[image:]Investigation 2 – Comparisons in Heathrow -Teachers’ Notes
Topics from GCE AS and A Level Mathematics

	· Interpret box and whisker plots and histograms for single-variable data.
· Interpret measures of central tendency and variation, extending to standard deviation.
· Recognise and interpret possible outliers in data sets and statistical diagrams.
· Select and critique data presentation techniques in the context of a statistical problem.
· Be able to clean data, including dealing with missing data, errors and outliers.

Investigation 2
Compare the daily mean temperature and daily total rainfall for 1987 and 2015 at Heathrow for the months May – October (inclusive).

Investigation 2 (a)

Compare the daily mean temperature for the years 1987 and 2015 at Heathrow for the months May – October (inclusive).

The data
Open the Excel workbook Pearson Edexcel GCE AS and AL Mathematics data set.xlsx.
Select the Information worksheet. Read the information in cell A12.

1. Why is it important to know where the daily mean temperature is taken?

2. What type of variable is daily mean temperature?

3. Explain why the variable daily mean temperature is continuous whereas the data are not. (Although data are often referred to as continuous.)

Select the worksheet Heathrow May-Oct 2015.
In Excel copy the data for Heathrow 2015 into a new workbook
[image:]
Select the whole worksheet
Click on the small blue square in the left hand corner
Right click then Copy

[image:][image:]Open a new workbook
Select the Office button then New
Then double click on Blank Workbook
Select A1 right click Paste
Rename the worksheet
Double click on the tab Sheet 1 at the bottom of the worksheet
Type Heathrow2015, then click anywhere on the worksheet

It is difficult to analyse these data if the headers are not in row 1.

Delete rows 1 – 5
Select rows 1 – 5 right click Delete
Save workbook as Heathrow

Copy the data for Heathrow 1987 into the workbook Heathrow on a new worksheet
In the workbook Pearson Edexcel GCE AS and AL Mathematics data set.xlsx select the worksheet Heathrow May-Oct 1987
Copy the whole worksheet
In the workbook Heathrow select Sheet 2
Paste in the data
Rename the worksheet Heathrow 1987
Delete rows 1 – 5
Save your work

Copy the data for date, daily mean temperature and daily total rainfall for Heathrow 1987 and 2015 into a new worksheet

Copy and paste columns A, B and C for Heathrow 1987 and 2015 into Sheet 3
Rename the worksheet TempRain
To help with labelling the box plots rename the columns Temperature 1987, Rainfall 1987, Temperature 2015 and Rainfall 2015.

4. Are there any missing values or coded entries for daily total rainfall?

Process
The distributions of the variables can be compared using box plots or histograms. Whichever graphs are plotted it is important that the same scales are used.

Plot box plots to compare the daily mean temperatures in Heathrow for 1987 and 2015 May – October.
It is tricky to plot box plots in Excel. (See Appendix 1, ‘Box plots in Excel’, for instructions on how to do this.) Here the box plots are plotted using GeoGebra.
[image:]Plot a box plot in GeoGebra
Open GeoGebra select View then Spreadsheet

Copy and paste the data for daily mean temperature for Heathrow 1987 into Geogebra
In the workbook Heathrow select the worksheet TempRain
Select column B
Right click Copy
In GeoGebra select A1 and right click Paste
[image:]Copy and paste the data for daily mean temperature for Heathrow 2015 into Geogebra
In the workbook Heathrow select the work sheet TempRain
Select column E
Right click Copy
In GeoGebra select B1 and right click Paste

[image:]Plot box plots
In GeoGebra
Select columns A and B
Click on the bottom right hand arrow of the histogram icon
Select Multiple Variable Analysis

[image:]
Click on the [image:] icon select Use Header as Title then Analyse
(Note: if the [image:] icon cannot be found delete the headers in A1 and B1.)

Right click on the graph and select Copy to Graphics View
Close the original box plot window

Tidy up the graph and label
[image:]Right click on a = 15.3 (this is on the left hand side of the main window) click on Show Label
a =15.3 will have been removed from the boxplot.
Repeat this for b = 14.55
[image:]
Right click on the graph area, not on the boxes.
Select Graphics (if this does not appear in the menu at first try right clicking in different places in the graph).

