

Please Visit: www.iasri.res.in/design

**EXPERIMENTS WITH MIXTURES:
A BIBLIOGRAPHY**

**VK GUPTA
KL KALRA
RAJENDER PARSAD**

**Indian Agricultural Statistics Research Institute
(I.C.A.R.)
Library Avenue, Pusa, New Delhi - 110 012
2008**

This document is an attempt to prepare a bibliography on experiments with mixtures. This bibliography is important in view of the tremendous applications of the designs for experiments with mixtures in many areas of research, particularly the industry, the agriculture, food technology, etc. Although every effort has been made to prepare an exhaustive bibliography, yet no claim is made to have achieved this. There may be many omissions. The readers are requested to please inform us if they come across some useful reference not listed in this bibliography. This document can also be seen at www.iasri.res.in/design/

The authors are available at:

vkgupta@iasri.res.in

klkalra@iasri.res.in

rajender@iasri.res.in

The authors would like to express their sincere thanks to Dr. Bikas Sinha, Dr. NK Mandal, Dr. P Das and Dr. Manisha Pal for their help and support in preparing this bibliography. The authors would also like to express their thanks to Mrs. Jyoti Gangwani, Technical Officer, for her support in documentation of this bibliography.

Bibliography

1. Aggarwal, M.L., Singh, P., and Gupta, N. (2004). Orthogonal block designs in two blocks for second degree K -model. *Statistics and Probability Letters*, **66(4)**, 423-434.
2. Aggarwal, M.L., and Singh, P. (2006). D -optimal designs in two orthogonal blocks for Darroch and Waller's quadratic model in constrained mixture components. *Metron*, **64(3)**, 315-326.
3. Aggarwal, M.L., Singh, P. and Chan, L.Y. (2007). Optimal designs in $(q - 1)$ orthogonal blocks for Darroch and Waller's quadratic model in mixture model in q components. *Journal of Statistical Theory and Practice*, **1(3-4)**, 465-477.
4. Agreda, C.L. and Agreda, V.H. (1989). Designing mixture experiments. *Chemtech*, **19**, 573-575.
5. Aitchison, J. (1982). The statistical analysis of compositional data (with discussion). *Journal of Royal Statistical Society*, **B44(2)**, 139-177.
6. Aitchison, J. (1985). A general class of distributions on the simplex. *Journal of the Royal Statistical Society*, **B47**, 136-146.
7. Aitchison, J. and Bacon-Shone, J. (1984). Log contrast models for experiments with mixtures. *Biometrika*, **71(2)**, 323-330.
8. Akay, K.U. (2007). A note on model selection in mixture experiments. *Journal of Mathematics and Statistics*, **3(3)**, 93-99.
9. Andere-Rendon, J., Montgomery, D.C., and Rollier, D.A. (1997). Design of mixture experiments using Bayesian D -optimality. *Journal of Quality Technology*, **29**, 451-463.
10. Anderson, M.J. and Whitcomb, P.J. (1996). Optimization of paint formulations made easy with computer-aided design of experiments for mixtures. *Journal of Coatings Technology*, **68**, 71-75.
11. Anik, S.T. and Sukumar, L. (1981). Extreme vertices design in formulation development: solubility of butoconazole nitrate in a multi-component system. *Journal of Pharmaceutical Sciences*, **70**, 897-900.
12. Atkinson, A.C. and Donev, A.N. (1996). *Optimum Experimental Designs*. Clarendon Press, Oxford.
13. Atwood, C.L. (1969). Optimal and efficient designs of experiments. *Annals of Mathematical Statistics*, **40(5)**, 1570-1602.

14. Batra, P. K., Prasad, R. and Khanduri, O.P. (1999a). *Some Statistical Studies relating to Design and Analysis of Experiments Involving Fixed Quantity of Inputs*. Technical Report, IASRI, New Delhi.
15. Batra, P.K., Parsad, R., Gupta, V.K. and Khanduri, O.P. (1999b). A strategy for analysis of experiments involving split application of fertilizer. *Statistics and Applications*, **1**, 175-187.
16. Becker, N.G. (1968). Models for the response of a mixture. *Journal of the Royal Statistical Society*, **B30(2)**, 349-358.
17. Becker, N.G. (1969). Regression problems when the predictor variables are proportions. *Journal of the Royal Statistical Society*, **B31(1)**, 107-112.
18. Becker, N.G. (1970). Mixture designs for a model linear in the proportions. *Biometrika*, **57(2)**, 329-338.
19. Becker, N.G. (1978). Models and designs for experiments with mixtures. *Australian Journal of Statistics*, **20(3)**, 195-208.
20. Belloto, R.J. Jr., Dean, A.M., Moustafa, M.A., Molokhia, A.M., Gouda, M.W. and Sokoloski, T.D. (1985). Statistical techniques applied to solubility predictions and pharmaceutical formulations: an approach to problem solving using mixture response surface methodology. *International Journal of Pharmaceutics*, **23**, 195-207.
21. Berliner, L.M. (1987). Bayesian control in mixture models. *Technometrics*, **29(4)**, 455-460.
22. Box, G.E.P. (1952). Multi-factor designs of first order. *Biometrika*, **39**, 49-57.
23. Box, G.E.P. and Behnken, D.W. (1960). Some new three level designs for the study of quantitative variables. *Technometrics*, **2**, 455-475 (Corrections, **3**, 131; **3**, 576).
24. Box, G.E.P. and Draper, N.R. (2007). *Response Surfaces, Mixtures and Ridge Analysis*. New York: John Wiley.
25. Box, G.E.P. and Wilson, K.B. (1951). On the experimental attainment of optimal conditions. *Journal of the Royal Statistical Society*, **B13**, 1-45.
26. Cafaggi, S., Leardi, R., Parodi, B., Caviglioli, G. and Bignardi, G. (2003). An example of application of a mixture design with constraints to a pharmaceutical formulation. *Chemometrics and Intelligent Laboratory Systems*, **65(1)**, 139-147.
27. Cain, M. and Price, M.L.R. (1986). Optimal mixture design. *Applied Statistics*, **35**, 1-7.

28. Chakrabarti, H. and Mandal, N.K. (1995). Mixture experiments: All variance and minimum-bias designs. *Calcutta Statistical Association Bulletin*, **45(179-180)**, 219-234.
29. Chan, L.Y. (1986). *Optimal design for experiments with mixtures*. Ph.D. Thesis, University of Hong Kong, Hong Kong.
30. Chan, L.Y. (1988). Optimal design for a linear log contrast model for experiments with mixtures. *Journal of Statistical Planning and Inference*, **20**, 105-113.
31. Chan, L.Y. (1989). Erratum: "Optimal design for a linear log contrast model for experiments with mixtures". *Journal of Statistical Planning and Inference*, **21(1)**, 129.
32. Chan, L.Y. (1992). D-optimal design for a quadratic log contrast model for experiments with mixtures. *Communications in Statistics: Theory and Methods*, **21(10)**, 2909-2930.
33. Chan, L.Y. (1995). A review on optimal design for mixture models. *Five decades as a Mathematician and Educator - On the 80th birth day of Professor Yung-Chow Wong* (Edited by Chan K.Y. and Liu, M.C.), World Scientific Press, Singapore, 45-88.
34. Chan, L.Y. (2000). Optimal designs for experiments with mixtures: a survey. *Communications in Statistics: Theory and Methods (Special Issue)*, **29(9-10)**, 2281-2312.
35. Chan, L.Y. and Guan, Y.N. (1994). Designs in mixture models with inverse terms for two components. *Private Communication*.
36. Chan, L.Y., Guan, Y.N. and Zhang, C.Q. (1998). A-optimal designs for an additive quadratic mixture model. *Statistica Sinica*, **8(3)**, 979-990.
37. Chan, L.Y. and Guan, Y.N. (2001). A- and D- optimal designs for a log contrast model for experiments with mixture. *Journal of Applied Statistics*, **28(5)**, 537-546.
38. Chan, L.Y., Jiang, Y.C. and Guan, Y.N. (1995). D-optimal axial designs for an additive quadratic mixture model. *Proceedings of the Workshop on Quasi-Monte Carlo Methods and their Applications, December 11, 1995, Hong Kong Baptist University, Hong Kong*, 166-172.
39. Chan, L.Y., Meng, J.H., Jiang, Y.C. and Guan, Y.N. (1998). D-optimal axial designs for quadratic and cubic additive mixtures models. *Australian and New Zealand Journal of Statistics*, **40(3)**, 359-371.
40. Chan, L.Y. and Sandhu, M.K. (1999). Optimal orthogonal block designs for a quadratic mixture model for three components. *Journal of Applied Statistics*, **26**, 19-34.

