

Pearson Edexcel International Advanced Subsidiary/Advanced Level in Mathematics, Further Mathematics and Pure Mathematics

Mathematical Formulae and Statistical Tables

For use in Pearson Edexcel International Advanced Subsidiary and Advanced Level examinations

Pure Mathematics P1 – P4
Further Pure Mathematics FP1 – FP3
Mechanics M1 – M3
Statistics S1 – S3

First examination from January 2019 Issue 2

This copy is the property of Pearson. It is not to be removed from the examination room or marked in any way.

Pure Mathematics P1

Mensuration

Surface area of sphere = $4 \pi r^2$

Area of curved surface of cone = $\pi r \times \text{slant height}$

Cosine rule

$$a^2 = b^2 + c^2 - 2bc \cos A$$

Pure Mathematics P2

Arithmetic series

$$u_n = a + (n-1)d$$

$$S_n = \frac{1}{2}n(a+l) = \frac{1}{2}n[2a+(n-1)d]$$

Geometric series

$$u_n = ar^{n-1}$$

$$S_n = \frac{a(1-r^n)}{1-r}$$

$$S_{\infty} = \frac{a}{1 - r}$$
 for $|r| < 1$

Logarithms and exponentials

$$\log_a x = \frac{\log_b x}{\log_a a}$$

Binomial series

$$(a+b)^{n} = a^{n} + \binom{n}{1} a^{n-1}b + \binom{n}{2} a^{n-2}b^{2} + \dots + \binom{n}{r} a^{n-r}b^{r} + \dots + b^{n} \qquad (n \in \mathbb{N})$$
where $\binom{n}{r} = {}^{n}C_{r} = \frac{n!}{r!(n-r)!}$

$$(1+x)^n = 1 + nx + \frac{n(n-1)}{1 \times 2}x^2 + \dots + \frac{n(n-1)\dots(n-r+1)}{1 \times 2 \times \dots \times r}x^r + \dots \quad (|x| < 1, n \in \mathbb{R})$$

Numerical integration

The trapezium rule:
$$\int_a^b y \, dx \approx \frac{1}{2} h\{(y_0 + y_n) + 2(y_1 + y_2 + \dots + y_{n-1})\}$$
, where $h = \frac{b - a}{n}$

Pure Mathematics P3

Candidates sitting Pure Mathematics P3 may also require those formulae listed under Pure Mathematics P1 and P2.

Logarithms and exponentials

$$e^{x \ln a} = a^x$$

Trigonometric identities

$$\sin(A \pm B) \equiv \sin A \cos B \pm \cos A \sin B$$

$$cos(A \pm B) \equiv cos A cos B \mp sin A sin B$$

$$\tan(A \pm B) \equiv \frac{\tan A \pm \tan B}{1 \mp \tan A \tan B} \qquad \left(A \pm B \neq \left(k + \frac{1}{2}\right) \pi\right)$$

$$\sin A + \sin B = 2\sin\frac{A+B}{2}\cos\frac{A-B}{2}$$

$$\sin A - \sin B = 2\cos\frac{A+B}{2}\sin\frac{A-B}{2}$$

$$\cos A + \cos B = 2\cos\frac{A+B}{2}\cos\frac{A-B}{2}$$

$$\cos A - \cos B = -2\sin\frac{A+B}{2}\sin\frac{A-B}{2}$$

Differentiation

$$f(x)$$
 $f'(x)$

$$\tan kx$$
 $k \sec^2 kx$

$$\sec x$$
 $\sec x \tan x$

$$\cot x$$
 - $\csc^2 x$

$$\csc x$$
 - $\csc x \cot x$

$$\frac{f(x)}{f(x)} = \frac{f'(x)g(x) - f(x)g'(x)}{f'(x)g(x) - f(x)g'(x)}$$

$$g(x) (g(x))^2$$

Integration (+ constant)

$$f(x)$$
 $\int f(x) dx$

$$\sec^2 kx$$
 $\frac{1}{k} \tan kx$

$$\tan x$$
 $\ln |\sec x|$

Pure Mathematics P4

Candidates sitting Pure Mathematics P4 may also require those formulae listed under Pure Mathematics P1, P2 and P3.

Binomial series
$$(1+x)^n = 1 + nx + \frac{n(n-1)}{1 \times 2}x^2 + \dots + \frac{n(n-1)\dots(n-r+1)}{1 \times 2 \times \dots \times r}x^r + \dots \quad (|x| < 1, n \in \mathbb{R})$$
Integration (+ constant)
$$f(x) \qquad \qquad \int f(x) \, dx$$

$$\operatorname{cosec} x \qquad \qquad -\ln|\operatorname{cosec} x + \cot x|, \quad \ln\left|\tan\left(\frac{1}{2}x\right)\right|$$

$$\operatorname{sec} x \qquad \qquad \ln|\operatorname{sec} x + \tan x|, \quad \ln\left|\tan\left(\frac{1}{2}x + \frac{1}{4}\pi\right)\right|$$

$$\int f(x) \qquad \qquad \int f(x) \quad dx$$

$$-\ln|\csc x + \cot x|, \quad \ln|\tan\left(\frac{1}{2}x\right)|$$

$$\begin{array}{cccc}
\cos c x & -\ln|\csc x + \cot x|, & \ln\left|\tan\left(\frac{1}{2}x\right)\right| \\
\sec x & \ln\left|\sec x + \tan x\right|, & \ln\left|\tan\left(\frac{1}{2}x + \frac{1}{4}\pi\right)\right|
\end{array}$$

$$\int u \, \frac{\mathrm{d}v}{\mathrm{d}x} \, \mathrm{d}x = uv - \int v \, \frac{\mathrm{d}u}{\mathrm{d}x} \, \mathrm{d}x$$

Further Pure Mathematics FP1

Candidates sitting Further Pure Mathematics FP1 may also require those formulae listed under Pure Mathematics P1 and P2.

Summations

$$\sum_{n=1}^{n} r^2 = \frac{1}{6} n(n+1)(2n+1)$$

$$\sum_{r=1}^{n} r^3 = \frac{1}{4} n^2 (n+1)^2$$

Numerical solution of equations

The Newton-Raphson iteration for solving f(x) = 0: $x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}$

Conics

	Parabola	Rectangular Hyperbola
Standard Form	$y^2 = 4ax$	$xy = c^2$
Parametric Form	$(at^2, 2at)$	$\left(ct,\frac{c}{t}\right)$
Foci	(a, 0)	Not required
Directrices	x = -a	Not required

Matrix transformations

Anticlockwise rotation through θ about $O: \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$

Reflection in the line $y = (\tan \theta)x$: $\begin{pmatrix} \cos 2\theta & \sin 2\theta \\ \sin 2\theta & -\cos 2\theta \end{pmatrix}$

Further Pure Mathematics FP2

Candidates sitting Further Pure Mathematics FP2 may also require those formulae listed under Further Pure Mathematics FP1, and Pure Mathematics P1, P2, P3 and P4.

Area of a sector

$$A = \frac{1}{2} \int r^2 d\theta$$
 (polar coordinates)

Complex numbers

$$e^{i\theta} = \cos\theta + i\sin\theta$$

$${r(\cos\theta + i\sin\theta)}^n = r^n(\cos n\theta + i\sin n\theta)$$

The roots of $z^n = 1$ are given by $z = e^{\frac{2\pi ki}{n}}$, for k = 0, 1, 2, ..., n - 1

Maclaurin's and Taylor's Series

$$f(x) = f(0) + x f'(0) + \frac{x^2}{2!} f''(0) + \dots + \frac{x^r}{r!} f^{(r)}(0) + \dots$$

The roots of
$$z^n = 1$$
 are given by $z = e^{\frac{2\pi k i}{n}}$, for $k = 0, 1, 2, ..., n - 1$

Maclaurin's and Taylor's Series

$$f(x) = f(0) + x f'(0) + \frac{x^2}{2!} f''(0) + ... + \frac{x^r}{r!} f^{(r)}(0) + ...$$

$$f(x) = f(a) + (x - a) f'(a) + \frac{(x - a)^2}{2!} f''(a) + ... + \frac{(x - a)^r}{r!} f^{(r)}(a) + ...$$

$$f(a + x) = f(a) + x f'(a) + \frac{x^2}{2!} f''(a) + ... + \frac{x^r}{r!} f^{(r)}(a) + ...$$

$$e^x = \exp(x) = 1 + x + \frac{x^2}{2!} + ... + \frac{x^r}{r!} + ... \quad \text{for all } x$$

$$f(a+x) = f(a) + xf'(a) + \frac{x^2}{2!}f''(a) + \dots + \frac{x^r}{r!}f^{(r)}(a) + \dots$$

$$e^{x} = \exp(x) = 1 + x + \frac{x^{2}}{2!} + \dots + \frac{x^{r}}{r!} + \dots$$
 for all x

$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots + (-1)^{r+1} \frac{x^r}{r} + \dots \quad (-1 < x \le 1)$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots + (-1)^r \frac{x^{2r+1}}{(2r+1)!} + \dots$$
 for all x

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots + (-1)^r \frac{x^{2r}}{(2r)!} + \dots$$
 for all x

$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots + (-1)^r \frac{x^{2r+1}}{2r+1} + \dots \quad (-1 \le x \le 1)$$

Further Pure Mathematics FP3

Candidates sitting Further Pure Mathematics FP3 may also require those formulae listed under Further Pure Mathematics FP1, and Pure Mathematics P1, P2, P3 and P4.

