
9.1 Centrummaten en verdelingen[1]

De onderstaande frequentietabel geeft aan hoeveel auto’s er in een bepaald uur in
een straat geteld zijn.

Het waarnemingsgetal 18 heeft de frequentie 15. Dit betekent dat het 15 keer is
voorgekomen dat er in deze straat 18 auto’s in een uur zijn geteld.

Je kunt het gemiddelde aantal auto’s per uur nu als volgt berekenen:

1. Bereken de totale frequentie (het totaal aantal waarnemingen).
 Totale frequentie = 2 + 7 + 9 + 15 + 7 + 4 + 1 = 45

2. Vermenigvuldig elk waarnemingsgetal met de bijbehorende frequentie en tel dit op.
 2 x 15 + 7 x 16 + 9 x 17 + 15 x 18 + 7 x 19 + 4 x 20 + 1 x 21 = 799

3. Deel de uitkomst van stap 2 door de uitkomst van stap 1
 Het gemiddelde aantal auto’s per uur is 799/45 ≈ 17,8

Aantal auto’s per uur 15 16 17 18 19 20 21

frequentie 2 7 9 15 7 4 1

1 Willem-Jan van der Zanden

9.1 Centrummaten en verdelingen[1]

Voorbeeld:
Gegeven is de volgende rij getallen:
4 7 10 3 6 125 6 3 9

In deze rij zit één getal, dat erg afwijkt van de rest (het getal 125). Wanneer je nu
het gemiddelde uit zou rekenen, zou dit erg vertekenen, door dit ene erg afwijkende
getal.

Mediaan = Het middelste getal van alle waarnemingsgetallen nadat deze naar grootte
 zijn gerangschikt. Bij een even aantal waarnemingsgetallen is de mediaan
 het gemiddelde van de middelste twee getallen.

De getallen op volgorde zetten geeft; 3 3 4 6 6 7 9 10 125
Het middelste waarnemingsgetal is hier het 5de getal. De mediaan is 6.

Modus = het waarnemingsgetal met de grootste frequentie. Zijn er twee of meer getallen
 met dezelfde grootste frequentie dan is er geen modus.

De getallen 3 en 6 komen allebei twee keer voor. Deze rij heeft dus geen modus.

2 Willem-Jan van der Zanden

9.1 Centrummaten en verdelingen[1]

Voorbeeld:
De onderstaande tabel geeft aan hoe vaak de kinderen uit groep 4 van een lagere
school het afgelopen jaar naar het zwembad zijn gegaan.

Bereken het gemiddelde, de modus en de mediaan (de centrummaten)

Berekenen gemiddelde:
Totale frequentie = 4 + 7 + 12 + 15 + 13 + 8 + 6 = 66

4 x 0 + 7 x 1 + 12 x 2 + 15 x 3 + 13 x 4 + 8 x 5 + 6 x 6 = 204

Gemiddelde = 204/66 ≈ 3,09

3 Willem-Jan van der Zanden

aantal 0 1 2 3 4 5 6

frequentie 5 7 12 15 13 8 6

9.1 Centrummaten en verdelingen[1]

Voorbeeld:
De onderstaande tabel geeft aan hoe vaak de kinderen uit groep 4 van een lagere
school het afgelopen jaar naar het zwembad zijn gegaan.

Modus = 3 (Dit getal komt het meeste voor)

Mediaan:
Getallen 1 t/m 5: 0 Getallen 5 t/m 12: 1
Getallen 12 t/m 24: 2 Getallen 24 t/m 39: 3
Getallen 39 t/m 52: 4 Getallen 52 t/m 60: 5
Getallen 61 t/m 66: 6

Er is een even aantal getallen. Het 33ste getal is 3. het 34ste getal is 3.
De mediaan is nu: (3 + 3)/2 = 3.

4 Willem-Jan van der Zanden

aantal 0 1 2 3 4 5 6

frequentie 5 7 12 15 13 8 6

9.1 Centrummaten en verdelingen[2]

5 Willem-Jan van der Zanden

De meeste waarnemingen bevinden
zich aan de linkerkant. Deze verdeling
is linksscheef.

De meeste waarnemingen bevinden
zich aan de rechterkant. Deze verdeling
is rechtsscheef.

