

Tables of multiple divided Bernoulli numbers and polynomials

Olivier Bouillot

01 December, 2014.

Contents

1	Tables of multiple divided Bernoulli numbers	2
1.1	Table of divided bi-Bernoulli numbers	2
1.2	Tables of divided tri-Bernoulli numbers	4
1.2.1	A view at p constant	4
1.2.2	A view at q constant	15
1.2.3	A view at r constant	26
2	Tables of multiple divided Bernoulli polynomials	37
2.1	Tables of divided bi-Bernoulli polynomials	37
2.2	Tables of divided tri-Bernoulli polynomials	54

1 Tables of multiple divided Bernoulli numbers

1.1 Table of divided bi-Bernoulli numbers

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$	$p = 10$	$p = 11$
$q = 0$	$\frac{3}{8}$	$-\frac{1}{12}$	0	$\frac{1}{120}$	0	$-\frac{1}{252}$	0	$\frac{1}{240}$	0	$-\frac{1}{132}$	0	$\frac{691}{32760}$
$q = 1$	$-\frac{1}{24}$	$\frac{1}{288}$	$\frac{1}{240}$	$-\frac{1}{2880}$	$-\frac{1}{504}$	$\frac{1}{6048}$	$\frac{1}{480}$	$-\frac{1}{5760}$	$-\frac{1}{264}$	$\frac{1}{3168}$	$\frac{691}{65520}$	$-\frac{691}{786240}$
$q = 2$	0	$\frac{1}{240}$	0	$-\frac{1}{504}$	0	$\frac{1}{480}$	0	$-\frac{1}{264}$	0	$\frac{691}{65520}$	0	$-\frac{1}{24}$
$q = 3$	$\frac{1}{240}$	$-\frac{1}{2880}$	$-\frac{1}{504}$	$\frac{1}{28800}$	$\frac{1}{480}$	$-\frac{1}{60480}$	$-\frac{1}{264}$	$\frac{1}{57600}$	$\frac{691}{65520}$	$-\frac{1}{31680}$	$-\frac{1}{24}$	$\frac{691}{7862400}$
$q = 4$	0	$-\frac{1}{504}$	0	$\frac{1}{480}$	0	$-\frac{1}{264}$	0	$\frac{691}{65520}$	0	$-\frac{1}{24}$	0	$\frac{3617}{16320}$
$q = 5$	$-\frac{1}{504}$	$\frac{1}{6048}$	$\frac{1}{480}$	$-\frac{1}{60480}$	$-\frac{1}{264}$	$\frac{1}{127008}$	$\frac{691}{65520}$	$-\frac{1}{120960}$	$-\frac{1}{24}$	$\frac{1}{66528}$	$\frac{3617}{16320}$	$-\frac{691}{16511040}$
$q = 6$	0	$\frac{1}{480}$	0	$-\frac{1}{264}$	0	$\frac{691}{65520}$	0	$-\frac{1}{24}$	0	$\frac{3617}{16320}$	0	$-\frac{43867}{28728}$
$q = 7$	$\frac{1}{480}$	$-\frac{1}{5760}$	$-\frac{1}{264}$	$\frac{1}{57600}$	$\frac{691}{65520}$	$-\frac{1}{120960}$	$-\frac{1}{24}$	$\frac{1}{115200}$	$\frac{3617}{16320}$	$-\frac{1}{63360}$	$-\frac{43867}{28728}$	$\frac{691}{15724800}$
$q = 8$	0	$-\frac{1}{264}$	0	$\frac{691}{65520}$	0	$-\frac{1}{24}$	0	$\frac{3617}{16320}$	0	$-\frac{43867}{28728}$	0	$\frac{174611}{13200}$
$q = 9$	$-\frac{1}{264}$	$\frac{1}{3168}$	$\frac{691}{65520}$	$-\frac{1}{31680}$	$-\frac{1}{24}$	$\frac{1}{66528}$	$\frac{3617}{16320}$	$-\frac{1}{63360}$	$-\frac{43867}{28728}$	$\frac{1}{34848}$	$\frac{174611}{13200}$	$-\frac{691}{8648640}$
$q = 10$	0	$\frac{691}{65520}$	0	$-\frac{1}{24}$	0	$\frac{3617}{16320}$	0	$-\frac{43867}{28728}$	0	$\frac{174611}{13200}$	0	$-\frac{77683}{552}$

Table 1: Table of the bi-Bernoulli numbers $b_{p,q}$

1.2 Tables of divided tri-Bernoulli numbers

1.2.1 A view at p constant

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$-\frac{5}{16}$	$\frac{7}{144}$	0	$-\frac{7}{1440}$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$
$r = 1$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$
$r = 2$	0	$-\frac{1}{360}$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$
$r = 3$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{57600}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$
$r = 4$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$r = 5$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$
$r = 6$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 7$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$r = 8$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 9$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$

Table 2: Table of the tri-Bernoulli numbers $b_{0,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$\frac{23}{288}$	$-\frac{1}{288}$	$-\frac{7}{1440}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{3168}$
$r = 1$	$-\frac{1}{288}$	$-\frac{139}{51840}$	$\frac{1}{2880}$	$\frac{953}{725760}$	$-\frac{1}{6048}$	$-\frac{1507}{1088640}$	$\frac{1}{5760}$	$\frac{5749}{2280960}$	$-\frac{1}{3168}$	$-\frac{364393}{51891840}$
$r = 2$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$
$r = 3$	$\frac{1}{2880}$	$\frac{953}{725760}$	$-\frac{121}{1209600}$	$-\frac{1439}{1036800}$	$\frac{23}{241920}$	$\frac{60469}{23950080}$	$-\frac{211}{1267200}$	$-\frac{1326629}{188697600}$	$\frac{3937}{8648640}$	$\frac{31679}{1140480}$
$r = 4$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$
$r = 5$	$-\frac{1}{6048}$	$-\frac{1507}{1088640}$	$\frac{23}{241920}$	$\frac{60469}{23950080}$	$-\frac{113}{698544}$	$-\frac{2089519}{297198720}$	$\frac{31}{69888}$	$\frac{120959}{4354560}$	$-\frac{29}{16632}$	$-\frac{30078887}{203575680}$
$r = 6$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$
$r = 7$	$\frac{1}{5760}$	$\frac{5749}{2280960}$	$-\frac{211}{1267200}$	$-\frac{1326629}{188697600}$	$\frac{31}{69888}$	$\frac{120959}{4354560}$	$-\frac{401}{230400}$	$-\frac{10416943}{70502400}$	$\frac{39821}{4308480}$	$\frac{308823547}{303367680}$
$r = 8$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{43867}{689472}$
$r = 9$	$-\frac{1}{3168}$	$-\frac{364393}{51891840}$	$\frac{3937}{8648640}$	$\frac{31679}{1140480}$	$-\frac{29}{16632}$	$-\frac{30078887}{203575680}$	$\frac{39821}{4308480}$	$\frac{308823547}{303367680}$	$-\frac{331819}{5214132}$	$-\frac{276583799}{31363200}$

Table 3: Table of the tri-Bernoulli numbers $b_{1,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	0	$-\frac{7}{1440}$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$
$r = 1$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$
$r = 2$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$r = 3$	$\frac{1}{756}$	$-\frac{1}{57600}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$
$r = 4$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 5$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$
$r = 6$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 7$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$
$r = 8$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 9$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$

Table 4: Table of the tri-Bernoulli numbers $b_{2,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$-\frac{23}{2880}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{28800}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{31680}$
$r = 1$	$\frac{1}{2880}$	$\frac{953}{725760}$	$-\frac{121}{1209600}$	$-\frac{1439}{1036800}$	$\frac{23}{241920}$	$\frac{60469}{23950080}$	$-\frac{211}{1267200}$	$-\frac{1326629}{188697600}$	$\frac{3937}{8648640}$	$\frac{31679}{1140480}$
$r = 2$	$\frac{1}{756}$	$-\frac{1}{57600}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$
$r = 3$	$-\frac{1}{28800}$	$-\frac{1439}{1036800}$	$\frac{1}{60480}$	$\frac{287989}{114048000}$	$-\frac{1}{57600}$	$-\frac{1990067}{283046400}$	$\frac{1}{31680}$	$\frac{575999}{20736000}$	$-\frac{691}{7862400}$	$-\frac{28646623}{193881600}$
$r = 4$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$
$r = 5$	$\frac{1}{60480}$	$\frac{60469}{23950080}$	$-\frac{641}{50803200}$	$-\frac{1990067}{283046400}$	$\frac{53}{2661120}$	$\frac{1270079}{45722880}$	$-\frac{989}{19219200}$	$-\frac{109378063}{740275200}$	$\frac{803}{4127760}$	$\frac{463235501}{455051520}$
$r = 6$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$
$r = 7$	$-\frac{1}{57600}$	$-\frac{1326629}{188697600}$	$\frac{53}{2661120}$	$\frac{575999}{20736000}$	$-\frac{3037}{62899200}$	$-\frac{109378063}{740275200}$	$\frac{23}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{202187}{213857280}$	$-\frac{201151871}{22809600}$
$r = 8$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{43867}{6894720}$
$r = 9$	$\frac{1}{31680}$	$\frac{31679}{1140480}$	$-\frac{989}{19219200}$	$-\frac{28646623}{193881600}$	$\frac{23}{126720}$	$\frac{463235501}{455051520}$	$-\frac{444457}{473932800}$	$-\frac{201151871}{22809600}$	$\frac{394523}{61621560}$	$\frac{27070971817}{288541440}$

Table 5: Table of the tri-Bernoulli numbers $b_{3,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$
$r = 1$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$
$r = 2$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 3$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$
$r = 4$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 5$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$
$r = 6$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 7$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$
$r = 8$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 9$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$-\frac{1}{6336}$

Table 6: Table of the tri-Bernoulli numbers $b_{4,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$\frac{23}{6048}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{127008}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{66528}$
$r = 1$	$-\frac{1}{6048}$	$-\frac{1507}{1088640}$	$\frac{23}{241920}$	$\frac{60469}{23950080}$	$-\frac{113}{698544}$	$-\frac{2089519}{297198720}$	$\frac{31}{69888}$	$\frac{120959}{4354560}$	$-\frac{29}{16632}$	$-\frac{30078887}{203575680}$
$r = 2$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$
$r = 3$	$\frac{1}{60480}$	$\frac{60469}{23950080}$	$-\frac{641}{50803200}$	$-\frac{1990067}{283046400}$	$\frac{53}{2661120}$	$\frac{1270079}{45722880}$	$-\frac{989}{19219200}$	$-\frac{109378063}{740275200}$	$\frac{803}{4127760}$	$\frac{463235501}{455051520}$
$r = 4$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$
$r = 5$	$-\frac{1}{127008}$	$-\frac{2089519}{297198720}$	$\frac{1}{120960}$	$\frac{1270079}{45722880}$	$-\frac{1}{66528}$	$-\frac{1205893247}{8161534080}$	$\frac{691}{16511040}$	$\frac{1768717421}{1737469440}$	$-\frac{1}{6048}$	$-\frac{11088496919}{1257379200}$
$r = 6$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$
$r = 7$	$\frac{1}{120960}$	$\frac{120959}{4354560}$	$-\frac{631}{53222400}$	$-\frac{109378063}{740275200}$	$\frac{4187}{145297152}$	$\frac{1768717421}{1737469440}$	$-\frac{1097}{10483200}$	$-\frac{8448378613}{958003200}$	$\frac{4331}{8225280}$	$\frac{103361892457}{1101703680}$
$r = 8$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{43867}{14478912}$
$r = 9$	$-\frac{1}{66528}$	$-\frac{30078887}{203575680}$	$\frac{4187}{145297152}$	$\frac{463235501}{455051520}$	$-\frac{71}{731808}$	$-\frac{11088496919}{1257379200}$	$\frac{20897}{43563520}$	$\frac{103361892457}{1101703680}$	$-\frac{253837}{79634016}$	$-\frac{2059203960727}{1712430720}$

Table 7: Table of the tri-Bernoulli numbers $b_{5,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$
$r = 1$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$
$r = 2$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 3$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$
$r = 4$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 5$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$
$r = 6$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 7$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$
$r = 8$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$r = 9$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$-\frac{1}{6336}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$

Table 8: Table of the tri-Bernoulli numbers $b_{6,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$-\frac{23}{5760}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{115200}$	$-\frac{25319}{97920}$	$\frac{1}{63360}$
$r = 1$	$\frac{1}{5760}$	$\frac{5749}{2280960}$	$-\frac{211}{1267200}$	$-\frac{1326629}{188697600}$	$\frac{31}{69888}$	$\frac{120959}{4354560}$	$-\frac{401}{230400}$	$-\frac{10416943}{70502400}$	$\frac{39821}{4308480}$	$\frac{308823547}{303367680}$
$r = 2$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$
$r = 3$	$-\frac{1}{57600}$	$-\frac{1326629}{188697600}$	$\frac{53}{2661120}$	$\frac{575999}{20736000}$	$-\frac{3037}{62899200}$	$-\frac{109378063}{740275200}$	$\frac{23}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{202187}{213857280}$	$-\frac{201151871}{22809600}$
$r = 4$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$
$r = 5$	$\frac{1}{120960}$	$\frac{120959}{4354560}$	$-\frac{631}{53222400}$	$-\frac{109378063}{740275200}$	$\frac{4187}{145297152}$	$\frac{1768717421}{1737469440}$	$-\frac{1097}{10483200}$	$-\frac{8448378613}{958003200}$	$\frac{4331}{8225280}$	$\frac{103361892457}{1101703680}$
$r = 6$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$
$r = 7$	$-\frac{1}{115200}$	$-\frac{10416943}{70502400}$	$\frac{1}{63360}$	$\frac{5614975867}{5515776000}$	$-\frac{691}{15724800}$	$-\frac{8448378613}{958003200}$	$\frac{1}{5760}$	$\frac{178981631977}{1907712000}$	$-\frac{3617}{3916800}$	$-\frac{4992009601829}{4151347200}$
$r = 8$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{43867}{13789440}$
$r = 9$	$\frac{1}{63360}$	$\frac{308823547}{303367680}$	$-\frac{138211}{3805401600}$	$-\frac{201151871}{22809600}$	$\frac{877}{6918912}$	$\frac{103361892457}{1101703680}$	$-\frac{53387}{86169600}$	$-\frac{4992009601829}{4151347200}$	$\frac{20735807}{5157250560}$	$\frac{458551589759}{25090560}$

Table 9: Table of the tri-Bernoulli numbers $b_{7,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$	0	$\frac{43867}{24624}$
$r = 1$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{43867}{689472}$
$r = 2$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 3$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{691}{1572480}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{43867}{6894720}$
$r = 4$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 5$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{43867}{14478912}$
$r = 6$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$r = 7$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{43867}{13789440}$
$r = 8$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$	0	$\frac{657931}{36}$
$r = 9$	$\frac{43867}{43092}$	$-\frac{1}{69696}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$-\frac{1}{6336}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$	$\frac{657931}{36}$	$-\frac{43867}{7584192}$

Table 10: Table of the tri-Bernoulli numbers $b_{8,q,r}$

	$q = 0$	$q = 1$	$q = 2$	$q = 3$	$q = 4$	$q = 5$	$q = 6$	$q = 7$	$q = 8$	$q = 9$
$r = 0$	$\frac{23}{3168}$	$\frac{1}{3168}$	$\frac{691}{56160}$	$\frac{1}{31680}$	$\frac{7}{144}$	$\frac{1}{66528}$	$\frac{25319}{97920}$	$\frac{1}{63360}$	$\frac{43867}{24624}$	$\frac{1}{34848}$
$r = 1$	$\frac{1}{3168}$	$\frac{364393}{51891840}$	$\frac{3937}{8648640}$	$\frac{31679}{1140480}$	$\frac{29}{16632}$	$\frac{30078887}{203575680}$	$\frac{39821}{4308480}$	$\frac{308823547}{303367680}$	$\frac{331819}{5214132}$	$\frac{276583799}{31363200}$
$r = 2$	$\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$\frac{1}{133056}$	$\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$\frac{1}{69696}$	$\frac{174611}{19800}$	$\frac{691}{17297280}$
$r = 3$	$\frac{1}{31680}$	$\frac{31679}{1140480}$	$\frac{989}{19219200}$	$\frac{28646623}{193881600}$	$\frac{23}{126720}$	$\frac{463235501}{455051520}$	$\frac{444457}{473932800}$	$\frac{201151871}{22809600}$	$\frac{394523}{61621560}$	$\frac{27070971817}{288541440}$
$r = 4$	$\frac{1}{36}$	$\frac{1}{133056}$	$\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$\frac{1}{69696}$	$\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$\frac{1}{6336}$
$r = 5$	$\frac{1}{66528}$	$\frac{30078887}{203575680}$	$\frac{4187}{145297152}$	$\frac{463235501}{455051520}$	$\frac{71}{731808}$	$\frac{11088496919}{1257379200}$	$\frac{20897}{43563520}$	$\frac{103361892457}{1101703680}$	$\frac{253837}{79634016}$	$\frac{2059203960727}{1712430720}$
$r = 6$	$\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$\frac{1}{69696}$	$\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$\frac{1}{6336}$	$\frac{236364091}{196560}$	$\frac{3617}{4308480}$
$r = 7$	$\frac{1}{63360}$	$\frac{308823547}{303367680}$	$\frac{138211}{3805401600}$	$\frac{201151871}{22809600}$	$\frac{877}{6918912}$	$\frac{103361892457}{1101703680}$	$\frac{53387}{86169600}$	$\frac{4992009601829}{4151347200}$	$\frac{20735807}{5157250560}$	$\frac{458551589759}{25090560}$
$r = 8$	$\frac{43867}{43092}$	$\frac{1}{69696}$	$\frac{174611}{19800}$	$\frac{691}{17297280}$	$\frac{77683}{828}$	$\frac{1}{6336}$	$\frac{236364091}{196560}$	$\frac{3617}{4308480}$	$\frac{657931}{36}$	$\frac{43867}{7584192}$
$r = 9$	$\frac{1}{34848}$	$\frac{276583799}{31363200}$	$\frac{691}{8648640}$	$\frac{27070971817}{288541440}$	$\frac{1}{3168}$	$\frac{2059203960727}{1712430720}$	$\frac{3617}{2154240}$	$\frac{458551589759}{25090560}$	$\frac{43867}{3792096}$	$\frac{650273814094463}{2000972160}$

