Prof. Porter

Mercer County College REGRESSION PROJECT WORKSHEET: Part 2
	0. Is it cited if the source of the data is from the library or internet versus data that is collected in an experiment?
Please site the source of your data here:__

	0. Identify the variables give the data.
X:

Y:

	1. Is the data plotted in an appropriate window? Are regressions graphed with data plots?

Label x and y axis, show what you get after zoomstat. Put all the regressions on the same graph.

	2. Did the student identify the best regression. What makes the regression the best?

LinReg: a=_____ b=______ r2=_______ (good?)_____

QuadReg: a=_____ b=______ c=_______ r2=_______ (good?)_____

CubicReg: a=_____ b=______ c=_____ d=______ r2=_______ (good?)_____

QuartReg: a=_____ b=______ c=_____ d=______ e=_____ r2=_______ (good?)_____

ExpReg: a=_____ b=______ r2=_______ (good?)_____

LnReg: a=_____ b=______ r2=_______ (good?)_____

sinReg: a=_____ b=______ c=_____ d=_______ (good?)______
(mark the two that are the best)

	3. Did the student evaluate (predict) and solve for a value of one of the polynomial regressions.

Which two regressions did you pick? ___________________and_________________

What value are you plugging in for x_______

What y-values did you get? ___________________and ___________________

What y value are you predicting?__________(y2=value use intersection)

What x-values did you get? ___________________and ___________________

	4. What is the end behavior for the polynomials?
Which regressions did you pick? ___________________

What is the left end behavior?________________________ Right end?___________________

	5. Did the student find the zero for the cubic regression?
Did the student find the extrema for a polynomial regression?

	6. Did the student find the exponential regression’s rate of growth or decay. (Find ln(b) and write as percent)

 Which is it? Growth(b is positive) or Decay(b is negative)

	7. Where is the asymptote for the exponential regression? (calculator uses only y=0, but you may want another)

What is the end behavior for the exponential?

What is the left end behavior?________________________ Right end?___________________

	8. Did the student discuss the asymptote, domain, and range for LNREG?

Asymptote:_______________________

Domain:____________________________

Range:____________________________

	9. Did the student find the period, Amplitude, and phase shift for the sine regression?

Sin reg a=_____ b =_____ c=_____ d=_____

Amplitude: (|a|)_________________________

Period: (2pi/b)_____________________________

Phase Shift (-c/b)________________________

Raised:(d)_____________________________

	10. Did the student find all the solutions to a regression value just above or below the extrema?

Value desired: (y2=)_____________________ Period:___________________________

2 distinct solutions: (intersection method) s1:________________ s2: _____________________

All solutions ___________________(add n*period to s1)

 ___________________(add n*period to s2)

	11. For the best regression, Where the regions of increasing and decreasing identified?
List Maximums:___________________________

List Minimums:___________________________

Increasing(between min and max):__
Decresing (between Max and min):___

