Means & Medians
Parameter –

Statistic –

Measures of Central Tendency

· Median –

· Mean –

· Mode –

Suppose we are interested in the number of lollipops that are bought at a certain store. A sample of 5 customers buys the following number of lollipops. Find the median.
2
3
4
8
12

Suppose we have sample of 6 customers that buy the following number of lollipops. The median is …

2
3
4
6
8
12

Find the mean.

What is the mean & median if . . .
2
3
4
6
8
20

2
3
4
6
8
50

Resistant –

Sum of deviations:

22 23 24 25 25 26 29 30

Look at the following data sets. Find the mean & median.

21 23 23 24 25 25 26 26 26 27

27 27 27 28 30 30 30 31 32 32

22 29 28 22 24 25 28 21 25

23 24 23 26 36 38 62 23

21 46 54 47 53 60 55 55 60

56 58 58 58 58 62 63 64

Recap-

Trimmed Mean –

Find a 10% trimmed mean with the following data.

12 14 19 20 22 24 25 26 26 35

