Chapter 3 Descriptive Statistics

LEARNING OBJECTIVES

The focus of Chapter 3 is the use of statistical techniques to describe data, thereby enabling you to:

- 1. Apply various measures of central tendency—including the mean, median, and mode—to a set of ungrouped data
- 2. Apply various measures of variability—including the range, interquartile range, mean absolute deviation, variance, and standard deviation (using the empirical rule and Chebyshev's theorem)—to a set of ungrouped data
- 3. Compute the mean, mode, standard deviation, and variance of grouped data
- 4. Describe a data distribution statistically and graphically using skewness, kurtosis, and box-and-whisker plots
- 5. Use computer packages to compute various measures of central tendency, variation, and shape on a set of data, as well as to describe the data distribution graphically

CHAPTER OUTLINE

3.1 Measures of Central Tendency: Ungrouped Data

Mode

Median

Mean

Percentiles

Quartiles

3.2 Measures of Variability - Ungrouped Data

Range

Interquartile Range

Mean Absolute Deviation, Variance, and Standard Deviation

Mean Absolute Deviation

Variance

Standard Deviation

Meaning of Standard Deviation

Empirical Rule

Chebyshev's Theorem

Population Versus Sample Variance and Standard Deviation

Computational Formulas for Variance and Standard Deviation

z. Scores

Coefficient of Variation

3.3 Measures of Central Tendency and Variability - Grouped Data

Measures of Central Tendency

Mean

Median

Mode

Measures of Variability

3.4 Measures of Shape

Skewness

Skewness and the Relationship of the Mean, Median, and Mode

Coefficient of Skewness

Kurtosis

Box and Whisker Plot and Five-Number Summary

3.5 Descriptive Statistics on the Computer

KEY TERMS

Arithmetic Mean Measures of Variability Bimodal Median Box and Whisker Plot Mesokurtic Chebyshev's Theorem Mode Coefficient of Skewness Multimodal Coefficient of Variation (CV) Percentiles Deviation from the Mean Platykurtic **Empirical Rule** Quartiles Five-Number Summary Range Interquartile Range Skewness Kurtosis **Standard Deviation** Leptokurtic Sum of Squares of x Mean Absolute Deviation (MAD) Variance Measures of Central Tendency z Score Measures of Shape

STUDY QUESTIONS

1.	Statistical measures used to yield information about the center or middle part of a group of numbers are called
2.	The "average" is the
3.	The value occurring most often in a group of numbers is called
4.	In a set of 110 numbers arranged in order, the median is located at the position.
5.	If a set of data has an odd number of values arranged in ascending order, the median is the value.
	Consider the data: 5, 4, 6, 6, 4, 5, 3, 2, 6, 4, 6, 3, 5 Answer questions 6-8 using this data.
6.	The mode is
7.	The median is
8	The mean is

9.	If a set of values is a population, then the	mean is denoted	l by
10.	In computing a mean for grouped data, the data in a given class interval.	is used to represent all	
11.	The mean for the data given below is		
	Class Interval 50 - under 53 53 - under 56 56 - under 59 59 - under 62 62 - under 65	Frequency 14 17 29 31 18	
12.	Measures of variability describe the	of	a set of data.
	Use the following population data for Quantum 27 65 28 61 34 91 61 37 58 31 43 47 44 20 48 50 49 43 19 52	uestions 13-17:	
13.	The range of the data is	<u>_</u> .	
14.	The value of Q_1 is, Q_2 i	s	, and Q_3 is
15.	The interquartile range is	_·	
16.	The value of the 34 th percentile is	·	
17.	The value of the Pearsonian coefficient of	of skewness for t	hese data is
18.	The Mean Absolute Deviation is computed deviations around the mean.	ted by averaging	the of
19.	Subtracting each value of a set of data fr from the mean.	om the mean pro	duces
20.	The sum of the deviations from the mean	n is always	·
21.	The variance is theo	f the standard de	viation.
22.	The <u>population</u> variance is computed by denominator. Whereas, the <u>sample</u> variation in the denominator.	using unce is computed	in the by using
23.	If the sample standard deviation is 9, the	n the sample var	iance is

