Ernesto Barrios Zamudio 1 José Ángel García Pérez 2

Instituto Tecnológico Autónomo de México

Agosto 2009 Versión 1.05

Índice

1. Distribución Binomial	3
2. Distribución Poisson	9
3. Distribución Normal Estándar	10
4. Distribución Gamma	12
5. Distribución t de Student	13
6. Distribución χ^2 Ji-Cuadrada	14
7. Distribución F	15
8. Distribución del estadístico d de Durbin-Watson	21
9. Distribución del estadístico U de Corridas (Wald-Wolfowitz)	30
10. Distribución del estadístico $ ho_s$ de Spearman	34
11. Distribución del estadístico U de Mann-Whitney \dots	35
12. Distribución del estadístico D de Kolmogorov-Smirnov	40
13. Distribución del estadístico W^+ de Wilcoxon	41
14.1050 Números Seudoaleatorios	42
Diblia mus fra	49

 $^{^{1}}$ ebarrios@itam.mx

² ja.garciap0@gmail.com

Notas

El cálculo de las probabilidades y las gráficas fueron generadas utilizando el lenguaje estadístico R. El documento fue preparado con \LaTeX y el uso del paquete-R xtable.

Copia electrónica de este documento lo encuentra en:

http://allman.rhon.itam.mx/ebarrios/TablasProbabilidad/TabProb_General-105.pdf

1. Distribución Binomial

Tabla 1A. Probabilidades acumuladas p de la distribución binomial (n = 5, 6, 7, 8, 9).

									θ							
	x	0.01	0.05	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.99
n=5	0	0.951	0.774	0.590	0.328	0.237	0.168	0.078	0.031	0.010	0.002	0.001	0.000	0.000	0.000	0.000
	1	0.999	0.977	0.919	0.737	0.633	0.528	0.337	0.188	0.087	0.031	0.016	0.007	0.000	0.000	0.000
	2	1.000	0.999	0.991	0.942	0.896	0.837	0.683	0.500	0.317	0.163	0.104	0.058	0.009	0.001	0.000
	3	1.000	1.000	1.000	0.993	0.984	0.969	0.913	0.813	0.663	0.472	0.367	0.263	0.081	0.023	0.001
	4	1.000	1.000	1.000	1.000	0.999	0.998	0.990	0.969	0.922	0.832	0.763	0.672	0.410	0.226	0.049
	5	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 6	0	0.941	0.735	0.531	0.262	0.178	0.118	0.047	0.016	0.004	0.001	0.000	0.000	0.000	0.000	0.000
	1	0.999	0.967	0.886	0.655	0.534	0.420	0.233	0.109	0.041	0.011	0.005	0.002	0.000	0.000	0.000
	2	1.000	0.998	0.984	0.901	0.831	0.744	0.544	0.344	0.179	0.070	0.038	0.017	0.001	0.000	0.000
	3	1.000	1.000	0.999	0.983	0.962	0.930	0.821	0.656	0.456	0.256	0.169	0.099	0.016	0.002	0.000
	4	1.000	1.000	1.000	0.998	0.995	0.989	0.959	0.891	0.767	0.580	0.466	0.345	0.114	0.033	0.001
	5	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.984	0.953	0.882	0.822	0.738	0.469	0.265	0.059
	6	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 7	0	0.932	0.698	0.478	0.210	0.133	0.082	0.028	0.008	0.002	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.998	0.956	0.850	0.577	0.445	0.329	0.159	0.063	0.019	0.004	0.001	0.000	0.000	0.000	0.000
	2	1.000	0.996	0.974	0.852	0.756	0.647	0.420	0.227	0.096	0.029	0.013	0.005	0.000	0.000	0.000
	3	1.000	1.000	0.997	0.967	0.929	0.874	0.710	0.500	0.290	0.126	0.071	0.033	0.003	0.000	0.000
	4	1.000	1.000	1.000	0.995	0.987	0.971	0.904	0.773	0.580	0.353	0.244	0.148	0.026	0.004	0.000
	5	1.000	1.000	1.000	1.000	0.999	0.996	0.981	0.938	0.841	0.671	0.555	0.423	0.150	0.044	0.002
	6	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.992	0.972	0.918	0.867	0.790	0.522	0.302	0.068
	7	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 8	0	0.923	0.663	0.430	0.168	0.100	0.058	0.017	0.004	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.997	0.943	0.813	0.503	0.367	0.255	0.106	0.035	0.009	0.001	0.000	0.000	0.000	0.000	0.000
	2	1.000	0.994	0.962	0.797	0.679	0.552	0.315	0.145	0.050	0.011	0.004	0.001	0.000	0.000	0.000
	3	1.000	1.000	0.995	0.944	0.886	0.806	0.594	0.363	0.174	0.058	0.027	0.010	0.000	0.000	0.000
	4	1.000	1.000	1.000	0.990	0.973	0.942	0.826	0.637	0.406	0.194	0.114	0.056	0.005	0.000	0.000
	5	1.000	1.000	1.000	0.999	0.996	0.989	0.950	0.855	0.685	0.448	0.321	0.203	0.038	0.006	0.000
	6	1.000	1.000	1.000	1.000	1.000	0.999	0.991	0.965	0.894	0.745	0.633	0.497	0.187	0.057	0.003
	7	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.983	0.942	0.900	0.832	0.570	0.337	0.077
	8	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
0	0	0.014	0.620	0.207	0.194	0.075	0.040	0.010	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
n = 9	0	0.914	0.630	0.387	0.134	0.075	0.040	0.010	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.997	0.929	0.775	0.436	0.300	0.196	0.071	0.020	0.004	0.000	0.000	0.000	0.000	0.000	0.000
	2	1.000	0.992	0.947	0.738	0.601	0.463	0.232	0.090	0.025	0.004	0.001	0.000	0.000	0.000	0.000
	3	1.000	0.999	0.992	0.914	0.834	0.730	0.483	0.254	0.099	0.025	0.010	0.003	0.000	0.000	0.000
	4	1.000	1.000	0.999	0.980	0.951	0.901	0.733	0.500	0.267	0.099	0.049	0.020	0.001	0.000	0.000
	5	1.000	1.000	1.000	0.997	0.990	0.975	0.901	0.746	0.517	0.270	0.166	0.086	0.008	0.001	0.000
	6	1.000	1.000	1.000	1.000	0.999	0.996	0.975	0.910	0.768	0.537	0.399	0.262	0.053	0.008	0.000
	7	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.980	0.929	0.804	0.700	0.564	0.225	0.071	0.003
	8	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.990	0.960	0.925	0.866	0.613	0.370	0.086
	9	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Tabla 1B. Probabilidades acumuladas p de la distribución binomial (n = 10, 11, 12, 13, 14).

									θ							
	x	0.01	0.05	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.99
n = 10	0	0.904	0.599	0.349	0.107	0.056	0.028	0.006	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	$\frac{1}{2}$	0.996	0.914 0.988	0.736	0.376	0.244	0.149	0.046	0.011	0.002	0.000	0.000 0.000	0.000	0.000	0.000	0.000
	3	1.000	0.999	0.930 0.987	$0.678 \\ 0.879$	$0.526 \\ 0.776$	0.383 0.650	0.167 0.382	$0.055 \\ 0.172$	0.012 0.055	0.002 0.011	0.004	0.000 0.001	0.000 0.000	0.000 0.000	0.000 0.000
	4	1.000	1.000	0.998	0.967	0.922	0.850	0.633	0.172 0.377	0.166	0.011	0.004	0.001	0.000	0.000	0.000
	5	1.000	1.000	1.000	0.994	0.980	0.953	0.834	0.623	0.367	0.150	0.078	0.033	0.002	0.000	0.000
	6	1.000	1.000	1.000	0.999	0.996	0.989	0.945	0.828	0.618	0.350	0.224	0.121	0.013	0.001	0.000
	7	1.000	1.000	1.000	1.000	1.000	0.998	0.988	0.945	0.833	0.617	0.474	0.322	0.070	0.012	0.000
	8	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.989	0.954	0.851	0.756	0.624	0.264	0.086	0.004
	9 10	1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	0.999 1.000	0.994 1.000	0.972 1.000	0.944 1.000	0.893 1.000	0.651 1.000	0.401 1.000	0.096 1.000
	10	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 11	0	0.895	0.569	0.314	0.086	0.042	0.020	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.995	0.898	0.697	0.322	0.197	0.113	0.030	0.006	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	2	1.000	0.985 0.998	0.910	0.617	0.455	0.313	0.119 0.296	0.033	0.006	0.001	0.000	0.000	0.000	0.000	0.000
	3 4	1.000	1.000	0.981 0.997	0.839 0.950	0.713 0.885	$0.570 \\ 0.790$	0.290 0.533	0.113 0.274	0.029 0.099	0.004 0.022	0.001 0.008	$0.000 \\ 0.002$	0.000 0.000	0.000 0.000	0.000 0.000
	5	1.000	1.000	1.000	0.988	0.966	0.922	0.753	0.500	0.247	0.078	0.034	0.012	0.000	0.000	0.000
	6	1.000	1.000	1.000	0.998	0.992	0.978	0.901	0.726	0.467	0.210	0.115	0.050	0.003	0.000	0.000
	7	1.000	1.000	1.000	1.000	0.999	0.996	0.971	0.887	0.704	0.430	0.287	0.161	0.019	0.002	0.000
	8	1.000	1.000	1.000	1.000	1.000	0.999	0.994	0.967	0.881	0.687	0.545	0.383	0.090	0.015	0.000
	9	1.000	1.000 1.000	1.000 1.000	1.000	1.000	1.000	0.999	0.994 1.000	0.970 0.996	0.887	0.803 0.958	0.678 0.914	0.303 0.686	$0.102 \\ 0.431$	0.005
	10 11	1.000	1.000	1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000	1.000	0.980 1.000	1.000	1.000	1.000	1.000	$0.105 \\ 1.000$
		1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 12	0	0.886	0.540	0.282	0.069	0.032	0.014	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.994	0.882	0.659	0.275	0.158	0.085	0.020	0.003	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2 3	1.000	$0.980 \\ 0.998$	0.889 0.974	$0.558 \\ 0.795$	0.391 0.649	0.253 0.493	0.083 0.225	0.019 0.073	0.003 0.015	$0.000 \\ 0.002$	0.000 0.000	0.000 0.000	0.000 0.000	0.000 0.000	0.000 0.000
	4	1.000	1.000	0.996	0.793 0.927	0.049 0.842	0.493 0.724	0.223 0.438	0.073	0.013 0.057	0.002	0.000	0.000	0.000	0.000	0.000
	5	1.000	1.000	0.999	0.981	0.946	0.882	0.665	0.387	0.158	0.039	0.014	0.004	0.000	0.000	0.000
	6	1.000	1.000	1.000	0.996	0.986	0.961	0.842	0.613	0.335	0.118	0.054	0.019	0.001	0.000	0.000
	7	1.000	1.000	1.000	0.999	0.997	0.991	0.943	0.806	0.562	0.276	0.158	0.073	0.004	0.000	0.000
	8	1.000	1.000	1.000	1.000	1.000	0.998	0.985	0.927	0.775	0.507	0.351	0.205	0.026	0.002	0.000
	9 10	1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	0.997 1.000	0.981 0.997	0.917 0.980	0.747 0.915	0.609 0.842	$0.442 \\ 0.725$	0.111 0.341	$0.020 \\ 0.118$	0.000 0.006
	11	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.986	0.968	0.931	0.718	0.460	0.114
	12	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
m — 19	0	0.070	0.519	0.254	0.055	0.024	0.010	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
n = 13	0 1	0.878	0.513 0.865	0.254 0.621	0.055 0.234	0.024 0.127	0.010 0.064	0.001 0.013	0.000	0.000	0.000	0.000 0.000	0.000 0.000	0.000	0.000	0.000 0.000
	2	1.000	0.975	0.866	0.502	0.333	0.202	0.058	0.002	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.997	0.966	0.747	0.584	0.421	0.169	0.046	0.008	0.001	0.000	0.000	0.000	0.000	0.000
	4	1.000	1.000	0.994	0.901	0.794	0.654	0.353	0.133	0.032	0.004	0.001	0.000	0.000	0.000	0.000
	5	1.000	1.000	0.999	0.970	0.920	0.835	0.574	0.291	0.098	0.018	0.006	0.001	0.000	0.000	0.000
	6 7	1.000	1.000 1.000	1.000 1.000	0.993 0.999	0.976 0.994	0.938 0.982	0.771 0.902	$0.500 \\ 0.709$	0.229 0.426	$0.062 \\ 0.165$	0.024 0.080	0.007 0.030	$0.000 \\ 0.001$	0.000 0.000	0.000 0.000
	8	1.000	1.000	1.000	1.000	0.999	0.996	0.968	0.867	0.420 0.647	0.346	0.206	0.099	0.001	0.000	0.000
	9	1.000	1.000	1.000	1.000	1.000	0.999	0.992	0.954	0.831	0.579	0.416	0.253	0.034	0.003	0.000
	10	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.989	0.942	0.798	0.667	0.498	0.134	0.025	0.000
	11	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.987	0.936	0.873	0.766	0.379	0.135	0.007
	12 13	1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	0.999 1.000	0.990 1.000	0.976 1.000	0.945 1.000	0.746 1.000	0.487 1.000	0.122 1.000
	10	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 14	0	0.869	0.488	0.229	0.044	0.018	0.007	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.992	0.847	0.585	0.198	0.101	0.047	0.008	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2 3	1.000	$0.970 \\ 0.996$	0.842 0.956	0.448 0.698	0.281 0.521	$0.161 \\ 0.355$	$0.040 \\ 0.124$	0.006	$0.001 \\ 0.004$	0.000	0.000 0.000	0.000	0.000 0.000	0.000 0.000	0.000 0.000
	4	1.000	1.000	0.991	0.870	0.321 0.742	0.584	0.124 0.279	0.029 0.090	0.004 0.018	$0.000 \\ 0.002$	0.000	0.000 0.000	0.000	0.000	0.000
	5	1.000	1.000	0.999	0.956	0.888	0.781	0.486	0.212	0.058	0.002	0.002	0.000	0.000	0.000	0.000
	6	1.000	1.000	1.000	0.988	0.962	0.907	0.692	0.395	0.150	0.031	0.010	0.002	0.000	0.000	0.000
	7	1.000	1.000	1.000	0.998	0.990	0.969	0.850	0.605	0.308	0.093	0.038	0.012	0.000	0.000	0.000
	8	1.000	1.000	1.000	1.000	0.998	0.992	0.942	0.788	0.514	0.219	0.112	0.044	0.001	0.000	0.000
	9 10	1.000	1.000 1.000	1.000 1.000	1.000 1.000	1.000 1.000	0.998 1.000	0.982 0.996	0.910 0.971	0.721 0.876	0.416 0.645	0.258 0.479	$0.130 \\ 0.302$	0.009 0.044	$0.000 \\ 0.004$	0.000 0.000
	11	1.000	1.000	1.000	1.000	1.000	1.000	0.990	0.971 0.994	0.960	0.839	0.479 0.719	0.502 0.552	0.044 0.158	0.004 0.030	0.000
	12	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.992	0.953	0.899	0.802	0.415	0.153	0.008
	13	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.993	0.982	0.956	0.771	0.512	0.131
	14	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Tabla 1C. Probabilidades acumuladas p de la distribución binomial (n=15,16,17,18).

								1		θ				, 10, 11	, -,		
		x	0.01	0.05	0.1	0.2	0.25	0.3	0.4		0.6	0.7	0.75	0.8	0.9	0.95	0.99
	n = 15														0.000		
		1	0.990	0.829	0.549	0.167	0.080	0.035	0.005	0.000	0.000	0.000	0.000	0.000	0.000		0.000
1		2	1.000	0.964	0.816	0.398	0.236	0.127	0.027	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000
1		3	1.000	0.995	0.944	0.648	0.461	0.297	0.091	0.018	0.002	0.000	0.000	0.000	0.000	0.000	0.000
1		4	1.000	0.999	0.987	0.836	0.686	0.515	0.217	0.059	0.009	0.001	0.000	0.000	0.000	0.000	0.000
1							0.852					0.004			0.000	0.000	
1																	
1 1000 100																	
10																	
1 1,000			l														
12 1,000			I														
13 1,000			1														
14 1,000			l .														
$ \begin{array}{c c c c c c c c c c c c c c c c c c c $			l .														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
1 0.999 0.981 0.515 0.514 0.063 0.026 0.003 0.000		10	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
1	n = 16	0					0.010			0.000		0.000	0.000		0.000	0.000	
1 100							0.063			0.000	0.000	0.000	0.000	0.000	0.000	0.000	
1,000 0,999 0,983 0,798 0,630 0,450 0,167 0,038 0,005 0,000 0,00			I														
5			l														
Fig. 1,000																	
7																	
Name																	
9			l .														
10			I														
1			I														
12			I														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			1														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$																	
15			I														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$																	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			l														
1	1.7																
1	n = 17		l														
1																	
1																	
1																	
1,000 1,000 0,999 0,962 0,893 0,775 0,448 0,166 0,035 0,003 0,001 0,000 0,00			l														
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
New Note			I														
1,000			I														
10																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		11	1.000	1.000	1.000	1.000	1.000	0.999	0.989	0.928	0.736	0.403	0.235	0.106	0.005	0.000	0.000
14 1.000 1.		12	1.000	1.000		1.000	1.000	1.000	0.997	0.975	0.874	0.611	0.426	0.242	0.022	0.001	0.000
15		13	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.994	0.954	0.798	0.647	0.451	0.083	0.009	0.000
16 1.000 0.000 0.		14	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.988	0.923	0.836	0.690	0.238	0.050	0.001
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$																	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			1														
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	n = 18	0	0.835	0.397	0.150	0.018	0.006	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			I														
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			l .														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$																	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			1							0.015							
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		5		1.000		0.867				0.048	0.006	0.000			0.000	0.000	0.000
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$				1.000	0.999	0.949	0.861	0.722	0.374	0.119	0.020	0.001	0.000	0.000	0.000	0.000	0.000
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			I														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			1														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			I														
14 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.996 0.996 0.967 0.835 0.694 0.499 0.098 0.011 0.000 15 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.999 0.992 0.940 0.865 0.729 0.266 0.058 0.001 16 1.000 1.000 1.000 1.000 1.000 1.000 1.000 9.999 0.986 0.961 0.901 0.550 0.226 0.014 17 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.998 0.998 0.994 0.982 0.850 0.603 0.165			1														
15 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.999 0.992 0.940 0.865 0.729 0.266 0.058 0.001 16 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.999 0.998 0.961 0.901 0.550 0.226 0.014 17 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.998 0.994 0.982 0.850 0.603 0.165																	
16 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.999 0.986 0.961 0.901 0.550 0.226 0.014 17 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.998 0.994 0.982 0.850 0.603 0.165																	
17 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.998 0.994 0.982 0.850 0.603 0.165			I														
			I														
10 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000			l														
		10	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	

Tabla 1D. Probabilidades acumuladas p de la distribución binomial (n = 19, 20, 21).

									θ							
	x	0.01	0.05	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.99
n = 19	0	0.826	0.377	0.135	0.014	0.004	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.985	0.755	0.420	0.083	0.031	0.010	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.999	0.933	0.705	0.237	0.111	0.046	0.005	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.987	0.885	0.455	0.263	0.133	0.023	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.998	0.965	0.673	0.465	0.282	0.070	0.010	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	1.000	0.991	0.837	0.668	0.474	0.163	0.032	0.003	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.998	0.932	0.825	0.666	0.308	0.084	0.012	0.001	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	1.000	0.977	0.923	0.818	0.488	0.180	0.035	0.003	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.993	0.971	0.916	0.667	0.324	0.088	0.011	0.002	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.998	0.991	0.967	0.814	0.500	0.186	0.033	0.009	0.002	0.000	0.000	0.000
	10	1.000	1.000	1.000	1.000	0.998	0.989	0.912	0.676	0.333	0.084	0.029	0.007	0.000	0.000	0.000
	11	1.000	1.000	1.000	1.000	1.000	0.997	0.965	0.820	0.512	0.182	0.077	0.023	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	1.000	0.999	0.988	0.916	0.692	0.334	0.175	0.068	0.002	0.000	0.000
	13	1.000	1.000	1.000	1.000	1.000	1.000	0.997	0.968	0.837	0.526	0.332	0.163	0.009	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.990	0.930	0.718	0.535	0.327	0.035	0.002	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.977	0.867	0.737	0.545	0.115	0.013	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.995	0.954	0.889	0.763	0.295	0.067	0.001
	17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.990	0.969	0.917	0.580	0.245	0.015
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.986	0.865	0.623	0.174
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 20	0	0.818	0.358	0.122	0.012	0.003	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
— 20	1	0.983	0.736	0.122 0.392	0.012	0.003 0.024	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.999	0.925	0.677	0.206	0.024	0.035	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.984	0.867	0.411	0.225	0.107	0.016	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.997	0.957	0.630	0.415	0.238	0.051	0.006	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	1.000	0.989	0.804	0.617	0.416	0.126	0.021	0.002	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.998	0.913	0.786	0.608	0.250	0.058	0.006	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	1.000	0.968	0.898	0.772	0.416	0.132	0.021	0.001	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.990	0.959	0.887	0.596	0.252	0.057	0.005	0.001	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.997	0.986	0.952	0.755	0.412	0.128	0.017	0.004	0.001	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.999	0.996	0.983	0.872	0.588	0.245	0.048	0.014	0.003	0.000	0.000	0.000
	11	1.000	1.000	1.000	1.000	0.999	0.995	0.943	0.748	0.404	0.113	0.041	0.010	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	1.000	0.999	0.979	0.868	0.584	0.228	0.102	0.032	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	1.000	1.000	0.994	0.942	0.750	0.392	0.214	0.087	0.002	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.979	0.874	0.584	0.383	0.196	0.011	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.994	0.949	0.762	0.585	0.370	0.043	0.003	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.984	0.893	0.775	0.589	0.133	0.016	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.965	0.909	0.794	0.323	0.075	0.001
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.992	0.976	0.931	0.608	0.264	0.017
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.997	0.988	0.878	0.642	0.182
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 21	0	0.810	0.341	0.109	0.009	0.002	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
n = 21	1	0.810	0.341 0.717	0.109 0.365	0.009 0.058	0.002 0.019	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.999	0.717	0.648	0.038 0.179	0.019 0.075	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.981	0.848	0.370	0.192	0.086	0.002	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.997	0.948	0.586	0.367	0.198	0.037	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	1.000	0.986	0.769	0.567	0.363	0.096	0.013	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.997	0.891	0.744	0.551	0.200	0.039	0.004	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	0.999	0.957	0.870	0.723	0.350	0.095	0.012	0.001	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.986	0.944	0.852	0.524	0.192	0.035	0.002	0.000	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.996	0.979	0.932	0.691	0.332	0.085	0.009	0.002	0.000	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.999	0.994	0.974	0.826	0.500	0.174	0.026	0.006	0.001	0.000	0.000	0.000
	11	1.000	1.000	1.000	1.000	0.998	0.991	0.915	0.668	0.309	0.068	0.021	0.004	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	1.000	0.998	0.965	0.808	0.476	0.148	0.056	0.014	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	1.000	0.999	0.988	0.905	0.650	0.277	0.130	0.043	0.001	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.961	0.800	0.449	0.256	0.109	0.003	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.987	0.904	0.637	0.433	0.231	0.014	0.000	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.963	0.802	0.633	0.414	0.052	0.003	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.989	0.914	0.808	0.630	0.152	0.019	0.000
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.973	0.925	0.821	0.352	0.085	0.001
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.994	0.981	0.942	0.635	0.283	0.019
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.991	0.891	0.659	0.190
	21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Tabla 1E. Probabilidades acumuladas de la distribución binomial (n = 22, 23).

									θ							
	x	0.01	0.05	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.99
n = 22	0	0.802	0.324	0.098	0.007	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.980	0.698	0.339	0.048	0.015	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.999	0.905	0.620	0.154	0.061	0.021	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.978	0.828	0.332	0.162	0.068	0.008	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.996	0.938	0.543	0.323	0.165	0.027	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	0.999	0.982	0.733	0.517	0.313	0.072	0.008	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.996	0.867	0.699	0.494	0.158	0.026	0.002	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	0.999	0.944	0.838	0.671	0.290	0.067	0.007	0.000	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.980	0.925	0.814	0.454	0.143	0.021	0.001	0.000	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.994	0.970	0.908	0.624	0.262	0.055	0.004	0.001	0.000	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.998	0.990	0.961	0.772	0.416	0.121	0.014	0.003	0.000	0.000	0.000	0.000
	11	1.000	1.000	1.000	1.000	0.997	0.986	0.879	0.584	0.228	0.039	0.010	0.002	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	0.999	0.996	0.945	0.738	0.376	0.092	0.030	0.006	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	1.000	0.999	0.979	0.857	0.546	0.186	0.075	0.020	0.000	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	1.000	0.993	0.933	0.710	0.329	0.162	0.056	0.001	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.974	0.842	0.506	0.301	0.133	0.004	0.000	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.992	0.928	0.687	0.483	0.267	0.018	0.001	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.973	0.835	0.677	0.457	0.062	0.004	0.000
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.992	0.932	0.838	0.668	0.172	0.022	0.000
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.979	0.939	0.846	0.380	0.095	0.001
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.985	0.952	0.661	0.302	0.020
	21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.993	0.902	0.676	0.198
	22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 23	0	0.794	0.307	0.089	0.006	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.978	0.679	0.315	0.040	0.012	0.003	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.998	0.895	0.592	0.133	0.049	0.016	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.974	0.807	0.297	0.137	0.054	0.005	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.995	0.927	0.501	0.283	0.136	0.019	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	0.999	0.977	0.695	0.468	0.269	0.054	0.005	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.994	0.840	0.654	0.440	0.124	0.017	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	0.999	0.928	0.804	0.618	0.237	0.047	0.004	0.000	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.973	0.904	0.771	0.388	0.105	0.013	0.001	0.000	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.991	0.959	0.880	0.556	0.202	0.035	0.002	0.000	0.000	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.997	0.985	0.945	0.713	0.339	0.081	0.007	0.001	0.000	0.000	0.000	0.000
	11	1.000	1.000	1.000	0.999	0.995	0.979	0.836	0.500	0.164	0.021	0.005	0.001	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	0.999	0.993	0.919	0.661	0.287	0.055	0.015	0.003	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	1.000	0.998	0.965	0.798	0.444	0.120	0.041	0.009	0.000	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	0.999	0.987	0.895	0.612	0.229	0.096	0.027	0.000	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.953	0.763	0.382	0.196	0.072	0.001	0.000	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.983	0.876	0.560	0.346	0.160	0.006	0.000	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.995	0.946	0.731	0.532	0.305	0.023	0.001	0.000
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.981	0.864	0.717	0.499	0.073	0.005	0.000
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.995	0.946	0.863	0.703	0.193	0.026	0.000
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.984	0.951	0.867	0.408	0.105	0.002
	21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.997	0.988	0.960	0.685	0.321	0.022
	22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.994	0.911	0.693	0.206
	23	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Tabla 1F. Probabilidades acumuladas de la distribución binomial (n = 24, 25).

									θ							
	x	0.01	0.05	0.1	0.2	0.25	0.3	0.4	0.5	0.6	0.7	0.75	0.8	0.9	0.95	0.99
n=24	0	0.786	0.292	0.080	0.005	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.976	0.661	0.292	0.033	0.009	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.998	0.884	0.564	0.115	0.040	0.012	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.970	0.786	0.264	0.115	0.042	0.004	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.994	0.915	0.460	0.247	0.111	0.013	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	0.999	0.972	0.656	0.422	0.229	0.040	0.003	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.993	0.811	0.607	0.389	0.096	0.011	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	0.998	0.911	0.766	0.565	0.192	0.032	0.002	0.000	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.964	0.879	0.725	0.328	0.076	0.002	0.000	0.000	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.987	0.945	0.847	0.489	0.154	0.022	0.001	0.000	0.000	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.996	0.979	0.926	0.650	0.271	0.053	0.004	0.001	0.000	0.000	0.000	0.000
	11	1.000	1.000	1.000	0.999	0.993	0.969	0.787	0.419	0.114	0.012	0.002	0.000	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	0.998	0.988	0.886	0.581	0.114	0.012	0.002	0.000	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	0.999	0.996	0.947	0.729	0.350	0.074	0.021	0.004	0.000	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	0.999	0.978	0.846	0.511	0.153	0.055	0.013	0.000	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	0.992	0.924	0.672	0.105	0.121	0.036	0.000	0.000	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.968	0.808	0.435	0.121	0.089	0.000	0.000	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.989	0.904	0.433 0.611	0.294 0.393	0.189	0.002	0.000	0.000
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.997	0.960	0.771	0.578	0.103	0.007	0.000	0.000
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.987	0.889	0.753	0.540	0.025	0.001	0.000
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.958	0.735	0.736	0.035 0.214	0.030	0.000
	21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.988	0.960	0.730	0.214 0.436	0.030	0.002
	22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.988	0.900	0.865	0.430 0.708	0.110	0.002 0.024
	23	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.995	0.708	0.708	0.024 0.214
	$\frac{23}{24}$	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
	24	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
n = 25	0	0.778	0.277	0.072	0.004	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	1	0.974	0.642	0.271	0.027	0.007	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	2	0.998	0.873	0.537	0.098	0.032	0.009	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	3	1.000	0.966	0.764	0.234	0.096	0.033	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	4	1.000	0.993	0.902	0.421	0.214	0.090	0.009	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	5	1.000	0.999	0.967	0.617	0.378	0.193	0.029	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	6	1.000	1.000	0.991	0.780	0.561	0.341	0.074	0.007	0.000	0.000	0.000	0.000	0.000	0.000	0.000
	7	1.000	1.000	0.998	0.891	0.727	0.512	0.154	0.022	0.001	0.000	0.000	0.000	0.000	0.000	0.000
	8	1.000	1.000	1.000	0.953	0.851	0.677	0.274	0.054	0.004	0.000	0.000	0.000	0.000	0.000	0.000
	9	1.000	1.000	1.000	0.983	0.929	0.811	0.425	0.115	0.013	0.000	0.000	0.000	0.000	0.000	0.000
	10	1.000	1.000	1.000	0.994	0.970	0.902	0.586	0.212	0.034	0.002	0.000	0.000	0.000	0.000	0.000
	11	1.000	1.000	1.000	0.998	0.989	0.956	0.732	0.345	0.078	0.006	0.001	0.000	0.000	0.000	0.000
	12	1.000	1.000	1.000	1.000	0.997	0.983	0.846	0.500	0.154	0.017	0.003	0.000	0.000	0.000	0.000
	13	1.000	1.000	1.000	1.000	0.999	0.994	0.922	0.655	0.268	0.044	0.011	0.002	0.000	0.000	0.000
	14	1.000	1.000	1.000	1.000	1.000	0.998	0.966	0.788	0.414	0.098	0.030	0.006	0.000	0.000	0.000
	15	1.000	1.000	1.000	1.000	1.000	1.000	0.987	0.885	0.575	0.189	0.071	0.017	0.000	0.000	0.000
	16	1.000	1.000	1.000	1.000	1.000	1.000	0.996	0.946	0.726	0.323	0.149	0.047	0.000	0.000	0.000
	17	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.978	0.846	0.488	0.273	0.109	0.002	0.000	0.000
	18	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.993	0.926	0.659	0.439	0.220	0.009	0.000	0.000
	19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.971	0.807	0.622	0.383	0.033	0.001	0.000
	20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.991	0.910	0.786	0.579	0.098	0.007	0.000
	21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.967	0.904	0.766	0.236	0.034	0.000
	22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.991	0.968	0.902	0.463	0.127	0.002
	23	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.993	0.973	0.729	0.358	0.026
	24	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.928	0.723	0.222
	24	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

2. Distribución Poisson

$$X \sim \operatorname{Poisson}(\lambda)$$

$$p = P(X \le x) = \sum_{k=0}^{x} \frac{\lambda^k e^{-\lambda}}{k!} = 1 - \alpha$$

Tabla 2A. Probabilidades acumuladas p de la distribución Poisson.

						λ				
x	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
0	0.905	0.819	0.741	0.670	0.607	0.549	0.497	0.449	0.407	0.368
1	0.995	0.982	0.963	0.938	0.910	0.878	0.844	0.809	0.772	0.736
2	1.000	0.999	0.996	0.992	0.986	0.977	0.966	0.953	0.937	0.920
3	1.000	1.000	1.000	0.999	0.998	0.997	0.994	0.991	0.987	0.981
4	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.999	0.998	0.996
5	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
6	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

Tabla 2B. Probabilidades acumuladas p de la distribución Poisson.

						λ					
x	2	3	4	5	6	7	8	9	10	15	20
0	0.135	0.050	0.018	0.007	0.002	0.001	0.000	0.000	0.000	0.000	0.000
1	0.406	0.199	0.092	0.040	0.017	0.007	0.003	0.001	0.000	0.000	0.000
2	0.677	0.423	0.238	0.125	0.062	0.030	0.014	0.006	0.003	0.000	0.000
3	0.857	0.647	0.433	0.265	0.151	0.082	0.042	0.021	0.010	0.000	0.000
4	0.947	0.815	0.629	0.440	0.285	0.173	0.100	0.055	0.029	0.001	0.000
5	0.983	0.916	0.785	0.616	0.446	0.301	0.191	0.116	0.067	0.003	0.000
6	0.995	0.966	0.889	0.762	0.606	0.450	0.313	0.207	0.130	0.008	0.000
7	0.999	0.988	0.949	0.867	0.744	0.599	0.453	0.324	0.220	0.018	0.001
8	1.000	0.996	0.979	0.932	0.847	0.729	0.593	0.456	0.333	0.037	0.002
9	1.000	0.999	0.992	0.968	0.916	0.830	0.717	0.587	0.458	0.070	0.005
10	1.000	1.000	0.997	0.986	0.957	0.901	0.816	0.706	0.583	0.118	0.011
11	1.000	1.000	0.999	0.995	0.980	0.947	0.888	0.803	0.697	0.185	0.021
12	1.000	1.000	1.000	0.998	0.991	0.973	0.936	0.876	0.792	0.268	0.039
13	1.000	1.000	1.000	0.999	0.996	0.987	0.966	0.926	0.864	0.363	0.066
14	1.000	1.000	1.000	1.000	0.999	0.994	0.983	0.959	0.917	0.466	0.105
15	1.000	1.000	1.000	1.000	0.999	0.998	0.992	0.978	0.951	0.568	0.157
16	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.989	0.973	0.664	0.221
17	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.995	0.986	0.749	0.297
18	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.993	0.819	0.381
19	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.997	0.875	0.470
20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.917	0.559
21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.947	0.644
22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.967	0.721
23	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.981	0.787
24	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.989	0.843
25	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.994	0.888
26	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.997	0.922
27	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.948
28	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.966
29	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.978
30	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.987
31	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.992
32	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.995
33	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.997
34	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
35	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
36	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

3. Distribución Normal Estándar

$$Z \sim \mathcal{N}(0,1)$$

$$p = P(Z \le z) = \int_{-\infty}^{z} \phi_Z(u) du = 1 - \alpha$$
 donde
$$\phi_Z(u) = \frac{1}{\sqrt{2\pi}} e^{-\frac{1}{2}u^2}$$

$$0 \quad \mathbf{z}$$

Nota: Si $X \sim \mathcal{N}(\mu, \sigma^2),$ entonces $Z = (X - \mu)/\sigma \sim \mathcal{N}(0, 1).$ Luego,

$$P(X \le x) = P\left(Z \le \frac{x - \mu}{\sigma}\right)$$

Tabla 3A. Probabilidades acumuladas p de la distribución normal estándar.

