CAMBRIDGE STATISTICAL TABLES SECOND EDITION

D.V.LINDLEY & W.F.SCOTT

CAMBRIDGE UNIVERSITY PRESS The latest edition of this very successful and authoritative set of tables still benefits from clear typesetting, which makes the figures easy to read and use, but has been improved by the addition of new tables. These give Bayesian confidence limits for the binomial and Poisson distributions, and for the square of the multiple correlation coefficient, which have not been previously available. The intervals are the shortest possible, consistent with the requirement on probability. Great care has been taken to ensure that it is clear just what is being tabulated and how the values may be used; the tables are generally capable of easy interpolation.

The book contains all the tables likely to be required for elementary statistical methods in the social, business and natural sciences. It will be an essential aid for teachers, users and students in those subjects not superseded by computers.

NEW CAMBRIDGE STATISTICAL TABLES

D. V. LINDLEY &
W. F. SCOTT

Second Edition

CONTENTS

PREFA	ACES 1	age 3
TABL	ES:	
1	The Binomial Distribution Function	4
2	The Poisson Distribution Function	24
3	Binomial Coefficients	33
4	The Normal Distribution Function	34
5	Percentage Points of the Normal Distribution	35
6	Logarithms of Factorials	36
7	The χ^2 -Distribution Function	37
8	Percentage Points of the χ^2 -Distribution	40
9	The t-Distribution Function	42
10	Percentage Points of the t-Distribution	45
11	Percentage Points of Behrens' Distribution	46
12	Percentage Points of the F-Distribution	50
13	Percentage Points of the Correlation Coefficient r when $\rho = 0$	56
14	Percentage Points of Spearman's S	57
15	Percentage Points of Kendall's K	57
16	The z-Transformation of the Correlation Coefficient	58
17	The Inverse of the z-Transformation	59
18	Percentage Points of the Distribution of the Number of Runs	60
19	Upper Percentage Points of the Two-Sample Kolmogorov-Smirnov	
	Distribution	62
20	Percentage Points of Wilcoxon's Signed-Rank Distribution	65
21	Percentage Points of the Mann-Whitney Distribution	66
22A	Expected Values of Normal Order Statistics (Normal Scores)	68
22B	Sums of Squares of Normal Scores	70
23	Upper Percentage Points of the One-Sample Kolmogorov-Smirnov	
	Distribution	70
24	Upper Percentage Points of Friedman's Distribution	71
25	Upper Percentage Points of the Kruskal-Wallis Distribution	72
26	Hypergeometric Probabilities	74
27	Random Sampling Numbers	78
28	Random Normal Deviates	79
29	Bayesian Confidence Limits for a Binomial Parameter	80
30	Bayesian Confidence Limits for a Poisson Mean	88
31	Bayesian Confidence Limits for the Square of a Multiple Correlation	
	Coefficient	89
	OTE ON INTERPOLATION	96
Cons	TANTS	96

CONVENTION. To prevent the tables becoming too dense with figures, the convention has been adopted of omitting the leading figure when this does not change too often, only including it at the beginning of a set of five entries, or when it changes. (Table 23 provides an example.)

PREFACE TO THE FIRST EDITION

The raison d'être of this set of tables is the same as that of the set it replaces, the *Cambridge Elementary Statistical Tables* (Lindley and Miller, 1953), and is described in the first paragraph of their preface.

This set of tables is concerned only with the commoner and more familiar and elementary of the many statistical functions and tests of significance now available. It is hoped that the values provided will meet the majority of the needs of many users of statistical methods in scientific research, technology and industry in a compact and handy form, and that the collection will provide a convenient set of tables for the teaching and study of statistics in schools and universities.

The concept of what constitutes a familiar or elementary statistical procedure has changed in 30 years and, as a result, many statistical tables not in the earlier set have been included, together with tables of the binomial, hypergeometric and Poisson distributions. A large part of the earlier set of tables consisted of functions of the integers. These are now readily available elsewhere, or can be found using even the simplest of pocket calculators, and have therefore been omitted.

The binomial, Poisson, hypergeometric, normal, χ^2 and t distributions have been fully tabulated so that all values within the ranges of the arguments chosen can be found. Linear, and in some cases quadratic or harmonic, interpolation will sometimes be necessary and a note on this has been provided. Most of the other tables give only the percentage points of distributions, sufficient to carry out significance tests at the usual 5 per cent and I per cent levels, both one- and two-sided, and there are also some IO per cent, 2.5 per cent and 0.1 per cent points. Limitation of space has forced the number of levels to be reduced in some cases. Besides distributions, there are tables of binomial coefficients, random sampling numbers, random normal deviates and logarithms of factorials.

Each table is accompanied by a brief description of what is tabulated and, where the table is for a specific usage, a description of that is given. With the exception of Table 26, no attempt has been made to provide accounts of other statistical procedures that use the tables or to illustrate their use with numerical examples, it being felt that these are more appropriate in an accompanying text or otherwise provided by the teacher.

The choice of which tables to include has been influenced by the student's need to follow prescribed syllabuses and to pass the associated examinations. The inclusion of a table does not therefore imply the authors' endorsement of the technique associated with it. This is true of some significance tests, which could be more informatively replaced by robust estimates of the parameter being tested, together with a standard error. All significance tests are dubious because the interpretation to be placed on the phrase 'significant at 5%' depends on the sample size: it is more indicative of the falsity of the null hypothesis with a small sample than with a large one. In addition, any test of the hypothesis that a parameter takes a specified value is dubious because significance at a prescribed level can generally be achieved by taking a large enough sample (cf. M. H. DeGroot, *Probability and Statistics* (1975), Addison-Wesley, p. 421).

All the values here are exact to the number of places given, except that in Table 14 the values for n > 17 were calculated by an Edgeworth series approximation described in 'Critical values of the coefficient of rank correlation for testing the hypothesis of independence' by G. J. Glasser and R. F. Winter, *Biometrika* 48 (1961), pp. 444-8.

Nearly all the tables have been newly computed for this publication and compared with existing compilations: the exceptions, in which we have used material from other sources, are listed below:

Table 14, n = 12 to 16, is taken from 'The null distribution of Spearman's S when n = 13(1)16', by A. Otten, Statistica Neerlandica, 27 (1973), pp. 19–20, by permission of the editor.

Table 24, k = 6, n = 5 and 6, is taken from 'Extended tables of the distribution of Friedman's S-statistic in the two-way layout', by Robert E. Odeh, Commun. Statist. – Simula Computa., **B6** (1), 29–48 (1977), by permission of Marcel Dekker, Inc., and from Table 39 of The Pocket Book of Statistical Tables, by Robert E. Odeh, Donald B. Owen, Z. W. Birnbaum and Lloyd Fisher, Marcel Dekker (1977), by permission of Marcel Dekker, Inc.

Table 25, k=3, 4, 5, is partly taken from 'Exact probability levels for the Kruskal-Wallis test', by Ronald L. Iman, Dana Quade and Douglas A. Alexander, Selected Tables in Mathematical Statistics, Vol. 3 (1975), by permission of the American Mathematical Society; k=3 is also partly taken from the MS thesis of Douglas A. Alexander, University of North Carolina at Chapel Hill (1968), by permission of Douglas A. Alexander.

We should like to thank the staff of the University Press for their helpful advice and co-operation during the printing of the tables. We should also like to thank the staff of Heriot-Watt University's Computer Centre and Mr Ian Sweeney for help with some computing aspects.

10 January 1984

PREFACE TO THE SECOND EDITION

The only change from the first edition is the inclusion of tables of Bayesian confidence intervals for the binomial and Poisson distributions and for the square of a multiple correlation coefficient. D. V. Lindley
2 Periton Lane,
Minehead
Somerset,
TA24 8AQ, U.K.

W. F. Scott
Department of Actuarial Mathematics
and Statistics,
Heriot-Watt University
Riccarton, Edinburgh
EH14 4AS, U.K.

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n=2	r = 0	I	n=3	r = 0	I	2
p = 0.01	0.9801	0.9999	$p = \mathbf{o} \cdot \mathbf{o} \mathbf{I}$	0.9703	0.9997	
·02	9604	.9996	.02	.9412	.9988	
.03	9409	.9991	.03	.9127	.9974	
.04	.9216	·9984	·04	8847	.9953	0.9999
0.02	0.9025	0.9975	0.02	0.8574	0.9928	0.9999
.06	.8836	·9964	.06	·8 3 06	·9896	.9998
·07	·8649	9951	.07	·8 0 44	·9860	.9997
·08	·8464	.9936	·08	.7787	.9818	.9995
.09	·8281	.9919	.09	7536	.9772	.9993
0.10	0.8100	0.9900	0.10	0.7290	0.9720	0.9990
·II	.7921	·9879	.11	.7050	·9664	.9987
.12	.7744	·9856	·12	.6815	.9603	.9983
.13	.7569	.9831	13	.6585	.9537	·9978
·14	·7396	·9804	.14	.6361	.9467	.9973
0.12	0.7225	0.9775	0.12	0.6141	0.9393	0.9966
·16	.7056	.9744	·16	5927	9314	·9959
· 17	·6889	.9711	.17	.5718	.9231	.9951
.18	.6724	9676	.18	.5514	.9145	.9942
.19	6561	.9639	.19	.5314	.9054	.9931
0.30	0.6400	0.9600	0.30	0.2120	0.8960	0.9920
·2I	·6241	.9559	·2I	.4930	·8862	.9907
.22	·6084	.9516	·22	·4746	·8761	·9894
.23	5929	·9471	.23	4565	·8656	.9878
.24	.5776	.9424	·24	.4390	·8 54 8	·9862
0.25	.5625	0.9375	0.25	0.4219	0.8438	0.9844
· 26	·5476	.9324	·26	.4052	.8324	.9824
.27	.5329	.9271	.27	.3890	·8207	·9803
· 28	.5184	·9216	·28	.3732	·8 0 87	·978o
· 2 9	.2041	.9159	· 2 9	.3579	.7965	·9756
0.30	0.4900	0.9100	0.30	0.3430	0.7840	0.9730
.31	4761	·9039	.31	.3285	.7713	.9702
·32	.4624	·8976	.32	.3144	.7583	.9672
.33	·4489	.8911	.33	.3008	7353	.9641
·34	·4356	·8844	·34	.2875	.7318	.9607
0.32	0.4225	0.8775	0.32	0.2746	0.7182	0.9571
36	4096	.8704	.36	.2621	.7045	.9533
·37	3969	·8631	.37	.2500	.6906	·9493
.38	.3844	.8556	.38	2383	.6765	.9451
.39	.3721	·8479	.39	.2270	.6623	-9407
0.40	0.3600	0.8400	0.40	0.5160	0.6480	0.9360
·41	·3481	.8319	·41	.2054	·6335	.9311
·42	·3364	·8236	· 42	1951	.6190	·9259
·43	.3249	·8151	·43	.1852	·6043	·9205
·44	.3136	·8o64	·44	·1756	•5896	·9148
0.45	0.3025	0.7975	0.45	0.1664	0.5748	0.9089
·46	.2916	.7884	.46	.1575	.5599	.9027
·47	.2809	.7791	·47	.1489	.5449	·8962
·48	.2704	.7696	·48	.1406	.5300	.8894
49	·2601	7599	·49	1327	.2120	·8824
-		li li	-		-	
0.20	0.2500	0.7500	0.20	0.1250	0.2000	0.8750

The function tabulated is

$$F(r|n, p) = \sum_{t=0}^{r} {n \choose t} p^{t} (1-p)^{n-t}$$

for r = 0, 1, ..., n-1, $n \le 20$ and $p \le 0.5$; n is sometimes referred to as the index and p as the parameter of the distribution. F(r|n, p) is the probability that X, the number of occurrences in n independent trials of an event with probability p of occurrence in each trial, is less than or equal to r; that is,

$$\Pr\left\{X\leqslant r\right\}=F(r|n,p).$$

Note that

$$\Pr \{X \ge r\} = \mathbf{I} - \Pr \{X \le r - \mathbf{I}\}$$
$$= \mathbf{I} - F(r - \mathbf{I} | n, p).$$

F(n|n, p) = 1, and the values for p > 0.5 may be found using the result

$$F(r|n, p) = 1 - F(n-r-1|n, 1-p).$$

The probability of exactly r occurrences, $Pr \{X = r\}$, is equal to

$$F(r|n,p)-F(r-1|n,p) = \binom{n}{r} p^r (1-p)^{n-r}.$$

Linear interpolation in p is satisfactory over much of the table but there are places where quadratic interpolation is necessary for high accuracy. When r = 0, r = 1 a direct calculation is to be preferred:

$$F(0|n, p) = (1-p)^{n},$$

$$F(1|n, p) = (1-p)^{n-1} [1 + (n-1)p]$$
and
$$F(n-1|n, p) = 1 - p^{n}.$$

For n > 20 the number of occurrences X is approximately normally distributed with mean np and variance np(1-p); hence, including $\frac{1}{2}$ for continuity, we have

$$F(r|n, p) = \Phi(s)$$

where $s = \frac{r + \frac{1}{2} - np}{\sqrt{np(1-p)}}$ and $\Phi(s)$ is the normal distribution

function (see Table 4). The approximation can usually be improved by using the formula

$$F(r|n,p) \doteq \Phi(s) - \frac{\gamma}{6\sqrt{2\pi}}e^{-\frac{1}{2}s^2} (s^2 - 1)$$

where
$$\gamma = \frac{1-2p}{\sqrt{np(1-p)}}$$
.

An alternative approximation for n > 20 when p is small and np is of moderate size is to use the Poisson distribution:

$$F(r|n, p) \doteq F(r|\mu)$$

where $\mu = np$ and $F(r|\mu)$ is the Poisson distribution function (see Table 2). If r-p is small and n(r-p) is of moderate size a similar approximation gives

$$F(r|n, p) = \mathbf{I} - F(n-r-\mathbf{I}|\mu)$$

where $\mu = n(\mathbf{1} - p)$.

Omitted entries to the left and right of tabulated values are o and I respectively, to four decimal places.

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 4	r = 0	I	2	3	n=5	r = 0	1	2	3	4
p = 0.01	0 ·96 0 6	0.9994			p = 0.01	0.9510	0.9990			
·02	.9224	.9977			·02	.9039	.9962	0.9999		
.03	·8853	.9948	0.9999		.03	.8587	.9915	.9997		
·0 4	.8493	.9909	.9998		.04	8154	.9852	.9994		
0.02	0.8145	0.9860	0.9992		0.02	0.7738	0.9774	o-9988		
·06	.7807	.9801	.9992		.06	.7339	·9681	.9980	0.9999	
.07	.7481	9733	.9987		.07	6957	.9575	.9969	.9999	
.08	.7164	·96 5 6	.9981		.08	.6591	.9456	.9955	.9998	
.09	.6857	.9570	.9973	0.9999	.09	·624 0	·9326	.9937	.9997	
0.10	0.6561	0.9477	0.9963	0.9999	0.10	0.5905	0.9182	0.9914	0.9992	
·II	.6274	.9376	.9951	.9999	.11	.5584	.9035	·9888	.9993	
·12	5997	·9268	.9937	.9998	.12	.5277	·8875	·9857	.9991	
٠13	.5729	.9153	.9921	.9997	.13	·4984	·87 0 8	9821	.9987	
·14	.5470	9032	9902	.9996	•14	4704	.8533	.9780	.9983	o .9999
0.12	0.2220	0.8905	0.9880	0.9995	0.12	0.4437	0.8352	0.9734	0.9978	0.9999
·16	.4979	·8772	·9856	.9993	·16	.4182	·8165	·9682	·9971	.9999
· 17	·4746	·8634	·9829	.9992	·17	.3939	.7973	·9625	∙9964	.9999
·18	4521	·8491	.9798	.9990	.18	.3707	•7776	·9563	·9955	.9998
.19	.4305	·8344	.9765	·998 7	.19	.3487	.7576	.9495	[.] 9945	.9998
0.30	0.4096	0.8192	0.9728	0.9984	0.30	0.3277	0.7373	0.9421	0.9933	0.9992
·2I	.3895	·8o37	·9688	.9981	·2I	.3077	.7167	.9341	.9919	9996
.22	.3702	.7878	·9644	.9977	.22	.2887	.6959	·9256	.9903	.9995
.23	.3515	7715	.9597	.9972	.23	·2707	.6749	·9164	·9886	.9994
.24	.3336	.7550	9547	·9967	.24	.2536	.6539	.9067	·9866	.9992
0.25	0.3164	0.7383	0.9492	0.9961	0.22	0.2373	0.6328	0.8965	0.9844	0.9990
·26	.2999	.7213	·9434	·99 5 4	·26	.5519	.6117	.8857	.9819	.9988
·27	.2840	.7041	.9372	[.] 9947	·27	.2073	.5907	·8743	.9792	·9986
.28	·268 ₇	∙6868	·9306	.9939	·28	.1935	•5697	.8624	9762	.9983
.29	.2541	·6693	.9237	.9929	·29	·18 0 4	•5489	·8499	.9728	.9979
0.30	0.2401	0.6517	0.9163	0.9919	0.30	0.1681	0,5282	o·8369	0.9692	0.9976
.31	.2267	.6340	.9085	.9908	.31	·1564	.5077	.8234	.9653	.9971
.32	.2138	.6163	.9004	.9895	.32	·1454	.4875	·8 o 95	·9610	.9966
.33	.2012	.5985	·8918	·9881	.33	.1320	·4675	.7950	·9564	.9961
[.] 34	·1897	.5807	·8829	·9866	·34	1252	·4478	.7801	.9514	.9955
0.35	0.1785	0.5630	0.8735	0.9850	0.32	0.1160	0.4284	0.7648	0.9460	0.9947
∙36		5453	.8638	.9832	·36	1074	.4094	.7491	.9402	.9940
.37	1575	.5276	.8536	.9813	37	.0992	.3902	.7330	·93 40	.9931
.38	.1478	.2100	.8431	.9791	.38	.0916	.3724	.7165	·9274	.9921
.39	.1382	·4925	.8321	.9769	.39	.0842	·3545	.6997	·92 0 4	.9910
0.40	0.1296	0.4752	0.8208	0.9744	0.40	0.0778	0.3370	0.6826	0.9130	0.9898
·41	1212	·458o	·8 0 91	.9717	·41	.0712	.3199	.6651	.9021	·9884
·42	.1135	.4410	.7970	.9689	·42	.0656	.3033	.6475	·8967	•9869
.43	·1056	4241	·7845	.9658	.43	·0602	·2871	.6295	·8879	.9853
·44	.0983	'4074	7717	.9625	·44	.0221	.2714	·6114	·8 ₇ 86	.9835
0.45	0.0912	0.3010	0.7585	0.9590	0.45	0.0203	0.2562	0.5931	o·8688	0.9812
·46	·0850	.3748	.7450	.9552	·46	·0459	.2415	.5747	.8585	.9794
47	·07 ⁸ 9	.3588	.7311	.9512	·47	.0418	.2272	5561	·8478	.9771
48	.0731	.3431	.7169	·9469	·48	·0380	2135	.5375	.8365	.9745
· 4 9	.0677	.3276	.7023	9424	·49	.0345	.2002	.5187	·8 2 48	.9718
0.20	0.0622	0.3125	0.6875	0.9375	0.20	0.0313	0.1872	0.2000	0.8125	o·9688

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 6	r = 0	I	2	3	4	5	$n=7$	r = 0	I	2	3
p = 0.01	0.9412	0.9985					$ p = \mathbf{o} \cdot \mathbf{o} \mathbf{I} $	0.9321	0.9980		
·02	·8858	.9943	0.9998				·02	·8681	.9921	0.9992	
.03	·8330	.9875	.9995				·o3	·8o8o	.9829	.0991	
·04	•7828	•9784	•9988				.04	.7514	·9 70 6	.9980	0.9999
0.02	0.7351	0.9672	0.9978	0.9999			0.02	0.6983	0.9556	0.9962	0.9998
·06	.6899	.9541	9962	.9998			.06	6485	.9382	.9937	.9996
· 0 7	.6470	.9392	9942	.9997			.07	.6017	.9187	.9903	.9993
·08	•6064	.9227	.9915	.9995			.08	·5578	·8974	·9860	.9988
.09	.5679	.9048	.9882	.9992			.09	.5168	.8745	.9807	.9982
_			-								
0.10	0.2314	0.8857	0.0845	0.9987	0.9999		0.10	0.4783	0.8503	0.9743	0.9973
.II	.4970	.8655	'9794	·9982	.9999		.11	4423	.8250	·9669	.9961
·12	4644	·8444	.9739	.9975	.9999		·12	.4087	.7988	.9584	·9946
.13	.4336	.8224	·9676	-9966	-9998		.13	.3773	.7719	.9487	.9928
.14	·4 0 46	.7997	.9605	.9955	.9997		.14	·3479	·7444	.9380	·99 0 6
0.12	0.3771	0.7765	0.9527	0.9941	0.9996		0.12	0.3206	0·7166 ·6885	0.9262	o·9879 ·9847
.16	.3513	.7528	.9440	9925	.9995		.16	.2951	_	·9134	
·17	.3269	.7287	'9345	·9906	.9993		17	.2714	.6604	.8995	.9811
.18	3040	.7044	·9 24 1	·9884	.9990		.18	·2493	.6323	·8846	.9769
.19	2824	·6 7 99	.9130	·9859	·998 7		.10	·2288	·6044	·868 ₇	.9721
0.30	0.2621	0.6554	0.9011	0.9830	0.9984	0.9999	0.30	0.2097	0.5767	0.8520	0.9667
·2I	·243I	·6308	·888 ₅	·9798	-9980	.9999	'2I	1920	·5494	·8 ₃₄₃	·96 0 6
.22	.2252	•6063	·8750	·9761	.9975	.9999	.22	1757	.5225	·8159	.9539
.23	-2084	·5820	.8609	.9720	∙9969	.9999	.23	·1605	•4960	.7967	·9464
.24	1927	.5578	·8461	9674	9962	.9998	.24	•1465	.4702	.7769	.9383
0.25	0.1780	0.5339	0.8306	0.9624	0.9954	0.9998	0.25	0.1332	0.4449	0.7564	0.9294
.26	1642	.5104	·8144	9569	9944	9997	•26	1215	.4204	.7354	.9198
·27	.1513	.4872	7977	.9508	.9933	.9996	.27	.1102	.3965	.7139	.9095
·28	.1393	.4644	.7804	9443	9921	.9995	.28	.1003	.3734	.6919	.8984
·29	·1281	·4420	.7626	9372	.9907	·9994	.29	.0010	.3510	·6696	·8866
0.30	0.1176	0.4202	9.7443	0.9295	0.9891	0.9993	0.30	0.0824	0.3294	0.6471	0.8740
.31	1079	.3988	.7256	.9213	.9873	.9991	.31	.0745	·3086	6243	8606
.32	.0989	.3780	.7064	.9125	9852	.9989	.32	.0672	.2887	.6013	·8466
.33	.0905	.3578	·6870	.9031	9830	.9987	.33	·0606	·2696	.5783	·8318
'34	·0827	.3381	.6672	.8931	·9805	.9985	.34	.0546	.2513	.5553	·8163
0.32	0.0754	0.3191	0.6471	0.8826	0.9777	0.9982	0.32	0.0490	0.2338	0.5323	0.8002
·36	.0687	.3006	6268	·8714			.36	.0440	.2172	.5094	.7833
.37	.0625	.2828	.6063	8596	.9712	9974	.37	.0394	.2013	·4866	.7659
.38	·0568	.2657	.5857	.8473	9675	.9970	.38	.0352	.1863	.4641	7479
.39	.0515	.2492	.5650	.8343	-9635	.9965	.39	.0314	.1721	.4419	.7293
0.40	0.0467	0.5333	0.5443	0.8208	0.9590	0.9959	0.40	0.0280	0.1586	0.4199	0.7102
·4I	.0422	·2181	.5236	·8067	9542	.9952	41	.0249	1459	.3983	.6906
42	·0381	.2035	.5029	·7920	9490	.9945	.42	.0221	1340	.3771	.6706
·43	.0343	·1895	.4823	.7768	.9434	.9937	43	.0195	1228	.3564	6502
.44	.0308	1762	4618	.7610	9373	9927	.44	.0173	.1123	.3362	.6294
0.45	0.0277	0.1636	0.4412	0.7447	0.9308	0.9917	0.45	0.012	0.1024	0.3164	0.6083
.46	.0248	.1212	4214	.7279	·9238	.9905	.46	.0134	.0932	.2973	.5869
·47	.0222	1401	4015	7-79	9233	9892	.47	.0112	.0847	·2787	.5654
·48	.0198	.1293	.3820	·6930	.9083	·9878	·48	.0103	.0767	·2607	
·49	·0196	.1190	.3627	·6748	.8997	9862	49	.0090	.0693	2433	·5437 ·5219
0.20	0.0126	0.1094	0.3438	0.6562	0.8906	0.9844	0.20	0.0078	0.0625	0.2266	0.2000

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 7	r = 4	5	6	n=8	r = 0	1	2	3	4	5	6
p = 0.01				p = 0.01	0.9227	0.9973	0.9999				
.02				·02	·8 50 8	·9897	.9996				
.03				.03	.7837	.9777	.9987	0.9999			
.04				·0 4	.7214	.9619	.9969	•9998			
0.02				0.02	0.6634	0.9428	0.9942	0.9996			
.06				.06	.6096	.9208	.9904	.9993			
.07				.07	.5596	8965	.9853	9987	0.9999		
·08	0.9999			.08	.2132	.8702	.9789	.9978	.9999		
.09	.9999		ĺ	.09	.4703	·8423	.9711	•9966	·9997		
0.10	0.9998			0.10	0.4302	0.8131	0.9619	0.9950	0.9996		
·II	.9997			ıı.	.3937	·7829	.9513	.9929	.9993		
.13	·9996			.12	•3596	.7520	.9392	.9903	.9990	0.9999	
.13	.9994			.13	.3282	·7206	.9257	.9871	-9985	.9999	
·14	.9991			.14	.2992	·688 ₉	.9109	·9832	.9979	.9998	
0.12	0.9988	0.9999		0.12	0.2725	0.6572	0.8948	0.9786	0.9971	0.9998	
.16	.9983	.9999		.16	.2479	6256	8774	.9733	19962	9997	
·17	.9978	.9999		.17	.2252	5943	·8588	.9672	.9950	19995	
.18	.9971	.9998		.18	2044	5634	·8392	.9603	9935	.9993	
.19	·9963	.9997		.19	.1853	.5330	.8185	9524	.9917	.9991	0.9999
0.50	0.9953	0.9996		0.30	0.1628	0.2033	0.7969	0.9437	0.9896	0.9988	0.9999
.51	9942	'9995		.51	.1212	4743	.7745	.9341	.9871	·9984	.9999
·22	·99 2 8	'9994		.22	.1370	·4462	.7514	.9235	.9842	.9979	.9998
.23	.9912	.9992		'23	.1236	·4189	.7276	.9120	.9809	.9973	.9998
.24	.9893	-9989	ļ	.24	.1113	.3925	.7033	·8996	·977 0	·9966	.9997
0.25	0'9871	0.9987	0.9999	0.22	0.1001	0.3671	0.6785	0.8862	0.9727	0.9958	o ·9996
·26	.9847	.9983	.9999	·26	· 0 899	.3427	.6535	.8719	·96 78	.9948	.9995
·27	.9819	.9979	.9999	.27	∙0806	.3193	.6282	·8 567	.9623	•9936	19994
· 28	·978 7	.9974	.9999	·28	.0722	•2969	.6027	·8 4 06	.9562	.9922	19992
·29	.9752	.9969	-9998	.29	· o 646	.2756	.5772	.8237	.9495	·99 0 6	.9990
0.30	0.9712	0.9962	0.9998	0.30	0.0576	0.2553	0.5518	0.8059	0.9420	o·9887	0.9987
.31	.9668	.9954	9997	.31	·0514	12360	.5264	.7874	.9339	·9866	.9984
.32	.9620	9945	.9997	.32	·0457	.2178	.2013	·7681	.9250	·9841	.9980
.33	.9566	.9935	.9996	.33	.0406	.2006	4764	.7481	9154	9813	·9976
·34	·9 50 8	.9923	.9995	.34	.0360	1844	4519	•7276	.9051	.9782	.9970
0.35	0.9444	0.9910	0.9994	0.35	0.0319	0.1691	0.4278	0.7064	0.8939	0.9747	0.9964
·36	9375		.9992		.0281		.4042		·8820		.9957
.37	.9299	.9877	.0991	.37	.0248	1414	.3811	.6626	8693	9664	9949
.38	9218	.9858	•9989	.38	.0218	1289	.3585	-6401	8557	9615	9939
.39	.9131	·9836	.9986	.39	.0192	1172	·3366	.6172	.8414	·9561	·99 2 8
0.40	0.9037	0.0813	o ·9984	0.40	0.0198	0.1064	0.3124	0.2941	0.8263	0.9505	0.9912
·41	·8937	.9784	.9981	·41	.0147	•0963	· 2 948	·57 0 8	·81 0 5	.9437	.9900
·42	·8831	.9754	.9977	·42	.0138	·0870	.2750	.5473	.7938	·9366	.9883
· 43	·8718	9721	.9973	·43	.0111	·078 4	·2560	.5238	.7765	·9 2 89	·9864
·44	.8598	·9684	·9968	·44	.0097	.0702	.2376	.2004	.7584	·9206	.9843
0.45	0.8471	0.9643	0.9963	0.45	0.0084	0.0632	0.5501	0.4770	0.7396	0.9112	0.9819
·46	.8337	.9598	.9956	.46	.0072	.0565	.2034	4537	.7202	.9018	.9792
47	.8197	9549	9949	.47	.0062	.0504	•1875	.4306	.7001	.8914	.9761
·48	.8049	9496	9941	·48	.0053	.0448	1724	.4078	.6795	·88 0 2	.9728
· 49	.7895	.9438	19932	· 4 9	.0046	.0398	.1281	.3854	.6584	·8682	.9690
0.20	0.7734	0.9375	0.9922	0.20	0.0039	0.0352	0.1445	0.3633	0.6367	0.8555	0.9648

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 8	r = 7	n=9	r = 0	I	2	3	4	5	6	7	8
$p = o \cdot o I$		p = o ⋅ o1	0.9135	0.9966	o ·9999						
.02		.02	·8337	9869	.9994						
.03		.03	7602	.9718	·998 o	0.9999					
.04		.04	·692 5	.9522	·9955	·999 7					
0.02		0.02	0.6302	0.9288	o ·9916	0.9994					
.06		.06	.5730	.9022	·9862	·998 7	0.9999				
· 07	1	.07	.5204	·8 72 9	·9 7 91	·99 77	.9998				
·08		.08	4722	·8417	.9702	·996 3	·999 7				
.09		.09	·42 7 9	·8 o 88	.9595	.9943	9995				
0.10		0.10	0.3874	0.7748	0.9470	0.9912	0.9991	0.9999			
.11		·II	.3504	.7401	.9328	·9883	.9986	.9999			
·12		.13	3165	.7049	9167	9842	9979	.9998			
.13		.13	.2855	.6696	.8991	.9791	.9970	.9997			
14		'14	.2573	.6343	·8 7 98	.9731	.9959	.9996			
0.12		0.12	0.2316	0.5995	0.8591	0.9661	0.9944	0.9994			
·16		.16	•2082	·5652	·8371	·9 580	9925	.9991	0.9999		
·17	ļ	.17	.1869	.2312	·8139	·9488	·99 02	·998 7	.9999		
·18		.18	·1676	·4988	·7895	·938 <u>5</u>	·98 75	·998 <u>3</u>	•9998		
.19		.19	.1201	·4670	·7643	·9270	·9842	.9977	·9998		
0.30		0.30	0.1342	0.4362	0.7382	0.0144	0.9804	0.9969	0.9997		
.21		.21	.1199	·4066	.7115	9006	9760	.9960	.9996		
.22		.22	1069	.3782	.6842	·8856	.9709	.9949	.9994		
· 23		.23	.0952	.3509	6566	·8696	.9650	.9935	.9992	0.9999	
.24		.24	·0846	.3250	.6287	.8525	.9584	.9919	·999 o	.9999	
0.25		0.22	0.0751	0.3003	0.6007	0.8343	0.9511	0.9900	0.9987	0.9999	
26	1	26	.0665	.2770	5727	8151	9429	·9878	.9983	.9999	
.27		27	.0589	.2548	.5448	.7950	.9338	.9851	·99 7 8	•9998	
.28	***	.28	0520	.2340	.5171	.7740	.9238	.9821	.9972	9997	
· 29	0.9999	·29	·0458	.2144	·4898	·752 2	.9130	·9787	·996 <u>5</u>	·999 7	
0.30	0.9999	0.30	0.0404	0.1960	0.4628	0.7297	0.9015	0.9747	0.9957	o·9996	
.31	.9999	.31	.0322	1788	4364	.7065	·888 ₅	9702	9947	·9994	
.32	.9999	.32	.0311	.1628	.4106	6827	·8748	9652	·99 3 6	.9993	
.33	.9999	.33	.0272	·14 7 8	.3854	6585	·8602	·9 5 96	.9922	.9991	
·3 4	.9998	.34	·02 3 8	.1339	.3610	•6338	·8447	.9533	•9906	·9989	0.9999
0.32	0.9998	0.32	0.0202	0.1211	0.3373	0.6089	0.8283	0.9464	0.9888	o ·9986	o ·999 9
·36	·999 7	·36	.0180	.1092	.3144	.5837	-8110	·9 3 88	·9867	.9983	•9999
·3 7	•9996	·37	.0156	.0983	.2924	·5584	.7928	.9304	·9843	·99 7 9	·99 99
·38	•9996	·38	.0135	·0882	.2713	.2331	.7738	.9213	.9816	9974	•9998
.39	.9995	.39	.0117	.0790	.2511	.5078	.7540	.9114	·9 7 85	·996 9	•9998
0.40	0.9993	0.40	0.0101	0.0702	0.5318	0.4826	0.7334	0.9006	0.9750	0.9962	0.9992
·41	·999 2	·4I	·0087	.0628	.2134	·4576	.7122	·8891	.9710	.9954	·999 7
·42	.9990	·42	.0074	.0558	.1961	.4330	·6903	·8767	•9666	9945	•9996
·43	·9988	·43	.0064	.0495	1796	.4087	.6678	·8634	.9617	.9935	.9995
·44	∙9986	·44	.0054	.0437	1641	3848	.6449	.8492	.9563	.9923	·999 4
0.45	0.9983	0.45	0.0046	0.0385	0.1492	0.3614	0.6214	0.8342	0.9502	0.9909	0.9992
·46	.9980	46	.0039	.0338	.1358	.3386	.5976	·8183	.9436	.9893	.9991
·47	.9976	.47	.0033	.0296	.1231	.3164	.5735	.8015	.9363	.9875	.9989
·48	9970	·48	.0028	.0259	'1111	.2948	·5491	.7839	.9283	.9855	· 9 986
·49	99/2	·49	.0023	.0225	.1001	·2740	.5246	·7654	·9196	·9831	·9984
0.20	0.9961	0.20	0.0020	0.0192	0.0898	0.2539	0.5000	o·7461	0.9102	0.9805	0.9980
- 0	1		•	,,		-337	5 = =	7-1	,- -→	- /3	7,7

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 10	r = 0	I	2	3	4	5	6	7	8	9
p = 0.01	0.9044	0.9957	o · 9 99 9							
·02	·8171	·9838	.9 9 91							
.03	'7374	·965 <u>5</u>	.9972	0.9999						
·0 4	·66 ₄ 8	·9418	.9938	.9996						
0.02	0.5987	0.9139	0.9885	0.9990	o.9 99 9					
· 06	·5386	·8824	.9812	.9980	.9998					
· 07	·4840	·8483	.9717	· 9 964	.9997					
.08	'4344	·8121	·9 5 9 9	·9 942	· 99 94					
.09	·3894	.7746	·946o	·9912	· 9 99 0	o .9999				
0.10	0.3487	0.7361	0.9298	0.9872	0.9984	0.9999				
.11	.3118	.6972	.9116	9822	.9975	9997				
.12	.2785	.6583	.8913	·9761	.9963	.9996				
.13	·2484	.6196	.8692	.9687	9947	'99 94	0.9999			
·14	2213	.5816	·8455	9600	9927	.9990	.9999			
0.12	0.1969	0.5443	0.8202	0.9500	0.9901	0.9986	0.9999			
·16	·1749	·5080	.7936	·9386	.9870	·9980	·9 9 98			
.17	.1552	.4730	.7659	· 92 59	.9832	·9 973	· 9 9 97			
·18	.1374	.4392	.7372	.9117	.9787	·9963	•9996			
.19	1216	.4068	.7078	.8961	.9734	.9951	.9994	o · 9 99 9		
0.30	0.1074	0.3758	0.6778	0.8791	0.9672	0.9936	0.9991	o.999 9		
.21	· 0 947	·3464	·6474	∙8609	·9601	8166.	.9988	·9 999		
·22	·0834	·3185	.6169	·8413	.9521	·9896	·99 8 4	•9998		
.23	.0733	.2921	·5863	·8206	.9431	·9870	·9 979	·9 9 98		
.24	·0643	·2673	.5558	.7988	.9330	.9839	· 9 973	.9997		
0.25	0.0563	0.2440	0.5256	0.7759	0.9219	0.9803	0.9965	0.9996		
· 26	.0492	.5555	·49 5 8	.7521	·9 0 96	·9761	.9955	.9994		
.27	.0430	2019	·4665	.7274	·896 3	.9713	·9 94 4	· 9 99 3	0.9999	
· 28	.0374	.1830	.4378	.7021	.8819	·9658	-9930	· 9 99 0	.9999	
·29	.0326	.1655	.4099	·6761	·866 ₃	.9596	.0913	·9988	·9 999	
0.30	0.0282	0.1493	0.3828	0.6496	o·8497	0.9527	0.9894	0.9984	0.9999	
.31	.0245	.1344	.3566	.6228	8321	.9449	·9871	9980	9998	
.32	.0211	·1206	.3313	.5956	.8133	.9363	.9845	· 9 975	.9997	
.33	.0183	.1080	.3070	·5684	.7936	·9 268	.9812	•9968	· 99 97	
.34	.0157	· o 965	·2838	.2411	.7730	·9164	·978 o	·9 961	19996	
0.32	0.0132	o·0860	0.2616	0.2138	0.7512	0.9051	0.9740	0.9952	0.9992	
·3 6	.0112		.2402	·4868	.7292	·89 2 8	·9695	· 9 941	.9993	
.37	•0098	.0677	·2206	·4600	.7061	·8795	·9644	·99 29	.99 9 1	
.38	·0084	· o 598	.2017	·4336	·6823	·8652	·9587	.9914	·99 89	0.9999
.39	.0071	.0527	·1840	·407 7	·6 ₅ 80	·8500	.9523	.9897	·9986	.9999
0.40	0.0060	0.0464	0.1673	0.3853	0.6331	0.8338	0.9452	0.9877	0.9983	0.9999
· 4 1	.0021	·0406	.1212	3575	.6078	.8166	9374	.9854	·9 97 9	.9999
.42	.0043	.0355	.1372	.3335	.5822	·7984	·9 288	.9828	9975	.9998
· 4 3	-0036	.0300	·1236	.3102	.5564	.7793	· 9 194	.9798	·9 969	•9998
·44	.0030	·0269	.1111	.2877	.5304	.7593	·9 0 92	·9764	·9963	.9997
0.45	0.0022	0.0233	0.0996	0.2660	0.5044	0.7384	0.8980	·9 72 6	0.9955	0.9997
·46	.0021	0201	·0889	.2453	.4784	.7168	·88 ₅₉	.9683	·9 946	.9996
47	.0017	.0173	·0791	.2255	.4526	.6943	.8729	.9634	.9935	.9992
48	.0014	·0148	.0702	.2067	.4270	.6712	·8590	·9580	19923	9994
49	.0012	.0126	·0621	.1888	4018	.6474	.8440	.9520	.9909	19992
0.20	0.0010	0.0102	0.0547	0.1719	0.3770	0.6230	0.8281	0.9453	0.9893	o. 9 990

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = II	r = 0	I	2	3	4	5	6	7	8	9	10
p = 0.01	0.8953	0.9948	0.9998								
.02	.8007	.9805	.9988								
.03	.7153	.9587	.9963	o ·9998							
·04	·6382	·9 30 8	.9917	.9993							•
0.05	0.4699	a.9a9z	a 00.40	0 .	•						
0.05	0.5688	.8618 •8981	0.9848	o·9984	o.9999						
.06	.2063	·8228	.9752	.9970	·9997						
·07	.4501		·9630	'9947	9995	•••••					
.08	.3996	.7819	.9481	.9915	.9990	o.9999					
.09	·3544	.7399	.9305	.9871	.9983	.9998					
0.10	0.3138	0.6974	0.9104	0.9815	0.9972	0.9997					
·II	.2775	.6548	·888o	9744	.9958	.9992					
·12	.2451	·6127	·8634	.9659	.9939	.9992	0.9999				
·13	·2161	.5714	·8368	9558	.9913	•9988	.9999				
·14	.1903	.5311	.8085	·944 0	1886.	.9982	.9998				
0.12	0.1673	0.4922	o·7788	0.9306	0.9841	0.9973	o ·9997				
.16	1469	4547	.7479	9154	9793	.9963	.9995				
.17	1288	·4189	.7161	.8987	.9734	.9949	.9993	o ·9999			
·18	1127	.3849	.6836	·88 o 3	.9666	.9932	.9990	.9999			
.19	.0985	.3526	.6506	·86 0 3	.9587	.9910	·9986	9998			
,		33									
0.30	o·o859	0.3551	0.6174	0.8389	o·9496	o ·9883	o ·998 o	o ·9998			
.31	.0748	.2935	.5842	·816 0	.9393	.9852	.9973	·9997			
.33	0650	•2667	5512	.7919	.9277	.9814	.9965	.9995			
.23	.0564	·2418	.2186	.7667	.9149	.9769	.9954	.9993	o .9999		
.24	· 0 489	.2186	·4866	.7404	.9008	.9717	.9941	.9991	.9999		
0.25	0.0422	0.1971	0.4552	0.4133	o·8854	0.9657	0.9924	o·9988	0.9999		
·26	· 0 364	.1773	·4247	•6854	·868 7	·9588	.9905	·9984	.9998		
· 27	.0314	.1290	.3951	•6570	·85 0 7	.9510	·9881	.9979	•9998		
·28	.0270	.1423	•3665	·6281	.8315	.9423	·9854	.9973	·9997		
.29	.0231	1270	.3390	•5989	.8112	.9326	.9821	·9966	.9996		
0.30	0.0198	0.1130	0.3122	o ·5696	0.7897	0.9218	0.9784	0.9957	0.9994		
.31	.0169	.1003	.2877	.5402	.7672	·9 0 99	.9740	·9946	.9992	o ·9999	
.32	·0144	· o 888	·2639	.2110	.7437	·8969	·9691	.9933	·999 0	.9999	
.33	.0122	·0784	.2413	·4821	7193	.8829	.9634	.9918	.9987	.9999	
·3 4	.0104	·0690	.2201	·4536	•6941	·86 7 6	.9570	·9899	·9984	.9998	
0.32	o·oo88	0.0606	0.2001	0.4256	0.6683	0.8513	o ·9499	o ·9878	0.9980	0.9998	
·36			.1814	.3981	.6419	.8339		.9852		9997	
·37	· 00 74 ·0062	·0530 ·0463	1640	3901	·6150	.8153	·9419 ·933 0	.9823	·9974 ·9968	·9996	
·38	.0052	.0403	1049	3714	.5878	7957	9330	9023	.9961	9995	
.39	.0044	.0350	1328	·3204	.2603	.775 I	9232	9795	9952	·9993	
	- (_	0							_	
0.40	0.0036	0.0305	0:1189	0.2963	0.5328	0.7535	0.0006	0.9707	0.9941	0.9993	
41	.0030	·0261	1062	.2731	.5052	.7310	.8879	.9657	.9928	.9991	o .9999
42	.0025	.0224	· 0 945	.2510	.4777	.7076	·8740	·96 0 1	.9913	•9988	.9999
· 43	.0021	.0192	.0838	.2300	.4505	·6834	8592	.9539	·9896	.9986	.9999
·44	.0012	·0164	·074 0	.5100	·4236	·6586	·8 43 2	·9468	·9875	·9982	.9999
0.45	0.0014	0.0139	0.0652	0 .1911	0.3971	0.6331	0.8262	0.9390	0.9852	0.9978	o ·9998
· 4 6	.0011	·0118	.0572	·1734	.3712	·6 0 71	.8081	.9304	.9825	.9973	.9998
47	.0009	.0100	.0201	·1567	.3459	·58 0 7	·7890	·92 0 9	.9794	·9967	.9998
·48	.0008	· oo 84	· 04 36	1412	.3213	.5540	·7688	.9102	.9759	·996 o	.9997
· 4 9	.0006	· 0 070	.0378	·1267	·2974	.2271	.7477	·899 1	.9718	.9951	•9996
0.20	0.0002	0.0059	0.0327	0.1133	0.2744	0.5000	0.7256	o·8867	0.9673	0.9941	0.9995

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 12	r = 0	I	2	3	4	5	6	7	8	9	10	
p = 0.01	0.8864	0.9938	0.9998									_
.03	.7847	·9 7 69	·998 5	0.9999					f	n = 12	r = II	
.03	.6938	.9514	.9952	·9997								
·04	.6127	.9191	.9893	.9990	0.9999					p = 0.44	0.9999	
0.02	0.5404	0.8819	0.9804	0.9978	0.9998					0.45	0.9999	
·06	·4759	·8405	·9684	.9957	-9996				ļ	46	.9999	
.07	·4186	.7967	.9532	.9925	.9991	0.9999				·47	.9999	
.08	.3677	.7513	.9348	.9880	·9984	.9998				·48	.9999	
.09	.3225	.7052	.9134	.9820	.9973	.9997				· 49	.9998	
0.10	0.2824	0.6590	0.8891	0.9744	0.9957	0.9995	0.9999		1	0.20	0.9998	
·II	.2470	.6133	·8623	·9649	.9935	.9991	.9999			 _		_
·12	.2157	.5686	.8333	·9536	.9905	· 9 986	.9998					
·13	.1880	.5252	.8023	.9403	.9867	·9978	.9997					
·14	.1637	.4834	.7697	.9250	.9819	.9967	.9996					
•	0,			, ,		,,,,,	,,,,					
0.12	0.1422	0.4435	0.7358	0.9078	0.9761	0.9954	0.9993	0.9999				
· r6	.1234	.4055	·7010	· 888 6	.9690	.9935	.9990	.9999				
·17	.1069	.3696	·6656	.8676	.9607	.9912	.9985	.9998				
·18	.0924	.3359	6298	·8448	9511	.9884	.9979	.9997				
.10	.0798	.3043	.5940	.8205	·9400	.9849	.9971	.9996				
-9	-1,5-	3-43	3,740	0203	74	3043	771-	9994				
0.30	0.0687	0.2749	0.5583	0.7946	0.9274	0.9806	0.9961	0.9994	0.9999			
.51	.0591	.2476	.232	.7674	.9134	.9755	·9948	.9992	.9999			
.22	.0202	.2224	· 488 6	7390	.8979	· 9 696	.9932	·9989	.9999			
.53	.0434	.1991	4550	•7096	∙8808	·9626	.9911	·9984	.9998			
·24	.0371	1778	4222	.6795	·8623	·9 54 7	.9887	. 9979	.9997			
0.25	0.0317	0.1584	0.3907	0.6488	0.8424	0.9456	0.9857	0.9972	o ·9996	1		
.26	.0270	.1406	.3603	.6176	8210	9354	.9822	9964	.9992			
.27	.0229	1245	.3313	.5863	.7984	9334	.9781	.9953	.9993			
·28	.0194	.1100	.3037	.5548	·7746	.9113	9733	.9940	.9990			
·29	.0164	.0968	.2775	5235	·7496	·8974	·9678	9940	.9982			
-9	0104	G 900	2773	5435	7490	974	9070	9924	9907	9990		
0.30	0.0138	0.0820	0.2528	0.4925	0.7237	0.8822	0.9614	0.9902	o·9983	o ·9998		
.31	.0119	.0744	.2296	·4619	•6968	·86 5 7	.9542	·9882	.9978	·9 9 97		
.32	.0098	·0650	·2078	.4319	.6692	·8479	·9460	·98 5 6	.9972	· 99 96		
.33	·0082	·056 5	·1876	.4027	·6410	·8289	·9368	·9824	•9964	·9995		
·34	.0068	.0491	·1687	.3742	6124	·808 ₇	.9266	.9787	.9955		0.9999	
			·		_		•		,,,,			
0.32	0.0022	0.0424	0.1213	0.3467	0.2833	0.7873	0.9124	0.9745	0.9944		0.9999	
·36	.0047	·0366	.1352	.3201	·554I	.7648	.9030	.9696	.9930		.9999	
.37	.0039	.0312	.1205	.2947	.5249	.7412	·8894	·9641	.9912		.9999	
.38	.0032	.0270	.1069	.2704	4957	.7167	·8747	·9 5 78	•9896		.9998	
.39	.0027	.0230	· 0 946	.2472	·4668	.6913	·8589	.9507	.9873	.9978	•9998	
0.40	0.0022	0.0196	0.0834	0.2253	0.4382	0.6652	0.8418	0.9427	0.9847	0.9972	0.9997	
·41	8100.	.0166	.0733	.2047	·4101	·6384	·8235	.9338	.9817		.9996	
42	.0014	.0140	.0642	1853	.3825	.6111	·8041	.9240	.9782		.9995	
43	.0012	.0118	.0560	1671	3557	.5833	·78 3 6	.9131	.9742		.9993	
·44	.0010	.0099	.0487	1502	.3296	5552	.7620	9012	9696		.9991	
77		77	-70/	-3	3-30	555-	,		2030	7733	フフソ・	
0.45	0.0008	0.0083	0.0421	0.1345	0.3044	0.5269	0.7393	o·8883	0.9644	0.9921	0.9989	
·46	.0006	.0069	.0363	.1199	2802	·4986	7157	.8742	9585		9986	
.47	.0002	.0057	.0312	.1066	.2570	4703	6911	.8589	.9519		.9983	
·48	10004	.0047	·0267	.0943	.2348	4423	·6657	.8425	9445		.9979	
· 4 9	.0003	.0039	.0227	.0832	2138	4145	·6 39 6	.8249	9362		.9974	
0.20	0.0003	0.0032	0.0103	0.0730	o·1938	0.3872	0.6128	0.8062	0.9270	0.9807	o ·9968	

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 13	r = 0	I	2	3	4	5	6	7	8	9	10
p = 0.01	0.8775	o·9928	o·9997								
02	·769 0	.9730	·998 o	o .9999							
.03	·673 o	.9436	.9938	9995							
·0 4	.5882	·9 0 68	·986 5	·9986	o .9999						
0.02	0.2133	o·8646	0.9755	o ·9969	0.9997						
.06	·4474	·8186	·96 0 8	9940	.9993	o .9999					
· 07	·389 3	.7702	.9422	.9897	-9987	.9999					
.08	.3383	·72 0 6	·92 0 1	·9837	•9976	.9997					
.09	.2935	·6 70 7	·89 4 6	.9758	.9959	.9995	o .9999				
0.10	0.2542	0.6213	o·8661	o·9658	0.9935	0.9991	ö ·9999				
·II	·2198	.5730	·8349	.9536	·99 0 3	.9985	•9998				
·12	•1898	.5262	·8 0 15	.9391	·9861	•9976	.9997				
.13	•1636	·4814	•7663	.9224	·98 0 7	•9964	.9995	o .9999			
.14	·1408	· 43 86	.7296	·9 0 33	·9 740	·99 47	19992	.9999			
0.12	0.1209	0.3983	0.6920	0.8820	o·9658	0.9925	o·9987	o ·9998			
·16	.1037	.3604	6537	·8 5 86	9562	.9896	.9981	.9997			
· 17	·o88 7	*3249	.6152	.8333	.9449	·9861	.9973	.9996			
·18	· 07 58	.2920	.5769	·8061	.9319	·9817	.9962	.9994	0.9999		
.19	· o 646	.2616	.5389	.7774	.9173	.9763	.9948	.9991	.999 9		
0.30	0.0550	0.2336	0.5017	0.7473	0.9009	0.9700	0.9930	0.9988	o·9998		
·2I	·0467	.2080	.4653	.7161	.8827	.9625	.9907	.9983	.9998		
.22	· o 396	.1846	.4301	.6839	8629	·9538	·9880	.9976	.9996		
.23	.0334	.1633	.3961	.6511	.8415	.9438	·9846	.9968	.9995	0.9999	
·24	.0282	1441	.3636	.6178	8184	.9325	9805	·9957	.9993	.9999	
	0	(-		.0		0					
0.5	0.0238	0.1267	0.3326	0.5843	0.7940	0.0108	0.9757	0.9944	0.9990	o .999 0	
· 26	·0200	IIII.	.3032	5507	·7681	.9056	.9701	.9927	.9987	·99 9 8	
·27	·016 7	· 0 971	.2755	.5174	7411	.8901	.9635	·99 0 7	.9982	·9 99 7	
·28	.0140	· 0 846	2495	·4845	.7130	.8730	·9 5 6 o	·9882	.9976	.9996	
· 2 9	.0117	.0735	.2251	4522	·6840	·8545	·9473	.9853	.9969	·999 5	0.9999
0.30	0.0097	0.0637	0.2022	0.4206	0.6543	o·8346	0.9376	0.9818	o·996 o	0.9993	o.9 99 9
.31	•0080	.0550	.1812	•3899	·6240	.8133	·9267	.9777	·9948	.9991	•999 9
.32	• oo 66	.0473	.1621	.3602	.5933	.7907	·9146	9729	.9935	·9 9 88	.9999
.33	·0055	· 040 6	.1443	.3317	·5624	•7669	.9013	·9674	.9918	·998 5	9998 -
·34	.0045	.0347	.1380	.3043	.5314	.7419	·886 5	.9610	•9898	·998 o	.9997
0.32	0.0032	0.0296	0.1132	0.2783	0.5005	0.7159	0.8705	0.9538	0.9874	0.9975	0 ·999 7
·36	-0030	.0251	· 0 997	.2536	·4699	·688 <i>9</i>	.8532	·9456	·9846	• 9 968	· 9 9 95
·37	.0025	.0213	·o875	.2302	.4397	.6612	·8346	·9365	.9813	•996 0	·9994
·38	.0020	.0179	·0765	•2083	.4101	.6327	·8147	.9262	.9775	19949	.9992
.39	.0016	.0121	·o667	.1877	.3812	·6o38	.7935	.9149	.9730	·993 7	.999 o
0.40	0.0013	0.0126	0.0579	0.1686	0.3530	0.5744	0.7712	0.9023	o·9679	0.9922	0.9987
41	.0010	.0102	.0501	.1508	.3258	5448	·7476	·8886	.9621	9904	.9983
42	.0008	.0088	.0431	·1344	.2997	.5151	.7230	·8736	·9554	-9883	.9979
43	.0007	.0072	.0370	.1193	.2746	.4854	·6975	.8574	·948 o	.9859	.9973
·44	.0005	.0060	.0316	.1022	.2507	4559	.6710	8400	.9395	.9830	.9967
0.45	0.0004	0.0049	0.0269	0.0929	0.2279	0.4268	0.6437	0.8212	0.9302	o ·9797	o ·9959
·46	.0003	·0049	·0209	0.0929	2065	.3981	·6158	·8012	9197	·9758	
·47	.0003	.0033	.0192	.0712	·1863	.3701	.5873	·7800	·9082	9750	·9949 ·9937
·48	.0003	.0033	.0162	.0619	·1674	3,01	.5585	·7576	.8955	·9662	19937
·49	0002	.0020	.0135	·o 5 36	1074	·3162	.2293	.7341	.8817	9604	
49	2002	5041	-133	-330	1490	3104	3443	/341	5517	9004	.9907
0.20	0.0001	0.0017	0.0113	0 ·0461	0.1334	0.2902	0.5000	0.7095	0.8666	0.9539	o·9888

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 13	r = II	12	n=14	r = 0	I	2	3	4	5	6	7
p = 0.01			p = 0.01	0.8687	0.9916	0.9997					
.02			·02	.7536	.9690	.9975	0.9999				
.03			.03	6528	.9355	'9923	9994				
·0 4			·0 4	.5647	·8941	.9833	.9981	0.9998			
0.02			0.02	0.4877	0.8470	0.9699	0.9958	0.9996			
.06			.06	4205	•7963	9522	9920	.9990	0.9999		
.07			.07	•3620	.7436	.9302	·9864	.9980	.9998		
·08			.08	.3112	.6900	.9042	·9786	·9965	•9996		
.09		i	.09	·2670	·6368	·8 ₇₄₅	·968 ₅	·9941	.9992	0.9999	
0.10			0.10	0.2288	0.5846	0.8416	0.9559	o·99 o 8	0.9985	o ·9998	
·rr			.11	·1956	.5342	·8061	.9406	·9863	.9976	19997	
.13			.12	1670	·4859	·7685	9226	·98 0 4	9962	.9994	0.9999
.13			.13	1423	.4401	7292	9021	9731	9943	.9991	.9999
·14			.14	1211	.3969	.6889	·8790	·9641	.9918	.9985	.9998
0.12			0.12	0.1028	0.3567	o·6479	o·8535	0.9533	o·9885	0.9978	0.9992
.16			.16	·0871	.3193	·6o68	·8258	·9406	9843	•9968	.9995
.17			.17	.0736	·28 4 8	5659	7962	.9259	.9791	9954	9992
·18			.18	· 0 621	.2531	.5256	·7649	.9093	9727	·9936	•9988
.19			.19	.0523	.2242	·4862	.7321	.8907	.9651	.9913	.9983
0.30			0.30	0.0440	0 ·1979	0:4481	0.6982	0.8702	0 ·9561	0.9884	0.9976
·2I			.31	.0369	1741	4113	·6634	·8477	9457	9848	.9967
.22			.22	.0309	1527	3761	.6281	.8235	.9338	·9804	.9955
.23			.23	.0258	1335	3426	.5924	.7977	.9203	.9752	·994 0
·24			·24	.0214	.1163	.3109	.5568	.7703	.9051	·9690	.9921
0.22		ı	0.25	0.0178	0.1010	0.2811	0.5213	0.7415	0.8883	0.9617	0.9897
·26			·26	· o 148	·0874	'2533	·4864	.7116	·8699	9533	9868
.27			.27	.0122	.0754	.2273	4521	·68 o 7	8498	.9437	•9833
· 28			·28	.0101	o 648	.5033	4187	•6491	·8282	.9327	9792
· 29			· 29	.0083	·o556	.1813	-3863	.6168	-8051	·92 0 4	·9743
0.30			0.30	o·oo68	o· o 475	o ·1608	0.3552	0.5842	0.7805	0.9067	o·9685
.31			.31	.0055	·04 0 4	1423	.3253	.5514	.7546	.8916	.9619
.32			.32	.0045	.0343	1254	.2968	.5187	.7276	-8750	9542
.33			.33	.0037	.0290	.1101	·2699	·4862	•6994	·8569	9455
'34			[.] 34	·003 0	.0244	· o 963	·2444	4542	•6703	·8374	.9357
0.32			0.32	0.0024	0.0205	0.0839	0.2202	0.4227	0.6405	o·8164	0.9247
.36			.36	.0010	.0172	.0729	1982	.3920	.6101	'794 1	'9124
.37	o .9999		'37	.0019	.0143	·063 0	·1774	.3622	.5792	.7704	·8988
.38	.9999		.38	.0013	.0110	.0543	·1582	.3334	·5481	.7455	.8838
.39	.9999		.39	.0010	•0098	· 04 66	•1405	.3057	.2169	.4195	·8675
0.40	0.9999		0.40	0.0008	o.0081	0.0398	0.1243	0.2793	o·4859	0.6925	0.8499
·41	.9998		·41	·0 0 06	.0066	.0339	1095	.2541	.4550	.6645	.8308
.42	.9998		.42	.0002	.0054	.0287	· 0 961	.2303	·4246	.6357	·8104
.43	.9997		.43	.0004	.0044	.0242	· 0 839	.2078	.3948	.6063	.7887
·44	·9996		·44	.0003	.0036	.0203	.0730	1868	.3656	5764	.7656
0.45	0.9995		0.45	0.0002	0.0029	0.0170	0.0632	0.1672	o·3373	0.5461	0.7414
·46	.9993		.46	.0002	.0023	01/3	.0545	.1490	.3100	.5157	.7160
·47	.9991	0.9999	40	.0001	.0019	0142	.0468	1322	2837	.4852	.6895
·48	.9989	.9999	-48	1000.	.0013	.0097	.0399	1167	.2585	4549	·6620
.49	.9986	.9999	.49	.0001	.0013	.0079	.0339	.1026	.2346	·4249	.6337
0.20	o·9983	o ·9999	0.20	0.0001	o . o oo9	o· o o65	0.0287	o·0898	0.5150	0.3953	0.6047

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 14	r = 8	9	10	11	12	13	n = 15	r = 0	I	2	3
p = 0.01							p = 0.01	0.8601	0.9904	0.9996	
.02							.02	·7386	.9647	.9970	0.9998
.03							.03	.6333	9270	.9906	.9992
.04							·04	.5421	.8809	.9797	.9976
0.02							0.02	0.4633	0.8290	0.9638	0.9945
.06							.06	.3953	.7738	.9429	·9896
·07							.07	.3367	•7168	.9171	.9825
.08							.08	.2863	.6597	·8870	.9727
.09							.09	.2430	.6035	.8531	.0901
0.10							0.10	0.2059	0.5490	0.8159	0.9444
.11							.11	1741	·4969	.7762	·9258
.13							.12	.1470	·4476	•7346	·9041
.13							.13	1238	.4013	-6916	·8796
•14							·14	1041	.3583	·648o	.8524
0.12							0.12	0.0874	0.3186	0.6042	0.8227
·16	.9999						·16	.0731	·2821	.5608	·79 0 8
· 17	.9999						.17	.0611	·2489	.2181	.7571
·18	•9998						8r·	.0510	.2187	·4 7 66	.7218
.19	9997						.19	.0424	1915	.4365	.6854
0.50	0.9996						0.30	0.0352	0.1671	0.3980	0.6482
.21	·9994	0.9999					.21	.0291	1453	.3615	.6105
.22	.9992	.9999					.22	.0241	1259	.3269	.5726
.23	.9989	.9998					.23	.0198	1087	.2945	.5350
.24	.9984	.9998					.24	.0163	.0935	.2642	.4978
0.25	0.9978	0.9992					0.25	0.0134	0.0802	0.5361	0.4613
·26	.9971	.9995	0.9999				.26	.0100	·0685	'2101	.4258
·27	19962	.9993	.9999				.27	·0089	.0583	·1863	.3914
·28	.9950	.9991	.9999				.28	.0072	.0495	.1645	.3584
· 2 9	.9935	.9988	•9998				.29	.0059	.0419	1447	•3268
0.30	0.9912	0.9983	0.9998				0.30	0.0047	0.0353	0.1268	0.2969
.31	9895	.9978	.9997				·31	.0038	.0296	1107	•2686
.32	.9869	9971	9995	0.9999			.32	.0031	0248	0962	.2420
.33	.9837	.9963	.9994	.9999			.33	.0025	.0206	·0833	2171
·3 4	.9800	.9952	.9992	.9999			34	.0020	.0171	.0719	1940
0.32	0.9757	0.9940	0.9989	0.9999			0.32	0.0016	0.0142	0.0617	0.1727
·36	.9706	.9924	.9986	.9998			.36	.0012	·0117	.0528	1531
·37	.9647	.9905	·9981	.9997			.37	.0010	.0096	0450	1351
·38	·9580	.9883	.9976	.9997			.38	.0008	·0078	.0382	1187
.39	.9503	·9856	·9969	9995			.39	.0006	.0064	.0322	.1039
0.40	0.9417	0.9825	0.9961	0.9994	0.9999		0.40	0.0002	0.0052	0.0271	0.0905
·41	.9320	·9788	.9951	.9992	.9999		·41	.0004	0042	.0227	.0785
·42	·9211	9745	.9939	.9990	.9999		42	.0003	.0034	.0189	· o 678
·43	.9090	.9696	.9924	.9987	.9999		43	0002	.0027	.0157	.0583
·44	.8957	.9639	.9907	.9983	.9998		'44	.0002	.0021	.0130	.0498
0.45	0.8811	0.9574	0.9886	0.9978	0.9997		0.45	0.0001	0.0012	0.0102	0.0424
46	.8652	.9500	.9861	.9973	9997		.46	.0001	.0013	.0087	.0359
·47	·848 o	.9417	.9832	·9966	.9996		.47	.0001	.0010	.0071	.0303
47 ·48	·8293	9417	·9798	·9958	·9994		·48	.0001	.0008	.0071	.0254
149	·8094	9323	9798	9938	9994		.49	0001	.0008	.0057	.0212
0.20	0.7880	0.9102	0.9713	0.9935	0.9991	0.9999	0.20		0.0002	0.0037	0.0176

