 Führen Sie eine vollständige Kurvendiskussion für die folgende Funktion durch:

 y = f(x)  =  
[image: image1.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x


Vorbemerkung: Der Funktionsterm kann als Quotient aus einem Zählerpolynom und einem Nennerpolynom dargestellt werden: 

y = f(x)  =  
[image: image2.wmf]N(x)

Z(x)


Nullstellen: 

Die Funktion f(x) hat eine Nullstelle an der Stelle x = xN, wenn gilt Z(xN) = 0 und N(xN) ≠ 0 

Polstellen: 

Die Funktion f(x) hat eine Polstelle an der Stelle x = xP, wenn gilt Z(xP) ≠  0 und N(xP) = 0
Definitionslücken: 

Die Funktion f(x) hat eine Definitionslücke an der Stelle x = xD, wenn gilt Z(xD) =  0 und N(xD) = 0
Sie sollten also sowohl für das Zähler- als auch für das Nennerpolynom alle Nullstellen bestimmen. 

Tritt eine Nullstelle nur im Zählerpolynom auf, ist es eine Nullstelle der Funktion.

Tritt eine Nullstelle nur im Nennerpolynom auf, ist es eine Polstelle der Funktion.

Tritt eine Nullstelle sowohl im Nenner- als auch im Zählerpolynom auf, ist es eine Definitionslücke.

Sie sollten die Funktion so darstellen:

f(x)  =  
[image: image3.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x

 = 
[image: image4.wmf]4)

3)(x

(x

   

4)

1)(x

2)(x

-

0,5(x

-

+

+

+

+


Diese Darstellungsart hat folgende Vorteile:

1. Sie erkennen unmittelbar, wo Nullstellen, Polstellen und Definitionslücken auftreten.

2. Sie können durch Kürzung den Term vereinfachen:

f(x)   = 
[image: image5.wmf]4)

3)(x

(x

   

4)

1)(x

2)(x

-

0,5(x

-

+

+

+

+

= 
[image: image6.wmf]3

x

1)

2)(x

-

0,5(x

-

+

+


Hinweis: 

Für diese Faktorzerlegung  des Nennerpolynoms können Sie den Satz von Vieta oder die pq-Formel zu Hilfe nehmen. Mit Hilfe der pq-Formel erhalten Sie die beiden Nullstellen x1 = -4 und x2 = -3. Daher läßt sich das Nennerpolynom so in Linearfaktoren zerlegen: x²+7x+12 = (x+4)(x+3).

Eine Möglichkeit  für die Faktorzerlegung des Zählerpolynoms besteht darin, die erste Nullstelle durch Probieren zu erhalten und dann eine Poloynomdivision durchzuführen. Falls keine Nullstelle durch Probieren gefunden wird, kann das Newton'sche Approximationsverfahren verwendet werden.

Anschließend können Sie die pq-Formel verwenden, um zu prüfen, ob weitere Nullstellen vorhanden sind. Wenn Sie drei Nullstellen xN1 , xN2 und xN3 gefunden haben und das ursprüngliche Zählerpolynom die Form  ax³ + bx² + cx + d hatte, so können Sie es jetzt so darstellen:

ax³ + bx² + cx + d = a·(x - xN1)·(x - xN2)·(x - xN3).

In obigem Beispiel ist a = -0,5  , xN1  = 2,  xN2  = -1   xN3  = -4

Definitionsbereich:
Für Nullstellen des Nennerpolynoms ist die Funktion nicht definiert (Polstellen und Definitions-lücken).
Für welche x nimmt der Nenner den Wert 0 an?:   x²+7x+12 = (x+4)(x+3)   

Hinweis: Für diese Faktorzerlegung können den Satz von Vieta oder die pq-Formel zu Hilfe nehmen.

ID = ( \ {-4;-3}

Nullstellen:
Nullstellen des Zählers: 
[image: image7.wmf]4

x 

3

1,5x

 

0,5x

-

2

3

+

+

-

 = 
[image: image8.wmf]4)

1)(x

2)(x

-

0,5(x

-

+

+


Hinweis: Zerlegung in Linearfaktoren durch Polynomdivision und pq-Formel (siehe oben).

Nullstellen: N1(-1|0), N2(2|0)
Hinweis: Der Zähler hat auch bei x = -4 eine Nullstellen, jedoch weist die Funktion für x = -4 eine Definitionslücke auf (siehe oben)

Aufspalten des Funktionsterms in einen rationalen Teil und einen echt gebrochen-rationalen Teil:

Hinweis: Der Grad des Zählerpolynoms beträgt 3, der Grad des Nennerpolynoms beträgt 2. Daher handelt es sich um eine unecht gebrochen-rationale Funktion. Bei einer echt gebrochen-rationalen Funktion ist der Grad des Zählerpolynoms kleiner als der Grad des Nennerpolynoms.

Eine unecht gebrochen-rationale Funktion läßt sich in einen rationalen Teil und einen echt gebrochen-rationalen Teil aufspalten:
f(x)  =  
[image: image9.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x


=   
[image: image10.wmf]4)

3)(x

(x

   

4)

1)(x

2)(x

-

0,5(x

-

+

+

+

+

 =
[image: image11.wmf]3

x

1)

2)(x

-

0,5(x

-

+

+


= 
[image: image12.wmf]3

x

1

0,5x

0,5x

-

2

+

+

+

   = -0,5x + 2 - 
[image: image13.wmf]3

x

5

+


Hinweis: 

1. Schritt: Zerlegung von Zähler- und Nennerpolynom in Linearfaktoren (siehe oben).

2. Schritt: Falls möglich, Kürzung vornehmen: hier wird der Faktor  x + 4 gekürzt.

3. Schritt: Klammern wieder auflösen durch Ausmultiplizieren.

4. Schritt: Polynomdivision durchführen: (-0,5x² + 0,5x + 1): (x + 3) = -0,5x + 2 - 5/(x + 3)

Diese Darstellungsform hat drei Vorteile:

1. die Gleichung der Asymptoten läßt sich recht einfach ermitteln.

2. die Untersuchung der Funktion in der Nähe der Polstelle wird vereinfacht.

3. das Ermitteln der Ableitungsfunktionen ist deutlich einfacher. Zum Beispiel wird die 

    Quotientenregel nicht benötigt. 
Bestimmung der Asymptoten: 
	lim

	(-0,5x + 2 - 
[image: image14.wmf]3

x

5

+

) = -0,5x + 2

	x ((
	


	weil gilt:
	lim
	
[image: image15.wmf]3

x

5

+

 = 0

	
	x ((
	


Hinweis: Für x ((  wird   x + 3 unendlich groß und somit 
[image: image16.wmf]3

x

5

+

 unendlich klein. Dieser Term ist dann vernachlässigbar kein. Wenn für x z.B. 999.999.997 eingesetzt wird, nimmt  
[image: image17.wmf]3

x

5

+

 den Wert 0,000000005 an.

Gleichung der Asymptoten: y = fA(x) = -0,5x + 2

Untersuchung der Funktion in der Nähe der Definitionslücke:

Hinweis: Der Funktionsterm ist für zwei x-Werte nicht definiert: Für x = -4 und für x = -3. 

Für x = -4 liegt sowohl eine Nullstelle des Zählers als auch eine Nullstelle des Nenners vor. Daher handelt es sich um eine behebbare Definitionslücke.

Wir untersuchen nicht mit dem Term 

f(x)  =  
[image: image18.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x


  sondern den vereinfachten Term f(x) = -0,5x + 2 - 
[image: image19.wmf]3

x

5

+


Für die Annäherung an die Definitionslücke von links gilt:

	lim
	f(- 4 - (x) = 
	lim
	(- 0,5(-4 - (x) + 2 - 
[image: image20.wmf]3)

x

 

-

 

4

 

(-

  

5

+

D

)  
	

	(x ( 0
	
	(x ( 0
	
	

	(x > 0
	
	(x > 0
	
	


= -0,5·(- 4) + 2 - 
[image: image21.wmf]1

 

-

  

5

 = 2 + 2 + 5 = 9

Für die Annäherung an die Definitionslücke von rechts gilt:
	lim
	f(- 4 + (x) = 
	lim
	(- 0,5(-4 + (x) + 2 - 
[image: image22.wmf]3)

x

 

 

4

 

(-

  

5

+

D

+

)  
	

	(x ( 0
	
	(x ( 0
	
	

	(x > 0
	
	(x > 0
	
	


= -0,5·(- 4) + 2 - 
[image: image23.wmf]1

 

-

  

5

 = 2 + 2 + 5 = 9

Im Punkt P(- 4 | 9) liegt eine behebbare Definitionslücke vor. 
Untersuchung der Funktion in der Nähe der Polstelle:

Hinweis: Wenn das Nennerpolynom an einer Stelle eine Nullstelle aufweist, an der das Zählerpolynom keine Nullstelle aufweist, liegt eine Polstelle vor. Dies ist bei dieser Funktion für 

x = -3 der Fall. 

Auch hier untersuchen wir nicht mit dem Term 

f(x)  =  
[image: image24.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x


  sondern den vereinfachten Term f(x) = -0,5x + 2 - 
[image: image25.wmf]3

x

5

+


Für die Annäherung an die Polstelle von links gilt:

	lim
	f(- 3 - (x) = 
	lim
	(- 0,5(-3 - (x) + 2 - 
[image: image26.wmf]3)

x

 

 

3

 

(-

  

5

+

D

-

)  
	

	(x ( 0
	
	(x ( 0
	
	

	(x > 0
	
	(x > 0
	
	


	= 1,5 + 2 +
	lim
	
[image: image27.wmf]x

 

-

5

 

-

D

=  3,5  + ( =  + (

	
	(x ( 0
	

	
	(x > 0
	


Hinweis:  Für 
[image: image28.wmf]x

D

  (0  wird   
[image: image29.wmf]x

5

D

 unendlich groß. Wenn wir z.B. für 
[image: image30.wmf]x

D

 0,000001 einsetzen, erhalten wir 5.000.000. 
Für die Annäherung an die Polstelle von rechts gilt:

	lim
	f(- 3 + (x) = 
	lim
	(- 0,5(-3 + (x) + 2 - 
[image: image31.wmf]3)

x

 

 

3

 

(-

  

5

+

D

+

)  
	

	(x ( 0
	
	(x ( 0
	
	

	(x > 0
	
	(x > 0
	
	


	= 1,5 + 2 +
	lim
	
[image: image32.wmf]x

5

 

-

D

=  3,5  - ( =  - (


Bei x = -3 befindet sich eine Polstelle mit Vorzeichenwechsel.

Wertetabelle:

Hinweis: Die y-Werte sind zum Teil keine exakten Werte, sondern auf drei Stellen nach dem Komma gerundete Werte.

	x
	-10
	-9
	-8
	-7
	-6
	-5
	-4
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	7,714
	7,333
	7
	6,75
	6,666
	7
	n.d.
	uendl.
	-2
	0
	0,333
	0,25
	0
	-0,333
	-0,714


Hinweis: In der Umgebung der Polstelle ist es sinnvoll, die Funktionswerte in kleineren Abständen zu bestimmen. Diese Wertetabelle ist somit als Ergänzung zu obiger Wertetabelle zu verstehen.

Wertetabelle für die Umgebung der Polstelle:

	x
	-3,5
	-3,4
	-3,3
	-3,2
	-3,1
	-2,9
	-2,8
	-2,7
	-2,6
	-2,5

	y
	13,75
	16,2
	20,317
	28,6
	53,55
	-46,55
	-21,6
	-13,317
	-9,2
	-6,75


Wertetabelle für die Umgebung der Definitionslücke:

	x
	-4,2
	-4,15
	-4,1
	-4,05
	-3,95
	-3,9
	-3,85
	-3,8

	y
	8,267
	8,423
	8,595
	8,787
	9,238
	9,622
	9,807
	10,15


Der Graph der Funktion:

[image: image33.wmf]y = f(x) = (-0,5x³-1,5,x²+3x +4)  / (x² + 7x + 12) 

-6

-4

-2

0

2

4

6

8

10

12

-11

-9

-7

-5

-3

-1

1

3

5

7

x

y


Hinweis: Die Asymptote ist in roter Farbe eingezeichnet. Die Defintionslücke ist als Kreis mit rotem Rand dargestellt.

Die Ableitungsfunktionen:
Hinweis:
Quotientenregel:  f(x) = 
[image: image34.wmf]v(x)

u(x)

      
f '(x) = 
[image: image35.wmf]2

(v(x))

   

(x)

 v'

·

 

u(x)

 

-

  

 v(x)

·

 

(x)

u'

  mit v(x) ≠ 0

Kettenregel: 
f(x) = g(h(x))

f '(x) = h'(x)  · g'(h(x)

Hinweis:  Achten Sie zunächst darauf, ob sich der Funktionsterm durch Kürzen vereinfachen läßt.  Wenn Sie solch eine Möglichkeit übersehen, wird die Aufgabe unnötig umfangreich.

y = f(x) = 
[image: image36.wmf]12

7

x

   

4

x 

3

1,5x

 

0,5x

-

2

2

3

+

+

+

+

-

x

 = 
[image: image37.wmf]3

x

1

0,5x

0,5x

-

2

+

+

+

   = -0,5x + 2 - 
[image: image38.wmf]3

x

5

+


Hinweis:  Die Zwischenschritte finden Sie in dem Abschnitt 'Aufspalten des Funktionsterms in einen rationalen Teil und einen echt gebrochen-rationalen Teil'.

Es bleibt Ihnen überlassen, ob Sie die Aufgabe mit Hilfe der Quotienten- oder der Kettenregel lösen.

