Chapter 3 Describing data

Paul Johnson/Nature Picture Library

Saiga

Description

_

Descriptive statistics, or summary statistics, are quantities that capture important features of frequency distributions. Whereas graphs reveal shapes and patterns in the data, descriptive statistics provide hard numbers. The most important descriptive statistics for numerical data are those measuring the **location** of a frequency distribution and its **spread**. The location tells us something about the average or typical individual—where the observations are centered. The spread tells us how variable the measurements are from individual to individual—how widely scattered the observations are around the center. The **proportion** is the most

important descriptive statistic for a categorical variable, measuring the fraction of observations in a given category.

The importance of calculating the location of a distribution seems obvious. How else do we address questions like "Which species is larger?" or "Which drug yielded the greatest response?" The importance of describing distribution spread is less obvious but no less crucial, at least in biology. In some fields of science, variability around a central value is instrument noise or measurement error, but in biology much of the variability signifies real differences among individuals. Different individuals respond differently to treatments, and this variability needs to be measured. Biologists also appreciate variation as the stuff of evolution —we wouldn't be here without variation. Measuring variability also gives us perspective. We can ask, "How large are the differences between groups compared with variations within groups?"

In this chapter, we review the most common statistics to measure the location and spread of a frequency distribution and to calculate a proportion. We introduce the use of mathematical symbols to represent values of a variable, and we show formulas to calculate each summary statistic.

3.1 Arithmetic mean and standard deviation

The arithmetic mean is the most common metric to describe the location of a frequency distribution. It is the average of a set of measurements. The standard deviation is the most commonly used measure of distribution spread. Example 3.1 illustrates the basic calculations for means and standard deviations.

EXAMPLE 3.1: Gliding snakes

Cede Prudente/NHPA/ Photoshot

Description .

When a paradise tree snake (*Chrysopelea paradisi*) flings itself from a treetop, it flattens its body everywhere except for the region around the heart. As it gains downward speed, the snake forms a tight horizontal S shape and then begins to undulate widely from side to side. These behaviors generate stability and lift, causing the snake to glide away from the source tree. By orienting the head and anterior part of the body, the snake can change direction during a glide to avoid trees, reach a preferred landing site, and even chase aerial prey. To better understand how lift is generated, <u>Socha (2002)</u> videotaped the glides of eight snakes leaping from a 10-m tower. Among the measurements taken was the rate of side-to-side undulation on each snake. Undulation rates of the eight snakes, measured in hertz (cycles per second), were as follows:

$$0.9, 1.4, 1.2, 1.2, 1.3, 2.0, 1.4, 1.60.9, 1.4, 1.2, 1.2, 1.3, 2.0, 1.4, 1.6$$

A histogram of these data is shown in <u>Figure 3.1-1</u>. The frequency distribution has a single peak between 1.2 and 1.4 Hz.

FIGURE 3.1-1

A histogram of the undulation rate of gliding paradise tree snakes. n=8n=8 snakes.

Description

The horizontal axis is labeled Undulation rate in Hertz, ranging from zero point eight to two point two. The vertical axis is labeled Frequency, with points 0, 1, 2, and 3.

The approximate data are as follows. Zero point eight to 1 undulation rate, frequency 1; one point two to one point four, 3; one point four to one point six, 2; one point six to one point eight, 1; 2 to two point two, 1.

The sample mean

The <u>sample mean</u> is the average of the measurements in the sample, the sum of all the observations divided by the number of observations. To show its calculation, we use the symbol YY to refer to the variable and Yi Y_i to represent the measurement of individual i.i. For the gliding snake data, ii takes on values between 1 and 8, because there are eight snakes. Thus, Y1=0.9 Y_1 = 0.9, Y2=1.4 Y_2 = 1.4, Y3=1.2 Y_3 = 1.2, Y4=1.2 Y_4 = 1.2, and so on.²

The sample mean, symbolized as $Y^{\overline{Y}}$ (and pronounced "Y-bar"), is calculated as

$$Y^-=\sum_{i=1}^{n} i=1$$
n Y in, $\overline{Y}=\frac{\sum_{i=1}^{n} Y_i}{n}$,

where nn is the number of observations. The symbol $\Sigma\Sigma$ (uppercase Greek letter sigma) indicates a sum. The "i=1i=1" under the $\Sigma\Sigma$ and the "nn" over it indicate that we are summing over all values of ii between 1 and nn, inclusive:

$$\sum_{i=1}^{n} nY_i = Y_1 + Y_2 + Y_3 + \dots + Y_n \sum_{i=1}^{n} Y_i = Y_1 + Y_2 + Y_3 + \dots + Y_n.$$

When it is clear that ii refers to individuals $1, 2, 3, \ldots, n^n$, the formula is often written more succinctly as

$$Y^- = \sum Y in. \overline{Y} = \frac{\sum Y_i}{n}.$$

Applying this formula to the snake data yields the mean undulation rate:

$$Y^{-}=0.9+1.2+1.2+2.0+1.6+1.3+1.4+1.48=1.375 \text{ Hz.}$$
 $\overline{Y}=\frac{0.9+1.2+1.2+2.0+1.6+1.3+1.4+1.4}{8}=1.375 \text{ Hz.}$

Based on the histogram in <u>Figure 3.1-1</u>, we see that the value of the sample mean is close to the middle of the distribution. Note that the sample mean has the same units as the observations used to calculate it. In <u>Section 3.6</u>, we review how the sample mean is affected when the units of the observations are changed, such as by adding a constant or multiplying by a constant.

The *sample mean* is the sum of all the observations in a sample divided by n^{n} , the number of observations.

Variance and standard deviation

The <u>standard deviation</u> is a commonly used measure of the spread of a distribution. It measures how far from the mean the observations typically are. The standard deviation is large if most observations are far from the mean, and it is small if most measurements lie close to the mean.

The standard deviation is calculated from the **variance**, another measure of spread. The standard deviation is simply the square root of the variance. The standard deviation is a more intuitive measure of the spread of a distribution (in part because it has the same units as the variable itself), but the variance has mathematical properties that make it useful sometimes as well. The standard deviation from a sample is usually represented by the symbol ss, and the sample variance is written as $s2.s^2$.

To calculate the variance from a sample of data, we must first compute the deviations. A deviation from the mean is the difference between a measurement and the mean $(Yi-Y^-).(Y_i - \overline{Y}).$ Deviations for the measurements of snake undulation rate are listed in <u>Table 3.1-1</u>.

TABLE 3.1-1 Quantities needed to calculate the standard deviation and variance of snake undulation rate ($Y^-=1.375 \text{ Hz}$).

Observations (Yi) (Y_i)	Deviations (Yi–Y $^-$) $(Y_i-\overline{Y})$	Squared deviations $(\mathrm{Yi-Y}^-)_2(Y_i-\overline{Y}^-)^2$
0.90.9	$_{-0.475} - 0.475$	0.2256250.225625
1.21.2	$_{-0.175} - 0.175$	0.0306250.030625
1.21.2	$_{-0.175} - 0.175$	0.0306250.030625
1.31.3	$_{-0.075} -0.075$	0.0056250.005625
1.41.4	0.0250.025	0.0006250.000625
1.41.4	0.0250.025	0.0006250.000625
1.61.6	0.2250.225	0.0506250.050625
2.02.0	0.6250.625	0.3906250.390625
SumSum	0.0000.000	0.7350.735

The best measure of the spread of this distribution isn't just the average of the deviations (Yi-Y⁻), $(Y_i - \overline{Y})$, because this average is always zero (the negative deviations cancel the positive deviations). Instead, we need to average the *squared* deviations (the third column in <u>Table 3.1-1</u>) to find the variance:

$$s2=\sum_{i=1}^{n} n(Yi-Y^{-})2n-1.$$
 $s^{2}=\frac{\sum_{i=1}^{n} (Y_{i}-\overline{Y})^{2}}{n-1}.$

By squaring each number, deviations above and below the mean contribute equally $\frac{3}{2}$ to the variance. The summation in the numerator (top part) of the formula, $\sum (Yi-Y^-)2\sum (Y_i-\overline{Y})^2$, is called the **sum of squares** of Y.Y. Note that the denominator (bottom part) is n-1n-1 instead of nn, the total number of observations. Dividing by n-1n-1 gives a more accurate estimate of the population variance. We provide a shortcut formula for the variance in the Quick Formula Summary (Section 3.7).

For the snake undulation data, the variance (rounded to hundredths) is

$$\mathrm{s2=}0.7357=0.11~\mathrm{Hz2.} s^2 = \frac{0.735}{7} = 0.11~\mathrm{Hz}^2.$$

The variance has units equal to the square of the units of the original data. To obtain the standard deviation, we take the square root of the variance:

$$s=\sum (Yi-Y^{-})2n-1$$
. $s=\sqrt{\frac{\sum (Y_{i}-\overline{Y})^{2}}{n-1}}$.

For the snake undulation data,

s=0.7357=0.324037 Hz.
$$s = \sqrt{\frac{0.735}{7}} = 0.324037$$
 Hz.

