to as *bimodal* (having two modes). One would question the use of two modes to represent the location of this set of age data.

Self-Review 3-3


- A sample of single persons in Towson, Texas, receiving Social Security payments revealed these monthly benefits: \$852, \$598, \$580, \$1,374, \$960, \$878, and \$1,130.
 - (a) What is the median monthly benefit?
 - (b) How many observations are below the median? Above it?
- The number of work stoppages in the automobile industry for selected months are 6, 0, 10, 14, 8, and 0.
 - (a) What is the median number of stoppages?
 - (b) How many observations are below the median? Above it?
 - (c) What is the modal number of work stoppages?

Exercises

connect

- 17. What would you report as the modal value for a set of observations if there were a total of:
 - a. 10 observations and no two values were the same?
 - **b.** 6 observations and they were all the same?
 - c. 6 observations and the values were 1, 2, 3, 3, 4, and 4?

For Exercises 18-20, determine the (a) mean, (b) median, and (c) mode.

18. The following is the number of oil changes for the last 7 days at the Jiffy Lube located at the corner of Elm Street and Pennsylvania Avenue.

41	15	39	54	31	15	33

19. The following is the percent change in net income from last year to this year for a sample of 12 construction companies in Denver.

 The following are the ages of the 10 people in the video arcade at the Southwyck Shopping Mall at 10 A.M.

	12	8	17	6	11	14	8	17	10	8
--	----	---	----	---	----	----	---	----	----	---

21. Several indicators of long-term economic growth in the United States are listed below.


Economic Indicator	Percent Change	Economic Indicator	Percent Change		
Inflation	4.5%	Real GNP	2.9%		
Exports	4.7	Investment (residential)	3.6		
Imports	2.3	Investment (nonresidential)	2.1		
Real disposable income	2.9	Productivity (total)	1.4		
Consumption	2.7	Productivity (manufacturing)	5.2		

- a. What is the median percent change?
- **b.** What is the modal percent change?
- 22. Sally Reynolds sells real estate along the coastal area of Northern California. Below is the total amount of her commissions earned since 2000. Find the mean, median, and mode of the commissions she earned for the 11 years.

Year	Amount (thousands)
2000	\$237.51
2001	233.80
2002	206.97
2003	248.14
2004	164.69
2005	292.16
2006	269.11
2007	225.57
2008	255.33
2009	202.67
2010	206.53

23. The accounting firm of Rowatti and Koppel specializes in income tax returns for self-employed professionals, such as physicians, dentists, architects, and lawyers. The firm employs 11 accountants who prepare the returns. For last year, the number of returns prepared by each accountant was:

58	75	31	58	46	65	60	71	45	58	80
----	----	----	----	----	----	----	----	----	----	----

Find the mean, median, and mode for the number of returns prepared by each accountant. If you could report only one, which measure of location would you recommend reporting?

24. The demand for the video games provided by Mid-Tech Video Games Inc. has exploded in the last several years. Hence, the owner needs to hire several new technical people to keep up with the demand. Mid-Tech gives each applicant a special test that Dr. McGraw, the designer of the test, believes is closely related to the ability to create video games. For the general population, the mean on this test is 100. Below are the scores on this test for the applicants.

95	105	120	81	90	115	99	100	130	10	

The president is interested in the overall quality of the job applicants based on this test. Compute the mean and the median score for the ten applicants. What would you report to the president? Does it seem that the applicants are better than the general population?

3.8 Software Solution

We can use a statistical software package to find many measures of location.

Example

Table 2–4 on page 30 shows the profit on the sales of 180 vehicles at Applewood Auto Group. Determine the mean and the median selling price.

Solution

The mean, median, and modal amounts of profit are reported in the following Excel output (highlighted in the screen shot). (Remember: The instructions to create the output appear in the **Software Commands** section at the end of the chapter.) There are 180 vehicles in the study, so the calculations with a calculator would be tedious and prone to error.

	Α	В	С	D	E	F	G	Н
1	Age	Profit	Location	Vehicle-Type	Previous		Profit	
2	21	\$1,387	Tionesta	Sedan	0			1
3	23	\$1,754	Sheffield	SUV	1		Mean	1843.17
4	24	\$1,817	Sheffield	Hybrid	1		Standard Error	47.97
5	25	\$1,040	Sheffield	Compact	0		Median	1882.50
6	26	\$1,273	Kane	Sedan	1		Mode	1761.00
7	27	\$1,529	Sheffield	Sedan	1		Standard Deviation	643.63
8	27	\$3,082	Kane	Truck	0		Sample Variance	414256.60
9	28	\$1,951	Kane	SUV	1		Kurtosis	-0.22
10	28	\$2,692	Tionesta	Compact	0		Skewness	-0.24
11	29	\$1,206	Sheffield	Sedan	0		Range	2998
12	29	\$1,342	Kane	Sedan	2		Minimum	294
13	30	\$443	Kane	Sedan	3		Maximum	3292
14	30	\$754	Olean	Sedan	2		Sum	331770
15	30	\$1,621	Sheffield	Truck	1		Count	180

The mean profit is \$1,843.17 and the median is \$1,882.50. These two values are less than \$40 apart, so either value is reasonable. We can also see from the Excel output that there were 180 vehicles sold and their total profit was \$331,770.00. We will describe the meaning of standard error, standard deviation, and other measures reported on the output later in this chapter and in later chapters.

What can we conclude? The typical profit on a vehicle is about \$1,850. Management at Applewood might use this value for revenue projections. For example, if the dealership could increase the number sold in a month from 180 to 200, this would result in an additional estimated \$37,000 of revenue, found by 20(\$1,850).

3.9 The Relative Positions of the Mean, Median, and Mode

For a symmetric, moundshaped distribution, mean, median, and mode are equal. Refer to the histogram in Chart 3–2 at the top of the following page. It is a symmetric distribution, which is also mound-shaped. This distribution has the same shape on either side of the center. If the polygon were folded in half, the two halves would be identical. For any symmetric distribution, the mode, median, and mean are located at the center and are always equal. They are all equal to 20 years in Chart 3–2. We should point out that there are symmetric distributions that are not mound-shaped.


CHART 3-2 A Symmetric Distribution

The number of years corresponding to the highest point of the curve is the *mode* (20 years). Because the distribution is symmetrical, the *median* corresponds to the point where the distribution is cut in half (20 years). The total number of frequencies representing many years is offset by the total number representing few years, resulting in an *arithmetic mean* of 20 years. Logically, any of the three measures would be appropriate to represent the distribution's center.

If a distribution is nonsymmetrical, or **skewed**, the relationship among the three measures changes. In a **positively skewed distribution**, the arithmetic mean is the largest of the three measures. Why? Because the mean is influenced more than the median or mode by a few extremely high values. The median is generally the next largest measure in a positively skewed frequency distribution. The mode is the smallest of the three measures.

If the distribution is highly skewed, such as the weekly incomes in Chart 3–3, the mean would not be a good measure to use. The median and mode would be more representative.


CHART 3-3 A Positively Skewed Distribution

Conversely, if a distribution is **negatively skewed**, the mean is the lowest of the three measures. The mean is, of course, influenced by a few extremely low observations. The median is greater than the arithmetic mean, and the modal value is the largest of the three measures. Again, if the distribution is highly skewed, such

A skewed distribution is not symmetrical.

as the distribution of tensile strengths shown in Chart 3-4, the mean should not be used to represent the data.


CHART 3-4 A Negatively Skewed Distribution

Self-Review 3-4


The weekly sales from a sample of Hi-Tec electronic supply stores were organized into a frequency distribution. The mean of weekly sales was computed to be \$105,900, the median \$105,000, and the mode \$104,500.

- (a) Sketch the sales in the form of a smoothed frequency polygon. Note the location of the mean, median, and mode on the *X*-axis.
- (b) Is the distribution symmetrical, positively skewed, or negatively skewed? Explain.

Exercises

connect

25. The unemployment rate in the state of Alaska by month is given in the table below:

Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	0ct	Nov	Dec
8. 7	8.8	8.7	7.8	7.3	7.8	6.6	6.5	6.5	6.8	7.3	7.6

- a. What is the arithmetic mean of the Alaska unemployment rates?
- **b.** Find the median and the mode for the unemployment rates.
- c. Compute the arithmetic mean and median for just the winter (Dec-Mar) months. Is it much different?
- 26. Big Orange Trucking is designing an information system for use in "in-cab" communications. It must summarize data from eight sites throughout a region to describe typical conditions. Compute an appropriate measure of central location for the variables wind direction, temperature, and pavement.

City	Wind Direction	Temperature	Pavement
Anniston, AL	West	89	Dry
Atlanta, GA	Northwest	86	Wet
Augusta, GA	Southwest	92	Wet
Birmingham, AL	South	91	Dry
Jackson, MS	Southwest	92	Dry
Meridian, MS	South	92	Trace
Monroe, LA	Southwest	93	Wet
Tuscaloosa, AL	Southwest	93	Trace

3.10 The Geometric Mean

LO6 Calculate the geometric mean.

The geometric mean is useful in finding the average change of percentages, ratios, indexes, or growth rates over time. It has a wide application in business and economics because we are often interested in finding the percentage changes in sales, salaries, or economic figures, such as the Gross Domestic Product, which compound or build on each other. The geometric mean of a set of n positive numbers is defined as the nth root of the product of n values. The formula for the geometric mean is written:

GEOMETRIC MEAN
$$GM = \sqrt[n]{(X_1)(X_2) \cdot \cdot \cdot (X_n)}$$
 [3–4]

The geometric mean is never greater than the arithmetic mean.