Table 11: Table of the tri-Bernoulli numbers $b_{9,q,r}$

1.2.2 A view at q constant

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$-\frac{5}{16}$	$\frac{23}{288}$	0	$-\frac{23}{2880}$	0	$\frac{23}{6048}$	0	$-\frac{23}{5760}$	0	$\frac{23}{3168}$
$r = 1$	$\frac{1}{36}$	$-\frac{1}{288}$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{1}{3168}$
$r = 2$	0	$-\frac{1}{360}$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$
$r = 3$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{1}{28800}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{1}{31680}$
$r = 4$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$r = 5$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{1}{127008}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{1}{66528}$
$r = 6$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 7$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{1}{115200}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$
$r = 8$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 9$	$\frac{1}{396}$	$-\frac{1}{3168}$	$-\frac{691}{98280}$	$\frac{1}{31680}$	$\frac{1}{36}$	$-\frac{1}{66528}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$	$\frac{43867}{43092}$	$-\frac{1}{34848}$

Table 12: Table of the tri-Bernoulli numbers $b_{p,0,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$\frac{7}{144}$	$-\frac{1}{288}$	$-\frac{7}{1440}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{3168}$
$r = 1$	$-\frac{1}{576}$	$-\frac{139}{51840}$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$
$r = 2$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{57600}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$
$r = 3$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{57600}$	$-\frac{1439}{1036800}$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{63360}$	$\frac{31679}{1140480}$
$r = 4$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$
$r = 5$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{254016}$	$-\frac{2089519}{297198720}$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$
$r = 6$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$r = 7$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{230400}$	$-\frac{10416943}{70502400}$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$
$r = 8$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$r = 9$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{1}{69696}$	$-\frac{276583799}{31363200}$

Table 13: Table of the tri-Bernoulli numbers $b_{p,1,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	0	$-\frac{7}{1440}$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$
$r = 1$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{121}{1209600}$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$
$r = 2$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$r = 3$	$\frac{1}{756}$	$-\frac{121}{1209600}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{641}{50803200}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{989}{19219200}$
$r = 4$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 5$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{641}{50803200}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{631}{53222400}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$
$r = 6$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 7$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{631}{53222400}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$	$\frac{43867}{43092}$	$-\frac{138211}{3805401600}$
$r = 8$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 9$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{138211}{3805401600}$	$-\frac{174611}{19800}$	$\frac{691}{8648640}$

Table 14: Table of the tri-Bernoulli numbers $b_{p,2,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$-\frac{7}{1440}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{28800}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{31680}$
$r = 1$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{12096}$	$-\frac{1439}{1036800}$	$\frac{1}{11520}$	$\frac{60469}{23950080}$	$-\frac{1}{6336}$	$-\frac{1326629}{188697600}$	$\frac{691}{1572480}$	$\frac{31679}{1140480}$
$r = 2$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$
$r = 3$	$-\frac{1}{57600}$	$-\frac{1439}{1036800}$	$\frac{1}{120960}$	$\frac{287989}{114048000}$	$-\frac{1}{115200}$	$-\frac{1990067}{283046400}$	$\frac{1}{63360}$	$\frac{575999}{20736000}$	$-\frac{691}{15724800}$	$-\frac{28646623}{193881600}$
$r = 4$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$r = 5$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{254016}$	$-\frac{1990067}{283046400}$	$\frac{1}{241920}$	$\frac{1270079}{45722880}$	$-\frac{1}{133056}$	$-\frac{109378063}{740275200}$	$\frac{691}{33022080}$	$\frac{463235501}{455051520}$
$r = 6$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$r = 7$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{241920}$	$\frac{575999}{20736000}$	$-\frac{1}{230400}$	$-\frac{109378063}{740275200}$	$\frac{1}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{691}{31449600}$	$-\frac{201151871}{22809600}$
$r = 8$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$r = 9$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{1}{133056}$	$-\frac{28646623}{193881600}$	$\frac{1}{126720}$	$\frac{463235501}{455051520}$	$-\frac{1}{69696}$	$-\frac{201151871}{22809600}$	$\frac{691}{17297280}$	$\frac{27070971817}{288541440}$

Table 15: Table of the tri-Bernoulli numbers $b_{p,3,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$
$r = 1$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{113}{698544}$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{29}{16632}$
$r = 2$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$r = 3$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{3037}{62899200}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$
$r = 4$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 5$	$\frac{1}{396}$	$-\frac{113}{698544}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{1}{66528}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{71}{731808}$
$r = 6$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 7$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{3037}{62899200}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{691}{15724800}$	$-\frac{174611}{19800}$	$\frac{877}{6918912}$
$r = 8$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 9$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{71}{731808}$	$-\frac{174611}{19800}$	$\frac{877}{6918912}$	$\frac{77683}{828}$	$-\frac{1}{3168}$

Table 16: Table of the tri-Bernoulli numbers $b_{p,4,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$\frac{1}{432}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{127008}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{66528}$
$r = 1$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{11520}$	$\frac{60469}{23950080}$	$-\frac{1}{6336}$	$-\frac{2089519}{297198720}$	$\frac{691}{1572480}$	$\frac{120959}{4354560}$	$-\frac{1}{576}$	$-\frac{30078887}{203575680}$
$r = 2$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$r = 3$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{115200}$	$-\frac{1990067}{283046400}$	$\frac{1}{63360}$	$\frac{1270079}{45722880}$	$-\frac{691}{15724800}$	$-\frac{109378063}{740275200}$	$\frac{1}{5760}$	$\frac{463235501}{455051520}$
$r = 4$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$r = 5$	$-\frac{1}{254016}$	$-\frac{2089519}{297198720}$	$\frac{1}{241920}$	$\frac{1270079}{45722880}$	$-\frac{1}{133056}$	$-\frac{1205893247}{8161534080}$	$\frac{691}{33022080}$	$\frac{1768717421}{1737469440}$	$-\frac{1}{12096}$	$-\frac{11088496919}{1257379200}$
$r = 6$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$r = 7$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{230400}$	$-\frac{109378063}{740275200}$	$\frac{1}{126720}$	$\frac{1768717421}{1737469440}$	$-\frac{691}{31449600}$	$-\frac{8448378613}{958003200}$	$\frac{1}{11520}$	$\frac{103361892457}{1101703680}$
$r = 8$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$
$r = 9$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{1}{126720}$	$\frac{463235501}{455051520}$	$-\frac{1}{69696}$	$-\frac{11088496919}{1257379200}$	$\frac{691}{17297280}$	$\frac{103361892457}{1101703680}$	$-\frac{1}{6336}$	$-\frac{2059203960727}{1712430720}$

Table 17: Table of the tri-Bernoulli numbers $b_{p,5,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$
$r = 1$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{401}{230400}$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$
$r = 2$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$r = 3$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{1}{31680}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{444457}{473932800}$
$r = 4$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 5$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{691}{16511040}$	$\frac{43867}{43092}$	$-\frac{1097}{10483200}$	$-\frac{174611}{19800}$	$\frac{20897}{43563520}$
$r = 6$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 7$	$\frac{1}{36}$	$-\frac{401}{230400}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{1097}{10483200}$	$-\frac{174611}{19800}$	$\frac{1}{5760}$	$\frac{77683}{828}$	$-\frac{53387}{86169600}$
$r = 8$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$r = 9$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{444457}{473932800}$	$-\frac{174611}{19800}$	$\frac{20897}{43563520}$	$\frac{77683}{828}$	$-\frac{53387}{86169600}$	$-\frac{236364091}{196560}$	$\frac{3617}{2154240}$

Table 18: Table of the tri-Bernoulli numbers $b_{p,6,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$-\frac{7}{2880}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{115200}$	$-\frac{25319}{97920}$	$\frac{1}{63360}$
$r = 1$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{6336}$	$-\frac{1326629}{188697600}$	$\frac{691}{1572480}$	$\frac{120959}{4354560}$	$-\frac{1}{576}$	$-\frac{10416943}{70502400}$	$\frac{3617}{391680}$	$\frac{308823547}{303367680}$
$r = 2$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$r = 3$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{63360}$	$\frac{575999}{20736000}$	$-\frac{691}{15724800}$	$-\frac{109378063}{740275200}$	$\frac{1}{5760}$	$\frac{5614975867}{5515776000}$	$-\frac{3617}{3916800}$	$-\frac{201151871}{22809600}$
$r = 4$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$r = 5$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{133056}$	$-\frac{109378063}{740275200}$	$\frac{691}{33022080}$	$\frac{1768717421}{1737469440}$	$-\frac{1}{12096}$	$-\frac{8448378613}{958003200}$	$\frac{3617}{8225280}$	$\frac{103361892457}{1101703680}$
$r = 6$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$
$r = 7$	$-\frac{1}{230400}$	$-\frac{10416943}{70502400}$	$\frac{1}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{691}{31449600}$	$-\frac{8448378613}{958003200}$	$\frac{1}{11520}$	$\frac{178981631977}{1907712000}$	$-\frac{3617}{7833600}$	$-\frac{4992009601829}{4151347200}$
$r = 8$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$
$r = 9$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{1}{69696}$	$-\frac{201151871}{22809600}$	$\frac{691}{17297280}$	$\frac{103361892457}{1101703680}$	$-\frac{1}{6336}$	$-\frac{4992009601829}{4151347200}$	$\frac{3617}{4308480}$	$\frac{458551589759}{25090560}$

Table 19: Table of the tri-Bernoulli numbers $b_{p,7,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$	0	$\frac{43867}{24624}$
$r = 1$	$\frac{1}{396}$	$-\frac{1}{3168}$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{331819}{5214132}$
$r = 2$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$r = 3$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{691}{7862400}$	$-\frac{3617}{24480}$	$\frac{803}{4127760}$	$\frac{43867}{43092}$	$-\frac{202187}{213857280}$	$-\frac{174611}{19800}$	$\frac{394523}{61621560}$
$r = 4$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$r = 5$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{803}{4127760}$	$\frac{43867}{43092}$	$-\frac{1}{6048}$	$-\frac{174611}{19800}$	$\frac{4331}{8225280}$	$\frac{77683}{828}$	$-\frac{253837}{79634016}$
$r = 6$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$r = 7$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{202187}{213857280}$	$-\frac{174611}{19800}$	$\frac{4331}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{3916800}$	$-\frac{236364091}{196560}$	$\frac{20735807}{5157250560}$
$r = 8$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$	0	$\frac{657931}{36}$
$r = 9$	$\frac{43867}{43092}$	$-\frac{331819}{5214132}$	$-\frac{174611}{19800}$	$\frac{394523}{61621560}$	$\frac{77683}{828}$	$-\frac{253837}{79634016}$	$-\frac{236364091}{196560}$	$\frac{20735807}{5157250560}$	$\frac{657931}{36}$	$-\frac{43867}{3792096}$

Table 20: Table of the tri-Bernoulli numbers $b_{p,s,r}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$r = 0$	$\frac{7}{1584}$	$-\frac{1}{3168}$	$-\frac{691}{56160}$	$\frac{1}{31680}$	$\frac{7}{144}$	$-\frac{1}{66528}$	$-\frac{25319}{97920}$	$\frac{1}{63360}$	$\frac{43867}{24624}$	$-\frac{1}{34848}$
$r = 1$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$	$\frac{691}{1572480}$	$\frac{31679}{1140480}$	$-\frac{1}{576}$	$-\frac{30078887}{203575680}$	$\frac{3617}{391680}$	$\frac{308823547}{303367680}$	$-\frac{43867}{689472}$	$-\frac{276583799}{31363200}$
$r = 2$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$r = 3$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{691}{15724800}$	$-\frac{28646623}{193881600}$	$\frac{1}{5760}$	$\frac{463235501}{455051520}$	$-\frac{3617}{3916800}$	$-\frac{201151871}{22809600}$	$\frac{43867}{6894720}$	$\frac{27070971817}{288541440}$
$r = 4$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$
$r = 5$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{691}{33022080}$	$\frac{463235501}{455051520}$	$-\frac{1}{12096}$	$-\frac{11088496919}{1257379200}$	$\frac{3617}{8225280}$	$\frac{103361892457}{1101703680}$	$-\frac{43867}{14478912}$	$-\frac{2059203960727}{1712430720}$
$r = 6$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$
$r = 7$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{691}{31449600}$	$-\frac{201151871}{22809600}$	$\frac{1}{11520}$	$\frac{103361892457}{1101703680}$	$-\frac{3617}{7833600}$	$-\frac{4992009601829}{4151347200}$	$\frac{43867}{13789440}$	$\frac{458551589759}{25090560}$
$r = 8$	$\frac{43867}{43092}$	$-\frac{43867}{689472}$	$-\frac{174611}{19800}$	$\frac{43867}{6894720}$	$\frac{77683}{828}$	$-\frac{43867}{14478912}$	$-\frac{236364091}{196560}$	$\frac{43867}{13789440}$	$\frac{657931}{36}$	$-\frac{43867}{7584192}$
$r = 9$	$-\frac{1}{69696}$	$-\frac{276583799}{31363200}$	$\frac{691}{17297280}$	$\frac{27070971817}{288541440}$	$-\frac{1}{6336}$	$-\frac{2059203960727}{1712430720}$	$\frac{3617}{4308480}$	$\frac{458551589759}{25090560}$	$-\frac{43867}{7584192}$	$-\frac{650273814094463}{2000972160}$

Table 21: Table of the tri-Bernoulli numbers $b_{p,9,r}$

1.2.3 A view at r constant

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$-\frac{5}{16}$	$\frac{23}{288}$	0	$-\frac{23}{2880}$	0	$\frac{23}{6048}$	0	$-\frac{23}{5760}$	0	$\frac{23}{3168}$
$q = 1$	$\frac{7}{144}$	$-\frac{1}{288}$	$-\frac{7}{1440}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{3168}$
$q = 2$	0	$-\frac{7}{1440}$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$
$q = 3$	$-\frac{7}{1440}$	$\frac{1}{2880}$	$\frac{1}{432}$	$-\frac{1}{28800}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{31680}$
$q = 4$	0	$\frac{1}{432}$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$
$q = 5$	$\frac{1}{432}$	$-\frac{1}{6048}$	$-\frac{7}{2880}$	$\frac{1}{60480}$	$\frac{7}{1584}$	$-\frac{1}{127008}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{66528}$
$q = 6$	0	$-\frac{7}{2880}$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$
$q = 7$	$-\frac{7}{2880}$	$\frac{1}{5760}$	$\frac{7}{1584}$	$-\frac{1}{57600}$	$-\frac{691}{56160}$	$\frac{1}{120960}$	$\frac{7}{144}$	$-\frac{1}{115200}$	$-\frac{25319}{97920}$	$\frac{1}{63360}$
$q = 8$	0	$\frac{7}{1584}$	0	$-\frac{691}{56160}$	0	$\frac{7}{144}$	0	$-\frac{25319}{97920}$	0	$\frac{43867}{24624}$
$q = 9$	$\frac{7}{1584}$	$-\frac{1}{3168}$	$-\frac{691}{56160}$	$\frac{1}{31680}$	$\frac{7}{144}$	$-\frac{1}{66528}$	$-\frac{25319}{97920}$	$\frac{1}{63360}$	$\frac{43867}{24624}$	$-\frac{1}{34848}$

Table 22: Table of the tri-Bernoulli numbers $b_{p,q,0}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$\frac{1}{36}$	$-\frac{1}{288}$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{1}{3168}$
$q = 1$	$-\frac{1}{576}$	$-\frac{139}{51840}$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$
$q = 2$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{121}{1209600}$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$
$q = 3$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{12096}$	$-\frac{1439}{1036800}$	$\frac{1}{11520}$	$\frac{60469}{23950080}$	$-\frac{1}{6336}$	$-\frac{1326629}{188697600}$	$\frac{691}{1572480}$	$\frac{31679}{1140480}$
$q = 4$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{113}{698544}$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{29}{16632}$
$q = 5$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{11520}$	$\frac{60469}{23950080}$	$-\frac{1}{6336}$	$-\frac{2089519}{297198720}$	$\frac{691}{1572480}$	$\frac{120959}{4354560}$	$-\frac{1}{576}$	$-\frac{30078887}{203575680}$
$q = 6$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{401}{230400}$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$
$q = 7$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{6336}$	$-\frac{1326629}{188697600}$	$\frac{691}{1572480}$	$\frac{120959}{4354560}$	$-\frac{1}{576}$	$-\frac{10416943}{70502400}$	$\frac{3617}{391680}$	$\frac{308823547}{303367680}$
$q = 8$	$\frac{1}{396}$	$-\frac{1}{3168}$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{331819}{5214132}$
$q = 9$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$	$\frac{691}{1572480}$	$\frac{31679}{1140480}$	$-\frac{1}{576}$	$-\frac{30078887}{203575680}$	$\frac{3617}{391680}$	$\frac{308823547}{303367680}$	$-\frac{43867}{689472}$	$-\frac{276583799}{31363200}$

