

An EWMA signed ranks control chart with reliable run length performances

Theodoros Perdikis, Stelios Psarakis, Philippe Castagliola, Petros Maravelakis

▶ To cite this version:

Theodoros Perdikis, Stelios Psarakis, Philippe Castagliola, Petros Maravelakis. An EWMA signed ranks control chart with reliable run length performances. Quality and Reliability Engineering International, 2021, 37 (3), pp.1266-1284. 10.1002/qre.2795. hal-03163631

HAL Id: hal-03163631

https://hal.science/hal-03163631

Submitted on 20 Aug 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

An EWMA Signed Ranks Control Chart with Reliable Run Length Performances

Theodoros Perdikis¹, Stelios Psarakis^{*1}, Philippe Castagliola², and Petros E. Maravelakis³

¹Department of Statistics & Laboratory of Statistical Methodology, Athens University of Economics and Business Athens, Greece ²Université de Nantes & LS2N UMR CNRS 6004, Nantes, France ³Department of Business Administration, University of Piraeus, Piraeus, Greece

August 20, 2021

Abstract

During the design phase of a control chart, the determination of its exact Run Length properties plays a vital role for its optimal operation. Markov chain or integral equation methods have been extensively applied in the design phase of conventional control charts. However, for distribution-free schemes, due to the discrete nature of the statistics being used (such as the Sign or the Wilcoxon Signed Rank statistics, for instance), it is impossible to accurately compute their Run Length properties. In this work, a modified distribution-free Phase II EWMA-type chart based on the Wilcoxon Signed Rank statistic is considered and its exact Run Length properties are discussed. A continuous transformation of the Wilcoxon Signed Rank statistic, combined with the classical Markov Chain method, is used for the determination of the Average Run Length in the in- and out-of control cases. Moreover, its exact performance is derived without any knowledge of the distribution of sample observations. Finally, an illustrative example is provided showing the practical implementation of our proposed chart.

Keywords:Nonparametric control chart; Wilcoxon signed rank statistic;Markov chain; EWMA control chart.

1 Introduction

SPM (Statistical Process Monitoring) techniques are of high importance for manufacturing and non-manufacturing applications as they aim to identify the presence of possible assignable causes in processes. Control charts are one of the major tools of SPM. They are on-line process monitoring techniques whose

^{*}psarakis@aueb.gr(corresponding author)

purpose is to detect shifts in processes as fast as possible. One of the most commonly used type of control chart is the Shewhart-type control chart (see Shewhart 1). A significant improvement in charting techniques was the introduction of memory-type methods like the EWMA (Exponentially Weighted Moving Average) by Roberts 2 and the CUSUM (Cumulative Sum) by Page 3. It is well known that Shewhart-type control charts are preferable in cases where large mean shifts need to be detected. On the other hand, EWMA and CUSUM schemes are able to detect small to moderate shifts in processes, faster than conventional standard control charts, due to the fact that, at each sampling point, they take into account previous measurements.

In general, during the design phase of a measurement control chart, its design parameters are obtained based on the assumption that the observations, collected over time, are normally distributed random variables or, at least, they follow some known distribution. However, in practice, this assumption is commonly violated, since the underlying distribution of the characteristic to be monitored is generally unknown. As a result, a new class of monitoring schemes called distribution-free (or nonparametric) control schemes has been introduced into the literature. For nonparametric control charts, the chart's design parameters as well as the Run Length properties are derived based on the distribution of the corresponding nonparametretric statistics which are used (such us the Sign or the Wilcoxon Signed Rank statistics) with only a minimal knowledge of the form of the underlying distribution for the characteristic to be monitored. For a comprehensive overview of the literature regarding the design and operations of several univariate and multivariate nonparametric control charts the reader is advised to refer to Chakraborti et al. 4, Qiu 5, Chakraborti and Graham ⁶. Concerning distribution-free EWMA control charts, two of the most commonly used nonparametric statistics that have been used and presented into the literature are the Sign statistic (Amin and Searcy ⁷, Graham et al. ⁸, Yang et al. 9, Aslam et al. 10, Riaz 11, Lu 12, Haq 13) and the Wilcoxon Signed Rank or Rank-Sum statistics (Li et al. 14, Graham et al. 15, Chakraborty et al. 16, Abid et al. ¹⁷). Additionally, recent developments of distribution- free EWMA-type schemes can be found at Raza et al. 18, Alevizakos et al. 19, Mabude et al. 20.

The use of reliable metrics that can efficiently measure the performance of a control scheme plays a vital role in its design phase. One of the most widely used technique is to examine the performance of a control chart by evaluating its in- and out-of- control RL (Run Length) properties such as the ARL (Average Run Length), SDRL (Standard Deviation Run Length) or quantile-type metrics like the MRL (Median Run Length) or the RL_{0.95} (0.95-quantile of the RL). For EWMA and CUSUM-type schemes their RL properties are often obtained by using the Markov Chain approach of Brook and Evans 21 which is based on the discretization of the control limits interval into sub-intervals. It should be noted that, regarding the design phase of an EWMA-type control chart a proper computation of its RL properties is essential. Specifically, for the determination of the design parameters λ (smoothing parameter) and K (control limit parameter) of an EWMA-type chart, a searching algorithm needs to be conducted, for a particular shift in the process, in order to find the optimal pair (λ^*, K^*) which minimizes the out-of-control ARL, under the constraint $ARL = ARL_0$ where ARL₀ is some predefined value for the in-control ARL. In the case of measurement data (usually assuming normality) as the number of sub-intervals increases the method proposed by Brook and Evans²¹ tends to give reliable approximations of the chart's RL properties. However, in a nonparametric context, due to the discrete nature of the statistics that is being used (for instance, the Sign or Wilcoxon Signed Rank statistics), it is not feasible to exactly compute the in- (ARL₀) and out-of-control (ARL₁) ARL by using this approach (see Weiß ²² for instance). As it will be shown in the rest of the paper, the corresponding ARL values are actually highly affected by the number of sub-intervals. As a consequence, robust methodologies are essential for the proper computation of its RL properties. Castagliola et al. 23 based on the approach of Rakitzis et al. ²⁴ introduced a new class of distribution-free EWMA-type chart for count data (CEWMA SN chart) in which a proper discrete Markov-chain approach was used for the determination of the ARL for the in- and out-of control cases. Tang et al. ²⁵ using the same discrete Markov method extended the CEWMA SN chart by adding an adaptive feature in the smoothing parameter. Recently, Wu et al. ²⁶ proposed a distribution-free EWMA-TBEA (Time Between Events and Amplitude) control chart where they introduced a new approach called as the "continuousify" method in which the values of the initial discrete random variables are transformed into continuous ones based on weighted Gaussian Kernels. As a result, since the Markov chain of Brook and Evans ²¹ performs well in the case of continuous random variables, Wu et al. ²⁶ showed that the above method yields robust results without the need of setting large values for the number sub-intervals used in the Markov chain. In this paper, based on the approach of Wu et al. ²⁶ we will introduce a distribution-free one-sided EWMA control chart based on the Wilcoxon Signed Rank statistic with robust ARL results regardless of the underlying distribution of the observations. It should be noted that, this work aims to provide a methodology which guarantees stable results in the chart's RL properties.

The paper is organised as follows: In Section 2, a modified version of the non-parametric EWMA chart based on the Wilcoxon Signed Rank statistic proposed by Graham et al. ¹⁵ (denoted as the WSR EWMA chart) is proposed. Moreover, an extension of the former control chart (denoted as the C-WSR EWMA chart) is presented in which the Gaussian Kernel estimation approach of Wu et al. ²⁶ is used. In Section 3, a numerical analysis is conducted concerning the robustness of the "continuousify" method and optimal design parameters (λ^*, K^*) are obtained under several shifts and sample sizes. Additionally, the efficiency of the "continuousify" method is examined for several Kernel density functions. In Section 4 an illustrative example is discussed to show the practical implementation of the operation of our proposed chart. Finally, in Section 5, some concluding remarks and suggestions for future works are discussed.

2 The distribution free one-sided WSR EWMA chart

Graham et al. 15 introduced a new nonparametric two-sided EWMA chart based on the Wilcoxon Signed Rank statistic (NPEWMA-SR chart). Using the Markov-Chain approach of Brook and Evans 21 they obtained its optimal design param-

eters and they examined its out-of-control performance under several symmetric distributions. In this current work, we present a modified version of the NPEWMA-SR chart, providing its Run Length properties for both in- and out-of-control conditions regardless of the observations' underlying distribution. We will only focus on the design of an EWMA scheme capable of detecting increases in the product's characteristic. As mentioned above, this paper does not aim to investigate the performance of a new EWMA-type scheme based on Signed Ranks but to present an improved and efficient approach to compute its Run Length properties. In this Section, a brief review of the Wilcoxon Signed Rank statistic will be firstly presented and then our proposed modified version of the EWMA control chart based on signed ranks will be introduced.