\overline{z}	0.09	0.08	0.07	0.06	0.05	0.04	0.03	0.02	0.01	0.00
-3.4	0.0002	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003	0.0003
-3.3	0.0003	0.0004	0.0004	0.0004	0.0004	0.0004	0.0004	0.0005	0.0005	0.0005
-3.2	0.0005	0.0005	0.0005	0.0006	0.0006	0.0006	0.0006	0.0006	0.0007	0.0007
-3.1	0.0007	0.0007	0.0008	0.0008	0.0008	0.0008	0.0009	0.0009	0.0009	0.0010
-3.0	0.0010	0.0010	0.0011	0.0011	0.0011	0.0012	0.0012	0.0013	0.0013	0.0013
-2.9	0.0014	0.0014	0.0015	0.0015	0.0016	0.0016	0.0017	0.0018	0.0018	0.0019
-2.8	0.0019	0.0020	0.0021	0.0021	0.0022	0.0023	0.0023	0.0024	0.0025	0.0026
-2.7	0.0026	0.0027	0.0028	0.0029	0.0030	0.0031	0.0032	0.0033	0.0034	0.0035
-2.6	0.0036	0.0037	0.0038	0.0039	0.0040	0.0041	0.0043	0.0044	0.0045	0.0047
-2.5	0.0048	0.0049	0.0051	0.0052	0.0054	0.0055	0.0057	0.0059	0.0060	0.0062
-2.4	0.0064	0.0066	0.0068	0.0069	0.0071	0.0073	0.0075	0.0078	0.0080	0.0082
-2.3	0.0084	0.0087	0.0089	0.0091	0.0094	0.0096	0.0099	0.0102	0.0104	0.0107
-2.2	0.0110	0.0113	0.0116	0.0119	0.0122	0.0125	0.0129	0.0132	0.0136	0.0139
-2.1	0.0143	0.0146	0.0150	0.0154	0.0158	0.0162	0.0166	0.0170	0.0174	0.0179
-2.0	0.0183	0.0188	0.0192	0.0197	0.0202	0.0207	0.0212	0.0217	0.0222	0.0228
-1.9	0.0233	0.0239	0.0244	0.0250	0.0256	0.0262	0.0268	0.0274	0.0281	0.0287
-1.8	0.0294	0.0301	0.0307	0.0314	0.0322	0.0329	0.0336	0.0344	0.0351	0.0359
-1.7	0.0367	0.0375	0.0384	0.0392	0.0401	0.0409	0.0418	0.0427	0.0436	0.0446
-1.6	0.0455	0.0465	0.0475	0.0485	0.0495	0.0505	0.0516	0.0526	0.0537	0.0548
-1.5	0.0559	0.0571	0.0582	0.0594	0.0606	0.0618	0.0630	0.0643	0.0655	0.0668
-1.4	0.0681	0.0694	0.0708	0.0721	0.0735	0.0749	0.0764	0.0778	0.0793	0.0808
-1.3	0.0823	0.0838	0.0853	0.0869	0.0885	0.0901	0.0918	0.0934	0.0951	0.0968
-1.2	0.0985	0.1003	0.1020	0.1038	0.1056	0.1075	0.1093	0.1112	0.1131	0.1151
-1.1	0.1170	0.1190	0.1210	0.1230	0.1251	0.1271	0.1292	0.1314	0.1335	0.1357
-1.0	0.1379	0.1401	0.1423	0.1446	0.1469	0.1492	0.1515	0.1539	0.1562	0.1587
-0.9	0.1611	0.1635	0.1660	0.1685	0.1711	0.1736	0.1762	0.1788	0.1814	0.1841
-0.8	0.1867	0.1894	0.1922	0.1949	0.1977	0.2005	0.2033	0.2061	0.2090	0.2119
-0.7	0.2148	0.2177	0.2206	0.2236	0.2266	0.2296	0.2327	0.2358	0.2389	0.2420
-0.6	0.2451	0.2483	0.2514	0.2546	0.2578	0.2611	0.2643	0.2676	0.2709	0.2743
-0.5	0.2776	0.2810	0.2843	0.2877	0.2912	0.2946	0.2981	0.3015	0.3050	0.3085
-0.4	0.3121	0.3156	0.3192	0.3228	0.3264	0.3300	0.3336	0.3372	0.3409	0.3446
-0.3	0.3483	0.3520	0.3557	0.3594	0.3632	0.3669	0.3707	0.3745	0.3783	0.3821
-0.2	0.3859	0.3897	0.3936	0.3974	0.4013	0.4052	0.4090	0.4129	0.4168	0.4207
-0.1	0.4247	0.4286	0.4325	0.4364	0.4404	0.4443	0.4483	0.4522	0.4562	0.4602
-0.0	0.4641	0.4681	0.4721	0.4761	0.4801	0.4840	0.4880	0.4920	0.4960	0.5000

Tabla 3B. Probabilidades acumuladas \boldsymbol{p} de la distribución normal estándar.

z	0.00	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	0.5199	0.5239	0.5279	0.5319	0.5359
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	0.5596	0.5636	0.5675	0.5714	0.5753
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	0.5987	0.6026	0.6064	0.6103	0.6141
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	0.6368	0.6406	0.6443	0.6480	0.6517
0.4	0.6554	0.6591	0.6628	0.6664	0.6700	0.6736	0.6772	0.6808	0.6844	0.6879
0.5	0.6915	0.6950	0.6985	0.7019	0.7054	0.7088	0.7123	0.7157	0.7190	0.7224
0.6	0.7257	0.7291	0.7324	0.7357	0.7389	0.7422	0.7454	0.7486	0.7517	0.7549
0.7	0.7580	0.7611	0.7642	0.7673	0.7704	0.7734	0.7764	0.7794	0.7823	0.7852
0.8	0.7881	0.7910	0.7939	0.7967	0.7995	0.8023	0.8051	0.8078	0.8106	0.8133
0.9	0.8159	0.8186	0.8212	0.8238	0.8264	0.8289	0.8315	0.8340	0.8365	0.8389
1.0	0.8413	0.8438	0.8461	0.8485	0.8508	0.8531	0.8554	0.8577	0.8599	0.8621
1.1	0.8643	0.8665	0.8686	0.8708	0.8729	0.8749	0.8770	0.8790	0.8810	0.8830
1.2	0.8849	0.8869	0.8888	0.8907	0.8925	0.8944	0.8962	0.8980	0.8997	0.9015
1.3	0.9032	0.9049	0.9066	0.9082	0.9099	0.9115	0.9131	0.9147	0.9162	0.9177
1.4	0.9192	0.9207	0.9222	0.9236	0.9251	0.9265	0.9279	0.9292	0.9306	0.9319
1.5	0.9332	0.9345	0.9357	0.9370	0.9382	0.9394	0.9406	0.9418	0.9429	0.9441
1.6	0.9452	0.9463	0.9474	0.9484	0.9495	0.9505	0.9515	0.9525	0.9535	0.9545
1.7	0.9554	0.9564	0.9573	0.9582	0.9591	0.9599	0.9608	0.9616	0.9625	0.9633
1.8	0.9641	0.9649	0.9656	0.9664	0.9671	0.9678	0.9686	0.9693	0.9699	0.9706
1.9	0.9713	0.9719	0.9726	0.9732	0.9738	0.9744	0.9750	0.9756	0.9761	0.9767
2.0	0.9772	0.9778	0.9783	0.9788	0.9793	0.9798	0.9803	0.9808	0.9812	0.9817
2.1	0.9821	0.9826	0.9830	0.9834	0.9838	0.9842	0.9846	0.9850	0.9854	0.9857
2.2	0.9861	0.9864	0.9868	0.9871	0.9875	0.9878	0.9881	0.9884	0.9887	0.9890
2.3	0.9893	0.9896	0.9898	0.9901	0.9904	0.9906	0.9909	0.9911	0.9913	0.9916
2.4	0.9918	0.9920	0.9922	0.9925	0.9927	0.9929	0.9931	0.9932	0.9934	0.9936
2.5	0.9938	0.9940	0.9941	0.9943	0.9945	0.9946	0.9948	0.9949	0.9951	0.9952
2.6	0.9953	0.9955	0.9956	0.9957	0.9959	0.9960	0.9961	0.9962	0.9963	0.9964
2.7	0.9965	0.9966	0.9967	0.9968	0.9969	0.9970	0.9971	0.9972	0.9973	0.9974
2.8	0.9974	0.9975	0.9976	0.9977	0.9977	0.9978	0.9979	0.9979	0.9980	0.9981
2.9	0.9981	0.9982	0.9982	0.9983	0.9984	0.9984	0.9985	0.9985	0.9986	0.9986
3.0	0.9987	0.9987	0.9987	0.9988	0.9988	0.9989	0.9989	0.9989	0.9990	0.9990
3.1	0.9990	0.9991	0.9991	0.9991	0.9992	0.9992	0.9992	0.9992	0.9993	0.9993
3.2	0.9993	0.9993	0.9994	0.9994	0.9994	0.9994	0.9994	0.9995	0.9995	0.9995
3.3	0.9995	0.9995	0.9995	0.9996	0.9996	0.9996	0.9996	0.9996	0.9996	0.9997
3.4	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9997	0.9998

4. Distribución Gamma

$$X \sim \Gamma(\kappa,1)$$

$$p = P(X \le x) = \int_0^x \phi_{\Gamma}(u) du = 1 - \alpha$$
 donde
$$\phi_{\Gamma}(u) = \frac{1}{\Gamma(\kappa)} u^{\kappa-1} e^{-u}$$

Nota: Si $Y \sim \Gamma(\kappa, \lambda)$, entonces, $X = \lambda Y \sim \Gamma(\kappa, 1)$. Luego,

$$P(Y \le y) = P(X \le \lambda y)$$

Tabla 4. Probabilidades acumuladas p de la distribución

						,	τ					
x	1	2	3	4	5	6	7	8	9	10	15	20
0.1	0.095	0.005	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
0.5	0.393	0.090	0.014	0.002	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
1	0.632	0.264	0.080	0.019	0.004	0.001	0.000	0.000	0.000	0.000	0.000	0.000
2	0.865	0.594	0.323	0.143	0.053	0.017	0.005	0.001	0.000	0.000	0.000	0.000
3	0.950	0.801	0.577	0.353	0.185	0.084	0.034	0.012	0.004	0.001	0.000	0.000
4	0.982	0.908	0.762	0.567	0.371	0.215	0.111	0.051	0.021	0.008	0.000	0.000
5	0.993	0.960	0.875	0.735	0.560	0.384	0.238	0.133	0.068	0.032	0.000	0.000
6	0.998	0.983	0.938	0.849	0.715	0.554	0.394	0.256	0.153	0.084	0.001	0.000
7	0.999	0.993	0.970	0.918	0.827	0.699	0.550	0.401	0.271	0.170	0.006	0.000
8	1.000	0.997	0.986	0.958	0.900	0.809	0.687	0.547	0.407	0.283	0.017	0.000
9	1.000	0.999	0.994	0.979	0.945	0.884	0.793	0.676	0.544	0.413	0.041	0.001
10	1.000	1.000	0.997	0.990	0.971	0.933	0.870	0.780	0.667	0.542	0.083	0.003
11	1.000	1.000	0.999	0.995	0.985	0.962	0.921	0.857	0.768	0.659	0.146	0.009
12	1.000	1.000	0.999	0.998	0.992	0.980	0.954	0.910	0.845	0.758	0.228	0.021
13	1.000	1.000	1.000	0.999	0.996	0.989	0.974	0.946	0.900	0.834	0.325	0.043
14	1.000	1.000	1.000	1.000	0.998	0.994	0.986	0.968	0.938	0.891	0.430	0.077
15	1.000	1.000	1.000	1.000	0.999	0.997	0.992	0.982	0.963	0.930	0.534	0.125
16	1.000	1.000	1.000	1.000	1.000	0.999	0.996	0.990	0.978	0.957	0.632	0.188
17	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.995	0.987	0.974	0.719	0.264
18	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.997	0.993	0.985	0.792	0.349
19	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.996	0.991	0.850	0.439
20	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.995	0.895	0.530
21	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.997	0.928	0.616
22	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.998	0.952	0.694
23	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.969	0.762
24	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.980	0.820
25	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.988	0.866
26	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.992	0.903
27	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.995	0.931
28	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.997	0.952
29	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998	0.967
30	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.978
31	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999	0.986
32	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.991
33	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.994
34	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.996
35	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.998
36	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
37	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
38	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	0.999
39	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000

5. Distribución t de Student

$$T \sim t_{\nu}$$

siendo ν los grados de libertad.

$$p = P(T \le t) = \int_{-\infty}^{t} \phi_T(u) du = 1 - \alpha$$

donde

$$\phi_T(u) = \frac{1}{\sqrt{\nu\pi}} \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\Gamma\left(\frac{\nu}{2}\right)} \left(1 + \frac{u^2}{\nu}\right)^{-\frac{\nu+1}{2}}$$

Tabla 5. Valores críticos $t_{(\alpha;\nu)}$ de la distribución t de Student.

	0.75	0.80	0.90	0.95	0.975	$p \\ 0.99$	0.995	0.999	0.9995	0.9999
	0	0.00	0.00	0.00	0.0.0	α	0.000	0.000	0.0000	0.0000
ν	0.25	0.20	0.10	0.05	0.025	0.01	0.005	0.001	0.0005	0.0001
1	1.000	1.376	3.078	6.314	12.706	31.821	63.657	318.309	636.619	3183.099
2	0.816	1.061	1.886	2.920	4.303	6.965	9.925	22.327	31.599	70.700
3	0.765	0.978	1.638	2.353	3.182	4.541	5.841	10.215	12.924	22.204
4	0.741	0.941	1.533	2.132	2.776	3.747	4.604	7.173	8.610	13.034
5	0.727	0.920	1.476	2.015	2.571	3.365	4.032	5.893	6.869	9.678
6	0.718	0.906	1.440	1.943	2.447	3.143	3.707	5.208	5.959	8.025
7	0.711	0.896	1.415	1.895	2.365	2.998	3.499	4.785	5.408	7.063
8	0.706	0.889	1.397	1.860	2.306	2.896	3.355	4.501	5.041	6.442
9	0.703	0.883	1.383	1.833	2.262	2.821	3.250	4.297	4.781	6.010
10	0.700	0.879	1.372	1.812	2.228	2.764	3.169	4.144	4.587	5.694
11	0.697	0.876	1.363	1.796	2.201	2.718	3.106	4.025	4.437	5.453
12	0.695	0.873	1.356	1.782	2.179	2.681	3.055	3.930	4.318	5.263
13	0.694	0.870	1.350	1.771	2.160	2.650	3.012	3.852	4.221	5.111
14	0.692	0.868	1.345	1.761	2.145	2.624	2.977	3.787	4.140	4.985
15	0.691	0.866	1.341	1.753	2.131	2.602	2.947	3.733	4.073	4.880
16	0.690	0.865	1.337	1.746	2.120	2.583	2.921	3.686	4.015	4.791
17	0.689	0.863	1.333	1.740	2.110	2.567	2.898	3.646	3.965	4.714
18	0.688	0.862	1.330	1.734	2.101	2.552	2.878	3.610	3.922	4.648
19	0.688	0.861	1.328	1.729	2.093	2.539	2.861	3.579	3.883	4.590
20	0.687	0.860	1.325	1.725	2.086	2.528	2.845	3.552	3.850	4.539
21	0.686	0.859	1.323	1.721	2.080	2.518	2.831	3.527	3.819	4.493
22	0.686	0.858	1.321	1.717	2.074	2.508	2.819	3.505	3.792	4.452
23	0.685	0.858	1.319	1.714	2.069	2.500	2.807	3.485	3.768	4.415
24	0.685	0.857	1.318	1.711	2.064	2.492	2.797	3.467	3.745	4.382
25	0.684	0.856	1.316	1.708	2.060	2.485	2.787	3.450	3.725	4.352
26	0.684	0.856	1.315	1.706	2.056	2.479	2.779	3.435	3.707	4.324
27	0.684	0.855	1.314	1.703	2.052	2.473	2.771	3.421	3.690	4.299
28	0.683	0.855	1.313	1.701	2.048	2.467	2.763	3.408	3.674	4.275
29	0.683	0.854	1.311	1.699	2.045	2.462	2.756	3.396	3.659	4.254
30	0.683	0.854	1.310	1.697	2.042	2.457	2.750	3.385	3.646	4.234
40	0.681	0.851	1.303	1.684	2.021	2.423	2.704	3.307	3.551	4.094
50	0.679	0.849	1.299	1.676	2.009	2.403	2.678	3.261	3.496	4.014
75	0.678	0.846	1.293	1.665	1.992	2.377	2.643	3.202	3.425	3.911
100	0.677	0.845	1.290	1.660	1.984	2.364	2.626	3.174	3.390	3.862
125	0.676	0.845	1.288	1.657	1.979	2.357	2.616	3.157	3.370	3.832
$-\infty$	0.674	0.842	1.282	1.645	1.960	2.326	2.576	3.090	3.291	3.719

6. Distribución χ^2 Ji-Cuadrada

$$Y \sim \chi_{\nu}^2$$

siendo ν los grados de libertad.

$$p = P(Y \le y) = \int_0^y \phi_{\chi^2}(u) du = 1 - \alpha$$

donde

$$\phi_{\chi^2}(u) = \frac{1}{2^{\nu/2} \Gamma(\nu/2)} u^{\nu/2 - 1} e^{-u/2}$$

Tabla 6. Valores críticos $\chi^2_{(\alpha;\nu)}$ de la distribución χ^2_ν Ji-Cuadrada.

	0.005	0.01	0.025	0.05	0.1	p = 0.90	0.95	0.975	0.99	0.995
ν	0.995	0.99	0.975	0.95	0.90	α 0.10	0.05	0.025	0.01	0.005
1	0.000	0.000	0.001	0.004	0.016	2.706	3.841	5.024	6.635	7.879
2	0.010	0.020	0.051	0.103	0.211	4.605	5.991	7.378	9.210	10.597
3	0.072	0.115	0.216	0.352	0.584	6.251	7.815	9.348	11.345	12.838
4	0.207	0.297	0.484	0.711	1.064	7.779	9.488	11.143	13.277	14.860
5	0.412	0.554	0.831	1.145	1.610	9.236	11.070	12.833	15.086	16.750
6	0.676	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812	18.548
7	0.989	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475	20.278
8	1.344	1.646	2.180	2.733	3.490	13.362	15.507	17.535	20.090	21.955
9	1.735	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666	23.589
10	2.156	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209	25.188
11	2.603	3.053	3.816	4.575	5.578	17.275	19.675	21.920	24.725	26.757
12	3.074	3.571	4.404	5.226	6.304	18.549	21.026	23.337	26.217	28.300
13	3.565	4.107	5.009	5.892	7.042	19.812	22.362	24.736	27.688	29.819
14	4.075	4.660	5.629	6.571	7.790	21.064	23.685	26.119	29.141	31.319
15	4.601	5.229	6.262	7.261	8.547	22.307	24.996	27.488	30.578	32.801
16	5.142	5.812	6.908	7.962	9.312	23.542	26.296	28.845	32.000	34.267
17	5.697	6.408	7.564	8.672	10.085	24.769	27.587	30.191	33.409	35.718
18	6.265	7.015	8.231	9.390	10.865	25.989	28.869	31.526	34.805	37.156
19	6.844	7.633	8.907	10.117	11.651	27.204	30.144	32.852	36.191	38.582
20	7.434	8.260	9.591	10.851	12.443	28.412	31.410	34.170	37.566	39.997
21	8.034	8.897	10.283	11.591	13.240	29.615	32.671	35.479	38.932	41.401
22	8.643	9.542	10.982	12.338	14.041	30.813	33.924	36.781	40.289	42.796
23	9.260	10.196	11.689	13.091	14.848	32.007	35.172	38.076	41.638	44.181
24	9.886	10.856	12.401	13.848	15.659	33.196	36.415	39.364	42.980	45.559
25	10.520	11.524	13.120	14.611	16.473	34.382	37.652	40.646	44.314	46.928
26	11.160	12.198	13.844	15.379	17.292	35.563	38.885	41.923	45.642	48.290
27	11.808	12.879	14.573	16.151	18.114	36.741	40.113	43.195	46.963	49.645
28	12.461	13.565	15.308	16.928	18.939	37.916	41.337	44.461	48.278	50.993
29	13.121	14.256	16.047	17.708	19.768	39.087	42.557	45.722	49.588	52.336
30	13.787	14.953	16.791	18.493	20.599	40.256	43.773	46.979	50.892	53.672
31	14.458	15.655	17.539	19.281	21.434	41.422	44.985	48.232	52.191	55.003
32	15.134	16.362	18.291	20.072	22.271	42.585	46.194	49.480	53.486	56.328
33	15.815	17.074	19.047	20.867	23.110	43.745	47.400	50.725	54.776	57.648
34	16.501	17.789	19.806	21.664	23.952	44.903	48.602	51.966	56.061	58.964
35	17.192	18.509	20.569	22.465	24.797	46.059	49.802	53.203	57.342	60.275
36	17.887	19.233	21.336	23.269	25.643	47.212	50.998	54.437	58.619	61.581
37	18.586	19.960	22.106	24.075	26.492	48.363	52.192	55.668	59.893	62.883
38	19.289	20.691	22.878	24.884	27.343	49.513	53.384	56.896	61.162	64.181
39	19.996	21.426	23.654	25.695	28.196	50.660	54.572	58.120	62.428	65.476
40	20.707	22.164	24.433	26.509	29.051	51.805	55.758	59.342	63.691	66.766
50	27.991	29.707	32.357	34.764	37.689	63.167	67.505	71.420	76.154	79.490
75	47.206	49.475	52.942	56.054	59.795	91.061	96.217	100.839	106.393	110.286
100	67.328	70.065	74.222	77.929	82.358	118.498	124.342	129.561	135.807	140.169

7. Distribución F

$$F \sim F_{\nu_1,\nu_2}$$

siendo ν_1 y ν_2 los grados de libertad.

$$p = P(F \le f) = \int_0^f \phi_F(u) du = 1 - \alpha$$

 ${\rm donde}$

$$\phi_F(u) = \frac{\Gamma\left(\frac{\nu_1 + \nu_2}{2}\right) \nu_1^{\nu_1/2} \nu_2^{\nu_2/2}}{\Gamma(\nu_1/2) \Gamma(\nu_2/2)} u^{(\nu_1/2) - 1} (\nu_2 + \nu_1 u)^{-(\nu_1 + \nu_2)/2}$$

Nota: Si $F \sim F_{\nu_1,\nu_2}$, entonces,

$$p = P(F \le F_{(1-\alpha;\nu_1,\nu_2)}) = P\left(F \le \frac{1}{F_{(\alpha;\nu_2,\nu_1)}}\right) = 1 - \alpha$$

Tabla 7A. Valores críticos $F_{(\alpha;\nu_1,\nu_2)}$ de la distribución F.

	p =	0.90														$\alpha =$	0.10	
									ν	1								
ν_2	1	2	3	4	5	6	7	8	9	10	12	15	20	25	50	75	100	∞
1	39.86	49.50	53.59	55.83	57.24	58.20	58.91	59.44	59.86	60.19	60.71	61.22	61.74	62.05	62.69	62.90	63.01	63.32
2	8.53	9.00	9.16	9.24	9.29	9.33	9.35	9.37	9.38	9.39	9.41	9.42	9.44	9.45	9.47	9.48	9.48	9.49
3	5.54	5.46	5.39	5.34	5.31	5.28	5.27	5.25	5.24	5.23	5.22	5.20	5.18	5.17	5.15	5.15	5.14	5.13
4	4.54	4.32	4.19	4.11	4.05	4.01	3.98	3.95	3.94	3.92	3.90	3.87	3.84	3.83	3.80	3.78	3.78	3.76
5	4.06	3.78	3.62	3.52	3.45	3.40	3.37	3.34	3.32	3.30	3.27	3.24	3.21	3.19	3.15	3.13	3.13	3.11
6	3.78	3.46	3.29	3.18	3.11	3.05	3.01	2.98	2.96	2.94	2.90	2.87	2.84	2.81	2.77	2.75	2.75	2.72
7	3.59	3.26	3.07	2.96	2.88	2.83	2.78	2.75	2.72	2.70	2.67	2.63	2.59	2.57	2.52	2.51	2.50	2.47
8	3.46	3.11	2.92	2.81	2.73	2.67	2.62	2.59	2.56	2.54	2.50	2.46	2.42	2.40	2.35	2.33	2.32	2.29
9	3.36	3.01	2.81	2.69	2.61	2.55	2.51	2.47	2.44	2.42	2.38	2.34	2.30	2.27	2.22	2.20	2.19	2.16
10	3.29	2.92	2.73	2.61	2.52	2.46	2.41	2.38	2.35	2.32	2.28	2.24	2.20	2.17	2.12	2.10	2.09	2.06
11	3.23	2.86	2.66	2.54	2.45	2.39	2.34	2.30	2.27	2.25	2.21	2.17	2.12	2.10	2.04	2.02	2.01	1.97
12	3.18	2.81	2.61	2.48	2.39	2.33	2.28	2.24	2.21	2.19	2.15	2.10	2.06	2.03	1.97	1.95	1.94	1.90
13	3.14	2.76	2.56	2.43	2.35	2.28	2.23	2.20	2.16	2.14	2.10	2.05	2.01	1.98	1.92	1.89	1.88	1.85
14	3.10	2.73	2.52	2.39	2.31	2.24	2.19	2.15	2.12	2.10	2.05	2.01	1.96	1.93	1.87	1.85	1.83	1.80
15	3.07	2.70	2.49	2.36	2.27	2.21	2.16	2.12	2.09	2.06	2.02	1.97	1.92	1.89	1.83	1.80	1.79	1.76
16	3.05	2.67	2.46	2.33	2.24	2.18	2.13	2.09	2.06	2.03	1.99	1.94	1.89	1.86	1.79	1.77	1.76	1.72
17	3.03	2.64	2.44	2.31	2.22	2.15	2.10	2.06	2.03	2.00	1.96	1.91	1.86	1.83	1.76	1.74	1.73	1.69
18	3.01	2.62	2.42	2.29	2.20	2.13	2.08	2.04	2.00	1.98	1.93	1.89	1.84	1.80	1.74	1.71	1.70	1.66
19	2.99	2.61	2.40	2.27	2.18	2.11	2.06	2.02	1.98	1.96	1.91	1.86	1.81	1.78	1.71	1.69	1.67	1.63
20	2.97	2.59	2.38	2.25	2.16	2.09	2.04	2.00	1.96	1.94	1.89	1.84	1.79	1.76	1.69	1.66	1.65	1.61
21	2.96	2.57	2.36	2.23	2.14	2.08	2.02	1.98	1.95	1.92	1.87	1.83	1.78	1.74	1.67	1.64	1.63	1.59
22	2.95	2.56	2.35	2.22	2.13	2.06	2.01	1.97	1.93	1.90	1.86	1.81	1.76	1.73	1.65	1.63	1.61	1.57
23	2.94	2.55	2.34	2.21	2.11	2.05	1.99	1.95	1.92	1.89	1.84	1.80	1.74	1.71	1.64	1.61	1.59	1.55
24	2.93	2.54	2.33	2.19	2.10	2.04	1.98	1.94	1.91	1.88	1.83	1.78	1.73	1.70	1.62	1.59	1.58	1.53
25	2.92	2.53	2.32	2.18	2.09	2.02	1.97	1.93	1.89	1.87	1.82	1.77	1.72	1.68	1.61	1.58	1.56	1.52
26	2.91	2.52	2.31	2.17	2.08	2.01	1.96	1.92	1.88	1.86	1.81	1.76	1.71	1.67	1.59	1.57	1.55	1.50
27	2.90	2.51	2.30	2.17	2.07	2.00	1.95	1.91	1.87	1.85	1.80	1.75	1.70	1.66	1.58	1.55	1.54	1.49
28	2.89	2.50	2.29	2.16	2.06	2.00	1.94	1.90	1.87	1.84	1.79	1.74	1.69	1.65	1.57	1.54	1.53	1.48
29	2.89	2.50	2.28	2.15	2.06	1.99	1.93	1.89	1.86	1.83	1.78	1.73	1.68	1.64	1.56	1.53	1.52	1.47
30	2.88	2.49	2.28	2.14	2.05	1.98	1.93	1.88	1.85	1.82	1.77	1.72	1.67	1.63	1.55	1.52	1.51	1.46
40	2.84	2.44	2.23	2.09	2.00	1.93	1.87	1.83	1.79	1.76	1.71	1.66	1.61	1.57	1.48	1.45	1.43	1.38
60	2.79	2.39	2.18	2.04	1.95	1.87	1.82	1.77	1.74	1.71	1.66	1.60	1.54	1.50	1.41	1.38	1.36	1.29
80	2.77	2.37	2.15	2.02	1.92	1.85	1.79	1.75	1.71	1.68	1.63	1.57	1.51	1.47	1.38	1.34	1.32	1.25
100	2.76	2.36	2.14	2.00	1.91	1.83	1.78	1.73	1.69	1.66	1.61	1.56	1.49	1.45	1.35	1.32	1.29	1.22
120	2.75	2.35	2.13	1.99	1.90	1.82	1.77	1.72	1.68	1.65	1.60	1.55	1.48	1.44	1.34	1.30	1.28	1.19
∞	2.71	2.30	2.08	1.95	1.85	1.77	1.72	1.67	1.63	1.60	1.55	1.49	1.42	1.38	1.26	1.22	1.19	1.03
-																		

Tabla 7B. Valores críticos $F_{(\alpha;\nu_1,\nu_2)}$ de la distribución F.

	p =	0.95															$\alpha =$	0.05
										' 1								
ν_2	1	2	3	4	5	6	7	8	9	10	12	15	20	25	50	75	100	∞
1	161.45	199.50	215.71	224.58	230.16	233.99	236.77	238.88	240.54	241.88	243.91	245.95	248.01	249.26	251.77	252.62	253.04	254.30
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38	19.40	19.41	19.43	19.45	19.46	19.48	19.48	19.49	19.50
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	8.79	8.74	8.70	8.66	8.63	8.58	8.56	8.55	8.53
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96	5.91	5.86	5.80	5.77	5.70	5.68	5.66	5.63
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74	4.68	4.62	4.56	4.52	4.44	4.42	4.41	4.37
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06	4.00	3.94	3.87	3.83	3.75	3.73	3.71	3.67
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64	3.57	3.51	3.44	3.40	3.32	3.29	3.27	3.23
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35	3.28	3.22	3.15	3.11	3.02	2.99	2.97	2.93
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14	3.07	3.01	2.94	2.89	2.80	2.77	2.76	2.71
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98	2.91	2.85	2.77	2.73	2.64	2.60	2.59	2.54
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90	2.85	2.79	2.72	2.65	2.60	2.51	2.47	2.46	2.41
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75	2.69	2.62	2.54	2.50	2.40	2.37	2.35	2.30
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	2.67	2.60	2.53	2.46	2.41	2.31	2.28	2.26	2.21
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65	2.60	2.53	2.46	2.39	2.34	2.24	2.21	2.19	2.13
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54	2.48	2.40	2.33	2.28	2.18	2.14	2.12	2.07
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49	2.42	2.35	2.28	2.23	2.12	2.09	2.07	2.01
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49	2.45	2.38	2.31	2.23	2.18	2.08	2.04	2.02	1.96
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41	2.34	2.27	2.19	2.14	2.04	2.00	1.98	1.92
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42	2.38	2.31	2.23	2.16	2.11	2.00	1.96	1.94	1.88
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35	2.28	2.20	2.12	2.07	1.97	1.93	1.91	1.84
21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37	2.32	2.25	2.18	2.10	2.05	1.94	1.90	1.88	1.81
22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34	2.30	2.23	2.15	2.07	2.02	1.91	1.87	1.85	1.78
23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32	2.27	2.20	2.13	2.05	2.00	1.88	1.84	1.82	1.76
24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30	2.25	2.18	2.11	2.03	1.97	1.86	1.82	1.80	1.73
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24	2.16	2.09	2.01	1.96	1.84	1.80	1.78	1.71
26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27	2.22	2.15	2.07	1.99	1.94	1.82	1.78	1.76	1.69
27	4.21	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25	2.20	2.13	2.06	1.97	1.92	1.81	1.76	1.74	1.67
28	4.20	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24	2.19	2.12	2.04	1.96	1.91	1.79	1.75	1.73	1.65
29	4.18	3.33	2.93	2.70	2.55	2.43	2.35	2.28	2.22	2.18	2.10	2.03	1.94	1.89	1.77	1.73	1.71	1.64
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21	2.16	2.09	2.01	1.93	1.88	1.76	1.72	1.70	1.62
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12	2.08	2.00	1.92	1.84	1.78	1.66	1.61	1.59	1.51
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04	1.99	1.92	1.84	1.75	1.69	1.56	1.51	1.48	1.39
80	3.96	3.11	2.72	2.49	2.33	2.21	2.13	2.06	2.00	1.95	1.88	1.79	1.70	1.64	1.51	1.45	1.43	1.33
100	3.94	3.09	2.70	2.46	2.31	2.19	2.10	2.03	1.97	1.93	1.85	1.77	1.68	1.62	1.48	1.42	1.39	1.28
120	3.92	3.07	2.68	2.45	2.29	2.18	2.09	2.02	1.96	1.91	1.83	1.75	1.66	1.60	1.46	1.40	1.37	1.26
∞	3.84	3.00	2.61	2.37	2.21	2.10	2.01	1.94	1.88	1.83	1.75	1.67	1.57	1.51	1.35	1.28	1.25	1.03

Tabla 7C. Valores críticos $F_{(\alpha;\nu_1,\nu_2)}$ de la distribución F.

