

1.) A scientist has 100 female fish and 100 male fish. She measures their lengths to the nearest cm. These are shown in the following box and whisker diagrams.

(a) Find the range of the lengths of **all** 200 fish.

(3)

(b) Four cumulative frequency graphs are shown below.

Which graph is the best representation of the lengths of the **female** fish?

(2) (Total 5 marks)

2.) The following frequency distribution of marks has mean 4.5.

Mark	1	2	3	4	5	6	7
Frequency	2	4	6	9	х	9	4

(a) Find the value of x.

(4)

(b) Write down the standard deviation.

(2)

(Total 6 marks)

3.) The following table gives the examination grades for 120 students.

Grade	Number of students	Cumulative frequency
1	9	9
2	25	34
3	35	p
4	q	109
5	11	120

- (a) Find the value of
 - (i) *p*;
 - (ii) q.

(4)

(b) Find the mean grade.

(2)

(c) Write down the standard deviation.

(1)

(Total 7 marks)

4.) A standard die is rolled 36 times. The results are shown in the following table.

Score	1	2	3	4	5	6
Frequency	3	5	4	6	10	8

(a) Write down the standard deviation.

(2)

(b) Write down the median score.

(1)

(c) Find the interquartile range.

(3)

(Total 6 marks)

5.) A fisherman catches 200 fish to sell. He measures the lengths, l cm of these fish, and the results are shown in the frequency table below.

Length l cm	0 l<10	10 l < 20	20 l < 30	30 l < 40	40 l < 60	60 <i>l</i> < 75	75 l < 100
Frequency	30	40	50	30	33	11	6

(a) Calculate an estimate for the standard deviation of the lengths of the fish.

(3)

(b) A cumulative frequency diagram is given below for the lengths of the fish.

Use the graph to answer the following.

- (i) Estimate the interquartile range.
- (ii) Given that 40 % of the fish have a length more than k cm, find the value of k.

(6)

In order to sell the fish, the fisherman classifies them as small, medium or large.

Small fish have a length less than 20 cm.

Medium fish have a length greater than or equal to 20 cm but less than 60 cm.

Large fish have a length greater than or equal to 60 cm.

(c) Write down the probability that a fish is small.

(2)

The cost of a small fish is \$4, a medium fish \$10, and a large fish \$12.

(d) Copy and complete the following table, which gives a probability distribution for the cost \$X.

Cost \$X	4	10	12
P(X = x)		0.565	

(2)

(e) Find E(X).

(2)

6.) The following diagram is a box and whisker plot for a set of data.

The interquartile range is 20 and the range is 40.

(a) Write down the median value.

(1)

- (b) Find the value of
 - (i) *a*;
 - (ii) b.

(4)

(Total 5 marks)

7.) A box contains 100 cards. Each card has a number between one and six written on it. The following table shows the frequencies for each number.

Number	1	2	3	4	5	6
Frequency	26	10	20	k	29	11

(a) Calculate the value of k.

(2)

- (b) Find
 - (i) the median;
 - (ii) the interquartile range.

(5)

(Total 7 marks)

8.) In a school with 125 girls, each student is tested to see how many sit-up exercises (sit-ups) she can do in one minute. The results are given in the table below.

Number of sit-ups	Number of students	Cumulative number of students
15	11	11
16	21	32
17	33	p
18	q	99
19	18	117
20	8	125

- (a) (i) Write down the value of p.
 - (ii) Find the value of q.

(3)

(b) Find the median number of sit-ups.

(2)

(c) Find the mean number of sit-ups.

(2)

(Total 7 marks)

9.) The following is a cumulative frequency diagram for the time t, in minutes, taken by 80 students to complete a task.

(a) Write down the median.

(1)

(b) Find the interquartile range.

(3)

(c) Complete the frequency table below.

Time (minutes)	Number of students
0 t < 10	5
10 t < 20	
20 t < 30	20

30 t < 40	24
40 <i>t</i> < 50	
50 t < 60	6

(2) (Total 6 marks)

10.) A test marked out of 100 is written by 800 students. The cumulative frequency graph for the marks is given below.

(a) Write down the number of students who scored 40 marks or less on the test.

(2)

(b) The middle 50 % of test results lie between marks a and b, where a < b. Find a and b.

(4)

(Total 6 marks)

11.) The cumulative frequency graph below shows the heights of 120 girls in a school.

- (a) Using the graph
 - (i) write down the median;
 - (ii) find the interquartile range.
- (b) Given that 60% of the girls are taller than a cm, find the value of a.