41. Chantararat, N., Allen, T.T., Ferhatosmanoglu, N. and Bernshteyn, M. (2006). A combined array approach to minimize expected prediction errors in experimentation involving mixture and process variables. *International Journal of Industrial and Systems Engineering*, **1**, 129-147.
42. Charnet, R. and Beaver, R.J. (1988). Design and analysis of paired comparison experiments involving mixtures. *Journal of Statistics Planning and Inference*, **20**, 91-103.
43. Chen, J.J., Li, L.A. and Jackson, C.D. (1996). Analysis of quantal response data from mixture experiments. *Environmentrics*, **7**, 503-512.
44. Claringbold, P.J. (1955). Use of the simplex design in the study of the joint action of related hormones. *Biometrics*, **11**, 174-185.
45. Cook, C.M.A., Goldfarb, H.B., Borror, C.M., Montgomery, D.C., Canter, K.G. and Twist, J.N. (2004). Mixture and mixture-process variable experiments for pharmaceutical applications. *Pharmaceutical Statistics*, **3(4)**, 247 – 260.
46. Cornell, J.A. (1971). Process variables in the mixture problem for categorized components. *Journal of the American Statistical Association*, **66**, 42-48.
47. Cornell, J.A. (1973a). Experiments with mixtures: A Review. *Technometrics*, **15(3)**, 437-455.
48. Cornell, J.A. (1973b). Process variables in the mixture problem for categorized components. *Journal of American Statistical Association*, **66**, 42-48.
49. Cornell, J.A. (1975). Some comments on designs for Cox's mixture polynomial. *Technometrics*, **17(1)**, 25-35.
50. Cornell, J.A. (1977). Weighted versus unweighted estimates using Scheffe's mixture model for symmetrical error variances patterns. *Technometrics*, **19(3)**, 237-247.
51. Cornell, J.A. (1979). Experiments with mixtures: an update and bibliography. *Technometrics*, **21(1)**, 95-106.
52. Cornell, J.A. (1985). Mixture experiments: *Encyclopedia of Statistical Sciences*. Edited by Kotz and Johnson, 569-579.
53. Cornell, J.A. (1986). A comparison between two ten-point designs for studying three component mixture systems. *Journal of Quality Technology*, **18**, 1-15.
54. Cornell, J.A. (1988). Analyzing data from mixture experiments containing process variables: A split-plot approach. *Journal of Quality Technology*, **20(1)**, 2-23.

55. Cornell, J.A. (1990a). How to run mixture experiments for product quality? *The ASQ Basic References in Quality Control: Statistical Techniques*, Vol. **5**, ASQ, Milwaukee, Wisconsin, 1-71.
56. Cornell, J.A. (1990b). Embedding mixture experiments inside factorial experiments. *Journal of Quality Technology*, **22**, 265-276.
57. Cornell, J.A. (1990c). Mixture experiments. *Statistical Design and Analysis of Industrial Experiments*, Editor Subir Ghosh, Marcel Dekker, 175-209.
58. Cornell, J.A. (1991a). Mixture designs for product improvement studies. *Communication in Statistics: Theory and Methods*, **20(2)**, 391-416.
59. Cornell, J.A. (1991b). The fitting of Scheffe-type models for estimating solubilities of multisolvent systems. *Journal of Biopharmaceutical Statistics*, **1**, 303-329.
60. Cornell, J.A. (1993). Saving money with a mixture experiment. *ASQC Statistics Division Newsletter*, **14(1)**, 11-12.
61. Cornell, J.A. (1995). Fitting models to data from mixture experiments containing other factors. *Journal of Quality Technology*, **27(1)**, 13-33.
62. Cornell, J.A. (2000). Fitting a slack-variable model to mixture data: some questions raised. *Journal of Quality Technology*, **32**, 133-147.
63. Cornell, J.A. (2002). *Experiments with Mixtures: Designs, Models and the Analysis of Mixture Data*. 3rd Edition. John Wiley, New York.
64. Cornell, J.A. and Deng, J.C. (1982). Combining process variables and ingredient components in mixing experiments. *Journal of Food Science*, **47(3)**, 836-843.
65. Cornell, J.A. and Good, I.J. (1970). The mixture problem for categorized components. *Journal of American Statistical Association*, **65**, 339-355.
66. Cornell, J.A. and Gorman, J.W. (1978). On the detection of an additive blending component in multi-component mixtures. *Biometrics*, **34**, 251-263.
67. Cornell, J.A. and Gorman, J.W. (1984). Fractional design plans for process variables in mixture experiments. *Journal of Quality Technology*, **16(1)**, 20-38.
68. Cornell, J.A. and Gorman, J.W. (2003). Two new mixture models: living with collinearity but removing its influence. *Journal of Quality Technology*, **35**, 78-89.
69. Cornell, J.A. and Harrison, J.M. (1997). Models and designs for experiments with mixtures. Part II: Exploring a subregion of the simplex and the inclusion of other factors in mixture experiments. *Bulletin 899, Agricultural Experimental Station, Institute of Food and Agricultural Sciences, University of Florida, Gainesville*, 1-78.

70. Cornell, J.A. and Khuri, A.I. (1979). Obtaining constant prediction variance on concentric triangles for ternary mixture systems. *Technometrics*, **21**, 147-157.
71. Cornell, J.A. and Linda, S.B. (1991). Models and designs for experiments with mixtures. Part I: Exploring the whole simplex region. *Bulletin 879, Agricultural Experimental Station*, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 1-49.
72. Cornell, J.A. and Ott, L. (1975). The use of gradients to aid in the interpretation of mixture response surfaces. *Technometrics*, **17(4)**, 409-424.
73. Cornell, J.A. and Ramsey, P.J. (1998). A generalized mixture model for categorized-component problems with an application to a photoresist coating experiment. *Technometrics*, **40(1)**, 48-61.
74. Cornell, J.A., Shelton, J.T., Lynch, R. and Piepel, G.F. (1983). Plotting three-dimensional response surfaces for three-component mixtures or two factor systems. *Bulletin 836, Agricultural Experiment Stations*. Institute of Food and Agricultural Sciences, University of Florida, Gainesville, 1-31.
75. Coskuntuncel, O. (2005). Robust estimators for the regression parameters of experiments with mixtures models. *International Journal of Pure Applied Mathematics*, **24(4)**, 459-469.
76. Cox, D.R. (1971). A note on polynomial response functions for mixtures. *Biometrika*, **58(1)**, 155-159.
77. Crosier, R.B. (1984). Mixture experiments: Geometry and pseudo components. *Technometrics*, **26(3)**, 209-216.
78. Crosier, R.B. (1986). The geometry of constrained mixture experiments. *Technometrics*, **28**, 95-102.
79. Crosier, R.B. (1991). Symmetry in mixture experiments. *Communications in Statistics: Theory and Methods*, **20**, 1911-1935.
80. Cruise, D.R. (1966). Plotting the composition of mixtures on simplex coordinates. *Journal of Chemical Education*, **43**, 30-33.
81. Czitrom, V. (1988). Mixture experiments with process variables: D-optimal orthogonal experimental designs. *Communications in Statistics: Theory and Methods*, **17(1)**, 105-121.
82. Czitrom, V. (1989). Experimental design for four mixture components with process variables. *Communications in Statistics: Theory and Methods*, **18(12)**, 4561-4581.
83. Czitrom, V. (1992). Note on a mixture experiment with process variables. *Communication in Statistics: Simulation and Computation*, **21**, 493-498.

