

Chapter 15

STATISTICS

Type-I

Concept: mean deviation for ungrouped data

M.D
$$(\bar{x}) = \frac{\sum |xi - \bar{x}|}{n}$$
, M.D (M) $= \frac{\sum |xi - M|}{n}$
 $\bar{x} = \text{arithmetic mean}$ M=median

- (1) N.C.E.R.T page 351 example 1 (*)
- (2) N.C.E.R.T page 351 example 2 (*)
- (3) N.C.E.R.T page 352 example 3 (*)
- (4) N.C.E.R.T page 360 exercise 15.1 question . 1 (*)
- (5) N.C.E.R.T page 360 exercise 15.1 question. 3 (*)
- (6) N.C.E.R.T page 360 exercise 15.1 question. 4 (*)

Type-II

Concept: mean deviation for grouped data discrete distribution

M.D
$$(\bar{x}) = \frac{\sum fi|xi-\bar{x}|}{N}$$
, M.D (M) = $\frac{\sum fi|xi-M|}{N}$ where N = $\sum fi$

- (1)N.C.E.R.T page 353 example 4 (*)
- (2) N.C.E.R.T page 354 example 5 (*)
- (3) N.C.E.R.T page 360 exercise 15.1 question.5 (*)
- (4) N.C.E.R.T page 360 exercise 15.1 question.6 (*)
- (5) N.C.E.R.T page 360 exercise 15.1 question .7(*)

Concept: mean deviation for grouped data continuous frequency distribution

M.D
$$(\bar{x}) = \frac{\sum fi|xi-\bar{x}|}{N}$$
 where $\bar{x} = A + \frac{h}{N} \sum fi \, di$

M.D (M) =
$$\frac{\sum fi|xi-M|}{N}$$
 where M = $l + \left(\frac{\frac{N}{2}-C}{f}\right)h$

- (1)N.C.E.R.T page 359 example 7(**)
- (2) N.C.E.R.T page 361 exercise 15.1 question . 9(**)
- (3) N.C.E.R.T page 361 exercise 15.1 question . 10(**)
- (4) N.C.E.R.T page 361 exercise 15.1 question . 11(**)

Concept: variance and standard deviation for ungrouped data

$$\sigma^2 = \frac{\sum (xi - \bar{x})^2}{n}$$

- (1)N.C.E.R.T page 364 example 8(*)
- (2) N.C.E.R.T page 361 exercise 15.2 question .1(*)
- (3) N.C.E.R.T page 361 exercise 15.2 question .2(*)
- (4) N.C.E.R.T page 361 exercise 15.2 question .3(*)

Concept: variance and standard deviation of a discrete frequency distribution

$$\sigma^2 = \frac{\sum fi(xi-\bar{x})^2}{N}$$
 or $\sigma^2 = \frac{\sum fixi^2}{N} - \left(\frac{\sum fixi}{N}\right)^2$

- (1)N.C.E.R.T page 365 example 9(*)
- (2) N.C.E.R.T page 365 example 11(*)
- (3) N.C.E.R.T page 371 exercise15.2 question. 4(*)
- (4) N.C.E.R.T page 371 exercise 15.2 question.5(*)

Concept: variance and standard deviation of a continuous frequency distribution

$$\sigma^2 = \frac{\sum fixi^2}{N} - \left(\frac{\sum fixi}{N}\right)^2 \quad \text{or} \quad \sigma^2 = h^2 \left[\frac{\sum fidi^2}{N} - \left(\frac{\sum fidi}{N}\right)^2\right] \text{ where di} = \frac{xi - A}{h}$$

(1) N.C.E.R.T page 370 example 12(**)

(2) N.C.E.R.T page 372 exercise 15.2 question .8(*)

(3) N.C.E.R.T page 372 exercise 15.2 question .9(*)

(4) N.C.E.R.T page 372 exercise 15.2 question .10(*)

Type-VII

Concept: coefficient of variation C.V = $\left(\frac{\sigma}{\bar{x}}\right)$ x 100

(1) N.C.E.R.T page 374 example 14(*)

(2) N.C.E.R.T page 376 exercise 15.3 question .5(*)

Type – VIII(HOT questions)

(1) N.C.E.R.T page 380 misc exercise questions 2,3,4,5(*)

EXTRA AND HOT QUESTIONS

(1) Find the mean ,variance and standard deviation for the following data

class	10-20	20-30	30-40	40-50	50-60	60-70	70-80	80-90	90-100
frequencies	3	4	7	7	15	9	6	6	3

Ans: 56,422.33,20.65

(2) Find the mean variance and standard deviation using short cut method.

							_		•
Heights in	70-75	75-80	80-85	85-90	90-95	95-100	100-105	105-110	110-115
cm									
frequencies	3	4	7	7	15	9	6	6	3

Ans: 93,105.52,10.27

(3) Calculate mean, variance and standard deviation for the following by short cut method.

classes	30-40	40-50	50-60	60-70	70-80	80-90	90-100
frequency	3	7	12	15	8	3	2

Ans: $62,201,\sqrt{201}$

(4) Calculate the mean deviation from the median for the following data.

classes	10-20	20-30	30-40	40-50	50-60	60-70	70-80
frequency	4	6	10	20	10	6	4

Ans: Median=45

Mean deviation=11.33