Contents

Quiz Questions	1
Hands-on Quiz 1	
Hands-on Quiz 2	2
Hands-on Quiz 3	3
Knowledge-based Quiz 1	3
Knowledge Based Quiz 2	
Forecasting	5
Trendlines	6
Data Manipulation Quiz	6
Calculations	7
Joins and Blends	8
Level of Detail	g
Answers and Solutions	10
Hands-on Quiz 1	10
Hands-on Quiz 2	16
Hands-on Quiz 3	21
Knowledge-based Quiz 1	28
Knowledge Based Quiz 2	30
Forecasting	31
Trendlines	36
Data Manipulation Quiz	41
Calculations	48
Joins and Blends	51
Level of Detail	55

Quiz Questions

Hands-on Quiz 1

1. For items shipped in July of 2012, what percent of sales were sent in a Large Box?

C 13.27%	
C 11.46%	
C 11.95%	
2. Find the top product subcategories by Sales within each delivery method. The second highest subcategory for Regular Air sales is ranked # for Express Air. 1 2 3 4 5 3. In the furniture category, which unprofitable state is surrounded by only profitable states? Vermont Iowa	
C Utah	
Hands-on Quiz 2 1) If 2013 Sales numbers were expected to increase by 10% in the following year in all customer segments, what would be the total estimated sales for Home Office in 2014? 617,498 679,248	
2,385,847	
2) Which product has the highest ship cost to sales ratio? Hoover® Commercial Lightweight Unright Veguum	
1100ver® Commercial Eightweight Opright Vacuum	
Accohide Poly Flexible Ring Binders	
Kensington 7 Outlet MasterPiece Power Center with Fax/Phone Line Protection	
Lexmark 4227 Plus Dot Matrix Printer	
3) Find the customer with the highest profit. What is his or her average shipping cost order?	per

_	nt: to calculate the shipping cost <i>per order</i> you will need to calculate the number of ers using the count distinct function]
0	66.72
0	10.49
0	12.59
0	12.18
Har	nds-on Quiz 3
1)	
Whi	ich product category has the largest interquartile range for sales?
0	Furniture
0	Office Supplies
C Technology	
2) Which product sub-category has total sales which is \$81,960 below the average sal sub-category?	
17	and declared Onio 1
	owledge-based Quiz 1
1) A	dimension is a field that typically holds numerical data
0	discrete qualitative data
2) D	ates are typically treated as

\circ	dimensions
\circ	measures
3) V	What word describes the area highlighted in light blue under the mouse cursor in the
	ge below?
	nensions III P +
а В В	City # Customer ID Customer Name Customer Segment Order Date # Order ID Order Priority Postal Code Product Category, Product Sub-Category Abc Product Category
	Abc Product Sub-Category
	group
0	set
0	hierarchy
0	parameter
0	measure
4) T	The icon next to a field means that field is
0	numerical
0	qualitative
0	geographic
0	date or time
Kn	owledge Based Quiz 2
	Which of the following charts types always includes bars sorted in descending order?
0	Gantt Chart
0	Pareto Chart
\circ	Combo Chart

O Bar in Bar

2) Which of the following charts uses binned data?

0	Pie Chart
0	Box Plot
0	Histogram
0	Bullet Graphs
3) I	f a field has a blue background, that means the field is
0	discrete
0	dimension
0	measure
4) V	When might you want to use a context filter?
Ó	When you want to FIRST apply a filter and THEN show the Top N or Bottom N elements
0	When you want to filter on a range of values rather than a single value
0	When you want to FIRST show the Top N and Bottom N and THEN apply a filter
0	When you want to filter on you data based on a secondary data source
	This type level of detail expression computes total sales for the region, regardless of what tensions are shown in the view.
0	{SUM([Sales])}
0	{ FIXED [Region] : SUM([Sales]) }
О	{ ONLY [Region] : SUM([Sales]) }
0	{ EXACT [Region] : SUM([Sales]) }
1) A	recasting Answer this question using the <u>Australia Labor Force data</u> . Using Tableau's default monthly cast, what is the predicted value for April 2014?
0	12,329
0	12,297
0	12,308
0	12,372
	Answer this question using the <u>Australia Labor Force data</u> . Using Tableau's default monthly cast, what is the upper value for the 99% prediction interval for the April 2014 forecast?

