

Chapter 3: Measures of Dispersion

Measures of dispersion or variation measures the extent of variation or deviation of individual values from central value. It helps us to measure variation among the data.

Batsman 1	49	50	55	54	$\bar{\mathbf{x}} = 52$
Batsman 2	10	68	90	40	$\bar{\mathbf{x}} = 52$

Which batsman is more consistent?

Objectives:

- To find variability among the data.
- To find the nature of distribution about the entire data.
- Find uniformness among the data.

Types:

Different types of measures of dispersion or variation are:

- 1. The range
- 2. The interquartile range or quartile deviation
- 3. The mean deviation
- 4. The variance
- 5. The standard deviation

Absolute Measures of Variation: Absolute measures of variation are expressed in the same statistical unit in which the original data are given. **Ex:** Salary range between a manager and average salary of workers.

Relative Measures of Variation: A measure of relative variation is the ratio of a measure of absolute variation to an average. It also called coefficient of variation. **Ex:** The percentage of salary a manager get more from the average salary of workers. **Here is no statistical unit.**

Range:

The range is the absolute difference between the largest value and the smallest value in the set of data. Symbolically

Range
$$R = L - S$$

Where L= Largest Value

S= Smallest Value

Example: The following are the prices of shares of a company from Saturday to Thursday:

Day	Sat	Sun	Mon	Tue	Wed	Thu
Price(tk)	200	210	208	160	220	250

Solution:

Range
$$R = L - S = 250 - 160 = 90 \text{ tk}$$

♣ In the frequency distribution, range is calculated by taking the difference between the lower limit of the lowest class and upper limit of the highest class.

Example: Calculate the range of the following data

Profit(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of	200	210	208	160	220
Companies					

Solution:

Range
$$R = L - S = 60 - 10 = 50 \text{ lakh}$$

Limitation:

Range cannot tell us anything about the character about the distribution within two extreme observations.

Data 1	6	46	46	46	46	46	46	R=40
Data 2	6	6	6	6	46	46	46	R=40
Data 3	6	10	15	25	36	39	46	R=40

♣ In all the three series of data range is same (i.e., 40), but it does not mean that the distribution of data are same.

Interquartile range or quartile deviation:

Interquartile range or quartile deviation represents the difference between the third quartile Q_3 and the first quartile Q_1 . Symbolically

Q. D =
$$\frac{Q_3 - Q_1}{2}$$
 Q.D = Quartile deviation

♣ When quartile deviation is very small it describes small variation of the central 50% observations, and a high quartile deviation means that the variation among central observations is large.

Quartiles
$$Q_i = L + \frac{i \times N}{4} - p.c.f \over f \times h$$
 $i = 1, 2, 3$

Quartile class identified by $Q_i = \frac{i \times N}{4}$ th observation.

Example: The profits earned by 100 companies are given below:

Profits	20-30	30-40	40-50	50-60	60-70	70-80	80-90	90-100
(lakhs)								
No of	4	8	18	30	15	10	8	7
Companies								

- i. Calculate the range within which middle 50% companies fall.
- ii. Calculate quartile deviation.

Solution:

Profits (lakhs)	No of Companies	Cumulative frequency
20-30	4	4
30-40	8	12
40-50	18	30
50-60	30	60
60-70	15	75
70-80	10	85
80-90	8	93
90-100	7	100
	N = 100	

The first quartile $Q_1 = \frac{1 \times 100}{4} = 25$ th observation. 25 th observation lies in 40 - 50. Quartile class is 40 - 50.