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 15	r = 4	5	6	7	8	9	10	11	12	13
p = 0.01										
·02 ·03	0.9999									
·04	.9998									
0.02	0.9994	0.9999								
· o 6	· 99 86	.9999								
.07	.9972	·9997								
.08	.9950	.9993	0.9999							
.09	.9918	·99 ⁸ 7	.9998							
0.10	0.9873	0.9978	0.9992							
·II	.9813	.9963	·9994	0.9999						
.13	·9735	·9943	.9990	.9999						
.13	·9639	· 99 16	·9 9 85	.9998						
.14	.9522	.9879	·99 7 6	-9996						
0.12	0.9383	0.9832	0.9964	0.9994	0.9999					
.16	.9222	.9773	.9948	.9990	.9999					
·17	.9039	.9700	.9926	·9986	.9998					
.18	·8833 ·8606	.9613	.9898	9979	9997	*****				
.19		.9510	·9863	.9970	.9995	0.9999				
0.30	0.8358	0.9389	0.9819	0.9958	0.9992	0.9999				
·2I	-8090	.9252	·9766	.9942	.9989	· 999 8				
.22	.7805	.9095	.9702	.9922	·9984	.9997				
.23	.7505	8921	·9626	·9896	.9977	.9996	0.9999			
·24	.7190	·8 72 8	9537	·986 ₅	.9969	·9994	.9999			
0.25	o·6865	0.8516	0.9434	0.9827	0.9958	0.9992	0.9999			
· 26	·6531	·8287	·9316	·9781	.9944	·9989	·9 99 8			
·27	.6190	·8042	·918 3	· 97 26	.9927	·9985	·9998			
· 28	·5846	.7780	.9035	·9662	·9906	.9979	.9997			
.29	.2200	.7505	·88 7 0	.9587	·98 7 9	.9972	.9995	0.9999		
0.30	0.2122	0.7216	0.8689	0.9500	0.9848	0.9963	0.9993	0.9999		
.31	.4813	.6916	·8491	·9401	.9810	9952	.9991	.9999		
.32	.4477	.6607	.8278	·9289	.9764	.9938	.9988	.9998		
.33	·4148	·6291	.8049	.9163	.9711	.9921	·9984	.9997		
·34	.3829	·5968	·78o6	·9023	·9649	.9901	·9978	· 999 6		
0.32	0.3519	0.5643	0.7548	o·8868	0.9578	0.9876	0.9972	0.9995	0.9999	
·36	.3222	.5316	.7278	·86 9 8	·9496	·9846	.9963	·9994	.9999	
·3 7	2938	·4989	6997	.8513	.9403	.9810	.9953	.9991	.9999	
·38	·2668	•4665	.6705	.8313	.9298	·9 7 68	.9941	.9989	.9998	
.39	.2413	·4346	•6405	·8 09 8	.9180	.9719	·9925	.9985	.9998	
0.40	0.2173	0.4032	0.6098	0.7869	0.9020	0.9662	0.9907	0.9981	0.9997	
·4I	·1948	.3726	·5786	.7626	·8 90 5	·9596	·9884	.9975	·9996	
·42	.1739	.3430	.5470	.7370	·8 74 6	.9521	.9857	·9968	.9995	
· 43	·1546	.3144	.2123	.7102	.8573	·9435	·9826	-9960	.9993	0.9999
.44	.1367	2869	· 4 836	·6824	·838 ₅	.6336	·9789	·9949	.9991	.9999
0.45	0.1204	0.2608	0.4522	0.6535	0.8182	0.9231	0.9745	0.9937	0.9989	0.9999
·46	.1055	.2359	4322	.6238	.7966	.9110	9695	.9921	.9986	.9998
· 4 7	.0920	2339	.3905	.5935	7900	·8976	·9637	.9903	·9982	.9998
·48	.0799	.1902	.3606	.5626	·7490	.8829	9570	.9881	9977	9997
·49	.0690	.1699	.3316	.5314	7433	.8667	9376	.9855	·9971	·9996
0.20	0.0592	0.1209	0.3036	0.2000	0.6964	0.8491	0.9408	0.9824	0.9963	0.9995

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 16	r = 0	I	2	3	4	5	6	7	8	9	10
$p = o \cdot o I$	0.8515	0 ·9891	0.9995								
.02	.7238	·96 0 1	.9963	0.9998							
.03	.6143	.9182	·9887	.9989	0.9999						
.04	.5204	·8673	·9758	•9968	.9997						
0.02	0.4401	0.8108	0.9571	0.9930	0.9991	0.9999					
.06	.3716	.7511	.9327	∙9868	·9981	•9998					
.07	.3131	·69 0 2	.9031	.9779	·996 2	.9995	0.9999				
.08	.2634	·6299	·8689	·96 <u>5</u> 8	.9932	·999 0	.9999				
.09	·22I I	.5711	·83 0 6	.9504	.9889	.9981	·9997				
0.10	0.1853	0.2147	0.7892	0.9316	0.9830	0.9967	0.9995	0.9999			
·II	.1550	·4614	.7455	.9093	19752	·9947	.9991	.9999			
·12	.1293	.4115	.7001	·88 ₃ 8	·9652	.9918	·9985	.9998			
.13	.1077	•3653	•6539	.8552	.9529	∙9880	·9976	•9996	0.9999		
.14	· o 895	.3227	·6 0 74	·8 23 7	·9382	·9829	·9962	.9993	.9999		
0.12	0.0743	0.2839	0.5614	0.7899	0.9209	0.9765	0.9944	0.9989	o·9998		
.16	•0614	·2487	.2162	.7540	9012	•9685	.9920	9984	.9997		
·17	.0507	.2170	4723	•7164	·8789	•9588	•9888	9976	•9996	0.9999	
·18	· 0 418	.1882	4302	.6777	.8542	.9473	·9847	·9964	.9993	•9999	
.19	.0343	.1632	.3899	·6381	·8273	.9338	·9 7 96	·9949	.9990	.9998	
0.30	0.0281	0.1402	0.3518	0.2981	0.7982	0.9183	0.9733	0.9930	0.9985	0.9998	
·21	·0230	.1500	.3161	.5582	.7673	.9008	·9658	·99 05	.9979	·9996	0.9999
·22	.0188	.1032	•2827	.2186	.7348	.8812	·9568	.9873	·997 0	·9994	.9999
· 23	.0123	∙0883	.2517	·4797	.7009	·8 5 95	·9464	.9834	9959	·9992	.9999
·24	.0124	.0750	.2232	·44 ¹ 7	·66 5 9	.8359	.9343	∙9786	·9944	.9988	.9998
0.25	0.0100	0.0635	0.1971	0.4020	0.6302	0.8103	0.9204	0.9729	0.9925	0.9984	0.9997
-26	.0081	.0232	.1733	.3697	.5940	.4831	·9 0 49	·966 o	·99 02	.9977	-9996
·27	.0065	.0450	1518	.3360	·5575	.7542	·887 5	·958o	.9873	.9969	·9994
.28	.0052	.0377	1323	.3041	5212	.7239	·8683	.9486	.9837	9959	.9992
.29	·0042	.0314	.1149	·2740	.4853	·6923	·8474	·9379	·9794	'9945	·9989
0.30	0.0033	0.0261	0.0994	0.2459	0.4499	0.6598	0.8247	0.9256	0.9743	0.9929	0.9984
.31	· oo 26	.0216	· 0 856	.2196	4154	.6264	.8003	.9119	.9683	·99 0 8	.9979
.32	.0021	.0178	.0734	.1923	.3819	5926	.7743	8965	9612	.9883	.9972
.33	.0016	.0146	· o 626	.1430	•3496	·55 ⁸ 4	.7469	·879 5	.9530	.9852	.9963
'34	.0013	.0120	.0533	.1525	·3187	.2241	.7181	·86 o 9	·94 3 6	·9815	·9952
0.32	0.0010	0.0098	0.0421	0.1339	0.2892	0.4900	0.6881	0.8406	0.9329	0.9771	0.9938
.36	.0008	.0079	.0380	1170	.2613	4562	6572	·8187	·92 0 9	.9720	.9921
.37	.0006	.0064	.0319	.1018	.5321	4230	.6254	.7952	·9 0 74	.9659	.9900
·38	·0005 ·0004	·0052 ·0041	∙0266 •0222	·0881 ·0759	·2105 ·1877	·3906 ·3592	·5930 ·5602	·77 02 ·7438	·8924 ·87 5 8	·9589 ·9509	·9875 ·9845
	•										
0.40	0.0003	0.0033	0.0183	0.0621	0.1666	0.3288	0.5272	0.7161	0.8577	0.9417	0.9809
·41	.0002	.0026	.0121	.0556	1471	2997	.4942	.6872	.8381	.9313	.9766
42	.0002	.0021	.0124	.0473	.1293	.2720	.4613	.6572	·8168	.9195	·9716
.43	.0001	.0016	.0101	.0400	.1131	'2457	.4289	6264	·794 0	·9 0 64	.9658
·44	.0001	.0013	·0082	·0336	· o 985	·2208	.3971	·5949	·7698	-8919	.9591
0.42	0.0001	0.0010	0.0066	0.0281	0.0823	0.1976	0.3660	0.5629	0.7441	0.8759	0.9514
·46	.0001	8000	.0053	.0234	.0735	.1759	.3359	·5306	7171	·8584	.9426
·47		· ooo 6	.0042	.0194	·0630	.1559	.3068	·4981	-6889	.8393	9326
48		.0002	.0034	.0160	.0537	1374	.2790	.4657	·659 5	·8186	.9214
.49		.0003	.0027	.0131	· o 456	1205	.2524	4335	.6293	.7964	·9 0 89
0.20		0.0003	0.0021	0.0106	0.0384	0.1021	0.2272	0.4018	0.5982	0.7728	o ·8949

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n=16	r = II	12	13	14	n = 17	r = 0	I	2	3	4	5
p = 0.01						0.8429	0.9877	0.9994			
.02					.02	.7093	9554	.9956	0.9997		
.03					.03	.5958	.9091	·9866	.9986	0.9999	
.04					•04	·4996	.8535	.9714	.9960	.9996	
0.02					0.05	0.4181	0.7922	0.9492	0.9912	0.9988	0.9999
.06					.06	.3493	.7283	.9218	.9836	.9974	.9997
· 07					·07	.2912	·6638	·8882	.9727	.9949	.9993
.08					80.	.2423	6005	·8497	.9581	.9911	.9985
.09					.09	2012	· 5 396	.8073	.9397	.9855	.9973
0.10					0.10	0.1668	0.4818	0.7618	0.9174	0.9779	0.9923
·II					.11	.1379	·4277	'7142	.8913	·9679	.9925
·12					·12	.1138	.3777	.6655	.8617	9554	·9886
.13					·13	.0937	.3318	·6164	8290	.9402	.9834
·14					·14	.0770	.2901	.5676	.7935	.9222	.9766
0.12					0.12	0.0631	0.2525	0.5198	0.7556	0.9013	0.9681
∙16					·16	.0516	.2187	.4734	.7159	·8776	·9 5 77
·17					.17	.0421	·1887	.4289	•6749	.8513	.9452
·18					·18	.0343	.1621	.3867	•6331	.8225	.9305
.19					.19	.0278	.1387	.3468	.5909	.4913	.9136
0.30					0.30	0.0225	0.1182	0.3096	o·5489	0.7582	0.8943
.31					.21	.0185	·1004	.2751	.5073	.7234	.8727
.22					.22	·0146	·0849	.2433	•4667	.6872	·8490
· 2 3					.23	.0118	.0715	.2141	4272	6500	.8230
.24					·24	.0094	.0600	.1877	.3893	.6121	.4951
0.25					0.5	0.0075	0.0201	0.1637	0.3530	0.5739	0.7653
· 26	0.9999				·26	•0060	.0417	1422	·3186	.5357	.7339
·27	.9999				.27	.0047	·0346	.1229	·2863	.4977	.7011
.28	.9999				·28	.0038	0286	.1058	.2560	•4604	·6671
.29	.9998				.29	.0030	.0235	· 0 907	.2279	.4240	6323
0.30	0.9997				0.30	0.0023	o .0193	0.0774	0.2019	0.3887	0.5968
.31	•9996				.31	.0018	.0157	·0657	•1781	.3547	•5610
.32	.9995	0.9999			.32	.0014	.0128	·0556	·1563	.3222	.5251
.33	.9993	.9999			.33	.0011	·01 0 4	·0468	·1366	.2913	•4895
·3 4	.9990	.9999			'34	.0009	.0083	.0392	.1188	.2622	4542
0.32	0.9987	0.9998			0.32	0.0007	o ·oo67	0.0327	0.1028	0.2348	0.4197
·36	.9983	.9997			.36	.0002	· o o54	.0272	·0885	·2094	•3861
·37	·9 977	9996			.37	.0004	.0043	.0225	.0759	.1828	.3535
·38	.9970	.9992	0.9999		·38	.0003	.0034	·0185	·0648	·1640	.3222
.39	.9962	.9993	.9999		.39	.0002	.0027	.0121	0550	1441	.2923
0.40	0.9951	0.9991	0.9999		0.40	0.0002	0.0021	0.0153	0.0464	0.1260	0.2639
·41	.9938	.9988	.9998		·41	.0001	.0016	.0100	.0390	.1096	.2372
.42	.9922	.9984	.9998		.42	.0001	.0013	∙0080	.0326	.0949	.2121
.43	.9902	9979	9997		43	.0001	.0010	.0065	.0271	.0817	.1887
·44	·9879	.9973	.9996		•44	.0001	.0008	.0052	0224	.0699	.1670
0.45	0.9851	0.9965	0.9994	0.9999	0.45		0.0006	0.0041	0.0184	0.0596	0.1471
·46	.9817	9956	•9993	.9999	·46		.0004	.0032	.0151	.0505	1288
·47	.9778	.9945	.9990	.9999	.47		.0003	.0025	.0123	.0425	1122
·48	.9732	.9931	.9987	.9999	.48		.0002	.0020	.0099	.0356	.0972
·49	·9678	.9914	.9984	.9998	·49		.0002	.0012	.0080	.0296	.0838
0.20	0.9616	0.9894	0.9979	0.9992	0.20		0.0001	0.0012	0.0064	0.0242	0.0717

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 17	r = 6	7	8	9	10	11	12	13	14	15
p = 0.01										
.02										
.03										
·04										
0.02										
.06										
·07	o·9 9 9 9									
.08	·9 998									
.09	· 9 99 6									
0.10	0.9992	o.99 99								
·II	·9 9 86	·9 99 8								
.13	· 9 977	· 9 9 96	0.9999							
.13	-9963	.9993	.9999							
·14	·9 9 44	.9989	.9998							
0.12	0.9917	0.9983	0.9997							
.16	9882	.9973	.9995	0.9999						
·17	.9837	.9961	.9992	.9999						
.18	·9780	.9943	.9988	.9998						
.19	-9709	.9920	·998 2	·9997						
0.30	0.9623	0.9891	0.9974	0.9995	0.9999					
·2I	·9521	·9853	·9963	.9993	.9999					
.22	.9402	·98o6	·9949	.9989	· 99 98					
.33	·926 <u>4</u>	.9749	.9930	·9984	.9997					
·24	.9106	·968o	.9906	· 997 8	·9996	0.9999				
0.22	0.8929	0.9598	0.9876	0.9969	0.9994	0.9999				
· 26	·8732	.9501	.9839	· 9 958	.9991	· 999 8				
.27	8515	.9389	·9794	.9943	.9987	· 999 8				
·28	·8279	.9261	.9739	.9925	·9982	·999 7				
·29	·8 02 4	.9116	·9674	·9902	·9976	.9995	0.9999			
0.30	0.7752	0.8954	0.9597	0.9873	0.9968	0.9993	0.9999			
.31	.7464	·8773	· 950 8	.9838	·9957	.9991	.9998			
.32	.7162	·8574	.9402	.9796	.9943	·99 ⁸ 7	.9998			
.33	.6847	.8358	·9 2 88	.9746	·9926	.9983	.9997			
·34	.6521	.8123	.9155	∙9686	.9902	·99 7 7	-9996	0.9999		
0.32	0.6188	0.7872	0.9006	0.9617	0.9880	0.9970	0.9994	0.9999		
·36	·5848	.7605	·8841	,,,	.9849	-9960	.9992	.9999		
·37	5505	7324	8659	9443	.0811	.9949	-9989	•9998		
.38	.5161	.7029	8459	.9336	.9766	9934	9985	•9998		
.39	·4818	.6722	·8 2 43	·9216	.9714	.9916	·9981	. 9997		
0.40	0.4478	0.6405	0.8011	0.9081	0.9652	0.9894	0.9975	0.9995	0.9999	
·41	.4144	∙6080	.7762	·8930	·958o	·986 7	·996 7	·9994	.9999	
42	.3818	.5750	.7498	·8764	.9497	.9835	.9958	.9992	.9999	
.43	.3501	'5415	.7220	8581	.9403	9797	.9946	.9989	.9998	
·44	.3195	.5079	·6928	.8382	·9295	.9752	.9931	·9986	.9998	
0.45	0.2902	0.4743	0.6626	0.8166	0.9174	0.9699	0.9914	0.9981	0.9992	
·46	.2623	.4410	·6313	·7934	.9038	.9637	·9892	.9976	.9996	
·47	.2359	4082	.5992	·7686	-8888	·9566	·9866	•9969	.9995	0.9999
·48	.2110	·3761	·5665	.7423	·8721	·9483	.9835	.9960	.9993	.9999
· 49	·1878	.3448	.2333	.7145	.8538	.9389	.9798	.9950	.9991	.9999
0.20	0.1662	0.3142	0.2000	0.6855	0.8338	0.9283	0.9755	0.9936	0.9988	0.9999

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 18	r = 0	I	2	3	4	5	6	7	8	9	IO
p = 0.01	0.8345	0.9862	0.0003								
.02	.6951	.9505	.9948	0.9996							
.03	.5780	.8997	9843	9982	0.9998						
·04	·4796	.8393	.9667	.9950	.9994	o ·9999					
0.02	0.3972	0.7735	0.9419	0.9891	0.9985	0.9998					
.06	.3283	.7055	.0102	'9799	·9966	9995					
·0 7	·27 0 8	•6378	·8725	·9667	.9933	·999 o	0.9999				
.08	2229	.5719	·8 2 98	·9494	.9884	.9979	·999 7				
· 0 9	.1831	.2091	.7832	·9 2 77	·9814	·996 2	·999 4	0.9999			
0.10	0.1201	0.4503	0.7338	o.9018	0.9718	0.9936	0.9988	0.9998			
·II	.1227	.3958	.6827	·8718	9595	·9898	.9979	.9997			
·12	.1002	.3460	.6310	.8382	19442	·9846	9966	.9994	0.9999		
.13	·0815	.3008	.5794	·8014	9257	·9778	·9946	9989	.9998		
·14	·0662	.2602	.5287	·7618	9041	.9690	.9919	.9983	.9997		
0.12	0.0536	0.2241	o·4 7 97	0.7202	0.8794	0.9581	0.9882	0.9973	0.9995	0.9999	
·16	.0434	1920	4327	.6771	.8518	.9449	.9833	.9959	.9992	.9999	
·17	.0349	•1638	.3881	.6331	.8213	.9292	.9771	.9940	·998 7	.9998	
·18	.0281	.1391	.3462	·5888	.7884	.9111	.9694	.9914	·998 o	•9996	0.9999
.19	.0225	1176	.3073	•5446	.7533	.8903	·960 0	·988o	.9971	9994	.9999
0.30	0.0180	0.0991	0.2713	0.2010	0.7164	0.8671	0.9487	0.9837	0.9957	0.9991	0.9998
.31	.0144	.0831	.2384	•4586	·678 o	·8414	.9355	.9783	· 9 94 0	·9986	.9997
.22	.0114	·0694	.2084	4175	6387	·8134	9201	.9717	.9917	·99 80	· 9 996
.53	.0001	.0577	.1813	.3782	.5988	.7832	·9026	·9637	.9888	.9972	·9994
.24	.0072	·0478	.1570	.3409	·5586	.7512	·8829	9542	.9852	·9961	.9991
0.22	0 ·0 0 56	0.0395	0.1323	0.3022	0.5187	0.7175	0.8610	0.9431	0.9807	0.9946	0.9988
·26	0.0044	0324	.1191	•2728	4792	.6824	.8370	.0301	.9751	.9927	· 9 982
·27	.0032	.0265	.0991	.2422	.4406	6462	.8109	.9153	•9684	.9903	9975
·28	.0027	.0216	·0842	.2140	.4032	•6093	.7829	∙8986	·96 0 5	.9873	•9966
· 2 9	.0021	· 0 176	.0712	.1881	.3671	.5719	.7531	·88oo	.9512	·9836	'9954
0.30	0 ·0016	0.0142	0.0600	0.1646	0.3327	0.5344	0.7217	0.8593	0.9404	0.9790	0.9939
.31	.0013	.0114	.0202	.1432	.2999	·4971	·688 ₉	.8367	.9280	.9736	.9920
.32	.0010	.0092	.0419	1241	·2691	·46 0 2	·655 0	.8122	.9139	·9671	·9896
.33	· o oo7	.0073	· 0 348	.1069	.2402	.4241	·62 0 3	·78 59	·8981	·9595	·9867
·3 4	•0006	.0058	.0287	.0912	.2134	.3889	•5849	.7579	·8804	·9 50 6	.9831
0.32	0.0004	0.0046	0.0236	0.0783	o·1886	0.3550	0.5491	0.7283	0.8609	0.9403	0.9788
·36	.0003	· o o36	.0193	-0665	·16 5 9	.3224	.2133	•6973	·8 396	·9286	·9736
·3 7	.0003	· o o28	.0122	.0261	1451	.2914	·4776	·6651	·816 5	.9153	·9675
.38	.0003	.0022	.0127	.0472	.1263	.2621	4424	.6319	.7916	.9003	·96 0 3
·3 9	.0001	.0012	.0103	.0394	.1093	*2345	.4079	· 5 97 9	·76 50	.8837	.9520
0.40	0.0001	0.0013	0.0082	0.0328	0.0942	0.2088	0.3743	0.5634	0 ·7368	0.8653	0.9424
.41	.0001	.0010	· o o66	.0271	.0807	1849	.3418	.5287	.7072	·8451	.9314
42	1000.	,0008	· 0 052	.0223	· o 687	1628	.3105	·49 38	.6764	.8232	·918 9
· 43		• o oo6	.0041	.0185	.0582	1427	.2807	4592	.6444	·7 9 96	.9049
·44		.0004	.0032	·0148	·0490	.1243	.2524	.4250	.6115	.7742	.8893
0.45		0.0003	0.0025	0.0130	0.0411	0.1077	0.2258	0.3912	0.5778	0.7473	0.8720
·46		.0003	.0010	.0096	.0342	.0928	.2009	.3288	.5438	.7188	-8530
.47		.0002	.0012	.0077	.0283	.0795	.1778	.3272	.2094	·6890	·8323
·48		.0001	.0011	.0061	.0233	.0676	·1564	· 2968	4751	.6579	.8098
· 4 9		.0001	.0009	.0048	.0190	.0572	.1368	.2678	·4409	.6258	.7856
0.20		0.0001	0.0007	0.0038	0.0154	0.0481	0.1189	0.2403	0.4073	0.5927	0.7597

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 18	r = II	12	13	14	15	16	n = 19	r = 0	I	2
p = 0.01							p = 0.01	o·8262	0.9847	0.9991
.02							.02	.6812	9454	.9939
.03							.03	.5606	.8900	.9817
·04							.04	·46 0 4	.8249	.9616
104							04	4004	0249	
0.02							0.02	0.3774	0.7547	0.9335
·0 6							·06	·3 0 86	•6829	·8979
· 07							·07	.2519	.6121	·8 5 61
.08							.08	.2051	·5440	·8 0 92
.09							.09	·1666	.4798	·7585
-										
0.10							0.10	0.1321	0.4203	0.7054
.11							II.	1092	·36 5 8	.6512
·12							·12	∙0881	·3165	· 5 968
.13							.13	.0709	.2723	.5432
·14							·14	.o 569	.5331	.4911
0.12							0.12	0.0456	0.1985	0.4413
·16							.16	.0364	.1682	.3941
· 17							.17	.0290	1419	.3500
·18							·18	.0230	.1191	.3090
.19							.10	.0182	· o 996	.2713
0:20							0:30	0:07.44	0:0830	0.2369
0.20							0.50	0.0144	0.0829	
·2I							.21	.0113	•0687	.2058
.22	o .9999						.22	· oo 89	· o 566	.1778
.23	.9999						.23	.0070	.0465	1529
·24	.9998						·24	·0054	.0381	.1 308
0.25	0.9998						0.25	0.0042	0.0310	0.1113
·26	.9997	0.9999					·26	.0033	.0251	· 0 943
·27	.9995	.9999					.27	.0025	.0203	.0795
·2 8	.9993	.9999					·28	.0019	· 0 163	· o 667
· 2 9	·999 o	[,] 9998					·29	.0012	.0131	· o 557
0.30	o·9986	0.9997					0.30	0.0011	0.0104	0.0462
.31	·998 o	.9996	o ·9999				.31	.0009	.0083	0382
.32	.9973	.9995	.9999				.32	·0007	.0065	.0314
.33	·9964	.9992	.9999				.33	.0002	.0021	.0257
·34	9953	9989	.9998				34	.0004	.0040	.0209
0.32	0.9938	o·9986	0.9997				0.32	0.0003	0.0031	0.0140
.36	.9920	.9981	.9996	0.0000			36	.0002	.0024	.0137
·37	·9898	9901		••9999				.0002	•	.0110
	·9870	·9966	'9995	.9999			37		.0019	.0087
.38			.9993	.9999			.38	.0001	.0014	-
.39	.9837	·99 5 6	.9990	.9998			.39	.0001	.0011	·0069
0.40	o·9797	0 ·9942	o ·9987	o ·9998			0.40	0.0001	0.0008	0.0022
·4I	·975 0	•9926	·9983	.9997			·41		•0006	.0043
·42	.9693	·99 0 6	.9978	.9996	0.9999		.42		.0005	.0033
·43	.9628	.9882	.9971	19994	.9999		.43		.0004	.0026
·44	.9551	.9853	·9962	.9993	.9999		44		.0003	.0020
0.45	0.9463	0.9817	0.9921	0.9990	0.9999		0.45		0.0002	0.0012
·46	.9362	9775	9937	.9987	.9998		.46		1000.	.0013
·47	9302	9773	.9921	.9983	19997		47		1000.	.0009
·48	9247	·9666	.9900	9977	·9996		·48		.0001	.0003
·49	·8972	·9 5 98	·9875	·9971	'9995	0.9999	49		.0001	.0007
										-
0.20	0.8811	0 .9519	o·9846	0 ·9962	0.9993	o .9999	0.20			0.0004

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 19	r = 3	4	5	6	7	8	9	10	11	12	13
p = 0.01											
·02	0.9992										
.03	· 997 8	0.9998									
·0 4	.9939	.9993	0.9999								
0.02	0.9868	0.9980	0.9998								
.06	.9757	.9956	9994	0.9999							
· 07	.9602	.9915	·9986	.9998							
·08	.9398	.9853	.9971	.9996	0.9999						
.09	9147	9765	.9949	.9991	.9999						
0.10	0.8850	0.9648	0.9914	0.9983	0.9997						
·II	.8510	.9498	.9865	.9970	.9992	0.9999					
.12	.8133	.9312	.9798	.9952	.9991	.9998					
.13	7725	.9096	.9710	9924	.9984	9997					
·14	.7292	.8842	.9599	.9887	9974	9995	0.9999				
		4-	7377	9/	77 / T	7773	- 2277				
0.12	0.6841	0.8556	0.9463	0.9837	0.9959	0.9992	0.9999				
.16	·638 o	·8 2 38	.9300	·97 7 2	.9939	· 99 86	.9998				
.17	.2912	· 7 893	.9109	·969 o	.9911	.9979	· 9 996	0.9999			
.18	.2421	.7524	·889o	.9589	·98 7 4	-9968	.9993	.9999			
.19	·4995	.7136	·8643	· 94 68	·98 27	.9953	.9990	.9998			
0.50	0.4551	0.6733	0.8369	0.9324	0 ·9 7 67	0.9933	0.9984	0.9997			
·2I	.4123	•6319	·8071	.9157	·96 93	.9907	.9977	.9995	0.9999		
.22	.3715	•5900	.7749	·8 9 66	·96 0 4	·987 3	· 99 66	.9993	.9999		
.53	.3329	·5480	· 740 8	·8752	·949 7	·9831	.9953	·998 9	.9998		
.24	· 29 68	·5 0 64	.7050	.8513	.9371	·97 7 8	.9934	·9984	·9 997	0.9999	
0.25	0.2631	0.4654	o·6678	0.8251	0.9225	0.9713	0.9911	0.9977	0.9995	0.9999	
·26	.2320	.4256	·62 9 5	·7968	9059	.9634	·9881	9968	.9993	.9999	
·27	.2035	.3871	.5907	.7664	8871	.9541	.9844	·99 5 6	.9990	.9998	
-28	·1776	3502	.5516	.7343	8662	9432	·9 7 98	.9940	·998 5	·999 7	
·29	1542	.3152	.5125	.7005	.8432	·9 30 6	9742	9920	·998 o	· 99 96	0.9999
0.00		0.0000	a = a.a.	0.66	5.0-0-	a.a.6.	0.06=4	0.000#	0.00=0	*****	***
0.30	0.1332	0.2822	0.4739	0.6655	0.8180	0.0161	0.9674	0.9892	0.9972	0.9994	0.9999
.31	1144	.2514	·4359	.6295	·7909	.8997	9595	·9863 ·9824	·9962	.9991	.9998
·32	·0978 ·0831	·2227 ·1963	.3990	5927	.7619	·8814 ·8611	·9501 ·9392		·9949	•9988 •9983	·9998
'33	.0703	1903	·3634 ·3293	·5555 ·5182	·7312 ·6990	·8388	·9392	·9777 ·9720	.9911	9903	·999 7 ·999 5
·3 4	0,03	1/20	3293	5102	0990	0300	9207	9/20	9911	9977	9993
0.32	0.0291	0.1200	0.2968	0.4813	0.6656	0.8145	0.9125	0.9653	0.9886	0.9969	0.9993
·36	.0495	.1301	·2661	•4446	·631 0	.7884	.8965	9574	·9854	.9959	.9991
'37	.0412	1122	·2373	·4 0 87	.5957	.7605	·8787	·9482	.9812	· 9 946	·998 7
.38	.0341	· 09 62	.2102	.3739	.5599	.7309	·8 590	.9375	·9769	.9930	-9983
.39	·0281	.0821	.1857	.3403	-5238	·6 99 8	·8 37 4	.9253	.9713	.9909	·997 7
0.40	0.0230	o·o 696	0.1629	0.3081	0.4878	o·6675	0.8139	0.9112	0.9648	0.9884	0.9969
41	·0187	.0587	1421	.2774	.4520	·63 40	· 7 886	·896 o	.9571	.9854	·996 0
·42	.0121	.0492	.1233	.2485	·4168	5997	.7615	·878 7	·9482	.9817	·9948
43	·0122	.0410	.1063	.2213	.3824	.5647	.7328	.8596	.9379	.9773	.9933
·44	.0097	.0340	.0912	.1961	.3491	.5294	· 702 6	·8 3 87	·9262	.9720	.9914
A. 45	0:0077	010000	0.0555	0.7525	012760	0:4040	0.62*0	018250	0:07.00	0:06=8	0.9891
0.45	0.0022	0.0280	0.0777	0.1727	0.3160	0.4940	0.6710	0.8159	0.9129	0.9658	
·46	.0061	·0229	.0658	1512	.2862	·4587	·6383	.7913	·8 97 9	.9585	·9863
·47	.0048	.0186	·0554	.1316	·2570	·4238	·6 0 46	·7649	·8813 ·8628	9500	·9829
·48	.0037	·0150	·0463	.1138	·2294 ·2026	.3895	.2201	·7369		·9403	·9788
· 4 9	.0029	.0121	.0382	· 0 978	· 20 36	.3561	.5352	.7072	·8425	.9291	.9739
0.20	0.0022	0.0096	0.0318	0.0832	0.1796	0.3238	0.2000	0.6762	0.8204	0.9162	0.9682

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n = 19	r = 14	15	16	n=20	r = 0	1	2	3	4	5	6
p = 0.01				<i>p</i> = 0.01	0.8179	0.9831	0.9990				
.02				.02	.6676	.9401	9929	0.9994			
.03				.03	.5438	.8802	.9790	.9973	0.9997		
·04				.04	.4420	.8103	.9561	9926	.9990	0.9999	
_				4							
0.02				0.02	0.3282	0.7358	0.9245	0.9841	0.9974	0.9997	
∙06				.06	.2901	·66 0 5	·8850	.9710	·9944	.9991	0.9999
·0 7				· 07	.2342	·5869	·8390	.9529	.9893	.9981	.9997
·08				·08	·1887	·5169	.7879	.9294	.9817	·9962	.9994
.09				.09	1516	·4516	'7334	.9007	.9710	.9932	·998 ₇
0.10				0.10	0.1216	0.3912	0.6769	0.8670	0.9568	0.9887	0.9976
·II				.11	.0972	•3376	•6198	·8290	.9390	.9825	.9959
·12				.12	.0776	2891	·5631	.7873	.9173	9740	.9933
·13				.13	.0617	·2461	.5080	7427	.8917	.9630	.9897
·14				.14	·0490	2084	.4550	6959	·8625	9493	.9847
0.12				0.12	0.0388	0.1756	0.4049	0.6477	0.8298	0.9327	0.9781
.16				.16	.0306	1471	.3580	.5990	.7941	9130	.9696
·17				III		14/1	.3146	.5504	7557	.8902	.9591
.18				·17	·0241 ·0189	1227	.2748	.5026	.7151	·8644	.9463
.19				11		.0841			.6729		
19				.19	·0148		·2386	.4561	0/29	·8357	.9311
0.30				0.30	0.0112	0.0692	0.3061	0.4114	0.6296	0.8042	0.9133
21				·2I	.0090	·0566	1770	·3690	·58 5 8	.7703	·8929
.22				.22	.0069	·0461	.1512	·3289	.5420	.7343	•8699
.23				.23	.0054	.0374	•1284	.2915	·4986	•6965	-8443
·2 4				·24	.0041	.0302	.1082	·2569	.4561	.6573	·8162
0.22				0.22	0.0032	0.0243	0.0913	0.2252	0.4148	0.6172	0.7858
·26				.26	.0024	.0195	•0763	·1962	.3752	.5765	.7533
·27				·27	.0018	.0122	.0635	.1700	.3375	.5357	.7190
·28				.28	.0014	.0123	.0526	•1466	.3019	4952	∙6831
•29				·29	.0011	.0097	.0433	1256	.2685	4553	·646o
0.30				0.30	0.0008	0.0076	0.0355	0.1071	0.2375	0.4164	o·6o8o
.31				.31	.0006	.0060	.0289	0908	2089	.3787	·5695
.32				.32	.0004	.0047	.0235	.0765	1827	.3426	.5307
.33	0.9999			.33	.0003	.0036	.0189	.0642	1589	.3083	.4921
'34	.9999			'34	.0002	.0028	.0152	·o535	.1374	.2758	4540
0.32	0.9999			0.32	0.0003	0.0031	0.0121	0.0444	0.1183	0.2454	0.4166
·36	.9998			.36	.0001	.0016	.0096	.0366	.1011	.2171	3803
37	.9998			.37	.0001	.0012	.0076	.0300	.0859	.1910	3453
-38	.9997			.38	.0001	.0000	.0060	.0245	.0726	.1671	.3118
.39	.9995	0.9999		.39	1000.	.0007	.0047	.0198	.0610	.1453	.2800
0.40	0.9994	0.9999		0.40		0.0002	0.0036	0.0160	0.0210	0.1256	0.2500
·4I	.9991	.9999		-41		.0004	.0028	.0128	.0423	1079	.2220
·42	.9988	.9998		.42		.0003	.0021	.0102	.0349	.0922	.1959
43	·9984	9997		11		.0003	.0016	-0080	.0286	.0783	1939
			0:0000	:43							-
·44	·9979	·9996	0.9999	·44		.0002	.0012	.0063	.0233	•0660	.1499
0 [.] 45	0.9972	0.9992	0.9999	0 [.] 45		0.0001	0.0003	0.0049	0.0189	0.0223	0.1299
·46	·9964	.9993	.9999	·46		.0001	.0007	.0038	0152	.0461	.1119
·47	·9954	.9990	.9999	.47		.0001	0005	.0029	.0121	.0381	.0958
·48	.9940	.9987	·99 9 8	·48			.0004	0023	.0096	.0313	·0814
· 4 9	.9924	.9983	.9997	·49			0003	.0017	.0076	.0255	·0688
0.20	0.9904	0.9978	0.9996	0.20	_		0.0003	0.0013	0.0059	0.0302	0.0577

TABLE 1. THE BINOMIAL DISTRIBUTION FUNCTION

n=20	r = 7	8	9	10	11	12	13	14	15	16	17
p = 0.01											
.02											
.03											
·0 4											
0.02											
·06											
.07											
·08	0.9999										
.09	.9998										
0.10	0.9996	0.9999									
.11	·9990	.9999									
·12	·9992	.9998									
.13	·9976	.9992	0.0000								
·14	·9962	·9993	.9999 o.9999								
-4	9902	9994	9999								
0.12	0.9941	0.9987	0.9998								
·16	9912	.9979	.9996	0.9999							
· 17	·9873	.9967	.9993	.9999							
.x8	.9823	.9951	.9989	.9998							
.19	.9759	.9929	.9983	.9996	0.9999						
0.30	0.9679	0.9900	0.9974	0.9994	0.9999						
.21	.9581	·9862	.9962	.9991	.9998						
.22	·9464	·9814	·9946	.9987	.9997						
-23	.9325	.9754	.9925	.9981	•9996	0.9999					
·24	.9165	·968 o	·9897	.9972	.9994	.9999					
0.25	0.8982	0.9591	o·9861	0.9961	0.9991	0.9998					
·26	·8775	·9485	9817	9945	.9986	·9997					
27	·8545	·9360	9017	·99 4 5	.9981	·9996	0.9999				
·28	.8293	9300	.9695	·99 2 0	9901	·9994	.0000				
.29	·8018	9210	.9612	.9868	9973	.9991	.9998				
	0410	7-3-	9013	9000	990=	777-	777				
0.30	0.7723	o·8867	0.9520	0.9829	0.9949	0.9987	0.9997				
.31	.7409	·866o	·94 0 9	·978o	.9931	.9982	.9996	0.9999			
.32	·7078	.8432	.9281	.9721	.9909	.9975	.9994	.9999			
.33	·6732	.8182	.9134	·9650	.9881	•9966	.9992	.9999			
·34	·6376	.7913	·8968	·9566	·9846	.9955	.9989	.9998			
0.32	0.6010	0.7624	0.8782	0· 9468	0.9804	0.9940	0.9985	0.9997			
.36	.5639	.7317	8576	.9355	.9753	.9921	.9979	.9996	0.9999		
.37	5265	.6995	.8350	.9225	9692	.9898	.9972	.9994	· 999 9		
.38	.4892	.6659	·8103	.9077	.9619	9868	•9963	.9991	· 9998		
.39	4522	.6312	·7837	.8910	· 9 534	.9833	.9951	.9988	· 9 998		
0.40	0.4159	0.5956	0.7553	0.8725	0.9432	0.9790	0.9932	0.9984	0.9997		
·41	.3804	5594	.7252	.8520	.9321	.9738	.9916	.9978	· 9 996	0.9999	
·42	.3461	.5229	.6936	.8295	.9190	.9676	.9893	.9971	.9994	.9999	
·43	.3132	·4864	.6606	.8051	.9042	-9603	·9864	.9962	19992	.9999	
·44	.2817	4501	.6264	.7788	.8877	.9518	·98 2 8	.9950	.9989	.9998	
77	,	· rJ	7	,,	//	/5	,	795-	77-7	777-	
0.45	0.2520	0.4143	0.5914	0.7507	0.8692	0.9420	o·9786	0.9936	0.9985	0.9997	
·46	·224I	.3793	.5557	.7209	·8489	·93 o 6	.9735	.9917	·998o	.9996	0.9999
·47	1980	.3454	.2196	-6896	·8266	9177	.9674	.9895	.9973	.9995	.9999
48	1739	.3127	.4834	.6568	·8 02 3	.9031	·96o3	·9867	.9965	.9993	·9 9 99
·49	.1518	.2814	4475	.6229	.7762	·8867	.9520	.9834	.9954	.9990	.9999
				00	0	- 0/0				0.	•
0.20	0.1316	0.2517	0.4119	0.2881	0.7483	o·8684	0.9423	0.9793	0.9941	0.9987	0.9998

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 0	I	2	3	4	5	6
0.00	1.0000						
.02	0.9802	o·9998					
.04	o· 9 608	.9992					
-06	0.9418	.9983					+
·08	0.9231	.9970	o.9999				
0.10	0.9048	0.9953	o·9998				i
.13	·88 6 9	·9934	·9997				
·14	·8 6 94	.9911	.9996				
·16	.8521	·988 5	.9994				
·18	·8353	·98 56	.9992				
0.30	0.8187	0.9822	o .9989	o .9999			
.22	·8 025	.9791	·998 5	.9999			
24	·7866	.9754	.9981	.9999			
· 26	.7711	.9715	·99 76	.9998			
28	·755 ⁸	·9 67 4	·99 70	.9998			
	^	,	,				
0.30	0.7408	0.9631	0.9964	0.9997			ļ
.32	7261	9585	.9957	.9997			
·34	.7118	·9 53 8	19949	-9996			i
·36	.6977	·9488	·994 0	.9992			
.38	· 6 839	.9437	.9931	.9994			
0.40	0.6703	0.9384	0.9921	0.9992	0.9999		i
.42	.6570	.9330	.9910	.9991	.9999		
'44	.6440	9274	.9898	.9989	.9999		
·46	·6313 ·6188	9217	·9885 ·9871	9987	.9999		
· 48	.0100	·91 5 8	9671	·998 5	.9999		Į.
0:50	0.6065	0.9098	o·9856	0.9982	0.9998		ľ
0·50 ·52	•5945	9037	·9841	·998 o	.9998		
54 '54	·5827	·8974	9824	9930	.9998		
·56	.5712	.8911	9824	9977	9997]]
.58	.5599	·8846	·9788	·997 4	9997		
30	3399	0040	9700	9970	9997		
0.60	o·5488	o·8781	0.9769	0.9966	0.9996		[]
62	.5379	.8715	9749	.9962	9995]
-64	.5273	·8648	9727	.9958	.9995	0.9999	
·66	.5169	·858o	.9705	.9953	19994	.9999	
·68	.5066	·8511	9682	.9948	.9993	.9999	
	-	-					
0.70	o·4966	0.8442	0.9659	0.9942	0.9992	o·9999	
.72	·48 68	·8372	·9634	.9937	19991	.9999	
·74	·477I	·83 0 2	·9 60 8	·99 30	·999 0	.9999	
·76	·4677	·8 231	·9 5 82	.9924	.9989	.9999	
·78	·4584	·8160	·9 5 54	.9917	·9 9 87	· 9 998	
_			_			_	!}
0.80	0.4493	o·8088	0.9526	0.9909	o.9986	o.9998	[]
·82	·44 0 4	·8016	.9497	.9901	· 9 984	.9998	
·84	.4317	.7943	.9467	9893	.9983	.9998	
·86	.4232	.7871	.9436	19884	.9981	.9997	
·88	·4148	.7798	·94 0 4	·9875	.9979	'9997	
.		<u> </u>		07 ::			
0.90	0.4066	0.7725	0.9371	0.9865	0.9977	0.9997	
.92	.3985	.7652	9338	.9855	9974	.9996	
·94	.3906	.7578	·93 0 4	·9845	9972	.9996	0.9999
.96	.3829	.7505	.9269	·9834	·996 9	·9995	.9999
.98	.3753	·743 I	.9233	·9822	·9966	·99 95	· 99 99
1.00	0.3679	0.7358	0.9197	0.9810	0.9963	o·9994	0.9999
I 00	JU/9	U /350	919/	0 9010	U 9903	~ 9994	~ 9 999

The function tabulated is

$$F(r|\mu) = \sum_{t=0}^{r} e^{-\mu} \frac{\mu^t}{t!}$$

for r = 0, 1, 2, ... and $\mu \le 20$. If R is a random variable with a Poisson distribution with mean μ , $F(r|\mu)$ is the probability that $R \le r$; that is,

$$\Pr\left\{R\leqslant r\right\} = F(r|\mu).$$

Note that

$$Pr \{R \ge r\} = I - Pr \{R \le r - I\}$$
$$= I - F(r - I | \mu).$$

The probability of exactly r occurrences, $Pr \{R = r\}$, is equal to

$$F(r|\mu) - F(r-1|\mu) = e^{-\mu} \frac{\mu^r}{r!}$$

Linear interpolation in μ is satisfactory over much of the table, but there are places where quadratic interpolation is necessary for high accuracy. Even quadratic interpolation may be unsatisfactory when r=0 or 1 and a direct calculation is to be preferred: $F(0|\mu)=e^{-\mu}$ and $F(1|\mu)=e^{-\mu}(1+\mu)$.

For $\mu > 20$, R is approximately normally distributed with mean μ and variance μ ; hence, including $\frac{1}{2}$ for continuity, we have

$$F(r|\mu) \neq \Phi(s)$$

where $s = (r + \frac{1}{2} - \mu)/\sqrt{\mu}$ and $\Phi(s)$ is the normal distribution function (see Table 4). The approximation can usually be improved by using the formula

$$F(r|\mu) \ \ \stackrel{\cdot}{=} \ \ \Phi(s) - \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{8}\delta^2} \left\{ \frac{(s^2-1)}{6\sqrt{\mu}} + \frac{(s^5-7s^3+6s)}{72\mu} \right\}.$$

For certain values of r and $\mu > 20$ use may be made of the following relation between the Poisson and χ^2 -distributions:

$$F(r|\mu) = I - F_{2(r+1)}(2\mu)$$

where $F_{\nu}(x)$ is the χ^2 -distribution function (see Table 7). Omitted entries to the left and right of tabulated values are 0 and 1 respectively, to four decimal places.

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 0	I	2	3	4	5	6	7	8	9	10	11
1.00	0.3679	0.7358	0.9197	0.9810	0.9963	0.9994	0.9999					
.02	.3499	.7174	.9103	.9778	.9955	9992	.9999					
.10	.3329	·699 0	.9004	.9743	.9946	.9990	.9999					
.15	3166	·68 0 8	8901	.9704	.9935	·9988	.9998					
· 20	3012	.6626	·8 7 95	9662	.9923	·9985	.9997					
	3		,,,	,	,, s	,, ,	,,,,					
1.25	0.2865	0.6446	o·8685	0.9617	0.9909	0.9982	o·9997				μ	r = 12
.30	2725	6268	.8571	9569	.9893	.9978	.9996	o ·9999			3.40	0.9999
·35	.2592	.6092	·8454	.9518	.9876	.9973	.9995	.9999			.45	.9999
·40	.2466	.5918	8335	.9463	.9857	9968	.9994	.9999			13	,,,,
·45	.2346	.5747	.8213	.9402	.9837	.9962	19992	.9999			3.20	0.9999
73	-54-	3747	5	74.2	7-37	,,,	,,,,	,,,,			33	- ,,,,
1.20	0.5531	0.5578	0.8088	0.9344	0.9814	0.9955	0.9991	o ·9998				
.55	.2122	.5412	.7962	9279	.9790	.9948	.9989	.9998				
·6o	.2019	5249	.7834	.9212	.9763	9940	.9987	.9997				
.65	1920	.5089	.7704	.9141	9735	.9930	.9984	.9997	0.9999			
.70	.1827	.4932	.7572	·9 0 68	.9704	9920	.9981	.9996	.9999			
,,	104/	7737	757-	,,,,,	97 - T	7744	7,90-	,,,,	7777			
1.75	0.1738	o ·4779	0.7440	0.8992	0.9671	0.9909	0.9978	0.9992	0.9999			
·80	.1653	.4628	.7306	.8913	.9636	.9896	9974	9994	.9999			
·8 ₅	1572	.4481	7300	.8831	.9599	.9883	·997 4	·999 3	.9999			
.90	.1496	4337	.7037	.8747	9559	·9868	·996 6	·999 3	.9998			
-		4337 4197	.6902	·866o	9539	.9852	·996 0	.9991	.9998			
·95	1423	4197	0902	0000	931/	9054	9900	9991	9990			
2.00	0.1323	0.4060	0.6767	0.8571	0.9473	0.9834	0.9955	o ·9989	0.9998			
	1333	.3926	-6631	.8480	9473	·9816	·9933	.9987	9997	0.9999		
·10	1207	.3796	.6496	·8 ₃ 86	9427	·9 7 96	·9941	·998 5	·9997			
	1225	·3669	·6361	·8291	·9379			.9983	·9996	.9999		
·15 ·20	.1108	.3546	.6227	·8194		.9774 .9751	·9934	.9980		.9999		
20	1100	3340	0227	0194	.9275	9/51	.9925	9900	.9995	.9999		
2.25	0.1024	0.3422	0.6093	0.8094	0.9220	0.9726	0.9916	o·9977	0.9994	0.9999		
_			.5960		9162		·9906					
.30	.1003	.3309	.5828	·7993 ·7891	.9102	·97 00 ·9673	·9896	9974	'9994 '0003	·9999 •9999		
35	·0954 ·0907	·3195 ·3084	.5697	. 7 787	9103	·9643	·9884	·9971 ·9967	.9991 .9993	.9998		
·40	·0863	.2977	.5567	·7682	·8978	9043	·9872			.9998	0 :0000	
· 45	0003	4977	5507	/004	0970	9012	90/4	·99 6 2	·999 o	9990	0.9999	
2.20	0.0821	0.2873	0.5438	0.7576	0.8912	0.9580	0.9858	0.9958	0.9989	0.9997	0.9999	
_	.0781	.2772	.5311	.7468	·8844	.9546	.9844	9952	9987	·9997		
`55 ∙6o	.0743	.2674	.5184	.7360	·8774	9540	·9828	·9952	.9985	·9996	.9999 .9999	
·65	.0707	.2579	.5060	7300	.8703	9310	·9812	·9947	.9983	.9996		
_	.0672	·2487	4936	7231	·8629				·9981		.9999	
.40	00/4	2407	4930	/141	0029	.9433	.9794	·99 3 4	9901	.9995	.9999	
2.75	0.0639	0.2397	0.4815	0.7030	0.8554	0.9392	o ·9776	0.9927	o ·9978	0.9994	0.9999	
·80	.0608	.2311	.4695	-6919	·8477	9392	.9756	.9919	.9976	.9994	.9998	
·8 ₅	.0578	.2227	·4576	·68 o 8	.8398	·93 4 9	.9735	.9910	9973	·9993	.9998	
.90	.0550	.2146	·4460	· 6 696	.8318	·92 5 8	9733	.9901	·9969	.9991	.9998	0:0000
-	.0523	.2067	4445	·6584	·8236	9230	·9689	·9891	·9966	.999 o	9997	o.9999
·95	9343	2007	4343	0304	0230	9210	9009	9091	9900	9990	9997	.9999
3.00	0.0498	0.1991	0.4232	0.6472	0.8153	0.9161	0.9665	o·9881	0.9962	0.9989	0.9997	0.9999
·05	.0474	.1918	4121	·636o	·8o68	.9110	.9639	·987 0	.9958	.9988	9997	
.10	.0450	.1847	4012	.6248	.7982	.9057	·9612	·98 5 8	9953	·9986	·9996	.9999 .9999
	.0430	.1778	·3904	.6137	·7895	·9002	·9584	·9845	·9933	·9984		
.12	.0429	1770		.6025	·78 o 6	·8946				·9982	.9996	·9999
.30	0400	1/14	.3799	0045	7000	0940	[.] 9554	.9832	.9943	9904	.9995	.9999
2.25	0.0388	0.1648	0.3696	O'FOT4	0.7717	o·8888	0.0522	0.9817	0:0027	o·998 o	0.0004	0:0000
3.5	·0369	·1586		0.2014	.7626	·8829	0.9523		0.9937		o·9994	0.9999
.30		-	3594	·5803			.9490	·98 02	.9931	·9978	9994	.9998
·35	.0351	·1526	'3495	.5693	7534	·8768	9457	·9786	·9924	·9976	.9993	.9998
·40	.0334	·1468	3397	.5584	'7442	·8705	9421	.9769	.9917	9973	.9992	·9998
· 4 5	.0312	.1413	.3302	·5475	.7349	·8642	.9385	.9751	·99 0 9	·997 0	.9991	·999 7
2150	0:0202	0.1450	0:2208	0.2066	0.7074	0.8-56	0:00:45	0.0500	010007	01006=	0 :000 0	0. 000=
3.20	0.0303	0.1359	0.3208	o·5366	0.7254	0.8576	0.9347	0.9733	0.9901	o ·996 7	0.9990	o ·9997

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 0	I	2	3	4	5	6	7	8	9	10
3.20	0.0302	0.1359	0.3208	0.5366	0.7254	0.8576	0.9347	0.9733	0.9901	0.9967	0.9990
.55	0287	1307	3117	5259	7160	.8509	.9308	.9713	.9893	.9963	.9989
·60	.0273	·1257	.3027	.5152	.7064	·8441	.9267	.9692	.9883	.9960	.9987
·65	.0260	·1209	.2940	.5046	·6969	.8372	.9225	-9670	.9873	.9956	.9986
·70	·0247	1162	.2854	·4942	.6872	·8301	9182	·9648	.9863	9952	.9984
				0.0		0		(0		0 -
3.75	0.0232	0.1117	0.2771	0.4838	0.6775	0.8229	0.9137	0.9624	0.9852	0.9947	0.9983
80	.0224	.1024	.2689	4735	.6678	·8156	.9091	·9599	·9840	9942	.9981
-85	.0213	1032	•2609	.4633	6581	·8081	.9044	9573	9828	'9937	9979
.90	.0202	.0992	.2531	4532	•6484	·8 00 6	·8995	.9546	.9815	.9931	.9977
·95	.0193	.0953	*2455	·4433	·6 <u>3</u> 86	.7929	.8945	·9518	.9801	.9925	'9974
4.00	0.0183	0· 0 916	0.2381	0.4335	0.6288	0.7851	0.8893	0.9489	o·9786	0.9919	0.9972
·05	·0174	∙0880	.2309	·4238	.6191	.7773	·8841	·9458	.9771	.9912	•9969
·10	.0166	·0845	.2238	4142	.6093	.7693	∙8786	.9427	.9755	.9902	•9966
.12	·0158	·0812	·2169	.4047	·5996	.7613	·873 I	.9394	.9738	·989 7	·9963
.20	.0120	.0780	.5105	3954	·5898	.4231	·8675	.9361	.9721	-9889	.9959
4.25	0.0143	0.0749	0.2037	0.3862	0.2801	0.7449	0.8617	0.9326	0.9702	0.9880	0.9956
·30	.0136	.0719	1974	3772	.5704	.7367	.8558	·9290	·9683	9871	.9950
.35	0130	.0691	1974	·3682	·5608	·7283	.8498	9293	·9663	·9861	·9932
·40	.0123	.0663	1912	_	.5512	7203	·8436	·9214	.9642	.9851	9943
45	0123	·o636	.1793	·3594 ·3508	·5416	·7114	·8374	9214	·962 0	·9840	·9943
45	0117	0030	1/93	3300	3410	/**4	V3/4	9*73	9020	9040	9930
4.20	0.0111	0.0611	0.1736	0.3423	0.2321	0.7029	0.8311	0 ·9134	0.9597	0.9829	0.9933
·55	.0106	·o586	·1680	.3339	-5226	•6944	·8246	.9092	·9574	.9812	·9928
·6o	1010.	·0563	•1626	.3257	.2132	·68 ₅ 8	·818o	.9049	·9549	·9805	.9922
65	•0096	.0540	·1574	·3176	.2039	·6771	·8114	.9005	9524	.9792	.9916
.40	.0091	·0518	1523	.3097	·4946	·668 ₄	·8 0 46	·896 o	·9497	.9778	.9910
4.75	0.0087	0.0497	0.1473	0.3010	0.4854	0.6597	0.7978	0.8914	0.9470	0.9764	0.9903
-8°	.0082	.0477	1425	2942	.4763	.6510	•7908	·886 ₇	9442	19749	.9896
∙85	.0078	·0458	1379	.2867	4672	.6423	·7838	·8818	.9413	.9733	·9888
.90	.0074	·0439	.1333	.2793	.4582	6335	.7767	·8769	9382	.9717	·988o
·95	·007 I	.0421	.1289	2721	4493	.6247	·7695	·871 Ś	9351	.9699	.9872
	·	•	•			••		·			
5.00	0.0067	0.0404	0.1247	0.2650	0.4402	0.6160	0.7622	o·8666	0.9319	0.9682	0.9863
.02	.0064	·0388	1205	·2581	·4318	.6072	·7548	8614	·9286	·9663	.9854
·10	.0061	.0372	1165	.2513	.4231	·5984	[.] 7474	∙8560	.9252	·9644	·9844
.12	·oo58	.0357	.1126	.2446	4146	.5897	·7399	·8505	.9217	.9624	.9834
· 2 0	.0055	.0342	.1088	.5381	·4061	.5809	.7324	·8449	.9181	.9603	.9823
5.25	0.002	0.0328	0.1021	0.2317	0.3978	0.5722	0.7248	0.8392	0.9144	0.9582	0.9812
.30	.0050	.0314	.1016	.2254	.3895	.5635	7171	.8335	.9106	.9559	·9800
·3 5	.0047	.0302	·0981	2193	.3814	·5548	·7094	·8276	.9067	.9536	.9788
·40	.0045	.0289	.0948	.2133	.3733	.5461	.7017	8217	9027	9512	9775
45	.0043	.0277	.0915	.2074	.3654	.5375	·6939	·8156	·8986	9488	9761
w. wo	0.0047	0.0266	0.0884	0.0077	0.0555	0.5080	o·686o	0.800#	0.8044	20.46	
5.50	0.0041			0·2017 ·1961	0.3572	0.5289		0.8095	0.8944	0.9462	0.9747
55	.0039	.0255	.0853		.3498	.5204	·6782	.8033	.8901	.9436	'9733
·6o	.0037	0244	.0824	.1906	*3422	.2119	.6703	.7970	.8857	9409	.9718
.65	.0035	.0234	.0795	.1853	.3346	.2034	.6623	.7906	·8812	.9381	.9702
.40	.0033	.0224	·0768	.1800	3272	·495 0	·6 ₅₄₄	·7841	·8 7 66	9352	∙9686
5.75	0.0032	0.0212	0.0741	0.1749	0.3199	0.4866	0.6464	0.7776	0.8719	0.9322	o·9669
·8o	.0030	.0206	.0715	.1700	.3127	.4783	.6384	.7710	.8672	.9292	9651
·8 5	.0029	.0197	.0690	1651	.3056	.4701	.6304	.7644	8623	·9260	.9633
.90	.0027	.0189	∙0666	·1604	·2987	·4619	6224	.7576	·8574	.9228	9614
.95	.0026	.0181	.0642	1557	.2918	4537	.6143	.7508	8524	.9195	9594
6.00	0.0022	0.0174	0.0620	0.1212	0.2851	0.4457	0.6063	0.7440	0.8472	0.9161	0.9574

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = II	12	13	14	15	16	17	μ	r = 0	ı	2
3.20	0.9997	0.9999						6∙0	0.0022	0.0174	0.0620
·55	.9997	.9999						.1	.0022	.0159	·o577
·60	.9996	.9999						.2	.0020	·0146	.0536
·6 ₅	.9996	.9999						.3	.0018	.0134	.0498
·70	·999 5	.9999						•4	.0012	.0123	.0463
3.75	0.9995	0.9999						6.2	0.0012	0.0113	0.0430
·8o	·9994	.9998						·6	.0014	.0103	.0400
·8 ₅	.9993	•9998	0.9999					.7	.0012	.0095	.0371
.90	.9993	.9998	.9999				'	⋅8	.0011	.0087	.0344
· 9 5	·999 2	-9998	.9999					.9	.0010	•0080	.0320
4.00	0.9991	0.9997	0.9999					7:0	0.0009	0.0073	0.0296
.02	19990	19997	.9999					ı.ı	.0008	.0067	.0275
.10	·9989 ·9988	·9997	.9999					'2	.0007	.0061	.0255
.12	·9986	·9996	.9999					3	·0007 ·0006	.0026	·0236
·20	-9980	.9996	•9999					·4	0000	.0051	.0219
4.25	o·998 5	0.9995	0.9999					7.5	0.0006	0.0047	0.0203
.30	·9983	·999 5	-9998					·6	.0002	.0043	.0188
·35	.9982	·9994	.9998	0.9999				'7	.0002	.0039	.0174
· 4 0	·998 o	.9993	.9998	•9999				.8	.0004	•0036	.0191
· 4 5	.9978	.9993	•9998	.9999				.9	.0004	.0033	.0149
4.20	0.9976	0.9992	0.9997	0.9999				8∙o	0.0003	0.0030	0.0138
.55	·9974	.9991	.9997	.9999				·1	.0003	.0028	.0127
·60	.9971	.9990	.9997	.9999				.2	.0003	.0025	.0118
· 6 5	•9969	.9989	.9997	.9999				.3	.0002	.0023	.0109
.40	·9966	·9988	-9996	.9999				·4	.0002	.0021	.0100
4.75	0.9963	0.9987	0.9996	0.9999				8.5	0.0002	0.0010	0.0093
.80	·996 0	.9986	.9995	.9999				.6	.0002	.0018	·0086
· 8 5	·99 5 7	.9984	·999 5	·9998				.7	.0002	.0016	.0079
.90	9953	.9983	.9994	.9998	0.9999			.8	.0002	.0012	.0073
95	.9949	.9981	·999 4	•9998	.9999			.9	.0001	.0014	•0068
5.00	0.9945	0.9980	0.9993	o ·9998	0.9999			9.0	0.0001	0.0013	0.0062
.05	·9941	·99 7 8	19992	.9997	.9999			·1	.0001	.0011	· oo5 8
·10	.9937	·99 7 6	.9992	.9997	.9999			.2	.0001	.0010	.0023
·15	9932	·99 74	.9991	·999 7	.9999			.3	.0001	.0009	.0049
.30	19927	.9972	.9990	.9997	•9999			·4	.0001	.0009	.0042
5.25	0.9922	0.9970	0 ·9989	0.9996	0.9999			9.5	0.0001	0 ·0008	0.0042
.30	.9916	·996 7	·9988	•9996	.9999			∏ ∙6	.0001	-0007	•0038
·35	.9910	·9964	·998 7	·999 5	.9999			'7	1000	.0002	.0032
40	·99 0 4	·9962	∙9986	·999 5	•9998	0.9999		₩ .8	.0001	•0006	.0033
· 45	·989 7	·99 5 9	·998 4	·999 5	.9998	.9999		.9	.0001	.0002	.0030
5·5 0	0.9890	0.9955	0.9983	0.9994	0.9998	0.9999		10.0		0.0002	0.0028
.55	-9883	.9952	.9982	.9993	.9998	.9999		.I		.0002	.0026
·6o	·98 75	·9949	·998 o	.9993	•9998	.9999		.2		-0004	.0023
·6 ₅	·9867	.9945	.9979	.9992	.9997	.9999		.3		.0004	.0022
.40	·98 5 9	.9941	.9977	.9991	·9997	•9999		·4		.0003	.0020
5· 7 5	0.9850	0.9937	0.9975	0.9991	0.9997	0.9999		10.2		0.0003	0.0018
·8o	.9841	9932	.9973	.9990	.9996	.9999		·6		•0003	.0017
· 8 5	·9831	9927	.9971	.9989	.9996	.9999		.7		.0003	.0016
.90	·9821	9922	.9969	•9988	.9996	.9999		.8		.0002	.0014
.95	.9810	.9917	.9966	.9987	·999 5	-9998	0.9999	.9		.0002	.0013
6.00	0.9799	0.9912	0.9964	0.9986	0.9995	0.9998	o.999 9	11.0		0.0002	0.0013