Vectors

The resolved part of **a** in the direction of **b** is $\frac{\mathbf{a.b}}{|\mathbf{b}|}$

The point dividing AB in the ratio $\lambda : \mu$ is $\frac{\mu \mathbf{a} + \lambda \mathbf{b}}{\lambda + \mu}$

Vector product:
$$\mathbf{a} \times \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \sin \theta \,\hat{\mathbf{n}} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{pmatrix} a_2 b_3 - a_3 b_2 \\ a_3 b_1 - a_1 b_3 \\ a_1 b_2 - a_2 b_1 \end{pmatrix}$$

$$\mathbf{a.(b} \times \mathbf{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = \mathbf{b.(c} \times \mathbf{a}) = \mathbf{c.(a} \times \mathbf{b})$$

If A is the point with position vector $\mathbf{a} = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$ and the direction vector \mathbf{b} is given by $\mathbf{b} = b_1 \mathbf{i} + b_2 \mathbf{j} + b_3 \mathbf{k}$, then the straight line through A with direction vector \mathbf{b} has cartesian equation

$$\frac{x - a_1}{b_1} = \frac{y - a_2}{b_2} = \frac{z - a_3}{b_3} (= \lambda)$$

The plane through A with normal vector $\mathbf{n} = n_1 \mathbf{i} + n_2 \mathbf{j} + n_3 \mathbf{k}$ has cartesian equation $n_1 x + n_2 y + n_3 z + d = 0$ where $d = -\mathbf{a.n}$

The plane through non-collinear points A, B and C has vector equation

$$\mathbf{r} = \mathbf{a} + \lambda(\mathbf{b} - \mathbf{a}) + \mu(\mathbf{c} - \mathbf{a}) = (1 - \lambda - \mu)\mathbf{a} + \lambda\mathbf{b} + \mu\mathbf{c}$$

The plane through the point with position vector \mathbf{a} and parallel to \mathbf{b} and \mathbf{c} has equation $\mathbf{r} = \mathbf{a} + s\mathbf{b} + t\mathbf{c}$

The perpendicular distance of
$$(\alpha, \beta, \gamma)$$
 from $n_1x + n_2y + n_3z + d = 0$ is $\frac{\left|n_1\alpha + n_2\beta + n_3\gamma + d\right|}{\sqrt{n_1^2 + n_2^2 + n_3^2}}$.

Hyperbolic functions

$$\cosh^2 x - \sinh^2 x \equiv 1$$

$$\sinh 2x \equiv 2 \sinh x \cosh x$$

$$\cosh 2x \equiv \cosh^2 x + \sinh^2 x$$

$$\operatorname{arcosh} x = \ln\{x + \sqrt{x^2 - 1}\} \qquad (x \geqslant 1)$$

$$\operatorname{arsinh} x \equiv \ln\{x + \sqrt{x^2 + 1}\}\$$

$$\operatorname{artanh} x = \frac{1}{2} \ln \left(\frac{1+x}{1-x} \right) \quad (|x| < 1)$$

Conics

	Ellipse Parabola		Hyperbola	Rectangular Hyperbola
Standard Form	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$	$y^2 = 4ax$	$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$	$xy = c^2$
Parametric Form	$(a\cos\theta,b\sin\theta)$	$(at^2, 2at)$	$(a \sec \theta, b \tan \theta)$ $(\pm a \cosh \theta, b \sinh \theta)$	$\left(ct,\frac{c}{t}\right)$
Eccentricity	$e < 1$ $b^2 = a^2(1 - e^2)$	e = 1	$e > 1$ $b^2 = a^2(e^2 - 1)$	$e = \sqrt{2}$
Foci	$(\pm ae, 0)$	(a, 0)	(±ae, 0)	$(\pm\sqrt{2}c,\pm\sqrt{2}c)$
Directrices	$x = \pm \frac{a}{e}$	x = -a	$x = \pm \frac{a}{e}$	$x + y = \pm \sqrt{2}c$
Asymptotes	none	none	$\frac{x}{a} = \pm \frac{y}{b}$	x=0,y=0

Differentiation

$$\frac{1}{\sqrt{1-x^2}}$$

$$-\frac{1}{\sqrt{1-x^2}}$$

$$\frac{1}{1+x^2}$$

$$\cosh x$$

$$\cosh x$$

$$\sinh x$$

$$sech^2 x$$

$$\frac{1}{\sqrt{1+x^2}}$$

$$\frac{1}{\sqrt{x^2 - 1}}$$

$$\frac{1}{1-x^2}$$

Integration (+ constant; a > 0 where relevant)

$$\int f(x) dx$$

 $\cosh x$

 $\cosh x$

 $\sinh x$

tanh *x*

 $\ln \cosh x$

$$\frac{1}{\sqrt{a^2 - x^2}}$$

$$\arcsin\left(\frac{x}{a}\right) \quad (|x| < a)$$

$$\frac{1}{a^2 + x^2}$$

$$\frac{1}{a}\arctan\left(\frac{x}{a}\right)$$

$$\frac{1}{\sqrt{x^2 - a^2}}$$

$$\operatorname{arcosh}\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 - a^2}\} \quad (x > a)$$

$$\frac{1}{\sqrt{a^2 + x^2}}$$

$$\operatorname{arsinh}\left(\frac{x}{a}\right), \quad \ln\{x + \sqrt{x^2 + a^2}\}$$

$$\frac{1}{a^2 - x^2}$$

$$\frac{1}{2a} \ln \left| \frac{a+x}{a-x} \right| = \frac{1}{a} \operatorname{artanh} \left(\frac{x}{a} \right) \quad (|x| < a)$$

$$\frac{1}{x^2 - a^2}$$

$$\frac{1}{2a} \ln \left| \frac{x-a}{x+a} \right|$$

Arc length

$$s = \int \sqrt{1 + \left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2} \, \mathrm{d}x \quad \text{(cartesian coordinates)}$$

$$s = \int \sqrt{\left(\frac{\mathrm{d}x}{\mathrm{d}t}\right)^2 + \left(\frac{\mathrm{d}y}{\mathrm{d}t}\right)^2} \, \mathrm{d}t \quad \text{(parametric form)}$$

Surface area of revolution

$$S_{x} = 2\pi \int y \, ds = 2\pi \int y \sqrt{\left(1 + \left(\frac{dy}{dx}\right)^{2}\right)} dx$$
$$= 2\pi \int y \sqrt{\left(\frac{dx}{dt}\right)^{2} + \left(\frac{dy}{dt}\right)^{2}} dt$$

BLANK PAGE

Mechanics M1

There are no formulae given for M1 in addition to those candidates are expected to know.

Candidates sitting M1 may also require those formulae listed under Pure Mathematics P1 and P2.

Mechanics M2

Candidates sitting M2 may also require those formulae listed under Pure Mathematics P1, P2, P3 and P4.

Centres of mass

For uniform bodies:

Triangular lamina: $\frac{2}{3}$ along median from vertex

Circular arc, radius r, angle at centre $2\alpha : \frac{r \sin \alpha}{\alpha}$ from centre

 3α from centre 3α Candidates sitting M3 may also require those formulae listed under Mechanics M2, and Pure Mathematics P1, P2, P3 and P4.

Motion in a circle

Transverse velocity: $v = r\dot{\theta}$ Transverse $accc^{1}$

Transverse acceleration: $\dot{v} = r\ddot{\theta}$

Radial acceleration: $-r\dot{\theta}^2 = -\frac{v^2}{r^2}$

Centres of mass

For uniform bodies:

Solid hemisphere, radius r: $\frac{3}{8}r$ from centre

Hemispherical shell, radius r: $\frac{1}{2}r$ from centre

Solid cone or pyramid of height h: $\frac{1}{4}h$ above the base on the line from centre of base to vertex

Conical shell of height h: $\frac{1}{3}h$ above the base on the line from centre of base to vertex

Universal law of gravitation

Force =
$$\frac{Gm_1m_2}{d^2}$$

Statistics S1

Candidates sitting S1 may also require those formulae listed under Pure Mathematics P1 and P2.

