Genus Zero Modular Functions

Bong H. Lian and Joshua L. Wiczer
31 Aug 2003

This project was sponsored through the Schiff Fellowship program of Brandeis University. This project involved using the power series method to construct a third order nonlinear ordinary differential equation, a Schwarzian equation, for each of the "genus zero" modular functions, described in the Conway-Norton paper. We first use the Borcherd recursion formuli to generate, in each case, a modular function up to whatever degree we desire, and then use the fact that there is a Schwarzian equation, determined by a single rational function we call a Q-value. By similar power series methods, we compute the coefficients of our rational function, and hence have all the necessary data to create a Schwarzian differential equation for each modular function. This equation can, in turn, be used to recover the modular function itself.

1 Basic Notions of Differential Equations

First, we look at some basic notions of differential equations, that will form the basis for later work. One of the most powerful theorems is the existence and uniqueness theorem for differential equations.

Theorem 1 If $\frac{b(t)}{a(t)}$ and $\frac{c(t)}{a(t)}$ are continuous functions on an open interval I that includes $t = t_0$, then the initial value problem

$$a(t)y''(t) + b(t)y'(t) + c(t)y(t) = 0,$$

$$y(t_0) = a,$$

$$y'(t_0) = b$$

has a unique solution on I.

So, if we get a differential equation of that form, we will be able to find a unique solution. One way to find a solution is to use the "method of Frobenius." We assume the solution takes on the form

$$y(t) = x^r \sum_{n=0}^{\infty} a_n t^n = \sum_{n=0}^{\infty} a_n t^{r+n}.$$

If y(t) is of that form, then y'(t) is of the form

$$y'(t) = \sum_{n=0}^{\infty} a_n(r+n)t^{r+n-1},$$

and then y''(t) is of the from

$$y''(t) = \sum_{n=0}^{\infty} a_n(r+n)(r+n-1)t^{r+n-2}.$$

Then we plug those values into our second-order differential equation, and find as many coefficients as we desire (by solving a system of equations).

2 Hypergeometric Functions

If we have an ODE of the form

$$\frac{d^2u}{dz^2} + P(z)\frac{du}{dz} + Q(z)u = 0$$

and P and Q are rational functions of the form $\frac{\sum_{n=0}^{i} \alpha_n z^n}{\sum_{n=0}^{j} \beta_n z^n}$, with P and Q having no common factors, and if P and Q are regular except possibly at the poles 0, 1, or ∞ , then we can do a linear fraction transformation to 0, 1, or ∞ , giving us an ODE of the form

$$z(1-z)\frac{d^2u}{dz^2} + [c - (a+b+1)z]\frac{du}{dz} - abu = 0,$$

where a, b, $c \in \mathbb{C}$. Details on the precise nature of the transformation can be found in Seaborn. This equation is called the *Gauss hypergeometric equation*.

Now, to find a solution to this ODE, we use the method of Frobenius, and say the solution is of the form

$$u(z) = \sum_{n=0}^{\infty} a_n z^{n+s}$$

and can solve to get a recursive definition of the coefficients. More specifically, we get the recursion

$$a_{n+1} = \frac{(n+a)(n+b)}{(n+1)(n+c)} a_n.$$

Following the recursion through, a bit, we see that

$$a_{1} = \frac{ab}{c}a_{0}$$

$$a_{2} = \frac{a(a+1)b(b+1)}{2c(c+1)}a_{0}$$

$$a_{3} = \frac{a(a+1)(a+2)b(b+1)(b+2)}{1 \cdot 2 \cdot 3c(c+1)(c+2)}a_{0}$$

$$\vdots \qquad \vdots$$

$$a_{n} = \frac{a(a+1)(a+2)\cdots(a+n-1)b(b+1)(b+2)\cdots(b+n-1)}{n!c(c+1)(c+2)\cdots(c+n-1)}a_{0}$$

As a notational convention, we define the Pochhamer symbol, $(a)_n$ as:

$$(a)_0 = 1$$

 $(a)_n = a(a+1)(a+2)\cdots(a+n-1)$

and we can write the solution to a differential equation of that form as

$$u(z) = \sum_{n=0}^{\infty} \frac{(a)_n(b)_n}{n!(c)_n} a_0 z^n,$$

which we call a hypergeometric function.

3 The Schwarzian

The Schwarzian derivative is a "differential operator invariant under the group of all fractional linear transformation" (Hille). The Schwarzian derivative is defined by

$$\{w, z\} = \frac{w'''}{w'} - \frac{3}{2} \left(\frac{w''}{w'}\right)^2,$$

where w is dependent on z.

Now we have our key theorem, taken from Hille:

Theorem 2 Let y_1 and y_2 be two linearly independent solutions of the equation y'' + Q(z)y = 0, and be defined and analytic is a simply connected domain D in the complex plane. Then $w(z) = \frac{y_1(z)}{y_2(z)}$ satisfies $\{w, z\} = 2Q(z)$ at all points of D where $y_2(z) \neq 0$. Conversely, if w(z) is a solution of $\{w, z\} = 2Q(z)$, analytic in some neighborhood of a point $z_0 \in D$, then you can find linearly independent solutions, u(z) and v(z) (of y'' + Q(z)y = 0) defined in D such that $w(z) = \frac{u(z)}{v(z)}$, and if $v(z_0) = 1$, then solutions u and v are uniquely defined.

We can find $\{z, w\} = 2Q(z)x'(z)^2$, the interchanging of dependent and independent variable, by primarily using the inverse function theorem, stating that if g is the inverse of f, then $g'(z) = \frac{1}{f'(g(z))}$.

We can also transform a Gauss hypergeometric equation into an equation of the form y''(z) + Q(z)y(z) = 0, and therefore we can see that every Gauss hypergeometric equation will have a corresponding "Q"-value. In particular, we can compute that the "Q"-value will be

$$Q = \frac{-c^2 + z(2ab(z-2) + z - a^2z - b^2z) + 2c(1 + (a+b-1)z)}{4(z-1)^2z^2}.$$

There will be singularities at z = 0, z = 1, and at ∞ .

4 The Picard-Fuchs Equation

As an example, let us consider the differential equation

$$\frac{d^2\Omega}{dJ^2} + \frac{1}{J}\frac{d\Omega}{dJ} + \frac{31J - 4}{144J^2(1 - J)^2}\Omega = 0.$$

It has two linearly independent solutions:

$$f_1 = 1 + a_1 J + a_2 J^2 + \dots = 1 + O(J)$$

 $f_2 = f_1 \log J + b_1 J + b_2 J^2 + \dots = f_1 + \log J + O(J)$

We can normalize the ODE, by letting $\tilde{f} = gf$, giving us

$$\frac{d^2\widetilde{f}}{dJ^2} + Q\widetilde{f} = 0.$$

We are going to examine $t = \frac{f_2}{f_1}$, and then, we will look at $q = e^t$, which will be of the form

$$J + c_2 J^2 + c_3 J^3 + \dots$$

This is because

$$\frac{f_2}{f_1} = \frac{f_1 \log J + O(J)}{f_1} = \log J + O(J),$$

making $q = e^{\frac{f_2}{f_1}} = J + e^{O(J)} = O(J)$. Moreso, hence

$$q = z + a_2 z^2 + a_3 z^3 + \dots$$

Going back to the original Picard-Fuchs equation, we clear all denominators, and normalize it to turn it into

$$\widetilde{f}''(q) + \frac{1 - 1968q + 2654208q^2}{4(1 - 1728q)^2q^2} \widetilde{f}(q).$$

We can read off its Q value as

$$\frac{1 - 1968q + 2654208q^2}{4(1 - 1728q)^2q^2}.$$

Looking at this from another angle, we can find the solution to the Picard-Fuchs equation by ansatz. To find the first solution, we let

$$\begin{array}{rcl} f_1(q) & = & \sum_{n=0}^{\infty} a_n q^{r+n} \\ f_1'(q) & = & \sum_{n=0}^{\infty} a_n (r+n) q^{r+n-1} \\ f_1''(q) & = & \sum_{n=0}^{\infty} a_n (r+n) (r+n-1) q^{r+n-2} \end{array}$$

Plugging everything in, and letting $a_0 = 1$, we can recursively find the rest of the coefficients, giving us

$$f_1(q) = 1 - 372q - 266076q^2 - 277702608q^3 - 336151952604q^4 + O(q)^5.$$

Our second solution will be of the form

$$f_2(q) = f_1 \log q + \sum_{n=0}^{\infty} b_n q^n.$$

By similar plugging in, and letting $b_0 = 0$, we get our second solution to look

$$f_2(q) = f_1 \log q + 744q + 196884q^2 + 77574992q^3 + 9847760106q^4 + O(q)^5.$$

We can now find the inverse of this, which gives us

$$q - 744q^2 + 356652q^3 - 140361152q^4 + O(q)^5$$

and taking one-over this, we get

$$\frac{1}{q} + 744 + 196884q - 104836240q^2 + O(q)^3.$$

This is called the elliptic modular function j.

