微积分公式
	Dx sin x=cos x

 cos x = -sin x

 tan x = sec2 x

 cot x = -csc2 x

 sec x = sec x tan x

 csc x = -csc x cot x
	(sin x dx = -cos x + C

(cos x dx = sin x + C

(tan x dx = ln |sec x | + C

(cot x dx = ln |sin x | + C

(sec x dx = ln |sec x + tan x | + C

(csc x dx = ln |csc x – cot x | + C
	sin-1(-x) = -sin-1 x

cos-1(-x) = (- cos-1 x

tan-1(-x) = -tan-1 x

cot-1(-x) = (- cot-1 x

sec-1(-x) = (- sec-1 x

csc-1(-x) = - csc-1 x

	Dx sin-1 (
[image: image1.wmf]a

x

)=
[image: image2.wmf]2

2

1

x

a

-

±

 cos-1 (
[image: image3.wmf]a

x

)=

tan-1 (
[image: image4.wmf]a

x

)=
[image: image5.wmf]2

2

x

a

a

+

±

cot-1 (
[image: image6.wmf]a

x

)=

sec-1 (
[image: image7.wmf]a

x

)=
[image: image8.wmf]2

2

a

x

x

a

-

±

csc-1 (x/a)=
	(sin-1 x dx = x sin-1 x+
[image: image9.wmf]2

1

x

-

+C

(cos-1 x dx = x cos-1 x-
[image: image10.wmf]2

1

x

-

+C

(tan-1 x dx = x tan-1 x-½ln (1+x2)+C

(cot-1 x dx = x cot-1 x+½ln (1+x2)+C

(sec-1 x dx = x sec-1 x- ln |x+
[image: image11.wmf]1

2

-

x

|+C

(csc-1 x dx = x csc-1 x+ ln |x+
[image: image12.wmf]1

2

-

x

|+C

	sinh-1 (
[image: image13.wmf]a

x

)= ln (x+
[image: image14.wmf]2

2

x

a

+

) x
[image: image15.wmf]Î

R

cosh-1 (
[image: image16.wmf]a

x

)=ln (x+
[image: image17.wmf]2

2

a

x

-

) x≧1

tanh-1 (
[image: image18.wmf]a

x

)=
[image: image19.wmf]a

2

1

ln (
[image: image20.wmf]x

a

x

a

-

+

) |x| <1

coth-1 (
[image: image21.wmf]a

x

)=
[image: image22.wmf]a

2

1

ln (
[image: image23.wmf]a

x

a

x

-

+

) |x| >1

sech-1(
[image: image24.wmf]a

x

)=ln(
[image: image25.wmf]x

1

-

+
[image: image26.wmf]2

2

1

x

x

-

)0≦x≦1
csch-1 (
[image: image27.wmf]a

x

)=ln(
[image: image28.wmf]x

1

+
[image: image29.wmf]2

2

1

x

x

+

) |x| >0

	Dx sinh x = cosh x

 cosh x = sinh x

 tanh x = sech2 x

 coth x = -csch2 x

 sech x = -sech x tanh x

 csch x = -csch x coth x
	(sinh x dx = cosh x + C

(cosh x dx = sinh x + C

(tanh x dx = ln | cosh x |+ C

(coth x dx = ln | sinh x | + C

(sech x dx = -2tan-1 (e-x) + C

(csch x dx = 2 ln |
[image: image30.wmf]x

x

e

e

2

1

1

-

-

-

+

| + C
	duv = udv + vdu
(duv = uv = (udv + (vdu
→(udv = uv - (vdu
cos2θ-sin2θ=cos2θ

