COURS 2nde		 STATISTIQUES : DEFINITIONS ET EXEMPLES					Fiche 1/2
On considère les résultats d’une évaluation de mathématiques d'une classe de 2nde de 25 élèves, que l'ont range dans un tableau:
11, 13, 8, 16, 11, 7, 13, 12, 11, 12, 12, 8, 11, 8, 12, 11, 11, 7, 16, 8, 11, 8, 12, 8, 16
	Notes
	7
	8
	11
	12
	13
	16
	total

	Effectifs
	2
	6
	7
	5
	2
	3
	25

	Eff. cumulés. croissants.
	2
	8
	15
	20
	22
	25
	

	Fréquences
	0,08
	0,24
	0,28
	0,2
	0,08
	0,12
	1

	Fréquences en %
	8
	24
	28
	20
	8
	12
	100

E. C. C.

F.C.C. Fréquences cumulées croissantes % 8 32 60 80 88 100 X

	Définitions
	Dans notre exemple

	On appelle population un ensemble soumis à une étude statistique
	La population est

	On appelle individu un élément d'une population.
	Un individu est

	On appelle caractère le critère suivant lequel on étudie la population.
Suivant les cas le caractère peut être
· discret (âge, pointure, couleur des yeux, ...)
· ou continu (la taille, les salaires,...). Dans ce dernier cas les valeurs sont données par classe ([160, 165[pour la taille)(dans ce cas on demande souvent de calculer la moyenne de la classe ici : (160 + 165) : 2 = 325 :2=162,5, et on revient à un caractère discret) c’est le centre de la classe.
	Le caractère est LA NOTE obtenue à une évaluation.

C'est un caractère DISCRET.

	On appelle effectif total le nombre total d'individus dans la population.
	L'effectif total est N = 25

	On appelle effectif le nombre d'individus qui correspondent au même caractère.
	 7 est l'effectif de la note 11 : Il y a 7 élèves qui ont eu la note 11.

	On appelle effectif cumulé croissant le nombre d'individus qui correspondent au même caractère et aux caractères précédents.
	Il y a élèves qui ont eu une note inférieur ou égale à 11 (élèves ont eu 11 ou moins de 11)

	On appelle fréquence le rapport entre l'effectif d'une valeur et l'effectif total.
Pour l’avoir en pourcentage : on multiplie par 100 ce rapport.

On peut calculer les fréquences cumulées croissantes

	 Fréquence de la note 7/20 : 2/25 = 0,08

f en % : 0,08 x 100 = 8%

 Il y a 8 élèves qui ont eu 7 et 8 sur 20. (≤ 8)
f en % : 32%

	On appelle moyenne ou moyenne arithmétique le rapport entre la somme des valeurs et le nombre de valeurs.
	Moyenne arithmétique : (7+8+11+12+13+16) / 6 = 11,17 (ne sert pas aux élèves.)

	On appelle moyenne pondérée, une moyenne dans laquelle chaque valeur possède un coefficient.
x : Valeur n : son coefficient
[image:]
	
Moyenne pondérée :

 = 10,92

	On appelle médiane la valeur située au milieu de la liste quand celle-ci est classée dans l'ordre (dé)croissant.
Si le nombre de valeurs est pair, la médiane est la moyenne des deux valeurs situées au milieu.
	
7, 7, 8, 8, 8, 8,Q1 8, 8, 11, 11, 11, 11, 11, 11, 11, 12, 12, 12, 12, 12, 13, 13, 16, 16, 16
 donc la médiane est la 13ième valeur.

	On appelle étendue d'une série statistique, la différence entre la valeur la plus élevée et la valeur la moins élevée.
Quand cette valeur est "grande" par rapport à l'ensemble des valeurs possibles, on dit que la série est dispersée.
	La valeur la plus élevée : 16 La valeur la moins élevée : 7
Étendue = 16-7 = 9
Les notes "s'étalent" donc sur 9 points , la série est dispersée. (comparer aux 20 points possibles de différence)

	Représentations graphiques :

	[image: stat01] Diagramme en bâtons
	[image: stat02]Histogramme
	[image: stat03]
Diagramme circulaire
angle = fréquence × 360
	[image: stat04]
Diagramme semi-circulaire
angle = fréquence × 180

	Définitions
	Dans notre exemple fiche 2/2

	LES QUARTILES :

On appelle premier quartile noté Q1 le plus petit nombre tel qu’au moins 25 % des valeurs de la série soient inférieures ou égales à ce nombre.
Q2 = Médiane. 50% des valeurs lui sont inférieures.
On appelle troisième quartile Q3 le plus petit nombre tel qu’au moins 75 % des valeurs de la série soient inférieures ou égales à ce nombre.

