

UNIVERSIDADE FEDERAL DE UBERLÂNDIA
FACULDADE DE ENGENHARIA CIVIL

ANALUPE LEME DA FONSECA

TRABALHO DE CONCLUSÃO DE CURSO
DIMENSIONAMENTO DE REFORÇO DE UM PAVIMENTO ASFÁLTICO

UBERLÂNDIA - MG
2018

ANALUPE LEME DA FONSECA

DIMENSIONAMENTO DE REFORÇO DE UM PAVIMENTO ASFÁLTICO

Trabalho de conclusão de curso apresentado à Faculdade de Engenharia Civil da Universidade Federal de Uberlândia, como parte dos requisitos para a obtenção do título de bacharel em Engenharia Civil.

Orientador: Prof. Dr. Rodrigo Pires Leandro.

UBERLÂNDIA – MG
2018

ANALUPE LEME DA FONSECA

DIMENSIONAMENTO DE REFORÇO DE UM PAVIMENTO ASFÁLTICO

Trabalho de conclusão de curso apresentado à Faculdade de Engenharia Civil da Universidade Federal de Uberlândia, como parte dos requisitos para a obtenção do título de

Prof. Dr. Rodrigo Pires Leandro
Presidente da Banca – Orientador

Prof^ª. Eliane Betânia Carvalho Costa
Membro

Prof. Dr. Nassau de Nogueira Nardez
Membro

Aluna Analupe Leme da Fonseca
Orientanda

UBERLÂNDIA – MG
2018

DEDICATÓRIA

Ao meu esposo e filha, por me compreenderem na minha ausência e me apoiarem em todos os momentos da minha vida, e serem meu apoio, incentivo e exemplo.

AGRADECIMENTOS

A Deus, que sempre me deu força e inspiração para seguir em frente, me guiou e me protegeu, foi Ele que levantou minha cabeça e me deu forças para não desistir nos momentos mais difíceis. Agradeço a Deus, pois sem Ele me dando saúde e força para continuar lutando, eu não teria chegado até aqui.

Ao meu esposo, Sidney, pelo amor, companheirismo, paciência e incentivo em todos os momentos difíceis.

A minha amada filha, Anna Júlia, pela compreensão do tempo de convívio muitas vezes sacrificado para realização deste trabalho.

Ao meu filho, João Pedro, que mesmo ainda no ventre, me deu forças para a conclusão dessa etapa.

Aos meus pais, por sempre me apoiarem independentemente das minhas escolhas.

As minhas irmãs, pela parceria para qualquer hora.

Ao professor Dr. Rodrigo Pires Leandro, pelos ensinamentos, críticas, ideias, apoio e orientação neste trabalho.

À Universidade Federal de Uberlândia, por me proporcionar oportunidades únicas na minha vida acadêmica.

RESUMO

Este trabalho apresenta o dimensionamento de reforço para um pavimento asfáltico. O tema é fundamental para a engenharia de infraestrutura do país, tendo em vista a sua dependência do modal rodoviário e a idade dos pavimentos construídos nas décadas passadas. Desse modo, é aconselhável um plano estratégico de intervenções periódicas, envolvendo manutenção preventiva, de modo a garantir um retardamento do decréscimo das condições da superfície do pavimento. Quando a estrutura da via está comprometida, deve-se fazer avaliações e o reforço é uma alternativa para reestabelecer condições de serventia. Este trabalho tem como objetivo dimensionar o reforço de um pavimento asfáltico de um trecho de uma rodovia Federal localizada no norte do estado do Rio de Janeiro. O dimensionamento será realizado utilizando-se o método do DNER PRO – 11/79, além de análise dos parâmetros de curvatura da bacia deflectométrica (PBD). O PBD, foram bons avaliadores estruturais, pois fornecem parâmetros bastante úteis para a avaliação estrutural completa, indica o comportamento das camadas e não somente da deflexão máxima, e foram uma prévia de qual segmento homogêneo o reforço do pavimento seria maior.

Palavras-chave: FWD, dimensionamento, bacia deflectométrica, reforço.

ABSTRACT

This work presents the reinforcement design for an asphalt pavement. The theme is fundamental to the country's infrastructure engineering, given its dependence on the road modality and the age of the pavements built in the past decades. Thus, a strategic plan of periodic interventions, involving preventive maintenance, is advisable in order to guarantee a delay in the decrease of pavement surface conditions. When the road structure is already compromised, assessments should be made and reinforcement is an alternative to reestablish conditions of service. This work has the objective of dimensioning the reinforcement of an asphaltic pavement of a section of a Federal highway located in the north of the state of Rio de Janeiro. The sizing will be done using the method of DNER PRO - 11/79, in addition to analysis of the deflection parameters of the deflectometric basin (PBD). The PBD were good structural evaluators, since they provide very useful parameters for the complete structural evaluation, it indicates the behavior of the layers and not only the maximum deflection, and it was a preview of which homogeneous segment the reinforcement of the pavement would be greater.

Key words: FWD, design, deflectometric basin, reinforcement.

LISTA DE FIGURAS

Figura 1: Extração do corpo de prova no método destrutivo.	13
Figura 2: Exemplo de equipamento DCP de avaliação estrutural expedida de subleitos e camadas do solo.	14
Figura 3: Esquema da Viga Benkelman.	15
Figura 4: Medida com a Viga Benkelman em campo.	16
Figura 5: Esquema de medidas da bacia de deflexão da VB.	16
Figura 6: Esquema do FWD.	17
Figura 7: Esquema da bacia de deformação obtida pelo FWD.	17
Figura 8: Vista geral do FWD.	18
Figura 9: Ponto de aplicação da carga e detalhe dos geofones.	18
Figura 10: Deflexão máxima (D_0) para duas bacias de deformação diferentes.	19
Figura 11: Zonas de curvatura da bacia de deflexão.	20
Figura 12: Bacia de deflexão e indicação de parâmetros deflectométricos.	20
Figura 13: Medida da bacia de deflexão para cálculo de raio de curvatura.	21
Figura 14: Fases da vida estrutural.	26
Figura 15: Gráfico dos segmentos homogêneos.	Erro! Indicador não definido.

LISTA DE TABELAS

Tabela 1: Faixas do parâmetro área.....	25
Tabela 2: Condição estrutural do pavimento em função da forma da bacia	25
Tabela 3: Correlação entre o número n de amostras e z.....	28
Tabela 4: Fator de correção sazonal (FS).....	28
Tabela 5: Critérios para as diretrizes de projeto.....	34
Tabela 6: Deflexão média e intervalo de aceitação	34
Tabela 7: PBD para os trechos homogêneos	34
Tabela 8: Valores de deflexão característica (D_c) por segmento homogêneo, calculados com o uso do FWD.....	34
Tabela 9: Valores de deflexão característica FWD convertidos para VB, utilizando o método Salomão Pinto.....	34
Tabela 10: Deflexão de projeto (D_p).....	34
Tabela 11: Espessura de reforço dos segmentos homogêneos segundo critérios fornecidos pelo DNER PRO – 11/79	34
Tabela B: Diferenças acumuladas (Z_{xi}).....	78

SUMÁRIO

LISTA DE FIGURAS	viii
LISTA DE TABELAS	ix
1 INTRODUÇÃO.....	11
1.1 Justificativa	11
1.2 Objetivos.....	12
2 REVISÃO BIBLIOGRÁFICA.....	12
2.1 Avaliação de pavimentos	12
2.1.1 Avaliação funcional.....	12
2.1.2 Avaliação estrutural.....	13
2.2 Equipamentos Deflectométricos	15
2.2.1 Viga Benkelman	15
2.2.2 Falling Weight Deflectometer	16
2.3 Critérios e parâmetros da bacia deflectométrica (PBD) para avaliação do pavimento	19
2.3.1 Deflexão máxima recuperável (D_0).....	20
2.3.2 Raio de curvatura (R)	21
2.3.3 Índice da Curvatura da Superfície (SCI)	22
2.3.4 Índice de Danos à Base (BDI).....	22
2.3.5 Índice da Curvatura da Base (BCI).....	23
2.3.6 Fator de Curvatura (CF)	23
2.3.7 Área (A).....	24
2.4 Reforço de pavimentos flexíveis.....	25
2.4.1 Manutenção e Restauração.....	25
2.4.2 Método para dimensionamento do reforço.....	26
3 MÉTODO.....	31
4 RESULTADOS E DISCUSSÃO	31
4.1 Parâmetros da Bacia Deflectométrica.....	33
4.2 Dimensionamento pelo método DNER PRO-11/79	36
5 CONCLUSÃO.....	38
6 REFERÊNCIAS BIBLIOGRÁFICAS	40
ANEXO A – Dados deflectométricos obtidos pelo FWD.....	42
ANEXO B – Procedimento para determinação dos segmentos homogêneos.	78

1 INTRODUÇÃO

As estradas ao longo do tempo tiveram papel importante no crescimento econômico, no desenvolvimento das sociedades. Esse grande uso do meio terrestre tem propiciado estudos de melhorias na trafegabilidade de cargas e no conforto e segurança aos passageiros. Como o solo em si não é suficiente para resistir o suporte de carga, e suas repetições, e nem permitir em qualquer época do ano a sua trafegabilidade, se faz necessária a construção de uma estrutura chamada pavimento.

De acordo com Bernucci et al. (2010), Pavimento é uma estrutura de múltiplas camadas de espessuras finitas, construída sobre a superfície final de terraplenagem, destinada técnica e economicamente a resistir aos esforços oriundos do tráfego de veículos e do clima, e a propiciar aos usuários melhoria nas condições de rolamento, com conforto, economia e segurança.

Segundo o Sistema Nacional de Viação – SNV, a malha rodoviária nacional compreende 212.866 km de rodovias pavimentadas, contrapondo-se a 1.365.426 km de rodovias não pavimentadas. Desse total, segundo uma pesquisa da Confederação Nacional do Transporte – CNT, realizada em 2017, as rodovias sob gestão pública apresentam problemas em maior parte de sua extensão, sendo o estado geral classificado como regular, ruim ou péssimo em 70,4 % da extensão. Em contrapartida as rodovias concedidas apresentam situação inversa, em que 74,4 % dos trechos foram classificados como ótimo ou bom no estado geral. Portanto a retomada econômica do Brasil nos próximos anos ampliará as demandas por uma necessidade de o país dispor de rodovias com maior nível de qualidade. Nesse contexto, assegurar a recuperação e a expansão da malha rodoviária mostra-se imprescindível para permitir um crescimento social e econômico com bases permanentes. O intuito do trabalho é dimensionar o reforço de um pavimento asfáltico utilizando as medidas de deflexão do pavimento.

Sabendo das condições das rodovias brasileiras, principalmente as de gestão pública, cabe aos engenheiros civil, do setor rodoviário, propor melhorias no dimensionamento, manutenções e restaurações das estradas, reduzindo os custos e melhorando o desempenho funcional e estrutural dos pavimentos ao longo do tempo.

1.1 Justificativa

O reforço do pavimento asfáltico flexível é uma alternativa para restabelecer as condições de serventia de pavimentos estruturalmente comprometidos e que comprometem o desempenho

social e econômico da nação. Desse modo, o entendimento da condição da estrutura e do dimensionamento de um pavimento existente visa contribuir de maneira geral para a utilização adequada dos parâmetros de bacias deflectométrica e do procedimento do DNER PRO – 11/79.

1.2 Objetivos

O objetivo principal desse trabalho é a análise estrutural de um pavimento asfáltico existente na região norte do estado do Rio de Janeiro e o dimensionamento de um reforço estrutural. Para tanto, são estabelecidos os seguintes objetivos específicos:

- analisar os parâmetros de curvatura da bacia de deflexão;
- dimensionar o reforço do pavimento asfáltico;
- analisar a correlação entre o dimensionamento e os parâmetros de curvatura da bacia de deflexão.

2 REVISÃO BIBLIOGRÁFICA

A base teórica necessária para a elaboração deste Trabalho de Conclusão de Curso será abordada nos próximos itens. São elas: avaliação de pavimentos, equipamentos deflectométricos, critérios e parâmetros da bacia deflectométrica (PBD) para avaliação do pavimento e reforço de pavimentos flexíveis.

2.1 Avaliação de pavimentos

A avaliação do pavimento tem a finalidade de fornecer dados necessários sobre o seu estado de conservação atual, particularmente no que diz respeito às condições estruturais e da capacidade de oferecer aos usuários conforto e segurança durante o tráfego de veículos. Estas informações são utilizadas para que se possa programar ou prever sua manutenção e conservação, fornecendo dados para o projeto de reforço do pavimento.

2.1.1 Avaliação funcional

A avaliação funcional refere-se a conforto ao rolamento, à segurança do usuário, influenciado pelo clima e meio ambiente. É realizada através da avaliação da condição da superfície do pavimento utilizando-se índices como: o Índice Geral de Grupo (IGG), Levantamento Visual

Contínuo (LVC), Valor de Serventia Atual (VSA) e o Índice de Irregularidade Longitudinal (IRI).

2.1.2 Avaliação estrutural

O comportamento estrutural do pavimento se deve à capacidade de suporte às cargas de tráfego, traduzidas na forma de tensão, deformações e deflexões em determinados pontos do pavimento, de forma que seja possível verificar sua capacidade de resistir aos mecanismos responsáveis pela degradação do pavimento. Esta avaliação se faz necessária em função das condições verificadas no levantamento funcional.

Basicamente, os métodos de avaliação estrutural de pavimentos são classificados em ensaios destrutivos, semi destrutivo e não destrutivo.

○ Método destrutivo

O método destrutivo caracteriza-se pela extração de amostras do pavimento para determinação, em laboratório, de suas características físicas e mecânicas. O procedimento consiste na abertura de poços de sondagem, extração de corpos de prova ou abertura de trincheiras. Alguns ensaios podem ser realizados *in situ* nas camadas de solo e materiais granulares, como por exemplo, o CBR e as determinações da umidade e densidade.

A Figura 1, ilustra como é extraído o corpo de prova.

Figura 1: Extração do corpo de prova no método destrutivo.

Fonte: BERNUCCI et al. (2010).

○ Método semi destrutivo

É o ensaio que permite abertura menores no pavimento com a utilização de equipamentos portáteis de pequenas dimensões para avaliar a capacidade de carga de um pavimento, tal como uso de cones dinâmicos de penetração (DCP) e equipamentos para avaliação expedita do módulo de elasticidade do pavimento através de pulsos aplicados na superfície, e medições do retorno dos mesmos. A Figura 2 ilustra o equipamento DCP.

Figura 2: Exemplo de equipamento DCP de avaliação estrutural expedita de subleitos e camadas do solo.

Fonte: BERNUCCI et al. (2010).

○ Método não destrutivo

Esse método chama-se não destrutivo, pois a estrutura do pavimento não é alterada pelos ensaios, e estes podem ser realizados na mesma localização tantas vezes quanto necessário. Estes ensaios visam medir a deflexão que o pavimento sofre após aplicação de uma carga. Estes levantamentos são medidos em centésimos de milímetros e fornecem uma bacia deflectométrica que possibilita a avaliação da capacidade de suporte da estrutura.

Os equipamentos mais utilizados podem ser divididos em: vigas de deflexão, equipamentos dinâmicos de vibração e equipamentos dinâmicos de impacto.

2.2 Equipamentos Deflectométricos

A determinação da capacidade estrutural do pavimento se faz por meio de provas de carga. A estrutura é submetida a uma carga conhecida, e realiza-se a medida da deformação que lhe foi imposta. Os equipamentos mais utilizados no Brasil para essa finalidade são a Viga Benkelman e o deflectômetro de impacto Falling Weight Deflectometer (FWD).

2.2.1 Viga Benkelman

A Viga Benkelman (VB) é o equipamento de medida de deflexões mais difundido no Brasil. A VB consiste de um equipamento muito simples que necessita de um caminhão com eixo traseiro simples de roda dupla carregado com 8,2 tf, para aplicar a carga sob a qual será medida a deformação elástica. Observa-se na Figura 3 um esquema desse equipamento.

Figura 3: Esquema da Viga Benkelman.

Fonte: DNER ME-024/94 (1994).

O ensaio completo consiste em: (i) colocar a ponta de prova da VB entre os pneus da roda geminada traseira do caminhão, colocando-a exatamente sob seu eixo; (ii) fazer uma leitura inicial do extensômetro que se situa a uma distância segura para o operador sobre o braço móvel da viga – leitura L_i ; (iii) fazer o caminhão se afastar lentamente até 10 m de distância da ponta de prova ou até que o extensômetro não acuse mais variação da leitura; (iv) ler o extensômetro – leitura L_f . (PINTO; PREUSSLER, 2002). A leitura final corresponde ao descarregamento do pavimento e todo o deslocamento recuperado é associado à deformação elástica do pavimento (deflexão). A Figura 4 mostra a realização do ensaio de viga e a Figura 5 o esquema de medidas quando se deseja obter a bacia de deflexão com a VB.

Figura 4: Medida com a Viga Benkelman em campo.

Fonte: BERNUCCI et al. (2010).

Figura 5: Esquema de medidas da bacia de deflexão da VB.

Fonte: BERNUCCI et al. (2010).

2.2.2 Falling Weight Deflectometer

O Falling Weight Deflectometer (FWD) é um deflectômetro de impacto projetado para simular o efeito de carga de roda em movimento no pavimento. O impacto causado pela carga no pavimento simula a passagem de uma carga de roda a uma velocidade entre 60 e 80 km com uma duração de 25 a 33 ms (LOPES, 2002). A Figura 6 apresenta um esquema de um deflectômetro de impacto e a Figura 7 a representação esquemática da bacia de deflexão.

Figura 6: Esquema do FWD.

Fonte: BERNUCCI et al. (2010).

Figura 7: Esquema da bacia de deformação obtida pelo FWD.

Fonte: BERNUCCI et al. (2010).

O FWD é composto de um equipamento no qual uma carga dinâmica, aplicada instantaneamente por impacto (pulso de carga) sobre uma placa de dimensões conhecidas. Após a aplicação da carga, sete geofones (transdutores de velocidade) dispostos longitudinalmente captam as ondas de respostas ao impacto, estando um desses geofones localizados no centro da placa de aplicação da carga. O último geofone está, em geral, disposto até 2,25 m desse ponto

de aplicação da carga. As Figuras 8 e 9 mostram a vista geral do FWD e o detalhe do ponto de aplicação e a barra de geofones, respectivamente.

Figura 8: Vista geral do FWD.

Fonte: BERNUCCI et al. (2010).

Figura 9: Ponto de aplicação da carga e detalhe dos geofones.

Fonte: BERNUCCI et al. (2010).

O FWD permite que se aplique diferentes níveis de carregamento em uma mesma estação de ensaio, através da combinação entre os seguintes componentes: massa do peso que cai, sistema de amortecedores selecionado e altura de queda.

O equipamento registra as deflexões, a temperatura do pavimento e do meio ambiente e a distância percorrida. Esses sistemas estão conectados a um computador de bordo. Esses equipamentos, por serem mais sofisticados, exigem calibração periódica e especializada.

2.3 Critérios e parâmetros da bacia deflectométrica (PBD) para avaliação do pavimento

É necessário completar, através de medidas suplementares de parâmetros da bacia de deformação, a avaliação estrutural dos pavimentos de acordo com a medida de deflexão. A importância de se conhecer a bacia de deflexão é que apesar de um ponto possuir a mesma deflexão recuperável (D_0), o que indicaria a mesma capacidade estrutural, a bacia de deformação se mostra diferente. A Figura 10 retrata esse caso.

Figura 10: Deflexão máxima (D_0) para duas bacias de deformação diferentes.

D_0 = DEFLEXÃO NO PONTO DE APLICAÇÃO DA CARGA

D_r = DEFLEXÃO NO PONTO AFASTADO A UMA DISTÂNCIA r
DO PONTO DE APLICAÇÃO DA CARGA

Fonte: LOPES (2012).

O formato das bacias de deflexão é função tanto do carregamento aplicado na superfície como das características geométricas e elásticas das diversas camadas que compõem o pavimento.

Segundo Lopes (2012), a bacia de deflexão medida abaixo da aplicação da carga pode ser dividida em três zonas distintas. A zona 01, próxima ao ponto de aplicação da carga onde a curvatura é positiva, tendo um raio não superior a 300 mm. A zona 02 representa a zona onde a bacia de deflexão muda de uma curvatura positiva para uma curvatura reversa, ou conhecida como zona de inflexão. A posição do ponto de inflexão depende das camadas do pavimento, e pode variar de 300 a 600 mm do ponto de carregamento. A zona 03 está mais longe do ponto de aplicação da carga, e a deflexão tende ao valor zero, sua extensão varia de 600 a 2000 mm, porém depende da profundidade real da estrutura do pavimento e da camada do subleito. A Figura 11 apresenta estas zonas de curvatura da bacia de deflexão. A Figura 12 representa uma

bacia de deflexão e alguns dos parâmetros de deflexão que são estudados por diversos órgãos rodoviários internacionalmente e que serão apresentados a seguir.

Figura 11: Zonas de curvatura da bacia de deflexão.

Fonte: LOPES (2012).

Figura 12: Bacia de deflexão e indicação de parâmetros defletoométricos.

Fonte: LOPES, 2012

2.3.1 Deflexão máxima recuperável (D₀)

As ações das cargas de tráfego sobre os pavimentos flexíveis provocam deformações dos tipos permanentes e recuperáveis (LOPES, 2012).

A deformação recuperável representa o comportamento elástico da estrutura, deixando de existir alguns momentos após a retirada da carga. Quanto maior o seu valor, maior é o seu comprometimento estrutural.

2.3.2 Raio de curvatura (R)

É o parâmetro mais difundido depois da deflexão máxima, que é um indicativo do arqueamento da deformada, que é o ponto mais crítico, há 25 cm do centro da carga, pois a medida que a carga se distancia do centro de carga os raios diminuem.

DNER adotou a parábola do 2º grau para representar a curvatura da bacia de deformação, onde para o cálculo do raio de curvatura, somente será necessário o conhecimento da medida dos deslocamentos verticais recuperáveis para a carga situada junto a ponto de prova.

A Figura 13 ilustra a medida da bacia de deflexão para cálculo de raio de curvatura.

Figura 13: Medida da bacia de deflexão para cálculo de raio de curvatura.

Fonte: BERNUCCI et al. (2010).

O cálculo de R tem a vantagem de não se tornar necessária a determinação de toda linha elástica, porém, em alguns casos pode oferecer informações incompletas para avaliação do pavimento.

Na norma DNER PRO-11/79 (1979), tem como referência o valor de raio de curvatura maior ou menor que 100 m, um indicativo da qualidade estrutural do pavimento, ou seja, valores abaixo de 100 m indicam uma condição regular à má do pavimento.

$$R = \frac{6250}{2(D_0 - D_{25})} \quad \text{Equação 01}$$

Onde:

R = Raio de curvatura (m)

D_0 = Deflexão máxima (0,01mm);

D_{25} = Deflexão a 25,0 cm do ponto de aplicação da carga (0,01 mm).

2.3.3 Índice da Curvatura da Superfície (SCI)

O parâmetro SCI, Surface Curvature Index, que em português significa Índice da Curvatura da Superfície, é definido como a diferença entre as deflexões localizadas no ponto de aplicação da carga (D_0) e a deflexão a 30 cm de afastamento (ANDRADE, 2017) (Equação 02).

Este parâmetro é um indicativo da resistência das camadas superiores, sendo assim, quanto menor o valor de SCI menor será sua contribuição nas camadas superiores para a deflexão total D_0 , e mais rígido é o pavimento.

O SCI descreve a área positiva da curvatura próxima a aplicação da carga, refletindo a condição estrutural da base e da camada de revestimento.

$$SCI = D_0 - D_{30} \quad \text{Equação 02}$$

Onde:

SCI = Índice de Curvatura de Superfície (0,01 mm);

D_0 = Deflexão máxima (0,01 mm);

D_{30} = Deflexão a 30,0 cm do ponto de aplicação da carga (0,01 mm).

2.3.4 Índice de Danos à Base (BDI)

O parâmetro BDI, Base Damage Index, conhecido como Índice de Dano à Base, é definido como a diferença entre D_{30} e D_{60} (Equação 03). Este parâmetro é um indicador da condição da base (ANDRADE, 2017).

Valores de BDI superiores a 40×10^{-2} mm indicam pavimentos poucos resistentes ou pavimentos com problemas estruturais (LOPES, 2012).

$$BDI = D_{30} - D_{60} \quad \text{Equação 03}$$

Onde:

BDI = Índice de Danos à Base (0,01 mm);

D_{30} = Deflexão a 30,0 cm do ponto de aplicação da carga (0,01 mm).

D_{60} = Deflexão a 60,0 cm do ponto de aplicação da carga (0,01 mm).

2.3.5 Índice da Curvatura da Base (BCI)

O parâmetro BCI, Base Curvature Index, ou Índice da Curvatura da Base, é definido como a diferença entre D_{60} e D_{90} (Equação 04). Este valor é um indicativo da condição do subleito (ANDRADE, 2017).

Valores de BCI superiores a 10×10^{-2} mm indicam que o subleito possui CBR menor que 10 % e indica problemas estruturais no subleito (LOPES, 2012).

$$BCI = D_{60} - D_{90} \quad \text{Equação 04}$$

Onde:

BCI = Índice de Curvatura da Base (0,01 mm);

D_{60} = Deflexão a 60,0 cm do ponto de aplicação da carga (0,01 mm).

D_{90} = Deflexão a 90,0 cm do ponto de aplicação da carga (0,01 mm).

2.3.6 Fator de Curvatura (CF)

O parâmetro CF, Curvature Function, ou Fator de Curvatura é definido como a diferença entre D_0 e D_{20} (Equação 05). Este é um parâmetro indicativo que preve a probabilidade de fissuração da camada de revestimento asfáltico de um pavimento flexível (ANDRADE, 2017) .

$$CF = D_0 - D_{20} \quad \text{Equação 05}$$

Onde:

CF = Fator de Curvatura (0,01 mm);

D_0 = Deflexão máxima (0,01 mm);

D_{20} = Deflexão a 20,0 cm do ponto de aplicação da carga (0,01 mm).

2.3.7 Área (A)

O parâmetro ÁREA, foi desenvolvido por Hoffman e Thompson (1981), que combina todas as deflexões medidas, o que pode minimizar o defeito de um geofone.

Utilizando a regra de Simpson, formularam o parâmetro em função da localização dos sensores e de sua leituras e tem como unidade o comprimento (ANDRADE, 2017). A equação 06, a seguir, mostra esse parâmetro.

$$A = 15x \left[1 + 2x \frac{D_{30}}{D_0} + 2x \frac{D_{60}}{D_0} + 2x \frac{D_{90}}{D_0} \right] \quad \text{Equação 06}$$

Onde:

A = Área (cm)

D_0 = Deflexão máxima (0,01 mm);

D_{30} = Deflexão a 30,0 cm do ponto de aplicação da carga (0,01 mm).

D_{60} = Deflexão a 60,0 cm do ponto de aplicação da carga (0,01 mm).

D_{90} = Deflexão a 90,0 cm do ponto de aplicação da carga (0,01 mm).

Matematicamente, o parâmetro Área possui limite máximo, sendo este valor máximo igual a 90 cm. Este valor ocorrerá no caso em que todas as deflexões D_0 , D_{30} , D_{60} e D_{90} possuírem valores iguais.

As quatro deflexões iguais ou aproximadamente idênticas numericamente indicam uma estrutura extremamente rígida. O mínimo valor do parâmetro área é da ordem de 28 cm e corresponde ao valor determinado para um sistema elástico constituído de apenas uma camada. Uma estrutura de três camadas elásticas que apresenta valor de área próxima do valor mínimo corresponde a uma estrutura onde os módulos do revestimento, da base e do subleito são praticamente iguais, situação indesejável para o bom desempenho dos pavimentos. Na Tabela 1 mostram-se os valores de área para alguns tipos de pavimentos. Na Tabela 2 apresentam-se a condição estrutural do pavimento em função da forma da bacia.

Tabela 1: Faixas do parâmetro área.

Pavimento	Área - A (cm)
Rígido de concreto - CCP	60 - 90
Asfálticos espessos - CA > 12cm	55 - 75
Asfálticos delgados - CA < 12cm	40 - 55
Flexíveis fracos	28 - 40

Fonte: LOPES (2012).

Tabela 2: Condição estrutural do pavimento em função da forma da bacia.

Parâmetro		Condição Genérica	
Área - A	Deflexão - D ₀	Estrutura	Subleito
Baixa	Baixa	Fraca	Forte
Baixa	Alta	Fraca	Fraca
Alta	Baixa	Forte	Forte
Alta	Alta	Forte	Fraca

Fonte: FERRI (2013).

2.4 Reforço de pavimentos flexíveis

2.4.1 Manutenção e Restauração

O pavimento, como toda estrutura, precisa de manutenção e restauração no decorrer de sua vida útil. O reforço por meio da camada asfáltica adicional ou recapeamento é o procedimento mais utilizado na reabilitação de pavimentos. Tem como função a recuperação das características funcionais e estruturais do pavimento através da colocação de uma espessura adicional de concreto asfáltico que deve ser executada sobre o pavimento antigo, possibilitando a recuperação da serventia e da capacidade estrutural e o prolongamento da sua vida útil (PINTO; PREUSSLER, 2002).

Há uma grande variedade de métodos e procedimentos para dimensionamento de reforço asfáltico, e não existe um consenso sobre qual o mais adequado, o importante é avaliar as

condições do pavimento existente e subdividi-lo em um ou mais seguimentos homogêneos para a sua análise, baseado no tráfego, condições do pavimento, na idade e na estrutura.

2.4.2 Método para dimensionamento do reforço

De acordo com Pinto e Preussler (2002), a tendência mais recente tem sido a de classificar os enfoques de dimensionamento de reforço nas seguintes formas:

- a) Abordagem empírica
 - Deflectométrica
 - Deficiência estrutural ou resistência
- b) Abordagem mecanístico-empírica

Os procedimentos empíricos estão relacionados entre a duração da vida do pavimento e os valores de deflexão máxima, a espessura do reforço deve reduzir a deflexão a um valor admissível. Então, quanto maior a deflexão maior será o comprometimento da estrutura.

O ciclo de vida de um pavimento é composto por três estágios principais, como ilustrado na Figura 14: o de consolidação, quando a estrutura passa por uma leve redução de suas medidas de deflexão, devido à consolidação das camadas do pavimento, até se estabilizar; o elástico, quando os valores de deflexão tendem a se manter relativamente constantes e que determina o período de vida útil da rodovia; e o de fadiga, quando os valores de deflexão aumentam significativamente devido à ação da fadiga, ultrapassando o valor de deflexão máxima admissível (D_{adm}) e causando o aparecimento de patologias, tais como trincas e panelas.

Figura 14: Fases da vida estrutural.

Fonte: DNER PRO-11/79

Para manter o revestimento asfáltico íntegro suas deflexões devem limitar-se a um valor máximo (D_{adm}) e seu raio de curvatura (R) a um valor mínimo, garantindo que tensão de tração na parcela inferior do revestimento mantenha-se abaixo da tensão de ruptura.

Os procedimentos preliminares de obtenção dos dados desse método de avaliação e dimensionamento são:

- Dados do levantamento histórico;
- Dados da prospecção preliminar;
- Dados da prospecção definitiva.

Determina-se as deflexões nas trilhas de roda externas ao longo do trecho desejado, através do procedimento normatizado com a utilização da Viga Benkelman (ou outro instrumento normatizado, desde que existam correlações entre este e a VB), podendo-se fazer tal determinação também para trilhas internas caso julgue-se necessário.

Após o inventário de superfície e das deflexões recuperáveis, divide-se o trecho em segmentos homogêneos e para cada segmento determina a deflexão de projeto D_p .

Sendo D_i os valores individuais de deflexões recuperáveis, calcula-se a média aritmética, D , através da equação 07:

$$D = \frac{\sum D_i}{n} \quad \text{Equação 07}$$

E o desvio padrão:

$$\sigma = \sqrt{\frac{\sum (D_i - D)^2}{n - 1}} \quad \text{Equação 08}$$

Define-se, então, o intervalo de aceitação dos dados como sendo: $D \pm z \times \sigma$, sendo n o número de medidas e z definido de acordo com a Tabela 3.

Tabela 3: Correlação entre o número n de amostras e z.

n	z
3	1
4	1,5
5-6	2
7-19	2,5
≥ 20	3

Fonte: DNER PRO-11/79

Valores fora do intervalo de aceitação devem ser excluídos e calculam-se novas média, desvio padrão e intervalo de aceitação até que todos os valores estejam compreendidos dentro dos novos intervalos. O valor de deflexão característica (D_c) é dado pela equação 09.

$$D_c = D + \sigma \quad \text{Equação 09}$$

A D_c multiplicado pelo fator de correção sazonal (F_s), demonstrado na Tabela 4, que ajusta os valores de deflexão de acordo com as condições climáticas do momento das medições, obtém-se a deflexão de projeto (D_p).

Os valores obtidos são utilizados para o cálculo do Raio de Curvatura (R), que utiliza as medidas de deflexão dos sensores mais próximos à aplicação da carga.

Tabela 4: Fator de correção sazonal (F_s).

Natureza do Subleito	Fator de Correção Sazonal - F_s	
	Estação Seca	Estação Chuvosa
Arenoso e permeável	1,10 - 1,30	1,00
Argiloso e sensível à umidade	1,20 - 1,40	1,00

Fonte: DNER PRO – 11/79.

Necessita ainda que os seguintes parâmetros obtidos durante os estudos de campo sejam considerados:

N – Número de solicitações de eixos padrão de 8,2 tf

D_p – Deflexão de projeto

R – Raio de curvatura

D_{adm} – Deflexão admissível

O método do DNER PRO – 11/79 baseia-se em que a deflexão máxima admissível (D_{adm}) para um pavimento flexível é função apenas do tráfego que o solicita, não dependendo das características da estrutura.

A equação para determinação de D_{adm} (Equação 10), corresponde a deflexões com carga padrão de 8,2 tf por eixo. Na Tabela 5 observam-se os critérios para o estabelecimento das diretrizes de projeto.

$$\log D_{adm} = 3,01 - 0,175 \log N \quad \text{Equação 10}$$

Onde:

D_{adm} = Deflexão admissível, 0,01 mm;

N = Solicitações de eixos equivalentes ao eixo padrão de 8,2 tf.

Tabela 5: Critérios para as diretrizes de projeto.

Hipótese	Dados deflectométricos obtidos	Qualidade estrutural	Necessidade de estudos complementares	Critério para cálculo do reforço	Medidas corretivas
I	$D_p \leq D_{adm}$ $R \geq 100m$	Boa	Não	_____	Apenas correções de superfície
II	$D_p > D_{adm}$ $R \geq 100m$	Se $D_p \leq 3 D_{adm}$ Regular	Não	Deflectométrico	Reforço
		Se $D_p > 3 D_{adm}$ Má	Sim	Deflectométrico e resistência	Reforço ou reconstrução
III	$D_p > D_{adm}$ $R < 100m$	Regular para má	Sim	Deflectométrico e resistência	Reforço ou reconstrução
IV	$D_p > D_{adm}$ $R < 100m$	Má	Sim	Resistência	Reforço ou reconstrução
V	_____	Má O pavimento apresenta deformações permanentes e rupturas plásticas generalizadas IGG>160	Sim	Resistência	Reconstrução

Fonte: DNER PRO 11/79

O dimensionamento do reforço, após assim definida na avaliação estrutural, se dá pelo cálculo da deflexão admissível, equação 10, e pela equação 11:

$$h_{CB} = k \times \log \frac{D_p}{D_{adm}} \quad \text{Equação 11}$$

Em que:

h_{CB} = Espessura de reforço em concreto asfáltico, cm;

k = Fator de redução da deflexão ($K = 40$ para concreto asfáltico);

D_p = Deflexão de projeto, sob carga de 8,2 tf, 0,01 mm;

D_{adm} = Deflexão admissível do reforço, 0,01 mm.

3 MÉTODO

O caso estudado neste trabalho consiste no dimensionamento e análise de um pavimento existente numa rodovia Federal localizada na região norte do Estado do Rio de Janeiro, num total de 42,2 km. As deflexões e as bacias foram obtidas pela utilização de um FWD.

Em toda extensão do trecho em estudo verificou-se que o revestimento é de concreto asfáltico e as camadas subjacentes são compostas de material granular (base) e solo (subleito).

Neste trabalho, as análises das bacias de deflexão e do dimensionamento foram feitas a partir de uma análise paramétrica variando-se o tráfego: N de 1×10^5 , 1×10^6 e 1×10^7 .

O procedimento do DNER PRO – 11/79 é normatizado com a utilização das medidas feitas pela Viga Benkelman, portanto faz-se necessária a conversão dos valores de D_c encontrados com medidas do FWD, não existindo uma correlação única entre as medições. Foi utilizada, portanto, uma das correlações sugeridas pelo Manual de Restauração do DNIT (2006), proposta por Salomão Pinto:

$$D_{VB} = - 5,73 + 1,396 D_{FWD} \quad \text{Equação 12}$$

Onde:

D_{VB} = Deflexão Viga Benkelman (0,01 mm);

D_{FWD} = Deflexão FWD (0,01 mm).

4 RESULTADOS E DISCUSSÃO

De posse dos dados deflectométricos obtidos pelo FWD (ANEXO A), o trecho foi dividido em segmentos homogêneos, para isto foi utilizado o procedimento indicado pela AASHTO (1993). Esse procedimento faz o uso do método das diferenças acumuladas, que após serem plotadas em um gráfico indica pontos de variação de coeficiente angular da curva indicando uma

mudança do comportamento médio de um determinado segmento para outro. A seguir a sequência de cálculo apresentado por Bernucci et al. (2010):

- Calcula-se o valor médio da deflexão para todo o trecho (D).
- Calcula-se a diferença entre cada valor individual e o valor médio.
- Calculam-se os valores acumulados das diferenças.
- Plota-se em um gráfico, nas abscissas as distâncias e nas ordenadas os valores acumulados das diferenças.

Cada variação de coeficiente angular da curva obtida indica uma mudança do comportamento médio de um determinado segmento para outro, delimitando as extremidades dos segmentos homogêneos. Foi considerado:

Deflexão média:

$$D_m = \frac{D_{(i-1)} + D_i}{2} \quad \text{Equação 13}$$

Área entre estações e curva:

$$A_i = D_m \times \Delta l_i \quad \text{Equação 14}$$

Onde:

D_i = Deflexão na estaca i ;

Δl_i = Distância entre estações.

Área acumulada:

$$A_C = \sum_{i=1}^n A_i \quad \text{Equação 15}$$

Distância acumulada:

$$L_C = \sum_{i=1}^n \Delta l_i \quad \text{Equação 16}$$

Diferença acumulada:

$$Z_{xi} = \sum A_i - tg_{\alpha} \sum \Delta l_i \quad \text{Equação 17}$$

Onde:

$$tg_{\alpha} = \frac{A_c}{L_c} \quad \text{Equação 18}$$

No ANEXO B, encontra-se a Tabela B que mostram este procedimento. A Figura 15 mostra o gráfico com a divisão dos segmentos homogêneos.

Figura 16: Gráfico dos segmentos homogêneos.

Fonte: AUTORA (2018).

4.1 Parâmetros da Bacia Deflectométrica

A condição do carregamento de carga foi de um semi eixo simples padrão de 40 kN, simulando o carregamento do equipamento tipo FWD para obter os valores de deflexões em diferentes afastamentos do ponto de aplicação da carga.

Foram adotadas estrutura de pavimento asfáltico flexível, sendo a primeira camada composta por revestimento em concreto asfáltico, a base composta por material granular sobre o subleito.

Os valores de deflexão D_0 , D_1 , D_2 , D_3 , D_4 , D_5 , D_6 , D_7 , D_8 são expressos em 10^{-2} mm e o valor da deflexão no ponto de aplicação da carga D_0 também é apresentado como $D_{máx}$.

Foram analisadas estruturas do segmento homogêneo do pavimento. A Tabela 6, ilustra a deflexão média e o intervalo de aceitação, conforme descrito na seção 2.4.2.

Tabela 6: Deflexão média e intervalo de aceitação.

Segmento Homogêneo	Bacia	Valores de Deflexão (0,01 mm)								
		D0	D1	D2	D3	D4	D5	D6	D7	D8
1	Média	74	47	35	26	15	8	5	3	2
	Média + Desvio padrão	95,7	62,6	47	34,8	19,8	10,4	6,5	4,5	3
	Média - Desvio padrão	52,1	31,9	23,5	17	9,4	5,1	3,4	2,3	1,6
2	Média	132,8	55,3	40,6	29,8	16,9	9	5,6	3,8	2,4
	Média + Desvio padrão	161,1	70,5	52,1	38,6	22,3	12,2	7,5	5	3,2
	Média - Desvio padrão	104,5	40,1	29,1	21	11,4	5,9	3,6	2,5	1,7
3	Média	66	41,1	30,2	22,3	12,9	7,2	4,7	3,1	2
	Média + Desvio padrão	88,8	55,5	40,7	30,2	17,7	9,9	6,4	4,3	2,7
	Média - Desvio padrão	43,3	26,6	19,7	14,5	8,2	4,4	2,9	2	1,3

Fonte: AUTORA (2018).

Os dados obtidos pelo FWD, foram utilizados para analisar os segmentos homogêneos do trecho através do cálculo dos parâmetros de bacia apresentados na Tabela 7.

Tabela 7: PBD para os trechos homogêneos.

Parâmetros Bacia Deflectométrica	1° SH	2° SH	3° SH
RC (m)	185	67,3	222,7
SCI (0,01 mm)	38,7	92,2	35,8
BDI (0,01 mm)	20,7	23,7	17,3
BCI (0,01 mm)	6,8	7,8	5,8
CF (0,01 mm)	26,7	77,5	25
A (cm)	38,4	30	37,9

Fonte: AUTORA (2018).

A norma DNER PRO – 11/79 estabelece que, para pavimentos flexíveis, raios menores que 100,0 m indicam pavimentos com baixa capacidade estrutural. O valor de RC para o 1º e 3º SH apresentam valor maior que 100,0 m, indicando que o pavimento se encontra em uma condição de boa a ótima. O 2º SH o valor do RC é menor que 100,0 m, indicando um pavimento na condição de regular a má, portanto a norma preconiza a recomposição da camada asfáltica.

O valor do SCI é inversamente proporcional à rigidez global do pavimento, isto é, quanto menor o seu valor mais rígido é o pavimento. Em todo o trecho, os valores de SCI foram superiores a 25×10^{-2} mm, indicando que a camada de revestimento é pouco resistente ou é de pequena espessura, pois é muito deformável. O 2º SH é o que possui maior problema na camada de revestimento, pois seu valor é o maior dos 3, indicando o trecho mais comprometido superficialmente. Este parâmetro descreve a área positiva da curvatura próxima a aplicação da carga, refletindo a condição estrutural da base e da camada de revestimento, indicando uma condição regular a má em todo o trecho analisado.

O parâmetro BDI é relacionado com a condição da base, ou seja, quanto maior seu valor menor será a vida remanescente do pavimento. Considerando que todo o trecho possui a mesma base, ou seja o mesmo módulo de resiliência, o 2º SH possui o maior BDI, demonstrando que o pavimento está pouco resistente e deficiente. Mas, nenhum dos trechos homogêneos possui valor maior que 40×10^{-2} mm, significando que a base não está comprometida estruturalmente.

O parâmetro BCI, por ser um indicativo da resistência do subleito sob o pavimento ele varia pouco durante a sua vida, mas valores superiores a 10×10^{-2} mm indicam camadas de subleito pouco resistentes e com CBR inferior a 10 %. Embora o subleito de todo o trecho seja o mesmo, o estado de tensões atuantes nos diferentes segmentos fazem com que cada camada apresente comportamento distinto. Os valores de BCI são inferiores ao limite de análise, mostrando que o subleito é adequado ao projeto.

Os valores de curvatura CF indicam a probabilidade do aparecimento de fissuras na camada de revestimento asfáltico. Com o maior aumento de aparecimento de fissuras acompanham a redução de rigidez da camada de revestimento. Como os resultados obtidos no cálculo do SCI apresentam semelhanças com os valores de CF, podemos perceber que o 2º SH tem maior tendência em aparecer fissuras.

O parâmetro A aumenta com o aumento da rigidez das camadas, e aumenta com o incremento da espessura da camada inferior. O mínimo valor do parâmetro área é da ordem de 28 cm e

corresponde ao valor determinado para um sistema elástico constituído de apenas uma camada. Mas como no 2º SH, o valor de A aproxima do valor mínimo, a estrutura do pavimento possui módulos do revestimento, da base e do subleito praticamente iguais, situação indesejável para o bom desempenho dos pavimento, de acordo com a Tabela 1, onde o pavimento é classificado como flexível fraco. E analisando a Tabela 2, o 2º SH possui um valor, quando comparado os três segmentos homogêneos, de área baixo e deflexão alta correspondem a uma estrutura fraca com um subleito fraco.

Na análise dos PBD, percebe-se que o há um comprometimento estrutural do 2º segmento homogêneo, sendo uma alternativa de reforço aquela que compreende um incremento da sua capacidade estrutural por meio da incorporação de novas camadas à estrutura, através do método DNER PRO – 11/79. O que indicou onde ou em que camada há problemas ou são mais resistentes. Para o terceiro e primeiro segmento homogêneos, indicam uma boa rigidez da base, e a integridade da camada perante o tráfego.

Com estes parâmetros da bacia deflectométrica, percebemos que a parte da estrutura que está mais comprometida é a camada de concreto asfáltico, sendo o subleito e a base em boas condições.

