The Fourier Series of Music

Robert Fustero

$$f(q,p) = \langle R_{x_1} | R_{x_2} \rangle$$

The Fustero Function generates the continuous sequence,

$$R_{x_1} = \frac{p^x}{q^n}$$
, $R_{x_2} = \frac{q^{n+1}}{p^x}$. Where $n = \left[x \cdot \frac{\ln(p)}{\ln(q)}\right]$

What does an exponential waveform have to do with music and the notes we recognize? I discovered a mathematical function that displays this key insight into the unit of musical harmony. The motivation for finding this function was to see if there was a linear way to describe all the ratios in the chromatic scale (Pythagorean tuning). This came from a simple hypothesis, "The simpler the ratio the better the sound". When you list all the ratios in order from simplest (smallest numerator and denominator) to most complex a clear pattern emerges.

 $\overline{20}$, $\overline{20}$, $\overline{21}$, $\overline{21}$, $\overline{23}$, $\overline{32}$, $\overline{24}$, $\overline{33}$, $\overline{26}$, $\overline{34}$, $\overline{27}$, $\overline{35}$, $\overline{29}$, $\overline{36}$

Every ratio pair has a power of 3^x in the numerator and denominator AND every pair of ratios with 3^x in the numerator and 3^x denominator always equaled 2. In fact, this can be viewed as one particular case of the equation (eq 1) below where p=3 and q =2.

$$\frac{p^x}{q^n} \cdot \frac{q^{n+1}}{p^x} = q \quad \text{Eq 1}$$

In this python code, you can see how this pattern extends far beyond just beyond the Pythagorean ratios.

```
p=3
q=2
x=0
n=0
limit = 12
while x < limit: #limit can go beyond six
 rat = (p^{**}x)/(q^{**}n)
 print('3^{{}}/2^{{}} = {}'.format(x,n,rat))
 n = n+1
 rat = ((q^{**}n)/(p^{**}x))
 print('2^{{}}/3^{{}} = {}'.format(n,x,rat))
 x = x+1
 if ((p^{**}x)/(q^{**}n)) > 2:
3^0/2^0 = 1.0
2^1/3^0 = 2.0
3^1/2^1 = 1.5
2^2/3^1 = 1.333333333333333333
3^2/2^3 = 1.125
2^4/3^2 = 1.777777777777777
3^3/2^4 = 1.6875
2^5/3^3 = 1.1851851851851851
3^4/2^6 = 1.265625
2^7/3^4 = 1.5802469135802468
3<sup>5</sup>/2<sup>7</sup> = 1.8984375
2^8/3^5 = 1.0534979423868314
3^6/2^9 = 1.423828125
2^10/3^6 = 1.4046639231824416
3^7/2^11 = 1.06787109375
2^12/3^7 = 1.8728852309099222
3^8/2^12 = 1.601806640625
2^13/3^8 = 1.2485901539399482
3^9/2^14 = 1.20135498046875
2^15/3^9 = 1.6647868719199308
3^10/2^15 = 1.802032470703125
2^16/3^10 = 1.1098579146132872
3^11/2^17 = 1.3515243530273438
2^18/3^11 = 1.4798105528177163
```

As you can see – if the ratio, $Rx1 (3^x/2^n)$, is greater than 2 – you add 1 to 'n' term and the function continues.

For this to be a linear function we have to get rid of the 'if statement'. So the question turns into – what does 'n' equal?

Rx1 must always be less than or equal to 2

Rx2 must always hold this relationship in order for eq1 to always hold true

$$\frac{3^{x}}{2^{n}} \le 2$$

$$\frac{3^{x}}{2^{n+1}} \le 1$$

$$2^{n+1} \ge 3^{x}$$

$$\ln(2^{n+1}) \ge \ln(3^{x})$$

$$(n+1)\ln(2) \ge x\ln(3)$$

$$n \ge x \cdot \frac{\ln(3)}{\ln(2)} - 1$$

$$n = \left[x \cdot \frac{\ln(3)}{\ln(2)}\right]$$

$$n = \left[x \cdot \frac{\ln(3)}{\ln(2)}\right]$$

$$f(q, p) = \left\langle R_{\chi_{1}} \middle| R_{\chi_{2}} \right\rangle$$

The Fustero Function generates the continuous sequence,

$$R_{x_1}=rac{p^x}{q^n}, R_{x_2}=rac{q^{n+1}}{p^x}.$$
 Where $n=\left\lfloor x\cdotrac{\ln(p)}{\ln(q)}
ight
floor$
$$\prod_{x=0}^l R_{x_1}\cdot R_{x_2}=q^{l+1}$$