The geometric mean will always be less than or equal to (never more than) the arithmetic mean. Also, all the data values must be positive.

As an example of the geometric mean, suppose you receive a 5 percent increase in salary this year and a 15 percent increase next year. The average annual percent increase is 9.886, not 10.0. Why is this so? We begin by calculating the geometric mean. Recall, for example, that a 5 percent increase in salary is 105 percent. We will write it as 1.05.

$$GM = \sqrt{(1.05)(1.15)} = 1.09886$$

This can be verified by assuming that your monthly earning was \$3,000 to start and you received two increases of 5 percent and 15 percent.

Raise 1 = \$3,000 (.05) = \$150.00
Raise 2 = \$3,150 (.15) =
$$472.50$$

Total $$622.50$

Your total salary increase is \$622.50. This is equivalent to:

$$\$3,000.00 (.09886) = \$296.58$$

 $\$3,296.58 (.09886) = 325.90 \over \622.48 is about \$622.50

The following example shows the geometric mean of several percentages.

Example

The return on investment earned by Atkins Construction Company for four successive years was: 30 percent, 20 percent, -40 percent, and 200 percent. What is the geometric mean rate of return on investment?

Solution

The number 1.3 represents the 30 percent return on investment, which is the "original" investment of 1.0 plus the "return" of 0.3. The number 0.6 represents the loss of 40 percent, which is the original investment of 1.0 less the loss of 0.4. This calculation assumes the total return each period is reinvested or becomes the base for the next period. In other words, the base for the second period is 1.3 and the base for the third period is (1.3)(1.2) and so forth.

Then the geometric mean rate of return is 29.4 percent, found by

$$GM = \sqrt[n]{(X_1)(X_2) \cdot \cdot \cdot (X_n)} = \sqrt[4]{(1.3)(1.2)(0.6)(3.0)} = \sqrt[4]{2.808} = 1.294$$

The geometric mean is the fourth root of 2.808. So, the average rate of return (compound annual growth rate) is 29.4 percent.

Notice also that if you compute the arithmetic mean [(30 + 20 - 40 + 200)/4 = 52.5], you would have a much larger number, which would overstate the true rate of return!

A second application of the geometric mean is to find an average percentage change over a period of time. For example, if you earned \$30,000 in 2000 and \$50,000 in 2010, what is your annual rate of increase over the period? It is 5.24 percent. The rate of increase is determined from the following formula.

RATE OF INCREASE OVER TIME
$$GM = \sqrt[n]{\frac{\text{Value at end of period}}{\text{Value at start of period}}} - 1$$
 [3–5]

In the above box, n is the number of periods. An example will show the details of finding the average annual percent increase.

Example

During the decade of the 1990s, and into the 2000s, Las Vegas, Nevada, was the fastest-growing city in the United States. The population increased from 258,295 in 1990 to 607,876 in 2009. This is an increase of 349,581 people, or a 135.3 percent increase over the period. The population has more than doubled. What is the average *annual* percent increase?

Solution


There are 19 years between 1990 and 2009, so n=19. Then formula (3–5) for the geometric mean as applied to this problem is:

$$GM = \sqrt[19]{\frac{\text{Value at end of period}}{\text{Value at start of period}}} - 1.0 = \sqrt[19]{\frac{607,876}{258,295}} - 1.0 = 1.0461 - 1.0 = .0461$$

The value of .0461 indicates that the average annual growth over the period was 4.61 percent. To put it another way, the population of Las Vegas increased at a rate of 4.61 percent per year from 1990 to 2009.

Self-Review 3-5

 The percent increase in sales for the last 4 years at Combs Cosmetics were: 4.91, 5.75, 8.12, and 21.60.


- (b) Find the arithmetic mean percent increase.
- (c) Is the arithmetic mean equal to or greater than the geometric mean?
- 2. Production of Cablos trucks increased from 23,000 units in 2000 to 120,520 in 2010. Find the geometric mean annual percent increase.

Exercises

connect

- 27. Compute the geometric mean of the following percent increases: 8, 12, 14, 26, and 5.
- 28. Compute the geometric mean of the following percent increases: 2, 8, 6, 4, 10, 6, 8, and 4.
- 29. Listed below is the percent increase in sales for the MG Corporation over the last 5 years. Determine the geometric mean percent increase in sales over the period.

9.4	13.8	11.7	11.9	14.7

- **30.** In 1996, a total of 14,968,000 taxpayers in the United States filed their individual tax returns electronically. By the year 2009, the number increased to 95,000,000. What is the geometric mean annual increase for the period?
- **31.** The Consumer Price Index is reported monthly by the U.S. Bureau of Labor Statistics. It reports the change in prices for a market basket of goods from one period to another. The index for 2000 was 172.2. By 2009, it increased to 214.5. What was the geometric mean annual increase for the period?
- **32.** JetBlue Airways is an American low-cost airline headquartered in New York City. Its main base is John F. Kennedy International Airport. JetBlue's revenue in 2002 was \$635.2 million. By 2009, revenue had increased to \$3,290.0 million. What was the geometric mean annual increase for the period?
- **33.** In 1985, there were 340,213 cell phone subscribers in the United States. By 2008, the number of cell phone subscribers increased to 262,700,000. What is the geometric mean annual increase for the period?
- **34.** The information below shows the cost for a year of college in public and private colleges in 1980–81 and 2007–08. What is the geometric mean annual increase for the period for the two types of colleges? Compare the rates of increase.

Type of College	1980–81	2007-08
Public	\$2,550	\$ 6,966
Private	5,594	13,424


Statistics in Action

The United States Postal Service has tried to become more "user friendly" in the last several years. A recent survey showed that customers were interested in more consistency in the time it takes to make a delivery. Under the old conditions, a local letter might take only one day to deliver, or it might take several. "Just tell me how many days ahead I need to mail the birthday card to Mom so it gets there on her birthday, not early, not late," was a common complaint. The level of consistency is measured by the standard deviation of the delivery times.

3.11 Why Study Dispersion?

A measure of location, such as the mean or the median, only describes the center of the data. It is valuable from that standpoint, but it does not tell us anything about the spread of the data. For example, if your nature guide told you that the river ahead averaged 3 feet in depth, would you want to wade across on foot without additional information? Probably not. You would want to know something about the variation in the depth. Is the maximum depth of the river 3.25 feet and the minimum 2.75 feet? If that is the case, you would probably agree to cross. What if you learned the river depth ranged from 0.50 feet to 5.5 feet? Your decision would probably be not to cross. Before making a decision about crossing the river, you want information on both the typical depth and the dispersion in the depth of the river.

A small value for a measure of dispersion indicates that the data are clustered closely, say, around the arithmetic mean. The mean is therefore considered representative of the data. Conversely, a large measure of dispersion indicates that the mean is not reliable. Refer to Chart 3–5. The 100 employees of Hammond Iron Works Inc. a steel fabricating company, are organized into a histogram based on the number of years of employment with the company. The mean is 4.9 years, but the spread of the data is from 6 months to 16.8 years. The mean of 4.9 years is not very representative of all the employees.

A second reason for studying the dispersion in a set of data is to compare the spread in two or more distributions. Suppose, for example, that the new Vision Quest LCD computer monitor is assembled in Baton Rouge and also in Tucson. The arithmetic mean hourly output in both the Baton Rouge plant and the Tucson plant is 50. Based on the two means, you might conclude that the distributions of the hourly outputs are identical. Production records for 9 hours at the two plants, however, reveal that this conclusion is not correct (see Chart 3–6). Baton Rouge production varies from 48 to 52 assemblies per hour. Production at the Tucson plant is more erratic, ranging from 40 to 60 per hour. Therefore, the hourly output for Baton Rouge is clustered near the mean of 50; the hourly output for Tucson is more dispersed.


CHART 3-5 Histogram of Years of Employment at Hammond Iron Works Inc.


A measure of dispersion can be used to evaluate the reliability of two or more measures of location.

CHART 3-6 Hourly Production of Computer Monitors at the Baton Rouge and Tucson Plants

3.12 Measures of Dispersion

LO7 Explain and apply measures of dispersion.

We will consider several measures of dispersion. The range is based on the largest and the smallest values in the data set, that is, only two values are considered. The mean deviation, the variance, and the standard deviation use all the values in a data set and are all based on deviations from the arithmetic mean.

Range

The simplest measure of dispersion is the **range.** It is the difference between the largest and the smallest values in a data set. In the form of an equation:

RANGE

Range = Largest value - Smallest value

[3-6]

The range is widely used in statistical process control (SPC) applications because it is very easy to calculate and understand.

Example

Refer to Chart 3–6 on the previous page. Find the range in the number of computer monitors produced per hour for the Baton Rouge and the Tucson plants. Interpret the two ranges.

Solution

The range of the hourly production of computer monitors at the Baton Rouge plant is 4, found by the difference between the largest hourly production of 52 and the smallest of 48. The range in the hourly production for the Tucson plant is 20 computer monitors, found by 60-40. We therefore conclude that (1) there is less dispersion in the hourly production in the Baton Rouge plant than in the Tucson plant because the range of 4 computer monitors is less than a range of 20 computer monitors, and (2) the production is clustered more closely around the mean of 50 at the Baton Rouge plant than at the Tucson plant (because a range of 4 is less than a range of 20). Thus, the mean production in the Baton Rouge plant (50 computer monitors) is a more representative measure of location than the mean of 50 computer monitors for the Tucson plant.

