
Statistiek: Centrummaten
12/6/2013

dr. Brenda Casteleyn

dr. Brenda Casteleyn www.keu6.be Page 2

1. Theorie

1) Nominaal niveau:

Gebruik de Modus, dit is de meest frequente waarneming

2) Ordinaal niveau:

Mediaan: rangschik alle meetwaarden in oplopende volgorde en zoek wat de middelste
waarde is. Of met een formule: de (N+1)/2 de waarneming.

Voorbeeld: In de volgende tabel zien we het scholingsniveau van 105 personen. De mediaan
is (105+1)/2 =53 ste waarneming. De 53ste persoon bevindt zich in de klasse lager
secundair. De mediaan bevindt zich dus in de klasse 'lager secundair onderwijs'.

Scholingsniveau Frequentie
Lager 20
Lager secundair 35
Hoger secundair 10
Hogeschool 27
Universiteit 13
Totaal 105

3) Ordinaal (latent kwantitatief):

Middenkwartiel met Q1 = () de waarneming en Q3 = ()de waarneming

Middenscharnier

met S1 =(()+ 0,25) de waarneming en S2 =(()− 0,25)de waarneming (N= even) en

met S1 =(()+ 0,5) de waarneming en S2 =(()− 0,5)de waarneming (N= oneven) en

Tukey's Trigemiddelde: (.) of : (.)
4) Kwantitatief

Rekenkundig gemiddelde: som van de meetwaarden gedeeld door het aantal meetwaarden:

xgem = ∑
Voorbeeld: 5 mensen hebben als leeftijd 15; 20; 30, 40 en 50 jaar. Het gemiddelde is de som
(15+20+30+40+50)/5 = 155/5 = 31 jaar.

dr. Brenda Casteleyn www.keu6.be Page 3

Maar meestal hebben we veel meer mensen gemeten, zoals in onderstaande tabel. Dan
maken we gebruik van het gewogen gemiddelde. De som bestaat dan uit de optelling van
(leeftijd x frequentie) en gedeeld door het totaal aantal mensen. Dus in onderstaand
voorbeeld: ((15.20) + (20.35) + (30.10) + (40.27) + (50.13))/(20+35+10+27+12) = 3030/105 =
29 jaar (afgerond)

Leeftijd Frequentie Leeftijd x frequentie
15 20 300
20 35 700
30 10 300
40 27 1080
50 13 650

Totaal 105 3030

xgem =∑∑
Lineaire transformatie:

Dit betekent dat de meetwaarden door middel van een berekening naar een andere schaal
zijn omgezet (bv. van euro's naar Belgische frank). De transformatie is lineair als de
berekening volgende eigenschappen heeft: de oorspronkelijke waarde wordt met een getal
vermenigvuldigd (bv. met 40 bij de omzetting van Euro naar Belgische frank) en daarna
wordt er een getal bij opgesteld (nul in 't geval van omzetting van Euro naar frank).

xfrank = 40.xeuro

Als je 't gemiddelde al in de oorspronkelijke meetwaarde hebt berekend kun je het
gemiddelde in de andere schaal vinden door gewoon dezelfde transformatieberekening op
het gemiddelde te maken, dus het gemiddelde met hetzelfde getal te vermenigvuldigen en
daarna op te tellen met hetzelfde. Als dus een gemiddelde 50 euro is, moet je deze 50 euro
met 40 vermenigvuldigen en 0 bij optellen om het gemiddelde in Belgische frank te krijgen.

De algemene vorm van een lineaire transformtie is xnieuw = a.xoud + b

Niet-lineaire transformaties:

We maken hierbij het meetkundig gemiddelde van bv. 1/xi (harmonisch); x2 (kwadratisch) of
log xi (geometrisch). De uitkomst moeten we dan terug omzetten naar de oorspronkelijke
grootte-orde (dus bij de harmonische de breuk omkeren; bij de kwadratische de
vierkantswortel nemen en bij het geometrische antilog nemen).