(Total 6 marks)

12.) A set of data is

The box and whisker plot for this data is shown below.

(a) Write down the values of A, B, C, D and E.

 $A=..... \hspace{1cm} D=..... \hspace{1cm} E=..... \hspace{1cm} E=..... \hspace{1cm}$

(b) Find the interquartile range.

(Total 6 marks)

13.) There are 50 boxes in a factory. Their weights, w kg, are divided into 5 classes, as shown in the following table.

Class	Weight (kg)	Number of boxes
A	$9.5 \le w < 18.5$	7
В	$18.5 \le w < 27.5$	12
С	$27.5 \le w < 36.5$	13
D	$36.5 \le w < 45.5$	10
Е	$45.5 \le w < 54.5$	8

(a) Show that the estimated mean weight of the boxes is 32 kg.

(3)

(b) There are *x* boxes in the factory marked "Fragile". They are all in class E. The estimated mean weight of all the other boxes in the factory is 30 kg. Calculate the value of *x*.

(4)

(c) An additional y boxes, all with a weight in class D, are delivered to the factory. The total estimated mean weight of **all** of the boxes in the factory is less than 33 kg. Find the largest possible value of y.

(5)

(Total 12 marks)

14.) The histogram below represents the ages of 270 people in a village.

(a) Use the histogram to complete the table below.

Age range	Frequency	Mid-interval value
$0 \le age < 20$	40	10

20 age < 40	
40 age < 60	
60 age < 80	
80 age 100	

(2)

(b) Hence, calculate an estimate of the mean age.

(4)

(Total 6 marks)

15.) Consider the four numbers a, b, c, d with $a \le b \le c$ d, where $a, b, c, d \in \mathbb{Z}$.

The mean of the four numbers is 4.

The mode is 3.

The median is 3.

The range is 6.

Find the value of a, of b, of c and of d.

(Total 6 marks)

16.) The population below is listed in ascending order.

The median of the population is 9.5. The upper quartile Q_3 is 13.

- (a) Write down the value of
 - (i) *r*;
 - (ii) s.
- (b) The mean of the population is 10. Find the value of t.

(Total 6 marks)

17.) The four populations A, B, C and D are the same size and have the same range.

Frequency histograms for the four populations are given below.

(a) Each of the three box and whisker plots below corresponds to one of the four populations. Write the letter of the correct population under each plot.

(b) Each of the three cumulative frequency diagrams below corresponds to one of the four populations. Write the letter of the correct population under each diagram.

(Total 6 marks)

18.) The box and whisker diagram shown below represents the marks received by 32 students.

- (a) Write down the value of the median mark.
- (b) Write down the value of the upper quartile.
- (c) Estimate the number of students who received a mark greater than 6.

(Total 6 marks)

19.) The following is the cumulative frequency curve for the time, *t* minutes, spent by 150 people in a store on a particular day.

- (a) (i) How many people spent less than 5 minutes in the store?
 - (ii) Find the number of people who spent between 5 and 7 minutes in the store.
 - (iii) Find the median time spent in the store.

(b) Given that 40% of the people spent longer than k minutes, find the value of k.

(c) (i) **On your answer sheet**, copy and complete the following frequency table.

t (minutes)	$0 \le t < 2$	$2 \le t < 4$	$4 \le t < 6$	$6 \le t < 8$	$8 \le t < 10$	$10 \le t < 12$

(6)

(3)

Frequency	10	23		15
Trequency	10	23		13

(ii) Hence, calculate an estimate for the mean time spent in the store.

(5)

(Total 14 marks)

20.) A test marked out of 100 is written by 800 students. The cumulative frequency graph for the marks is given below.

- (a) Write down the number of students who scored 40 marks or less on the test.
- (b) The middle 50% of test results lie between marks a and b, where a < b. Find a and b. (Total 6 marks)

Monday. The results are $\dot{y}x = 2230$.

(a) Find the mean number of minutes the students spent doing experiments on Monday.

Two new students joined the class and reported that they spent 37 minutes and 30 minutes respectively.

(b) Calculate the new mean including these two students.

Working:	
	Answers:
	(a)
	(b)
	(T-4-1 (

(Total 6 marks)

22.) The following table shows the mathematics marks scored by students.

Mark	1	2	3	4	5	6	7
Frequency	0	4	6	k	8	6	6

The mean mark is 4.6.

- (a) Find the value of k.
- (b) Write down the mode.