Mean Deviation

A defect of the range is that it is based on only two values, the highest and the lowest; it does not take into consideration all of the values. The **mean deviation** does. It measures the mean amount by which the values in a population, or sample, vary from their mean. In terms of a definition:

MEAN DEVIATION The arithmetic mean of the absolute values of the deviations from the arithmetic mean.

In terms of a formula, the mean deviation, designated MD, is computed for a sample by:

MEAN DEVIATION
$$MD = \frac{\sum |X - \overline{X}|}{n}$$
 [3–7]

where:

X is the value of each observation.


 \overline{X} is the arithmetic mean of the values.

n is the number of observations in the sample.

indicates the absolute value.

Why do we ignore the signs of the deviations from the mean? If we didn't, the positive and negative deviations from the mean would exactly offset each other, and the mean deviation would always be zero. Such a measure (zero) would be a useless statistic.

€xample


The chart below shows the number of cappuccinos sold at the Starbucks in the Orange County airport and the Ontario, California, airport between 4 and 5 P.M. for a sample of five days last month.

California Airports			
Orange County	Ontario		
20	20		
40	49		
50	50		
60	51		
80	80		

Determine the mean, median, range, and mean deviation for each location. Comment on the similarities and differences in these measures.

Solution

The mean, median, and range for each of the airport locations are reported below as part of an Excel spreadsheet.

	Α	В	С
1		California Air	rports
2		Orange County	Ontario
3		20	20
4		40	49
5		50	50
6		60	51
7		80	80
8			
9	Mean	50	50
10	Median	50	50
11	Range	60	60

Notice that all three of the measures are exactly the same. Does this indicate that there is no difference in the two sets of data? We get a clearer picture if we calculate the mean deviations. First, for Orange County:

Z	Α	В	С			
1	Calculation of Mean Deviation Orange County					
2	Number Sold	Each Value – Mean	Absolute Deviation			
3	20	20-50 = -30	30			
4	40	40-50 = -10	10			
5	50	50-50=0	0			
6	60	60-50 = 10	10			
7	80	80-50 = 30	30			
8						
9		Total	80			

$$MD = \frac{\Sigma |X - \overline{X}|}{n} = \frac{30 + 10 + 0 + 10 + 30}{5} = \frac{80}{5} = 16$$

The mean deviation is 16 cappuccinos. That is, the number of cappuccinos sold deviates, on average, by 16 from the mean of 50 cappuccinos.

The following shows the detail of determining the mean deviation for the number of cappuccinos sold at the Ontario Airport.

	Α	В	С			
1	Calculation of Mean Deviation Ontario					
2	Number Sold	Each Value – Mean	Absolute Deviation			
3	20	20-50 = -30	30			
4	49	49-50 = -1	1			
5	50	50-50=0	0			
6	51	51-50=1	1			
7	80	80 - 50 = 30	30			
8						
9		Total	62			

$$MD = \frac{\sum |X - \overline{X}|}{n} = \frac{30 + 1 + 0 + 1 + 30}{5} = \frac{62}{5} = 12.4$$

So the mean, median, and range of the cappuccinos sold are the same at the two airports, but the mean deviations are different. The mean deviation at Orange County is 16, but it is 12.4 at Ontario.

Let's interpret and compare the results of our measures for the two Starbucks airport locations. The mean and median of the two locations are exactly the same, 50 cappuccinos sold. These measures of location indicate the two distributions are the same. The range for both locations is also the same, 60. However, recall that the range provides limited information about the dispersion, because it is based on only two of the observations.

The mean deviations are not the same for the two airports. The mean deviation is based on the differences between each observation and the arithmetic mean. It shows the closeness or clustering of the data relative to the mean or center of the distribution. Compare the mean deviation for Orange County of 16 to the mean deviation for Ontario of 12.4. Based on the mean deviation, we conclude that the dispersion for the sales distribution of the Ontario Starbucks is more concentrated—that is, nearer the mean of 50—than the Orange County location.

Advantages of the mean deviation.

The mean deviation has two advantages. First, it uses all the values in the computation. Recall that the range uses only the highest and the lowest values. Second, it is easy to understand—it is the average amount by which values deviate from the mean. However, its drawback is the use of absolute values. Generally, absolute values are difficult to work with and to explain, so the mean deviation is not used as frequently as other measures of dispersion, such as the standard deviation.

Self-Review 3–6 The weights of containers being shipped to Ireland are (in thousands of pounds):


- (a) What is the range of the weights?
- (b) Compute the arithmetic mean weight.
- (c) Compute the mean deviation of the weights.

Exercises


connect

For Exercises 35–38, calculate the (a) range, (b) arithmetic mean, (c) mean deviation, and (d) interpret the values.

- **35.** There were five customer service representatives on duty at the Electronic Super Store during last weekend's sale. The numbers of HDTVs these representatives sold are: 5, 8, 4, 10, and 3.
- **36.** The Department of Statistics at Western State University offers eight sections of basic statistics. Following are the numbers of students enrolled in these sections: 34, 46, 52, 29, 41, 38, 36, and 28.
- **37.** Dave's Automatic Door installs automatic garage door openers. The following list indicates the number of minutes needed to install a sample of 10 door openers: 28, 32, 24, 46, 44, 40, 54, 38, 32, and 42.
- **38.** A sample of eight companies in the aerospace industry was surveyed as to their return on investment last year. The results are (in percent): 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2, and 15.6.
- **39.** Ten randomly selected young adults living in California rated the taste of a newly developed sushi pizza topped with tuna, rice, and kelp on a scale of 1 to 50, with 1 indicating they did not like the taste and 50 that they did. The ratings were:


In a parallel study, 10 randomly selected young adults in lowa rated the taste of the same pizza. The ratings were:


As a market researcher, compare the potential markets for sushi pizza.

40. A sample of the personnel files of eight employees at the Pawnee location of Acme Carpet Cleaners Inc. revealed that during the last six-month period they lost the following number of days due to illness:


A sample of eight employees during the same period at the Chickpee location of Acme Carpets revealed they lost the following number of days due to illness.


As the director of human relations, compare the two locations. What would you recommend?

Variance and Standard Deviation

LO8 Compute and explain the variance and the standard deviation.

The **variance** and **standard deviation** are also based on the deviations from the mean. However, instead of using the absolute value of the deviations, the variance and the standard deviation square the deviations.

VARIANCE The arithmetic mean of the squared deviations from the mean.

The variance is non-negative and is zero only if all observations are the same.

STANDARD DEVIATION The square root of the variance.

Variance and standard deviation are based on squared deviations from the mean.

Population Variance The formulas for the population variance and the sample variance are slightly different. The population variance is considered first. (Recall that a population is the totality of all observations being studied.) The **population variance** is found by:

POPULATION VARIANCE
$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N}$$
 [3–8]

where:

- σ^2 is the population variance (σ is the lowercase Greek letter sigma). It is read as "sigma squared."
- X is the value of an observation in the population.
- $\boldsymbol{\mu}$ is the arithmetic mean of the population.
- N is the number of observations in the population.

Note the process of computing the variance.

- 1. Begin by finding the mean.
- 2. Find the difference between each observation and the mean, and square that difference.
- 3. Sum all the squared differences.
- 4. Divide the sum of the squared differences by the number of items in the population.

So you might think of the population variance as the mean of the squared difference between each value and the mean. For populations whose values are near the mean, the variance will be small. For populations whose values are dispersed from the mean, the population variance will be large.

The variance overcomes the weakness of the range by using all the values in the population, whereas the range uses only the largest and the smallest. We overcome the issue where $\Sigma(X-\mu)=0$ by squaring the differences, instead of using the absolute values. Squaring the differences will always result in non-negative values.

Example The number of traffic citations issued last year by month in Beaufort County, South Carolina, is reported below. Month January February March April May June July August September October November December Citations 19 17 22 18 28 34 45 39 38 44 34 10 Determine the population variance. Solution Because we are studying all the citations for a year, the data comprise a population. To determine the population variance, we use formula (3-8). The table below details the calculations.

	Citations		
Month	(X)	$X - \mu$	$(X - \mu)^2$
January	19	-10	100
February	17	-12	144
March	22	-7	49
April	18	-11	121
May	28	-1	1
June	34	5	25
July	45	16	256
August	39	10	100
September	38	9	81
October	44	15	225
November	34	5	25
December	10	-19	361
Total	348	0	1,488

1. We begin by determining the arithmetic mean of the population. The total number of citations issued for the year is 348, so the mean number issued per month is 29.

$$\mu = \frac{\Sigma X}{N} = \frac{19 + 17 + \dots + 10}{12} = \frac{348}{12} = 29$$

- 2. Next we find the difference between each observation and the mean. This is shown in the third column of the table. Recall that earlier in the chapter (page 61) we indicated that the sum of the differences between each value and the mean is 0. From the spreadsheet, the sum of the differences between the mean and the number of citations each month is 0.
- The next step is to square the difference between each monthly value. That is shown in the fourth column of the table. By squaring the differences, we convert both the positive and the negative values to a plus sign. Hence, each difference will be positive.
- 4. The squared differences are totaled. The total of the fourth column is 1,488. That is the term $\Sigma(X-\mu)^2$.
- 5. Finally, we divide the squared differences by N, the number of observations in the population.