2.1 Theoretical background of the Wilcoxon Signed Rank statistic

The Wilcoxon Signed Rank test statistic is one of the most commonly used nonparametric technique for testing hypotheses about a location parameter, θ_0 , of a symmetric continuous distribution. Suppose that at each sampling point $t=1,2,\ldots$ a subgroup $\{X_{t,1},X_{t,2},\ldots,X_{t,n}\}$ of size n is collected following an unknown continuous symmetric distribution with c.d.f. (cumulative distribution function) $F_X(x|\theta)$ where θ is the location parameter to be monitored (assumed as known). With respect to the Phase II implementation of the control chart, when the process is in-control, assuming θ as the median of the process we have that $P(X_{t,j}>\theta_0|\theta=\theta_0)=P(X_{t,j}<\theta_0|\theta=\theta_0)=p_0=0.5$. On the other hand, let $p_1=P(X_{t,j}>\theta_0|\theta=\theta_1)=1-F_X(\theta_0|\theta_1)$ be defined as the probability of having an observation larger than θ_0 when the process runs out-of-control with median $\theta=\theta_1$. By definition, the Wilcoxon signed rank statistic SR_t is equal to:

$$SR_t = \sum_{i=1}^{n} sign(X_{t,j} - \theta_0) L_{t,j},$$

where $\operatorname{sign}(x) = -1$, 0 or +1 if x < 0, x = 0 or x > 0, respectively. Additionally, $L_{t,j} \in \{1,2,\ldots,n\}$ denotes the rank of the absolute value of the differences $|X_{t,j} - \theta_0|$, $j = 1,2,\ldots,n$ for subgroup $t = 1,2,\ldots$. Therefore, SR_t is the sum of the signed ranks defined on $\{-\frac{n(n+1)}{2}, -\frac{n(n+1)}{2} + 2,\ldots, \frac{n(n+1)}{2} - 2, \frac{n(n+1)}{2}\}$. Moreover, the statistic SR_t can be alternatively expressed as:

$$SR_t = 2SR_t^+ - \frac{n(n+1)}{2},$$
 (1)

where SR_t^+ is the sum of the *positive* ranks. More details regarding the properties and alternative expressions of SR_t^+ can be found in Gibbons and Chakraborti ²⁷. Under the *null* hypothesis (i.e. for $p=p_0$), McCornack ²⁸ provided a methodology in which the p.m.f. (probability mass function) $f_{\mathrm{SR}_t^+}(s|n)$ of SR_t^+ can be obtained exactly, without any approximation, through the evaluation of the number $N_{\mathrm{SR}_t^+}(s|n)$ of subsets of integers in $\{1,\ldots,n\}$ having a sum equal to $s\in\{0,1,\ldots,\frac{n(n+1)}{2}\}$, i.e.

$$N_{\mathrm{SR}_{t}^{+}}(s|n) = N_{\mathrm{SR}_{t}^{+}}(s|n-1) + N_{\mathrm{SR}_{t}^{+}}(s-n|n-1),$$

and by computing

$$f_{SR_t^+}(s|n) = \frac{N_{SR_t^+}(s|n)}{2^n}.$$

Concerning the computation of the p.m.f. of SR_t under the *alternative* hypothesis (i.e. $p \neq p_0$), the p.m.f. $f_{SR_t^+}(s|n,p)$ of SR_t^+ can be obtained by evaluating firstly its p.g.f. (probability generating function) $G_{SR_t^+}(\omega|n,p)$ (Bennett ²⁹):

$$G_{\mathrm{SR}_t^+}(\omega|n,p) = \prod_{i=1}^n (p\omega^i + q),$$

where q=1-p. More specifically, the p.m.f. $f_{\mathrm{SR}_t^+}(s|n,p)$ of SR_t^+ will be obtained by differentiating $G_{\mathrm{SR}_t^+}(\omega|n,p)$, s times, for $\omega=0$, using the formula

$$f_{SR_t^+}(s|n,p) = \frac{1}{s!} G_{SR_t^+}^{(s)}(\omega|n,p) \Big|_{\omega=0},$$

where $G_{\mathrm{SR}_t^+}^{(s)}(\omega|n,p)$ is the s^{th} derivative of $G_{\mathrm{SR}_t^+}(\omega|n,p)$ and $G_{\mathrm{SR}_t^+}(\omega|n,p)$ is a polynomial of degree $\frac{n(n+1)}{2}$. As a result for $s \in \{0,1,\ldots,\frac{n(n+1)}{2}\}$, $G_{\mathrm{SR}_t^+}^{(s)}(\omega|n,p)$ is also a polynomial of degree $\frac{n(n+1)}{2}-s$ which can be expressed as:

$$\frac{1}{s!}G_{\mathrm{SR}_{t}^{+}}^{(s)}(\omega|n,p) = \sum_{j=0}^{\frac{n(n+1)}{2}-s} c_{s,j}w^{j},$$

where $c_{s,j}$ is the coefficient of degree j corresponding to the polynomial $\frac{1}{s!}G_{\mathrm{SR}_t^+}^{(s)}(\omega|n,p)$. It should be noted that this method can also be applied for the null hypothesis. Moreover, as polynomials can be easily coded with real valued vectors, fast arithmetic operations (addition, multiplication and power) and derivation can be efficiently implemented with programming languages like Matlab or Python, thus providing a very fast computation of $f_{\mathrm{SR}_t^+}(s|n,p)$ for any value of p.

2.2 The upper-sided WSR EWMA chart

The upper-sided EWMA chart based on Signed Ranks (WSR EWMA chart) is defined by the following recursive formula:

$$Z_t = \max(0, \lambda SR_t + (1 - \lambda)Z_{t-1}), Z_0 = 0,$$

with a fixed asymptotic upper control limit defined as:

$$UCL = E(SR_t) + K\sqrt{V(SR_t)} \times \sqrt{\frac{\lambda}{2-\lambda}}.$$

Using the relationship between SR_t and SR_t^+ , presented in (1), the in-control expected value and variance of SR_t are equal to:

$$E(SR_t) = \frac{n(n+1)(2p_0 - 1)}{2},$$

$$V(SR_t) = \frac{2n(n+1)(2n+1)p_0(1 - p_0)}{3}.$$

where p_0 is the in control value. If we assume that θ is the median (i.e. $p_0 = 0.5$) we simply have $E(SR_t) = 0$ and $V(SR_t^+) = \frac{n(n+1)(2n+1)}{6}$. It should be noted that, the upper-sided WSR EWMA chart, besides monitoring the median, can also be used for monitoring any percentile defined on $p_0 \in (0, 1)$.

In order to obtain the zero-state ARL and SDRL of the WSR EWMA control chart, the efficiency of the standard approach proposed by Brook and Evans 21 will be tested, which assumes that the operation of this control chart can be well represented by a discrete-time Markov chain with m+2 states. Specifically, the transition probability matrix \mathbf{P} will be defined as:

$$\mathbf{P} = \begin{pmatrix} \mathbf{Q} & \mathbf{r} \\ \mathbf{0}^{\mathsf{T}} & 1 \end{pmatrix} = \begin{pmatrix} Q_{0,0} & Q_{0,1} & \dots & Q_{0,m-1} & Q_{0,m} & r_0 \\ Q_{1,0} & Q_{1,1} & \dots & Q_{1,m-1} & Q_{1,m} & r_1 \\ \vdots & \vdots & \ddots & \vdots & \vdots & \vdots \\ Q_{m,0} & Q_{m,1} & \dots & Q_{m,m-1} & Q_{m,m} & r_m \\ 0 & 0 & \dots & 0 & 0 & 1 \end{pmatrix}$$

where **Q** is the (m+1, m+1) matrix of transient probabilities, $\mathbf{0}^{\intercal} = (0, 0, \dots, 0)$ and $\mathbf{r} = \mathbf{1} - \mathbf{Q}\mathbf{1}$. In addition, the transient probabilities, $Q_{k,i}$ will be computed as:

• if
$$i=0,$$

$$Q_{k,0}=F_{\mathrm{SR}_t}\left(-\frac{(1-\lambda)H_k}{\lambda}|n,p_1\right).$$

• if i = 1, 2, ..., m,

$$Q_{k,i} = F_{SR_t} \left(\frac{H_i + \Delta - (1 - \lambda)H_k}{\lambda} | n, p_1 \right) - F_{SR_t} \left(\frac{H_i - \Delta - (1 - \lambda)H_k}{\lambda} | n, p_1 \right).$$

where $F_{\mathrm{SR}_t}(x|n,p_1) = \sum_{s=0}^x f_{\mathrm{SR}_t}(s|n,p_1)$ and $f_{\mathrm{SR}_t}(x|n,p_1)$ are the c.d.f. and p.m.f. of SR_t which both depend on the sample size n and shift p_1 . Let $\mathbf{q} = (q_0,q_1,\ldots,q_m)^\mathsf{T}$ be the (m+1,1) vector of initial probabilities associated with the m+1 transient states. In our case, we assume $\mathbf{q} = (1,0,\ldots,0)^\mathsf{T}$, i.e. the initial state corresponds to the "restart state". When the number m of subintervals is sufficiently large (say $m \geq 200$), this approach provides an effective method that allows the ARL and SDRL of continuous statistics to be accurately evaluated by using the following classical formulas from the theory of Markov chains (see, for instance Neuts 30 or Latouche and Ramaswami 31)

$$\begin{split} \mathrm{ARL} &= \mathbf{q}^\intercal (\mathbf{I} - \mathbf{Q})^{-1} \mathbf{1}, \\ \mathrm{SDRL} &= \sqrt{2 \mathbf{q}^\intercal (\mathbf{I} - \mathbf{Q})^{-2} \mathbf{Q} \mathbf{1} + \mathrm{ARL} (1 - \mathrm{ARL})}. \end{split}$$

Using the "standard" Markov Chain method presented above, Figure 1 shows several plots of ARL_0 (plain lines) in function of the number of sub-intervals $m \in \{100, 110, \ldots, 500\}$ used in the Markov chain for the upper-sided WSR EWMA chart with parameters ($\lambda = 0.2, K = 2.7$) and $n \in \{5, 10, 15, 20\}$. In addition, ARL_0 values obtained using 10^5 Monte Carlo simulation runs are also depicted with dashed lines. From these plots, it can clearly be concluded that the ARL_0 values of the upper-sided WSR EWMA chart obtained using the "standard"

Markov Chain method of Brook and Evans ²¹ heavily fluctuate depending on the value of m and they do not exhibit any obvious monotonic convergence when the number of sub-intervals m increases. In general, as the number of sub-intervals m increases, the results tend to be more "steady", but still, as it can be seen, even for $m \approx 500$, there are cases where the results differ significantly from the ones obtained using simulations. An immediate consequence of these results is that it is almost impossible to "optimize" (i.e. find optimal pairs (λ, K)) the upper-sided WSR EWMA chart if ARL₀ values are computed using the standard Markov Chain method of Brook and Evans ²¹. Therefore, a more efficient technique is needed for the exact and robust determination of ARL values regardless the values of m, n or the pair (λ, K) . In the following sections we will provide an efficient and simple approach in which the ARL values are no longer affected by the number of sub-interval m and become almost stable even for m < 200.