Select the Basic tab
[image:]x Min enter 0
xMax enter 30

Select the xAxis tab
In Label enter Degrees C

[image:]
Select the yaxis tab
Untick Show yAxis

Close the Graphics window

Copy the graph into Word
[image:]Select the Edit tab then Graphics View to Clipboard
In the Word document right click where the box plot is to be pasted Paste

Add the title above or below the boxplot:

Daily mean temperature for Heathrow May to October

[image:]
GeoGebra shows outliers as small crosses.
5. Comment on any outliers.

6. Inspect the data to decide if the outlier should be included or excluded.

(a) Identify the outlier.

[image:]

(b) In the worksheet Heathrow2015 look at the values for other variables on, just before and just after the day the outlier occurred to see if they are consistent with a hot day.

(c) Look at the temperatures for other areas in the UK for that period. Comment on your findings giving examples.

(d) Do a search on the internet to see if there is any mention of a heat wave in the UK during June/July in 2015.

(e) Should the outlier be included in the data? Give a reason for your answer.

7. Comment on the shape of the distributions for the two variables.

8. Calculate and compare measures of location and spread for the two distributions.

To do this, use the functions in Excel to complete the summary statistics table.

	Daily mean temperature oC

	
	1987
	2015

	Mean
	
	

	Standard deviation
	
	

	Minimum
	
	

	Lower quartile,Q1
	
	

	Median, Q2
	
	

	Upper quartile, Q3
	
	

	Maximum
	
	

	Interquartile range, IQR
	
	

[image:]
Copy the above table and paste this into H1:J10 in the worksheet TempRain. Increase the width of column H by double clicking on the edge of the column H .

Calculate summary statistics in Excel
To enter a function in Excel you must start with =

Calculate a mean
Select I3
Type =AVERAGE(B:B) then Enter
The function AVERAGE calculates the mean for an array of data.

Calculate a population standard deviation
Select I4
Type =STDEVP(B:B)

Calculate quartiles
The function QUARTILE calculates the three quartiles for an array of data.
As you enter the function a message appears telling you what the function will do. As you enter an open bracket a message will appear to let you know in what format to enter the information.

[image:]The function Quartile asks for an array and a quart.
The array is the column with the data.
The quart is to let Excel know which quartile to calculate.
Enter 	1 for the lower quartile 	(Q1)
		2 for the median 		(Q2)
		3 for the upper quartile 	(Q3).

The interquartile range (IQR) is given by: Q3 – Q1.

Continue by entering the functions as shown in the table.

[image:]

[image:]Reduce all the statistics in the table to one decimal place value
In the Home tab select the statistics I3:J10 and click on the icon the appropriate number of times.

Save your work

Complete the table
	Daily mean temperature oC

	
	1987
	2015

	Mean
	
	

	Standard deviation
	
	

	Minimum
	
	

	Lower quartile,Q1
	
	

	Median, Q2
	
	

	Upper quartile, Q3
	
	

	Maximum
	
	

	Interquartile range, IQR
	
	

9. Explain why the median is almost equal to the mean for both distributions.

	

Report

10. Compare the measures of location and spread for daily mean temperature for Heathrow in 1987 and 2015.

Investigation 2 (b)

Compare the daily total rainfall for 1987 and 2015 at Heathrow for the months May – October (inclusive).
The data
Open the Excel workbook Pearson Edexcel GCE AS and AL Mathematics data set.xlsx.
Select the Information worksheet. Read the information in cell A13.

1. What rainfall unit measure is used?

2. What does ‘tr’ represent?

3. What does ‘n/a’ represent?

4. Are there any missing values for daily total rainfall?

5. How many coded entries are there for daily total rainfall in 1987 and 2015?

Use the Excel COUNTIF function to count how many cells have the code tr

In the workbook Heathrow select the worksheet TempRain then select G2 type =count
A list of COUNT functions will appear.
Double click on COUNTIF
This function counts the number cells within a range that meet a given condition.
Select column C
Type , “tr" (i.e. a comma followed by “tr”)
The COUNTIF function will count the number of trs in column C. The quotation marks are needed as tr is text and not a number.
Repeat this for column F.

There are ……… trs for the daily total rainfall in 1987 and ……… in 2015.