Modular Functions and Their Q-values 5

Let h be the complex upper-half plane. A modular function is a holomorphic function $f: h \to \mathbb{C}$ if it is invariant under the group $SL(2,\mathbb{Z})$. $SL(2,\mathbb{Z})$ is defined as all matrices of the form

$$\left\{ \left[\begin{array}{cc} a & b \\ c & d \end{array} \right] \left| \begin{array}{cc} a, b, c, d \in \mathbb{Z} \\ ad - bc = 1 \end{array} \right\}.$$

f is said to be invariant under a matrix A if f(A(t)) = f(t), where A(t) =

There are 175 so-called "genus zero" modular functions, of which j(q)Norton, in their study of the Moonshine Conjecture. It is known that each of these functions has a q-series expansion of the form $q^{-1} + c + O[q]$.

Conway and Norton give us the first 12 coefficients of these modular functions. For example, Conway and Norton give us the values: 1, 24, 196884, 21493760, 864299970, 20245856256, 333202640600, 4252023300096, 44656994071935, 401490886656000, 3176440229784420, and 22567393309693600.

These values correspond to the modular function

$$q^{-1} + 24 + 196884q + 21493760q^{2} + 864299970q^{3} + 20245856256^{4} + 333202640600q^{5} + 4252023300096q^{6} + 44656994071935q^{7} + 401490886656000q^{8} + 3176440229784420q^{9} + 22567393309693600q^{10} + \cdots$$

However, it is important to understand that the general form of a modular function transformed into a modular function of form 1A is

$$q^{-1} + c + 196884q + 21493760q^2 + \dots$$

where $c \in \mathbb{R}$. Because of this, we modified Conway and Norton's data, to let all of the constants (coefficients of q^0) become 0. This will make our Q-values look nicer, and there's a transform we can use to find the Q-value for any of the 175 geneus-zero modular functions, with any constant coefficient.

Borcherds provides us with a recursive algorithm to determine as many coefficients as we want. So now, our task is to determine the unique "Q" value for each of the 175 genus-zero modular functions, with the constant-coefficient set at 0.

All of Conway and Norton's coefficients have been inputted into a text file, Coeff.txt. (All of these files are available online at people.brandeis.edu/lian/) The format of the data is as follows:

- Each set of coefficients, given by Conway and Norton as 1A, 2A, 2B, 3A, etc. has been numbered from 1 to 175. The function h inputs the Conway and Norton numeration and outputs my numeration. For example, h[1A]=1 and h[10E]=33.
- The coefficients of q^{-1} up through q^{10} , as listed in the Conway and Norton paper, are provided in the two variable function d. The format for d is d[number of the modular function, degree of q] = coefficient of q. So, for example, d[1,-1]=1, and d[24,1]=-4.
- Borcherds' recursion formuli for $c_g(k)$ depend on values of $c_g(j)$ where j < k, but they also depend on values of $c_{g^2}(j)$, where j < k. For each set of coefficients, c_g , there is a corresponding set of coefficients, c_{g^2} . These are given (albeit a bit cryptically) in Conway and Norton's paper (in Table 2), but can also be determined by a trial-and-error experiment, which performed. (Breifly, the experiment involved starting with c_g being the coefficients for 1A, and then running through all the other 174 modular functions, to see if when those coefficients were plugged in for c_{g^2} , we would get accurate coefficients for c_g .) To summarize the findings briefly, for the coefficients for the modular function XY, where X is a number between 1 and 119 (once again, corresponding to the numberings of the modular functions by Conway and Norton),

and where Y is a letter. If X is even, then the corresponding c_{g^2} is (X/2)Z, where Z is some letter (not predictable). If X is odd, then the corresponding c_{g^2} is XY. The data is stored in the function f. The format for f is f[number of the modular function]=number of the modular function for c_{g^2} .

We wrote a Mathematica program (ModularFn.txt) that compues any Conway and Norton's delineated 175 genus-zero modular functions up to any given degree. We first input a value md which correspondings to the Conway and Norton name of the modular function. We then input a value n which corresponds to the degree of the modular function we wish to compute. The program then uses the Bourcherds recursion formuli to determine all the coefficients up to n.

Once we have a modular function, we can compute the Q-value. A Q-value determines a modarul function, and hence encodes the same information as the function itself. We know that Q will be a rational function, with finitely many terms in the numerator and denominator. To compute the Q-values, we wrote a program in Mathematica, Qvalues.txt, that inputs a modular function, md, inputs a maximum degree of the numerator, r, and inputs a maximum degree of the denominator s. After we compute the modular function to a degree of 300, using the same basic structure as the program ModularFn.txt. We then return to the Schwarzian equation, plugging in our modular functions and the Q-value

$$Q = \frac{\sum_{i=0}^{r} b_i z(q)^i}{\sum_{i=0}^{s} c_i z(q)^i}.$$

We can bring everything to one side of the equation, and solve for set all the coefficients of all the "q"-values equal to 0: q^2 , q^3 , q^4 and so on, up to s + r + 2. If Mathematica isn't able to solve the equations (to get anything other than 0 for all the b_i s and c_i s, then we need to increase the degree of the numerator and denominator, and keep increasing them until we are able to get good values for them all.

We carried this out for all 175-modular functions to give us the following Q-values:

Number Q-value
1A
$$\frac{1-480z+1743552z^2}{4z^2(-1+240z+732096z^2)^2}$$

$$2A \qquad \frac{1 - 96z + 40640z^2}{4z^2(-1 + 48z + 15808z^2)^2}$$

2B
$$\frac{1+32z+2752z^2}{4z^2(1+16z-960z^2)^2}$$

$$3A \qquad \frac{1 - 48z + 7560z^2}{4z^2(-1 + 24z + 2772z^2)^2}$$

3B
$$\frac{1+6z+513z^2}{4z^2(1+3z-180z^2)^2}$$

$$3C \qquad \qquad \frac{1+9936z^3}{4z^2(1-1728z^3)^2}$$

$$4A \qquad \qquad \frac{1 - 32z + 2752z^2}{4z^2(-1 + 16z + 960z^2)^2}$$

4B
$$\frac{1+320z^2+49152z^4}{4z^2(1-256z^2)^2}$$

$$4C \qquad \qquad \frac{1+192z^2}{4z^2(1-64z^2)^2}$$

$$4D \qquad \frac{1 - 64z^2 + 4096z^4}{4z^2(1 + 64z^2)^2}$$

$$5A \qquad \qquad \frac{1{+}8z{+}848z^2{+}38096z^3{+}359872z^4}{4z^2(1{+}4z{-}656z^2{-}7424z^3)^2}$$

$$5B \qquad \qquad \frac{1{+}8z{+}98z^2{+}1096z^3{+}2497z^4}{4z^2(1{+}4z{-}31z^2{-}174z^3)^2}$$

$$6A \qquad \qquad \frac{1 + 4z + 492z^2 + 16352z^3 + 120608z^4}{4z^2(1 + 2z - 388z^2 - 3080z^3)^2}$$

$$\begin{array}{ll} 6\mathrm{B} & \frac{1+4z+486z^2+16804z^3+117841z^4}{4z^2(1+2z-383z^2-3156z^3)^2} \end{array}$$

$$\begin{array}{cc} 6C & \frac{1+4z+108z^2-800z^3+2848z^4}{4z^2(1+2z-68z^2+120z^3)^2} \end{array}$$

