UNCLASSIFIED

A	N			
N	U	-	 	

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION ALEXANDRIA, VIRGINIA

DOWNGRADED AT 3 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200 10

UNCLASSIFIED

THIS REPORT HAS BEEN DECLASSIFIED AND CLEARED FOR PUBLIC RELEASE.

DISTRIBUTION A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

Office of Naval Research

Contract N50RI-76 + Task Order No.1 + NR-078-011

A TABULATION OF THE FRESNEL INTEGRALS

By

Robert Turner and Anne E Downey

March 15, 1953

Technical Report No. 173

Cruft Laboratory
Harvard University
Cambridge, Massachusetts

Office of Naval Research Contract N5ori-76 Task Order No. 1 NR-078-011

Technical Report

A Tabulation of the Fresnel Integrals

VU

Robert Turner and Anne F. Downey

March 15, 1953

The research reported in this document was made possible through support extended Cruft Laboratory, Harvard University, jointly by the Navy Department (Office of Naval Research), the Signal Corps of the U. S. Army, and the U. S. Air Force, under ONR Contract N5ori-76, T. O. 1.

Technical Report No. 173

Cruft Laboratory
Harvard University
Cambridge, Massachusetts

A Tabulation of the Fresnel Integrals

þу

Robert Turner and Anne F. Downey
Cruft Laboratory, Harvard University
Cambridge, Massachusetts

Abstract

A tabulation of the Fresnel integrals

$$C(x) = \frac{1}{\sqrt{2\pi}} \int_{0}^{x} \cos t \frac{dt}{\sqrt{t}}$$

$$S(x) = \frac{1}{\sqrt{2\pi}} \int_{C}^{X} \sin t \frac{dt}{\sqrt{t}}$$

is given for $0 \le x \le 1.00$ by steps of 0.01, and for $1.0 \le x \le 30.0$ by steps of 0.10. In addition, values are given for $x = n \frac{\pi}{2}$, n = 1-20. Differences are tabulated, to facilitate interpolation. Some applications of the integrals are listed. Alternative forms and asymptotic expansions valid for large x are given.

The Fresnel integrals

$$C(x) = \frac{1}{\sqrt{2\pi}} \int_{0}^{x} \frac{\cos t}{\sqrt{t}} dt,$$

$$S(x) = \frac{1}{\sqrt{2\pi}} \int_{0}^{x} \frac{\sin t}{\sqrt{t}} dt,$$

were first obtained (although not in this form) by Augustin Jean Fresnel in 1818 in the course of the development of his theory of diffraction of light. Since then, their chief application has been in diffraction problems. However, other applications occur. In hydrodynamics, for example, the velocity potential for surface waves generated by an impulsive pressure is readily evaluated in terms of the Fresnel integrals.*

The work that initiated this tabulation was concerned with the scattering of electromagnetic radiation by cylindrical mirrors. (The Fresnel integrals arose from the contributions to the scattered field from the singularity in the surface-current density at the edge of the mirror.) When the actual evaluation of certain integrals in the formulation was begun, it was found that they could easily be cast into forms yielding the Fresnel integrals, but that the arguments were such that interpolation would frequently be required. However, it was found that no tables existed for which the tabulation was complete enough to permit satisfactory interpolation. The best previous tabulation is probably that of Watson,** which is the basis for the present work.

There are two principal forms of the integrals. The first is given above, and is used principally for convenience in tabulation. The second form is that originally used by Fresnel:

$$C(\frac{\pi}{2} u^2) = \int_0^u \cos(\frac{\pi}{2} t^2) dt$$

$$S(\frac{\pi}{2} u^2) = \int_0^u \sin(\frac{\pi}{2} t^2) dt.$$

Certain other forms also exist:

$$C(x) = \frac{1}{2} \int_{0}^{x} J_{-\frac{1}{2}} (t) dt$$

^{*&}quot;Fourier Transforms," Ian N. Sneddon, McGraw-Hill, New York, 1948, pp. 278-282.
**"The Theory of Bessel Functions," G. N. Watson, Cambridge, London,

$$S(x) = \frac{1}{2} \int_{0}^{x} J_{\frac{1}{2}}(t) dt$$

when $J_{-\frac{1}{2}}$ and $J_{\frac{1}{2}}$ are Bessel functions of order $-\frac{1}{2}$ and $\frac{1}{2}$ respectively.