6. The rainfall for the code tr is between 0 and 0.05cm. What would be a sensible value to replace the code tr with?

Use the Replace function in Excel to replace tr with 0.025
[image:]Select the Home tab
Select the column for Rainfall 1987 (column C)
[image:]Select Find & Select
Then Replace

[image:]
Enter tr in Find what
Enter 0.025 in Replace with
Replace All
Close
Repeat for the Rainfall 2015
Save your work

Process
Use the appropriate graphs to compare the distributions of daily total rainfall for Heathrow in 1987 and 2015, May – October.

7. When are the most extreme rainfalls? Do a search on the internet to see if these extreme rainfalls were reported.

8. Comment on the shapes of the distributions for the two variables.

9. Calculate and compare measures of location and spread for the two distributions.

	Daily total rainfall (mm)

	
	1987
	2015

	Mean
	
	

	Standard deviation
	
	

	Minimum
	
	

	Lower quartile,Q1
	
	

	Median, Q2
	
	

	Upper quartile, Q3
	
	

	Maximum
	
	

	Interquartile range, IQR
	
	

	
10. Which measures of location and spread to use?

Report

Investigation 2 (c)
Compare the daily maximum gust for the years 1987 and 2015 at Heathrow for the months May - October. Plot the appropriate graphs and calculate summary statistics.

Process

Students will have to deal with missing values. Use all the data that are available. Geogebra will ignore missing values.

Investigate any outliers.

Calculate summary statistics

	[bookmark: _Hlk482955039]
	Daily maximum gust (kn)
With outlier included

	
	1987
	2015

	Mean
	
	

	Standard deviation
	
	

	Minimum
	
	

	Lower quartile,Q1
	
	

	Median, Q2
	
	

	Upper quartile, Q3
	
	

	Maximum
	
	

	Interquartile range, IQR
	
	

Report

Investigation 2 (d)

A couple wish to go on a holiday some time in June or July. They cannot decide whether to visit Perth in Australia, Jacksonville in America or Beijing in China. The weather will be a deciding factor.
Based on the weather data from 2015 compare the temperatures, rainfall and windspeeds for the three cities and report to the couple your findings.

You report should include appropriate graphs and measures of location and spread as evidence to support your advice.

Appendix 1
Box plot in Excel

[image:]

Open the workbook Boxplots.xlsx and worksheet HeathrowTemp.

Complete the table in the Excel worksheet

[image:]

[image:]

 Save your work

[image:]Plot a stacked bar chart
Select E1:F1 hold down Ctrl and select E7:F9

Select the Insert tab then Bar then Stacked Bar

[image:]
The plot is the wrong way around.
Right click on the chart then Select Data then Switch Row/Column and OK

[image:]
Delete the legend
Right click on the legend and Delete

Delete grid lines
Right click on grid lines and Delete

[image:]
Add a title and vertical axis label
Click on the graph select the Layout tab then Chart Title then Above Chart
Type Daily mean temperature for Heathrow May to October
 and Enter
You may like to make the font size smaller.

[image:]

Select Axis Titles then Primary Horizontal Axis Title then Title Below Axis
Type Temperature (degrees C) and Enter
Type 1987 in E1 and 2015 in F1

[image:]
Add a chart border
Right click on the chart select Format Plot Area then Border Color select Solid line open up the Color arrow select Black and Close

Save your work

[image:]Add lower whiskers
Click on the bottom box of the bar chart (blue)
Select the Layout tab then Error Bars then More Error Bar Options

[image:]
Select Minus and
Custom and Specify Value
	

[image:]

 In Custom Error Bars click into Negative Error Value delete ={1} select E10:F10 then OK and Close
Save your work
Change colour of bottom box
Right click on bottom box and select Format Data Series then Fill then No fill and Close

[bookmark: _GoBack]Add upper whiskers
Click on the top box of bar chart (green)
Select the Layout tab then Error Bars then More Error Bar Options
Select Plus then Custom and Specify Value
In Custom Error Bars click into Positive Error Value delete ={1} select E11:F11 then OK and Close

Change the centre box to one colour and to add borders	
Right click on one of the red boxes select Format Data Series then Fill then Solid fill open the Colour choices and select grey
Select Border Colour then Solid line select black from the colour choice
Click on a green box and do the same then Close