Consider the data below and answer questions 24-26 using the data:

2, 3, 6, 12

24.	The mean absolute deviatio	n for this data is	·			
25.	The sample variance for this data is					
26.	The population standard de	viation for this data is _		_•		
27.	In estimating what proportion the mean, a researcher should of numbers is unknown.					
28.	Suppose a distribution of nuvariance of 225. Approxim between 120 and 180. Between 199.7% of these values.	ately	_ percent of the	values fall		
29.	The shape of a distribution 275 and a standard deviatio At least	n of 12. The value of k	k for 299 is	·		
30.	Suppose data are normally distributed with a mean of 36 and a standard deviation of 4.8. The z score for 30 is The z score for 40 is					
31.	A normal distribution of variation					
	Consider the data below and	d use the data to answer	r questions 32-35	5.		
	Class Interval 2- 4	Frequency 5				
	4-6	12				
	6-8	14				
	8-10	15				
	10-12	8				
	12-14	4				
32.	The sample variance for the data above is					
33.	The population standard deviation for the data above is					
34.	The mode of the data is					
35.	The median of the data is _		·			
36.	If a unimodal distribution h distribution is skewed	as a mean of 50, a med	ian of 48, and a r	node of 47, the		

The peakedn	ess of a distribution is called	·
If a distribut	ion is flat and spread out, then it is referred to as	S
	; if it is "normal" in shape, then	it is referred to as
	; if it is high and thin, then it	is referred to as
	·	
In a box plot	, the inner fences are computed by	and
	The outer fences are computed by	by
	and	

ANSWERS TO STUDY QUESTIONS

- 1. Measures of Central Tendency
- 2. Mean
- 3. Mode
- 4. 55.5th
- 5. Middle
- 6. 6
- 7. 5
- 8. 4.54
- 9. μ
- 10. Class Midpoint
- 11. 58.11
- 12. Spread or Dispersion
- 13. 72
- 14. $Q_1 = 32.5$, $Q_2 = 45.5$, $Q_3 = 55$
- 15. IQR = 22.5
- 16. $P_{34} = 37$
- 17. $S_k = -0.018$
- 18. Absolute Value
- 19. Deviations
- 20. Zero
- 21. Square

- 22. N, n-1
- 23. 81
- 24. 3.25
- 25. 20.25
- 26. 3.897
- 27. Chebyshev's Theorem
- 28. 95, 105, and 195
- 29. 2, 75
- 30. -1.25, 0.83
- 31. 28.38%
- 32. 7.54
- 33. 2.72
- 34. 9
- 35. 7.7143
- 36. Right
- 37. Positively
- 38. Kurtosis
- 39. Platykurtic, Mesokurtic, Leptokurtic
- 40. Q_1 1.5 IQR and Q_3 + 1.5 IQR Q_1 3.0 IQR and Q_3 + 3.0 IQR
- 41. Outliers

SOLUTIONS TO THE ODD-NUMBERED PROBLEMS IN CHAPTER 3

3.1 **Median**

Arrange in ascending order:

There are 15 terms.

Since there are an odd number of terms, the median is the middle number.

The median = 4

Using the formula, the median is located

at the
$$\frac{n+1}{2}$$
th term = $\frac{15+1}{2}$ = 8th term

The
$$8^{th}$$
 term = **4**

Mode

The mode = 4

4 is the most frequently occurring value

3.3 Mean 17.3
$$44.5 \qquad \mu = \sum x/N = (333.6)/8 =$$
 41.7
$$31.6 \qquad 40.0 \qquad \overline{x} = \sum x/n = (333.6)/8 =$$
 41.7
$$38.8 \qquad 30.1 \qquad 70.5 \qquad (Trick to take the color of the colo$$

 $\underline{78.5}$ (It is not stated in the problem whether the $\Sigma x = 333.6$ data represent as population or a sample).

