

Finance and the credit Institute of economy and management

© St. Amelja Stanitsin e-mail: nowboard@rambler.ru

Tabruya pacupegerenua Consogenma

Таблицы интеграла вероятностей используются для выборок большого объема из бесконечно большой генеральной совокупности. Но уже при (n) < 100 получается Несоответствие между табличными данными и вероятностью предела; при (n) < 30 погрешность становится значительной. Несоответствие вызывается главным образом характером распределения единиц генеральной совокупности. При большом объеме выборки особенность распределения в генеральной совокупности не имеет значения, так как распределение отклонений выборочного показателя от генеральной характеристики при большой выборке всегда оказывается нормальным. В выборках небольшого объема (n) < 30 характер распределения генеральной совокупности сказывается на распределении ошибок выборки. Поэтому для расчета ошибки выборки при небольшом объеме наблюдения (уже менее 100 единиц) отбор должен проводиться из совокупности, имеющей нормальное распределение. Теория малых выборок разработана английским статистиком В. Госсетом (писавшим под псевдонимом Стьюдент) в начале XX в. В 1908 г. им построено специальное распределение, которое позволяет и при малых выборках соотносить (t) и доверительную вероятность F(t). При (n) > 100, таблицы распределения Стьюдента дают те же результаты, что и таблицы интеграла вероятностей Лапласа, при 30 < (n) < 100 различия незначительны. Поэтому практически к малым выборкам относят выборки объемом менее 30 единиц (безусловно, большой считается выборка с объемом более 100 единиц). Использование малых выборок в ряде случаев обусловлено характером обследуемой совокупности. Так, в селекционной работе «чистого» опыта легче добиться на небольшом числе делянок. Производственный и экономический эксперимент, связанный с экономическими затратами, также проводится на небольшом числе испытаний. Как уже отмечалось, в случае малой выборки только для нормально распределенной генеральной совокупности могут быть рассчитаны и доверительные вероятности, и доверительные пределы генеральной средней. Плотность вероятностей распределения Стьюдента описывается функцией.

$$f(t,n) := B_n \left(\frac{1+t^2}{n-1} \right)^{-\frac{n}{2}}$$

Где:

t - текущая переменная;

n - объем выборки;

В - величина, зависящая лишь от (n).

Распределение Стьюдента имеет только один параметр: (d.f.) -число степеней свободы (иногда обозначается (к)). Это распределение - как и нормальное, симметрично относительно точки (t) = 0, но оно более пологое. При увеличении объема выборки, а, следовательно, и числа степеней свободы распределение Стьюдента быстро приближается к нормальному. Число степеней свободы равно числу тех индивидуальных значений признаков, которыми нужно располагать для определения искомой характеристики. Так, для расчета дисперсии должна быть известна средняя величина. Поэтому при расчете дисперсии применяют (d.f.) = n - 1.

Таблицы распределения Стьюдента публикуются в двух вариантах:

- 1. аналогично таблицам интеграла вероятностей приводятся значения (t) и соответствующие вероятности F(t) при разном числе степеней свободы;
- 2. значения (t) приводятся для наиболее употребляемых доверительных вероятностей 0,70; 0,75; 0,80; 0,85; 0,90; 0,95 и 0,99 или для 1 0,70 = 0,3; 1 0,80 = 0,2; 1 0,99 = 0.01.
- 3. при разном числе степеней свободы. Такого рода таблица приведена в приложении (Таблица 1 20), а также значение (t)- критерий Стьюдента при уровне значимости от **0,7 0,99**.

		(0,0	01; 0,05; 0,1; 0,1	15; 0,20; 0,25; 0),3 ()		Таблица 1
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
1		12,7062047	6,3137515	4,1652998	3,0776835	2,4142136	1,9626105
2	•	4,3026527	2,9199856	2,2819306	1,8856181	1,6035675	1,3862066
3	•	3,1824463	2,3533634	1,9243197	1,6377444	1,4226253	1,2497781
2	•	2,7764451	2,1318468	1,7781922	1,5332063	1,3443976	1,1895669
5	<u>-</u>	2,5705818	2,0150484	1,6993626	1,4758840	1,3009490	1,1557673
6	•	2,4469119	1,9431803	1,6501732	1,4397557	1,2733493	1,1341569
7	•	2,3646243	1,8945786	1,6165917	1,4149239	1,2542787	1,1191591
8	,	2,3060041	1,8595480	1,5922214	1,3968153	1,2403183	1,1081454
ç		2,2621572	1,8331129	1,5737358	1,3830287	1,2296592	1,0997162
10	•	2,2281389	1,8124611	1,5592359	1,3721836	1,2212554	1,0930581
11	•	2,2009852	1,7958848	1,5475598	1,3634303	1,2144602	1,0876664
12	•	2,1788128	1,7822876	1,5379565	1,3562173	1,2088525	1,0832114
13	•	2,1603687	1,7709334	1,5299196	1,3501713	1,2041462	1,0794687
14	•	2,1447867	1,7613101	1,5230951	1,3450304	1,2001403	1,0762802
15	•	2,1314495	1,7530504	1,5172280	1,3406056	1,1966893	1,0735314
16	•	2,1199053	1,7458837	1,5121302	1,3367572	1,1936854	1,0711372
17	•	2,1098156	1,7396067	1,5076598	1,3333794	1,1910471	1,0690331
18	•	2,1009220	1,7340636	1,5037077	1,3303909	1,1887115	1,0671695
19	•	2,0930241	1,7291328	1,5001888	1,3277282	1,1866293	1,0655074
20	•	2,0859634	1,7247182	1,4970355	1,3253407	1,1847614	1,0640158
21	•	2,0796138	1,7207429	1,4941938	1,3231879	1,1830764	1,0626697
22	•	2,0738731	1,7171444	1,4916196	1,3212367	1,1815487	1,0614488
23	•	2,0686576	1,7138715	1,4892769	1,3194602	1,1801572	1,0603365
24	•	2,0638986	1,7108821	1,4871358	1,3178359	1,1788845	1,0593189
25	•	2,0595386	1,7081408	1,4851713	1,3163451	1,1777160	1,0583844
26	2,7787145	2,0555294	1,7056179	1,4833625	1,3149719	1,1766394	1,0575232
27	2,7706830	2,0518305	1,7032884	1,4816916	1,3137029	1,1756443	1,0567270
28	3 2,7632625	2,0484071	1,7011309	1,4801434	1,3125268	1,1747218	1,0559887
29	2,7563859	2,0452296	1,6991270	1,4787048	1,3114336	1,1738642	1,0553022
30	2,7499957	2,0422725	1,6972609	1,4773647	1,3104150	1,1730649	1,0546623
31	2,7440419	2,0395134	1,6955188	1,4761131	1,3094635	1,1723181	1,0540644
32	2,7384815	2,0369333	1,6938887	1,4749418	1,3085728	1,1716189	1,0535045
33	3 2,7332766	2,0345153	1,6923603	1,4738431	1,3077371	1,1709628	1,0529790
34	2,7283944	2,0322445	1,6909243	1,4728105	1,3069516	1,1703459	1,0524849
35	2,7238056	2,0301079	1,6895725	1,4718382	1,3062118	1,1697649	1,0520194
36	2,7194846	2,0280940	1,6882977	1,4709212	1,3055139	1,1692167	1,0515802
37	2,7154087	2,0261925	1,6870936	1,4700547	1,3048544	1,1686986	1,0511651
38	3 2,7115576	2,0243942	1,6859545	1,4692348	1,3042302	1,1682082	1,0507721
39	2,7079132	2,0226909	1,6848751	1,4684578	1,3036386	1,1677433	1,0503995
40	2,7044593	2,0210754	1,6838510	1,4677204	1,3030771	1,1673020	1,0500458
41	2,7011813	2,0195410	1,6828780	1,4670197	1,3025434	1,1668826	1,0497095
42	2,6980662	2,0180817	1,6819524	1,4663529	1,3020355	1,1664834	1,0493895
43	3 2,6951021	2,0166922	1,6810707	1,4657177	1,3015516	1,1661030	1,0490846
44	2,6922783	2,0153676	1,6802300	1,4651119	1,3010901	1,1657402	1,0487936
45	2,6895850	2,0141034	1,6794274	1,4645335	1,3006493	1,1653936	1,0485158
46	2,6870135	2,0128956	1,6786604	1,4639807	1,3002280	1,1650624	1,0482501
47	•	2,0117405	1,6779267	1,4634518	1,2998249	1,1647454	1,0479959
48	•	2,0106348	1,6772242	1,4629453	1,2994389	1,1644418	1,0477524
49	•	2,0095752	1,6765509	1,4624598	1,2990688	1,1641507	1,0475190
50	2,6777933	2,0085591	1,6759050	1,4619940	1,2987137	1,1638714	1,0472949

Значение t-критерия Стьюдента при уровне значимости

(0,01; 0,05; 0,1; 0,15; 0,20; 0,25; 0,30)

		(0,0)1; 0,03; 0,1; 0,1	13; 0,20; 0,23; 0	,30)		Таблица 2
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
51	2,6757222	2,0075838	1,6752850	1,4615468	1,2983727	1,1636032	1,0470798
52	2,6737336	2,0066468	1,6746892	1,4611170	1,2980450	1,1633454	1,0468730
53	2,6718226	2,0057460	1,6741162	1,4607037	1,2977298	1,1630975	1,0466741
54	2,6699848	2,0048793	1,6735649	1,4603059	1,2974265	1,1628588	1,0464826
55	2,6682160	2,0040448	1,6730340	1,4599228	1,2971343	1,1626289	1,0462982
56	2,6665124	2,0032407	1,6725223	1,4595535	1,2968527	1,1624073	1,0461204
57	2,6648705	2,0024655	1,6720289	1,4591974	1,2965810	1,1621936	1,0459489
58	2,6632870	2,0017175	1,6715528	1,4588538	1,2963189	1,1619873	1,0457833
59	2,6617588	2,0009954	1,6710930	1,4585219	1,2960657	1,1617881	1,0456234
60	2,6602830	2,0002978	1,6706489	1,4582013	1,2958211	1,1615955	1,0454689
61	2,6588571	1,9996236	1,6702195	1,4578913	1,2955846	1,1614094	1,0453196
62	2,6574786	1,9989715	1,6698042	1,4575914	1,2953558	1,1612293	1,0451750
63	2,6561450	1,9983405	1,6694022	1,4573011	1,2951343	1,1610550	1,0450351
64	2,6548543	1,9977297	1,6690130	1,4570201	1,2949198	1,1608861	1,0448996
65	2,6536045	1,9971379	1,6686360	1,4567478	1,2947120	1,1607226	1,0447683
66	2,6523935	1,9965644	1,6682705	1,4564838	1,2945106	1,1605640	1,0446410
67	2,6512197	1,9960084	1,6679161	1,4562278	1,2943152	1,1604102	1,0445176
68	2,6500813	1,9954689	1,6675723	1,4559795	1,2941256	1,1602609	1,0443978
69	2,6489768	1,9949454	1,6672385	1,4557384	1,2939416	1,1601161	1,0442815
70	2,6479046	1,9944371	1,6669145	1,4555042	1,2937629	1,1599754	1,0441685
71	2,6468634	1,9939434	1,6665997	1,4552768	1,2935893	1,1598387	1,0440588
72	2,6458519	1,9934636	1,6662937	1,4550557	1,2934205	1,1597058	1,0439521
73	2,6448688	1,9929971	1,6659962	1,4548408	1,2932564	1,1595766	1,0438484
74	2,6439129	1,9925435	1,6657069	1,4546317	1,2930968	1,1594509	1,0437475
75	2,6429831	1,9921022	1,6654254	1,4544282	1,2929415	1,1593286	1,0436493
76	2,6420783	1,9916726	1,6651514	1,4542302	1,2927903	1,1592095	1,0435537
77	2,6411976	1,9912544	1,6648845	1,4540374	1,2926430	1,1590936	1,0434606
78	2,6403400	1,9908471	1,6646246	1,4538495	1,2924996	1,1589806	1,0433699
79	2,6395046	1,9904502	1,6643714	1,4536665	1,2923598	1,1588705	1,0432815
80	2,6386906	1,9900634	1,6641246	1,4534881	1,2922236	1,1587632	1,0431953
81	2,6378971	1,9896863	1,6638839	1,4533141	1,2920907	1,1586586	1,0431113
82	2,6371234	1,9893186	1,6636492	1,4531444	1,2919611	1,1585565	1,0430294
83	2,6363688	1,9889598	1,6634202	1,4529788	1,2918347	1,1584569	1,0429494
84	2,6356325	1,9886097	1,6631967	1,4528173	1,2917113	1,1583597	1,0428713
85	2,6349139	1,9882679	1,6629785	1,4526595	1,2915908	1,1582648	1,0427951
86	2,6342123	1,9879342	1,6627654	1,4525055	1,2914732	1,1581722	1,0427207
87	2,6335272	1,9876083	1,6625573	1,4523550	1,2913582	1,1580816	1,0426480
88	2,6328580	1,9872899	1,6623540	1,4522080	1,2912459	1,1579932	1,0425770
89	2,6322042	1,9869787	1,6621553	1,4520643	1,2911362	1,1579067	1,0425075
90	2,6315652	1,9866745	1,6619611	1,4519238	1,2910289	1,1578222	1,0424397
91	2,6309405	1,9863772	1,6617712	1,4517865	1,2909240	1,1577396	1,0423733
92	2,6303296	1,9860863	1,6615854	1,4516521	1,2908214	1,1576587	1,0423083
93	2,6297321	1,9858018	1,6614037	1,4515207	1,2907210	1,1575796	1,0422448
94	2,6291476	1,9855234	1,6612259	1,4513921	1,2906227	1,1575022	1,0421827
95	2,6285757	1,9852510	1,6610518	1,4512662	1,2905265	1,1574265	1,0421218
96	2,6280158	1,9849843	1,6608814	1,4511430	1,2904324	1,1573523	1,0420622
97	2,6274678	1,9847232	1,6607146	1,4510223	1,2903402	1,1572796	1,0420039
98	2,6269311	1,9844675	1,6605512	1,4509041	1,2902499	1,1572085	1,0419467
99	2,6264055	1,9842170	1,6603912	1,4507883	1,2901614	1,1571388	1,0418908
100	2,6258905	1,9839715	1,6602343	1,4506749	1,2900748	1,1570705	1,0418359

Значение t-критерия Стьюдента при уровне значимости

(0,01; 0,05; 0,1; 0,15; 0,20; 0,25; 0,30)

		(0,0)1; 0,05; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Таблица 3
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
101	2,6253860	1,9837310	1,6600806	1,4505637	1,2899898	1,1570036	1,0417821
102	2,6248915	1,9834953	1,6599300	1,4504547	1,2899065	1,1569380	1,0417294
103	2,6244068	1,9832641	1,6597823	1,4503478	1,2898249	1,1568736	1,0416777
104	2,6239315	1,9830375	1,6596374	1,4502430	1,2897448	1,1568105	1,0416271
105	2,6234655	1,9828153	1,6594954	1,4501403	1,2896663	1,1567487	1,0415774
106	2,6230084	1,9825973	1,6593560	1,4500394	1,2895892	1,1566879	1,0415286
107	2,6225600	1,9823834	1,6592193	1,4499405	1,2895136	1,1566284	1,0414807
108	2,6221201	1,9821735	1,6590851	1,4498434	1,2894395	1,1565699	1,0414338
109	2,6216883	1,9819675	1,6589535	1,4497482	1,2893666	1,1565125	1,0413877
110	2,6212645	1,9817653	1,6588242	1,4496546	1,2892952	1,1564562	1,0413424
111	2,6208485	1,9815668	1,6586973	1,4495628	1,2892250	1,1564009	1,0412980
112	2,6204401	1,9813718	1,6585726	1,4494726	1,2891561	1,1563466	1,0412544
113	2,6200390	1,9811804	1,6584502	1,4493840	1,2890884	1,1562932	1,0412115
114	2,6196450	1,9809923	1,6583300	1,4492970	1,2890219	1,1562408	1,0411694
115	2,6192580	1,9808075	1,6582118	1,4492115	1,2889565	1,1561893	1,0411280
116	2,6188777	1,9806260	1,6580957	1,4491275	1,2888923	1,1561387	1,0410874
117	2,6185041	1,9804476	1,6579817	1,4490449	1,2888292	1,1560890	1,0410474
118	2,6181369	1,9802722	1,6578695	1,4489637	1,2887672	1,1560401	1,0410081
119	2,6177760	1,9800999	1,6577593	1,4488840	1,2887062	1,1559921	1,0409695
120	2,6174211	1,9799304	1,6576509	1,4488055	1,2886462	1,1559448	1,0409316
121	2,6170723	1,9797638	1,6575443	1,4487284	1,2885873	1,1558983	1,0408942
122	2,6167292	1,9795999	1,6574395	1,4486525	1,2885293	1,1558526	1,0408575
123	2,6163918	1,9794387	1,6573364	1,4485779	1,2884722	1,1558077	1,0408214
124	2,6160599	1,9792801	1,6572350	1,4485045	1,2884161	1,1557634	1,0407859
125	2,6157334	1,9791241	1,6571352	1,4484322	1,2883609	1,1557199	1,0407509
126	2,6154121	1,9789706	1,6570370	1,4483611	1,2883066	1,1556771	1,0407165
127	2,6150960	1,9788195	1,6569403	1,4482912	1,2882531	1,1556350	1,0406826
128	2,6147849	1,9786708	1,6568452	1,4482223	1,2882005	1,1555935	1,0406493
129	2,6144787	1,9785245	1,6567516	1,4481546	1,2881487	1,1555526	1,0406165
130	2,6141772	1,9783804	1,6566594	1,4480878	1,2880977	1,1555124	1,0405842
131	2,6138805	1,9782385	1,6565686	1,4480221	1,2880474	1,1554728	1,0405524
132	2,6135882	1,9780988	1,6564793	1,4479574	1,2879980	1,1554339	1,0405210
133	2,6133005	1,9779613	1,6563912	1,4478937	1,2879492	1,1553955	1,0404902
134	2,6130171	1,9778258	1,6563045	1,4478309	1,2879013	1,1553576	1,0404598
135	2,6127379	1,9776923	1,6562191	1,4477691	1,2878540	1,1553204	1,0404298
136	2,6124629	1,9775608	1,6561350	1,4477082	1,2878074	1,1552837	1,0404003
137	2,6121920	1,9774312	1,6560521	1,4476481	1,2877615	1,1552475	1,0403713
138 139	2,6119250 2,6116620	1,9773035 1,9771777	1,6559704 1,6558899	1,4475890	1,2877163 1,2876717	1,1552118 1,1551767	1,0403426 1,0403144
140	2,6114027	1,9771777	1,6558105	1,4475307 1,4474732	1,2876717	1,1551767	1,0403144
141	2,6111472	1,9769315	1,6557323	1, 44 74732 1,4474166	1,2875845	1,1551421	1,0402592
142	2,6108953	1,9768110	1,6556552	1,4473608	1,2875418	1,1550743	1,0402392
143	2,6106933	1,9766922	1,6555791	1,4473057	1,2874997	1,1550743	1,0402054
144	2,6104021	1,9765751	1,6555042	1,4472514	1,2874582	1,1550084	1,0401792
145	2,6101607	1,9764596	1,6554303	1,4471979	1,2874173	1,1549761	1,0401792
146	2,6099227	1,9763457	1,6553573	1, 44 7 1979 1,4471451	1,2873770	1,1549443	1,0401332
147	2,6096879	1,9762333	1,6552854	1,4470930	1,2873770	1,1549129	1,0401024
148	2,6094563	1,9761225	1,6552145	1,4470417	1,2872979	1,1548820	1,0400776
149	2,6092279	1,9760132	1,6551445	1,4469910	1,2872591	1,1548514	1,0400530
150	2,6090026	1,9759053	1,6550755	1,4469410	1,2872209	1,1548213	1,0400288
.00	_,5555525	.,	.,	.,	.,_000	.,.5.52.10	.,5.65266