Table 23: Table of the tri-Bernoulli numbers $b_{p,q,1}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	0	$-\frac{1}{360}$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$
$q = 1$	$-\frac{1}{360}$	$\frac{1}{5760}$	$\frac{1}{756}$	$-\frac{1}{57600}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{63360}$
$q = 2$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$q = 3$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$
$q = 4$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$q = 5$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$q = 6$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$q = 7$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$q = 8$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$q = 9$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$

Table 24: Table of the tri-Bernoulli numbers $b_{p,q,2}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$-\frac{1}{360}$	$\frac{1}{2880}$	$\frac{1}{756}$	$-\frac{1}{28800}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{1}{31680}$
$q = 1$	$\frac{1}{5760}$	$\frac{953}{725760}$	$-\frac{1}{57600}$	$-\frac{1439}{1036800}$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{63360}$	$\frac{31679}{1140480}$
$q = 2$	$\frac{1}{756}$	$-\frac{121}{1209600}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{641}{50803200}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{989}{19219200}$
$q = 3$	$-\frac{1}{57600}$	$-\frac{1439}{1036800}$	$\frac{1}{120960}$	$\frac{287989}{114048000}$	$-\frac{1}{115200}$	$-\frac{1990067}{283046400}$	$\frac{1}{63360}$	$\frac{575999}{20736000}$	$-\frac{691}{15724800}$	$-\frac{28646623}{193881600}$
$q = 4$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{3037}{62899200}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$
$q = 5$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{115200}$	$-\frac{1990067}{283046400}$	$\frac{1}{63360}$	$\frac{1270079}{45722880}$	$-\frac{691}{15724800}$	$-\frac{109378063}{740275200}$	$\frac{1}{5760}$	$\frac{463235501}{455051520}$
$q = 6$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{1}{31680}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{444457}{473932800}$
$q = 7$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{63360}$	$\frac{575999}{20736000}$	$-\frac{691}{15724800}$	$-\frac{109378063}{740275200}$	$\frac{1}{5760}$	$\frac{5614975867}{5515776000}$	$-\frac{3617}{3916800}$	$-\frac{201151871}{22809600}$
$q = 8$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{691}{7862400}$	$-\frac{3617}{24480}$	$\frac{803}{4127760}$	$\frac{43867}{43092}$	$-\frac{202187}{213857280}$	$-\frac{174611}{19800}$	$\frac{394523}{61621560}$
$q = 9$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{691}{15724800}$	$-\frac{28646623}{193881600}$	$\frac{1}{5760}$	$\frac{463235501}{455051520}$	$-\frac{3617}{3916800}$	$-\frac{201151871}{22809600}$	$\frac{43867}{6894720}$	$\frac{27070971817}{288541440}$

Table 25: Table of the tri-Bernoulli numbers $b_{p,q,3}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	0	$\frac{1}{756}$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$
$q = 1$	$\frac{1}{756}$	$-\frac{1}{12096}$	$-\frac{1}{720}$	$\frac{1}{120960}$	$\frac{1}{396}$	$-\frac{1}{254016}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{133056}$
$q = 2$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$q = 3$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$q = 4$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$q = 5$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$q = 6$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$q = 7$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$q = 8$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$q = 9$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$

Table 26: Table of the tri-Bernoulli numbers $b_{p,q,4}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$\frac{1}{756}$	$-\frac{1}{6048}$	$-\frac{1}{720}$	$\frac{1}{60480}$	$\frac{1}{396}$	$-\frac{1}{127008}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{1}{66528}$
$q = 1$	$-\frac{1}{12096}$	$-\frac{1507}{1088640}$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{254016}$	$-\frac{2089519}{297198720}$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$
$q = 2$	$-\frac{1}{720}$	$\frac{23}{241920}$	$\frac{1}{396}$	$-\frac{641}{50803200}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{631}{53222400}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$
$q = 3$	$\frac{1}{120960}$	$\frac{60469}{23950080}$	$-\frac{1}{254016}$	$-\frac{1990067}{283046400}$	$\frac{1}{241920}$	$\frac{1270079}{45722880}$	$-\frac{1}{133056}$	$-\frac{109378063}{740275200}$	$\frac{691}{33022080}$	$\frac{463235501}{455051520}$
$q = 4$	$\frac{1}{396}$	$-\frac{113}{698544}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{1}{66528}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{71}{731808}$
$q = 5$	$-\frac{1}{254016}$	$-\frac{2089519}{297198720}$	$\frac{1}{241920}$	$\frac{1270079}{45722880}$	$-\frac{1}{133056}$	$-\frac{1205893247}{8161534080}$	$\frac{691}{33022080}$	$\frac{1768717421}{1737469440}$	$-\frac{1}{12096}$	$-\frac{11088496919}{1257379200}$
$q = 6$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{691}{16511040}$	$\frac{43867}{43092}$	$-\frac{1097}{10483200}$	$-\frac{174611}{19800}$	$\frac{20897}{43563520}$
$q = 7$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{133056}$	$-\frac{109378063}{740275200}$	$\frac{691}{33022080}$	$\frac{1768717421}{1737469440}$	$-\frac{1}{12096}$	$-\frac{8448378613}{958003200}$	$\frac{3617}{8225280}$	$\frac{103361892457}{1101703680}$
$q = 8$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{803}{4127760}$	$\frac{43867}{43092}$	$-\frac{1}{6048}$	$-\frac{174611}{19800}$	$\frac{4331}{8225280}$	$\frac{77683}{828}$	$-\frac{253837}{79634016}$
$q = 9$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{691}{33022080}$	$\frac{463235501}{455051520}$	$-\frac{1}{12096}$	$-\frac{11088496919}{1257379200}$	$\frac{3617}{8225280}$	$\frac{103361892457}{1101703680}$	$-\frac{43867}{14478912}$	$-\frac{2059203960727}{1712430720}$

Table 27: Table of the tri-Bernoulli numbers $b_{p,q,5}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	0	$-\frac{1}{720}$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$
$q = 1$	$-\frac{1}{720}$	$\frac{1}{11520}$	$\frac{1}{396}$	$-\frac{1}{115200}$	$-\frac{691}{98280}$	$\frac{1}{241920}$	$\frac{1}{36}$	$-\frac{1}{230400}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$
$q = 2$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$q = 3$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$q = 4$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$q = 5$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$q = 6$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$q = 7$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$
$q = 8$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$q = 9$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$

Table 28: Table of the tri-Bernoulli numbers $b_{p,q,6}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$-\frac{1}{720}$	$\frac{1}{5760}$	$\frac{1}{396}$	$-\frac{1}{57600}$	$-\frac{691}{98280}$	$\frac{1}{120960}$	$\frac{1}{36}$	$-\frac{1}{115200}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$
$q = 1$	$\frac{1}{11520}$	$\frac{5749}{2280960}$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{230400}$	$-\frac{10416943}{70502400}$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$
$q = 2$	$\frac{1}{396}$	$-\frac{211}{1267200}$	$-\frac{691}{98280}$	$\frac{53}{2661120}$	$\frac{1}{36}$	$-\frac{631}{53222400}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$	$\frac{43867}{43092}$	$-\frac{138211}{3805401600}$
$q = 3$	$-\frac{1}{115200}$	$-\frac{1326629}{188697600}$	$\frac{1}{241920}$	$\frac{575999}{20736000}$	$-\frac{1}{230400}$	$-\frac{109378063}{740275200}$	$\frac{1}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{691}{31449600}$	$-\frac{201151871}{22809600}$
$q = 4$	$-\frac{691}{98280}$	$\frac{31}{69888}$	$\frac{1}{36}$	$-\frac{3037}{62899200}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{691}{15724800}$	$-\frac{174611}{19800}$	$\frac{877}{6918912}$
$q = 5$	$\frac{1}{241920}$	$\frac{120959}{4354560}$	$-\frac{1}{230400}$	$-\frac{109378063}{740275200}$	$\frac{1}{126720}$	$\frac{1768717421}{1737469440}$	$-\frac{691}{31449600}$	$-\frac{8448378613}{958003200}$	$\frac{1}{11520}$	$\frac{103361892457}{1101703680}$
$q = 6$	$\frac{1}{36}$	$-\frac{401}{230400}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{1097}{10483200}$	$-\frac{174611}{19800}$	$\frac{1}{5760}$	$\frac{77683}{828}$	$-\frac{53387}{86169600}$
$q = 7$	$-\frac{1}{230400}$	$-\frac{10416943}{70502400}$	$\frac{1}{126720}$	$\frac{5614975867}{5515776000}$	$-\frac{691}{31449600}$	$-\frac{8448378613}{958003200}$	$\frac{1}{11520}$	$\frac{178981631977}{1907712000}$	$-\frac{3617}{7833600}$	$-\frac{4992009601829}{4151347200}$
$q = 8$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{202187}{213857280}$	$-\frac{174611}{19800}$	$\frac{4331}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{3916800}$	$-\frac{236364091}{196560}$	$\frac{20735807}{5157250560}$
$q = 9$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{691}{31449600}$	$-\frac{201151871}{22809600}$	$\frac{1}{11520}$	$\frac{103361892457}{1101703680}$	$-\frac{3617}{7833600}$	$-\frac{4992009601829}{4151347200}$	$\frac{43867}{13789440}$	$\frac{458551589759}{25090560}$

Table 29: Table of the tri-Bernoulli numbers $b_{p,q,7}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	0	$\frac{1}{396}$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$
$q = 1$	$\frac{1}{396}$	$-\frac{1}{6336}$	$-\frac{691}{98280}$	$\frac{1}{63360}$	$\frac{1}{36}$	$-\frac{1}{133056}$	$-\frac{3617}{24480}$	$\frac{1}{126720}$	$\frac{43867}{43092}$	$-\frac{1}{69696}$
$q = 2$	0	$-\frac{691}{98280}$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$
$q = 3$	$-\frac{691}{98280}$	$\frac{691}{1572480}$	$\frac{1}{36}$	$-\frac{691}{15724800}$	$-\frac{3617}{24480}$	$\frac{691}{33022080}$	$\frac{43867}{43092}$	$-\frac{691}{31449600}$	$-\frac{174611}{19800}$	$\frac{691}{17297280}$
$q = 4$	0	$\frac{1}{36}$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$
$q = 5$	$\frac{1}{36}$	$-\frac{1}{576}$	$-\frac{3617}{24480}$	$\frac{1}{5760}$	$\frac{43867}{43092}$	$-\frac{1}{12096}$	$-\frac{174611}{19800}$	$\frac{1}{11520}$	$\frac{77683}{828}$	$-\frac{1}{6336}$
$q = 6$	0	$-\frac{3617}{24480}$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$
$q = 7$	$-\frac{3617}{24480}$	$\frac{3617}{391680}$	$\frac{43867}{43092}$	$-\frac{3617}{3916800}$	$-\frac{174611}{19800}$	$\frac{3617}{8225280}$	$\frac{77683}{828}$	$-\frac{3617}{7833600}$	$-\frac{236364091}{196560}$	$\frac{3617}{4308480}$
$q = 8$	0	$\frac{43867}{43092}$	0	$-\frac{174611}{19800}$	0	$\frac{77683}{828}$	0	$-\frac{236364091}{196560}$	0	$\frac{657931}{36}$
$q = 9$	$\frac{43867}{43092}$	$-\frac{43867}{689472}$	$-\frac{174611}{19800}$	$\frac{43867}{6894720}$	$\frac{77683}{828}$	$-\frac{43867}{14478912}$	$-\frac{236364091}{196560}$	$\frac{43867}{13789440}$	$\frac{657931}{36}$	$-\frac{43867}{7584192}$

Table 30: Table of the tri-Bernoulli numbers $b_{p,q,s}$

	$p = 0$	$p = 1$	$p = 2$	$p = 3$	$p = 4$	$p = 5$	$p = 6$	$p = 7$	$p = 8$	$p = 9$
$q = 0$	$\frac{1}{396}$	$-\frac{1}{3168}$	$-\frac{691}{98280}$	$\frac{1}{31680}$	$\frac{1}{36}$	$-\frac{1}{66528}$	$-\frac{3617}{24480}$	$\frac{1}{63360}$	$\frac{43867}{43092}$	$-\frac{1}{34848}$
$q = 1$	$-\frac{1}{6336}$	$-\frac{364393}{51891840}$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{1}{69696}$	$-\frac{276583799}{31363200}$
$q = 2$	$-\frac{691}{98280}$	$\frac{3937}{8648640}$	$\frac{1}{36}$	$-\frac{989}{19219200}$	$-\frac{3617}{24480}$	$\frac{4187}{145297152}$	$\frac{43867}{43092}$	$-\frac{138211}{3805401600}$	$-\frac{174611}{19800}$	$\frac{691}{8648640}$
$q = 3$	$\frac{1}{63360}$	$\frac{31679}{1140480}$	$-\frac{1}{133056}$	$-\frac{28646623}{193881600}$	$\frac{1}{126720}$	$\frac{463235501}{455051520}$	$-\frac{1}{69696}$	$-\frac{201151871}{22809600}$	$\frac{691}{17297280}$	$\frac{27070971817}{288541440}$
$q = 4$	$\frac{1}{36}$	$-\frac{29}{16632}$	$-\frac{3617}{24480}$	$\frac{23}{126720}$	$\frac{43867}{43092}$	$-\frac{71}{731808}$	$-\frac{174611}{19800}$	$\frac{877}{6918912}$	$\frac{77683}{828}$	$-\frac{1}{3168}$
$q = 5$	$-\frac{1}{133056}$	$-\frac{30078887}{203575680}$	$\frac{1}{126720}$	$\frac{463235501}{455051520}$	$-\frac{1}{69696}$	$-\frac{11088496919}{1257379200}$	$\frac{691}{17297280}$	$\frac{103361892457}{1101703680}$	$-\frac{1}{6336}$	$-\frac{2059203960727}{1712430720}$
$q = 6$	$-\frac{3617}{24480}$	$\frac{39821}{4308480}$	$\frac{43867}{43092}$	$-\frac{444457}{473932800}$	$-\frac{174611}{19800}$	$\frac{20897}{43563520}$	$\frac{77683}{828}$	$-\frac{53387}{86169600}$	$-\frac{236364091}{196560}$	$\frac{3617}{2154240}$
$q = 7$	$\frac{1}{126720}$	$\frac{308823547}{303367680}$	$-\frac{1}{69696}$	$-\frac{201151871}{22809600}$	$\frac{691}{17297280}$	$\frac{103361892457}{1101703680}$	$-\frac{1}{6336}$	$-\frac{4992009601829}{4151347200}$	$\frac{3617}{4308480}$	$\frac{458551589759}{25090560}$
$q = 8$	$\frac{43867}{43092}$	$-\frac{331819}{5214132}$	$-\frac{174611}{19800}$	$\frac{394523}{61621560}$	$\frac{77683}{828}$	$-\frac{253837}{79634016}$	$-\frac{236364091}{196560}$	$\frac{20735807}{5157250560}$	$\frac{657931}{36}$	$-\frac{43867}{3792096}$
$q = 9$	$-\frac{1}{69696}$	$-\frac{276583799}{31363200}$	$\frac{691}{17297280}$	$\frac{27070971817}{288541440}$	$-\frac{1}{6336}$	$-\frac{2059203960727}{1712430720}$	$\frac{3617}{4308480}$	$\frac{458551589759}{25090560}$	$-\frac{43867}{7584192}$	$-\frac{650273814094463}{2000972160}$