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 3	4	5	6	7	8	9	10	11	12	13
6·o	0.1512	0.2851	0.4457	0.6063	0.7440	0.8472	0.9161	0.9574	0.9799	0.0015	0.9964
٠,	1425	.2719	·4298	.5902	.7301	.8367	.9090	.9531	.9776	.9900	.9958
•2	1342	.2592	4141	.5742	.7160	.8259	.9016	·9486	.9750	.9887	.9952
.3	1264	·2469	.3988	.5582	.7017	·8148	·8 93 9	·9 437	.9723	.9873	.9945
·4	.1189	.2351	.3837	.5423	.6873	.8033	·88 ₅ 8	·9 3 86	.9693	.9857	·99 37
6.2	0.1118	0.2237	0.3690	0.5265	0.6728	0.7916	0.8774	0.9332	0.9661	0.9840	o ·9929
.6	1052	.2127	3547	.2108	·6581	•7796	∙8686	·9274	.9627	.9821	·992 0
· 7	• 0 988	.2022	·3406	.4953	.6433	.7673	·8596	.9214	.9591	.9801	.9909
.8	· o 928	.1920	.3270	4799	6285	·754 ⁸	·85 0 2	.9151	9552	.9779	•9898
.9	·0871	.1823	.3137	.4647	.6136	.7420	·8 40 5	·9 0 84	.9510	.9755	.9885
7.0	0.0818	0.1730	0.3007	0.4497	0.5987	0.7291	0.8305	0.9015	0.9467	0.9730	0.9872
.I	.0767	.1641	2881	'4349	.5838	.7160	8202	·8942	.9420	.9703	·9857
.2	.0719	.1555	·2759	·4204	.5689	7027	·8 o 96	·8867	.9371	.9673	·9841
.3	.0674	1473	·2640	.4060	.2241	6892	·7988	·8788	.9319	.9642	·9824 ·9805
·4	· 0 632	.1395	.2526	.3920	.5393	.6757	·7 ⁸ 77	·87 0 7	·9265	·96 0 9	19805
7.5	0.0591	0.1321	0.2414	0.3782	0.5246	0.6620	0.7764	0.8622	0.9208	0.9573	o·9784
.6	·0554	1249	.5302	·3646	.5100	·6482	•7649	.8535	·9148	·9536	.9762
· 7	· 05 18	.1181	.2203	.3514	•4956	·6343	·753 I	·8445	·9 0 85	·9496	.9739
.8	·0485	.1117	.2103	.3384	.4812	6204	.7411	.8352	.9020	·945 4	.9714
.9	.0453	.1055	·2006	·3257	·4670	·6065	.7290	·8257	.8952	·94 0 9	·968 7
8·o	0.0424	0.0996	0.1913	0.3134	0.4530	0.5925	0.7166	0.8159	o·8881	0.9362	0.9658
·I	· 03 96	·0940	.1822	.3013	.4391	·5786	[.] 7041	·8 o 58	·88 0 7	.9313	.9628
.3	.0370	·o88 ₇	.1736	·2896	·4254	•5647	.6915	.7955	·8 731	·9261	.9595
.3	·0346	.0837	·1653	.2781	.4119	.5507	·6 7 88	·7850	·8652	.9207	·9561
·4	.0323	· o 789	.1273	·2670	.3987	.2369	·6659	.7743	·8571	.9150	.9524
8.5	0.0301	0.0244	0.1496	0.2562	0.3856	0.231	0.6530	0.7634	0.8487	0.9091	o·9486
.6	· 02 81	.0701	1422	*2457	.3728	.5094	·6400	.7522	·8 400	·9 0 29	.9445
·7	·0262	∙0660	.1352	·2355	.3602	· 4 958	·6269	·74 0 9	.8311	•8965	.9403
.8	·0244	·0621	·1284	·2256	·3478	·4823	·6137	·729 4	·8220	·8898	.9358
.9	· 022 8	· 0 584	.1219	.5160	.3357	·4689	.6006	.7178	·8126	·88 2 9	.9311
9.0	0.0212	0.0550	0.1122	0.2068	0.3239	0.4557	0.5874	0.7060	0.8030	0.8758	0.9261
٠,	· 0 198	.0517	.1098	1978	.3123	·4426	.5742	·6941	.7932	·8684	9210
.2	·0184	· 04 86	·1041	1892	.3010	.4296	·5611	·6820	.7832	.8607	·9156
.3	.0172	·0456	· o 986	.1808	.2900	·4168	·5479	•6699	.7730	·8 52 9	.9100
· 4	.0190	.0429	.0932	1727	·2792	.4042	·5349	·6576	.7626	·8448	·9 0 42
9.5	0.0149	0.0403	o·o885	0.1649	0.2687	0.3918	0.5218	0.6453	0.7520	0.8364	0.8981
.6	· 013 8	· 03 78	· 0 838	·1574	·2584	•3796	·5 0 89	•6329	.7412	·8 2 79	.8919
· 7	· 0 129	.0322	.0793	.1502	·2485	•3676	·496 0	·6205	.4303	·8191	·88 53
.8	.0120	.0333	.0750	1433	· 23 88	.3558	.4832	∙6080	.7193	.8101	8786
.9	.0111	.0312	.0710	.1366	.2294	3442	·47 0 5	•5955	.7081	8009	·8716
10.0	0.0103	0.0293	0.0671	0.1301	0.5505	0.3328	0.4579	0.5830	o·6968	0.7916	0.8645
·I	· oo 96	.0274	·0634	1240	.2113	.3217	·4455	.5705	·68 5 3	·7820	·8571
.3	· oo 89	.0257	· o 599	.1180	.2027	.3108	4332	·5580	·6 73 8	.7722	·8 4 94
.3	·oo83	.0241	·0566	.1123	1944	.3001	4210	•5456	·6622	.7623	·8416
·4	.0077	.0225	.0534	.1069	.1863	.2896	·4090	.2331	·6505	.7522	.8336
10.2	0.0071	0.0311	0.0504	0.1016	0.1785	0.2794	0.3971	0.5207	0.6387	0.7420	0.8253
.6	.0066	.0197	.0475	· 0 966	1710	·2694	.3854	.5084	.6269	.7316	·8169
· 7	·0062	·0185	· 04 48	. 0 918	.1636	'2597	.3739	·4961	6150	.7210	·8 o 83
· 8	.0057	.0173	.0423	.0872	·1566	.2502	.3626	·484 0	.6031	7104	'7995
.9	.0053	.0162	· 03 98	· 0 828	1498	.2410	.3512	·4719	.5912	•6996	.7905
11.0	0.0049	0.0121	0.0372	0.0786	0.1432	0.2320	0.3402	0.4599	0.5793	o·6887	0.7813

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 14	15	16	17	18	19	20	21	22	23	24
6∙0	0.9986	0.9995	0.9998	0.9999							
.1	.9984	'9994	.9998	.9999							
.3	.9981	.9993	.9997	.9999							
.3	·99 7 8	19992	·9 9 97	.9999							
· 4	.9974	.9990	.9996	.9999					μ	r=25	
6.2	0.9970	0.9988	0.9996	0.9998	0.9999				10.4	0.9999	
.6	·9966	·9986	.9995	.9998	.9999				- 8	•9999	
.7	·9961	·998 4	·9 994	.9998	.9999				.9	•9999	
.8	·9956	·998 2	.9993	.9997	.9999						
.9	·995 o	·9 97 9	9992	·99 97	.9999				11.0	o ·9999	
7.0	0.9943	o ·9976	0.9990	0.9996	0.9999						 J
.1	.9935	.9972	.9989	•9996	·9998	0.9999					
.3	.9927	.9969	·9987	.9995	·9998	.9999					
.3	.9918	·9964	.9985	·9994	·9998	.9999					
·4	.9908	'9959	.9983	.9993	·9997	.9999					
7.5	0.9897	0.9954	0.9980	0.9992	0.9997	o.9999					
∙6	∙9886	.9948	·99 7 8	.9991	·9996	.9999					
.7	·9873	.9941	.9974	.9989	.9996	.9998	0.9999				
.8	.9859	9934	9971	.9988	.9995	.9998	.9999				
.9	·9844	·9926	.9967	·9 9 86	·9994	.9998	.9999				
8·o	0.9827	0 ·9918	0.9963	0.9984	0.9993	o·9997	o ·9999				
.1	.9810	.9908	.9958	·998 2	·999 2	·9997	.9999				
.3	·9 7 91	.9898	.9953	· 997 9	.9991	.9997	.9999				
.3	·9771	.9887	·99 4 7	.9977	.9990	·9996	.9998	0.9999			
·4	·97 4 9	·987 5	·9941	·997 3	.9989	·999 5	.9998	.9999			
8.5	0.9726	0.9862	0.9934	0.9970	0.9987	0.9995	0.9998	0.9999			
· 6	9701	·9848	.9926	·9966	.9985	·9994	.9998	.9999			
.7	·9675	.9832	.9918	·9962	.9983	.9993	.9997	.9999			
.8	·9647	·9816	.9909	.9957	·9981	.9992	.9997	.9999			
.9	.9617	·9 7 98	.9899	.9952	·99 7 8	.9991	-9996	· 99 98	o .9999		
9.0	0.9585	0.9780	0.9889	0.9947	0.9976	0.9989	0.9996	o·9998	0.9999		
•1	9552	·976 0	·98 7 8	·9941	.9973	·9988	.9995	•9998	.9999		
.3	.9517	·9738	·986 5	·9934	.9969	·9986	·999 4	·9998	.9999		
.3	·948 o	.9712	.9852	.9927	·9966	.9985	.9993	·999 7	. 9999		
· 4	·9441	.9691	·9838	.9919	·9962	.9983	.9992	·999 7	.9999		
9.2	0.9400	0.9665	0.9823	0.9911	o·99 5 7	0.9980	0.9991	o ·9996	0.9999	0.9999	
.6	9357	·9 63 8	·98 o 6	.9902	.9952	·9978	.9990	9996 -	•9998	.9999	
·7	.9315	·96 o 9	.9789	·98 92	·994 7	·9 975	.9989	.9995	.9998	.9999	
.8	·9265	.9579	·977 º	.9881	.9941	.9972	.9987	.9995	·9 99 8	.9999	
.9	·9216	·9546	.9751	·9870	.9935	-9969	·9986	·999 4	·9997	.9999	
10.0	0.9165	0.9513	0.9730	0.9857	o·99 2 8	0.9965	0.9984	0.9993	0.9997	0.9999	
.1	.9112	.9477	.9707	·9844	.9921	·996 2	·998 2	.9992	9997	.9999	0.9999
.3	.9057	9440	·9684	.9830	.9913	.9957	.9980	.9991	·9996	•9998	.9999
.3	.9000	.9400	.9658	.9812	.9904	.9953	·99 7 8	.9990	•9996	·9998	.9999
.4	·89 40	.9359	·9632	·9799	.9895	·9948	.9975	.9989	.9995	.9998	.9999
10.2	0.8879	0.9317	0.9604	0.9781	o·9885	0.9942	0.9972	0.9987	0.9994	0.9998	o.9999
∙6	·881 5	.9272	·9 57 4	·9763	.9874	·99 3 6	·9969	·9986	·9994	.9997	.9999
· 7	.8750	9225	.9543	·974 4	.9863	.9930	9966	.9984	.9993	.9997	.9999
.8	·8682	.9177	.9211	.9723	.9850	.9923	·9962	.9982	.9992	.9996	.9998
.9	·8612	·91 2 6	·947 7	.9701	.9837	.9912	·99 <u>5</u> 8	.9980	.9991	.9996	•9998
11.0	0.8540	0.9074	0.9441	0.9678	0.9823	0.9907	0.9953	0.9977	0.9990	0.9995	0.9998

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 2	3	4	5	6	7	8	9	10	11	12
11.0	0.0013	0.0049	0.0121	0.0375	0.0786	0.1432	0.5350	0.3402	0.4599	0.5793	0.6887
.3	.0010	.0042	.0132	.0333	·0708	1307	.2147	.3192	.4362	.5554	6666
·4	.0009	·0036	.0115	.0295	·0636	1192	1984	.2987	.4131	.5316	·6442
·6	·0007	.0031	.0100	.0261	.0571	1085	.1830	.2791	.3902	·5080	·6216
.8	.0006	.0027	.0087	.0230	.0512	.0986	.1686	.2603	·3685	.4847	·5988
12.0	0.0002	0.0023	0.0076	0.0203	0.0458	0.0892	0.1550	0.2424	0.3472	0.4616	0.5760
.3	.0004	.0020	.0066	.0179	.0410	.0811	·1424	.2254	·3266	·4389	.2231
•4	.0004	.0017	.0057	.0128	0366	.0734	.1302	.2092	·3067	·4167	.2303
.6	.0003	.0014	.0020	.0136	·0326	·0664	1195	.1939	·2876	.3950	.5077
.8	.0003	.0013	.0043	.0122	.0291	·c599	.1093	1794	·2693	.3738	.4853
13.0	0.0002	0.0011	0.0032	0.0102	0.0259	0.0540	0.0998	0.1658	0.2517	0.3532	0.4631
.2	.0002	.0009	.0032	·0094	.0230	·0487	.0910	.1230	· 2349	.3332	4413
·4	.0002	8000	.0028	·0083	.0204	·0438	·0828	.1410	·2189	.3139	.4199
-6	.0001	.0007	.0024	.0072	.0181	.0393	.0753	1297	.2037	.2952	.3989
.8	.0001	.0006	.0021	.0063	.0191	.0353	·0684	.1192	.1893	·2773	·37 ⁸ 4
14.0	0.0001	0.0002	0.0018	0.0022	0.0142	0.0316	0.0621	0.1094	0.1757	0.2600	0.3585
.3	.0001	.0004	.0016	.0048	.0126	.0283	.0562	.1003	.1628	·2435	.3391
.4	.0001	.0003	.0013	.0042	.0111	.0253	.0509	.0918	.1202	.2277	.3203
.6	.0001	.0003	.0015	.0037	.0098	.0226	·0460	.0839	.1392	.2127	.3021
.8		•0002	.0010	.0032	·0087	.0202	.0412	·0766	1285	1984	.2845
15.0		0.0003	0.0009	0.0028	0.0076	0.0180	0.0374	0.0699	0.1182	0.1848	0.2676
.2		.0002	.0007	.0024	.0067	.0160	.0337	·0636	.1091	1718	2514
·4		.0002	•0006	·0021	.0059	.0143	.0304	.0579	.1003	•1596	.2358
∙6		1000	.0002	8100.	.0052	.0127	.0273	·0526	.0921	·1481	.2209
.8		.0001	.0002	.0016	·0046	.0113	.0245	.0478	.0845	1372	·2067
16·0		0.0001	0.0004	0.0014	0.0040	0.0100	0.0220	0.0433	0.0774	0.1270	0.1931
.3		.0001	.0003	.0012	.0032	.0089	.0197	.0392	.0708	1174	.1805
4		.0001	.0003	.0010	.0031	· 007 9	.0176	.0355	·0647	·1084	.1680
.6		.0001	.0003	.0009	.0027	.0070	·0158	.0321	.0591	.0999	·1564
· 8			.0002	8000	.0024	.0061	.0141	.0290	.0539	.0920	·1454
17.0			0.0003	0.0007	0.0021	0.0024	0.0126	0.0261	0.0491	0.0847	0.1320
.3			*0002	.0006	.0018	.0048	.0115	.0235	.0447	·0778	1252
.4			.0001	.0002	.0016	.0042	.0100	.0212	.0406	.0714	.1160
.6			.0001	.0004	.0014	.0032	.0089	.0191	·0369	.0652	1074
· 8			.0001	.0004	.0013	.0033	.0079	.0171	.0335	.0600	.0993
18·o			0.0001	0.0003	0.0010	0.0029	0.0021	0.0124	0.0304	0.0249	0.0917
.3			10001	.0003	.0009	.0022	.0063	.0138	.0275	.0205	·0846
.4	μ	r = I	.0001	.0002	.0008	.0022	.0056	.0124	.0249	.0458	.0779
·6			.0001	0002	.0007	.0020	.0049	.0111	.0225	.0418	.0717
.8	11.0	0.0002		.0002	.0006	.0017	.0044	.0099	.0203	.0381	.0659
TO:0	.4	·0002		0.0005	0.000	0.001	0:0000	0.0089	0.0183	0:00.47	0.0606
19·0 ·2	·4 ·6	.0001		'000Z	.0002 .0002	.0013 .0012	0·0039 ·0034	.0079	.0163	0 [.] 0347	.0556
•4	.8	.0001		.0001	.0003	.0013	.0034	.0071	·0149	.0287	.0200
· 6				.0001	.0003	.0010	.0030	.0063	·0134	.0260	.0467
.8	12.0	0.0001		.0001	.0003	.0000	.0024	.0056	0134	.0236	.0427
•	.2	.0001				7		50		3	/
20.0	.4	1000.	1	0.0001	0.0003	0.0008	0.0031	0.0020	0.0108	0.0214	0.0390
	1		I					•	-		37-

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

μ	r = 13	14	15	16	17	18	19	20	21	22	23
11.0	0.7813	0.8540	0.9074	0.9441	0.9678	0.9823	0.9907	0.9953	0.9977	0.9990	0.9992
.3	.7624	.8391	.8963	·9364	.9628	.9792	.9889	.9943	.9972	.9987	'9994
·4	.7430	·8 23 4	·8845	.9280	.9572	.9757	.9868	.9932	•9966	.9984	.9992
.6	.7230	·8 o 69	·8719	.9190	.9511	.9718	·9845	.9918	·9958	·9980	.9991
.8	.7025	.7898	·8 ₅ 8 ₅	.9092	·9444	.9674	·9818	.9902	.9950	.9975	.9988
12.0	0.6815	0.7720	0.8444	0.8987	0.9370	0.9626	0.9787	0.9884	0.9939	0.9970	0.9985
•2	.6603	.7536	·8296	·88 ₇₅	·9290	.9572	9753	.9863	.9927	.9963	.9982
· 4	.6387	7347	.8140	.8755	·9204	.9513	.9715	·9840	.9914	·9955	·9978
.6	.6169	.7153	.7978	·8629	.9111	·944 <u>8</u>	.9672	.9813	.9898	·9946	.9973
.8	.5950	·6954	.7810	·8 4 95	.9011	.9378	·9625	.9783	·988o	.9936	.9967
13.0	0.5730	0.6751	0.7636	0.8355	0.8905	0.9302	0.9573	0.9750	0.9859	0.9924	0.9960
.3	.2211	·6546	·7456	·8 20 8	·8791	.9219	·9516	.9713	·98 3 6	.9910	9952
·4	.5292	·6338	.7272	·8 0 54	·8671	.9130	[.] 9454	·9671	.9810	·9894	19943
.6	.5074	·6128	.7083	·789 5	·8 5 45	.9035	·93 ⁸ 7	·9626	·978o	·9876	.9933
.8	·4858	.5916	·689o	.7730	·8411	·8934	.9314	·9576	.9748	·98 5 6	.9921
14.0	0.4644	0.5704	0.6694	0.7559	0.8272	0.8826	0.9235	0.9521	0.9712	0.9833	0.9907
.3	4434	5492	·6494	·7384	·8126	8712	9150	.9461	·9671	·98o7	.9891
4	.4227	·5281	·6293	.7204	7975	8592	9060	.9396	·9627	9779	.9873
.6	.4024	.2071	.6090	7020	.7818	·8 466	.8963	·9326	.9579	·97 4 7	.9853
.8	.3826	·4863	·5886	.6832	.7656	.8333	∙8861	.9251	.9526	.9711	.9831
15.0	0.3632	0.4657	0.5681	0.6641	0.7489	0.8195	0.8752	0.9170	0.9469	0.9673	0.9805
·2	.3444	4453	·5476	·6448	.7317	·8 05 1	·86 3 8	·9084	.9407	·9630	.9777
·4	•3260	4253	.5272	.6253	.7141	.7901	.8517	·8 9 92	.9340	·9 5 83	.9746
.6	.3083	·4056	•5069	·6056	·6962	·77 4 7	.8391	·88 94	·9268	.9532	.9712
.8	.5911	.3864	·486 7	.5858	.6779	·75 ⁸ 7	·8 2 60	·8 791	.9190	·9477	·9674
16.0	0.2745	0.3675	0.4667	0.5660	0.6593	0.7423	0.8122	0.8682	0.9108	0.9418	0.9633
•2	.2585	.3492	·4470	·5461	·64 0 6	.7255	.7980	·8567	•9020	9353	·9588
.4	.2432	.3313	.4276	.5263	6216	.7084	.7833	·8447	.8927	·92 84	.9539
.6	.2285	.3139	.4082	·5 0 67	.6025	•6908	·7681	.8321	·8828	.9210	·9486
.8	.2144	.2971	.3898	·4871	.5833	.6730	.7524	.8191	·8724	.9131	.9429
17·0	0.2009	0.2808	0.3715	0.4677	0.5640	0.6550	0.7363	0.8055	0.8612	o ·9047	0.9367
.3	.1880	·2651	3535	·4486	5448	.6367	.7199	.7914	.8500	.8958	.9301
.4	1758	.2500	.3361	·4297	5256	.6182	.7031	.7769	∙8380	·8864	.9230
.6	·1641	*2354	.3191	4112	.2065	·5 <u>9</u> 96	.6859	.7619	.8255	.8765	.9154
· 8	.1231	.2215	.3026	.3929	·4 ⁸ 75	.5810	•6685	·7465	·8126	·866o	.9074
18·o	0.1426	0.3081	0.2867	0.3751	0.4686	0.5622	0.6509	0.7307	0.7991	0.8551	0.8989
.3	1327	.1953	.2712	·3 5 76	.4500	.5435	.6331	.7146	.7852	·8 43 6	·88 9 9
·4	.1233	.1830	.2563	.3402	.4317	·5249	·6151	∙6981	.7709	.8317	∙8804
.6	1145	1714	.2419	.3239	·4136	5063	.5970	.6814	.7561	8193	·8704
.8	.1062	.1603	.5581	.3077	.3958	·4878	· 57 88	·6644	.7410	·8 o 65	∙8600
19.0	0.0984	0.1497	0.2148	0.2920	0.3784	0.4695	0.5606	0.6472	0.7255	0.7931	0.8490
.3	.0911	·1397	2021	.2768	•3613	4514	.5424	·6 29 8	.7097	·7794	·8 3 76
·4	.0842	.1303	.1899	.2621	3446	'4335	.5242	6122	.6935	.7653	.8257
.6	·0778	.1213	1782	.2479	.3283	4158	·5061	.5946	.6772	7507	8134
.8	.0712	.1128	•1671	.2342	.3124	.3982	·4881	·5769	·6605	.7358	.8007
20.0	0.0661	0.1049	0.1565	0.5511	0.2970	0.3814	0.4703	0.2201	0.6437	0.7206	0.7875

TABLE 2. THE POISSON DISTRIBUTION FUNCTION

						μ	r = 35	36	37	38	39
						17.2	0.9999				
						1 -	.9999				
						·4 ·6	.9999				
						.8					
							.9999				
μ	r = 24	25	26	27	28	18.0	0.9999	0.9999			
0		••••				'2	.9999	.9999			
11.0	0.9998	0.9999				'4	.9998	.9999			
.2	9997	.9999				·6	.9998	.9999	0.9999		
.4	'9997	.9999	0.9999			.8	·9997	.9999	.9999		
·6	.9996	.9998	.9999					0			
.8	.9995	.9998	.9999			19.0	0.9997	0.9998	0.9999		
						.2	.9996	.9998	.9999		
12.0	0.9993	0.9997	0.9999	0.9999		4	.9995	.9998	.9999	0.9999	
.3	.9991	.9996	.9998	.9999		·6	. 9994	.9997	.9999	.9999	
.4	.9989	.9992	.9998	.9999		.8	.9993	•9996	.9998	.9999	
.6	.9987	. 9994	.9997	.9999	0.9999			_	_		
.8	·9984	.9992	.9996	.9998	.9999	20.0	0.9992	0.9996	0.9998	0.9999	0.9999
13.0	0.9980	0.9990	0.9995	0.9998	0.9999	r = 29	30	31	32	33	34
.3	•9976	.9988	.9994	.9997	.9999	7	J-	J -	J -	JJ	37
·4	· 9 971	.9985	.9993	.9997	.9999	0.9999					
.6	·9965	·998 2	.9991	•9996	•9998	·999 9					
.8	.9958	·9978	.9989	.9995	·9 9 98	.9999					
I4 ·0	0.9950	0.9974	0.9987	0.9994	0.9997	0.9999	0.9999				
.3	· 9 941	.9969	·9984	.9992	.9996	.9998	.9999				
·4	·99 30	·996 3	· 9 981	.9990	.9995	.9998	.9999				
.6	.9918	.9956	.9977	.9988	·9994	.9997	.9999	0.9999			
.8	·99 0 4	.9947	9972	·9986	.9993	.9997	·99 9 8	.9999			
15.0	0.9888	0.9938	0.9967	0.9983	0.9991	0.9996	0.9998	0.0999			
.3	·9871	.9928	·996‡	.9979	.9990	.9995	.9998	.9999	0.9999		
·4	·9851	.9915	.9954	.9975	.9987	·9994	.9997	.9999	.9999		
.6	.9829	.9902	9945	.9971	.9985	.9992	.9996	.9998	.9999		
.8	·98 0 4	9886	.9936	.9965	9982	1666.	9995	.9998	.9999		
16·o	0.9777	0.9869	0.9925	0.9959	0.9978	0.9989	0.9994	0.9997	0.9999	0.9999	
.3	9747	·9849	.9913	.9952	9974	·9986	.9993	.9997	.9998	.9999	
·4	.9713	9828	.9900	9944	.9969	9984	.9992	-9996	.9998	.9999	
-6	.9677	.9804	9884	.9934	.9964	.9981	.9990	.9995	.9998	· 9 999	0.9999
.8	.9637	9777	.9867	9924	9957	9977	.9988	.9994	.9997	.9999	.9999
17.0	0.9594	0.9748	0.9848	0.9912	0.9950	0.9973	0.9986	0.9993	0.9996	o ·99 9 8	o ·9999
.2	.9546	.9715	.9827	9898	9942	.9968	.9983	.9991	.9992	.9998	.9999
·4	9495	·968o	.9804	·988 3	.9933	.9962	·998o	.9989	.9994	9997	.9999
.₹	·9440	·9641	.9778	·9866	9933	-9956	·9976	.9987	.9993	9997	.9998
.8	.9381	.9599	9749	.9848	.9910	·9949	·9972	.9985	.9992	.9996	.9998
18·o	0.9317	0.9554	0.9718	0.9827	0.9897	0.9941	0.9967	0.9982	0.9990	0.9992	0.9998
					·9882				.9989		
·2 ·4	·9249 ·9177	·9505 ·9452	·9683 ·9646	·9804 ·9779	·9866	·9931 ·9931	·9961	·9979 ·9975	·9986	·9994 ·9993	·9997 ·9996
·6 ·8	.0100	.9395	·96 0 6	.9751	·9847	·99 0 9	·9948	·9971	·9984	.9991	.9996
٠٥	.9019	.9334	·9562	·9720	.9827	·9896	.9939	•9966	.9981	·999 o	.9995
19.0	0.8933	0.9269	0.9514	0.9687	0.9802	0.9882	0.9930	0.9960	0.9978	0.9988	0.9994
•2	·8842	.9199	·946 3	9651	·978o	.9865	.9920	.9954	·9974	·9986	·9992
4	8746	·9126	·9 40 9	.9612	.9753	.9847	.9908	·9946	.9970	.9983	.9991
.6	·8646	·9 0 48	.9350	.9570	9724	9828	.9895	·99 3 8	·996 5	·998 o	.9989
.8	·854I	·8965	·9 2 88	·95 2 4	·969 2	·98 o 6	.9881	·99 2 9	.9959	.9977	·998 7
20.0	0.8432	o·8878	0.9221	0.9475	0.9657	0.9782	0.9865	0.9919	0.9923	0.9973	0.9985

TABLE 3. BINOMIAL COEFFICIENTS

This table gives values of

$$\binom{n}{r} = {}^{n}C_{r} = \frac{n!}{(n-r)! \, r!} = \frac{n(n-1)...(n-r+1)}{r!};$$

when $r > \frac{1}{2}n$ use $\binom{n}{r} = \binom{n}{n-r} \cdot \binom{n}{r}$ is the number of ways of selecting r objects from n, the order of choice being immaterial. (See also Table 6, which gives values of $\log_{10} n!$ for $n \leq 300$.)

r	o	I	2	3	4	5	6	7	8	9
n = I	I	I								
2	1	2	1							
3	I	3	3	I						
4	I	4	6	4	1					
5	I	5	10	10	5	ı				
6	I	6	15	20	15		1			
7	r	7	21	35	35		7	I		
8	r	8	28	5 6	70		28	8	1	
9	1	9	36	84	126		84	36	9	ı
10	1	10	45	120	210	252	210	120	45	10
II	1	11	55	165	330		462	330	165	55
12	1	12	66	220	495		924	792	495	220
13	I	13	78	286	715	_	1716	1716	1287	715
14	I	14	91	364	1001		3003	3432	3003	2002
	_				6-			6	6.00	
15 16	I	15	105	455	1365		5005	6435	6435	5005
	1	16	120	560	1820		8008	11440	12870	11440
17 18	1	17 18	136	680 816	2380		12376	19448	24310	24310
	I		153		3060		18564	31824	43758	48620
19	I	19	171	969	3876	11628	27132	50388	75582	92378
20	ı	20	190	1140	4845		38760	77520	125970	167960
21	I	21	210	1330	59 ⁸ 5		54264	116280	203490	293930
22	1	22	231	1540	7315		74613	170544	319770	497420
23	I	23	253	1771	8855		100947	245157	490314	817190
24	I	24	276	2024	10626	42504	134596	346104	735471	1307504
25	1	25	300	2300	12650	53130	177100	480700	1081575	2042975
26	I	26	325	2600	14950	65780	230230	657800	1562275	3124550
27	ı	27	351	2925	17550	80730	296010	888030	2220075	4686825
28	1	28	378	3276	20475	98280	376740	1184040	3108105	6906900
29	I	29	406	3654	23751	118755	475020	1560780	4292145	10015005
30	I	30	435	4060	27405	142506	593775	2035800	5852925	14307150
	r		10	11		12	13	14	15	
n	20		184756	167	960	125970	77520	38760) I	5504
	21		352716	352	716	293930	203490	116280	54	1264
	22		646646	705	432	646646	497420	319770	170	544
	23		1 144066	1352	078	1352078	1144066	817190	490	314
	24		1961256	2496	144	2704156	2496144	1961256	1307	7504
	25		3268760	4457	400	5200300	5200300	4457400	3268	3760
	26		5311735	7726		9657700	10400600	9657700		
	27		8436285	13037		17383860	20058300	20058300		
	28		3123110	21474		30421755	37442160	40116600		
	29	20	0030010	34597		51895935	67863915	77558760		
	30	30	0045015	54627	300	86493225	119759850	145422675	155117	7520

TABLE 4. THE NORMAL DISTRIBUTION FUNCTION

The function tabulated is $\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{1}{2}t^2} dt$. $\Phi(x)$ is

the probability that a random variable, normally distributed with zero mean and unit variance, will be less than or equal to x. When x < 0 use $\Phi(x) = 1 - \Phi(-x)$, as the normal distribution with zero mean and unit variance is symmetric about zero.

x	$\Phi(x)$	$oldsymbol{x}$	$\Phi(x)$	x	$\Phi(x)$	x	$\Phi(x)$	\boldsymbol{x}	$\Phi(x)$	x	$\Phi(x)$
			• • •		. ,						
0.00	0.2000	0.40	0.6554	0.80	0.7881	1.30	0.8849	1.60	0.9452	2.00	0.97725
.01	.5040	·4I	.6591	·81	.7910	.21	·8869	.61	.9463	.01	.97778
.02	.5080	.42	.6628	·82	.7939	.22	·8888·	.62	9474	.02	.97831
.03	.2120	'43	.6664	.83	7967	'23	.8907	·63	.9484	.03	.97882
·04	.5160	·44	.6700	·8 4	.7995	·24	·8925	·64	.9495	·0 4	.97932
0.02	0.2199	0 [.] 45	0.6736	o·85	0.8023	1.25	0.8944	1.65	0.9505	2.05	0.97982
·06	.5239	·46	.6772	∙86	·8051	.26	·8962	.66	.9515	.06	·98030
.07	.5279	·47	·68o8	·8 ₇	·8o78	· 27	∙8980	·6 7	.9525	· 07	·98o77
.08	.2319	· 4 8	·6844	∙88	·8106	.28	·8997	.68	.9535	·08	·98124
.09	.5359	· 49	·68 7 9	.89	.8133	.29	.9015	.69	·954 5	.09	·98169
0.10	0.5398	0.20	0.6915	0.90	0.8159	1.30	0.9032	1.70	0.9554	2.10	0.98214
·II	.5438	·51	.6950	·91	·8186	.3I	.9049	.71	.9564	·rr	98257
·12	.5478	.52	.6985	.92	.8212	.32	19066	.72	9573	·12	.98300
.13	.5517	· 5 3	.7019	.93	·8238	.33	·9082	·73	.9582	.13	·98341
·14	.5557	·54	.7054	·94	·8264	'34	.9099	·74	.9591	.14	.98382
0.12	0.5596	o·55	0.7088	0.95	0.8289	1.35	0.9112	1.75	0.9599	2.12	0.98422
·16	.5636	· 56	.7123	·96	.8315	·36	.9131	.76	.9608	·16	·98461
·17	.5675	·57	.7157	.97	·8340	.37	9147	.77	.9616	·17	·98500
·18	.5714	·58	.7190	.98	.8365	.38	.9162	.78	9625	·18	.98537
.19	.5753	· 59	.7224	.99	.8389	.39	.9177	·79	.9633	.19	.98574
0.30	0.5793	0.60	0.7257	1.00	0.8413	1.40	0.9192	1·80	0.9641	2.20	0.98610
·2I	.5832	· 61	.7291	·OI	8438	·41	9207	.81	.9649	·21	·98645
.22	.5871	·62	'7324	.02	·8461	42	.9222	·82	9656	·22	98679
.23	.5910	·6 3	.7357	.03	·848 5	· 43	.9236	.83	•9664	.23	.98713
.24	·5948	·6 4	.7389	·0 4	·8 50 8	·44	.9251	·8 4	.9671	.24	.98745
0.25	0.5987	o·65	0.7422	1.02	0.8531	1.45	0.9265	1.85	0.9678	2.25	0.98778
·26	.6026	·66	7454	·06	·8554	·46	.9279	∙86	.9686	·26	.98809
·27	·6064	·6 7	.7486	.07	·8577	.47	.9292	·8 ₇	.9693	.27	·98840
· 28	.6103	.68	.7517	·08	.8599	·48	•9306	.88	.9699	·28	.98870
.29	·6141	·69	.7549	.09	·8621	· 49	.9319	·89	.9706	·29	·98899
0.30	0.6179	0.70	0.7580	1.10	0.8643	1.20	0.9332	1.90	0.9713	2.30	0.98928
.31	.6217	·71	.7611	.11	·8665	.51	9345	·ģ1	.9719	.31	·98956
.32	6255	72	•7642	·12	·8686	.52	.9357	.92	.9726	.32	.98983
.33	.6293	.73	.7673	.13	·8708	.53	.9370	·93	.9732	.33	.99010
·34	.6331	.74	.7704	·14	·8729	·54	9382	94	.9738	·34	.99036
0.32	0.6368	0.75	0.7734	1.12	0.8749	1.55	0.9394	1.95	0.9744	2:35	0.99061
.36	.6406	.76	.7764	·16	.8770	·56	.9406	·96	.9750	·36	.99086
.37	.6443	.77	.7794	·17	·8790	·57	9418	.97	.9756	.37	.99111
.38	6480	·78	.7823	·18	·8810	.58	.9429	·98	·9761	·38	.99134
.39	.6517	79	.7852	.19	·8830	·59	9441	.99	.9767	·39	.99158
0.40	0.6554	0.80	o·7881	I·20	o·8849	1.60	0.9452	2.00	0.9772	2.40	0.99180

TABLE 4. THE NORMAL DISTRIBUTION FUNCTION

\boldsymbol{x}	$\Phi(x)$	x	$\Phi(x)$	\boldsymbol{x}	$\Phi(x)$	x	$\Phi(x)$	\boldsymbol{x}	$\Phi(x)$	\boldsymbol{x}	$\Phi(x)$
2.40	0.99180	2·55	0 ·99461	2.70	0.99653	2.85	o·99781	3.00	o·99865	3.12	0.99918
·41	·992 0 2	·56	199477	·71	·99664	⋅86	·99788	·oi	·99869	·16	.99921
·42	.99224	·57	.99492	.72	·99674	· 8 7	.99795	.02	·99874	·17	.99924
·43	.99245	·58	·99 50 6	.73	·99683	-88	·998 01	.03	·998 7 8	·18	•99926
·44	·99266	·59	·9952 0	·74	-99693	· 8 9	·998 07	·04	·99882	.19	.99929
2.45	o·99286	2.60	0.99534	2.75	0.99702	2.90	0.99813	3.05	o·99886	3.30	0.99931
·46	·993 0 5	.61	.99547	·76	.99711	.91	.99819	∙06	·99889	·2I	.99934
·47	.99324	· 62	·9956 0	.77	·9972 0	.92	·99825	.07	.99893	.22	•99936
·48	·99343	·63	.99573	·78	·99728	.93	·99831	.08	·99896	.23	•99938
· 49	.99361	·6 4	.99585	· 79	·99 7 36	·94	·99836	.09	·999 00	·24	·9994 0
2.20	0.99379	2.65	0.99598	2.80	o·99744	2.95	o·99841	3.10	0.99903	3.25	0.99942
·51	·99396	.66	·996 0 9	·81	.99752	·96	·99846	·II	•999 0 6	·26	·99944
.52	.99413	·67	·99621	·82	·9976 0	·97	·99851	·12	.99910	.27	•99946
·53	.99430	.68	·99632	.83	·9976 7	.98	·99856	.13	.99913	·28	·99948
·54	.99446	·69	-99643	∙84	·99774	.99	·9986 1	·14	.99916	· 2 9	·999 50
2.55	0.99461	2.70	0.99653	2.85	0.99781	3.00	o·99865	3.12	0.99918	3.30	0.99952

The critical table below gives on the left the range of values of x for which $\Phi(x)$ takes the value on the right, correct to the last figure given; in critical cases, take the upper of the two values of $\Phi(x)$ indicated.

0.055	0.9994	0.99990	0.99995
3.075 0.9990 3.105 0.9991 3.138 0.9992 3.174 0.9993 3.215 0.9994	3.320 0.9994 3.320 0.9995	3.731 0.99990 3.759 0.99992 3.791 0.99993 3.826 0.99993	3.916 0.99995 3.976 0.99996 4.055 0.99998 4.173 0.99999 4.1700000
3.102 0.0001	3.320 0.0006	3.759 0.00002	3.970 0.00007
3.138	3·389 0·9996 3·480 0·9997	3.791	4.055 0.00008
3.174 0 9992	3.480 0.0008	3.826	4.143 0.00000
3.215	3.615 0.9998	3·867 0·99994	4.417
0.0004	0.0000	0.99995	, 1.00000

When x > 3.3 the formula $1 - \Phi(x) = \frac{e^{-\frac{1}{4}x^2}}{x\sqrt{2\pi}} \left[1 - \frac{1}{x^2} + \frac{3}{x^4} - \frac{15}{x^6} + \frac{105}{x^8} \right]$ is very accurate, with relative error less than $945/x^{10}$.

TABLE 5. PERCENTAGE POINTS OF THE NORMAL DISTRIBUTION

This table gives percentage points x(P) defined by the equation

$$\frac{P}{100} = \frac{1}{\sqrt{2\pi}} \int_{x(P)}^{\infty} e^{-\frac{1}{2}t^2} dt.$$

If X is a variable, normally distributed with zero mean and unit variance, P/100 is the probability that $X \ge x(P)$. The lower P per cent points are given by symmetry as -x(P), and the probability that $|X| \ge x(P)$ is 2P/100.

P	x(P)	\boldsymbol{P}	x(P)	P	x(P)	P	x(P)	P	x(P)	\boldsymbol{P}	x(P)
50	0.0000	5.0	1.6449	3.0	1.8808	2.0	2.0537	1.0	2.3263	0.10	3.0902
45	0.1257	4.8	1.6646	2.9	1.8957	1.9	2.0749	0.9	2.3656	0.09	3.1214
40	0.2533	4.6	1.6849	2.8	1.9110	1.8	2.0969	0.8	2·4 0 89	0.08	3.1559
35	0.3853	4 4	1.7060	2.7	1.9268	1.7	2.1201	0.7	2.4573	0.07	3.1947
30	0.5244	4.3	1.7279	2.6	1.9431	1.6	2.1444	0.6	2.2121	0.06	3.2389
25	0.6745	4.0	1.7507	2.2	1.9600	1.2	2.1701	0.2	2.5758	0.02	3.2905
20	0.8416	3.8	1.7744	2.4	1.9774	1.4	2.1973	0.4	2.6521	0.01	3.7190
15	1.0364	3.6	1.7991	2.3	1.9954	1.3	2.2262	0.3	2.7478	0.002	3·89 0 6
10	1.2816	3.4	1.8250	2.2	2.0141	1.3	2.2571	0.3	2.8782	0.001	4.2649
5	1.6449	3.2	1.8522	2.1	2.0335	I.I	2.2904	0.1	3.0902	0.0002	4.4172