Save your work

[image:]
Note: It is difficult to show outliers when plotting a box plot in Excel.
17

image4.png
Blank Workbook

image5.png
Algebra
‘Spreadsheet
cAs

@ Graphics

Options Tools Window Help

Ctri+Shift+A
Ctri+Shift+S
Cri+Shift+K
Crl+Shift+1

image6.png
C'alz)

=

=

image7.png
7 GeoGebra
File Edit View Options Tools Window Help

“‘ One Variable Analysis

“%* Two Variable Regression Analysis

V51 Muliple Variable Analysis

& Probability Calculator

image8.png
e e B e et

€2 Data Source =) A B
= T T
=7 Mutiple Variable Analysis - TP
146 98
= &
& & V| Use Headeras Title 7
Temperature ... | Temperature... | || =2 =
146 o8 I 101 143
88 11 19 115
72 147
73 = 122 131
101 143 I 121 123
| o s | 152 153
122 131 il QU H
1241 123 - || 108 164
[127 143
i 89 131
10 10 2|

image9.png

image10.png
Number
®a=

Number a

‘Show Object
Show Label

image11.png
Graphics

Axes
Grid
Navigation Bar

Q Zoom
XAvis : YAXIS

‘Show All Objects
Standard View ~ Ctri+M

L
H#

¢ Graphics

image12.png
30

298269

image13.png
TH@T EE®

Basic| XAvis |yAxis| Grid

(V] Show xAxis

‘Show Numbers

Positive Direction Only

[Distance:

Ticks: | | | ~

Label: Degrees C|

image14.png
¥ B I@F

IEE®

Basic

*Axis| YAXis | Grid|

Show yAxis

‘Show Numbers

image15.png
[Edit] View Options Tools Window Help

S Undo vz
C Redo ctilsY
Copy cti+C
Paste Crl+V.

1 Graphics View to Clipboard Ctri+Shift+C

image16.emf

image17.png
A B ra D E F

Daily Mean

ey Men DaiyTotsl DaiyTotsl CoM" windspecd

Date ey einfll(0900- sunshine (0000- ""’m“"‘""l roqy(0000-2400)

“"'“"""m 0900) (mm) 2400 (hrs) o (Beaufort
A conversion)
53 21/06/2015 178 58) 2 Moderate

54| 22062015 187 02 35 s Light
55 23/05/2015 166 [Ery s Light
56 24/06/2015 184 o 63 5 Light
57| 25/06/2015 185 o s 5 Light
58 26/06/2015 206 o a5 s Light
59| 27/06/2015 184 tr 55 5 Light
60 28/06/2015 184 16 2 s Light
61| 29/06/2015 196 o 13 6 Light
62| 30/06/2015 230 tr 187 7 Light
63| o1/07/2015 287 o 104 10 Light
64| 02072015 28 tr E 7 Light
65 03/07/2015 201 54 17 5 Light
66| 04/07/2015 222 T 118 9 Light

image18.png
G H

J

Daily mean temperature °

1987

2015

Mean

Standard deviation

Minimum

Lower quartie,Q1

Median, Q2

Upper quartile, Q3

Maximum

>rquartile range, IQR

image19.png

image20.png
Daily mean temperature °C.

1987 2015
Mean [-AVERAGE(B:B) |-AVERAGE(E:E)
Standard deviation |-sToeve(e:2) _|-STOEVR(EE)
Minimum_[=min(s:8) [=miN(E:E)
Lower quartile,Q1 _|-QUARTILE(E:8,1) |-QUARTILE
Median, Q2_|-QUARTILE(8:8,2) |~QUARTILE|
Upper quartle, Q3 |-aussmic(ers.s) |-avarmice.s)
Maximum_[-max(s:8) [=max(E:E)

Interquartile range, IQR

16

6

image21.png

image22.png
[

Home | _insert

¥ cut

image23.png
Fina.