Probability

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$P(A \cap B) = P(A)P(B \mid A)$$

$$P(A \mid B) = \frac{P(B \mid A)P(A)}{P(B \mid A)P(A) + P(B \mid A')P(A')}$$

Discrete distributions

For a discrete random variable X taking values x_i with probabilities $P(X = x_i)$

Variance:
$$Var(X) = \sigma^2 = \sum (x_i - \mu)^2 P(X = x_i) = \sum x_i^2 P(X = x_i) - \mu^2$$

For a function
$$g(X)$$
: $E(g(X)) = \sum g(x_i) P(X = x_i)$

Continuous distributions

Expectation (mean):	$E(X) = \mu = \sum x_i P(X)$	$=x_i$					
Variance: $Var(X) = a$	$\sigma^2 = \sum (x_i - \mu)^2 P(X =$	$x_i) = \sum x_i^2 P(X = X_i)$	$=x_i)-\mu^2$				
For a function $g(X)$:	$1 - \frac{1}{2}(x-\mu)^2$						
Distribution of X	P.D.F.	Mean	Variance				
Normal N(μ , σ^2)	$\frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$	μ	σ^2				
			-1/10				

Correlation and regression

For a set of *n* pairs of values (x_i, y_i)

$$S_{xx} = \sum (x_i - \bar{x})^2 = \sum x_i^2 - \frac{(\sum x_i)^2}{n}$$

$$S_{yy} = \sum (y_i - \bar{y})^2 = \sum y_i^2 - \frac{(\sum y_i)^2}{n}$$

$$S_{xy} = \sum (x_i - \overline{x})(y_i - \overline{y}) = \sum x_i y_i - \frac{(\sum x_i)(\sum y_i)}{n}$$

The product moment correlation coefficient is

$$r = \frac{S_{xy}}{\sqrt{S_{xx}S_{yy}}} = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\{\sum (x_i - \overline{x})^2\}\{\sum (y_i - \overline{y})^2\}}} = \frac{\sum x_i y_i - \frac{(\sum x_i)(\sum y_i)}{n}}{\sqrt{\left(\sum x_i^2 - \frac{(\sum x_i)^2}{n}\right)\left(\sum y_i^2 - \frac{(\sum y_i)^2}{n}\right)}}$$
The regression coefficient of y on x is $b = \frac{S_{xy}}{S_{xx}} = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{\sum (x_i - \overline{x})^2}$

Least squares regression line of y on x is $y = a + bx$ where $a = \overline{y} - b\overline{x}$

The Normal Distribution Function

The function tabulated below is $\Phi(z)$, defined as $\Phi(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{1}{2}t^2} dt$.

Z	$\Phi(z)$								
0.00	0.5000	0.50	0.6915	1.00	0.8413	1.50	0.9332	2.00	0.9772
0.01	0.5040	0.51	0.6950	1.01	0.8438	1.51	0.9345	2.02	0.9783
0.02	0.5080	0.52	0.6985	1.02	0.8461	1.52	0.9357	2.04	0.9793
0.03	0.5120	0.53	0.7019	1.03	0.8485	1.53	0.9370	2.06	0.9803
0.04	0.5160	0.54	0.7054	1.04	0.8508	1.54	0.9382	2.08	0.9812
0.05	0.5199	0.55	0.7088	1.05	0.8531	1.55	0.9394	2.10	0.9821
0.06	0.5239	0.56	0.7123	1.06	0.8554	1.56	0.9406	2.12	0.9830
0.07	0.5279	0.57	0.7157	1.07	0.8577	1.57	0.9418	2.14	0.9838
0.08	0.5319	0.58	0.7190	1.08	0.8599	1.58	0.9429	2.16	0.9846
0.09	0.5359	0.59	0.7224	1.09	0.8621	1.59	0.9441	2.18	0.9854
0.10	0.5398	0.60	0.7257	1.10	0.8643	1.60	0.9452	2.20	0.9861
0.11	0.5438	0.61	0.7291	1.11	0.8665	1.61	0.9463	2.22	0.9868
0.12	0.5478	0.62	0.7324	1.12	0.8686	1.62	0.9474	2.24	0.9875
0.13	0.5517	0.63	0.7357	1.13	0.8708	1.63	0.9484	2.26	0.9881
0.14	0.5557	0.64	0.7389	1.14	0.8729	1.64	0.9495	2.28	0.9887
0.15	0.5596	0.65	0.7422	1.15	0.8749	1.65	0.9505	2.30	0.9893
0.16	0.5636	0.66	0.7454	1.16	0.8770	1.66	0.9515	2.32	0.9898
0.17	0.5675	0.67	0.7486	1.17	0.8790	1.67	0.9525	2.34	0.9904
0.18	0.5714	0.68	0.7517	1.18	0.8810	1.68	0.9535	2.36	0.9909
0.19	0.5753	0.69	0.7549	1.19	0.8830	1.69	0.9545	2.38	0.9913
0.20	0.5793	0.70	0.7580	1.20	0.8849	1.70	0.9554	2.40	0.9918
0.21	0.5832	0.71	0.7611	1.21	0.8869	1.71	0.9564	2.42	0.9922
0.22	0.5871	0.72	0.7642	1.22	0.8888	1.72	0.9573	2.44	0.9927
0.23	0.5910	0.73	0.7673	1.23	0.8907	1.73	0.9582	2.46	0.9931
0.24	0.5948	0.74	0.7704	1.24	0.8925	1.74	0.9591	2.48	0.9934
0.25	0.5987	0.75	0.7734	1.25	0.8944	1.75	0.9599	2.50	0.9938
0.26	0.6026	0.76	0.7764	1.26	0.8962	1.76	0.9608	2.55	0.9946
0.27	0.6064	0.77	0.7794	1.27	0.8980	1.77	0.9616	2.60	0.9953
0.28	0.6103	0.78	0.7823	1.28	0.8997	1.78	0.9625	2.65	0.9960
0.29	0.6141	0.79	0.7852	1.29	0.9015	1.79	0.9633	2.70	0.9965
0.30	0.6179	0.80	0.7881	1.30	0.9032	1.80	0.9641	2.75	0.9970
0.31	0.6217	0.81	0.7910	1.31	0.9049	1.81	0.9649	2.80	0.9974
0.32	0.6255	0.82	0.7939	1.32	0.9066	1.82	0.9656	2.85	0.9978
0.33	0.6293	0.83	0.7967	1.33	0.9082	1.83	0.9664	2.90	0.9981
0.34	0.6331	0.84	0.7995	1.34	0.9099	1.84	0.9671	2.95	0.9984
0.35	0.6368	0.85	0.8023	1.35	0.9115	1.85	0.9678	3.00	0.9987
0.36	0.6406	0.86	0.8051	1.36	0.9131	1.86	0.9686	3.05	0.9989
0.37	0.6443	0.87	0.8078	1.37	0.9147	1.87	0.9693	3.10	0.9990
0.38	0.6480	0.88	0.8106	1.38	0.9162	1.88	0.9699	3.15	0.9992
0.39	0.6517	0.89	0.8133	1.39	0.9177	1.89	0.9706	3.20	0.9993
0.40	0.6554	0.90	0.8159	1.40	0.9192	1.90	0.9713	3.25	0.9994
0.41	0.6591	0.91	0.8186	1.41	0.9207	1.91	0.9719	3.30	0.9995
0.42	0.6628	0.92	0.8212	1.42	0.9222	1.92	0.9726	3.35	0.9996
0.43	0.6664	0.93	0.8238	1.43	0.9236	1.93	0.9732	3.40	0.9997
0.44	0.6700	0.94	0.8264	1.44	0.9251	1.94	0.9738	3.50	0.9998
0.45	0.6736	0.95	0.8289	1.45	0.9265	1.95	0.9744	3.60	0.9998
0.46	0.6772	0.96	0.8315	1.46	0.9279	1.96	0.9750	3.70	0.9999
0.47	0.6808	0.97	0.8340	1.47	0.9292	1.97	0.9756	3.80	0.9999
0.48	0.6844	0.98	0.8365	1.48	0.9306	1.98	0.9761	3.90	1.0000
0.49	0.6879	0.99	0.8389	1.49	0.9319	1.99	0.9767	4.00	1.0000
0.50	0.6915	1.00	0.8413	1.50	0.9332	2.00	0.9772		

Percentage Points Of The Normal Distribution

The values z in the table are those which a random variable $Z \sim N(0, 1)$ exceeds with probability p; that is, $P(Z > z) = 1 - \Phi(z) = p$.

р	Z	р	Z
0.5000	0.0000	0.0500	1.6449
0.4000	0.2533	0.0250	1.9600
0.3000	0.5244	0.0100	2.3263
0.2000	0.8416	0.0050	2.5758
0.1500	1.0364	0.0010	3.0902
0.1000	1.2816	0.0005	3.2905

Statistics S2

Candidates sitting S2 may also require those formulae listed under Statistics S1, and also those listed under Pure Mathematics P1, P2, P3 and P4.

