Paramètres d’une série statistiques à une variable

Exemples :

Les élèves d’une classe de Bac pro réalisent trois enquêtes dont les informations sont données dans les tableaux suivants.
Tableau 1 :

Notes obtenues par 31 élèves de la classe de Bac pro lors de l’évaluation de français :

	Note xi
	3
	6
	8
	9
	10
	11
	12
	13
	14
	15
	16
	

	Effectif ni
	1
	2
	3
	7
	5
	4
	3
	1
	2
	2
	1
	31

1. Quelle est la population étudiée ?
2. Quel est l’effectif de la population ?
3. Quel est le caractère étudié (variable) ?
4. Le caractère étudié peut-il être mesurable (compter avec un nombre) ?
5. Si oui, prend-t-il des valeurs isolées (pas plusieurs valeurs en même temps) ?
Tableau 2 :
Temps consacré chaque semaine par les élèves du lycée à regarder la télévision :

	Durée h
	[0 ; 4[
	[4 ; 8[
	[8 ; 12[
	[12 ; 20[
	[20 ; 28[
	Total

	Effectif ni
	40
	80
	160
	200
	140
	620

	ECC
	
	
	
	
	
	

	ECD
	
	
	
	
	
	

1. Quelle est la population étudiée
2. Quel est l’effectif de la population ?.

3. Quel est le caractère étudié (variable) ?
4. Le caractère étudié peut-il être mesurable (compter avec un nombre) ?
5. Si oui, prend-t-il des valeurs isolées (pas plusieurs valeurs en même temps) ?
Tableau 3 :

Types de musique préférés des élèves du lycée :

	Type de musique
	Rock
	Rap/Raï
	Techno
	Variété française
	Variété étrangère
	Autre
	Total

	Effectif ni
	180
	120
	80
	120
	80
	40
	620

1. Quelle est la population étudiée ?
2. Quel est l’effectif de la population ?
3. Quel est le caractère étudié (variable) ?
4. Le caractère étudié peut-il être mesurable (compter avec un nombre) ?
I. Paramètres de position

Ils sont au nombre de trois:

Mode d’une série statistique

Le mode est la valeur de la variable correspondante au plus grand effectif ou à la plus grande fréquence.

2) Dans le cas d’un caractère quantitatif discret :
· Quel est le mode du Tableau 1 ?

· Quel est l’effectif correspondant ?
On appelle mode la valeur de la variable correspondant au plus grand effectif.

3) Dans le cas d’un caractère quantitatif continu

· Quelle est la classe modale du Tableau 2 ?

· Quel est l’effectif correspondant ?
On appelle classe modale la valeur de la variable correspondant au plus grand effectif.

4) Cas d’un caractère qualitatif

· Quelle est la modalité Tableau 3 ?

· Quel est l’effectif correspondant ?
Dans le cas d’un caractère qualitatif, on dit modalité au lieu de valeur.

a. La médiane

La médiane est la valeur de la variable qui partage les valeurs d'une série ordonnée en deux parties égales.

b. La moyenne :

C’est le quotient de la somme des produits xi×ni par leur nombre (effectif total N)

Moyenne : eq \x\to(x) = ;; xi ni) eq \s\do1(\f(;N))

Avec : EQ \b\lc\{(\s(xi : valeurs du caractère ou centres de classe ;ni : effectif de xi ; N : effectif total.))
L'effectif total N = eq \i\su(;; ni)
Études statistiques à une variable: Exemples de calculs de certains paramètres de position
Exemple 1 : Caractère discret
a. Compléter la dernière colonne du tableau suivant :
	Nombre d’enfants par famille (xi)
	Nombre de familles(ni)
	xi ni

	1
	8
	

	2
	9
	

	3
	7
	

	4
	3
	

	5
	2
	

	6
	1
	

	TOTAL
	30
	 eq \i\su(;; xi ni)=

b. Quelle est la réponse la plus fréquente ?

c. Quel est le mode de cette série ?

d. Comment calcule-t-on une moyenne ? eq \x\to(x) = …….
Exemple 2 : Caractère quantitatif continu
1. Compléter le tableau suivant :

	Tailles
	Nombre d’élèves(ni)
	Centre de la classe

xi = eq \s\do1(\f(a + b;2))
	ECC
	ECD
	xi ni

	[155; 160[
	2
	
	
	