84. Daniel, C. (1963). Discussion on Professor Scheffé's paper. *Journal of the Royal Statistical Society*, **B25**, 256-257.
85. Darroch, J.N. and Waller, J. (1985). Additivity and interaction in three-component experiments with mixtures. *Biometrika*, **72(1)**, 153-163.
86. Deka, B.C., Sethi, V., Parsad, R. and Batra, P.K. (2001). Application of mixtures methodology for beverages from mixed fruit juice/pulp. *Journal of Food Science and Technology*, **38(6)**, 615-618.
87. Dhekale, J.S. (2001). *Analytical Techniques in Intercropping Experiments*. Unpublished Ph. D. Thesis, IARI, New Delhi.
88. Dhekale, J.S., Parsad, R. and Gupta, V.K. (2003). Analysis of intercropping experiments using experiments with mixtures methodology. *Journal of Indian Society of Agricultural Statistics*, **56(3)**, 260-266.
89. Diamond, W.J. (1967). Three dimensional models of extreme vertices designs for four component mixtures. *Technometrics*, **9**, 472-475.
90. Donev, A.N. (1988). *The Construction of Exact D-optimal Designs*. Ph.D. Thesis, University of London.
91. Donev, A.N. (1989). Design of experiments with both mixture and qualitative factors. *Journal of the Royal Statistical Society*, **B51(2)**, 297-302.
92. Draper, N.R. and Lawrence, W. (1965a). Mixture designs for three factors. *Journal of the Royal Statistical Society*, **B27**, 450-465.
93. Draper, N.R. and Lawrence, W. (1965b). Mixture designs for four factors. *Journal of the Royal Statistical Society*, **B27**, 473-478.
94. Draper, N.R., Prescott, P., Lewis, S.M., Dean, A.M., John, P.W.M. and Tuck, M.G. (1993). Mixture designs for four components in orthogonal blocks. *Technometrics*, **35**, 268-276. "Correction (1994)", *Technometrics*, **36(2)**, 234.
95. Draper, N.R. and Pukelsheim, F. (1998). Mixture models based on homogeneous polynomials. *Journal of Statistical Planning and Inference*, **71**, 303-311.
96. Draper, N.R. and Pukelsheim, F. (1999). Kiefer ordering of simplex designs for first and second-degree mixture models. *Journal of Statistical Planning and Inference*, **79**, 325-348.
97. Draper, N.R. and Pukelsheim, F. (2000). Ridge analysis of mixture response surfaces. *Statistics and Probability Letters*, **40**, 131-140.

98. Draper, N.R. and St. John, R.C. (1977a). A mixtures model with inverse terms. *Technometrics*, **19(1)**, 37-46.
99. Draper, N.R. and St. John, R.C. (1977b). Design in three and four components for mixture models with inverse terms. *Technometrics*, **19(2)**, 117-130.
100. Drew, B.A. (1967). Experiments with mixtures. *The Minnesota Chemist*, **19**, 4-9.
101. Fang, K.T. and Wang, Y. (1994). *Number-theoretical Methods in Statistics*. Chapman and Hall, London.
102. Fang, K.T. and Yang, Z.H. (2000). On uniform design of experiments with restricted mixtures and generation of uniform distribution on some domains. *Statistics and Probability Letters*, **46(2)**, 113-120.
103. Farrel, R.H., Kiefer, J. and Walbran, A. (1967). Optimum multivariate designs. *Proceedings of the fifth Berkeley Symposium in Mathematical Statistics and Probability*, **1**, 113-138. University of California Press, Berkeley and Los Angeles.
104. Fedorov, V.V. (1972). *Theory of Optimal Experiments*. Academic Press: New York.
105. Fedorov, V.V. and Muller, W.G. (1997). Another view on optimal designs for estimating the point of extremum in quadratic regression. *Metrika*, **46**, 147-157.
106. Galil, Z. and Kiefer, J. (1977a). Comparison of Box Draper and D-optimal designs for experiment with mixtures. *Technometrics*, **19(4)**, 441-444.
107. Galil, Z. and Kiefer, J. (1977b). Comparison of simplex designs for quadratic mixture models. *Technometrics*, **19(4)**, 445-453.
108. Ghosh, S. and Liu, T. (1999). Optimal mixture designs for four components in two orthogonal blocks. *Journal of Statistical Planning and Inference*, **78**, 219-228.
109. Goel, B.S. (1980a). Symmetric designs for experiments with mixtures. *Biometrical Journal*, **22**, 345-350.
110. Goel, B.S. (1980b). Designs for restricted exploration in mixture experiments. *Biometrical Journal*, **22**, 351-358.
111. Goel, B.S. and Nigam, A.K. (1979). Sequential exploration in mixture experiments. *Biometrical Journal*, **21**, 277-285.
112. Goldfarb, H.B., Borrer, C.M. and Montgomery, D.C. (2003). Mixture process variable experiments with noise variables. *Journal of Quality Technology*, **35**, 393-405.

113. Goldfarb, H.B., Cook, C.M.A., Borror, C.M. and Montgomery, D.C. (2004). Fraction of design space plots for assessing mixture and mixture-process designs. *Journal of Quality Technology*, **36**, 169-179.
114. Goldfarb, H.B., Borror, C.M., Montgomery, D.C. and Cook, C.M.A. (2004a). Three dimensional variance dispersion graphs for mixture-process experiments. *Journal of Quality Technology*, **36**, 109-124.
115. Goldfarb, H.B., Borror, C.M., Montgomery, D.C. and Cook, C.M.A. (2004b). Evaluating mixture-process designs with control and noise variables. *Journal of Quality Technology*, **36**, 245-262.
116. Goldfarb, H.B., Borror, C.M., Montgomery, D.C. and Cook, C.M.A. (2005). Using genetic algorithms to generate mixture-process experimental designs involving control and noise variables. *Journal of Quality Technology*, **37(1)**, 60-74.
117. Gomes, P.L.D. and Diniz, C.A.R. (2002). Efficiency of quasi-optimal designs for experiments with mixtures. *Revista de Matematica e Estatistica*, **20**, 195-206.
118. Goos, P. and Donev, A. (2006). The *D*-optimal design of blocked experiments with mixture components. *Journal of Quality Technology*, **38(4)**, 319-332.
119. Goos, P. and Donev, A. (2007). Tailor-made split-plot designs for mixture and process variables. *Journal of Quality Technology*, **39(4)**, 326-339.
120. Goos, P. and Donev, A. (2007). *D*-optimal minimum support mixture designs in blocks. *Metrika*, **65(1)**, 53-68.
121. Gorman, J.W. (1966). Discussion of "Extreme vertices design of mixture experiments" by R.A. McLean and V.L. Anderson, *Technometrics*, **8**, 455-456.
122. Gorman, J.W. (1970). Fitting equations to mixture data with restraints on compositions. *Journal of Quality Technology*, **2**, 186-194.
123. Gorman, J.W. and Cornell, J.A. (1982). A note on model reduction for experiments with both mixture components and process variables. *Technometrics*, **24(3)**, 243-247.
124. Gorman, J.W. and Cornell, J.A. (1985). A note on fitting equations to freezing point data exhibiting eutectics for binary and ternary mixture systems. *Technometrics*, **27**, 229-239.
125. Gorman, J.W. and Hinman, J.E. (1962). Simplex lattice designs for multi-component systems. *Technometrics*, **4(4)**, 463- 487.

