Boxplot Notes
Advantages of boxplots

Disadvantages of boxplots

How to construct boxplot:

Modified boxplot:

A report from the U.S. Department of Justice gave the following percent increase in federal prison populations in 20 northeastern & mid-western states in 1999.

5.9 1.3 5.0 5.9 4.5 5.6 4.1 6.3 4.8 6.9

4.5 3.5 7.2 6.4 5.5 5.3 8.0 4.4 7.2 3.2

Create a modified boxplot. Describe the distribution.

Evidence suggests that a high indoor radon concentration might be linked to the development of childhood cancers. The data that follows is the radon concentration in two different samples of houses. The first sample consisted of houses in which a child was diagnosed with cancer. Houses in the second sample had no recorded cases of childhood cancer.

Cancer

10 21 5 23 15 11 9 13 27 13 39 22 7

20 45 12 15 3 8 11 18 16 23 16 9 57

16 21 18 38 37 10 15 11 18 210 22 11
 16
17 33 10

No Cancer
9 38 11 12 29 5 7 6 8 29 24 12 17

11 11 3 9 33 17 55 11 29 13 24 7 11

21 6 39 29 7 8 55 9 21 9 3 85 11 14
Create parallel boxplots. Compare the distributions.