cos2θ+ sin2θ=1

cosh2θ-sinh2θ=1

cosh2θ+sinh2θ=cosh2θ

	Dx sinh-1(
[image: image31.wmf]a

x

)=
[image: image32.wmf]2

2

1

x

a

+

cosh-1(
[image: image33.wmf]a

x

)=
[image: image34.wmf]2

2

1

a

x

-

tanh-1(
[image: image35.wmf]a

x

)=
[image: image36.wmf]2

2

x

a

a

-

±

coth-1(
[image: image37.wmf]a

x

)=

sech-1(
[image: image38.wmf]a

x

)=
[image: image39.wmf]2

2

x

a

x

a

-

-

csch-1(x/a)=
[image: image40.wmf]2

2

x

a

x

a

+

-

	(sinh-1 x dx = x sinh-1 x-
[image: image41.wmf]2

1

x

+

+ C

(cosh-1 x dx = x cosh-1 x-
[image: image42.wmf]1

2

-

x

+ C

(tanh-1 x dx = x tanh-1 x+ ½ ln | 1-x2|+ C

(coth-1 x dx = x coth-1 x- ½ ln | 1-x2|+ C

(sech-1 x dx = x sech-1 x- sin-1 x + C

[image: image148.png]secoH

csch

(csch-1 x dx = x csch-1 x+ sinh-1 x + C

	sin 3θ=3sinθ-4sin3θ

cos3θ=4cos3θ-3cosθ

→sin3θ= ¼ (3sinθ-sin3θ)
→cos3θ=¼(3cosθ+cos3θ)

sin x =
[image: image43.wmf]j

e

e

jx

jx

2

-

-

 cos x =
[image: image44.wmf]2

jx

jx

e

e

-

+

sinh x =
[image: image45.wmf]2

x

x

e

e

-

-

 cosh x =
[image: image46.wmf]2

x

x

e

e

-

+

正弦定理:
[image: image47.wmf]a

sin

a

=
[image: image48.wmf]b

sin

b

=
[image: image49.wmf]g

sin

c

=2R

餘弦定理: a2=b2+c2-2bc cosα

b2=a2+c2-2ac cosβ

c2=a2+b2-2ab cosγ

	sin (α±β)=sin α cos β ± cos α sin β
cos (α±β)=cos α cos β
[image: image50.wmf]m

sin α sin β
2 sin α cos β = sin (α+β) + sin (α-β)

2 cos α sin β = sin (α+β) - sin (α-β)

2 cos α cos β = cos (α-β) + cos (α+β)

2 sin α sin β = cos (α-β) - cos (α+β)
	sin α + sin β = 2 sin ½(α+β) cos ½(α-β)

sin α - sin β = 2 cos ½(α+β) sin ½(α-β)

cos α + cos β = 2 cos ½(α+β) cos ½(α-β)

cos α - cos β = -2 sin ½(α+β) sin ½(α-β)

tan (α±β)=
[image: image51.wmf]b

a

b

a

tan

tan

tan

tan

m

±

, cot (α±β)=
[image: image52.wmf]b

a

b

a

cot

cot

cot

cot

±

m

	ex=1+x+
[image: image53.wmf]!

2

2

x

+
[image: image54.wmf]!

3

3

x

+…+
[image: image55.wmf]!

n

x

n

+ …
sin x = x-
[image: image56.wmf]!

3

3

x

+
[image: image57.wmf]!

5

5

x

-
[image: image58.wmf]!

7

7

x

+…+
[image: image59.wmf])!

1

2

(

)

1

(

1

2

+

-

+

n

x

n

n

+ …
cos x = 1-
[image: image60.wmf]!

2

2

x

+
[image: image61.wmf]!

4

4

x

-
[image: image62.wmf]!

6

6

x

+…+
[image: image63.wmf])!

2

(

)

1

(

2

n

x

n

n

-

+ …
ln (1+x) = x-
[image: image64.wmf]2

2

x

+
[image: image65.wmf]3

3

x

-
[image: image66.wmf]4

4

x

+…+
[image: image67.wmf])!

1

(

)

1

(

1

+

-

+

n

x

n

n

+ …
tan-1 x = x-
[image: image68.wmf]3

3

x

+
[image: image69.wmf]5

5

x

-
[image: image70.wmf]7

7

x

+…+
[image: image71.wmf])

1

2

(

)

1

(

1

2

+

-

+

n

x

n

n

+ …
(1+x)r =1+rx+
[image: image72.wmf]!

2

)

1

(

-

r

r

x2+
[image: image73.wmf]!