Table 31: Table of the tri-Bernoulli numbers $b_{p,q,9}$

2 Tables of multiple divided Bernoulli polynomials

2.1 Tables of divided bi-Bernoulli polynomials

$$B^{0,0}(z) = \frac{3}{8} - \frac{1}{1}z + \frac{1}{2}z^2$$

$$B^{0,1}(z) = -\frac{1}{24} + \frac{5}{12}z - \frac{3}{4}z^2 + \frac{1}{3}z^3$$

$$B^{0,2}(z) = -\frac{1}{12}z + \frac{1}{2}z^2 - \frac{2}{3}z^3 + \frac{1}{4}z^4$$

$$B^{0,3}(z) = \frac{1}{240} - \frac{1}{30}z - \frac{1}{8}z^2 + \frac{7}{12}z^3 - \frac{5}{8}z^4 + \frac{1}{5}z^5$$

$$B^{0,4}(z) = \frac{1}{60}z - \frac{1}{12}z^2 - \frac{1}{6}z^3 + \frac{2}{3}z^4 - \frac{3}{5}z^5 + \frac{1}{6}z^6$$

$$B^{0,5}(z) = -\frac{1}{504} + \frac{1}{42}z + \frac{1}{24}z^2 - \frac{1}{6}z^3 - \frac{5}{24}z^4 + \frac{3}{4}z^5 - \frac{7}{12}z^6 + \frac{1}{7}z^7$$

$$B^{0,6}(z) = -\frac{1}{84}z + \frac{1}{12}z^2 + \frac{1}{12}z^3 - \frac{7}{24}z^4 - \frac{1}{4}z^5 + \frac{5}{6}z^6 - \frac{4}{7}z^7 + \frac{1}{8}z^8$$

$$B^{0,7}(z) = \frac{1}{480} - \frac{1}{30}z - \frac{1}{24}z^2 + \frac{2}{9}z^3 + \frac{7}{48}z^4 - \frac{7}{15}z^5 - \frac{7}{24}z^6 + \frac{11}{12}z^7 - \frac{9}{16}z^8 + \frac{1}{9}z^9$$

$$B^{0,8}(z) = \frac{1}{60}z - \frac{3}{20}z^2 - \frac{1}{9}z^3 + \frac{1}{2}z^4 + \frac{7}{30}z^5 - \frac{7}{10}z^6 - \frac{1}{3}z^7 + \frac{1}{1}z^8 - \frac{5}{9}z^9 + \frac{1}{10}z^{10}$$

$$B^{0,9}(z) = -\frac{1}{264} + \frac{5}{66}z + \frac{3}{40}z^2 - \frac{1}{2}z^3 - \frac{1}{4}z^4 + \frac{1}{1}z^5 + \frac{7}{20}z^6 - \frac{1}{1}z^7 - \frac{3}{8}z^8 + \frac{13}{12}z^9 - \frac{11}{20}z^{10} + \frac{1}{11}z^{11}$$

$$B^{0,10}(z) = -\frac{5}{132}z + \frac{5}{12}z^2 + \frac{1}{4}z^3 - \frac{11}{8}z^4 - \frac{1}{2}z^5 + \frac{11}{6}z^6 + \frac{1}{2}z^7 - \frac{11}{8}z^8 - \frac{5}{12}z^9 + \frac{7}{6}z^{10} - \frac{6}{11}z^{11} + \frac{1}{12}z^{12}$$

$$B^{1,0}(z) = -\frac{1}{12} + \frac{5}{12}z - \frac{1}{2}z^2 + \frac{1}{6}z^3$$

$$B^{1,1}(z) = \frac{1}{288} - \frac{1}{8}z + \frac{5}{12}z^2 - \frac{5}{12}z^3 + \frac{1}{8}z^4$$

$$B^{1,2}(z) = \frac{1}{240} - \frac{1}{360}z - \frac{1}{6}z^2 + \frac{4}{9}z^3 - \frac{3}{8}z^4 + \frac{1}{10}z^5$$

$$B^{1,3}(z) = -\frac{1}{2880} + \frac{1}{60}z - \frac{1}{48}z^2 - \frac{5}{24}z^3 + \frac{23}{48}z^4 - \frac{7}{20}z^5 + \frac{1}{12}z^6$$

$$B^{1,4}(z) = -\frac{1}{504} + \frac{23}{2520}z + \frac{1}{24}z^2 - \frac{1}{18}z^3 - \frac{1}{4}z^4 + \frac{31}{60}z^5 - \frac{1}{3}z^6 + \frac{1}{14}z^7$$

$$B^{1,5}(z) = \frac{1}{6048} - \frac{1}{84}z + \frac{5}{144}z^2 + \frac{1}{12}z^3 - \frac{1}{9}z^4 - \frac{7}{24}z^5 + \frac{5}{9}z^6 - \frac{9}{28}z^7 + \frac{1}{16}z^8$$

$$B^{1,6}(z) = \frac{1}{480} - \frac{37}{2520}z - \frac{1}{24}z^2 + \frac{7}{72}z^3 + \frac{7}{48}z^4 - \frac{23}{120}z^5 - \frac{1}{3}z^6 + \frac{25}{42}z^7 - \frac{5}{16}z^8 + \frac{1}{18}z^9$$

$$B^{1,7}(z) = -\frac{1}{5760} + \frac{1}{60}z - \frac{49}{720}z^2 - \frac{1}{9}z^3 + \frac{65}{288}z^4 + \frac{7}{30}z^5 - \frac{217}{720}z^6 - \frac{3}{8}z^7 + \frac{61}{96}z^8 - \frac{11}{36}z^9 + \frac{1}{20}z^{10}$$

$$B^{1,8}(z) = -\frac{1}{264} + \frac{139}{3960}z + \frac{3}{40}z^2 - \frac{25}{108}z^3 - \frac{1}{4}z^4 + \frac{83}{180}z^5 + \frac{7}{20}z^6 - \frac{4}{9}z^7 - \frac{5}{12}z^8 + \frac{73}{108}z^9 - \frac{3}{10}z^{10} + \frac{1}{22}z^{11}$$

$$B^{1,9}(z) = \frac{1}{3168} - \frac{5}{132}z + \frac{47}{240}z^2 + \frac{1}{4}z^3 - \frac{31}{48}z^4 - \frac{1}{2}z^5 + \frac{103}{120}z^6 + \frac{1}{2}z^7 - \frac{5}{8}z^8 - \frac{11}{24}z^9 + \frac{43}{60}z^{10} - \frac{13}{44}z^{11} + \frac{1}{24}z^{12}$$

$$B^{1,10}(z) = \frac{691}{65520} - \frac{43331}{360360}z - \frac{5}{24}z^2 + \frac{19}{24}z^3 + \frac{11}{16}z^4 - \frac{47}{30}z^5 - \frac{11}{12}z^6 + \frac{125}{84}z^7 + \frac{11}{16}z^8 - \frac{61}{72}z^9 - \frac{1}{2}z^{10} + \frac{25}{33}z^{11} - \frac{7}{24}z^{12} + \frac{1}{26}z^{13}$$

$$B^{2,0}(z) = -\frac{1}{6}z + \frac{5}{12}z^2 - \frac{1}{3}z^3 + \frac{1}{12}z^4$$

$$B^{2,1}(z) = \frac{1}{240} + \frac{1}{60}z - \frac{5}{24}z^2 + \frac{5}{12}z^3 - \frac{7}{24}z^4 + \frac{1}{15}z^5$$

$$B^{2,2}(z) = \frac{1}{60}z + \frac{1}{72}z^2 - \frac{1}{4}z^3 + \frac{31}{72}z^4 - \frac{4}{15}z^5 + \frac{1}{18}z^6$$

$$B^{2,3}(z) = -\frac{1}{504} + \frac{1}{420}z + \frac{1}{24}z^2 - \frac{7}{24}z^4 + \frac{9}{20}z^5 - \frac{1}{4}z^6 + \frac{1}{21}z^7$$

$$B^{2,4}(z) = -\frac{1}{84}z + \frac{1}{72}z^2 + \frac{1}{12}z^3 - \frac{1}{36}z^4 - \frac{1}{3}z^5 + \frac{17}{36}z^6 - \frac{5}{21}z^7 + \frac{1}{24}z^8$$

$$B^{2,5}(z) = \frac{1}{480} - \frac{1}{140}z - \frac{1}{24}z^2 + \frac{5}{108}z^3 + \frac{7}{48}z^4 - \frac{13}{180}z^5 - \frac{3}{8}z^6 + \frac{125}{252}z^7 - \frac{11}{48}z^8 + \frac{1}{27}z^9$$

$$B^{2,6}(z) = \frac{1}{60}z - \frac{13}{360}z^2 - \frac{1}{9}z^3 + \frac{17}{144}z^4 + \frac{7}{30}z^5 - \frac{49}{360}z^6 - \frac{5}{12}z^7 + \frac{25}{48}z^8 - \frac{2}{9}z^9 + \frac{1}{30}z^{10}$$

$$B^{2,7}(z) = -\frac{1}{264} + \frac{13}{660}z + \frac{3}{40}z^2 - \frac{7}{54}z^3 - \frac{1}{4}z^4 + \frac{23}{90}z^5 + \frac{7}{20}z^6 - \frac{2}{9}z^7 - \frac{11}{24}z^8 + \frac{59}{108}z^9 - \frac{13}{60}z^{10} + \frac{1}{33}z^{11}$$

$$B^{2,8}(z) = -\frac{5}{132}z + \frac{41}{360}z^2 + \frac{1}{4}z^3 - \frac{3}{8}z^4 - \frac{1}{2}z^5 + \frac{89}{180}z^6 + \frac{1}{2}z^7 - \frac{1}{3}z^8 - \frac{1}{2}z^9 + \frac{103}{180}z^{10} - \frac{7}{33}z^{11} + \frac{1}{36}z^{12}$$

$$B^{2,9}(z) = \frac{691}{65520} - \frac{4309}{60060}z - \frac{5}{24}z^2 + \frac{17}{36}z^3 + \frac{11}{16}z^4 - \frac{14}{15}z^5 - \frac{11}{12}z^6 + \frac{37}{42}z^7 + \frac{11}{16}z^8 - \frac{17}{36}z^9 - \frac{13}{24}z^{10} + \frac{79}{132}z^{11} - \frac{5}{24}z^{12} + \frac{1}{39}z^{13}$$

$$B^{2,10}(z) = \frac{691}{5460}z - \frac{1207}{2520}z^2 - \frac{5}{6}z^3 + \frac{227}{144}z^4 + \frac{33}{20}z^5 - \frac{187}{90}z^6 - \frac{11}{7}z^7 + \frac{165}{112}z^8 + \frac{11}{12}z^9 - \frac{77}{120}z^{10} - \frac{7}{12}z^{11} + \frac{5}{8}z^{12} - \frac{8}{39}z^{13} + \frac{1}{42}z^{14}$$

$$B^{3,0}(z) = \frac{1}{120} + \frac{1}{40}z - \frac{1}{4}z^2 + \frac{5}{12}z^3 - \frac{1}{4}z^4 + \frac{1}{20}z^5$$

$$B^{3,1}(z) = -\frac{1}{2880} + \frac{1}{48}z + \frac{3}{80}z^2 - \frac{7}{24}z^3 + \frac{5}{12}z^4 - \frac{9}{40}z^5 + \frac{1}{24}z^6$$

$$B^{3,2}(z) = -\frac{1}{504} - \frac{19}{5040}z + \frac{11}{240}z^2 + \frac{7}{180}z^3 - \frac{1}{3}z^4 + \frac{17}{40}z^5 - \frac{5}{24}z^6 + \frac{1}{28}z^7$$

$$B^{3,3}(z) = \frac{1}{28800} - \frac{1}{84}z - \frac{1}{480}z^2 + \frac{7}{80}z^3 + \frac{7}{240}z^4 - \frac{3}{8}z^5 + \frac{7}{16}z^6 - \frac{11}{56}z^7 + \frac{1}{32}z^8$$

$$B^{3,4}(z) = \frac{1}{480} - \frac{53}{25200}z - \frac{1}{24}z^2 + \frac{1}{90}z^3 + \frac{3}{20}z^4 + \frac{1}{150}z^5 - \frac{5}{12}z^6 + \frac{19}{42}z^7 - \frac{3}{16}z^8 + \frac{1}{36}z^9$$

$$B^{3,5}(z) = -\frac{1}{60480} + \frac{1}{60}z - \frac{23}{1440}z^2 - \frac{1}{9}z^3 + \frac{7}{144}z^4 + \frac{19}{80}z^5 - \frac{11}{360}z^6 - \frac{11}{24}z^7 + \frac{15}{32}z^8 - \frac{13}{72}z^9 + \frac{1}{40}z^{10}$$

$$B^{3,6}(z) = -\frac{1}{264} + \frac{577}{55440}z + \frac{3}{40}z^2 - \frac{49}{720}z^3 - \frac{1}{4}z^4 + \frac{31}{240}z^5 + \frac{17}{48}z^6 - \frac{71}{840}z^7 - \frac{1}{2}z^8 + \frac{35}{72}z^9 - \frac{7}{40}z^{10} + \frac{1}{44}z^{11}$$

$$B^{3,7}(z) = \frac{1}{57600} - \frac{5}{132}z + \frac{19}{288}z^2 + \frac{1}{4}z^3 - \frac{623}{2880}z^4 - \frac{1}{2}z^5 + \frac{401}{1440}z^6 + \frac{121}{240}z^7 - \frac{151}{960}z^8 - \frac{13}{24}z^9 + \frac{121}{240}z^{10} - \frac{15}{88}z^{11} + \frac{1}{48}z^{12}$$

$$B^{3,8}(z) = \frac{691}{65520} - \frac{158779}{3603600}z - \frac{5}{24}z^2 + \frac{313}{1080}z^3 + \frac{11}{16}z^4 - \frac{257}{450}z^5 - \frac{11}{12}z^6 + \frac{167}{315}z^7 + \frac{83}{120}z^8 - \frac{271}{1080}z^9 - \frac{7}{12}z^{10} + \frac{23}{44}z^{11} - \frac{1}{6}z^{12} + \frac{1}{52}z^{13}$$

$$B^{3,9}(z) = -\frac{1}{31680} + \frac{691}{5460}z - \frac{1713}{5600}z^2 - \frac{5}{6}z^3 + \frac{161}{160}z^4 + \frac{33}{20}z^5 - \frac{397}{300}z^6 - \frac{11}{7}z^7 + \frac{519}{560}z^8 + \frac{221}{240}z^9 - \frac{147}{400}z^{10} - \frac{5}{8}z^{11} + \frac{13}{24}z^{12} - \frac{17}{104}z^{13} \\ + \frac{1}{56}z^{14}$$

$$B^{3,10}(z) = -\frac{1}{24} + \frac{164149}{720720}z + \frac{691}{840}z^2 - \frac{1079}{720}z^3 - \frac{65}{24}z^4 + \frac{71}{24}z^5 + \frac{143}{40}z^6 - \frac{292}{105}z^7 - \frac{143}{56}z^8 + \frac{73}{48}z^9 + \frac{287}{240}z^{10} - \frac{28}{55}z^{11} - \frac{2}{3}z^{12} + \frac{175}{312}z^{13} \\ - \frac{9}{56}z^{14} + \frac{1}{60}z^{15}$$

$$B^{4,0}(z) = \frac{1}{30}z + \frac{1}{20}z^2 - \frac{1}{3}z^3 + \frac{5}{12}z^4 - \frac{1}{5}z^5 + \frac{1}{30}z^6$$

$$B^{4,1}(z) = -\frac{1}{504} - \frac{1}{84}z + \frac{7}{120}z^2 + \frac{1}{15}z^3 - \frac{3}{8}z^4 + \frac{5}{12}z^5 - \frac{11}{60}z^6 + \frac{1}{35}z^7$$

$$B^{4,2}(z) = -\frac{1}{84}z - \frac{7}{360}z^2 + \frac{1}{10}z^3 + \frac{13}{180}z^4 - \frac{5}{12}z^5 + \frac{19}{45}z^6 - \frac{6}{35}z^7 + \frac{1}{40}z^8$$

$$B^{4,3}(z) = \frac{1}{480} + \frac{1}{420}z - \frac{1}{24}z^2 - \frac{1}{45}z^3 + \frac{13}{80}z^4 + \frac{1}{15}z^5 - \frac{11}{24}z^6 + \frac{181}{420}z^7 - \frac{13}{80}z^8 + \frac{1}{45}z^9$$

$$B^{4,4}(z) = \frac{1}{60}z + \frac{1}{1800}z^2 - \frac{1}{9}z^3 - \frac{1}{90}z^4 + \frac{1}{4}z^5 + \frac{11}{225}z^6 - \frac{1}{2}z^7 + \frac{53}{120}z^8 - \frac{7}{45}z^9 + \frac{1}{50}z^{10}$$

$$B^{4,5}(z) = -\frac{1}{264} + \frac{1}{308}z + \frac{3}{40}z^2 - \frac{11}{540}z^3 - \frac{1}{4}z^4 + \frac{1}{36}z^5 + \frac{11}{30}z^6 + \frac{11}{630}z^7 - \frac{13}{24}z^8 + \frac{49}{108}z^9 - \frac{3}{20}z^{10} + \frac{1}{55}z^{11}$$

$$B^{4,6}(z) = -\frac{5}{132}z + \frac{11}{360}z^2 + \frac{1}{4}z^3 - \frac{71}{720}z^4 - \frac{1}{2}z^5 + \frac{41}{360}z^6 + \frac{31}{60}z^7 - \frac{7}{240}z^8 - \frac{7}{12}z^9 + \frac{7}{15}z^{10} - \frac{8}{55}z^{11} + \frac{1}{60}z^{12}$$

$$B^{4,7}(z) = \frac{691}{65520} - \frac{1457}{60060}z - \frac{5}{24}z^2 + \frac{43}{270}z^3 + \frac{11}{16}z^4 - \frac{14}{45}z^5 - \frac{11}{12}z^6 + \frac{86}{315}z^7 + \frac{169}{240}z^8 - \frac{5}{54}z^9 - \frac{5}{8}z^{10} + \frac{317}{660}z^{11} - \frac{17}{120}z^{12} + \frac{1}{65}z^{13}$$

$$B^{4,8}(z) = \frac{691}{5460}z - \frac{2333}{12600}z^2 - \frac{5}{6}z^3 + \frac{73}{120}z^4 + \frac{33}{20}z^5 - \frac{179}{225}z^6 - \frac{11}{7}z^7 + \frac{113}{210}z^8 + \frac{14}{15}z^9 - \frac{157}{900}z^{10} - \frac{2}{3}z^{11} + \frac{89}{180}z^{12} - \frac{9}{65}z^{13} + \frac{1}{70}z^{14}$$

$$B^{4,9}(z) = -\frac{1}{24} + \frac{1759}{12012}z + \frac{691}{840}z^2 - \frac{289}{300}z^3 - \frac{65}{24}z^4 + \frac{19}{10}z^5 + \frac{143}{40}z^6 - \frac{934}{525}z^7 - \frac{143}{56}z^8 + \frac{19}{20}z^9 + \frac{29}{24}z^{10} - \frac{76}{275}z^{11} - \frac{17}{24}z^{12} + \frac{397}{780}z^{13} - \frac{19}{140}z^{14} + \frac{1}{75}z^{15}$$

$$B^{4,10}(z) = -\frac{7}{12}z + \frac{2993}{2520}z^2 + \frac{691}{180}z^3 - \frac{2813}{720}z^4 - \frac{91}{12}z^5 + \frac{185}{36}z^6 + \frac{143}{20}z^7 - \frac{253}{70}z^8 - \frac{143}{36}z^9 + \frac{187}{120}z^{10} + \frac{23}{15}z^{11} - \frac{2}{5}z^{12} - \frac{3}{4}z^{13} + \frac{11}{21}z^{14} - \frac{2}{15}z^{15} + \frac{1}{80}z^{16}$$