6D
$$\frac{1+4z+6z^2+1124z^3+1457z^4}{4z^2(1+2z+17z^2-164z^3)^2}$$

$$6E \qquad \frac{1+4z+54z^2+388z^3+769z^4}{4z^2(1+2z-23z^2-60z^3)^2}$$

$$6F \qquad \qquad \frac{1-304z^3+4096z^6}{4z^2(1+64z^4)^2}$$

7A
$$\frac{1+2z+313z^2+8904z^3+50328z^4}{4z^2(1+z-252z^2-1620z^3)^2}$$

7B
$$\frac{1+2z+19z^2+378z^3+201z^4}{4z^2(1+z-7z^2-52z^3)^2}$$

$$8A \qquad \frac{1+224z^2+5120z^3+22784z^4}{4z^2(-1+176z^2+896z^3)^2}$$

$$8B \qquad \frac{1+64z^2+4096z^4}{4z^2(1-64z^2)^2}$$

$$8C \qquad \qquad \frac{1+2816z^4}{4z^2(1-256z^4)^2}$$

8D
$$\frac{(1-16z^2)^2}{4z^2(1+16z^2)^2}$$

8E
$$\frac{(1+16z^2)^2}{4z^2(1-16z^2)^2}$$

$$8F \qquad \frac{1 - 640z^4 + 4096z^8}{4z^2(1 + 64z^4)^2}$$

$$9A \qquad \qquad \frac{1+162z^2+3456z^3+14337z^4}{4z^2(-1+135z^2+594z^3)^2}$$

9B
$$\frac{1+216z^3}{4z^2(1-27z^3)^2}$$

$$10 \mathrm{A} \qquad \qquad \tfrac{1 + 128z^2 + 2256z^3 + 10560z^4}{4z^2(-1 + 112z^2 + 384z^3)^2}$$

$$10 \mathrm{B} \qquad \qquad \tfrac{1 + 32z^2 - 304z^3 + 1088z^4 - 2304z^5 + 3072z^6}{4z^2(1 - 32z^2 + 64z^3)^2}$$

$$10C \qquad \qquad \frac{1-22z^2+256z^3+185z^4}{4z^2(1+13z^2-34z^3)^2}$$

$$10 \mathrm{D} \qquad \qquad \frac{1 + 10z + 147z^2 + 3716z^3 + 37683z^4 + 159706z^5 + 244897z^6}{4z^2(-1 - 5z + 107z^2 + 961z^3 + 2130z^4)^2}$$

$$10\mathrm{E} \qquad \qquad \tfrac{1+4z+16z^2+124z^3+630z^4+1292z^5+1408z^6+1172z^7+793z^8}{4z^2(-1-2z+2z^2+20z^3+47z^4+30z^5)^2}$$

$$11A \qquad \qquad \frac{1 + 8z + 112z^2 + 2620z^3 + 23424z^4 + 86896z^5 + 115884z^6}{4z^2(-1 - 4z + 88z^2 + 668z^3 + 1272z^4)^2}$$

$$12 \mathrm{A} \qquad \qquad \frac{1 - 4z + 108z^2 + 800z^3 + 2848z^4}{4z^2(-1 + 2z + 68z^2 + 120z^3)^2}$$

$$\begin{array}{lll} 12B & & \frac{1-4z+54z^2-388z^3+769z^4}{4z^2(1-2z-23z^2+60z^3)^2} \\ 12C & & \frac{1+32z^2+336z^4+10368z^6}{4z^2(1-40z^2+144z^4)^2} \\ 12D & & \frac{1+304z^3+4096z^6}{4z^2(1-64z^3)^2} \\ 12E & & \frac{1+720z^4+1152z^6}{4z^2(1+8z^2-48z^4)^2} \\ 12F & & \frac{1+28z^2+1350z^4+28z^6+z^8}{4z^2(1-34z^2+z^4)^2} \\ 12G & & \frac{1-4z^2-474z^4-324z^6+6561z^8}{4z^2(1-14z^2+81z^4)^2} \\ 12H & & \frac{1+6z+87z^2+1908z^3+14751z^4+47142z^5+54441z^6}{4z^2(1-10z^2+9z^4)^2} \\ 12I & & \frac{(1+3z^2)^4}{4z^2(1-16z^2+9z^4)^2} \\ 12J & & \frac{1-1600z^6+4096z^{12}}{4z^2(1-64z^0)^2} \\ 13A & & \frac{1+6z+73z^2+1512z^3+11440z^4+36048z^5+41472z^6}{4z^2(1-13z+64z^2+384z^3+576z^4)^2} \\ 13B & & \frac{1+2z+z^2+74z^3+224z^4+1302z^5+1345z^6+3342z^7-447z^8}{4z^2(1-2z+59z^2+256z^3+276z^4)^2} \\ 14A & & \frac{1+4z+62z^2+1036z^3+700yz^4+1888sz^5+1768sz^6}{4z^2(-1-2z+59z^2+256z^3+276z^4)^2} \\ 14B & & \frac{1-2z+15z^2-180z^3+1063z^4-2802z^5+2385z^6+1544z^7-1832z^8}{4z^2(1-1z+17z^2-49z^3+68z^5-60z^5)^2} \\ 14C & & \frac{1+12z+106z^2+1696z^3+177yz^4+98208z^5+293690z^6+454332z^7+285777z^8}{4z^2(-1-2z+43z^2+244z^3+416z^4)^2} \\ 15A & & \frac{1+4z+46z^2+1040z^3+6841z^4+15628z^5+10540z^6}{4z^2(-1-2z+43z^2+244z^3+416z^4)^2} \\ 15B & & \frac{1-2z^2+152z^3-357z^4+488z^5+1078z^6+120z^7-1175z^8}{4z^2(1-1z-2+32z^3+45z^4-50z^5)^2} \\ 15C & & \frac{1+10z+83z^2+1282z^3+12073z^4+59408z^5+158768z^6+220760z^7+125800z^8}{4z^2(-1-5z+43z^2+377z^3+965z^3+825z^5)^2} \\ \end{array}$$