126. Guan, Y. (1988). The I_λ -optimal allocation of observation in a generalized simplex-centroid design (in Chinese). *Chinese Journal of Applied Probability and Statistics*, **4(2)**, 157-162.
127. Guan, Y. (1989). Consistent constraints and superfluous constraints in mixture experiments (in Chinese). *Chinese Journal of Applied Probability and Statistics*, **5(1)**, 26-32.
128. Guan, Y. (1990). Multi-mixture system and its D -optimal design (in Chinese). *Mathematical Statistics and Applications*, **5(1)**, 35-42.
129. Guan, Y. (1991). Direct product design and its optimalities (in Chinese). *Journal of Northeast University of Technology*, **12**, 88-94.
130. Guan, Y. and Chao, X. (1987). On the A -optimal allocation of observations for the generalized simplex-centroid design (in Chinese). *Journal of Engineering Mathematics*, **4(3)**, 33-39.
131. Guan, Y. and Fan, D. (1990). A general analysis expression of I_λ - optimal observation frequencies for generalized simplex-centroid design (in Chinese). *Mathematica Applicata*, **3(4)**, 7-12.
132. Guan, Y. and Liu, C. (1989). D -optimal design for the multilinear polynomial model of $q - 1$ degree (in Chinese). *Mathematical Statistics Applied Probability*, **4(3)**, 353-361.
133. Guan, Y. and Liu, C. (1993). A -optimal design for multilinear polynomial model of $q-1$ degree. (in Chinese). *Journal of Northeast University of Technology*, **14(2)**, 198-202.
134. Guest, P.G. (1958). The spacing of observations in polynomial regression. *Annals of Mathematical Statistics*, **29**, 294-299.
135. Hare, L.B. (1974). Mixture designs applied to food formulations. *Food Technology*, **28**, 50-62.
136. Hare, L.B. (1979). Design for mixture experiments involving process variables. *Technometrics*, **21(2)**, 159-173.
137. Hare, L.B. (1985). Graphical display of the results of mixture experiments. In: *Experiments in Industry*. Editors Snee, R.D., Hare, B.L. and Trout, J.R. American Society for Quality Control, Milwaukee, WI, 99-109.
138. Hare, L.B. and Brown, P.L. (1977). Computer Programs: Plotting response surface contours for three component mixtures. *Journal of Quality technology*, **9(4)**, 193-197.
139. Hastie, T.J. and Tibshirani, R.J. (1990). *Generalized additive models*. Chapman and Hall, London.

140. He, Q. and Guan, Y. (1990). Note on simplex-centroid designs of degree 3: D-optimality (in Chinese) *Journal of Northeast University Technology*, **11(5)**, 504-507.
141. Heiligers, B. and Hilgers, R.D. (2003). A note on optimal mixture and mixture amount designs. *Statistica Sinica*, **13**, 709-725.
142. Heinsman, J.A. and Montgomery, D.C. (1995). Optimization of a household product formulation using a mixture experiment. *Quality Engineering*, **7**, 583-600.
143. Heredia-Langner, A., Montgomery, D.C., Carlyle, W.M. and Borrer, C.M. (2004). Model-robust optimal designs: A genetic algorithm approach. *Journal of Quality Technology*, **36(3)**, 263-279.
144. Hewlett, P.S. (1969). Measurement of the potencies of drug mixtures. *Biometrics*, **25(3)**, 477-487.
145. Hewlett, P.S. and Plackett, R.L. (1961). Models for quantal responses to mixtures of two drugs. *Symposium on Quantitative Methods in Pharmacology*, Amsterdam, North Holland Publishing Co., 328-336.
146. Hilgers, R.D. (1999). Design efficiency and estimation for a component amount models. *Biometrical Journal*, **41**, 783-798.
147. Hilgers, R.D. (2000). D-optimal designs for Becker's minimum polynomial. *Statistics and Probability Letters*, **49**, 175-179.
148. Hilgers, R.D. and Bauer, P. (1995). Optimal designs for mixture amount experiments. *Journal of Statistical Planning and Inference*, **48**, 241-246.
149. Hoel, P.G. (1958). Efficiency problems in polynomial estimation. *Annals of Mathematical Statistics*, **29**, 1134-1145.
150. Hoerl, R.W. (1987). The application of ridge techniques to mixture data: ridge analysis. *Technometrics*, **29**, 161-172.
151. Hau, I. and Box, G.E.P. (1990a). Constrained experimental designs, Part I: Construction of projection designs. *Centre for Quality and Production Improvement*, Report No. 53.
152. Hau, I. and Box, G.E.P. (1990b). Constrained experimental designs, Part II: Analysis of projection designs. *Centre for Quality and Production Improvement*, Report No. 54.
153. Hau, I. and Box, G.E.P. (1990c). Constrained experimental designs, Part III: Properties of projection designs. *Centre for Quality and Production Improvement*, Report No. 54.

154. James, L. (1987). Antistarshapedness, dispersiveness and mixtures. *Journal of Applied Probability*, **24(1)**, 265-269.
155. Jang, D.H. and Na, G.J. (1996). A graphical method for evaluating mixture designs with respect to the slope. *Communications in Statistics: Theory and Methods*, **25(5)**, 1043-1058.
156. Jensen, A.G. and Myres, H. (1989). Graphical assessment of the prediction capability of response surface designs. *Technometrics*, **31(2)**, 159-171.
157. John, P.W.M. (1983). Experimental designs for quadratic blending with process variables. *Proceedings of the 44th Session of the International Statistical Institute*, **1**, 143-146, Madrid.
158. John, P.W.M. (1984). Experiments with mixtures involving process variables. Technical Report 8. Center for Statistical Sciences, University of Texas, Austin, 1-17.
159. Jumaa, M., Kleinebudde, P. and Muller, B.W. (1998). Mixture experiments with the oil phase of parenteral emulsions. *European Journal of Pharmaceutics and Biopharmaceutics*, **46(2)**, 161-167.
160. Kasatkin, O.G. (1974). On the construction of *D*-optimal design on a simplex (in Russian). *Application of Mathematical Methods for Multicomponent Systems Investigation*. Metallurgia, Moscow, 43-51.
161. Kennard, R.W. and Stone, L.A. (1969). Computer aided design of experiments. *Technometrics*, **11(1)**, 137-148.
162. Kenworthy, O.O. (1963). Factorial experiments with mixtures using ratios. *Industrial Quality Control*, **19**, 24-26.
163. Khuri, A.I. and Cornell, J.A. (1996). *Response Surfaces: Designs and Analyses*, 2nd Edition, Marcel Dekker, Inc., New York.
164. Khuri, A.I., Harrison, J.M. and Cornell, J.A. (1999). Using quintile plots of the prediction variance for comparing designs for a constrained mixture region: an application involving a fertilizer experiment. *Applied Statistics*, **48**, Part 4, 521-532.
165. Kiefer, J. (1959). Optimum experimental designs. *Journal of the Royal Statistical Society*, **B 21**, 272-304.
166. Kiefer, J. (1960). Optimum experimental designs V, with applications to systematic and rotatable designs. *Proceedings of the fourth Berkeley Symposium in Mathematical Statistics and Probability*, **1**, 381-405. University of California Press.
167. Kiefer, J. (1961). Optimum designs in regression problems II. *Annals of Mathematical Statistics*, **32**, 298-325.