2 Replace.

image24.png
Find and Replace
Fing | Reglace

Fodwhats [=

Replace with: [0.025 =]

Repace Al | [Repoce | [Fndal

image25.emf

Me dian Q1 Q 3

Range

image26.png
DailyMean Daily Mean
Temperature Temperature

135
875

725
101

1185
1215
121

1515
1105

2015
875
1085
187
15
183
1185
1305
123
153
1

E F

Daily Mean Daily Mean
Temperature 1987 Temperature 2015

Minimum |=MIN(8:8) [=min(c:c)
Lower quartile, Q1|=QUARTILE(B:B,1) [=QUARTILE(C:C,1)
Median, Q2|=QUARTILE(8:8,2) [=QUARTILE(C:C,2)
Upper quartile, Q3|=QUARTILE(B:B,3) [=QUARTILE(C:C,3)
Maximum [=max(c:c)
Bottom (lower quartile) |=F3
2QBox (Median-Lower guartile) |=Fa-F3
3QBox (Upper quartile-Median) |=Fs5-Fa.
‘Whisker- (Lower quartile-Minimum) |=Fa-F2
‘Whisker+ (Maximum-Upper quartile)) B

image27.png
Daily Mean
Temperature

135
58
72
73

101

18

122

121

152

111

Daily Mean
Temperature
2015

28
110
187
150
183
15
131
123
153
140

DailyMean Daily Mean
Temperature Temperature

1987 2015
Minimum 6.4 0]

Lower quartile, Q1| 12| 13.9]

Median, Q2| 14.5| 153

Upper quartile, Q3 16.9| 18.1]

Maximum 2.5 2.7

Bottom (lower quartile) 12| 13.9]

2QBox (Median-Lower guartile) 29] 20
3QBox (Upper quartile-Median) 24 24
‘Whisker- (Lower quartile-Minimum) 5.2 5.2
‘Whisker+ (Maximum-Upper quartile)) 6. 10.6]

image28.png
| imen

] @

Picture

o e S

Q@

2 £ | =63

T .
DailyMean Daily Mean

Stacked Bar

‘Compare the contribution of each
value to a total across categories

by using horizontal rectangles.

Temperature Temperature =
1987 2015

145 975

875 1085

72 107

Use it when the values on the chart
represent durations or when the.
category text i very long.

image29.emf
0.0 10.0 20.0 30.0

1

2

3

Daily Mean Temperature

1987

Daily Mean Temperature

2015

image30.emf
0.0 5.0 10.0 15.0 20.0

Daily Mean Temperature 1987

Daily Mean Temperature 2015

image31.png
ﬂuﬂ@ﬂﬂ

Chart | Axis legend Data Data
Title~ |Titles~ ~ _ Labels - Table -

]
=)

Centered Overlay Title
Overlay centered Title on
chart without resizing chart
Above Chart

Display Title at top of chart
area and resize chart

More Title Options.

image32.png
Data Review View Developer Adddns Design | lajout Foma

EFCICCEE S

legend Data Data || Axes Gridimes | Plot Chat Chait 3D | T
~ Labels~ Table~ ||+ - || Area~ wall~ Fioor+ Rotation

None
Do not display an As Title

Title Below Axis

Display Tile below Horizontal Axs and
resize chart

More primary Horizontal Axis Title Options.

image33.emf
0.0 5.0 10.0 15.0 20.0

1987

2015

Temperature (degrees C)

Daily mean temperature for Heathrow

May to October

image34.png
| tayout | For

m)

Floor + Rotation
ground

g (] []

Trendiine Lines Up/Down
- v Barse

Analysis

Chart Name:
Chart13.

None
Removes the Error Bars for the selected
series or all Eror Bars if none is selected
Ertor Bars with Standard Error

Displays Error Bars for the selected chart
series using Standard Error

Ertor Bars with Percentage

Displays Error Bars for the selected chart
series with 5% value.

Displays Error Bars for the selected chart
series with 1 standard devation

image35.png
Format Error Bars

Line Color
Line Style

Horizontal Error Bars.

© standard deviaton(s):
© Standard error
© gustom:

image36.emf
0.0 5.0 10.0 15.0 20.0

1987

2015

Temperature (degrees C)

Daily mean temperature for Heathrow

May to October

image37.emf
0.0 5.0 10.0 15.0 20.0 25.0 30.0 35.0

1987

2015

Temperature (degrees C)

Daily mean temperature for Heathrow

May to October

image2.png

image3.png

image38.png
@ Pearson

image39.jpeg

