

MINISTRY OF SUPPLY

DIRECTORATE OF
ROYAL ORDNANCE FACTORIES
EXPLOSIVES

INDUSTRIAL
EXPERIMENTATION

FOURTH EDITION

LONDON : HIS MAJESTY'S STATIONERY OFFICE
1949

PRICE 2s. 6d. NET

MINISTRY OF SUPPLY

DIRECTORATE OF ROYAL ORDNANCE FACTORIES
EXPLOSIVES

INDUSTRIAL
EXPERIMENTATION

FOURTH EDITION

by K. A. BROWNLEE, M.A.

LONDON: HIS MAJESTY'S STATIONERY OFFICE
1949
(Reprinted 1950)

“We see that the theory of probabilities is at bottom only commonsense reduced to calculation : it makes us appreciate with exactitude what reasonable minds feel by a sort of instinct.”

P. S. LAPLACE

“Mathematics may be compared to a mill of exquisite workmanship which grinds you stuff of any degree of fineness, but nevertheless what you get out depends on what you put in—and as the grandest mill in the world will not extract wheat flour from peaspods so pages of formulae will not get a definite result out of loose data.”

T. H. HUXLEY

“We have usually no knowledge that any one factor will exert its effects independently of all others that can be varied, or that its effects are particularly simply related to variations in these other factors. . . .

“. . . If the investigator, in these circumstances, confines his attention to any single factor, we may infer either that he is the unfortunate victim of a doctrinaire theory as to how experimentation should proceed, or that the time, material or equipment at his disposal is too limited to allow him to give attention to more than one narrow aspect of his problem.”

R. A. FISHER

FOREWORD

The present Monograph is based on an earlier Memorandum produced by the Directorate of Ordnance Factories (Explosives) for the use, primarily, of those concerned with pilot plant and plant scale experiments on chemical manufacturing processes in the Royal Ordnance Factories (Explosives). Much work of this type was being carried out and it had become evident that it was desirable for the results of such experiments to be subjected to critical tests of significance. A convenient account of the straightforward tests of significance, written from the point of view of the individual who has to apply them in practice without necessarily a full knowledge of their theoretical background, was not readily available, and an attempt was therefore made to prepare one.

It was evident that to apply tests of significance conveniently and economically the experiments had to be planned in appropriate forms. It is considered that the methods outlined should be as much a standard tool of the industrial experimenter as a chemical balance is of the laboratory experimenter. In carrying out an industrial experiment the choice is not between using a statistical design with the application of the appropriate tests of significance or the ordinary methods : the choice is between correct or incorrect methods. Even the simplest experiment requires an estimate of the significance of its results.

The practice sometimes followed of consulting the statistician only after the experiment is completed and asking him "what he can make of the results" cannot be too strongly condemned. It is essential to have the experiment in a form suitable for analysis and in general this can only be attained by designing the experiment in consultation with the statistician, or with due regard to the statistical principles involved.

The present Monograph, therefore, is intended to be a guide to both the planning and the interpretation of experiments on the industrial scale, and it is hoped that the methods described will become part of the everyday technique to those who carry out such experiments.

R. C. BOWDEN,
Director of Ordnance Factories (Explosives)
Ministry of Supply

January, 1946

CONTENTS

		Page
FOREWORD	3
CONTENTS	4
PREFACE	8
CHAPTER I		
INTRODUCTION		
(a) Experimental Error	10
(b) Classical and Industrial Experimentation	10
(c) Replication	11
(d) Experimental Design : Randomised Blocks	11
(e) The Latin Square	13
(f) Balanced Incomplete Blocks	14
(g) Youden Squares	15
(h) Lattice Squares	16
(i) The Nature of "Blocks"	17
(j) Multiple Factor Experiments	18
(k) The Three Factor Experiment	19
(l) Higher Factorial Experiments	21
(m) Randomisation	22
CHAPTER II		
FUNDAMENTAL STATISTICAL CONCEPTIONS		
(a) Statistical Terminology	23
(b) Probability	23
(c) Populations : Tests of Significance	24
(d) Significance Levels	24
(e) Computation	25
(f) Measures of Variability	26
(g) The Calculation of Variance	27
(h) The Definition of Variance	27
(i) Distributions	28
(j) Grouped Frequency Distributions	29
(k) Log-normal Distributions	31
CHAPTER III		
SIGNIFICANCE OF MEANS		
(a) Significance of a Single Mean	32
(b) Confidence Limits for a Single Mean	33
(c) Comparison of Two Means	34
(d) Conclusions	36
CHAPTER IV		
THE COMPARISON OF VARIANCES		
(a) Comparison of Two Variances	36
(b) Averaging of Several Variances	37
(c) Comparison of Several Variances	38
(d) Confidence Limits for Variances	39
(i) Small Samples	39
(ii) Large Samples	40