Discrete distributions

Standard discrete distributions:

Distribution of X	P(X=x)	Mean	Variance
Binomial $B(n, p)$	$\binom{n}{x}p^x(1-p)^{n-x}$	пр	np(1-p)
Poisson $Po(\lambda)$	$e^{-\lambda} \frac{\lambda^x}{x!}$	λ	λ

Continuous distributions

For a continuous random variable X having probability density function f

Expectation (mean): $E(X) = \mu = \int x f(x) dx$

Variance: $Var(X) = \sigma^2 = \int (x - \mu)^2 f(x) dx = \int x^2 f(x) dx - \mu^2$

For a function g(X): $E(g(X)) = \int g(x) f(x) dx$

Cumulative distribution function: $F(x_0) = P(X \le x_0) = \int_{-\infty}^{x_0} f(t) dt$

Standard continuous distribution:

Distribution of X	P.D.F.	Mean	Variance
Uniform (Rectangular) on [a, b]	$\frac{1}{b-a}$	$\frac{1}{2}(a+b)$	$\frac{1}{12}(b-a)^2$

Binomial Cumulative Distribution Function

The tabulated value is $P(X \le x)$, where *X* has a binomial distribution with index *n* and parameter *p*.

n -	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
n = 5, x = 0	0.03	0.5905	0.13	0.3277	0.2373	0.30	0.33	0.40	0.45	0.0312
n = 3, x = 0	0.7738	0.3903								
1			0.8352	0.7373	0.6328	0.5282	0.4284	0.3370	0.2562	0.1875
2	0.9988	0.9914	0.9734	0.9421	0.8965	0.8369	0.7648	0.6826	0.5931	0.5000
3	1.0000	0.9995	0.9978	0.9933	0.9844	0.9692	0.9460	0.9130	0.8688	0.8125
4	1.0000	1.0000	0.9999	0.9997	0.9990	0.9976	0.9947	0.9898	0.9815	0.9688
n = 6, x = 0	0.7351	0.5314	0.3771	0.2621	0.1780	0.1176	0.0754	0.0467	0.0277	0.0156
	0.9672	0.8857	0.7765	0.6554	0.5339	0.4202	0.3191	0.2333	0.1636	0.1094
2	0.9978	0.9842	0.9527	0.9011	0.8306	0.7443	0.6471	0.5443	0.4415	0.3438
3	0.9999	0.9987	0.9941	0.9830	0.9624	0.9295	0.8826	0.8208	0.7447	0.6563
4	1.0000	0.9999	0.9996	0.9984	0.9954	0.9891	0.9777	0.9590	0.9308	0.8906
5	1.0000	1.0000	1.0000	0.9999	0.9998	0.9993	0.9982	0.9959	0.9917	0.9844
n = 7, x = 0	0.6983	0.4783	0.3206	0.2097	0.1335	0.0824	0.0490	0.0280	0.0152	0.0078
	0.9556	0.8503	0.7166	0.5767	0.4449	0.3294	0.2338	0.1586	0.1024	0.0625
2	0.9962	0.9743	0.9262	0.8520	0.7564	0.6471	0.5323	0.4199	0.3164	0.2266
3	0.9998	0.9973	0.9879	0.9667	0.9294	0.8740	0.8002	0.7102	0.6083	0.5000
4	1.0000	0.9998	0.9988	0.9953	0.9871	0.9712	0.9444	0.9037	0.8471	
5	1.0000	1.0000	0.9999	0.9996	0.9987	0.9962	0.9910	0.9812	0.9643	0.9375
6	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998	0.9994	0.9984	0.9963	0.9922
n = 8, x = 0	0.6634	0.4305	0.2725	0.1678	0.1001	0.0576	0.0319	0.0168	0.0084	0.0039
1	0.9428	0.8131	0.6572	0.5033	0.3671	0.2553	0.1691	0.1064		0.0352
2	0.9942	0.9619	0.8948	0.7969	0.6785	0.5518	0.4278	0.3154		0.1445
3	0.9996	0.9950	0.9786	0.9437	0.8862	0.8059	0.7064		0.4770	0.3633
4	1.0000	0.9996	0.9971	0.9896	0.9727	0.9420	0.8939	0.8263	0.7396	0.6367
5	1.0000	1.0000	0.9998	0.9988	0.9958	0.9887	0.9747	0.9502	0.9115	0.8555
6	1.0000	1.0000	1.0000	0.9999	0.9996	0.9987	0.9964	0.9915	0.9819	0.9648
7	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998	0.9993	0.9983	0.9961
n=9, x=0	0.6302	0.3874	0.2316	0.1342	0.0751	0.0404	0.0207	0.0101	0.0046	0.0020
1	0.9288	0.7748	0.5995	0.4362	0.3003	0.1960	0.1211	0.0705	0.0385	0.0195
2	0.9916	0.9470	0.8591	0.7382	0.6007	0.4628	0.3373	0.2318	0.1495	0.0898
3	0.9994	0.9917	0.9661	0.9144	0.8343	0.7297	0.6089	0.4826	0.3614	0.2539
4	1.0000	0.9991	0.9944	0.9804	0.9511	0.9012	0.8283	0.7334	0.6214	0.5000
5	1.0000	0.9999	0.9994	0.9969	0.9900	0.9747	0.9464	0.9006	0.8342	0.7461
6	1.0000	1.0000	1.0000	0.9997	0.9987	0.9957	0.9888	0.9750	0.9502	0.9102
7	1.0000	1.0000	1.0000	1.0000	0.9999	0.9996	0.9986	0.9962	0.9909	0.9805
8	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9992	0.9980
n = 10, x = 0	0.5987	0.3487	0.1969	0.1074	0.0563	0.0282	0.0135	0.0060	0.0025	0.0010
1	0.9139	0.7361	0.5443	0.3758	0.2440	0.1493	0.0860	0.0464	0.0233	0.0107
2	0.9885	0.9298	0.8202	0.6778	0.5256	0.3828	0.2616	0.1673	0.0996	0.0547
3	0.9990	0.9872	0.9500	0.8791	0.7759	0.6496	0.5138	0.3823	0.2660	0.1719
4	0.9999	0.9984	0.9901	0.9672	0.9219	0.8497	0.7515	0.6331	0.5044	0.3770
5	1.0000	0.9999	0.9986	0.9936	0.9803	0.9527	0.9051	0.8338	0.7384	0.6230
6	1.0000	1.0000	0.9999	0.9991	0.9965	0.9894	0.9740	0.9452	0.8980	0.8281
7	1.0000	1.0000	1.0000	0.9999	0.9996	0.9984	0.9952	0.9877	0.9726	0.9453
8	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9995	0.9983	0.9955	0.9893
9	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9990

n -	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
p = 12, x = 0	0.5404	0.2824	0.13	0.20	0.23	0.0138	0.0057	0.0022	0.0008	0.0002
n = 12, x = 0										
1	0.8816	0.6590	0.4435	0.2749	0.1584	0.0850	0.0424	0.0196	0.0083	0.0032
2	0.9804	0.8891	0.7358	0.5583	0.3907	0.2528	0.1513	0.0834	0.0421	0.0193
3	0.9978	0.9744	0.9078	0.7946	0.6488	0.4925	0.3467	0.2253	0.1345	0.0730
4	0.9998	0.9957	0.9761	0.9274	0.8424	0.7237	0.5833	0.4382	0.3044	0.1938
5	1.0000	0.9995	0.9954	0.9806	0.9456	0.8822	0.7873	0.6652	0.5269	0.3872
6	1.0000	0.9999	0.9993	0.9961	0.9857	0.9614	0.9154	0.8418	0.7393	0.6128
7	1.0000	1.0000	0.9999	0.9994	0.9972	0.9905	0.9745	0.9427	0.8883	0.8062
8	1.0000	1.0000	1.0000	0.9999	0.9996	0.9983	0.9944	0.9847	0.9644	0.9270
9	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998	0.9992	0.9972	0.9921	0.9807
10	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9989	0.9968
11	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998
n = 15, x = 0	0.4633	0.2059	0.0874	0.0352	0.0134	0.0047	0.0016	0.0005	0.0001	0.0000
1	0.8290	0.5490	0.3186	0.1671	0.0802	0.0353	0.0142	0.0052	0.0017	0.0005
2	0.9638	0.8159	0.6042	0.3980	0.2361	0.1268	0.0617	0.0271	0.0107	0.0037
3	0.9945	0.9444	0.8227	0.6482	0.4613	0.2969	0.1727	0.0905	0.0424	0.0176
4	0.9994	0.9873	0.9383	0.8358	0.6865	0.5155	0.3519	0.2173	0.1204	0.0592
5	0.9999	0.9978	0.9832	0.9389	0.8516	0.7216	0.5643	0.4032	0.2608	0.1509
6	1.0000	0.9997	0.9964	0.9819	0.9434	0.8689	0.7548	0.6098	0.4522	0.3036
7	1.0000	1.0000	0.9994	0.9958	0.9827	0.9500	0.8868	0.7869	0.6535	0.5000
8	1.0000	1.0000	0.9999	0.9992	0.9958	0.9848	0.9578	0.9050	0.8182	0.6964
9	1.0000	1.0000	1.0000	0.9999	0.9992	0.9963	0.9876	0.9662	0.9231	0.8491
10	1.0000	1.0000	1.0000	1.0000	0.9999	0.9993	0.9972	0.9907	0.9745	0.9408
11	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9995	0.9981	0.9937	0.9824
12	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997		0.9963
13	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000		1.0000	0.9999	0.9995
14	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000		1.0000	1.0000
n = 20, x = 0	0.3585	0.1216	0.0388	0.0115	0.0032	0.0008	0.0002	0.0000	0.0000	0.0000
n = 20, x = 0	0.7358	0.3917	0.1756	0.0692	0.0032	0.0076	0.0021	0.0005	0.0001	0.0000
2	0.7336	0.6769	0.4049	0.2061	0.0243	0.0355	0.0021	0.0036	0.0001	0.0000
3	0.9841	0.8670	0.6477	0.4114	0.2252	0.1071	0.0121	0.0030	0.0049	0.0002
4	0.9974	0.9568	0.8298	0.6296		0.2375	0.1182	0.0100	0.0049	0.0013
5	0.9974	0.9308	0.8298	0.8042	0.4148	0.2373	0.1182	0.0310	0.0189	0.0039
	1.0000	0.9887	0.9327	0.8042	0.7858	0.6080	0.2434	0.1230	0.0333	0.0207
6 7	1.0000	0.9976	0.9781	0.9133	0.7838	0.6080	0.4100	0.2300	0.1299	0.0377
8	1.0000	0.9990	0.9941	0.9679	0.8982	0.7723	0.7624	0.4139	0.2320	0.1310
	1.0000									
9		1.0000	0.9998	0.9974	0.9861	0.9520	0.8782	0.7553	0.5914	0.4119
10	1.0000	1.0000	1.0000	0.9994	0.9961	0.9829	0.9468	0.8725	0.7507	0.5881
11	1.0000	1.0000	1.0000	0.9999	0.9991	0.9949	0.9804	0.9435	0.8692	0.7483
12	1.0000	1.0000	1.0000	1.0000	0.9998	0.9987	0.9940	0.9790	0.9420	0.8684
13	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9985	0.9935	0.9786	0.9423
14	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9984	0.9936	0.9793
15	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9985	0.9941
16	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9987
17	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998
18	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000

