AD-A268 704

...ctivity Estimation and Validation for the Control of Reactor Neutronic Power

by

CHARLES STANLEY LASOTA

B.S., Electrical Engineering University of Kansas, 1985

Submitted to the Departments of Nuclear Engineering and Electrical Engineering and Computer Science in Partial Fulfillment of the Requirements for the Degrees of

Master of Science in Nuclear Engineering and
Master of Science in Electrical Engineering and Computer Science

at the Massachusetts Institute of Technology May 1993

© Charles Stanley LaSota, 1993. All Rights reserved. The author hereby grants to MIT and the US government permission to reproduce and to distribute publicly copies of this thesis document in whole or in part.

	Signature of	Author Charles & Jako
41.	Certified by	
gir_i		Dr. John A. Bernard, Jr., MIT NRL, Thesis Co-Advisor
	Certified by	
		David D. Lanning, Professor of Nuclear Engineering, Thesis Co-Advisor
	Certified by	Marga Ilic
		Dr. Marija Ilic', Senior Research Scientist, Thesis Reader
18.4		Department of Electrical Engineering and Computer Science
	Accepted by	
·	•	Campbell L. Searle, Chair, EECS Committee on Graduate Students
	Accepted by	af Henn
		Allan F. Henry, Chairman, NED/Committee on Graduate Students

93 8 27 047

ISCLAIMER NOTICE

THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY.

Reactivity Estimation and Validation for the Control of Reactor Neutronic Power

by

Charles Stanley LaSota

Submitted to the Departments of Nuclear Engineering and Electrical Engineering and Computer Science on the 7th of May 1993 in partial fulfillment of the requirements for the degrees of Master of Science in Nuclear Engineering and Master of Science in Electrical Engineering and Computer Science.

Abstract

From July 1986 to July 1991, a joint MIT-SNL research team developed a controller capable of safely raising reactor power by approximately five orders of magnitude in a few seconds. This controller was experimentally demonstrated on the MIT Research Reactor (MITR-II) as well as on the Sandia National Laboratories' Annular Core Research Reactor (ACRR). This controller's intended application is for the control of spacecraft nuclear reactors. However, it also has direct application for the control of military, commercial, and research reactors.

This report is concerned with a method for enhancing the controller's performance through the development of an improved model to validate estimates of the magnitude of reactivity feedback effects. The focus is on the Doppler effect but the resulting model is applicable to other types of reactivity feedback such as that associated with the thermal effects of a hydrogen coolant. The specific accomplishments of this report include:

- 1. The development of a reactor model that generates analytic values of reactivity resulting from reactor temperature variation.
- 2. The development of an adaptive estimation routine to correct deficiencies in the reactor model so that the model generates the validated estimate of reactivity in real time. (Note: For the purpose of this report the inverse kinetics estimate of reactivity is assumed to be correct).
- 3. Application of a parity space approach to provide for validation of assumed independent reactivity inputs.

- 4. Performance of system analysis to determine the minimum number of sensor inputs to implement the closed form control laws and still allow for automated fault diagnosis.
- 5. Demonstrations of the adaptive estimation routine for reactivity.

Thesis Co-Advisor: Dr. John A. Bernard Jr.

Title: Director of Reactor Operations

Thesis Co-Advisor: Professor David D. Lanning

Title: Professor of Nuclear Engineering

Thesis Reader: Dr. Marija Ilic'

Title: Senior Research Scientist,

Department of Electrical Engineering and Computer Science

St#A, USNPS/Code 031 (Ms. Marsha Schrader - DSN 878-2319) Telecon, 27 Aug 93 - CB

DTIC QUALITY INSPECTED 1

Dedication

This Report is dedicated to my loving wife Donna and our son Matthew. I am deeply indebted to them for their support, love and understanding during the past two years. I would also like to thank my wife Donna for her help in preparing this report. Her many hours of typing, proof reading and preparing charts helped make the timely completion of this report possible.

Acknowledgments

The author wishes to offer his sincere gratitude to Dr. John A. Bernard, Dr. Marija Ilic' and Professor David D. Lanning for their guidance, assistance and understanding during the development of this report. Their willingness to discuss this work on a moments notice and their many beneficial suggestions were greatly appreciated.

I also wish to express my thanks to all the other individuals who offered information, advice and recommendations that were invaluable to the formulation of this report. Some of these individuals include: Professor John Meyer for his assistance in the formulation and evaluation of the reactor heat deposition model; Professor George Verghese for his assistance in developing the extended Kalman estimation routine for model adaptation; Mr. Mitch McCrory of the Reactor Applications Department at Sandia National Laboratories for his help in obtaining design data for the Annular Core Research Reactor (ACRR) for model implementation; and Mrs. Carolyn Hinds for her helpful tips on report organization and layout.

TABLE OF CONTENTS

	<u>Page</u>
Abstract	2
Dedication	4
Acknowledgments	5
Table of Contents	6
List of Figures and Tables	11
1. Introduction	12
1.1 Objectives	12
1.2 Background	13
1.2.1 The MIT-SNL Minimum Time Controller	13
1.2.2 Annular Core Research Reactor (ACRR)	17
1.3 Organization of Report	19
2. Nuclear Reactor Reactivity Model	20
2.1 Definition of Reactivity	20
2.2 Assumptions in Reactivity Estimation	23

	2.3	Reactivity Measurement Methods
		2.3.1 Inverse Kinetics
		2.3.2 Reactivity Balance Method
		2.3.3 Instrumented Synthesis Method
	2.4	Chapter Summary
3.	The	ermal-Hydraulic Reactor Model
	3.1	Energy Deposition Model
	3.2	Model Limitations
	3.3	Chapter Summary
4.	Rea	activity Model Adaptive Routine and Parameter Estimation
	4.1	Minimum Variance Estimation
	4.2	Kalman Estimation
	4.3	The Extended Kalman Estimator
	4.4	Reactivity Model Adaptation Equation Development
	4.5	Chapter Summary
5.	Vei	ification of the Adaptive Reactor Reactivity Model
	5.1	Parameter Selection
		5.1.1 Overall Heat Transfer Coefficient

		Pas
	5.1.2 Reactivity Feedback Coefficient	56
5	5.2 Thermal-Hydraulic Model Verification	58
	5.2.1 Thermal Model Testing using MATHCAD	59
	5.2.2 Model Comparison using HEATING 5	60
	5.2.3 Discussion of Results	6
5	5.3 Adaptive Estimation Technique Assessment	6:
	5.3.1 MATLAB Simulation for ACRR Model	6
	5.3.2 Discussion of MATLAB Simulation Results	6
5	5.4 Chapter Summary	6
6. \	Validation of Reactivity Input Signals	7
6	5.1 The Parity Space Approach	7
6	5.2 Validation Algorithm Development	7
6	5.3 Chapter Summary	7
7 (Control Software Implementation	7

	<u>P</u>
7.1 Subroutine Descriptions	
7.1.1 Program Main Body	
7.1.2 Subroutine Advmodel	
7.1.3 Subroutine Estmodel	
7.1.4 Matrix Math Routines	
7.1.5 Functions Reactr (p) and Reactfb (T,Tin)	
7.1.6 Function Validate	
7.2 Chapter Summary	
8. FORTRAN Software Evaluation	
8.1 Input File Selection	
8.2 Parameter Estimation Simulation	
8.3 Chapter Summary	
9. Sensor Optimization for Automatic Fault Detection	··
9.1 Method of Fault Detection	
9.2 Minimum Sensor Employment for Fault Detection	
9.3 Chapter Summary	·

	Page
0. Summary, Conclusions and Recommendations for Future Research	90
10.1 Summary	90
10.2 Conclusions	91
10.3 Recommendations for Future Research	92
References	94
Appendices	
A MATHCAD Sample Input/Output Files	100
B HEATING 5 Sample Input/Out Files	110
C MATLAB Sample Input/Output Files	180
D FORTRAN Code	204
E. Instrumented Synthesis Method Description	258

LIST OF FIGURES AND TABLES

		<u>Page</u>
Figure 1.2.1-1	MIT-SNL Neutronic Power Controller	16
Figure 1.2.2-1	Cut Away View of ACRR Core	18
Figure 2.3.1-1	Inverse Kinetics Reactivity Measurement Method	27
Figure 2.3.2-1	Simplified Reactivity Balance Method	30
Figure 4.1-1	Standard System Estimator	43
Table 5.1.1-1	Calculated Equilibrium Relations (ACRR)	57
Figure 5.2.3-1	Fuel Temperature Response - Slow Transient	62
Figure 5.2.3-2	Fuel Temperature Response - Rapid Transient	63
Figure 5.2.3-3	Fuel Temperature Radial Distribution	64
Figure 8.2-1	ACRR Net Reactivity Transient Response	83
Figure 8.2-2	Parameter Estimation Response	84
Figure 8.2-3	Net Reactivity - Balance Model With Constant Parameters	85

1. Introduction

1.1 Objectives

This report describes the theoretical analysis and evaluation through computer simulations of an improved reactivity estimation and validation scheme. The use of an adaptive reactivity model represents a potential improvement to the MIT-SNL Period-Generated Minimum Time Reactor Neutronic Power Controller [1]. The MIT-SNL control scheme has been successfully demonstrated on both the MIT Research Reactor (MITR-II) and the Sandia National Laboratories' Annular Core Research Reactor (ACRR). These demonstrations showed the controller to be capable of changing reactor power by approximately five orders of magnitude in a few seconds. Thermal feedback reactivity is one of several inputs required to determine the proper rod control response to achieve a desired power level. Experiments conducted on the Annular Core Research Reactor (ACRR) during the period July 1986 to July 1991 revealed that estimates of the thermal feedback reactivity calculated via correlation to measured reactor fuel temperature were not always accurate. These inaccuracies were traceable to time delays associated with the temperature measurement process [2].

The reactivity estimation routine developed here uses an energy deposition model with reactor power as its input signal. In addition to incorporating a more responsive input signal, this reactivity estimation routine makes use of adaptive Kalman estimation. This corrects the model for errors in the time-dependent behavior of the feedback reactivity model's thermal-hydraulic parameters. The input to the Kalman estimation routine is a reactivity signal obtained by applying the parity space validation approach to

three reactivity signals that are assumed to be independent [3]. Chapter Two discusses the source of these signals.

A system analysis of the MIT-SNL Controller is also made to determine the minimum number of sensor inputs necessary to implement the MIT-SNL closed form control laws and allow for automated fault diagnosis.