168. Kiefer, J. (1974). General equivalence theory for optimum designs (approximate theory). *Annals of Mathematical Statistics*, **2(5)**, 849-879.
169. Kiefer, J. (1975). Optimum design: Variation in structure and performance under change of criterion. *Biometrika*, **62(2)**, 277-288.
170. Kiefer, J. and Wolfowitz, J. (1959). Optimum designs in regression problems. *Annals of Mathematical Statistics*, **30**, 271-294.
171. Kiefer, J. and Wolfowitz, J. (1960). The equivalence of two extremum problems. *Canadian Journal of Mathematics*, **12**, 363-366.
172. Kissell, L.T. (1959). A lean-formula cake method for varietal evaluation and research. *Cereal Chemistry*, **36(2)**, 168-175.
173. Kissell, L.T. and Marshall, B.D. (1962). Multifactor responses of cake quality to basic ingredient ratios. *Cereal Chemistry*, **39**, 16-30.
174. Koons, G.F. and Heasley, R.H. (1981). Response surface contour plots for mixture problems. *Journal of Quality Technology*, **13(3)**, 207-214.
175. Kowalski, S.M., Cornell, J.A. and Vining, G.G. (2000). A new model and class of designs for mixture experiments with process variables. *Communication in Statistics: Theory and Methods*, **29**, 2255-2280.
176. Kowalski, S.M., Cornell, J.A. and Vining, G.G. (2002). Split-plot designs and estimation methods for mixture experiments with process variables. *Technometrics*, **44(1)**, 72-79.
177. Kumari, R. and Singh, S.P. (1988). Mixture \times Process variables design with restricted simplex. *Journal of Indian Society of Agricultural Statistics*, **40**, 15-22.
178. Kurotori, I.S. (1966). Experiments with mixtures of components having lower bounds. *Industrial Quality Control*, **22**, 592-596.
179. Laake, P. (1973). *Some Optimal Properties for Experiments with Mixtures*. (in Norwegian). Ph.D. Thesis, Institute of Mathematics, University of Oslo.
180. Laake, P. (1975). On the optimal allocation of observations in experiments with mixtures. *Scandinavian Journal of Statistics*, **2**, 153-157.
181. Lambrakis, D.P. (1968a). Estimated regression function of the $\{q, m\}$ simplex-lattice design. *Bulletin of Hellenic Mathematical Society*, **2**, 13-19.
182. Lambrakis, D.P. (1968b). Experiments with mixtures: a generalization of the simplex-lattice design. *Journal of Royal Statistical Society*, **B30(1)**, 123-136.

183. Lambrakis, D.P. (1968c). Experiments with p -component mixtures. *Journal of the Royal Statistical Society*, **B30(1)**, 137-144.
184. Lambrakis, D.P. (1969a). Experiments with mixtures: an alternative to the simplex-lattice design. *Journal of the Royal Statistical Society*, **B31(2)**, 234-245.
185. Lambrakis, D.P. (1969b). Experiments with mixtures: estimated regression function of the multiple-lattice design. *Journal of the Royal Statistical Society*, **B31(2)**, 276-284.
186. Lewis, S.M., Dean, A.M., Prescott, P. and Draper, N.R. (1994). Mixture designs for q -components in orthogonal blocks. *Journal of the Royal Statistical Society*, **B56**, 457-467.
187. Lim, Y.B. (1987). Symmetric D-optimal designs for log contrast models with mixtures. *Journal of Korean Statistical Society*, **16(2)**, 71-79.
188. Lim, Y.B. (1990). D-optimal design for cubic polynomial regression on the q -simplex. *Journal of Statistical Planning and Inference*, **25**, 141-152.
189. Liski, E.P., Mandal, N.K., Shah, K.R. and Sinha, B.K. (2002). *Topics in Optimal Design*. Springer-Verlag; New York, Inc.
190. Liu, S. and Guan, Y. (1991). Generalized sink models with optimal designs (in Chinese). *Journal of Northeast University of Technology*, **12(1)**, 95-102.
191. Liu, S. and Neudecker, H. (1995). A V-optimal design for Scheffe's polynomial model. *Statistics and Probability Letters*, **23(3)**, 253-258.
192. Liu, S. and Neudecker, H. (1997). Experiments with mixtures: optimal allocations for Becker's model. *Metrika*, **45**, 53-66.
193. Mandal, N.K. and Pal, M. (2007). Optimum mixtures via equivalence theory. *Journal of Combinatorics, Information and System Sciences*, **32(2)**, 107-126.
194. Mandal, N.K. and Pal, M. (2008b). Optimum mixture design using deficiency criterion. *Communications in Statistics: Theory and Methods*, **37(10)**, 1565-1575.
195. Mandal, N.K., Pal, M., Sinha, B.K. and Das, P. (2008a). Optimum mixture design: a pseudo Bayesian approach. *Journal of Indian Society of Agricultural Statistics* (special volume in honour of Prof. K. Kishen), **62(2)**, 174-182.
196. Mandal, N.K., Pal, M., Sinha, B.K. and Das, P. (2008b). Optimum mixture designs under constraints on mixing components. To appear in *Statistics and Applications* (special volume in honour of Prof. Alok Dey).

197. Marquardt, D.W. and Snee, R.D. (1974). Test statistics for mixture models. *Technometrics*, **16** (4), 533-537.
198. Martin, R.J., Bursnall, M.C., and Stillman, E.C. (1999). Efficient designs for constrained mixture experiments. *Statistics and Computing*, **9**(3), 229-237.
199. Martin, R.J., Platts, L.M., Seddon, A.B. and Stillman, E.C. (2003). The design and analysis of a mixture experiment on glass durability. *Australian and New Zealand Journal of Statistics*, **45**(1), 19-27.
200. Maruri-Aguilar, H., Notari, R. and Riccomagno, E. (2007). On the description and identifiability analysis of experiments with mixtures. *Statistica Sinica*, **17**(4), 1417-1440.
201. McLean, R.A. and Anderson, V.L. (1966). Extreme vertices design of mixture experiments. *Technometrics*, **8**(3), 447-454.
202. Mendieta, E.J., Linssen, H.N. and Doornbos, R. (1975). Optimal designs for linear mixture models. *Statistica Neerlandica*, **29**, 145-150.
203. Meng, J.H., Chan, L.Y. and Ng, K.W. (1995). D- optimal axial designs for an additive cubic mixture model. *Proceedings of the workshop on Quali-Monte Carlo Methods and Their Applications, December 11-13, 1995, Hong Kong Baptist University, Hong Kong*, 216-224.
204. Mikaeili, F. (1988). Allocation of measurements in experiments with mixtures. *Keio Science and Technology Reports*, Faculty of Science and Technology, Keio University, Japan, **41**(3), 25-37.
205. Mikaeili, F. (1989). D-optimum design for cubic without 3-way effect on the simplex. *Journal of Statistical Planning and Inference*, **21**, 107-115.
206. Mikaeili, F. (1993). D-optimal design for full cubic on q -simplex. *Journal of Statistical Planning and Inference*, **35**, 121-130.
207. Mitchell, T.J. (1974). An algorithm for construction of D-optimal experimental designs. *Technometrics*, **16**(2), 203-210.
208. Montgomery, D.C. and Voth, S.R. (1994). Multicollinearity and leverage in mixture experiments. *Journal of Quality Technology*, **26**, 96-108.
209. Morris, W.E. (1975). The interaction approach to gasoline blending. E.I. DuPont de Nemours and Co., Inc., Petroleum Chemicals Division Report AM-75-30.
210. Murthy, M.S.R. and Murty, J.S. (1982). A note on mixture designs derived from factorials. *Journal of Indian Society of Agricultural Statistics*, **34**(2), 87-94.