We know $Q_i = L + \frac{i \times N}{4} - p.c.f \times h$

$$Q_1 = 40 + \frac{\frac{1 \times 100}{4} - 12}{18} \times 10 = 47.22$$

The third quartile $Q_3 = \frac{3 \times 100}{4} = 75$ th observation. 75 th observation lies in 60 - 70. Quartile class is 60 - 70.

$$Q_3 = 60 + \frac{\frac{3 \times 100}{4} - 60}{15} \times 10 = 70$$

Range within which middle 50% companies fall = $Q_3 - Q_1 = 70 - 47.22 = 22.78$

Quartile deviation Q. D = $\frac{Q_3 - Q_1}{2} = \frac{70 - 47.22}{2} = 11.39 \text{ lakh}$

Example: Based on the frequency distribution given below calculate quartile deviation.

Tax Paid(Lakh)	5-10	10-15	15-20	20-25	25-30	30-35	35-40
No of Managers	18	30	46	28	20	12	6

ANS: $Q_1 = 13.67, Q_3 = 24.64, Q.D = 5.485$

Example: For the following data

Age (yr)	0-10	10-20	20-30	30-40	40-50	50-60	60-70
No of Members	6	5	8	15	7	6	3

- i. Calculate the range within which middle 50% members fall.
- ii. Calculate quartile deviation.

Limitation:

Quartile deviation ignores 50% items, i.e., the first 25% and the last 25%. Since it does not depend upon every observation it is not regarded as good method of measuring variation.

Mean Deviation:

Mean deviation is an average of absolute deviation of each observations from the mean. It is obtained by calculating the absolute deviation of each observations from the mean, and then averaging the deviations by taking their mean.

Calculation of mean deviation (Ungrouped Data)

For ungrouped data

$$M. D = \frac{\sum |x_i - \overline{x}|}{N}$$

Example: Based on the frequency distribution given below calculate mean deviation.

Batsman 1	49	50	55	54

Solution:

Batsman 1

M. D =
$$\frac{\sum |x_i - \bar{x}|}{N} = \frac{10}{4} = 2.5$$

Example: Based on the frequency distribution given below calculate mean deviation.

Batsman 2	10	68	90	40

Batsman 2

x _i	$\overline{\mathbf{x}}$	$ \mathbf{x_i} - \overline{\mathbf{x}} $
10		42
68		16
90	$\frac{208}{4} = 52$	38
40	4	12
		$\sum \mathbf{x}_{\mathbf{i}} - \overline{\mathbf{x}} = 108$

M. D =
$$\frac{\sum |x_i - \bar{x}|}{N} = \frac{108}{4} = 27$$

Calculation of mean deviation (Grouped Data)

For grouped data

$$\text{M.D} = \frac{\sum f_i |x_i - \overline{x}|}{N}$$

Where

 $\overline{x} = Arithmetic mean. \ (\overline{x} = A + \frac{\sum f_i d_i}{N} \times h)$

 $x_i = Mid values of each class.$

N =The total frequency.

Example: Calculate mean deviation for the following data

Sales(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of days	3	6	11	3	2

Sales	Mid value x _i	No of days f _i	d _i	$f_i d_i$	$\overline{x} = A + \frac{\sum f_i d_i}{N} \times h$	$ \mathbf{x_i} - \overline{\mathbf{x}} $	$f_i x_i-\overline{x} $
10-20	15	3	-2	-6	r	18	54
20-30	25	6	-1	-6	$35 + \frac{-5}{25} \times 10$ $= 33$	8	48
30-40	35	11	0	0	_ 33	2	22
40-50	45	3	+1	+3		12	36
50-60	55	2	+2	+4		22	44
		N = 25		$\sum f_i d_i = -5$			$\sum f_i x_i - \bar{x} = 204$

M. D =
$$\frac{\sum f_i |x_i - \bar{x}|}{N} = \frac{204}{25} = 8.16 \text{ lakh}$$

Example: Calculate mean deviation for the following data

Marks	0-10	10-20	20-30	30-40	40-50	50-60	60-70
No of Students	6	5	8	15	7	6	3

Solution:

Marks	Mid value	f_i	d_i	$f_i d_i$	$\overline{\mathrm{X}}$	$ x_i - \overline{x} $	$f_i x_i-\overline{x} $
	Xi						
0-10	5	6	-3	-18		28.4	170.4
10-20	15	5	-2	-10		18.4	92
20-30	25	8	-1	-8	$35 + \frac{-8}{50} \times 10$	8.4	67.2
30-40	35	15	0	0	= 33.4	1.6	24
40-50	45	7	+1	+7		11.6	81.2
50-60	55	6	+2	+12		21.6	129.6
60-70	65	3	+3	+9		31.6	94.6
		N = 50		$\sum f_i d_i = -8$			$\sum f_i x_i - \overline{x} = 658.4$

M. D =
$$\frac{\sum f_i |x_i - \overline{x}|}{N} = \frac{658.4}{50} = 13.168$$

Example: Calculate mean deviation for the following data

Class	0-6	6-12	12-18	18-24	24-30
No of days	8	10	12	9	5

ANS: 6.3

Limitation:

In calculation algebraic signs are ignored while taking the deviations of the items. If the signs of the deviations are not ignored, the net sum of the deviations will be zero.

Variance:

Variance is the average of the squares of the deviations of the given values from their arithmetic mean. It is denoted by σ^2

Calculation of variance (Ungrouped Data)

For ungrouped data, variance

$$\sigma^2 = \frac{\sum (x_i - \bar{x})^2}{N}$$

Example: Find variance from the weekly wages of 10 workers working in a factory.

1320

1310

1315

1322

1326

1340

1325

1321

1320

1331

Solution:

-			
Xi	\overline{X}	$(x_i - \bar{x})$	$(x_i - \bar{x})^2$
1320		-3	9
1310		-13	169
1315		-8	64
1322		-1	1
1326	$\frac{13230}{12} = 1323$	+3	9
1340	10	+17	289
1325		+2	4
1321		-2	4
1320		-3	9
1331		+8	64
	1		$\sum (x_i - \bar{x})^2 = 622$

$$\sigma^2 = \frac{\sum (x_i - \bar{x})^2}{N} = \frac{622}{10} = 62.2 \text{ tk}$$

Calculation of variance (Grouped Data)

For grouped data, variance

$$\sigma^2 = \frac{\sum f_i (x_i - \bar{x})^2}{N}$$
 or
$$\sigma^2 = \left[\frac{\sum f_i \ {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N} \right)^2 \right] \times h^2$$

Example: Calculate variance for the following data

Profit(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	6	4

Profit	Mid value	f _i	d _i	$f_i d_i$	$f_i d_i^2$	
	Xi					f _0 d _ 2
10-20	15	8	-2	-16	32	$f_1=8, d_1=-2 \\ 8\times (-2)^2$
20-30	25	12	-1	-12	12	
30-40	35	20	0	0	0	
40-50	45	6	+1	+6	6	
50-60	55	4	+2	+8	16	
		N = 50		$\sum f_i d_i = -14$	$\sum f_i d_i^2 = 66$	

$$\begin{split} \sigma^2 &= \left[\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N} \right)^2 \right] \times h^2 = \left[\frac{66}{50} - \left(\frac{-14}{50} \right)^2 \right] \times 10^2 = \\ &= 1.2416 \times 100 = 124.16 \text{ lakh} \end{split}$$

Example: Calculate variance for the following data

Profit(Lakhs)	0-10	10-20	20-30	30-40	40-50
No of Companies	6	25	36	20	13

Solution:

Profit	Mid value x _i	f_i	d _i	$f_i d_i$	$f_i d_i^2$
0-10	5	6	-2	-12	24
10-20	15	25	-1	-25	25
20-30	25	36	0	0	0
30-40	35	20	+1	+20	20
40-50	45	13	+2	+25	52
	,	N = 100		$\sum f_i d_i = 9$	$\sum f_i d_i^2 = 121$

$$\sigma^{2} = \left[\frac{\sum f_{i} d_{i}^{2}}{N} - \left(\frac{\sum f_{i} d_{i}}{N} \right)^{2} \right] \times h^{2} = \left[\frac{121}{100} - \left(\frac{9}{100} \right)^{2} \right] \times 10^{2} =$$

$$= 1.2019 \times 100 = 120.19 \text{ lakh}$$

Example: Calculate variance for the following data

Profit(Lakhs)	0-10	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	30	20	10

ANS: 192.155

Example: Calculate variance for the following data

Tax (Thousand)	5-10	10-15	15-20	20-25	25-30	30-35	35-40
No of	18	30	46	28	20	12	6
Managers							

ANS: 60.93

Standard Deviation:

Standard deviation is the positive square root of the average of the squares of the deviations of the given values from their arithmetic mean. It is denoted by σ . That is

Standard deviation S.D or
$$\sigma = \sqrt{\sigma^2} = \sqrt{\text{variance}}$$

Calculation of standard deviation (Ungrouped Data)

For ungrouped data, standard deviation

$$\sigma = \sqrt{\frac{\sum (x_i - \overline{x})^2}{N}}$$

Example: Find standard deviation from the weekly wages of 10 workers working in a factory.

1320 1310 1315 1322 1326 1340 1325 1321 1320 1331

Xi	$\overline{\mathrm{X}}$	$(x_i - \overline{x})$	$(x_i - \bar{x})^2$
1320		-3	9
1310		-13	169
1315		-8	64
1322		-1	1
1326	$\frac{13230}{12} = 1323$	+3	9
1340	10	+17	289
1325		+2	4
1321		-2	4
1320		-3	9
1331		+8	64
	1		$\sum (x_i - \bar{x})^2 = 622$

$$\sigma = \sqrt{\frac{\sum (x_i - \bar{x})^2}{N}} = \sqrt{\frac{622}{10}} = \sqrt{62.2} = 7.89$$

Calculation of standard deviation (Grouped Data)

For grouped data, standard deviation

$$\sigma = \sqrt{\frac{\sum f_i (x_i - \overline{x})^2}{N}}$$
 or
$$\sigma = \sqrt{\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h$$

Example: Calculate standard deviation for the following data

Profit(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	6	4

Profit	Mid value	f _i	d _i	$f_i d_i$	$f_i d_i^2$	
	Xi					f _0 d _ 2
10-20	15	8	-2	-16	32——	$f_1=8, d_1=-2$ $8 \times (-2)^2$
20-30	25	12	-1	-12	12	
30-40	35	20	0	0	0	
40-50	45	6	+1	+6	6	
50-60	55	4	+2	+8	16	
		N = 50		$\sum f_i d_i = -14$	$\sum f_i d_i^2 = 66$	

$$\sigma = \sqrt{\frac{\sum f_i d_i^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{66}{50} - \left(\frac{-14}{50}\right)^2} \times 10$$
= 11.14 lakh

Example: Calculate standard deviation for the following data

Profit(Lakhs)	0-10	10-20	20-30	30-40	40-50
No of Companies	6	25	36	20	13

Profit	Mid value x _i	f_i	d _i	$f_i d_i$	$f_i d_i^2$
0-10	5	6	-2	-12	24
10-20	15	25	-1	-25	25
20-30	25	36	0	0	0
30-40	35	20	+1	+20	20
40-50	45	13	+2	+25	52
	1	N = 100		$\sum f_i d_i = 9$	$\sum f_i d_i^2 = 121$

$$\sigma = \sqrt{\frac{\sum f_i \ {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{121}{100} - \left(\frac{9}{100}\right)^2} \times 10$$
= 10.96 lakh

Example: An analysis of production rejects resulted in the following data

Reject amount	21-25	26-30	31-35	36-40	41-45	46-50	51-55
No of Operators	5	15	28	42	15	12	3

Calculate mean and standard deviation.