The standard deviation is never negative and has the same units as the observations from which it was calculated.

The *standard deviation* is a common measure of the spread of a distribution. It indicates how far the different measurements typically are from the mean.

The standard deviation has a straightforward connection to the frequency distribution. If the frequency distribution is bell shaped, like the example in <u>Figure 2.2-4</u>, then about two-thirds of the observations will lie within one standard deviation of the mean, and about 95% will lie within two standard deviations. In other words, about 67% of the data will fall between $Y^--s\overline{Y} - s$ and Y^-+s , $\overline{Y} + s$, and about 95% will fall between $Y^--2s\overline{Y} - 2s$ and Y^-+2s . For an in-depth discussion of standard deviation, see <u>Chapter 10</u>.

This straightforward connection between the standard deviation and the frequency distribution diminishes when the frequency distribution deviates from the bell-shaped (normal) distribution. In such cases, the standard deviation is less informative about where the data lie in relation to the mean. This point is explored in greater detail in <u>Section 3.3</u>.

Rounding means, standard deviations, and other quantities

To avoid rounding errors when carrying out calculations of means, standard deviations, and other descriptive statistics, always retain as many significant digits as your calculator or computer can provide. Intermediate results written down on a page should also retain as many digits as feasible. Final results, however, should be rounded before being presented.

There are no strict rules on the number of significant digits that should be retained when rounding. A common strategy, which we adopt here, is to round descriptive statistics to one decimal place more than the measurements themselves. For example, the undulation rates in snakes were measured to a single decimal place (tenths). We therefore present descriptive statistics with two decimals (hundredths). The mean rate of undulation for the eight snakes, calculated as $1.375 \, \text{Hz}$, would be communicated as $Y^-=1.38 \, \text{Hz}$.

Similarly, the standard deviation, calculated as 0.324037 Hz, would be reported as s=0.32 Hz.s=0.32 Hz.

Note that even though we report the rounded value of the mean as $Y=1.38\overline{Y}=1.38$, we used the more exact value, Y=1.375, $\overline{Y}=1.375$, in the calculation of ss to avoid rounding errors.

Coefficient of variation

For many traits, standard deviation and mean change together when organisms of different sizes are compared. Elephants have greater mass than mice and also more variability in mass. For many purposes, we care more about the relative variation among individuals. A gain of 10 g for an elephant is inconsequential, but it would double the mass of a mouse. On the other hand, an elephant that is 10% larger than the elephant mean may have something in common with a mouse that is 10% larger than the mouse mean. For these reasons, it is sometimes useful to express the standard deviation relative to the mean. The **coefficient of variation** (CV) calculates the standard deviation as a percentage of the mean:

$$\text{CV=}_{\text{SY}}\text{$^{-}$\times$100%}. \\ \text{CV} = \frac{s}{\overline{Y}} \times 100\% \, .$$

A higher CV means that there is more variability, whereas a lower CV means that individuals are more consistently the same, relative to the mean. For the snake undulation data, the coefficient of variation is

$$\label{eq:cv=0.3241.375\times100\%=24\%} \text{CV} = \frac{0.324}{1.375}\times100\% = 24\% \ .$$

The coefficient of variation makes sense only when all of the measurements are greater than or equal to zero.

The coefficient of variation is the standard deviation expressed as a percentage of the mean.

The coefficient of variation can also be used to compare the variability of traits that do not have the same units. If we wanted to ask, "What is more variable in elephants, body mass or life span?" then the standard deviation is not very informative, because mass is measured in kilograms and life span is measured in years. The coefficient of variation would allow us to make this comparison.

Calculating mean and standard deviation from a frequency table

Sometimes the data include many tied observations and are given in a frequency table. The frequency table in <u>Table 3.1-2</u>, for example, lists the number of criminal convictions of a cohort of 395 boys (<u>Farrington 1994</u>; see <u>Assignment Problem 22 in Chapter 2</u>).

TABLE 3.1-2 Number of criminal convictions of a cohort of 395 boys.

Number of convictions	Frequency
00	265 26 5
11	4949
22	2121
33	1919
44	1010
55	1010
66	22
77	22
88	44
99	22
1010	₁ 1
1111	44
1212	33
1313	11
1414	22
TotalTotal	395 395

To calculate the mean and standard deviation of the number of convictions, notice first that the sample size is *not* 15, the number of rows in <u>Table 3.1-2</u>, but 395, the frequency total:

$$n=265+49+21+19+\dots+2=395$$
, $n=265+49+21+19+\dots+2=395$.

Calculating the mean thus requires that the measurement of "0" be represented 265 times, the number "1" be represented 49 times, and so on. The sum of the measurements is thus

$$\sum Y_i = (265 \times 0) + (49 \times 1) + (21 \times 2) + (19 \times 2) +$$

The mean of these data is then

$$Y^{-}=445395=1.126582, \overline{Y}=\frac{445}{395}=1.126582,$$

which we round to $Y^{-}=1.1\overline{Y}=1.1$ when presenting the results.

The calculation of standard deviation must also take into account the number of individuals with each value. The sum of the squared deviations is

$$\sum (Y_i - \overline{Y})^2 = 265(0 - \overline{Y})^2 + 49(1 - \overline{Y})^2 + 21(2 - \overline{Y})^2 + \dots + 2(14 - \overline{Y})^2 = 2377.671.$$

The standard deviation for these data is therefore

$$s=2377.671395-1=2.4566, s = \sqrt{\frac{2377.671}{395-1}} = 2.4566,$$

which we present as s=2.5.s=2.5.

These calculations assume that all the data are presented in the table. This approach would not work, however, for frequency tables in which the data are grouped into intervals, such as <u>Table 2.2-2</u>.

Effect of changing measurement scale

Results may need to be converted to a different scale than the one in which they were originally measured. For example, if temperature measurements were made in °F°F, it may be necessary to convert results to °C. °C. The snake data were measured in hertz (cycles per second), but in some cases hertz must be converted to angular velocity (radians per second) instead. The good news is that we don't need to start over by converting the raw data. Instead, we can convert the descriptive statistics directly, as follows.

Briefly, here are the rules (we summarize them in the Quick Formula Summary at the end of this chapter). If converting data to a new scale, Y'Y', involves multiplying the data, YY, by a constant, cc, Y'=cY, Y'=cY,

then multiply the original mean $Y^{-}\overline{Y}$ by the same constant to obtain the new mean, and multiply the original standard deviation ss by the absolute value of cc to get the new standard deviation:

$$\overline{Y}' = c\overline{Y}$$

 $Y''=cY''S'=|c|S. s' = |c|s.$

However, the variance $s2s^2$ is converted by multiplying by $c2c^2$:

$$s'2=c2s2.s'^2=c^2s^2.$$

If converting data to a new scale, Y'Y', involves *adding* a constant, cc, then the mean is converted by adding the same constant,

$$\mathbf{Y}^{-\prime}\!\!=\!\!\mathbf{Y}^{-}\!\!+\!\!\mathbf{c}, \overline{Y}^{\prime}=\overline{Y}+c,$$

whereas the standard deviation and variance are unchanged:

$$s' = s$$

 $s'=ss'2=s2. s'^2 = s^2.$

This makes sense. Adding a constant to the data changes the location of the frequency distribution by the same amount but does not alter its spread.

For example, converting degrees Fahrenheit to degrees Celsius uses the transformation

$$^{\circ}C=(5/9)^{\circ}F-17.8.$$
 $^{\circ}C=(5/9)^{\circ}F-17.8.$

Therefore, if the mean temperature in a data set is $Y=80^{\circ}F\overline{Y}=80^{\circ}F$, with a standard deviation of $s=3^{\circ}Fs=3^{\circ}F$, then the new mean temperature is

$$Y''=(5/9)80-17.8=26.6^{\circ}C^{\overline{Y}'}=(5/9)80-17.8=26.6^{\circ}C$$

and the new standard deviation is

$$s'=(5/9)3=1.7^{\circ}\text{C.}$$
 $s'=(5/9)3=1.7^{\circ}\text{C.}$

The new variance is

$$s'2=(5/9)2(3)2=2.8^{\circ}C2.{s'}^2=(5/9)^2(3)^2=2.8^{\circ}C^2.$$

3.2 Median and interquartile range

After the sample mean, the *median* is the next most common metric used to describe the location of a frequency distribution. As we showed in <u>Chapter 2</u>, the median is often displayed in a box plot alongside the range of the middle 50% of values in the data, or the *interquartile range*, another measure of the spread of the distribution. We define and demonstrate these concepts with the help of <u>Example 3.2</u>.

EXAMPLE 3.2: I'd give my right arm for a female

Copyright 2004 National Academy of Sciences, U.S.A.