211. Murthy, M.S.R. and Murty, J.S. (1983). Restricted region simplex design for mixture experiments. *Communication in Statistics: Theory and Methods*, **12(22)**, 2605-2615.
212. Murthy, M.S.R. and Murty, J.S. (1989). Restricted region designs for multifactor mixture experiments. *Communication in Statistics: Theory and Methods*, **18(4)**, 1279-1295.
213. Murthy, M.S.R. and Murty, J.S. (1993). Block designs for mixture experiments. *Journal of the Indian Society of Agricultural Statistics*, **44**, 57-71.
214. Murthy, M.S.R. and Manga, P.L. (1996). Restricted region simplex designs for mixture experiments in the presence of process variables. *Sankhya*, **B58(2)**, 231-239.
215. Murty, J.S. and Das, M.N. (1968). Design and analysis of experiments with mixtures. *Annals of Mathematical Statistics*, **39(5)**, 1517-1539.
216. Myers, R.H. (1964). Methods for estimating the composition of a three component liquid mixture. *Technometrics*, **6**, 343-356.
217. Myers, R.H. and Montgomery, D.C. (1997). *Response Surface Methodology: Process and Product Optimization Using Designed Experiments*. 2nd Edition, John Wiley, New York.
218. Nardi, J.V., Acchar, W. and Hotza, D. (2004). Enhancing the properties of ceramic products through mixture design and response surface analysis. *Journal of the European Ceramic Society*, **24(2)**, 375-379.
219. Nigam, A.K. (1970). Block designs for mixture experiments. *Annals of Mathematical Statistics*, **41(6)**, 1861-1869.
220. Nigam, A.K. (1973). Multifactor mixture experiments. *Journal of the Royal Statistical Society*, **B35**, 51-56.
221. Nigam, A.K. (1974). Some designs and models for mixture experiments for the sequential exploration of response surfaces. *Journal of Indian Society of Agricultural Statistics*, **26(1)**, 120-124.
222. Nigam, A.K. (1976). Corrections to blocking conditions for mixture experiments. *Annals of Statistics*, **47**, 1294-1295.
223. Nigam, A.K., Gupta, S.C. and Gupta, S. (1983). A new algorithm for extreme vertices designs for linear mixture models. *Technometrics*, **25(4)**, 367-371.
224. Noes, T., Foergestad, E.M. and Cornell, J. (1998) A comparison of methods for analysing data from a three component mixture experiment in the presence of variation

- created by two process variables, *Chemometrics and Intelligent Laboratory Systems*, **41**, 221-235.
225. Pal, M. and Mandal, N.K. (2006a). Optimum designs for optimum mixtures. *Statistics and Probability Letters*, **76(13)**, 1369-1379.
 226. Pal, M. and Mandal, N.K. (2006b). Optimum mixture designs for the estimation of the slope of a response surface along component axes. *IAPQR Transactions*, **31(2)**, 113-126.
 227. Pal, M. and Mandal, N.K. (2007). Optimum mixture design via equivalence theorem. *Journal of Combinatorics, Information and System Science*, **32(2)**, 107-126.
 228. Pal, M. and Mandal, N.K. (2008a). Minimax designs for optimum mixtures. *Statistics and Probability Letters*, **78(6)**, 608-615.
 229. Pal, M. and Mandal, N.K. (2008b). Optimum mixture design under cost constraint. To appear in *Journal of Applied Statistics*.
 230. Park, S.H. (1978). Selecting contrasts among parameters in Scheffé's mixture models: screening components and model reduction. *Technometrics*, **20**, 273-279.
 231. Park, S.H. and Kim, J.I. (1982). Axis-slope rotatable designs for experiments with mixtures. *Journal of Korean Statistics Society*, **11(1)**, 36-44.
 232. Park, S.H. and Kim, J.I. (1988). Slope-rotatable designs for estimating the slope of response surfaces in experiments with mixtures. *Journal of the Korean Statistical Society*, **17**, 121-133.
 233. Piepel, G.F. (1982). Measuring component effects in constrained mixture experiments. *Technometrics*, **24**, 29-39.
 234. Piepel, G.F. (1983a). Defining consistent constraint regions in mixture experiments. *Technometrics*, **25**, 97-101.
 235. Piepel, G.F. (1983b). Calculating centroids in constrained mixture experiments. *Technometrics*, **25**, 279-283.
 236. Piepel, G.F. (1985). *Models and designs for generalizations of mixture experiments where the response depends on the total amount*. Ph.D. Thesis, University Microfilms International, Ann Arbor, MI, USA.
 237. Piepel, G.F. (1988a). A note on models for mixture-amount experiments when the total amount takes a zero value. *Technometrics*, **30(4)**, 449-450.
 238. Piepel, G.F. (1988b). Programs for generating extreme vertices and centroids of linearly constrained experimental regions. *Journal of Quality Technology*, **20(2)**, 125-139.

239. Piepel, G.F. (1990). Screening designs for constrained mixture experiments derived from classical screening designs. *Journal of Quality Technology*, 22, 23-33. Piepel, G.F. (1991). An addendum. *Journal of Quality Technology*, 23, 96-101.
240. Piepel, G.F. (1997). Survey of software with mixture experiment capabilities. *Journal of Quality Technology*, 29, 76-85.
241. Piepel, G.F. (1999). Modeling methods for mixture-of-mixtures experiments applied to a tablet formulation problem. *Pharmaceutical Development Technology*, 4, 593-606.
242. Piepel, G.F. and Anderson, C.M. (1992a). Variance dispersion graphs for designs on polyhedral regions. *Proceedings of the Section on Physical and Engineering Sciences*, 111-117, American Statistical Association, Alexandria, Virginia, USA.
243. Piepel, G.F. and Anderson, C.M. (1992b). Variance dispersion graphs for designs on polyhedral regions. BN-SA 3562, Battelle, Pacific North-West Laboratories, Richland, Washington, USA.
244. Piepel, G.F., Anderson, C.M. and Redgate, P.E. (1993a). Variance dispersion graphs for designs on polyhedral regions. *Proceedings of the Section on Physical and Engineering Sciences*, 102-107, American Statistical Association, Alexandria, Virginia, USA.
245. Piepel, G.F., Anderson, C.M. and Redgate, P.E. (1993b). Response surface designs for irregularly shaped regions. *Proceedings of the Section on Physical and Engineering Sciences*, 205-227, American Statistical Association, Alexandria, Virginia, USA.
246. Piepel, G.F., Anderson, C.M. and Redgate, P.E. (1995). Variance dispersion graphs for evaluating and comparing experimental designs on polyhedral regions. PNWD-SA-4218, Pacific Northwest Laboratory, Richland, Washington, USA.
247. Piepel, G.F. and Cornell, J.A. (1985). Models for mixture experiments when the response depends on the total amount. *Technometrics*, 27(3), 219-227.
248. Piepel, G.F. and Cornell, J.A. (1987). Designs for mixture-amount experiments. *Journal of Quality Technology*, 19(1), 11-28.
249. Piepel, G.F. and Cornell, J.A. (1994). Mixture experiment approaches: examples, discussion and recommendations. *Journal of Quality Technology*, 26(3), 177-196.
250. Piepel, G.F. and Redgate, P.E. (1997). Mixture experiment techniques for reducing the number of components applied to modeling waste glass sodium release. *Journal of American Ceramic Society*, 80, 3038-3044.
251. Prescott, P. (2000). Projection designs for mixture experiments in orthogonal blocks. *Communications in Statistics: Theory and Methods*, 29, 2229-2253.

252. Prescott, P. (2004a). Modeling in mixture experiments including interaction with process variables. *Quality Technology and Quantitative Management*, **1(1)**, 87-103.
253. Prescott, P. (2004b). A class of designs for mixture experiments based on augmented pairs. *Communications in Statistics: Theory and Methods*, **33(11)**, 911-919.
254. Prescott, P. (2008). Nearly uniform designs for mixture experiments. *Communications in Statistics: Theory and Methods*, **37**, 2095-2115.
255. Prescott, P. and Draper, N.R. (1993). Mixture designs for five components in orthogonal blocks. *Journal of Applied Statistics*, **20(1)**, 105-117.
256. Prescott, P., Draper, N.R., Dean, A.M. and Lewis, S.M. (1993). Mixture designs for five components in orthogonal blocks. *Journal of Applied Statistics*, **20(1)**, 105-117.
257. Prescott, P., Draper, N.R., Lewis, S.M. and Dean, A.M. (1997). Further properties of mixture designs for five components in orthogonal blocks. *Journal of Applied Statistics*, **24(2)**, 147-156.
258. Prescott, P. and Draper, N.R. (1998). Mixture designs for constrained components in orthogonal blocks. *Journal of Applied Statistics*, **25(5)**, 613-638.
259. Prescott, P., Draper, N.R., Dean, A.M. and Lewis, S.M. (2002). Mixture experiments: ILL-conditioning and quadratic model specification. *Technometrics*, **44(3)**, 260-268.
260. Prescott, P. and Draper, N.R. (2004). Mixture component-amount designs via projections, including orthogonally blocked designs. *Journal of Quality Technology*, **36(4)**, 413-431.
261. Prescott, P., Philip, N.R., Draper, N.R., and Norman, R. (2007). Modeling in restricted mixture experiment spaces for three mixture components. *Quality Technology and Quantitative Management* (In Press).
262. Prescott, P. and Philip, N.R. (2008). Balanced, nearly optimal mixture experiments for models with interactions with process. *Quality Technology and Quantitative Management* (In Press).
263. Pukelsheim, F. (1993). *Optimal Design of Experiments*. John Wiley, New York.
264. Quenouille, M.H. (1953). The design and analysis of experiments. *Journal of the Royal Statistical Society*, **B20**, 260-262.
265. Quenouille, M.H. (1959). Experiments with mixtures. *Journal of the Royal Statistical Society*, **B21(1)**, 201-202.