2.3 The upper-sided C-WSR EWMA control chart

As it has been illustrated in the previous section, ARL values are highly affected by the number of sub-intervals m. For this reason, Wu et al. 26 suggested to use a transformation (called "continuousify") of the discrete nonparametric statistic to be monitored in order to make the results, obtained by the traditional approach of Brook and Evans 21 , more robust. More specifically, they proposed a transformation of the discrete statistic as a mixture of Normal distributions (or kernels). In particular, suppose that X_t , $t=1,2,\ldots$ represents a sequence of i.i.d. discrete random variables, each of them defined on $\Psi=\{\psi_1,\psi_2,\ldots\}$ with corresponding p.m.f. function $f_X(\psi|\boldsymbol{\theta})$ where $\boldsymbol{\theta}$ represents a vector of parameters. Then, according to Wu et al. 26 a new continuous random variable denoted as X_t^* can be defined as a mixture of normally distributed random variables Y_t^* where, for each $\psi_t \in \Psi$, $Y_t^* \sim N(\psi_t, \sigma)$. Then, the corresponding p.m.f. $f_{X^*}(x|\boldsymbol{\theta})$ and c.d.f. $F_{X^*}(x|\boldsymbol{\theta})$ of X_t^* will be computed as:

$$f_{X^*}(x|\boldsymbol{\theta}) = \sum_{\psi \in \Psi} f_X(\psi|\boldsymbol{\theta}) f_{\mathrm{N}}(x|\psi,\sigma),$$
$$F_{X^*}(x|\boldsymbol{\theta}) = \sum_{\psi \in \Psi} f_X(\psi|\boldsymbol{\theta}) F_{\mathrm{N}}(x|\psi,\sigma),$$

where $f_{\rm N}(x|\psi,\sigma)$ and $F_{\rm N}(x|\psi,\sigma)$ are the p.d.f. and c.d.f. of the Normal (ψ,σ) distribution, respectively, in which $\sigma>0$ is the so-called "continuousify" parameter to be fixed (which has nothing to deal with the original distribution of X). Therefore, for our proposed scheme based on the Wilcoxon Signed Rank statistic, since the domain in which SR_t is defined is $\Psi=\{-\frac{n(n+1)}{2},-\frac{n(n+1)}{2}+2,\ldots,\frac{n(n+1)}{2}-2,\frac{n(n+1)}{2}\}$, we suggest to transform the statistic SR_t into a new continuous one denoted as SR_t^* with corresponding p.d.f. $f_{\mathrm{SR}_t^*}(s|n,p_1)$ and c.d.f. $F_{\mathrm{SR}_t^*}(s|n,p_1)$ defined for $s\in\Psi$ as:

$$f_{SR_t^*}(s|n, p_1) = \sum_{\psi \in \Psi} f_{SR_t^+} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} |n, p_1 \right) f_N(s|\psi, \sigma), \tag{2}$$

$$F_{SR_t^*}(s|n, p_1) = \sum_{\psi \in \Psi} f_{SR_t^+}\left(\frac{\psi + \frac{n(n+1)}{2}}{2}|n, p_1\right) F_N(s|\psi, \sigma), \tag{3}$$

where $f_{SR_t^+}(\ldots|n,p_1)$ is the p.m.f. of the SR_t^+ statistic as defined in Section 2.1. Therefore, the charting statistic of the "continuousified" one-sided WSR EWMA (denoted as C-WSR EWMA chart) will be defined as:

$$Z_t^* = \max(0, \lambda SR_t^* + (1 - \lambda)Z_{t-1}^*), Z_0^* = 0,$$

with fixed asymptotic control limits:

$$UCL = E(SR_t^*) + K\sqrt{V(SR_t^*)} \times \sqrt{\frac{\lambda}{2-\lambda}}.$$

For the computation of the mean $E(SR_t^*)$ and variance $V(SR_t^*)$ of SR_t^* it can be easily proved that (see Appendix):

$$E(SR_t^*) = E(SR_t),$$

$$V(SR_t^*) = V(SR_t) + \sigma^2.$$

In order to obtain the RL properties of the upper-sided C-WSR EWMA control chart, the standard discrete-time Markov chain approach of Brook and Evans 21 presented in Section 2 will be used with the only difference that the p.m.f. of SR_t will be replaced by the p.m.f. of SR_t^* in the computation of the transient probabilities $Q_{k,i}$.

For a better understanding of the design of the C-WSR EWMA chart a brief example is presented in Table 1. The first column of this table represents the sample number, $t = \{1, 2, ..., 10\}$, the second column contains the observed (simulated) values SR_t for a sample size n = 10 and $p_0 = 0.5$, while the third column contains the corresponding transformed SR_t^* . Finally, the corresponding values of the charting statistics Z_t^* are presented in the rightmost column. For illustrative purposes the following parameters have been fixed: $\lambda = 0.2$ (smoothing parameter), $\sigma = 0.2$ ("continuousify" parameter) and $Z_0^* = 0$ (no head-start feature). More specifically:

- For t=1 we have $SR_1=-11$. The corresponding value for SR_1^* is computed by generating a N(-11,0.2) random variable. The value of the charting statistic is $Z_1^* = \max(0,0.2 \times (-10.6823) + 0.8 \times 0) = \max(0,-2.1365) = 0$.
- For t=2 we have $SR_2=21$. The corresponding value for SR_2^* is computed by generating a N(21,0.2) random variable. The value of the charting statistic is $Z_2^* = \max(0,0.2\times 20.9128+0.8\times 0) = \max(0,4.1826) = 4.1826$.
- For t=10 we have $SR_{10}=5$. The corresponding value for SR_{10}^* is computed by generating a N(5,0.2) random variable. The value of the charting statistic is $Z_{10}^* = \max(0,0.2 \times 5.2996 + 0.8 \times 5.2678) = \max(0,5.2742) = 5.2742$.

It should be pointed out that even though the operations of this chart requires random numbers to be generated, its Run Length properties (ARL, SDRL, ...), are obtained directly through the distribution of the SR_t^* with the exact Markov

chain method shown above without the need of perfoming any simulations. This fact has also mentioned by Wu et al. 26 .

In order to show the efficiency of the "continuousify" method, Table 2 presents ARL values of the WSR EWMA (without "continuousify") and C-WSR EWMA (with "continuousify") charts for $\lambda = 0.2$, K = 2.7 and for several combinations of (n, p_1) . In Table 2, the value $\sigma = 0.2$ has been fixed but, as it will be highlighted in the next Section, the results are are not significantly affected by this choice. Based on the results in Table 2 we draw the following conclusions:

- as this has been already shown in Figure 1 (but only for the in-control case), the ARL values obtained without "continuousify" (i.e. the WSR EWMA chart) strongly fluctuate depending on the value of m. Clearly, they do not exhibit any monotonic convergence when the number of sub-intervals m increases. For instance, in the case $(n, p_1) = (7, 0.53)$, the ARL values obtained without "continuousify" fluctuate from 112 to 354.4.
- on the contrary, for $m \ge 100$, the ARL values obtained with the "continuousify" method (i.e. the C-WSR EWMA chart) exhibit a *strong* stability and they seem to converge rapidly to a reliable value. Even for m = 100 the results obtained with the "continuousify" approach are very reliable. For instance, using the same case $(n, p_1) = (7, 0.53)$, the ARL values obtained with "continuousify" converge rapidly to 150.4.

We have also computed the ARL values of the WSR EWMA chart using 10^6 Monte-Carlo simulation runs (see bottom of Table 2). What can be seen is that the out-of-control ARL values obtained with the "continuousify" method (see for example the case m=400), i.e. 150.4, 28.4, 109.2, 328.0 are almost the same or just a bit larger to the ones obtained using simulations, i.e. 150.4, 28.3, 109.0, 326.7.

3 Numerical analysis

In this Section we will investigate the impact of the choice of i) the parameter σ and ii) the kernel used in the "continuousify" method (for the moment, only the normal kernel has been considered), on the ARL of the C-WSR EWMA chart. We will also present optimal design parameters for this control chart.

3.1 Effect of σ

In Table 3, setting $\lambda=0.2$ and K=2.7, we present the ARL values under several scenarios for fixed values of $\sigma=\{0.1,0.15,\ldots,0.25\}$ and different combinations of (n,p_1) . It is clear from these results that regardless the value of $\sigma\in[0.1,0.25]$, the ARL values obtained for the C-WSR EWMA chart are i) very stable, even for small values of $m\approx100$ and ii) not seriously affected by the choice of σ with some tiny differences occurring in the first point. As a consequence, as long as σ is neither too small nor too large, the results are not affected. Therefore we suggest to set $\sigma=0.2$ as a reasonable choice for the value of the "continuousify" parameter.

3.2 Effect of the kernel

In this paper (as in Wu et al. 26), the distribution / kernel used for transforming the discrete random variable SR_t into a continuous one denoted as SR_t^* has been chosen to be the normal (ψ, σ) distribution (see (2) and (3)) which can be simply derived from the N(0,1) distribution by a straightforward standardization. A legitimate question is what happens to the previous results concerning the C-WSR EWMA chart if the normal kernel used in (2) and (3) is replaced by another continuous one? Are the ARL values obtained by this modification different from what has been obtained with the normal kernel? Therefore, the goal is to investigate the impact of the choice of the kernel on the ARL values of the C-WSR EWMA chart if (2) and (3) are replaced by

$$f_{\mathrm{SR}_t^*}(s|n, p_1) = \sum_{\psi \in \Psi} f_{\mathrm{SR}_t^+} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_1 \right) K \left(\frac{s - \psi}{\sigma} \right)$$
$$F_{\mathrm{SR}_t^*}(s|n, p_1) = \sum_{\psi \in \Psi} f_{\mathrm{SR}_t^+} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_1 \right) K \left(\frac{s - \psi}{\sigma} \right),$$

where $K(\dots)$ is a standardized continuous kernel as the ones listed in Table 4. In Table 5, ARL values of the C-WSR EWMA chart are presented for parameters $\lambda=0.2,\,K=2.7,\,\mathrm{for}\,\sigma=0.2,\,n\in\{7,13,15,18,20,25\}$ and for the kernels listed in Table 4. As it can be noted, for a fixed value of n, the choice of the kernel clearly seems to have almost no impact on the results, no matter the value of m. This implies that the user is totally free to use the kernel of his/her choice without having to worry much about the reliability of the result.