1.2 Background

This report deals with an enhancement to the MIT-SNL period-generated, minimum-time reactor neutronic power controller. This controller's intended use is for the control of spacecraft nuclear reactors. However, it also has direct applications for the control of military, commercial, and research reactors. The theoretical analysis of the adaptive reactivity estimation model is generic in derivation. The simulations for model verification use the Annular Core Research Reactor for implementation.

1.2.1 The MIT-SNL Minimum-Time Controller

The MIT-SNL minimum-time neutronic power controller has as its basis the MIT-SNL minimum-time control laws. The derivation of the minimum-time control laws, their implementation as the basis for a reactor power controller, and the subsequent experimental evaluation of the controller are described in detail in "Formulation and Experimental Evaluation of Closed-Form Control Laws for the Rapid Maneuvering of Reactor Power" and "Startup and Control of Nuclear Reactors Characterized by Space-Independent Kinetics". These reports, by Dr. John A. Bernard Jr., trace the MIT-SNL minimum-time neutronic power controller through its development and initial experimental

evaluation. The current status of the controller is given in two recent publications [4,5]. The MIT-SNL control laws are a form of period-generated control. The latter is a technique developed at MIT for the purpose of adjusting reactor neutronic power in a rapid yet safe manner. It is a method for tracking trajectories that are defined in terms of a demanded rate and has been shown through experiment to offer superior performance as compared to other forms of model-based feedforward/feedback control [6]. There are four major steps in its implementation. First, an error signal is defined by comparison of the observed process output with that which was specified. Second, a demanded inverse period (a velocity) is generated in terms of the error signal. Third, the demanded inverse period is processed through a system model to obtain the requisite control signal. Fourth, the control signal is applied to the actual system. Advantages to period-generated control are that it is readily implemented, that it is model-based and hence can be applied to non-linear systems, and that the resulting control laws may approach time-optimal behavior for the special case of rate-constrained processes. The calculational sequence to apply period-generated control is as follows:

- 1. Determine the error between the observed and specified reactor powers.
- 2. Calculate the period needed to return the error to zero.
- 3. Obtain the rate of change of reactivity needed to generate the period calculated above. This is done by processing the calculated period using an inverse kinetics reactivity model of the reactor.
- 4. Apply the calculated rate of reactivity to the reactor via the reactivity control system.

Implementation of this calculational sequence requires that both the net reactivity and the rate of change of reactivity associated with thermal feedback be known. The adaptive reactivity model will provide a signal source for the rate of reactivity change due to thermal feedback as well as providing a feedback reactivity signal to a reactivity balance. This reactivity balance will supply one of three reactivity signals needed for reactivity validation. The use of the adaptive reactivity model for use in the MIT-SNL Neutronic Power Controller is shown in Figure 1.2.1-1.

Figure 1.2.1-1 Reactor Neutronic Power Controller Block Diagram

1.2.2 Annular Core Research Reactor

The equations that comprise the adaptive reactivity model are generic. However, the model simulations and subsequent software development that was done to evaluate the model are applicable to the Annular Core Research Reactor (ACRR) that is operated by Sandia National Laboratories. This was done to support continued controller evaluation and testing at the ACRR.

The ACRR is a modified TRIGA. Its core contains two hundred thirty-six UO₂ - BeO fuel elements arranged to form a hexagonal grid around a 23 cm annulus. The reactor is capable of operating in either a steady-state or a pulse mode. The maximum allowed power level for steady-state operation is two megawatts. Limits for pulse mode operations are 1800° C. fuel temperature and 500 MJ of total energy per pulse.

The ACRR fuel elements are of a unique design. The fuel pellets are formed in two concentric rings about a center void. These fuel pellet rings are loaded into corrugated niobium cups. The niobium forms a refractory inner liner to retain the heat generated by the fission process and thereby ensure rapidly rising fuel temperatures. This is a safety feature because the fuel possesses a large negative reactivity coefficient which maybe used to shut the reactor down following a reactivity pulse. The reactivity coefficient of the fuel is further described in Chapter Three. A cut away view of the ACRR Core is shown in Figure 1.2.2-1.

Figure 1.2.2-1 Cutaway View of ACRR Core

1.3 Organization of Report

This report describes the theoretical analysis and simulation evaluation for the adaptive reactivity model for the enhanced operation of the MIT-SNL neutronic power controller. Chapter Two defines the methods of reactivity measurement used for implementation of the neutronic power controller. It also develops the equations used to implement the reactivity balance model for predicting feedback reactivity from reactor temperature variations. Chapter Three derives the equations needed to implement the heat deposition model of the reactor core that was used to generate analytic values of fuel temperature. Chapter Four develops the estimation routine needed to obtain the reactivity model adaptation to compensate for modeling errors and the time-varying nature of the thermal-hydraulic parameters. Equation derivations cover the basic principle of minimum variance estimation, Kalman estimation, and the extension of Kalman estimation techniques to non-linear systems. Chapter Five describes the simulations used to verify the effectiveness of the modeling techniques proposed for use in the adaptive reactivity model. Chapter Six describes the parity space validation used to estimate the reactivity from three independent sources. Chapter Seven addresses the FORTRAN program implementation of the adaptive reactivity model. Chapter Eight covers the final simulation of the FORTRAN program implementation of the reactivity balance model. Chapter Nine discusses sensor optimization for the minimum-time control laws. A system analysis is performed to determine the minimum sensor requirements for performing automatic system fault detection. Chapter Ten discusses areas of future research that would further enhance the operation of the adaptive reactivity model. The appendices contain sample input and output files used for reactivity model simulations.

2. Nuclear Reactor Reactivity Model

As described in Chapter One, determination of accurate values of both the thermal feedback reactivity and the net reactivity is required to implement the MIT-SNL period-generated minimum time control laws. In addition to these reactivity inputs, it is also necessary to establish the net rate of change of feedback reactivity. This permits calculation of the proper control signals for implementing reactor power transients. This chapter addresses the issues and methods of reactivity measurement used for reactor power control.

2.1 Definition of Reactivity

The "effective neutron multiplication factor", Keff, is used to characterize the state of a nuclear reactor. Keff is the ratio of neutrons produced from fission to those that are lost through leakage or absorption. Thus, for a critical reactor Keff would have a value of unity. Reactivity can be defined in terms of Keff. This definition is:

$$\rho = \frac{\text{Keff} - 1}{\text{Keff}} \tag{2.1-1}$$

where ρ is the reactivity [7]. The reactivity can be thought of as the fractional deviation of the neutron population in the reactor per neutron generation or lifetime. It should be noted that both Keff and ρ are global properties that pertain to the reactor as a whole.

Reactivity is dimensionless, and is therefore usually expressed as a percentage. Reactivity may also be given as a multiple of the effective delayed neutron fraction, Beta. For example, a reactor with an effective delayed neutron fraction of 0.0073 and a reactivity of 0.0025 percent, would have reactivity of 0.342 Beta. Another system of "units" is dollars and cents with one dollar of reactivity being the equivalent of 1 Beta of reactivity. In the above example, the reactivity would be referred to as 34.2 cents of reactivity.

The above definition includes the time-dependence of reactivity. It should be noted that a more complete definition of reactivity would address both spatial and energy dependence. A definition of reactivity in terms of position, energy, and time is given in the following equation [8]:

$$\rho(t) \equiv \frac{\int d\mathbf{v} \int d\mathbf{E} \, \mathbf{W}(\mathbf{r}, \mathbf{E}) [\nabla D(\mathbf{r}, E, t) \nabla \Phi(\mathbf{r}, \mathbf{E}, t) - \mathbf{A} \Phi(\mathbf{r}, \mathbf{E}, t) + \sum_{j} \chi^{j}(E) F^{j} \Phi(\mathbf{r}, E, t)]}{\int d\mathbf{v} \int d\mathbf{E} \, \mathbf{W}(\mathbf{r}, \mathbf{E}) \, \sum_{j} \chi^{j}(E) F^{j} \Phi(\mathbf{r}, E, t)}$$

(2.1-2)

In this equation A and F are integral operators defined through their operation on any function f(r,E,t) with j denoting a particular fissionable isotope. These equations for the integral operations are [9]:

$$Af \equiv \Sigma_{t}(r,E,t) f(r,E,t) - \int_{0}^{\infty} \Sigma_{s}(r,E' \rightarrow E,t) f(r,E',t) dE' \qquad (2.1-3)$$

$$F^{j} f \equiv \int_{0}^{\infty} \nu \Sigma_{f}^{j}(r, E', t) f(r, E', t) dE' \qquad (2.1-4)$$

The remaining symbols are defined as:

W(r,E) is the weighing factor for "Neutron Importance",

D(r,E,t) is the diffusion coefficient,

 Φ (r,E,t) is the neutron flux density,

 $\chi(E)$ is the fission spectrum,

 $\Sigma_{t}(r,E,t)$ is the total macroscopic cross section,

 $\Sigma_{s}(r,E'\rightarrow E,t)$ is the macroscopic scattering cross section, and

 $\Sigma_{\mathbf{f}}(\mathbf{r}, \mathbf{E}\mathbf{t})$ is the macroscopic fission cross section.

The concept of reactivity as a time-position and energy-dependent quantity is important when developing methods for reactor reactivity estimation. A given estimation

method may assume reactor properties to be constant in energy throughout the core. While this may not be incorrect for a given set of reactor conditions, it must be recognized as a limitation of the method employed.

2.2 Assumptions In Reactivity Estimation

Presently two methods of reactivity measurement are widely employed. These are inverse kinetics and reactivity balances. These are further discussed in section 2.3. The major assumptions associated with these methods lead to the conclusion that reactivity can be calculated only as a function of time. The energy dependence in the inverse kinetics method is eliminated by use of the effective delayed neutron fraction, β_i . This method allows the energy dependence of the delayed neutrons to be described by the ratio of the "instantaneous" weighted rate of delayed neutron production divided by the "instantaneous" weighted rate of all neutron production due to fission [10]. The spatial dependence in the inverse kinetics method is eliminated through the assumption that the neutron flux, Φ , is a product of the flux shape, S, and a flux amplitude function, T. This relation is given by the following equation:

$$S(r,E,t) T(t) = \Phi(r,E,t)$$
 (2.2-1)

Thus, if the flux shape is assumed not to change, and appropriate weighting functions are chosen, the estimation of the flux will be given by the amplitude function which depends on time alone.