9.2 Spreiding en boxplot [1]

6 Willem-Jan van der Zanden

gemiddelde Mediaan

Bart 5,8 6,8 7,0 7,2 7,7 6,9 7,0

Marieke 4,5 6,0 7,0 8,0 9,0 6,9 7,0

Ruth 4,0 5,7 7,0 8,3 9,5 6,9 7,0

Het gemiddelde en de mediaan van de resultaten van deze drie leerlingen zijn
gelijk. Bij Bart liggen de cijfers veel dichter bij elkaar dan bij Marieke en Ruth.
Bij Bart is er weinig spreiding. Bij Marieke en Ruth is er meer spreiding.

Spreidingsbreedte = grootste getal – kleinste getal

Spreidingsbreedte Bart = 7,7 – 5,8 = 1,9
Spreidingsbreedte Marieke = 9,0 – 4,5 = 4,5
Spreidingsbreedte Ruth = 9,5 – 4,0 = 5,5

9.2 Spreiding en boxplot [2]

7 Willem-Jan van der Zanden

Gegevens kunnen ook worden weergegeven in een boxplot.

In dit boxplot is aangegeven:
• dat de kortste tijd om een afstand af te leggen voor een jongen 25 minuten is;
• dat 25% van de jongens tussen de 25 en 28 minuten nodig heeft;
• dat de volgende 25% van de jongens tussen de 28 en 30 minuten nodig heeft;
• dat de volgende 25% van de jongens tussen de 30 en 30,5 minuten nodig heeft;
• dat de langzaamste 25% van de jongens tussen de 30,5 en 35 minuten nodig
 heeft;
• dat de langste tijd om deze afstand af te leggen voor een jongen 35 minuten is.

9.2 Spreiding en boxplot [2]

8 Willem-Jan van der Zanden

Gegevens kunnen ook worden weergegeven in een boxplot.

In dit boxplot is aangegeven:
• De kleinste waarneming voor een meisje is 28 minuten;
• Het eerste kwartiel (Q1) is 29,5 minuten;
• De mediaan is 30,5 minuten;
• Het derde kwartiel (Q3) is 34 minuten;
• De grootste waarneming voor een meisje is 37 minuten.

Elke groep van dit boxplot bevat 25% van de waarnemingen.

9.2 Spreiding en boxplot [3]

9 Willem-Jan van der Zanden

Jaap heeft geen zin om de telefoon op te nemen en laat de telefoon altijd
rinkelen. Hij houdt bij hoeveel keer de telefoon rinkelt voor men op hangt.
7, 3, 8, 6, 8, 5, 4, 5, 3, 6, 2, 6, 9, 1, 2, 7, 5, 8, 7, 6.
Maak een boxplot bij deze gegevens.

Stap 1:
Zet de getallen in volgorde van grootte:

1, 2, 2, 3, 3, 4, 5, 5, 5, 6, 6, 6, 6, 7, 7, 7, 8, 8, 8, 9

Het kleinste getal is 1.
Het grootste getal is 9
Er zijn twintig getallen. Het 10de en 11de getal zijn 6, dus de mediaan is 6.

Stap 2:
Splits in twee even grote groepen:
1, 2, 2, 3, 3, 4, 5, 5, 5, 6. Het 5de en 6de getal zijn 3 en 4. Q1 = 3,5.
6, 6, 6, 7, 7, 7, 8, 8, 8, 9. Het 5de en 6de getal zijn 7 en 7. Q3 = 7.

9.2 Spreiding en boxplot [3]

10 Willem-Jan van der Zanden

Jaap heeft geen zin om de telefoon op te nemen en laat de telefoon altijd
rinkelen. Hij houdt bij hoeveel keer de telefoon rinkelt voor men op hangt.
7, 3, 8, 6, 8, 5, 4, 5, 3, 6, 2, 6, 9, 1, 2, 7, 5, 8, 7, 6.
Maak een boxplot bij deze gegevens.

Stap 3:
Maak de boxplot:

9.3 Spreidingsdiagrammen [1]

11 Willem-Jan van der Zanden

Dit plaatje is een spreidingsdiagram. Van een groep personen is onderzocht
hoe lang ze zijn en wat de lengte van hun armen is.