266. Sahrman, H.F., G. F. Piepel and J. A. Cornell (1987). In search of the optimum Harvey Wall Banger recipe via mixture experiment techniques. *The American Statistician*, **41**, 190-194.
267. Saxena, S.K. and Nigam, A.K. (1973). Symmetric-simplex block designs for mixtures. *Journal of the Royal Statistical Society*, **B35**, 466-472.
268. Saxena, S.K. and Nigam, A.K. (1977). Restricted exploration of mixtures by symmetric-simplex designs. *Technometrics*, **19(1)**, 47-52.
269. Scheffé, H. (1958). Experiments with mixtures. *Journal of the Royal Statistical Society*, **B20(2)**, 344-360.
270. Scheffé, H. (1961). Reply to Mr. Quenouille's comments about my paper on mixtures. *Journal of the Royal Statistical Society*, **B23(1)**, 171-172.
271. Scheffé, H. (1963). Simplex-centroid design for experiments with mixtures. *Journal of the Royal Statistical Society*, **B25(2)**, 235-263.
272. Schwabe, R. (1996). *Optimum Designs for Multi-Factor Models*. Lecture Notes in Statistics, Springer Verlag, New York.
273. Sengupta, T.K., Nandy, R.K., Mukhopadhyay, S., Hall, R.H., Sathyamoorthy, V., Ghose, A.C., Draper, N.R. and Pukelsheim, F. (1998). Mixture models based on homogeneous polynomials. *Journal of Statistical and Inference*, **71(1)**, 303-311.
274. Sibson, R. (1972). Contribution to discussion of "Results in the theory and construction of *D*-optimum experimental designs" by Wynn, H.P. *Journal of the Royal Statistical Society, B*, **34(2)**, 181-183.
275. Silvey, S.D. and Titterton, D.M. (1973). A geometric approach to optimal design theory. *Biometrika*, **60(1)**, 21-32.
276. Singh, S.P., Pratap, M. and Das, M.N. (1985). Analysis of mixture experiments in presence of block effects. *Sankhya*, **B44**, 270-277.
277. Singh, S.P., Pratap, M. and Das, M.N. (1985). Analysis of symmetric-simplex designs in mixture experiments. *Calcutta Statistical Association Bulletin*, **34(133-134)**, 65-73.
278. Smith, W.F. and Cornell, J.A. (1993). Biplot displays for looking at multiple response data in mixture experiments. *Technometrics*, **35**, 337-350.
279. Smith, W.F. and Beverly, T.A. (1997). Generating linear and quadratic Cox mixture models. *Journal of Quality Technology*, **29**, 211-224.
280. Snee, R.D. (1971). Design and analysis of mixture experiments. *Journal of Quality Technology*, **3**, 159-169.

281. Snee, R.D. (1973). Techniques for the analysis of mixture data. *Technometrics*, **15(3)**, 517-528.
282. Snee, R.D. (1975a). Experimental designs for quadratic models in constrained mixture spaces. *Technometrics*, **17(2)**, 149-159.
283. Snee, R.D. (1975b). Discussion on Cornell and Ott. *Technometrics*, **17**, 425-430
284. Snee, R.D. (1976a). Screening concepts and designs for experiments with mixtures. *Technometrics*, **18(1)**, 19-29.
285. Snee, R.D. (1976b). Developing models for mixture systems when the experimental region is restricted. Presented at the Gordon Research Conference on Statistics in Chemistry and Chemical Engineering, New Hampton, NH.
286. Snee, R.D. (1979a). Experimental designs for mixture systems with multi-component constraints. *Communications in Statistics: Theory and Methods*, **8(4)**, 303-326.
287. Snee, R.D. (1979b). Experiments with mixtures. *CHEMTECH*, **9**, 702-710.
288. Snee, R.D. and Marquardt, D.W. (1974). Extreme vertices designs for linear mixture models. *Technometrics*, **16(3)**, 399-408.
289. Snee, R.D. and Marquardt, D.W. (1976). Screening concepts and designs for experiments with mixtures. *Technometrics*, **18**, 19-29.
290. Snee, R.D. and Rayner, A.A. (1982). Assessing the accuracy of mixture model regression calculations. *Journal of Quality Technology*, **14**, 67-79.
291. Soo, H.M., Sander, E.H. and Kess, D.W. (1978). Definition of a prediction model for determination of the effect of processing and compositional parameters on the textural characteristics of fabricated shrimp. *Journal of Food Science*, **43**, 1165-1171.
292. Sotola, J. (1936). Digestion experiments with mixtures of sweet clover and albit wheat forage ensiled and cured as hay. *Journal of Animal Sciences*, **1(b)**, 143-147.
293. Steiner, S. and Hamada, M.S. (1997). Making Mixtures Robust to Noise Factors and Measurement Errors. *Journal of Quality Technology*, **29**, 441-450.
294. St. John, R.C. (1984). Experiments with mixtures, ill-conditioning, and ridge regression. *Journal of Quality Technology*, **16**, 81-96.
295. Steinberg, D.M. and Hunter, W.G. (1984). Experimental design: review and comment (with discussion). *Technometrics*, **26(2)**, 71-97.

296. Thomas B., Osborne and Lafayette B., Mendel (1921). Feeding experiments with mixtures of foodstuffs in unusual proportions. *Proceedings of the National Academy of Sciences*, **7**, 157-162.
297. Thompson, W.O. and Myers, R.H. (1968). Response surface designs for experiments with mixtures. *Technometrics*, **10(4)**, 739-756.
298. Tian, G.L. and Fang, K.T. (1998). Stochastic representation and uniform designs for mixture-amount experiments and for mixture experiments under order restrictions, *Science in China*, **28(12)**, 1087-1101.
299. Tian, G.L. and Fang, K.T. (1999). Uniform design for mixture-amount experiments and for mixture experiments under order restrictions, *Science in China, Series A*, **42(5)**, 456-470.
300. Uranisi, H. (1964). Optimum design for the special cubic regression on the q -simplex. *Mathematical Reports, General Education Department, Kyushu University*, **1(1)**, 7-12.
301. Van Schalkwyk, D.J. (1971). *On the Design of Mixture Experiments*. Ph.D. Thesis, University of London, London.
302. Vining, G.G., Cornell, J.A. and Myers, R.H. (1993). A graphical approach for evaluating mixture designs. *Applied Statistics*, **42(1)**, 127-138.
303. Vuchkov, I.N. (2004). Quality improvement through experiments with mixtures. *Pliska Stud. Math. Bulgar*, **16**, 309-315.
304. Vuchkov I.N., Damgaliev, D.L. and Yontchev, C.A. (1981). Sequentially generated second order quasi D -optimal designs for experiments with mixture and process variables. *Technometrics*, **23(3)**, 233-238.
305. Vuchkov, I.N., Yonchev, C.A. and Damgaliev, D.L. (1983). Continuous D -optimal designs for experiments with mixture and process variables. *Mathematische Operations forschung and Statistik (Series Statistics)*, **14(1)**, 33-51.
306. Wang, Y. and Fang, K.T. (1990). Number theoretical methods in applied statistics (II). *Chinese Annals of Mathematics*, **B11**, 859-914.
307. Wang, Y. and Fang, K.T. (1995). Uniform design of experiments with mixtures. *Proceedings of the Workshop on Quali-Monte Carlo Methods and Their Applications, Hong Kong Baptist University, Hong Kong*, 154-165.
308. Wang, Y. and Fang, K.T. (1996). Uniform design of experiments with mixtures. *Science in China*, **39A**, 264-275.
309. Welch, J.W. (1982). Branch-and-bound search for experimental designs based on D -optimality and other criteria. *Technometrics*, **24(1)**, 41-48.