	

	[160; 165[
	2
	
	
	
	

	[165; 170[
	4
	
	
	
	

	[170; 175[
	6
	
	
	
	

	[175; 180[
	7
	
	
	
	

	[180; 185[
	6
	
	
	
	

	[185; 190[
	3
	
	
	
	

	TOTAL
	30
	
	
	
	 eq \i\su(;; xi ni)= …

2. Comment va-t-on faire dans cet exemple pour calculer la moyenne?

3. Quelle est la classe la plus fréquente ?

4.
Quel est le mode ?

5.
Remplir la troisième et la quatrième colonne

6. Chercher la moyenne eq \x\to(x). eq \x\to(x) = ………

II. Détermination graphique de la médiane
Polygone des ECC, ECD, FCC et FCD

a. Reprendre et compléter le tableau 2 de la page 1
b. Tracer la courbe des effectifs cumulés croissants(ECC) dans le repère de la page suivante.

· L’abscisse est la limite supérieure de la classe

· et l’ordonnée est l’effectif cumulé croissant de la classe.

c. Tracer la courbe des effectifs cumulés décroissants(ECD) dans le même repère que les ECC.

· L’abscisse est la limite inférieure de la classe

· et l’ordonnée est l’effectif cumulé décroissant de la classe.

d. Tracer la droite horizontale passant par l’intersection des deux courbes ECC et ECD.

Si votre graphique est juste, cette droite horizontale vous donnera sur l’axe des ordonnées la valeur de eq \s\do1(\f(N;2)) (la moitié de l’effectif total).

e. L’abscisse du point d’intersection des 2 courbes donne la valeur dite médiane.

Remarque :

· La même chose est réalisable avec les fréquences (FCC, FCD).

· Dans ce cas, la médiane est l’abscisse du point d’intersection de la droite horizontale passant par 50% de l’axe des ordonnées, et le polygone ainsi obtenu.

[image: image1.png]8§88 8 % 8§

200

160

120

16

12

Exercice 1 :
Les élèves d’une classe de Bac Pro sont en stage dans des entreprises. La distance de l’entreprise au LP est consignée dans le tableau ci-dessous.

	Distance en Km
	Nombre d’entreprises
	ECC
	ECD

	[0 ; 5[
	8
	
	

	[5 ; 10[
	22
	
	

	[10 ; 15[
	32
	
	

	[15 ; 20[
	18
	
	

	[20 ; 25[
	5
	
	

	[25 ; 50[
	8
	
	

	Total
	
	
	

1. Compléter le tableau ci-dessus.

2. Construire le polygone des effectifs cumulés croissants et décroissants dans le repère ci-dessous.
[image: image2.png]et

e

Distanfeten ko)

3. Déterminer graphiquement la durée médiane du stage.

4. Quelle est sa signification pratique ?

Exercice 2 :

Un magasin de matériel informatique propose 16 types d'imprimantes dont les prix de vente se répartissent suivant le tableau ci- dessous :

	Prix de vente en €
	Modèles proposés ni
	Centres xi
	ni xi
	ECC
	ECD
	Fréquences

(%)
	FCC

]100; 140]
	4
	
	
	
	
	
	

]140; 180]
	2
	
	
	
	
	
	

]180; 220]
	6
	
	
	
	
	
	

]220; 260]
	2
	
	
	
	
	
	

]260; 300]
	2
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	

1. Calculer le prix de vente moyen

2. Représenter, dans le repère ci-dessous, les polygones des ECC et des ECD.

3. Déterminer graphiquement la valeur du prix médian.

4. Vérifier ce résultats à l’aide du polygone des FCC (repère FCC)

[image: image3.png]e cumile

1

2

B

B

. i de vente©)

[image: image4.png]toof—

Fréquence cumaféc()

-

»

ob—

Prix de vente©)

III. Détermination de la médiane par calcul
Dans le cas d’un caractère discret

· Si l’effectif total est impair, la médiane est la valeur du caractère situé au milieu de la série.

· Si l’effectif total est pair, la médiane est la demi-somme des deux valeurs centrales du caractère.