	1									
<i>p</i> =	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
n = 25, x = 0	0.2774	0.0718	0.0172	0.0038	0.0008	0.0001	0.0000	0.0000	0.0000	0.0000
1	0.6424	0.2712	0.0931	0.0274	0.0070	0.0016	0.0003	0.0001	0.0000	0.0000
2	0.8729	0.5371	0.2537	0.0982	0.0321	0.0090	0.0021	0.0004	0.0001	0.0000
3	0.9659	0.7636	0.4711	0.2340	0.0962	0.0332	0.0097	0.0024	0.0005	0.0001
4	0.9928	0.9020	0.6821	0.4207	0.2137	0.0905	0.0320	0.0095	0.0023	0.0005
5	0.9988	0.9666	0.8385	0.6167	0.3783	0.1935	0.0826	0.0294	0.0086	0.0020
6	0.9998	0.9905	0.9305	0.7800	0.5611	0.3407	0.1734	0.0736	0.0258	0.0073
7	1.0000	0.9977	0.9745	0.8909	0.7265	0.5118	0.3061	0.1536	0.0639	0.0216
8	1.0000	0.9995	0.9920	0.9532	0.8506	0.6769	0.4668	0.2735	0.1340	0.0539
9	1.0000	0.9999	0.9979	0.9827	0.9287	0.8106	0.6303	0.4246	0.2424	0.1148
10	1.0000	1.0000	0.9995	0.9944	0.9703	0.9022	0.7712	0.5858	0.3843	0.2122
11	1.0000	1.0000	0.9999	0.9985	0.9893	0.9558	0.8746	0.7323	0.5426	0.3450
12	1.0000	1.0000	1.0000	0.9996	0.9966	0.9825	0.9396	0.8462	0.6937	0.5000
13	1.0000	1.0000	1.0000	0.9999	0.9991	0.9940	0.9745	0.9222	0.8173	0.6550
14	1.0000	1.0000	1.0000	1.0000	0.9998	0.9982	0.9907	0.9656	0.9040	0.7878
15	1.0000	1.0000	1.0000	1.0000	1.0000	0.9995	0.9971	0.9868	0.9560	0.8852
16	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9992	0.9957	0.9826	0.9461
17	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998	0.9988	0.9942	0.9784
18	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9984	0.9927
19	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9996	
20	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9995
21	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999
22	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
n = 30, x = 0	0.2146	0.0424	0.0076	0.0012	0.0002	0.0000	0.0000	0.0000		0.0000
1	0.5535	0.1837	0.0480	0.0105	0.0020	0.0003	0.0000	0.0000		0.0000
2	0.8122	0.4114	0.1514	0.0442	0.0106	0.0021	46	-0.0000	0.0000	0.0000
3	0.9392	0.6474	0.3217	0.1227	0.0374	0.0093	0.0019	0.0003	0.0000	0.0000
4	0.9844	0.8245	0.5245	0.2552	0.0979	0.0302	0.0075	0.0015	0.0002	0.0000
5	0.9967	0.9268	0.7106	0.4275	0.2026	0.0766	0.0233	0.0057	0.0011	0.0002
6	0.9994	0.9742	0.8474	0.6070	0.3481	0.1595	0.0586	0.0172	0.0040	0.0007
7	0.9999	0.9922	0.9302	0.7608	0.5143	0.2814	0.1238	0.0435	0.0121	0.0026
8	1.0000	0.9980	0.9722	0.8713	0.6736	0.4315	0.2247	0.0940	0.0312	0.0081
9	1.0000	0.9995	0.9903	0.9389	0.8034	0.5888	0.3575	0.1763	0.0694	0.0214
10	1.0000	0.9999	0.9971	0.9744	0.8943	0.7304	0.5078	0.2915	0.1350	0.0494
11	1.0000	1.0000	0.9992	0.9905	0.9493	0.8407	0.6548	0.4311	0.2327	0.1002
12	1.0000	1.0000	0.9998	0.9969	0.9784	0.9155	0.7802	0.5785	0.3592	0.1808
13	1.0000	1.0000	1.0000	0.9991	0.9918	0.9599	0.8737	0.7145	0.5025	0.2923
14	1.0000	1.0000	1.0000	0.9998	0.9973	0.9831	0.9348	0.8246	0.6448	0.4278
15	1.0000	1.0000	1.0000	0.9999	0.9992	0.9936	0.9699	0.9029	0.7691	0.5722
16	1.0000	1.0000	1.0000	1.0000	0.9998	0.9979	0.9876	0.9519	0.8644	0.7077
17	1.0000	1.0000	1.0000	1.0000	0.9999	0.9994	0.9955	0.9788	0.9286	0.8192
18	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998	0.9986	0.9917	0.9666	0.8998
19	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9996	0.9971	0.9862	0.9506
20	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9991	0.9950	0.9786
21	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998	0.9984	0.9919
22	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9996	0.9974
23	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9993
24	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998
25	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000