TABLE 6. LOGARITHMS OF FACTORIALS

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		1		1				1		1		1
1	n	$\log_{10} n!$	n	$\log_{10} n!$	n	$\log_{10} n!$	n	$\log_{10} n!$	n	$\log_{10} n!$	n	$\log_{10} n!$
1 0 0000 51 66 1906 101 159 99743 152 264 9159 201 377 202 377 503 3 0 77782 53 69 6300 103 165 19988 153 269 7324 203 381 812 4 1 13802 55 73 1037 105 168 19988 153 269 3024 203 381 812 5 2 2 7992 55 73 1037 105 168 60340 155 273 6803 205 386 4347 7 3 70244 57 76 6077 107 172 10887 157 278 6093 207 391 004 8 4 6055 58 78 3712 108 174 1221 158 280 209 207 391 004 9 5 15598 50 80 14220 110 178 2009 160 284 6735 200 395 702 10 6 5590 50 80 19202 111 180 200 160 285 6833 212 20 203 297 397 702<	0	0.0000	50	64·4831	100	157.9700	150	262.7569	200	374.8969	250	492.5096
2 0.03010 52 67.9066 NO 102 161-0829 152 267.1177 202 379.505 3 0.7782 53 696399 103 161-9958 153 269.3244 203 381.42 4 1.3802 54 71.3633 104 166-0128 154 271.4899 204 384.122 5 2.0792 55 73.1037 105 168-0340 155 273.6803 205 386.434 6 2.8573 56 74-8519 106 170-0593 156 278.8734 206 388.748 7 3.7024 57 76-6077 107 172-0887 157 278-0693 207 391-084 8 4.6055 58 78.3712 108 174-1221 158 280-2679 208 393.382 10 6-5598 60 81.9202 110 178-2009 166 284-6735 210 398-024 11 7-6012 61 83.7955 111 180-2462 161 286-8883 211 400-348 11 7-6012 61 83.7955 111 180-2462 161 286-8883 211 400-348 11 7-6012 61 83.7955 111 180-2462 161 286-8883 211 400-348 11 7-6012 61 83.7955 111 180-2462 161 286-8803 211 400-348 11 7-6012 61 83.7955 111 180-2462 161 286-8803 211 400-348 11 7-6012 61 83.7955 111 180-2462 161 286-8803 211 400-348 11 10-9404 64 89-1034 114 186-4054 164 293.5168 212 40-5753 13 9.7943 63 87-2972 113 184-3485 163 291-3020 213 405-033 14 10-9404 64 89-1034 114 186-4054 164 293.5168 214 407-334 15 12:1165 65 90-9163 115 188-4661 165 295.7343 215 400-666 16 13:3206 66 92.7359 116 190-3306 166 297-9544 216 412-000 17 14-5511 67 04-5619 117 192-5988 167 300-1771 217 414-337 18 15-8663 68 66-3045 118 104-6707 168 302-4024 218 416-679 19 17-0851 69 98-2333 119 196-7462 169 304-6303 219 419-016 20 18-3861 70 100-0784 120 198-8254 179 306-808 220 4213.88 15 12-968 72 103-7870 122 200-9082 171 300-9038 221 423-703 22 21-958 72 103-7870 122 200-9082 171 300-9038 221 423-703 22 21-958 72 103-7870 122 200-9082 171 300-9038 221 423-703 23 22-4125 73 105-6593 123 205-684 173 313-5674 223 428-946 26 26-6056 76 111-2754 126 211-3751 176 320-2965 226 433-484 23 32-4125 79 77 131-6109 127 213-208-8 183 331-5607 224 438-738 24 237927 74 107-5196 122 202-9945 172 311-3293 222 446-049 24 237902 77 113-6109 127 213-208-8 183 331-5607 231 447-253 23 23-4237 80 118-847 130 217-5667 179 327-0477 229 442-528 24 237907 77 113-6109 127 213-208-8 183 331-5607 231 447-253 33 33-938 83 144-961 133 224-0485 183 338-307 232 244-258-304 34 447-155 86 13	I	0.0000	51	66.1906	101		151	264.9359	201	377.2001	251	494.9093
3 0.7782 53 696309 103 163:9958 153 269:3024 203 381:812 4 1:3802 54 71:3633 104 166:0128 154 271:4899 204 384:122 5 2:0702 55 73:1037 105 168:0340 155 273:6803 205 386:434 6 2:8573 56 74:8519 106 170:0593 156 275:8734 206 388:748 7 37:024 57 76:6077 107 172:0887 157 278:6033 207 391:064 8 4:6055 58 78:3712 108 174:1221 158 280:2679 208 393:382 9 5:5598 59 80:1420 109 176:1595 159 282:4693 209 395:702 100 6:5598 60 81:9202 110 178:2009 160 284:6735 211 0398:024 11 7:6012 61 83:7055 111 180:2462 161 286:8803 211 40:2675 13 97943 63 87:2072 113 184:3485 163 291:3020 213 405:003 14 10:9404 64 89:1034 114 186:4054 104 293:3168 214 40:2675 13 13:3206 66 02:7359 116 190:5306 166 297:9544 216 412:000 17 14:5511 67 04:5619 117 192:5988 167 300:4712 127 144:551 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8668 220 421:388 15:863 69 98:2333 119 196:7462 169 304:6303 219 419:016 21 18:7665 72 103:7870 122 202:9945 172 311:3293 222 426:049 22 21:197083 71 101:9207 121 200:9082 171 309:098 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3293 222 426:049 23 224:125 73 105:6503 123 202:9054 173 313:5674 223 428:302 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1006 75 109:3046 125 209:2748 175 318:509 224 430:748 25 25:1006 75 109:3046 123 209:3044 173 313:5674 223 428:303 23 224:125 73 105:6503 123 205:9644 173 313:5674 223 428:303 23 224:237 80 118:8547 130 219:8107 180 320:305 230 444:889 31 33:9150 88 13:07:632 133 22:9080 181 331:5607 231 447:253 23 23:4237 80 118:8547 130 219:8107 180 320:305 230 444:889 31 33:9150 88 13:42:691 133 22:19:280 181 33:5607 231 447:253 33 36:9387 83 124:5961 133 22:19:380 183 33:4903 230 444:889 31 33:9150 88 13:42:5961 133 22:19:486 183 33:500 234 447:838 31 33:9150 88 13:42:5961 133 22:19:380 183 33:45:50 234 447:838 31 33:9150 88 13:42:5961 133 22:19:380 183 33:49:00 234 447:838 31 33:9150 88 13:42:5961 133 22:19:380 183 349:7071 239 466:229 31 94:90:44 146:364 144 249:7443 194 36:122 244 478:148 45 5	2	0.3010	52	67.9066	102		152	267.1177	202	379.5054	252	497:3107
4 1'3802 54 71'3633 104 166'0128 154 271'4899 204 384'122 5 2'0792 55 73'1037 105 168'0340 155 273'6803 205 386'434 6 2'8573 56 74'8519 106 170'0593 156 275'8734 206 388'748 8 4'6055 58 78'3712 108 174'1221 158 280'2679 208 393'382 9 5'5598 59 80'1420 109 176'1595 159 282'4693 209 395'702 10 6'5598 60 81'9202 110 178'2009 160 284'6735 220 395'702 11 7'6012 61 83'7055 111 180'2462 161 286'8803 211 400'348 11 7'6012 61 83'7055 111 180'2462 161 286'8803 211 400'348 11 86'803 62 85'4079 112 182'2955 162 289'0898 212 402'07'341 11 10'9404 64 80'1034 114 186'4054 164 293'5168 214 407'334 15 12'1165 65 00'9163 115 188'4661 165 295'7343 215 400'606 17 14'5511 67 94'5619 117 192'5988 167 300'1771 217 414'337 18 15'8663 68 96'3945 118 194'670'7 168 302'4024 218 416'075 20 18'3861 70 100'0784 120 198'8254 170 306'8608 220 421'358 21 19'7083 71 101'9207 121 200'9082 171 300'9098 221 423'073 22 21'905 72 103''870 121 200''9082 171 300''9098 221 423''030 23 22'4125 73 103''6503 123 205''0844 173 313'5574 223 428''07' 24 23''7927 74 10'7'5196 124 20''7179 174 313''85079 224 430''748 25 25''1906 75 100''3946 125 200''2458 175 318''0509 225 433''100 26 26''6056 76 111'2754 126 211''3751 176 320''298 224 430''748 27 28''37927 77 10''93946 125 200''2458 175 318''0509 225 433''100'' 25 28''1906 75 100''3946 125 200''2458 175 318''0509 225 433''100'' 26 26''0506 76 111'12754 126 211''3751 176 320''296'' 226 433''40'' 27 28''3792 77 110''9304 122 20''9458 181 331''5050 236 44'''889 31 33''9150 81 120''7532 132 21''9480 181 331''5050 234 44'''893 31 33''9150 81 120''7532 132 22''9488 181 331''50679 232 44'''916' 28 29''7484 78 115''0540 128 21''7596 179 32''0477 229 442'528 30 30''945 79 116''9516 129 217''6967 179 32''0477 229 442'528 31 33''9150 88 130''7532 133 226''1744 183 336''380 234 44''889 31 33''9150 88 130''7532 133 226''724 183 336''08 234 44''893 31 38''938 83 144''9561 133 226''174 183 336''380 234 44''893 31 38''938 83 144''9561 133 226''1744 183 335''380 234 44''85''331 31 36''938 84''718 88 134''9561 133 226''1744 1	3	0.7782	53		103		153	269:3024	203	381.8129	253	499.7138
6 2-8573 56 74-8519 106 170-0593 156 275-8734 206 388-748 7 37-024 57 76-6077 107 172-0887 157 278-0693 207 391-064 8 4-6055 58 78-3712 108 174-1221 158 280-2679 208 393-382 9 5:5598 59 80-1420 109 176-1595 159 282-4693 209 395-702 100 6:5598 60 81-9202 110 178-2009 160 284-6735 210 398-024 117 76-012 61 83-7055 111 180-2462 161 286-8803 211 400-348 112 86-6803 62 85-4979 112 182-2955 162 280-0898 212 402-675 13 97-943 63 87-2972 113 184-3485 163 291-3020 213 405-003 14 10-9404 64 89-1034 114 186-4054 104 293-5168 214 407-334 14 10-9404 64 89-1034 114 186-4054 104 293-5168 214 407-334 15 12-1165 65 90-9163 115 188-4661 165 295-7343 215 409-666 166 13-33-206 66 92-7359 116 190-5306 166 207-9544 216 412-000 177 14-551 67 94-5619 117 192-5988 167 300-1771 217 414-337 181-386-3 68 96-3945 118 194-6707 168 302-4024 218 416-675 19 17-0851 69 98-2333 119 196-7462 169 304-6903 219 419-016 21 197-083 71 101-02-927 121 200-9082 171 309-0938 221 423-703 22 21-0508 72 103-9870 122 202-9945 172 311-3293 222 426-049 23 22-4125 73 105-6503 123 205-0844 173 313-35674 223 428-397 77 113-1619 127 213-4790 177 322-5444 227 437-810 28 29-4841 78 115-0540 128 215-3862 178 324-7948 228 440-168 29 30-9465 79 116-0516 129 217-6667 179 327-0477 229 442-528 29-4841 78 115-0540 128 215-3862 178 324-7948 228 440-168 29 30-9465 79 116-0516 129 217-6667 179 327-0477 229 442-528 31 33-150 81 120-7632 131 232-9280 183 331-507 234 447-853 23 354-302 82 122-67700 132 224-0485 182 333-8207 232 449-168 33 36-938 82 122-6760 132 221-9280 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 234 447-853 23 354-302 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 344-663 133 326-6400 188 347-4307 239 466-229 442-58 441-58 86 130-3843 136 32-5951 148-39707 1239 466-229 440-48 64 690 690 89 136-2177 139 238-980 188 349-7071 239 466-229 440-44		1.3802	54		-	166.0128		271.4899	204	384.1226	254	502.1186
6 2-8573 56 74-8519 106 170-0593 156 275-8734 206 388-748 7 37-024 57 76-6077 107 172-0887 157 278-0693 207 391-064 8 4-6055 58 78-3712 108 174-1221 158 280-2679 208 393-382 9 5:5598 59 80-1420 109 176-1595 159 282-4693 209 395-702 100 6:5598 60 81-9202 110 178-2009 160 284-6735 210 398-024 117 76-012 61 83-7055 111 180-2462 161 286-8803 211 400-348 112 86-6803 62 85-4979 112 182-2955 162 280-0898 212 402-675 13 97-943 63 87-2972 113 184-3485 163 291-3020 213 405-003 14 10-9404 64 89-1034 114 186-4054 104 293-5168 214 407-334 14 10-9404 64 89-1034 114 186-4054 104 293-5168 214 407-334 15 12-1165 65 90-9163 115 188-4661 165 295-7343 215 409-666 166 13-33-206 66 92-7359 116 190-5306 166 207-9544 216 412-000 177 14-551 67 94-5619 117 192-5988 167 300-1771 217 414-337 181-386-3 68 96-3945 118 194-6707 168 302-4024 218 416-675 19 17-0851 69 98-2333 119 196-7462 169 304-6903 219 419-016 21 197-083 71 101-02-927 121 200-9082 171 309-0938 221 423-703 22 21-0508 72 103-9870 122 202-9945 172 311-3293 222 426-049 23 22-4125 73 105-6503 123 205-0844 173 313-35674 223 428-397 77 113-1619 127 213-4790 177 322-5444 227 437-810 28 29-4841 78 115-0540 128 215-3862 178 324-7948 228 440-168 29 30-9465 79 116-0516 129 217-6667 179 327-0477 229 442-528 29-4841 78 115-0540 128 215-3862 178 324-7948 228 440-168 29 30-9465 79 116-0516 129 217-6667 179 327-0477 229 442-528 31 33-150 81 120-7632 131 232-9280 183 331-507 234 447-853 23 354-302 82 122-67700 132 224-0485 182 333-8207 232 449-168 33 36-938 82 122-6760 132 221-9280 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 234 447-853 23 354-302 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 122-6770 132 224-0485 183 331-5607 233 449-618 33 36-932 82 344-663 133 326-6400 188 347-4307 239 466-229 442-58 441-58 86 130-3843 136 32-5951 148-39707 1239 466-229 440-48 64 690 690 89 136-2177 139 238-980 188 349-7071 239 466-229 440-44												
7 3-7024 57 76-60-77 107 172-0887 157 278-0693 207 391-064 8 460-55 58 78-3712 108 174-1221 158 280-26709 208 393-382 9 5-5598 59 80-1420 109 176-1595 159 282-4693 209 395-702 10 6-5598 60 81-9202 110 178-2009 160 284-6735 210 398-024 11 7-6012 61 83-7055 111 180-2462 161 286-8803 211 400-348 12 8-6803 62 85-4079 112 182-2055 162 289-0898 211 400-348 13 9-7043 63 87-2072 113 184-3485 163 201-3020 213 405-003 14 10-9404 64 89-1034 114 186-4054 164 293-5168 214 407-334 15 12-1165 65 90-9163 115 188-4661 165 295-7343 215 409-666 16 13-3206 66 92-7359 116 190-5306 166 297-9544 216 412-000 17 14-5511 67 94-5619 117 192-5988 167 300-1771 217 414-337 18 15-8063 68 96-3945 118 104-6707 168 302-4024 218 416-675 19 17-0851 69 98-2333 119 196-7462 169 304-6303 219 419-016 20 18-3861 70 100-0784 120 198-8254 170 306-8608 220 421-358 21 197-083 71 101-9297 121 200-9082 171 309-9038 221 423-70-30 22 21-508 72 103-7870 122 202-9945 173 313-5674 223 428-307 23 22-4125 73 105-6503 123 205-0844 173 313-5674 223 428-307 24 23-7927 74 107-5196 124 207-1779 174 315-80-79 224 430-748 25 25-1906 75 109-3946 125 209-2748 175 38-0509 225 433-100 26 26-6056 76 111-2754 126 211-3751 176 320-2965 226 435-454 27 28-0370 77 113-1619 127 213-4790 177 322-5444 227 437-810 28 29-4841 78 115-0540 122 217-6967 179 327-0477 229 442-528 30 32-4237 80 118-84-7 130 219-8107 180 329-3030 230 444-829 31 33-9150 83 122-6770 112 221-6967 179 327-0477 229 442-528 30 32-4237 80 118-84-7 130 219-8107 180 331-360-7 231 447-253 31 33-9150 85 122-6770 132 224-0485 182 333-807 232 449-618 32 34-4370 84 126-520 132 224-0485 182 333-807 232 449-618 33 369387 83 124-5961 133 221-9280 181 331-5607 234 447-253 33 369387 83 124-5961 133 221-9280 181 331-5607 234 447-253 33 369387 83 124-5961 133 221-9280 181 331-5607 234 447-253 33 369387 84 124-5961 133 221-9280 181 331-5607 234 447-253 33 369387 83 124-5961 133 221-9280 181 331-5607 234 447-253 34 447-185 88 134-2683 133 368-20 188 347-407 239 460-229 40 479-116 90 138-171 140-241-129 190 351-959 240 468-600 40 47	5	2.0792	55	73.1037	105	168.0340	155	273.6803	205	386-4343	255	504.2252
8	6	2.8573	56	74.8519	106	170.0593	156	275 ^{.8} 734	206	388.7482	256	506.9334
9 5:5598 59 80:1420 109 176:1595 159 282:4693 209 395:702 10 6:5598 60 81:9202 110 178:2009 160 284:6735 210 398:024 11 7:6012 61 83:7055 111 180:2462 161 286:8803 211 400:348 12 8:6803 62 85:4079 112 182:2055 162 289:0808 211 400:348 13 9:7043 63 87:2972 113 184:3485 163 291:3020 213 405:003 14 10:9404 64 89:1034 114 186:4054 164 293:5168 214 407:334 15 12:1165 65 90:9163 115 188:4661 165 295:7343 215 409:666 13:33206 66 92:7359 116 109:5306 166 207:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 300:1771 217 414:337 18 15:8063 68 96:3945 118 194:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6903 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8608 220 421:358 21 19:7083 71 101:0297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3293 222 426:049 23 22:4125 73 105:0503 123 205:0844 173 313:5674 223 428:307 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1006 75 109:3946 125 200:2948 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2965 226 435:454 27 28:0370 77 113:1619 127 213:4799 177 322:5444 227 437:810 28 29:4811 78 115:0540 128 215:5862 178 334:7948 228 440:163 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5007 231 447:253 32 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618 33 36:9387 83 122:9613 133 226:024 183 334:7007 239 446:889 31 38:4702 84 126:5204 134 228:2995 184 338:3480 234 45:135 34 47:718 88 134:2683 138 336:800 188 34:74307 238 466:2204 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 41 47:9544 91 140:1310 141 243:2788 191 354:7266 244 470:991:44 245:4406 94 140:0364 144 249:7443 194 361:1236 244 470:991:44 247:7860 193 358:858 243 475:7566 46 50:7780 95 148:0141 145 251:9057 195 363:4136 244 470:991:44 249:7443 194 361:1236 244 470:991:44 249:7443 194 361:1236 244 470:991:144	7	3.7024	57	76.6077	107	172.0887	157	278.0693	207	391.0642	257	509.3433
10 6'5598 60 81'9202 110 178'2009 160 284'6735 210 398'024 11 7'6012 61 83'7055 111 180'2462 161 286'8803 211 400'348 12 86'803 62 85'4979 112 182'2955 162 289'0598 212 402'675 13 9'7943 63 87'2072 113 184'3485 163 201'3020 213 405'003 14 10'9404 64 89'1034 114 186'4054 164 293'5168 214 407'334 15 12'1165 65 90'9163 115 188'4661 165 295'7343 215 409'666 16 13'3206 66 92'7359 116 190'5306 166 207'9544 216 412'006 17 14'5511 67 94'5619 117 192'5988 167 300'1771 217 414'337 18 15'8063 68 96'3945 118 194'6707 168 302'4024 218 416'675 19 17'0851 69 98'2333 119 196'7462 169 304'6903 219 4190'16 20 18'3861 70 100'0784 120 198'8254 170 306'8608 220 421'358 21 19'7083 71 10'0'0297 121 200'9082 171 309'0938 221 423'703 22 21'0508 72 103'7870 122 202'9945 172 331'3293 222 426'049 23 22'4125 73 105'6503 123 205'9844 173 313'5674 223 428'379 24 23'7927 74 107'5196 124 207'1779 174 315'8079 224 430'784 25 25'1006 75 109'3946 125 209'2748 175 318'0509 225 433'100' 26 26'6056 76 111'2754 126 21'3751 176 320'2965 226 435'454 27 28'0370 77 113'1619 127 213'4790 177 322'5414 227 437'810 28 29'484 78 115'0540 128 215'5862 178 324'7048 228 449'168 29 30'9465 79 116'9516 129 217'6967 179 327'0477 229 442'528 30 32'4237 80 118'8547 130 219'8107 180 329'3030 230 444'889 31 33'9150 81 120'7632 131 321'9280 181 331'5607 231 447'253 32 24237 80 118'8547 130 219'8107 180 329'3030 230 444'889 31 33'9150 81 120'7632 131 221'9280 181 331'5607 231 447'253 32 35'4202 82 122'6770 132 24'0485 182 333'8207 232 449'618 33 36'9387 83 124'5961 133 226'1724 183 336'0832 233 451'986 34 38'4702 84 126'5204 134 228'2995 184 338'3480 234 445'355 34 44'7185 88 134'2663 138 326'6400 188 34'74307 234 447'054 38 44'7185 88 134'2663 138 326'6400 188 34'74307 234 44'76'144 49'5244 91 140'1310 141 243'2783 191 334'2669 244 47'9911 40 47'9116 90 138'1719 140 241'1291 190 351'9859 240 468'609 47 9116 90 138'1719 140 241'1291 190 351'9859 240 468'609 47 9116 90 138'1719 140 241'1291 190 351'9859 240 468'609 47 9116 90 138'1719 140 241'1291 190 351'9559 240 468'609	8	4.6055	58	78.3712	108	174.1221	158	280·2679	208	393:3822	258	511.7549
11	9	5.5598	59	80.1420	109	176.1595	159	282·4693	209	395.7024	259	514.1682
11												
12 86803 62 85:4979 112 182:2955 162 289:0808 212 402:675 13 97:943 63 87:2972 113 184:3485 163 291:3020 213 405:003 14 10:9404 64 89:1034 114 186:4054 164 293:5168 214 407:334 15 12:1165 65 90:0163 115 188:4661 165 295:7343 215 400:666 16 13:3206 66 92:7359 116 190:5306 166 297:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 300:1771 217 414:337 18 15:8063 68 96:3945 118 104:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8608 220 421:358 21 197:083 71 101:9207 121 200:9982 171 300:0938 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 224 430:748 26 26:26:6056 76 111:2754 126 211:3751 176 320:2965 226 435:434 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227:437:810 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:589 30 32:4237 80 118:8547 130 219:8107 180 329:303 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253 32 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 333:5607 231 447:253 33 36:9387 83 124:5961 133 226:1724 183 33:5607 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 33:5607 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 33:5607 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 33:5607 232 449:618 33 36:9387 83 124:5961 133 226:724 183 33:5602 232 449:618 33 36:9387 83 124:5961 133 226:724 183 33:5602 232 449:618 33 36:9387 83 124:5961 133 226:724 183 33:5600 244 447:828 45 56:078 85 130:3843 136 232:5634 186 342:8847 236 459:099 37 43:1387 87 132:328 137 236:4000 188 347:4300 238 446:780 33 48:4702 84 126:520-1149 230:600 188 349:7071 239 466:229 40 47:9116 99 138:1719 140 241:1291 190 351:9859 240 468:600 41 49:5244 91 140:0304 144 249:7443 194 361:1236 244 4			_							398.0246	260	516.2832
13 97943 63 87:2972 113 184:3485 163 291:3020 213 405:003 114 10:9404 64 89:1034 114 186:4054 164 293:5168 214 407:334 15 12:1165 65 90:9163 115 188:4661 165 295:7343 215 40:9606 17 14:5511 67 94:5619 117 192:5988 167 30:1771 217 414:337 18 15:8053 68 96:3945 118 194:6707 168 30:24024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 30:4033 219 419:016 21 197:083 71 101:9297 121 20:9082 171 30:90:9083 221 423:703 22 21:0508 72 103:7870 122 20:29845 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 20:50844 173 313:5674 223 224:245 73 105:6503 123 20:50844 173 313:5674 223 224:436:748 22 20:9345 173 30:20:95 22 436:049 23 22:4125 73 10:93946 125 209:2748 175 318:0509 224 430:748 22 20:9345 173 30:9303 220 224:43:3793 22:425 73 10:95:6503 123 20:70:844 173 313:5674 223 23:425 73 10:93:946 125 209:2748 175 318:0509 225 433:100 26 26:26:6056 76 111:2754 126 211:3751 176 320:2955 226 435:435 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 40:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 220 442:528 29:30:9465 79 116:9516 129 217:6967 179 327:0477 220 442:528 23 23:420 82 122:6770 132 224:0485 182 333:8207 232 449:618 33:36:938 83 124:5961 133 226:1724 183 33:0503 230 44:4889 33 36:9387 83 124:5961 133 226:1724 183 33:0503 233 44:4883 33 36:9387 83 124:5961 133 226:1724 183 33:0503 233 44:483 33 36:9387 83 124:5961 133 226:1724 183 33:0503 233 44:483 33 36:9387 83 124:5961 133 226:1724 183 33:0503 233 44:483 33 36:9387 83 124:5961 133 226:1724 183 33:0503 233 44:483 33 43:0508 89 40:0508 89 136:2177 139 238:9830 189 349:7071 239 466:220 37 446:345 38 447:185 88 134:2683 138 236:4900 188 347:4307 238 469:850 449:584 447:185 88 134:2683 138 236:4900 188 347:4307 238 469:850 444:850 444:185 88 134:2683 138 236:4900 188 347:4307 238 466:3903 446:950 89 136:2177 139 238:9830 189 349:7071 239 466:220 337 446:435 33 36:9387 83 124:2961 133 226:1724 183 33:5607 231 447:550 447:5705 86 130:3843 138 236:4900 188 347:4307 238 466:3903 446:9500 89 136:2177 139 238:9830 189 349:7071 239 466:220 447:3735 136 447:50		•									261	518.9999
14 10 9404 64 89 1034 114 186 4054 164 293 5168 214 407:334 15 12:1165 65 90.9163 115 188-4661 165 295:7343 215 409.666 16 13:3206 66 92:7359 116 190:5366 166 297:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 300:1771 217 414:331 18 15.8063 68 96:3945 118 194:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198-8254 170 306:8668 220 421:358 21 19:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3203 22 21:0508 72 103:7870 122 202:9945 172 311:3203 22 21:0508 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 221 447:823 31 33:9150 81 120:7632 131 221:9280 181 331:5607 221 447:823 32 35:4202 82 122:6770 132 224:0485 182 333:8207 221 449:618 33 36:9387 83 124:5961 133 226:1724 183 336:0832 233 451:986 34 38'4702 84 126:5204 134 228:2995 184 338:3480 234 455:355 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:099 37 43:1387 87 132:3238 137 234:7001 187 335:3800 234 445:335 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:099 37 43:1387 87 132:3238 137 234:7001 187 335:3800 224 445:386 39 46:3096 89 136:2177 139 238:9830 189 349:7071 239 466:229. 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 47 9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 47 59:127 97 151:9831 147 256:2374 197 368:0000 244 475:148 45 56:0778 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0778 95 148:0141 148 251:90		-									262	521.4182
15 12:1165 65 90:9163 115 188-4661 165 295:7343 215 409:666 16 13:3206 66 92:7359 116 190:5366 166 297:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 300:1771 217 414:337 18 15:8663 68 96:3945 118 194:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 21 190:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 21 19:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2965 226 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 228 409:168 209 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 209:4841 78 115:0540 128 215:5862 178 324:7948 228 40:168 209 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 33 35:9380 81 120:7632 131 221:9280 181 331:5607 231 447:859 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253 33 35:9387 83 124:5961 133 226:0724 183 336:0832 233 449:618 33 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 336:0832 233 449:618 34:4785 86 130:3843 136 232:5634 186 342:8847 236 459:099 37 43:1387 87 132:3238 137 234:7001 187 345:1565 237 461:474 84 447:185 88 134:2683 138 236:8400 188 347:4307 238 460:3503 460:3006 89 136:2177 139 238:9830 189 349:7071 239 466:229:44 247:375:44 245:4306 192 356:5502 244 247:375:435 449:5504 144:6524 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:5244 91 140:364 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:5244 91 140:364 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:564 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:564 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:564 144 249:7443 194 361:1236 244 478:148 445:1456 94 140:564 144 249:7443 19	-				•		. •		•		263	523.8381
16 13:3206 66 92:7359 116 10:5306 166 297:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 30:1771 217 414:337 18 15:8663 68 96:3945 118 194:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8608 220 421:358 21 19:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9985 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2065 226 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253 23 32:422 82 122:6770 132 224:0485 182 333:806 231 447:253 33 36:9387 83 124:5961 133 226:1724 183 336:0832 231 447:253 34 36:420 82 122:6770 132 224:0485 182 333:806 231 447:253 34 36:4702 84 126:5204 134 228:2995 184 338:348 234 454:355 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726, 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:099 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991 445:547 447:553 447:455 88 134:2683 138 236:8400 188 347:4307 238 466:229. 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991 445:547 445 445:5496 94 140:0364 144 249:7443 194 361:1236 244 478:148 45 56:0778 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0798 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0798 95 148:0141 145 251:9057 195 363:4136 245 480:537. 47 59:4127 97 151:9831 147 256:2374 197 368:003 247 485:331	14	10.9404	04	89.1034	114	186.4054	164	293.5168	214	407:3340	264	526-2597
16 13:3206 66 92:7359 116 10:5306 166 297:9544 216 412:000 17 14:5511 67 94:5619 117 192:5988 167 30:1771 217 414:337 18 15:8663 68 96:3945 118 194:6707 168 302:4024 218 416:675 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8608 220 421:358 21 19:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9985 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2065 226 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253 23 32:422 82 122:6770 132 224:0485 182 333:806 231 447:253 33 36:9387 83 124:5961 133 226:1724 183 336:0832 231 447:253 34 36:420 82 122:6770 132 224:0485 182 333:806 231 447:253 34 36:4702 84 126:5204 134 228:2995 184 338:348 234 454:355 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726, 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:099 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991 445:547 447:553 447:455 88 134:2683 138 236:8400 188 347:4307 238 466:229. 40 47:9116 90 138:1710 140 241:1201 190 351:9859 240 468:609, 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991 445:547 445 445:5496 94 140:0364 144 249:7443 194 361:1236 244 478:148 45 56:0778 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0798 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0798 95 148:0141 145 251:9057 195 363:4136 245 480:537. 47 59:4127 97 151:9831 147 256:2374 197 368:003 247 485:331			ć			00 ((0.60
17 14:5511 67 04:5619 117 192:5988 167 300:1771 217 414:337 18 15:8663 68 96:3945 118 194:6767 168 302:4024 218 416:075 19 17:0851 69 98:2333 119 196:7462 169 304:6303 219 419:016 20 18:3861 70 100:0784 120 198:8254 170 306:8668 220 421:338 21 19:7083 71 101:9297 121 200:9082 171 309:0938 221 423:703 22 21:0508 72 103:7870 122 202:9945 172 311:3293 222 426:049 23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2956 226 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 28 29:4841 78 115:0540 128 217:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 444:723 32 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618 33 36:9387 83 124:5961 133 226:724 183 33:05682 233 451:986 34 38:4702 84 126:5204 134 228:2995 184 338:3480 234 454:355 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726 36 41:5705 86 130:3843 136 232:5634 186 338:3480 234 454:355 39 46:3096 89 136:2177 139 238:9830 189 349:7071 239 466:209 30 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 30 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991.42 51:1477 92 142:0948 142 245:4306 192 355:5502 242 473:375:44 56:7706 194 55:7706 195 365:7706 246 482:928.4496 194 56:7700 196 35:7700 248 482:928.4496 193 35:7700 248 483:936 244 478:148 45 56:0778 95 148:0141 145 251:9057 195 363:4136 244 478:148 45 56:0784 99 155:9700 149 260:5808 199 372:5959 249 490:1110 46 62:7841 99 155:9700 149 260:5808 199 372:5959 249 490:1110		_	_		- .				-		265	528.6830
18 15.8063 68 96.3945 118 194.6707 168 302.4024 218 416.675 19 17.0851 69 98.2333 119 196.7462 169 304.6303 219 419.016 20 18.3861 70 100.0784 120 198.8254 170 306.8608 220 421.358 21 19.7083 71 101.9297 121 200.9082 171 309.0988 221 423.703 22 21.0508 72 103.7870 122 200.9045 172 311.323 222.426.049 23 22.4125 73 105.6503 123 205.0844 173 318.0509 224 430.748 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.100 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.100 25 29.1116 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th>_</th><th></th><th></th><th>-</th><th>266</th><th>531.1078</th></t<>							_			-	266	531.1078
19 17.0851 69 98.2333 119 196.7462 169 304.6303 219 419.016 20 18.3861 70 100.0784 120 198.8254 170 306.8608 220 421.358 21 19.7083 71 101.9297 121 200.9082 171 309.0938 221 423.703 22 21.0508 72 103.7870 122 202.9945 172 311.3293 222 426.049 23 22.4125 73 105.6503 123 205.0844 173 313.5674 223 428.397 24 23.7927 74 107.5196 124 207.1779 174 315.8079 224 430.748 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.100 26 26.6056 76 111.2754 126 211.3751 176 320.2965 226 435.454 27 28.0370 77 113.1619 127 213.4790 177 322.5444 227 437.810 28 29.4841 78 115.0540 128 215.5862 178 324.7948 228 440.168 29 30.9465 79 116.9516 129 217.6667 179 327.0477 229 442.528 30 32.4237 80 118.8547 130 219.8107 180 329.3030 230 444.889 31 33.9150 81 120.7632 131 221.9280 181 331.5607 231 447.253 32 35.4202 82 122.6770 132 224.0485 182 333.8207 232 449.618 33 36.9387 83 124.5961 133 226.1724 183 336.0832 233 451.986 34 38.4702 84 126.5204 134 228.2995 184 338.3480 234 454.355 36 41.5705 86 130.3843 136 232.5634 186 342.8847 236 459.099 37 43.1387 87 132.3238 137 234.7001 187 345.1565 237 461.474 38 44.7185 88 134.2683 138 236.8400 188 347.4307 239 466.209 40 47.9116 90 138.1719 140 241.1291 190 351.9859 240 468.609 40 47.9116 90 138.1719 140 241.1291 190 351.9859 240 468.609 41 49.5244 91 140.1310 141 243.2783 191 354.2669 241 470.991 42 51.1477 92 142.0948 142 245.4306 192 356.5502 242 473.375 43 52.7811 93 144.032 143 247.5860 193 358.8358 243 475.766 56.0778 95 148.011 145 251.9070 196 365.7059 246 482.928. 48 61.0939 98 153.9744 148 258.4076 198 370.2070 248 487.154 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116											267 268	533.5344
20 18-3861 70 100-0784 120 198-8254 170 306-8608 220 421-328 21 19-7083 71 101-9207 121 200-9082 171 309-0938 221 423-703 22 21-0508 72 103-7870 122 202-9945 172 311-3293 222 426-049 23 22-4125 73 105-6503 123 205-0844 173 313-5674 223 428-397 24 23-7927 74 107-5196 124 207-1779 174 315-8079 224 430-748 25 25-1906 75 109-3946 125 209-2748 175 318-0509 225 433-100 26 26-6056 76 111-2754 126 211-3751 176 320-2965 226 435-454 27 28-0370 77 113-1619 127 213-4790 177 322-5444 227 437-810 28 29-4841 78 115-0540 128 215-5862 178 324-7948 228 440-168 29 30-9465 79 116-9516 129 217-6067 179 327-0477 229 442-528 30 32-4237 80 118-8547 130 219-8107 180 329-3030 230 444-889 31 33-9150 81 120-7632 131 221-9280 181 331-5607 231 447-253 32 35-4202 82 122-6770 132 224-0485 182 333-5607 231 447-253 33 36-9387 83 124-5961 133 226-1724 183 336-0832 233 451-986 34 38-4702 84 126-5204 134 228-2995 184 338-3480 234 454-355 35 40-0142 85 128-4498 135 230-4298 185 340-6152 235 456-726 36 41-5705 86 130-3843 136 232-5634 186 342-8847 236 459-099 37 43-1387 87 132-3238 137 234-7001 187 345-1565 237 461-474 84 47-185 88 134-2683 138 236-840 188 347-4307 238 463-850 39 46-3096 89 136-2177 139 238-9830 189 349-7071 239 466-809 44 47-9116 90 138-1719 140 241-1201 190 351-9859 240 468-609 44 54-4246 94 146-0364 144 249-7443 194 361-1236 244 478-184 45 54-246 94 146-0364 144 249-7443 194 361-1236 244 478-184 45 54-078 95 148-0141 145 251-9057 195 363-4136 245 480-537 46 56-778 95 148-0141 145 251-9057 195 363-4136 245 480-537 48 61-0939 98 153-9744 148 258-4076 198 370-2970 248 487-15.							_				268 269	535·962 5 538·3922
21 197083 71 101.9297 121 200.9082 171 309.0938 221 423.703 22 21.0508 72 103.7870 122 202.9045 172 311.3293 222 426.049 23 22.1425 73 105.6503 123 205.0844 173 313.56074 223 428.397 24 23.7927 74 107.5196 124 207.1779 174 315.8079 224 430.748 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.1484 26 26.6056 76 111.2754 126 211.3751 176 320.2965 226 435.1484 27 28.0370 77 113.1619 127 213.4790 177 322.5444 227 437.810 28 29.4841 78 115.0540 128 215.5862 178 324.7047 229 442.528 30 3	19	1 / 0051	09	96 2333	119	190"/402	109	304 0303	219	419 0102	209	530 3922
21 197083 71 101.9297 121 200.9082 171 309.0938 221 423.703 22 21.0508 72 103.7870 122 202.9045 172 311.3293 222 426.049 23 22.1425 73 105.6503 123 205.0844 173 313.56074 223 428.397 24 23.7927 74 107.5196 124 207.1779 174 315.8079 224 430.748 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.1484 26 26.6056 76 111.2754 126 211.3751 176 320.2965 226 435.1484 27 28.0370 77 113.1619 127 213.4790 177 322.5444 227 437.810 28 29.4841 78 115.0540 128 215.5862 178 324.7047 229 442.528 30 3	20	18·2861	70	100:0784	T20	108.8254	170	306.8608	220	121.2587	270	540.8236
22 21°0508 72 103°870 122 202°9945 172 311°3293 222 426°049 23 22°4125 73 105°6503 123 205°0844 173 313°5674 223 428°397 24 23°7927 74 107°5196 124 207°1779 174 315°8079 224 430°748 25 25°1906 75 109°3946 125 209°2748 175 318°0509 225 433°100 26 26°0505 76 111°2754 126 211°3751 176 320°2965 226 435°454 27 28°0370 77 113°1619 127 213°4790 177 322°5444 227 437°810 28 29°4841 78 115°0540 128 215°5862 178 324°7948 228 440°168 29 30°9465 79 116°9516 129 217°6967 179 327°0477 229 442°528 30 32°4237 80 118°8547 130 219°8107 180 329°3030 230 444°889 31 33°9150 81 120°7632 131 221°9280 181 331°5607 231 447°253 32 35°4202 82 122°6770 132 224°0485 182 333°8207 232 449°618 33 36°9387 83 124°5961 133 226°1724 183 336°0832 233 451°986 34 38°4702 84 126°5204 134 228°2995 184 338°3480 234 454°355 35 40°0142 85 128°4498 135 230°4298 185 340°6152 235 456°726 36 41°5705 86 130°3843 136 232°5634 186 342°8847 236 459°099 37 43°1387 87 132°3238 137 234°7001 187 345°1565 237 461°474 38 44°1785 88 134°2683 138 236°8400 188 347°4307 238 463°850° 39 46°3096 89 136°2177 139 238°9830 189 349°7071 239 466°229° 40 47°9116 90 138°1719 140 241°1291 190 351°9859 240 468°609. 41 49°5244 91 140°1310 141 243°2783 191 354°2669 241 47°0901 42 51°1477 92 142°0948 142 245°4306 192 356°5502 244 47°0901 43 52°7811 93 144°0632 143 247°5860 193 358°5502 242 473°375° 44 54°4246 94 146°0364 144 249°7443 194 361°1236 244 478°148° 45 56°0778 95 148°0141 145 251°9057 195 363°4136 245 480°537° 46 57°7406 96 149°9964 146°254°7000 196 365°7059 246 482°928° 47 59°4127 97 151°9831 147 256°2374 197 368°0003 247 485°3216 48 61°039 98 153°9704 149 260°5808 199 37°25959 249 990°1116 49 62°7841 99 155°9700 149 260°5808 199 37°25959 249 990°1116		-	-				-	· ·			271	543.2566
23 22:4125 73 105:6503 123 205:0844 173 313:5674 223 428:397 24 23:7927 74 107:5196 124 207:1779 174 315:8079 224 430:748 25 25:1906 75 109:3946 125 209:2748 175 318:0509 225 433:100 26 26:6056 76 111:2754 126 211:3751 176 320:2965 226 435:454 27 28:0370 77 113:1619 127 213:4790 177 322:5444 227 437:810 28 29:4841 78 115:0540 128 215:5862 178 324:7948 228 440:168 29 30:9465 79 116:9516 129 217:6967 179 327:0477 229 442:528 30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253 32 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618 33 36:9387 83 124:5961 133 226:1724 183 336:0832 233 451:986. 34 38:4702 84 126:5204 134 228:2995 184 338:3480 234 454:355. 35 40:0142 85 128:4498 135 230:4298 185 340:6152 235 456:726. 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:0995 134 34:1887 87 132:3238 137 234:7001 187 345:1565 237 461:474. 38 44:7185 88 134:2683 138 236:8400 188 347:4307 238 463:850 39 46:3096 89 136:2177 139 238:9830 189 349:7071 239 466:229. 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609. 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991. 42 51:1477 92 142:0948 142 245:4306 192 356:5502 242 473:375:444 54:4246 94 146:0364 144 249:7443 194 361:1236 244 478:148. 45 56:0778 95 148:0141 145 251:9057 195 363:4136 245 480:537. 46 57:7406 96 149:9964 146 254:0700 196 365:7059 246 482:928. 47 59:4127 97 151:9831 147 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:2374 197 368:0003 247 485:3216 486:0939 98 153:9744 148 256:0588 199 370:2970 248 487:715.			•			-	-				272	545.6912
24 23.7927 74 107.5196 124 207.1779 174 315.8079 224 430.748 25 25.1906 75 109.3946 125 209.2748 175 318.0509 225 433.100 26 26.6056 76 111.2754 126 211.3751 176 320.2065 226 435.454 27 28.0370 77 113.1619 127 213.4790 177 322.5444 227 437.810 28 29.4841 78 115.0540 128 215.5862 178 324.7047 229 442.528 30 32.4237 80 118.8547 130 219.8107 180 329.3030 230 444.889 31 33.9150 81 120.7703 132 224.0485 182 333.8207 231 447.253 32 35.4202 82 122.6770 132 224.0485 183 336.0832 233 451.986 34 38.4702 84 126.5204 134 228.2995 184 338.3480 234 <th></th> <th>_</th> <th>-</th> <th></th> <th></th> <th>,,,,</th> <th>-</th> <th></th> <th></th> <th></th> <th>273</th> <th>548.1273</th>		_	-			,,,,	-				273	548.1273
25 25'1906 75 109'3946 125 209'2748 175 318'0509 225 433'100 26 26'6056 76 111'2754 126 211'3751 176 320'2965 226 435'454 27 28'0370 77 113'1619 127 213'4790 177 322'5444 227 437'810 28 29'4841 78 115'0540 128 215'5862 178 324'7948 228 440'168 29 30'9465 79 116'9516 129 217'6967 179 327'0477 229 442'528 30 32'4237 80 118'8547 130 219'8107 180 329'3030 230 444'889 31 33'9150 81 120'7632 131 221'9280 181 331'5607 231 447'253 32 35'4202 82 122'6770 132 224'0485 182 333'8207 232 449'618 33 36'9387 83 124'5961 133 226'1724 183 336'0832 233 451'986 34 38'4702 84 126'5204 134 228'2995 184 338'3480 234 454'355. 35 40'0142 85 128'4498 135 230'4298 185 340'6152 235 456'726, 36 41'5705 86 130'3843 136 232'5634 186 342'8847 236 459'099 37 43'1387 87 132'3238 137 234'7001 187 345'1565 237 461'474 38 44'7185 88 134'2683 138 236'8400 188 347'4307 238 46'3'850' 39 46'3096 89 136'2177 139 238'9830 189 349'7071 239 466'229. 40 47'9116 90 138'1719 140 241'1291 190 351'9859 240 468'609. 40 47'9116 90 138'1719 140 241'1291 190 351'9859 240 468'609. 41 49'5244 91 140'1310 141 243'2783 191 354'2669 241 470'991. 42 51'1477 92 142'0948 142 245'4306 192 356'5502 242 473'375' 43 52'7811 93 144'0632 143 247'5860 193 358'858 243 475'760' 44 54'4246 94 146'0364 144 249'7443 194 361'1236 244 478'148' 45 56'0778 95 148'0141 145 251'9057 195 363'4136 245 480'537' 48 61'0939 98 153'9744 148 258'4076 198 370'2970 248 487'715. 48 61'0939 98 153'9744 148 258'4076 198 370'2970 248 487'715. 49 62'7841 99 155'9700 149 260'5808 199 372'5959 249 490'1110'	-				_				-	430.7480	274	550.2621
26 26·6056 76 111·2754 126 211·3751 176 320·2965 226 433·454 27 28·0370 77 113·1619 127 213·4790 177 322·5444 227 437·810 28 29·4841 78 115·0540 128 215·5862 178 324·7948 228 440·168 29 30·9465 79 116·9516 129 217·6967 179 327·0477 229 442·528 30 32·4237 80 118·8547 130 219·8107 180 329·3030 230 444·889 31 33·9150 81 120·7632 131 221·9280 181 331·5607 231 447·253 32 35·4202 82 122·6770 132 224·0485 182 333·8007 232 449·618 33 36·9387 83 124·5961 133 226·1724 183 336·0832 233 451·986 34 38·4702 85 128·4498 135 230·4298 185 340·6152 235 <th>•</th> <th>.,</th> <th></th> <th>, 3)-</th> <th></th> <th>. , ,,,</th> <th>• •</th> <th>5 5 ,,</th> <th>•</th> <th>10 / 1</th> <th></th> <th>33 3 3</th>	•	.,		, 3)-		. , ,,,	• •	5 5 ,,	•	10 / 1		33 3 3
26 26·6056 76 111·2754 126 211·3751 176 320·2965 226 435·454 27 28·0370 77 113·1619 127 213·4790 177 322·5444 227 437·810 28 29·4841 78 115·0540 128 215·5862 178 324·7948 228 440·168 29 30·9465 79 116·9516 129 217·6967 179 327·0477 229 442·528 30 32·4237 80 118·8547 130 219·8107 180 329·3030 230 444·889 31 33·9150 81 120·7632 131 221·9280 181 331·5607 231 447·253 32 35·4202 82 122·6770 132 224·0485 182 333·8207 232 449·618 33 36·9387 83 124·5961 133 226·1724 183 336·0832 233 451·986 34 38·4702 85 128·4498 135 230·4298 185 340·6152 235 <th>25</th> <th>25.1906</th> <th>75</th> <th>109.3946</th> <th>125</th> <th>209.2748</th> <th>175</th> <th>318.0509</th> <th>225</th> <th>433.1002</th> <th>275</th> <th>553.0044</th>	25	25.1906	75	109.3946	125	209.2748	175	318.0509	225	433.1002	275	553.0044
27 28°0370 77 113°1619 127 213°4790 177 322°5444 227 437°810 28 29'4841 78 115°0540 128 215°5862 178 324°7047 228 440°168 29 30°9465 79 116°9516 129 217°6967 179 327°0477 229 442°528 30 32'4237 80 118°8547 130 219°8107 180 329°3030 230 444°889 31 33'9150 81 120°7632 131 221°9280 181 331°5607 231 447°253 32 35°4202 82 122°6770 132 224°0485 182 333°8207 232 449°618 33 36°9387 83 124°5961 133 226°1724 183 336°0832 233 451°986 34 38°4702 84 126°5204 134 228°2995 184 338°3480 234 454°355 35 40°1142 85 128°4498 135 230°4298 185 340°6152 235 <th>26</th> <th>26.6056</th> <th>76</th> <th>111.2754</th> <th>126</th> <th>211.3751</th> <th>176</th> <th>320.2965</th> <th>226</th> <th>435.4543</th> <th>276</th> <th>555.4453</th>	26	26.6056	76	111.2754	126	211.3751	176	320.2965	226	435.4543	276	555.4453
29 30·9465 79 116·9516 129 217·6967 179 327·0477 229 442·528 30 32·4237 80 118·8547 130 219·8107 180 329·3030 230 444·889 31 33·9150 81 120·7632 131 221·9280 181 331·5607 231 447·253 32 35·4202 82 122·6770 132 224·0485 182 333·8207 232 449·618 33 36·9387 83 124·5961 133 226·1724 183 336·0832 233 45·986 34 38·4702 84 126·5204 134 228·2995 184 338·3480 234 454·355 35 40·0142 85 128·4498 135 230·4298 185 340·6152 235 456·726 36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 456·726 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 <th>27</th> <th>28.0370</th> <th>77</th> <th>113.1619</th> <th>127</th> <th></th> <th>177</th> <th>322.5444</th> <th>227</th> <th>437.8103</th> <th>277</th> <th>557.8878</th>	27	28.0370	77	113.1619	127		177	322.5444	227	437.8103	277	557.8878
30 32:4237 80 118:8547 130 219:8107 180 329:3030 230 444:889 31 33:9150 81 120:7632 131 221:9280 181 331:5607 231 447:253. 32 35:4202 82 122:6770 132 224:0485 182 333:8207 232 449:618. 33 36:9387 83 124:5961 133 226:1724 183 336:0832 233 451:986. 34 38:4702 84 126:5204 134 228:2995 184 338:3480 234 454:355. 35 40:0142 85 128:4408 135 230:4298 185 340:6152 235 456:726. 36 41:5705 86 130:3843 136 232:5634 186 342:8847 236 459:099. 37 43:1387 87 132:3238 137 234:7001 187 345:1565 237 461:474. 38 44:7185 88 134:2683 138 236:8400 188 347:4307 238 463:850. 39 46:3096 89 136:2177 139 238:9830 189 349:7071 239 466:229. 40 47:9116 90 138:1719 140 241:1291 190 351:9859 240 468:609. 41 49:5244 91 140:1310 141 243:2783 191 354:2669 241 470:991. 42 51:1477 92 142:0948 142 245:4306 192 356:5502 242 473:375. 43 52:7811 93 144:0632 143 247:5860 193 358:8358 243 475:760. 44 54:4246 94 146:0364 144 249:7443 194 361:1236 244 478:148. 45 56:0778 95 148:0141 145 251:9057 195 363:4136 244 478:148. 45 56:7786 96 149:9964 146 254:0700 196 365:7059 246 482:928. 47 59:4127 97 151:9831 147 256:2374 197 368:0003 247 485:321. 48 61:0939 98 153:9744 148 258:4076 198 370:2970 248 487:715. 49 62:7841 99 155:9700 149 260:5808 199 372:5959 249 490:116.	28	29.4841	78	115.0540	128	215.5862	178	324 [.] 7948	228	440.1682	278	560.3318
31 33 9150 81 120 7632 131 221 9280 181 331 5607 231 447 253 32 35 4202 82 122 6770 132 224 0485 182 333 8207 232 449 618 33 36 9387 83 124 5961 133 226 1724 183 336 0832 233 451 986 34 38 4702 84 126 5204 134 228 2995 184 338 3480 234 454 355 35 40 0142 85 128 4498 135 230 4298 185 340 6152 235 456 726 36 41 5705 86 130 3843 136 232 5634 186 342 8847 236 459 099 37 43 1387 87 132 3238 137 234 7001 187 345 1565 237 461 474 38 44 7185 88 134 2683 138 236 8400 188 347 4307 238 463 850 39 46 3096 89 136 2177 139 238 9830 189 349 7071 239 466 229 40 468 609 41 49 5244 91 140 1310 141 243 2783 191 354 2669 241 470 991 425 1477 92 142 0948 142 245 4306 192 356 5502 242 473 375 43 52 7811 93 144 0632 143 247 5860 193 358 8358 243 475 760 44 54 4246 94 146 0364 144 249 7443 194 361 1236 244 478 148 478 148 56 0778 95 148 0141 145 251 9057 195 363 4136 245 480 537 48 66 79746 96 149 9964 146 254 0700 196 365 7059 246 482 928 47 59 4127 97 151 9831 147 256 2374 197 368 0003 247 485 3216 48 61 0939 98 153 9744 148 256 2374 197 368 0003 247 485 3216 49 62 7841 99 155 9700 149 260 5808 199 372 5959 249 490 1110	29	30·946 5	79	116.9516	129	217.6967	179	327.0477	229	442.5281	279	562.7774
31 33 9150 81 120 7632 131 221 9280 181 331 5607 231 447 253 32 35 4202 82 122 6770 132 224 0485 182 333 8207 232 449 618 33 36 9387 83 124 5961 133 226 1724 183 336 0832 233 451 986 34 38 4702 84 126 5204 134 228 2995 184 338 3480 234 454 355 35 40 0142 85 128 4498 135 230 4298 185 340 6152 235 456 726 36 41 5705 86 130 3843 136 232 5634 186 342 8847 236 459 099 37 43 1387 87 132 3238 137 234 7001 187 345 1565 237 461 474 38 44 7185 88 134 2683 138 236 8400 188 347 4307 238 463 850 39 46 3096 89 136 2177 139 238 9830 189 349 7071 239 466 229 40 468 609 41 49 5244 91 140 1310 141 243 2783 191 354 2669 241 470 991 425 1477 92 142 0948 142 245 4306 192 356 5502 242 473 375 43 52 7811 93 144 0632 143 247 5860 193 358 8358 243 475 760 44 54 4246 94 146 0364 144 249 7443 194 361 1236 244 478 148 478 148 56 0778 95 148 0141 145 251 9057 195 363 4136 245 480 537 48 66 79746 96 149 9964 146 254 0700 196 365 7059 246 482 928 47 59 4127 97 151 9831 147 256 2374 197 368 0003 247 485 3216 48 61 0939 98 153 9744 148 256 2374 197 368 0003 247 485 3216 49 62 7841 99 155 9700 149 260 5808 199 372 5959 249 490 1110			_									
32 35·4202 82 122·6770 132 224·0485 182 333·8207 232 449·618 33 36·9387 83 124·5961 133 226·1724 183 336·0832 233 451·986 34 38·4702 84 126·5204 134 228·2995 184 338·3480 234 454·355 35 40·0142 85 128·4498 135 230·4298 185 340·6152 235 456·726 36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 459·099 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 461·474 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 <th>30</th> <th></th> <th>_</th> <th></th> <th>•</th> <th></th> <th></th> <th></th> <th>•</th> <th>444.8898</th> <th>280</th> <th>565 2246</th>	30		_		•				•	444.8898	280	565 2246
33 36.9387 83 124.5961 133 226.1724 183 336.0832 233 451.986. 34 38.4702 84 126.5204 134 228.2995 184 338.3480 234 454.355. 35 40.0142 85 128.4498 135 230.4298 185 340.6152 235 456.726. 36 41.5705 86 130.3843 136 232.5634 186 342.8847 236 459.099. 37 43.1387 87 132.3238 137 234.7001 187 345.1565 237 461.474. 38 44.7185 88 134.2683 138 236.8400 188 347.4307 238 463.850. 39 46.3096 89 136.2177 139 238.9830 189 349.7071 239 466.229. 40 47.9116 90 138.1719 140 241.1291 190 351.9859 240 468.609. 41 49.5244 91 140.1310 141 243.2783 191 354.2669 241 470.9916. 42 51.1477 92 142.0948 142 245.4306 192 356.5502 242 473.375. 43 52.7811 93 144.0632 143 247.5860 193 358.8358 243 475.760. 44 54.4246 94 146.0364 144 249.7443 194 361.1236 244 478.148. 45 56.0778 95 148.0141 145 251.9057 195 363.4136 245 480.537. 46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3214. 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116.	-				_	_			_		281	567-6733
34 38·4702 84 126·5204 134 228·2995 184 338·3480 234 454·355. 35 40·0142 85 128·4498 135 230·4298 185 340·6152 235 456·726. 36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 459·099. 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 461·474. 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850. 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229. 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609. 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991. 42 51·1477 92 142·0948 142 245·4306 192 356·5502 <t< th=""><th>-</th><th></th><th></th><th></th><th>-</th><th></th><th></th><th></th><th>-</th><th></th><th>282</th><th>570.1235</th></t<>	-				-				-		282	570.1235
35 40·0142 85 128·4498 135 230·4298 185 340·6152 235 456·726. 36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 459·099. 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 461·474. 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850. 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229. 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609. 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991. 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375. 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760. 44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148. 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 480·537. 46 57·7406 96 149·9964 146 254·0700 196 365·7059 246 482·928. 47 59·4127 97 151·9831 147 256·2374 197 368·0003 247 485·3216 48 61·0939 98 153·9744 148 258·4076 198 370·2970 248 487·715. 49 62·7841 99 155·9700 149 260·5808 199 372·5959 249 490·1116			. •								283	572.5753
36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 459·099 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 461·474 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760 44 54·4246 94 146·0364 144 249·7443 194 361·1236 245 <th>34</th> <th>38.4702</th> <th>04</th> <th>120.5204</th> <th>134</th> <th>228.2995</th> <th>184</th> <th>338.3480</th> <th>234</th> <th>454.3555</th> <th>284</th> <th>575.0287</th>	34	38.4702	04	120.5204	134	228.2995	184	338.3480	234	454.3555	284	575.0287
36 41·5705 86 130·3843 136 232·5634 186 342·8847 236 459·099 37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 461·474 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760 44 54·4246 94 146·0364 144 249·7443 194 361·1236 245 <th>25</th> <th>40:0742</th> <th>٧.</th> <th>T28:4408</th> <th>TOR</th> <th>220:4208</th> <th>-Ω≈</th> <th>240.67.52</th> <th>22#</th> <th>156.706=</th> <th>285</th> <th>577[.]4⁸35</th>	25	40:0742	٧.	T28:4408	TOR	220:4208	-Ω≈	240.67.52	22#	156.706=	285	577 [.] 4 ⁸ 35
37 43·1387 87 132·3238 137 234·7001 187 345·1565 237 46·474. 38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760 44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 <th></th> <th>577 4035</th>												577 4035
38 44·7185 88 134·2683 138 236·8400 188 347·4307 238 463·850 39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760 44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 480·537 46 57·7406 96 149·9964 146 254·0700 196 365·7059 246 <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>-</th> <th></th> <th></th> <th>579 9399 582·3977</th>									-			579 9399 582·3977
39 46·3096 89 136·2177 139 238·9830 189 349·7071 239 466·229: 40 47·9116 90 138·1719 140 241·1291 190 351·9859 240 468·609. 41 49·5244 91 140·1310 141 243·2783 191 354·2669 241 470·991. 42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375: 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760. 44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148. 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 480·537. 46 57·7406 96 149·9964 146 254·0700 196 365·7059 246 482·928. 47 59·4127 97 151·9831 147 256·2374 197 368·0003 247 485·3216. 48 61·0939 98 153·9744 148 258·4076 198 370·2970 248 487·715. 49 62·7841 99 155·9700 149 260·5808 199 372·5959 249 490·1116.											288	584.8571
40 47.9116 90 138.1719 140 241.1291 190 351.9859 240 468.609. 41 49.5244 91 140.1310 141 243.2783 191 354.2669 241 470.991. 42 51.1477 92 142.0948 142 245.4306 192 356.5502 242 473.375. 43 52.7811 93 144.0632 143 247.5860 193 358.8358 243 475.760. 44 54.4246 94 146.0364 144 249.7443 194 361.1236 244 478.148. 45 56.0778 95 148.0141 145 251.9057 195 363.4136 245 480.537. 46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3216. 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116.	-				-				-		289	587.3180
41 49.5244 91 140.1310 141 243.2783 191 354.2669 241 470.991. 42 51.1477 92 142.0948 142 245.4306 192 356.5502 242 473.375. 43 52.7811 93 144.0632 143 247.5860 193 358.8358 243 475.760. 44 54.4246 94 146.0364 144 249.7443 194 361.1236 244 478.148. 45 56.0778 95 148.0141 145 251.9057 195 363.4136 245 480.537. 46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3216 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 <t< th=""><th>39</th><th>40 Jeao</th><th>9</th><th>130 21//</th><th>-39</th><th>230 9030</th><th>109</th><th>349 /0/1</th><th>-39</th><th>400 2292</th><th>209</th><th>307 3100</th></t<>	39	40 Jeao	9	130 21//	-39	230 9030	109	349 /0/1	-39	400 2292	209	307 3100
41 49.5244 91 140.1310 141 243.2783 191 354.2669 241 470.991. 42 51.1477 92 142.0948 142 245.4306 192 356.5502 242 473.375. 43 52.7811 93 144.0632 143 247.5860 193 358.8358 243 475.760. 44 54.4246 94 146.0364 144 249.7443 194 361.1236 244 478.148. 45 56.0778 95 148.0141 145 251.9057 195 363.4136 245 480.537. 46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3216 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 <t< th=""><th>40</th><th>47.9116</th><th>90</th><th>138-1710</th><th>140</th><th>241.1201</th><th>190</th><th>351.9850</th><th>240</th><th>468-6094</th><th>200</th><th>589.7804</th></t<>	40	47.9116	90	138-1710	140	241.1201	190	351.9850	240	468-6094	200	589.7804
42 51·1477 92 142·0948 142 245·4306 192 356·5502 242 473·375 43 52·7811 93 144·0632 143 247·5860 193 358·8358 243 475·760 44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 480·537 46 57·7406 96 149·9964 146 254·0700 196 365·7059 246 482·928 47 59·4127 97 151·9831 147 256·2374 197 368·0003 247 485·3210 48 61·0939 98 153·9744 148 258·4076 198 370·2970 248 487·715 49 62·7841 99 155·9700 149 260·5808 199 372·5959 249 490·1110	-	• • •	-	- , ,			-		•		-	592.2443
43 52.7811 93 144.0632 143 247.5860 193 358.8358 243 475.7660 44 54.4246 94 146.0364 144 249.7443 194 361.1236 244 478.148 45 56.0778 95 148.0141 145 251.9057 195 363.4136 245 480.537. 46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3216. 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116	-		-				-		-		-	594.7097
44 54·4246 94 146·0364 144 249·7443 194 361·1236 244 478·148 45 56·0778 95 148·0141 145 251·9057 195 363·4136 245 480·537. 46 57·7406 96 149·9964 146 254·0700 196 365·7059 246 482·928. 47 59·4127 97 151·9831 147 256·2374 197 368·0003 247 485·3216. 48 61·0939 98 153·9744 148 258·4076 198 370·2970 248 487·715. 49 62·7841 99 155·9700 149 260·5808 199 372·5959 249 490·1116					-		-		-		-	597.1766
46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3210 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116	44	54.4246	94	146.0364	144		194	361.1236		478.1482	294	599.6449
46 57.7406 96 149.9964 146 254.0700 196 365.7059 246 482.928. 47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3210 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715. 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116	-	•		- •				-	• •	:	- •	
47 59.4127 97 151.9831 147 256.2374 197 368.0003 247 485.3216 48 61.0939 98 153.9744 148 258.4076 198 370.2970 248 487.715 49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1116	45	56.0778	95	148.0141	145	251.9057	195	363.4136	245	480.5374	295	602:1147
48 61:0939 98 153:9744 148 258:4076 198 370:2970 248 487:715.49 62:7841 99 155:9700 149 260:5808 199 372:5959 249 490:1116	46	57.7406	96	149.9964	146	254.0700	196	365.7059	246	482.9283	296	604.5860
49 62.7841 99 155.9700 149 260.5808 199 372.5959 249 490.1110	47	59.4127		151.9831				368.0003				607.0588
	48		98		-		198	370.2970	248	487.7154	298	609.5330
70 644821 TOO YERIOTOO TEO GEORGEO GEO GOOGO	49	62.7841	99	155.9700	149	260.5808	199	372.5959	249	49 0 ·1116	299	612.0087
ED DALABOT TOO TERIOROO TEO ABAIREDO GOO ARANDOO GEO AAALEGAI		(0 .						0.4				
50 04 4031 100 157/9/00 150 202/509 200 3/4/0909 250 492/5090	50	64.4831	100	157.9700	150	262.7569	200	374.8969	250	492.5096	300	614.4858

For large n, $\log_{10} n! \doteq 0.39909 + (n + \frac{1}{2}) \log_{10} n - 0.4342945 n$.

TABLE 7. THE χ^2 -DISTRIBUTION FUNCTION

The function tabulated is

$$F_{\nu}(x) = \frac{1}{2^{\nu/2} \Gamma(\frac{\nu}{2})} \int_{0}^{x} t^{\frac{1}{2}\nu - 1} e^{-\frac{1}{2}t} dt$$

for integer $\nu \leqslant 25$. $F_{\nu}(x)$ is the probability that a random variable X, distributed as χ^2 with ν degrees of freedom, will be less than or equal to x. Note that $F_1(x) = 2\Phi(x^{\frac{1}{2}}) - 1$ (cf. Table 4). For certain values of x and $\nu > 25$ use may be made of the following relation between the χ^2 - and Poisson distributions:

$$F_{\nu}(x) = 1 - F(\frac{1}{2}\nu - 1|\frac{1}{2}x)$$

where $F(r|\mu)$ is the Poisson distribution function (see Table 2). If $\nu > 25$, X is approximately normally distributed

(The above shape applies for $\nu \geqslant 3$ only. When $\nu < 3$ the mode is at the origin.)

with mean ν and variance 2ν . A better approximation is usually obtained by using the formula

$$F_{\nu}(x) \doteq \Phi(\sqrt{2x} - \sqrt{2\nu - 1})$$

where $\Phi(s)$ is the normal distribution function (see Table 4). Omitted entries to the left and right of tabulated values are 1 and 0 respectively (to four decimal places).

$\nu =$	I	$\nu =$	I	ν =	2	$\nu =$	2	v =	3	$\nu =$	3
$x = 0 \cdot 0$	0.0000	x = 4.0	0.9545	$x = \mathbf{o} \cdot \mathbf{o}$	0.0000	x = 4.0	o·8647	x = 0.0	0.0000	x = 4.0	0.7385
·I	·2482	·I	.9571	·I	·0488	· T	.8713	·r	.0082	•2	.7593
.2	.3453	•2	.9596	·2	.0952	· 2	·8775	·2	.0224	·4	·7786
.3	·4161	.3	.9619	.3	.1393	.3	.8835	.3	.0400	·6	.7965
·4	.4729	•4	·9641	·4	.1813	·4	·8892	·4	·o598	.8	·8130
0.2	0.202	4 [.] 5	0.9661	0.2	0.5515	4·5	o·8946	0.2	0.0811	5 · 0	0.8282
.6	·5614	.6	·9680	·6	.2592	.6	·899 7	.6	·1036	.3	·8423
.7	.5972	.7	•9698	.7	2953	·7	·9 04 6	·7	·1268	·4	$\cdot 8_{553}$
.8	·6289	.8	.9715	·8	.3297	.8	.9093	∥ .8	.1202	.6	·8672
.9	.6572	.9	.9731	.9	.3624	.9	.9137	.9	·1746	.8	·8782
1.0	0.6827	5 · 0	0.9747	1.0	0.3935	5.0	0.9179	1.0	0.1987	6∙o	o·8884
.1	.7057	.1	.9761	II.	'4231	.1	.9219	II.	.2229	· 2	·8977
.3	.7267	•2	.9774	.2	4512	·2	·9257	.2	.2470	· 4	·9 0 63
.3	.7458	.3	.9787	.3	·4780	.3	.9293	.3	.2709	·6	.9142
·4	.7633	·4	.9799	.4	.2034	·4	·9328	·4	*2945	.8	.9214
1.2	0.7793	5.2	0.9810	1.2	0.5276	5·5	0.9361	1.2	0.3177	7.0	0.9281
· 6	7941	. <u>ě</u>	·9820	.6	.5507	.6	.9392	∥ .ĕ	.3406	.2	.9342
.7	8077	·7	·9830	.7	.5726	· 7	.9422	∥ · ₇	.3631	·4	.9398
. ģ	8203	.8	.9840	₩ .8	5934	· 8	.9450	.8	·3851	-6	·9450
.9	.8319	.9	.9849	9	.6133	.9	9477	.9	· 40 66	.8	.9497
				1							
2.0	0.8427	6·o	0.9857	2.0	0.6321	6∙o	0.9502	2.0	0.4276	8∙o	0.9540
·I	.8527	.1	·9865	.I	·6501	· 2	.9550	.1	·4481	.3	.9579
•2	·8620	.3	.9872	.2	•6671	·4	.9592	·2	·4681	·4	•9616
.3	·8 70 6	.3	·9879	.3	•6834	.6	·9631	.3	.4875	.6	·9649
· 4	.8787	·4	·9886	.4	·6988	.8	·9666	·4	.5064	.8	·96 7 9
2.2	0.8862	6.5	0.9892	2.2	0.7135	7.0	o·9698	2.5	0.5247	9.0	0.9707
.6	.8931	.6	·9898	·6	7275	•2	.9727	·6	.2422	.3	.9733
·7	·8997	.7	.9904	.7	·7408	4	.9753	.7	5598	'4	.9756
.8	.9057	.8	.9909	.8	.7534	·6	.9776	.8	·576 5	·6	.9777
.9	.9114	.9	9914	.9	.7654	.8	·9 7 98	.9	.5927	.8	.9797
3.0	0.9167	7 ·0	0.9918	3.0	0.7769	8·o	0.9817	3.0	0.6084	10.0	0.9814
.1	9217	. т	.9923	.1	.7878	•2	·9834	ı.	.6235	.3	.9831
.3	·9264	•2	.9927	·2	.7981	.4	.9850	.2	.6382	'4	·9845
.3	.9307	.3	.9931	.3	·8080	·6	·9864	.3	.6524	.6	.9859
· 4	·9348	· 4	9935	'4	.8173	.8	·9877	4	·666 o	· 8	·9871
3.2	0.9386	7.5	0.9938	3.2	0.8262	9.0	0.9889	3.2	0.6792	11.0	0.9883
•6	.9422	•6	'9942	·6	·8347	'2	.9899	-6	.6920	.2	9893
·7	·9 45 6	·7	'9945	.7	8428	4	.9909	7	.7043	.4	.9903
.8	.9487	.8	·9948	.8	.8504	·6	.9918	8	.7161	·6	.9911
.9	.9517	.9	.9951	.9	·8577	.8	·9926	.9	7275	.8	.9919
4.0	0.9545	8·o	0.9953	4.0	o·8647	10.0	0.9933	4.0	0.7385	12.0	0.9926

TABLE 7. THE χ^2 -DISTRIBUTION FUNCTION

$\nu =$	4	5	6	7	8	9	10	11	12	13	14
x = 0.2	0.0265	0.0079	0.0055	0.0006	0.0001						
1.0	.0902	.0374	.0144	.0052	.0018	0.0006	0.0005	0.0001			
1.2	.1734	∙0869	.0402	·017 7	.0073	.0029	.0011	.0004	0.0001		
2.0	.2642	.1509	.0803	.0402	.0190	·oo85	.0037	.0012	.0006	0.0002	0.0001
2.2	0.3554	0.2235	0.1312	0.0729	0.0383	0.0191	0.0001	0.0042	0.0018	0.0008	0.0003
3.0	4422	•3000	.1912	.1120	·0656	· 0 357	·0186	.0093	.0042	.0021	.0009
3.2	.5221	•3766	·2560	•1648	.1008	·0589	.0329	·0177	.0091	· 004 6	.0022
4.0	.5940	·4506	.3233	12202	1429	∙0886	.0527	.0301	.0199	· oo 88	.0045
4.2	.6575	.201	.3907	.2793	.1906	.1245	· o 78 o	.0471	.0274	.0154	·oo84
5·0	0.7127	0.5841	0.4562	0.3400	0.2424	0.1657	o·1088	0.0688	0.0420	0.0248	0.0142
5·5	·76 0 3	•6421	.5185	· 400 8	.2970	.5113	•1446	.0954	•o6o8	.0375	.0224
6∙o	·8 o o9	·6 93 8	· 57 68	•4603	.3528	·2601	·1847	·1266	· o 839	· o 538	.0335
6.2	·8352	.7394	·6304	.5173	·4 0 86	.3110	.2283	·1620	.1112	.0739	·04 7 7
7.0	·8641	.7794	·6792	.5711	.4634	•3629	·2746	.2009	1424	· 097 8	.0653
7.5	o·8883	0.8140	0.7229	0.6213	0.2162	0.4148	0.3225	0.2427	0.1771	0.1254	0.0863
8∙o	·9 0 84	·8 43 8	•7619	•6674	.5665	·4659	.3712	·2867	.2149	·1564	1107
8.5	.9251	·8693	.7963	.7094	·6138	.5154	.4199	.3321	.2551	1904	.1383
9.0	·9389	·89 0 9	·8264	.7473	•6577	.5627	·4679	·3781	.2971	.2271	•1689
9.2	.9503	.9093	.8527	.7813	·6981	.6075	.5146	4242	.3403	.2658	.2022
10.0	0.9596	0.9248	o·8753	0.8114	0.7350	0.6495	0.5595	0.4696	o·3840	0.3061	0.2378
10.2	.9672	.9378	.8949	·838o	.7683	.6885	.6022	.5140	.4278	3474	.2752
11.0	9734	·9486	.9116	.8614	.7983	.7243	.6425	.5567	4711	.3892	3140
11.2	·978 5	9577	9259	·8818	·8251	.7570	·68o1	.5976	.5134	.4310	.3536
12.0	·9826	9652	·938o	.8994	·8 4 88	.7867	.7149	.6364	5543	4724	3937
	•										
12.5	o·986o	0.9715	0.9483	0.9147	o·8697	0.8134	0.7470	0.6727	0.5936	0.2129	0.4338
13.0	·988 7	·9 7 66	9570	.9279	·888 2	·8374	.7763	·7 067	.6310	.5522	·4735
13.2	.9909	.9809	·9643	.9392	.9042	·8 5 87	·8030	.7381	6662	.5900	.2124
14.0	.9927	.9844	·97 0 4	· 94 88	·9182	·8777	.8270	·76 70	•6993	.6262	.2203
14.2	.9941	·9 ⁸ 73	.9755	.9570	·93 0 4	·8 944	·8 4 86	.7935	.7301	·66 0 4	·5868
15·0	0.9953	o·9896	0.9797	0.9640	0.9409	0.9091	0.8679	0.8175	0.7586	0.6926	0.6218
15.2	.9962	.9916	.9833	·9699	9499	.9219	·8851	·8393	·7848	.7228	.6551
16·0	.9970	.9932	.9862	.9749	.9576	.9331	19004	·8589	·8 o 88	.7509	·6866
16.5	.9976	·9944	·9887	9791	.9642	.9429	.9138	·8764	·8 30 6	· 7 768	.7162
17.0	.9981	.9955	.9907	·98 2 6	.9699	.9513	.9256	8921	.8504	.8007	.7438
17.5	0.9985	0.9964	0.9924	0.9856	0.9747	0.9586	0.9360	0.9061	0.8683	0.8226	0.7695
18·0	·9988	·9971	· 993 8	·988o	·9 7 88	·9648	.9450	·9184	.8843	.8425	.7932
18·5	.9990	·9976	.9949	.9901	·98 2 2	.9702	.9529	.9293	·898 7	·86 o 6	·8151
19.0	.9992	.9981	· 995 8	·9918	·9851	·9748	.9597	·9389	.9115	·8 7 69	.8351
19.5	. 9994	·998 ₄	·9966	.9932	·9876	·97 ⁸ 7	.9656	.9473	.9228	·8 916	.8533
20	0.9995	o·9988	0.9972	0.9944	0.9897	0.9821	0.9707	0.9547	0.9329	0.9048	0.8699
21	.9997	.9992	·9982	·9962	.9929	·9873	·9789	•9666	·9496	.9271	·8984
22	· 999 8	.9995	•9988	.9975	.9951	.9911	·9849	.9756	.9625	.9446	.9214
23	.9999	9997	19992	.9983	·9966	· 993 8	·9893	.9823	.9723	.9583	9397
24	.9999	.9998	.9995	.9989	.9977	.9957	9924	.9873	·979 7	·9689	9542
25	0.9999	0.9999	0.9992	0.9992	0.9984	0.9970	0.9947	0.9909	0.9852	0.9769	0.9654
26	,,,,	.9999	.9998	.9992	.9989	.9980	.9963	.9935	.9893	.9830	.9741
27		.9999	.9999	·9997	.9993	·9986	·9974	9954	9923	·9876	·98 0 7
28		/777	.9999	·9998	.9995	.9990	19982	·9968	9945	.9910	.9858
29			.9999	.9999	·9993	·9994	·9988	9900	·9943	9915	9895
			7777								
30				0.9999	0.9998	0.9996	0.9991	0.9984	0.9972	0.9923	0.9924

TABLE 7. THE χ^2 -DISTRIBUTION FUNCTION

ν =	15	16	17	18	19	20	21	22	23	24	25
x = 3	0.0004	0.0003	0.0001								
4	.0023	.0011	.0002	0.0002	0.0001						
5	0.0079	0.0042	0.0022	0.0011	0.0006	0.0003	0.0001	0.0001			
6	.0203	.0110	.0068	.0038	·002I	.0011	.0006	.0003	0.0001	0.0001	
7	.0424	·0267	·0165	.0099	.0028	.0033	.0019	.0010	.0002	.0003	0.0001
8	.0762	.0211	.0335	.0214	.0133	.0081	.0049	.0028	.0016	.0009	.0002
9	1225	.0866	.0597	.0403	.0265	.0171	.0108	·0067	.0040	.0024	.0014
10	0.1803	0.1334	0.0964	0.0681	0.0471	0.0318	0.0311	0.0132	0.0087	0.0055	0.0033
11	.2474	1905	.1434	·1056	.0762	.0538	.0372	.0253	·0168	.0110	.0071
12	.3210	.2560	.1999	·1528	1144	.0839	.0604	.0426	.0295	.0201	.0134
13	.3977	3272	.2638	.2084	1614	.1226	.0914	.0668	.0480	.0339	.0235
14	· 474 5	.4013	.3329	.2709	.2163	.1692	.1304	.0985	.0731	.0533	.0383
15	0.5486	0.4754	0.4045	0.3380	0.2774	0.2236	0.1770	0.1378	0.1054	0.0792	0.0586
16	·6179	·5470	.4762	.4075	.3427	·2834	.2303	•1841	1447	.1119	·0852
17	-6811	·6144	•5456	·4769	.4101	.3470	·2889	·2366	.1907	.1213	·1182
18	.7373	·6761	.6112	.5443	·4776	·4126	.3510	.2940	.2425	.1970	•1576
19	.7863	.4313	.6715	·6082	.5432	·4782	.4149	.3547	· 29 88	·248o	.5059
20	0.8281	0.7798	0.7258	0.6672	0.6054	0.2421	0.4787	0.4170	0.3581	0.3032	0.2532
21	.8632	·8215	7737	·7206	.6632	.6029	.2411	4793	.4189	.3613	3074
22	.8922	·8 5 68	·8153	·768o	.7157	.6595	.6005	.2401	4797	·4207	.3643
23	.9159	·8863	.8507	.8094	·7627	7112	.6560	.5983	.5392	.4802	4224
24	9349	.9102	.8806	.8450	·8038	.7576	.7069	.6528	.5962	.5384	·48o6
•	7017	, ,		10	·	, , ,	. ,		3,	55-1	
25	0.9501	0.9302	0.9023	0.8751	0.8395	0.7986	0.7528	0.7029	0.6497	0.5942	0.5376
26	.9620	.9460	9255	.9002	.8698	.8342	.7936	.7483	.6991	.6468	.5924
27	.9713	.9585	.9419	9210	.8953	·8647	8291	·7888	.7440	.6955	.6441
28	.9784	.9684	.9551	.9379	.9166	8906	.8598	.8243	.7842	.7400	.6921
29	.9839	·9761	·965 5	·9 5 16	.9340	.9122	∙8860	·8551	.8197	.7799	.7361
30	0.9881	0.9820	0.9737	0.9626	0.9482	0.9301	0.9080	0.8812	0.8506	0.8152	0.7757
31	.9912	·9865	.9800	.9712	.9596	·94 <u>4</u> 8	·9263	.9039	.8772	·8462	.8110
32	·9936	.9900	·9850	·9780	·9687	.9567	.9414	·9226	-8999	.8730	.8420
33	.9923	.9926	·988 ₇	.9833	·9760	•9663	.9538	.9381	.9189	·8959	·8689
34	·9966	·9946	.9916	·9874	·9816	·9739	·9638	.9509	·9348	.9153	.8921
35	0.9972	0.9960	0.9938	0.9905	0.9860	0.9799	0.9718	0.9613	0.9480	0.9316	0.9118
36	·9982	·9971	·9954	.9929	·9894	·9846	·9781	∙9696	.9587	.9451	·9284
37	.9987	.9979	·9966	·9948	.9921	.9883	.9832	.9763	.9675	.9562	9423
38	.9991	·9985	.9975	·9961	·9941	.9911	·9871	·9817	.9745	.9653	.9537
39	¹9994	-9989	·9982	.9972	·9 95 6	.9933	19902	.9859	·9802	9727	·963 2
40	0.9995	0.9992	0.9987	0.9979	0.9967	0.9950	0.9926	0.9892	0.9846	0.9786	0.9708
4 I	.9997	·9994	.9991	·9985	·9976	·9963	·9944	·9918	·9882	.9833	.9770
42	.9998	·9996	.9993	∙9989	·9982	.9972	·9 95 8	.9937	.9909	·9871	9820
43	.9998	.9997	.9995	·9992	·9987	∙9980	-9969	.9953	.9931	.9901	∙9860
44	.9999	.9998	19997	·9994	.9991	·998 5	.9977	·996 5	.9947	.9924	·9892
45	0.9999	0.9999	0.9998	0.9996	0.9993	0.9989	0.9983	0.9973	0.9960	0.9942	0.9916
46	.9999	.9999	.9998	.9997	.9992	.9992	·9987	.9980	.9970	·9 95 6	·9936
47		.9999	.9999	.9998	·9996	19994	.9991	.9985	·99 7 8	·9967	.9921
48			.9999	.9998	·9997	·9996	.9993	.9989	.9983	9975	-9963
49			.9999	.9999	.9998	·9997	.9995	.9992	·9988	.9981	.9972
50				0.9999	0.9999	0.9998	0.9996	0.9994	0.9991	o ·9986	0.9979

TABLE 8. PERCENTAGE POINTS OF THE χ²-DISTRIBUTION

This table gives percentage points $\chi^2_{\nu}(P)$ defined by the equation

$$\frac{P}{100} = \frac{1}{2^{\nu/2} \Gamma(\frac{\nu}{2})} \int_{\chi_p^2(P)}^{\infty} x^{\frac{1}{2}\nu - 1} e^{-\frac{1}{2}x} dx.$$

If X is a variable distributed as χ^2 with ν degrees of freedom, P/100 is the probability that $X \ge \chi^2_{\nu}(P)$.

For $\nu > 100$, $\sqrt{2X}$ is approximately normally distributed with mean $\sqrt{2\nu - 1}$ and unit variance.

(The above shape applies for $\nu \ge 3$ only. When $\nu < 3$ the mode is at the origin.)

P	99.95	99.9	99 [.] 5	99	97.5	95	90	8o	70	60
$\nu = \mathbf{I}$	0·0 ⁶ 392 7	0.051571	0.043927	0.031571	0.039821	0.003932	0.01579	0.06418	0.1485	0.2750
2	0.001000		0.01003	0.02010	0.05064	0.1026	0.2107	0.4463	0.4133	1.022
3	0.01528	0.02430	0.07172	0.1148	0.2158	0.3518	0.5844	1.002	I'424	1.869
4	0.06392	0.09080	0.2070	0.2971	0.4844	0.7107	1.064	1.649	2.195	2.753
							_			
5	0.1281	0.5105	0.4117	0.5543	0.8312	1.142	1.610	2.343	3.000	3.655
6	0.2994	0.3811	0.6757	0.8721	1.237	1.635	2.204	3.070	3.828	4.240
7	0.4849	0.5985	0.9893	1.239	1.690	2.167	2.833	3.822	4.671	5.493
8	0.7104	0.8571	1.344	1.646	2.180	2.733	3.490	4.294	5.22	6.423
9	0.9717	1.125	1.735	2.088	2.700	3.325	4.168	5.380	6.393	7:357
10	1.265	1.479	2.156	2.558	3.247	3.940	4.865	6.179	7.267	8.295
II	1.587	1.834	2.603	3.023	3.816	4.575	5.578	6.989	8.148	9.237
12	1.934	2.214	3.074	3.571	4.404	5.226	6.304	7·807	9.034	10.18
13	2.302	2.617	3.565	4.107	5.009	5.892	7.042	8.634	9.926	11.13
14	2.697	3.041	4.075	4.660	5.629	6.571	7:790	9.467	10.82	12.08
15	3.108	3.483	4.601	5.229	6.262	7.261	8.547	10.31	11.72	13.03
16	3.536	3.942	5.142	5.812	6.908	7.962	9.312	11.12	12.62	13.08
17	3.980	4.416	5.697	6.408	7.564	8.672	10.00	12.00	13.23	14.94
18	4.439	4.905	6.265	7.015	8.231	9.390	10·86	12.86	14.44	15.89
19	4.912	5.407	6.844	7.633	8.907	10.13	11.65	13.72	15.35	16.85
20	5.398	5.921	7.434	8.260	9.591	10.85	12.44	14.58	16.27	17.81
21	5.896	6.447	8·034	8.897	10.28	11.20	13.54	15.44	17.18	18.77
22	6.404	6.983	8.643	9.542	10.98	12.34	14.04	16.31	18.10	19.73
23	6.924	7.529	9.260	10.20	11.69	13.00	14.85	17.19	19.02	20.69
24	7.453	8.085	9·886	10.86	12.40	13.85	15.66	18·06	19.94	21.65
-		-					-			-
25	7.991	8.649	10.25	11.22	13.15	14.61	16.47	18.94	20.87	22.62
26	8.538	9.222	11.16	12.30	13.84	15.38	17.29	19.82	21.79	23.28
27	9.093	9.803	11.81	12.88	14.22	16.12	18.11	20.70	22.72	24.24
28	9.656	10.39	12.46	13.26	12.31	16.93	18.94	21.59	23.65	25.21
29	10.53	10.99	13.12	14.26	16.05	17.71	19.77	22.48	24.28	26.48
30	10.80	11.59	13.79	14.95	16· 7 9	18.49	20.60	23.36	25.21	27:44
32	11.98	12.81	15.13	16.36	18.29	20.07	22.27	25.15	27:37	29.38
34	13.18	14.06	16.50	17.79	19.81	21.66	23.95	26.94	29.24	31.31
36	14.40	15.32	17.89	19.23	21.34	23.27	25.64	28.73	31.15	33.25
38	15.64	16.61	19.29	20.69	22.88	2 4·88	27:34	30.24	32.99	32.10
40	16.91	17.92	20.71	22.16	24.43	26.21	29.05	32.34	34 ^{.8} 7	37.13
50	23.46	24.67	27.99	29.71	32.36	34.76	37.69	41.45	44.31	46.86
6 0	30.34	31.74	35.23	37.48	40.48	43.19	46.46	50.64	53.81	56.62
70	37.47	39.04	43.58	45.44	48.76	51.74	55.33	59.90	63.35	66.40
80	44 [.] 79	46.52	51.17	53.54	57.15	60.39	64.28	69.21	72.92	76.19
90	52.28	54.16	59:20	61.75	65.65	69.13	73:29	78.56	82.51	85.99
100	20.00	61.92	67.33	70.06	74.52	77.93	82.36	87.95	92.13	92.81

TABLE 8. PERCENTAGE POINTS OF THE χ^2 -DISTRIBUTION

This table gives percentage points $\chi^2_{\nu}(P)$ defined by the equation

$$\frac{P}{{\rm IOO}} = \frac{{\rm I}}{{\rm 2}^{\nu/2}\,\Gamma(\frac{\nu}{2})}\,\int_{\chi^2_{\nu}(P)}^{\infty} x^{\frac{1}{4}\nu-1}\,e^{-\frac{1}{2}x}\,dx.$$

If X is a variable distributed as χ^2 with ν degrees of freedom, P/100 is the probability that $X \geqslant \chi^2_{\nu}(P)$.

For $\nu > 100$, $\sqrt{2X}$ is approximately normally distributed with mean $\sqrt{2\nu - 1}$ and unit variance.

(The above shape applies for $\nu \geqslant 3$ only. When $\nu < 3$ the mode is at the origin.)

