
Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 1 / 6

CH IV Statistique II Les indicateurs
de tendance centrale et de dispersion

I) Les indicateurs de tendance centrale :

1) La moyenne d’une série statistique :

On a relevé les âges des participants à une manifestation sportive :
Âges xi 14 17 19 20 25 38 43 50

Effectifs ni 2 3 1 5 3 1 1 1

 .

x =
N

nx ii∑ .
 = = .

Lorsque les valeurs sont regroupées en classes,
 .

On peut obtenir la moyenne directement à l’aide de la calculatrice : Voir CH IV
Statistique II Utilisation de la calculatrice (en annexe de ce document)

On peut également utiliser un tableur pour obtenir cette moyenne. Voir fiche Calcul des
paramètres statistiques à l’aide du tableur (en annexe de ce document).

L’interprétation de la moyenne est la suivante :
 .

2) La médiane d’une série statistique :

La médiane Me de la série est un nombre qui découpe la liste des âges, rangée dans l’ordre
croissant, en deux listes. Si l’effectif total est impair, on obtient la médiane en prenant la
valeur correspondant à l’effectif + 1 divisé par 2.

La médiane correspond ici à la
2

1 17 + = 9ème valeur. Me = 20.

On place les âges des 17 participants à la manifestation sportive dans l’ordre croissant :

 14 14 17 17 17 19 20 20 20 20 20 25 25 25 38 43 50
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

La 9ème valeur est 20.
Me = 20

Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 2 / 6

Lorsque l’effectif est pair, la médiane sera la moyenne des deux valeurs correspondantes

aux rangs
2

Effectif et
2

Effectif + 1

On peut obtenir la médiane directement à l’aide de la calculatrice : Voir CH IV Statistique
II Utilisation de la calculatrice (en annexe de ce document).

On peut également utiliser un tableur pour obtenir cette médiane. Voir fiche Calcul des
paramètres statistiques à l’aide du tableur (en annexe de ce document).

L’interprétation de la médiane est la suivante :
 .

3) Comparer la moyenne et la médiane pour une série statistique donnée.

Les diagrammes en bâtons suivants donnent la répartition des notes au dernier contrôle
sur 10 de deux groupes de 8 élèves.

Groupe 1 Groupe 2

0 2 4 6 8 10 Note
0

1

2

3

4

Effectif

0 2 4 6 8 10 Note

0

1

2

3

4

Effectif

A l’aide de la calculatrice, déterminer la moyenne et la médiane pour chacun des groupes.

Groupe 1 Groupe 2
x = x =
Me = Me =

Faites une conclusion pour chacun des groupes

II) Les indicateurs de dispersion :

Voici la liste des notes en mathématiques, sur 20, de 28 élèves de 2nd Bac Pro. Les notes
sont rangées dans l’ordre croissant.

Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 3 / 6

3 8 8 8 9 9 9 10 10 10 11 11 11 11
12 12 12 13 13 13 13 14 14 14 15 16 16 16

1) L’étendue :

Quelle est la note la plus grande ?
Quelle est la note la plus petite ?
Calculer la différence entre ces deux notes ?

L’étendue d’une série statistique

2) Le 1er et le 3ème quartile :

Les quartiles Q1 et Q3 de la série de l’exemple précédent sont deux nombres qui
découpent chacun la liste des notes, rangées en ordre croissant, en 2 listes.

Le premier quartile Q1 est
 .

Le troisième quartile Q3 est
 .

On peut obtenir les quartiles directement à l’aide de la calculatrice : Voir CH IV
Statistique II Utilisation de la calculatrice (en annexe de ce document).

On peut également utiliser un tableur pour obtenir les quartiles. Voir fiche Calcul des
paramètres statistiques à l’aide du tableur (en annexe de ce document).

Dans l’exemple précédent concernant les 28 élèves de 2nd Bac Pro, quels sont les quartiles
Q1 et Q3 ?

Q1 = Q3 =

3) Interprétation des indicateurs de dispersion :

Ces indicateurs vont nous renseigner sur la dispersion des valeurs.
Plus l’étendue est importante plus la dispersion sera grande.

Calculer : Q3 – Q1 =

Plus l’écart entre Q1 et Q3 est .

Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 4 / 6

Exercices :

Exercice N°1 :
La répartition de près de 1 500 articles scolaires vendus ce jour dans une grande surface
est illustrée par l’histogramme suivant :

0 2 4 6 8 10 12 14 Prix (€)
0

100

200

300

400

500

600

Nombre d'articles vendus

300
270

150
180

540

60

1) Établir le tableau statistique correspondant à l’histogramme et ajouter le centre des
classes.

Centres de classes Effectifs

2) Déterminer à l’aide de la calculatrice, la moyenne de cette série. Conclure par une
phrase.

x =

Exercice N°2 :
Les tableaux ci-dessous présentent les mesures de la concentration horaire moyenne en
ozone (mesurée en microgrammes par m3 d’air) durant une journée d’été, pour 2 stations,
l’une située dans le Cantal, l’autre à Nimes.
Heures 1 2 3 4 5 6 7 8 9 10 11 12
Cantal 110 120 120 117 108 106 109 120 131 138 137 135
Nîmes 23 21 15 12 17 21 36 87 119 142 161 179

Heures 13 14 15 16 17 18 19 20 21 22 23 24
Cantal 128 138 140 126 112 94 95 98 110 129 130 115
Nîmes 184 190 190 198 215 212 183 160 134 109 89 68

Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 5 / 6

1) Pendant combien d’heures consécutives a-t-on dépassé à Nîmes le seuil d’information,
fixé à 180 µg/m3 . .

2) Pour chacune des deux stations, déterminer à l’aide du tableau ordonné ci-dessous la
médiane, l’étendue, le premier et le troisième quartile. (On utilisera suivant les
possibilités, le tableur ou la calculatrice).

Cantal 94 95 98 106 108 109 110 110 112 115 117 120
120 120 126 128 129 130 131 135 137 138 138 140

Nîmes 12 15 17 21 21 23 36 68 87 89 109 119
134 142 160 161 179 183 184 190 190 198 212 215

Cantal Nîmes

Me = Me =
Étendue = Étendue =
Q1 = Q1 =
Q3 = Q3 =

3) Indiquer, en précisant les indicateurs statistiques utilisés, sur quelle(s) station(s), ce
jour-là :
a) La dispersion des mesures a été la plus importante ?

b) La moitié des mesures au moins ont été inférieures ou égales à 127 µg/m3 ?

c) 75 % des mesures au moins ont été inférieures ou égales à 132 µg/m3 ?

III) Comment comparer et interpréter les indicateurs de tendance centrale :

Reprenons la liste des notes en mathématiques, sur 20, de 28 élèves de 2nd Bac Pro. Les
notes sont rangées dans l’ordre croissant.

3 8 8 8 9 9 9 10 10 10 11 11 11 11
12 12 12 13 13 13 13 14 14 14 15 16 16 16

Calculer (en arrondissant au dixième) : x =
Me =

Cours Bac Pro 2nd CH IV Statistique II Les indicateurs de tendance centrale et de dispersion Page 6 / 6

Voici les notes d’un deuxième contrôle, puis d’un troisième.

Contrôle N°2
3 3 8 9 10 10 10 11 12 13 13 13 13 14
14 14 14 14 15 15 15 15 15 16 16 16 16 16

Calculer (en arrondissant au dixième) : x =
Me =

Contrôle N°3

3 8 9 9 10 11 11 11 11 12 12 12 13 13
13 13 14 14 15 15 16 16 16 16 19 19 19 19

Calculer (en arrondissant au dixième) : x =
Me =

Conclusion :

IV) Comparer deux séries statistiques à l’aide d’indicateurs de dispersion :

Voici les températures mensuelles moyennes relevées à Brest et à Moscou durant une
année.

Mois J F M A M J J A S O N D
Brest (°C) 9,1 9,4 11 12,5 15,6 18,1 20,4 20,6 18,7 15,3 11,9 10

Moscou (°C) -6,3 -4,2 1,5 10,4 18,4 21,7 23,1 21,5 15,4 8,2 1,1 -3,5

a) Déterminer pour chaque ville la température médiane annuelle. Comparer.

b) Calculer l’étendue des températures de chaque ville.

c) Pour chaque ville, déterminer l’écart inter quartile Q3 – Q1.

d) Analyser la dispersion à l’aide des résultats précédents.