	p = 0	0.975															$\alpha = 0$	0.025
									ν	_								
ν_2	1	2	3	4	5	6	7	8	9	10	12	15	20	25	50	75	100	∞
1	648.	799.	864.	900.	922.	937.	948.	957.	963.	969.	977.	985.	993.	998.	1008.	1011.	1013.	1018.
2	38.51	39.00	39.17	39.25	39.30	39.33	39.36	39.37	39.39	39.40	39.41	39.43	39.45	39.46	39.48	39.48	39.49	39.50
3	17.44	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.47	14.42	14.34	14.25	14.17	14.12	14.01	13.97	13.96	13.90
4	12.22	10.65	9.98	9.60	9.36	9.20	9.07	8.98	8.90	8.84	8.75	8.66	8.56	8.50	8.38	8.34	8.32	8.26
5	10.01	8.43	7.76	7.39	7.15	6.98	6.85	6.76	6.68	6.62	6.52	6.43	6.33	6.27	6.14	6.10	6.08	6.02
6	8.81	7.26	6.60	6.23	5.99	5.82	5.70	5.60	5.52	5.46	5.37	5.27	5.17	5.11	4.98	4.94	4.92	4.85
7	8.07	6.54	5.89	5.52	5.29	5.12	4.99	4.90	4.82	4.76	4.67	4.57	4.47	4.40	4.28	4.23	4.21	4.14
8	7.57	6.06	5.42	5.05	4.82	4.65	4.53	4.43	4.36	4.30	4.20	4.10	4.00	3.94	3.81	3.76	3.74	3.67
9	7.21	5.71	5.08	4.72	4.48	4.32	4.20	4.10	4.03	3.96	3.87	3.77	3.67	3.60	3.47	3.43	3.40	3.33
10	6.94	5.46	4.83	4.47	4.24	4.07	3.95	3.85	3.78	3.72	3.62	3.52	3.42	3.35	3.22	3.18	3.15	3.08
11	6.72	5.26	4.63	4.28	4.04	3.88	3.76	3.66	3.59	3.53	3.43	3.33	3.23	3.16	3.03	2.98	2.96	2.88
12	6.55	5.10	4.47	4.12	3.89	3.73	3.61	3.51	3.44	3.37	3.28	3.18	3.07	3.01	2.87	2.82	2.80	2.73
13	6.41	4.97	4.35	4.00	3.77	3.60	3.48	3.39	3.31	3.25	3.15	3.05	2.95	2.88	2.74	2.70	2.67	2.60
14	6.30	4.86	4.24	3.89	3.66	3.50	3.38	3.29	3.21	3.15	3.05	2.95	2.84	2.78	2.64	2.59	2.56	2.49
15	6.20	4.77	4.15	3.80	3.58	3.41	3.29	3.20	3.12	3.06	2.96	2.86	2.76	2.69	2.55	2.50	2.47	2.40
16	6.12	4.69	4.08	3.73	3.50	3.34	3.22	3.12	3.05	2.99	2.89	2.79	2.68	2.61	2.47	2.42	2.40	2.32
17	6.04	4.62	4.01	3.66	3.44	3.28	3.16	3.06	2.98	2.92	2.82	2.72	2.62	2.55	2.41	2.35	2.33	2.25
18	5.98	4.56	3.95	3.61	3.38	3.22	3.10	3.01	2.93	2.87	2.77	2.67	2.56	2.49	2.35	2.30	2.27	2.19
19	5.92	4.51	3.90	3.56	3.33	3.17	3.05	2.96	2.88	2.82	2.72	2.62	2.51	2.44	2.30	2.24	2.22	2.13
20	5.87	4.46	3.86	3.51	3.29	3.13	3.01	2.91	2.84	2.77	2.68	2.57	2.46	2.40	2.25	2.20	2.17	2.09
21	5.83	4.42	3.82	3.48	3.25	3.09	2.97	2.87	2.80	2.73	2.64	2.53	2.42	2.36	2.21	2.16	2.13	2.04
22	5.79	4.38	3.78	3.44	3.22	3.05	2.93	2.84	2.76	2.70	2.60	2.50	2.39	2.32	2.17	2.12	2.09	2.00
23	5.75	4.35	3.75	3.41	3.18	3.02	2.90	2.81	2.73	2.67	2.57	2.47	2.36	2.29	2.14	2.08	2.06	1.97
24	5.72	4.32	3.72	3.38	3.15	2.99	2.87	2.78	2.70	2.64	2.54	2.44	2.33	2.26	2.11	2.05	2.02	1.94
25	5.69	4.29	3.69	3.35	3.13	2.97	2.85	2.75	2.68	2.61	2.51	2.41	2.30	2.23	2.08	2.02	2.00	1.91
26	5.66	4.27	3.67	3.33	3.10	2.94	2.82	2.73	2.65	2.59	2.49	2.39	2.28	2.21	2.05	2.00	1.97	1.88
27	5.63	4.24	3.65	3.31	3.08	2.92	2.80	2.71	2.63	2.57	2.47	2.36	2.25	2.18	2.03	1.97	1.94	1.85
28	5.61	4.22	3.63	3.29	3.06	2.90	2.78	2.69	2.61	2.55	2.45	2.34	2.23	2.16	2.01	1.95	1.92	1.83
29	5.59	4.20	3.61	3.27	3.04	2.88	2.76	2.67	2.59	2.53	2.43	2.32	2.21	2.14	1.99	1.93	1.90	1.81
30	5.57	4.18	3.59	3.25	3.03	2.87	2.75	2.65	2.57	2.51	2.41	2.31	2.20	2.12	1.97	1.91	1.88	1.79
40	5.42	4.05	3.46	3.13	2.90	2.74	2.62	2.53	2.45	2.39	2.29	2.18	2.07	1.99	1.83	1.77	1.74	1.64
60	5.29	3.93	3.34	3.01	2.79	2.63	2.51	2.41	2.33	2.27	2.17	2.06	1.94	1.87	1.70	1.63	1.60	1.48
80	5.22	3.86	3.28	2.95	2.73	2.57	2.45	2.35	2.28	2.21	2.11	2.00	1.88	1.81	1.63	1.56	1.53	1.40
100	5.18	3.83	3.25	2.92	2.70	2.54	2.42	2.32	2.24	2.18	2.08	1.97	1.85	1.77	1.59	1.52	1.48	1.35
120	5.15	3.80	3.23	2.89	2.67	2.52	2.39	2.30	2.22	2.16	2.05	1.94	1.82	1.75	1.56	1.49	1.45	1.31
∞	5.03	3.69	3.12	2.79	2.57	2.41	2.29	2.19	2.11	2.05	1.95	1.83	1.71	1.63	1.43	1.35	1.30	1.04

Tablas de Probabilidades

Tabla 7D. Valores críticos $F_{(\alpha;\nu_1,\nu_2)}$ de la distribución F.

	p =	0.99															$\alpha =$	0.01
									ν	1								
ν_2	1	2	3	4	5	6	7	8	9	10	12	15	20	25	50	75	100	∞
1	4052.	4999.	5403.	5625.	5764.	5859.	5928.	5981.	6022.	6056.	6106.	6157.	6209.	6240.	6303.	6324.	6334.	6366.
2	98.50	99.00	99.17	99.25	99.30	99.33	99.36	99.37	99.39	99.40	99.42	99.43	99.45	99.46	99.48	99.49	99.49	99.50
3	34.12	30.82	29.46	28.71	28.24	27.91	27.67	27.49	27.35	27.23	27.05	26.87	26.69	26.58	26.35	26.28	26.24	26.13
4	21.20	18.00	16.69	15.98	15.52	15.21	14.98	14.80	14.66	14.55	14.37	14.20	14.02	13.91	13.69	13.61	13.58	13.46
5	16.26	13.27	12.06	11.39	10.97	10.67	10.46	10.29	10.16	10.05	9.89	9.72	9.55	9.45	9.24	9.17	9.13	9.02
6	13.75	10.92	9.78	9.15	8.75	8.47	8.26	8.10	7.98	7.87	7.72	7.56	7.40	7.30	7.09	7.02	6.99	6.88
7	12.25	9.55	8.45	7.85	7.46	7.19	6.99	6.84	6.72	6.62	6.47	6.31	6.16	6.06	5.86	5.79	5.75	5.65
8	11.26	8.65	7.59	7.01	6.63	6.37	6.18	6.03	5.91	5.81	5.67	5.52	5.36	5.26	5.07	5.00	4.96	4.86
9	10.56	8.02	6.99	6.42	6.06	5.80	5.61	5.47	5.35	5.26	5.11	4.96	4.81	4.71	4.52	4.45	4.41	4.31
10	10.04	7.56	6.55	5.99	5.64	5.39	5.20	5.06	4.94	4.85	4.71	4.56	4.41	4.31	4.12	4.05	4.01	3.91
11	9.65	7.21	6.22	5.67	5.32	5.07	4.89	4.74	4.63	4.54	4.40	4.25	4.10	4.01	3.81	3.74	3.71	3.60
12	9.33	6.93	5.95	5.41	5.06	4.82	4.64	4.50	4.39	4.30	4.16	4.01	3.86	3.76	3.57	3.50	3.47	3.36
13	9.07	6.70	5.74	5.21	4.86	4.62	4.44	4.30	4.19	4.10	3.96	3.82	3.66	3.57	3.38	3.31	3.27	3.17
14	8.86	6.51	5.56	5.04	4.69	4.46	4.28	4.14	4.03	3.94	3.80	3.66	3.51	3.41	3.22	3.15	3.11	3.01
15	8.68	6.36	5.42	4.89	4.56	4.32	4.14	4.00	3.89	3.80	3.67	3.52	3.37	3.28	3.08	3.01	2.98	2.87
16	8.53	6.23	5.29	4.77	4.44	4.20	4.03	3.89	3.78	3.69	3.55	3.41	3.26	3.16	2.97	2.90	2.86	2.75
17	8.40	6.11	5.18	4.67	4.34	4.10	3.93	3.79	3.68	3.59	3.46	3.31	3.16	3.07	2.87	2.80	2.76	2.65
18	8.29	6.01	5.09	4.58	4.25	4.01	3.84	3.71	3.60	3.51	3.37	3.23	3.08	2.98	2.78	2.71	2.68	2.57
19	8.18	5.93	5.01	4.50	4.17	3.94	3.77	3.63	3.52	3.43	3.30	3.15	3.00	2.91	2.71	2.64	2.60	2.49
20	8.10	5.85	4.94	4.43	4.10	3.87	3.70	3.56	3.46	3.37	3.23	3.09	2.94	2.84	2.64	2.57	2.54	2.42
21	8.02	5.78	4.87	4.37	4.04	3.81	3.64	3.51	3.40	3.31	3.17	3.03	2.88	2.79	2.58	2.51	2.48	2.36
22	7.95	5.72	4.82	4.31	3.99	3.76	3.59	3.45	3.35	3.26	3.12	2.98	2.83	2.73	2.53	2.46	2.42	2.31
23	7.88	5.66	4.76	4.26	3.94	3.71	3.54	3.41	3.30	3.21	3.07	2.93	2.78	2.69	2.48	2.41	2.37	2.26
24	7.82	5.61	4.72	4.22	3.90	3.67	3.50	3.36	3.26	3.17	3.03	2.89	2.74	2.64	2.44	2.37	2.33	2.21
25	7.77	5.57	4.68	4.18	3.85	3.63	3.46	3.32	3.22	3.13	2.99	2.85	2.70	2.60	2.40	2.33	2.29	2.17
26	7.72	5.53	4.64	4.14	3.82	3.59	3.42	3.29	3.18	3.09	2.96	2.81	2.66	2.57	2.36	2.29	2.25	2.13
27	7.68	5.49	4.60	4.11	3.78	3.56	3.39	3.26	3.15	3.06	2.93	2.78	2.63	2.54	2.33	2.26	2.22	2.10
28	7.64	5.45	4.57	4.07	3.75	3.53	3.36	3.23	3.12	3.03	2.90	2.75	2.60	2.51	2.30	2.23	2.19	2.07
29	7.60	5.42	4.54	4.04	3.73	3.50	3.33	3.20	3.09	3.00	2.87	2.73	2.57	2.48	2.27	2.20	2.16	2.04
30	7.56	5.39	4.51	4.02	3.70	3.47	3.30	3.17	3.07	2.98	2.84	2.70	2.55	2.45	2.25	2.17	2.13	2.01
40	7.31	5.18	4.31	3.83	3.51	3.29	3.12	2.99	2.89	2.80	2.66	2.52	2.37	2.27	2.06	1.98	1.94	1.81
60	7.08	4.98	4.13	3.65	3.34	3.12	2.95	2.82	2.72	2.63	2.50	2.35	2.20	2.10	1.88	1.79	1.75	1.60
80	6.96	4.88	4.04	3.56	3.26	3.04	2.87	2.74	2.64	2.55	2.42	2.27	2.12	2.01	1.79	1.70	1.65	1.50
100	6.90	4.82	3.98	3.51	3.21	2.99	2.82	2.69	2.59	2.50	2.37	2.22	2.07	1.97	1.74	1.65	1.60	1.43
120	6.85	4.79	3.95	3.48	3.17	2.96	2.79	2.66	2.56	2.47	2.34	2.19	2.03	1.93	1.70	1.61	1.56	1.38
∞	6.64	4.61	3.78	3.32	3.02	2.80	2.64	2.51	2.41	2.32	2.19	2.04	1.88	1.77	1.53	1.42	1.36	1.05
	1													-				

Tabla 7E. Valores críticos $F_{(\alpha;\nu_1,\nu_2)}$ de la distribución F.

	p = 0	0.995															$\alpha =$	0.005
									ν	' 1								
ν_2	1	2	3	4	5	6	7	8	9	10	12	15	20	25	50	75	100	∞
1	16211.	19999.	21615.	22500.	23056.	23437.	23715.	23925.	24091.	24224.	24426.	24630.	24836.	24960.	25211.	25295.	25337.	25463.
2	198.50	199.00	199.17	199.25	199.30	199.33	199.36	199.37	199.39	199.40	199.42	199.43	199.45	199.46	199.48	199.49	199.49	199.50
3	55.55	49.80	47.47	46.19	45.39	44.84	44.43	44.13	43.88	43.69	43.39	43.08	42.78	42.59	42.21	42.09	42.02	41.83
4	31.33	26.28	24.26	23.15	22.46	21.97	21.62	21.35	21.14	20.97	20.70	20.44	20.17	20.00	19.67	19.55	19.50	19.33
5	22.78	18.31	16.53	15.56	14.94	14.51	14.20	13.96	13.77	13.62	13.38	13.15	12.90	12.76	12.45	12.35	12.30	12.15
6	18.63	14.54	12.92	12.03	11.46	11.07	10.79	10.57	10.39	10.25	10.03	9.81	9.59	9.45	9.17	9.07	9.03	8.88
7	16.24	12.40	10.88	10.05	9.52	9.16	8.89	8.68	8.51	8.38	8.18	7.97	7.75	7.62	7.35	7.26	7.22	7.08
8	14.69	11.04	9.60	8.81	8.30	7.95	7.69	7.50	7.34	7.21	7.01	6.81	6.61	6.48	6.22	6.13	6.09	5.95
9	13.61	10.11	8.72	7.96	7.47	7.13	6.88	6.69	6.54	6.42	6.23	6.03	5.83	5.71	5.45	5.37	5.32	5.19
10	12.83	9.43	8.08	7.34	6.87	6.54	6.30	6.12	5.97	5.85	5.66	5.47	5.27	5.15	4.90	4.82	4.77	4.64
11	12.23	8.91	7.60	6.88	6.42	6.10	5.86	5.68	5.54	5.42	5.24	5.05	4.86	4.74	4.49	4.40	4.36	4.23
12	11.75	8.51	7.23	6.52	6.07	5.76	5.52	5.35	5.20	5.09	4.91	4.72	4.53	4.41	4.17	4.08	4.04	3.91
13	11.37	8.19	6.93	6.23	5.79	5.48	5.25	5.08	4.94	4.82	4.64	4.46	4.27	4.15	3.91	3.82	3.78	3.65
14	11.06	7.92	6.68	6.00	5.56	5.26	5.03	4.86	4.72	4.60	4.43	4.25	4.06	3.94	3.70	3.61	3.57	3.44
15	10.80	7.70	6.48	5.80	5.37	5.07	4.85	4.67	4.54	4.42	4.25	4.07	3.88	3.77	3.52	3.44	3.39	3.26
16	10.58	7.51	6.30	5.64	5.21	4.91	4.69	4.52	4.38	4.27	4.10	3.92	3.73	3.62	3.37	3.29	3.25	3.11
17	10.38	7.35	6.16	5.50	5.07	4.78	4.56	4.39	4.25	4.14	3.97	3.79	3.61	3.49	3.25	3.16	3.12	2.99
18	10.22	7.21	6.03	5.37	4.96	4.66	4.44	4.28	4.14	4.03	3.86	3.68	3.50	3.38	3.14	3.05	3.01	2.87
19	10.07	7.09	5.92	5.27	4.85	4.56	4.34	4.18	4.04	3.93	3.76	3.59	3.40	3.29	3.04	2.96	2.91	2.78
20	9.94	6.99	5.82	5.17	4.76	4.47	4.26	4.09	3.96	3.85	3.68	3.50	3.32	3.20	2.96	2.87	2.83	2.69
21	9.83	6.89	5.73	5.09	4.68	4.39	4.18	4.01	3.88	3.77	3.60	3.43	3.24	3.13	2.88	2.80	2.75	2.62
22	9.73	6.81	5.65	5.02	4.61	4.32	4.11	3.94	3.81	3.70	3.54	3.36	3.18	3.06	2.82	2.73	2.69	2.55
23	9.63	6.73	5.58	4.95	4.54	4.26	4.05	3.88	3.75	3.64	3.47	3.30	3.12	3.00	2.76	2.67	2.62	2.49
24	9.55	6.66	5.52	4.89	4.49	4.20	3.99	3.83	3.69	3.59	3.42	3.25	3.06	2.95	2.70	2.61	2.57	2.43
25	9.48	6.60	5.46	4.84	4.43	4.15	3.94	3.78	3.64	3.54	3.37	3.20	3.01	2.90	2.65	2.56	2.52	2.38
26	9.41	6.54	5.41	4.79	4.38	4.10	3.89	3.73	3.60	3.49	3.33	3.15	2.97	2.85	2.61	2.52	2.47	2.33
27	9.34	6.49	5.36	4.74	4.34	4.06	3.85	3.69	3.56	3.45	3.28	3.11	2.93	2.81	2.57	2.48	2.43	2.29
28	9.28	6.44	5.32	4.70	4.30	4.02	3.81	3.65	3.52	3.41	3.25	3.07	2.89	2.77	2.53	2.44	2.39	2.25
29	9.23	6.40	5.28	4.66	4.26	3.98	3.77	3.61	3.48	3.38	3.21	3.04	2.86	2.74	2.49	2.40	2.36	2.21
30	9.18	6.35	5.24	4.62	4.23	3.95	3.74	3.58	3.45	3.34	3.18	3.01	2.82	2.71	2.46	2.37	2.32	2.18
40	8.83	6.07	4.98	4.37	3.99	3.71	3.51	3.35	3.22	3.12	2.95	2.78	2.60	2.48	2.23	2.14	2.09	1.93
60	8.49	5.79	4.73	4.14	3.76	3.49	3.29	3.13	3.01	2.90	2.74	2.57	2.39	2.27	2.01	1.91	1.86	1.69
80	8.33	5.67	4.61	4.03	3.65	3.39	3.19	3.03	2.91	2.80	2.64	2.47	2.29	2.17	1.90	1.80	1.75	1.57
100	8.24	5.59	4.54	3.96	3.59	3.33	3.13	2.97	2.85	2.74	2.58	2.41	2.23	2.11	1.84	1.74	1.68	1.49
120	8.18	5.54	4.50	3.92	3.55	3.28	3.09	2.93	2.81	2.71	2.54	2.37	2.19	2.07	1.80	1.69	1.64	1.43
∞	7.88	5.30	4.28	3.72	3.35	3.09	2.90	2.75	2.62	2.52	2.36	2.19	2.00	1.88	1.59	1.47	1.40	1.05

8. Distribución del estadístico d de Durbin-Watson

Se define el estadístico de Durbin-Watson

$$d = \frac{\sum_{i=2}^{n} (z_i - z_{i-1})^2}{\sum_{i=1}^{n} z_i^2},$$

donde z_i son los residuales del modelo lineal

$$z_i = y_i - \hat{\beta}_0 - \hat{\beta}_1 x_{i1} - \ldots - \hat{\beta}_k x_{ik},$$

con $1 \le i \le n$.

Prueba para autocorrelación positiva $\rho > 0$ de significancia α :

Si	$d < \mathrm{dL}_{(\alpha;n,k)}$	Hay evidencia significativa de autocorrelación positiva
Si		No hay evidencia significativa de autocorrelación positiva
Si	$\mathrm{dL}_{(\alpha;n,k)} < d < \mathrm{dU}_{(\alpha;n,k)}$	La prueba es inconcluyente

Prueba para autocorrelación negativa $\rho < 0$ de significancia α :

Si	$4 - d < \mathrm{dL}_{(\alpha; n, k)}$	Hay evidencia significativa de autocorrelación negativa
Si		No hay evidencia significativa de autocorrelación negativa
Si	$dL_{(\alpha;n,k)} < 4 - d < dU_{(\alpha;n,k)}$	La prueba es inconcluyente

Prueba de dos colas para autocorrelación $|\rho|>0$ de significancia α :

Si	$d < dL_{(\frac{\alpha}{2};n,k)} \text{ ó } 4 - d < dL_{(\frac{\alpha}{2};n,k)}$	Hay evidencia significativa de autocorrelación
Si	$d > dU_{(\frac{\alpha}{2};n,k)}$ ó $4 - d > dU_{(\frac{\alpha}{2};n,k)}$	No hay evidencia significativa de autocorrelación
	En otro caso	La prueba es inconcluyente

TABLA 8A.1 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

	k =	. 1	1	= 2	1	= 3	1	= 4	1	= 5	1	= 6	1	= 7	1	= 8	1	= 9	L	= 10	L -	= 11
n	$_{\text{dL}}^{\kappa} =$	dU	dL & :	= ∠ dU	dL	= 3 dU	dL &=	= 4 dU	dL	= 5 dU	dL	dU	dL	= 'dU	dL	= o dU	dL	= 9 dU	$\kappa = dL$	dU	$\kappa = dL$	dU
6	0.390	1.142																				
7	0.435	1.036	0.294	1.676																		
8	0.498	1.004	0.346	1.489	0.229	2.102																
9	0.554	0.998	0.409	1.390	0.279	1.875	0.183	2.433														
10	0.604	1.000	0.466	1.332	0.340	1.734	0.230	2.194	0.150	2.690												
11	0.653	1.010	0.519	1.297	0.396	1.641	0.286	2.029	0.193	2.453	0.125	2.893					-					-
12	0.698	1.023	0.570	1.274	0.448	1.574	0.339	1.912	0.244	2.280	0.164	2.664	0.105	3.053			-	-	-			-
13	0.739	1.039	0.616	1.261	0.499	1.526	0.391	1.826	0.294	2.149	0.211	2.490	0.140	2.838	0.090	3.182						
14	0.776	1.054	0.660	1.254	0.547	1.491	0.441	1.757	0.343	2.049	0.257	2.354	0.183	2.667	0.122	2.982	0.078	3.287				-
15	0.811	1.071	0.700	1.251	0.592	1.465	0.487	1.704	0.391	1.967	0.303	2.244	0.226	2.530	0.161	2.817	0.107	3.101	0.068	3.374		
16	0.844	1.087	0.738	1.253	0.632	1.445	0.532	1.663	0.437	1.900	0.349	2.153	0.269	2.415	0.200	2.681	0.142	2.944	0.094	3.201	0.060	3.446
17 18	0.874 0.902	1.103 1.118	0.773 0.805	1.256 1.260	0.672 0.708	1.433 1.423	$0.574 \\ 0.613$	1.631 1.604	$0.480 \\ 0.522$	1.846 1.803	0.393 0.435	2.078 2.016	0.313 0.355	2.319 2.237	$0.241 \\ 0.282$	2.566 2.466	0.179 0.217	2.811 2.697	0.127 0.160	3.053 2.924	0.084 0.114	3.286 3.146
19	0.928	1.132	0.835	1.265	0.742	1.416	0.650	1.584	0.561	1.767	0.433	1.962	0.396	2.169	0.322	2.382	0.255	2.597	0.100	2.813	0.114	3.023
20	0.953	1.147	0.863	1.270	0.773	1.410	0.685	1.567	0.598	1.737	0.515	1.919	0.436	2.109	0.362	2.307	0.293	2.510	0.232	2.714	0.178	2.915
21	0.976	1.161	0.890	1.278	0.803	1.408	0.718	1.554	0.634	1.712	0.552	1.881	0.474	2.060	0.400	2.244	0.332	2.434	0.268	2.625	0.212	2.816
22	0.997	1.174	0.915	1.284	0.832	1.408	0.748	1.543	0.667	1.691	0.587	1.848	0.510	2.015	0.437	2.189	0.369	2.367	0.305	2.547	0.246	2.729
23	1.017	1.186	0.938	1.290	0.857	1.406	0.778	1.535	0.698	1.673	0.620	1.821	0.545	1.978	0.473	2.140	0.404	2.308	0.340	2.479	0.281	2.650
24	1.037	1.199	0.960	1.298	0.882	1.407	0.804	1.528	0.728	1.658	0.652	1.797	0.578	1.944	0.507	2.098	0.439	2.255	0.375	2.417	0.315	2.580
25	1.055	1.211	0.981	1.305	0.906	1.409	0.831	1.523	0.756	1.646	0.682	1.777	0.610	1.915	0.540	2.060	0.473	2.209	0.409	2.362	0.348	2.518
26	1.072	1.222	1.001	1.312	0.928	1.410	0.855	1.519	0.783	1.635	0.711	1.759	0.641	1.890	0.571	2.026	0.505	2.168	0.441	2.313	0.381	2.461
27	1.088	1.233	1.019	1.318	0.950	1.413	0.879	1.516	0.808	1.626	0.738	1.744	0.669	1.867	0.602	1.997	0.536	2.131	0.473	2.269	0.413	2.410
28	1.104	1.244	1.037	1.325	0.969	1.415	0.900	1.513	0.832	1.618	0.764	1.729	0.696	1.847	0.631	1.971	0.566	2.097	0.504	2.229	0.444	2.363
29	1.119	1.254	1.054	1.332	0.988	1.418	0.922	1.512	0.855	1.611	0.788	1.717	0.723	1.829	0.658	1.947	0.595	2.068	0.534	2.193	0.474	2.321
30	1.133	1.264	1.070	1.339	1.006	1.422	0.942	1.510	0.877	1.606	0.812	1.707	0.748	1.814	0.684	1.925	0.622	2.041	0.562	2.160	0.503	2.282
31	1.147	1.273	1.086	1.346	1.024	1.425	0.960	1.510	0.897	1.601	0.834	1.698	0.772	1.799	0.710	1.906	0.649	2.017	0.590	2.131	0.531	2.248
32	1.159	1.281	1.100	1.352	1.040	1.429	0.979	1.510	0.917	1.598	0.856	1.690	0.794	1.787	0.734	1.890	0.674	1.995	0.615	2.104	0.558	2.216
33 34	1.172 1.184	1.290 1.299	1.114 1.127	1.358 1.364	1.055 1.070	$\frac{1.432}{1.435}$	0.996 1.012	$\frac{1.510}{1.511}$	$0.936 \\ 0.954$	1.594 1.591	$0.876 \\ 0.895$	1.683 1.677	0.817 0.837	1.776 1.766	$0.757 \\ 0.779$	1.874 1.860	0.698 0.722	1.975 1.957	$0.641 \\ 0.665$	$\frac{2.079}{2.057}$	0.585 0.610	2.187 2.160
35	1.195	1.307	1.140	1.370	1.070	1.439	1.012	1.511	0.934 0.972	1.589	0.893	1.671	0.858	1.757	0.779	1.847	0.744	1.940	0.688	2.037	0.634	2.136
36	1.207	1.315	1.153	1.376	1.098	1.442	1.044	1.513	0.988	1.587	0.932	1.666	0.876	1.749	0.821	1.836	0.766	1.925	0.711	2.017	0.657	2.113
37	1.217	1.322	1.165	1.382	1.112	1.446	1.059	1.515	1.004	1.586	0.950	1.662	0.895	1.742	0.840	1.825	0.787	1.912	0.733	2.000	0.681	2.093
38	1.227	1.331	1.176	1.388	1.125	1.450	1.072	1.516	1.019	1.585	0.966	1.658	0.913	1.736	0.859	1.815	0.807	1.899	0.754	1.985	0.702	2.072
39	1.237	1.337	1.187	1.393	1.137	1.453	1.086	1.517	1.034	1.585	0.982	1.655	0.930	1.729	0.878	1.807	0.826	1.887	0.774	1.970	0.723	2.055
40	1.246	1.344	1.198	1.399	1.148	1.456	1.098	1.518	1.048	1.584	0.997	1.652	0.946	1.724	0.895	1.799	0.845	1.877	0.794	1.957	0.744	2.039
41	1.255	1.351	1.208	1.404	1.160	1.460	1.111	1.520	1.062	1.584	1.012	1.650	0.962	1.719	0.912	1.792	0.862	1.866	0.813	1.944	0.764	2.024
42	1.264	1.357	1.218	1.409	1.170	1.464	1.123	1.522	1.074	1.583	1.026	1.648	0.977	1.715	0.928	1.785	0.880	1.857	0.830	1.932	0.782	2.010
43	1.272	1.363	1.227	1.414	1.181	1.467	1.135	1.524	1.087	1.583	1.040	1.646	0.992	1.711	0.944	1.779	0.896	1.849	0.848	1.921	0.800	1.996
44	1.280	1.369	1.236	1.418	1.191	1.471	1.146	1.526	1.100	1.584	1.053	1.644	1.006	1.707	0.959	1.773	0.912	1.841	0.865	1.911	0.818	1.984
45	1.288	1.376	1.245	1.423	1.201	1.474	1.156	1.528	1.111	1.584	1.066	1.643	1.019	1.704	0.974	1.768	0.927	1.834	0.881	1.902	0.835	1.972
46	1.296	1.382	1.253	1.428	1.210	1.477	1.167	1.530	1.122	1.584	1.078	1.642	1.033	1.702	0.988	1.764	0.942	1.827	0.897	1.893	0.852	1.962
47	1.303	1.387	1.262	1.433	1.219	1.481	1.177	1.531	1.133	1.585	1.090	1.641	1.046	1.699	1.001	1.759	0.957	1.822	0.912	1.885	0.868	1.951
48	1.310	1.392	1.270	1.437	1.228	1.484	1.187	1.534	1.144	1.586	1.101	1.640	1.058	1.697	1.014	1.755	0.970	1.815	0.927	1.878	0.884	1.942
49 50	1.318 1.324	1.398 1.403	1.278 1.285	1.441 1.446	1.237 1.246	1.488 1.491	1.196 1.205	1.536 1.538	1.155 1.164	1.587 1.587	1.112 1.123	1.639 1.639	1.070 1.081	1.694 1.692	1.027 1.039	1.751 1.747	0.984 0.997	1.810 1.805	0.941 0.955	1.871 1.864	0.898 0.913	1.933 1.926
55	1.324	1.403 1.427	1.320	1.446	1.246	1.506	1.205	1.538	1.164	1.587	1.172	1.639	1.134	1.686	1.039	1.734	1.057	1.785	1.018	1.864	0.913	1.890
60	1.383	1.449	1.350	1.484	1.316	1.520	1.283	1.558	1.249	1.598	1.214	1.640	1.179	1.682	1.143	1.725	1.108	1.771	1.072	1.817	1.036	1.865
65	1.408	1.468	1.377	1.500	1.346	1.534	1.315	1.569	1.283	1.605	1.251	1.642	1.218	1.680	1.146	1.720	1.153	1.761	1.120	1.803	1.086	1.845
70	1.428	1.485	1.401	1.515	1.372	1.546	1.343	1.578	1.314	1.611	1.284	1.645	1.253	1.680	1.223	1.716	1.192	1.753	1.162	1.792	1.130	1.831
75	1.449	1.501	1.422	1.529	1.394	1.557	1.367	1.586	1.340	1.617	1.313	1.649	1.284	1.681	1.256	1.714	1.228	1.749	1.199	1.784	1.170	1.819
80	1.466	1.515	1.441	1.541	1.416	1.568	1.390	1.595	1.364	1.624	1.339	1.653	1.312	1.683	1.285	1.714	1.259	1.745	1.232	1.777	1.205	1.810
85	1.482	1.528	1.458	1.553	1.435	1.578	1.411	1.603	1.386	1.630	1.362	1.657	1.338	1.685	1.312	1.714	1.287	1.743	1.261	1.772	1.235	1.803
90	1.497	1.541	1.474	1.563	1.452	1.587	1.429	1.611	1.406	1.636	1.384	1.662	1.359	1.687	1.336	1.714	1.312	1.741	1.289	1.769	1.264	1.797
95	1.510	1.552	1.489	1.573	1.468	1.596	1.446	1.618	1.425	1.642	1.403	1.666	1.380	1.690	1.359	1.716	1.336	1.741	1.313	1.767	1.290	1.794
100	1.523	1.562	1.502	1.582	1.482	1.604	1.462	1.625	1.441	1.647	1.420	1.670	1.399	1.693	1.378	1.717	1.357	1.741	1.335	1.765	1.314	1.790
125	1.573	1.605	1.558	1.622	1.541	1.638	1.525	1.655	1.509	1.673	1.492	1.690	1.475	1.708	1.458	1.726	1.441	1.745	1.424	1.763	1.407	1.783
150	1.611	1.637	1.598	1.651	1.585	1.665	1.571	1.679	1.557	1.693	1.543	1.707	1.529	1.722	1.515	1.737	1.501	1.752	1.487	1.767	1.472	1.782
175	1.640	1.663	1.629	1.674	1.617	1.686	1.606	1.698	1.594	1.710	1.582	1.722	1.570	1.735	1.558	1.747	1.546	1.760	1.534	1.773	1.522	1.786
200	1.664	1.684	1.654	1.694	1.644	1.704	1.634	1.714	1.623	1.725	1.613	1.735	1.602	1.746	1.592	1.757	1.582	1.768	1.571	1.779	1.561	1.791