Further.

$$\frac{1}{2} \int_{0}^{x} H_{-\frac{1}{2}}^{(2)} (t) dt = C(x) - iS(x)$$

where $H_{-\frac{1}{2}}^{(2)}$ is the Hankel function of the second kind of order $-\frac{1}{2}$,

$$\frac{\delta \sqrt[4]{1x}}{\sqrt{21}} = C(x) - iS(x),$$

where D is the error function. Also

$$\int_{0}^{u} i^{-t^{2}} dt = C(\frac{\pi}{2} u^{2}) - iS(\frac{\pi}{2} u^{2}).$$

Integrals of half-order Bessel functions of order higher than $\frac{1}{2}$ may be computed by a simple integration by parts. For example,

$$\frac{1}{2} \int_{0}^{x} J_{\frac{3}{2}}(x) dx = C(x) - J_{\frac{1}{2}}(x).$$

This result may also be obtained from the recursion formula for the Bessel functions.

More complicated integrals may be evaluated in terms of the Fresnel integrals. For example,

$$\int_{\beta}^{2\pi-\beta} e^{-i\rho \cos(\alpha-\theta)} \frac{d\theta}{\sqrt{\theta-\beta}} = 2 J_{0}(\rho) \sqrt{2(\pi-\beta)}$$

$$+ 2 \sum_{n=1}^{\infty} (-i)^{n} J_{n}(\rho) \sqrt{2\pi n} \left[\cos n(\alpha+\beta)C(\frac{2}{n}(\pi-\beta))\right]$$

$$+ \sin n(\alpha+\beta) S(\frac{2}{n}(\pi-\beta)).$$

For $x \ge 30.0$, the following asymptotic formulas give values accurate to six decimal places:

$$C(x) \approx \frac{1}{2} + \sqrt{\frac{x}{2\pi}} \left[\sin x (\frac{1}{2x} - \frac{3}{8x^3}) - \cos x (\frac{1}{4x^2} - \frac{15}{16x^4}) \right]$$

$$S(x) \approx \frac{1}{2} - \sqrt{\frac{x}{2\pi}} \left[\cos x(\frac{1}{2x} - \frac{3}{8x^3}) + \sin x(\frac{1}{4x^2} - \frac{15}{16x^4})\right].$$

The values of S(x) at $x = n\pi$ and C(x) at $x = (\frac{2n-1}{2})\pi$ were taken from Watson.

Х	3(X)	Δ	C(X)	Δ
.01	.000266	000.96	•079783	22224
.02	.000752	.000486	.112833	.033045
.03	.001382	.000630	.138185	.025352
.04	.002127	.000745	.159551	.021366
.05	.002973	.000346	.178368	.018817
••)	• 00 2 7 7 3	.000935	•179500	.017003
•06	.003908	.001016	.195371	.015626
.07	.004924	.001091	.210997	.014534
.08	.006015	.001162	.225531	.013641
.09	.007177	.001227	.239172	.012889
.10	.008404	.001291	.252061	.012347
		.0012/1		•012247
.11	.009695	.001349	. 264308	.011690
.12	.011044	.001407	.275998	.011198
.13	.012451	.001461	.287196	.010761
. 14	.013912	.001514	• 297957	.010368
.15	.015426	.001564	.308325	.010013
.16	.016990		.318338	
.17	.018604	.001614	.328027	.009639
.18	.020264	.001660	.337419	.009392
.19	.021970	.001706	•346536	.009117
.20	.021770	.001750	•355400	•098864
• 20	• 323720	.001794	•377400	.008628
.21	.025514	.001836	.364028	.008406
. 22	.027350	.001376	.372434	.008199
• 23	.029226	.001916	.380633	.008004
. 24	.031142	.001955	.388637	.907819
•25	.033097	.001993	.396456	.007645
		•001//5		•99/04)
. 26	.035090	.002030	.404101	.007430
• 27	.037120	.002065	.411581	.007322
. 28	.039135	.002101	.413903	.007172
. 29	.041236	.002136	.426075	.007028
.30	.043422	.002169	.433103	.006890