P	50	40	30	20	10	5	2.5	r	0.2	0·1	0.02
	•	•	_			-	_		-		_
$\nu = 1$	0·4549 1·386	0·7083 1·833	1·074 2·408	1.642	2.706	3.841	5·024 7·378	6.635	7·879 10·60	10·83 13·82	12.12
2	2.366		-	3·219 4·642	4·605 6·251	5·991 7·815		9.210	12.84	16.27	15.20
3		2.946	3·665 4·878	5.989	7:779	9.488	9·348 11·14	11·34 13·28	14.86	18.47	17·73 20·00
4	3.357	4.045	4 0 / 0	3 909	1 119	9 400	11 14	13 20	14 00	10 47	20 00
5	4.321	5.132	6.064	7.289	9.236	11.07	12.83	15.09	16.75	20.52	22·11
Ğ	5.348	6.311	7.231	8.558	10.64	12.59	14.45	16.81	18.55	22.46	24.10
7	6.346	7.283	8.383	9.803	12.02	14.07	16.01	18.48	20.28	24.32	26.02
8	7:344	8.351	9.524	11.03	13.36	15.21	17.53	20.09	21.95	26.12	27.87
9	8.343	9.414	10.66	12.24	14.68	16.92	19.02	21.67	23.59	27.88	29.67
10	9.342	10.47	11.78	13.44	15.99	18.31	20.48	23.21	25.10	29.59	31.42
11	10.34	11.23	12.90	14.63	17.28	19.68	21.92	24.72	26.76	31.56	33.14
12	11.34	12.28	14.01	15.81	18.22	51.03	23.34	26.52	28.30	32.91	34.82
13	12.34	13.64	15.12	16.98	19.81	22.36	24.74	27.69	29.82	34.23	36.48
14	13.34	14.69	16.22	18.12	21.06	23.68	26.13	29.14	31.32	36.12	38.11
15	14:34	15.73	17.32	19.31	22.31	25.00	27:49	30.58	32.80	37.70	39.72
16	15.34	16.78	18.42	20.47	23.24	26.30	28.85	32.00	34.27	39.25	41.31
17	16.34	17.82	19.21	21.61	24·77	27.59	30.10	33.41	35.72	40.79	42.88
18	17.34	18.87	20.60	22.76	25.99	28.87	31.23	34.81	37.16	42.31	44.43
19	18.34	19.91	21.69	23.90	27.20	30.14	32.85	36.19	38.58	43.82	45.97
_,	5,	-, ,-			,	J	J J	3 7	5 5	13	13 //
20	19.34	20.95	22.77	25.04	28.41	31.41	34.17	37.57	40.00	45.31	47.50
21	20.34	21.99	23.86	26.17	29.62	32.67	35.48	38.93	41.40	46·80	49.01
22	21.34	23.03	24.94	27:30	30.81	33.92	36·78	40.29	42·80	48.27	50.21
23	22.34	24.07	26.02	28.43	32.01	35.17	38∙08	41.64	44.18	49.73	52.00
24	23.34	25.11	27.10	29.55	33.50	36.42	39.36	42.98	45.26	51.18	53.48
		26.21	a9		0			44.00	.6.00	# 0.60	= 4.0=
25 26	24.34	26.14	28.17	30.68	34.38	37.65	40.65	44.31	46.93	52.62	54.95
26 27	25.34	27·18 28·21	29.25	31.79	35·56 36·74	38.89	41.92	45·64 46·96	48·29 49·64	54·05 55·48	56·41 57·86
27 28	26·34 27·34	20 21	30·32	32·91 34·03	30 /4 37·92	40.11	43·19 44·46	48·28	50.99	55 4 0 56·89	59.30
20 29	28·34	30·28	32·46	35·14	39.09	41·34 42·56	45.72	49.59	52·34	58.30	60.73
-9	20 34	30 20	34 40	33 *4	39 09	44 30	43 /4	49 39	34 34	30 30	00 /3
30	29.34	31.32	33.53	36.25	40.26	43.77	46.98	50.89	53.67	59.70	62.16
32	31.34	33.38	35.66	38.47	42.58	46.19	49.48	53.49	56.33	62.49	65.00
34	33.34	35.44	37.80	40.68	44.90	48.60	51.97	56.06	58.96	65.25	67.80
36	35.34	37.50	39.92	42.88	47.21	51.00	54.44	58.62	61.28	67.99	70.59
38	37.34	39.56	42.05	45.08	49.51	53.38	56·90	61·16	64.18	70.70	73.35
40	39.34	41.62	44.16	47.27	51.81	55.76	59.34	63.69	66.77	73.40	76.09
50	49.33	51.89	54.72	58.16	63.17	67.50	71.42	76.15	79.49	86.66	89.56
60	59.33	62.13	65.23	68.97	74.40	79.08	83.30	88.38	91.95	99.61	102.7
70	69.33	72.36	75.69	79.71	85.23	90.23	95.02	100.4	104.3	112.3	115.6
80	79.33	82.57	86.12	90.41	96.58	101.9	106.6	112.3	116.3	124.8	128.3
00	89.33	92.76	96.52	101.1	107.6	112.1	118.1	124.1	128.3	T 27:2	7.40·8
90 100	99'33		106.0	101·1 111·7	118.5	113.1	129.6	124·1 135·8	140.3	137.2	140.8
100	99 33	102.9	100 9	111.7	1105	124.3	149.0	135 0	140.2	149.4	153.2

TABLE 9. THE t-DISTRIBUTION FUNCTION

The function tabulated is

$$F_{\nu}(t) = \frac{1}{\sqrt{\nu\pi}} \frac{\Gamma(\frac{1}{2}\nu + \frac{1}{2})}{\Gamma(\frac{1}{2}\nu)} \int_{-\infty}^{t} \frac{ds}{(1+s^2/\nu)^{\frac{1}{2}(\nu+1)}}.$$

 $F_{\nu}(t)$ is the probability that a random variable, distributed as t with ν degrees of freedom, will be less than or equal to t. When t < 0 use $F_{\nu}(t) = 1 - F_{\nu}(-t)$, the t distribution being symmetric about zero.

The limiting distribution of t as ν tends to infinity is the normal distribution with zero mean and unit variance (see Table 4). When ν is large interpolation in ν should be harmonic.

Omitted entries to the right of tabulated values are I (to four decimal places).

<i>ν</i> =	I	$\nu =$	I	ν =	2	$\nu =$	2	v =	3	ν =	3
$t = \mathbf{o} \cdot \mathbf{o}$	0.5000	t = 4.0	0.0220	$t = 0 \cdot 0$	0.5000	t = 4.0	0.9714	$t = 0 \cdot 0$	0.2000	t = 4.0	0.9860
.1	.5317	4.2	.9256	·I	.5353	.1	.9727	·1	.5367	· I	.9869
·2	.5628	4.4	9289	.2	.5700	.2	.9739	.2	.5729	•2	.9877
.3	.5928	4.6	.9319	.3	·6038	.3	.9750	.3	.6081	.3	.9884
•4	.6211	4.8	.9346	.4	·6361	•4	.9760	4	·6420	•4	.9891
-		_		1	_	_				-	
0.2	0.6476	5·o	0.9372	0.2	o·6667	4.2	0.9770	0.2	0.6743	4.2	0.9898
.6	.6720	5.2	·94 2 8	·6	6953	.6	.9779	·6	.7046	.6	.9903
.7	.6944	6.0	·9474	.7	.7218	.7	.9788	.7	.7328	.7	.9909
.8	.7148	6.5	.9514	.8	.7462	.8	.9796	.8	.7589	.8	.9914
.9	.7333	7.0	.9548	9	·7684	.9	·9804	.9	.7828	.9	.9919
1.0	0.7500	7.5	0.9578	1.0	0.7887	5.0	0.9811	1.0	0.8045	5.0	0.9923
.1	.7651	8.0	.9604	·I	·8070	.I	.9818	.I	·8242	.1	.9927
.3	·7789	8.5	.9627	.2	.8235	.3	·9825	·2	.8419	·2	.9931
.3	.7913	9.0	·9648	.3	.8384	.3	.9831	.3	.8578	.3	· 9 934
·4	·8 02 6	9.2	·9666	·4	·8518	·4	.9837	.4	·8720	· 4	.9938
1.2	0.8128	10.0	0.9683	1.2	0.8638	5 [.] 5	0.9842	1.2	0.8847	5.5	0.9941
· 6	.8222	10.2	.9698	·6	·8746	.6	.9848	·6	·896o	.6	· 9 944
· 7	·8307	11.0	.9711	.7	·8844	·7	.9853	.7	·9062	.7	·9946
.8	·8 3 86	11.2	.9724	∥ .8	·8932	.8	·98 5 8		.9152	.8	.9949
.9	·8 4 58	12.0	.9735	.9	.9011	.9	·986 2	.9	.9232	.9	.9921
2.0	0.8524	12.5	0.9746	2.0	0.9082	6∙o	0.9867	2.0	0.9303	6∙o	0.9954
.1	.8585	13.0	.9756	.I	9147	.1	.9871	.I	-9367	·I	·99 5 6
· 2	·8642	13.5	.9765	·2	·9206	.3	.9875	.2	.9424	.3	·99 5 8
.3	·8695	14.0	.9773	·3	.9259	.3	·9879	∥ ·3	.9475	.3	·9960
·4	·8743	14.2	·9781	·4	.9308	·4	·9882	· 4	.9521	·4	.9961
2.5	0.8789	15	0.9788	2.5	0.9352	6.5	0.9886	2.5	0.9561	6.5	0.9963
·6	·8831	16	·9801	.6	.9392	· 6	·9889	∙6	·9598	.6	·9965
· 7	·8871	17	.9813	.7	.9429	· 7	·9892	.7	·9631	·7	∙9966
.8	·8 90 8	18	.9823	∥ .8	.9463	.8	.9895	.8	·9661	.8	·9967
.9	.8943	19	.9833	.9	.9494	.9	·9898	.9	·968 ₇	.9	.9969
3.0	0.8976	20	0.9841	3.0	0.9523	7 ·0	0.9901	3.0	0.9712	7.0	0.9970
.I	.9007	21	·9849	.1	.9549	.1	.9904	.1	.9734	·I	.9971
·2	.9036	22	.9852	.2	.9573	· 2	·99 0 6	·2	.9753	.3	.9972
.3	.9063	23	·9862	.3	.9596	.3	.9909	.3	.977 r	.3	.9973
·4	-9089	24	·986 7	·4	·961 7	· 4	.9911	·4	·9 7 88	·4	·9974
3.2	0.9114	25	0.9873	3.2	0.9636	7.5	0.9913	3.2	0.9803	7.5	0.9975
.6	.9138	30	·9894	6	9654	·6	9916	.6	.9816	.6	.9976
·7	.9160	35	.9909	7	.9670	·7	.9918	7	9829	·7	.9977
•8	.9181	40	.9920	.8	•9686	.8	9920	.8	•9840	·8	.9978
.9	·9201	45	·99 2 9	.9	.9701	.9	·9922	.9	·9850	.9	·9979
4.0	0.9220	50	0.9936	4.0	0.9714	8·o	0.9924	4.0	0.9860	8·o	0.9980

TABLE 9. THE t-DISTRIBUTION FUNCTION

$\nu =$	4	5	6	7	8	9	10	11	12	13	14
t = 0.0	0.2000	0.2000	0.5000	0.2000	0.2000	0.2000	0.2000	0.2000	0.2000	0.2000	0.5000
·r	·5374	.5379	.5382	·5384	·5386	.5387	·5388	.5389	.5390	.2391	.5391
.3	.5744	.5753	•5760	.5764	.5768	.5770	.5773	.5774	.5776	•5777	.5778
.3	·6104	.6119	.6129	.6136	·6141	.6145	.6148	6151	.6153	6155	6157
·4	.6452	.6472	.6485	•6495	.6502	.6508	6512	.6516	.6519	.6522	.6524
7					_	_	_	_			
0.2	o·6783	o·68o9	0.6826	o·6838	o·6847	0.6855	0.6861	o·6865	o·6869	0.6873	o·6876
.6	·7 0 96	.7127	.7148	.7163	.7174	.7183	.7191	.7197	.7202	·7 2 06	.7210
·7	.7387	.7424	·74 4 9	•7467	.7481	.7492	.7501	•7508	.7514	.7519	.7523
.8	.7657	.7700	.7729	.7750	•7766	•7778	·7788	.7797	·7804	·7810	.7815
.9	.7905	.7953	·7986	.8010	·8028	.8042	·8054	·8063	·8071	·8o78	.8083
1.0	0.8130	0.8184	0.8220	0.8247	0.8267	0.8283	0.8296	0.8306	0.8315	0.8322	0.8329
.1	-8335	·8393	·8433	·8461	·8483	·8501	·8514	·8526	.8535	·8544	·8551
.2	·8518	·8581	·8623	·8654	·8678	∙8696	·8711	.8723	·8734	·8742	·8750
.3	∙8683	·8 ₇₄ 8	·8793	·8826	·8851	·8870	∙8886	·8899	·8910	•8919	·8927
.4	·88 2 9	·88 ₉ 8	·894 5	·89 7 9	.9005	.9025	·9 041	.9055	·9 o 66	·9 0 75	·9 0 84
1.2	0.8960	0.9030	0.9079	0.9114	0.9140	0.9161	0.9177	0.9191	0.9203	0.9212	0.9221
.6	·9 07 6	·9148	.9196	.9232	.9259	·9 280	·9 297	.9310	.9322	.9332	.9340
·7	·91 7 8	.9251	.9300	.9335	·9 3 62	·9383	·94 00	.9414	·94 2 6	9435	·94 4 4
.8	·9 2 69	.9341	.9390	·94 2 6	9452	.9473	·949 o	.9503	.9515	.9525	.9533
.9	.9349	.9421	·9469	.9504	.9530	.9551	.9567	·958 o	.9591	·96 01	·96 0 9
2.0	0.9419	0.9490	0.9538	0.9572	0.9597	0.9617	0.9633	0 ·9646	0.9657	o ·9666	0.9674
.1	·9482	.9551	.9598	-9631	·965 5	•9674	·969 o	.9702	.9712	.9721	·97 2 8
.3	.9537	·96 05	·9649	.9681	·97 0 5	.9723	·9738	.9750	·97 5 9	·9768	.9774
.3	·9585	.9651	·9694	.9725	.9748	.9765	.9779	.9790	.9799	·9 80 7	.9813
· 4	·9628	·9692	·9734	.9763	.9784	.9801	.9813	·9 82 4	·9832	·9840	·9846
2.2	o ·9666	0.9728	o·976 7	0.9795	0.9815	0.9831	0.9843	0.9852	o·986o	0.9867	0.9873
- 6	.9700	.9759	.9797	.9823	.9842	·9856	·9868	.9877	·9884	·989o	.9895
.7	.9730	.9786	.9822	.9847	.9865	·9878	·9888	19897	.9903	.9900	9914
· 8	.9756	.9810	.9844	·9867	.9884	.9896	·99 0 6	.9914	.9920	9925	·99 2 9
.9	9779	.9831	-9863	·9885	.9901	.9912	.9921	9928	.9933	·99 3 8	·99 42
9				-	99		99			9930	99 7~
3.0	0.9800	0.9850	0.9880	0.9900	0.9912	0.9925	0.9933	0.9940	0.9945	0.9949	0.9952
·I	.9819	·9866	·9894	.9913	·99 2 7	·99 3 6	·9944	·9949	·99 5 4	·99 5 8	-9961
.3	.9832	·988 o	·99 07	.9925	19937	·9946	.9923	·99 5 8	·99 62	•9965	∙9968
.3	·9850	.9893	.9918	·99 34	·9946	·99 5 4	·996 o	·996 5	•9968	.9971	.9974
· 4	·9864	·99 0 4	·9928	·9943	·9953	.9961	·9966	·997 0	'9974	·99 7 6	.9978
3.2	0.9876	0.9914	0.9936	0.9950	0.9960	o ·9966	0.9971	0.9975	0.9978	0.9980	0.9982
·6	∙9886	9922	.9943	.9956	.9965	·9971	.9976	·99 7 9	·99 82	•9984	·9986
.7	·9 8 96	.9930	.9950	·996 2	.9970	9975	19979	.9982	.9985	·99 8 7	·9988
· 8	9904	.9937	·995 5	•9966	.9974	.9979	.9983	.9985	.9987	·99 8 9	.9990
.9	9912	19943	.9960	.9971	·997 7	.9982	·998 5	.9988	.9989	.9991	.9992
4.0	0.9919	0.9948	0.9964	0.9974	0.9980	0.9984	0.9987	0.9990	0.9991	0.9992	0.9993
·I	·99 2 6	.9953	•9968	.9977	.9983	·998 7	·99 8 9	.9991	.9993	.9994	.9995
.2	.9932	.9958	.9972	·9980	.9985	.9988	.9991	.9993	.9994	.9995	.9996
.3	9937	.9961	.9975	.9982	.9987	•9990	.9992	.9994	.9995	.9996	.9996
·4	9942	.9965	.9977	.9984	.9989	.9991	.9993	.9995	.9996	.9996	.9997
4.5	0.9946	0.9968	0.9979	o·9986	0.9990	0.9993	0.9994	0.9995	0.9996	0.9997	0.9998
.6	.9950	.9971	·9982	.9988	.9991	.9994	·999 5	.9996	.9997	.9998	.9998
·7	.9953	.9973	.9983	.9989	·999 2	.9994	.9996	9997	.9997	.9998	.9998
· š	.9957	.9976	.9985	·999 o	.9993	9995	.9996	·999 7	.9998	.9998	.9999
.9	.9960	.9978	·9986	.9991	.9994	.9996	19997	•9998	•9998	•9999	.9999
5·o	0.9963	o ·9979	0.9988	0.9992	0.9995	o ·9996	0.9997	0.9998	0.9998	0.9999	o ·9999

TABLE 9. THE t-DISTRIBUTION FUNCTION

<i>ν</i> =	15	16	17	18	19	20	24	30	40	60	ø
$t = \mathbf{o} \cdot \mathbf{o}$	0.5000	0.2000	0.2000	0.2000	0.5000	0.5000	0.5000	0.5000	0.5000	0.2000	0.2000
•1	.5392	.5392	.5392	.5393	.5393	.5393	.5394	.5395	.5396	.5397	.5398
·2	.5779	·5780	5781	.5781	·5782	.5782	·5784	·5786	·5788	·5789	.5793
.3	.6159	·6160	.6161	.6162	.6163	.6164	.6166	.6169	.6171	6174	.6179
·4	.6526	.6528	.6529	.6531	.6532	.6533	.6537	·6540	.6544	.6547	.6554
-	-5	03_0	03-9	٥33-	0334	0333	9337	-51-	*377	•347	*331
0.2	0.6878	o·6881	0.6883	o·6884	o·6886	0.6887	0.6892	0.6896	0.6901	0.6905	0.6915
·ĕ	.7213	.7215	.7218	.7220	.7222	.7224	.7229	·7235	.7241	.7246	·7257
.7	.7527	.7530	7533	.7536	.7538	.7540	7547	.7553	.7560	.7567	.7580
.8	.7819	.7823	·7826	·7829	.7832	.7834	.7842	.7850	.7858	·7866	.7881
.9	·8o88	.8093	.8097	.8100	·8103	·81 0 6	·8115	·8124	.8132	·8141	.8159
9	0000	0093	0097	0100	0103	0100	0113	°	0132	O.4.	0.39
1.0	0.8334	0.8339	0.8343	0.8347	0.8351	0.8354	0.8364	0.8373	0.8383	0.8393	0.8413
.1	.8557	•8562	·8567	·8571	.8575	·8578	.8589	·860 0	·8610	·8621	.8643
.3	.8756	·8762	·8767	·8772	·8776	·8779	·879 i	·88o2	·8814	·88 2 6	.8849
.3	.8934	.8940	.8945	.8950	.8954	·89 5 8	.8970	.8982	·899 5	.9007	19032
·4	.9091	.9097	.9103	9107	9112	.9116	·9128	.9141	.9154	9167	.9192
7	909-	9097	9103	9107	9112	9110	9120	9-4-	9-34	9107	9-9-
1.2	0.9228	0.9235	0.9240	0.9245	0.9250	0.9254	0.9267	0.9280	0.9293	0.9306	0.9332
۰6	·9348	·9354	.9360	.9365	.9370	·9374	.9387	·940 0	.9413	·9426	.9452
·7	·9451	·9458	.9463	.9468	.9473	.9477	·949 o	.9503	.9516	.9528	.9554
.8	.9540	.9546	9552	9557	9561	9565	.9578	.9590	.9603	.9616	·9641
.9	.9616	9622	.9627	.9632	·9636	.9640	9652	.9665	.9677	·9689	.9713
	40										
2.0	o·968 o	0.9686	0.3631	0.9696	o ·9700	0.9704	0.9712	0.9727	0.9738	0.9750	0.9772
.1	.9735	9740	·9745	·975 0	.9753	9757	·9768	9779	·979 0	.9800	9821
•2	·9 7 81	·9786	·979 0	·979 4	·9 7 98	.9801	.9812	·9822	·9832	·9842	·9861
.3	·9819	·98 2 4	·9828	·9832	·9835	·9838	·9 84 8	·9857	∙9866	·9875	.9893
·4	.9851	.9855	.9859	.9863	∙9866	· 9 869	.9877	∙9886	·9894	·9902	.9918
2.2	0.9877	0.9882	0.9885	o ∙9888	0.9891	0.9894	0.9902	0.9909	0.9917	0.9924	0.9938
· 6	•9900	·99 0 3	9907	.9910	.9912	.9914	9921	.9928	9935	.9941	.9953
·7	.9918	.9921	.9924	.9927	9929	.9931	9937	.9944	.9949	9955	.9965
· 8	.9933	9936	.9938	.9941	.9943	9945	.9950	9956	.9961	· 9 966	.9974
.9	9945	.9948	.9950	9952	9954	.9956	.9961	.9965	.9970	.9974	.9981
										•	
3.0	0.9922	0.9958	o .996 o	0.9962	o ·9963	o ·996 5	0.9969	0.9973	0.9977	0.9980	0.9987
.1	-9963	-9966	·9967	-9969	.9971	19972	.9976	.9979	.9982	· 9 985	. 9 99 0
· 2	9970	.9972	·99 74	.9975	· 9 976	· 9 978	·9981	·9984	·998 7	·998 9	.9993
.3	·9976	·9 9 77	·9 979	-9980	·9981	·998 2	·998 <u>5</u>	•9988	.999 o	.9992	.9992
·4	.9980	·998 2	.9983	·9984	.9985	·9986	.9988	.9990	-9992	·9994	9997
3.2	o·9984	0.9985	o ·9986	o·9987	o·9988	0.9989	0.9991	0.9993	0.9994	0.9996	o ·9998
·6	.9987	.9988	·9989	.9990	·999 0	.9991	.9993	.9994	.9996	.9997	9998
· 7	.9989	·999 0	.9991	.9992	.9992	.9993	.9994	.9996	· 9 997	.9998	.9999
.8	.9991	.9992	.9993	.9993	·9994	· 9 994	.9996	.9997	.9998	.9998	.9999
.9	.9993					·999 6			.9998		9999
9	9993	'9994	·9 9 94	· 9 99 5	·999 5	9990	·999 7	· 9 99 7	9990	.9999	
4.0	o ·9994	0.9992	0.9995	o ·9996	0.9996	o ·9996	0.9997	o·9998	0.9999	0.9999	
.Ι	9995	-9996	· 9 996	· 9 99 7	.9997	.9997	.9998	·999 9	· 9 999	.9999	
· 2	•9996	.9997	.9997	.9997	·9 99 8	· 9 998	· 9 998	·999 9	· 99 99		
.3	.9997	·99 97	· 9 998	-9998	· 9 998	•9998	· 9 999	· 9 999	· 9 999		
·4	·999 7	.9998	.9998	.9998	.9998	•9999	. 9999	. 9999			
4 [.] 5	o ·9998	0.9998	0.9998	0.9999	0.9999	0.9999	0.9999				

TABLE 10. PERCENTAGE POINTS OF THE t-DISTRIBUTION

This table gives percentage points $t_{\nu}(P)$ defined by the equation

$$\frac{P}{\mathrm{100}} = \frac{\mathrm{I}}{\sqrt{\nu\pi}} \frac{\Gamma(\frac{1}{2}\nu + \frac{1}{2})}{\Gamma(\frac{1}{2}\nu)} \int_{t_{\nu}(P)}^{\infty} \frac{dt}{(\mathrm{I} + t^2/\nu)^{\frac{1}{2}(\nu + 1)}}.$$

Let X_1 and X_2 be independent random variables having a normal distribution with zero mean and unit variance and a χ^2 -distribution with ν degrees of freedom respectively; then $t=X_1/\sqrt{X_2/\nu}$ has Student's t-distribution with ν degrees of freedom, and the probability that $t \geq t_{\nu}(P)$ is P/100. The lower percentage points are given by symmetry as $-t_{\nu}(P)$, and the probability that $|t| \geq t_{\nu}(P)$ is 2P/100.

The limiting distribution of t as ν tends to infinity is the normal distribution with zero mean and unit variance. When ν is large interpolation in ν should be harmonic.

P(%)	40	30	25	20	15	10	5%	2.5	I %	0.2	0.1	0.02
$\nu = \mathbf{I}$	0.3249	0.7265	1.0000	1.3764	1.063	3.078	6.314	12.71	31.82	63.66	318.3	636.6
2	o· 2887	0.6172	0.8165	1.0607	1.386	1.886	2.020	4.303	6.965	9.925	22.33	31.60
3	0.2767	0.5844	0.7649	0.9785	1.250	1 638	2.323	3.182	4.241	5.841	10.51	12.05
3 4	0.2707	0.2686	0·7407	0.9410	1.100	1.233	2.132	2.776	3.747	4.604	7.173	8.610
7	0 2/0/	0 3000	· / - /	· 74	1 190	- 555	2.32	2 //0	3 /4/	4 004	7 - 73	0.010
5	0.2672	0.5594	0.7267	0.9195	1.156	1.476	2.012	2·57I	3.365	4.032	5.893	6.869
ĕ	0.2648	0.5534	0.7176	0.9057	1.134	1.440	1.943	2.447	3.143	3.707	5.208	5.959
7	0.2632	0.2491	0.4111	0.8960	1.110	1'415	1.895	2.365	2.998	3.499	4.785	5.408
8	0.5610	0.5459	0.7064	0.8889	1.108	1.397	1·860	2.306	2.896	3.355	4.201	5.041
9	0.2610	0.5435	0.7027	0.8834	1.100	1.383	1.833	2.262	2.821	3.250	4.297	4.781
IO	0.2602	0.2412	0.6998	0.8 7 91	1.093	1.372	1.812	2.228	2· 76 4	3.169	4.144	4·587
II	0.2596	0.2399	0.6974	0.8755	1.088	1.363	1.796	2.301	2.718	3.106	4.025	4 [.] 437
12	0.2590	0.5386	0.6955	0.8726	1.083	1.326	1.782	2.179	2.681	3.022	3.930	4.318
13	0.2586	o: 5 3 75	0.6938	0.8702	1.079	1.320	1.771	2.160	2 650	3.013	3.852	4.551
14	0.2282	0.5366	0.6924	0.8681	1.026	1.342	1.461	2.142	2.624	2.977	3.787	4.140
				044					. ,			
15	0.2579	o·5357	0.6912	0.8662	1.074	1.341	1.753	2.131	2.602	2 [.] 947	3.733	4.023
16	0.2576	0.2320	0.6901	0.8647	1.021	1.337	1.746	2.150	2. 583	2.921	3.686	4.012
17	0.2573	0.2344	0.6892	0.8633	1.069	1.333	1.740	2.110	2. 567	2.898	3.646	3.965
18	0.2571	0.2338	0.6884	0.8620	1.067	1.330	1.734	2.101	2.552	2.878	3.610	3.922
19	0.2569	0.2333	o·68 7 6	0.8610	1.066	1.328	1.729	2.093	2.239	2.861	3° 57 9	3.883
20	0.2567	0.5329	o·687 o	o-86 o o	1.064	1.325	1.725	2.086	2.528	2.845	3.552	3.850
21	0.2566	0.2322	0.6864	0.8591	1.063	1.353	1.721	2.080	2.218	2.831	3· 527	3.819
22	0.2564	0.5321	0.6858	0.8583	1.001	1.351	1. 7 17	2.074	2.508	2.810	3.205	3.792
23	0.2563	0.5317	0.6853	0.8575	1.000	1.319	1.714	2.069	2.200	2.807	3.485	3· 7 68
24	0.2562	0.2314	0.6848	0.8569	1.059	1.318	1.711	2.064	2 492	2· 7 97	3.467	3· 745
•		- 50 1			•	-	·	•	.,	• • • •	J	3 7
25	0.2561	0.2312	0.6844	0.8562	1.028	1.316	1.708	2.060	2.485	2.787	3.450	3.725
26	0.2560	0.5309	0.6840	0.8557	1.028	1.315	1.706	2.056	2.479	2.779	3.435	3· 7 07
27	0.2559	0.5306	0.6837	0.8221	1.022	1.314	1.403	2.052	2.473	2·77I	3.421	3· 6 90
28	0.2558	0.5304	0.6834	0.8546	1.026	1.313	1. 701	2 [.] 048	2·467	2.763	3·408	3 [.] 674
29	0.2557	0.2302	0.6830	0.8542	1.022	1.311	1.699	2.042	2.462	2.756	3· 3 96	3.6 5 9
	_											
30	0.2556	0.2300	0.6828	0.8538	1.022	1.310	1.697	2.042	2.457	2.750	3.382	3.646
32	0.2555	0.5297	0.6822	0.8530	1.024	1.309	1.694	2.037	2.449	2.738	3.362	3.622
34	0.5253	0.2294	0.6818	0.8523	1.022	1.307	1.691	2.032	2.44I	2· 72 8	3.348	3.601
36	0.252	0.2531	0.6814	0.8517	1.025	1.306	1.688	2.028	2.434	2.419	3.333	3.285
38	0.5251	0.5288	0.6810	0.8512	1.021	1.304	1.686	2.024	2.429	2.415	3.319	3 ·566
40	0:2550	0.5286	0.6807	0.8507	1.020	1.303	1.684	2.031	2.423	2.704	3:307	3.221
40 50	0.2550	0.5238	o·6794	0.8489	1.047	1.299	1.676	2.009	2.403	2.678	3.561	3·496
50 60	0°2547 0°2545	0.5276	0.6786	0.8477	1.047	1.299	1.671	2.000	2.390	2·66o	3.535	3·460
120	0.2545	0.5272	0.6765	0.8446	1.041	1.289	1.658	1.980	2.358	2.617	3.160	3.373
	· ~539	0 5250	0 0/03	~ 0 44 0	1 541	1 209	1 030	- 900	~ 350	2017	5 100	3 3/3
∞	0.2533	0.5244	0.6745	0.8416	1.036	1.585	1.645	1.960	2.326	2.576	3.090	3.591

TABLE 11(a). 2.5 PER CENT POINTS OF BEHRENS' DISTRIBUTION

	θ	o°	15°	30°	45 °	6o°	75 °	90°
$\nu_2 = \mathbf{I}$	$\nu_1 = \mathbf{I}$	12.71	15.26	17:36	17.97	17.36	15.26	12.71
	2	12.71	12.41	11.54	10.14	8.344	6.340	4.303
	3	12.71	12.29	11.11	9.303	7.123	4.960	3.182
	4	12.71	12.58	11.06	9.136	6.771	4.469	2.776
	5	12.71	12.58	11.04	6.000	6.636	4.218	2.21
	6	12.71	12.28	11.04	9.073	6.577	4.024	2 447
	7	12.71	12.58	11.04	9.065	6.546	3.980	2.365
	8	12.71	12.28	11.03	9.060	6.529	3.917	2.306
	10	12.71	12.58	11.03	9.055	6.211	3.835	2.228
	12	12.21	12.58	11.03	9.052	6.201	3.786	2.179
	24	12.71	12.58	11.03	9.046	6.485	3.685	2.064
	∞	12.71	12.58	11.03	9.040	6.473	3.615	1.960
$\nu_2 = 2$	$\nu_1 = 2$	4.303	4.414	4.263	4.624	4.563	4.414	4.303
	3	4.303	4.540	4.100	3.903	3.645	3.360	3.185
	4	4.303	4.202	3.964	3.653	3.315	2.978	2.776
	5	4.303	4.194	3.90 9	3.232	3.142	2.784	2.21
	6	4.303	4.190	3.882	3.468	3.042	2.667	2.447
	7	4.303	4.187	3.867	3.427	2.979	2.589	2.365
	8	4.303	4.186	3.857	3.400	2.933	2.234	2.306
	10	4.303	4.184	3.846	3.366	2.873	2.460	2.228
	12	4.303	4.182	3.840	3.346	2.835	2.414	2.179
	24	4.303	4.180	3.828	3.306	2.750	2.305	2.064
	∞	4.303	4.178	3.818	3.276	2.679	2.306	1.960
$\nu_2 = 3$	$\nu_1 = 3$	3.182	3.191	3.225	3.244	3.225	3.191	3.182
	4	3.182	3.149	3.088	3.015	2.913	2.816	2.776
	5	3.185	3.134	3.026	2.897	2.756	2.626	2.571
	6	3.182	3.127	2.992	2.831	2.663	2.213	2.447
	7	3.182	3.122	2.972	2.787	2.600	2.437	2.365
	8	3.182	3.150	2.958	2.758	2.556	2.384	2.306
	10	3.182	3.112	2.942	2.719	2.498	2.312	2.228
	12	3.182	3.112	2.933	2.696	2.462	2.267	2.179
	24	3.182	3.111	2.913	2.644	2.378	2.162	2.064
	∞	3.185	3.108	2.898	2.603	2.304	2.067	1.960
$\nu_2 = 4$	$\nu_1 = 4$	2.776	2.772	2 ·779	2.787	2.779	2.772	2.776
	5	2.776	2.754	2.717	2.675	2.625	2.582	2.21
	6	2.776	2.746	2.682	2.610	2.232	2.468	2.447
	7	2.776	2.741	2.660	2.567	2.471	2.392	2.365
	8	2.776	2.738	2.646	2.537	2.428	2.339	2.306
	IO	2.776	2.734	2.628	2.498	2.371	2.268	2.228
	12	2.776	2.732	2.617	2.475	2.335	2.223	2.179
	24	2.776	2.727	2.594	2.421	2.252	2.118	2.064
	∞	2.776	2.723	2.576	2.377	2.178	2.024	1.960

If t_1 and t_2 are two independent random variables distributed as t with ν_1 , ν_2 degrees of freedom respectively, the random variable $d=t_1\sin\theta-t_2\cos\theta$ has Behrens' distribution with parameters ν_1 , ν_2 and θ . The function tabulated in Table 11 is $d_P=d_P(\nu_1,\nu_2,\theta)$ such that

$$\Pr\left(d>d_P\right)=P/\log$$

for P = 2.5 and 0.5 and a range of values of ν_1 and ν_2 with

 $\nu_1 \geqslant \nu_2$. When $\nu_1 < \nu_2$ use the result that

$$d_P(\nu_1, \nu_2, \theta) = d_P(\nu_2, \nu_1, 90^\circ - \theta).$$

Behrens' distribution is symmetric about zero, so

$$Pr(|d| > dP) = 2P/100.$$

Notice that in this table θ is measured in degrees rather than radians.

TABLE 11(a). 2.5 PER CENT POINTS OF BEHRENS' DISTRIBUTION

	heta	o°	15 °	30 °	45 °	6o°	75 °	90°
$v_2 = 5$	$v_1 = 5$	2.21	2.564	2.562	2.565	2.562	2.564	2.571
	6	2.571	2.554	2.527	2.500	2.470	2.449	2.447
	7	2.21	2.549	2.202	2.458	2.410	2.374	2.365
	8	2.21	2.546	2.490	2.428	2.367	2.320	2.306
	10	2.21	2.241	2.471	2.390	2.310	2·248	2.228
	12	2.21	2.239	2:460	2.366	2.274	2.203	2.179
	24	2.21	2.533	2.436	2.312	2.191	2.098	2.064
	80	2.271	2.259	2.416	2.266	5.118	2.004	1.960
$v_2 = 6$	$v_1 = 6$	2.447	2.440	2.435	2.436	2.435	2.440	2:447
	7	2.447	2.434	2.413	2.394	2.375	2.364	2.365
	8	2.447	2.431	2.398	2.364	2.331	2.310	2.306
	10	2.447	2.426	2.379	2.325	2.274	2.238	2.228
	12	2.447	2.423	2.367	2.301	2.239	2.193	2.179
	24	2:447	2:418	2.342	2.247	2.156	2.088	2.064
	œ	2:447	2.413	2.322	2.301	2.082	1.993	1.960
$\nu_2 = 7$	$\nu_1 = 7$	2.365	2.358	2.352	2.352	2.352	2.358	2.365
	8	2.362	2.354	2.337	2.322	2.309	2.304	2.306
	10	2.362	2.320	2.317	2.283	2.252	2.535	2.228
	12	2.362	2.347	2.306	2.259	2.516	2.182	2.179
	24	2.365	2.341	2.580	2.202	2.133	2.082	2.064
	00	2.365	2.336	2.259	2.158	2.060	1.987	1.960
$v_2 = 8$	$v_1 = 8$	2.306	2.300	2.294	2.292	2.294	2.300	2.306
	10	2.306	2.292	2.274	2.254	2.237	2.228	2.228
	12	2.306	2.292	2.262	2.530	2.301	2.183	2.179
	24	2.306	2.586	2.236	2.175	2.118	2.077	2.064
	00	2.306	2.581	2.212	2.128	2.044	1.982	1.960
$\nu_2 = 10$	$v_1 = 10$	2.228	2.223	2.312	2.212	2.217	2 223	2.228
	12	2.228	2.330	2.202	2.191	2.181	2.178	2.179
	24	2.228	2.214	2.178	2.136	2.098	2.072	2.064
	80	2.228	2.209	2.157	2.089	2.024	1.977	1.960
$\nu_2 = 12$	$v_1 = 12$	2.179	2.175	2.169	2.167	2·169	2.175	2.179
	24	2.179	2.168	2.142	2.115	2.082	2.069	2.064
	80	2.179	2.163	2.130	2.064	2.01 I	1.973	1.960
$v_2 = 24$	$v_1 = 24$	2.064	2.062	2.058	2.056	2.058	2.062	2.064
	00	2.064	2.056	2.032	2.009	1.983	1.966	1.960
$v_2 = \infty$	$v_1 = \infty$	1.960	1.960	1.960	1.960	1.960	1.960	1.960

This distribution arises in investigating the difference between the means μ_1 , μ_2 of two normal distributions without assuming, as does the *t*-statistic, that the variances are equal. Let \overline{x}_1 , \overline{x}_2 be the means and s_1^2 , s_2^2 the variances of two independent samples of sizes n_1 , n_2 from normal distributions, let $\nu_1 = n_1 - \mathbf{1}$, $\nu_2 = n_2 - \mathbf{1}$ and $\theta = \tan^{-1}\left(\frac{s_1}{\sqrt{\nu_1}} / \frac{s_2}{\sqrt{\nu_2}}\right)$, θ being measured in degrees. Define $r = \sqrt{\frac{s_1^2}{\nu_1} + \frac{s_2^2}{\nu_2}}$ and $d = \frac{\overline{x}_1 - \overline{x}_2}{r}$.

If $d>d_P$ the confidence level associated with $\mu_1\leqslant \mu_2$ is less than P per cent, and if $d<-d_P$ the confidence level associated with $\mu_1\geqslant \mu_2$ is less than P per cent. (See H. Cramér, Mathematical Methods of Statistics, Princeton University Press (1946), Princeton, N.J., pp. 520-523.) Also, the values of $\mu_1-\mu_2$ such that $|(\bar{x}_1-\bar{x}_2)-(\mu_1-\mu_2)|\leqslant rd_P$ provide a 100-2P per cent Bayesian credibility interval for $\mu_1-\mu_2$.

TABLE 11(b). 0.5 PER CENT POINTS OF BEHRENS' DISTRIBUTION

	θ	o°	15°	30°	45 °	6o°	75 °	90°
$\nu_2 = \mathbf{I}$	$v_1 = r$	63.66	77.96	86.96	90.02	86.96	77.96	63.66
	2,	63.66	61.61	55.62	46.18	34.18	21.11	9.925
	3	63.66	61.49	55.12	45.08	32.04	17.28	5.841
	4	63.66	61.49	55.14	45.04	31.89	16.70	4.604
	5	63.66	61.49	55.14	45.03	31.87	16.59	4.035
	6	63.66	61.49	55.14	45.03	31.86	16.57	3.707
	7	63.66	61.49	55.13	45.03	31.86	16.26	3.499
	8	63.66	61.49	55.13	45.03	31.86	16.55	3.355
	10	63.66	61.49	55.13	45.03	31.86	16.22	3.169
	12	63.66	61.49	55.13	45.03	31.86	16.24	3.055
	24	63.66	61.49	55.13	45.02	31.85	16.24	2.797
	∞	63.66	61.49	22.13	45.02	31.85	16.23	2.576
$\nu_2 = 2$	$\nu_1 = 2$	9.925	10.01	10.14	10.13	10.14	10.01	9.925
	3	9.925	9.640	8.905	7.937	6.966	6.187	5.841
	4	9.925	9.609	8.717	7.428	6.082	5.049	4.604
	5	9.925	9.604	8.676	7.270	5.716	4.528	4.032
	6	9.925	9.602	8.663	7.210	5.232	4.532	3.707
	7	9.925	9.601	8.657	7.183	5.434	4.049	3.499
	8	9.925	9.600	8.653	7.169	5.373	3.921	3.322
	10	9.925	9.600	8.649	7.155	5.308	3.759	3.169
	12	9.925	9.599	8.647	7.148	5.275	3.660	3.055
	24	9.925	9.598	8.642	7.134	5.553	3.446	2.797
	∞	9.925	9.597	8.638	7.124	5.194	3.276	2.576
$v_2 = 3$	$\nu_1 = 3$	5.841	5.754	5.640	5.598	5.640	5.754	5.841
	4	5.841	5.694	5.349	4.986	4.720	4.601	4.604
	5	5.841	5.681	5.256	4.739	4.316	4.076	4.035
	6	5.841	5.676	5.218	4·617	4.092	3.782	3.707
	7	5.841	5.673	5.199	4.548	3.958	3.595	3.499
	8	5.841	5.671	5.189	4.506	3∙866	3.467	3.355
	10	5.841	5.669	5.177	4.459	3.753	3.302	3.169
	12	5.841	5∙668	5.171	4.434	3∙686	3.501	3.055
	24	5.841	5.666	5.159	4.389	3.548	2.977	2.797
	∞	5.841	5.664	5.120	4.361	3.449	2.789	2.576
$\nu_2 = 4$	$\nu_1 = 4$	4.604	4.225	4.400	4.320	4.400	4.525	4.604
	5	4.604	4:505	4.283	4.084	3.983	3.993	4.032
	6	4.604	4.497	4.229	3.945	3.755	3.694	3.707
	7	4.604	4.493	4.301	3.862	3.613	3.504	3 .499
	8	4.604	4.490	4.184	3.809	3.212	3.373	3.355
	10	4.604	4.487	4.165	3.745	3.395	3.506	3.169
	12	4.604	4.486	4.155	3.709	3.353	3.104	3.022
	24	4.604	4.482	4.132	3.640	3.167	2.876	2.797
	∞ ∞	4.604	4.479	4.121	3.592	3.045	2.685	2.576

If t_1 and t_2 are two independent random variables distributed as t with ν_1 , ν_2 degrees of freedom respectively, the random variable $d=t_1\sin\theta-t_2\cos\theta$ has Behrens' distribution with parameters ν_1 , ν_2 and θ . The function tabulated in Table 11 is $d_P=d_P(\nu_1,\nu_2,\theta)$ such that

$$\Pr\left(d>d_P\right)=P/\log$$

for P = 2.5 and 0.5 and a range of values of ν_1 and ν_2 with

 $\nu_1 \geqslant \nu_2$. When $\nu_1 < \nu_2$ use the result that

$$d_P(\nu_1, \nu_2, \theta) = d_P(\nu_2, \nu_1, 90^\circ - \theta).$$

Behrens' distribution is symmetric about zero, so

$$Pr(|d| > d_P) = 2P/100.$$

Notice that in this table θ is measured in degrees rather than radians.

TABLE 11(b). 0.5 PER CENT POINTS OF BEHRENS' DISTRIBUTION

	θ	o°	15°	30 °	45 °	6o°	75 °	90°
$v_2 = 5$	$v_1 = 5$	4.032	3.968	3.856	3.809	3.856	3.968	4.032
	6	4.032	3.957	3.794	3.663	3.622	3.666	3.707
	7	4.032	3.952	3.760	3.575	3.476	3.474	3.499
	8	4.035	3.949	3.739	3.218	3.378	3.342	3.355
	10	4.032	3.945	3.712	3.447	3.253	3.123	3.169
	12	4.035	3.943	3.702	3.407	3.178	3.069	3.055
	24	4.032	3.938	3.677	3.325	3.016	2.840	2.797
	∞	4.032	3.934	3.658	3.266	2.886	2.646	2.576
$v_2 = 6$	$v_1 = 6$	3.707	3.654	3.556	3.214	3.556	3.654	3.707
	7	3.707	3.648	3.219	3.423	3.408	3.461	3.499
	8	3.707	3.644	3.496	3.363	3.308	3.328	3.355
	10	3.707	3.639	3.468	3.289	3.180	3.128	3.169
	12	3.707	3.637	3.453	3.246	3.104	3.053	3.055
	24	3.707	3.631	3.424	3.128	2.938	2.822	2.797
	œ	3.707	3.627	3.402	3.093	2.804	2.627	2.576
$v_2 = 7$	$\nu_1 = 7$	3.499	3.454	3.369	3.331	3.369	3.454	3.499
	8	3.499	3.450	3.344	3.269	3.267	3.321	3.355
	10	3.499	3.445	3.314	3.193	3.138	3.149	3.169
	12	3.499	3.442	3.298	3.149	3.060	3.045	3.055
	24	3.499	3.436	3.265	3.056	2.892	2.812	2.797
	œ	3.499	3.431	3.541	2.987	2.755	2.616	2.576
$v_2 = 8$	$v_1 = 8$	3.355	3.316	3.241	3.206	3.241	3.316	3.355
	10	3.355	3.310	3.510	3.129	3.110	3.144	3.169
	12	3.355	3.307	3.192	3.083	3.032	3.039	3.055
	24	3.352	3.301	3.128	2.988	2.862	2.806	2.797
	œ	3.352	3.592	3.135	2.916	2.723	2.608	2.576
$\nu_2 = 10$	$v_1 = 10$	3.169	3.138	3.078	3.049	3.078	3.138	3.169
	12	3.169	3.132	3.059	3.002	2.998	3.033	3.055
	24	3.169	3.127	3.021	2.904	2.825	2.798	2.797
	œ	3.169	3.151	2.993	2.828	2.684	2.600	2.576
$v_2 = 12$	$v_1 = 12$	3.055	3.029	2.978	2.954	2.978	3.029	3.055
	24	3.055	3.021	2.939	2.853	2.803	2.794	2.797
	œ	3.055	3.012	2.909	2.775	2.661	2.292	2.576
$\nu_2 = 24$	$v_1 = 24$	2.797	2.784	2.759	2.747	2.759	2.784	2.797
-	œ	2.797	2.777	2.726	2.664	2.613	2.584	2.576
$v_2 = \infty$	$v_1 = \infty$	2.576	2.576	2.576	2.576	2.576	2.576	2.576

This distribution arises in investigating the difference between the means μ_1 , μ_2 of two normal distributions without assuming, as does the *t*-statistic, that the variances are equal. Let \bar{x}_1 , \bar{x}_2 be the means and s_1^2 , s_2^2 the variances of two independent samples of sizes n_1 , n_2 from normal distributions, let $\nu_1 = n_1 - 1$, $\nu_2 = n_2 - 1$ and $\theta = \tan^{-1}\left(\frac{s_1}{\sqrt{\nu_1}} / \frac{s_2}{\sqrt{\nu_2}}\right)$, θ being measured in degrees. Define $r = \sqrt{\frac{s_1^2}{\nu_1} + \frac{s_2^2}{\nu_2}}$ and $d = \frac{\bar{x}_1 - \bar{x}_2}{r}$.

If $d>d_P$ the confidence level associated with $\mu_1 \leq \mu_2$ is less than P per cent, and if $d<-d_P$ the confidence level associated with $\mu_1 \geqslant \mu_2$ is less than P per cent. (See H. Cramér, Mathematical Methods of Statistics, Princeton University Press (1946), Princeton, N.J., pp. 520-523.) Also, the values of $\mu_1-\mu_2$ such that $|(\bar{x}_1-\bar{x}_2)-(\mu_1-\mu_2)| \leq rd_P$ provide a 100-2P per cent Bayesian credibility interval for $\mu_1-\mu_2$.

TABLE 12(a). 10 PER CENT POINTS OF THE F-DISTRIBUTION

The function tabulated is $F(P) = F(P|\nu_1, \nu_2)$ defined by the equation

$$\frac{P}{\text{IOO}} = \frac{\Gamma(\frac{1}{2}\nu_1 + \frac{1}{2}\nu_2)}{\Gamma(\frac{1}{2}\nu_1) \ \Gamma(\frac{1}{2}\nu_2)} \ \nu_1^{\frac{1}{4}\nu_1} \ \nu_2^{\frac{1}{4}\nu_2} \int_{F(P)}^{\infty} \frac{F^{\frac{1}{4}\nu_1 - 1}}{(\nu_2 + \nu_1 F)^{\frac{1}{4}(\nu_1 + \nu_2)}} \, dF,$$

for P= 10, 5, 2·5, 1, 0·5 and 0·1. The lower percentage points, that is the values $F'(P)=F'(P|\nu_1,\nu_2)$ such that the probability that $F\leqslant F'(P)$ is equal to P/100, may be found by the formula

$$F'(P|\nu_1, \nu_2) = 1/F(P|\nu_2, \nu_1).$$

(This shape applies only when $\nu_1 \geqslant 3$. When $\nu_1 < 3$ the mode is at the origin.)

$\nu_1 =$	r	2	3	4	5	6	7	8	10	12	24	œ
$\nu_2 = \mathbf{I}$	39.86	49.20	53.59	55.83	57.24	58.20	58.91	59 [.] 44	60.19	60.71	62.00	63.33
2	8.526	9.000	9.162	9.243	9.293	9.326	9.349	9.367	9.392	9·4 0 8	9.450	9.491
3	5.538	5.462	5.391	5.343	5.309	5.285	5.266	5.252	5.230	5.216	5.176	5.134
4	4.242	4.322	4.191	4.102	4.051	4.010	3.979	3.955	3.920	3 ·896	3.831	3.761
	,	. 0										
5	4.060	3.780	3.619	3.220	3.453	3.402	3.368	3.339	3.597	3.268	3.191	3.102
6	3.776	3.463	3.289	3.181	3.108	3.055	3.014	2.983	2.937	2.905	2.818	2.722
7	3.289	3.257	3.074	2.961	2.883	2.827	2.785	2.752	2.703	2.668	2.575	2.471
8	3.458	3.113	2.924	2.806	2.726	2.668	2.624	2.589	2.538	2.205	2.404	2.293
9	3.360	3.006	2.813	2.693	2.611	2.221	2.202	2.469	2.416	2.379	2.277	2.159
10	3.285	2.924	2.728	2.605	2.522	2:461	2'414	2.377	2.323	2.284	2.178	2.055
II	3.55	2.860	2.660	2.536	2'451	2.389	2.342	2.304	2.248	2.200	2.100	1.972
12	3.177	2.807	2.606	2.480	2.394	2.331	2 283	2.245	2.188	2.147	2.036	1.904
13	3.136	2.763	2.560	2.434	2.347	2.283	2.234	2.195	2.138	2.097	1.983	1·846
14	3.105	2.726	2.252	2.395	2.307	2.243	2.193	2.124	2.095	2.054	1.938	1.797
		,									_	
15	3.073	2.695	2.490	2.361	2.273	2.208	2.158	2.119	2.059	2.017	1.899	1.755
16	3.048	2.668	2.462	2.333	2.244	2 178	2.128	2.088	2.028	1.982	1.866	1.718
17	3.026	2.645	2.437	2.308	2.218	2.122	2.105	2.061	2.001	1.958	1.836	1.686
18	3.002	2.624	2.416	2.286	2.196	2.130	2.079	2.038	1.977	1.933	1.810	1.657
19	2.990	2.606	2.397	2.266	2.176	2.109	2.058	2.017	1.956	1.912	1.787	1.631
20	2.975	2.589	2.380	2.249	2.158	2.001	2.040	1.999	1.937	1.892	1.767	1.607
21	2.961	2.575	2.365	2.233	2.142	2.075	2.023	1.982	1.920	1.875	1.748	1.586
22	2.949	2·561	2.351	2.210	2.128	2.060	2.008	1.967	1.904	1.859	1.731	1.267
23	2.937	2.549	2.339	2.207	2.112	2.047	1.995	1.953	1.890	1.845	1.716	1.249
24	2.927	2.538	2.327	2.195	2.103	2.035	1.983	1.941	1.877	1.832	1.702	1.233
	2.0.0	0.80		0.					1.866	1.820	- 60-	0
25 26	2.918	2.528	2.317	2.184	2·092 2·082	2.024	1.971	1.929	1.855		1.689	1.218
	2.909	2.219	2.307	2.174		2.014	1.961	1.919	1.845	1.809	1.677	1.204
27 28	2·901 2·894	2.211	2.299	2.165	2.073	2.005	1.952	1.000		1.799	1.666	1.491
	2.887	2.203	2.291	2.157	2.064	1.996	1.943	1.900	1·836 1·827	1.790	1.656	1'478
29	2 007	2.495	2.283	2.149	2.057	1.988	1.935	1.892	1 02/	1.781	1.647	1.467
30	2.881	2.489	2.276	2.142	2.049	1.980	1.927	1.884	1.819	1.773	1.638	1.456
32	2.869	2.477	2.263	2.129	2.036	1·9 67	1.913	1.870	1.805	1.758	1.622	1.437
34	2·85 9	2·466	2.252	2.118	2.024	1.955	1.901	1.858	1.793	1.745	1.608	1.419
36	2.850	2.456	2.243	2.108	2.014	1.945	1.891	1.847	1.781	1.734	1.595	1.404
38	2.842	2 ·448	2.234	2.099	2.002	1.935	1.881	1.838	1.772	1.724	1.584	1.390
40	2.835	2.440	2.226	2.001	1.997	1.927	1.873	1.829	1.763	1.715	T. 254	1.075
60	2.791	2.393	2·177	2.041	1·946	1.875	1.819	1.775	1.703	1.657	1·574 1·511	1·377 1·291
120	2.748	2·347	2.130	1.992	1.896	1.824	1.767	1 //5 1·722	1.652	1.601	-	-
00	2·706	2.303	2.084	1.942	1.847	1.774	1.717	1.670	1.252	1.546	1·447 1·383	1.000
~	~ /00	2 303	2 004	± 94 5	1 04/	* //4	1 /1/	1 0/0	± 399	1 540	1 303	1 000

TABLE 12(b). 5 PER CENT POINTS OF THE F-DISTRIBUTION

If $F = \frac{X_1}{
u_1} \bigg/ \frac{X_2}{
u_2}$, where X_1 and X_2 are independent random

variables distributed as χ^2 with ν_1 and ν_2 degrees of freedom respectively, then the probabilities that $F \geqslant F(P)$ and that $F \leqslant F'(P)$ are both equal to P/100. Linear interpolation in ν_1 and ν_2 will generally be sufficiently accurate except when either $\nu_1 > 12$ or $\nu_2 > 40$, when harmonic interpolation should be used.

(This shape applies only when $\nu_1 \geqslant 3$. When $\nu_1 < 3$ the mode is at the origin.)

$\nu_1 =$	I	2	3	4	5	6	7	8	10	12	24	œ
$\nu_2 = \mathbf{r}$	161-4	199.5	215.7	224.6	230.2	234.0	236.8	238.9	241.9	243.9	249·I	254.3
2	18.21	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.40	19.41	19.45	19.50
3	10.13	9.552	9.277	9.117	9.013	8.941	8.887	8.845	8.786	8.745	8.639	8.526
4	7.709	6.944	6.591	6.388	6.256	6.163	6.094	6.041	5.964	5.912	5.774	5.628
5	6.608	5.786	5.409	5.192	5.050	4.950	4.876	4.818	4.735	4.678	4.527	4.362
6	5.987	5.143	4.757	4.234	4.382	4.284	4.207	4.147	4.060	4.000	3.841	3.669
7	5.591	4.737	4.347	4.120	3.972	3.866	3.787	3.726	3.637	3.575	3.410	3.530
8	5.318	4.459	4.066	3.838	3.687	3.281	3.200	3.438	3.342	3.584	3.112	2.928
9	5.117	4.256	3.863	3.633	3.482	3.374	3.293	3.530	3.132	3.073	2.900	2.707
10	4.965	4.103	3.708	3.478	3.326	3.217	3.132	3.072	2.978	2.913	2.737	2.538
11	4.844	3.982	3.587	3:357	3.304	3.095	3.013	2.948	2.854	2.788	2.609	2.404
12	4.747	3.885	3.490	3.259	3.106	2.996	2.913	2.849	2.753	2.687	2.202	2.296
13	4.667	3.806	3.411	3.179	3.025	2.012	2.832	2.767	2.671	2.604	2.420	2.206
-3 14	4.600	3.739	3.344	3.115	2.958	2.848	2.764	2.699	2.602	2.534	2.349	2.131
	4	3. 737	3 311	J	75		, - ,			354	- 547	J-
15	4.243	3.682	3.287	3.056	2.901	2.790	2.707	2.641	2.544	2.475	2.288	2.066
16	4.494	3.634	3.239	3.002	2.852	2.741	2.657	2.591	2.494	2.425	2.235	2.010
17	4.451	3.592	3.197	2.965	2.810	2·6 99	2.614	2.548	2.450	2.381	2.190	1.960
18	4.414	3.555	3.160	2.928	2.773	2.661	2.577	2.210	2.412	2.342	2.150	1.917
19	4.381	3.222	3.122	2.895	2.740	2.628	2.544	2.477	2.378	2.308	2.114	1.878
	440.55	21402	0.000	2.866	0.577	41500	0.71	2145	21248	0.050	2.082	T.O.A
20	4.351	3.493	3.098	2.840	2·711 2·685	2.299	2·514 2·488	2.447	2.348	2.278		1·843 1·812
21	4.322	3.467	3.072	2.817	2.661	2.573	• .	2:420	2.321	2.250	2.054	
22	4.301	3.443	3.049	-		2.249	2.464	2.397	2.297	2.226	2.028	1.783
23	4.279	3.422	3.028	2.796	2·640 2·621	2.28	2.442	2.375	2.275	2.204	2.005	1.757
24	4.260	3.403	3.009	2.776	2021	2.508	2.423	2.355	2.255	2.183	1.984	1.733
25	4.242	3.385	2.991	2.759	2.603	2.490	2.405	2.337	2.236	2.165	1.964	1.711
26	4.222	3.369	2.975	2.743	2.587	2.474	2.388	2.321	2.220	2.148	1.946	1.691
27	4.310	3.354	2.960	2.728	2.572	2.459	2.373	2.302	2.204	2.132	1.930	1.672
28	4.196	3.340	2.947	2.714	2.558	2.445	2.359	2.291	2.190	2.118	1.912	1.654
29	4.183	3.328	2.934	2.701	2·545	2.432	2.346	2.278	2.177	2.104	1.901	1.638
20	4.777	3.316	2.022	2.690	2.534	2.421	2.334	2.266	2.165	2.002	1.887	1.622
30	4.171		2.901	2·668	2·512	-			•	-	1.864	
32	4.149	3.295	2.883	2.650	2.494	2·380 2·399	2.313	2.244	2.142	2.070	1.843	1·594 1·569
34	4.130	3.276	2·866	2·634	•	· ·	2.294	2:225	2.123	2.050		
36 28	4.113	3.259			2.477	2.364	2.277	2:209	2.100	2.033	1.824	I·547
38	4.098	3.245	2.852	2.619	2.463	2.349	2.262	2.194	2.091	2.017	1.808	1.227
40	4.085	3.535	2.839	2.606	2 .449	2.336	2.249	2.180	2.077	2.003	1.793	1.209
6 0	4.001	3.120	2.758	2.525	2.368	2.254	2.167	2.097	1.993	1.917	1.700	1.389
120	3.920	3.072	2.680	2.447	2.290	2.175	2.087	2.016	1.910	1.834	1.608	1.254
∞	3.841	2.996	2.605	2.372	2.214	2.099	2.010	1.938	1.831	1.752	1.217	1.000

TABLE 12(c). 2.5 PER CENT POINTS OF THE F-DISTRIBUTION

The function tabulated is $F(P) = F(P|\nu_1, \nu_2)$ defined by the equation

$$\frac{P}{\text{100}} = \frac{\Gamma(\frac{1}{2}\nu_1 + \frac{1}{2}\nu_2)}{\Gamma(\frac{1}{2}\nu_1) \ \Gamma(\frac{1}{2}\nu_2)} \ \nu_1^{\frac{1}{4}\nu_1} \ \nu_2^{\frac{1}{4}\nu_2} \int_{F(P)}^{\infty} \frac{F^{\frac{1}{4}\nu_1 - 1}}{(\nu_2 + \nu_1 F)^{\frac{1}{4}(\nu_1 + \nu_2)}} \, dF,$$

for P= 10, 5, 2·5, 1, 0·5 and 0·1. The lower percentage points, that is the values $F'(P)=F'(P|\nu_1,\nu_2)$ such that the probability that $F\leqslant F'(P)$ is equal to P/100, may be found by the formula

$$F'(P|\nu_1, \nu_2) = 1/F(P|\nu_2, \nu_1).$$

(This shape applies only when $\nu_1 \geqslant 3$. When $\nu_1 < 3$ the mode is at the origin.)

$\nu_1 =$	I	2	3	4	5	6	7	8	ro	12	24	00
$\nu_2 = \mathbf{I}$	647.8	799.5	864.2	899.6	921.8	937·I	948.2	956.7	968.6	976.7	997:2	1018
2	38.21	39.00	39.17	39.25	39.30	39.33	39.36	39:37	39.40	39.41	39.46	39.50
3	17.44	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.42	14.34	14.12	13.90
4	12.22	10.65	9.979	9.605	9.364	9.197	9.074	8.980	8.844	8.751	8.511	8.257
5	10.01	8.434	7.764	7:388	7.146	6.978	6.853	6.757	6.619	6.525	6.278	6.012
6	8.813	7.260	6.599	6.227	5.988	5.820	5.695	5.600	5.461	5.366	5.117	4.849
7	8.073	6.542	5.890	5.23	5.285	5.119	4.992	4.899	4.761	4.666	4.412	4.142
8	7.571	6.059	5.416	5.053	4.817	4.652	4.23	4.433	4.295	4.500	3.947	3.670
9	7.209	5.715	5.078	4.718	4.484	4.350	4.192	4.103	3.964	3.868	3.614	3.333
ro	6.937	5.456	4.826	4.468	4.236	4.072	3.950	3.855	3.717	3.621	3.365	3.080
II	6.724	5.256	4·630	4.275	4 [.] 044	3·881	3.759	3.664	3.526	3.430	3.173	2.883
12	6.554	5.096	4.474	4.121	3.891	3.728	3.607	3.212	3:374	3.277	3.010	2.725
13	6.414	4.965	4.347	3.996	3.767	3.604	3.483	3.388	3.250	3.123	2.893	2.595
14	6.298	4.857	4.545	3.892	3.663	3.201	3.380	3.582	3.147	3.020	2.789	2.487
15	6.300	4.765	4.123	3.804	3.576	3.415	3.593	3.199	3.060	2.963	2.701	2:395
16	6.112	4.687	4.077	3.729	3.202	3.341	3.510	3.152	2.986	2.889	2.625	2.316
17	6.042	4.619	4.011	3.665	3.438	3.277	3.126	3.061	2.922	2.825	2.560	2.247
18	5.978	4.560	3.954	3.608	3.382	3.221	3.100	3.002	2.866	2.769	2.203	2.187
19	5.922	4.508	3.903	3.223	3.333	3.172	3.021	2.956	2.817	2.720	2.452	2.133
-					• • • • • • • • • • • • • • • • • • • •	,		, -	·	•	,,,	
20	5.871	4.461	3.859	3.212	3.289	3.128	3.007	2.913	2.774	2.676	2.408	2.085
21	5.827	4.420	3.819	3.475	3.250	3.090	2.969	2.874	2.735	2.637	2.368	2.042
22	5.786	4.383	3.483	3.440	3.512	3.055	2.934	2.839	2.700	2.602	2.331	2.003
23	5.750	4.349	3.750	3.408	3.183	3.053	2.902	2.808	2.668	2.570	2.299	1.968
24	5.414	4.319	3.451	3.379	3.122	2.995	2.874	2·7 79	2.640	2.241	2.269	1.935
25	5.686	4.391	3.694	3:353	3.129	2.969	2.848	2.753	2.613	2.212	2.242	1.906
26	5.659	4.265	3.670	3.329	3.102	2.945	2.824	2.729	2.590	2.491	2.217	1.878
27	5.633	4.242	3.647	3.307	3.083	2.923	2.802	2.707	2.568	2.469	2.195	1.853
28	5.610	4.331	3.626	3.286	3.063	2.903	2.782	2.687	2.547	2.448	2.174	1.829
29	5.588	4.301	3.607	3.267	3.044	2.884	2.763	2.669	2.23	2.430	2.124	1.807
30	5.568	4.182	3.589	3.250	3.026	2.867	2.746	2.651	2.211	2.412	2.136	1.787
32	2.231	4.149	3.557	3.518	2.995	2.836	2.715	2.620	2.480	2.381	2.103	1.750
34	5.499	4.120	3.529	3.101	2.968	2.808	2.688	2.593	2.453	2.353	2.075	1.717
36	5.471	4.094	3.505	3.167	2.944	2.785	2.664	2.569	2.429	2.329	2.049	1.687
38	5.446	4.071	3.483	3.145	2.923	2.763	2.643	2.548	2.407	2.307	2.027	1.661
40	E1424	4.051	3.463	3.126	2:904	2:744	2.624	2.529	2.388	2.288	2.007	1.637
40 60	5·424 5·286	3.925	3.343	3.008	2.786	2·627	2.507		2.300	2.169	1.882	1.482
120	-	3.805		2.894	2.674	2.515	2.395	2:412	•	-	1.260	1.310
00	5.152	3.689	3.227	1:	2.567	2.408	2·288	2.299	2.157	2.055		1.000
w	5.024	3 009	3.116	2.786	4.507	4400	4 400	2.192	2.048	1.945	1.640	1 000

TABLE 12(d). 1 PER CENT POINTS OF THE F-DISTRIBUTION

If $F = \frac{X_1}{\nu_1} \bigg/ \frac{X_2}{\nu_2}$, where X_1 and X_2 are independent random

variables distributed as χ^2 with ν_1 and ν_2 degrees of freedom respectively, then the probabilities that $F \geqslant F(P)$ and that $F \leqslant F'(P)$ are both equal to P/100. Linear interpolation in ν_1 or ν_2 will generally be sufficiently accurate except when either $\nu_1 > 12$ or $\nu_2 > 40$, when harmonic interpolation should be used.

(This shape applies only when $\nu_1 \ge 3$. When $\nu_1 < 3$ the mode is at the origin.)