TABLA 8A.2 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

17	k dL	3.775 3.713 3.653	dL	= 30 dU
17		3.836 3.775 3.713		dU
18 0.075 3.358 0.047 3.557		3.775 3.713 3.653		
19		3.775 3.713 3.653		
20 0.131 3.109 0.093 3.297 0.061 3.474 0.038 3.639 .	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
21 0.162 3.004 0.119 3.185 0.084 3.358 0.055 3.521 0.035 3.671	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
22 0.194 2.909 0.148 3.084 0.109 3.252 0.077 3.412 0.050 3.562 0.032 3.700 . <t< td=""><td>682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079</td><td>3.775 3.713 3.653</td><td></td><td></td></t<>	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
$ \begin{array}{c} 23 \\ 24 \\ 0.260 \\ 0.274 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.2744 \\ 0.260 \\ 0.292 \\ 0.674 \\ 0.241 \\ 0.2829 \\ 0.194 \\ 0.192 \\ 0.192 \\ 0.194 \\ 0.2982 \\ 0.152 \\ 0$	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
24 0.260 2.744 0.209 2.906 0.165 3.065 0.125 3.218 0.092 3.363 0.065 3.501 0.042 3.629 0.027 3.747 25 0.292 2.674 0.241 2.829 0.194 2.982 0.152 3.131 0.116 3.274 0.085 3.410 0.060 3.538 0.039 3.657 0.025 26 0.325 2.609 0.272 2.759 0.224 2.906 0.180 3.051 0.141 3.191 0.107 3.326 0.079 3.452 0.055 3.572 0.036 3 28 0.387 2.499 0.333 2.635 0.283 2.772 0.237 0.194 3.040 0.156 3.19 0.051 3 29 0.418 2.451 0.364 2.582 0.313 2.713 0.265 2.843 0.222 2.972 0.182 3.098 0.146 3.220 0.114 3.338	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
25 0.292 2.674 0.241 2.829 0.194 2.982 0.152 3.131 0.116 3.274 0.085 3.410 0.060 3.538 0.039 3.657 0.025 3 26 0.325 2.609 0.272 2.759 0.224 2.906 0.180 3.051 0.141 3.191 0.107 3.326 0.079 3.452 0.055 3.572 0.036 27 0.356 2.551 0.303 2.635 0.283 2.772 0.977 0.194 3.040 0.156 3.169 0.122 3.294 0.093 3.412 0.068 3 29 0.418 2.451 0.364 2.582 0.313 2.713 0.265 0.294 2.783 0.222 2.972 0.182 3.098 0.146 3.200 0.114 3.338 0.083 3.342 2.659 0.294 2.785 0.249 2.909 0.208 3.032 0.171 3.152 0.137 3.268 0.107 <td>682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079</td> <td>3.775 3.713 3.653</td> <td></td> <td></td>	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
$ \begin{array}{c} 26 \\ 0.325 \\ 2.609 \\ 0.272 \\ 2.759 \\ 0.224 \\ 2.906 \\ 0.180 \\ 0.251 \\ 0.251 \\ 0.367 \\ 0.251 \\ 0.367 \\ 0.366 \\ 0.251 \\ 0.367 \\ 0.251 \\ 0.367 \\ 0.251 \\ 0.367 \\ 0.251 \\ 0.368 \\ 0.251 \\ 0.368 \\ 0.251 \\ 0.387 \\ 0.387 \\ 0.387 \\ 0.249 \\ 0.383 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0.248 \\ 0.387 \\ 0.248 \\ 0$	682 602 524 450 379 0.017 310 0.026 246 0.037 184 0.048 126 0.064 071 0.079	3.775 3.713 3.653		
27	602	3.775 3.713 3.653		
28 0.387 2.499 0.333 2.635 0.283 2.772 0.237 2.907 0.194 3.040 0.156 3.169 0.122 3.294 0.093 3.412 0.068 3 30 0.447 2.407 0.393 2.532 0.342 2.659 0.294 2.785 0.249 2.909 0.208 3.032 0.171 3.152 0.137 3.268 0.107 3 31 0.475 2.367 0.422 2.487 0.370 2.609 0.322 2.730 0.277 2.851 0.244 2.970 0.196 3.086 0.160 3.201 0.1129 3 32 0.503 2.330 0.450 2.446 0.398 2.562 0.357 2.680 0.304 2.796 0.261 2.912 0.221 3.026 0.184 3.137 0.154 34 0.556 2.265 0.377 2.633 0.331 2.746 0.287 2.858 0.246 2.969	524 · · · · · · · · · · · · · · · · · · ·	3.775 3.713 3.653		•
$\begin{array}{c} 29 \\ 0.418 \\ 2.451 \\ 0.364 \\ 2.452 \\ 0.393 \\ 0.477 \\ 0.393 \\ 2.532 \\ 0.342 \\ 2.659 \\ 0.294 \\ 2.659 \\ 0.294 \\ 2.785 \\ 0.294 \\ 2.785 \\ 0.249 \\ 2.785 \\ 0.249 \\ 2.970 \\ 0.277 \\ 2.851 \\ 0.234 \\ 2.970 \\ 0.208 \\ 2.992 \\ 0.208 \\ 3.032 \\ 0.171 \\ 3.152 \\ 0.173 \\ 3.026 \\ 0.160 \\ 3.280 \\ 0.160 \\ 3.280 \\ 0.107 \\ 3.268 \\ 0.107 \\ 3.268 \\ 0.107 \\ 3.288 \\ 0.246 \\ 0.299 \\ 0.218 \\ 0.299 \\ 0.208 \\ 3.032 \\ 0.171 \\ 3.152 \\ 0.137 \\ 3.026 \\ 0.182 \\ 0.137 \\ 3.026 \\ 0.160 \\ 3.280 \\ 0.160 \\ 3.280 \\ 0.107 \\ 3.268 \\ 0.107 \\ 3.268 \\ 0.107 \\ 3.086 \\ 0.160 \\ 3.200 \\ 0.114 \\ 3.338 \\ 0.087 \\ 0.107 \\ 3.086 \\ 0.160 \\ 3.201 \\ 0.129 \\ 3.026 \\ 0.114 \\ 3.288 \\ 0.107 \\ 0.129 \\ 3.086 \\ 0.160 \\ 3.221 \\ 0.299 \\ 0.211 \\ 3.026 \\ 0.182 \\ 3.086 \\ 0.160 \\ 3.221 \\ 0.299 \\ 0.211 \\ 3.026 \\ 0.184 \\ 3.137 \\ 0.151 \\ 3.026 \\ 0.184 \\ 3.137 \\ 0.151 \\ 3.086 \\ 0.160 \\ 3.201 \\ 0.129 \\ 3.086 \\ 0.160 \\ 3.221 \\ 0.299 \\ 0.221 \\ 3.026 \\ 0.182 \\ 3.086 \\ 0.246 \\ 0.299 \\ 0.221 \\ 3.026 \\ 0.184 \\ 3.088 \\ 0.272 \\ 2.915 \\ 0.233 \\ 3.022 \\ 0.197 \\ 3.380 \\ 0.297 \\ 0.221 \\ 3.086 \\ 0.297 \\ 0.291 \\ 0.291 \\ 3.086 \\ 0.291 \\ 0.$	450 379 0.017 310 0.026 246 0.037 184 0.049 126 0.064 071 0.079	3.775 3.713 3.653	•	•
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	379 0.017 310 0.026 246 0.037 184 0.049 126 0.064 071 0.079	3.775 3.713 3.653		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	310 0.026 246 0.037 184 0.049 126 0.064 071 0.079	3.775 3.713 3.653	· ·	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	246 0.037 184 0.049 126 0.064 071 0.079	3.713 3.653		•
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	184 0.049 126 0.064 071 0.079	3.653		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	126 0.064 071 0.079			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0.079			
$\begin{array}{cccccccccccccccccccccccccccccccccccc$				0.070
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		3.535 3.479	0.013 0.019	3.879 3.832
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	969 0.114		0.019	3.784
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	923 0.133		0.028	3.736
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	923 0.133 879 0.151		0.037	3.688
41 0.715 2.105 0.666 2.189 0.619 2.273 0.573 2.360 0.528 2.447 0.484 2.534 0.441 2.623 0.400 2.711 0.361 2 42 0.734 2.088 0.687 2.169 0.641 2.251 0.594 2.335 0.550 2.419 0.506 2.504 0.464 2.590 0.422 2.676 0.383 2 43 0.753 2.073 0.707 2.150 0.661 2.230 0.616 2.312 0.571 2.393 0.528 2.476 0.486 2.559 0.445 2.643 0.405 2 44 0.771 2.058 0.726 2.134 0.680 2.211 0.636 2.289 0.592 2.369 0.549 2.450 0.507 2.530 0.467 2.612 0.427	837 0.171		0.049	3.640
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	799 0.191	3.223	0.001	3.593
43 0.753 2.073 0.707 2.150 0.661 2.230 0.616 2.312 0.571 2.393 0.528 2.476 0.486 2.559 0.445 2.643 0.405 2 44 0.771 2.058 0.726 2.134 0.680 2.211 0.636 2.289 0.592 2.369 0.549 2.450 0.507 2.530 0.467 2.612 0.427 2	761 0.211	3.177	0.073	3.547
44 0.771 2.058 0.726 2.134 0.680 2.211 0.636 2.289 0.592 2.369 0.549 2.450 0.507 2.530 0.467 2.612 0.427 2	726 0.232		0.104	3.501
	693 0.252		0.120	3.456
45 0.790 2.044 0.744 2.118 0.699 2.192 0.655 2.269 0.612 2.346 0.569 2.424 0.528 2.503 0.487 2.582 0.448 2.582 0.448 2.582 0.448 0.582	662 0.272		0.137	3.413
	631 0.292		0.153	3.371
	603 0.312		0.170	3.330
	576 0.332		0.188	3.291
	551 0.351	2.909	0.205	3.252
50 0.871 1.987 0.829 2.051 0.787 2.116 0.746 2.183 0.705 2.250 0.665 2.318 0.625 2.387 0.586 2.456 0.548 2	526 0.371	2.878	0.223	3.215
55 0.940 1.945 0.902 2.002 0.863 2.058 0.824 2.117 0.786 2.176 0.748 2.236 0.711 2.298 0.674 2.359 0.637 2	421 0.464	2.736	0.311	3.048
60 1.001 1.914 0.964 1.963 0.929 2.015 0.893 2.067 0.857 2.119 0.822 2.173 0.787 2.228 0.751 2.283 0.716 2	338 0.549	2.623	0.397	2.908
	272 0.626		0.477	2.791
70 1.099 1.870 1.068 1.911 1.037 1.953 1.005 1.995 0.974 2.038 0.943 2.082 0.911 2.126 0.880 2.172 0.849 2	217 0.696	2.452	0.551	2.693
75 1.141	172 0.759	2.387	0.620	2.609
80 1.177 1.844 1.150 1.879 1.122 1.913 1.094 1.949 1.067 1.985 1.039 2.022 1.011 2.059 0.983 2.096 0.955 2	135 0.817	2.333	0.682	2.538
85 1.211 1.835 1.184 1.866 1.158 1.899 1.132 1.932 1.106 1.965 1.080 1.999 1.053 2.033 1.027 2.069 1.001 2	104 0.869	2.287	0.740	2.477
90 1.240	076 0.916	2.246	0.793	2.424
95 1.267	054 0.959	2.212	0.841	2.378
100 1.292	034 0.999	2.183	0.885	2.338
	967 1.155		1.062	2.196
	931 1.263		1.186	2.112
			1.278	2.059
200 1.550 1.801 1.539 1.813 1.529 1.824 1.518 1.836 1.506 1.847 1.496 1.860 1.485 1.872 1.473 1.883 1.462 1	909 1.344	1.958	1.349	2.023

TABLA 8B.1 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

1	$\alpha = 0.025$																					
	k = 1		k =			= 3	k =			= 5	k =		k =			= 8		= 9		: 10	k =	
n	$^{ m dL}$	dU	$^{\mathrm{dL}}$	dU	$^{\mathrm{dL}}$	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	$^{\mathrm{dL}}$	dU	$^{\mathrm{dL}}$	dU
6	0.489	1.258								•		•	•									
7	0.564	1.191	0.372	1.775	. 0.01	0.104																
8 9	0.633 0.690	1.172 1.164	$0.450 \\ 0.520$	1.629	0.291 0.365	$\frac{2.184}{1.997}$	0.234	2.502		-		•	•		•				•			
10	0.690 0.744	1.164	0.520	1.547 1.493	0.365	1.878	0.234	2.302	0.191	2.749		•										
11	0.794	1.173	0.640	1.456	0.434	1.791	0.366	2.158	0.191	2.749	0.160	2.943		•		•	•	•		•		•
12	0.838	1.183	0.694	1.433	0.555	1.725	0.425	2.150	0.233	2.394	0.100	2.745	0.135	3.096								
13	0.879	1.196	0.742	1.418	0.609	1.677	0.484	1.966	0.369	2.275	0.269	2.592	0.185	2.909	0.116	3.220						
14	0.916	1.209	0.787	1.409	0.660	1.642	0.538	1.900	0.425	2.178	0.322	2.468	0.234	2.758	0.160	3.044	0.100	3.320				
15	0.949	1.222	0.827	1.405	0.707	1.615	0.589	1.848	0.478	2.099	0.376	2.363	0.284	2.633	0.206	2.899	0.140	3.156	0.087	3.403		
16	0.980	1.236	0.864	1.403	0.748	1.594	0.636	1.806	0.528	2.036	0.427	2.276	0.334	2.525	0.252	2.775	0.182	3.018	0.124	3.251	0.077	3.471
17	1.009	1.249	0.899	1.403	0.788	1.578	0.680	1.773	0.574	1.982	0.475	2.204	0.383	2.433	0.299	2.666	0.225	2.897	0.162	3.119	0.110	3.331
18	1.035	1.262	0.930	1.405	0.825	1.567	0.720	1.746	0.619	1.939	0.521	2.143	0.430	2.355	0.345	2.572	0.269	2.790	0.202	3.003	0.145	3.206
19	1.060	1.274	0.959	1.407	0.859	1.558	0.758	1.723	0.660	1.902	0.565	2.091	0.475	2.289	0.390	2.491	0.313	2.695	0.243	2.898	0.182	3.095
20	1.083	1.286	0.987	1.411	0.890	1.551	0.794	1.705	0.699	1.872	0.606	2.048	0.517	2.231	0.433	2.420	0.356	2.612	0.285	2.804	0.221	2.993
21	1.104	1.297	1.013	1.415	0.920	1.546	0.827	1.691	0.735	1.845	0.645	2.010	0.558	2.182	0.475	2.359	0.398	2.540	0.325	2.720	0.260	2.900
22	1.124	1.309	1.036	1.420	0.948	1.544	0.857	1.677	0.769	1.823	0.681	1.977	0.597	2.138	0.515	2.305	0.438	2.475	0.366	2.646	0.299	2.818
23	1.143	1.319	1.059	1.424	0.973	1.540	0.887	1.668	0.801	1.804	0.716	1.948	0.633	2.100	0.553	2.257	0.477	2.418	0.405	2.581	0.337	2.744
24	1.161	1.329	1.080	1.429	0.997	1.539	0.914	1.659	0.831	1.788	0.748	1.923	0.668	2.067	0.589	2.215	0.514	2.366	0.442	2.521	0.375	2.677
25	1.177	1.339	1.099	1.434	1.020	1.539	0.939	1.651	0.859	1.774	0.779	1.902	0.701	2.037	0.624	2.177	0.550	2.321	0.478	2.468	0.411	2.616
26 27	1.193	1.348	1.118	1.439	1.041	1.538	0.963	1.646	0.886	1.761	0.808	1.883	0.732	2.011	0.657	2.144	0.584	2.280	0.513	2.419	0.447	2.561
28	1.208 1.223	1.358 1.367	1.136 1.152	1.445 1.450	1.061 1.080	1.539 1.540	0.986 1.008	1.641 1.638	0.911 0.935	1.751 1.742	0.836 0.862	1.867 1.851	0.761 0.789	1.987 1.967	0.688 0.718	2.114 2.087	0.616 0.648	2.243 2.210	0.547 0.579	2.375 2.336	0.481 0.514	2.511 2.466
29	1.236	1.375	1.168	1.455	1.098	1.541	1.008	1.635	0.955	1.733	0.886	1.838	0.789	1.948	0.718	2.063	0.648	2.210	0.611	2.302	0.545	2.424
30	1.249	1.383	1.183	1.460	1.116	1.543	1.028	1.631	0.937	1.727	0.910	1.827	0.841	1.932	0.773	2.040	0.705	2.153	0.640	2.269	0.576	2.386
31	1.261	1.391	1.197	1.465	1.132	1.544	1.065	1.630	0.998	1.720	0.932	1.816	0.865	1.916	0.798	2.020	0.733	2.128	0.669	2.239	0.606	2.352
32	1.272	1.398	1.211	1.469	1.148	1.547	1.083	1.628	1.018	1.715	0.953	1.807	0.888	1.903	0.823	2.003	0.759	2.106	0.696	2.212	0.634	2.320
33	1.284	1.406	1.223	1.474	1.162	1.548	1.100	1.627	1.037	1.711	0.973	1.799	0.910	1.891	0.847	1.987	0.784	2.085	0.722	2.187	0.661	2.291
34	1.295	1.413	1.236	1.479	1.176	1.550	1.116	1.626	1.054	1.707	0.992	1.791	0.931	1.880	0.869	1.972	0.807	2.066	0.747	2.164	0.687	2.264
35	1.305	1.420	1.247	1.483	1.190	1.553	1.131	1.626	1.071	1.703	1.011	1.785	0.950	1.870	0.890	1.957	0.830	2.049	0.771	2.143	0.712	2.240
36	1.315	1.426	1.259	1.488	1.202	1.555	1.145	1.626	1.087	1.700	1.028	1.778	0.970	1.860	0.910	1.945	0.852	2.033	0.794	2.124	0.736	2.216
37	1.324	1.433	1.270	1.493	1.215	1.557	1.159	1.626	1.102	1.697	1.045	1.773	0.987	1.852	0.930	1.934	0.873	2.019	0.816	2.106	0.759	2.195
38	1.333	1.439	1.280	1.497	1.227	1.560	1.172	1.626	1.117	1.695	1.061	1.768	1.005	1.845	0.949	1.923	0.893	2.006	0.837	2.089	0.781	2.175
39	1.342	1.445	1.291	1.502	1.238	1.562	1.185	1.626	1.131	1.693	1.077	1.764	1.022	1.837	0.967	1.914	0.912	1.993	0.857	2.074	0.803	2.157
40	1.350	1.451	1.300	1.506	1.249	1.564	1.197	1.626	1.145	1.692	1.091	1.760	1.038	1.831	0.984	1.905	0.930	1.981	0.877	2.060	0.824	2.140
41	1.359	1.457	1.309	1.510	1.260	1.567	1.209	1.627	1.158	1.690	1.106	1.756	1.053	1.825	1.001	1.897	0.948	1.970	0.896	2.046	0.844	2.125
42	1.366	1.462	1.319	1.514	1.270	1.569	1.220	1.628	1.170	1.689	1.119	1.753	1.068	1.819	1.017	1.889	0.966	1.961	0.914	2.034	0.863	2.110
43	1.373	1.467	1.327	1.518	1.279	1.572	1.231	1.628	1.182	1.688	1.132	1.750	1.082	1.815	1.032	1.882	0.982	1.951	0.931	2.023	0.881	2.095
44	1.381	1.472	1.335	1.522	1.289	1.574	1.242	1.629	1.194	1.688	1.145	1.748	1.096	1.810	1.047	1.876	0.997	1.943	0.948	2.012	0.899	2.083
45 46	1.388 1.395	1.477 1.482	1.343 1.351	1.525 1.529	1.298 1.306	1.576 1.579	1.252 1.262	1.631 1.632	1.205 1.215	1.687 1.686	1.157 1.169	1.746 1.743	1.109 1.122	1.806 1.803	1.061 1.075	1.870 1.864	1.013 1.027	1.935 1.927	0.964 0.980	2.002 1.992	0.916 0.932	2.071 2.059
47	1.401	1.482	1.351	1.533	1.315	1.581	1.202	1.633	1.215	1.686	1.180	1.743	1.135	1.799	1.075	1.859	1.042	1.927	0.980	1.984	0.932	2.039
48	1.401	1.491	1.366	1.536	1.323	1.584	1.271	1.634	1.226	1.686	1.191	1.741	1.146	1.799	1.101	1.854	1.042	1.914	1.009	1.984	0.948	2.049
49	1.414	1.491	1.373	1.540	1.331	1.586	1.288	1.635	1.245	1.686	1.201	1.738	1.157	1.793	1.113	1.850	1.068	1.908	1.003	1.968	0.979	2.029
50	1.420	1.500	1.380	1.543	1.339	1.589	1.297	1.636	1.255	1.685	1.212	1.737	1.168	1.790	1.125	1.845	1.081	1.902	1.037	1.960	0.993	2.023
55	1.447	1.520	1.411	1.559	1.373	1.600	1.336	1.642	1.297	1.686	1.258	1.732	1.219	1.780	1.179	1.828	1.139	1.878	1.099	1.930	1.058	1.982
60	1.471	1.538	1.438	1.574	1.403	1.610	1.369	1.649	1.334	1.689	1.298	1.730	1.262	1.772	1.225	1.815	1.189	1.861	1.152	1.907	1.115	1.954
65	1.493	1.554	1.462	1.587	1.430	1.620	1.398	1.655	1.365	1.691	1.332	1.729	1.299	1.767	1.266	1.807	1.232	1.848	1.198	1.890	1.163	1.932
70	1.511	1.568	1.482	1.598	1.453	1.630	1.423	1.662	1.394	1.695	1.363	1.729	1.332	1.764	1.301	1.801	1.269	1.838	1.238	1.876	1.206	1.914
75	1.528	1.582	1.501	1.610	1.474	1.638	1.446	1.668	1.418	1.699	1.390	1.730	1.361	1.763	1.332	1.796	1.303	1.830	1.273	1.865	1.243	1.900
80	1.544	1.594	1.519	1.620	1.493	1.647	1.467	1.674	1.440	1.703	1.414	1.732	1.387	1.762	1.360	1.793	1.332	1.824	1.305	1.857	1.277	1.889
85	1.557	1.605	1.534	1.629	1.510	1.654	1.485	1.680	1.460	1.707	1.436	1.734	1.411	1.762	1.385	1.790	1.359	1.820	1.333	1.849	1.306	1.879
90	1.570	1.615	1.548	1.638	1.525	1.662	1.502	1.686	1.479	1.711	1.455	1.736	1.431	1.762	1.407	1.789	1.383	1.816	1.358	1.844	1.334	1.872
95	1.582	1.624	1.561	1.646	1.540	1.669	1.517	1.691	1.495	1.715	1.473	1.739	1.451	1.763	1.428	1.788	1.405	1.814	1.381	1.840	1.358	1.866
100	1.593	1.633	1.572	1.653	1.552	1.675	1.532	1.696	1.511	1.718	1.490	1.741	1.468	1.764	1.447	1.788	1.425	1.812	1.403	1.837	1.381	1.862
125	1.637	1.669	1.621	1.685	1.604	1.702	1.588	1.719	1.571	1.736	1.554	1.754	1.538	1.772	1.520	1.790	1.503	1.809	1.486	1.828	1.468	1.847
150 175	1.669 1.694	1.696 1.717	1.656	1.710 1.729	1.642	1.723 1.741	1.629 1.660	1.738	1.615	1.752	1.601 1.636	1.766	1.587 1.624	1.781 1.789	1.572 1.612	1.796	1.558	1.811	1.544 1.588	1.826 1.828	1.530	1.842 1.841
200	1.694 1.714	1.717	1.683 1.705	1.729	1.671 1.694	1.741	1.684	1.753 1.766	1.648 1.674	1.765 1.776	1.636	1.777 1.787	1.624	1.789	1.612	1.802 1.808	1.600 1.632	1.815 1.819	1.621	1.828	1.575 1.611	1.841
200	1.114	1.104	4.100	1.140	1.054	1.100	1.004	1.700	1.074	1.110	1.004	1.101	1.000	1.131	1.042	1.000	1.002	1.019	1.021	1.000	1.011	1.041

TABLA 8B.2 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

1	$\alpha = 0.025$																					
	k =	12	k =	= 13	k =	= 14	k =	: 15	k =	- 16	k =	: 17	k =	: 18	k =	= 19	k =	= 20	k =	= 25	k =	= 30
n	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU	dL	dU
17	0.068	3.529																				
18	0.099	3.399	0.061	3.578																		
19	0.131	3.281	0.089	3.457	0.055	3.619	-				-			-								
20	0.165	3.175	0.119	3.347	0.080	3.507	0.050	3.655			-			-								
21	0.202	3.077	0.150	3.245	0.108	3.404	0.073	3.551	0.045	3.687					-	-	-		-	-	-	-
22	0.238	2.987	0.184	3.151	0.138	3.307	0.098	3.454	0.067	3.589	0.041	3.714										
23	0.275	2.905	0.219	3.063	0.169	3.217	0.126	3.362	0.090	3.498	0.061	3.623	0.038	3.737								
24	0.312	2.831	0.254	2.984	0.202	3.133	0.156	3.275	0.116	3.411	0.083	3.537	0.056	3.653	0.035	3.758						
25	0.348	2.764	0.289	2.911	0.235	3.055	0.187	3.194	0.144	3.328	0.107	3.454	0.077	3.571	0.052	3.679	0.032	3.777				
26	0.383	2.703	0.324	2.844	0.269	2.983	0.219	3.119	0.173	3.250	0.134	3.375	0.100	3.494	0.071	3.602	0.048	3.702				
27	0.417	2.647	0.358	2.782	0.302	2.917	0.251	3.048	0.203	3.176	0.161	3.300	0.124	3.418	0.092	3.528	0.066	3.630	-	-		
28	0.451	2.596	0.391	2.726	0.335	2.855	0.282	2.983	0.234	3.108	0.190	3.229	0.151	3.346	0.116	3.456	0.086	3.560	-	-		
29	0.483	2.549	0.423	2.674	0.367	2.799	0.314	2.922	0.264	3.044	0.219	3.162	0.177	3.277	0.141	3.387	0.108	3.491	_ :	_ :		
30	0.514	2.506	0.455	2.626	0.398	2.747	0.345	2.866	0.295	2.984	0.248	3.100	0.205	3.212	0.167	3.321	0.132	3.425	0.022	3.844		
31	0.545	2.467	0.485	2.582	0.429	2.698	0.375	2.814	0.325	2.928	0.277	3.041	0.233	3.151	0.193	3.258	0.156	3.361	0.034	3.789		
32	0.573	2.430	0.515	2.542	0.459	2.653	0.405	2.765	0.354	2.876	0.306	2.986	0.261	3.093	0.220	3.198	0.181	3.300	0.047	3.734		
33	0.602	2.397	0.544	2.504	0.488	2.612	0.434	2.720	0.383	2.827	0.335	2.934	0.289	3.039	0.247	3.142	0.207	3.242	0.062	3.679		
34	0.628	2.366	0.572	2.470	0.516	2.574	0.463	2.678	0.412	2.782	0.363	2.886	0.317	2.988	0.273	3.089	0.233	3.187	0.079	3.624	0.016	0.005
35 36	0.655 0.680	2.338	0.598	2.437	0.543	2.537	0.491 0.518	2.639 2.602	$0.440 \\ 0.467$	2.740 2.700	0.391	2.840	0.344	2.940 2.895	0.300	3.038	0.259	3.134	0.098	3.570	0.016 0.025	3.885
		2.311	0.624	2.407	0.570	2.504					0.418	2.797	0.371		0.327	2.991	0.285	3.085	0.117	3.517		3.843
37 38	$0.704 \\ 0.727$	2.286 2.264	0.649 0.673	2.379 2.353	0.596 0.621	2.473 2.444	0.544 0.569	2.568 2.536	0.493 0.519	2.662 2.628	$0.444 \\ 0.470$	2.758 2.720	0.398 0.424	2.852 2.812	0.353 0.379	2.945 2.903	0.311	3.038 2.994	0.137 0.158	3.466 3.416	0.035 0.047	$3.800 \\ 3.756$
39	0.749	2.243	0.696	2.329	0.645	2.444	0.593	2.506	0.544	2.595	0.470	2.720	0.424	2.774	0.379	2.863	0.361	2.951	0.138	3.367	0.047	3.712
40	0.771	2.222	0.030	2.325	0.668	2.391	0.617	2.478	0.568	2.564	0.430	2.651	0.474	2.738	0.429	2.824	0.386	2.911	0.201	3.321	0.001	3.667
41	0.792	2.204	0.719	2.285	0.690	2.368	0.640	2.451	0.592	2.535	0.544	2.620	0.474	2.704	0.454	2.789	0.410	2.873	0.223	3.276	0.073	3.623
42	0.812	2.187	0.740	2.266	0.712	2.345	0.662	2.426	0.615	2.508	0.567	2.590	0.438	2.673	0.477	2.755	0.434	2.837	0.245	3.233	0.107	3.580
43	0.831	2.171	0.781	2.247	0.732	2.324	0.684	2.403	0.636	2.482	0.590	2.562	0.545	2.642	0.501	2.723	0.454	2.803	0.247	3.192	0.124	3.537
44	0.850	2.155	0.801	2.229	0.753	2.305	0.705	2.381	0.658	2.458	0.612	2.536	0.567	2.614	0.523	2.692	0.481	2.770	0.289	3.152	0.142	3.495
45	0.868	2.141	0.820	2.213	0.772	2.286	0.725	2.360	0.679	2.435	0.633	2.511	0.589	2.587	0.545	2.663	0.503	2.740	0.311	3.113	0.160	3.454
46	0.885	2.128	0.838	2.198	0.791	2.269	0.745	2.341	0.699	2.414	0.654	2.487	0.610	2.561	0.567	2.636	0.525	2.710	0.332	3.076	0.179	3.414
47	0.902	2.115	0.856	2.183	0.810	2.252	0.764	2.322	0.719	2.393	0.675	2.465	0.631	2.537	0.588	2.609	0.546	2.682	0.354	3.042	0.198	3.376
48	0.918	2.103	0.873	2.169	0.827	2.236	0.782	2.305	0.738	2.374	0.694	2.443	0.651	2.514	0.608	2.585	0.567	2.656	0.375	3.008	0.217	3.338
49	0.934	2.092	0.889	2.156	0.844	2.222	0.801	2.289	0.756	2.355	0.714	2.424	0.671	2.492	0.628	2.561	0.587	2.631	0.396	2.975	0.236	3.302
50	0.949	2.082	0.905	2.144	0.861	2.207	0.818	2.273	0.774	2.338	0.731	2.404	0.689	2.472	0.648	2.539	0.607	2.607	0.416	2.944	0.255	3.266
55	1.018	2.037	0.978	2.092	0.937	2.148	0.896	2.205	0.856	2.263	0.816	2.322	0.777	2.382	0.738	2.441	0.699	2.502	0.514	2.807	0.350	3.106
60	1.077	2.002	1.039	2.051	1.002	2.102	0.965	2.153	0.927	2.204	0.890	2.257	0.853	2.311	0.816	2.364	0.780	2.419	0.603	2.694	0.440	2.970
65	1.129	1.975	1.094	2.020	1.059	2.065	1.024	2.111	0.990	2.158	0.954	2.205	0.919	2.253	0.885	2.302	0.851	2.351	0.682	2.601	0.524	2.856
70	1.173	1.954	1.141	1.994	1.109	2.035	1.076	2.077	1.044	2.119	1.011	2.163	0.979	2.206	0.946	2.251	0.913	2.295	0.753	2.524	0.600	2.758
75	1.213	1.936	1.183	1.973	1.153	2.011	1.122	2.049	1.092	2.088	1.061	2.127	1.031	2.167	1.000	2.208	0.970	2.249	0.818	2.459	0.671	2.676
80	1.249	1.922	1.221	1.957	1.192	1.991	1.163	2.026	1.135	2.062	1.106	2.099	1.077	2.135	1.048	2.172	1.019	2.210	0.876	2.404	0.735	2.605
85	1.281	1.911	1.254	1.943	1.227	1.975	1.200	2.007	1.173	2.040	1.146	2.074	1.119	2.108	1.092	2.143	1.064	2.177	0.928	2.357	0.793	2.543
90	1.309	1.901	1.284	1.931	1.259	1.961	1.233	1.991	1.208	2.022	1.182	2.053	1.157	2.085	1.131	2.116	1.105	2.149	0.975	2.316	0.847	2.490
95	1.335	1.893	1.311	1.921	1.287	1.949	1.263	1.977	1.239	2.006	1.215	2.035	1.190	2.065	1.166	2.095	1.141	2.125	1.018	2.281	0.896	2.444
100	1.358	1.887	1.336	1.913	1.313	1.939	1.290	1.965	1.268	1.992	1.245	2.020	1.221	2.048	1.198	2.075	1.175	2.104	1.058	2.250	0.940	2.403
125	1.450	1.866	1.433	1.886	1.415	1.906	1.397	1.926	1.378	1.946	1.360	1.967	1.342	1.988	1.323	2.009	1.305	2.031	1.211	2.141	1.116	2.257
150	1.515	1.857	1.500	1.873	1.485	1.889	1.471	1.905	1.456	1.922	1.441	1.938	1.425	1.955	1.410	1.972	1.395	1.989	1.317	2.077	1.238	2.169
175	1.563	1.854	1.550	1.867	1.538	1.880	1.525	1.894	1.512	1.908	1.500	1.921	1.487	1.935	1.474	1.949	1.461	1.964	1.395	2.037	1.328	2.113
200	1.600	1.853	1.589	1.864	1.578	1.876	1.567	1.887	1.556	1.899	1.545	1.911	1.534	1.923	1.523	1.934	1.511	1.947	1.454	2.009	1.396	2.074