The reactivity balance method also employs energy and spatial assumptions. The standard procedure is to determine reactivity coefficients through a specific experiment and/or theoretical calculation and then to apply these coefficients to a variety of reactor

conditions. In reality, the coefficients are only accurate for the given reactor flux shape and the set of conditions present when the coefficient calculation or measurement was performed. Comparisons of reactivities determined using different methods and assumptions must be carefully analyzed. Failure to ensure the validity of the underlying assumptions used in reactivity measurement could lead to an incorrect estimation of reactivity.

2.3 Reactivity Measurement Methods

The reactivity methods considered here for reactivity estimation and validation are:

- Inverse Kinetics
- Reactivity Balances
- Instrumented Synthesis

2.3.1 Inverse Kinetics

The Inverse Kinetics method of reactivity measurement is based on the space independent reactor kinetics or "point kinetics equations" [11]. These equations are:

$$\frac{dT(t)}{dt} = \frac{\rho(t) - \overline{\beta}}{\Lambda} T(t) + \sum_{i=1}^{I} \lambda_i C_i(t) + Q(t)$$
 (2.3.1-1)

$$\frac{dC_{i}(t)}{dt} = \frac{\beta_{i}}{\Lambda} T(t) - \lambda_{i} C_{i}(t) \quad \text{for } i = 1, 2, ..., I$$
 (2.3.1-2)

where: T (t) is the neutron integral weighted flux amplitude function,

Q (t) is the neutron weighted integral extraneous source term, ρ (t) is the net reactivity, $\overline{\beta}$ is the effective delayed neutron fraction, $\overline{\beta}_i$ is the effective fractional yield of the i th group of delayed neutrons, Λ is the prompt neutron lifetime, λ_i is the decay constant of the i th precursor group,

C_i (t) is the concentration of the i th precursor group, and

I is the number of delayed neutron groups.

If these two equations are combined and if the extraneous source term is neglected the following equation for reactivity is obtained:

$$\rho(t) = \frac{\Lambda}{T(t)} \left[\frac{dT(t)}{dt} + \sum_{i=1}^{L} \frac{dC_{i}(t)}{dt} \right] \qquad (2.3.1-3)$$

This method can be easily implemented through the direct measurement of reactor power. These measurements are then used to obtain the neutron amplitude function, T (t),

which can then be used to estimate the precursor concentrations. The reactivity can then be determined. This implementation is displayed in Figure 2.3.1-1 [12].

2.3.2 Reactivity Balance Method

The reactivity balance method is easily implemented. Normally, it relies on identification of those reactor parameters that can have an effect on the reactor's effective neutron multiplication factor, Keff. These parameters may include fuel and moderator temperatures, control rod position, xenon concentration, and others. For each of these parameters, a reactivity coefficient is determined via experiment or theoretical calculation. A comparison of each parameter to its initial reference value is then made. This reference state is usually the condition that exist with the reactor critical at some steady-state power level. This allows a value of zero for the reactivity reference state.

Figure 2.3.1-1 Inverse Kinetics Reactivity Measurement Method

The net reactivity in the reactor for a deviation from the reference state can then be found by using the following relation [13]:

$$r(t) = \sum_{i} r_{i}(t) = \sum_{i} \left(\frac{dr}{dq}\right)_{i} dq_{i}(t) \qquad (2.3.2-1)$$

where: ρ (t) is the net reactivity,

 $\rho_i(t)$ is the reactivity due to the i th parameter,

 $\left(\frac{\partial \rho}{\partial \theta}\right)_{i}$ is the reactivity coefficient for the i th parameter, and

 $\partial \theta$ i (t) is the deviation of the i th reactor parameter from its reference value.

It should be noted that for reactor transients conducted over a short duration it is possible to neglect the effects of parameters that have very small reactivity addition rates. This would permit a simplified version of the reactivity balance involving the sum of the reactor thermal feedback reactivity effects and the reactivity associated with control rod movement.

This simplified reactivity balance can be implemented using the following relation:

$$\rho(t) = \frac{\delta \rho_{\text{rods}}}{\delta z} \delta z + \frac{\delta \rho_{\text{fuel}}}{\delta \bar{\theta}_{\text{f}}} \delta \bar{\theta}_{\text{f}} + \frac{\delta \rho_{\text{mod}}}{\delta \bar{\theta}_{\text{mod}}} \delta \bar{\theta}_{\text{mod}}$$
(2.3.2-2)

where: ∂z is the control rod travel from the reference position, $\delta \bar{\theta}_{f}$ is the change in the average fuel temperature from the reference state. $\partial \overline{\theta} \mod$ is the change in the average moderator temperature from the reference state. $\frac{\partial \rho \text{ rods}}{\partial z}$ is the differential control rod worth at a given position, $\partial \rho$ fuel $\partial \bar{\theta}_{f}$ is the fuel temperature coefficient of reactivity at a given temperature, and $\partial \rho \mod$ $\partial \overline{\theta}_{mod}$ is the moderator coefficient of reactivity.

This simplified reactivity measurement method is implemented by determining the differential rod worth for the controlling rod group and the thermal reactivity coefficients. The change in rod position, fuel temperature, and moderator temperature can be obtained either directly from reactor plant instrumentation or via calculations using analytical reactor models. This implementation is shown in Figure 2.3.2-1.

Figure 2.3.2-1 Simplified Reactivity Balance Method

2.3.3 Instrumented Synthesis Method

A third method for reactivity measurement is presently being investigated. This is the Instrumented Synthesis Method. This work is being pursued under the direction of Professor Allen F. Henry, Professor David Lanning, and Dr. John A. Bernard at MIT. The technique will employ continuous data from distributed in-core detectors to evaluate local core power distributions thereby allowing the global reactivity to be calculated [14]. The basic concept of the method is to estimate the instantaneous local neutron flux through the use of a linear combination of pre-computed, three-dimensional, static expansion-functions that bracket an expected reactor transient. The time-dependent coefficients of these functions are found by requiring the reconstructed neutron flux to agree with the locally obtained count rates from the in-core neutron detectors. If properly selected, these expansion-functions will account for variations in flux shape during transients. This leads to a potentially very accurate prediction of core power distribution and calculated global reactivity values without the spatial limitations of methods such as space-independent kinetics. A detailed explanation of this method is given by R. P. Jacqmin in the 1991 report "Combined Use Of In-Core Neutron Detectors and Precomputed, Three-Dimensional, Nodal Flux-Shapes Neutron Distribution In Light-Water Reactors" [15]. An excerpt from this paper is provided in Appendix E.

2.4 Chapter Summary

The net reactivity, the rate of change of reactivity, and the precursor distributions characterize the power response of a nuclear reactor. Values of these parameters are needed to implement automated reactor control methods. The three methods considered here for reactivity measurement are Inverse Kinetics, Reactivity Balances, and Instrumented Synthesis. The use of these three "independent" methods of reactivity measurements for reactivity signal validation is discussed in Chapter Six. Considered next are the thermal-hydraulic relations required to implement a reactivity balance model.

3. Thermal-Hydraulic Reactor Model

In order to implement a reactivity balance model of a nuclear reactor it is necessary to develop an analytic method for predicting changes in the temperatures of the reactor fuel and moderator. This chapter details the theoretical development of an energy deposition model of a nuclear reactor fuel and moderator.

3.1 Energy Deposition Model

The basis of the thermal-hydraulic reactor model is a heat deposition model of the reactor core. These heat balance equations are [16]:

$$\begin{bmatrix} \text{Rate of Heat} \\ \text{Energy Change} \\ \text{in the Fuel} \end{bmatrix} = \begin{bmatrix} \text{Rate of Energy} \\ \text{Deposition in the} \\ \text{Fuel From Fission} \end{bmatrix} - \begin{bmatrix} \text{Rate of} \\ \text{Heat Energy Loss} \\ \text{To Cooling Media} \end{bmatrix}$$
(3.1-1)

33

The individual blocks of these equations were developed by Professors Neil E. Todreas and Mujid S. Kazimi in their text "Nuclear Systems I - Thermal Hydraulic Fundamentals" [17]. They use a lumped parameter integral approach to develop a simplified set of equations for the fuel and moderator rate of energy change in terms of material temperatures. These equations use core-averaged parameters for the material thermodynamic properties as well as core-averaged material temperatures. The use of an average material temperature assumes a linearly-developed temperature profile within the material. These individual block relations are:

$$\begin{bmatrix} \text{Rate of Heat} \\ \text{Energy Change} \\ \text{in the Fuel} \end{bmatrix} \approx \rho_{\text{fuel}} V_{\text{fuel}} C_{\text{p}_{\text{fuel}}} \frac{\delta \overline{\theta} \text{ fuel}}{\delta \text{ t}}$$
(3.1-3)

$$\begin{bmatrix} \text{Rate of Heat} \\ \text{Energy Change} \\ \text{in the Moderator} \end{bmatrix} = \rho_{\text{mod}} V_{\text{mod}} C_{p_{\text{mod}}} \frac{\delta \overline{\theta}_{\text{mod}}}{\delta t}$$
(3.1-4)

[Rate of Heat
Energy Deposition
in the Fuel From
Fission] =
$$(1 - \gamma)\omega \chi_{\text{fuel}} \sum_{f} \overline{\Phi} V_{\text{fuel}}$$
 (3.1-5)

$$\begin{bmatrix} \text{Rate of Heat Energy} \\ \text{Deposition from Fission} \\ \text{in the Moderator } (\gamma \text{ heating}) \end{bmatrix} = \gamma \chi_{\text{fuel}} \Sigma_{\text{f}} \overline{\Phi} V_{\text{fuel}}$$
(3.1-6)

Rate of Heat Transfer
Loss / Gain by
Fuel / Moderator
$$= A_{\text{fuel}} h(\overline{\theta}_{\text{fuel}} - \overline{\theta}_{\text{mod}})$$
(3.1-7)

Net Rate of Energy Loss by Moderator within the Core via Moderator Flow
$$= \dot{M}C_{p_{mod}} (\theta_{mod}^{in} - \theta_{mod}^{out})$$
(3.1-8)

where: $^{\rho}$ mod is the average moderator density,

ρ fuel is the average lumped fuel material density,

C p fuel is the average lumped fuel material heat capacity,

C_p is the average moderator heat capacity,

A is the lumped fuel materials surface area,

h is the overall heat transfer coefficient for the fuel material to the coolant,

γ is the percent of thermal energy from fission deposited in the moderator via gamma heating,

