Texas Weather Worksheet

Variables: Temperature (Y), Latitude, Elevation, Longitude

1) Compute
[image: image1.wmf]2

2

)

1

(

)

(

Y

s

n

Y

Y

TSS

-

=

-

=

å

2) Compute all pairwise correlations:
 Temp/Lat ___ Temp/Elev ___ Temp/Long___ Lat/Elev___ Lat/Long____ Elev/Long___

3) Fit Model w/Lat, Elev, Long: R2=_______ tLat=______ tElev=_____ tLong=_____

4) Fit Model with only Lat, give the coefficient of determination ______________

5) Test whether neither ELEV or LONG are associated with TEMP, after controlling for LAT:

[image: image2.wmf]False

is

:

0

:

0

0

H

H

H

A

LONG

ELEV

=

=

b

b

4) Fit Model w/ Lat, Elev: R2=_______ tLat=______ tElev=_____ Y-hat=____________

5) For model in 4) give standardized coefficients: bLat* =________ bElev* =_______

6) Give the coefficient of determination between Temp and Lat _______________

7) Give the coefficient of determination between Temp&Elev, given Lat _________

8) LAT and ELEV explain what proportion of the variation in TEMP?

_1163483282.unknown

_1163484229.unknown