$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N} = \frac{1488}{12} = 124$$

So, the population variation for the number of citations is 124.

Like the range and the mean deviation, the variance can be used to compare dispersion in two or more sets of observations. For example, the variance for the number of citations issued in Beaufort County was just computed to be 124. If the variance in the number of citations issued in Marlboro County, South Carolina, is 342.9, we conclude that (1) there is less dispersion in the distribution of the number of citations issued in Beaufort County than in Marlboro County (because 124 is less than 342.9); and (2) the number of citations in Beaufort County is more closely clustered around the mean of 29 than for the number of citations issued in Marlboro County. Thus the mean number of citations issued in Beaufort County is a more representative measure of location than the mean number of citations in Marlboro County.

Variance is difficult to interpret because the units are squared.

Standard deviation is in the same units as the data.

Population Standard Deviation Both the range and the mean deviation are easy to interpret. The range is the difference between the high and low values of a set of data, and the mean deviation is the mean of the deviations from the mean. However, the variance is difficult to interpret for a single set of observations. The variance of 124 for the number of citations issued is not in terms of citations, but citations squared.

There is a way out of this difficulty. By taking the square root of the population variance, we can transform it to the same unit of measurement used for the original data. The square root of 124 citations-squared is 11.14 citations. The units are now simply citations. The square root of the population variance is the **population standard deviation**.

POPULATION STANDARD DEVIATION

$$\sigma = \sqrt{\frac{\Sigma (X - \mu)^2}{N}}$$
 [3–9]

Self-Review 3-7


The Philadelphia office of Price Waterhouse Coopers LLP hired five accounting trainees this year. Their monthly starting salaries were: \$3,536; \$3,173; \$3,448; \$3,121; and \$3,622.

- (a) Compute the population mean.
- (b) Compute the population variance.
- (c) Compute the population standard deviation.
- (d) The Pittsburgh office hired six trainees. Their mean monthly salary was \$3,550, and the standard deviation was \$250. Compare the two groups.

Exercises

connect

- 41. Consider these five values a population: 8, 3, 7, 3, and 4.
 - a. Determine the mean of the population.
 - b. Determine the variance.
- 42. Consider these six values a population: 13, 3, 8, 10, 8, and 6.
 - a. Determine the mean of the population.
 - b. Determine the variance.
- **43.** The annual report of Dennis Industries cited these primary earnings per common share for the past 5 years: \$2.68, \$1.03, \$2.26, \$4.30, and \$3.58. If we assume these are population values, what is:
 - a. The arithmetic mean primary earnings per share of common stock?
 - **b.** The variance?
- **44.** Referring to Exercise 43, the annual report of Dennis Industries also gave these returns on stockholder equity for the same five-year period (in percent): 13.2, 5.0, 10.2, 17.5, and 12.9.
 - a. What is the arithmetic mean return?
 - **b.** What is the variance?
- **45.** Plywood Inc. reported these returns on stockholder equity for the past 5 years: 4.3, 4.9, 7.2, 6.7, and 11.6. Consider these as population values.
 - a. Compute the range, the arithmetic mean, the variance, and the standard deviation.
 - **b.** Compare the return on stockholder equity for Plywood Inc. with that for Dennis Industries cited in Exercise 44.
- **46.** The annual incomes of the five vice presidents of TMV Industries are: \$125,000; \$128,000; \$122,000; \$133,000; and \$140,000. Consider this a population.
 - a. What is the range?
 - b. What is the arithmetic mean income?
 - c. What is the population variance? The standard deviation?
 - d. The annual incomes of officers of another firm similar to TMV Industries were also studied. The mean was \$129,000 and the standard deviation \$8,612. Compare the means and dispersions in the two firms.

Sample Variance The formula for the population mean is $\mu = \Sigma X/N$. We just changed the symbols for the sample mean; that is, $\overline{X} = \Sigma X/n$. Unfortunately, the conversion from the population variance to the sample variance is not as direct. It requires a change in the denominator. Instead of substituting n (number in the sample) for N (number in the population), the denominator is n-1. Thus the formula for the **sample variance** is:

SAMPLE VARIANCE
$$s^2 = \frac{\sum (X - \overline{X})^2}{n - 1}$$
 [3–10]

where:

 s^2 is the sample variance.

X is the value of each observation in the sample.

 \overline{X} is the mean of the sample.

n is the number of observations in the sample.

Why is this change made in the denominator? Although the use of n is logical since \overline{X} is used to estimate μ , it tends to underestimate the population variance, σ^2 . The use of (n-1) in the denominator provides the appropriate correction for this tendency. Because the primary use of sample statistics like s^2 is to estimate population parameters like σ^2 , (n-1) is preferred to n in defining the sample variance. We will also use this convention when computing the sample standard deviation.

Example

The hourly wages for a sample of part-time employees at Home Depot are: \$12, \$20, \$16, \$18, and \$19. What is the sample variance?

Solution

The sample variance is computed by using formula (3-10).

$$\overline{X} = \frac{\Sigma X}{n} = \frac{\$85}{5} = \$17$$

Hourly Wage (X)	$X - \overline{X}$	$(X - \overline{X})^2$
\$12	-\$5	25
20	3	9
16	-1	1
18	1	1
19	2	4
\$85	0	40

$$s^2 = \frac{\Sigma (X - \overline{X})^2}{n - 1} = \frac{40}{5 - 1}$$

= 10 in dollars squared

Sample Standard Deviation The sample standard deviation is used as an estimator of the population standard deviation. As noted previously, the population standard deviation is the square root of the population variance. Likewise, the *sample*

standard deviation is the square root of the sample variance. The sample standard deviation is most easily determined by:

SAMPLE STANDARD DEVIATION
$$s = \sqrt{\frac{\Sigma (X - \overline{X})^2}{n - 1}}$$
 [3-11]

Example

The sample variance in the previous example involving hourly wages was computed to be 10. What is the sample standard deviation?


Solution

The sample standard deviation is \$3.16, found by $\sqrt{10}$. Note again that the sample variance is in terms of dollars squared, but taking the square root of 10 gives us \$3.16, which is in the same units (dollars) as the original data.

3.13 Software Solution

On page 69, we used Excel to determine the mean and median of the Applewood Auto Group data. You will also note that it lists the sample standard deviation. Excel, like most other statistical software, assumes the data are from a sample.

Another software package that we will use in this text is Minitab. This package uses a spreadsheet format, much like Excel, but produces a wider variety of statistical information. The information for the profit on the sales of 180 vehicles last month at Applewood Auto Group follows.


Self-Review 3-8


The years of service for a sample of seven employees at a State Farm Insurance claims office in Cleveland, Ohio, are: 4, 2, 5, 4, 5, 2, and 6. What is the sample variance? Compute the sample standard deviation.

Exercises

For Exercises 47-52, do the following:

- a. Compute the sample variance.
- **b.** Determine the sample standard deviation.
- 47. Consider these values a sample: 7, 2, 6, 2, and 3.
- 48. The following five values are a sample: 11, 6, 10, 6, and 7.


Statistics in Action

Most colleges report the "average class size." This information can be misleading because average class size can be found in several ways. If we find the number of students in each class at a particular university, the result is the mean number of students per class. If we compile a list of the class sizes for each student and find the mean class size, we might find the mean to be quite different. One school found the mean number of students in each of its 747 classes to be 40. But when it found the mean from a list of the class sizes of each student, it was 147. Why the disparity? Because there are few (continued)

LO9 Explain Chebyshev's Theorem and the Empirical Rule.

- **49.** Dave's Automatic Door, referred to in Exercise 37, installs automatic garage door openers. Based on a sample, following are the times, in minutes, required to install 10 door openers: 28, 32, 24, 46, 44, 40, 54, 38, 32, and 42.
- 50. The sample of eight companies in the aerospace industry, referred to in Exercise 38, was surveyed as to their return on investment last year. The results are: 10.6, 12.6, 14.8, 18.2, 12.0, 14.8, 12.2, and 15.6.
- 51. The Houston, Texas, Motel Owner Association conducted a survey regarding weekday motel rates in the area. Listed below is the room rate for business-class guests for a sample of 10 motels.

\$101	\$97	\$103	\$110	\$78	\$87	\$101	\$80	\$106	\$88
-------	------	-------	-------	------	------	-------	------	-------	------

52. A consumer watchdog organization is concerned about credit card debt. A survey of 10 young adults with credit card debt of more than \$2,000 showed they paid an average of just over \$100 per month against their balances. Listed below are the amounts each young adult paid last month.

	\$110	\$126	\$103	\$93	\$99	\$113	\$87	\$101	\$109	\$100
--	-------	-------	-------	------	------	-------	------	-------	-------	-------

3.14 Interpretation and Uses of the Standard Deviation

The standard deviation is commonly used as a measure to compare the spread in two or more sets of observations. For example, the standard deviation of the biweekly amounts invested in the Dupree Paint Company profit-sharing plan is computed to be \$7.51. Suppose these employees are located in Georgia. If the standard deviation for a group of employees in Texas is \$10.47, and the means are about the same, it indicates that the amounts invested by the Georgia employees are not dispersed as much as those in Texas (because \$7.51 < \$10.47). Since the amounts invested by the Georgia employees are clustered more closely about the mean, the mean for the Georgia employees is a more reliable measure than the mean for the Texas group.

