

J.D. Jobson

Applied Multivariate Data Analysis

Volume II: Categorical and Multivariate Methods

With 85 illustrations in 108 parts

With a diskette

Springer-Verlag

New York Berlin Heidelberg London Paris
Tokyo Hong Kong Barcelona Budapest

Contents

Preface	vii
Chapter 6	
CONTINGENCY TABLES	1
6.1 Multivariate Data Analysis, Data Matrices and Measurement Scales	1
6.1.1 Data Matrices	2
6.1.2 Measurement Scales	7
Quantitative Scales, Qualitative Scales, Measurement Scales and Analysis	
6.1.3 Data Collection and Statistical Inference	8
Probability Samples and Random Samples, Exploratory and Confirmatory Analysis	
6.1.4 An Outline of the Techniques to be Studied	10
Topics in Volume II	
6.2 Two-Dimensional Contingency Tables	11
6.2.1 Bivariate Distributions for Categorical Data	12
Joint Density Table, Independence, Row and Column Proportions, Row and Column Profiles, Odds Ratios	
6.2.2 Statistical Inference in Two-Dimensional Tables	17
The Two-Dimensional Contingency Table, Sampling Models for Contingency Tables, Multinomial, Hy- pergeometric, Poisson, Product Multinomial, Test of Independence, Sampling Model Assumptions, Pois- son Distribution, Product Multinomial Distribution, Standardized Residuals, Correspondence Analysis	
6.2.3 Measures of Association	24
Goodman and Kruskal's Lambda, Inference for Lambda	
6.2.4 Models for Two-Dimensional Tables	27
Equal Cell Probability Model, Constant Row or Col- umn Densities, The Independence Model as a Com- posite of Three Simple Models, The Saturated Model, Loglinear Characterization for Cell Densities, A Log- linear Model for Independence, Parameters for the Loglinear Model, The Loglinear Model with Interac- tion, Matrix Notation for Loglinear Model	

6.2.5	Statistical Inference for Loglinear Models	35
	The Loglinear Model Defined in Terms of Cell Frequencies, Multiplicative Form of the Loglinear Model, Estimation for the Loglinear Model, Standardized Estimates of Loglinear Parameters, A Loglinear Representation for Some Simpler Models, Inference Procedures for the Three Simple Models	
6.2.6	An Additive Characterization for Cell Densities	42
6.2.7	Two-Dimensional Contingency Tables in a Multivariate Setting	43
	Simpson's Paradox	
6.2.8	Other Sources of Information	46
6.3	Multidimensional Contingency Tables	46
6.3.1	The Three-Dimensional Contingency Table	47
	Models for Three-Way Tables, Inference for the Independence Model, Other Models for Three-Way Tables, Partial Independence, Conditional Independence, No Three-Way Interaction, Saturated Model, Loglinear Models for Three-Way Tables, Definitions of Parameters in Terms of Cell Frequencies, Independence Model, Partial Independence Model, Conditional Independence Model, No Three-Way Interactions Model, Saturated Model, Multiplicative Form of the Loglinear Model, Hierarchical Models, Notation for Loglinear Models, Model Selection, Standardized Estimates and Standardized Residuals, Summary of Loglinear Model Fitting Procedure, Product Multinomial Sampling	
6.3.2	Some Examples	60
	Three-way Interaction, Goodness of Fit and Model Selection	
6.3.3	Four-Dimensional Contingency Tables and Stepwise Fitting Procedures	70
	Stepwise Model Selection, Tests of Partial and Marginal Association, Marginal Association	
6.3.4	The Effects of Collapsing a Contingency Table and Structural Zeroes	77
	Collapsing Contingency Tables, Random Zeroes, Structural Zeroes and Incomplete Tables, Quasi-loglinear Models for Incomplete Tables	