 χ_{fuel} is the average lumped fuel recoverable energy per fission, $\Sigma_{\rm f}$ is the macroscopic cross section for fission, $\overline{\Phi}$ is the average core one group neutron flux, M is the mass flow rate of the coolant, # fuel is the average fuel temperature, $\overline{\theta}$ mod is the average core moderator temperature, in $\overline{\theta}_{\text{mod}}$ is the moderator inlet temperature, and $\theta_{\text{mod}}^{\text{out}}$ is the moderator outlet temperature which is defined as:

$$\overline{\theta} \mod \equiv \frac{\theta_{\text{out}}^{\text{in}} + \theta_{\text{mod}}^{\text{out}}}{2}$$

Equations 3.1-5 and 3.1-6 can be further simplified by assuming a constant flux shape, S(r,E), during transient operations. This implies that the neutron flux $\overline{\Phi}$ is proportional to the observed reactor power that is sensed via neutron leakage detection. Thus, within the limits of space independent kinetics, we can replace $\chi_f \Sigma_f \overline{\Phi} V_{\text{fuel}}$ with the observed reactor power, N(t). In the case of a pool type reactor, it would be advantageous to eliminate the $\theta_{\text{mod}}^{\text{out}}$ term. The moderator outlet temperature may be difficult to obtain accurately while the moderator inlet temperature or pool temperature

may be readily sensed. Re-writing equation 3.1-8 in terms of $\theta_{\text{mod}}^{\text{in}} = \theta_{\text{pool}}$ and $\overline{\theta}$ mod yields the following:

This relation assumes a fully developed coolant flow and a constant axial heat flux. The overall heat balance equations represented by 3.1-1 and 3.1-2 can now be written as follows:

$$\rho_{\text{fuel}} V_{\text{fuel}} C_{\text{p}_{\text{fuel}}} \frac{\delta \overline{\theta}_{\text{fuel}}}{\delta t} = (1 - \gamma) N(t) - A_{\text{fuel}} h(\overline{\theta}_{\text{fuel}} - \overline{\theta}_{\text{mod}})$$
(3.1-10)

$$\rho_{\text{mod}} V_{\text{mod}} C_{p_{\text{mod}}} \frac{\delta \overline{\theta}_{\text{mod}}}{\delta t} = \gamma N(t) + A_{f} h(\overline{\theta}_{\text{fuel}} - \overline{\theta}_{\text{mod}}) - 2\dot{M}C_{p_{\text{mod}}} (\overline{\theta}_{\text{mod}} - \theta_{\text{pool}})$$
(3.1-11)

where:
$$N(t)$$
 is the observed reactor power, and θ pool is the sensed reactor pool temperature.

Applying these equations over a discrete time step, ∂t , allows the temperature at a future time (K+1) to be calculated from the present time (K) values of θ fuel, n, θ Mod, and θ pool. These discrete time equations are:

$$\overline{\theta_{fuel}^{n+1}} = \overline{\theta_{fuel}^{n}} + \delta t \left[K_1(\overline{\theta}_{mod}^{n} - \overline{\theta}_{fuel}^{n}) + K_2 N^n \right]$$
 (3.1-12)

$$\overline{\theta_{\text{mod}}^{n+1}} = \overline{\theta_{\text{mod}}^{n}} + \delta t \left[K_3 \left(\overline{\theta_{\text{fuel}}^{n}} - \overline{\theta_{\text{mod}}^{n}} \right) + K_4 N^n - K_5 \left(\overline{\theta_{\text{mod}}^{n}} - \theta_{\text{pool}}^{n} \right) \right]$$
(3.1-13)

$$K_{1} = \frac{A_{f}h}{\rho_{fuel}V_{fuel}C_{p_{fuel}}},$$
 (3.1-14)

$$K_2 = \frac{(1-\gamma)}{\rho_{fuel} V_{fuel} C_{p_{fuel}}},$$
(3.1-15)

$$K_3 = \frac{A_f h}{\rho_{\text{mod}} V_{\text{mod}} C_{p_{\text{mod}}}},\tag{3.1-16}$$

$$K_4 = \frac{\gamma}{\rho_{\text{mod}} V_{\text{mod}} C_{\rho_{\text{mod}}}}, \text{ and}$$
 (3.1-17)

$$K_5 = \frac{2\dot{M}}{\rho_{\text{mod mod}}}.$$
 (3.1-18)

3.2 Model Limitations

These discrete time equations form a linear system model for fuel and moderator temperature prediction. This model assumes that the core-averaged lumped thermal parameters are constant with temperature. This is not an accurate assumption for transients that cause large temperature changes. For model accuracy, it is necessary to ensure that the thermal parameters are properly modeled as functions of either moderator or fuel temperature.

The temperature dependence of the core thermal parameters causes the thermal-hydraulic model of the reactor to become non-linear. This non-linearity complicates the estimation of model parameters for use in model adaptation or self alignment. A method for achieving model adaptation or self alignment is discussed in Chapter Four.

The energy deposition model also relies on the previously stated assumptions of:

- Constant flux shape
- Linearly developed temperature profiles
- Fully-developed constant flow
- Constant radial heat flux

Prior to model implementation, for a given reactor design, it is necessary to verify the accuracy of the models integral lumped parameter approach. The comparison of this energy deposition model to a discrete finite element system model is performed in Chapter Five.

3.3 Chapter Summary

In this chapter a generic energy deposition model of a reactor core has been developed. This model is capable of tracking fuel and moderator temperatures during reactor operations. The model uses lumped, integral, core-averaged thermal-hydraulic parameters and assumes a linear, fully-developed, temperature distribution throughout the fuel and moderator. While generically developed, the final relationship, equations 3.1-12 and 3.1-13, are specially tailored for the modeling of a pool type reactor. Model inputs include the initial moderator temperature ($\overline{\theta}_{mod}$), initial fuel temperature (θ_{fuel}), reactor power (N), and reactor pool temperature (θ_{pool}) at discrete time intervals. The model is linear for constant thermal-hydraulic parameters and provides a suitable basis for use with model-adaptive or self-aligning routines. However, the temperature dependence of the thermal-hydraulic parameters in the model required to operate over an extensive

temperature range introduces a non-linearity which greatly effects the method of model adaptation. The following chapter examines a method of adaptive self-alignment for a non-linear system model.

4 Reactivity Model Adaptive Routine and Parameter Estimation

In Chapters Two and Three, models were derived for predicting reactor fuel and moderator temperatures as well as reactivity. These models were based on energy deposition relations that use integral, lumped, core-averaged thermal-hydraulic parameters coupled with a reactivity balance model. These model parameters were a function of the material's temperature. Values for these parameters are obtained either by theoretical calculation or through experimentation on the reactor being modeled. During reactor operation, the actual values of these parameters could vary slightly from those originally obtained. Should this occur, it would be advantageous to allow the model to adapt to these parameter changes. This chapter details a method for model adaptation by use of minimum variance estimation in the form of an extended Kalman Filter.

4.1 Minimum Variance Estimation

We can develop a system estimation scheme in terms of system parameters, X, and system outputs, Y. Such an analysis is described in "Optimal Filtering" by Brian D. Anderson and John Moore [18]. A possible estimation scheme is shown in Figure 4.1-1. As an example, we might examine a solution of form $Y = AX = a_1x_1 + \cdots + a_nx_n$ where A is an m x n matrix and X is the state vector. We can define any error inherent in this system by an error term (e) where e = Y - AX. As an estimator of x we could choose the criteria to minimize the variance of the square error. (i.e. $min_X \sum e_i^2$). This type of estimation is known as a "Least Square Error" estimation.

Figure 4.1-1 Standard System Estimator

The solution [19] to this minimization is easily shown to be:

$$\hat{X} = (A^T A)^{-1} A^T y \tag{4.1-1}$$

This result lends itself to recursive parameters estimation. One such type of method is Kalman Filtering or Kalman Estimation.

4.2 Kalman Estimation

The Kalman Estimation technique can be applied on a discrete system such as the following:

$$X_{k+1} = F_k X_k + G_k W_k (4.2-1)$$

$$z_k = H_k^T X_k + v_k \tag{4.2-2}$$

where: k is the discrete time step,

X is the system state,

Z is the system output,

V_k,W_k are the white noise signals, and

 F_k,G_k,H_k are the system descriptive matrices.

The recursive equations for estimating the system state are derived as follows [20].

$$\hat{X}_{k/k} = \hat{X}_{k/k-1} + \sum_{k/k-1} H_{k} (H_{k}^{T} \sum_{k/k-1} H_{k} + R_{k})^{-1} (Z_{k} - H_{k}^{T} \hat{X}_{k/k-1})$$
(4.2-3)

$$\Sigma_{k/k} = \Sigma_{k/k-1} - \Sigma_{k/k-1} H_k (H_k^T \Sigma_{k/k-1} H_k + R_k)^{-1} H_k^T \Sigma_{k/k-1}$$
(4.2-4)

$$\dot{\mathbf{X}} = \left[\mathbf{F}_{k} - \mathbf{K}_{k} \mathbf{H}_{k}^{T} \right] \dot{\mathbf{X}}_{k/k-1} + \mathbf{K}_{k} \mathbf{Z}_{k}$$
(4.2-5)

$$\Sigma_{k|k-1} = F_{k} \left[\Sigma_{k|k-1} - \Sigma_{k|k-1} H_{k} \left(H_{k}^{T} \Sigma_{k|k-1} H_{k} + R_{k} \right)^{-1} H_{k}^{T} \Sigma_{k|k-1} \right] F_{k}^{T} + GQ_{k} G_{k}^{T}$$

$$(4.2-6)$$

$$K_{k} = F_{k} \Sigma_{k/k-1} H_{k} \left[H_{k}^{T} \Sigma_{k/k-1} H_{k} + R_{k} \right]^{-1}$$
(4.2-7)

$$Q_{k} = \sum_{i=0}^{k} F_{i}^{T} F_{i} = P_{k}^{-1}$$
(4.2-8)

where:

 $\sum_{\mathbf{k}}$ is the error covariance matrix,

P_k is the state covariance matrix,

Qk is the reciprocal of the state covariance matrix,

Kk is the Kalman gain matrix,

R_k is the noise covariance matrix,

k/k is the solution at time k calculated with k known values,

k+1/k is the solution at time k+1 calculated with k known values, and

k/k-1 is the solution at time k calculated with k-1 known values.