$$\begin{array}{lll} 15D & \frac{1-64z^3-1750z^6-8000z^9+15625z^{12}}{4z^2(1+2zz^3+125z^6)} \\ & \frac{4z^2(1+2zz^3+125z^6)}{4z^2(1-6z^4)^2} \\ 16A & \frac{1+16z^2+60sz^4+256z^6}{4z^2(1-6z^4)^2} \\ 16B & \frac{1+224z^4+256z^8}{4z^2(1-16z^4)^2} \\ 16C & \frac{1+4z+44z^2+800z^3+4912z^4+12864z^6+12864z^6}{4z^2(-1-2z+44z^2+200z^3+224z^4)^2} \\ 17A & \frac{1+8z+58z^2+864z^3+7265z^4+30084z^6+70840z^6+84016z^7+41200z^8}{4z^2(-1-4z+35z^2+254z^3+564z^4+424z^6)^2} \\ 18A & \frac{1-4z^2+40z^3-156z^4+896z^9-176z^6+3936z^7+2024z^8}{4z^2(1+4z^2-7z^3+48z^4-56z^2)^2} \\ 18B & \frac{1+2z+35z^2+468z^3+2563z^4+4978z^3+3617z^6}{4z^2(1+2z-39z^2-109z^3-70z^4)^2} \\ 18C & \frac{1-4z+16z^2-124z^3+406z^4-940z^5+3520z^6-8500z^7+7225z^8}{4z^2(-1-4z+30z^2+2732z^2+668z^3)^2} \\ 18D & \frac{1+40z^3+384z^6-320z^9+64z^{12}}{4z^2(-1-4z+30z^2+272z^3+524z^4+420z^5)^2} \\ 18E & \frac{1+8z+52z^2+776z^3+6532z^4+2739z^2+60688z^6+6819z^27+30472z^8}{4z^2(-1-4z+30z^2+272z^3+276z^4+144z^6)^2} \\ 19A & \frac{1+6z+41z^2+580z^3+4120z^4+14008z^5+29212z^9+29064z^7+11340z^8}{4z^2(-1-3z+32z^2+46z^3)^2} \\ 20A & \frac{1+32z^2+304z^3+1088z^4+12304z^5+3072z^6}{4z^2(-1+3z^2+64z^4)^2} \\ 20B & \frac{1+8z^2+848z^4-704z^6+3072z^8}{4z^2(-1+2z^2+20z^3+449z^6)^2} \\ 20C & \frac{1-4z+16z^2-124z^3+630z^4-1292z^5+1408z^6-1172z^7+793z^8}{4z^2(1+2z^2-2z^2+20z^3+47z^4+30z^5)^2} \\ 20E & \frac{1+6z^4-576z^6-1024z^8+4096z^{12}}{4z^2(1+16z^2-64z^4+64z^6)^2} \\ 20E & \frac{1+10z^2+351z^4+44z^6+351z^8+10z^{10}+z^{12}}{4z^2(-1+19z^2-19z^4+z^6)^2} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+198000z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+198000z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+198000z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+198000z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+19800z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65z^2+720z^3+6350z^4+32700z^5+101870z^6+19800z^7+237105z^8+161530z^9+48337z^{10}}{20F} \\ 20F & \frac{1+10z+65$$

 $4z^2(-1-5z+20z^2+210z^3+627z^4+835z^5+426z^6)^2$

$$\begin{array}{lll} 21A & \frac{1+4z+30z^2+352z^3+1705z^4+5916z^5+1340z^6}{4z^2(1+2z-35z^2-108z^3)^2} \\ 21B & \frac{1+2z-5z^2-54z^3+9z^4+576z^5+576z^5+576z^5+792z^7+504z^8}{4z^2(1+2x+5z^2+11z^2+3z^2-21z^3)^2} \\ 21C & \frac{1+110z^2+1729z^6-3672z^9}{4z^2(-1+26z^3+27z^6)^2} \\ 21D & \frac{1+10z+63z^2+628z^3+5257z^4+28478z^5+81681z^6+158864z^7+190143z^8+130338z^9+39321z^{10}}{4z^2(-1-5z+21z^2+197z^3+511z^4+561z^5+222z^6)^2} \\ 22A & \frac{1+4z+28z^2+332z^3+2144z^4+6480z^5+9548z^6+5712z^7+624z^8}{4z^2(-1-2z+28z^2+100z^3+112z^4+68z^5)^2} \\ 22B & \frac{1-4z+12z^2-100z^3+736z^4-2816z^6+6636z^6-9872z^7+8656z^8-3200z^9-2240z^{10}+3840z^{11}-1280z^{12}}{4z^2(-1-2z+2z^2+28z^3-80z^4+128z^5-128z^6+64z^7)^2} \\ 23A & \frac{1+8z+44z^2+462z^3+3686z^4+16546z^5+44173z^6+72694z^7+72287z^8+39090z^9+8277z^{10}}{4z^2(-1-4z+18z^2+142z^9+351z^4+394z^3+175z^6)^2} \\ 24A & \frac{1+8z^2+512z^6+4066z^8}{4(z-20z^3+64z^6)^2} \\ 24B & \frac{1+4z+20z^2+368z^3+2288z^4+6400z^5+10240z^6+10240z^7+5120z^8}{4z^2(-1-2z+16z^2+96z^2+192z^2+128z^6)} \\ 24C & \frac{1-4z+6z^2+68z^3-393z^4+408z^5+1716z^6-5688z^7+8223z^8-9620z^9+10982z^{10}-8460z^{11}+2825z^{12}}{4z^2(1-46z^6)^2} \\ 24D & \frac{1-144z^4-1280z^6-2304z^8+4096z^{12}}{4z^2(1-46z^6)^2} \\ 24F & \frac{1+160z^6+4096z^{12}}{4z^2(1-46z^6)^2} \\ 24F & \frac{1+160z^6+4096z^{12}}{4z^2(1-44z^4+81z^6)^2} \\ 24F & \frac{1+316z^4+1926z^8+316z^{12}+z^{16}}{4z^2(1-34z^4+z^8)^2} \\ 24G & \frac{1-100z^4-2970z^8-8100z^{12}+6561z^{16}}{4z^2(1-13z^2-13z^4+z^6)^2} \\ 24H & \frac{1+6z^2+390z^4-236z^6+390z^8+6z^{110}+z^{12}}{4z^2(1-13z^2-13z^4+z^6)^2} \\ 24I & \frac{1+2z+78z^2+612z^3+4011z^4+27384z^5+100076z^6+24067zz^7+422790z^8+482940z^9+355470z^{10}+151764z^{11}+28513z^{12})/(4z^2(-1-6z+11z^2+174z^3+553z^4+798z^5+541z^6+138z^7)^2)} \\ 24J & \frac{1-6784z^{12}}{4z^2+1512z^{14}} \\ 24J & \frac{1+6z^2+320z^4+64z^5+32z^4+64z^2(-1-6z+11z^2+174z^3+553z^4+798z^5+541z^6+138z^7)^2)}{1-6784z^{12}} \\ 24J & \frac{1-6784z^{12}}{4z^2+1512z^{14}} \\ 24J & \frac{1-6784z^{12}}{4z^2+1512z^{14}} \\ 24J & \frac{1-6784z^{12}}{4z^2+1512z^{14}} \\ 24J & \frac{1-6784z^{12}}{4z^2+1512z^{14}} \\ 24J & \frac{1-6784z^{12}}{4z^2+1612z^{14}} \\ 24J & \frac{1-6784z^{12}$$

```
30G
 (1 - {10}z + {47}z^2 - {178}z^3 + {853}z^4 - {4148}z^5 + {14908}z^6 - {36712}z^7 + {62456}z^8 - {79616}z^9 + {99968}z^{10}
 -159232z^{11} + 249824z^{12} - 293696z^{13} + 238528z^{14} - 132736z^{15} + 54592z^{16} - 22784z^{17} + 12032z^{18} + 12022z^{18} + 12022z^{18} + 12022z^{18} + 12022z^{
 -5120z^{19} + 1024z^{20})/(4z^2(1 - 5z + 3z^2 + 33z^3 - 115z^4 + 9205z^5 - 230z^6 + 132z^7 + 24z^8)
 -80z^9 + 36z^{10})^2
 1 + 8z + 36z^2 + 246z^3 + 1622z^4 + 6930z^5 + 18981z^6 + 33086z^7 + 35047z^8 + 22122z^9 + 10189z^{10} + 3864z^{11} + 648z^{12} + 248z^{12} + 248z^{13} + 248z^{14} + 248z^{1
31A
 4z^2(-1-4z+14z^2+94z^3+159z^4+98z^5+27z^6)^2
 1 + 8z + 36z^2 + 272z^3 + 2044z^4 + 9600z^5 + 28640z^6 + 56576z^7 + 74096z^8 + 60800z^9 + 25664z^{10} + 768z^{11} - 2496z^{12} + 2496
32A
 4z^2(-1-4z+6z^2+76z^3+228z^4+352z^5+296z^6+112z^7)^2
33A
 (1 - 2z + 5z^2 + 30z^3 - 214z^4 + 790z^5 - 1843z^6 + 3966z^7 - 5586z^8 + 9038z^9 - 9919z^{10}
 +13318z^{11} - 11295z^{12} + 10912z^{13} - 5368z^{14} + 4312z^{15} - 1584z^{16})/(4z^2(-1+z-10z^2+18z^3+12z^2+18z^3+12z^2+18z^3+12z^2+18z^3+12z^2+18z^3+12z^2+18z^3+12z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18z^2+18
 -55z^4 + 87z^5 - 122z^6 + 126z^7 - 77z^8 + 33z^9)^2
 \underline{1+4z+14z^2+188z^3+1081z^4+2756z^5+4976z^6+8092z^7+9200z^8+5104z^9+1452z^{10}}
33B
 4z^2(-1-2z+11z^2+56z^3+96z^4+44z^5)^2
 1 + 2z + 11z^2 + 100z^3 + 411z^4 + 898z^5 + 1417z^6 + 752z^7 - 664z^8 - 912z^9 + 432z^{10}
34A
 4z^2(1+z-19z^2-33z^3+14z^4+20z^5-8z^6)^2
 1 + 4z + 14z^2 + 180z^3 + 1273z^4 + 4780z^5 + 11632z^6 + 15964z^7 + 12112z^8 - 3360z^9 - 6900z^{10}
35A
 \frac{4z^2(-1-2z+3z^2+44z^3+136z^4+220z^5+200z^6)^2}{4z^2(-1-2z+3z^2+44z^3+136z^4+220z^5+200z^6)^2}
35B
 (1+10z+53z^2+314z^3+2130z^4+10970z^5+39221z^6+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100130z^7+188542z^8+267514z^9+100120z^8+267514z^9+100120z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^8+267514z^
 +290017z^{10} + 243226z^{11} + 160073z^{12} + 83320z^{13} + 33272z^{14} + 9048z^{15} + 1224z^{16})/(4z^2(-1 - 5z^2) + 243226z^{11} + 160073z^{12} + 83320z^{13} + 33272z^{14} + 9048z^{15} + 1224z^{16})/(4z^2(-1 - 5z^2) + 160073z^{12} + 160073z^{12} + 160073z^{12} + 160073z^{13} + 160077z^{13} + 16007z^{13} + 160
 +2z^{2} + 74z^{3} + 257z^{4} + 465z^{5} + 510z^{6} + 342z^{7} + 127z^{8} + 19z^{9})^{2}
 1+4z+16z^2+124z^3+406z^4+940z^5+3520z^6+8500z^7+7225z^8
36A
 4z^2(1+2z-18z^2-52z^3+z^4+66z^5)^2
 1-40z^3+384z^6+320z^9+64z^{12}
36B
 4z^2(1+7z^3-8z^6)^2
 1 + 2z^2 + 279z^4 - 612z^6 + 2511z^8 + 162z^{10} + 729z^{12}
36C
 4z^2(1-7z^2-21z^4+27z^6)^2
36D
 (1+12z+72z^2+40z^3+2580z^4+13536z^5+51696z^6+144864z^7+308376z^8+514080z^9+124864z^7+308376z^8+14080z^9+124864z^7+124864z^7+144864z^7+144864z^7+144864z^7+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144864z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+144644z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+14644z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+146444z^8+1
 +682560z^{10} + 720576z^{11} + 591840z^{12} + 362880z^{13} + 155520z^{14} + 41472z^{15} + 5184z^{16})/(4z^2(-1 - 6z^2)^2 + 41472z^{15} + 414
 -2z^{2} + 81z^{3} + 318z^{4} + 588z^{5} + 600z^{6} + 324z^{7} + 72z^{8})^{2}
 1 + 4z + 14z^2 + 112z^3 + 769z^4 + 2440z^5 + 4532z^6 + 5260z^7 + 3976z^8 + 3328z^9 + 3308z^{10} + 2464z^{11} + 768z^{12} + 2464z^{11} + 764z^{12} + 2464z^{11} + 764z^{12} + 2464z^{12} + 2464z^{1
38A
```

