Please provide detailed responses for the following. Cite all references accordingly.

A) What does the symbol

n

∑ Xi

i =1

 mean? Please provide an example.
B) The following sample observations were randomly selected.

X:
4, 5, 3, 6, 10

Y:
4, 6, 5, 7, 7

Determine the coefficient of correlation and the coefficient of determination. Interpret the results.

C) The following sample observations were randomly selected.

X:
5, 3, 6, 3, 4, 4, 6, 8

Y:
13, 15, 7, 12, 13, 11, 9, 5

Determine the regression equation.

Determine the value of Y’ when X is 7.

D) The following regression equation was computed from a sample of 20 observations:

Y’ = 15 - 5X

SSE was found to be 100 and SST total 400.

Determine the standard error of estimate.

Determine the coefficient of determination.

Determine the coefficient of correlation. (Caution: Watch the sign!)