Mit der Kettenregel: y = f(x) = -0,5x + 2 - 5(x+3)-1 
f '(x) = -0,5 -5· (-1)·1· (x + 3)-2  = -0,5+ 
[image: image39.wmf]2

3)

(x

5

+

  

f ''(x) = 5· (-2)·1· (x + 3)-3  = 
[image: image40.wmf]3

3)

(x

10

-

+


Die Bestimmung der lokalen Extrema:
f '(x) = -0,5+ 
[image: image41.wmf]2

3)

(x

5

+

  = 0  | + 0,5 | · (x+3)2

5 = 0,5 · (x+3)2     | : 0,5 | 
[image: image42.wmf]
x1  + 3 = + 
[image: image43.wmf]10

  | -3

x1   = - 3 + 
[image: image44.wmf]10

  ≈ 0,1623
x2  + 3 = - 
[image: image45.wmf]10

   | -3

x2   = - 3 - 
[image: image46.wmf]10

  ≈ --6,1623

Die Unterscheidung nach lokalem Minimum und lokalem Maximum:

f ''(0,1623) ≈ -0,3162  < 0    lokales Maximum

f ''(-6,1623) ≈ +0,3162  > 0    lokales Minimum

f (0,1623) ≈  0,3377   H( 0,1623|  0,3377 )

f (-6,1623) ≈  6,662
T(-61623|  6,662 )

Die Bestimmung der Wendepunkte:
Der Zähler der zweiten Ableitungsfunktion kann nicht den Wert 0 annehmen. Der Zähler ist unabhängig von x und hat den Wert -10. Daher weist der Graph der Funktion keine Wendepunkte auf. 