Description	
-	

Male spiders in the genus *Tidarren* are tiny, weighing only about 1% as much as females. They also have disproportionately large pedipalps, copulatory organs that make up about 10% of a male's mass. (See the adjacent photo; the pedipalps are indicated by arrows.) Males load the pedipalps with sperm and then search for females to inseminate. Astonishingly, male *Tidarren* spiders voluntarily amputate one of their two organs, right or left, just before sexual maturity. Why do they do this? Perhaps speed is important to males searching for females, and amputation increases running performance. To test this hypothesis, <u>Ramos et al. (2004)</u> used video to measure the running speed of males on strands of spider silk. The data are presented in <u>Table 3.2-1</u>.

TABLE 3.2-1 Running speed (cm/s) of male *Tidarren* spiders before and

after voluntary amputation of a pedipalp.

Spider	Speed before	Speed after	
11	1.251.25	2.402.40	
22	2.942.94	3.503.50	
33	2.382.38	4.494.49	
44	3.093.09	3.173.17	
55	3.413.41	5.265.26	
66	3.003.00	3.223.22	
77	2.312.31	2.322.32	
88	2.932.93	3.313.31	
99	2.982.98	3.703.70	
1010	3.553.55	4.704.70	
1111	2.842.84	4.944.94	
1212	1.641.64	5.065.06	
1313	3.223.22	3.223.22	
1414	2.872.87	3.523.52	
1515	2.372.37	5.45 5.45	
1616	1.911.91	3.403.40	

The median

The <u>median</u> is the middle observation in a set of data, the measurement that partitions the ordered measurements into two halves. To calculate the median, first sort the sample observations from smallest to largest. The sorted measurements of running speed of male spiders before amputation (<u>Table 3.2-1</u>) are 1.25, 1.64, 1.91, 2.31, 2.37, 2.38, 2.84, 2.87, 2.93, 2.94, 2.98, 3.00, 3.09, 3.22, 3.41, 3.55 in cm/s. Let $Y(i)^{Y(i)}$ refer to the ith*i*th sorted observation, so $Y(1)^{Y(1)}$ is 1.25, $Y(2)^{Y(2)}$ is 1.64, $Y(3)^{Y(3)}$ is 1.91, and so on. If the number of observations (n)⁽ⁿ⁾ is odd, then the median is the middle observation:

Median=
$$Y([n+1]/2)$$
. Median = $Y_{([n+1]/2)}$.

If the number of observations is even, as in the spider data, then the median is the average of the middle pair:

Median=
$$[Y(n/2)+Y(n/2+1)]/2$$
. Median = $[Y_{(n/2)} + Y_{(n/2+1)}]/2$.

Thus, $n/2=8^{n/2}=8$, $Y(8)=2.87^{Y_{(8)}}=2.87$, and $Y(9)=2.93^{Y_{(9)}}=2.93$ for the spider data (before amputation). The median is the average of these two numbers:

Median=
$$(2.87+2.93)/2=2.90$$
 cm/s. Median = $(2.87+2.93)/2=2.90$ cm/s.

The *median* is the middle measurement of a set of observations.

The interquartile range

Quartiles are values that partition the data into quarters. The first quartile is the middle value of the measurements lying below the median. The second quartile is the median. The third quartile is the middle value of the measurements larger than the median. The <u>interquartile range (IQR)</u> is the span of the middle half of the data, from the first quartile to the third quartile:

 $Interquartile\ range = third\ quartile-first\ quartile. \\ Interquartile\ range = third\ quartile-first\ quartile.$

<u>Figure 3.2-1</u> shows the meaning of the median, first quartile, third quartile, and interquartile range for the spider data set (before amputation).

FIGURE 3.2-1

The first quartile, median, and third quartile break the data set into four equal portions. The median is the middle value, and the first and third quartiles are the middles of the first and second halves of the data. The interquartile range is the span of the middle half of the data.

Description

A number line is marked from one point two five to three point five five. First quartile is pointed between two point three one and two point three seven. Median is pointed between two point eight seven and two point nine three. Third quartile is pointed between 3 and three point zero nine. Interquartile range is pointed between the first and third quartiles.

The first step in calculating the interquartile range is to compute the first and third quartiles, as follows. $\frac{5}{2}$

For the first quartile, calculate

$$j=0.25n, j=0.25n,$$

where n^n is the number of observations. If j^j is an integer, then the first quartile is the average of $Y(j)^{Y_{(j)}}$ and $Y(j+1)^{Y_{(j+1)}}$:

First quartile=(Y(j)+Y(j+1))/2, First quartile = $(Y_{(j)}+Y_{(j+1)})/2$,

where $Y(j)^{Y_{(j)}}$ is the jth jth sorted observation. For the sorted spider data,

$$j=(0.25)(16)=4, j=(0.25)(16)=4,$$

which is an integer. Therefore, the first quartile is the average of $Y(4)^{Y_{(4)}}$ and $Y(5)^{Y_{(5)}}$:

First quartile=
$$(2.31+2.37)/2=2.34$$
. First quartile = $(2.31+2.37)/2=2.34$.

If j^j is not an integer, then convert j^j to an integer by replacing it with the next integer that exceeds it (i.e., round j^j up to the nearest integer). The first quartile is then

First quartile=
$$Y(j)$$
, First quartile = $Y_{(j)}$,

where j^{j} is now the integer you rounded to.

The third quartile is computed similarly. Calculate

$$k=0.75$$
 $n.k = 0.75$ $n.$

If k^k is an integer, then the third quartile is the average of $Y(k)^{Y_{(k)}}$ and $Y(k+1)^{Y_{(k+1)}}$:

Third quartile=(Y(k)+Y(k+1))/2, Third quartile = $(Y_{(k)}+Y_{(k+1)})/2$,

where $Y(k)^{Y_{(k)}}$ is the kthkth sorted observation. For the sorted spider data,

$$k=(0.75)(16)=12, k=(0.75)(16)=12,$$

which is an integer. Therefore, the third quartile is the average of $Y(12)^{Y_{(12)}}$ and $Y(13)^{Y_{(13)}}$:

Third quartile=(3.00+3.09)/2=3.045. Third quartile = (3.00+3.09)/2=3.045.

If kk is not an integer, then convert kk to an integer by replacing it with the next integer that exceeds it (i.e., round kk up to the nearest integer). The third quartile is then

Third quartile=Y(k), Third quartile = $Y_{(k)}$,

where kk is the integer you rounded to.

The interquartile range is then

 $Interquartile\ range=3.045-2.34=0.705\ cm/s. \\ Interquartile\ range=3.$

The *interquartile range* is the difference between the third and first quartiles of the data. It is the span of the middle 50% of the data.

The box plot

A **box plot** displays the median and interquartile range, along with other quantities of the frequency distribution. We introduced the box plot in <u>Chapter 2</u>. <u>Figure 3.2-2</u> shows a box plot for the spider running speeds, with data before and after amputation plotted separately. The lower and upper edges of the box are the first and third quartiles. Thus, the interquartile range is visualized by the span of the box. The horizontal line dividing each box is the median. The whiskers extend outward from the box at each end, stopping at the smallest and largest "non-extreme" values in the data. "Extreme" values are defined as those lying farther from the box edge than 1.5 times the interquartile range. Extreme values are plotted as isolated dots past the ends of the whiskers. There is one extreme value in the box plots shown in <u>Figure 3.2-2</u>, the smallest measurement for running speed before amputation.

FIGURE 3.2-2

Box plot of the running speeds of 16 male spiders before and after self-amputation of a pedipalp.

Description

The approximate data are as follows. The plot for Before amputation shows two vertical lines at the same level, one extending from lower extreme one point seven to lower quartile two point three and the other extending from upper quartile three point one to upper extreme three point seven. A rectangle extends from lower quartile two point three to median 3, while another rectangle of the same height extends from median 3 to upper quartile three point one. In line with the vertical lines, a dot is plotted at one point two. Similarly, in the plot for After amputation, the lines extend from lower extreme two point three to lower quartile three point two and from upper quartile four point eight to upper extreme five point three. A rectangle extends from lower quartile three point two to median three point five, while another rectangle of the same height extends from median three point five to upper quartile four point eight.

3.3 How measures of location and spread compare

Which measure of location, the sample mean or the median, is most revealing about the center of a distribution of measurements? And which measure of spread, the standard deviation or the interquartile range, best describes how widely the observations are scattered about the center? The answer depends on the shape of the frequency distribution. These alternative measures of location and of spread yield similar information when the frequency distribution is symmetric and unimodal. The mean and standard deviation become less informative than the median and interquartile range when the data are strongly skewed or include extreme observations. We compare these measures using Example 3.3.

EXAMPLE 3.3: Disarming fish

Threespine sticklebacks reproduced with permission from K. B. Marchinko and D. Schluter (2007) [Evolution 61:1084–90, Wiley-Blackwell Publishing Ltd.].

