Algebra on the Oregon Coast

Algebra-ORC-1-Data01.doc

Algebra on the Oregon Coast: Data 01
Bob Albrecht (AlgebraBackpack@q.com) & Brian Hanna (Brian.Hanna@lincoln.k12.or.us)
This work is licensed under a Creative Commons Attribution-Noncommercial 3.0 license.

http://creativecommons.org/licenses/by-nc/3.0/
Algebra on the Oregon Coast is a collection of instructional units in which algebra is presented in the context of exploring the Oregon Coast from Astoria in the north to Harbor and the California Border in the south.

(((Most units are Microsoft Word files that you can download and edit. (((
Algebra on the Oregon Coast units are posted on the Internet at Curriki:

Go to http://www.curriki.org and search for algebra oregon coast
This unit: Algebra on the Oregon Coast: Data 01 (Algebra-ORC-Data01.doc) is a reference unit containing data about Oregon Coast counties and cities. Each section contains ideas for activities called Things to Do with the Data.
CONTENTS OF THIS UNIT [click on a link to go to that section]
United States and Oregon Population

US and Oregon populations, years 2000 through 2008
Oregon Coast Counties
Population in the year 2008
Area in square kilometers and square miles

Oregon Coast Cities
Latitude, longitude, and elevation above sea level
Area in square miles

Population in 2008 and population change from 2000 to 2008
Oregon Coast Cities – Population 2000-2005
Population for years 2000 through 2005

Percent population change from the previous year for years 2001-2005
About Linear and Quadratic Regression
TI-84 linear regression [LinReg (ax+b)] and quadratic regression [QuadReg].

United States and Oregon Population | Top
	Table. United States and Oregon Population Estimates 2000 to 2008

Source: U.S. Census Bureau National and State Population Estimates

http://www.census.gov/popest/states/NST-ann-est.html

	Year (July 01)
	United States
	United States

(millions)
	Oregon
	Oregon

(thousands)
	Oregon

(millions)

	2000-07-01
	282,171,936
	282.2
	3,430,828
	3,431
	3.431

	2001-07-01
	285,039,803
	285.0
	3,470,716
	3,471
	3.471

	2002-07-01
	287,726,647
	287.7
	3,517,982
	3,518
	3.518

	2003-07-01
	290,210,914
	290.2
	3,551,877
	3,552
	3.552

	2004-07-01
	292,892,127
	292.9
	3,576,262
	3,576
	3.576

	2005-07-01
	295,560,549
	295.6
	3,621,939
	3,622
	3.622

	2006-07-01
	298,362,973
	298.4
	3,680,968
	3,681
	3.681

	2007-07-01
	301,290,332
	301.3
	3,735,549
	3,736
	3.736

	2008-07-01
	304,059,724
	304.1
	3,790,060
	3,790
	3.790

Things to Do with the Data
Complete the following table showing Oregon's population as a percentage of United States population for years 2000-2008. Use the data in the United States (millions) and Oregon (millions) columns of the above table. Round the percentage to two decimal places.
	Year
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	%
	1.22
	
	
	
	1.22
	
	
	
	1.25

Calculate the percent increase in population from 2000 to 2008 of (a) US population and (b) Oregon's population. We will do the US calculation. You do the Oregon calculation.
US:
[image: image1.wmf]2008 population-2000 population

% increase100%

2000 population

=×

 =
[image: image2.wmf]304.1282.2

282.2

100%

-

×

 = 7.76%
OR:
[image: image3.wmf]2008 population-2000 population

% increase100%

2000 population

=×

 =
	We used a TI-84 Graphing Calculator to make a scatter plot of US population for years 2000-2008. We used Year – 2000 for the horizontal axis and Population (millions) for the vertical axis.