_1202750884.unknown

_1203229794.unknown

_1203230203.unknown

_1203230748.unknown

_1203230958.unknown

_1203230969.unknown

_1203230595.unknown

_1203230086.unknown

_1203227946.unknown

_1203227968.unknown

_1202751541.unknown

_1203225998.unknown

_1202751549.unknown

_1202751089.unknown

_1202736292.unknown

_1202749947.unknown

_1202750821.unknown

_1202749850.unknown

_1202744550.xls
Diagramm4

		-11.24		-11.24		-11.24

		-11.2		-11.2		-11.2

		-11.16		-11.16		-11.16

		-11.12		-11.12		-11.12

		-11.08		-11.08		-11.08

		-11.04		-11.04		-11.04

		-11		-11		-11

		-10.96		-10.96		-10.96

		-10.92		-10.92		-10.92

		-10.88		-10.88		-10.88

		-10.84		-10.84		-10.84

		-10.8		-10.8		-10.8

		-10.76		-10.76		-10.76

		-10.72		-10.72		-10.72

		-10.68		-10.68		-10.68

		-10.64		-10.64		-10.64

		-10.6		-10.6		-10.6

		-10.56		-10.56		-10.56

		-10.52		-10.52		-10.52

		-10.48		-10.48		-10.48

		-10.44		-10.44		-10.44

		-10.4		-10.4		-10.4

		-10.36		-10.36		-10.36

		-10.32		-10.32		-10.32

		-10.28		-10.28		-10.28

		-10.24		-10.24		-10.24

		-10.2		-10.2		-10.2

		-10.16		-10.16		-10.16

		-10.12		-10.12		-10.12

		-10.08		-10.08		-10.08

		-10.04		-10.04		-10.04

		-10		-10		-10

		-9.96		-9.96		-9.96

		-9.92		-9.92		-9.92

		-9.88		-9.88		-9.88

		-9.84		-9.84		-9.84

		-9.8		-9.8		-9.8

		-9.76		-9.76		-9.76

		-9.72		-9.72		-9.72

		-9.68		-9.68		-9.68

		-9.64		-9.64		-9.64

		-9.6		-9.6		-9.6

		-9.56		-9.56		-9.56

		-9.52		-9.52		-9.52

		-9.48		-9.48		-9.48

		-9.44		-9.44		-9.44

		-9.4		-9.4		-9.4

		-9.36		-9.36		-9.36

		-9.32		-9.32		-9.32

		-9.28		-9.28		-9.28

		-9.24		-9.24		-9.24

		-9.2		-9.2		-9.2

		-9.16		-9.16		-9.16

		-9.12		-9.12		-9.12

		-9.08		-9.08		-9.08

		-9.04		-9.04		-9.04

		-9		-9		-9

		-8.95		-8.95		-8.95

		-8.9		-8.9		-8.9

		-8.85		-8.85		-8.85

		-8.8		-8.8		-8.8

		-8.75		-8.75		-8.75

		-8.7		-8.7		-8.7

		-8.65		-8.65		-8.65

		-8.6		-8.6		-8.6

		-8.55		-8.55		-8.55

		-8.5		-8.5		-8.5

		-8.45		-8.45		-8.45

		-8.4		-8.4		-8.4

		-8.35		-8.35		-8.35

		-8.3		-8.3		-8.3

		-8.25		-8.25		-8.25

		-8.2		-8.2		-8.2

		-8.15		-8.15		-8.15

		-8.1		-8.1		-8.1

		-8.05		-8.05		-8.05

		-8		-8		-8

		-7.95		-7.95		-7.95

		-7.9		-7.9		-7.9

		-7.85		-7.85		-7.85

		-7.8		-7.8		-7.8

		-7.75		-7.75		-7.75

		-7.7		-7.7		-7.7

		-7.65		-7.65		-7.65

		-7.6		-7.6		-7.6

		-7.55		-7.55		-7.55

		-7.5		-7.5		-7.5

		-7.45		-7.45		-7.45

		-7.4		-7.4		-7.4

		-7.35		-7.35		-7.35

		-7.3		-7.3		-7.3

		-7.25		-7.25		-7.25

		-7.2		-7.2		-7.2

		-7.15		-7.15		-7.15

		-7.1		-7.1		-7.1

		-7.05		-7.05		-7.05

		-7		-7		-7

		-6.95		-6.95		-6.95

		-6.9		-6.9		-6.9

		-6.85		-6.85		-6.85

		-6.8		-6.8		-6.8

		-6.75		-6.75		-6.75

		-6.7		-6.7		-6.7

		-6.65		-6.65		-6.65

		-6.6		-6.6		-6.6

		-6.55		-6.55		-6.55

		-6.5		-6.5		-6.5

		-6.45		-6.45		-6.45

		-6.4		-6.4		-6.4

		-6.35		-6.35		-6.35

		-6.3		-6.3		-6.3

		-6.25		-6.25		-6.25

		-6.2		-6.2		-6.2

		-6.15		-6.15		-6.15

		-6.1		-6.1		-6.1

		-6.05		-6.05		-6.05

		-6		-6		-6

		-5.95		-5.95		-5.95

		-5.9		-5.9		-5.9

		-5.85		-5.85		-5.85

		-5.8		-5.8		-5.8

		-5.75		-5.75		-5.75

		-5.7		-5.7		-5.7

		-5.65		-5.65		-5.65

		-5.6		-5.6		-5.6

		-5.55		-5.55		-5.55

		-5.5		-5.5		-5.5

		-5.45		-5.45		-5.45

		-5.4		-5.4		-5.4

		-5.35		-5.35		-5.35

		-5.3		-5.3		-5.3

		-5.25		-5.25		-5.25

		-5.2		-5.2		-5.2

		-5.15		-5.15		-5.15

		-5.1		-5.1		-5.1

		-5.05		-5.05		-5.05

		-5		-5		-5

		-4.95		-4.95		-4.95

		-4.9		-4.9		-4.9

		-4.85		-4.85		-4.85

		-4.8		-4.8		-4.8

		-4.75		-4.75		-4.75

		-4.7		-4.7		-4.7

		-4.65		-4.65		-4.65

		-4.6		-4.6		-4.6

		-4.58		-4.58		-4.58

		-4.56		-4.56		-4.56

		-4.54		-4.54		-4.54

		-4.52		-4.52		-4.52

		-4.5		-4.5		-4.5

		-4.48		-4.48		-4.48

		-4.46		-4.46		-4.46

		-4.44		-4.44		-4.44

		-4.42		-4.42		-4.42

		-4.4		-4.4		-4.4

		-4.38		-4.38		-4.38

		-4.36		-4.36		-4.36

		-4.34		-4.34		-4.34

		-4.32		-4.32		-4.32

		-4.3		-4.3		-4.3

		-4.28		-4.28		-4.28

		-4.26		-4.26		-4.26

		-4.24		-4.24		-4.24

		-4.22		-4.22		-4.22

		-4.2		-4.2		-4.2

		-4.18		-4.18		-4.18

		-4.16		-4.16		-4.16

		-4.14		-4.14		-4.14

		-4.12		-4.12		-4.12

		-4.1		-4.1		-4.1

		-4.08		-4.08		-4.08

		-4.06		-4.06		-4.06

		-4.04		-4.04		-4.04

		-4.02		-4.02		-4.02

		-4		-4		-4

		-3.98		-3.98		-3.98

		-3.96		-3.96		-3.96

		-3.94		-3.94		-3.94

		-3.92		-3.92		-3.92

		-3.9		-3.9		-3.9

		-3.88		-3.88		-3.88

		-3.86		-3.86		-3.86

		-3.84		-3.84		-3.84

		-3.82		-3.82		-3.82

		-3.8		-3.8		-3.8

		-3.78		-3.78		-3.78

		-3.76		-3.76		-3.76

		-3.74		-3.74		-3.74

		-3.72		-3.72		-3.72

		-3.7		-3.7		-3.7

		-3.68		-3.68		-3.68

		-3.66		-3.66		-3.66

		-3.64		-3.64		-3.64

		-3.62		-3.62		-3.62

		-3.6		-3.6		-3.6

		-3.58		-3.58		-3.58

		-3.56		-3.56		-3.56

		-3.54		-3.54		-3.54

		-3.52		-3.52		-3.52

		-3.5		-3.5		-3.5

		-3.48		-3.48		-3.48

		-3.46		-3.46		-3.46

		-3.44		-3.44		-3.44

		-3.42		-3.42		-3.42

		-3.4		-3.4		-3.4

		-3.38		-3.38		-3.38

		-3.36		-3.36		-3.36

		-3.34		-3.34		-3.34

		-3.32		-3.32		-3.32

		-3.3		-3.3		-3.3

		-3.28		-3.28		-3.28

		-3.26		-3.26		-3.26

		-3.24		-3.24		-3.24

		-3.22		-3.22		-3.22

		-3.2		-3.2		-3.2

		-3.18		-3.18		-3.18

		-3.16		-3.16		-3.16

		-3.14		-3.14		-3.14

		-3.12		-3.12		-3.12

		-3.1		-3.1		-3.1

		-3.08		-3.08		-3.08

		-3.06		-3.06		-3.06

		-3.04		-3.04		-3.04

		-3.02		-3.02		-3.02

		-2.99		-2.99		-2.99

		-2.98		-2.98		-2.98

		-2.97		-2.97		-2.97

		-2.96		-2.96		-2.96

		-2.95		-2.95		-2.95

		-2.94		-2.94		-2.94

		-2.93		-2.93		-2.93

		-2.92		-2.92		-2.92

		-2.91		-2.91		-2.91

		-2.9		-2.9		-2.9

		-2.89		-2.89		-2.89

		-2.88		-2.88		-2.88

		-2.87		-2.87		-2.87

		-2.86		-2.86		-2.86

		-2.85		-2.85		-2.85

		-2.84		-2.84		-2.84

		-2.83		-2.83		-2.83

		-2.82		-2.82		-2.82

		-2.81		-2.81		-2.81

		-2.8		-2.8		-2.8

		-2.79		-2.79		-2.79

		-2.78		-2.78		-2.78

		-2.77		-2.77		-2.77

		-2.76		-2.76		-2.76

		-2.75		-2.75		-2.75

		-2.74		-2.74		-2.74

		-2.73		-2.73		-2.73

		-2.72		-2.72		-2.72

		-2.71		-2.71		-2.71

		-2.7		-2.7		-2.7

		-2.69		-2.69		-2.69

		-2.68		-2.68		-2.68

		-2.67		-2.67		-2.67

		-2.66		-2.66		-2.66

		-2.65		-2.65		-2.65

		-2.64		-2.64		-2.64

		-2.63		-2.63		-2.63

		-2.62		-2.62		-2.62

		-2.61		-2.61		-2.61

		-2.6		-2.6		-2.6

		-2.59		-2.59		-2.59

		-2.58		-2.58		-2.58

		-2.57		-2.57		-2.57

		-2.56		-2.56		-2.56

		-2.55		-2.55		-2.55

		-2.54		-2.54		-2.54

		-2.53		-2.53		-2.53

		-2.52		-2.52		-2.52

		-2.51		-2.51		-2.51

		-2.5		-2.5		-2.5

		-2.49		-2.49		-2.49

		-2.48		-2.48		-2.48

		-2.47		-2.47		-2.47

		-2.46		-2.46		-2.46

		-2.45		-2.45		-2.45

		-2.44		-2.44		-2.44

		-2.43		-2.43		-2.43

		-2.42		-2.42		-2.42

		-2.41		-2.41		-2.41

		-2.4		-2.4		-2.4

		-2.39		-2.39		-2.39

		-2.38		-2.38		-2.38

		-2.37		-2.37		-2.37

		-2.36		-2.36		-2.36

		-2.35		-2.35		-2.35

		-2.34		-2.34		-2.34

		-2.33		-2.33		-2.33

		-2.32		-2.32		-2.32

		-2.31		-2.31		-2.31

		-2.3		-2.3		-2.3

		-2.29		-2.29		-2.29

		-2.28		-2.28		-2.28

		-2.27		-2.27		-2.27

		-2.26		-2.26		-2.26

		-2.25		-2.25		-2.25

		-2.24		-2.24		-2.24

		-2.23		-2.23		-2.23

		-2.22		-2.22		-2.22

		-2.21		-2.21		-2.21

		-2.2		-2.2		-2.2

		-2.19		-2.19		-2.19

		-2.18		-2.18		-2.18

		-2.17		-2.17		-2.17

		-2.16		-2.16		-2.16

		-2.15		-2.15		-2.15

		-2.14		-2.14		-2.14

		-2.13		-2.13		-2.13

		-2.12		-2.12		-2.12

		-2.11		-2.11		-2.11

		-2.1		-2.1		-2.1

		-2.09		-2.09		-2.09

		-2.08		-2.08		-2.08

		-2.07		-2.07		-2.07

		-2.06		-2.06		-2.06

		-2.05		-2.05		-2.05

		-2.04		-2.04		-2.04

		-2.03		-2.03		-2.03

		-2.02		-2.02		-2.02

		-2.01		-2.01		-2.01

		-2		-2		-2

		-1.99		-1.99		-1.99

		-1.98		-1.98		-1.98

		-1.97		-1.97		-1.97

		-1.96		-1.96		-1.96

		-1.95		-1.95		-1.95

		-1.94		-1.94		-1.94

		-1.93		-1.93		-1.93

		-1.92		-1.92		-1.92

		-1.91		-1.91		-1.91

		-1.9		-1.9		-1.9

		-1.89		-1.89		-1.89

		-1.88		-1.88		-1.88

		-1.87		-1.87		-1.87

		-1.86		-1.86		-1.86

		-1.85		-1.85		-1.85

		-1.84		-1.84		-1.84

		-1.83		-1.83		-1.83

		-1.82		-1.82		-1.82

		-1.81		-1.81		-1.81

		-1.8		-1.8		-1.8

		-1.79		-1.79		-1.79

		-1.78		-1.78		-1.78

		-1.77		-1.77		-1.77

		-1.76		-1.76		-1.76

		-1.75		-1.75		-1.75

		-1.74		-1.74		-1.74

		-1.73		-1.73		-1.73

		-1.72		-1.72		-1.72

		-1.71		-1.71		-1.71

		-1.7		-1.7		-1.7

		-1.69		-1.69		-1.69

		-1.68		-1.68		-1.68

		-1.67		-1.67		-1.67

		-1.66		-1.66		-1.66

		-1.65		-1.65		-1.65

		-1.64		-1.64		-1.64

		-1.63		-1.63		-1.63

		-1.62		-1.62		-1.62

		-1.61		-1.61		-1.61

		-1.6		-1.6		-1.6

		-1.59		-1.59		-1.59

		-1.58		-1.58		-1.58

		-1.57		-1.57		-1.57

		-1.56		-1.56		-1.56

		-1.55		-1.55		-1.55

		-1.54		-1.54		-1.54

		-1.53		-1.53		-1.53

		-1.52		-1.52		-1.52

		-1.51		-1.51		-1.51

		-1.5		-1.5		-1.5

		-1.49		-1.49		-1.49

		-1.48		-1.48		-1.48

		-1.47		-1.47		-1.47

		-1.46		-1.46		-1.46

		-1.45		-1.45		-1.45

		-1.44		-1.44		-1.44

		-1.43		-1.43		-1.43

		-1.42		-1.42		-1.42

		-1.41		-1.41		-1.41

		-1.4		-1.4		-1.4

		-1.39		-1.39		-1.39

		-1.38		-1.38		-1.38

		-1.37		-1.37		-1.37

		-1.36		-1.36		-1.36

		-1.35		-1.35		-1.35

		-1.34		-1.34		-1.34

		-1.33		-1.33		-1.33

		-1.32		-1.32		-1.32

		-1.31		-1.31		-1.31

		-1.3		-1.3		-1.3

		-1.29		-1.29		-1.29

		-1.28		-1.28		-1.28

		-1.27		-1.27		-1.27

		-1.26		-1.26		-1.26

		-1.25		-1.25		-1.25

		-1.24		-1.24		-1.24

		-1.23		-1.23		-1.23

		-1.22		-1.22		-1.22

		-1.21		-1.21		-1.21

		-1.2		-1.2		-1.2

		-1.19		-1.19		-1.19

		-1.18		-1.18		-1.18

		-1.17		-1.17		-1.17

		-1.16		-1.16		-1.16

		-1.15		-1.15		-1.15

		-1.14		-1.14		-1.14

		-1.13		-1.13		-1.13

		-1.12		-1.12		-1.12

		-1.11		-1.11		-1.11

		-1.1		-1.1		-1.1

		-1.09		-1.09		-1.09