0	12,221.9
0	12,297
0	12,372.9
0	12,354.8
Tre	endlines
1) C	Create a trend line for profit as a linear function of sales. What is the R^2 value?
	0.0738416
0.138074	
0	0.147809
	reate a trend line for profit as a linear function of sales. According to the trend line, much does profit increase for each dollar of sales? 0.142809
0	0.966844
0	155.864
0	0.261169
	Create a trend line for profit as a function of sales. Based on the R^2 value, which model e results in the best fit? Linear
0	Exponential
0	Logorithmic
0	Polynomial with degree two
Dat	a Manipulation Quiz
1) Fi	nd the total sales value for 2010 orders shipped with "Low" priority
0	445,010
0	310,095
0	379,127
	Which product has the highest total sales?
0	Hewlett Packard Laserjet 3310 Copier

	Canon PC940 Copier
0 (Global Troy Executive Leather Executive Low-Back Tilter
\circ I	Luxo Professional Fluorescent Magnifier Lamp with Clamp-Base Mount
3) Th	ere are four customer segments in the Superstore data set. What percent of the total
	ts are associated with the Small Business segment?
0 2	24.11%
0 2	21.63%
0 3	38.51%
0 1	15.74%
4) Th	ne row and column shelves contain these
	Grand Totals
\circ	Pills
O F	Filters
5) Ad	lding a dimension to the row or column shelf will filter your data.
0 1	Ггие
\circ F	False
6) Su	ppose that your data has a dimension called "Product Category," which has the
	es "Furniture," "Office Supplies," and "Technology." Which of the following should
_	se to combine Furniture and Office Supplies into a single category?
_	Hierarchy
	Group
C F	Filter
Calcu	ulations
_	nd the total profit for the South region for items ordered in 2011.
0 5	52,889
0 5	54,889
0 5	55,335
0 1	11,775
2) W l	hich product subcategory has the highest ratio of profit to sales?

0	Binders and Binder Accessories
0	Envelopes
\circ	Labels
0	Pens & Art Supplies
0	None of the Above
3) F	and the total number of Small Business customers placing orders from the superstore.
0	615
0	1,111
\circ	734
\circ	672
4) V	Vhat is wrong with this If Statement
If [Sales] > 100 and "Delivery Truck" then 0 else [Shipping Cost] End	
Nothing, the syntax is correct	
Instead of "Delivery Truck" it should be [Shipping Mode] = "Delivery Truck"	
Instead of "Delivery Truck" it should be [Delivery Truck]	
5) V	Vhat will the function Left(3,''Tableau'') return?
0	Tab
0	eau
0	An error
Joii	ns and Blends
1) F	ind the sale value for items ordered in 2012. Exclude the value of items which were
returned.	
0	2,158,725
0	72,006
\circ	1,843,186
0	8,630,660
2) A	All rows from both tables are returned in an INNER JOIN.

0	True
\circ	False
3) I table	True
	False
4) A LEFT JOIN or INNER JOIN creates a row each time the join criteria is sawhich can result in duplicate rows. One way to avoid this is to use data blending True False	
	False
Level of Detail 1) What % of Customers ordering items in 2011 also ordered items in 2012? (use the	
customer ID to identify the customer)	
0	49.289%
0	50.711%
0	59.71%
0	43.69%
\circ	None of the above
	How many customers (as identified by customer id) made 8 or 9 separate orders?
0	590
0	121
0	26
\circ	8
\circ	7
3) F	How much greater were the sales for the East region than for the South region?
0	1,597,346
0	942,995
0	825,458
\circ	794,093

None of the above

Answers and Solutions

Hands-on Quiz 1

1) For items shipped in July of 2012, what percent of sales were sent in a Large Box?

13.27%

11.46%

11.95%

Double-click on "Product Container" and "Sales" to add these to the view:

Filter on Ship Date = July 2012 by first drag "Ship Date" to the Filters card:

Select Month/Year, then select July 2012:

Once you do this you'll see the sales for items shipped in July 2012 for each type of product container:

Almost there – we just need to see percentages rather than the absolute sales. Click Sales, then Quick Table Calculation, and finally Percent of Total.

Once this is done we see 11.95% for Large Box:

2) Find the top product subcategories by Sales within each delivery method. The second highest subcategory for Regular Air sales is ranked #_____ for Express Air.