The Kalman estimator can be initialized by selecting $\Sigma_{0/-1} = P_0 = (Fo^TFo)^{-1}$. Equations 4.2-3, and 4.2-4 can be viewed as the estimator equations. They determine the best estimate of the state, x, and the difference or error covariance, Σ_k . These estimates are based on current system parameters and the previously estimated state and covariance values. Equations 4.2-5 and 4.2-6 are used to propagate the solution forward. This provides a means of continuously updating a system's state by means of the Kalman estimator routine. It should be noted that the estimator tends to become "saturated" after numerous samples. This could lead to a change in the system's state not being detected. This difficulty can be overcome by periodically reinitializing the Kalman estimator. This type of estimation arrangement is often termed a state observer because the model's state

is estimated based on the difference between the model output and the actual system output.

For linear systems, this estimation routine, produces an "optimum" estimation or arrival trajectory to the desired state. The calculations are greatly complicated if the system of equations under consideration is not linear. To estimate the state of a non-linear system model it is necessary to extend the Kalman estimator routine to handle the non-linearity.

4.3 The Extended Kalman Estimator

To use the Kalman estimator for linear systems on a non-linear system model we must first linearize the system equations. The system equations are now given as:

$$X_{k+1} = f_k(X_k) + g_k(X_k) w_k$$
 (4.3-1)

$$Z_k = h_k (X_k) + v_k$$
 (4.3-2)

These system equations are very similar to those of the linear system model given in equations 4.2-1 and 4.2-2 except that the system matrices are now non-linear functions of the systems state. To linearize these equations, a first order Taylor Series Expansion is used [21].

For this method, the following partial derivatives are used:

$$F_{k} = \frac{\delta f_{k}}{\delta x} \Big|_{x = \hat{x}_{k}/k}$$
 (4.3-3)

$$H_{k}^{T} = \frac{\delta h_{k}(x)}{\delta x} \Big|_{x = \hat{x}_{k/k}}$$
(4.3-4)

$$G_{\mathbf{k}} = g_{\mathbf{k}}(\hat{\mathbf{x}}_{\mathbf{k}/\mathbf{k}}) \tag{4.3-5}$$

Thus, neglecting higher order terms, the new linearized system of equations becomes:

$$X_{k+1} = F_k X_k + G_k w_k + u_k$$
 (4.3-6)

$$Z_k = H_k^T X_k + v_k + y_k$$
 (4.3-7)

with uk and yk as error signals given by:

$$u_k = f_k(\hat{x}_{k/k}) - F_k \hat{x}_{k/k}$$
 (4.3-8)

$$y_k = h_k(\hat{x}_{k/k}) - H_k^T \hat{x}_{k/k-1}$$
 (4.3-9)

Given these linearized system equations, the estimator equations for the Extended Kalman estimator can be written. These equations are:

$$\hat{x}_{k/k} = \hat{x}_{k/k-1} + L_k \left[z_k - h_k (\hat{x}_{k/k-1}) \right]$$
 (4.3-10)

$$\hat{x}_{k+1/k} = f_k(\hat{x}_{k/k}) \tag{4.3-11}$$

$$L_{k} = \Sigma_{k/k - 1}^{\bullet} H_{k} \Omega_{k}^{-1}$$
 (4.3-12)

$$\Omega_{k} = H_{k}^{T} \Sigma_{k/k} - 1H_{k} + R_{k}$$
 (4.3-13)

$$\Sigma_{k/k} = \Sigma_{k/k-1} - \Sigma_{k/k-1} H_k \left(H_k^T \Sigma_{k/k-1} H_k \left(H_k^t \Sigma_{k/k-1} H_k + R_k \right)^{-1} H_k^T \Sigma_{k/k-1} \right)$$
(4.3-14)

$$\Sigma_{k+1/k} = F_k \Sigma_k F_k^T + G_k Q_k G_k^T$$
 (4.3-15)

The above extended Kalman estimator uses an estimator gain, L_k , calculated in a manner similar to the standard Kalman estimator gain, K_k . The estimator functions in the same manner as the standard Kalman estimator with a single exception. Specifically, because of the system non-linearity, the trajectory to the desired system state can no longer be guaranteed optimal. Variations of this extended Kalman estimator using the higher order terms of the taylor series expansion may improve the estimator trajectory at the cost of using longer, more involved estimation calculations.

4.4 Reactivity Model Adaptation Equation Development

The method of state estimation using an extended Kalman estimator can be applied to the reactivity balance model developed in Chapters Two and Three to achieve model adaptation to varying system parameters. The state equation for the reactivity balance model can be written as follows:

$$x(k+1) = \begin{bmatrix} T_f(k+1) \\ a(k+1) \\ b(k+1) \\ c(k+1) \end{bmatrix} = \begin{bmatrix} f_k(T_{f_k}, a_k, b_k, c_k) \\ a_k \\ b_k \\ c_k \end{bmatrix}$$
(4.4-1)

reactivity =
$$h_k(X_k) + v_k$$

The system's state variables are the fuel temperature and the system thermalhydraulic parameters appearing in the prediction equation for the fuel temperature. Using the technique outlined in the previous section, we can write the linearized equations as:

$$x(k+1) = F_k x_k + e_1 (4.4-2)$$

reactivity =
$$H_k^T x_k + e_2$$
 (4.4-3)

where e_1 and e_2 are a combination of system noise and system modeling errors. The equations for the extended Kalman estimator can now be directly applied. The individual entries in the linearized system matrices H_k , and F_k will be the partial derivatives of the system model equations taken with respect to the fuel temperature and the thermal-hydraulic parameters being estimated. In the case of F_k this is:

$$F_{k} = \begin{bmatrix} \frac{\delta f_{k}}{\delta T_{f}} & \frac{\delta f_{k}}{\delta a} & \frac{\delta f_{k}}{\delta b} & \frac{\delta f_{k}}{\delta c} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(4.4-4)

The noise covariance term, R_k , in equation 4.3-14 is not known for this application. This parameter can be reserved as a tuning parameter for the Extended Kalman estimator. A variety of simulations can be run using various values of R_k to

determine which value allows the adaptive routine to best estimate the system parameters while still providing robust estimator operation.

4.5 Chapter Summary

A method for achieving model adaptation as a means for providing model error correction by means of Extended Kalman estimation has been examined. The Extended Kalman estimation routine provides for linearizing a system model by means of a Taylor Series Expansion. The linearized model provides a system of equations for state identification. The system state consists of the Reactivity Balance Model's fuel temperature as well as specified thermal-hydraulic parameter coefficients that may vary during reactor operation. The Extended Kalman estimator routine provides a means for estimating the best values of the system parameters needed to minimize the reactivity error between the modeled system reactivity and a provided reactivity signal of the reactor system.

5. Verification of the Adaptive Reactor Reactivity Model

An adaptive reactor reactivity balance model can be constructed from the methods described in Chapters Two, Three, and Four. This chapter examines the construction of this model for the Annular Core Research Reactor at Sandia National Laboratories in New Mexico. Verification of the methods of the preceding chapters is accomplished through simulations using various computer mathematical software.

5.1 Parameter Selection

To employ the equations developed in Chapters Two, Three, and Four, a variety of reactor thermal-hydraulic and neutronic parameters were required. Many of the reactor parameters were obtained from a copy of Chapter Four (Reactor Design) of the Annular Core Research Reactor (ACRR) Safety Analysis Report (SAR) [22]. This copy, which is currently under revision, was obtained courtesy of Mr. F. Mitch McCrory of the Reactor Applications Department at Sandia National Laboratories in Albuquerque, New Mexico. In addition to the SAR reactor design data, various thermal-hydraulic parameters of reactor materials were obtained from material reference handbooks, such as "The Metals Reference Handbook" [23], "The Handbook of Applied Thermal Design" [24], "Thermophysical Properties of Liquids and Gases" [25], and "Nuclear Systems I" [26]. Thermal-Hydraulic parameters that vary with temperature were calculated as polynomial functions instead of using tabular data. This was done to facilitate the partial derivatives necessary for implementing model adaptation via the Extended Kalman estimation. The fuel cell dimensions and core geometry needed for calculations were also obtained from Chapter Four of the ACRR's SAR.

5.1.1 Overall Heat Transfer Coefficient

The overall heat transfer coefficient of the fuel as a function of fuel temperature and the coolant mass flow rate as a function of moderator temperature were obtained from the reactor data provided in Chapter Four of the ACRR's SAR. Table 4.3-7 of the SAR provided equilibrium power, temperature, and flow conditions calculated for the ACRR [27]. These equilibrium conditions were benchmarked to four megawatts via reactor testing. The data from the SAR is provided here in Table 5.1.1-1. The table data assumes a constant inlet coolant temperature of 20°C. The overall heat transfer coefficient, h (watts/m²), was calculated at each equilibrium temperature using the following relation:

$$h = \frac{P}{236 \left[T_f^{ave} - \left[\frac{T_m^{exit} + 20}{2} \right] \right] 0.59799}$$
 (5.1.1-1)

where: P is the reactor power (Watts),

 T_f^{ave} is the average fuel temperature (° C),

T_m exit is the moderator exit temperature (° C),

is the number fuel cells in ACRR,

20 is the moderator inlet temperature (° C), and

0.059799 is the heat transfer surface area of a single fuel cell (m²).

A polynomial relation between the calculated data points was obtained using Microsoft Excel, a standard PC software package. This polynomial relationship is given by the following equation:

$$h = 65.021 + 0.4438T_f + 2.6x10^{-4}T_f^2 + 7.6x10^{-8}T_f^3$$
 (5.1.1-2)

5.1.2 Reactivity Feedback Coefficient

Chapter Four of the ACRR's SAR gives individual fuel and moderator reactivity feedback contribution equations [28]. Additional conversations with Mr. F. Mitch McCrory at Sandia National Laboratories indicated that an alternate equation had been calculated that gave a combined thermal feedback reactivity coefficient in terms of average fuel temperature.

Table 5.1.1-1

ACRR Calculated Equilibrium Relations

POWER	T ^{ave} fuel (°C)	T ^{max} fuel	Tsurface clad (°C)	Texit coolant (°C)	<i>M</i> (gal/s/rod)
1 W	20.1	20.1	20.1	20.1	0.26
1 kW	21.2	28.6	20.7	20.6	2.5
10 kW	26.7	36.5	23.1	21.6	5.4
100 kW	7 8.9	110.7	40.9	26.8	14.8
500 kW	244.4	347.0	82.2	38.1	28.8
1 MW	392.8	560.3	114.8	47.3	38.4
2 MW	607.8	874.8	118.7	61.8	49.8
3 MW	78 9.9	1146.2	118.7	73.2	59.1
4 MW	955.0	1400.0 .	118.6	83.0	66.8
5 MW	1089.4	1611.9	118.6	90.7	72.8
6 MW	1233.9	1844.1	118.5	98.6	78.9
7 MW	1371.1	2069.6	118.5	105.9	84.5
8 MW	1501.2	2284.2	118.5	112.8	8 9.6

This relationship had been shown by ACRR tests to provide good results for reactivity feedback calculations [29]. This equation is:

$$\frac{\delta\rho}{\delta\bar{\theta}_{f}} = \left(-3.85 - \left[\frac{730}{273 + \bar{\theta}_{f}}\right]\right) \frac{10^{-5}}{0.0073} \tag{5.1.2-1}$$

where the reactivity coefficient is in dollars of reactivity per degree centigrade. This relation is used to determine the thermal feedback reactivity in the Reactivity Balance Model.

