Praktische statistiek	Hoofdstuk 4
Centrale tendenties en spreiding

4.1a	De centrale tendentie van een massa geeft aan in welk deel van de massa de meeste waarnemingen geconcentreerd zijn.
Of: het verschijnsel dat een groot deel van de waarnemingen zich in een beperkt interval concentreert of bevindt.

4.1b	De spreiding van een massa geeft aan in welke mate de waarnemingen van de centrale tendentie (bijvoorbeeld het rekenkundig gemiddelde) verwijderd liggen.
Of: de spreiding geeft aan hoe gespreid de elementen van de massa rond de centrale tendentie zijn gegroepeerd.

4.2	Snelheid		49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	79
in km/u
Freq.		1	0	1	1	1	2	2	3	5	3	2	2	2	2	1	1	1

Cum.freq.	1	1	2	3	4	6	8	11	16	19	21	23	25	27	28	29	30

4.2a	Variatiebreedte: 79 - 49 = 30.

4.2b	Gemiddelde snelheid: 1.740 / 30 = 58 km/u.
Mediane snelheid: 	rangnummer van de mediaan is (30+1)/2 = 15,5.
			Dus: tussen de 15e en 16e waarneming bevindt zich de mediaan.
			Zowel de 15e als de16e waarneming hebben de waarde 57, zodat
			de mediane snelheid 57 km/u is.
Modale snelheid:	de meest voorkomende snelheid is 57 km/u.

4.2c	De extreme uitschieter van 79 km/u heeft het gemiddelde beïnvloed (omhoog getrokken);
de uitschieter heeft géén invloed op de modus en de mediaan gehad.

4.3a	
Orderbedrag	Frequentie	Klassen-	Totaal
(in euro’s)			midden	(fxm)

 0 -< 200	 160		100		 16.000
200 -< 300	 220		250		 55.000
300 -< 400	 270		350		 94.500
400 -< 450	 200		425		 85.000
450 -< 500	 240		475		114.000
500 -< 600	 250		550		137.500
600 -< 800	 180		700		126.000
800 -<1000	 120		900		108.000

Totaal		1.640				736.000

Totale (geschatte) omzet is € 736.000 (zie tabel).
Veronderstelling: de orderbedragen zijn binnen elke klasse gelijkmatig over de klassenbreedte verdeeld.

4.3b	Het gemiddelde orderbedrag is € 736.000 / 1640 = € 448,78 .

4.3c	Omdat er sprake is van ongelijke klassenbreedtes kan er een vertekend beeld ontstaan van de frequenties. Daarom de frequenties eerst omrekenen naar gelijke, vergelijkbare klassenbreedtes.

Orderbedrag	Frequentie	Aantal orders per	of:	Aantal orders per
(in euro’s)			€ 50 orderbedrag		€1 orderbedrag (fdh)

 0 -< 200	 160		 40				0,8
200 -< 300	 220		110				2,2
300 -< 400	 270		135				2,7
400 -< 450	 200		200				4,0
450 -< 500	 240		240				4,8
500 -< 600	 250		125				2,5
600 -< 800	 180		 45				0,9
800 -<1000	 120		 30				0,6

Totaal		1.640

	[image:]
	

4.3d	De modale klasse is de klasse met de hoogste frequentiedichtheid: klasse 450 -< 500 .
(zie tabel bij onderdeel b.) De modus is het midden van deze klasse.
Het modale orderbedrag is € 475 .

4.3e	
Orderbedrag	Cum.freq.
(in euro’s)

< 0		 0
< 200		 160
< 300		 380
< 400		 650
< 450		 850
< 500		1.090
< 600		1.340
< 800		1.520
< 1000		1.640

Het rangnummer van de mediaan is (1640 + 1) / 2 = 820,5.
De waarde van de mediaan is € 400 + (170,5/200) x € 50 = € 442,63.
	
4.3f	Zie de grafiek bij onderdeel c.
Uit de voorgaande berekeningen (vraag 4.3e) blijkt dat hier niet geldt dat de mediaan tussen het rekenkundig gemiddelde en de modus in ligt; vaak is dit echter wél het geval.

4.4a	
Huurprijs per maand	Aantal		Klassen-	Totaal
in euro’s		woningen	midden	(fxm)

300 -< 350		 28		 325		 9.100
350 -< 400		 34		 375		12.750
400 -< 450		 42		 425		17.850
450 -< 500		 30		 475		14.250
500 -< 600		 26		 550		14.300
600 -< 800		 16		 700		11.200
800 -<1200		 8		1000		 8.000

Totaal			184				87.450

De gemiddelde huurprijs per maand is € 87.450 / 184 = € 475 (475,27).