For any real number 'q' and 'p' > 0. The Fustero Function generates a linear sequence of ratios strictly less than or equal to q, whose terms $R_{x_1} \cdot R_{x_2} = q$. The upper and lower bound are given by the first pair of ratios (when x=0)

$$R_{0_1} \leq R_{l_1} \ and \ R_{0_2} \leq R_{l_2}$$

For the particular case of q=2 and p=3 where the 'x' integer values intersect the function from 0 to 6... This produces a tuple of ratios that describes all the Pythagorean Ratios from the smallest numerator/denominator to the largest.

One thing to notice about this function is that it is periodic. The q^n term consistently divides p^x in such a way that every time x increases by $\frac{\ln(q)}{\ln(p)}$, the exponential resets.

$$R_{x_{1}} = \begin{cases} p^{x} & 0 < x < \frac{\ln(q)}{\ln(p)} \\ q \cdot p^{x} & \frac{-\ln(q)}{\ln(p)} < x < 0 \end{cases}$$

The Fourier Series Expansion of R_{x_1}

The period of this function can be written as $L = \frac{\ln(q)}{\ln(p)}$

To calculate the Fourier Coefficients we must get rid of the <u>Floor Function</u> by finding the equivalent integral over the period – L to L. From the proof above, this is now trivial to see.

$$a_{0} = \frac{1}{L} \int_{-L}^{L} \frac{p^{x}}{q^{|x \cdot \ln(p)/\ln(q)|}} dx$$

$$= \frac{1}{L} \cdot \left(\int_{-L}^{0} q \cdot p^{x} dx + \int_{0}^{L} p^{x} dx \right)$$

$$= \frac{q \cdot \ln(p)}{\ln(q)} \cdot \int_{-L}^{0} p^{x} dx + \frac{\ln(p)}{\ln(q)} \cdot \int_{0}^{L} p^{x} dx$$

$$= \frac{q \cdot p^{x}}{\ln(q)} \Big|_{-L}^{0} + \frac{p^{x}}{\ln(q)} \Big|_{0}^{L}$$

$$= \frac{q}{\ln(q)} - \frac{q \cdot p^{-L}}{\ln(q)} + \frac{p^{L}}{\ln(q)} - \frac{1}{\ln(q)}$$

$$a_{0} = \frac{q - 1}{\ln(q)} + \frac{q - 1}{\ln(q)} = \frac{2(q - 1)}{\ln(q)}$$

$$a_n = \frac{1}{L} \int_{-L}^{L} \frac{p^x}{q^{\lfloor x \cdot \ln(p)/\ln(q) \rfloor}} \cos\left(\frac{n\pi x}{L}\right) dx$$

$$= \frac{1}{L} \left(\int_{-L}^{0} q p^x \cos\left(\frac{n\pi x}{L}\right) dx + \int_{0}^{L} p^x \cos\left(\frac{n\pi x}{L}\right) dx\right)$$

$$= \frac{q \ln(p)}{\ln(q)} \int_{-L}^{0} p^x \cos\left(\frac{n\pi x}{L}\right) dx + \frac{\ln(p)}{\ln(q)} \int_{0}^{L} p^x \cos\left(\frac{n\pi x}{L}\right) dx$$

Our equation is set. Now we must calculate $\int p^x \cos\left(\frac{n\pi x}{L}\right) dx$

$$\int fg' = fg - \int f'g$$

$$f = \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right), \ g' = p^x, g = \frac{p^x}{\ln(p)}$$

$$f' = \frac{d}{dx} \left[\cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)\right]$$

$$= -\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \cdot \frac{d}{dx} \left[\frac{\pi n \ln(p)x}{\ln(q)}\right]$$

$$= -\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \cdot \frac{\pi n \ln(p)x}{\ln(q)} \cdot \frac{d}{dx} [x]$$

$$f' = \frac{-\pi n \ln(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}$$

$$\int p^x \cos\left(\frac{n\pi x}{L}\right) dx = \frac{p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)} - \int \frac{-\pi n p^x \ln(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q) \ln(p)} dx$$