3

)

2

)(

1

(

-

-

r

r

r

x3+… -1<x<1
	
[image: image74.wmf]å

=

n

i

1

1

= n

[image: image75.wmf]å

=

n

i

i

1

= ½n (n+1)

[image: image76.wmf]å

=

n

i

i

1

2

=
[image: image77.wmf]6

1

 n (n+1)(2n+1)

[image: image78.wmf]å

=

n

i

i

1

3

= [½n (n+1)]2
Γ(x) =
[image: image79.wmf]ò

¥

0

t

x-1e-t dt = 2
[image: image80.wmf]ò

¥

0

t

2x-1
[image: image81.wmf]2

t

e

-

dt =
[image: image82.wmf]ò

¥

0

)

1

(ln

t

x-1 dt
β(m, n) =
[image: image83.wmf]ò

1

0

x

m-1(1-x)n-1 dx=2
[image: image84.wmf]ò

2

0

sin

p

2m-1x cos2n-1x dx =
[image: image85.wmf]ò

¥

+

-

+

0

1

)

1

(

n

m

m

x

x

dx

希臘字母 (Greek Alphabets)

	大寫
	小寫
	讀音
	大寫
	小寫
	讀音
	大寫
	小寫
	讀音

	Α
	α
	alpha
	Ι
	ι
	iota
	Ρ
	ρ
	rho

	Β
	β
	beta
	Κ
	κ
	kappa
	Σ
	σ, ς
	sigma

	Γ
	γ
	gamma
	Λ
	λ
	lambda
	Τ
	τ
	tau

	Δ
	δ
	delta
	Μ
	μ
	mu
	Υ
	υ
	upsilon

	Ε
	ε
	epsilon
	Ν
	ν
	nu
	Φ
	φ
	phi

	Ζ
	ζ
	zeta
	Ξ
	ξ
	xi
	Χ
	χ
	khi

	Η
	η
	eta
	Ο
	ο
	omicron
	Ψ
	ψ
	psi

	Θ
	θ
	theta
	Π
	π
	pi
	Ω
	ω
	omega

倒數關係: sinθcscθ=1; tanθcotθ=1; cosθsecθ=1

商數關係: tanθ=
[image: image86.wmf]q

q

cos

sin

; cotθ=
[image: image87.wmf]q

q

sin

cos

平方關係: cos2θ+ sin2θ=1; tan2θ+ 1= sec2θ; 1+ cot2θ= csc2θ

[image: image88.wmf]順位低

順位高

; (順位高d 順位低 ;

	0*(=
[image: image89.wmf]¥

1

 *(=
[image: image90.wmf]¥

¥

 = 0*
[image: image91.wmf]0

1

 =
[image: image92.wmf]0

0

[image: image93.wmf]0

0

 =
[image: image94.wmf])

(

0

-¥

e

 ;
[image: image95.wmf]0

¥

 =
[image: image96.wmf]¥

×

0

e

 ;
[image: image97.wmf]¥

1

 =
[image: image98.wmf]¥

×

0

e

	順位一: 對數; 反三角(反雙曲)

順位二: 多項函數; 冪函數

順位三: 指數; 三角(雙曲)

	算術平均數(Arithmetic mean)
	
[image: image99.wmf]n

X

X

X

X

n

+

+

+

=

...

2

1

	中位數(Median)
	取排序後中間的那位數字

	眾數(Mode)
	次數出現最多的數值

	幾何平均數(Geometric mean)
	
[image: image100.wmf]n

n

X

X

X

G

×

×

×

=

...

2

1

	調和平均數(Harmonic mean)
	
[image: image101.wmf])

1

...

1

1

(

1

1

2

1

n

x

x

x

n

H

+

+

+

=

	平均差(Average Deviatoin)

	
[image: image102.wmf]n

X

X

n

i

|

|

1

-

å

	變異數(Variance)
	
[image: image103.wmf]n

X

X

n

i

2

1

)

(

-

å

 or
[image: image104.wmf]1

)

(

2

1

-

-

å

n

X

X

n

i

	標準差(Standard Deviation)
	
[image: image105.wmf]n

X

X

n

i

2

1

)

(

-

å

 or
[image: image106.wmf]1

)

(

2

1

-

-

å

n

X

X

n

i

	分配
	機率函數f(x)
	期望值E(x)
	變異數V(x)
	動差母函數m(t)