$\begin{array}{c c c c c c c c c c c c c c c c c c c $											
1 0.3991 0.0805 0.0121 0.0015 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001 0.0000 0.0001	p =	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.50	0.50
2 0.6767 0.2228 0.0486 0.0079 0.0010 0.0001 0.0000	n=40, x=0	0.1285	0.0148	0.0015	$0.0\overline{001}$	$0.0\overline{000}$	0.0000	0.0000	0.0000	0.0000	0.0000
3 0.8619 0.4231 0.1302 0.0285 0.0047 0.0006 0.0001 0.0000	1	0.3991	0.0805	0.0121	0.0015	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000
4 0.9520 0.6290 0.2633 0.0759 0.0160 0.0026 0.0003 0.0000 0.0000 0.0000 5 0.9861 0.7937 0.4325 0.1613 0.0433 0.0086 0.0013 0.0001 0.0000 0.0000 6 0.9966 0.9005 0.6067 0.2889 0.0962 0.0238 0.0044 0.0002 0.0000 8 0.9999 0.9845 0.8646 0.5931 0.2998 0.1110 0.033 0.0061 0.0002 0.0001 9 1.0000 0.9949 0.9328 0.7318 0.4395 0.1150 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9945 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 1.0000 0.9998 0.9921 </th <th>2</th> <th>0.6767</th> <th>0.2228</th> <th>0.0486</th> <th>0.0079</th> <th>0.0010</th> <th>0.0001</th> <th>0.0000</th> <th>0.0000</th> <th>0.0000</th> <th>0.0000</th>	2	0.6767	0.2228	0.0486	0.0079	0.0010	0.0001	0.0000	0.0000	0.0000	0.0000
5 0.9861 0.7937 0.4325 0.1613 0.0433 0.0086 0.0013 0.0001 0.0000 0.0000 6 0.9966 0.9905 0.6067 0.2859 0.0962 0.0238 0.0044 0.0006 0.0001 0.0000 7 0.9993 0.9581 0.7559 0.4371 0.1820 0.0553 0.0124 0.0021 0.0002 0.0000 8 0.9999 0.9845 0.8646 0.5931 0.2998 0.1110 0.0303 0.0061 0.0002 0.0003 10 1.0000 0.9949 0.9328 0.7318 0.4395 0.1959 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 0.9999 0.9957 0.9568 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9996	3	0.8619	0.4231	0.1302	0.0285	0.0047	0.0006	0.0001	0.0000	0.0000	0.0000
6 0.9966 0.9005 0.6067 0.2859 0.0962 0.0238 0.0044 0.0006 0.0001 0.0000 7 0.9993 0.9581 0.7559 0.4371 0.1820 0.0553 0.0124 0.0021 0.0002 0.0000 8 0.9999 0.9845 0.8646 0.5931 0.2998 0.1110 0.0303 0.0061 0.0009 0.0001 9 1.0000 0.9949 0.9328 0.7318 0.4395 0.1959 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9994 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 11 1.0000 0.9996 0.9880 0.9125 0.7172 0.3143 0.1285 0.0386 0.0833 13 1.0000 1.0000 0.99986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9999 0.991	4	0.9520	0.6290	0.2633	0.0759	0.0160	0.0026	0.0003	0.0000	0.0000	0.0000
7 0.9993 0.9581 0.7559 0.4371 0.1820 0.0553 0.0124 0.0021 0.0002 0.0000 8 0.9999 0.9845 0.8646 0.5931 0.2998 0.1110 0.0303 0.0061 0.0009 0.0001 9 1.0000 0.9949 0.9328 0.7318 0.4395 0.1959 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9996 0.9880 0.8322 0.5839 0.3087 0.1215 0.0352 0.0074 0.0011 11 1.0000 0.9996 0.9880 0.8209 0.5772 0.3143 0.1285 0.0386 0.0833 13 1.0000 1.0000 0.9986 0.9886 0.8088 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 1.0000 0.999	5	0.9861	0.7937	0.4325	0.1613	0.0433	0.0086	0.0013	0.0001	0.0000	0.0000
8 0.9999 0.9845 0.8646 0.5931 0.2998 0.1110 0.0303 0.0061 0.0009 0.0001 9 1.0000 0.9949 0.9328 0.7318 0.4395 0.1959 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9985 0.9701 0.8392 0.5839 0.3087 0.1215 0.0352 0.0074 0.0011 11 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 1.0000 0.9996 0.9868 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9996 0.9806 0.8868 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9999 0.9981 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.99	6	0.9966	0.9005	0.6067	0.2859	0.0962	0.0238	0.0044	0.0006	0.0001	0.0000
9 1.0000 0.9949 0.9328 0.7318 0.4395 0.1959 0.0644 0.0156 0.0027 0.0003 10 1.0000 0.9985 0.9701 0.8392 0.5839 0.3087 0.1215 0.0352 0.0074 0.0011 11 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 0.9999 0.9957 0.9568 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9999 0.9984 0.9367 0.8781 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9	7	0.9993	0.9581	0.7559	0.4371	0.1820	0.0553	0.0124	0.0021	0.0002	0.0000
10 1.0000 0.9985 0.9701 0.8392 0.5839 0.3087 0.1215 0.0352 0.0074 0.0011 11 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 0.9999 0.9957 0.9568 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.9999 0.9910 0.9884 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.	8	0.9999	0.9845	0.8646	0.5931	0.2998	0.1110	0.0303	0.0061	0.0009	0.0001
11 1.0000 0.9996 0.9880 0.9125 0.7151 0.4406 0.2053 0.0709 0.0179 0.0032 12 1.0000 0.9999 0.9957 0.9568 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9999 0.9983 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.	9	1.0000	0.9949	0.9328	0.7318	0.4395	0.1959	0.0644	0.0156	0.0027	0.0003
12 1.0000 0.9999 0.9957 0.9568 0.8209 0.5772 0.3143 0.1285 0.0386 0.0083 13 1.0000 1.0000 0.9986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9999 0.9984 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.	10	1.0000	0.9985	0.9701	0.8392	0.5839	0.3087	0.1215	0.0352	0.0074	0.0011
13 1.0000 1.0000 0.9986 0.9806 0.8968 0.7032 0.4408 0.2112 0.0751 0.0192 14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9990 0.9884 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.	11	1.0000	0.9996	0.9880	0.9125	0.7151	0.4406	0.2053	0.0709	0.0179	0.0032
14 1.0000 1.0000 0.9996 0.9921 0.9456 0.8074 0.5721 0.3174 0.1326 0.0403 15 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9999 0.9884 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.	12	1.0000	0.9999	0.9957	0.9568	0.8209	0.5772	0.3143	0.1285	0.0386	0.0083
15 1.0000 1.0000 0.9999 0.9971 0.9738 0.8849 0.6946 0.4402 0.2142 0.0769 16 1.0000 1.0000 1.0000 0.9990 0.9884 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9999 0.9997 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 1.	13	1.0000	1.0000	0.9986	0.9806	0.8968	0.7032	0.4408	0.2112	0.0751	0.0192
16 1.0000 1.0000 0.9990 0.9884 0.9367 0.7978 0.5681 0.3185 0.1341 17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 1.	14	1.0000	1.0000	0.9996	0.9921	0.9456	0.8074	0.5721	0.3174	0.1326	0.0403
17 1.0000 1.0000 1.0000 0.9997 0.9953 0.9680 0.8761 0.6885 0.4391 0.2148 18 1.0000 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000<	15	1.0000	1.0000	0.9999	0.9971	0.9738	0.8849	0.6946	0.4402	0.2142	0.0769
18 1.0000 1.0000 0.9999 0.9983 0.9852 0.9301 0.7911 0.5651 0.3179 19 1.0000 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000<	16	1.0000	1.0000	1.0000	0.9990	0.9884	0.9367	0.7978	0.5681	0.3185	0.1341
19 1.0000 1.0000 1.0000 0.9994 0.9937 0.9637 0.8702 0.6844 0.4373 20 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9966 0.9808 27 1.0000 1.0000 1.0000<	17	1.0000	1.0000	1.0000	0.9997	0.9953	0.9680	0.8761	0.6885	0.4391	0.2148
20 1.0000 1.0000 1.0000 0.9998 0.9976 0.9827 0.9256 0.7870 0.5627 21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 29 1.0000 1.0000<	18	1.0000	1.0000	1.0000	0.9999	0.9983	0.9852	0.9301	0.7911	0.5651	0.3179
21 1.0000 1.0000 1.0000 1.0000 0.9991 0.9925 0.9608 0.8669 0.6821 22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9988 0.9914 0.9597 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 29 1.0000 1.0000 1.0000<	19	1.0000	1.0000	1.0000	1.0000	0.9994	0.9937	0.9637	0.8702	0.6844	0.4373
22 1.0000 1.0000 1.0000 1.0000 0.9997 0.9970 0.9811 0.9233 0.7852 23 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9808 27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000	20	1.0000	1.0000	1.0000	1.0000	0.9998	0.9976	0.9827	0.9256	0.7870	0.5627
23 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 0.9917 0.9595 0.8659 24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9808 27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000	21	1.0000	1.0000	1.0000	1.0000	1.0000	0.9991	0.9925	0.9608	<i>-</i>	0.6821
24 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9804 0.9231 25 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9808 27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9988 0.9917 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000		1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9970		0.9233	0.7852
25 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9914 0.9597 26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9808 27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9968 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999	23	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999		0.9917	0.9595	0.8659
26 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9966 0.9808 27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9968 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999	24	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9996	7 2	0.9804	0.9231
27 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9988 0.9917 28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9996 0.9968 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999	25	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9988	0.9914	0.9597
28 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9968 29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999		1.0000	1.0000	1.0000	1.0000	1.0000	1.0000			0.9966	0.9808
29 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999 0.9989 30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999			1.0000	1.0000				~ ~ ~			
30 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9997 31 1.0000 1.											
31 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 0.9999		1.0000	1.0000	1.0000	1.0000						
		1.0000	1.0000	1.0000	1.0000			1.0000	1.0000	1.0000	
32 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000			1.0000							1.0000	0.9999
	32	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000