It looked right-on linear, so we then did a TI-84 linear regression [LinReg (ax+b)] and got the following linear model of US population in the years 2000 through 2008:

y = 2.722x + 282.2 [Aha! Good old y = mx + b]

slope: m = 2.72 million/year, y-intercept: b = 282.2 million

	Year – 2000

0
1

2

3

4

5

6

7

8
	Population

(millions)

282.2
285.0

287.7

290.2

292.9

295.6

298.4

301.3

304.1

	Over yonder (are:
· TI-84 scatter plot, and

· TI-84 graph of the linear model of the data:

y = 2.722 + 282.2
r2 = 0.9997
r = 0.9998

	[image: image4.jpg]

	[image: image5.jpg]

	The graph of y = 2.722 + 282.2 fits the data very well. Each data point is on or very close to the graph. As part of the linear regression calculation, the TI-84 calculates "goodness of fit" values r2 and r. If these values are close to 1, the fit is a good fit – the closer to 1, the better the fit. If r2 and r are both equal to 1, the fit is a perfect fit – every data point is on the graph.

y = 2.722 + 282.2 enjoys goodness of fit values r2 = 0.9997 and r = 0.9998. The fit is very good.

	Another way to check goodness of fit is to calculate the percent difference of the model value and the actual value for each year 2000 to 2008. In the table below, %diff values are rounded to 2 decimal places.

	
[image: image6.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population (millions)
	y = 2.722 + 282.2

(millions)
	% diff
	Comments

	0

1

2

3

4

5

6

7

8
	282.2

285.0

287.7

290.2

292.9

295.6

298.4

301.3

304.1
	282.2

284.9

287.6

290.4

293.1

295.8

298.5

301.3
304.0
	 0.00
(0.04
(0.03
 0.07
 0.07
 0.07

 0.03
 0.00
(0.03
	y-intercept

The percent differences are very small, less than 0.1%.
For the years 2000 through 2008, the linear model fits the data very well.

	Your Turn. Before you peek at our stuff below, make a scatter plot of Oregon's population for years 2000-2008. Use Year – 2000 for the horizontal axis and Population (millions) for the vertical axis. Compare your scatter plot with ours below.
Does it look linear? If yes, do a linear regression and fit a linear function to the data. We did it and got the following linear model of Oregon's population in the years 2000 through 2008:

y = 0.04378x + 3.422 [Yup, y = mx + b again.]

slope: m = 0.04378 million/year, y-intercept: b = 3.422 million

	Year – 2000

0

1

2

3

4

5

6

7

8
	Population

(millions)

3.431

3.471

3.518

3.552

3.576

3.622

3.681

3.736

3.790

	Over yonder (are our:

· TI-84 scatter plot, and

· TI-84 graph of the linear model of the data:

y = 0.04378x + 3.422
r2 = 0.9882
r = 0.9941

	[image: image7.jpg]

	[image: image8.jpg]

	The graph of y = 0.04378x + 3.422 fits the data very well. Each data point is on or close to the graph.

y = 0.04378x + 3.422 enjoys TI-84 goodness of fit values r2 = 0.9882 and r = 0.9941. The fit is very good.

	Check goodness of fit by calculating the percent difference of the model value and the actual value for each year 2000 to 2008. Round % diff values to 2 decimal places. We did the calculations for 2000 and 2005.

	
[image: image9.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population (millions)
	y = 0.04378x + 3.422
(millions)
	% diff
	Comments

	0
	3.431
	3.422
	(0.26
	The model is 0.26% low.

	1
	3.471
	
	
	

	2
	3.518
	
	
	

	3
	3.552
	
	
	

	4
	3.576
	
	
	

	5
	3.622
	3.641
	0.52
	The model is 0.52% high.

	6
	3.681
	
	
	

	7
	3.736
	
	
	

	8
	3.790
	
	
	

	We made a TI-84 scatter plot of US population for years 2000 through 2003. We used Year – 2000 for the horizontal axis and Population (millions) for the vertical axis.

We then did a TI-84 linear regression [LinReg (ax+b)] and got the following linear model of US population 2000-2003.
y = 2.670x + 282.3 [Of course, y = mx + b again.]

slope: m = 2.670 million/year, y-intercept: b = 282.3 million

	Year – 2000

0

1

2

3

	Population

(millions)

282.2

285.0

287.7

290.2

	Over yonder (you see:

· TI-84 scatter plot, and

· Graph of the linear model of the data:

y = 2.670x + 282.3

r2 = 0.9994

r = 0.9997

	[image: image10.jpg]

	[image: image11.jpg]

	How well does our linear model for 2000-2003 predict US population for years 2004 through 2008? In the table below, %diff values are rounded to 2 decimal places.