		-1.08		-1.08		-1.08

		-1.07		-1.07		-1.07

		-1.06		-1.06		-1.06

		-1.05		-1.05		-1.05

		-1.04		-1.04		-1.04

		-1.03		-1.03		-1.03

		-1.02		-1.02		-1.02

		-1.01		-1.01		-1.01

		-1		-1		-1

		-0.99		-0.99		-0.99

		-0.98		-0.98		-0.98

		-0.97		-0.97		-0.97

		-0.96		-0.96		-0.96

		-0.94		-0.94		-0.94

		-0.92		-0.92		-0.92

		-0.9		-0.9		-0.9

		-0.88		-0.88		-0.88

		-0.86		-0.86		-0.86

		-0.84		-0.84		-0.84

		-0.82		-0.82		-0.82

		-0.8		-0.8		-0.8

		-0.78		-0.78		-0.78

		-0.76		-0.76		-0.76

		-0.74		-0.74		-0.74

		-0.72		-0.72		-0.72

		-0.7		-0.7		-0.7

		-0.68		-0.68		-0.68

		-0.66		-0.66		-0.66

		-0.64		-0.64		-0.64

		-0.62		-0.62		-0.62

		-0.6		-0.6		-0.6

		-0.58		-0.58		-0.58

		-0.56		-0.56		-0.56

		-0.54		-0.54		-0.54

		-0.52		-0.52		-0.52

		-0.5		-0.5		-0.5

		-0.48		-0.48		-0.48

		-0.46		-0.46		-0.46

		-0.44		-0.44		-0.44

		-0.42		-0.42		-0.42

		-0.4		-0.4		-0.4

		-0.38		-0.38		-0.38

		-0.36		-0.36		-0.36

		-0.34		-0.34		-0.34

		-0.32		-0.32		-0.32

		-0.3		-0.3		-0.3

		-0.28		-0.28		-0.28

		-0.26		-0.26		-0.26

		-0.24		-0.24		-0.24

		-0.22		-0.22		-0.22

		-0.2		-0.2		-0.2

		-0.18		-0.18		-0.18

		-0.16		-0.16		-0.16

		-0.14		-0.14		-0.14

		-0.12		-0.12		-0.12

		-0.1		-0.1		-0.1

		-0.08		-0.08		-0.08

		-0.06		-0.06		-0.06

		-0.04		-0.04		-0.04

		-0.02		-0.02		-0.02

		-0		-0		-0

		0.02		0.02		0.02

		0.04		0.04		0.04

		0.06		0.06		0.06

		0.08		0.08		0.08

		0.1		0.1		0.1

		0.12		0.12		0.12

		0.14		0.14		0.14

		0.16		0.16		0.16

		0.18		0.18		0.18

		0.2		0.2		0.2

		0.22		0.22		0.22

		0.24		0.24		0.24

		0.26		0.26		0.26

		0.28		0.28		0.28

		0.3		0.3		0.3

		0.32		0.32		0.32

		0.34		0.34		0.34

		0.36		0.36		0.36

		0.38		0.38		0.38

		0.4		0.4		0.4

		0.42		0.42		0.42

		0.44		0.44		0.44

		0.46		0.46		0.46

		0.48		0.48		0.48

		0.5		0.5		0.5

		0.52		0.52		0.52

		0.54		0.54		0.54

		0.56		0.56		0.56

		0.58		0.58		0.58

		0.6		0.6		0.6

		0.62		0.62		0.62

		0.64		0.64		0.64

		0.66		0.66		0.66

		0.68		0.68		0.68

		0.7		0.7		0.7

		0.72		0.72		0.72

		0.74		0.74		0.74

		0.76		0.76		0.76

		0.78		0.78		0.78

		0.8		0.8		0.8

		0.82		0.82		0.82

		0.84		0.84		0.84

		0.86		0.86		0.86

		0.88		0.88		0.88

		0.9		0.9		0.9

		0.92		0.92		0.92

		0.94		0.94		0.94

		0.96		0.96		0.96

		0.98		0.98		0.98

		1		1		1

		1.02		1.02		1.02

		1.04		1.04		1.04

		1.06		1.06		1.06

		1.08		1.08		1.08

		1.1		1.1		1.1

		1.12		1.12		1.12

		1.14		1.14		1.14

		1.16		1.16		1.16

		1.18		1.18		1.18

		1.2		1.2		1.2

		1.22		1.22		1.22

		1.24		1.24		1.24

		1.26		1.26		1.26

		1.28		1.28		1.28

		1.3		1.3		1.3

		1.32		1.32		1.32

		1.34		1.34		1.34

		1.36		1.36		1.36

		1.38		1.38		1.38

		1.4		1.4		1.4

		1.42		1.42		1.42

		1.44		1.44		1.44

		1.46		1.46		1.46

		1.48		1.48		1.48

		1.5		1.5		1.5

		1.52		1.52		1.52

		1.54		1.54		1.54

		1.56		1.56		1.56

		1.58		1.58		1.58

		1.6		1.6		1.6

		1.62		1.62		1.62

		1.64		1.64		1.64

		1.66		1.66		1.66

		1.68		1.68		1.68

		1.7		1.7		1.7

		1.72		1.72		1.72

		1.74		1.74		1.74

		1.76		1.76		1.76

		1.78		1.78		1.78

		1.8		1.8		1.8

		1.82		1.82		1.82

		1.84		1.84		1.84

		1.86		1.86		1.86

		1.88		1.88		1.88

		1.9		1.9		1.9

		1.92		1.92		1.92

		1.94		1.94		1.94

		1.96		1.96		1.96

		1.98		1.98		1.98

		2		2		2

		2.02		2.02		2.02

		2.04		2.04		2.04

		2.06		2.06		2.06

		2.08		2.08		2.08

		2.1		2.1		2.1

		2.12		2.12		2.12

		2.14		2.14		2.14

		2.16		2.16		2.16

		2.18		2.18		2.18

		2.2		2.2		2.2

		2.22		2.22		2.22

		2.24		2.24		2.24

		2.26		2.26		2.26

		2.28		2.28		2.28

		2.3		2.3		2.3

		2.32		2.32		2.32

		2.34		2.34		2.34

		2.36		2.36		2.36

		2.38		2.38		2.38

		2.4		2.4		2.4

		2.42		2.42		2.42

		2.44		2.44		2.44

		2.46		2.46		2.46

		2.48		2.48		2.48

		2.5		2.5		2.5

		2.52		2.52		2.52

		2.54		2.54		2.54

		2.56		2.56		2.56

		2.58		2.58		2.58

		2.6		2.6		2.6

		2.62		2.62		2.62

		2.64		2.64		2.64

		2.66		2.66		2.66

		2.68		2.68		2.68

		2.7		2.7		2.7

		2.72		2.72		2.72

		2.74		2.74		2.74

		2.76		2.76		2.76

		2.78		2.78		2.78

		2.8		2.8		2.8

		2.82		2.82		2.82

		2.84		2.84		2.84

		2.86		2.86		2.86

		2.88		2.88		2.88

		2.9		2.9		2.9

		2.92		2.92		2.92

		2.94		2.94		2.94

		2.96		2.96		2.96

		2.98		2.98		2.98

		3		3		3

		3.02		3.02		3.02

		3.04		3.04		3.04

		3.06		3.06		3.06

		3.08		3.08		3.08

		3.1		3.1		3.1

		3.12		3.12		3.12

		3.14		3.14		3.14

		3.16		3.16		3.16

		3.18		3.18		3.18

		3.2		3.2		3.2

		3.22		3.22		3.22

		3.24		3.24		3.24

		3.26		3.26		3.26

		3.28		3.28		3.28

		3.3		3.3		3.3

		3.32		3.32		3.32

		3.34		3.34		3.34

		3.36		3.36		3.36

		3.38		3.38		3.38

		3.4		3.4		3.4

		3.42		3.42		3.42

		3.44		3.44		3.44

		3.46		3.46		3.46

		3.48		3.48		3.48

		3.5		3.5		3.5

		3.52		3.52		3.52

		3.54		3.54		3.54

		3.56		3.56		3.56

		3.58		3.58		3.58

		3.6		3.6		3.6

		3.62		3.62		3.62

		3.64		3.64		3.64

		3.66		3.66		3.66

		3.68		3.68		3.68

		3.7		3.7		3.7

		3.72		3.72		3.72

		3.74		3.74		3.74

		3.76		3.76		3.76

		3.78		3.78		3.78

		3.8		3.8		3.8

		3.82		3.82		3.82

		3.84		3.84		3.84

		3.86		3.86		3.86

		3.88		3.88		3.88

		3.9		3.9		3.9

		3.92		3.92		3.92

		3.94		3.94		3.94

		3.96		3.96		3.96

		3.98		3.98		3.98

		4		4		4

		4.02		4.02		4.02

		4.04		4.04		4.04

		4.06		4.06		4.06

		4.08		4.08		4.08

		4.1		4.1		4.1

		4.12		4.12		4.12

		4.14		4.14		4.14

		4.16		4.16		4.16

		4.18		4.18		4.18

		4.2		4.2		4.2

		4.22		4.22		4.22

		4.24		4.24		4.24

		4.26		4.26		4.26

		4.28		4.28		4.28

		4.3		4.3		4.3

		4.32		4.32		4.32

		4.34		4.34		4.34

		4.36		4.36		4.36

		4.38		4.38		4.38

		4.4		4.4		4.4

		4.42		4.42		4.42

		4.44		4.44		4.44

		4.46		4.46		4.46

		4.48		4.48		4.48

		4.5		4.5		4.5

		4.52		4.52		4.52

		4.54		4.54		4.54

		4.56		4.56		4.56

		4.58		4.58		4.58

		4.6		4.6		4.6

		4.62		4.62		4.62

		4.64		4.64		4.64

		4.66		4.66		4.66

		4.68		4.68		4.68

		4.7		4.7		4.7

		4.72		4.72		4.72

		4.74		4.74		4.74

		4.76		4.76		4.76

		4.78		4.78		4.78

		4.8		4.8		4.8

		4.82		4.82		4.82

		4.84		4.84		4.84

		4.86		4.86		4.86

		4.88		4.88		4.88

		4.9		4.9		4.9

		4.92		4.92		4.92

		4.94		4.94		4.94

		4.96		4.96		4.96

		4.98		4.98		4.98

		5		5		5

		5.02		5.02		5.02

		5.04		5.04		5.04

		5.06		5.06		5.06

		5.08		5.08		5.08

		5.1		5.1		5.1

		5.12		5.12		5.12

		5.14		5.14		5.14

		5.16		5.16		5.16

		5.18		5.18		5.18

		5.2		5.2		5.2

		5.22		5.22		5.22

		5.24		5.24		5.24

		5.26		5.26		5.26

		5.28		5.28		5.28

		5.3		5.3		5.3

		5.32		5.32		5.32

		5.34		5.34		5.34

		5.36		5.36		5.36

		5.38		5.38		5.38

		5.4		5.4		5.4

		5.42		5.42		5.42

		5.44		5.44		5.44

		5.46		5.46		5.46

		5.48		5.48		5.48

		5.5		5.5		5.5

		5.52		5.52		5.52

		5.54		5.54		5.54

		5.56		5.56		5.56

		5.58		5.58		5.58

		5.6		5.6		5.6

		5.62		5.62		5.62

		5.64		5.64		5.64

		5.66		5.66		5.66

		5.68		5.68		5.68

		5.7		5.7		5.7

		5.72		5.72		5.72

		5.74		5.74		5.74

		5.76		5.76		5.76

		5.78		5.78		5.78

		5.8		5.8		5.8

		5.82		5.82		5.82

		5.84		5.84		5.84

		5.86		5.86		5.86

		5.88		5.88		5.88

		5.9		5.9		5.9

		5.92		5.92		5.92

		5.94		5.94		5.94

		5.96		5.96		5.96

		5.98		5.98		5.98

		6		6		6

		6.02		6.02		6.02

		6.04		6.04		6.04

		6.06		6.06		6.06

		6.08		6.08		6.08

		6.1		6.1		6.1

		6.12		6.12		6.12

		6.14		6.14		6.14

		6.16		6.16		6.16

		6.18		6.18		6.18

		6.2		6.2		6.2

		6.22		6.22		6.22

		6.24		6.24		6.24

		6.26		6.26		6.26

		6.28		6.28		6.28

		6.3		6.3		6.3

		6.32		6.32		6.32

		6.34		6.34		6.34

		6.36		6.36		6.36

		6.38		6.38		6.38

		6.4		6.4		6.4

		6.42		6.42		6.42

		6.44		6.44		6.44

		6.46		6.46		6.46

		6.48		6.48		6.48

		6.5		6.5		6.5

		6.52		6.52		6.52

		6.54		6.54		6.54

		6.56		6.56		6.56

		6.58		6.58		6.58

		6.6		6.6		6.6

		6.62		6.62		6.62

		6.64		6.64		6.64

		6.66		6.66		6.66

		6.68		6.68		6.68

		6.7		6.7		6.7

		6.72		6.72		6.72

		6.74		6.74		6.74

		6.76		6.76		6.76

		6.78		6.78		6.78

		6.8		6.8		6.8

		6.82		6.82		6.82

		6.84		6.84		6.84

		6.86		6.86		6.86

		6.88		6.88		6.88

		6.9		6.9		6.9

		6.92		6.92		6.92

		6.94		6.94		6.94

		6.96		6.96		6.96

		6.98		6.98		6.98

		7		7		7

		7.02		7.02		7.02

		7.04		7.04		7.04

		7.06		7.06		7.06

		7.08		7.08		7.08

		7.1		7.1		7.1

		7.12		7.12		7.12

		7.14		7.14		7.14

		7.16		7.16		7.16

		7.18		7.18		7.18

		7.2		7.2		7.2

		7.22		7.22		7.22

		7.24		7.24		7.24

		7.26		7.26		7.26

		7.28		7.28		7.28

		7.3		7.3		7.3

		7.32		7.32		7.32

		7.34		7.34		7.34

		7.36		7.36		7.36

		7.38		7.38		7.38

		7.4		7.4		7.4

		7.42		7.42		7.42

		7.44		7.44		7.44

		7.46		7.46		7.46

		7.48		7.48		7.48

		7.5		7.5		7.5

		7.52		7.52		7.52

		7.54		7.54		7.54

		7.56		7.56		7.56

		7.58		7.58		7.58

		7.6		7.6		7.6

		7.62		7.62		7.62

		7.64		7.64		7.64

		7.66		7.66		7.66

		7.68		7.68		7.68

		7.7		7.7		7.7

		7.72		7.72		7.72

		7.74		7.74		7.74

		7.76		7.76		7.76

		7.78		7.78		7.78

		7.8		7.8		7.8

		7.82		7.82		7.82

		7.84		7.84		7.84

		7.86		7.86		7.86

		7.88		7.88		7.88

		7.9		7.9		7.9

		7.92		7.92		7.92

		7.94		7.94		7.94

		7.96		7.96		7.96

		7.98		7.98		7.98

		8		8		8

		8.02		8.02		8.02

		8.04		8.04		8.04

		8.06		8.06		8.06

		8.08		8.08		8.08

		8.1		8.1		8.1

		8.12		8.12		8.12

		8.14		8.14		8.14

		8.16		8.16		8.16

		8.18		8.18		8.18

		8.2		8.2		8.2

		8.22		8.22		8.22

		8.24		8.24		8.24

		8.26		8.26		8.26

		8.28		8.28		8.28

		8.3		8.3		8.3

		8.32		8.32		8.32

		8.34		8.34		8.34

		8.36		8.36		8.36

		8.38		8.38		8.38

		8.4		8.4		8.4

		8.42		8.42		8.42

		8.44		8.44		8.44

		8.46		8.46		8.46

		8.48		8.48		8.48

		8.5		8.5		8.5

		8.52		8.52		8.52

		8.54		8.54		8.54

		8.56		8.56		8.56

		8.58		8.58		8.58

		8.6		8.6		8.6

		8.62		8.62		8.62


x

y

y = f(x) = (-0,5x³-1,5,x²+3x +4)  / (x² + 7x + 12)