6.3.5	Logit Models for Response Variables The Logit Function, Fitting a Logit Model, Relationship to Logistic Regression, Polychotomous Response Variables	82
6.3.6	Other Sources of Information	87
6.4	The Weighted Least Squares Approach	87
6.4.1	The Weighted Least Squares Theory The Product Multinomial Distribution Assumption, Sampling Properties of the Row Proportions, Determining Linear Functions Among the Row Proportions, The Linear Model to be Estimated, Determining the Weighted Least Squares Estimator	87
6.4.2	Statistical Inference for the Weighted Least Squares Procedure	96
6.4.3	Some Alternative Analyses Marginal Analysis, Continuation Differences, Averaging or Summing Response Functions, Weighted Sums for Ordinal Responses	98
6.4.4	Weighted Least Squares Estimation for Logit Models The Logit Model as a Special Case of a Weighted Least Squares Model, Continuation Ratios	102
6.4.5	Two or More Response Variables Defining Response Functions, Repeated Measurement Designs, Adding Interaction Effects	104
6.4.6	Other Sources of Information	115
	Cited Literature and References	116
	Exercises for Chapter 6	117
	Questions for Chapter 6	121
Chapter 7		
	MULTIVARIATE DISTRIBUTIONS, INFERENCE, REGRESSION and CANONICAL CORRELATION	131
7.1	Multivariate Random Variables and Samples	131
7.1.1	Multivariate Distributions and Multivariate Random Variables Joint Distribution, Partitioning the Random Variable, Conditional Distributions and Independence, Mean Vector and Covariance Matrix, Correlation Matrix	132

7.1.2	Multivariate Samples	136
	Sample Mean Vector and Covariance Matrix, Sample Correlation Matrix, Sums of Squares and Cross Product Matrices, Multivariate Central Limit Theorem	
7.1.3	Geometric Interpretations for Data Matrices	140
	p -Dimensional Space, n -Dimensional Space, Mahalanobis Distance and Generalized Variance, p -Dimensional Ellipsoid, Generalized Variance, Trace Measure of Overall Variance, Generalized Variance for Correlation Matrices, Eigenvalues and Eigenvectors for Sums of Squares and Cross Product Matrices	
7.1.4	Other Sources of Information	144
7.2	The Multivariate Normal Distribution	144
7.2.1	The Multivariate Normal	145
	Multivariate Normal Density, Constant Probability Density Contour, Linear Transformations, Distribution of Probability Density Contour	
7.2.2	Partitioning the Normal	146
	Marginal Distributions, Conditional Distributions, Multivariate Regression Function, Partial Correlation	
7.3	Testing for Normality, Outliers and Robust Estimation	148
7.3.1	Testing for Normality	148
	Mahalanobis Distances from the Sample Mean, Multivariate Skewness and Kurtosis, Transforming to Normality	
7.3.2	Multivariate Outliers	150
	Multivariate Outliers and Mahalanobis Distance, Testing for Multivariate Outliers, Multiple Outliers	
7.3.3	Robust Estimation	156
	Obtaining Robust Estimators of Covariance and Correlation Matrices, Multivariate Trimming	
7.3.4	Other Sources of Information	157
7.4	Inference for the Multivariate Normal	157
7.4.1	Inference Procedures for the Mean Vector	157
	Sample Likelihood Function, Hotelling's T^2 , Inference, Simultaneous Confidence Regions, Inferences for Linear Functions	

7.4.2	Repeated Measures Comparisons	160
	Repeated Measurements on a Single Variable, Profile Characterization, Repeated Measures in a Randomized Block Design, Necessary and Sufficient Conditions for Validity of Univariate F Test	
7.4.3	Mahalanobis Distance of the Mean Vector from the Origin	163
	Mahalanobis Distance of Mean Vector from the Origin, Application to Financial Portfolios	
7.4.4	Inference for the Covariance and the Correlation Matrices	165
	Wishart Distribution, Sphericity Test and Test for Independence, A Test for Zero Correlation, Test Statistics for Repeated Measures Designs, Test for Equal Variance-Equal Covariance Structure, Test for the Hyunh-Feldt Pattern, Equal Correlation Structure, Independent Blocks, Partial and Multiple Correlation	
7.4.5	Other Sources of Information	169
7.5	Multivariate Regression and Canonical Correlation	169
7.5.1	Multivariate Regression	170
	The Multivariate Regression Function, Estimation of the Multivariate Regression Model, Relationship to Ordinary Least Squares, Residuals, Influence, Outliers and Cross Validation, Estimation of the Error Covariance Matrix, Relationship to Multiple Linear Regression, Testing the Hypothesis that Some Coefficients are Zero, Other Tests, Inferences for Linear Functions, Relationship to Generalized Least Squares, Zellner's Seemingly Unrelated Regression Model	
7.5.2	Canonical Correlation	181
	Derivation of Canonical Relationships, An Eigenvalue Problem, The Canonical Variables, Sample Canonical Correlation Analysis, Canonical Weights and Canonical Variables, Inference for Canonical Correlation, An Alternative Test Statistic, Structure Correlations or Canonical Loadings, Redundancy Analysis and Proportion of Variance Explained, Redundancy Measure for a Given Canonical Variate, Total Redundancy, Relation to Multiple Regression, Residuals, Influence, Outliers and Cross Validation	
7.5.3	Other Sources of Information	190
	Cited Literature and References	191
	Exercises for Chapter 7	193