X	S(X)	Δ	C(X)	Δ
•31	.045591		•439993	
.32	.047793	.002202	• • • • • • • • • • • • • • • • • • • 	.006759
•35	.050028	.002235		.006632
•34	.052294	.002266	.453384	.006509
		.005563	.459893	.006392
•35	.054591	.002327	•466285	.006279
•36	.056918	.002357	•472564	.006168
•37	•059275	.002386	.478772	.006062
.38	.061661	.002415	.484794	.005959
-39	.064076	.002443	•490753	.005859
. 40	.066519	.002470	.496612	
		•002470		.005762
.41	.068989	.002496	.502374	.005667
.42	.071485	.002524	.508041	.005575
.43	.074009	.002549	.513616	.005486
.44	.076558	.002574	.519102	
.45	.079132		. 524500	.005398
-	_	.002599		.005313
.46	.081731	.002623	. 529813	.005229
.47	•084354	.002648	• 53 5042	.005148
.48	.087002	.002670	.540190	.005067
.49	.089672	.002694	. 545257	.004990
• 50	.092366	.002716	. 550247	.004913
		•002/10		•004913
. 51	.095082	.002738	. 555160	.004839
• 52	. 097820	.002760	• 559999	.004764
• 53	.100580	.002780	• 564763	.004692
• 54	.103360	.002802	• 569455	.004621
• 55	.106162	.002822	• 574076	.004552
. 56	.108984	.002841	• 57862 8	004497
• 57	.111825	.002841	.583115	.004487
• 58	.114686		• 587525	.004410
• 59	.117567	.002881	.591874	.004349
.60	.120465	.002898	.596157	.004283
• • •	4220	.002918	• 7/02/1	.004219

х	S(X)	Δ	C (X)	Δ
.61	.123383	.002935	.600376	.004155
.62	.126318	.002952	.604531	.004092
.63	.129270	.002970	.60 8623	.004031
, 64	.132240	.002986	.612654	.003969
.65	.135226	.003003	.616623	.003909
.66	.138229	.003019	.620532	.003850
.67	.141248	.003034	.624382	.003070
.68	.144282	.003050	.628173	.003731
.69	.147332	.003064	.631906	.003676
• 70	.150396	.003079	.635582	.003618
.71	•153477	.003093	.639200	.003,563
.72	.156568	.003107	.642763	.003507
• 73	.159675	.003121	.646270	.003452
. 74	.162796	.003133	.649722	.003397
•75	.165929	.003147	.653119	.003344
. 76	.169076	.003159	.656463	.003291
•77	.172235	.003170	.659754	.003237
. 78	.175405	.003183	.662991	.003185
• 79	.178588	.003194	.666176	.003134
•80	.181782	.003205	.669310	.003082
.81	.184987	.003216	.672392	.003030
.82	.189203	.003226	.675422	.002981
. 83	.191429	.003237	.678403	.002927
. 84	.194666	.003246	.681330	.002884
.85	.197912	.003255	.684214	.002831
. 86	.201167	.003265	.687045	.002782
.87	.204432	.003274	.689827	.002734
.88	.207706	.003281	.692561	.002686
. 39	.210987	.003291	.695247	.002637
•90	.214278	.003297	.697834	.002591