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,50)		Таблица 4
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
151	2,6087802	1,9757989	1,6550074	1,4468917	1,2871832	1,1547916	1,0400049
152	2,6085609	1,9756939	1,6549402	1,4468430	1,2871460	1,1547622	1,0399813
153	2,6083444	1,9755903	1,6548738	1,4467950	1,2871093	1,1547333	1,0399581
154	2,6081308	1,9754881	1,6548084	1,4467476	1,2870730	1,1547047	1,0399351
155	2,6079200	1,9753871	1,6547438	1,4467008	1,2870372	1,1546765	1,0399124
156	2,6077119	1,9752875	1,6546800	1,4466546	1,2870019	1,1546487	1,0398901
157	2,6075065	1,9751892	1,6546170	1,4466090	1,2869671	1,1546212	1,0398680
158	2,6073037	1,9750921	1,6545549	1,4465640	1,2869326	1,1545940	1,0398462
159	2,6071035	1,9749962	1,6544935	1,4465195	1,2868986	1,1545672	1,0398246
160	2,6069058	1,9749016	1,6544329	1,4464757	1,2868651	1,1545408	1,0398034
161	2,6067106	1,9748081	1,6543731	1,4464323	1,2868319	1,1545147	1,0397824
162	2,6065179	1,9747158	1,6543140	1,4463895	1,2867992	1,1544888	1,0397616
163	2,6063275	1,9746246	1,6542556	1,4463472	1,2867669	1,1544634	1,0397411
164	2,6061395	1,9745346	1,6541979	1,4463055	1,2867350	1,1544382	1,0397209
165	2,6059538	1,9744456	1,6541410	1,4462642	1,2867034	1,1544133	1,0397009
166	2,6057703	1,9743578	1,6540847	1,4462235	1,2866722	1,1543887	1,0396812
167	2,6055891	1,9742710	1,6540291	1,4461832	1,2866415	1,1543645	1,0396617
168	2,6054101	1,9741852	1,6539742	1,4461434	1,2866110	1,1543405	1,0396424
169	2,6052332	1,9741004	1,6539199	1,4461041	1,2865810	1,1543168	1,0396233
170	2,6050584	1,9740167	1,6538663	1,4460653	1,2865513	1,1542934	1,0396045
171	2,6048856	1,9739340	1,6538133	1,4460269	1,2865219	1,1542702	1,0395859
172	2,6047149	1,9738522	1,6537609	1,4459890	1,2864929	1,1542474	1,0395675
173	2,6045462	1,9737713	1,6537092	1,4459515	1,2864642	1,1542247	1,0395494
174	2,6043795	1,9736914	1,6536580	1,4459144	1,2864359	1,1542024	1,0395314
175	2,6042146	1,9736125	1,6536074	1,4458778	1,2864079	1,1541803	1,0395136
176	2,6040517	1,9735344	1,6535574	1,4458416	1,2863802	1,1541585	1,0394961
177	2,6038906	1,9734572	1,6535080	1,4458058	1,2863528	1,1541369	1,0394787
178	2,6037314	1,9733809	1,6534591	1,4457703	1,2863257	1,1541155	1,0394616
179	2,6035739	1,9733054	1,6534108	1,4457353	1,2862990	1,1540944	1,0394446
180	2,6034182	1,9732308	1,6533630	1,4457007	1,2862725	1,1540735	1,0394278
181	2,6032643	1,9731570	1,6533158	1,4456665	1,2862463	1,1540529	1,0394112
182	2,6031120	1,9730841	1,6532690	1,4456326	1,2862204	1,1540325	1,0393948
183	2,6029615	1,9730119	1,6532228	1,4455992	1,2861948	1,1540123	1,0393786
184	2,6028126	1,9729405	1,6531771	1,4455660	1,2861695	1,1539923	1,0393626
185	2,6026653	1,9728699	1,6531319	1,4455333	1,2861444	1,1539726	1,0393467
186	2,6025196	1,9728001	1,6530871	1,4455009	1,2861196	1,1539530	1,0393310
187	2,6023755	1,9727310	1,6530429	1,4454688	1,2860951	1,1539337	1,0393154
188	2,6022330	1,9726627	1,6529991	1,4454371	1,2860709	1,1539146	1,0393001
189	2,6020919	1,9725951	1,6529558	1,4454057	1,2860469	1,1538956	1,0392848
190	2,6019524	1,9725282	1,6529129	1,4453747	1,2860231	1,1538769	1,0392698
191	2,6018143	1,9724620	1,6528705	1,4453440	1,2859996	1,1538584	1,0392549
192	2,6016777	1,9723965	1,6528286	1,4453136	1,2859764	1,1538401	1,0392402
193	2,6015425	1,9723317	1,6527871	1,4452835	1,2859534	1,1538219	1,0392256
194	2,6014087	1,9722675	1,6527460	1,4452537	1,2859306	1,1538040	1,0392112
195	2,6012764	1,9722041	1,6527053	1,4452243	1,2859081	1,1537862	1,0391969
196	2,6011453	1,9721412	1,6526651	1,4451951	1,2858858	1,1537686	1,0391827
197	2,6010156	1,9720790	1,6526252	1,4451662	1,2858637	1,1537512	1,0391687
198	2,6008873	1,9720175	1,6525858	1,4451377	1,2858418	1,1537340	1,0391549
199	2,6007602	1,9719565	1,6525467	1,4451094	1,2858202	1,1537169	1,0391412
200	2,6006344	1,9718962	1,6525081	1,4450814	1,2857988	1,1537000	1,0391276

							Таблица 5
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
201	2,6005099	1,9718365	1,6524698	1,4450537	1,2857776	1,1536833	1,0391142
202	2,6003866	1,9717774	1,6524320	1,4450262	1,2857566	1,1536668	1,0391009
203	2,6002646	1,9717188	1,6523945	1,4449991	1,2857358	1,1536504	1,0390877
204	2,6001438	1,9716609	1,6523573	1,4449721	1,2857152	1,1536341	1,0390746
205	2,6000241	1,9716035	1,6523206	1,4449455	1,2856949	1,1536181	1,0390617
206	2,5999056	1,9715467	1,6522841	1,4449191	1,2856747	1,1536022	1,0390489
207	2,5997883	1,9714904	1,6522481	1,4448930	1,2856547	1,1535864	1,0390363
208	2,5996721	1,9714347	1,6522124	1,4448671	1,2856349	1,1535708	1,0390237
209	2,5995570	1,9713795	1,6521770	1,4448415	1,2856153	1,1535553	1,0390113
210	2,5994431	1,9713248	1,6521420	1,4448161	1,2855959	1,1535400	1,0389990
211	2,5993302	1,9712706	1,6521073	1,4447910	1,2855767	1,1535249	1,0389868
212	2,5992184	1,9712170	1,6520729	1,4447661	1,2855576	1,1535098	1,0389747
213	2,5991077	1,9711639	1,6520389	1,4447414	1,2855388	1,1534950	1,0389628
214	2,5989980	1,9711113	1,6520052	1,4447170	1,2855201	1,1534802	1,0389509
215	2,5988893	1,9710591	1,6519717	1,4446928	1,2855015	1,1534656	1,0389392
216	2,5987817	1,9710075	1,6519387	1,4446688	1,2854832	1,1534512	1,0389276
217	2,5986750	1,9709563	1,6519059	1,4446450	1,2854650	1,1534368	1,0389160
218	2,5985694	1,9709056	1,6518734	1,4446215	1,2854470	1,1534226	1,0389046
219	2,5984647	1,9708554	1,6518412	1,4445982	1,2854292	1,1534085	1,0388933
220	2,5983609	1,9708056	1,6518093	1,4445751	1,2854115	1,1533946	1,0388821
221	2,5982581	1,9707563	1,6517777	1,4445522	1,2853940	1,1533808	1,0388710
222	2,5981563	1,9707074	1,6517464	1,4445295	1,2853766	1,1533671	1,0388600
223	2,5980554	1,9706590	1,6517153	1,4445070	1,2853594	1,1533535	1,0388491
224	2,5979553	1,9706110	1,6516846	1,4444847	1,2853424	1,1533401	1,0388383
225	2,5978562	1,9705634	1,6516541	1,4444626	1,2853255	1,1533268	1,0388276
226	2,5977580	1,9705162	1,6516239	1,4444407	1,2853087	1,1533135	1,0388169
227	2,5976606	1,9704695	1,6515939	1,4444190	1,2852921	1,1533005	1,0388064
228	2,5975641	1,9704232	1,6515642	1,4443975	1,2852757	1,1532875	1,0387960
229	2,5974684	1,9703773	1,6515348	1,4443762	1,2852594	1,1532746	1,0387856
230	2,5973736	1,9703318	1,6515056	1,4443550	1,2852432	1,1532619	1,0387754
231	2,5972796	1,9702867	1,6514767	1,4443341	1,2852272	1,1532492	1,0387652
232	2,5971864	1,9702419	1,6514481	1,4443133	1,2852113	1,1532367	1,0387552
233	2,5970941	1,9701976	1,6514196	1,4442927	1,2851955	1,1532243	1,0387452
234	2,5970025	1,9701536	1,6513915	1,4442723	1,2851799	1,1532120	1,0387353
235	2,5969117	1,9701101	1,6513635	1,4442521	1,2851644	1,1531997	1,0387255
236	2,5968217	1,9700669	1,6513358	1,4442320	1,2851491	1,1531876	1,0387157
237	2,5967324	1,9700240	1,6513084	1,4442121	1,2851338	1,1531756	1,0387061
238	2,5966439	1,9699815	1,6512812	1,4441924	1,2851187	1,1531637	1,0386965
239	2,5965562	1,9699394	1,6512542	1,4441728	1,2851038	1,1531519	1,0386870
240	2,5964692	1,9698976	1,6512274	1,4441534	1,2850889	1,1531402	1,0386776
241	2,5963829	1,9698562	1,6512008	1,4441341	1,2850742	1,1531286	1,0386683
242	2,5962973	1,9698151	1,6511745	1,4441151	1,2850596	1,1531171	1,0386590
243	2,5962125	1,9697744	1,6511484	1,4440961	1,2850451	1,1531057	1,0386498
244	2,5961283	1,9697340	1,6511225	1,4440774	1,2850308	1,1530943	1,0386407
245	2,5960449	1,9696939	1,6510968	1,4440588	1,2850165	1,1530831	1,0386317
246	2,5959621	1,9696542	1,6510713	1,4440403	1,2850024	1,1530720	1,0386227
247	2,5958800	1,9696148	1,6510461	1,4440220	1,2849884	1,1530609	1,0386139
248	2,5957985	1,9695757	1,6510210	1,4440038	1,2849745	1,1530500	1,0386051
249	2,5957178	1,9695369	1,6509962	1,4439858	1,2849607	1,1530391	1,0385963
250	2,5956376	1,9694984	1,6509715	1,4439679	1,2849471	1,1530283	1,0385876
	,	,	,	,	, = .=	,	,

		(0,0)1; 0,05; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Тоблицо 6
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	Таблица 6 Р - 0,3
n 251	•	· ·	•		•		•
251 252	2,5955581	1,9694602	1,6509470 1,6509228	1,4439502 1,4439326	1,2849335	1,1530176 1,1530070	1,0385790 1,0385705
	2,5954793	1,9694224	1,6508987	•	1,2849200 1,2849067	•	1,0385620
253 254	2,5954011	1,9693848	•	1,4439152		1,1529965	•
	2,5953235	1,9693475	1,6508748	1,4438978	1,2848934	1,1529860	1,0385536
255	2,5952465	1,9693106	1,6508511	1,4438807	1,2848803	1,1529757	1,0385453
256	2,5951701	1,9692739	1,6508276	1,4438636	1,2848673	1,1529654	1,0385370
257	2,5950943	1,9692375	1,6508043	1,4438467	1,2848543	1,1529552	1,0385288
258	2,5950191	1,9692014	1,6507811	1,4438299	1,2848415	1,1529451	1,0385207
259	2,5949445	1,9691656	1,6507581	1,4438133	1,2848288	1,1529350	1,0385126
260	2,5948705	1,9691300	1,6507353	1,4437968	1,2848161	1,1529250	1,0385046
261	2,5947970	1,9690947	1,6507127	1,4437804	1,2848036	1,1529152	1,0384967
262	2,5947241	1,9690597	1,6506903	1,4437641	1,2847911	1,1529053	1,0384888
263	2,5946518	1,9690250	1,6506680	1,4437480	1,2847788	1,1528956	1,0384809
264	2,5945800	1,9689905	1,6506459	1,4437320	1,2847665	1,1528859	1,0384732
265	2,5945088	1,9689563	1,6506240	1,4437161	1,2847544	1,1528763	1,0384655
266	2,5944381	1,9689223	1,6506022	1,4437003	1,2847423	1,1528668	1,0384578
267	2,5943679	1,9688886	1,6505806	1,4436846	1,2847303	1,1528574	1,0384502
268	2,5942983	1,9688552	1,6505592	1,4436691	1,2847184	1,1528480	1,0384427
269	2,5942292	1,9688220	1,6505379	1,4436537	1,2847066	1,1528387	1,0384352
270	2,5941605	1,9687890	1,6505167	1,4436384	1,2846949	1,1528294	1,0384278
271	2,5940925	1,9687563	1,6504958	1,4436232	1,2846833	1,1528203	1,0384204
272	2,5940249	1,9687238	1,6504750	1,4436081	1,2846717	1,1528112	1,0384131
273	2,5939578	1,9686916	1,6504543	1,4435931	1,2846603	1,1528021	1,0384058
274	2,5938912	1,9686596	1,6504338	1,4435782	1,2846489	1,1527932	1,0383986
275	2,5938251	1,9686279	1,6504134	1,4435635	1,2846376	1,1527843	1,0383914
276	2,5937594	1,9685963	1,6503932	1,4435488	1,2846264	1,1527754	1,0383843
277	2,5936943	1,9685650	1,6503732	1,4435343	1,2846153	1,1527666	1,0383773
278	2,5936296	1,9685340	1,6503532	1,4435198	1,2846042	1,1527579	1,0383703
279	2,5935654	1,9685031	1,6503335	1,4435055	1,2845933	1,1527493	1,0383633
280	2,5935016	1,9684725	1,6503138	1,4434913	1,2845824	1,1527407	1,0383564
281	2,5934384	1,9684421	1,6502943	1,4434771	1,2845716	1,1527322	1,0383495
282	2,5933755	1,9684119	1,6502750	1,4434631	1,2845608	1,1527237	1,0383427
283	2,5933131	1,9683819	1,6502557	1,4434492	1,2845502	1,1527153	1,0383360
284	2,5932512	1,9683522	1,6502367	1,4434353	1,2845396	1,1527069	1,0383293
285	2,5931896	1,9683226	1,6502177	1,4434216	1,2845291	1,1526986	1,0383226
286	2,5931286	1,9682933	1,6501989	1,4434080	1,2845186	1,1526904	1,0383160
287	2,5930679	1,9682641	1,6501802	1,4433944	1,2845083	1,1526822	1,0383094
288	2,5930077	1,9682352	1,6501617	1,4433810	1,2844980	1,1526741	1,0383029
289	2,5929479	1,9682064	1,6501432	1,4433676	1,2844878	1,1526661	1,0382964
290	2,5928885	1,9681779	1,6501249	1,4433544	1,2844776	1,1526581	1,0382900
291	2,5928295	1,9681496	1,6501068	1,4433412	1,2844675	1,1526501	1,0382836
292	2,5927709	1,9681214	1,6500887	1,4433281	1,2844575	1,1526422	1,0382772
293	2,5927127	1,9680935	1,6500708	1,4433151	1,2844476	1,1526344	1,0382709
294	2,5926549	1,9680657	1,6500530	1,4433022	1,2844377	1,1526266	1,0382647
295	2,5925976	1,9680381	1,6500353	1,4432894	1,2844279	1,1526188	1,0382584
296	2,5925406	1,9680107	1,6500177	1,4432767	1,2844182	1,1526112	1,0382523
297	2,5924840	1,9679835	1,6500003	1,4432640	1,2844085	1,1526035	1,0382461
298	2,5924277	1,9679565	1,6499830	1,4432515	1,2843989	1,1525960	1,0382400
299	2,5923719	1,9679297	1,6499658	1,4432390	1,2843893	1,1525884	1,0382340
300	2,5923164	1,9679030	1,6499487	1,4432266	1,2843799	1,1525809	1,0382280

		(0,0)1; 0,03; 0,1; 0,1	13; 0,20; 0,23; 0	,30)		Таблица 7
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
301	2,5922613	1,9678765	1,6499317	1,4432143	1,2843705	1,1525735	1,0382220
302	2,5922066	1,9678502	1,6499148	1,4432021	1,2843611	1,1525661	1,0382161
303	2,5921522	1,9678241	1,6498981	1,4431899	1,2843518	1,1525588	1,0382102
304	2,5920982	1,9677981	1,6498814	1,4431778	1,2843426	1,1525515	1,0382043
305	2,5920445	1,9677724	1,6498649	1,4431659	1,2843334	1,1525443	1,0381985
306	2,5919912	1,9677467	1,6498485	1,4431540	1,2843243	1,1525371	1,0381927
307	2,5919383	1,9677213	1,6498321	1,4431421	1,2843152	1,1525300	1,0381870
308	2,5918857	1,9676960	1,6498159	1,4431304	1,2843062	1,1525229	1,0381813
309	2,5918334	1,9676709	1,6497998	1,4431187	1,2842973	1,1525158	1,0381756
310	2,5917815	1,9676459	1,6497838	1,4431071	1,2842884	1,1525088	1,0381700
311	2,5917299	1,9676211	1,6497679	1,4430956	1,2842796	1,1525019	1,0381644
312	2,5916786	1,9675965	1,6497521	1,4430841	1,2842709	1,1524950	1,0381588
313	2,5916277	1,9675720	1,6497364	1,4430727	1,2842621	1,1524881	1,0381533
314	2,5915771	1,9675477	1,6497208	1,4430614	1,2842535	1,1524813	1,0381478
315	2,5915268	1,9675235	1,6497053	1,4430502	1,2842449	1,1524745	1,0381424
316	2,5914769	1,9674995	1,6496899	1,4430390	1,2842364	1,1524677	1,0381370
317	2,5914272	1,9674757	1,6496746	1,4430279	1,2842279	1,1524610	1,0381316
318	2,5913779	1,9674519	1,6496594	1,4430169	1,2842194	1,1524544	1,0381262
319	2,5913289	1,9674284	1,6496443	1,4430060	1,2842111	1,1524478	1,0381209
320	2,5912802	1,9674050	1,6496293	1,4429951	1,2842027	1,1524412	1,0381156
321	2,5912318	1,9673817	1,6496144	1,4429843	1,2841944	1,1524347	1,0381104
322	2,5911837	1,9673586	1,6495996	1,4429735	1,2841862	1,1524282	1,0381052
323	2,5911359	1,9673356	1,6495848	1,4429628	1,2841781	1,1524218	1,0381000
324	2,5910884	1,9673128	1,6495702	1,4429522	1,2841699	1,1524153	1,0380948
325	2,5910411	1,9672901	1,6495556	1,4429417	1,2841619	1,1524090	1,0380897
326	2,5909942	1,9672675	1,6495412	1,4429312	1,2841538	1,1524026	1,0380846
327	2,5909476	1,9672451	1,6495268	1,4429208	1,2841459	1,1523964	1,0380796
328	2,5909012	1,9672228	1,6495125	1,4429104	1,2841379	1,1523901	1,0380745
329	2,5908552	1,9672007	1,6494983	1,4429001	1,2841301	1,1523839	1,0380695
330	2,5908094	1,9671787	1,6494842	1,4428899	1,2841222	1,1523777	1,0380646
331	2,5907639	1,9671568	1,6494701	1,4428797	1,2841144	1,1523716	1,0380596
332	2,5907187	1,9671351	1,6494562	1,4428696	1,2841067	1,1523655	1,0380547
333	2,5906737	1,9671134	1,6494423	1,4428595	1,2840990	1,1523594	1,0380499
334	2,5906290	1,9670920	1,6494286	1,4428496	1,2840914	1,1523534	1,0380450
335	2,5905846	1,9670706	1,6494149	1,4428396	1,2840838	1,1523474	1,0380402
336	2,5905405	1,9670494	1,6494013	1,4428298	1,2840762	1,1523414	1,0380354
337	2,5904966	1,9670283	1,6493877	1,4428200	1,2840687	1,1523355	1,0380306
338	2,5904530	1,9670073	1,6493743	1,4428102	1,2840613	1,1523296	1,0380259
339	2,5904096	1,9669865	1,6493609	1,4428005	1,2840538	1,1523238	1,0380212
340	2,5903665	1,9669657	1,6493476	1,4427909	1,2840465	1,1523180	1,0380165
341	2,5903236	1,9669451	1,6493344	1,4427813	1,2840391	1,1523122	1,0380119
342	2,5902810	1,9669246	1,6493213	1,4427718	1,2840318	1,1523064	1,0380073
343	2,5902387	1,9669043	1,6493082	1,4427623	1,2840246	1,1523007	1,0380027
344	2,5901966	1,9668840	1,6492952	1,4427529	1,2840174	1,1522950	1,0379981
345	2,5901547	1,9668639	1,6492823	1,4427435	1,2840102	1,1522894	1,0379935
346	2,5901131	1,9668439	1,6492695	1,4427342	1,2840031	1,1522838	1,0379890
347	2,5900717	1,9668240	1,6492567	1,4427250	1,2839960	1,1522782	1,0379845
348	2,5900306	1,9668042	1,6492440	1,4427158	1,2839890	1,1522726	1,0379801
349	2,5899897	1,9667846	1,6492314	1,4427066	1,2839820	1,1522671	1,0379756
350	2,5899490	1,9667650	1,6492189	1,4426975	1,2839750	1,1522616	1,0379712