Solution: Using class boundaries we get

Reject amount	Mid value	f _i	d _i	$f_i d_i$	$f_i d_i^2$
	Xi				
20.5-25.5	23	5	-3	-15	45
25.5-30.5	28	15	-2	-30	60
30.5-35.5	33	28	-1	-28	28
35.5-40.5	38	42	0	0	0
40.5-45.5	43	15	+1	+15	15
45.5-50.5	48	12	+2	+24	48
50.5-55.5	53	3	+3	+9	27
		N = 120		$\sum f_i d_i = -25$	$\sum f_i d_i^2 = 223$

Mean:
$$\bar{x} = A + \frac{\sum f_i d_i}{N} \times h = 38 + \frac{-25}{120} \times 10 = 36.96$$

Standard deviation:
$$\sigma = \sqrt{\frac{\sum f_i d_i^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{223}{120} - \left(\frac{-25}{120}\right)^2} \times 5$$
$$= \sqrt{1.858 - .043} \times 5 = 6.375$$

Example: Calculate standard deviation for the following data

Profit(Lakhs)	0-10	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	30	20	10

ANS: 13.862

Example: Calculate standard deviation for the following data

Tax	5-10	10-15	15-20	20-25	25-30	30-35	35-40
(Thousand)							
No of	18	30	46	28	20	12	6
Managers							

ANS: 7.806

Coefficient of Variance:

Measures of variance discussed above are absolute measures. One of the relative measure is known as coefficient of variance. A coefficient of variance is computed as a percentage of the standard deviation of the distribution to the mean of the same distribution. This measure represents the spread of the distribution relative to the mean of the same distribution. Symbolically:

$$C.V = \frac{\sigma}{\bar{x}} \times 100$$

Where $\sigma = Standard deviation$

 $\bar{x} = Arithmetic mean$

♣ The coefficient of variance helpful in comparing the relative variation in several data set having different means and different standard deviations.

Consider two companies having the following data for 50 shares:

	Company A	Company B
Average Price of Share (tk)	130	100
S.D (tk)	15	8
C.V	11.54%	8%

Which companies share you will buy?

♣ The coefficient of variance helpful in comparing the relative variation in several data set having different measure of unit.

Consider a statistic of height and weight of the 150 children:

	Height	Weight
Mean	40 inch	10 kg
S.D	5 inch	2 kg
C.V	12.5%	20%

Which one has more variability among the children, height or weight?

Calculation of coefficient of variance (Ungrouped Data)

For ungrouped data, coefficient of variance

$$C.V = \frac{\sigma}{\overline{x}} \times 100$$

Where

$$\sigma = \sqrt{\frac{\sum (x_i - \bar{x})^2}{N}}$$
 and $\bar{x} = \frac{\sum x_i}{N}$

Example: Find standard deviation from the price of a company share during the last 10 months in Dhaka stock exchange.

105 120 115 118 130 127 109 110 104 112

Solution:

Xi	$\overline{\mathbf{X}}$	$(x_i - \bar{x})$	$(\mathbf{x_i} - \overline{\mathbf{x}})^2$
105		-10	100
120		+5	25
115		0	0
118		+3	9
130	$\frac{1150}{10} = 115$	+15	225
127	10	+12	144
109		-6	36
110		-5	25
104		-11	121
112		-3	9
			$\sum (x_i - \overline{x})^2 = 694$

Standard deviation

$$\sigma = \sqrt{\frac{\sum (x_i - \bar{x})^2}{N}} = \sqrt{\frac{694}{10}} = \sqrt{69.4} = 8.33 \text{ tk}$$

C. V =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{8.33}{115} \times 100 = 7.24 \%$$

Example: Find standard deviation from the price of a company share during the last 10 months in Chittagong stock exchange.