X	S(X)	Δ	C(X)	Δ	8.
.91 .92 .93 .94	.217575 .220881 .224193 .227513 .230839	.003306 .003312 .003320 .003326	.700475 .703018 .705514 .707964 .710368	.002543 .002496 .002450 .002404 .002358	
.96 .97 .98 .99	.234172 .237510 .240854 .244204 .247558	.003338 .003344 .003350 .003354	.712726 .715039 .717306 .719528 .72 17 06	.002313 .002267 .002222 .002178	

X	S(X)	Δ	C(X)	Δ	
1.0	.247558 .281317	+.03,3759	.721706 .741089	.019383	
1.2 1.3 1.4	•315262 •349113 •362604	.033851 .033891 .032879	.756295 .767555 .775084 .779084	.015206 .011260 .007529 .004000	
1.6 1.7 1.8 1.9	.447500 .478462 .508118 .536316	.032017 .030962 .029656 .028198 .026533	.779763 .777310 .771948 .763869	+.000679 002453 005362 008079 010567	
2.0 2.1 2.2 2.3 2.4	.562849 .587569 .610344 .631023 .649546	.024720 .022775 .020679 .018523 .016241	753302740465725577708885690602	01.2837 014888 016692 018283 019616	
2.5 2.6 2.7 2.8 2.9	.665787 .679717 .691285 .700466 .707261	.013930 .011568 .009181 .006795	.670986 .650258 .628664 .606437 .585813	020728 021594 022227 022624 022793	
3.0 3.1 3.2 3.3	.711685 .713776 .713591 .711200 .706695	+.002091 000185 002391 004505 006515	.561020 .538282 .515813 .493822 .472506	022738 022469 021991 021316 020459	
3.5 3.6 3.7 3.8 3.9	.700180 .691777 .681618 .669850 .656628	008403 010159 011768 013222 014509	.452047 .432622 .414387 .397488 .382052	019425 018235 016899 015436 013859	

x	s(x)	Δ	c(x)	Δ	10.
4.0	.642119	014625	.368193	012189	
4.1	.626494	016558	.356004	 012109	
4.2	.609936	017313	.345565	 008631	
4.3	.592623	017876	•336934	 006780	
4.4	•574747	017070 018258	•330154	004905	
4.5	.556489	018448	.325249	004415	
4.6	.538041	018458	.320834	+.000236	
4.7	.519583	018284	.321070	.000687	
4.8	.501299	017937	.321757	.002482	
4.9	•483362	017420	.324239	.004218	
5.0	•465942	016744	.328457	.005876	
5.1	.449198	015917	•334333	.007446	
5.2	.433281	014950	.341779	.008911	
5.3	.418331	013854	.350690	.010262	
5.4	.404477	012643	.360952	.011487	
5.5	.391834	011330	•372439	.012577	
5.6	.380504	009927	.385016	.013524	
5.7	·370577	008455	.398540	.014321	
5.8	.362122	006921	.412861	.014965	
5.9	.355201	005349	.427826	.015448	
6.0	.349852	003748	.443274	.015774	
6.1	.346104	002136	. 459048	.015937	
6.2	•343968	000531	.474985	.015943	
6.3	•343437	+.001056	.490928	.015789	
6.4	• 34 4493	.002606	.506717	.015485	
6.5	-347099	.004109	.522202	.015030	
6.6	.351208	.005543	.537232	.014436	
6.7	.356751	.006909	.551668	.01.3707	
6.8	.363660	.008178	• 565375	.012855	
6.9	.371838	.009357	.578230	.011886	