Questions for Chapter 7	195
Chapter 8	
MANOVA, DISCRIMINANT ANALYSIS and QUALITATIVE RESPONSE MODELS	209
8.1 Multivariate Analysis of Variance	209
8.1.1 One-Way Multivariate Analysis of Variance	209
Comparison to Univariate Analysis of Variance, Notation for Several Multivariate Populations, Mean Vector for Group k and Common Covariance Matrix, Grand Mean Vector, Notation for Samples, Sample Mean Vector and Sample Covariance Matrix for Group k , Sample Grand Mean Vector, The Multivariate Analysis of Variance Model, Within Group Sum of Squares Matrix, Among Group Sum of Squares Matrix, Total Sum of Squares Matrix, Statistical Inference for MANOVA, Wilk's Lambda Likelihood, Ratio F -Statistic, An Alternative Test Statistic, Correlation Ratio, The Special Case of Two Groups, A Bonferroni Approximation, Multiple Comparison Procedures Based on Two Group Comparisons, Testing for the Equality of Covariance Matrices	
8.1.2 Indicator Variables, Multivariate Regression and Analysis of Covariance	222
Some Relationships to the Multivariate Regression Test for $H_0: \mathbf{ABM} = 0$, Cell Parameter Coding, The Non-Full Rank Design Matrix, Multivariate Analysis of Covariance	
8.1.3 Profile Analysis with Repeated Measurements	229
Comparing Profiles, Parallel Profiles, Equal Profiles Given Parallel Profiles, Horizontal Profiles Given Parallel Profiles, Horizontal Profiles	
8.1.4 Balanced Two-Way MANOVA	234
The Model, Sums of Squares Matrices, Inference, The Multivariate Paired Comparison Test	
8.1.5 An Unbalanced MANOVA with Covariate	239
8.1.6 Other Sources of Information	241
8.2 Discriminant Analysis	242
8.2.1 Fisher's Discriminant Criterion and Canonical Discriminant Analysis	244
Fisher's Discriminant Criterion, An Eigenvalue Problem, Canonical Discriminant Functions, Inferences for Canonical Discriminant Functions, Bartlett's Test,	

An Alternative Test Statistic- F , Interpretation of the Discriminant Analysis Solution, Interpretation Using Correlations, Graphical Approach to Group Characterization, Comparison of Correlation Coefficients and Discriminant Function Coefficients, Effect of Correlation Structure on Discriminant Analysis, Discriminant Analysis and Canonical Correlation, Discriminant Analysis and Dimension Reduction	
8.2.2 Discriminant Functions and Classification	258
Discrimination Between Two Groups with Parameters Known, Classification of an Unknown, Fisher Criterion and Mahalanobis Distance, Maximum Likelihood Criterion, Minimum Total Probability of Misclassification Criterion, Bayes Theorem Criterion, Minimax Criterion, Minimum Cost Criterion, Summary, Quadratic Discriminant Function and Unequal Covariance Matrices, Classification in Practice, Evaluation of a Discriminant Function as a Classification Mechanism, Split Sample, Jackknife Procedure, Multiple Group Classification, Bias When Parameters are Unknown	
8.2.3 Tests of Sufficiency and Variable Selection	274
Two Groups, More Than Two Groups	
8.2.4 Discrimination Without Normality	277
Discrimination Using Ranks, Nearest Neighbor Method	
8.2.5 Other Sources of Information	278
8.3 Qualitative Response Regression Models and Logistic Regression	278
8.3.1 The Dichotomous Response Model	279
The Point Binomial, Probability as a Function of Other Variables, Alternative Response Functions, Logistic Regression with c Explanatory Variables, Maximum Likelihood Estimation for Dichotomous Logistic Regression, Newton-Raphson Procedure, Inference for the Dichotomous Logistic Regression Model, Comparing Nested Models and Inference for Coefficients, Goodness of Fit, Hosmer-Lemeshow Goodness of Fit Test, Covariance Matrix for Estimated Coefficients, The Role of the Intercept and Categorical Variables, Testing for Zero Intercept, Dummy Variables as Explanatory Variables - A Caution, The Fitted Model and Classification, The Jackknife Approach, Stepwise Logistic Regression, Influence Di-	