1
2
3
4
6
4

Add Ship Mode, Product Sub-Category, and Sales to the view:

Now click on Sales in the Marks area, select "Quick Table Calculation" and then "Rank"

Finally, switch from Compute using Table (Accross) to Compute using Table (Down).

The #2 category for Regular Air is "Binders and Accessories." This is #5 for Express Air.

		Ship Mode	
Product Sub-Category	Delivery Truck	Express Air	Regular Air
Appliances	5	6	8
Binders and Binder Access		5	2
Bookcases	4		17
Chairs & Chairmats	1	10	11
Computer Peripherals		7	5
Copiers and Fax	6	2	3
Envelopes		9	10
Labels		15	15
Office Furnishings	8	4	6
Office Machines	3	12	7
Paper		8	9
Pens & Art Supplies		11	12
Rubber Bands		16	16
Scissors, Rulers and Trimm		14	14
Storage & Organization	7	3	4
Tables	2	13	13
Telephones and Communic		1	1

3) In the furniture category, which unprofitable state is surrounded by only profitable states?

Vermont

Iowa

Utah

Double click on "State or Province" and "Profit" to add to the view:

Filter on the Furniture product category:

Now drag "SUM(Profit)" to the color area on the Marks card:

In the furniture category, Vermont is surrounded by three profitable states: New York, Massachusetts, and New Hampshire.

Hands-on Quiz 2

1) If 2013 Sales numbers were expected to increase by 10% in the following year in all customer segments, what would be the total estimated sales for Home Office in 2014?

	617,498
	679,248
0	2,385,847

Create a new calculated field called 110% of Sales:

Drag Sales into the view and filter on Home Office:

Filter on Year of Order Date = 2013

Your view should looks like this:

Double-click the new field "110% of Sales" to add it to the view:

So we found the total sales for the Home Office segment in 2013 (\$617,498) and then increased this value by 10% to get the 2014 projection.

2) Which product has the highest ship cost to sales ratio?

- Hoover® Commercial Lightweight Upright Vacuum
- Accohide Poly Flexible Ring Binders
- Kensington 7 Outlet MasterPiece Power Center with Fax/Phone Line Protection
- C Lexmark 4227 Plus Dot Matrix Printer

Create a calculated field for ship cost to sales ratio.

The sums in the numerator and denominator ensure that we will calculate the total shipping cost divided by the total sales for the specified level of granularity in our view, rather than just calculating the shipping cost to sales ratio for each row in our data and then aggregating the result.

Add the new field and the "Product Name" field to the view:

Sort:

We can now see the product with the highest ship cost to sales ratio:

3) Find the customer with the highest profit. What is his or her average shipping cost per order?

[Hint: to calculate the shipping cost *per order* you will need to calculate the number of orders using the count distinct function]

0	66.72
0	10.49
0	12.59
0	12.18

Add Customer Name and Shipping Cost to the view, then sort by Shipping cost to see the customer with the highest profit:

Calculate the shipping cost per order by dividing the total shipping cost by the number of orders. The number of order can be calculated using the count of the distinct order ids:

Hands-on Quiz 3

Which product category has the largest interquartile range for sales?

Furniture

Office Supplies

Technology

Add product category and sales to the view:

Switch to a box plot:

You are now a box and whisker plot based on the aggregated data:

Remove aggregation:

Mouse over to see the 1^{st} and 3^{rd} Quartiles:

IQR for Furniture = 1,804 - 167 = 1,637

IQR for Office Supplies = 283 - 39 = 244

Technolo	Upper Whisker: 3,449 Upper Quartile: 1,505 Median: 563 Lower Quartile: 207 Lower Whisker: 5	

IQR for technology = 1,505 - 207 = 1,298

 $2) Which product sub-category \ has \ total \ sales \ which \ is \ \$81,\!960 \ below \ the \ average \ sales \ per \ sub-category?$

(First calculate the average sales per subcategory, then subtract this value from the sales broken out by sub-category)

- Paper
- Chairs & Chairmats
- Tables
- Office Furnishings

Add subcategory and sales to the view.

Calculate the average total sales per subcategory by dividing the total sales by the total number of subcategories.