CONTENTS—*continued*

		<i>Page</i>
CHAPTER V		
THE χ^2 TEST		
(a) Introduction	40	
(b) The 1×2 Table	41	
(c) The χ^2 Table	41	
(d) The $1 \times n$ Table	42	
(e) The 2×2 Table	43	
(f) The $2 \times n$ Table	45	
(g) The $n_1 \times n_2$ Table	46	
(h) Restriction of Expected Cell Frequency to not less than 5	47	
CHAPTER VI		
THE POISSON DISTRIBUTION		
(a) Introduction	47	
(b) Number of Incidents per Interval	48	
(c) Distribution of Time Intervals	50	
CHAPTER VII		
THE ANALYSIS OF VARIANCE		
(a) Introduction	51	
(b) Analysis of Variance Between and Within Batches	52	
(c) The Investigation of Multi-Stage Processes	54	
(d) Analysis of Variance of Columns of Unequal Size	54	
(e) Analysis of Variance into Components due to Rows, Columns and Residual	56	
CHAPTER VIII		
THE QUALITY CONTROL CHART		
(a) Introduction	58	
(b) Within Batch Variability: the Control Chart for Range	58	
(c) The Control Chart for Ranges compared with Bartlett's Test	59	
(d) Between Batch Variability: The Control Chart for Means	60	
(e) The Conversion of Range to Standard Deviation	60	
CHAPTER IX		
THE RELATION BETWEEN TWO VARIABLES		
(a) Introduction	61	
(b) Transformations	62	
(c) The Correlation Coefficient	62	
(d) The Equation for the Regression Line	63	
(e) The Residual Variance about the Regression Line	65	
(f) The Use of the Analysis of Variance for Examining Regression	66	
(g) Comparison of Regression Coefficients	66	
(h) Exact Formula for the Residual Variance about the Regression Line	68	
(i) The Use of the Analysis of Variance for Checking Linearity	69	
(j) The Calculation of Correlation Coefficient, etc., from grouped Data	71	
(k) Correlation and Causation	73	
(l) Conclusions	74	

CONTENTS—*continued*

CHAPTER X	
MULTIPLE CORRELATION	
(a) Introduction	74
(b) Two Independent Variables	74
(c) The Need for Multiple Regression and Partial Correlation	80
(d) Multiple Correlation with Three Independent Variables	81
(e) Conclusions	86
CHAPTER XI	
THE GENERAL ANALYSIS OF VARIANCE	
(a) Introduction	86
(b) Types of Analyses	87
(c) The Two Factor Analysis	87
(d) The Three Factor Analysis	88
(e) The Four Factor Analysis	94
(f) The Five Factor Analysis	102
(g) Incomplete Two-Factor Analysis: One Factor with Replication	106
(h) Incomplete Three-Factor Analysis: Two Factor with Replication	106
(i) Doubly Incomplete Three Factor Analysis: One Factor with Double Order Replication	109
(j) Incomplete Four Factor Analysis: Three Factors with Replication	111
(k) Doubly Incomplete Four Factor Analysis: Two Factors with Double Order Replication	114
(l) Trebly Incomplete Four Factor Analysis: One Factor with Triple Order Replication	116
(m) An Incomplete Five Factor Analysis	118
CHAPTER XII	
MISCELLANEOUS ASPECTS OF THE ANALYSIS OF VARIANCE	
(a) Introduction	122
(b) The Use of Components of Variance	122
(c) Partitioning a Sum of Squares into Linear, Quadratic, etc., Components	123
(d) The Assumption Underlying Factorial Design	129
(e) The Use of Interactions as Estimates of Error	130
(f) The Amount of Detail Required in Reports	132
(g) The Theory of Chemical Sampling	132
(h) The Homogeneity of Data	134
(i) The Use of Logarithms in the Analysis of Variance	136
(j) Other Transformations in the Analysis of Variance	136
(k) Missing Values	137
(l) The Assumptions Underlying the Analysis of Variance	140
CHAPTER XIII	
LATIN AND COMPLETELY ORTHOGONAL SQUARES	
(a) Introduction	141
(b) Graeco-Latin and Completely Orthogonal Squares	142
(c) The Use of Latin Squares	144
(d) An Example of a Latin Square	144

CONTENTS—*continued*

		<i>Page</i>
CHAPTER XIV		
BALANCED INCOMPLETE BLOCKS		
(a) Introduction	147	
(b) Computation	147	
(c) Possible Designs	149	
(d) Other Uses for Symmetrical Incomplete Blocks	152	
(e) Youden Squares	152	
CHAPTER XV		
CONFOUNDING: THE PROBLEM OF RESTRICTED BLOCK SIZE IN FACTORIAL EXPERIMENTS		
(a) The Algebraic Expressions for Factors	154	
(b) Confounding with Three Factors	155	
(c) Confounding with Four Factors	156	
(d) Confounding with Five Factors	157	
(e) Confounding with Six Factors	158	
(f) Computation of the Results of a Confounded Experiment: an Example	159	
(g) Confounding with Factors at Three Levels	161	
(h) Confounding with Factors at Four Levels	165	
(i) Double Confounding	166	
CHAPTER XVI		
THE FRACTIONAL REPLICATION OF FACTORIAL EXPERIMENTS		
(a) The Need for Fractional Replication	167	
(b) The Construction of Confounding Arrangements	168	
(c) A Simple Half-Replicated Arrangement	169	
(d) Practical Half-Replicate Arrangements	170	
(e) Confounding in Fractionally Replicated Experiments	170	
(f) Higher Fractional Replications	171	
(g) Construction of the Designs	172	
(h) An Example of a Half-Replicate Experiment	172	
(i) Experiments with Some Factors at Four Levels	175	
(j) Subsequently Decreasing the Order of Fractionation	175	
(k) The Relationship Between Confounding and Fractional Replication	176	
CHAPTER XVII		
GENERAL CONCLUSIONS		
(a) Investigation of Multi-Variable Processes	178	
(b) The Advantages of Planning Experiments	179	
(c) Conclusions	180	
APPENDIX		
Table I Table of t	181	
Table II Table of x^2	182	
Table III Tables of Variance Ratio	183	
Table IV Table of the Correlation Coefficient	187	
Table V Factors for Control Charts	188	
Table VI The Angular Transformation of Percentages to Degrees	188	
Table VII Abbreviated Table of Probits	188	
Table VIII Random Numbers	189	
Bibliography	191	

INDEX

FROM THE PREFACE TO THE FIRST EDITION

The present monograph is intended to provide for those who carry out investigational work a guide to modern statistical methods, both the use of tests of significance to attain reliability in deductions from experimental data and the use of statistical design to attain the maximum precision with the minimum expenditure.

