

Box and Whisker Plots

A box plot summarizes data using the median, upper and lower quartiles, and the extreme (least and greatest) values. It allows you to see important characteristics of the data at a glance.

The 5 Number Summary

 The five number summary is another name for the visual representation of the box and whisker plot.

- The five number summary consist of :
 - The median (2nd quartile)
 - The 1st quartile
 - The 3rd quartile
 - The maximum value in a data set
 - The minimum value in a data set

Box and Whisker Diagrams.

Step 1 - take the set of numbers given...

34, 18, 100, 27, 54, 52, 93, 59, 61, 87, 68, 85, 78, 82, 91

Place the numbers in order from least to greatest:

18, 27, 34, 52, 54, 59, 61, 68, 78, 82, 85, 87, 91, 93, 100

- Step 2 Find the median.
- Remember, the median is the middle value in a data set.

18, 27, 34, 52, 54, 59, 61, <u>68</u>, 78, 82, 85, 87, 91, 93, 100

68 is the median of this data set.

- Step 3 Find the lower quartile.
- The lower quartile is the median of the data set to the left of 68.

(18, 27, 34, <u>52</u>, 54, 59, 61,) 68, 78, 82, 85, 87, 91, 93, 100

52 is the lower quartile

- Step 4 Find the upper quartile.
- The upper quartile is the median of the data set to the right of 68.

18, 27, 34, 52, 54, 59, 61, 68, (78, 82, 85, <u>87</u>, 91, 93, 100)

87 is the upper quartile

- Step 5 Find the maximum and minimum values in the set.
- The maximum is the greatest value in the data set.
- The minimum is the least value in the data set.

18, 27, 34, 52, 54, 59, 61, 68, 78, 82, 85, 87, 91, 93, **100**

18 is the minimum and 100 is the maximum.

- Step 5 Find the inter-quartile range (IQR).
- The inter-quartile (IQR) range is the difference between the upper and lower quartiles.
 - ➤ Upper Quartile = 87
 - ► Lower Quartile = 52
 - > 87 52 = 35
 - > 35 = IQR

The 5 Number Summary

- Organize the 5 number summary
 - ➤ Median 68
 - ➤ Lower Quartile 52
 - Upper Quartile 87
 - ➤ Max 100
 - ➤ Min 18

Even Numbered Data Sets

If the data set has an **even number** of **pieces** of data, we find the **mean** of the two middle numbers to find the **median** of the set

2, 4, 5, 6, 7, 8, 9, 11, 19, 20

$$7 + 8 = 15$$

15 divided by 2 = 7.5

The median is 7.5

Even Numbered Data Sets

The median splits the data set in half.

 From here we can then find the upper and lower quartiles as well as the upper and lower extremes.

Lower Quartile

• The lower quartile is the median of the bottom half of the data (to the left of the median).

Lower Quartile for this data = 5

Upper Quartile

• The upper quartile is the median of the top half of the data (to the right of the median).

The upper quartile for this data set = 11

Interquartile Range

To find the interquartile range, subtract the lower quartile from the upper quartile.

$$11 - 5 = 6$$

The interquartile range for this data = 6

Lower Extreme

The lower extreme is the lowest number in the data set.

The lower extreme for this data set = 2

Upper Extreme

The upper extreme is the highest number in the data set.

The upper extreme for this data set = 20

Range

 The range of the data can be found by subtracting the lower extreme from the upper extreme.

$$20 - 2 = 18$$

The range for this data set = 18

Even Numbered Data Sets

[2, 4, <u>5</u>, 6, 7] **7.5** [8, 9, <u>11</u>, 19, 20]

- ➤ Median = 7.5
- > Lower Quartile = 5
- Upper Quartile = 11
- ➤ Upper Extreme = 20
- ➤ Lower Extreme = 2

Graphing The Data

- Notice, the Box includes the lower quartile, median, and upper quartile.
- The Whiskers extend from the Box to the max and min.

Interpreting the Box Plot:

Study your Box and Whisker Plot to determine what it is telling you. Make a statement about what it is saying, then support the statement with facts from your graph.

You should include the following in your interpretation:

- Range or spread of the data and what it means to your graph
- Quartiles—compare them. What are they telling you about the data?
- Median- this is an important part of the graph, and should be an important part of the interpretation.
- Percentages should be used to interpret the data, where relevant.

Analyzing The Graph

- The data values found inside the box represent the middle half (50%) of the data.
- The line segment inside the box represents the median

Practice

 Use the following set of data to create the 5 number summary.

3, 7, 11, 11, 15, 21, 23, 39, 41, 45, 50, 61, 87, 99, 220

Median

What is the median or 2nd quartile?

3, 7, 11, 11, 15, 21, 23, 39, 41, 45, 50, 61, 87, 99, 220

• The median is 39

Lower Quartile (1st Quartile)

What is the lower or 1st quartile?

(3, 7, 11, 11, 15, 21, 23), 39, 41, 45, 50, 61, 87, 99, 220

The lower quartile is 11

Upper Quartile (3rd Quartile)

What is the upper or 3rd quartile?

```
3, 7, 11, 11, 15, 21, 23, 39, (41, 45, 50, 61, 87, 99, 220)
```

The upper quartile is 61

Maximum

What is the maximum?

3, 7, 11, 11, 15, 21, 23, 39, 41, 45, 50, 61, 87, 99, 220

The max is 220

Minimum

What is the minimum?

3, 7, 11, 11, 15, 21, 23, 39, 41, 45, 50, 61, 87, 99, 220

• The min is 3

The 5 Number Summary

- Median 39
- Lower Quartile 11
- Upper Quartile 61
- Max 220
- Min 3