	Discrete Uniform
	
[image: image107.wmf]n

1

	
[image: image108.wmf]2

1

(n+1)
	
[image: image109.wmf]12

1

(n2+1)
	
[image: image110.wmf]t

nt

t

e

e

e

n

-

-

1

)

1

(

1

	Continuous Uniform
	
[image: image111.wmf]a

b

-

1

	
[image: image112.wmf]2

1

(a+b)
	
[image: image113.wmf]12

1

(b-a)2
	
[image: image114.wmf]t

a

b

e

e

at

bt

)

(

-

-

	Bernoulli
	pxq1-x(x=0, 1)
	p
	pq
	q+pet

	Binomial
	
[image: image115.wmf]÷

÷

ø

ö

ç

ç

è

æ

x

n

pxqn-x
	np
	npq
	(q+ pet)n

	Negative Binomial
	
[image: image116.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

x

x

k

1

pkqx
	
[image: image117.wmf]p

kq

	
[image: image118.wmf]2

p

kq

	
[image: image119.wmf]k

t

k

qe

p

)

1

(

-

	Multinomial
	f(x1, x2, …, xm-1)=

[image: image120.wmf]m

x

m

x

x

m

p

p

p

x

x

x

n

...

!

!...

!

!

2

1

2

1

2

1

	npi
	npi(1-pi)
	三項
(p1et1+ p2et2+ p3)n

	Geometric
	pqx-1
	
[image: image121.wmf]p

1

	
[image: image122.wmf]2

p

q

	
[image: image123.wmf]t

t

qe

pe

-

1

	Hypergeometric
	
[image: image124.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

÷

÷

ø

ö

ç

ç

è

æ

n

N

x

n

k

N

x

k

	n
[image: image125.wmf]÷

ø

ö

ç

è

æ

N

k

	
[image: image126.wmf]÷

ø

ö

ç

è

æ

-

-

1

N

n

N

n
[image: image127.wmf]÷

ø

ö

ç

è

æ

N

k

	

	Poisson
	
[image: image128.wmf]!

x

e

x

l

l

-

	λ
	λ
	
[image: image129.wmf])

1

(

-

-

t

e

e

l

	Normal
	
[image: image130.wmf]2

)

(

2

1

2

1

s

m

ps

-

-

x

e

	μ
	σ2
	
[image: image131.wmf]2

2

2

1

t

t

e

s

m

+

	Beta
	
[image: image132.wmf]1

1

)

1

(

)

,

(

1

-

-

-

b

a

b

a

x

x

B

	
[image: image133.wmf]b

a

a

+

	
[image: image134.wmf]2

)

)(

1

(

b

a

b

a

ab

+

+

+

	

	Gamma
	
[image: image135.wmf]x

e

x

l

a

l

a

l

-

-

G

1

)

(

)

(

	
[image: image136.wmf]l

a

	
[image: image137.wmf]2

l

a

	
[image: image138.wmf]a

l

l

-

÷

ø

ö

ç

è

æ

-

t

	Exponent
	
[image: image139.wmf]x

e

l

l

-

	
[image: image140.wmf]l

1

	
[image: image141.wmf]2

1

l

	
[image: image142.wmf]t

-

l

l

	Chi-Squaredχ2
	=f(χ2)
=
[image: image143.wmf]2

1

2

2

2

2

)

(

2

2

1

c

c

-

-

÷

ø

ö

ç

è

æ

G

e

n

n

n

	E(χ2)=n
	V(χ2)=2n
	
[image: image144.wmf]2

)

2

1

(

n

t

-

-

	Weibull
	
[image: image145.wmf]a

b

a

-

-

x

e

1

	
[image: image146.wmf]÷

ø

ö

ç

è

æ

+

G

+

1

1

1

l

a

b

l

	
[image: image147.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

G

-

÷

ø

ö

ç

è

æ

+

G

1

1

1

2

2

2

l

l

a

l

	