Add a calculation for the difference from the average sales per subcategory:

Sales for office furnishings are \$81,960

Product Sub-Category	Avg Sales Per Sub-Category along Table (Do	Difference from Avg Per Subcategory alo	Sale
Appliances	526,584	-69,861	456,72
Binders and Binder Access	526,584	111,998	638,58
Bookcases	526,584	-19,090	507,49
Chairs & Chairmats	526,584	638,000	1,164,58
Computer Peripherals	526,584	-35,744	490,84
Copiers and Fax	526,584	134,628	661,21
Envelopes	526,584	-378,663	147,92
Labels	526,584	-503,134	23,45
Office Furnishings	526,584	-81,960	444,62
Office Machines	526,584	692,072	1,218,65
Paper	526,584	-272,984	253,60
Pens & Art Supplies	526,584	-423,333	103,25
Rubber Bands	526,584	-517,920	8,66
Scissors, Rulers and Trimm	526,584	-486,155	40,42
Storage & Organization	526,584	59,121	585,70
Tables	526,584	535,337	1,061,92
Telephones and Communic	526,584	617,689	1,144,27

Create a set with the top 5 customers

Add the set to the view (by double-clicking) and then add profit to the view:

Click on Sum(Profit), then click Quick table calculation, and finally Percent of Total:

You should now see at the top 5 customers are responsible for 2.63% of total profit.

Knowledge-based Quiz 1

When you first connect to a data source, Tableau assigns any fields that contain **discrete categorical** information (for example, fields where the values are strings or Boolean values) to the Dimensions area in the Data pane.

Click here for Tableau Documentation

2) Dates are typically treated as				
•	dimensions			
0	measures			

Dates and times are automatically placed in the **Dimensions** area of the Data pane.

Click here for Tableau Documentation

3) What word describes the area highlighted in light blue under the mouse cursor in the image below? Dimensions ⊕ City # Customer ID Abc Customer Name Abc Customer Segment Crder Date # Order ID Abc Order Priority Postal Code ♣ ♣ Product Category, Product Sub-Category Abc Product Category Abc Product Sub-Category group set hierarchy parameter measure

4 Is the symbol for a relational hierarchy

Click here for a page showing the meanings of the Tableau icons

Click here to see more on creating a hierarchy

4) T	he [®] icon next to a field means that field is
0	numerical
0	qualitative

geographic
date or time
The icon indicates that the field contains geographical data and has been assigned a geographic role.
Knowl edge Based Quiz 2
1) Which of the following charts types always includes bars sorted in descending order? Gantt Chart
Pareto Chart
Combo Chart
Bar in Bar
A Pareto chart contains both bars and a line graph, where individual values are represented in descending order by bars, and the cumulative total is represented by the line. (definition from Wikipedia)
See Pareto charts in Tableau here.
2) Which of the following charts uses binned data?
Pie Chart
O Box Plot
C Histogram
© Bullet Graphs
To construct a histogram , the first step is to " bin " the range of values—that is, divide the entire range of values into a series of intervals—and then count how many values fall into each interval. The bins are usually specified as consecutive, non-overlapping intervals of a variable. (source: Wikipedia)
Pie charts, box plots, and bullet graphs do not use binned data.
If you haven't created a histogram in Tableau, check out this link to see how.
3) If a field has a blue background, that means the field is continuous
Continuous
discrete
dimension

measure

If a field is continuous, the background color is green; if it is discrete, the background color is blue. Background color does not indicate dimension vs. measure—it indicates continuous vs. discrete.

This page discusses continuous and discrete field types.

4) When might you want to use a context filter?			
0	When you want to FIRST apply a filter and THEN show the Top N or Bottom N elements		
0	When you want to filter on a range of values rather than a single value		
0	When you want to FIRST show the Top N and Bottom N and THEN apply a filter		
0	When you want to filter on you data based on a secondary data source		

This example shows how you can use a context filter first, and then find the Top N results for the filtered data.

5) T	This type level of detail expression computes total sales for the region, regardless of what
dim	ensions are shown in the view.
0	{SUM([Sales])}
0	{ FIXED [Region] : SUM([Sales]) }
0	{ ONLY [Region] : SUM([Sales]) }
0	{ EXACT [Region] : SUM([Sales]) }

FIXED level of detail expressions compute a value using the specified dimensions, without reference to the dimensions in the view.

So in this case, { FIXED [Region] : SUM([Sales]) } will find the sum of sales for the region, regardless of the view level of detail.

See this link for an explanation of FIXED level of detail expressions.