Exemples : Donner la valeur médiane de chacune des séries suivantes

a. Série de prix de vente

	PV en €
	12
	17
	21
	25
	32
	40
	13

Prix médian = ………………

Nombre d’achats journaliers

	Nombre
	42
	56
	68
	76
	84
	92

Nombre d’achats médian = ……………………

Cas d’un caractère continu
Méthode 1 :

Exemple :
 Les élèves d’une classe de Bac Pro sont en stage dans des entreprises. La distance de l’entreprise au LP est consignée dans le tableau ci-dessous.

	Distance en Km
	Nombre d’entreprises
	ECC
	ECD

	[0 ; 5[
	8
	
	

	[5 ; 10[
	22
	
	

	[10 ; 15[
	32
	
	

	[15 ; 20[
	18
	
	

	[20 ; 25[
	5
	
	

	[25 ; 50[
	8
	
	

	Total
	
	
	

5. Compléter le tableau ci-dessus.

6. Le polygone des effectifs cumulés croissants est donné sur la figure (page 2) ci-dessous.

a. Placer sur ce graphique les points A (10 ; 30) et B(15 ; 62)
b. Placer le point M dont l’ordonnée représente la moitié de l’effectif total (eq \s\do1(\f(N;2))).
Soit Me l’abscisse du point M.

c. Calculer le coefficient directeur a de 2 façons différentes :

a = eq \s\do1(\f(yB – yA;xB - xA)) = …………………… ;

a = eq \s\do1(\f(yM – yA;Me - xA)) = ……………………….

d. Comparer les 2 résultats et en déduire la valeur de la médiane Me.

Calcul de la médiane :

[image: image5.png]70

10

15

10

Méthode 2 :

Exemple :
	On a relevé le montant de 200 chèques remis à un guichet, et obtenu le tableau suivant :

Montant des chèques (€)
	Effectif
	ECC
	Fréquences (%)
	FCC

	[0 ; 500[
	26
	
	
	

	[500 ; 1000[
	110
	
	
	

	[1000 ; 1500[
	42
	
	
	

	[1500 ; 2000[
	22
	
	
	

	Total
	N = ………
	
	
	

1. Compléter le tableau.

2. Construire le polygone des FCC dans le repère ci-dessous.

[image: image6.png]100

70

10

250

500 750

1000

1250

1500

1750

2000

3. Déterminer graphiquement la valeur médiane possible des chèques.

4. Par calcul :
a. Quel est le rang de la médiane ? r = eq \s\do1(\f(N;2)) = ………

b. Quelle est la classe médiane (elle correspond à l’effectif eq \s\do1(\f(N;2))) ? ………………

c. La 100e valeur appartient à la classe [500 ; ………[.

d. On suppose que les valeurs sont uniformément réparties dans cette classe, l’intervalle séparant des valeurs successives est :

 eq \s\do1(\f(1000 – 500;…………)) = eq \s\do1(\f(50;11))

e. Dans la classe [500 ; 1000[, la 100e valeur occupe la ………… position

(100 – 26 = …………)

f. Sa valeur est donc : 500 + 74× eq \s\do1(\f(50;11)) SYMBOL 187 \f "Symbol"\h 836

g. La valeur médiane des chèques est donc d’environ 836 €

Détermination de la médiane par calcul : Solutions

1.
Dans le cas d’un caractère discret

· Si l’effectif total est impair, la médiane est la valeur du caractère situé au milieu de la série.

· Si l’effectif total est pair, la médiane est la demi-somme des deux valeurs centrales du caractère.

Exemples : Donner la valeur médiane de chacune des séries suivantes

	a) Série de prix de vente

PV en €
	12
	17
	21
	25
	32
	40
	13

Prix médian = …25 €……………

Nombre d’achats journaliers

	Nombre
	42
	56
	68
	76
	84
	92

Nombre d’achats médian = … eq \s\do1(\f((68 + 76); 2)) = 72 achats …………………

2.
Cas d’un caractère continu

Méthode 1

1.
Tableau

	Distance en Km
	Nombre d’entreprises
	ECC
	ECD

	[0 ; 5[
	8
	8
	93

	[5 ; 10[
	22
	30
	85

	[10 ; 15[
	32
	62
	63

	[15 ; 20[
	18
	80
	31

	[20 ; 25[
	5
	85
	13

	[25 ; 50[
	8
	93
	8

	Total
	93
	
	

	c. Calculer le coefficient directeur a de 2 façons différentes :

a = eq \s\do1(\f(yB – yA;xB - xA)) = 6,4……… ;

 a = eq \s\do1(\f(yM – yA;Me - xA)) = eq \s\do1(\f(45 – 30;Me - 10)) = eq \s\do1(\f(15;Me - 10)) .