3.3 Optimal Design parameters for the C-WSR EWMA chart

In this section, we present the results of a numerical study for the performance of the C-WSR EWMA control chart. The desired in-control ARL value (ARL₀) is set equal to 370 and no head-start feature has been used ($Z_0^* = 0$). For the computations, we used the Markov chain method presented in Section 2 and all the calculations were performed in R. In Table 6, we give the optimal design parameters (λ^*, K^*) for different shifts (p) and sample sizes (n) along with the corresponding ARL₁ values setting the number of subintervals equal to m = 200. For the determination of the optimal pair (λ^*, K^*) for the C-WSR EWMA chart, we suggest the following procedure: Find out the optimal pair (λ^*, K^*) such that for fixed value of n, we have ARL($n, \lambda^*, K^*, p = 0.5$) = 370 and, for a fixed value of p, ARL(n, λ^*, K^*, p) is the smallest out-of-control ARL. Note that p is the magnitude of the shift. If p = 0.5 the process is in-control and, when p is larger than 0.5, the process is out-of-control.

The pairs are given in Table 6 for various combinations of $n = \{5, 6, 7, ..., 20\}$ and $p = \{0.55, 0.60, 0.65, ..., 0.95\}$. In each cell, the three numbers given are λ^*, K^* and ARL₁. Apparently, these values can be used to design the chart, if the practitioner knows at least on the average the out-of-control value p. For example, if n = 10 and p = 0.6 the proper parameters are $\lambda^* = 0.07$ and $K^* = 2.523$. These values give ARL₁ = 20.6.

4 An illustrative example

In this Section an illustrative example is provided to show a practical Phase II implementation of the design and operation of our proposed chart. This example was originally discussed by Celano et al. ³² in which the quality characteristic to be monitored is the radial error, defined as "a quality characteristic frequently monitored in hole drilling processes of mechanical parts and assembly processes of printed circuit boards". At each sampling point t, a subgroup of size n=20is collected in order to detect a shift in the median of the quality of interest such that $p_0 = 0.5$ shifts to $p_1 = 0.7$. As shown in Table 6, the optimal parameters to be used are $\lambda = 0.34$ and K = 2.785. In addition, as shown in Celano et al.³² the in-control value of the median for the radial error is $\theta_0 = 0.338$. In Table 7 the values of the simulated radial errors $X_{t,j}$ for $t \in \{1, 2, ..., 10\}$ and $j \in \{1, 2, ..., 20\}$ are provided and the values of SR_t , SR_t^* , and Z_t^* are also reported. In Figure 2 the differences $X_{t,j} - \theta_0$ for $t \in \{1, 2, ..., 10\}$ are plotted, where at each sampling point, t, more than one values correspond to ties between the differences of $X_{t,j}$ and θ_0 . The values of the charting statistic Z_t^* are plotted in Figure 3. It can be seen that at the 4^{th} sampling point (t=4)an out-of-control signal is given stating that the process median has changed.

5 Conclusions

In this paper we proposed a modified distribution-free EWMA control chart based on the Wilcoxon signed rank statistic called as the C-WSR EWMA chart. We aimed to present a robust technique which guarantees steady results for its Run Length properties. Using the "continuousify" method introduced by Wu et al. ²⁶ we determined its RL properties showing that the number of cutpoints does not affect the results. Additionally, we tested the efficiency of this method under the use of several kernels besides the Gaussian and we saw that no significant differences exist. It should be noted that our work was mainly focused on providing an enhanced method for the determination of the chart's RL properties rather than examining its superiority versus other schemes. It is worth stretching that, its in- and out-of-control performances were derived regardless the process underlying distribution for monitoring any percentile of interest.

As a future work many things can be pursued. For instance, the "continuousify" method could be applied in EWMA-type schemes where other nonparametric statistics are considered such as the Mann-Whitney, and the Ansari-Bradley statistics. Additionally, it would be interesting to examine the performance of the C-WSR EWMA chart in the presence of ties in the population. Finally, it would be challenging to investigate the use of similar kernel-based techniques in distribution-free EWMA schemes designed for monitoring bivariate processes.

Appendix

Let as denote $E_N(X) = \mu$ and $V_N(X) = \sigma^2$ as the mean and variance of a random variable, X, from a Normal distribution. For the computation of the mean of SR_t^* we have:

$$\begin{split} \mathbf{E}(\mathbf{SR}_{t}^{*}) &= \int_{-\infty}^{\infty} s \times f_{\mathbf{SR}_{t}^{*}}(s|n,p_{1})ds \\ &= \int_{-\infty}^{\infty} s \times \sum_{\psi \in \Psi} f_{\mathbf{SR}_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times f_{\mathbf{N}}(s|\psi,\sigma)ds \\ &= \sum_{\psi \in \Psi} \left[f_{\mathbf{SR}_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \int_{-\infty}^{\infty} s \times f_{\mathbf{N}}(s|\psi,\sigma)ds \right] \\ &= \sum_{\psi \in \Psi} \left[f_{\mathbf{SR}_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \mathbf{E}_{N}(s) \right] \\ &= \sum_{\psi \in \Psi} \left[f_{\mathbf{SR}_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \psi \right] \\ &= \mathbf{E}(\mathbf{SR}_{t}) \end{split}$$

Similarly, using the fact that $E(SR_t^*) = E(SR_t)$ the variance of SR_t^* is computed as:

$$\begin{split} &V(SR_{t}^{*}) = E\left(SR_{t}^{*}\right)^{2} - \left(E(SR_{t}^{*})\right)^{2} \\ &= \int_{-\infty}^{\infty} s^{2} \times f_{SR_{t}^{*}}(s|n, p_{1})ds - \left(E(SR_{t}^{*})\right)^{2} \\ &= \int_{-\infty}^{\infty} s^{2} \times \sum_{\psi \in \Psi} \left[f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times f_{N}(s|\psi, \sigma) \right] ds - \left(E(SR_{t})\right)^{2} \\ &= \sum_{\psi \in \Psi} \left[f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \int_{-\infty}^{\infty} s^{2} \times f_{N}(s|\psi, \sigma) ds \right] - \left(E(SR_{t})\right)^{2} \\ &= \sum_{\psi \in \Psi} \left[f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times E_{N}(s^{2}) \right] - \left(E(SR_{t})\right)^{2} \\ &= \sum_{\psi \in \Psi} \left[f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \left(V_{N}(s) + (E_{N}(s))^{2}\right) \right] - \left(E(SR_{t})\right)^{2} \\ &= \sum_{\psi \in \Psi} \left[f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) \times \left(\sigma^{2} + \psi^{2}\right) \right] - \left(E(SR_{t})\right)^{2} \\ &= \sigma^{2} \times \sum_{\psi \in \Psi} f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) + \sum_{\psi \in \Psi} \psi^{2} \times f_{SR_{t}^{+}} \left(\frac{\psi + \frac{n(n+1)}{2}}{2} | n, p_{1} \right) - \left(E(SR_{t})\right)^{2} \\ &= \sigma^{2} + E\left(SR_{t}\right)^{2} - \left(E(SR_{t})\right)^{2} \\ &= \sigma^{2} + V(SR_{t}) \end{split}$$

References

- [1] W.A. Shewhart. Statistical Method from the Viewpoint of quality control, Graduate School of Agriculture. Washington, DC, 1939.
- [2] SW Roberts. Control chart tests based on geometric moving averages. *Technometrics*, 1:239–250, 1959.
- [3] E.S. Page. Continuous Inspection Schemes. *Biometrika*, 41(1/2):100–115, 1954.
- [4] S. Chakraborti, P. Van der Laan, and S.T. Bakir. Nonparametric Control Charts: an Overview and Some Results. *Journal of Quality Technology*, 33 (3):304–315, 2001.
- [5] Peihua Qiu. Some perspectives on nonparametric statistical process control. Journal of Quality Technology, 50(1):49–65, 2018.
- [6] S. Chakraborti and M.A. Graham. Nonparametric (Distribution-Free) Control Charts: An Updated Overview and Some Results. Quality Engineering, 31(4):523–544, 2019.
- [7] R.W. Amin and A.J. Searcy. A Nonparametric Exponentially Weighted Moving Average Control Scheme. *Communications in Statistics-Simulation* and Computation, 20(4):1049–1072, 1991.
- [8] M.A. Graham, S. Chakraborti, and S.W. Human. A Nonparametric EWMA Sign Chart for Location Based on Individual Measurements. Quality Engineering, 23(3):227–241, 2011.
- [9] S.-F. Yang, J.-S. Lin, and S.W. Cheng. A New Nonparametric EWMA Sign Control Chart. Expert Systems with Applications, 38(5):6239–6243, 2011.
- [10] M. Aslam, M. Azam, and C.H. Jun. A New Exponentially Weighted Moving Average Sign Chart using Repetitive Sampling. *Journal of Process Control*, 24(7):1149–1153, 2014.
- [11] M. Riaz. A Sensitive Non-Parametric EWMA Control Chart. *Journal of the Chinese Institute of Engineers*, 38(2):208–219, 2015.
- [12] S.L. Lu. An Extended Nonparametric Exponentially Weighted Moving Average Sign Control Chart. *Quality and Reliability Engineering International*, 31(1):3–13, 2015.
- [13] A. Haq. A New Nonparametric Synthetic EWMA Control Chart for Monitoring Process Mean. *Communications in Statistics-Simulation and Computation*, 48(6):1665–1676, 2019.
- [14] S.Y. Li, L.C. Tang, and S.H. Ng. Nonparametric CUSUM and EWMA Control Charts for Detecting Mean Shifts. *Journal of Quality Technology*, 42(2):209–226, 2010.
- [15] M.A. Graham, S. Chakraborti, and S.W. Human. A Nonparametric Exponentially Weighted Moving Average Signed-Rank Chart for Monitoring Location. Computational Statistics & Data Analysis, 55(8):2490–2503, 2011.