Dus: harmonisch gemiddelde: gebruik formule voor rekenkundig gemiddelde maar vervang
xi door 1/xi en draai op het einde van de berekening de breuk om.

dr. Brenda Casteleyn www.keu6.be Page 4

Dit gebruik je als je het gemiddelde van verhoudingsgetallen moet berekenen. Bv. de
gemiddelde snelheid van de heen- en terugreis.

Kwadratisch gemiddelde: gebruik formule voor rekenkundig gemiddelde maar vervang xi

door xi
2 en trek op het einde de vierkantswortel uit de uitkomst.

Dit gebruik je als je meetwaarden zowel negatief als positief kunnen zijn. Bij het gewone
gemiddelde zouden de positieven de negatieve elkaar opheffen. Om dat te vermijden (en
dus alles positief te houden) gebruik je het kwadraat. Bv. gemiddelde afwijkingen
berekenen.

Meetkundig gemiddelde: gebruik formule voor rekenkundig gemiddelde maar vervang xi

door log xi en neem op het einde het antilog van de uitkomst.

Dit gebruik je bij de berekening van groeifactoren (dit is de omzetting van een groeipercent,
bv. bij een groei van 6% is de groeifactor 1,061. Voorbeeld: berekening van gemiddelde
intrestvoet.

2. Oefeningen

Examen Thijssen januari 2007 Vraag 4

Uit politierapporten over de criminaliteit in een Antwerpse probleemwijk blijkt dat in 1998
het aantal kleine misdrijven een toename van 10% kende ten opzichte van het voorgaand
jaar. In 1999 nam de kleine misdrijven met één vierde toe. De 3 daaropvolgende jaren was
er, mede wankzij een opwaardering van de buurt, telkens een daling van 1/5de. Door
extreme spanningen verdriedubbelde het aantal kleine misdrijven in 2003. In 2004 nam het
gelukkig terug met de helft af. In 2005 werden er precies evenveel kleine misdrijven
geregistreerd als in 2004. Bereken de gemiddelde stijging van het aantal kleine misdrijven in
deze buurt over de volledige waargenomen periode.

Examen Thijssen januari 2008 Vraag 5

Op 1 januari 2002 werd een nieuw onine forum opgestart. Eén jaar later waren er al 250
leden. Respectievelijk twee, drie en vier jaar later is dit ledenaantal aangegroeid tot 2500,
4600 en 7900. Bereken de gemiddelde groei van het ledenaantal en toon aan dat dit
gemiddelde adequaat is.

Proefexamen Thijssen 2012 Semester 1 Vraag 2

In onderstaande frequentieverdeling is de eerste scharnier gelijk aan:

1 Berekening groeifactor: iets groeit met 6% dus van 100 naar 106. Deel de laatste waarde (met de groei) door
de beginwaarde (zonder de groei): 106/100 = 1.06.

dr. Brenda Casteleyn www.keu6.be Page 5

x 1 2 3 4 5 6 7 8 9 10
f 1 2 2 5 1 5 9 8 3 3

A. 4,25
B. 4,5
C. 4
D. 5

Proefexamen Thijssen 2012 Semester 1 Vraag 3

Een automobielconstructeur maakt reclame voor een CO2 vriendelijke wagen, waarvan
wordt beweerd dat de CO2 uitstoot maar 100 g/km bedraagt. Een consumentenorganisatie
wil deze claim onderzoeken en laat 5 verschillende chauffeurs met deze wagen een traject
van 100 km afleggen terwijl de CO2 uitstoot wordt gemeten. De gemiddelde afwijking van
de vooropgestelde norm bedraagt:

Chauffeur

Totale
uitstoot
(na 100
km) in g

A 9720
B 10327
C 11200
D 9856
E 10122

A. 510,52
B. 576,36
C. 245
D. 306,2

Proefexamen Thijssen 2012 Semester 1 Vraag 4

Een docent registreerde de daling van de aanwezigheid gedurende de eerste 6 weken van
het academiejaar. In de tweede les waren er 5% minder studenten aanwezig dan in de
eerste les. In de daaropvolgende weken daalde de aanwezigheid respectievelijk met 9%, 3%,
1% en 2% (telkens in vergelijking met de vorige les). Indien je weet dat er bij de eerste les
500 studenten aanwezig waren, hoeveel zaten er dan nog in de zesde lesweek,