 $4z^2(-1-2z+11z^2+40z^3+68z^4+60z^5+32z^6)^2$

$$\begin{array}{lll} 39A & \frac{1+8z^2+42z^3+702z^5+161z^0-4101z^7+560z^8-3048z^9+648z^{10}}{4z^2(1-20z^2-6z^3+64z^4-48z^6)+9z^9)^2} \\ 39B & \frac{1+36z^3+1006z^6+828z^9-2519z^{12}-4104z^{15}}{4z62(-1+9z^3+37z^6+27z^9)^2} \\ 39C & (1+10z+51z^2+260z^8+166z^4+7836z^5+27877z^6+7004z^7+126450z^8+166144z^9+158719z^{10}}{+106092z^{11}+40861z^{12}-4242z^{13}-19146z^{14}-14760z^{16}-6435z^{16}-1620z^{17}-180z^{18})/(4z^2(-1-5z+3z^2+66z^3+200z^4+303z^2+310z^6+216z^7+103z^5+33z^9+6z^{10})^2)} \\ 40A & \frac{1+104z^4+3344z^8-7424z^{12}}{4z^2(-1+12z^2+64z^8)^2} \\ 40B & \frac{1-64z^4+576z^6-1024z^8+4096z^{12}}{4z^2(1-16z^2+64z^4-64z^0)^2} \\ 40C & \frac{1+2z^2+173z^4+280z^6+82z^8-1076z^{10}+82z^{12}+280z^{34}+173z^{16}+2z^{18}+z^{20}}{4z^2(1-16z^2+64z^4-64z^0)^2} \\ 41A & (1+8z+32z^2+168z^3+99z^4+3880z^5+9914z^6+18616z^7+27584z^8+28440z^9+11872z^{10}-8504z^{11}-889z^{12}+848z^{13}+1184z^{14}-624z^{15}+192z^{16})/(4z^2(-1-4z+8z^2+66z^3+120z^4+56z^5-53z^6-36z^7+16z^8)^2)} \\ 42A & \frac{1+2z+7z^2+88z^3+343z^4+122z^5+781z^6+3108z^7+1020z^8-288z^9+1728z^{10}}{4z^2(1+z-13z^2-29z^3-8z^4+48z^6)^2} \\ 42B & (1-10z+43z^2-106z^3+133z^4-260z^5+4730z^6-31616z^7+9728z^8-131528z^6-39382z^{10}+407916z^{11}-576411z^{12}+277146z^{13}+117675z^{14}-18372z^{15}+58257z^{16})/(4z^2(-1-5z+z^2+32z^3-46z^4-14z^5-79z^6+503z^7-71z^8+330z^9)^2)} \\ 42C & \frac{1-26z^3-519z^6-4440z^9-18368z^{12}-35520z^{15}-33216z^{18}-13312z^{21}+4096z^{24}}{4z^2(1+14z^3+61z^6+112z^9+64z^{12})^2} \\ 42D & (1+8z+34z^2+212z^3+1411z^4+660sz^5+21074z^6+5668z^6+9872z^7+8656z^8+3200z^9-2240z^{10}-3840z^{11}-1280z^{12}}{4z^2(1-2z+4z^2+28z^3+42z^3+128z^6+12z^9-3776z^{10}-8z^{11}+592z^{12}} \\ 44A & \frac{1+4z+12z^2+100z^3+736z^4+2816z^6+6636z^6+9872z^7+8656z^8+3200z^9-2240z^{10}-3840z^{11}-1280z^{12}}{4z^2(1-12z+4z^2+328z^3+29z^4+13z^5+34z^6+11z^7)^2} \\ 445A & \frac{1+4z+10z^2+64z^3+363z^4+1416z^3+2850z^6+1524z^7-3543z^8-7232z^9-3776z^{10}-8z^{11}+592z^{12}}{4z^2(1-12z+4z^2+33z^3+9z^4+13z^5+34z^6+11z^7)^2} \\ 465A & \frac{1-6z+33z^2-94z^3+431z^4-134z^4-134z^4-134z^6+2616z^6-1656z^4-73555z^6-6301z^6-948z^4-9648z^{10}}{4z^2(1-12z+4z^2+3$$