Working:	
	Answers:
	(a)
	(b)(Total 6 marks)

23.) In the research department of a university, 300 mice were timed as they each ran through a maze. The results are shown in the cumulative frequency diagram opposite.

(-)	TT		1 . 4 .	41	1 1	41 10	
(a)	How many	v mice c	ompiete	tne maze	in iess	tnan 10	seconas

(1)

(b) Estimate the median time.

(1)

(c) Another way of showing the results is the frequency table below.

Time t (seconds)	Number of mice
t < 7	0
$7 \le t < 8$	16
8 ≤ <i>t</i> < 9	22
9 ≤ <i>t</i> < 10	p
$10 \le t < 11$	q
11 ≤ <i>t</i> < 12	70
12 ≤ <i>t</i> < 13	44
13 ≤ <i>t</i> < 14	31
14 ≤ <i>t</i> < 15	23

- (i) Find the value of p and the value of q.
- (ii) Calculate an estimate of the mean time.

(4) (Total 6 marks)

24.) The cumulative frequency curve below shows the marks obtained in an examination by a group of 200 students.

(a) Use the cumulative frequency curve to complete the frequency table below.

Mark (x)	$0 \le x < 20$	$20 \le x < 40$	$40 \le x < 60$	$60 \le x < 80$	$80 \le x < 100$
Number of	22				20

students						
b) Forty percent of the	e students fa	nil. Find the p	ass mark.			
Worki	ng:					
				Ansv	ver:	
			(b)			
			,			(Total 6 mark
The table below shows						
Mark	1	2	3	4	5	_
Number of students	5	10	p	6	2	
The median is 3 and the r	node is 2. F	ind the two p	ossible valu	tes of p .		
Worki	ing:					
				Ansı	nar.	
				Ails	wei.	
						(Total 6 mark

25.)

26.) The cumulative frequency curve below shows the heights of 120 basketball players in centimetres.

Use the curve to estimate

- (a) the median height;
- (b) the interquartile range.

Working:	
	Answers:
	(a)
	(b)(Total 6 marks)

27 \	I at a h	a and dh	intogoro	guah that	a > b	h / a	and $a = d$
41.)	Let a, v	, c and d be	megers	Such mat	u < v.	v < c	and $C - a$.

The mode of these four numbers is 11.

The range of these four numbers is 8.

The mean of these four numbers is 8.

Calculate the value of each of the integers a, b, c, d.

Working:	
Г	
	Answers:
	<i>a</i> =, <i>b</i> =
	c =, d =
	(Total 6 marks)

28.) The number of hours of sleep of 21 students are shown in the frequency table below.

Hours of sleep	Number of students
4	2
5	5
6	4
7	3
8	4
10	2
12	1

Find

- (a) the median;
- (b) the lower quartile;
- (c) the interquartile range.

Working:	
	Answers:
	(a)
	(b)
	(c)
	(Total 6 marks

29.) A student measured the diameters of 80 snail shells. His results are shown in the following cumulative frequency graph. The lower quartile (LQ) is 14 mm and is marked clearly on the graph.

- On the graph, mark clearly in the same way and write down the value of (a)
 - (i) the median;
 - (ii) the upper quartile.
- (b) Write down the interquartile range.

Working:	
Ī	Answer:
	(b)(Total 6 marks)

30.) From January to September, the mean number of car accidents per month was 630. From October to December, the mean was 810 accidents per month.

What was the mean number of car accidents per month for the whole year?

31.) A taxi company has 200 taxi cabs. The cumulative frequency curve below shows the fares in dollars (\$) taken by the cabs on a particular morning.

- (a) Use the curve to estimate
 - (i) the median fare;
 - (ii) the number of cabs in which the fare taken is \$35 or less.

The company charges 55 cents per kilometre for distance travelled. There are no other charges.

Use the curve to answer the following.

(b) On that morning, 40% of the cabs travel less than a km. Find the value of a.

(4)

(2)

(c) What percentage of the cabs travel more than 90 km on that morning?

(4) (Total 10 marks)

32.) Three positive integers a, b, and c, where a < b < c, are such that their median is 11, their mean is 9 and their range is 10. Find the value of a.

in range is 10. This the value of a.	
Working:	
	Answer:
	(Total 6 marks

33.) In a suburb of a large city, 100 houses were sold in a three-month period. The following **cumulative frequency table** shows the distribution of selling prices (in thousands of dollars).