The subject is treated entirely from the practical point of view. Theory is at a minimum and the only mathematics involved is simple arithmetic. Each statistical method discussed is illustrated with practical examples worked out in detail to show what exactly is involved in its use. Some of the more advanced techniques may appear rather formidable, but it is strongly recommended that they should be approached through the use of the simpler methods. A little practice in these will lead to a familiarity and confidence with which it will be realized that the advanced techniques are merely comparatively easy extensions of the simpler.

The theoretical background on which the author has drawn is of course that largely developed by Professor R. A. Fisher, expounded in his "Statistical Methods for Research Workers" and "The Design of Experiments."

Indebtedness is expressed to Prof. R. A. Fisher and Dr. Frank A. Yates for permission to reprint Tables III-VI, IX, XII and XXIII from their book "Statistical Tables for Biological, Agricultural, and Medical Research" (Oliver & Boyd, Edinburgh and London), and to the British Standards Institution for permission to reprint certain factors of Quality Control Charts from B.S. 600R, "Quality Control Charts."

The examples used here are all the results of experimental and investigational work in the Royal Ordnance Factories (Explosives), and the author's thanks are due to Mr. A. C. H. Cairns, Mr. A. H. Woodhead, Mr. D. Newman and others whose collaboration has been invaluable in the development of the ideas and outlook presented here. The author is also indebted to Dr. R. C. Bowden, Director of Ordnance Factories (Explosives), for his active interest and encouragement throughout this work.

January, 1946.

K. A. B.

PREFACE TO THE SECOND EDITION

The principal additions to this Edition are a substantial enlargement of Chapter I and two new chapters, Chapter XIII on balanced incomplete blocks and Chapter XIV on confounding. Further additions are the components of variance for unequal column size in Chapter VII (d), the exact formula for the residual variance about a regression line in Chapter IX (h), the Doolittle method of computation in multiple regression in Chapter X (d), and the partitioning of sums of squares in Chapter XII (c).

Minor additions have also been made at many points.

November, 1946

K. A. B.

PREFACE TO THE THIRD EDITION

Chapter I has been extended by sections on Youden Squares and on Randomisation. In Chapter IX (g) the comparison of regression lines is discussed at greater length. Chapter XII (g) has a numerical example of a Latin Square. The methods of computation for Youden Squares and some examples of them are given in Chapter XIII (e). Chapter XIV is extended by discussions of confounding with factors at three levels (Section (g)) and four levels (Section (h)). Tables of the angular transformation (VI) and of random numbers (VII) are added to the Appendix. A number of minor additions have also been made.

October, 1947

K. A. B.

PREFACE TO THE FOURTH EDITION

The principal addition to this Edition is Chapter XVI on the fractional replication of factorial experiments.

Of the other modifications the most important is the expansion and rearrangement of the earlier material on Latin Squares into a new Chapter, Chapter XIII. Others are the calculation of the percentage of the normal curve lying outside any particular limit (Chapter II (j)), Bartlett's test for variances with unequal numbers of degrees of freedom (Chapter IV (c)), proofs of the simple equations for simple and multiple regression (Chapter IX(d) and Chapter X(b) respectively), the treatment of missing values in factorial experiments (Chapter XII (k)), the possible designs for balanced incomplete blocks (Chapter XIV (c)) and their efficiency (Chapter XIV (d)).

A Bibliography and an Index have been added.

November, 1948

K. A. B.

APPENDIX

TABLE I

Table of t

Degrees of Freedom	t				
	0.10	0.05	0.02	0.01	0.001
1	6.31	12.71	31.82	63.66	636.62
2	2.92	4.30	6.97	9.93	31.60
3	2.35	3.18	4.54	5.84	12.94
4	2.13	2.78	3.75	4.60	8.61
5	2.02	2.57	3.37	4.03	6.86
6	1.94	2.45	3.14	3.71	5.96
7	1.90	2.37	3.00	3.50	5.41
8	1.86	2.31	2.90	3.36	5.04
9	1.83	2.26	2.82	3.25	4.78
10	1.81	2.23	2.76	3.17	4.59
11	1.80	2.20	2.72	3.11	4.44
12	1.78	2.18	2.68	3.06	4.32
13	1.77	2.16	2.65	3.01	4.22
14	1.76	2.15	2.62	2.98	4.14
15	1.75	2.13	2.60	2.95	4.07
16	1.75	2.12	2.58	2.92	4.02
17	1.74	2.11	2.57	2.90	3.97
18	1.73	2.10	2.55	2.88	3.92
19	1.73	2.09	2.54	2.86	3.88
20	1.73	2.09	2.53	2.85	3.85
21	1.72	2.08	2.52	2.83	3.82
22	1.72	2.07	2.51	2.82	3.79
23	1.71	2.07	2.50	2.81	3.77
24	1.71	2.06	2.49	2.80	3.75
25	1.71	2.06	2.48	2.79	3.73
26	1.71	2.06	2.48	2.78	3.71
27	1.70	2.05	2.47	2.77	3.69
28	1.70	2.05	2.47	2.76	3.67
29	1.70	2.04	2.46	2.76	3.66
30	1.70	2.04	2.46	2.75	3.65
40	1.68	2.02	2.42	2.70	3.55
60	1.67	2.00	2.39	2.66	3.46
120	1.66	1.98	2.36	2.62	3.37
∞	1.65	1.96	2.33	2.58	3.29

