CC2 Chapter 8, Test 1 – Study Guide – Measures of Central Tendency
[image:]
[image:]
[image:]

[image:]
[image:]

[bookmark: _GoBack]
[image:]
[image:]

image7.png
Problems

Find the range of each set of data in problems 5 through 8.

image1.png
MEASURES OF CENTRAL TENDENCY

Measures of central tendency are numbers that locate or approximate the “center” of a set
of data—that is, a “typical” value that describes the set of data. Mean and median are the
most common measures of central tendency.

The mean is the arithmetic average of a data set. Add all the values in a set and divide this
sum by the number of values in the set. The median is the middle number in a set of data

arranged numerically. An outlier is a number that is much smaller or larger than most of
the others in the data set. The range of a data set is the difference between the highest and
lowest values of the data set.

For additional information, see the Math Notes boxes in Lesson 8.1.2 of the Core
Connections, Course 1 text or Lessons 1.1.3 and 1.1.4 of the Core Connections, Course 2 text.

image2.png
The mean is calculated by finding the sum of the data set and dividing it by the number of

elements in the set.

Example 1

Find the mean of this set of data: 34, 31,37,
44,38,34,42,34,43,and 41.

e 34+431+37+44+38+34+42+34
+43 +41 =378

. 38 _
8 =378

The mean of this set of data is 37.8.

Example 2

Find the mean of this set of data: 92,82, 80,
92,78,75,95,and 77.

e 92+482+80+92+78+75+95+77
=671

o £L=83875

The mean of this set of data is 83.875.

image3.png
Problems
Find the mean of each set of data.
1. 29,28,34,30,33,26,and 34. 2. 25,34,35,27,31,and 30.

3. 80,89,79,84,95,79,78,89,76,82, 4. 116,104,101,111,100, 107,113,118,
76,92, 89,81, and 123. 113,101, 108, 109, 105, 103, and 91.

image4.png
The median is the middle number in a set of data arranged in numerical order. If there is an
even number of values, the median is the mean (average) of the two middle numbers.

Example 3 Example 4

Find the median of this set of data: 34,31, 37, Find the median of this set of data: 92,82, 80,

44,38,34,43,and 41. 92,78,75,95,77,and 77.

e Arrange the data in order: 31, 34, 34,37, e Arrange the data in order: 75,77,77,78,
38.41,43.44. 80,82,92,92,95.

* Find the middle value(s): 37 and 38. * Find the middle value(s): 80. Therefore,

the median of this data set is 80.
e Since there are two middle values, find

their mean: 37 +38=75, 5 =375,
Therefore, the median of this data set is
37.5.

image5.png
Problems
Find median of each set of data.
5. 29,28,34,30, 33,26, and 34. 6. 25,34,27,25,31, and 30.

7. 80,89,79,84,95,79,78,89,76,82,76, 8. 116,104,101,111,100, 107,113,118,
92,89, 81,and 123. 113,101, 108, 109, 105, 103, and 91.

image6.png
The range of a set of data is the difference between the highest value and the lowest value.