$$B^{5,0}(z) = -\frac{1}{252} - \frac{5}{252}z + \frac{1}{12}z^2 + \frac{1}{12}z^3 - \frac{5}{12}z^4 + \frac{5}{12}z^5 - \frac{1}{6}z^6 + \frac{1}{42}z^7$$

$$B^{5,1}(z) = \frac{1}{6048} - \frac{1}{72}z - \frac{5}{126}z^2 + \frac{1}{8}z^3 + \frac{5}{48}z^4 - \frac{11}{24}z^5 + \frac{5}{12}z^6 - \frac{13}{84}z^7 + \frac{1}{48}z^8$$

$$B^{5,2}(z) = \frac{1}{480} + \frac{59}{7560}z - \frac{11}{252}z^2 - \frac{89}{1512}z^3 + \frac{3}{16}z^4 + \frac{41}{360}z^5 - \frac{1}{2}z^6 + \frac{53}{126}z^7 - \frac{7}{48}z^8 + \frac{1}{54}z^9$$

$$B^{5,3}(z) = -\frac{1}{60480} + \frac{1}{60}z + \frac{89}{5040}z^2 - \frac{19}{168}z^3 - \frac{145}{2016}z^4 + \frac{11}{40}z^5 + \frac{9}{80}z^6 - \frac{13}{24}z^7 + \frac{41}{96}z^8 - \frac{5}{36}z^9 + \frac{1}{60}z^{10}$$

$$B^{5,4}(z) = -\frac{1}{264} - \frac{281}{83160}z + \frac{3}{40}z^2 + \frac{37}{1512}z^3 - \frac{127}{504}z^4 - \frac{173}{2520}z^5 + \frac{47}{120}z^6 + \frac{25}{252}z^7 - \frac{7}{12}z^8 + \frac{47}{108}z^9 - \frac{2}{15}z^{10} + \frac{1}{66}z^{11}$$

$$B^{5,5}(z) = \frac{1}{127008} - \frac{5}{132}z - \frac{1}{3024}z^2 + \frac{1}{4}z^3 + \frac{31}{6048}z^4 - \frac{253}{504}z^5 - \frac{103}{3024}z^6 + \frac{13}{24}z^7 + \frac{7}{96}z^8 - \frac{5}{8}z^9 + \frac{4}{9}z^{10} - \frac{17}{132}z^{11} + \frac{1}{72}z^{12}$$

$$\begin{aligned}
B^{5,6}(z) &= \frac{691}{65520} - \frac{58631}{7567560}z - \frac{5}{24}z^2 + \frac{19}{378}z^3 + \frac{11}{16}z^4 - \frac{233}{2520}z^5 - \frac{463}{504}z^6 + \frac{23}{441}z^7 + \frac{35}{48}z^8 + \frac{7}{216}z^9 - \frac{2}{3}z^{10} + \frac{5}{11}z^{11} - \frac{1}{8}z^{12} + \frac{1}{78}z^{13} \\
B^{5,7}(z) &= -\frac{1}{120960} + \frac{691}{5460}z - \frac{1327}{15120}z^2 - \frac{5}{6}z^3 + \frac{31}{108}z^4 + \frac{33}{20}z^5 - \frac{793}{2160}z^6 - \frac{793}{504}z^7 + \frac{109}{504}z^8 + \frac{23}{24}z^9 - \frac{17}{720}z^{10} - \frac{17}{24}z^{11} + \frac{67}{144}z^{12} - \frac{19}{156}z^{13} \\
&\quad + \frac{1}{84}z^{14} \\
B^{5,8}(z) &= -\frac{1}{24} + \frac{89227}{1081080}z + \frac{691}{840}z^2 - \frac{12307}{22680}z^3 - \frac{65}{24}z^4 + \frac{1153}{1080}z^5 + \frac{143}{40}z^6 - \frac{1867}{1890}z^7 - \frac{23}{9}z^8 + \frac{557}{1134}z^9 + \frac{37}{30}z^{10} - \frac{191}{1980}z^{11} - \frac{3}{4}z^{12} + \frac{223}{468}z^{13} \\
&\quad - \frac{5}{42}z^{14} + \frac{1}{90}z^{15} \\
B^{5,9}(z) &= \frac{1}{66528} - \frac{7}{12}z + \frac{59}{80}z^2 + \frac{691}{180}z^3 - \frac{4889}{2016}z^4 - \frac{91}{12}z^5 + \frac{2293}{720}z^6 + \frac{143}{20}z^7 - \frac{249}{112}z^8 - \frac{2003}{504}z^9 + \frac{2311}{2520}z^{10} + \frac{187}{120}z^{11} - \frac{3}{16}z^{12} \\
&\quad - \frac{19}{24}z^{13} + \frac{41}{84}z^{14} - \frac{7}{60}z^{15} + \frac{1}{96}z^{16} \\
B^{5,10}(z) &= \frac{3617}{16320} - \frac{1770943}{2625480}z - \frac{35}{8}z^2 + \frac{3355}{756}z^3 + \frac{691}{48}z^4 - \frac{613}{70}z^5 - \frac{455}{24}z^6 + \frac{1381}{168}z^7 + \frac{429}{32}z^8 - \frac{2257}{504}z^9 - \frac{751}{126}z^{10} + \frac{8549}{5544}z^{11} + \frac{31}{16}z^{12} \\
&\quad - \frac{31}{104}z^{13} - \frac{5}{6}z^{14} + \frac{1}{2}z^{15} - \frac{11}{96}z^{16} + \frac{1}{102}z^{17}
\end{aligned}$$

$$B^{6,0}(z) = -\frac{1}{42}z - \frac{5}{84}z^2 + \frac{1}{6}z^3 + \frac{1}{8}z^4 - \frac{1}{2}z^5 + \frac{5}{12}z^6 - \frac{1}{7}z^7 + \frac{1}{56}z^8$$

$$B^{6,1}(z) = \frac{1}{480} + \frac{1}{60}z - \frac{3}{56}z^2 - \frac{25}{252}z^3 + \frac{11}{48}z^4 + \frac{3}{20}z^5 - \frac{13}{24}z^6 + \frac{5}{12}z^7 - \frac{15}{112}z^8 + \frac{1}{63}z^9$$

$$B^{6,2}(z) = \frac{1}{60}z + \frac{101}{2520}z^2 - \frac{31}{252}z^3 - \frac{139}{1008}z^4 + \frac{19}{60}z^5 + \frac{59}{360}z^6 - \frac{7}{12}z^7 + \frac{47}{112}z^8 - \frac{8}{63}z^9 + \frac{1}{70}z^{10}$$

$$B^{6,3}(z) = -\frac{1}{264} - \frac{7}{660}z + \frac{3}{40}z^2 + \frac{19}{252}z^3 - \frac{11}{42}z^4 - \frac{71}{420}z^5 + \frac{13}{30}z^6 + \frac{1}{6}z^7 - \frac{5}{8}z^8 + \frac{107}{252}z^9 - \frac{17}{140}z^{10} + \frac{1}{77}z^{11}$$

$$B^{6,4}(z) = -\frac{5}{132}z - \frac{79}{2520}z^2 + \frac{1}{4}z^3 + \frac{113}{1008}z^4 - \frac{43}{84}z^5 - \frac{457}{2520}z^6 + \frac{7}{12}z^7 + \frac{53}{336}z^8 - \frac{2}{3}z^9 + \frac{181}{420}z^{10} - \frac{9}{77}z^{11} + \frac{1}{84}z^{12}$$

$$B^{6,5}(z) = \frac{691}{65520} + \frac{157}{20020}z - \frac{5}{24}z^2 - \frac{10}{189}z^3 + \frac{11}{16}z^4 + \frac{149}{1260}z^5 - \frac{13}{14}z^6 - \frac{10}{63}z^7 + \frac{37}{48}z^8 + \frac{103}{756}z^9 - \frac{17}{24}z^{10} + \frac{135}{308}z^{11} - \frac{19}{168}z^{12} + \frac{1}{91}z^{13}$$

$$B^{6,6}(z) = \frac{691}{5460}z + \frac{1}{3528}z^2 - \frac{5}{6}z^3 - \frac{1}{252}z^4 + \frac{33}{20}z^5 + \frac{13}{504}z^6 - \frac{19}{12}z^7 - \frac{47}{588}z^8 + \frac{1}{1}z^9 + \frac{17}{168}z^{10} - \frac{3}{4}z^{11} + \frac{25}{56}z^{12} - \frac{10}{91}z^{13} + \frac{1}{98}z^{14}$$

$$B^{6,7}(z) = -\frac{1}{24} + \frac{229}{8580}z + \frac{691}{840}z^2 - \frac{661}{3780}z^3 - \frac{65}{24}z^4 + \frac{61}{180}z^5 + \frac{143}{40}z^6 - \frac{13}{45}z^7 - \frac{431}{168}z^8 + \frac{31}{378}z^9 + \frac{51}{40}z^{10} + \frac{17}{330}z^{11} - \frac{19}{24}z^{12} + \frac{71}{156}z^{13}$$

$$-\frac{3}{28}z^{14} + \frac{1}{105}z^{15}$$

$$B^{6,8}(z) = -\frac{7}{12}z + \frac{893}{2520}z^2 + \frac{691}{180}z^3 - \frac{391}{336}z^4 - \frac{91}{12}z^5 + \frac{547}{360}z^6 + \frac{143}{20}z^7 - \frac{173}{168}z^8 - \frac{251}{63}z^9 + \frac{227}{630}z^{10} + \frac{8}{5}z^{11} - \frac{1}{72}z^{12} - \frac{5}{6}z^{13} + \frac{13}{28}z^{14}$$

$$-\frac{11}{105}z^{15} + \frac{1}{112}z^{16}$$

$$B^{6,9}(z) = \frac{3617}{16320} - \frac{56279}{145860}z - \frac{35}{8}z^2 + \frac{533}{210}z^3 + \frac{691}{48}z^4 - \frac{1051}{210}z^5 - \frac{455}{24}z^6 + \frac{281}{60}z^7 + \frac{429}{32}z^8 - \frac{211}{84}z^9 - \frac{1003}{168}z^{10} + \frac{3673}{4620}z^{11} + \frac{95}{48}z^{12} - \frac{5}{52}z^{13}$$

$$- \frac{7}{8}z^{14} + \frac{199}{420}z^{15} - \frac{23}{224}z^{16} + \frac{1}{119}z^{17}$$

$$B^{6,10}(z) = \frac{3617}{1020}z - \frac{1423}{360}z^2 - \frac{70}{3}z^3 + \frac{6553}{504}z^4 + \frac{691}{15}z^5 - \frac{5386}{315}z^6 - \frac{130}{3}z^7 + \frac{8077}{672}z^8 + \frac{143}{6}z^9 - \frac{4367}{840}z^{10} - \frac{243}{28}z^{11} + \frac{1445}{1008}z^{12} + \frac{29}{12}z^{13}$$

$$- \frac{11}{56}z^{14} - \frac{11}{12}z^{15} + \frac{325}{672}z^{16} - \frac{12}{119}z^{17} + \frac{1}{126}z^{18}$$

$$B^{7,0}(z) = \frac{1}{240} + \frac{7}{240}z - \frac{1}{12}z^2 - \frac{5}{36}z^3 + \frac{7}{24}z^4 + \frac{7}{40}z^5 - \frac{7}{12}z^6 + \frac{5}{12}z^7 - \frac{1}{8}z^8 + \frac{1}{72}z^9$$

$$B^{7,1}(z) = -\frac{1}{5760} + \frac{3}{160}z + \frac{7}{96}z^2 - \frac{11}{72}z^3 - \frac{5}{24}z^4 + \frac{91}{240}z^5 + \frac{49}{240}z^6 - \frac{5}{8}z^7 + \frac{5}{12}z^8 - \frac{17}{144}z^9 + \frac{1}{80}z^{10}$$

$$B^{7,2}(z) = -\frac{1}{264} - \frac{323}{15840}z + \frac{37}{480}z^2 + \frac{307}{2160}z^3 - \frac{7}{24}z^4 - \frac{199}{720}z^5 + \frac{119}{240}z^6 + \frac{2}{9}z^7 - \frac{2}{3}z^8 + \frac{181}{432}z^9 - \frac{9}{80}z^{10} + \frac{1}{88}z^{11}$$

$$B^{7,3}(z) = \frac{1}{57600} - \frac{5}{132}z - \frac{13}{192}z^2 + \frac{121}{480}z^3 + \frac{229}{960}z^4 - \frac{13}{24}z^5 - \frac{161}{480}z^6 + \frac{31}{48}z^7 + \frac{11}{48}z^8 - \frac{17}{24}z^9 + \frac{203}{480}z^{10} - \frac{19}{176}z^{11} + \frac{1}{96}z^{12}$$

$$B^{7,4}(z) = \frac{691}{65520} + \frac{175841}{7207200}z - \frac{5}{24}z^2 - \frac{353}{2160}z^3 + \frac{331}{480}z^4 + \frac{313}{900}z^5 - \frac{23}{24}z^6 - \frac{47}{126}z^7 + \frac{5}{6}z^8 + \frac{97}{432}z^9 - \frac{3}{4}z^{10} + \frac{113}{264}z^{11} - \frac{5}{48}z^{12} + \frac{1}{104}z^{13}$$

$$B^{7,5}(z) = -\frac{1}{120960} + \frac{691}{5460}z + \frac{1783}{20160}z^2 - \frac{5}{6}z^3 - \frac{19}{64}z^4 + \frac{793}{480}z^5 + \frac{77}{180}z^6 - \frac{271}{168}z^7 - \frac{125}{336}z^8 + \frac{17}{16}z^9 + \frac{299}{1440}z^{10} - \frac{19}{24}z^{11} + \frac{125}{288}z^{12} - \frac{21}{208}z^{13} \\ + \frac{1}{112}z^{14}$$

$$B^{7,6}(z) = -\frac{1}{24} - \frac{7723}{288288}z + \frac{691}{840}z^2 + \frac{767}{4320}z^3 - \frac{65}{24}z^4 - \frac{521}{1440}z^5 + \frac{1717}{480}z^6 + \frac{989}{2520}z^7 - \frac{109}{42}z^8 - \frac{67}{216}z^9 + \frac{107}{80}z^{10} + \frac{469}{2640}z^{11} - \frac{5}{6}z^{12} + \frac{275}{624}z^{13} \\ - \frac{11}{112}z^{14} + \frac{1}{120}z^{15}$$

$$B^{7,7}(z) = \frac{1}{115200} - \frac{7}{12}z - \frac{1}{2880}z^2 + \frac{691}{180}z^3 + \frac{3}{640}z^4 - \frac{91}{12}z^5 - \frac{77}{2880}z^6 + \frac{3433}{480}z^7 + \frac{29}{320}z^8 - \frac{289}{72}z^9 - \frac{23}{144}z^{10} + \frac{133}{80}z^{11} + \frac{77}{576}z^{12} - \frac{7}{8}z^{13} \\ + \frac{43}{96}z^{14} - \frac{23}{240}z^{15} + \frac{1}{128}z^{16}$$

$$B^{7,8}(z) = \frac{3617}{16320} - \frac{2199929}{17503200}z - \frac{35}{8}z^2 + \frac{223}{270}z^3 + \frac{691}{48}z^4 - \frac{973}{600}z^5 - \frac{455}{24}z^6 + \frac{67}{45}z^7 + \frac{1609}{120}z^8 - \frac{389}{540}z^9 - \frac{6}{1}z^{10} + \frac{56}{495}z^{11} + \frac{49}{24}z^{12} + \frac{35}{468}z^{13} \\ - \frac{11}{12}z^{14} + \frac{41}{90}z^{15} - \frac{3}{32}z^{16} + \frac{1}{136}z^{17}$$

$$B^{7,9}(z) = -\frac{1}{63360} + \frac{3617}{1020}z - \frac{9197}{4800}z^2 - \frac{70}{3}z^3 + \frac{63}{10}z^4 + \frac{691}{15}z^5 - \frac{29777}{3600}z^6 - \frac{130}{3}z^7 + \frac{2771}{480}z^8 + \frac{11441}{480}z^9 - \frac{361}{150}z^{10} - \frac{209}{24}z^{11} + \frac{79}{144}z^{12} \\ + \frac{119}{48}z^{13} - \frac{23}{24}z^{15} + \frac{89}{192}z^{16} - \frac{25}{272}z^{17} + \frac{1}{144}z^{18}$$

$$B^{7,10}(z) = -\frac{43867}{28728} + \frac{1104656339}{465585120}z + \frac{3617}{120}z^2 - \frac{13487}{864}z^3 - \frac{595}{6}z^4 + \frac{11089}{360}z^5 + \frac{11747}{90}z^6 - \frac{14573}{504}z^7 - \frac{1105}{12}z^8 + \frac{13619}{864}z^9 + \frac{6483}{160}z^{10} - \frac{1451}{264}z^{11} \\ - \frac{887}{72}z^{12} + \frac{745}{624}z^{13} + \frac{143}{48}z^{14} - \frac{11}{120}z^{15} - \frac{1}{1}z^{16} + \frac{385}{816}z^{17} - \frac{13}{144}z^{18} + \frac{1}{152}z^{19}$$

$$B^{8,0}(z) = \frac{1}{30}z + \frac{7}{60}z^2 - \frac{2}{9}z^3 - \frac{5}{18}z^4 + \frac{7}{15}z^5 + \frac{7}{30}z^6 - \frac{2}{3}z^7 + \frac{5}{12}z^8 - \frac{1}{9}z^9 + \frac{1}{90}z^{10}$$