No. P. O. O			(0,0)1; 0,05; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Тоблицо 0
351 2,5899086 1,9667465 1,6491040 1,4426795 1,2839612 1,1522562 1,0379688 352 2,5898284 1,9667070 1,6491817 1,4426706 1,2839644 1,1522453 1,0379681 354 2,5897866 1,9666679 1,6491644 1,4426528 1,2839476 1,1522460 1,0379681 355 2,5897098 1,9666500 1,6491641 1,4426414 1,2839476 1,1522246 1,0379453 356 2,5897070 1,9666125 1,6491311 1,4426363 1,2839474 1,1522248 1,0379453 357 2,5895319 1,96665125 1,6491031 1,4426266 1,2839474 1,1522188 1,0379368 359 2,5895488 1,9665575 1,6490733 1,4426090 1,2839474 1,1522034 1,0379243 361 2,589466 1,9665276 1,6490657 1,4425090 1,2839014 1,1522034 1,0379243 362 2,5894364 1,9665206 1,6490621 1,4425675 1,2838816 1,1521931 1,037906	n	D 0.01	D 0.05	D 04	D 0.15	D 02	D 0.25	Таблица 8
352 2,5898684 1,9667262 1,6491940 1,4426706 1,2839612 1,1522507 1,0379628 353 2,5897886 1,9666679 1,6491694 1,4426617 1,2839476 1,1522400 1,0379638 355 2,5897491 1,96666809 1,6491672 1,4426841 1,2839408 1,1522464 1,0379453 356 2,58963707 1,9666512 1,6491331 1,4426353 1,2839274 1,15222431 1,0379453 357 2,5896319 1,9666125 1,6491331 1,4426180 1,2839408 1,15222431 1,0379453 358 2,5895319 1,96665312 1,6491032 1,4426180 1,2839142 1,1522188 1,0379326 360 2,5895486 1,9665575 1,6490935 1,4426094 1,2839076 1,1522084 1,0379224 361 2,5894786 1,9665388 1,6490738 1,4425694 1,283961 1,1521930 1,0379243 362 2,5894786 1,9665396 1,6490525 1,4425639 1,2838861 1,1521931 1,03		•	•	•		•		•
353 2,5898284 1,9667070 1,6491817 1,4426706 1,2839476 1,1522400 1,0379838 355 2,5897491 1,9666689 1,6491672 1,4426528 1,2839476 1,1522400 1,0379495 356 2,5897098 1,9666500 1,6491451 1,4426441 1,2839418 1,1522293 1,0379453 357 2,5896319 1,9666125 1,6491211 1,4426266 1,2839274 1,1522243 1,0379368 359 2,5895321 1,9665939 1,6491092 1,4426180 1,2839142 1,1522136 1,0379326 360 2,5895548 1,9665571 1,6490855 1,4426094 1,2839076 1,5522084 1,0379326 362 2,5894786 1,9665266 1,6490655 1,4425839 1,2838946 1,1522032 1,0379924 362 2,589408 1,9665206 1,6490650 1,4425859 1,2838616 1,552181 1,0379912 365 2,5893687 1,9664667 1,6490276 1,4425671 1,2838629 1,1521729 1,0378919<		•	•	-		•	•	•
354 2,5897868 1,9666879 1,6491694 1,4426617 1,2839408 1,1522400 1,0379638 355 2,5897098 1,9666809 1,6491451 1,4426441 1,2839408 1,1522346 1,0379453 357 2,5896707 1,9666312 1,6491331 1,4426353 1,2839274 1,1522241 1,0379410 358 2,5896319 1,9666125 1,6491211 1,4426180 1,2839427 1,1522188 1,0379326 360 2,589548 1,9665755 1,6490733 1,4426090 1,2839076 1,1522084 1,0379284 361 2,5895616 1,9665751 1,6490855 1,4426009 1,2839011 1,1522032 1,0379202 363 2,5894786 1,9665206 1,6490621 1,4425839 1,283861 1,1521930 1,0379161 364 2,5893659 1,9664846 1,6490505 1,4425581 1,2838653 1,5821829 1,0379079 366 2,5893659 1,9664846 1,649076 1,4425588 1,2838656 1,521779 1,0379939 <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td>		•	•	•	•	•	•	•
355 2,5897491 1,9666689 1,6491572 1,4426528 1,2839408 1,1522293 1,0379495 356 2,5896707 1,96663120 1,6491341 1,4426363 1,2839278 1,1522293 1,0379410 358 2,5896319 1,9666125 1,6491211 1,4426366 1,2839208 1,1522188 1,0379368 359 2,5895348 1,9665751 1,6490931 1,4426046 1,2839142 1,1522136 1,0379324 361 2,5895666 1,9665751 1,6490855 1,4426049 1,2839016 1,1522032 1,0379224 362 2,5894786 1,9665206 1,6490855 1,4425899 1,2838940 1,1521981 1,0379224 362 2,589408 1,9665206 1,6490505 1,4425839 1,283861 1,1521930 1,0379039 365 2,5893687 1,9664667 1,6490276 1,4425839 1,2838763 1,1521829 1,0379079 366 2,5892550 1,9664131 1,649046 1,4425806 1,2838663 1,152163 1,0378999 </td <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>-</td> <td>•</td>		•	•	•	•	•	-	•
356 2,5897098 1,9666500 1,6491331 1,4426441 1,2839341 1,1522293 1,0379453 357 2,5896707 1,9666125 1,6491331 1,4426353 1,2839274 1,1522241 1,0379410 368 2,5895322 1,9665939 1,6491092 1,4426180 1,2839142 1,1522136 1,0379326 360 2,5895564 1,9665755 1,6490855 1,4426094 1,2839076 1,1522032 1,0379224 361 2,5894786 1,9665206 1,6490653 1,4425839 1,2838916 1,1521981 1,0379202 363 2,5894040 1,9665026 1,6490651 1,4425839 1,2838811 1,1521981 1,0379101 364 2,5894032 1,9664846 1,6490390 1,4425581 1,2838753 1,1521829 1,0379079 366 2,5893287 1,9664461 1,64900276 1,4425588 1,2838626 1,521799 1,0379999 367 2,5891829 1,9663413 1,6490165 1,4425542 1,2838626 1,521630 1,0378891		•	•	•	•	•	-	•
357 2,5896707 1,9666312 1,6491331 1,4426363 1,2839274 1,1522241 1,0379368 358 2,5895319 1,9666125 1,6491021 1,4426266 1,2839142 1,1522188 1,0379368 360 2,5895548 1,9665755 1,6490973 1,4426094 1,2839076 1,1522084 1,0379284 361 2,5894786 1,9665575 1,6490855 1,4426099 1,2839071 1,1522032 1,0379243 362 2,5894786 1,9665206 1,6490621 1,4425839 1,2838946 1,1521831 1,0379202 363 2,5894786 1,9665206 1,64906505 1,4425755 1,2838817 1,1521839 1,0379120 365 2,5893659 1,9664467 1,6490076 1,4425675 1,2838753 1,1521829 1,0379079 366 2,58923287 1,9664487 1,6490162 1,4425671 1,2838663 1,1521629 1,0379079 367 2,5892184 1,9663463 1,649039 1,4425674 1,2838663 1,1521639 1,03798		•	•	•	•	•	•	•
358 2,5896319 1,9666125 1,6491211 1,4426180 1,2839142 1,1522188 1,0379368 359 2,5895932 1,9665955 1,6490973 1,4426180 1,2839142 1,1522084 1,0379284 361 2,5895166 1,9665381 1,64909738 1,4426090 1,2839011 1,1522082 1,0379243 362 2,5894786 1,9665388 1,6490738 1,4425829 1,2838946 1,1521930 1,0379161 364 2,5894092 1,9665026 1,6490505 1,4425839 1,2838881 1,1521879 1,0379161 365 2,5893659 1,9664846 1,6490050 1,4425688 1,2838753 1,1521829 1,0379079 366 2,5893287 1,9664486 1,6490162 1,4425588 1,2838689 1,1521729 1,0378999 367 2,5891820 1,96644137 1,6489631 1,4425423 1,2838563 1,1521679 1,0378989 369 2,5891459 1,9663788 1,648912 1,4425424 1,2838503 1,1521630 1,03788		,	•	-		•	-	-
359 2,5895932 1,9665939 1,6491092 1,4426180 1,2839142 1,1522136 1,0379284 360 2,5895564 1,9665755 1,6490973 1,4426090 1,2839071 1,1522032 1,0379284 361 2,5894786 1,9665388 1,6490738 1,4425924 1,2838946 1,1521981 1,0379202 363 2,5894408 1,9665206 1,6490621 1,4425755 1,2838811 1,1521891 1,0379120 364 2,5893659 1,9664667 1,6490276 1,4425755 1,2838817 1,1521879 1,0379079 366 2,58932917 1,9664489 1,6490162 1,4425588 1,2838689 1,1521729 1,0379039 367 2,5892184 1,9664317 1,6489935 1,4425423 1,2838563 1,1521679 1,0378891 370 2,5891820 1,9663962 1,6489823 1,4425424 1,283876 1,1521630 1,0378819 371 2,5891459 1,9663788 1,6489821 1,442509 1,2838438 1,1521631 1,0378814		•	•	•	•	•	•	•
360 2,5895548 1,9665755 1,6490973 1,4426094 1,2839076 1,1522034 1,0379284 361 2,5895166 1,9665571 1,6490855 1,4426092 1,2839046 1,1521981 1,0379202 362 2,5894408 1,9665206 1,6490621 1,4425839 1,28388481 1,1521981 1,0379161 364 2,5894032 1,9665026 1,6490505 1,4425575 1,2838753 1,1521879 1,0379120 365 2,5893659 1,9664489 1,6490390 1,4425588 1,2838689 1,1521779 1,0379039 367 2,5892917 1,9664489 1,6490162 1,4425506 1,2838628 1,1521779 1,0378939 368 2,5892550 1,9664313 1,6489935 1,4425606 1,2838503 1,1521679 1,0378919 370 2,5891820 1,9663788 1,648912 1,2838505 1,521630 1,0378919 371 2,5891959 1,9663615 1,6489801 1,442509 1,2838376 1,521532 1,0378819		•	•	•	•	•	-	•
361 2,5895166 1,9665571 1,6490855 1,4426009 1,2839011 1,1522032 1,0379243 362 2,5894786 1,9665388 1,6490738 1,4425839 1,2838881 1,1521930 1,0379012 363 2,5894082 1,9665026 1,6490505 1,4425755 1,2838881 1,1521879 1,0379120 365 2,5893659 1,9664846 1,6490390 1,4425761 1,2838763 1,1521829 1,0379079 366 2,5893287 1,9664848 1,6490162 1,4425506 1,2838626 1,1521729 1,0379079 368 2,5892550 1,9664137 1,6489035 1,4425506 1,2838626 1,1521729 1,0378959 369 2,5892184 1,9664137 1,6489935 1,442502 1,2838436 1,1521630 1,0378819 370 2,5891890 1,9663788 1,648912 1,4425179 1,2838376 1,1521631 1,0378841 372 2,5890365 1,9663788 1,6489601 1,4425099 1,2838315 1,1521435 1,0378845<		•	•	•	•	•	•	•
362 2,5894786 1,9665388 1,6490738 1,4425924 1,2838946 1,1521981 1,0379202 363 2,5894408 1,9665206 1,6490621 1,4425755 1,2838817 1,1521930 1,0379161 364 2,5893267 1,9664667 1,6490276 1,4425761 1,2838753 1,1521829 1,0379079 366 2,5893287 1,9664667 1,6490276 1,4425588 1,2838626 1,1521779 1,0379039 367 2,5892550 1,96644313 1,6490048 1,4425506 1,2838668 1,1521679 1,0378959 368 2,5892550 1,96634137 1,6489935 1,4425423 1,2838500 1,1521630 1,0378891 370 2,5891820 1,9663788 1,6489712 1,4425109 1,2838376 1,1521435 1,0378841 372 2,5891049 1,966378 1,6489601 1,442509 1,283875 1,1521435 1,0378810 373 2,5890385 1,9663272 1,6489601 1,4425099 1,2838253 1,1521435 1,0378763		•	•	•	•	•	•	•
363 2,5894408 1,9665206 1,6490621 1,4425839 1,2838881 1,1521930 1,0379161 364 2,5894032 1,9666026 1,6490505 1,4425755 1,2838817 1,1521879 1,0379120 365 2,5893659 1,9664466 1,6490276 1,4425588 1,2838689 1,1521729 1,0379039 367 2,5892917 1,9664489 1,6490162 1,4425506 1,2838626 1,1521729 1,0378939 368 2,5892550 1,9664313 1,6490048 1,4425423 1,2838563 1,1521630 1,0378919 370 2,5891820 1,966378 1,6489935 1,4425423 1,2838563 1,1521630 1,0378819 371 2,5891099 1,9663788 1,6489712 1,4425179 1,2838376 1,1521532 1,0378841 372 2,5891039 1,9663413 1,6489490 1,442509 1,2838315 1,1521433 1,0378841 372 2,5891620 1,968343 1,6489051 1,4425099 1,2838315 1,1521433 1,0378673 </td <td></td> <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>-</td> <td>•</td>			•	•	•	•	-	•
364 2,5894032 1,9665026 1,6490505 1,4425755 1,2838817 1,1521879 1,0379120 366 2,5893659 1,9664861 1,6490390 1,4425578 1,2838753 1,1521729 1,0379079 366 2,589217 1,9664489 1,6490162 1,4425588 1,2838626 1,1521729 1,0378999 368 2,5892184 1,9664313 1,6490048 1,4425423 1,2838563 1,1521679 1,0378959 369 2,5892184 1,9663962 1,6489813 1,4425423 1,2838563 1,1521630 1,0378919 370 2,5891820 1,9663962 1,6489812 1,4425142 1,2838366 1,1521581 1,0378810 372 2,5891099 1,9663615 1,6489601 1,4425099 1,2838315 1,1521483 1,0378861 374 2,5890385 1,966372 1,6489380 1,4425019 1,2838312 1,1521387 1,0378676 375 2,5889679 1,9662932 1,6489163 1,4424703 1,2838012 1,1521292 1,0378647<		•	•	•	•	•	•	•
365 2,5893659 1,9664866 1,6490390 1,4425671 1,2838753 1,1521829 1,0379079 366 2,5893287 1,9664469 1,6490162 1,4425586 1,2838662 1,1521779 1,0378999 368 2,5892550 1,9664131 1,6490048 1,4425423 1,2838663 1,1521679 1,0378959 369 2,5891820 1,9663962 1,6489935 1,4425423 1,2838500 1,1521630 1,0378819 370 2,5891820 1,9663982 1,6489712 1,4425179 1,2838336 1,1521581 1,0378880 371 2,5891099 1,9663788 1,6489712 1,4425099 1,2838315 1,1521433 1,0378813 372 2,5891099 1,9663102 1,6489490 1,4425019 1,2838153 1,1521435 1,0378676 374 2,5890385 1,9663102 1,6489490 1,4424939 1,2838192 1,1521387 1,0378676 375 2,5890321 1,9662932 1,6489163 1,4424762 1,2838072 1,1521292 1,037867		•	•	•	•	•	•	•
366 2,5893287 1,9664667 1,6490276 1,4425588 1,2838689 1,1521779 1,0379039 367 2,58921917 1,9664489 1,6490162 1,4425506 1,2838626 1,1521729 1,0378999 368 2,5892184 1,9664137 1,6489935 1,4425342 1,2838500 1,1521630 1,0378919 370 2,5891820 1,9663962 1,6489823 1,4425179 1,2838438 1,1521531 1,0378810 371 2,5891099 1,9663615 1,6489601 1,4425099 1,2838315 1,1521483 1,0378801 372 2,589035 1,9663427 1,6489380 1,4425019 1,2838152 1,1521485 1,0378763 374 2,589035 1,9663102 1,6489380 1,4424939 1,2838192 1,1521339 1,0378684 376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,152139 1,0378647 377 2,5889529 1,9662796 1,648946 1,4424703 1,2838012 1,1521197 1,0378647 </td <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td>		•	•	•	•	•	•	•
367 2,5892917 1,9664489 1,6490162 1,4425506 1,2838626 1,1521729 1,0378999 368 2,5892550 1,9664313 1,6490048 1,4425423 1,2838563 1,1521679 1,0378959 369 2,5891820 1,9663962 1,6489823 1,4425420 1,2838438 1,1521581 1,0378880 371 2,5891459 1,9663788 1,6489712 1,4425090 1,2838376 1,1521532 1,0378841 372 2,5891099 1,9663615 1,6489601 1,4425099 1,2838253 1,1521483 1,0378763 373 2,5890385 1,9663722 1,6489490 1,4425019 1,2838192 1,1521387 1,0378763 374 2,5890385 1,9663102 1,6489163 1,4424939 1,2838012 1,152139 1,0378686 376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521292 1,0378647 377 2,5889329 1,9662764 1,648947 1,4424703 1,2838012 1,152197 1,0378549 </td <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td>		•	•	•	•	•	•	•
368 2,5892550 1,9664313 1,6490048 1,4425423 1,2838563 1,1521679 1,0378919 369 2,5892184 1,9664137 1,6489935 1,4425342 1,2838500 1,1521630 1,0378919 370 2,5891459 1,9663788 1,6489712 1,4425179 1,2838376 1,1521532 1,0378841 372 2,5891099 1,9663615 1,6489601 1,4425099 1,2838315 1,1521435 1,0378801 373 2,5890385 1,9663722 1,6489490 1,4425099 1,2838155 1,1521387 1,0378763 374 2,5890385 1,9663722 1,6489380 1,4424939 1,2838132 1,1521337 1,0378724 375 2,5899032 1,9662932 1,6489163 1,4424782 1,2838072 1,1521239 1,0378686 376 2,5889329 1,9662764 1,6489055 1,4424782 1,2837952 1,152129 1,0378672 379 2,5888635 1,966296 1,6488734 1,4424703 1,2837893 1,1521191 1,0378549<			•	•	•	•	-	•
369 2,5892184 1,9664137 1,6489935 1,4425342 1,2838500 1,1521630 1,0378819 370 2,5891820 1,9663962 1,6489823 1,4425179 1,2838438 1,1521581 1,0378880 371 2,5891099 1,9663615 1,6489601 1,4425179 1,2838315 1,1521483 1,0378814 372 2,5891099 1,9663443 1,6489490 1,4425019 1,2838253 1,1521435 1,0378763 374 2,5890385 1,9663102 1,6489380 1,4424939 1,2838132 1,1521387 1,0378764 375 2,5890032 1,9663102 1,6489163 1,4424782 1,2838072 1,1521292 1,0378647 377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838072 1,1521292 1,0378672 379 2,5888635 1,9662596 1,648894 1,4424703 1,2838012 1,1521197 1,0378672 379 2,5886635 1,9662430 1,6488484 1,4424703 1,2837652 1,1521197 1,0378459		•	•		•	•	-	•
370 2,5891820 1,9663962 1,6489823 1,4425260 1,2838438 1,1521581 1,0378880 371 2,5891459 1,9663788 1,6489712 1,4425179 1,2838376 1,1521532 1,0378841 372 2,5891099 1,9663415 1,6489601 1,4425019 1,2838315 1,1521435 1,0378763 374 2,5890385 1,9663272 1,6489380 1,4424919 1,2838132 1,1521387 1,0378724 375 2,5890322 1,9663102 1,6489271 1,4424800 1,2838132 1,1521339 1,0378686 376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521292 1,0378693 378 2,5888981 1,9662596 1,6488947 1,4424703 1,2838912 1,1521197 1,0378572 379 2,5888635 1,9662596 1,6488947 1,44244625 1,2837893 1,1521197 1,0378572 379 2,5886635 1,9662264 1,6488418 1,4424458 1,2837893 1,1521191 1,03784		•	•	•	•	•	•	•
371 2,5891459 1,9663788 1,6489712 1,4425179 1,2838376 1,1521532 1,0378841 372 2,5891099 1,9663615 1,6489601 1,4425099 1,2838315 1,1521483 1,0378801 373 2,5890385 1,9663443 1,6489490 1,4425019 1,2838253 1,1521435 1,0378763 374 2,5890385 1,9663102 1,6489380 1,4424909 1,2838192 1,1521387 1,0378673 375 2,5889032 1,9663102 1,6489163 1,4424782 1,2838072 1,1521393 1,0378647 376 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521292 1,0378647 377 2,5889329 1,9662764 1,6488947 1,4424703 1,2837952 1,1521197 1,0378572 379 2,588635 1,9662430 1,648844 1,442471 1,2837893 1,1521151 1,0378459 381 2,5887606 1,9661935 1,6488523 1,4424394 1,2837775 1,1521058 1,0378425 </td <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>-</td> <td>•</td>		•	•	•	•	•	-	•
372 2,5891099 1,9663615 1,6489601 1,4425099 1,2838315 1,1521483 1,0378801 373 2,5890741 1,9663443 1,6489490 1,4425019 1,2838253 1,1521435 1,0378763 374 2,5890385 1,9663702 1,6489380 1,4424939 1,2838192 1,1521337 1,0378724 375 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521339 1,0378686 376 2,5889329 1,9662932 1,6489163 1,4424702 1,2838072 1,1521292 1,0378693 378 2,5889329 1,9662964 1,6488947 1,4424703 1,2838012 1,1521197 1,0378693 378 2,5888635 1,9662430 1,6488440 1,4424524 1,2837893 1,1521151 1,0378497 381 2,5887606 1,9661935 1,6488628 1,4424341 1,2837651 1,1521058 1,0378459 382 2,5887606 1,9661935 1,6488628 1,4424348 1,2837659 1,520066 1,0378367		•	•	•	•	•	-	•
373 2,5890741 1,9663443 1,6489490 1,4425019 1,2838253 1,1521435 1,0378763 374 2,5890385 1,9663272 1,6489380 1,4424939 1,2838192 1,1521387 1,0378724 375 2,5890032 1,9663102 1,6489271 1,442460 1,2838132 1,1521339 1,0378686 376 2,5889679 1,9662932 1,6489163 1,4424702 1,2838072 1,1521292 1,0378609 377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521197 1,0378609 378 2,5888981 1,9662596 1,6488947 1,4424525 1,2837952 1,1521197 1,0378572 379 2,5888635 1,9662430 1,6488734 1,4424471 1,2837893 1,1521104 1,0378452 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837755 1,1521012 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837765 1,152066 1,03783459		•	•	•	•	•	-	•
374 2,5890385 1,9663272 1,6489380 1,4424939 1,2838192 1,1521387 1,0378724 375 2,5890032 1,9663102 1,6489271 1,4424860 1,2838132 1,1521339 1,0378686 376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521292 1,0378647 377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521197 1,0378609 378 2,5888635 1,9662596 1,6488407 1,4424625 1,2837952 1,1521197 1,0378572 379 2,588635 1,9662430 1,6488840 1,4424548 1,2837893 1,1521151 1,0378497 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837755 1,1521058 1,0378459 382 2,5887267 1,9661772 1,6488418 1,4424318 1,2837659 1,1520066 1,0378342 383 2,5886594 1,9661448 1,6488314 1,4424091 1,2837659 1,1520850 1,0378342	372	2,5891099	1,9663615	1,6489601	1,4425099	1,2838315	1,1521483	1,0378801
375 2,5890032 1,9663102 1,6489271 1,4424860 1,2838132 1,1521339 1,0378686 376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521292 1,0378647 377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521244 1,0378609 378 2,5888981 1,9662596 1,6488947 1,4424625 1,2837952 1,1521197 1,0378572 379 2,5888635 1,9662430 1,648840 1,4424548 1,2837834 1,1521151 1,0378497 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837775 1,1521012 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837659 1,1520966 1,0378345 384 2,5886929 1,9661610 1,6488314 1,4424424 1,2837659 1,1520966 1,0378349 385 2,5886594 1,9661448 1,6488018 1,44244091 1,2837543 1,1520850 1,037826	373	2,5890741	1,9663443	1,6489490	1,4425019	1,2838253	1,1521435	1,0378763
376 2,5889679 1,9662932 1,6489163 1,4424782 1,2838072 1,1521292 1,0378647 377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521244 1,0378609 378 2,5888981 1,9662596 1,6488947 1,4424625 1,2837952 1,1521197 1,0378572 379 2,5888635 1,9662430 1,6488734 1,4424471 1,2837834 1,1521104 1,0378497 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837775 1,1521012 1,0378459 382 2,5887267 1,9661772 1,6488523 1,4424318 1,2837717 1,1521012 1,0378459 384 2,5886929 1,9661610 1,6488314 1,4424424 1,2837659 1,1520966 1,0378345 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837543 1,1520857 1,0378212 386 2,5885298 1,9661128 1,6488005 1,4424091 1,2837469 1,1520785 1,037824	374	2,5890385	1,9663272	1,6489380	1,4424939	1,2838192	1,1521387	1,0378724
377 2,5889329 1,9662764 1,6489055 1,4424703 1,2838012 1,1521244 1,0378609 378 2,5888981 1,9662596 1,6488947 1,4424625 1,2837952 1,1521197 1,0378572 379 2,5888635 1,9662430 1,6488840 1,4424548 1,2837893 1,1521151 1,0378534 380 2,5887947 1,9662099 1,6488628 1,4424471 1,2837834 1,1521104 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1520102 1,0378459 383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837543 1,1520875 1,0378212 386 2,5885928 1,9661288 1,6488005 1,4424017 1,2837429 1,1520830 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423942 1,2837373 1,1520696 1,037816	375	2,5890032	1,9663102	1,6489271	1,4424860	1,2838132	1,1521339	1,0378686
378 2,5888981 1,9662596 1,6488947 1,4424625 1,2837952 1,1521197 1,0378572 379 2,5888635 1,9662430 1,6488840 1,4424548 1,2837893 1,1521151 1,0378534 380 2,5888290 1,9662264 1,6488734 1,4424471 1,2837834 1,1521104 1,0378497 381 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1521012 1,0378459 382 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378385 384 2,5886929 1,9661610 1,6488314 1,4424166 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837486 1,1520875 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423942 1,2837317 1,1520696 1,037816	376	2,5889679	1,9662932	1,6489163	•	1,2838072	1,1521292	1,0378647
379 2,5888635 1,9662430 1,6488840 1,4424548 1,2837893 1,1521151 1,0378534 380 2,5888290 1,9662264 1,6488734 1,4424471 1,2837834 1,1521104 1,0378497 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837775 1,1521058 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1521012 1,0378422 383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378385 384 2,5886929 1,9661610 1,6488314 1,4424091 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488108 1,4424091 1,2837486 1,1520875 1,0378312 386 2,5885928 1,966128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378204 388 2,5885597 1,9660969 1,6487903 1,4423942 1,2837317 1,1520696 1,0378133	377	2,5889329	1,9662764	1,6489055	1,4424703	1,2838012	1,1521244	1,0378609
380 2,5888290 1,9662264 1,6488734 1,4424471 1,2837834 1,1521104 1,0378497 381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837775 1,1521058 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1521012 1,0378422 383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378349 384 2,5886929 1,9661610 1,6488314 1,4424166 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837543 1,1520875 1,0378312 386 2,5885928 1,9661128 1,6488108 1,4424017 1,2837486 1,1520785 1,0378276 387 2,5885928 1,9661128 1,6487903 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,037816	378	2,5888981	1,9662596	1,6488947	1,4424625	1,2837952	1,1521197	1,0378572
381 2,5887947 1,9662099 1,6488628 1,4424394 1,2837775 1,1521058 1,0378459 382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1521012 1,0378422 383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378385 384 2,5886929 1,9661610 1,6488314 1,442406 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837261 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,442	379	2,5888635	1,9662430	1,6488840	1,4424548	1,2837893	1,1521151	1,0378534
382 2,5887606 1,9661935 1,6488523 1,4424318 1,2837717 1,1521012 1,0378422 383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378385 384 2,5886929 1,9661610 1,6488314 1,4424166 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488108 1,4424091 1,2837543 1,1520875 1,0378312 386 2,5886260 1,9661288 1,6488108 1,4424017 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520696 1,0378062 392 2,5884922 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,037806	380	2,5888290	1,9662264	1,6488734	1,4424471	1,2837834	1,1521104	1,0378497
383 2,5887267 1,9661772 1,6488418 1,4424242 1,2837659 1,1520966 1,0378385 384 2,5886929 1,9661610 1,6488314 1,4424166 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837486 1,1520875 1,0378312 386 2,5886260 1,9661288 1,6488108 1,4424017 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837317 1,1520740 1,0378204 389 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520696 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520477 1,037799	381	2,5887947	1,9662099	1,6488628	1,4424394	1,2837775	1,1521058	1,0378459
384 2,5886929 1,9661610 1,6488314 1,4424166 1,2837601 1,1520920 1,0378349 385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837543 1,1520875 1,0378312 386 2,5886260 1,9661288 1,6488108 1,4424017 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378038 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660032 1,6487401 1,4423504 1,2837039 1,1520477 1,037799	382	2,5887606	1,9661935	1,6488523	1,4424318	1,2837717	1,1521012	1,0378422
385 2,5886594 1,9661448 1,6488211 1,4424091 1,2837543 1,1520875 1,0378312 386 2,5886260 1,9661288 1,6488108 1,4424017 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0377924 394 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,44	383	2,5887267	1,9661772	1,6488418	1,4424242	1,2837659	1,1520966	1,0378385
386 2,5886260 1,9661288 1,6488108 1,4424017 1,2837486 1,1520830 1,0378276 387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837149 1,1520564 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883014 1,9659726 1,6487106 1,4423361 1,2836931 1,1520434 1,0377924	384	2,5886929	1,9661610	1,6488314	1,4424166	1,2837601	1,1520920	1,0378349
387 2,5885928 1,9661128 1,6488005 1,4423942 1,2837429 1,1520785 1,0378240 388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	385	2,5886594	1,9661448	1,6488211	1,4424091	1,2837543	1,1520875	1,0378312
388 2,5885597 1,9660969 1,6487903 1,4423868 1,2837373 1,1520740 1,0378204 389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	386	2,5886260	1,9661288	1,6488108	1,4424017	1,2837486	1,1520830	1,0378276
389 2,5885268 1,9660811 1,6487802 1,4423795 1,2837317 1,1520696 1,0378168 390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	387	2,5885928	1,9661128	1,6488005	1,4423942	1,2837429	1,1520785	1,0378240
390 2,5884941 1,9660653 1,6487701 1,4423722 1,2837261 1,1520652 1,0378133 391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	388	2,5885597	1,9660969	1,6487903	1,4423868	1,2837373	1,1520740	1,0378204
391 2,5884616 1,9660497 1,6487600 1,4423649 1,2837205 1,1520608 1,0378098 392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	389	2,5885268	1,9660811	1,6487802	1,4423795	1,2837317	1,1520696	1,0378168
392 2,5884292 1,9660341 1,6487501 1,4423576 1,2837149 1,1520564 1,0378062 393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	390	2,5884941	1,9660653	1,6487701	1,4423722	1,2837261	1,1520652	1,0378133
393 2,5883970 1,9660186 1,6487401 1,4423504 1,2837094 1,1520521 1,0378027 394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	391	2,5884616	1,9660497	1,6487600	1,4423649	1,2837205	1,1520608	1,0378098
394 2,5883650 1,9660032 1,6487302 1,4423433 1,2837039 1,1520477 1,0377993 395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	392	2,5884292	1,9660341	1,6487501	1,4423576	1,2837149	1,1520564	1,0378062
395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924	393	2,5883970	1,9660186	1,6487401	1,4423504	1,2837094	1,1520521	1,0378027
395 2,5883331 1,9659879 1,6487204 1,4423361 1,2836985 1,1520434 1,0377958 396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924		•	•	•	•	•	-	
396 2,5883014 1,9659726 1,6487106 1,4423290 1,2836931 1,1520392 1,0377924		•	•	•	•	•	-	•
		•	•	•	•	•	•	•
		•	•	•	•	•	-	•
398 2,5882384 1,9659423 1,6486912 1,4423149 1,2836823 1,1520306 1,0377855		•	•	-	•	•	•	•
399 2,5882072 1,9659273 1,6486815 1,4423080 1,2836769 1,1520264 1,0377821		•	•	•	•	•	-	•
400 2,5881761 1,9659123 1,6486719 1,4423010 1,2836716 1,1520222 1,0377787		•	•	•	•	•	-	•