8.2267961165

7.62

8.2097560976

7.6

8.192745098

7.58

8.1757635468

7.56

8.1588118812

7.54

8.1418905473

7.52

8.125

7.5

8.1081407035

7.48

8.0913131313

7.46

8.0745177665

7.44

8.057755102

7.42

8.041025641

7.4

8.0243298969

7.38

8.0076683938

7.36

7.9910416667

7.34

7.9744502618

7.32

7.9578947368

7.3

7.9413756614

7.28

7.924893617

7.26

7.9084491979

7.24

7.8920430108

7.22

7.8756756757

7.2

7.8593478261

7.18

7.8430601093

7.16

7.8268131868

7.14

7.8106077348

7.12

7.7944444444

7.1

7.7783240223

7.08

7.762247191

7.06

7.7462146893

7.04

7.7302272727

7.02

7.7142857143

7

7.6983908046

6.98

7.6825433526

6.96

7.666744186

6.94

7.650994152

6.92

7.6352941176

6.9

7.6196449704

6.88

7.604047619

6.86

7.588502994

6.84

7.5730120482

6.82

7.5575757576

6.8

7.542195122

6.78

7.5268711656

6.76

7.5116049383

6.74

7.4963975155

6.72

7.48125

6.7

7.466163522

6.68

7.4511392405

6.66

7.4361783439

6.64

7.4212820513

6.62

7.4064516129

6.6

7.3916883117

6.58

7.3769934641

6.56

7.3623684211

6.54

7.3478145695

6.52

7.3333333333

6.5

7.3153361345

6.475

7.2974576271

6.45

7.2797008547

6.425

7.2620689655

6.4

7.2445652174

6.375

7.2271929825

6.35

7.2099557522

6.325

7.1928571429

6.3

7.1759009009

6.275

7.1590909091

6.25

7.1424311927

6.225

7.1259259259

6.2

7.1095794393

6.175

7.0933962264

6.15

7.0773809524

6.125

7.0615384615

6.1

7.0458737864

6.075

7.0303921569

6.05

7.0150990099

6.025

7

6

6.9851010101

5.975

6.9704081633

5.95

6.9559278351

5.925

6.9416666667

5.9

6.9276315789

5.875

6.9138297872

5.85

6.9002688172

5.825

6.8869565217

5.8

6.8739010989

5.775

6.8611111111

5.75

6.8485955056

5.725

6.8363636364

5.7

6.8244252874

5.675

6.8127906977

5.65

6.8014705882

5.625

6.7904761905

5.6

6.7798192771

5.575

6.7695121951

5.55

6.7595679012

5.525

6.75

5.5

6.7408227848

5.475

6.7320512821

5.45

6.7237012987

5.425

6.7157894737

5.4

6.7083333333

5.375

6.7013513514

5.35

6.6948630137

5.325

6.6888888889

5.3

6.6834507042

5.275

6.6785714286

5.25

6.6742753623

5.225

6.6705882353

5.2

6.6675373134

5.175

6.6651515152

5.15

6.6634615385

5.125

6.6625

5.1

6.6623015873

5.075

6.6629032258

5.05

6.6643442623

5.025

6.6666666667

5

6.6699152542

4.975

6.674137931

4.95

6.6793859649

4.925

6.6857142857

4.9

6.6931818182

4.875

6.7018518519

4.85

6.7117924528

4.825

6.7230769231

4.8

6.7357843137

4.775

6.75

4.75

6.7658163265

4.725

6.7833333333

4.7

6.8026595745

4.675

6.8239130435

4.65

6.8472222222

4.625

6.8727272727

4.6

6.9005813953

4.575

6.930952381

4.55

6.9640243902

4.525

7

4.5

7.0391025641

4.475

7.0815789474

4.45

7.1277027027

4.425

7.1777777778

4.4

7.2321428571

4.375

7.2911764706

4.35

7.3553030303

4.325

7.425

4.3

7.454556962

4.29

7.4851282051

4.28

7.5167532468

4.27

7.5494736842

4.26

7.5833333333

4.25

7.6183783784

4.24

7.6546575342

4.23

7.6922222222

4.22

7.7311267606

4.21

7.7714285714

4.2

7.8131884058

4.19

4.18

7.9013432836

4.17

7.9478787879

4.16

7.9961538462

4.15

8.04625

4.14

8.0982539683

4.13

8.1522580645

4.12

8.2083606557

4.11

8.2666666667

4.1

8.3272881356

4.09

8.3903448276

4.08

8.4559649123

4.07

8.5242857143

4.06

8.5954545455

4.05

8.6696296296

4.04

8.7469811321

4.03

4.02

4.01

4

9

3.99

3.98

9.2891489362

3.97

9.3947826087

3.96

9.5055555556

3.95

9.6218181818

3.94

9.7439534884

3.93

9.8723809524

3.92

10.0075609756

3.91

10.15

3.9

10.3002564103

3.89

10.4589473684

3.88

10.6267567568

3.87

10.8044444444

3.86

10.9928571429

3.85

11.1929411765

3.84

11.4057575758

3.83

11.6325

3.82

11.874516129

3.81

12.1333333333

3.8

12.4106896552

3.79

12.7085714286

3.78

13.0292592593

3.77

13.3753846154

3.76

13.75

3.75

14.1566666667

3.74

14.5995652174

3.73

15.0836363636

3.72

15.6147619048

3.71

16.2

3.7

16.8478947368

3.69

17.5688888889

3.68

18.3758823529

3.67

19.285

3.66

20.3166666667

3.65

21.4971428571

3.64

22.8607692308

3.63

24.4533333333

3.62

26.3372727273

3.61

28.6

3.6

31.3677777778

3.59

34.83

3.58

39.2842857143

3.57

45.2266666667

3.56

53.55

3.55

66.04

3.54

86.8633333333

3.53

128.52

3.52

253.51

3.51

-496.5049999999

3.495

-246.51

3.49

-163.1816666667

3.485

-121.52

3.48

-96.525

3.475

-79.8633333333

3.47

-67.9635714286

3.465

-59.04

3.46

-52.1005555556

3.455

-46.55

3.45

-42.0095454545

3.445

-38.2266666667

3.44

-35.0265384615

3.435

-32.2842857143

3.43

-29.9083333333

3.425

-27.83

3.42

-25.9967647059

3.415

-24.3677777778

3.41

-22.9107894737

3.405

-21.6

3.4

-20.4145238095

3.395

-19.3372727273

3.39

-18.3541304348

3.385

-17.4533333333

3.38

-16.625

3.375

-15.8607692308

3.37

-15.1535185185

3.365

-14.4971428571

3.36

-13.8863793103

3.355

-13.3166666667

3.35

-12.7840322581

3.345

-12.285

3.34

-11.8165151515

3.335

-11.3758823529

3.33

-10.9607142857

3.325

-10.5688888889

3.32

-10.1985135135

3.315

-9.8478947368

3.31

-9.5155128205

3.305

-9.2

3.3

-8.9001219512

3.295

-8.6147619048

3.29

-8.3429069767

3.285

-8.0836363636

3.28

-7.8361111111

3.275

-7.5995652174

3.27

-7.3732978723

3.265

-7.1566666667

3.26

-6.9490816327

3.255

-6.75

3.25

-6.5589215686

3.245

-6.3753846154

3.24

-6.1989622642

3.235

-6.0292592593

3.23

-5.8659090909

3.225

-5.7085714286

3.22

-5.5569298246

3.215

-5.4106896552

3.21

-5.2695762712

3.205

-5.1333333333

3.2

-5.0017213115

3.195

-4.874516129

3.19

-4.7515079365

3.185

-4.6325

3.18

-4.5173076923

3.175

-4.4057575758

3.17

-4.2976865672

3.165

-4.1929411765

3.16

-4.0913768116

3.155

-3.9928571429

3.15

-3.8972535211

3.145

-3.8044444444

3.14

-3.7143150685

3.135

-3.6267567568

3.13

-3.5416666667

3.125

-3.4589473684

3.12

-3.3785064935

3.115

-3.3002564103

3.11

-3.2241139241

3.105

-3.15

3.1

-3.0778395062

3.095

-3.0075609756

3.09

-2.9390963855

3.085

-2.8723809524

3.08

-2.8073529412

3.075

-2.7439534884

3.07

-2.6821264368

3.065

-2.6218181818

3.06

-2.5629775281

3.055

-2.5055555556

3.05

-2.4495054945

3.045

-2.3947826087

3.04

-2.341344086

3.035

-2.2891489362

3.03

-2.2381578947

3.025

-2.1883333333

3.02

-2.1396391753

3.015

-2.0920408163

3.01

-2.0455050505

3.005

-2

3

-1.9554950495

2.995

-1.9119607843

2.99

-1.869368932

2.985

-1.8276923077

2.98

-1.7869047619

2.975

-1.7469811321

2.97

-1.7078971963

2.965

-1.6696296296

2.96

-1.6321559633

2.955

-1.5954545455

2.95

-1.5595045045

2.945

-1.5242857143

2.94

-1.4897787611

2.935

-1.4559649123

2.93

-1.422826087

2.925

-1.3903448276

2.92

-1.3585042735

2.915

-1.3272881356

2.91

-1.2966806723

2.905

-1.2666666667

2.9

-1.237231405

2.895

-1.2083606557

2.89

-1.1800406504

2.885

-1.1522580645

2.88

-1.125

2.875

-1.0982539683

2.87

-1.072007874

2.865

-1.04625

2.86

-1.0209689922

2.855

-0.9961538462

2.85

-0.9717938931

2.845

-0.9478787879

2.84

-0.9243984962

2.835

-0.9013432836

2.83

-0.8787037037

2.825

-0.8564705882

2.82

-0.8346350365

2.815

-0.8131884058

2.81

-0.7921223022

2.805

-0.7714285714

2.8

-0.7510992908

2.795

-0.7311267606

2.79

-0.7115034965

2.785

-0.6922222222

2.78

-0.6732758621

2.775

-0.6546575342

2.77

-0.6363605442

2.765

-0.6183783784

2.76

-0.600704698

2.755

-0.5833333333

2.75

-0.5662582781

2.745

-0.5494736842

2.74

-0.5329738562

2.735

-0.5167532468

2.73

-0.5008064516

2.725

-0.4851282051

2.72

-0.4697133758

2.715

-0.454556962

2.71

-0.4396540881

2.705

-0.425

2.7

-0.4105900621

2.695

-0.3964197531

2.69

-0.3824846626

2.685

-0.3687804878

2.68

-0.3553030303

2.675

-0.3420481928

2.67

-0.329011976

2.665

-0.3161904762

2.66

-0.3035798817

2.655

-0.2911764706

2.65

-0.2789766082

2.645

-0.2669767442

2.64

-0.2551734104

2.635

-0.2435632184

2.63

-0.2321428571

2.625

-0.2209090909

2.62

-0.2098587571

2.615

-0.198988764

2.61

-0.1882960894

2.605

-0.1777777778

2.6

-0.1674309392

2.595

-0.1572527473

2.59

-0.1472404372

2.585

-0.1373913043

2.58

-0.1277027027

2.575

-0.118172043

2.57

-0.1087967914

2.565

-0.0995744681

2.56

-0.0905026455

2.555

-0.0815789474

2.55

-0.0728010471

2.545

-0.0641666667

2.54

-0.0556735751

2.535

-0.0473195876

2.53

-0.0391025641

2.525

-0.0310204082

2.52

-0.023071066

2.515

-0.0152525253

2.51

-0.0075628141

2.505

-0

2.5

0.0074378109

2.495

0.0147524752

2.49

0.0219458128

2.485

0.0290196078

2.48

0.042815534

2.47

0.0561538462

2.46

0.069047619

2.45

0.081509434

2.44

0.0935514019

2.43

0.1051851852

2.42

0.1164220183

2.41

0.1272727273

2.4

0.1377477477

2.39

0.1478571429

2.38

0.1576106195

2.37

0.1670175439

2.36

0.1760869565

2.35

0.1848275862

2.34

0.1932478632

2.33

0.2013559322

2.32

0.2091596639

2.31

0.2166666667

2.3

0.2238842975

2.29

0.2308196721

2.28

0.2374796748

2.27

0.2438709677

2.26

0.25

2.25

0.2558730159

2.24

0.261496063

2.23

0.266875

2.22

0.2720155039

2.21

0.2769230769

2.2

0.2816030534

2.19

0.2860606061

2.18

0.2903007519

2.17

0.2943283582

2.16

0.2981481481

2.15

0.3017647059

2.14

0.3051824818

2.13

0.3084057971

2.12

0.3114388489

2.11

0.3142857143

2.1

0.3169503546

2.09

0.3194366197

2.08

0.3217482517

2.07

0.3238888889

2.06

0.325862069

2.05

0.3276712329

2.04

0.3293197279

2.03

0.3308108108

2.02

0.332147651

2.01

0.3333333333

2

0.3343708609

1.99

0.3352631579

1.98

0.3360130719

1.97

0.3366233766

1.96

0.3370967742

1.95

0.3374358974

1.94

0.3376433121

1.93

0.337721519

1.92

0.337672956

1.91

0.3375

1.9

0.3372049689

1.89

0.3367901235

1.88

0.3362576687

1.87

0.3356097561

1.86

0.3348484848

1.85

0.3339759036

1.84

0.332994012

1.83

0.3319047619

1.82

0.3307100592

1.81

0.3294117647

1.8

0.3280116959

1.79

0.3265116279

1.78

0.3249132948

1.77

0.3232183908

1.76

0.3214285714

1.75

0.3195454545

1.74

0.3175706215

1.73

0.315505618

1.72

0.3133519553

1.71

0.3111111111

1.7

0.3087845304

1.69

0.3063736264

1.68

0.3038797814

1.67

0.3013043478

1.66

0.2986486486

1.65

0.2959139785

1.64

0.2931016043

1.63

0.290212766

1.62

0.2872486772

1.61

0.2842105263

1.6

0.2810994764

1.59

0.2779166667

1.58

0.2746632124

1.57

0.2713402062

1.56

0.2679487179

1.55

0.2644897959

1.54

0.260964467

1.53

0.2573737374

1.52

0.253718593

1.51

0.25

1.5

0.2462189055

1.49

0.2423762376

1.48

0.2384729064

1.47

0.2345098039

1.46

0.2304878049

1.45

0.226407767

1.44

0.2222705314

1.43

0.2180769231

1.42

0.2138277512

1.41

0.2095238095

1.4

0.2051658768

1.39

0.200754717

1.38

0.1962910798

1.37

0.1917757009

1.36

0.1872093023

1.35

0.1825925926

1.34

0.1779262673

1.33

0.1732110092

1.32

0.1684474886

1.31

0.1636363636

1.3

0.1587782805

1.29

0.1538738739

1.28

0.1489237668

1.27

0.1439285714

1.26

0.1388888889

1.25

0.1338053097

1.24

0.1286784141

1.23

0.1235087719

1.22

0.1182969432

1.21

0.1130434783

1.2

0.1077489177

1.19

0.1024137931

1.18

0.0970386266

1.17

0.0916239316

1.16

0.0861702128

1.15

0.0806779661

1.14

0.0751476793

1.13

0.0695798319

1.12

0.0639748954

