c) Chapter 3

3.1
A supermarket sells kilogram bags of apples. The numbers of apples in 22 bags were

7 9 8 8 10 10 8 10 10 8 8

10 7 9 9 9 7 8 7 8 9 8

(a) Find the mode, median and mean for this set of data. Compare your results.

(b) Plot a simple bar chart to portray the data.

3.2
Twenty-six dental patients require the following numbers of fillings during their current course of treatment

2 3 2 2 3 1 2 2 1 3 2 2 2

2 4 3 2 2 2 2 2 1 1 0 1 1

(a)
Identify the mode, find the median, and calculate the mean of these figures.

(b)
Compile a bar chart to display the distribution.

3.3
The proprietor and staff of a courier delivery firm are in dispute about wages. The staff representative claims that the workers’ average wage is less than £400 per week whereas the proprietor claims it is over £410 per week. The wages (in £) paid to each of the 15 employees last week were:

408 413 391 466 393 399 417 390

 408 433 395 398 397 398 474

(a) Determine the mean and median wage, and comment on the validity of the claims made by the proprietor and the staff representative.

(b) It emerges that the two highest wage figures were paid to supervisory employees. Find the mean and median wages of the remaining 13 employees. Contrast the results with the mean and median in (a).

3.4
The kilocalories per portion in 32 different breakfast cereals were recorded and collated into the following grouped frequency distribution:

	Kcal per portion
	Frequency

	80 and under 120
	3

	120 and under 160
	11

	160 and under 200
	9

	200 and under 240
	7

	240 and under 280
	2

Determine approximate values for the mean and median of the distribution, and compare them.

3.5
The costs (in pounds) of work done at a garage on 33 vehicles to enable them to pass the MOT test of roadworthiness were

482 471 277 230 357 491 213 386 357 141 282

184 324 426 408 213 155 287 415 499 470 461

233 314 240 107 113 314 242 112 289 283 389

Identify the median and quartiles of this set of data and use them to compile a boxplot to represent the data.

3.6
The amounts (in pounds) spent in a month by 42 women on hair-care products were

	13.23
	11.19
	14.49
	6.51
	10.07
	18.91
	13.14
	15.90

	16.11
	12.89
	9.12
	12.27
	8.16
	10.84
	9.33
	10.36

	15.02
	8.45
	12.92
	6.79
	13.02
	6.85
	13.76
	8.92

	11.40
	10.88
	8.99
	9.46
	8.67
	8.52
	11.17
	5.79

	9.17
	9.16
	5.24
	7.11
	7.37
	10.60
	13.21
	10.61

	4.65
	8.94
	
	
	
	
	
	

Construct a boxplot to represent this set of data.

3.7
A supermarket has one checkout for customers who wish to purchase 9 items or less. The numbers of items presented at this checkout by a sample of 19 customers were

5 8 7 7 6 6 10 8 9 9

9 6 5 9 8 9 5 5 6

(a)
Find the median and quartiles for this set of data.

(b)
Determine the semi-interquartile range.

(c)
Calculate the mean and standard deviation for this set of data.

3.8
The crowd sizes for the 22 home league games played by Athletico Almaz were

1976 2162 1502 1782 1523 2033 1564 1320 1951

1714 1841 1648 1345 1837 1718 2047 1954 2000

1479 2571 1739 1781

The crowd sizes for the 22 home fixtures played by a rival club, Red Star Rubine, were

1508 2055 2085 2098 1745 1939 2116 1956 2075

1702 1995 2391 1964 1879 1813 2144 1958 2203

2149 2064 1777 1989

(a)
Find the median, quartiles and semi-interquartile range for each team.

(b)
Compare and contrast the two distributions using your results from (a).

3.9
Two neighbours work at the same place. One travels to work by bus, the other cycles to work. The times taken (in minutes) by each to get to work on a sample of 8 days were

Bus passenger
33 28 40 32 41 32 38 42

Cyclist
26 33 27 31 31 30 28 24

Calculate the mean and standard deviation for each set of times and use them to compare the travel times for the two commuters.

3.10
Three companies supply the domestic electricity supply market in a particular region: Iskra, Moogom, and Provod. Each company has produced an analysis of the distribution of the size of its customers’ bills over the last financial year. The following results have been published:

	Company
	Mean bill size
	Standard deviation of bill sizes

	Iskra
	£359
	£72

	Moogom
	£412
	£47

	Provod
	£307
	£61

Are the following statements true or false?

(a)
Provod bills are on average the smallest and vary more than those from the other companies.

(b)
Moogom bills are on average the largest and vary more than those from the other companies.