- [16] N. Chakraborty, S. Chakraborti, S.W. Human, and N. Balakrishnan. A Generally Weighted Moving Average Signed-Sank Control Chart. Quality and Reliability Engineering International, 32(8):2835–2845, 2016.
- [17] H.Z. Abid, M.and Nazir, M. Riaz, and Z. Lin. An Efficient Nonparametric EWMA Wilcoxon Signed-Rank Chart for Monitoring Location. Quality and Reliability Engineering International, 33(3):669–685, 2017.
- [18] Muhammad Ali Raza, Tahir Nawaz, Muhammad Aslam, Sajjad Haider Bhatti, and Rehan Ahmed Khan Sherwani. A New Nonparametric Double Exponentially Weighted Moving Average Control Chart. *Quality and Reliability Engineering International*, 36(1):68–87, 2020.
- [19] Vasileios Alevizakos, Christos Koukouvinos, and Kashinath Chatterjee. A Nonparametric Double Generally Weighted Moving Average Signed-Rank Control Chart for Monitoring Process Location. Quality and Reliability Engineering International, 2020.
- [20] K Mabude, JC Malela-Majika, P Castagliola, and SC Shongwe. Generally Weighted Moving Average Monitoring Schemes-Overview and Perspectives.
- [21] D. Brook and D.A. Evans. An Approach to the Probability Distribution of CUSUM Run Length. *Biometrika*, 59(3):539–549, 1972.
- [22] C.H. Weiß. EWMA Monitoring of Correlated Processes of Poisson Counts. Quality Technology & Quantitative Management, 6(2):137–153, 2009.
- [23] P. Castagliola, K.P. Tran, G. Celano, A.C. Rakitzis, and P.E. Maravelakis. An EWMA-Type Sign Chart With Exact Run Length Properties. *Journal of Quality Technology*, 51(1):51–63, 2019.
- [24] A.C. Rakitzis, P. Castagliola, and P.E. Maravelakis. A New Memory-type Monitoring Technique for Count Data. Computers & Industrial Engineering, 85:235–247, 2015.
- [25] A. Tang, J. Sun, X. Hu, and P. Castagliola. A New Nonparametric Adaptive EWMA Control Chart with Exact Run Length Properties. Computers & Industrial Engineering, 130:404–419, 2019.
- [26] S. Wu, P. Castagliola, and G. Celano. A Distribution-free EWMA Control Chart for Monitoring Time-Between-Events-and-Amplitude Data. *Journal of Applied Statistics*, pages 1–21, 2020.
- [27] Jean Dickinson Gibbons and Subhabrata Chakraborti. Nonparametric Statistical Inference: Revised and Expanded. CRC press, 2014.
- [28] R.L. McCornack. Extended Tables of the Wilcoxon Matched Pair Signed Rank Statistic. Journal of the American Statistical Association, 60(311): 864–871, 1965.
- [29] B.M. Bennett. On the Non-Null Distribution of Wilcoxon's Signed Rank Test. *Metrika*, 19(1):36–38, 1972.

- [30] M.F. Neuts. Matrix-Geometric Solutions in Stochastic Models: an Algorithmic Approach. Dover Publications Inc, New York, 1981.
- [31] G. Latouche and V. Ramaswami. Introduction to Matrix Analytic Methods in Stochastic Modeling. ASA-SIAM, Philadelphia, 1999.
- [32] G. Celano, P. Castagliola, S. Chakraborti, and G. Nenes. On the Implementation of the Shewhart Sign Control Chart for Low-volume Production. International Journal of Production Research, 54(19):5886–5900, 2016.

Table 1: Implementation Example Data

t	SR_t	SR_t^*	Z_t^*
1	-11	-10.6823	0
2	21	20.9128	4.1826
3	27	26.5635	8.6587
4	-9	-9.2340	5.0802
5	1	0.9568	4.2555
6	-21	-21.0686	0
7	3	2.9014	0.5803
8	17	17.1334	3.8909
9	11	10.7754	5.2678
10	5	5.2996	5.2742

Table 2: Comparison of out-of-control ARL values for the WSR EWMA (without "continuousify") and C-WSR EWMA (with "continuousify" and $\sigma=0.2$) chart when $\lambda=0.2$ and K=2.7

	(n=7,	$(n=7, p_1=0.53)$	(n=8)	$(n=8, p_1=0.6)$	(n=13,	$(n = 13, p_1 = 0.53)$	(n = 20)	$(n = 20, p_1 = 0.5)$
m	WSR EWMA	C-WSR EWMA	WSR EWMA	C-WSR EWMA	WSR EWMA	C-WSR EWMA	WSR EWMA	C-WSR EWMA
100	149.6	150.4	27.6	28.4	108.9	109.1	351.0	328.2
110	178.5	150.4	27.4	28.4	109.2	109.2	327.7	328.0
120	117.8	150.4	26.8	28.4	109.5	109.2	310.6	329.2
30	178.4	150.4	26.5	28.4	109.0	109.1	327.8	328.0
140	291.8	150.4	30.6	28.4	109.2	109.2	328.1	328.0
150	153.7	150.4	28.3	28.4	109.1	109.2	341.3	328.0
091	275.3	150.4	29.3	28.4	109.2	109.2	328.0	328.0
20	115.5	150.4	27.2	28.4	109.0	109.2	307.3	328.0
80	158.8	150.4	26.3	28.4	108.9	109.2	363.7	328.0
061	354.4	150.4	29.0	28.4	109.3	109.2	337.4	328.0
200	149.1	150.4	26.0	28.4	109.2	109.2	357.2	328.0
210	225.0	150.4	29.8	28.4	109.1	109.2	315.2	328.0
220	120.9	150.4	29.5	28.4	109.2	109.2	328.6	328.0
230	136.3	150.4	30.5	28.4	109.2	109.2	380.8	328.0
240	112.9	150.4	29.7	28.4	109.2	109.2	364.9	328.2
250	162.3	150.4	29.0	28.4	109.1	109.2	303.6	328.0
260	281.8	150.4	28.2	28.4	109.2	109.2	355.3	328.0
270	183.6	150.4	27.3	28.4	109.2	109.2	349.3	328.0
280	183.4	150.4	29.9	28.4	109.2	109.2	327.5	328.0
290	178.1	150.4	26.4	28.4	109.2	109.2	349.4	327.8
300	113.0	150.4	28.0	28.4	109.2	109.2	366.8	328.0
310	117.7	150.4	27.6	28.4	109.1	109.2	300.0	328.0
320	124.1	150.4	27.3	28.4	109.2	109.2	325.4	328.0
330	128.4	150.4	28.2	28.4	109.2	109.2	354.7	328.0
340	253.1	150.4	30.0	28.4	109.0	109.2	321.2	328.0
350	146.5	150.4	27.0	28.4	109.1	109.2	357.6	328.0
360	124.4	150.4	27.5	28.4	109.5	109.2	357.0	328.1
370	128.7	150.4	26.6	28.4	109.2	109.2	297.2	328.0
380	209.7	150.4	26.8	28.4	109.3	109.2	306.1	328.0
390	112.0	150.4	26.5	28.4	109.2	109.2	328.1	328.0
400	114.2	150.4	27.0	28.4	109.2	109.2	293.0	328.0
					0			

Table 3: ARL values of the C-WSR EWMA chart for $\lambda=0.2,\,K=2.7$ and for fixed values of $\sigma=\{0.1,0.15,\ldots,0.25\}$ and different combinations of (n,p_1)