1.11

0.0583333333

1.1

0.0526556017

1.09

0.0469421488

1.08

0.0411934156

1.07

0.0354098361

1.06

0.0295918367

1.05

0.0237398374

1.04

0.017854251

1.03

0.0119354839

1.02

0.0059839357

1.01

0

1

-0.0060159363

0.99

-0.0120634921

0.98

-0.0181422925

0.97

-0.0242519685

0.96

-0.0303921569

0.95

-0.0365625

0.94

-0.0427626459

0.93

-0.0489922481

0.92

-0.0552509653

0.91

-0.0615384615

0.9

-0.0678544061

0.89

-0.0741984733

0.88

-0.0805703422

0.87

-0.086969697

0.86

-0.0933962264

0.85

-0.0998496241

0.84

-0.106329588

0.83

-0.1128358209

0.82

-0.1193680297

0.81

-0.1259259259

0.8

-0.1325092251

0.79

-0.1391176471

0.78

-0.1457509158

0.77

-0.1524087591

0.76

-0.1590909091

0.75

-0.1657971014

0.74

-0.1725270758

0.73

-0.1792805755

0.72

-0.1860573477

0.71

-0.1928571429

0.7

-0.1996797153

0.69

-0.2065248227

0.68

-0.2133922261

0.67

-0.2202816901

0.66

-0.2271929825

0.65

-0.2341258741

0.64

-0.2410801394

0.63

-0.2480555556

0.62

-0.2550519031

0.61

-0.2620689655

0.6

-0.2691065292

0.59

-0.2761643836

0.58

-0.2832423208

0.57

-0.2903401361

0.56

-0.2974576271

0.55

-0.3045945946

0.54

-0.3117508418

0.53

-0.3189261745

0.52

-0.3261204013

0.51

-0.3333333333

0.5

-0.3405647841

0.49

-0.3478145695

0.48

-0.3550825083

0.47

-0.3623684211

0.46

-0.3696721311

0.45

-0.3769934641

0.44

-0.3843322476

0.43

-0.3916883117

0.42

-0.3990614887

0.41

-0.4064516129

0.4

-0.4138585209

0.39

-0.4212820513

0.38

-0.4287220447

0.37

-0.4361783439

0.36

-0.4436507937

0.35

-0.4511392405

0.34

-0.4586435331

0.33

-0.466163522

0.32

-0.4736990596

0.31

-0.48125

0.3

-0.4888161994

0.29

-0.4963975155

0.28

-0.503993808

0.27

-0.5116049383

0.26

-0.5192307692

0.25

-0.5268711656

0.24

-0.5345259939

0.23

-0.542195122

0.22

-0.5498784195

0.21

-0.5575757576

0.2

-0.5652870091

0.19

-0.5730120482

0.18

-0.5807507508

0.17

-0.588502994

0.16

-0.5962686567

0.15

-0.604047619

0.14

-0.6118397626

0.13

-0.6196449704

0.12

-0.6274631268

0.11

-0.6352941176

0.1

-0.6431378299

0.09

-0.650994152

0.08

-0.6588629738

0.07

-0.666744186

0.06

-0.6746376812

0.05

-0.6825433526

0.04

-0.6904610951

0.03

-0.6983908046

0.02

-0.7063323782

0.01

-0.7142857143

0

-0.7222507123

-0.01

-0.7302272727

-0.02

-0.7382152975

-0.03

-0.7462146893

-0.04

-0.7542253521

-0.05

-0.762247191

-0.06

-0.770280112

-0.07

-0.7783240223

-0.08

-0.7863788301

-0.09

-0.7944444444

-0.1

-0.8025207756

-0.11

-0.8106077348

-0.12

-0.8187052342

-0.13

-0.8268131868

-0.14

-0.8349315068

-0.15

-0.8430601093

-0.16

-0.8511989101

-0.17

-0.8593478261

-0.18

-0.8675067751

-0.19

-0.8756756757

-0.2

-0.8838544474

-0.21

-0.8920430108

-0.22

-0.9002412869

-0.23

-0.9084491979

-0.24

-0.9166666667

-0.25

-0.924893617

-0.26

-0.9331299735

-0.27

-0.9413756614

-0.28

-0.9496306069

-0.29

-0.9578947368

-0.3

-0.966167979

-0.31

-0.9744502618

-0.32

-0.9827415144

-0.33

-0.9910416667

-0.34

-0.9993506494

-0.35

-1.0076683938

-0.36

-1.015994832

-0.37

-1.0243298969

-0.38

-1.0326735219

-0.39

-1.041025641

-0.4

-1.0493861893

-0.41

-1.057755102

-0.42

-1.0661323155

-0.43

-1.0745177665

-0.44

-1.0829113924

-0.45

-1.0913131313

-0.46

-1.0997229219

-0.47

-1.1081407035

-0.48

-1.116566416

-0.49

-1.125

-0.5

-1.1334413965

-0.51

-1.1418905473

-0.52

-1.1503473945

-0.53

-1.1588118812

-0.54

-1.1672839506

-0.55

-1.1757635468

-0.56

-1.1842506143

-0.57

-1.192745098

-0.58

-1.2012469438

-0.59

-1.2097560976

-0.6

-1.2182725061

-0.61

-1.2267961165

-0.62

-1.2353268765

-0.63

-1.2438647343

-0.64

-1.2524096386

-0.65

-1.2609615385

-0.66

-1.2695203837

-0.67

-1.2780861244

-0.68

-1.2866587112

-0.69

-1.2952380952

-0.7

-1.303824228

-0.71

-1.3124170616

-0.72

-1.3210165485

-0.73

-1.3296226415

-0.74

-1.3382352941

-0.75

-1.3468544601

-0.76

-1.3554800937

-0.77

-1.3641121495

-0.78

-1.3727505828

-0.79

-1.3813953488

-0.8

-1.3900464037

-0.81

-1.3987037037

-0.82

-1.4073672055

-0.83

-1.4160368664

-0.84

-1.4247126437

-0.85

-1.4333944954

-0.86

-1.4420823799

-0.87

-1.4507762557

-0.88

-1.459476082

-0.89

-1.4681818182

-0.9

-1.476893424

-0.91

-1.4856108597

-0.92

-1.4943340858

-0.93

-1.5030630631

-0.94

-1.5117977528

-0.95

-1.5205381166

-0.96

-1.5292841163

-0.97

-1.5380357143

-0.98

-1.5467928731

-0.99

-1.5555555556

-1

-1.5643237251

-1.01

-1.5730973451

-1.02

-1.5818763797

-1.03

-1.590660793

-1.04

-1.5994505495

-1.05

-1.608245614

-1.06

-1.6170459519

-1.07

-1.6258515284

-1.08

-1.6346623094

-1.09

-1.6434782609

-1.1

-1.6522993492

-1.11

-1.6611255411

-1.12

-1.6699568035

-1.13

-1.6787931034

-1.14

-1.6876344086

-1.15

-1.6964806867

-1.16

-1.7053319058

-1.17

-1.7141880342

-1.18

-1.7230490405

-1.19

-1.7319148936

-1.2

-1.7407855626

-1.21

-1.7496610169

-1.22

-1.7585412262

-1.23

-1.7674261603

-1.24

-1.7763157895

-1.25

-1.785210084

-1.26

-1.7941090147

-1.27

-1.8030125523

-1.28

-1.8119206681

-1.29

-1.8208333333

-1.3

-1.8297505198

-1.31

-1.8386721992

-1.32

-1.8475983437

-1.33

-1.8565289256

-1.34

-1.8654639175

-1.35

-1.8744032922

-1.36

-1.8833470226

-1.37

-1.892295082

-1.38

-1.9012474438

-1.39

-1.9102040816

-1.4

-1.9191649695

-1.41

-1.9281300813

-1.42

-1.9370993915

-1.43

-1.9460728745

-1.44

-1.9550505051

-1.45

-1.9640322581

-1.46

-1.9730181087

-1.47

-1.9820080321

-1.48

-1.991002004

-1.49

-2

-1.5

-2.009001996

-1.51

-2.0180079681

-1.52

-2.0270178926

-1.53

-2.036031746

-1.54

-2.045049505

-1.55

-2.0540711462

-1.56

-2.0630966469

-1.57

-2.0721259843

-1.58

-2.0811591356

-1.59

-2.0901960784

-1.6

-2.0992367906

-1.61

-2.10828125

-1.62

-2.1173294347

-1.63

-2.126381323

-1.64

-2.1354368932

-1.65

-2.144496124

-1.66

-2.1535589942

-1.67

-2.1626254826

-1.68

-2.1716955684

-1.69

-2.1807692308

-1.7

-2.1898464491

-1.71

-2.1989272031

-1.72

-2.2080114723

-1.73

-2.2170992366

-1.74

-2.2261904762

-1.75

-2.2352851711

-1.76

-2.2443833017

-1.77

-2.2534848485

-1.78

-2.2625897921

-1.79

-2.2716981132

-1.8

-2.2808097928

-1.81

-2.289924812

-1.82

-2.299043152

-1.83

-2.308164794

-1.84

-2.3172897196

-1.85

-2.3264179104

-1.86

-2.3355493482

-1.87

-2.3446840149

-1.88

-2.3538218924

-1.89

-2.362962963

-1.9

-2.3721072089

-1.91

-2.3812546125

-1.92

-2.3904051565

-1.93

-2.3995588235

-1.94

-2.4087155963

-1.95

-2.4178754579

-1.96

-2.4270383912

-1.97

-2.4362043796

-1.98

-2.4453734062

-1.99

-2.4545454545

-2

-2.4637205082

-2.01

-2.4728985507

-2.02

-2.482079566

-2.03

-2.4912635379

-2.04

-2.5004504505

-2.05

-2.5096402878

-2.06

-2.5188330341

-2.07

-2.5280286738

-2.08

-2.5372271914

-2.09

-2.5464285714

-2.1

-2.5556327986

-2.11

-2.5648398577

-2.12

-2.5740497336

-2.13

-2.5832624113

-2.14

-2.5924778761

-2.15

-2.6016961131

-2.16

-2.6109171076

-2.17

-2.6201408451

-2.18

-2.6293673111

-2.19

-2.6385964912

-2.2

-2.6478283713

-2.21

-2.6570629371

-2.22

-2.6663001745

-2.23

-2.6755400697

-2.24

-2.6847826087

-2.25

-2.6940277778

-2.26

-2.7032755633

-2.27

-2.7125259516

-2.28

-2.7217789292

-2.29

-2.7310344828

-2.3

-2.740292599

-2.31


Tabelle1

		-11.24		8.2267961165		7.62

		-11.2		8.2097560976		7.6

		-11.16		8.192745098		7.58

		-11.12		8.1757635468		7.56

		-11.08		8.1588118812		7.54

		-11.04		8.1418905473		7.52

		-11		8.125		7.5

		-10.96		8.1081407035		7.48

		-10.92		8.0913131313		7.46

		-10.88		8.0745177665		7.44

		-10.84		8.057755102		7.42

		-10.8		8.041025641		7.4

		-10.76		8.0243298969		7.38

		-10.72		8.0076683938		7.36

		-10.68		7.9910416667		7.34

		-10.64		7.9744502618		7.32

		-10.6		7.9578947368		7.3

		-10.56		7.9413756614		7.28

		-10.52		7.924893617		7.26

		-10.48		7.9084491979		7.24

		-10.44		7.8920430108		7.22

		-10.4		7.8756756757		7.2

		-10.36		7.8593478261		7.18

		-10.32		7.8430601093		7.16

		-10.28		7.8268131868		7.14

		-10.24		7.8106077348		7.12

		-10.2		7.7944444444		7.1

		-10.16		7.7783240223		7.08

		-10.12		7.762247191		7.06

		-10.08		7.7462146893		7.04

		-10.04		7.7302272727		7.02

		-10		7.7142857143		7

		-9.96		7.6983908046		6.98

		-9.92		7.6825433526		6.96

		-9.88		7.666744186		6.94

		-9.84		7.650994152		6.92

		-9.8		7.6352941176		6.9

		-9.76		7.6196449704		6.88

		-9.72		7.604047619		6.86

		-9.68		7.588502994		6.84

		-9.64		7.5730120482		6.82

		-9.6		7.5575757576		6.8

		-9.56		7.542195122		6.78

		-9.52		7.5268711656		6.76

		-9.48		7.5116049383		6.74

		-9.44		7.4963975155		6.72

		-9.4		7.48125		6.7

		-9.36		7.466163522		6.68

		-9.32		7.4511392405		6.66

		-9.28		7.4361783439		6.64

		-9.24		7.4212820513		6.62

		-9.2		7.4064516129		6.6

		-9.16		7.3916883117		6.58

		-9.12		7.3769934641		6.56

		-9.08		7.3623684211		6.54

		-9.04		7.3478145695		6.52

		-9		7.3333333333		6.5

		-8.95		7.3153361345		6.475

		-8.9		7.2974576271		6.45

		-8.85		7.2797008547		6.425

		-8.8		7.2620689655		6.4

		-8.75		7.2445652174		6.375

		-8.7		7.2271929825		6.35

		-8.65		7.2099557522		6.325

		-8.6		7.1928571429		6.3

		-8.55		7.1759009009		6.275

		-8.5		7.1590909091		6.25

		-8.45		7.1424311927		6.225

		-8.4		7.1259259259		6.2

		-8.35		7.1095794393		6.175

		-8.3		7.0933962264		6.15

		-8.25		7.0773809524		6.125

		-8.2		7.0615384615		6.1

		-8.15		7.0458737864		6.075

		-8.1		7.0303921569		6.05

		-8.05		7.0150990099		6.025

		-8		7		6

		-7.95		6.9851010101		5.975

		-7.9		6.9704081633		5.95

		-7.85		6.9559278351		5.925

		-7.8		6.9416666667		5.9

		-7.75		6.9276315789		5.875

		-7.7		6.9138297872		5.85

		-7.65		6.9002688172		5.825

		-7.6		6.8869565217		5.8

		-7.55		6.8739010989		5.775

		-7.5		6.8611111111		5.75

		-7.45		6.8485955056		5.725

		-7.4		6.8363636364		5.7

		-7.35		6.8244252874		5.675

		-7.3		6.8127906977		5.65

		-7.25		6.8014705882		5.625

		-7.2		6.7904761905		5.6

		-7.15		6.7798192771		5.575

		-7.1		6.7695121951		5.55

		-7.05		6.7595679012		5.525

		-7		6.75		5.5

		-6.95		6.7408227848		5.475

		-6.9		6.7320512821		5.45

		-6.85		6.7237012987		5.425

		-6.8		6.7157894737		5.4

		-6.75		6.7083333333		5.375

		-6.7		6.7013513514		5.35

		-6.65		6.6948630137		5.325

		-6.6		6.6888888889		5.3

		-6.55		6.6834507042		5.275

		-6.5		6.6785714286		5.25

		-6.45		6.6742753623		5.225

		-6.4		6.6705882353		5.2

		-6.35		6.6675373134		5.175

		-6.3		6.6651515152		5.15

		-6.25		6.6634615385		5.125

		-6.2		6.6625		5.1

		-6.15		6.6623015873		5.075

		-6.1		6.6629032258		5.05

		-6.05		6.6643442623		5.025

		-6		6.6666666667		5

		-5.95		6.6699152542		4.975

		-5.9		6.674137931		4.95

		-5.85		6.6793859649		4.925

		-5.8		6.6857142857		4.9

		-5.75		6.6931818182		4.875

		-5.7		6.7018518519		4.85

		-5.65		6.7117924528		4.825

		-5.6		6.7230769231		4.8

		-5.55		6.7357843137		4.775

		-5.5		6.75		4.75

		-5.45		6.7658163265		4.725

		-5.4		6.7833333333		4.7

		-5.35		6.8026595745		4.675

		-5.3		6.8239130435		4.65

		-5.25		6.8472222222		4.625

		-5.2		6.8727272727		4.6

		-5.15		6.9005813953		4.575

		-5.1		6.930952381		4.55

		-5.05		6.9640243902		4.525

		-5		7		4.5

		-4.95		7.0391025641		4.475