x	s(x)	۵	c(x)	Δ	11.
7.0 7.1	.381195	.010419	.590116 .600932	.010816	
7.2 7.3	.402983 .4 ₊ 5171	.011369 .012188 .012882	.610586 .618997	.009654 .008411 .0 071 05	
7.4 7.5	.441485	.013432	.631845	.005743	
7.6 7.7 7.8	.455333.469451.483699	.014118 .0 1424 8 .014232	.636190 .639111 .640599	.002921 +.001488 +.000057	
7.9 8.0	.497931 .512 01 0	.0140 79 .013785	.640656	001355 002736	
8.1 8.2 8.3	•525795 •539 1 57 •551966	.013362 .012809 .012138	.636565 .632490 .627136	004075 005354 006568	
8.4	.564104 .575457	.011353	.620568	007709 008743	
8.6 8.7 8.8	.585824 .595409 .603832	.009485 .008423 .007288	.604125 .594436 .583910	009689 010526 011251	
8.9 9.0 9.1	.611120 .617214 .622067	.006094	.572659 .560804 .548468	011855 012336	
9.2 9.3	.625645 .62 79 25	.003578 .002280 +.000975	•535780 •522868 •509863	012688 012912 013005	
9.4 9.5 9.6	.628900 .6285 7 3 .626961	000327 001612	.496895 .484092	012968 012803	
9.7 9.8 9.9	.624096 .620015 .614775	002865 004081 005240	.471579 .459477 .447902	012513 012102 011575	
• •	, · ·	006339		 010938	

X	S(X)	۵	C(X)	Δ	12.
10.0	.608436	007362	.436964	010199	
10.1	.601074	008302	.426765	009368	
10.2	.592772	009151	.417397	008450	
10.3	.583621	009900	.408947	007458	
10.4	.573721	010545	.401489	006402	
10.5	.563176	011080	.395087	005294	
10.6	.552096	011495	.389793	004137	
10.7	.540601	011800	.385656	002960	
10.8	.528801	011976	.382696	001754	
10.9	.516825	012041	.380942	000552	
11.0 11.1 11.2 11.3 11.4	.504784 .492806 .481005 .469499 .458397	011978 011801 011506 011102 010588	.380390 .381041 .382879 .385869 .389979	+.000651 .001838 .002990 .004110	
11.5	.447809	009976	.395149	.006180	
11.6	.437833	009270	.401329	.007108	
11.7	.428563	008477	.408437	.007971	
11.8	.420086	007607	.416408	.008733	
11.9	.412479	006669	.425141	.009416	
12.0 12.1 12.2 12.3 12.4	.405810 .400139 .395510 .391966 .389528	006671 005629 003544 002438 001311	434557444547455010465838476921	.009990 .010463 .010828 .011083 .011225	
12.5	.388217	000184	.488146	.011256	
12.6	.388033	+.000936	.499402	.011172	
12.7	.388969	.002039	.510574	.010981	
12.8	.391008	.003113	.521555	.010679	
12.9	.394121	.004147	.532234	.010277	

X	S(X)	Δ	C(X)	Δ	13.
13.0 13.1 13.2 13.3 13.4	.398268 .403401 .409460 .416380 .424083 .432489	.005133 .006059 .006920 .007703 .008406	.542511 .552284 .561461 .569954 .577686 .584583 .590585	.009773 .009177 .008493 .007732 .006897	
13.7 13.8 13.9	.451045 .461003 .471280	.009538 .009958 .010277 .010490	•595638 •599699 •602734	.005053 .004061 .003035 .001987	
14.0 14.1 14.2 14.3 14.4	.481770 .492368 .502969 .513465 .523755	.010598 .010601 .010496 .010290 .009981	.604721 .610778 .605512 .604322 .602100	+.006057 005266 001190 002222 003229	
14.5 14.6 14.7 14.8 14.9	.533736.543312.552391.560884.568714	.009576 .009079 .008493 .007830 .007089	.598871 .594676 .589565 .583592 .576826	004195 005111 005973 006766 007491	
15.0 15.1 15.2 15.3 15.4	.575803 .582088 .587514 .592028 .595595	.006285 .005426 .004514 .003567 .002588	.569335 .561203 .552511 .543352 .533819	008132 008692 009159 009533 009810	
15.5 15.6 15.7 15.8 15.9	.598183 .599775 .600358 .599937 .598518	.001592 +.000583 000421 001419 002392	.524009 .514023 .503959 .493920 .484004	009986 010064 010039 009916 009694	