Also, see this link to understand how level of detail expressions interact with the view level of detail.

Forecasting

1) A	Answer this question using the Australia Labor Force data. Using Tableau's default monthly
fore	ecast, what is the predicted value for April 2014?
0	12,329

Add year and value to the view:

Switch from YEAR(Date) to the month / year view:

Switch to line graph:

Switch to the analytics tab and double-click forecast:

Mouse over to see the forecast:

2) Answer this question using the Australia Labor Force data. Using Tableau's default monthly forecast, what is the upper value for the 99% prediction interval for the April 2014 forecast?

12,221.9

12,372.9

12,354.8

Right-click on Forecast then select Forecast Options:

Change to the 99% prediction interval:

Add value to the marks card:

Click on Sum, then Forecast Result, then Upper Prediction Interval

Mouse over April 2014 and you'll now see the upper value for the 99% prediction interval

Trendlines

 $1) \ Create \ a \ trend \ line \ for \ profit \ as \ a \ linear \ function \ of \ sales. \ What \ is \ the \ R^2 \ value?$

0.0738416

Double click on profit and sales to add both to your view:

Disaggregate:

One "Aggregate measures" is unchecked, the graph should now look like this:

Right-click on the graph, select Trendlines and then Show Trend Line:

Mouse over the trend line to see the R-squared value.

0.142809

0.966844

155.864

0.261169

Looking at the screenshot above, we see the formula for the trendline is:

Profit = 0.142809*Sales + 3.60978

This means that for every one dollar of sales, profit increases by .142809 dollars (in other words, about 15 cents).

3) Create a trend line for profit as a function of sales. Based on the R^2 value, which model type results in the best fit?

Linear

Exponential

Logarithmic

Polynomial with degree two

Right click and select Edit Trendline to change the model type.

Switch from a Linear to Logarithmic, Exponential, and Polynomial Degree 2.

Logarithmic has an R-squared value of .0738416:

Polynomial degree 2 has an R-squared of .156299. This is the highest R-squared, hence the this model can be considered the best fit.

Data Manipulation Quiz

1) Find the total sales value for 2010 orders shipped with "Low" priority

445,010

310,095

⊙ 379,127

Add sales to the view and filter on order date = 2010:

Select Years

Select 2010:

Drag Order Priority to the Columns shelf:

Mouse over Low to find the total Sales for 2010 orders with Low Priority:

- 2) Which product has the highest total sales?
- Hewlett Packard Laserjet 3310 Copier
- Canon PC940 Copier
- Global Troy Executive Leather Executive Low-Back Tilter
- Luxo Professional Fluorescent Magnifier Lamp with Clamp-Base Mount

Add Sales and Product Name to the view:

Switch to a table view:

Sort descending by sales:

Highest total sales for the Global Troy Executive Leather Low-Back Tilter

3) There are four customer segments in the Superstore data set. What percent of the total profits are associated with the Small Business segment?

24.11%

38.51% 0 15.74%

21.63%

0

Double-click customer segment and sales to add them to the view:

Click on SUM(Profit), then Quick table calculation, then Percent of Total

4) The row and column shelves contain these

0	Grand Totals				
•	Pills				
0	Filters				
to t	ten you drag a dimension or measure to the row or column shelves, headers or axes are added the view. Dimensions appear as a blue pill on the column shelf, while measures appear as en pills.				
More here: https://www.interworks.com/blog/skennedy/2014/05/01/tableau-terminology-101-pills-shelves-and-dashboards-oh-my					

5) Adding a dimension to the row or column shelf will filter your data.					
0	True				
•	False				

Adding a dimension to the row or column shelf will increase the granularity of your view, but it will not filter. To filter, drag a dimension or measure to the filter shelf.

More here: https://onlinehelp.tableau.com/current/online/en-us/help.htm#web_author_filters_shelf.htm?Highlight=filter

6) Suppose that your data has a dimension called "Product Category," which has the							
valı	values "Furniture," "Office Supplies," and "Technology." Which of the following should						
you	you use to combine Furniture and Office Supplies into a single category?						
0	Hierarchy						
⊙	Group						
\circ	Filter						

A group is a combination of dimension members that make higher level categories. For example, "Office Supplies" and "Furniture" are both members of "Product Category," so we can use a group to combine them to make "Office Supplies and Furniture."