Chebyshev's Theorem

We have stressed that a small standard deviation for a set of values indicates that these values are located close to the mean. Conversely, a large standard deviation reveals that the observations are widely scattered about the mean. The Russian mathematician P. L. Chebyshev (1821–1894) developed a theorem that allows us to determine the minimum proportion of the values that lie within a specified number of standard deviations of the mean. For example, according to **Chebyshev's theorem**, at least three of four values, or 75 percent, must lie between the mean plus two standard deviations and the mean minus two standard deviations. This relationship applies regardless of the shape of the distribution. Further, at least eight of nine values, or 88.9 percent, will lie between plus three standard deviations and minus three standard deviations of the mean. At least 24 of 25 values, or 96 percent, will lie between plus and minus five standard deviations of the mean.

Chebyshev's theorem states:

CHEBYSHEV'S THEOREM For any set of observations (sample or population), the proportion of the values that lie within k standard deviations of the mean is at least $1 - 1/k^2$, where k is any constant greater than 1.

Example

The arithmetic mean biweekly amount contributed by the Dupree Paint employees to the company's profit-sharing plan is \$51.54, and the standard deviation is \$7.51. At least what percent of the contributions lie within plus 3.5 standard deviations and minus 3.5 standard deviations of the mean?

Solution

About 92 percent, found by

$$1 - \frac{1}{k^2} = 1 - \frac{1}{(3.5)^2} = 1 - \frac{1}{12.25} = 0.92$$

The Empirical Rule

The Empirical Rule applies only to symmetrical, bell-

shaped distributions.

(continued from p. 85) students in the small classes and a larger number of students in the larger classes, which has the effect of increasing the mean class size when it is calculated this way. A school could reduce this mean class size for each student by reducing the number of students in each class. That is, cut out the large freshman lecture classes.

Chebyshev's theorem is concerned with any set of values; that is, the distribution of values can have any shape. However, for a symmetrical, bell-shaped distribution such as the one in Chart 3-7, we can be more precise in explaining the dispersion about the mean. These relationships involving the standard deviation and the mean are described by the Empirical Rule, sometimes called the Normal Rule.

EMPIRICAL RULE For a symmetrical, bell-shaped frequency distribution, approximately 68 percent of the observations will lie within plus and minus one standard deviation of the mean; about 95 percent of the observations will lie within plus and minus two standard deviations of the mean; and practically all (99.7 percent) will lie within plus and minus three standard deviations of the mean.

These relationships are portrayed graphically in Chart 3-7 for a bell-shaped distribution with a mean of 100 and a standard deviation of 10.


CHART 3-7 A Symmetrical, Bell-Shaped Curve Showing the Relationships between the Standard Deviation and the Observations

It has been noted that if a distribution is symmetrical and bell-shaped, practically all of the observations lie between the mean plus and minus three standard deviations. Thus, if X = 100 and s = 10, practically all the observations lie between 100 + 3(10) and 100 - 3(10), or 70 and 130. The estimated range is therefore 60, found by 130 - 70.

Conversely, if we know that the range is 60, we can approximate the standard deviation by dividing the range by 6. For this illustration: range \div 6 = 60 \div 6 = 10, the standard deviation.

Example

A sample of the rental rates at University Park Apartments approximates a symmetrical, bell-shaped distribution. The sample mean is \$500; the standard deviation is \$20. Using the Empirical Rule, answer these questions:

- 1. About 68 percent of the monthly rentals are between what two amounts?
- 2. About 95 percent of the monthly rentals are between what two amounts?
- 3. Almost all of the monthly rentals are between what two amounts?

Solution

- 1. About 68 percent are between \$480 and \$520, found by $\overline{X} \pm 1s = $500 \pm 1($20)$.
- 2. About 95 percent are between \$460 and \$540, found by $\overline{X} \pm 2s = \$500 \pm 2(\$20)$.
- 3. Almost all (99.7 percent) are between \$440 and \$560, found by $\overline{X} \pm 3s = \$500 \pm 3(\$20)$.

Self-Review 3-9


The Pitney Pipe Company is one of several domestic manufacturers of PVC pipe. The quality control department sampled 600 10-foot lengths. At a point 1 foot from the end of the pipe, they measured the outside diameter. The mean was 14.0 inches and the standard deviation 0.1 inches.

- (a) If the shape of the distribution is not known, at least what percent of the observations will be between 13.85 inches and 14.15 inches?
- (b) If we assume that the distribution of diameters is symmetrical and bell-shaped, about 95 percent of the observations will be between what two values?

Exercises


connect

- **53.** According to Chebyshev's theorem, at least what percent of any set of observations will be within 1.8 standard deviations of the mean?
- **54.** The mean income of a group of sample observations is \$500; the standard deviation is \$40. According to Chebyshev's theorem, at least what percent of the incomes will lie between \$400 and \$600?
- **55.** The distribution of the weights of a sample of 1,400 cargo containers is symmetric and bell-shaped. According to the Empirical Rule, what percent of the weights will lie:
 - **a.** Between \overline{X} 2s and \overline{X} + 2s?
 - **b.** Between \overline{X} and \overline{X} + 2s? Below \overline{X} 2s?
- **56.** The following graph portrays the distribution of the number of Biggie-sized soft drinks sold at a nearby Wendy's for the last 141 days. The mean number of drinks sold per day is 91.9 and the standard deviation is 4.67.


Statistics in Action

Joe Mauer of the Minnesota Twins had the highest batting (continued)


If we use the Empirical Rule, sales will be between what two values on 68 percent of the days? Sales will be between what two values on 95 percent of the days?

average, at .365, during the 2009 Major League Baseball season. Tony Gwynn hit .394 in the strikeshortened season of 1994, and Ted Williams hit .406 in 1941. No one has hit over .400 since 1941. The mean batting average has remained constant at about .260 for more than 100 years, but the standard deviation declined from .049 to .031. This indicates less dispersion in the batting averages today and helps explain the lack of any .400 hitters in recent times.

3.15 The Mean and Standard Deviation of Grouped Data

In most instances, measures of location, such as the mean, and measures of dispersion, such as the standard deviation, are determined by using the individual values. Statistical software packages make it easy to calculate these values, even for large data sets. However, sometimes we are given only the frequency distribution and wish to estimate the mean or standard deviation. In the following discussion, we show how we can estimate the mean and standard deviation from data organized into a frequency distribution. We should stress that a mean or a standard deviation from grouped data is an estimate of the corresponding actual values.

The Arithmetic Mean

To approximate the arithmetic mean of data organized into a frequency distribution, we begin by assuming the observations in each class are represented by the *mid-point* of the class. The mean of a sample of data organized in a frequency distribution is computed by:

ARITHMETIC MEAN OF GROUPED DATA

$$\overline{X} = \frac{\Sigma f M}{n}$$
 [3–12]

L10 Compute the mean and standard deviation of grouped data.

where:

 \overline{X} is the designation for the sample mean.

M is the midpoint of each class.

f is the frequency in each class.

fM is the frequency in each class times the midpoint of the class.

 ΣfM is the sum of these products.

n is the total number of frequencies.

Example

The computations for the arithmetic mean of data grouped into a frequency distribution will be shown based on the Applewood Auto Group profit data. Recall in Chapter 2, in Table 2–7 on page 33, we constructed a frequency distribution for the vehicle profit. The information is repeated below. Determine the arithmetic mean profit per vehicle.

Profit	Frequency
\$ 200 up to \$ 600	8
600 up to 1,000	11
1,000 up to 1,400	23
1,400 up to 1,800	38
1,800 up to 2,200	45
2,200 up to 2,600	32
2,600 up to 3,000	19
3,000 up to 3,400	4
Total	180

Solution

The mean vehicle selling price can be estimated from data grouped into a frequency distribution. To find the estimated mean, assume the midpoint of each class is representative of the data values in that class. Recall that the midpoint of a class is halfway between the lower class limits of two consecutive classes. To find the midpoint of a particular class, we add the lower limits of two consecutive classes and divide by 2. Hence, the midpoint of the first class is \$400, found by (\$200 + \$600)/2. We assume the value of \$400 is representative of the eight values in that class. To put it another way, we assume the sum of the eight values in this class is \$3,200, found by 8(\$400). We continue the process of multiplying the class midpoint by the class frequency for each class and then sum these products. The results are summarized in Table 3–1.

TABLE 3-1 Profit on 180 Vehicles Sold Last Month at Applewood Auto Group

Profit	Frequency (f)	Midpoint (M)	fM
\$ 200 up to \$ 600	8	\$ 400	\$ 3,200
600 up to 1,000	11	800	8,800
1,000 up to 1,400	23	1,200	27,600
1,400 up to 1,800	38	1,600	60,800
1,800 up to 2,200	45	2,000	90,000
2,200 up to 2,600	32	2,400	76,800
2,600 up to 3,000	19	2,800	53,200
3,000 up to 3,400	4	3,200	12,800
Total	180		\$333,200

Solving for the arithmetic mean using formula (3-12), we get:

$$\overline{X} = \frac{\Sigma fM}{n} = \frac{\$333,200}{180} = \$1,851.11$$

We conclude that the mean profit per vehicle is about \$1,851.

Standard Deviation

To calculate the standard deviation of data grouped into a frequency distribution, we need to adjust formula (3–11) slightly. We weight each of the squared differences by the number of frequencies in each class. The formula is:

STANDARD DEVIATION, GROUPED DATA
$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n-1}}$$
 [3–13]

where:

s is the symbol for the sample standard deviation.