$\nu_1 =$	r	2	3	4	5	6	7	8	10	12	24	œ
$\nu_2 = 1$	4052	4999	5403	5625	5764	5859	5928	5981	6056	6106	6235	6366
2	98.50	99.00	99.17	99.25	99.30	99.33	99.36	99:37	99.40	99.42	99.46	99.50
3	34.12	30.82	29.46	28.71	28.24	27.91	27.67	27.49	27.23	27.05	26.60	26.13
4	21.50	18.00	16.69	15.98	15.52	15.21	14.98	14.80	14.55	14.37	13.93	13.46
•						_	, -	•		,	0 70	• •
5	16.26	13.27	12.06	11.39	10.97	10.67	10.46	10.29	10.02	9.888	9.466	9.020
6	13.75	10.92	9.780	9.148	8.746	8.466	8.260	8.102	7.874	7.718	7.313	6·88o
7	12.25	9.547	8.451	7.847	7.460	7.191	6.993	6.840	6.620	6.469	6.074	5·650
8	11.56	8.649	7.591	7.006	6.632	6.371	6.178	6.029	5.814	5.667	5.279	4.859
9	10.26	8.022	6.992	6.422	6.057	5.802	5.613	5.467	5.257	2.111	4.729	4.311
			6		(- (06		-	0			
10	10.04	7.559	6.552	5.994	5.636	5.386	5.200	5.057	4.849	4.706	4.327	3.909
II	9.646	7.206	6.217	5.668	5.316	5.0 69	4.886	4.744	4.239	4.397	4.021	3.602
12	9.330	6.927	5.953	5.412	5.064	4.821	4.640	4.499	4.296	4.122	3.780	3.361
13	9.074	6.701	5.739	5.205	4.862	4.620	4.441	4.302	4.100	3.960	3.587	3.162
14	8.862	6.212	5.264	5.035	4.695	4.456	4.278	4.140	3.939	3.800	3.427	3.004
15	8.683	6.359	5.417	4.893	4.556	4.318	4.142	4.004	3.805	3.666	3.294	2.868
16	8.531	6.226	5.292	4.773	4.437	4.202	4.026	3·890	3.691	3.223	3.181	2.753
17	8.400	6.112	5.182	4.669	4.336	4.103	3.927	3.791	3.263	3.455	3.084	2.653
18	8.285	6.013	5.092	4.579	4.248	4 [.] 015	3.841	3.705	3.208	3.371	2.999	2.566
19	8.182	5.926	5.010	4.200	4.171	3.939	3.765	3.631	3.434	3.297	2.925	2.489
20	8.096	5·849	4.938	4.431	4.103	3.871	3 ·699	3.564	3.368	3.531	2.859	2.421
21	8.017	5.780	4.874	4.369	4.042	3.812	3.640	3.206	3.310	3.123	2.801	2.360
22	7.945	5.419	4.817	4.313	3.988	3.758	3.587	3.453	3.258	3.151	2.749	2.302
23	7.881	5.664	4.765	4.264	3.939	3.210	3.239	3.406	3.511	3.074	2.702	2.256
24	7.823	5.614	4.718	4.218	3.895	3.667	3.496	3.363	3.168	3.032	2.659	2.3II
25	7.770	5.568	4.675	4.177	3.855	3.627	3.457	3:324	3.150	2.993	2.620	2.169
-3 26	7.721	5.526	4.637	4.140	3.818	3.291	3.421	3.288	3.094	2.958	2.585	2.131
27	7.677	5.488	4.601	4.106	3.785	3.558	3.388	3.256	3.062	2.926	2.552	2.097
28	7.636	5.453	4.568	4.074	3.754	3.28	3.358	3.226	3.032	2.896	2.522	2.064
29	7.598	5.420	4.538	4.042	3.725	3.499	3.330	3.108	3.002	2.868	2.495	2.034
-,	7 37	3 1	1 33 -	1 - 13	3 7 3	3 177	3 33 -	3 -) -	5 - 5		173	
30	7.562	5.390	4.210	4.018	3.699	3.473	3.304	3.123	2.979	2.843	2.469	2.006
32	7.499	5.336	4.459	3.969	3.652	3.427	3.258	3.127	2.934	2.798	2.423	1.956
34	7.444	5.289	4.416	3.927	3.611	3.386	3.518	3.082	2.894	2.758	2.383	1.911
36	7:396	5.248	4.377	3·890	3.574	3.351	3.183	3.052	2.859	2.723	2.347	1.872
38	7.353	5.211	4.343	3.858	3.242	3.319	3.125	3.031	2.828	2.692	2.316	1.837
40	7:214	E-170	4:212	3.828	2・ピエル	2:201	3.124	2.993	2.801	2.665	2.288	1.805
40 60	7·3·14 7·077	5°179 4°977	4·126 4·136	3.649	3.339 3.214	3.110 3.501	2.953	2·823	2.632	2.496	2.115	1.601
120	6.851	4·787	•	3.480		3·119 2·956		2.663	2.472	2.336	-	1.381
90			3.949	- •	3.174	2.802	2·792 2·620	-			1.950	-
30	6.635	4.605	3.782	3.319	3.012	2.002	2.639	2.211	2.321	2.182	1.491	1.000

TABLE 12(e). 0.5 PER CENT POINTS OF THE F-DISTRIBUTION

The function tabulated is $F(P)=F(P|\nu_1,\,\nu_2)$ defined by the equation

$$\frac{P}{\text{100}} = \frac{\Gamma(\frac{1}{2}\nu_1 + \frac{1}{2}\nu_2)}{\Gamma(\frac{1}{2}\nu_1) \ \Gamma(\frac{1}{2}\nu_2)} \, \nu_1^{\frac{1}{4}\nu_1} \, \nu_2^{\frac{1}{4}\nu_2} \int_{F(P)}^{\infty} \frac{F^{\frac{1}{4}\nu_1 - 1}}{(\nu_2 + \nu_1 F)^{\frac{1}{4}(\nu_1 + \nu_2)}} dF,$$

for P=10, 5, 2.5, 1, 0.5 and 0.1. The lower percentage points, that is the values $F'(P)=F'(P|\nu_1,\nu_2)$ such that the probability that $F\leqslant F'(P)$ is equal to P/100, may be found by the formula

$$F'(P|\nu_1, \nu_2) = I/F(P|\nu_2, \nu_1).$$

(This shape applies only when $\nu_1 \geqslant 3$. When $\nu_1 < 3$ the mode is at the origin.)

			3	4	√5	6	7	8	10	12	24	œ
$\nu_2 = \mathbf{I}$	16211	20000	21615	22500	23056	23437	23715	23925	24224	24426	24940	25464
2	198.2	199.0	199.2	199.2	199.3	199.3	199.4	199.4	199.4	199.4	199.5	199.5
3	55.55	49.80	47:47	46.19	45.39	44.84	44.43	44.13	43.69	43.39	42.62	41.83
4	31.33	26.58	24.26	23.12	22.46	21.97	21.62	21.35	20.97	20.70	20.03	19.32
5	22.78	18.31	16.23	15.56	14.94	14.21	14.30	13.96	13.62	13.38	12.78	12.14
6	18.63	14.24	12.92	12.03	11.46	11.07	10.79	10.57	10.25	10.03	9.474	8.879
7	16.24	12.40	10·88	10.02	9.522	9.155	8.885	8.678	8·38o	8.176	7.645	7.076
8	14.69	11.04	9.596	8.805	8.302	7.952	7.694	7:496	7.211	7.015	6.203	5.951
9	13.61	10.11	8.717	7.956	7 [.] 47 ^I	7.134	6.885	6.693	6.417	6.227	5.729	5.188
10	12.83	9.427	8.081	7:343	6.872	6.545	6.302	6.116	5.847	5.661	5.173	4.639
11	12.23	8.912	7.600	6.881	6.422	6.103	5.865	5.682	5.418	5.236	4.756	4.226
12	11.75	8.510	7:226	6.221	6.071	5.757	5.525	5.345	5.082	4.906	4.431	3.904
13	11.37	8.186	6.926	6.233	5.791	5.482	5.253	5.076	4.820	4.643	4.173	3.647
14	11.06	7.922	6.680	5.998	5.262	5.257	5.031	4.857	4.603	4.428	3.961	3.436
15	10.80	7.701	6.476	5.803	5:372	5.021	4.847	4.674	4.424	4.250	3.786	3.260
16	10.28	7.514	6.303	5.638	5.312	4.913	4.692	4.21	4.272	4.099	3.638	3.115
17	10.38	7:354	6.126	5.497	5.075	4.779	4 559	4.389	4.142	3.971	3.211	2.984
18	10.22	7.215	6.028	5:375	4.956	4.663	4.442	4.276	4.030	3·860	3.402	2.873
19	10.07	7.093	5.916	5.268	4.853	4.261	4.342	4.177	3.933	3.763	3.306	2.776
20	9.944	6.986	5.818	5.174	4.762	4.472	4.257	4.090	3.847	3.678	3.222	2.690
21	9.830	6.891	5.430	5.001	4.681	4.393	4.179	4.013	3.771	3.602	3.147	2.614
22	9.727	6·8o6	5.652	5.012	4.609	4.322	4.100	3.944	3.703	3.232	3.081	2.545
23	9.635	6.730	5.582	4.950	4.544	4.259	4.047	3.882	3.642	3.475	3.021	2.484
24	9.551	6.661	2.219	4.890	4.486	4.505	3.991	3.826	3.587	3.420	2.967	2.428
25	9.475	6.598	5.462	4.835	4.433	4.120	3.939	3.776	3.537	3:370	2.918	2.377
26	9.406	6.241	5.409	4.785	4.384	4.103	3.893	3.730	3.492	3.322	2.873	2.330
27	9.342	6.489	5.361	4.740	4.340	4.059	3.850	3.687	3.450	3.284	2.832	2.287
28	9.284	6.440	5.317	4.698	4.300	4.020	3.811	3.649	3.412	3.246	2.794	2.247
29	9.230	6.396	5.276	4.659	4.262	3.983	3.775	3.613	3.377	3.511	2.759	2.510
30	9.180	6:355	5.539	4.623	4.228	3.949	3.742	3·58o	3:344	3.179	2.727	2.176
32	9.090	6.581	5.171	4.559	4.166	3.889	3 682	3.21	3.286	3.151	2.670	2.114
34	9.012	6.217	5.113	4.204	4.115	3.836	3.630	3.470	3.532	3.071	2.620	2 060
36	8.943	6.161	5.062	4.455	4.065	3.790	3.585	3.425	3.191	3.027	2.576	2.013
38	8.882	6.111	5.016	4.412	4.023	3.749	3.545	3.382	3.12	2.988	2.537	1.970
40	8.828	6.066	4.976	4.374	3.986	3.713	3.509	3.350	3.117	2.953	2.202	1.932
60	8.495	5.795	4.729	4·140	3.760	3.492	3.291	3.134	2.904	2.742	2.290	1.689
120	8.179	5.239	4.497	3.921	3.548	3.285	3.087	2.933	2.705	2.244	2.089	1.431
00	7.879	5.298	4.579	3.715	3.320	3.001	2.897	2.744	2.219	2.358	1.898	1.000

TABLE 12(f). 0·1 PER CENT POINTS OF THE F-DISTRIBUTION

If $F=\frac{X_1}{\nu_1}\Big/\frac{X_2}{\nu_2}$, where X_1 and X_2 are independent random variables distributed as χ^2 with ν_1 and ν_2 degrees of freedom respectively, then the probabilities that $F\geqslant F(P)$ and that $F\leqslant F'(P)$ are both equal to P/100. Linear interpolation in ν_1 or ν_2 will generally be sufficiently accurate except when either $\nu_1>12$ or $\nu_2>40$, when harmonic interpolation should be used.

(This shape applies only when $\nu_1 \geqslant 3$. When $\nu_1 < 3$ the mode is at the origin.)

$\nu_1 =$	1	2	3	4	5	6	7	8	10	12	24	∞
$\nu_2 = r^*$	4053	5000	5404	5625	5764	5859	5929	5981	6056	6107	6235	6366
2	998.5	999.0	999.2	999.2	999.3	999.3	999.4	999.4	999.4	999.4	999.5	999.5
3	167.0	148.5	141.1	137.1	134.6	132.8	131.6	130.6	129.2	128.3	125.9	123.5
4	74.14	61.25	56.18	53.44	51.71	50.23	49.66	49.00	48.05	47.41	45.77	44.05
5	47·18	37.12	33.50	31.09	29.75	28.83	28.16	27.65	26.92	26.42	25.13	23.79
6	35.21	27.00	23.70	21.92	20.80	20.03	19.46	10.03	18.41	17.99	16.90	15.75
7	29.25	21.69	18.77	17.20	16.31	15.2	15.02	14.63	14.08	13.41	12.73	11.40
8	25.41	18.49	15.83	14.39	13.48	12.86	12.40	12.02	11.24	11.19	10.30	9.334
9	22.86	16.39	13.90	12.56	11.71	11.13	10.40	10.37	9.894	9.570	8.724	7.813
10	21.04	14.01	12.55	11.28	10.48	9.926	9.217	9.204	8.754	8.445	7.638	6.762
II	19.69	13.81	11.26	10.32	9.578	9.047	8.655	8.355	7.922	7.626	6.847	5.998
12	18.64	12.97	10.80	9.633	8.892	8.379	8.001	7.710	7.292	7.005	6.249	5.420
13	17.82	12.31	10.51	9.073	8.354	7.856	7.489	7.206	6.799	6.219	5.481	4.967
14	17·14	11.78	9.729	8.622	7.922	7.436	7.077	6.802	6.404	6.130	5.407	4.604
•		•			• •		, ,,			•		
15	16.59	11.34	9.335	8.253	7.567	7.092	6.741	6.471	6.081	5.812	5.101	4.307
16	16.13	10.97	9.006	7.944	7.272	6.805	6 ·460	6.192	5.812	5.547	4 [.] 846	4.059
17	15.72	10.66	8.727	7.683	7.022	6.262	6.223	5.962	5.584	5.324	4.631	3.850
18	15.38	10.39	8.487	7:459	6.808	6.355	6.021	5.763	5.390	5.132	4.447	3.670
19	15.08	10.19	8.280	7.265	6.622	6.175	5.845	5.290	5.222	4.967	4.588	3.214
20	14.82	9:953	8.008	7.096	6.461	6.019	5.692	5:440	5.075	4.823	4.140	3.378
20 21	14.59	9 933 9 772	7.938	6.947	6.318	5.881	5.22	5.308	4.946	4.696	4.027	3.257
22	14.38	9.612	7.796	6.814	6.101	5.758	5.438	2.100	4.832	4.283	3.010	3.121
23	14.30	9.469	7.669	6.696	6.078	5.649	5.331	5.085	4.730	4.483	3.822	3.022
24	14.03	9.339	7.554	6.589	5.977	5.220	5.235	4.991	4.638	4.393	3.735	2.969
77	-4 -2	7 337	7 337	~ J~ j	3 711	3 33-	3 -33	T 77-	7 95	T 373	3 733	- 909
25	13.88	9.223	7.451	6.493	5.885	5.462	5.148	4.906	4.222	4.312	3.657	2.890
26	13.74	9.116	7:357	6.406	5.802	5.381	5.070	4.829	4.480	4.538	3.286	2.819
27	13.61	6.01 0	7.272	6.326	5.726	5.308	4.998	4.759	4.413	4.121	3.251	2.754
28	13.20	8.931	7.193	6.253	5.656	5.241	4.933	4.695	4.349	4.109	3.462	2.695
29	13.39	8.849	7.121	6.186	5.293	5.179	4.873	4.636	4.595	4.053	3.407	2.640
30	13.29	8.773	7.054	6.125	5.234	5.122	4.817	4.581	4.539	4.001	3:357	2.589
32	13.15	8.639	6.936	6.014	5.429	5.021	4.719	4.485	4.142	3.908	3.268	2.498
34	12.97	8.522	6.833	5.919	5.339	4.934	4.633	4.401	4.063	3.828	3.191	2.419
36	12.83	8.420	6.744	5.836	5.260	4.857	4.226	4.328	3.992	3.758	3.153	2:349
38	12.71	8.331	6.665	5.763	5.190	4.790	4.494	4.264	3.930	3.697	3.064	2.288
		0			0				- 0	- 1		
40	12.61	8.251	6.595	5.698	5.128	4.731	4.436	4.207	3.874	3.642	3.011	2.233
60	11.97	7.768	6.171	5.307	4.757	4.372	4.086	3.865	3.241	3.312	2.694	1.890
120	11.38	7.321	5.481	4.947	4.416	4.044	3.767	3.552	3.237	3.019	2.402	1.543
œ	10.83	6.908	5.422	4.617	4.103	3.743	3.475	3.266	2.959	2.742	2.135	1.000

^{*} Entries in the row $\nu_2 = 1$ must be multiplied by 100.

TABLE 13. PERCENTAGE POINTS OF THE CORRELATION COEFFICIENT r WHEN $\rho = 0$

The function tabulated is $r(P) = r(P|\nu)$ defined by the equation

$$\frac{\Gamma\left(\frac{\nu-1}{2}\right)}{\sqrt{\pi}\,\Gamma\left(\frac{\nu-2}{2}\right)}\int_{r(P)}^{1}(1-r^2)^{\frac{\nu-4}{2}}dr=P/100.$$

Let r be a partial correlation coefficient, after s variables have been eliminated, in a sample of size n from a multivariate normal population with corresponding true partial correlation coefficient $\rho = 0$, and let $\nu = n - s$. This table gives upper P per cent points of r; the corresponding lower P per cent points are given by -r(P), and the tabulated values are also upper 2P per cent points of |r|. For s = 0 we have $\nu = n$ and r is the ordinary correlation coefficient. When $\nu > 130$ use the results that r is approximately normally distributed with zero mean and variance $\frac{1}{\nu-1}$, or (more accurately) that $z = \tanh^{-1} r$ is approximately normally distributed with zero mean and variance $\frac{1}{\nu-1}$ (cf. Tables 16 and 17).

(This shape applies for $\nu \ge 5$ only. When $\nu = 4$ the distribution is uniform and when $\nu = 3$ the probability density function is U-shaped.)

Tables of the distribution of r for various values of ρ are given by, for example, F. N. David, Tables of the Ordinates and Probability Integral of the Distribution of the Correlation Coefficient in Small Samples, Cambridge University Press (1954), and R. E. Odeh, 'Critical values of the sample product-moment correlation coefficient in the bivariate normal distribution', Commun. Statist. – Simula Computa. II (1) (1982), pp. 1–26. The z-transformation may also be used (cf. Tables 16 and 17).

		-									
\boldsymbol{P}	5	2.5	I	0.2	0.1	P	5	2.5	I	0.2	0·I
$\nu = 3$	0.9877	0.9969	0.9995	0.9999	0.999995	$\nu = 40$	0.2638	0.3120	0.3665	0.4026	0.4741
4	.9000	.9500	.9800	.9900	-9980	42	.2573	.3044	.3578	.3932	·4633
_	0.8054	0.8783		0	0	44	.2512	.2973	·3496	.3843	·4533
5 6	٠,		0·9343 ·8822	0.9587	0.9859	46	·2455	.2907	.3420	·3761	·4439
	·7293 ·6694	.8114	8329	9172	.9633	48	·2403	.2845	·3348	·3683	·4351
7 8	·6215	·7545 ·7067	.7887	·8745	.9350	-4	0.2353	0.2787	0.3281	0.3610	0.4267
9	.5822	·6664	·7498	·8343	·9049 ·8751	50 52	·2306	2732	.3218	3542	·4188
9	3022	•	7490	7977		54	.2262	·2681	.3158	·3477	4114
10	0.2494	0.6319	0.7155	0.7646	0.8467	5 4 56	.2221	.2632	3150	·3415	.4043
11	5214	·6021	·68 5 1	.7348	·8199	58	.2181	.2586	3048	3413	.3976
12	.4973	.5760	·6581	.7079	.7950	30	2101	2300	3040	3337	3970
13	·4762	.5529	·6339	·6835	.7717	60	0.2144	0.2542	0.2997	0.3301	0.3915
14	·4575	.5324	·6120	·6614	.7501	62	.2108	.2500	·2948	.3248	·3850
15	0.4409	0.2140	0.5923	0.6411	0.7301	64	.2075	·2461	.2902	.3198	3792
16	4259	4973	5742	6226	7114	66	.2042	.2423	2858	.3120	.3736
17	4239	·4821	5577	6055	.6940	68	2012	.2387	·2816	.3104	·3683
18	·4000	.4683	5425	.5897	.6777	70	0.1982	0.2352	0.2776	0.3060	0.3632
19	.3887	4555	.5285	.5751	.6624	72	1954	.2319	.2737	.3017	.3583
-,					·	74	1927	.2287	.2700	.2977	·3536
20	0.3783	0.4438	0.2122	0.2614	0.6481	76	.1901	.2257	.2664	.2938	.3490
21	.3687	.4329	.5034	.5487	.6346	78	.1876	.2227	.2630	2900	·3447
22	.3598	.4227	.4921	·53 <u>68</u>	.6219	-	•	•	-	•	
23	.3512	.4132	.4815	.5256	.6099	80	0.1852	0.5199	0.2597	0.2864	0.3402
24	·3438	.4044	.4716	.2121	· 5 986	82	1829	.2172	.2565	.2830	·3364
25	0.3365	0.3961	0.4622	0.5052	0.5879	84	.1807	·2146	.2535	.2796	.3325
26	.3297	.3882	4534	.4958	·5776	86	.1786	.2120	.2505	.2764	.3287
27	.3233	.3809	4451	.4869	.5679	88	·1765	·2096	.2477	.2732	·3251
28	.3172	.3739	4372	4785	.5587	90	0.1745	0.2072	0.2449	0.2702	0.3212
29	.3115	.3673	4297	.4705	·5499	92	·1726	.2050	.2422	.2673	.3181
30	o·3061	0.3610		6		94	1707	.2028	·2396	.2645	·3148
-		-	0.4226	0.4629	0.5415	96	·1689	.2006	.2371	.2617	·3116
31 32	·3009 ·2960	·3550 ·3494	·4158	.4556	.5334	98	·1671	1986	.2347	.2591	·3085
_	· ·		.4093	.4487	·5257 ·5184	100	0.1654	0.1966	0.2324	0.2565	0.3024
33	·2913 ·2869	·3440 ·3388	.4032	·4421			.1614	.1918	.2268	·2504	.2983
34	•		.3972	·4357	.2113	105 110	1576	1874	.2216	·2504 ·2446	2903
35	0.2826	0.3338	0.3916	0.4296	0.2042	115	·15/0	1832	·2167	2393	.2853
36	.2785	.3291	.3862	· 423 8	· 4 979	115	1541	1793	2107	2393	·2794
37	·2746	·3 24 6	.3810	·4182	·4916	12,0		1/93	4144		
38	.2709	.3202	.3760	·4128	·4856	125	0.1478	0.1757	0.2079	0.2296	0.2738
39	.2673	·3160	.3712	4076	4797	130	.1449	1723	.2039	.2252	·2686

TABLE 14. PERCENTAGE POINTS OF SPEARMAN'S S TABLE 15. PERCENTAGE POINTS OF KENDALL'S K

Spearman's S and Kendall's K are both used to measure the degree of association between two rankings of n objects. Let d_i ($1 \le i \le n$) be the difference in the ranks of the ith object;

Spearman's S is defined as $\sum_{i=1}^{n} d_i^2$. To define Kendall's K, reorder the pairs of ranks so that the first set is in natural

order the pairs of ranks so that the first set is in natural order from left to right, and let m_i ($1 \le i \le n$) be the number of ranks greater than i in the second ranking which are to the

right of rank i. Kendall's K is defined as $\sum_{i=1}^{n} m_i$.

For Table 14 the tabulated value x(P) is the lower percentage point, i.e. the largest value x such that, in independent rankings, $\Pr(S \le x) \le P/\text{100}$; in Table 15, K replaces S and the upper percentage point is given. A dash indicates that there is no value with the required property. The distributions are symmetric about means $\frac{1}{6}(n^3-n)$ for S and $\frac{1}{4}n(n-1)$ for K, with maxima equal to twice the means; hence the upper percentage points of S are $\frac{1}{3}(n^3-n)-x(P)$ and the lower percentage points of K are $\frac{1}{6}n(n-1)-x(P)$. The variances are

 $\frac{\frac{1}{36}n^2(n+1)^2\ (n-1)}{\text{when }n>4\text{o both statistics are approximately normally distributed; more accurately, the distribution function of }X=\frac{[S-\frac{1}{6}(n^3-n)]/[\frac{1}{6}n(n+1)\sqrt{n-1}]}{[S-\frac{1}{6}(n^3-n)]}$ is approximately equal to $\Phi(x)-\frac{\gamma}{24\sqrt{2\pi}}e^{-\frac{1}{4}x^2}\ (x^3-3x), \text{where }\gamma=\frac{-\circ \circ 4(19n^2+5n-36)}{\frac{1}{6}(n^3-n)}$

and $\Phi(x)$ is the normal distribution function (see Table 4). A test of the null hypothesis of independent rankings is provided by rejecting at the P per cent level if $S \leq x(P)$, or $K \geq x(P)$, when the alternative is contrary rankings. The other points are similarly used when the alternative is similar rankings. To cover both alternatives reject at the 2P per cent level if S, or K, lies in either tail. Spearman's rank correlation coefficient r_S is defined as $1 - 6S/(n^3 - n)$, and has upper and lower P per cent points $1 - 6x(P)/(n^3 - n)$ and $-[1 - 6x(P)/(n^3 - n)]$ respectively. Kendall's rank correlation coefficient r_K is defined as 4K/[n(n-1)]-1, and has upper and lower P per cent points 4x(P)/[n(n-1)]-1 and $-\{4x(P)/[n(n-1)]-1\}$ respectively.

		SPI	EARMAN	rs s					KE	NDALI	.'s K		
\boldsymbol{P}	5	2.5	I	0.2	0.1	$\tfrac{1}{6}(n^3-n)$	P	5	2.5	I	0.2	0·1	$\frac{1}{4}n(n-1)$
n = 4	0	_	_	_	_	10	n=4	6	_	_	_	_	3
5	2	0	0	_		20	5	9	10	10		_	5
6	6	4	2	0	_	35	6	13	14	14	15		7.5
7	16	12	6	4	0	56	7	17	18	19	20	21	10.2
8	30	22	14	10	4	84	8	22	23	24	25	26	14
9	48	36	26	20	10	120	9	27	28	30	31	33	18
10	72	58	42	34	20	165	10	33	34	36	37	40	22.5
11	102	84	64	54	34	220	II	39	41	43	44	47	27 ·5
12	142	118	92	78	52	286	12	46	48	51	52	55	33
13	188	160	128	108	76	364	13	53	56	59	61	64	39
14	244	210	170	146	104	455	14	62	64	67	69	73	45.2
15	310	268	222	194	140	560	15	70	73	77	79	83	52.5
16	388	338	284	248	184	68o	16	79	83	86	89	94	6 0
17	478	418	354	312	236	816	17	89	93	97	100	105	68
18	580	512	436	388	298	969	18	99	103	108	III	117	76 ·5
19	694	616	530	474	370	1140	19	110	114	119	123	129	85.5
20	824	736	636	572	452	1330	20	121	126	131	135	142	95
21	970	868	756	684	544	1540	21	133	138	144	148	156	105
22	1132	1018	890	808	650	1771	22	146	151	157	161	170	115.5
23	1310	1182	1040	948	768	2024	23	159	164	171	176	184	126.5
24	1508	1364	1206	1102	900	2300	24	172	178	185	190	200	138
25	1724	1566	1388	1272	1048	2600	25	186	193	200	205	216	150
26	1958	1784	1588	1460	1210	2925	26	201	208	216	221	232	162.5
27	2214	2022	1806	1664	1388	3276	27	216	223	232	238	249	175.2
28	2492	2282	2044	1888	1584	3654	28	232	239	248	254	267	189
29	2794	2564	2304	2132	1796	4060	29	248	256	266	272	285	203
30	3118	2866	2584	2396	2028	4495	30	265	273	283	290	303	217.5
31	3466	3194	2884	2682	2280	4960	3 1	282	291	301	308	323	232.5
32	3840	3544	3210	2988	2552	5456	32	300	309	320	328	342	248
33	4240	3920	3558	3318	2844	5984	33	318	328	340	347	363	264
34	4666	4322	3930	3672	3160	6545	34	337	347	359	368	384	280·5
35	5120	4750	4330	4050	3498	7140	35	356	367	380	388	405	297 ·5
36	5604	5206	4754	4454	3858	7770	36	376	388	401	410	428	315
37	6118	5692	5206	4884	4244	8436	37	397	409	422	432	450	333
38	6662	6206	5686	5342	4656	9139	38	418	430	444	454	473	351.2
39	7238	6750	6196	5826	5092	9880	39	440	452	467	477	497	370.5
40	7846	7326	6736	6342	5556	10660	40	462	475	490	501	522	390

TABLE 16. THE z-TRANSFORMATION OF THE CORRELATION COEFFICIENT

The function tabulated is $z = \tanh^{-1} r = \frac{1}{2} \log_e \left(\frac{1+r}{1-r}\right)$. If r < 0 use the negative of the value of z for -r. Let r be a partial correlation coefficient, after s variables have been eliminated, in a sample of size n from a multivariate normal population with the corresponding true partial correlation

coefficient ρ , and let $\nu = n-s$. Then z is approximately normally distributed with mean $\tanh^{-1}\rho + \rho/2(\nu - 1)$ (or, less accurately, $\tanh^{-1}\rho$) and variance $1/(\nu - 3)$. If s = 0 we have $\nu = n$ and r is the ordinary correlation coefficient. For $\rho = 0$ the exact percentage points are given in Table 13.

r	z	r	z	r	z	<i>r</i>	z	r	z	r	z
0.00	0.0000	0.200	0.5493	0.750	0.9730	0.010	1.5275	0.9700	2.0923	09950	2.9945
·or	.0100	.505	.5560	· 7 55	0.9845	912	.5393	9705	8001	·9951	3.0046
.02	.0200	.210	.5627	·76o	0.9962	·914	.5513	·9 710	.1092	·9952	3.0149
.03	.0300	.212	.5695	·765	1.0082	·916	·5636	·9 7 15	.1183	·9953	3.0255
·0 4	.0400	·5 20	.5763	.770	1.0203	.918	.5762	·9 720	.1273	9954	3.0363
0.02	0.0200	0.525	0.5832	0.775	1.0327	0.920	1.5890	0.9725	2.1364	0.9955	3.0473
·06	.0601	.530	.5901	·78o	.0454	·922	.6022	.9730	.1457	·9956	· 0 585
· 07	.0701	·535	.5971	·785	.0583	·924	·6157	·9 73 5	1552	·9957	.0701
·08	·0802	·540	.6042	·790	.0714	·926	·6 2 96	9740	·1 64 9	·9958	.0819
.09	.0902	·5 4 5	.6113	· 795	·0849	·928	·6 43 8	·9 74 5	·1747	·9959	.0939
0.10	0.1003	0.550	0.6184	o·800	1.0986	0.930	1.6584	0.9750	2.1847	0.9960	3.1063
·II	·1104	·555	·6256	·8 o 5	.1127	.931	· 665 8	·9 7 55	1950	·9961	.1190
.12	·1206	·560	· 632 8	·810	1270	·932	·6734	·9 7 60	.2054	·9962	.1350
.13	.1302	·5 6 5	·6401	·815	1417	·933	·6811	·9 7 65	.5160	.9963	1454
·14	·1409	.570	•6475	·8 2 0	·1568	·934	∙6888	·97 7 0	·2269	·9964	.1591
0.12	0.1211	o·575	0.6550	o·825	1.1723	0.932	1.6967	0.9775	2.2380	0.9965	3.1735
·16	·1614	·58o	.6625	·830	·1881	·9 3 6	.7047	·978 o	·2494	·9966	·1877
·17	1717	·5 8 5	•6700	·8 3 5	12044	·937	.7129	·9785	.2610	·996 7	.2027
.18	·1820	· 590	•6777	·8 40	.2212	·938	.7211	·9 790	.2729	∙9968	·2181
.19	.1923	· 595	∙6854	·8 4 5	·2384	.939	.7295	·9795	.2851	.9969	·2340
0.30	0.2027	0.600	0.6931	o·850	1.2562	0.940	1.7380	0.9800	2.2976	0.9970	3.2504
.21	.2132	·6o5	.7010	·852	·2634	·941	·7467	·9805	.3103	·9971	·2674
.22	.2237	·610	·7 0 89	·8 ₅₄	.2707	942	.7555	·9810	.3235	·99 72	·2849
.23	.2342	·615	.7169	·8 ₅ 6	·2782	·943	•7645	·9815	•3369	.9973	.3031
.24	·2448	·620	.7250	·8 ₅ 8	·2857	·944	.7736	·9820	.3507	·997 4	.3220
0.22	0.2554	0.625	0.7332	o·86o	1.2933	0.945	1.7828	0.9825	2.3650	0.9975	3.3412
· 26	·2661	·630	7414	·862	.3011	·946	.7923	·9830	•3796	·99 7 6	·3621
.27	·2769	·635	· 74 98	·86 ₄	.3089	·947	·8 0 19	·9835	·3946	·997 7	·3834
· 28	·2877	·640	.7582	·866	·3169	·948	·8117	·9840	.4101	·99 7 8	.4057
· 29	·2986	·645	-7667	.868	.3249	·949	·8216	·9845	·4261	9979	·4290
0.30	0.3092	o·650	0.7753	o·870	1.3331	0.950	1.8318	o·9850	2.4427	o·998 o	3.4534
.31	.3202	·655	·7840	·8 72	·3414	.951	·8421	·9855	.4597	·9981	.4790
.32	·3316	·66o	.7928	·874	· 34 98	·952	·8527	∙9860	·4774	·9982	·5061
.33	·3428	·66 ₅	-8017	·8 7 6	.3283	·953	·8635	·9865	·4957	·998 3	.5347
·34	.3541	·6 7 0	·81 07	·8 ₇ 8	.3670	·954	·8745	·9870	.5147	·9984	.5650
0.32	0.3654	o·675	0.8199	o·88o	1.3758	o·955	1.8857	0.9875	2.5345	o·9985	3.5973
·36	.3769	·68o	·8291	·882	·3847	·956	·8 972	·988o	.2220	·9986	.6319
.37	·3884	·68 ₅	·8385	·884	.3938	·95 7	-9090	·988 ₅	·5764	·998 7	∙6689
.38	·4001	.690	·848o	∙886	·4030	·958	.9210	·989o	•5987	.9988	.7090
.39	·4118	·695	·8576	·888	.4124	·959	.6333	·989 <u>5</u>	·6221	·9989	.7525
0.40	0.4236	0.700	0.8673	o·890	1.4219	0.960	1.9459	0.9900	2.6467	0.9990	3.8002
·4I	·4356	· 7 05	·8772	·8 92	·4316	·961	·9588	.9902	·6724	.9991	3.8529
.42	· 44 77	.410	·887 2	·89 4	.4412	·962	.9721	.9910	·6 9 96	·999 2	3.9118
· 43	·4599	· 7 15	·8973	∙896	·4516	963	.9857	.9912	.7283	·9993	3·9786
·44	·472 2	·720	·9076	·8 ₉ 8	·4618	·964	•9996	·99 2 0	.7587	·999 4	4.0557
0.45	0.4847	0.725	0.9181	0.900	1.4722	0.965	2.0139	0.9925	2.7911	0.9995	4.1469
·46	·4973	· 730	9287	.902	·48 2 8	·966	.0287	.9930	8257	·99 9 6	.2585
47	.2101	· 73 5	.9395	904	.4937	·967	.0439	.9935	8629	.9997	.4024
·48	.5230	·740	.9505	·906	.5047	·968	.0595	.9940	.9031	.9998	·6051
· 49	·5361	·7 4 5	.9616	.908	·5160	.969	.0756	9945	·9467	.9999	9517
0.20	0.5493	0.420	0.9730	0.010	1.5275	0.970	2.0923	0.9950	2.9945	1.0000	œ

TABLE 17. THE INVERSE OF THE z-TRANSFORMATION

The function tabulated is $r = \tanh z = \frac{e^{2z} - 1}{e^{2z} + 1}$. If z < 0, use the negative of the value of r for -z.

z	r	z	r	z	r	z	r	z	r	z	r
0.00	0.0000	0.20	0.4621	1.00	0.7616	1.20	0.9051	2.00	0.9640	3.00	0.9951
·OI	.0100	.21	.4699	.01	.7658	·51	-9069	.02	.9654	.02	9952
.02	.0200	.52	4777	.02	.7699	.52	.9087	·04	·966 7	.04	9954
.03	.0300	.53	.4854	.03	.7739	.53	.0104	-06	.9680	-06	.9956
·04	.0400	·54	.4930	·04	· 7 779	·54	9121	·08	.9693	·08	.9958
	1	34	175		1117	34	,		7-75		775-
0.02	0.0500	0.22	0.2002	1.02	0.7818	1.22	0.9138	2.10	0.9705	3.10	0.9959
∙06	.0599	·56	.5080	.06	·7857	.56	.9154	·12	.9716	·12	.9961
.07	.0699	·57	.2124	·0 7	.7895	·57	·9170	·14	.9727	·14	•9963
.08	.0798	·58	.5227	·08	7932	.58	·9186	·16	.9737	·16	9964
.09	.0898	·59	.5299	.09	•7969	·59	.9201	·18	.9748	8 1 ·	-9965
0.10	0.0997	o·6o	0.5370	1.10	0.8005	1.60	0.9217	2.20	0.9757	3.30	0.9967
·II	.1096	·61	.5441	.11	·8041	·61	.9232	.22	9767	.22	.9968
.12	1194	·62	.2211	·12	·8o76	· 62	.9246	·24	.9776	.24	.9969
.13	1293	.63	·5581	.13	·8110	·63	9261	.26	.9785	.26	.9971
·14	.1391	·64	.5649	•14	·8144	·6 4	.9275	.28	.9793	·28	.9972
	a. = 49a	a.6-			- 0 0	4-	aa0a		0.000=		
0.12	0.1489	0.65	0.5717	1.12	0.8178	1.65	0.9289	2.30	0.9801	3.30	0.9973
.16	.1586	-66	.5784	.16	.8210	.66	.9302	'32	·9809	.32	'9974
0	·1684	·67 ·68	.5850	17	.8243	·67	.9316	'34	·9816 ·9823	'34	.9975
.18	.1781	_	.5915	.18	.8275	.68	.9329	.36		:36	.9976
.19	.1877	·69	·598o	.19	·8306	· 6 9	.9341	.38	·983 o	·38	·997 7
0.30	0.1974	0.40	0.6044	1.30	0.8337	1.40	0.9354	2 [.] 40	0.9832	3.40	0.9978
.31	.2070	·71	·6107	·21	·8367	·71	·9366	·42	·9843	·42	·9979
.22	·2165	.72	.6169	.22	·839 7	·72	.9379	·44	·9849	·44	·99 7 9
.23	.2260	· 73	·6231	.23	·8 42 6	· 73	.9391	·46	.9852	· 4 6	·998 o
·24	.2355	·74	·6 2 91	.24	.8455	·74	.9402	·48	·9861	· 48	.9981
0.25	0.2449	0.75	0.6351	1.25	0.8483	1.75	0.9414	2.50	0.9866	3.20	0.9982
.26	2543	·76	.6411	· 26	.8511	- 73 -76	9425	.52	.9871	·55	.9984
.27	.2636	.77	.6469	.27	.8538	.77	·9436	·54	·9876	· 6 o	·998 5
·28	.2729	·78	.6527	·28	.8565	·78	·9447	.56	.9881	.65	.9986
29	2821	·79	.6584	.29	.8591	·79	.9458	.58	.9886	·70	.9988
_,		• • • • • • • • • • • • • • • • • • • •	-5-1	_,	-37-	• • • • • • • • • • • • • • • • • • • •	715	·	,	•	//
0.30	0.2913	o·8o	0.6640	1.30	0.8617	1·80	0.9468	2.60	0.9890	3.75	0.9989
.31	.3004	.81	•6696	.31	·8643	.81	·94 7 8	·6 2	·9895	∙80	.9990
.32	.3095	·8 2	·675 I	.32	∙8668	·8 2	·9488	·6 4	∙9899	·8 ₅	.9991
.33	.3182	.83	·68o5	.33	·8692	· 8 3	·9498	.66	.9903	.90	.9992
[.] 34	.3275	·8 4	·68 ₅ 8	[.] 34	·871 7	·8 4	·9 50 8	.68	.9906	·95	.9993
0.32	0.3364	o·85	0.6911	1.35	0.8741	1·85	0.9517	2.70	0.9910	4.00	0.9993
·36	.3452	.86	•6963	·36	·8764	∙86	.9527	·72	.9914	.02	·9994
·37	.3540	·8 7	.7014	·37	·8787	·8 7	·9536	·74	.9917	·10	.9995
·38	.3627	⋅88	.7064	.38	·8810	.88	·9545	·76	.9920	.12	.9995
.39	.3714	.89	.7114	.39	·8832	· 8 9	.9554	·78	.9923	.30	.9996
0.40	0.3799	0.30	0.7163	1.40	0.8854	1.90	0.9562	2.80	0.9926	4.25	0.9996
·4I	·388 5	·91	.7211	·41	·8875	.91	·9571	·8 2	.9929	.30	•9996
.42	·3969	·9 2	.7259	·42	∙8896	·92	.9579	·8 4	.9932	.35	·999 7
·43	.4053	.93	.7306	· 43	.8917	.93	·9587	·86	.9935	·40	·999 7
·44	·4136	·94	.7352	·44	·893 7	·94	.9595	.88	·993 7	·45	·9997
0.45	0.4219	0.92	0.7398	1.45	0.8957	1.95	0.9603	2.90	0.9940	4.20	0.9998
46	.4301	·96	7443	·46	.8977	∙96	.9611	·9 2	·994 2	.55	•9998
.47	4382	·9 7	·7487	47	·8996	·97	9618	·94	'9944	·6o	.9998
·48	·4462	·98	.7531	·48	.9012	∙98	9626	.96	·9946	·6 ₅	.9998
·49	·4542	.99	.7574	· 49	.9033	.99	9633	·98	·9949	.40	.9998
0.20	0.4621	1.00	0.7616	1.20	0.9021	2.00	0.9640	3.00	0.9951	4 [.] 75	0.9999

TABLE 18. PERCENTAGE POINTS OF THE DISTRIBUTION OF THE NUMBER OF RUNS

Suppose that n_1 A's and n_2 B's $(n_1 \le n_2)$ are arranged at random in a row, and let R be the number of runs (that is, sets of one or more consecutive letters all of the same kind immediately preceded and succeeded by the other letter or the beginning or end of the row). The upper P per cent point x(P) of R is the smallest x such that $\Pr\{R \ge x\} \le P/\text{100}$, and the lower P per cent point x'(P) of R is the largest x such that $\Pr\{R \le x\} \le P/\text{100}$. A dash indicates that there is no value

with the required property. When n_1 and n_2 are large, R is approximately normally distributed with mean $\frac{2n_1n_2}{n_1+n_2}+1$ and

variance $\frac{2n_1n_2(2n_1n_2-n_1-n_2)}{(n_1+n_2)^2(n_1+n_2-1)}$. Formulae for the calculation of this distribution are given by M. G. Kendall and A. Stuart, The Advanced Theory of Statistics, Vol. 2 (3rd edition, 1973), Griffin, London, Exercise 30.8.

UPPER PERCENTAGE POINTS

	P	5	I	0.1		P	5	I	0.1		P	5	I	0·1
$n_1 = 3$	$n_2 = 4$	7	_	_	$n_1 = 8$	$n_2 = 17$	16	_		$n_1 = 12$	$n_2 = 16$	20	22	23
4	4	8	_	_	1	18	16		_	-	17	20	22	24
-	5	9	9			19	16	_	_		18	21	22	24
	6	9	_	_		20	17	_	_		19	21	23	24
	7	9	_		9	9	14	16	17		20	21	23	24
5	5	9	10		9	10	15	16	18	13	13	19	21	23
3	6	10	11		9	11	15	17	18	-3	-3 14	20	21	23
	7	10	11	_		12	16	17	19		15	20	22	24
	8	11		_		13	16	18	19	[]	16	21	22	24
	9	ΙI	_	_		14	17	18	19		17	2,1	23	25
								-0			_0			
5 6	10	11		_	9	15	17	18	_	13	18	21	23	25
0	6	II	12	_		16	17	18	_		19	22	24	25 26
	7 8	11	12	13		17 18	17 18	19		Í	20	22	24	
	9	12 12	13	_			18	19	_	14	14	20 21	22	24
	y	14	13			19	10	19	_		15	41	23	2 4
6	10	12			9	20	18	19	_	14	16	21	23	25
	11	13	_	_	10	10	16	17	18		17	22	24	25
	12	13	_			II	16	18	19		18	22	24	26
	13	13	_	_		12	17	18	20		19	23	24	26
	14	13	_	_		13	17	19	20		20	23	25	27
7	7	12	13	14	10	14	17	19	20	15	15	2.1	23	25
•	8	13	14	15		15	18	19	2.1		16	22	24	26
	9	13	14	15		16	18	20	21		17	22	24	26
	10	13	15	_		17	18	20	2,1		18	23	25	27
	II	14	15	_		18	19	20	-		19	23	25	27
7	12	14	T (*		10	19	19	20	_	15	20	24	26	2 8
/	13	14	15		10	20	19	20	_	16	16	23	24	2 6
	14	14	_	_	11	11	17	18	20		17	23	25	27
	15	15		_		12	17	19	20	}	18	24	26	28
	16	15	_	_		13	18	19	21	1	19	24	26	28
							0						,	
7	17	15			11	14	18	20	21	16	20	25	26	29
	18	15	_	_		15	19	20	22	17	17	24	26	28
0	19 8	15		<u> </u>		16	19	21	22		18	24	26	28
8		13	14	16		17 18	19	21	22		19	25	27	29
	9	14	15	16		10	20	21	23		20	25	27	29
8	10	14	15	17	11	19	20	2 2	23	18	18	25	27	29
	II	15	16	17		20	20	22	23		19	25	27	30
	12	15	16	_	12	12	18	19	21		20	26	28	30
	13	15	17	-		13	18	20	22	19	19	26	28	30
	14	16	17	-		14	19	21	22		20	27	29	31
8	15	16	17		12	15	19	21	23	20	20	27	29	31
	16	16	17	_		J	•		-			-	-	-

TABLE 18. PERCENTAGE POINTS OF THE DISTRIBUTION OF THE NUMBER OF RUNS

LOWER PERCENTAGE POINTS

	P	5	I	0 .1		P	5	I	0·1		P	5	1	0.1
$n_1 = 2$	$n_2 = 8$ 9 10 11 12	2 2 2 2 2		 	$n_1 = 5$	$n_2 = 10$ 11 12 13 14	4 4 4 5	3 3 3 3	2 2 2 2 2	$n_1 = 8$	$n_2 = 19$ 20 9 10	8 8 6 6	6 6 4 5 5	5 5 3 3 3
2	13 14 15 16 17	2 2 2 2 2		 	5	15 16 17 18 19	5 5 5 5 5	4 4 4 4	2 2 3 3 3	9	12 13 14 15 16	7 7 7 8 8	5 6 6 6	4 4 4 4 5
3	18 19 20 5 6	2 2 2 2 2	2 2 —		5 6	20 6 7 8 9	5 3 4 4 4	4 2 3 3 3	3 - 2 2	9	17 18 19 20 10	8 8 8 9 6	7 7 7 7 5	5 5 5 5 4
3	7 8 9 10	2 2 2 3 3			6	10 11 12 13 14	5 5 5 5 5	3 4 4 4 4	2 2 3 3 3	10	11 12 13 14 15	7 7 8 8 8	5 6 6 6 7	4 4 4 5 5
3	12 13 14 15 16	3 3 3 3	2 2 2 2 2	_ _ _ _	6	15 16 17 18	6 6 6 6	4 4 5 5 5	3 3 3 3	10	16 17 18 19 20	8 9 9 9	7 7 7 8 8	5 5 6 6 6
3	17 18 19 20 4	3 3 3 2	2 2 2 2		6 7	20 7 8 9 10	6 4 4 5 5	5 3 4 4	4 2 2 2 3	11	11 12 13 14 15	7 8 8 8 9	6 6 6 7 7	4 5 5 5 5
4	5 6 7 8 9	2 3 3 3 3	2 2 2 2		7	11 12 13 14 15	5 6 6 6	4 4 5 5 5	3 3 3 3	11	16 17 18 19 20	9 9 10 10	7 8 8 8	6 6 6 6 7
4	10 11 12 13 14	3 3 4 4 4	2 2 3 3 3		7	16 17 18 19 20	6 7 7 7 7	5 5 6 6	4 4 4 4	12	12 13 14 15 16	8 9 9 9	7 7 7 8 8	5 5 6 6
4	15 16 17 18 19	4 4 4 4	3 3 3 3	2 2 2 2 2	8	8 9 10 11 12	5 5 6 6 6	4 4 4 5 5	2 3 3 3 3	12	17 18 19 20 13	10 10 11	8 8 9 9	6 7 7 7 5
4 5	20 5 6 7 8	4 3 3 3 3	3 2 2 2 2	2 — — —	8	13 14 15 16 17	6 7 7 7 7	5 5 6 6	4 4 4 4	13	14 15 16 17 18	9 10 10	8 8 8 9	6 6 6 7 7
5	9	4	3	2	8	18	8	6	4	13	19	11	9	7

TABLE 18. PERCENTAGE POINTS OF THE DISTRIBUTION OF THE NUMBER OF RUNS

LOWER PERCENTAGE POINTS

	\boldsymbol{P}	5	I	$0 \cdot \mathbf{I}$	ll .	\boldsymbol{P}	5	1	0.1	II .	\boldsymbol{P}	5	I	$0.\mathbf{I}$
				•	H				•	1				
$n_1 = 13$	$n_2 = 20$	ΙΙ	10	8	$ n_1 = 15$	$n_2 = 17$	ΙI	10	8	$ n_1 = 17$	$n_2 = 18$	13	ΙΙ	9
14	14	10	8	6		18	12	10	8	li	19	13	II	9
	15	10	8	7		19	12	10	8		20	13	11	9
	16	ΙI	9	7		20	12	11	8	18	18	13	11	9
	17	ΙI	9	7	16	16	ΙΙ	10	8		19	14	12	9
14	18	ΙI	9	7	16	17	12	10	8	18	20	14	12	10
	19	12	10	8		18	12	10	8	19	19	14	12	10
	20	12	10	8		19	13	11	9		20	14	12	10
15	15	11	9	7		20	13	II	9	20	20	15	13	ΙI
	16	ΙI	9	7	17	17	12	10	8					

TABLE 19. UPPER PERCENTAGE POINTS OF THE TWO-SAMPLE KOLMOGOROV-SMIRNOV DISTRIBUTION

This table gives percentage points of

$$D(n_1, n_2) = \sup |F_1(x) - F_2(x)|,$$

where $F_1(x)$ and $F_2(x)$ are the empirical distribution functions of two independent random samples of sizes n_1 and n_2 respectively, $n_1 \le n_2 \le 20$ and $n_1 = n_2 \le 100$, from the same population with a continuous distribution function; the function tabulated d(P) is the smallest d such that $\Pr\{n_1n_2D(n_1, n_2) \ge d\} \le P/100$. A dash indicates that there is no value with the required property. A test of the hypothesis that two random samples of sizes n_1 and n_2 respectively have the same continuous distribution function is provided by

rejecting at the P per cent level if $n_1 n_2 D(n_1, n_2) \ge d(P)$. When n_1 and n_2 are large, percentage points of $\sqrt{\frac{n_1 n_2}{n_1 + n_2}} D(n_1, n_2)$ are approximately given by those in Table 23 with $n = \infty$. Formulae for the calculation of this table are given by P. J. Kim and R. I. Jennrich, 'Tables of the exact sampling distribution of the two-sample Kolmogorov-Smirnov criterion D_{mn} , $m \le n$ ', Selected Tables in Mathematical Statistics, Vol. I (1973), American Mathematical Society, Providence, R.I.

	P	10	5	2.5	I	0.1		P	10	5	2.5	1	0.1
$n_1 = 2$	$n_2 = 5$	10	_		_		$n_1 = 3$	$n_2 = 17$	36	42	45	48	_
	6	12		_	_	_		18	39	45	48	51	_
	7	14	_		_			19	42	45	51	54	
	8	16	16	_	_	_		20	42	48	51	57	_
	9	18	18	_			4	4	16	16	_	_	_
2	10	18	20	_	_		4	5 6	16	20	20	_	_
	11	20	22		_	_			18	20	24	24	_
	12	22	24	24	_	_		7 8	21	24	28	28	_
	13	24	26	26	_	_			24	28	28	32	_
	14	24	26	28		_		9	27	28	32	36	
2	15	26	28	30	_	_	4	10	28	30	36	36	_
	16	28	30	32	_	_		11	29	33	36	40	_
	17	30	32	34	_	_		12	36	36	40	44	
	18	32	34	36	_	_		13	35	39	44	48	52
	19	32	36	38	38	_		14	38	42	44	4 8	5 6
2	20	34	38	40	40	_	4	15	40	44	45	52	60
3	3	9	_	_	_	_		16	44	48	52	5 6	64
	4	12	_		_		1	17	44	48	52	60	68
	5 6	15	15			_		18	46	50	54	60	72
	6	15	18	18	_	_		19	4 9	53	57	64	7 6
3	7	18	21	21	_	_	4 5	20	52	60	64	68	76
	8	21	21	24	_		5	5 6	20	25	25	25	_
	9	21	24	27	27				24	24	30	30	_
	10	24	27	30	30	_		7 8	25	28	30	35	_
	11	27	30	30	33	_		8	27	30	32	35	_
3	12	27	30	33	36	_	5	9	30	35	36	40	45
	13	30	33	36	39			10	35	40	40	45	50
	14	33	36	39	42	_		11	35	39	44	45	55
	15	33	36	39	42	_		12	36	43	45	50	60
	16	36	39	42	45			13	40	45	47	52	65

TABLE 19. UPPER PERCENTAGE POINTS OF THE TWO-SAMPLE KOLMOGOROV-SMIRNOV DISTRIBUTION

	P	10	5	2.5	ı	0.1		\boldsymbol{P}	10	5	2.2	1	0·1
$n_1 = 5$	$n_2 = 14$	42	46	51	56	70	$n_1 = 9$	$n_2 = 13$	59	65	72.	78	91
$n_1 - 3$	15	50		55	60	70	"1 - 9	14	63	70	76	8 ₄	98
	16	48	55 54	59	64	75		15	69	75	81	90	105
	17	50	55	60	68	80	}	16	69	78	85	94	110
	18	52	60	65	70	85	1	17	74	82	90	94	117
	10	_		_	,0			-			_		
5	19	56	61	66	71	85	9	18	81	90	99	108	126
	20	60	65	75	80	90		19	80	89	98	107	126
6	6	30	30	36	36			20	84	93	100	111	133
	7	28	30	35	36		IO	10	60	70	70	80	90
	8	30	34	3 6	40	48		11	57	60	68	77	89
6	9	33	39	42	45	54	10	12	60	66	72	80	96
_	ró	3 6	40	44	48	60		13	64	70	77	84	100
	11	38	43	48	54	66		14	68	74	82	90	106
	12	48	48	54	60	66		15	75	80	90	100	115
	13	46	52	5 4	60	72		16	76	84	90	100	118
							I						
6	14	48	54	58	64	7 8	10	17	79	89	96	106	126
	15	51	57	63	69	84		18	82	92	100	108	132
	16	54	60	64	72	84		19	85	94	103	113	133
	17	56	62	67	73	85		20	100	110	120	130	150
	18	66	72	78	84	96	11	II	66	77	77	88	99
6	19	64	70	76	83	96	11	12	64	72	76	86	99
	20	66	72	78	88	100	H	13	67	75	84	91	108
7	7	35	42	42	42	49		14	73	82	87	96	115
	8	34	40	41	48	5 6		15	76	84	94	102	120
	9	36	42	45	49	63		16	80	89	96	106	127
7	10	40	46	49	53	63	11	17	85	93	102	110	132
•	11	44	48	52	5 9	70		18	88	97	107	118	140
	12	46	53	56	60	72	}	19	92	102	111	122	146
	13	50	56	58	65	78	H	20	9 6	107	116	127	154
	14	5 6	63	70	77	84	12	12	72	84	96	96	120
_		#6	62	68		0.0		7.0	~-	81	84	0.5	
7	15 16	5 6			75	90 06	12	13	71 78	86		95	117
		59 61	64 68	73	77	96 98		14	84		94	104 108	120
	17 18			77 80	84 87		li	15 16	88	93 96	99 104	116	129
	19	65 69	72 76	84	91	101		17	90	100	104	110	136
	-9	09	70		91	107		_	90		100	119	141
7 8	20	72	79	86	93	112	12	18	96	108	120	126	150
8	8	40	48	48	5 6	64		19	99	108	120	130	156
	9	40	46	48	55	64		20	104	116	124	140	164
	10	44	48	54	60	70	13	13	91	91	104	117	130
	11	48	53	58	64	77		14	78	89	100	104	129
8	12	52	60	64	68	80	13	15	87	96	104	115	137
	13	54	62	65	72	88		16	91	101	III	121	143
	14	58	64	70	76	90	1	17	96	105	114	127	152
	15	60	67	74	81	97		18	99	110	120	131	156
	16	72	80	80	88	104		19	104	114	126	138	164
8	17	68	77	80	88	111	13	20	108	120	130	143	169
	18	72	80	86	94	112	14	14	98	112	112	126	154
	19	74	82	90	98	117		15	92	98	110	123	140
	20	80	88	96	104	124		16	96	106	116	126	152
9	9	54	54	63	63	72		17	100	III	122	134	159
9	10	50	53	60	63	80	14	18	104	116	126	140	166
•	11	52	59	63	70	81		19	110	121	133	148	176
	12	57	63	69	75	87		20	114	126	138	152	180
			-	-		-	11		•		-	-	

TABLE 19. UPPER PERCENTAGE POINTS OF THE TWO-SAMPLE KOLMOGOROV-SMIRNOV DISTRIBUTION

P	10	5	2.5	I	0.1	P	10	5	2.2	1	0.1
			_								
$n_1 = 15 \ n_2 = 15$	105	120	135	135	165	$n_1 = 16 \ n_2 = 20$	128	140	156	168	200
16	101	114	119	133	162	17 17	136	136	153	170	204
17	105	116	129	142	165	18	118	133	148	164	187
18	111	123	135	147	174	19	126	141	151	166	200
19	114	127	141	152	180	20	130	146	160	175	209
15 20	125	135	150	160	195	18 18	144	162	162	180	216
16 16	112	128	144	160	176	19	133	142	159	176	212
17	109	124	136	143	174	20	136	152	166	182	214
18	116	128	140	154	186	19 19	152	171	190	190	228
19	120	133	145	160	190	20	144	160	169	187	225
-9	120	-33	*43	100	190		- 77	100	-09	10,	223
$n_1 = n_2 = 20$	160	180	200	220	260	$ n_1 = n_2 = 60$	840	900	1020	1080	1320
	168	189				$n_1 - n_2 = 60$	854			1098	1342
21			210	231	273	62	868	915	1037		
22	198	198	220	242	286			992	1054	1178	1364
23	207	230	230	253	299	63	882	1008	1071	1197	1386
24	216	240	264	288	336	64	896	1024	1088	1216	1408
25	225	250	275	300	350	65	910	1040	1105	1235	1495
26	234	260	286	312	364	66	990	1056	1122	1254	1518
27	243	270	297	324	405	67	1005	1072	1206	1273	1541
28	280	308	336	364	420	68	1020	1088	1224	1292	1564
29	290	319	348	377	435	69	1035	1104	1242	1380	1587
30	300	330	360	390	450	70	1050	1190	1260	1400	1610
31	310	341	372	403	496	71	1065	1207	1278	1420	1704
32	320	352	384	416	512	72	1080	1224	1296	1440	1728
33	330	396	396	462	528	73	1095	1241	1314	1460	1752
34	374	408	442	476	544	74	1110	1258	1332	1480	1776
35	385	420	455	490	595	75	1125	1275	1425	1500	1800
36	396	432	468	504	612	76	1216	1292	1444	1596	1824
37	407	444	481	518	629	77	1232	1309	1463	1617	1925
38	418	456	494	570	646	78	1248	1326	1482	1638	1950
39	429	468	546	585	702	79	1264	1422	1501	1659	1975
40	440	520	560	600	720	80	1280	1440	1520	1680	2000
41	492	533	574	615	738	8ı	1296	1458	1539	1701	2025
42	504	546	588	630	756	82	1312	1476	1558	1722	2050
43	516	559	602	688	774	83	1328	1494	1660	1743	2075
44	528	572	616	704	836	84	1344	1512	1680	1848	2184
45	540	585	675	720	855	85	1360	1530	1700	1870	2210
45 46	552	644	690	736	874	86	1462	1548	1720	1892	2236
47	554	658			893	87	1479	1566	1740	1914	2262
47 48	576		705	752 768	912	88	1496	1672	1760	1914	2288
		672 686	720		980	89	1513	1691	1780	1930	
49	637	000	735	833	900	09	1513	1091	1760	1950	2314
50	650	700	750	850	1000	90	1530	1710	1800	1980	2430
51	663	714	765	867	1020	91	1547	1729	1820	2002	2457
52	676	728	832	884	1040	92	1 564	1748	1932	2116	2484
53	689	742	848	901	1060	93	1581	1767	1953	2139	2511
54	702	810	864	918	1134	94	1598	1786	1974	2162	2538
55	715	825	880	990	1155	95	1615	1805	1995	2185	2565
56	728	840	896	1008	1176	96	1632	1824	2016	2208	2592
57	798	855	912	1026	1197	97	1746	1843	2037	2231	2716
58	812	870	928	1044	1218	98	1764	1960	2058	2254	2744
59	826	885	1003	1062	1298	99	1782	1980	2079	2277	2772
60	840	900	1020	1080	1320	100	1800	2000	2100	2300	2800

TABLE 20. PERCENTAGE POINTS OF WILCOXON'S SIGNED-RANK DISTRIBUTION

This table gives lower percentage points of W^+ , the sum of the ranks of the positive observations in a ranking in order of increasing absolute magnitude of a random sample of size n from a continuous distribution, symmetric about zero. The function tabulated x(P) is the largest x such that $\Pr\{W^+ \le x\} \le P/\text{100}$. A dash indicates that there is no value with the required property. W^- , the sum of the ranks of the negative observations, has the same distribution as W^+ , with mean $\frac{1}{4}n(n+1)$ and variance $\frac{1}{12}n(n+1)$ $(n+\frac{1}{2})$. A test of the hypothesis that a random sample of size n has arisen from a continuous distribution symmetric about $\mu = 0$ against the alternative that $\mu < 0$ is provided by rejecting at the P per

cent level if $W^+ \leq x(P)$; a similar test against $\mu > 0$ is provided by rejecting at the P per cent level if $W^- \leq x(P)$, and, against $\mu \neq 0$, one rejects at the 2P per cent level if W, the smaller of W^+ and W^- , is less than or equal to x(P). When n > 85, W^+ is approximately normally distributed.

Formulae for the calculation of this table are given by F. Wilcoxon, S. K. Katti and R. A. Wilcox, 'Critical values and probability levels for the Wilcoxon rank sum test and the Wilcoxon signed rank test', Selected Tables in Mathematical Statistics, Vol. 1 (1973), American Mathematical Society, Providence, R.I.

P	5	2.5	r	0.2	0.1	\parallel P	5	2.2	ı	0.2	0·1
n = 5	0	_	_	_	_	n = 45	371	343	312	291	249
6	2	0	_	_	_	46	389	361	328	307	263
7	3	2	0	_	_	47	407	378	345	322	277
8	5	3	I	0	_	48	426	396	362	339	292
9	8	5	3	I	_	49	446	415	379	355	307
10	10	8	5	3	0	50	466	434	397	373	323
II	13	10	7	5	I	51	486	453	416	390	339
12	17	13	9	7	2	52	507	473	434	408	355
13	21	17	12	9	4	53	529	494	454	427	372
14	25	21	15	12	6	54	550	514	473	445	389
					8				40.	.6 -	
15	30	25	19	15		55	573	536	493	465	407
16	35	29	23	19	11	56	595 618	557	514	484	425
17 18	41	34	27	23	14 18	57	642	579 602	535 556	504	443
	47	40 46	32	27	21	58	666		556 578	525 546	462
19	53	46	37	32	21	59	000	625	578	546	482
20	60	52	43	37	26	6о	69 0	648	600	567	501
21	67	5 8	49	42	30	61	715	672	623	589	521
22	75	65	55	48	35	62	741	697	646	611	542
23	83	73	62	54	40	63	767	721	669	634	563
24	91	81	69	61	45	64	793	747	693	657	584
•						_			, ,		
25	100	89	76	68	51	65	820	772	718	68 1	606
26	110	98	84	75	58	66	847	798	742	705	628
27	119	107	92	83	64	67	875	825	768	729	651
28	130	116	101	91	71	68	903	852	793	754	674
29	140	126	110	100	79	69	931	879	819	779	697
					07				0.7	0	
30	151	137	120	109	86	70	96 0	907	846	805	721
31	163	147	130	118	94	71 72	990	936	873	831	745
32	175	159	140	128 138	103	72	1020	964	901 928	858 884	770
33	187 200	170 182	151 162	148	112 121	73 74	1050 1081	994 1023		•	795 821
34	200	102	102	140	121	/4	1001	1023	957	912	021
35	213	195	173	159	131	75	1112	1053	986	940	847
36	227	208	185	171	141	76	1144	1084	1015	968	873
37	241	221	198	182	151	77	1176	1115	1044	997	900
38	256	235	211	194	162	78	1209	1147	1075	1026	927
39	271	249	224	207	173	79	1242	1179	1105	1056	955
	•		-	-			•			_	
40	286	264	238	220	185	80	1276	1211	1136	1086	983
41	302	279	252	233	197	81	1310	1244	1168	1116	1011
42	319	294	266	247	209	82	1345	1277	1200	1147	1040
43	336	310	281	261	222	83	1380	1311	1232	1178	1070
44	353	327	296	276	235	84	1415	1345	1265	1210	1099
45	371	343	312	291	249	85	1451	1380	1298	1242	1130

TABLE 21. PERCENTAGE POINTS OF THE MANN-WHITNEY DISTRIBUTION

Consider two independent random samples of sizes n_1 and n_2 respectively $(n_1 \leq n_2)$ from two continuous populations, A and B. Let all n_1+n_2 observations be ranked in increasing order and let R_A and R_B denote the sums of the ranks of the observations in samples A and B respectively. This table gives lower percentage points of $U_A = R_A - \frac{1}{2}n_1(n_1+1)$; the function tabulated x(P) is the largest x such that, on the assumption that populations A and B are identical, $\Pr\{U_A \leq x\} \leq P/\text{100}$. A dash indicates that there is no value with the required property. On the same assumption, $U_B = R_B - \frac{1}{2}n_2(n_2+1)$ has the same distribution as U_A , with mean $\frac{1}{2}n_1n_2$ and variance $\frac{1}{12}n_1n_2(n_1+n_2+1)$. A test of the hypothesis that the two populations are identical, and in particular that their respective means μ_A , μ_B are equal, against the alternative $\mu_A > \mu_B$ is provided by rejecting at

level P per cent if $U_B \le x(P)$, and a similar test against $\mu_A < \mu_B$ is provided by rejecting at the P per cent level if $U_A \le x(P)$. For a test against both alternatives one rejects at the 2P per cent level if U, the smaller of U_A and U_B , is less than or equal to x(P). If n_1 and n_2 are large U_A is approximately normally distributed. Note also that $U_A + U_B = n_1 n_2$.

