


Quiz 10 Report

11/8/2019

1. Summary

Total number of students	12
Attended	11
Missed	1
Average grade	8.82
Standard deviation of grades	1.57


2. Comments

- Some of students couldn't think that the velocity can be changed when the Pipe diameter is changing.
- It seems like that one student don't know how to approach this problem.
- One student used wrong Unit for the kinematic viscosity.
- Some of student made small mistake in calculating part.