TABLA 8C.1 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

	$\alpha = 0.05$																					
	k =			= 2		= 3	k =		k =		k =			= 7		= 8		= 9		: 10		= 11
- n 6	dL 0.611	dU 1.401	$^{\mathrm{dL}}$	dU	dL	dU	$^{ m dL}$	dU	$^{ m dL}$	dU	dL	dU	$^{ m dL}$	dU	dL	dU	dL	dU	dL	dU	$^{ m dL}$	dU
7	0.611	1.356	0.467	1.896	•			•	•	•			•		•					•	•	
8	0.763	1.332	0.559	1.777	0.367	2.286									:	:						
9	0.824	1.320	0.629	1.699	0.455	2.128	0.295	2.588														
10	0.879	1.319	0.697	1.641	0.525	2.017	0.376	2.414	0.243	2.821												
11	0.927	1.324	0.758	1.604	0.595	1.928	0.444	2.283	0.316	2.645	0.203	3.005										
12	0.971	1.331	0.812	1.579	0.658	1.864	0.512	2.176	0.379	2.506	0.268	2.832	0.172	3.149			-		-			
13	1.010	1.340	0.861	1.562	0.715	1.816	0.575	2.094	0.444	2.389	0.328	2.692	0.230	2.985	0.147	3.266				•	•	
14	1.045	1.351	0.905	1.550	0.767	1.779	0.632	2.030	0.505	2.296	0.389	2.571	0.285	2.847	0.200	3.111	0.127	3.360			•	
15 16	1.077 1.106	1.361 1.371	0.945 0.982	1.543 1.539	0.814 0.857	1.750 1.728	0.685 0.734	1.977 1.935	0.562 0.615	2.220 2.157	0.447 0.502	2.472 2.388	0.343 0.398	2.727 2.624	0.251 0.304	2.979 2.860	0.175 0.222	3.216 3.089	0.111 0.155	3.438 3.304	0.098	3.503
17	1.133	1.382	1.016	1.536	0.897	1.728	0.734	1.901	0.664	2.104	0.552 0.554	2.317	0.398 0.451	2.536	0.357	2.757	0.222	2.974	0.198	3.184	0.098	3.378
18	1.158	1.391	1.046	1.536	0.933	1.696	0.820	1.872	0.710	2.060	0.603	2.258	0.502	2.461	0.407	2.667	0.321	2.873	0.138	3.073	0.133	3.265
19	1.180	1.401	1.074	1.535	0.967	1.686	0.859	1.848	0.752	2.022	0.649	2.206	0.549	2.396	0.456	2.589	0.369	2.783	0.290	2.974	0.220	3.159
20	1.202	1.411	1.100	1.537	0.997	1.676	0.894	1.828	0.792	1.991	0.692	2.162	0.594	2.339	0.502	2.521	0.416	2.704	0.336	2.885	0.264	3.063
21	1.221	1.420	1.125	1.539	1.026	1.669	0.927	1.812	0.829	1.964	0.732	2.124	0.637	2.290	0.546	2.461	0.461	2.634	0.380	2.806	0.307	2.976
22	1.239	1.429	1.147	1.541	1.054	1.665	0.957	1.797	0.863	1.940	0.769	2.090	0.677	2.246	0.588	2.407	0.504	2.570	0.424	2.734	0.349	2.897
23	1.256	1.437	1.168	1.543	1.078	1.660	0.986	1.786	0.895	1.920	0.804	2.061	0.715	2.208	0.628	2.360	0.545	2.515	0.466	2.670	0.391	2.826
24	1.272	1.446	1.188	1.546	1.101	1.656	1.013	1.775	0.925	1.902	0.837	2.035	0.751	2.174	0.666	2.318	0.584	2.464	0.506	2.613	0.431	2.761
25 26	1.287 1.302	1.453 1.461	1.206 1.223	1.549 1.552	1.123 1.143	1.654 1.652	1.038 1.062	1.767 1.759	0.953 0.979	1.886 1.873	0.868 0.897	2.013 1.993	0.784 0.816	2.144 2.118	0.702 0.736	2.280 2.246	0.621 0.657	2.419 2.379	0.544 0.581	2.560 2.513	$0.470 \\ 0.508$	2.703 2.649
27	1.316	1.461	1.240	1.556	1.143	1.651	1.084	1.753	1.004	1.861	0.897	1.995	0.845	2.118	0.767	2.246	0.690	2.342	0.616	2.313 2.470	0.544	2.600
28	1.329	1.476	1.255	1.560	1.180	1.650	1.105	1.747	1.028	1.850	0.950	1.958	0.874	2.071	0.798	2.189	0.722	2.308	0.649	2.431	0.579	2.556
29	1.341	1.483	1.270	1.563	1.197	1.650	1.124	1.742	1.050	1.841	0.975	1.944	0.901	2.052	0.827	2.164	0.753	2.278	0.682	2.396	0.612	2.514
30	1.352	1.489	1.284	1.567	1.214	1.650	1.142	1.738	1.071	1.833	0.998	1.931	0.926	2.035	0.853	2.141	0.782	2.251	0.712	2.363	0.643	2.477
31	1.363	1.496	1.297	1.570	1.229	1.650	1.160	1.735	1.090	1.825	1.020	1.920	0.949	2.018	0.879	2.120	0.810	2.226	0.741	2.333	0.674	2.443
32	1.373	1.502	1.309	1.574	1.244	1.650	1.177	1.732	1.109	1.819	1.041	1.909	0.972	2.004	0.904	2.102	0.836	2.203	0.769	2.306	0.703	2.411
33	1.383	1.508	1.321	1.577	1.258	1.651	1.193	1.730	1.127	1.813	1.061	1.900	0.994	1.991	0.928	2.085	0.861	2.182	0.796	2.280	0.731	2.382
34	1.393	1.514	1.333	1.581	1.271	1.652	1.208	1.728	1.144	1.808	1.079	1.891	1.015	1.978	0.950	2.069	0.885	2.162	0.821	2.257	0.758	2.355
35 36	1.402 1.411	1.519 1.525	1.343 1.354	1.584 1.587	1.283 1.296	1.653 1.654	1.222 1.236	1.726 1.725	1.160 1.175	1.803 1.799	1.098 1.114	1.884 1.876	1.034 1.053	1.968 1.957	0.971 0.991	2.054 2.041	0.908 0.930	2.144 2.127	0.845 0.868	2.236 2.216	0.783 0.808	2.330 2.306
37	1.411	1.525	1.364	1.591	1.307	1.655	1.249	1.723	1.175	1.795	1.114	1.870	1.053	1.948	1.011	2.041	0.951	2.112	0.891	2.210	0.831	2.285
38	1.427	1.535	1.373	1.594	1.318	1.656	1.262	1.722	1.204	1.792	1.146	1.864	1.088	1.939	1.029	2.017	0.971	2.098	0.912	2.180	0.853	2.264
39	1.435	1.540	1.382	1.597	1.328	1.658	1.274	1.722	1.217	1.789	1.161	1.859	1.104	1.932	1.047	2.007	0.990	2.085	0.932	2.164	0.875	2.246
40	1.442	1.544	1.391	1.600	1.338	1.659	1.285	1.721	1.231	1.786	1.175	1.853	1.120	1.924	1.064	1.997	1.008	2.072	0.952	2.149	0.896	2.229
41	1.450	1.549	1.399	1.603	1.348	1.660	1.296	1.721	1.243	1.784	1.189	1.849	1.135	1.918	1.080	1.988	1.025	2.061	0.971	2.136	0.916	2.212
42	1.456	1.554	1.407	1.606	1.357	1.662	1.306	1.720	1.254	1.781	1.202	1.845	1.149	1.911	1.096	1.980	1.042	2.050	0.988	2.123	0.935	2.197
43	1.463	1.558	1.415	1.609	1.366	1.663	1.316	1.720	1.266	1.779	1.215	1.841	1.163	1.906	1.111	1.972	1.058	2.040	1.006	2.111	0.953	2.182
44	1.469	1.562	1.423	1.612	1.375	1.665	1.326	1.720	1.277	1.778	1.227	1.838	1.176	1.900	1.125	1.965	1.074	2.031	1.022	2.099	0.971	2.169
45 46	1.475 1.481	1.566 1.570	1.430 1.437	1.615 1.617	1.383	1.666 1.668	1.336 1.345	1.720 1.720	1.287 1.297	1.776 1.775	1.239 1.249	1.835 1.832	1.189 1.202	1.895 1.891	1.139 1.153	1.958 1.952	1.089 1.103	2.022 2.014	1.039 1.054	2.088 2.078	0.988 1.004	2.156 2.144
47	1.487	1.574	1.444	1.620	1.391	1.669	1.353	1.720	1.308	1.774	1.249	1.829	1.202	1.887	1.165	1.932	1.117	2.014	1.069	2.078	1.004	2.144
48	1.493	1.578	1.450	1.623	1.406	1.671	1.362	1.721	1.317	1.773	1.271	1.826	1.225	1.882	1.178	1.940	1.130	1.999	1.083	2.060	1.036	2.122
49	1.498	1.581	1.457	1.626	1.414	1.672	1.370	1.721	1.326	1.772	1.281	1.824	1.235	1.879	1.190	1.935	1.143	1.992	1.097	2.052	1.050	2.112
50	1.503	1.585	1.462	1.628	1.421	1.674	1.378	1.721	1.335	1.771	1.291	1.822	1.246	1.875	1.201	1.930	1.155	1.986	1.110	2.044	1.065	2.103
55	1.527	1.601	1.490	1.641	1.452	1.681	1.414	1.724	1.374	1.768	1.334	1.813	1.294	1.861	1.253	1.909	1.212	1.959	1.171	2.010	1.129	2.062
60	1.549	1.616	1.515	1.652	1.480	1.689	1.444	1.727	1.409	1.767	1.372	1.808	1.335	1.850	1.297	1.894	1.260	1.939	1.222	1.984	1.183	2.031
65	1.567	1.630	1.536	1.662	1.504	1.696	1.471	1.731	1.438	1.767	1.404	1.805	1.370	1.843	1.336	1.883	1.301	1.923	1.266	1.964	1.231	2.006
70 75	1.583 1.598	$\frac{1.641}{1.652}$	1.554 1.571	1.671 1.680	1.525 1.543	1.703 1.709	1.494 1.515	1.735 1.739	1.464 1.487	1.768 1.770	1.433 1.458	1.802 1.801	1.401 1.428	1.837 1.834	1.369 1.399	1.873 1.867	1.337 1.369	1.910 1.901	1.305 1.339	1.948 1.935	1.272 1.308	1.986 1.971
80 80	1.611	1.662	1.586	1.688	1.543	1.709	1.515	1.739	1.487	1.770	1.458	1.801	1.428	1.834	1.425	1.861	1.369	1.893	1.369	1.935	1.308	1.971
85	1.624	1.671	1.600	1.696	1.575	1.721	1.550	1.747	1.525	1.774	1.500	1.801	1.474	1.829	1.448	1.857	1.422	1.887	1.395	1.916	1.340	1.946
90	1.634	1.679	1.612	1.703	1.589	1.726	1.566	1.751	1.542	1.776	1.518	1.801	1.494	1.827	1.469	1.854	1.445	1.881	1.420	1.909	1.394	1.937
95	1.644	1.687	1.623	1.709	1.602	1.732	1.579	1.754	1.557	1.778	1.535	1.802	1.512	1.827	1.489	1.852	1.465	1.877	1.442	1.903	1.418	1.929
100	1.654	1.694	1.634	1.715	1.613	1.736	1.592	1.758	1.571	1.780	1.550	1.803	1.528	1.826	1.506	1.850	1.484	1.874	1.462	1.898	1.439	1.923
125	1.692	1.724	1.676	1.741	1.659	1.758	1.643	1.774	1.626	1.792	1.609	1.810	1.592	1.828	1.574	1.846	1.557	1.864	1.539	1.883	1.522	1.902
150	1.720	1.746	1.706	1.760	1.693	1.774	1.679	1.788	1.665	1.802	1.651	1.817	1.637	1.832	1.622	1.846	1.608	1.861	1.594	1.877	1.579	1.892
175	1.741	1.764	1.730	1.776	1.718	1.788	1.706	1.800	1.694	1.812	1.682	1.824	1.670	1.837	1.658	1.849	1.646	1.862	1.634	1.875	1.621	1.888
200	1.758	1.778	1.748	1.789	1.738	1.799	1.728	1.809	1.718	1.820	1.707	1.831	1.697	1.841	1.686	1.852	1.675	1.863	1.665	1.874	1.654	1.886

TABLA 8C.2 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

- 1	$\alpha = 0.05$																					
	k =	12	k =	: 13	k =	= 14	k =	: 15	k =	: 16	k =	: 17	k =	: 18	k =	: 19	k =	20	k =	25	k =	: 30
n	$^{ m dL}$	dU	$^{\mathrm{dL}}$	dU	dL	dU	$^{\mathrm{dL}}$	dU	dL	dU	$^{\mathrm{dL}}$	dU	dL	dU								
17	0.087	3.557	-	-		-	-	-	-								-	-	-			
18	0.123	3.442	0.078	3.603			-										-	-	-			
19	0.160	3.335	0.111	3.496	0.070	3.642	-										-	-	-			
20	0.200	3.234	0.145	3.396	0.100	3.543	0.063	3.676									-	-	-			
21	0.240	3.141	0.182	3.300	0.132	3.448	0.091	3.583	0.058	3.706							-	-	-			
22	0.281	3.057	0.220	3.211	0.166	3.358	0.120	3.495	0.083	3.619	0.052	3.731										
23	0.322	2.979	0.259	3.128	0.202	3.272	0.153	3.409	0.110	3.535	0.076	3.650	0.048	3.753								
24	0.362	2.908	0.297	3.052	0.239	3.193	0.186	3.327	0.141	3.454	0.101	3.572	0.070	3.678	0.044	3.773						
25	0.401	2.844	0.336	2.983	0.275	3.119	0.221	3.251	0.172	3.376	0.130	3.494	0.094	3.604	0.065	3.702	0.041	3.790				
26	0.438	2.785	0.373	2.919	0.312	3.050	0.256	3.179	0.205	3.302	0.160	3.420	0.120	3.531	0.087	3.633	0.060	3.724				
27	0.475	2.730	0.409	2.860	0.348	2.987	0.291	3.112	0.238	3.233	0.191	3.349	0.149	3.460	0.112	3.563	0.081	3.658				
28	0.510	2.680	0.445	2.805	0.383	2.928	0.325	3.050	0.272	3.168	0.222	3.282	0.178	3.392	0.138	3.495	0.104	3.592				
29	0.544	2.635	0.479	2.754	0.417	2.874	0.359	2.992	0.305	3.107	0.254	3.219	0.208	3.327	0.166	3.430	0.129	3.528				
30	0.577	2.592	0.513	2.708	0.451	2.823	0.392	2.937	0.337	3.050	0.286	3.160	0.238	3.266	0.195	3.368	0.156	3.465	0.028	3.854		
31	0.608	2.554	0.545	2.665	0.483	2.776	0.425	2.887	0.370	2.996	0.318	3.103	0.269	3.208	0.224	3.309	0.183	3.406	0.042	3.804		
32	0.638	2.517	0.576	2.625	0.515	2.733	0.457	2.840	0.401	2.946	0.349	3.050	0.299	3.153	0.253	3.252	0.211	3.348	0.058	3.754		
33	0.668	2.484	0.605	2.588	0.545	2.692	0.488	2.796	0.432	2.899	0.379	3.000	0.329	3.101	0.282	3.198	0.239	3.293	0.076	3.703		
34	0.695	2.453	0.634	2.554	0.575	2.654	0.518	2.754	0.462	2.854	0.410	2.954	0.359	3.051	0.312	3.147	0.267	3.240	0.095	3.652		
35	0.722	2.425	0.662	2.522	0.604	2.619	0.547	2.716	0.492	2.813	0.439	2.909	0.388	3.005	0.340	3.099	0.295	3.190	0.115	3.601	0.021	3.892
36	0.748	2.399	0.688	2.492	0.631	2.585	0.575	2.680	0.520	2.774	0.467	2.868	0.417	2.961	0.369	3.053	0.323	3.142	0.137	3.551	0.031	3.854
37	0.772	2.374	0.714	2.464	0.657	2.555	0.602	2.646	0.548	2.738	0.495	2.829	0.445	2.919	0.396	3.009	0.351	3.097	0.159	3.503	0.043	3.815
38	0.796	2.351	0.739	2.438	0.683	2.526	0.628	2.615	0.575	2.703	0.523	2.792	0.472	2.880	0.424	2.968	0.378	3.054	0.182	3.455	0.057	3.774
39	0.819	2.329	0.762	2.413	0.707	2.499	0.653	2.585	0.601	2.671	0.549	2.757	0.499	2.843	0.451	2.929	0.404	3.013	0.206	3.409	0.072	3.733
40	0.840	2.309	0.785	2.391	0.731	2.473	0.678	2.557	0.626	2.641	0.574	2.724	0.525	2.808	0.477	2.891	0.430	2.974	0.229	3.365	0.089	3.691
41	0.861	2.290	0.807	2.369	0.754	2.449	0.701	2.530	0.650	2.612	0.599	2.694	0.550	2.775	0.502	2.857	0.456	2.937	0.253	3.322	0.106	3.650
42	0.881	2.272	0.829	2.349	0.776	2.427	0.724	2.505	0.673	2.585	0.623	2.664	0.575	2.744	0.527	2.823	0.481	2.902	0.277	3.281	0.125	3.609
43	0.901	2.256	0.849	2.330	0.797	2.406	0.747	2.482	0.696	2.559	0.647	2.637	0.599	2.714	0.551	2.792	0.506	2.869	0.300	3.241	0.144	3.569
44	0.919	2.240	0.869	2.312	0.818	2.386	0.768	2.460	0.718	2.535	0.669	2.610	0.622	2.686	0.575	2.762	0.530	2.837	0.324	3.203	0.163	3.529
45	0.938	2.225	0.888	2.296	0.838	2.367	0.788	2.439	0.739	2.512	0.691	2.586	0.644	2.660	0.598	2.733	0.553	2.807	0.347	3.166	0.183	3.490
46	0.955	2.212	0.906	2.280	0.857	2.349	0.808	2.419	0.760	2.491	0.713	2.562	0.666	2.634	0.620	2.706	0.576	2.778	0.370	3.130	0.203	3.452
47	0.972	2.198	0.923	2.265	0.875	2.333	0.827	2.401	0.780	2.470	0.733	2.540	0.688	2.610	0.642	2.680	0.598	2.751	0.392	3.096	0.224	3.415
48	0.988	2.186	0.941	2.251	0.893	2.316	0.846	2.383	0.799	2.451	0.753	2.518	0.708	2.587	0.663	2.655	0.619	2.724	0.415	3.063	0.244	3.379
49	1.003	2.174	0.957	2.237	0.910	2.301	0.864	2.367	0.818	2.432	0.773	2.499	0.728	2.565	0.684	2.632	0.640	2.699	0.437	3.032	0.264	3.344
50	1.019	2.163	0.973	2.224	0.927	2.287	0.882	2.351	0.836	2.414	0.791	2.479	0.747	2.544	0.703	2.610	0.660	2.676	0.458	3.002	0.285	3.310
55	1.087	2.116	1.045	2.170	1.003	2.225	0.961	2.281	0.919	2.338	0.877	2.396	0.836	2.454	0.795	2.512	0.754	2.572	0.560	2.867	0.385	3.155
60	1.145	2.079	1.106	2.127	1.068	2.177	1.029	2.227	0.990	2.278	0.951	2.330	0.913	2.382	0.874	2.435	0.836	2.488	0.651	2.756	0.479	3.023
65	1.195	2.049	1.160	2.094	1.124	2.138	1.088	2.183	1.052	2.230	1.016	2.276	0.980	2.323	0.944	2.371	0.908	2.419	0.732	2.664	0.566	2.910
70	1.239	2.025	1.206	2.066	1.172	2.106	1.139	2.147	1.105	2.190	1.072	2.232	1.038	2.275	1.005	2.318	0.971	2.362	0.805	2.586	0.645	2.814
75	1.277	2.006	1.246	2.043	1.215	2.080	1.184	2.118	1.153	2.156	1.121	2.195	1.090	2.235	1.058	2.275	1.027	2.315	0.870	2.521	0.717	2.732
80	1.311	1.990	1.283	2.024	1.254	2.059	1.224	2.094	1.195	2.129	1.165	2.165	1.136	2.201	1.106	2.238	1.076	2.275	0.928	2.465	0.782	2.662
85	1.342	1.977	1.315	2.009	1.288	2.040	1.260	2.073	1.232	2.105	1.205	2.139	1.177	2.172	1.149	2.206	1.121	2.241	0.980	2.418	0.841	2.600
90	1.369	1.966	1.344	1.995	1.318	2.025	1.292	2.055	1.266	2.086	1.240	2.116	1.214	2.148	1.187	2.179	1.161	2.211	1.027	2.376	0.895	2.547
95	1.394	1.956	1.370	1.984	1.345	2.011	1.321	2.040	1.296	2.068	1.272	2.097	1.247	2.126	1.222	2.156	1.197	2.186	1.070	2.340	0.944	2.500
100	1.416	1.948	1.393	1.974	1.371	2.000	1.347	2.026	1.324	2.053	1.301	2.080	1.277	2.108	1.253	2.135	1.229	2.164	1.109	2.308	0.989	2.458
125	1.504	1.922	1.486	1.941	1.467	1.961	1.449	1.981	1.431	2.002	1.412	2.022	1.394	2.043	1.375	2.064	1.356	2.085	1.260	2.195	1.163	2.309
150	1.564	1.908	1.549	1.924	1.534	1.940	1.519	1.956	1.504	1.972	1.489	1.989	1.474	2.006	1.458	2.022	1.443	2.040	1.364	2.127	1.284	2.218
175	1.609	1.901	1.596	1.914	1.583	1.927	1.571	1.941	1.558	1.955	1.545	1.968	1.532	1.982	1.519	1.996	1.506	2.010	1.439	2.083	1.371	2.159
200	1.643	1.897	1.632	1.908	1.621	1.920	1.610	1.931	1.599	1.943	1.588	1.955	1.577	1.967	1.565	1.979	1.554	1.991	1.496	2.053	1.437	2.117

TABLA 8D.1 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

	$\alpha = 0.10$																					
n	k = dL	dU	dL	= 2 dU	dL	= 3 dU	dL	= 4 dU	k = dL	= 5 dU	k = dL	= 6 dU	k = dL	= 7 dU	dL	= 8 dU	dL	= 9 dU	k = dL	: 10 dU	k = dL	= 11 dU
- n 6	0.789	1.612	ar.	a ()	ar.		dr.	40	ar.	40	dL.	40	ar.	40	dL.	40	dr.	40	dr.	40	ar.	
7	0.866	1.567	0.608	2.078																		
8	0.935	1.530	0.694	1.970	0.479	2.439																
9	0.997	1.516	0.775	1.881	0.565	2.298	0.387	2.716														
10	1.050	1.511	0.846	1.825	0.649	2.181	0.468	2.562	0.318	2.930												
11	1.096	1.510	0.908	1.786	0.724	2.097	0.550	2.431	0.393	2.774	0.265	3.097										
12	1.137	1.513	0.963	1.757	0.789	2.033	0.624	2.329	0.471	2.637	0.335	2.945	0.225	3.229								
13	1.172	1.516	1.011	1.737	0.849	1.983	0.691	2.250	0.542	2.528	0.407	2.809	0.288	3.084	0.193	3.335				•	•	
14 15	1.205 1.234	1.522 1.528	1.053 1.093	1.721 1.710	0.902 0.949	1.944 1.912	0.752 0.807	2.185 2.132	0.608 0.669	2.439 2.364	$0.475 \\ 0.539$	2.696 2.602	0.355 0.419	2.953 2.840	$0.250 \\ 0.312$	3.199 3.073	0.167 0.219	3.421 3.294	0.146	3.491	•	
16	1.260	1.534	1.127	1.710	0.949	1.887	0.857	2.132	0.725	2.304	0.539	2.521	0.419	2.743	0.312	2.962	0.219	3.174	0.146	3.374	0.129	3.550
17	1.284	1.541	1.159	1.696	1.031	1.867	0.903	2.052	0.776	2.248	0.654	2.452	0.538	2.659	0.430	2.865	0.332	3.067	0.246	3.260	0.172	3.441
18	1.306	1.547	1.188	1.691	1.066	1.850	0.945	2.022	0.824	2.204	0.706	2.393	0.593	2.586	0.486	2.780	0.388	2.972	0.299	3.157	0.221	3.334
19	1.326	1.554	1.214	1.688	1.099	1.836	0.983	1.996	0.867	2.165	0.753	2.341	0.644	2.522	0.539	2.705	0.441	2.887	0.351	3.065	0.270	3.236
20	1.345	1.560	1.238	1.686	1.128	1.824	1.018	1.974	0.907	2.132	0.798	2.297	0.691	2.466	0.589	2.639	0.491	2.811	0.401	2.981	0.319	3.147
21	1.362	1.566	1.261	1.685	1.156	1.815	1.050	1.955	0.944	2.103	0.839	2.258	0.736	2.417	0.636	2.580	0.540	2.744	0.450	2.906	0.367	3.065
22	1.378	1.573	1.281	1.685	1.182	1.808	1.080	1.938	0.978	2.078	0.877	2.224	0.777	2.374	0.680	2.527	0.586	2.682	0.497	2.838	0.413	2.990
23	1.393	1.578	1.300	1.685	1.205	1.800	1.108	1.924	1.010	2.055	0.913	2.193	0.816	2.335	0.721	2.480	0.630	2.628	0.542	2.776	0.459	2.922
24 25	1.406 1.420	1.584 1.589	1.318 1.335	1.685 1.686	$\frac{1.227}{1.247}$	1.795 1.790	1.134 1.158	1.912 1.901	1.040 1.067	2.036 2.019	0.946 0.977	2.166 2.142	0.852 0.886	$\frac{2.300}{2.270}$	$0.760 \\ 0.797$	2.438 2.400	0.671 0.710	2.578 2.534	0.585 0.626	2.720 2.669	0.503 0.544	2.860 2.803
26	1.432	1.595	1.350	1.687	1.247	1.786	1.180	1.892	1.007	2.019	1.006	2.142	0.880	2.242	0.797	2.366	0.710	2.334	0.664	2.622	0.584	2.751
27	1.444	1.600	1.365	1.688	1.284	1.783	1.201	1.884	1.117	1.990	1.033	2.101	0.948	2.216	0.864	2.335	0.782	2.457	0.701	2.579	0.622	2.704
28	1.455	1.606	1.379	1.690	1.300	1.780	1.221	1.876	1.140	1.978	1.058	2.084	0.977	2.194	0.895	2.307	0.814	2.423	0.735	2.541	0.659	2.660
29	1.465	1.610	1.392	1.691	1.316	1.778	1.239	1.870	1.161	1.966	1.082	2.068	1.003	2.173	0.924	2.282	0.846	2.392	0.769	2.506	0.693	2.619
30	1.475	1.615	1.404	1.693	1.331	1.776	1.257	1.864	1.181	1.957	1.105	2.054	1.028	2.154	0.951	2.258	0.875	2.364	0.800	2.473	0.726	2.582
31	1.484	1.619	1.415	1.694	1.345	1.774	1.273	1.859	1.200	1.948	1.126	2.041	1.052	2.137	0.977	2.237	0.903	2.339	0.830	2.443	0.757	2.548
32	1.492	1.624	1.426	1.696	1.359	1.773	1.289	1.854	1.218	1.940	1.147	2.029	1.074	2.121	1.002	2.217	0.930	2.315	0.858	2.415	0.787	2.516
33	1.501	1.628	1.437	1.698	1.371	1.772	1.304	1.850	1.235	1.932	1.166	2.018	1.095	2.107	1.025	2.199	0.955	2.293	0.885	2.389	0.816	2.487
34 35	1.509 1.517	1.632 1.636	1.447 1.456	1.700 1.701	1.383 1.395	1.771 1.770	1.318 1.331	1.846 1.843	1.251 1.267	1.926 1.920	1.184 1.201	2.008 1.999	1.115 1.135	$\frac{2.094}{2.082}$	1.047 1.068	2.182 2.166	0.979 1.002	2.273 2.254	0.911 0.935	2.365 2.343	0.843 0.869	2.460 2.434
36	1.524	1.640	1.465	1.701	1.405	1.770	1.344	1.840	1.281	1.914	1.201	1.999	1.153	2.082	1.088	2.150	1.002	2.234	0.958	2.343	0.894	2.434
37	1.531	1.644	1.474	1.705	1.416	1.770	1.356	1.838	1.295	1.909	1.233	1.983	1.170	2.060	1.107	2.132	1.044	2.220	0.981	2.323	0.834	2.388
38	1.538	1.648	1.482	1.707	1.426	1.770	1.367	1.835	1.308	1.904	1.248	1.976	1.187	2.050	1.125	2.127	1.064	2.205	1.002	2.286	0.940	2.368
39	1.544	1.651	1.491	1.709	1.435	1.770	1.378	1.833	1.320	1.900	1.262	1.969	1.203	2.041	1.143	2.115	1.082	2.191	1.022	2.269	0.962	2.348
40	1.551	1.654	1.498	1.711	1.444	1.770	1.389	1.832	1.333	1.896	1.275	1.963	1.218	2.033	1.159	2.104	1.100	2.178	1.042	2.253	0.983	2.330
41	1.557	1.658	1.505	1.712	1.453	1.770	1.399	1.830	1.344	1.893	1.288	1.958	1.232	2.025	1.175	2.094	1.118	2.166	1.060	2.239	1.003	2.314
42	1.562	1.661	1.512	1.714	1.461	1.770	1.408	1.828	1.355	1.889	1.301	1.952	1.246	2.018	1.190	2.085	1.134	2.155	1.078	2.225	1.022	2.297
43	1.568	1.664	1.519	1.716	1.469	1.770	1.418	1.827	1.365	1.886	1.313	1.948	1.259	2.011	1.205	2.076	1.150	2.144	1.095	2.212	1.040	2.282
44	1.573	1.667	1.526	1.718	1.477	1.771	1.427	1.826	1.376	1.883	1.324	1.943	1.271	2.004	1.218	2.068	1.165	2.133	1.111	2.200	1.057	2.268
45 46	1.578 1.583	1.670 1.673	1.532 1.538	1.719 1.721	1.484 1.491	1.771 1.771	1.435 1.444	1.825 1.824	1.385 1.395	1.880 1.878	1.335 1.345	1.939 1.935	1.284 1.296	1.999 1.993	1.232 1.245	2.060 2.053	1.180 1.193	2.124 2.115	1.127 1.142	2.189 2.178	1.074 1.091	2.255 2.242
47	1.588	1.676	1.544	1.723	1.491	1.772	1.451	1.823	1.404	1.876	1.356	1.931	1.307	1.988	1.257	2.046	1.207	2.116	1.157	2.168	1.106	2.230
48	1.593	1.679	1.549	1.725	1.504	1.772	1.459	1.822	1.412	1.874	1.365	1.928	1.317	1.983	1.269	2.040	1.220	2.098	1.170	2.158	1.121	2.219
49	1.597	1.681	1.555	1.726	1.511	1.773	1.466	1.822	1.421	1.872	1.374	1.924	1.328	1.978	1.280	2.034	1.232	2.091	1.184	2.149	1.136	2.208
50	1.602	1.684	1.560	1.728	1.517	1.774	1.473	1.821	1.429	1.870	1.384	1.921	1.338	1.974	1.291	2.028	1.244	2.083	1.197	2.140	1.149	2.198
55	1.622	1.697	1.584	1.736	1.545	1.777	1.505	1.819	1.465	1.863	1.424	1.909	1.383	1.956	1.341	2.003	1.298	2.053	1.255	2.103	1.212	2.154
60	1.639	1.708	1.604	1.743	1.569	1.780	1.533	1.819	1.496	1.859	1.459	1.899	1.421	1.942	1.382	1.984	1.344	2.029	1.305	2.074	1.265	2.120
65	1.654	1.717	1.622	1.750	1.590	1.784	1.556	1.819	1.523	1.855	1.488	1.893	1.454	1.931	1.419	1.970	1.383	2.010	1.347	2.051	1.310	2.093
70 75	1.668 1.680	1.726 1.734	1.638 1.652	1.756 1.762	1.608 1.624	1.788 1.791	1.577 1.595	1.820 1.821	1.546 1.567	1.853 1.852	1.514 1.537	1.887 1.884	1.482 1.507	1.922 1.916	1.450 1.477	1.958 1.949	1.417 1.446	1.995 1.982	1.384 1.416	2.032 2.017	1.350 1.384	2.070 2.052
75 80	1.680	1.734	1.665	1.762	1.639	1.791	1.612	1.821	1.585	1.852	1.557	1.884	1.529	1.916	1.501	1.949	1.446	1.982	1.444	2.017	1.384	2.032
85	1.700	1.741	1.676	1.773	1.651	1.798	1.626	1.824	1.601	1.851	1.575	1.878	1.549	1.906	1.523	1.935	1.496	1.964	1.444	1.993	1.441	2.023
90	1.709	1.754	1.687	1.778	1.663	1.802	1.640	1.826	1.616	1.851	1.591	1.877	1.567	1.903	1.542	1.929	1.517	1.957	1.492	1.984	1.466	2.012
95	1.717	1.760	1.696	1.782	1.674	1.805	1.652	1.828	1.629	1.851	1.606	1.876	1.583	1.900	1.560	1.925	1.536	1.950	1.512	1.976	1.488	2.002
100	1.725	1.766	1.705	1.787	1.684	1.808	1.663	1.830	1.641	1.852	1.620	1.875	1.598	1.898	1.575	1.921	1.553	1.945	1.530	1.970	1.507	1.994
125	1.756	1.788	1.739	1.805	1.723	1.822	1.706	1.839	1.689	1.856	1.672	1.874	1.655	1.892	1.637	1.910	1.620	1.929	1.602	1.947	1.584	1.966
150	1.778	1.805	1.765	1.819	1.751	1.833	1.737	1.847	1.723	1.861	1.709	1.876	1.695	1.890	1.680	1.905	1.666	1.920	1.651	1.936	1.636	1.951
175	1.795	1.819	1.784	1.830	1.772	1.842	1.760	1.854	1.748	1.866	1.736	1.878	1.724	1.891	1.712	1.903	1.700	1.916	1.687	1.929	1.675	1.942
200	1.809	1.829	1.799	1.840	1.789	1.850	1.779	1.860	1.768	1.871	1.758	1.882	1.747	1.892	1.737	1.903	1.726	1.914	1.715	1.925	1.704	1.937

TABLA 8D.2 Cotas críticas $\mathrm{dL}_{(\alpha;n,k)},\mathrm{dU}_{(\alpha;n,k)}$ del estadístico de Durbin-Watson.