X	S(X)	Δ	G(X)	۵	14.
16.0 16.1 16.2 16.3 16.4	.596126 .592788 .588543 .583440 .577534	003338 004245 005103 005906 005644	.474310.464933.455963.447489.439590	009377 008970 008474 007899 007247	
16.5 16.6 16.7 16.8 16.9	.570890 .563578 .555674 .547261 .538426	007312 007904 008413 008835 009167	.432343 .425816 .420067 .415152 .411112	006527 005749 004915 004040 003127	
17.0 17.1 17.2 17.3 17.4	.529259 .519853 .510303 .500706 .491156	009406 009550 009597 009550 009406	.407985 .405794 .404558 .404281 .404963	002011 001236 000277 +.000682 .001626	
17.5 17.6 17.7 17.8 17.9	.481750.472579.463733.455300.447359	009171 008846 008433 007941 007370	.406589 .409140 .412582 .416880 .421982	.002551 .003442 .004298 .005102 .005855	
18.0 18.1 18.2 18.3 18.4	.439989.433259.427231.421964.417504	006730 006028 005267 004460 003611	.427837.434379.441541.449247.457419	.006542 .007162 .007706 .008172 .008552	
18.5 18.6 18.7 18.8 18.9	.413893 .411160 .409330 .408414 .408418	002733 001830 000916 +.000004 .000918	.465971 .474819 .483868 .493033 .502217	.008848 .009049 .009165 .009184 .009115	

X	S(X)	Δ	C(X)	Δ	15
19.0 19.1 19.2	.409336 .411155 .413852	.001819 .002697	.511332 .520284 .528990	.008952	
19.3 19.4	.417395 .421745	.00 <u>3</u> 543 .004350 .005108	•537359 •545314	.008369 .007955 .007460	
19.5 19.6 19.7 19.8 19.9	.426853 .432667 .439122 .446154 .453687	.005814 .006455 .007032 .007533	.552774 .559670 .565935 .571510 .576343	.006896 .006265 .005575 .004833	
20.0 20.1 20.2 20.3 20.4	.461646 .469949 .478509 .487243 .496060	.008303 .008560 .008734 .008817	.580389 .583614 .585985 .587489 .588109	.003225 .002371 .001504 +.000620 000260	
20.5 20.6 20.7 20.8 20.9	.504875 .513541 .522158 .530427 .538395	.008666 .008617 .008269 .007968	.587849 .586712 .584714 .581881 .578243	001137 001998 002833 003638 004401	
21.0 21.1 21.2 21.3 21.4	.545885.552909.559374.565213.570377	.007024 .006465 .005839 .005164 .004434	.573842 .568724 .562943 .556562 .549645	005118 005781 006381 006917 007379	
21.5 21.6 21.7 21.8 21.9	.574811 .578478 .581347 .583388 .584590	.003667 .002869 .002041 .001202 +.000349	.542266 .534498 .526422 .518118 .509673	007768 008076 008304 008445 008506	