4.4b	
Huurprijs per maand	Aantal		Afwijking	Totaal
in euro’s		woningen	van RG	(f x afw)

300 -< 350		 28		150		 4.200
350 -< 400		 34		100		 3.400
400 -< 450		 42		 50		 2.100
450 -< 500		 30		 0		 0
500 -< 600		 26		 75		 1.950
600 -< 800		 16		225		 3.600
800 -<1200		 8		525		 4.200

Totaal			184				19.450

De gemiddelde afwijking is € 19.450 / 184 = € 106 (105,71).

4.4c	Bij een kleine gemiddelde afwijking liggen de waarnemingen voornamelijk gegroepeerd rond het gemiddelde.
Bij een grote gemiddelde afwijking liggen de waarnemingen sterk uiteen en soms ver van het gemiddelde.

4.5a	
Klasse		Frequentie	Absolute
		dichtheid	frequentie

0 -< 10	 5		 50
 10 -< 20	 20		 200
 20 -< 30	 40		 400
 30 -< 40	 70		 700
 40 -< 50	 80		 800
 50 -< 60	100		 1.000
 60 -< 70	 80		 800
 70 -< 80	 70		 700
 80 -< 90	 40		 400
 90 -< 100	 20		 200
100 -< 110	 5		 50

				5.300

4.5b	De modus is het midden van de klasse met de hoogste frequentiedichtheid en is dus in dit geval: 55.

De mediaan bepalen we via interpolatie:

Klasse		Cumulatieve
		frequentie

< 0		 0
< 10		 50
< 20		 250
< 30		 650
< 40		1.350
< 50		2.150
< 60		3.150
< 70		3.950
< 80		4.650
< 90		5.050
< 100		5.250
< 110		5.300

Mediaan: 50 + (500/1.000) x 10 = 55.

Rekenkundig gemiddelde

Klassen-	Frequentie	Frequentie x
midden			klassenmidden

 5		 50			250
 15		 200			3.000	
 25		 400			10.000
 35		 700			24.500
 45		 800			36.000
 55		1.000			55.000
 65		 800			52.000
 75		 700			52.500
 85		 400			3.400
 95		 200			19.000
105		 50			5.250

		5.300			291.500

Rekenkundig gemiddelde is 291.500 / 5.300 = 55.

4.5c	Wanneer de verdeling volkomen symmetrisch is, hebben modus, mediaan en rekenkundig gemiddelde dezelfde waarde.

4.6a	Het rekenkundig gemiddelde (RG) bedraagt € 37.091.000 / 1.000 = € 37.091
of weergegeven in de stijl van de opgave: 37,091 x €1.000.

Klassenmidden(m)FrequentieAfwijking	f x |m-RG|
(inkomen x €1000)	 (f)		|m – RG|

	 7		 38		 30,091	1.143,458	
	 15		110		 22,091	2.430,01
	 25		205		 12,091	2.478,655
	 35		305		 2,091	 637,755
	 45		160		 7,909	1.265,44
	 55		 95		 17,909	1.701,355
	 70		 60		 32,909	1.974,54
	 90		 25		 52,909	1.322,725
	250		 2		212,909	 425,818

			1000				13.379,756

Gemiddelde afwijking is 13.379,756 / 1.000	(×€ 1.000) = € 13.379,76.

4.6b	1.	De gemiddelde afwijking geeft een beeld van de spreiding van de waarnemingen rond hun rekenkundig gemiddelde.
2. Zowel het rekenkundig gemiddelde als de gemiddelde afwijking worden sterk vertekend door de twee waarnemingen in de hoogste klasse. De gemiddelde afwijking t.o.v. het RG geeft hier dus géén goed beeld van de spreiding. (Men kan dan beter bijvoorbeeld de spreiding t.o.v. van de modus nemen).

4.6c	
Inkomen	Cumulatieve
(x €1.000)	frequentie

< 4		 0
< 10		 38
< 20		 148
< 30		 353
< 40		 658
< 50		 818
< 60 		 913
< 80		 973
< 100		 998
< 400		1.000

4.6d	Het mediane inkomen heeft als rangnummer (1.000+1)/2 = 500,5.
De waarde die bij dit rangnummer hoort is:
30 + (147,5/305) x 10 = € 34,836 (x € 1.000).