		$(n, p_1) =$	= (5, 0.5))			(7, 0.55)	($(n, p_1) =$		2)
m	0.1	0.15	0.2	0.25	0.1	0.15	0.2	0.25	0.1	0.15	0.2	0.25
100	388.8	388.6	388.6	388.5	89.7	89.7	89.8	89.8	155.1	155.1	155.1	155.1
110	388.8	388.6	388.6	388.5	89.7	89.7	89.8	89.8	155.2	155.2	155.2	155.2
120	388.7	388.6	388.6	388.5	89.7	89.8	89.8	89.8	155.2	155.2	155.2	155.2
130 140	388.7	388.7	388.6 388.6	388.5	89.8	89.8	89.8	89.8	155.0	155.0	155.1	155.1
150	388.7 388.7	388.7 388.7	388.6	388.6 388.6	89.8 89.7	89.8 89.8	89.8 89.8	89.8 89.8	155.2 155.1	155.2 155.2	155.2 155.2	155.2 155.2
160	388.7	388.7	388.6	388.6	89.7	89.8	89.8	89.8	155.2	155.2	155.2	155.2
170	388.7	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
180	388.7	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.1	155.2	155.2	155.2
190	388.7	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
200 210	388.8 388.8	388.7 388.7	388.7 388.7	388.6 388.6	89.8 89.8	89.8 89.8	89.8 89.8	89.8 89.8	155.2 155.2	155.2 155.2	155.2 155.2	155.2 155.2
220	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2 155.2	155.2 155.2	155.2
230	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
240	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
250	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
260	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
270 280	388.8 388.8	388.7 388.7	388.7 388.7	388.6 388.6	89.8 89.8	89.8 89.8	89.8 89.8	89.8 89.8	155.2 155.2	155.2 155.2	155.2 155.2	155.2 155.2
290	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
300	388.8	388.7	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
310	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
320	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
330 340	388.8 388.8	388.8 388.8	388.7 388.7	388.6 388.6	89.8 89.8	89.8 89.8	89.8 89.8	89.8 89.8	155.2 155.2	155.2 155.2	155.2 155.2	155.2 155.2
350	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2 155.2	155.2	155.2
360	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
370	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
380	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
						89.8	89.8	89.8	155.2	155.2	155.2	155.2
390	388.8	388.8	388.7	388.6	89.8							
	388.8	388.8	388.7	388.6	89.8	89.8	89.8	89.8	155.2	155.2	155.2	155.2
390 400	388.8	388.8 $(n, p_1) =$	388.7	388.6	89.8	$n, p_1) = 0$	(15, 0.53)	89.8	155.2	155.2 $(n, p_1) =$	155.2	155.2
390 400 	0.1	388.8 $(n, p_1) = 0.15$	388.7	388.6	(0.1	$(0.15)^{-1}$	(15, 0.55) (0.2)	89.8	0.1	$(n, p_1) = 0.15$	155.2 : (20, 0.5 \sigma 0.2	155.2
$\frac{390}{400} {100} $	0.1 346.0	388.8 $(n, p_1) = 0.15$ 346.0	388.7 (10, 0.5 7 0.2 346.1	388.6 0) 0.25 346.1	89.8 (0.1 100.9	$n, p_1) = 0.15$ 100.9	(15, 0.53) (0.2) 100.9	89.8 3) 0.25 100.9	0.1 328.2	$ \begin{array}{c} 155.2 \\ \hline 0.15 \\ \hline 328.2 \end{array} $	155.2 : (20, 0.5 0.2 328.2	155.2) 0.25 328.2
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \hline \\ 100 \\ 110 \\ \end{array}$	0.1 346.0 346.2	$ \begin{array}{c} 388.8 \\ \hline (n, p_1) = \\ \hline 0.15 \\ \hline 346.0 \\ 346.2 \\ \end{array} $	388.7 (10, 0.5 0.2 346.1 346.2	388.6 0) 0.25 346.1 346.1	0.1 100.9 100.9	$ 89.8 \\ \hline n, p_1) = \\ 0.15 \\ \hline 100.9 \\ 100.9 $	89.8 (15, 0.5) 7 0.2 100.9 100.9	89.8 0.25 100.9 100.9	0.1 328.2 328.0	$ \begin{array}{c} 155.2 \\ (n, p_1) = \\ 0.15 \\ \hline 328.2 \\ 328.0 \end{array} $	155.2 (20, 0.5 0.2 328.2 328.0	155.2) 0.25 328.2 328.0
$\frac{390}{400} {100} $	0.1 346.0	388.8 $(n, p_1) = 0.15$ 346.0	388.7 (10, 0.5 7 0.2 346.1	388.6 0) 0.25 346.1	89.8 (0.1 100.9	$n, p_1) = 0.15$ 100.9	(15, 0.53) (0.2) 100.9	89.8 3) 0.25 100.9	0.1 328.2 328.0 329.6 327.9	$ \begin{array}{c} 155.2 \\ \hline 0.15 \\ \hline 328.2 \end{array} $	155.2 : (20, 0.5 0.2 328.2	155.2) 0.25 328.2
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \hline \\ 100 \\ 110 \\ 120 \\ 130 \\ 140 \\ \end{array}$	0.1 346.0 346.2 346.3 346.0 347.4	388.8 $(n, p_1) = 6$ 0.15 346.0 346.2 346.2 346.1 346.6	388.7 0.2 346.1 346.2 346.2 346.1 346.3	0.25 346.1 346.1 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ \hline 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ \end{array} $	89.8 (15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0	$ \begin{array}{c} (n, p_1) = \\ 0.15 \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \end{array} $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0 329.2 328.0 329.2	155.2) 0.25 328.2 328.0 329.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.0 347.4 346.2	$(n, p_1) = 0.15$ 346.0 346.2 346.2 346.1 346.6 346.2	388.7 0.2 346.1 346.2 346.2 346.1 346.3 346.3	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ \hline 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 $	(15, 0.55) 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.0 328.0	$ \begin{array}{c} (n, p_1) = \\ 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0 328.0 328.0 328.0	155.2) 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2	$(n, p_1) = 0.15$ 346.0 346.2 346.1 346.6 346.2 346.2 346.2	388.7 (10, 0.5 0.2 346.1 346.2 346.3 346.3 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ \hline 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ \hline 100.8 \\ 100.8 \\ \hline 100.8 \\ $	(15, 0.55) 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.0 328.0 328.1	$\begin{array}{c} 155.2 \\ \hline \\ (n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ \end{array}$	155.2 (20, 0.5) (0.2) 328.2 328.0 329.2 328.0 328.0 328.0 328.0 328.0	155.2) 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \hline \\ 100 \\ 110 \\ 120 \\ 130 \\ 140 \\ 150 \\ 160 \\ 170 \\ \hline \end{array}$	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2	$ \begin{array}{c} 388.8 \\ \hline (n, p_1) = \\ 0.15 \\ \hline 346.0 \\ 346.2 \\ 346.2 \\ 346.3 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.3 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.3 \\ 346.3 \\ 346.3 \\ 346.3 \\ 346.3 \\ 346.4 \\ 346.4 \\ 346.5 $	388.7 0.2 346.1 346.2 346.3 346.3 346.2 346.2 346.2	0.25 346.1 346.1 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.8 100.9 100.8 100.9	$ 89.8 \\ \hline n, p_1) = \\ \hline 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 $	89.8 (15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.1 328.0	$ \begin{array}{c} (n, p_1) = \\ 0.15 \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 32$	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0 328.0 328.0 328.0 328.0 328.0	155.2) 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2	$(n, p_1) = 0.15$ 346.0 346.2 346.1 346.6 346.2 346.2 346.2	388.7 (10, 0.5 0.2 346.1 346.2 346.3 346.3 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ \hline 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ \hline 100.8 \\ 100.8 \\ \hline 100.8 \\ $	(15, 0.55) 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.0 328.0 328.1	$\begin{array}{c} 155.2 \\ \hline \\ (n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ \end{array}$	155.2 (20, 0.5) (0.2) 328.2 328.0 329.2 328.0 328.0 328.0 328.0 328.0	155.2) 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.2 346.2	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ 0.15 \\ \hline \\ 346.0 \\ 346.2 \\ 346.1 \\ 346.6 \\ 346.2 \\ 346.$	388.7 0.2 346.1 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.8 100.9 100.8 100.9 100.9 101.2 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ 0.15 \\ \hline 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ $	(15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.3 328.1 328.3 328.1 328.3	$(n, p_1) = 0.15$ 0.15 328.2 328.0 329.4 327.9 328.0 328.0 328.0 328.1 328.0 328.1 328.0 328.1	155.2 (20, 0.5 0.2 328.2 328.0 329.2 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.1 346.2 346.2 346.2 346.2	$ \begin{array}{c} (n, p_1) = \\ 0.15 \\ \hline 346.0 \\ 346.2 \\ 346.2 \\ 346.1 \\ 346.2 \\ $	388.7 0.2 346.1 346.2 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.8 100.9 100.8 100.9 100.9 101.2 100.9	$n, p_1) = \frac{0.15}{100.9}$ 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 101.0 100.9 100.9	89.8 (15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.2	$(n, p_1) = \begin{pmatrix} 0.15 & 0$	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.4 347.4 346.2 346.2 346.2 346.2 346.2 346.2 346.2	$ \begin{array}{c} 388.8 \\ \hline (n, p_1) = \\ 0.15 \end{array} $ $ \begin{array}{c} 346.0 \\ 346.2 \\$	388.7 0.2 346.1 346.2 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.8 100.9 100.9 101.2 100.9 100.9 100.9	$n, p_1) = \begin{pmatrix} 0.15 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.9 \\ 101.0 \\ 100.9 \\ 1$	(15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1	$(n, p_1) = \begin{pmatrix} 0.15 & 0$	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	388.8 0.1 346.0 346.2 346.3 347.4 346.2 346.2 346.2 346.2 346.2 346.3 346.2 346.3	388.8 $(n, p_1) = 6$ 0.15 346.0 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.7 0.2 346.1 346.2 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9 100.9 100.9 101.2 100.9 100.9 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ 0.15 \\ \hline 100.9 \\ $	(15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 101.0 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.3 328.1 328.0 328.3	$\begin{array}{c} 155.2 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0	155.2 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
m 100 110 120 130 140 150 160 170 180 190 2210 220 230 240	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.2 346.2 346.3 346.2 346.3	$ \begin{array}{c} 388.8 \\ \hline (n, p_1) = \\ 0.15 \\ \hline 346.0 \\ 346.2 $	388.7 0.2 346.1 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.8 100.9 100.8 100.9 101.2 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.9 \\ 100.9 \\ 101.0 \\ 100.9 \\ 1$	89.8 (15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.1 328.3 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 32$	155.2 (20, 0.5 (0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	388.8 0.1 346.0 346.2 346.3 347.4 346.2 346.2 346.2 346.2 346.2 346.3 346.2 346.3	388.8 $(n, p_1) = 6$ 0.15 346.0 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.7 0.2 346.1 346.2 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	0.1 100.9 100.9 100.9 100.8 100.9 100.9 100.9 101.2 100.9 100.9 100.9	$ \begin{array}{c} 89.8 \\ \hline n, p_1) = \\ 0.15 \\ \hline 100.9 \\ $	(15, 0.5; 7 0.2 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 101.0 100.9 100.9 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.3 328.1 328.0 328.3	$\begin{array}{c} 155.2 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0	155.2 0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
## 100 110 120 130 140 150 160 200 210 220 230 240 250 260 270	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3	388.8 $(n, p_1) = 6$ 0.15 346.0 346.2 346.1 346.6 346.2	388.7 0.2 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} 155.2 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
## 100 110 120 130 140 150 160 170 180 190 220 230 240 250 270 280	388.8 0.1 346.2 346.3 346.3 347.4 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 346.0 \\ 346.2 \\ $	346.1 346.2 346.1 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 1$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.2 328.3 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 32$	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
$\begin{array}{c} 390 \\ 400 \\ \hline \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	0.1 346.0 346.2 346.3 346.4 347.4 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.2 346.2	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 346.0 \\ 346.2 \\ $	388.7 0.2 346.1 346.2 346.3 346.2 346.	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 327.6 \\ \end{array}$	155.2 (20, 0.5 (0.2) 328.2 328.0 329.2 328.0	155.2 0.25 328.0 329.0 328
## 100 110 120 130 140 150 160 170 180 190 220 230 240 250 270 280	388.8 0.1 346.2 346.3 346.3 347.4 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 346.0 \\ 346.2 \\ $	346.1 346.2 346.1 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 1$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.2 328.3 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 328.1 \\ 328.3 \\ 32$	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
## 100 110 120 130 140 150 160 170 180 190 220 230 240 250 280 290 300 320 320 320	388.8 0.1 346.0 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3	388.8 $(n, p_1) = 6$ 0.15 346.2 346.2 346.3 346.2	388.7 0.2 346.1 346.2 346.1 346.3 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5) 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ $	155.2 (20, 0.5 (20, 0.5	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
## 100 110 120 130 140 150 150 160 170 120 220 220 220 220 220 220 220 220 220 230 330	0.1 346.0 346.2 346.3 346.4 347.4 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3	$(n, p_1) = $ 0.15 346.0 346.2 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.3	346.1 346.2	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ $	155.2 (20, 0.5 (0.2) 328.2 328.0 329.2 328.0	155.2 0.25 328.0 329.0 328
## 100 110 120 130 140 150 160 170 180 190 220 230 240 250 250 300 310 320 320 330 340 100 330 340 100	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3	$(n, p_1) = \begin{pmatrix} 0.15 & 346.0 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.2 & 346.3 & $	388.7 0.2 346.1 346.2	388.6 0.25 346.1 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ $	155.2 (20, 0.5 (0.2) 328.2 328.0 329.2 328.0	155.2 0.25 328.0 328
## 100 110 120 130 140 150 160 170 120	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3	$(n, p_1) = 0.15$ $(n, p_1) = 0.15$ 346.0 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3	388.7 0.2 346.1 346.2 346.1 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.2 346.3 346.2 346.3 346.2 346.3 346.2 346.	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 1$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.3 328.0 328.1 328.0 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 3
## 100 110 120 130 140 150 160 170 170 180 170 180	0.1 346.0 346.2 346.3 346.0 347.4 346.2 346.2 346.2 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3 346.3	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 346.0 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.3 \\ $	346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3	388.6 0.25 346.1 346.2	89.8 (0.1 100.9 100.9 100.8 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 1$	89.8 (15, 0.5) 0.2 100.9	89.8 0.25 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.3 \\ 328.0 \\ 328.1 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0 328.0
## 100 110 120 130 140 150 160 170 120	388.8 0.1 346.0 346.2 346.3 346.2 346.2 346.2 346.2 346.2 346.3 346.	$(n, p_1) = 0.15$ $(n, p_1) = 0.15$ 346.0 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3	388.7 0.2 346.1 346.2 346.1 346.3 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.2 346.3 346.2 346.3 346.2 346.3 346.2 346.	388.6 0.25 346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2	89.8 (0.1 100.9 100.9 100.8 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n, p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 1$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.3 328.0 328.1 328.0 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.0 328.1 328.0 328.1 328.0 328.	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ $	155.2 (20, 0.5 7 0.2 328.2 328.0 329.2 328.0	0.25 328.2 328.0 329.0 328.0 3
## 100 110 120 130 140 150 160 170 120	388.8 0.1 346.0 346.2 346.3 346.3 346.2 346.2 346.2 346.2 346.3 346.	$\begin{array}{c} 388.8 \\ \hline \\ (n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.2 \\ 346.3 \\ $	346.1 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.2 346.3 346.3 346.3 346.3	388.6 0.25 346.1 346.2	89.8 (0.1 100.9 100.9 100.8 100.9	$\begin{array}{c} 89.8 \\ \hline \\ n,p_1) = \\ \hline \\ 0.15 \\ \hline \\ 100.9 \\ 100.9 \\ 100.8 \\ 100.9 \\ 100.8 \\ 100.9 \\ 10$	89.8 (15, 0.5; 7 0.2 100.9	89.8 0.25 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9 100.9	155.2 0.1 328.2 328.0 329.6 327.9 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1 328.1	$\begin{array}{c} (n,p_1) = \\ \hline 0.15 \\ \hline 328.2 \\ 328.0 \\ 329.4 \\ 327.9 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.1 \\ 328.0 \\ 328.0 \\ 328.1 \\ $	155.2 (20, 0.5 (20, 0.5 (0.2) 328.2 328.0 329.2 328.0 328.1 328.1 328.1 328.1 328.1 328.1 328.0 328.1 328	155.2 0.25 328.2 328.0 329.0 328.1 328.0 328.1 328.1 328.1 328.0 328.1 328.0 328.1 328.1 328.1 328.1 328.1 328.0 328.1 328.0 328.1 328.1 328.1 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328.1 328.0 328

