

Regression

This hip hop singer's name is

- A. Da Brat
- B. Lizzo
- C. Nicky Manaj
- D. Melissa Jefferson

Applications

<http://nm.mathforcollege.com>

Stress vs Strain in a Composite Material

$$\sigma = E\varepsilon$$

A Bone Scan

Radiation intensity from Technitium-99m

Mousetrap Car

Torsional Stiffness of a Mousetrap Spring

$$T = k_0 + k_1 \theta$$

Trunnion-Hub Assembly

Thermal Expansion Coefficient Changes with Temperature?

$$\alpha = a_0 + a_1 T + a_2 T^2$$

THE END