108 117 120 130 100 125 125 120 110 135

Solution:

		(-)	(->2
Xi	$\overline{\mathbf{X}}$	$(x_i - \overline{x})$	$(x_i - \overline{x})^2$
108		-11	121
117		-2	4
120		+1	1
130		+11	121
100	$\frac{1190}{10} = 119$	-19	361
125	10	+6	36
125		+6	36
120		+1	1
110		-9	81
135		+16	256
			$\sum (x_i - \bar{x})^2 = 1018$

Standard deviation

$$\sigma = \sqrt{\frac{\sum (x_i - \bar{x})^2}{N}} = \sqrt{\frac{1018}{10}} = \sqrt{101.8} = 10.09 \ tk$$

C. V =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{10.09}{119} \times 100 = 10.09 \%$$

➤ Since the coefficient of variance of Dhaka is less, therefore it is safe to invest in Dhaka stock exchange.

Calculation of coefficient of variance (Grouped Data)

For grouped data, coefficient of variance

$$C.V = \frac{\sigma}{\bar{x}} \times 100$$

Where

$$\sigma = \sqrt{\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h \qquad \text{and} \qquad \overline{x} = A + \frac{\sum f_i d_i}{N} \times h$$

Example: Calculate standard deviation and coefficient of variance for the following data

Profit(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	6	4

Profit	Mid value x _i	f_i	d _i	$f_i d_i$	$f_i d_i^2$
10-20	15	8	-2	-16	32
20-30	25	12	-1	-12	12
30-40	35	20	0	0	0
40-50	45	6	+1	+6	6
50-60	55	4	+2	+8	16
•		N = 50		$\sum f_i d_i = -14$	$\sum f_i d_i^2 = 66$

$$\bar{x} = A + \frac{\sum f_i d_i}{N} \times h = 35 + \frac{-14}{50} \times 10 = 32.2 \text{ lakh}$$

Standard deviation
$$\sigma = \sqrt{\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{66}{50} - \left(\frac{-14}{50}\right)^2} \times 10 = 11.14 \ lakh$$

C.
$$V = \frac{\sigma}{\bar{x}} \times 100 = \frac{11.14}{32.2} \times 100 = 34.6 \%$$

Example: Calculate standard deviation and coefficient of variance for the following data

Profit(Lakhs)	0-10	10-20	20-30	30-40	40-50
No of Companies	6	25	36	20	13

Profit	Mid value x _i	f_i	d _i	$f_i d_i$	f _i d _i ²
0-10	5	6	-2	-12	24
10-20	15	25	-1	-25	25
20-30	25	36	0	0	0
30-40	35	20	+1	+20	20
40-50	45	13	+2	+25	52
		N = 100		$\sum f_i d_i = 9$	$\sum f_i d_i^2 = 121$

Mean:
$$\bar{x} = A + \frac{\sum f_i d_i}{N} \times h = 25 + \frac{9}{100} \times 10 = 25.9 \text{ lakh}$$

$$\text{Standard deviation:} \quad \sigma = \sqrt{\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{121}{100} - \left(\frac{9}{100}\right)^2} \times 10 = 10.96 \ \text{lakh}$$

C. V =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{10.96}{25.9} \times 100 = 42.32 \%$$

Example: An analysis of production rejects resulted in the following data

Reject amount	21-25	26-30	31-35	36-40	41-45	46-50	51-55
No of Operators	5	15	28	42	15	12	3

Calculate standard deviation and coefficient of variance.

Solution: Using class boundaries we get

Reject amount	Mid value	f _i	d _i	$f_i d_i$	$f_i d_i^2$
	Xi				
20.5-25.5	23	5	-3	-15	45
25.5-30.5	28	15	-2	-30	60
30.5-35.5	33	28	-1	-28	28
35.5-40.5	38	42	0	0	0
40.5-45.5	43	15	+1	+15	15
45.5-50.5	48	12	+2	+24	48
50.5-55.5	50.5-55.5 53		+3	+9	27
		N = 120		$\sum f_i d_i = -25$	$\sum f_i d_i^2 = 223$

Mean:
$$\bar{x} = A + \frac{\sum f_i d_i}{N} \times h = 38 + \frac{-25}{120} \times 10 = 36.96$$