A. ong. 480
B. ong. 428
C. ong. 391
D. ong. 408

dr. Brenda Casteleyn www.keu6.be Page 6

3. Oplossingen

Examen Thijssen januari 2007 Vraag 4

Gegeven: groei aantal misdrijven: 1998: + 10%; 1999: +1/4; 2000: -1/5; 2001: -1/5; 2002: -
1/5; 2003: x 3; 2004: -1/2; 2005: +0

Gevraagd: gemiddelde over heel de periode

Oplossing:

Omzetting naar groeifactoren:

1998: 110/100 = 1,10; 1999: 125/100 = 1.25; 2000: 80/100 = 0.8; 2001: 0.8; 2002:0.8; 2003:
300/100 = 3; 2004: 50/100 = 1/2; 2005: 100/100 = 1

Berekening via formule meetkundig gemiddelde

Berekening geometrisch gemiddelde: Antilog[(log (1,10) + log (1.25) + log (0.8) + log (0.8) +
log (0.8) + log (3) + log (0.5)+ log (1))/8)]= Exp (ln (1.10*1.25*0.8*0.8*0.8*3*0.5*1)/8)

(in excel: gebruik ln voor log en exp voor antilog)

Berekening:exp(ln(1.056)/8) = Exp(0,054488185/8) = Exp(0,006811) = 1,006834

Controle: Als we het gemiddelde 8 keer toepassen als groei, dan krijgen we de groei ten opzichte van
de eerste waarde: 1,0068348 is stijging van de criminaliteit tov het begin = 1.056

Wanneer we de groei berekenen met de gegeven waarden:

Criminaliteit actuele groei gemiddelde groei
beginwaarde 100

1998 100 1,1 1,006834271
1999 110 1,25 1,006834271
2000 137,5 0,8 1,006834271
2001 110 0,8 1,006834271
2002 88 0,8 1,006834271
2003 70,4 3 1,006834271
2004 211,2 0,5 1,006834271
2005 105,6 1 1,006834271

1,056

We stellen vast dat 105.6 = 100. 1,056, ons gemiddelde is dus adequaat

Snelle methode: Om te testen of het gemiddelde adequaat is gebruiken we het gemiddelde als
groeivoet en verheffen deze tot de macht, die gelijk is aan het aantal jaren. We kunnen deze formule

dr. Brenda Casteleyn www.keu6.be Page 7

ook gebruiken om het gemiddelde te berekenen: nl. bereken de groei van de laatste waarde ten
opzichte van de eerste: 105,6/100 = 1,056. Het gemiddelde vinden we dan uit volgende formule:√1.056 = 1.006834271

Examen Thijssen januari 2008 Vraag 5

Gegeven: aantal leden forum: 2002: 0; 2003 250; 2004: 2500; 2005: 4600: 2006: 7900

Gevraagd: gemiddelde groei en toon aan dat dit gemiddelde adequaat is.

Oplossing: berekening groeifactoren: 2003: 250/1=250 ; 2004: 2500/250=10; 2005=1.84;
4600/2500 = 1.717391304.