	
[image: image12.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population (millions)
	y = 2.670 + 282.3

(millions)
	% diff
	Comments

	4

5

6

7

8
	292.9

295.6

298.4

301.3

304.1
	293.0
295.7
298.3
301.0
303.7
	 0.03
 0.03

(0.03

(0.10

(0.13
	The model is 0.03% high.
The model is 0.03% high.

The model is (0.03% low.

The model is (0.10% low.

The model is (0.13% low.

	The linear model y = 2.670x + 282.3 predicts US population for 2004, 2005, and 2006 very well: (0.03%. The predictions for 2007 and 2008 are also good: (0.10% for 2007 and (0.13% for 2008.
The model is based on data for years 2000, 20001, 2002, and 2003. The farther into the future from 2003, the less reliable is the model for predicting US population.

	Your Turn. Before you peek at our stuff below, make a scatter plot of Oregon's population for years 2000-2003. Use Year – 2000 for the horizontal axis and Population (millions) for the vertical axis. Compare your scatter plot with ours below.

Does it look linear? If yes, do a linear regression and fit a linear function to the data. We did it and got the following linear model of Oregon's population in the years 2000 through 2003:

y = 0.04100x + 3.432 [As expected, y = mx + b again.]

slope: m = 0.041 million/year, y-intercept: b = 3.432 million

	Year – 2000

0

1

2

3

	Population

(millions)

3.431

3.471

3.518

3.552

	Over yonder (are our:

· TI-84 scatter plot, and

· TI-84 graph of the linear model of the data:

y = 0.04100x + 3.432

r2 = 0.9966

r = 0.9983

	[image: image13.jpg]

	[image: image14.jpg]

	The graph of y = 0.04100x + 3.432 fits the data very well. Each data point is on or close to the graph.

y = 0.04100x + 3.432 enjoys TI-84 goodness of fit values r2 = 0.9966 and r = 0.9983. The fit is very good.

	How well does our linear model for 2000-2003 predict Oregon's population for years 2004 through 2008? Complete the table below showing your model's predictions for 2004 through 2008 and percent differences from Oregon's population for those years. Round %diff values to 2 decimal places. We did the calculation for 2006.

	
[image: image15.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population (millions)
	y = 0.04100x + 3.432

(millions)
	% diff
	Comments

	4
	3.576
	
	
	

	5
	3.622
	
	
	

	6
	3.681
	3.678
	(0.08
	The prediction is 0.08% low.

	7
	3.736
	
	
	

	8
	3.790
	
	
	

More Things to Do with the Data

Use our 2000-2008 linear model of US population (y = 2.722 + 282.2) to predict US population in 2009, 2010, and beyond. Search the Internet for US population in 2009 and predictions of US Population in 2010 and beyond. Compare the predictions of our linear model with other predictions.

	Year
	Year – 2000
	Population (millions)
	y = 2.722x + 282.2
(millions)
	% diff

	2009
	9
	
	
	

	2010
	10
	
	
	

	
	
	
	
	

Use our 2000-2008 linear model of US population (y = 2.722 + 282.2) to predict US population in years prior to 2000. Find US populations in those bygone days and compare the predictions of the linear model with the populations of those years.

	Year
	Year – 2000
	Population (millions)
	y = 2.722x + 282.2
(millions)
	% diff

	1999
	(1
	
	
	

	199
	(10
	
	
	

Use our 2000-2008 linear model of Oregon's population (y = 0.04378x + 3.422) to predict Oregon's population in 2009, 2010, and beyond. Search the Internet for predictions of Oregon's population in those years and compare the predictions of the model with other predictions.
	Year
	Year – 2000
	Population (millions)
	y = 0.04378x + 3.422
(millions)
	% diff

	2009
	9
	
	
	

	2010
	10
	
	
	

	
	
	
	
	

Use our 2000-2008 linear model of Oregon's population (y = 0.04378x + 3.422) to predict Oregon's population in years prior to 2000. Find Oregon's populations in those bygone days and compare the predictions of the model with the populations of those years.