Remarques :
. Q1 et Q3 sont obligatoirement des valeurs de la série étudiée.
. Q1, Me, Q3 partagent la série en 4 sous séries.
. Q1 et Q3 sont les médianes des sous séries obtenues.

L’intervalle interquartile d’une série statistique est l’intervalle
 [Q1 ; Q3]

L’écart interquartile d’une série statistique est le nombre Q3 – Q1

Remarque
L’écart interquartile mesure la dispersion des valeurs autour de la médiane;
Plus l’écart est petit, plus les valeurs de la série appartenant à l’intervalle interquartile sont concentrées autour de la médiane.
Contrairement à l’étendue (notée e) qui mesure l’écart entre la plus grande et la plus petite valeur, l’écart interquartile élimine les valeurs extrêmes qui peuvent être douteuses, cependant il ne tient compte que de 50% de l’effectif.

	Déterminons Q1 :
N est impair.
N x 25/100= N/4 = 25/4 = 6,25 : Q1 est donc la moyenne entre la 6ième et la 7ième valeur : (8 +8) / 2 = 8

Q1 est la médiane de la sous série qui comporte 12 notes.
Q1 = 8 (/20).

Déterminons Q3 :
Nx3/4 = 25x3/4 = 18,75 : Q3 est donc la moyenne entre la 18ième et la 19ième valeur : (12+12) / 2 = 12.

Q3 est la médiane de la sous série (supérieure à Médiane) .

Intervalle interquartile :
Dans l’intervalle [8 ; 12], on retrouve 50% de la population.

Ecart interquartile :
Q3- Q1 = 12-8 = 4 (4 points sur 20)

	LES DECILES :
Les déciles notées D1, D2, …. D9, partage la série en 10 sous groupe de même effectif. Me = D5 .
Ce sont aussi des valeurs de la série ou des moyennes .
D1 : c’est la valeur de la série pour laquelle 10% des valeurs lui sont inférieures ou égales.
D9 : c’est la valeur de la série pour laquelle 90% des valeurs lui sont inférieures ou égales.

	Déterminer D1 :
N/10 = 2,5 Donc D1 sera la moyenne entre le 2 et le 3 ième valeur : (7+8) /2 = 7,5

Déterminer D9 :
Nx9/10 = 25x9/10 = 22,5 Donc D9 est la moyenne entre la 22ième et la 23ième valeur du caractère.(13+16)/2 = 14,5.
90% des élèves ont eu une note inférieure à 14,5 et donc 10 % ont eu une note supérieure à 14,5.

	
Les caractéristiques de position : moyenne (mais peu d’intérêt dans les comparaisons), MEDIANE, Q1, Q3.

Les caractéristiques de dispersion : étendue, intervalle interquartile ou écart interquartile et L’ECART TYPE.

La médiane comme paramètre de position et l'intervalle interquartile comme paramètre de dispersion fournissent une bonne description d'une série statistique. Ces deux paramètres permettent une bonne comparaison et analyse entre deux séries d’une même étude sur des individus différents.

	COURS 1 S LE DIAGRAMME EN BOÎTE : BOITE A MOUSTACHES
La série de notes étudiée ici se résume en:
- le minimum Min =
- le 1er quartile Q1 =
- la médiane Me =
- le 3ème quartile Q3 =
- le maximum Max =
Ces 5 données permettent de construire un diagramme en boîte ou boîte à moustaches. En priorité : étudier et tracer une échelle.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Voir fiche TI ou CASIO pour utilisation de la calculatrice.
COURS 1S		 STATISTIQUES : DEFINITIONS ET EXEMPLES				ACoco

Ajustement affine de la MOYENNE:
Ajouter un réel b aux notes, les multiplier par un réel non nul a, revient à ajouter b à la moyenne et à la multiplier par a aussi.
Exemple :
Imaginons qu’on multiplie les notes par 1,5 et qu’on ajoute 0,5 point à la série donnée ci dessus, ALORS la moyenne sera :
 1,5 x 10,92 + 0,5 = 16,38 + 0,5 = 16,88.
AUTRES CARACTERES après ajustement affine :
[image:]

LA VARIANCE et L’ECART TYPE d’UNE SERIE STATISTIQUE :

Pendant la semaine du 13 au 19 septembre 2010, on a relevé les températures minimales et maximales à Brest :
	Température minimale en °C
	8,8
	12,2
	13,5
	12,7
	8,5
	7,7
	5,2
	

	Température maximale en °C
	19,5
	19,9
	18,6
	17,8
	18
	17,3
	18,1
	

Les températures maximales semblent plus « régulières » que les températures minimales.
Le but de cette activité est d’introduire une nouvelle caractéristique d’une série statistique pour mesurer sa dispersion autour de la moyenne. On pourra alors comparer la « régularité » de deux séries.

Dans les quatre premières questions, on considère seulement les températures minimales.

1) Calculer la température minimale moyenne x.
2) Calculer les écarts à la moyenne : (x i - x). Compléter le tableau.
3) Qu’observe-t-on quand on calcule la moyenne de ces différences ? ON TROUVE 0…

4) Ce qui précède amène à ne considérer que des quantités positives. Pour cela, on peut calculer les valeurs absolues ou les carrés. Les carrés, moins naturels, ont cependant été choisis car les propriétés mathématiques sont ensuite beaucoup plus intéressantes. Compléter le tableau.

 5) Calculer la moyenne des carrés des écarts à la moyenne

Le nombre obtenu s’appelle la variance de la série statistique, on le note V. =8,02

LA VARIANCE d’UNE SERIE STATISTIQUE est la moyenne des écarts au carré des valeurs à la moyenne.

6) Pour compenser l’utilisation des carrés et se ramener à une quantité de même nature (même unité) que les termes de la série statistique, on calcule maintenant la racine carrée de la variance V.

Ce nouveau nombre s’appelle L’ECART TYPE de la série statistique, on le note = 2,83.
 													MOYENNE
	Température minimale en °C
	8,8
	12,2
	13,5
	12,7
	8,5
	7,7
	5,2
	9,8

	Ecart à la moyenne
x i - x
	8,8-9,8
=-1
	12,2-9,8
= 2,4
	13,5-9,8
=3,7
	12,7-9,8
=2,9
	8,5-9,8
=-1,3
	7,7-9,8
=-2,1
	5,2-9,8
=-4,6
	0

	Carré de l’écart à la moyenne
(x i - x)2
	1
	5,76
	13,69
	8,41
	1,69
	4,41
	21,16
	Variance :
8,02

7) Calculer sur le même principe l’écart type de la série des températures maximales : Ecart type = 0, 87
8) Finalement, quelle série paraît la plus « régulière » :

COURS 2nde		 STATISTIQUES : DEFINITIONS ET EXEMPLES					Fiche PROF
On considère les résultats d'un devoir d'une classe de 25 élèves que l'on range dans un tableau.:
11, 13, 8, 16, 11, 7, 13, 12, 11, 12, 12, 8, 11, 8, 12, 11, 11, 7, 16, 8, 11, 8, 12, 8, 16

	Notes
	7
	8
	11
	12
	13
	16
	total

	Effectifs
	2
	6
	7
	5
	2
	3
	25

	Eff. cumulés. croissants.
	2
	8
	15
	20
	22
	25
	

	Fréquences
	0,08
	0,24
	0,28
	0,20
	0,08
	0,12
	1

	Fréquences en %
	8
	24
	28
	20
	8
	12
	100

	Définitions
	Dans notre exemple

	On appelle population un ensemble soumis à une étude statistique
	La population est la classe de 25 élèves.

	On appelle individu un élément d'une population.
	Un individu est un élève.

	On appelle caractère le critère suivant lequel on étudie la population.
Suivant les cas le caractères peuvent être
· discret (âge, pointure, couleur des yeux, ...)
· ou continu (la taille, les salaires,...). Dans ce dernier cas les valeurs sont données par classe ([160, 165[pour la taille)(dans ce cas on demande souvent de calculer la moyenne de la classe ici : (160 + 165) : 2 = 325 :2=162,5, et on revient à un caractère discret). C’est le centre de la classe.