Selling price <i>P</i> (\$1000)	<i>P</i> ≤ 100	<i>P</i> ≤ 200	<i>P</i> ≤ 300	P ≤ 400	P ≤ 500
Total number of houses	12	58	87	94	100

- (a) Represent this information on a cumulative frequency **curve**, using a scale of 1 cm to represent \$50000 on the horizontal axis and 1 cm to represent 5 houses on the vertical axis.
 - (4)

(b) Use your curve to find the interquartile range.

(3)

The information above is represented in the following frequency distribution.

Selling price <i>P</i> (\$1000)	$0 < P \le 100$	$100 < P \le 200$	$200 < P \le 300$	$300 < P \le 400$	$400 < P \le 500$
Number of houses	12	46	29	а	b

(c) Find the value of a and of b.

(2)

(d) Use mid-interval values to calculate an estimate for the mean selling price.

(2)

(e) Houses which sell for more than \$350000 are described as *De Luxe*.

- (i) Use your graph to estimate the number of *De Luxe* houses sold. Give your answer to the nearest integer.
- (ii) Two *De Luxe* houses are selected at random. Find the probability that **both** have a selling price of more than \$400000.

(4) (Total 15 marks)

- 34.) Given the following frequency distribution, find
 - (a) the median;
 - (b) the mean.

Number (x)	1	2	3	4	5	6
Frequency (f)	5	9	16	18	20	7

Working:	
	Answers:
	(a)
	(b)
_	(Total 4 mag

(Iotai 4 marks)

35.) The table below represents the weights, *W*, in grams, of 80 packets of roasted peanuts.

Weight (W)	$80 < W \le 85$	$85 < W \le 90$	$90 < W \le 95$	$95 < W \le 100$	$100 < W \le 105$	$105 < W \le 110$	$110 < W \le 115$
Number of packets	5	10	15	26	13	7	4

(a) Use the midpoint of each interval to find an estimate for the standard deviation of the weights.

(3)

(b) Copy and complete the following cumulative frequency table for the above data.

Weight (W) $W \le 85$ $W \le 90$	$W \le 95$ $W \le 1$	$100 \qquad W \le 105$	W ≤110	W ≤ 115
----------------------------------	----------------------	------------------------	--------	---------

Number of packets	5	15					80
-------------------	---	----	--	--	--	--	----

(c) A cumulative frequency graph of the distribution is shown below, with a scale 2 cm for 10 packets on the vertical axis and 2 cm for 5 grams on the horizontal axis.

Use the graph to estimate

- (i) the median;
- (ii) the upper quartile (that is, the third quartile).

Give your answers to the nearest gram.

(d) Let W_1 , W_2 , ..., W_{80} be the individual weights of the packets, and let \overline{W} be their mean. What is the value of the sum

(1)

(4)

$$(W_1 - \overline{W}) + (W_2 - \overline{W}) + (W_3 - \overline{W}) + \dots + (W_{79} - \overline{W}) + (W_{80} - \overline{W})$$
? (2)

(e) One of the 80 packets is selected at random. Given that its weight satisfies $85 < W \le 110$, find the probability that its weight is greater than 100 grams.

(4)

(Total 14 marks)

36.) The speeds in km h⁻¹ of cars passing a point on a highway are recorded in the following table.

Speed v	Number of cars
<i>v</i> ≤ 60	0
$60 < v \le 70$	7
$70 < v \le 80$	25
$80 < v \le 90$	63
$90 < v \le 100$	70
$100 < v \le 110$	71
$110 < v \le 120$	39
$120 < v \le 130$	20
$130 < v \le 140$	5
v > 140	0

(a) Calculate an estimate of the mean speed of the cars.

(2)

(b) The following table gives some of the cumulative frequencies for the information above.

Speed v	Cumulative frequency
<i>v</i> ≤ 60	0
<i>v</i> ≤ 70	7
<i>v</i> ≤ 80	32
<i>v</i> ≤ 90	95
<i>v</i> ≤ 100	а
<i>v</i> ≤ 110	236
<i>v</i> ≤ 120	b
<i>v</i> ≤ 130	295
<i>v</i> ≤ 140	300

- (i) Write down the values of a and b.
- (ii) On graph paper, construct a cumulative frequency **curve** to represent this information. Use a scale of 1 cm for 10 km h⁻¹ on the horizontal axis and a scale of 1 cm for 20 cars on the vertical axis.

- (c) Use your graph to determine
 - (i) the percentage of cars travelling at a speed in excess of 105 km h^{-1} ;
 - (ii) the speed which is exceeded by 15% of the cars.