Abridged from Table III of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

TABLE II
Table of χ^2

Degrees of Freedom										
	0.99	0.98	0.95	0.90	0.50	0.10	0.05	0.02	0.01	0.001
1	0.000	0.001	0.004	0.015	0.455	2.71	3.84	5.41	6.64	10.83
2	0.020	0.040	0.103	0.211	1.386	4.61	5.99	7.82	9.21	13.82
3	0.115	0.185	0.352	0.584	2.366	6.25	7.82	9.84	11.34	16.27
4	0.297	0.429	0.711	1.064	3.357	7.78	9.49	11.67	13.28	18.47
5	0.554	0.752	1.145	1.610	4.351	9.24	11.07	13.39	15.09	20.52
6	0.872	1.134	1.635	2.204	5.35	10.65	12.59	15.03	16.81	22.46
7	1.239	1.564	2.167	2.833	6.35	12.02	14.07	16.62	18.48	24.32
8	1.646	2.032	2.733	3.490	7.34	13.36	15.51	18.17	20.09	26.13
9	2.088	2.532	3.325	4.168	8.34	14.68	16.92	19.68	21.67	27.88
10	2.558	3.059	3.940	4.865	9.34	15.99	18.31	21.16	23.21	29.59
11	3.05	3.61	4.57	5.58	10.34	17.28	19.68	22.62	24.73	31.26
12	3.57	4.18	5.23	6.30	11.34	18.55	21.03	24.05	26.22	32.91
13	4.11	4.76	5.89	7.04	12.34	19.81	22.36	25.47	27.69	34.53
14	4.66	5.37	6.57	7.79	13.34	21.06	23.69	26.87	29.14	36.12
15	5.23	5.99	7.26	8.55	14.34	22.31	25.00	28.26	30.58	37.70
16	5.81	6.61	7.96	9.31	15.34	23.54	26.30	39.63	32.00	39.25
17	6.41	7.26	8.67	10.09	16.34	24.77	27.59	31.00	33.41	40.79
18	7.02	7.91	9.39	10.87	17.34	25.99	28.87	32.35	34.81	42.31
19	7.63	8.57	10.12	11.65	18.34	27.20	30.14	33.69	36.19	43.82
20	8.26	9.24	10.85	12.44	19.34	28.41	31.41	35.02	37.57	45.32
21	8.90	9.91	11.59	13.34	20.34	29.61	32.67	36.34	38.93	46.80
22	9.54	10.60	12.34	14.04	21.34	30.81	33.92	37.66	40.29	48.27
23	10.20	11.29	13.09	14.85	22.34	32.01	35.17	38.97	41.64	49.73
24	10.86	11.99	13.85	15.66	23.34	33.20	36.42	40.27	42.98	51.18
25	11.52	12.70	14.61	16.47	24.34	34.38	37.65	41.57	44.31	52.62
26	12.20	13.41	15.38	17.29	25.34	35.56	38.89	42.86	45.64	54.05
27	12.88	14.12	16.15	18.11	26.34	36.74	40.11	44.14	46.96	55.48
28	13.56	14.85	16.93	18.94	27.34	37.92	41.34	45.42	48.28	56.89
29	14.26	15.57	17.71	19.77	28.34	39.09	42.56	46.69	49.59	58.30
30	14.95	16.31	18.49	20.60	29.34	40.26	43.77	47.96	50.89	59.70

Abridged from Table IV of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

TABLE III
Tables of Variance Ratio (i)

N ₁	0.20 Significance Level								
	1	2	3	4	5	6	12	24	∞
1	9.5	12.0	13.1	13.7	14.0	14.3	14.9	15.2	15.6
2	3.6	4.0	4.2	4.2	4.3	4.3	4.4	4.4	4.5
3	2.7	2.9	2.9	3.0	3.0	3.0	3.0	3.0	3.0
4	2.4	2.5	2.5	2.5	2.5	2.5	2.5	2.4	2.4
5	2.2	2.3	2.3	2.2	2.2	2.2	2.2	2.2	2.1
6	2.1	2.1	2.1	2.1	2.1	2.1	2.0	2.0	2.0
7	2.0	2.0	2.0	2.0	2.0	2.0	1.9	1.9	1.8
8	2.0	2.0	2.0	1.9	1.9	1.9	1.8	1.8	1.7
9	1.9	1.9	1.9	1.9	1.9	1.8	1.8	1.7	1.7
10	1.9	1.9	1.9	1.8	1.8	1.8	1.7	1.7	1.6
11	1.9	1.9	1.8	1.8	1.8	1.8	1.7	1.6	1.6
12	1.8	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.5
13	1.8	1.8	1.8	1.8	1.7	1.7	1.6	1.6	1.5
14	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5
15	1.8	1.8	1.8	1.7	1.7	1.7	1.6	1.5	1.5
16	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4
17	1.8	1.8	1.7	1.7	1.7	1.6	1.6	1.5	1.4
18	1.8	1.8	1.7	1.7	1.6	1.6	1.5	1.5	1.4
19	1.8	1.8	1.7	1.7	1.6	1.6	1.5	1.5	1.4
20	1.8	1.8	1.7	1.7	1.6	1.6	1.5	1.5	1.4
22	1.8	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.4
24	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3
26	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3
28	1.7	1.7	1.7	1.6	1.6	1.6	1.5	1.4	1.3
30	1.7	1.7	1.6	1.6	1.6	1.5	1.5	1.4	1.3
40	1.7	1.7	1.6	1.6	1.5	1.5	1.4	1.4	1.2
60	1.7	1.7	1.6	1.6	1.5	1.5	1.4	1.3	1.2
120	1.7	1.6	1.6	1.5	1.5	1.5	1.4	1.3	1.1
∞	1.6	1.6	1.6	1.5	1.5	1.4	1.3	1.2	1.0

Abridged from Table V of "Statistical Tables for Biological, Agricultural and Medical Research," (R. A. Fisher and F. Yates : Oliver and Boyd).