Table 4: Some *standardized* continuous kernels

Kernel	Domain	K(x)
Parabolic	$[-\sqrt{5},\sqrt{5}]$	$\frac{3}{4\sqrt{5}}\left(1-\frac{1}{5}x^2\right)$
Biweight	$[-\sqrt{7},\sqrt{7}]$	$\frac{15}{16\sqrt{7}}(1-\frac{x^2}{7})^2$
Triweight	[-3, 3]	$\frac{35}{96} \left(1 - \frac{x^6}{3^6} - \frac{3x^2}{9} + \frac{3x^4}{3^4} \right)$
Cosine	$\left[-\frac{1}{\sqrt{1 - \frac{8}{\pi^2}}}, \frac{1}{\sqrt{1 - \frac{8}{\pi^2}}} \right]$	$\sqrt{\frac{\pi^2}{16} - \frac{1}{2}} \cos\left(\sqrt{\frac{\pi^2 x^2}{4} - 2x^2}\right)$
Normal	$(-\infty,\infty)$	$\frac{e^{-x^2/2}}{\sqrt{2\pi}}$

Table 5: ARL values of the C-WSR EWMA chart for parameters $\lambda=0.2,$ K=2.7, for $\sigma=0.2,$ $n\in\{7,13,15,18,20,25\}$ and for the kernels listed in Table 4

	Normal	333.7	333.8	333.8	3.7	3.8	3.8	3.7	3.8	3.8	4.1	333.8	3.8	3.8	3.8	3.8	3.8	8.5	3.8	333.8	333.8	333.8		Normal	324.6	324.6	324.6	4.5	8.4	4.7	324.7	8.7	4.7	4.7	8.7	4.7	4.7	4.7	4.7	4.7	324.7	324.8	324.7	324.7	8.7
		33	33	8	33	8	8	33	33	33	33	35	33	33	33	33	33	33	33	33	33	ñ			32	32	55	35	35	35	55	35	35	35	35	35	32	32	32	35	32	32	35	35	32
	Triweight	333.7	333.8	333.8	333.7	333.8	333.8	333.7	333.8	333.8	334.0	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8		Triweight	324.6	324.6	324.6	324.5	324.8	324.7	324.7	324.8	324.7	324.7	324.8	324.7	324.7	324.7	324.7	324.7	324.7	324.8	324.7	324.7	324.8
n = 15	Cosine	333.7	333.8	333.8	333.7	333.8	333.8	333.7	333.8	333.8	333.9	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	n = 25	Cosine	324.6	324.6	324.6	324.5	324.8	324.7	324.7	324.8	324.7	324.7	324.8	324.7	324.7	324.7	324.7	324.7	324.7	324.8	324.7	324.7	324.8
	Biweight	333.7	333.8	333.8	333.7	333.8	333.8	333.7	333.8	333.8	333.9	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8		Biweight	324.6	324.6	324.6	324.5	324.8	324.7	324.7	324.8	324.7	324.7	324.8	324.7	324.7	324.7	324.7	324.7	324.7	324.8	324.7	324.7	324.8
	Parabolic	333.7	333.8	333.8	333.7	333.8	333.8	333.7	333.8	333.8	333.9	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8	333.8		Parabolic	324.6	324.6	324.6	324.5	324.8	324.7	324.7	324.8	324.7	324.7	324.7	324.7	324.7	324.7	324.7	324.7	324.7	324.8	324.7	324.7	324.8
	Normal	337.3	337.4	337.5	337.1	337.4	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5		Normal	328.2	328.0	329.2	327.9	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.2	328.0	328.0	328.0	328.0	327.8	328.0
	Triweight	337.4	337.4	337.5	337.2	337.4	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5		Triweight	328.2	328.0	329.1	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.2	328.0	328.0	328.0	328.0	327.9	328.0
n = 13	Cosine	337.4	337.4	337.5	337.2	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	n = 20	Cosine	328.2	328.0	329.1	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.2	328.0	328.0	328.0	328.0	328.0	328.0
	Biweight	337.4	337.4	337.5	337.2	337.4	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5		Biweight	328.2	328.0	329.1	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.2	328.0	328.0	328.0	328.0	327.9	328.0
	Parabolic	337.4	337.4	337.5	337.2	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5	337.5		Parabolic	328.2	328.0	329.1	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.0	328.2	328.0	328.0	328.0	328.0	328.0	328.0
	Normal	363.6	363.6	363.6	363.6	363.6	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7		Normal	329.7	329.9	329.8	329.9	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.9	329.9
	Triweight	363.6	363.6	363.6	363.6	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7		Triweight	329.7	329.8	329.8	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.9	329.9
n = 7	Cosine	363.6	363.6	363.6	363.6	363.7	363.6	363.6	363.6	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	n = 18	Cosine	329.7	329.8	329.8	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.9	329.9	329.9	329.9	329.9	329.9
	Biweight	363.6	363.6	363.6	363.6	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7		Biweight	329.7	329.8	329.8	329.8	329.0	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.9	329.9
	Parabolic	363.6	363.6	363.6	363.6	363.7	363.6	363.6	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7	363.7		Parabolic	329.7	329.7	329.8	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.8	329.9	329.9	329.9	329.9	329.9	329.9	329.9	329.8	329.9
	m	100	110	120	130	140	150	160	170	180	190	200	210	220	230	240	250	260	270	280	290	300		m	100	110	120	130	140	150	160	170	180	190	200	210	220	230	240	250	260	270	280	290	300