Description

_

The marine threespine stickleback is a small coastal fish named for its defensive armor. It has three sharp spines down its back, two pelvic spines under the belly, and a series of lateral bony plates down both sides. The armor seems to reduce mortality from predatory fish and diving birds. In contrast, in lakes and streams, where predators are fewer, stickleback populations have reduced armor. (See the photo at the right for examples of different types. Bony tissue has been stained red to make it more visible.) Colosimo et al. (2004) measured the grandchildren of a cross made between a marine and a freshwater stickleback. The study found that much of the difference in number of plates is caused by a single gene, *Ectodysplasin*. Fish inheriting two copies of the gene from the marine

grandparent, called MM fish, had many plates (the top histogram in Figure 3.3-1). Fish inheriting both copies of the gene from the freshwater grandparent (mm) had few plates (the bottom histogram in Figure 3.3-1). Fish having one copy from each grandparent (Mm) had any of a wide range of plate numbers (the middle histogram in Figure 3.3-1).

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

FIGURE 3.3-1

Frequency distributions of lateral plate number in three genotypes of stickleback, MM, *Mm*, and *mm*, descended from a cross between marine and freshwater grandparents. Plates are counted as the total number down the left and right sides of the fish. The total number of fish: 82 (MM), 174 (Mm), and 88 (mm).

Description

In all the plots, the horizontal axis is labeled Number of lateral plates, ranging from 0 to 70 with increments of 10. The vertical axis is labeled Frequency, ranging from 0 to 40 with increments of 10.

The approximate data in the first plot, titled "m m," are as follows. 6 to 8, 1; 8 to 10, 18; 10 to 12, 28; 12 to 14, 22; 14 to 16, 18; 22 to 24, 1; 36 to 38, 1.

The approximate data in the second plot, titled "M m," are as follows. 10 to 12, 3; 12 to 14, 2; 16 to 18, 1; 20 to 22, 3; 22 to 24, 3; 24 to 26, 6; 26 to 28, 5; 28 to 30, 4; 30 to 32, 4; 32 to 34, 2; 34 to 36, 4; 36 to 38, 2; 38 to 40, 3; 40 to 42, 3; 42 to 44, 4; 44 to 46, 3; 46 to 48, 3; 48 to 50, 4; 50 to 52, 6; 52 to 54, 6; 54 to 56, 5; 56 to 58, 6; 58 to 60, 11; 60 to 62, 32; 62 to 64, 35; 64 to 66, 12; 66 to 68, 1; 68 to 70, 1.

The approximate data in the third plot, titled "M M," are as follows. 42 to 44 1; 48 to 50, 1; 56 to 58, 2; 60 to 62, 8; 62 to 64, 34; 64 to 66, 30; 66 to 68, 6; 68 to 70, 1.

Mean versus median

The mean and median of the three distributions in <u>Figure 3.3-1</u> are compared in <u>Table 3.3-1</u>. The two measures of location give similar values in the case of the *MM* and *mm* genotypes, whose distributions are fairly symmetric, although one or two outliers are present. The mean is smaller than the median in the case of the *Mm* fish, whose distribution is strongly asymmetric.

TABLE 3.3-1 Descriptive statistics for the number of lateral plates of the three genotypes of threespine sticklebacks⁸ discussed in Example 3.3.

Genotype	$_{ m n}n$	Mean	Median	Standard deviation	Interquartile range
MMMM	8282	62.862.8	63 63	3.43.4	22
MmMm	174174	50.450.4	59 59	15.115.1	2121
$_{ m mm}mm$	8888	11.711.7	1111	3.63.6	33

Why are the median and mean different from one another when the distribution is asymmetric? The answer, shown in <u>Figure 3.3-2</u>, is that the median is the middle measurement of a distribution, whereas the mean is the "center of gravity."

Comparison between the median and the mean using the frequency distribution for the *Mm* genotype (middle panel of Figure 3.3-1). The median is the middle measurement of the distribution (different colors represent the two halves of the distribution). The mean is the center of gravity, the point at which the frequency distribution would be balanced (if observations had weight).

Description

First histogram is sliding down to the left with small bars. Two bars on the right are larger. Four and a half bars from right are colored red and rest is yellow. The point where red and yellow bars merge is marked by an arrow labeled median. Second histogram has the same bars and color, but it is not tilted. The bar has straight horizontal axis. An arrow labeled mean is present to the near center of the histogram.

The balancing act illustrated in <u>Figure 3.3-2</u> suggests that the mean is sensitive to extreme observations. To demonstrate, imagine taking the four smallest observations of the *MM* genotype (top panel in <u>Figure 3.3-1</u>) and moving them far to the left. The median would be completely unaffected, but the mean would shift leftward to a point near the edge of the range of most observations (<u>Figure 3.3-3</u>).

FIGURE 3.3-3

Sensitivity of the mean to extreme observations using the frequency distribution of the *MM* genotypes (see the upper panel in <u>Figure 3.3-1</u>). The

two different colors represent the two halves of the distribution. When the four smallest observations of the *MM* genotype are shifted far to the left (*lower panel*), the mean is displaced downward, to the edge of the range of the bulk of the observations. The median, on the other hand, which is located where the two colors meet, is unaffected by the shift.

Description

Both the histograms have eight bars. The first three bars are the smallest and have gaps in between. The rest five are joined end to end. The color of four and a half is yellow from the left and rest is red. In the first histogram, the point where red and yellow bars merge is marked by an arrow labeled mean. In the second histogram, the horizontal axis is relatively longer and the first three bars are shifted to the far left. Mean is now moving towards left from its earlier position.

Median and mean measure different aspects of the location of a distribution. The *median* is the middle value of the data, whereas the *mean* is its center of gravity.

Thus, the mean is displaced from the location of the "typical" measurement when the frequency distribution is strongly skewed, particularly when there are extreme observations. The mean is still useful as a description of the data as a whole, but it no longer indicates where most of the observations are located. The median is less sensitive to extreme observations, and hence the median is the more informative descriptor of the typical observation in such instances. However, the mean has better mathematical properties, and it is easier to calculate measures of the reliability of estimates of the mean.

Standard deviation versus interquartile range

Because it is calculated from the square of the deviations, the standard deviation is even more sensitive to extreme observations than is the mean. When the four smallest observations of the *MM* genotype are shifted far to the left, such that the smallest is set to zero (Figure 3.3-3), the standard deviation jumps from 3.4 to 12.0, whereas the interquartile range is not affected. For this reason, the interquartile range is a better indicator of the spread of the main part of a distribution than the standard deviation when the data are strongly skewed to one side or the other, especially when there

are extreme observations. On the other hand, the standard deviation reflects the variation among all of the data points.

3.4 Cumulative frequency distribution

The median and quartiles are examples of percentiles, or quantiles, of the frequency distribution for a numerical variable. Plotting all the quantiles using the cumulative frequency distribution is another way to compare the shapes and positions of two or more frequency distributions.

Percentiles and quantiles

The XthXth percentile of a sample is the value below which XX percent of the individuals lie. For example, the median, the measurement that splits a frequency distribution into equal halves, is the 50th percentile. Ten percent of the observations lie below the 10th percentile, and the other 90% of observations exceed it. The first and third quartiles are the 25th and 75th percentiles, respectively.

The same information in a percentile is sometimes represented as a **quantile**. This only means that the proportion less than or equal to the given value is represented as a decimal rather than as a percentage. For example, the 10th percentile is the 0.10 quantile, and the median is the 0.50 quantile. Be careful not to mix up the words *quantile* and *quartile* (note the difference in the fourth letters). The first and third quartiles are the 0.25 and 0.75 quantiles.

The *percentile* of a measurement specifies the percentage of observations less than or equal to it; the remaining observations exceed it. The *quantile* of a measurement specifies the fraction of observations less than or equal to it.

Displaying cumulative relative frequencies

All the quantiles of a numerical variable can be displayed by graphing the **cumulative frequency distribution**.

Figure 3.4-1 shows the cumulative frequency distribution of the running speeds of male spiders before amputation. The raw data are from Table 3.2-1. To make this graph, all the measurements of running speed (before amputation) were sorted from smallest to largest. Next, the fraction of observations less than or equal to each data value was calculated. This fraction, which is called the cumulative relative frequency, is indicated by the height of the curve in Figure 3.4-1 at the corresponding data value. Finally, these points were connected with straight lines to form an ascending curve. The result is an irregular sequence of "steps" from the smallest data value to the largest data value. Each step is flat, but the curve jumps up by $1/n^{1/n}$ at every observed measurement, where n^n is the total number of observations (here, 16 spiders), to a maximum of 1. There may be multiple jumps at one measurement if multiple data points have the same measurement.

Cumulative relative frequency at a given measurement is the fraction of observations less than or equal to that measurement.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

FIGURE 3.4-1

The cumulative frequency distribution of male spiders before amputation (solid curve). Horizontal dotted lines indicate the cumulative relative frequencies 0.25 (*lower*) and 0.75 (*upper*); vertical lines indicate corresponding 0.25 and 0.75 quantiles of running speed (2.34 and 3.045). The data are from <u>Table 3.2-1</u>. n=16 n=16 spiders.