	Year
	Year – 2000
	Population (millions)
	y = 0.04378x + 3.422
(millions)
	% diff

	1999
	(1
	
	
	

	1990
	(10
	
	
	

Do all of the above using YOUR linear models.
Oregon Coast Counties | Top
Seven of Oregon's 36 counties border the Pacific Ocean on the Oregon Coast.
	Table. Oregon Coast Counties, Populations, and Areas
	[image: image16.jpg]Copyright 2005 digtaltopo-maps com

	Sources:
Population: U.S. Census Bureau

Area: Various Internet sources, including

(http://en.wikipedia.org/wiki/List_of_counties_in_Oregon)
Map provided by Digital Map Store

(http://www.digital-topo-maps.com)

	

	County

(north to south)
	Population

(2008)
	Area

(km2)
	Area

(mi2)
	

	Clatsop
	37,404
	2,810
	1,085
	

	Tillamook
	24,927
	2,934
	1,133
	

	Lincoln
	45,946
	3,092
	1,194
	

	Lane
	346,560
	12,230
	4,722
	

	Douglas
	104,059
	13,297
	5,134
	

	Coos
	63,453
	4,678
	1,806
	

	Curry
	21,523
	5,151
	1,989
	

Things to Do with the Data
	1. Calculate the population density of each county:

	a.
[image: image17.wmf]2

population

people per square kilometer

area in km

=

	Clatsop:
[image: image18.wmf]2

2

37404people

13.3peopleperkm

2810km

=

	b.
[image: image19.wmf]2

population

people per square mile

area in mi

=

	Clatsop:
[image: image20.wmf]2

2

37404

34.5peoplepermi

1085mi

=

2. Calculate the population densities of the other six counties.
3. Calculate the total population of the six Oregon Coast counties.

4. Calculate the total area of the Oregon Coast counties in square kilometers and square miles.

5. Calculate the Oregon Coast population density: (total population) / (total area)

Oregon Coast Cities | Top
	Table. Oregon Coast Cities: attitude, longitude, elevation, area, population change
Source (2009-12-01) Disclaimer: Some data (e.g. population) may be different when you read this.
City-Data (http://www.city-data.com/city/Oregon.html): latitude, longitude, elevation, area, population, population change from year 2000