[image:]

			

4.6e	Het eerste kwartiel is de waarneming met rangnummer 250,5.
De waarde van deze waarneming is 20 + 102,5/205 x 10 (x€ 1.000) = € 25.000.
Het derde kwartiel is de waarneming met als rangnummer 750,5.
De waarde van deze waarneming is 40 + 92,5/160 x 10 (x€1.000) = €45.781.
De halve kwartielafstand is dan (45.781 – 25.000) / 2 = 10.391 euro.

4.7a	
Jaarinkomen	Cumulatief
(x €1.000)	aantal pers.

< 10		 0
< 20		 36
< 30		 148
< 35		 304
< 40		 518
< 45		 752
< 50		 900
< 60		 980
< 90		1000

4.7b	Het eerste kwartiel ligt tussen de 250ste en 251ste waarneming en heeft dus rangnummer 250,5.
De waarde van het eerste kwartiel is: 30 +	(102,5/156) x 5 = 33,3 (x €1.000)
of voluit: € 33.285.
Het derde kwartiel ligt tussen de 750ste en 751ste waarneming en heeft dus rangnummer 750,5.
De waarde van het derde kwartiel is: 40 + 	(232,5/234) x 5 = 45,0 (x €1.000)
of voluit: € 44.968.

4.7c	Halve kwartielafstand : (45,0 - 33,3) / 2 = 5,85 (x €1.000)
of voluit: (44.968 - 33.285) / 2 = 5.842.

4.7d,e
	[image:]

							

4.8a
	[image:]

		

4.8b	
Orderbedrag	Aantal

> 200		 0
> 190		 2
> 180		 7
> 170		 15
> 160		 30
> 150		 91
> 140		160
> 130		224
> 120		260
> 110		284
> 100		300

4.8c
 (
orderbedrag (euro’s)
)	[image:]

4.8d	Het snijpunt van beide curven is de mediaan, de middelste waarneming.
Het rangnummer van de mediaan is (300 + 1) / 2 = 150,5.
De waarde van de mediaan is 140 + (10,5/69) x 10 = 141,5.

4.8e		
Orderbedrag	Frequentie	Klassen-	f x m
(in euro’s)	(f)		midden (m)

100 -< 110	16		105		 1680
110 -< 120	24		115		 2760
120 -< 130	36		125		 4500
130 -< 140	64		135		 8640
140 -< 150	69		145		10005
150 -< 160	61		155		 9455
160 -< 170	15		165		 2475
170 -< 180	 8		175		 1400
180 -< 190	 5		185		 925
190 -< 200	 2		195		 390

		300				42230

Gemiddeld orderbedrag is € 42.230 / 300 = € 140,77.

4.8f	Aan de hand van de spreidingsmaatstaf kan beoordeeld worden of het gekozen gemiddelde representatief is voor de massa.

[image:].
					orderbedrag (euro’s)

4.8g	Om het rekenkundig gemiddelde van deze verdeling te beoordelen komen de variatiebreedte en de gemiddelde afwijking in aanmerking, want er komen geen extreme waarden (uitschieters) voor.

[bookmark: _GoBack]4.8h	De variatiebreedte bedraagt 200 – 100 = 100.
De gemiddelde afwijking wordt berekend met de volgende tabel:

	
Orderbedrag	Frequentie	Klassen-	|m - RG|	f x |m - RG|
(ineuro’s)	(f)		midden (m)

100 -< 110	16		105		35,77		572,32
110 -< 120	24		115		25,77		618,48
120 -< 130	36		125		15,77		567,72
130 -< 140	64		135		 5,77		369,28
140 -< 150	69		145		 4,23		291,87
150 -< 160	61		155		14,23		868,03
160 -< 170	15		165		24,23		363,45
170 -< 180	 8		175		34,23		273,84
180 -< 190	 5		185		44,23		221,15
190 -< 200	 2		195		54,23		108,46
								
		300						4254,60

Gemiddelde afwijking is € 4.254,60 / 300 = € 14,18.

 Convoy 2016
image3.png
‘Cumulatieve inkomens

00

g§geeggeser

W W
Jarkomen (x€ 1000)

image4.png
s i

‘Cumulatieve verdeling orders

05

)

)

o5

%)

image5.wmf

image1.wmf

image2.png
‘Cumulatieve inkomens

P R R Y
nkaman (€ 1000)

)

)

ggegegeesge