Description

The horizontal axis is labeled Running speed before amputation in centimeters per second, ranging from one point five to three point five, with increments of zero point five. The vertical axis is labeled

The curve in <u>Figure 3.4-1</u> shows a lot of information because all the data points are represented. We can see that one-fourth of the observations (corresponding to a cumulative relative frequency of 0.25) had running speeds below 2.34, which is the value of the first

quartile calculated earlier. Three-fourths of all observations lie below 3.045, which is the value of the third quartile calculated earlier. Both these values are indicated in <u>Figure 3.4-1</u> with the dashed lines.

Because of their simplicity and ease of interpretation, the histogram and box plot are usually superior to the cumulative frequency distribution for showing the data. However, with practice, the cumulative frequency distribution can be very useful, especially to compare frequency distributions of multiple groups.

3.5 Proportions

The proportion is the most important descriptive statistic for a categorical variable.

Calculating a proportion

The **proportion** of observations in a given category, symbolized p^{\wedge}, \hat{p} , is calculated as

$$p^{=Number in categoryn}$$
, $\hat{p} = \frac{Number in category}{n}$,

where the numerator is the number of observations in the category of interest, and n^n is the total number of observations in all categories combined.⁹

For example, of the 344 individual sticklebacks in <u>Example 3.3</u>, 82 had genotype *MM*, 88 were *mm*, and 174 were *Mm* (<u>Table 3.3-1</u>). The proportion of *MM* fish is

$$\hat{p} = 82344 = 0.238.$$
 $\hat{p} = \frac{82}{344} = 0.238.$

The other proportions are calculated similarly, and all three proportions are listed in <u>Table 3.5-1</u>.

TABLE 3.5-1 The number of fish of each genotype from a cross between a marine stickleback and a freshwater stickleback (Example 3.3). As written, the sum of the proportions does not add precisely to one because of rounding.

Genotype	Frequency	Proportion
MMMM	8282	0.240.24

$\mathrm{Mm}Mm$	174 174	0.510.51
$_{ m mm}mm$	8888	0.260.26
$_{ m Total}{ m Total}$	344 344	1.001.00

The proportion is like a sample mean

The proportion $p^{\hat{p}}$ has properties in common with the arithmetic mean. To see this, let's create a new numerical variable YY for the stickleback study. Give individual fish ii the value $Yi=1Y_i=1$ if it has the MM genotype, and give it the value $Yi=0Y_i=0$ otherwise. The sum of all the ones and zeroes, $\sum Yi\sum Y_i$, is the frequency of fish having genotype MM.

The mean of the ones and zeroes is

$$Y = \sum Y = 82344 = 0.238, \overline{Y} = \frac{\sum Y_i}{n} = \frac{82}{344} = 0.238,$$

which is just $p^{\hat{p}}$, the proportion of observations in the first category. If we imagine the Y-measurements *Y*-measurements to have weight, then the proportion is their center of gravity (Figure 3.5-1).

Whitlock & Schluter, The Analysis of Biological Data, 3e © 2020 W. H. Freeman and Company

FIGURE 3.5-1

The distribution of YY, where Y=1Y=1 if a stickleback is genotype MM and 0 otherwise. The mean of YY is the proportion of MM individuals in the sample (0.238).

Description

The horizontal axis is labeled Y, with points 0 and 1. The vertical axis is labeled Frequency, ranging from 0 to 300 with increments of 50. The data are as follows. 0, 260; 1, 80. Proportion is pointed out to the right of 0.

3.6 Summary

- The location of a distribution for a numerical variable can be measured by its mean or by its median. The mean gives the center of gravity of the distribution and is calculated as the sum of all measurements divided by the number of measurements. The median gives the middle value.
- The standard deviation measures the spread of a distribution for a numerical variable. It is a measure of the typical distance between observations and the mean. The variance is the square of the standard deviation.
- The quartiles break the ordered observations into four equal parts. The interquartile range, the difference between the first and third quartiles, is another measure of the spread of a frequency distribution.
- The mean and median yield similar information when the frequency distribution of the measurements is symmetric and unimodal. The mean and standard deviation become less informative about the location and spread of typical observations than the median and interquartile range when the data include extreme observations.
- The percentile of a measurement specifies the percentage of observations less than or equal to it. The quantile of a measurement specifies the fraction of observations less than or equal to it.
- All the quantiles of a sample of data can be shown using a graph of the cumulative frequency distribution.
- The proportion is the most important descriptive statistic for a categorical variable. It is calculated by dividing the number of

observations in the category of interest by n^n , the total number of observations in all categories combined.

3.7 Quick formula summary

Table of formulas for descriptive statistics

Quantity	Formula
Sample sizeSample size	n n
MeanMean	$Y = \sum Y n \overline{Y} = \frac{\sum Y}{n}$
VarianceVariance	$s2=\sum(Yi-Y^{-})2n-1$ $s^{2}=\frac{\sum(Y_{i}-\overline{Y})^{2}}{n-1}$
shortcut formula:	$s2=\sum(Yi2)-nY^{-}2n-1$ $s^{2}=rac{\sum(Y_{i}^{2})-n\overline{Y}^{2}}{n-1}$
Standard deviation	$s = \sum (Yi - Y^{-})2n - 1 s = \sqrt{\frac{\sum (Y_i - \overline{Y})^2}{n - 1}}$
shortcut formula:shortcut formula:	$s = \sum (Yi2) - nY^2 - 1 s = \sqrt{\frac{\sum (Y_i^2) - n\overline{Y}^2}{n-1}}$
Sum of squaresSum of squares	$\sum (Y_i - Y^-) 2 = \sum (Y_i 2) - nY^- 2 \sum (Y_i - \overline{Y})^2 = \sum (Y_i^2) - n$
Coefficient of variationCoefficient of variation	$\text{CV=sY}^- \times 100\%$ $\text{CV} = \frac{s}{\overline{Y}} \times 100\%$
MedianMedian	$Y([n+1]/2)(\text{if n is odd})[Y(n/2)+Y(n/2+1)]/2(\text{if n is even})$ where $Y(1),Y(2),,Y(n)$ are the ordered observative $Y_{([n+1]/2)}$ (if n is odd) $[Y_{(n/2)}+Y_{(n/2+1)}]/2$ (if n is even) where $Y_{(1)},Y_{(2)},,Y_{(n)}$ are the ordered observations
${\bf Proportion} {\bf Proportion}$	$p^=$ Number in categoryn $\hat{p} = \frac{\text{Number in category}}{n}$

Effect of arithmetic operations on descriptive statistics

The table below lists the effect on the descriptive statistics of adding or multiplying all the measurements by a constant. The rules listed in the table are useful when converting measurements from one system of units to another, such as English to metric or degrees Fahrenheit to degrees Celsius.

Statistic	Value	Adding a constant c^c to all the measurements, Y'=Y+c $Y' = Y + c$	Multiplying all the measurements by a constant cc , Y' = cY $Y' = cY$
MeanMean	${\rm Y}^{\!-} \overline{Y}$	$Y''=Y'+c\overline{Y}'=\overline{Y}+c$	$Y''=cY'\overline{Y}'=c\overline{Y}'$
Standard deviation Standard deviation	s\$	$_{ ext{S}'= ext{S}}s'=s$	$_{\text{S'=} \text{ c } \text{S}}s'= c s$

Variance	$s2s^2$	$_{ m S'2=S2}{s'}^2=s^2$	$s'2=c2s2s'^2=c^2s^2$
Median Median	$_{M}M$	M'=M+cM'=M+c	$_{ ext{M'=cM}}M'=cM$
Interquartile range Interquartile range	$_{\mathrm{IQR}}IQR$	IQR'=IQRIQR'=IQR	$_{ ext{IQR'=} c IQR}IQR'= c IQR $

Online resources

Learning resources associated with this chapter, including data for all examples and most problems, are online at https://whitlockschluter3e.zoology.ubc.ca/chapter03.html.

Chapter 3 Problems

PRACTICE PROBLEMS

Answers to the Practice Problems are provided in the <u>Answers Appendix</u> at the back of the book.

1. **Calculation practice: Basic descriptive stats.** Systolic blood pressure was measured (in units of mm Hg) during preventative health examinations on people in Dallas, Texas. Here are the measurements for a subset of these patients.

```
112,112, 128,128, 108,108, 129,129, 125,125, 153,153, 155,155, 132,132, 137137
```


- a. How many individuals are in the sample (i.e., what is the sample size, n^n)?
- b. What is the sum of all of the observations?
- c. What is the mean of this sample? Here and forever after, provide units with your answer.
- d. What is the sum of the squares of the measurements?
- e. What is the variance of this sample?
- f. What is the standard deviation of this sample?
- g. What is the coefficient of variation for this sample?
- 2. **Calculation practice: Box plots.** Here is another sample of systolic blood pressure (in units of mm Hg), this time with 101 data points. The mean is 122.73 and the standard deviation is 13.83.

- a. What is the median of this sample?
- b. What is the upper (third) quartile (or 75th percentile)?
- c. What is the lower (first) quartile (or 25th percentile)?

