```
NAME: fishcatch
TYPE:
 Sample
SIZE: 159 observations, 8 variables
DESCRIPTIVE ABSTRACT:
159 fishes of 7 species are caught and measured. Altogether there are 8 variables. All the fishes are caught from the same lake (Laengelmavesi) near Tampere in Finland.
SOURCES:
Brofeldt, Pekka: Bidrag till kaennedom on fiskbestondet i vaera
 sjoear. Laengelmaevesi. T.H.Jaervi: Finlands Fiskeriet Band 4,
Meddelanden utgivna av fiskerifoereningen i Finland.
 Helsingfors 1917
VARIABLE DESCRIPTIONS:
 Observation number ranges from 1 to 159
 Obs
 (Numeric)
 Species
 Code Finnish Swedish
 English
Bream
 Latin
 Braxen
 Abramis brama
 Whitewish
 Leusiscus idus
Leuciscus rutilus
 Siika
 Iiden
 Saerki
 Moerten
 Roach
 Parkki
 Abramis bjrkna
 Bjoerknan
 Norssi
 Norssen
Jaedda
 Smelt
 Osmerus eperlanus
 Hauki
 Pike
 Esox lucius
 Abborre
 Perca fluviatilis
 Weight of the fish (in grams)
Length from the nose to the beginning of the tail (in cm)
Length from the nose to the notch of the tail (in cm)
Length from the nose to the end of the tail (in cm)
Maximal height as % of Length3
Maximal width as % of Length3
 Weight
3
4
5
6
7
 Length1
 Length2
 Length3
 Height%
8
 Width%
 Sex
 1 = male 0 = female
 Ï
 |----- L3 -----|
Values are aligned and delimited by blanks.
Missing values are denoted with NA.
There is one data line for each case.
SPECIAL NOTES:
I have usually calculated
 Height = Height%*Length3/100
Widht = Widht%*Length3/100
PEDAGOGICAL NOTES:
I have mainly used only Species=7 (Perch) and here is some of the
models and test, we have used
 Weight=a+b*(Length3*Height*Width)+epsilon
 Ho: a=0;
 Heteroscedastic case. Question: What is proper weighting, if you use Length3 as a weighting variable.
 Log(Weight)=a+b1*Length3+epsilon
 Weight^(1/3)=a+b1*Length3+epsilon
 (Given by Box-Cox-transformation)
Ho: a=0;
 Log(Weight)=a+b1*Length3+b2*Height+b3*Width+epsilon
 Ho: b1+b2+b3=3;
i.e. dimension of the fish = 3
 \label{lem:weight} Weight^{(1/3)=a+b1*Length3+b2*Height+b3*Width+epsilon} \\
 (Given by Box-Cox-transformation)
Ho: a=0;
 Weight=a*Length3^b1*Height^b2*Width^b3+epsilon
 Nonlinear, heteroscedastic case. What is proper weighting?
 143 7 840.0 32.5 35.0 37.3 30.8 20.9 0
 an outlier? It had in its stomach 6 roach.
REFERENCES:
Brofeldt, Pekka: Bidrag till kaennedom on fiskbestondet i vaara
 sjoear. Laengelmaevesi. T.H.Jaervi: Finlands Fiskeriet Band 4,
Meddelanden utgivna av fiskerifoereningen i Finland.
 Helsingfors 1917
SUBMITTED BY:
Juha Puranen
Departement of statistics
PL33 (Aleksanterinkatu 7)
000014 University of Helsinki
Finland
e-mail: jpuranen@noppa.helsinki.fi
```