Table 6: Optimal combinations of (λ^*, K^*) for the C-WSR EWMA chart along with the corresponding ARL₁ values

	0.95	(0.525, 2.549, 2.61)	(0.705, 2.463, 2.44)	(0.605, 2.589, 2.34)	(0.945, 2.518, 2.04)	(0.86, 2.61, 1.53)	(0.825, 2.646, 1.5)	(0.76, 2.668, 1.46)	(0.78, 2.676, 1.41)	(0.785, 2.689, 1.35)	(0.92, 2.659, 1.28)	(0.93, 2.664, 1.21)	(0.94, 2.679, 1.13)	(0.945, 2.675, 1.11)	(0.835, 2.722, 1.1)	(0.875, 2.714, 1.08)	(0.9, 2.712, 1.06)
	0.90	(0.5, 2.57, 3.43)	(0.525, 2.598, 3.14)	(0.53, 2.634, 2.91)	(0.465, 2.688, 2.72)	(0.855, 2.612, 2.3)	(0.715, 2.66, 2.11)	(0.62, 2.695, 1.99)	(0.645, 2.704, 1.89)	(0.705, 2.702, 1.8)	(0.765, 2.703, 1.7)	(0.855, 2.692, 1.6)	(0.93, 2.68, 1.49)	(0.885, 2.701, 1.42)	(0.835, 2.722, 1.37)	(0.875, 2.714, 1.32)	(0.9, 2.712, 1.27)
	0.85	(0.5, 2.57, 4.6)	(0.45, 2.646, 4.09)	(0.4, 2.69, 3.74)	(0.415, 2.704, 3.42)	(0.405, 2.722, 3.16)	(0.5, 2.708, 2.96)	(0.62, 2.695, 2.65)	(0.555, 2.721, 2.49)	(0.565, 2.73, 2.37)	(0.61, 2.731, 2.25)	(0.67, 2.73, 2.14)	(0.68, 2.736, 2.03)	(0.755, 2.729, 1.91)	(0.73, 2.741, 1.82)	(0.73, 2.747, 1.75)	(0.805, 2.738, 1.67)
	0.80	(0.26, 2.685, 6.23)	(0.325, 2.693, 5.44)	(0.29, 2.716, 4.91)	(0.35, 2.721, 4.45)	(0.365, 2.731, 4.09)	(0.36, 2.741, 3.8)	(0.37, 2.748, 3.56)	(0.395, 2.752, 3.35)	(0.5, 2.741, 3.13)	(0.46, 2.756, 2.97)	(0.48, 2.76, 2.83)	(0.495, 2.763, 2.7)	(0.525, 2.765, 2.58)	(0.57, 2.764, 2.46)	(0.605, 2.764, 2.35)	(0.605, 2.769, 2.26)
p_1	0.75	(0.18, 2.679, 8.43)	(0.2, 2.696, 7.43)	(0.25, 2.716, 6.64)	(0.26, 2.727, 6.03)	(0.275, 2.737, 5.54)	(0.275, 2.743, 5.14)	(0.31, 2.752, 4.79)	(0.305, 2.757, 4.5)	(0.31, 2.762, 4.25)	(0.355, 2.767, 4.02)	(0.35, 2.771, 3.83)	(0.39, 2.773, 3.65)	(0.385, 2.777, 3.49)	(0.385, 2.781, 3.35)	(0.405, 2.783, 3.22)	(0.47, 2.782, 3.09)
	0.70	(0.135, 2.648, 11.96)	(0.14, 2.66, 10.55)	(0.155, 2.68, 9.47)	(0.17, 2.697, 8.62)	(0.19, 2.713, 7.92)	(0.195, 2.72, 7.35)	(0.215, 2.734, 6.85)	(0.225, 2.741, 6.43)	(0.23, 2.746, 6.07)	(0.25, 2.755, 5.74)	(0.26, 2.761, 5.46)	(0.26, 2.763, 5.21)	(0.275, 2.769, 4.98)	(0.275, 2.771, 4.78)	(0.29, 2.776, 4.59)	(0.34, 2.785, 4.41)
	0.65	(0.08, 2.55, 18.31)	(0.09, 2.58, 16.23)	(0.1, 2.606, 14.62)	(0.11, 2.627, 13.35)	(0.12, 2.646, 12.3)	(0.13, 2.663, 11.42)	(0.135, 2.671, 10.68)	(0.14, 2.679, 10.04)	(0.15, 2.693, 9.48)	(0.16, 2.704, 8.98)	(0.165, 2.71, 8.55)	(0.18, 2.724, 8.15)	(0.18, 2.725, 7.79)	(0.19, 2.734, 7.48)	(0.195, 2.739, 7.19)	(0.2, 2.743, 6.92)
	0.60	(0.045, 2.389, 32.01)	(0.05, 2.423, 28.62)	(0.055, 2.452, 25.98)	(0.055, 2.453, 23.87)	(0.065, 2.502, 22.09)	(0.07, 2.523, 20.6)	(0.075, 2.542, 19.32)	(0.075, 2.542, 18.22)	(0.085, 2.575, 17.25)	(0.075, 2.543, 16.39)	(0.1, 2.615, 15.63)	(0.11, 2.637, 14.92)	(0.1, 2.616, 14.32)	(0.105, 2.627, 13.75)	(0.105, 2.628, 13.24)	(0.115, 2.648, 12.76)
	0.55	(0.015, 1.965, 73.23) $(0.045, 1.965, 1.9$	(0.015, 1.964, 66.97)	(0.02, 2.087, 61.69)	(0.02, 2.086, 57.41)	(0.025, 2.176, 53.81)	(0.025, 2.176, 50.75)	(0.03, 2.247, 48.01)	(0.03, 2.246, 45.68)	(0.03, 2.246, 43.56)	(0.03, 2.246, 41.68)	(0.035, 2.303, 40)	(0.035, 2.303, 38.42)	(0.035, 2.303, 37.02)	(0.04, 2.35, 35.74)	(0.035, 2.302, 34.58)	(0.04, 2.35, 33.45)
	u	2	9	7	œ	6	10	11	12	13	14	15	16	17	18	19	20

Table 7: Radial error example: Phase II sample of $t=1,\dots 10$ subgroups of size n=20 and the corresponding values for $\mathrm{SR}_t,\,\mathrm{SR}_t^*$ and Z_t^*

					X	t. i				
t	1	2	3	4	5	6	7	8	9	10
1	0.289	0.380	0.483	0.288	0.544	0.390	0.567	0.512	0.433	0.168
2	0.447	0.599	0.207	0.317	0.256	0.433	0.218	0.329	0.432	0.674
3	0.081	0.368	0.435	0.216	0.246	0.229	0.623	0.455	0.394	0.616
4	0.954	0.537	0.621	0.513	1.540	0.609	0.801	1.080	1.069	0.954
5	0.316	0.237	0.286	0.879	0.190	0.104	0.570	0.448	0.269	0.746
6	0.342	0.378	0.287	0.328	0.589	0.233	0.255	0.119	0.284	0.499
7	0.370	0.391	0.525	0.459	1.280	0.470	0.482	0.032	0.525	0.628
8	0.352	0.264	0.759	0.154	0.256	0.426	0.363	0.310	0.303	0.316
9	0.305	0.352	0.468	0.224	0.739	0.234	0.171	0.250	0.308	0.431
10	0.603	0.363	0.628	0.314	0.029	0.436	0.207	0.553	0.645	0.122

					X	t,j							
t	11	12	13	14	15	16	17	18	19	20	SR_t	SR_t^*	Z_t^*
1	0.128	0.428	0.081	0.575	0.396	0.574	0.730	0.407	0.367	0.452	45	45.0453	15.3154
2	0.233	0.570	0.748	0.364	0.372	0.798	0.218	0.405	0.060	0.632	27	26.9181	19.2603
3	0.116	0.611	0.666	0.262	0.410	0.234	0.692	0.719	1.033	0.376	44	43.8633	27.6253
4	0.852	0.425	1.389	0.794	1.081	0.900	0.521	0.576	0.761	0.535	210	210.1701	89.6906
5	0.344	0.191	0.366	0.315	0.408	0.522	0.598	0.232	0.671	0.448	0	-0.0792	59.1688
6	0.410	0.668	0.385	0.594	0.390	0.265	0.409	0.434	0.628	0.316	-11	-10.8336	35.3680
7	0.686	0.584	0.300	0.245	0.555	0.113	0.194	0.932	0.597	0.523	84	84.0995	51.9367
8	0.807	0.235	0.173	0.183	1.105	0.068	0.368	0.736	0.097	0.060	-54	-53.9357	15.9401
9	0.092	0.326	0.455	0.569	0.354	0.475	0.530	0.312	0.102	0.651	-31	-31.0695	0
10	0.759	0.296	0.691	0.425	0.441	0.323	0.287	0.310	0.194	0.582	18	17.9971	6.1190

Figure 1: ARL₀ (plain lines) in function of the number of sub-intervals $m \in \{100,110,\ldots,500\}$ for the upper-sided WSR EWMA chart with parameters $(\lambda=0.2,K=2.7)$ and $n \in \{5,10,15,20\}$ using the standard Markov Chain method

Figure 2: Radial error example: individual value plot of the observations

Figure 3: Radial error example: the C-WSR EWMA chart for the Phase II data presented in Table 7 $\,$