- d. What is the interquartile range (*IQR*)?
- e. Calculate the upper quartile plus 1.5 times the *IQR*. Is this greater than the largest value in the data set?
- f. Calculate the lower quartile minus 1.5 times the *IQR*. Is this less than the smallest value in the data set?
- g. Plot the data in a box plot. (A rough sketch by hand is appropriate, as long as the correct values are shown for each critical point.)
- 3. A review of the performance of hospital gynecologists in two regions of England measured the outcomes of patient admissions under each doctor's care (<u>Harley et al. 2005</u>). One measurement taken was the percentage of patient admissions made up of women under 25 years old who were sterilized. We are interested in describing what constitutes a typical rate of sterilization, so that the behavior of atypical doctors can be better scrutinized. The frequency distribution of this measurement for all doctors is plotted in the following graph.

The horizontal axis is labeled Percent female patients under 25 and sterilized, ranging from 0 and 40 with increments of 10. The vertical axis is labeled Frequency, ranging from 0 to 200 with increments of 50. The approximate data are as follows. 0 to 2, 190; 2 to 4, 120; 4 to 6, 80; 6 to 8, 50; 8 to 10, 20; 10 to 12, 15; 12 to 14, 5

- b. What would be the best choice to describe the location of this frequency distribution, the mean or the median, if our goal was to describe the typical individual? Why?
- c. Do you see any evidence that might lead to further investigation of any of the doctors?
- 4. The data displayed in the plot below are from a nearly complete record of body masses of the world's native mammals (in grams, then converted to log-base 10; Smith et al. 2003). The data were divided into three groups: those surviving from the last ice age to the present day (n=4061)(n=4061), those

who went extinct around the end of the last ice age (n=227)(n=227), and those driven extinct within the last 300 years (recent; n=44n=44).

a. What type of graph is this?

Description

The approximate data are as follows. The plot for Living shows two vertical lines at the same level, one extending from lower extreme zero point two to lower quartile one point two and the other extending from upper quartile 3 to upper extreme five point eight. A rectangle extends from lower quartile one point two to median 2, while another rectangle extends from median 2 to upper quartile 3. In line with the vertical lines, a few points are marked from five point eight to eight point two.

The plot for Extinct ice age shows two vertical lines at the same level, one extending from lower extreme 3 to lower quartile four point five and the other extending from upper quartile five point eight to upper extreme 7. A rectangle extends from lower quartile four point five to median 5, while another rectangle of the same height extends from median 5 to upper quartile five point eight. In line with the vertical lines, a few points are marked from one point two to 3.

Similarly, the plot for Extinct recent covers lower extreme one point two, lower quartile two point two, median three point two, upper quartile four point five, and upper extreme six point five.

© 2020 W. H. Freeman and Company

The horizontal axis is labeled Number of words per 17-hour day, with points 0, 16000, 32000, and 48000. The vertical axis is labeled as Frequency, ranging from 0 to 50 with increments of 10. The approximate data for first plot, titled Women, are as follows. 0 to 4000, 4; 4000 to 8000, 21; 8000 to 12000, 37; 12000 to 16000, 45; 16000 to 20000, 48; 20000 to 24000, 23; 24000 to 28000, 18; 28000 to 32000, 8; 32000 to 36000, 3; 36000 to 40000, 2; 40000 to 44000, 1.

The approximate data for first plot, titled Men, are as follows. 0 to 4000, 9; 4000 to 8000, 22; 8000 to 12000, 43; 12000 to 16000, 30; 16000 to 20000, 31; 20000 to 24000, 22; 24000 to 28000, 15; 28000 to 32000, 3; 32000 to 36000, 1; 36000 to 40000, 5; 40000 to 44000, 1; 44000 to 48000, 2.

- a. What type of graph is shown?
- b. What are the explanatory and response variables in the figure?
- c. What is the mode of the frequency distribution of each gender group?
- d. Which group likely has the higher median number of words spoken per day, men or women?
- e. Which group had the highest variance in number of words spoken per day?
- 6. The following data are measurements of body mass, in grams, of finches captured in mist nets during a survey of various habitats in Kenya, East Africa (Schluter 1988).

Crimson- rumped waxbill	8, 8, 8, 8, 8, 8, 6, 7, 7, 7, 8, 8, 8, 7, 7, 78, 8, 8, 8, 8, 8, 8, 8, 6, 7, 7, 7, 8, 8, 8, 7, 7, 7
Cutthroat finch	16, 16, 16, 12, 16, 15, 15, 17, 15, 16, 15, 1616, 16, 16, 16, 12, 16, 15, 15, 17, 15, 16, 15, 16
White- browed sparrow weaver	40, 43, 37, 38, 43, 33, 35, 37, 36, 42, 36, 36, 39, 37, 34, 4140, 43, 37, 38, 43, 33, 35, 37, 36, 42, 36, 36, 39, 37, 38, 43, 38, 43, 38, 48, 38, 48, 48, 48, 48, 48, 48, 48, 48, 48, 4

- a. Calculate the mean body mass of each of these three finch species. Which species is largest, and which is smallest?
- b. Which species has the greatest standard deviation in body mass? Which has the least?
- c. Calculate the coefficient of variation (CV) in mass for each finch species. How different are the coefficients between the species? Compare the differences in CVs with the differences in standard deviation calculated in part (b).

© John Kormendy

_

- b. Draw a box plot for the change in running speed. Use the method outlined in <u>Section 3.2</u> to calculate the quartiles.
- c. Based on your drawing in part (b), is the frequency distribution of the change in running speed symmetric or asymmetric? Explain how you decided this.
- d. What is the quantity measured by the span of the box in part (b)?

a. What are the units of the new variable?

- e. Calculate the mean change in running speed. Is it the same as the median? Why or why not?
- f. Calculate the variance of the change in running speed.
- g. What fraction of observations fall within one standard deviation above and below the mean?
- 8. Refer to the previous problem. If you were to convert all of the observations of change in running speed from cm/s into mm/s, how would this change
 - a. the mean?
 - b. the standard deviation?
 - c. the median?
 - d. the interquartile range?
 - e. the coefficient of variation?
 - f. the variance?
- 9. Niderkorn's (1872; from Pounder 1995) measurements on 114 human corpses provided the first quantitative study on the development of rigor mortis. ¹⁰ The data in the following table give the number of bodies achieving rigor mortis in each hour after death, recorded in one-hour intervals.

Hours	Number of bodies
11	00
22	22
33	1414
44	3131
55	1414
66	2020
7 7	1111
88	77
99	44
1010	77
1111	11
1212	11
1313	22
TotalTotal	114114

- a. Calculate the mean number of hours after death that it took for rigor mortis to set in.
- b. Calculate the standard deviation in the number of hours until rigor mortis.

- c. What fraction of observations lie within one standard deviation of the mean (i.e., between the value $Y^--s\overline{Y}-s$ and the value $Y^-+s\overline{Y}+s$)?
- d. Calculate the median number of hours until rigor mortis sets in. What is the likely explanation for the difference between the median and the mean?
- e. *Computer optional*: Create a box plot for these data. Is the distribution of time to rigor mortis symmetric?
- 10. The following graph shows the population growth rates of the 204 countries recognized by the United Nations. Growth rate is measured as the average annual percent change in the total human population between 2000 and 2004 (<u>United Nations Statistics Division 2004</u>).

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The horizontal axis is labeled Annual percent change in human population, marked from negative one to 5 with increment of 1. The vertical axis is labeled Cumulative relative frequency, ranging from 0 to 1 with increment of zero point two. A curve starts from (negative one, 0), rises up, and ends at (4 point 2, 1).

a	. Identify the type of graph depicted.
b	Explain the quantity along the y-axis. y-axis.
c	. Approximately what percentage of countries had a negative change in population?
d	. Identify by eye the 0.10, 0.50, and 0.90 quantiles of change in population size.
e	. Identify by eye the 60th percentile of change in population size.
1. R	tefer to the previous problem.
a	Draw a box plot using the information provided in the graph in that problem.
b	. Label three features of this box plot.
n	pot the flaw. The accompanying table shows means and standard deviations for the length of nigration on a microgel of 20 lymphocyte cells exposed to X-irradiation. The length of migration is n indication of DNA damage suffered by the cells. The data are from Singh et al. (1988).
a	. Identify the main flaw in the construction of this table.

b. Redraw the table following the principles recommended in this chapter and Chapter 2.

TABLE FOR PROBLEM 12

X-ray dose	Control	25 rads	50 rads	100 rads	200 rads
Mean	3.703.70	5.27 5.27	12.37 12.37	23.3023.30	29.8029.80
Standard deviation	1.10 1.10	1.19 1.19	4.694.69	3.27 3.27	2.992.99

13. The following graph illustrates an association between two variables. It shows percent changes in the range sizes of different species of native butterflies (red), birds (blue), and plants (black) of Britain over the past two to four decades (data from Thomas et al. 2004). Identify (a) the type of graph, (b) the explanatory and response variables, and (c) the type of data (whether numerical or categorical) for each variable.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

Description

The horizontal axis is labeled as Percent change in range, marked from negative hundred to 150 with increments of 50. The vertical axis is labeled as Cumulative relative frequency, ranging from 0 to 1 with increments of zero point one. Three curves start from (negative hundred, 0), flatten till negative fifty, rise up until 50, moves right, flattens and ends at (150, 1).