Table of Variance Ratio (ii)

N ₂	N ₁	0.05 Significance Level								
		1	2	3	4	5	6	12	24	∞
1	164.4	199.5	215.7	224.6	230.2	234.0	234.9	249.0	254.3	
2	18.5	19.2	19.2	19.3	19.3	19.3	19.4	19.5	19.5	
3	10.1	9.6	9.3	9.1	9.0	8.9	8.7	8.6	8.5	
4	7.7	6.9	6.6	6.4	6.3	6.2	5.9	5.8	5.6	
5	6.6	5.8	5.4	5.2	5.1	5.0	4.7	4.5	4.4	
6	6.0	5.1	4.8	4.5	4.4	4.3	4.0	3.8	3.7	
7	5.6	4.7	4.4	4.1	4.0	3.9	3.6	3.4	3.2	
8	5.3	4.5	4.1	3.8	3.7	3.6	3.3	3.1	2.9	
9	5.1	4.3	3.9	3.6	3.5	3.4	3.1	2.9	2.7	
10	5.0	4.1	3.7	3.5	3.3	3.2	2.9	2.7	2.5	
11	4.8	4.0	3.6	3.4	3.2	3.1	2.8	2.6	2.4	
12	4.8	3.9	3.5	3.3	3.1	3.0	2.7	2.5	2.3	
13	4.7	3.8	3.4	3.2	3.0	2.9	2.6	2.4	2.2	
14	4.6	3.7	3.3	3.1	3.0	2.9	2.5	2.3	2.1	
15	4.5	3.7	3.3	3.1	2.9	2.8	2.5	2.3	2.1	
16	4.5	3.6	3.2	3.0	2.9	2.7	2.4	2.2	2.0	
17	4.5	3.6	3.2	3.0	2.8	2.7	2.4	2.2	2.0	
18	4.4	3.6	3.2	2.9	2.8	2.7	2.3	2.1	1.9	
19	4.4	3.5	3.1	2.9	2.7	2.6	2.3	2.1	1.9	
20	4.4	3.5	3.1	2.9	2.7	2.6	2.3	2.1	1.8	
22	4.3	3.4	3.1	2.8	2.7	2.6	2.2	2.0	1.8	
24	4.3	3.4	3.0	2.8	2.6	2.5	2.2	2.0	1.7	
26	4.2	3.4	3.0	2.7	2.6	2.5	2.2	2.0	1.7	
28	4.2	3.3	3.0	2.7	2.6	2.4	2.1	1.9	1.7	
30	4.2	3.3	2.9	2.7	2.5	2.4	2.1	1.9	1.6	
40	4.1	3.2	2.9	2.6	2.5	2.3	2.0	1.8	1.5	
60	4.0	3.2	2.8	2.5	2.4	2.3	1.9	1.7	1.4	
120	3.9	3.1	2.7	2.5	2.3	2.2	1.8	1.6	1.3	
∞	3.8	3.0	2.6	2.4	2.2	2.1	1.8	1.5	1.0	

Abridged from Table V of "Statistical Tables for Biological, Agricultural, and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

Tables of Variance Ratio (iii)

N ₂	N ₁	0.01 Significance Level									
		1	2	3	4	5	6	8	12	24	∞
1	4052	4999	5403	5625	5764	5859	5981	6106	6234	6366	
2	98.5	99.0	99.2	99.3	99.3	99.4	99.3	99.4	99.5	99.5	99.5
3	34.1	30.8	29.5	28.7	28.2	27.9	27.5	27.1	26.6	26.1	
4	21.2	18.0	16.7	16.0	15.5	15.2	14.8	14.4	13.9	13.5	
5	16.3	13.3	12.1	11.4	11.0	10.7	10.3	9.9	9.5	9.0	
6	13.7	10.9	9.8	9.2	8.8	8.5	8.1	7.7	7.3	6.9	
7	12.3	9.6	8.5	7.9	7.5	7.2	6.8	6.5	6.1	5.7	
8	11.3	8.7	7.6	7.0	6.6	6.4	6.0	5.7	5.3	4.9	
9	10.6	8.0	7.0	6.4	6.1	5.8	5.5	5.1	4.7	4.3	
10	10.0	7.6	6.6	6.0	5.6	5.4	5.1	4.7	4.3	3.9	
11	9.7	7.2	6.2	5.7	5.3	5.1	4.7	4.4	4.0	3.6	
12	9.3	6.9	6.0	5.4	5.1	4.8	4.5	4.2	3.8	3.4	
13	9.1	6.7	5.7	5.2	4.9	4.6	4.3	4.0	3.6	3.2	
14	8.9	6.5	5.6	5.0	4.7	4.5	4.1	3.8	3.4	3.0	
15	8.7	6.4	5.4	4.9	4.6	4.3	4.0	3.7	3.3	2.9	
16	8.5	6.2	5.3	4.8	4.4	4.2	3.9	3.6	3.2	2.8	
17	8.4	6.1	5.2	4.7	4.3	4.1	3.8	3.5	3.1	2.7	
18	8.3	6.0	5.1	4.6	4.3	4.0	3.7	3.4	3.0	2.6	
19	8.2	5.9	5.0	4.5	4.2	3.9	3.6	3.3	2.9	2.5	
20	8.1	5.9	4.9	4.4	4.1	3.9	3.6	3.2	2.9	2.4	
22	7.9	5.7	4.8	4.3	4.0	3.8	3.5	3.1	2.8	2.3	
24	7.8	5.6	4.7	4.2	3.9	3.7	3.3	3.0	2.7	2.2	
26	7.7	5.5	4.6	4.1	3.8	3.6	3.3	3.0	2.6	2.1	
28	7.6	5.5	4.6	4.1	3.8	3.5	3.2	2.9	2.5	2.1	
30	7.6	5.4	4.5	4.0	3.7	3.5	3.2	2.8	2.5	2.0	
40	7.3	5.2	4.3	3.8	3.5	3.3	3.0	2.7	2.3	1.8	
60	7.1	5.0	4.1	3.7	3.3	3.1	2.8	2.5	2.1	1.6	
120	6.9	4.8	4.0	3.5	3.2	3.0	2.7	2.3	2.0	1.4	
∞	6.6	4.6	3.8	3.3	3.0	2.8	2.5	2.2	1.8	1.0	