$$B^{8,1}(z) = -\frac{1}{264} - \frac{5}{132}z + \frac{11}{120}z^2 + \frac{7}{30}z^3 - \frac{13}{36}z^4 - \frac{7}{18}z^5 + \frac{7}{12}z^6 + \frac{4}{15}z^7 - \frac{17}{24}z^8 + \frac{5}{12}z^9 - \frac{19}{180}z^{10} + \frac{1}{99}z^{11}$$

$$B^{8,2}(z) = -\frac{5}{132}z - \frac{43}{360}z^2 + \frac{4}{15}z^3 + \frac{433}{1080}z^4 - \frac{11}{18}z^5 - \frac{269}{540}z^6 + \frac{11}{15}z^7 + \frac{13}{45}z^8 - \frac{3}{4}z^9 + \frac{113}{270}z^{10} - \frac{10}{99}z^{11} + \frac{1}{108}z^{12}$$

$$B^{8,3}(z) = \frac{691}{65520} + \frac{2663}{60060}z - \frac{5}{24}z^2 - \frac{3}{10}z^3 + \frac{169}{240}z^4 + \frac{28}{45}z^5 - \frac{37}{36}z^6 - \frac{188}{315}z^7 + \frac{221}{240}z^8 + \frac{3}{10}z^9 - \frac{19}{24}z^{10} + \frac{167}{396}z^{11} - \frac{7}{72}z^{12} + \frac{1}{117}z^{13}$$

$$B^{8,4}(z) = \frac{691}{5460}z + \frac{2347}{12600}z^2 - \frac{5}{6}z^3 - \frac{677}{1080}z^4 + \frac{5}{3}z^5 + \frac{593}{675}z^6 - \frac{106}{63}z^7 - \frac{47}{70}z^8 + \frac{23}{20}z^9 + \frac{809}{2700}z^{10} - \frac{5}{6}z^{11} + \frac{23}{54}z^{12} - \frac{11}{117}z^{13} + \frac{1}{126}z^{14}$$

$$B^{8,5}(z) = -\frac{1}{24} - \frac{331}{4004}z + \frac{691}{840}z^2 + \frac{59}{108}z^3 - \frac{65}{24}z^4 - \frac{119}{108}z^5 + \frac{431}{120}z^6 + \frac{211}{189}z^7 - \frac{1343}{504}z^8 - \frac{19}{27}z^9 + \frac{57}{40}z^{10} + \frac{853}{2970}z^{11} - \frac{7}{8}z^{12} + \frac{605}{1404}z^{13} \\ - \frac{23}{252}z^{14} + \frac{1}{135}z^{15}$$

$$B^{8,6}(z) = -\frac{7}{12}z - \frac{179}{504}z^2 + \frac{691}{180}z^3 + \frac{2537}{2160}z^4 - \frac{91}{12}z^5 - \frac{1711}{1080}z^6 + \frac{43}{6}z^7 + \frac{1033}{840}z^8 - \frac{49}{12}z^9 - \frac{181}{270}z^{10} + \frac{7}{4}z^{11} + \frac{283}{1080}z^{12} - \frac{11}{12}z^{13} + \frac{55}{126}z^{14} \\ - \frac{4}{45}z^{15} + \frac{1}{144}z^{16}$$

$$B^{8,7}(z) = \frac{3617}{16320} + \frac{18353}{145860}z - \frac{35}{8}z^2 - \frac{112}{135}z^3 + \frac{691}{48}z^4 + \frac{223}{135}z^5 - \frac{455}{24}z^6 - \frac{218}{135}z^7 + \frac{6443}{480}z^8 + \frac{28}{27}z^9 - \frac{437}{72}z^{10} - \frac{806}{1485}z^{11} + \frac{511}{240}z^{12} + \frac{392}{1755}z^{13} \\ - \frac{23}{24}z^{14} + \frac{239}{540}z^{15} - \frac{25}{288}z^{16} + \frac{1}{153}z^{17}$$

$$B^{8,8}(z) = \frac{3617}{1020}z + \frac{1}{1800}z^2 - \frac{70}{3}z^3 - \frac{1}{135}z^4 + \frac{691}{15}z^5 + \frac{163}{4050}z^6 - \frac{130}{3}z^7 - \frac{17}{135}z^8 + \frac{477}{20}z^9 + \frac{19}{75}z^{10} - \frac{79}{9}z^{11} - \frac{116}{405}z^{12} + \frac{77}{30}z^{13} + \frac{23}{135}z^{14} \\ - \frac{1}{1}z^{15} + \frac{97}{216}z^{16} - \frac{13}{153}z^{17} + \frac{1}{162}z^{18}$$

$$B^{8,9}(z) = -\frac{43867}{28728} + \frac{3013061}{3879876}z + \frac{3617}{120}z^2 - \frac{4597}{900}z^3 - \frac{595}{6}z^4 + \frac{151}{15}z^5 + \frac{11747}{90}z^6 - \frac{14807}{1575}z^7 - \frac{1105}{12}z^8 + \frac{901}{180}z^9 + \frac{608}{15}z^{10} - \frac{1273}{825}z^{11} - \frac{223}{18}z^{12} \\ + \frac{163}{1170}z^{13} + \frac{46}{15}z^{14} + \frac{23}{225}z^{15} - \frac{25}{24}z^{16} + \frac{31}{68}z^{17} - \frac{1}{12}z^{18} + \frac{1}{171}z^{19}$$

$$B^{8,10}(z) = -\frac{43867}{1596}z + \frac{33701}{2520}z^2 + \frac{3617}{20}z^3 - \frac{95017}{2160}z^4 - \frac{357}{1}z^5 + \frac{15619}{270}z^6 + \frac{11747}{35}z^7 - \frac{102479}{2520}z^8 - \frac{1105}{6}z^9 + \frac{3805}{216}z^{10} + \frac{3979}{60}z^{11} - \frac{99}{20}z^{12} \\ - \frac{154}{9}z^{13} + \frac{197}{252}z^{14} + \frac{109}{30}z^{15} + \frac{13}{720}z^{16} - \frac{13}{12}z^{17} + \frac{25}{54}z^{18} - \frac{14}{171}z^{19} + \frac{1}{180}z^{20}$$

$$B^{9,0}(z) = -\frac{1}{132} - \frac{3}{44}z + \frac{3}{20}z^2 + \frac{7}{20}z^3 - \frac{1}{2}z^4 - \frac{1}{2}z^5 + \frac{7}{10}z^6 + \frac{3}{10}z^7 - \frac{3}{4}z^8 + \frac{5}{12}z^9 - \frac{1}{10}z^{10} + \frac{1}{110}z^{11}$$

$$B^{9,1}(z) = \frac{1}{3168} - \frac{1}{24}z - \frac{9}{44}z^2 + \frac{13}{40}z^3 + \frac{49}{80}z^4 - \frac{3}{4}z^5 - \frac{2}{3}z^6 + \frac{17}{20}z^7 + \frac{27}{80}z^8 - \frac{19}{24}z^9 + \frac{5}{12}z^{10} - \frac{21}{220}z^{11} + \frac{1}{120}z^{12}$$

$$B^{9,2}(z) = \frac{691}{65520} + \frac{26309}{360360}z - \frac{7}{33}z^2 - \frac{653}{1320}z^3 + \frac{61}{80}z^4 + \frac{29}{30}z^5 - \frac{7}{6}z^6 - \frac{349}{420}z^7 + \frac{83}{80}z^8 + \frac{131}{360}z^9 - \frac{5}{6}z^{10} + \frac{23}{55}z^{11} - \frac{11}{120}z^{12} + \frac{1}{130}z^{13}$$

$$B^{9,3}(z) = -\frac{1}{31680} + \frac{691}{5460}z + \frac{5711}{18480}z^2 - \frac{221}{264}z^3 - \frac{1841}{1760}z^4 + \frac{69}{40}z^5 + \frac{17}{12}z^6 - \frac{51}{28}z^7 - \frac{1101}{1120}z^8 + \frac{19}{15}z^9 + \frac{91}{240}z^{10} - \frac{7}{8}z^{11} + \frac{101}{240}z^{12} - \frac{23}{260}z^{13} \\ + \frac{1}{140}z^{14}$$

$$B^{9,4}(z) = -\frac{1}{24} - \frac{52861}{360360}z + \frac{691}{840}z^2 + \frac{19223}{19800}z^3 - \frac{179}{66}z^4 - \frac{1297}{660}z^5 + \frac{73}{20}z^6 + \frac{1018}{525}z^7 - \frac{157}{56}z^8 - \frac{133}{120}z^9 + \frac{37}{24}z^{10} + \frac{316}{825}z^{11} - \frac{11}{12}z^{12} + \frac{331}{780}z^{13} \\ - \frac{3}{35}z^{14} + \frac{1}{150}z^{15}$$

$$B^{9,5}(z) = \frac{1}{66528} - \frac{7}{12}z - \frac{8191}{11088}z^2 + \frac{691}{180}z^3 + \frac{38693}{15840}z^4 - \frac{2003}{264}z^5 - \frac{1303}{396}z^6 + \frac{289}{40}z^7 + \frac{691}{280}z^8 - \frac{38}{9}z^9 - \frac{19}{16}z^{10} + \frac{28}{15}z^{11} + \frac{3}{8}z^{12} - \frac{23}{24}z^{13} + \frac{3}{7}z^{14} \\ - \frac{1}{12}z^{15} + \frac{1}{160}z^{16}$$

$$B^{9,6}(z) = \frac{3617}{16320} + \frac{2364823}{6126120}z - \frac{35}{8}z^2 - \frac{1007}{396}z^3 + \frac{691}{48}z^4 + \frac{111}{22}z^5 - \frac{2503}{132}z^6 - \frac{44881}{9240}z^7 + \frac{2157}{160}z^8 + \frac{23}{8}z^9 - \frac{149}{24}z^{10} - \frac{1579}{1320}z^{11} + \frac{539}{240}z^{12}$$

$$+ \frac{553}{1560}z^{13} - \frac{1}{1}z^{14} + \frac{13}{30}z^{15} - \frac{13}{160}z^{16} + \frac{1}{170}z^{17}$$

$$B^{9,7}(z) = -\frac{1}{63360} + \frac{3617}{1020}z + \frac{3037}{1584}z^2 - \frac{70}{3}z^3 - \frac{50029}{7920}z^4 + \frac{691}{15}z^5 + \frac{16561}{1980}z^6 - \frac{11441}{264}z^7 - \frac{4271}{704}z^8 + \frac{2869}{120}z^9 + \frac{707}{240}z^{10} - \frac{107}{12}z^{11} - \frac{1591}{1440}z^{12}$$

$$+ \frac{161}{60}z^{13} + \frac{77}{240}z^{14} - \frac{25}{24}z^{15} + \frac{421}{960}z^{16} - \frac{27}{340}z^{17} + \frac{1}{180}z^{18}$$

$$B^{9,8}(z) = -\frac{43867}{28728} - \frac{90421223}{116396280}z + \frac{3617}{120}z^2 + \frac{303799}{59400}z^3 - \frac{595}{6}z^4 - \frac{10019}{990}z^5 + \frac{11747}{90}z^6 + \frac{333013}{34650}z^7 - \frac{24311}{264}z^8 - \frac{65561}{11880}z^9 + \frac{4871}{120}z^{10} + \frac{3877}{1650}z^{11}$$

$$- \frac{451}{36}z^{12} - \frac{137}{156}z^{13} + \frac{191}{60}z^{14} + \frac{41}{150}z^{15} - \frac{13}{12}z^{16} + \frac{151}{340}z^{17} - \frac{7}{90}z^{18} + \frac{1}{190}z^{19}$$

$$B^{9,9}(z) = \frac{1}{34848} - \frac{43867}{1596}z - \frac{1}{880}z^2 + \frac{3617}{20}z^3 + \frac{397}{26400}z^4 - \frac{357}{1}z^5 - \frac{53}{660}z^6 + \frac{11747}{35}z^7 + \frac{1037}{4400}z^8 - \frac{16207}{88}z^9 - \frac{1219}{2640}z^{10} + \frac{531}{8}z^{11} + \frac{121}{200}z^{12}$$

$$- \frac{69}{4}z^{13} - \frac{19}{40}z^{14} + \frac{15}{4}z^{15} + \frac{169}{800}z^{16} - \frac{9}{8}z^{17} + \frac{9}{20}z^{18} - \frac{29}{380}z^{19} + \frac{1}{200}z^{20}$$

$$B^{9,10}(z) = \frac{174611}{13200} - \frac{7807190113}{1280359080}z - \frac{43867}{168}z^2 + \frac{92669}{2310}z^3 + \frac{68723}{80}z^4 - \frac{104479}{1320}z^5 - \frac{2261}{2}z^6 + \frac{85772}{1155}z^7 + \frac{223193}{280}z^8 - \frac{112001}{2772}z^9 - \frac{30793}{88}z^{10}$$

$$+ \frac{10159}{726}z^{11} + \frac{2101}{20}z^{12} - \frac{77}{26}z^{13} - \frac{653}{28}z^{14} + \frac{16}{105}z^{15} + \frac{351}{80}z^{16} + \frac{91}{680}z^{17} - \frac{7}{6}z^{18} + \frac{26}{57}z^{19} - \frac{3}{40}z^{20} + \frac{1}{210}z^{21}$$

$$B^{10,0}(z) = -\frac{5}{66}z - \frac{15}{44}z^2 + \frac{1}{2}z^3 + \frac{7}{8}z^4 - \frac{1}{1}z^5 - \frac{5}{6}z^6 + \frac{1}{1}z^7 + \frac{3}{8}z^8 - \frac{5}{6}z^9 + \frac{5}{12}z^{10} - \frac{1}{11}z^{11} + \frac{1}{132}z^{12}$$

$$B^{10,1}(z) = \frac{691}{65520} + \frac{691}{5460}z - \frac{65}{264}z^2 - \frac{35}{44}z^3 + \frac{15}{16}z^4 + \frac{7}{5}z^5 - \frac{17}{12}z^6 - \frac{15}{14}z^7 + \frac{19}{16}z^8 + \frac{5}{12}z^9 - \frac{7}{8}z^{10} + \frac{5}{12}z^{11} - \frac{23}{264}z^{12} + \frac{1}{143}z^{13}$$

$$B^{10,2}(z) = \frac{691}{5460}z + \frac{13627}{27720}z^2 - \frac{115}{132}z^3 - \frac{863}{528}z^4 + \frac{19}{10}z^5 + \frac{187}{90}z^6 - \frac{29}{14}z^7 - \frac{439}{336}z^8 + \frac{17}{12}z^9 + \frac{161}{360}z^{10} - \frac{11}{12}z^{11} + \frac{331}{792}z^{12} - \frac{12}{143}z^{13} + \frac{1}{154}z^{14}$$

$$B^{10,3}(z) = -\frac{1}{24} - \frac{1247}{5460}z + \frac{691}{840}z^2 + \frac{3013}{1980}z^3 - \frac{725}{264}z^4 - \frac{169}{55}z^5 + \frac{153}{40}z^6 + \frac{102}{35}z^7 - \frac{171}{56}z^8 - \frac{55}{36}z^9 + \frac{203}{120}z^{10} + \frac{7}{15}z^{11} - \frac{23}{24}z^{12} + \frac{721}{1716}z^{13} - \frac{25}{308}z^{14} \\ + \frac{1}{165}z^{15}$$

$$B^{10,4}(z) = -\frac{7}{12}z - \frac{32993}{27720}z^2 + \frac{691}{180}z^3 + \frac{695}{176}z^4 - \frac{503}{66}z^5 - \frac{10541}{1980}z^6 + \frac{37}{5}z^7 + \frac{163}{42}z^8 - \frac{161}{36}z^9 - \frac{619}{360}z^{10} + \frac{121}{60}z^{11} + \frac{47}{99}z^{12} - \frac{1}{1}z^{13} + \frac{391}{924}z^{14} \\ - \frac{13}{165}z^{15} + \frac{1}{176}z^{16}$$

$$B^{10,5}(z) = \frac{3617}{16320} + \frac{20879}{30940}z - \frac{35}{8}z^2 - \frac{2641}{594}z^3 + \frac{691}{48}z^4 + \frac{4373}{495}z^5 - \frac{5015}{264}z^6 - \frac{2619}{308}z^7 + \frac{437}{32}z^8 + \frac{529}{108}z^9 - \frac{155}{24}z^{10} - \frac{67}{36}z^{11} + \frac{115}{48}z^{12} + \frac{2425}{5148}z^{13} \\ - \frac{25}{24}z^{14} + \frac{169}{396}z^{15} - \frac{27}{352}z^{16} + \frac{1}{187}z^{17}$$

$$B^{10,6}(z) = \frac{3617}{1020}z + \frac{109621}{27720}z^2 - \frac{70}{3}z^3 - \frac{3439}{264}z^4 + \frac{691}{15}z^5 + \frac{17071}{990}z^6 - \frac{5725}{132}z^7 - \frac{92023}{7392}z^8 + \frac{289}{12}z^9 + \frac{2093}{360}z^{10} - \frac{55}{6}z^{11} - \frac{3053}{1584}z^{12} + \frac{17}{6}z^{13}$$

$$+ \frac{841}{1848}z^{14} - \frac{13}{12}z^{15} + \frac{455}{1056}z^{16} - \frac{14}{187}z^{17} + \frac{1}{198}z^{18}$$

$$B^{10,7}(z) = -\frac{43867}{28728} - \frac{4184861}{1763580}z + \frac{3617}{120}z^2 + \frac{92773}{5940}z^3 - \frac{595}{6}z^4 - \frac{15281}{495}z^5 + \frac{11747}{90}z^6 + \frac{11239}{385}z^7 - \frac{3040}{33}z^8 - \frac{19511}{1188}z^9 + \frac{1223}{30}z^{10} + \frac{287}{45}z^{11}$$