Step 1: Create Group

Step 2: Highlight Office Supplies and Technology. Then Click Group.

Step 3: Click Apply

Step 4: Add Product Category (group) to the view:

Calculations

Add Profit, Region, and Order Date to the view:

2) Which product subcategory has the highest ratio of profit to sales? Binders and Binder Accessories Envelopes Labels Pens & Art Supplies None of the Above

Create a calculated field called Profit to Sales Ratio:

Notice we are dividing the sum of the profit by the sum of the sales. If we did simply [Profit]/[Sales] we would calculate the profit to sales ratio for each row of data, but each row would be weighted equally when we aggregate. We don't want that, rather we'd like to divide the total profit by the total sales for each product category.

Add the product sub-category and the new calculated field to the view:

Sort or just visually inspect to see that Labels have the best sales to profit ratio.

3) Find the total number of Small Business customers placing orders from the superstore.						
0	615					
0	1,111					
0	734					
•	672					

Create a calculated field for distinct customers

Double click on the new field and Customer Segment to add both to the view:

4)What is wrong with this If Statement If [Sales] > 100 and "Delivery Truck" then 0 else [Shipping Cost] End Nothing, the syntax is correct Instead of "Delivery Truck" it should be [Shipping Mode] = "Delivery Truck" Instead of "Delivery Truck" it should be [Delivery Truck]

5) What will the function Left(3,"Tableau") return?						
0	Tab					
0	eau					
•	An error					

The function Left has the following syntax: Left(string, num_chars). So it should be Left("Tableau",3) rather than Left(3,"Tableau")

Joins and Blends

1) Find the sale value for items ordered in 2012. Exclude the value of items which were returned.

2,158,725

Drag the Returns data into the data join area:

Select Left to do a left join. This will include all values from the Orders table and all Order ID matches with the right table.

Scroll right in the data preview area. You should see that Order ID (Returns) is generally null, meaning there is no record for the order in the returns data set. In these cases the order wasnot returned. When the Order ID (Returns) is populated you will see the Status = Returned.

Add Sales and Order Date to the view:

Filter on Status=Null to filter out the Returned items.

Mouse over 2012 to see the sales for that year:

2) All rows from both tables are returned in an INNER JOIN.						
\circ	True					
•	False					

An inner join includes only values with matches in both tables. A *full outer* join will include all rows in both tables.

3) L	EFT.	JOIN	returns	all rows	from t	he left	table,	with	the	matchir	ng rows	in 1	the r	ight
table	e.													
•	True													

• False

The description of a left join is shown here:

4) A	LEFT JOIN or INNER JOIN creates a row each time the join criteria is satisfied,
whi	ch can result in duplicate rows. One way to avoid this is to use data blending instead.
•	True
0	False

For a detailed explanation of how joins produce dupicate rows and how blending can be used to avoid duplication, please take a look at the following article:

http://kb.tableau.com/articles/knowledgebase/removing-duplicated-data-after-join

Level of Detail

- 1. What % of Customers ordering items in 2011 also ordered items in 2012? (use the customer ID to identify the customer)
 - A. 49.289%
 - B. 50.711%
 - C. 59.71%
 - D. 43.69%
 - E. None of the above

Use a LOD expression to determine whether the customer ordered in 2012:

Filter on 2011 orders:

Add a count distinct calculation for the number of customers:

Now we have the customers ordering in 2011, and whether or not they ordered in 2012:

Use a % of total table calculation:

2. How many customers (as identified by customer id) made 8 or 9 separate orders?

A. 590

- B. 121
- C. 26
- D. 8
- E. 7

Add a formula to

Add this to the view and change to a histogram:

Check the bin size:

Look at the 8 – 10 bin:

- 3. How much greater were the sales for the East region than for the South region?
 - A. 1,597,346
 - B. 942,995
 - C. 825,458
 - D. 794,093
 - E. None of the above

Add Region, Sales and Sales for South to the view:

This is almost what we need. Let's just take the difference of Sales and Sales for South:

Add this to the view:

Sheet 11

		Sales for	Sales - Sales
Region	Sales	South	for South
Central	2,540,342	1,597,346	942,995
East	2,422,805	1,597,346	825,458
South	1,597,346	1,597,346	
West	2,391,439	1,597,346	794,093

Region: East Sales - Sales for South: 825,458