3.5 Rearranging the data into ascending order:

$$i = \frac{35}{100}(15) = 5.25$$

 P_{35} is located at the 5 + 1 = 6th term, $P_{35} = 19$

$$i = \frac{55}{100}(15) = 8.25$$

 P_{55} is located at the $8 + 1 = 9^{th}$ term, $P_{55} = 27$

$$Q_1 = P_{25}$$
 but $i = \frac{25}{100}(15) = 3.75$

 $Q_1 = P_{25}$ is located at the $3 + 1 = 4^{th}$ term, $Q_1 = 17$

 Q_2 = Median but: The median is located at the $\left(\frac{15+1}{2}\right)^{th} = 8^{th} term$

 $Q_2 = 25$

$$Q_3 = P_{75}$$
 but $i = \frac{75}{100}(15) = 11.25$

 $Q_3 = P_{75}$ is located at the $11 + 1 = 12^{th}$ term, $Q_3 = 30$

3.7 Mean:

$$\mu = \frac{\sum x}{N} = \frac{413}{13} = 31.77$$

The median is located at the = $(13+1)/2 = 7^{th}$ term of ascending array

Median = 28

Mode: There are three 21's. The mode is **21**.

3.9 The median is located at the

$$\left(\frac{10+1}{2}\right)^{th} = 5.5^{th} position$$

The median = (11,500 + 15,000)/2 = 13,250

For
$$Q_3 = P_{75}$$
: $i = \frac{75}{100}(10) = 7.5$

 P_{75} is located at the 8^{th} term.

$$Q_3 = P_{75}$$
 $Q_3 = 300,000$

For
$$P_{20}$$
: $i = \frac{20}{100}(10) = 2.0$

 P_{20} is located halfway between the 2^{nd} and the 3^{rd} term

$$P_{20} = (8,800 + 9,000)/2 = 8,900$$

For
$$P_{60}$$
: $i = \frac{60}{100}(10) = 6.0$

 P_{60} is located halfway between the 6^{th} term and the 7^{th} term.

$$P_{60} = (15,000 + 122,000)/2 = 68,500$$

For
$$P_{80}$$
: $i = \frac{80}{100}(10) = 8.0$

 P_{80} is located halfway between the 8th and 9th terms.

$$P_{80} = (300,000 + 366,000)/2 =$$
333,000

For
$$P_{93}$$
: $i = \frac{93}{100}(10) = 9.3$

$$P_{93}$$
 is located at the 10th term $P_{93} = 941,064$

3.11
$$\underline{x}$$
 6 6-4.2857 = $\frac{|x-\mu|}{1.7143}$ 2.9388 2 2.2857 5.2244 4 0.2857 0.0816 9 4.7143 22.2246 1 3.2857 10.7958 3 1.2857 1.6530 $\underline{5}$ $\Sigma x = 30$ $\Sigma |x-\mu| = 14.2857$ $\Sigma (x-\mu)^2 = 43.4284$

