- 3 -
5B/93 (Annex 8)-E
	Radiocommunication Study Groups
	[bookmark: ditulogo][image:]

	
	

	
	

	[bookmark: recibido][bookmark: dnum]Source:	Documents 5B/TEMP/20, 5B/712 (Annex 13), 5B/62, 5B/79
	Annex 8 to
Document 5B/93-E

	[bookmark: ddate]
	17 August 2020

	[bookmark: dorlang]
	English only

	[bookmark: dsource]Annex 8 to the Working Party 5B Chairman’s Report

	[bookmark: drec][bookmark: _Hlk526088762]WORKING DOCUMENT TOWARDS A PRELIMINARY DRAFT NEW
REPORT ITU-R M.[FOD 92-100 GHz]

	[bookmark: dtitle1]Technical and operational characteristics of the foreign object debris
detection system operating in the frequency range 92-100 GHz

[bookmark: dbreak]Scope
This Report provides the technical and operational characteristics of foreign object debris (FOD) detection system operating in the frequency range 92-100 GHz for sharing and compatibility studies between FOD detection system and passive services, as well as among active services.
Keywords

Related ITU Recommendations and Reports
Recommendation ITU-R F.1332 – Radio-frequency signal transport through optical fibres
Report ITU-R F.2239 – Coexistence between fixed service operating in 71-76 GHz, 81-86 GHz and 9294 GHz bands and passive services
Glossary / abbreviations
dBsm	decibels per square metre
FFT	Fast Fourier transform
EESS	Earth exploration satellite service
FMCW	Frequency modulated continuous wave
FOD	Foreign object debris
IF	Intermediate frequency
[bookmark: _Hlk524368884]PPI	Plan position indicator
SNR	Signal to noise ratio
UTM KL	Universiti Teknologi Malaysia Kuala Lumpur
1	Introduction
Foreign object debris (FOD) defined as, “Any object located in an inappropriate location in the airport environment that has the capacity to injure airport or airline personnel and damage aircraft” [1] can cause damage to aircraft as well as injury airport employees. Since FOD directly costs the global aviation industry $1.26 billion annually and indirect costs, such as flight delays, cost the global aviation industry $13.9 billion annually [2], new technologies for FOD have been developed to continuously inspect for and detect FOD. The guidance and specifications for procuring airport FOD detection equipment was published in 2009 in which four types of detection systems are addressed [1]. Millimetre-wave FOD radars operating in the frequency band 78-81 GHz which can provide high detection sensitivity, short detection response time, sufficient coverage of surveillance area and high location accuracy have been well designed and tested and commercialized for safety airport operation.
FOD Hazards can severely injure airport or airline personnel or damage equipment. Types of potential damage include [1]: cutting aircraft tires; being ingested into engines; or becoming lodged in mechanisms affecting flight operations. Personnel injuries can occur when jet blast propels FOD through the airport environment at high velocities.
Dark-coloured items made up nearly 50% of the FOD collected. Common FOD dimensions are 3 cm by 3 cm or smaller. Typical FOD includes the following:
–	aircraft and engine fasteners (nuts, bolts, washers, safety wire, etc.);
–	aircraft parts (fuel caps, landing gear fragments, oil sticks, metal sheets, trapdoors, and tire fragments);
–	mechanics' tools;
–	catering supplies;
–	flight line items (nails, personnel badges, pens, pencils, luggage tags, soda cans, etc.);
–	apron items (paper and plastic debris from catering and freight pallets, luggage parts, and debris from ramp equipment);
–	runway and taxiway materials (concrete and asphalt chunks, rubber joint materials, and paint chips);
–	construction debris (pieces of wood, stones, fasteners and miscellaneous metal objects);
–	plastic and/or polyethylene materials;
–	natural materials (plant fragments and wildlife); and
–	contaminants from winter conditions (snow, ice).
With respect to the frequency allocation of millimetre-wave frequencies, the frequency bands 9294 GHz, 94-94.1 GHz, 94.1-95 GHz, 95-100 GHz are already allocated to the radiolocation service on a primary basis. The wideband spectrum at these frequency bands can be applied for ground-based aeronautical radar applications, but a few FOD detection systems are demonstrated using a limited bandwidth of 94-GHz band. To facilitate high performance FOD detection systems which utilize such wideband spectrum resource, the technical and operational characteristics of FOD detection systems operating in the frequency range 92-100 GHz are provided in this Report.

2	System overview of foreign object debris detection system operating in the frequency range 92100 GHz
Figure 1 illustrates the concept of the FOD detection system for runways. To balance the radar performance improvement and the system cost reduction, the high-accuracy and high-stability frequency modulated continuous wave (FMCW) radar signals are generated and up-converted to optical signals at the airport operation centre and transmitted through the optical fibre to the multiple FOD radars placed along the runway area.
FIGURE 1
Schematic illustration of foreign object debris detection system in runway at airport
[image:]
Figure 2 shows the overall configuration of FOD detection system which consists of the airport operation centre and FOD radars. The FOD radars along the runway are connected to the airport operation centre through the optical fibre cables which are already installed in the runway area. The electrical FWCW signals are converted into the optical FMCW signals using the optical source at the airport operation centre. The optical FWCM signals are optically amplified, demultiplexed by the optical divider and distributed to FOD radars through optical fibre cables. The optical FMCW signals are received by each FOD radar and they are converted into the electrical FMCW signals and radiated into the air. Then the FMCW signals reflected by the obstacles in the runway are received and down converted into IF signals. The IF signals are converted into the digital signals by A/D converter. The airport operation centre receives the digital signals from each FOD radar and these digital signals are processed by fast Fourier transform (FFT) technology. FFT processing signals are displayed and stored in the server.
FIGURE 2
Block diagram of foreign object debris detection system which consists of
airport operation centre and foreign object detection radars
[image:]
3	System characteristics
3.1	Overview of foreign object debris detection system characteristics operating in the frequency range 92-100 GHz
The technical and operational characteristics of FOD detection system is summarized in Table 1. Figure 3 shows the channel plan for FOD radars which utilize the frequency bands allocated for radiolocation services in the range of 92-100 GHz. However, the frequency band 94-94.1 GHz is also allocated for Earth exploration satellite (active) and space research (active) services. The channel plans which exclude the use of the band 94-94.1 GHz are also provided in Figure 3, where a guard band of 10 MHz is inserted in the lower frequency of 94 GHz and in the upper frequency of 94.1 GHz. The single channel operation of FOD radars may cause the frequency interference between FOD radars installed at the different runway. The FOD radar using multichannel plan may be introduced for the airport with several runways to provide the interference free operation. Table 2 summarizes the channel plan, channel number, channel bandwidth, range resolution and their frequency bands. Since the range resolution depends on the operational bandwidth, the airport operator may deploy FOD radars with different performance depending on the requirement with respect to obstacle detection.

TABLE 1
Technical and operational characteristics of foreign object debris
detection system operating in the frequency range 92-100 GHz
	[bookmark: _Hlk524367930]Parameters
	Units
	Values

	Frequency range
	GHz
	92…..100

	Channel plan
	
	See Figure 3

	Channel bandwidth
	GHz
	0.58…..7.98

	Output power
	mW
	200

	Spectrum envelope
	
	See Annex 2

	[bookmark: _Hlk525679181]Sweep frequency
	kHz
	1.250

	Antenna type
	
	Cassegrain

	Antenna gain
	dBi
	42

	Antenna pattern
	
	See Figure 4
Recommendation ITU-R M.1851

	Antenna height
	m
	6….8

	Full width at half maximum antenna gain (3 dB beamwidth)
	degrees
	Elevation: 1.0, Azimuth: 1.0

	Antenna rotation speed
	rpm
	15

	Detection distance
	m
	200

	Antenna elevation angle
	degrees
	–1.8 (see Annex 3)

	Radiated rotation angle in azimuth
	degrees
	±60

	Radar cross section specification
	dBsm*
	–20

	Range resolution
	cm
	3…..50

	Emission bandwidth (–3 dB)
	MHz
	1 (see Annex 2)

	Emission bandwidth (–20 dB)
	MHz
	3.5 (see Annex 2)

	Adjacent channel leakage ratio
	dBc
	< −70

	Receiver noise figure
	dB
	10

	I/N protection criteria
	dB
	[−6 or −10]

	* dBsm = decibels per square metre.

[bookmark: _Hlk44238079]

FIGURE 3
Channel plan for foreign object debris detection system operating in the frequency range 92-100 GHz
[image:]
TABLE 2
Channel number, channel bandwidth, range resolution
and frequency bands of each channel plan
	Channel Plan
	Channel Number
	Channel Bandwidth (GHz)
	Range Resolution (cm)
	Frequency Band (GHz)

	A
	1
	7.98

	
	92.01-99.99

	B
	2
	1.98, 5.98
	4.5, 12
	B1: 92.01-93.99, B2: 94.11-99.99

	C
	4
	1.98
	12
	C1: 92.01-93.99, C2: 94.11-95.99, C3: 96.01-97.99, C4: 98.01-99.99

	D
	8
	0.98
	24
	D1: 92.01-92.99, D2: 93.01-93.99, D3: 94.11-94.99, D4: 95.01-95.99, D5: 96.01-96.99, D6: 97.01-97.99, D7: 98.0198.99, D8: 99.01-99.99

	E
	12
	0.58
	50
	E1: 92.01-92.59, E2: 92.71-93.29, E3: 93.41-93.99, E4: 94.11-94.69, E5: 94.71-95.29, E6: 95.31-95.89, E7: 95.9196.49, E8: 96.51-97.09, E9: 97.11-97.69, E10: 97.7198.29, E11: 98.51-99.09, E12: 99.11-99.69

3.2	Performance of foreign object debris transceiver
[bookmark: _Hlk44100239]Figure 4 shows the configuration of FOD radar which is connected through the radio over fibre links to the airport operation centre. To improve the receiving sensitivity, the Bi-Static type configuration is adopted. The optical FMCW signal whose subcarrier frequency is 30 GHz from the airport operation centre is converted to the electrical FMCW signal by photo detector, and the 30GHz FMCW signal is amplified, tripled, again amplified and then radiated to the air. The radiated FMCW signal from Tx unit is reflected if the target object is on the runway and RX unit finally receives reflection signal. The received signal is down converted to the IF signal using the 90-GHz FMCW signal from the airport operation centre, and the IF signal is converted to digital signal by the A/D converter and transmitted to the airport operation centre and to process information on locations of the target objects. The measured spectrum envelope of FOD radar and CW spectrum and the adjacent channel leakage ratio at an offset frequency of 10 MHz are shown in Annex 2. The emission bandwidth of CW is obtained from Figure A2-2.
FIGURE 4
Block diagram of foreign object debris transceiver
[image:]
3.3	Antenna characteristics at 90-GHz
Figure 5 shows the antenna pattern at 96-GHz. The antenna gain is about 42 dBi. The antenna whose height is about 8 m is mechanically rotated. The measured data at 92 GHz, 94 GHz, 96 GHz, 98 GHz and 100 GHz is provided by the following table.

FIGURE 5
Antenna radiation pattern of 42 dBi at 96-GHz
[image:]
4	Summary
5	Bibliographies
[1]	Airport Foreign Object Debris (FOD) Detection Equipment, FAA Advisory Circular (AC) 150/5220-24, “Airport Foreign Object Debris (FOD) Detection Equipment” 30 September 2009.
[2]	Current Airport Inspection Practices Regarding FOD (Foreign Object Debris/Damage), The National Academies PRESS, http://nap.edu/14572.

Annex 1
Field trial of foreign object debris detection system
at Narita Airport in Japan
To demonstrate the fundamental characteristics of FOD detection system at the airport, four FOD units are installed along the runway B and one control unit near the control tower of Narita International Airport, as shown in Figures A1-1. Figure A1-2 shows the location of the four FOD units. The layout plan including the location of existing facilities is decided to reduce the installation cost of FOD detection system. The exiting power supply facilities and optical fibre infrastructure at the airport are utilized to perform the total cost reduction of the system.
Figure A1-1
Field trial at Narita airport
[image:]
FIGURE A1-2
Foreign object debris unit layout at Narita airport runway B
[image:]
Figure A1-3 shows the radar plan position indicator (PPI) scope obtained from the four radar units. Reflections from boarder areas between the runway and the grass are measured by FOD units. A maximum distance measured by one FOD unit is about 500 m. By installing multiple FOD units in the runway area, as shown in Figure A1-2, it is possible to expand the detection area. The detection signal at each FOD unit is sent to the control tower and those signals are simultaneously processed to achieve larger-area detection.
Figure A1-3
Radar plan position indicator scope
	(a) Unit A
[image:]
	(b) Unit B
[image:]

	(c) Unit D
[image:]
	(d) Unit E
[image:]

Figure A1-4 shows the measured PPI scope of FOD unit E when there are various objects such as radar cross section of 30 dBsm and 5 dBsm reflectors, that of 0 dBsm and –20 dBsm metallic cylinders and human beings on the runway. The experimental result show that these objects are clearly discriminated.
Figure A1-4
Radar plan position indicator scope of foreign object debris unit E when there are various objects on the runway
[image:]
Figure A1-5 shows the measured result of a moving −20 dBsm metallic cylinder object on the runway of Narita International Airport. The spectrum at around 426 m from FOD unit is measured by reflection form the runway light. Signal to noise ratio (SNR) above 15 dB is obtained when a
−20 dBsm metallic cylinder is placed at 442 m which is far from FOD unit. The SNR of FOD unit is not deteriorated in the range of up to 500 m.
Figure A1-5
Measured spectrum of a moving –20 dBsm metallic cylinder object
[image:]

Figure A1-6
Detection level of −10 dBsm and −20 dBsm foreign objects
[image:]

Annex 2
Measured spectrum envelope of foreign object debris detection system
The spectrum envelope in the frequency range 89.5-99.5 GHz is shown in Figure A2-1. The centre frequency is 94.5 GHz. CW spectrum of FMCW is also measured in the condition of RBW=1 MHz and VBW=1 MHz, and one example CW spectrum whose frequency is 93.4 GHz is shown in Figure A2-2. The adjacent channel leakage ratio is −74.6 dBc at an offset frequency of 10 MHz which can be used for interference evaluation to Earth exploration satellite service (EESS) (active), EESS (passive) and radio astronomy service. The emission bandwidths of CW which are 3 dB and 10 dB below from the peak value at the centre frequency of 93.4 GHz are 1 MHz and 3.5 MHz, respectively.
Figure A2-1
Spectrum envelope of frequency modulated continuous wave signal in the frequency band 92-97 GHz
[image:]
Figure A2-2
[bookmark: _Hlk44147795]Adjacent channel leakage ratio at an offset frequency of 10 MHz
[image:]

Annex 3
Relationship between antenna elevation angle and incident beam angle
to foreign object debris on runway
[image:]

Annex 4
Field trial of foreign object debris detection system
at Universiti Teknologi Malaysia and Kuala Lumpur International Airport
For reliable and secure installation of the radar system, pre-evaluation of the portable radar system has been performed and evaluated under tropical weather conditions. The radar system evaluation has been conducted at Kuala Lumpur International Airport and Universiti Teknologi Malaysia Kuala Lumpur (UTM KL) in Malaysia, as shown in Figure A4-1. Other equipment used in the radar system evaluation are a weather logger, GPS logger, laser range meter and a portable personal computer.
FIGURE A4-1
Radar system evaluation in Malaysia, at Universiti Teknologi Malaysia campus (left) and
Kuala Lumpur International Airport (right), Malaysia

[bookmark: _Hlk48553031]a.	Experimental work at Universiti Teknologi Malaysia Kuala Lumpur Campus
To evaluate in the real conditions, we tested the radar system in the field at UTM KL as depicted in Figure A4-2. The radar system was set at a courtyard of the campus building with heading to a football field. The obtained range spectrum is also shown in the figure. A broad peak observed at 24-m and 85-m indicators are caused by oscillation noises of an IF amplifier set after the mixer. These stable noise components can be mitigated by post processing. Sharp peaks at 10 m and around 50 m are reflected signal from a sign pole, football goal posts and rugby goal posts in the grass field. Strong peak at 87 m is provided by a barrier wall between the grass field and campus. This barrier wall is configured by mesh wires with a radius less than 1 cm with a mesh pitch of 15 cm×8 cm. Even the radius is just 2–3 times larger than the wavelength of the radar signal (approximately 3 mm), clear reflection is observed. It might be caused by the large cross section area of the mesh barrier.
The PPI image is also shown in Figure A4-3, where the mesh barriers clearly observed along with the grass field. Two-dimensional PPI image helps identifying the objects and their locations. Polarization imaging is also shown in the same figure. In general, the polarizations of the Tx and Rx antennas should be same for increase of the received signal intensity. When the Tx antenna polarization is set perpendicular to the Rx polarization, the differential reflectivity coefficients, which are caused by surface structures such as a direction of the vertical surface of the target, might be obtained. Figure 5 also shows the polarization differential image, as calculated by subtraction between the perpendicular and parallel-polarization PPI images. The barrier walls have strong reflection with perpendicular polarization to the incident radar signals. This polarization rotation could be caused by the configuration of the barrier.
FIGURE A4-2
Location for foreign object debris detection systems measurements conducted at
Universiti Teknologi Malaysia Kuala Lumpur, Malaysia
[image:]
FIGURE A4-3
Plan position indicator images under polarization of transmitter and receiver set (top) as parallel and (bottom) as perpendicular. Photo of the barrier wall is also shown. The measurement conducted at Universiti Teknologi Malaysia Kuala Lumpur, Malaysia
150
 m
300
 m
Barrier wall
Football goal posts
Sign pole
 m
150
300
 m

There are four parameters that need to be considered when computing the radar detection area, namely the antenna beamwidth, elevation angle (θ), antenna height (h) and distance (R). The elevation angle can be varied accordingly for adjusting the length of the detection area. R corresponds to the distance to the point on the radar detection area that is projected at the elevation angle, where[image:]. Using a 300 cylinder 50m away from the RAU, the measured beamwidth of the Cassegrain antenna is 2 degrees, as shown in Figure A4-4. The value of the beamwidth is important for determining the diameter of the radar detection area, where the diameter of the radar detection area will increase as the beamwidth is increased. The range resolution of the tested RAU is approximately between 15 to 20cm for two 5dBsm reflectors that are placed apart. The received power was measured when the two reflectors are separated by various separation distance from the centre of the antenna beamwidth. 	Comment by Chairman: Is 300 Correct and if so what is it	Comment by Chairman: What does RAU stand for Radar antenna used?
FIGURE A4-4
Measured RAU beamwidth
[image:]
b.	Experimental Work at Kuala Lumpur International Airport
To evaluate this radar system in airport conditions, we tested the radar system at an apron area in the Kuala Lumpur International Airport as shown in Figure A4-5. Since the surface of the apron area is flattened and covered by concrete, as compared to the UTM KL field, the clutter signal from the grass and ground might be significantly smaller. Figure A4-6 shows observed IF spectra of received signals with two FODs: 3” cylinder at a distance of 55 m and a −10-dBsm reflector set at a distance of 105 m. Small fluctuation of noise floor directly reflects the flatness of the airport surface. When a height of the radar head (antenna position) is set 0.8 m, the reflected power from the cylinder is approximately −70 dBm. On the other hand, the signal from the reflector becomes large at the height of 1.4 m although the signal from the cylinder is degraded. This shows the surface has a concave structure with some gradient, which cannot be felt by the eye. The top of the concave blocks the signal to the reflector when the antenna height is short. 	Comment by Chairman: Is this correct
The antenna height increases the reflection strength from the reflector; however, the signal from the cylinder decreases because the small beam divergence (approximately 1 degree with 35-dBi antenna gain) may not reach near target. This result indicates that the antenna height in the airport situation is a key to detect small FODs. In airport condition, the maximum range R of the 1mW prototype RAU is more than 200m, as shown in Figure A4-6, for a 300 cylinder. This can further be extended by having a higher gain antenna or reducing the noise floor. 1mW-output system limits the maximum range of the radar, however, optimization of antenna/amplifier will realize the coverage of more than 300m. The prototype RAU was able to detect FOD samples of various sizes, shapes and material, as illustrated in Figure 8, where the reflected power of the various FOD samples are normalized by a 100 cylinder with radar cross section of −20dBsm at 95GHz. Under 20mm/h rainfall, it was observed that some scattering appears in the reading due to rain puddles around the sample FOD, as shown in Figure A4-7.	Comment by Chairman: See first comment	Comment by Chairman: See first comment
FIGURE 4-5
Location for foreign object debris detection systems measurement conducted at
Kuala Lumpur International Airport, Malaysia
[image:]
FIGURE A4-6
Obtained IF spectra in radar height at (left) 0.8 m and (right)1.4 m. Schematic of targets and radar position in the concave apron structure is also shown in the bottom. The measurement conducted at
Kuala Lumpur international airport, Malaysia

Figure A4-7
Measured RAU range
[image:]
Figure A4-8
Rain scattering effect
[image:]

M:\BRSGD\TEXT2019\SG05\WP5B\000\093\093N08e.docx
M:\BRSGD\TEXT2019\SG05\WP5B\000\093\093N08e.docx
image2.emf

image3.emf

image4.emf

image5.emf

image6.emf
92GHz_94GHz_9

6GHz_98GHz_100GHz_Antenna_Data_Japan.csv

92GHz_94GHz_96GHz_98GHz_100GHz_Antenna_Data_Japan.csv
92GHz_94GHz_96GHz_98GHz_100GHz_