4.2 Dimensionamento pelo método DNER PRO-11/79

Na tabela 8, encontra-se os valores de deflexão característica, com o uso do FWD e na tabela 9 com a VB, após feito a conversão dos valores FWD para VB, de acordo com a equação 18.

O valor da deflexão admissível, calculado através da equação 12, é: $D_{adm} = 136,5 \times 10^{-2}$ mm; $91,2 \times 10^{-2}$ mm; $60,95 \times 10^{-2}$ mm, para $N = 1 \times 10^5$, 1×10^6 e 1×10^7 , respectivamente para os segmentos homogêneos 1, 2 e 3.

Tabela 8: Valores de Deflexão característica (D_c) por segmento homogêneo, calculados com o uso do FWD.

Segmento Homogêneo	Deflexão característica FWD (0,01 mm)
1	95,7
2	161,1
3	88,8

Fonte: AUTORA (2018).

Tabela 9: Valores de deflexão característica FWD convertidos para VB, utilizando método de Salomão Pinto.

Segmento Homogêneo	Deflexão característica VB (0,01 mm)
1	127,9
2	219,2
3	118,2

Fonte: AUTORA (2018).

A Tabela 10 apresenta os valores de deflexão de projeto (D_p), calculados utilizando fator sazonal (de acordo com a Tabela 04), $F_s = 1,4$, a favor da segurança.

Tabela 10: Deflexão de projeto (D_p).

Segmento Homogêneo	Deflexão de projeto VB (0,01 mm)
1	179,0
2	306,9
3	165,5

Fonte: AUTORA (2018).

O cálculo do raio de curvatura para cada segmento homogêneo, utilizando $d_x = 200$ mm, bem como sua classificação estrutural de acordo com a tabela 5, seguindo da espessura de reforço calculada, segundo critério deflectométrico, estão apresentados na tabela 11.

Tabela 11: Espessuras de reforço dos segmentos homogêneos segundo critérios fornecidos pelo DNER PRO – 11/79.

Segmento Homogêneo	Dp VB	Dadm	R	Qualidade estrutural	H Reforço PRO 11	Necessidade de estudos complementares	Critério para cálculo de reforço	Medidas corretivas
			Raio de curvatura		Hcb (cm)			
1	179,0	136,5	185,0	Regular	4,7	Não	Deflectométrico	Reforço
		91,2		Regular	11,7	Não	Deflectométrico	Reforço
		61		Regular	18,7	Não	Deflectométrico	Reforço
2	306,9	136,5	67,3	Regular	14,1	Não	Deflectométrico	Reforço
		91,2		Má	21,1	Sim	Deflectométrico e resistência	Reforço ou reconstrução
		61		Má	28,1	Sim	Deflectométrico e resistência	Reforço ou reconstrução
3	165,5	136,5	222,7	Regular	3,4	Não	Deflectométrico	Reforço
		91,2		Regular	10,4	Não	Deflectométrico	Reforço
		61		Regular	17,4	Não	Deflectométrico	Reforço

Fonte: AUTORA (2018).

Nota-se que a espessura necessária, de acordo com DNER PRO – 11/79, é mais elevada no 2º SH, o que já foi previsto pela análise dos parâmetros da bacia de deflexão, que mostrou ser um segmento com maiores problemas que os demais. Também se percebe que quando o volume de tráfego é maior não é recomendável o dimensionamento do reforço pelo método do DNER PRO – 11/79, pois o resultado é uma espessura de reforço elevada, para isso devemos fazer o estudo paramétrico, levando em conta os módulos de resiliência das camadas da estrutura do pavimento

Esse valor de espessura de recapeamento, para um volume baixo do tráfego, obtido pelo método DNER PRO – 11/79, é adequado, nota-se que esse dimensionamento leva em consideração somente o R e a D_0 , sem considerar a deterioração da estrutura do pavimento existente ao longo do tempo em que este esteve sob ação do tráfego.

5 CONCLUSÃO

Este trabalho contemplou uma revisão bibliográfica do reforço de pavimento asfáltico bem como seu dimensionamento. Pôde-se perceber que a deflexão medida pelos equipamentos deflectométricos como o FWD, permitem estimar uma avaliação da condição estrutural do

pavimento e para isso podemos lançar mão dos parâmetros e índices de curvatura da bacia deflectométrica. Mas mesmo que alguns pavimentos apresentassem o mesmo valor de deflexão máxima (D_0), o que reflete o comportamento estrutural de todo o conjunto de camadas, os mesmos podem apresentar o arqueamento da deformada diferenciados. A forma da deformada tem grande relevância na avaliação estrutural, demonstrando que a D_0 isoladamente, não é suficiente para caracterizar perfeitamente a condição do pavimento.

Os parâmetros estruturais foram obtidos através das deflexões do pavimento, que foram medidas com a utilização do FWD e convertidas para medidas de VB, que é o equipamento normatizado pelos procedimentos da DNER, utilizando a correlação de Salomão Pinto.

Se o pavimento apresenta problemas de fadiga, devido ao excesso de solicitação do tráfego para a vida do projeto, então espessuras adicionais no revestimento podem corrigir o problema e estender a vida do pavimento. Mas se a deterioração reside nas camadas subjacentes ao revestimento, o primeiro passo é reparar o defeito antes do recapeamento.

Para cada projeto de reforço do pavimento, há um leque de soluções. Para isso deve-se realizar um diagnóstico, para que, posteriormente tomar uma decisão justificando como chegou até a solução final.

De maneira geral, pode-se concluir, que o PBD é um bom indicativo da avaliação estrutural das camadas do pavimento, e o dimensionamento através do DNER PRO – 11/79, se mostra satisfatório frente às hipóteses admitidas em projeto e é de fácil aplicação.

6 REFERÊNCIAS BIBLIOGRÁFICAS

ANDRADE, L. R. Comparação do Comportamento de Pavimento Asfálticos com Camadas de Base Granular, tratada com Cimento e com Estabilizantes Asfálticos para Rodovias de Tráfego Muito Pesado. Dissertação de Mestrado. Escola Politécnica da Universidade de São Paulo. Departamento de Engenharia de transportes. São Paulo, 2017.

BALBO, José Tadeu. Pavimentação Asfáltica: materiais, projeto e restauração. São Paulo: Oficina de Textos, 2007.

BERNUCCI, L. B.; MOTTA, L. M. G.; CERATTI, J. A. P.; SOARES, J. B.; Pavimentação Asfáltica – Formação Básica para Engenheiros. 3ª. Reimpressão, 2010.

BORGES, C. B. S. Estudo Comparativo Entre Medidas de Deflexão com Viga Benkelman e FWD em Pavimentos da Malha Rodoviária. Dissertação de Mestrado. Pós-Graduação em Engenharia Civil. Universidade Federal de Santa Catarina. Florianópolis, 2001.

DNER. DNER 011/79 – PRO: Avaliação Estrutural de Pavimentos Flexíveis. Rio de Janeiro, 1979.

DNER. DNER – ME 024/94: Pavimento – determinação das deflexões pela viga Benkelman. Rio de Janeiro, 1994.

DNIT. Manual de Pavimentação. 3ª. Ed. Instituto de Pesquisas Rodoviárias, Ministério dos Transportes, Rio de Janeiro, 2006.

DNIT, Manual de Restauração de Pavimentos Asfálticos. Publicação IPR – 720. 2ª ed. Rio de Janeiro, 2006.

DNER. Manual de Reabilitação de Pavimentos Asfálticos. Diretoria de Desenvolvimento Tecnológico. Divisão de Capacitação Tecnológica. Rio de Janeiro, 1998.

JACINTO, M. A. S. C. Caracterização Estrutural de Pavimentos. Faculdade de Engenharia. Universidade do Porto. Porto, 2003.

LEANDRO, R. P. Tópicos Especiais em Transportes: Aulas Teóricas. Faculdade de Engenharia Civil. Universidade Federal de Uberlândia. Uberlândia, 2018.

LOPES, F. M. Pavimentos Flexíveis com Revestimento Asfáltico – Avaliação Estrutural a

Partir dos Parâmetros de Curvatura da Bacia de Deformação. ABPV, Revista Pavimentação, Ano VIII – Nº 30 – Outubro a Dezembro de 2013. P. 58 – 65.

PINTO, S.; PREUSSLER, E. Pavimentação Rodoviária – conceitos fundamentais sobre pavimentos flexíveis. Rio de Janeiro: Copiarte, 2002.

ANEXO A – Dados deflectométricos obtidos pelo FWD.

		LEVANTAMENTO DEFLECTOMÉTRICO FWD											DATA:	
Estaca inicial	Estaca final	Temp. Ar	Temp. Sup	LEITURAS (μm) (0,001mm)									RAIO	OBS.
				D1	D2	D3	D4	D5	D6	D7	D8	D9		
3.777	3.778	19,20	25,70	598	429	345	269	161	79	42	22	17	266	
3.778	3.779	19,10	25,60	768	528	416	318	181	83	41	25	19	188	
3.779	3.780	19,00	25,50	692	485	384	294	166	72	37	24	19	217	
3.780	3.781	19,20	25,50	610	433	348	271	163	79	42	23	18	254	
3.781	3.782	19,30	25,70	494	351	287	227	143	74	38	20	14	315	
3.782	3.783	19,30	25,60	557	406	332	265	165	86	43	23	18	298	
3.783	3.784	19,30	25,70	499	366	299	238	149	82	50	32	22	338	
3.784	3.785	19,40	25,80	643	451	359	280	170	92	58	38	26	234	
3.785	3.786	20,00	25,80	643	456	362	278	164	84	50	34	24	241	
3.786	3.787	20,10	26,00	629	456	369	289	173	86	44	26	19	260	
3.787	3.788	20,10	25,90	543	396	324	258	158	79	41	24	19	306	
3.788	3.789	20,00	25,90	599	444	365	294	182	91	47	28	19	290	
3.789	3.790	19,70	26,00	557	415	345	279	175	89	41	24	17	317	
3.790	3.791	20,00	26,00	666	488	393	306	184	93	51	33	24	253	
3.791	3.792	20,20	26,20	644	462	363	277	163	86	52	35	26	247	
3.792	3.793	20,80	26,20	798	557	432	323	183	94	54	34	24	187	
3.793	3.794	19,30	26,10	925	648	501	375	207	95	50	31	23	162	
3.794	3.795	19,30	26,10	979	707	576	459	288	159	92	57	33	165	
3.795	3.796	19,20	26,20	1063	752	592	455	265	129	66	38	21	145	
3.796	3.797	19,30	26,20	930	636	492	367	200	84	33	13	6	153	
3.797	3.798	19,40	26,20	927	631	489	368	193	74	29	16	13	152	
3.798	3.799	19,60	26,30	1210	807	616	463	261	114	52	23	14	112	
3.799	3.800	19,90	26,40	833	589	470	362	207	97	52	36	27	184	
3.800	3.801	19,60	26,20	1293	932	750	590	363	199	119	76	46	125	
3.801	3.802	19,60	26,40	1223	796	602	442	240	128	91	66	40	105	
3.802	3.803	19,60	26,50	1124	729	547	396	200	76	35	24	24	114	
3.803	3.804	19,60	26,50	1281	857	646	473	244	93	34	19	17	106	
3.804	3.805	19,80	26,40	1299	850	635	462	236	95	45	29	21	100	
3.805	3.806	20,00	26,60	1079	749	589	453	271	142	87	62	43	136	
3.806	3.807	19,80	26,60	1092	717	542	400	227	124	80	57	40	120	
3.807	3.808	20,00	26,50	944	650	503	377	215	112	73	52	36	153	
3.808	3.809	20,50	26,40	894	624	493	379	225	120	78	56	37	167	
3.809	3.810	21,00	26,70	962	661	527	411	252	139	85	55	37	150	
3.810	3.811	20,90	26,80	725	522	429	346	227	132	79	51	33	222	
3.811	3.812	20,90	26,80	1093	741	563	421	233	121	74	52	35	128	
3.812	3.813	21,20	27,00	746	518	403	304	173	89	56	41	28	197	
3.813	3.814	21,60	27,00	957	605	448	325	175	91	65	49	34	128	
3.814	3.815	19,50	26,40	713	480	371	285	173	97	59	36	20	193	
3.815	3.816	20,00	26,50	689	447	340	256	153	85	54	35	20	186	
3.816	3.817	20,00	26,60	838	536	401	295	162	82	48	30	17	149	
3.817	3.818	20,10	26,70	725	456	335	241	129	62	40	27	19	167	
3.818	3.819	20,80	26,60	950	610	445	316	160	69	34	20	19	132	
3.819	3.820	20,80	26,50	591	333	229	157	80	43	35	25	18	174	
3.820	3.821	20,40	26,40	325	144	100	71	41	26	24	17	12	249	
3.821	3.822	20,60	26,30	600	363	263	187	102	53	39	28	20	190	

3.822	3.823	19,80	26,30	501	291	221	164	95	54	39	25	19	214	
3.823	3.824	19,90	26,30	472	283	204	145	78	41	31	22	16	238	
3.824	3.825	19,90	26,40	538	332	245	177	99	55	43	31	22	218	
3.825	3.826	19,90	26,40	357	219	164	123	75	47	37	26	18	326	
3.826	3.827	20,00	26,40	408	251	192	147	95	63	50	38	27	287	
3.827	3.828	20,30	26,40	251	161	129	104	73	51	40	31	23	500	
3.828	3.829	20,70	26,50	449	288	224	173	110	69	53	40	26	280	
3.829	3.830	20,70	26,50	520	342	263	201	124	76	55	41	28	253	
3.830	3.831	20,50	26,50	337	207	160	124	81	56	44	34	23	346	
3.831	3.832	20,20	26,50	406	242	180	133	78	49	36	24	15	274	
3.832	3.833	20,80	26,50	511	309	226	160	84	43	26	17	9	223	
3.833	3.834	20,50	26,70	284	163	117	83	47	26	21	14	7	372	
3.834	3.835	20,30	26,80	498	317	243	183	115	73	57	39	29	249	
3.835	3.836	20	27	393	238	180	135	86	56	46	31	23	290	
3.836	3.837	20	27	371	225	173	134	90	62	51	37	26	308	
3.837	3.838	20	27	850	529	387	278	150	81	55	42	28	140	
3.838	3.839	20	27	682	464	358	275	167	99	69	49	32	206	
3.839	3.840	20	27	350	220	170	133	86	57	47	34	24	346	
3.846	3.847	20	27	257	153	116	88	57	41	36	27	19	433	
3.847	3.848	21	27	536	342	257	190	111	69	54	40	27	232	
3.848	3.849	21	27	452	274	203	147	81	41	27	18	10	253	
3.849	3.850	21	27	465	302	236	184	118	76	60	45	31	276	
3.850	3.851	21	27	455	260	186	134	76	45	37	27	18	231	
3.851	3.852	21	27	394	227	167	123	74	49	39	31	19	269	
3.852	3.853	21	27	339	184	135	99	63	46	42	33	25	290	
3.853	3.854	21	28	564	327	241	177	102	59	47	36	28	190	
3.854	3.855	21	28	776	467	345	250	137	66	40	29	24	146	
3.855	3.856	21	28	700	387	255	166	83	41	30	22	17	144	
3.856	3.857	21	28	715	420	291	196	93	41	28	21	15	153	
3.857	3.858	22	28	812	462	308	202	91	41	30	23	17	129	
3.858	3.859	22	28	689	368	236	146	68	32	30	18	16	140	
3.859	3.860	22	28	519	282	188	124	62	34	28	21	15	190	
3.860	3.861	22	28	530	321	240	175	107	65	50	37	25	215	
3.861	3.862	22	28	498	301	222	163	99	64	51	37	25	228	
3.862	3.863	22	28	515	328	248	185	113	70	52	38	26	241	
3.863	3.864	21	28	667	408	301	224	133	84	62	43	25	174	
3.864	3.865	21	28	746	465	348	258	148	79	48	28	14	160	
3.865	3.866	21	28	510	330	255	198	132	92	73	54	36	250	
3.866	3.867	22	28	557	299	208	147	82	49	40	31	22	174	
3.867	3.868	22	28	639	357	245	168	91	54	45	34	24	160	
3.868	3.869	22	28	650	359	246	169	90	53	44	34	25	155	
3.869	3.870	21	28	633	378	271	194	112	71	57	45	32	176	
3.870	3.871	21	28	777	455	323	228	129	86	73	60	41	140	
3.871	3.872	21	28	844	495	359	255	142	89	76	62	47	129	
3.872	3.873	21	28	808	502	362	256	137	73	52	42	32	147	
3.873	3.874	21	28	492	319	244	188	120	73	51	35	25	260	
3.874	3.875	21	27	593	374	283	215	131	77	54	41	29	205	
3.875	3.876	21	27	693	424	310	219	114	59	43	32	24	167	
3.876	3.877	21	27	600	356	256	183	101	60	45	33	23	184	
3.877	3.878	20	27	625	389	289	210	113	59	40	32	24	191	
3.878	3.879	21	27	718	430	310	221	119	61	43	30	21	156	
3.879	3.880	20	27	583	355	260	185	96	48	36	28	21	197	
3.880	3.881	21	27	867	609	476	363	210	102	53	35	23	174	
3.881	3.882	20	27	890	560	421	310	177	96	62	42	31	136	
3.882	3.883	21	28	828	532	396	288	156	76	48	34	25	152	

3.883	3.884	22	28	830	551	418	309	169	85	53	36	27	161	
3.884	3.885	21	28	922	569	404	286	151	73	44	31	24	127	
3.885	3.886	21	28	997	625	464	331	166	71	40	29	24	121	
3.886	3.887	21	28	1053	670	488	346	173	72	41	28	24	117	
3.887	3.888	21	28	941	627	480	363	215	119	76	54	39	143	
3.888	3.889	21	28	946	676	541	426	266	152	94	63	42	167	
3.889	3.890	21	27	931	666	527	409	246	133	79	51	33	170	
3.890	3.891	20	28	732	508	393	297	173	95	59	40	24	201	
3.891	3.892	21	28	439	289	222	167	100	58	41	29	18	300	
3.892	3.893	21	28	1013	695	538	403	230	115	61	33	19	142	
3.893	3.894	21	28	874	590	462	351	204	110	65	42	26	158	
3.894	3.895	22	28	636	425	327	245	140	71	42	24	14	213	
3.895	3.896	22	28	682	454	341	253	148	86	57	39	24	197	
3.896	3.897	22	28	633	405	313	237	147	87	57	37	23	197	
3.897	3.898	23	29	421	254	192	145	92	55	39	26	17	269	
3.898	3.899	23	29	666	450	350	266	159	89	56	37	24	208	
3.899	3.900	23	28	720	462	342	244	125	55	28	14	7	174	
3.900	3.901	23	28	741	431	310	220	116	54	35	18	12	145	
3.901	3.902	23	28	806	483	342	237	122	60	40	25	16	139	
3.902	3.903	23	28	851	492	350	247	129	64	44	29	20	125	
3.903	3.904	23	28	746	454	329	236	134	77	55	36	24	154	
3.904	3.905	23	28	604	353	254	183	104	60	43	30	21	179	
3.905	3.906	23	28	746	435	295	200	107	65	48	35	24	145	
3.906	3.907	23	28	445	243	169	123	77	53	43	33	23	223	
3.907	3.908	23	29	414	243	174	125	74	44	33	23	16	263	
3.908	3.909	23	29	620	343	243	170	89	47	31	23	16	162	
3.909	3.910	23	29	574	339	241	170	91	49	35	25	16	191	
3.910	3.911	23	29	499	321	241	177	101	54	35	23	14	253	
3.911	3.912	24	29	622	407	316	239	141	76	45	28	15	209	
3.912	3.913	24	29	761	522	411	319	199	118	79	54	35	188	
3.913	3.914	25	29	530	306	229	169	98	58	44	32	22	201	
3.914	3.915	25	29	660	422	315	232	129	67	41	28	20	189	
3.915	3.916	25	29	672	428	314	227	127	73	50	33	22	184	
3.916	3.917	24	29	1248	870	567	423	220	112	70	49	33	119	
3.917	3.918	25	30	1242	804	585	416	228	116	67	44	30	103	
3.918	3.919	25	30	939	618	460	332	176	85	51	35	27	140	
3.919	3.920	25	30	1087	661	464	319	159	76	48	34	26	106	
3.920	3.921	25	30	772	495	367	269	153	83	53	36	25	162	
3.921	3.922	25	29	876	556	409	297	169	95	64	43	27	141	
3.922	3.923	25	30	464	286	216	164	108	73	56	45	28	253	
3.923	3.924	25	30	840	531	389	279	154	77	48	29	23	146	
3.924	3.925	25	30	747	454	326	228	116	56	38	27	21	154	
3.925	3.926	25	30	791	486	349	247	131	69	44	31	22	148	
3.926	3.927	25	30	960	592	424	298	162	86	61	39	26	122	
3.927	3.928	25	30	713	437	318	227	127	66	48	27	19	163	
3.928	3.929	25	30	979	612	447	319	167	84	51	34	22	123	
3.929	3.930	25	30	789	461	327	226	111	48	29	18	17	137	
3.930	3.931	26	30	855	526	385	273	138	64	43	29	22	137	
3.931	3.932	25	30	919	582	423	303	157	71	39	27	18	134	
3.932	3.933	25	30	555	317	219	149	73	35	22	20	15	189	
3.933	3.934	25	30	694	391	266	177	80	38	28	19	14	149	
3.934	3.935	25	31	765	472	332	224	107	49	32	22	16	154	
3.935	3.936	25	30	585	362	262	184	94	46	30	20	13	202	
3.936	3.937	25	30	774	500	376	278	158	85	54	36	22	164	
3.937	3.938	25	30	1113	743	508	370	197	113	76	53	33	122	

3.938	3.939	25	30	943	576	418	298	165	92	66	45	29	123	
3.939	3.940	25	30	759	496	367	268	152	87	61	43	27	171	
3.940	3.941	25	30	1061	687	513	379	220	125	79	55	32	120	
3.941	3.942	24	30	1018	684	519	387	227	126	82	51	31	135	
3.942	3.943	24	30	1028	660	488	356	200	108	72	47	31	122	
3.943	3.944	24	30	332	203	152	116	72	46	38	25	19	349	
3.944	3.945	25	30	425	276	210	157	100	59	51	28	20	302	
3.945	3.946	24	30	991	671	519	393	231	123	75	49	31	141	
3.946	3.947	24	30	875	577	441	328	185	94	55	35	24	151	
3.947	3.948	25	30	839	556	422	314	178	92	54	32	23	159	
3.948	3.949	25	30	898	590	444	326	178	88	51	31	23	146	
3.949	3.950	25	30	651	445	350	269	158	86	54	36	23	218	
3.950	3.951	24	30	646	392	282	197	98	45	28	17	11	177	
3.951	3.952	25	30	662	390	269	178	74	23	12	8	6	165	
3.952	3.953	25	30	587	351	245	163	70	21	10	7	6	191	
3.953	3.954	25	30	839	539	394	277	135	55	26	13	6	150	
3.954	3.955	24	29	787	496	371	271	150	75	42	24	15	155	
3.955	3.956	25	29	746	472	343	243	124	56	31	18	12	164	
3.956	3.957	25	29	795	475	338	233	116	54	31	20	14	141	
3.957	3.958	25	29	883	564	415	298	158	71	37	19	14	141	
3.958	3.959	25	29	1107	732	535	379	201	90	43	22	13	120	
3.959	3.960	26	29	730	474	359	265	147	72	41	26	17	176	
3.960	3.961	25	29	1015	683	521	392	228	122	72	44	27	136	
3.961	3.962	26	29	979	655	490	358	196	100	60	39	27	139	
3.962	3.963	26	29	937	619	460	335	182	90	51	32	25	142	
3.963	3.964	26	29	800	522	397	299	177	94	55	33	23	162	
3.964	3.965	25	29	1086	701	518	377	208	102	58	35	25	117	
3.965	3.966	26	30	1037	685	518	386	218	110	63	40	28	128	
3.973	3.974	26	30	994	654	490	360	195	101	60	38	26	132	
3.974	3.975	26	30	478	288	218	165	103	62	47	28	18	237	
3.975	3.976	26	30	483	286	217	165	100	61	42	30	18	228	
3.976	3.977	26	30	752	453	330	238	132	72	49	33	22	151	
3.977	3.978	25	30	665	430	327	244	142	79	51	34	23	191	
3.978	3.979	25	30	733	458	346	259	146	81	56	38	25	164	
3.979	3.980	25	29	810	540	409	304	175	95	60	38	25	167	
3.980	3.981	25	29	854	568	425	317	180	96	61	40	25	157	
3.981	3.982	25	30	704	458	345	256	148	83	55	36	24	183	
3.982	3.983	25	30	841	545	409	302	169	93	56	39	26	152	
3.983	3.984	25	30	1022	637	460	329	173	89	58	39	26	117	
3.984	3.985	26	30	876	511	377	272	148	78	56	33	24	123	
3.985	3.986	26	30	1072	643	457	304	148	76	53	35	25	105	
3.986	3.987	26	30	880	504	361	253	130	66	44	30	23	120	
3.987	3.988	26	30	860	531	377	262	129	66	41	33	22	137	
3.988	3.989	26	30	755	463	337	238	120	60	41	28	20	154	
3.989	3.990	26	30	893	550	399	281	146	73	48	34	23	131	
3.990	3.991	26	30	956	650	496	370	203	103	61	39	27	147	
3.991	3.992	25	31	1109	750	573	427	239	119	68	44	30	125	
3.992	3.993	26	31	767	474	348	252	141	79	55	37	23	154	
3.993	3.994	26	31	552	316	219	150	76	40	30	22	16	191	
3.994	3.995	27	31	547	300	198	126	58	25	21	11	11	182	
3.995	3.996	27	31	672	382	263	176	84	39	26	17	12	155	
3.996	3.997	25	31	685	384	264	177	84	39	24	17	11	150	
3.997	3.998	23	31	664	373	256	171	81	37	24	16	11	155	
3.998	3.999	23	30	821	493	352	250	135	73	52	37	27	137	
3.999	4.000	23	30	830	509	363	254	134	73	55	39	28	140	

4.000	4.001	23	30	637	387	274	192	106	62	46	32	22	180	
4.001	4.002	23	30	603	334	226	149	72	39	34	25	18	167	
4.002	4.003	25	30	1126	689	457	282	121	46	28	20	16	103	
4.003	4.004	25	30	998	613	435	303	146	58	25	18	13	117	
4.004	4.005	24	30	882	545	390	277	154	83	51	34	25	134	
4.005	4.006	24	30	825	507	360	251	130	65	46	33	25	142	
4.006	4.007	24	30	769	456	319	218	107	50	34	24	20	144	
4.007	4.008	24	30	688	401	269	177	87	42	31	24	18	157	
4.008	4.009	25	30	776	466	320	212	98	47	35	24	19	145	
4.009	4.010	25	30	508	315	229	164	91	49	35	26	19	233	
4.010	4.011	24	30	570	339	244	174	98	56	42	31	23	195	
4.011	4.012	24	30	941	588	423	299	157	80	54	41	27	127	
4.012	4.013	25	30	1230	770	574	416	222	106	56	33	22	98	
4.013	4.014	24	30	621	387	284	203	110	57	38	23	17	192	
4.014	4.015	25	30	618	375	276	205	119	66	44	28	19	185	
4.015	4.016	25	30	482	277	202	145	81	45	33	25	18	220	
4.016	4.017	25	30	263	175	145	120	86	63	48	36	25	511	
4.017	4.018	26	30	562	369	282	215	134	79	53	37	23	233	
4.018	4.019	25	30	697	433	319	233	132	75	52	36	26	170	
4.019	4.020	25	30	1104	755	548	387	206	103	70	50	34	129	
4.020	4.021	25	30	783	504	375	273	152	81	52	36	26	161	
4.021	4.022	26	30	971	659	507	382	227	124	79	47	33	144	
4.022	4.023	26	30	955	619	466	348	204	114	74	49	32	134	
4.023	4.024	25	30	767	486	358	262	154	87	57	36	27	160	
4.024	4.025	25	30	709	476	366	276	160	86	55	38	28	193	
4.025	4.026	26	31	933	628	484	370	221	118	70	42	31	148	
4.026	4.027	26	31	941	635	483	364	207	107	61	39	30	147	
4.027	4.028	26	31	851	555	415	308	174	92	57	39	27	152	
4.028	4.029	26	31	807	532	405	306	184	102	62	38	26	164	
4.029	4.030	25	31	767	482	367	278	167	94	61	37	25	158	
4.030	4.031	25	31	720	471	361	274	165	90	57	37	25	181	
4.031	4.032	25	31	639	445	357	283	181	108	69	44	28	232	
4.032	4.033	25	31	920	615	472	356	206	111	71	46	30	148	
4.033	4.034	26	31	925	599	449	333	191	102	60	40	28	138	
4.034	4.035	26	31	724	457	342	257	154	90	59	39	26	169	
4.035	4.036	27	31	677	426	321	241	147	89	60	41	29	179	
4.036	4.037	26	31	709	454	346	265	167	100	67	48	32	176	
4.037	4.038	27	31	683	442	335	252	150	86	55	38	23	187	
4.038	4.039	26	31	830	551	418	313	187	108	71	44	25	161	
4.039	4.040	27	31	832	550	419	316	192	113	73	48	26	160	
4.040	4.041	26	31	673	446	339	257	161	96	60	40	24	198	
4.041	4.042	26	31	422	266	208	160	102	61	41	27	18	288	
4.042	4.043	26	31	583	366	283	218	137	83	57	37	26	207	
4.043	4.044	26	31	672	456	359	275	166	93	60	43	27	208	
4.044	4.045	25	31	522	332	255	197	125	79	57	41	23	237	
4.045	4.046	26	31	426	254	189	143	85	56	37	32	21	262	
4.046	4.047	25	31	370	207	154	115	72	45	35	25	17	276	
4.047	4.048	25	31	760	500	373	274	152	79	45	28	21	173	
4.048	4.049	25	31	905	621	484	374	227	128	77	51	31	158	
4.049	4.050	25	31	1017	715	565	443	279	161	96	62	36	149	
4.050	4.051	25	31	857	586	454	348	215	123	76	50	33	166	
4.051	4.052	25	31	826	566	438	335	202	112	68	43	30	173	
4.052	4.053	25	31	769	520	403	309	189	105	66	41	28	181	
4.053	4.054	25	31	764	498	376	284	170	93	58	39	27	169	
4.054	4.055	25	31	685	469	366	280	168	91	54	36	26	208	

4.055	4.056	25	31	750	503	390	299	183	104	64	42	30	182	
4.056	4.057	25	31	879	579	434	321	181	93	58	42	31	150	
4.057	4.058	25	31	878	564	424	315	177	90	50	32	22	143	
4.058	4.059	25	31	643	427	333	256	158	86	50	27	17	208	
4.059	4.060	25	31	866	544	400	288	152	75	46	30	20	140	
4.060	4.061	26	31	943	603	454	331	185	94	62	39	29	132	
4.068	4.069	26	31	849	545	394	282	154	78	50	34	25	148	
4.069	4.070	26	31	816	528	401	297	166	81	43	26	19	156	
4.070	4.071	27	31	812	545	415	307	243	85	48	29	18	169	
4.071	4.072	26	31	937	591	434	312	164	77	43	27	18	130	
4.072	4.073	28	31	813	506	373	270	145	73	44	30	20	147	
4.073	4.074	28	32	832	502	352	245	129	67	44	31	21	136	
4.074	4.075	26	32	1185	764	552	387	196	90	49	32	21	107	
4.075	4.076	27	32	921	535	365	247	117	55	36	23	15	117	
4.076	4.077	27	32	993	617	453	324	176	91	57	40	26	120	
4.077	4.078	26	31	796	480	336	229	112	49	29	23	17	142	
4.078	4.079	26	31	988	617	444	316	175	90	54	37	24	121	
4.079	4.080	27	30	1142	766	584	443	273	163	105	70	39	120	
4.080	4.081	27	31	1090	715	539	404	239	135	85	53	27	120	
4.081	4.082	27	31	986	668	510	386	225	125	73	46	25	142	
4.082	4.083	27	31	1143	709	504	357	188	94	58	40	24	104	
4.083	4.084	28	31	892	560	410	293	156	79	48	33	23	136	
4.084	4.085	29	32	1079	702	524	389	225	121	73	50	32	119	
4.085	4.086	29	32	672	448	345	264	161	94	61	42	28	201	
4.086	4.087	29	32	911	587	442	331	194	108	66	45	31	139	
4.087	4.088	29	32	961	660	511	396	251	148	93	62	38	150	
4.088	4.089	30	32	1089	764	580	406	239	125	72	47	32	138	
4.089	4.090	29	32	1087	716	537	395	217	111	64	43	27	121	
4.090	4.091	30	33	1117	740	551	407	235	123	70	45	30	119	
4.091	4.092	29	33	1020	705	530	396	229	123	76	50	34	143	
4.092	4.093	30	33	1019	647	470	335	178	88	55	42	28	121	
4.093	4.094	29	32	779	464	324	220	104	44	28	22	15	143	
4.094	4.095	29	32	847	527	382	272	143	68	37	22	13	141	
4.095	4.096	29	32	838	524	378	268	137	64	38	25	16	143	
4.096	4.097	30	32	904	591	440	323	189	112	78	57	35	144	
4.097	4.098	30	31	994	628	462	334	182	96	58	38	22	123	
4.098	4.099	31	31	1050	670	500	367	204	102	59	39	23	118	
4.099	4.100	31	31	860	552	405	293	160	83	53	37	23	146	
4.100	4.101	28	32	1136	777	570	405	225	117	70	46	26	125	
4.101	4.102	28	32	845	540	403	297	169	91	55	36	24	148	
4.102	4.103	28	32	820	469	326	222	119	68	50	35	26	128	
4.103	4.104	29	31	725	442	309	214	112	62	44	34	24	159	
4.104	4.105	28	31	834	519	382	280	163	89	58	38	27	143	
4.105	4.106	28	32	911	581	418	297	160	81	52	38	29	136	
4.106	4.107	27	32	956	612	449	326	176	88	52	42	30	131	
4.107	4.108	27	31	724	436	313	222	115	53	30	23	18	156	
4.108	4.109	27	31	768	483	358	265	153	81	45	28	17	158	
4.109	4.110	26	31	792	516	382	280	157	81	45	27	15	163	
4.110	4.111	25	31	793	509	377	272	146	65	30	15	10	158	
4.111	4.112	25	31	934	593	440	321	176	87	48	30	19	132	
4.112	4.113	25	31	1021	679	523	402	248	142	83	51	27	132	
4.113	4.114	25	31	930	592	435	313	173	89	54	33	20	133	
4.114	4.115	26	31	915	573	416	301	168	90	55	36	23	132	
4.115	4.116	26	31	1083	642	458	325	172	88	55	40	28	102	
4.116	4.117	27	31	1116	742	548	400	221	112	63	42	29	120	

4.117	4.118	27	31	1141	772	583	438	259	146	86	56	34	122	
4.118	4.119	27	31	1158	796	609	458	268	143	79	49	29	124	
4.119	4.120	27	31	1256	829	614	455	264	145	87	58	33	105	
4.120	4.121	26	30	1189	796	605	456	272	150	90	58	34	115	
4.121	4.122	27	30	1344	944	728	557	338	187	107	66	36	113	
4.122	4.123	26	30	1191	807	616	469	287	160	95	57	33	117	
4.123	4.124	26	30	1005	661	503	380	228	126	75	49	30	131	
4.124	4.125	26	29	942	625	471	354	211	116	71	47	30	142	
4.125	4.126	25	29	1046	703	527	392	227	125	75	50	32	131	
4.126	4.127	25	29	1117	697	517	380	216	117	71	48	29	107	
4.127	4.128	25	30	1171	804	610	456	263	144	84	55	34	123	
4.128	4.129	25	29	1512	765	573	424	236	122	72	45	28	60	
4.129	4.130	24	29	1892	973	699	497	258	123	67	41	26	49	
4.130	4.131	24	29	1825	903	630	442	233	117	69	43	27	49	
4.131	4.132	25	29	1627	738	535	387	209	100	52	30	17	51	
4.132	4.133	25	29	982	384	286	211	118	65	41	26	14	75	
4.133	4.134	24	29	1521	662	475	340	189	109	74	45	24	52	
4.134	4.135	24	30	1641	666	479	347	200	111	77	51	30	46	
4.135	4.136	25	30	858	169	121	85	43	24	18	14	10	65	
4.136	4.137	25	30	1417	556	412	301	168	90	60	39	25	52	
4.137	4.138	25	30	1739	688	504	365	202	106	68	45	29	43	
4.138	4.139	25	29	1762	770	557	401	217	113	69	42	27	45	
4.139	4.140	25	29	1400	579	444	339	201	112	71	47	30	55	
4.140	4.141	26	30	1683	769	575	433	257	146	96	61	40	49	
4.141	4.142	25	29	1572	748	571	435	257	142	87	56	34	55	
4.142	4.143	26	29	1803	867	658	496	288	151	89	54	32	48	
4.143	4.144	26	29	1237	498	368	272	157	87	59	37	23	61	
4.144	4.145	26	29	1061	273	201	151	94	56	43	33	28	57	
4.145	4.146	25	29	1876	946	689	503	283	151	99	71	52	48	
4.146	4.147	25	29	2378	1086	782	568	309	157	93	67	47	35	
4.147	4.148	26	29	1579	732	525	373	194	87	53	35	28	53	
4.148	4.149	25	29	1070	346	253	186	104	54	37	26	20	62	
4.149	4.150	24	28	2112	913	652	463	231	97	50	34	25	38	
4.150	4.151	24	28	1632	747	555	410	231	122	74	51	33	51	
4.151	4.152	24	29	1629	803	587	427	238	129	84	59	38	54	
4.152	4.153	25	29	1573	603	449	333	190	99	62	43	30	46	
4.153	4.154	25	29	1391	547	397	285	161	89	58	40	27	53	
4.154	4.155	24	29	1340	625	477	363	218	121	75	49	30	63	
4.155	4.156	25	29	1747	818	605	444	245	120	73	44	28	48	
4.156	4.157	24	29	1438	607	440	315	162	77	48	35	26	54	
4.157	4.158	23	29	1473	617	445	317	164	73	38	25	20	53	
4.158	4.159	24	28	1511	632	479	362	214	119	73	48	27	51	
4.159	4.160	23	28	1456	528	366	249	119	51	28	16	8	48	
4.160	4.161	24	29	909	218	146	98	50	28	23	19	14	65	
4.161	4.162	23	29	1556	599	416	287	137	57	37	31	26	47	
4.162	4.163	23	29	1267	487	351	252	132	63	38	26	20	58	
4.163	4.164	25	29	760	217	158	117	67	40	27	21	14	83	
4.164	4.165	24	29	1605	723	490	328	156	72	44	30	19	51	
4.165	4.166	24	29	828	235	157	109	60	37	28	24	15	76	
4.166	4.167	25	29	738	180	132	98	61	41	37	27	20	81	
4.167	4.168	24	28	1200	377	262	183	97	54	40	24	17	55	
4.168	4.169	23	27	980	241	179	133	79	46	32	23	15	61	
4.169	4.170	24	27	885	224	168	126	74	44	31	22	15	68	
4.170	4.171	25	29	1595	636	462	335	186	94	58	38	24	47	
4.171	4.172	25	29	1544	722	522	375	206	114	69	45	28	55	

4.172	4.173	25	29	1267	412	301	215	116	60	38	25	16	53	
4.173	4.174	25	29	1010	334	234	163	88	48	33	25	18	67	
4.174	4.175	25	29	1151	440	319	238	142	87	62	46	31	63	
4.182	4.183	24	29	1695	661	476	344	188	94	52	34	21	44	
4.183	4.184	23	29	1733	773	582	439	265	151	88	54	28	47	
4.184	4.185	24	29	732	164	126	98	64	41	32	25	17	79	
4.185	4.186	24	29	774	168	128	97	58	33	22	17	12	74	
4.186	4.187	25	28	870	184	134	98	57	34	25	19	14	66	
4.187	4.188	24	28	1216	336	240	171	101	63	47	33	21	51	
4.188	4.189	25	29	1381	408	288	200	101	51	30	22	16	46	
4.189	4.190	24	29	1077	301	224	168	101	63	46	33	23	58	
4.190	4.191	24	29	1708	663	475	338	186	98	61	43	27	43	
4.191	4.192	25	29	987	217	157	115	69	42	30	21	13	58	
4.192	4.193	24	29	1125	275	198	145	83	49	36	28	19	53	
4.193	4.194	24	29	909	260	179	126	71	46	35	28	17	69	
4.194	4.195	25	29	1123	488	348	246	132	73	51	39	27	71	
4.195	4.196	26	29	1325	488	340	234	121	66	43	32	23	54	
4.196	4.197	26	29	956	303	209	145	76	42	31	24	18	69	
4.197	4.198	26	29	1573	636	465	339	187	102	66	47	30	48	
4.198	4.199	25	29	1855	846	597	421	212	95	51	42	31	45	
4.199	4.200	25	29	1686	707	500	355	187	89	56	42	30	46	
4.200	4.201	26	29	1574	733	507	353	182	91	57	43	30	54	
4.201	4.202	25	29	1532	628	447	318	164	81	56	41	29	50	
4.202	4.203	26	29	1657	742	547	396	211	102	60	42	29	49	
4.203	4.204	26	29	1509	583	435	325	189	102	63	46	30	49	
4.204	4.205	27	29	1477	584	443	335	199	111	69	46	32	50	
4.205	4.206	27	29	1578	729	533	387	215	117	75	53	34	53	
4.206	4.207	27	29	1944	986	693	483	250	124	71	48	33	47	
4.207	4.208	27	29	1556	734	552	411	230	123	71	52	32	55	
4.208	4.209	27	29	2082	920	666	477	244	113	61	42	27	39	
4.209	4.210	26	29	1361	476	348	251	132	60	33	19	14	51	
4.210	4.211	28	29	1100	345	254	186	105	57	38	25	15	60	
4.211	4.212	28	29	1352	460	325	231	120	59	38	31	20	50	
4.219	4.220	28	29	1430	442	332	246	142	78	49	35	21	46	
4.220	4.221	28	29	1302	483	365	272	157	82	48	33	21	55	
4.221	4.222	27	29	1411	544	411	310	183	101	61	40	22	52	
4.222	4.223	27	29	1326	502	382	288	172	99	62	44	24	55	
4.223	4.224	27	29	1357	492	374	283	173	100	64	43	29	52	
4.224	4.225	27	29	1180	423	313	231	132	73	46	35	25	59	
4.225	4.226	27	29	1713	761	569	422	230	110	55	32	22	47	
4.226	4.227	27	29	1707	751	510	349	169	78	46	34	21	47	
4.227	4.228	25	29	1247	511	359	250	128	59	35	26	20	61	
4.228	4.229	26	28	1666	647	420	275	124	47	22	19	17	44	
4.229	4.230	26	28	1497	601	396	262	119	45	25	21	18	50	
4.230	4.231	25	28	1223	417	290	201	102	49	33	28	20	56	
4.231	4.232	25	28	1436	657	474	336	173	86	53	40	28	58	
4.232	4.233	25	28	1703	835	620	462	269	147	88	64	42	52	
4.233	4.234	24	28	1797	917	649	463	254	134	80	57	36	51	
4.234	4.235	24	28	2067	944	671	474	247	120	71	50	29	40	
4.235	4.236	24	28	1436	656	490	366	209	115	68	46	30	58	
4.236	4.237	25	28	1206	500	346	236	117	59	36	27	18	64	
4.237	4.238	25	27	1397	520	358	244	118	59	40	32	21	51	
4.238	4.239	25	27	1980	647	437	296	141	75	54	49	31	34	
4.239	4.240	25	28	1423	581	432	315	174	87	52	41	27	53	
4.240	4.241	20	25	1572	544	374	256	126	60	40	31	22	44	

4.241	4.242	21	25	1168	339	236	163	84	43	29	22	15	54	
4.242	4.243	21	25	1820	782	567	408	218	105	55	34	19	43	
4.243	4.244	21	25	1915	822	623	475	281	144	72	39	20	41	
4.244	4.245	20	25	1609	626	470	357	209	109	60	39	24	46	
4.245	4.246	21	25	1537	645	489	370	218	118	69	46	28	50	
4.246	4.247	21	25	1806	740	535	384	199	86	38	23	13	42	
4.247	4.248	21	25	1477	488	349	252	140	75	49	35	22	46	
4.248	4.249	22	25	1444	511	358	252	127	59	35	25	14	48	
4.249	4.250	23	25	1488	532	404	312	196	117	75	47	27	47	
4.250	4.251	22	25	1477	600	454	344	204	113	70	49	31	51	
4.251	4.252	21	25	1711	743	562	428	260	148	88	57	34	46	
4.252	4.253	21	25	1419	590	449	341	208	120	76	51	30	54	
4.253	4.254	22	25	1561	628	451	319	161	66	30	18	12	48	
4.254	4.255	22	25	1370	455	324	229	117	52	29	21	14	49	
4.255	4.256	21	25	1524	611	443	324	184	97	60	44	30	49	
4.256	4.257	22	25	1637	615	445	315	166	83	51	40	30	44	
4.257	4.258	22	25	1318	454	324	231	125	65	41	29	18	52	
4.258	4.259	21	25	1368	545	400	292	163	85	54	39	27	55	
4.259	4.260	21	25	1676	651	482	355	200	106	64	44	29	44	
4.260	4.261	21	25	1513	593	435	325	192	110	71	50	32	49	
4.261	4.262	21	25	1591	628	456	332	187	100	58	38	24	47	
4.262	4.263	21	25	1701	666	500	374	218	121	74	52	32	43	
4.263	4.264	20	25	1693	665	493	366	213	117	71	49	30	44	
4.264	4.265	20	25	1381	518	391	296	177	98	59	40	24	52	
4.265	4.266	21	25	1454	517	386	285	165	88	53	37	24	48	
4.266	4.267	21	25	1530	624	481	371	233	133	81	53	33	50	
4.267	4.268	20	25	1561	576	440	336	209	122	75	53	32	46	
4.268	4.269	20	25	1368	574	442	337	204	111	64	42	29	57	
4.269	4.270	20	25	1101	296	217	161	94	54	35	22	16	56	
4.270	4.271	20	25	1148	321	230	161	88	42	28	17	15	54	
4.271	4.272	20	25	1168	270	191	132	70	36	23	16	11	50	
4.272	4.273	20	25	1008	253	171	115	60	31	24	16	11	60	
4.273	4.274	20	25	1064	235	163	113	63	35	22	13	8	54	
4.274	4.275	20	25	1259	376	263	182	92	45	25	16	8	51	
4.275	4.276	20	25	1082	320	220	154	86	48	33	24	16	59	
4.276	4.277	20	24	1121	362	274	209	133	84	55	38	21	59	
4.277	4.278	20	24	1432	546	403	300	180	101	62	40	21	51	
4.278	4.279	19	24	1552	639	476	360	222	130	80	50	25	49	
4.279	4.280	20	24	1181	307	210	148	82	45	29	22	16	51	
4.280	4.281	20	24	1134	261	183	133	77	45	32	24	16	52	
4.281	4.282	20	25	1441	554	417	313	187	103	61	40	24	51	
4.282	4.283	20	25	1820	791	598	456	275	153	85	52	31	44	
4.283	4.284	20	24	1648	739	559	426	259	149	89	57	34	50	
4.284	4.285	21	24	1642	723	551	424	260	145	84	53	29	49	
4.285	4.286	20	24	1387	515	385	289	172	94	54	33	20	52	
4.286	4.287	20	24	1452	600	452	342	201	116	68	46	24	53	
4.287	4.288	20	24	1676	658	489	366	216	121	73	49	29	44	
4.288	4.289	20	25	1876	898	653	490	285	156	92	57	34	46	
4.289	4.290	20	25	1680	711	543	420	262	152	89	55	29	46	
4.290	4.291	20	25	1630	676	515	397	247	142	84	51	27	47	
4.291	4.292	20	24	1626	700	532	406	245	135	74	46	24	49	
4.292	4.293	20	24	1548	589	433	319	182	95	53	33	21	47	
4.293	4.294	19	24	1324	471	341	245	135	69	40	27	18	53	
4.294	4.295	19	24	1425	461	348	259	150	75	40	24	15	47	
4.295	4.296	19	24	1388	493	365	268	148	72	36	20	10	50	

4.296	4.297	21	24	1335	431	313	231	134	73	42	26	16	50	
4.297	4.298	20	24	1360	430	315	234	138	76	44	28	17	48	
4.298	4.299	19	24	1512	521	378	278	163	92	58	41	28	45	
4.299	4.300	20	24	1789	743	553	412	245	143	91	67	44	43	
4.300	4.301	20	24	1231	421	337	267	177	114	81	60	41	56	
4.301	4.302	19	24	1976	820	592	429	239	127	76	55	37	39	
4.302	4.303	20	24	1849	829	602	442	255	143	88	63	40	44	
4.303	4.304	20	24	1645	641	456	329	184	103	69	53	36	45	
4.304	4.305	20	24	1546	596	432	318	181	101	66	50	34	47	
4.305	4.306	19	24	1257	448	328	240	132	73	46	37	23	56	
4.306	4.307	20	24	1263	415	295	209	107	50	27	25	17	53	
4.307	4.308	20	24	1224	375	250	167	84	46	34	26	17	53	
4.308	4.309	20	24	1401	537	381	270	139	63	33	23	15	52	
4.309	4.310	19	24	1477	474	332	232	121	59	35	26	17	45	
4.310	4.311	19	24	1384	470	335	238	129	67	41	28	19	49	
4.311	4.312	19	23	1437	594	429	310	169	88	54	40	25	53	
4.312	4.313	20	23	1568	689	510	377	215	117	72	50	32	51	
4.313	4.314	20	23	1680	776	572	419	237	121	66	43	26	50	
4.314	4.315	20	23	1638	724	540	409	237	130	76	51	32	49	
4.315	4.316	19	24	1536	586	427	318	191	113	71	51	32	47	
4.316	4.317	20	24	1487	528	379	278	163	94	60	43	26	47	
4.317	4.318	19	24	1496	565	396	280	155	86	55	40	26	48	
4.318	4.319	19	24	1301	463	329	229	126	70	48	33	23	54	
4.319	4.320	19	24	1214	393	283	204	113	60	34	27	18	55	
4.320	4.321	20	24	1443	525	369	259	136	70	45	32	21	49	
4.321	4.322	20	24	1393	555	398	285	155	85	57	42	29	54	
4.322	4.323	20	24	1296	546	409	305	178	103	69	51	33	60	
4.323	4.324	19	24	1528	631	464	342	201	116	75	53	33	50	
4.324	4.325	20	24	1472	426	286	191	93	49	38	33	24	43	
4.325	4.326	19	24	1384	494	342	232	114	56	38	32	22	51	
4.326	4.327	20	23	1490	607	432	307	165	84	51	37	25	51	
4.327	4.328	19	23	1494	682	518	388	229	125	72	48	28	55	
4.328	4.329	19	23	1437	645	494	380	239	146	94	62	37	57	
4.329	4.330	19	23	1608	656	494	373	224	130	81	55	34	47	
4.330	4.331	19	23	1365	514	378	278	161	89	49	34	20	53	
4.331	4.332	19	24	1760	737	513	344	160	66	32	25	20	44	
4.332	4.333	19	24	1348	546	399	288	155	76	43	28	18	56	
4.333	4.334	18	24	1548	665	491	356	192	97	55	37	24	51	
4.334	4.335	18	24	1394	607	452	336	198	108	62	41	25	57	
4.335	4.336	19	24	1273	549	415	313	188	108	68	46	29	62	
4.336	4.337	19	24	1176	448	341	259	159	93	60	42	24	62	
4.337	4.338	19	24	1307	538	413	315	191	109	65	43	26	59	
4.338	4.339	19	24	1298	577	449	349	218	128	80	55	34	62	
4.339	4.340	18	24	1201	417	309	229	132	71	43	28	20	57	
4.340	4.341	19	24	1336	599	471	371	240	144	91	60	35	61	
4.341	4.342	18	24	1221	558	433	338	217	132	84	57	34	68	
4.342	4.343	18	24	1523	642	482	365	222	126	77	53	33	51	
4.343	4.344	19	23	1440	562	425	323	196	113	68	47	29	51	
4.344	4.345	18	23	1358	533	400	301	180	101	60	39	23	55	
4.345	4.346	19	23	1332	519	388	289	165	91	52	34	21	55	
4.346	4.347	19	23	1303	527	402	302	179	96	53	32	20	58	
4.347	4.348	18	23	1326	512	373	272	150	77	45	31	21	55	
4.348	4.349	18	23	1392	584	428	313	174	90	50	36	23	56	
4.349	4.350	18	23	1390	496	350	244	122	57	32	24	18	50	
4.350	4.351	19	23	1192	376	268	191	105	57	36	26	18	55	

4.351	4.352	18	23	1404	493	354	257	144	86	58	44	28	49	
4.352	4.353	18	23	883	159	120	93	66	46	35	27	18	62	
4.353	4.354	18	23	1300	465	316	213	111	65	50	41	28	54	
4.354	4.355	18	23	1218	445	308	213	114	66	49	39	27	58	
4.355	4.356	18	23	1525	608	432	304	161	79	48	39	27	49	
4.356	4.357	19	23	1445	565	405	287	149	72	45	36	28	51	
4.357	4.358	19	23	1417	584	427	309	168	84	50	38	29	54	
4.358	4.359	17	23	1576	715	538	401	226	112	62	44	34	52	
4.359	4.360	17	23	1413	558	404	286	146	68	42	34	27	53	
4.360	4.361	17	23	1508	606	444	324	179	91	55	42	32	50	
4.361	4.362	17	23	1294	451	319	224	121	67	43	36	26	53	
4.362	4.363	18	23	1362	498	350	244	130	70	45	34	25	52	
4.363	4.364	17	23	1457	567	417	304	171	95	60	45	32	51	
4.364	4.365	18	22	1043	378	276	201	114	64	41	30	22	68	
4.365	4.366	18	22	1180	440	340	264	170	108	74	55	38	61	
4.366	4.367	18	23	1427	602	445	328	191	114	67	54	35	55	
4.367	4.368	18	22	1362	600	445	330	190	103	62	45	33	59	
4.368	4.369	17	22	1354	551	417	317	191	108	69	46	31	56	
4.369	4.370	18	22	1323	548	414	306	174	94	55	40	28	58	
4.370	4.371	17	22	1056	372	264	184	96	50	33	25	19	66	
4.371	4.372	18	22	1304	537	404	302	173	89	48	30	22	59	
4.372	4.373	17	22	1296	549	420	314	178	95	52	34	23	60	
4.373	4.374	17	22	1426	589	438	323	184	98	58	36	24	54	
4.374	4.375	19	22	1438	580	422	306	166	84	46	31	21	52	
4.375	4.376	18	22	1111	371	262	183	89	40	20	18	15	61	
4.376	4.377	17	22	1251	439	305	209	106	48	30	17	15	55	
4.377	4.378	17	22	1218	427	299	207	100	46	23	20	16	57	
4.378	4.379	18	22	1305	494	352	246	127	59	32	18	17	55	
4.379	4.380	18	22	1290	488	355	257	137	67	32	26	19	56	
4.380	4.381	17	22	1455	510	354	245	127	64	40	28	22	48	
4.381	4.382	17	22	1179	413	288	201	108	61	40	29	22	59	
4.382	4.383	17	22	1037	385	277	196	105	57	36	27	21	69	
4.383	4.384	17	22	1207	455	323	226	117	58	34	25	20	60	
4.384	4.385	19	22	1206	480	349	254	140	72	39	28	21	62	
4.385	4.386	17	22	1121	338	243	174	100	58	33	26	19	57	
4.386	4.387	18	22	1245	402	277	187	94	47	28	25	20	53	
4.387	4.388	18	22	1158	399	281	196	100	49	31	22	18	59	
4.388	4.389	17	22	1069	370	260	180	91	44	28	20	17	64	
4.389	4.390	18	22	1309	526	372	256	130	60	34	25	23	57	
4.390	4.391	16	22	1251	480	354	259	147	83	52	38	26	58	
4.391	4.392	17	22	1276	464	319	217	109	55	37	27	22	55	55
4.392	4.393	17	22	1382	567	426	321	201	127	86	57	38	55	
4.393	4.394	17	22	1047	436	327	240	133	66	38	21	14	74	
4.394	4.395	18	22	1358	552	390	278	150	78	45	31	19	56	
4.395	4.396	17	22	1466	673	517	397	249	151	94	60	36	57	
4.396	4.397	17	22	1250	549	399	282	150	73	43	31	26	64	
4.397	4.398	18	22	1525	596	436	321	182	100	63	47	31	48	
4.398	4.399	18	22	1411	591	451	343	211	127	81	57	39	55	
4.399	4.400	17	24	1460	587	444	342	214	128	88	62	38	52	
4.400	4.401	17	24	1320	485	360	269	162	94	67	43	32	54	
4.401	4.402	17	24	1510	575	435	335	203	118	77	51	33	48	
4.402	4.403	17	25	1307	495	371	281	169	99	67	45	30	55	
4.403	4.404	17	25	1373	522	383	284	168	97	67	47	31	53	
4.404	4.405	17	25	1386	504	379	286	168	96	60	40	28	51	
4.405	4.406	17	25	1480	574	437	333	199	111	69	45	28	50	

4.406	4.407	17	25	1484	618	468	355	207	109	65	41	27	52	
4.407	4.408	17	25	1251	457	344	260	158	90	58	38	25	57	
4.408	4.409	18	25	1169	398	297	221	128	69	43	27	15	58	
4.409	4.410	18	25	1328	435	314	226	123	63	38	24	14	50	
4.410	4.411	18	24	1196	379	275	200	113	63	44	29	18	55	
4.411	4.412	18	24	1425	494	362	266	152	84	57	39	25	48	
4.412	4.413	17	24	1366	498	369	274	161	91	61	41	27	52	
4.413	4.414	17	25	1178	451	352	274	174	104	71	47	30	62	
4.414	4.415	17	25	1193	451	346	266	162	93	63	42	27	61	
4.415	4.416	17	25	1345	492	355	259	149	81	56	38	27	53	
4.416	4.417	17	25	1326	464	339	251	146	82	56	39	26	52	
4.417	4.418	17	25	1313	466	334	241	132	72	49	35	23	53	
4.418	4.419	17	25	1327	504	373	275	161	94	66	43	26	55	
4.419	4.420	17	25	1437	488	339	235	120	60	41	27	17	47	
4.420	4.421	17	25	1320	425	300	212	110	53	33	21	13	50	
4.421	4.422	17	25	1328	460	320	225	114	57	34	20	10	52	
4.422	4.423	17	25	1306	470	339	243	128	62	37	23	14	54	
4.423	4.424	17	25	1258	463	342	252	141	77	49	30	15	57	
4.424	4.425	17	25	1395	538	402	297	166	82	45	25	13	53	
4.425	4.426	17	25	1542	480	343	244	125	54	26	11	5	42	
4.426	4.427	18	25	1332	450	332	241	127	59	33	18	8	51	
4.427	4.428	18	25	1220	453	336	246	133	64	33	16	6	59	
4.428	4.429	18	25	1390	520	364	253	126	54	23	8	3	52	
4.429	4.430	18	25	1313	472	335	233	115	48	24	12	6	54	
4.430	4.431	18	25	1234	422	300	212	110	48	24	12	6	55	
4.431	4.432	18	25	1356	497	365	270	156	84	52	33	18	52	
4.432	4.433	18	25	1406	490	356	255	134	62	31	16	10	49	
4.433	4.434	18	25	1315	420	293	208	114	65	47	34	19	50	
4.434	4.435	18	25	1361	505	367	270	155	88	60	41	27	53	
4.435	4.436	19	25	1278	434	327	251	159	98	68	46	29	53	
4.436	4.437	19	25	1439	575	423	314	187	111	76	52	33	52	
4.437	4.438	19	25	1634	692	505	374	215	117	71	44	28	48	
4.438	4.439	19	25	1392	590	453	352	220	131	85	54	30	56	
4.439	4.440	19	25	1455	572	421	312	173	87	45	22	10	51	
4.440	4.441	19	25	1508	583	433	325	190	103	60	34	17	49	
4.441	4.442	19	25	1270	474	351	258	145	79	52	34	22	57	
4.442	4.443	19	25	1769	850	644	493	306	181	115	74	43	49	
4.443	4.444	19	25	1760	684	499	372	223	130	86	56	35	42	
4.444	4.445	19	25	1729	660	488	362	219	125	80	53	32	42	
4.445	4.446	19	25	1274	529	401	310	187	105	66	43	27	60	
4.446	4.447	18	25	1187	357	256	181	94	46	27	16	10	54	
4.447	4.448	18	25	1144	385	268	184	87	33	14	7	5	59	
4.448	4.449	18	25	1698	647	456	319	171	81	43	25	18	43	
4.449	4.450	18	25	1529	570	418	308	173	89	51	29	19	47	
4.450	4.451	18	25	1556	629	479	363	228	134	86	57	35	49	
4.451	4.452	18	25	1405	645	503	388	236	131	80	52	31	59	
4.452	4.453	18	25	1342	544	403	296	165	82	45	25	17	56	
4.453	4.454	18	25	1396	650	500	383	233	130	75	43	24	60	
4.454	4.455	18	25	1543	614	456	342	200	110	68	40	26	48	
4.455	4.456	18	25	1617	612	450	338	198	108	68	45	27	45	
4.456	4.457	18	25	1534	576	418	310	180	92	54	33	21	47	
4.457	4.458	18	25	1561	639	474	351	197	99	58	34	22	49	
4.458	4.459	18	25	1498	625	472	354	204	108	65	43	26	52	
4.459	4.460	18	25	1501	651	495	376	223	123	74	47	30	53	
4.460	4.461	18	25	1388	534	399	297	174	97	61	40	26	53	

4.461	4.462	18	25	1395	478	347	257	150	85	55	36	25	49	
4.462	4.463	18	25	1263	444	322	234	128	67	44	31	22	55	
4.463	4.464	18	25	1358	506	374	273	143	64	36	25	18	53	
4.464	4.465	18	24	1487	605	447	330	185	92	54	35	24	51	
4.465	4.466	18	24	1342	535	414	321	199	112	70	45	28	56	
4.466	4.467	18	25	1478	579	435	327	186	94	51	31	21	50	
4.467	4.468	18	25	1633	698	529	402	235	123	71	43	28	48	
4.468	4.469	19	24	1675	732	552	419	251	142	90	60	38	48	
4.469	4.470	19	25	1856	857	650	488	286	157	97	61	39	45	
4.470	4.471	19	24	1430	602	466	360	223	130	83	54	33	54	
4.471	4.472	19	24	1551	735	590	469	297	172	104	66	39	55	
4.472	4.473	19	24	1585	660	515	407	254	142	84	49	29	49	
4.473	4.474	19	24	1492	627	476	362	217	119	74	48	31	52	
4.474	4.475	18	24	990	231	175	137	95	64	48	33	21	59	
4.475	4.476	18	24	1670	663	486	357	199	104	65	44	30	45	
4.476	4.477	18	24	1256	461	343	254	145	76	48	32	21	57	
4.477	4.478	18	24	1290	431	311	223	125	65	44	30	20	52	
4.478	4.479	18	24	1257	403	287	203	116	68	55	42	28	53	
4.479	4.480	18	24	1360	545	421	327	203	117	75	51	33	55	
4.480	4.481	18	24	1587	679	523	402	250	143	92	60	39	50	
4.481	4.482	18	24	1581	576	433	329	195	109	71	46	31	45	
4.482	4.483	18	24	1278	434	314	227	128	68	45	31	20	53	
4.483	4.484	18	24	1094	250	172	122	67	37	27	19	12	53	
4.484	4.485	18	24	1373	486	350	250	125	53	27	13	8	51	
4.485	4.486	18	24	1696	631	462	339	188	96	57	34	19	42	
4.486	4.487	19	24	1361	554	439	348	227	145	102	70	42	56	
4.487	4.488	18	24	1171	306	213	147	77	39	30	21	16	52	
4.488	4.489	18	24	1196	387	275	193	95	40	25	16	12	56	
4.489	4.490	18	24	1055	271	183	122	58	31	24	16	11	57	
4.490	4.491	18	24	971	210	132	85	40	22	19	14	10	59	
4.491	4.492	18	24	1417	489	342	238	121	60	41	23	15	48	
4.492	4.493	18	24	1186	416	300	215	115	60	43	29	18	58	
4.493	4.494	18	24	1292	530	400	301	174	95	60	40	25	59	
4.494	4.495	18	24	1102	326	239	178	109	65	46	30	18	58	
4.495	4.496	18	24	1397	481	365	280	174	104	67	42	22	49	
4.496	4.497	18	24	1304	441	323	236	138	79	51	33	18	52	
4.497	4.498	18	24	1365	424	305	221	122	67	43	27	14	48	
4.498	4.499	18	24	1489	547	396	289	167	96	65	44	28	48	
4.499	4.500	17	24	1307	410	291	208	116	62	41	25	16	50	
4.500	4.501	18	24	1232	393	297	223	132	76	49	33	21	54	
4.501	4.502	18	24	1231	432	318	235	137	76	49	33	21	56	
4.502	4.503	18	24	1358	437	311	220	115	57	37	25	17	49	
4.503	4.504	18	24	1289	426	309	220	114	56	36	25	17	52	
4.504	4.505	17	24	1282	455	330	238	124	59	35	21	16	54	
4.505	4.506	17	24	1388	527	398	298	171	90	53	33	23	52	
4.506	4.507	17	24	1437	574	445	344	212	122	79	50	31	52	
4.507	4.508	17	24	1440	566	431	328	199	115	75	48	29	51	
4.508	4.509	17	24	1404	515	400	312	193	113	74	48	30	51	
4.509	4.510	17	24	1231	396	293	216	126	75	54	37	25	54	
4.510	4.511	17	24	1441	581	449	347	211	116	71	45	29	52	
4.511	4.512	17	24	1723	559	398	292	169	96	65	43	29	39	
4.512	4.513	17	24	625	354	242	163	79	37	27	19	15	166	
4.513	4.514	17	24	625	375	267	188	98	46	27	18	14	180	
4.514	4.515	17	24	587	353	248	173	85	41	25	17	13	192	
4.515	4.516	17	25	751	424	288	196	100	49	34	19	15	138	

4.516	4.517	17	25	729	439	310	220	118	60	39	24	16	155	
4.517	4.518	17	25	829	512	371	269	149	81	49	33	21	142	
4.518	4.519	17	25	950	554	388	272	142	67	44	20	15	114	
4.519	4.520	18	25	665	389	269	185	96	48	35	19	14	163	
4.520	4.521	17	25	634	366	247	168	85	45	34	23	16	168	
4.521	4.522	17	25	887	569	413	303	172	98	60	37	22	142	
4.522	4.523	18	25	863	521	378	276	156	83	51	30	18	132	
4.523	4.524	18	25	938	576	417	304	178	98	64	35	17	124	
4.524	4.525	18	25	1047	631	453	328	187	98	56	30	13	108	
4.525	4.526	18	25	916	591	432	318	172	88	49	27	15	138	
4.526	4.527	18	25	773	461	328	230	110	45	19	10	8	144	
4.527	4.528	18	25	713	438	315	226	119	57	34	19	11	164	
4.528	4.529	18	25	727	391	251	164	81	42	31	21	13	134	
4.529	4.530	18	25	889	515	356	247	127	62	38	25	18	120	
4.530	4.531	18	25	823	533	396	299	175	100	61	40	25	155	
4.531	4.532	19	25	792	511	383	289	173	99	65	43	27	160	
4.532	4.533	19	25	819	500	363	266	151	85	58	40	27	141	
4.533	4.534	19	25	823	514	374	273	157	86	56	39	25	146	
4.534	4.535	19	25	717	424	303	222	130	75	53	36	22	154	
4.535	4.536	19	25	662	407	299	220	122	65	46	32	22	176	
4.536	4.537	19	26	656	418	321	247	158	99	75	51	35	189	
4.537	4.538	19	26	704	426	315	239	146	86	58	41	27	162	
4.538	4.539	19	26	531	335	251	189	113	65	45	29	20	230	
4.539	4.540	19	26	658	412	305	230	139	79	53	36	23	183	
4.540	4.541	19	26	678	426	315	237	142	81	54	36	24	179	
4.541	4.542	19	26	793	497	368	277	166	93	61	36	24	152	
4.542	4.543	19	26	757	472	342	250	142	75	45	24	12	158	
4.543	4.544	19	26	738	451	327	239	135	68	39	19	9	157	
4.544	4.545	19	26	601	374	279	211	132	77	51	32	18	198	
4.545	4.546	19	26	585	360	268	202	122	67	41	24	13	200	
4.546	4.547	19	26	747	473	352	264	153	82	49	29	19	164	
4.547	4.548	19	26	730	494	378	294	187	114	76	50	30	191	
4.548	4.549	19	26	692	442	334	254	154	89	61	38	26	180	
4.549	4.550	19	26	779	498	364	266	147	76	50	33	24	160	
4.550	4.551	19	26	825	494	354	251	133	66	46	33	25	136	
4.551	4.552	19	26	593	353	247	170	83	38	25	15	10	188	
4.552	4.553	19	26	710	450	322	231	122	60	37	23	14	173	
4.553	4.554	19	26	685	460	357	282	185	116	82	57	38	200	
4.554	4.555	19	26	716	478	374	297	196	122	86	60	38	189	
4.555	4.556	19	26	665	417	305	222	122	62	38	25	16	181	
4.556	4.557	19	26	697	440	322	235	128	61	33	16	9	175	
4.557	4.558	19	26	598	369	270	198	107	48	24	12	8	197	
4.558	4.559	19	26	732	472	358	275	174	104	68	43	23	173	
4.559	4.560	19	26	653	421	327	259	173	108	76	51	33	194	
4.560	4.561	19	26	642	416	313	237	143	79	48	28	16	199	
4.561	4.562	19	26	747	462	343	260	162	96	64	39	21	158	
4.562	4.563	19	26	644	393	292	223	142	88	63	40	22	179	
4.563	4.564	19	26	843	540	401	303	188	114	77	49	26	149	
4.564	4.565	19	26	747	456	329	245	150	87	58	35	20	155	
4.565	4.566	19	26	710	425	306	224	133	77	52	34	21	158	
4.566	4.567	19	26	776	481	352	264	162	96	66	43	28	153	
4.567	4.568	19	26	706	459	352	273	171	99	65	42	25	182	
4.568	4.569	19	26	738	539	436	351	234	149	106	75	46	226	
4.569	4.570	19	26	751	482	347	251	137	62	33	17	11	167	
4.570	4.571	19	26	711	471	363	281	174	99	63	37	21	188	

4.571	4.572	19	26	787	522	399	303	180	94	54	31	20	170	
4.572	4.573	19	26	718	472	353	266	157	84	54	36	24	183	
4.573	4.574	19	26	655	428	321	241	139	75	49	30	20	198	
4.574	4.575	19	26	627	407	309	236	141	77	49	30	18	205	
4.575	4.576	19	26	600	370	271	198	112	60	42	30	22	196	
4.576	4.577	19	26	628	401	303	229	135	72	45	29	19	198	
4.577	4.578	19	26	522	318	231	166	86	36	19	9	7	221	
4.578	4.579	19	26	642	414	310	232	130	63	33	16	8	197	
4.579	4.580	19	26	633	401	302	227	132	66	38	20	12	194	
4.580	4.581	19	26	662	420	315	237	136	68	38	21	12	186	
4.581	4.582	19	26	735	471	350	261	146	71	39	19	10	170	
4.582	4.583	20	26	666	420	313	234	135	71	41	23	14	183	
4.583	4.584	20	27	627	368	257	174	66	0	0	0	0	174	
4.584	4.585	20	26	818	508	367	268	145	69	40	25	19	145	
4.585	4.586	20	26	786	506	375	278	158	84	55	38	27	161	
4.586	4.587	20	26	792	513	382	287	163	82	47	28	18	161	
4.587	4.588	20	26	831	551	422	325	195	104	60	35	23	161	
4.588	4.589	19	26	875	569	430	324	191	105	68	43	29	147	
4.589	4.590	19	27	777	530	407	310	181	96	58	36	26	182	
4.590	4.591	19	27	826	544	413	313	184	98	57	34	19	160	
4.591	4.592	19	26	768	526	407	311	182	94	51	26	14	186	
4.592	4.593	19	27	724	489	377	289	174	92	51	25	13	191	
4.593	4.594	19	27	640	420	326	253	161	95	62	39	22	205	
4.594	4.595	19	27	811	513	384	286	163	86	53	36	27	151	
4.595	4.596	19	27	897	556	399	284	149	70	46	31	23	132	
4.596	4.597	19	27	518	310	220	153	79	41	33	25	19	216	
4.597	4.598	19	27	676	440	324	237	129	67	49	36	26	191	
4.598	4.599	19	27	584	388	289	207	103	45	27	18	12	230	
4.599	4.600	19	27	711	458	340	245	123	51	28	16	11	178	
4.600	4.601	19	27	597	384	285	207	110	51	28	16	10	211	
4.601	4.602	19	27	620	396	296	217	115	53	32	18	12	201	
4.602	4.603	19	28	835	565	429	320	178	90	58	37	27	167	
4.603	4.604	19	28	891	577	428	313	167	78	48	31	22	143	
4.604	4.605	19	28	735	489	371	277	156	76	44	29	21	183	
4.605	4.606	19	28	787	518	391	289	154	70	39	27	20	167	
4.606	4.607	19	28	742	463	333	237	123	55	34	21	16	161	
4.607	4.608	19	27	669	396	278	192	94	43	29	18	12	165	
4.608	4.609	20	28	699	440	316	227	125	67	49	36	25	174	
4.609	4.610	20	28	563	356	265	195	107	53	34	21	16	217	
4.610	4.611	20	28	596	361	258	182	92	41	29	20	15	191	
4.611	4.612	20	28	669	409	289	201	96	40	27	19	14	173	
4.612	4.613	20	28	688	438	323	232	119	60	44	31	22	180	
4.613	4.614	20	28	679	336	224	147	63	24	18	10	7	131	
4.614	4.615	19	28	816	554	423	323	193	111	74	48	27	172	
4.615	4.616	19	28	845	559	420	314	177	91	59	40	28	157	
4.616	4.617	19	27	685	412	293	207	105	52	38	28	21	165	
4.617	4.618	19	27	593	375	272	193	97	42	26	17	10	206	
4.618	4.619	19	28	593	342	236	159	72	26	15	8	7	179	
4.619	4.620	19	28	567	353	254	175	79	25	14	8	6	210	
4.620	4.621	20	28	644	384	266	177	76	27	17	11	7	173	
4.621	4.622	20	28	565	321	214	139	59	23	17	10	7	184	
4.622	4.623	20	28	590	349	242	165	76	30	18	12	7	187	
4.623	4.624	20	28	664	384	259	173	80	35	22	13	7	161	
4.624	4.625	21	29	602	338	233	162	85	45	34	24	16	170	
4.625	4.626	21	29	612	366	257	177	88	42	30	21	16	183	

4.626	4.627	21	29	720	419	287	199	100	47	30	19	12	150	
4.627	4.628	21	28	595	354	260	190	104	48	25	11	6	187	
4.628	4.629	21	29	742	451	318	223	114	49	25	12	8	155	
4.629	4.630	21	29	720	411	280	188	87	34	21	13	8	146	
4.630	4.631	21	29	618	359	250	167	73	25	13	6	4	174	
4.631	4.632	21	28	571	336	232	157	73	32	20	11	6	191	
4.632	4.633	21	29	714	398	278	195	101	49	33	21	12	142	
4.633	4.634	20	29	674	394	270	182	81	27	11	6	5	161	
4.634	4.635	20	29	643	365	247	170	84	37	22	13	8	162	
4.635	4.636	21	28	553	336	242	169	76	24	11	6	5	207	
4.636	4.637	22	28	574	362	271	208	131	78	51	31	17	212	
4.637	4.638	22	28	968	655	500	380	224	116	65	36	20	144	
4.638	4.639	22	28	998	689	532	407	242	132	78	45	28	146	
4.639	4.640	22	28	1035	679	516	390	221	108	56	29	18	126	
4.640	4.641	22	29	593	377	277	199	102	48	27	15	9	208	
4.641	4.642	22	29	687	404	280	189	85	32	17	8	6	159	
4.642	4.643	22	29	696	379	250	162	70	30	22	14	9	142	
4.643	4.644	22	29	730	404	267	177	81	32	20	11	7	138	
4.644	4.645	22	29	706	403	273	178	73	23	13	7	4	149	
4.645	4.646	22	29	591	344	237	162	74	33	24	16	10	182	
4.646	4.647	22	29	591	323	212	139	61	21	13	7	5	168	
4.647	4.648	22	29	535	301	203	137	65	30	21	12	8	192	
4.648	4.649	22	28	947	599	432	310	160	78	50	33	26	129	
4.649	4.650	22	28	973	596	425	304	165	92	64	43	29	119	
4.650	4.651	22	28	840	526	390	290	168	95	66	46	31	143	
4.651	4.652	22	29	829	508	367	269	155	88	62	43	30	140	
4.652	4.653	22	29	849	543	404	304	180	104	70	48	31	147	
4.653	4.654	22	29	931	601	444	331	195	110	72	47	31	136	
4.654	4.655	22	29	631	400	299	227	145	94	68	47	29	195	
4.655	4.656	22	29	1097	679	494	359	197	103	65	40	29	108	
4.656	4.657	22	29	1295	881	661	486	268	132	72	45	29	109	
4.657	4.658	23	29	953	609	441	312	155	65	39	28	20	131	
4.658	4.659	23	29	825	534	391	283	154	84	59	40	28	155	
4.659	4.660	23	29	971	640	473	349	202	117	81	56	36	136	
4.660	4.661	23	29	837	561	424	322	196	120	83	55	33	163	
4.661	4.662	23	29	792	468	330	230	115	55	36	21	13	139	
4.662	4.663	23	29	648	368	255	178	91	50	40	32	26	161	
4.663	4.664	23	29	874	530	362	241	102	36	24	17	13	131	
4.664	4.665	23	29	1020	647	469	338	181	93	62	44	30	121	
4.665	4.666	23	29	855	584	452	349	216	132	93	65	44	166	
4.666	4.667	23	29	775	456	313	213	107	55	40	30	22	141	
4.667	4.668	23	30	833	505	357	248	122	56	35	24	19	137	
4.668	4.669	23	30	919	580	425	306	162	75	43	29	21	133	
4.669	4.670	23	30	742	459	333	239	128	67	47	31	22	159	
4.670	4.671	23	30	1032	649	475	345	183	86	52	33	22	117	
4.671	4.672	23	30	819	522	375	269	143	74	49	34	23	152	
4.672	4.673	23	30	930	529	371	259	132	68	46	31	22	112	
4.673	4.674	23	30	710	382	255	171	81	39	28	20	14	137	
4.674	4.675	23	30	738	420	281	185	83	35	27	20	17	142	
4.675	4.676	24	30	656	361	242	165	85	46	35	25	18	153	
4.676	4.677	24	30	625	344	228	153	78	42	33	23	16	160	
4.677	4.678	24	30	755	463	334	241	134	74	49	33	21	154	
4.678	4.679	24	30	846	527	381	275	159	93	64	43	27	141	
4.679	4.680	24	30	811	460	310	212	111	63	49	35	25	128	
4.680	4.681	24	30	911	538	372	253	123	61	45	34	25	121	

4.681	4.682	24	30	946	559	388	272	144	76	50	35	24	116	
4.682	4.683	24	30	1040	654	470	334	172	85	55	38	27	117	
4.683	4.684	24	30	934	582	419	303	166	88	62	42	28	128	
4.684	4.685	24	30	1228	744	515	359	202	110	68	45	30	93	
4.685	4.686	24	30	852	527	380	274	149	77	49	30	22	138	
4.686	4.687	23	30	806	461	308	202	88	33	22	17	15	130	
4.687	4.688	23	30	771	466	329	233	125	71	59	47	33	148	
4.688	4.689	23	31	814	495	349	243	120	54	32	19	11	141	
4.689	4.690	24	30	863	511	355	245	123	59	40	31	22	128	
4.690	4.691	24	30	812	478	327	222	108	52	35	24	17	135	
4.691	4.692	24	30	800	493	344	238	122	68	50	37	25	147	
4.692	4.693	24	30	694	435	321	240	149	100	80	60	40	174	
4.693	4.694	24	30	704	401	278	201	123	84	69	52	37	149	
4.694	4.695	24	30	881	517	359	248	126	66	53	42	32	124	
4.695	4.696	24	30	781	429	282	185	81	33	23	19	16	128	
4.696	4.697	25	30	906	505	335	221	99	38	25	18	15	112	
4.697	4.698	25	30	779	435	285	187	80	34	28	23	18	131	
4.698	4.699	25	30	948	508	326	211	97	48	39	29	22	102	
4.699	4.700	25	29	440	214	148	112	79	54	47	31	20	199	
4.700	4.701	25	30	941	566	389	264	130	66	50	34	24	120	
4.701	4.702	25	30	670	378	247	159	73	38	34	27	21	154	
4.702	4.703	25	30	1102	679	487	350	187	96	59	43	29	106	
4.703	4.704	25	30	909	541	384	272	148	76	50	35	26	122	
4.704	4.705	25	30	858	520	367	262	142	82	55	41	27	133	
4.705	4.706	25	30	738	432	299	206	106	56	42	31	24	147	
4.706	4.707	25	30	902	567	412	302	177	110	84	59	37	134	
4.707	4.708	25	30	759	468	338	243	130	73	50	37	24	155	
4.708	4.709	25	31	860	535	379	265	134	65	47	35	29	138	
4.709	4.710	25	30	791	481	336	235	121	61	41	27	19	145	
4.710	4.711	25	30	802	470	325	223	114	62	44	34	21	136	
4.711	4.712	25	30	818	491	343	243	129	72	48	32	22	138	
4.712	4.713	25	30	650	379	262	182	97	56	41	30	21	166	
4.713	4.714	24	30	747	433	298	206	110	61	44	30	21	143	
4.714	4.715	24	30	726	426	289	196	100	54	40	28	19	150	
4.715	4.716	25	30	731	457	330	244	145	90	65	45	26	164	
4.716	4.717	25	30	794	497	356	253	136	69	42	26	16	152	
4.717	4.718	25	30	831	493	355	256	141	77	52	35	22	133	
4.718	4.719	25	30	646	422	322	243	140	72	47	31	22	201	
4.719	4.720	25	31	820	514	367	261	137	71	45	31	21	147	
4.720	4.721	25	31	766	451	314	220	111	54	35	24	17	143	
4.721	4.722	25	31	984	609	438	313	163	78	42	24	15	120	
4.722	4.723	26	31	778	527	403	306	182	102	64	39	20	179	
4.723	4.724	26	31	861	486	327	221	105	49	34	22	20	120	
4.724	4.725	26	31	889	511	344	232	107	48	36	29	23	119	
4.725	4.726	25	31	800	426	288	196	101	55	44	31	24	120	
4.726	4.727	26	31	648	382	267	188	100	56	43	33	24	169	
4.727	4.728	25	31	671	391	276	194	98	50	36	26	19	161	
4.728	4.729	25	31	654	401	290	211	124	75	56	40	27	178	
4.729	4.730	25	31	642	382	274	198	109	60	45	34	24	173	
4.730	4.731	25	31	667	395	280	198	102	48	31	20	12	165	
4.731	4.732	25	31	739	459	339	252	148	85	57	39	23	161	
4.732	4.733	25	31	679	436	332	254	154	89	57	38	23	185	
4.733	4.734	26	31	769	498	374	282	171	103	74	53	35	166	
4.734	4.735	26	31	897	597	449	335	189	102	65	39	28	150	
4.735	4.736	26	31	755	467	329	230	116	56	34	21	13	156	

4.736	4.737	26	32	816	523	386	282	155	78	47	28	14	154	
4.737	4.738	26	31	666	405	290	207	111	52	30	17	12	172	
4.738	4.739	26	31	844	536	389	280	155	85	60	46	31	146	
4.739	4.740	26	32	919	625	471	353	207	118	79	53	34	153	
4.740	4.741	26	32	916	599	439	317	176	98	67	47	30	142	
4.741	4.742	26	31	614	366	257	181	101	60	44	31	20	181	
4.742	4.743	26	31	813	509	359	249	129	70	49	35	23	148	
4.743	4.744	26	31	821	489	338	235	117	57	37	27	19	136	
4.744	4.745	26	31	725	444	319	227	117	56	36	25	15	160	
4.745	4.746	26	31	635	380	271	194	104	55	38	26	14	176	
4.746	4.747	26	31	653	395	280	197	100	49	33	24	17	174	
4.747	4.748	26	30	585	360	260	188	104	59	44	32	23	200	
4.748	4.749	26	30	698	444	328	243	145	92	70	50	32	177	
4.749	4.750	27	30	542	339	252	186	108	65	49	37	23	222	
4.750	4.751	27	31	653	380	266	190	107	64	48	35	24	165	
4.751	4.752	27	30	620	364	253	174	89	49	39	30	21	176	
4.752	4.753	27	31	598	357	254	179	95	53	39	32	21	187	
4.753	4.754	28	31	664	407	290	206	107	57	43	32	22	175	
4.754	4.755	26	31	546	317	221	154	80	45	36	28	20	197	
4.755	4.756	27	31	575	351	252	179	97	54	40	29	21	201	
4.756	4.757	26	31	512	308	228	172	107	67	50	35	24	221	
4.757	4.758	28	31	567	335	240	172	93	50	39	29	20	194	
4.758	4.759	29	30	579	345	253	184	102	56	40	31	23	192	
4.759	4.760	26	30	394	216	150	108	63	39	32	23	16	253	
4.760	4.761	26	30	260	140	103	76	48	30	24	16	12	375	
4.761	4.762	26	31	681	396	271	184	89	44	31	22	15	158	
4.762	4.763	27	30	683	410	285	198	106	63	44	32	20	165	
4.763	4.764	26	30	794	477	329	228	116	68	49	39	27	142	
4.764	4.765	27	30	714	403	278	190	95	49	37	29	21	145	
4.765	4.766	26	30	716	372	256	175	82	42	27	24	17	131	
4.766	4.767	25	30	736	435	301	204	96	48	34	26	16	150	
4.767	4.768	28	30	911	495	354	255	139	73	47	33	22	108	
4.768	4.769	27	30	729	399	272	188	94	53	36	31	20	136	
4.769	4.770	25	30	662	402	280	190	90	44	31	23	16	173	
4.770	4.771	27	29	763	441	297	195	95	46	32	19	16	140	
4.771	4.772	24	29	724	423	294	205	108	62	44	33	22	150	
4.772	4.773	25	29	797	469	333	239	128	74	51	41	27	137	
4.773	4.774	26	29	652	380	265	186	100	61	47	34	23	165	
4.774	4.775	26	29	609	371	267	190	97	51	38	29	20	189	
4.775	4.776	27	29	489	290	209	149	77	41	29	21	14	226	
4.776	4.777	25	29	462	288	216	161	93	53	35	24	13	259	
4.777	4.778	25	29	509	307	219	157	88	52	38	29	18	223	
4.778	4.779	25	29	373	219	152	106	58	33	24	17	12	292	
4.779	4.780	23	29	566	304	208	141	71	39	29	23	15	172	
4.780	4.781	28	29	378	209	145	100	50	27	20	15	11	266	
4.781	4.782	26	29	536	310	221	157	82	42	29	22	15	199	
4.782	4.783	26	29	526	318	228	163	89	50	36	26	16	216	
4.783	4.784	28	29	626	378	272	196	109	60	40	29	18	181	
4.784	4.785	25	29	603	383	293	221	135	79	54	37	24	205	
4.785	4.786	25	29	672	466	364	281	171	95	60	38	25	218	
4.786	4.787	27	29	654	427	326	250	151	92	60	40	20	198	
4.787	4.788	26	29	682	441	329	244	139	76	49	34	22	187	
4.788	4.789	27	29	527	324	242	183	108	64	40	29	17	222	
4.789	4.790	25	29	1515	944	640	439	228	114	67	49	33	79	
4.790	4.791	25	29	727	474	347	260	161	97	62	43	27	178	

4.791	4.792	25	29	960	569	404	293	171	101	71	50	31	115	
4.792	4.793	25	29	866	546	396	290	167	97	68	51	34	141	
4.793	4.794	25	29	877	548	392	285	165	97	64	44	29	137	
4.794	4.795	25	29	853	515	368	268	156	93	64	45	28	133	
4.795	4.796	25	29	926	579	415	297	170	99	66	43	27	130	
4.796	4.797	25	29	714	432	307	219	120	69	48	35	26	160	
4.805	4.806	25	29	756	449	300	200	96	48	33	24	18	147	
4.806	4.807	26	29	906	591	428	314	186	107	66	41	24	143	
4.807	4.808	26	29	773	473	338	248	151	98	68	45	26	150	
4.808	4.809	26	29	899	532	364	253	132	69	46	33	22	123	
4.809	4.810	26	29	773	484	344	252	147	88	59	41	24	156	
4.810	4.811	26	29	723	438	310	227	133	78	52	35	19	158	
4.811	4.812	26	29	660	383	274	200	121	75	51	38	25	162	
4.812	4.813	26	29	647	376	259	179	95	49	33	25	18	166	
4.813	4.814	26	29	834	489	338	231	118	54	29	20	15	130	
4.814	4.815	25	29	936	575	414	304	183	109	74	52	33	125	
4.815	4.816	25	29	917	566	407	292	161	92	63	45	31	128	
4.816	4.817	25	29	918	582	428	316	190	110	72	50	33	134	
4.817	4.818	25	29	1061	680	495	367	215	124	79	56	36	118	
4.818	4.819	25	29	921	566	412	309	188	112	73	51	32	127	
4.819	4.820	25	29	994	615	453	338	199	115	72	50	32	119	
4.820	4.821	26	29	1029	664	490	365	216	117	71	45	27	123	
4.821	4.822	26	28	978	655	487	365	214	121	74	49	30	139	
4.822	4.823	26	28	935	589	423	304	173	97	62	42	27	130	
4.823	4.824	25	28	1077	638	452	321	172	88	52	36	25	103	
4.824	4.825	25	28	859	492	331	225	115	61	42	30	21	123	
4.825	4.826	25	28	827	491	343	243	141	84	54	38	28	134	
4.826	4.827	25	28	517	284	184	120	59	34	27	21	14	193	
4.827	4.828	25	28	783	471	328	233	135	83	58	40	22	144	
4.828	4.829	25	28	896	544	385	269	145	77	45	30	19	128	
4.829	4.830	24	28	811	458	307	207	102	49	26	15	8	127	
4.830	4.831	24	28	793	419	277	189	101	58	41	31	21	120	
4.831	4.832	24	28	793	433	273	176	83	43	30	24	16	125	
4.832	4.833	25	28	699	375	238	154	76	41	30	22	15	139	
4.833	4.834	24	28	773	428	282	184	93	52	40	33	24	130	
4.834	4.835	24	28	807	500	357	257	153	96	69	50	29	147	
4.835	4.836	22	27	497	301	234	181	114	66	44	27	17	230	
4.836	4.837	22	27	402	255	211	174	121	79	55	34	21	306	
4.837	4.838	22	27	195	158	146	131	104	75	56	35	20	1216	
4.838	4.839	22	27	494	338	282	237	169	107	68	35	16	288	
4.839	4.840	22	27	360	274	240	207	155	103	67	39	19	523	
4.840	4.841	22	27	215	169	153	138	109	77	54	35	18	978	
4.841	4.842	22	27	311	238	206	177	130	84	56	32	17	616	
4.842	4.843	22	26	466	354	304	260	184	115	69	39	19	402	
4.843	4.844	22	27	743	524	418	333	213	119	67	39	23	205	
4.844	4.845	22	27	346	287	252	220	163	110	71	46	26	763	
4.845	4.846	22	27	533	368	303	246	161	93	55	33	22	273	
4.846	4.847	22	28	862	576	441	334	195	101	62	40	25	157	
4.847	4.848	21	27	698	460	369	295	183	96	55	33	21	189	
4.848	4.849	21	27	867	576	431	325	183	91	51	35	24	155	
4.849	4.850	21	27	859	634	517	420	277	155	92	48	29	200	
4.850	4.851	21	26	813	554	442	351	223	121	73	44	27	174	
4.851	4.852	21	26	733	504	392	305	181	106	67	46	28	197	
4.852	4.853	21	26	514	352	270	209	129	76	53	38	24	278	
4.853	4.854	20	26	499	310	237	182	117	72	52	36	23	238	

4.854	4.855	21	26	694	483	380	302	192	105	56	30	18	213	
4.855	4.856	21	26	661	449	346	268	163	85	44	24	14	212	
4.856	4.857	21	26	587	386	295	223	131	66	38	18	12	224	
4.857	4.858	21	26	734	492	375	286	168	86	46	27	18	186	
4.858	4.859	21	26	656	428	321	238	134	67	39	25	17	197	
4.859	4.860	21	26	788	533	412	322	194	108	63	41	23	176	
4.860	4.861	21	26	709	476	373	294	184	107	70	44	27	193	
4.861	4.862	21	26	629	419	322	249	151	84	52	34	22	214	
4.862	4.863	21	26	613	415	322	249	154	90	62	40	26	227	
4.863	4.864	20	26	673	444	343	266	165	95	63	41	26	197	
4.864	4.865	20	26	751	515	397	306	185	105	68	45	28	191	
4.865	4.866	20	26	886	562	417	312	182	101	67	45	29	139	
4.866	4.867	20	26	780	478	365	275	167	92	58	35	25	149	
4.867	4.868	20	26	906	603	453	340	197	103	62	41	27	149	
4.868	4.869	20	25	1038	671	494	366	204	106	60	42	28	123	
4.869	4.870	20	25	867	575	437	334	198	107	60	40	26	154	
4.870	4.871	20	26	709	491	392	310	192	104	58	36	25	206	
4.871	4.872	20	25	404	264	207	167	116	79	58	38	20	321	
4.872	4.873	20	25	596	398	305	233	137	72	46	32	22	227	
4.873	4.874	20	25	853	576	440	330	186	95	59	41	29	162	
4.874	4.875	20	25	158	107	92	77	55	37	30	21	16	882	
4.875	4.876	20	25	449	289	227	182	123	78	55	37	24	281	
4.879	4.880	20	25	403	261	204	163	110	70	51	34	22	317	
4.880	4.881	20	25	227	141	112	91	67	46	38	27	18	523	
4.881	4.882	20	25	269	156	117	92	65	43	36	21	17	398	
4.882	4.883	20	25	419	280	222	179	125	80	55	36	22	324	
4.883	4.884	20	25	345	255	218	189	145	103	75	49	26	500	
4.884	4.885	20	25	168	121	107	94	72	48	37	22	14	957	
4.885	4.886	19	25	599	429	335	264	167	95	61	36	21	265	
4.886	4.887	19	25	421	295	251	212	152	95	63	38	20	357	
4.887	4.888	19	24	267	170	137	114	81	54	38	22	12	464	
4.888	4.889	20	24	266	181	153	131	96	64	45	25	12	529	
4.889	4.890	19	25	648	450	351	274	167	92	53	33	21	227	
4.890	4.891	19	25	543	408	346	289	201	128	79	48	26	333	
4.891	4.892	19	25	760	496	369	280	170	100	66	43	26	170	
4.892	4.893	19	25	576	384	291	223	140	84	57	39	25	234	
4.893	4.894	19	24	805	528	398	299	174	99	64	45	30	162	
4.894	4.895	19	24	704	417	290	196	101	52	38	28	19	157	
4.895	4.896	20	25	596	381	284	208	112	54	35	24	17	209	
4.896	4.897	19	24	351	199	151	118	79	48	31	23	15	296	
4.897	4.898	19	24	400	208	148	111	71	47	38	27	19	234	
4.898	4.899	19	24	911	579	422	303	163	83	50	31	22	136	
4.899	4.900	19	24	931	534	361	244	127	69	44	30	21	113	
4.900	4.901	19	25	468	235	153	108	63	38	32	24	17	193	
4.901	4.902	19	24	1031	634	452	332	196	116	76	51	32	113	
4.902	4.903	20	25	443	236	162	121	76	48	35	25	18	217	
4.903	4.904	19	24	508	274	182	123	63	40	34	28	20	192	
4.904	4.905	19	25	637	386	282	210	127	73	51	34	23	179	
4.905	4.906	19	25	399	256	192	142	89	51	39	23	19	315	
4.906	4.907	19	25	579	345	240	169	92	51	35	25	17	192	
4.907	4.908	19	25	382	233	167	121	71	42	32	22	16	302	
4.908	4.909	19	25	521	318	226	163	92	54	41	30	19	222	
4.909	4.910	19	25	487	311	230	169	95	54	36	23	13	256	
4.910	4.911	19	25	337	241	199	167	119	78	50	32	14	469	
4.911	4.912	19	25	223	166	141	121	89	60	40	27	15	789	

4.912	4.913	18	25	227	166	144	126	99	69	51	33	16	738
4.913	4.914	19	25	259	208	185	165	126	93	72	56	33	882
4.914	4.915	19	25	270	160	120	95	67	46	36	25	16	409
4.915	4.916	20	25	404	226	153	106	58	33	24	16	10	253
4.916	4.917	19	25	357	211	148	107	63	40	31	21	12	308
5.001	5.002	19	25	681	459	350	266	164	99	70	46	26	203
5.002	5.003	19	25	605	367	258	181	101	60	44	30	16	189
5.003	5.004	19	25	686	424	303	217	121	67	46	31	22	172
5.004	5.005	20	25	553	354	262	191	105	55	34	24	17	226
5.005	5.006	20	25	278	159	114	84	51	34	26	19	13	378
5.006	5.007	20	25	641	401	293	215	121	62	37	25	17	188
5.007	5.008	20	25	718	409	291	197	95	40	24	17	13	146
5.008	5.009	20	25	638	394	283	201	102	44	23	16	11	184
5.009	5.010	20	25	860	521	372	261	123	46	19	13	10	133
5.010	5.011	20	25	716	454	336	244	125	53	26	17	12	172
5.011	5.012	20	25	602	382	275	193	95	40	23	17	13	205
5.012	5.013	20	25	365	228	176	140	91	55	36	24	15	328
5.013	5.014	20	25	636	406	304	225	125	67	43	31	20	196
5.014	5.015	20	25	515	354	273	211	131	77	54	36	24	280
5.015	5.016	20	25	485	322	250	195	122	75	54	37	24	276
5.016	5.017	20	25	319	217	176	147	103	74	53	35	18	441
5.017	5.018	20	25	243	170	145	127	95	67	50	36	21	616
5.018	5.019	20	25	291	187	146	119	81	57	40	30	16	433
5.019	5.020	20	25	247	164	135	112	80	54	39	27	17	542
5.020	5.021	20	26	283	180	140	110	73	50	39	28	18	437
5.021	5.022	20	26	398	266	208	163	106	65	52	33	26	341
5.022	5.023	20	26	280	173	135	105	69	46	37	25	16	421
5.023	5.024	20	26	161	124	114	102	83	61	49	30	19	1216
5.024	5.025	20	25	475	301	224	167	97	57	42	28	18	259
5.025	5.026	20	25	474	309	240	188	126	80	58	41	24	273
5.026	5.027	20	25	375	258	212	178	134	93	69	45	27	385
5.027	5.028	21	25	545	380	304	245	166	104	71	41	25	273
5.028	5.029	21	25	896	601	458	342	201	106	69	45	29	153
5.029	5.030	20	25	702	496	394	308	189	105	65	44	28	218
5.030	5.031	20	25	552	382	306	244	159	97	66	41	25	265
5.031	5.032	21	26	674	464	358	274	161	87	55	35	22	214
5.032	5.033	21	26	784	558	447	354	226	131	84	53	31	199
5.033	5.034	21	26	448	346	300	261	200	138	97	64	36	441
5.034	5.035	20	26	703	484	378	298	193	115	73	46	28	205
5.035	5.036	20	26	723	520	419	340	227	140	90	60	34	222
5.036	5.037	20	26	762	544	432	344	226	138	91	60	32	206
5.037	5.038	20	26	751	559	456	378	267	172	110	70	38	234
5.038	5.039	20	26	401	316	277	244	182	123	81	48	23	529
5.039	5.040	20	26	621	449	356	280	175	98	56	31	16	262
5.040	5.041	20	26	520	328	245	182	102	47	22	9	4	234
5.041	5.042	20	26	325	257	228	198	148	98	63	35	15	662
5.042	5.043	19	26	404	309	266	226	163	103	64	34	14	474
5.043	5.044	20	26	452	341	293	250	182	119	76	46	21	405
5.044	5.045	20	26	258	210	191	170	136	99	69	47	24	938
5.045	5.046	20	26	262	212	192	172	133	96	68	45	24	900
5.046	5.047	20	26	405	256	193	146	87	51	38	23	14	302
5.047	5.048	21	26	720	497	389	303	188	106	66	41	23	202
5.048	5.049	21	26	206	118	89	72	48	35	27	22	13	511
5.049	5.050	21	26	243	142	105	79	49	29	22	15	10	446
5.050	5.051	20	26	583	414	332	269	180	111	72	47	26	266

5.051	5.052	21	26	836	574	450	352	218	118	67	37	22	172	
5.052	5.053	21	26	760	508	397	310	189	101	57	32	19	179	
5.053	5.054	21	26	805	542	413	312	179	90	47	24	14	171	
5.054	5.055	21	26	233	125	91	69	46	30	25	16	10	417	
5.055	5.056	21	26	211	120	92	72	46	27	22	12	9	495	
5.056	5.057	21	26	655	420	318	240	136	66	37	24	18	191	
5.057	5.058	21	26	651	420	327	252	144	71	36	24	17	195	
5.058	5.059	21	26	403	261	201	156	96	54	35	24	16	317	
5.059	5.060	21	26	546	355	271	209	131	78	55	40	26	236	
5.060	5.061	20	26	733	458	347	261	150	78	43	27	18	164	
5.061	5.062	20	26	556	351	261	195	114	61	37	24	14	220	
5.062	5.063	20	26	241	131	96	76	56	40	32	22	14	409	
5.063	5.064	20	26	292	169	126	99	71	52	45	32	21	366	
5.064	5.065	20	26	480	328	259	207	135	82	53	38	25	296	
5.065	5.066	20	26	543	343	251	186	114	71	58	41	27	225	
5.066	5.067	19	26	1133	685	469	324	173	92	63	49	31	100	
5.067	5.068	19	26	1073	697	515	366	185	89	54	40	27	120	
5.068	5.069	19	26	262	140	99	74	45	30	24	19	14	369	
5.069	5.070	20	26	815	528	387	277	142	65	37	25	18	157	
5.070	5.071	20	26	987	632	457	323	163	71	42	24	20	127	
5.071	5.072	20	26	565	343	247	178	96	52	36	24	17	203	
5.072	5.073	20	26	692	442	314	220	116	63	45	35	24	180	
5.073	5.074	19	26	563	343	246	175	96	53	39	29	21	205	
5.074	5.075	20	26	676	396	273	185	91	47	33	24	17	161	
5.075	5.076	20	26	567	352	254	181	93	46	31	21	15	209	
5.076	5.077	20	26	346	163	100	65	35	22	19	12	9	246	
5.077	5.078	20	26	383	200	123	77	40	26	22	16	13	246	
5.078	5.079	20	26	338	186	123	83	47	30	24	17	12	296	
5.079	5.080	20	26	569	295	182	110	51	30	24	16	11	164	
5.080	5.081	20	26	352	183	120	84	49	32	26	19	13	266	
5.081	5.082	20	26	1153	708	502	354	177	81	47	34	25	101	
5.082	5.083	20	26	913	591	429	308	160	73	40	26	20	140	
5.083	5.084	20	26	632	379	261	177	88	46	32	25	17	178	
5.084	5.085	21	26	854	483	338	227	115	53	36	27	19	121	
5.085	5.086	21	26	596	346	233	153	73	38	27	18	12	180	
5.086	5.087	21	26	533	290	186	119	57	32	26	18	13	185	
5.087	5.088	21	26	671	421	293	201	100	51	35	28	20	180	
5.088	5.089	21	26	752	490	363	268	150	78	49	35	24	172	
5.089	5.090	22	26	780	456	311	205	104	55	40	29	20	139	
5.090	5.091	22	26	756	476	349	255	140	70	44	32	22	161	
5.091	5.092	21	26	975	566	382	255	118	59	42	32	24	110	
5.092	5.093	22	26	818	469	313	208	102	53	37	30	21	129	
5.093	5.094	22	26	713	427	302	214	111	59	41	31	22	157	
5.094	5.095	22	26	521	293	196	131	67	39	31	21	17	197	
5.095	5.096	21	26	619	360	247	166	83	47	36	27	18	174	
5.096	5.097	21	26	471	269	189	135	79	49	37	27	19	223	
5.097	5.098	21	26	742	471	344	249	136	68	42	30	22	166	
5.098	5.099	22	26	669	405	292	210	115	63	45	32	23	170	
5.099	5.100	21	26	738	468	342	249	140	75	51	35	26	167	
5.100	5.101	21	26	590	360	273	209	124	67	43	31	23	196	
5.101	5.102	21	26	735	452	327	235	125	65	44	34	24	159	
5.102	5.103	22	26	707	465	341	252	139	72	44	30	21	186	
5.103	5.104	21	26	660	408	300	218	119	62	42	33	23	179	
5.104	5.105	22	26	719	468	356	269	156	83	49	34	24	179	
5.105	5.106	21	25	455	312	245	190	117	67	46	32	22	315	

5.106	5.107	20	25	381	258	206	166	108	65	44	30	20	366	
5.107	5.108	20	25	327	201	151	115	69	40	29	19	15	357	
5.108	5.109	20	25	485	305	218	154	83	47	38	29	20	250	
5.109	5.110	20	25	438	259	183	131	73	42	33	25	17	251	
5.110	5.111	20	25	218	132	101	80	57	44	34	25	16	523	
5.111	5.112	20	25	636	408	307	230	129	62	36	25	18	197	
5.112	5.113	20	25	464	270	185	130	71	41	32	23	17	232	
5.113	5.114	20	25	899	578	431	312	163	82	53	39	29	140	
5.114	5.115	20	25	304	164	113	82	51	37	32	26	18	321	
5.115	5.116	20	25	261	127	91	72	50	35	28	22	15	336	
5.116	5.117	20	25	367	206	144	105	65	44	37	28	20	280	
5.117	5.118	20	25	667	428	322	242	143	80	55	40	27	188	
5.118	5.119	20	25	460	290	215	160	97	60	46	35	25	265	
5.119	5.120	20	25	172	99	84	75	60	50	39	24	19	616	
5.120	5.121	20	25	440	294	231	185	121	74	52	38	27	308	
5.121	5.122	20	25	643	428	335	264	164	94	60	42	29	209	
5.122	5.123	20	25	666	438	330	250	147	81	50	37	26	197	
5.123	5.124	20	25	797	524	391	290	162	85	54	38	27	165	
5.124	5.125	20	25	823	526	387	285	161	84	51	36	26	152	
5.125	5.126	20	25	967	629	468	347	194	98	55	37	26	133	
5.126	5.127	19	25	457	313	254	207	138	83	52	38	27	313	
5.127	5.128	20	25	824	545	400	292	161	83	50	34	24	161	
5.128	5.129	19	25	455	275	199	147	88	55	41	31	22	250	
5.129	5.130	19	25	843	540	393	286	155	79	51	36	27	149	
5.130	5.131	19	25	534	323	231	165	90	50	38	27	20	213	
5.131	5.132	19	25	540	319	222	154	78	39	29	21	15	204	
5.132	5.133	19	25	674	381	271	197	110	58	34	25	17	154	
5.133	5.134	20	25	400	241	167	117	63	34	24	17	13	283	
5.134	5.135	20	25	601	325	210	136	67	37	27	21	15	163	
5.135	5.136	20	25	887	524	352	239	117	56	37	26	19	124	
5.136	5.137	19	25	281	139	94	69	42	27	22	18	14	317	
5.137	5.138	19	25	558	324	220	150	79	43	28	21	14	192	
5.138	5.139	19	25	503	321	237	175	101	53	32	23	16	247	
5.139	5.140	19	25	807	521	384	282	156	78	46	33	22	157	
5.140	5.141	20	25	901	577	424	307	161	77	44	33	24	139	
5.141	5.142	20	25	899	635	493	377	218	105	54	34	25	170	
5.142	5.143	20	25	968	646	488	364	201	95	49	31	23	140	
5.143	5.144	19	25	742	467	338	240	126	67	46	35	25	164	
5.144	5.145	20	25	659	400	287	204	108	55	37	29	22	174	
5.145	5.146	20	25	713	451	325	231	123	63	41	30	21	172	
5.146	5.147	19	25	682	428	321	241	146	79	50	32	24	177	
5.147	5.148	19	25	315	189	140	105	63	37	24	18	14	357	
5.148	5.149	19	25	791	502	365	265	141	69	39	27	19	156	
5.149	5.150	20	25	534	340	254	189	105	60	41	29	22	232	
5.150	5.151	19	26	714	441	321	234	130	71	45	32	23	165	
5.151	5.152	19	25	575	346	243	169	86	46	32	25	19	197	
5.152	5.153	19	25	800	483	359	266	153	85	59	44	30	142	
5.153	5.154	19	25	320	170	119	86	50	31	27	21	18	300	
5.154	5.155	20	25	845	513	365	261	142	76	51	36	27	136	
5.155	5.156	20	25	435	240	163	114	64	41	32	27	21	231	
5.156	5.157	20	25	867	491	344	240	134	80	60	47	33	120	
5.157	5.158	20	25	811	495	351	253	141	78	55	41	29	142	
5.158	5.159	21	25	892	534	387	283	165	97	67	49	33	126	
5.159	5.160	21	25	789	503	379	286	176	109	75	55	36	157	
5.160	5.161	21	25	439	277	208	160	106	71	57	43	30	278	

5.161	5.162	21	26	333	178	127	94	57	36	27	20	15	290	
5.162	5.163	21	26	290	154	111	82	51	33	25	19	14	331	
5.163	5.164	20	25	493	335	256	195	116	64	42	31	21	285	
5.164	5.165	20	25	294	186	141	110	69	40	30	21	14	417	
5.165	5.166	20	25	352	218	164	126	82	55	41	32	22	336	
5.166	5.167	20	25	298	177	125	90	52	32	25	20	15	372	
5.167	5.168	20	25	580	375	283	213	126	75	53	40	27	220	
5.168	5.169	20	25	371	210	147	104	58	37	30	23	19	280	
5.169	5.170	20	25	371	223	168	128	80	51	37	29	20	304	
5.170	5.171	20	25	506	242	161	112	67	45	37	31	23	170	
5.171	5.172	20	25	597	388	283	207	115	62	41	30	22	215	
5.172	5.173	20	25	259	189	167	147	118	86	64	44	26	643	
5.173	5.174	20	25	117	92	87	82	73	58	49	37	21	1800	
5.174	5.175	20	25	114	92	88	83	74	59	46	38	22	2045	
5.175	5.176	20	25	448	279	213	163	98	54	35	25	16	266	
5.176	5.177	20	25	277	158	109	78	46	27	19	13	9	378	
5.177	5.178	20	25	272	142	101	73	44	25	18	13	9	346	
5.178	5.179	20	25	289	158	105	70	37	21	16	13	9	344	
5.179	5.180	19	25	458	286	220	170	106	61	38	26	16	262	
5.180	5.181	20	25	249	128	90	65	37	24	18	15	10	372	
5.181	5.182	19	25	704	390	263	175	82	39	26	20	14	143	
5.182	5.183	19	25	336	202	154	124	88	60	41	29	16	336	
5.183	5.184	19	24	300	185	145	119	89	66	51	38	24	391	
5.184	5.185	19	24	639	426	327	249	145	77	46	34	22	211	
5.185	5.186	19	24	654	424	320	240	139	75	48	34	23	196	
5.186	5.187	19	24	771	516	399	306	180	94	53	36	24	176	
5.187	5.188	19	24	611	419	327	253	152	78	43	24	19	234	
5.188	5.189	20	24	315	206	166	135	98	67	51	35	22	413	
5.189	5.190	19	24	461	308	239	186	117	74	53	39	24	294	
5.190	5.191	19	24	281	178	136	106	70	46	33	26	17	437	
5.191	5.192	19	24	641	395	310	243	155	93	60	43	26	183	
5.192	5.193	20	24	291	164	117	88	55	36	28	22	14	354	
5.193	5.194	19	24	382	242	182	138	83	51	35	27	19	321	
5.194	5.195	19	24	198	102	77	61	41	28	21	17	12	469	
5.195	5.196	19	24	205	112	86	67	49	34	28	21	13	484	
5.196	5.197	19	23	183	95	70	55	39	30	23	20	14	511	
5.197	5.198	19	23	222	116	78	54	32	23	20	16	10	425	
5.198	5.199	19	23	361	199	140	97	56	34	27	17	9	278	
5.199	5.200	19	23	508	243	169	119	64	35	24	17	11	170	
5.200	5.201	19	23	434	241	162	109	56	31	22	17	11	233	
5.201	5.202	19	23	275	149	106	78	48	29	22	17	12	357	
5.202	5.203	19	23	341	215	163	123	75	46	32	25	17	357	
5.203	5.204	0	0	334	29	52	0	0	0	0	2	0	148	
5.204	5.205	19	24	323	188	143	109	70	43	31	24	17	333	
5.205	5.206	19	24	442	279	214	167	110	77	58	45	30	276	
5.206	5.207	19	24	532	331	245	182	109	64	43	33	25	224	
5.207	5.208	19	24	431	238	169	122	73	46	33	24	18	233	
5.208	5.209	19	24	378	212	148	106	65	43	33	26	20	271	
5.209	5.210	18	24	611	364	266	195	121	80	59	45	30	182	
5.210	5.211	18	23	507	319	237	175	101	58	37	28	19	239	
5.211	5.212	18	23	997	576	416	298	166	92	56	40	26	107	
5.212	5.213	18	23	513	328	248	193	129	86	61	46	31	243	
5.213	5.214	19	23	557	384	308	248	175	118	80	56	35	260	
5.214	5.215	17	23	542	352	269	208	138	89	61	44	30	237	
5.215	5.216	18	23	586	367	283	219	144	92	60	42	24	205	

5.216	5.217	19	23	797	517	385	289	173	96	59	39	24	161	
5.217	5.218	19	23	832	536	399	294	165	87	48	34	25	152	
5.218	5.219	19	23	509	331	256	204	146	99	67	47	31	253	
5.219	5.220	19	23	951	630	467	342	191	102	61	42	29	140	
5.220	5.221	18	23	496	323	250	195	126	80	54	41	29	260	
5.221	5.222	19	23	335	188	138	106	74	51	38	27	19	306	
5.222	5.223	18	23	413	255	190	143	93	59	42	30	23	285	
5.223	5.224	18	23	250	133	93	67	42	28	18	14	12	385	
5.224	5.225	19	23	749	515	400	309	189	104	58	39	24	192	
5.225	5.226	19	23	525	316	233	171	99	56	35	25	17	215	
5.226	5.227	18	23	265	142	100	72	42	25	20	15	12	366	
5.227	5.228	19	23	292	143	96	65	35	19	13	11	9	302	
5.228	5.229	17	23	343	179	128	94	59	36	24	19	15	274	
5.229	5.230	18	23	496	292	206	143	77	41	25	18	14	221	
5.230	5.231	18	23	423	241	173	127	78	51	34	24	17	247	
5.231	5.232	18	22	314	185	133	94	52	33	26	19	14	349	
5.232	5.233	17	22	324	200	154	119	74	43	29	20	15	363	
5.233	5.234	18	22	397	244	183	141	93	65	47	34	23	294	
5.234	5.235	18	22	511	295	212	154	90	53	34	24	17	208	
5.235	5.236	19	22	376	229	166	121	77	50	37	28	20	306	
5.236	5.237	19	22	361	205	147	106	67	44	33	25	19	288	
5.237	5.238	17	22	618	394	292	214	122	67	39	28	20	201	
5.238	5.239	18	22	510	318	240	180	107	59	33	22	16	234	
5.239	5.240	17	22	513	311	229	171	104	61	38	26	18	223	
5.240	5.241	19	22	712	442	331	248	149	83	48	32	20	167	
5.241	5.242	18	22	463	286	216	161	96	54	31	21	15	254	
5.242	5.243	18	22	575	385	298	228	141	76	40	22	11	237	
5.243	5.244	19	22	303	186	138	103	64	41	29	22	17	385	
5.244	5.245	17	22	808	481	343	243	125	62	40	30	22	138	
5.245	5.246	17	22	863	544	396	284	150	75	43	31	23	141	
5.246	5.247	18	22	657	439	334	252	150	84	50	35	24	206	
5.247	5.248	21	26	500	340	269	213	138	84	57	36	22	281	
5.248	5.249	20	26	769	497	384	295	178	96	57	34	22	165	
5.249	5.250	21	26	717	426	308	222	124	65	46	33	25	155	
5.250	5.251	20	26	400	253	195	155	105	70	53	35	23	306	
5.251	5.252	21	26	533	347	267	207	131	79	58	35	23	242	
5.252	5.253	20	26	1088	686	493	353	184	83	45	28	22	112	
5.253	5.254	19	26	888	567	422	312	169	81	44	25	17	140	
5.254	5.255	20	26	613	398	302	226	127	64	40	24	18	209	
5.255	5.256	22	26	302	190	147	116	77	47	37	25	18	402	
5.256	5.257	21	26	499	331	255	196	116	62	41	23	14	268	
5.257	5.258	22	26	412	287	231	186	125	81	59	37	25	360	
5.258	5.259	20	27	554	387	313	255	173	107	70	42	21	269	
5.259	5.260	20	27	755	491	369	278	162	84	46	25	18	170	
5.260	5.261	20	27	655	416	311	230	132	69	43	25	18	188	
5.261	5.262	20	27	829	551	415	313	182	97	54	31	20	162	
5.262	5.263	22	27	707	455	348	263	154	83	52	31	21	179	
5.263	5.264	22	27	501	349	272	214	134	83	62	44	25	296	
5.264	5.265	22	27	796	506	379	282	162	77	44	28	20	155	
5.265	5.266	20	27	546	345	267	209	134	77	50	28	18	224	
5.266	5.267	21	27	496	332	263	210	137	81	53	34	20	274	
5.267	5.268	19	27	647	432	340	267	169	97	63	37	22	209	
5.268	5.269	19	27	648	455	369	300	195	117	75	46	27	233	
5.269	5.270	19	27	554	391	321	266	187	120	82	54	30	276	
5.270	5.271	20	27	470	319	256	209	144	96	68	43	21	298	

5.271	5.272	21	27	485	298	232	180	110	60	40	26	17	241	
5.272	5.273	20	27	466	323	259	206	135	80	54	33	19	315	
5.273	5.274	20	27	470	330	276	232	169	116	85	58	35	321	
5.274	5.275	19	27	1020	709	548	421	250	127	64	35	25	145	
5.275	5.276	20	27	1028	675	506	376	207	101	55	31	19	127	
5.276	5.277	20	27	992	584	419	300	162	79	43	24	14	110	
5.277	5.278	21	27	217	113	81	62	41	28	25	17	11	433	
5.278	5.279	20	27	572	357	267	201	123	67	45	27	17	209	
5.279	5.280	21	27	863	517	360	251	125	58	34	22	16	130	
5.280	5.281	21	27	871	447	281	187	90	48	35	25	14	106	
5.281	5.282	20	27	935	616	469	358	221	120	67	35	19	141	
5.282	5.283	20	27	961	658	506	394	250	144	91	53	29	149	
5.283	5.284	19	27	780	512	397	308	192	107	65	36	21	168	
5.284	5.285	21	27	261	157	124	100	73	49	38	26	17	433	
5.285	5.286	20	27	410	286	238	199	142	93	67	42	23	363	
5.286	5.287	20	27	1045	645	460	326	163	68	35	23	18	113	
5.287	5.288	22	27	816	530	404	306	181	95	54	29	15	157	
5.288	5.289	20	27	580	409	330	266	181	116	80	51	28	263	
5.289	5.290	20	27	657	450	356	282	176	99	62	38	23	217	
5.290	5.291	21	27	573	370	276	209	130	77	52	32	21	222	
5.291	5.292	21	27	461	249	169	117	63	38	29	20	14	212	
5.292	5.293	22	27	357	208	146	105	61	35	29	18	12	302	
5.293	5.294	21	27	896	609	468	364	226	129	77	42	21	157	
5.294	5.295	21	27	881	552	397	291	162	81	43	23	13	137	
5.295	5.296	21	27	963	587	415	296	151	66	34	18	12	120	
5.296	5.297	21	27	435	274	207	162	107	73	58	43	28	280	
5.297	5.298	20	27	323	190	144	111	69	43	35	24	17	338	
5.298	5.299	21	27	349	224	164	122	72	47	36	22	14	360	
5.299	5.300	21	27	353	227	170	125	62	29	21	13	11	357	
5.300	5.301	22	27	1039	660	479	347	188	96	59	36	25	119	
5.301	5.302	22	27	1011	600	427	311	171	94	61	38	22	109	
5.302	5.303	22	27	1093	684	471	325	171	83	50	31	19	110	
5.303	5.304	22	27	1141	766	565	411	226	117	70	42	24	120	
5.304	5.305	21	27	1061	688	516	392	231	122	66	36	24	121	
5.305	5.306	21	27	1036	685	512	384	215	108	60	33	20	128	
5.306	5.307	22	27	787	528	403	308	186	103	63	37	22	174	
5.307	5.308	21	27	499	338	263	208	135	83	54	35	20	280	
5.308	5.309	22	27	471	312	247	198	128	79	55	35	21	283	
5.309	5.310	21	27	729	492	385	302	192	113	68	41	28	190	
5.310	5.311	21	27	533	338	250	187	107	62	42	28	21	231	
5.311	5.312	21	27	507	307	245	199	129	82	56	37	21	225	
5.312	5.313	21	27	223	105	80	64	45	31	25	17	12	381	
5.313	5.314	22	27	652	407	310	237	143	82	53	34	23	184	
5.314	5.315	21	27	350	210	161	127	86	57	44	29	19	321	
5.315	5.316	21	27	458	261	191	144	87	54	37	23	17	228	
5.316	5.317	21	27	887	521	376	277	152	81	47	28	18	123	
5.317	5.318	23	27	592	357	245	167	84	43	30	18	12	191	
5.318	5.319	20	28	979	578	401	277	140	67	41	26	19	112	
5.319	5.320	21	27	742	452	323	232	125	60	37	23	16	155	
5.320	5.321	22	27	787	480	350	255	140	76	56	42	29	147	
5.321	5.322	21	27	938	611	462	352	207	105	56	32	20	138	
5.322	5.323	22	27	821	547	424	329	205	117	74	46	26	164	
5.323	5.324	21	27	699	403	280	197	107	57	39	24	15	152	
5.324	5.325	22	27	331	182	128	93	54	33	26	18	12	302	
5.325	5.326	21	27	630	342	231	157	80	46	35	24	16	156	

5.326	5.327	21	27	380	224	163	122	79	56	46	34	19	288	
5.327	5.328	21	27	1152	716	499	351	181	81	47	27	19	103	
5.328	5.329	21	27	842	514	361	251	118	43	22	14	11	137	
5.329	5.330	23	27	654	402	286	202	105	48	30	17	10	179	
5.330	5.331	22	28	211	114	85	66	45	31	26	17	11	464	
5.331	5.332	21	28	408	202	131	92	58	36	29	18	12	218	
5.332	5.333	21	28	532	312	219	155	79	35	21	13	10	205	
5.333	5.334	21	28	300	145	97	68	38	20	19	10	7	290	
5.334	5.335	21	28	331	173	123	87	46	24	19	12	9	285	
5.335	5.336	21	28	955	618	469	355	205	104	55	30	16	134	
5.336	5.337	21	28	1072	677	503	382	223	125	79	50	29	114	
5.337	5.338	23	28	860	482	326	222	109	48	28	17	10	119	
5.338	5.339	24	28	751	455	341	259	161	102	76	54	34	152	
5.339	5.340	22	28	691	399	278	195	99	48	34	25	19	154	
5.340	5.341	21	28	451	332	278	226	149	82	45	22	11	378	
5.341	5.342	21	28	262	188	157	130	87	51	33	18	11	608	
5.342	5.343	22	28	200	148	131	112	83	56	42	25	16	865	
5.343	5.344	21	28	193	131	112	94	68	48	39	28	18	726	
5.344	5.345	21	28	189	118	100	84	61	44	38	27	17	634	
5.345	5.346	22	28	251	171	140	114	77	48	36	23	14	563	
5.346	5.347	23	28	411	109	93	78	57	39	32	21	14	149	
5.347	5.348	22	28	231	152	127	104	74	49	39	26	15	570	
5.348	5.349	22	28	225	106	74	56	37	26	25	16	11	378	
5.349	5.350	22	28	228	119	88	70	45	34	30	17	12	413	
5.350	5.351	22	29	270	146	109	85	54	34	29	19	14	363	
5.351	5.352	22	29	480	262	190	145	91	54	40	28	18	206	
5.352	5.353	22	29	668	352	245	176	98	52	34	23	14	142	
5.353	5.354	22	29	654	371	266	193	99	41	21	11	8	159	
5.354	5.355	22	28	435	216	149	106	57	30	23	15	11	205	
5.355	5.356	23	28	608	352	245	166	79	35	30	20	16	176	
5.356	5.357	22	28	576	330	230	158	77	33	21	13	9	183	
5.357	5.358	22	28	353	105	73	53	32	22	21	13	9	181	
5.358	5.359	23	28	261	142	110	88	59	38	31	20	11	378	
5.359	5.360	22	28	294	143	100	72	39	21	17	11	7	298	
5.360	5.361	23	28	151	75	60	49	36	25	22	12	8	592	
5.361	5.362	22	28	290	147	103	74	42	21	19	13	11	315	
5.362	5.363	22	28	856	561	432	331	196	103	58	33	20	153	
5.363	5.364	21	28	212	134	111	90	61	40	31	21	14	577	
5.364	5.365	23	28	530	338	266	207	129	72	45	28	17	234	
5.365	5.366	22	28	178	93	73	58	40	28	26	19	14	529	
5.366	5.367	23	28	154	72	56	44	30	22	22	16	11	549	
5.367	5.368	22	28	177	98	78	63	43	29	27	19	14	570	
5.368	5.369	22	28	813	533	408	314	187	97	53	31	21	161	
5.369	5.370	23	28	687	412	307	225	123	61	34	20	13	164	
5.370	5.371	22	28	773	482	359	268	155	79	42	23	13	155	
5.371	5.372	23	28	244	118	84	64	44	32	28	20	14	357	
5.372	5.373	23	28	720	439	312	222	113	50	27	15	12	160	
5.373	5.374	22	28	1142	671	468	337	178	90	56	37	23	96	
5.374	5.375	25	28	894	452	307	222	126	74	54	38	26	102	
5.375	5.376	23	28	697	459	355	278	169	98	64	41	26	189	
5.376	5.377	23	28	1090	681	495	362	210	116	75	48	31	110	
5.377	5.378	23	28	830	530	403	311	189	101	58	34	22	150	
5.378	5.379	22	28	384	252	204	167	119	84	62	42	25	341	
5.379	5.380	23	28	266	207	183	158	118	77	51	30	18	763	
5.380	5.381	24	29	206	162	147	130	99	70	53	36	22	1023	

5.381	5.382	23	29	350	260	224	193	141	93	64	39	22	500	
5.382	5.383	22	28	315	252	223	193	145	92	59	34	18	714	
5.383	5.384	22	28	345	263	230	197	148	96	65	36	21	549	
5.384	5.385	22	28	460	337	285	243	174	109	70	41	23	366	
5.385	5.386	23	28	358	279	244	210	156	100	63	35	21	570	
5.386	5.387	22	28	499	355	304	260	191	123	77	44	22	313	
5.387	5.388	23	28	882	587	453	357	234	146	97	64	39	153	
5.388	5.389	22	28	818	561	449	366	250	152	97	60	34	175	
5.389	5.390	22	28	1067	699	518	389	225	121	75	45	26	122	
5.390	5.391	22	28	1057	637	452	328	187	103	68	44	27	107	
5.391	5.392	24	29	740	472	339	242	126	59	33	22	17	168	
5.392	5.393	24	28	619	395	308	234	151	90	58	34	18	201	
5.393	5.394	24	28	890	577	435	335	216	131	81	47	22	144	
5.394	5.395	23	28	295	219	197	172	131	88	58	35	18	592	
5.395	5.396	23	28	424	258	205	167	116	73	51	30	17	271	
5.396	5.397	22	28	664	402	293	217	126	64	35	18	10	172	
5.397	5.398	22	28	693	438	331	256	162	95	61	38	23	176	
5.398	5.399	23	28	636	426	324	249	147	80	51	33	24	214	
5.399	5.400	22	28	671	479	388	315	212	123	77	46	26	234	
5.400	5.401	22	29	741	510	414	339	227	131	76	46	29	195	
5.401	5.402	23	29	339	244	210	180	130	82	54	30	17	474	
5.402	5.403	22	29	391	259	213	175	121	74	47	27	14	341	
5.403	5.404	22	29	648	425	317	240	148	83	49	28	17	202	
5.404	5.405	22	29	513	367	299	244	163	97	61	37	19	308	
5.405	5.406	21	29	854	497	353	254	141	65	28	7	1	126	
5.406	5.407	22	28	1070	652	458	332	182	93	54	33	20	108	
5.407	5.408	22	28	713	403	288	214	129	75	49	28	16	145	
5.408	5.409	24	28	167	83	66	54	38	26	22	15	10	536	
5.409	5.410	23	28	734	436	324	241	136	65	31	13	6	151	
5.410	5.411	24	28	694	425	301	213	109	49	24	7	2	167	
5.411	5.412	23	28	414	297	246	201	134	79	44	22	10	385	
5.412	5.413	24	28	318	231	203	174	128	85	59	37	24	517	
5.413	5.414	24	28	674	385	272	202	125	77	54	36	23	156	
5.414	5.415	22	28	798	496	378	294	188	115	77	51	28	149	
5.415	5.416	23	28	624	389	309	252	176	116	80	52	30	191	
5.416	5.417	23	28	170	133	124	112	90	66	50	32	18	1216	
5.417	5.418	22	28	383	303	268	230	171	109	66	34	16	563	
5.418	5.419	23	28	536	388	328	276	197	120	70	36	15	304	
5.419	5.420	24	28	462	313	258	211	142	84	52	30	17	302	
5.420	5.421	23	28	485	325	261	211	142	86	55	33	19	281	
5.421	5.422	24	28	467	303	240	191	121	69	42	25	16	274	
5.422	5.423	23	28	405	292	242	202	139	85	50	31	17	398	
5.423	5.424	23	28	560	357	272	207	121	65	41	27	17	222	
5.424	5.425	23	28	450	272	199	146	78	34	14	2	0	253	
5.425	5.426	24	28	751	482	353	260	146	78	51	32	18	167	
5.426	5.427	24	28	636	326	232	162	74	25	11	4	3	145	
5.427	5.428	24	29	441	269	200	147	77	30	12	3	2	262	
5.428	5.429	23	29	952	567	425	320	183	97	57	34	17	117	
5.429	5.430	23	29	802	496	363	268	152	80	51	32	21	147	
5.430	5.431	23	29	1036	636	455	322	163	76	45	30	21	113	
5.431	5.432	25	29	785	505	377	280	160	85	55	36	24	161	
5.432	5.433	23	29	1225	723	499	342	174	85	53	31	22	90	
5.433	5.434	24	29	864	493	339	235	122	65	45	32	22	121	
5.434	5.435	25	29	281	167	129	103	69	45	35	24	15	395	
5.435	5.436	23	29	1147	740	545	404	230	121	73	47	31	111	

5.436	5.437	24	29	884	567	431	322	183	101	65	42	25	142	
5.437	5.438	25	29	807	553	420	320	191	106	68	44	26	177	
5.438	5.439	23	29	933	627	475	359	205	102	56	31	22	147	
5.439	5.440	24	29	766	496	359	259	140	69	42	27	19	167	
5.440	5.441	23	29	1127	686	518	391	221	110	58	33	18	102	
5.441	5.442	24	29	824	557	429	329	199	112	72	49	32	169	
5.442	5.443	23	29	1058	645	457	329	175	86	47	29	15	109	
5.443	5.444	23	29	1394	744	509	356	193	100	67	43	30	69	
5.444	5.445	23	29	1156	717	502	352	180	87	54	36	25	103	
5.445	5.446	24	29	693	462	357	275	165	94	64	43	28	195	
5.446	5.447	23	29	385	228	166	122	75	45	38	25	19	287	
5.447	5.448	24	29	803	529	405	313	194	115	74	49	31	164	
5.448	5.449	22	29	1002	709	556	438	281	172	114	76	40	154	
5.449	5.450	24	29	936	596	432	312	173	89	56	32	20	132	
5.450	5.451	24	29	359	197	135	95	52	36	32	25	17	278	
5.451	5.452	23	30	430	240	171	129	88	65	49	33	19	237	
5.452	5.453	24	29	627	393	288	205	108	58	38	27	18	192	
5.453	5.454	23	30	1038	624	423	272	115	45	31	21	17	109	
5.454	5.455	24	30	1064	629	424	281	126	55	39	27	18	103	
5.455	5.456	24	30	852	500	329	205	86	41	33	23	16	128	
5.456	5.457	24	30	464	246	166	115	65	39	31	21	14	206	
5.457	5.458	23	30	818	497	357	255	140	73	44	29	18	140	
5.458	5.459	23	30	709	432	315	232	133	71	44	28	19	162	
5.459	5.460	24	29	771	445	286	182	80	36	28	21	16	138	
5.460	5.461	23	29	891	489	315	208	111	64	48	33	23	112	
5.461	5.462	23	29	692	410	286	196	103	55	37	26	17	160	
5.462	5.463	24	29	921	470	323	222	110	53	35	24	17	100	
5.463	5.464	24	29	773	440	281	181	89	48	38	27	20	135	
5.464	5.465	23	29	1186	594	383	252	120	55	37	26	20	76	
5.465	5.466	24	29	647	358	230	151	75	42	32	24	15	156	
5.466	5.467	23	29	600	318	226	161	88	50	38	27	18	160	
5.467	5.468	23	29	1147	699	516	381	214	117	74	49	31	100	
5.468	5.469	22	29	706	416	288	201	104	58	42	26	21	155	
5.469	5.470	24	29	692	415	292	206	110	58	40	26	18	162	
5.470	5.471	22	29	1221	748	524	368	195	98	60	40	27	95	
5.471	5.472	22	29	1123	646	439	303	156	78	50	34	24	94	
5.472	5.473	23	29	479	268	180	124	66	40	32	22	15	213	
5.473	5.474	22	28	1202	738	514	362	184	90	52	36	25	97	
5.474	5.475	23	28	963	590	403	274	134	66	43	31	21	121	
5.475	5.476	23	28	1120	619	428	300	148	69	41	28	21	90	
5.476	5.477	22	28	843	486	307	197	94	50	37	25	17	126	
5.477	5.478	21	28	1196	701	465	311	142	67	42	30	23	91	
5.478	5.479	23	28	800	463	312	211	104	54	37	26	18	134	
5.479	5.480	23	28	479	280	188	126	64	36	30	25	15	226	
5.480	5.481	23	28	531	299	210	150	83	47	30	21	15	194	
5.481	5.482	22	28	359	208	158	122	74	42	28	18	13	298	
5.482	5.483	22	28	466	291	219	166	100	54	37	24	18	257	
5.483	5.484	24	28	958	517	333	211	86	40	29	22	17	102	
5.484	5.485	24	28	588	358	248	174	95	50	33	25	17	196	
5.485	5.486	23	28	536	271	184	130	78	49	37	26	15	170	
5.486	5.487	24	28	851	541	383	262	135	76	49	31	19	145	
5.487	5.488	24	28	621	342	232	155	74	35	28	21	16	161	
5.488	5.489	23	28	531	290	209	155	87	45	30	20	15	187	
5.489	5.490	24	28	844	445	300	202	100	45	29	22	16	113	
5.490	5.491	24	29	347	225	176	141	96	60	41	25	14	369	

5.491	5.492	20	26	1223	796	602	442	240	128	91	66	40	105	
5.492	5.493	24	29	444	281	209	154	96	60	42	30	21	276	
5.493	5.494	24	29	380	211	151	112	75	55	45	33	24	266	
5.494	5.495	25	30	324	161	111	82	52	34	25	21	14	276	
5.495	5.496	24	30	257	153	123	102	75	53	41	30	18	433	
5.496	5.497	25	30	492	297	220	165	100	62	45	31	18	231	
5.497	5.498	24	30	893	587	445	334	193	101	60	38	25	147	
5.498	5.499	25	30	841	531	384	272	139	63	38	25	20	145	
5.499	5.500	24	30	260	139	100	75	47	32	27	20	13	372	
5.500	5.501	24	30	729	472	350	258	142	74	48	34	22	175	
5.501	5.502	24	30	695	462	355	276	169	96	57	37	23	193	
5.502	5.503	24	30	633	401	299	224	132	73	44	28	19	194	
5.503	5.504	26	30	696	455	340	252	143	77	49	34	23	187	
5.504	5.505	24	30	320	165	120	92	57	37	28	21	14	290	
5.505	5.506	25	30	594	373	269	198	113	64	42	28	19	204	
5.506	5.507	26	30	431	269	201	155	98	61	43	30	20	278	
5.507	5.508	25	29	587	385	288	215	126	72	49	35	22	223	
5.508	5.509	25	30	659	442	338	261	162	97	63	41	26	207	
5.509	5.510	25	29	644	419	320	250	161	100	65	45	29	200	
5.510	5.511	24	29	670	431	329	253	156	95	64	44	28	188	
5.511	5.512	26	30	318	184	133	99	62	39	29	21	13	336	
5.512	5.513	26	30	768	486	352	257	148	85	58	41	23	160	
5.513	5.514	25	30	526	332	251	192	125	81	59	41	27	232	
5.514	5.515	26	30	568	360	267	201	124	75	52	37	24	216	
5.515	5.516	25	29	622	402	307	237	150	92	58	41	27	205	
5.516	5.517	24	29	228	122	93	73	48	34	28	20	13	425	
5.517	5.518	25	30	1411	492	349	246	130	66	41	29	22	49	
5.518	5.519	25	30	631	385	278	203	117	71	52	36	26	183	
5.519	5.520	25	30	465	251	168	116	61	30	18	12	8	210	
5.520	5.521	25	30	499	307	231	173	104	59	36	24	15	234	
5.521	5.522	25	30	605	355	267	200	117	64	44	28	19	180	
5.522	5.523	25	30	759	461	327	234	125	60	35	23	17	151	
5.523	5.524	25	30	847	505	356	251	129	60	33	22	17	132	
5.524	5.525	25	30	1001	607	422	296	159	84	54	39	25	114	
5.525	5.526	26	30	496	282	201	148	90	56	42	31	21	210	
5.526	5.527	25	30	415	231	161	118	72	46	34	25	17	245	
5.527	5.528	25	30	862	598	458	344	194	100	57	36	22	170	
5.528	5.529	26	30	1047	666	477	339	179	90	53	36	22	118	
5.529	5.530	25	30	575	326	223	153	78	36	22	16	11	181	
5.530	5.531	26	30	775	389	275	181	80	32	19	14	10	117	
5.531	5.532	24	30	309	126	82	55	30	15	12	8	4	246	
5.532	5.533	24	30	311	140	93	67	44	31	25	19	12	263	
5.533	5.534	24	30	392	205	153	114	70	44	34	25	16	241	
5.534	5.535	25	30	774	493	363	271	159	88	56	39	25	160	
5.535	5.536	26	30	654	420	313	235	142	80	51	35	23	192	
5.536	5.537	24	29	191	110	88	72	50	39	35	27	18	556	
5.537	5.538	25	29	832	526	387	284	164	84	52	33	22	147	
5.538	5.539	25	30	606	392	303	233	141	79	49	33	21	210	
5.539	5.540	25	30	412	224	161	122	76	49	36	27	18	239	
5.540	5.541	26	30	364	168	109	80	52	36	32	24	17	230	
5.541	5.542	25	29	859	530	374	268	150	80	52	33	22	137	
5.542	5.543	25	29	891	551	391	284	164	94	61	43	28	132	
5.543	5.544	24	29	933	538	363	254	142	82	56	39	27	114	
5.544	5.545	24	29	759	439	293	196	98	52	35	23	17	141	
5.545	5.546	24	29	744	437	313	219	115	58	38	28	19	147	

5.546	5.547	24	29	980	551	365	245	116	57	40	31	23	105	
5.547	5.548	24	29	886	519	347	234	108	49	29	20	15	123	
5.548	5.549	23	29	728	426	298	209	111	55	34	25	17	149	
5.549	5.550	23	29	750	443	302	206	105	52	35	27	17	147	
5.550	5.551	25	29	611	347	239	165	87	50	36	27	18	170	
5.551	5.552	25	29	350	195	138	94	48	29	24	19	12	290	
5.552	5.553	25	29	536	273	191	138	79	45	30	23	15	171	
5.553	5.554	24	28	842	525	384	282	161	87	56	38	25	142	
5.554	5.555	24	28	833	528	393	298	184	115	82	60	35	148	
5.555	5.556	24	27	1049	693	514	371	194	94	64	45	31	126	
5.556	5.557	25	27	884	560	407	302	172	95	62	42	28	139	
5.557	5.558	23	27	685	411	291	209	115	65	48	32	24	164	
5.558	5.559	25	27	816	479	351	251	132	66	45	33	26	134	
5.559	5.560	23	27	910	564	390	265	127	61	42	30	23	130	
5.560	5.561	24	27	840	507	351	242	117	54	33	22	17	135	
5.561	5.562	22	27	363	194	134	97	54	31	26	18	14	266	
5.562	5.563	23	28	526	278	185	126	67	35	27	17	12	181	
5.563	5.564	23	28	517	306	213	151	82	47	35	24	16	213	
5.564	5.565	24	28	740	542	425	331	206	114	68	39	23	227	
5.565	5.566	23	28	706	486	381	296	183	102	61	34	20	205	
5.566	5.567	24	27	563	314	210	139	70	39	30	19	13	181	
5.567	5.568	26	28	621	322	204	128	60	33	28	19	15	151	
5.568	5.569	23	28	523	273	185	129	69	41	32	20	16	180	
5.569	5.570	23	27	898	520	351	239	127	69	48	33	24	119	
5.570	5.571	23	27	726	443	301	200	99	50	34	24	17	159	
5.571	5.572	22	27	732	440	303	207	103	53	38	24	17	154	
5.572	5.573	23	28	613	346	229	149	73	38	29	19	14	169	
5.573	5.574	23	28	755	471	332	228	119	65	48	34	23	158	
5.574	5.575	22	28	1137	736	550	412	243	139	88	58	37	112	
5.575	5.576	23	28	999	633	456	330	183	93	58	38	25	123	
5.576	5.577	21	29	704	418	302	224	134	79	56	38	24	157	
5.577	5.578	23	29	791	560	433	331	199	106	64	40	26	195	
5.578	5.579	23	28	1042	622	433	303	159	78	50	31	22	107	
5.579	5.580	23	28	1074	689	502	371	211	119	82	55	33	117	
5.580	5.581	24	28	717	428	300	215	118	62	44	31	23	156	
5.581	5.582	23	28	633	382	282	215	133	82	60	43	29	179	
5.582	5.583	22	28	655	406	294	216	130	79	60	43	28	181	
5.583	5.584	22	28	897	425	271	177	80	35	32	25	21	95	
5.584	5.585	21	28	1146	630	417	289	154	88	64	48	34	87	
5.585	5.586	20	28	724	388	234	145	67	39	34	26	19	134	
5.586	5.587	22	28	1107	630	426	291	150	78	49	32	21	94	
5.587	5.588	23	28	1115	650	467	346	199	100	67	46	30	97	
5.588	5.589	21	28	857	549	397	290	169	96	64	44	29	146	
5.589	5.590	22	28	694	414	289	206	115	65	47	32	21	161	
5.590	5.591	23	27	934	522	360	255	142	80	53	36	23	109	
5.591	5.592	24	28	971	543	386	277	153	84	54	34	20	105	
5.592	5.593	23	28	824	592	449	317	177	96	62	39	26	194	
5.593	5.594	21	28	743	461	329	237	133	71	48	30	22	160	
5.594	5.595	23	28	814	497	337	226	111	57	43	29	20	142	
5.595	5.596	22	28	914	574	420	305	170	91	56	36	23	132	
5.596	5.597	25	28	898	539	346	219	104	57	43	31	22	125	
5.597	5.598	23	28	840	544	357	204	94	50	40	29	21	152	
5.598	5.599	23	28	996	627	430	293	152	82	60	44	29	122	
5.599	5.600	24	28	798	589	492	407	286	177	112	68	37	215	
5.600	5.601	24	28	690	401	263	170	78	38	29	19	16	156	

5.601	5.602	23	28	372	189	127	88	53	30	20	11	5	246	
5.602	5.603	24	28	1102	660	449	299	134	52	28	19	17	102	
5.603	5.604	23	28	965	579	394	268	127	56	33	21	16	117	
5.604	5.605	22	28	1009	599	381	247	112	50	32	20	12	110	
5.605	5.606	22	28	934	544	377	259	119	50	30	19	13	115	
5.606	5.607	23	28	1036	600	408	280	140	66	38	23	15	103	
5.607	5.608	22	28	1086	664	463	321	159	73	45	30	21	107	
5.608	5.609	23	28	625	398	306	240	156	98	68	47	28	198	
5.609	5.610	21	28	851	546	403	303	185	112	79	53	33	148	
5.610	5.611	21	28	1139	744	547	395	222	120	72	46	27	114	
5.611	5.612	21	28	1285	772	534	372	189	87	48	30	20	88	
5.612	5.613	21	27	1150	740	537	390	215	113	68	42	24	110	
5.613	5.614	22	27	1030	651	473	350	206	115	72	45	26	119	
5.614	5.615	21	27	1046	661	493	371	218	121	75	49	31	117	
5.615	5.616	22	27	822	495	347	243	127	64	39	26	18	138	
5.616	5.617	23	27	791	506	365	260	138	67	40	26	16	158	
5.617	5.618	22	27	728	470	348	259	149	77	43	25	16	174	
5.618	5.619	20	27	663	398	282	200	107	54	35	22	14	170	
5.619	5.620	21	27	453	272	202	152	86	45	26	14	9	249	
5.620	5.621	21	28	596	308	194	129	60	29	21	16	12	156	
5.621	5.622	22	28	817	480	328	226	111	47	25	16	12	134	
5.622	5.623	21	27	1102	685	481	339	174	77	40	26	19	108	
5.623	5.624	22	27	1125	648	443	306	149	66	37	24	17	94	
5.624	5.625	22	27	1048	634	441	301	145	58	29	17	12	109	
5.625	5.626	23	27	946	567	393	273	141	67	39	25	17	119	
5.626	5.627	23	28	963	613	446	325	179	90	53	35	23	129	
5.627	5.628	20	27	838	532	405	310	185	101	59	38	25	147	
5.628	5.629	21	27	631	424	331	259	159	86	45	25	16	217	
5.629	5.630	21	27	549	392	319	261	178	110	71	44	25	287	
5.630	5.631	23	27	524	394	335	277	194	122	80	52	31	346	
5.631	5.632	22	27	886	613	484	379	240	136	82	53	35	165	
5.632	5.633	21	27	394	300	260	226	170	119	82	54	27	479	
5.633	5.634	21	27	651	478	402	335	238	150	98	61	36	260	
5.634	5.635	23	28	286	234	217	193	151	105	75	50	28	865	
5.635	5.636	21	28	216	172	155	138	104	71	51	33	19	1023	
5.636	5.637	20	27	544	398	331	267	172	96	56	34	23	308	
5.637	5.638	22	27	831	525	389	287	166	86	55	33	24	147	
5.638	5.639	23	28	636	413	321	251	163	104	73	49	30	202	
5.639	5.640	24	27	827	489	349	246	119	55	34	25	20	133	
5.640	5.641	23	27	847	535	366	247	117	51	33	22	18	144	
5.641	5.642	25	27	749	473	338	237	123	60	41	29	20	163	
5.642	5.643	24	27	823	509	379	281	157	86	55	38	24	143	
5.643	5.644	22	27	555	321	224	155	77	39	28	18	14	192	
5.644	5.645	24	27	662	429	331	251	145	70	41	23	17	193	
5.645	5.646	22	27	666	456	360	286	181	101	57	35	22	214	
5.646	5.647	24	27	330	229	189	158	112	73	50	29	17	446	
5.647	5.648	22	27	308	195	152	121	80	51	36	24	16	398	
5.648	5.649	26	27	792	531	413	320	195	108	66	43	29	172	
5.649	5.650	21	27	630	435	353	281	180	102	59	35	22	231	
5.650	5.651	21	27	628	425	349	286	191	118	72	45	26	222	
5.651	5.652	24	27	619	436	358	291	194	118	73	46	29	246	
5.652	5.653	22	27	350	239	196	162	114	71	47	31	18	405	
5.653	5.654	21	27	227	150	124	104	74	49	36	26	17	584	
5.654	5.655	23	27	443	313	261	219	153	100	66	43	25	346	
5.655	5.656	20	27	567	395	324	269	184	120	83	56	34	262	

5.656	5.657	23	27	580	415	344	282	194	120	75	49	30	273	
5.657	5.658	22	27	619	443	367	299	199	117	70	40	25	256	
5.658	5.659	21	27	437	302	247	202	139	83	54	34	23	333	
5.659	5.660	23	27	520	365	302	249	173	109	73	49	33	290	
5.660	5.661	21	27	639	454	372	301	205	125	82	53	34	243	
5.661	5.662	21	27	617	424	341	274	184	117	78	57	35	233	
5.662	5.663	22	26	793	512	394	308	199	125	89	66	45	160	
5.663	5.664	22	26	640	409	324	256	168	107	74	50	35	195	
5.664	5.665	23	27	226	135	109	88	58	37	27	19	14	495	
5.665	5.666	22	27	701	478	377	297	183	101	61	34	23	202	
5.666	5.667	22	26	723	504	397	311	190	103	64	44	30	205	
5.667	5.668	22	26	761	500	383	293	174	94	58	38	28	172	
5.668	5.669	22	26	783	479	342	240	118	55	37	28	20	148	
5.669	5.670	20	26	758	423	282	187	91	45	36	25	20	134	
5.670	5.671	22	26	646	380	259	171	76	35	28	20	15	169	
5.671	5.672	20	26	917	560	373	241	114	53	35	24	19	126	
5.672	5.673	23	26	789	431	289	192	93	48	38	28	19	126	
5.673	5.674	22	26	343	198	142	103	62	38	29	21	13	310	
5.674	5.675	22	26	464	267	178	119	55	25	18	13	10	228	
5.675	5.676	22	27	735	452	314	217	107	47	26	17	13	159	
5.676	5.677	22	27	696	414	283	189	82	34	21	16	12	160	
5.677	5.678	21	27	831	492	325	215	95	37	24	19	13	133	
5.678	5.679	21	26	842	512	358	243	109	39	22	16	13	136	
5.679	5.680	23	26	618	359	243	158	69	28	21	16	14	174	
5.680	5.681	21	27	625	338	224	147	72	40	30	23	16	157	
5.681	5.682	22	26	559	294	182	118	55	32	27	22	15	170	
5.682	5.683	20	26	626	348	233	156	79	44	35	27	20	162	
5.683	5.684	21	26	537	302	211	151	88	53	39	28	20	191	
5.684	5.685	22	26	868	532	374	258	128	65	44	31	22	134	
5.685	5.686	21	26	633	376	271	197	115	65	46	29	20	175	
5.686	5.687	21	26	961	630	457	328	175	85	46	28	20	136	
5.687	5.688	22	26	814	524	388	285	157	76	43	27	17	155	
5.688	5.689	21	26	814	503	362	262	144	69	37	19	15	145	
5.689	5.690	21	26	530	303	209	146	82	48	35	23	14	198	
5.690	5.691	21	26	843	521	372	270	144	74	49	35	26	140	
5.691	5.692	21	26	851	571	438	338	209	121	78	53	37	161	
5.692	5.693	21	26	682	462	355	269	159	83	50	35	24	205	
5.693	5.694	21	26	547	316	232	171	99	57	41	31	20	195	
5.694	5.695	21	26	832	520	392	299	184	109	74	49	31	144	
5.695	5.696	20	26	666	446	341	264	165	97	65	45	30	205	
5.696	5.697	20	26	668	400	286	206	110	58	40	29	21	168	
5.697	5.698	21	26	567	341	243	174	93	45	29	21	16	199	
5.698	5.699	22	26	729	444	312	214	106	47	28	20	16	158	
5.699	5.700	21	26	792	461	323	227	114	57	40	30	22	136	
5.700	5.701	21	26	638	367	262	188	99	50	33	25	17	166	
5.701	5.702	22	26	599	349	240	165	80	35	20	15	11	180	
5.702	5.703	23	26	487	265	181	125	65	33	21	14	10	203	
5.703	5.704	21	26	590	382	286	214	124	68	42	27	18	216	
5.704	5.705	21	25	619	434	342	270	175	104	62	36	24	243	
5.705	5.706	21	25	594	386	295	229	147	93	65	47	31	216	
5.706	5.707	21	25	909	585	426	314	180	102	71	51	33	139	
5.707	5.708	20	25	830	525	384	283	165	95	65	48	32	148	
5.708	5.709	20	25	906	621	467	349	204	115	76	56	37	158	
5.709	5.710	20	25	781	531	422	338	218	129	82	54	34	180	
5.710	5.711	20	25	762	546	405	300	171	85	43	26	16	208	

5.711	5.712	20	25	743	466	340	247	134	61	32	19	14	162	
5.712	5.713	19	25	628	403	307	235	139	71	38	22	15	200	
5.713	5.714	19	25	872	589	450	337	193	96	53	30	20	159	
5.714	5.715	19	25	999	630	456	335	184	92	52	32	20	122	
5.715	5.716	20	25	845	545	396	283	160	85	53	35	22	150	
5.716	5.717	19	25	552	380	295	229	131	74	50	31	20	262	
5.717	5.718	19	25	659	423	320	242	134	72	46	31	21	191	
5.718	5.719	20	25	700	460	355	273	164	90	51	33	21	188	
5.719	5.720	19	25	250	174	149	128	96	66	49	36	22	592	
5.720	5.721	20	25	523	252	203	169	123	89	67	50	33	166	
5.721	5.722	20	25	527	351	280	226	152	93	61	43	27	256	
5.722	5.723	20	25	555	390	323	267	184	116	75	49	25	273	
5.723	5.724	20	25	480	338	281	234	163	108	69	45	27	317	
5.724	5.725	21	25	745	486	375	289	177	102	64	44	29	174	
5.725	5.726	20	26	821	536	405	307	178	94	56	38	27	158	
5.726	5.727	20	26	780	505	370	270	146	67	37	23	17	164	
5.727	5.728	21	26	699	420	302	215	111	49	26	18	14	161	
5.728	5.729	21	26	857	534	419	326	199	117	74	51	32	139	
5.729	5.730	20	26	789	440	323	247	147	86	55	39	26	129	
5.730	5.731	20	26	634	418	316	237	135	65	36	28	16	208	
5.731	5.732	21	26	713	425	295	206	106	47	25	17	12	156	
5.732	5.733	21	25	439	302	236	185	119	65	35	18	11	328	
5.733	5.734	20	25	696	463	339	253	146	75	40	24	15	193	
5.734	5.735	20	24	292	219	196	173	131	89	59	36	18	616	
5.735	5.736	19	24	351	267	233	202	144	95	60	35	18	536	
5.736	5.737	19	24	406	309	266	223	164	106	66	40	22	464	
5.737	5.738	19	24	412	311	267	222	161	103	63	37	20	446	
5.738	5.739	19	24	292	224	198	174	132	92	62	39	22	662	
5.739	5.740	18	24	355	285	252	222	169	109	68	42	21	643	
5.740	5.741	18	24	336	258	234	207	160	109	69	42	21	577	
5.741	5.742	19	23	296	224	197	171	122	84	55	40	23	625	
5.742	5.743	19	23	352	265	235	206	152	107	72	46	25	517	
5.743	5.744	19	23	558	407	331	268	180	109	67	40	28	298	
5.744	5.745	18	23	716	489	385	304	193	112	65	41	27	198	
5.745	5.746	18	23	850	584	457	353	215	120	70	47	31	169	
5.746	5.747	18	23	875	578	449	345	209	115	62	40	25	152	
5.747	5.748	19	23	841	562	430	331	204	113	65	40	25	161	
5.748	5.749	18	23	781	524	404	313	196	113	68	44	26	175	
5.749	5.750	18	23	380	243	193	156	111	76	52	39	27	328	
5.750	5.751	18	23	761	506	390	302	191	111	67	43	29	176	
5.751	5.752	19	23	916	614	454	334	202	113	69	47	30	149	
5.752	5.753	18	23	885	542	392	288	162	90	58	41	26	131	
5.753	5.754	18	23	581	323	225	160	90	53	41	30	22	174	
5.754	5.755	18	23	685	402	288	208	115	61	38	28	21	159	
5.755	5.756	18	23	824	430	294	200	98	43	27	19	14	114	
5.756	5.757	19	23	899	548	395	282	155	79	46	29	18	128	
5.757	5.758	18	23	730	440	314	226	125	65	37	24	15	155	
5.758	5.759	18	23	782	483	344	245	128	63	36	25	17	151	
5.759	5.760	18	23	492	268	185	132	74	41	27	19	12	201	
5.760	5.761	18	23	817	515	376	277	158	82	48	30	19	149	
5.761	5.762	18	23	536	325	249	193	125	78	52	35	21	213	
5.762	5.763	19	23	809	487	345	242	135	72	42	27	17	140	
5.763	5.764	19	23	605	371	268	196	108	58	35	26	16	192	
5.764	5.765	18	23	500	310	226	167	96	54	36	25	15	237	
5.765	5.766	18	23	686	422	309	228	132	70	41	26	18	170	

5.766	5.767	19	23	902	572	439	344	225	142	93	63	36	136	
5.767	5.768	19	23	653	349	260	198	118	65	39	29	21	148	
5.768	5.769	19	23	681	409	284	203	111	56	35	25	19	165	
5.769	5.770	19	23	664	407	300	222	125	63	37	26	18	175	
5.770	5.771	19	23	738	466	344	260	156	88	55	37	24	165	
5.771	5.772	19	23	727	442	318	232	132	75	52	38	26	158	
5.772	5.773	19	23	748	463	334	243	134	69	37	22	16	158	
5.773	5.774	20	23	727	411	284	196	98	43	24	16	11	142	
5.774	5.775	19	23	375	216	155	113	66	42	31	22	14	283	
5.775	5.776	19	23	716	426	301	215	118	62	37	25	16	155	
5.776	5.777	19	23	657	427	319	239	140	79	50	33	20	196	
5.777	5.778	18	23	785	515	399	309	196	122	79	57	34	167	
5.778	5.779	18	23	913	597	452	345	209	121	75	52	33	142	
5.779	5.780	18	23	832	555	428	330	202	119	79	57	37	162	
5.780	5.781	18	23	647	437	344	271	174	107	71	50	32	214	
5.781	5.782	18	23	632	429	333	260	162	98	64	45	27	222	
5.782	5.783	18	23	833	568	433	321	188	101	63	44	29	170	
5.783	5.784	17	23	867	569	437	339	204	109	62	40	27	151	
5.784	5.785	18	23	593	369	267	190	99	44	23	14	9	201	
5.785	5.786	17	23	693	439	322	235	124	57	29	19	14	177	
5.786	5.787	18	23	775	465	329	234	118	51	25	19	15	145	
5.787	5.788	17	23	619	355	246	172	88	42	25	20	16	170	
5.788	5.789	17	23	518	306	215	154	79	39	25	20	16	212	
5.789	5.790	17	23	485	284	201	143	75	36	20	14	11	224	
5.790	5.791	17	23	666	407	300	222	123	61	32	20	14	174	
5.791	5.792	17	23	632	376	277	206	120	64	38	25	16	176	
5.792	5.793	18	23	394	195	142	106	64	41	30	24	14	226	
5.793	5.794	19	23	745	471	356	270	161	87	50	34	21	164	
5.794	5.795	18	23	335	196	152	120	81	51	35	27	16	324	
5.795	5.796	19	23	610	401	303	231	141	81	51	36	22	215	
5.796	5.797	18	23	621	382	271	194	106	58	41	32	22	188	
5.797	5.798	18	23	549	346	252	183	98	48	30	22	16	222	
5.798	5.799	18	23	432	318	260	211	142	96	70	50	31	395	
5.799	5.800	18	23	558	326	226	158	82	47	34	30	19	194	
5.800	5.801	18	23	401	247	179	132	80	49	35	27	19	292	
5.801	5.802	19	22	420	258	187	135	77	47	36	29	19	278	
5.802	5.803	18	22	682	445	331	245	142	78	49	33	23	190	
5.803	5.804	18	22	366	241	192	158	117	85	66	51	34	360	
5.804	5.805	18	23	783	554	441	351	235	156	110	81	49	197	
5.805	5.806	17	23	696	438	321	235	134	70	42	31	23	174	
5.806	5.807	17	23	742	484	368	278	160	80	40	24	18	174	
5.807	5.808	18	23	654	410	307	229	132	69	36	24	17	184	
5.808	5.809	18	22	744	527	428	343	225	129	69	39	21	207	
5.809	5.810	18	22	745	509	403	322	218	138	87	59	31	191	
5.810	5.811	18	22	722	506	400	316	211	130	82	55	32	208	
5.811	5.812	18	22	850	608	486	388	256	153	92	58	33	186	
5.812	5.813	17	22	844	582	454	354	224	129	77	54	33	172	
5.813	5.814	17	22	865	586	445	336	199	108	63	44	29	161	
5.814	5.815	17	22	786	524	397	300	180	100	61	42	29	172	
5.815	5.816	17	22	808	538	404	301	176	93	52	36	26	167	
5.816	5.817	17	22	694	470	362	276	165	84	43	26	17	201	
5.817	5.818	17	22	705	456	337	246	124	44	7	1	0	181	
5.818	5.819	17	22	643	401	300	225	125	59	28	19	13	186	
5.819	5.820	17	22	695	449	329	238	122	53	28	20	14	183	
5.820	5.821	17	22	717	478	359	265	141	61	28	18	13	188	

5.821	5.822	17	22	746	473	355	263	146	68	30	17	11	165	
5.822	5.823	17	21	699	442	333	249	141	71	36	25	16	175	
5.823	5.824	17	21	741	451	324	229	119	60	38	27	19	155	
5.824	5.825	17	21	782	466	341	247	131	60	31	21	14	142	
5.825	5.826	17	21	509	330	243	178	98	48	26	16	11	251	
5.826	5.827	16	21	669	415	308	226	122	62	33	21	13	177	
5.827	5.828	17	21	781	489	363	268	142	64	30	20	13	154	
5.828	5.829	17	21	783	504	373	273	147	64	28	18	13	161	
5.829	5.830	16	21	747	455	339	251	139	67	34	22	14	154	
5.830	5.831	16	21	773	508	388	295	172	90	47	29	17	170	
5.831	5.832	17	20	687	488	386	302	187	98	50	29	17	226	
5.832	5.833	17	20	726	495	383	294	173	88	44	26	15	195	
5.833	5.834	17	20	747	512	401	312	188	94	45	26	16	191	
5.834	5.835	16	20	1131	466	377	305	205	125	75	52	34	68	
5.835	5.836	15	20	795	534	427	332	195	89	39	24	22	172	
5.836	5.837	16	20	902	602	460	351	205	106	60	42	34	150	
5.837	5.838	15	20	790	505	393	302	178	88	39	21	17	158	
5.838	5.839	15	20	761	469	357	271	164	88	45	28	24	154	
5.839	5.840	15	20	452	311	250	196	120	64	32	19	18	319	

ANEXO B – Procedimento para determinação dos segmentos homogêneos.

Tabela B: Diferenças acumuladas(Z_{xi}).

DEFLEXÃO DI	DEFLEXÃO MÉDIA di	ESTAÇÃO Δli	ÁREA Ai	SOMA ΣAi	$\Sigma \Delta li$	Z_{xi}
82,9						
106,6	94,8	20,0	1895,5	1895,5	20,0	-393,8
96,0	101,3	20,0	2026,7	3922,2	40,0	-656,4
84,6	90,3	20,0	1806,1	5728,3	60,0	-1139,6
68,4	76,5	20,0	1529,7	7258,0	80,0	-1899,1
77,2	72,8	20,0	1455,7	8713,8	100,0	-2732,7
69,1	73,1	20,0	1462,7	10176,5	120,0	-3559,2
89,2	79,1	20,0	1582,8	11759,3	140,0	-4265,8
89,2	89,2	20,0	1783,8	13543,1	160,0	-4771,3
87,2	88,2	20,0	1764,3	15307,3	180,0	-5296,3
75,2	81,2	20,0	1624,7	16932,0	200,0	-5960,9
83,0	79,1	20,0	1582,8	18514,7	220,0	-6667,4
77,2	80,1	20,0	1602,3	20117,0	240,0	-7354,4
92,4	84,8	20,0	1695,8	21812,9	260,0	-7947,9
89,3	90,9	20,0	1817,3	23630,2	280,0	-8419,8
110,8	100,1	20,0	2001,6	25631,8	300,0	-8707,6
128,6	119,7	20,0	2393,8	28025,6	320,0	-8603,0
136,1	132,3	20,0	2646,5	30672,1	340,0	-8245,8
147,8	142,0	20,0	2839,2	33511,3	360,0	-7695,9
129,3	138,5	20,0	2770,8	36282,1	380,0	-7214,4
128,8	129,0	20,0	2580,9	38863,0	400,0	-6922,8
168,3	148,6	20,0	2971,8	41834,8	420,0	-6240,3
115,7	142,0	20,0	2840,6	44675,3	440,0	-5689,0
179,9	147,8	20,0	2956,4	47631,8	460,0	-5021,8
170,2	175,0	20,0	3500,9	51132,7	480,0	-3810,3
156,3	163,2	20,0	3265,0	54397,6	500,0	-2834,6
178,3	167,3	20,0	3345,9	57743,5	520,0	-1778,0
180,8	179,5	20,0	3590,2	61333,8	540,0	-477,0
150,1	165,4	20,0	3308,2	64642,0	560,0	541,9
151,9	151,0	20,0	3019,3	67661,2	580,0	1271,9
131,2	141,5	20,0	2830,8	70492,0	600,0	1813,4
124,2	127,7	20,0	2554,4	73046,4	620,0	2078,5
133,7	129,0	20,0	2579,5	75625,9	640,0	2368,7
100,6	117,2	20,0	2343,6	77969,5	660,0	2423,0
152,0	126,3	20,0	2526,5	80496,0	680,0	2660,2
103,6	127,8	20,0	2555,8	83051,8	700,0	2926,7
133,0	118,3	20,0	2365,9	85417,7	720,0	3003,3
99,0	116,0	20,0	2319,9	87737,6	740,0	3033,9
95,6	97,3	20,0	1945,7	89683,3	760,0	2690,4
116,4	106,0	20,0	2120,2	91803,5	780,0	2521,3

100,6	108,5	20,0	2170,5	93974,0	800,0	2402,5
132,0	116,3	20,0	2326,8	96300,9	820,0	2440,1
81,9	107,0	20,0	2139,8	98440,6	840,0	2290,5
44,8	63,4	20,0	1267,3	99707,9	860,0	1268,5
83,2	64,0	20,0	1279,8	100987,8	880,0	259,1
69,4	76,3	20,0	1525,5	102513,3	900,0	-504,7
65,3	67,3	20,0	1346,8	103860,1	920,0	-1447,1
74,5	69,9	20,0	1398,5	105258,6	940,0	-2337,9
49,3	61,9	20,0	1238,0	106496,6	960,0	-3389,2
56,4	52,8	20,0	1056,5	107553,1	980,0	-4622,0
34,5	45,4	20,0	908,5	108461,6	1000,0	-6002,8
62,1	48,3	20,0	965,7	109427,3	1020,0	-7326,4
72,0	67,1	20,0	1341,3	110768,6	1040,0	-8274,4
46,5	59,2	20,0	1184,9	111953,5	1060,0	-9378,8
56,1	51,3	20,0	1025,8	112979,3	1080,0	-10642,3
70,8	63,4	20,0	1268,7	114247,9	1100,0	-11662,9
39,1	54,9	20,0	1098,4	115346,3	1120,0	-12853,8
68,9	54,0	20,0	1080,2	116426,5	1140,0	-14062,9
54,3	61,6	20,0	1232,4	117658,9	1160,0	-15119,8
51,2	52,8	20,0	1055,1	118714,0	1180,0	-16354,0
118,1	84,7	20,0	1693,1	120407,0	1200,0	-16950,3
94,6	106,4	20,0	2127,2	122534,2	1220,0	-17112,3
48,3	71,5	20,0	1429,2	123963,4	1240,0	-17972,4
35,3	41,8	20,0	835,9	124799,4	1260,0	-19425,8
74,3	54,8	20,0	1095,6	125894,9	1280,0	-20619,5
62,5	68,4	20,0	1367,8	127262,7	1300,0	-21541,0
64,3	63,4	20,0	1268,7	128531,4	1320,0	-22561,6
62,9	63,6	20,0	1272,9	129804,2	1340,0	-23578,0
54,4	58,7	20,0	1173,7	130978,0	1360,0	-24693,6
46,8	50,6	20,0	1011,8	131989,8	1380,0	-25971,1
78,2	62,5	20,0	1249,1	133238,9	1400,0	-27011,2
107,8	93,0	20,0	1859,2	135098,1	1420,0	-27441,3
97,1	102,5	20,0	2049,0	137147,1	1440,0	-27681,6
99,2	98,2	20,0	1963,9	139111,0	1460,0	-28007,0
112,8	106,0	20,0	2120,2	141231,3	1480,0	-28176,1
95,6	104,2	20,0	2083,9	143315,2	1500,0	-28381,4
71,9	83,7	20,0	1674,9	144990,1	1520,0	-28995,8
73,4	72,6	20,0	1452,9	146443,0	1540,0	-29832,1
68,9	71,2	20,0	1423,6	147866,7	1560,0	-30697,8
71,3	70,1	20,0	1402,7	149269,4	1580,0	-31584,4
92,5	81,9	20,0	1638,6	150908,0	1600,0	-32235,1
103,6	98,1	20,0	1961,1	152869,1	1620,0	-32563,3
70,6	87,1	20,0	1741,9	154611,0	1640,0	-33110,6
77,2	73,9	20,0	1478,1	156089,0	1660,0	-33921,9
88,6	82,9	20,0	1658,2	157747,2	1680,0	-34553,0
90,2	89,4	20,0	1788,0	159535,2	1700,0	-35054,3

87,8	89,0	20,0	1779,6	161314,8	1720,0	-35564,0
107,9	97,8	20,0	1956,9	163271,7	1740,0	-35896,4
117,2	112,6	20,0	2251,5	165523,2	1760,0	-35934,2
112,2	114,7	20,0	2294,7	167817,9	1780,0	-35928,8
68,1	90,2	20,0	1803,3	169621,2	1800,0	-36414,7
82,2	75,2	20,0	1503,2	171124,4	1820,0	-37200,8
96,2	89,2	20,0	1783,8	172908,2	1840,0	-37706,3
83,2	89,7	20,0	1793,6	174701,8	1860,0	-38202,0
86,7	84,9	20,0	1698,6	176400,4	1880,0	-38792,6
99,7	93,2	20,0	1863,4	178263,8	1900,0	-39218,6
80,8	90,2	20,0	1804,7	180068,5	1920,0	-39703,1
120,5	100,6	20,0	2012,7	182081,3	1940,0	-39979,7
123,7	122,1	20,0	2441,3	184522,6	1960,0	-39827,6
115,0	119,3	20,0	2386,9	186909,5	1980,0	-39730,1
115,3	115,2	20,0	2303,1	189212,6	2000,0	-39716,2
128,1	121,7	20,0	2434,3	191646,9	2020,0	-39571,2
138,6	133,4	20,0	2667,5	194314,4	2040,0	-39193,0
146,4	142,5	20,0	2850,3	197164,7	2060,0	-38632,0
130,8	138,6	20,0	2772,2	199936,9	2080,0	-38149,1
131,5	131,1	20,0	2622,8	202559,7	2100,0	-37815,6
129,4	130,4	20,0	2608,8	205168,5	2120,0	-37496,0
101,6	115,5	20,0	2310,1	207478,6	2140,0	-37475,2
60,7	81,2	20,0	1623,3	209101,8	2160,0	-38141,3
140,8	100,8	20,0	2015,5	211117,4	2180,0	-38415,0
121,4	131,1	20,0	2622,8	213740,2	2200,0	-38081,5
88,2	104,8	20,0	2096,5	215836,7	2220,0	-38274,3
94,6	91,4	20,0	1828,5	217665,1	2240,0	-38735,1
87,8	91,2	20,0	1824,3	219489,4	2260,0	-39200,1
58,2	73,0	20,0	1459,9	220949,3	2280,0	-40029,5
92,4	75,3	20,0	1506,0	222455,3	2300,0	-40812,8
99,9	96,2	20,0	1923,4	224378,7	2320,0	-41178,7
102,9	101,4	20,0	2028,1	226406,8	2340,0	-41439,9
111,9	107,4	20,0	2148,2	228555,0	2360,0	-41581,0
118,2	115,1	20,0	2301,7	230856,7	2380,0	-41568,6
103,6	110,9	20,0	2218,0	233074,6	2400,0	-41639,9
83,7	93,7	20,0	1873,1	234947,8	2420,0	-42056,1
103,6	93,7	20,0	1873,1	236820,9	2440,0	-42472,2
61,5	82,6	20,0	1651,2	238472,1	2460,0	-43110,3
57,2	59,4	20,0	1187,7	239659,8	2480,0	-44211,9
86,0	71,6	20,0	1432,0	241091,8	2500,0	-45069,2
79,6	82,8	20,0	1655,4	242747,2	2520,0	-45703,1
69,1	74,3	20,0	1486,4	244233,6	2540,0	-46506,0
86,3	77,7	20,0	1553,5	245787,1	2560,0	-47241,8
105,7	96,0	20,0	1919,2	247706,3	2580,0	-47611,9
73,4	89,5	20,0	1790,8	249497,0	2600,0	-48110,4
91,6	82,5	20,0	1649,8	251146,8	2620,0	-48749,9

93,2	92,4	20,0	1848,0	252994,8	2640,0	-49191,2
173,6	133,4	20,0	2668,9	255663,7	2660,0	-48811,6
172,8	173,2	20,0	3464,6	259128,3	2680,0	-47636,3
130,5	151,7	20,0	3033,2	262161,5	2700,0	-46892,4
151,2	140,8	20,0	2816,8	264978,3	2720,0	-46364,8
107,2	129,2	20,0	2583,7	267562,0	2740,0	-46070,4
121,7	114,5	20,0	2289,1	269851,2	2760,0	-46070,6
64,2	93,0	20,0	1859,2	271710,4	2780,0	-46500,7
116,7	90,4	20,0	1808,9	273519,3	2800,0	-46981,0
103,7	110,2	20,0	2204,0	275723,3	2820,0	-47066,3
109,9	106,8	20,0	2135,6	277858,9	2840,0	-47220,0
133,4	121,6	20,0	2432,9	280291,8	2860,0	-47076,4
99,0	116,2	20,0	2324,0	282615,8	2880,0	-47041,6
136,1	117,5	20,0	2350,6	284966,4	2900,0	-46980,3
109,6	122,8	20,0	2456,7	287423,1	2920,0	-46813,0
118,8	114,2	20,0	2283,6	289706,6	2940,0	-46818,7
127,7	123,3	20,0	2465,0	292171,7	2960,0	-46642,9
76,9	102,3	20,0	2046,2	294217,9	2980,0	-46886,0
96,3	86,6	20,0	1732,1	295950,1	3000,0	-47443,1
106,2	101,3	20,0	2025,3	297975,4	3020,0	-47707,1
81,1	93,7	20,0	1873,1	299848,5	3040,0	-48123,3
107,5	94,3	20,0	1885,7	301734,2	3060,0	-48526,8
154,8	131,1	20,0	2622,8	304357,0	3080,0	-48193,3
131,1	142,9	20,0	2858,7	307215,7	3100,0	-47623,9
105,4	118,2	20,0	2364,5	309580,3	3120,0	-47548,7
147,5	126,5	20,0	2529,3	312109,5	3140,0	-47308,7
141,5	144,5	20,0	2890,8	315000,4	3160,0	-46707,2
142,9	142,2	20,0	2844,8	317845,1	3180,0	-46151,7
45,8	94,4	20,0	1887,1	319732,2	3200,0	-46553,9
58,8	52,3	20,0	1045,3	320777,5	3220,0	-47797,9
137,8	98,3	20,0	1965,3	322742,8	3240,0	-48121,9
121,6	129,7	20,0	2593,5	325336,3	3260,0	-47817,7
116,6	119,1	20,0	2381,3	327717,6	3280,0	-47725,7
124,8	120,7	20,0	2413,4	330130,9	3300,0	-47601,6
90,3	107,5	20,0	2150,9	332281,9	3320,0	-47739,9
89,6	90,0	20,0	1799,2	334081,0	3340,0	-48230,1
91,8	90,7	20,0	1814,5	335895,6	3360,0	-48704,8
81,4	86,6	20,0	1732,1	337627,7	3380,0	-49262,0
116,6	99,0	20,0	1979,2	339606,9	3400,0	-49572,0
109,3	112,9	20,0	2258,4	341865,4	3420,0	-49602,9
103,6	106,4	20,0	2128,6	343994,0	3440,0	-49763,6
110,4	107,0	20,0	2139,8	346133,8	3460,0	-49913,1
122,7	116,6	20,0	2331,0	348464,8	3480,0	-49871,3
154,0	138,3	20,0	2766,6	351231,4	3500,0	-49394,0
101,3	127,6	20,0	2553,0	353784,4	3520,0	-49130,3
141,1	121,2	20,0	2424,6	356208,9	3540,0	-48995,1

136,1	138,6	20,0	2772,2	358981,1	3560,0	-48512,2
130,2	133,2	20,0	2663,3	361644,4	3580,0	-48138,2
111,1	120,7	20,0	2413,4	364057,7	3600,0	-48014,1
151,0	131,1	20,0	2621,4	366679,1	3620,0	-47682,0
144,2	147,6	20,0	2952,2	369631,4	3640,0	-47019,0
138,2	141,2	20,0	2823,8	372455,2	3660,0	-46484,5
66,2	102,2	20,0	2043,5	374498,7	3680,0	-46730,3
66,9	66,5	20,0	1330,1	375828,8	3700,0	-47689,5
104,4	85,6	20,0	1712,6	377541,4	3720,0	-48266,2
92,3	98,3	20,0	1966,7	379508,0	3740,0	-48588,8
101,8	97,0	20,0	1940,1	381448,2	3760,0	-48938,0
112,5	107,1	20,0	2142,6	383590,7	3780,0	-49084,7
118,6	115,6	20,0	2311,5	385902,2	3800,0	-49062,5
97,7	108,2	20,0	2163,5	388065,7	3820,0	-49188,3
116,8	107,3	20,0	2145,4	390211,1	3840,0	-49332,2
142,1	129,5	20,0	2589,3	392800,4	3860,0	-49032,2
121,7	131,9	20,0	2638,1	395438,5	3880,0	-48683,3
149,1	135,4	20,0	2707,9	398146,5	3900,0	-48264,7
122,3	135,7	20,0	2713,5	400860,0	3920,0	-47840,4
119,5	120,9	20,0	2417,6	403277,6	3940,0	-47712,2
104,8	112,2	20,0	2243,1	405520,7	3960,0	-47758,4
124,1	114,5	20,0	2289,1	407809,8	3980,0	-47758,5
132,9	128,5	20,0	2569,7	410379,6	4000,0	-47478,0
154,2	143,6	20,0	2871,3	413250,8	4020,0	-46896,1
106,5	130,4	20,0	2607,4	415858,3	4040,0	-46577,9
76,5	91,5	20,0	1829,9	417688,1	4060,0	-47037,3
75,8	76,1	20,0	1522,7	419210,9	4080,0	-47803,9
93,2	84,5	20,0	1690,3	420901,1	4100,0	-48402,9
95,1	94,1	20,0	1882,9	422784,1	4120,0	-48809,3
92,1	93,6	20,0	1871,7	424655,8	4140,0	-49226,8
114,0	103,1	20,0	2061,6	426717,4	4160,0	-49454,5
115,3	114,7	20,0	2293,3	429010,7	4180,0	-49450,5
88,4	101,8	20,0	2036,5	431047,2	4200,0	-49703,3
83,6	86,0	20,0	1719,6	432766,8	4220,0	-50273,0
156,6	120,1	20,0	2402,2	435169,0	4240,0	-50160,0
138,7	147,7	20,0	2953,6	438122,7	4260,0	-49495,7
122,6	130,7	20,0	2613,0	440735,7	4280,0	-49172,0
114,6	118,6	20,0	2371,5	443107,2	4300,0	-49089,7
106,8	110,7	20,0	2213,8	445321,0	4320,0	-49165,3
95,5	101,1	20,0	2022,5	447343,5	4340,0	-49432,0
107,8	101,6	20,0	2032,3	449375,8	4360,0	-49689,0
70,3	89,1	20,0	1781,0	451156,8	4380,0	-50197,3
79,0	74,7	20,0	1493,4	452650,2	4400,0	-50993,2
130,8	104,9	20,0	2097,9	454748,1	4420,0	-51184,6
171,1	151,0	20,0	3019,3	457767,3	4440,0	-50454,6
86,1	128,6	20,0	2572,5	460339,9	4460,0	-50171,4

85,7	85,9	20,0	1718,2	462058,1	4480,0	-50742,5
66,7	76,2	20,0	1524,1	463582,2	4500,0	-51507,6
36,1	51,4	20,0	1028,6	464610,8	4520,0	-52768,3
77,9	57,0	20,0	1140,2	465751,0	4540,0	-53917,4
96,7	87,3	20,0	1746,1	467497,1	4560,0	-54460,6
153,5	125,1	20,0	2502,7	469999,8	4580,0	-54247,1
108,7	131,1	20,0	2622,8	472622,6	4600,0	-53913,6
135,0	121,9	20,0	2437,1	475059,8	4620,0	-53765,8
132,7	133,9	20,0	2677,2	477737,0	4640,0	-53377,8
106,5	119,6	20,0	2392,5	480129,4	4660,0	-53274,7
98,4	102,5	20,0	2049,0	482178,5	4680,0	-53514,9
129,7	114,0	20,0	2280,8	484459,2	4700,0	-53523,4
130,8	130,2	20,0	2604,6	487063,9	4720,0	-53208,1
118,2	124,5	20,0	2490,2	489554,1	4740,0	-53007,2
112,1	115,2	20,0	2303,1	491857,2	4760,0	-52993,4
106,5	109,3	20,0	2185,8	494043,0	4780,0	-53096,8
99,9	103,2	20,0	2064,4	496107,4	4800,0	-53321,7
88,6	94,3	20,0	1885,7	497993,1	4820,0	-53725,3
127,9	108,2	20,0	2164,9	500158,0	4840,0	-53849,7
128,6	128,2	20,0	2564,2	502722,2	4860,0	-53574,8
100,5	114,5	20,0	2290,5	505012,7	4880,0	-53573,6
93,9	97,2	20,0	1944,3	506957,1	4900,0	-53918,5
98,4	96,2	20,0	1923,4	508880,5	4920,0	-54284,4
94,8	96,6	20,0	1931,8	510812,2	4940,0	-54641,9
115,3	105,0	20,0	2100,7	512912,9	4960,0	-54830,5
115,6	115,4	20,0	2308,7	515221,6	4980,0	-54811,1
93,4	104,5	20,0	2089,5	517311,1	5000,0	-55010,9
58,3	75,9	20,0	1517,2	518828,3	5020,0	-55783,0
80,8	69,6	20,0	1391,5	520219,8	5040,0	-56680,8
93,2	87,0	20,0	1740,5	521960,3	5060,0	-57229,5
72,3	82,8	20,0	1655,4	523615,7	5080,0	-57863,5
58,9	65,6	20,0	1311,9	524927,6	5100,0	-58840,8
51,1	55,0	20,0	1099,8	526027,4	5120,0	-60030,3
105,5	78,3	20,0	1566,0	527593,4	5140,0	-60753,6
125,8	115,6	20,0	2312,9	529906,3	5160,0	-60730,0
141,4	133,6	20,0	2671,7	532577,9	5180,0	-60347,7
119,1	130,2	20,0	2604,6	535182,6	5200,0	-60032,3
114,7	116,9	20,0	2338,0	537520,6	5220,0	-59983,6
106,8	110,8	20,0	2215,2	539735,8	5240,0	-60057,7
106,1	106,4	20,0	2128,6	541864,4	5260,0	-60218,4
95,1	100,6	20,0	2011,3	543875,7	5280,0	-60496,3
104,1	99,6	20,0	1991,8	545867,5	5300,0	-60793,8
122,1	113,1	20,0	2262,6	548130,1	5320,0	-60820,5
122,0	122,1	20,0	2441,3	550571,4	5340,0	-60668,5
89,2	105,6	20,0	2111,9	552683,3	5360,0	-60845,9
120,3	104,8	20,0	2095,1	554778,4	5380,0	-61040,1

131,1	125,7	20,0	2513,9	557292,3	5400,0	-60815,5
117,9	124,5	20,0	2490,2	559782,5	5420,0	-60614,6
113,3	115,6	20,0	2312,9	562095,4	5440,0	-60591,0
112,8	113,1	20,0	2261,2	564356,6	5460,0	-60619,0
130,2	121,5	20,0	2430,1	566786,7	5480,0	-60478,2
112,9	121,6	20,0	2431,5	569218,3	5500,0	-60335,9
115,6	114,2	20,0	2285,0	571503,2	5520,0	-60340,3
164,9	140,2	20,0	2804,3	574307,5	5540,0	-59825,3
128,0	146,4	20,0	2928,5	577236,0	5560,0	-59186,1
138,0	133,0	20,0	2660,5	579896,5	5580,0	-58814,9
110,5	124,3	20,0	2486,0	582382,5	5600,0	-58618,2
137,4	124,0	20,0	2479,0	584861,5	5620,0	-58428,4
158,9	148,1	20,0	2962,0	587823,5	5640,0	-57755,7
151,6	155,2	20,0	3104,4	590927,9	5660,0	-56940,6
137,1	144,3	20,0	2886,6	593814,6	5680,0	-56343,2
159,0	148,0	20,0	2960,6	596775,2	5700,0	-55671,9
124,0	141,5	20,0	2829,4	599604,6	5720,0	-55131,8
150,1	137,0	20,0	2740,1	602344,6	5740,0	-54681,0
93,2	121,6	20,0	2432,9	604777,6	5760,0	-54537,4
126,6	109,9	20,0	2198,4	606976,0	5780,0	-54628,3
133,6	130,1	20,0	2601,9	609577,8	5800,0	-54315,7
151,5	142,5	20,0	2850,3	612428,2	5820,0	-53754,6
151,2	151,3	20,0	3026,2	615454,4	5840,0	-53017,7
155,4	153,3	20,0	3065,3	618519,7	5860,0	-52241,7
141,8	148,6	20,0	2971,8	621491,5	5880,0	-51559,2
141,7	141,7	20,0	2835,0	624326,5	5900,0	-51013,5
108,2	124,9	20,0	2498,5	626825,1	5920,0	-50804,2
117,7	112,9	20,0	2258,4	629083,5	5940,0	-50835,0
116,4	117,0	20,0	2340,8	631424,3	5960,0	-50783,5
125,6	121,0	20,0	2420,4	633844,7	5980,0	-50652,5
138,2	131,9	20,0	2638,1	636482,8	6000,0	-50303,6
146,0	142,1	20,0	2842,0	639324,8	6020,0	-49750,9
119,5	132,7	20,0	2654,9	641979,7	6040,0	-49385,3
158,0	138,7	20,0	2775,0	644754,6	6060,0	-48899,6
117,4	137,7	20,0	2754,0	647508,7	6080,0	-48434,9
113,9	115,6	20,0	2312,9	649821,5	6100,0	-48411,3
100,6	107,3	20,0	2145,4	651966,9	6120,0	-48555,2
115,9	108,2	20,0	2164,9	654131,8	6140,0	-48679,6
126,6	121,2	20,0	2424,6	656556,4	6160,0	-48544,4
132,9	129,7	20,0	2594,9	659151,2	6180,0	-48238,8
100,5	116,7	20,0	2333,8	661485,0	6200,0	-48194,2
106,6	103,6	20,0	2071,4	663556,4	6220,0	-48412,2
110,0	108,3	20,0	2166,3	665722,7	6240,0	-48535,1
110,1	110,1	20,0	2201,2	667923,9	6260,0	-48623,2
129,8	120,0	20,0	2399,4	670323,4	6280,0	-48513,1
142,0	135,9	20,0	2717,7	673041,1	6300,0	-48084,7

129,3	135,6	20,0	2712,1	675753,2	6320,0	-47661,8
127,2	128,2	20,0	2564,2	678317,4	6340,0	-47386,9
150,6	138,9	20,0	2777,7	681095,1	6360,0	-46898,5
155,2	152,9	20,0	3058,3	684153,5	6380,0	-46129,4
158,7	157,0	20,0	3139,3	687292,8	6400,0	-45279,4
161,1	159,9	20,0	3197,9	690490,7	6420,0	-44370,7
174,8	167,9	20,0	3358,5	693849,2	6440,0	-43301,5
165,4	170,1	20,0	3401,8	697251,0	6460,0	-42189,1
187,0	176,2	20,0	3524,6	700775,6	6480,0	-40953,8
165,7	176,4	20,0	3527,4	704303,0	6500,0	-39715,6
139,7	152,7	20,0	3054,2	707357,1	6520,0	-38950,8
130,9	135,3	20,0	2706,6	710063,7	6540,0	-38533,5
145,4	138,2	20,0	2763,8	712827,5	6560,0	-38059,0
155,4	150,4	20,0	3008,1	715835,6	6580,0	-37340,2
162,9	159,1	20,0	3182,6	719018,1	6600,0	-36446,9
210,5	186,7	20,0	3734,0	722752,1	6620,0	-35002,2
263,6	237,0	20,0	4740,5	727492,7	6640,0	-32551,0
254,2	258,9	20,0	5177,5	732670,1	6660,0	-29662,8
226,6	240,4	20,0	4807,5	737477,7	6680,0	-27144,5
136,5	181,5	20,0	3630,7	741108,4	6700,0	-25803,1
211,8	174,1	20,0	3482,7	744591,1	6720,0	-24609,7
228,5	220,1	20,0	4402,7	748993,8	6740,0	-22496,3
119,2	173,9	20,0	3477,1	752470,9	6760,0	-21308,4
197,2	158,2	20,0	3164,4	755635,4	6780,0	-20433,3
242,2	219,7	20,0	4394,3	760029,7	6800,0	-18328,2
245,4	243,8	20,0	4875,9	764905,6	6820,0	-15741,6
194,9	220,1	20,0	4402,7	769308,3	6840,0	-13628,2
234,4	214,6	20,0	4292,4	773600,7	6860,0	-11625,1
218,9	226,6	20,0	4532,5	778133,3	6880,0	-9381,8
251,1	235,0	20,0	4700,0	782833,3	6900,0	-6971,1
172,1	211,6	20,0	4232,4	787065,7	6920,0	-5028,0
147,5	159,8	20,0	3196,5	790262,2	6940,0	-4120,7
261,3	204,4	20,0	4088,6	794350,8	6960,0	-2321,4
331,4	296,4	20,0	5927,1	800277,9	6980,0	1316,4
219,9	275,6	20,0	5512,5	805790,5	7000,0	4539,6
148,8	184,3	20,0	3686,5	809477,0	7020,0	5936,9
294,3	221,5	20,0	4430,6	813907,6	7040,0	8078,2
227,3	260,8	20,0	5215,2	819122,8	7060,0	11004,1
226,8	227,0	20,0	4540,9	823663,7	7080,0	13255,7
219,0	222,9	20,0	4458,5	828122,2	7100,0	15425,0
193,6	206,3	20,0	4126,3	832248,5	7120,0	17261,9
186,5	190,1	20,0	3801,0	836049,5	7140,0	18773,7
243,3	214,9	20,0	4298,0	840347,5	7160,0	20782,4
200,2	221,7	20,0	4434,8	844782,3	7180,0	22927,9
205,1	202,6	20,0	4052,3	848834,6	7200,0	24690,9
210,4	207,7	20,0	4154,2	852988,8	7220,0	26555,8

202,7	206,5	20,0	4130,5	857119,3	7240,0	28397,0
126,3	164,5	20,0	3290,1	860409,3	7260,0	29397,8
216,6	171,5	20,0	3429,7	863839,0	7280,0	30538,2
176,3	196,5	20,0	3929,4	867768,5	7300,0	32178,3
105,5	140,9	20,0	2818,2	870586,7	7320,0	32707,3
223,5	164,5	20,0	3290,1	873876,8	7340,0	33708,1
115,0	169,3	20,0	3385,0	877261,8	7360,0	34803,8
102,5	108,7	20,0	2174,7	879436,5	7380,0	34689,2
166,9	134,7	20,0	2694,0	882130,5	7400,0	35093,9
136,2	151,6	20,0	3031,8	885162,3	7420,0	35836,4
123,0	129,6	20,0	2592,1	887754,4	7440,0	36139,2
222,1	172,5	20,0	3450,6	891205,0	7460,0	37300,5
215,0	218,5	20,0	4370,6	895575,6	7480,0	39381,8
176,3	195,6	20,0	3912,7	899488,3	7500,0	41005,2
140,4	158,4	20,0	3167,2	902655,5	7520,0	41883,2
160,1	150,3	20,0	3005,3	905660,8	7540,0	42599,2
236,0	198,1	20,0	3961,6	909622,3	7560,0	44271,5
241,4	238,7	20,0	4774,0	914396,4	7580,0	46756,2
101,6	171,5	20,0	3429,7	917826,0	7600,0	47896,6
107,5	104,5	20,0	2090,9	919917,0	7620,0	47698,2
120,9	114,2	20,0	2283,6	922200,5	7640,0	47692,5
169,2	145,0	20,0	2900,6	925101,1	7660,0	48303,8
192,2	180,7	20,0	3614,0	928715,1	7680,0	49628,5
149,8	171,0	20,0	3419,9	932135,0	7700,0	50759,1
237,9	193,8	20,0	3876,4	936011,4	7720,0	52346,2
137,2	187,5	20,0	3750,8	939762,1	7740,0	53807,7
156,5	146,8	20,0	2936,9	942699,0	7760,0	54455,3
126,3	141,4	20,0	2828,0	945527,0	7780,0	54994,0
156,2	141,3	20,0	2825,2	948352,3	7800,0	55529,9
184,4	170,3	20,0	3405,9	951758,2	7820,0	56646,6
132,9	158,6	20,0	3172,8	954931,0	7840,0	57530,1
219,0	176,0	20,0	3519,0	958450,0	7860,0	58759,8
258,4	238,7	20,0	4774,0	963224,1	7880,0	61244,6
234,8	246,6	20,0	4931,8	968155,8	7900,0	63887,1
219,2	227,0	20,0	4539,5	972695,3	7920,0	66137,3
213,3	216,2	20,0	4324,5	977019,9	7940,0	68172,5
230,7	222,0	20,0	4440,4	981460,2	7960,0	70323,6
210,1	220,4	20,0	4408,3	985868,5	7980,0	72442,6
205,6	207,8	20,0	4157,0	990025,5	8000,0	74310,3
219,7	212,7	20,0	4253,3	994278,8	8020,0	76274,3
270,8	245,3	20,0	4905,3	999184,1	8040,0	78890,3
216,6	243,7	20,0	4874,5	1004058,6	8060,0	81475,6
290,1	253,4	20,0	5067,2	1009125,8	8080,0	84253,5
189,4	239,7	20,0	4795,0	1013920,8	8100,0	86759,1
153,0	171,2	20,0	3424,1	1017344,9	8120,0	87893,9
188,2	170,6	20,0	3411,5	1020756,4	8140,0	89016,2

199,1	193,6	20,0	3872,2	1024628,6	8160,0	90599,1
181,2	190,1	20,0	3802,4	1028431,0	8180,0	92112,2
196,4	188,8	20,0	3775,9	1032206,9	8200,0	93598,8
184,5	190,5	20,0	3809,4	1036016,3	8220,0	95118,9
188,9	186,7	20,0	3734,0	1039750,3	8240,0	96563,7
164,2	176,5	20,0	3530,2	1043280,5	8260,0	97804,6
238,6	201,4	20,0	4027,2	1047307,7	8280,0	99542,4
237,7	238,1	20,0	4762,9	1052070,5	8300,0	102016,0
173,5	205,6	20,0	4112,3	1056182,9	8320,0	103839,0
232,0	202,8	20,0	4055,1	1060238,0	8340,0	105604,8
208,4	220,2	20,0	4404,1	1064642,0	8360,0	107719,6
170,2	189,3	20,0	3785,7	1068427,7	8380,0	109216,0
199,9	185,0	20,0	3700,5	1072128,2	8400,0	110627,2
237,2	218,5	20,0	4370,6	1076498,8	8420,0	112708,5
250,3	243,7	20,0	4874,5	1081373,3	8440,0	115293,8
288,0	269,1	20,0	5382,7	1086756,0	8460,0	118387,2
199,9	243,9	20,0	4878,7	1091634,7	8480,0	120976,6
167,8	183,8	20,0	3676,8	1095311,5	8500,0	122364,1
194,4	181,1	20,0	3622,3	1098933,8	8520,0	123697,1
275,8	235,1	20,0	4702,8	1103636,7	8540,0	126110,7
198,1	237,0	20,0	4739,1	1108375,8	8560,0	128560,5
218,9	208,5	20,0	4169,6	1112545,4	8580,0	130440,8
162,5	190,7	20,0	3813,6	1116358,9	8600,0	131965,1
253,5	208,0	20,0	4159,8	1120518,7	8620,0	133835,6
266,8	260,1	20,0	5202,6	1125721,3	8640,0	136748,9
224,0	245,4	20,0	4908,0	1130629,4	8660,0	139367,7
214,0	219,0	20,0	4380,4	1135009,7	8680,0	141458,7
251,5	232,8	20,0	4655,4	1139665,1	8700,0	143824,8
205,6	228,6	20,0	4571,6	1144236,7	8720,0	146107,1
201,0	203,3	20,0	4066,3	1148303,0	8740,0	147884,1
207,2	204,1	20,0	4081,6	1152384,6	8760,0	149676,4
205,6	206,4	20,0	4127,7	1156512,3	8780,0	151514,8
238,3	221,9	20,0	4439,0	1160951,2	8800,0	153664,5
197,5	217,9	20,0	4358,0	1165309,3	8820,0	155733,2
217,3	207,4	20,0	4148,6	1169457,9	8840,0	157592,6
190,7	204,0	20,0	4080,2	1173538,1	8860,0	159383,5
212,2	201,4	20,0	4028,6	1177566,7	8880,0	161122,8
228,0	220,1	20,0	4401,3	1181968,0	8900,0	163234,8
183,4	205,7	20,0	4113,7	1186081,7	8920,0	165059,2
190,4	186,9	20,0	3738,2	1189819,9	8940,0	166508,1
233,4	211,9	20,0	4238,0	1194057,8	8960,0	168456,8
210,6	222,0	20,0	4440,4	1198498,2	8980,0	170607,9
221,5	216,1	20,0	4321,7	1202819,9	9000,0	172640,3
236,9	229,2	20,0	4584,2	1207404,1	9020,0	174935,2
235,8	236,3	20,0	4726,6	1212130,7	9040,0	177372,5
192,2	214,0	20,0	4279,8	1216410,5	9060,0	179363,1

202,4	197,3	20,0	3946,2	1220356,7	9080,0	181020,0
213,0	207,7	20,0	4154,2	1224510,9	9100,0	182884,9
217,3	215,2	20,0	4303,6	1228814,5	9120,0	184899,2
190,4	203,9	20,0	4077,4	1232891,9	9140,0	186687,3
153,1	171,8	20,0	3435,3	1236327,2	9160,0	187833,3
159,7	156,4	20,0	3128,1	1239455,3	9180,0	188672,1
162,5	161,1	20,0	3221,7	1242677,0	9200,0	189604,5
140,1	151,3	20,0	3026,2	1245703,3	9220,0	190341,5
148,0	144,1	20,0	2881,1	1248584,3	9240,0	190933,2
175,2	161,6	20,0	3231,4	1251815,8	9260,0	191875,4
150,5	162,8	20,0	3256,6	1255072,3	9280,0	192842,7
155,9	153,2	20,0	3063,9	1258136,3	9300,0	193617,3
199,3	177,6	20,0	3552,5	1261688,8	9320,0	194880,6
216,1	207,7	20,0	4154,2	1265843,0	9340,0	196745,5
164,3	190,2	20,0	3803,8	1269646,8	9360,0	198260,0
157,7	161,0	20,0	3220,3	1272867,1	9380,0	199191,0
200,6	179,2	20,0	3583,2	1276450,3	9400,0	200484,9
253,5	227,0	20,0	4540,9	1280991,2	9420,0	202736,6
229,5	241,5	20,0	4829,9	1285821,1	9440,0	205277,1
228,7	229,1	20,0	4581,4	1290402,5	9460,0	207569,2
193,1	210,9	20,0	4217,0	1294619,5	9480,0	209497,0
202,1	197,6	20,0	3951,8	1298571,3	9500,0	211159,5
233,4	217,8	20,0	4355,2	1302926,5	9520,0	213225,4
261,3	247,4	20,0	4947,1	1307873,6	9540,0	215883,2
234,0	247,6	20,0	4952,7	1312826,3	9560,0	218546,7
227,0	230,5	20,0	4609,3	1317435,6	9580,0	220866,7
226,4	226,7	20,0	4533,9	1321969,6	9600,0	223111,3
215,5	221,0	20,0	4419,4	1326389,0	9620,0	225241,5
184,3	199,9	20,0	3997,9	1330386,9	9640,0	226950,0
198,4	191,3	20,0	3826,1	1334213,0	9660,0	228486,9
193,2	195,8	20,0	3915,5	1338128,5	9680,0	230113,1
185,8	189,5	20,0	3789,8	1341918,3	9700,0	231613,6
189,3	187,5	20,0	3750,8	1345669,1	9720,0	233075,1
210,5	199,9	20,0	3997,9	1349666,9	9740,0	234783,7
249,2	229,8	20,0	4596,7	1354263,7	9760,0	237091,1
171,3	210,2	20,0	4204,5	1358468,1	9780,0	239006,3
275,3	223,3	20,0	4465,5	1362933,7	9800,0	241182,5
257,5	266,4	20,0	5328,2	1368261,9	9820,0	244221,5
229,1	243,3	20,0	4866,2	1373128,1	9840,0	246798,4
215,2	222,2	20,0	4443,2	1377571,2	9860,0	248952,2
174,9	195,1	20,0	3901,5	1381472,8	9880,0	250564,5
175,7	175,3	20,0	3506,5	1384979,2	9900,0	251781,7
170,3	173,0	20,0	3460,4	1388439,6	9920,0	252952,8
195,0	182,7	20,0	3653,0	1392092,7	9940,0	254316,5
205,6	200,3	20,0	4006,2	1396098,9	9960,0	256033,4
192,6	199,1	20,0	3982,5	1400081,4	9980,0	257726,7

200,0	196,3	20,0	3926,7	1404008,0	10000,0	259364,0
218,3	209,2	20,0	4183,5	1408191,6	10020,0	261258,3
234,0	226,1	20,0	4522,7	1412714,3	10040,0	263491,7
228,1	231,0	20,0	4620,5	1417334,8	10060,0	265822,9
213,9	221,0	20,0	4419,4	1421754,2	10080,0	267953,1
207,0	210,4	20,0	4208,6	1425962,9	10100,0	269872,4
208,3	207,6	20,0	4152,8	1430115,7	10120,0	271735,9
181,0	194,7	20,0	3893,2	1434008,8	10140,0	273339,8
168,9	175,0	20,0	3499,5	1437508,3	10160,0	274550,0
200,9	184,9	20,0	3697,7	1441206,0	10180,0	275958,4
193,9	197,4	20,0	3947,6	1445153,6	10200,0	277616,7
180,3	187,1	20,0	3742,4	1448896,0	10220,0	279069,8
212,7	196,5	20,0	3930,8	1452826,8	10240,0	280711,4
204,9	208,8	20,0	4176,5	1457003,4	10260,0	282598,6
192,6	198,8	20,0	3975,5	1460978,9	10280,0	284284,9
207,4	200,0	20,0	4000,6	1464979,5	10300,0	285996,2
208,0	207,7	20,0	4154,2	1469133,7	10320,0	287861,1
200,0	204,0	20,0	4080,2	1473214,0	10340,0	289652,0
223,9	212,0	20,0	4239,4	1477453,3	10360,0	291602,1
190,0	206,9	20,0	4138,8	1481592,2	10380,0	293451,7
245,1	217,6	20,0	4351,0	1485943,2	10400,0	295513,4
187,6	216,4	20,0	4327,3	1490270,5	10420,0	297551,5
215,5	201,6	20,0	4031,4	1494301,9	10440,0	299293,5
194,0	204,8	20,0	4095,6	1498397,4	10460,0	301099,8
177,1	185,6	20,0	3711,7	1502109,1	10480,0	302522,2
163,6	170,4	20,0	3407,3	1505516,5	10500,0	303640,2
181,9	172,7	20,0	3454,8	1508971,3	10520,0	304805,8
180,6	181,3	20,0	3625,1	1512596,4	10540,0	306141,6
167,1	173,9	20,0	3477,1	1516073,5	10560,0	307329,5
185,9	176,5	20,0	3530,2	1519603,7	10580,0	308570,4
169,9	177,9	20,0	3558,1	1523161,8	10600,0	309839,2
212,0	191,0	20,0	3819,2	1526981,0	10620,0	311369,1
200,5	206,2	20,0	4124,9	1531105,9	10640,0	313204,7
189,0	194,7	20,0	3894,5	1535000,4	10660,0	314809,9
185,4	187,2	20,0	3743,8	1538744,2	10680,0	316264,4
181,3	183,4	20,0	3667,0	1542411,2	10700,0	317642,1
184,5	182,9	20,0	3658,6	1546069,8	10720,0	319011,5
193,8	189,1	20,0	3782,9	1549852,7	10740,0	320505,0
193,5	193,6	20,0	3872,2	1553724,9	10760,0	322088,0
165,8	179,7	20,0	3593,0	1557317,9	10780,0	323391,7
195,4	180,6	20,0	3612,6	1560930,5	10800,0	324715,0
122,7	159,1	20,0	3181,2	1564111,7	10820,0	325606,9
180,9	151,8	20,0	3036,0	1567147,7	10840,0	326353,6
169,5	175,2	20,0	3503,7	1570651,4	10860,0	327568,0
212,3	190,9	20,0	3817,8	1574469,1	10880,0	329096,4
201,1	206,7	20,0	4134,7	1578603,8	10900,0	330941,8

197,2	199,2	20,0	3983,9	1582587,7	10920,0	332636,4
219,4	208,3	20,0	4166,8	1586754,4	10940,0	334513,9
196,7	208,1	20,0	4161,2	1590915,6	10960,0	336385,8
209,9	203,3	20,0	4066,3	1594981,9	10980,0	338162,8
180,1	195,0	20,0	3900,1	1598882,0	11000,0	339773,6
189,6	184,8	20,0	3696,3	1602578,3	11020,0	341180,6
202,8	196,2	20,0	3923,9	1606502,2	11040,0	342815,2
145,0	173,9	20,0	3478,5	1609980,7	11060,0	344004,5
164,2	154,6	20,0	3091,8	1613072,6	11080,0	344807,0
198,6	181,4	20,0	3627,9	1616700,5	11100,0	346145,6
189,6	194,1	20,0	3882,0	1620582,5	11120,0	347738,3
188,4	189,0	20,0	3780,1	1624362,6	11140,0	349229,1
184,1	186,3	20,0	3725,6	1628088,2	11160,0	350665,5
146,8	165,5	20,0	3309,6	1631397,8	11180,0	351685,8
181,5	164,2	20,0	3283,1	1634680,9	11200,0	352679,6
180,3	180,9	20,0	3618,1	1638299,1	11220,0	354008,5
198,5	189,4	20,0	3788,5	1642087,5	11240,0	355507,6
200,2	199,3	20,0	3986,7	1646074,2	11260,0	357205,0
154,5	177,3	20,0	3546,9	1649621,1	11280,0	358462,7
174,1	164,3	20,0	3285,9	1652907,0	11300,0	359459,3
169,5	171,8	20,0	3435,3	1656342,3	11320,0	360605,3
181,6	175,5	20,0	3510,6	1659852,9	11340,0	361826,6
179,5	180,6	20,0	3611,2	1663464,1	11360,0	363148,5
202,5	191,0	20,0	3820,6	1667284,7	11380,0	364679,8
164,0	183,3	20,0	3665,6	1670950,3	11400,0	366056,1
144,2	154,1	20,0	3082,1	1674032,3	11420,0	366848,9
167,9	156,1	20,0	3121,2	1677153,5	11440,0	367680,7
167,8	167,9	20,0	3357,1	1680510,6	11460,0	368748,5
155,9	161,9	20,0	3237,0	1683747,6	11480,0	369696,3
173,2	164,6	20,0	3291,5	1687039,1	11500,0	370698,5
161,1	167,2	20,0	3343,1	1690382,2	11520,0	371752,3
148,7	154,9	20,0	3097,4	1693479,7	11540,0	372560,5
182,2	165,4	20,0	3308,2	1696787,9	11560,0	373579,4
174,1	178,1	20,0	3562,3	1700350,2	11580,0	374852,4
177,6	175,8	20,0	3516,2	1703866,4	11600,0	376079,4
192,4	185,0	20,0	3699,1	1707565,5	11620,0	377489,2
145,6	169,0	20,0	3379,4	1710944,9	11640,0	378579,3
189,0	167,3	20,0	3345,9	1714290,9	11660,0	379635,9
204,1	196,5	20,0	3930,8	1718221,7	11680,0	381277,5
173,9	189,0	20,0	3780,1	1722001,8	11700,0	382768,3
212,3	193,1	20,0	3862,4	1725864,2	11720,0	384341,4
196,4	204,4	20,0	4087,2	1729951,4	11740,0	386139,4
203,2	199,8	20,0	3996,5	1733947,9	11760,0	387846,5
183,7	193,5	20,0	3869,4	1737817,3	11780,0	389426,7
210,2	197,0	20,0	3939,2	1741756,5	11800,0	391076,6
181,9	196,1	20,0	3921,1	1745677,6	11820,0	392708,4

191,1	186,5	20,0	3729,8	1749407,4	11840,0	394148,9
192,9	192,0	20,0	3840,1	1753247,5	11860,0	395699,7
206,0	199,5	20,0	3989,5	1757237,0	11880,0	397399,9
206,6	206,3	20,0	4126,3	1761363,3	11900,0	399236,9
174,1	190,3	20,0	3806,6	1765169,9	11920,0	400754,2
162,6	168,3	20,0	3366,9	1768536,7	11940,0	401831,8
184,8	173,7	20,0	3474,4	1772011,1	11960,0	403016,8
166,4	175,6	20,0	3512,0	1775523,1	11980,0	404239,6
198,4	182,4	20,0	3647,5	1779170,6	12000,0	405597,8
190,1	194,2	20,0	3884,8	1783055,4	12020,0	407193,3
163,9	177,0	20,0	3540,0	1786595,3	12040,0	408443,9
166,0	164,9	20,0	3298,5	1789893,8	12060,0	409453,1
187,2	176,6	20,0	3531,6	1793425,4	12080,0	410695,4
184,5	185,9	20,0	3717,3	1797142,6	12100,0	412123,4
182,7	183,6	20,0	3672,6	1800815,2	12120,0	413506,7
184,7	183,7	20,0	3674,0	1804489,2	12140,0	414891,4
200,0	192,4	20,0	3847,1	1808336,3	12160,0	416449,2
183,7	191,9	20,0	3837,3	1812173,6	12180,0	417997,2
184,8	184,3	20,0	3685,1	1815858,7	12200,0	419393,0
181,7	183,3	20,0	3665,6	1819524,3	12220,0	420769,4
175,0	178,4	20,0	3567,9	1823092,2	12240,0	422048,0
194,2	184,6	20,0	3692,1	1826784,4	12260,0	423450,8
214,7	204,4	20,0	4088,6	1830872,9	12280,0	425250,1
185,4	200,0	20,0	4000,6	1834873,6	12300,0	426961,5
169,7	177,6	20,0	3551,1	1838424,7	12320,0	428223,3
193,5	181,6	20,0	3632,1	1842056,8	12340,0	429566,1
182,7	188,1	20,0	3761,9	1845818,7	12360,0	431038,7
171,7	177,2	20,0	3544,2	1849362,9	12380,0	432293,6
188,7	180,2	20,0	3604,2	1852967,1	12400,0	433608,5
195,7	192,2	20,0	3844,3	1856811,4	12420,0	435163,5
183,0	189,4	20,0	3787,1	1860598,4	12440,0	436661,3
189,4	186,2	20,0	3724,2	1864322,7	12460,0	438096,2
177,8	183,6	20,0	3672,6	1867995,2	12480,0	439479,5
200,3	189,1	20,0	3781,5	1871776,7	12500,0	440971,7
227,5	213,9	20,0	4278,4	1876055,2	12520,0	442960,9
193,8	210,6	20,0	4212,8	1880268,0	12540,0	444884,4
202,5	198,1	20,0	3963,0	1884231,0	12560,0	446558,1
209,9	206,2	20,0	4124,9	1888355,8	12580,0	448393,7
176,7	193,3	20,0	3866,6	1892222,5	12600,0	449971,0
246,4	211,5	20,0	4231,0	1896453,5	12620,0	451912,7
245,1	245,8	20,0	4915,0	1901368,5	12640,0	454538,4
240,8	243,0	20,0	4859,2	1906227,7	12660,0	457108,3
177,3	209,0	20,0	4180,7	1910408,4	12680,0	458999,8
165,1	171,2	20,0	3424,1	1913832,5	12700,0	460134,6
159,1	162,1	20,0	3242,6	1917075,1	12720,0	461087,9
236,5	197,8	20,0	3956,0	1921031,1	12740,0	462754,6

212,9	224,7	20,0	4493,4	1925524,5	12760,0	464958,7
216,6	214,8	20,0	4295,2	1929819,7	12780,0	466964,7
195,6	206,1	20,0	4122,1	1933941,8	12800,0	468797,5
186,8	191,2	20,0	3823,4	1937765,2	12820,0	470331,5
194,3	190,5	20,0	3810,8	1941575,9	12840,0	471853,0
214,8	204,6	20,0	4091,4	1945667,3	12860,0	473655,1
225,2	220,0	20,0	4399,9	1950067,2	12880,0	475765,7
213,6	219,4	20,0	4387,3	1954454,6	12900,0	477863,8
217,3	215,5	20,0	4309,2	1958763,7	12920,0	479883,7
208,5	212,9	20,0	4258,9	1963022,6	12940,0	481853,3
209,0	208,8	20,0	4175,1	1967197,8	12960,0	483739,1
193,2	201,1	20,0	4021,6	1971219,4	12980,0	485471,4
194,2	193,7	20,0	3873,6	1975093,0	13000,0	487055,7
175,7	185,0	20,0	3699,1	1978792,1	13020,0	488465,6
189,0	182,4	20,0	3647,5	1982439,5	13040,0	489823,7
207,0	198,0	20,0	3960,2	1986399,7	13060,0	491494,6
186,8	196,9	20,0	3937,8	1990337,5	13080,0	493143,1
205,8	196,3	20,0	3925,3	1994262,8	13100,0	494779,1
227,4	216,6	20,0	4331,5	1998594,3	13120,0	496821,3
233,3	230,3	20,0	4606,5	2003200,8	13140,0	499138,5
258,5	245,9	20,0	4917,8	2008118,6	13160,0	501767,1
199,1	228,8	20,0	4575,8	2012694,4	13180,0	504053,6
215,9	207,5	20,0	4150,0	2016844,4	13200,0	505914,3
220,7	218,3	20,0	4366,4	2021210,8	13220,0	507991,4
207,7	214,2	20,0	4284,0	2025494,8	13240,0	509986,2
137,6	172,7	20,0	3453,4	2028948,2	13260,0	511150,3
232,6	185,1	20,0	3701,9	2032650,1	13280,0	512562,9
174,8	203,7	20,0	4073,2	2036723,4	13300,0	514346,8
179,5	177,1	20,0	3542,8	2040266,1	13320,0	515600,3
174,9	177,2	20,0	3544,2	2043810,3	13340,0	516855,2
189,3	182,1	20,0	3641,9	2047452,2	13360,0	518207,8
221,0	205,1	20,0	4102,6	2051554,7	13380,0	520021,0
220,1	220,6	20,0	4411,1	2055965,8	13400,0	522142,8
177,8	199,0	20,0	3979,7	2059945,5	13420,0	523833,2
152,1	165,0	20,0	3299,9	2063245,3	13440,0	524843,8
191,1	171,6	20,0	3432,5	2066677,8	13460,0	525987,0
236,2	213,6	20,0	4272,9	2070950,7	13480,0	527970,5
189,4	212,8	20,0	4256,1	2075206,8	13500,0	529937,4
162,9	176,2	20,0	3523,2	2078730,0	13520,0	531171,3
166,4	164,6	20,0	3292,9	2082022,9	13540,0	532174,9
146,7	156,5	20,0	3130,9	2085153,8	13560,0	533016,5
135,0	140,8	20,0	2816,8	2087970,6	13580,0	533544,1
197,2	166,1	20,0	3322,2	2091292,8	13600,0	534577,0
165,0	181,1	20,0	3622,3	2094915,2	13620,0	535910,0
179,8	172,4	20,0	3447,8	2098363,0	13640,0	537068,5
153,3	166,5	20,0	3330,6	2101693,5	13660,0	538109,8

194,4	173,9	20,0	3477,1	2105170,7	13680,0	539297,7
181,5	188,0	20,0	3759,1	2108929,8	13700,0	540767,5
190,0	185,7	20,0	3714,5	2112644,3	13720,0	542192,7
207,3	198,6	20,0	3972,7	2116617,0	13740,0	543876,1
181,9	194,6	20,0	3891,8	2120508,8	13760,0	545478,6
171,4	176,6	20,0	3533,0	2124041,8	13780,0	546722,3
171,3	171,3	20,0	3426,9	2127468,6	13800,0	547859,9
189,0	180,1	20,0	3602,8	2131071,4	13820,0	549173,4
179,4	184,2	20,0	3683,8	2134755,2	13840,0	550567,9
178,4	178,9	20,0	3577,7	2138332,8	13860,0	551856,2
193,2	185,8	20,0	3715,9	2142048,7	13880,0	553282,8
200,0	196,6	20,0	3932,2	2145980,9	13900,0	554925,8
200,5	200,2	20,0	4004,8	2149985,8	13920,0	556641,3
195,4	197,9	20,0	3958,8	2153944,5	13940,0	558310,8
171,3	183,4	20,0	3667,0	2157611,5	13960,0	559688,5
200,6	185,9	20,0	3718,7	2161330,2	13980,0	561117,9
240,0	220,3	20,0	4405,5	2165735,7	14000,0	563234,0
86,7	163,3	20,0	3266,3	2169002,0	14020,0	564211,1
86,7	86,7	20,0	1733,5	2170735,6	14040,0	563655,4
81,4	84,0	20,0	1680,5	2172416,0	14060,0	563046,6
104,3	92,8	20,0	1856,4	2174272,4	14080,0	562613,7
101,2	102,7	20,0	2054,6	2176327,1	14100,0	562379,0
115,2	108,2	20,0	2163,5	2178490,6	14120,0	562253,2
132,0	123,6	20,0	2472,0	2180962,6	14140,0	562436,0
92,3	112,2	20,0	2243,1	2183205,7	14160,0	562389,7
87,9	90,1	20,0	1801,9	2185007,6	14180,0	561902,4
123,3	105,6	20,0	2111,9	2187119,5	14200,0	561725,0
119,9	121,6	20,0	2431,5	2189551,0	14220,0	561867,2
130,4	125,1	20,0	2502,7	2192053,7	14240,0	562080,7
145,6	138,0	20,0	2759,6	2194813,3	14260,0	562551,0
127,3	136,4	20,0	2728,9	2197542,2	14280,0	562990,6
107,3	117,3	20,0	2346,4	2199888,6	14300,0	563047,7
99,0	103,1	20,0	2063,0	2201951,6	14320,0	562821,4
100,9	99,9	20,0	1998,8	2203950,4	14340,0	562530,9
123,5	112,2	20,0	2244,5	2206194,9	14360,0	562486,1
114,3	118,9	20,0	2378,5	2208573,4	14380,0	562575,3
110,0	112,2	20,0	2243,1	2210816,4	14400,0	562529,1
113,8	111,9	20,0	2237,5	2213053,9	14420,0	562477,3
114,3	114,0	20,0	2280,8	2215334,7	14440,0	562468,8
99,5	106,9	20,0	2138,4	2217473,1	14460,0	562317,8
91,8	95,7	20,0	1913,6	2219386,7	14480,0	561942,2
91,0	91,4	20,0	1828,5	2221215,2	14500,0	561481,4
97,7	94,4	20,0	1887,1	2223102,3	14520,0	561079,2
73,6	85,6	20,0	1712,6	2224814,9	14540,0	560502,5
91,3	82,4	20,0	1648,4	2226463,3	14560,0	559861,6
94,1	92,7	20,0	1853,6	2228316,9	14580,0	559425,9

110,1	102,1	20,0	2042,1	2230358,9	14600,0	559178,7
105,1	107,6	20,0	2152,3	2232511,3	14620,0	559041,7
102,5	103,8	20,0	2075,6	2234586,8	14640,0	558828,0
83,3	92,9	20,0	1857,8	2236444,6	14660,0	558396,5
81,1	82,2	20,0	1644,2	2238088,8	14680,0	557751,4
103,7	92,4	20,0	1848,0	2239936,8	14700,0	557310,1
101,3	102,5	20,0	2050,4	2241987,2	14720,0	557071,3
96,0	98,7	20,0	1973,7	2243960,9	14740,0	556755,6
108,2	102,1	20,0	2042,1	2246002,9	14760,0	556508,4
114,6	111,4	20,0	2227,7	2248230,7	14780,0	556446,8
82,2	98,4	20,0	1968,1	2250198,7	14800,0	556125,6
98,5	90,4	20,0	1807,5	2252006,3	14820,0	555643,8
95,1	96,8	20,0	1936,0	2253942,2	14840,0	555290,5
99,4	97,2	20,0	1944,3	2255886,6	14860,0	554945,6
92,3	95,8	20,0	1916,4	2257803,0	14880,0	554572,7
96,7	94,5	20,0	1889,9	2259692,9	14900,0	554173,3
82,9	89,8	20,0	1796,4	2261489,2	14920,0	553680,4
101,6	92,3	20,0	1845,2	2263334,5	14940,0	553236,3
90,6	96,1	20,0	1922,0	2265256,5	14960,0	552869,0
89,1	89,8	20,0	1796,4	2267052,8	14980,0	552376,1
103,7	96,4	20,0	1927,6	2268980,4	15000,0	552014,4
89,3	96,5	20,0	1930,4	2270910,8	15020,0	551655,5
117,1	103,2	20,0	2064,4	2272975,2	15040,0	551430,6
103,7	110,4	20,0	2208,2	2275183,3	15060,0	551349,5
98,5	101,1	20,0	2022,5	2277205,9	15080,0	551082,7
107,8	103,1	20,0	2063,0	2279268,9	15100,0	550856,4
98,0	102,9	20,0	2057,4	2281326,3	15120,0	550624,5
102,5	100,2	20,0	2004,4	2283330,6	15140,0	550339,6
104,3	103,4	20,0	2067,2	2285397,8	15160,0	550117,5
98,7	101,5	20,0	2029,5	2287427,3	15180,0	549857,7
109,3	104,0	20,0	2079,7	2289507,1	15200,0	549648,2
99,7	104,5	20,0	2089,5	2291596,6	15220,0	549448,4
90,9	95,3	20,0	1905,2	2293501,8	15240,0	549064,3
87,0	88,9	20,0	1778,2	2295280,0	15260,0	548553,3
83,2	85,1	20,0	1701,4	2296981,5	15280,0	547965,4
87,1	85,1	20,0	1702,8	2298684,3	15300,0	547379,0
72,3	79,7	20,0	1593,9	2300278,2	15320,0	546683,6
89,1	80,7	20,0	1613,5	2301891,7	15340,0	546007,8
87,8	88,4	20,0	1768,4	2303660,2	15360,0	545487,0
91,8	89,8	20,0	1796,4	2305456,5	15380,0	544994,0
102,0	96,9	20,0	1938,8	2307395,3	15400,0	544643,5
92,4	97,2	20,0	1944,3	2309339,6	15420,0	544298,5
87,0	89,7	20,0	1793,6	2311133,2	15440,0	543802,8
113,6	100,3	20,0	2005,8	2313138,9	15460,0	543519,3
109,2	111,4	20,0	2227,7	2315366,7	15480,0	543457,7
110,0	109,6	20,0	2191,4	2317558,1	15500,0	543359,9

115,4	112,7	20,0	2254,2	2319812,3	15520,0	543324,8
121,6	118,5	20,0	2370,1	2322182,4	15540,0	543405,7
107,9	114,7	20,0	2294,7	2324477,2	15560,0	543411,1
114,7	111,3	20,0	2226,3	2326703,5	15580,0	543348,1
106,6	110,7	20,0	2213,8	2328917,3	15600,0	543272,6
100,5	103,6	20,0	2071,4	2330988,6	15620,0	543054,7
88,8	94,6	20,0	1892,7	2332881,3	15640,0	542658,1
112,6	100,7	20,0	2014,1	2334895,5	15660,0	542382,9
124,6	118,6	20,0	2372,9	2337268,4	15680,0	542466,6
71,7	98,2	20,0	1963,9	2339232,3	15700,0	542141,2
93,8	82,8	20,0	1655,4	2340887,6	15720,0	541507,2
81,0	87,4	20,0	1747,5	2342635,1	15740,0	540965,4
98,7	89,8	20,0	1796,4	2344431,5	15760,0	540472,5
82,8	90,7	20,0	1814,5	2346246,0	15780,0	539997,7
86,0	84,4	20,0	1687,5	2347933,5	15800,0	539395,9
116,0	101,0	20,0	2019,7	2349953,2	15820,0	539126,3
123,8	119,9	20,0	2398,0	2352351,2	15840,0	539235,1
102,0	112,9	20,0	2258,4	2354609,6	15860,0	539204,2
109,3	105,7	20,0	2113,3	2356722,9	15880,0	539028,2
103,0	106,2	20,0	2123,0	2358845,9	15900,0	538861,9
92,8	97,9	20,0	1958,3	2360804,2	15920,0	538531,0
97,0	94,9	20,0	1898,3	2362702,5	15940,0	538139,9
78,0	87,5	20,0	1750,3	2364452,8	15960,0	537600,9
82,6	80,3	20,0	1606,5	2366059,3	15980,0	536918,2
92,8	87,7	20,0	1754,5	2367813,8	16000,0	536383,3
95,5	94,1	20,0	1882,9	2369696,7	16020,0	535977,0
94,2	94,8	20,0	1896,9	2371593,5	16040,0	535584,6
113,3	103,8	20,0	2075,6	2373669,1	16060,0	535370,8
117,4	115,4	20,0	2307,3	2375976,4	16080,0	535388,8
95,1	106,2	20,0	2124,4	2378100,8	16100,0	535224,0
82,2	88,6	20,0	1772,6	2379873,5	16120,0	534707,3
82,2	82,2	20,0	1644,2	2381517,6	16140,0	534062,2
78,6	80,4	20,0	1607,9	2383125,5	16160,0	533380,8
89,3	84,0	20,0	1679,1	2384804,6	16180,0	532770,6
78,3	83,8	20,0	1676,3	2386480,9	16200,0	532157,6
81,8	80,0	20,0	1600,9	2388081,9	16220,0	531469,3
92,1	87,0	20,0	1739,1	2389821,0	16240,0	530919,1
83,5	87,8	20,0	1755,9	2391576,9	16260,0	530385,7
84,9	84,2	20,0	1683,3	2393260,2	16280,0	529779,7
99,9	92,4	20,0	1848,0	2395108,2	16300,0	529338,4
82,5	91,2	20,0	1824,3	2396932,4	16320,0	528873,4
103,0	92,7	20,0	1855,0	2398787,4	16340,0	528439,1
99,9	101,5	20,0	2029,5	2400816,9	16360,0	528179,3
85,7	92,8	20,0	1856,4	2402673,3	16380,0	527746,4
79,1	82,4	20,0	1648,4	2404321,7	16400,0	527105,5
99,1	89,1	20,0	1782,4	2406104,1	16420,0	526598,6

93,5	96,3	20,0	1926,2	2408030,3	16440,0	526235,5
89,2	91,4	20,0	1827,1	2409857,4	16460,0	525773,3
76,6	82,9	20,0	1658,2	2411515,5	16480,0	525142,2
79,6	78,1	20,0	1561,8	2413077,3	16500,0	524414,7
134,6	107,1	20,0	2141,2	2415218,5	16520,0	524266,6
138,7	136,7	20,0	2733,1	2417951,6	16540,0	524710,4
143,9	141,3	20,0	2826,6	2420778,2	16560,0	525247,7
82,2	113,1	20,0	2261,2	2423039,4	16580,0	525219,7
95,3	88,8	20,0	1775,4	2424814,9	16600,0	524705,8
96,6	96,0	20,0	1919,2	2426734,1	16620,0	524335,7
101,3	99,0	20,0	1979,2	2428713,3	16640,0	524025,7
98,0	99,7	20,0	1993,2	2430706,5	16660,0	523729,6
81,9	90,0	20,0	1799,2	2432505,6	16680,0	523239,4
81,9	81,9	20,0	1638,6	2434144,3	16700,0	522588,8
74,1	78,0	20,0	1560,4	2435704,7	16720,0	521859,9
131,6	102,9	20,0	2057,4	2437762,1	16740,0	521628,0
135,3	133,4	20,0	2668,9	2440431,0	16760,0	522007,6
116,7	126,0	20,0	2519,5	2442950,5	16780,0	522237,8
115,2	115,9	20,0	2318,5	2445268,9	16800,0	522267,0
117,9	116,6	20,0	2331,0	2447599,9	16820,0	522308,7
129,4	123,7	20,0	2473,4	2450073,4	16840,0	522492,8
87,5	108,5	20,0	2169,1	2452242,5	16860,0	522372,6
152,6	120,0	20,0	2400,8	2454643,3	16880,0	522484,2
180,2	166,4	20,0	3327,8	2457971,1	16900,0	523522,7
132,5	156,3	20,0	3126,7	2461097,8	16920,0	524360,1
114,6	123,5	20,0	2470,6	2463568,4	16940,0	524541,5
135,0	124,8	20,0	2495,8	2466064,2	16960,0	524747,9
116,3	125,6	20,0	2512,5	2468576,7	16980,0	524971,2
110,0	113,1	20,0	2262,6	2470839,3	17000,0	524944,5
89,9	99,9	20,0	1998,8	2472838,1	17020,0	524654,0
121,4	105,7	20,0	2113,3	2474951,4	17040,0	524478,0
141,8	131,6	20,0	2632,6	2477583,9	17060,0	524821,2
118,8	130,3	20,0	2606,0	2480190,0	17080,0	525138,0
107,6	113,2	20,0	2264,0	2482454,0	17100,0	525112,7
115,7	111,7	20,0	2233,3	2484687,3	17120,0	525056,7
127,7	121,7	20,0	2434,3	2487121,6	17140,0	525201,8
103,0	115,4	20,0	2307,3	2489428,9	17160,0	525219,8
143,5	123,3	20,0	2465,0	2491894,0	17180,0	525395,5
113,8	128,6	20,0	2572,5	2494466,5	17200,0	525678,8
129,3	121,5	20,0	2430,1	2496896,6	17220,0	525819,6
98,5	113,9	20,0	2278,0	2499174,6	17240,0	525808,3
102,5	100,5	20,0	2009,9	2501184,6	17260,0	525529,0
91,0	96,7	20,0	1934,6	2503119,1	17280,0	525174,3
86,7	88,8	20,0	1776,8	2504895,9	17300,0	524661,8
104,8	95,8	20,0	1915,0	2506811,0	17320,0	524287,5
117,5	111,2	20,0	2223,5	2509034,5	17340,0	524221,8

112,6	115,1	20,0	2301,7	2511336,2	17360,0	524234,2
126,6	119,6	20,0	2392,5	2513728,7	17380,0	524337,4
131,5	129,0	20,0	2580,9	2516309,6	17400,0	524629,0
144,6	138,0	20,0	2761,0	2519070,6	17420,0	525100,7
129,8	137,2	20,0	2744,2	2521814,8	17440,0	525555,7
170,9	150,3	20,0	3006,7	2524821,5	17460,0	526273,1
118,4	144,6	20,0	2892,2	2527713,7	17480,0	526876,0
111,9	115,2	20,0	2303,1	2530016,8	17500,0	526889,8
107,1	109,5	20,0	2190,0	2532206,9	17520,0	526790,6
113,1	110,1	20,0	2201,2	2534408,1	17540,0	526702,5
119,9	116,5	20,0	2329,6	2536737,7	17560,0	526742,8
112,8	116,3	20,0	2326,8	2539064,5	17580,0	526780,4
111,1	111,9	20,0	2238,9	2541303,4	17600,0	526730,0
96,3	103,7	20,0	2074,2	2543377,6	17620,0	526514,8
97,7	97,0	20,0	1940,1	2545317,7	17640,0	526165,7
122,4	110,1	20,0	2201,2	2547518,9	17660,0	526077,6
108,5	115,4	20,0	2308,7	2549827,6	17680,0	526097,0
125,9	117,2	20,0	2343,6	2552171,2	17700,0	526151,3
108,2	117,0	20,0	2340,8	2554512,0	17720,0	526202,8
131,8	120,0	20,0	2399,4	2556911,5	17740,0	526313,0
60,9	96,3	20,0	1926,2	2558837,6	17760,0	525949,9
130,8	95,8	20,0	1916,4	2560754,1	17780,0	525577,0
93,0	111,9	20,0	2237,5	2562991,6	17800,0	525525,2
153,3	123,1	20,0	2462,3	2565453,8	17820,0	525698,2
126,3	139,8	20,0	2795,9	2568249,7	17840,0	526204,8
119,2	122,8	20,0	2455,3	2570705,0	17860,0	526370,8
102,5	110,8	20,0	2216,6	2572921,5	17880,0	526298,0
125,3	113,9	20,0	2278,0	2575199,5	17900,0	526286,7
105,4	115,4	20,0	2307,3	2577506,8	17920,0	526304,7
119,5	112,4	20,0	2248,7	2579755,5	17940,0	526264,1
109,9	114,7	20,0	2293,3	2582048,8	17960,0	526268,2
111,4	110,6	20,0	2212,4	2584261,2	17980,0	526191,2
113,6	112,5	20,0	2250,1	2586511,2	18000,0	526152,0
90,2	101,9	20,0	2037,9	2588549,1	18020,0	525900,6
103,7	96,9	20,0	1938,8	2590487,9	18040,0	525550,1
100,8	102,2	20,0	2044,8	2592532,7	18060,0	525305,6
101,5	101,1	20,0	2022,5	2594555,2	18080,0	525038,8
110,3	105,9	20,0	2117,4	2596672,7	18100,0	524867,0
115,4	112,9	20,0	2257,0	2598929,7	18120,0	524834,7
89,6	102,5	20,0	2050,4	2600980,1	18140,0	524595,9
113,9	101,8	20,0	2035,1	2603015,2	18160,0	524341,7
106,4	110,1	20,0	2202,6	2605217,8	18180,0	524255,0
136,8	121,6	20,0	2431,5	2607649,3	18200,0	524397,2
108,0	122,4	20,0	2448,3	2610097,6	18220,0	524556,2
119,6	113,8	20,0	2276,6	2612374,2	18240,0	524543,5
123,5	121,6	20,0	2431,5	2614805,8	18260,0	524685,8

111,1	117,3	20,0	2346,4	2617152,1	18280,0	524742,9
89,9	100,5	20,0	2009,9	2619162,1	18300,0	524463,5
93,1	91,5	20,0	1829,9	2620992,0	18320,0	524004,1
90,7	91,9	20,0	1838,2	2622830,2	18340,0	523553,1
89,1	89,9	20,0	1797,8	2624628,0	18360,0	523061,5
92,5	90,8	20,0	1815,9	2626443,9	18380,0	522588,2
102,6	97,6	20,0	1951,3	2628395,2	18400,0	522250,2
94,2	98,4	20,0	1968,1	2630363,2	18420,0	521929,0
106,8	100,5	20,0	2009,9	2632373,2	18440,0	521649,6
124,6	115,7	20,0	2314,3	2634687,5	18460,0	521674,6
104,8	114,7	20,0	2294,7	2636982,2	18480,0	521680,1
113,3	109,1	20,0	2181,7	2639163,9	18500,0	521572,4
92,4	102,9	20,0	2057,4	2641221,3	18520,0	521340,6
117,2	104,8	20,0	2096,5	2643317,8	18540,0	521147,8
127,7	122,5	20,0	2449,7	2645767,5	18560,0	521308,2
127,3	127,5	20,0	2550,2	2648317,7	18580,0	521569,1
85,1	106,2	20,0	2124,4	2650442,1	18600,0	521404,2
112,9	99,0	20,0	1980,6	2652422,7	18620,0	521095,6
114,0	113,5	20,0	2269,6	2654692,3	18640,0	521075,9
100,6	107,3	20,0	2146,8	2656839,1	18660,0	520933,3
88,1	94,4	20,0	1887,1	2658726,2	18680,0	520531,1
90,6	89,3	20,0	1786,6	2660512,8	18700,0	520028,4
81,1	85,8	20,0	1716,8	2662229,5	18720,0	519455,9
96,9	89,0	20,0	1779,6	2664009,1	18740,0	518946,3
75,1	86,0	20,0	1719,6	2665728,7	18760,0	518376,6
90,6	82,8	20,0	1656,8	2667385,5	18780,0	517744,0
86,0	88,3	20,0	1765,6	2669151,1	18800,0	517220,4
82,9	84,4	20,0	1688,9	2670840,0	18820,0	516620,0
92,1	87,5	20,0	1750,3	2672590,3	18840,0	516081,0
75,6	83,9	20,0	1677,7	2674268,0	18860,0	515469,4
79,7	77,7	20,0	1553,5	2675821,5	18880,0	514733,6
70,9	75,3	20,0	1506,0	2677327,4	18900,0	513950,3
78,6	74,7	20,0	1494,8	2678822,3	18920,0	513155,8
80,3	79,4	20,0	1588,4	2680410,6	18940,0	512454,9
54,4	67,3	20,0	1346,8	2681757,5	18960,0	511512,4
35,7	45,1	20,0	901,5	2682659,0	18980,0	510124,7
94,5	65,1	20,0	1302,2	2683961,2	19000,0	509137,5
94,8	94,6	20,0	1892,7	2685853,9	19020,0	508740,9
110,3	102,5	20,0	2050,4	2687904,3	19040,0	508502,1
99,1	104,7	20,0	2093,7	2689998,0	19060,0	508306,5
99,4	99,2	20,0	1984,8	2691982,8	19080,0	508002,0
102,2	100,8	20,0	2015,5	2693998,3	19100,0	507728,3
126,6	114,4	20,0	2287,8	2696286,1	19120,0	507726,7
101,2	113,9	20,0	2278,0	2698564,1	19140,0	507715,4
91,8	96,5	20,0	1930,4	2700494,5	19160,0	507356,5
105,9	98,9	20,0	1977,8	2702472,3	19180,0	507045,1

100,5	103,2	20,0	2064,4	2704536,7	19200,0	506820,2
110,7	105,6	20,0	2111,9	2706648,5	19220,0	506642,7
90,4	100,6	20,0	2011,3	2708659,9	19240,0	506364,8
84,4	87,4	20,0	1748,9	2710408,8	19260,0	505824,4
67,7	76,1	20,0	1521,3	2711930,1	19280,0	505056,5
63,9	65,8	20,0	1316,1	2713246,3	19300,0	504083,3
70,5	67,2	20,0	1344,1	2714590,3	19320,0	503138,1
51,5	61,0	20,0	1219,8	2715810,1	19340,0	502068,6
78,4	65,0	20,0	1299,4	2717109,5	19360,0	501078,7
52,2	65,3	20,0	1306,4	2718415,9	19380,0	500095,8
74,3	63,2	20,0	1264,5	2719680,4	19400,0	499071,0
72,9	73,6	20,0	1471,1	2721151,5	19420,0	498252,8
86,8	79,8	20,0	1596,7	2722748,2	19440,0	497560,2
83,6	85,2	20,0	1704,2	2724452,4	19460,0	496975,2
93,2	88,4	20,0	1768,4	2726220,9	19480,0	496454,3
90,7	92,0	20,0	1839,6	2728060,5	19500,0	496004,7
94,6	92,7	20,0	1853,6	2729914,1	19520,0	495569,0
73,0	83,8	20,0	1676,3	2731590,4	19540,0	494956,0
210,9	142,0	20,0	2839,2	2734429,6	19560,0	495505,9
100,9	155,9	20,0	3118,4	2737547,9	19580,0	496335,0
133,4	117,2	20,0	2343,6	2739891,5	19600,0	496389,3
120,3	126,9	20,0	2537,6	2742429,2	19620,0	496637,6
121,9	121,1	20,0	2421,8	2744850,9	19640,0	496770,1
118,5	120,2	20,0	2403,6	2747254,6	19660,0	496884,4
128,7	123,6	20,0	2472,0	2749726,6	19680,0	497067,2
99,1	113,9	20,0	2278,0	2752004,6	19700,0	497055,8
105,0	102,0	20,0	2040,7	2754045,2	19720,0	496807,2
125,9	115,4	20,0	2308,7	2756353,9	19740,0	496826,6
107,3	116,6	20,0	2332,4	2758686,3	19760,0	496869,8
124,9	116,1	20,0	2322,7	2761009,0	19780,0	496903,1
107,3	116,1	20,0	2322,7	2763331,6	19800,0	496936,5
100,4	103,8	20,0	2077,0	2765408,6	19820,0	496724,2
91,6	96,0	20,0	1919,2	2767327,8	19840,0	496354,1
89,7	90,7	20,0	1813,1	2769140,9	19860,0	495877,9
115,9	102,8	20,0	2056,0	2771196,9	19880,0	495644,6
130,1	123,0	20,0	2459,5	2773656,4	19900,0	495814,8
127,4	128,8	20,0	2575,3	2776231,7	19920,0	496100,8
127,6	127,5	20,0	2550,2	2778781,9	19940,0	496361,8
147,5	137,6	20,0	2751,2	2781533,1	19960,0	496823,7
128,0	137,8	20,0	2755,4	2784288,6	19980,0	497289,8
138,2	133,1	20,0	2661,9	2786950,4	20000,0	497662,4
143,1	140,6	20,0	2812,6	2789763,1	20020,0	498185,8
136,0	139,5	20,0	2790,3	2792553,4	20040,0	498686,8
130,0	133,0	20,0	2659,1	2795212,5	20060,0	499056,6
149,8	139,9	20,0	2797,3	2798009,8	20080,0	499564,6
119,3	134,6	20,0	2691,2	2800701,0	20100,0	499966,5

114,9	117,1	20,0	2342,2	2803043,2	20120,0	500019,4
71,6	93,2	20,0	1864,8	2804907,9	20140,0	499594,9
108,7	90,2	20,0	1803,3	2806711,3	20160,0	499108,9
124,5	116,6	20,0	2332,4	2809043,7	20180,0	499152,1
112,6	118,6	20,0	2371,5	2811415,2	20200,0	499234,3
110,1	111,4	20,0	2227,7	2813642,9	20220,0	499172,7
110,1	110,1	20,0	2202,6	2815845,5	20240,0	499086,0
97,0	103,6	20,0	2071,4	2817916,9	20260,0	498868,1
107,3	102,2	20,0	2043,5	2819960,3	20280,0	498622,3
112,1	109,7	20,0	2194,2	2822154,6	20300,0	498527,2
68,8	90,4	20,0	1808,9	2823963,5	20320,0	498046,9
55,5	62,2	20,0	1243,5	2825207,0	20340,0	497001,1
26,6	41,1	20,0	822,0	2826029,0	20360,0	495533,8
68,4	47,5	20,0	950,4	2826979,4	20380,0	494194,9
49,7	59,0	20,0	1180,7	2828160,1	20400,0	493086,3
29,4	39,6	20,0	791,2	2828951,3	20420,0	491588,3
42,8	36,1	20,0	722,8	2829674,2	20440,0	490021,8
64,5	53,7	20,0	1073,2	2830747,4	20460,0	488805,8
103,1	83,8	20,0	1676,3	2832423,7	20480,0	488192,8
47,7	75,4	20,0	1508,8	2833932,5	20500,0	487412,3
73,8	60,8	20,0	1215,6	2835148,1	20520,0	486338,6
119,8	96,8	20,0	1936,0	2837084,1	20540,0	485985,3
96,9	108,3	20,0	2166,3	2839250,4	20560,0	485862,3
120,5	108,7	20,0	2173,3	2841423,7	20580,0	485746,3
119,3	119,9	20,0	2398,0	2843821,7	20600,0	485855,0
112,9	116,1	20,0	2322,7	2846144,3	20620,0	485888,4
101,8	107,3	20,0	2146,8	2848291,1	20640,0	485745,9
71,2	86,5	20,0	1729,4	2850020,5	20660,0	485185,9
69,1	70,1	20,0	1402,7	2851423,1	20680,0	484299,3
96,3	82,7	20,0	1654,0	2853077,1	20700,0	483664,0
91,7	94,0	20,0	1880,1	2854957,2	20720,0	483254,8
81,4	86,5	20,0	1730,7	2856688,0	20740,0	482696,3
101,9	91,6	20,0	1832,7	2858520,6	20760,0	482239,7
91,0	96,4	20,0	1929,0	2860449,6	20780,0	481879,4
109,4	100,2	20,0	2004,4	2862454,0	20800,0	481594,4
98,4	103,9	20,0	2078,4	2864532,3	20820,0	481383,5
87,2	92,8	20,0	1856,4	2866388,7	20840,0	480950,6
85,0	86,1	20,0	1722,4	2868111,1	20860,0	480383,7
93,4	89,2	20,0	1783,8	2869894,9	20880,0	479878,2
104,3	98,8	20,0	1976,4	2871871,3	20900,0	479565,3
123,1	113,7	20,0	2273,8	2874145,1	20920,0	479549,8
108,3	115,7	20,0	2314,3	2876459,4	20940,0	479574,8
125,9	117,1	20,0	2342,2	2878801,6	20960,0	479627,7
144,3	135,1	20,0	2702,4	2881504,0	20980,0	480040,8
120,5	132,4	20,0	2647,9	2884151,9	21000,0	480399,4
98,4	109,4	20,0	2188,6	2886340,5	21020,0	480298,8

55,8	77,1	20,0	1542,3	2887882,8	21040,0	479551,8
82,6	69,2	20,0	1384,5	2889267,3	21060,0	478647,0
118,5	100,6	20,0	2011,3	2891278,7	21080,0	478369,1
21,5	70,0	20,0	1399,9	2892678,6	21100,0	477479,7
62,1	41,8	20,0	835,9	2893514,5	21120,0	476026,3
55,7	58,9	20,0	1177,9	2894692,4	21140,0	474915,0
31,1	43,4	20,0	868,0	2895560,4	21160,0	473493,7
37,0	34,0	20,0	681,0	2896241,4	21180,0	471885,4
57,9	47,4	20,0	949,0	2897190,4	21200,0	470545,1
47,6	52,8	20,0	1055,1	2898245,5	21220,0	469310,9
22,9	35,2	20,0	704,7	2898950,2	21240,0	467726,3
83,0	53,0	20,0	1059,3	2900009,4	21260,0	466496,3
58,2	70,6	20,0	1412,5	2901421,9	21280,0	465619,4
36,7	47,4	20,0	949,0	2902370,9	21300,0	464279,1
36,6	36,6	20,0	732,6	2903103,5	21320,0	462722,5
89,9	63,2	20,0	1264,5	2904368,0	21340,0	461697,6
75,2	82,6	20,0	1651,2	2906019,1	21360,0	461059,5
105,5	90,4	20,0	1807,5	2907826,7	21380,0	460577,8
79,8	92,7	20,0	1853,6	2909680,3	21400,0	460142,1
111,8	95,8	20,0	1916,4	2911596,7	21420,0	459769,2
97,7	104,8	20,0	2095,1	2913691,8	21440,0	459575,0
82,6	90,2	20,0	1803,3	2915495,1	21460,0	459089,1
48,4	65,5	20,0	1310,6	2916805,7	21480,0	458110,3
55,3	51,8	20,0	1036,9	2917842,6	21500,0	456858,0
126,6	90,9	20,0	1818,7	2919661,3	21520,0	456387,4
129,4	128,0	20,0	2560,0	2922221,3	21540,0	456658,1
64,8	97,1	20,0	1941,5	2924162,8	21560,0	456310,3
143,4	104,1	20,0	2081,1	2926244,0	21580,0	456102,2
61,3	102,3	20,0	2046,2	2928290,2	21600,0	455859,2
70,3	65,8	20,0	1316,1	2929606,4	21620,0	454886,0
88,4	79,3	20,0	1587,0	2931193,3	21640,0	454183,7
55,1	71,7	20,0	1434,8	2932628,1	21660,0	453329,2
80,3	67,7	20,0	1353,8	2933981,9	21680,0	452393,7
52,8	66,5	20,0	1330,1	2935312,0	21700,0	451434,5
72,2	62,5	20,0	1249,1	2936561,2	21720,0	450394,4
67,4	69,8	20,0	1395,7	2937956,9	21740,0	449500,8
46,5	56,9	20,0	1138,8	2939095,7	21760,0	448350,3
30,6	38,5	20,0	770,3	2939866,0	21780,0	446831,4
31,1	30,8	20,0	616,7	2940482,8	21800,0	445158,8
35,6	33,3	20,0	667,0	2941149,8	21820,0	443536,5
37,1	36,4	20,0	727,0	2941876,8	21840,0	441974,3
55,8	46,5	20,0	929,4	2942806,2	21860,0	440614,4
49,3	52,5	20,0	1050,9	2943857,1	21880,0	439376,0
94,5	71,9	20,0	1437,6	2945294,7	21900,0	438524,3
83,9	89,2	20,0	1783,8	2947078,5	21920,0	438018,8
95,2	89,5	20,0	1790,8	2948869,3	21940,0	437520,3

76,6	85,9	20,0	1718,2	2950587,5	21960,0	436949,2
38,2	57,4	20,0	1148,6	2951736,1	21980,0	435808,5
88,9	63,6	20,0	1271,5	2953007,5	22000,0	434790,7
99,7	94,3	20,0	1885,7	2954893,2	22020,0	434387,1
88,5	94,1	20,0	1881,5	2956774,8	22040,0	433979,4
119,5	104,0	20,0	2079,7	2958854,5	22060,0	433769,8
99,4	109,4	20,0	2188,6	2961043,1	22080,0	433669,2
83,5	91,4	20,0	1828,5	2962871,6	22100,0	433208,3
50,4	66,9	20,0	1338,5	2964210,1	22120,0	432257,5
88,2	69,3	20,0	1385,9	2965596,0	22140,0	431354,2
71,3	79,8	20,0	1595,3	2967191,4	22160,0	430660,2
67,1	69,2	20,0	1384,5	2968575,9	22180,0	429755,5
44,0	55,5	20,0	1110,9	2969686,8	22200,0	428577,1
33,3	38,7	20,0	773,1	2970459,9	22220,0	427060,9
40,1	36,7	20,0	734,0	2971193,9	22240,0	425505,6
33,9	37,0	20,0	739,6	2971933,5	22260,0	423955,9
38,9	36,4	20,0	728,4	2972661,9	22280,0	422395,1
55,0	47,0	20,0	939,2	2973601,1	22300,0	421045,0
38,5	46,8	20,0	935,0	2974536,2	22320,0	419690,7
21,9	30,2	20,0	604,2	2975140,3	22340,0	418005,6
65,7	43,8	20,0	876,4	2976016,7	22360,0	416592,7
65,6	65,7	20,0	1313,3	2977330,1	22380,0	415616,8
51,8	58,7	20,0	1173,7	2978503,8	22400,0	414501,2
75,5	63,6	20,0	1272,9	2979776,7	22420,0	413484,8
124,5	100,0	20,0	2000,2	2981776,9	22440,0	413195,7
97,4	111,0	20,0	2219,3	2983996,2	22460,0	413125,8
76,5	87,0	20,0	1739,1	2985735,3	22480,0	412575,6
93,5	85,0	20,0	1700,0	2987435,4	22500,0	411986,3
108,9	101,2	20,0	2023,9	2989459,3	22520,0	411721,0
62,0	85,4	20,0	1708,4	2991167,7	22540,0	411140,1
97,6	79,8	20,0	1595,3	2992763,0	22560,0	410446,1
100,4	99,0	20,0	1979,2	2994742,3	22580,0	410136,1
105,8	103,1	20,0	2061,6	2996803,9	22600,0	409908,4
104,3	105,0	20,0	2100,7	2998904,6	22620,0	409719,8
55,4	79,8	20,0	1596,7	3000501,3	22640,0	409027,2
86,1	70,8	20,0	1415,3	3001916,5	22660,0	408153,2
72,0	79,1	20,0	1581,4	3003497,9	22680,0	407445,3
44,8	58,4	20,0	1168,2	3004666,1	22700,0	406324,2
55,8	50,3	20,0	1006,2	3005672,3	22720,0	405041,1
62,5	59,2	20,0	1183,5	3006855,8	22740,0	403935,3
35,4	49,0	20,0	979,7	3007835,5	22760,0	402625,7
36,0	35,7	20,0	714,5	3008550,0	22780,0	401050,9
56,0	46,0	20,0	919,7	3009469,6	22800,0	399681,3
99,9	78,0	20,0	1559,0	3011028,7	22820,0	398951,0
28,2	64,1	20,0	1281,2	3012309,9	22840,0	397943,0
33,3	30,8	20,0	615,3	3012925,3	22860,0	396269,0

80,8	57,1	20,0	1141,6	3014066,9	22880,0	395121,4
116,1	98,5	20,0	1969,5	3016036,4	22900,0	394801,6
105,5	110,8	20,0	2216,6	3018252,9	22920,0	394728,8
111,8	108,7	20,0	2173,3	3020426,2	22940,0	394612,8
32,0	71,9	20,0	1437,6	3021863,8	22960,0	393761,1
28,9	30,4	20,0	608,4	3022472,2	22980,0	392080,2
90,9	59,9	20,0	1197,5	3023669,6	23000,0	390988,4
90,3	90,6	20,0	1811,7	3025481,3	23020,0	390510,8
55,7	73,0	20,0	1459,9	3026941,3	23040,0	389681,5
75,6	65,7	20,0	1313,3	3028254,6	23060,0	388705,5
101,8	88,7	20,0	1774,0	3030028,6	23080,0	388190,3
77,0	89,4	20,0	1788,0	3031816,6	23100,0	387688,9
33,1	55,1	20,0	1101,2	3032917,8	23120,0	386500,8
40,2	36,6	20,0	732,6	3033650,4	23140,0	384944,1
66,4	53,3	20,0	1066,3	3034716,6	23160,0	383721,1
75,2	70,8	20,0	1416,6	3036133,3	23180,0	382848,5
157,6	116,4	20,0	2328,2	3038461,5	23200,0	382887,4
149,2	153,4	20,0	3068,1	3041529,6	23220,0	383666,2
36,0	92,6	20,0	1852,2	3043381,8	23240,0	383229,1
113,2	74,6	20,0	1492,0	3044873,9	23260,0	382431,9
137,2	125,2	20,0	2504,1	3047378,0	23280,0	382646,7
78,3	107,8	20,0	2155,1	3049533,1	23300,0	382512,6
96,0	87,2	20,0	1743,3	3051276,4	23320,0	381966,6
78,0	87,0	20,0	1740,5	3053017,0	23340,0	381417,8
93,8	85,9	20,0	1718,2	3054735,1	23360,0	380846,7
78,6	86,2	20,0	1723,8	3056458,9	23380,0	380281,2
47,7	63,2	20,0	1263,1	3057722,0	23400,0	379255,0
52,9	50,3	20,0	1006,2	3058728,2	23420,0	377971,9
46,6	49,8	20,0	995,1	3059723,3	23440,0	376677,7
78,9	62,7	20,0	1254,7	3060978,0	23460,0	375643,1
48,6	63,7	20,0	1274,3	3062252,2	23480,0	374628,1
160,4	104,5	20,0	2089,5	3064341,8	23500,0	374428,3
126,9	143,6	20,0	2872,7	3067214,4	23520,0	375011,7
87,7	107,3	20,0	2145,4	3069359,8	23540,0	374867,8
118,6	103,1	20,0	2063,0	3071422,8	23560,0	374641,5
82,6	100,6	20,0	2012,7	3073435,5	23580,0	374365,0
73,8	78,2	20,0	1564,6	3075000,2	23600,0	373640,3
93,1	83,5	20,0	1669,3	3076669,5	23620,0	373020,3
104,4	98,8	20,0	1975,0	3078644,5	23640,0	372706,1
108,3	106,4	20,0	2127,2	3080771,7	23660,0	372544,0
105,0	106,6	20,0	2132,8	3082904,5	23680,0	372387,5
135,5	120,3	20,0	2405,0	3085309,6	23700,0	372503,2
113,6	124,6	20,0	2491,6	3087801,1	23720,0	372705,5
99,0	106,3	20,0	2125,8	3089926,9	23740,0	372542,1
72,2	85,6	20,0	1711,2	3091638,1	23760,0	371964,0
85,8	79,0	20,0	1580,0	3093218,1	23780,0	371254,7

65,2	75,5	20,0	1510,2	3094728,3	23800,0	370475,6
103,0	84,1	20,0	1681,9	3096410,2	23820,0	369868,2
92,8	97,9	20,0	1958,3	3098368,5	23840,0	369537,2
102,5	97,6	20,0	1952,7	3100321,2	23860,0	369200,6
81,8	92,1	20,0	1842,4	3102163,6	23880,0	368753,7
102,0	91,9	20,0	1838,2	3104001,9	23900,0	368302,7
98,1	100,1	20,0	2001,6	3106003,4	23920,0	368015,0
91,6	94,8	20,0	1896,9	3107900,3	23940,0	367622,5
99,8	95,7	20,0	1913,6	3109813,9	23960,0	367246,9
62,9	81,4	20,0	1627,4	3111441,4	23980,0	366585,0
52,6	57,8	20,0	1155,6	3112597,0	24000,0	365451,3
45,1	48,8	20,0	976,9	3113573,9	24020,0	364139,0
67,1	56,1	20,0	1122,1	3114696,0	24040,0	362971,8
60,6	63,9	20,0	1277,0	3115973,0	24060,0	361959,5
29,9	45,2	20,0	904,3	3116877,3	24080,0	360574,6
88,2	59,0	20,0	1180,7	3118058,1	24100,0	359466,0
64,2	76,2	20,0	1524,1	3119582,2	24120,0	358700,8
124,9	94,6	20,0	1891,3	3121473,5	24140,0	358302,8
41,9	83,4	20,0	1667,9	3123141,4	24160,0	357681,5
35,9	38,9	20,0	777,3	3123918,7	24180,0	356169,5
50,7	43,3	20,0	865,2	3124783,9	24200,0	354745,4
92,5	71,6	20,0	1432,0	3126215,9	24220,0	353888,1
63,6	78,1	20,0	1561,8	3127777,8	24240,0	353160,7
23,4	43,5	20,0	870,8	3128648,6	24260,0	351742,2
60,9	42,1	20,0	842,9	3129491,5	24280,0	350295,8
89,2	75,0	20,0	1500,4	3130991,9	24300,0	349506,9
92,4	90,8	20,0	1815,9	3132807,8	24320,0	349033,5
110,7	101,5	20,0	2030,9	3134838,7	24340,0	348775,1
114,3	112,5	20,0	2250,1	3137088,7	24360,0	348735,9
134,4	124,4	20,0	2487,4	3139576,1	24380,0	348934,0
63,2	98,8	20,0	1976,4	3141552,6	24400,0	348621,2
114,5	88,8	20,0	1776,8	3143329,4	24420,0	348108,7
62,9	88,7	20,0	1774,0	3145103,4	24440,0	347593,4
117,1	90,0	20,0	1800,5	3146903,9	24460,0	347104,7
74,0	95,5	20,0	1910,8	3148814,8	24480,0	346726,2
74,8	74,4	20,0	1487,8	3150302,6	24500,0	345924,8
93,5	84,2	20,0	1683,3	3151985,9	24520,0	345318,8
55,3	74,4	20,0	1487,8	3153473,7	24540,0	344517,3
83,3	69,3	20,0	1385,9	3154859,7	24560,0	343614,0
123,3	103,3	20,0	2065,8	3156925,5	24580,0	343390,5
38,7	81,0	20,0	1619,1	3158544,5	24600,0	342720,3
77,3	58,0	20,0	1159,8	3159704,3	24620,0	341590,8
69,6	73,5	20,0	1469,7	3161174,0	24640,0	340771,2
112,1	90,9	20,0	1817,3	3162991,3	24660,0	340299,2
125,2	118,6	20,0	2372,9	3165364,2	24680,0	340382,8
124,9	125,1	20,0	2501,3	3167865,6	24700,0	340594,9

134,6	129,7	20,0	2594,9	3170460,4	24720,0	340900,4
103,0	118,8	20,0	2375,7	3172836,1	24740,0	340986,9
91,4	97,2	20,0	1944,3	3174780,5	24760,0	340641,9
99,0	95,2	20,0	1903,9	3176684,3	24780,0	340256,5
94,6	96,8	20,0	1936,0	3178620,3	24800,0	339903,1
43,4	69,0	20,0	1380,4	3180000,6	24820,0	338994,2
109,9	76,6	20,0	1532,5	3181533,2	24840,0	338237,4
74,0	91,9	20,0	1838,2	3183371,4	24860,0	337786,4
99,1	86,5	20,0	1730,7	3185102,1	24880,0	337227,8
79,7	89,4	20,0	1788,0	3186890,1	24900,0	336726,5
111,1	95,4	20,0	1908,0	3188798,2	24920,0	336345,3
44,1	77,6	20,0	1552,1	3190350,2	24940,0	335608,1
117,4	80,7	20,0	1614,9	3191965,1	24960,0	334933,7
60,2	88,8	20,0	1775,4	3193740,5	24980,0	334419,8
120,5	90,3	20,0	1806,1	3195546,7	25000,0	333936,6
112,6	116,6	20,0	2331,0	3197877,7	25020,0	333978,4
124,0	118,3	20,0	2365,9	3200243,6	25040,0	334055,0
109,6	116,8	20,0	2335,2	3202578,8	25060,0	334100,9
60,7	85,1	20,0	1702,8	3204281,7	25080,0	333514,5
45,9	53,3	20,0	1066,3	3205347,9	25100,0	332291,4
39,9	42,9	20,0	858,2	3206206,2	25120,0	330860,4
68,2	54,1	20,0	1081,6	3207287,8	25140,0	329652,7
40,5	54,4	20,0	1087,2	3208375,0	25160,0	328450,6
48,6	44,5	20,0	890,4	3209265,3	25180,0	327051,7
41,0	44,8	20,0	895,9	3210161,3	25200,0	325658,3
80,4	60,7	20,0	1214,2	3211375,5	25220,0	324583,3
51,2	65,8	20,0	1316,1	3212691,6	25240,0	323610,1
51,2	51,2	20,0	1024,4	3213716,0	25260,0	322345,2
70,1	60,6	20,0	1212,8	3214928,8	25280,0	321268,8
82,8	76,4	20,0	1528,3	3216457,2	25300,0	320507,8
35,6	59,2	20,0	1183,5	3217640,7	25320,0	319402,0
15,8	25,7	20,0	513,4	3218154,1	25340,0	317626,2
15,3	15,6	20,0	311,0	3218465,1	25360,0	315647,9
62,0	38,7	20,0	773,1	3219238,2	25380,0	314131,7
38,1	50,0	20,0	1000,6	3220238,9	25400,0	312843,1
37,4	37,7	20,0	754,9	3220993,8	25420,0	311308,7
39,8	38,6	20,0	771,7	3221765,5	25440,0	309791,1
63,4	51,6	20,0	1031,4	3222796,8	25460,0	308533,2
34,2	48,8	20,0	975,5	3223772,4	25480,0	307219,4
97,7	65,9	20,0	1318,9	3225091,3	25500,0	306249,0
46,3	72,0	20,0	1440,4	3226531,7	25520,0	305400,1
41,3	43,8	20,0	876,4	3227408,1	25540,0	303987,2
88,6	65,0	20,0	1299,4	3228707,4	25560,0	302997,3
90,7	89,7	20,0	1793,6	3230501,0	25580,0	302501,6
107,1	98,9	20,0	1977,8	3232478,9	25600,0	302190,2
84,7	95,9	20,0	1917,8	3234396,7	25620,0	301818,7

43,4	64,1	20,0	1281,2	3235677,9	25640,0	300810,6
63,8	53,6	20,0	1071,8	3236749,7	25660,0	299593,2
38,7	51,2	20,0	1024,4	3237774,1	25680,0	298328,3
88,9	63,8	20,0	1275,7	3239049,8	25700,0	297314,6
40,1	64,5	20,0	1289,6	3240339,4	25720,0	296315,0
52,8	46,4	20,0	928,0	3241267,4	25740,0	294953,7
27,1	39,9	20,0	798,2	3242065,6	25760,0	293462,7
28,0	27,6	20,0	551,1	3242616,8	25780,0	291724,5
25,0	26,5	20,0	530,2	3243147,0	25800,0	289965,4
30,4	27,7	20,0	553,9	3243700,9	25820,0	288230,0
49,8	40,1	20,0	802,4	3244503,3	25840,0	286743,2
70,3	60,1	20,0	1201,7	3245704,9	25860,0	285655,5
60,0	65,2	20,0	1303,6	3247008,5	25880,0	284669,8
37,8	48,9	20,0	978,3	3247986,8	25900,0	283358,8
47,0	42,4	20,0	848,5	3248835,3	25920,0	281918,0
46,1	46,5	20,0	930,8	3249766,1	25940,0	280559,6
44,5	45,3	20,0	905,7	3250671,9	25960,0	279176,0
61,1	52,8	20,0	1056,5	3251728,3	25980,0	277943,2
73,7	67,4	20,0	1348,2	3253076,6	26000,0	277002,1
59,6	66,6	20,0	1332,9	3254409,5	26020,0	276045,7
52,2	55,9	20,0	1117,9	3255527,4	26040,0	274874,4
84,7	68,5	20,0	1369,2	3256896,6	26060,0	273954,3
70,2	77,5	20,0	1549,3	3258445,8	26080,0	273214,2
138,6	104,4	20,0	2088,1	3260533,9	26100,0	273013,1
71,0	104,8	20,0	2096,5	3262630,4	26120,0	272820,3
77,2	74,1	20,0	1482,3	3264112,7	26140,0	272013,3
75,1	76,1	20,0	1522,7	3265635,4	26160,0	271246,7
81,2	78,2	20,0	1563,2	3267198,7	26180,0	270520,6
110,7	96,0	20,0	1919,2	3269117,9	26200,0	270150,6
115,6	113,1	20,0	2262,6	3271380,5	26220,0	270123,9
70,5	93,0	20,0	1860,6	3273241,1	26240,0	269695,2
132,2	101,3	20,0	2026,7	3275267,8	26260,0	269432,6
68,7	100,4	20,0	2008,6	3277276,3	26280,0	269151,9
46,2	57,4	20,0	1148,6	3278425,0	26300,0	268011,2
57,1	51,6	20,0	1032,7	3279457,7	26320,0	266754,7
34,3	45,7	20,0	914,1	3280371,8	26340,0	265379,5
104,0	69,2	20,0	1383,1	3281754,9	26360,0	264473,3
72,7	88,4	20,0	1767,0	3283522,0	26380,0	263951,1
36,4	54,6	20,0	1091,4	3284613,4	26400,0	262753,2
40,2	38,3	20,0	766,1	3285379,5	26420,0	261230,0
47,3	43,8	20,0	875,0	3286254,5	26440,0	259815,7
68,7	58,0	20,0	1159,8	3287414,3	26460,0	258686,2
58,5	63,6	20,0	1271,5	3288685,7	26480,0	257668,4
43,3	50,9	20,0	1017,4	3289703,1	26500,0	256396,5
44,7	44,0	20,0	879,2	3290582,3	26520,0	254986,4
54,8	49,8	20,0	995,1	3291577,4	26540,0	253692,1

70,8	62,8	20,0	1256,1	3292833,5	26560,0	252659,0
51,9	61,3	20,0	1226,8	3294060,3	26580,0	251596,5
49,8	50,9	20,0	1017,4	3295077,6	26600,0	250324,6
85,7	67,8	20,0	1355,2	3296432,9	26620,0	249390,5
70,6	78,2	20,0	1563,2	3297996,1	26640,0	248664,4
71,0	70,8	20,0	1416,6	3299412,7	26660,0	247791,8
98,8	84,9	20,0	1698,6	3301111,4	26680,0	247201,2
64,1	81,4	20,0	1628,8	3302740,2	26700,0	246540,7
79,7	71,9	20,0	1437,6	3304177,8	26720,0	245689,0
41,7	60,7	20,0	1214,2	3305392,0	26740,0	244613,9
112,2	77,0	20,0	1539,5	3306931,5	26760,0	243864,2
119,9	116,1	20,0	2321,3	3309252,8	26780,0	243896,1
91,1	105,5	20,0	2110,5	3311363,3	26800,0	243717,3
69,2	80,2	20,0	1603,7	3312967,0	26820,0	243031,7
106,8	88,0	20,0	1760,1	3314727,0	26840,0	242502,5
99,5	103,1	20,0	2063,0	3316790,0	26860,0	242276,2
55,3	77,4	20,0	1547,9	3318337,9	26880,0	241534,8
73,8	64,6	20,0	1291,0	3319628,9	26900,0	240536,5
151,3	112,6	20,0	2251,5	3321880,4	26920,0	240498,7
123,4	137,4	20,0	2747,0	3324627,4	26940,0	240956,4
85,0	104,2	20,0	2083,9	3326711,3	26960,0	240751,1
41,6	63,3	20,0	1265,9	3327977,2	26980,0	239727,7
69,1	55,3	20,0	1106,7	3329083,9	27000,0	238545,1
56,9	63,0	20,0	1260,3	3330344,2	27020,0	237516,1
76,8	66,9	20,0	1337,1	3331681,3	27040,0	236563,9
104,8	90,8	20,0	1815,9	3333497,2	27060,0	236090,5
90,9	97,8	20,0	1956,9	3335454,1	27080,0	235758,1
115,2	103,0	20,0	2060,2	3337514,3	27100,0	235529,1
98,1	106,6	20,0	2132,8	3339647,1	27120,0	235372,6
69,4	83,7	20,0	1674,9	3341322,0	27140,0	234758,2
110,5	90,0	20,0	1799,2	3343121,2	27160,0	234268,0
75,6	93,1	20,0	1862,0	3344983,2	27180,0	233840,7
68,7	72,2	20,0	1443,2	3346426,3	27200,0	232994,6
89,7	79,2	20,0	1584,2	3348010,5	27220,0	232289,5
89,9	89,8	20,0	1796,4	3349806,9	27240,0	231796,6
76,8	83,3	20,0	1666,5	3351473,4	27260,0	231173,8
65,0	70,9	20,0	1418,0	3352891,4	27280,0	230302,6
67,1	66,1	20,0	1321,7	3354213,2	27300,0	229335,0
64,5	65,8	20,0	1316,1	3355529,3	27320,0	228361,8
65,0	64,8	20,0	1295,2	3356824,5	27340,0	227367,8
141,8	103,4	20,0	2068,6	3358893,1	27360,0	227147,0
142,9	142,4	20,0	2847,5	3361740,6	27380,0	227705,3
137,9	140,4	20,0	2808,5	3364549,1	27400,0	228224,5
29,7	83,8	20,0	1676,3	3366225,4	27420,0	227611,5
79,3	54,5	20,0	1090,0	3367315,4	27440,0	226412,2
119,9	99,6	20,0	1991,8	3369307,2	27460,0	226114,7