1 000 000 000 000 000 000 000 000 1024 yotta Y
1 000 000 000 000 000 000 000 1021 zetta Z
1 000 000 000 000 000 000 1018 exa E
1 000 000 000 000 000 1015 peta P
1 000 000 000 000 1012 tera T 兆
1 000 000 000 109 giga G 十億
1 000 000 106 mega M 百萬
1 000 103 kilo K 千
100 102 hecto H 百
10 101 deca D 十
0.1 10-1 deci d 分，十分之一
0.01 10-2 centi c 厘（或寫作「厘」），百分之一
0.001 10-3 milli m 毫，千分之一
0.000 001 10-6 micro ? 微，百萬分之一
0.000 000 001 10-9 nano n 奈，十億分之一
0.000 000 000 001 10-12 pico p 皮，兆分之一
0.000 000 000 000 001 10-15 femto f 飛（或作「費」），千兆分之一
0.000 000 000 000 000 001 10-18 atto a 阿
0.000 000 000 000 000 000 001 10-21 zepto z
0.000 000 000 000 000 000 000 001 10-24 yocto y
a

b

c

α

β

γ

R

_1107935779.unknown

_1172595816.unknown

_1252739306.unknown

_1252739442.unknown

_1252741250.unknown

_1252741283.unknown

_1252739491.unknown

_1252739860.unknown

_1252739581.unknown

_1252739458.unknown

_1252739389.unknown

_1252739410.unknown

_1252739321.unknown

_1172597366.unknown

_1172598442.unknown

_1252739249.unknown

_1252739284.unknown

_1172598592.unknown

_1172598646.unknown

_1172598669.unknown

_1172598595.unknown

_1172598541.unknown

_1172598308.unknown

_1172598406.unknown

_1172597636.unknown

_1172597764.unknown

_1172597843.unknown

_1172597727.unknown

_1172597388.unknown

_1172596265.unknown

_1172596646.unknown

_1172596740.unknown

_1172597195.unknown

_1172597277.unknown

_1172596905.unknown

_1172596662.unknown

_1172596676.unknown

_1172596414.unknown

_1172596437.unknown

_1172596366.unknown

_1172595837.unknown

_1172596064.unknown

_1172595817.unknown

_1172592974.unknown

_1172594942.unknown

_1172594974.unknown

_1172595516.unknown

_1172595354.unknown

_1172594952.unknown

_1172593923.unknown

_1172594579.unknown

_1172594721.unknown

_1172593961.unknown

_1172594285.unknown

_1172594454.unknown

_1172594073.unknown

_1172593948.unknown

_1172593300.unknown

_1172593520.unknown

_1172593071.unknown

_1107936022.unknown

_1172592920.unknown

_1172592944.unknown

_1107936152.unknown

_1107935812.unknown

_1107935890.unknown

_1107935805.unknown

_1107934838.unknown

_1107935058.unknown

_1107935155.unknown

_1107935257.unknown

_1107935667.unknown

_1107935222.unknown

_1107935121.unknown

_1107935141.unknown

_1107935108.unknown

_1107934948.unknown

_1107935030.unknown

_1107935038.unknown

_1107935016.unknown

_1107934920.unknown

_1107934930.unknown

_1107934848.unknown

_1107932962.unknown

_1107934398.unknown

_1107934564.unknown

_1107934807.unknown

_1107934829.unknown

_1107934675.unknown

_1107934574.unknown

_1107934498.unknown

_1107934547.unknown

_1107934428.unknown

_1107933517.unknown

_1107934366.unknown

_1107933449.unknown

_1107929295.unknown

_1107929767.unknown

_1107929779.unknown

_1107929712.unknown

_1107288788.unknown

_1107290180.unknown

_1107927922.unknown

_1107928232.unknown

_1107929036.unknown

_1107929150.unknown

_1107929281.unknown

_1107929076.unknown

_1107929136.unknown

_1107928278.unknown

_1107927988.unknown

_1107928032.unknown

_1107927956.unknown

_1107373322.unknown

_1107927838.unknown

_1107372922.unknown

_1107289115.unknown

_1107290067.unknown

_1107290086.unknown

_1107289138.unknown

_1107289065.unknown

_1107289090.unknown

_1107288995.unknown

_1107287864.unknown

_1107288295.unknown

_1107288325.unknown

_1107288741.unknown

_1107287892.unknown

_1107287678.unknown

_1107287718.unknown

_1107287603.unknown