We now must do Integration by parts a second time for $\int \frac{-\pi n p^x \ln(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q) \ln(p)} dx$

$$\int fg' = fg - \int f'g$$

$$f = \frac{-\pi n \ln(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}, \ g' = \frac{p^x}{\ln(p)}, g = \frac{p^x}{\ln^2(p)}$$

$$f' = \frac{d}{dx} \left[\frac{-\pi n \ln(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)} \right]$$

$$= \frac{-\pi n \ln(p)}{\ln(q)} \cdot \frac{d}{dx} \left[\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \right]$$

$$= -\frac{\pi \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \cdot \ln(p) \frac{d}{dx} \left[\frac{\pi n \ln(p)x}{\ln(q)}\right]}{\ln(q)}$$

$$= -\frac{\pi \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \cdot \ln(p) \frac{\pi n \ln(p)}{\ln(q)} \cdot \frac{d}{dx} [x]}{\ln(q)}$$

$$f' = -\frac{\pi^2 n^2 \ln^2(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^2(q)}$$

$$\int p^x \cos\left(\frac{n\pi x}{l}\right) dx = \frac{p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)} - \left(\frac{-\pi n p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p) \ln(p)} - \int -\frac{\pi^2 n^2 p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^2(q)} dx \right)$$

 $\int p^x \cos(\frac{\pi n \ln(p)x}{\ln(q)}) dx$ Appears on both sides of the equation and we can now solve for it

 $\int p^x \cos(\frac{\pi n \ln(p)x}{\ln(q)}) dx = \frac{p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)} - \left(\frac{-\pi n p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)\ln(q)} + \frac{\pi^2 n^2}{\ln^2(q)} \int p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) dx\right)$

$$\int p^{x} \cos(\frac{\pi n \ln(p)x}{\ln(q)}) dx = \frac{\frac{\pi \ln(p)p^{x} \sin(\frac{\pi n \ln(p)x}{\ln(q)})}{\ln(q)} + \ln(p)p^{x} \cos(\frac{\pi n \ln(p)x}{\ln(q)})}{\frac{\pi^{2} n^{2} \ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)}$$

Now plug-in the solved integral

$$\frac{q \ln (p)}{\ln (q)} \int p^{x} \cos(\frac{\pi n \ln(p)x}{\ln(q)}) dx = \frac{q \ln (p)}{\ln (q)} \cdot \frac{\frac{\pi \ln(p)p^{x} \sin(\frac{\pi n \ln(p)x}{\ln(q)})}{\ln(q)} + \ln(p)p^{x} \cos(\frac{\pi n \ln(p)x}{\ln(q)})}{\frac{\pi^{2} n^{2} \ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)}$$

$$= \frac{q \ln (p)(\frac{\pi \ln(p)p^{x} \sin(\frac{\pi n \ln(p)x}{\ln(q)})}{\frac{\ln(q)}{\ln^{2}(q)} + \ln(p)p^{x} \cos(\frac{\pi n \ln(p)x}{\ln(q)})}}{(\frac{\pi^{2} n^{2} \ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)) \ln (q)}$$

Simplify

$$\frac{q \ln (p)}{\ln (q)} \int_{-L}^{0} p^{x} \cos \left(\frac{n\pi x}{L}\right) dx = \frac{qp^{x} (\pi n \sin \left(\frac{\pi n \ln(p)x}{\ln(q)}\right) + \ln(q) \cos \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^{2}(q) + \pi^{2} n^{2}} \Big|_{-L}^{0}$$

$$= \frac{(q - \cos(\pi n)) \ln(q) + \pi n \sin(\pi n)}{\ln^{2}(q) + \pi^{2} n^{2}}, \sin(\pi n) = 0$$

$$= \frac{(q - \cos(\pi n)) \ln(q)}{\ln^{2}(q) + \pi^{2} n^{2}}$$

$$\frac{\ln (p)}{\ln (q)} \int_{0}^{L} p^{x} \cos \left(\frac{n\pi x}{L}\right) dx = \frac{\ln (p)}{\ln (q)} \cdot \frac{\frac{\pi n \ln(p)x}{\ln(q)}}{\frac{\pi^{2} n^{2} \ln^{2}(p)}{\ln^{2}(q)} + \ln(p)p^{x} \cos \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}$$

$$= \frac{\ln (p)(\frac{\pi n \ln(p)p^{x} \sin \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\frac{\ln(q)}{\ln^{2}(q)} + \ln(p)p^{x} \cos \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}}{\frac{(\pi^{2} n^{2} \ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)) \ln (q)}$$

$$= \frac{\ln (p)}{\ln (q)} \int_{0}^{L} p^{x} \cos \left(\frac{n\pi x}{L}\right) dx = \frac{p^{x} (\pi n \sin \left(\frac{\pi n \ln(p)x}{\ln(q)}\right) + \ln(q) \cos \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^{2}(q) + \pi^{2} n^{2}}} \Big|_{0}^{L}$$