	Le caractère est la note obtenue par chaque élève.
C'est un caractère discret.

	On appelle effectif total le nombre total d'individus dans la population.
	L'effectif total est 25.

	On appelle effectif le nombre d'individus qui correspondent au même caractère.
	7 est l'effectif de la note 11 : Il y a 7 élèves qui ont eu la note 11.

	On appelle effectif cumulé croissant le nombre d'individus qui correspondent au même caractère et aux caractères précédents.
	Il y a 15 élèves qui ont eu une note inférieur ou égale à 11 (15 élèves ont eu 11 ou moins de 11)

	On appelle fréquence le rapport entre l'effectif d'une valeur et l'effectif total.
Pour l(avoir en pourcentage : on multiplie par 100 ce rapport

On peut calculer les fréquences cumulées croissantes

	f = 7 : 25 = 0,28 =
f en % : 0,28 x 100 = 28% (28% des élèves ont eu 11)

il y a 6+2 = 8 élèves qui ont eu 7 et 8 sur 20.
f en % : 8 : 25 x 100 = 0,32 x100 = 32% des élèves de la classe !!

	On appelle moyenne (ou moyenne arithmétique) le rapport entre la somme des valeurs et le nombre de valeurs.
	Moyenne des valeurs : (7 + 8 + 11 + 12 + 13 + 16) : 6 = 11,17
NE SERT PAS VRAIMENT….

	On appelle moyenne pondérée, une moyenne dans laquelle chaque valeur possède un coefficient.
	Moyenne pondérée = [image: stat05]
La moyenne de la classe pour ce devoir est 10,92.

	On appelle médiane la valeur située au milieu de la liste quand celle-ci est classée dans l'ordre (dé)croissant.
Si l’EFFECTIF TOTAL est pair, la médiane est la moyenne des deux valeurs situées au milieu.
	7, 7, 8, 8, 8, 8, 8, 8, 11, 11, 11, 11, 11, 11, 11, 12, 12, 12, 12, 12, 13, 13, 16, 16, 16
La médiane est 11. Elle sépare la population en deux sous groupe d’effectif 50% de N=25, soit Deux ss gr de 12 individus. (le 13ième est la médiane.)

	On appelle étendue d'une série statistique, la différence entre la valeur la plus élevée et la valeur la moins élevée.
Quand cette valeur est "grande" par rapport à l'ensemble des valeurs possibles, on dit que la série est dispersée.

	La valeur la plus élevée : 16
La valeur la moins élevée : 7
Étendue = 16 – 7 = 9 points sur 20.
Les notes "s'étalent" donc de 7 à 16, la série est dispersée.

	Représentations graphiques :

	[image: stat01] Diagramme en bâtons
	[image: stat02]Histogramme
	[image: stat03]
Diagramme circulaire
angle = fréquence × 360
	[image: stat04]
Diagramme semi-circulaire
angle = fréquence × 180

image5.pict

Microsoft_Equation2.bin

image6.png
®Euclid

Effectifs

valeurs

image7.png
®Euclid

valeurs

image8.png

image9.png
®Euclid

image10.png
En résumé:

a étant un réel strictement positif et b un réel quelconque, on a:

Valeurs de la . Premier Troisiéme Ecart : ‘
série Moyenne Meédiane quartile quartile inter-quartiles Variance Ecart-type
*i x M [2]) [0:-0, a?
ax,+b ax+b aM +b aQ,+b aQ,+b a(0,-0) & o? aoc

image11.png

image12.pict

Microsoft_Equation3.bin

image13.png

image14.pict

Microsoft_Equation4.bin

image15.png

image16.pict

Microsoft_Equation5.bin

image17.png

image18.pict

Microsoft_Equation6.bin

image19.png

image20.pict

Microsoft_Equation7.bin

image21.png

image1.png
MXy+MXy + .t

— xp
X= N =fx+hHx + ..+fpxp

image2.png
xo ZXTHOxBaTxl45x1242x13+3x16
rT)

image3.pict

Microsoft_Equation1.bin

image4.png
2.5

=