Standard deviation:
$$\sigma = \sqrt{\frac{\sum f_i {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{223}{120} - \left(\frac{-25}{120}\right)^2} \times 5$$

$$= \sqrt{1.858 - .043} \times 5 = 6.375$$

$$C. V = \frac{\sigma}{\bar{x}} \times 100 = \frac{6.375}{36.96} \times 100 = 17.25 \%$$

For Practice

Example: Calculate standard deviation and coefficient of variance for the following data

Profit	0-10	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	30	20	10

ANS: $\bar{x} = 32.2$, $\sigma = 13.862$, C. V = 43.05%

Example: Calculate standard deviation and coefficient of variance for the following data

Tax (Thou)	5-10	10-15	15-20	20-25	25-30	30-35	35-40
No of	18	30	46	28	20	12	6
Managers							

ANS: $\bar{x} = 17.6$, $\sigma = 7.806$, C. V = 44.35%

Example: Calculate standard deviation and coefficient of variance for the following data

Wages	10-20	20-30	30-40	40-50	50-60	60-70	70-80	80-90
No of Workers	1	2	4	13	21	9	6	4

ANS: $\bar{x} = 55.33$, $\sigma = 14.83$, C. V = 26.8%

Example: Calculate standard deviation and coefficient of variance for the following data

Profits	20-30	30-40	40-50	50-60	60-70	70-80	80-90	90-100
No of	4	8	18	30	15	10	8	7
Companies								

ANS: $\bar{x} = 59.1$, $\sigma = 17.56$, C. V = 29.71%

Example: Calculate standard deviation and coefficient of variance for the following data

Weights	210-215	215-220	220-225	225-230	230-235	235-240	240-245	245-250
No of Boys	8	13	16	29	14	10	7	3

ANS: $\bar{x} = 227.55$, $\sigma = 8.732$, C. V = 3.84%

Example: Calculate standard deviation and coefficient of variance for the following data

Turnover(Lakh)	5-10	10-15	15-20	20-25	25-30	30-35	35-40
No of	8	18	42	62	30	10	4
Companies							

ANS: $\bar{x} = 21.35$, $\sigma = 6.375$, C. V = 29.86%

Example: The number of employees, average monthly wages per employee and standard deviations of two factories are given bellow:

	Factory A	Factory B
Number of employees	100	80
Average monthly wages per employee(tk)	4600	4900
Standard deviations(tk)	500	400

- i. Which factory A or B pays larger amount of monthly wages?
- ii. Which factory shows greater variability in the distribution of wages?

Solution:

i. Average wage
$$=\frac{\text{Total wage}}{\text{No of employee}}$$

Total wage of factory A: $4600 \times 100 = 4,60,000$ tk

Total wage of factory B: $4900 \times 80 = 3,92,000 \text{ tk}$

Hence factory A pays larger amount of monthly wages.

ii. C. V (factory A)
$$= \frac{\sigma}{\bar{x}} \times 100 = \frac{500}{4600} \times 100 = 10.87 \%$$

C. V (factory B) =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{400}{4900} \times 100 = 8.16 \%$$

Since coefficient of variance is higher in factory A, hence factory A shows greater variability in the distribution of wages.

Example: The number of employees, average monthly wages per employee and standard deviations of two factories are given bellow:

	Firm A	Firm B
Number of employees	100	200
Average monthly wages per employee(tk)	4800	5100
Standard deviations(tk)	600	540

- i. Which firm A or B pays larger amount of monthly wages?
- ii. Which firm shows greater variability in the distribution of wages?

Example: The number of employees, average monthly wages per employee and standard deviations of two factories are given bellow:

	Firm A	Firm B
Number of employees	100	200
Average monthly wages per employee(tk)	2400	1800
Standard deviations(tk)	60	80

- i. Which firm A or B pays larger amount of monthly wages?
- ii. Which firm shows greater variability in the distribution of wages?