121,0	120,5	20,0	2409,2	3371716,4	27480,0	226234,6
130,0	125,5	20,0	2509,7	3374226,1	27500,0	226455,0
133,6	131,8	20,0	2635,4	3376861,4	27520,0	226801,1
108,3	120,9	20,0	2419,0	3379280,4	27540,0	226930,8
35,9	72,1	20,0	1441,8	3380722,2	27560,0	226083,3
56,7	46,3	20,0	925,3	3381647,4	27580,0	224719,3
145,3	101,0	20,0	2019,7	3383667,2	27600,0	224449,7
113,3	129,3	20,0	2586,5	3386253,7	27620,0	224746,9
80,4	96,9	20,0	1937,4	3388191,0	27640,0	224395,0
91,1	85,8	20,0	1715,4	3389906,4	27660,0	223821,1
79,4	85,3	20,0	1705,6	3391612,0	27680,0	223237,4
63,8	71,6	20,0	1432,0	3393044,0	27700,0	222380,1
49,3	56,5	20,0	1130,5	3394174,5	27720,0	221221,3
124,5	86,9	20,0	1737,7	3395912,2	27740,0	220669,7
122,4	123,5	20,0	2469,2	3398381,5	27760,0	220849,7
133,9	128,1	20,0	2562,8	3400944,2	27780,0	221123,2
60,2	97,0	20,0	1940,1	3402884,4	27800,0	220774,0
44,5	52,3	20,0	1046,7	3403931,1	27820,0	219531,4
48,1	46,3	20,0	926,7	3404857,7	27840,0	218168,8
48,7	48,4	20,0	968,5	3405826,3	27860,0	216848,0
144,5	96,6	20,0	1931,8	3407758,0	27880,0	216490,5
140,6	142,5	20,0	2850,3	3410608,4	27900,0	217051,6
152,0	146,3	20,0	2925,7	3413534,1	27920,0	217688,0
158,7	155,4	20,0	3107,2	3416641,3	27940,0	218505,9
147,5	153,1	20,0	3062,5	3419703,8	27960,0	219279,2
144,1	145,8	20,0	2916,0	3422619,8	27980,0	219905,8
109,3	126,7	20,0	2533,4	3425153,2	28000,0	220150,0
69,1	89,2	20,0	1783,8	3426937,0	28020,0	219644,5
65,2	67,1	20,0	1342,7	3428279,7	28040,0	218697,9
101,2	83,2	20,0	1663,7	3429943,4	28060,0	218072,3
73,8	87,5	20,0	1750,3	3431693,7	28080,0	217533,3
70,2	72,0	20,0	1440,4	3433134,1	28100,0	216684,4
30,6	50,4	20,0	1007,6	3434141,7	28120,0	215402,8
90,4	60,5	20,0	1210,0	3435351,8	28140,0	214323,5
48,3	69,4	20,0	1387,3	3436739,1	28160,0	213421,6
63,4	55,8	20,0	1116,5	3437855,6	28180,0	212248,8
123,3	93,3	20,0	1866,2	3439721,8	28200,0	211825,6
82,1	102,7	20,0	2053,2	3441775,0	28220,0	211589,6
136,1	109,1	20,0	2181,7	3443956,6	28240,0	211481,9
103,0	119,6	20,0	2391,1	3446347,7	28260,0	211583,7
109,3	106,2	20,0	2123,0	3448470,7	28280,0	211417,5
130,4	119,8	20,0	2396,6	3450867,4	28300,0	211524,8
114,0	122,2	20,0	2444,1	3453311,5	28320,0	211679,6
97,0	105,5	20,0	2110,5	3455421,9	28340,0	211500,8
45,6	71,3	20,0	1426,4	3456848,3	28360,0	210637,9
87,4	66,5	20,0	1330,1	3458178,4	28380,0	209678,7

52,5	69,9	20,0	1398,5	3459576,9	28400,0	208787,9
160,2	106,4	20,0	2127,2	3461704,2	28420,0	208625,9
117,0	138,6	20,0	2772,2	3464476,3	28440,0	209108,7
90,7	103,8	20,0	2077,0	3466553,3	28460,0	208896,4
28,9	59,8	20,0	1196,1	3467749,4	28480,0	207803,2
56,4	42,6	20,0	852,7	3468602,0	28500,0	206366,6
73,7	65,0	20,0	1300,8	3469902,8	28520,0	205378,1
41,3	57,5	20,0	1150,0	3471052,8	28540,0	204238,8
45,6	43,5	20,0	869,4	3471922,2	28560,0	202818,9
132,7	89,2	20,0	1783,8	3473706,0	28580,0	202313,4
149,1	140,9	20,0	2818,2	3476524,3	28600,0	202842,4
119,5	134,3	20,0	2685,6	3479209,9	28620,0	203238,7
104,3	111,9	20,0	2237,5	3481447,4	28640,0	203186,9
95,9	100,1	20,0	2001,6	3483448,9	28660,0	202899,2
62,4	79,1	20,0	1582,8	3485031,7	28680,0	202192,7
36,0	49,2	20,0	983,9	3486015,6	28700,0	200887,3
27,3	31,7	20,0	633,5	3486649,1	28720,0	199231,5
26,4	26,9	20,0	537,2	3487186,3	28740,0	197479,4
25,8	26,1	20,0	521,8	3487708,1	28760,0	195711,9
34,5	30,1	20,0	602,8	3488310,8	28780,0	194025,4
56,8	45,6	20,0	912,7	3489223,5	28800,0	192648,8
31,7	44,2	20,0	884,8	3490108,3	28820,0	191244,3
30,8	31,3	20,0	625,1	3490733,4	28840,0	189580,1
31,3	31,0	20,0	620,9	3491354,4	28860,0	187911,7
37,1	34,2	20,0	683,7	3492038,1	28880,0	186306,2
66,4	51,8	20,0	1035,5	3493073,6	28900,0	185052,4
92,7	79,6	20,0	1591,1	3494664,8	28920,0	184354,3
90,7	91,7	20,0	1834,1	3496498,8	28940,0	183899,1
60,2	75,4	20,0	1508,8	3498007,6	28960,0	183118,6
84,3	72,2	20,0	1444,6	3499452,2	28980,0	182273,8
79,8	82,1	20,0	1641,4	3501093,6	29000,0	181626,0
48,7	64,3	20,0	1285,4	3502379,0	29020,0	180622,1
35,9	42,3	20,0	845,7	3503224,7	29040,0	179178,5
40,5	38,2	20,0	763,3	3503988,0	29060,0	177652,5
20,5	30,5	20,0	609,8	3504597,8	29080,0	175973,0
39,9	30,2	20,0	604,2	3505202,0	29100,0	174287,9
118,9	79,4	20,0	1588,4	3506790,3	29120,0	173587,0
29,0	74,0	20,0	1479,5	3508269,8	29140,0	172777,1
73,4	51,2	20,0	1024,4	3509294,2	29160,0	171512,2
24,3	48,8	20,0	976,9	3510271,1	29180,0	170199,8
20,9	22,6	20,0	452,0	3510723,1	29200,0	168362,6
24,1	22,5	20,0	450,6	3511173,7	29220,0	166523,9
112,9	68,5	20,0	1370,6	3512544,3	29240,0	165605,2
95,3	104,1	20,0	2082,5	3514626,8	29260,0	165398,4
107,3	101,3	20,0	2026,7	3516653,5	29280,0	165135,8
33,5	70,4	20,0	1408,3	3518061,8	29300,0	164254,8

99,9	66,7	20,0	1334,3	3519396,1	29320,0	163299,8
158,9	129,4	20,0	2587,9	3521984,0	29340,0	163598,4
124,2	141,5	20,0	2830,8	3524814,8	29360,0	164139,9
96,7	110,5	20,0	2209,6	3527024,3	29380,0	164060,2
151,6	124,2	20,0	2483,2	3529507,5	29400,0	164254,1
115,3	133,4	20,0	2668,9	3532176,4	29420,0	164633,7
53,0	84,2	20,0	1683,3	3533859,7	29440,0	164027,7
36,6	44,8	20,0	895,9	3534755,6	29460,0	162634,3
28,2	32,4	20,0	647,5	3535403,1	29480,0	160992,5
48,3	38,2	20,0	764,7	3536167,8	29500,0	159467,9
43,4	45,8	20,0	916,9	3537084,7	29520,0	158095,5
47,6	45,5	20,0	909,9	3537994,6	29540,0	156716,1
63,6	55,6	20,0	1112,3	3539106,9	29560,0	155539,2
49,4	56,5	20,0	1130,5	3540237,3	29580,0	154380,4
69,1	59,2	20,0	1184,9	3541422,3	29600,0	153276,0
122,6	95,8	20,0	1916,4	3543338,7	29620,0	152903,1
113,6	118,1	20,0	2361,7	3545700,4	29640,0	152975,6
148,4	131,0	20,0	2620,0	3548320,4	29660,0	153306,3
147,0	147,7	20,0	2953,6	3551274,1	29680,0	153970,6
102,7	124,9	20,0	2497,2	3553771,2	29700,0	154178,5
85,8	94,3	20,0	1885,7	3555656,9	29720,0	153774,9
123,7	104,8	20,0	2095,1	3557752,0	29740,0	153580,7
40,6	82,1	20,0	1642,8	3559394,8	29760,0	152934,2
58,6	49,6	20,0	992,3	3560387,1	29780,0	151637,2
92,1	75,4	20,0	1507,4	3561894,5	29800,0	150855,3
96,2	94,1	20,0	1882,9	3563777,4	29820,0	150448,9
88,2	92,2	20,0	1843,8	3565621,2	29840,0	150003,5
93,1	90,7	20,0	1813,1	3567434,3	29860,0	149527,3
102,9	98,0	20,0	1959,7	3569394,0	29880,0	149197,7
46,8	74,8	20,0	1496,2	3570890,2	29900,0	148404,6
54,0	50,4	20,0	1007,6	3571897,9	29920,0	147123,0
89,9	71,9	20,0	1439,0	3573336,8	29940,0	146272,7
71,0	80,5	20,0	1609,3	3574946,1	29960,0	145592,7
118,6	94,8	20,0	1896,9	3576843,0	29980,0	145200,3
148,8	133,7	20,0	2674,4	3579517,4	30000,0	145585,4
99,0	123,9	20,0	2477,6	3581995,1	30020,0	145773,7
22,7	60,9	20,0	1217,0	3583212,1	30040,0	144701,5
101,9	62,3	20,0	1246,3	3584458,4	30060,0	143658,5
96,3	99,1	20,0	1982,0	3586440,4	30080,0	143351,2
57,2	76,8	20,0	1535,3	3587975,7	30100,0	142597,3
43,8	50,5	20,0	1010,4	3588986,2	30120,0	141318,4
93,5	68,7	20,0	1373,4	3590359,5	30140,0	140402,5
110,8	102,2	20,0	2043,5	3592403,0	30160,0	140156,6
86,5	98,7	20,0	1973,7	3594376,6	30180,0	139841,0
23,2	54,8	20,0	1097,0	3595473,6	30200,0	138648,7
52,9	38,0	20,0	760,5	3596234,1	30220,0	137119,9

74,3	63,6	20,0	1271,5	3597505,6	30240,0	136102,1
63,9	69,1	20,0	1381,7	3598887,3	30260,0	135194,6
67,1	65,5	20,0	1310,6	3600197,9	30280,0	134215,8
64,6	65,9	20,0	1317,5	3601515,4	30300,0	133244,1
56,0	60,3	20,0	1205,9	3602721,3	30320,0	132160,6
77,6	66,8	20,0	1335,7	3604057,0	30340,0	131207,0
62,2	69,9	20,0	1398,5	3605455,5	30360,0	130316,2
104,3	83,3	20,0	1665,1	3607120,6	30380,0	129692,1
88,2	96,2	20,0	1924,8	3609045,4	30400,0	129327,6
61,0	74,6	20,0	1492,0	3610537,4	30420,0	128530,3
132,3	96,7	20,0	1933,2	3612470,6	30440,0	128174,2
111,4	121,9	20,0	2437,1	3614907,7	30460,0	128322,0
144,1	127,7	20,0	2554,4	3617462,1	30480,0	128587,1
109,0	126,5	20,0	2530,7	3619992,8	30500,0	128828,5
170,4	139,7	20,0	2794,5	3622787,3	30520,0	129333,7
120,0	145,2	20,0	2904,8	3625692,0	30540,0	129949,2
38,7	79,3	20,0	1587,0	3627279,0	30560,0	129246,9
159,5	99,1	20,0	1982,0	3629261,0	30580,0	128939,6
122,8	141,2	20,0	2823,8	3632084,8	30600,0	129474,2
112,1	117,5	20,0	2349,2	3634434,0	30620,0	129534,0
129,7	120,9	20,0	2417,6	3636851,6	30640,0	129662,3
106,4	118,0	20,0	2360,3	3639211,9	30660,0	129733,4
156,8	131,6	20,0	2631,2	3641843,1	30680,0	130075,3
114,5	135,6	20,0	2712,1	3644555,2	30700,0	130498,1
147,1	130,8	20,0	2615,8	3647171,1	30720,0	130824,6
194,0	170,6	20,0	3411,5	3650582,6	30740,0	131946,9
160,8	177,4	20,0	3548,3	3654130,9	30760,0	133205,9
96,2	128,5	20,0	2569,7	3656700,7	30780,0	133486,4
53,2	74,7	20,0	1493,4	3658194,1	30800,0	132690,5
111,5	82,3	20,0	1647,0	3659841,1	30820,0	132048,2
139,3	125,4	20,0	2508,3	3662349,4	30840,0	132267,3
130,1	134,7	20,0	2694,0	3665043,4	30860,0	132672,0
49,5	89,8	20,0	1796,4	3666839,8	30880,0	132179,0
59,5	54,5	20,0	1090,0	3667929,7	30900,0	130979,7
87,0	73,2	20,0	1464,1	3669393,9	30920,0	130154,6
144,3	115,6	20,0	2312,9	3671706,7	30940,0	130178,2
148,0	146,1	20,0	2922,9	3674629,7	30960,0	130811,8
118,4	133,2	20,0	2663,3	3677292,9	30980,0	131185,8
64,2	91,3	20,0	1825,7	3679118,6	31000,0	130722,2
113,6	88,9	20,0	1778,2	3680896,8	31020,0	130211,1
98,4	106,0	20,0	2120,2	3683017,1	31040,0	130042,0
107,1	102,7	20,0	2054,6	3685071,7	31060,0	129807,4
123,8	115,4	20,0	2308,7	3687380,4	31080,0	129826,8
96,0	109,9	20,0	2198,4	3689578,8	31100,0	129735,9
128,0	112,0	20,0	2240,3	3691819,1	31120,0	129686,9
107,3	117,7	20,0	2353,4	3694172,4	31140,0	129751,0

165,0	136,2	20,0	2723,3	3696895,7	31160,0	130185,0
89,7	127,4	20,0	2547,4	3699443,1	31180,0	130443,1
83,2	86,5	20,0	1729,4	3701172,5	31200,0	129883,2
159,5	121,4	20,0	2427,4	3703599,8	31220,0	130021,2
98,0	128,8	20,0	2575,3	3706175,2	31240,0	130307,3
96,0	97,0	20,0	1940,1	3708115,3	31260,0	129958,1
169,9	133,0	20,0	2659,1	3710774,4	31280,0	130327,9
156,2	163,0	20,0	3260,8	3714035,2	31300,0	131299,4
66,3	111,2	20,0	2224,9	3716260,1	31320,0	131235,1
167,2	116,8	20,0	2335,2	3718595,3	31340,0	131281,0
133,9	150,5	20,0	3010,9	3721606,2	31360,0	132002,6
155,8	144,8	20,0	2896,4	3724502,6	31380,0	132609,7
117,1	136,4	20,0	2728,9	3727231,5	31400,0	133049,3
166,4	141,7	20,0	2835,0	3730066,5	31420,0	133595,0
111,1	138,7	20,0	2775,0	3732841,4	31440,0	134080,7
66,3	88,7	20,0	1774,0	3734615,5	31460,0	133565,4
73,6	69,9	20,0	1398,5	3736014,0	31480,0	132674,6
49,5	61,5	20,0	1231,0	3737244,9	31500,0	131616,3
64,5	57,0	20,0	1140,2	3738385,2	31520,0	130467,3
133,2	98,8	20,0	1976,4	3740361,6	31540,0	130154,4
81,5	107,3	20,0	2146,8	3742508,4	31560,0	130011,9
74,3	77,9	20,0	1557,6	3744066,0	31580,0	129280,2
118,2	96,2	20,0	1924,8	3745990,8	31600,0	128915,7
86,1	102,2	20,0	2043,5	3748034,3	31620,0	128669,9
73,6	79,8	20,0	1596,7	3749631,0	31640,0	127977,3
117,2	95,4	20,0	1908,0	3751539,0	31660,0	127596,1
47,9	82,6	20,0	1651,2	3753190,2	31680,0	126958,0
170,2	109,0	20,0	2180,3	3755370,5	31700,0	126849,0
61,4	115,8	20,0	2315,7	3757686,2	31720,0	126875,3
52,5	56,9	20,0	1138,8	3758825,0	31740,0	125724,9
44,7	48,6	20,0	971,3	3759796,3	31760,0	124406,9
35,3	40,0	20,0	799,6	3760595,9	31780,0	122917,3
68,1	51,7	20,0	1034,1	3761630,1	31800,0	121662,1
124,1	96,1	20,0	1922,0	3763552,1	31820,0	121294,8
116,8	120,5	20,0	2409,2	3765961,3	31840,0	121414,7
35,7	76,3	20,0	1525,5	3767486,8	31860,0	120651,0
101,2	68,5	20,0	1369,2	3768856,0	31880,0	119730,9
96,4	98,8	20,0	1976,4	3770832,4	31900,0	119418,0
87,8	92,1	20,0	1842,4	3772674,9	31920,0	118971,2
96,6	92,2	20,0	1843,8	3774518,7	31940,0	118525,7
44,1	70,3	20,0	1406,9	3775925,6	31960,0	117643,3
82,3	63,2	20,0	1264,5	3777190,1	31980,0	116618,5
59,6	71,0	20,0	1419,4	3778609,5	32000,0	115748,7
81,4	70,5	20,0	1409,7	3780019,2	32020,0	114869,0
91,4	86,4	20,0	1728,0	3781747,1	32040,0	114307,7
89,3	90,4	20,0	1807,5	3783554,7	32060,0	113825,9

93,0	91,1	20,0	1822,9	3785377,5	32080,0	113359,5
43,8	68,4	20,0	1367,8	3786745,3	32100,0	112438,0
106,6	75,2	20,0	1504,6	3788249,9	32120,0	111653,3
72,9	89,7	20,0	1795,0	3790044,9	32140,0	111159,0
78,7	75,8	20,0	1515,8	3791560,6	32160,0	110385,5
86,3	82,5	20,0	1649,8	3793210,4	32180,0	109746,0
31,3	58,8	20,0	1175,1	3794385,6	32200,0	108631,8
196,4	113,8	20,0	2276,6	3796662,2	32220,0	108619,1
87,5	142,0	20,0	2839,2	3799501,3	32240,0	109169,0
64,3	75,9	20,0	1518,6	3801019,9	32260,0	108398,3
69,1	66,7	20,0	1334,3	3802354,2	32280,0	107443,3
83,9	76,5	20,0	1529,7	3803883,9	32300,0	106683,7
105,4	94,6	20,0	1892,7	3805776,6	32320,0	106287,1
117,7	111,5	20,0	2230,5	3808007,1	32340,0	106228,3
139,2	128,4	20,0	2568,3	3810575,4	32360,0	106507,4
68,7	103,9	20,0	2078,4	3812653,8	32380,0	106296,5
57,4	63,0	20,0	1260,3	3813914,1	32400,0	105267,5
119,8	88,6	20,0	1771,2	3815685,3	32420,0	104749,4
145,6	132,7	20,0	2653,5	3818338,8	32440,0	105113,6
79,7	112,6	20,0	2252,9	3820591,7	32460,0	105077,2
107,6	93,7	20,0	1873,1	3822464,8	32480,0	104661,1
42,6	75,1	20,0	1501,8	3823966,6	32500,0	103873,6
42,8	42,7	20,0	854,1	3824820,7	32520,0	102438,3
54,2	48,5	20,0	969,9	3825790,6	32540,0	101119,0
107,5	80,8	20,0	1616,3	3827406,9	32560,0	100446,0
90,7	99,1	20,0	1982,0	3829388,9	32580,0	100138,7
26,1	58,4	20,0	1168,2	3830557,1	32600,0	99017,6
115,6	70,8	20,0	1416,6	3831973,7	32620,0	98144,9
84,0	99,8	20,0	1996,0	3833969,7	32640,0	97851,6
56,9	70,5	20,0	1409,7	3835379,4	32660,0	96972,0
50,2	53,6	20,0	1071,8	3836451,2	32680,0	95754,6
119,3	84,8	20,0	1695,8	3838147,1	32700,0	95161,1
123,8	121,6	20,0	2431,5	3840578,6	32720,0	95303,4
129,7	126,7	20,0	2534,8	3843113,4	32740,0	95548,9
105,4	117,5	20,0	2350,6	3845464,0	32760,0	95610,2
103,3	104,3	20,0	2086,7	3847550,7	32780,0	95407,7
136,2	119,8	20,0	2395,2	3849946,0	32800,0	95513,6
123,1	129,7	20,0	2593,5	3852539,5	32820,0	95817,8
101,1	112,1	20,0	2241,7	3854781,1	32840,0	95770,2
104,1	102,6	20,0	2051,8	3856833,0	32860,0	95532,7
84,7	94,4	20,0	1888,5	3858721,5	32880,0	95132,0
48,3	66,5	20,0	1330,1	3860051,6	32900,0	94172,8
74,3	61,3	20,0	1225,4	3861277,0	32920,0	93108,9
117,0	95,6	20,0	1912,2	3863189,2	32940,0	92731,8
115,7	116,3	20,0	2326,8	3865516,0	32960,0	92769,4
145,9	130,8	20,0	2615,8	3868131,8	32980,0	93095,9

122,8	134,4	20,0	2687,0	3870818,8	33000,0	93493,6
95,1	108,9	20,0	2178,9	3872997,7	33020,0	93383,2
113,3	104,2	20,0	2083,9	3875081,6	33040,0	93177,8
126,5	119,9	20,0	2398,0	3877479,7	33060,0	93286,6
116,7	121,6	20,0	2431,5	3879911,2	33080,0	93428,8
50,1	83,4	20,0	1667,9	3881579,2	33100,0	92807,5
72,9	61,5	20,0	1229,6	3882808,7	33120,0	91747,8
71,6	72,2	20,0	1444,6	3884253,3	33140,0	90903,0
102,7	87,2	20,0	1743,3	3885996,6	33160,0	90357,1
98,0	100,4	20,0	2007,2	3888003,8	33180,0	90074,9
78,0	88,0	20,0	1760,1	3889763,8	33200,0	89545,7
86,1	82,1	20,0	1641,4	3891405,2	33220,0	88897,8
72,4	79,3	20,0	1585,6	3892990,8	33240,0	88194,1
124,8	98,6	20,0	1972,3	3894963,1	33260,0	87877,1
100,8	112,8	20,0	2255,6	3897218,7	33280,0	87843,4
101,6	101,2	20,0	2023,9	3899242,6	33300,0	87578,0
85,0	93,3	20,0	1866,2	3901108,8	33320,0	87154,9
104,8	94,9	20,0	1898,3	3903007,0	33340,0	86763,9
158,2	131,5	20,0	2629,8	3905636,8	33360,0	87104,4
138,9	148,5	20,0	2970,4	3908607,2	33380,0	87785,5
97,7	118,3	20,0	2365,9	3910973,1	33400,0	87862,1
109,9	103,8	20,0	2075,6	3913048,7	33420,0	87648,4
144,9	127,4	20,0	2547,4	3915596,1	33440,0	87906,5
149,4	147,1	20,0	2942,5	3918538,6	33460,0	88559,7
99,5	124,4	20,0	2488,8	3921027,4	33480,0	88759,2
87,8	93,7	20,0	1873,1	3922900,5	33500,0	88343,1
90,9	89,3	20,0	1786,6	3924687,1	33520,0	87840,4
124,6	107,8	20,0	2155,1	3926842,2	33540,0	87706,2
159,4	142,0	20,0	2840,6	3929682,8	33560,0	88257,5
100,5	130,0	20,0	2599,1	3932281,8	33580,0	88567,2
154,0	127,2	20,0	2544,6	3934826,5	33600,0	88822,6
155,1	154,5	20,0	3090,5	3937916,9	33620,0	89623,7
119,1	137,1	20,0	2741,5	3940658,4	33640,0	90075,9
96,3	107,7	20,0	2153,7	3942812,1	33660,0	89940,4
129,8	113,1	20,0	2261,2	3945073,3	33680,0	89912,3
135,0	132,4	20,0	2647,9	3947721,2	33700,0	90270,9
114,5	124,7	20,0	2494,4	3950215,6	33720,0	90476,0
103,1	108,8	20,0	2176,1	3952391,7	33740,0	90362,8
113,1	108,1	20,0	2162,1	3954553,8	33760,0	90235,6
127,0	120,0	20,0	2400,8	3956954,6	33780,0	90347,1
124,8	125,9	20,0	2518,1	3959472,7	33800,0	90575,9
116,7	120,7	20,0	2414,8	3961887,5	33820,0	90701,4
138,5	127,6	20,0	2551,6	3964439,1	33840,0	90963,8
110,8	124,6	20,0	2493,0	3966932,1	33860,0	91167,4
95,8	103,3	20,0	2065,8	3968997,8	33880,0	90943,9
51,4	73,6	20,0	1471,1	3970468,9	33900,0	90125,7

153,3	102,3	20,0	2046,2	3972515,2	33920,0	89882,7
134,1	143,7	20,0	2874,1	3975389,3	33940,0	90467,5
140,3	137,2	20,0	2744,2	3978133,5	33960,0	90922,4
129,8	135,0	20,0	2701,0	3980834,5	33980,0	91334,1
144,1	136,9	20,0	2738,7	3983573,1	34000,0	91783,5
151,0	147,5	20,0	2950,9	3986524,0	34020,0	92445,0
86,7	118,9	20,0	2377,1	3988901,1	34040,0	92532,9
118,2	102,5	20,0	2049,0	3990950,1	34060,0	92292,6
158,4	138,3	20,0	2766,6	3993716,7	34080,0	92769,9
178,8	168,6	20,0	3372,4	3997089,1	34100,0	93853,0
160,0	169,4	20,0	3387,8	4000476,9	34120,0	94951,6
143,2	151,6	20,0	3031,8	4003508,8	34140,0	95694,1
145,4	144,3	20,0	2886,6	4006395,4	34160,0	96291,4
114,2	129,8	20,0	2596,3	4008991,7	34180,0	96598,4
109,9	112,0	20,0	2240,3	4011231,9	34200,0	96549,4
101,1	105,5	20,0	2109,1	4013341,0	34220,0	96369,2
92,0	96,5	20,0	1930,4	4015271,4	34240,0	96010,3
62,7	77,3	20,0	1546,5	4016817,9	34260,0	95267,5
82,6	72,6	20,0	1452,9	4018270,8	34280,0	94431,1
113,5	98,1	20,0	1961,1	4020231,9	34300,0	94102,9
153,3	133,4	20,0	2667,5	4022899,4	34320,0	94481,1
156,5	154,9	20,0	3097,4	4025996,8	34340,0	95289,2
145,7	151,1	20,0	3022,0	4029018,8	34360,0	96022,0
131,5	138,6	20,0	2772,2	4031791,0	34380,0	96504,9
133,9	132,7	20,0	2653,5	4034444,5	34400,0	96869,1
116,4	125,1	20,0	2502,7	4036947,2	34420,0	97082,5
87,5	102,0	20,0	2039,3	4038986,5	34440,0	96832,5
76,1	81,8	20,0	1635,8	4040622,3	34460,0	96179,1
72,6	74,3	20,0	1486,4	4042108,8	34480,0	95376,2
123,1	97,8	20,0	1956,9	4044065,7	34500,0	95043,8
54,4	88,8	20,0	1775,4	4045841,1	34520,0	94530,0
90,3	72,4	20,0	1447,4	4047288,5	34540,0	93688,0
39,4	64,8	20,0	1296,6	4048585,0	34560,0	92695,3
29,6	34,5	20,0	689,3	4049274,4	34580,0	91095,4
75,4	52,5	20,0	1049,5	4050323,9	34600,0	89855,6
115,4	95,4	20,0	1908,0	4052231,9	34620,0	89474,3
88,2	101,8	20,0	2036,5	4054268,4	34640,0	89221,5
114,9	101,5	20,0	2030,9	4056299,3	34660,0	88963,1
117,7	116,3	20,0	2325,4	4058624,7	34680,0	88999,3
104,0	110,8	20,0	2216,6	4060841,3	34700,0	88926,6
114,3	109,2	20,0	2183,1	4063024,3	34720,0	88820,3
76,9	95,6	20,0	1912,2	4064936,6	34740,0	88443,3
91,8	84,4	20,0	1687,5	4066624,0	34760,0	87841,4
92,4	92,1	20,0	1842,4	4068466,5	34780,0	87394,6
45,5	68,9	20,0	1379,0	4069845,4	34800,0	86484,2
42,4	44,0	20,0	879,2	4070724,6	34820,0	85074,1

110,0	76,2	20,0	1524,1	4072248,7	34840,0	84309,0
87,4	98,7	20,0	1973,7	4074222,4	34860,0	83993,4
87,1	87,2	20,0	1744,7	4075967,1	34880,0	83448,8
85,8	86,5	20,0	1729,4	4077696,5	34900,0	82888,8
48,3	67,1	20,0	1341,3	4079037,7	34920,0	81940,8
31,1	39,7	20,0	794,0	4079831,8	34940,0	80445,6
61,3	46,2	20,0	923,9	4080755,6	34960,0	79080,1
78,6	69,9	20,0	1398,5	4082154,1	34980,0	78189,4
80,4	79,5	20,0	1589,8	4083743,9	35000,0	77489,8
85,8	83,1	20,0	1662,3	4085406,2	35020,0	76862,9
60,4	73,1	20,0	1462,7	4086868,9	35040,0	76036,3
72,0	66,2	20,0	1324,5	4088193,4	35060,0	75071,5
88,6	80,3	20,0	1606,5	4089799,9	35080,0	74388,7
85,6	87,1	20,0	1741,9	4091541,9	35100,0	73841,4
110,1	97,8	20,0	1956,9	4093498,8	35120,0	73509,0
88,8	99,5	20,0	1989,0	4095487,8	35140,0	73208,7
31,0	59,9	20,0	1197,5	4096685,2	35160,0	72116,9
97,3	64,1	20,0	1282,6	4097967,9	35180,0	71110,2
100,4	98,8	20,0	1976,4	4099944,3	35200,0	70797,4
105,7	103,0	20,0	2060,2	4102004,5	35220,0	70568,3
108,7	107,2	20,0	2144,0	4104148,5	35240,0	70423,0
105,2	107,0	20,0	2139,8	4106288,3	35260,0	70273,5
89,6	97,4	20,0	1948,5	4108236,8	35280,0	69932,7
127,4	108,5	20,0	2170,5	4110407,3	35300,0	69813,9
109,6	118,5	20,0	2370,1	4112777,4	35320,0	69894,7
47,3	78,4	20,0	1568,8	4114346,2	35340,0	69174,3
64,2	55,8	20,0	1115,1	4115461,3	35360,0	68000,1
102,0	83,1	20,0	1662,3	4117123,7	35380,0	67373,1
96,6	99,3	20,0	1986,2	4119109,9	35400,0	67070,1
115,4	106,0	20,0	2120,2	4121230,1	35420,0	66901,0
117,0	116,2	20,0	2324,0	4123554,2	35440,0	66935,8
85,7	101,3	20,0	2026,7	4125580,9	35460,0	66673,2
86,7	86,2	20,0	1723,8	4127304,6	35480,0	66107,7
77,5	82,1	20,0	1641,4	4128946,0	35500,0	65459,8
86,8	82,1	20,0	1642,8	4130588,8	35520,0	64813,3
74,4	80,6	20,0	1612,1	4132200,9	35540,0	64136,1
120,6	97,5	20,0	1949,9	4134150,8	35560,0	63796,7
87,8	104,2	20,0	2083,9	4136234,8	35580,0	63591,4
133,6	110,7	20,0	2213,8	4138448,5	35600,0	63515,8
113,1	123,3	20,0	2466,4	4140915,0	35620,0	63693,0
113,1	113,1	20,0	2261,2	4143176,2	35640,0	63664,9
73,4	93,2	20,0	1864,8	4145041,0	35660,0	63240,4
117,1	95,3	20,0	1905,2	4146946,2	35680,0	62856,4
118,2	117,7	20,0	2353,4	4149299,6	35700,0	62920,4
94,6	106,4	20,0	2128,6	4151428,2	35720,0	62759,8
75,8	85,2	20,0	1704,2	4153132,4	35740,0	62174,7

115,6	95,7	20,0	1913,6	4155046,0	35760,0	61799,0
92,4	104,0	20,0	2079,7	4157125,8	35780,0	61589,5
92,7	92,5	20,0	1850,8	4158976,6	35800,0	61151,0
78,6	85,6	20,0	1712,6	4160689,2	35820,0	60574,3
101,2	89,9	20,0	1797,8	4162486,9	35840,0	60082,8
110,0	105,6	20,0	2111,9	4164598,8	35860,0	59905,4
88,5	99,2	20,0	1984,8	4166583,6	35880,0	59600,9
83,0	85,8	20,0	1715,4	4168299,0	35900,0	59027,0
67,4	75,2	20,0	1504,6	4169803,6	35920,0	58242,3
81,8	74,6	20,0	1492,0	4171295,6	35940,0	57445,1
85,8	83,8	20,0	1676,3	4172971,9	35960,0	56832,1
82,3	84,1	20,0	1681,9	4174653,8	35980,0	56224,7
126,3	104,3	20,0	2086,7	4176740,6	36000,0	56022,1
115,3	120,8	20,0	2416,2	4179156,7	36020,0	56149,0
125,9	120,6	20,0	2412,0	4181568,7	36040,0	56271,7
108,5	117,2	20,0	2343,6	4183912,3	36060,0	56326,0
105,8	107,1	20,0	2142,6	4186054,9	36080,0	56179,3
103,1	104,5	20,0	2089,5	4188144,4	36100,0	55979,5
87,1	95,1	20,0	1902,5	4190046,9	36120,0	55592,7
121,2	104,1	20,0	2082,5	4192129,4	36140,0	55385,9
138,9	130,0	20,0	2600,5	4194729,9	36160,0	55697,1
117,4	128,1	20,0	2562,8	4197292,6	36180,0	55970,6
76,5	96,9	20,0	1938,8	4199231,4	36200,0	55620,1
91,4	84,0	20,0	1679,1	4200910,5	36220,0	55009,9
97,1	94,3	20,0	1885,7	4202796,2	36240,0	54606,3
34,3	65,7	20,0	1314,7	4204110,9	36260,0	53631,7
72,4	53,4	20,0	1067,6	4205178,6	36280,0	52410,1
73,0	72,7	20,0	1454,3	4206632,9	36300,0	51575,1
76,9	75,0	20,0	1499,0	4208131,9	36320,0	50784,9
66,4	71,7	20,0	1433,4	4209565,3	36340,0	49929,0
103,4	84,9	20,0	1698,6	4211264,0	36360,0	49338,3
114,0	108,7	20,0	2174,7	4213438,6	36380,0	49223,7
108,3	111,2	20,0	2223,5	4215662,2	36400,0	49158,0
97,0	102,7	20,0	2053,2	4217715,4	36420,0	48921,9
119,1	108,0	20,0	2160,7	4219876,1	36440,0	48793,3
109,6	114,3	20,0	2286,4	4222162,5	36460,0	48790,4
87,9	98,8	20,0	1975,0	4224137,5	36480,0	48476,2
99,0	93,4	20,0	1869,0	4226006,5	36500,0	48055,8
60,7	79,8	20,0	1596,7	4227603,2	36520,0	47363,3
96,6	78,7	20,0	1573,0	4229176,2	36540,0	46647,0
40,2	68,4	20,0	1367,8	4230544,0	36560,0	45725,5
48,4	44,3	20,0	886,2	4231430,2	36580,0	44322,4
56,1	52,3	20,0	1045,3	4232475,5	36600,0	43078,4
56,9	56,5	20,0	1130,5	4233605,9	36620,0	41919,6
40,2	48,6	20,0	971,3	4234577,3	36640,0	40601,6
49,0	44,6	20,0	891,8	4235469,0	36660,0	39204,1

46,3	47,7	20,0	953,2	4236422,2	36680,0	37868,0
40,7	43,5	20,0	870,8	4237293,0	36700,0	36449,5
48,6	44,7	20,0	893,1	4238186,2	36720,0	35053,3
77,3	62,9	20,0	1258,9	4239445,1	36740,0	34022,9
99,4	88,4	20,0	1767,0	4241212,1	36760,0	33500,7
118,1	108,7	20,0	2174,7	4243386,8	36780,0	33386,1
121,6	119,8	20,0	2396,6	4245783,4	36800,0	33493,4
116,8	119,2	20,0	2384,1	4248167,5	36820,0	33588,2
108,5	112,6	20,0	2252,9	4250420,3	36840,0	33551,8
52,5	80,5	20,0	1609,3	4252029,6	36860,0	32871,8
105,7	79,1	20,0	1581,4	4253611,0	36880,0	32163,9
127,3	116,5	20,0	2329,6	4255940,6	36900,0	32204,2
123,0	125,1	20,0	2502,7	4258443,4	36920,0	32417,7
80,5	101,8	20,0	2035,1	4260478,5	36940,0	32163,5
95,1	87,8	20,0	1755,9	4262234,3	36960,0	31630,1
114,5	104,8	20,0	2095,1	4264329,4	36980,0	31435,9
124,9	119,7	20,0	2393,8	4266723,3	37000,0	31540,4
101,3	113,1	20,0	2262,6	4268985,9	37020,0	31513,8
108,6	105,0	20,0	2099,3	4271085,2	37040,0	31323,8
68,1	88,4	20,0	1767,0	4272852,2	37060,0	30801,5
113,5	90,8	20,0	1815,9	4274668,1	37080,0	30328,1
74,3	93,9	20,0	1877,3	4276545,5	37100,0	29916,2
112,4	93,3	20,0	1866,2	4278411,6	37120,0	29493,1
83,9	98,1	20,0	1962,5	4280374,1	37140,0	29166,3
69,2	76,6	20,0	1531,1	4281905,2	37160,0	28408,1
95,2	82,2	20,0	1644,2	4283549,4	37180,0	27763,0
125,3	110,3	20,0	2205,4	4285754,8	37200,0	27679,1
90,6	108,0	20,0	2159,3	4287914,1	37220,0	27549,1
94,5	92,5	20,0	1850,8	4289764,9	37240,0	27110,6
92,1	93,3	20,0	1866,2	4291631,1	37260,0	26687,5
102,5	97,3	20,0	1945,7	4293576,8	37280,0	26344,0
100,9	101,7	20,0	2033,7	4295610,5	37300,0	26088,3
103,8	102,4	20,0	2047,6	4297658,2	37320,0	25846,7
100,9	102,4	20,0	2047,6	4299705,8	37340,0	25605,1
51,8	76,3	20,0	1526,9	4301232,7	37360,0	24842,7
99,4	75,6	20,0	1511,6	4302744,3	37380,0	24065,0
91,1	95,3	20,0	1905,2	4304649,6	37400,0	23680,9
109,0	100,1	20,0	2001,6	4306651,1	37420,0	23393,2
126,9	117,9	20,0	2358,9	4309010,1	37440,0	23462,9
115,6	121,2	20,0	2424,6	4311434,6	37460,0	23598,2
89,7	102,7	20,0	2053,2	4313487,9	37480,0	23362,1
87,7	88,7	20,0	1774,0	4315261,9	37500,0	22846,8
115,7	101,7	20,0	2033,7	4317295,6	37520,0	22591,2
120,5	118,1	20,0	2361,7	4319657,3	37540,0	22663,7
82,2	101,3	20,0	2026,7	4321684,0	37560,0	22401,1
96,2	89,2	20,0	1783,8	4323467,8	37580,0	21895,6

107,6	101,9	20,0	2037,9	4325505,7	37600,0	21644,2
85,8	96,7	20,0	1934,6	4327440,2	37620,0	21289,5
71,7	78,8	20,0	1575,8	4329016,0	37640,0	20576,0
67,1	69,4	20,0	1388,7	4330404,8	37660,0	19675,4
92,4	79,8	20,0	1595,3	4332000,1	37680,0	18981,4
87,7	90,0	20,0	1800,5	4333800,6	37700,0	18492,7
54,4	71,0	20,0	1420,8	4335221,5	37720,0	17624,3
103,4	78,9	20,0	1578,6	4336800,1	37740,0	16913,5
46,2	74,8	20,0	1496,2	4338296,3	37760,0	16120,5
84,6	65,4	20,0	1307,8	4339604,0	37780,0	15139,0
86,1	85,4	20,0	1707,0	4341311,1	37800,0	14556,7
76,1	81,1	20,0	1621,9	4342932,9	37820,0	13889,3
59,7	67,9	20,0	1358,0	4344290,9	37840,0	12958,0
77,3	68,5	20,0	1370,6	4345661,5	37860,0	12039,3
55,4	66,4	20,0	1327,3	4346988,8	37880,0	11077,3
58,1	56,7	20,0	1134,7	4348123,5	37900,0	9922,7
94,6	76,3	20,0	1526,9	4349650,4	37920,0	9160,3
50,5	72,6	20,0	1451,5	4351101,9	37940,0	8322,6
108,7	79,6	20,0	1592,5	4352694,5	37960,0	7625,8
96,6	102,7	20,0	2053,2	4354747,7	37980,0	7389,8
103,0	99,8	20,0	1996,0	4356743,7	38000,0	7096,5
90,7	96,9	20,0	1937,4	4358681,1	38020,0	6744,5
103,3	97,0	20,0	1940,1	4360621,2	38040,0	6395,4
103,4	103,4	20,0	2067,2	4362688,4	38060,0	6173,3
100,2	101,8	20,0	2036,5	4364724,9	38080,0	5920,5
118,1	109,2	20,0	2183,1	4366907,9	38100,0	5814,2
117,2	117,7	20,0	2353,4	4369261,3	38120,0	5878,3
120,2	118,7	20,0	2374,3	4371635,6	38140,0	5963,3
109,2	114,7	20,0	2293,3	4373928,9	38160,0	5967,4
112,2	110,7	20,0	2213,8	4376142,7	38180,0	5891,8
96,3	104,3	20,0	2085,3	4378228,0	38200,0	5687,9
97,8	97,1	20,0	1941,5	4380169,6	38220,0	5340,1
89,2	93,5	20,0	1870,3	4382039,9	38240,0	4921,2
96,4	92,8	20,0	1856,4	4383896,3	38260,0	4488,3
99,5	98,0	20,0	1959,7	4385856,0	38280,0	4158,7
103,6	101,5	20,0	2030,9	4387886,9	38300,0	3900,3
97,0	100,3	20,0	2005,8	4389892,6	38320,0	3616,8
102,9	99,9	20,0	1998,8	4391891,4	38340,0	3326,3
108,6	105,7	20,0	2114,6	4394006,1	38360,0	3151,6
70,5	89,5	20,0	1790,8	4395796,8	38380,0	2653,1
92,8	81,7	20,0	1633,0	4397429,9	38400,0	1996,9
108,5	100,6	20,0	2012,7	4399442,6	38420,0	1720,3
108,7	108,6	20,0	2171,9	4401614,5	38440,0	1602,9
103,7	106,2	20,0	2124,4	4403738,9	38460,0	1438,0
107,3	105,5	20,0	2110,5	4405849,4	38480,0	1259,2
95,3	101,3	20,0	2026,7	4407876,1	38500,0	996,6

100,8	98,1	20,0	1961,1	4409837,2	38520,0	668,4
103,7	102,2	20,0	2044,8	4411882,0	38540,0	424,0
157,3	130,5	20,0	2610,2	4414492,2	38560,0	744,9
110,4	133,9	20,0	2677,2	4417169,5	38580,0	1132,9
125,3	117,9	20,0	2357,6	4419527,0	38600,0	1201,1
109,7	117,5	20,0	2350,6	4421877,6	38620,0	1262,4
105,7	107,7	20,0	2153,7	4424031,3	38640,0	1126,9
62,5	84,1	20,0	1681,9	4425713,2	38660,0	519,5
114,5	88,5	20,0	1769,8	4427483,0	38680,0	0,0
Soma	221374,2	38680,0	4427483,0	-	-	-

Fonte:AUTORA, 2018.