310. Womack, M. and Rose, W.C. (1934). Feeding experiments with mixtures of highly purified amino acids. *J. Biol. Chem.*, **107(2)**, 449-458.
311. Wong, W.K. (1996). On the choice of a uniform design in polynomial regression models. *Sankhya*, **58**, 396-405.
312. Wynn, H. (1970). The sequential generation of D -optimum experimental designs. *Annals of Mathematical Statistics*, **41(5)**, 1655-1664.
313. Wynn, H. (1972). Results in the theory and construction of D -optimum experimental designs (with discussion). *Journal of the Royal Statistical Society*, **B34(2)**, 133-186.
314. Xue, H. and Guan, Y. (1993). A -optimal designs of parameter estimate for Becker's homogeneous models (in Chinese). *Journal of Northeast University of Technology*, **14(5)**, 513-517.
315. Yu, G. and Guan, Y. (1993). A -optimal design of parameter estimation for mixture models of two-degree (in Chinese). *Journal of Northeast University Technology*, **14**, 307-311.
316. Zemroch, P.J. (1986). Cluster analysis as an experimental design generator with application to gasoline blending experiments. *Technometrics*, **28**, 39-49.
317. Zhang, J.T. (1993). Uniform designs for experiments with mixtures. *Chinese Journal of Applied Probability and Statistics*, **9(2)**, 168-175.
318. Zhang, C.Q., Chan, L.Y., Guan, Y.N., Li, K.H. and Lau, T.S. (2005). Optimal designs for an additive quadratic mixture model involving the amount of mixture. *Statistica Sinica*, **15**, 165-176.
319. Zhang, C. and Guan, Y. (1992). Generalized additive mixture model and its D -optimal designs (in Chinese). *Journal of Northeast University Technology*, **13(1)**, 86-93.
320. Zhu, W.Y.C. Hu and Chen, W. (1986). The mixture model with logarithmic terms and their D -optimality. *Chinese Journal of Applied Probability and Statistics*, **2**, 322-333.
321. Zhu, W.Y.C. Hu and Chen, W. (1987a). D -optimality and D_N -optimal designs for mixture regression models with logarithmic terms (in Chinese). *Acta Mathematicae Applicatae Sinica*, **3**, 26-36.
322. Zhu, W.Y.C. Hu and Chen, W. (1987b). D -optimality and D_N -optimal designs in five and six components for mixture model with logarithmic terms (in Chinese). *Acta Mathematicae Applicatae Sinica*, **3**, 317-329.

Some other related references

1. Aitchison, J. (1986). *The Statistical Analysis of Compositional Data*. Chapman and Hall
2. Atkinson, A.C. and Donev, A.N. (1992). *Optimum Experimental Designs*. Clarendon Press, Oxford.
3. Atwood, C.L. (1969) Optimal and efficient designs of experiments. *Annals of Mathematical Statistics*, **40**(5),1570-1602.
4. Box, G.E.P. and Draper, N.R. (1987). *Empirical Model-Building and Response Surfaces*. John Wiley, New York.
5. Box, G.E.P. and Hunter, J.S. (1957). Multifactor experimental designs for exploring response surfaces. *Annals of Mathematical Statistics*, **28**, 195-241.
6. Broyden, C.G. (1967). Quasi-Newton methods and their application to function minimization. *Mathematics of Computation*, **21**, 368-381.
7. Chatterjee, S.K. and Mandal, N.K. (1981). Response surface designs for estimating the optimal point. *Calcutta Statistical Association Bulletin*, **30**, 145–169.
8. Cheng, R.C.H., Melas, V.B. and Pepelyshev, A.N. (2001). Optimal designs for the evaluation of an extremum point. In: Atkinson, A., Bogacka, B., Zhigljavsky, A. (Editors), *Optimum Design 2000*. Kluwer Academic Publishers, Dordrecht, 15–24.
9. Daniel, C. and Wood, F.S. (1971). *Fitting Equations to Data*. John Wiley, New York.
10. Dasgupta, A. (1996). Review of optimal Bayes designs. In: Ghosh, S., Rao, C.R. (Editors), *Handbook of Statistics*, **13**, 1099.
11. Draper, N.R. and Herzberg, A.M. (1971). On lack of fit. *Technometrics*, **13**, 231-241.
12. Draper, N.R. and Smith, H. (1981). *Applied Regression Analysis*. 2nd Edition. John Wiley, New York.
13. Fang, K.T. and Hickernell, F.J. (1995). The uniform design and its applications. *Bull. Int. Statist. Inst.* 50th Session 1, 339-349.
14. Fang, K.T., Kotz, S. and Ng, K.W. (1990). *Symmetric Multivariate and Related Distributions*. Chapman and Hall, London.
15. Fang, K.T. and Wang, Y. (1994). *Number-theoretic Methods in Statistics*. Chapman and Hall, London.

16. Hoel, P.G. (1965). Minimax designs in two dimensional regression. *Annals of Mathematical Statistics*, **36**, 1097-1106.
17. Johnson, M.E. (1987). *Multivariate Statistical Simulation*. John Wiley, New York.
18. Karlin, S. and Studden, W.J. (1966). Optimal experimental designs. *Annals of Mathematical Statistics*, **37**, 783-815.
19. Khuri, A.I. (1992). Response surface models with random block effects. *Technometrics*, **34**, 26-37.
20. Khuri, A.I. and Cornell, J.A. (1996). *Response Surfaces: Designs and Analysis*. Marcel Dekker, New York.
21. Mandal, N.K. and Heiligers, B. (1992). Minimax designs for estimating the optimum point in a quadratic response surface. *Journal of Statistical Planning and Inference* **31**, 235–244.
22. Melas, V.B., Pepelyshev, A. and Cheng, R.C.H. (2003). Designs for estimating an extremal point of quadratic regression models in a hyper-ball. *Metrika*, **58**, 193–208.
23. Morris, M.D. (2000). A class of three-level experimental designs for response surface modeling. *Technometrics*, **42**, 111-121.
24. Müller, Ch.H. and Pazman, A. (1998). Applications of necessary and sufficient conditions for maximin efficient designs. *Metrika*, **48**, 1–19.
25. Parsad, R., Gupta, V.K., Batra, P.K., Srivastava, R., Kaur, R., Kaur, A. and Arya, P. (2004). *A Diagnostic Study of Design and Analysis of Field Experiments*. Technical Report, IASRI New Delhi.
26. Plackett, R.L. and Burman, J.P. (1946). The design of optimum multi-factorial experiments. *Biometrika*, **33**, 305.
27. Price, W.L. (1977). A controlled random search procedure for global optimization. *Computer Journal*, **20**, 367-370.
28. Robertson, T., Wright, F.T. and Dykstra, R.L. (1988). *Order Restricted Statistical Inference*. John Wiley, New York.
29. Searle, S.R. (1982). *Matrix Algebra Useful for Statistics*. John Wiley, New York.
30. Silvey, S.D. (1980). *Optimal Designs*. Chapman and Hall, London.
31. Snee, R.D. (1985). Computer-aided design of experiments – some practical experience. *Journal of Quality Technology*, **17**, 222-236.

32. Trinca, L.A. and Gilmour, S.G. (2000). An algorithm for arranging response surface designs in small blocks. *Computational Statistics and Data Analysis*, **33**, 25-43.
33. Welch, W.J. (1984). Computer-aided design of experiments for response estimation. *Technometrics*, **26(3)**, 217-224.