D’ où :

 eq \s\do1(\f(15;Me - 10)) = 6,4 SYMBOL 222 \f "Symbol"\h

Me = eq \s\do1(\f(15;6,4)) + 10 SYMBOL 187 \f "Symbol"\h 12,3
	

Détermination de la médiane par calcul : Solutions

Méthode 2

1.
Tableau

	Montant des chèques (€)
	Effectif
	ECC
	Fréquences (%)
	FCC

	[0 ; 500[
	26
	26
	13
	13

	[500 ; 1000[
	110
	136
	55
	68

	[1000 ; 1500[
	42
	178
	21
	89

	[1500 ; 2000[
	22
	200
	11
	100

	Total
	200
	
	100
	

2.
Polygone

3.
Déterminer graphiquement la valeur médiane possible des chèques. : 840 €

4.
Par calcul :
a.
Quel est le rang de la médiane ? r = eq \s\do1(\f(N;2)) = eq \s\do1(\f(200;2)) = 100………

b.
Quelle est la classe médiane (elle correspond à l’effectif eq \s\do1(\f(N;2))) ? [500 ; 1000[…

c.
La 100e valeur appartient à la classe [500 ; 1000 [

d.
L’intervalle séparant des valeurs successives est : eq \s\do1(\f(1000 – 500;110)) = eq \s\do1(\f(50;11))

e.
Dans la classe [500 ; 1000[, la 100e valeur occupe la 74e position

(100 – 26 = …74…)

f.
Sa valeur est donc : 500 + 74× eq \s\do1(\f(50;11)) SYMBOL 187 \f "Symbol"\h 836

La valeur médiane des chèques est donc d’environ 836 €

Paramètres de dispersion

a. L’étendue d’une série statistique :

L’étendue d’une série statistique est la différence entre la plus élevée et la valeur la plus faible du caractère.

L’étendue de la série précédente(page5) est : 2 000 – 0 = 2 000 €

b. Paramètres de dispersion proprement dit

La variance
Elle est donnée par l’une des formules suivantes :

[image: image7.wmf]

 EMBED Equation.DSMT4 [image: image8.wmf]

[image: image9.wmf]2

222

22

1122

1

......

n

ii

ii

nx

nxnxnx

Vxx

NN

+++

=-=-

å

 ou

[image: image10.wmf](

)

(

)

(

)

(

)

2

222

1122

1

......

n

ii

ii

nxx

nxxnxxnxx

V

NN

-

-+-++-

==

å

Dans cette formule : -);x) EQ \b\lc\{(\s(est la moyenne ;xi est la variable correspond au rang i ;ni est l’effectif correspondant à la variable xi ;N est l’effectif total))

L'écart -type
L’écart – type mesure la répartition des valeurs de la variable autour de la moyenne, il est égal à la racine carrée de la variance.

 (= eq \r(V)
 (: lire sigma; avec V : variance.

· Il caractérise l'étalement des valeurs du caractère autour de la moyenne.

· Pour calculer l'écart ‑ type,
· on calcule d'abord la variance V

· Puis on calcule l'écart – type σ par la formule: σ = EQ \r(V)

· Plus l’écart – type σ est grand, plus les valeurs du caractère sont dispersées autour de la moyenne

· Plus il est petit, plus les valeurs du caractère sont groupées autour de la moyenne

Loi normale, courbe de Gauss
Si une série statistique se distribue suivant une loi dite normale, sa courbe des effectifs, appelée courbe de Gauss met en évidence que :

· 68 % environ des valeurs appartiennent à l'intervalle [EQ \o(\s\up4(-);x) ‑ (; EQ \o(\s\up4(-);x) + (]

· 95 % environ des valeurs appartiennent à l'intervalle [EQ \o(\s\up4(-);x) ‑ 2 (; EQ \o(\s\up4(-);x) + 2 (]

· 98 % environ des valeurs appartiennent à l'intervalle [EQ \o(\s\up4(-);x) ‑ 3 (; EQ \o(\s\up4(-);x) + 3 (]

PAGE
12
Séries statistiques à une variable

_1258628252.unknown

_1258628350.unknown

_1258628672.unknown

_1258628210.unknown

