

The following data shows the number of members in various families. Construct frequency distribution. Also find cumulative frequencies.

9, 11, 4, 5, 6, 8, 3, 4, 9, 12, 8, 9, 10, 6, 7, 7, 11, 4, 4, 8, 4, 3, 2, 7, 9, 10, 9, 7, 6, 9, 5, 7

Solution:

Frequency distribution of numbers of family members.

Numbers of members	Talley marks	Frequency	Commutative
2		1	1
3		3	1+3=4
4		6	4+6=10
5		4	10+4=14
6		3	14+3=17
7		6	17+6=23
8		5	23+5=28
9		6	28+6=34
10		2	34+2=36
11		2	36+2=38
12		1	38+1=39
Total		39	

Question No.2. The following data has been obtained after weighing 40 students of class V. Make a frequency distribution taking class interval size as 5. Also find the class boundaries and midpoints.

34, 26, 33, 32, 24, 21, 37, 40, 41, 28, 31, 33, 34, 37, 23, 27, 31, 31, 36, 29, 35, 36, 37, 38, 22, 27, 28, 29, 31, 35, 35, 40, 21, 32, 33, 27, 29, 30, 23.

Also make a less than cumulative frequency distribution. (Hint: Make classes 20--24, 25—29).

Solution:

Frequency Distribution		
Class limits	Talley marks	Frequency
20 – 24		6
25 – 29		10

30 – 34		12
35 – 39		9
40 – 44		3
Total		40

Cumulative frequency Distribution

Class Boundaries	Frequency f	Cumulative frequency	Class Boundaries	Cumulative frequency
14.5 – 19.5	0	0	Less than 19.5	0
19.5 – 24.5	6	0 + 6 = 6	Less than 24.5	6
24.5 – 29.5	10	6 + 10 = 16	Less than 29.5	16
29.5 – 34.5	13	16 + 13 = 29	Less than 34.5	29
34.5 – 39.5	8	29 + 8 = 37	Less than 39.5	37
40 – 44	3	37 + 3 = 40	Less than 44.5	40

Question No.3. From the following data representing the salaries of 30 teachers of a school. Make a frequency distribution taking class interval size of Rs. 100, 450,500,550,580,1020,1130,1220,760,690,710,750,1120,760,1240.(Hint: Make classes 450 – 349, 550 – 649, ...).

Solution:

Frequency Distributive Table

Class Limits	Talley marks	Frequency
450 – 549		2
550 – 649		2
650 – 749		4
750 – 849		5
850 – 949		3
950 – 1049		4
1050 – 1149		5
1150 – 1249		5
	Total =	30

(a) Find the most frequent load shedding hours.

6 – 7

(b) Find the least load shedding intervals.


4 – 5

Question No..5 Construct a Histogram and frequency Polygon for the following data showing weights of a studying in kg.

Weights	Frequency / No of students
20 – 24	5
25 – 29	8
30 – 34	13
35 – 39	22
40 – 44	15
45 – 49	10
50 – 54	8


Solution:

Class Boundaries	Frequency / No of students
19.5 – 24.5	5
24.5 – 29.5	8
29.5 – 34.5	13
34.5 – 39.5	22
39.5 – 44.5	15
44.5 – 49.5	10
49.5 – 54.5	8


Class Boundaries (Weights)

Class Limits	Mid points	Frequency
20 – 24	22	5
25 – 29	27	8
30 – 34	32	13
35 – 39	37	22
40 – 44	42	15
45 – 49	47	10
50 – 54	52	8


Amir Shehzad