 $-132532z^{11} + 171542z^{12} - 206124z^{13} + 221548z^{14} - 189264z^{15} + 106711z^{16} + 1034z^{17} - 77957z^{18} + 106711z^{16} + 106711$

$$+96226z^{19} - 66669z^{20} + 28778z^{21} - 6694z^{22} + 563z^{23} + 237z^{21}/(4z^{2}(1-3z+7z^{2}+z^{3}-32z^{4}+110z^{5}-107z^{6}+247z^{7}-198z^{8}+90z^{9}-14z^{10}-4z^{11}-15z^{12}+7z^{13})^{2})$$

$$+110z^{5} - 107z^{6} + 247z^{7} - 198z^{8} + 90z^{9} - 14z^{10} - 4z^{11}-15z^{12} + 7z^{13})^{2})$$

$$+110z^{5} - 107z^{6} + 247z^{7} - 198z^{8} + 90z^{9} - 14z^{10} - 4z^{11}-15z^{12} + 7z^{13})^{2})$$

$$+110z^{5} - 107z^{6} + 247z^{7} - 198z^{8} + 90z^{9} - 14z^{10} - 4z^{11}-15z^{12} + 7z^{13})^{2})$$

$$+110z^{5} - 107z^{6} + 247z^{7} + 1174z^{5} + 187z^{9} + 484z^{7} - 609z^{8} + 2520z^{9} + 1612z^{10} - 3378z^{11} - 863z^{12} + 414z^{13} + 45z^{14}/(4z^{2}(1-2z+13z^{2}+34z^{3}+9z^{4}-10z^{5}+2z^{6}-12z^{7}+7z^{8})^{2})$$

$$+1247z^{2} + 1177346z^{12} + 120520z^{13} + 66307z^{14} + 27640z^{15} + 6488z^{10} - 648z^{17} - 708z^{18}/(4z^{2}(1-4z^{2}-2z^{2}+32z^{3}+135z^{4}+294z^{5}+2424z^{6}+410z^{7}+268z^{8}+100z^{9}+19z^{10})^{2})$$

$$+124z^{2} + 10z^{2} + 60z^{3} + 245z^{4} + 496z^{5} + 1124z^{6} + 2840z^{7} + 2380z^{8} - 3040z^{9} - 4096z^{10} + 1536z^{11} + 2280z^{12} + 4z^{2}(1-2z^{2}+32z^{4}+16z^{6}+16z^{8})^{2}$$

$$+124z^{2} + 10z^{2} + 92z^{3} + 499z^{4} + 1308z^{5} + 2569z^{6} + 4388z^{7} + 590z^{8} + 5212z^{9} + 2024z^{10} + 226z^{11} + 4288z^{12} - 1536z^{13} - 116z^{14}/(4z^{2}(1-2z+5z^{2}+320z^{14}+3072z^{16})$$

$$+222z^{2} + 108z^{2} + 164z^{6} + 5089z^{8} + 5832z^{10} + 336z^{12} + 320z^{14} + 3072z^{16} + 24z^{10} + 22z^{10} + 22z^{12} + 26z^{2} + 108z^{2} + 65z^{2} + 108z^{6} + 64z^{8})^{3}$$

$$+124z^{2} + 105z^{2} + 65z^{4} + 108z^{6} + 1224z^{8} + 3308z^{10} + 480z^{12} + 603cz^{14} + 4800z^{16} + 3308z^{18} + 1224z^{2} + 108z^{2} + 65z^{2} + 108z^{2} + 65z^{2} + 22z^{2} + 2z^{2})/(4z^{2}(1-1+2z^{2}+65z^{4}+16z^{4}) + 26z^{2} + 26z^{6} + 16z^{2} + 26z^{6} + 26z^{6} + 26z^{8} + 16z^{10} + 26z^{2} + 26z^{6} + 108z^{2} + 65z^{4} + 25z^{6} + 26z^{6} + 26z^{6} + 26z^{6} + 16z^{10} + 26z^{2} + 26z^{6} + 10z^{2} + 26z^{$$

 $1 + 30z^3 - z^6 - 728z^9 + 6691z^{12} - 17630z^{15} + 13753z^{18} - 216z^{21}$

 $4z^2(1-12z^3+22z^6+8z^9-27z^{12})^2$

 $-51z^5 + 51z^6 + 85z^7 + 28z^8)^2$

57A

```
59A
 (1 + 8z + 32z^2 + 126z^3 + 664z^4 + 3064z^5 + 10303z^6 + 25672z^7 + 48984z^8 + 73000z^9 + 85432z^{10}
 +75264z^{11} + 39939z^{12} - 9016z^{13} - 53200z^{14} - 78750z^{15} - 80728z^{16} - 65192z^{17} - 42791z^{18} - 22808z^{19} - 
 -9496z^{20} - 2936z^{21} - 536z^{22})/(4z^2(-1 - 4z + 28z^3 + 84z^4 + 152z^5 + 202z^6 + 212z^7 + 176z^8 + 120z^9)
 +68z^{10} + 24z^{11} + 11z^{12})^2
 \underline{1 - 6z^2 - 169z^4 + 2612z^6 - 15153z^8 + 43978z^{10} - 71655z^{12} + 68040z^{14}}
60A
 4z^2(1-19z^2+119z^4-281z^6+180z^8)^2
 \frac{1+2z+5z^2+76z^3+362z^4+1244z^5+2710z^6+3368z^7+4169z^8+2658z^9+7077z^{10}+5580z^{11}+2700z^{12}}{4z^2(1+z+2z^2-18z^3-39z^4-79z^5-60z^6)^2}
60B
60C
 (1+10z+47z^2+178z^3+853z^4+4148z^5+14908z^6+36712z^7+62456z^8+79616z^9+99968z^{10}
 +159232z^{11} + 249824z^{12} + 293696z^{13} + 238528z^{14} + 132736z^{15} + 54592z^{16} + 22784z^{17} + 12032z^{18} + 5120z^{19} + 12032z^{18} + 5120z^{19} + 12032z^{19} + 12032z^{19
 +1024z^{20})/(4z^2(1+5z+3z^2-33z^3-115z^4-205z^5-230z^6-132z^7+24z^8+80z^9+32z^{10})^2)
60D
 (1 - 6z + 19z^2 - {10z^3} - {167z^4} + 1120z^5 - 4576z^6 + 13408z^7 - 30476z^8 + 56192z^9 - 81608z^{10} + 80272z^{11}
 -21144z^{12} - 93056z^{13} + 211328z^{14} - 274432z^{15} + 261152z^{16} - 193152z^{17} + 111040z^{18} - 48000z^{19} + 14545z^{20} + 111040z^{18} - 111040z
 -2816z^{21} + 256z^{22})/(4z^2(1 - 3z + 13z^2 - 41z^3 + 95z^4 - 197z^5 + 344z^6 - 452z^7 + 420z^8 - 260z^9) + 344z^6 - 452z^7 + 420z^8 - 260z^9) + 344z^6 - 452z^7 + 420z^8 - 260z^9 + 344z^6 - 452z^7 + 420z^8 - 260z^8 + 260z^8 
 +96z^{10} - 16z^{11})^2
 1 - 2z^2 + 61z^4 - 294z^6 + 122z^8 + 3446z^{10} - 5003z^{12} + 3446z^{14} + 122z^{16} - 294z^{18} + 61z^{20} - 2z^{22} + z^{24}
60E
 4z^2(1-9z^2+14z^4+3z^6+14z^8-9z^{10}+z^{12})^2
 1 + 394z^6 - 33z^{12} + 6188z^{18} - 33z^{24} + 394z^{30} + z^{36}
60F
 4z^2(-1+19z^6-19z^{12}+z^{18})^2
62A
 (1+4z+10z^2+54z^3+343z^4+998z^5+1821z^6+2084z^7+2271z^8+4360z^9+8436z^{10}+9862z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+2400z^{11}+
 +4081z^{12} - 4002z^{13} - 7211z^{14} - 3184z^{15} + 304z^{16} + 1536z^{17} + 336z^{18})/(4z^2(-1 - 2z + 5z^2 + 22z^3 + 2z^3 + 2z^2 + 2z^3 +
 +41z^4 + 30z^5 + 2z^6 - 32z^7 - 21z^8 - 4z^9 + 12z^{10})^2
66A
 (1 + 2z - z^2 + 4z^3 - 57z^4 + 334z^5 + 1577z^6 - 3072z^7 - 7216z^8 + 12476z^9 + 3836z^{10} - 17208z^{11}
 +20748z^{12} - 175628z^{13} + 6912z^{14})/(4z^2(1+z-17z^2-13z^3+80z^4-148z^6+96z^7)^2)
66B
 (1+10z+47z^2+178z^3+853z^4+4148z^5+14908z^6+36712z^7+62456z^8+79616z^9+99968z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+14876z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+148776z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14876z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14776z^{10}+14
 +159232z^{11} + 249824z^{12} + 293696z^{13} + 238528z^{14} + 132736z^{15} + 54592z^{16} + 22784z^{17} + 12032z^{18} + 5120z^{19} + 51
 +1024z^{20})/(4z^2(1+5z+3z^2-33z^3-115z^4-205z^5-230z^6-132z^7+24z^8+80z^9+32z^{10})^2)
```