(4) (Total 11 marks)

37.) The following diagram represents the lengths, in cm, of 80 plants grown in a laboratory.

- (a) How many plants have lengths in cm between
 - (i) 50 and 60?
 - (ii) 70 and 90?

(2)

- (b) Calculate estimates for the mean and the standard deviation of the lengths of the plants.
- **(4)**
- (c) Explain what feature of the diagram suggests that the median is different from the mean.
- **(1)**

(d) The following is an extract from the cumulative frequency table.

length in cm	cumulative
less than	frequency
•	•
50	22
60	32
70	48
80	62

Use the information in the table to estimate the median. Give your answer to **two** significant figures.

(3)

38.)	A supermarket records the amoun	t of money d	spent by	customers in	n their store	during a l	busy j	period.
The res	sults are as follows:							

Money in $\$$ (d)	0–20	20–40	40–60	60–80	80–100	100–120	120–140
Number of customers (n) 24	16	22	40	18	10	4

(a) Find an estimate for the mean amount of money spent by the customers, giving your answer to the nearest dollar (\$).

(2)

(b) Copy and complete the following cumulative frequency table and use it to draw a cumulative frequency graph. Use a scale of 2 cm to represent \$20 on the horizontal axis, and 2 cm to represent 20 customers on the vertical axis.

	(5)
140	

Money in \$ (<i>d</i>)	<20	<40	<60	<80	< 100	< 120	< 140
Number of customers (n)	24	40					

(c) The time t (minutes), spent by customers in the store may be represented by the equation

$$t = 2d^{\frac{2}{3}} + 3.$$

(i) Use this equation and your answer to part (a) to estimate the mean time in minutes spent by customers in the store.

(3)

(ii) Use the equation and the cumulative frequency graph to estimate the number of customers who spent more than 37 minutes in the store.

(5)

(Total 15 marks)

39.) The table shows the scores of competitors in a competition.

Score	10	20	30	40	50
Number of competitors with this score	1	2	5	k	3

The mean score is 34. Find the value of *k*.

Working:	
	Answer:
	(Total 4 man

(Total 4 marks)

40.) A survey is carried out to find the waiting times for 100 customers at a supermarket.

waiting time (seconds)	number of customers
0–30	5
30–60	15
60–90	33
90 –120	21
120–150	11
150–180	7
180–210	5
210–240	3

- (a) Calculate an estimate for the mean of the waiting times, by using an appropriate approximation to represent each interval.
- (b) Construct a cumulative frequency table for these data. (1)

(2)

(4)

(3)

- (c) Use the cumulative frequency table to draw, on graph paper, a cumulative frequency graph, using a scale of 1 cm per 20 seconds waiting time for the horizontal axis and 1 cm per 10 customers for the vertical axis.
- (d) Use the cumulative frequency graph to find estimates for the median and the lower and upper quartiles.

 (3)

 (Total 10 marks)

41.) One thousand candidates sit an examination. The distribution of marks is shown in the following grouped frequency table.

Marks	1–10	11–20	21–30	31–40	41–50	51–60	61–70	71–80	81–90	91–100)
Number of	15	50	100	170	260	220	90	45	30	20	
cand		30	100	170	200	220	90	43	30	20	
dates	S										

(a) **Copy** and complete the following table, which presents the above data as a cumulative frequency distribution.

Mark	≤20) ≤30	≤40	≤50	≤60	≤70	≤80	≤90	≤100
Numb e r	65					905			
o f									
c									

		a											
		n d											
		i											
		d a											
		t											
		e											
		S											
((b)								using a s			100	(5)
((c)	Use y	our gra	ph to ans	swer par	ts (i)–(iii) below,						
		(i)	Find a	n estima	te for the	e median	score.						(2)
	(ii) Candidates who scored less than 35 were required to retake the examination. How many candidates had to retake?												
		(:::)	The hi	ahaat aa	anina 150	0/ of oom	didataa		arded a d	istimati su	•		(3)
		(iii)					stinction			isunction	1.		(2)
												(Total 16	(3) marks)
1	heigh		79 m an						28 wome n. Find tl				
				Working	·:								
									A	nswer:			
										•••••			
												(Total 4	marks`

43.) The mean of the population x_1, x_2, \dots, x_{25} is m. Given that $\sum_{i=1}^{25} x_i = 300$ and

$$\sum_{i=1}^{25} (x_i - m)^2 = 625, \text{ find}$$

- (a) the value of m;
- (b) the standard deviation of the population.

Working:	
	Answers:
	(a)
	(b)

(Total 4 marks)