5.2 Thermal-Hydraulic Model Verification

The heat deposition model derived in Chapter Three used core-averaged parameters to predict the average fuel and moderator temperatures. It was necessary to determine if the lumped-parameter approach using average temperatures could accurately model the core for both rapid and slow transients. A comparison of the lumped-parameter model response to that of a nodal heat transfer code was made. The lumped-parameter heat deposition model as developed in Chapter Three was simulated using MATHCAD, a PC based mathematical code. The nodal, finite element modeling was performed using

HEATING 5, an Oak Ridge National Laboratory, finite element, heat transfer PC code [31].

5.2.1 Thermal Model Testing using MATHCAD

A simplified version of the heat deposition equation was used to determine the average fuel temperature at individual time steps. This equation was:

$$\bar{\theta}_{f}^{k+1} = \bar{\theta}_{f}^{k} + \Delta t \left[\frac{\bar{\theta}_{\text{mod}}^{k} h(\bar{\theta}_{f}^{k}) A + (1 - \gamma) P^{k} - \bar{\theta}_{f}^{k} A h(\bar{\theta}_{f}^{k})}{\rho V C_{p_{f}}(\bar{\theta}_{f}^{k})} \right]$$
(5.2-1)

where:

 $\overline{\theta_f}$

is the average fuel temperature,

 $\overline{\theta}_{\text{mod}}$

is the average moderator temperature,

 $h(\overline{\theta_f})$

is the overall heat transfer coefficient of the fuel to the moderator as a function of fuel temperature,

Α

is the fuel heat transfer surface area,

P

is the reactor power,

ρ

is the average lumped fuel density,

V

is the average lumped fuel volume,

 $\mathbf{C}_{\mathbf{p_{f}}}$ is the average lumped fuel heat capacity, and

 Δt is the duration of one time step.

Two types of transients were simulated. The first was a ramp power change from 100 kW to two megawatts over an interval of ten seconds. Fuel temperature was allowed to rise to new equilibrium conditions over a time of twelve minutes. The moderator temperature for this transient was simulated using steady-state equilibrium values obtained from Table 5.1.1-1. The second transient was a rapid power spike. Power was simulated to rise from one watt to 6400 MW in thirteen milliseconds. Power was then simulated to return to one watt over thirteen milliseconds. This produced a 6400 MW power spike with a half power width of approximately thirteen milliseconds. Moderator temperature, during this rapid power transient, was simulated constant at 20°C. Sample MATHCAD input files as well as fuel temperature plots are provided in Appendix A.

5.2.2 Model Comparison Using Heating 5

The nodal heat transfer code used for temperature response comparison was HEATING 5, which is a finite-element code developed by Oak Ridge National Laboratory. The PC version is capable of simulating 400 separate nodes. It can simulate various materials and allow heat transfer by convection, conduction, and radiation. The simulation involved constructing an input file to model an average core fuel cell [30]. Fuel cell geometry was specified using the material, geometry, and dimensions for the ACRR fuel cells as described in the ACRR's SAR Chapter Four [31]. The energy deposition in the fuel cell was peaked radially as described in the ACRR SAR Chapter Four [32]. The first transient simulated was a power ramp from 100 kW to two megawatts over a period

of ten seconds. Temperatures were allowed to rise to their new equilibrium values as in the MATHCAD simulation. The moderator temperature was modeled using the method described for the MATHCAD simulation. The second transient was a 6400 MW power spike with a half power pulse width of thirteen milliseconds. The moderator temperature was simulated as constant at 20°C. Sample HEATING 5 input and output files for these transients are shown in Appendix B.

5.2.3 Discussion of Results

The output files from the HEATING 5 analysis were used to calculate average fuel temperatures at each data time step. This average temperature response of the fuel is shown in Figures 5.2.3-1 and 5.2.3-2. These results show very similar responses for the two models under both types of the examined transients. The maximum deviation between the two models was 1.77% during the rapid transient and 1.85% during the slow transient.

The temperature profile across the fuel cell during the rapid transient was also examined. The Heating 5 fuel temperature profile at various time steps is shown in Figure 5.2.3-3. This profile shows that a linear temperature profile exists even during very rapid transients. Also, the high degree of isolation between the fuel and cladding provide the thermal profile necessary to allow the use of an average fuel temperature for heat transfer calculations.

Figure 5.2.3-1 Fuel Temperature Response - Slow Transient

Figure 5.2.3-2 Fuel Temperature Response - Rapid Transient

Figure 5.2.3-3 Fuel Temperature - Radial Distribution

5.3 Adaptive Estimation Technique Assessment

Section 5.2 established the proper operation of the heat deposition model for temperature prediction in the ACRR fuel. The operation of the Kalman Estimation Technique presented in Chapter Four is examined in this section. The PC-based software MATLAB was chosen for this assessment because it readily handled the matrix mathematics required for the Kalman estimation implementation. The simulation involved a power transient from three kW to four MW over a five second time interval. Power was then held level at four MW for the duration of the transient.

5.3.1 MATLAB Simulation for ACRR Model

The heat deposition model of Chapter Three was implemented using equations 3.1-12, and 3.1-13. The thermal-hydraulic properties were developed as second order polynomials to allow for obtaining the partial derivatives required for model linearization. A data list of input power and associated feedback reactivity was obtained by running the heat deposition model with an appropriate power signal. Two separate input reactivity files were generated. The first was the calculated reactivity as generated by the analytic model. The second file contained the calculated reactivity values with a two percent random noise signal added. These two files were used to simulate system reactivity inputs to the adaptive Kalman Estimator routine and there-by to establish the effects of signal noise on estimator performance. Copies of these MATLAB input files are provided in Appendix C.

The Kalman estimator was implemented using the equations developed in Chapter Four. Three key thermal-hydraulic parameters were chosen for adaptation. These parameters were the first-order coefficient of the heat capacity, and the first and second order terms of the overall heat transfer coefficient. Selection of these specific terms provides adjustable coefficients for the power, fuel temperature, and the squared fuel temperature in the heat deposition model. If these model coefficients are set to zero, there is essentially no heat transfer in or out of the fuel. This allows the Kalman estimator to derive the best values for the coefficients that "fit" the system's reactivity input signal. To reduce the effects of system noise on the estimated thermal-hydraulic parameters, a weighted-average smoothing-function was used. This output smoothing allows the Kalman estimator to use higher values of gain needed to develop system thermal-hydraulic parameters rapidly. This smoothed signal could be used to assess the "steadiness" of the estimated values. The estimation routine employs the following algorithm:

- 1. Initialize estimator parameters.
- 2. Obtain values of system inputs: Power, reactivity, and pool temperature.
- 3. Obtain current values of model parameters:
 - Reactivity
 - Fuel temperature
 - Moderator temperature
 - Selected thermal-hydraulic coefficients for estimation.

- 4. Calculate the Kalman Estimator Gain.
- 5. Estimate the "best" values of model reactivity, fuel temperature, thermal-hydraulic parameters to fit system inputs.
- 6. Update model with estimated parameters.
- 7. Repeat steps two through six until the smoothed estimated values of the model thermal-hydraulic parameters no longer change with each iteration.

Sample MATLAB input files showing this implementation are provided in Appendix C.

5.3.2 Discussion of MATLAB Simulation Results

The initial simulation run involved input reactivity values with no noise. The Kalman estimator attempted to derive the best values for reactivity and thermal-hydraulic parameters based on system input reactivity. The degree of estimator success was judged by how closely the estimator could determine the original thermal-hydraulic parameters used to develop the system input reactivity. A value of 10-15 was chosen for the noise covariance, R, for the initial run. The sample interval was set at 50 milliseconds. The MATLAB output charts for this transient are provided in Appendix C. The estimator was extremely accurate in determining the system thermal-hydraulic parameters. After 50 samples, the estimator had determined the system thermal-hydraulic parameters to within 0.01 percent.

A simulation with system input noise set at two percent and R set at 10⁻¹⁵ produced very poor results. The estimator was not able to determine the system thermal-hydraulic parameters. This estimator divergence was determined to be the result of an excessive Kalman gain for the input noise level simulated. To reduce the Kalman gain, the chosen value of R was set to 10⁻⁷.

A simulation with system input noise set at two percent and R set at 10⁻⁷ produced a successful estimation run. It was noted that, with the reduced gain, the estimator took much longer to determine the system thermal-hydraulic parameters than in the no-noise high-gain run. After approximately 400 samples (20 seconds) the estimator had determined the system thermal-hydraulic parameters to within 6.18 percent. After approximately 1300 samples (65 seconds) the estimator had determined system thermal-hydraulic parameters to within 2.2 percent. Estimator accuracy continued at approximately two percent through the duration of the simulation. The data generation scheme was re-run using the estimation values obtained during the simulation. The generated reactivity using these estimated values fell within the 2% envelope of the initially calculated reactivity data. The MATLAB output charts for this simulation are provided in Appendix C.

These simulations show that the estimator routine can accurately determine the system operating characteristics based solely upon the system input reactivity. The speed at which the estimator arrives at a stable solution is determined by both the amount of system input noise and the selected value of the noise covariance. The noise covariance, R, should be choose to provide the "optimum" solution. Excessively small values of R

lead to excessive Kalman estimator gain and divergence of estimated values. Excessively large values of R lead to longer solution times.

5.4 Chapter Summary

The verification of the adaptive reactor reactivity model was accomplished by means of simulations using a variety of PC-based heat transfer and mathematical software. A comparison of the heat deposition model of the ACRR, simulated in MATHCAD, was made against a thermal-hydraulic simulation of an average ACRR fuel rod using Heating 5. The simulations showed that the heat deposition model of the ACRR using average temperatures and integral, lumped, average core thermal-hydraulic parameters could accurately predict core fuel temperature. Simulation of the adaptive routine using a Kalman estimator were performed using MATLAB. The estimator determined system thermal-hydraulic operating characteristics to within two percent of their actual values when run using a system reactivity signal with two percent noise. Estimator speed for solution determination was found to be dependent on the input system noise as well as on the selected estimator gain. Model operation with estimated values of thermal-hydraulic parameters accurately approximated system operation within the limits of simulated noise.

