


GRÁFICAS MÁS REPRESENTATIVAS


Nombre		Símbolo	
		Minúscula	Mayúscula
1	Alfa	α	A
2	Beta	β	В
3	Gamma	γ	Γ
4	Delta	δ	Δ
5	Épsilon	з	Е
6	Zeta	ζ	Z
7	Eta	η	Н
8	Theta	0,9	Θ
9	lota	t	I
10	Карра	к	K
11	Lambda	λ	Λ

12	Му	μ	М
13	Ny	ν	N
14	Xi	ξ	Ξ
15	Ómicron	o	О
16	Pi	π	П
17	Rho	ρ	P
18	Sigma	σ, ς	Σ
19	Tau	τ	Т
20	Ípsilon	υ	Y
21	Fi	φ,φ	Φ
22	Ji	χ	X
23	Psi	Ψ	Ψ
24	Omega	ω	Ω

¹ En honor de María Agnesi, matemática italiana del siglo XVIII, que fue la primera en investigar las propiedades de las curvas de este tipo