		theta		92GHz		94GHz		96GHz		98GHz		100GHz

				-28.271		-35.0995		-27.8395		-27.566		-26.007

				-27.39		-23.1245		-24.2775		-19.956		-41.88

				-22.419		-31.0505		-22.1875		-23.841		-23.299

				-25.339		-32.5285		-26.8095		-17.64		-30.506

				-31.523		-26.9425		-19.7635		-22.52		-17.617

				-27.964		-28.3495		-32.9535		-25.498		-20.981

				-23.743		-23.3225		-31.4245		-29.807		-18.075

				-34.594		-28.4375		-36.1835		-24.454		-23.696

				-30.717		-27.5165		-22.3745		-19.207		-26.981

				-30.039		-29.7175		-27.9415		-19.031		-24.201

				-28.954		-37.3655		-18.7315		-23.01		-36.509

				-37.468		-25.3415		-21.9175		-23.852		-33.877

				-33.285		-22.2005		-22.5535		-17.975		-23.4

				-25.732		-29.7835		-36.1465		-32.104		-25.945

				-29.871		-25.7605		-18.3845		-33.413		-28.293

				-27.364		-44.3315		-27.3785		-30.599		-32.103

				-21.486		-30.4745		-18.7225		-29.495		-22.07

				-20.794		-22.0015		-21.4715		-22.315		-26.907

				-20.939		-29.3875		-24.3125		-21.824		-15.188

				-24.643		-27.9215		-21.6705		-27.68		-22.54

				-20.266		-26.2555		-44.1745		-28.502		-29.522

				-25.535		-22.7115		-28.3285		-22.201		-22.328

				-30.015		-26.1275		-19.2865		-29.142		-26.793

				-23.019		-25.6345		-21.6545		-31.697		-21.599

				-22.854		-26.3685		-25.5005		-20.977		-41.663

				-21.257		-35.9865		-29.2215		-25.729		-28.087

				-32.879		-22.9735		-25.1755		-24.682		-40.375

				-23.045		-24.6485		-23.8995		-28.149		-28.798

				-26.275		-20.8175		-38.1005		-25.94		-19.466

		-119.9994		-39.12		-34.9755		-27.7595		-26.481		-18.418

		-119.8999		-33.184		-28.7375		-30.4355		-28.052		-22.238

		-119.7998		-31.183		-24.7205		-24.5845		-28.176		-20.423

		-119.6997		-31.888		-24.8465		-26.7455		-27.383		-20.655

		-119.5996		-30.217		-31.2635		-31.6005		-23.708		-23.458

		-119.4995		-25.411		-22.0925		-17.0505		-22.494		-23.097

		-119.3994		-30.286		-31.1155		-24.8085		-18.547		-29.124

		-119.2993		-24.035		-23.9745		-30.3705		-25.036		-22.691

		-119.1998		-32.393		-25.0915		-22.9395		-21.249		-18.989

		-119.0991		-38.514		-26.3955		-19.8815		-20.283		-29.581

		-118.9996		-27.662		-31.5035		-36.0655		-24.584		-21.06

		-118.8995		-26.208		-29.8745		-20.3985		-23.235		-18.09

		-118.7988		-28.805		-19.6505		-26.5235		-24.674		-26.231

		-118.7		-23.238		-34.8415		-26.0005		-21.475		-27.903

		-118.5999		-26.669		-31.8755		-30.0995		-22.348		-20.49

		-118.4991		-23.258		-29.4885		-22.4945		-20.7		-20.532

		-118.3997		-33.442		-26.3985		-23.5255		-23.319		-26.232

		-118.2996		-27.003		-29.7665		-20.5125		-23.734		-28.62

		-118.1995		-32.543		-25.9565		-24.8405		-33.91		-31.751

		-118.1		-24.724		-23.1725		-23.0185		-23.978		-24.498

		-117.9999		-24.712		-29.2815		-24.1265		-23.332		-26.516

		-117.8986		-30.939		-28.1265		-40.4205		-25.386		-23.768

		-117.7997		-56.867		-34.4615		-25.6645		-22.892		-24.638

		-117.6996		-29.539		-24.9735		-29.3815		-20.078		-20.038

		-117.5995		-19.219		-25.9085		-19.6835		-22.297		-23.198

		-117.5		-21.363		-27.1475		-18.0125		-20.208		-21.242

		-117.3999		-22.737		-21.2745		-18.8985		-24.85		-25.29

		-117.2998		-28.765		-28.4395		-27.0745		-24.204		-23.944

		-117.1997		-26.886		-22.7045		-19.5155		-28.842		-23.798

		-117.0996		-31.291		-20.5395		-18.7075		-21.517		-19.641

		-116.9995		-25.582		-22.2035		-19.0235		-25.17		-25.141

		-116.8994		-29.365		-28.7105		-23.5645		-23.991		-22.575

		-116.7993		-21.552		-24.0115		-22.7165		-17.109		-24.575

		-116.6998		-25.924		-34.1415		-29.3255		-24.245		-22.696

		-116.5997		-29.277		-30.1265		-37.3685		-20.182		-30.217

		-116.4996		-28.368		-25.7685		-19.3905		-20.221		-23.718

		-116.3989		-28.932		-30.9715		-22.5885		-18.914		-21.95

		-116.2988		-21.924		-36.6005		-34.0855		-18.115		-33.768

		-116.2		-25.932		-25.2295		-22.7585		-19.564		-20.645

		-116.0999		-21.133		-47.8235		-20.6335		-23.781		-21.395

		-115.9991		-29.665		-29.0475		-24.7165		-27.822		-21.132

		-115.899		-23.818		-30.7105		-36.3975		-31.169		-24.1

		-115.7996		-24.501		-35.3845		-19.1345		-28.222		-30.17

		-115.6989		-26.226		-28.9295		-18.4525		-24.48		-37.732

		-115.5994		-20.132		-30.6115		-24.7605		-37.361		-21.923

		-115.4999		-30.435		-26.7035		-32.3345		-27.221		-21.604

		-115.3986		-24.902		-26.0695		-25.4755		-35.536		-23.215

		-115.2997		-23.391		-21.8965		-23.7205		-18.109		-25.158

		-115.1996		-29.877		-20.9045		-22.7135		-20.507		-20.737

		-115.0995		-22.928		-30.4385		-22.0185		-34.875		-19.081

		-114.9994		-35.737		-22.7185		-19.1185		-21.983		-24.59

		-114.8999		-22.074		-17.7255		-27.3225		-20.68		-26.268

		-114.7998		-21.725		-25.6955		-27.0115		-19.967		-18.301

		-114.6991		-31.114		-20.8075		-15.5585		-37.768		-21.772

		-114.5996		-28.373		-22.3745		-22.3425		-21.177		-22.367

		-114.4995		-29.434		-27.7205		-19.7395		-22.79		-27.283

		-114.3994		-27.642		-24.5955		-19.8545		-28.805		-22.186

		-114.2999		-39.808		-30.1635		-19.9855		-20.742		-25.494

		-114.1998		-28.327		-30.6835		-30.5525		-19.818		-22.894

		-114.0997		-22.179		-26.3195		-26.5035		-22.493		-18.696

		-113.9996		-22.121		-31.7035		-22.6865		-21.93		-20.522

		-113.8989		-28.581		-28.4385		-29.3645		-18.48		-27.03

		-113.7994		-25.713		-27.8635		-27.5335		-17.941		-22.689

		-113.7		-27.492		-27.8855		-23.2865		-20.675		-25.165

		-113.5999		-27.241		-21.9515		-27.1765		-26.747		-18.964

		-113.4998		-25.483		-24.5835		-23.2515		-16.686		-19.442

		-113.399		-22.877		-30.7435		-21.2095		-18.522		-16.678

		-113.2996		-26.333		-31.7835		-18.1735		-21.275		-19.424

		-113.1995		-23.749		-27.0685		-24.6075		-30.508		-19.185

		-113.1		-21.581		-26.1615		-21.2495		-35.691		-18.329

		-112.9987		-20.598		-30.0275		-25.9375		-31.913		-19.045

		-112.8992		-21.939		-26.7615		-25.2775		-25.801		-22.575

		-112.7997		-19.769		-23.9255		-22.3315		-23.406		-21.283

		-112.699		-23.324		-24.4725		-21.3055		-32.297		-22.493

		-112.5995		-26.574		-25.6735		-25.7675		-28.794		-21.851

		-112.5		-31.231		-22.2975		-18.7915		-24.365		-26.371

		-112.3999		-27.81		-34.9365		-28.6055		-27.988		-21.322

		-112.2998		-23.098		-25.3755		-25.8345		-25.454		-29.935

		-112.1991		-28.121		-28.1725		-23.9365		-18.291		-20.836

		-112.0996		-28.183		-40.4735		-21.5245		-19.558		-19.67

		-111.9995		-26.008		-23.3115		-22.0205		-23.088		-21.325

		-111.8994		-35.328		-41.4185		-21.3935		-18.339		-20.409

		-111.7993		-32.913		-22.0555		-25.6305		-24.573		-20.158

		-111.6998		-24.214		-27.9055		-34.6595		-21.489		-25.19

		-111.5991		-28.433		-23.4575		-21.9015		-18.767		-23.712

		-111.4996		-37.704		-25.5535		-29.4775		-23.787		-22.912

		-111.3989		-27.73		-20.5755		-17.7555		-19.447		-35.246

		-111.2988		-28.251		-20.3625		-27.4665		-17.048		-22.905

		-111.2		-24.072		-30.7525		-19.7025		-24.615		-21.661

		-111.0999		-30.695		-23.6965		-42.9275		-34.135		-18.094

		-110.9991		-23.405		-18.2815		-23.6135		-16.195		-21.966

		-110.899		-22.193		-25.0475		-21.1595		-22.825		-18.837

		-110.7996		-21.514		-24.6565		-18.5065		-19.757		-22.646

		-110.6995		-23.885		-33.5625		-20.2475		-23.822		-21.413

		-110.6		-29.363		-20.4605		-24.4445		-18.047		-16.4

		-110.4999		-22.81		-38.3895		-21.0625		-17.436		-19.925

		-110.3998		-27.984		-26.1415		-27.0685		-19.818		-18.772

		-110.2991		-20.951		-21.1105		-20.7975		-16.786		-17.537

		-110.199		-25.764		-24.1525		-27.0095		-19.024		-31.032

		-110.0995		-23.894		-22.9645		-18.3815		-19.555		-22.357

		-110		-28.846		-26.2755		-19.7045		-21.847		-32.239

		-109.8999		-22.476		-21.7845		-20.4155		-28.927		-18.244

		-109.7992		-27.771		-24.0615		-26.4705		-28.076		-16.856

		-109.6997		-42.319		-24.2835		-25.2185		-26.389		-24.284

		-109.599		-31.294		-30.5185		-29.8975		-24.313		-20.052

		-109.4995		-37.347		-28.4995		-16.1715		-31.45		-20.534

		-109.3994		-32.215		-24.6485		-28.1075		-22.633		-18.139

		-109.2999		-28.835		-23.7035		-44.4475		-25.258		-23.177

		-109.1992		-28.343		-25.5615		-23.9895		-20.282		-18.386

		-109.0997		-31.836		-25.5235		-18.0725		-19.662		-18.966

		-108.9996		-26.263		-20.3225		-37.2815		-21.971		-27.097

		-108.8995		-21.479		-27.7585		-22.7165		-23.971		-19.402

		-108.7988		-33.506		-31.6465		-21.1345		-20.914		-22.001

		-108.7		-25.094		-22.6375		-19.5385		-43.893		-27.585

		-108.5999		-33.084		-25.0515		-24.6575		-38.854		-24.289

		-108.4998		-30.341		-23.5355		-15.9135		-30.163		-26.508

		-108.3997		-25.492		-20.6785		-21.9715		-18.534		-27.239

		-108.2996		-30.347		-18.6395		-22.5645		-19.954		-26.289

		-108.1995		-28.806		-21.2005		-23.1155		-17.66		-17.833

		-108.1		-26.976		-23.3035		-21.9425		-15.573		-15.939

		-107.9993		-20.361		-24.4965		-21.1955		-20.124		-24.759

		-107.8998		-27.792		-21.7755		-17.9215		-19.523		-21.894

		-107.7997		-19.121		-20.5245		-15.6565		-18.657		-22.735

		-107.6996		-26.228		-23.7035		-19.9225		-19.665		-20.634

		-107.5989		-26.803		-23.0715		-17.0805		-17.559		-20.638

		-107.5		-22.953		-23.6255		-17.3095		-20.282		-18.414

		-107.3999		-39.551		-25.0665		-18.6595		-33.508		-17.096

		-107.2998		-27.232		-20.8915		-23.6705		-21.579		-19.03

		-107.1997		-31.26		-33.4835		-24.2955		-21.797		-20.2

		-107.0996		-24.016		-20.9255		-19.9395		-22.72		-20.421

		-106.9995		-24.007		-25.2765		-30.4075		-19.218		-21.81

		-106.8994		-22.321		-21.8445		-27.2805		-22.648		-24.673

		-106.7999		-30.505		-29.9995		-23.5905		-16.021		-21.021

		-106.6992		-26.668		-21.0285		-33.4215		-19.531		-23.022

		-106.5997		-29.861		-21.0725		-20.7375		-17.935		-17.795

		-106.4996		-23.385		-28.6545		-17.3285		-20.98		-19.901

		-106.3995		-22.06		-31.9095		-22.9335		-18.516		-15.178

		-106.2988		-22.943		-26.4295		-21.9585		-26.892		-20.063

		-106.1993		-23.525		-32.7895		-23.2385		-20.79		-18.894

		-106.0999		-26.406		-22.9685		-22.2615		-21.012		-21.854

		-105.9998		-21.97		-32.1595		-23.3205		-30.811		-20.135

		-105.8997		-25.856		-27.3975		-20.6555		-26.842		-22.281

		-105.7996		-25.54		-39.1045		-25.1165		-24.962		-24.398

		-105.6989		-33.694		-23.0405		-21.0265		-30.432		-31.151

		-105.6		-24.869		-29.9525		-25.6575		-26.331		-22.851

		-105.4999		-24.527		-29.7395		-24.3865		-32.979		-28.452

		-105.3998		-22.476		-43.3625		-17.3685		-17.175		-23.953

		-105.2997		-20.403		-17.8945		-19.7695		-22.653		-16.578

		-105.1996		-24.059		-25.4375		-21.5965		-22.883		-20.709

		-105.0989		-19.735		-20.1665		-16.5865		-20.992		-27.397

		-105		-19.461		-24.6805		-17.7775		-19.676		-27.929

		-104.8999		-31.205		-19.8335		-17.3245		-17.165		-20.42

		-104.7998		-16.846		-24.0665		-13.1215		-19.535		-21.477

		-104.6997		-24.499		-23.6535		-22.8225		-21.754		-23.822

		-104.5996		-27.031		-26.4715		-17.7145		-23.76		-20.014

		-104.4995		-24.591		-21.5755		-16.8925		-23.16		-18.855

		-104.3994		-28.937		-30.9145		-20.3215		-18.612		-22.6

		-104.2999		-32.495		-29.9605		-20.9785		-20.463		-23.222

		-104.1998		-27.525		-21.0335		-27.7435		-25.354		-26.531

		-104.0997		-36.442		-27.8305		-24.4905		-29.673		-25.489

		-103.9996		-24.467		-22.9225		-22.2185		-20.054		-19.644

		-103.8995		-25.721		-22.8935		-20.8285		-20.942		-23.012

		-103.7994		-23.266		-21.1755		-27.0865		-21.328		-19.526

		-103.7		-30.399		-16.6645		-22.0955		-29.963		-18.933

		-103.5999		-33.802		-26.7335		-24.5785		-19.407		-15.645

		-103.4998		-26.931		-23.9315		-17.5605		-24.747		-17.431

		-103.3997		-26.845		-19.7605		-23.3575		-20.185		-16.196

		-103.2996		-24.111		-19.1395		-26.9355		-24.26		-14.565

		-103.1995		-21.187		-29.1455		-24.9965		-22.255		-21.115

		-103.1		-25.781		-20.3325		-18.5715		-20.048		-15.399

		-102.9999		-22.528		-27.4105		-17.9775		-18.055		-19.423

		-102.8998		-25.592		-24.2735		-19.7235		-20.53		-18.043

		-102.7991		-24.718		-21.2145		-19.3895		-16.126		-17.424

		-102.6996		-22.231		-24.4615		-17.9195		-19.355		-18.168

		-102.5995		-28.454		-20.4755		-14.5265		-20.952		-16.926

		-102.5		-21.752		-23.0265		-16.9005		-27.902		-17.68

		-102.3993		-20.553		-21.7475		-20.1585		-22.255		-16.741

		-102.2998		-25.269		-20.6835		-23.2965		-17.908		-13.871

		-102.1991		-29.784		-21.8115		-17.6475		-28.376		-15.775

		-102.0984		-22.155		-20.3955		-21.4205		-20.693		-17.351

		-101.9995		-22.365		-21.7175		-25.9825		-27.414		-23.122

		-101.8994		-27.151		-26.0095		-25.5965		-23.393		-17.786

		-101.7999		-21.205		-28.6425		-20.4805		-21.161		-16.465

		-101.6992		-24.425		-29.8125		-30.0665		-20.051		-18.997

		-101.5991		-20.103		-20.9225		-17.2015		-18.179		-17.833

		-101.4996		-32.965		-22.5595		-16.5505		-26.252		-28.194

		-101.3995		-20.325		-19.9275		-17.9895		-16.517		-23.067

		-101.2994		-24.742		-17.5275		-20.4765		-21.135		-18.467

		-101.2		-24.258		-25.8365		-19.6185		-17.685		-28.646

		-101.0999		-20.026		-20.5705		-14.6465		-23.021		-18.96

		-100.9991		-23.432		-18.7425		-17.7595		-16.845		-17.502

		-100.899		-24.599		-18.7835		-19.7175		-18.966		-22.786

		-100.7996		-33.485		-20.1775		-17.8245		-15.422		-20.93

		-100.6995		-29.826		-17.8455		-20.0885		-18.356		-20.016

		-100.6		-20.151		-22.0465		-17.3105		-17.528		-23.578

		-100.4999		-22.75		-19.7375		-23.1725		-15.815		-15.118

		-100.3986		-29.91		-25.3525		-18.9255		-16.989		-15.488

		-100.2997		-23.649		-24.7315		-23.2815		-16.476		-20.529

		-100.1996		-27.127		-17.5935		-22.7915		-19.763		-23.53

		-100.0995		-21.661		-29.4465		-20.4495		-19.69		-19.395

		-100		-25.717		-18.1455		-21.0025		-21.242		-18.028

		-99.8993		-31.539		-18.5955		-27.1035		-23.281		-24.444

		-99.7998		-24.911		-15.9875		-15.8335		-23.276		-19.57

		-99.6997		-34.231		-17.3815		-17.2545		-22.181		-17.018

		-99.599		-26.498		-20.5955		-23.0425		-18.199		-23.263

		-99.4995		-19.52		-18.8255		-16.6565		-20.958		-15.54

		-99.3994		-25.893		-18.6035		-21.4875		-16.203		-16.248

		-99.2999		-20.651		-19.2215		-19.5185		-15.566		-15.416

		-99.1998		-25.72		-24.3905		-19.7505		-18.473		-15.95

		-99.0997		-23.803		-24.4745		-17.5665		-20.52		-17.088

		-98.999		-21.169		-18.3025		-21.6615		-20.438		-16.194

		-98.8995		-25.119		-15.8425		-22.9265		-19.842		-16.321

		-98.7988		-28.854		-21.2675		-28.9985		-23.631		-16.461

		-98.6993		-23.697		-19.2845		-19.6675		-22.283		-16.145

		-98.5999		-17.776		-18.2185		-34.2095		-22.486		-20.553

		-98.4998		-22.438		-19.3435		-23.0485		-22.176		-22.274

		-98.3997		-22.61		-24.0385		-19.9995		-34.195		-18.556

		-98.2996		-18.089		-21.2595		-20.4615		-19.446		-29.49

		-98.1989		-21.203		-18.6145		-19.2145		-21.206		-18.106

		-98.1		-23.178		-19.4465		-18.9505		-20.064		-17.084

		-97.9999		-20.007		-24.0315		-20.0525		-28.785		-16.846

		-97.8998		-25.102		-21.7595		-20.6455		-21.966		-18.8

		-97.7997		-27.741		-21.6145		-21.8685		-19.338		-18.157

		-97.6996		-36.759		-19.4325		-27.4765		-19.099		-13.856

		-97.5995		-25.996		-27.6175		-19.4755		-18.768		-16.638

		-97.4994		-46.149		-26.4455		-26.5335		-22.047		-16.799

		-97.3999		-24.884		-32.5025		-18.0335		-14.95		-15.054

		-97.2998		-23.983		-21.2225		-17.9565		-16.231		-16.732

		-97.1997		-25.223		-18.5045		-16.2325		-18.004		-18.38

		-97.0996		-22.038		-21.8465		-21.0975		-25.447		-20.424

		-96.9989		-23.277		-21.8845		-17.0255		-20.013		-16.917

		-96.8994		-24.343		-21.7505		-15.7475		-21.072		-15.794

		-96.7999		-26.327		-20.6285		-17.5575		-14.523		-17.225

		-96.6998		-20.661		-17.3915		-20.0935		-16.63		-14.15

		-96.5997		-21.414		-19.7405		-16.6425		-15.592		-22.446

		-96.4996		-21.251		-25.4635		-21.2605		-16.739		-16.512

		-96.3995		-21.674		-20.5025		-18.8005		-16.095		-17.559

		-96.2988		-22.505		-23.2935		-16.3695		-18.257		-18.133

		-96.2		-21.513		-17.0625		-18.9905		-17.486		-15.379

		-96.0999		-19.967		-21.1985		-15.1125		-15.322		-15.399

		-95.9991		-18.257		-22.6725		-14.3355		-17.502		-14.204

		-95.8997		-20.564		-19.1405		-14.5505		-16.719		-16.874

		-95.7996		-21.601		-19.0225		-16.4725		-17.478		-12.908

		-95.6989		-20.285		-22.2315		-16.4065		-16.513		-18.701

		-95.6		-24.208		-21.9225		-16.6485		-16.199		-16.148

		-95.4999		-19.15		-18.8625		-18.4915		-16.861		-15.415

		-95.3998		-19.037		-23.3125		-16.0855		-17.567		-13.828

		-95.2997		-19.591		-22.8745		-18.5965		-17.076		-14.484

		-95.1996		-19.956		-25.6925		-15.1565		-19.722		-16.33

		-95.0989		-18.524		-17.2695		-15.3265		-18.58		-15.782

		-95		-18.383		-19.3045		-15.1085		-13.298		-18.593

		-94.8999		-18.887		-21.8125		-18.6575		-16.549		-16.075

		-94.7998		-22.834		-23.5705		-16.2405		-15.898		-16.46

		-94.6997		-19.3		-16.5265		-18.3165		-16.42		-15.998

		-94.5996		-25.756		-15.7165		-17.3175		-17.017		-14.133

		-94.4995		-35.659		-21.4505		-16.3075		-14.869		-15.466

		-94.3994		-24.936		-20.8705		-17.5555		-20.293		-15.764

		-94.2999		-22.853		-18.3355		-18.9075		-16.778		-15.167

		-94.1992		-22.273		-15.6755		-18.4835		-15.561		-14.207

		-94.0997		-27.081		-20.6815		-17.3755		-15.732		-14.879

		-93.999		-24.544		-14.6435		-18.7965		-15.683		-14.296

		-93.8995		-34.411		-18.9565		-21.0145		-17.129		-14.368

		-93.7994		-22.475		-16.5575		-17.4445		-16.197		-13.181

		-93.6987		-24.289		-15.7595		-17.8735		-17.855		-14.947

		-93.5999		-21.264		-16.6855		-19.3955		-19.082		-17.511

		-93.4998		-22.945		-15.7605		-19.9165		-17.6		-13.902

		-93.3997		-19.088		-21.7265		-18.2055		-20.34		-19.67

		-93.2996		-20.858		-16.6175		-24.0595		-23.112		-18.686

		-93.1995		-19.403		-20.1555		-19.0825		-20.287		-16.067

		-93.1		-17.45		-17.4805		-21.1195		-15.368		-15.426

		-92.9999		-18.849		-17.7545		-19.5005		-21.705		-16.303

		-92.8998		-16.683		-18.7115		-14.7825		-17.36		-16.459

		-92.7997		-18.273		-18.1535		-15.4835		-16.899		-15.796

		-92.6996		-18.267		-16.8195		-15.1245		-17.852		-14.559

		-92.5995		-18.717		-15.3755		-20.0405		-12.697		-18.847

		-92.4994		-19.084		-18.9535		-18.4605		-17.437		-18.501

		-92.3999		-17.128		-17.1695		-14.1165		-14.923		-15.842

		-92.2998		-18.023		-17.8595		-15.9465		-15.112		-13.03

		-92.1985		-20.276		-15.3155		-24.4435		-13.045		-16.854

		-92.0996		-18.699		-16.5455		-16.2515		-13.792		-14.185

		-91.9995		-18.14		-18.2605		-17.2685		-13.501		-16.206

		-91.8994		-18.558		-18.4695		-16.3005		-17.859		-16.932

		-91.7999		-18.777		-22.0645		-25.1375		-16.562		-15.312

		-91.6998		-20.269		-19.7885		-17.0935		-17.784		-17.894

		-91.5997		-21.288		-17.9735		-17.3515		-18.158		-14.606

		-91.4996		-18.205		-21.3415		-15.5435		-18.393		-14.601

		-91.3995		-17.092		-16.4455		-14.1785		-16.797		-15.025

		-91.2994		-18.948		-18.4715		-14.9515		-15.416		-16.305

		-91.2		-17.433		-18.0205		-15.7805		-15.655		-13.675

		-91.0999		-16.229		-16.2405		-13.0885		-13.06		-11.52

		-90.9991		-14.748		-16.3575		-16.5335		-14.038		-13.37

		-90.899		-20.376		-16.9305		-14.2755		-13.993		-13.046

		-90.799		-16.319		-18.9625		-16.5745		-12.88		-13.537

		-90.6989		-20.92		-15.6565		-17.7035		-11.692		-11.664

		-90.6		-17.586		-20.7675		-15.7195		-13.239		-12.464

		-90.4999		-21.05		-15.0825		-16.8435		-12.556		-12.341

		-90.3998		-18.403		-15.6665		-20.6285		-11.25		-13.866

		-90.2997		-21.482		-15.0955		-17.4885		-11.875		-16.385

		-90.1996		-21.825		-13.9155		-14.5525		-11.916		-14.733

		-90.0995		-19.65		-16.3265		-14.1775		-12.405		-12.497

		-89.9994		-17.995		-15.9165		-18.7515		-12.708		-13.219

		-89.8999		-22.195		-14.2165		-15.0185		-15.142		-11.899

		-89.7998		-20.375		-15.2455		-13.7225		-17.848		-13.08

		-89.6997		-19.844		-14.4295		-13.5795		-13.321		-11.83

		-89.5996		-18.709		-14.7895		-11.7175		-14.491		-11.721

		-89.4995		-17.716		-13.7595		-15.2345		-16.096		-11.796

		-89.3994		-20.153		-16.1805		-14.8915		-14.155		-9.862

		-89.2999		-18.508		-14.7685		-17.5445		-11.99		-11.526

		-89.1992		-15.733		-14.3075		-14.9345		-12.375		-10.534

		-89.0997		-15.399		-13.9855		-12.6635		-11.562		-11.74

		-88.9996		-17.72		-14.2755		-14.0625		-13.967		-11.06

		-88.8995		-17.726		-14.0865		-12.6985		-11.873		-12.612

		-88.7994		-16.825		-15.0505		-13.1335		-12.221		-12.952

		-88.6993		-19.521		-15.6975		-13.2045		-13.75		-11.844

		-88.5999		-13.211		-16.2885		-9.3675		-13.217		-11.449

		-88.4998		-15.867		-16.4555		-11.3495		-14.304		-12.064

		-88.399		-16.132		-16.6425		-12.8665		-13.81		-13.452

		-88.2996		-17.003		-15.5965		-10.6355		-12.749		-12.385

		-88.1989		-14.118		-16.8145		-12.5365		-15.467		-13.73

		-88.1		-17.019		-14.9045		-12.1445		-13.516		-12.403

		-87.9999		-15.193		-19.0395		-13.4875		-15.5		-13.021

		-87.8998		-13.769		-19.8825		-11.8495		-10.67		-12.344

		-87.7997		-14.293		-15.0285		-14.4575		-11.188		-11.889

		-87.6996		-14.499		-15.4905		-11.7625		-11.696		-10.215

		-87.5995		-14.231		-15.1805		-10.4305		-13.784		-11.814

		-87.5		-14.603		-17.6025		-12.1265		-11.728		-10.544

		-87.3999		-16.504		-17.5195		-9.2815		-12.534		-12.085

		-87.2998		-14.364		-14.2135		-15.0295		-12.484		-11.138

		-87.1991		-18.555		-15.5115		-11.4785		-12.549		-10.514

		-87.099		-16.071		-14.8665		-11.6885		-14.544		-10.759

		-86.9995		-15.933		-16.1065		-12.0115		-11.486		-9.917

		-86.8994		-15.474		-13.7475		-12.6145		-14.679		-8.485

		-86.7999		-15.307		-15.1135		-12.8605		-13.677		-10.064

		-86.6986		-14.273		-14.9275		-11.2005		-12.566		-10.105

		-86.5997		-15.293		-11.9965		-10.5735		-10.675		-10.244

		-86.4996		-14.361		-13.9905		-13.8825		-11.669		-12.042

		-86.3989		-13.86		-16.1695		-13.5195		-12.053		-10.003

		-86.2994		-13.624		-11.9055		-12.0605		-13.131		-10.405

		-86.2		-16.51		-13.8685		-11.8975		-11.593		-9.704

		-86.0999		-14.989		-14.9055		-10.7435		-13.563		-9.345

		-85.9998		-13.593		-12.5495		-11.0485		-11.462		-8.824

		-85.899		-12.792		-12.0705		-12.4705		-11.388		-8.858

		-85.799		-15.33		-10.6805		-9.9335		-9.969		-9.084

		-85.6995		-15.639		-11.9225		-10.7745		-10.483		-7.881

		-85.6		-11.763		-11.8735		-11.0395		-10.253		-8.529

		-85.4999		-12.915		-14.7115		-11.6045		-11.514		-8.236

		-85.3998		-12.471		-12.2835		-12.7645		-10.026		-8.462

		-85.2997		-13.146		-13.3235		-11.5185		-10.228		-8.313

		-85.199		-12.686		-11.1555		-8.6195		-9.087		-7.222

		-85.0995		-10.679		-12.0125		-9.6615		-11.367		-8.133

		-85		-14.126		-10.3675		-12.2495		-10.454		-8.563

		-84.8999		-12.534		-10.5565		-10.9735		-9.534		-7.568

		-84.7998		-12.31		-12.3725		-10.6175		-10.468		-7.99

		-84.6997		-11.58		-10.5545		-9.3875		-9.731		-7.939

		-84.599		-11.532		-11.6595		-10.8575		-9.193		-8.284

		-84.4995		-13.415		-9.7165		-8.9695		-9.826		-8.105

		-84.3988		-12.143		-12.3375		-10.0995		-9.927		-8.301

		-84.2999		-11.203		-11.5695		-11.0955		-9.024		-8.775

		-84.1992		-11.564		-11.1395		-9.8275		-10.495		-8.377

		-84.0985		-12.055		-10.6165		-9.6985		-10.788		-7.623

		-83.9996		-9.987		-9.8565		-10.8755		-11.038		-8.445

		-83.8989		-11.18		-9.5005		-9.1625		-9.206		-8.305

		-83.7994		-10.584		-12.2545		-8.4695		-7.957		-7.219

		-83.7		-10.504		-12.2355		-9.0495		-10.418		-7.057

		-83.5999		-10.39		-10.9435		-8.9345		-9.204		-6.871

		-83.4998		-10.412		-10.4575		-7.2065		-9.62		-6.574

		-83.3997		-10.852		-9.8395		-9.0005		-9.242		-7.237

		-83.2996		-9.744		-9.9895		-10.0955		-8.221		-7.135

		-83.1995		-9.871		-8.8605		-8.9825		-8.132		-6.684

		-83.1		-10.216		-9.5575		-9.7865		-9.323		-6.672

		-82.9999		-11.158		-8.6145		-8.8835		-8.227		-5.957

		-82.8998		-9.68		-9.3845		-9.8895		-8.042		-6.801

		-82.7997		-9.664		-9.7205		-10.5795		-6.44		-6.555

		-82.6996		-9.393		-9.5525		-9.3645		-7.13		-6.05

		-82.5995		-9.313		-7.9855		-8.6395		-8.302		-5.278

		-82.4994		-9.404		-8.0315		-9.4815		-7.395		-5.964

		-82.3999		-9.438		-8.3225		-9.0635		-7.813		-6.825

		-82.2998		-9.622		-8.0045		-9.7295		-8.655		-5.844

		-82.1991		-7.681		-7.2045		-10.9435		-8.156		-5.239

		-82.0996		-10.508		-9.0825		-10.4525		-7.449		-5.121

		-81.9995		-8.692		-9.0685		-9.1715		-8.568		-4.098

		-81.8994		-8.64		-8.9735		-9.3005		-9.518		-4.101

		-81.7999		-8.255		-8.1435		-8.0285		-7.723		-4.259

		-81.6998		-9.15		-8.6725		-8.2875		-8.551		-4.189

		-81.5997		-9.018		-10.3535		-8.4995		-7.571		-4.391

		-81.4996		-7.939		-8.0925		-7.5125		-9.422		-3.984

		-81.3995		-8.015		-8.5555		-7.5125		-7.968		-4.219

		-81.2994		-7.671		-8.1425		-7.2605		-7.412		-4.284

		-81.1993		-7.547		-8.4795		-7.2765		-6.845		-3.838

		-81.0999		-7.096		-8.1075		-8.0035		-7.315		-4.253

		-80.9998		-7.575		-8.8405		-6.7425		-5.486		-4.525

		-80.8997		-7.781		-8.3045		-7.3015		-8.353		-4.161

		-80.7996		-8.329		-8.1335		-7.4585		-6.753		-4.435

		-80.6989		-6.605		-7.4695		-5.7535		-7.401		-4.768

		-80.6		-8.534		-7.2545		-7.2215		-6.766		-5.422

		-80.4993		-6		-6.1755		-7.2035		-5.727		-4.666

		-80.3992		-6.639		-7.5155		-6.5475		-6.51		-5.026

		-80.2997		-6.245		-6.7825		-7.1825		-6.948		-4.921

		-80.1996		-6.656		-6.6445		-6.5765		-6.519		-4.787

		-80.0995		-6.874		-6.6085		-7.5885		-6.772		-4.565

		-79.9994		-6.368		-6.1095		-6.9715		-6.585		-2.98

		-79.8999		-5.792		-6.2535		-7.5525		-6.945		-3.993

		-79.7998		-6.494		-7.3245		-5.9885		-5.893		-4.574

		-79.6997		-5.589		-6.7195		-7.7775		-7.19		-4.08

		-79.5996		-5.102		-6.1395		-5.8885		-6.562		-3.534

		-79.4995		-5.432		-6.6095		-6.5755		-5.988		-3.281

		-79.3994		-5.15		-5.4455		-5.4055		-6.104		-4.378

		-79.2999		-4.784		-6.1605		-6.1045		-6.085		-3.901

		-79.1998		-5.063		-4.4955		-6.3515		-5.211		-3.877

		-79.0997		-4.854		-5.1985		-5.4275		-4.929		-4.773

		-78.999		-4.718		-3.7195		-5.9035		-5.505		-3.67

		-78.8995		-4.806		-3.7535		-6.0125		-4.498		-4.49

		-78.7994		-4.514		-5.4635		-5.1145		-4.387		-4.341

		-78.7		-4.809		-4.9385		-5.8535		-5.666		-4.924

		-78.5999		-4.416		-4.3055		-4.9425		-4.295		-5.094

		-78.4991		-4.086		-4.4375		-5.1595		-4.762		-4.369

		-78.3997		-4.186		-3.8035		-5.5225		-4.45		-4.805

		-78.2996		-3.684		-4.0995		-5.6615		-4.448		-4.682

		-78.1995		-3.827		-4.3955		-6.0805		-4.541		-4.948

		-78.1		-4.101		-3.1565		-5.7135		-4.068		-4.293

		-77.9993		-3.6		-3.9685		-5.8575		-4.135		-3.494

		-77.8998		-2.942		-3.7775		-5.2235		-3.488		-3.675

		-77.7997		-3.434		-3.3835		-3.2605		-4.857		-4.198

		-77.6996		-3.326		-2.8355		-5.3665		-4.184		-3.73

		-77.5995		-3.868		-4.4545		-4.2955		-4.121		-3.475

		-77.5		-3.995		-3.2895		-3.9185		-4.946		-4.154

		-77.3999		-3.547		-3.1105		-4.2855		-4.525		-3.268

		-77.2998		-3.285		-3.1445		-4.1745		-4.191		-3.104

		-77.1997		-2.593		-3.1095		-4.0915		-3.612		-4.044

		-77.099		-2.855		-2.6565		-4.1535		-4.56		-3.856

		-76.9995		-2.338		-3.0515		-4.8395		-4.225		-3.435

		-76.8994		-2.743		-3.1565		-3.8085		-4.327		-4.064

		-76.7999		-2.426		-2.6095		-3.9635		-3.689		-4.478

		-76.6992		-2.69		-2.3895		-4.0825		-4.038		-3.442

		-76.5991		-2.599		-2.6775		-2.7725		-3.597		-4.317

		-76.499		-2.425		-1.8615		-3.8665		-3.429		-3.493

		-76.3995		-2.088		-2.3845		-3.0675		-3.907		-4.257

		-76.2994		-2.526		-2.2745		-3.1115		-4.067		-3.849

		-76.1993		-2.6		-2.2975		-2.1105		-3.684		-4.546

		-76.0999		-2.265		-2.3115		-2.8925		-3.885		-3.977

		-75.9998		-2.601		-1.9735		-2.3755		-3.264		-4.268

		-75.899		-2.277		-3.0255		-3.5015		-3.639		-3.705

		-75.7996		-2.336		-2.1115		-2.5025		-4.09		-4.406

		-75.6995		-2.742		-1.2835		-2.4065		-2.859		-3.779

		-75.6		-3.339		-1.8795		-2.7005		-3.385		-3.91

		-75.4999		-2.26		-1.7795		-3.0685		-3.626		-3.475

		-75.3998		-2.366		-1.8895		-2.4725		-3.097		-3.913

		-75.2997		-2.922		-2.0095		-1.8135		-3.009		-4.065

		-75.1996		-2.719		-1.9155		-1.7135		-3.746		-3.953

		-75.0989		-2.488		-1.7695		-1.7765		-3.123		-4.094

		-75		-2.373		-1.9985		-1.4655		-3.251		-4.68

		-74.8993		-2.719		-2.6035		-1.3495		-3.803		-4.012

		-74.7998		-2.095		-1.8315		-1.2865		-2.926		-5.081

		-74.6997		-1.379		-1.9005		-1.8115		-3.136		-4.702

		-74.599		-1.831		-1.9755		-1.9325		-2.705		-4.036

		-74.4995		-2.183		-1.8715		-1.3225		-3.884		-4.19

		-74.3994		-1.848		-2.2565		-1.8165		-3.327		-5.148

		-74.2999		-1.978		-1.7485		-0.8905		-2.316		-5.123

		-74.1998		-2.367		-2.5785		-2.3305		-3.401		-5.049

		-74.0997		-2.488		-2.5365		-2.0995		-2.77		-5.511

		-73.999		-2.041		-2.0595		-2.0095		-2.725		-5.06

		-73.8995		-2.515		-1.7375		-1.6815		-3.128		-5.117

		-73.7994		-2.335		-1.9485		-1.9215		-3.271		-5.187

		-73.7		-2.608		-2.2815		-2.2675		-2.104		-5.27

		-73.5986		-2.86		-1.9595		-2.5665		-2.028		-4.851

		-73.4998		-3.141		-1.7515		-2.9235		-2.686		-5.11

		-73.3997		-2.084		-2.2365		-2.4205		-3.197		-5.317

		-73.299		-2.54		-1.6085		-1.8265		-2.328		-5.103

		-73.1989		-3.057		-2.2635		-2.9365		-1.588		-4.785

		-73.1		-2.765		-1.9525		-2.1225		-2.503		-4.134

		-72.9999		-3.111		-2.2385		-2.4605		-3.277		-5.32

		-72.8998		-3.182		-2.3115		-2.7765		-2.687		-6.455

		-72.7997		-2.834		-2.3615		-2.2595		-3.062		-5.811

		-72.699		-2.829		-3.0865		-1.9665		-3.371		-4.816

		-72.5989		-3.108		-3.2145		-1.8915		-3.679		-5.743

		-72.4994		-2.968		-2.9015		-1.9105		-2.491		-6.648

		-72.3999		-2.976		-2.8865		-2.7315		-3.545		-7.802

		-72.2998		-3.025		-3.2275		-2.5705		-3.464		-6.974

		-72.1997		-3.442		-4.4325		-2.1085		-4.05		-6.953

		-72.0996		-3.4		-3.9455		-2.1555		-3.35		-7.878

		-71.9989		-3.627		-3.9205		-1.8865		-3.842		-8.951

		-71.8994		-3.64		-3.6685		-2.4985		-3.233		-8.493

		-71.7993		-3.425		-4.1175		-2.1115		-2.983		-8.413

		-71.6943		-4.169		-4.0865		-2.3735		-3.709		-7.946

		-71.5991		-4.322		-3.7235		-2.3995		-3.324		-8.34

		-71.499		-4.251		-4.7685		-1.7945		-3.055		-8.311

		-71.3995		-4.762		-4.4935		-2.1775		-2.693		-8.304

		-71.2994		-4.134		-4.3305		-1.9865		-4.319		-7.321

		-71.2		-4.559		-5.1865		-1.7445		-3.559		-7.366

		-71.0999		-4.946		-5.6235		-2.0535		-4.002		-7.756

		-70.9998		-4.887		-4.7725		-2.2115		-4.22		-7.275

		-70.899		-4.943		-4.7905		-1.3565		-3.76		-7.34

		-70.7996		-5.916		-5.4455		-1.6085		-4.393		-6.735

		-70.6989		-5.725		-5.2975		-2.3825		-3.218		-8.746

		-70.6		-5.263		-6.2195		-2.1915		-4.542		-6.836

		-70.4999		-5.913		-6.3125		-1.8545		-4.17		-5.909

		-70.3998		-5.478		-6.1315		-2.7045		-5.069		-6.542

		-70.2997		-6.446		-8.5125		-2.5215		-3.505		-6.152

		-70.1996		-6.861		-7.6805		-2.2745		-2.852		-6.425

		-70.0995		-6.669		-8.5455		-1.6005		-4.248		-6.354

		-70		-6.525		-8.2375		-2.4695		-3.914		-5.822

		-69.8999		-7.016		-8.8645		-1.9665		-2.878		-5.059

		-69.7998		-6.919		-8.9495		-2.1515		-2.593		-5.465

		-69.6997		-6.353		-6.9865		-2.7565		-2.561		-4.104

		-69.5996		-7.364		-8.3775		-3.1175		-3.43		-4.958

		-69.4995		-7.293		-9.0405		-2.4205		-3.343		-4.233

		-69.3988		-8.051		-8.6255		-3.1365		-3.11		-3.888

		-69.2993		-8.088		-8.7485		-2.7085		-3.279		-4.025

		-69.1998		-8.419		-9.6695		-2.8765		-3.202		-3.15

		-69.0997		-8.752		-9.5705		-3.6025		-2.585		-3.166

		-68.999		-7.747		-10.4175		-3.1295		-2.902		-2.994

		-68.8995		-9.262		-10.9695		-3.1495		-3.23		-2.041

		-68.7994		-8.856		-10.6935		-2.8575		-3.394		-2.072

		-68.6993		-8.876		-9.3975		-2.5575		-3.085		-1.847

		-68.5999		-8.321		-11.0935		-4.8065		-3.12		-1.774

		-68.4998		-8.038		-9.9375		-3.5595		-3.626		-1.88

		-68.399		-8.609		-11.8655		-3.0655		-3.091		-1.837

		-68.2996		-8.578		-12.6665		-4.6355		-2.496		-1.784

		-68.1995		-8.374		-14.0085		-3.7955		-2.55		-2.226

		-68.1		-8.361		-11.4645		-3.4325		-2.101		-2.059

		-67.9993		-8.97		-11.3505		-4.9995		-3.315		-2.258

		-67.8998		-8.816		-11.4225		-4.8545		-3.138		-2.669

		-67.7997		-7.859		-11.2965		-4.7605		-3.001		-1.815

		-67.6996		-9.668		-15.4735		-4.7215		-2.535		-2.164

		-67.5989		-8.596		-12.6175		-4.1535		-3.808		-2.22

		-67.5		-9.29		-13.1945		-4.5945		-3.8		-1.792

		-67.3993		-8.416		-11.7425		-5.4265		-3.782		-1.609

		-67.2998		-8.619		-13.0475		-5.9745		-4.066		-1.701

		-67.1997		-8.892		-10.8845		-5.5515		-4.14		-2.184

		-67.0996		-7.609		-12.5935		-6.0995		-4.296		-1.277

		-66.9995		-8.644		-10.4655		-6.5585		-4.688		-2.229

		-66.8994		-7.665		-10.4165		-5.8455		-4.695		-1.609

		-66.7999		-9.41		-11.4225		-8.2245		-5.863		-2.567

		-66.6998		-8.578		-11.7495		-6.0535		-5.978		-1.749

		-66.5997		-7.836		-13.3345		-7.5075		-5.029		-2.588

		-66.4996		-10.045		-10.2265		-8.6805		-6.166		-1.91

		-66.3995		-8.017		-10.9915		-7.4965		-6.893		-2.453

		-66.2994		-8.011		-11.2995		-7.1905		-7.891		-2.317

		-66.1993		-8.584		-10.6595		-9.0845		-7.787		-2.697

		-66.0992		-9.569		-10.4265		-9.3975		-7.82		-2.678

		-65.9998		-8.55		-10.3085		-9.7585		-8.711		-3.384

		-65.899		-7.48		-11.5915		-10.0075		-9.82		-4.173

		-65.7996		-8.475		-13.0935		-10.0055		-11.688		-4.099

		-65.6995		-7.099		-11.4235		-10.2105		-11.744		-4.186

		-65.5994		-6.655		-10.1975		-14.9355		-11.043		-5.047

		-65.4999		-6.293		-13.0195		-11.3095		-11.018		-5.917

		-65.3998		-6.249		-11.0365		-12.4715		-12.561		-6.318

		-65.2991		-4.926		-12.6025		-15.0495		-15.83		-7.236

		-65.1996		-4.905		-12.7565		-18.5735		-13.972		-6.618

		-65.0995		-5.443		-13.4345		-21.0085		-16.722		-9.125

		-64.9994		-5.096		-11.7785		-21.1195		-17.941		-9.967

		-64.8993		-4.116		-13.1445		-23.3265		-17.547		-11.198

		-64.7998		-3.372		-13.6745		-22.7915		-19.92		-10.753

		-64.6991		-3.182		-11.8225		-24.9645		-18.928		-10.555

		-64.5996		-2.757		-12.3575		-19.3915		-36.312		-14.148

		-64.4989		-2.36		-10.4945		-29.0935		-20.421		-17.178

		-64.3988		-2.374		-9.9145		-22.7965		-25.237		-17.746

		-64.2993		-2.574		-9.3125		-31.9105		-18.397		-17.179

		-64.1998		-2.306		-9.4305		-18.9385		-19.513		-24.916

		-64.0997		-1.702		-8.5665		-22.4215		-21.59		-27.438

		-63.9996		-1.603		-9.5455		-14.4875		-19.671		-25.864

		-63.8995		-1.243		-8.0725		-13.3385		-16.924		-28.48

		-63.7994		-0.755		-7.3885		-12.0305		-14.583		-31.225

		-63.7		-1.068		-6.3515		-10.8725		-13.504		-20.632

		-63.5999		-1.302		-6.0135		-9.6085		-12.818		-19.384

		-63.4998		-0.796		-6.2935		-11.9885		-14.249		-12.15

		-63.399		-0.302		-5.7165		-10.3645		-11.462		-12.159

		-63.299		-0.098		-5.5175		-8.9315		-10.595		-12.458

		-63.1995		-0.061		-5.0695		-7.4565		-9.806		-10.437

		-63.1		-0.125		-4.8875		-6.7195		-10.757		-10.834

		-62.9999		-0.141		-4.7795		-5.7665		-8.716		-8.786

		-62.8998		-0.12		-4.2275		-6.3795		-9		-7.856

		-62.7991		-0.037		-4.5735		-6.1105		-7.789		-7.218

		-62.6996		0.011		-4.5615		-4.6775		-7.299		-5.974

		-62.5995		0.229		-3.3385		-4.5145		-6.985		-6.335

		-62.5		-0.225		-3.3645		-3.7185		-7.002		-5.661

		-62.3999		-0.184		-2.9535		-3.8115		-5.594		-4.546

		-62.2998		-0.018		-3.0825		-3.7825		-6.454		-4.234

		-62.1997		-0.028		-2.7485		-3.1885		-5.14		-4.82

		-62.099		0.028		-2.8485		-2.4915		-4.295		-4.44

		-61.9995		0.021		-2.1435		-2.8435		-4.734		-3.755

		-61.8988		-0.388		-1.8835		-2.0235		-3.646		-4.003

		-61.7999		-0.507		-1.7315		-1.4915		-4.301		-3.85

		-61.6992		-0.039		-0.9625		-1.3535		-3.413		-4.313

		-61.5997		-0.793		-1.7525		-2.1265		-2.921		-3.682

		-61.4996		-0.84		-1.5545		-0.5845		-2.628		-3.859

		-61.3995		-0.838		-1.7295		-0.3665		-2.779		-3.806

		-61.2988		-1.474		-1.8625		-0.7475		-2.391		-2.626

		-61.2		-1.118		-1.9015		-0.4235		-3.032		-3.271

		-61.0992		-1.243		-1.8685		-0.2665		-2.152		-3.334

		-60.9998		-2.222		-2.0655		-0.3425		-2.957		-2.728

		-60.899		-2.59		-2.5025		0.1435		-1.252		-3.086

		-60.7996		-2.613		-2.0095		-0.6855		-2.033		-3.43

		-60.6989		-2.94		-2.5525		-0.5585		-1.68		-2.842

		-60.5994		-3.472		-2.8295		-0.0685		-2.766		-2.592

		-60.4999		-3.667		-2.8325		-1.3525		-2.16		-2.626

		-60.3998		-4.395		-3.2625		-0.7565		-1.59		-2.904

		-60.2997		-4.141		-3.7705		-1.2745		-1.891		-2.305

		-60.199		-4.302		-3.8575		-1.5915		-1.609		-2.487

		-60.0995		-4.764		-3.7765		-0.9755		-0.74		-2.212

		-60		-5.308		-4.2855		-1.8505		-1.608		-2.383

		-59.8993		-6.193		-4.1815		-1.3285		-2.153		-1.907

		-59.7998		-6.408		-3.9265		-2.5555		-1.704		-1.989

		-59.6997		-7.75		-4.0465		-2.1495		-1.998		-1.18

		-59.5996		-7.531		-4.3765		-2.4245		-2.218		-1.746

		-59.4995		-8.4		-4.8845		-3.6315		-1.876		-1.617

		-59.3988		-9.466		-5.0715		-2.5115		-1.57		-1.381

		-59.2999		-9.833		-5.1585		-2.5815		-1.461		-1.417

		-59.1998		-11.241		-5.7655		-3.1875		-1.678		-1.084

		-59.0997		-11.473		-6.3115		-3.1205		-2.265		-1.541

		-58.9996		-14.5		-6.2845		-3.2855		-2.421		-1.673

		-58.8983		-12.498		-6.5755		-3.9525		-2.418		-2.006

		-58.7994		-16.658		-6.7085		-3.8865		-2.703		-1.9

		-58.6993		-16.456		-7.4775		-4.7085		-1.484		-1.393

		-58.5992		-17.796		-9.6965		-4.4475		-2.737		-1.84

		-58.4998		-16.694		-9.2355		-3.8825		-2.883		-1.859

		-58.3997		-15.923		-10.7685		-4.1025		-2.916		-1.433

		-58.2996		-15.432		-12.3755		-5.3215		-3.725		-1.337

		-58.1982		-14.051		-11.0485		-5.6675		-3.635		-1.285

		-58.1		-19.065		-12.0835		-5.9455		-3.678		-1.813

		-57.9999		-15.748		-11.4615		-7.0955		-4.314		-1.342

		-57.8992		-15.273		-14.6435		-7.0495		-4.178		-1.657

		-57.7991		-14.986		-14.9095		-6.6335		-5.039		-1.907

		-57.6996		-14.722		-13.0665		-8.2485		-3.673		-1.807

		-57.5995		-14.308		-14.4365		-8.4045		-4.927		-1.694

		-57.5		-14.084		-18.0315		-8.5475		-5.957		-1.744

		-57.3999		-13.713		-18.1005		-11.9305		-4.962		-2.571

		-57.2998		-12.694		-15.7875		-12.2995		-5.834		-2.192

		-57.1997		-14.64		-13.6105		-12.6755		-7.831		-2.445

		-57.0996		-13.431		-14.4265		-12.2745		-6.471		-2.16

		-56.9995		-13.278		-12.8725		-12.5685		-6.575		-1.967

		-56.8994		-15.109		-16.4915		-13.8325		-7.757		-2.366

		-56.7999		-12.485		-16.2345		-13.9965		-9.068		-2.55

		-56.6998		-15.094		-17.0055		-13.7795		-8.916		-3.202

		-56.5997		-13.909		-14.1285		-16.1215		-10.738		-3.153

		-56.4996		-13.213		-18.9375		-14.1555		-11.053		-4.586

		-56.3989		-12.696		-15.4215		-20.2865		-11.233		-4.697

		-56.2994		-14.432		-11.9675		-23.2845		-11.522		-4.735

		-56.2		-12.333		-14.8175		-18.1375		-16.024		-6.225

		-56.0992		-12.517		-16.6555		-26.8565		-12.782		-6.012

		-55.9998		-12.457		-14.3425		-17.1905		-15.358		-6.44

		-55.8997		-14.061		-13.8605		-20.4105		-13.353		-7.676

		-55.7996		-11.639		-11.7645		-21.2745		-12.006		-9.383

		-55.6995		-11.589		-11.4805		-16.2325		-13.245		-10.019

		-55.5994		-10.395		-11.7015		-17.3495		-12.376		-10.492

		-55.4999		-9.905		-12.4755		-17.5905		-12.553		-10.779

		-55.3992		-10.871		-10.9075		-17.1885		-13.584		-16.211

		-55.2997		-10.253		-10.4915		-14.4725		-13.778		-14.11

		-55.1996		-9.837		-9.8605		-12.2965		-10.667		-18.706

		-55.0995		-8.664		-8.6635		-12.7995		-10.301		-17.92

		-54.9994		-7.777		-8.5495		-10.5245		-10.235		-22.577

		-54.8999		-7.903		-7.7265		-12.0185		-8.995		-26.283

		-54.7998		-7.549		-8.5285		-12.8005		-8.905		-24.651

		-54.6997		-6.192		-7.3765		-9.6565		-9.256		-28.667

		-54.5996		-6.053		-8.4505		-11.5885		-8.215		-25.302

		-54.4995		-5.329		-5.9585		-10.4725		-9.063		-26.03

		-54.3994		-4.355		-7.1785		-11.1005		-10.075		-18.346

		-54.2999		-3.952		-5.3105		-6.9785		-7.311		-18.901

		-54.1992		-3.946		-5.8535		-8.4325		-7.866		-17.936

		-54.0991		-2.966		-5.8885		-7.5085		-8.216		-18.903

		-53.9996		-2.232		-4.7415		-8.6345		-7.172		-17.783

		-53.8995		-1.645		-5.5845		-7.8985		-6.447		-14.4

		-53.7994		-1.865		-4.4645		-9.1305		-10.056		-14.21

		-53.7		-0.807		-4.0385		-7.0895		-7.46		-13.055

		-53.5999		-0.457		-3.2325		-7.5205		-7.161		-12.66

		-53.4998		0.352		-3.7175		-7.4665		-7.872		-12.102

		-53.3997		0.478		-2.6455		-7.2145		-8.694		-11.618

		-53.2996		0.296		-2.7765		-7.3815		-7.491		-12.337

		-53.1989		1.139		-2.6545		-5.8225		-6.643		-9.748

		-53.1		1.208		-2.2625		-5.5865		-8.298		-8.363

		-52.9999		0.923		-2.3925		-5.5965		-7.508		-8.901

		-52.8998		1.179		-2.4045		-6.2025		-8.695		-7.502

		-52.7997		1.66		-1.3855		-6.8325		-7.713		-9.467

		-52.6996		1.977		-1.8455		-6.1835		-7.631		-8.214

		-52.5995		1.731		-1.1395		-4.8275		-10.039		-8.536

		-52.5		1.821		-1.4565		-4.5635		-9.337		-7.77

		-52.3999		1.939		-0.7215		-6.4045		-7.167		-8.85

		-52.2992		2.227		-0.8115		-5.4535		-7.553		-6.965

		-52.1991		1.905		-1.0035		-4.7885		-6.628		-7.758

		-52.0996		1.9		-0.9635		-5.5165		-5.331		-6.223

		-51.9989		1.689		-0.6035		-5.2915		-5.521		-6.252

		-51.8994		1.654		-0.1115		-4.1225		-4.881		-4.833

		-51.7999		1.744		-0.5695		-6.6955		-4.852		-6.142

		-51.6998		1.581		-0.5985		-5.7885		-4.493		-4.879

		-51.5997		1.538		-0.4085		-5.6815		-4.438		-4.611

		-51.4996		0.993		-0.7705		-4.5445		-4.321		-4.184

		-51.3989		1.059		-0.8685		-3.9775		-3.997		-4.436

		-51.2994		0.958		0.1835		-4.3785		-3.469		-4.629

		-51.2		0.442		-0.0325		-3.2065		-2.919		-4.084

		-51.0999		0.271		0.2415		-2.9555		-2.19		-4.392

		-50.9991		0.045		0.0545		-2.6715		-2.398		-3.316

		-50.8997		-0.359		0.5155		-2.1605		-2.123		-3.487

		-50.7996		-0.654		-0.1485		-2.3985		-0.968		-2.957

		-50.6995		-0.927		0.3355		-2.2645		-1.132		-3.577

		-50.6		-1.455		0.1125		-1.1135		-0.995		-3.587

		-50.4999		-1.161		-0.2075		-1.1865		-0.883		-2.503

		-50.3992		-1.938		-0.3345		-0.8675		-0.645		-3.022

		-50.2997		-2.015		-0.2595		-0.2605		-0.049		-1.946

		-50.1996		-2.001		-0.5455		-1.0865		-0.087		-2.422

		-50.0995		-3.013		-0.6815		-0.2975		0.041		-2.25

		-49.9994		-3.181		-0.4545		-0.5305		0.626		-1.611

		-49.8999		-3.897		-0.6785		-0.8655		-0.088		-1.918

		-49.7998		-3.518		-1.1875		-0.5585		-0.153		-1.636

		-49.6997		-3.691		-0.5655		-0.7355		0.305		-1.124

		-49.5996		-4.179		-0.6885		-0.7605		0.416		-1.272

		-49.4989		-4.282		-1.1475		-0.8055		0.441		-1.471

		-49.3994		-4.732		-1.5985		-1.8985		-0.216		-1.25

		-49.2993		-5.223		-0.8565		-1.0975		-0.886		-1.598

		-49.1998		-5.679		-1.4635		-1.8245		-0.594		-1.056

		-49.0997		-5.905		-1.9515		-2.6435		-0.504		-1.586

		-48.9996		-6.37		-2.0305		-1.3195		-0.572		-1.441

		-48.8995		-6.755		-1.9655		-2.8005		-0.252		-1.712

		-48.7994		-7.179		-1.9375		-2.6525		-1.079		-1.59

		-48.7		-7.993		-3.0195		-2.5015		-0.972		-1.351

		-48.5992		-7.745		-2.7675		-4.6685		-1.098		-1.825

		-48.4998		-7.765		-3.4175		-3.8325		-1.244		-0.782

		-48.399		-7.296		-3.8155		-4.3505		-1.108		-0.799

		-48.2996		-6.923		-3.3265		-4.5065		-1.359		-1.127

		-48.1995		-7.294		-4.6015		-5.5635		-1.635		-1.311

		-48.1		-6.323		-4.5455		-6.9165		-2.216		-1.457

		-47.9999		-6.247		-4.9965		-6.9045		-2.163		-0.772

		-47.8992		-6.543		-4.7905		-8.4805		-2.269		-0.804

		-47.7997		-5.588		-5.4475		-8.3235		-1.901		-0.538

		-47.6996		-5.946		-5.0965		-9.2995		-1.998		-0.66

		-47.5995		-5.41		-5.7135		-10.8385		-2.479		-0.334

		-47.4994		-5.683		-6.2035		-8.7405		-2.285		-0.064

		-47.3993		-5.159		-6.8475		-11.6775		-3.051		-0.514

		-47.2998		-5.223		-5.9265		-11.6685		-2.761		-0.354

		-47.1997		-4.855		-6.6095		-12.1265		-3.4		-0.243

		-47.0996		-4.181		-6.6795		-12.2085		-4.493		-0.032

		-46.9995		-4.848		-6.9435		-11.4955		-3.086		-0.762

		-46.8994		-4.835		-5.6795		-12.1125		-3.124		-1.39

		-46.7999		-4.634		-7.3815		-12.2215		-3.633		-0.674

		-46.6992		-4.297		-6.3325		-11.8695		-3.691		-0.967

		-46.5991		-4.423		-6.3245		-10.8155		-4.568		-1.596

		-46.4996		-4.234		-8.1355		-10.9165		-4.587		-1.548

		-46.3995		-4.348		-6.8705		-9.8645		-5.188		-1.996

		-46.2994		-3.794		-7.3085		-12.4105		-4.836		-2.243

		-46.2		-4.259		-7.5115		-9.7645		-5.156		-2.202

		-46.0999		-3.72		-8.4555		-13.4335		-5.119		-2.859

		-45.9998		-4.27		-6.7845		-10.3385		-5.72		-1.896

		-45.8997		-4.161		-8.2965		-12.9655		-5.411		-2.197

		-45.7996		-4.482		-7.7985		-10.5085		-5.996		-3.104

		-45.6995		-3.866		-7.5085		-11.2035		-5.161		-4.012

		-45.6		-4.546		-8.7955		-9.8705		-5.755		-4.089

		-45.4999		-4.598		-8.7235		-9.6175		-6.151		-4.786

		-45.3998		-4.146		-7.8585		-9.7725		-5.86		-4.242

		-45.2997		-4.918		-8.6485		-9.8155		-5.774		-4.662

		-45.1996		-4.52		-8.3895		-9.7465		-5.644		-5.589

		-45.0995		-4.532		-7.6715		-7.5955		-6.23		-5.443

		-44.9994		-5.609		-9.2605		-6.4875		-6.77		-6.237

		-44.8993		-6.003		-7.6415		-7.6635		-6.157		-6.802

		-44.7998		-5.011		-9.2855		-7.6425		-6.225		-5.957

		-44.6997		-6.054		-8.7035		-7.4625		-6.921		-6.395

		-44.5996		-6.799		-9.3305		-8.0735		-6.605		-6.978

		-44.4995		-7.226		-10.5405		-7.8845		-7		-5.686

		-44.3994		-7.99		-10.2325		-8.4575		-7.531		-5.706

		-44.2999		-7.437		-11.1665		-8.3175		-6.694		-6.322

		-44.1998		-8.382		-11.3675		-8.8885		-7.349		-6.134

		-44.0997		-9.196		-11.4845		-7.0475		-7.721		-6.657

		-43.9996		-9.072		-14.3225		-9.4055		-6.92		-6.487

		-43.8995		-8.709		-10.4085		-11.1505		-7.645		-6.368

		-43.7994		-9.807		-12.6285		-7.6115		-7.425		-6.931

		-43.6993		-9.081		-12.5325		-8.2785		-8.276		-6.511

		-43.5999		-8.009		-15.2055		-12.4055		-6.756		-6.239

		-43.4998		-7.402		-13.0295		-12.7095		-7.709		-6.57

		-43.3997		-6.634		-13.1895		-11.4795		-7.938		-5.893

		-43.2996		-6.792		-15.2905		-14.4865		-7.67		-4.692

		-43.1995		-6.609		-17.0745		-11.8965		-7.726		-4.69

		-43.0994		-5.993		-14.0525		-10.3175		-8.692		-4.99

		-42.9999		-6.134		-16.7615		-14.9205		-7.998		-4.934

		-42.8998		-5.352		-14.8695		-16.8785		-7.796		-4.758

		-42.7991		-4.592		-15.9195		-17.0985		-7.207		-4.683

		-42.6996		-4.361		-12.9635		-14.6095		-8.631		-4.865

		-42.5995		-3.117		-12.7465		-15.8295		-9.111		-5

		-42.5		-3.044		-11.0045		-15.7535		-8.93		-5.441

		-42.3999		-3.285		-10.8965		-16.2715		-9.315		-5.56

		-42.2992		-2.698		-10.3185		-14.3935		-11.51		-5.707

		-42.1997		-2.7		-8.3205		-13.7085		-12.238		-8.182

		-42.0996		-1.909		-8.6805		-11.5635		-11.734		-7.84

		-41.9995		-1.733		-7.5595		-10.9725		-13.227		-8.044

		-41.8994		-1.925		-7.8065		-11.7735		-10.776		-6.814

		-41.7993		-1.736		-6.0675		-9.3085		-11.599		-10.145

		-41.6998		-1.997		-6.3785		-9.3535		-10.577		-9.583

		-41.5997		-1.802		-6.3445		-8.8175		-9.896		-9.132

		-41.499		-1.464		-4.7235		-7.5115		-10.671		-8.613

		-41.3989		-1.929		-4.5105		-6.2895		-9.553		-11.109

		-41.2994		-1.688		-4.5395		-5.3845		-9.573		-9.169

		-41.2		-1.185		-3.8905		-4.0015		-8.728		-9.39

		-41.0992		-1.664		-3.8795		-3.5235		-7.068		-11.277

		-40.9991		-1.04		-2.9875		-3.5435		-7.426		-11.134

		-40.8997		-1.136		-2.8555		-3.2235		-6.522		-12.167

		-40.7996		-0.849		-3.0805		-3.0185		-7.287		-12.228

		-40.6995		-0.871		-3.2095		-2.3235		-5.862		-12.2

		-40.6		-0.81		-2.9675		-2.0075		-5.82		-12.525

		-40.4999		-0.563		-2.4795		-1.2055		-6.265		-13.38

		-40.3992		-0.688		-2.6365		-1.2735		-5.608		-12.91

		-40.2997		-0.641		-2.6505		-0.4835		-4.854		-11.509

		-40.1996		-1.109		-3.2715		-0.6775		-4.088		-10.814

		-40.0995		-0.777		-2.5945		0.7445		-4.638		-11.329

		-40		-0.62		-2.7265		-0.0925		-3.881		-10.821

		-39.8999		-1.176		-2.4105		-0.0585		-4.374		-10.739

		-39.7998		-0.942		-2.3475		0.2895		-3.846		-8.763

		-39.6991		-1.351		-2.4515		0.2435		-3.779		-7.497

		-39.5996		-1.674		-2.5765		-0.1095		-3.124		-7.773

		-39.4995		-1.818		-2.5975		0.1065		-3.699		-7.933

		-39.3994		-2.691		-2.2875		-0.3175		-3.898		-6.237

		-39.2999		-2.886		-2.5585		-0.4455		-3.314		-5.848

		-39.1998		-3.058		-3.1165		-0.8625		-2.572		-5.82

		-39.0997		-3.317		-3.2365		-0.6115		-2.432		-5.023

		-38.9996		-4.029		-3.6115		-0.9145		-2.289		-4.349

		-38.8995		-4.92		-3.5125		-1.2625		-1.911		-4.204

		-38.7994		-5.142		-5.0595		-0.6085		-1.799		-2.638

		-38.7		-5.623		-3.6585		-1.3035		-0.88		-3.114

		-38.5999		-6.05		-4.4385		-0.9835		-0.909		-2.552

		-38.4985		-5.787		-4.6535		-1.4035		0.396		-2.317

		-38.3997		-6.723		-4.7105		-1.1045		-0.472		-1.576

		-38.299		-7.312		-4.7865		-1.1225		-0.186		-1.842

		-38.1995		-8.206		-4.6965		-0.6385		-0.044		-1.415

		-38.1		-7.348		-5.2665		-0.9245		0.27		-2.099

		-37.9999		-9.78		-4.8175		-1.0215		-0.203		-1.447

		-37.8992		-8.327		-4.8045		-0.5515		-0.104		-1.85

		-37.7991		-9.579		-6.0305		-1.0115		-0.208		-0.986

		-37.6996		-8.585		-5.2685		-1.0235		-1.016		-2.343

		-37.5995		-8.569		-4.5355		-1.0435		-0.177		-1.472

		-37.5		-9.957		-5.2105		-1.2095		-1.193		-1.745

		-37.3999		-8.454		-3.9835		-0.9975		-0.723		-1.781

		-37.2998		-7.999		-4.5565		-1.3445		-1.219		-1.135

		-37.1997		-8.127		-3.7695		-1.7185		-1.114		-1.068

		-37.0996		-7.972		-4.7915		-1.4425		-1.289		-1.101

		-36.9995		-6.851		-3.2165		-1.7255		-1.157		-0.643

		-36.8994		-7.394		-2.9575		-1.7785		-1.47		-0.403

		-36.7993		-5.721		-3.0145		-1.6955		-1.189		-0.032

		-36.6998		-4.753		-3.0365		-1.9375		-1.675		-0.267

		-36.5997		-4.079		-3.2975		-1.1115		-1.162		-0.048

		-36.4996		-3.363		-2.3305		-1.5455		-1.032		-0.237

		-36.3995		-3.118		-2.5175		-1.0685		-0.665		-0.529

		-36.2994		-2.245		-1.6555		-1.0225		-0.619		-0.501

		-36.2		-2.428		-1.5355		-1.2665		-0.926		-0.55

		-36.0992		-1.282		-1.8245		-1.3875		-0.347		-0.817

		-35.9998		-1.174		-1.3545		-0.1575		-0.188		-0.55

		-35.8997		-0.653		-0.7905		-0.9105		-0.285		-1.024

		-35.7996		-0.441		-0.3375		-1.1395		-0.258		-0.983

		-35.6995		-0.173		-0.8525		-0.9855		0.217		-1.607

		-35.6		0.238		0.0905		-0.0875		0.676		-0.872

		-35.4999		0.55		0.5215		0.2805		1.108		-1.692

		-35.3992		1.096		0.4425		0.1265		1.308		-1.725

		-35.2997		1.282		0.7225		1.0805		1.461		-1.448

		-35.1996		0.93		0.8925		0.5985		1.465		-1.487

		-35.0989		1.047		0.8485		1.0125		1.768		-1.658

		-35		1.463		1.2785		1.9795		1.92		-2.426

		-34.8999		1.489		1.3115		2.0035		1.67		-2.311

		-34.7986		1.882		1.5775		1.7925		1.647		-2.329

		-34.6997		2.118		1.7565		2.1575		1.856		-2.166

		-34.5996		1.999		2.0505		2.0855		1.675		-2.569

		-34.4995		2.096		1.9305		2.1675		1.577		-2.287

		-34.3994		1.981		2.1325		2.3315		1.234		-1.864

		-34.2999		2.068		1.5255		2.2855		1.308		-2.044

		-34.1998		1.672		1.8165		2.2435		0.576		-1.623

		-34.0997		1.418		1.3685		2.1325		0.867		-1.779

		-33.9996		1.636		1.4455		1.7905		0.554		-0.798

		-33.8995		1.521		0.9015		2.1945		-0.039		0.077

		-33.7994		1.662		1.0555		1.4765		-0.219		0.438

		-33.7		0.701		0.2435		1.5345		0.121		1.298

		-33.5992		0.446		-0.2965		1.5905		-0.155		1.269

		-33.4998		0.596		-0.4125		1.8285		0.382		1.991

		-33.3997		-0.121		-0.5855		1.3735		0.589		2.657

		-33.2996		-0.35		-1.5135		1.3675		0.439		3.244

		-33.1995		-0.756		-2.0695		1.5375		1.489		3.326

		-33.1		-1.749		-2.6575		1.3495		1.668		3.63

		-32.9999		-1.549		-2.9225		1.8175		1.836		3.98

		-32.8998		-2.559		-3.7685		1.6275		2.162		3.806

		-32.7997		-3.325		-4.2655		2.3655		2.702		3.991

		-32.699		-3.734		-5.2075		3.0815		2.871		4.133

		-32.5995		-4.39		-5.4165		3.2895		2.737		4.083

		-32.5		-5.597		-5.7405		3.0345		2.353		4.131

		-32.3999		-7.235		-5.9265		3.6405		2.832		3.653

		-32.2992		-7.408		-5.7475		3.7255		2.482		3.883

		-32.1991		-8.396		-5.8565		3.6535		2.213		3.79

		-32.0996		-9.914		-5.7055		3.8235		2.412		3.597

		-31.9995		-9.402		-4.8655		3.4805		2.3		3.032

		-31.8994		-11.364		-5.4555		3.6885		2.008		3.099

		-31.7999		-12.43		-5.6255		3.5175		1.826		3.085

		-31.6998		-13.037		-4.8565		4.0765		0.995		3.248

		-31.5997		-14.741		-4.1575		3.3495		1.039		2.653

		-31.4984		-12.562		-3.8155		3.7745		1.023		2.437

		-31.3989		-11.797		-3.0135		3.1145		-0.078		2.281

		-31.2994		-10.308		-3.3775		2.7165		0.108		2.438

		-31.2		-10.271		-2.9405		2.4795		-0.479		2.467

		-31.0999		-8.213		-2.8545		2.2295		-0.607		1.359

		-30.9991		-9.171		-2.9335		1.7825		-0.685		2.197

		-30.8997		-6.838		-2.7405		1.9465		-1.199		1.759

		-30.7996		-5.869		-2.4615		1.9215		-0.713		1.521

		-30.6995		-4.963		-2.1515		0.6845		-0.839		1.539

		-30.6		-3.975		-2.3145		0.8685		-1.404		0.923

		-30.4999		-4.03		-2.0225		0.2915		-1.605		0.886

		-30.3998		-3.38		-1.9965		0.1755		-1.513		0.249

		-30.2997		-1.793		-2.1215		0.2635		-1.832		-0.128

		-30.199		-1.721		-1.8455		-0.0185		-1.739		-0.87

		-30.0995		-0.781		-1.2465		-0.2015		-1.13		-1.369

		-30		0.012		-1.3375		0.1795		-1.43		-1.912

		-29.8999		1.135		-0.9575		0.4595		-1.794		-2.389

		-29.7998		1.107		-0.5065		0.2155		-1.774		-1.885

		-29.6997		1.452		0.4095		0.1945		-1.504		-2.774

		-29.5996		2.528		0.7305		0.9245		-1.96		-3.182

		-29.4995		2.365		0.2255		0.9135		-1.989		-2.812

		-29.3994		2.694		0.8815		0.8395		-2.54		-2.207

		-29.2993		2.606		0.8245		0.5605		-3.431		-1.522

		-29.1998		2.654		0.9175		0.6895		-3.755		-0.858

		-29.0997		2.775		0.6965		-0.1325		-2.887		-1.064

		-28.999		2.802		0.6505		0.0885		-3.743		-0.478

		-28.8989		2.705		0.8655		-0.6125		-3.794		0.573

		-28.7994		2.829		1.1365		-0.3025		-4.44		1.196

		-28.7		2.604		1.0255		-0.7895		-3.993		1.269

		-28.5999		2.802		1.0375		-0.9335		-3.144		1.798

		-28.4991		2.288		1.0595		-1.4805		-1.635		2.652

		-28.3997		2.194		1.1975		-2.5745		-0.435		2.76

		-28.2996		1.933		1.2635		-2.6065		0.128		3.437

		-28.1989		1.898		1.2695		-2.2895		1.085		3.552

		-28.0988		1.555		0.9395		-2.4965		1.61		3.888

		-27.9993		1.205		1.0045		-2.4165		2.184		3.638

		-27.8998		0.917		0.5235		-1.6005		2.741		3.679

		-27.7997		0.724		0.5815		-0.7605		3.174		3.145

		-27.699		-0.049		-0.0835		0.1225		3.274		3.073

		-27.5989		-0.261		-0.6585		0.7355		3.693		2.969

		-27.5		-1.406		-0.3205		1.7425		3.688		2.618

		-27.3993		-1.781		-1.4725		2.0585		3.841		2.026

		-27.2998		-2.224		-1.6485		2.2675		3.966		1.543

		-27.1997		-3.344		-1.7625		3.2225		3.882		1.066

		-27.0996		-3.847		-2.1425		3.3845		3.678		0.93

		-26.9989		-4.574		-1.6995		3.5645		3.758		0.141

		-26.8994		-5.103		-2.2315		4.3295		3.231		0.028

		-26.7993		-4.547		-1.9405		4.2605		2.775		0.422

		-26.6998		-4.807		-1.4365		4.3325		2.513		0.008

		-26.5997		-4.038		-1.2735		4.3415		2.014		0.49

		-26.4996		-4.141		-0.4075		4.2395		1.214		0.826

		-26.3995		-3.395		-0.1035		3.9325		0.587		0.801

		-26.2994		-3.499		-0.0335		3.6825		0.382		1.842

		-26.2		-2.286		0.1585		3.0605		-0.073		2.327

		-26.0999		-2.638		0.3675		2.5465		-0.51		2.111

		-25.9998		-2.484		0.1895		1.7295		-0.541		2.757

		-25.8997		-2.376		-0.1085		0.8895		-0.652		2.87

		-25.7996		-1.563		-0.0675		-0.2325		-1.139		2.817

		-25.6989		-1.418		-0.3365		0.1275		-0.541		3.071

		-25.5994		-1.692		-0.8045		-1.5135		-0.441		3.262

		-25.4999		-2.331		-1.8545		-3.2085		0.193		3.48

		-25.3992		-2.78		-2.6735		-3.3385		0.055		3.253

		-25.2997		-3.532		-3.8375		-4.1975		0.542		3.343

		-25.1996		-3.793		-4.0225		-3.8275		1.014		3.194

		-25.0995		-3.948		-4.8295		-3.3275		0.858		2.863

		-25		-4.065		-5.2985		-3.1715		1.196		2.524

		-24.8993		-4.396		-5.9765		-2.0195		1.666		2.729

		-24.7998		-3.959		-5.4275		-1.4755		1.476		2.138

		-24.6997		-3.723		-7.5475		-1.1325		1.306		1.719

		-24.5996		-3.003		-8.5875		-0.7745		1.262		1.505

		-24.4995		-3.064		-8.4945		-0.5455		0.956		1.024

		-24.3994		-2.245		-11.5585		-0.5475		0.306		0.571

		-24.2999		-2.38		-12.7725		-0.4275		-0.314		0.035

		-24.1998		-1.7		-16.0715		-0.7995		-0.728		0.006

		-24.0997		-2.261		-19.8665		-1.2255		-0.94		0.113

		-23.999		-2.433		-19.3015		-2.8595		-1.523		-0.489

		-23.8989		-2.46		-15.7315		-2.0015		-1.782		-0.945

		-23.7994		-2.831		-18.1905		-3.6305		-1.51		-0.268

		-23.6993		-3.333		-13.9265		-3.1815		-1.767		-0.564

		-23.5992		-3.696		-10.0475		-3.6895		-1.432		-0.554

		-23.4991		-3.571		-8.8305		-2.9775		-1.081		-0.254

		-23.399		-4.027		-6.9995		-3.8735		-0.572		-1.25

		-23.2996		-4.129		-4.1795		-3.7965		-0.127		-2.248

		-23.1995		-3.793		-3.0155		-4.5755		0.485		-2.85

		-23.1		-2.978		-2.2355		-3.5035		0.879		-3.389

		-22.9999		-2.308		-1.9585		-3.8525		0.603		-4.793

		-22.8998		-0.964		-0.4505		-4.0635		1.08		-6.488

		-22.7997		-0.653		0.0795		-4.4215		1.003		-7.456

		-22.6996		0.226		-0.3715		-4.0825		0.983		-6.873

		-22.5995		1.271		0.4415		-3.0755		0.887		-5.692

		-22.5		1.797		0.2525		-2.7325		0.352		-5.565

		-22.3999		2.043		0.3805		-2.9855		0.829		-4.233

		-22.2992		2.741		1.0755		-2.7375		0.959		-2.898

		-22.1997		2.405		0.9555		-2.5585		0.796		-2.133

		-22.0996		2.499		0.4605		-1.8485		0.765		-1.187

		-21.9995		3.042		0.3515		-0.9155		0.89		-0.45

		-21.8994		2.665		0.6865		-1.1195		1.132		1.335

		-21.7999		3.159		0.7195		-0.6185		0.559		1.746

		-21.6998		2.555		0.8465		-1.4195		1.251		2.452

		-21.5997		2.686		0.8775		-1.5405		1.001		2.264

		-21.499		2.131		0.8465		-1.2155		1.752		2.721

		-21.3989		1.881		0.7145		-3.3495		2.088		2.497

		-21.2994		1.624		0.5415		-3.3825		2.153		3.052

		-21.2		1.272		0.0215		-3.0075		2.204		2.888

		-21.0999		0.793		-0.3175		-3.6235		2.485		3.131

		-20.9998		-0.082		-0.7505		-3.0475		2.695		2.916

		-20.899		-0.824		-0.9965		-2.1305		3.408		3.376

		-20.7996		-1.916		-1.8005		-1.5665		3.622		2.923

		-20.6989		-3.23		-2.1575		-0.2195		3.793		2.496

		-20.5988		-5.302		-2.3675		0.2495		3.27		2.124

		-20.4999		-6.235		-2.9725		0.8875		4.202		1.598

		-20.3998		-8.646		-2.7675		1.8175		3.92		0.497

		-20.2991		-10.484		-3.5275		2.0545		3.633		-0.072

		-20.199		-10.619		-2.0145		2.5465		2.779		-1.536

		-20.0995		-8.938		-1.7945		3.2665		2.597		-1.951

		-20		-7.235		-1.4455		3.6265		1.714		-1.716

		-19.8993		-6.883		-1.5145		3.5785		-0.197		-1.15

		-19.7998		-5.925		-0.1255		4.0595		-1.58		-0.434

		-19.6997		-5.744		-0.3985		3.2185		-4.252		0.63

		-19.5996		-4.175		-0.1065		2.7895		-6.268		1.485

		-19.4989		-4.895		-0.3415		2.0815		-8.93		1.967

		-19.3994		-3.262		0.4575		0.3365		-10.648		2.788

		-19.2999		-4.069		0.0445		-0.5195		-7.957		3.498

		-19.1998		-3.66		-0.6335		-3.0005		-6.353		4.081

		-19.0997		-3.756		-1.1545		-5.9845		-3.818		5.004

		-18.999		-4.145		-1.2495		-9.6975		-2.79		5.053

		-18.8995		-4.319		-1.7935		-12.9535		-0.497		5.397

		-18.7988		-6.289		-2.4565		-10.4835		-0.209		5.356

		-18.6993		-7.165		-1.8235		-8.4235		0.933		4.809

		-18.5999		-9.279		-2.3585		-7.8175		0.742		4.127

		-18.4998		-11.29		-1.8515		-4.9605		1.348		3.238

		-18.399		-10.366		-1.6855		-2.9835		1.086		1.94

		-18.2996		-8.072		-2.2115		-2.6075		0.98		0.546

		-18.1989		-5.073		-2.5445		-1.4325		0.118		-1.188

		-18.0994		-3.934		-2.8895		-0.4715		-1.535		-3.039

		-17.9993		-2.869		-4.5585		0.7475		-1.967		-5.405

		-17.8998		-1.631		-6.6325		0.0465		-3.488		-8.738

		-17.7997		-1.529		-7.8215		0.3345		-4.743		-9.609

		-17.6996		-0.989		-11.1315		-0.7365		-4.855		-8.88

		-17.5995		-1.496		-16.7155		-0.9195		-3.572		-6.996

		-17.5		-2.404		-19.3615		-2.2165		-3.787		-4.489

		-17.3993		-3.401		-36.3705		-2.6025		-3.924		-2.512

		-17.2998		-4.309		-19.9225		-2.2885		-3.309		-0.85

		-17.1997		-5.634		-13.5565		-1.8855		-5.664		0.066

		-17.0996		-7.645		-9.9275		-0.7135		-8.785		1.111

		-16.9989		-8.968		-6.2925		0.2985		-17.36		1.268

		-16.8994		-11.595		-4.0865		0.9835		-19.455		1.576

		-16.7987		-11.84		-1.5605		0.8775		-14.753		0.951

		-16.6998		-9.539		-0.1905		1.3325		-10.397		0.656

		-16.5997		-6.339		0.7555		1.1505		-7.776		0.206

		-16.499		-2.965		1.2355		0.3445		-4.46		-0.364

		-16.3989		-0.854		2.4065		-0.0605		-3.498		-0.293

		-16.2994		0.805		2.1905		-1.2115		-2.311		-0.143

		-16.2		2.125		2.2105		-1.6905		-1.381		-0.063

		-16.0999		3.013		2.2795		-3.9895		-0.574		-0.53

		-15.9991		3.943		1.7435		-5.4405		0.635		-0.532

		-15.8997		4.304		1.6745		-9.2655		1.468		-0.366

		-15.7996		4.662		0.9465		-11.1725		2.902		-1.743

		-15.6995		4.366		0.5425		-10.5725		3.351		-1.853

		-15.6		4.462		0.3675		-7.3605		3.607		-4.133

		-15.4999		4.121		-1.1005		-4.1075		3.318		-5.98

		-15.3998		3.502		-1.5575		-1.0145		3.425		-6.994

		-15.2997		3.068		-2.9685		0.9125		2.905		-9.731

		-15.1996		2.456		-4.7065		2.0365		1.774		-12.972

		-15.0989		1.544		-6.5935		3.3095		0.582		-12.999

		-15		0.513		-7.0885		3.7265		-0.699		-17.501

		-14.8993		-0.07		-5.3745		4.3385		-1.174		-10.417

		-14.7998		-1.406		-3.0725		3.9645		-3.634		-6.017

		-14.6991		-2.391		-1.1835		3.9075		-4.941		-4.215

		-14.5996		-3.624		0.1145		3.1455		-5.663		-1.705

		-14.4995		-3.596		0.8535		2.7275		-5.856		0.064

		-14.3988		-2.187		1.3985		1.7465		-2.885		1.444

		-14.2993		-0.889		1.6165		0.6355		-1.375		1.944

		-14.1992		0.475		1.6235		-0.3295		0.92		1.83

		-14.0997		1.532		1.4415		-2.3945		2.077		1.808

		-13.9996		1.982		0.9295		-4.5615		3.315		1.404

		-13.8989		2.878		0.8255		-5.8405		4.55		0.677

		-13.7994		2.758		0.2175		-8.8465		4.92		-0.236

		-13.7		3.034		-0.3005		-9.0155		5.181		-1.299

		-13.5999		2.88		-1.4515		-5.3375		5.036		-1.828

		-13.4985		2.522		-1.9205		-2.7385		4.322		-4.192

		-13.3997		2.411		-3.4755		0.5525		4.205		-4.678

		-13.2996		1.925		-5.8495		1.3405		2.846		-5.066

		-13.1995		2.078		-11.7685		2.4645		2.173		-5.27

		-13.1		1.721		-13.2955		2.4115		1.334		-4.538

		-12.9993		1.693		-11.3085		2.4925		1.041		-2.551

		-12.8998		0.726		-6.5405		2.5795		-0.107		-1.191

		-12.7985		-0.471		-3.7245		1.3515		-1.119		-0.379

		-12.699		-2.195		-2.2985		0.8165		-2.416		0.219

		-12.5995		-5.02		-2.1025		-0.9215		-5.237		0.433

		-12.5		-9.308		-2.3475		-1.1935		-8.191		0.378

		-12.3999		-9.4		-3.9285		-1.8635		-8.056		0.296

		-12.2992		-6.272		-5.1485		-2.6655		-9.518		-0.487

		-12.1997		-4.63		-5.9745		-2.9675		-7.07		-1.834

		-12.0996		-2.454		-6.4925		-4.0865		-4.683		-2.314

		-11.9995		-1.386		-4.4015		-7.4545		-4.536		-3.098

		-11.8994		-1.013		-1.2155		-15.1885		-5.527		-4.042

		-11.7993		-1.938		0.3155		-13.0665		-8.641		-2.603

		-11.6998		-3.711		0.8165		-8.0655		-13.519		-2.273

		-11.5997		-6.622		1.0775		-4.3485		-21.124		-1.859

		-11.499		-11.656		1.1665		-2.7635		-11.825		-1.41

		-11.3995		-17.09		0.2335		-1.7095		-5.303		-1.201

		-11.2994		-9.841		0.0205		-1.4355		-2.265		-1.134

		-11.2		-5.566		-1.1565		-2.4125		-1.242		-0.85

		-11.0992		-3.374		-1.0675		-5.1455		-0.038		-0.638

		-10.9998		-1.83		-1.2615		-9.6245		-0.354		-0.814

		-10.899		-1.496		-0.5445		-16.0325		-1.571		-1.252

		-10.799		-0.789		0.0695		-9.8265		-2.698		-1.898

		-10.6995		-0.241		0.5525		-5.6785		-4.389		-3.119

		-10.5994		0.304		0.5095		-1.1115		-7.688		-4.399

		-10.4993		0.964		-1.0555		0.6415		-8.739		-5.131

		-10.3998		1.531		-2.0395		1.1805		-8.553		-3.799

		-10.2991		2.146		-4.0095		2.7845		-6.975		-2.989

		-10.1996		3.508		-8.0265		2.3925		-7.782		-1.362

		-10.0995		3.913		-10.1835		2.5925		-8.515		0.203

		-10		3.981		-8.3175		2.4575		-13.326		0.497

		-9.8993		3.978		-5.8615		2.5595		-25.029		0.105

		-9.7998		3.539		-4.8315		3.7135		-8.338		0.191

		-9.6997		3.34		-5.1505		4.1765		-2.597		-1.255

		-9.5996		2.791		-4.1555		5.0345		1.29		-3.289

		-9.4995		2.784		-5.2455		5.0755		3.09		-4.188

		-9.3988		2.776		-7.5355		5.7165		4.613		-5.337

		-9.2993		3.199		-7.4895		5.3495		5.182		-5.042

		-9.1998		3.603		-8.3855		5.2065		5.917		-3.389

		-9.0997		3.921		-5.3925		4.3855		5.568		-2.879

		-8.999		4.286		-3.9025		3.6215		5.203		-2.135

		-8.8989		4.832		-2.4765		2.7655		4.776		-1.547

		-8.7994		5.73		-1.5625		1.6995		3.415		-1.974

		-8.7		6.541		-0.4935		1.3915		2.23		-2.05

		-8.5999		7.36		0.4995		0.0145		2.201		-2.205

		-8.4985		8.405		2.6625		-1.7165		2.188		-2.21

		-8.3984		9.041		4.4175		-4.1415		2.473		-2.396

		-8.2996		9.401		5.5605		-6.2765		3.888		-4.622

		-8.1989		9.113		6.6695		-6.4105		5.083		-6.518

		-8.1		8.522		7.6445		-4.2545		6.339		-8.125

		-7.9993		7.334		8.0905		-1.4035		7.123		-7.564

		-7.8998		5.13		7.9405		-0.7425		7.803		-3.531

		-7.7997		2.661		7.0505		-0.7545		8.322		-2.802

		-7.6996		0.531		6.1325		-1.7565		7.854		-0.938

		-7.5995		2.01		4.7825		-5.6165		7.246		-1.173

		-7.5		4.795		3.8905		-11.5305		6.11		-1.836

		-7.3999		6.954		4.6095		-4.6615		4.315		-5.057

		-7.2992		8.733		6.0845		0.7915		1.135		-6.863

		-7.1997		9.623		7.7975		4.5465		-3.244		-3.56

		-7.099		9.961		8.7525		6.8665		-2.991		1.526

		-6.9995		9.672		9.5745		8.7165		1.404		4.865

		-6.8988		8.804		9.8115		9.7415		3.717		7.316

		-6.7999		7.55		9.7755		10.2845		5.374		8.615

		-6.6998		5.445		9.4515		10.3165		5.743		9.48

		-6.5997		2.364		8.5325		10.3075		5.976		10.002

		-6.499		-0.742		7.6935		10.1725		5.173		10.049

		-6.3983		-0.559		6.4935		9.7365		4.099		9.527

		-6.2994		1.292		5.0955		9.3485		3.07		8.722

		-6.2		3.329		3.8885		9.0305		2.418		7.261

		-6.0999		4.508		2.6755		8.6115		3.35		6.027

		-5.9998		5.401		1.4785		7.8815		4.394		4.534

		-5.899		5.592		-0.2255		7.3055		4.99		3.421

		-5.7996		5.851		-2.6525		5.8665		5.613		2.448

		-5.6989		5.418		-3.8575		3.6935		5.027		1.742

		-5.5994		5.433		-6.6035		0.2235		4.235		0.172

		-5.4999		5.008		-4.4625		-2.3965		2.045		-1.886

		-5.3998		5.345		-1.6945		-2.9835		-0.998		-5.401

		-5.2997		5.781		0.7435		0.7935		-3.92		-5.882

		-5.199		6.675		1.3315		3.8935		-3.471		-2.941

		-5.0989		7.993		3.1135		5.3635		-1.638		-0.312

		-5		9.003		4.2185		6.8485		-1.644		2.004

		-4.8999		10.112		6.0925		7.4275		-0.848		3.551

		-4.7998		10.995		7.9845		8.4165		-0.816		4.788

		-4.6997		11.373		9.2485		9.2215		2.119		6.42

		-4.5996		11.452		10.2705		10.1465		5.093		8.413

		-4.4995		10.801		11.1765		11.0085		7.723		10.507

		-4.3994		9.281		11.0135		11.4575		9.591		11.949

		-4.2999		6.148		10.7065		11.2655		10.833		12.731

		-4.1998		-1.479		9.6585		10.6715		11.464		13.334

		-4.0997		-4.479		8.6695		9.0345		11.305		13.318

		-3.9996		7.297		9.0105		5.4735		11.074		12.309

		-3.8995		11.939		10.8825		2.9045		11.059		10.796

		-3.7994		15.045		13.1975		5.9735		12.058		8.285

		-3.7		17.029		15.3095		10.5395		14.16		6.452

		-3.5986		18.257		16.7515		13.6755		16.156		8.539

		-3.4998		18.864		17.7005		15.3395		17.707		11.547

		-3.3997		18.986		17.9245		16.3945		18.883		13.488

		-3.2996		18.643		17.6015		16.7995		19.516		14.578

		-3.1995		17.908		16.4645		16.4475		19.681		14.783

		-3.0994		16.889		14.7175		15.8025		19.233		13.95

		-2.9999		16.161		12.0215		15.2885		18.278		12.097

		-2.8998		16.248		8.3245		15.3375		16.672		9.491

		-2.7997		17.144		7.3345		16.5995		14.614		9.094

		-2.6996		18.354		9.6685		18.0595		12.461		12.551

		-2.5989		19.418		12.1265		19.5465		11.564		15.643

		-2.5		20.362		13.6215		20.5175		12.336		17.677

		-2.3999		21.254		14.6345		21.2105		13.856		18.986

		-2.2998		22.236		16.2465		21.8005		15.925		19.981

		-2.1991		23.344		18.4755		22.4425		18.058		20.688

		-2.0996		24.663		21.0635		23.4695		20.576		21.664

		-1.9989		25.936		23.3685		24.7635		23.009		23.041

		-1.8994		27.154		25.3505		26.1755		25.059		24.665

		-1.7993		28.008		26.7585		27.3865		26.668		26.089

		-1.6998		28.526		27.6245		28.2755		27.738		27.157

		-1.5997		28.582		27.9715		28.6765		28.326		27.792

		-1.4996		28.044		27.6185		28.4715		28.27		27.785

		-1.3995		26.616		26.4175		27.4785		27.408		26.915

		-1.2988		23.696		23.4835		25.1135		25.194		24.68

		-1.2		16.647		16.9005		19.2215		20.132		18.926

		-1.0992		14.734		16.2625		6.6085		6.079		9.257

		-0.9991		25.075		25.7935		24.0795		23.497		24.194

		-0.899		30.362		30.8495		30.2795		29.769		30.222

		-0.7996		33.812		34.3345		34.0535		33.697		34.161

		-0.6989		36.367		36.8985		36.8515		36.598		36.952

		-0.6		38.429		38.9915		39.0935		38.844		39.243

		-0.4999		40.01		40.5895		40.7345		40.601		40.909

		-0.3998		41.204		41.8185		42.0035		41.846		42.152

		-0.2991		42.136		42.7695		42.9945		42.853		43.125

		-0.1996		42.844		43.4925		43.7165		43.573		43.836

		-0.0989		43.268		43.9225		44.1445		44.009		44.235

		0		43.479		44.1355		44.3355		44.202		44.394

		0.1001		43.474		44.1255		44.2905		44.145		44.306

		0.2002		43.248		43.8885		44.0085		43.835		43.955

		0.3009		42.786		43.4115		43.4465		43.263		43.325

		0.4004		42.105		42.7125		42.6555		42.437		42.455

		0.5005		41.13		41.7335		41.5425		41.295		41.204

		0.6006		39.91		40.4635		40.1055		39.794		39.649

		0.7001		38.27		38.8165		38.2105		37.876		37.547

		0.8002		36.359		36.7985		35.9645		35.507		35.052

		0.9009		33.863		34.2905		32.9145		32.386		31.661

		1.0004		30.575		30.9745		28.7265		28.037		26.717

		1.1005		26.053		26.2145		21.5695		21.137		18.287

		1.2006		19.554		19.3665		1.8945		14.897		11.155

		1.3		16.361		15.9665		18.8625		20.898		20.646

		1.4001		21.204		21.0935		23.5015		24.205		23.778

		1.5002		23.849		23.6775		25.0725		25.48		24.651

		1.6003		24.984		24.6115		25.4635		25.649		24.522

		1.7004		25.194		24.5525		24.9595		25.045		23.677

		1.8005		24.733		23.7845		23.8825		23.938		22.37

		1.9		23.815		22.4125		22.5115		22.392		21.166

		2.0001		22.506		20.5375		21.2445		20.581		20.351

		2.1002		21.075		18.4495		20.3695		18.964		20.035

		2.2003		19.772		16.6345		20.1165		17.754		19.846

		2.3004		18.704		15.5255		19.9595		16.705		19.39

		2.4005		17.87		14.7005		19.4185		15.614		18.245

		2.5		17.069		13.8025		18.4965		14.55		16.112

		2.6001		16.052		12.5145		17.0425		14.335		12.871

		2.7008		14.778		11.4285		15.0775		15.536		8.849

		2.8009		13.854		12.1235		13.9325		17.211		9.278

		2.9004		14.248		14.5185		14.6935		19.021		13.187

		3.0005		15.608		16.9245		16.3805		20.283		15.821

		3.1006		17.38		18.7065		18.0815		21.015		17.226

		3.2013		18.66		19.8475		19.0315		21.362		17.805

		3.3002		19.597		20.5775		19.4105		21.13		17.7

		3.4003		20.064		20.7435		19.2065		20.404		16.795

		3.5004		20.063		20.4345		18.4465		19.137		15.224

		3.6011		19.584		19.6805		17.0585		17.33		12.855

		3.7006		18.566		18.4475		14.6475		14.749		9.288

		3.8		17.188		16.6005		11.5515		11.188		5.258

		3.9001		15.059		14.0885		6.7885		6.293		3.315

		4.0015		12.145		10.6025		1.6995		1.284		5.607

		4.1003		7.389		5.6765		4.6935		4.097		7.78

		4.2004		0.592		1.3195		8.2585		6.927		8.928

		4.3011		-2.254		2.7225		9.9365		8.641		8.98

		4.4006		3.569		5.5395		10.7025		9.08		8.976

		4.5001		6.661		6.6375		10.4805		8.866		8.397

		4.6008		8.213		6.8105		9.4965		8.411		7.679

		4.7003		8.562		5.8075		8.1155		7.251		6.5

		4.8004		8.108		3.9615		5.9325		6.072		4.978

		4.9005		7.427		1.0785		3.3245		4.929		3.469

		5		6.225		-1.6045		0.2735		3.754		1.655

		5.1001		4.957		-3.7485		-4.2045		2.703		-0.492

		5.2002		3.891		-1.5465		-6.3395		2.359		-0.653

		5.3003		3.389		-0.1115		-5.6225		2.761		0.43

		5.401		3.34		0.4215		-1.5295		3.749		2.522

		5.5005		4.531		-0.2165		2.3675		5.133		3.94

		5.6006		5.778		-1.5995		4.8435		6.518		4.788

		5.7001		6.981		-5.0345		6.7245		6.823		5.142

		5.8002		8.254		-7.7785		8.0945		6.839		5.486

		5.9003		9.174		-11.1915		8.7715		5.729		6.053

		6.001		9.732		-11.3475		9.0515		3.241		7.142

		6.1005		10.003		-7.3425		8.8285		-0.388		8.501

		6.2012		9.752		-3.6635		8.4665		-5.543		10.046

		6.3		9.086		-0.6015		8.5345		-2.367		11.114

		6.4008		8.029		2.7825		8.7745		2.439		11.89

		6.5002		6.514		5.4745		9.1025		4.874		12.18

		6.601		5.212		7.4085		9.4745		6.392		11.916

		6.7004		5.04		8.8905		10.0265		6.516		11.121

		6.8005		6.269		9.5545		9.9085		6.226		9.713

		6.9		7.523		9.9435		9.5775		4.692		7.285

		7.0007		8.525		9.8535		8.4485		2.589		3.881

		7.1002		8.943		9.1965		7.5135		0.866		-0.701

		7.2003		8.922		8.3405		5.5025		1.091		-12.444

		7.3004		8.246		6.6245		3.6335		3.495		-8.335

		7.4011		6.653		4.6075		2.0695		5.501		-3.245

		7.5		4.484		2.3145		1.5825		6.586		-2.795

		7.6001		1.151		1.7915		2.3095		7.464		-2.75

		7.7008		-2.155		1.7095		2.3515		7.61		-4.625

		7.8003		-0.469		2.8365		2.4255		7.232		-11.555

		7.901		2.406		3.5205		1.8355		6.357		-24.095

		8.0005		4.824		4.1015		0.2755		5.402		-7.47

		8.1012		6.285		3.0795		-0.7375		3.876		-1.429

		8.2001		7.224		2.1185		-0.5385		1.876		1.088

		8.3002		7.37		1.2305		0.3275		-0.065		2.357

		8.4003		7.417		-0.4595		2.3235		-1.715		3.145

		8.501		6.758		-0.2695		2.8385		-3.353		3.722

		8.6011		5.707		0.1345		3.3715		-4.188		3.202

		8.7012		4.378		0.7325		3.4965		-3.728		2.824

		8.8		2.695		0.7445		2.6275		-2.685		1.656

		8.9001		1.602		1.2415		0.7505		-0.399		0.451

		9.0009		-0.162		0.7145		-0.3785		-0.181		0.015

		9.1003		-1.109		-0.9165		-3.0495		1.264		-1.332

		9.201		-2.106		-1.6395		-3.1215		1.344		-3.317

		9.3005		-2.859		-3.4235		-3.7125		1.99		-3.331

		9.4006		-1.725		-3.1145		-2.8875		1.356		-2.343

		9.5001		-1.069		-2.9865		-1.7985		0.107		-0.757

		9.6002		0.308		-1.3175		-3.4815		-2.417		0.444

		9.7003		1.703		-0.2115		-5.8505		-4.65		1.423

		9.8004		2.726		0.2515		-8.6025		-9.324		2.446

		9.9017		3.511		-0.2925		-8.6885		-8.289		2.492

		10		3.874		-0.9775		-7.5945		-7.434		2.273

		10.1001		3.604		-3.4995		-2.6755		-6.222		1.454

		10.2002		2.523		-5.6345		-1.9525		-4.891		0.22

		10.3003		1.615		-10.3305		0.1145		-4.888		-1.455

		10.401		-0.076		-20.7665		0.8995		-7.591		-3.94

		10.5005		-1.733		-22.4585		1.5255		-8.596		-4.537

		10.6012		-2.851		-13.7735		0.8075		-10.383		-4.893

		10.7007		-3.192		-9.7065		-0.2825		-6.907		-2.318

		10.8008		-1.756		-9.6435		-0.8175		-3.918		-1.403

		10.9003		-1.764		-10.6245		-1.0075		-2.388		-0.897

		11.0004		-1.515		-7.1845		-1.7465		-2.129		-0.353

		11.1005		-1.295		-4.7175		-0.9645		-1.461		-0.75

		11.2006		-0.833		-2.0145		-0.5015		-3.278		-1.39

		11.3		-1.528		0.5245		-0.9015		-5.378		-2.984

		11.4001		-2.557		1.6265		-0.4575		-7.935		-2.386

		11.5002		-1.176		2.6245		-1.1095		-13.834		-2.286

		11.6003		0.144		3.1075		-1.0245		-14.112		-2.192

		11.701		0.874		3.1685		-0.1375		-7.658		-2.548

		11.8005		1.092		2.4195		1.2205		-6.086		-3.522

		11.9		0.764		1.6905		1.8225		-4.823		-3.899

		12.0001		0.524		0.7895		2.7325		-4.155		-3.166

		12.1008		-0.707		-1.0315		4.0005		-6.138		-4.566

		12.2003		-3.985		-2.1405		4.6715		-6.879		-2.373

		12.301		-9.621		-2.9395		4.2535		-5.755		-1.766

		12.4005		-17.651		-4.0455		4.7215		-4.918		-1.53

		12.5		-8.951		-3.4245		4.7315		-3.805		-0.132

		12.6001		-3.81		-4.6995		4.6975		-2.612		0.174

		12.7008		-0.902		-6.9375		4.7495		-1.871		0.294

		12.8009		1.485		-7.9525		4.6595		-0.803		-0.407

		12.9004		2.009		-10.4205		4.8965		-0.457		-0.882

		13.0011		2.601		-9.4415		4.6865		0.947		-2.113

		13.1006		3.51		-5.6365		3.8975		0.188		-1.302

		13.2001		3.619		-2.4845		3.5465		0.631		-1.654

		13.3002		3.563		-0.7745		2.8515		0.832		-1.005

		13.4003		2.959		1.0005		0.8555		1.64		-1.014

		13.5004		2.8		1.0465		-1.2945		2.161		-0.727

		13.6011		2.427		1.7145		-2.5975		2.464		-0.241

		13.7012		1.952		2.0955		-6.3565		2.206		0.559

		13.8013		1.407		1.9775		-6.4495		1.647		1.337

		13.9001		0.106		2.1665		-5.5615		0.868		1.829

		14.0002		-1.457		2.2525		-4.6335		-0.061		2.369

		14.101		-2.702		2.0925		-3.1665		-1.274		2.731

		14.2004		-3.664		1.2125		-1.7405		-2.443		2.921

		14.3005		-4.386		1.7545		-1.7485		-3.806		2.529

		14.4		-4.301		1.1275		-0.7815		-3.869		2.289

		14.5007		-1.805		0.6615		-0.6965		-3.87		1.5

		14.6002		-0.536		-0.7875		0.5605		-2.878		0.504

		14.7009		1.076		-1.7745		1.1825		-2.372		-1.655

		14.8004		2.494		-4.7995		1.8315		-1.353		-3.613

		14.9005		3.031		-8.2715		1.9495		-0.717		-6.255

		15.0006		3.393		-10.5315		1.5025		0.315		-9.56

		15.1001		4.275		-14.1075		0.5445		0.898		-11.628

		15.2002		4.726		-10.8425		-0.4215		1.504		-17.384

		15.3009		4.393		-7.5695		-1.7645		2.138		-13.489

		15.401		4.351		-5.7145		-4.0935		2.686		-10.941

		15.5005		4.34		-4.5505		-5.3695		2.832		-8.267

		15.6006		4.008		-3.8885		-7.1165		2.573		-6.597

		15.7001		3.884		-3.4825		-6.1885		1.974		-5.48

		15.8002		3.335		-2.9375		-4.2145		2.051		-2.444

		15.9003		2.826		-3.6315		-4.0865		0.857		-1.781

		16.0004		1.589		-3.0565		-2.3435		-0.405		-0.248

		16.1017		0.481		-2.3665		-2.2145		-1.228		-0.996

		16.2006		-1.064		-2.2045		-2.6255		-2.286		-0.826

		16.3		-3.23		-2.9195		-2.6595		-3.46		-0.043

		16.4008		-6.639		-2.0435		-2.3055		-4.441		-0.111

		16.5002		-9.791		-2.3165		-3.0615		-6.1		-0.084

		16.6003		-19.625		-3.0005		-2.0035		-7.147		0.939

		16.7004		-29.224		-3.2935		-1.6535		-9.383		1.166

		16.8005		-15.56		-3.5195		-1.2095		-13.97		1.904

		16.9006		-12.04		-3.0035		-0.2795		-26.663		1.939

		17.0001		-12.179		-4.4435		-0.6525		-13.119		1.993

		17.1002		-9.279		-3.8485		-0.1085		-8.006		1.476

		17.2009		-9.945		-4.4825		0.6665		-5.955		0.468

		17.3004		-11.03		-4.8575		1.0365		-4.412		-0.887

		17.4011		-10.504		-6.2145		2.3265		-3.889		-3.321

		17.5		-10.975		-6.8635		2.8295		-3.003		-5.317

		17.6001		-11.718		-8.3975		3.5085		-2.228		-9.708

		17.7008		-11.913		-13.0205		3.3515		-1.319		-9.897

		17.8009		-11.334		-21.9975		3.6345		-0.561		-7.477

		17.9004		-11.352		-18.3195		3.5945		0.817		-7.716

		18.0005		-8.923		-14.7655		2.8055		1.105		-3.612

		18.1006		-8.137		-8.4345		2.2795		1.772		-2.703

		18.2001		-6.407		-6.8845		0.4465		2.26		-1.122

		18.3008		-4.611		-3.8755		-1.6755		2.075		1.422

		18.4003		-3.035		-3.9365		-5.4655		2.574		2.492

		18.5004		-2.093		-3.0165		-7.0205		2.223		3.924

		18.6005		-1.45		-1.9015		-11.2575		1.219		4.521

		18.7012		-0.312		-1.9145		-11.2295		0.065		4.788

		18.8		0.042		-1.6525		-7.6155		-0.584		4.951

		18.9001		0.203		-0.8365		-4.0585		-1.994		5.051

		19.0002		0.219		-0.1485		-1.1695		-4.11		5.368

		19.101		-0.066		0.2175		-0.0265		-7.393		4.606

		19.2004		-0.193		0.4345		1.3715		-9.708		3.928

		19.3005		-1.406		0.2745		2.4625		-12.458		3.443

		19.4		-1.874		0.2165		3.8785		-11.457		2.342

		19.5013		-3.138		-0.0535		4.5105		-10.498		1.408

		19.6002		-5.049		0.0695		5.1825		-5.221		0.308

		19.7003		-5.874		-0.3515		5.3515		-2.913		-0.702

		19.8004		-7.533		-0.4515		5.1425		-1.931		-1.921

		19.9011		-8.205		-1.9155		5.1055		0.449		-2.432

		20		-9.643		-2.4795		4.6855		1.887		-4.265

		20.1001		-11.457		-2.6315		4.3685		2.531		-3.077

		20.2002		-9.772		-2.5985		3.8665		3.24		-3.528

		20.3009		-10.188		-2.0135		2.8625		3.602		-2.344

		20.4004		-5.98		-3.4875		0.8785		3.464		-0.186

		20.5005		-5.844		-3.2065		0.3975		3.156		0.153

		20.6006		-3.765		-3.4045		-0.8165		2.642		1.398

		20.7001		-2.176		-2.9965		-1.6895		2.401		2.214

		20.8008		-1.674		-2.8655		-3.6965		1.087		2.471

		20.9009		-1.171		-2.8255		-6.9765		0.662		2.291

		21.0004		-0.302		-2.6655		-7.1345		0.065		2.541

		21.1005		0.859		-1.9065		-10.1355		-1.113		2.995

		21.2006		1.035		-1.8065		-20.7585		-1.335		2.618

		21.3		1.44		-2.2485		-18.1245		-1.84		2.594

		21.4008		1.639		-3.1205		-9.9265		-2.908		2.981

		21.5002		1.455		-3.3065		-8.3695		-2.83		3.184

		21.601		1.749		-3.9765		-7.4545		-3.847		3.032

		21.7004		1.52		-3.4375		-4.1545		-3.803		3.375

		21.8005		1.298		-4.0095		-3.0945		-3.602		3.306

		21.9006		1.356		-4.9555		-3.1985		-3.312		2.562

		22.0001		0.351		-4.8285		-3.5555		-3.172		1.469

		22.1008		0.291		-5.0505		-4.0195		-3.691		0.353

		22.2003		0.041		-4.5785		-4.6435		-2.975		-0.786

		22.3004		-0.507		-4.2695		-4.1535		-3.178		-2.222

		22.4011		-1.154		-4.1615		-5.0245		-2.841		-3.029

		22.5006		-1.547		-3.3665		-4.7275		-2.828		-4.046

		22.6019		-2.606		-2.4395		-2.7935		-2.018		-4.489

		22.7002		-3.336		-2.1515		-4.7955		-1.204		-4.518

		22.8003		-5.607		-0.9685		-4.0075		-0.859		-5.49

		22.901		-6.158		-1.3855		-3.7335		-0.9		-4.393

		23.0011		-8.289		-1.1895		-3.8145		-0.644		-2.956

		23.1006		-10.383		-0.9895		-3.1635		-1.46		-2.118

		23.2007		-12.08		-0.8405		-3.8755		-1.063		-0.745

		23.3014		-11.123		-1.3265		-3.9115		-1.613		-0.334

		23.4003		-9.723		-1.3015		-4.5545		-1.704		0.734

		23.501		-9.916		-1.3855		-3.3115		-2.302		1.217

		23.6005		-11.048		-1.5175		-3.0315		-2.645		1.33

		23.7006		-9.309		-1.6965		-2.9205		-3.081		1.629

		23.8		-9.815		-1.5265		-3.3395		-2.673		2.286

		23.9001		-10.595		-2.2005		-1.6745		-1.802		1.576

		24.0002		-10.065		-3.4275		-0.7135		-1.678		2.11

		24.1003		-10.756		-4.6575		-0.7405		-0.982		2.549

		24.2004		-10.258		-6.0155		0.0045		-0.082		2.09

		24.3005		-9.882		-9.1955		0.1055		0.115		2.563

		24.4		-7.977		-12.0635		0.9445		0.567		2.269

		24.5001		-8.677		-19.8185		0.7455		1.951		2.945

		24.6002		-7.216		-22.6625		0.2165		2.06		3.355

		24.7003		-6.538		-13.9365		-0.3135		2.099		3.045

		24.8004		-4.422		-11.2155		-0.4085		2.16		3.404

		24.9005		-3.252		-8.9325		-0.6065		2.125		3.804

		25		-2.646		-5.8115		-1.6355		2.517		3.786

		25.1001		-1.193		-4.5135		-1.9355		2.056		3.602

		25.2008		-0.199		-3.3445		-2.0355		1.361		3.883

		25.3003		-0.154		-2.1125		-1.8155		1.184		3.522

		25.4004		0.814		-1.2565		-2.6355		0.221		3.337

		25.5011		1.434		-0.4595		-1.4525		-0.983		3.11

		25.6006		1.61		0.1085		-1.4675		-1.525		2.659

		25.7001		1.806		0.9205		-0.8885		-2.764		2.346

		25.8008		1.926		1.1215		-1.0235		-3.331		2.188

		25.9003		1.884		1.6315		0.8385		-3.195		1.658

		26.0004		1.728		2.0205		1.9165		-4.162		1.329

		26.1005		1.834		1.6475		2.1005		-4.666		1.291

		26.2006		1.44		1.6315		2.9535		-3.826		0.312

		26.3		0.665		1.0275		2.9495		-2.588		-0.021

		26.4001		0.645		-0.1495		3.2535		-1.654		-0.1

		26.5009		-0.297		-0.8195		3.1725		-1.333		-0.61

		26.6003		-0.347		-1.5845		2.5255		-0.398		-0.822

		26.7004		-1.267		-3.3775		2.6235		0.233		-1.245

		26.8005		-1.144		-4.6285		2.4165		0.927		-1.127

		26.9		-1.238		-7.4465		1.5045		1.379		-0.581

		27.0001		-0.655		-9.7315		0.8965		1.965		-0.834

		27.1002		-0.53		-11.3565		0.3715		1.485		-0.294

		27.2003		-0.201		-12.3725		-0.8685		1.716		-0.096

		27.301		-0.23		-11.7845		-1.1735		1.922		0.724

		27.4005		0.512		-11.3225		-2.5755		1.929		0.994

		27.5006		0.938		-9.3935		-2.9565		1.503		1.981

		27.6001		1.636		-6.6405		-3.3095		2.06		2.611

		27.7008		1.738		-5.9205		-4.2695		1.671		3.203

		27.8009		2.052		-4.7405		-6.7245		1.052		3.545

		27.9004		2.556		-3.8005		-7.6145		0.882		3.837

		28.0005		2.538		-2.6855		-7.7065		0.184		4.232

		28.1006		2.571		-3.2405		-8.8915		-0.673		4.224

		28.2001		2.59		-2.2905		-8.6905		-1.964		4.119

		28.3002		3.05		-1.8705		-6.0685		-2.946		4.076

		28.4009		2.814		-1.8465		-6.6555		-4.839		3.882

		28.5004		2.568		-1.7715		-6.4925		-7.035		3.755

		28.6005		2.319		-2.0955		-5.7225		-9.667		4.04

		28.7012		2.451		-1.7705		-5.0905		-10.551		3.631

		28.8013		2.387		-1.8695		-5.1725		-10.011		3.019

		28.9001		2.452		-2.4735		-3.5855		-13.395		2.376

		29.0002		2.193		-2.3865		-2.6855		-13.75		1.965

		29.101		1.992		-2.4665		-2.0985		-13.51		1.634

		29.2004		2.349		-2.4195		-1.6565		-11.755		0.951

		29.3005		1.978		-2.9255		-0.3475		-8.839		0.637

		29.4		1.845		-2.2315		-0.4795		-8.997		0.197

		29.5001		1.148		-2.1775		0.4225		-7.648		-0.196

		29.6002		1.31		-2.4085		-0.0055		-5.382		0.168

		29.7003		0.578		-2.8025		0.3685		-5.941		-0.553

		29.8004		-0.036		-2.6435		0.4925		-4.292		-0.817

		29.9005		-0.132		-1.9315		1.0835		-3.979		0.07

		30		-0.991		-2.6115		0.7985		-2.748		0.58

		30.1001		-1.247		-2.5315		1.1585		-2.886		0.661

		30.2002		-1.826		-2.1475		1.4745		-3.195		1.5

		30.3009		-1.837		-2.0285		1.9575		-2.451		1.248

		30.4004		-2.273		-1.3775		1.3295		-1.982		1.916

		30.5005		-2.051		-1.1405		1.8295		-2.608		2.112

		30.6006		-2.849		-1.1275		2.1345		-2.028		2.667

		30.7001		-2.36		-0.3435		2.6655		-2.559		2.873

		30.8002		-2.509		-0.9065		3.1755		-1.373		3.142

		30.9003		-2.465		-0.5095		3.2975		-1.087		3.265

		31.0004		-2.268		-0.2805		3.8785		-0.661		3.024

		31.1011		-2.623		-0.8735		4.1005		-0.985		3.492

		31.2012		-3.264		-0.6255		3.6385		-0.111		3.349

		31.3		-3.316		-0.6595		3.8865		0.3		3.197

		31.4001		-3.481		-1.3295		4.1235		0.266		3.119

		31.5002		-4.494		-1.5145		4.3355		0.549		2.781

		31.6003		-4.579		-2.1555		4.4215		1.552		3.001

		31.701		-4.946		-1.8235		4.3885		1.863		3.062

		31.8005		-4.882		-2.4785		4.5375		1.457		2.327

		31.9006		-4.573		-2.8785		4.4985		2.09		2.265

		32.0001		-4.296		-3.5185		4.1085		2.425		2.265

		32.1008		-3.247		-3.9795		3.6965		1.462		2.46

		32.2003		-2.511		-2.6665		3.4845		2.143		2.418

		32.3004		-1.917		-2.6365		3.6655		1.623		2.126

		32.4005		-1.127		-3.0445		3.1305		1.571		2.338

		32.5		-0.567		-2.4515		2.6555		1.801		2.141

		32.6007		0.107		-2.1585		1.5015		1.364		2.32

		32.7002		0.442		-1.9065		1.6545		1.317		2.334

		32.8003		1.444		-0.8945		0.8225		0.753		2.408

		32.901		1.943		-0.3545		0.1465		0.094		1.814

		33.0005		2.332		-0.3605		0.0465		-0.269		1.742

		33.1006		2.838		0.0625		-1.1585		-1.457		1.702

		33.2001		3.037		0.3695		-1.2735		-1.849		1.553

		33.3008		3.162		0.9585		-1.6065		-2.838		0.266

		33.4003		3.343		0.8755		-1.7505		-3.374		0.568

		33.5004		3.351		0.9535		-2.0425		-4.058		0.031

		33.6011		3.379		1.2845		-2.2885		-4.858		-1.239

		33.7006		3.611		0.5985		-2.5345		-4.516		-0.997

		33.8		3.646		0.8455		-2.2755		-3.357		-2.027

		33.9001		3.711		0.6645		-1.4735		-3.448		-2.374

		34.0002		3.58		0.5305		-1.6885		-3.174		-2.097

		34.1003		3.831		0.7955		-1.7965		-2.944		-2.464

		34.201		3.615		0.7805		-1.3685		-2.53		-3.103

		34.3005		3.517		0.2085		-0.8175		-1.908		-3.365

		34.4006		3.042		-0.1595		-0.9255		-1.006		-3.16

		34.5007		2.958		0.3725		-1.0145		-0.961		-3.725

		34.6008		2.698		0.2415		-1.6415		-1.126		-3.661

		34.7003		2.198		-0.0495		-0.7315		-0.203		-2.935

		34.8004		2.201		-0.2725		-1.4075		-0.212		-2.979

		34.9005		1.758		-0.6835		-1.1665		0.181		-3.412

		35		1.392		-0.7845		-0.7095		-0.526		-3.091

		35.1001		0.448		-1.2815		-1.3115		-0.052		-2.626

		35.2002		-0.336		-1.6775		-1.2735		-0.159		-1.959

		35.3003		-0.328		-2.1225		-2.1025		-0.087		-2.52

		35.4004		-1.047		-2.1465		-1.2305		-0.774		-2.474

		35.5005		-1.575		-2.1505		-1.1425		-0.678		-1.673

		35.6006		-1.925		-2.0005		-1.2085		-0.763		-1.789

		35.7001		-2.759		-1.9275		-1.5785		-1.138		-1.182

		35.8002		-3.525		-2.4265		-1.0845		-1.679		-0.912

		35.9009		-4.749		-2.3425		-0.6605		-0.4		-0.802

		36.0004		-4.896		-2.0015		-1.5795		-1.13		-0.727

		36.1005		-6.003		-2.2845		-0.8205		-0.782		-0.596

		36.2006		-5.334		-1.7725		-0.8975		-0.562		-0.176

		36.3		-6.807		-1.8325		-0.8835		-0.48		-0.709

		36.4001		-7.026		-1.6255		-0.9555		-1.439		-0.648

		36.5002		-6.564		-1.0625		-0.2175		-1.305		-0.353

		36.601		-8.452		-1.0205		-0.8245		-1.299		-0.323

		36.7004		-7.442		-0.8955		-0.5585		-0.476		-1.397

		36.8005		-9.56		-1.4775		-0.1325		-0.645		-2.029

		36.9006		-8.186		-1.1185		-0.6975		-0.565		-1.675

		37.0001		-9.611		-0.6815		-0.3915		-0.301		-1.941

		37.1002		-8.301		-1.2315		-1.4255		-0.278		-2.386

		37.2003		-8.383		-0.7235		-0.8305		-0.228		-3.208

		37.3004		-7.704		-0.3965		-0.1805		0.559		-3.088

		37.4005		-8.423		-0.1065		-0.3225		0.218		-3.44

		37.5006		-7.124		-0.5475		-1.3975		0.498		-3.73

		37.6001		-6.08		-0.3165		-1.6565		0.442		-4.366

		37.7002		-5.989		-0.8225		-1.3445		0.553		-2.826

		37.8003		-4.627		-0.7355		-1.3445		0.799		-4.467

		37.901		-4.053		-0.2635		-1.6715		0.598		-3.795

		38.0005		-3.682		-1.0965		-1.4375		0.306		-3.271

		38.1006		-2.344		-0.6265		-2.2835		0.681		-4.889

		38.2001		-1.861		-0.3875		-1.9455		1.101		-4.399

		38.3008		-1.378		-1.2115		-2.3085		0.402		-4.439

		38.4003		-0.674		-0.4305		-3.3355		0.429		-5.37

		38.5004		-0.459		-1.4195		-3.0135		-0.145		-6.042

		38.6005		0.539		-1.1865		-3.5285		-0.686		-6.568

		38.7012		0.783		-1.9265		-4.4865		-1.261		-7.239

		38.8		0.582		-1.8285		-3.5505		-1.037		-8.23

		38.9001		1.096		-2.8915		-4.0565		-1.714		-9.699

		39.0002		1.404		-1.5435		-4.0675		-1.518		-8.849

		39.101		1.504		-2.5615		-4.5915		-2.565		-8.866

		39.201		1.699		-3.1135		-4.8725		-3.064		-9.951

		39.3011		2.087		-2.5345		-4.0065		-3.072		-9.047

		39.4		2.241		-3.0535		-4.1985		-3.563		-12.088

		39.5001		2.154		-2.1425		-5.4225		-4.784		-12.081

		39.6002		2.387		-2.6715		-2.7475		-3.841		-10.84

		39.7003		2.131		-2.5145		-3.1415		-4.207		-10.529

		39.8004		2.376		-2.6465		-3.3235		-5.469		-16.129

		39.9011		2.208		-2.7285		-4.0025		-5.766		-15.161

		40		1.817		-4.0035		-4.3215		-5.397		-17.375

		40.1001		1.903		-2.9555		-3.9435		-5.623		-16.875

		40.2002		1.653		-4.0395		-3.6555		-6.059		-15.177

		40.3003		1.435		-3.9055		-5.0895		-6.11		-14.58

		40.4004		1.334		-3.1225		-4.8185		-6.839		-13.34

		40.5011		0.538		-5.0785		-4.6505		-6.17		-17.375

		40.6006		0.431		-5.1995		-5.2845		-8.168		-16.996

		40.7001		0.258		-5.1905		-6.8665		-7.469		-15.537

		40.8002		-0.628		-4.8475		-7.5075		-7.713		-15.31

		40.9003		-0.946		-5.2335		-6.2335		-6.93		-16.52

		41.001		-1.559		-6.6885		-8.2575		-9.753		-10.498

		41.1011		-1.382		-7.8925		-8.0975		-9.324		-11.881

		41.2006		-2.146		-8.9275		-8.8785		-9.034		-11.873

		41.3		-2.78		-7.6055		-8.3395		-9.605		-12.498

		41.4001		-3.44		-8.6725		-9.3905		-7.73		-10.675

		41.5002		-3.618		-8.3205		-8.1005		-8.235		-10.579

		41.6003		-3.726		-10.3815		-10.3095		-8.124		-9.45

		41.7004		-3.952		-10.4025		-10.3975		-7.305		-9.698

		41.8005		-4.809		-9.9475		-8.6145		-8.748		-9.454

		41.9		-5.236		-9.5505		-8.3335		-8.263		-7.351

		42.0007		-5.08		-10.3565		-13.0975		-8.346		-9.622

		42.1002		-6.29		-10.1465		-8.3085		-8.094		-8.049

		42.2003		-5.561		-10.9745		-12.3145		-9.47		-7.643

		42.3004		-6.339		-9.9865		-12.4385		-8.884		-8.696

		42.4011		-6.81		-9.8625		-12.3395		-8.184		-8.969

		42.5		-6.808		-10.7435		-12.8655		-9.412		-7.797

		42.6001		-7.357		-9.7645		-9.4935		-8.309		-8.652

		42.7002		-7.935		-9.2225		-12.0315		-8.924		-8.362

		42.8003		-8.049		-10.5595		-11.6035		-7.791		-9.35

		42.9004		-8.319		-9.1255		-10.3905		-8.507		-7.555

		43.0005		-8.516		-9.9435		-9.5015		-9.101		-9.892

		43.1006		-8.755		-9.3145		-11.8565		-8.475		-8.57

		43.2007		-8.865		-9.6305		-10.1515		-8.772		-9.069

		43.3008		-7.763		-8.3365		-9.7205		-9.093		-8.741

		43.4003		-7.366		-9.5475		-9.5565		-12.675		-9.665

		43.5004		-6.444		-9.1895		-8.8235		-11.896		-11.198

		43.6011		-5.771		-7.7135		-8.0835		-12.728		-10.629

		43.7006		-5.385		-9.8205		-7.2785		-12.096		-11.174

		43.8		-4.331		-9.5085		-9.2855		-12.722		-9.471

		43.9001		-3.9		-7.8225		-6.9195		-14.379		-7.616

		44.0002		-3.836		-7.7945		-8.8365		-14.6		-8.238

		44.1003		-3.514		-7.7725		-8.3895		-12.734		-8.498

		44.201		-3.593		-9.1395		-8.2985		-13.871		-7.787

		44.3005		-3.087		-9.5575		-7.2335		-15.562		-7.663

		44.4006		-2.802		-8.4305		-9.0705		-13.744		-7.242

		44.5001		-2.898		-10.3295		-9.0765		-14.02		-8.135

		44.6002		-3.225		-8.3915		-7.8885		-11.245		-6.479

		44.7009		-3.128		-10.0985		-7.1415		-12.74		-7.448

		44.8004		-3.02		-9.9775		-7.9055		-11.286		-6.696

		44.9005		-3.183		-10.5925		-8.7715		-10.034		-5.387

		45		-3.793		-11.5585		-7.6915		-11.635		-6.233

		45.1001		-3.243		-11.0035		-8.3965		-10.089		-5.611

		45.2002		-3.743		-9.7335		-7.3945		-10.406		-4.797

		45.3003		-3.65		-13.0455		-8.8235		-9.464		-5.045

		45.4004		-3.272		-12.8645		-8.6905		-9.027		-4.505

		45.5005		-3.873		-12.1745		-9.7705		-8.832		-3.613

		45.6006		-3.721		-11.2505		-8.2755		-8.018		-3.124

		45.7001		-3.363		-12.6225		-8.7875		-6.865		-3.033

		45.8008		-4.18		-11.1435		-10.0355		-6.834		-2.521

		45.9009		-4.984		-13.4655		-7.4105		-6.442		-2.13

		46.0004		-4.406		-13.8185		-9.5535		-6.769		-2.014

		46.1005		-4.393		-14.8545		-6.9605		-5.273		-1.954

		46.2006		-4.227		-15.5295		-8.3765		-5.071		-1.646

		46.3		-4.769		-16.6495		-9.7445		-4.726		-1.189

		46.4001		-4.288		-14.8025		-7.7525		-3.154		-0.393

		46.5002		-5.094		-12.2405		-6.5355		-3.325		-1.253

		46.6003		-6.37		-12.6195		-6.7965		-3.158		-1.11

		46.7004		-6.544		-14.0785		-5.1085		-2.989		-0.698

		46.8005		-6.874		-9.4485		-6.2385		-3.456		-0.594

		46.9006		-7.477		-8.6785		-5.9685		-3.013		-1.503

		47.0001		-7.464		-10.0885		-6.2575		-3.138		-0.491

		47.1002		-8.066		-9.0745		-4.3925		-2.209		-0.441

		47.2003		-8.056		-8.4975		-6.4055		-3.73		-0.849

		47.3004		-7.636		-6.3315		-5.0375		-3.018		-1.42

		47.4011		-7.939		-6.4345		-5.6635		-2.701		-0.8

		47.5006		-8.806		-5.8885		-4.5685		-2.927		-0.845

		47.6001		-7.385		-5.7845		-4.8965		-2.668		-1.488

		47.7002		-7.418		-5.3035		-3.7645		-3.316		-1.554

		47.8003		-6.822		-4.7325		-3.3605		-3.039		-1.6

		47.9004		-7.216		-4.0365		-2.7585		-3.374		-2.183

		48.0005		-6.142		-3.7835		-2.6615		-3.556		-2.009

		48.1006		-6.597		-3.0075		-1.8535		-2.334		-1.801

		48.2001		-5.414		-3.7515		-1.3085		-3.302		-2.267

		48.3002		-4.632		-2.7085		-2.0675		-2.674		-2.077

		48.4003		-4.682		-2.0745		-1.3525		-3.312		-2.702

		48.5004		-4.106		-1.3695		-0.7615		-3.203		-2.682

		48.6005		-3.636		-1.1245		-1.2525		-2.849		-2.901

		48.7006		-2.576		-1.5805		-0.2455		-2.563		-2.79

		48.8007		-3.104		-1.2975		-0.4685		-2.96		-3.723

		48.9008		-2.164		-0.7295		-0.1175		-2.41		-3.633

		49.0002		-2.303		-0.9615		-0.5915		-2.37		-3.017

		49.101		-1.857		-0.7795		-0.7855		-2.685		-3.547

		49.2004		-1.271		-1.0625		-0.3365		-2.204		-3.744

		49.3005		-1.516		-0.7655		-0.4965		-2.484		-3.166

		49.4		-1.455		-0.4395		-0.3925		-2.244		-2.904

		49.5001		-1.29		-0.9835		-1.2735		-2.4		-2.696

		49.6008		-1.049		-0.6025		-1.4565		-2.83		-3.043

		49.7003		-1.173		-0.8985		-1.8005		-2.038		-2.984

		49.801		-0.888		-1.1965		-1.1535		-2.295		-3.398

		49.9011		-0.837		-1.3545		-1.6535		-1.919		-3.426

		50		-0.405		-1.1995		-2.1055		-2.411		-3.146

		50.1007		-0.502		-0.9775		-2.6485		-3.124		-3.265

		50.2002		-0.433		-1.3875		-2.8585		-3.031		-2.831

		50.3003		-0.741		-1.6555		-2.5055		-2.964		-3.229

		50.4004		-0.441		-0.7525		-2.4795		-2.939		-2.929

		50.5005		-1.002		-1.2875		-3.4705		-2.773		-3.158

		50.6006		-0.333		-1.3665		-4.3645		-3.471		-4.418

		50.7001		-0.432		-1.7905		-5.0205		-4.907		-3.917

		50.8008		-0.466		-2.2545		-5.0075		-4.366		-3.154

		50.9003		-0.105		-2.4305		-4.2285		-5.467		-3.26

		51.0004		-0.076		-2.9075		-6.0415		-5.176		-3.883

		51.1005		-0.082		-2.1515		-7.0695		-4.814		-3.631

		51.2006		0.215		-2.7515		-5.5675		-6.069		-3.918

		51.3		-0.296		-3.3415		-5.5945		-5.877		-3.905

		51.4001		0.166		-3.0525		-6.6385		-6.996		-3.512

		51.5002		-0.046		-2.7655		-6.9055		-6.484		-3.857

		51.601		0.883		-3.3215		-9.1725		-6.767		-4.093

		51.701		0.06		-2.7755		-7.7465		-6.793		-3.874

		51.8005		0.2		-2.6045		-6.8715		-6.473		-5.105

		51.9		0.105		-3.8515		-8.2595		-7.519		-4.548

		52.0001		-0.119		-3.7515		-8.0045		-8.168		-4.72

		52.1002		0.427		-3.3085		-8.6945		-8.414		-6.789

		52.2003		-0.191		-3.6275		-7.6915		-9.329		-6.263

		52.3004		-0.259		-3.3775		-8.2515		-9.505		-7.154

		52.4011		-0.455		-3.8235		-8.5875		-9.48		-7.312

		52.5		-1.034		-3.5885		-9.6385		-10.901		-8.16

		52.6001		-0.502		-4.6285		-7.9285		-9.079		-7.988

		52.7002		-1.138		-4.4225		-7.6965		-9.766		-10.859

		52.8003		-1.509		-3.6775		-8.1605		-12.595		-11.056

		52.9004		-1.758		-3.5975		-10.2875		-12.751		-10.823

		53.0005		-2.183		-3.9565		-6.3765		-10.881		-11.229

		53.1006		-2.831		-3.6725		-8.2795		-10.674		-11.969

		53.2007		-3.077		-3.5055		-6.5695		-13.356		-13.646

		53.3002		-3.963		-3.6435		-6.0585		-12.338		-15.335

		53.4003		-3.443		-3.4955		-6.6455		-12.787		-13.777

		53.5004		-4.042		-5.1715		-5.2635		-11.828		-21.241

		53.6005		-4.429		-3.9365		-5.2475		-11.695		-19.635

		53.7006		-5.252		-4.5155		-6.3145		-12.569		-24.225

		53.8007		-6.005		-4.3095		-6.2065		-11.561		-22.377

		53.9001		-6.489		-4.1785		-6.5695		-10.466		-19.414

		54.0002		-6.03		-4.9085		-5.7665		-11.072		-27.051

		54.1003		-6.857		-5.4995		-6.7605		-11.64		-26.033

		54.2004		-8.081		-4.4375		-6.4005		-11.24		-28.526

		54.3011		-8.204		-6.1535		-6.7835		-15.447		-27.374

		54.4		-9.636		-6.2475		-8.0315		-16.286		-22.106

		54.5001		-7.68		-6.1685		-8.2105		-12.855		-22.353

		54.6002		-8.026		-6.0505		-8.7465		-17.224		-16.327

		54.7003		-9.558		-6.0275		-9.6655		-14.857		-14.613

		54.8004		-9.837		-8.0215		-9.6555		-14.087		-16.359

		54.9005		-10.65		-6.7565		-12.6655		-16.198		-13.283

		55		-10.504		-8.0325		-10.5965		-18.72		-13.043

		55.1001		-10.203		-7.9055		-15.3385		-17.231		-11.398

		55.2002		-8.482		-9.1155		-18.8855		-16.301		-8.821

		55.3003		-11.602		-10.6315		-20.2155		-15.662		-10.231

		55.401		-10.638		-10.3715		-18.0385		-12.365		-8.374

		55.5005		-10.121		-10.9265		-17.2555		-15.471		-7.202

		55.6006		-10.297		-12.6665		-22.5185		-11.289		-6.723

		55.7001		-9.742		-12.6225		-12.7705		-10.488		-6.216

		55.8008		-11.06		-14.2825		-14.4995		-13.027		-5.209

		55.9003		-10.999		-13.9345		-15.6605		-10.451		-5.83

		56.0004		-13.107		-15.1125		-10.4825		-11.46		-4.669

		56.1005		-13.774		-15.0025		-12.3435		-9.372		-4.637

		56.2006		-11.976		-17.5935		-9.5505		-8.646		-3.954

		56.3		-13.988		-19.2245		-9.5975		-6.425		-4.018

		56.4001		-14.503		-17.9365		-7.2325		-7.455		-3.353

		56.5002		-14.79		-17.8305		-7.7805		-7.076		-2.687

		56.6003		-15.827		-19.0355		-6.6945		-6.617		-2.024

		56.7004		-14.518		-16.6085		-7.3755		-6.06		-2.221

		56.8011		-16.378		-17.7285		-6.5355		-5.168		-1.841

		56.9		-17.156		-13.5335		-6.5515		-5.326		-2.391

		57.0001		-21.651		-16.8515		-5.1585		-4.364		-2.02

		57.1002		-21.807		-14.0715		-4.9485		-4.427		-2.269

		57.2003		-18.873		-16.8945		-4.4405		-4.77		-2.034

		57.3004		-17.911		-14.0225		-5.1675		-3.731		-1.361

		57.4011		-23.533		-10.7445		-4.3875		-4.057		-1.952

		57.5006		-20.867		-11.9645		-4.2595		-3.045		-1.7

		57.6001		-20.025		-11.7575		-3.4545		-2.699		-2.425

		57.7002		-24.27		-9.8115		-3.6505		-2.758		-2.128

		57.8009		-19.559		-8.2815		-3.9665		-2.762		-2.005

		57.9016		-26.061		-8.1335		-3.6105		-2.596		-2.941

		58.0005		-30.257		-6.4115		-3.8655		-2.936		-2.345

		58.1006		-31.136		-7.5285		-2.6565		-2.383		-2.219

		58.2001		-26.184		-6.3765		-2.9125		-2.039		-2.407

		58.3002		-22.978		-6.2525		-3.0865		-2.638		-3.323

		58.4003		-20.965		-6.0665		-3.7795		-2.657		-3.321

		58.5004		-20.577		-4.7155		-2.5675		-1.534		-3.039

		58.6005		-15.62		-4.7765		-3.0005		-2.123		-3.461

		58.7006		-17.577		-4.0365		-3.5655		-1.974		-4.168

		58.8		-12.317		-3.2295		-3.6435		-2.092		-4.76

		58.9001		-9.819		-3.6565		-3.4015		-1.764		-3.713

		59.0002		-10.379		-2.9665		-2.7885		-0.995		-4.319

		59.101		-9.382		-3.1575		-3.2785		-1.975		-5.051

		59.2004		-7.437		-2.5215		-3.5195		-1.984		-3.71

		59.3011		-7.076		-2.2305		-3.4085		-1.657		-5.105

		59.4		-6.351		-1.9885		-4.1655		-2.089		-5.034

		59.5001		-5.481		-1.8365		-4.0905		-1.524		-5.237

		59.6002		-4.807		-1.4415		-3.8035		-1.779		-5.595

		59.7009		-3.893		-2.2995		-4.2385		-2.213		-5.77

		59.8004		-3.737		-1.7075		-3.0545		-2.014		-6.084

		59.9005		-3.286		-1.5965		-4.3985		-1.66		-5.463

		60.0006		-2.675		-0.7685		-2.7345		-2.349		-5.234

		60.1007		-1.973		-1.1035		-3.0525		-2.149		-7.089

		60.2008		-2.123		-1.1465		-2.4375		-2.083		-6.462

		60.3003		-1.664		-0.3955		-2.6995		-1.923		-5.909

		60.4004		-1.143		-0.4005		-3.0735		-2.142		-6.625

		60.5011		-0.892		-0.3195		-2.5155		-2.586		-6.56

		60.6006		-0.375		-1.0605		-3.7525		-1.814		-6.056

		60.7001		-0.526		-0.7755		-2.9545		-1.737		-5.835

		60.8002		-0.021		-1.4575		-2.9685		-2.363		-6.265

		60.9009		0.508		-0.9925		-2.9305		-2.879		-7.418

		61.0004		-0.187		-0.8715		-3.1085		-2.879		-5.201

		61.1005		0.161		-1.3225		-2.8345		-2.571		-5.907

		61.2006		0.468		-1.3945		-2.6615		-2.57		-6.776

		61.3007		0.502		-0.9455		-2.9475		-2.481		-5.873

		61.4008		0.514		-0.6635		-2.5105		-2.6		-5.531

		61.5002		1.044		-1.9815		-3.5065		-3.62		-6.764

		61.6003		0.489		-1.6865		-3.0415		-3.476		-7.072

		61.7004		0.698		-1.9835		-3.0535		-3.872		-6.072

		61.8005		0.874		-1.6995		-3.3355		-3.8		-7.456

		61.9		0.725		-2.2095		-3.5995		-4.942		-7.217

		62.0007		0.736		-2.7865		-3.3265		-5.668		-7.556

		62.1002		0.285		-2.6885		-2.7455		-5.603		-7.006

		62.2003		0.709		-2.6275		-3.7095		-6.557		-8.473

		62.3004		0.521		-3.5275		-4.5015		-6.407		-7.17

		62.4005		0.238		-3.5295		-4.5685		-5.659		-7.749

		62.5		0.229		-4.2445		-5.1935		-6.442		-8.125

		62.6007		0.094		-4.0765		-4.9075		-8.491		-9.197

		62.7002		0.069		-4.4065		-5.4155		-9.294		-9.501

		62.8009		-0.522		-4.8405		-5.9115		-8.309		-9.595

		62.9004		-0.952		-5.8275		-6.5285		-10.593		-10.666

		63.0011		-0.957		-6.8505		-7.7885		-9.827		-9.676

		63.1006		-1.561		-5.8985		-7.0885		-11.556		-11.35

		63.2001		-1.291		-7.2785		-6.9285		-9.629		-9.457

		63.3008		-1.309		-6.7915		-7.4115		-10.957		-11.763

		63.4003		-1.711		-6.3685		-7.4425		-14.165		-13.642

		63.501		-2.012		-8.5355		-7.3125		-13.584		-15.823

		63.6005		-2.09		-9.0115		-8.9035		-14.865		-15.383

		63.7006		-2.28		-8.8815		-9.8815		-14.577		-16.905

		63.8		-2.844		-9.0355		-9.8655		-13.727		-17.484

		63.9001		-2.562		-10.0505		-11.1205		-17.239		-18.106

		64.0009		-3.648		-9.3995		-9.7615		-17.779		-17.507

		64.1003		-4.066		-9.0655		-11.2925		-19.006		-16.205

		64.2004		-4.306		-11.3435		-10.8115		-25.639		-16.053

		64.3005		-5.277		-11.4375		-10.9975		-26.077		-13.617

		64.4006		-5.177		-12.0065		-11.0165		-17.566		-14.309

		64.5001		-5.918		-13.7255		-11.9115		-17.685		-11.089

		64.6002		-6.184		-13.4895		-11.5135		-17.039		-12.712

		64.7003		-7.107		-15.1445		-11.1165		-18.4		-10.427

		64.8004		-7.182		-15.3885		-14.3825		-17.446		-9.128

		64.9011		-8.75		-19.5985		-16.8535		-14.041		-8.871

		65		-9.064		-13.6245		-19.2085		-10.511		-7.677

		65.1001		-9.036		-20.0825		-15.8435		-10.579		-7.253

		65.2008		-9.811		-23.8255		-14.0675		-8.414		-7.508

		65.3003		-10.171		-17.8695		-15.7365		-9.722		-6.153

		65.401		-12.496		-19.2025		-16.9045		-7.33		-5.499

		65.5011		-10.548		-15.3355		-16.2195		-7.09		-4.77

		65.6006		-11.738		-16.6255		-19.9675		-7.92		-4.995

		65.7007		-13.069		-14.1725		-16.2955		-5.495		-3.832

		65.8002		-13.939		-15.3255		-16.0855		-5.481		-4.047

		65.9009		-15.135		-16.2555		-12.0895		-4.849		-3.99

		66.0004		-17.547		-16.2305		-12.1735		-5.779		-3.293

		66.1005		-18.33		-14.0395		-10.2285		-4.498		-3.211

		66.2006		-19.603		-14.1895		-7.3405		-4.253		-3.086

		66.3007		-20.408		-10.7885		-8.0795		-3.54		-2.82

		66.4001		-21.685		-10.8825		-7.2305		-4.003		-2.261

		66.5002		-25.395		-11.7845		-6.3995		-3.551		-2.236

		66.6003		-26.052		-9.5875		-6.9325		-3.247		-3.092

		66.7004		-31.501		-8.8695		-5.5885		-2.931		-2.084

		66.8005		-24.695		-8.8305		-5.3355		-3.206		-1.506

		66.9		-21.987		-9.0825		-4.9205		-3.062		-1.874

		67.0001		-24.087		-9.3145		-5.4845		-1.966		-1.627

		67.1002		-23.611		-7.5865		-5.1455		-2.224		-1.421

		67.2003		-27.519		-6.8945		-4.7525		-2.309		-1.562

		67.3004		-27.143		-6.1945		-4.6145		-2.124		-2.578

		67.4005		-21.419		-7.2325		-4.3575		-1.612		-1.917

		67.5006		-22.804		-7.5365		-3.6345		-1.505		-2.468

		67.6001		-19.207		-6.6465		-3.5375		-2.151		-1.43

		67.7008		-20.185		-5.5635		-3.2755		-1.36		-2.455

		67.8003		-18.835		-6.4585		-3.3855		-1.743		-2.775

		67.901		-14.784		-6.1105		-3.0635		-1.428		-2.379

		68.0005		-17.487		-5.5375		-2.5315		-2.253		-2.789

		68.1006		-14.486		-5.6675		-1.2545		-2.661		-3.714

		68.2007		-16.726		-5.3575		-2.4205		-2.425		-3.947

		68.3002		-15.659		-4.8065		-1.7865		-1.515		-4.014

		68.4009		-14.326		-5.4105		-1.4985		-1.091		-3.309

		68.501		-13.589		-5.4385		-2.0825		-2.341		-4.24

		68.6005		-12.581		-5.4785		-1.6955		-1.157		-3.674

		68.7006		-13.309		-4.8595		-1.1715		-2.233		-4.203

		68.8		-12.105		-6.0705		-0.9165		-2.044		-5.387

		68.9001		-14.6		-4.6615		-0.8105		-2.261		-4.013

		69.0002		-11.176		-4.1695		-1.3345		-2.258		-4.262

		69.101		-12.082		-5.2095		-1.7095		-3.078		-5.826

		69.201		-11.892		-4.5725		-1.3005		-2.994		-5.332

		69.3011		-10.659		-4.9135		-2.3045		-3.148		-5.199

		69.4		-10.397		-5.1195		-1.4405		-3.2		-5.957

		69.5007		-11.498		-4.2945		-1.8455		-3.138		-5.797

		69.6008		-9.162		-3.6375		-2.0615		-3.723		-6.369

		69.7009		-8.918		-3.6345		-1.3195		-3.128		-7.056

		69.8004		-8.915		-4.2135		-2.3555		-4.343		-7.739

		69.9011		-7.206		-4.4145		-2.9885		-4.359		-6.614

		70.0006		-7.623		-4.3325		-2.9765		-4.398		-7.468

		70.1001		-7.038		-4.3805		-2.0895		-4.47		-6.464

		70.2002		-7.19		-4.5625		-2.6465		-4.381		-7.265

		70.3003		-6.364		-4.1685		-1.9715		-4.635		-7.459

		70.401		-6.333		-3.9955		-3.0385		-4.21		-9.003

		70.5005		-6.293		-3.7735		-2.5155		-4.46		-9.984

		70.6006		-6.158		-4.2975		-2.6325		-3.989		-9.905

		70.7007		-5.895		-4.3035		-2.4675		-4.411		-10.017

		70.8002		-5.145		-4.2225		-2.6795		-4.652		-10.236

		70.9003		-4.761		-3.8985		-2.3935		-4.824		-10.553

		71.0004		-5.129		-3.2155		-2.6245		-5.377		-9.777

		71.1005		-4.331		-3.1555		-2.4735		-5.331		-9.637

		71.2006		-4.431		-3.7995		-2.0735		-4.768		-9.576

		71.3		-3.738		-3.0295		-1.3225		-6.321		-10.743

		71.4001		-3.813		-3.5485		-1.6845		-6.639		-9.209

		71.5002		-3.523		-2.9235		-1.8365		-5.836		-8.831

		71.601		-3.675		-3.2665		-1.8855		-5.148		-7.852

		71.7004		-3.492		-2.7985		-2.5905		-4.835		-8.902

		71.8005		-3.75		-3.3705		-2.0035		-5.638		-8.144

		71.9		-3.574		-3.1015		-1.9625		-5.409		-7.752

		72.0007		-3.421		-2.9325		-2.4245		-5.283		-9.444

		72.1008		-2.939		-2.8335		-2.8845		-5.053		-6.449

		72.2003		-2.229		-2.8755		-2.1505		-6.045		-7.676

		72.3004		-2.501		-2.7675		-2.3545		-6.406		-6.325

		72.4005		-2.147		-2.2855		-2.0765		-5.733		-7.881

		72.5		-2.162		-2.4675		-2.1365		-5.287		-6.538

		72.6001		-2.151		-2.9445		-2.2595		-5.605		-7.242

		72.7008		-2.267		-2.4735		-1.6035		-4.563		-6.55

		72.8003		-1.76		-2.3765		-1.9005		-5.727		-7.092

		72.9004		-2.108		-2.6615		-2.6785		-3.98		-6.378

		73.0011		-1.772		-2.1035		-1.8115		-3.802		-7.01

		73.1012		-1.306		-2.4485		-1.7775		-4.654		-5.638

		73.2001		-1.427		-1.5205		-2.6085		-4.573		-6.29

		73.3002		-0.715		-1.8965		-1.3025		-4.627		-6.281

		73.4009		-1.111		-2.5435		-1.9775		-3.734		-5.282

		73.5004		-0.96		-2.4005		-1.2355		-4.514		-5.115

		73.6005		-0.788		-1.4075		-2.1205		-3.177		-4.343

		73.7006		-0.679		-2.6565		-1.8615		-4.285		-5.053

		73.8007		-0.805		-2.2595		-2.7005		-4.166		-5.52

		73.9008		-0.589		-1.7125		-2.8485		-4.62		-4.573

		74.0002		-0.602		-1.8475		-2.9585		-4.023		-4.44

		74.101		-0.858		-1.5855		-1.9875		-3.969		-4.638

		74.2004		-0.513		-1.8945		-2.4205		-3.302		-4.358

		74.3011		-0.429		-2.1215		-2.3875		-3.835		-4.386

		74.4		-0.51		-1.3755		-2.6675		-3.498		-4.236

		74.5007		-0.307		-2.1485		-3.1605		-2.99		-4.641

		74.6002		-0.141		-1.9245		-3.0855		-3.69		-4.124

		74.7009		-0.461		-1.7285		-2.8995		-3.457		-4.267

		74.801		-0.447		-2.2065		-1.8745		-2.81		-4.262

		74.9011		-0.616		-2.2695		-2.9845		-2.989		-4.407

		75		-0.588		-2.5555		-2.3455		-2.822		-4.718

		75.1001		-0.455		-2.1925		-2.4985		-3.003		-4.313

		75.2002		-0.531		-2.0875		-2.9805		-2.397		-4.512

		75.3003		-0.532		-1.4665		-2.2905		-3.083		-3.177

		75.4004		-0.149		-2.8495		-2.6385		-2.87		-4.231

		75.5005		-0.485		-2.0115		-3.0285		-3.131		-2.913

		75.6012		-0.77		-2.4655		-3.2645		-2.687		-3.344

		75.7001		-0.712		-1.9415		-3.8705		-2.801		-3.084

		75.8002		-1.048		-2.0485		-2.6125		-3.127		-3.161

		75.9003		-1.106		-1.9385		-3.3535		-2.936		-3.157

		76.0004		-1.021		-2.2215		-3.3415		-4.125		-2.801

		76.1005		-1.232		-2.3255		-3.7075		-2.987		-3.001

		76.2006		-1.224		-2.3585		-3.3955		-4.001		-2.439

		76.3		-1.529		-2.3345		-3.2195		-4.122		-2.404

		76.4001		-1.51		-2.5335		-4.5945		-3.62		-2.51

		76.5002		-1.86		-3.3725		-3.4745		-2.865		-2.279

		76.601		-1.6		-3.0785		-3.8825		-2.846		-2.355

		76.7004		-2.08		-2.9365		-4.5305		-3.448		-2.869

		76.8005		-1.583		-3.6095		-3.6475		-3.936		-2.593

		76.9		-1.952		-3.1805		-3.6045		-3.315		-3.051

		77.0001		-2.126		-2.8695		-4.4375		-3.821		-2.693

		77.1002		-1.77		-2.6895		-4.4645		-3.381		-2.761

		77.2003		-2.131		-3.5905		-4.7245		-4.143		-3.031

		77.3004		-2.489		-3.7305		-4.6545		-3.645		-2.207

		77.4005		-2.748		-3.8085		-5.0865		-3.617		-2.896

		77.5		-1.966		-4.2695		-5.6545		-3.277		-2.745

		77.6001		-2.862		-3.8185		-5.1255		-3.92		-2.389

		77.7002		-2.962		-3.6115		-5.7425		-4.87		-2.945

		77.8003		-3.212		-3.8115		-5.3115		-3.975		-3.013

		77.901		-2.85		-4.0225		-4.9055		-3.488		-2.679

		78.0005		-3.517		-4.2465		-5.3015		-4.035		-3.06

		78.1012		-3.177		-4.2195		-5.5385		-3.843		-2.549

		78.2001		-2.869		-3.7265		-6.3595		-4.465		-2.988

		78.3002		-2.617		-4.8155		-6.3745		-3.471		-2.668

		78.4003		-3.223		-4.7575		-5.6405		-4.017		-2.541

		78.5004		-3.355		-4.7075		-6.0895		-3.834		-2.622

		78.6005		-3.896		-4.6945		-5.5235		-4.386		-3.235

		78.7006		-3.963		-6.2085		-5.0545		-3.957		-2.941

		78.8		-4.019		-4.7765		-7.3075		-2.789		-2.959

		78.9001		-3.545		-4.9615		-6.4125		-4.744		-2.853

		79.0002		-3.994		-4.6945		-6.6655		-4.705		-3.449

		79.1003		-3.793		-4.9195		-6.9415		-4.728		-2.625

		79.2004		-4.09		-4.6765		-5.4875		-4.57		-3.009

		79.3005		-4.314		-4.9255		-6.8185		-5.5		-4.447

		79.4		-4.482		-4.4175		-6.4905		-4.331		-4.493

		79.5001		-4.569		-4.2175		-7.4455		-5.445		-3.781

		79.6008		-3.953		-4.3365		-6.7925		-5.084		-3.382

		79.7003		-3.867		-4.8595		-5.9605		-5.509		-3.876

		79.8004		-4.885		-5.4055		-6.5135		-4.845		-3.595

		79.9005		-4.728		-4.6515		-6.6905		-4.933		-3.651

		80.0006		-5.067		-5.8375		-5.1145		-4.682		-3.354

		80.1001		-5.499		-6.0065		-6.2625		-3.707		-3.928

		80.2002		-4.322		-5.5935		-8.4485		-5.851		-3.829

		80.3003		-5.421		-5.9135		-7.0605		-5.042		-3.978

		80.4004		-4.823		-5.2735		-7.8495		-5.84		-3.701

		80.5005		-5.401		-6.0185		-5.8995		-4.601		-3.35

		80.6006		-5.875		-5.5145		-6.1975		-5.426		-4.526

		80.7001		-5.587		-5.8275		-7.4245		-5.152		-4.205

		80.8002		-5.446		-6.5445		-8.2385		-6.396		-6.208

		80.9003		-5.755		-6.1845		-7.9575		-5.36		-4.15

		81.0004		-6.765		-6.6825		-6.4905		-7.25		-3.897

		81.1005		-6.036		-5.5865		-7.2995		-7.213		-4.576

		81.2006		-7.056		-6.6385		-7.2365		-6.143		-4.151

		81.3		-6.649		-6.4585		-7.5105		-5.897		-4.587

		81.4001		-7.342		-7.4685		-9.4915		-5.584		-4.599

		81.5002		-7.056		-7.2925		-8.6945		-6.077		-5.101

		81.6003		-7.969		-5.9955		-8.1695		-6.445		-5.672

		81.7004		-7.905		-6.1955		-8.4735		-5.46		-4.358

		81.8005		-7.277		-7.5035		-8.0895		-6.736		-5.924

		81.9		-8.491		-6.1495		-6.6565		-6.453		-5.501

		82.0001		-8.309		-6.2965		-8.9845		-7.384		-6.687

		82.1002		-8.764		-6.8665		-8.1195		-6.355		-6.229

		82.2003		-9.142		-7.1285		-6.4345		-7.544		-6.576

		82.3004		-9.396		-7.2195		-7.9185		-7.137		-5.704

		82.4011		-10.612		-7.6155		-10.0285		-6.953		-5.522

		82.5006		-9.742		-7.8975		-8.4355		-7.529		-5.677

		82.6001		-8.469		-8.0995		-7.6235		-7.008		-5.168

		82.7002		-9.822		-8.1805		-6.8335		-7.173		-6.58

		82.8009		-8.587		-8.4575		-7.7235		-7.571		-5.549

		82.9004		-8.616		-8.3865		-9.3995		-8.495		-7.762

		83.0005		-8.635		-8.1375		-7.6375		-7.22		-6.49

		83.1006		-8.553		-8.5485		-8.5575		-8.037		-7.308

		83.2001		-8.929		-9.0225		-8.4585		-8.206		-7.45

		83.3002		-9.62		-9.2555		-9.1565		-8.978		-6.329

		83.4009		-9.861		-8.8275		-8.9845		-8.548		-7.252

		83.5004		-12.417		-8.9225		-9.0985		-8.696		-8.33

		83.6005		-9.752		-9.8255		-9.0605		-9.069		-6.953

		83.7006		-9.495		-9.7185		-8.9175		-8.649		-7.956

		83.8007		-11.015		-9.7275		-9.6555		-8.045		-8.259

		83.9001		-9.141		-9.1415		-7.4045		-8.342		-7.073

		84.0002		-9.844		-9.7165		-8.6015		-7.671		-8.216

		84.1003		-10.26		-10.2465		-8.2795		-8.276		-7.928

		84.2004		-11.592		-9.8865		-8.4335		-8.353		-8.21

		84.3011		-11.124		-10.1875		-7.7215		-8.971		-7.362

		84.4		-10.416		-9.1825		-7.8505		-8.22		-7.247

		84.5007		-9.814		-9.7135		-10.1235		-9.114		-7.448

		84.6002		-11.391		-9.2665		-8.3875		-9.108		-7.845

		84.7009		-11.265		-9.7175		-12.2575		-8.739		-7.201

		84.8004		-12.975		-8.2785		-7.9065		-8.577		-8.629

		84.9005		-11.705		-10.0055		-10.5295		-7.482		-7.718

		85		-11.806		-10.0425		-10.6755		-8.414		-9.576

		85.1001		-11.354		-13.0725		-11.3265		-10.041		-7.32

		85.2002		-11.762		-10.0255		-10.2725		-8.981		-7.492

		85.3003		-12.774		-9.8615		-8.7745		-9.172		-7.569

		85.401		-12.528		-11.2975		-10.0305		-9.215		-8.649

		85.5005		-12.782		-10.7675		-10.5225		-9.229		-7.601

		85.6012		-12.632		-11.1325		-9.1585		-10.993		-9.65

		85.7001		-12.735		-11.2225		-8.8575		-10.296		-9.167

		85.8002		-12.648		-11.0525		-8.6135		-9.097		-9.139

		85.9003		-12.66		-11.9175		-10.5205		-9.914		-9.176

		86.0004		-14.126		-10.7965		-11.1785		-10.679		-8.455

		86.1005		-11.712		-13.1755		-10.6875		-10.313		-7.469

		86.2012		-16.002		-12.7705		-10.2055		-9.828		-10.837

		86.3		-12.672		-12.3355		-10.3425		-8.746		-9.009

		86.4001		-12.463		-11.7005		-11.5645		-10.943		-9.785

		86.5002		-14.379		-12.7495		-9.2055		-8.915		-10.352

		86.6003		-14.115		-10.8785		-10.7975		-11.268		-8.936

		86.701		-16.222		-12.7175		-12.4025		-9.712		-11.397

		86.8005		-12.621		-12.2555		-10.1285		-10.894		-10.349

		86.9006		-16.479		-12.7665		-12.0655		-9.722		-9.768

		87.0007		-15.555		-12.3765		-14.0705		-11.364		-10.039

		87.1002		-15.014		-11.6675		-12.7415		-9.83		-10.21

		87.2009		-16.813		-13.2895		-10.3365		-9.023		-10.882

		87.3004		-13.938		-13.3405		-12.3345		-11.26		-11.868

		87.4005		-14.227		-15.2555		-14.5175		-11.91		-10.864

		87.5		-16.306		-11.2415		-15.1245		-10.446		-11.848

		87.6001		-14.907		-12.4755		-14.0875		-11.26		-11.632

		87.7002		-15.2		-14.9315		-13.1355		-9.947		-11.493

		87.8003		-13.381		-12.2535		-11.6465		-11.375		-12.232

		87.901		-13.454		-11.0665		-16.2135		-11.478		-12.495

		88.0005		-13.424		-13.2215		-15.8045		-9.994		-12.657

		88.1012		-13.334		-11.9095		-13.8445		-11.288		-10.727

		88.2001		-13.949		-15.2665		-13.1545		-15.058		-11.32

		88.3002		-13.681		-14.5425		-13.7875		-13.553		-11.326

		88.4009		-13.519		-16.2495		-17.2205		-12.842		-12.852

		88.5004		-13.2		-12.7205		-13.6535		-15.614		-12.596

		88.6011		-12.305		-15.9085		-13.0285		-15.526		-13.48

		88.7006		-18.253		-12.8645		-16.7635		-12.195		-12.666

		88.8007		-13.928		-12.7045		-14.7525		-13.369		-12.115

		88.9008		-13.131		-14.0225		-11.7405		-12.175		-16.608

		89.0002		-13.18		-15.8175		-15.0485		-14.567		-14.442

		89.1003		-14.002		-16.1185		-17.4415		-13.633		-12.36

		89.201		-13.584		-17.5575		-12.7735		-13.516		-15.614

		89.3005		-12.773		-16.9015		-10.9385		-16.583		-12.557

		89.4		-16.672		-13.7735		-11.5985		-12.556		-14.829

		89.5007		-13.65		-18.9445		-13.5755		-14.99		-12.442

		89.6008		-13.317		-13.7815		-12.8975		-14.694		-12.526

		89.7003		-15.826		-14.8655		-13.0385		-12.994		-12.344

		89.8004		-14.867		-13.9605		-17.1665		-13.738		-12.89

		89.9005		-14.961		-13.5375		-12.6755		-14.442		-12.167

		90		-15.411		-13.8455		-11.7855		-13.056		-14.443

		90.1007		-13.751		-15.8475		-12.4905		-16.851		-14.339

		90.2002		-15.747		-13.3875		-13.5945		-16.089		-14.702

		90.3003		-18.334		-14.0985		-13.8975		-13.725		-12.628

		90.401		-16.504		-14.6155		-19.4235		-14.334		-15.259

		90.5011		-19.544		-16.3545		-11.3395		-14.154		-10.964

		90.6006		-20.184		-13.6755		-13.9375		-13.767		-12.285

		90.7001		-19.91		-16.1465		-16.8245		-14.577		-15.537

		90.8002		-20.508		-16.2585		-13.4025		-13.093		-14.244

		90.9003		-23.378		-17.2745		-11.9675		-14.794		-16.511

		91.0004		-19.068		-15.0945		-15.8475		-12.814		-15.298

		91.1011		-19.285		-14.9875		-14.2995		-13.623		-15.859

		91.2006		-19.194		-14.2575		-13.5495		-15.354		-15.602

		91.3		-24.48		-15.8325		-13.0035		-15.215		-15.053

		91.4008		-16.84		-14.8365		-13.1695		-15.722		-15.359

		91.5002		-18.386		-14.6335		-13.2695		-16.872		-18.452

		91.6003		-16.096		-16.7365		-18.2605		-16.415		-14.566

		91.7004		-18.334		-14.5855		-18.3365		-17.421		-15.916

		91.8011		-16.745		-15.9165		-13.2885		-17.936		-20.034

		91.9		-16.108		-15.4095		-12.7255		-17.85		-13.123

		92.0001		-16.787		-19.6635		-15.2875		-15.096		-18.706

		92.1002		-19.92		-20.4875		-16.4565		-16.59		-16.324

		92.2009		-14.808		-16.5535		-16.3775		-14.287		-12.115

		92.301		-18.015		-15.9075		-14.6375		-13.387		-17.215

		92.4005		-15.76		-18.4735		-13.4985		-14.479		-14.326

		92.5012		-18.953		-22.8015		-13.2405		-14.874		-16.387

		92.6007		-17.238		-24.6655		-18.0105		-13.264		-15.69

		92.7002		-13.818		-17.9245		-22.0865		-11.975		-11.66

		92.8003		-15.374		-17.1985		-17.9755		-14.352		-16.225

		92.9004		-28.992		-16.8295		-16.9055		-13.464		-16.733

		93.0011		-20.018		-19.7385		-16.7695		-16.022		-19.37

		93.1012		-19.346		-23.3915		-21.9855		-12.137		-15.174

		93.2001		-19.24		-17.0855		-15.8675		-13.627		-15.157

		93.3002		-16.678		-15.7545		-22.9325		-14.289		-12.691

		93.4003		-17.713		-16.8825		-15.1235		-16.357		-16.697

		93.5004		-16.434		-17.5595		-26.3715		-17.009		-14.779

		93.6005		-19.687		-20.9145		-15.5795		-15.605		-12.733

		93.7012		-17.545		-18.6195		-19.4015		-18.723		-16.199

		93.8		-18.402		-16.5075		-21.5485		-12.594		-15.473

		93.9001		-16.099		-17.8215		-18.4285		-14.01		-13.368

		94.0002		-21.568		-15.7645		-21.4905		-20.597		-15.809

		94.101		-17.434		-16.3575		-17.8525		-18.322		-22.286

		94.2004		-15.772		-14.3055		-15.6355		-17.197		-14.252

		94.3005		-26.001		-15.2465		-19.8475		-16.021		-18.434

		94.4		-18.951		-15.9005		-15.8235		-14.428		-21.432

		94.5001		-21.579		-16.7675		-18.8535		-20.29		-16.314

		94.6002		-23.106		-13.3665		-16.5055		-14.711		-20.043

		94.7015		-27.969		-15.8685		-18.2435		-25.335		-19.335

		94.8004		-18.726		-16.3125		-16.8555		-24.617		-18.824

		94.9005		-24.435		-17.2175		-16.7995		-15.731		-17.23

		95		-23.995		-22.4575		-16.1525		-18.406		-23.186

		95.1001		-16.654		-17.6555		-15.6825		-18.535		-17.299

		95.2002		-17.881		-19.2215		-18.4575		-20.438		-19.261

		95.3009		-28.81		-18.2575		-15.0925		-17.339		-18.885

		95.4004		-19.371		-16.3185		-19.7185		-15.703		-18.779

		95.5005		-18.589		-15.6595		-25.7395		-16.712		-19.849

		95.6012		-18.715		-19.9245		-17.5695		-21.273		-21.419

		95.7001		-20.739		-16.1175		-16.7455		-19.422		-18.771

		95.8002		-26.496		-15.3425		-18.7275		-14.451		-17.558

		95.9003		-23.207		-15.4195		-19.3445		-15.055		-21.37

		96.001		-23.241		-18.1395		-21.6615		-17.579		-19.04

		96.1005		-19.55		-18.9145		-20.5825		-16.465		-23.051

		96.2006		-23.159		-20.4415		-15.8575		-17.986		-19.016

		96.3		-21.384		-20.8575		-30.7965		-16.197		-17.679

		96.4008		-21.121		-20.9215		-17.5755		-15.584		-18.011

		96.5002		-17.944		-25.5235		-20.3255		-17.355		-16.572

		96.6003		-18.91		-17.4215		-20.8135		-16.68		-20.83

		96.7004		-21.824		-20.6815		-19.8695		-15.726		-16.462

		96.8005		-21.742		-17.2155		-18.4645		-18.515		-15.156

		96.9		-18.941		-17.8875		-16.0125		-16.314		-16.888

		97.0001		-22.717		-15.6715		-23.8255		-16.088		-17.147

		97.1002		-25.222		-17.9835		-16.0965		-15.534		-18.347

		97.2003		-20.667		-22.5125		-13.6755		-21.995		-17.769

		97.3004		-26.015		-21.4765		-16.5755		-23.195		-16.804

		97.4005		-23.426		-32.2075		-17.3535		-22.404		-16.105

		97.5006		-27.607		-20.2715		-20.8905		-18.784		-25.931

		97.6001		-26.812		-21.1335		-18.7195		-17.889		-21.736

		97.7002		-22.597		-22.9945		-20.0075		-20.337		-14.521

		97.8003		-23.873		-21.9875		-15.8775		-22.545		-19.897

		97.901		-22.438		-18.7505		-22.0055		-22.229		-16.902

		98.0005		-20.232		-25.0965		-13.1855		-16.096		-25.425

		98.1006		-20.266		-18.7615		-15.6885		-17.404		-24.488

		98.2001		-22.013		-23.0425		-21.8355		-17.311		-19.112

		98.3002		-17.788		-19.9375		-17.5515		-19.455		-16.641

		98.4003		-18.279		-21.0765		-21.4875		-17.792		-19.074

		98.5004		-19.386		-28.7715		-16.0785		-16.624		-19.524

		98.6011		-20.017		-25.1255		-17.8295		-18.334		-19.72

		98.7012		-20.977		-21.6585		-26.6315		-18.102		-21.523

		98.8		-26.664		-19.8305		-17.3215		-20.736		-19.15

		98.9001		-26.608		-19.1675		-18.8365		-18.618		-18.676

		99.0002		-20.027		-23.6775		-17.6305		-17.766		-18.898

		99.1003		-23.98		-23.2775		-17.1205		-16.431		-17.013

		99.201		-20.418		-20.9925		-18.0805		-17.368		-17.332

		99.3011		-28.15		-16.0065		-19.6865		-16.865		-20.59

		99.4		-19.632		-20.2095		-17.9285		-24.333		-21.207

		99.5001		-21.504		-20.1865		-22.2585		-23.836		-16.877

		99.6008		-23.751		-19.5435		-14.2785		-22.143		-18.522

		99.7003		-25.086		-22.0665		-17.4345		-19.203		-21.347

		99.8004		-22.124		-21.9785		-20.0715		-19.411		-32.506

		99.9005		-22.494		-21.5075		-15.1425		-22.075		-21.383

		100		-18.392		-19.7115		-23.4415		-21.771		-24.748

		100.1007		-20.63		-17.4125		-17.3605		-22.709		-16.91

		100.2008		-25.359		-17.3515		-27.3835		-20.381		-20.518

		100.3003		-22.972		-24.9245		-20.3255		-19.215		-22.286

		100.401		-30.337		-20.0835		-18.2485		-19.961		-18.139

		100.5011		-26.481		-23.9575		-23.0725		-23.901		-20.692

		100.6006		-26.28		-20.1905		-39.1715		-16.456		-23.443

		100.7001		-20.938		-26.3415		-22.6015		-20.01		-19.899

		100.8002		-19.06		-24.9705		-23.9385		-21.563		-22.743

		100.9003		-23.726		-18.9165		-34.4485		-18.156		-19.993

		101.0004		-20.526		-20.5615		-27.6605		-19.201		-17.371

		101.1005		-20.553		-20.4045		-22.2345		-30.113		-19.108

		101.2006		-22.113		-19.4665		-23.3985		-19.715		-22.948

		101.3		-25.767		-22.1845		-31.2015		-18.055		-21.762

		101.4001		-25.053		-23.0945		-17.7915		-22.707		-19.228

		101.5002		-30.608		-18.9895		-21.3165		-30.584		-20.173

		101.6003		-21.706		-25.0935		-16.6585		-22.721		-20.61

		101.7004		-23.716		-32.0395		-16.9495		-18.06		-18.805

		101.8005		-26.355		-23.0455		-18.4635		-17.167		-20.814

		101.9		-26.881		-21.2155		-25.9915		-19.674		-21.171

		102.0001		-19.628		-19.7675		-18.8365		-17.213		-14.291

		102.1002		-21.331		-17.3775		-19.5405		-16.669		-18.682

		102.2009		-31.503		-18.6035		-22.9025		-19.465		-17.546

		102.3004		-23.09		-19.6925		-17.4525		-24.887		-24.266

		102.4005		-18.899		-19.6625		-19.6085		-23.829		-22.407

		102.5		-20.324		-22.7935		-19.7605		-22.565		-19.876

		102.6007		-17.229		-23.8605		-19.4435		-21.847		-23.602

		102.7008		-18.649		-16.4475		-20.9435		-20.433		-26.468

		102.8003		-24.867		-19.7395		-23.4365		-19.963		-23.674

		102.9004		-20.536		-20.3065		-23.2335		-21.946		-18.905

		103.0011		-24.147		-17.9895		-17.8835		-19.253		-30.488

		103.1006		-34.59		-17.8175		-19.7595		-21.73		-21.346

		103.2001		-24.448		-24.4715		-31.2705		-19.603		-19.254

		103.3008		-30.303		-22.1345		-22.8135		-22.684		-24.521

		103.4003		-22.37		-23.8585		-17.8525		-17.905		-17.972

		103.5004		-21.884		-20.7435		-21.6475		-19.5		-18.711

		103.6005		-21.513		-28.8065		-23.1395		-15.777		-22.635

		103.7006		-24.115		-20.6635		-25.8075		-21.63		-21.113

		103.8		-22.24		-21.2505		-25.5855		-18.918		-32.843

		103.9001		-23.602		-23.7475		-18.9715		-30.626		-25.64

		104.0009		-22.255		-23.7475		-22.5665		-20.847		-21.348

		104.1003		-26.716		-21.0395		-15.5115		-24.354		-29.091

		104.201		-24.668		-19.8515		-23.9375		-20.336		-39.173

		104.3005		-24.29		-26.0835		-32.3255		-21.113		-21.71

		104.4006		-23.417		-24.9225		-21.5845		-20.139		-22.894

		104.5001		-21.523		-23.4355		-18.2045		-21.91		-19.965

		104.6002		-25.905		-30.0675		-26.2745		-19.32		-25.546

		104.7003		-24.009		-27.5035		-33.1925		-24.977		-18.422

		104.8004		-27.064		-20.8355		-22.1845		-25.895		-19.554

		104.9005		-26.676		-19.7325		-17.6495		-24.381		-23.608

		105		-20.051		-19.9795		-21.3035		-18.307		-21.18

		105.1001		-28.798		-32.7045		-16.9925		-20.031		-19.402

		105.2002		-24.792		-18.4115		-27.7785		-20.32		-17.326

		105.3003		-30.84		-24.4305		-21.4325		-23.123		-25.557

		105.4004		-28.593		-19.2295		-21.3375		-21.736		-31.763

		105.5005		-21.855		-20.7215		-28.5555		-19.548		-21.794

		105.6012		-28.742		-21.5185		-20.4925		-19.566		-27.451

		105.7001		-32.283		-25.8975		-22.1445		-18.804		-35.482

		105.8002		-28.268		-19.2935		-22.9475		-16.715		-26.739

		105.9003		-24.559		-22.1195		-19.9405		-16.867		-21.235

		106.0004		-25.054		-19.7125		-16.2935		-20.788		-23.816

		106.1005		-33.792		-18.6695		-22.0905		-21.935		-25.325

		106.2006		-22.195		-22.1185		-18.3215		-22.793		-23.771

		106.3		-20.632		-20.2545		-17.6945		-17.03		-18.49

		106.4001		-25.959		-24.4125		-24.2015		-20.912		-18.119

		106.5002		-17.97		-17.6985		-26.0035		-16.626		-27.672

		106.6003		-24.509		-27.7395		-21.6975		-21.461		-26.848

		106.7004		-24.007		-25.2365		-16.6275		-34.281		-24.476

		106.8005		-21.9		-24.0645		-27.0985		-21.393		-32.575

		106.9		-25.418		-27.3905		-26.6115		-21.915		-26.876

		107.0001		-27.506		-39.3155		-29.4455		-22.567		-25.116

		107.1008		-30.154		-27.9845		-28.1475		-20.784		-19.103

		107.2003		-28.125		-29.0835		-21.9035		-28.829		-24.098

		107.301		-29.407		-21.2095		-22.2825		-30.222		-16.711

		107.4005		-31.719		-24.6495		-28.9425		-22.607		-22.76

		107.5		-23.755		-22.4345		-21.2385		-25.438		-20.925

		107.6007		-22.929		-32.5825		-42.4825		-19.953		-20.355

		107.7002		-26.072		-30.9615		-20.9625		-21.065		-19.475

		107.8003		-20.951		-22.4245		-25.1675		-23.848		-42.711

		107.901		-31.511		-21.4535		-18.6655		-21.32		-19.415

		108.0011		-27.38		-21.6955		-29.7095		-25.229		-18.902

		108.1012		-25.379		-16.6745		-18.5715		-22.15		-21.255

		108.2001		-19.025		-19.4965		-21.5025		-41.188		-18.857

		108.3008		-24.109		-20.4825		-23.8795		-25.069		-20.458

		108.4009		-27.656		-19.8685		-17.9225		-16.693		-22.425

		108.5004		-22.677		-21.0185		-21.8535		-15.977		-18.262

		108.6005		-34.877		-21.2045		-28.1615		-15.886		-21.577

		108.7006		-22.873		-19.8035		-22.8465		-23.048		-18.862

		108.8007		-23.608		-19.5475		-28.2975		-24.221		-28.194

		108.9008		-23.874		-20.8935		-20.7155		-27.111		-21.505

		109.0002		-23.893		-20.0415		-27.4115		-19.102		-20.233

		109.1003		-24.942		-16.9125		-23.0895		-17.991		-24.282

		109.2004		-19.674		-18.4635		-19.0825		-22.179		-24.577

		109.3005		-25.626		-22.0205		-23.9685		-20.498		-31.57

		109.4		-25.679		-16.5555		-26.0725		-31.836		-29.61

		109.5001		-23.368		-20.1665		-19.9585		-20.609		-25.805

		109.6008		-22.474		-26.8845		-18.0955		-20.955		-26.441

		109.7003		-27.522		-27.4815		-21.0715		-26.661		-25.096

		109.8004		-25.829		-21.4035		-35.1555		-23.316		-23.176

		109.9005		-30.886		-22.2625		-21.6635		-29.631		-17.647

		110		-32.967		-26.6925		-29.5595		-20.589		-25.777

		110.1001		-24.204		-38.3965		-34.0045		-18.549		-26.746

		110.2002		-38.795		-29.2735		-23.2875		-22.755		-23.912

		110.3003		-47.669		-27.1575		-26.9925		-23.517		-19.179

		110.4004		-32.125		-24.4115		-17.7405		-18.788		-19.628

		110.5011		-26.678		-20.4915		-26.2395		-21.104		-20.683

		110.6006		-22.787		-25.2715		-19.6085		-23.158		-19.357

		110.7007		-25.072		-24.8335		-22.1375		-15.91		-22.776

		110.8002		-23.078		-22.1035		-18.1925		-23.639		-19.477

		110.9003		-27.181		-23.2215		-22.5745		-34.647		-22.897

		111.0004		-26.874		-21.6525		-22.3105		-23.512		-23.999

		111.1005		-20.838		-23.2645		-21.9225		-24.724		-25.659

		111.2006		-24.333		-27.2355		-21.7425		-38.561		-38.957

		111.3		-23.978		-22.8135		-26.0935		-39.863		-19.154

		111.4008		-21.504		-19.3605		-18.6385		-26.648		-20.695

		111.5009		-25.988		-20.5415		-19.4005		-27.474		-37.557

		111.6003		-28.854		-20.3515		-18.8845		-23.987		-22.714

		111.701		-34.077		-25.9415		-21.6775		-18.73		-23.466

		111.8005		-27.324		-29.8135		-20.8565		-25.144		-23.167

		111.9		-28.685		-22.6525		-16.3205		-18.95		-21.007

		112.0001		-26.651		-22.2895		-23.2815		-24.419		-20.985

		112.1002		-33.519		-40.1605		-22.1355		-21.879		-18.156

		112.2003		-36.612		-19.0575		-26.2435		-18.713		-22.721

		112.3004		-23.468		-19.4405		-28.7765		-20.645		-23.363

		112.4005		-26.444		-26.0355		-20.6825		-16.538		-22.695

		112.5		-43.659		-22.2525		-31.4805		-24.112		-21.135

		112.6007		-32.288		-31.4795		-33.8865		-24.158		-23.383

		112.7008		-30.577		-23.5485		-22.6255		-23.709		-25.009

		112.8009		-26.083		-33.8345		-16.6725		-18.664		-18.364

		112.9004		-22.37		-25.7945		-20.6245		-22.718		-23.919

		113.0005		-21.984		-26.9275		-31.5075		-22.214		-25.337

		113.1012		-21.536		-22.6125		-20.3395		-24.471		-30.422

		113.2007		-34.505		-32.8425		-17.7885		-20.84		-20.088

		113.3002		-26.198		-33.5315		-22.9105		-21.944		-24.741

		113.4003		-22.022		-24.3595		-30.5485		-21.686		-25.613

		113.501		-33.097		-25.6765		-21.6045		-20.933		-22.51

		113.6005		-28.471		-24.7835		-17.3305		-28.742		-19.407

		113.7006		-31.182		-28.5395		-19.5625		-26.474		-22.087

		113.8		-26.308		-25.9405		-19.8575		-29.101		-20.344

		113.9001		-26.778		-27.5465		-26.3295		-18.948		-26.443

		114.0002		-22.698		-23.7285		-19.3525		-25.128		-19.533

		114.1003		-24.805		-22.9325		-21.6985		-23.801		-25.703

		114.2004		-18.135		-18.2955		-23.1645		-24.829		-19.759

		114.3011		-27.578		-22.5405		-19.0185		-25.274		-20.572

		114.4006		-24.138		-25.6055		-27.9085		-22.796		-20.426

		114.5001		-34.139		-23.4355		-23.8295		-22.058		-17.573

		114.6002		-25.774		-29.7775		-28.2575		-24.484		-24.79

		114.7009		-28.979		-20.3705		-30.9505		-25.683		-23.094

		114.8004		-22.856		-18.5745		-28.4065		-30.363		-27.367

		114.9005		-19.484		-20.3705		-20.4355		-18.892		-31.855

		115		-21.886		-24.0325		-16.8435		-24.03		-39.032

		115.1001		-31.781		-27.9215		-19.8655		-25.592		-24.348

		115.2002		-30.718		-36.2335		-20.9795		-25.535		-25.117

		115.3003		-23.843		-22.7425		-20.7455		-23		-26.177

		115.4004		-21.305		-27.3025		-20.4675		-23.511		-21.927

		115.5011		-24.006		-21.4205		-20.4545		-26.399		-23.223

		115.6006		-32.778		-29.3555		-22.2975		-19.162		-27.684

		115.7001		-26.217		-34.5275		-21.2615		-24.323		-21.969

		115.8002		-32.65		-30.0885		-21.3005		-25.194		-21.011

		115.9003		-23.441		-38.7725		-22.2715		-19.706		-27.119

		116.0004		-31.635		-27.2795		-38.5345		-19.386		-27.98

		116.1005		-33.831		-21.0155		-29.7695		-26.143		-24.51

		116.2006		-42.93		-23.7895		-28.5695		-29.854		-20.056

		116.3007		-42.61		-19.5905		-20.9045		-32.408		-25.703

		116.4001		-50.018		-24.6275		-29.1325		-32.512		-22.646

		116.5009		-24.348		-21.6185		-24.7345		-21.342		-29.87

		116.601		-25.971		-16.9105		-24.2005		-27.513		-22.845

		116.7017		-31.782		-20.0465		-17.5865		-19.055		-16.035

		116.8005		-20.328		-20.8975		-27.1565		-26.893		-25.441

		116.9006		-28.003		-23.1145		-18.1725		-17.243		-31.419

		117.0001		-26.002		-21.1475		-22.4465		-22.381		-22.565

		117.1014		-35.274		-33.1735		-34.2145		-17.941		-31.728

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.jpg

image21.jpg

image22.jpeg

image23.jpeg

image22.png

image24.jpeg

image25.jpeg

image26.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image27.png

image28.jpg
25

20

FWHM: 1.8 m

tamr'(1.8/5

. Ex
40
50

0)=2 deg.

)
dBi => 1.3 deg.
dBi=> 0.5 deg.

Distance (m)

image31.jpeg
\ R nerLECT

image32.jpeg
Power (dBm)

Antenna

[} 20 40 60 80 100 120
Distance (m)

=

image33.jpeg
height: 1.4 m

1 |

60 80 100 120
tance (m)

=

image36.jpeg
Power (dBm)

Antenna

[} 20 40 60 80 100 120
Distance (m)

=

image37.jpeg
height: 1.4 m

1 |

60 80 100 120
tance (m)

=

image34.png
Expected received power (dBm)

0

1mW (0dBm), measured

200mW (23dBm),
calculated

&
:o‘&zo
0 %

100 200 300
Distance (m)

50mW (17dBm),
calculated

Noise floor. -83 B

image35.jpeg
Power (dBm)

—40

—60

—80

—100

20180208 _201540()ST)

10 20 30
Distance (m)

40

image1.png

