

Key Notes

Chapter 14 Statistics

1. Collection of Data

2. Presentation of Data

3. Graphical Representation of Data

4. Measures of Central Tendency

- Statistics is the area of study that deals with the collection presentation, analysis and interpretation of data.
 - Data:** Facts or figures, collected with a definite purpose, are called data.
 - There are two types of data (i) Primary (ii) Secondary
 - We can represent the data by (i) ungrouped and grouped frequency distribution.
 - Data can also represent by (i) bar graph (ii) Histogram (iii) Frequency polygons
 - Class mark of grouped data is $\frac{\text{lower limit} + \text{upper limit}}{2}$
 - Measure of central tendencies by mean, median, mode.
 - Mean:** $(\bar{x}) = \frac{\text{sum of all observations}}{\text{Total no. of observations}}$
 - If observations denoted by \bar{x} and their occurrence i.e. frequency is denoted by f_i then mean is
$$(\bar{x}) = \frac{\sum \bar{x}}{\sum f_i} = \frac{\sum f_i \bar{x}}{\sum f_i}$$
 - Median:** Arrange the observations in ascending or descending order then if numbers of observations (n) are odd then then median is $\frac{n+1}{2}$ term.

If no. of observations (n) are even, then median is average of $\frac{n}{2}$ th and $\frac{n}{2} + 1$ th terms.
 - Mode:** The observation whose frequency is greatest.
 - Mode = 3 median - 2 mean.
-