Значение t-критерия Стьюдента при уровне значимости

(0,01; 0,05; 0,1; 0,15; 0,20; 0,25; 0,30)

		(0,0	01; 0,05; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Таблица 9
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	Р - 0,3
401	2,5881452	1,9658975	1,6486624	1,4422941	1,2836663	1,1520181	1,0377754
402	2,5881144	1,9658827	1,6486529	1,4422872	1,2836610	1,1520139	1,0377720
403	2,5880838	1,9658679	1,6486435	1,4422803	1,2836558	1,1520098	1,0377687
404	2,5880533	1,9658533	1,6486340	1,4422735	1,2836506	1,1520056	1,0377654
405	2,5880230	1,9658387	1,6486247	1,4422667	1,2836454	1,1520015	1,0377621
406	2,5879928	1,9658242	1,6486154	1,4422600	1,2836402	1,1519975	1,0377588
407	2,5879628	1,9658097	1,6486061	1,4422533	1,2836351	1,1519934	1,0377556
408	2,5879329	1,9657954	1,6485969	1,4422466	1,2836300	1,1519894	1,0377523
409	2,5879032	1,9657811	1,6485877	1,4422399	1,2836249	1,1519854	1,0377491
410	2,5878736	1,9657668	1,6485786	1,4422333	1,2836198	1,1519814	1,0377459
411	2,5878442	1,9657527	1,6485695	1,4422267	1,2836148	1,1519774	1,0377427
412	2,5878149	1,9657386	1,6485605	1,4422202	1,2836097	1,1519734	1,0377395
413	2,5877857	1,9657246	1,6485515	1,4422137	1,2836048	1,1519695	1,0377363
414	2,5877567	1,9657106	1,6485425	1,4422072	1,2835998	1,1519656	1,0377332
415	2,5877279	1,9656967	1,6485336	1,4422007	1,2835948	1,1519617	1,0377301
416	2,5876991	1,9656829	1,6485248	1,4421943	1,2835899	1,1519578	1,0377269
417	2,5876706	1,9656692	1,6485159	1,4421879	1,2835850	1,1519539	1,0377238
418	2,5876421	1,9656555	1,6485071	1,4421815	1,2835802	1,1519501	1,0377207
419	2,5876138	1,9656418	1,6484984	1,4421752	1,2835753	1,1519463	1,0377177
420	2,5875856	1,9656283	1,6484897	1,4421689	1,2835705	1,1519425	1,0377146
421	2,5875576	1,9656148	1,6484811	1,4421626	1,2835657	1,1519387	1,0377116
422	2,5875297	1,9656014	1,6484724	1,4421564	1,2835609	1,1519349	1,0377085
423	2,5875019	1,9655880	1,6484639	1,4421501	1,2835561	1,1519311	1,0377055
424	2,5874742	1,9655747	1,6484553	1,4421440	1,2835514	1,1519274	1,0377025
425	2,5874467	1,9655615	1,6484468	1,4421378	1,2835467	1,1519237	1,0376995
426	2,5874193	1,9655483	1,6484384	1,4421317	1,2835420	1,1519200	1,0376965
427	2,5873921	1,9655352	1,6484300	1,4421256	1,2835373	1,1519163	1,0376936
428	2,5873649	1,9655221	1,6484216	1,4421195	1,2835327	1,1519126	1,0376906
429	2,5873379	1,9655091	1,6484133	1,4421134	1,2835281	1,1519090	1,0376877
430	2,5873111	1,9654962	1,6484050	1,4421074	1,2835235	1,1519054	1,0376848
431	2,5872843	1,9654833	1,6483967	1,4421014	1,2835189	1,1519017	1,0376819
432	2,5872577	1,9654705	1,6483885	1,4420955	1,2835143	1,1518981	1,0376790
433	2,5872312	1,9654578	1,6483803	1,4420896	1,2835098	1,1518946	1,0376761
434	2,5872048	1,9654451	1,6483722	1,4420836	1,2835053	1,1518910	1,0376732
435	2,5871785	1,9654324	1,6483641	1,4420778	1,2835008	1,1518875	1,0376704
436	2,5871524	1,9654199	1,6483560	1,4420719	1,2834963	1,1518839	1,0376675
437	2,5871264	1,9654073	1,6483480	1,4420661	1,2834918	1,1518804	1,0376647
438	2,5871005	1,9653949	1,6483400	1,4420603	1,2834874	1,1518769	1,0376619
439	2,5870747	1,9653825	1,6483320	1,4420545	1,2834830	1,1518734	1,0376591
440	2,5870491	1,9653701	1,6483241	1,4420488	1,2834786	1,1518699	1,0376563
441	2,5870235	1,9653578	1,6483162	1,4420431	1,2834742	1,1518665	1,0376535
442	2,5869981	1,9653456	1,6483083	1,4420374	1,2834698	1,1518631	1,0376508
443	2,5869728	1,9653334	1,6483005	1,4420317	1,2834655	1,1518596	1,0376480
444	2,5869476	1,9653213	1,6482928	1,4420261	1,2834612	1,1518562	1,0376453
445	2,5869225	1,9653092	1,6482850	1,4420204	1,2834569	1,1518528	1,0376425
446	2,5868975	1,9652972	1,6482773	1,4420149	1,2834526	1,1518495	1,0376398
447	2,5868726	1,9652852	1,6482696	1,4420093	1,2834484	1,1518461	1,0376371
448	2,5868479	1,9652733	1,6482620	1,4420038	1,2834441	1,1518428	1,0376344
449	2,5868233	1,9652615	1,6482544	1,4419982	1,2834399	1,1518394	1,0376318
450	2,5867987	1,9652497	1,6482468	1,4419927	1,2834357	1,1518361	1,0376291

		(0,0)1; 0,03; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Таблица 10
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
451	2,5867743	1,9652379	1,6482393	1,4419873	1,2834315	1,1518328	1,0376264
452	2,5867500	1,9652262	1,6482318	1,4419818	1,2834273	1,1518295	1,0376238
453	2,5867258	1,9652146	1,6482243	1,4419764	1,2834232	1,1518263	1,0376212
454	2,5867017	1,9652030	1,6482168	1,4419710	1,2834191	1,1518230	1,0376185
455	2,5866777	1,9651914	1,6482094	1,4419657	1,2834150	1,1518198	1,0376159
456	2,5866538	1,9651799	1,6482021	1,4419603	1,2834109	1,1518165	1,0376133
457	2,5866300	1,9651685	1,6481947	1,4419550	1,2834068	1,1518133	1,0376108
458	2,5866064	1,9651571	1,6481874	1,4419497	1,2834027	1,1518101	1,0376082
459	2,5865828	1,9651458	1,6481801	1,4419444	1,2833987	1,1518069	1,0376056
460	2,5865593	1,9651345	1,6481729	1,4419391	1,2833947	1,1518038	1,0376031
461	2,5865360	1,9651232	1,6481657	1,4419339	1,2833907	1,1518006	1,0376005
462	2,5865127	1,9651120	1,6481585	1,4419287	1,2833867	1,1517974	1,0375980
463	2,5864895	1,9651009	1,6481513	1,4419235	1,2833827	1,1517943	1,0375955
464	2,5864665	1,9650898	1,6481442	1,4419184	1,2833788	1,1517912	1,0375930
465	2,5864435	1,9650787	1,6481371	1,4419132	1,2833748	1,1517881	1,0375905
466	2,5864206	1,9650677	1,6481301	1,4419081	1,2833709	1,1517850	1,0375880
467	2,5863979	1,9650568	1,6481230	1,4419030	1,2833670	1,1517819	1,0375855
468	2,5863752	1,9650459	1,6481160	1,4418979	1,2833631	1,1517789	1,0375830
469	2,5863526	1,9650350	1,6481091	1,4418929	1,2833592	1,1517758	1,0375806
470	2,5863302	1,9650242	1,6481021	1,4418878	1,2833554	1,1517728	1,0375782
471	2,5863078	1,9650134	1,6480952	1,4418828	1,2833516	1,1517697	1,0375757
472	2,5862855	1,9650027	1,6480883	1,4418778	1,2833477	1,1517667	1,0375733
473	2,5862633	1,9649920	1,6480815	1,4418729	1,2833439	1,1517637	1,0375709
474	2,5862412	1,9649814	1,6480747	1,4418679	1,2833402	1,1517607	1,0375685
475	2,5862192	1,9649708	1,6480679	1,4418630	1,2833364	1,1517578	1,0375661
476	2,5861973	1,9649602	1,6480611	1,4418581	1,2833326	1,1517548	1,0375637
477	2,5861755	1,9649497	1,6480544	1,4418532	1,2833289	1,1517519	1,0375613
478	2,5861537	1,9649393	1,6480477	1,4418483	1,2833252	1,1517489	1,0375590
479	2,5861321	1,9649289	1,6480410	1,4418435	1,2833215	1,1517460	1,0375566
480	2,5861106	1,9649185	1,6480343	1,4418387	1,2833178	1,1517431	1,0375543
481	2,5860891	1,9649082	1,6480277	1,4418339	1,2833141	1,1517402	1,0375519
482	2,5860677	1,9648979	1,6480211	1,4418291	1,2833104	1,1517373	1,0375496
483	2,5860465	1,9648876	1,6480145	1,4418243	1,2833068	1,1517344	1,0375473
484	2,5860253	1,9648774	1,6480080	1,4418196	1,2833031	1,1517315	1,0375450
485	2,5860042	1,9648673	1,6480015	1,4418148	1,2832995	1,1517287	1,0375427
486	2,5859832	1,9648572	1,6479950	1,4418101	1,2832959	1,1517259	1,0375404
487	2,5859622	1,9648471	1,6479885	1,4418054	1,2832923	1,1517230	1,0375381
488	2,5859414	1,9648371	1,6479821	1,4418008	1,2832888	1,1517202	1,0375359
489	2,5859206	1,9648271	1,6479757	1,4417961	1,2832852	1,1517174	1,0375336
490	2,5859000	1,9648171	1,6479693	1,4417915	1,2832817	1,1517146	1,0375314
491	2,5858794	1,9648072	1,6479629	1,4417869	1,2832781	1,1517118	1,0375291
492	2,5858589	1,9647974	1,6479566	1,4417823	1,2832746	1,1517090	1,0375269
493	2,5858385	1,9647875	1,6479503	1,4417777	1,2832711	1,1517063	1,0375247
494	2,5858181	1,9647777	1,6479440	1,4417732	1,2832676	1,1517035	1,0375225
495	2,5857979	1,9647680	1,6479378	1,4417686	1,2832642	1,1517008	1,0375203
496	2,5857777	1,9647583	1,6479315	1,4417641	1,2832607	1,1516981	1,0375181
497	2,5857576	1,9647486	1,6479253	1,4417596	1,2832573	1,1516954	1,0375159
498	2,5857376	1,9647390	1,6479191	1,4417551	1,2832538	1,1516926	1,0375137
499	2,5857177	1,9647294	1,6479130	1,4417507	1,2832504	1,1516899	1,0375116
500	2,5856978	1,9647198	1,6479069	1,4417462	1,2832470	1,1516873	1,0375094