14. How do the insects that pollinate flowers distinguish individual flowers with nectar from empty	
flowers? One possibility is that they can detect the slightly higher humidity of the air—produced by	I
evaporation—in flowers that contain nectar. von Arx et al. (2012) tested this idea by manipulating t	
humidity of air emitted from artificial flowers that were otherwise identical. The following graph	
summarizes the number of visits to the two types of flowers by hawk moths (<i>Hyles lineata</i>).	

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The horizontal axis represents two types of air emitted flowers: ambient and humidified. The vertical axis represents number of flower visits from 0 to 25 with an interval of 5. The approximate data from the graph are as follows:

For ambient air, the first quartile begins at 5 visits and reaches up to 7 visits (median), the third quartile is from 7 visits to 9 visits. Minimum outlier is 3 and maximum outlier is 14 visits.

For humidified air, the first quartile begins at 10 visits and reaches up to 11 visits (median), the third quartile is from 11 visits to 17 visits. Minimum outlier is 6 and maximum outlier is 22 visits.

a.	What type of graph is this?
b.	What does the horizontal line in the center of each rectangle represent?
c.	What do the top and bottom edges of each rectangle represent?
d.	What are the vertical lines extending above and below each rectangle?
e.	Is an association apparent between the variables plotted? Explain.

randimal/iStock/Getty Images Plus/Getty Images

Description		
-		

ASSIGNMENT PROBLEMS

Answers to all Assignment Problems are available for instructors, by contacting <u>DL-WhitlockSchluter3e@macmillan.com</u>.

15. The gene for the vasopressin receptor *V1a* is expressed at higher levels in the forebrain of monogamous vole species than in promiscuous vole species. Can expression of this gene influence monogamy? To test this, Lim et al. (2004) experimentally enhanced *V1a* expression in the forebrain of 11 males of the meadow vole, a solitary promiscuous species. The percentage of time each male spent huddling with the female provided to him (an index of monogamy) was recorded. The same measurements were taken in 20 control males left untreated.

Control males: 98,98, 96,96, 94,94, 88,88, 86,86, 82,82, 77,77, 74,74, 70,70, 60,60, 59,59, 52,52, 50, 50, 47,47, 40,40, 35,35, 29,29, 13,13, 6,6, 55

V1a-enhanced males: 100,100, 97,97, 96,96, 97,97, 93,93, 89,89, 88,88, 84,84, 77,77, 67,67, 6161

- a. Display these data in a graph. Explain your choice of graph.
- b. Which group has the higher mean percentage of time spent huddling with females?
- c. Which group has the higher standard deviation in percentage of time spent huddling with females?
- 16. The data in the accompanying table are from an ecological study of the entire rainforest community at El Verde in Puerto Rico (Waide and Reagan 1996). Diet breadth is the number of types of food eaten by an animal species. The number of animal species having each diet breadth is shown in the second column. The total number of species listed is n=127.
 - a. Calculate the median number of prey types consumed by animal species in the community.

- b. What is the interquartile range in the number of prey types? Use the method outlined in <u>Section 3.2</u> to calculate the quartiles.
- c. Can you calculate the mean number of prey types in the diet? Explain.

Diet breadth (number of prey types eaten)	Frequency (number of species)
11	2121
22	88
33	99
44	1010
55	88
66	33
77	44
88	88
99	44
1010	44
1111	44
1212	22
1313	55
1414	22
1515	11
1616	11
1717	22
1818	11
1919	33
2020	22
>20> 20	2525
Total Total	127127

17. <u>Francis Galton (1894)</u> presented the following data on the flight speeds of 3207 "old" homing pigeons traveling at least 90 miles.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The horizontal axis is labeled Proportion on females fecund, ranging from 0 to 1 with increment of zero point two. The vertical axis is labeled Frequency, ranging from 0 to 4, with increment of 1. The approximate data are as follows. Zero point one five to zero point two, 1; zero point seven five to zero point eight, 1; zero point eight to zero point eight five, 1; zero point nine five, 4; zero point nine five to 1, 2.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

Description

The horizontal axis is labeled as Speed in yards per minute, ranging from 500 to 1500 with increments of 200. The vertical axis is labeled Frequency, ranging from 0 to 800 with increments of 200. The approximate data in the plot are as follows. 400 to 500, 25; 500 to 600, 50; 600 to 700, 175; 700 to 800, 300; 800 to 900, 600; 900 to 1000, 650; 1000 to 1100, 675; 1100 to 1200, 400; 1200 to 1300, 150; 1300 to 1400, 125; 1400 to 1500, 125.

- a. Assume that you want to describe the "typical" fraction of females that are fecund in a typical year, based on these data. What would be the better choice to describe this typical fraction, the mean or the median of the measurements? Why?
- b. With the same goal in mind, what would be the better choice to describe the spread of measurements around their center, the standard deviation or the interquartile range? Why?
- 19. Accurate prediction of the timing of death in patients with a terminal illness is important for their care. The following graph compares the survival times of terminally ill cancer patients with the clinical prediction of their survival times (data from Glare et al. 2003).

The approximate data are as follows. The plot for 1 covers lower extreme 0, lower quartile zero point three, median zero point five, upper quartile one point two five, and upper extreme two point five. The plot for 2 covers lower extreme 0, lower quartile zero point five, median 1, upper quartile one point five, and upper extreme 4. The plot for 3 covers lower extreme 0, lower quartile zero point seven five, median one point two, upper quartile 2, and upper extreme 5. The plot for 4 covers lower extreme zero point one, lower quartile 1, median 2, upper quartile three point five, and upper extreme six point five. The plot for 5 covers lower extreme zero point one, lower quartile one point two, median two point two, upper quartile three point seven, and upper extreme seven point five.

The plot for 6 covers lower extreme zero point one, lower quartile 1, median two point three, upper quartile 6, and upper extreme twelve point five. The plot for 7-9 covers lower extreme zero point one, lower quartile 1, median two point three, upper quartile five point five, and upper extreme eleven point five. The plot for 10-12 covers lower extreme zero point two, lower quartile 1, median two point one, upper quartile 6, and upper extreme six point five. The plot for 13-24 covers lower extreme zero point two, lower quartile one point two five, median 3, upper quartile 6, and upper extreme 11. A few outliers are marked in line with vertical lines of each of the plots.

- a. Describe in words what features most of the frequency distributions of actual survival times have in common, based on the box plots for each group.
- b. Describe the differences in shape of actual survival time distributions between those for 1 to 5 months predicted survival times and those for 6 to 24 months.
- c. Describe the trend in median actual survival time with increasing predicted number.
- d. The predicted survival times of terminally ill cancer patients tend to overestimate the medians of actual survival times. Are the *means* of actual survival times likely to be closer to, further from, or no different from the predicted times than the medians? Explain.
- 20. Measurements of lifetime reproductive success (LRS) of individual wild animals reveal the disparate contributions they make to the next generation. Jensen et al. (2004) estimated LRS of male and female house sparrows in an island population in Norway. They measured LRS of an individual as the total number of "recruits" produced in its lifetime, where a recruit is an offspring that survives to breed one year after birth. Parentage of recruits was determined from blood samples using DNA techniques. Their results are tabulated as follows:

Lifetime reproductive success	Frequency	
	Females	Males
00	30 30	38 38
11	25 25	17 17
22	33	7 7
33	66	66
44	88	44
55	44	1010
66	00	22
77	44	00
88	11	00
>8> 8	00	00
Total T otal	8181	8484

- a. Which sex has the higher mean lifetime reproductive success?
- b. Which sex has the higher variance in reproductive success?
- c. *Computer optional*. Make a box plot that shows lifetime reproductive success by sex. Compare the medians of the two groups using the graph. Are the medians very different?
- 21. If all the measurements in a sample of data are equal, what is the variance of the measurements in the sample?
- 22. Researchers have created every possible "knockout" line in yeast. Each line has exactly one gene deleted and all the other genes present (Steinmetz et al. 2002). The growth rate—how fast the number

of cells increases per hour—of each of these yeast lines has also been measured, expressed as a multiple of the growth rate of the wild type that has all the genes present. In other words, a growth rate greater than 1 means that a given knockout line grows faster than the wild type, whereas a growth rate less than 1 means it grows more slowly. Below is the growth rate of a random sample of knockout lines:

0.86, 0.86, 1.02, 1.02, 1.02, 1.02, 1.01, 1.01, 1.02, 1.02, 1, 0.99, 0.99, 1.01, 1.01, 0.91, 0.91, 0.83, 0.83, 1.01, 1.01

- a. What is the mean growth rate of this sample of yeast lines?
- b. When the mean of these numbers is reported, how many digits after the decimal should be used? Why?
- c. What is the median growth rate of this sample?
- d. What is the variance of growth rate of the sample?
- e. What is the standard deviation of growth rate of the sample?
- 23. As in other vertebrates, individual zebrafish differ from one another along the shy-bold behavioral spectrum. In addition to other differences, bolder individuals tend to be more aggressive, whereas shy individuals tend to be less aggressive. Norton et al. (2011) compared several behaviors associated with this syndrome between zebrafish that had the *spiegeldanio* (*spd*) mutant at the *Fgfr1a* gene (reduced fibroblast growth factor receptor 1a) and the "wild type" lacking the mutation. The data below are measurements of the amount of time, in seconds, that individual zebrafish with and without this mutation spent in aggressive activity over 5 minutes when presented with a mirror image.