M is the midpoint of the class.

f is the class frequency.

n is the number of observations in the sample.

 \overline{X} is the designation for the sample mean.

€xample

Solution

Refer to the frequency distribution for the Applewood Auto Group profit data reported in Table 3–1. Compute the standard deviation of the vehicle selling prices.

Following the same practice used earlier for computing the mean of data grouped into a frequency distribution, f is the class frequency, M the class midpoint, and n the number of observations.

Profit	Frequency (f)	Midpoint (M)	fM	$(M-\overline{X})$	$(M-\overline{X})^2$	$f(M-\overline{X})^2$
\$ 200 up to \$ 600	8	400	3,200	-1,451	2,105,401	16,843,208
600 up to 1,000	11	800	8,800	-1,051	1,104,601	12,150,611
1,000 up to 1,400	23	1,200	27,600	-651	423,801	9,747,423
1,400 up to 1,800	38	1,600	60,800	-251	63,001	2,394,038
1,800 up to 2,200	45	2,000	90,000	149	22,201	999,045
2,200 up to 2,600	32	2,400	76,800	549	301,401	9,644,832
2,600 up to 3,000	19	2,800	53,200	949	900,601	17,111,419
3,000 up to 3,400	4	3,200	12,800	1,349	1,819,801	7,279,204
Total	180		333,200			76,169,780

To find the standard deviation:

- **Step 1:** Subtract the mean from the class midpoint. That is, find $(M \overline{X}) = (\$400 \$1,851 = -\$1,451)$ for the first class, for the second class (\$800 \$1,851 = -\$1,051), and so on.
- **Step 2:** Square the difference between the class midpoint and the mean. For the first class, it would be $(\$400 \$1,851)^2 = 2,105,401$ for the second class $(\$800 \$1,851)^2 = 1,104,601$, and so on.
- **Step 3:** Multiply the squared difference between the class midpoint and the mean by the class frequency. For the first class, the value is $8(\$400 \$1,851)^2 = 16,843,208$; for the second, $11(\$800 \$1,851)^2 = 12,150,611$, and so on.
- **Step 4:** Sum the $f(M \overline{X})^2$. The total is 76,169,920. To find the standard deviation, we insert these values in formula (3–13).

$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n - 1}} = \sqrt{\frac{76,169,780}{180 - 1}} = 652.33$$

The mean and the standard deviation calculated from the data grouped into a frequency distribution are usually close to the values calculated from raw data. The grouped data result in some loss of information. For the vehicle profit example, the mean profit reported in the Excel output on page 69 is \$1,843.17 and the standard deviation is \$643.63. The respective values estimated from data grouped into a frequency distribution are \$1,851.11 and \$652.33. The difference in the means is \$7.94, or about 0.4 percent. The standard deviations differ by \$8.70, or 1.4 percent. Based on the percentage difference, the estimates are very close to the actual values.

Self-Review 3–10

The net incomes of a sample of large importers of antiques were organized into the following table:


Net Income (\$ millions)	Number of Importers	Net Income (\$ millions)	Number of Importers
2 up to 6	1	14 up to 18	3
6 up to 10	4	18 up to 22	2
10 up to 14	10		

- (a) What is the table called?
- (b) Based on the distribution, what is the estimate of the arithmetic mean net income?
- (c) Based on the distribution, what is the estimate of the standard deviation?

Exercises

connect*

- **57.** When we compute the mean of a frequency distribution, why do we refer to this as an estimated mean?
- 58. Determine the mean and the standard deviation of the following frequency distribution.

Class	Frequency
0 up to 5	2
5 up to 10	7
10 up to 15	12
15 up to 20	6
20 up to 25	3

59. Determine the mean and the standard deviation of the following frequency distribution.

Class	Frequency
20 up to 30	7
30 up to 40	12
40 up to 50	21
50 up to 60	18
60 up to 70	12

60. SCCoast, an Internet provider in the Southeast, developed the following frequency distribution on the age of Internet users. Find the mean and the standard deviation.

Age (years)	Frequency
10 up to 20	3
20 up to 30	7
30 up to 40	18
40 up to 50	20
50 up to 60	12

61. The IRS was interested in the number of individual tax forms prepared by small accounting firms. The IRS randomly sampled 50 public accounting firms with 10 or fewer employees in the Dallas–Fort Worth area. The following frequency table reports the results of the study. Estimate the mean and the standard deviation.

Number of Clients	Frequency
20 up to 30	1
30 up to 40	15
40 up to 50	22
50 up to 60	8
60 up to 70	4

62. Advertising expenses are a significant component of the cost of goods sold. Listed below is a frequency distribution showing the advertising expenditures for 60 manufacturing companies located in the Southwest. Estimate the mean and the standard deviation of advertising expenses.

Advertising Expenditure (\$ millions)	Number of Companies
25 up to 35	5
35 up to 45	10
45 up to 55	21
55 up to 65	16
65 up to 75	8
Total	60

3.16 Ethics and Reporting Results

In Chapter 1, we discussed the ethical and unbiased reporting of statistical results. While you are learning about how to organize, summarize, and interpret data using statistics, it is also important to understand statistics so that you can be an intelligent consumer of information.

In this chapter, we learned how to compute numerical descriptive statistics. Specifically, we showed how to compute and interpret measures of location for a data set: the mean, median, and mode. We also discussed the advantages and disadvantages for each statistic. For example, if a real estate developer tells a client that the average home in a particular subdivision sold for \$150,000, we assume that \$150,000 is a representative selling price for all the homes. But suppose that the client also asks what the median sales price is, and the median is \$60,000. Why was the developer only reporting the mean price? This information is extremely important to a person's decision making when buying a home. Knowing the advantages and disadvantages of the mean, median, and mode is important as we report statistics and as we use statistical information to make decisions.

We also learned how to compute measures of dispersion: range, mean deviation, and standard deviation. Each of these statistics also has advantages and disadvantages. Remember that the range provides information about the overall spread of a distribution. However, it does not provide any information about how the data is clustered or concentrated around the center of the distribution. As we learn more about statistics, we need to remember that when we use statistics we must maintain an independent and principled point of view. Any statistical report requires objective and honest communication of the results.

Chapter Summary

- I. A measure of location is a value used to describe the center of a set of data.
 - A. The arithmetic mean is the most widely reported measure of location.
 - 1. It is calculated by adding the values of the observations and dividing by the total number of observations.
 - a. The formula for a population mean of ungrouped or raw data is

$$\mu = \frac{\Sigma X}{N}$$
 [3–1]

b. The formula for the mean of a sample is

$$\overline{X} = \frac{\Sigma X}{n}$$
 [3–2]

c. The formula for the sample mean of data in a frequency distribution is

$$\overline{X} = \frac{\Sigma fM}{n}$$
 [3–12]

- 2. The major characteristics of the arithmetic mean are:
 - a. At least the interval scale of measurement is required.
 - b. All the data values are used in the calculation.
 - c. A set of data has only one mean. That is, it is unique.
 - **d.** The sum of the deviations from the mean equals 0.
- B. The weighted mean is found by multiplying each observation by its corresponding weight.
 - 1. The formula for determining the weighted mean is

$$\overline{X}_{w} = \frac{w_{1}X_{1} + w_{2}X_{2} + w_{3}X_{3} + \dots + w_{n}X_{n}}{w_{1} + w_{2} + w_{3} + \dots + w_{n}}$$
[3-3]

- 2. It is a special case of the arithmetic mean.
- C. The median is the value in the middle of a set of ordered data.
 - To find the median, sort the observations from smallest to largest and identify the middle value.
 - 2. The major characteristics of the median are:
 - a. At least the ordinal scale of measurement is required.
 - b. It is not influenced by extreme values.
 - c. Fifty percent of the observations are larger than the median.
 - d. It is unique to a set of data.
- D. The mode is the value that occurs most often in a set of data.
 - 1. The mode can be found for nominal-level data.
 - 2. A set of data can have more than one mode.
- **E.** The geometric mean is the *n*th root of the product of *n* positive values.
 - 1. The formula for the geometric mean is

$$GM = \sqrt[n]{(X_1)(X_2)(X_3) \cdot \cdot \cdot (X_n)}$$
 [3-4]

2. The geometric mean is also used to find the rate of change from one period to another.

$$GM = \sqrt[n]{\frac{\text{Value at end of period}}{\text{Value at beginning of period}}} - 1$$
 [3–5]

- 3. The geometric mean is always equal to or less than the arithmetic mean.
- II. The dispersion is the variation or spread in a set of data.
 - A. The range is the difference between the largest and the smallest value in a set of data.
 - 1. The formula for the range is

- 2. The major characteristics of the range are:
 - a. Only two values are used in its calculation.
 - b. It is influenced by extreme values.
 - c. It is easy to compute and to understand.
- **B.** The mean absolute deviation is the sum of the absolute values of the deviations from the mean divided by the number of observations.
 - 1. The formula for computing the mean absolute deviation is

$$MD = \frac{\sum |X - \overline{X}|}{n}$$
 [3–7]

- 2. The major characteristics of the mean absolute deviation are:
 - a. It is not unduly influenced by large or small values.
 - **b.** All observations are used in the calculation.
 - c. The absolute values are somewhat difficult to work with.