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,30)		Таблица 11
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
501	2,5856781	1,9647103	1,6479007	1,4417418	1,2832436	1,1516846	1,0375072
502	2,5856584	1,9647008	1,6478947	1,4417374	1,2832403	1,1516819	1,0375051
503	2,5856388	1,9646914	1,6478886	1,4417330	1,2832369	1,1516793	1,0375030
504	2,5856192	1,9646820	1,6478826	1,4417286	1,2832335	1,1516766	1,0375008
505	2,5855998	1,9646726	1,6478766	1,4417243	1,2832302	1,1516740	1,0374987
506	2,5855804	1,9646633	1,6478706	1,4417199	1,2832269	1,1516714	1,0374966
507	2,5855611	1,9646540	1,6478646	1,4417156	1,2832236	1,1516688	1,0374945
508	2,5855419	1,9646448	1,6478587	1,4417113	1,2832203	1,1516662	1,0374924
509	2,5855227	1,9646355	1,6478528	1,4417070	1,2832170	1,1516636	1,0374903
510	2,5855037	1,9646264	1,6478469	1,4417027	1,2832137	1,1516610	1,0374883
511	2,5854847	1,9646172	1,6478410	1,4416985	1,2832105	1,1516584	1,0374862
512	2,5854657	1,9646081	1,6478352	1,4416942	1,2832072	1,1516559	1,0374841
513	2,5854469	1,9645990	1,6478293	1,4416900	1,2832040	1,1516533	1,0374821
514	2,5854281	1,9645900	1,6478235	1,4416858	1,2832008	1,1516508	1,0374801
515	2,5854094	1,9645810	1,6478178	1,4416816	1,2831976	1,1516483	1,0374780
516	2,5853908	1,9645720	1,6478120	1,4416775	1,2831944	1,1516457	1,0374760
517	2,5853722	1,9645631	1,6478063	1,4416733	1,2831912	1,1516432	1,0374740
518	2,5853537	1,9645542	1,6478006	1,4416692	1,2831880	1,1516407	1,0374720
519	2,5853353	1,9645453	1,6477949	1,4416650	1,2831849	1,1516382	1,0374700
520	2,5853170	1,9645365	1,6477892	1,4416609	1,2831817	1,1516357	1,0374680
521	2,5852987	1,9645277	1,6477836	1,4416568	1,2831786	1,1516333	1,0374660
522	2,5852805	1,9645189	1,6477779	1,4416527	1,2831755	1,1516308	1,0374640
523	2,5852624	1,9645102	1,6477723	1,4416487	1,2831724	1,1516284	1,0374620
524	2,5852443	1,9645015	1,6477668	1,4416446	1,2831693	1,1516259	1,0374601
525	2,5852263	1,9644929	1,6477612	1,4416406	1,2831662	1,1516235	1,0374581
526	2,5852084	1,9644842	1,6477557	1,4416366	1,2831631	1,1516211	1,0374562
527	2,5851905	1,9644756	1,6477501	1,4416326	1,2831600	1,1516186	1,0374542
528	2,5851727	1,9644671	1,6477447	1,4416286	1,2831570	1,1516162	1,0374523
529	2,5851550	1,9644585	1,6477392	1,4416246	1,2831540	1,1516138	1,0374503
530	2,5851373	1,9644500	1,6477337	1,4416207	1,2831509	1,1516115	1,0374484
531	2,5851198	1,9644416	1,6477283	1,4416167	1,2831479	1,1516091	1,0374465
532	2,5851022	1,9644331	1,6477229	1,4416128	1,2831449	1,1516067	1,0374446
533	2,5850848	1,9644247	1,6477175	1,4416089	1,2831419	1,1516043	1,0374427
534	2,5850674	1,9644164	1,6477121	1,4416050	1,2831389	1,1516020	1,0374408
535	2,5850501	1,9644080	1,6477068	1, 44 16011	1,2831360	1,1515996	1,0374389
536	2,5850328	1,9643997	1,6477014	1,4415973	1,2831330	1,1515973	1,0374371
537	2,5850156	1,9643914	1,6476961	1,4415934	1,2831301	1,1515950	1,0374352
538	2,5849985	1,9643832	1,6476908	1,4415896	1,2831271	1,1515927	1,0374333
539	2,5849814	1,9643750	1,6476856	1,4415857	1,2831242	1,1515904	1,0374315
540	2,5849644	1,9643668	1,6476803	1,4415819	1,2831213	1,1515881	1,0374296
541	2,5849475	1,9643586	1,6476751	1,4415781	1,2831184	1,1515858	1,0374278
542	2,5849306	1,9643505	1,6476698	1,4415744	1,2831155	1,1515835	1,0374259
543	2,5849138	1,9643424	1,6476647	1,4415706	1,2831126	1,1515812	1,0374241
544	2,5848970	1,9643343	1,6476595	1,4415668	1,2831097	1,1515789	1,0374223
545	2,5848803	1,9643263	1,6476543	1,4415631	1,2831069	1,1515767	1,0374205
546	2,5848637	1,9643183	1,6476492	1,4415594	1,2831040	1,1515744	1,0374187
547	2,5848471	1,9643103	1,6476441	1,4415557	1,2831012	1,1515722	1,0374169
548	2,5848306	1,9643024	1,6476390	1,4415520	1,2830983	1,1515700	1,0374151
549	2,5848141	1,9642944	1,6476339	1,4415483	1,2830955	1,1515677	1,0374133
550	2,5847978	1,9642866	1,6476288	1,4415446	1,2830927	1,1515655	1,0374115

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,30)		Таблица 12
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
551	2,5847814	1,9642787	1,6476238	1,4415409	1,2830899	1,1515633	1,0374097
552	2,5847652	1,9642709	1,6476187	1,4415373	1,2830871	1,1515611	1,0374079
553	2,5847489	1,9642631	1,6476137	1,4415337	1,2830843	1,1515589	1,0374062
554	2,5847328	1,9642553	1,6476087	1,4415300	1,2830816	1,1515567	1,0374044
555	2,5847167	1,9642475	1,6476038	1,4415264	1,2830788	1,1515545	1,0374027
556	2,5847007	1,9642398	1,6475988	1,4415228	1,2830760	1,1515524	1,0374009
557	2,5846847	1,9642321	1,6475939	1,4415193	1,2830733	1,1515502	1,0373992
558	2,5846688	1,9642244	1,6475890	1,4415157	1,2830706	1,1515481	1,0373974
559	2,5846529	1,9642168	1,6475841	1,4415121	1,2830679	1,1515459	1,0373957
560	2,5846371	1,9642092	1,6475792	1,4415086	1,2830651	1,1515438	1,0373940
561	2,5846213	1,9642016	1,6475743	1,4415051	1,2830624	1,1515416	1,0373923
562	2,5846056	1,9641941	1,6475695	1,4415016	1,2830598	1,1515395	1,0373906
563	2,5845900	1,9641865	1,6475646	1,4414981	1,2830571	1,1515374	1,0373889
564	2,5845744	1,9641790	1,6475598	1,4414946	1,2830544	1,1515353	1,0373872
565	2,5845589	1,9641716	1,6475550	1,4414911	1,2830517	1,1515332	1,0373855
566	2,5845434	1,9641641	1,6475502	1,4414876	1,2830491	1,1515311	1,0373838
567	2,5845280	1,9641567	1,6475455	1,4414842	1,2830464	1,1515290	1,0373821
568	2,5845126	1,9641493	1,6475407	1,4414807	1,2830438	1,1515269	1,0373805
569	2,5844973	1,9641419	1,6475360	1,4414773	1,2830412	1,1515249	1,0373788
570	2,5844821	1,9641346	1,6475313	1,4414739	1,2830386	1,1515228	1,0373771
571	2,5844669	1,9641272	1,6475266	1,4414705	1,2830360	1,1515207	1,0373755
572	2,5844517	1,9641200	1,6475219	1,4414671	1,2830334	1,1515187	1,0373738
573	2,5844366	1,9641127	1,6475172	1,4414637	1,2830308	1,1515166	1,0373722
574	2,5844216	1,9641054	1,6475126	1,4414603	1,2830282	1,1515146	1,0373705
575	2,5844066	1,9640982	1,6475080	1,4414570	1,2830256	1,1515126	1,0373689
576	2,5843917	1,9640910	1,6475033	1,4414536	1,2830231	1,1515106	1,0373673
577	2,5843768	1,9640839	1,6474987	1,4414503	1,2830205	1,1515085	1,0373657
578	2,5843619	1,9640767	1,6474942	1,4414470	1,2830180	1,1515065	1,0373641
579	2,5843472	1,9640696	1,6474896	1,4414436	1,2830154	1,1515045	1,0373624
580	2,5843324	1,9640625	1,6474850	1,4414403	1,2830129	1,1515025	1,0373608
581	2,5843178	1,9640554	1,6474805	1,4414370	1,2830104	1,1515006	1,0373592
582	2,5843031	1,9640484	1,6474760	1,4414338	1,2830079	1,1514986	1,0373577
583	2,5842885	1,9640414	1,6474715	1,4414305	1,2830054	1,1514966	1,0373561
584	2,5842740	1,9640344	1,6474670	1,4414272	1,2830029	1,1514946	1,0373545
585	2,5842595	1,9640274	1,6474625	1,4414240	1,2830004	1,1514927	1,0373529
586	2,5842451	1,9640205	1,6474581	1,4414208	1,2829979	1,1514907	1,0373513
587	2,5842307	1,9640135	1,6474536	1,4414175	1,2829954	1,1514888	1,0373498
588	2,5842164	1,9640066	1,6474492	1,4414143	1,2829930	1,1514868	1,0373482
589	2,5842021	1,9639998	1,6474448	1,4414111	1,2829905	1,1514849	1,0373467
590	2,5841879	1,9639929	1,6474404	1,4414079	1,2829881	1,1514830	1,0373451
591	2,5841737	1,9639861	1,6474360	1,4414048	1,2829857	1,1514811	1,0373436
592	2,5841595	1,9639793	1,6474316	1,4414016	1,2829832	1,1514791	1,0373420
593	2,5841455	1,9639725	1,6474273	1,4413984	1,2829808	1,1514772	1,0373405
594	2,5841314	1,9639657	1,6474229	1,4413953	1,2829784	1,1514753	1,0373390
595	2,5841174	1,9639590	1,6474186	1,4413922	1,2829760	1,1514734	1,0373374
596	2,5841035	1,9639523	1,6474143	1,4413890	1,2829736	1,1514716	1,0373359
597	2,5840896	1,9639456	1,6474100	1,4413859	1,2829712	1,1514697	1,0373344
598	2,5840757	1,9639389	1,6474057	1,4413828	1,2829689	1,1514678	1,0373329
599	2,5840619	1,9639322	1,6474014	1,4413797	1,2829665	1,1514659	1,0373314
600	2,5840481	1,9639256	1,6473972	1,4413766	1,2829641	1,1514641	1,0373299

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,30)		Таблица 13
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
601	2,5840344	1,9639190	1,6473930	1,4413736	1,2829618	1,1514622	1,0373284
602	2,5840208	1,9639124	1,6473887	1,4413705	1,2829594	1,1514604	1,0373269
603	2,5840071	1,9639059	1,6473845	1,4413674	1,2829571	1,1514585	1,0373254
604	2,5839936	1,9638993	1,6473803	1,4413644	1,2829548	1,1514567	1,0373240
605	2,5839800	1,9638928	1,6473761	1,4413614	1,2829524	1,1514548	1,0373225
606	2,5839665	1,9638863	1,6473720	1,4413583	1,2829501	1,1514530	1,0373210
607	2,5839531	1,9638798	1,6473678	1,4413553	1,2829478	1,1514512	1,0373196
608	2,5839397	1,9638734	1,6473637	1,4413523	1,2829455	1,1514494	1,0373181
609	2,5839263	1,9638670	1,6473595	1,4413493	1,2829432	1,1514476	1,0373166
610	2,5839130	1,9638606	1,6473554	1,4413463	1,2829409	1,1514458	1,0373152
611	2,5838997	1,9638542	1,6473513	1,4413434	1,2829387	1,1514440	1,0373137
612	2,5838865	1,9638478	1,6473472	1,4413404	1,2829364	1,1514422	1,0373123
613	2,5838733	1,9638414	1,6473432	1,4413374	1,2829341	1,1514404	1,0373109
614	2,5838602	1,9638351	1,6473391	1,4413345	1,2829319	1,1514386	1,0373094
615	2,5838471	1,9638288	1,6473351	1,4413316	1,2829296	1,1514369	1,0373080
616	2,5838340	1,9638225	1,6473310	1,4413286	1,2829274	1,1514351	1,0373066
617	2,5838210	1,9638163	1,6473270	1,4413257	1,2829252	1,1514333	1,0373052
618	2,5838081	1,9638100	1,6473230	1,4413228	1,2829229	1,1514316	1,0373038
619	2,5837951	1,9638038	1,6473190	1,4413199	1,2829207	1,1514298	1,0373024
620	2,5837823	1,9637976	1,6473150	1,4413170	1,2829185	1,1514281	1,0373010
621	2,5837694	1,9637914	1,6473110	1,4413141	1,2829163	1,1514263	1,0372996
622	2,5837566	1,9637852	1,6473071	1,4413113	1,2829141	1,1514246	1,0372982
623	2,5837438	1,9637791	1,6473031	1,4413084	1,2829119	1,1514229	1,0372968
624	2,5837311	1,9637730	1,6472992	1,4413056	1,2829097	1,1514212	1,0372954
625	2,5837184	1,9637669	1,6472953	1,4413027	1,2829076	1,1514194	1,0372940
626	2,5837058	1,9637608	1,6472914	1,4412999	1,2829054	1,1514177	1,0372926
627	2,5836932	1,9637547	1,6472875	1,4412971	1,2829032	1,1514160	1,0372913
628	2,5836807	1,9637487	1,6472836	1,4412943	1,2829011	1,1514143	1,0372899
629	2,5836681	1,9637426	1,6472797	1,4412914	1,2828989	1,1514126	1,0372885
630	2,5836557	1,9637366	1,6472759	1,4412887	1,2828968	1,1514109	1,0372872
631	2,5836432	1,9637306	1,6472720	1,4412859	1,2828947	1,1514093	1,0372858
632	2,5836308	1,9637247	1,6472682	1,4412831	1,2828925	1,1514076	1,0372845
633	2,5836185	1,9637187	1,6472644	1,4412803	1,2828904	1,1514059	1,0372831
634	2,5836061	1,9637128	1,6472606	1,4412776	1,2828883	1,1514042	1,0372818
635	2,5835939	1,9637069	1,6472568	1,4412748	1,2828862	1,1514026	1,0372804
636	2,5835816	1,9637010	1,6472530	1,4412721	1,2828841	1,1514009	1,0372791
637	2,5835694	1,9636951	1,6472492	1,4412693	1,2828820	1,1513993	1,0372778
638	2,5835572	1,9636892	1,6472455	1,4412666	1,2828799	1,1513976	1,0372765
639	2,5835451	1,9636834	1,6472417	1,4412639	1,2828778	1,1513960	1,0372751
640	2,5835330	1,9636776	1,6472380	1,4412612	1,2828757	1,1513943	1,0372738
641	2,5835210	1,9636718	1,6472343	1,4412585	1,2828737	1,1513927	1,0372725
642	2,5835090	1,9636660	1,6472305	1,4412558	1,2828716	1,1513911	1,0372712
643	2,5834970	1,9636602	1,6472268	1,4412531	1,2828696	1,1513895	1,0372699
644	2,5834850	1,9636545	1,6472232	1,4412504	1,2828675	1,1513878	1,0372686
645	2,5834731	1,9636487	1,6472195	1,4412477	1,2828655	1,1513862	1,0372673
646	2,5834613	1,9636430	1,6472158	1,4412451	1,2828634	1,1513846	1,0372660
647	2,5834494	1,9636373	1,6472122	1,4412424	1,2828614	1,1513830	1,0372647
648	2,5834377	1,9636316	1,6472085	1,4412398	1,2828594	1,1513814	1,0372634
649	2,5834259	1,9636260	1,6472049	1,4412371	1,2828574	1,1513798	1,0372622
650	2,5834142	1,9636203	1,6472013	1,4412345	1,2828554	1,1513782	1,0372609

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,,50)		Таблица 14
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
651	2,5834025	1,9636147	1,6471976	1,4412319	1,2828534	1,1513767	1,0372596
652	2,5833908	1,9636091	1,6471940	1,4412293	1,2828514	1,1513751	1,0372583
653	2,5833792	1,9636035	1,6471905	1,4412267	1,2828494	1,1513735	1,0372571
654	2,5833677	1,9635979	1,6471869	1,4412241	1,2828474	1,1513719	1,0372558
655	2,5833561	1,9635924	1,6471833	1,4412215	1,2828454	1,1513704	1,0372546
656	2,5833446	1,9635868	1,6471797	1,4412189	1,2828434	1,1513688	1,0372533
657	2,5833331	1,9635813	1,6471762	1,4412164	1,2828415	1,1513673	1,0372521
658	2,5833217	1,9635758	1,6471727	1,4412138	1,2828395	1,1513657	1,0372508
659	2,5833103	1,9635703	1,6471691	1,4412112	1,2828375	1,1513642	1,0372496
660	2,5832989	1,9635648	1,6471656	1,4412087	1,2828356	1,1513626	1,0372483
661	2,5832876	1,9635594	1,6471621	1,4412061	1,2828336	1,1513611	1,0372471
662	2,5832763	1,9635539	1,6471586	1,4412036	1,2828317	1,1513596	1,0372459
663	2,5832651	1,9635485	1,6471552	1,4412011	1,2828298	1,1513581	1,0372446
664	2,5832538	1,9635431	1,6471517	1,4411986	1,2828278	1,1513565	1,0372434
665	2,5832426	1,9635377	1,6471482	1,4411961	1,2828259	1,1513550	1,0372422
666	2,5832315	1,9635323	1,6471448	1,4411936	1,2828240	1,1513535	1,0372410
667	2,5832203	1,9635270	1,6471413	1,4411911	1,2828221	1,1513520	1,0372398
668	2,5832092	1,9635216	1,6471379	1,4411886	1,2828202	1,1513505	1,0372386
669	2,5831982	1,9635163	1,6471345	1,4411861	1,2828183	1,1513490	1,0372374
670	2,5831872	1,9635110	1,6471311	1,4411836	1,2828164	1,1513475	1,0372362
671	2,5831762	1,9635057	1,6471277	1,4411812	1,2828145	1,1513460	1,0372350
672	2,5831652	1,9635004	1,6471243	1,4411787	1,2828126	1,1513445	1,0372338
673	2,5831543	1,9634951	1,6471209	1,4411762	1,2828108	1,1513430	1,0372326
674	2,5831434	1,9634899	1,6471175	1,4411738	1,2828089	1,1513416	1,0372314
675	2,5831325	1,9634847	1,6471142	1,4411714	1,2828070	1,1513401	1,0372302
676	2,5831217	1,9634794	1,6471108	1,4411689	1,2828052	1,1513386	1,0372290
677	2,5831109	1,9634742	1,6471075	1,4411665	1,2828033	1,1513372	1,0372279
678	2,5831001	1,9634691	1,6471042	1,4411641	1,2828015	1,1513357	1,0372267
679	2,5830894	1,9634639	1,6471008	1,4411617	1,2827996	1,1513343	1,0372255
680	2,5830787	1,9634587	1,6470975	1,4411593	1,2827978	1,1513328	1,0372244
681	2,5830680	1,9634536	1,6470942	1,4411569	1,2827959	1,1513314	1,0372232
682	2,5830574	1,9634485	1,6470909	1,4411545	1,2827941	1,1513299	1,0372220
683	2,5830467	1,9634434	1,6470877	1,4411521	1,2827923	1,1513285	1,0372209
684	2,5830362	1,9634383	1,6470844	1,4411498	1,2827905	1,1513271	1,0372197
685	2,5830256	1,9634332	1,6470811	1,4411474	1,2827887	1,1513256	1,0372186
686	2,5830151	1,9634281	1,6470779	1,4411450	1,2827869	1,1513242	1,0372174
687	2,5830046	1,9634231	1,6470746	1,4411427	1,2827851	1,1513228	1,0372163
688	2,5829942	1,9634180	1,6470714	1,4411403	1,2827833	1,1513214	1,0372151
689	2,5829837	1,9634130	1,6470682	1,4411380	1,2827815	1,1513200	1,0372140
690	2,5829733	1,9634080	1,6470650	1,4411357	1,2827797	1,1513185	1,0372129
691	2,5829630	1,9634030	1,6470618	1,4411334	1,2827779	1,1513171	1,0372117
692	2,5829526	1,9633980	1,6470586	1,4411310	1,2827761	1,1513157	1,0372106
693	2,5829423	1,9633931	1,6470554	1,4411287	1,2827744	1,1513143	1,0372095
694	2,5829320	1,9633881	1,6470522	1,4411264	1,2827726	1,1513130	1,0372084
695	2,5829218	1,9633832	1,6470490	1,4411241	1,2827709	1,1513116	1,0372073
696	2,5829116	1,9633783	1,6470459	1,4411218	1,2827691	1,1513102	1,0372062
697	2,5829014	1,9633733	1,6470427	1,4411196	1,2827674	1,1513088	1,0372050
698	2,5828912	1,9633685	1,6470396	1,4411173	1,2827656	1,1513074	1,0372039
699	2,5828811	1,9633636	1,6470365	1,4411150	1,2827639	1,1513061	1,0372028
700	2,5828710	1,9633587	1,6470333	1,4411127	1,2827621	1,1513047	1,0372017