		-4.9		7.0815789474		4.45

		-4.85		7.1277027027		4.425

		-4.8		7.1777777778		4.4

		-4.75		7.2321428571		4.375

		-4.7		7.2911764706		4.35

		-4.65		7.3553030303		4.325

		-4.6		7.425		4.3

		-4.58		7.454556962		4.29

		-4.56		7.4851282051		4.28

		-4.54		7.5167532468		4.27

		-4.52		7.5494736842		4.26

		-4.5		7.5833333333		4.25

		-4.48		7.6183783784		4.24

		-4.46		7.6546575342		4.23

		-4.44		7.6922222222		4.22

		-4.42		7.7311267606		4.21

		-4.4		7.7714285714		4.2

		-4.38		7.8131884058		4.19

		-4.36				4.18

		-4.34		7.9013432836		4.17

		-4.32		7.9478787879		4.16

		-4.3		7.9961538462		4.15

		-4.28		8.04625		4.14

		-4.26		8.0982539683		4.13

		-4.24		8.1522580645		4.12

		-4.22		8.2083606557		4.11

		-4.2		8.2666666667		4.1

		-4.18		8.3272881356		4.09

		-4.16		8.3903448276		4.08

		-4.14		8.4559649123		4.07

		-4.12		8.5242857143		4.06

		-4.1		8.5954545455		4.05

		-4.08		8.6696296296		4.04

		-4.06		8.7469811321		4.03

		-4.04				4.02

		-4.02				4.01

		-4				4		9

		-3.98				3.99

		-3.96				3.98

		-3.94		9.2891489362		3.97

		-3.92		9.3947826087		3.96

		-3.9		9.5055555556		3.95

		-3.88		9.6218181818		3.94

		-3.86		9.7439534884		3.93

		-3.84		9.8723809524		3.92

		-3.82		10.0075609756		3.91

		-3.8		10.15		3.9

		-3.78		10.3002564103		3.89

		-3.76		10.4589473684		3.88

		-3.74		10.6267567568		3.87

		-3.72		10.8044444444		3.86

		-3.7		10.9928571429		3.85

		-3.68		11.1929411765		3.84

		-3.66		11.4057575758		3.83

		-3.64		11.6325		3.82

		-3.62		11.874516129		3.81

		-3.6		12.1333333333		3.8

		-3.58		12.4106896552		3.79

		-3.56		12.7085714286		3.78

		-3.54		13.0292592593		3.77

		-3.52		13.3753846154		3.76

		-3.5		13.75		3.75

		-3.48		14.1566666667		3.74

		-3.46		14.5995652174		3.73

		-3.44		15.0836363636		3.72

		-3.42		15.6147619048		3.71

		-3.4		16.2		3.7

		-3.38		16.8478947368		3.69

		-3.36		17.5688888889		3.68

		-3.34		18.3758823529		3.67

		-3.32		19.285		3.66

		-3.3		20.3166666667		3.65

		-3.28		21.4971428571		3.64

		-3.26		22.8607692308		3.63

		-3.24		24.4533333333		3.62

		-3.22		26.3372727273		3.61

		-3.2		28.6		3.6

		-3.18		31.3677777778		3.59

		-3.16		34.83		3.58

		-3.14		39.2842857143		3.57

		-3.12		45.2266666667		3.56

		-3.1		53.55		3.55

		-3.08		66.04		3.54

		-3.06		86.8633333333		3.53

		-3.04		128.52		3.52

		-3.02		253.51		3.51

		-2.99		-496.5049999999		3.495

		-2.98		-246.51		3.49

		-2.97		-163.1816666667		3.485

		-2.96		-121.52		3.48

		-2.95		-96.525		3.475

		-2.94		-79.8633333333		3.47

		-2.93		-67.9635714286		3.465

		-2.92		-59.04		3.46

		-2.91		-52.1005555556		3.455

		-2.9		-46.55		3.45

		-2.89		-42.0095454545		3.445

		-2.88		-38.2266666667		3.44

		-2.87		-35.0265384615		3.435

		-2.86		-32.2842857143		3.43

		-2.85		-29.9083333333		3.425

		-2.84		-27.83		3.42

		-2.83		-25.9967647059		3.415

		-2.82		-24.3677777778		3.41

		-2.81		-22.9107894737		3.405

		-2.8		-21.6		3.4

		-2.79		-20.4145238095		3.395

		-2.78		-19.3372727273		3.39

		-2.77		-18.3541304348		3.385

		-2.76		-17.4533333333		3.38

		-2.75		-16.625		3.375

		-2.74		-15.8607692308		3.37

		-2.73		-15.1535185185		3.365

		-2.72		-14.4971428571		3.36

		-2.71		-13.8863793103		3.355

		-2.7		-13.3166666667		3.35

		-2.69		-12.7840322581		3.345

		-2.68		-12.285		3.34

		-2.67		-11.8165151515		3.335

		-2.66		-11.3758823529		3.33

		-2.65		-10.9607142857		3.325

		-2.64		-10.5688888889		3.32

		-2.63		-10.1985135135		3.315

		-2.62		-9.8478947368		3.31

		-2.61		-9.5155128205		3.305

		-2.6		-9.2		3.3

		-2.59		-8.9001219512		3.295

		-2.58		-8.6147619048		3.29

		-2.57		-8.3429069767		3.285

		-2.56		-8.0836363636		3.28

		-2.55		-7.8361111111		3.275

		-2.54		-7.5995652174		3.27

		-2.53		-7.3732978723		3.265

		-2.52		-7.1566666667		3.26

		-2.51		-6.9490816327		3.255

		-2.5		-6.75		3.25

		-2.49		-6.5589215686		3.245

		-2.48		-6.3753846154		3.24

		-2.47		-6.1989622642		3.235

		-2.46		-6.0292592593		3.23

		-2.45		-5.8659090909		3.225

		-2.44		-5.7085714286		3.22

		-2.43		-5.5569298246		3.215

		-2.42		-5.4106896552		3.21

		-2.41		-5.2695762712		3.205

		-2.4		-5.1333333333		3.2

		-2.39		-5.0017213115		3.195

		-2.38		-4.874516129		3.19

		-2.37		-4.7515079365		3.185

		-2.36		-4.6325		3.18

		-2.35		-4.5173076923		3.175

		-2.34		-4.4057575758		3.17

		-2.33		-4.2976865672		3.165

		-2.32		-4.1929411765		3.16

		-2.31		-4.0913768116		3.155

		-2.3		-3.9928571429		3.15

		-2.29		-3.8972535211		3.145

		-2.28		-3.8044444444		3.14

		-2.27		-3.7143150685		3.135

		-2.26		-3.6267567568		3.13

		-2.25		-3.5416666667		3.125

		-2.24		-3.4589473684		3.12

		-2.23		-3.3785064935		3.115

		-2.22		-3.3002564103		3.11

		-2.21		-3.2241139241		3.105

		-2.2		-3.15		3.1

		-2.19		-3.0778395062		3.095

		-2.18		-3.0075609756		3.09

		-2.17		-2.9390963855		3.085

		-2.16		-2.8723809524		3.08

		-2.15		-2.8073529412		3.075

		-2.14		-2.7439534884		3.07

		-2.13		-2.6821264368		3.065

		-2.12		-2.6218181818		3.06

		-2.11		-2.5629775281		3.055

		-2.1		-2.5055555556		3.05

		-2.09		-2.4495054945		3.045

		-2.08		-2.3947826087		3.04

		-2.07		-2.341344086		3.035

		-2.06		-2.2891489362		3.03

		-2.05		-2.2381578947		3.025

		-2.04		-2.1883333333		3.02

		-2.03		-2.1396391753		3.015

		-2.02		-2.0920408163		3.01

		-2.01		-2.0455050505		3.005

		-2		-2		3

		-1.99		-1.9554950495		2.995

		-1.98		-1.9119607843		2.99

		-1.97		-1.869368932		2.985

		-1.96		-1.8276923077		2.98

		-1.95		-1.7869047619		2.975

		-1.94		-1.7469811321		2.97

		-1.93		-1.7078971963		2.965

		-1.92		-1.6696296296		2.96

		-1.91		-1.6321559633		2.955

		-1.9		-1.5954545455		2.95

		-1.89		-1.5595045045		2.945

		-1.88		-1.5242857143		2.94

		-1.87		-1.4897787611		2.935

		-1.86		-1.4559649123		2.93

		-1.85		-1.422826087		2.925

		-1.84		-1.3903448276		2.92

		-1.83		-1.3585042735		2.915

		-1.82		-1.3272881356		2.91

		-1.81		-1.2966806723		2.905

		-1.8		-1.2666666667		2.9

		-1.79		-1.237231405		2.895

		-1.78		-1.2083606557		2.89

		-1.77		-1.1800406504		2.885

		-1.76		-1.1522580645		2.88

		-1.75		-1.125		2.875

		-1.74		-1.0982539683		2.87

		-1.73		-1.072007874		2.865

		-1.72		-1.04625		2.86

		-1.71		-1.0209689922		2.855

		-1.7		-0.9961538462		2.85

		-1.69		-0.9717938931		2.845

		-1.68		-0.9478787879		2.84

		-1.67		-0.9243984962		2.835

		-1.66		-0.9013432836		2.83

		-1.65		-0.8787037037		2.825

		-1.64		-0.8564705882		2.82

		-1.63		-0.8346350365		2.815

		-1.62		-0.8131884058		2.81

		-1.61		-0.7921223022		2.805

		-1.6		-0.7714285714		2.8

		-1.59		-0.7510992908		2.795

		-1.58		-0.7311267606		2.79

		-1.57		-0.7115034965		2.785

		-1.56		-0.6922222222		2.78

		-1.55		-0.6732758621		2.775

		-1.54		-0.6546575342		2.77

		-1.53		-0.6363605442		2.765

		-1.52		-0.6183783784		2.76

		-1.51		-0.600704698		2.755

		-1.5		-0.5833333333		2.75

		-1.49		-0.5662582781		2.745

		-1.48		-0.5494736842		2.74

		-1.47		-0.5329738562		2.735

		-1.46		-0.5167532468		2.73

		-1.45		-0.5008064516		2.725

		-1.44		-0.4851282051		2.72

		-1.43		-0.4697133758		2.715

		-1.42		-0.454556962		2.71

		-1.41		-0.4396540881		2.705

		-1.4		-0.425		2.7

		-1.39		-0.4105900621		2.695

		-1.38		-0.3964197531		2.69

		-1.37		-0.3824846626		2.685

		-1.36		-0.3687804878		2.68

		-1.35		-0.3553030303		2.675

		-1.34		-0.3420481928		2.67

		-1.33		-0.329011976		2.665

		-1.32		-0.3161904762		2.66

		-1.31		-0.3035798817		2.655

		-1.3		-0.2911764706		2.65

		-1.29		-0.2789766082		2.645

		-1.28		-0.2669767442		2.64

		-1.27		-0.2551734104		2.635

		-1.26		-0.2435632184		2.63

		-1.25		-0.2321428571		2.625

		-1.24		-0.2209090909		2.62

		-1.23		-0.2098587571		2.615

		-1.22		-0.198988764		2.61

		-1.21		-0.1882960894		2.605

		-1.2		-0.1777777778		2.6

		-1.19		-0.1674309392		2.595

		-1.18		-0.1572527473		2.59

		-1.17		-0.1472404372		2.585

		-1.16		-0.1373913043		2.58

		-1.15		-0.1277027027		2.575

		-1.14		-0.118172043		2.57

		-1.13		-0.1087967914		2.565

		-1.12		-0.0995744681		2.56

		-1.11		-0.0905026455		2.555

		-1.1		-0.0815789474		2.55

		-1.09		-0.0728010471		2.545

		-1.08		-0.0641666667		2.54

		-1.07		-0.0556735751		2.535

		-1.06		-0.0473195876		2.53

		-1.05		-0.0391025641		2.525

		-1.04		-0.0310204082		2.52

		-1.03		-0.023071066		2.515

		-1.02		-0.0152525253		2.51

		-1.01		-0.0075628141		2.505

		-1		-0		2.5

		-0.99		0.0074378109		2.495

		-0.98		0.0147524752		2.49

		-0.97		0.0219458128		2.485

		-0.96		0.0290196078		2.48

		-0.94		0.042815534		2.47

		-0.92		0.0561538462		2.46

		-0.9		0.069047619		2.45

		-0.88		0.081509434		2.44

		-0.86		0.0935514019		2.43

		-0.84		0.1051851852		2.42

		-0.82		0.1164220183		2.41

		-0.8		0.1272727273		2.4

		-0.78		0.1377477477		2.39

		-0.76		0.1478571429		2.38

		-0.74		0.1576106195		2.37

		-0.72		0.1670175439		2.36

		-0.7		0.1760869565		2.35

		-0.68		0.1848275862		2.34

		-0.66		0.1932478632		2.33

		-0.64		0.2013559322		2.32

		-0.62		0.2091596639		2.31

		-0.6		0.2166666667		2.3

		-0.58		0.2238842975		2.29

		-0.56		0.2308196721		2.28

		-0.54		0.2374796748		2.27

		-0.52		0.2438709677		2.26

		-0.5		0.25		2.25

		-0.48		0.2558730159		2.24

		-0.46		0.261496063		2.23

		-0.44		0.266875		2.22

		-0.42		0.2720155039		2.21

		-0.4		0.2769230769		2.2

		-0.38		0.2816030534		2.19

		-0.36		0.2860606061		2.18

		-0.34		0.2903007519		2.17

		-0.32		0.2943283582		2.16

		-0.3		0.2981481481		2.15

		-0.28		0.3017647059		2.14

		-0.26		0.3051824818		2.13

		-0.24		0.3084057971		2.12

		-0.22		0.3114388489		2.11

		-0.2		0.3142857143		2.1

		-0.18		0.3169503546		2.09

		-0.16		0.3194366197		2.08

		-0.14		0.3217482517		2.07

		-0.12		0.3238888889		2.06

		-0.1		0.325862069		2.05

		-0.08		0.3276712329		2.04

		-0.06		0.3293197279		2.03

		-0.04		0.3308108108		2.02

		-0.02		0.332147651		2.01

		-0		0.3333333333		2

		0.02		0.3343708609		1.99

		0.04		0.3352631579		1.98

		0.06		0.3360130719		1.97

		0.08		0.3366233766		1.96

		0.1		0.3370967742		1.95

		0.12		0.3374358974		1.94

		0.14		0.3376433121		1.93

		0.16		0.337721519		1.92

		0.18		0.337672956		1.91

		0.2		0.3375		1.9

		0.22		0.3372049689		1.89

		0.24		0.3367901235		1.88

		0.26		0.3362576687		1.87

		0.28		0.3356097561		1.86

		0.3		0.3348484848		1.85

		0.32		0.3339759036		1.84

		0.34		0.332994012		1.83

		0.36		0.3319047619		1.82

		0.38		0.3307100592		1.81

		0.4		0.3294117647		1.8

		0.42		0.3280116959		1.79

		0.44		0.3265116279		1.78

		0.46		0.3249132948		1.77

		0.48		0.3232183908		1.76

		0.5		0.3214285714		1.75

		0.52		0.3195454545		1.74

		0.54		0.3175706215		1.73

		0.56		0.315505618		1.72

		0.58		0.3133519553		1.71

		0.6		0.3111111111		1.7

		0.62		0.3087845304		1.69

		0.64		0.3063736264		1.68

		0.66		0.3038797814		1.67

		0.68		0.3013043478		1.66

		0.7		0.2986486486		1.65

		0.72		0.2959139785		1.64

		0.74		0.2931016043		1.63

		0.76		0.290212766		1.62

		0.78		0.2872486772		1.61

		0.8		0.2842105263		1.6

		0.82		0.2810994764		1.59

		0.84		0.2779166667		1.58

		0.86		0.2746632124		1.57

		0.88		0.2713402062		1.56

		0.9		0.2679487179		1.55

		0.92		0.2644897959		1.54

		0.94		0.260964467		1.53

		0.96		0.2573737374		1.52

		0.98		0.253718593		1.51

		1		0.25		1.5

		1.02		0.2462189055		1.49

		1.04		0.2423762376		1.48

		1.06		0.2384729064		1.47

