

Quartiles, Deciles, and Percentiles

From the definition of median that it's the middle point in the axis frequency distribution curve, and it is divided the area under the curve for two areas have the same area in the left, and in the right. From this may be divided the area under the curve for four equally area and this called quartiles, in the same procedure divided the area for ten equally pieces of area is called deciles, finally where divided the area for hundred equally pieces of area is called percentiles

Q1 = first quartile

Q2 = second quartile

Q3 = third quartile

Where:

A1 = A2 = A3 = A4

The same procedure for division is done for finding percentiles for any frequency distributed curve

P1 = first percentile

P2 = second percentile

P3 = third percentile

.

•

.

P99 = ninety ninth percentile

Where:

$$A1 = A2 = A3 = A4 = ... = A100$$

To find the quartiles, or desiles, or percentiles we follow the same procedure to fined the median.

Arrangement the data in ascending form only.

If numbering arrangement of quartiles, desiles, and percentiles is fraction then its value is for the number greater than it, if true number the value is the mean of its and the greater numbers

find the quartiles Q1, Q2, and Q3 of the following data 20, 30, 25, 23, 22, 32, 36

Solution:

Arrange data in ascending form, and n = 7 odd number

Ascending
arrangement

20	q1 = (1/4) x n = (1/4) x 7 = 1.75
22	
23	q1 = 2 Q1 = 22
25	
30	q2 = (2/4) x n = (2/4) x 7 = 3.5
32	q2 = 4
36	Q2 = 25
	q3 = (3/4) x n = (3/4) x 7 = 5.25
	q3 = 6
	Q3 = 32

find the quartiles Q1, Q2, and Q3 of the following data 20, 30, 25, 23, 22, 32, 36, 18

Solution:

Arrange data in ascending form, and n = 8 even number

	18
	20
	22
	23
	25
Ascending arrangement	30
	32
	36

find the the quartiles Q1, Q2, and Q3 of the following data .

Columns Load	Frequency (fi)
50 - 69	3
70 - 89	7
90 - 109	4
110 – 129	4
130 – 149	9

Solution: 1) find the cumulative frequency and the summation of frequencies and real interval limit.

Columns Load	Frequency (fi)	Cumulative frequency	Real interval	
50 - 69	3	3	49.5 – 69.5	
70 - 89	7	10	69.5 – 89.5	Q
90 - 109	4	14	89.5 – 109.5	
110 – 129	4	18	109.5 – 129.5	
130 – 149	9	27	129.5 – 149.5	

2) find the arrangement number of quartiles to find quartile interval 1.

$$q1 = (1/4) \times n = (1/4) \times 27 = 6.75$$

The interval of quartile number 1 is have the cumulative frequency = 10

$$Q1 = a + \left[\frac{q1 - n_1}{f_q}\right]$$
. C a = the real lower limit of quartiles interval = 69.5 n_1 = the cumulative frequency of the previous interval of the quartiles interval = 7 C = the length of quartiles interval = 20

$$Q1 = 69.5 + \left[\frac{6.75 - 3}{7} \right] \cdot 20 = 80.2$$

3) find the arrangement number of quartiles to find quartile interval 2.

The interval of quartile number 2 is have the cumulative frequency = 14

$$Q1 = 89.5 + \left[\frac{13.5 - 10}{4}\right].20 = 107$$

4) find the arrangement number of quartiles to find quartile interval 3.

$$q3 = (3/4) \times n = (3/4) \times 27 = 20.25$$

The interval of quartile number 3 is have the cumulative frequency = 27

$$Q1 = 129.5 + \left[\frac{20.25 - 18}{9} \right] \cdot 20 = 134.5$$

Columns Load	Frequency (fi)	Cumulative frequency	Real interval	
50 - 69	3	3	49.5 – 69.5	
70 - 89	7	10	69.5 – 89.5	Q 1
90 - 109	4	14	89.5 – 109.5	Q 2
110 – 129	4	18	109.5 – 129.5	
130 – 149	9	27	129.5 – 149.5	Q 2

find the desiles D1, D5, and D8 of the following data 20, 30, 25, 23, 22, 32, 36

Solution:

Arrange data in ascending form, and n = 7 odd number

Asce	nding
arran	gement

20	d1 = (1/10) x n = (1/10) x 7 = 0.7
22	d1 = 1
23	D1 = 20
25	
30	d5 = (5/10) x n = (5/10) x 7 = 3.5
32	d5 = 4
36	D5 = 25
	d8 = (8/10) x n = (8/10) x 7 = 5.6
	d8 = 6
	D8 = 32

find the desiles D1, D5, and D8 of the following data 20, 30, 25, 23, 22, 32, 36, 18

Solution:

Arrange data in ascending form, and n = 8 even number

	18
	20
	22
	23
Ascending arrangement	25
	30
	32
	36

find the desiles D1, D5, and D9 of the following data .

Columns Load	Frequency (fi)
50 - 69	3
70 - 89	7
90 - 109	4
110 – 129	4
130 – 149	9

Solution: 1) find the cumulative frequency and the summation of frequencies and real interval limit.