$$\mu = \frac{\Sigma x}{N} = \frac{30}{7} = 4.2857$$

a.) Range =
$$9 - 1 = 8$$

b.) M.A.D. =
$$\frac{\Sigma |x - \mu|}{N} = \frac{14.2857}{7} = 2.0408$$

c.)
$$\sigma^2 = \frac{\Sigma(x-\mu)^2}{N} = \frac{43.4284}{7} = 6.2041$$

d.)
$$\sigma = \sqrt{\frac{\Sigma(x-\mu)^2}{N}} = \sqrt{6.2041} = 2.4908$$

e.) Arranging the data in order: 1, 2, 3, 4, 5, 6, 9

$$Q_1 = P_{25} \qquad i = \frac{25}{100}(7) = 1.75$$

 Q_1 is located at the 2nd term, $Q_1 = 2$

$$Q_3 = P_{75}$$
: $i = \frac{75}{100}(7) = 5.25$

 Q_3 is located at the 6th term, $Q_3 = 6$

$$IQR = Q_3 - Q_1 = 6 - 2 = 4$$

f.)
$$z = \frac{6-4.2857}{2.4908} = 0.69$$

$$z = \frac{2-4.2857}{2.4908} = -0.92$$

$$z = \frac{4-4.2857}{2.4908} = -0.11$$

$$z = \frac{9-4.2857}{2.4908} = 1.89$$

$$z = \frac{1-4.2857}{2.4908} = -1.32$$

$$z = \frac{3-4.2857}{2.4908} = -0.52$$

$$z = \frac{5-4.2857}{2.4908} = 0.29$$

3.13 a.)
$$\frac{x}{12} \qquad 12-21.167 = -9.167 \qquad \frac{(x-\mu)^2}{84.034}$$
23 1.833 3.360
19 -2.167 4.696
26 4.833 23.358
24 2.833 8.026
23 1.833 3.360
$$\Sigma x = 127 \qquad \Sigma (x-\mu) = -0.002 \qquad \Sigma (x-\mu)^2 = 126.834$$

$$\mu = \frac{\Sigma x}{N} = \frac{127}{6} = 21.167$$

$$\sigma = \sqrt{\frac{\Sigma (x-\mu)^2}{N}} = \sqrt{\frac{126.834}{6}} = \sqrt{21.139} = \textbf{4.598} \quad \text{ORIGINAL FORMULA}$$

b.)
$$\frac{x}{12}$$
 $\frac{x^2}{144}$ 23 529 19 361 26 676 24 576 $\frac{23}{23}$ $\frac{529}{529}$ $\Sigma x = 127$ $\Sigma x^2 = 2815$

 $\sigma =$

$$\sqrt{\frac{\sum x^2 - \frac{(\sum x)^2}{N}}{N}} = \sqrt{\frac{2815 - \frac{(127)^2}{6}}{6}} = \sqrt{\frac{2815 - 2688.17}{6}} = \sqrt{\frac{126.83}{6}} = \sqrt{21.138}$$

= **4.598** SHORT-CUT FORMULA

The short-cut formula is faster, but the original formula gives insight into the meaning of a standard deviation.

3.15
$$\sigma^2 = 58,631.295$$

$$\sigma = 242.139$$

$$\Sigma x = 6886$$
 $\Sigma x^2 = 3,901,664$ $n = 16$

$$\mu = 430.375$$

3.17 a)
$$1 - \frac{1}{2^2} = 1 - \frac{1}{4} = \frac{3}{4} = .75$$
 .75

b)
$$1 - \frac{1}{2.5^2} = 1 - \frac{1}{6.25} = .84$$
 .84

c)
$$1 - \frac{1}{1.6^2} = 1 - \frac{1}{2.56} = .609$$
 .609

d)
$$1 - \frac{1}{3.2^2} = 1 - \frac{1}{10.24} = .902$$
 .902

3.19	$\frac{\overline{x}}{x}$	$\left x-\overline{x}\right $	$(x-\overline{x})^2$
	7	1.833	3.361
	5	3.833	14.694
	10	1.167	1.361
	12	3.167	10.028
	9	0.167	0.028
	8	0.833	0.694
	14	5.167	26.694
	3	5.833	34.028
	11	2.167	4.694
	13	4.167	17.361
	8	0.833	0.694
	<u>6</u>	<u>2.833</u>	8.028
	106	$3\overline{2.000}$	121.665