		1.08		0.2345098039		1.46

		1.1		0.2304878049		1.45

		1.12		0.226407767		1.44

		1.14		0.2222705314		1.43

		1.16		0.2180769231		1.42

		1.18		0.2138277512		1.41

		1.2		0.2095238095		1.4

		1.22		0.2051658768		1.39

		1.24		0.200754717		1.38

		1.26		0.1962910798		1.37

		1.28		0.1917757009		1.36

		1.3		0.1872093023		1.35

		1.32		0.1825925926		1.34

		1.34		0.1779262673		1.33

		1.36		0.1732110092		1.32

		1.38		0.1684474886		1.31

		1.4		0.1636363636		1.3

		1.42		0.1587782805		1.29

		1.44		0.1538738739		1.28

		1.46		0.1489237668		1.27

		1.48		0.1439285714		1.26

		1.5		0.1388888889		1.25

		1.52		0.1338053097		1.24

		1.54		0.1286784141		1.23

		1.56		0.1235087719		1.22

		1.58		0.1182969432		1.21

		1.6		0.1130434783		1.2

		1.62		0.1077489177		1.19

		1.64		0.1024137931		1.18

		1.66		0.0970386266		1.17

		1.68		0.0916239316		1.16

		1.7		0.0861702128		1.15

		1.72		0.0806779661		1.14

		1.74		0.0751476793		1.13

		1.76		0.0695798319		1.12

		1.78		0.0639748954		1.11

		1.8		0.0583333333		1.1

		1.82		0.0526556017		1.09

		1.84		0.0469421488		1.08

		1.86		0.0411934156		1.07

		1.88		0.0354098361		1.06

		1.9		0.0295918367		1.05

		1.92		0.0237398374		1.04

		1.94		0.017854251		1.03

		1.96		0.0119354839		1.02

		1.98		0.0059839357		1.01

		2		0		1

		2.02		-0.0060159363		0.99

		2.04		-0.0120634921		0.98

		2.06		-0.0181422925		0.97

		2.08		-0.0242519685		0.96

		2.1		-0.0303921569		0.95

		2.12		-0.0365625		0.94

		2.14		-0.0427626459		0.93

		2.16		-0.0489922481		0.92

		2.18		-0.0552509653		0.91

		2.2		-0.0615384615		0.9

		2.22		-0.0678544061		0.89

		2.24		-0.0741984733		0.88

		2.26		-0.0805703422		0.87

		2.28		-0.086969697		0.86

		2.3		-0.0933962264		0.85

		2.32		-0.0998496241		0.84

		2.34		-0.106329588		0.83

		2.36		-0.1128358209		0.82

		2.38		-0.1193680297		0.81

		2.4		-0.1259259259		0.8

		2.42		-0.1325092251		0.79

		2.44		-0.1391176471		0.78

		2.46		-0.1457509158		0.77

		2.48		-0.1524087591		0.76

		2.5		-0.1590909091		0.75

		2.52		-0.1657971014		0.74

		2.54		-0.1725270758		0.73

		2.56		-0.1792805755		0.72

		2.58		-0.1860573477		0.71

		2.6		-0.1928571429		0.7

		2.62		-0.1996797153		0.69

		2.64		-0.2065248227		0.68

		2.66		-0.2133922261		0.67

		2.68		-0.2202816901		0.66

		2.7		-0.2271929825		0.65

		2.72		-0.2341258741		0.64

		2.74		-0.2410801394		0.63

		2.76		-0.2480555556		0.62

		2.78		-0.2550519031		0.61

		2.8		-0.2620689655		0.6

		2.82		-0.2691065292		0.59

		2.84		-0.2761643836		0.58

		2.86		-0.2832423208		0.57

		2.88		-0.2903401361		0.56

		2.9		-0.2974576271		0.55

		2.92		-0.3045945946		0.54

		2.94		-0.3117508418		0.53

		2.96		-0.3189261745		0.52

		2.98		-0.3261204013		0.51

		3		-0.3333333333		0.5

		3.02		-0.3405647841		0.49

		3.04		-0.3478145695		0.48

		3.06		-0.3550825083		0.47

		3.08		-0.3623684211		0.46

		3.1		-0.3696721311		0.45

		3.12		-0.3769934641		0.44

		3.14		-0.3843322476		0.43

		3.16		-0.3916883117		0.42

		3.18		-0.3990614887		0.41

		3.2		-0.4064516129		0.4

		3.22		-0.4138585209		0.39

		3.24		-0.4212820513		0.38

		3.26		-0.4287220447		0.37

		3.28		-0.4361783439		0.36

		3.3		-0.4436507937		0.35

		3.32		-0.4511392405		0.34

		3.34		-0.4586435331		0.33

		3.36		-0.466163522		0.32

		3.38		-0.4736990596		0.31

		3.4		-0.48125		0.3

		3.42		-0.4888161994		0.29

		3.44		-0.4963975155		0.28

		3.46		-0.503993808		0.27

		3.48		-0.5116049383		0.26

		3.5		-0.5192307692		0.25

		3.52		-0.5268711656		0.24

		3.54		-0.5345259939		0.23

		3.56		-0.542195122		0.22

		3.58		-0.5498784195		0.21

		3.6		-0.5575757576		0.2

		3.62		-0.5652870091		0.19

		3.64		-0.5730120482		0.18

		3.66		-0.5807507508		0.17

		3.68		-0.588502994		0.16

		3.7		-0.5962686567		0.15

		3.72		-0.604047619		0.14

		3.74		-0.6118397626		0.13

		3.76		-0.6196449704		0.12

		3.78		-0.6274631268		0.11

		3.8		-0.6352941176		0.1

		3.82		-0.6431378299		0.09

		3.84		-0.650994152		0.08

		3.86		-0.6588629738		0.07

		3.88		-0.666744186		0.06

		3.9		-0.6746376812		0.05

		3.92		-0.6825433526		0.04

		3.94		-0.6904610951		0.03

		3.96		-0.6983908046		0.02

		3.98		-0.7063323782		0.01

		4		-0.7142857143		0

		4.02		-0.7222507123		-0.01

		4.04		-0.7302272727		-0.02

		4.06		-0.7382152975		-0.03

		4.08		-0.7462146893		-0.04

		4.1		-0.7542253521		-0.05

		4.12		-0.762247191		-0.06

		4.14		-0.770280112		-0.07

		4.16		-0.7783240223		-0.08

		4.18		-0.7863788301		-0.09

		4.2		-0.7944444444		-0.1

		4.22		-0.8025207756		-0.11

		4.24		-0.8106077348		-0.12

		4.26		-0.8187052342		-0.13

		4.28		-0.8268131868		-0.14

		4.3		-0.8349315068		-0.15

		4.32		-0.8430601093		-0.16

		4.34		-0.8511989101		-0.17

		4.36		-0.8593478261		-0.18

		4.38		-0.8675067751		-0.19

		4.4		-0.8756756757		-0.2

		4.42		-0.8838544474		-0.21

		4.44		-0.8920430108		-0.22

		4.46		-0.9002412869		-0.23

		4.48		-0.9084491979		-0.24

		4.5		-0.9166666667		-0.25

		4.52		-0.924893617		-0.26

		4.54		-0.9331299735		-0.27

		4.56		-0.9413756614		-0.28

		4.58		-0.9496306069		-0.29

		4.6		-0.9578947368		-0.3

		4.62		-0.966167979		-0.31

		4.64		-0.9744502618		-0.32

		4.66		-0.9827415144		-0.33

		4.68		-0.9910416667		-0.34

		4.7		-0.9993506494		-0.35

		4.72		-1.0076683938		-0.36

		4.74		-1.015994832		-0.37

		4.76		-1.0243298969		-0.38

		4.78		-1.0326735219		-0.39

		4.8		-1.041025641		-0.4

		4.82		-1.0493861893		-0.41

		4.84		-1.057755102		-0.42

		4.86		-1.0661323155		-0.43

		4.88		-1.0745177665		-0.44

		4.9		-1.0829113924		-0.45

		4.92		-1.0913131313		-0.46

		4.94		-1.0997229219		-0.47

		4.96		-1.1081407035		-0.48

		4.98		-1.116566416		-0.49

		5		-1.125		-0.5

		5.02		-1.1334413965		-0.51

		5.04		-1.1418905473		-0.52

		5.06		-1.1503473945		-0.53

		5.08		-1.1588118812		-0.54

		5.1		-1.1672839506		-0.55

		5.12		-1.1757635468		-0.56

		5.14		-1.1842506143		-0.57

		5.16		-1.192745098		-0.58

		5.18		-1.2012469438		-0.59

		5.2		-1.2097560976		-0.6

		5.22		-1.2182725061		-0.61

		5.24		-1.2267961165		-0.62

		5.26		-1.2353268765		-0.63

		5.28		-1.2438647343		-0.64

		5.3		-1.2524096386		-0.65

		5.32		-1.2609615385		-0.66

		5.34		-1.2695203837		-0.67

		5.36		-1.2780861244		-0.68

		5.38		-1.2866587112		-0.69

		5.4		-1.2952380952		-0.7

		5.42		-1.303824228		-0.71

		5.44		-1.3124170616		-0.72

		5.46		-1.3210165485		-0.73

		5.48		-1.3296226415		-0.74

		5.5		-1.3382352941		-0.75

		5.52		-1.3468544601		-0.76

		5.54		-1.3554800937		-0.77

		5.56		-1.3641121495		-0.78

		5.58		-1.3727505828		-0.79

		5.6		-1.3813953488		-0.8

		5.62		-1.3900464037		-0.81

		5.64		-1.3987037037		-0.82

		5.66		-1.4073672055		-0.83

		5.68		-1.4160368664		-0.84

		5.7		-1.4247126437		-0.85

		5.72		-1.4333944954		-0.86

		5.74		-1.4420823799		-0.87

		5.76		-1.4507762557		-0.88

		5.78		-1.459476082		-0.89

		5.8		-1.4681818182		-0.9

		5.82		-1.476893424		-0.91

		5.84		-1.4856108597		-0.92

		5.86		-1.4943340858		-0.93

		5.88		-1.5030630631		-0.94

		5.9		-1.5117977528		-0.95

		5.92		-1.5205381166		-0.96

		5.94		-1.5292841163		-0.97

		5.96		-1.5380357143		-0.98

		5.98		-1.5467928731		-0.99

		6		-1.5555555556		-1

		6.02		-1.5643237251		-1.01

		6.04		-1.5730973451		-1.02

		6.06		-1.5818763797		-1.03

		6.08		-1.590660793		-1.04

		6.1		-1.5994505495		-1.05

		6.12		-1.608245614		-1.06

		6.14		-1.6170459519		-1.07

		6.16		-1.6258515284		-1.08

		6.18		-1.6346623094		-1.09

		6.2		-1.6434782609		-1.1

		6.22		-1.6522993492		-1.11

		6.24		-1.6611255411		-1.12

		6.26		-1.6699568035		-1.13

		6.28		-1.6787931034		-1.14

		6.3		-1.6876344086		-1.15

		6.32		-1.6964806867		-1.16

		6.34		-1.7053319058		-1.17

		6.36		-1.7141880342		-1.18

		6.38		-1.7230490405		-1.19

		6.4		-1.7319148936		-1.2

		6.42		-1.7407855626		-1.21

		6.44		-1.7496610169		-1.22

		6.46		-1.7585412262		-1.23

		6.48		-1.7674261603		-1.24

		6.5		-1.7763157895		-1.25

		6.52		-1.785210084		-1.26

		6.54		-1.7941090147		-1.27

		6.56		-1.8030125523		-1.28

		6.58		-1.8119206681		-1.29

		6.6		-1.8208333333		-1.3

		6.62		-1.8297505198		-1.31

		6.64		-1.8386721992		-1.32

		6.66		-1.8475983437		-1.33

		6.68		-1.8565289256		-1.34

		6.7		-1.8654639175		-1.35

		6.72		-1.8744032922		-1.36

		6.74		-1.8833470226		-1.37

		6.76		-1.892295082		-1.38

		6.78		-1.9012474438		-1.39

		6.8		-1.9102040816		-1.4

		6.82		-1.9191649695		-1.41

		6.84		-1.9281300813		-1.42

		6.86		-1.9370993915		-1.43

		6.88		-1.9460728745		-1.44

		6.9		-1.9550505051		-1.45

		6.92		-1.9640322581		-1.46

		6.94		-1.9730181087		-1.47

		6.96		-1.9820080321		-1.48

		6.98		-1.991002004		-1.49

		7		-2		-1.5

		7.02		-2.009001996		-1.51

		7.04		-2.0180079681		-1.52

		7.06		-2.0270178926		-1.53

		7.08		-2.036031746		-1.54

		7.1		-2.045049505		-1.55

		7.12		-2.0540711462		-1.56

		7.14		-2.0630966469		-1.57

		7.16		-2.0721259843		-1.58

		7.18		-2.0811591356		-1.59

		7.2		-2.0901960784		-1.6

		7.22		-2.0992367906		-1.61

		7.24		-2.10828125		-1.62

		7.26		-2.1173294347		-1.63

		7.28		-2.126381323		-1.64

		7.3		-2.1354368932		-1.65

		7.32		-2.144496124		-1.66

		7.34		-2.1535589942		-1.67

		7.36		-2.1626254826		-1.68

		7.38		-2.1716955684		-1.69

		7.4		-2.1807692308		-1.7

		7.42		-2.1898464491		-1.71

		7.44		-2.1989272031		-1.72

		7.46		-2.2080114723		-1.73

		7.48		-2.2170992366		-1.74

		7.5		-2.2261904762		-1.75

		7.52		-2.2352851711		-1.76

		7.54		-2.2443833017		-1.77

		7.56		-2.2534848485		-1.78

		7.58		-2.2625897921		-1.79

		7.6		-2.2716981132		-1.8

		7.62		-2.2808097928		-1.81

		7.64		-2.289924812		-1.82

		7.66		-2.299043152		-1.83

		7.68		-2.308164794		-1.84

		7.7		-2.3172897196		-1.85

		7.72		-2.3264179104		-1.86

		7.74		-2.3355493482		-1.87

		7.76		-2.3446840149		-1.88

		7.78		-2.3538218924		-1.89

		7.8		-2.362962963		-1.9

		7.82		-2.3721072089		-1.91

		7.84		-2.3812546125		-1.92

		7.86		-2.3904051565		-1.93

		7.88		-2.3995588235		-1.94

		7.9		-2.4087155963		-1.95

		7.92		-2.4178754579		-1.96

		7.94		-2.4270383912		-1.97

		7.96		-2.4362043796		-1.98

		7.98		-2.4453734062		-1.99

		8		-2.4545454545		-2

		8.02		-2.4637205082		-2.01

		8.04		-2.4728985507		-2.02

		8.06		-2.482079566		-2.03

		8.08		-2.4912635379		-2.04

		8.1		-2.5004504505		-2.05

		8.12		-2.5096402878		-2.06

		8.14		-2.5188330341		-2.07

		8.16		-2.5280286738		-2.08

		8.18		-2.5372271914		-2.09

		8.2		-2.5464285714		-2.1

		8.22		-2.5556327986		-2.11

		8.24		-2.5648398577		-2.12

		8.26		-2.5740497336		-2.13

		8.28		-2.5832624113		-2.14

		8.3		-2.5924778761		-2.15

		8.32		-2.6016961131		-2.16

		8.34		-2.6109171076		-2.17

		8.36		-2.6201408451		-2.18

		8.38		-2.6293673111		-2.19

		8.4		-2.6385964912		-2.2

		8.42		-2.6478283713		-2.21

		8.44		-2.6570629371		-2.22

		8.46		-2.6663001745		-2.23

		8.48		-2.6755400697		-2.24

		8.5		-2.6847826087		-2.25

		8.52		-2.6940277778		-2.26

		8.54		-2.7032755633		-2.27

		8.56		-2.7125259516		-2.28

		8.58		-2.7217789292		-2.29

		8.6		-2.7310344828		-2.3

		8.62		-2.740292599		-2.31


Tabelle1

		


x

y

y = f(x) = (-0,5x³-1,5,x²+3x +4)  / (x² + 7x + 12)


Tabelle2

		


Tabelle3

		


_1202736075.unknown

_1202736274.unknown

_1177164701.unknown

_1202736013.unknown

_1177164729.unknown

_1170498900.unknown

_1177164657.unknown

_1170498826.unknown