	$\alpha = 0.10$																					
	k =	12	k =	= 13	k =	= 14	k =	= 15	k =	= 16	k =	: 17	k =	: 18	k =	: 19	k =	= 20	k =	= 25	k =	: 30
n	$^{ m dL}$	dU	dL	dU	dL	dU	dL	dU	dL	dU	$^{\mathrm{dL}}$	dU	$^{\mathrm{dL}}$	dU	dL	dU	dL	dU	$^{\mathrm{dL}}$	dU	dL	dU
17	0.114	3.599																				
18	0.154	3.498	0.102	3.641					-				-									-
19	0.199	3.398	0.139	3.547	0.092	3.677	-	-				-					-		-			-
20	0.245	3.304	0.181	3.453	0.126	3.589	0.083	3.707				-					-		-			-
21	0.291	3.219	0.223	3.364	0.164	3.501	0.114	3.626	0.076	3.734												
22	0.337	3.139	0.266	3.282	0.204	3.417	0.150	3.543	0.104	3.658	0.069	3.757										
23	0.381	3.066	0.310	3.205	0.245	3.338	0.187	3.464	0.138	3.580	0.096	3.686	0.063	3.777								
24	0.425	2.999	0.352	3.134	0.286	3.264	0.226	3.388	0.173	3.505	0.127	3.613	0.088	3.711	0.058	3.795	-					-
25	0.467	2.936	0.394	3.068	0.327	3.195	0.265	3.317	0.209	3.433	0.159	3.542	0.117	3.642	0.081	3.733	0.053	3.811				-
26	0.507	2.880	0.435	3.006	0.366	3.130	0.303	3.250	0.245	3.365	0.194	3.473	0.148	3.575	0.108	3.668	0.075	3.752				-
27	0.546	2.827	0.474	2.949	0.406	3.070	0.342	3.187	0.283	3.300	0.229	3.408	0.180	3.509	0.137	3.604	0.101	3.692				
28	0.584	2.779	0.512	2.897	0.444	3.013	0.379	3.127	0.319	3.238	0.264	3.345	0.213	3.446	0.168	3.542	0.128	3.631				
29	0.620	2.734	0.549	2.848	0.481	2.961	0.416	3.072	0.356	3.180	0.299	3.285	0.247	3.386	0.199	3.482	0.157	3.571		_ :		
30	0.654	2.692	0.584	2.802	0.517	2.912	0.452	3.020	0.391	3.126	0.334	3.229	0.280	3.328	0.231	3.423	0.187	3.514	0.037	3.868		
31	0.687	2.654	0.618	2.761	0.551	2.866	0.487	2.971	0.426	3.075	0.368	3.175	0.314	3.273	0.264	3.367	0.217	3.457	0.053	3.824		
32	0.718	2.618	0.650	2.721	0.584	2.824	0.521	2.926	0.460	3.026	0.402	3.125	0.347	3.221	0.296	3.314	0.248	3.404	0.072	3.778		
33	0.748	2.586	0.681	2.685	0.616	2.784	0.553	2.883	0.493	2.981	0.435	3.077	0.380	3.171	0.328	3.263	0.279	3.352	0.093	3.731		
34	0.776	2.555	0.711	2.651	0.647	2.747	0.585	2.843	0.525	2.938	0.467	3.032	0.412	3.124	0.359	3.215	0.310	3.302	0.115	3.684		
35 36	0.804 0.830	2.526 2.499	$0.740 \\ 0.767$	2.619 2.589	0.677 0.705	2.712 2.679	0.615	2.805	0.556	2.898 2.860	0.498	2.989 2.949	0.443 0.473	3.079	0.390 0.421	3.168 3.124	0.340 0.370	3.254	0.138	3.637	0.027 0.039	3.902 3.869
							0.645	2.770	0.586		0.528			3.037				3.209	0.163	3.591		
37 38	0.855	2.474	0.793	2.561	0.732	2.649 2.620	0.673	2.737 2.705	0.615	2.824	0.558	2.911	0.503	2.997	0.450	3.082	0.400	3.166	0.188 0.213	3.546	0.054	3.833
38	0.879 0.902	2.451 2.429	0.818 0.842	2.535 2.511	0.759 0.784	2.593	$0.700 \\ 0.726$	2.705	0.642 0.670	2.791 2.759	0.586 0.614	2.875 2.841	0.532 0.560	2.959 2.923	$0.480 \\ 0.508$	3.043 3.005	0.429 0.457	3.125 3.085	0.213	3.501 3.458	$0.070 \\ 0.088$	3.796 3.758
40	0.924	2.429	0.842	2.488	0.784	2.568	0.751	2.648	0.695	2.739	0.641	2.841	0.587	2.889	0.535	2.968	0.485	3.047	0.265	3.416	0.000	3.719
41	0.945	2.389	0.888	2.466	0.832	2.544	0.731	2.622	0.093 0.721	2.729	0.667	2.779	0.614	2.857	0.562	2.935	0.483	3.012	0.203	3.375	0.107	3.681
41	0.945	2.371	0.909	2.446	0.854	2.521	0.770	2.597	0.721 0.745	2.673	0.691	2.779	0.639	2.826	0.588	2.933	0.512	2.977	0.290	3.336	0.120	3.643
43	0.985	2.354	0.930	2.426	0.875	2.500	0.799	2.574	0.768	2.648	0.716	2.722	0.664	2.797	0.614	2.871	0.564	2.945	0.341	3.298	0.147	3.605
44	1.003	2.334	0.950	2.420	0.896	2.479	0.843	2.551	0.791	2.624	0.710	2.696	0.688	2.769	0.638	2.842	0.589	2.914	0.341	3.261	0.100	3.568
45	1.021	2.322	0.969	2.391	0.916	2.460	0.864	2.530	0.812	2.601	0.761	2.672	0.711	2.743	0.662	2.814	0.614	2.884	0.391	3.226	0.211	3.531
46	1.039	2.308	0.987	2.375	0.936	2.442	0.884	2.510	0.834	2.579	0.783	2.648	0.734	2.718	0.685	2.787	0.637	2.856	0.416	3.192	0.233	3.496
47	1.055	2.294	1.005	2.359	0.954	2.425	0.904	2.491	0.854	2.558	0.804	2.626	0.756	2.694	0.707	2.761	0.660	2.829	0.440	3.159	0.255	3.460
48	1.071	2.281	1.022	2.345	0.972	2.408	0.922	2.473	0.873	2.539	0.825	2.605	0.777	2.671	0.729	2.737	0.682	2.803	0.463	3.127	0.278	3.426
49	1.087	2.269	1.038	2.331	0.989	2.393	0.941	2.457	0.892	2.520	0.845	2.585	0.797	2.649	0.750	2.714	0.704	2.778	0.486	3.097	0.300	3.393
50	1.102	2.257	1.054	2.317	1.006	2.378	0.958	2.440	0.911	2.502	0.863	2.565	0.817	2.628	0.771	2.691	0.725	2.755	0.509	3.068	0.322	3.361
55	1.169	2.207	1.125	2.261	1.081	2.314	1.037	2.369	0.994	2.425	0.950	2.481	0.907	2.537	0.863	2.594	0.821	2.651	0.615	2.936	0.428	3.211
60	1.225	2.167	1.185	2.215	1.145	2.264	1.105	2.313	1.064	2.363	1.024	2.413	0.984	2.464	0.944	2.515	0.904	2.567	0.709	2.827	0.527	3.083
65	1.274	2.135	1.237	2.179	1.200	2.222	1.163	2.267	1.125	2.312	1.088	2.358	1.050	2.404	1.013	2.450	0.976	2.497	0.792	2.735	0.617	2.973
70	1.316	2.109	1.282	2.148	1.247	2.188	1.213	2.229	1.178	2.270	1.144	2.312	1.109	2.354	1.074	2.397	1.039	2.440	0.866	2.658	0.698	2.879
75	1.353	2.087	1.321	2.123	1.289	2.160	1.257	2.198	1.225	2.235	1.192	2.274	1.160	2.312	1.127	2.351	1.094	2.391	0.931	2.592	0.772	2.798
80	1.385	2.069	1.356	2.102	1.326	2.137	1.296	2.171	1.266	2.206	1.235	2.241	1.205	2.277	1.174	2.313	1.143	2.349	0.990	2.536	0.838	2.727
85	1.414	2.054	1.386	2.085	1.358	2.116	1.330	2.148	1.302	2.180	1.273	2.213	1.245	2.246	1.216	2.280	1.187	2.314	1.042	2.487	0.898	2.666
90	1.440	2.041	1.414	2.069	1.388	2.099	1.361	2.129	1.334	2.159	1.307	2.189	1.281	2.220	1.253	2.252	1.226	2.283	1.089	2.445	0.952	2.612
95	1.463	2.029	1.438	2.056	1.414	2.084	1.389	2.112	1.363	2.140	1.338	2.168	1.313	2.197	1.287	2.227	1.261	2.256	1.131	2.408	1.001	2.564
100	1.484	2.019	1.461	2.045	1.438	2.071	1.414	2.097	1.390	2.123	1.366	2.150	1.342	2.177	1.318	2.205	1.293	2.232	1.170	2.375	1.046	2.522
125	1.566	1.986	1.547	2.005	1.529	2.025	1.510	2.045	1.492	2.065	1.473	2.086	1.454	2.106	1.435	2.127	1.415	2.148	1.318	2.257	1.219	2.369
150	1.621	1.967	1.606	1.982	1.591	1.998	1.576	2.014	1.561	2.031	1.545	2.047	1.530	2.064	1.514	2.081	1.498	2.098	1.418	2.184	1.337	2.275
175	1.662	1.955	1.649	1.968	1.637	1.982	1.624	1.995	1.611	2.009	1.598	2.022	1.585	2.036	1.571	2.050	1.558	2.064	1.490	2.137	1.421	2.211
200	1.693	1.948	1.682	1.959	1.671	1.971	1.660	1.982	1.649	1.994	1.637	2.005	1.626	2.018	1.615	2.029	1.603	2.041	1.545	2.103	1.485	2.167

9. Distribución del estadístico U de Corridas (Wald-Wolfowitz)

U= número de corridas.

$$P(U=u) = \begin{cases} 2\binom{m-1}{k-1}\binom{n-1}{k-1} / \binom{m+n}{m} & \text{Si} \quad u = 2k\\ \left(\binom{m-1}{k-1}\binom{n-1}{k-2} + \binom{m-1}{k-2}\binom{n-1}{k-1}\right) / \binom{m+n}{m} & \text{Si} \quad u = 2k-1 \end{cases}$$

donde $m,\ n$ son el total de ceros y unos en la secuencia respectivamente.

$$p = P(U \le u) = \sum_{k=1}^{u} P(U = k) = 1 - \alpha$$

TABLA 9A. Probabilidades acumuladas p de la distribución de Corridas.

(2, 3)	.200 (3 0.667 0.500 0.400 0.333 0.250 0.250 0.250 0.250 0.167 0.154 0.133 0.133 0.133 0.118 0.111 0.100 0.105 0.100 0.000 0.200 0.100 0.00	4 1.000 0.900 0.800 0.714 0.643 0.583 0.495 0.423 0.396 0.3371 0.350 0.331 0.314 0.298 0.284 0.271	5 1.000	6 	7 7	8	9	10	11
(2, 2) (2, 3) (2, 4) (2, 5) (0, (2, 7) (0, (2, 7) (0, (2, 10) (0, (2, 11) (0, (2, 12) (0, (2, 13) (0, (2, 14) (0, (2, 15) (0, (2, 17) (0, (2, 18) (0, (2, 17) (0, (2, 18) (0, (2, 18) (0, (2, 18) (0, (2, 18) (0, (2, 19) (0, (2, 18) (0, (2, 19) (0, (3, 3, 0) (0, (3, 10) (0, (3, 10) (0, (3, 11) (0, (3, 11) (0, (3, 14) (0, (3, 14) (0, (3, 14) (0, (3, 14) (0, (3, 15) (0, (3, 15) (0, (3, 16) (0, (3, 17) (0	.200 (0.500 0.500 0.333 0.286 0.222 0.200 0.182 0.167 0.154 0.133 0.133 0.111 0.105 0.100 0.95 0.100 0.95 0.100	$\begin{array}{c} 0.900 \\ 0.800 \\ 0.800 \\ 0.714 \\ 0.643 \\ 0.533 \\ 0.491 \\ 0.455 \\ 0.423 \\ 0.371 \\ 0.350 \\ 0.331 \\ 0.314 \\ 0.284 \\ 0.271 \\ \end{array}$	1.000 1.000	$0.971 \\ 0.929$					
(2, 4) 0. (2, 5) 0. (2, 6) 0. (2, 7) 0. (2, 8) 0. (2, 9) 0. (2, 10) 0. (2, 11) 0. (2, 13) 0. (2, 14) 0. (2, 15) 0. (2, 16) 0. (2, 18) 0. (2, 19) 0. (2, 18) 0. (3, 3) 0. (3, 4) 0. (3, 7) 0. (3, 11) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0	.133	0.400 0.333 0.286 0.250 0.250 0.222 0.200 0.182 0.154 0.143 0.125 0.105 0.105 0.107 0.005 0.005	0.800 0.714 0.643 0.583 0.583 0.491 0.455 0.423 0.396 0.371 0.350 0.331 0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.349	1.000 1.000	$0.971 \\ 0.929$					
(2,5) 0. (2,6) 0. (2,6) (2,7) 0. (2,8) 0. (2,10) 0. (2,10) 0. (2,11) 0. (2,11) 0. (2,13) 0. (2,15) 0. (2,15) 0. (2,15) 0. (2,15) 0. (2,17) 0. (2,18) 0. (2,17) 0. (3,3) 0. (3,4) 0. (3,3) 0. (3,5) 0. (3,6) 0. (3,10) 0. (3,11) 0. (3,11) 0. (3,12) 0. (3,13) 0. (3,11) 0. (3,14) 0. (3,15) 0. (3,16) 0. (3,17) 0. (3,18) 0. (3,16) 0. (3,17) 0. (3,18) 0. (3,16) 0. (3,17) 0. (3,18) 0. (3,16) 0. (3,17) 0.	.095 (0.333 0.286 0.226 0.250 0.250 0.250 0.222 0.200 0.182 0.167 0.154 0.113 0.133 0.125 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.143 0.145 0.154 0.154 0.154 0.155 0.155	$\begin{array}{c} 0.714 \\ 0.643 \\ 0.583 \\ 0.583 \\ 0.583 \\ 0.491 \\ 0.455 \\ 0.423 \\ 0.396 \\ 0.371 \\ 0.350 \\ 0.331 \\ 0.298 \\ 0.284 \\ 0.271 \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714	$0.971 \\ 0.929$					
(2,6) 0. (2,7) 0. (2,8) 0. (2,9) 0. (2,9) 0. (2,11) 0. (2,12) 0. (2,13) 0. (2,14) 0. (2,15) 0. (2,16) 0. (2,17) 0. (2,18) 0. (2,17) 0. (3,3) 0. (3,4) 0. (3,3,5) 0. (3,6) 0. (3,7) 0. (3,13) 0. (3,11) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,13) 0. (3,14) 0. (3,14) 0. (3,15) 0. (3,16) 0. (3,17) 0. (3,16) 0. (3,16) 0. (3,17) 0. (3,17) 0. (3,18) 0. (3,16) 0. (3,17) 0. (3,1	.071	0.286 0.250 0.252 0.200 0.202 0.200 0.182 0.167 0.154 0.1133 0.125 0.111 0.105 0.111 0.105 0.300 0.200 0.143 0.125 0.111 0.105 0.055	0.643 0.583 0.491 0.455 0.423 0.396 0.371 0.350 0.331 0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.344 0.298	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714	$0.971 \\ 0.929$					
(2,7)	.056 (.044 (.0	0.250 0.222 0.122 0.200 0.182 0.167 0.154 0.143 0.133 0.133 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.0067	$\begin{array}{c} 0.583 \\ 0.533 \\ 0.491 \\ 0.491 \\ 0.4455 \\ 0.423 \\ 0.396 \\ 0.371 \\ 0.350 \\ 0.331 \\ 0.298 \\ 0.284 \\ 0.271 \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.425 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714	$0.971 \\ 0.929$					
(2,8) 0. (2,9) 0. (2,10) 0. (2,11) 0. (2,12) 0. (2,13) 0. (2,14) 0. (2,15) 0. (2,16) 0. (2,17) 0. (2,18) 0. (2,19) 0. (3,3) 0. (3,4) 0. (3,3) 0. (3,4) 0. (3,3) 0. (3,3) 0. (3,3) 0. (3,3) 0. (3,3) 0. (3,3) 0. (3,3) 0. (3,11) 0. (3,13) 0. (3,11) 0. (3,13) 0. (3,11) 0. (3,13) 0. (3,14) 0. (3,15) 0. (3,16) 0. (3,16) 0. (3,16) 0. (3,17) 0. (3,16) 0. (3,17) 0. (3,17) 0. (3,17) 0. (3,17) 0. (3,17) 0.	.044 (.036 (0.222 0.200 0.182 0.167 0.154 0.143 0.125 0.111 0.105 0.100 0.095 0.300 0.200 0.107 0.083 0.067 0.065	$\begin{array}{c} 0.533 \\ 0.491 \\ 0.455 \\ 0.423 \\ 0.396 \\ 0.371 \\ 0.314 \\ 0.294 \\ 0.271 \\ \hline \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \hline \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714	$0.971 \\ 0.929$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.036 (0.200 0.182 0.167 0.154 0.143 0.143 0.125 0.118 0.110 0.100 0.010 0.095 0.300 0.200 0.101 0.107 0.083 0.067	$\begin{array}{c} 0.491 \\ 0.455 \\ 0.423 \\ 0.396 \\ 0.371 \\ 0.351 \\ 0.314 \\ 0.298 \\ 0.271 \\ \hline \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.030 (.026 (.022 (.019 (.027 (0.182 0.167 0.154 0.133 0.125 0.111 0.105 0.100 0.095 0.300 0.200 0.107 0.083 0.067 0.055	$\begin{array}{c} 0.455 \\ 0.423 \\ 0.396 \\ 0.371 \\ 0.350 \\ 0.331 \\ 0.314 \\ 0.298 \\ 0.284 \\ 0.271 \\ \hline \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.026 (.022 (.002) (.002) (.003	0.167 0.154 0.143 0.125 0.118 0.1118 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.065	$\begin{array}{c} 0.423 \\ 0.396 \\ 0.371 \\ 0.350 \\ 0.331 \\ 0.284 \\ 0.271 \\ \hline \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.022 (0.154 0.143 0.133 0.125 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.085 0.067	0.396 0.371 0.350 0.331 0.314 0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 13) 0. (2, 14) 0. (2, 15) 0. (2, 16) 0. (2, 17) 0. (2, 17) 0. (2, 18) 0. (2, 19) 0. (3, 3) 0. (3, 4) 0. (3, 3) 0. (3, 4) 0. (3, 7) 0. (3, 8) 0. (3, 10) 0. (3, 11) 0. (3, 11) 0. (3, 13) 0. (3, 14) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 16) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0. (3, 18) 0. (3, 16) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0.	.019 (.017 (.018 (0.143 0.133 0.125 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	$\begin{array}{c} 0.371 \\ 0.350 \\ 0.331 \\ 0.314 \\ 0.298 \\ 0.284 \\ 0.271 \\ \end{array}$ $\begin{array}{c} 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$.017 (.015 (.017 (.017 (.018 (0.133 0.125 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.350 0.331 0.314 0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 15) 0. (2, 16) 0. (2, 17) 0. (2, 18) 0. (2, 19) 0. (2, 19) 0. (3, 3) 0. (3, 4) 0. (3, 15) 0. (3, 10) 0. (3, 11) 0. (3, 13) 0. (3, 14) 0. (3, 13) 0. (3, 15) 0. (3, 16) 0. (3, 16) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0.	.015 (.013 (.013 (.012 (.013 (.014 (0.125 0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	$\begin{array}{c} 0.331 \\ 0.314 \\ 0.298 \\ 0.284 \\ 0.271 \\ \hline \\ 0.260 \\ 0.700 \\ 0.543 \\ 0.429 \\ 0.345 \\ 0.283 \\ \end{array}$	1.000 1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 16) (0, (2, 17) (0, (2, 18) (0, 18) (0, 19) (0, 18	.013 (.012 (.011 (.012 (.012 (.012 (.013 (0.118 0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.314 0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 17)	.012 (.011 (.010 (.011 (0.111 0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.298 0.284 0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 18) 0. (2, 19) 0. (2, 20) 0. (3, 3) 0. (3, 4) 0. (3, 5) 0. (3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 11) 0. (3, 11) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 16) 0. (3, 16) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0.	.011 (.010 (0.105 0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.284 0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 18) 0. (2, 19) 0. (2, 20) 0. (3, 3) 0. (3, 4) 0. (3, 5) 0. (3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 11) 0. (3, 11) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 16) 0. (3, 16) 0. (3, 17) 0. (3, 17) 0. (3, 17) 0.	.010 (0.100 0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.271 0.260 0.700 0.543 0.429 0.345 0.283	1.000 1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(2, 19) 0. (2, 20) 0. (3, 3) 0. (3, 4) 0. (3, 5) 0. (3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 14) 0. (3, 15) 0. (3, 17) 0.	.009 (.100 (.057 (.036 (.024 (.017 (.012 (.009 (.007 (.005 (.004 (.009 (.005 (.004 (.009 (.005 (.004 (.009 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.005 (.004 (.005 (0.095 0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.260 0.700 0.543 0.429 0.345 0.283	1.000 0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(3, 3) 0. (3, 4) 0. (3, 5) 0. (3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 9) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.100 (.057 (.036 (.024 (.017 (.012 (.009 (.007 (.005 (.004 (.007 (.005 (.004 (.007 (.005 (.004 (.007 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.005 (.004 (.005 (0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.700 0.543 0.429 0.345 0.283	0.900 0.800 0.714 0.643	$0.971 \\ 0.929$			•		
(3, 3) 0. (3, 4) 0. (3, 5) 0. (3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 9) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.100 (.057 (.036 (.024 (.017 (.012 (.009 (.007 (.005 (.004 (.007 (.005 (.004 (.007 (.005 (.004 (.007 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.005 (.004 (.005 (0.300 0.200 0.143 0.107 0.083 0.067 0.055	0.700 0.543 0.429 0.345 0.283	0.900 0.800 0.714 0.643	$0.971 \\ 0.929$					
(3, 4) (0. (3, 5) (0. (3, 6) (0. (3, 7) (0. (3, 8) (0. (3, 10) (0. (3, 11) (0. (3, 12) (0. (3, 13) (0. (3, 14) (0. (3, 15) (0. (3, 16) (0. (3, 17) (0.	.057 (.036 (.024 (.017 (.012 (.009 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (0.200 0.143 0.107 0.083 0.067 0.055	0.543 0.429 0.345 0.283	$0.800 \\ 0.714 \\ 0.643$	$0.971 \\ 0.929$					•
(3,5) 0. (3,6) 0. (3,7) 0. (3,8) 0. (3,10) 0. (3,11) 0. (3,12) 0. (3,13) 0. (3,14) 0. (3,15) 0. (3,16) 0. (3,16) 0. (3,17) 0.	.036 (.024 (.017 (.012 (.009 (.007 (.005 (.004 (0.143 0.107 0.083 0.067 0.055	0.429 0.345 0.283	$0.714 \\ 0.643$	0.929					
(3, 6) 0. (3, 7) 0. (3, 8) 0. (3, 9) 0. (3, 10) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.024 (.017 (.012 (.009 (.007 (.005 (.004 (.004 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (.004 (.005 (0.107 0.083 0.067 0.055	$0.345 \\ 0.283$	0.643						•
(3, 7) 0. (3, 8) 0. (3, 9) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.017 (0 .012 (0 .009 (0 .007 (0 .005 (0 .004 (0	0.083 0.067 0.055	0.283		0.001	1.000				
(3, 8) 0. (3, 9) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.012 (.009 (.007 (.005 ($0.067 \\ 0.055$			0.881	1.000				
(3, 9) 0. (3, 10) 0. (3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.009 (.007 (.005 (0.055	0.236	0.583	0.833	1.000			•	•
$ \begin{array}{c cccc} (3,10) & 0. \\ (3,11) & 0. \\ (3,12) & 0. \\ (3,13) & 0. \\ (3,14) & 0. \\ (3,15) & 0. \\ (3,16) & 0. \\ (3,17) & 0. \\ \end{array} $.007 (.005 (.004 (0.533	0.788	1.000				
(3, 11) 0. (3, 12) 0. (3, 13) 0. (3, 14) 0. (3, 15) 0. (3, 16) 0. (3, 17) 0.	.005		0.200	0.491	0.745	1.000				
$ \begin{array}{c cccc} (3,12) & 0. \\ (3,13) & 0. \\ (3,14) & 0. \\ (3,15) & 0. \\ (3,16) & 0. \\ (3,17) & 0. \end{array} $.004	0.045	0.171	0.455	0.706	1.000				
$ \begin{array}{c ccc} (3,13) & 0. \\ (3,14) & 0. \\ (3,15) & 0. \\ (3,16) & 0. \\ (3,17) & 0. \end{array} $		0.038	0.148	0.423	0.670	1.000		-		
		0.033	0.130	0.396	0.637	1.000				
		0.029	0.114	0.371	0.607	1.000				
(3, 16) 0. $(3, 17)$ 0.		0.025	0.101	0.350	0.579	1.000				
(3, 16) 0. $(3, 17)$ 0.		0.022	0.091	0.331	0.554	1.000				
		0.020	0.082	0.314	0.530	1.000				
		0.018	0.074	0.298	0.509	1.000	-			
$(3, 18) \mid 0.$.002	0.016	0.067	0.284	0.489	1.000		-		
(3, 19) 0.	.001	0.014	0.061	0.271	0.470	1.000				
(3, 20) 0.	.001	0.013	0.056	0.260	0.453	1.000				
		0.013	0.371	0.629	0.433	0.971	1.000			•
		0.071	0.262	0.500	0.786	0.929	0.992	1.000		•
		0.048	0.190	0.405	0.690	0.881	0.976	1.000		
		0.033	0.142	0.333	0.606	0.833	0.955	1.000		
		0.024	0.109	0.279	0.533	0.788	0.929	1.000		
		0.018	0.085	0.236	0.471	0.745	0.902	1.000		
		0.014	0.068	0.203	0.419	0.706	0.874	1.000		-
		0.011	0.055	0.176	0.374	0.670	0.846	1.000		
		0.009	0.045	0.154	0.335	0.637	0.819	1.000		•
(4, 13) 0.		0.007	0.037	0.136	0.302	0.607	0.792	1.000		
		0.006	0.031	0.121	0.274	0.579	0.766	1.000		
		0.005	0.027	0.108	0.249	0.554	0.742	1.000		
		0.004	0.023	0.097	0.227	0.530	0.718	1.000		
		0.004	0.020	0.088	0.208	0.509	0.696	1.000		•
		0.003	0.017	0.080	0.191	0.489	0.675	1.000		
(4, 19) 0.	.000	0.003	0.015	0.073	0.176	0.470	0.654	1.000	•	•
(4, 20) 0.	.000	0.002	0.013	0.067	0.163	0.453	0.635	1.000		
		0.040	0.167	0.357	0.643	0.833	0.960	0.992	1.000	
		0.024	0.110	0.262	0.522	0.738	0.911	0.976	0.998	1.000
		0.015	0.076	0.197	0.424	0.652	0.854	0.955	0.992	1.000
		0.010	0.054	0.152	0.347	0.576	0.793	0.929	0.984	1.000
		0.007	0.039	0.119	0.287	0.510	0.734	0.902	0.972	1.000
		0.005	0.029	0.095	0.239	0.455	0.678	0.874	0.958	1.000
		0.003	0.029	0.053	0.201	0.407	0.626	0.846	0.942	1.000
		0.004	0.022	0.063	0.201	0.365	0.579	0.840	0.942	1.000
		0.003	0.017	0.053	0.170	0.330	0.535	0.819	0.925	1.000
		0.002	0.011	0.044	0.125	0.299	0.496	0.766	0.889	1.000
		0.001	0.009	0.037	0.108	0.272	0.460	0.742	0.871	1.000
		0.001	0.007	0.032	0.094	0.249	0.428	0.718	0.852	1.000
		0.001	0.006	0.028	0.082	0.228	0.398	0.696	0.834	1.000
		0.001	0.005	0.024	0.072	0.210	0.372	0.675	0.816	1.000
		0.001	0.004	0.021	0.064	0.194	0.347	0.654	0.798	1.000
(5, 20) 0.	.000	0.000	0.003	0.018	0.057	0.179	0.325	0.635	0.781	1.000

TABLA 9B. Probabilidades acumuladas p de la distribución de Corridas.

(m, n)	2	3	4	5	6	7	8	9	10	11	u 12	13	14	15	16	17	18	19	20	21
(6, 6)	0.002	0.013	0.067	0.175	0.392	0.608	0.825	0.933	0.987	0.998	1.000									-
(6, 7)	0.001	0.008	0.043	0.121	0.296	0.500	0.733	0.879	0.966	0.992	0.999	1.000	-							
(6, 8)	0.001	0.005	0.028	0.086	0.226	0.413	0.646	0.821	0.937	0.984	0.998	1.000	-							
(6, 9)	0.000	0.003	0.019	0.063	0.175	0.343	0.566	0.762	0.902	0.972	0.994	1.000								
(6, 10)	0.000	0.002	0.013	0.047	0.137	0.287	0.497	0.706	0.864	0.958	0.990	1.000								
(6, 11)	0.000	0.001	0.009	0.036	0.108	0.242	0.436	0.654	0.824	0.942	0.983	1.000								
(6, 12)	0.000	0.001	0.007	0.028	0.087	0.205	0.383	0.605	0.783	0.925	0.975	1.000								
(6, 13)	0.000	0.001	0.005	0.022	0.070	0.176	0.338	0.561	0.743	0.908	0.966	1.000								
(6, 14)	0.000	0.001	0.004	0.017	0.058	0.151	0.299	0.520	0.705	0.889	0.956	1.000								
(6, 15)	0.000	0.000	0.003	0.014	0.047	0.131	0.265	0.483	0.668	0.871	0.945	1.000								
(6, 16)	0.000	0.000	0.002	0.011	0.039	0.115	0.237	0.450	0.633	0.852	0.933	1.000								
(6, 17)	0.000	0.000	0.002	0.009	0.033	0.100	0.211	0.419	0.600	0.834	0.921	1.000	-	-	-	-	-	-	-	-
(6, 18)	0.000	0.000	0.002	0.008	0.033	0.089	0.190	0.392	0.569	0.816	0.908	1.000								
(6, 19)	0.000	0.000	0.001	0.006	0.024	0.033	0.171	0.366	0.539	0.798	0.895	1.000								
	0.000	0.000	0.001	0.005	0.024	0.078	0.171	0.343	0.539 0.512	0.798	0.882	1.000				•	•	•		
(6, 20)	0.000	0.000	0.001	0.003	0.020	0.070	0.134	0.343	0.312	0.781	0.002	1.000	•			•	•	•		
(7, 7)	0.001	0.004	0.025	0.078	0.209	0.383	0.617	0.791	0.922	0.975	0.996	0.999	1.000							
(7, 8)	0.000	0.002	0.015	0.051	0.149	0.296	0.514	0.704	0.867	0.949	0.988	0.998	0.999	1.000						
(7, 9)	0.000	0.001	0.010	0.035	0.108	0.231	0.427	0.622	0.806	0.916	0.975	0.994	0.999	1.000						
(7, 10)	0.000	0.001	0.006	0.024	0.080	0.182	0.355	0.549	0.743	0.879	0.957	0.990	0.998	1.000						
(7, 11)	0.000	0.001	0.004	0.018	0.060	0.145	0.296	0.484	0.682	0.840	0.936	0.983	0.996	1.000						
(7, 11) $(7, 12)$	0.000	0.000	0.003	0.013	0.046	0.117	0.247	0.428	0.624	0.801	0.911	0.975	0.993	1.000						
(7, 12) (7, 13)	0.000	0.000	0.003	0.013	0.035	0.095	0.208	0.378	0.570	0.762	0.884	0.966	0.990	1.000						
(7, 14)	0.000	0.000	0.002	0.010	0.033	0.033	0.176	0.336	0.520	0.723	0.856	0.956	0.985	1.000						
	0.000	0.000	0.002	0.006	0.027	0.064	0.170	0.299	0.320	0.686	0.827	0.945	0.980	1.000		•				
(7, 15) (7, 16)	0.000		0.001	0.004	0.022	0.054	0.130	0.267			0.798	0.933	0.974	1.000		•	•	•		
		0.000	0.001	0.004	0.017	0.034	0.128	0.239	0.434	0.651	0.769	0.933	0.967	1.000		•	•	•		•
(7, 17)	0.000	0.000							0.397	0.618									-	
(7, 18)	0.000	0.000	0.000	0.003	0.011	0.038	0.095	0.215	0.363	0.586	0.741	0.908	0.960	1.000						
(7, 19)	0.000	0.000	0.000	0.002	0.009	0.032	0.082	0.194	0.333	0.557	0.713	0.895	0.952	1.000						
(7, 20)	0.000	0.000	0.000	0.002	0.008	0.028	0.071	0.175	0.306	0.529	0.686	0.882	0.943	1.000		•	•	•		
(8, 8)	0.000	0.001	0.009	0.032	0.100	0.214	0.405	0.595	0.786	0.900	0.968	0.991	0.999	0.999	1.000					
(8, 9)	0.000	0.001	0.005	0.032	0.069	0.157	0.319	0.500	0.702	0.843	0.939	0.980	0.996	0.999	0.999	1.000				
	0.000	0.000	0.003	0.013			0.251	0.419	0.621	0.782	0.903	0.964	0.990	0.998	0.999					
(8, 10)					0.048	0.117										1.000	•	•		
(8, 11)	0.000	0.000	0.002	0.009	0.034	0.088	0.199	0.352	0.547	0.722	0.862	0.943	0.982	0.996	0.999	1.000				
(8, 12)	0.000	0.000	0.001	0.006	0.025	0.067	0.159	0.297	0.480	0.663	0.817	0.920	0.971	0.993	0.999	1.000	•	•		
(8, 13)	0.000	0.000	0.001	0.004	0.018	0.052	0.128	0.251	0.421	0.608	0.772	0.894	0.958	0.990	0.998	1.000	•	•		
(8, 14)	0.000	0.000	0.001	0.003	0.013	0.041	0.103	0.213	0.369	0.557	0.726	0.867	0.942	0.985	0.996	1.000				
(8, 15)	0.000	0.000	0.000	0.002	0.010	0.032	0.084	0.182	0.325	0.510	0.682	0.839	0.925	0.980	0.994	1.000				
(8, 16)	0.000	0.000	0.000	0.002	0.008	0.026	0.069	0.156	0.286	0.467	0.639	0.810	0.906	0.974	0.991	1.000				
(8, 17)	0.000	0.000	0.000	0.001	0.006	0.021	0.057	0.134	0.252	0.428	0.598	0.782	0.886	0.967	0.988	1.000				
(8, 18)	0.000	0.000	0.000	0.001	0.005	0.017	0.047	0.116	0.223	0.393	0.559	0.754	0.864	0.960	0.984	1.000			-	
(8, 19)	0.000	0.000	0.000	0.001	0.004	0.014	0.040	0.101	0.197	0.361	0.523	0.726	0.843	0.952	0.980	1.000				
(8, 20)	0.000	0.000	0.000	0.001	0.003	0.011	0.033	0.088	0.175	0.332	0.489	0.699	0.821	0.943	0.976	1.000				
/																				
(9, 9)	0.000	0.000	0.003	0.012	0.044	0.109	0.238	0.399	0.601	0.762	0.891	0.956	0.988	0.997	0.999	0.999	1.000			
(9, 10)	0.000	0.000	0.002	0.008	0.029	0.077	0.179	0.319	0.510	0.681	0.834	0.923	0.974	0.992	0.999	0.999	0.999	1.000		
(9, 11)	0.000	0.000	0.001	0.005	0.020	0.055	0.135	0.255	0.430	0.605	0.773	0.885	0.955	0.985	0.997	0.999	0.999	1.000	-	-
(9, 12)	0.000	0.000	0.001	0.003	0.014	0.040	0.103	0.205	0.362	0.535	0.711	0.843	0.931	0.975	0.993	0.999	0.999	1.000		
(9, 13)	0.000	0.000	0.000	0.002	0.010	0.029	0.079	0.166	0.305	0.472	0.650	0.799	0.903	0.963	0.988	0.998	0.999	1.000		
(9, 14)	0.000	0.000	0.000	0.001	0.007	0.022	0.061	0.135	0.257	0.416	0.593	0.754	0.872	0.948	0.981	0.996	0.999	1.000		-
(9, 15)	0.000	0.000	0.000	0.001	0.005	0.017	0.048	0.110	0.217	0.367	0.539	0.710	0.839	0.931	0.973	0.994	0.998	1.000		-
(9, 16)	0.000	0.000	0.000	0.001	0.004	0.013	0.038	0.091	0.184	0.325	0.489	0.668	0.805	0.913	0.963	0.991	0.998	1.000		
(9, 17)	0.000	0.000	0.000	0.001	0.003	0.010	0.030	0.075	0.157	0.287	0.444	0.626	0.770	0.893	0.951	0.988	0.996	1.000		
(9, 18)	0.000	0.000	0.000	0.000	0.002	0.008	0.024	0.063	0.134	0.255	0.402	0.587	0.735	0.872	0.939	0.984	0.995	1.000		
(9, 19)	0.000	0.000	0.000	0.000	0.002	0.006	0.019	0.052	0.114	0.226	0.365	0.550	0.701	0.851	0.925	0.980	0.993	1.000		
(9, 20)	0.000	0.000	0.000	0.000	0.001	0.005	0.016	0.044	0.098	0.201	0.331	0.516	0.667	0.830	0.910	0.976	0.991	1.000		
(10, 10)	0.000	0.000	0.001	0.004	0.019	0.051	0.128	0.242	0.414	0.586	0.758	0.872	0.949	0.981	0.996	0.999	0.999	0.999	1.000	
(10, 11)	0.000	0.000	0.001	0.003	0.012	0.035	0.092	0.185	0.335	0.500	0.680	0.815	0.915	0.965	0.990	0.997	0.999	0.999	0.999	1.000
(10, 12)	0.000	0.000	0.000	0.002	0.008	0.024	0.067	0.142	0.271	0.425	0.605	0.755	0.875	0.944	0.980	0.994	0.999	0.999	0.999	1.000
(10, 13)	0.000	0.000	0.000	0.001	0.005	0.017	0.049	0.110	0.219	0.361	0.535	0.695	0.831	0.918	0.968	0.990	0.997	0.999	0.999	1.000
(10, 14)	0.000	0.000	0.000	0.001	0.004	0.012	0.037	0.086	0.178	0.306	0.472	0.637	0.784	0.889	0.952	0.983	0.995	0.999	0.999	1.000
(10, 15)	0.000	0.000	0.000	0.000	0.002	0.009	0.028	0.067	0.144	0.260	0.415	0.582	0.736	0.857	0.933	0.976	0.992	0.998	0.999	1.000
(10, 16)	0.000	0.000	0.000	0.000	0.002	0.007	0.021	0.053	0.118	0.222	0.364	0.530	0.689	0.824	0.912	0.966	0.988	0.998	0.999	1.000
(10, 17)	0.000	0.000	0.000	0.000	0.002	0.005	0.016	0.042	0.097	0.189	0.320	0.483	0.642	0.790	0.888	0.955	0.983	0.996	0.999	1.000
(10, 17)	0.000	0.000	0.000	0.000	0.001	0.003	0.010	0.034	0.080	0.162	0.320	0.439	0.598	0.756	0.863	0.943	0.933	0.995	0.999	1.000
(10, 19)	0.000	0.000	0.000	0.000	0.001	0.004	0.012	0.034	0.066	0.139	0.247	0.400	0.555	0.722	0.837	0.930	0.969	0.993	0.998	1.000
(10, 19)	0.000	0.000	0.000	0.000	0.001	0.003	0.010	0.023	0.055	0.139	0.247	0.364	0.516	0.689	0.810	0.930	0.961	0.991	0.997	1.000
(10, 20)	1 0.000	0.000	0.000	0.000	0.000	0.002	0.008	0.022	0.000	0.120	0.210	0.304	0.010	0.009	0.010	0.913	0.501	0.551	0.551	1.000

TABLA 9C.1 Probabilidades acumuladas p de la distribución de Corridas.