agnostics, The Chi Statistic, The Deviance Statistic, Leverage, Influence, The DFBETA Measure	
8.3.2 The Probit Model	299
8.3.3 Logistic Regression and Probit Analysis: A Second Example	303
8.3.4 Multiple Observations and Design Variables The Model and Maximum Likelihood Estimation, The Chi and Deviance Statistics, Weighted Least Squares or Minimum Logit Chi-Square Estimation	304
8.3.5 Other Sources of Information	306
8.3.6 The Multinomial Logit Model Parameterization of the Model, Inference for the Multi- nomial Logit, Using Multinomial Logit Models, Es- timation Using Single Equation Methods, Continua- tion Ratios, Other Nested Partitions,	306
8.3.7 Other Sources of Information	321
8.3.8 The Conditional Logit Model and Consumer Choice	321
8.3.9 Multivariate Qualitative Response Models Loglinear Models for Dependent Variables, Relation Between Loglinear Parameters and Logits, A Condi- tional Probability Approach	322
Cited Literature and References	327
Exercises for Chapter 8	329
Questions for Chapter 8	334
Chapter 9	
PRINCIPAL COMPONENTS, FACTORS and CORRESPONDENCE ANALYSIS	345
9.1 Principal Components	346
9.1.1 A Classic Example	346
9.1.2 An Ad Hoc Approach	346
9.1.3 The Principal Components Approach Characterizing the First Principal Component, The Eigenvalue Problem, Generalization to r Principal Components, Spectral Decomposition, The Full Rank Case, Alternative Characterizations and Geometry, Principal Components and Multivariate Random Vari- ables, Principal Component Scores	350
9.1.4 The Various Forms of $X'X$ and Principal Components Interpretations Using Correlations, Standardized Prin- cipal Components, Communality or Variance Explained,	367

How Many Principal Components, Average Criterion, Geometric Mean Criterion, A Test for Equality of Eigenvalues in Covariance Matrices, A Cross Validation Approach, Should all the Variables be Retained	
9.1.5 Principal Components, Multiple Regression and Supplementary Points	378
Multiple Regression, Supplementary Dimensions and Points	
9.1.6 Outliers and Robust Principal Components Analysis	381
Identification of Outliers, Influence, Robust Principal Components Analysis, Rank Correlation and Robust Principal Components Analysis	
9.1.7 Other Sources of Information	388
9.2 The Exploratory Factor Analysis Model	388
9.2.1 The Factor Analysis Model and Estimation	389
The Model, Factor Analysis Using the Correlation Matrix, Indeterminacy, Estimation of the Factor Model Using Principal Components, Estimation of the Common Factor Model, Determination of the Number of Factors, A Useful Preliminary Test, Scree Test, The Broken Stick Model, Equal Correlation Structure and the Number of Factors, Principal Factor Approach	
9.2.2 Factor Rotation	398
The Theory of Rigid Rotation, Varimax, Other Rotation Methods, Quartimax Criterion, Orthomax, Oblique Rotation, Procrustes Rotation, The Geometry of Factor Analysis	
9.2.3 Factor Scores	410
9.2.4 The Maximum Likelihood Estimation Method	413
The Maximum Likelihood Approach, Goodness of Fit, Cross Validation, Akaike and Schwartz Criteria	
9.2.5 Results From a Simulation Study	417
9.2.6 A Second Example	419
9.2.7 Other Sources of Information	426
9.3 Singular Value Decomposition and Matrix Approximation	426
9.3.1 Singular Value Decomposition and Principal Components	427
9.3.2 Biplots and Matrix Approximation	428
Constructing Biplots, The Principal Components Biplot, Covariance Biplot, Symmetric Biplot	