- C. The variance is the mean of the squared deviations from the arithmetic mean.
 - 1. The formula for the population variance is

$$\sigma^2 = \frac{\Sigma (X - \mu)^2}{N}$$
 [3–8]

2. The formula for the sample variance is

$$s^2 = \frac{\sum (X - \overline{X})^2}{n - 1}$$
 [3–10]

- 3. The major characteristics of the variance are:
 - a. All observations are used in the calculation.
 - b. It is not unduly influenced by extreme observations.
 - c. The units are somewhat difficult to work with; they are the original units squared.
- **D.** The standard deviation is the square root of the variance.
 - 1. The major characteristics of the standard deviation are:
 - a. It is in the same units as the original data.
 - **b.** It is the square root of the average squared distance from the mean.
 - c. It cannot be negative.
 - d. It is the most widely reported measure of dispersion.
 - 2. The formula for the sample standard deviation is

$$s = \sqrt{\frac{\Sigma(X - \overline{X})^2}{n - 1}}$$
 [3–11]

3. The formula for the standard deviation of grouped data is

$$s = \sqrt{\frac{\sum f(M - \overline{X})^2}{n - 1}}$$
 [3–13]

- III. We interpret the standard deviation using two measures.
 - **A.** Chebyshev's theorem states that regardless of the shape of the distribution, at least $1 1/k^2$ of the observations will be within k standard deviations of the mean, where k is greater than 1.
 - **B.** The Empirical Rule states that for a bell-shaped distribution about 68 percent of the values will be within one standard deviation of the mean, 95 percent within two, and virtually all within three.

Pronunciation Key

SYMBOL	MEANING	PRONUNCIATION
μ	Population mean	mu
Σ	Operation of adding	sigma
ΣX	Adding a group of values	sigma X
\overline{X}	Sample mean	X bar
\overline{X}_w	Weighted mean	X bar sub w
GM	Geometric mean	G M
Σ fM	Adding the product of the frequencies and the class midpoints	sigma f M
σ^2	Population variance	sigma squared
σ	Population standard deviation	sigma

Chapter Exercises


- **63.** The accounting firm of Crawford and Associates has five senior partners. Yesterday the senior partners saw six, four, three, seven, and five clients, respectively.
 - a. Compute the mean and median number of clients seen by the partners.
 - **b.** Is the mean a sample mean or a population mean?
 - **c.** Verify that $\Sigma(X \mu) = 0$.

- **64.** Owens Orchards sells apples in a large bag by weight. A sample of seven bags contained the following numbers of apples: 23, 19, 26, 17, 21, 24, 22.
 - a. Compute the mean and median number of apples in a bag.
 - **b.** Verify that $\Sigma(X \overline{X}) = 0$.
- **65.** A sample of households that subscribe to United Bell Phone Company for land line phone service revealed the following number of calls received per household last week. Determine the mean and the median number of calls received.

52	43	30 32	38	30	42	12	46	39	37
34	46	32	18	41	5				

66. The Citizens Banking Company is studying the number of times the ATM located in a Loblaws Supermarket at the foot of Market Street is used per day. Following are the number of times the machine was used daily over each of the last 30 days. Determine the mean number of times the machine was used per day.

83	64	84	76	84	54 52	75	59	70	61
63	80	84	73	68	52	65	90	52	77
95	36	78	61	59	84	95	47	87	60

67. A recent study of the laundry habits of Americans included the time in minutes of the wash cycle. A sample of 40 observations follows. Determine the mean and the median of a typical wash cycle.

35	37	28	37	33	38	37	32	28	29
					35				
					39				
37	35	39	38	37	32	43	31	31	35

68. Trudy Green works for the True-Green Lawn Company. Her job is to solicit lawn-care business via the telephone. Listed below is the number of appointments she made in each of the last 25 hours of calling. What is the arithmetic mean number of appointments she made per hour? What is the median number of appointments per hour? Write a brief report summarizing the findings.

9	5	2	6	5	6	4	4	7	2	3	6	3
4	4	7	8	4	4	5	5	4	8	3	3	

- 69. The Split-A-Rail Fence Company sells three types of fence to homeowners in suburban Seattle, Washington. Grade A costs \$5.00 per running foot to install, Grade B costs \$6.50 per running foot, and Grade C, the premium quality, costs \$8.00 per running foot. Yesterday, Split-A-Rail installed 270 feet of Grade A, 300 feet of Grade B, and 100 feet of Grade C. What was the mean cost per foot of fence installed?
- 70. Rolland Poust is a sophomore in the College of Business at Scandia Tech. Last semester he took courses in statistics and accounting, 3 hours each, and earned an A in both. He earned a B in a five-hour history course and a B in a two-hour history of jazz course. In addition, he took a one-hour course dealing with the rules of basketball so he could get his license to officiate high school basketball games. He got an A in this course. What was his GPA for the semester? Assume that he receives 4 points for an A, 3 for a B, and so on. What measure of location did you just calculate?
- 71. The table below shows the percent of the labor force that is unemployed and the size of the labor force for three counties in Northwest Ohio. Jon Elsas is the Regional Director of Economic Development. He must present a report to several companies that are

considering locating in Northwest Ohio. What would be an appropriate unemployment rate to show for the entire region?

County	Percent Unemployed	Size of Workforce
Wood	4.5	15,300
Ottawa	3.0	10,400
Lucas	10.2	150,600

72. The American Diabetes Association recommends a blood glucose reading of less than 130 for those with Type 2 diabetes. Blood glucose measures the amount of sugar in the blood. Below are the readings for February for a person recently diagnosed with Type 2 diabetes.

112	122	116	103	112	96	115	98	106	111	
106	124	116	127	116	108	112	112	121	115	
124	116	107	118	123	109	109	106			

- a. What is the arithmetic mean glucose reading?
- **b.** What is the median glucose reading?
- c. What is the modal glucose reading?
- **73.** The metropolitan area of Los Angeles–Long Beach, California, is the area expected to show the largest increase in the number of jobs between 1989 and 2010. The number of jobs is expected to increase from 5,164,900 to 6,286,800. What is the geometric mean expected yearly rate of increase?
- 74. A recent article suggested that, if you earn \$25,000 a year today and the inflation rate continues at 3 percent per year, you'll need to make \$33,598 in 10 years to have the same buying power. You would need to make \$44,771 if the inflation rate jumped to 6 percent. Confirm that these statements are accurate by finding the geometric mean rate of increase.
- **75.** The ages of a sample of Canadian tourists flying from Toronto to Hong Kong were: 32, 21, 60, 47, 54, 17, 72, 55, 33, and 41.
 - a. Compute the range.
 - **b.** Compute the mean deviation.
 - c. Compute the standard deviation.
- 76. The weights (in pounds) of a sample of five boxes being sent by UPS are: 12, 6, 7, 3, and 10.
 - a. Compute the range.
 - b. Compute the mean deviation.
 - c. Compute the standard deviation.
- 77. The enrollments of the 13 public universities in the state of Ohio are listed below.


College	Enrollment
University of Akron	25,942
Bowling Green State University	18,989
Central State University	1,820
University of Cincinnati	36,415
Cleveland State University	15,664
Kent State University	34,056
Miami University	17,161
Ohio State University	59,091
Ohio University	20,437
Shawnee State University	4,300
University of Toledo	20,775
Wright State University	18,786
Youngstown State University	14,682

- a. Is this a sample or a population?
- **b.** What is the mean enrollment?
- c. What is the median enrollment?
- d. What is the range of the enrollments?
- e. Compute the standard deviation.
- **78.** Health issues are a concern of managers, especially as they evaluate the cost of medical insurance. A recent survey of 150 executives at Elvers Industries, a large insurance and financial firm located in the Southwest, reported the number of pounds by which the executives were overweight. Compute the mean and the standard deviation.

Pounds Overweight	Frequency
0 up to 6	14
6 up to 12	42
12 up to 18	58
18 up to 24	28
24 up to 30	8

79. The Apollo space program lasted from 1967 until 1972 and included 13 missions. The missions lasted from as little as 7 hours to as long as 301 hours. The duration of each flight is listed below.

9	195	241	301	216	260	7	244	192	147
10	295	142							

- a. Explain why the flight times are a population.
- b. Find the mean and median of the flight times.
- c. Find the range and the standard deviation of the flight times.
- 80. Creek Ratz is a very popular restaurant located along the coast of northern Florida. They serve a variety of steak and seafood dinners. During the summer beach season, they do not take reservations or accept "call ahead" seating. Management of the restaurant is concerned with the time a patron must wait before being seated for dinner. Listed below is the wait time, in minutes, for the 25 tables seated last Saturday night.

28	39	23	67	37	28	56	40	28	50
51	45	44	65	61	27	24	61	34	44
64	25	24	27	29					

- a. Explain why the times are a population.
- b. Find the mean and median of the times.
- c. Find the range and the standard deviation of the times.
- **81.** A sample of 25 undergraduates reported the following dollar amounts of entertainment expenses last year:

684	710	688	711	722	698	723	743	738	722	696	721	685	
763	681	731	736	771	693	701	737	717	752	710	697		

- a. Find the mean, median, and mode of this information.
- **b.** What are the range and standard deviation?
- c. Use the Empirical Rule to establish an interval which includes about 95 percent of the observations.

82. The Kentucky Derby is held the first Saturday in May at Churchill Downs in Louisville, Kentucky. The race track is one and one-quarter miles. The following table shows the winners since 1990, their margin of victory, the winning time, and the payoff on a \$2 bet.