68A

 $1 - 6z^2 + 71z^4 - 940z^6 + 6591z^8 - 24118z^{10} + 47017z^{12} - 47384z^{14} + 21008z^{16} - 2240z^{18} + 3072z^{20}$

 $4z^2(1-11z^2+31z^4-z^6-84z^8+64z^{10})^2$

```
\begin{array}{l} 69A \\ (1+4z+6z^2+42z^3+217z^4+398z^5+719z^6+2344z^7+1952z^8-5504z^9-7386z^{10}+4220z^{11}\\ +5291z^{12}-6276z^{13}-4794z^{14}+3582z^{15}+1233z^{16}-2394z^{17}+117z^{18})/(4z^2(-1-2z+7z^2+24z^3+16z^4-22z^5-10z^6+44z^7+4z^8-24z^9+15z^{10})^2) \end{array}
```

$$70A \\ (1 + 2z + 3z^2 + 8z^3 + 179z^4 + 806z^5 + 965z^6 + 676z^7 + 2004z^8 - 420z^9 - 4468z^{10} - 2392z^{11} \\ -3652z^{12} - 8976z^{13} - 528z^{14})/(4z^2(-1 - z + 7z^2 + 5z^3 + 10z^4 + 48z^5 + 20z^6 + 32z^7 + 48z^8)^2)$$

$$70B \\ (1 - 8z + 32z^2 - 116z^3 + 518z^4 - 2076z^5 + 5912z^6 - 10196z^7 + 3463z^8 + 35596z^9 - 112764z^{10} \\ + 168492z^{11} - 58834z^{12} - 356588z^{13} + 1048384z^{14} - 1754936z^{15} + 2145569z^{16} - 2062200z^{17} + 1601820z^{18} \\ - 1007240z^{19} + 502972z^{20} - 191840z^{21} + 52400z^{22} - 9120z^{23} + 760z^{24})/(4z^2(1 - 4z + 8z^2 + z^3 - 49z^4 + 134z^5 - 176z^6 + 35z^7 + 325z^8 - 670z^9 + 694z^{10} - 419z^{11} + 140z^{12} - 20z^{13})^2)$$

$$71A \\ (1+8z+28z^2+90z^3+410z^4+1458z^5+3073z^6+3798z^7+4021z^8+8108z^9+13349z^{10}+88z^{11}\\ -40168z^{12}-63932z^{13}-13304z^{14}+79626z^{15}+94791z^{16}-5466z^{17}-91159z^{18}-52578z^{19}+31090z^{20}\\ +41224z^{21}+1849z^{22}-12328z^{23}-3112z^{24}+1320z^{25}+364z^{26})/(4z^2(1+4z-2z^2-38z^3-77z^4-26z^5+111z^6+148z^7+z^8-122z^9-70z^{10}+30z^{11}+40z^{12}+4z^{13}-11z^{14})^2)$$

$$78A \\ (1 + 2z + z^2 + 34z^3 + 132z^4 - 154z^5 - 591z^6 + 398z^7 + 2909z^8 + 3656z^9 - 2400z^{10} - 12752z^{11} \\ -10660z^{12} + 5648z^{13} + 14424z^{14} + 5904z^{15} + 648z^{16})(4z^2(1 + z - 8z^2 - 18z^3 - 2z^4 + 48z^5 + 45z^6 - 7z^7 - 48z^8 - 36z^9)^2)$$

$$78B \\ (1 - 10z + 49z^2 - 156z^3 + 364z^4 - 890z^5 + 3626z^6 - 16788z^7 + 62992z^8 - 185826z^9 + 442843z^{10} \\ -871628z^{11} + 1438554z^{12} - 2020966z^{13} + 2462186z^{14} - 2646524z^{15} + 2513284z^{16} - 2051814z^{17} + 1362881z^{18} \\ -692340z^{19} + 283888z^{20} - 171710z^{21} + 188800z^{22} - 176220z^{23} + 111405z^{24} - 46800z^{25} + 12672z^{26} - 2016z^{27} \\ +144z^{28})/(4z^2(1 - 5z + 12z^2 - 18z^3 + 20z^4 - 4z^5 - 75z^6 + 267z^7 - 567z^8 + 901z^9 - 1129z^{10} \\ +1083z^{11} - 749z^{12} + 347z^{13} - 96z^{14} + 12z^{15})^2)$$

$$84A \qquad \qquad \frac{1+2z^2+103z^4+604z^6+1087z^8-2014z^{10}-311z^{12}+14784z^{14}+12240z^{16}+1152z^{18}}{4z^2(1+z^2-13z^4-29z^6-8z^8+48z^{10})^2}$$

$$84B \\ (1+10z^2-5z^4-506z^6-3191z^8-12204z^{10}-37490z^{12}-82088z^{14}-108062z^{16}-82088z^{18}\\ -37490z^{20}-12204z^{22}-3191z^{24}-506z^{26}-5z^{28}+10z^{30}+z^{32})/(4z^2(1+13z^2+65z^4+158z^6+198z^8+158z^{10}+65z^{12}+13z^{14}+z^{16})^2)$$

$$84C \qquad \qquad \frac{1+26z^3-519z^6+4440z^9-18368z^{12}+35520z^{15}-33216z^{18}+13312z^{21}+4096z^{24}}{4z^2(1-14z^3+61z^6-112z^9+64z^{12})^2}$$

