
Diagramme en bâtons

Chap. 2 : Les statistiques

I] LES DIFFERENTS DIAGRAMMES : (6EME – 5EME)

 Courbe.

Méthode pour tracer un diagramme circulaire :
Tracer un tableau à 4 lignes : ce qui est étudié, effectif, fréquences en %, angles.

Pour compléter la ligne des angles à partir des fréquences, on multiplie la ligne des fréquences par 3,6.

Ensuite, il suffit de tracer chaque angle l’un après l’autre dans un cercle.

II] EFFECTIFS ET FREQUENCES : (5EME)

Définition : L’effectif est le nombre de fois où le caractère est présent.

Définition : La fréquence est obtenue par la formule :

effectif étudié
Fréquence

effectif total
 .

Pour l’obtenir en %, il suffit de multiplier le nombre obtenu précédemment par 100.

Exemple : Voici le résultat d’un lancer de pièce (pile = P et face = F). P ;P ;F ;F ;F ;F ;P ;F ;P .

Effectif Pile = 4 et Fréquence Pile = (,) 4

 9

effectif étudié ici Pile

effectif total
 .

III] EFFECTIFS ET FREQUENCES CUMULE(E)S : (4EME)

Définition : L’effectif cumulé est la somme des effectifs précédents.

En général, on calcule l’effectif cumulé croissant et l’effectif cumulé décroissant. Pour cela, il

suffit d’ordonner les caractères étudiés dans l’ordre souhaité.

Exemple : Voici une liste de notes :

3 ; 7 ; 14 ; 8 ; 14 ; 4 ; 8 ; 7 ; 14.

Calculer les effectifs cumulés croissants.

Interprétation : Dans la case « effectif

cumulé croissant du 7 », on peut lire 4, ce

qui signifie que 4 notes étaient en dessous ou égales à 7.

Définition : Pour calculer la fréquence cumulée, on utilise la formule de la fréquence mais au

lieu de l’effectif étudié, on prend l’effectif cumulé étudié.

Ici, par exemple,
effectif cumulé du 7 4

Fréquence cumulée du 7=
effectif total 9

 .

IV] LA MOYENNE. (4EME)

Moyenne d’une simple liste :

La moyenne d’une liste est obtenue en additionnant chaque chiffre de la liste puis en divisant le

résultat par le nombre d’éléments de la liste.

Exemple : Moyenne des notes précédentes =
3+4+7+7+8+8+14+14+14 79

8,78
9 9

  .

Moyenne d’un tableau avec des effectifs (moyenne pondérée)

Il ne faut pas oublier ici de compter chaque note (par exemple) le nombre de fois où elle apparaît.

Pour cela, on doit multiplier le nombre par son effectif (! Pas l’effectif cumulé). Ensuite, on

divise par la somme des effectifs, c’est-à-dire l’effectif total.

Exemple : Moyenne des notes précédentes =
1 1 2 2 33 +4 +7 +8 +14 79

8,78
1+1+2+2+3 9

    
  .

V] MEDIANE (3EME)

Définition : On appelle médiane d'une série statistique dont les valeurs sont ordonnées (de la plus

petite à la plus grande, ou de la plus grande à la plus petite) tout nombre qui partage cette série en

deux groupes de même effectif.

Remarque : La médiane d’une série statistique est la « valeur centrale » de la série statistique et s’il

y a deux « valeurs centrales » on prend leur moyenne.

Exemple :
On range dans l’ordre croissant la série statistique que nous avons étudiée précédemment :

2000 - 2000 – 2000 – 2000 – 2000 – 2100 – 2100 – 2100 – 2100 – 2200 - 2200 - 2200 - 2500 - 2500 - 3000

 7 valeurs Médiane 7 valeurs

On donne la répartition des notes à un contrôle dans une classe de 27 élèves :

Détermine une valeur médiane de cette série.

On va avoir besoin des effectifs cumulés, on commence donc par les calculer :

On remarque que 27 = 13 + 1 + 13, c'est donc la 14ème note qui partage la série de façon égale. Il y a alors

13valeurs plus petites et 13 valeurs plus grandes.

On cherche donc dans le tableau des effectifs cumulés, où se trouve la 14ème note, c'est 12 (il y a 13 notes

inférieures ou égales à 11 et 19 inférieures ou égales à 12 !).

La médiane de cette série est donc 12.

0

50

100

150

200

1 2 3 4 5 6 7
0

50

100

150

200

1 2 3 4 5 6 7

Note 3 4 7 8 14

Effectifs 1 1 2 2 3

Effectifs

cumulés

croissants

1 2
(1+1+2)

= 4
6 9

Diagramme en rectangles Diagramme circulaire

VI] ETENDUE (3EME).

Définition : L'étendue d'une série statistique est la différence entre la plus grande et la plus

petite des valeurs prises par cette série.

Exemple : L’étendue des notes précédentes est 15 – 7, c’est-à-dire 8. Il y a 8 notes d’écart entre la plus

basse et la meilleure note.

VII] PREMIER ET TROISIEME QUARTILES (3EME).

Définition : Le « premier quartile, Q1, d’une série statistique » est la plus petite valeur de la

série telle qu’au moins 25% des valeurs sont inférieures ou égales à Q1.

Définition : Le « troisième quartile, Q3, d’une série statistique » est la plus petite valeur de la

série telle qu’au moins 75% des valeurs sont inférieures ou égales à Q3.

Exemple : Pour les notes précédentes : il y a 27 valeurs.

Pour le premier quartile, on calcule le quart de 27 (

). C’est 6,75. Donc on cherche la 7è

valeur. Q1 = 9.

Pour le troisième quartile, on calcule les trois-quarts de 27 (27×

 = 27 × 75%). C’est 20,25. Donc on

cherche la 21è valeur. Q3 = 13.

