

STATISTICAL METHODS FOR GROUNDWATER MONITORING

Second Edition

ROBERT D. GIBBONS

DULAL K. BHAUMIK

University of Illinois at Chicago

SUBHASH ARYAL

University of North Texas Health Science Center at Fort Worth

WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

Preface	xv
Acknowledgments	xxiii
Acronyms	xxv
1 NORMAL PREDICTION INTERVALS	1
1.1 Overview	1
1.2 Prediction Intervals for the Next Single Measurement from a Normal Distribution	2
1.3 Prediction Limits for the Next k Measurements from a Normal Distribution	4
1.4 Normal Prediction Limits with Resampling	8
1.5 Simultaneous Normal Prediction Limits for the Next k Samples	11
1.6 Simultaneous Normal Prediction Limits for the Next r of m Measurements at Each of k Monitoring Wells	15
1.7 Normal Prediction Limits for the Mean(s) of $m > 1$ Future Measurements at Each of k Monitoring Wells	27
1.8 Summary	32
2 NONPARAMETRIC PREDICTION INTERVALS	35
2.1 Overview	35
2.2 Pass 1 of m Samples	36

vii

2.3	Pass $m - 1$ of m Samples	48
2.4	Pass First or All $m - 1$ Resamples	51
2.5	Nonparametric Prediction Limits for the Median of m Future Measurements at Each of k Locations	64
2.6	Summary	65
3	PREDICTION INTERVALS FOR OTHER DISTRIBUTIONS	67
3.1	Overview	67
3.2	Lognormal Distribution	68
3.2.1	UPL for a Single Future Observation	68
3.2.2	Prediction Limits for $m = 1$ Future Measurement at Each of k Locations	69
3.3	Lognormal Prediction Limits for the Median of m Future Measurements	70
3.4	Lognormal Prediction Limits for the Mean of m Future Measurements	71
3.5	Poisson Distribution	72
3.5.1	Poisson Prediction Limits	74
3.5.2	Discussion	75
3.6	Summary	76
4	GAMMA PREDICTION INTERVALS AND SOME RELATED TOPICS	77
4.1	Overview	77
4.2	Gamma Distribution	77
4.2.1	Prediction Limits for a Single Measurement from a Gamma Distribution	78
4.2.2	Simultaneous Gamma Prediction Limits for the Next r of m Measurements at Each of k Monitoring Wells	80
4.3	Comparison of the Gamma Mean to a Regulatory Standard	94
4.4	Summary	95
5	TOLERANCE INTERVALS	97
5.1	Overview	97
5.2	Normal Tolerance Limits	98
5.3	Poisson Tolerance Limits	103
5.4	Gamma Tolerance Limits	105
5.5	Nonparametric Tolerance Limits	109
5.6	Summary	109
6	METHOD DETECTION LIMITS	111
6.1	Overview	111
6.2	Single Concentration Designs	112
6.2.1	Kaiser–Currie Method	112

6.2.2	USEPA–Glaser et al. Method	118
6.3	Calibration Designs	120
6.3.1	Confidence Intervals for Calibration Lines	120
6.3.2	Tolerance Intervals for Calibration Lines	121
6.3.3	Prediction Intervals for Calibration Lines	122
6.3.4	Hubaux and Vos Method	122
6.3.5	The Procedure Due to Clayton and Co-Workers	124
6.3.6	A Procedure Based on Tolerance Intervals	125
6.3.7	MDLs for Calibration Data with Nonconstant Variance	128
6.3.8	Experimental Design of Detection Limit Studies	128
6.3.9	Obtaining the Calibration Data	130
6.4	Summary	136
7	PRACTICAL QUANTITATION LIMITS	137
7.1	Overview	137
7.2	Operational Definition	138
7.3	A Statistical Estimate of the PQL	138
7.4	Derivation of the PQL	140
7.5	A Simpler Alternative	142
7.6	Uncertainty in Y_{α}^*	142
7.7	The Effect of the Transformation	143
7.8	Selecting N	144
7.9	Summary	144
8	INTERLABORATORY CALIBRATION	147
8.1	Overview	147
8.2	General Random-Effects Regression Model for the Case of Heteroscedastic Measurement Errors	148
8.2.1	Rocke and Lorenzato Model	148
8.3	Estimation of Model Parameters	149
8.3.1	Iteratively Reweighted Maximum Marginal Likelihood	149
8.3.2	Method of Moments	151
8.3.3	Computing a Point Estimate for an Unknown True Concentration	152
8.3.4	Confidence Region for an Unknown Concentration	153
8.4	Applications of the Derived Results	154
8.5	Summary	159
9	CONTAMINANT SOURCE ANALYSIS	161
9.1	Overview	161
9.2	Statistical Classification Problems	162
9.2.1	Classical Discriminant Function Analysis	162