$$87A \\ (1+4z+14z^2+66z^3+305z^4+1226z^5+4151z^6+10852z^7+24748z^8+44920z^9+72122z^{10}\\ +91948z^{11}+101547z^{12}+80524z^{13}+44982z^{14}-6562z^{15}-39367z^{16}-55542z^{17}-45531z^{18}-29628z^{19}$$

```
+188z^9+151z^{10}+60z^{11}+24z^{12})^2)
88A
 (1 - 8z^2 - 16z^4 + 840z^6 - 6464z^8 + 25792z^{10} - 64128z^{12} + 103168z^{14} - 103424z^{16} + 53760z^{18}
 -4096z^{20} - 8192z^{22} + 4096z^{24})/(4z^2(1 - 12z^2 + 56z^4 - 148z^6 + 224z^8 - 192z^{10} + 64z^{12})^2)
92A
 (1+6z+23z^2+94z^3+431z^4+1834z^5+6210z^6+16564z^7+35555z^8+63012z^9+96486z^{10}
 +132532z^{11} + 171542z^{12} + 206124z^{13} + 221548z^{14} + 189264z^{15} + 106711z^{16} - 1034z^{17} - 77957z^{18}
 -96226z^{19} - 66669z^{20} - 28278z^{21} - 6694z^{22} - 564z^{23} + 237z^{24})/(4z^2(-1 - 3z - 7z^2 + z^3 + 32z^4))/(4z^2(-1 - 3z^2 + 2z^2 + 2z^
 +110z^5 + 197z^6 + 247z^7 + 198z^8 + 90z^9 + 14z^{10} - 4z^{11} + 15z^{12} + 7z^{13})^2
93A
 -53819z^{30} - 7560z^{33})/(4z^2(-1 - 4z^3 + 14z^6 + 94z^9 + 159z^{12} + 98z^{15} + 27z^{18})^2)
94A
 (1+4z+2z^2-4z^3+71z^4+486z^5+844z^6-1026z^7-2089z^8+5456z^9+2155z^{10}
 -18040z^{11} + 9269z^{12} + 28398z^{13} - 45506z^{14} - 7458z^{15} + 68336z^{16} - 55696z^{17} - 26471z^{18}
 +69872z^{19} - 43972z^{20} - 9720z^{21} + 29632z^{22} - 22032z^{23} + 7216z^{24} - 992z^{25} - 232z^{26})/(4z^2(1+2z^2)^2) + (4z^2(1+2z^2)^2) + 
 -9z^2 - 16z^3 + 19z^4 - 59z^6 + 40z^7 + 20z^8 - 90z^9 + 65z^{10} + 6z^{11} - 63z^{12} + 52z^{13} - 20z^{14})^2)
95A
 (1+4z+2z^2-4z^3+67z^4+478z^5+848z^6-1034z^7-3347z^8+1542z^9+7379z^{10}+348z^{11}
 -6511z^{12} + 7508z^{13} + 6564z^{14} - 19472z^{15} + 9653z^{16} + 10646z^{17} - 18870z^{18} + 6050z^{19} + 3245z^{20}
 -930z^{21} + 165z^{22})/(4z^2(1 + 2z - 9z^2 - 16z^3 + 17z^4 - 43z^6 + 36z^7 + 27z^8 - 22z^9 + 2z^{10} + 20z^{11})
 -15z^{12})^2
 \frac{1+4z^4+982z^8+7308z^{12}+20065z^{16}+13608z^{20}-24816z^{24}-27904z^{28}}{4z^2(-1-2z^4+23z^8+76z^{12}+64z^{16})^2}
104A
105A
 (1 + 2z - 3z^2 + 24z^3 + 24z^4 - 496z^5 - 566z^6 + 3432z^7 + 5926z^8 - 10512z^9 - 26620z^{10} + 9344z^{11}
 +57793z^{12} + 17382z^{13} - 57447z^{14} - 44064z^{15} + 11880z^{16} + 30600z^{17} + 18000z^{18})/(4z^2(1+z-10z^2+18000z^{18}))
 -21z^3 + 25z^4 + 100z^5 + 19z^6 - 1273z^7 - 122z^8 + 105z^9 + 75z^{10})^2
110A
 (1 + 2z + 7z^2 + 38z^3 + 179z^4 + 440z^5 + 1002z^6 + 44z^7 + 1091z^8 - 3578z^9 + 10043z^{10} + 1742z^{11}
 +29593z^{12} - 16792z^{13} + 2440z^{14} - 35328z^{15} + 15300z^{16} + 18128z^{17} + 4568z^{18} - 14736z^{19} + 5016z^{20})/4z^{2}(12) + 1640z^{16} + 1640z^{16}
 +z + 3z^2 - 11z^3 - 22z^4 - 42z^5 - 21z^6 + 57z^7 + 31z^8 + 91z^9 - 112z^{10} + 24z^{11})^2
119A
 (1+4z+14z^2+40z^3+193z^4+814z^5+3046z^6+9970z^7+27348z^8+65380z^9+137087z^{10}
 +251940z^{11} + 411609z^{12} + 591020z^{13} + 748046z^{14} + 828256z^{15} + 778011z^{16} + 618670z^{17} + 394924z^{18} + 778011z^{16} + 618670z^{17} + 394924z^{18} + 394
```

 $-14220z^{20} - 5040z^{21} - 2124z^{22})/(4z^2(-1 - 2z - 5z^2 + 4z^3 + 24z^4 + 78z^5 + 146z^6 + 200z^7 + 240z^8)$

 $+179710z^{19} + 62284z^{20} + 36940z^{21} + 41961z^{22} + 43232z^{23} + 34104z^{24} + 12824z^{25} + 868z^{26})/4z^2(-1)z^{10} + 4120z^{10} + 4120z$

```
-2z - 5z^{2} - 10z^{3} + 24z^{5} + 91z^{6} + 230z^{7} + 391z^{8} + 560z^{9} + 659z^{10} + 596z^{11} + 429z^{12} + 182z^{13} + 35z^{14})^{2})
\frac{1 + 2z^{2} - 45z^{4} + 228z^{5} - 230z^{6} + 2316z^{7} - 375z^{8} + 7020z^{9} + 296z^{10} + 5880z^{11} + 532z^{12}}{4z^{2}(1 + 9z^{2} + 25z^{4} - 11z^{5} + 20z^{6} - 44z^{7})^{2}}
(1 + 4z + 8z^{2} + 56z^{3} + 236z^{4} + 628z^{5} + 1346z^{6} + 992z^{7} - 1780z^{8} - 1880z^{9} + 1064z^{10} + 1100z^{11} + 925z^{12} - 1380z^{13} + 300z^{14})/(4z^{2}(1 + 2z - 14z^{2} - 35z^{3} + 14z^{4} + 49z^{5} - 21z^{6} - 11z^{7} + 6z^{8})^{2})
(1 + 12z + 72z^{2} + 360z^{3} + 1910z^{4} + 9488z^{5} + 38156z^{6} + 120216z^{7} + 300215z^{8} + 604300z^{9} + 990924z^{10} + 1326608z^{11} + 1441498z^{12} + 1256240z^{13} + 867180z^{14} + 476872z^{15} + 225869z^{16} + 111804z^{17} + 62000z^{18} + 30440z^{19} + 10436z^{20} + 2112z^{21} + 192z^{22})/(4z^{2}(-1 - 6z - 10z^{2} + 30z^{3} + 195z^{4} + 501z^{5} + 786z^{6} + 825z^{7} + 595z^{8} + 295z^{9} + 96z^{10} + 16z^{11})^{2})
```

6 Transforming to any Constant

These Q-values correspond to the modular function with a constant of 0. To make our Q-values even more useful, we now give the details on how to transform the Q-value to those of a modular function with a different constant, say "c." After we've run our program, the modular function is saved in t[q]. Change t[q] to t[q]+c. Note - you must give a vlue for c. Letting c be a variable will make the calculations too complex for Mathematica to handle. Then run the remainder of the program, and the final Q-value will be the Q-value determined by our modular function with c as its constant.

7 Bibliography

Abell, Martha L, and James P. Braselton. *Modern Differential Equations*. 2nd ed. New York: Harcourt College Publishers, 2001.

Borcherds, Richard E. "Monstrous moonshine and monstrous Lie superalgebras." Invent. Math. 109 (1992): 405 - 444.

Boyce, William E. and Richard C. DiPrima. *Elementary Differential Equations and Boundary Value Problems*. New York: John Wiley and Sons, Inc., 1965.

- Conway, J.H. and S.P. Norton. "Monstrous Moonshine." Bulletin of the London Mathematical Society. 11 (1979): 308-339.
- Hille, Einar. Ordinary Differential Equations in the Complex Domain. Mineola, NY: Dover Publications, Inc., 1976.
- Lian, Bong H. and Shing-Tung Yau. "Arithmetic Properties of Mirror Map and Quantum Coupling." Commun.Math.Phys. 176 (1991): 36 pp. Online. Internet: 13 Nov. 2002.
- Lian, Bong H. and Shing-Tung Yau. "Mirror Maps, Modular Relations and Hypergeometric Series I." Nuclear Phys. B Proc. Suppl. 46 (1996): 248 262.
- Lopez, Robert J. Advanced Engineering Mathematics. Boston: Addison Wesley, 2001.
- Seaborn, James B. Hypergeometric Functions and Their Applications. New York: Springer-Verlag, 1991.
- Zill, Dennis G. A First Course in Differential Equations. Fifth Edition. Boston: PWS-KENT Publishing Company, 1993.