Formulae for the calculation of this distribution (which is also referred to as the Wilcoxon rank-sum or Wilcoxon/Mann-Whitney distribution) are given by F. Wilcoxon, S. K. Katti and R. A. Wilcox, 'Critical values and probability levels for the Wilcoxon rank sum test and the Wilcoxon signed rank test', Selected Tables in Mathematical Statistics, Vol. 1 (1973), American Mathematical Society, Providence, R.I.

	P	5	2.5	I	0.2	0.1		\boldsymbol{P}	5	2.2	1	0.2	0.1
$n_1 = 2$	$n_2 = 5$	0	_	_	_		$n_1 = 4$	$n_2 = 10$	7	5	3	2	0
	6	0	_	_	_	_		II	8	6	4	2	0
	7	0	_	_	_	_		12	9	7	5	3	0
	8	I I	0	-	_	_		13 14	10 11	8 9	5 6	3 4	I
	9	1	o			_		14	11	9	U	4	1
2	10	I	0	_	_	_		15 16	12	10	7	5	I
	11 12	I 2	0 I	_	_	_		17	14 15	11 11	7 8	5 6	2 2
	13	2	I	0	_	_		18	16	12	9	6	3
	-3 14	3	I	0	_	_		19	17	13	9	7	3
	•											•	
2	15	3	I	0	_		4	20	18	14	10	8	3
	16	3	1	0	_	_	5	5 6	4	2	1 2	0 I	
	17 18	3 4	2 2	0		_		7	5 6	3 5	3	I	_
	19	4	2	ı	0			8	8	6	4	2	0
	-												
2	20	4	2	I	0	_	5	9	9	7	5	3	I
3	3	0		_		_		11 10	11 12	8	6	4	I
	4 5	1	<u> </u>		_	_		12	13	9 11	7 8	5 6	2 2
	6	2	1	_	_	_		13	15	12	9	7	3
3	7 8	2	1	0	_	_	5	14	16 18	13	10	7 8	3
	9	3 4	2 2	0 I	<u> </u>	_	<u> </u>	15 16	19	14 15	11 12	9	4 5
	10	4	3	I	0			17	20	17	13	10	5
	II	5	3	I	0			18	22	18	14	11	6
2	12			•	-			T 0	22	**		7.0	_
3	13	5 6	4 4	2 2	I I	_	5	19 20	23 25	19 20	15 16	12 13	7 7
	14	7	5	2	ī	_	6	6	-3 7	5	3	2	<u>′</u>
	15	7	5	3	2	_		7	8	6	4	3	0
	16	8	6	3	2	_		8	10	8	6	4	I
3	17	9	6	4	2	0	6	9	12	10	7	5	2
	18	9	7	4	2	0	li	10	14	rr	8	6	3
	19	10	7	4	3	0		II	16	13	9	7	4
_	20	11	8	5	3	0		12	17	14	11	9	4
4	4	1	0	_	_	_		13	19	16	12	10	5
4	5	2	I	0			6	14	21	17	13	11	6
	5 6	3	2	1	0	_		15	23	19	15	12	7
	7 8	4	3	1	0	_		16	25	21	16	13	8
		5	4	2	I	_	[]	17 -9	26	22	18	15	9
	9	6	4	3	I	_	II	18	28	24	19	16	10

TABLE 21. PERCENTAGE POINTS OF THE MANN-WHITNEY DISTRIBUTION

	P	5	2.2	I	0.2	0.1	lì			P	5	2.2	1	0.2	0.1
$n_1 = 6$	$n_2 = 19$	30	25	20	17	11		$n_1 = II$	n ₂ =	- 12	38	33	28	24	
$n_1 - 0$	<i>n</i> ₂ - 19 20	32	25 27	22	18	12	il .	$n_1 - 11$	n_2 –		42			24 27	17 20
7	7	11	8	6	4	12	ļļ			13 14	46	37 40	31 34	27 30	22
•	8	13	10	7	6	2	Ц			15	50	44	3 4 37		
	9	15	12	9	7	3				16	54			33 36	24
	9	13	12	9	,	3	H			10	54	47	41	30	27
7	10	17	14	11	9	5		11		17	57	51	44	39	29
	11	19	16	12	10	6				18	61	55	47	42	32
	12	21	18	14	12	7				19	65	58	50	45	34
	13	24	20	16	13	8				20	69	62	53	48	37
	14	26	22	17	15	9		12		12	42	37	31	27	20
7	15	28	24	19	16	10		12		13	47	4 I	35	31	23
	16	30	26	21	18	11	H			14	51	45	38	34	25
	17	33	28	23	19	13				15	55	49	42	37	28
	18	35	30	24	21	14				16	60	53	46	41	31
	19	37	32	26	22	15				17	64	57	49	44	34
7	20	39	34	28	24	16	li	12		18	68	61	53	47	37
7 8	8	15	13	9	7	4				19	72	65	56	51	40
	9	18	15	II	9	5				20	77	69	60	54	42
	10	20	17	13	ΙI	6		13		13	51	45	39	34	26
	11	23	19	15	13	8				14	56	50	43	38	29
8	12	26	22	17	15	9		13		15	61	54	47	42	32
•	13	28	24	20	17	11		-3		16	65	59	51	45	35
	-3 14	31	26	22	18	12				17	70	63	55	49	38
	15	33	29	24	20	14				18	75	67	59	53	42
	16	36	31	26	22	15				19	80	72	63	53 57	45
_		30	3-			-3				-9			_		
8	17	39	34	28	24	17		13		20	84	76	67	60	48
	18	41	36	30	26	18	Ш	14		14	61	55	47	42	32
	19	44	38	32	28	20				15	66	59	51	46	36
	20	47	41	34	30	21				16	71	64	56	50	39
9	9	21	17	14	ΙΙ	7				17	77	69	60	54	43
9	10	24	20	16	13	8		14		18	82	74	65	58	46
	II	27	23	18	16	10				19	87	7 8	69	63	50
	12	30	26	21	18	12				20	92	83	73	67	54
	13	33	28	23	20	14		15		15	72	64	56	51	40
	14	36	31	26	22	15				16	77	70	61	55	43
9	15	39	34	28	24	17		15		17	83	75	66	60	47
-	16	42	37	31	27	19		_		18	88	80	70	64	51
	17	45	39	33	29	21	li			19	94	85	75	69	55
	18	48	42	36	31	23	Ш			20	100	90	80	73	59
	19	51	45	38	33	25		16		16	83	75	66	60	48
9	20	54	48	40	36	26		16		17	89	81	71	65	52
10	10	27	23	19	16	10				18	95	86	76	70	56
	11	31	26	22	18	12				19	101	92	82	74	60
	12	34	29	24	21	14				20	107	98	87	79	65
	13	37	33	27	24	17		17		17	96	87	77	70	57
10	14	41	36	30	26	19		17		18	102	93	82	75	61
	15	44	39	33	29	21				19	109	99	88	81	66
	16	48	42	36	31	23		•		20	115	105	93	86	70
	17 -9	51	45	38	34	25		18		18	109	99	88	81	66
	18	55	48	41	37	27				19	116	106	94	87	71
10	19	58	52	44	39	29		18		20	123	112	100	92	76
	20	62	55	47	42	32		19		19	123	113	101	93	77
II	11	34	30	25	21	15	1	-		20	130	119	107	99	82
		-		-		_		20		20	138	127	114	105	88

TABLE 22A. EXPECTED VALUES OF NORMAL ORDER STATISTICS (NORMAL SCORES)

Suppose that n independent observations, normally distributed with zero mean and unit variance, are arranged in decreasing order, and let the rth value in this ordering be denoted by Z(r). This table gives expected values E(n, r) of Z(r) for $r \leq \frac{1}{2}(n+1)$; when $r > \frac{1}{2}(n+1)$ use

The values E(n, r) are often referred to as normal scores; they have a number of applications in statistics. In carrying out calculations for some of these applications the sums of squares of normal scores are often required: they are provided in Table 22 B.

E(n, r) = -E(n, n+1-r).

n =	I	2	3	4	5	6	7	8	9	10
r = I	0.0000	0.5642	0.8463	1.0294	1.1630	1.2672	1.3522	1.4236	1.4850	1.5388
2			.0000	0.2970	0.4950	0.6418	o·7574	0.8522	0.9323	1.0014
3					0.0000	0.2012	0.3527	0.4728	0.5720	0.6561
4							0.0000	0.1222	0.2745	0.3758
5									0.0000	0.1227
n =	11	12	13	14	15	16	17	18	19	20
$r = \mathbf{I}$	1.5864	1.6292	1.6680	1.7034	1.7359	1.7660	1.7939	1.8200	1.8445	1.8675
2,	1.0619	1.1157	1.1641	1.2079	1.2479	1.2847	1.3188	1.3504	1.3799	1.4076
3	0.7288	0.7928	o·8498	0.9011	0.9477	0.9903	1.0295	1.0657	1.0995	1.1309
4	0.4620	0.5368	0.6029	0.6618	0.7149	0.7632	0.8074	0.8481	0.8859	0.9210
5	0.2249	0.3122	0.3883	0.4556	0.5157	0.5700	0.6195	0.6648	0.7066	0.7454
6	.0000	·1026	1905	.2673	.3353	.3962	.4513	.5016	.5477	.5903
7			.0000	·0882	·1653	-2338	.2952	.3508	·4016	.4483
8					.0000	.0773	·1460	.2077	.2637	.3149
9							.0000	·o688	.1307	.1870
10									0.0000	0.0620
n =	21	22	23	24	25	26	27	28	29	30
r = I	1.8892	1.9097	1.9292	1.9477	1.9653	1.9822	1.9983	2.0137	2.0285	2.0428
2,	1.4336	1.4582	.4814	.5034	.5243	.5442	.5633	1.5815	1.5989	1.6156
3	1.1602	1.1882	.2144	.2392	.2628	.2851	.3064	1.3267	1.3462	1.3648
4	0.9538	o·9846	.0136	· 0 409	.0668	.0914	1147	1.1370	1.1282	1.1486
5	0.7815	0.8153	0.8470	0.8768	0.9020	0.9317	0.0220	0.9812	1.0041	1.0261
6	.6298	.6667	.7012	7335	.7641	7929	8202	·8462	0.8708	0.8944
7	.4915	.5316	.5690	·6040	6369	·66 7 9	.6973	7251	0.7515	0.7767
8	.3620	·4056	·4461	.4839	.2193	.5527	.5841	6138	0.6420	0.6689
9	.2384	.2858	.3297	.3705	·4086	4444	·478o	.5098	0.5398	0.5683
10	0.1184	0.1,400	0.2175	0.2616	0.3027	0.3410	0.3771	0.4110	0.4430	0.4733
II	.0000	.0564	.1081	·1558	·2001	.2413	.2798	.3160	3501	.3824
12		- '	.0000	.0518	.0995	1439	1852	2239	·26 02	2945
13				-	.0000	·0478	.0922	.1336	1724	2088
14						• •	.0000	·0444	·0859	.1247
15									0.0000	0.0412

TABLE 22A. EXPECTED VALUES OF NORMAL ORDER STATISTICS (NORMAL SCORES)

n =	31	32	33	34	35	36	37	38	39	40
r = I	2.0565	2.0697	2.0824	2.0947	2.1066	2.1181	2.1293	2.1401	2.1506	2.1608
2	1.6317	1.6471	1.6620	1.6764	1.6902	1.7036	1.7166	1.7291	1.7413	1.7531
3	1.3827	1.3998	1.4164	1.4323	1.4476	1.4624	1.4768	1·49 0 6	1.2040	1.2170
4	1.198 0	1.5162	1.2347	1.2520	1.2686	1.2847	1.3002	1.3151	1.3296	1.3437
5	1.0471	1.0672	1.0865	1.1021	1.1230	1.1402	1.1568	1.1728	1.1883	1.5033
6	0.9169	0.9384	0.9590	0.9789	0 ·9979	1.0162	1.0339	1.0209	1.0674	1.0833
7	0.8007	0 ·8236	o·8455	o·8666	o·8868	0.9063	0.9250	0.9430	0.9604	0.9772
8	o ·6944	0.7187	0.7420	o·7643	0.7857	o·8063	o·8261	0.8451	o·8634	o.8811
9	o·5955	0.6213	o·646 o	o·6695	o .6921	0.7138	o·7346	o [.] 7547	0.7740	o ·7926
				_	_		_	_	_	
10	0.2021	0.294	0.5555	0.2804	0.6043	0.6271	0.6490	0.6701	0.6904	0.7099
11	.4129	.4418	·4694	·4957	.5208	.5449	·56 7 9	.5900	.6113	.6318
12	•3269	.3575	.3867	·4144	.4409	·4662	.4904	·5136	5359	.5574
13	.2432	·2757	.3065	.3358	.3637	3903	·4158	.4401	·4635	.4859
14	.1613	.1957	.5583	.2592	·2886	.3166	·3434	·3689	·3934	·4169
15	0.0804	0.1169	0.1515	0.1841	0.2121	0.2446	0.2727	0.2995	0.3252	0.3498
16	.0000	.0389	.0755	.1101	·1428	.1739	.2034	2316	.2585	.2842
17			.0000	·0366	.0712	.1040	.1351	·1647	1929	.2199
18				_	.0000	0346	·o674	.0985	1282	·1564
19							.0000	.0328	∙0640	.0936
20									0.0000	0.0312
~0									0 0000	0 0312
n =	41	42	43	44	45	46	47	48	49	50
r = I	2.1707	2.1803	2.1897	2.1988	2.2077	2.2164	2.2249	2.2331	2.2412	2.2491
2	1.7646	1.7757	1.7865	1.7971	1.8073	1.8173	1.8271	1.8366	1.8458	1.8549
3	1.5296	1.2419	1.5538	1.5653	1.5766	1.5875	1.5982	1.6086	1.6187	1.6286
4	1.3573	1.3702	1.3833	1.3957	1.4078	1.4196	1.4311	1.4422	1.4531	1.4637
5	1.2178	1.5319	1.2456	1.2588	1.2717	1.5845	1.2964	1.3083	1.3198	1.3311
6	1.0982	1.1136	1.1281	1.1421	1.1558	1.1690	1.1810	1.1944	1.3066	1.2182
7	0.9932	1.0092	1.0245	1.0392	1.0536	1.0675	1.0810	1.0942	1.1020	1.1192
8	o·8982	0.9148	0.9308	0.9463	0.9614	0.9760	0.9902	1.0040	1.0174	1.0304
9	0.8106	o·8279	o·8447	0.8610	o·8767	o·892 o	o·9 o 68	0.9213	0.9323	o ·9489
10	0.7287	0.7469	0.7645	0.7815	0.7979	0.8139	0.8294	0.8444	0.8590	0.8732
11	.6515	.6705	.6889	.7067	.7238	.7405	.7566	.7723	·7875	·8023
12	·578o	·5979	·617 1	·6356	.6535	6709	·68 ₇₇	.7040	.7198	.7351
13	.5075	.5283	·5483	.5676	.5863	·6044	·6219	·6388	6552	6712
14	4394	4611	.4820	.5022	.5217	.5405	.5586	.5763	5933	6099
		(-	0	0-		0-				0
15	0.3734	0.3960	0.4178	0.4389	0.4591	0.4787	0.4976	0.2129	0.5336	0.5508
16	.3089	.3326	3553	.3772	.3983	.4187	·4383	.4573	4757	4935
17 -0	*2457	.2704	.2942	.3170	.3390	.3602	.3806	.4003	4194	·4379
18	.1835	.2093	.2341	.2579	2808	.3029	.3241	·3446	·3644	•3836
19	1219	1490	1749	1997	·2236	·2465	· 2 686	·2899	.3105	.3304
20	0.0608	0.0892	0.1163	0.1422	0.1671	0.1910	0.3140	0.2361	0.2575	0.2781
21	.0000	.0297	·0580	·0851	.1111	·1360	.1599	.1830	.2021	.2265
22			.0000	.0283	.0555	·0814	•1064	.1303	·1534	·1756
23					.0000	.0271	.0531	·0781	1020	1251
24							.0000	·0260	.0209	. 0749
25									0.0000	0.0250

TABLE 22B. SUMS OF SQUARES OF NORMAL SCORES

This table gives	values	of $S(n)$	=	$\sum^{n} [E(n, r)]^{2}.$
				r=1

n	S(n)	n	S(n)	n	S(n)	n	S(n)	n	S(n)
		10	7.914	20	17.678	30	27.558	40	37.479
1	0.0000	11	8.879	21	18.663	31	28.549	41	38.473
2	0.6366	12	9.848	22	19.649	32	29.540	42	39:466
3	1.432	13	10.820	23	20.635	33	30.231	43	40.460
4	2.296	14	11.795	24	21.623	34	31.523	44	41.454
5	3.195	15	12.771	25	22.610	35	32.515	45	42.448
5 6	4.117	16	13.750	26	23.599	36	33.507	46	43.443
7	5.053	17	14.730	27	24·588	37	34.200	47	44.437
8	5.999	18	15.711	28	25.577	38	35.493	48	45.432
9	6.954	19	16.694	29	26.567	39	36.486	49	46.427
10	7.914	20	17.678	30	27.558	40	37:479	50	47:422

TABLE 23. UPPER PERCENTAGE POINTS OF THE ONE-SAMPLE KOLMOGOROV-SMIRNOV DISTRIBUTION

If $F_n(x)$ is the empirical distribution function of a random sample of size n from a population with continuous distribution function F(x), the table gives percentage points of $D(n) = \sup |F_n(x) - F(x)|$; the function tabulated is d(P) such that the probability that n!D(n) exceeds d(P) is P/100. A test of the hypothesis that the sample has arisen from F(x) is provided by rejecting at the P per cent level if

 $n^{\dagger}D(n) \ge d(P)$. The distribution of $n^{\dagger}D(n)$ tends to a limit as n tends to infinity and the percentage points of this distribution are given under $n = \infty$. This table was calculated using formulae given by J. Durbin, Distribution Theory for Tests Based on the Sample Distribution Function (1973), Society for Industrial and Applied Mathematics, Philadelphia, Pa., Section 2.4.

P	10	5	2.2	I	0·1	P	10	5	2.2	I	0·1
n = I	0.950	0.975	0.9875	0.995	0.9992	n=20	1.184	1.315	1.434	1.576	1.882
2	1.008	1.191	1.256	1.314	1.383	21	.182	.316	'435	· 57 8	·88 ₄
3	1.105	1.226	1.330	1.436	1.595	22	·186	.317	·436	.579	887
4	1.130	1.248	1.348	1.468	1.401	23	·187	.318	.438	·58o	·889
						24	·188	.319	·439	.582	·89 o
5	1.139	1.360	1.370	1.495	1.747					-	•
6	•146	.272	.382	.210	·775	25	1.188	1.320	1.440	1.283	1.892
7	·154	.279	.391	.523	·797	26	.189	.321	.440	.584	.894
8	.159	.285	.399	.532	·813	27	.190	.322	·44I	.585	·89 5
9	.162	.290	·404	.540	·8 25	28	.190	.323	.442	.586	.897
						29	.191	.323	.443	.587	.898
10	1.166	1.294	1.409	1.546	1.835					• .	•
11	.169	.298	.413	.221	·844	30	1.192	1.324	1.444	1.588	1.899
12	.171	.301	.417	·556	·8 5 1	40	.196	.329	·449	·594	.908
13	174	.303	.420	·559	·8 56	50	.199	.332	'453	.598	.914
14	·176	.302	.423	.563	·8 62	60	.301	.335	·456	-601	.918
						70	.203	.337	.458	·604	.921
15	1.177	1.308	1.425	1.262	1.866					•	•
16	.179	.309	.427	· 56 8	·870	8o	1.205	1.338	1.459	1.605	1.923
17	.180	.311	.429	.570	·874	90	.206	.339	·461	-607	925
18	.182	.313	'43 I	.572	·877	100	.207	.340	.462	·6 o 8	.927
19	.183	.314	432	.574	·88o	200	.212	·346	.467	·614	.935
-				= -		∞	.224	.358	·48o	628	.949
20	1.184	1.312	1.434	1.576	1.882			- -	•		, , ,

TABLE 24. UPPER PERCENTAGE POINTS OF FRIEDMAN'S DISTRIBUTION

Consider nk observations, one for each combination of n blocks and k treatments, and set out the observations in an $n \times k$ table, the columns relating to treatments and the rows to blocks. Let the observations in each row be ranked from 1 to k, and let R_j (j = 1, 2, ..., k) denote the sum of the ranks in the jth column. This table gives percentage points of Friedman's statistic

$$M = \frac{12}{nk(k+1)} \sum_{j=1}^{k} R_j^2 - 3n(k+1)$$

on the assumption of no difference between the treatments; the function tabulated x(P) is the smallest value x such that, on this assumption, $\Pr\{M \ge x\} \le P/\text{100}$. A dash indicates that there is no value with the required property. A test of the hypothesis of no difference between the treatments is provided by rejecting at the P per cent level if $M \ge x(P)$. The limiting distribution of M as n tends to infinity is the χ^2 -distribution with k-1 degrees of freedom (see Table 8) and the percentage points are given under $n=\infty$.

12.83

15.00

20.52

		Į.	k = 3			k = 4					
\boldsymbol{P}	10	5	2.2	I	0.1	P	10	5	2.2	I	0.1
n = 3	6.000	6.000				n = 3	6.600	7.400	8.200	9.000	
4	6.000	6.200	8.000	8.000		4	6.300	7.800	8.400	9.600	11.10
5 6	5.200	6.400	7·6 0 0	8.400	10.00	5	6.360	7.800	8.760	9.960	12.60
6	5.333	7.000	8.333	9.000	12.00	6	6.400	7.600	8.800	10.50	12.80
7	5.429	7.143	7.714	8.857	12.29	7	6.429	7.800	9.000	10.24	13 46
8	5.250	6.250	7.750	9.000	12.25	8	6.300	7.650	9.000	10.20	13.80
9	5.556	6.222	8.000	9.556	12.67	9	6.200	7.667	8.867	10.73	14.07
10	5.000	6.300	7.800	9.600	12.60	10	6.360	7·68o	9.000	10.68	14.52
11	2.001	6.545	7.818	9.455	13.27	11	6.273	7·691	9.000	10.75	14 [.] 56
12	5.167	6.200	8.000	9.500	12.67	12	6.300	7.700	9.100	10.80	14 [.] 80
13	4.769	6.612	7.538	9.385	12:46	13	6.138	7.800	9.092	10.85	14.91
14	5.143	6.143	7.429	9.143	13.29	14	6.343	7.714	9.086	10.89	15.09
15	4.933	6.400	7.600	8.933	12.93	15	6.280	7.720	9.160	10.92	15.08
16	4.875	6.200	7.625	9.375	13.20	16	6.300	7.800	9.120	10.95	15.15
17	5.059	6.118	7.412	9.294	13.06	17	6.318	7.800	9.212	11.05	15.28
18	4.778	6.333	7.444	6.000	13.00	18	6.333	7.733	9.200	10.93	15.27
19	5.023	6.421	7.684	9.579	13.37	19	6.347	7.863	9.253	I I .03	15.44
20	4.900	6.300	7.500	9.300	13.30	20	6.240	7.800	9.240	11.10	15.36
21	4.952	6.095	7.524	9.238	13.54	∥ ∞	6.251	7.815	9.348	11.34	16.27
22	4.727	6.091	7.364	6.001	13.45						
23	4.957	6.348	7.913	9.391	13.13	I		j	k = 5		
24	5.083	6.250	7.750	9.250	13.08	P	10	5	2.2	I	0.1
25	4.880	6.080	7.440	8.960	13.52	n=3	7.467	8.533	9.600	10.13	11.47
26	4.846	6.077	7.462	9.308	13.53	4	7.600	8.800	9·80 0	I I '20	13.50
27	4 [.] 74 I	6.000	7.407	9.407	13.41	- -		0. (-		. .0	
28	4 [.] 57 I	6.500	7.714	9.214	13.20	5	7.680	8.960	10.54	11.68	14.40
29	5.034	6.276	7.517	9.172	13.22	6	7.733	9.067	10.40	11.87	15.20
						7	7.771	9.143	10.21	12.11	15.66
30	4.867	6.500	7:400	9.267	13.40	8	7.700	9.200	10.60	12.30	16.00
31	4.839	6.000	7.548	9.290	13.42	9	7.733	9.244	10.67	12.44	16.36
32	4.750	6.063	7.563	9.250	13.69						
33	4.788	6.061	7.5 ^I 5	9.152	13.25	∞	7.779	9.488	11.14	13.58	18.47
34	4.765	6.059	7·47 ^I	9.176	13.41						
90	4.605	5.991	7:378	9.210	13.82	_		A	: = 6		
						P	10	5	2.2	I	0.1
						n = 3	8.714	9.857	10.81	11.76	13.29
						4	9.000	10.39	11.43	12.71	15.29
						5	9.000	10.49	11.74	13.53	16.43
						6	9.048	10.22	12.00	13.62	17.05
						11	/		- 0 -		-

9.236

11.07

TABLE 25. UPPER PERCENTAGE POINTS OF THE KRUSKAL-WALLIS DISTRIBUTION

Consider k random samples of sizes $n_1, n_2, ..., n_k$ respectively, $n_1 \ge n_2 \ge ... \ge n_k$, and let $N = n_1 + n_2 + ... + n_k$. Let all the N observations be ranked in increasing order of size, and let R_j (j = 1, 2, ..., k) denote the sum of the ranks of the observations belonging to the jth sample. This table gives percentage points of the Kruskal-Wallis statistic

$$H = \frac{12}{N(N+1)} \sum_{j=1}^{k} \frac{R_{j}^{2}}{n_{j}} - 3(N+1)$$

on the assumption that all k samples are from the same con-

tinuous population; the function tabulated, x(P), is the smallest x such that, on this assumption, $\Pr\{H \ge x\} \le P/\text{100}$. A dash indicates that there is no value with the required property. The limiting distribution of H as N tends to infinity and each ratio n_j/N tends to a positive number is the χ^2 -distribution with k-1 degrees of freedom (see Table 8), and the percentage points are given under $n_j = \infty$ (j=1,2,...,k). A test of the hypothesis that all k samples are from the same continuous population is provided by rejecting at the P per cent level if $H \ge x(P)$.

		k = 3								k = 3			
n_1, n_2, n_3	P = 10	5	2.5	1	0.1	n_1	n_2 ,	n_3	$P \stackrel{*}{=} 10$	5	2.5	I	0·I
2, 2, 2	4.571		_			6.	5,	5	4.547	5.729	6.788	8.028	10.50
3, 2, I	4.286	_	_	_		6.	6,	ĭ	4.000	4.945	5.923	7.121	9.692
3, 2, 2	4.500	4.714	_		_		6,		4.438	5.410	6.210	7.467	9.752
3, 3, I	4.571	5.143		_		6,			4.558	5.625	6.725	7.725	10.12
3, 3, 2	4.556	5.361	5.556			6,		4	4.548	5.724	6.812	8.000	10.34
0, 0,	, 55	5 5	5 55-			'	•	•		5			٠,
3, 3, 3	4.622	5.600	5.956	7.200		6,	6,	5	4.242	5.765	6.848	8.124	10.2
4, 2, I	4.500			· —		6,	6,	6	4.643	5.801	6.889	8.222	10.89
4, 2, 2	4.458	5.333	5.200		-	7,	I,	I	4.267	_			
4, 3, I	4.056	5.208	5.833	_		7,	2,	I	4.200	4.706	5.727	_	—
4, 3, 2	4.211	5.444	6.000	6.444	_	7,	2,	2	4.526	5.143	5.818	7.000	-
4, 3, 3	4.709	5.791	6.155	6.745	_	7,	3,	I	4.173	4.952	5.758	7.030	
4, 4, I	4.167	4.967	6.167	6.667	_	7,	3,	2	4.582	5.357	6.301	6.839	8.654
4, 4, 2	4.555	5.455	6.327	7.036	_	7,	3,	3	4.603	5.620	6.449	7.228	9.262
4, 4, 3	4.545	5.598	6.394	7.144	8·9 o 9	7,	4,	I	4.121	4.986	5.791	6.986	-
4, 4, 4	4.654	5.692	6.615	7.654	9.269	7,	4,	2	4.249	5.376	6.184	7.321	9.198
5, 2, I	4.300	2.000	_	_	_	7,		3	4.227	5.623	6.578	7.550	9.670
5, 2, 2	4.373	2.160	6.000	6.233	_	7,	4,	4	4.562	2.650	6.707	7.814	9.841
5, 3, I	4.018	4.960	6.044		_	7,	5,	I	4.032	5.064	2.923	7.061	9.178
5, 3, 2	4.651	5.251	6.004	6·9 0 9		7,	5,	2	4.485	5.393	6.551	7.450	9.640
5, 3, 3	4.233	5.648	6.315	7·0 79	8.727	7,	5,	3	4.232	5.607	6.627	7.697	9.874
5, 4, I	3.987	4.985	5.858	6.955		_	_		41540	F+=22	6.738	#102 T	10.16
·	3 96 7 4·541	• • -	6.068		8.591	7,	5, 5,		4.542	5·733 5·708	6.835	7·931	10.45
•	4·549	5·273 5·656	6.410	7·205 7·445	8.795	7,	5, 6,	5 1	4·571 4·033	5.067	6.067	7.254	9.747
5, 4, 3 5, 4, 4	4·668	5.657	6 673	7·760	9.168	7,	6,		4·500	5.357	6.223	7.490	9 / 4 /
5, 4, 4 5, 5, I	4.100	5·127	6.000	7.309	-	7,	6,		4.550	5·689	6.694	7.756	10.56
3, 3, -	4 109	3 14/	0 000	7 309		''	٠,	3	4 3 3 4	3 009	0 094	7 750	10 20
5, 5, 2	4.623	5.338	6.346	7:338	8.938	7.	6,	4	4.562	5.706	6.787	8.030	10.46
5, 5, 3	4 545	5.705	6.549	7.578	9.284	7,	6,	5	4.560	5.770	6.857	8.157	10.75
5, 5, 4	4.23	5.666	6.760	7.823	9.606	7,	6,	6	4.530	5.730	6.897	8.257	11.00
5, 5, 5	4.560	5.780	6.740	8.000	9.920	7,	-		3.986	4.986	6.057	7.157	9.871
6, 2, I	4.300	4.822	5.600		<u> </u>	7,	7,		4.491	5.398	6.328	7.491	10.24
	•	•	-				• •		,			, ,,	•
6, 2, 2	4.545	5.345	5.745	6.655		7,	7,	3	4.613	5.688	6.708	7.810	10.45
6, 3, I	3.909	4.855	5.945	6.873	—	7,	7,	4	4.563	5.766	6.788	8.142	10.69
6, 3, 2	4.682	5.348	6.136	6.970		7,	7,	5	4·546	5.746	6.886	8.257	10.92
6, 3, 3	4.590	5.615	6.436	7.410	8.692	7,	7,	6	4.568	5.793	6.927	8.345	11.13
6, 4, I	4.038	4.947	5.856	7.106	_	7,	7,	7	4.594	5.818	6.954	8.378	11.32
6, 4, 2	4.494	5.340	6.186	7.340	8.827		I,		4.418	_		-	_
6, 4, 3	4.604	5.610	6.538	7.500	9.170	8,	-		4.011	4.909	5.420	_	-
6, 4, 4	4.292	5.681	6.667	7.795	9.681	8,	•	2	4.587	5.356	5.817	6.663	
6, 5, I	4.128	4.990	2.951	7.182		8,		I	4.010	4 881	6.064	6.804	
6, 5, 2	4.596	5.338	6.196	7.376	0.18 0	8,	3,	2	4.421	5.316	6.195	7.022	8.791
6, 5, 3	4.535	5.602	6.667	7:500	g·66g	8,	3,	2	4.543	5.617	6.588	7:350	9.426
6, 5, 3 6, 5, 4	4 535 4·522	5.661	6.750	7·590 7·936	9.009	8,		3 I	4·038	5.044	5·88s	6.973	8.901
~, ;; T	4 344	3 001	J /3V	7 930	9 901	8,		2	4.200	5.393	6.193	7.350	9.293
						11 3,	7,	-	7 300	3 373	~ 193	/ 330	9 ~93

TABLE 25. UPPER PERCENTAGE POINTS OF THE KRUSKAL-WALLIS DISTRIBUTION

		k = 3				П						k = 4			
n_1, n_2, n_3	P = 10	5	2.2	1	0·1	n n	1, n ₂	, n ₃ ,	n_4	F) = 10	5	2.2	I	0.1
8, 4, 3	4.259	5.623	6.562	7.585	9.742	4	, 4	ı,	1		5.182	5.945	6.955	7·9 0 9	
8, 4, 4	4.561	5.779	6·75 0	7.853	10.01	4	, 4	, 2,	I		5.568	6.386	7.159	7.909	8·9 0 9
8, 5, 1	3.967	4.869	5.864	7.110	9.579	4	, 4,	, 2,	2		5·8 0 8	6·73 I	7.538	8.346	9.462
8, 5, 2	4.466	5.415	6.260	7.440	9.781	4	, 4,	3,	1		5.692	6.635	7.500	8.231	9.327
8, 5, 3	4.214	5.614	6.614	7·7 0 6	10.04	4	, 4,	3,	2		5.901	6.874	7.747	8.621	9.945
8, 5, 4	4.549	5.718	6.782	7.992	10.29	4	, 4,	3,	3		6.019	7.038	7.929	8.876	10.47
8, 5, 5	4.555	5.769	6.843	8.116	10.64	4					5.654	6.725	7.648	8.588	9.758
8, 6, 1	4.012	5.012	5.933	7.256	9·8 40	4					5.914	6.957	7.914	8.871	10.43
8, 6, 2 8, 6, 3	4.463	5.404	6.6-9	7.522	10.11	4		_	_		6· 0 42 6· 0 88	7.142	8.079	9.075	10.93
. , 0	4.575	5.678	6.658	7.796	10.37	4	-		4		0 000	7.235	8.228	9.287	11.36
8, 6, 4	4.263	5.743	6.795	8.045	1 0 ·63	00	, ο	, ∞ ,	, o o		6.251	7.815	9.348	11.34	16.27
8, 6, 5	4.250	5.750	6.867	8.226	10.89										
8, 6, 6 8, 7, 1	4.599	5.770	6.932	8.313	11.10	il .						k = 5			
8, 7, 1 8, 7, 2	4.045	5.041	6.047	7.308	10.36	1						$\kappa - 5$			
	4.451	5·4 0 3	6.339	7.571	10-30	n_1	$_{1}, n_{2}$, n ₃ ,	n_4 , 1	n_5 P	= 10	5	2.2	I	0.1
8, 7, 3	4.556	5.698	6.671	7.827	10.24	- 11			I,		5.786		_	_	
8, 7, 4	4.548	5.759	6.837	8.118	10.84	11	, 2,				6.250	6.750	6·75 0	_	
8, 7, 5	4.221	5.782	6.884	8.242	11.03	H	, 2,				6.600	7.133	7:333	7.533	_
8, 7, 6 8, 7, 7	4.222	5.781	6.917	8.333	11.28	2					6.982	7.418	7.964	8.291	_
	4.285	5.802	6·9 8o	8.363	11.42	3	, 2	, I,	I,	•	6.139	6.583			
8, 8, I	4.044	5.039	6.005	7.314	1 0 .16	3	, 2,	, 2,		I	6.211	6∙ 8oo	7.200	7.600	_
8, 8, 2	4.5 0 9	5· 408	6.351	7.654	10.46	TI -	, 2,			I	6·7 0 9	7.309	7.745	8.127	
8, 8, 3	4.555	5.734	6.682	7.889	10.69	11 -	, 2,			2	6.955	7.682	8.182	8.682	9.364
8, 8, 4	4.579	5.743	6.886	8.168	10.97	11 -		, I,			6.311	7.111	7.467		
8, 8, 5	4.573	5.761	6·92 0	8.297	11.18	3	• 3	, 2,	I,	1	6·6 00	7.200	7.618	8· o 73	
8, 8, 6	4.572	5.779	6.953	8.367	11.37	3	, 3	, 2,	2,	I	6.788	7.591	8.121	8.576	9.303
8, 8, 7	4.571	5.431	6·98 o	8.419	11.22	3	, 3			2	7.026	7.910	8.538	9.112	10.03
8, 8, 8	4.595	5.805	6.995	8.465	11.40	11	, 3,				6.788	7.576	8.061	8.424	9.455
9, 9, 9	4.582	5.845	7.041	8.564	11.95		, 3,			I 2	6·910	7·769 8·044	8·449 8·813	9.2021	9°974 10°64
ω, ω, ω	4·6 0 5	2.991	7.378	9.210	13.82					-	T.0-7	8.000	8.703	A. 4 = =	
						III .	, 3, , 3,	3, 3,		2	7 [.] 077	8.200	9.038	9·451 9·876	10·59
		k = 4				11	, 3,				7:333	8.333	9.233	10.30	11.67
n_1, n_2, n_3, n_4	P = 10	5	2.2	I	0.1	oc	, œ	, oo ,	, co, (20	7:779	9.488	11.14	13.28	18.47
2, 2, 2, I	5.357	5.679	_	_	_				•				•	-	.,
2, 2, 2, 2	5.667	6.162	6.667	6.667	_										
3, 2, I, I	5.143	_	_	_		II						k = 6			
3, 2, 2, I	5.556	5.833	6·25 0		_	ll n.	n.	no	n. 1	re. na	P = 10	5	2.2	I	0.1
3, 2, 2, 2	5.644	6.333	6.978	7.133	_	'''	.,	,,		- 57 6		3	- 3	_	
		,	,			2				I, I	6.833				_
3, 3, 1, I	5.333	6.333	6.333		_	2				I, I		7·6 00 8·018	7.800	0.6-0	_
3, 3, 2, I	5.689	6.244	6.689	7·200 7·636	8.455	2 2				I, I 2, I		8.455	8·345 8·864	8·618 9·227	
3, 3, 2, 2	5·745 5·655	6·527 6·6 00	7· 0 55 7· 0 36	7.400	455	2				2, 2	8.154	8·846	9.385	9.846	9 [.] 773 10 [.] 54
3, 3, 3, I 3, 3, 3, 2	5.879	6.727	7.515	8.015	9.030	-	, –,	-,	-,	-, -	0 1 3 4	0 040	9 303	9 040	10 34
3, 3, 3, 2	3 9/9	0 / - /	7 3 - 3	0013	y - J-	3	, 2,	I,	ı,	ı, ı	7.133	7.467	7.667		_
3, 3, 3, 3	6.026	7.000	7.667	8.538	9.513	3				ı, ı		7.945	8.236	8.509	
4, 2, I, I	5.250	5.833	_	_		3	, 2,	2,	2,	I, I	7.727	8.348	8.727	9.136	9.682
4, 2, 2, I	5.233	6.133	6.533	7.000	_	3	, 2,	2,		2, I		8.731	9.218	9.692	10.38
4, 2, 2, 2	5.755	6.545	7.064	7.391		3	, 2,	2,	2,	2, 2	8.198	9.033	9.648	10.55	11.11
4, 3, I, I	5 ·0 67	6.178	6.711	7. 0 67	_	1 2	, 3,	I.	ı.	ı, ı	7:400	7·9 0 9	8.564	8.564	
4, 3, 2, I	5.201	6.309	6.955	7.455		3				í, i	* :	8.303	8.667	9.045	
4, 3, 2, 2	5.750	6.621	7.326	7.871	8·9 o 9	3	_			ı, ı		8.615	9.128	9.628	10.31
4, 3, 3, I	5.689	6.545	7.326	7.758	9.182	3		2,	2,	2, I	8.077	8.923	9.549	10.12	11.01
4, 3, 3, 2	5.872	6.795	7.564	8.333	9.455	3	, 3,	2,	2,	2, 2	8·3 o 5	6.100	9.914	10.61	11.68
4, 3, 3, 3	6.016	6.984	7 .7 75	8.659	10.03	oc	o, oo	, oo	, o o,	∞ , ∞	9.236	11.07	12.83	15.09	20.52

Suppose that of N objects, R are of type A and N-R of type B, with $R \le N-R$. Suppose that n of the objects, $n \le N-n$, are selected at random without replacement and X are found to be of type A. Then X follows a hypergeometric distribution with the probability that X = r given by

$$p(r|N, R, n) = \binom{R}{r} \binom{N-R}{n-r} / \binom{N}{n}.$$

This table gives these probabilities for $N \le 17$ and $n \le R$ (if not, use the result that p(r|N, R, n) = p(r|N, n, R)). For N > 17 these probabilities may be calculated by using binomial coefficients (Table 3) or logarithms of factorials (Table 6). When N is large and R/N < o 1, X is approximately binomially distributed with index R and parameter p = n/N (see Table 1); similarly, if N is large and n/N < o 1, X is approximately binomially distributed with index n and parameter p = R/N. If N is large and neither R/N nor n/N is less than o 1,

$$(X + \frac{1}{2} - nR/N)/[R(N-R) n(N-n)/N^2(N-I)]^{\frac{1}{2}}$$

is approximately normally distributed with zero mean and unit variance; a continuity correction of $\frac{1}{2}$, as with the binomial distribution, has been used.

A representation of the data in the form of a 2×2 contingency table is useful:

$$\begin{array}{c|cccc}
r & R-r & R\\
\hline
n-r & N-R-n+r & N-R\\
\hline
n & N-n & N
\end{array}$$

Here the rows correspond to types A and B and the columns to 'selected' and 'not selected' respectively, and the marginal totals are given.

Fisher's exact test of no association between rows and columns, or of homogeneity of types A and B, is provided by rejecting the null hypothesis at the P per cent level if the sum of the probabilities for all tables with at least as extreme values of X as that observed is less than or equal to P/100. 'More extreme' means having smaller probability than the observed value r of X, given the same marginal totals. This test may be either one- or two-sided, as shown below.

Example.

From the tables p(1|14, 6, 5) = .2098. A more extreme one-sided value is r = 0, giving a total probability of .2378, not significant evidence of association or of inhomogeneity. If a two-sided test is required, r = 4 and r = 5 have probabilities .0599 and .0030 respectively, less than .2098; the total is now .3007.

When N > 17 and nR/N is not too small, a (two-sided) test of the hypothesis of no association, or of homogeneity, is provided by rejecting at the P per cent level approximately if $\chi^2 = N[rN - nR]^2/[R(N-R) n(N-n)]$ exceeds $\chi_1^2(P)$ (see Table 8). (Cf. H. Cramér, Mathematical Methods of Statistics (1946), Princeton University Press, Princeton, N.J., Sections 30.5 and 30.6.)

	n-		R-n+r	N-F	₹		(1946), Princet	on Unive	rsity Pre	ss, Prince	ton, N.J.	, Sections
	n	Γ	$\sqrt{-n}$	N				and 30.6.)		•	•	, •	•
N	R n	N	R n	N	R n	N	R n	N	R n	N	R n	N	R n
2	ı ı	5	2 2	7	1 1	8	2 I	8	4 3	9	3 2	IO	ı ı
r = 0	0.2000	r = 0	0.3000	r = 0	0.8571	r = 0	0.7500	r = 0	0.0714	r = 0	0.4167	r = 0	0.9000
I	15000	I	·6000	I	1429	I	.2500	I	4286	I	.5000	I	.1000
		2	.1000					2	·4286	2	·0833		
				7	2 I	8	2 2	3	.0714			10	2 I
3	II	,	_	0	0.7143	0	0.5357			9	3 3	0	0.8000
0	o·6667	6	I I	I	2857	I	·4286	8	4 4	0	0.2381	I	.2000
1	3333	0	0.8333			2	.0357	0	0.0143	I	5357		
		1	· 1 667	7	2 2	_		1	·2286	2	.2143	10	2 2
		,		0	0.4762	8	3 1	2	.5143	3	.0119	0	0.6222
4	II	6	2 I	I	4762	0	0.6250	3	2286			I	.3556
0	0.7500	0	0.6667	2	.0476	I	·375 0	4	.0143	9	4 I	2	.0222
1	.2500	I	.3333			_				0	o·5556		
				7	3 I	8	3 2	9	1 I	I	·4444	10	3 I
4	2 I	6	2 2	0	0.5714	0	0.3571	-				0	0.7000
0	0.2000	0	0.4000	I	·4286	I	5357	0	o·8889	9	4 2	1	.3000
I	.2000	I	.5333	_		2	1701	I	.1111	0	0.2778		
		2	.0667	7	3 2	_		•	2 I	1	5556	10	3 2
4	2 2	,		0	0.2857	8	3 3	9		2	.1662	0	o·4667
0	0.1662	6	3 I	I	.5714	0	0.1786	0	o·7778			I	4667
1	.6667	0	0.2000	2	1429	I	.5357	I	.2222	9	4 3	2	.0667
2	.1667	I	.2000	_		2	·2679	•		0	0.1100		
	•	,		7	3 3	3	0179	9	2 2	I	·4762	10	3 3
		6	3 2	0	0.1143			0	0.5833	2,	3571	0	0.2917
5	1 1	0	0.2000	I	5143	8	4 I	I	3889	3	·0476	I	.5250
0	0.8000	I	·6000	2	3429	0	0.2000	2	.0278	•		2	1750
1	.2000	2	'2000	3	·0286	I	.2000			9	4 4	3	· oo 83
						•		9	3 I	0	0.0397		
5	2 I	6	3 3	8	1 I	8	4 2	0	o·6667	I	.3175	10	4 I
0	0.6000	0	0 0500			0	0.2143	I	.3333	2	.4762	0	0.6000
I	4000	I	.4500	0	0.8750	I	.5714			3	1587	I	.4000
-	4000	2	.4500	I	1250	2	.2143			4	.0079		
		3	.0500										
		•	- 5										

	_			3.7	D	3.7	D	N 7	D	N	R n	λ7	D
N	R n	N	R n	N	R n	N	R n	N	R n	IV		N	R n
10	4 2	11	3 2	12	1 1	12	5 4	13	2 2	13	5 5	14	3 2
r = 0	0.3333	r = 0	0.2001	r = 0	o·9167 ·0833	r = 0	0.0707	r = 0	0·7051 ·2821	r = 0	0.0435 .2720	r = 0	0·6044 ·3626
1 2	·5333	1 2	·4364 ·0545	1	.0833	1 2	.3535 .4242	2	.0128	2	4351	2	.0330
_	-333		- 3 13	12	2 I	3	1414			3	.2176		
10	4 3	11	3 3	0	0.8333	4	.0101	13	3 I	4 5	.0008	14	3 3
0	0.1667	0	0.3394	I	.1662	12	5 5	0 I	0·7692 ·2308	3		0 I	°4533
1 2	·3000	I 2	·5091 ·1455	12	2 2	o	0.0265	-	2300	13	6 т	2	· 0 9 0 7
3	.0333	3	.0061	0	o·6818	I	.5510	13	3 2	0	0.2382	3	.0027
				1	.3030	2	·4419	0	0.5769	I	.4615	14	4 I
10	4 4	11	4 I	2,	.0125	3 4	·2652 ·0442	I 2	·3846 ·0385	13	6 2	0	0.2143
0	0.0714 .3810	0 1	o∙6364 ∙3636	12	3 І	5	.0013	4	0303	0	0.2692	ī	.2857
2,	·4286	_	3-3-	0	0.7500		6 г	13	3 3	I	.5385		
3	1143	11	4 2	I	.2500	12		0	o·4196	2	1923	14	4 2
4	0048	0	0.3818			0 I	o·5000	1 2	·4720 ·1049	13	6 3	0	°4945 °4396
10	5 I	I 2	.1 0 01	12	3 2		3	3	.0035	0	0.1224	2	·0659
o	0.5000	4	1091	0 I	o·5455 ·4091	12	6 2	Ū		I	·44 0 6		
I	.5000	11	4 3	2	.0455	0	0.5523	13	4 I	2	.3671	14	4 3
70	~ ~	0	0.5151			1 2	·5455 ·2273	0	0.6923	3	· o 699	0	0.3297
10	5 2 0·2222	1 2	.5091	12	3 3	-	/3	I	.3077	13	6 4	I 2	·4945 ·1648
0 1	·5556	3	·2545 ·0242	0 I	o·3818 ·4909	12	6 3	13	4 2	0	0.0490	3	.0110
2	.2222	·		2	1227	0	0.0909	0	0.4615	I	2937		
		11	4 4	3	0045	1 2	·4091 ·4091	I	.4615	2 3	·4406 ·1958	14	4 4
10	5 3	0	0.1061			3	.0909	2	· 0 769	4	.0210	0 1	o·2098 ·4795
0	0·0833 ·4167	1 2	·4242 ·3818	12	4 I 0.6667		_	13	4 3			2	2697
2	4167	3	· o 848	1	3333	12	6 4	0	0.2937	13	6 5	3	.0400
3	· 0 833	4	.0030		3333	0 1	0.0303	I	.5035	0 1	0.0163	4	.0010
10	5 4	11	5 I	12	4 2	2	·2424 ·4545	2 3	·1888 ·0140	2	.4079	14	5 I
0	0.0238	0	0.5455	0	0.4242	3	'2424	3		3	.3263	0	0.6429
ī	.5381	1	·4545	1 2	·4848 ·0909	4	.0303	13	4 4	4 5	·0816 ·0047	1	.3571
2	4762			_	- ,- ,	12	6 5	0	0.1762	3	0047	14	5 2
3 4	·2381 ·0238	11	5 2	12	4 3	0	0.0076	1 2	·4699 ·3 02 1	13	6 6	0	0.3956
4	023 0	0 1	0·2727 ·5455	0	0.2545	1	.1136	3	.0503	0	0.0041	ı	4945
10	5 5	2	.1818	1 2	·5091	2	3788	4	.0014	1 2	·0734 ·3059	2	.1099
0	0.0040			3	.0182	3 4	·3788 ·1136	13	5 I	3	· 40 79	14	5 3
1 2	·0992 ·3968	11	5 3			5	.0076	0	0.6154	4	•1836	0	0.2308
3	.3968	0	0·1212 ·4545	12	4 4			1	3846	5 6	·0245 ·0006	ı	4945
4	.0992	2	·3636	0 1	0°1414 °4525	12	6 6			Ū	0000	2	.2473
5	.0040	3	.0606	2	*3394	0 I	.0390	13	5 2			3	.0275
		II	E 4	3	· o 646	2	· 24 35	0 I	0'3590 '5128	14	I I	14	5 4
11	1 1	0	5 4 0.0455	4	.0020	3	·4329	2	.1282	0 1	0·9286 ·0714	0	0.1259
0	0.9091	r	.3030	12	5 I	4 5	·2435 ·039 0			•	0/14	1	·4196
I	.0909	2	.4545	0	o·5833	6	.0011	13	5 3	14	2 I	2	·3596 · 0 899
II	2 I	3 4	·1818 ·0152	1	·4167			0 1	0·1958 ·4895	0	0.8571	3 4	.0050
o	0.8182	*	0152	12	5 2	13	1 1	2	·2797	I	1429		
I	.1818	II	5 5	0	0.3182	0	0.9231	3	.0350	14	2 2	14	5 5
11	2 2	o	0.0130	1	.5303	ī	.0769	13	5 4	0	0.7253	0	0·0629 '3147
0	0.6545	1 2	·1623	2	.1212	_		0	5 4 0.0979	I	.2637	2	·4196
1	.3273	3	·4329 ·3247	12	E 3	13	2 I	1	.3916	2	.0110	3	1798
2	·0182	4	· o 649	0	5 3 0·1591	0 I	0·8462 ·1538	2	.3916	14	3 І	4	·0225 ·0005
11	3 І	5	.0022	1	4773	-	-330	3 4	·1119 ·0070	0	0.7857	5	0005
0	o·7273			2	.3182			4	30,0	I	2143		
I	.2727			3	.0455								

N	R n	N	R n	N	R n	N	R n	N	R n	N	R n	N	R n
								_					
. 14	6 і	14	7 5	15	4 3	15	6 5	16	1 1	16	5 4	16	7 3
r = 0	0·5714 ·4286	r = 0	0.0102 -1224	r = 0	o·3626 ·4835	r = 0	0.0420 .2517	r = 0	0·9375 ·0625	r = 0	0.1813	r = 0	0·1500 ·4500
•	4200	2	.3671	2	1451	2	·4196	•	0023	2	.4533 .3022	2	3375
14	6 2	3	.3671	3	.0088	3	2398	16	2 I	3	.0604	3	.0625
0	0.3077	4	1224			4	.0450	0	0.8750	4	.0027	_	
I	5275	5	.0102	15	4 4	5	.0020	I	1250	-6		16	7 4
2	·1648	14	76	0	0.2418	15	6 6			16	5 5	0	0.0692
14	6 з	-	=	I	.4835		8910.0	16	2 2	0	0.1028	I	.3231
0	0.1238	0	0·0023 ·0490	2	·2418 ·0322	0 I	.1210	0	o·7583	1 2	·3777 ·3777	2	·4154 ·1731
ī	4615	2	.2448	4	.0007	2	.3776	1 2	·2333 · 00 83	3	1259	4	.0192
2	.3297	3	.4079			3	.3357	-	•••	4	· 0 126		
3	· o 549	4	.2448	15	5 1	4	·1 07 9	16	3 I	5	.0002	16	7 5
14	6 4	5 6	·049 0 ·0023	0	0.6667	5 6	·0002	0	0.8125	16	6 г	0	0.0288
-	-	·	0023	I	.3333	·	0002	I	·1875	0	0.6250	1 2	·2 0 19 ·4 0 38
0 I	o∙ o 699 '3357	14	7 7	15	5 2	15	7 I	-6		1	3750	3	2885
2	·4196	0	0.0003	-5	o·4286	0	0.5333	16	3 2		373-	4	.0721
3	1598	I	0143	I	.4762	I	·4667	0 1	o·6500 ·3250	16	6 2	5	· oo 48
4	· 0 150	2	.1285	2	0952			2	.0250	0	0.3750	-6	- 6
T.4	6 5	3 4	·3569 ·3569			15	7 2		3	I	.2000	16	7 6
14 0	0.0280	5	.1285	15	5 3	0 I	0·2667 ·5333	16	3 3	2	1250	0 I	.1101 0.0102
1	.2098	6	· 0 143	0	0.2637	2	·2000	0	0.2102	16	6 з	2	.3304
2	4196	7	;0003	I 2	.4945 .2198			I	4179	0	0.2143	3	.3671
3	.2797			3	.0220	15	7 3	2	.0696	I	.4821	4	.1223
4	.0599	15	1 I	_		0	0.1231	3	0010	2	.2679	5 6	·0236
5	.0030	0	o·9333	15	5 4	I	.4308	16	4 I	3	· o 357	U	.0009
14	6 6	I	.0667	0	o·1538	3	·3692 · 07 69	o	0.7500	16	6 4	16	7 7
0	0.0093			I	·4396	3	0,09	I	.2500	0	•	o	0.0031
I	.1119	15	2 I	2 3	·3297 · 07 33	15	7 4	-6		1	°3956	I	.0514
2	.3497	0	0.8667	4	.0037	o	0.0213	16	4 2	2	.3709	2	.5313
3	.3730	1	.1333	-		I	.2872	0 I	0·55 0 0 ·4 000	3	.1099	3	.3855
4 5	.0160	15	2 2	15	5 5	2	.4308	2	.0500	4	· 00 82	4 5	·2570 ·0661
ĕ	.0003	0	0.7429	0	o.o 839	3 4	·2051 ·0256		J	16	6 5	ĕ	.0055
		I	.2476	I 2	·3497	-	3-	16	4 3	0	0.0577	7	.0001
14	7 I	2	· o o95	3	3996 1499	15	7 5	0	o·3929	1	2885	16	8 г
0	0.2000	15	3 І	4	0167	0	0.0186	I	.4714	2	4121		
I	.5000	-5	0.8000	5	· o oo3	I	.1632	2 3	·1286 · 0 071	3	·2 0 60	0 I	0.2000 .2000
14	7 2	I	.2000		6 г	2	·3916 ·3263	3	40,1	4	.0343	•	3000
	•	_		15		3 4	0932	16	4 4	5	.0014	16	8 2
1	·538 5	15	3 2	0 I	o·6000 ·4 0 00	5	.0070	o	0.2720	16	6 6	o	o·2333
2	·23 0 8	0	o·6286	-	7-00			I	.4835	o	0.0262	I	.5333
14	7 3	1	·3429	15	6 2	15	7 6	2	·2176 ·0264	I	.1888	2	.5333
0	0.0962	2	· o 286	o	0.3429	0 I	o∙oo56 •o783	3 4	0204	2	3934	16	8 3
1	.4038	15	3 3	I	.2143	2	2937			3 4	·2997 ·0843	0	0.1000
2	·4 0 38	0	0.4835	2	1429	3	.3916	16	5 1	5	.0075	ī	.4000
3	·0962	1	4352	15	6 з	4	.1958	0	o·6875	6	.0001	2	.4000
- 1	.	2	· 0 791	0	0.1846	5 6	· o 336	I	.3125	-4		3	.1000
14	7 4	3	.0022	I	.4747	O	.0014	16	5 2	16	7 I	16	8 4
0 I	0·0350 ·2448	15	4 I	2	· 2 967	15	7 7	0	0.4583	0 1	0.5625	0	0.0385
2	4406	0	o·7333	3	·0440	0	0.0012	ı	4583	•	·4375	1	·2462
3	2448	I	·2667	15	6 4	I	.0302	2	.0833	16	7 2	2	·43 0 8
4	.0350		•	_		2	1828	,		o	0.3000	3	.2462
		15	4 2	0 I	0·0923 ·3692	3	·3807 ·3046	16	5 3	1	.5250	4	.0385
		o	0.5238	2	.3956	4 5	·3040 · 0 914	0	0.2946	2	.1750		
		1	.4190	3	.1319	6	.0087	1 2	·4911 ·1964				
		2	.0571	4	.0110	7	.0002	3	.0179				
								3	• •				

N	R n	N	R n	N	R n	N	R n	N	R n
16	8 5	17	3 3	17	6 2	17	7 6	17	8 7
r = 0	0.0128	r = 0	0.5353	r = 0	0.4044	$r = \mathbf{o}$	0.0170	r = 0	0.0013
Ţ	1282	1	.4015	I	.4853	1	1425	1	· o 346
2	.3590	2	.0618	2	.1103	2	•3563	2	1814
3	.3590	3	.0012			3	.3394	3	.3628
4	1282			17	6 з	4	1273	4	.3023
5	·0128	17	4 I	0	0.2426	5	.0120	5	.1032
		0	0.7647	I	4853	6	· ooo 6	6	.0130
16	8 6	1	2353	2	.2426			7	.0004
0	0.0032		000	3	0294	17	77		8 8
1	.0559	17	4 2			0	0.0062	17	8 8
2	.2448	0	0.5735	17	64	1	· o 756	0	0.0004
3	.3916	I	·3824	0	0.1387	2	.2721	I	.0118
4	.2448	2	.0441	I	4160	3	.3779	2	·0968
5	.0559	_		2	.3466	4	.2160	3	.5003
6	.0032	17	4 3	3	.0924	5	· 0 486	4	.3628
				4	.0063	6	· oo 36	5	.1932
16	8 7	0 1	0·4206 ·4588	-	•	7	.0001	6	.0412
0	0.0002	2	1147	17	6 5			7	.0030
I	·0196	3	.0059	0	0.0747	17	8 і	8	.0000
2	1371	3	0039	1	.3200	0	0.294		
3	3427	17	4 4	2	4000	I	·47 0 6		
4	.3427	•	-	3	.1778		_		
5	1371	0	0.3004	4	0267	17	8 2		
6	· 0 196	I	4807	5	.0010	o	0.2647		
7	.0002	2	·1966 ·0218	•	_	I	5294		
		3		17	66	2	2059		
16	8 8	4	·0004	0	0.0373				
0	0.0001	17	5 I	1	.2240	17	8 3		
I	.0050	=	_	2	4000	0	0.1532		
2	.0609	0	0.7059	3	·2666	I	.4235		
3	.2437	I	.2941	4	· o 667	2	·37 0 6		
4	.3807			5	.0053	3	.0824		
5	.2437	17	5 2	6	.0001	v	•		
6	· o 6 o 9	0	0.4823	_		17	8 4		
7	.0020	I	4412	17	7 I	0	0.0229		
8	.000 I	2	.0735	0	o·5882	1	.2824		
				1	4118	2	4235		
		17	5 3	-	4110	3	.2118		
17	II	0	0.3232	17	7 2	4	.0294		
0	0.9412	1	.4853	_	•	•	>1		
I	· o 588	2	1765	0	0.3300	17	8 5		
		3	.0147	I 2	.5147	0	0.0204		
17	2 I			-	.1544	1	.1629		
0	0.8824	17	5 4	17	7 3	2	·380I		
I	.1176	0	0.3080	-		3	.3258		
	•	I	.4622	0	0.1765	4	.1018		
17	2 2	2	.2773	1 2	·4632 ·3 08 8	5	.0090		
0	0.7721	3	.0204	3	.3088		•		
I	.2206	4	.0021	3	0313	17	8 6		
2	.0074			17	7 4	0	0.0068		
		17	5 5			I	.0814		
17	3 І	0	0.1280	0	0.0882	2	.2851		
0	0.8235	1	·4000	I	3529	3	.3801		
1	.1765	2	3555	2	.3971	4	· 20 36		
•	-/03	3	·1 0 67	3	·1471 ·0147		.0407		
17	3 2	4	.0092	4	.0147	5 6	.0023		
		5	.0002	17	7 5				
0	0.6691		,						
1	.3088	17	6 і	0	0.0407				
2	.0221	0	0 ·6471	I	.2376				
		1	3529	2	.4072				
			= 1	3	·2545				
				4	· o 566				
				5	·0034				

TABLE 27. RANDOM SAMPLING NUMBERS

Each digit is an independent sample from a population in which the digits o to 9 are equally likely, that is, each has a probability of $\frac{1}{10}$.

84	42	56	53	87	75	18	91	76	66	64	83	97	11	69	41	80	92	38	75
28	87	77	03	57	09	85	86	46	86	40	15	31	81	78	91	30	22	88	58
64	12	39	65	37	93	76	46	11	09	56	28	94	54	10	14	30	73	80	30
49	4 I	73	76	49	64	06	70	99	37	72	60	39	16	02	26	91	90	16	54
06	46	69	31	24	33	52	67	85	07	01	33	16	33	43	98	17	62	52	52
75	56	96	97	65	20	68	68	60	97	90	46	63	37	10	34	41	64	85	OI
09	35	89	97	97	10	00	76	39	82	49	94	15	89	60	65	57	03	91	68
73	81	II	ο8	52	73	64	85	22	72	85	16	15	97	76	28	41	95	00	33
49	69	80	41	46	62	26	32	58	16	88	76	54	32	06	37	46	45	28	95
64	60	49	70	33	73	71	57	83	26	19	25	86	21	64	60	II	01	86	70
93	05	36	44	59	19	99	51	54	21	37	48	18	60	22	92	68	34	39	02
39	88	11	26	68	92	81	14	12	16	37	64	61	48	21	69	77	76	33	00
89	34	19	12	83	76	35	11	96	53	04	76	63	10	93	68	52	42	73	20
77	29	03	26	45	36	15	17	27	28	79	58	38	98	73	52	63	72	48	4I
86	75	51	29	70	78	24	78	94	78	64	17	32	23	95	52	87	79	14	30
95	98	77	51	14	65	76	49	42	36	11	33	23	89	32	01	60	48	91	44
22	09	OI	14	04	96	97	56	92	52	83	44	45	ο8	72	78	10	36	26	70
30	49	36	23	36	81	II	76	91	ο8	67	60	01	15	64	77	21	33	72	29
77	59	88	92	17	75	04	47	18	02	94	84	71	44	87	63	06	04	49	33
03	50	80	26	74	74	18	85	92	20	64	39	98	68	29	26	90	14	77	36
46	32	79	69	41	06	26	04	47	24	67	10	66	69	21	55	66	63	48	47
65	73	98	ο8	05	96	92	27	22	86	54	87	95	87	40	27	09	97	47	21
68	82	77	73	o 8	37	28	47	73	49	10	65	53	48	87	74	02	99	52	86
93	98	12	19	82	69	61	о8	00	42	88	83	70	85	о8	48	74	94	88	61
61	27	39	16	42	17	89	81	27	44	12	33	43	24	92	41	55	13	45	OI
54	74	04	79	72	61	21	87	23	83	96	56	97	63	67	02	67	30	36	89
28	00	40	86	92	97	06	22	37	37	83	00	97	17	o 8	06	43	95	76	84
61	78	71	16	41	01	69	63	35	96	60	65	09	44	93	42	72	11	22	85
68	60	92	99	60	97	53	55	34	61	43	40	77	96	19	87	63	49	22	47
21	76	13	39	25	89	91	38	25	19	44	33	11	36	72	21	40	90	76	95
73	59	53	04	35	13	12	31	88	70	05	40	43	42	47	17	03	86	14	10
85	68	66	48	05	24	28	97	84	84	91	65	62	83	89	68	07	51	01	02
60	30	10	46	44	34	19	56	00	83	20	53	53	05	29	03	47	55	23	26
44	63	80	62	80	80	99	43	33	87	70	52	51	62	02	12	02	90	44	44
89	38	13	68	31	31	97	15	35	67	23	74	76	96	62	82	62	19	65	58
55	20	77	12	79	81	42	15	30	67	88	83	69	ο8	99	82	20	39	92	40
67	40	42	16	46	06	60	74	61	22	95	47	24	62	81	06	19	67	15	06
57	19	76	98	65	64	55	28	34	03	58	62	35	22	67	40	04	88	17	59
21	72	97	04	82	62	o 9	54	35	17	22	73	35	72	53	65	95	48	55	12
46	89	95	61	31	77	14	14	24	14	91	58	76	56	19	33	98	67	o 9	04
99	73	85	64	96	58	61	65	60	83	62	10	87	00	82	63	39	90	83	17
85	52	98	27	40	33	o 9	59	80	17	22	06	84	03	41	48	76	07	26	69
50	12	17	86	50	57	91	28	42	29	83	87	00	87	93	52	53	47	o 8	65
92	84	02	93	44	36	93	19	08	54	76	62	31	65	94	68	38	04	62	31
69	74	30	25	68	65	19	77	57	05	71	56	91	30	16	66	70	48	78	65
51	69	76	00	20	92	58	21	24	33	74	ο8	66	90	61	89	56	83	39	58
27	25	81	29	75	02	85	09	58	89	77	83	03	40	21	14	45	90	54	OI
44	03	62	96	68	65	24	57	44	43	07	72	5 9	16	04	94	23	36	55	85
40	59	49	20	48	63	35	74	33	12	96	25	59	35	0 7	45	80	97	19	90
92	91	07	14	82	22	50	70	75	15	69	71	31	20	60	06	99	56	57	74

TABLE 28. RANDOM NORMAL DEVIATES

Each number in this table is an independent sample from the normal distribution with zero mean and unit variance.