	
	City
	latitude

degrees N
	longitude

degrees W
	elevation
(ft)
	area

(mi2)
	population
(2008)
	pop. change

from 2000

	1
	Astoria
	46.18802
	123.82048
	18
	6.14
	9851
	0.4%

	2
	Warrenton
	46.17025
	123.92088
	25
	12.3
	4448
	8.6%

	3
	Seaside
	45.99024
	123.92005
	50
	3.86
	6258
	6.1%

	4
	Manzanita
	45.71729
	123.93357
	111
	0.74
	618
	9.6%

	5
	Garibaldi
	45.56045
	123.91022
	10
	0.97
	881
	(2.0%

	6
	Oceanside
	45.46
	123.97
	5
	1.00
	336
	not given

	7
	Tillamook
	45.45667
	123.83755
	16
	1.54
	4430
	1.8%

	8
	Pacific City
	45.21
	123.96
	10
	3.74
	1060
	not given

	9
	Lincoln City
	44.97255
	124.00715
	4
	5.33
	8066
	8.5%

	10
	Depoe Bay
	44.81014
	124.05825
	58
	1.80
	1384
	17.9%

	11
	Newport
	44.61670
	124.05389
	177
	8.88
	9943
	4.3%

	12
	Waldport
	44.42143
	124.06414
	11
	2.14
	2025
	(1.2%

	13
	Florence
	43.98638
	124.10310
	23
	4.92
	8694
	19.7%

	14
	Reedsport
	43.69895
	124.11091
	10
	2.06
	4212
	(3.8%

	15
	Winchester Bay
	43.67
	124.18
	17
	2.66
	505
	not given

	16
	North Bend
	43.40610
	124.23616
	23
	3.90
	9636
	1.0%

	17
	Coos Bay
	43.37844
	124.23101
	11
	10.6
	15665
	1.9%

	18
	Bandon
	43.11586
	124.41463
	67
	2.75
	3248
	14.6%

	19
	Port Orford
	42.74988
	124.49554
	160
	1.60
	1110
	(3.7%

	20
	Gold Beach
	42.41290
	124.41851
	51
	2.33
	1822
	(4.0%

	21
	Brookings
	42.05976
	124.29079
	203
	2.79
	6213
	14.1%

	22
	Harbor
	42.03914
	124.25466
	80
	1.87
	2703
	not given

	23
	CA border
	42.0000
	124.24
	
	
	
	

	(((
	Did we omit your favorite Oregon Coast city?

No problem – you can download this file and add it.
	(((

Things to Do with the Data
	1. Calculate the population density in people per square mile (mi2) of Newport in 2008:

	
[image: image21.wmf]2

population

people per square mile

area in mi

=

	Newport:
[image: image22.wmf]2

2

9943people

1130peoplepermi

8.88mi

=

2. Calculate the population densities of other Oregon Coast cities.
3. Newport's population was 9943 in 2008. Its population increased 4.3% from 2000 to 2008. What was Newport's population in 2000?

4. If Newport continues to grow at the rate of 4.3% every 8 years, what will its population become in (a) 2016, and (b) 2024?
5. Newport grew at the rate of 4.3% in 8 years. What was its annual percent rate of growth?
6. If Newport continues to grow at the annual percent rate you calculated in #5 (not compounded), what will be its population in (a) 2009, (b) 2012, (c) 2014, and (d) 2016?
7. Gold Beach's population was 1822 in 2008. Its population decreased 4.0% ((4.0%) from 2000 to 2008. What was Gold Beach's population in 2000?

8. If Gold Beach's population continues to decrease at 4.0% every 8 years, what will its population become in (a) 2016, and (b) 2024?

9. Gold Beach's population decreased at the rate of 4.0% in 8 years What was its annual percent rate of decrease in population?

10. If Gold Beach's population continues to decrease at the annual percent rate you calculated in #9 (not compounded), what will be its population in (a) 2009, (b) 2012, (c) 2014, and (d) 2016?

11. If Gold Beach's population continues to decrease at the annual percent rate you calculated in #9, when will its population become zero (0) or negative? Beware mathematical models!
Feel free to add cities of your choice to the following table.
	City
	2008

population
	% increase

from 2000
	2000

population
	Annual

%change
	Population

in 2108

	Astoria
	9851
	0.4
	9812
	0.05
	10,344

	Tillamook
	4430
	1.8
	4352
	0.225
	5427

	Reedsport
	2212
	(3.8
	2299
	(0.475
	(6194*

	Port Orford
	1110
	(3.7
	1153
	(0.4625
	(2997*

* Oops! Negative population. Beware mathematical models used to predict far beyond the data!
Oregon Coast Cities: Population 2000 – 2005 | Top

A deluge of data about Oregon cities resides at Oregon Profile (http://www.idcide.com/citydata/or/).
Scroll down to Cities & Towns and click on a city or town. Like kids in a toy store with mom's credit card, we selected a bunch of Oregon Coast cities. In the tables down yonder, click on the name of a city to go to the Oregon Profile for that city and enjoy a cornucopia of data, data, data.