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,30)		Таблица 15
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
701	2,5828609	1,9633539	1,6470302	1,4411105	1,2827604	1,1513033	1,0372006
702	2,5828509	1,9633490	1,6470271	1,4411082	1,2827587	1,1513020	1,0371995
703	2,5828409	1,9633442	1,6470240	1,4411060	1,2827570	1,1513006	1,0371985
704	2,5828309	1,9633394	1,6470209	1,4411037	1,2827553	1,1512993	1,0371974
705	2,5828209	1,9633346	1,6470179	1,4411015	1,2827535	1,1512979	1,0371963
706	2,5828110	1,9633298	1,6470148	1,4410993	1,2827518	1,1512966	1,0371952
707	2,5828011	1,9633250	1,6470117	1,4410971	1,2827501	1,1512952	1,0371941
708	2,5827912	1,9633203	1,6470087	1,4410948	1,2827484	1,1512939	1,0371930
709	2,5827814	1,9633155	1,6470056	1,4410926	1,2827468	1,1512926	1,0371920
710	2,5827716	1,9633108	1,6470026	1,4410904	1,2827451	1,1512912	1,0371909
711	2,5827618	1,9633061	1,6469996	1,4410882	1,2827434	1,1512899	1,0371898
712	2,5827520	1,9633014	1,6469966	1,4410861	1,2827417	1,1512886	1,0371888
713	2,5827423	1,9632967	1,6469935	1,4410839	1,2827400	1,1512873	1,0371877
714	2,5827326	1,9632920	1,6469905	1,4410817	1,2827384	1,1512859	1,0371867
715	2,5827229	1,9632874	1,6469876	1,4410795	1,2827367	1,1512846	1,0371856
716	2,5827133	1,9632827	1,6469846	1,4410774	1,2827351	1,1512833	1,0371846
717	2,5827036	1,9632781	1,6469816	1,4410752	1,2827334	1,1512820	1,0371835
718	2,5826940	1,9632735	1,6469786	1,4410731	1,2827318	1,1512807	1,0371825
719	2,5826845	1,9632689	1,6469757	1,4410709	1,2827301	1,1512794	1,0371814
720	2,5826749	1,9632643	1,6469727	1,4410688	1,2827285	1,1512781	1,0371804
721	2,5826654	1,9632597	1,6469698	1,4410666	1,2827268	1,1512768	1,0371793
722	2,5826559	1,9632551	1,6469668	1,4410645	1,2827252	1,1512756	1,0371783
723	2,5826464	1,9632505	1,6469639	1,4410624	1,2827236	1,1512743	1,0371773
724	2,5826370	1,9632460	1,6469610	1,4410603	1,2827220	1,1512730	1,0371762
725	2,5826276	1,9632415	1,6469581	1,4410582	1,2827204	1,1512717	1,0371752
726	2,5826182	1,9632369	1,6469552	1,4410560	1,2827187	1,1512704	1,0371742
727	2,5826088	1,9632324	1,6469523	1,4410539	1,2827171	1,1512692	1,0371732
728	2,5825995	1,9632279	1,6469494	1,4410519	1,2827155	1,1512679	1,0371722
729	2,5825902	1,9632234	1,6469465	1,4410498	1,2827139	1,1512667	1,0371711
730	2,5825809	1,9632190	1,6469436	1,4410477	1,2827123	1,1512654	1,0371701
731	2,5825717	1,9632145	1,6469408	1,4410456	1,2827108	1,1512641	1,0371691
732	2,5825624	1,9632101	1,6469379	1,4410435	1,2827092	1,1512629	1,0371681
733	2,5825532	1,9632056	1,6469351	1,4410415	1,2827076	1,1512616	1,0371671
734	2,5825440	1,9632012	1,6469322	1,4410394	1,2827060	1,1512604	1,0371661
735	2,5825349	1,9631968	1,6469294	1,4410374	1,2827044	1,1512592	1,0371651
736	2,5825257	1,9631924	1,6469266	1,4410353	1,2827029	1,1512579	1,0371641
737	2,5825166	1,9631880	1,6469238	1,4410333	1,2827013	1,1512567	1,0371631
738	2,5825075	1,9631836	1,6469210	1,4410312	1,2826997	1,1512555	1,0371621
739	2,5824985	1,9631793	1,6469182	1,4410292	1,2826982	1,1512542	1,0371612
740	2,5824895	1,9631749	1,6469154	1,4410272	1,2826966	1,1512530	1,0371602
741	2,5824804	1,9631706	1,6469126	1,4410252	1,2826951	1,1512518	1,0371592
742	2,5824715	1,9631662	1,6469098	1,4410231	1,2826936	1,1512506	1,0371582
743	2,5824625	1,9631619	1,6469070	1,4410211	1,2826920	1,1512494	1,0371572
744	2,5824536	1,9631576	1,6469043	1,4410191	1,2826905	1,1512481	1,0371563
745	2,5824446	1,9631533	1,6469015	1,4410171	1,2826890	1,1512469	1,0371553
746	2,5824358	1,9631491	1,6468988	1,4410151	1,2826874	1,1512457	1,0371543
747	2,5824269	1,9631448	1,6468960	1,4410131	1,2826859	1,1512445	1,0371534
748	2,5824180	1,9631405	1,6468933	1,4410112	1,2826844	1,1512433	1,0371524
749	2,5824092	1,9631363	1,6468906	1,4410092	1,2826829	1,1512421	1,0371514
750	2,5824004	1,9631320	1,6468878	1,4410072	1,2826814	1,1512410	1,0371505

		(0,0)1; 0,03; 0,1; 0,1	15; 0,20; 0,25; 0	,30)		Таблица 16
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
751	2,5823917	1,9631278	1,6468851	1,4410052	1,2826799	1,1512398	1,0371495
752	2,5823829	1,9631236	1,6468824	1,4410033	1,2826784	1,1512386	1,0371486
753	2,5823742	1,9631194	1,6468797	1,4410013	1,2826769	1,1512374	1,0371476
754	2,5823655	1,9631152	1,6468770	1,4409994	1,2826754	1,1512362	1,0371467
755	2,5823568	1,9631110	1,6468744	1,4409974	1,2826739	1,1512350	1,0371457
756	2,5823482	1,9631069	1,6468717	1,4409955	1,2826724	1,1512339	1,0371448
757	2,5823395	1,9631027	1,6468690	1,4409935	1,2826709	1,1512327	1,0371438
758	2,5823309	1,9630985	1,6468664	1,4409916	1,2826694	1,1512315	1,0371429
759	2,5823223	1,9630944	1,6468637	1,4409897	1,2826680	1,1512304	1,0371420
760	2,5823138	1,9630903	1,6468610	1,4409878	1,2826665	1,1512292	1,0371410
761	2,5823052	1,9630862	1,6468584	1,4409859	1,2826650	1,1512281	1,0371401
762	2,5822967	1,9630821	1,6468558	1,4409839	1,2826636	1,1512269	1,0371392
763	2,5822882	1,9630780	1,6468531	1,4409820	1,2826621	1,1512258	1,0371382
764	2,5822797	1,9630739	1,6468505	1,4409801	1,2826606	1,1512246	1,0371373
765	2,5822713	1,9630698	1,6468479	1,4409782	1,2826592	1,1512235	1,0371364
766	2,5822629	1,9630658	1,6468453	1,4409764	1,2826577	1,1512223	1,0371355
767	2,5822544	1,9630617	1,6468427	1,4409745	1,2826563	1,1512212	1,0371346
768	2,5822461	1,9630577	1,6468401	1,4409726	1,2826549	1,1512200	1,0371337
769	2,5822377	1,9630536	1,6468375	1,4409707	1,2826534	1,1512189	1,0371327
770	2,5822294	1,9630496	1,6468349	1,4409688	1,2826520	1,1512178	1,0371318
771	2,5822210	1,9630456	1,6468324	1,4409670	1,2826506	1,1512166	1,0371309
772	2,5822127	1,9630416	1,6468298	1,4409651	1,2826491	1,1512155	1,0371300
773	2,5822045	1,9630376	1,6468272	1,4409633	1,2826477	1,1512144	1,0371291
774	2,5821962	1,9630337	1,6468247	1,4409614	1,2826463	1,1512133	1,0371282
775	2,5821880	1,9630297	1,6468221	1,4409596	1,2826449	1,1512122	1,0371273
776	2,5821798	1,9630257	1,6468196	1,4409577	1,2826435	1,1512111	1,0371264
777	2,5821716	1,9630218	1,6468171	1,4409559	1,2826421	1,1512099	1,0371255
778	2,5821634	1,9630178	1,6468145	1,4409540	1,2826407	1,1512088	1,0371247
779	2,5821552	1,9630139	1,6468120	1,4409522	1,2826393	1,1512077	1,0371238
780	2,5821471	1,9630100	1,6468095	1,4409504	1,2826379	1,1512066	1,0371229
781	2,5821390	1,9630061	1,6468070	1,4409486	1,2826365	1,1512055	1,0371220
782	2,5821309	1,9630022	1,6468045	1,4409468	1,2826351	1,1512044	1,0371211
783	2,5821229	1,9629983	1,6468020	1,4409450	1,2826337	1,1512033	1,0371202
784	2,5821148	1,9629944	1,6467995	1,4409431	1,2826323	1,1512023	1,0371194
785	2,5821068	1,9629906	1,6467970	1,4409413	1,2826309	1,1512012	1,0371185
786	2,5820988	1,9629867	1,6467946	1,4409396	1,2826296	1,1512001	1,0371176
787	2,5820908	1,9629829	1,6467921	1,4409378	1,2826282	1,1511990	1,0371167
788	2,5820828	1,9629790	1,6467896	1,4409360	1,2826268	1,1511979	1,0371159
789	2,5820749	1,9629752	1,6467872	1,4409342	1,2826255	1,1511968	1,0371150
790	2,5820670	1,9629714	1,6467847	1,4409324	1,2826241	1,1511958	1,0371141
791	2,5820591	1,9629676	1,6467823	1,4409306	1,2826228	1,1511947	1,0371133
792	2,5820512	1,9629638	1,6467798	1,4409289	1,2826214	1,1511936	1,0371124
793	2,5820433	1,9629600	1,6467774	1,4409271	1,2826200	1,1511926	1,0371116
794	2,5820355	1,9629562	1,6467750	1,4409253	1,2826187	1,1511915	1,0371107
795	2,5820276	1,9629524	1,6467726	1,4409236	1,2826174	1,1511904	1,0371099
796	2,5820198	1,9629487	1,6467702	1,4409218	1,2826160	1,1511894	1,0371090
797	2,5820121	1,9629449	1,6467677	1,4409201	1,2826147	1,1511883	1,0371082
798	2,5820043	1,9629412	1,6467653	1,4409184	1,2826133	1,1511873	1,0371073
799	2,5819965	1,9629375	1,6467629	1,4409166	1,2826120	1,1511862	1,0371065
800	2,5819888	1,9629337	1,6467606	1,4409149	1,2826107	1,1511852	1,0371056

	(0,01, 0,03, 0,1, 0,13, 0,20, 0,23, 0,30 <i>)</i> Табли							
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3	
801	2,5819811	1,9629300	1,6467582	1,4409132	1,2826094	1,1511841	1,0371048	
802	2,5819734	1,9629263	1,6467558	1,4409114	1,2826080	1,1511831	1,0371040	
803	2,5819658	1,9629226	1,6467534	1,4409097	1,2826067	1,1511821	1,0371031	
804	2,5819581	1,9629189	1,6467511	1,4409080	1,2826054	1,1511810	1,0371023	
805	2,5819505	1,9629153	1,6467487	1,4409063	1,2826041	1,1511800	1,0371015	
806	2,5819429	1,9629116	1,6467463	1,4409046	1,2826028	1,1511790	1,0371006	
807	2,5819353	1,9629079	1,6467440	1,4409029	1,2826015	1,1511779	1,0370998	
808	2,5819277	1,9629043	1,6467417	1,4409012	1,2826002	1,1511769	1,0370990	
809	2,5819201	1,9629007	1,6467393	1,4408995	1,2825989	1,1511759	1,0370981	
810	2,5819126	1,9628970	1,6467370	1,4408978	1,2825976	1,1511749	1,0370973	
811	2,5819051	1,9628934	1,6467347	1,4408961	1,2825963	1,1511738	1,0370965	
812	2,5818976	1,9628898	1,6467323	1,4408944	1,2825950	1,1511728	1,0370957	
813	2,5818901	1,9628862	1,6467300	1,4408927	1,2825937	1,1511718	1,0370949	
814	2,5818826	1,9628826	1,6467277	1,4408911	1,2825925	1,1511708	1,0370941	
815	2,5818752	1,9628790	1,6467254	1,4408894	1,2825912	1,1511698	1,0370932	
816	2,5818678	1,9628754	1,6467231	1,4408877	1,2825899	1,1511688	1,0370924	
817	2,5818604	1,9628719	1,6467208	1,4408861	1,2825886	1,1511678	1,0370916	
818	2,5818530	1,9628683	1,6467185	1,4408844	1,2825874	1,1511668	1,0370908	
819	2,5818456	1,9628647	1,6467163	1,4408828	1,2825861	1,1511658	1,0370900	
820	2,5818383	1,9628612	1,6467140	1,4408811	1,2825848	1,1511648	1,0370892	
821	2,5818309	1,9628577	1,6467117	1,4408795	1,2825836	1,1511638	1,0370884	
822	2,5818236	1,9628541	1,6467095	1,4408778	1,2825823	1,1511628	1,0370876	
823	2,5818163	1,9628506	1,6467072	1,4408762	1,2825811	1,1511618	1,0370868	
824	2,5818090	1,9628471	1,6467050	1,4408746	1,2825798	1,1511608	1,0370860	
825	2,5818018	1,9628436	1,6467027	1,4408729	1,2825786	1,1511598	1,0370852	
826	2,5817945	1,9628401	1,6467005	1,4408713	1,2825773	1,1511589	1,0370845	
827	2,5817873	1,9628366	1,6466982	1,4408697	1,2825761	1,1511579	1,0370837	
828	2,5817801	1,9628332	1,6466960	1,4408681	1,2825748	1,1511569	1,0370829	
829	2,5817729	1,9628297	1,6466938	1,4408664	1,2825736	1,1511559	1,0370821	
830	2,5817657	1,9628262	1,6466916	1,4408648	1,2825724	1,1511550	1,0370813	
831	2,5817585	1,9628228	1,6466893	1,4408632	1,2825711	1,1511540	1,0370805	
832	2,5817514	1,9628194	1,6466871	1,4408616	1,2825699	1,1511530	1,0370798	
833	2,5817443	1,9628159	1,6466849	1,4408600	1,2825687	1,1511521	1,0370790	
834	2,5817372	1,9628125	1,6466827	1,4408584	1,2825675	1,1511511	1,0370782	
835	2,5817301	1,9628091	1,6466805	1,4408568	1,2825663	1,1511501	1,0370774	
836	2,5817230	1,9628057	1,6466784	1,4408553	1,2825650	1,1511492	1,0370767	
837	2,5817159	1,9628023	1,6466762	1,4408537	1,2825638	1,1511482	1,0370759	
838	2,5817089	1,9627989	1,6466740	1,4408521	1,2825626	1,1511473	1,0370751	
839	2,5817019	1,9627955	1,6466718	1,4408505	1,2825614	1,1511463	1,0370744	
840	2,5816949	1,9627921	1,6466697	1,4408489	1,2825602	1,1511454	1,0370736	
841	2,5816879	1,9627888	1,6466675	1,4408474	1,2825590	1,1511444	1,0370728	
842	2,5816809	1,9627854	1,6466653	1,4408458	1,2825578	1,1511435	1,0370721	
843	2,5816740	1,9627820	1,6466632	1,4408443	1,2825566	1,1511425	1,0370713	
844	2,5816670	1,9627787	1,6466610	1,4408427	1,2825554	1,1511416	1,0370706	
845	2,5816601	1,9627754	1,6466589	1,4408411	1,2825542	1,1511406	1,0370698	
846	2,5816532	1,9627720	1,6466568	1,4408396	1,2825531	1,1511397	1,0370691	
847	2,5816463	1,9627687	1,6466546	1,4408380	1,2825519	1,1511388	1,0370683	
848	2,5816394	1,9627654	1,6466525	1,4408365	1,2825507	1,1511378	1,0370676	
849	2,5816326	1,9627621	1,6466504	1,4408350	1,2825495	1,1511369	1,0370668	
850	2,5816257	1,9627588	1,6466483	1,4408334	1,2825483	1,1511360	1,0370661	