$$\bar{x} = \frac{\Sigma x}{n} = \frac{106}{12} = 8.833$$

a) MAD =
$$\frac{\Sigma |x - \overline{x}|}{n} = \frac{32}{12} = 2.667$$

b)
$$s^2 = \frac{\sum (x - \bar{x})^2}{n - 1} = \frac{121.665}{11} = 11.06$$

c)
$$s = \sqrt{s^2} = \sqrt{11.06} = 3.326$$

d) Rearranging terms in order: 3 5 6 7 8 8 9 10 11 12 13 14

$$Q_1 = P_{25}$$
: $i = (.25)(12) = 3$

 Q_1 = the average of the 3rd and 4th terms: $Q_1 = (6 + 7)/2 = 6.5$

$$Q_3 = P_{75}$$
: $i = (.75)(12) = 9$

 Q_3 = the average of the 9th and 10th terms: $Q_3 = (11 + 12)/2 = 11.5$

$$IQR = Q_3 - Q_1 = 11.5 - 6.5 = 5$$

e.)
$$z = \frac{6-8.833}{3.326} = -0.85$$

f.)
$$CV = \frac{(3.326)(100)}{8.833} = 37.65\%$$

3.21
$$\mu = 125$$
 $\sigma = 12$

68% of the values fall within:

$$\mu \pm 1\sigma = 125 \pm 1(12) = 125 \pm 12$$

between 113 and 137

95% of the values fall within:

$$\mu \pm 2\sigma = 125 \pm 2(12) = 125 \pm 24$$

between 101 and 149

99.7% of the values fall within:

$$\mu \pm 3\sigma = 125 \pm 3(12) = 125 \pm 36$$

between 89 and 161

2.236 standard deviations

3.25
$$\mu = 29$$
 $\sigma = 4$

Between 21 and 37 days:

$$\frac{x_1 - \mu}{\sigma} = \frac{21 - 29}{4} = \frac{-8}{4} = -2 \text{ Standard Deviations}$$

$$\frac{x_2 - \mu}{\sigma} = \frac{37 - 29}{8} = \frac{8}{4} = 2 \text{ Standard Deviations}$$

Since the distribution is normal, the empirical rule states that 95% of the values fall within $\mu \pm 2\sigma$.

Exceed 37 days:

Since 95% fall between 21 and 37 days, 5% fall outside this range. Since the normal distribution is symmetrical, 2½% fall below 21 and above 37.

Thus, $2\frac{1}{2}\%$ lie above the value of 37.

Exceed 41 days:

$$\frac{x-\mu}{\sigma} = \frac{41-29}{4} = \frac{12}{4} = 3$$
 Standard deviations

The empirical rule states that 99.7% of the values fall within $\mu \pm 3\sigma = 29 \pm 3(4)$

= 29 ± 12 . That is, 99.7% of the values will fall between 17 and 41 days.

0.3% will fall outside this range and half of this or .15% will lie above 41.

Less than 25:
$$\mu = 29$$
 $\sigma = 4$

$$\frac{x-\mu}{\sigma} = \frac{25-29}{4} = \frac{-4}{4} = -1$$
 Standard Deviation

According to the empirical rule, $\mu \pm 1\sigma$ contains 68% of the values.

$$29 \pm 1(4) = 29 \pm 4$$

Therefore, between 25 and 33 days, 68% of the values lie and 32% lie outside this range with $\frac{1}{2}(32\%) = 16\%$ less than 25.

3.27 <u>Class</u>	<u>f</u>	\underline{M}	<u>fM</u>
0 - 2	39	1	39
2 - 4	27	3	81
4 - 6	16	5	80
6 - 8	15	7	105
8 - 10	10	9	90
10 - 12	8	11	88
12 - 14	<u>_6</u>	13	<u>78</u>
	$\Sigma f=121$		$\Sigma fM = 561$

$$\mu = \frac{\Sigma fM}{\Sigma f} = \frac{561}{121} = 4.64$$

Median =
$$L + \frac{\frac{N}{2} - cf_p}{f_{med}}(W) =$$

 $2 + \frac{60.5 - 39}{27}(2) = 2 + \frac{21.5}{27}(2) = 2 + 1.59 = 3.59$

Mode: The modal class is 0-2.