Berekening via formule meetkundig gemiddelde

Bereken ln van het product van de groeivoeten en deel door n:

[(ln(250 x 10 x 1,84 x 1.717391304))/4] = 9,427722109

Om te controleren of dit gemiddelde adequaat is, ga je na of je na toepassing van het gemiddelde elk
jaar op dezelfde uitkomst komt als wanneer je de groeivoet van elk jaar zou toepassen. We stellen
vast dat 9,4277221094 = 7900, wat klopt: ten opzichte van 2002 is het aantal leden met 7900
gestegen.

aantal leden groeivoet gemiddelde
2002 0
2003 250 250 9,427722109
2004 2500 10 9,427722109
2005 4600 1,84 9,427722109
2006 7900 1,717391304 9,427722109

7900

Snelle manier:

Groei ten opzichte van het begin: 7900/1 = 7900. Berekening gemiddelde: √7900 = 9,4277

Groei in percentages: (9,4299 - 1)* 100 = 842.77%

Adequaat? 1(9,42774) = 7900

Proefexamen Thijssen 2012 Semester 1 Vraag 2

Gegeven:

x 1 2 3 4 5 6 7 8 9 10
f 1 2 2 5 1 5 9 8 3 3

dr. Brenda Casteleyn www.keu6.be Page 8

Gevraagd: 1ste scharnier?

Bepaal N: = 1+2+2+5+1+5+9+8+3+3 = 39. N is oneven dus de formule voor S1 =(()+ 0,5)
Vul in: S1 = (40/4 + 0.5) = 10,5de waarneming. Deze waarneming zit tussen de x=4 en x=5, net in het
midden. Dus het scharnier zit bij x = 4.5
 Antwoord B

Proefexamen Thijssen 2012 Semester 1 Vraag 3

Gegeven: norm = 100 g/km; tabel met gemeten waarden per 100 km.

Gevraagd: gemiddelde afwijking

Oplossing: bereken per chauffeur de afwijking tov de norm (= 100 g/km of 10 000g/100 km)

Chauffeur

Totale
uitstoot
(na 100
km) in g

Afwijking
tov 10 000
g

A 9720 280
B 10327 -327
C 11200 -1200
D 9856 144
E 10122 -122

Om gemiddelde te nemen van afwijkingen gebruiken we kwadratische gemiddelde.
Daarvoor berekenen we het kwadraat van elke afwijking. Al deze kwadraten tellen we op en
we delen deze som door n. Ten slotte nemen we de vierkantswortel van het eindresultaat.

Chauffeur

Totale
uitstoot
(na 100
km) in g Afwijking tov 10 000 g

Kwadraten
van

afwijkingen
A 9720 280 78400
B 10327 -327 106929
C 11200 -1200 1440000
D 9856 144 20736
E 10122 -122 14884

som kwadraten 1660949
som/n 332189,8
vierkantswortel (som/n) 576,3590895

We krijgen dan als gemiddelde: 576,36

 Antwoord B

dr. Brenda Casteleyn www.keu6.be Page 9

Proefexamen Thijssen 2012 Semester 1 Vraag 4

Gegeven: daling afwezigheden:

Les 1: 500 studenten
Les 2: -5%
Les 3: -9%
Les 4: -3%
Les 5: -1%
Les 6: -2%

Gevraagd: Aantal studenten in zesde lesweek.

Oplossing: Bepaal aan de hand van groeicijfers het aantal studenten voor elke les:

Het groeicijfer berekenen we door het eindcijfer (dus na de groei) te delen door het
begincijfer; voor les 2 geeft dat; 475/500 (475 is het begincijfer - 5%)=0.95. Maar het is
gemakkelijker met 100 als vertrekcijfer te beginnen. Dan komen we op hetzelfde groeicijfer
uit: 95/100 (5% minder dan 100 is 95) = 0.95. Zo berekenen we het groeicijfers van elke les.
Daarna kunnen we telkens het groeicijfer vermenigvuldigen met het aantal studenten van de
voorgaande les (zie tabel); Op les 6 hebben we dan 407 studenten.

Formule groeicijfer Groeicijfer Formule aantal Aantal studenten
Les 1: 500
Les 2: -5% 95/100 0,95 0,95 x 500 475
Les 3: -9% 91/100 0,91 0,91 x 475 432
Les 4: -3% 97/100 0,97 0,97 x 419 419
Les 5: -1% 91/100 0,99 0,99 x 415 415
Les 6: -2% 98/100 0,98 0,98 * 406 407

 Antwoord D