x	S(X)	Δ	c(x)	Δ	16.
22.0 22.1 22.2 22.3	584939584440583099580936	000499 001341 002163 002963	.501167 .492689 .484323 .476151	008478 008366 008172 007898	
22.4	• <i>577</i> 973	003727	.468253	007546	
22.5	.574246	004453	.460707	007321	
22.6	.569793	005129	.453386	006425	
22.7	.564664	005753	.446961	006067	
22.8	.558911	006316	.440894	005450	
22.9	.552595	006813	.435444	004782	
23.0	.545782	007241	.430662	004069	
23.1	.538541	007595	.426593	003319	
23.2	.530946	007871	.423274	002538	
23.3	.523075	008068	.420736	001737	
23.4	.515007	008183	.418999	000919	
23.5	.506824	008216	.418080	000099	
23.6	.498608	008169	.417981	+.000722	
23.7	.490439	008038	.418703	.001529	
23.8	.482401	007830	.420232	.002320	
23.9	.474571	007542	.422552	.003083	
24.0	.467029	007183	.425635	.003813	
24.1	.459846	006751	.429448	.004501	
24.2	.453095	006256	.433949	.005143	
24.3	.446839	005699	.439092	.005729	
24.4	.441140	005089	.444821	.006257	
24.5	.436051	004429	.451078	.006720	
24.6	.431622	003729	.457798	.007114	
24.7	.427893	002993	.464912	.007436	
24.8	.424900	002233	.472348	.007682	
24.9	.422667	001450	.480030	.007850	

x	s(x)	Δ	C(X)	Δ	17.
25.0 25.1 25.2 25.3 25.4	.421217 .420559 .420695 .421624 .423330	000658 +.000036 .000929 .001706	.487880 .495820 .503771 .511652 .519387	.007940 .007951 .007881 .007735	
25.5 25.6 25.7 25.8 25.9	.425797 .428994 .432888 .437436 .442592	.003197 .003894 .004548 .005156	.526896 .534105 .540968 .547361 .553287	.007209 .006863 .006393 .005926	
26.0 26.1 26.2 26.3 26.4	.448300 .454503 .461137 .468133 .475421	.006203 .006634 .006996 .007288	.558628.563379.567478.570889.573578	.004751 .004099 .003411 .002689	
26.5 26.6 26.7 26.8 26.9	.482927 .490575 .498289 .505991 .513604	.007648 .007714 .007702 .007613 .007450	.575524 .576707 .577121 .576763 .575640	.001183 +.000414 000358 001123 001874	
27.0 27.1 27.2 27.3 27.4	.521054 .528265 .535169 .541695 .547782	.007211 .006904 .006526 .006087 .005587	•573766 •571162 •567858 •563888 •559295	002604 003304 003970 004593 005168	
27.5 27.6 27.7 27.8 27.9	.553369.558404.562837.566627.569738	.005035 .004433 .003790 .003111 .002404	.554127.548437.542284.535731.528845	005690 006153 006553 006886 007150	

x	s(x)	Δ	c(x)	Δ	18.
28.0	.572142	.001676	.521695	007341	
28.1	.573818	.000931	.514354	007458	
28.2	.574749	+.000184	.506896	007501	
28.3	.574933	000567	.499395	007468	
28.4	.574366	001306	.491927	007361	
28.5	.573060	002032	.484566	007181	
28.6	.571028	002733	.477385	006931	
28.7	.568295	003406	.470454	006611	
28.8	.564889	004041	.463843	006228	
28.9	.560848	004636	.457615	005783	
29.0	.556212	005180	.451832	005284	
29.1	.551032	005673	.446548	004729	
29.2	.545359	006105	.441819	004135	
29.3	.539254	006477	.437684	003496	
29.4	.532777	006782	.434188	002830	
29.5	.525995	007017	.431358	002131	
29.6	.518978	007186	.429227	001423	
29.7	.511792	007277	.427804	000693	
29.8	.504515	007300	.427111	+.000034	
29.9	.497215	007246	.427145	.000763	
30.0	•489969		.427908		

\overline{v} alues of $C(x)$			Values of S(x)		
at	$x = (2n-1)\frac{\pi}{2}$		at	x = nn	
N	C(x)		N	S(x)	
1	0.779893		1	0.713972	
2	0.321056		2	0.343415	
3	0.640807		3	0.628940	
4	0.380389		4	0.387969	
5	0.605721		5	0.600361	
6	0.404260		6	0.408301	
7	0.588128		7	0.584942	
8	0.417922		8	0.420516	
9	0.577121		9	0.574957	
10	0.427036		10	0.428877	