6. Validation of Reactivity Input Signals

The successful operation of a complex system is dependent upon the validity of the sensor signals that are use to provide information for control. The use of validated control inputs serves to enhance controller performance. Validation can be accomplished through signal averaging which minimizes the effects of signal noise and isolation which eliminates the effects of faulty sensors. The parity space approach uses redundant sensors to accomplish fault detection and isolation and thereby provide validated signal inputs for a control system.

6.1 The Parity Space Approach

The fault detection process can be divided into two stages. These are residual generation and decision making. The redundant measurements of a process variable can be modeled by a measurement equation as [33]:

$$m = H_X + e$$
 (6.1-1)

where m is the $(\ell \times 1)$ vector of measurements that are generated from ℓ sensors, H is the measurement matrix of dimension $(\ell \times n)$ and rank n, and x is the true value of the n-dimensional measured variable. The vector ε represents measurement errors such that, for normal functioning of each measurement, the expected value of ε_i is zero and $|\varepsilon_i| \langle b_i$, where b_i is the specified error bound for the measurement m_i .

A measurement of relative consistency between redundant measurements is given by the projection of the measurement vector m onto the left null space of the measurement

matrix H such that the variations in the underlying component Hx in Equation (6.1-1) are eliminated and only the remaining effects of the error vector \mathcal{E} can be observed. An $((\ell - n) \times \ell)$ matrix V is chosen such that its $(\ell - n)$ rows form an orthonormal basis for the left null space of H, for example:

$$VH = 0 VV^{T} = I_{\ell - n} (6.1-2)$$

The column space of V is referred to as the "parity space" of H and the projection of m onto the parity space as the "parity vector," which is represented as:

$$p = Vm = V\mathcal{E} \tag{6.1-3}$$

The individual parity vector equations are independent of the true values of x and includes the effects of measurement errors as well as any possible sensor failures [34]. Thus, from Equation (6.1-2), it follows that:

$$V^{T}V = I_{\ell} - H[H^{T}H]^{-1}H^{T}$$
 (6.1-4)

The column $v_1, v_2, ..., v_\ell$ of V, that are projections of the measurement directions (in R^ℓ) onto the parity space are called failure directions because the failure of the ith measurement m_i implies the growth of the parity vector p in Equation (6.1-3) in the direction of v_i . For nominally unfailed operations, the norm $\|p\|$ of the parity vector remains small. If a failure occurs, p may (in time) grow in magnitude along the failure subspace, which is the subspace spanned by the specific column vectors associated with the failed measurements. If the fault is time-varying, then the failure directions (and hence the failure subspace) may also be time-varying. The increase in the magnitude of the parity

vector signifies abnormality in one or more of the simultaneous redundant measurements, and its direction can be used for identification of abnormal measurement(s). The parity vector in Equation (6.1-3) is related to the familiar residual vector n by:

$$n = V^{T}p (6.1-5)$$

where $n = m - H\hat{x}$ and $\hat{x} = [H^TH]^{-1}H^Tm$, the least-squares estimate of x. From Equation (6.1-2) it follows that the residual vector and parity vector have identical norms, for example:

$$\mathbf{n}^{\mathsf{T}}\mathbf{n} = \mathbf{p}^{\mathsf{T}}\mathbf{p} \tag{6.1-6}$$

For the application reported here, only scalar measurements were used. Hence, the dimension of the measured variable x in Equation (6.1-1) is unity. The residual vector can therefore be written as:

where:
$$n_i = w_i - \frac{1}{\ell} \sum_{j=1}^{\ell} m_j \qquad i = 1, 2 ..., \ell \end{matrix}$$

The residual n_i is thus the difference between the ith measurement and the average of all the redundant measurements.

It can also be shown [35] that the individual parity equations can be described as functions of the signal residuals. This relation is:

$$|P^{i}|^{2} = \sum_{j=1}^{\ell} n_{j}^{2} - \left(\frac{\ell}{\ell-1}\right) n_{i}^{2}$$
 (6.1-8)

For normal operation, with no failed sensors, the parity vector tends to be small and the individual P^i are also small. For a set of ℓ measurements it can be shown [36] that ℓ measurements are mutually consistent (fault free) if the following inequality is satisfied:

$$|\mathbf{P}|^2 \le \theta^{\ell} = \begin{cases} \ell \, \mathbf{b}^2 & \text{for even } \ell \\ \\ \left(\frac{\ell^2 - 1}{\ell}\right) \mathbf{b}^2 & \text{for odd } \ell \end{cases}$$

(6.1-9)

Thus, if a failure occurs, the set of ℓ measurements would exhibit inconsistency and the parity vector would grow in magnitude, exceeding the limiting condition θ^{ℓ} defined by the error bound b.

6.2 Validation Algorithm Development

The parity space approach of section 6.1 can be used to develop an algorithm for fault detection and isolation. The algorithm employs the parity vector, p, as a means of identifying a set of inconsistent or failed measurements. The measurement with the largest residual, within a failed set, can be discarded and the remaining measurements checked for consistency. This process leads to the identification of the largest possible set of consistent measurements. These measurements can be to provide the validated average signal output. The calculational sequence for validation of three assumed independent reactivity measurements with common error bound, b, is given by the following:

- 1. Calculate the residuals, n_i , and the respective parity vectors, p^i , for the three measured reactivity signals.
- 2. Compute the consistency threshold using the bound b and ℓ equal to three.
- 3. Test for measurement consistency. If all the pⁱ are less than the consistency threshold level, set the validated signal to the average of the three input signals. If one or more of the pⁱ is greater than the consistency threshold level, the measurement with the largest residual n; is discarded as a faulty reading.
- 4. Recalculate the residuals, n_i , and the respective parity vectors, p^i , for the remaining two reactivity measurements.
- 5. Compute the new consistency threshold again using b but with ℓ equal to two.

6. Test for measurement consistency. If the two pi's are less than the consistency threshold level, set the validated signal to the average of the remaining two signals. If a pi is greater than the consistency level then all three signals are inconsistent and the validated reactivity signal is set to a default value equal to the inverse kinetics reactivity signal.

A limitation of this method is that of a "common mode" failure. Common mode failure implies that two of the measurements fail identically. In this instance the validation routine would interpret this condition as a failure of the remaining good signal instead of the failure of two faulty signals.

This algorithm was successfully demonstrated on the MITR-II research reactor in 1983 [37]. The algorithm correctly identified and isolated faulty sensor readings resulting from faulty sensor calibration, gradual drift, increased sensor noise, and total sensor failure. [note: All of these failures were induced as part of an approved experimental procedure.]

6.3 Chapter Summary

The parity method for fault detection and isolation can be easily implemented using the derived relationship of the parity vector to the individual signal residuals. An error bound, b, specified for the measurements is used to define a maximum bound for parity comparison. Faulty signals are indicated when the parity vector for a set of measurements exceeds the calculated consistency threshold. The signal with the largest individual measurement residual is then discarded. The validated signal set can then be averaged to obtain a validated signal which can enhance controller performance.

7. Control Software Implementation

The concept developed in the preceding chapters was written as FORTRAN code so as to provide the block functions shown in the Reactor Neutronic Power Controller Block Diagram, Figure 1.2.1-1. It was desired that the code be capable of running input transient data files available from previous tests conducted on the ACRR. It was also intended that the code be incorporated as a subroutine of the MIT-SNL Period-Generated, Minimum-Time Control Law Code [38]. The software was written in FORTRAN 77.

7.1 Subroutine Description

The developed FORTRAN code consisted of a program main body, six subroutines, and three functions. For model simulation, the main body is capable of reading input data files simulate reactor operation. The calculation steps included in the main body can easily be that incorporated into the MIT-SNL Control Law Code, subroutine "CONPER" [39], to achieve the power controller configuration of Figure 1.2.1-1. The FORTRAN Code, as well as a sample input file, are provided in Appendix D. The purpose of each of the FORTRAN Code Blocks is summarized here.

7.1.1 Program Main Body

This is the controlling routine for the program. It initializes the system model parameters to start a specific power transient. The logical parameter "ALIGN" determines whether or not a predetermined set of thermal parameter coefficients is used in the thermal hydraulic model for predicting reactor fuel temperatures throughout the transient. If set to "TRUE", thermal coefficients are reestimated at each time step by the Kalman estimation

routine. Otherwise the coefficients are not updated. After parameter initialization, the following sequence is followed:

- Validate the three assumed independent reactivity signals to determine the best estimate of net reactivity as given by variable DKest. Instrumented Synthesis Method reactivity values were not available. Therefore, an average of the current step's and previous step's Inverse Kinetics reactivity was used as a third input signal.
- Print the desired step output parameters. These could consist of the current time, the individual reactivity signals, the fuel temperature, and the individual estimated thermal parameter coefficients.
- 3. If variable "ALIGN" is "TRUE", a best estimate of the thermal model parameter coefficients is made and the model is updated to use these values. If variable "ALIGN" is "FALSE", the model parameter coefficients remain unchanged throughout the transient.
- 4. The Thermal Model of the reactor is advanced to the next time-step. This provides future values of the thermal feedback reactivity and fuel temperature for controller use.
- 5. At a specified time, the routine reads the next set of data. This data consists of the current-time, the reactor power, the Inverse Kinetics reactivity, and the position of the reactor's transient rod bank.
- 6. The net reactivity is calculated for this new data via a balance equation.

7. The routine continues by repeating step's one through six until all data in the input file has been processed.

7.1.2 <u>Subroutine Advmodel</u>

The next time step values of the fuel temperature and moderator temperature are calculated using the thermal model equations. The system matrix values of F, H, and E are also advanced using the Kalman Estimation prediction equations.

7.1.3 <u>Subroutine Estmodel</u>

A best estimate of the fuel temperature and the thermal reactor model's parameter coefficients is made via Kalman estimation. This routine is called if the parameter "ALIGN" is "TRUE".