Abridged from Table V of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

Table of Variance Ratio (iv)

N ₂	N ₁	0.001 Significance Level									
		1	2	3	4	5	6	8	12	24	∞
	1	varying from 400,000 to 600,000									
2	998	999	999	999	999	999	999	999	999	999	999
3	167	148	141	137	135	133	131	128	126	123	
4	74.1	61.3	56.2	53.4	51.7	50.5	49.0	47.4	45.8	44.1	
5	47.0	36.6	33.2	31.1	29.8	28.8	27.6	26.4	25.1	23.8	
6	35.5	27.0	23.7	21.9	20.8	20.0	19.0	18.0	16.9	15.8	
7	29.2	21.7	18.8	17.2	16.2	15.5	14.6	13.7	12.7	11.7	
8	25.4	18.5	15.8	14.4	13.5	12.9	12.0	11.2	10.3	9.3	
9	22.9	16.4	13.9	12.6	11.7	11.1	10.4	9.6	8.7	7.8	
10	21.0	14.9	12.6	11.3	10.5	9.9	9.2	8.5	7.6	6.8	
11	19.7	13.8	11.6	10.4	9.6	9.1	8.3	7.6	6.9	6.0	
12	18.6	13.0	10.8	9.6	8.9	8.4	7.7	7.0	6.3	5.4	
13	17.8	12.3	10.2	9.1	8.4	7.9	7.2	6.5	5.8	5.0	
14	17.1	11.8	9.7	8.6	7.9	7.4	6.8	6.1	5.4	4.6	
15	16.6	11.3	9.3	8.3	7.6	7.1	6.5	5.8	5.1	4.3	
16	16.1	11.0	9.0	7.9	7.3	6.8	6.2	5.6	4.9	4.1	
17	15.7	10.7	8.7	7.7	7.0	6.6	6.0	5.3	4.6	3.9	
18	15.4	10.4	8.5	7.5	6.8	6.4	5.8	5.1	4.5	3.7	
19	15.1	10.2	8.3	7.3	6.6	6.2	5.6	5.0	4.3	3.5	
20	14.8	10.0	8.1	7.1	6.5	6.0	5.4	4.8	4.2	3.4	
22	14.4	9.6	7.8	6.8	6.2	5.8	5.2	4.6	3.9	3.2	
24	14.0	9.3	7.6	6.6	6.0	5.6	5.0	4.4	3.7	3.0	
26	13.7	9.1	7.4	6.4	5.8	5.4	4.8	4.2	3.6	2.8	
28	13.5	8.9	7.2	6.3	5.7	5.2	4.7	4.1	3.5	2.7	
30	13.3	8.8	7.1	6.1	5.5	5.1	4.6	4.0	3.4	2.6	
40	12.6	8.2	6.6	5.7	5.1	4.7	4.2	3.6	3.0	2.2	
60	12.0	7.8	6.2	5.3	4.8	4.4	3.9	3.3	2.7	1.9	
120	11.4	7.3	5.8	5.0	4.4	4.0	3.5	3.0	2.4	1.6	
∞	10.8	6.9	5.4	5.6	4.1	3.7	3.3	2.7	2.1	1.0	

Abridged from Table V of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

TABLE IV
Table of the Correlation Coefficient

Degrees of Freedom	<i>r</i>				
	0.10	0.05	0.02	0.01	0.001
1	.988	.997	.999	1.000	1.000
2	.900	.950	.980	.990	.999
3	.805	.878	.934	.959	.992
4	.729	.811	.882	.917	.974
5	.669	.754	.833	.874	.951
6	.621	.707	.789	.834	.925
7	.582	.666	.750	.798	.898
8	.549	.632	.716	.765	.872
9	.521	.602	.685	.735	.847
10	.497	.576	.658	.708	.823
11	.476	.553	.634	.684	.801
12	.457	.532	.612	.661	.780
13	.441	.514	.592	.641	.760
14	.426	.497	.574	.623	.742
15	.412	.482	.558	.606	.725
16	.400	.468	.543	.590	.708
17	.389	.456	.528	.575	.693
18	.378	.444	.516	.561	.679
19	.369	.433	.503	.549	.665
20	.360	.423	.492	.537	.652
25	.323	.381	.445	.487	.597
30	.296	.349	.409	.449	.554
35	.275	.325	.381	.418	.519
40	.257	.304	.358	.393	.490
45	.243	.287	.338	.372	.465
50	.231	.273	.322	.354	.443
60	.211	.250	.295	.325	.408
70	.195	.232	.274	.302	.380
80	.183	.217	.256	.283	.357
90	.173	.205	.242	.267	.337
100	.164	.195	.230	.254	.321

Abridged from Table VI of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates : Oliver and Boyd).

TABLE V
Factors for Control Charts

Number in Sample	A' 0.025	A' 0.001	D' 0.975	D' 0.999	d n
2	1.229	1.937	2.81	4.12	1.13
3	0.668	1.054	2.17	2.98	1.69
4	0.476	0.750	1.93	2.57	2.06
5	0.377	0.594	1.81	2.34	2.33
6	0.316	0.498	1.72	2.21	2.53
7	0.274	0.432	1.66	2.11	2.70
8	0.244	0.384	1.62	2.04	2.85
9	0.220	0.347	1.58	1.99	2.97
10	0.202	0.317	1.56	1.93	3.08

Abridged from B. S. 600R "Quality Control Charts". (B. P. Dudding and W. J. Jennett. British Standards Institution.)

TABLE VI
The Angular Transformation of Percentages to Degrees

P%	0	1	2	3	4	5	6	7	8	9
0	0	5.7	8.1	10.0	11.5	12.9	14.2	15.3	16.4	17.5
10	18.4	19.4	20.3	21.1	22.0	22.8	23.6	24.4	25.1	25.8
20	26.6	27.3	28.0	28.7	29.3	30.0	30.7	31.3	31.9	32.6
30	33.2	33.8	34.4	35.1	35.7	36.3	36.9	37.5	38.1	38.6
40	39.2	39.8	40.6	41.0	41.6	42.1	42.7	43.3	43.9	44.4
50	45.0	45.6	46.1	46.7	47.3	47.9	48.4	49.0	49.6	50.2
60	50.8	51.4	51.9	52.5	53.1	53.7	54.3	54.9	55.6	56.2
70	56.8	57.4	58.1	58.7	59.3	60.0	60.7	61.3	62.0	62.7
80	63.4	64.2	64.9	65.6	66.4	67.2	68.0	68.9	69.7	70.6
90	71.6	72.5	73.6	74.7	75.8	77.1	78.5	80.0	81.0	84.3

From Table XII of "Statistical Tables for Biological, Agricultural and Medical Research" (R. A. Fisher and F. Yates; Oliver and Boyd).

TABLE VII
Abbreviated Table of Probits

%	0	1	2	3	4	5	6	7	8	9
50	5.000	5.025	5.050	5.075	5.100	5.126	5.151	5.176	5.202	5.227
60	5.253	5.279	5.305	5.332	5.358	5.385	5.412	5.440	5.468	5.496
70	5.524	5.553	5.583	5.613	5.643	5.674	5.706	5.739	5.772	5.806
80	5.842	5.878	5.915	5.954	5.995	6.036	6.080	6.126	6.175	6.227
90	6.282	6.341	6.405	6.476	6.555	6.645	6.751	6.881	7.054	7.326

Abridged from Table IX of "Statistical Tables for Biological, Agricultural and Medical Research." (R. A. Fisher and F. Yates; Oliver and Boyd).

TABLE VIII
Random Numbers (I)

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

Abridged from Table XXXIII of "Statistical Tables for Biological, Agricultural, and Medical Research" (R. A. Fisher and F. Yates : Oliver and Boyd).

TABLE VIII
Random Numbers (II)

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

Abridged from Table XXXIII of "Statistical Tables for Biological, Agricultural and Medical Research" (R. A. Fisher and F. Yates : Oliver and Boyd).

BIBLIOGRAPHY

(a) Mathematical

- M. G. Kendall, "The Advanced Theory of Statistics" (Griffin, Volume I, 1943. Volume II, 1946).
S. S. Wilks, "Mathematical Statistics" (Princeton University Press, 1946).
C. E. Weatherburn, "A First Course in Mathematical Statistics" (Cambridge University Press, 1946).
Paul G. Hoel, "Introduction to Mathematical statistics" (John Wiley, Chapman and Hall, 1947).
A. Linder, "Statistische Methoden für Naturwissenschaftler, Mediziner, und Ingenieure" (Verlag Birkhäuser, Basel, 1945).

(b) Statistical Methodology

- R. A. Fisher, "Statistical Methods for Research Workers" (Oliver and Boyd, Tenth Edition, 1946).
R. A. Fisher, "The Design of Experiments" (Oliver and Boyd, Fourth Edition, 1947).
G. W. Snedecor, "Statistical Methods Applied to Experiments in Agriculture and Biology" (Iowa State College Press, Fourth Edition, 1946).
C. H. Goulden, "Methods of Statistical Analysis" (John Wiley, Chapman and Hall, 1939).
K. Mather, "Statistical Analysis in Biology" (Methuen, Second Edition, 1946).
L. H. C. Tippett, "The Methods of Statistics" (Williams and Norgate, Third Edition, 1941).
H. A. Freeman, "Industrial Statistics" (John Wiley, Chapman and Hall, 1942).
O. L. Davies *et al.*, "Statistical Methods in Research and Production" (Oliver and Boyd, 1947).
P. R. Rider, "Introduction to Modern Statistical Methods" (John Wiley, Chapman and Hall, 1939).

(c) Quality Control

(i) Short Accounts.

- B. P. Dudding and W. J. Jennett, "Quality Control Charts" (British Standard 600R, 1942).
E. H. Sealey, "A First Guide to Quality Control for Engineers" (His Majesty's Stationery Office, 1946).
E. S. Pearson, "The Application of Statistical Methods to Industrial Standardisation and Quality Control" (British Standard 600, 1935).
American Society for Testing Materials, "Manual on the Presentation of Data" (A.S.T.M., 1945).
B. P. Dudding and W. J. Jennett, "Quality Control Chart Technique when Manufacturing to a Specification" (The General Electric Co. Ltd., 1944).
John W. Dudley, Jr., "Examination of Industrial Measurements" (McGrawhill, 1946).

(ii) Longer Accounts.

- W. A. Shewhart, "Economic Control of Quality of Manufactured Product" (Macmillan, 1931).