Example: The number of employees, average daily wages per employee and variance of two factories are given bellow:

	Factory A	Factory B
Number of employees	50	100
Average daily wages per employee(tk)	120	85
Variance	9	16

- i. Which factory A or B pays larger amount of monthly wages?
- ii. Which factory shows greater variability in the distribution of wages?

Solution:

ii. C. V (factory A) =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{\sqrt{9}}{120} \times 100 = 2.5 \%$$

C. V (factory B) =
$$\frac{\sigma}{\bar{x}} \times 100 = \frac{\sqrt{16}}{120} \times 100 = 4.7 \%$$

Since coefficient of variance is higher in factory B, hence factory B shows greater variability in the distribution of wages.

Example: The number of employees, average daily wages per employee and variance of two factories are given bellow:

	Factory A	Factory B
Number of employees	100	150
Average monthly wages per employee(tk)	3200	2800
Variance	625	729

- i. Which factory A or B pays larger amount of monthly wages?
- ii. Which factory shows greater variability in the distribution of wages?

Empirical Relation between Measures of variation

Quartile Deviation (Q.D) =
$$\frac{2}{3}$$
 Standard Deviation (σ)

Mean Deviation (M.D) =
$$\frac{4}{5}$$
 Standard Deviation (σ)

Quartile Deviation (Q.D) =
$$\frac{5}{6}$$
 Mean Deviation (M.D)

Example: Calculate standard deviation and then calculate mean deviation using empirical relation for the following data

Profit(Lakhs)	10-20	20-30	30-40	40-50	50-60
No of Companies	8	12	20	6	4

Profit	Mid value	f _i	d _i	$f_i d_i$	$f_i d_i^2$
	Xi				
10-20	15	8	-2	-16	32
20-30	25	12	-1	-12	12
30-40	35	20	0	0	0
40-50	45	6	+1	+6	6
50-60	55	4	+2	+8	16
		N = 50		$\sum f_i d_i = -14$	$\sum \overline{f_i d_i^2} = 66$

Standard deviation:
$$\sigma = \sqrt{\frac{\sum f_i \, {d_i}^2}{N} - \left(\frac{\sum f_i d_i}{N}\right)^2} \times h = \sqrt{\frac{66}{50} - \left(\frac{-14}{50}\right)^2} \times 10 = 11.14 \; lakh$$

Mean deviation: M.D =
$$\frac{4}{5} \times \sigma = \frac{4}{5} \times 11.14 = 8.912$$
 lakh

Example: Calculate mean deviation and then calculate quartile deviation using empirical relation for the following data

Marks	0-10	10-20	20-30	30-40	40-50	50-60	60-70
No of Students	6	5	8	15	7	6	3

Solution:

		T		I	I	T	
Marks	Mid value	f_i	d_i	$f_i d_i$	$\overline{\mathbf{X}}$	$ \mathbf{x_i} - \overline{\mathbf{x}} $	$f_i x_i-\bar{x} $
	x_i						
	1						
0-10	5	6	-3	-18		28.4	170.4
			_				
10-20	15	5	-2	-10		18.4	92
20-30	25	8	-1	-8	$35 + \frac{-8}{50} \times 10$	8.4	67.2
					$35 + \frac{10}{50} \times 10$		
					= 33.4		
30-40	35	15	0	0	- 33.4	1.6	24
40-50	45	7	+1	+7		11.6	81.2
50-60	55	6	+2	+12		21.6	129.6
60-70	65	3	+3	+9		31.6	94.6
		N = 50		$\sum f_i d_i = -8$			$\sum f_i x_i - \bar{x} = 658.4$
				_ ' '			

M. D =
$$\frac{\sum f_i |x_i - \overline{x}|}{N} = \frac{658.4}{50} = 13.168$$

Quartile deviation Q. D = $\frac{5}{6}$ × M. D = $\frac{5}{6}$ × 13.168 = 10.97