p =	0.05	0.10	0.15	0.20	0.25	0.30	0.35	0.40	0.45	0.50
n = 50, x = 0	0.0769	0.0052	0.0003	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
1	0.2794	0.0338	0.0029	0.0002	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
2	0.5405	0.1117	0.0142	0.0013	0.0001	0.0000	0.0000	0.0000	0.0000	0.0000
3	0.7604	0.2503	0.0460	0.0057	0.0005	0.0000	0.0000	0.0000	0.0000	0.0000
4	0.8964	0.4312	0.1121	0.0185	0.0021	0.0002	0.0000	0.0000	0.0000	0.0000
5	0.9622	0.6161	0.2194	0.0480	0.0070	0.0007	0.0001	0.0000	0.0000	0.0000
6	0.9882	0.7702	0.3613	0.1034	0.0194	0.0025	0.0002	0.0000	0.0000	0.0000
7	0.9968	0.8779	0.5188	0.1904	0.0453	0.0073	0.0008	0.0001	0.0000	0.0000
8	0.9992	0.9421	0.6681	0.3073	0.0916	0.0183	0.0025	0.0002	0.0000	0.0000
9	0.9998	0.9755	0.7911	0.4437	0.1637	0.0402	0.0067	0.0008	0.0001	0.0000
10	1.0000	0.9906	0.8801	0.5836	0.2622	0.0789	0.0160	0.0022	0.0002	0.0000
11	1.0000	0.9968	0.9372	0.7107	0.3816	0.1390	0.0342	0.0057	0.0006	0.0000
12	1.0000	0.9990	0.9699	0.8139	0.5110	0.2229	0.0661	0.0133	0.0018	0.0002
13	1.0000	0.9997	0.9868	0.8894	0.6370	0.3279	0.1163	0.0280	0.0045	0.0005
14	1.0000	0.9999	0.9947	0.9393	0.7481	0.4468	0.1878	0.0540	0.0104	0.0013
15	1.0000	1.0000	0.9981	0.9692	0.8369	0.5692	0.2801	0.0955	0.0220	0.0033
16	1.0000	1.0000	0.9993	0.9856	0.9017	0.6839	0.3889	0.1561	0.0427	0.0077
17	1.0000	1.0000	0.9998	0.9937	0.9449	0.7822	0.5060	0.2369	0.0765	0.0164
18	1.0000	1.0000	0.9999	0.9975	0.9713	0.8594	0.6216	0.3356	0.1273	0.0325
19	1.0000	1.0000	1.0000	0.9991	0.9861	0.9152	0.7264	0.4465	0.1974	0.0595
20	1.0000	1.0000	1.0000	0.9997	0.9937	0.9522	0.8139	0.5610	0.2862	0.1013
21	1.0000	1.0000	1.0000	0.9999	0.9974	0.9749	0.8813	0.6701	0.3900	0.1611
22	1.0000	1.0000	1.0000	1.0000	0.9990	0.9877	0.9290	0.7660	0.5019	0.2399
23	1.0000	1.0000	1.0000	1.0000	0.9996	0.9944	0.9604	0.8438	0.6134	0.3359
24	1.0000	1.0000	1.0000	1.0000	0.9999	0.9976	0.9793	0.9022	0.7160	0.4439
25	1.0000	1.0000	1.0000	1.0000	1.0000	0.9991	0.9900	0.9427	0.8034	0.5561
26	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9955	0.9686	0.8721	0.6641
27	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9981	0.9840	0.9220	0.7601
28	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9993	0.9924	0.9556	0.8389
29	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9966	0.9765	0.8987
30	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9986	0.9884	0.9405
31	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9995	0.9947	0.9675
32	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998	0.9978	0.9836
33	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9991	0.9923
34	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9997	0.9967
35	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9987
36	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9995
37	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9998
38	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000

Poisson Cumulative Distribution Function

The tabulated value is $P(X \le x)$, where X has a Poisson distribution with parameter λ .

$\lambda =$	0.5	1.0	1.5	2.0	2.5	3.0	3.5	4.0	4.5	5.0
x = 0	0.6065	0.3679	0.2231	0.1353	0.0821	0.0498	0.0302	0.0183	0.0111	0.0067
1	0.9098	0.7358	0.5578	0.4060	0.2873	0.1991	0.1359	0.0916	0.0611	0.0404
2	0.9856	0.9197	0.8088	0.6767	0.5438	0.4232	0.3208	0.2381	0.1736	0.1247
3	0.9982	0.9810	0.9344	0.8571	0.7576	0.6472	0.5366	0.4335	0.3423	0.2650
4	0.9998	0.9963	0.9814	0.9473	0.8912	0.8153	0.7254	0.6288	0.5321	0.4405
5	1.0000	0.9994	0.9955	0.9834	0.9580	0.9161	0.8576	0.7851	0.7029	0.6160
6	1.0000	0.9999	0.9991	0.9955	0.9858	0.9665	0.9347	0.8893	0.8311	0.7622
7	1.0000	1.0000	0.9998	0.9989	0.9958	0.9881	0.9733	0.9489	0.9134	0.8666
8	1.0000	1.0000	1.0000	0.9998	0.9989	0.9962	0.9901	0.9786	0.9597	0.9319
9	1.0000	1.0000	1.0000	1.0000	0.9997	0.9989	0.9967	0.9919	0.9829	0.9682
10	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9990	0.9972	0.9933	0.9863
11	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9991	0.9976	0.9945
12	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9992	0.9980
13	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9993
14	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998
15	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999
16	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
17	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
18	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
19	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000
									,	
$\lambda =$	5.5	6.0	6.5	7.0	7.5	8.0	8.5	9.0	9.5	10.0
x = 0	0.0041	0.0025	0.0015	0.0009	0.0006	0.0003	0.0002	0.0001	0.0001	0.0000
1	0.0266	0.0174	0.0113	0.0073	0.0047	0.0030	0.0019	0.0012	0.0008	0.0005
2	0.0884	0.0620	0.0430	0.0296	0.0203	0.0138	0.0093	0.0062	0.0042	0.0028
3	0.2017	0.1512	0.1118	0.0818	0.0591	0.0424	0.0301	0.0212	0.0149	0.0103
4	0.3575	0.2851	0.2237	0.1730	0.1321	0.0996	0.0744	0.0550	0.0403	0.0293
5	0.5289	0.4457	0.3690	0.3007	0.2414	0.1912	0.1496	0.1157	0.0885	0.0671
6	0.6860	0.6063	0.5265	0.4497	0.3782	0.3134	0.2562	0.2068	0.1649	0.1301
7	0.8095	0.7440	0.6728	0.5987	0.5246	0.4530	0.3856	0.3239	0.2687	0.2202
8	0.8944	0.8472	0.7916	0.7291	0.6620	0.5925	0.5231	0.4557	0.3918	0.3328
9	0.9462	0.9161	0.8774	0.8305	0.7764	0.7166	0.6530	0.5874	0.5218	0.4579
10	0.9747	0.9574	0.9332	0.9015	0.8622	0.8159	0.7634	0.7060	0.6453	0.5830
11	0.9890	0.9799	0.9661	0.9467	0.9208	0.8881	0.8487	0.8030	0.7520	0.6968
12	0.9955	0.9912	0.9840	0.9730	0.9573	0.9362	0.9091	0.8758	0.8364	0.7916
13	0.9983	0.9964	0.9929	0.9872	0.9784	0.9658	0.9486	0.9261	0.8981	0.8645
14	0.9994	0.9986	0.9970	0.9943	0.9897	0.9827	0.9726	0.9585	0.9400	0.9165
15	0.9998	0.9995	0.9988	0.9976	0.9954	0.9918	0.9862	0.9780	0.9665	0.9513
16	0.9999	0.9998	0.9996	0.9990	0.9980	0.9963	0.9934	0.9889	0.9823	0.9730
17	1.0000	0.9999	0.9998	0.9996	0.9992	0.9984	0.9970	0.9947	0.9911	0.9857
18	1.0000	1.0000	0.9999	0.9999	0.9997	0.9993	0.9987	0.9976	0.9957	0.9928
19	1.0000	1.0000	1.0000	1.0000	0.9999	0.9997	0.9995	0.9989	0.9980	0.9965
20	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998	0.9996	0.9991	0.9984
21	1.0000	1.0000	1.0000	1.0000	1.0000	1.0000	0.9999	0.9998	0.9996	0.9993
22	1 0000	1 0000	1 0000	1 0000	1 0000	1 0000	1 0000	0.0000	0.0000	0.0007

22

1.0000

1.0000

1.0000

1.0000

1.0000

1.0000

0.9999

1.0000

0.9999

0.9997

Statistics S3

Candidates sitting S3 may also require those formulae listed under Statistics S1 and S2, and Pure Mathematics P1, P2, P3 and P4.

Expectation algebra

For independent random variables *X* and *Y*

$$E(XY) = E(X)E(Y)$$
, $Var(aX \pm bY) = a^2 Var(X) + b^2 Var(Y)$

Sampling distributions

For a random sample $X_1, X_2, ..., X_n$ of n independent observations from a distribution having mean μ and variance σ^2

 \overline{X} is an unbiased estimator of μ , with $Var(\overline{X}) = \frac{\sigma^2}{n}$

$$S^2$$
 is an unbiased estimator of σ^2 , where $S^2 = \frac{\sum (X_i - \overline{X})^2}{n-1}$

For a random sample of *n* observations from $N(\mu, \sigma^2)$

$$\frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \sim N(0, 1)$$

For a random sample of n_x observations from $N(\mu_x, \sigma_x^2)$ and, independently, a random sample of n_y observations from $N(\mu_y, \sigma_y^2)$

$$\frac{(\overline{X} - \overline{Y}) - (\mu_x - \mu_y)}{\sqrt{\frac{\sigma_x^2}{n_x} + \frac{\sigma_y^2}{n_y}}} \sim N(0, 1)$$

Correlation and regression

Spearman's rank correlation coefficient is $r_s = 1 - \frac{6\sum d^2}{n(n^2 - 1)}$

Non-parametric tests

Goodness-of-fit test and contingency tables: $\sum \frac{(O_i - E_i)^2}{E_i} \sim \chi_{\nu}^2$

Percentage Points Of The χ^2 Distribution Function

The values in the table are those which a random variable with the χ^2 distribution on v degrees of freedom exceeds with the probability shown.