		(0,0	71, 0,03, 0,1, 0,1	15, 0,20, 0,25, 0	,30)		Таблица 18
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
851	2,5816189	1,9627555	1,6466462	1,4408319	1,2825472	1,1511351	1,0370653
852	2,5816121	1,9627522	1,6466440	1,4408304	1,2825460	1,1511341	1,0370646
853	2,5816053	1,9627490	1,6466419	1,4408288	1,2825448	1,1511332	1,0370638
854	2,5815985	1,9627457	1,6466398	1,4408273	1,2825437	1,1511323	1,0370631
855	2,5815918	1,9627424	1,6466378	1,4408258	1,2825425	1,1511314	1,0370624
856	2,5815850	1,9627392	1,6466357	1,4408243	1,2825413	1,1511305	1,0370616
857	2,5815783	1,9627359	1,6466336	1,4408228	1,2825402	1,1511296	1,0370609
858	2,5815716	1,9627327	1,6466315	1,4408213	1,2825390	1,1511286	1,0370602
859	2,5815649	1,9627295	1,6466294	1,4408198	1,2825379	1,1511277	1,0370594
860	2,5815582	1,9627263	1,6466274	1,4408183	1,2825367	1,1511268	1,0370587
861	2,5815515	1,9627230	1,6466253	1,4408168	1,2825356	1,1511259	1,0370580
862	2,5815449	1,9627198	1,6466233	1,4408153	1,2825345	1,1511250	1,0370572
863	2,5815382	1,9627166	1,6466212	1,4408138	1,2825333	1,1511241	1,0370565
864	2,5815316	1,9627135	1,6466192	1,4408123	1,2825322	1,1511232	1,0370558
865	2,5815250	1,9627103	1,6466171	1,4408108	1,2825310	1,1511223	1,0370551
866	2,5815184	1,9627071	1,6466151	1,4408094	1,2825299	1,1511214	1,0370544
867	2,5815118	1,9627039	1,6466130	1,4408079	1,2825288	1,1511206	1,0370536
868	2,5815053	1,9627008	1,6466110	1,4408064	1,2825277	1,1511197	1,0370529
869	2,5814987	1,9626976	1,6466090	1,4408049	1,2825265	1,1511188	1,0370522
870	2,5814922	1,9626945	1,6466070	1,4408035	1,2825254	1,1511179	1,0370515
871	2,5814857	1,9626913	1,6466049	1,4408020	1,2825243	1,1511170	1,0370508
872	2,5814792	1,9626882	1,6466029	1,4408006	1,2825232	1,1511161	1,0370501
873	2,5814727	1,9626851	1,6466009	1,4407991	1,2825221	1,1511153	1,0370494
874	2,5814662	1,9626820	1,6465989	1,4407976	1,2825209	1,1511144	1,0370487
875	2,5814598	1,9626788	1,6465969	1,4407962	1,2825198	1,1511135	1,0370480
876	2,5814533	1,9626757	1,6465949	1,4407948	1,2825187	1,1511126	1,0370473
877	2,5814469	1,9626726	1,6465930	1,4407933	1,2825176	1,1511118	1,0370466
878	2,5814405	1,9626696	1,6465910	1,4407919	1,2825165	1,1511109	1,0370459
879	2,5814341	1,9626665	1,6465890	1,4407904	1,2825154	1,1511100	1,0370452
880	2,5814277	1,9626634	1,6465870	1,4407890	1,2825143	1,1511092	1,0370445
881	2,5814213	1,9626603	1,6465850	1,4407876	1,2825132	1,1511083	1,0370438
882	2,5814150	1,9626573	1,6465831	1,4407862	1,2825121	1,1511074	1,0370431
883	2,5814087	1,9626542	1,6465811	1,4407847	1,2825111	1,1511066	1,0370424
884	2,5814023	1,9626512	1,6465792	1,4407833	1,2825100	1,1511057	1,0370417
885	2,5813960	1,9626481	1,6465772	1,4407819	1,2825089	1,1511049	1,0370410
886	2,5813897	1,9626451	1,6465753	1,4407805	1,2825078	1,1511040	1,0370403
887	2,5813834	1,9626421	1,6465733	1,4407791	1,2825067	1,1511032	1,0370397
888	2,5813772	1,9626390	1,6465714	1,4407777	1,2825057	1,1511023	1,0370390
889	2,5813709	1,9626360	1,6465695	1,4407763	1,2825046	1,1511015	1,0370383
890	2,5813647	1,9626330	1,6465675	1,4407749	1,2825035	1,1511006	1,0370376
891	2,5813585	1,9626300	1,6465656	1,4407735	1,2825024	1,1510998	1,0370369
892	2,5813522	1,9626270	1,6465637	1,4407721	1,2825014	1,1510989	1,0370363
893	2,5813461	1,9626240	1,6465618	1,4407707	1,2825003	1,1510981	1,0370356
894	2,5813399	1,9626211	1,6465598	1,4407693	1,2824992	1,1510972	1,0370349
895	2,5813337	1,9626181	1,6465579	1,4407679	1,2824982	1,1510964	1,0370342
896	2,5813275	1,9626151	1,6465560	1,4407665	1,2824971	1,1510956	1,0370336
897	2,5813214	1,9626122	1,6465541	1,4407652	1,2824961	1,1510947	1,0370329
898	2,5813153	1,9626092	1,6465522	1,4407638	1,2824950	1,1510939	1,0370322
899	2,5813092	1,9626063	1,6465503	1,4407624	1,2824940	1,1510931	1,0370316
900	2,5813031	1,9626033	1,6465485	1,4407610	1,2824929	1,1510923	1,0370309

		(0,0	71, 0,03, 0,1, 0,1	13, 0,20, 0,23, 0	,30)		Таблица 19
n	P - 0,01	P - 0,05	P - 0,1	P - 0,15	P - 0,2	P - 0,25	P - 0,3
901	2,5812970	1,9626004	1,6465466	1,4407597	1,2824919	1,1510914	1,0370302
902	2,5812909	1,9625975	1,6465447	1,4407583	1,2824908	1,1510906	1,0370296
903	2,5812848	1,9625945	1,6465428	1,4407570	1,2824898	1,1510898	1,0370289
904	2,5812788	1,9625916	1,6465410	1,4407556	1,2824888	1,1510890	1,0370282
905	2,5812728	1,9625887	1,6465391	1,4407542	1,2824877	1,1510882	1,0370276
906	2,5812667	1,9625858	1,6465372	1,4407529	1,2824867	1,1510873	1,0370269
907	2,5812607	1,9625829	1,6465354	1,4407515	1,2824856	1,1510865	1,0370263
908	2,5812547	1,9625800	1,6465335	1,4407502	1,2824846	1,1510857	1,0370256
909	2,5812488	1,9625772	1,6465317	1,4407489	1,2824836	1,1510849	1,0370250
910	2,5812428	1,9625743	1,6465298	1,4407475	1,2824826	1,1510841	1,0370243
911	2,5812368	1,9625714	1,6465280	1,4407462	1,2824815	1,1510833	1,0370237
912	2,5812309	1,9625686	1,6465261	1,4407448	1,2824805	1,1510825	1,0370230
913	2,5812250	1,9625657	1,6465243	1,4407435	1,2824795	1,1510817	1,0370224
914	2,5812190	1,9625628	1,6465225	1,4407422	1,2824785	1,1510809	1,0370217
915	2,5812131	1,9625600	1,6465206	1,4407409	1,2824775	1,1510801	1,0370211
916	2,5812073	1,9625572	1,6465188	1,4407395	1,2824765	1,1510793	1,0370204
917	2,5812014	1,9625543	1,6465170	1,4407382	1,2824755	1,1510785	1,0370198
918	2,5811955	1,9625515	1,6465152	1,4407369	1,2824744	1,1510777	1,0370192
919	2,5811897	1,9625487	1,6465134	1,4407356	1,2824734	1,1510769	1,0370185
920	2,5811838	1,9625459	1,6465116	1,4407343	1,2824724	1,1510761	1,0370179
921	2,5811780	1,9625431	1,6465098	1,4407330	1,2824714	1,1510753	1,0370173
922	2,5811722	1,9625403	1,6465080	1,4407317	1,2824704	1,1510745	1,0370166
923	2,5811664	1,9625375	1,6465062	1,4407304	1,2824694	1,1510737	1,0370160
924	2,5811606	1,9625347	1,6465044	1,4407291	1,2824685	1,1510730	1,0370154
925	2,5811548	1,9625319	1,6465026	1,4407278	1,2824675	1,1510722	1,0370147
926	2,5811491	1,9625291	1,6465008	1,4407265	1,2824665	1,1510714	1,0370141
927	2,5811433	1,9625264	1,6464990	1,4407252	1,2824655	1,1510706	1,0370135
928	2,5811376	1,9625236	1,6464973	1,4407239	1,2824645	1,1510698	1,0370129
929	2,5811319	1,9625208	1,6464955	1,4407226	1,2824635	1,1510691	1,0370122
930	2,5811261	1,9625181	1,6464937	1,4407213	1,2824625	1,1510683	1,0370116
931	2,5811204	1,9625153	1,6464920	1,4407201	1,2824616	1,1510675	1,0370110
932	2,5811148	1,9625126	1,6464902	1,4407188	1,2824606	1,1510667	1,0370104
933	2,5811091	1,9625099	1,6464885	1,4407175	1,2824596	1,1510660	1,0370097
934	2,5811034	1,9625071	1,6464867	1,4407162	1,2824586	1,1510652	1,0370091
935	2,5810978	1,9625044	1,6464850	1,4407150	1,2824577	1,1510644	1,0370085
936	2,5810921	1,9625017	1,6464832	1,4407137	1,2824567	1,1510637	1,0370079
937	2,5810865	1,9624990	1,6464815	1,4407124	1,2824557	1,1510629	1,0370073
938	2,5810809	1,9624963	1,6464797	1,4407112	1,2824548	1,1510621	1,0370067
939	2,5810753	1,9624936	1,6464780	1,4407099	1,2824538	1,1510614	1,0370061
940	2,5810697	1,9624909	1,6464763	1,4407087	1,2824528	1,1510606	1,0370055
941	2,5810641	1,9624882	1,6464745	1,4407074	1,2824519	1,1510599	1,0370048
942	2,5810585	1,9624855	1,6464728	1,4407062	1,2824509	1,1510591	1,0370042
943	2,5810530	1,9624828	1,6464711	1,4407049	1,2824500	1,1510584	1,0370036
944	2,5810474	1,9624802	1,6464694	1,4407037	1,2824490	1,1510576	1,0370030
945	2,5810419	1,9624775	1,6464677	1,4407024	1,2824481	1,1510569	1,0370024
946	2,5810364	1,9624748	1,6464660	1,4407012	1,2824471	1,1510561	1,0370018
947	2,5810309	1,9624722	1,6464643	1,4407000	1,2824462	1,1510554	1,0370012
948	2,5810254	1,9624695	1,6464626	1,4406987	1,2824452	1,1510546	1,0370006
949	2,5810199	1,9624669	1,6464609	1,4406975	1,2824443	1,1510539	1,0370000
950	2,5810144	1,9624642	1,6464592	1,4406963	1,2824433	1,1510531	1,0369994