- E. L. Grant, "Statistical Quality Control" (McGrawhill, 1946).
Paul Peach, "Industrial Statistics and Quality Control" (Edwards and Broughton, Second Edition, 1947).
L. E. Simon, "An Engineer's Manual of Statistical Methods" (John Wiley, Chapman and Hall, 1941).
W. B. Rice, "Control Charts in Factory Management" (John Wiley, Chapman and Hall, 1947).
- (iii) Sampling Inspection.
- H. F. Dodge and H. G. Romig, "Sampling Inspection Tables" (John Wiley, Chapman and Hall, 1944).
A. S. Wharton, "Quality Through Statistics" (Philips Lamps Ltd., Second Edition, 1946).
Statistical Research Group, Columbia University, "Sampling Inspection" (McGrawhill, 1947).

(d) More Specialised

- P. Lyle, "Regression Analysis of Production Costs and Factory Operations" (Oliver and Boyd, 1946).
Abraham Wald, "Sequential Analysis" (John Wiley, Chapman and Hall, 1947).
D. J. Finney, "Probit Analysis" (Cambridge University Press), 1947.
Statistical Research Group, Columbia University, "Selected Techniques of Statistical Analysis" (McGrawhill, 1947).
F. Yates, "Design and Analysis of Factorial Experiments" (Imperial Bureau of Soil Science, Harpenden, 1937).
W. E. Deming, "Statistical Adjustment of Data" (John Wiley, Chapman and Hall, 1943).
Statistical Research Group, Columbia University, "Sequential Analysis of Statistical Data : Applications" (Columbia University Press, 1945).

(e) Tables

- R. A. Fisher and F. Yates, "Statistical Tables for Biological, Agricultural, and Medical Research" (Oliver and Boyd, Third Edition, 1948).
K. Pearson, Editor, "Tables for Statisticians and Biometricalians", Part I, Third Edition (Biometrika Office, University College, London).
L. J. Comrie, Editor, "Barlow's Tables of Squares, etc." (E. and F. N. Spon, 1941).

INDEX

	<i>Page</i>		<i>Page</i>
Analysis of Variance—simple ..	51	Gaussian distribution ..	28
— general	86	Graeco-Latin squares ..	142
— miscellaneous aspects ..	122	Histogram ..	29
Angular transformation ..	136	Homogeneity—of data ..	134
Balanced incomplete blocks ..	14, 147	— of variances ..	38
Bartlett's test	38	Interaction—definition of ..	129
Blocks—balanced incomplete ..	14, 147	— example of	19
— in confounded experiments ..	154	— use as estimate of error ..	130
— nature of	17	Latin square	13, 141
— randomised	11	Lattice squares	16
Calculating machines	25	Limits, confidence—see confidence limits	
Causation	73	Logarithmic transformation ..	31, 136
Charts, control	58	Machine, calculating	25
Chi-squared	40	Missing values	137
Coefficient—correlation	62	Multiple correlation	74
— multiple regression	73	Multiple factor experiment	18
— partial correlation	77	Multiple regression	74
— regression	63	Multi-stage processes	54
Components of Variance	122	Normal distribution	28
Confidence Limits—for a mean ..	33	Orthogonal squares	142
— for a regression coefficient ..	66	Partial correlation coefficient	80
— for a variance	39	Partitioning a sum of squares	123
Confounding—with factors at 2 levels	155	Poisson distribution	47
— with factors at 3 levels	161	Probability	23
— with factors at 4 levels	165	Probable error	26
— double	166	Probit—definition of	31
— partial	165	— table of	188
— relationship to fractional replication	176	Quality control chart	58
Contingency tables	43	Randomisation	22
Control charts—for means	60	Randomised blocks	11
— for ranges	58	Random numbers—use of	22
Correlation—simple	61	— table of	188
— multiple	74	Range—control chart for	58
Covariance	179	— conversion to standard deviation	60
Degrees of freedom	23	— definition of	26
Deviation—mean	26	Rational sub-groups	58
— standard	26	Regression	61, 74
Distributions—Gaussian	28	Replication—definition of	11, 12
— grouped	29	— fractional	167
— log-normal	31	Sampling, chemical	132
— Poisson	47	Sampling—inspection	192
Doolittle solution of normal equations	82	Sequential analysis	11
Double confounding	166		
Factorial design	18, 129		
F distribution—use of	36, 52		
— table of	183		
Fractional replication	167		

INDEX—*continued*

<i>Page</i>	<i>Page</i>		
Significance—levels of ..	24	Transformation—in regression ..	62
—of a mean	32	—inverse sine	136
—tests of	24	—logarithmic	31, 136
Squares—completely orthogonal	142	—square root	136
—Graeco-Latin	142	t test	32
—Latin	13, 141	Variance—analysis of ..	51, 86
—Lattice	16	—calculation of ..	27
—Youden	15, 152	—components of ..	122
Standard deviation—calculation		—definition of ..	27
from mean range	60	—homogeneity of ..	38
definition of	26	—ratio test	36, 53
Student's t	32	Youden squares	15, 152
Transformation—angular ..	136	z test	36

Crown Copyright Reserved

PUBLISHED BY HIS MAJESTY'S STATIONERY OFFICE

To be purchased from

York House, Kingsway, LONDON, W.C.2 429 Oxford Street, LONDON, W.1

P.O. Box 569, LONDON, S.E.1

13a Castle Street, EDINBURGH, 2 1 St. Andrew's Crescent, CARDIFF

39 King Street, MANCHESTER, 2 Tower Lane, BRISTOL, 1

2 Edmund Street, BIRMINGHAM, 3 80 Chichester Street, BELFAST

or from any Bookseller

1949

(Reprinted 1950)

PRICE 3S. 6D. NET

S.O. Code No. 70-490-0-49*