

General form for the F distribution with ν_1 and ν_2 degrees of freedom:

$$f(F; \nu_1, \nu_2) = \frac{\Gamma\left(\frac{\nu_1 + \nu_2}{2}\right)}{\Gamma\left(\frac{\nu_1}{2}\right)\Gamma\left(\frac{\nu_2}{2}\right)} \left(\frac{\nu_1}{\nu_2}\right)^{\frac{\nu_1}{2}} \frac{F^{\frac{\nu_1 - 2}{2}}}{\left[1 + \left(\frac{\nu_1}{\nu_2}\right) F\right]^{\frac{\nu_1 + \nu_2}{2}}}$$

Critical region for an F test for various degrees of freedom:

Statistical power in hypothesis testing: