The electron-electron guiding function

 The integral of interest is

Eqn 1

Let

Eqn 2
Figure 1
And then make a change of variables to y defined by

 Eqn 3
So that

 Eqn 4
Making

 Eqn 5
Which gives the weight as

 Eqn 6
_872877416.unknown

_872877977.unknown

_872878133.unknown

_872877788.unknown

_872876364

_872877305.unknown

_872876086.unknown