The midpoint of the modal class = the mode = 1

3.29	Class	ſ	<u>M</u>	<u>fM</u>
	20-30	7	25	175
	30-40	11	35	385
	40-50	18	45	810
	50-60	13	55	715
	60-70	6	65	390
	70-80	<u>4</u>	75	300
	Total	59		2775

$$\mu = \frac{\Sigma fM}{\Sigma f} = \frac{2775}{59} = 47.034$$

<u>M - μ</u>	$(M - \mu)^2$	$f(M - \mu)^2$
-22.0339	485.4927	3398.449
-12.0339	144.8147	1592.962
- 2.0339	4.1367	74.462
7.9661	63.4588	824.964
17.9661	322.7808	1936.685
27.9661	782.1028	3128.411
	Total	10,955.933

$$\sigma^2 = \frac{\Sigma f (M - \mu)^2}{\Sigma f} = \frac{10,955.93}{59} = 185.694$$

$$\sigma = \sqrt{185.694} = 13.627$$

3.31	Class	<u>f</u>	M	<u>fM_</u>	\underline{fM}^2
	18 - 24	17	21	357	7,497
	24 - 30	22	27	594	16,038
	30 - 36	26	33	858	28,314
	36 - 42	35	39	1,365	53,235
	42 - 48	33	45	1,485	66,825
	48 - 54	30	51	1,530	78,030
	54 - 60	32	57	1,824	103,968
	60 - 66	21	63	1,323	83,349
	66 - 72	<u>15</u>	69	<u>1,035</u>	71,415
		$\Sigma f = 231$		$\Sigma fM = 10,371$	$\Sigma fM^2 = 508,671$

a.) Mean:
$$\bar{x} = \frac{\sum fM}{n} = \frac{\sum fM}{\sum f} = \frac{10,371}{231} = 44.896$$

- b.) Mode. The Modal Class = 36-42. The mode is the class midpoint = 39
- c.) Median:

Median =
$$L + \frac{\frac{N}{2} - cf_p}{f_{med}}(W) =$$

$$42 + \frac{115.5 - 100}{33}(6) = 42 + \frac{15.5}{33}(6) = 42 + 2.818 = 44.818$$

d.)
$$s^2 = \frac{\sum fM^2 - \frac{(\sum fM)^2}{n}}{n-1} = \frac{508,671 - \frac{(10,371)^2}{231}}{230} = \frac{43,053.5065}{230} = 187.189$$

e.)
$$s = \sqrt{187.2} = 13.682$$

a.) Mean:

$$\mu = \frac{\Sigma fM}{\Sigma f} = \frac{760}{20} = 38$$

- b.) Mode. The Modal Class = 20-30. The mode is the midpoint of this class = 25.
- c.) Median:

$$Median = L + \frac{\frac{N}{2} - cf_p}{f_{med}}(W) =$$

$$30 + \frac{10-8}{7}(10) = 30 + \frac{2}{7}(10) = 30 + 2.857 = 32.857$$

d.) Variance:

$$\sigma^2 = \frac{\Sigma f M^2 - \frac{(\Sigma f M)^2}{N}}{N} = \frac{33,900 - \frac{(760)^2}{20}}{20} = 251$$

e.) Standard Deviation:

$$\sigma = \sqrt{\sigma^2} = \sqrt{251} = 15.843$$

The stock prices are skewed to the right. While many of the stock prices are at the cheaper end, a few extreme prices at the higher end pull the mean.

3.37
$$Q_1 = 500$$
. Median = 558.5. $Q_3 = 589$.
 $IQR = 589 - 500 = 89$
Inner Fences: $Q_1 - 1.5 IQR = 500 - 1.5 (89) = 366.5$
and $Q_3 + 1.5 IQR = 589 + 1.5 (89) = 722.5$
Outer Fences: $Q_1 - 3.0 IQR = 500 - 3 (89) = 233$
and $Q_3 + 3.0 IQR = 589 + 3 (89) = 856$

The distribution is negatively skewed. There are no mild or extreme outliers.

3.39 Arranging the values in an ordered array:

Mean:
$$\bar{x} = \frac{\sum x}{n} = \frac{75}{30} = 2.5$$

Mode = 2 (There are eleven 2's)

Median: There are n = 30 terms.