	
	Astoria
	Seaside
	Tillamook

	Year
	Population
	Percent

change
	Population
	Percent

change
	Population
	Percent

change

	2000
	9,813
	N/A
	5,900
	N/A
	4,352
	N/A

	2001
	9,728
	-0.87%
	5,882
	-0.31%
	4,353
	0.02%

	2002
	9,713
	-0.15%
	5,889
	0.12%
	4,485
	3.03%

	2003
	9,710
	-0.03%
	5,961
	1.22%
	4,493
	0.18%

	2004
	9,747
	0.38%
	6,018
	0.96%
	4,475
	-0.40%

	2005
	9,784
	0.38%
	6,116
	1.63%
	4,471
	-0.09%

	
	Lincoln City
	Depoe Bay
	Newport

	Year
	Population
	Percent

change
	Population
	Percent

change
	Population
	Percent

change

	2000
	7,437
	N/A
	1,174
	N/A
	9,532
	N/A

	2001
	7,516
	1.06%
	1,272
	8.35%
	9,482
	-0.52%

	2002
	7,579
	0.84%
	1,286
	1.10%
	9,566
	0.89%

	2003
	7,633
	0.71%
	1,313
	2.10%
	9,581
	0.16%

	2004
	7,705
	0.94%
	1,329
	1.22%
	9,634
	0.55%

	2005
	7,849
	1.87%
	1,363
	2.56%
	9,833
	2.07%

	
	Waldport
	Florence
	Reedsport

	Year
	Population
	Percent

change
	Population
	Percent

change
	Population
	Percent

change

	2000
	2,050
	N/A
	7,263
	N/A
	4,378
	N/A

	2001
	2,022
	-1.37%
	7,346
	1.14%
	4,332
	-1.05%

	2002
	2,036
	0.69%
	7,431
	1.16%
	4,331
	-0.02%

	2003
	2,048
	0.59%
	7,555
	1.67%
	4,341
	0.23%

	2004
	2,068
	0.98%
	7,664
	1.44%
	4,347
	0.14%

	2005
	2,094
	1.26%
	7,841
	2.31%
	4,361
	0.32%

	
	Coos Bay
	Bandon
	Port Orford

	Year
	Population
	Percent

change
	Population
	Percent

change
	Population
	Percent

change

	2000
	15,374
	N/A
	2,833
	N/A
	1,153
	N/A

	2001
	15,233
	-0.92%
	2,814
	-0.67%
	1,138
	-1.30%

	2002
	15,274
	0.27%
	2,824
	0.36%
	1,146
	0.70%

	2003
	15,393
	0.78%
	2,846
	0.78%
	1,152
	0.52%

	2004
	15,581
	1.22%
	2,874
	0.98%
	1,173
	1.82%

	2005
	15,823
	1.55%
	2,908
	1.18%
	1,180
	0.60%

	
	Gold Beach
	Brookings
	Your Town

	Year
	Population
	Percent

change
	Population
	Percent

change
	Population
	Percent

change

	2000
	1,897
	N/A
	5,447
	N/A
	
	

	2001
	1,874
	-1.21%
	5,564
	2.15%
	
	

	2002
	1,888
	0.75%
	5,752
	3.38%
	
	

	2003
	1,899
	0.58%
	5,865
	1.96%
	
	

	2004
	1,918
	1.00%
	6,134
	4.59%
	
	

	2005
	1,930
	0.63%
	6,297
	2.66%
	
	

Things to Do with the Data

	We made a TI-84 scatter plot of Astoria's population for years 2000 through 2005 with Year – 2000 on the horizontal axis and Population on the vertical axis.

Definitely not linear, so we tried a TI-84 quadratic regression [QuadReg] and got a quadratic model of Astoria's population in the years 2000 through 2005:

y = 14.61x2 – 75.64x + 9804

	Year – 2000

0

1

2

3

4

5

	Population

9813

9728

9713

9710

9747

9784

	Over yonder (are:

· TI-84 scatter plot, and

· Graph of the quadratic model of the data:

y = 14.61x2 – 75.64x + 9804
R2 = 0.9419

	[image: image23.jpg]

	[image: image24.jpg]

	The graph of the quadratic model y = 14.61x2 – 75.64x + 9804 fits the data fairly well. Each data point is on or close to the graph. The TI-84 calculates a "goodness of fit" value R2. If this value is close to 1, the fit is a good fit – the closer to 1, the better the fit. If R2 is equal to 1, the fit is a perfect fit.

y = 14.61x2 – 75.64x + 9804 enjoys goodness of fit value R2 = 0.9419. The fit is good.

	Check goodness of fit by calculating the percent difference of the model value and the actual value for each year 2000 to 2008. In the table below, % diff values are rounded to 2 decimal places.

