

Using Decimals in Archaeology

Archaeologists are detectives who solve mysteries. The items they unearth provide clues about the people that once lived in a region. For example, archaeologists can measure the length of bones to determine approximate heights of people.

Over the years, archaeologists have come up with a way to determine the height of a human being using the length of the humerus bone.

For males, where h represents the length of the humerus in centimeters:

$$m = 2.9h + 70.6$$

For females, where h represents the length of the humerus in centimeters:

$$f = 2.8h + 74.8$$

How could you convert these measurements in inches?

Using Decimals in Archaeology

Activity 1.

1. Measure the length of your humerus in centimeters. To do this measure from your elbow to the edge of your shoulder.
2. Use the given equation to estimate your height in inches.
3. How accurate is this estimate? Why might your estimate be off?

Using Decimals in Archaeology

Activity 2:

Pretend that you are an archaeologist. You have received the data below from a dig in Casas Grandes, northern Mexico. Casas Grandes (or Paquimé) was a large, influential capital city in the state of Chihuahua, northern Mexico, considered the third great regional state (the others are Aztec and Toltec) of the American southwest, from about AD 1150-1450.

You have been given the following chart:

Skeleton	Length of Humerus (cm)
Male 1	32
Female 1	29.5
Male 2	28.5
Female 2	?
?	24.5

Use the given equation for questions 1-4.

1. Find the estimated height of Male 1 in inches.

Using Decimals in Archaeology

- Find the height in inches of Female 1 and Male 2.
- Suppose the height of Female 2 is 142 cm. How long is the length of her humerus bone?
- The person listed in the bottom row of the chart was 134 cm tall. Is it more likely that this person was a male or a female? Support your answer with data and calculations.

Using Decimals in Archaeology

Archaeologists are detectives who solve mysteries. The items they unearth provide clues about the people that once lived in a region. For example, archaeologists can measure the length of bones to determine approximate heights of people.

Over the years, archaeologists have come up with a way to determine the height of a human being using the length of the humerus bone.

For males, where h represents the length of the humerus in centimeters:

$$m = 2.9h + 70.6$$

For females, where h represents the length of the humerus in centimeters:

$$f = 2.8h + 74.8$$

How could you convert these measurements in inches? *Divide by 2.54 because there is 2.54 cm in 1 inch.*

Activity 1. Measure the length of your humerus in centimeters. To do this measure from your elbow to the edge of your shoulder. Use the given equation to estimate your height in inches. How accurate is this estimate? Why might your estimate be off? *Measurement errors, error in the formula, keep in mind that the multiplying factor and the addition are averages.*

Using Decimals in Archaeology

Activity 2:

Pretend that you are an archaeologist. You have received the data below from a dig in Casas Grandes, northern Mexico. Casas Grandes (or Paquimé) was a large, influential capital city in the state of Chihuahua, northern Mexico, considered the third great regional state (the others are Aztec and Toltec) of the American southwest, from about AD 1150-1450.

You have been given the following chart:

Skeleton	Length of Humerus (cm)
Male 1	32
Female 1	29.5
Male 2	28.5
Female 2	?
?	24.5

Use the given equation for questions 1-4.

Complete the following problems. Round your answers to the nearest tenth.

- Find the estimated height of Male 1 in inches.

$$2.9(32) + 70.6 = 163.4 \text{ cm}$$

$$\frac{163.4}{2.54} \approx 64.3 \text{ in}$$

Using Decimals in Archaeology

2. Find the height in inches of Female 1 and Male 2.

Female 1 - $2.8(29.5) + 74.8 = 157.4 \text{ cm}$

Male 2 $2.9(28.5) + 70.6 = 153.25$

$$\frac{157.4}{2.54} \approx 62 \text{ in}$$

$$\frac{153.25}{2.54} \approx 60.3 \text{ in}$$

3. Suppose the height of Female 2 is 142 cm. How long is the length of her humerus bone?

$$2.8(x) + 74.8 = 142$$

$$2.8(x) + 74.8 - 74.8 = 142 - 74.8$$

$$\frac{67.2}{2.8} = 24 \text{ cm}$$

4. The person listed in the bottom row of the chart was 134 cm tall. Is it more likely that this person was a male or a female? Support your answer with data and calculations.

Female - $2.8(x) + 74.8 - 74.8 = 134 - 74.8$ Male - $2.9(x) + 70.6 - 70.6 = 134 - 70.6$

• $\frac{59.2}{2.54} \approx 23.3 \text{ cm}$ $63.4/2.54 \approx 25 \text{ cm}$

Accept any reasonable answer that uses the data/calculations accurately.