$$= \frac{(\cos(\pi n) q - 1) \ln(q) + \pi n \sin(\pi n) q}{\ln^{2}(q) + \pi^{2} n^{2}}, \sin(\pi n) = 0$$

$$= \frac{(\cos(\pi n) q - 1) \ln(q)}{\ln^{2}(q) + \pi^{2} n^{2}}$$

$$a_{n} = \frac{q \ln (p)}{\ln (q)} \int_{-L}^{0} p^{x} \cos \left(\frac{n\pi x}{L}\right) dx + \frac{\ln (p)}{\ln (q)} \int_{0}^{L} p^{x} \cos \left(\frac{n\pi x}{L}\right) dx$$

$$= \frac{(q - \cos(\pi n)) \ln(q)}{\ln^{2}(q) + \pi^{2} n^{2}} + \frac{(\cos(\pi n) q - 1) \ln(q)}{\ln^{2}(q) + \pi^{2} n^{2}}$$

$$a_{n} = \frac{(\cos(\pi n) + 1)(q - 1) \ln(q)}{\ln^{2}(q) + \pi^{2} n^{2}}$$

$$b_n = \frac{1}{L} \int_{-L}^{L} \frac{p^x}{q^{\lfloor x \cdot \ln(p) / \ln(q) \rfloor}} \sin\left(\frac{n\pi x}{L}\right) dx$$
$$= \frac{1}{L} \left(\int_{-L}^{0} q p^x \sin\left(\frac{n\pi x}{L}\right) dx + \int_{0}^{L} p^x \sin\left(\frac{n\pi x}{L}\right) dx\right)$$
$$= \frac{q \ln(p)}{\ln(q)} \int_{-L}^{0} p^x \sin\left(\frac{n\pi x}{L}\right) dx + \frac{\ln(p)}{\ln(q)} \int_{0}^{L} p^x \sin\left(\frac{n\pi x}{L}\right) dx$$

Our equation is set. Now we must calculate $\int p^x \sin\left(\frac{n\pi x}{L}\right) dx$

$$\int fg' = fg - \int f'g$$

$$f = \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right), \ g' = p^x, g = \frac{p^x}{\ln(p)}$$

$$f' = \frac{d}{dx} \left[\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)\right]$$

$$= \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \cdot \frac{d}{dx} \left[\frac{\pi n \ln(p)x}{\ln(q)}\right]$$

$$= \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \frac{\pi n \ln(p)}{\ln(q)} \frac{d}{dx} \left[x\right]$$

$$f' = \frac{\pi n \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}$$

$$f' = \frac{\pi n \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}$$

$$\int p^x \sin\left(\frac{n\pi x}{l}\right) dx = \frac{p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)} - \int \frac{\pi n p^x \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q) \ln(q)} dx$$

We now must do Integration by parts a second time for $\int \frac{\pi n p^x \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q) \ln(p)} dx$

$$\int fg' = fg - \int f'g$$

$$f = \frac{\pi n \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}, g' = \frac{p^x}{\ln(p)}, g = \frac{p^x}{\ln^2(p)}$$

$$f' = \frac{d}{dx} \left[\frac{\pi n \ln(p) \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}\right]$$

$$= \frac{\pi n \ln(p)}{\ln(q)} \frac{d}{dx} \left[\cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)\right]$$

$$= \frac{\pi n \ln(p)(-\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)) \frac{d}{dx} \left[\frac{\pi n \ln(p)x}{\ln(q)}\right]}{\ln(q)}$$

$$= -\frac{\pi n \ln(p) \frac{\pi n \ln(p)}{\ln(q)} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) \frac{d}{dx}[x]}{\ln(q)}$$
$$f' = -\frac{\pi^2 n^2 \ln^2(p) \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^2(q)}$$

$$\int p^{x} \sin\left(\frac{n\pi x}{L}\right) dx = \frac{p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)} - \left(\frac{\pi n p^{x} \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)\ln(q)} - \int -\frac{\pi^{2} n^{2} p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln^{2}(q)} dx\right)$$

$$\int p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) dx = \frac{p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)} - \left(\frac{\pi n p^{x} \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(p)\ln(q)} + \frac{\pi^{2} n^{2}}{\ln^{2}(q)}\right) p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) dx$$