$$- \frac{115}{9}z^{12} - \frac{4859}{2574}z^{13} + \frac{10}{3}z^{14} + \frac{211}{495}z^{15} - \frac{9}{8}z^{16} + \frac{977}{2244}z^{17} - \frac{29}{396}z^{18} + \frac{1}{209}z^{19}$$

$$B^{10,8}(z) = -\frac{43867}{1596}z - \frac{370781}{27720}z^2 + \frac{3617}{20}z^3 + \frac{348661}{7920}z^4 - \frac{357}{1}z^5 - \frac{172343}{2970}z^6 + \frac{11747}{35}z^7 + \frac{1142221}{27720}z^8 - \frac{8105}{44}z^9 - \frac{73883}{3960}z^{10} + \frac{1331}{20}z^{11}$$

$$+ \frac{36887}{5940}z^{12} - \frac{35}{2}z^{13} - \frac{4729}{2772}z^{14} + \frac{39}{10}z^{15} + \frac{3041}{7920}z^{16} - \frac{7}{6}z^{17} + \frac{523}{1188}z^{18} - \frac{15}{209}z^{19} + \frac{1}{220}z^{20}$$

$$B^{10,9}(z) = \frac{174611}{13200} + \frac{118301893}{19399380}z - \frac{43867}{168}z^2 - \frac{46352}{1155}z^3 + \frac{68723}{80}z^4 + \frac{52319}{660}z^5 - \frac{2261}{2}z^6 - \frac{28768}{385}z^7 + \frac{223193}{280}z^8 + \frac{3193}{77}z^9 - \frac{7699}{22}z^{10}$$

$$- \frac{2588}{165}z^{11} + \frac{4209}{40}z^{12} + \frac{2044}{429}z^{13} - \frac{165}{7}z^{14} - \frac{516}{385}z^{15} + \frac{363}{80}z^{16} + \frac{245}{748}z^{17} - \frac{29}{24}z^{18} + \frac{1117}{2508}z^{19} - \frac{31}{440}z^{20} + \frac{1}{231}z^{21}$$

$$B^{10,10}(z) = \frac{174611}{660}z + \frac{25}{8712}z^2 - \frac{219335}{126}z^3 - \frac{5}{132}z^4 + \frac{68723}{20}z^5 + \frac{53}{264}z^6 - \frac{3230}{1}z^7 - \frac{19}{33}z^8 + \frac{223193}{126}z^9 + \frac{421}{396}z^{10} - \frac{2545}{4}z^{11} - \frac{2047}{1452}z^{12}$$

$$+ \frac{647}{4}z^{13} + \frac{85}{66}z^{14} - \frac{1313}{42}z^{15} - \frac{49}{66}z^{16} + \frac{21}{4}z^{17} + \frac{203}{792}z^{18} - \frac{5}{4}z^{19} + \frac{119}{264}z^{20} - \frac{16}{231}z^{21} + \frac{1}{242}z^{22}$$

2.2 Tables of divided tri-Bernoulli polynomials

$$B^{0,0,0}(z) = -\frac{5}{16} + \frac{23}{24}z - \frac{3}{4}z^2 + \frac{1}{6}z^3$$

$$B^{0,0,1}(z) = \frac{1}{36} - \frac{17}{48}z + \frac{13}{16}z^2 - \frac{7}{12}z^3 + \frac{1}{8}z^4$$

$$B^{0,0,2}(z) = \frac{11}{240}z - \frac{7}{16}z^2 + \frac{19}{24}z^3 - \frac{1}{2}z^4 + \frac{1}{10}z^5$$

$$B^{0,0,3}(z) = -\frac{1}{360} + \frac{1}{30}z + \frac{5}{96}z^2 - \frac{25}{48}z^3 + \frac{77}{96}z^4 - \frac{9}{20}z^5 + \frac{1}{12}z^6$$

$$B^{0,0,4}(z) = -\frac{1}{1680}z + \frac{1}{12}z^2 + \frac{1}{24}z^3 - \frac{29}{48}z^4 + \frac{33}{40}z^5 - \frac{5}{12}z^6 + \frac{1}{14}z^7$$

$$B^{0,0,5}(z) = \frac{1}{756} - \frac{1}{42}z + \frac{1}{96}z^2 + \frac{1}{6}z^3 + \frac{1}{96}z^4 - \frac{11}{16}z^5 + \frac{41}{48}z^6 - \frac{11}{28}z^7 + \frac{1}{16}z^8$$

$$B^{0,0,6}(z) = -\frac{13}{1680}z - \frac{1}{12}z^2 + \frac{7}{144}z^3 + \frac{7}{24}z^4 - \frac{11}{240}z^5 - \frac{37}{48}z^6 + \frac{149}{168}z^7 - \frac{3}{8}z^8 + \frac{1}{18}z^9$$

$$B^{0,0,7}(z) = -\frac{1}{720} + \frac{1}{30}z - \frac{7}{160}z^2 - \frac{2}{9}z^3 + \frac{9}{64}z^4 + \frac{7}{15}z^5 - \frac{21}{160}z^6 - \frac{41}{48}z^7 + \frac{59}{64}z^8 - \frac{13}{36}z^9 + \frac{1}{20}z^{10}$$

$$B^{0,0,8}(z) = \frac{67}{2640}z + \frac{3}{20}z^2 - \frac{1}{6}z^3 - \frac{1}{2}z^4 + \frac{13}{40}z^5 + \frac{7}{10}z^6 - \frac{1}{4}z^7 - \frac{15}{16}z^8 + \frac{23}{24}z^9 - \frac{7}{20}z^{10} + \frac{1}{22}z^{11}$$

$$B^{0,0,9}(z) = \frac{1}{396} - \frac{5}{66}z + \frac{73}{480}z^2 + \frac{1}{2}z^3 - \frac{1}{2}z^4 - \frac{1}{1}z^5 + \frac{157}{240}z^6 + \frac{1}{1}z^7 - \frac{13}{32}z^8 - \frac{49}{48}z^9 + \frac{239}{240}z^{10} - \frac{15}{44}z^{11} + \frac{1}{24}z^{12}$$

$$B^{0,0,10}(z) = -\frac{23579}{240240}z - \frac{5}{12}z^2 + \frac{31}{48}z^3 + \frac{11}{8}z^4 - \frac{51}{40}z^5 - \frac{11}{6}z^6 + \frac{67}{56}z^7 + \frac{11}{8}z^8 - \frac{29}{48}z^9 - \frac{53}{48}z^{10} + \frac{91}{88}z^{11} - \frac{1}{3}z^{12} + \frac{1}{26}z^{13}$$

$$B^{0,1,0}(z) = \frac{7}{144} - \frac{3}{8}z + \frac{2}{3}z^2 - \frac{5}{12}z^3 + \frac{1}{12}z^4$$

$$B^{0,1,1}(z) = -\frac{1}{576} + \frac{19}{240}z - \frac{5}{12}z^2 + \frac{5}{8}z^3 - \frac{17}{48}z^4 + \frac{1}{15}z^5$$

$$B^{0,1,2}(z) = -\frac{1}{360} + \frac{13}{720}z + \frac{7}{72}z^2 - \frac{17}{36}z^3 + \frac{89}{144}z^4 - \frac{19}{60}z^5 + \frac{1}{18}z^6$$

$$B^{0,1,3}(z) = \frac{1}{5760} - \frac{1}{168}z + \frac{5}{96}z^2 + \frac{5}{48}z^3 - \frac{17}{32}z^4 + \frac{5}{8}z^5 - \frac{7}{24}z^6 + \frac{1}{21}z^7$$

$$B^{0,1,4}(z) = \frac{1}{756} - \frac{83}{5040}z - \frac{1}{144}z^2 + \frac{1}{9}z^3 + \frac{7}{72}z^4 - \frac{71}{120}z^5 + \frac{23}{36}z^6 - \frac{23}{84}z^7 + \frac{1}{24}z^8$$

$$B^{0,1,5}(z) = -\frac{1}{12096} - \frac{1}{840}z - \frac{17}{288}z^2 + \frac{1}{216}z^3 + \frac{29}{144}z^4 + \frac{53}{720}z^5 - \frac{47}{72}z^6 + \frac{331}{504}z^7 - \frac{25}{96}z^8 + \frac{1}{27}z^9$$

$$B^{0,1,6}(z) = -\frac{1}{720} + \frac{121}{5040}z - \frac{11}{720}z^2 - \frac{23}{144}z^3 + \frac{13}{288}z^4 + \frac{79}{240}z^5 + \frac{11}{360}z^6 - \frac{5}{7}z^7 + \frac{65}{96}z^8 - \frac{1}{4}z^9 + \frac{1}{30}z^{10}$$

$$B^{0,1,7}(z) = \frac{1}{11520} + \frac{1}{88}z + \frac{157}{1440}z^2 - \frac{2}{27}z^3 - \frac{209}{576}z^4 + \frac{5}{36}z^5 + \frac{721}{1440}z^6 - \frac{5}{144}z^7 - \frac{149}{192}z^8 + \frac{151}{216}z^9 - \frac{29}{120}z^{10} + \frac{1}{33}z^{11}$$

$$B^{0,1,8}(z) = \frac{1}{396} - \frac{439}{7920}z + \frac{11}{144}z^2 + \frac{79}{216}z^3 - \frac{1}{4}z^4 - \frac{263}{360}z^5 + \frac{23}{72}z^6 + \frac{13}{18}z^7 - \frac{1}{8}z^8 - \frac{181}{216}z^9 + \frac{13}{18}z^{10} - \frac{31}{132}z^{11} + \frac{1}{36}z^{12}$$

$$B^{0,1,9}(z) = -\frac{1}{6336} - \frac{6343}{120120}z - \frac{49}{160}z^2 + \frac{25}{72}z^3 + \frac{97}{96}z^4 - \frac{41}{60}z^5 - \frac{323}{240}z^6 + \frac{53}{84}z^7 + \frac{1}{1}z^8 - \frac{35}{144}z^9 - \frac{9}{10}z^{10} + \frac{197}{264}z^{11} - \frac{11}{48}z^{12} + \frac{1}{39}z^{13}$$

$$B^{0,1,10}(z) = -\frac{691}{98280} + \frac{134543}{720720}z - \frac{1889}{5040}z^2 - \frac{59}{48}z^3 + \frac{355}{288}z^4 + \frac{73}{30}z^5 - \frac{583}{360}z^6 - \frac{389}{168}z^7 + \frac{253}{224}z^8 + \frac{193}{144}z^9 - \frac{47}{120}z^{10} - \frac{127}{132}z^{11} + \frac{37}{48}z^{12} - \frac{35}{156}z^{13} \\ + \frac{1}{42}z^{14}$$

$$B^{0,2,0}(z) = \frac{7}{60}z - \frac{11}{24}z^2 + \frac{7}{12}z^3 - \frac{7}{24}z^4 + \frac{1}{20}z^5$$

$$B^{0,2,1}(z) = -\frac{1}{360} + \frac{1}{120}z + \frac{7}{48}z^2 - \frac{1}{2}z^3 + \frac{9}{16}z^4 - \frac{31}{120}z^5 + \frac{1}{24}z^6$$

$$B^{0,2,2}(z) = -\frac{3}{280}z + \frac{5}{144}z^2 + \frac{1}{6}z^3 - \frac{79}{144}z^4 + \frac{67}{120}z^5 - \frac{17}{72}z^6 + \frac{1}{28}z^7$$

$$B^{0,2,3}(z) = \frac{1}{756} - \frac{11}{840}z - \frac{1}{48}z^2 + \frac{1}{12}z^3 + \frac{17}{96}z^4 - \frac{3}{5}z^5 + \frac{9}{16}z^6 - \frac{37}{168}z^7 + \frac{1}{32}z^8$$

$$B^{0,2,4}(z) = \frac{1}{280}z - \frac{7}{144}z^2 - \frac{1}{36}z^3 + \frac{23}{144}z^4 + \frac{7}{40}z^5 - \frac{47}{72}z^6 + \frac{4}{7}z^7 - \frac{5}{24}z^8 + \frac{1}{36}z^9$$

$$B^{0,2,5}(z) = -\frac{1}{720} + \frac{17}{840}z + \frac{1}{240}z^2 - \frac{29}{216}z^3 - \frac{1}{48}z^4 + \frac{97}{360}z^5 + \frac{19}{120}z^6 - \frac{89}{126}z^7 + \frac{7}{12}z^8 - \frac{43}{216}z^9 + \frac{1}{40}z^{10}$$

$$B^{0,2,6}(z) = \frac{1}{440}z + \frac{67}{720}z^2 - \frac{1}{72}z^3 - \frac{89}{288}z^4 + \frac{1}{60}z^5 + \frac{301}{720}z^6 + \frac{1}{8}z^7 - \frac{73}{96}z^8 + \frac{43}{72}z^9 - \frac{23}{120}z^{10} + \frac{1}{44}z^{11}$$

$$B^{0,2,7}(z) = \frac{1}{396} - \frac{21}{440}z + \frac{7}{240}z^2 + \frac{17}{54}z^3 - \frac{3}{32}z^4 - \frac{113}{180}z^5 + \frac{13}{120}z^6 + \frac{11}{18}z^7 + \frac{7}{96}z^8 - \frac{22}{27}z^9 + \frac{49}{80}z^{10} - \frac{49}{264}z^{11} + \frac{1}{48}z^{12}$$

$$B^{0,2,8}(z) = -\frac{1017}{40040}z - \frac{191}{720}z^2 + \frac{1}{6}z^3 + \frac{7}{8}z^4 - \frac{13}{40}z^5 - \frac{419}{360}z^6 + \frac{2}{7}z^7 + \frac{41}{48}z^8 - \frac{313}{360}z^{10} + \frac{83}{132}z^{11} - \frac{13}{72}z^{12} + \frac{1}{52}z^{13}$$

$$B^{0,2,9}(z) = -\frac{691}{98280} + \frac{19511}{120120}z - \frac{341}{1680}z^2 - \frac{77}{72}z^3 + \frac{2}{3}z^4 + \frac{127}{60}z^5 - \frac{209}{240}z^6 - \frac{169}{84}z^7 + \frac{33}{56}z^8 + \frac{83}{72}z^9 - \frac{23}{240}z^{10} - \frac{61}{66}z^{11} + \frac{31}{48}z^{12} - \frac{55}{312}z^{13} \\ + \frac{1}{56}z^{14}$$

$$B^{0,2,10}(z) = \frac{601}{3640}z + \frac{5353}{5040}z^2 - \frac{391}{360}z^3 - \frac{1007}{288}z^4 + \frac{257}{120}z^5 + \frac{1661}{360}z^6 - \frac{561}{280}z^7 - \frac{737}{224}z^8 + \frac{77}{72}z^9 + \frac{121}{80}z^{10} - \frac{13}{60}z^{11} - \frac{47}{48}z^{12} + \frac{69}{104}z^{13} \\ - \frac{29}{168}z^{14} + \frac{1}{60}z^{15}$$

$$B^{0,3,0}(z) = -\frac{7}{1440} + \frac{1}{48}z + \frac{7}{40}z^2 - \frac{13}{24}z^3 + \frac{13}{24}z^4 - \frac{9}{40}z^5 + \frac{1}{30}z^6$$

$$B^{0,3,1}(z) = \frac{1}{5760} - \frac{5}{224}z + \frac{19}{480}z^2 + \frac{17}{80}z^3 - \frac{7}{12}z^4 + \frac{127}{240}z^5 - \frac{49}{240}z^6 + \frac{1}{35}z^7$$

$$B^{0,3,2}(z) = \frac{1}{756} - \frac{101}{10080}z - \frac{61}{1440}z^2 + \frac{29}{360}z^3 + \frac{43}{180}z^4 - \frac{151}{240}z^5 + \frac{379}{720}z^6 - \frac{53}{280}z^7 + \frac{1}{40}z^8$$

$$B^{0,3,3}(z) = -\frac{1}{57600} + \frac{1}{120}z - \frac{13}{320}z^2 - \frac{19}{288}z^3 + \frac{71}{480}z^4 + \frac{61}{240}z^5 - \frac{65}{96}z^6 + \frac{127}{240}z^7 - \frac{57}{320}z^8 + \frac{1}{45}z^9$$

$$B^{0,3,4}(z) = -\frac{1}{720} + \frac{893}{50400}z + \frac{77}{3600}z^2 - \frac{7}{60}z^3 - \frac{31}{360}z^4 + \frac{37}{150}z^5 + \frac{463}{1800}z^6 - \frac{61}{84}z^7 + \frac{257}{480}z^8 - \frac{61}{360}z^9 + \frac{1}{50}z^{10}$$

$$B^{0,3,5}(z) = \frac{1}{120960} - \frac{47}{9240}z + \frac{239}{2880}z^2 + \frac{19}{540}z^3 - \frac{79}{288}z^4 - \frac{131}{1440}z^5 + \frac{55}{144}z^6 + \frac{1243}{5040}z^7 - \frac{149}{192}z^8 + \frac{235}{432}z^9 - \frac{13}{80}z^{10} + \frac{1}{55}z^{11}$$

$$B^{0,3,6}(z) = \frac{1}{396} - \frac{4777}{110880}z - \frac{1}{144}z^2 + \frac{409}{1440}z^3 + \frac{19}{720}z^4 - \frac{271}{480}z^5 - \frac{91}{1440}z^6 + \frac{313}{560}z^7 + \frac{53}{240}z^8 - \frac{119}{144}z^9 + \frac{133}{240}z^{10} - \frac{69}{440}z^{11} + \frac{1}{60}z^{12}$$