9.3.3 Other Sources of Information	431
9.4 Correspondence Analysis	431
9.4.1 Correspondence Analysis for Two-Dimensional Tables Some Notation, Correspondence Matrix and Row and Column Masses, Row and Column Profiles, Departure from Independence, Averaging the Profiles, Relationship to Pearson Chi-square Statistic, Total Inertia, Generalized Singular Value Decomposition, Coordinates for Row and Column Profiles, Partial Contributions to Total Inertia, Squared Cosines, Principle of Distributional Equivalence, Generalized Least Squares Approximation, Relationship to Generalized Singular Value Decomposition of O , Row and Column Profile Deviations and Eigenvectors, Correspondence Analysis for Multidimensional Tables	433
9.4.2 Other Sources of Information	453
9.4.3 Correspondence Analysis and Frequency Response Tables A Dual Scaling Approach, Review of One-way ANOVA Notation, Scaling the Response Categories, Some Alternative Approaches to Correspondence Analysis, Bivariate Correlation, Simultaneous Linear Regression, Canonical Correlation	453
9.4.4 Other Sources of Information	461
9.4.5 Correspondence Analysis in Multidimensional Tables Multiple Correspondence Analysis and Burt Matrices	462
9.4.6 Other Sources of Information	465
Cited Literature and References	467
Exercises for Chapter 9	469
Questions for Chapter 9	474
Chapter 10	
CLUSTER ANALYSIS and MULTIDIMENSIONAL SCALING	483
10.1 Proximity Matrices Derived from Data Matrices	484
10.1.1 The Measurement of Proximity Between Objects Similarity, Dissimilarity, Euclidean Distance, Using Mean-Centered Variables, Euclidean Distance in Matrix Form, Standardized Euclidean Distance, Mahalanobis Distance and Multivariate Distance, Euclidean Distance and the Centroid, Manhattan or City Block	486

Metric, Minkowski Metrics, Distance Measures Averaged Over Variables, Correlation Type Measures of Similarity, Similarity Matrices, Double Mean-Centered, Profile Shape, Scatter and Level, Some Relationships Between Similarity and Euclidean Distance, Proximity Measures for Categorical Data, Matching Coefficients for Binary Variables, Mixtures of Categorical and Interval Scaled Variables

10.1.2	The Measurement of Proximity Between Groups Single Linkage or Nearest Neighbor, Complete Linkage of Furthest Neighbor, Average Linkage, An Algorithm for Updating the Proximity Measures, Distance Between Centroids, Incremental Sums of Squares, Relationship to Analysis of Variance, Algorithms for Determining Proximity, Measures Based on Centroids and Sums of Squares, Ultrametric Inequality, Sums of Squares Derived from MANOVA Matrices, A Multivariate Measure of Proximity	508
10.2	Cluster Analysis	518
10.2.1	Hierarchical Methods Agglomerative versus Divisive Processes, Comparison of Group Proximity Measures, Some Multivariate Approaches to Hierarchical Clustering, An Example with Outliers	519
10.2.2	Assessing the Hierarchical Solution and Cluster Choice Dendograms and Derived Proximities, Cophenetic Correlation and Cluster Validity, Stress, Alternative Derived Proximities Based on Centroids, Choosing the Number of Clusters, A Binary Data Example, Test Statistics for Number of Clusters, Some ANOVA-Type Statistics, Pseudo- F , Pseudo- t^2 and Beales' F -Ratio, R^2 -Type Measures, Correlation-Type Measures of Cluster Quality, Point-Biserial Correlation, Gamma and $G(+)$,	534
10.2.3	Combining Hierarchical Cluster Analysis With Other Multivariate Methods Interpretation of the Cluster Solution, ANOVA, MANOVA and Discriminant Analysis, Principal Components and Factor Analysis, Principal Components Analysis Prior to Cluster Analysis	553

10.2.4 Other Clustering Methods	559
Partitioning Methods, The k -Means Algorithm, Selecting the Initial Partition, Classification Typologies and Q -Sort Methods, Density Methods, Clumping Techniques or Fuzzy Clustering	
10.2.5 Cluster Validity and Cluster Analysis Methodology	563
Cluster Validity, Monte Carlo Studies, The Underlying Cluster Population, Evaluation of Clustering Algorithms, Evaluation of Internal Criterion Measures, Cluster Choice, Variable Standardization Procedures, On the Measurement of Cluster Recovery and External Measurement Criteria	
10.2.6 Other Sources of Information	568
10.3 Multidimensional Scaling	568
10.3.1 Metric Multidimensional Scaling	570
Constructing a Positive Semidefinite Matrix Based on D , The Fundamental Theorem of MDS, The MDS Solution, An Approximate Solution, Metric Multidimensional Scaling Beginning with D , Relation to Cluster Analysis, Improving the Solution, Using Similarities, Metric MDS and Principal Coordinates Analysis, Relation to Cluster Analysis, An Alternative Derivation for A , The Additive Constant Problem, Application of Metric Scaling	
10.3.2 Nonmetric Multidimensional Scaling	584
Ordinal Scaling, Shepard-Kruskal Algorithm, The Nonmetric Phase and Monotone Regression, The Pool Adjacent Violators Algorithm, Ties and Types of Monotonicity, Ties in the Original Dissimilarities, The Metric Phase, The Evaluation Phase, Selection and Interpretation Phase, Monte Carlo Studies of the Stress Function, The ALSCAL Algorithm	
10.3.3 Other Scaling Models	601
Individual Difference Models, Preference Models and Multidimensional Unfolding	
10.3.4 Other Sources of Information	602
Cited Literature and References	603
Exercises for Chapter 10	606
Questions for Chapter 10	612