9.2.2	Parameter Estimation	164
9.3	Nonparametric Methods	164
9.3.1	Kernel Methods	165
9.3.2	The k -Nearest-Neighbor Method	166
9.4	Summary	189
10	INTRA-WELL COMPARISON	191
10.1	Overview	191
10.2	Shewhart Control Charts	192
10.3	CUSUM Control Charts	193
10.4	Combined Shewhart-CUSUM Control Charts	193
10.4.1	Assumptions	193
10.4.2	Procedure	194
10.4.3	Detection of Outliers	195
10.4.4	Existing Trends	196
10.4.5	A Note on Verification Sampling	196
10.4.6	Updating the Control Chart	197
10.4.7	Statistical Power	197
10.5	Prediction Limits	200
10.6	Pooling Variance Estimates	201
10.7	Summary	204
11	TREND ANALYSIS	205
11.1	Overview	205
11.2	Sen Test	206
11.3	Mann-Kendall Test	208
11.4	Seasonal Kendall Test	211
11.5	Some Statistical Properties	214
11.6	Summary	215
12	CENSORED DATA	217
12.1	Conceptual Foundation	218
12.2	Simple Substitution Methods	219
12.3	Maximum Likelihood Estimators	220
12.4	Restricted Maximum Likelihood Estimators	224
12.5	Linear Estimators	225
12.6	Alternative Linear Estimators	231
12.7	Delta Distributions	234
12.8	Regression Methods	236
12.9	Substitution of Expected Values of Order Statistics	238
12.10	Comparison of Estimators	240

12.11	Some Simulation Results	242
12.12	Summary	244
13	NORMAL PREDICTION LIMITS FOR LEFT-CENSORED DATA	245
13.1	Prediction Limit for Left-Censored Normal Data	246
13.1.1	Construction of the Prediction Limit	246
13.1.2	Simple Imputed Upper Prediction Limit (SIUPL)	247
13.1.3	Improved Upper Prediction Limit (IUPL)	248
13.1.4	Modified Upper Prediction Limit (MUPL)	248
13.1.5	Modified Average Upper Prediction Limit (MAUPL)	248
13.2	Simulation Study	249
13.3	Summary	253
14	TESTS FOR DEPARTURE FROM NORMALITY	257
14.1	Overview	257
14.2	A Simple Graphical Approach	258
14.3	Shapiro-Wilk Test	262
14.4	Shapiro-Francia Test	264
14.5	D'Agostino Test	267
14.6	Methods Based on Moments of a Normal Distribution	267
14.7	Multiple Independent Samples	272
14.8	Testing Normality in Censored Samples	276
14.9	Kolmogorov-Smirnov Test	277
14.10	Summary	277
15	VARIANCE COMPONENT MODELS	281
15.1	Overview	281
15.2	Least-Squares Estimators	282
15.3	Maximum Likelihood Estimators	285
15.4	Summary	288
16	DETECTING OUTLIERS	289
16.1	Overview	289
16.2	Rosner Test	291
16.3	Skewness Test	295
16.4	Kurtosis Test	295
16.5	Shapiro-Wilk Test	295
16.6	E_m statistic	296
16.7	Dixon Test	296
16.8	Summary	301

17 SURFACE WATER ANALYSIS	303
17.1 Overview	303
17.2 Statistical Considerations	305
17.2.1 Normal LCL for a Percentile	306
17.2.2 Sampling Frequency	307
17.2.3 Lognormal LCL for a Percentile	308
17.2.4 Nonparametric LCL for a Percentile	309
17.3 Statistical Power	309
17.4 Summary	314
18 ASSESSMENT AND CORRECTIVE ACTION MONITORING	317
18.1 Overview	317
18.2 Strategy	318
18.3 LCL or UCL?	322
18.4 Normal Confidence Limits for the Mean	323
18.5 Lognormal Confidence Limits for the Median	324
18.6 Lognormal Confidence Limits for the Mean	324
18.6.1 The Exact Method	324
18.6.2 Approximating Land's Coefficients	324
18.6.3 Approximate Lognormal Confidence Limit Methods	329
18.7 Nonparametric Confidence Limits for the Median	331
18.8 Confidence Limits for Other Percentiles of the Distribution	332
18.8.1 Normal Confidence Limits for a Percentile	332
18.8.2 Lognormal Confidence Limits for a Percentile	333
18.8.3 Nonparametric Confidence Limits for a Percentile	334
18.9 Summary	335
19 REGULATORY ISSUES	337
19.1 Regulatory Statistics	337
19.2 Methods to Be Avoided	338
19.2.1 Analysis of Variance (ANOVA)	338
19.2.2 Risk-Based Compliance Determinations: Comparisons to ACLs and MCLs	339
19.2.3 Cochran's Approximation to the Behrens Fisher <i>t</i> -Test	342
19.2.4 Control of the False Positive Rate by Constituents	344
19.2.5 USEPA's 40 CFR Computation of MDLs and PQLs	344
19.3 Verification Resampling	345
19.4 Inter-Well versus Intra-Well Comparisons	346
19.5 Computer Software	347
19.6 More Recent Developments	348

20 SUMMARY	351
Topic Index	366