(m, n)	2	3	4	5	6	7	8	9	10	11	и 12	13	14	15	16	17	18	19	20	21
(11, 11)	0.000	0.000	0.000	0.002	0.007	0.023	0.063	0.135	0.260	0.410	0.590	0.740	0.865	0.937	0.977	0.993	0.998	0.999	0.999	0.999
(11, 12)	0.000	0.000	0.000	0.001	0.005	0.015	0.044	0.099	0.202	0.335	0.507	0.665	0.809	0.901	0.959	0.985	0.996	0.999	0.999	0.999
(11, 13) (11, 14)	0.000	0.000	0.000 0.000	0.001	0.003 0.002	0.010 0.007	0.031 0.022	0.074 0.055	0.157 0.122	0.273 0.223	0.433 0.369	0.593 0.527	0.749 0.688	0.860 0.815	0.936 0.908	0.974 0.960	0.992 0.986	0.998 0.996	0.999 0.999	0.999 0.999
(11, 14) $(11, 15)$	0.000	0.000	0.000	0.000	0.002	0.007	0.022	0.033	0.122	0.223	0.314	0.327	0.629	0.769	0.876	0.942	0.986	0.998	0.999	0.999
(11, 16)	0.000	0.000	0.000	0.000	0.001	0.003	0.012	0.032	0.076	0.150	0.266	0.412	0.573	0.723	0.841	0.922	0.967	0.989	0.997	0.999
(11, 17)	0.000	0.000	0.000	0.000	0.001	0.002	0.009	0.024	0.060	0.124	0.227	0.363	0.520	0.676	0.804	0.900	0.954	0.984	0.995	0.999
(11, 18)	0.000	0.000	0.000	0.000	0.000	0.002	0.006	0.019	0.048	0.103	0.193	0.321	0.471	0.632	0.767	0.876	0.939	0.978	0.992	0.999
(11, 19)	0.000	0.000	0.000	0.000	0.000	0.001	0.005	0.015	0.038	0.085	0.164	0.283	0.426	0.589	0.729	0.851	0.923	0.971	0.989	0.998
(11, 20)	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.012	0.031	0.071	0.140	0.250	0.385	0.548	0.691	0.825	0.905	0.963	0.985	0.997
(12, 12)	0.000	0.000	0.000	0.001	0.003	0.009	0.030	0.070	0.150	0.263	0.421	0.579	0.737	0.850	0.930	0.970	0.991	0.997	0.999	0.999
(12, 12) $(12, 13)$	0.000	0.000	0.000	0.001	0.003	0.009	0.030	0.070	0.130	0.203	0.421	0.500	0.737	0.830	0.894	0.970	0.991	0.994	0.999	0.999
(12, 13)	0.000	0.000	0.000	0.000	0.002	0.004	0.014	0.036	0.085	0.163	0.286	0.430	0.594	0.735	0.852	0.935	0.969	0.989	0.997	0.999
(12, 15)	0.000	0.000	0.000	0.000	0.001	0.003	0.010	0.026	0.064	0.129	0.235	0.368	0.528	0.676	0.806	0.896	0.953	0.981	0.994	0.998
(12, 16)	0.000	0.000	0.000	0.000	0.000	0.002	0.007	0.019	0.049	0.102	0.193	0.315	0.467	0.619	0.759	0.863	0.933	0.972	0.990	0.997
(12, 17)	0.000	0.000	0.000	0.000	0.000	0.001	0.005	0.014	0.037	0.081	0.159	0.269	0.412	0.565	0.710	0.828	0.910	0.960	0.984	0.995
(12, 18)	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.011	0.029	0.065	0.131	0.230	0.363	0.514	0.662	0.792	0.885	0.947	0.977	0.993
(12, 19)	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.008	0.022	0.052	0.108	0.197	0.319	0.466	0.615	0.755	0.857	0.931	0.969	0.990
(12, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.006	0.017	0.042	0.090	0.169	0.280	0.423	0.570	0.718	0.828	0.914	0.959	0.986
(13, 13)	0.000	0.000	0.000	0.000	0.001	0.004	0.013	0.034	0.081	0.157	0.277	0.418	0.582	0.723	0.843	0.919	0.966	0.987	0.996	0.999
(13, 14)	0.000	0.000	0.000	0.000	0.001	0.002	0.009	0.024	0.059	0.119	0.221	0.348	0.506	0.652	0.788	0.881	0.945	0.976	0.992	0.998
(13, 15)	0.000	0.000	0.000	0.000	0.000	0.002	0.006	0.017	0.043	0.091	0.175	0.288	0.436	0.585	0.730	0.839	0.918	0.962	0.986	0.995
(13, 16)	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.012	0.032	0.069	0.140	0.239	0.375	0.521	0.671	0.793	0.887	0.945	0.977	0.992
(13, 17)	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.008	0.023	0.054	0.111	0.198	0.322	0.463	0.614	0.746	0.853	0.924	0.966	0.987
(13, 18)	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.006	0.018	0.042	0.089	0.164	0.275	0.410	0.559	0.699	0.816	0.900	0.952	0.981
(13, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.013	0.032	0.071	0.137	0.235	0.362	0.507	0.653	0.777	0.874	0.936	0.973
(13, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.010	0.025	0.058	0.114	0.201	0.320	0.459	0.607	0.738	0.847	0.917	0.964
(14, 14)	0.000	0.000	0.000	0.000	0.000	0.001	0.006	0.016	0.041	0.087	0.170	0.280	0.427	0.573	0.720	0.830	0.913	0.959	0.984	0.994
(14, 15)	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.011	0.029	0.064	0.131	0.225	0.358	0.500	0.652	0.775	0.875	0.936	0.973	0.989
(14, 16)	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.007	0.021	0.048	0.101	0.180	0.299	0.434	0.585	0.718	0.832	0.908	0.957	0.982
(14, 17)	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.005	0.015	0.035	0.078	0.145	0.249	0.374	0.523	0.661	0.786	0.877	0.938	0.972
(14, 18)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.011	0.027	0.060	0.117	0.207	0.323	0.464	0.606	0.739	0.842	0.916	0.960
(14, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.008	0.020	0.047	0.094	0.172	0.278	0.411	0.553	0.690	0.805	0.890	0.945
(14, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.006	0.015	0.037	0.076	0.143	0.239	0.363	0.503	0.642	0.767	0.862	0.928
(15, 15)	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.007	0.020	0.046	0.097	0.175	0.291	0.424	0.576	0.709	0.825	0.903	0.954	0.980
(15, 16)	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.005	0.014	0.033	0.073	0.136	0.236	0.358	0.505	0.642	0.771	0.864	0.931	0.967
(15, 17)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.010	0.024	0.055	0.106	0.191	0.300	0.439	0.578	0.715	0.821	0.902	0.951
(15, 18)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.007	0.017	0.041	0.083	0.155	0.252	0.381	0.517	0.658	0.775	0.869	0.930
(15, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.005	0.013	0.031	0.065	0.125	0.211	0.329	0.461	0.603	0.729	0.833	0.907
(15, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.009	0.024	0.051	0.101	0.177	0.283	0.410	0.549	0.681	0.795	0.881
(16, 16)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.009	0.023	0.053	0.103	0.186	0.293	0.431	0.569	0.707	0.814	0.897	0.947
(16, 17)	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.006	0.023	0.038	0.103	0.130	0.240	0.366	0.500	0.642	0.760	0.858	0.922
(16, 18)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.011	0.028	0.059	0.115	0.196	0.309	0.437	0.579	0.705	0.815	0.893
(16, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.008	0.021	0.045	0.091	0.159	0.260	0.380	0.519	0.650	0.770	0.860
(16, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.006	0.015	0.034	0.072	0.130	0.219	0.330	0.463	0.596	0.722	0.824
(17, 17)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.011	0.027	0.057	0.112	0.191	0.303	0.429	0.571	0.697	0.809	0.888
(17, 18)	0.000	0.000	0.000 0.000	0.000 0.000	0.000 0.000	0.000 0.000	0.000 0.000	$0.001 \\ 0.001$	0.003 0.002	0.007 0.005	0.019 0.014	$0.042 \\ 0.031$	0.086 0.066	0.151 0.120	0.249 0.205	0.366 0.311	$0.504 \\ 0.442$	0.634 0.573	0.757 0.702	0.849 0.806
(17, 19) (17, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.005	0.014	0.031	0.050	0.120	0.205	0.311	0.442 0.385	0.515	0.702	0.806
(11, 20)	3.000	0.000	5.000	3.000	3.000	5.000	5.000	5.000	5.001	5.004	5.010	3.023	5.001	3.030	0.100	0.203	3.300	5.515	0.041	5.100
(18, 18)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.002	0.005	0.013	0.030	0.064	0.117	0.200	0.305	0.435	0.565	0.695	0.800
(18, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.009	0.022	0.048	0.091	0.161	0.253	0.373	0.500	0.634	0.747
(18, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.007	0.016	0.036	0.070	0.129	0.209	0.318	0.440	0.574	0.694
(19, 19)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.002	0.006	0.015	0.035	0.068	0.126	0.204	0.313	0.433	0.567	0.687
(19, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.004	0.011	0.025	0.052	0.098	0.165	0.261	0.373	0.503	0.627
(20, 20)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.007	0.018	0.038	0.075	0.130	0.213	0.314	0.438	0.562
(40, 40)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.003	0.007	0.018	0.000	0.075	0.130	0.213	0.014	0.400	0.002

TABLA 9C.2 Probabilidades acumuladas p de la distribución de Corridas.

(m, n)	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41
(11, 11)	1.000																			
(11, 12)	0.999	1.000																		
(11, 13)	0.999	1.000																		
(11, 14)	0.999	1.000																		
(11, 15)	0.999	1.000																		
(11, 16)	0.999	1.000																		
(11, 17)	0.999	1.000																		
(11, 18)	0.999	1.000																		
(11, 19)	0.999	1.000																		
(11, 20)	0.999	1.000																		
(11, 20)	0.000	1.000																		
(12, 12)	0.999	0.999	1.000																	
(12, 12) $(12, 13)$	0.999	0.999	0.999	1.000																
(12, 13) $(12, 14)$	0.999	0.999	0.999	1.000																
(12, 14) $(12, 15)$	0.999	0.999	0.999	1.000		•	•				•	•					•	•		
(12, 16)	0.999	0.999	0.999	1.000		•	•				•	•					•	•		
						•	•	•			•	•					•	•	•	
(12, 17)	0.999	0.999	0.999	1.000																
(12, 18)	0.998	0.999 0.999	0.999 0.999	1.000								•					•	•		•
(12, 19)												•					•	•		
(12, 20)	0.995	0.999	0.999	1.000								•					•	•		
(40.45)		0.00-	0.000	0.005	4 005															
(13, 13)	0.999	0.999	0.999	0.999	1.000												•			
(13, 14)	0.999	0.999	0.999	0.999	0.999	1.000											•			
(13, 15)	0.999	0.999	0.999	0.999	0.999	1.000			-	-				-	-	-				
(13, 16)	0.998	0.999	0.999	0.999	0.999	1.000			-	-				-	-	-				
(13, 17)	0.996	0.999	0.999	0.999	0.999	1.000														
(13, 18)	0.993	0.998	0.999	0.999	0.999	1.000		-											-	
(13, 19)	0.989	0.997	0.999	0.999	0.999	1.000		-											-	
(13, 20)	0.985	0.995	0.999	0.999	0.999	1.000		-											-	
(14, 14)	0.999	0.999	0.999	0.999	0.999	0.999	1.000													
(14, 15)	0.997	0.999	0.999	0.999	0.999	0.999	0.999	1.000	-					-						
(14, 16)	0.994	0.998	0.999	0.999	0.999	0.999	0.999	1.000	-					-						
(14, 17)	0.989	0.996	0.999	0.999	0.999	0.999	0.999	1.000												
(14, 18)	0.983	0.994	0.998	0.999	0.999	0.999	0.999	1.000												
(14, 19)	0.976	0.991	0.997	0.999	0.999	0.999	0.999	1.000												
(14, 20)	0.966	0.987	0.995	0.999	0.999	0.999	0.999	1.000												
(15, 15)	0.993	0.998	0.999	0.999	0.999	0.999	0.999	0.999	1.000										-	
(15, 16)	0.987	0.995	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000									-	
(15, 17)	0.979	0.992	0.997	0.999	0.999	0.999	0.999	0.999	0.999	1.000										
(15, 18)	0.968	0.987	0.995	0.999	0.999	0.999	0.999	0.999	0.999	1.000										
(15, 19)	0.954	0.980	0.992	0.997	0.999	0.999	0.999	0.999	0.999	1.000									-	
(15, 20)	0.938	0.971	0.988	0.996	0.999	0.999	0.999	0.999	0.999	1.000										
` ' '/																				
(16, 16)	0.977	0.991	0.997	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000									
(16, 17)	0.963	0.984	0.994	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000								
(16, 18)	0.946	0.975	0.990	0.996	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000								
(16, 19)	0.924	0.963	0.984	0.994	0.998	0.999	0.999	0.999	0.999	0.999	0.999	1.000		-						
(16, 20)	0.900	0.948	0.976	0.990	0.997	0.999	0.999	0.999	0.999	0.999	0.999	1.000								
(10, 20)	0.000	0.010	0.010	0.000	0.001	0.000	0.000	0.000	0.000	0.000	0.000	1.000								
(17, 17)	0.943	0.973	0.989	0.996	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000							
(17, 17)	0.943	0.958	0.982	0.993	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000						
(17, 18) $(17, 19)$	0.917	0.939	0.982	0.988	0.995	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000						
(17, 19) $(17, 20)$	0.853	0.939	0.971	0.981	0.993	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000						
(11, 20)	0.000	0.511	0.550	0.561	0.552	0.551	0.555	0.555	0.555	0.555	0.559	0.555	0.555	1.000			•	•		
(18, 18)	0.883	0.936	0.970	0.987	0.995	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000					
(18, 18)	0.883	0.936	0.970	0.987	0.995	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000	•	•		•
						0.997	0.999	0.999		0.999	0.999	0.999	0.999	0.999	0.999					
(18, 20)	0.801	0.879	0.935	0.967	0.986	0.994	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000	•			
(10 10)	0.700	0.051	0.000	0.005	0.005	0.001	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	1 000			
(19, 19)	0.796	0.874	0.932	0.965	0.985	0.994	0.998	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000	1 000		
(19, 20)	0.744	0.835	0.905	0.948	0.976	0.989	0.996	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000		
(20. 25)		0 =0=	0.050	0.005	0.005	0.005	0.005	0.005	0.005	0.000	0.00-	0.005	0.005	0.005	0.005	0.005	0.000	0.005	0.005	4 005
(20, 20)	0.686	0.787	0.870	0.925	0.962	0.982	0.993	0.997	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	0.999	1.000

10. Distribución del estadístico ρ_s de Spearman

$$\rho_s = 1 - \frac{6\sum d_i^2}{n^3 - n}$$

donde d_i es la diferencia de rangos para el individuo i.

 $Nota: -1 \le \rho_s \le 1$ y su distribución es simétrica, luego $P(\rho_s \ge r_s) = P(\rho_s \le -r_s).$

$$p = P(\rho_s \le r) = \sum_k P(\rho_s = k) = 1 - \alpha$$

Tabla 10. Valores críticos $r_{(\alpha;n)}$ de la distribución ρ_s de Spearman*.

No.90					` ' '					
n 0.01 0.025 0.05 0.10 n 0.01 0.025 0.05 0.10 5 1.000 1.000 0.900 0.800 53 0.320 0.271 0.228 0.179 6 0.943 0.886 0.829 0.657 54 0.317 0.268 0.224 0.175 7 0.893 0.788 0.741 0.571 55 0.314 0.266 0.224 0.175 8 0.833 0.738 0.643 0.524 56 0.311 0.264 0.222 0.174 9 0.745 0.648 0.564 0.455 58 0.306 0.251 0.218 0.171 10 0.745 0.648 0.536 0.427 59 0.303 0.257 0.216 0.169 12 0.678 0.587 0.503 0.406 60 0.301 0.254 0.214 0.168 12 0.660 0.535 0.466 0.3		0.99			0.90		0.99			0.90
5 1.000 1.000 0.900 0.800 53 0.320 0.271 0.228 0.179 6 0.943 0.886 0.829 0.657 54 0.317 0.268 0.226 0.177 7 0.893 0.786 0.745 0.571 55 0.314 0.266 0.222 0.174 8 0.833 0.738 0.643 0.524 56 0.311 0.264 0.222 0.174 9 0.783 0.700 0.600 0.483 57 0.308 0.261 0.229 0.172 10 0.705 0.648 0.564 0.4855 58 0.306 0.259 0.218 0.171 11 0.709 0.618 0.536 0.427 59 0.303 0.257 0.216 0.162 12 0.664 0.550 0.484 0.367 62 0.298 0.252 0.211 0.168 15 0.604 0.521 0.446										
6 0.943 0.886 0.829 0.657 54 0.317 0.268 0.226 0.1717 7 0.893 0.786 0.714 0.571 55 0.314 0.266 0.224 0.175 8 0.833 0.738 0.600 0.483 57 0.308 0.261 0.220 0.172 10 0.745 0.648 0.564 0.455 58 0.306 0.257 0.216 0.171 11 0.709 0.618 0.536 0.427 59 0.303 0.257 0.216 0.168 12 0.678 0.587 0.503 0.466 0.301 0.254 0.214 0.168 12 0.678 0.587 0.503 0.466 0.301 0.254 0.214 0.168 13 0.648 0.550 0.484 0.387 62 0.298 0.252 0.213 0.165 15 0.660 0.488 0.414 0.328 0.246 <td></td>										
7 0.893 0.786 0.714 0.571 55 0.314 0.266 0.224 0.175 8 0.833 0.738 0.643 0.524 56 0.311 0.264 0.222 0.174 9 0.783 0.700 0.600 0.483 57 0.308 0.261 0.220 0.172 10 0.745 0.648 0.564 0.455 58 0.306 0.259 0.218 0.171 11 0.709 0.618 0.536 0.427 59 0.303 0.257 0.216 0.169 12 0.678 0.582 0.533 0.446 0.367 62 0.296 0.252 0.211 0.165 15 0.604 0.521 0.446 0.354 63 0.293 0.246 0.201 0.163 16 0.582 0.533 0.429 0.341 64 0.291 0.246 0.207 0.162 17 0.566 0.488		1								
8 0.833 0.738 0.643 0.524 56 0.311 0.264 0.222 0.174 9 0.783 0.700 0.600 0.483 57 0.308 0.261 0.220 0.172 10 0.745 0.648 0.564 0.455 58 0.306 0.259 0.218 0.171 11 0.709 0.618 0.560 0.484 0.385 61 0.298 0.252 0.214 0.168 13 0.648 0.550 0.446 0.367 62 0.298 0.252 0.211 0.166 14 0.626 0.538 0.446 0.367 62 0.290 0.250 0.211 0.166 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.202 0.211 0.163 16 0.582 0.503 0.429 0.341 64 0.291 0.244 0.204 0.162 17 0.568		I								
9 0.783 0.700 0.600 0.483 57 0.308 0.261 0.220 0.171 10 0.745 0.648 0.564 0.455 58 0.306 0.259 0.218 0.171 11 0.709 0.618 0.536 0.427 59 0.303 0.257 0.214 0.168 12 0.678 0.560 0.484 0.385 61 0.298 0.252 0.211 0.166 14 0.626 0.538 0.464 0.367 62 0.296 0.250 0.211 0.166 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.209 0.163 16 0.552 0.503 0.429 0.341 64 0.291 0.204 0.207 0.162 17 0.566 0.488 0.414 0.331 65 0.287 0.244 0.203 0.151 18 0.552 0.472 0.441		Į.				!				
10		I								
11 0.709 0.618 0.536 0.427 59 0.303 0.257 0.216 0.168 12 0.678 0.5687 0.503 0.406 60 0.301 0.254 0.214 0.168 13 0.648 0.560 0.484 0.385 61 0.298 0.252 0.213 0.168 14 0.626 0.538 0.464 0.367 62 0.296 0.250 0.211 0.165 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.207 0.162 17 0.566 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.160 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.352	9	0.783	0.700	0.600	0.483	57	0.308	0.261	0.220	0.172
12 0.678 0.587 0.503 0.406 60 0.301 0.254 0.214 0.168 13 0.648 0.560 0.484 0.385 61 0.298 0.252 0.213 0.166 14 0.626 0.538 0.446 0.367 62 0.296 0.250 0.211 0.166 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.209 0.162 16 0.582 0.503 0.429 0.341 64 0.291 0.246 0.207 0.162 17 0.566 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.203 0.160 19 0.535 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 20 0.497 0.425 0.360		I								
13 0.648 0.560 0.484 0.385 61 0.298 0.252 0.213 0.166 14 0.626 0.538 0.444 0.367 62 0.296 0.250 0.211 0.165 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.209 0.162 16 0.582 0.5503 0.429 0.341 64 0.291 0.244 0.206 0.161 18 0.556 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.446 0.379 0.209 68 0.282 0.233 0.201 0.157 20 0.521 0.446 0.379 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360 0.284 70 0.284 0.237 0.200 0.156 22 0.497 0.425 0.360		Į.								
14 0.626 0.538 0.464 0.367 62 0.296 0.250 0.211 0.168 15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.209 0.163 16 0.582 0.503 0.429 0.341 64 0.291 0.246 0.207 0.162 17 0.566 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.160 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 21 0.508 0.435 0.360 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360		I								
15 0.604 0.521 0.446 0.354 63 0.293 0.248 0.209 0.162 16 0.582 0.503 0.429 0.341 64 0.291 0.246 0.207 0.162 17 0.566 0.488 0.441 0.328 65 0.287 0.243 0.204 0.160 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.160 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.155 20 0.521 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 21 0.508 0.435 0.360 0.284 70 0.237 0.200 0.156 22 0.446 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271		1								
16 0.582 0.503 0.429 0.341 64 0.291 0.246 0.207 0.162 17 0.566 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.168 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 21 0.508 0.435 0.360 0.284 70 0.278 0.235 0.156 22 0.497 0.425 0.360 0.284 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.153 24 0.475 0.390 0.330 0.259		I								
17 0.566 0.488 0.414 0.328 65 0.289 0.244 0.206 0.161 18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.160 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.379 0.299 68 0.282 0.237 0.200 0.156 21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360 0.284 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.193 0.151 25 0.466 0.338 0.337		0.604	0.521			63				0.163
18 0.550 0.472 0.401 0.317 66 0.287 0.243 0.204 0.160 19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.157 21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.155 22 0.497 0.425 0.360 0.284 70 0.278 0.233 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.155 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.193 0.153 25 0.466 0.399 0.330 0.259 74	16	0.582	0.503	0.429	0.341	64	0.291	0.246	0.207	0.162
19 0.535 0.458 0.390 0.307 67 0.284 0.241 0.203 0.158 20 0.521 0.446 0.379 0.299 68 0.282 0.239 0.201 0.157 21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360 0.2247 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.153 24 0.475 0.466 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.388 0.337 0.265 73 0.272 0.230 0.195 0.153 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.385 0.312	17	0.566	0.488	0.414	0.328	65	0.289	0.244	0.206	0.161
20 0.521 0.446 0.379 0.299 68 0.282 0.237 0.200 0.156 21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360 0.284 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.352 0.366	18	0.550	0.472	0.401	0.317	66	0.287	0.243	0.204	0.160
21 0.508 0.435 0.369 0.291 69 0.280 0.237 0.200 0.156 22 0.497 0.425 0.360 0.284 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.362 0.306	19	0.535	0.458	0.390	0.307	67	0.284	0.241	0.203	0.158
22 0.497 0.425 0.360 0.284 70 0.278 0.235 0.198 0.155 23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.245 77 0.265 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.149 30 0.425 0.362 0.366	20	0.521	0.446	0.379	0.299	68	0.282	0.239	0.201	0.157
23 0.486 0.415 0.352 0.277 71 0.276 0.234 0.197 0.154 24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.148 31 0.418 0.356 0.301 0.236		0.508	0.435	0.369	0.291	69	0.280	0.237	0.200	0.156
24 0.475 0.406 0.344 0.271 72 0.274 0.232 0.195 0.153 25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296	22	0.497	0.425	0.360	0.284	70	0.278	0.235	0.198	0.155
25 0.466 0.398 0.337 0.265 73 0.272 0.230 0.194 0.152 26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.344 0.287	23	0.486	0.415	0.352	0.277	I	0.276	0.234	0.197	
26 0.457 0.390 0.330 0.259 74 0.271 0.229 0.193 0.151 27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.350 0.296 0.232 80 0.260 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.339 0.340 0.287		0.475	0.406	0.344	0.271	72	0.274		0.195	0.153
27 0.448 0.382 0.324 0.254 75 0.269 0.227 0.191 0.150 28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.339 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.388 0.330 0.279	25	0.466	0.398	0.337	0.265	73	0.272	0.230	0.194	0.152
28 0.440 0.375 0.317 0.249 76 0.267 0.226 0.190 0.149 29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279		0.457	0.390	0.330	0.259	74	0.271	0.229	0.193	0.151
29 0.432 0.368 0.312 0.245 77 0.265 0.224 0.189 0.148 30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.321 0.271	27	0.448	0.382	0.324	0.254	75	0.269	0.227	0.191	0.150
30 0.425 0.362 0.306 0.240 78 0.264 0.223 0.188 0.147 31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.321 0.271 0.212 86 0.252 0.213 0.180 0.140 38 0.373 0.317 0.267	28	0.440	0.375	0.317	0.249	76	0.267		0.190	0.149
31 0.418 0.356 0.301 0.236 79 0.262 0.221 0.186 0.146 32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.321 0.271 0.212 86 0.252 0.213 0.180 0.140 38 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264		I								
32 0.412 0.350 0.296 0.232 80 0.260 0.220 0.185 0.145 33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264		0.425							0.188	0.147
33 0.405 0.345 0.291 0.229 81 0.259 0.219 0.184 0.144 34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257	31	0.418	0.356		0.236	79	0.262	0.221	0.186	0.146
34 0.399 0.340 0.287 0.225 82 0.257 0.217 0.183 0.143 35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257	32	0.412	0.350	0.296	0.232	80	0.260	0.220	0.185	0.145
35 0.394 0.335 0.283 0.222 83 0.255 0.216 0.182 0.142 36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254			0.345			81				
36 0.388 0.330 0.279 0.218 84 0.254 0.215 0.181 0.141 37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251	34	0.399	0.340	0.287	0.225	82	0.257	0.217	0.183	0.143
37 0.383 0.325 0.275 0.215 85 0.252 0.213 0.180 0.140 38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248	35	0.394	0.335	0.283		83			0.182	0.142
38 0.378 0.321 0.271 0.212 86 0.251 0.212 0.179 0.139 39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.197 92 0.243 0.205 0.173 0.134 46 0.343 0.291 0.246		0.388	0.330			84			0.181	0.141
39 0.373 0.317 0.267 0.209 87 0.250 0.211 0.177 0.139 40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243		I				85				
40 0.368 0.313 0.264 0.207 88 0.248 0.210 0.176 0.138 41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240	38	0.378	0.321	0.271	0.212	l	0.251	0.212	0.179	0.139
41 0.364 0.309 0.261 0.204 89 0.247 0.209 0.175 0.137 42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238	39	0.373	0.317			87				0.139
42 0.359 0.305 0.257 0.201 90 0.245 0.207 0.174 0.136 43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235		I								
43 0.355 0.301 0.254 0.199 91 0.244 0.206 0.173 0.135 44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233		Į.								
44 0.351 0.298 0.251 0.197 92 0.243 0.205 0.173 0.135 45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		I			0.201	90			0.174	
45 0.347 0.294 0.248 0.194 93 0.241 0.204 0.172 0.134 46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		I								
46 0.343 0.291 0.246 0.192 94 0.240 0.203 0.171 0.133 47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		I								
47 0.340 0.288 0.243 0.190 95 0.239 0.202 0.170 0.133 48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		Į.								
48 0.336 0.285 0.240 0.188 96 0.238 0.201 0.169 0.132 49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130										
49 0.333 0.282 0.238 0.186 97 0.236 0.200 0.168 0.131 50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		I								
50 0.329 0.279 0.235 0.184 98 0.235 0.199 0.167 0.130 51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		I								
51 0.326 0.276 0.233 0.182 99 0.234 0.198 0.166 0.130		Į.								
		I								
52 0.323 0.274 0.231 0.180 100 0.233 0.197 0.165 0.129		I								
	52	0.323	0.274	0.231	0.180	100	0.233	0.197	0.165	0.129

^{*}Nota: Para $n \ge 19$, se presentan aproximaciones por medio de series de Edgeworth.

11. Distribución del estadístico U de Mann-Whitney

Sean $X_1, ..., X_m$ y $Y_1, ..., Y_n$ muestras aleatorias.

$$U = T_X - \frac{m(m+1)}{2}$$

donde $T_X = \sum R(X_i)$ i.e. la suma de los rangos de las X_i , en la muestra conjunta de X y Y.

- \bullet La distribución de U es simétrica en m y n.
- Para valores de m y n mayores a 40, la distribución de U es aproximadamente normal.

Prueba de hipótesis $H_0: \mathrm{E}[X] \leq \mathrm{E}[Y]$ de significancia α :

Si	$U \le U_{(\alpha;m,n)}$	Se rechaza la hipótesis nula
Si	$U > U_{(\alpha;m,n)}$	No hay evidencia significativa para rechazar la hipótesis nula

Prueba de hipótesis $H_0: \mathrm{E}[X] \geq \mathrm{E}[Y]$ de significancia α :

Si	$U \ge mn - U_{(\alpha;m,n)}$	Se rechaza la hipótesis nula
		No hay evidencia significativa para rechazar la hipótesis nula

Prueba de hipótesis $H_0: \mathrm{E}[X] = \mathrm{E}[Y]$ de significancia α :

Si	$U \leq U_{(\frac{\alpha}{2};m,n)} \text{ ó } U \geq mn - U_{(\frac{\alpha}{2};m,n)}$	Se rechaza la hipótesis nula
		No hay evidencia signigicativa para rechazar la hipótesis nula

Tabla 11A.1 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.01$																		
	_				_	_				n									
\underline{m}	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	_			•		•			•	•	•	•	•	•	•			•	•
3	_	_						•	•		•			•	•			•	
4	_	_	_		•	•	•	•	•			•	•	•	•			•	
5	_	_	0	1				•	•	•	•	•	•	•	•	•	•	•	•
6	_	_	1	2	3		•											•	
7	_	0	1	3	4	6		•	•	•	•	•	•	•	•	•	•	•	•
8	_	0	2	4	6	7	9	1.4	•	•	•	•	•	•	•	•	•	•	•
9	_	1	3	5	7	9	11	14		•	•	•	•	•	•	•	•	•	•
10	_	1	3	6	8	11	13	16	19									•	
11	_	1	4	7	9	12	15	18	22	25								•	
12	_	2	5	8	11	14	17	21	24	28	31							•	
13	0	2	5	9	12	16	20	23	27	31	35	39		•	•			•	•
14	0	2	6	10	13	17	22	26	30	34	38	43	47		•			•	
15	0	3	7	11	15	19	24	28	33	37	42	47	51	56				•	
16	0	3	7	12	16	21	26	31	36	41	46	51	56	61	66			•	
17	0	4	8	13	18	23	28	33	38	44	49	55	60	66	71	77		•	•
18	0	4	9	14	19	24	30	36	41	47	53	59	65	70	76	82	88		•
19	1	4	9	15	20	26	32	38	44	50	56	63	69	75	82	88	94	101	
20	1	5	10	16	22	28	34	40	47	53	60	67	73	80	87	93	100	107	114
21	1	5	11	17	23	30	36	43	50	57	64	71	78	85	92	99	106	113	121
22	1	5	11	18	24	31	38	45	53	60	67	75	82	90	97	105	112	120	127
23	1	6	12	19	26	33	40	48	55	63	71	79	87	94	102	110	118	126	134
24	1	6	13	20	27	35	42	50	58	66	75	83	91	99	108	116	124	133	141
25	1	7	13	21	29	36	45	53	61	70	78	87	95	104	113	122	130	139	148
26	1	7	14	22	30	38	47	55	64	73	82	91	100	109	118	127	136	146	155
27	2	7	15	23	31	40	49	58	67	76	85	95	104	114	123	133	142	152	162
28	2	8	16	24	33	42	51	60	70	79	89	99	109	119	129	139	149	159	169
29	2	8	16	25	34	43	53	63	73	83	93	103	113	123	134	144	155	165	176
30	2	9	17	26	35	45	55	65	76	86	96	107	118	128	139	150	161	172	182
31	2	9	18	27	37	47	57	68	78	89	100	111	122	133	144	156	167	178	189
32	2	9	18	28	38	49	59	70	81	92	104	115	127	138	150	161	173	185	196
33	2	10	19	29	40	50	61	73	84	96	107	119	131	143	155	167	179	191	203
34	3	10	20	30	41	52	64	75	87	99	111	123	135	148	160	173	185	198	210
35	3	11	20	31	42	54	66	78	90	102	115	127	140	153	165	178	191	204	217
36	3	11	21	32	44	56	68	80	93	106	118	131	144	158	171	184	197	211	224
37	3	11	22	33	45	57	70	83	96	109	122	135	149	162	176	190	203	217	231
38	3	12	22	34	46	59	72	85	99	112	126	139	153	167	181	195	209	224	238
39	3	12	23	35	48	61	74	88	101	115	129	144	158	172	187	201	216	230	245
_40	3	13	24	36	49	63	76	90	104	119	133	148	162	177	192	207	222	237	252

Nota: Los caracteres "-" y "·" se refieren a valores inexistentes y valores que se pueden obtener por simetría respectivamente.