0.7691	1.0861	-0.9189	-o·1051	-0.7442	- o·2884	-1.4119	0.9222	1.6674	-0.1243
-0·5256	1.2109	- o 5447	-o·2588	1.2474	-1.9211	– 1·266 4	0.0989	-0.8427	-0.1108
0.9614	0.3639	0.6299	-0.7164	1.1397	0.4393	-0·4255	- o·8744	0.0308	0.5970
0.3003	1.7218	-0.1507	0.1110	1.9225	-0.5011	-0.5201	0.4547	0.5787	0.0842
1.1853	– 1·7850	- 1·1 798	-0.3172	0.8966	1.5256	o·6820	0.0213	-0.7459	- 1·58 0 5
30		• • •	<i>,</i>	,	- 3 -3 -		J	7137	- 33
0.2411	- o·2628	1.3921	-o·6995	o·8897	1.8266	-0.4070	-o·5601	-0.2542	3.4347
0.2614	0.3413	1.1049	-0.0617	0.4814	0.8452	- 0·2685	-0·0945	-0·4762	0.7703
1.0204	0.8185	- o· 3797	1.2541	-0.4014	- 1·4908	0.7258	- 1.1761	0.9149	-o.6135
1.0162	-0.1489	-0.9013	1.4531	- o·96o7	0.5021	- ı·4880	-0·5156	-0.8178	1.3934
- I·1211	0.4711	1.6169	-0.8250	1.2580	-0.4597	-0.4037	-0·5671	- o·5567	-o·3337
	• • •	•	•		1377	1,	<i>,</i>	35-7	3337
0.2836	0.8620	-o·8698	-0·1144	1.1003	0.1176	-1.1855	- o·5094	0.3013	o·4899
– 1·7888	2.4288	0.4890	-0.0339	-o·6501	-0·4560	-0.0251	0.2414	1.3021	0.9586
-0.4654	0.0450	-0.1291	-0·1236	1.7248	0.8729	-0.4311	-0·523I	- 1.2255	- 1.2947
0.7887	0.2532	0.1939	0.1285	-1.0621	0.3646	- I·5349	ı·8868	-0.6109	0.5067
0.9046	-0.9363	0.2668	-0.7122	0.0133	0.1882	0.3377	0.6994	-0.7522	0.2021
- 9-4-	+ 95-5		- /	- 9-33	4 1003	- 33//	• • • • • • •	- /3	- 34-1
0.5823	0.1132	-1.1334	-o·9633	1.2725	1.2193	- 1·5498	1.3002	0.4787	-0.0994
0.7836	0.4104	0.2755	0.6117	1.0492	0.2024	- 1·5027	1.0811	-1.1240	1.0013
0.1600	- o·3707	0.3674	1.0033	- 1.1969	0.4722	- 1·6761	1.5762	-2.0142	0.8129
1.0383	-0·4590	-0.1122	2.1008	0.2146	-0.2230	0.1433	0.7726	- o·7707	-0.4194
0.1671	2.1522	0.2133	0.8366	-o·3594	-0.4389	0.7375	-0.8558	0.1092	-0.0123
•	•		•		,			7.0	, ,
0.3379	-2.0637	0.4198	-o·56o8	0.7064	– 1 ⋅8613	-0.2104	1.3333	2.7767	0.5664
0.3444	–o∙o948	-1.8812	- 2·6278	0.4124	o·8646	-0.6110	-0.1212	– 1·8031	-0·7216
-0.3912	-0.7296	0.0778	0.2239	0.5802	- 2.0438	-0.7473	-0·0416	2.1364	-o·3349
- o·5941	-o·5887	0.8102	-o·6841	0.0556	0.2533	0.4011	1.1621	0.1295	o·8688
– o·o768	0.2325	- 1·2370	0.2177	2.0196	-o·4953	-0.2193	- o·2743	0.2454	1.4110
2.3696	– o·5o56	- i ·907 i	0.8258	0.5697	0.6571	-0.0912	1.8961	2.1558	- 1:4011
- o∙3968	-o·5669	-o·3260	-0.6252	o·4869	0.0679	- o·5749	o·3863	-1.4732	0.6272
1.1401	0.7913	0.4862	0.9517	– 1·3296	0.9970	-0.4263	-0.0943	2.1092	1.2943
-0.1992	0.9914	-0·8312	0.7272	- o·1765	0.6705	-o·1614	-0.7132	0.5529	o·6484
o·7894	1.7055	- 1.9095	-0.5553	- o·2777	-o·1985	0.2114	0.2481	-0.1047	0.9714
0.7738	1.1404	- 0·7707	-0·2558	-o·3052	-0·1825	1.2094	-0.0814	0.0982	-0.2936
-1.3120	0.1964	0.3990	- 1.5290	– 1·2785	0.7350	1.0200	1.5481	−o·6845	- 1.1208
1.2719	-0.5300	o·9649	-0.7695	- o· 3767	<i>−</i> 1·6734	0.6314	0.2236	1.6357	0.7254
1.6399	0.9621	-1.5953	0.0123	1.0193	- 1·8 23 7	1.5742	-0.7431	1.2928	-1.1321
0.7164	-1.1403	–o∙o382	- 2·6190	- 1.6919	1.4721	0.5274	- o·3755	0.1782	1.4302
1.9058	0.2461	 0∙40 89	0.3838	-0.1679	-o·3730	-0·8716	1.3133	0.6226	-0.0962
- o·5440	0.8169	0.7125	0.5219	-0.0041	0.1049	0.3602	0.4986	0.6017	– 1·1846
– 1 ·3378	0.0790	1.1813	0.3779	-0.3111	−0.181 0	0.6715	- 1.2309	1.1673	0.4598
1.5939	-0.7225	o∙8344	- 1.9919	0.7127	1.2704	-1.0210	0.2453	-1.4375	0.5354
0.7378	0.9014	-0·8015	0.1428	- o·3749	0.6109	-o·6933	– 1·1675	1.0786	0.6161
1.4320	0.0722	- o·6237	0.1263	-1.0313	0.5464	0.1833	- o·8393	0.6177	1.0176
0.5276	-o·7849	1.5668	0.1663	1.8116	-1.4139	- 1.6417	-o·2523	-o·468o	-0.6125
-2.1245	-1.0242	0.4521	-o·2830	– 1·9062	-o·4379	-o·3937	1.4846	o·5638	– 1 .7724
1.6638	- 1.4929	0.6259	1.3061	2.2544	0.1112	- o·o851	0.8527	0.3620	0.2089
-0.0429	-1.4433	-0.3511	-1.4135	-0.6327	0.6226	-o·2088	0.2241	-o·1867	1.3761
	_	_				_			
-0.1350	– 1·2630	0.7890	0.2889	1.6459	0.3946	-0·7841	-0.3490	-0.0772	1.1889
- o·20 <u>9</u> 8	-0.7494	-1.5182	-0.1720	0.8910	- 0.0909	-0.9212	-0.6525	0.9166	1.5315
-0·1563	-0.9592	-2.6399	0.7673	1.1387	-0.2521	-2.4283	- 1.0642	1.4564	-0.7601
-0.8492	- 1.1750	-0.7991	-1.9853	0.6764	-o·5518	0.0046	- 1.0 606	- o·2898	-0.2102
– 1·8692	- 1.2106	1.0306	0.2794	0.8007	– 1·1 5 84	0.4431	0.9379	1.0851	- 0 ·6962

If r is an observation from a binomial distribution (Table 1) of known index n and unknown parameter p, then, for an assigned probability C per cent, the pair of entries gives a C per cent Bayesian confidence interval for p. That is, there is C per cent probability that p lies between the values given. The intervals are the shortest possible, compatible with the requirement on probability. The tabulation is restricted to $r \leq \frac{1}{2}n$. If $r > \frac{1}{2}n$, replace r by n-r and take 1 minus the tabulated entries, in reverse order.

Example 1. r = 7, n = 12. Use n = 12 and r = 5 in the Table, which at a confidence level of 95 per cent gives 0·1856 and 0·6768, yielding the interval 0·3232 to 0·8144.

The intervals have been calculated using the reference prior which is uniform over-the entire range (0,1) of p. The entries can be used for any beta prior with density proportional to $p^a(1-p)^b$, where a and b are non-negative integers, by replacing r with r+a and n with n+a+b. If r+a is outside the tabulated range, replace r+a with n-r+b and n with n+a+b, and take 1 minus the entries, in reverse order.

Example 2. r = 7, n = 12. If the prior has a = 2, b = 1, then r + a = 9, n + a + b = 15 and n - r + b = 6. Use n = 15

(This shape applies only when 0 < r < n. When r = 0 or r = n, the intervals are one-sided.)

and r = 6 in the Table, which at a confidence level of 95 per cent gives 0.1909 and 0.6381, yielding the interval 0.3619 to 0.8091.

When n exceeds 30, C per cent limits for p are given approximately by

$$\hat{p} \pm x(P)[\hat{p}(1-\hat{p})/n]^{\frac{1}{2}}$$

where $\hat{p} = r/n$, $P = \frac{1}{2}(100 - C)$ and x(P) is the P percentage point of the normal distribution (Table 5).

CONFIDENCE LEVEL PER CENT

	9	0	9	05	9	9	99.9)
n = 1		60.0		-				60
r = 0	0.0000	o·6838	0.0000	0.7764	0.0000	0.9000	0.0000	0∙9684
n = 2								
r = 0	0.0000	0.5358	0.0000	0.6316	0.0000	o·7846	0.0000	0.9000
1	·1354	·8646	.0943	·9057	.0414	·9586	.0130	·9870
n=3								
r = 0	0.0000	o·4377	0.0000	0.5271	0.0000	o·6838	0.0000	0.8222
1	∙0679	.7122	·0438	.7723	.0159	⋅8668	.0037	·9377
n=4								
r = 0	0.0000	0·3690	0.0000	0.4507	0.0000	0.6019	0.0000	0.7488
I	.0425	·6o48	·0260	·6701	.0083	·7820	.0016	·8788
2	.1893	.8107	·1466	·8534	·0828	·9172	·0375	·9625
n=5								
r = 0	0.0000	0.3187	0.0000	0.3930	0.0000	0.5358	0.0000	0.6838
1	.0302	5253	·0178	·5906	.0052	.7083	.0009	·8186
2	.1380	.4111	·1048	.7613	.0567	·844I	.0242	.9133

TABLE 29. BAYESIAN CONFIDENCE LIMITS FOR A BINOMIAL PARAMETER

	9	0	9	95	9	9	99.9)
n=6								
r = 0	0.0000	0.2803	0.0000	0.3482	0.0000	0.4821	0.0000	0.6272
I	·023 I	4641	.0133	.5273	.0037	6452	.0006	.7625
2	·1076	·6317	.0805	·6846	.0421	7769	.0171	·8616
3	.2253	·77 4 7	∙1841	.8159	.1177	·8823	.0639	.9361
n = 7								
r = 0	0.0000	0.2505	0.0000	0.3123	0.0000	0.4377	0.0000	0.5783
I	·0185	.4155	.0102	·4759	.0028	.5913	.0004	.7113
2	∙0878	·5677	·0650	.6210	.0331	.7174	.0129	.8115
3	.1839	.7008	·1488	·7459	·0934	·8227	.0495	·8912
n = 8								
r = 0	0.0000	0.2257	0.0000	0.2831	0.0000	0.4005	0.0000	0.5358
I	·0154	3761	∙0086	·4334	.0022	.5451	.0003	·6651
2	.0739	5152	·0542	·5676	·027I	·6651	.0103	·7645
3	·1549	·6388	.1245	·6854	·0769	·7679	.0400	·8463
4	.2514	·7 4 86	.2120	·788o	·1461	·8539	∙0884	.9116
n=9								
$r = \mathbf{\hat{o}}$	0.0000	0.2057	0.0000	0.2589	0.0000	0.3690	0.0000	0.4988
I	.0132	·3435	·0073	.3978	8100	.5053	.0003	·6237
2	.0638	·4714	.0464	.5224	·0229	·6192	.0085	.7212
3	.1337	·5863	1068	·6332	.0652	·7184	.0333	·8032
4	.2165	.6901	.1819	.7316	.1237	.8039	.0739	.8714
n = 10		0.0		0				
r = 0	0.0000	0.1889	0.0000	0.2384	0.0000	0.3421	0.0000	0.4663
I	.0112	-3160	.0063	·3675	.0016	·4706	.0002	·5866
2	.0560	.4344	.0406	·4837	.0197	5788	.0072	.6817
3	1175	.5416	.0934	·5880	.0564	·6741	.0284	.7627
4	.1899	·6393	·1586	.6818	.1071	·7578	·0632	·8320
5	0.2712	0.7288	0.2338	0.7662	0.1693	0.8307	0.1100	0.8900
n = II								
r = 0	0.0000	0.1746	0.0000	0.2209	0.0000	0.3187	0.0000	0.4377
I	.0102	·2926	-0055	.3415	.0013	·4402	·0002	·5534
2	·0499	.4027	∙0360	4502	.0173	·543 I	∙0062	·6456
3	·1047	.5030	∙0829	·5485	·0497	·6344	.0248	.7252
4	.1691	.5951	·1407	·6377	.0943	.7156	:0.551	·7943
5	0.2411	0.6803	0.2070	0.7191	0.1488	o·7878	0.0958	0.8539

TABLE 29. BAYESIAN CONFIDENCE LIMITS FOR A BINOMIAL PARAMETER

		90		95		99	99	r 9
n = 12								
r = 0	0.0000	0.1623	0.0000	0.2058	0.0000	0.2983	0.0000	0.4122
I	.0091	·272 4	.0049	.3188	.0012	.4134	.0002	5234
2	·04 4 9	3753	.0323	.4210	·0154	.5113	.0055	·6128
3	·0944	·4695	.0745	.5138	·0443	.5987	·0219	·6905
4	·1524	.5564	·1263	.5987	.0841	.6773	.0488	.7588
5 6	0.2169	0.6374	0.1856	0.6768	0.1326	0.7479	0.0848	0.8188
6	·2870	.7130	.2513	·7 4 87	·1887	.8113	·1290	.8710
n = 13								
r = 0	0.0000	0.1517	0.0000	0.1926	0.0000	0.2803	0.0000	0.3895
I	·0082	·2548	.0044	·2990	.0011	·3896	.0001	·4963
2	.0409	.3514	.0293	·3953	.0139	·4829	.0049	·5828
3	.0859	.4400	∙0676	·4832	.0400	·5666	.0196	·6585
4	·1386	.5223	·1146	·5639	·0759	·6424	.0437	.7257
5 6	0.1971	0.5994	0.1682	0.6388	0.1195	0.7112	0.0759	0.7855
6	·2604	.6717	.2274	.7082	·1698	.7738	.1154	·8384
n = 14								
r = 0	0.0000	0.1423	0.0000	0.1810	0.0000	0.2644	0.0000	0.3691
I	.0075	·2394	.0040	.2814	.0009	3684	.0001	· 4 718
2	·0375	.3303	·0267	·3726	·0126	.4574	.0044	·5554
3	∙0788	·4140	.0619	·4559	.0364	.5376	.0177	·6290
4	1271	.4921	-1048	.5329	·0691	.6106	·0396	·6948
5	0.1806	0.5654	0.1537	0.6045	0.1087	0.6775	0∙0687	0.7539
6	.2383	·6346	.2075	.6715	.1542	·7388	.1043	·8070
7	.3000	.7000	·2659	.7341	·2051	·7949	·1457	·8543
n = 15								
r = 0	0.0000	0.1340	0.0000	0.1708	0.0000	0.2505	0.0000	0.3506
I	·0069	.2257	.0037	·2658	.0009	·3 4 93	1000	·4495
2	·0346	·3116	·0246	.3522	.0112	·4344	.0040	.5303
3	·0728	.3909	·0570	.4315	.0334	.5113	·0162	.6017
4	.1173	·4650	·0966	·50 4 9	·0634	.5817	.0361	·666o
5	0.1666	0.5349	0.1415	0.5736	0.0997	0.6465	0.0627	0.7242
6	.2197	·6012	.1909	·6381	·1413	-7063	.0951	.7770
7	·2762	·6641	·2442	·6988	·1876	.7615	.1327	·8246

CONFIDENCE LEVEL PER CENT

		90		95		99	9	9·9
n = 16								
r = 0	0.0000	0.1267	0.0000	0.1616	0.0000	0.2373	0.0000	0.3339
I	∙0064	.2135	.0034	·2518	·0008	.3320	.0001	·4292
2	0321	·2949	.0228	·3340	.0106	·4135	.0037	.5073
3	∙0676	.3703	.0528	.4095	·0308	·4874	.0148	·5766
4	.1090	·4408	∙0895	·4797	·0585	.5552	0332	.6393
5	0.1546	0.5075	0.1311	0.5455	0.0920	0.6180	0.0576	0.6964
6	·2037	.5710	·1767	·6076	.1303	·6762	·0873	·7486
7	2558	·6314	·2258	·6664	·1728	·7304	·1217	.7962
8	.3108	·6892	·278 I	·7219	.2193	.7807	.1606	.8394
n = 17								
r = 0	0.0000	0.1201	0.0000	0.1533	0.0000	0.2257	0.0000	0.3187
I	.0060	·2025	.0032	·2393	.0007	·3164	.0001	.4105
2	.0300	·2799	.0213	·3175	.0099	·3945	·0034	·486o
3	∙0631	·3516	·0492	·3897	·0286	·4656	·0137	.5533
4	.1017	·4189	.0834	·4568	·0544	.5310	.0307	.6144
5	0.1442	0.4827	0.1221	0.5200	0.0854	0.5917	0.0533	0.6703
5 6	1899	·5435	·1644	·5798	·1209	·6483	·080 7	.7217
7	·2383	·601 <i>7</i>	·2099	·6366	·1601	.7013	·1124	·7690
8	·2893	·6574	.2583	.6905	·2030	·7508	·1481	·8124
n = 18								
r = 0	0.0000	0.1141	0.0000	0.1459	0.0000	0.2152	0.0000	0.3048
I	·0056	·1926	.0030	·2279	.0007	.3021	.0001	·3934
2	.0281	·2663	.0199	·3026	·0092	·3771	.0031	·4665
3	·0592	·3348	·0461	·3716	·0267	·4455	·0128	.5317
4	.0953	.3991	·0781	·4360	·0508	·5086	·0286	.5912
5	0.1351	0.4602	0.1142	0.4967	0.0797	0.5674	0.0496	0.6459
6	·1778	·5185	·1537	·5543	·1127	·6224	·0750	·6964
7 8	.2230	·5745	·1962	·6092	·1492	·6741	·1044	·743 ²
8	·2705	·6282	·24I2	·6615	·1889	·7228	·1374	·7864
9	.3201	·6 7 99	·2886	.7114	·2316	·7684	1738	·8262
n = 19								
r = 0	0.0000	0.1087	0.0000	0.1391	0.0000	0.2057	0.0000	0.2920
I	.0052	·1836	.0028	.2175	.0006	·2891	.0001	·3776
2	·0264	·2540	·0187	·2890	∙0086	·3612	·0029	·4484
3	·o557	·3194	·0433	.3551	.0251	·427I	.0119	.5117
4	·0897	.3810	.0734	.4170	·0476	·4880	·0267	·5696
5	0.1271	0·4396	0.1073	0.4754	0.0747	0.5449	0.0463	0.6231
6	·1672	4957	·1444	.5309	·1056	·5984	·0701	·6726
7	·2096	·5495	·1841	·5839	·1397	·6488	·0974	·7187
8	·2540	·6014	·2261	·6346	·1766	·6964	·1281	.7615
9	.3004	·6514	·2704	·6832	·2164	.7413	.1619	.8013

CONFIDENCE LEVEL PER CENT

	9)0	g	95	9	9	99.9)
n = 20								
r = 0	0.0000	0.1039	0.0000	0.1329	0.0000	0.1969	0.0000	0.2803
1	.0049	·1754	·0026	·2080	·0006	·277I	.0001	·3630
2	·0249	·2428	·0176	·2766	.0081	·3466	.0027	.4315
3	·0526	.3055	·0409	·3401	·0236	.4101	·0112	·4931
4	·0847	·3645	.0692	·3995	·0448	·4690	·025I	·5494
5	0.1200	0.4208	0.1013	0.4557	0.0703	0.5241	0.0435	0.6016
6	·1578	4747	·1361	.5093	.0993	.5760	.0657	·650I
7	·1977	.5266	·1734	.5606	.1312	.6253	.0913	.6955
8	.2395	·5767	.2129	.6097	·1659	.6717	.1199	.7379
9	.2828	.6253	.2544	.6569	.2030	.7158	.1514	.7775
10	0.3281	0.6719	0·2978	0.7022	0.2425	0.7575	o·1856	o·8144
n = 2I								
r=0	0.0000	0.0994	0.0000	0.1273	0.0000	0.1889	0.0000	0.2695
I	.0047	·1679	.0025	·1994	.0006	·2661	.0001	·3494
2	.0236	.2325	·0167	.2652	.0076	.3331	.0026	4159
3	.0498	·2 92 6	·0387	.3262	.0223	·3944	.0105	·4757
4	.0802	·3494	·0655	·3834	.0423	.4514	·0236	.5306
5	0.1136	0.4035	0.0957	0.4376	0.0664	0.5048	0.0409	0.5815
6	.1493	·4554	·1287	·4894	.0937	.5552	.0619	·6290
7	·1870	.5055	•1639	·5389	.1238	·6o3o	·0859	·6735
8	·2265	·5539	·20I I	·5866	·1563	·6485	.1128	.7153
9	·2675	·6007	·2402	·6324	.1915	.6917	·1423	.7546
10	0.3099	0.6461	0.2809	o·6766	0.2281	0.7328	0.1742	0.7914
n = 22								
r = 0	0.0000	0.0953	0.0000	0.1221	0.0000	0.1812	0.0000	0.2594
1	·0044	.1911	.0023	·1914	.0005	·2557	.0001	.3369
2	.0224	·223I	·0158	·2547	.0072	·3206	.0024	.4014
3	·0473	·2809	·0367	.3134	·02 I I	·3798	.0099	·4594
4	·0762	·3354	·062I	·3686	·040I	·4350	.0223	.5129
5	0.1079	o·3875	0.0908	0.4209	0.0628	o·4868	0.0387	0.5626
5 6	·1418	·4376	·1220	·4709	·0887	.5358	0584	·609 I
7	1775	·4859	·1554	.5189	1171	.5823	.0811	.6528
8	.2148	.5327	1905	·5651	1478	·6267	1064	.6939
9	.2536	·5781	·2274	·6o96	·1807	·669o	.1341	.7328
10	0.2937	0.6221	0.2659	0.6526	0.2154	0.7094	0.1641	0.7693
11	.3351	·6649	.3059	·6941	.2521	.7479	·1963	.8037
	333~	~~+7	3-37	- ノマ~	- 5	1717	- 3~3	0001

CONFIDENCE LEVEL PER CENT

	9	0	9	5	9	9	99.9)
n = 23								
r = 0	0.0000	0.0912	0.0000	0.1173	0.0000	0.1746	0.0000	0.2505
1	.0042	·1547	.0022	·1840	.0005	·2465	.0001	.3252
2	.0214	.2144	.0120	.2450	.0069	.3089	.0023	·3878
3	.0451	·2700	.0349	·3016	·0200	.3663	.0094	.4442
4	·0726	.3225	.0591	.3548	·0380	·4197	·02 I I	·4963
5	0.1027	0.3728	0.0864	0.4053	0.0597	0.4700	0.0367	0.5448
6	.1349	.4211	·1160	·4537	·0842	·5176	·o554	.5903
7	∙1689	·4678	1475	.5005	.1111	5629	∙0768	.6331
8	.2043	.2131	.1810	5450	1402	6062	.1007	·6736
9	.2411	.5570	·2160	.5883	.1712	·6476	·1269	.7119
10	0.2791	0.5998	0.2524	0.6302	0.2041	0.6872	0.1551	0.7481
11	.3183	6413	·2902	·6707	·2386	.7251	·1854	.7824
n = 24								
r = 0	0.0000	0.0880	0.0000	0.1129	0.0000	0.1682	0.0000	0.2414
1	.0040	·1489	·002 I	.1772	.0005	·2377	.0001	.3142
2	.0204	·2063	.0143	·2360	∙0065	·2981	.0022	.3753
3	0430	.2599	.0333	·2906	.0191	·3537	.0090	.4300
4	·0692	.3106	·0564	.3420	·0362	·4055	.0201	.4807
5	0.0980	0.3591	0.0824	0.3909	0.0568	0.4543	0.0348	0.5280
6	.1287	·4058	.1106	· 4 377	·0799	.2011	·0526	.5725
7	1610	4510	·1 4 07	.4828	.1057	·5447	.0729	6145
8	·19 4 8	·4948	.1724	.5263	.1333	· <u>5</u> 869	·0956	.6543
9	·2297	·5374	·2056	·5684	1627	·6274	·1203	.6920
10	0.2659	0.5789	0.2402	0.6092	0.1938	0.6662	0.1471	0.7279
11	.3031	·6193	·2760	·6 4 87	·2265	.7035	·1756	·7618
12	.3414	·6586	.3131	·6869	·2607	·7393	·2060	·7940
n = 25								
r = 0	0.0000	0.0848	0.0000	0.1088	0.0000	0.1623	0.0000	0.2333
1	.0038	·1435	.0020	·1708	.0004	·2295	.0001	.3040
2	·0195	∙1988	.0137	·2276	.0062	·288o	.0021	.3631
3	·0411	·2505	.0318	·280 4	.0182	.3419	.0085	·4166
4	·0662	·2995	.0539	.3301	·0346	.3921	.0191	·4660
5	0.0937	0.3464	0.0787	0.3775	0.0542	0.4395	0.0332	0.5122
6	·1230	·3916	·1056	·4228	.0764	·4846	0501	·55 <u>5</u> 7
7 8	·1539	·4353	1344	·4665	.1008	·5276	·0694	.5969
	.1861	·4778	·1646	·5088	·1271	·5688	.0910	.6360
9	2194	.5191	·1962	·5497	.1551	∙6084	.1145	·673I
10	0.2538	0.5594	0.2291	0.5894	0.1846	0.6464	0.1398	0.7085
II	·2893	·5986	·2632	·6279	.2156	·6830	.1668	·742 I
12	.3257	·6369	·2983	·6654	·2480	.7182	.1955	·77 4 I

CONFIDENCE LEVEL PER CENT

	9	0	g	95	9	9	99•9	
n = 26								
r = 0	0.0000	0.0817	0.0000	0.1020	0.0000	0.1568	0.0000	0.2257
I	.0037	·1384	.0019	·1649	.0004	·2219	.00005	·2944
2	·0187	.1919	.0131	·2198	.0059	·2786	·0020	.3519
3	·0394	·2418	.0302	·2709	·01 <i>7</i> 4	-3308	.0081	•4040
4	.0634	·2892	·0516	.3190	.0331	·3796	.0183	·4522
5	0.0898	0.3345	0.0753	0.3649	0.0518	0.4257	0.0317	0.4973
6	.1179	.3783	.1011	·4089	.0731	·4696	.0478	.5399
7	·1474	·4206	.1286	.4513	.0963	.5115	·0663	.5802
8	.1781	4618	.1575	·4924	.1214	.5517	·0868	.6185
9	.2100	.5019	.1877	.5322	·148I	.5904	.1091	.6551
***	0.2.420	0.54**	0.0100	0.550	0 x=60	060=6	0.7000	. (0
10	0.2429	0.5411	0.2190	0.5708	0.1762	0.6276	0.1332	0.6899
II	.2767	·5793	·2515	6084	·2057	·6635	·1589	.7232
12	·3114	·6166	·2850	·6450	·2365	·6981	.1861	·7549
13	.3470	.6530	.3195	·68o5	·2686	.7314	·2148	.7852
n = 27								
r = 0	0.0000	0.0789	0.0000	0.1012	0.0000	0.1217	0.0000	0.2186
I	.0035	.1337	8100.	·1594	·0004	.2148	.00002	·2854
2	0179	·1854	·0126	2125	.0057	·2698	.0019	.3414
3	.0378	·2337	·0292	2620	·0167	.3205	·0078	.3921
4	.0609	·2796	·0 4 95	·3086	.0317	·3679	.0175	·4391
5	0.0861	0.3235	0.0723	0.3531	0.0496	0.4127	0.0303	0.4832
6	.1131	·3658	·0970	·3958	·0700	4554	·0457	·5248
7	·1414	·4069	.1233	·4370	·0922	·4963	·0634	·5643
8	·1708	·4469	·1509	·4770	·1162	·5355	·0829	-6019
9	·2014	·4859	·1798	.5157	.1417	.5733	·1043	·6379
10	0.2328	0.5239	0·2098	0.5534	0·1685	0.6098	0.1272	0.6722
II	.2651	.5611	.2408	.5900	·1966	.6450	·1516	.7051
12	·2983	.5974	.2728	.6257	2260	.6790	.1775	·7365
13	.3323	.6330	·3057	.6605	·2565	.7118	.2048	.7665
- 0								
n = 28		_		0		60		
r = 0	0.0000	0.0763	0.0000	0.0981	0.0000	0.1468	0.0000	0.2119
I	.0034	·1293	.0018	·1543	·0004	·2081	·00004	·2769
2	.0172	.1793	.0121	·2057	.0055	.2615	.0018	.3314
3	.0364	·226I	.0281	.2537	.0160	.3107	.0075	.3809
4	.0585	·2705	·0475	·2989	.0304	.3569	.0168	·4268
5	0.0828	0.3131	0.0694	0.3421	0.0476	0.4002	0.0290	0·4698
6	·1087	3542	.0931	·3836	·0672	·4420	·0438	·5106
7	·1358	.3941	·1184	·4236	∙0885	·4819	∙0607	·5493
8	·1641	·4329	·1449	·4624	1114	.5203	0794	.5862
9	·1934	·4708	·1724	.5004	·1358	.5572	.0998	.6215

TABLE 29. BAYESIAN CONFIDENCE LIMITS FOR A BINOMIAL PARAMETER

		90		95		99	9	9.9
n = 28								
r = 10	0.2235	0.5078	0.5013	0.5369	0.1615	0.5929	0.1217	0.6553
II	·2545	.5439	.2310	.5727	·1884	6274	·1450	·6877
12	.2863	·5794	.2615	6075	·2164	6608	·1697	.7188
13	.3188	6140	·2930	6415	2455	·6931	·1957	·7486
14	.3520	·648o	.3253	.6747	·2757	.7243	-2229	.7771
n = 29								
r=0	0.0000	0.0739	0.0000	0.0950	0.0000	0.1423	0.0000	0.2057
I	.0032	·1253	.0017	.1494	.0004	.2018	.00004	.2689
2	·0166	·1737	.0116	1993	.0052	.2537	.0017	.3220
3	.0350	.2190	·0270	·2458	·0154	.3016	.0072	.3703
4	.0564	·262I	0458	·2898	·0292	·3465	.0161	.4151
5	0.0797	0.3034	o∙o668	0.3317	0.0458	0∙3890	0.0279	0.4572
6	·1046	3433	∙0896	.3720	.0645	.4295	.0421	4970
7	·1307	.3820	.1138	.4110	.0850	·4684	0582	.5349
8	·1579	·4197	·1393	·4488	·1070	.5058	·0762	.5711
9	.1860	·4566	1659	·4855	1304	.5419	.0957	.6058
10	0.2150	0.4926	0.1935	0.5213	0.1550	0.5769	0.1167	0.6391
II	·2447	·5278	.2219	·5562	·1807	.6107	1390	.6710
12	·2752	·5623	.2512	·5903	·2075	6435	·1626	.7017
13	·3063	·5962	·2814	·6236	·2354	·6752	·1873	.7312
14	.3382	·6293	.3123	·6560	·2642	·7060	·2133	·7595
n = 30								
r = 0	0.0000	0.0716	0.0000	0.0921	0.0000	0.1380	0.0000	0.1997
I	.0031	.1213	.0016	·1449	.0004	·1958	.00004	.2613
2	.0160	·1683	.0112	.1933	.0050	·2463	0017	.3131
3	·0338	.2123	·0260	.2385	.0148	·2929	.0069	.3602
4	.0543	·254I	·044I	.2812	·028I	·3366	.0155	·4040
5	0.0768	0.2942	0.0644	0.3219	0.0441	0.3780	0.0268	0.4452
6	.1008	.3330	∙0863	.3612	·062I	·4176	·0404	·4842
7	·1260	.3707	·1097	.3991	.0818	·4555	·0560	.5213
8	·I 522	·4073	·1342	·4359	.1030	·4921	.0732	·5568
9	·1792	.4432	·1597	·47I7	.1254	.5274	.0919	.5909
10	0.2071	0.4782	0.1862	0.5066	0.1490	0.5616	0.1150	0.6236
II	2357	.5126	·2136	.5407	.1737	.5948	1334	.6551
12	·2649	·5462	·24I7	5740	1994	6270	·1560	∙6854
13	·2949	5793	·2706	-6065	·2261	6582	·1797	7146
14	.3254	-6116	.3002	·6383	.2536	·688 ₅	.2045	·7426
15	0.3566	0.6434	0.3306	0.6694	0.2821	0.7179	0.2304	0.7696

TABLE 30. BAYESIAN CONFIDENCE LIMITS FOR A POISSON MEAN

If $x_1, x_2, ..., x_n$ is a random sample of size n from a Poisson distribution (Table 2) of unknown mean μ , and $r = \sum_{i=1}^{n} x_i$, then, for an assigned probability C per cent, the pair of entries when divided by n gives a C per cent Bayesian confidence interval for μ . That is, there is C per cent probability that μ lies between the values given. The intervals are the shortest possible, compatible with the requirement on probability.

Example. r=30, n=10. With a confidence level of 95 per cent, the Table at r=30 gives 19.66 and 40.91. On division by n=10, the required interval is 1.966 to 4.091. The intervals have been calculated using the reference prior with density proportional to μ^{-1} , and the posterior density is such that $n\mu=\frac{1}{2}\chi_{2r}^2$ (Table 8). The entries can be used for any gamma prior with density

$$\exp(-m\mu)\mu^{s-1}m^{s}/(s-1)!,$$

where m and s are non-negative integers, by replacing n with m+n and r with r+s. No limits are available in the extreme case r=0.

(This shape applies only when $r \ge 2$. When r = 1, the intervals are one-sided.)

When r exceeds 45, C per cent limits for μ are given approximately by

$$\frac{r}{n} \pm x(P) \frac{r^{\frac{1}{2}}}{n}$$

where $P = \frac{1}{2}(100 - C)$ and x(P) is the P percentage point of the normal distribution (Table 5).

CONFIDENCE LEVEL PER CENT

	9	90	9	95	9	9	99.9)
r = I	0.000	2.303	0.000	2.996	0.000	4.605	0.000	6.908
2	0.084	3.932	0.042	4.765	0.009	6.638	0.001	9.233
3	0.441	5.479	0.304	6.401	0.132	8.451	0.042	I I ·24
4	0.937	6.946	0.413	7.948	0.393	10.12	0.176	13.11
5	1.509	8.355	I·207	9.430	0.749	11.77	0.399	14.88
6	2.129	9.723	1.758	10.86	I·172	13.33	0.691	16.58
7	2.785	11.06	2.350	12.26	1.646	14.84	1.040	18.22
8	3.467	12.37	2.974	13.63	2.158	16.32	1.433	19.83
9	4·171	13.66	3.623	14.98	2.702	17.77	1.862	21.39
10	4.893	14 [.] 94	4.292	16.30	3.272	19.19	2.323	22.93
II	5.629	16.20	4 [.] 979	17.61	3.864	20.60	2.811	24 [.] 44
12	6.378	17:45	5.681	18.91	4·476	21.98	3.321	25.92
13	7.138	18-69	6.395	20.19	5.104	23.35	3.852	27.39
14	7.908	19.91	7.122	21.46	5.746	24·7I	4.401	28.84
15	8.686	21.14	7.858	22.73	6.402	26.05	4.965	30.27
16	9.472	22.35	8.603	23.98	7.069	27:38	5.545	31.69
17	10.26	23.55	9.355	25.23	7.747	28.70	6.137	33.10
18	11.06	24.75	10.15	26.46	8.434	30.01	6.741	34.20
19	11.87	25.95	10.89	27.69	9.131	31.32	7.356	35.88
20	12.68	27·14	11.66	28.92	9.835	32.61	7.981	37.25
21	13.49	28.32	12.44	30.14	10.55	33.90	8.616	38.62
22	14.31	29.50	13.22	31.35	11.27	35-18	9.259	39.97
23	15.14	30.68	14.01	32.56	11.99	36-45	9.910	41.32
24	15.96	31.85	14.81	33.77	12.72	37.72	10.57	42.66

TABLE 30. BAYESIAN CONFIDENCE LIMITS FOR A POISSON MEAN

	9	00	9	95	9	9	99·9	ı
r = 25	16.80	33.02	15.61	34.97	13·46	38.98	I I·24	44.00
26	17:63	34.18	16.41	36.16	14.20	40.24	11.91	45.32
27	18·47	35.35	17.22	37.35	14.95	41.49	12.59	46.64
28	19.31	36·50	18-03	38.54	15.70	42.74	13.27	47·96
29	20.15	37.66	18.84	39.73	16.46	43.98	13.96	49.27
30	2 I ·00	38.81	19.66	40.91	17.22	45.22	14.66	50.57
31	21.85	39·96	20.48	42.09	17.98	46.45	15.36	51.87
32	22.70	41.11	21.31	43.27	18.75	47.68	16.06	53.16
33	23.55	42.26	22.13	44 [.] 44	19.52	48-91	16.78	54·45
34	24.41	43.40	22.96	45.61	20.30	50.14	17.49	55.74
35	25.27	44.54	23.79	46.78	21.08	51.36	18.21	57.02
36	26.13	45.68	24.63	47 [.] 94	21.86	52.57	18-93	58.30
37	26.99	46.82	25.46	49.11	22.65	53.79	19.66	59.57
38	27.86	47.95	26·30	50.27	23.43	55.00	20.39	60.84
39	28.72	49.09	27.14	51.43	24.23	56.21	21.12	62·10
40	29.59	50.22	27.98	52.58	25.02	57.41	21.86	63·37
4 I	30·46	51.35	28.83	53.74	25.82	58.62	22.60	64.63
42	31.33	52.48	29.68	54.89	26.62	59.82	23.35	65.88
43	32-20	53.60	30.52	56.04	27.42	61.02	24.09	67.13
44	33.08	54.73	31.37	57.19	28.22	62.21	24.84	68.38
45	33.95	55.85	32.23	58.34	29.03	63.41	25.59	69.63

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A
MULTIPLE CORRELATION COEFFICIENT

For a normal distribution of (k + 1) quantities, let ρ^2 be the square of the true multiple correlation coefficient between the first quantity and the remaining k (sometimes called 'explanatory variables'). ρ^2 is the proportion of the variance of the first quantity that is accounted for by the remaining k. If R^2 denotes the square of the corresponding sample multiple correlation coefficient from a random sample of size n (n > k + 1), then, for an assigned probability C per cent, the pair of entries gives a C per cent Bayesian confidence interval for ρ^2 . That is, there is C per cent probability that ρ^2 lies between the values given. The entries have been calculated using a reference prior which is uniform over the entire range (0,1) of ρ^2 . The intervals are the shortest possible, compatible with the requirement on probability. When $R^2 = 1$, both the upper and lower limits may be taken to be 1.

Interpolation in n and R^2 will often be needed. When n is large, C per cent limits for ρ^2 are given approximately by

$$R^2 + 2x(P)(1 - R^2)(R^2/n)^{\frac{1}{2}}$$

(In some cases this shape does not apply, and the intervals are one-sided.)

where $P = \frac{1}{2}(100 - C)$ and x(P) is the P percentage point of the normal distribution (Table 5). More accurate upper limits are found by harmonic interpolation (see page 96) in the function $f(n) = \sqrt{n(U(n) - R^2)}$, where U(n) is the upper limit for sample size n. For the lower limit, L(n), use the function $f(n) = \sqrt{n(R^2 - L(n))}$; in each case $f(\infty) = 2x(P)(1 - R^2)\sqrt{R^2}$.

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

k = I

	9)0	9	5	9	9	99.9	•
n=3								
$R^2 = 0.00$	0.0000	0.6838	0.0000	0.7764	0.0000	0.9000	0.0000	0.9683
•10	.0000	·6985	.0000	·7882	.0000	∙9060	.0000	·9704
•20	.0000	·7140	.0000	·8004	.0000	.9122	.0000	·9725
.30	.0000	.7305	.0000	.8132	.0000	·9186	.0000	·9746
•40	.0000	·7482	.0000	·8269	.0000	.9253	.0000	·9768
0.20	0.0000	0.7676	0.0000	0.8416	0.0000	0.9325	0.0000	0.9793
∙60	.0000	·7892	.0000	·8579	.0000	·9402	.0000	·9817
.70	.0000	·8142	.0000	·8764	.0000	·9489	.0000	·9845
.80	.0391	.8810	.0000	·8987	.0000	.9592	.0000	·9878
.90	.1155	·9644	.0512	·9672	.0000	·9724	.0000	.9919
0.95	0.1525	0.9887	0.0767	0.9898	0.0118	0.9905	0.0000	0.9948
n = 10								
$R^2 = 0.00$	0.0000	0.3421	0.0000	0.4200	0.0000	0.5671	0.0000	0.7152
.10	.0000	·4481	.0000	·5264	.0000	·6621	.0000	·7864
•20	.0000	.5202	.0000	·5938	.0000	·7163	.0000	·8238
•30	.0000	·58o9	.0000	·6491	.0000	·7591	.0000	.8525
·40	·o538	·6754	·01 <i>7</i> 0	.7139	.0000	·7968	.0000	·8772
0.20	0.1167	0.7518	0.0666	0.7864	0.0029	0.8347	0.0000	0.8996
∙60	.1950	·8183	.1310	·8466	·0384	·8877	.0000	·9206
.70	·2959	·8770	·2189	·8982	.0931	·9287	·0124	·9491
∙80	·4328	·9275	·3471	·9413	·1867	∙9608	.0531	·9744
•90	.6357	·969o	.5563	·9756	·3781	·9847	·1720	-9909
0.95	0.7846	0.9860	0.7259	0.9892	0.5735	0.9936	0.3448	0.9964
n = 25								
$R^2 = 0.00$	0.0000	0.1623	0.0000	0.2058	0.0000	0.2983	0.0000	0.4122
.10	.0000	.3128	.0000	·366o	.0000	·4665	.0000	·5747
•20	.0262	·4230	.0090	·4655	.0000	·5536	.0000	.6512
.30	·0817	.5222	·0530	.5622	.0129	·6339	.0000	.7116
•40	·1544	.6106	1158	·6464	.0535	·709 I	.0090	·7696
0.20	0.2439	0.6906	0.1980	0.7215	0.1166	0.7746	0.0445	0.8248
∙60	.3507	·7637	.3009	·7890	·2058	·8320	.1081	·8719
•70	·4762	·8306	·4270	·8500	·3266	·8824	.2101	.9121
.80	.6232	·8921	·5807	.9052	·4881	·9268	·3678	·9463
·90	.7958	·9485	.7683	.9551	·7046	·9659	.6116	·9754
0.95	0.8935	0.9749	o·8778	0.9782	0.8403	0.9836	0.7821	0.9883

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

k = 2

	9)0	9	5	9	9	99.9)
n = 4								
$R^2 = 0.00$	0.0000	0.6019	0.0000	0.6983	0.0000	0.8415	0.0000	0.9369
.10	.0000	·6179	.0000	.7123	.0000	·8503	.0000	·9408
•20	.0000	·6352	.0000	.7272	.0000	·8595	.0000	·9448
.30	.0000	·6541	.0000	·7434	.0000	·8694	.0000	·949 I
.40	.0000	·6751	.0000	·7611	.0000	·8799	.0000	·9535
						_		
0.20	0.0000	0.6986	0.0000	0.7807	0.0000	0.8914	0.0000	0.9586
·6o	.0000	.7255	.0000	·8028	.0000	.9040	.0000	9636
•70	.0000	.7573	.0000	·8284	.0000	·9184	.0000	9695
·8 o	.0000	·7969	.0000	·8597	.0000	.9353	.0000	·9765
·90	·0614	.9055	.0085	.9100	.0000	.9572	.0000	·9848
0.95	0.1189	0.9690	0.0540	0.9707	0.0000	0.9720	0.0000	0.9905
n = 10								
$R^2 = 0.00$	0.0000	0.3421	0.0000	0.4200	0.0000	0.5671	0.0000	0.7152
.10	.0000	.4101	.0000	·4904	.0000	·6331	.0000	·7665
•20	.0000	·4741	.0000	.5527	.0000	∙6857	.0000	·8040
•30	.0000	·5354	.0000	·6o98	.0000	.7313	.0000	.8352
·40	.0000	•5953	.0000	·6641	.0000	.7728	.0000	·8626
0.50	0.0363	0.6854	0.0000	0.7170	0.0000	0.8118	0.0000	o·8877
·60	·1122	·7800	·o557	·8073	.0000	·8493	.0000	.9112
•70	·2107	·8557	.1351	·8779	.0307	·9062	.0000	·9338
∙80	·3487	·917I	·2564	.9321	·1014	.9523	.0102	·9629
•90	.5639	·9656	·4692	.9728	·2688	.9825	.0774	·9887
0.95	0.7323	0.9848	0.6562	0.9883	0·4649	0.9929	0.2109	0.9959
n = 25								
$R^2 = 0.00$	0.0000	0.1623	0.0000	0.2058	0.0000	0.2983	0.0000	0.4122
.10	.0000	.2822	.0000	·3364	.0000	·4400	.0000	·5525
•20	.0000	·3783	.0000	·4329	.0000	.5321	.0000	·6341
.30	.0503	·4938	.0242	·5334	.0000	·6079	.0000	·6983
·40	.1225	.5904	·0849	.6273	·0272	·6907	.0000	.7532
0.20	0.5130	0.6758	0.1667	0.7079	0.0866	0.7628	0.0211	0.8134
•60	.3221	.7530	·2708	·7794	·1742	·8241	∙0786	·8653
•70	.4514	·8234	·4000	·8436	·2958	·8774	·1772	.9081
·8o	·6040	·8878	·5589	.9015	·4611	·9240	.3352	·9442
·90	·7845	·9465	.7550	·9535	·686 ₅	·9647	·5866	·9746
0.95	o·8873	0.9739	0.8705	0.9774	0.8298	0.9830	0.7664	0.9879

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

k = 3

CONFIDENCE LEVEL PER CENT

	9	90	9	95	9	19	99:9	9
n=5								
$R^2 = 0.00$	0.0000	o·5358	0.0000	0.6316	0.0000	o·7846	0.0000	0.9000
•10	.0000	.5532	.0000	·6477	.0000	·7962	.0000	·9061
•20	.0000	.5721	.0000	.6652	.0000	·8o85	.0000	·9126
•30	.0000	.5931	.0000	·6842	.0000	·8217	.0000	·9196
·40	.0000	.6166	.0000	.7053	.0000	·836o	.0000	·9266
0.50	0.0000	0.6433	0.0000	0.7289	0.0000	0.8517	0.0000	0:0244
0·50 ·60	.0000	·6743	.0000	·7558	.0000	·8691	.0000	0.9344
•70	.0000		.0000	.7874	.0000	·8890	.0000	·9430
·80	.0000	·7114 ·7582		·8262	.0000			·9529 ·0624
	.0101	·8337	.0000	·8787		·9125	·0000	·9634
•90	0101	10337	.0000	10/0/	.0000	·9426	10000	·9770
0.95	0.0951	0.9446	0.0362	0.9470	0.0000	0.9630	0.0000	0.9858
n = 15								
$R^2 = 0.00$	0.0000	0.2505	0.0000	0.3123	0.0000	0.4377	0.0000	0.5784
•10	.0000	.3204	.0000	·3892	.0000	·5186	.0000	.6522
•20	.0000	.3930	.0000	·4630	.0000	·5879	.0000	.7093
.30	.0000	·4662	.0000	.5340	.0000	6498	.0000	·7576
·40	.0000	·5395	.0000	.6026	.0000	.7070	.0000	·8002
0.20	0.0648	0.6565	0.0231	o·6885	0.0000	0.7602	0.0000	o·8388
·6o	1562	.7522	.0973	·7820	.0153	8230	.0000	·8745
•70	·2779	·8309	·2053	·8548	.0823	.8901	·0045	.9117
·8o	·4409	·8976	·3635	·9138	·2093	·9381	0628	9561
.90	.6656	9539	·602I	.9620	.4537	.9739	·2546	.9830
0.95	0.8139	0.9783	0.7720	0.9823	0.6638	0.9882	0.4879	0.9926
n = 25								
$R^2 = 0.00$	0.0000	0.1623	0.0000	0.2058	0.0000	0.2983	0.0000	0.4122
.10	.0000	·2580	.0000	.3123	.0000	·4175	.0000	.5330
•20	.0000	·3514	.0000	·4075	.0000	.5103	-0000	·6166
.30	.0190	·4556	.0000	·4941	.0000	·5895	.0000	·6841
•40	∙0890	.5667	.0533	·6o38	.0033	·6631	.0000	·742 I
0.20	0.1797	0.6592	0.1333	0.6924	0.0562	0.7484	0.0014	0.7947
·60	·2909	7412	.2382	·7688	·1407	.8152	0491	·8572
•70	·4242	.8155	.3704	-8367	-2623	·8719	1421	9037
·8o	·5827	·883o	.5349	8974	.4314	9209	·2995	9419
· 9 0	.7719	·9444	.7402	.9517	·6664	·9634	·5586	.9737
0.95	o·8804	0.9729	0.8621	0.9766	0.8179	0.9824	0·7484	0.9875

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

k = 4

CONFIDENCE LEVEL PER CENT

	9)0	9	5	9	9	99.9)
n=6								
$R^2 = 0.00$	0.0000	0.4820	0.0000	0.5751	0.0000	0.7317	0.0000	0.8610
.10	.0000	.2011	-0000	·5928	-0000	·7458	.0000	∙8696
•20	.0000	.5203	.0000	.6121	.0000	·7609	.0000	·8786
.30	.0000	·5427	.0000	.6334	.0000	·7771	-0000	∙8880
•40	.0000	·5681	.0000	·6571	.0000	·7948	.0000	·8982
0.20	0.0000	0.5971	0.0000	0.6839	0.0000	0.8143	0.0000	0.9092
·60	.0000	·6312	.0000	.7147	.0000	·8360	.0000	9212
•70	.0000	.6724	-0000	.7512	.0000	.8610	.0000	·9346
·8o	.0000	.7249	.0000	·7964	.0000	·8907	.0000	·9499
.90	.0000	·7993	-0000	·8581	.0000	·9287	.0000	·9689
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		1993	3333	0,02	0000	9==1	0000	9**9
0.95	0.0731	0.9167	0.0186	0.9199	0.0000	0.9543	0.0000	0.9810
n = 15								
$R^2 = 0.00$	0.0000	0.2505	0.0000	0.3123	0.0000	0.4377	0.0000	0.5784
.10	.0000	.3050	.0000	.3732	.0000	.5032	.0000	·6394
•20	.0000	·3669	.0000	·4377	.0000	·5661	.0000	·6927
•30	.0000	·4343	.0000	.5047	.0000	·6264	.0000	·7408
·40	.0000	.2061	.0000	·573I	.0000	·6846	.0000	·7849
0.20	0.0110	0.5916	0.0000	0.6424	0.0000	0.7406	0.0000	0.8258
∙60	.0959	·716o	.0442	·7438	.0000	·7947	.0000	·8641
•70	.2130	·811 7	·1409	·8363	·0347	∙8689	.0000	.9001
.80	3792	·8882	.2952	·9055	·1384	·9306	·0218	·9461
•90	·6200	.9505	.5463	.9592	.3770	.9719	·1662	.9813
0.95	0.7850	0.9769	0.7345	0.9812	0.6035	0.9874	0.3957	0.9921
n = 25								
$R^2 = 0.00$	0.0000	0.1623	0.0000	0.2058	0.0000	0.2983	0.0000	0.4122
.10	.0000	·2399	.0000	·2937	.0000	·3993	-0000	.5170
•20	.0000	·3263	-0000	.3835	.0000	·4892	.0000	·5993
.30	.0000	·4148	.0000	·4709	.0000	.5702	.0000	∙6690
•40	.0552	.5367	.0229	.5720	.0000	·6438	.0000	.7297
0.20	0 [,] 1441	0.6400	0.0985	0.6741	0.0273	0.7289	0.0000	0.7838
·6o	.2570	·7282	.2030	.7570	·1054	.8049	.0223	·84 <u>5</u> 6
.70	.3942	∙8068	.3379	·8290	·2259	·8657	.1059	-8985
·8 o	.5591	·8779	-5082	.8930	.3985	.9175	·2606	.9393
.90	.7578	·9422	.7235	·9498	.6436	·9620	.5271	.9727
0.95	0.8726	0.9719	0.8527	0.9757	0.8043	0.9818	0.7278	0.9871

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

k = 5

CONFIDENCE LEVEL PER CENT

	9)0	9	0 5	9	9	99.9)
n = 7								
$R^2 = 0.00$	0.0000	0.4377	0.0000	0.5271	0.0000	o·6838	0.0000	0.8222
.10	.0000	·4563	.0000	·5459	.0000	∙6998	.0000	·8327
•20	.0000	·4771	.0000	·5665	.0000	.7174	.0000	·8443
.30	.0000	.2011	.0000	·5895	.0000	·7361	.0000	·8566
·40	.0000	·5269	.0000	·6151	.0000	.7567	.0000	∙8696
0.50	0.0000	0.5556	0.0000	0.6444	0.0000	0.7705	0.0000	0.0000
0·50 ·60	0.0000	0.5576	0.0000	o∙6444 ∙6783	0.0000	0·7795	0.0000	0.8837
	.0000	·5940	.0000	·7188	.0000	·8052	.0000	.8991
·70 ·80	.0000	·6384	.0000	•	.0000	·8347	.0000	·9164
	.0000	.6955	.0000	·7695	.0000	·8700	.0000	·9362
•90	.0000	.7774	.0000	·8392	.0000	·9154	.0000	·9606
0.95	0.0509	o·8858	0.0000	0∙8898	0.0000	0.9460	0.0000	0.9761
n = 20								
$R^2 = 0.00$	0.0000	0.1969	0.0000	0.2482	0.0000	0.3550	0.0000	0.4821
.10	.0000	2525	.0000	3115	.0000	·4276	.0000	.5557
•20	.0000	.3190	.0000	·3824	.0000	.5011	.0000	.6222
.30	.0000	·3943	.0000	·4584	.0000	.5718	.0000	·6830
·40	.0000	·4755	.0000	·5368	.0000	·6409	.0000	.7387
0.20	0.0445	0.5933	0.0079	0.6230	0.0000	0.7072	0.0000	0.7900
·60	·1433	·7074	·0879	.7378	·0104	·779I	.0000	·8374
.70	·2783	·7986	·210I	·8236	·0896	·8620	.0063	·8867
·8o	·4557	·8758	·3864	·8931	·2432	·9199	·0897	·9416
.90	·6874	·9427	·635I	·9514	·5I2I	·9647	·3376	
90	00/4	9421	0331	9314	5121	9047	33/0	·9757
0.95	0.8310	0.9726	0.7986	0.9769	0.7165	0.9835	0.5824	0.9889
n = 30								
$R^2 = 0.00$	0.0000	0.1381	0.0000	0.1757	0.0000	0.2570	0.0000	0.3596
.10	.0000	·2092	.0000	·2576	.0000	·3543	.0000	·4649
·20	.0000	·2955	.0000	·3486	.0000	·4481	.0000	·5540
.30	.0000	·3879	.0000	·4408	.0000	·5354	.0000	·6314
•40	.0610	.5157	·029I	.2203	.0000	·6154	.0000	·6994
0.20	0.1556	0.6210	0.1115	0.6543	0.0391	0.7098	0.0000	0.7598
∙60	·2735	.7119	.2230	.7399	·1288	·7876	·0399	.8310
•70	·4139	.7939	.3627	·8155	·2594	8520	.1424	·8858
∙80	·5788	·868 ₇	·5339	-8835	.4370	·9079	3124	·9304
•90	.7721	9373	.7430	·9448	.6758	·9570	.5785	.9681
0.95	0.8812	0.9694	0.8647	0.9731	0.8251	0.9792	0.7642	0.9847

TABLE 31. BAYESIAN CONFIDENCE LIMITS FOR THE SQUARE OF A MULTIPLE CORRELATION COEFFICIENT

 $m{k}=m{6}$

	90		95		99		99•9	
n = 8								
$R^2 = 0.00$	0.0000	0.4002	0.0000	o·4861	0.0000	0∙6406	0.0000	0.7845
.10	.0000	·4193	.0000	·5056	.0000	·6584	.0000	·7972
•20	.0000	·4404	.0000	·527I	.0000	·6776	.0000	·8114
.30	.0000	·4642	.0000	.5511	.0000	·6986	.0000	·8258
·40	.0000	·4916	.0000	·5783	.0000	.7216	.0000	.8415
0.20	0.0000	0.5234	0.0000	0.6094	0.0000	0.7473	0.0000	o·8586
·6o	.0000	.5614	.0000	.6457	.0000	.7763	.0000	·8774
•70	.0000	.6083	.0000	.6896	.0000	.8100	.0000	-8984
·8o	.0000	.6692	.0000	·7449	.0000	·8504	.0000	.9227
∙90	.0000	.7575	.0000	·8217	.0000	.9027	.0000	.9524
0.95	0.0278	0.8520	0.0000	o·8778	0.0000	0.9381	0.0000	0.9713
n = 20								
$R^2 = 0.00$	0.0000	0.1969	0.0000	0.2482	0.0000	0.3550	0.0000	0.4821
.10	.0000	·2436	.0000	.3018	.0000	.4173	.0000	·5462
•20	.0000	.3013	.0000	·3644	.0000	·4835	.0000	∙6080
.30	.0000	·3698	.0000	·4350	.0000	.5517	.0000	·6691
•40	-0000	·4477	.0000	.5114	.0000	·6206	.0000	.7238
0.20	0.0034	0.5358	0.0000	0.5914	0.0000	o·6887	0.0000	0.7769
∙60	·0947	∙6760	·045I	.7045	.0000	.7550	.0000	·8269
•70	.2257	·7821	·1568	·8o79	·0469	·8444	.0000	·8737
·8o	·4084	·8674	.3334	·8857	·1834	·9137	·0446	·934I
•90	.6556	.9393	·5967	·9486	·4584	·9627	·2671	.9742
0.95	0.8123	0.9711	0.7748	0.9757	0.6797	0.9827	0.5243	0∙9884
n = 30								
$R^2 = 0.00$	0.0000	0.1381	0.0000	o·1757	0.0000	0.2570	0.0000	0.3596
.10	.0000	·1984	.0000	·2459	.0000	.3420	.0000	·4531
•20	.0000	·2764	.0000	·3297	.0000	.4305	.0000	·5389
.30	.0000	·3658	.0000	·4200	.0000	.5175	.0000	.6169
·40	.0327	·4839	·0047	.2121	.0000	.5998	.0000	.6871
0.20	0.1239	0.6022	0.0809	0.6357	0.0155	0.6881	0.0000	0.7506
.60	2430	·6993	.1913	.7284	·0972	·7773	·0172	.8183
.70	3872	.7855	.3339	·8o8o	·2269	·8 4 59	1094	·88o6
∙80	-5581	·8637	.5107	·8791	4086	9045	·2785	.9277
.90	·7600	.9350	.7289	9428	.6569	·9556	.5525	·9670
0.95	o·8747	0.9683	0.8569	0.9722	0.8142	o·9786	0.7481	0.9843

A NOTE ON INTERPOLATION

Part of the tabulation of a function f(x) at intervals h of x is in the form given in the first two columns of the figure:

where $f_i=f(x_i)$ and $x_{i+1}=x_i+h$. Interpolation of f(x) at values of x other than those tabulated uses the differences in the last three columns, where each entry is the value in the column immediately to the left and below minus the value to the left and above: thus, $\Delta'_{1\frac{1}{2}}=f_2-f_1$ and $\Delta''_1=\Delta'_{1\frac{1}{2}}-\Delta'_{\frac{1}{2}}$. These are usually written in units of the last place of decimals in f(x). Linear interpolation between x_1 and x_2 approximates f(x) by $f_1+p\Delta'_{1\frac{1}{2}}$

with $p = (x - x_1)/h$. This simple rule uses only the values within the lines of the figure and is often adequate. *Quadratic* interpolation between x_1 and x_2 approximates f(x) by

$$f_1 + p\Delta'_{1\frac{1}{2}} - \frac{1}{4}p(\mathbf{1} - p) \ (\Delta''_1 + \Delta''_2).$$

This is generally adequate provided $\Delta_{1\frac{1}{2}}^{m}$ is less than 60 in units of the last place of decimals in the tabulation. Notice that the quadratic interpolate consists of the addition of an extra term to the linear one, so that a rough assessment of it will indicate whether the linear form is adequate. The maximum possible value of $\frac{1}{4}p(1-p)$ is $-\frac{1}{16}$ when $p=\frac{1}{2}$.

Example. The binomial distribution, n = 20, r = 2 (Table 1, page 22), interpolation in p, now x.

For x = 0.034, p = (0.034 - 0.03)/0.01 = 0.4 and the linear interpolate is

$$0.9790 + 0.4 \times (-0.0229) = 0.9698.$$

The additional term for the quadratic interpolate is

$$-0.25 \times 0.4 \times 0.6 \times (-0.0090 - 0.0087) = 0.0011$$

and is not negligible, the quadratic interpolate being 0.9709. This is exact, as is expected since $\Delta_{1\frac{1}{2}}^{m}$ at 3 is well below 60.

The quadratic method uses f_0 and f_3 (needed for Δ_1'' and Δ_2'') and so fails if either is unavailable, for example at the ends of the range of x or when the interval of tabulation h changes. Modified quadratic forms between x_1 and x_2 are

$$\begin{split} f_1 + p \Delta_{1\frac{1}{2}}' - \frac{1}{2} p(1-p) \ \Delta_1'' & \quad (f_3 \text{ missing}), \\ f_1 + p \Delta_{1\frac{1}{2}} - \frac{1}{2} p(1-p) \ \Delta_2'' & \quad (f_0 \text{ missing}). \end{split}$$

Ocassionally, harmonic interpolation is advisable. To do this the argument x is replaced by 1/x and then linear (or quadratic) interpolation performed.

Example. The F-distribution, P = 10, $v_1 = 1$ (Table 12(a), page 50), interpolation in v_2 , now x.

Notice that the values of v_2 chosen for tabulation are such that the intervals of r/v_2 are constsnt, here $\frac{1}{120}$. The differences show that linear interpolation will be adequate. For $v_2=80$, $p=(\frac{1}{80}-\frac{1}{120})/(\frac{1}{120})=\cdot 5$ and the linear interpolate is $2.748+0.5\times0.043=2.770$ with the possibility of an error of 1 in the last place.

CONSTANTS

$$\begin{array}{ll} e = 2.71828 & 18285 & \log_{10} e = 0.43429 & 44819 \\ \pi = 3.14159 & 26536 & \log_{e} 10 = 2.30258 & 50930 \\ \hline \frac{1}{\sqrt{2\pi}} = 0.39894 & 22804 & \log_{e} \sqrt{2\pi} = 0.91893 & 85332 \end{array}$$

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org Information on this title: www.cambridge.org/9780521484855

© Cambridge University Press 1984

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1984 Eighth printing 1994 Second edition 1995 Thirteenth printing 2009

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library