(c)
Iskra bills are on average larger than those from Provod and vary more than those from Moogom.

(d)
Iskra bills are on average smaller than those from Moogom and vary less than those from Provod.

(e)
Moogom bills are on average larger than those from Iskra and vary more than those from Provod.

(f)
Provod bills vary less than those from Iskra and are on average smaller than those from Moogom.

3.11
The stem and leaf display below show the Friday night admission prices for 31 clubs.

	Stem
	Leaves
	

	0
	44
	

	0
	5555677789
	

	1
	000224444
	

	1
	5555588
	

	2
	002
	

	
	
	Leaf unit = £1.0

Find the values of the median and semi-interquartile range.

3.12
The playing times of a sample of 57 contemporary pop albums and a sample of 48 reissued classic pop albums are summarized in the following grouped frequency distributions:

	Playing time (minutes)
	Frequency (contemporary)
	Frequency (reissue)

	30 and under 35
	0
	4

	35 and under 40
	7
	9

	40 and under 45
	13
	17

	45 and under 50
	22
	15

	50 and under 55
	10
	3

	55 and under 60
	4
	0

	60 and under 65
	1
	0

(a)
Find approximate values of the median and mean for each distribution.

(b)
Calculate approximate values for the standard deviations of each distribution.

(c)
Compare the distributions using your results from (a) and (b).

3.13
The time in seconds that a sample of 79 callers trying to contact an insurance company had to wait was recorded. After introducing new procedures the waiting time for a sample of 61 callers was recorded. The results are presented in the following grouped frequency distribution:

	Waiting time (seconds)
	Frequency (before change)
	Frequency (after change)

	0 and under 10
	2
	7

	10 and under 20
	15
	19

	20 and under 30
	23
	31

	30 and under 40
	24
	3

	40 and under 50
	11
	1

	50 and under 60
	4
	0

(a)
Determine values for the mean and median of the distributions.

(b)
Find an approximate value for the standard deviation of each distribution.

(c)
Use the figures you obtain for (a) and (b) to compare the two distributions.

3.14
The total spend of a sample of 110 customers of the Peeshar supermarket and the total spend of a sample of 128 customers of the Peevar supermarket were analysed and the following grouped frequency distribution produced:

	Total spend (£)
	Frequency (Peeshar)
	Frequency (Peevar)

	0.00 to 19.99
	13
	35

	20.00 to 39.99
	27
	61

	40.00 to 59.99
	41
	17

	60.00 to 79.99
	17
	14

	80.00 to 99.99
	10
	1

	100.00 to 119.99
	2
	0

(a)
Find approximate values for the mean and standard deviation of each distribution and use them to compare the distributions.

(b)
One of these supermarkets attracts customers doing their weekly shopping whereas the other attracts customers seeking occasional alcoholic beverage and luxury food purchases. From your answers to (a) which supermarket is which?

3.15
The credit balances in the current accounts of customers of a bank are summarized in the following grouped relative frequency distribution:

	Balance (£)
	Relative frequency

	0 and under 500
	0.12

	500 and under 1000
	0.29

	1000 and under 1500
	0.26

	1500 and under 2000
	0.19

	2000 and under 2500
	0.09

	2500 and under 3000
	0.05

Plot a cumulative relative frequency graph to portray this distribution and use it to find approximate values of the median, quartiles and semi-interquartile range.

3.16
A report on usage of glass recycling bins contains the following grouped relative frequency distribution:

	Weight of glass deposited per week (kg)
	Proportion of bins

	0 and under 400
	0.23

	400 and under 800
	0.34

	800 and under 1200
	0.28

	1200 and under 1600
	0.11

	1600 and under 2000
	0.04

(a)
Compile a cumulative relative frequency graph for this distribution.

(b)
Determine approximate values of the median, quartile and semi-interquartile range using your graph.

3.17
A photo-processing shop promises to deliver photographs in half an hour. The mean and standard deviations of the processing times are 22 minutes and 3 minutes respectively. The layout of the machines in the shop has been altered. The processing times of the first ten films to be developed after the reorganization are

32.6 28.2 30.8 28.1 27.0 25.1 23.2 32.5 24.9 32.8

Plot a control chart and use it to ascertain whether the reorganization has affected the processing times.

3.18
Select which of the statements on the right-hand side best define the words on the left-hand side.

(a)
Median
(i)
the square of the standard deviation

(b)
Range
(ii)
a diagram based on order statistics

(c)
Variance
(iii)
the most frequently occurring value

(d)
Boxplot
(iv)
the difference between the extreme observations

(e)
SIQR
(v)
the middle value

(f)
Mode
(vi)
half the difference between the quartiles