Tabla 11A.2 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.01$																			
										n										
m	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
21	128												•						•	
22	135	143																		
23	142	150	158																	
24	150	158	167	175																
25	157	166	175	184	192															
26	164	173	183	192	201	211														
27	171	181	191	201	210	220	230													
28	179	189	199	209	219	230	240	250												
29	186	197	207	218	228	239	250	260	271											
30	193	204	215	226	237	248	259	270	282	293										
31	201	212	223	235	246	258	269	281	292	304	315									
32	208	220	232	243	255	267	279	291	303	315	327	339								
33	215	228	240	252	264	277	289	301	314	326	338	351	363							
34	223	235	248	261	273	286	299	312	324	337	350	363	376	388						
35	230	243	256	269	282	295	309	322	335	348	361	375	388	401	414					
36	237	251	264	278	291	305	319	332	346	359	373	387	400	414	428	441				
37	245	259	273	286	300	314	328	342	356	371	385	399	413	427	441	455	469			
38	252	266	281	295	309	324	338	353	367	382	396	411	425	440	454	469	484	498		
39	259	274	289	304	318	333	348	363	378	393	408	423	438	453	468	483	498	513	528	
40	267	282	297	312	328	343	358	373	389	404	419	435	450	466	481	496	512	527	543	558

Tabla 11B.1 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.025$																		
										n									
m	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	_			٠	•				•						•				
3	_	_			٠				•	•					•				
4	_	_	0																
5	_	0	1	2	٠	٠	٠												
6	_	1	2	3	5		٠												
7	_	1	3	5	6	8			•	•	•	•	•		•	•	•	•	•
8	0	2	4	6	8	10	13		•	•	•	•		•	•	•		•	
9	0	2	4	7	10	12	15	17	•	•	•	•		•	•	•		•	
10	0	3	5	8	11	14	17	20	23		•	•	•		•	•		•	•
11	0	3	6	9	13	16	19	23	26	30		•		•	•	•		•	
12	1	4	7	11	14	18	22	26	29	33	37				•	•			
13	1	4	8	12	16	20	24	28	33	37	41	45		•	•	•		•	
14	1	5	9	13	17	22	26	31	36	40	45	50	55		•	•			
15	1	5	10	14	19	24	29	34	39	44	49	54	59	64		•	•	•	•
16	1	6	11	15	21	26	31	37	42	47	53	59	64	70	75		•	•	•
17	2	6	11	17	22	28	34	39	45	51	57	63	69	75	81	87		•	•
18	2	7	12	18	24	30	36	42	48	55	61	67	74	80	86	93	99	110	•
19	2	7	13	19	25	32	38	45	52	58	65	72	78	85	92	99	106	113	107
20	2	8	14	20 22	27 29	34 36	41	48	55	62 65	69 73	76 80	83 88	90	98	105	112	119 126	$\frac{127}{134}$
21 22	3 3	8	15	23	30	38	43	50 53	58 61	69	73 77	85		96	103	111	$\frac{119}{125}$	133	
23	3	9	16 17	$\frac{23}{24}$	32	38 40	45 48	56	64	69 73	81	89	93 98	101 106	$\frac{109}{115}$	$\frac{117}{123}$	$\frac{125}{132}$	140	$\frac{141}{149}$
23 24	3	10	17	$\frac{24}{25}$	33	42	50	59	67	76	85	94	102	111	120	129	138	$140 \\ 147$	156
25	3	10	18	$\frac{25}{27}$	35	44	53	62	71	80	89	98	102	117	126	135	145	154	163
26	4	11	19	28	37	46	55	64	74	83	93	102	112	122	132	141	151	161	171
27	4	11	20	29	38	48	57	67	77	87	97	107	117	127	137	147	158	168	178
28	4	12	21	30	40	50	60	70	80	90	101	111	122	132	143	154	164	175	186
29	4	13	22	32	42	52	62	73	83	94	105	116	127	138	149	160	171	182	193
30	5	13	23	33	43	54	65	76	87	98	109	120	131	143	154	166	177	189	200
31	5	14	24	34	45	56	67	78	90	101	113	125	136	148	160	172	184	196	208
32	5	14	24	35	46	58	69	81	93	105	117	129	141	153	166	178	190	203	215
33	5	15	25	37	48	60	72	84	96	108	121	133	146	159	171	184	197	210	222
34	5	15	26	38	50	62	74	87	99	112	125	138	151	164	177	190	203	217	230
35	6	16	27	39	51	64	77	89	103	116	129	142	156	169	183	196	210	224	237
36	6	16	28	40	53	66	79	92	106	119	133	147	161	174	188	202	216	231	245
37	6	17	29	41	55	68	81	95	109	123	137	151	165	180	194	209	223	238	252
38	6	17	30	43	56	70	84	98	112	127	141	156	170	185	200	215	230	245	259
39	7	18	31	44	58	72	86	101	115	130	145	160	175	190	206	221	236	252	267
40	7	18	31	45	59	74	89	103	119	134	149	165	180	196	211	227	243	258	274

Tabla 11B.2 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.025$																			
										n										
m	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
21	142				•															•
22	150	158																		•
23	157	166	175																	
24	165	174	183	192																
25	173	182	192	201	211															
26	181	191	200	210	220	230														•
27	188	199	209	219	230	240	250													
28	196	207	218	228	239	250	261	272												
29	204	215	226	238	249	260	271	282	294											
30	212	223	235	247	258	270	282	293	305	317										•
31	220	232	244	256	268	280	292	304	316	328	341									
32	227	240	252	265	277	290	302	315	328	340	353	365								
33	235	248	261	274	287	300	313	326	339	352	365	378	391							
34	243	256	270	283	297	310	323	337	350	364	377	391	404	418						
35	251	265	278	292	306	320	334	348	361	375	389	403	417	431	445					
36	259	273	287	301	316	330	344	358	373	387	401	416	430	445	459	473				
37	267	281	296	311	325	340	355	369	384	399	414	428	443	458	473	488	503			
38	275	290	305	320	335	350	365	380	395	411	426	441	456	472	487	502	517	533		•
39	282	298	313	329	344	360	376	391	407	422	438	454	469	485	501	516	532	548	564	•
40	290	306	322	338	354	370	386	402	418	434	450	466	482	499	515	531	547	563	579	596

Tabla 11C.1 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.05$																		
										n									
m	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	_		٠	•			٠			•	٠					•			•
3	_	_		٠				•		•						•	•		•
4	_	0	1																
5	0	1	2	4	•	•	٠												
6	0	2	3	5	7	•	٠												
7	0	2	4	6	8	11	•		•	•	•		•	•		•	•		•
8	1	3	5	8	10	13	15			•	•	•	•	•		•	•	•	•
9	1	3	6	9	12	15	18	21		•	•	•	•	•		•	•	•	•
10	1	4	7	11	14	17	20	24	27		•		•	•	•	•	•		•
11	1	5	8	12	16	19	23	27	31	34		•	•	•		•	•	•	•
12	2	5	9	13	17	21	26	30	34	38	42		•	•		•	•		•
13	2	6	10	15	19	24	28	33	37	42	47	51		•					
14	2	7	11	16	21	26	31	36	41	46	51	56	61			•	•		•
15	3	7	12	18	23	28	33	39	44	50	55	61	66	72		•	•	•	•
16	3	8	14	19	25	30	36	42	48	54	60	65	71	77	83		•	•	•
17	3	9	15	20 22	26	33 35	39	45	51	57	64 68	70 75	77 82	83	89	96	109	•	•
18 19	4	9 10	16 17	23	28 30	35 37	41	$\frac{48}{51}$	55 58	61 65	08 72	75 80	82 87	88 94	$\frac{95}{101}$	$\frac{102}{109}$	116	123	
20	$\frac{4}{4}$	11	18	$\frac{25}{25}$	32	39	$\frac{44}{47}$	54	62	69	77	84	92	100	$101 \\ 107$	115	123	130	138
21	5	11	19	26	34	39 41	49	54 57	65	73	81	89	97	105	113	121	130	138	146
22	5	12	20	28	36	44	52	60	68	77	85	94	102	111	119	121	136	145	154
23	5	13	$\frac{20}{21}$	29	37	46	$\frac{52}{54}$	63	72	81	90	98	102	116	125	134	143	152	161
24	6	13	22	30	39	48	57	66	75	85	94	103	113	122	131	141	150	160	169
25	6	14	23	32	41	50	60	69	79	89	98	108	118	128	137	147	157	167	177
26	6	15	24	33	43	53	62	72	82	92	103	113	123	133	143	154	164	174	185
27	7	15	25	35	45	55	65	75	86	96	107	117	128	139	149	160	171	182	192
28	7	16	26	36	46	57	68	78	89	100	111	122	133	144	156	167	178	189	200
29	7	17	27	38	48	59	70	82	93	104	116	127	138	150	162	173	185	196	208
30	7	17	28	39	50	61	73	85	96	108	120	132	144	156	168	180	192	204	216
31	8	18	29	40	52	64	76	88	100	112	124	136	149	161	174	186	199	211	224
32	8	19	30	42	54	66	78	91	103	116	128	141	154	167	180	193	206	218	231
33	8	19	31	43	56	68	81	94	107	120	133	146	159	172	186	199	212	226	239
34	9	20	32	45	57	70	84	97	110	124	137	151	164	178	192	206	219	233	247
35	9	21	33	46	59	73	86	100	114	128	141	156	170	184	198	212	226	241	255
36	9	21	34	48	61	75	89	103	117	131	146	160	175	189	204	219	233	248	263
37	10	22	35	49	63	77	91	106	121	135	150	165	180	195	210	225	240	255	271
38	10	23	36	50	65	79	94	109	124	139	154	170	185	201	216	232	247	263	278
39	10	23	38	52	67	82	97	112	128	143	159	175	190	206	222	238	254	270	286
40	11	24	39	53	68	84	99	115	131	147	163	179	196	212	228	245	261	278	294

Tabla 11C.2 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.05$																			
										n										
m	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
21	154									•									•	•
22	162	171																		
23	170	179	189																	
24	179	188	198	207																
25	187	197	207	217	227															
26	195	205	216	226	237	247														
27	203	214	225	236	247	257	268													
28	212	223	234	245	257	268	279	291												
29	220	231	243	255	267	278	290	302	314											
30	228	240	252	264	277	289	301	313	325	338										
31	236	249	261	274	287	299	312	325	337	350	363									
32	244	257	271	284	297	310	323	336	349	362	375	388								
33	253	266	280	293	307	320	334	347	361	374	388	402	415							
34	261	275	289	303	317	331	345	359	373	387	401	415	429	443						
35	269	284	298	312	327	341	356	370	384	399	413	428	442	457	471					
36	277	292	307	322	337	352	366	381	396	411	426	441	456	471	486	501				
37	286	301	316	331	347	362	377	393	408	423	439	454	470	485	500	516	531			
38	294	310	325	341	357	373	388	404	420	436	452	467	483	499	515	531	547	563		
39	302	318	335	351	367	383	399	416	432	448	464	481	497	513	529	546	562	578	595	
40	311	327	344	360	377	394	410	427	444	460	477	494	511	527	544	561	578	594	611	628

Tabla 11D.1 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.10$																		
										n									
m	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
2	_	٠	•			•			•						•				
3	_	0	•			•			•				•		•				
4	0	1	2																•
5	1	2	4	5															
6	1	3	5	7	9	•			•						•				
7	1	4	6	8	11	13			•						•				
8	2	5	7	10	13	16	19												•
9	2	5	9	12	15	18	22	25											•
10	3	6	10	13	17	21	24	28	32		•		•		•				
11	3	7	11	15	19	23	27	31	36	40					•				
12	4	8	12	17	21	26	30	35	39	44	49				•				
13	4	9	13	18	23	28	33	38	43	48	53	58							
14	4	10	15	20	25	31	36	41	47	52	58	63	69						
15	5	10	16	22	27	33	39	45	51	57	63	68	74	80					
16	5	11	17	23	29	36	42	48	54	61	67	74	80	86	93				
17	6	12	18	25	31	38	45	52	58	65	72	79	85	92	99	106			
18	6	13	20	27	34	41	48	55	62	69	77	84	91	98	106	113	120		
19	7	14	21	28	36	43	51	58	66	73	81	89	97	104	112	120	128	135	
20	7	15	22	30	38	46	54	62	70	78	86	94	102	110	119	127	135	143	151
21	8	15	23	31	40	48	56	65	73	82	91	99	108	116	125	134	142	151	160
22	8	16	25	33	42	51	59	68	77	86	95	104	113	122	131	141	150	159	168
23	8	17	26	35	44	53	62	72	81	90	100	109	119	128	138	147	157	167	176
24	9	18	27	36	46	56	65	75	85	95	105	114	124	134	144	154	164	174	184
25	9	19	28	38	48	58	68	78	89	99	109	120	130	140	151	161	172	182	193
26	10	20	30	40	50	61	71	82	92	103	114	125	136	146	157	168	179	190	201
27	10	20	31	41	52	63	74	85	96	107	119	130	141	152	164	175	186	198	209
28	11	21	32	43	54	66	77	88	100	112	123	135	147	158	170	182	194	206	217
29	11	22	33	45	56	68	80	92	104	116	128	140	152	164	177	189	201	213	226
30	12	23	35	46	58	71	83	95	108	120	133	145	158	170	183	196	209	221	234
31	12	24	36	48	61	73	86	99	111	124	137	150	163	177	190	203	216	229	242
32	13	25	37	50	63	76	89	102	115	129	142	156	169	183	196	210	223	237	251
33	13	26	38	51	65	78	92	105	119	133	147	161	175	189	203	217	231	245	259
34	13	26	40	53	67	81	95	109	123	137	151	166	180	195	209	224	238	253	267
35	14	27	41	55	69	83	98	112	127	141	156	171	186	201	216	230	245	260	275
36	14	28	42	56	71	86	100	115	131	146	161	176	191	207	222	237	253	268	284
37	15	29	43	58	73	88	103	119	134	150	166	181	197	213	229	244	260	276	292
38	15	30	45	60	75	91	106	122	138	154	170	186	203	219	235	251	268	284	300
39	16	31	46	61	77	93	109	126	142	158	175	192	208	225	242	258	275	292	309
40	16	31	47	63	79	96	112	129	146	163	180	197	214	231	248	265	282	300	317

Tabla 11D.2 Valores críticos $U_{(\alpha;m,n)}$ del estadístico de Mann-Whitney

	$\alpha = 0.10$																			
										n										
m	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
21	168					•			•			•			•			•		
22	177	186																		
23	186	195	205																	
24	194	204	215	225																
25	203	214	224	235	245															
26	212	223	234	245	256	267														
27	221	232	243	255	266	278	289													
28	229	241	253	265	277	289	301	313												
29	238	250	263	275	287	300	312	324	337											
30	247	260	272	285	298	311	324	336	349	362										
31	255	269	282	295	308	322	335	348	362	375	388									
32	264	278	292	305	319	333	346	360	374	388	401	415								
33	273	287	301	315	330	344	358	372	386	401	415	429	443							
34	282	296	311	326	340	355	369	384	399	413	428	443	457	472						
35	290	306	321	336	351	366	381	396	411	426	441	457	472	487	502					
36	299	315	330	346	361	377	392	408	424	439	455	470	486	502	517	533				
37	308	324	340	356	372	388	404	420	436	452	468	484	500	516	532	549	565			
38	317	333	350	366	382	399	415	432	448	465	481	498	515	531	548	564	581	597		
39	325	342	359	376	393	410	427	444	461	478	495	512	529	546	563	580	597	614	631	
40	334	352	369	386	404	421	438	456	473	491	508	526	543	561	578	595	613	630	648	665

12. Distribución del estadístico D de Kolmogorov-Smirnov

Sea F^* la distribución conocida, F la distribución de la variable X y F_n la función de distribución empírica. Suponemos que X es una variable aleatoria continua.

Para probar: $H_0:F(x)=F^*(x)$

$$D = \sup_{x} \{ |F^*(x) - F_n(x)| \}$$

Para probar: $H_0:F(x) \geq F^*(x)$

$$D^{+} = \sup_{x} \{ F^{*}(x) - F_{n}(x) \}$$

Para probar: $H_0:F(x) \leq F^*(x)$

$$D^{-} = \sup_{x} \{ F_n(x) - F^*(x) \}$$

En los tres casos, la hipótesis nula debe rechazarse si el estadístico correspondiente es mayor que el cuantil al nivel de significancia deseado*. Para n > 50 se presenta una aproximación del cuantil correcto utilizando la distribución asintótica de los estadísticos**.

Tabla 12A. Valores críticos $D_{(\alpha;n)}^+$ de la distribución de Kolmogorov-Smirnov.

$\begin{array}{c cccc} n & 0 \\ \hline 1 & 0 \\ 2 & 0 \\ 3 & 0 \\ 4 & 0 \\ 5 & 0 \\ 6 & 0 \\ \end{array}$	0.99 0.01 0.990 0.785 0.689 0.627 0.538	0.975 0.025 0.975 0.842 0.708 0.624 0.563 0.519	0.95 0.05 0.950 0.776 0.636 0.565 0.509	0.90 0.010 0.900 0.684 0.565 0.493 0.447	n 26 27 28	0.99 0.01 0.290 0.284 0.279	0.975 0.025 0.259 0.254 0.250	0.95	0.90 0.10 0.204 0.200
$\begin{array}{c cccc} n & 0 \\ \hline 1 & 0 \\ 2 & 0 \\ 3 & 0 \\ 4 & 0 \\ 5 & 0 \\ 6 & 0 \\ \end{array}$	0.01 0.990 0.900 0.785 0.689 0.627 0.577 0.538	0.025 0.975 0.842 0.708 0.624 0.563 0.519	0.05 0.950 0.776 0.636 0.565 0.509	0.010 0.900 0.684 0.565 0.493	26 27 28	0.01 0.290 0.284	0.025 0.259 0.254	0.05 0.233 0.229	0.10 0.204 0.200
1 0 2 0 3 0 4 0 5 0 6 0	1.990 1.900 1.785 1.689 1.627 1.577	0.025 0.975 0.842 0.708 0.624 0.563 0.519	0.05 0.950 0.776 0.636 0.565 0.509	0.900 0.684 0.565 0.493	26 27 28	0.290 0.284	0.025 0.259 0.254	0.05 0.233 0.229	0.204 0.200
1 0 2 0 3 0 4 0 5 0 6 0	1.990 1.900 1.785 1.689 1.627 1.577	0.975 0.842 0.708 0.624 0.563 0.519	0.950 0.776 0.636 0.565 0.509	0.900 0.684 0.565 0.493	26 27 28	0.290 0.284	0.259 0.254	0.233 0.229	0.204 0.200
2 0 3 0 4 0 5 0 6 0	0.900 0.785 0.689 0.627 0.577	0.842 0.708 0.624 0.563 0.519	0.776 0.636 0.565 0.509	0.684 0.565 0.493	27 28	0.284	0.254	0.229	0.200
$ \begin{array}{c cccc} 3 & 0 \\ 4 & 0 \\ 5 & 0 \\ 6 & 0 \end{array} $	0.785 0.689 0.627 0.577 0.538	0.708 0.624 0.563 0.519	0.636 0.565 0.509	$0.565 \\ 0.493$	28			-	
$ \begin{array}{c cccc} 4 & 0 \\ 5 & 0 \\ 6 & 0 \end{array} $	0.689 0.627 0.577 0.538	0.624 0.563 0.519	$0.565 \\ 0.509$	0.493	_	-0.279	0.250		
$\begin{array}{c c} 5 & 0 \\ 6 & 0 \end{array}$	0.627 0.577 0.538	$0.563 \\ 0.519$	0.509					-	0.197
6 0	.577 .538	0.519		0.447	29	0.275	0.246	0.221	0.193
	.538			-	30	0.270	0.242	0.218	0.190
7 0			0.468	0.410	31	0.266	0.238	0.214	0.187
. -	F 0 7	0.483	0.436	0.382	32	0.262	0.234	0.211	0.184
8 0	0.507	0.454	0.410	0.358	33	0.258	0.231	0.208	0.182
9 0	.480	0.430	0.387	0.339	34	0.254	0.227	0.205	0.179
10 0	.457	0.409	0.369	0.323	35	0.251	0.224	0.202	0.177
11 0	.437	0.391	0.352	0.308	36	0.247	0.221	0.199	0.174
12 0	.419	0.375	0.338	0.296	37	0.244	0.218	0.196	0.172
13 0	.404	0.361	0.326	0.285	38	0.241	0.215	0.194	0.170
14 0	.390	0.349	0.314	0.275	39	0.238	0.213	0.191	0.168
15 0	.377	0.338	0.304	0.266	40	0.235	0.210	0.189	0.165
16 0	.366	0.327	0.295	0.258	41	0.232	0.208	0.187	0.163
17 0	.355	0.318	0.286	0.250	42	0.229	0.205	0.185	0.162
18 0	.346	0.309	0.279	0.244	43	0.227	0.203	0.183	0.160
19 0	.337	0.301	0.271	0.237	44	0.224	0.201	0.181	0.158
20 0	.329	0.294	0.265	0.232	45	0.222	0.198	0.179	0.156
$21 \mid 0$.321	0.287	0.259	0.226	46	0.219	0.196	0.177	0.155
$22 \mid 0$.314	0.281	0.253	0.221	47	0.217	0.194	0.175	0.153
$23 \mid 0$.307	0.275	0.247	0.216	48	0.215	0.192	0.173	0.151
$24 \mid 0$.301	0.269	0.242	0.212	49	0.213	0.190	0.171	0.150
25 0	.295	0.264	0.238	0.208	50	0.211	0.188	0.170	0.148
					n > 50	$\frac{1.517}{\sqrt{n}}$	$\frac{1.358}{\sqrt{n}}$	$\frac{1.224}{\sqrt{n}}$	$\frac{1.073}{\sqrt{n}}$

^{*}Nota: La distribución del estadístico D^- es la misma que la de D^+ . Los valores críticos para el estadístico D son los presentados para el nivel 2α .

^{**}Nota: El error de aproximación es menor que 4×10^{-3} para ambas pruebas.

13. Distribución del estadístico W^+ de Wilcoxon

Sea X_1,X_2,\dots,X_n una muestra aleatoria.

$$W^{+} = \sum R_{i} I_{\{X_{i} > 0\}},$$

donde R_i es el rango de X_i e $I_{\{\cdot\}}$ es la función indicadora.

Tabla 13A. Valores críticos $W_{(\alpha;n)}^+$ de la distribución de Wilcoxon.

		p		
	0.99	0.975^{r}	0.95	0.9
		α		
n	0.01	0.025	0.05	0.1
2	3	3	3	3
3	6	6	6	6
4	10	10	10	9
5	15	15	14	12
6	21	20	18	17
7	27	25	24	22
8	34	32	30	27
9	41	39	36	34
10	49	46	44	40
11	58	55	52	48
12	68	64	60	56
13	78	73	69	64
14	89	83	79	73
15	100	94	89	83
16	112	106	100	93
17	125	118	111	104
18	138	130	123	115
19	152	143	136	127
20	166	157	149	140
21	181	172	163	153
22	197	187	177	166
23	213	202	192	181
24	230	218	208	195
25	248	235	224	211
26	266	252	240	226
27	285	270	258	243
28	304	289	275	260
29	324	308	294	277
30	344	327	313	295
31	365	348	332	314
32	387	368	352	333
33	409	390	373	353
34	432	412	394	373
35	456	434	416	394
36	480	457	438	415
37	504	481	461	437
38	529	505	484	459
39	555	530	508	482
40	581	555	533	506

14. 1050 Números Seudoaleatorios

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	82207	32971	61821	07315	05123	49509	90787	40307	17954	39359	03509	41932	43282	68591	47877
2	08782	88748	93209	02753	51060	20520	95553	00304	79373	25619	30230	70305	21380	27406	84985
$\frac{3}{4}$	03897 31066	78310 29277	00843 39356	36634 68641	88682 93508	$01283 \\ 67156$	18719 48082	$05062 \\ 82129$	$58450 \\ 77012$	03007 73662	18043 58886	82009 12708	48034 29393	04251 07233	18956 91496
5	70691	36787	30040	86232	45147	26600	06145	34248	55430	73805	69535	70709	07467	33263	75402
6	05473	12332	29330	91235	71281	56367	92870	67289	15497	91458	86862	66026	36217	26543	94725
7	66636	94524	39277	13253	56450	27705	40385	45780	46888	01992	24363	24922	39112	91854	27677
8	72813	65324	37927	59485	56667	31734	65678	88267	67990	38285	03004	37612	68859	42143	99716
9	50139	20777	09743	09944	51075	08054	08237	56341	60524	11440	77426	12225	83228	30083	08031
10 11	08305 09732	08720 10854	45241 21679	56392 23452	70316 78626	$22790 \\ 03967$	49750 32638	27856 34731	88651 13096	20872 89622	45309 96556	45738 49203	63223 16957	31353 86919	75646 82242
12	06394	20244	41751	02024	92900	98611	93004	67680	43594	64250	76547	77016	86194	34316	13515
13	11775	46653	28843	57869	78131	14760	05781	80610	98863	25172	13139	84419	50756	13884	93264
14	05492	36719	45201	34011	53980	16243	96598	63744	62028	69860	61257	80528	66348	06244	19489
15	84217	03832	39880	90499	51196	27703	33593	78317	98902	82734	32279	00439	28388	80217	18720
16	35602	93562	46721	58406	74254	18811	08743	41168	27447	70694	54801	95152	52571	14835	59536
17 18	18937 09063	31233 72987	69786 22942	27423 73570	61189 99178	73842 74670	$95420 \\ 86925$	$28386 \\ 52416$	07615 42298	$05336 \\ 05322$	82037 04194	$09500 \\ 59593$	63224 64814	55901 89117	$05859 \\ 81064$
19	68686	29310	27737	41013	71361	70101	87117	73214	13145	54469	17946	22718	04640	11577	44776
20	94005	63168	99225	32729	38332	20433	80957	93792	42603	04600	76042	58495	60616	50111	07848
21	68729	09294	20553	60615	47547	95868	27575	28445	75083	57291	15750	11610	63546	35273	17333
22	61437	46400	83356	93696	41961	82064	74905	22200	22864	27586	02415	69494	69663	64862	81553
23	67205	52661	44940	65867	47850	19618	34954	96868	98198	38242	04384	93983	78381	35914	46828
$\frac{24}{25}$	81435 35931	01444 83937	69273 10333	83712 78759	04884 05037	12117 03009	82171 45646	64567 70365	26240 71554	77157 02507	03304 35697	$74675 \\ 47666$	$27520 \\ 63533$	$33186 \\ 34112$	50510 90591
26	29107	34375	28918	02651	32807	86061	07634	48297	02864	68798	84678	96942	07619	24987	92411
27	90077	02749	73330	41414	95824	65587	40375	67842	49525	63674	03170	48362	40050	05777	08439
28	94296	76997	31616	37554	08270	67042	32544	29185	15643	06072	70927	71644	71104	04424	16527
29	78466	24707	06113	49373	50945	95451	58550	42748	77981	78868	49284	07178	37543	48830	43691
30	24715	47704	81971	80046	58200	93027	44994	77322	30296	82056	59420	77465	08361	06568	49460
31 32	87308 96027	60352 08859	89109 53132	15387 31129	87582 21942	35140 78718	53967 43613	$38850 \\ 90474$	90938 61483	54470 00138	70389 88732	35013 75923	$44122 \\ 29391$	33961 15449	54571 04077
33	50027	07108	72610	27253	86750	28086	39437	67703	17628	06197	50731	29454	39432	73065	03546
34	13275	51460	87908	30894	31955	03957	32518	67123	16800	83785	51182	35737	45671	22024	02831
35	34327	31136	78592	39142	86501	72157	63527	74013	76571	87286	06946	13135	90821	12435	11876
36	44247	78593	55878	43412	43229	18323	89169	07109	60604	10544	27785	35265	46138	61232	49986
37 38	26040 78618	85864 40504	16778 02604	$71500 \\ 57240$	71092 06697	13622 23727	92687 63192	44602 16315	49380 99058	$20154 \\ 04616$	74640 17027	69627 00662	56552 07209	02323 34427	97439 97181
39	87347	99792	18053	68564	62756	08622	15321	90718	29674	82069	33948	49601	97345	18781	04994
40	80088	22869	56309	44646	22752	91753	08212	79369	50526	42499	16318	12735	13826	66726	90387
41	48543	65583	01521	16999	97872	10458	39045	38358	00317	60506	00099	93084	33072	42085	33138
42	12746	72369	88929	07235	44319	34906	78656	34954	74594	96445	51104	54658	32172	50619	06772
43 44	54959 63750	24443 64262	22348 57639	87977 90103	95615 14477	61691 79209	65636 75450	20590 91035	28991 04374	11429 16419	66437 89987	06514 18093	81454 36065	73091 84075	93854 82521
45	31078	98829	00648	58021	95043	59644	46876	07478	71748	35035	28377	78314	44956	73710	42747
46	43124	64862	36209	29283	60822	66093	00365	48681	58598	63975	04758	95095	11269	05001	23589
47	43025	74904	27636	84706	67750	72582	36718	04183	22380	96030	54652	16280	48384	36434	41464
48	79155	22329	61951	18687	32898	02136	43242	60520	87246	43448	60134	82182	66493	45007	93803
49	69978	33341	57891	24062	72470	81311 87287	20359	67782	29891	66677	16188	83486	31076	$00575 \\ 64886$	60955
50 51	95986 89260	86287 01121	20945 89550	$28844 \\ 86257$	18291 48235	35045	06384 11439	$05109 \\ 37364$	22216 28969	29425 16983	45199 31708	17817 09253	$\frac{42741}{22202}$	35854	82736 98413
52	70348	95862	10251	85670	30137	89658	21653	94004	41721	47262	27860	87321	20735	04350	55524
53	36057	56642	69166	42068	99118	22337	58790	94750	79523	43035	90875	47546	79240	58578	92376
54	14822	56346	34764	01974	96148	31068	28547	27859	65449	46979	40955	99165	61754	87738	34071
55 56	14861	05403	98439	63040	81557	96735	23649	69837	08667	13695	71573	60711	35702	08571	01896
56 57	92519 33432	$01665 \\ 78296$	42921 80872	70981 91904	69109 49754	24056 55938	61950 98134	82158 83517	73354 95264	94756 30988	85887 03039	48311 19727	51023 41776	28261 53424	$15316 \\ 78041$
58	85477	95660	43894	51113	31450	27637	75221	22127	14441	82722	98994	89319	00185	89949	11289
59	96733	11979	58208	47759	30551	38510	65681	74183	61242	14056	96089	39000	78819	82582	94105
60	95071	31306	51364	90976	23021	18136	89260	99351	03051	04622	75100	05123	32264	78105	38241
61	31762	50916	33590	22597	60078	96242	55968	07185	01308	01061	84467	25558	92507	90732	63759
62 63	74194 08009	$44604 \\ 73767$	83439 82915	85492 35867	$28450 \\ 78324$	14910 94670	81475 20362	07563 24641	45893 53489	88970 06511	64756 67402	78089 90585	45884 35593	80353 92179	01839 92200
64	19493	59379	53859	04117	96045	43959	20362 20782	39648	53489 88951	53974	32391	52822	31603	92179 87594	$\frac{92200}{35509}$
65	81881	47467	29274	30934	22320	73655	72771	44895	87941	85621	92089	40424	80042	76452	88664
66	65602	02360	40533	54264	36303	19012	03235	65292	43814	94427	93421	05174	16599	76135	60482
67	64218	33987	84448	44521	87606	05917	19605	15402	76479	73181	33173	38720	83412	53840	43411
68	15774	49562	70491	11895	48996	70008	39219	60029	35009	72325	51324	28218	83398	72611	36070 57165
69 70	14027 51995	23287 52431	32715 58043	90935 62695	$13858 \\ 51833$	21421 92116	54507 87174	80184 95566	00922 09210	$41586 \\ 65367$	07130 38960	76427 99917	12043 35136	$25585 \\ 01280$	57165 16504
	01000	02 101	55010	02000	01000	52110	0,117	55550	55210	55501	33000	00011	55100	01200	10001

Bibliografía

[1] D. J. Best and D. E. Roberts. Algorithm AS 89: The Upper Tail Probabilities of Spearman's Rho. *Applied Statistics*, 24:377–379, 1975.

- [2] Z. W. Birnbaum and F. H. Tingey. One-Sided Confidence Contours for Probability Distribution Functions. *The Annals of Mathematical Statistics*, 22:592–596, 1951.
- [3] W. J. Conover. Practical Nonparametric Statistics. Wiley, 1980.
- [4] D. B. Dahl. xtable: Export tables to LaTeX or HTML. 2008. R package version 1.5-4 (With contributions from many others.).
- [5] S. T. David, M. G. Kendall, and A. Stuart. Some Questions of Distribution in the Theory of Rank Correlation. *Biometrika*, 38:131–140, 1951.
- [6] L. C. Dinneen and B. C. Blakesley. Algorithm AS 62: A Generator for the Sampling Distribution of the Mann- Whitney U Statistic. *Applied Statistics*, 22:269–273, 1973.
- [7] J. Durbin and G. S. Watson. Testing for Serial Correlation in Least Squares Regression I. Biometrika, 37:409–428, 1950.
- [8] J. Durbin and G. S. Watson. Testing for Serial Correlation in Least Squares Regression II. Biometrika, 38:159-179, 1951.
- [9] J. Durbin and G. S. Watson. Testing for Serial Correlation in Least Squares Regression III. Biometrika, 58:1-19, 1971.
- [10] W. Feller. On the Kolmogorov-Smirnov Limit Theorems for Empirical Distributions. The Annals of Mathematical Statistics, 19:177–189, 1948.
- [11] LaTeX. A document preparation system. 2009. URL: http://www.latex-project.org.
- [12] H. B. Mann and D. R. Whitney. On a Test of Whether one of Two Random Variables is Stochastically Larger than the Other. *The Annals of Mathematical Statistics*, 18:50–60, 1947.
- [13] G. Marsaglia, W. W. Tsang, and J. Wang. Evaluating Kolmogorov's Distribution. *Journal of Statistical Software*, 8:1–6, 1999.
- [14] L. H. Miller. Table of Percentage Points of Kolmogorov Statistics. *Journal of the American Statistical Association*, 51:11–121, 1956.
- [15] R. C. Milton. An Extended Table of Critical Values for the Mann-Whitney (Wilcoxon) Two-Sample Statistic. *Journal of the American Statistical Association*, 59:925–934, 1964.
- [16] E. G. Olds. Distributions of Sums of Squares of Rank Differences for Small Numbers of Individuals. The Annals of Mathematical Statistics, 9:133–148, 1938.
- [17] R Development Core Team. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria, 2009. ISBN 3-900051-07-0.
- [18] P. H. Ramsey. Critical Values for Spearman's Rank Order Correlation. *Journal of Educational Statistics*, 14:245–253, 1989.
- [19] N. E. Savin and K. J. White. The Durbin-Watson Test for Serial Correlation with Extreme Sample Sizes or Many Regressors. *Econometrica*, 45:1989–1996, 1977.
- [20] A. Wald and J. Wolfowitz. On a Test Whether Two Samples are from the Same Population. The Annals of Mathematical Statistics, 11:147–162, 1940.
- [21] J. H. Zar. Testing of the Spearman Rank Correlation Coefficient. *Journal of the American Statistical Association*, 67:578–580, 1972.