Year	Winner	Winning Margin (lengths)	Winning Time (minutes)	Payoff on a \$2 Win Bet
1990	Unbridled	3.5	2.03333	10.80
1991	Strike the Gold	1.75	2.05000	4.80
1992	Lil E. Tee	1	2.05000	16.80
1993	Sea Hero	2.5	2.04000	12.90
1994	Go For Gin	2	2.06000	9.10
1995	Thunder Gulch	2.25	2.02000	24.50
1996	Grindstone	nose	2.01667	5.90
1997	Silver Charm	head	2.04000	4.00
1998	Real Quiet	0.5	2.03667	8.40
1999	Charismatic	neck	2.05333	31.30
2000	Fusaichi Pegasus	1.5	2.02000	2.30
2001	Monarchos	4.75	1.99950	10.50
2002	War Emblem	4	2.01883	20.50
2003	Funny Cide	1.75	2.01983	12.80
2004	Smarty Jones	2.75	2.06767	4.10
2005	Giacomo	0.5	2.04583	50.30
2006	Barbaro	6.5	2.02267	6.10
2007	Street Sense	2.25	2.03617	4.90
2008	Big Brown	4.75	2.03033	6.80
2009	Mine That Bird	6.75	2.04433	103.20
2010	Super Saver	2.50	2.07417	18.00

- a. Determine the mean and median for the variables winning time and payoff on a \$2 bet.
- b. Determine the range and standard deviation of the variables time and payoff.
- **c.** Refer to the variable winning margin. What is the level of measurement? What measure of location would be most appropriate?
- **83.** The manager of the local Walmart Supercenter is studying the number of items purchased by customers in the evening hours. Listed below is the number of items for a sample of 30 customers.

15	8	6	9 8 14	9	4	18	10	10	12
12	4	7	8	12	10	10	11	9	13
5	6	11	14	5	6	6	5	13	5

- a. Find the mean and the median of the number of items.
- **b.** Find the range and the standard deviation of the number of items.
- c. Organize the number of items into a frequency distribution. You may want to review the guidelines in Chapter 2 for establishing the class interval and the number of classes.
- d. Find the mean and the standard deviation of the data organized into a frequency distribution. Compare these values with those computed in part (a). Why are they different?
- **84.** The following frequency distribution reports the electricity cost for a sample of 50 two-bedroom apartments in Albuquerque, New Mexico, during the month of May last year.

Electricity Cost	Frequency
\$ 80 up to \$100	3
100 up to 120	8
120 up to 140	12
140 up to 160	16
160 up to 180	7
180 up to 200	4
Total	50

- a. Estimate the mean cost.
- **b.** Estimate the standard deviation.
- c. Use the Empirical Rule to estimate the proportion of costs within two standard deviations of the mean. What are these limits?
- **85.** Bidwell Electronics Inc. recently surveyed a sample of employees to determine how far they lived from corporate headquarters. The results are shown below. Compute the mean and the standard deviation.


Distance (miles)	Frequency	М
0 up to 5	4	2.5
5 up to 10	15	7.5
10 up to 15	27	12.5
15 up to 20	18	17.5
20 up to 25	6	22.5

Data Set Exercises

- **86.** Refer to the Real Estate data, which reports information on homes sold in the Goodyear, Arizona, area during the last year. Prepare a report on the selling prices of the homes. Be sure to answer the following questions in your report.
 - a. Around what values do the data tend to cluster? What is the mean selling price? What is the median selling price? Is one measure more representative of the typical selling prices than the others?
 - **b.** What is the range of selling prices? What is the standard deviation? About 95 percent of the selling prices are between what two values?
- 87. Refer to the Baseball 2009 data, which reports information on the 30 Major League Baseball teams for the 2009 season. Refer to the variable team salary.
 - a. Prepare a report on the team salaries. Be sure to answer the following questions in your report.
 - 1. Around what values do the data tend to cluster? Specifically what is the mean team salary? What is the median team salary? Is one measure more representative of the typical team salary than the others?
 - 2. What is the range of the team salaries? What is the standard deviation? About 95 percent of the salaries are between what two values?
 - **b.** Refer to the information on the average salary for each year. In 1989 the average player salary was \$512,930. By 2009 the average player salary had increased to \$3,240,000. What was the rate of increase over the period?
- **88.** Refer to the Buena School District bus data. Prepare a report on the maintenance cost for last month. Be sure to answer the following questions in your report.
 - a. Around what values do the data tend to cluster? Specifically what was the mean maintenance cost last month? What is the median cost? Is one measure more representative of the typical cost than the others?
 - **b.** What is the range of maintenance costs? What is the standard deviation? About 95 percent of the maintenance costs are between what two values?


Software Commands

 The Excel Commands for the descriptive statistics on page 69 are:


- a. From the CD, retrieve the Applewood data.
- b. From the menu bar, select Data and then Data Analysis. Select Descriptive Statistics and then click OK.
- c. For the Input Range, type C1:C181, indicate that the data are grouped by column and that the labels are in the first row. Click on Output Range, indicate that the output should go in G1 (or any place you wish), click on Summary statistics, then click OK.
- d. After you get your results, double-check the count in the output to be sure it contains the correct number of items.

2. The Minitab commands for the descriptive summary on page 84 are:


- a. From the CD retrieve the Applewood data.
- b. Select Stat, Basic Statistics, and then Display Descriptive Statistics. In the dialog box, select Profit as the variable and then click OK.

Chapter 3 Answers to Self-Review


3-1 1. a.
$$\overline{X} = \frac{\sum X}{n}$$
 b. $\overline{X} = \frac{\$267,100}{4} = \$66,775$

- c. Statistic, because it is a sample value.
- **d.** \$66,775. The sample mean is our best estimate of the population mean.


2. a.
$$\mu = \frac{\sum X}{N}$$
 b. $\mu = \frac{498}{6} = 83$

c. Parameter, because it was computed using all the population values.

3–2 a. \$237, found by:
$$\frac{(95 \times \$400) + (126 \times \$200) + (79 \times \$100)}{95 + 126 + 79} = \$237.00$$

- **b.** The profit per suit is \$12, found by \$237 \$200 cost \$25 commission. The total profit for the 300 suits is \$3,600, found by $300 \times 12 .
- **3-3 1. a.** \$878
 - **b.** 3, 3
 - **2. a.** 7, found by (6 + 8)/2 = 7
 - **b.** 3, 3
 - **c.** 0

3-4 a.


Weekly Sales

- b. Positively skewed, because the mean is the largest average and the mode is the smallest.
- **3–5 1. a.** About 9.9 percent, found by $\sqrt[4]{1.458602236}$, then 1.099 1.00 = .099
 - b. About 10.095 percent
 - c. Greater than, because 10.095 > 9.9
 - **2.** 8.63 percent, found by $\sqrt[20]{\frac{120,520}{23,000}} 1 = 1.0863 1$
- **3–6 a.** 22 thousands of pounds, found by 112 90
 - **b.** $\overline{X} = \frac{824}{8} = 103$ thousands of pounds

 $|X - \overline{X}|$ **Absolute Deviation** 103 0 105 +22 7 110 105 2 +99 112 13 Total 42

$$MD = \frac{42}{8} = 5.25$$
 thousands of pounds

3-7 **a.**
$$\mu = \frac{\$16,900}{5} = \$3,380$$

b. $\sigma^2 = \frac{(3536 - 3380)^2 + \dots + (3622 - 3380)^2}{5}$
 $= \frac{(156)^2 + (-207)^2 + (68)^2}{5}$
 $= \frac{+(-259)^2 + (242)^2}{5}$
 $= \frac{197,454}{5} = 39,490.8$
c. $\sigma = \sqrt{39,490.8} = 198.72$

- d. There is more variation in the Pittsburgh office because the standard deviation is larger. The mean is also larger in the Pittsburgh office.
- **3–8** 2.33, found by:

$$\overline{X} = \frac{\Sigma X}{n} = \frac{28}{7} = 4$$

Х	$X - \overline{X}$	$(X - \overline{X})^2$
4	0	0
2	-2	4
5	1	1
4	0	0
5	1	1
2	-2	4
6	2	4
28	0	14

$$s^{2} = \frac{\sum (X - \overline{X})^{2}}{n - 1}$$
$$= \frac{14}{7 - 1}$$
$$= 2.33$$
$$s = \sqrt{2.33} = 1.53$$

3-9 a.
$$k = \frac{14.15 - 14.00}{.10} = 1.5$$
 $k = \frac{13.85 - 14.0}{.10} = -1.5$

$$1 - \frac{1}{(1.5)^2} = 1 - .44 = .56$$

- **b.** 13.8 and 14.2
- 3-10 a. Frequency distribution.

f	М	fM	$(M-\overline{X})$	$f(M-\overline{X})^2$
1	4	4	-8.2	67.24
4	8	32	-4.2	70.56
10	12	120	-0.2	0.40
3	16	48	3.8	43.32
2	20	40	7.8	121.68
20		244		303.20
	10 3 2	1 4 4 8 10 12 3 16 2 20	1 4 4 4 8 32 10 12 120 3 16 48 2 20 40	1 4 4 -8.2 4 8 32 -4.2 10 12 120 -0.2 3 16 48 3.8 2 20 40 7.8

$$\overline{X} = \frac{\Sigma fM}{M} = \frac{\$244}{20} = \$12.20$$
c. $s = \sqrt{\frac{303.20}{20 - 1}} = \3.99