v	0.995	0.990	0.975	0.950	0.900	0.100	0.050	0.025	0.010	0.005
1	0.000	0.000	0.001	0.004	0.016	2.705	3.841	5.024	6.635	7.879
2	0.010	0.020	0.051	0.103	0.211	4.605	5.991	7.378	9.210	10.597
3	0.072	0.115	0.216	0.352	0.584	6.251	7.815	9.348	11.345	12.838
4	0.207	0.297	0.484	0.711	1.064	7.779	9.488	11.143	13.277	14.860
5	0.412	0.554	0.831	1.145	1.610	9.236	11.070	12.832	15.086	16.750
6	0.676	0.872	1.237	1.635	2.204	10.645	12.592	14.449	16.812	18.548
7	0.989	1.239	1.690	2.167	2.833	12.017	14.067	16.013	18.475	20.278
8	1.344	1.646	2.180	2.733	3.490	13.362	15.507	17.535	20.090	21.955
9	1.735	2.088	2.700	3.325	4.168	14.684	16.919	19.023	21.666	23.589
10	2.156	2.558	3.247	3.940	4.865	15.987	18.307	20.483	23.209	25.188
11	2.603	3.053	3.816	4.575	5.580	17.275	19.675	21.920	24.725	26.757
12	3.074	3.571	4.404	5.226	6.304	18.549	21.026	23.337	26.217	28.300
13	3.565	4.107	5.009	5.892	7.042	19.812	22.362	24.736	27.688	29.819
14	4.075	4.660	5.629	6.571	7.790	21.064	23.685	26.119	29.141	31.319
15	4.601	5.229	6.262	7.261	8.547	22.307	24.996	27.488	30.578	32.801
16	5.142	5.812	6.908	7.962	9.312	23.542	26.296	28.845	32.000	34.267
17	5.697	6.408	7.564	8.672	10.085	24.769	27.587	30.191	33.409	35.718
18	6.265	7.015	8.231	9.390	10.865	25.989	28.869	31.526	34.805	37.156
19	6.844	7.633	8.907	10.117	11.651	27.204	30.144	32.852	36.191	38.582
20	7.434	8.260	9.591	10.851	12.443	28.412	31.410	34.170	37.566	39.997
21	8.034	8.897	10.283	11.591	13.240	29.615	32.671	35.479	38.932	41.401
22	8.643	9.542	10.982	12.338	14.042	30.813	33.924	36.781	40.289	42.796
23	9.260	10.196	11.689	13.091	14.848	32.007	35.172	38.076	41.638	44.181
24	9.886	10.856	12.401	13.848	15.659	33.196	36.415	39.364	42.980	45.558
25	10.520	11.524	13.120	14.611	16.473	34.382	37.652	40.646	44.314	46.928
26	11.160	12.198	13.844	15.379	17.292	35.563	38.885	41.923	45.642	48.290
27	11.808	12.879	14.573	16.151	18.114	36.741	40.113	43.194	46.963	49.645
28	12.461	13.565	15.308	16.928	18.939	37.916	41.337	44.461	48.278	50.993
29	13.121	14.256	16.047	17.708	19.768	39.088	42.557	45.722	49.588	52.336
30	13.787	14.953	16.791	18.493	20.599	40.256	43.773	46.979	50.892	53.672

Critical Values For Correlation Coefficients

These tables concern tests of the hypothesis that a population coefficient ρ is 0. The values in the tables are the minimum values which need to be reached by a sample correlation coefficient in order to be significant at the level shown, on a one-tailed test.

	Product	Moment Co	Sample	Spearman's Coefficient					
		Level			Level		Level		
0.10	0.05	0.025	0.01	0.005		0.05	0.025	0.01	
0.8000	0.9000	0.9500	0.9800	0.9900	4	1.0000	_	_	
0.6870	0.8054	0.8783	0.9343	0.9587	5	0.9000	1.0000	1.0000	
0.6084	0.7293	0.8114	0.8822	0.9172	6	0.8286	0.8857	0.9429	
0.5509	0.6694	0.7545	0.8329	0.8745	7	0.7143	0.7857	0.8929	
0.5067	0.6215	0.7067	0.7887	0.8343	8	0.6429	0.7381	0.8333	
0.4716	0.5822	0.6664	0.7498	0.7977	9	0.6000	0.7000	0.7833	
0.4428	0.5494	0.6319	0.7155	0.7646	10	0.5636	0.6485	0.7455	
0.4187	0.5214	0.6021	0.6851	0.7348	11	0.5364	0.6182	0.7091	
0.3981	0.4973	0.5760	0.6581	0.7079	12	0.5035	0.5874	0.6783	
0.3802	0.4762	0.5529	0.6339	0.6835	13	0.4835	0.5604	0.6484	
0.3646	0.4575	0.5324	0.6120	0.6614	14	0.4637	0.5385	0.6264	
0.3507	0.4409	0.5140	0.5923	0.6411	15	0.4464	0.5214	0.6036	
0.3383	0.4259	0.4973	0.5742	0.6226	16	0.4294	- 0.5029	0.5824	
0.3271	0.4124	0.4821	0.5577	0.6055	17	0.4142	0.4877	0.5662	
0.3170	0.4000	0.4683	0.5425	0.5897	18	0.4014	0.4716	0.5501	
0.3077	0.3887	0.4555	0.5285	0.5751	19	0.3912	0.4596	0.5351	
0.2992	0.3783	0.4438	0.5155	0.5614	20	0.3805	0.4466	0.5218	
0.2914	0.3687	0.4329	0.5034	0.5487	21	0.3701	0.4364	0.5091	
0.2841	0.3598	0.4227	0.4921	0.5368	22	0.3608	0.4252	0.4975	
0.2774	0.3515	0.4133	0.4815	0.5256	23	0.3528	0.4160	0.4862	
0.2711	0.3438	0.4044	0.4716	0.5151	24	0.3443	0.4070	0.4757	
0.2653	0.3365	0.3961	0.4622	0.5052	25	0.3369	0.3977	0.4662	
0.2598	0.3297	0.3882	0.4534	0.4958	26	0.3306	0.3901	0.4571	
0.2546	0.3233	0.3809	0.4451	0.4869	27	0.3242	0.3828	0.4487	
0.2497	0.3172	0.3739	0.4372	0.4785	28	0.3180	0.3755	0.4401	
0.2451	0.3115	0.3673	0.4297	0.4705	29	0.3118	0.3685	0.4325	
0.2407	0.3061	0.3610	0.4226	0.4629	30	0.3063	0.3624	0.4251	
0.2070	0.2638	0.3120	0.3665	0.4026	40	0.2640	0.3128	0.3681	
0.1843	0.2353	0.2787	0.3281	0.3610	50	0.2353	0.2791	0.3293	
0.1678	0.2144	0.2542	0.2997	0.3301	60	0.2144	0.2545	0.3005	
0.1550	0.1982	0.2352	0.2776	0.3060	70	0.1982	0.2354	0.2782	
0.1448	0.1852	0.2199	0.2597	0.2864	80	0.1852	0.2201	0.2602	
0.1364	0.1745	0.2072	0.2449	0.2702	90	0.1745	0.2074	0.2453	
0.1292	0.1654	0.1966	0.2324	0.2565	100	0.1654	0.1967	0.2327	

Random Numbers

86	13	84	10	07	30	39	05	97	96	88	07	37	26	04	89	13	48	19	20
60	78	48	12	99	47	09 4	46	91	33	17	21	03	94	79	00	08	50	40	16
78	48	06	37	82	26	01	06	64	65	94	41	17	26	74	66	61	93	24	97
80	56	90	79	66	94	18	40	97	79	93	20	41	51	25	04	20	71	76	04
99	09	39	25	66	31	70	56	30	15	52	17	87	55	31	11	10	68	98	23
56	32	32	72	91	65	97	36	56	61	12	79	95	17	57	16	53	58	96	36
66	02	49	93	97	44	99	15	56	86	80	57	11	78	40	23	58	40	86	14
31	77	53	94	05	93	56	14	71	23	60	46	05	33	23	72	93	10	81	23
98	79	72	43	14	76	54	77	66	29	84	09	88	56	75	86	41	67	04	42
50	97	92	15	10	01	57	01	87	33	73	17	70	18	40	21	24	20	66	62
90	51	94	50	12	48	88	95	09	34	09	30	22	27	25	56	40	76	01	59
31	99	52	24	13	43	27	88	11	39	41	65	00	84	13	06	31	79	74	97
22	96	23	34	46	12	67	11	48	06	99	24	14	83	78	37	65	73	39	47
06	84	55	41	27	06	74	59	14	29	20	14	45	75	31	16	05	41	22	96
08	64	89	30	25	25	71	35	33	31	04	56	12	67	03	74	07	16	49	32
86	87	62	43	15	11	76	49	79	13	78	80	93	89	09	57	07	14	40	74
94	44	97	13	77	04	35	02	12	76	60	91	93	40	81	06	85	85	72	84
63	25	55	14	66	47	99	90	02	90	83	43	16	01	19	69	И	78	87	16
11	22	83	98	15	21	18	57	53	42	91	91	26	52	89	13	86	00	47	61
01	70	10	83	94	71	13	67	11	12	36	54	53	32	90	43	79	01	95	15