

GRAPHICAL REPRESENTATION OF DATA SOME OTHER TECHNIQUES


STEM AND LEAF PLOT


How to Draw One:

Step 1: Put the **first digits** of each piece of data in **numerical order** down the left-hand side

Step 2: Go through each piece of data in turn and put the remaining digits in the proper row

Step 3: Re-draw the diagram putting the pieces of data in the **right order**

Step 4: Add a **key**

Following are the marks gained by 30 students in an statistics exam:

63 58 61 52 59 65 69 75 70 54 57 63 76 81 64

68 59 40 65 74 80 44 47 53 70 81 68 49 57 61

Write the tens figures in the left hand column of a diagram.


These are the ‘STEMS’


Here are the marks gained by 30 students in an examination:

63 58 61 52 59 65 69 75 70 54 57 63 76 81 64
68 59 40 65 74 80 44 47 53 70 81 68 49 57 61


Go through the marks in turn and put in the units figures of each mark in the proper row. These are the ‘LEAVES’


Here are the marks gained by 30 students in an examination:

63 58 61 52 59 65 69 75 70 54 57 63 76 81 64
69 59 40 65 74 80 44 47 53 70 81 68 49 57 61

When all the marks are entered the diagram will look like this:


Rewrite the diagram so that the units figures in each row are in order:

4	0	4	7	9						
5	2	3	4	7	7	8	9	9		
6	1	1	3	3	4	5	5	8	8	9
7	0	0	4	5	6					
8	0	1	1							

Add a key:

4	0 4 7 9
5 2 = 52	2 3 4 7 7 8 9 9
6	1 1 3 3 4 5 5 8 8 9
7	0 0 4 5 6
8	0 1 1

Remember:

- Always put in a **Key**
- Always put your data in **Order**

Range:

you can find out the Range from this diagram also, for that subtract the smallest number from the biggest.

Frequency Distribution:


we can construct frequency distribution table from this plot

Even we can find average and middle values from this diagram which we will learn later

The stem & leaf diagram below shows the masses in kg of some people in a lift.

(a): How many people were weighed?

(b): What is the range of the masses?


(a) 16 people.

(b) $86 - 31 = 55 \text{ kg}$