P	(0,01; 0,05; 0,1; 0,15; 0,20; 0,25; 0,30)							
951 2,5810000 1,9624560 1,6464558 1,4406938 1,2824424 1,1510517 1,0369982 2,5809981 1,9624564 1,6464541 1,4406926 1,2824405 1,1510507 1,0369986 1,0369967 1,0369969 1,036996 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0369969 1,0	n	D _ 0.01	D _ 0.05	D _ 0.1	D - 0.15	D - 0.2	D _ 0.25	Таблица 20
952 2,5810035 1,6624560 1,6464541 1,4406926 1,2824415 1,1510517 1,03699876 954 2,5809926 1,9624537 1,6464541 1,4406914 1,2824396 1,1510509 1,0369971 955 2,5809818 1,9624485 1,6464524 1,4406890 1,2824377 1,1510487 1,0369956 956 2,5809764 1,9624485 1,64644741 1,4406877 1,2824377 1,1510487 1,0369953 958 2,5809710 1,9624433 1,6464471 1,4406875 1,2824359 1,1510437 1,0369947 959 2,58096057 1,9624407 1,6464441 1,4406845 1,2824350 1,1510453 1,0369949 960 2,58096050 1,9624336 1,6464424 1,4406841 1,2824340 1,1510451 1,0369929 961 2,58095096 1,9624303 1,6464375 1,4406801 1,2824301 1,1510444 1,0369929 962 2,5809337 1,9624253 1,6464375 1,44067602 1,28242431 1,1510444 1		•	•	•		•		•
953 2,5809981 1,9624564 1,6464524 1,4406926 1,2824405 1,1510502 1,0369976 954 2,5809872 1,9624517 1,6464508 1,4406902 1,2824396 1,1510502 1,0369965 956 2,5809818 1,96244455 1,6464491 1,4406802 1,2824367 1,1510487 1,0369959 957 2,5809676 1,9624459 1,6464447 1,4406865 1,2824368 1,1510487 1,0369947 959 2,5809657 1,9624439 1,6464441 1,4406865 1,2824350 1,1510465 1,0369947 960 2,5809650 1,9624382 1,6464441 1,4406843 1,2824350 1,1510458 1,0369918 961 2,5809496 1,9624304 1,6464391 1,4406817 1,2824322 1,1510446 1,0369929 962 2,5809436 1,9624304 1,6464391 1,4406876 1,2824322 1,1510444 1,0369929 963 2,5809330 1,9624279 1,6464358 1,4406782 1,2824295 1,1510422 1,03699		•	-	-	•	-	•	•
954 2,5809926 1,9624537 1,6464524 1,4406902 1,2824336 1,1510494 1,0369961 955 2,5809818 1,9624485 1,6464491 1,4406802 1,2824387 1,1510494 1,0369969 957 2,5809764 1,9624485 1,6464474 1,4406807 1,2824368 1,1510480 1,0369953 958 2,5809670 1,96244033 1,6464447 1,4406865 1,2824359 1,1510473 1,0369941 960 2,5809603 1,9624302 1,6464441 1,4406841 1,2824330 1,1510458 1,0369934 961 2,5809603 1,9624356 1,6464408 1,4406829 1,2824331 1,1510458 1,0369994 962 2,5809496 1,9624304 1,6464375 1,4406829 1,2824331 1,1510456 1,03699918 963 2,5809481 1,9624304 1,6464375 1,4406782 1,2824313 1,1510436 1,03699918 965 2,5809337 1,9624251 1,6464324 1,4406770 1,2824266 1,510415 1,0369		•	•	•		-	•	•
955 2,5809872 1,9624511 1,6464508 1,4406890 1,2824387 1,1510494 1,0369965 956 2,5809781 1,9624455 1,6464474 1,44068890 1,2824385 1,1510487 1,03699953 958 2,5809710 1,9624433 1,6464447 1,4406865 1,2824359 1,1510473 1,0369947 959 2,5809657 1,9624382 1,6464441 1,4406863 1,2824350 1,1510465 1,0369947 960 2,5809503 1,9624356 1,6464441 1,4406829 1,2824331 1,1510451 1,0369939 961 2,5809504 1,9624304 1,6464391 1,4406817 1,2824321 1,1510446 1,0369929 962 2,5809330 1,9624279 1,6464358 1,4406782 1,2824304 1,1510429 1,0369918 965 2,5809337 1,9624228 1,6464309 1,4406782 1,2824295 1,1510422 1,0369909 967 2,5809284 1,9624228 1,6464309 1,4406782 1,2824295 1,1510422 1,0369		•	•	-	•	•	-	-
956 2,5809818 1,9624485 1,6464491 1,4406807 1,2824367 1,1510487 1,0369959 957 2,5809710 1,9624435 1,6464457 1,4406865 1,2824359 1,1510473 1,0369947 959 2,5809657 1,9624407 1,6464441 1,4406853 1,2824359 1,1510465 1,0369941 960 2,5809503 1,9624362 1,6464424 1,4406841 1,2824340 1,1510465 1,0369992 961 2,5809496 1,9624350 1,6464391 1,4406817 1,2824322 1,1510461 1,0369929 962 2,5809496 1,9624330 1,6464358 1,4406805 1,2824313 1,1510436 1,0369912 965 2,5809337 1,9624253 1,6464324 1,4406762 1,2824304 1,1510429 1,0369906 967 2,5809231 1,9624125 1,6464326 1,4406770 1,2824265 1,1510422 1,0369909 967 2,5809231 1,9624102 1,6464293 1,4406754 1,2824276 1,1510408 1,036988		•	•	,	•	•	•	
957 2,5809764 1,9624459 1,6464474 1,4406867 1,2824368 1,1510480 1,0369933 958 2,5809670 1,9624403 1,6464441 1,4406865 1,2824350 1,1510473 1,0369947 960 2,5809603 1,9624382 1,6464424 1,4406841 1,2824300 1,1510465 1,0369935 961 2,5809550 1,9624336 1,6464434 1,4406829 1,2824321 1,1510451 1,0369929 962 2,5809461 1,9624304 1,6463575 1,4406817 1,2824322 1,1510445 1,0369924 963 2,5809337 1,9624253 1,6464358 1,4406782 1,2824304 1,1510429 1,0369912 966 2,5809337 1,9624253 1,6464326 1,4406782 1,2824266 1,1510445 1,0369900 967 2,5809231 1,9624202 1,6464329 1,4406782 1,2824266 1,1510402 1,0369985 968 2,5809176 1,9624152 1,6464293 1,4406762 1,2824266 1,1510415 1,036987		•	•	•	•	•	•	•
958 2,5809710 1,9624433 1,6464457 1,4406865 1,2824359 1,1510473 1,0369947 959 2,5809657 1,9624367 1,6464441 1,4406833 1,2824350 1,1510465 1,03699341 960 2,58096503 1,9624356 1,64644408 1,4406841 1,2824321 1,1510456 1,03699329 962 2,5809496 1,9624330 1,6464375 1,4406807 1,2824322 1,1510436 1,0369918 964 2,5809340 1,9624279 1,6464375 1,4406805 1,2824304 1,1510429 1,0369918 965 2,5809337 1,9624223 1,6464342 1,4406782 1,2824286 1,1510422 1,0369906 966 2,5809317 1,9624223 1,6464326 1,4406770 1,2824267 1,1510402 1,0369981 967 2,5809213 1,9624152 1,6464293 1,4406770 1,2824267 1,1510400 1,0369889 968 2,5809178 1,9624152 1,6464277 1,4406722 1,2824277 1,1510400 1,03		•	•	-	•	•	•	•
959 2,5809657 1,9624407 1,6464441 1,4406843 1,2824350 1,1510455 1,0369931 960 2,5809603 1,9624365 1,6464424 1,4406841 1,28243431 1,1510451 1,0369935 961 2,5809496 1,9624330 1,6464391 1,4406817 1,2824322 1,1510444 1,0369924 963 2,5809443 1,9624204 1,6464375 1,4406805 1,2824313 1,1510436 1,0369918 964 2,5809373 1,9624253 1,6464358 1,4406792 1,2824304 1,1510429 1,0369916 965 2,5809323 1,9624253 1,6464326 1,4406770 1,2824296 1,1510415 1,0369906 966 2,5809231 1,9624107 1,6464293 1,4406770 1,2824266 1,1510408 1,0369989 968 2,5809126 1,9624105 1,6464293 1,4406746 1,2824267 1,1510400 1,0369868 969 2,5809126 1,9624101 1,6464293 1,4406746 1,2824267 1,1510400 1,03698		•	•	•	•	•	-	•
960 2,5809603 1,9624382 1,6464424 1,4406829 1,2824330 1,1510458 1,0369935 961 2,5809550 1,9624356 1,6464408 1,4406817 1,2824332 1,1510451 1,0369929 962 2,5809463 1,9624330 1,6464375 1,4406805 1,2824322 1,1510436 1,0369929 963 2,5809331 1,9624279 1,6464375 1,4406783 1,2824295 1,1510429 1,0369918 966 2,5809337 1,9624253 1,6464326 1,4406770 1,2824295 1,1510429 1,0369900 967 2,5809231 1,9624202 1,6464326 1,4406770 1,2824266 1,1510415 1,0369900 968 2,5809178 1,9624107 1,6464277 1,4406734 1,2824267 1,1510400 1,0369889 969 2,5809073 1,9624101 1,6464271 1,4406722 1,2824267 1,1510300 1,0369878 971 2,5808968 1,9624076 1,6464196 1,4406672 1,2824240 1,151036 1,0369878		•	•	-	•	•		•
961 2,5809550 1,9624356 1,6464408 1,4406829 1,2824331 1,1510451 1,0369929 962 2,5809496 1,9624330 1,6464375 1,4406817 1,2824322 1,1510444 1,0369924 963 2,5809390 1,9624279 1,6464358 1,4406793 1,2824313 1,1510429 1,0369912 965 2,5809337 1,9624228 1,6464326 1,4406770 1,2824286 1,1510415 1,0369906 966 2,5809317 1,9624202 1,6464309 1,4406778 1,2824286 1,1510402 1,0369906 967 2,58092178 1,9624177 1,6464293 1,4406758 1,2824277 1,1510400 1,0369889 968 2,5809178 1,9624107 1,6464293 1,4406746 1,2824267 1,1510400 1,0369889 970 2,5809073 1,9624101 1,6464290 1,4406722 1,2824249 1,1510366 1,0369872 971 2,5808961 1,9624076 1,6464244 1,4406677 1,28242240 1,1510379 1,0369		•	•	-	•	•	•	•
962 2,5809496 1,9624330 1,6464391 1,4406817 1,2824322 1,1510444 1,0369924 963 2,5809390 1,9624279 1,6464375 1,4406793 1,2824304 1,1510429 1,0369918 966 2,5809397 1,9624253 1,6464342 1,4406782 1,2824295 1,1510422 1,0369906 966 2,5809284 1,9624202 1,6464326 1,4406770 1,2824286 1,1510415 1,0369900 967 2,5809128 1,9624102 1,6464329 1,4406758 1,2824277 1,1510408 1,0369900 968 2,5809126 1,9624152 1,6464293 1,4406746 1,2824276 1,1510400 1,0369889 969 2,5809126 1,9624152 1,6464277 1,4406744 1,2824267 1,1510393 1,0369878 971 2,5809012 1,9624101 1,6464244 1,4406711 1,2824240 1,1510365 1,0369866 973 2,5808916 1,9624051 1,6464212 1,4406699 1,28242131 1,1510351 1,03698		•	•	•	,	-	•	•
963 2,5809443 1,9624304 1,6464375 1,4406805 1,2824313 1,1510436 1,0369918 964 2,5809390 1,9624279 1,6464358 1,4406792 1,2824304 1,1510422 1,0369912 965 2,58093284 1,9624228 1,6464326 1,4406770 1,2824286 1,1510415 1,0369900 967 2,5809231 1,9624202 1,6464309 1,4406758 1,2824267 1,1510408 1,03699900 968 2,5809126 1,9624177 1,6464293 1,4406746 1,2824267 1,1510408 1,0369895 969 2,5809126 1,9624152 1,6464277 1,4406746 1,2824258 1,1510393 1,0369878 970 2,5809021 1,9624101 1,6464244 1,4406721 1,2824249 1,1510379 1,0369878 971 2,5808968 1,9624076 1,6464228 1,4406699 1,2824243 1,1510372 1,0369866 973 2,5808864 1,9624051 1,6464218 1,44066699 1,2824212 1,1510351 1,036		•	•	-	•	•	-	
964 2,5809390 1,9624279 1,6464358 1,4406793 1,2824304 1,1510429 1,0369912 965 2,5809337 1,9624253 1,6464342 1,4406770 1,2824296 1,1510415 1,0369900 966 2,5809231 1,9624202 1,6464309 1,4406776 1,2824267 1,1510408 1,0369805 968 2,5809178 1,9624177 1,6464293 1,4406746 1,2824267 1,1510400 1,0369889 969 2,5809126 1,9624152 1,6464277 1,4406734 1,2824258 1,1510300 1,0369889 970 2,5809073 1,9624101 1,6464260 1,4406722 1,2824249 1,1510386 1,0369872 971 2,5808968 1,9624076 1,6464228 1,4406699 1,2824223 1,1510372 1,0369860 973 2,5808861 1,9624076 1,6464121 1,4406687 1,2824223 1,1510357 1,0369860 974 2,5808865 1,9623076 1,6464164 1,44066675 1,2824214 1,1510355 1,03698		•	•	•	,	•		•
965 2,5809337 1,9624253 1,6464342 1,4406782 1,2824295 1,1510422 1,0369906 966 2,5809284 1,9624228 1,6464326 1,4406770 1,2824286 1,1510415 1,0369900 967 2,5809231 1,9624202 1,6464309 1,4406758 1,2824277 1,1510408 1,0369989 968 2,5809178 1,9624177 1,6464293 1,4406746 1,2824267 1,1510400 1,0369883 969 2,5809126 1,9624152 1,6464277 1,4406734 1,2824258 1,1510333 1,0369883 970 2,5809073 1,9624101 1,6464260 1,4406722 1,2824249 1,1510386 1,0369878 971 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369878 973 2,5808968 1,9624076 1,6464228 1,4406699 1,2824241 1,1510379 1,0369860 973 2,5808916 1,9624051 1,6464128 1,44066675 1,2824214 1,1510358 1,0369855 975 2,5808916 1,9624001 1,6464180 1,4406665 1,2824205 1,1510356 1,0369849 976 2,580760 1,9623976 1,6464146 1,4406664 1,2824205 1,1510337 1,0369849 977 2,5808760 1,9623976 1,6464148 1,4406664 1,2824405 1,1510337 1,0369843 977 2,5808554 1,9623956 1,6464148 1,4406664 1,2824416 1,1510337 1,0369832 979 2,5808554 1,9623956 1,6464146 1,4406661 1,2824169 1,1510330 1,0369832 979 2,5808505 1,9623951 1,6464148 1,4406661 1,2824169 1,1510323 1,0369832 988 2,5808554 1,9623876 1,6464100 1,4406660 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623876 1,6464100 1,4406660 1,2824160 1,1510320 1,0369815 982 2,5808554 1,9623876 1,6464084 1,4406661 1,2824151 1,1510300 1,0369815 982 2,5808503 1,9623871 1,6464084 1,4406583 1,2824140 1,1510320 1,0369816 983 2,5808400 1,9623876 1,6464052 1,4406580 1,2824150 1,1510201 1,0369878 985 2,5808298 1,9623773 1,6464005 1,4406507 1,2824100 1,1510267 1,0369782 988 2,5808197 1,9623876 1,6463989 1,4406506 1,2824100 1,1510261 1,0369786 991 2,5808096 1,9623605 1,6463989 1,4406506 1,2824100 1,1510244 1,0369787 990 2,5808096 1,9623655 1,6463989 1,4406548 1,2824009 1,1510264 1,0369787 990 2,5808096 1,9623655 1,6463989 1,4406506 1,2824090 1,1510244 1,0369787 990 2,5808096 1,9623655 1,6463989 1,4406640 1,2824000 1,1510240 1,0369766 991 2,5807945 1,9623656 1,6463849 1,4406406 1,2824006 1,1510220 1,0369740 994 2,5807945 1,9623584 1,6463866 1,4406464 1,28		•	•	-	,	•	•	•
966 2,5809284 1,9624228 1,6464326 1,4406770 1,2824286 1,1510415 1,0369900 967 2,5809231 1,9624202 1,6464309 1,4406758 1,2824277 1,1510408 1,0369895 968 2,5809178 1,9624172 1,6464293 1,4406746 1,2824267 1,1510400 1,0369889 969 2,5809126 1,9624152 1,6464277 1,4406734 1,2824258 1,1510393 1,0369883 970 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369872 972 2,5808968 1,9624076 1,6464228 1,4406699 1,2824221 1,1510355 1,0369866 973 2,5808864 1,9624001 1,6464196 1,4406675 1,2824222 1,1510355 1,0369855 975 2,5808864 1,9624001 1,6464180 1,4406664 1,2824129 1,1510351 1,0369843 977 2,5808567 1,9623926 1,6464148 1,44066617 1,2824187 1,1510331 1,03698		•	•	-	•	•	-	•
967 2,5809231 1,9624202 1,6464309 1,4406758 1,2824277 1,1510408 1,0369895 968 2,5809178 1,9624177 1,6464293 1,4406746 1,2824267 1,1510400 1,0369889 969 2,5809126 1,9624102 1,6464277 1,4406734 1,2824258 1,1510393 1,0369878 970 2,5809073 1,9624102 1,6464260 1,4406722 1,2824249 1,1510386 1,0369878 971 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369872 972 2,5808968 1,9624076 1,6464228 1,4406699 1,2824231 1,1510372 1,0369866 973 2,5808916 1,9624051 1,6464212 1,4406687 1,2824222 1,1510365 1,0369860 974 2,5808864 1,9624051 1,6464180 1,44066675 1,2824214 1,1510358 1,0369869 975 2,5808812 1,9624001 1,6464180 1,4406665 1,2824205 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464164 1,4406665 1,2824196 1,1510331 1,0369849 977 2,5808709 1,9623951 1,6464164 1,4406662 1,2824196 1,1510331 1,0369843 977 2,5808605 1,9623901 1,6464180 1,44066629 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623901 1,6464181 1,4406601 1,2824169 1,1510331 1,0369838 978 2,5808657 1,9623901 1,6464164 1,44066029 1,2824169 1,1510333 1,0369838 978 2,5808650 1,9623951 1,6464100 1,4406602 1,2824160 1,1510323 1,0369832 979 2,5808605 1,9623976 1,6464100 1,4406601 1,2824160 1,1510323 1,0369821 981 2,5808503 1,9623876 1,6464068 1,4406594 1,2824151 1,1510302 1,0369815 982 2,5808400 1,9623875 1,6464068 1,4406501 1,2824151 1,1510302 1,0369810 983 2,5808400 1,9623875 1,6464068 1,4406501 1,2824151 1,1510281 1,0369793 986 2,5808248 1,9623753 1,6464005 1,4406501 1,2824108 1,1510281 1,0369793 985 2,5808248 1,9623753 1,6464005 1,4406501 1,2824108 1,1510281 1,0369793 985 2,5808248 1,9623753 1,6464005 1,4406501 1,2824108 1,1510281 1,0369793 986 2,5808248 1,9623753 1,6463974 1,4406500 1,2824105 1,1510281 1,0369793 986 2,5808248 1,9623753 1,6463927 1,4406500 1,2824105 1,1510281 1,03697976 999 2,5808096 1,9623651 1,6463896 1,4406503 1,2824090 1,1510241 1,0369765 991 2,5807955 1,9623607 1,6463896 1,4406409 1,2824006 1,1510240 1,0369760 992 2,5807955 1,9623651 1,6463896 1,4406409 1,2824005 1,1510220 1,0369749 994 2,5807845 1,9623510 1,6463880 1,4406404		•	•	-	•	•	•	•
968 2,5809178 1,9624177 1,6464293 1,4406746 1,2824267 1,1510400 1,0369889 969 2,5809126 1,9624152 1,6464277 1,4406734 1,2824258 1,1510393 1,0369883 970 2,5809073 1,9624101 1,6464260 1,4406722 1,2824249 1,1510379 1,0369878 971 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369876 972 2,5808916 1,9624051 1,6464228 1,4406697 1,2824221 1,1510365 1,0369860 974 2,5808864 1,9624026 1,6464196 1,4406675 1,2824214 1,1510351 1,0369865 975 2,5808760 1,9623976 1,6464180 1,4406664 1,2824196 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464180 1,4406652 1,2824196 1,1510337 1,0369849 977 2,5808605 1,9623976 1,6464184 1,44066621 1,2824187 1,1510337 1,03698		•	•	-	•	•	-	•
969 2,5809126 1,9624152 1,6464277 1,4406734 1,2824258 1,1510393 1,0369878 970 2,5809073 1,9624126 1,6464260 1,4406722 1,2824249 1,1510376 1,0369878 971 2,5808968 1,9624076 1,6464224 1,4406699 1,282420 1,1510372 1,0369866 973 2,5808968 1,9624076 1,6464228 1,4406699 1,2824211 1,1510372 1,0369866 974 2,5808864 1,9624051 1,6464196 1,4406687 1,2824214 1,1510355 1,0369860 975 2,5808861 1,9624001 1,6464180 1,4406664 1,2824205 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464180 1,4406652 1,2824196 1,1510341 1,0369849 977 2,5808605 1,9623921 1,6464148 1,4406652 1,2824167 1,1510330 1,0369832 979 2,5808605 1,9623921 1,6464132 1,4406617 1,2824169 1,1510323 1,0369813		•	•	•	•	•		•
970 2,5809073 1,9624126 1,6464260 1,4406722 1,2824249 1,1510386 1,0369878 971 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369872 972 2,5808968 1,9624076 1,6464228 1,4406699 1,2824221 1,1510372 1,0369866 973 2,5808864 1,9624026 1,6464196 1,4406687 1,2824221 1,1510358 1,0369860 974 2,5808864 1,9624001 1,6464196 1,4406675 1,2824214 1,1510358 1,0369849 975 2,5808760 1,9623976 1,6464180 1,4406652 1,2824196 1,1510344 1,0369849 977 2,5808607 1,9623951 1,6464148 1,4406652 1,2824187 1,1510337 1,0369849 978 2,5808605 1,9623951 1,6464148 1,4406629 1,2824167 1,1510330 1,0369832 979 2,5808605 1,9623861 1,6464100 1,4406617 1,2824169 1,1510331 1,036981		•	•		,	•	•	
971 2,5809021 1,9624101 1,6464244 1,4406711 1,2824240 1,1510379 1,0369872 972 2,5808968 1,9624076 1,6464228 1,4406699 1,2824231 1,1510372 1,0369866 973 2,5808916 1,9624051 1,6464196 1,4406675 1,2824222 1,1510365 1,0369860 974 2,5808812 1,9624001 1,6464180 1,4406675 1,2824214 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464180 1,4406652 1,2824196 1,1510344 1,0369849 977 2,5808709 1,9623951 1,6464148 1,4406624 1,2824187 1,1510337 1,0369849 978 2,5808657 1,9623926 1,6464148 1,4406629 1,2824178 1,1510337 1,0369838 979 2,5808605 1,9623926 1,6464132 1,4406629 1,2824167 1,1510330 1,0369827 980 2,5808554 1,9623876 1,6464100 1,4406504 1,2824169 1,1510323 1,036982		•	•	-	•	•	•	
972 2,5808968 1,9624076 1,6464228 1,4406699 1,2824231 1,1510372 1,0369866 973 2,5808916 1,9624051 1,6464212 1,4406687 1,2824222 1,1510365 1,0369860 974 2,5808864 1,9624026 1,6464196 1,4406675 1,2824214 1,1510358 1,0369855 975 2,5808812 1,9624001 1,6464180 1,4406664 1,2824205 1,1510341 1,0369849 976 2,5808709 1,9623976 1,6464164 1,4406662 1,2824196 1,1510344 1,0369843 977 2,5808709 1,9623951 1,6464148 1,4406629 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824169 1,15103337 1,0369832 979 2,5808554 1,9623876 1,6464100 1,4406617 1,2824169 1,1510333 1,0369821 981 2,5808451 1,9623827 1,6464084 1,4406594 1,2824151 1,1510320 1,03698		•	•	-	•	•	•	
973 2,5808916 1,9624051 1,6464212 1,4406687 1,2824222 1,1510365 1,0369860 974 2,5808864 1,9624026 1,6464196 1,4406675 1,2824214 1,1510358 1,0369855 975 2,5808812 1,9624001 1,6464180 1,4406664 1,2824205 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464148 1,4406652 1,2824196 1,1510337 1,0369843 977 2,5808657 1,9623951 1,6464148 1,4406641 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824178 1,1510330 1,0369821 980 2,5808655 1,9623876 1,6464100 1,4406607 1,2824169 1,1510333 1,0369821 981 2,5808554 1,9623851 1,6464084 1,4406594 1,2824151 1,1510302 1,0369815 982 2,5808451 1,9623822 1,6464084 1,4406583 1,2824151 1,1510302 1,036981		•	•	-	•	•	-	•
974 2,5808864 1,9624026 1,6464196 1,4406675 1,2824214 1,1510358 1,0369855 975 2,5808812 1,9624001 1,6464180 1,4406664 1,2824205 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464164 1,4406652 1,2824196 1,1510344 1,0369843 977 2,5808679 1,9623951 1,6464148 1,4406621 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824169 1,1510330 1,0369832 979 2,5808605 1,9623876 1,6464100 1,4406617 1,2824169 1,1510323 1,0369821 980 2,5808503 1,9623876 1,6464006 1,2824160 1,1510309 1,0369821 981 2,5808503 1,9623827 1,6464068 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406594 1,2824134 1,1510295 1,0369869		•	•	-	,	•		•
975 2,5808812 1,9624001 1,6464180 1,4406664 1,2824205 1,1510351 1,0369849 976 2,5808760 1,9623976 1,6464164 1,4406652 1,2824196 1,1510344 1,0369843 977 2,5808709 1,9623951 1,6464148 1,4406641 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824169 1,1510330 1,0369832 979 2,5808605 1,9623901 1,6464116 1,4406617 1,2824169 1,1510323 1,0369827 980 2,5808554 1,9623876 1,6464084 1,4406594 1,2824160 1,1510316 1,0369821 981 2,5808451 1,9623827 1,6464068 1,4406594 1,2824151 1,1510302 1,0369816 983 2,5808494 1,9623802 1,6464068 1,4406571 1,2824134 1,1510295 1,0369849 984 2,5808298 1,9623753 1,6464052 1,4406548 1,2824134 1,1510295 1,036976		•	•	•	•	•	•	
976 2,5808760 1,9623976 1,6464164 1,4406652 1,2824196 1,1510344 1,0369843 977 2,5808709 1,9623951 1,6464148 1,4406641 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824178 1,1510330 1,0369832 979 2,5808605 1,9623901 1,6464116 1,4406617 1,2824169 1,1510323 1,0369827 980 2,5808554 1,9623876 1,6464100 1,4406606 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623851 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824134 1,1510302 1,0369816 983 2,5808494 1,9623777 1,6464052 1,4406571 1,2824134 1,1510288 1,0369799 985 2,5808298 1,9623753 1,6464005 1,4406548 1,2824116 1,1510281 1,036978		•			•	•	•	•
977 2,5808709 1,9623951 1,6464148 1,4406641 1,2824187 1,1510337 1,0369838 978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824178 1,1510330 1,0369832 979 2,5808605 1,9623901 1,6464116 1,4406617 1,2824169 1,1510323 1,0369827 980 2,5808554 1,9623876 1,646400 1,4406606 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623827 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808490 1,9623777 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808298 1,9623753 1,6464021 1,4406548 1,2824105 1,1510281 1,0369787 987 2,5808146 1,9623728 1,6463989 1,4406526 1,2824099 1,1510267 1,0369776		•	•	•	•	•	•	•
978 2,5808657 1,9623926 1,6464132 1,4406629 1,2824178 1,1510330 1,0369832 979 2,5808605 1,9623901 1,6464116 1,4406617 1,2824169 1,1510323 1,0369827 980 2,5808554 1,9623876 1,6464100 1,4406606 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623851 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808490 1,9623802 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808298 1,9623773 1,6464021 1,4406560 1,2824125 1,1510288 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623680 1,6463942 1,4406514 1,2824099 1,1510261 1,036977		•	•	•	•	-	•	-
979 2,5808605 1,9623901 1,6464116 1,4406617 1,2824169 1,1510323 1,0369827 980 2,5808554 1,9623876 1,6464100 1,4406606 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623851 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808400 1,9623802 1,6464052 1,4406561 1,2824134 1,1510295 1,0369804 984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623728 1,6464005 1,4406548 1,2824106 1,1510281 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623651 1,6463974 1,4406503 1,2824099 1,1510261 1,036977			•	-	•	-	•	•
980 2,5808554 1,9623876 1,6464100 1,4406606 1,2824160 1,1510316 1,0369821 981 2,5808503 1,9623851 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808400 1,9623802 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623728 1,6464005 1,4406548 1,2824106 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6463989 1,4406537 1,2824108 1,1510267 1,0369787 987 2,5808146 1,9623680 1,6463974 1,4406526 1,2824099 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406406 1,2824082 1,1510247 1,036976		•	•	,	•	•	•	
981 2,5808503 1,9623851 1,6464084 1,4406594 1,2824151 1,1510309 1,0369815 982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808400 1,9623802 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623753 1,6464021 1,4406548 1,2824116 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623631 1,6463942 1,4406492 1,2824064 1,1510247 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824064 1,1510233 1,0369754 993 2,5807845 1,9623534 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463806 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463806 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406424 1,2824021 1,1510206 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	•	•	•	•	•
982 2,5808451 1,9623827 1,6464068 1,4406583 1,2824143 1,1510302 1,0369810 983 2,5808400 1,9623802 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623753 1,6464021 1,4406548 1,2824116 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808045 1,9623655 1,6463958 1,4406492 1,2824082 1,1510247 1,0369765 991 2,5807995 1,9623583 1,646391 1,4406490 1,2824064 1,1510240 1,0369754		•	•	-	•	•	-	
983 2,5808400 1,9623802 1,6464052 1,4406571 1,2824134 1,1510295 1,0369804 984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623753 1,6464021 1,4406548 1,2824116 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623637 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623534 1,6463896 1,4406458 1,2824036 1,1510220 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	,	•	-		•
984 2,5808349 1,9623777 1,6464036 1,4406560 1,2824125 1,1510288 1,0369799 985 2,5808298 1,9623753 1,6464021 1,4406548 1,2824116 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5807995 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807945 1,9623583 1,646391 1,4406469 1,2824064 1,1510233 1,0369754 993 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744		,	•	•	,	•	•	•
985 2,5808298 1,9623753 1,6464021 1,4406548 1,2824116 1,1510281 1,0369793 986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623583 1,6463927 1,4406480 1,2824064 1,1510240 1,0369754 993 2,5807895 1,9623588 1,6463896 1,4406458 1,2824036 1,1510226 1,0369749 994 2,5807845 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,036973		•	•	-	•	•	•	•
986 2,5808248 1,9623728 1,6464005 1,4406537 1,2824108 1,1510274 1,0369787 987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463891 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807845 1,9623534 1,6463880 1,4406458 1,2824038 1,1510220 1,0369749 994 2,5807795 1,9623510 1,6463865 1,4406436 1,2824031 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,44		•	•	•	•	-	•	· ·
987 2,5808197 1,9623704 1,6463989 1,4406526 1,2824099 1,1510267 1,0369782 988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	,	•		•	· ·
988 2,5808146 1,9623680 1,6463974 1,4406514 1,2824090 1,1510261 1,0369776 989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824037 1,1510226 1,0369749 994 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	,	,	•	-	· ·
989 2,5808096 1,9623655 1,6463958 1,4406503 1,2824082 1,1510254 1,0369771 990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406424 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	-	•	•	•	· ·
990 2,5808045 1,9623631 1,6463942 1,4406492 1,2824073 1,1510247 1,0369765 991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	-	•	•	•	· ·
991 2,5807995 1,9623607 1,6463927 1,4406480 1,2824064 1,1510240 1,0369760 992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	-	•	•	•	· ·
992 2,5807945 1,9623583 1,6463911 1,4406469 1,2824056 1,1510233 1,0369754 993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	•	,	•	•	· ·
993 2,5807895 1,9623558 1,6463896 1,4406458 1,2824047 1,1510226 1,0369749 994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	•	•	•	•	•
994 2,5807845 1,9623534 1,6463880 1,4406447 1,2824038 1,1510220 1,0369744 995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		•	•	-	,	•	•	
995 2,5807795 1,9623510 1,6463865 1,4406436 1,2824030 1,1510213 1,0369738 996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733		-	•	-	•	•	•	· ·
996 2,5807745 1,9623486 1,6463849 1,4406424 1,2824021 1,1510206 1,0369733			•	-	•	•	•	•
		•	•	-	•	-	•	•
		•	•	-	•	•	•	
998 2,5807646 1,9623438 1,6463819 1,4406402 1,2824004 1,1510193 1,0369722		•	•	-	•	•		
999 2,5807596 1,9623415 1,6463803 1,4406391 1,2823996 1,1510186 1,0369716		•	•	-	,	•	•	•
1000 2,5807547 1,9623391 1,6463788 1,4406380 1,2823987 1,1510179 1,0369711		•	•	-	•	•	•	•