APPENDIX	617
1. Matrix Algebra	617
1.1 Matrices	617
Matrix, Transpose of a Matrix, Row Vector and Column Vector, Square Matrix, Symmetric Matrix, Diagonal Elements, Trace of a Matrix, Null or Zero Matrix, Identity Matrix, Diagonal Matrix, Submatrix	
1.2 Matrix Operations	620
Equality of Matrices, Addition of Matrices, Additive Inverse, Scalar Multiplication of a Matrix, Product of Two Matrices, Multiplicative Inverse, Idempotent Matrix, Kronecker Product	
1.3 Determinants and Rank	625
Determinant, Nonsingular, Relation Between Inverse and Determinant, Rank of a Matrix	
1.4 Quadratic Forms and Positive Definite Matrices	629
Quadratic Form, Congruent Matrix, Positive Definite, Positive Semidefinite, Negative Definite, Non-negative Definite	
1.5 Partitioned Matrices	630
Product of Partitioned Matrices, Inverse of a Partitioned Matrix, Determinant of a Partitioned Matrix	
1.6 Expectations of Random Matrices	632
1.7 Derivatives of Matrix Expressions	633
2. Linear Algebra	634
2.1 Geometric Representation for Vectors	634
n Dimensional Space, Directed Line Segment, Coordinates, Addition of Vectors, Scalar Multiplication, Length of a Vector, Angle Between Vectors, Orthogonal Vectors, Projection	
2.2 Linear Dependence And Linear Transformations	636
Linearly Dependent Vectors, Linearly Independent Vectors, Basis for an n -Dimensional Space, Generation of a Vector Space and Rank of a Matrix, Linear Transformation, Orthogonal Transformation, Rotation, Orthogonal Matrix	
2.3 Systems of Equations	639
Solution Vector for a System of Equations, Homogeneous Equations – Trivial and Nontrivial Solutions	

2.4 Column Spaces, Projection Operators and Least Squares	640
Column Space, Orthogonal Complement, Projection, Ordinary Least Squares Solution Vector, Idempotent Matrix – Projection Operator	
3. Eigenvalue Structure and Singular Value Decomposition	642
3.1 Eigenvalue Structure for Square Matrices	642
Eigenvalues and Eigenvectors, Characteristic Polynomial, Characteristic Roots, Latent Roots, Eigenvalues, Eigenvalues and Eigenvectors for Real Symmetric Matrices and Some Properties, Spectral Decomposition, Matrix Approximation, Eigenvalues for Nonnegative Definite Matrices	
3.2 Singular Value Decomposition	647
Left and Right Singular Vectors, Complete Singular Value Decomposition, Generalized Singular Value Decomposition, Relationship to Spectral Decomposition and Eigenvalues	
DATA APPENDIX FOR VOLUME II	651
Introduction	651
Data Set V1, Data Set V2, Data Set V3, Data Set V4, Data Set V5, Data Set V6, Data Set V7, Data Set V8, Data Set V9, Data Set V10, Data Set V11, Data Set V12, Data Set V13, Data Set V14, Data Set V15, Data Set V16, Data Set V17, Data Set V18, Data Set V19, Data Set V20, Data Set V21, Data Set V22	
Table V1	658
Table V2	660
Table V3	662
Table V4	663
Table V5	667
Table V6	670
Table V7	674
Table V8	678
Table V9	682
Table V10	684
Table V11	686
Table V12	688
Table V13	690
Table V14	694
Table V15	696
Table V16	697

Table V17	699
Table V18	700
Table V19	700
Table V20	701
Table V21	702
Table V22	703

AUTHOR INDEX	711
--------------	-----

SUBJECT INDEX	714
---------------	-----