De punten zijn de elementen (personen) van de onderzochte populatie. Elk element
is op twee kenmerken (lichaamslengte en lengte armen) onderzocht.

9.3 Spreidingsdiagrammen [2]

12 Willem-Jan van der Zanden

Er is sprake van correlatie als er een samenhang bestaat tussen
twee rijen waarnemingsgetallen. De lijn die zo goed mogelijk bij de puntenwolk
past is de trendlijn.

9.4 Tellen met en zonder herhaling [1]

Voorbeeld 1:
Bij een bepaald model fiets heeft de klant de volgende keuzes:
• De kleur van de fiets kan rood, groen of blauw zijn;
• De fiets kan geen, 3, 5 of 7 versnellingen hebben;
• De fiets kan een dames- of herenfiets zijn.

Het aantal mogelijke soorten van dit model is nu: 3 · 4 · 2 = 24

Definitie vermenigvuldigingsregel:
Bestaat een experiment uit drie handelingen, waarbij de eerste handeling op
p manieren kan worden uitgevoerd, de tweede op q manieren en de derde op
r manieren, dan zijn er voor het gehele experiment p · q · r manieren.

13 Willem-Jan van der Zanden

9.4 Tellen met en zonder herhaling [1]

Voorbeeld 2:
Bereken het aantal uitkomsten met
drie keer een 2.

(222) = 1 · 2 · 2 = 4

Voorbeeld 3:
Bereken het aantal uitkomsten waarbij alle getallen groter dan 3 zijn.

(>3>3>3) = 2 · 1 · 3 = 6

14 Willem-Jan van der Zanden

9.4 Tellen met en zonder herhaling [2]

Voorbeeld 1:
Een bestuur bestaat uit 6 personen. Uit deze 6 personen wordt eerst een
voorzitter, dan een secretaris en tot slot een penningmeester gekozen.

Bereken het aantal manieren om de functies te verdelen:

Aantal = 6 · 5 · 4 = 120

Let op:
• Als je de voorzitter kiest, mag deze gekozen worden uit 6 personen;
• Als je de secretaris kiest, zijn er nog 5 personen over om uit te kiezen;
• Als je de penningmeester kiest, zijn er nog 4 personen over om uit te kiezen.

Er wordt nu gekozen zonder herhaling. Een persoon die eenmaal gekozen is,
mag niet meer opnieuw gekozen worden.

15 Willem-Jan van der Zanden

9.4 Tellen met en zonder herhaling [2]

Voorbeeld 2:
Een internetwinkel die boeken verkoopt, geeft elk boek een unieke productcode.
De productcode bestaat uit 2 letters – 2 cijfers – 3 letters;
Alle cijfers mogen gebruikt worden;
Alle letters (behalve de I en de O mogen gebruikt worden);
Bereken het aantal mogelijke productcodes.

Aantal = 24 · 24 · 10 · 10 · 24 · 24 · 24 = 796.262.400

Let op:
• Als je een letter of cijfer gekozen hebt, mag je deze de volgende keer weer

opnieuw kiezen.

Er wordt nu gekozen met herhaling. Een letter of cijfer die eenmaal gekozen is,
mag weer opnieuw gekozen worden.

16 Willem-Jan van der Zanden

9.4 Tellen met en zonder herhaling [3]

Voorbeeld 1:
Vanuit punt A kun je via P of Q naar punt B.

Als je via punt P gaat, zijn er 3 · 4 = 12 manieren.
Als je via punt Q gaat, zijn er 3 · 2 = 6 manieren.

In totaal zijn er dus 12 + 6 = 18 manieren om
van punt A naar punt B te gaan.

Definitie:
Kan handeling I op p manieren en handeling II op q manieren dan kan:
• Handeling 1 EN handeling II op p · q manieren (vermenigvuldigingsregel);
• Handeling 1 OF handeling II op p + q manieren (somregel).

17 Willem-Jan van der Zanden

9.4 Tellen met en zonder herhaling [3]

Voorbeeld 2:
Bereken het aantal uitkomsten met twee keer het getal 2 en een keer het getal 4

(224) + (242) + (422) = 1 · 2 · 1 + 1 · 1 · 2 + 1 · 2 · 2 = 2 + 2 + 4 = 8

18 Willem-Jan van der Zanden