The median is located at
$$\frac{n+1^{th}}{2} = \frac{30+1}{2} = \frac{31}{2} = 15.5^{th}$$
 position.

Median is the average of the 15th and 16th value.

However, since these are both 2, the median is 2.

Range =
$$8 - 1 = 7$$

$$Q_1 = P_{25}$$
: $i = \frac{25}{100}(30) = 7.5$

$$Q_1$$
 is the 8th term = 1

$$Q_3 = P_{75}$$
: i = $\frac{75}{100}(30) = 22.5$

$$Q_3$$
 is the 23^{rd} term = 3

$$IQR = Q_3 - Q_1 = 3 - 1 = 2$$

3.41

$$\mu = \frac{\sum x}{N} = \frac{7199.5}{15} = 479.97$$

The median is located at the $\frac{n+1}{2}$ th value = $16/2 = 8^{th}$ value of an ascending array. The median is **290.9**

$$P_{30}$$
: $i = (.30)(15) = 4.5$

 P_{30} is located at the 5th term and equals **153.2**

$$P_{60}$$
: $i = (.60)(15) = 9$

 P_{60} is located at the average of the 9th and 10th terms

$$P_{60} = (379.6 + 390.4)/2 =$$
385.0

$$P_{90}$$
: $i = (.90)(15) = 13.5$

 P_{90} is located at the 14th term

$$P_{90} = 914.7$$

$$Q_1 = P_{25}$$
: $i = (.25)(15) = 3.75$

 Q_1 is located at the 4th term.

$$Q_1 = 147.3$$

$$Q_3 = P_{75}$$
: $i = (.75)(15) = 11.25$

 Q_3 is located at the 12^{th} term.

$$Q_3 = 457.0$$

Range =
$$2,407 - 110.7 = 2,296.3$$

$$IQR = Q_3 - Q_1 = 457.0 - 147.3 = 309.7$$

3.43 a.)
$$\mu = \frac{\sum x}{N} = \frac{62.2}{12} = 5.183$$

The median is located at the $\frac{n+1}{2}$ th value = 13/2 = 6.5th value of an ascending array. It is the average of the 6th term and the 7th term:

Median =
$$\frac{3.9+4.1}{2}$$
 = **4.0**

b.) Range =
$$12.5 - 2.7 = 9.8$$

$$Q_3 = 5.85$$
 $Q_1 = 3.35$ $IQR = Q_3 - Q_1 = 2.5$

c.) Variance:

$$\sigma^2 = \frac{\sum x^2 - \frac{(\sum x)^2}{N}}{N} = \frac{421.92 - \frac{62.2^2}{12}}{12} = 8.293$$

Standard Deviation:

$$\sigma = \sqrt{\sigma^2} = \sqrt{(8.293)} = 2.880$$

d.) ADNOC:

$$z = \frac{x - \mu}{\sigma} = \frac{2.9 - 5.183}{2.880} = -0.79$$

ExxonMobil:

$$z = \frac{x - \mu}{\sigma} = \frac{5.3 - 5.183}{2.880} = 0.04$$

3.45		f	<u>M</u>	<u>fM</u>	fM^2
	15-20	9	17.5	157.5	2756.25
	20-25	16	22.5	360.0	8100.00
	25-30	27	27.5	742.5	20418.75
	30-35	44	32.5	1430.0	46475.00
	35-40	42	37.5	1575.0	59062.50
	40-45	23	42.5	977.5	41543.75
	45-50	7	47.5	332.5	15793.75
	50-55	2	52.5	105.0	_5512.50
	Σf :	= 170	ΣfM	I = 5680.0	$\Sigma fM^2 = 199662.50$

a.) Mean:

$$\mu = \frac{\Sigma fM}{\Sigma f} = \frac{5680}{170} = 33.412$$

Mode: The Modal Class is 30-35. The class midpoint is the mode = 32.5.