	
[image: image25.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population
	y = 14.61x2 – 75.64x + 9804
	% diff
	Comments

	0
	9813
	9804
	(0.09
	The model is 0.09% low.

	1
	9728
	
	
	

	2
	9713
	
	
	

	3
	9710
	
	
	

	4
	9747
	9735
	(0.12
	The model is 0.12% low.

	5
	9784
	
	
	.

	Astoria's population in 2008 was 9851. How well does the quadratic model for 2000-2005 predict Astoria's 2008 population?

The quadratic model's prediction is high by only 2.9%. Not too shabby!
	y = 14.61x2 – 75.64x + 9804
y = 14.61(82) – 75.64(8) + 9804 = 10134

[image: image26.wmf]101349851

%difference100%

9851

-

=×

 = 2.9%

	Coos Bay is the largest city on the Oregon Coast. We made a scatter plot of Coos Bay's population for years 2000 through 2005 with Year – 2000 on the horizontal axis and Population on the vertical axis.

Yup, not linear. Looks radically quadratic, so let's do a TI-84 QuadReg. We got the following quadratic model of Astoria's population in the years 2000 through 2005:

y = 44.70x2 – 126.1x + 15352

	Year – 2000

0

1

2

3

4

5

	Population

15374
15233
15274

15393

15581

15823

	Over yonder (are:

· TI-84 scatter plot, and

· Graph of the quadratic model of the data:

y = 44.70x2 – 126.1x + 15352
R2 = 0.9885

	[image: image27.jpg]

	[image: image28.jpg]

	The graph of the quadratic model y = 44.70x2 – 126.1x + 15352 fits the data quite well. Each data point is on or close to the graph.
y = 44.70x2 – 126.1x + 15352 enjoys a goodness of fit value R2 = 0.9885. The fit is good.

	Check goodness of fit by calculating the percent difference of the model value and the actual value for each year 2000 to 2005. Round % diff values to 2 decimal places.

	
[image: image29.wmf]model - actual

% diff100%

actual

=×

	Year – 2000
	Population
	y = 44.70x2 – 126.1x + 15352
	% diff
	Comments

	0
	15374
	15352
	(0.14
	The model is 0.14% low.

	1
	15233
	
	
	

	2
	15274
	
	
	

	3
	15393
	
	
	

	4
	15581
	15563
	(0.12
	The model is 0.12% low.

	5
	15823
	
	
	

	Coos Bay's population in 2008 was 15665. How well does the quadratic model for 2000-2005 predict Astoria's 2008 population?

	y = 44.70(8)2 – 126.1(8) + 15352 =

% diff =

	Our quadratic model predicted that Coos Bay's population would increase from 2005 to 2008. It didn't – it decreased from 15,823 in 2005 to 15,665 in 2008. Beware mathematical models, especially when used to predict the future!

Your Turn Pick another Oregon Coast city, make a scatter plot of the 2000-2005 population data, and then choose linear regression, quadratic regression, or another regression to fit a function to the data. Calculate the percent difference of the model value and actual value for each year 2000-2005. Use your model to predict the city's population in 2008. Calculate the percent difference of the model's prediction from the city's 2008 population. We copied 2000-2005 and 2008 data for a few Oregon Coast cities below.
	Tillamook
	Lincoln City
	Florence

	Year - 2000
	Population
	Year - 2000
	Population
	Year – 2000
	Population

	0
1

2

3

4

5

8
	4352
4353

4485

4493

4475

4471

4430
	0
1

2

3

4

5

8
	7437
7516

7579

7633

7705

7849

8066
	0
1

2

3

4

5

8
	7253
7346

7431

7555

7664

7841
8694

	Newport
	Brookings
	Your Town

	Year – 2000
	Population
	Year – 2000
	Population
	Year - 2000
	Population

	0

1

2

3

4

5

8
	9,532

9,482

9,566

9,581

9,634

9,833
9,943
	0

1

2

3

4

5

8
	5447

5564

5752

5865

6134

6297

6213
	0

1

2

3

4

5

8
	

Several Oregon Coast cities decreased in population from 2000 to 2001, and then increased in population in 2002, 2003, 2004, and 2005. For these cities, try a linear regression for years 2001-2005 and use it to predict the 2008 population.