$$B^{0,3,7}(z) = -\frac{1}{115200} - \frac{213}{40040}z - \frac{139}{576}z^2 + \frac{37}{1080}z^3 + \frac{4583}{5760}z^4 - \frac{11}{180}z^5 - \frac{3041}{2880}z^6 + \frac{211}{10080}z^7 + \frac{501}{640}z^8 + \frac{77}{432}z^9 - \frac{421}{480}z^{10} + \frac{1493}{2640}z^{11} - \frac{73}{480}z^{12} \\ + \frac{1}{65}z^{13}$$

$$B^{0,3,8}(z) = -\frac{691}{98280} + \frac{1070899}{7207200}z - \frac{2041}{25200}z^2 - \frac{2113}{2160}z^3 + \frac{127}{480}z^4 + \frac{871}{450}z^5 - \frac{607}{1800}z^6 - \frac{1157}{630}z^7 + \frac{323}{1680}z^8 + \frac{2287}{2160}z^9 + \frac{211}{1800}z^{10} - \frac{245}{264}z^{11} \\ + \frac{26}{45}z^{12} - \frac{77}{520}z^{13} + \frac{1}{70}z^{14}$$

$$B^{0,3,9}(z) = \frac{1}{63360} + \frac{1427}{17160}z + \frac{32779}{33600}z^2 - \frac{41}{75}z^3 - \frac{3083}{960}z^4 + \frac{43}{40}z^5 + \frac{1271}{300}z^6 - \frac{149}{150}z^7 - \frac{3379}{1120}z^8 + \frac{47}{96}z^9 + \frac{3341}{2400}z^{10} + \frac{159}{4400}z^{11} - \frac{47}{48}z^{12} \\ + \frac{1843}{3120}z^{13} - \frac{81}{560}z^{14} + \frac{1}{75}z^{15}$$

$$B^{0,3,10}(z) = \frac{1}{36} - \frac{1004989}{1441440}z + \frac{559}{720}z^2 + \frac{6607}{1440}z^3 - \frac{919}{360}z^4 - \frac{145}{16}z^5 + \frac{2413}{720}z^6 + \frac{3587}{420}z^7 - \frac{187}{80}z^8 - \frac{1363}{288}z^9 + \frac{461}{480}z^{10} + \frac{59}{33}z^{11} - \frac{1}{15}z^{12}$$

$$- \frac{643}{624}z^{13} + \frac{29}{48}z^{14} - \frac{17}{120}z^{15} + \frac{1}{80}z^{16}$$

$$B^{0,4,0}(z) = -\frac{17}{420}z + \frac{7}{120}z^2 + \frac{1}{4}z^3 - \frac{5}{8}z^4 + \frac{31}{60}z^5 - \frac{11}{60}z^6 + \frac{1}{42}z^7$$

$$B^{0,4,1}(z) = \frac{1}{756} - \frac{1}{168}z - \frac{17}{240}z^2 + \frac{11}{120}z^3 + \frac{7}{24}z^4 - \frac{2}{3}z^5 + \frac{61}{120}z^6 - \frac{71}{420}z^7 + \frac{1}{48}z^8$$

$$B^{0,4,2}(z) = \frac{11}{840}z - \frac{23}{720}z^2 - \frac{119}{1080}z^3 + \frac{109}{720}z^4 + \frac{29}{90}z^5 - \frac{32}{45}z^6 + \frac{319}{630}z^7 - \frac{19}{120}z^8 + \frac{1}{54}z^9$$

$$B^{0,4,3}(z) = -\frac{1}{720} + \frac{13}{840}z + \frac{3}{80}z^2 - \frac{1}{10}z^3 - \frac{37}{240}z^4 + \frac{29}{120}z^5 + \frac{41}{120}z^6 - \frac{53}{70}z^7 + \frac{61}{120}z^8 - \frac{3}{20}z^9 + \frac{1}{60}z^{10}$$

$$B^{0,4,4}(z) = -\frac{107}{9240}z + \frac{269}{3600}z^2 + \frac{17}{216}z^3 - \frac{11}{45}z^4 - \frac{7}{36}z^5 + \frac{661}{1800}z^6 + \frac{22}{63}z^7 - \frac{193}{240}z^8 + \frac{277}{540}z^9 - \frac{43}{300}z^{10} + \frac{1}{66}z^{11}$$

$$B^{0,4,5}(z) = \frac{1}{396} - \frac{73}{1848}z - \frac{3}{80}z^2 + \frac{281}{1080}z^3 + \frac{37}{288}z^4 - \frac{37}{72}z^5 - \frac{157}{720}z^6 + \frac{1343}{2520}z^7 + \frac{11}{32}z^8 - \frac{23}{27}z^9 + \frac{187}{360}z^{10} - \frac{91}{660}z^{11} + \frac{1}{72}z^{12}$$

$$B^{0,4,6}(z) = \frac{1333}{120120}z - \frac{161}{720}z^2 - \frac{2}{27}z^3 + \frac{1061}{1440}z^4 + \frac{7}{45}z^5 - \frac{701}{720}z^6 - \frac{521}{2520}z^7 + \frac{119}{160}z^8 + \frac{35}{108}z^9 - \frac{9}{10}z^{10} + \frac{29}{55}z^{11} - \frac{2}{15}z^{12} + \frac{1}{78}z^{13}$$

$$B^{0,4,7}(z) = -\frac{691}{98280} + \frac{5553}{40040}z + \frac{9}{560}z^2 - \frac{493}{540}z^3 - \frac{1}{18}z^4 + \frac{65}{36}z^5 + \frac{4}{45}z^6 - \frac{538}{315}z^7 - \frac{229}{1680}z^8 + \frac{217}{216}z^9 + \frac{13}{45}z^{10} - \frac{313}{330}z^{11} + \frac{193}{360}z^{12} - \frac{101}{780}z^{13} \\ + \frac{1}{84}z^{14}$$

$$B^{0,4,8}(z) = \frac{2329}{120120}z + \frac{23063}{25200}z^2 - \frac{137}{1080}z^3 - \frac{241}{80}z^4 + \frac{11}{45}z^5 + \frac{7151}{1800}z^6 - \frac{43}{210}z^7 - \frac{2371}{840}z^8 + \frac{13}{540}z^9 + \frac{2377}{1800}z^{10} + \frac{469}{1980}z^{11} - \frac{359}{360}z^{12} + \frac{1277}{2340}z^{13} \\ - \frac{53}{420}z^{14} + \frac{1}{90}z^{15}$$

$$B^{0,4,9}(z) = \frac{1}{36} - \frac{15773}{24024}z + \frac{183}{560}z^2 + \frac{7777}{1800}z^3 - \frac{103}{96}z^4 - \frac{128}{15}z^5 + \frac{7}{5}z^6 + \frac{16883}{2100}z^7 - \frac{319}{336}z^8 - \frac{1601}{360}z^9 + \frac{5}{16}z^{10} + \frac{11197}{6600}z^{11} + \frac{1}{6}z^{12} - \frac{68}{65}z^{13} \\ + \frac{467}{840}z^{14} - \frac{37}{300}z^{15} + \frac{1}{96}z^{16}$$

$$B^{0,4,10}(z) = -\frac{71129}{185640}z - \frac{25043}{5040}z^2 + \frac{1361}{540}z^3 + \frac{23543}{1440}z^4 - \frac{1789}{360}z^5 - \frac{775}{36}z^6 + \frac{2929}{630}z^7 + \frac{17039}{1120}z^8 - \frac{539}{216}z^9 - \frac{539}{80}z^{10} + \frac{31}{40}z^{11} + \frac{171}{80}z^{12} \\ + \frac{1}{13}z^{13} - \frac{23}{21}z^{14} + \frac{17}{30}z^{15} - \frac{29}{240}z^{16} + \frac{1}{102}z^{17}$$

$$B^{0,5,0}(z) = \frac{1}{432} - \frac{1}{72}z - \frac{17}{168}z^2 + \frac{1}{8}z^3 + \frac{1}{3}z^4 - \frac{17}{24}z^5 + \frac{1}{2}z^6 - \frac{13}{84}z^7 + \frac{1}{56}z^8$$

$$B^{0,5,1}(z) = -\frac{1}{12096} + \frac{17}{720}z - \frac{17}{504}z^2 - \frac{163}{1008}z^3 + \frac{17}{96}z^4 + \frac{91}{240}z^5 - \frac{3}{4}z^6 + \frac{83}{168}z^7 - \frac{97}{672}z^8 + \frac{1}{63}z^9$$

$$B^{0,5,2}(z) = -\frac{1}{720} + \frac{193}{15120}z + \frac{13}{210}z^2 - \frac{283}{3024}z^3 - \frac{467}{2016}z^4 + \frac{187}{720}z^5 + \frac{149}{360}z^6 - \frac{50}{63}z^7 + \frac{331}{672}z^8 - \frac{103}{756}z^9 + \frac{1}{70}z^{10}$$

$$B^{0,5,3}(z) = \frac{1}{120960} - \frac{5}{264}z + \frac{667}{10080}z^2 + \frac{19}{144}z^3 - \frac{911}{4032}z^4 - \frac{103}{336}z^5 + \frac{181}{480}z^6 + \frac{7}{16}z^7 - \frac{161}{192}z^8 + \frac{83}{168}z^9 - \frac{109}{840}z^{10} + \frac{1}{77}z^{11}$$

$$B^{0,5,4}(z) = \frac{1}{396} - \frac{6019}{166320}z - \frac{347}{5040}z^2 + \frac{719}{3024}z^3 + \frac{5}{21}z^4 - \frac{2407}{5040}z^5 - \frac{1901}{5040}z^6 + \frac{269}{504}z^7 + \frac{151}{336}z^8 - \frac{191}{216}z^9 + \frac{209}{420}z^{10} - \frac{115}{924}z^{11} + \frac{1}{84}z^{12}$$

$$B^{0,5,5}(z) = -\frac{1}{254016} + \frac{3217}{120120}z - \frac{1259}{6048}z^2 - \frac{269}{1512}z^3 + \frac{8285}{12096}z^4 + \frac{1861}{5040}z^5 - \frac{5513}{6048}z^6 - \frac{433}{1008}z^7 + \frac{47}{64}z^8 + \frac{1357}{3024}z^9 - \frac{67}{72}z^{10} + \frac{929}{1848}z^{11} \\ - \frac{121}{1008}z^{12} + \frac{1}{91}z^{13}$$

$$B^{0,5,6}(z) = -\frac{691}{98280} + \frac{1974083}{15135120}z + \frac{737}{7056}z^2 - \frac{649}{756}z^3 - \frac{701}{2016}z^4 + \frac{8549}{5040}z^5 + \frac{163}{336}z^6 - \frac{2839}{1764}z^7 - \frac{697}{1568}z^8 + \frac{425}{432}z^9 + \frac{73}{168}z^{10} - \frac{43}{44}z^{11} + \frac{57}{112}z^{12} \\ - \frac{127}{1092}z^{13} + \frac{1}{98}z^{14}$$

$$B^{0,5,7}(z) = \frac{1}{241920} - \frac{293}{8008}z + \frac{26203}{30240}z^2 + \frac{457}{1890}z^3 - \frac{77}{27}z^4 - \frac{35}{72}z^5 + \frac{16237}{4320}z^6 + \frac{2509}{5040}z^7 - \frac{385}{144}z^8 - \frac{1201}{3024}z^9 + \frac{1853}{1440}z^{10} + \frac{357}{880}z^{11} - \frac{295}{288}z^{12} \\ + \frac{161}{312}z^{13} - \frac{19}{168}z^{14} + \frac{1}{105}z^{15}$$

$$B^{0,5,8}(z) = \frac{1}{36} - \frac{1350487}{2162160}z - \frac{41}{720}z^2 + \frac{186439}{45360}z^3 + \frac{4}{21}z^4 - \frac{17533}{2160}z^5 - \frac{193}{720}z^6 + \frac{14447}{1890}z^7 + \frac{125}{504}z^8 - \frac{9593}{2268}z^9 - \frac{323}{1260}z^{10} + \frac{6527}{3960}z^{11} + \frac{13}{36}z^{12}$$

$$- \frac{1003}{936}z^{13} + \frac{11}{21}z^{14} - \frac{139}{1260}z^{15} + \frac{1}{112}z^{16}$$

$$B^{0,5,9}(z) = -\frac{1}{133056} - \frac{27473}{291720}z - \frac{759}{160}z^2 + \frac{1559}{2520}z^3 + \frac{62933}{4032}z^4 - \frac{1019}{840}z^5 - \frac{29593}{1440}z^6 + \frac{133}{120}z^7 + \frac{813}{56}z^8 - \frac{529}{1008}z^9 - \frac{32401}{5040}z^{10} + \frac{293}{18480}z^{11}$$

$$+ \frac{199}{96}z^{12} + \frac{187}{624}z^{13} - \frac{47}{42}z^{14} + \frac{149}{280}z^{15} - \frac{145}{1344}z^{16} + \frac{1}{119}z^{17}$$

$$B^{0,5,10}(z) = -\frac{3617}{24480} + \frac{20391259}{5250960}z - \frac{1271}{720}z^2 - \frac{38635}{1512}z^3 + \frac{11701}{2016}z^4 + \frac{21187}{420}z^5 - \frac{38401}{5040}z^6 - \frac{15941}{336}z^7 + \frac{7145}{1344}z^8 + \frac{26281}{1008}z^9 - \frac{5591}{2520}z^{10}$$

$$- \frac{104777}{11088}z^{11} + \frac{937}{2016}z^{12} + \frac{1601}{624}z^{13} + \frac{37}{168}z^{14} - \frac{7}{6}z^{15} + \frac{727}{1344}z^{16} - \frac{151}{1428}z^{17} + \frac{1}{126}z^{18}$$

$$B^{0,6,0}(z) = \frac{19}{420}z - \frac{3}{56}z^2 - \frac{2}{9}z^3 + \frac{11}{48}z^4 + \frac{17}{40}z^5 - \frac{19}{24}z^6 + \frac{41}{84}z^7 - \frac{15}{112}z^8 + \frac{1}{72}z^9$$

$$B^{0,6,1}(z) = -\frac{1}{720} + \frac{1}{120}z + \frac{57}{560}z^2 - \frac{13}{126}z^3 - \frac{31}{96}z^4 + \frac{73}{240}z^5 + \frac{19}{40}z^6 - \frac{5}{6}z^7 + \frac{325}{672}z^8 - \frac{127}{1008}z^9 + \frac{1}{80}z^{10}$$

$$B^{0,6,2}(z) = -\frac{37}{1320}z + \frac{277}{5040}z^2 + \frac{155}{756}z^3 - \frac{449}{2016}z^4 - \frac{313}{720}z^5 + \frac{149}{360}z^6 + \frac{37}{72}z^7 - \frac{589}{672}z^8 + \frac{1459}{3024}z^9 - \frac{67}{560}z^{10} + \frac{1}{88}z^{11}$$

$$B^{0,6,3}(z) = \frac{1}{396} - \frac{43}{1320}z - \frac{5}{48}z^2 + \frac{107}{504}z^3 + \frac{83}{224}z^4 - \frac{16}{35}z^5 - \frac{53}{96}z^6 + \frac{9}{16}z^7 + \frac{13}{24}z^8 - \frac{58}{63}z^9 + \frac{325}{672}z^{10} - \frac{141}{1232}z^{11} + \frac{1}{96}z^{12}$$

$$B^{0,6,4}(z) = \frac{5189}{120120}z - \frac{971}{5040}z^2 - \frac{31}{108}z^3 + \frac{1273}{2016}z^4 + \frac{3047}{5040}z^5 - \frac{4373}{5040}z^6 - \frac{335}{504}z^7 + \frac{169}{224}z^8 + \frac{241}{432}z^9 - \frac{811}{840}z^{10} + \frac{899}{1848}z^{11} - \frac{37}{336}z^{12} + \frac{1}{104}z^{13}$$

$$B^{0,6,5}(z) = -\frac{691}{98280} + \frac{14731}{120120}z + \frac{323}{1680}z^2 - \frac{305}{378}z^3 - \frac{23}{36}z^4 + \frac{4009}{2520}z^5 + \frac{8999}{10080}z^6 - \frac{773}{504}z^7 - \frac{509}{672}z^8 + \frac{3007}{3024}z^9 + \frac{809}{1440}z^{10} - \frac{467}{462}z^{11} + \frac{989}{2016}z^{12} - \frac{155}{1456}z^{13} + \frac{1}{112}z^{14}$$

$$B^{0,6,6}(z) = -\frac{10807}{120120}z + \frac{29017}{35280}z^2 + \frac{641}{1080}z^3 - \frac{341}{126}z^4 - \frac{853}{720}z^5 + \frac{17953}{5040}z^6 + \frac{853}{720}z^7 - \frac{3005}{1176}z^8 - \frac{175}{216}z^9 + \frac{1081}{840}z^{10} + \frac{1459}{2640}z^{11} - \frac{355}{336}z^{12} + \frac{2165}{4368}z^{13} - \frac{81}{784}z^{14} + \frac{1}{120}z^{15}$$

$$B^{0,6,7}(z) = \frac{1}{36} - \frac{3413}{5720}z - \frac{691}{1680}z^2 + \frac{29683}{7560}z^3 + \frac{391}{288}z^4 - \frac{2791}{360}z^5 - \frac{2609}{1440}z^6 + \frac{1313}{180}z^7 + \frac{1231}{896}z^8 - \frac{6131}{1512}z^9 - \frac{287}{360}z^{10} + \frac{4321}{2640}z^{11} + \frac{305}{576}z^{12} - \frac{43}{39}z^{13} + \frac{337}{672}z^{14} - \frac{169}{1680}z^{15} + \frac{1}{128}z^{16}$$