b.) Variance:

$$s^{2} = \frac{\Sigma f M^{2} - \frac{(\Sigma f M)^{2}}{n}}{n-1} = \frac{199,662.5 - \frac{(5680)^{2}}{170}}{169} = 58.483$$

Standard Deviation:

$$s = \sqrt{s^2} = \sqrt{58.483} = 7.647$$

3.47
$$\text{CV}_{x} = \frac{\sigma_{x}}{\mu_{x}}(100\%) = \frac{3.45}{32}(100\%) = \mathbf{10.78\%}$$

$$\text{CV}_{Y} = \frac{\sigma_{y}}{\mu_{y}}(100\%) = \frac{5.40}{84}(100\%) = \mathbf{6.43\%}$$

Stock X has a greater relative variability.

3.49
$$\mu = 419$$
, $\sigma = 27$

a.) 68%:
$$\mu \pm 1\sigma$$
 419 \pm 27 **392 to 446**

95%:
$$\mu \pm 2\sigma$$
 419 \pm 2(27) **365 to 473**

99.7%:
$$\mu \pm 3\sigma$$
 419 \pm 3(27) **338 to 500**

b.) Use Chebyshev's:

Each of the points, 359 and 479 is a distance of 60 from the mean, $\mu = 419$.

$$k = (\text{distance from the mean})/\sigma = 60/27 = 2.22$$

Proportion =
$$1 - 1/k^2 = 1 - 1/(2.22)^2 = .797 = 79.7\%$$

- c.) Since x = 400, $z = \frac{400 419}{27} = -0.704$. This worker is in the lower half of workers but within one standard deviation of the mean.
- 3.51 Mean \$35,748 Median \$31,369 Mode \$29,500

Since these three measures are not equal, the distribution is skewed. The distribution is skewed to the right because the mean is greater than the median. Often, the median is preferred in reporting income data because it yields information about the middle of the data while ignoring extremes.

3.53 Paris: Since
$$1 - 1/k^2 = .53$$
, solving for k: $k = 1.459$

The distance from $\mu = 349$ to x = 381 is 32

$$1.459\sigma = 32$$
 $\sigma = 21.93$

Moscow: Since
$$1 - 1/k^2 = .83$$
, solving for k : $k = 2.425$

The distance from $\mu = 415$ to x = 459 is 44

$$2.425\sigma = 44$$
 $\sigma = 18.14$

- 3.55 Looking at the graph associated with Minitab's Graphical Summary, it is obvious that the distribution is skewed to the right. This is further underscored by the fact that the measure of skewness is 2.34450, a rather large positive measure. The skewness indicates that the top 50 advertisers in the Hispanic market are probably dominated by a few very large advertisers. The mean advertising figure is \$41.853 million. The standard deviation is \$31.415 million showing that there is considerable variability in the advertising spending of these top 50 companies. The minimum figure for these companies is \$18.079 million, the first quartile is \$21.617 million, the median is \$31.167, the third quartile is \$51.154 million, and the largest advertiser is \$162,695 million.
- 3.57 The N indicates that there are 25 companies in this database. The mean advertising expenditure is \$ 27.24 million while the median is \$ 24.00 million. The gap between the mean and the median indicates that there is probably some positive skewness. While no skewness figure is given in the MINITAB output, the boxplot shows extreme outliers on the right or positive side of the data supporting the conclusion that there is positive skewness. The standard deviation is \$ 14.19 million. Using this figure, it is possible to see that there is less than one standard deviation between the mean and the minimum (\$ 16.20 million). If we apply the empirical rule to these data using the mean and the standard deviation, we can see that the data are not normally distributed (because there should be at least three standard deviations of data on either side of the mean if the data are approximately normally distributed) and are likely to be positively skewed. The values of the first quartile (\$ 21.25 million) and the third quartile (\$ 27.50 million) are also given and can be used to compute the interquartile deviation (middle 50% of the data), construct the boxplot, and indicate advertising expenditures for both the bottom and top 25 percent of companies.