Wild type: 0,0, 21,21, 22,22, 28,28, 60,60, 80,80, 99,99, 101,101, 106,106, 129,129, 168168

Spd mutant: 96,96, 97,97, 100,100, 127,127, 128,128, 156,156, 162,162, 170,170, 190,190, 195195

- a. Draw a boxplot to compare the frequency distributions of aggression score in the two groups of zebrafish. According to the box plot, which genotype has the higher aggression scores?
- b. According to the box plot, which sample spans the higher range of values for aggression scores?
- c. Which sample has the larger interquartile range?
- d. What are the vertical lines projecting outward above and below each box?
- 24. Eunuchs (castrated human males) were often used as servants and guards in harems in Asia and the Middle East. In males of some mammal species, castration increases life span. Do eunuchs also have long lives compared to other men? The accompanying graph shows data on life spans of 81 eunuchs from the Korean Chosun Dynasty between about 1400 and 1900, according to historical records. These data are compared with life spans of non-eunuch males who lived at the same time, and who belonged to families of similar social status (n=1126n = 1126, 1414, and 49 for the three families shown). Data from Min et al. (2012), with permission.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The approximate data are as follows. The plot for Eunuch shows two vertical lines at the same level, one extending from lower extreme 28 to lower quartile 60 and the other extending from upper quartile 79 to upper extreme 110. A rectangle extends from lower quartile 60 to median 72, while another rectangle of the same height extends from median 72 to upper quartile 79. Similarly, in the plot for Mok, the lines extend from lower extreme 15 to lower quartile 45 and from upper quartile 68 to upper extreme 100. A rectangle extends from lower quartile 45 to median 58, while another rectangle of the same height extends from median 58 to upper quartile 68. In the plot for Shin, the lines extend from lower extreme 14 to lower quartile 40 and from upper quartile 65 to upper extreme 95. A rectangle extends from lower quartile 40 to median 54, while another rectangle of the same height extends from median 54 to upper quartile 65. In the plot for Seo, the lines extend from lower extreme 20 to lower quartile 40 and from upper quartile 64 to upper extreme 82. A rectangle extends from lower quartile 40 to median 50, while another rectangle of the same height extends from median 50 to upper quartile 82.

a. What type of graph is this?
b. What do the upper and lower margins of the boxes indicate?
c. Which male group had the highest median longevity?
d. Although the mean is not indicated on the graph, which sample of men probably had the highest mean longevity? Explain your reasoning.
25. As the Arctic warms and winters become shorter, hibernation patterns of arctic mammals are expected to change. Sheriff et al. (2011) investigated emergence dates from hibernation of arctic ground squirrels at sites in the Brooks Range of northern Alaska. The measurements shown in the following figure are emergence dates in a sample of male and female ground squirrels at one of their study sites.

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The horizontal axis is labeled Date of emergence, with dates March 26, 31, April 5, 10, 15, 20, 25, and 30. The vertical axis is labeled Cumulative relative frequency, ranging from 0 to 1 with increment of zero point two. Two graphs are plotted. The first graph, titled Females, starts from (March 30, 0), rises up as step function, and ends at (April 26, 1). The second graph, titled Males, starts from (April 14, 0), rises up as step function, and ends at (April 28, 1).

in radians per second. To convert measurements from Hz to angular velocity (rad/s), multiply by $2\pi^2\pi$, where $\pi=3.14159$.

- a. The sample mean undulation rate in the snake sample was 1.375 Hz. Calculate the sample mean in units of angular velocity.
- b. The sample variance of undulation rate in the snake sample was 0.105 Hz2.0.105 Hz². Calculate the sample variance if the data were in units of angular velocity.
- c. The sample standard deviation of undulation rate in the snake sample was 0.324 Hz. Calculate the sample standard deviation in units of angular velocity. Provide the appropriate units with your answer.
- 28. Reproduction in sea urchins involves the release of sperm and eggs in the open ocean. Fertilization begins when a sperm bumps into an egg and the sperm protein bindin attaches to recognition sites on the egg surface. Gene sequences of bindin and egg-surface proteins vary greatly between closely related urchin species, and eggs can identify and discriminate between different sperm. In the burrowing sea urchin, *Echinometra mathaei*, the protein sequence for bindin varies even between populations within the same species. Do these differences affect fertilization? To test this, <u>Palumbi</u> (1999) carried out trials in which a mixture of sperm from AA and BB males, referring to two populations differing in bindin gene sequence, were added to dishes containing eggs from a female from either the AA or the BB population. The results below indicate the fraction of fertilizations of eggs of each of the two types by AA sperm (remaining eggs were fertilized by BB sperm).

AA females: 0.58,0.58, 0.59,0.59, 0.69,0.69, 0.72,0.72, 0.78,0.78, 0.78,0.78, 0.81,0.81, 0.85,0.85, 0.85, 0.85, 0.92,0.92, 0.93,0.93, 0.950.95

BB females: 0.15,0.15, 0.22,0.22, 0.30,0.30, 0.37,0.37, 0.38,0.38, 0.50,0.50, 0.950.95

Dr. Dwayne Meadows, NOAA/NMFS/OPR

Description -		

- a. Plot the data using a method other than the box plot. Is there an association in these data between female type and fertilizations by AA sperm?
- b. Inspect the plot. On this basis, which method from this chapter (mean or median) would be best to compare the locations of the frequency distributions for the two groups? Explain your reasoning. Calculate and compare locations using this method.
- c. Which method would be best to compare the spread of the frequency distributions for the two groups? Explain your reasoning. Calculate and compare spread using this method.
- 29. The following graph illustrates an association between two variables. The graph shows density of fine roots in Monterey pines (*Pinus radiata*) planted in three different years of study (redrawn from Moir and Bachelard 1969, with permission). Identify (a) the type of graph, (b) the explanatory and response variables, and (c) the type of data (whether numerical or categorical) for each variable.

The horizontal axis is labeled Fine root mass in milligram per core, marked from 0 to 750 with increments of 250. The vertical axis is labeled Cumulative relative frequency, ranging from 0 to 1 with increments of zero point five. Three curves, labeled 1934, 1948, 1958, start from the horizontal axis at about 50 and 100 on the horizontal axis at 0 frequency, increase moving rightward, and end at 750 on the horizontal at frequency 1.

leave their the thumb	mpanying graph indicates the amount of r hand in icy water while they were swe with a hammer") or while not swearing	aring ("words you might us g, using other words instead	e after hitting yourself on
table"). Th	he data are from <u>Stephens et al. (2009)</u> .		

Whitlock & Schluter, *The Analysis of Biological Data*, 3e © 2020 W. H. Freeman and Company

The horizontal axis represents two states: non-swearing and swearing. The vertical axis represents latency in seconds from 0 to 300 with an interval of 50. The approximate data from graph are as follows:

For non-swearing, the first quartile begins at 40 seconds (latency) and reaches up to 55 seconds (median); the third quartile is from 55 seconds to 120 seconds. Minimum outlier is 10 seconds and maximum outlier is 225 seconds

For swearing, the first quartile begins at 45 seconds (latency) and reaches up to 80 seconds (median); the third quartile is from 80 seconds to 210 seconds. Minimum outlier is 30 seconds and maximum outlier is 270 seconds.

- b. Is any association apparent between the variables? Explain.
- c. What do the "whiskers" indicate in this graph?
- d. List two other types of graphs that would also be appropriate for showing these results.
- 31. Reddit user sp_ace popped some popcorn and recorded how long it took each kernel to pop. 12 Here is a frequency table for the time to popping for this popcorn.

Time to popping (sec)	Frequency
120120	11
141 141	22
143 143	22
145 145	11
146146	22
147147	11
149149	11
150 150	11
151 151	44

152 152	5 5
153 153	77
154154	88
155 155	66
156156	1515
157157	55
158158	1717
159159	1111
160160	1010
161 161	1212
162162	1010
163 163	1010
164164	88
165 165	88
166166	88
167167	1818
168168	1313
169169	1111
170170	1111
171171	99
172172	99
173 173	99
174174	22
175 175	77
176176	44
177177	88
178178	55
179179	5 5
180180	77
181181	66
182182	44
183183	11
184184	11
185185	22

194194

- a. What is the mean time to popping for this popcorn?
- b. What is the standard deviation of the time to popping?