Frequency (fi)	Cumulative frequency	Real interval	_
3	3	49.5 – 69.5	D 1
7	10	69.5 – 89.5	
4	14	89.5 – 109.5	
4	18	109.5 – 129.5	
9	27	129.5 – 149.5	
	(fi)	(fi) frequency 3 3 7 10 4 14 4 18	(fi) frequency 3

2) find the arrangement number of desiles to find desiles interval D1.

$$d1 = (1/10) \times n = (1/10) \times 27 = 2.7$$

The interval of desiles number 1 is have the cumulative frequency = 3

$$D = a + \left[\frac{d - n_1}{f_d}\right]$$
. C a = the real lower limit of desiles interval = 49.5 n_1 = the cumulative frequency of the previous interval of the desiles interval = 3 C = the length of desiles interval = 20

$$D1 = 49.5 + \left[\frac{3-0}{3}\right] \cdot 20 = 69.5$$

3) find the arrangement number of desiles to find desiles interval D5.

$$d5 = (5/10) \times n = (5/10) \times 27 = 13.5$$

The interval of desiles number D5 is have the cumulative frequency = 14

$$D5 = 89.5 + \left[\frac{13.5 - 10}{4}\right] \cdot 20 = 107$$

4) find the arrangement number of desiles to find desiles interval D9.

$$d9 = (9/10) \times n = (9/10) \times 27 = 24.3$$

The interval of desiles number D5 is have the cumulative frequency = 27

$$D9 = 129.5 + \left\lceil \frac{24.3 - 18}{9} \right\rceil . 20 = 143.278$$

Columns Load	Frequency (fi)	Cumulative frequency	Real interval	
50 - 69	3	3	49.5 – 69.5	<i>D</i> 1
70 - 89	7	10	69.5 – 89.5	
90 - 109	4	14	89.5 – 109.5	D2
110 – 129	4	18	109.5 – 129.5	
130 – 149	9	27	129.5 – 149.5	D9

find the percentiles P8, P50, and P85 of the following data 20, 30, 25, 23, 22, 32, 36

Solution:

Arrange data in ascending form, and n = 7 odd number

Ascending
arrangemen

22	
23	
25	
30	
32	

36

20

find the percentiles P8, P50, and P85 of the following data 20, 30, 25, 23, 22, 32, 36, 18

Solution:

Arrange data in ascending form, and n = 8 even number

	18
	20
	22
	23
Ascending arrangement	25
	30
	32
	36

find the percentiles P8, P50, and P85 of the following data .

Columns Load	Frequency (fi)
50 - 69	3
70 - 89	7
90 - 109	4
110 – 129	4
130 – 149	9

Solution: 1) find the cumulative frequency and the summation of frequencies and real interval limit.

Columns Load	Frequency (fi)	Cumulative frequency	Real interval	
50 - 69	3	3	49.5 – 69.5	<i>P</i> 8
70 - 89	7	10	69.5 – 89.5	
90 - 109	4	14	89.5 – 109.5	
110 – 129	4	18	109.5 – 129.5	
130 – 149	9	27	129.5 – 149.5	

2) find the arrangement number of percentiles to find percentiles interval P8.

The interval of percentiles number 8 is have the cumulative frequency = 3

$$P = a + \left[\frac{p - n_1}{f_p}\right]$$
. C

a = the real lower limit of percentiles interval

 n_1 = the cumulative frequency of the previous interval of the percentiles interval

 f_p = the frequency of percentiles interval

 f_p = the length of percentiles interval

 f_p = 20

$$P8 = 49.5 + \left[\frac{3-0}{3}\right].20 = 69.5$$

3) find the arrangement number of percentiles to find percentiles interval P50.

$$p50 = (50/100) \times n = (50/100) \times 27 = 13.5$$

The interval of percentiles number P50 is have the cumulative frequency = 14

$$P50 = 89.5 + \left[\frac{13.5 - 10}{4}\right].20 = 107$$

4) find the arrangement number of percentiles to find percentiles interval P85.

The interval of percentiles number P85 is have the cumulative frequency = 27

$$P85 = 129.5 + \left[\frac{22.95 - 18}{9} \right] . 20 = 140.5$$

Columns Load	Frequency (fi)	Cumulative frequency	Real interval	
50 - 69	3	3	49.5 – 69.5	<i>P</i> 8
70 - 89	7	10	69.5 – 89.5	
90 - 109	4	14	89.5 – 109.5	P50
110 – 129	4	18	109.5 – 129.5	
130 – 149	9	27	129.5 – 149.5	P85

find the percentiles arrangement of 115 in the above data.

$$P = a + \left[\frac{p - n_1}{f_p}\right]$$
. C a = the real lower limit of percentiles interval = 109.5 n_1 = the cumulative frequency of the previous interval of the percentiles interval = 14 f_p = the frequency of percentiles interval = 20 f_p = the length of percentiles interval = 20

$$115=109.5+\left[\frac{X-14}{4}\right].\,20 \qquad then\,,X=15.1$$
 then , percentiles arrangment = $\frac{15.1}{27}x100\%=56\%$