	Newport
	Coos Bay
	Gold Beach

	Year – 2000
	Population
	Year – 2000
	Population
	Year - 2000
	Population

	1

2

3

4

5

8
	9,482

9,566

9,581

9,634

9,833
9,943
	1

2

3

4

5

8
	15233

15274

15393

15581

15823
15665
	1

2

3

4

5

8
	1,874

1,888

1,899

1,918

1,930

1822

About Linear and Quadratic Regression | Top
To learn more about linear and quadratic regression using the TI-83, TI-84, or Microsoft Excel, crank up your favorite search engine and search for these key words and phrases:

· linear regression
· line of best fit

· quadratic regression

· coefficient of determination

· correlation coefficient
We like these:
Regression (Curve Fitting) with the TI-83/TI-84 Calculator
http://fym.la.asu.edu/~tturner/MAT_117_online/Regression/Linear%20Regression%20Using%20the%20TI-83%20Calculator.htm
· Linear regression
· Quadratic regression
Line of Best Fit http://mathbits.com/mathbits/TISection/Statistics1/LineFit.htm
· Paper and pencil solution (use a straight strand of spaghetti to "eyeball" a line of best fit)

· Graphing calculator linear regression solution (StatPlot, LinReg)
Best Fit Lines http://honolulu.hawaii.edu/distance/sci122/SciLab/L6/bestfit.html
· How to draw the "best fit line"

· Slope (m) and y-intercept (b) of the best fit line

· Regression coefficient (R)

NCTM Illuminations: Correlation and the Regression Line

http://illuminations.nctm.org/LessonDetail.aspx?ID=L456
· Linear regression lesson plan and interactive applet
What is linear regression? http://cs.gmu.edu/cne/modules/dau/stat/regression/linregsn/nreg_1_frm.html
Page of a sequence of tutorial pages. Click on the > button to move on. Page titles:

· What is simple linear regression?

· Scatter plots

· Errors in linear regression

· What is simple linear regression analysis?

· Solving the regression equation

· Residual analysis

· Correlation and regression coefficients

· Exercises using linear regression (multiple choice)

Exploring space through algebra (NASA PDF file) http://humanresearch.jsc.nasa.gov/education/downloads/AL_ED_ShuttleAscent_5-08.pdf
· Scroll down to find linear regression and quadratic regression models of Space Shuttle mass and altitude as functions of time during a shuttle launch.
Excel Tutorial #11: Linear Regression http://phoenix.phys.clemson.edu/tutorials/excel/regression.html
· Sample data, graph of the data, trendline (linear fit), linear equation of the trendline, coefficient of determination R2
Correlation and Regression (Excel)

http://cs.wellesley.edu/~cs199/lectures/35-correlation-regression.html
· Correlation and regression

· Curve fitting

· The method of least squares

· Regression in Excel

· Correlation coefficient (r)

· Fundamental assumptions of regression

· Problems with regression

Quadratic Regression (TI-84) http://calculator.maconstate.edu/quad_regression/index.html
· Setting up a viewing rectangle (Window)

· Making a scatterplot (StatPlot)

· Calculating the quadratic regression (QuadReg)

· Graphing the quadratic equation

Quadratic regression (QuadReg description (TI-84)

http://www.prenhall.com/divisions/esm/app/calculator/medialib/Technology/Documents/TI-83/desc_pages/quad-reg.html
The END of this unit. Look for more Algebra on the Oregon Coast units at Curriki.
Go to http://www.curriki.org and search for algebra oregon coast.
Algebra on the OR Coast: Data 01
17
12/11/2009

_1314603432.unknown

_1321080024.unknown

_1321080083.unknown

_1321095186.unknown

_1320493894.unknown

_1320929599.unknown

_1320216281.unknown

_1314529316.unknown

_1314602568.unknown

_1314528740.unknown

_1314528996.unknown