 $\int p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) dx$ Appears on both sides of the equation and we can now solve for it

$$\int p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) dx = \frac{\ln(p)p^x \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) - \frac{\pi n \ln(p)p^x \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}}{\frac{\pi^2 n^2 \ln^2(p)}{\ln^2(q)} + \ln^2(p)}$$

Now plug-in the solved integral

$$\frac{q \ln (p)}{\ln (q)} \int_{-L}^{0} p^{x} \sin \left(\frac{n\pi x}{L}\right) dx = \frac{q \ln (p)(\ln(p)p^{x} \sin \left(\frac{\pi n \ln(p)x}{\ln(q)}\right) - \frac{\pi n \ln(p)p^{x} \cos \left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}}{\left(\frac{\pi^{2}n^{2}\ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)\right) \ln (q)}$$

Simplify

$$= \frac{qp^{x}\left(\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) - \pi n \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)\right)}{\ln^{2}(q) + \pi^{2}n^{2}}\Big|_{-L}^{0}$$

$$= \frac{\sin(\pi n) \ln(q) - \pi n q + \pi n \cos(\pi n)}{\ln^{2}(q) + \pi^{2}n^{2}}, \sin(\pi n) = 0$$

$$= \frac{-\pi n q + \pi n \cos(\pi n)}{\ln^{2}(q) + \pi^{2}n^{2}}$$

$$\frac{\ln(p)}{\ln(q)} \int_{0}^{L} p^{x} \sin\left(\frac{n\pi x}{L}\right) dx = \frac{\ln(p)(\ln(p)p^{x} \sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) - \frac{\pi \ln(p)p^{x} \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)}{\ln(q)}}{\left(\frac{\pi^{2}n^{2}\ln^{2}(p)}{\ln^{2}(q)} + \ln^{2}(p)\right)\ln(q)}$$

Simplify

$$= \frac{p^{x} \left(\sin\left(\frac{\pi n \ln(p)x}{\ln(q)}\right) - \pi n \cos\left(\frac{\pi n \ln(p)x}{\ln(q)}\right)\right)}{\ln^{2}(q) + \pi^{2}n^{2}} \Big|_{0}^{L}$$

$$= \frac{\sin(\pi n) q \ln(q) - \pi n \cos(\pi n)q + \pi n}{\ln^{2}(q) + \pi^{2}n^{2}}, \sin(\pi n) = 0$$

$$= \frac{-\pi n \cos(\pi n)q + \pi n}{\ln^{2}(q) + \pi^{2}n^{2}}$$

$$b_n = \frac{\frac{q \ln(p)}{\ln(q)} \int_{-L}^{0} p^x \sin(\frac{n\pi x}{L}) dx + \frac{\ln(p)}{\ln(q)} \int_{0}^{L} p^x \sin(\frac{n\pi x}{L}) dx}{\ln^2(q) + \pi^2 n^2} + \frac{-\pi n \cos(\pi n) q + \pi n}{\ln^2(q) + \pi^2 n^2}$$

$$b_n = \frac{-(\pi n (q - 1)(\cos(\pi n) + 1)}{\ln^2(q) + \pi^2 n^2}$$

$$a_{0} = \frac{2(q-1)}{\ln(q)}$$

$$a_{n} = \frac{(\cos(\pi n) + 1)(q-1)\ln(q)}{\ln^{2}(q) + \pi^{2}n^{2}}$$

$$b_{n} = \frac{-(\pi n(q-1)(\cos(\pi n) + 1)}{\ln^{2}(q) + \pi^{2}n^{2}}$$

$$\mathcal{F}(R_{x_{1}}) = \frac{a_{0}}{2} + \sum_{n=1}^{\infty} \left(a_{n}\cos\frac{n\pi x}{L} + b_{n}\sin\frac{n\pi x}{L}\right)$$

$$\mathcal{F}(R_{x_{2}}) = \frac{a_{0}}{2} + \sum_{n=1}^{\infty} \left(a_{n}\cos\frac{-n\pi x}{L} + b_{n}\sin\frac{-n\pi x}{L}\right)$$

F1+ F2 F3 F4 F5 F6 Tools Setup Cell Header Del Row ins Row			
×	y1	92	
1.	1.3333	1.5	
2.	1.7778	1.125	
3.	1.1852	1.6875	
4. 5.	1.5802	1.2656	
5.	1.0535	1.8984	
<u>x=5.</u>			
MAIN RAD AUTO FUNC			

Graph provided by https://www.desmos.com/calculator/870y0w6be6

This is a scatter plot of all the ratios when p=3 q=2 from 0 to 1200

Here is the DFT of the above plot