7.1.4 Matrix Math Routines

The Kalman estimation routine uses matrix equations to determine parameter estimates. FORTRAN 77 has no intrinsic matrix functions to accomplish basic matrix mathematics. It was necessary to write basic routines to carry out the operations of matrix addition, transposition, scalar multiplication, and vector multiplication. These matrix mathematics routines were provided by Addmat, Transmat, Multscale, and MatMult respectively. It should be noted that FORTRAN 90 does possess these mathematical operations as intrinsic functions. Should the control scheme be updated to use FORTRAN 90, these four subroutines would be unnecessary.

7.1.5 Functions Reactr (p) and Reactfb (T.Tin)

Function reactr (p) returns the reactivity associated with a given position of the reactor's transient rod bank. This function is called by the main body of the program to determine control rod reactivity for the reactivity balance. Function Reactfb (T,Tin) determines the feedback reactivity associated with increases in the reactor fuel temperature. The reactivity coefficient is as described by Equation 5.1.2-1.

7.1.6 Function Validate

Function Validate returns the values of reactivity resulting from the implementation of the validation algorithm on the three input reactivity signals. Value b specifies the common error bound for reactivity signal validation.

7.2 Chapter Summary

The FORTRAN implementation of the Adaptive Reactor Reactivity Model was developed in FORTRAN 77 and is capable of running input files consisting of current transient-time, reactor power, Inverse Kinetics Reactivity, and transient rod bank position. It determines the resulting reactor fuel temperature and net reactivity via a reactivity balance. The program is capable of estimating model thermal parameter coefficients which are assumed to be constant during transients. The program can also be executed to run using predetermined model parameters.

8. FORTRAN Software Evaluation

The FORTRAN Code developed in Chapter Seven and provided in Appendix D was tested using input data obtained from previous MIT-SNL neutronic power controller tests. These simulations were used to assess the performance of the FORTRAN routines described in Chapter Seven and to show their capacity to support enhanced operation of the MIT-SNL Neutronic Power Control Method. The results of these simulations are summarized here.

8.1 Input File Selection

The input data for FORTRAN Code evaluation was selected from the output data obtained during a series of experimental evaluations that were conducted on the MIT-SNL Period-Generated, Minimum-Time Control Law Code in July 1991. The transient selected was a power increase from three kW to four MW on a 0.695 second period. Reactor power was then held constant for twenty-five seconds. The data available for the transient was provided at 0.045 second intervals over the duration of the transient. The data included reactor power (kW), the calculated inverse kinetics reactivity (millibeta), and the position of the transient rod bank (units). A copy of this data file is provided in Appendix D.

8.2 Parameter Estimation Simulation

As a first test of the FORTRAN Code, the transient was run with initial model thermal parameter coefficients of a_0 , b_0 , and b_1 set to zero; the logical parameter, "ALIGN", was set to "TRUE"; and the bound for validation was set to two percent.

Parameter initialization was conducted using derived values obtained as detailed in Section 5.1. During this run, the time required for the calculation was also checked to verify that the individual step calculations could be carried out in real-time for controller operation. The thirty second data run required approximately 4.5 seconds to execute. This indicates a single step series calculation time of, on average, 6.75 milliseconds. This meets the sample time criteria for controller operation [40]. The output data was collected at each time step and included reactivity via balance calculation, the validated reactivity, the reactor fuel temperature, and the values of the estimated thermal parameter coefficients (a₀, b₀, b₁). This output file is provided in Appendix D. A comparative plot of the various reactivity signals is shown in Figure 8.2-1. This plot shows oscillations taking place as the estimation routine attempted to determine the best values of reactivity and the thermal parameter coefficient (a₀, b₀, b₁). The oscillation magnitude decreased as the transient progressed. The thermal parameter coefficient values are shown in Figure 8.2-2. Again, the fluctuations in the parameter value are initially large but, decrease as the transient progresses. It is noted that in the two percent input noise simulations of the Kalman estimation routine performed in MATLAB and presented in Section 5.3.1, estimation variations required approximately forty to sixty seconds to decay away. If an additional ten to thirty seconds of data had been available a more precise solution might have been obtainable.

A close examination of the reactivity outputs revealed the proper operation of the validation routine. When all three values were within the required bounds, as calculated using b, a three signal estimate was provided for the variable DKest. During oscillations

of the balance reactivity, caused by parameter estimation, the routine isolated the balance reactivity signal and provided a two signal estimate for the variable DKest.

As a final evaluation of the routine's ability to converge to a correct solution, the FORTRAN Code was run a second time with the thermal parameter coefficients initialized to the final values obtained during the first estimation run. The logical parameter "ALIGN" was set to "FALSE" so the simulated transient could be modeled using the previously determined thermal parameters. The output reactivity values from this simulation are shown in Figure 8.2-3. The modeled balanced reactivity differs from the actual inverse kinetics reactivity by approximately ten percent. It is possible that if a more precise set of thermal parameter coefficients could have been obtained the model's performance would have provided a more accurate approximation to the reactivity response. A longer simulation providing more accurate coefficient values could lead to a better fit of modeled reactor conditions to the actual inverse kinetics values. It should also be noted, however, that the estimation routine relies on the accuracy of the fuel temperature reactivity coefficient relationship given in equation 5.1.2-1. Errors in this relation could also cause the observed differences between the calculated balance reactivity and the actual inverse kinetics reactivity. It should also be noted that no attempt is made to verify the accuracy of the control rod reactivity obtained by the Function Reactr (p). A temperature dependence of transient bank rod worth could also lead to a modeling error. These possibilities would require additional investigation.

Figure 8.2-1 ACRR Net Reactivity Transient Response

Figure 8.2-2 Parameter Estimation Response

Net Reactivity - Balance Model with Constant Parameters Figure 8.2-3

8.3 Chapter Summary

The FORTRAN Code implementation of the thermal-hydraulic reactor reactivity balance model was run using input data from previously conducted MIT-SNL period-generated, minimum-time control law code testing on the ACRR. These simulations showed the ability of the reactivity balance model using the Kalman estimation of model thermal parameter coefficients, to converge to an actual dynamic reactivity solution. Convergence after thirty seconds of estimation was to within approximately 10% of the assumed actual system reactivity. Additional investigation is indicated to determine if longer simulation runs would provide more accurate model solutions. Investigation of other sources of modeling error which are currently not estimated may also be warranted.

9. Sensor Optimization for Automatic Fault Detection

Chapter Six described the parity space method of fault detection and isolation that is used to provide signal validation for the assumed independent reactivity signals. It would be desirable to implement the closed form of the MIT-SNL period-generated, minimum-time control law code to provide on-line fault detection and isolation. To achieve this requires an examination of both the inputs available to the control system as well as the method to be used to achieve fault diagnostics.

9.1 Method of Fault Detection

Methods other than the parity space approach can be used to provide on-line fault detection for improved system performance. Some of these methods include failure sensitive filters, statistical innovations, and sequential hypothesis testing [41]. Often the method selected is based on the desired response of the detection system that is to be employed. In general, there are usually two conflicting considerations. These are the speed at which a system responds to a fault and the degree of degradation needed to allow a fault to be detected. Systems which require a high degree of reliability such as aircraft or nuclear control systems demand input redundancy to ensure rapid fault detection with a minimum impact of false alarms. It was this consideration which lead to the use of the parity space approach outlined in Chapter Six. To implement the parity space approach, a minimum configuration of redundant sensors must be available.

9.2 Minimum Sensor Employment for Fault Detection

The MIT-SNL Period-Generated, Minimum-Time Control Law Code relies on inputs from reactor power, net reactivity, the rate of thermal feedback reactivity, and rod position and speed to provide the proper rod control signal. The power signals from the nuclear instrumentation are instrumental in providing input for reactivity calculations as well as in determining the deviation of the reactor from the desired power level. It is necessary that a continuous uninterrupted power signal be available across the range of operation. Most nuclear instruments cover a range of approximately four decades of power. To achieve adequate sensitivity and accuracy to power level changes across a wide range of power levels (as many as ten decades of power) a combination of instruments is used. These nuclear instruments are usually divided into source, intermediate, and power ranges. A relationship can easily be derived to generate a single, continuos neutronic power level signal from these three detector ranges [42]. Furthermore, the ranges are designed so that overlap exists from one range to another. Thus, for operation in the intermediate range, power signal validation could be conducted using source or power range instruments that exhibit overlap. It should be noted that for operation high in the power range or low in the source range, signal validation would require an additional sensor. This sensor could either be a direct neutronic power signal or an indirect signal derived from an analytic model. As an example, reactor power could be predicted using the known reactivity and the space independent kinetics equations [43]. Use of an analytic model in place of a direct signal input eliminates the need to provide additional sensors for the sole purpose of signal validation. Thus, for nuclear instrumentation, a minimum implementation for fault detection over the entire range of operation could consist of two independent channels of source, intermediate, and power range with an analytic model capable of predicting the neutronic power level using a validated reactivity input. These validated power signals along with the validated reactivity inputs would offer a minimum sensor implementation for on-line detection for the MIT-SNL period-generated, minimum-time control law.

9.3 Chapter Summary

The parity space approach of signal validation for systems with redundant measurements provides a rapid means of sensor fault detection and isolation. The MIT-SNL neutronic power controller requires both validation of net reactivity and reactor power input signals to provide enhanced system performance. This implementation would require a minimum of two sets of power, intermediate and source range nuclear instrument channels along with an analytic model for reactor power prediction.

10. Summary, Conclusions, and Recommendations for Future Research

10.1 Summary

This report summarized the development and demonstration of an improved reactor analytic model for the prediction of thermal feedback reactivity. The output of this model was used in a reactivity balance to produce a net reactivity signal. This signal was employed along with two additional, assumed independent, net reactivity estimation methods in a parity-space fault detection algorithm to give a validated net reactivity. The end use of this validated net reactivity signal is to provide enhanced operation of the MIT-SNL period-generated, minimum-time, neutronic power controller. The analytic heat deposition model for prediction of thermal feedback reactivity included a Kalman state estimation routine to provide real-time model adaptation to compensate for modeling errors or parameter drift. The concepts used in the adaptive analytic reactivity balance model were verified using the PC-based math software MATLAB and MATHCAD, as well as, a finite difference, heat transfer code, HEATING 5. An adaptive analytic reactivity model of the ACRR was implemented in FORTRAN 77. A simulation of this model implementation was conducted. Simulation input was provided from previous tests of the MIT-SNL period-generated, minimum-time, neutronic power controller on the ACRR conducted in July 1991.

10.2 Conclusions

The lumped average core parameter, heat deposition model of the ACRR, modeled using MATHCAD, was compared to a nodal, finite difference, heat transfer model of the ACRR, modeled using HEATING 5. The lumped parameter, average core value model predicted average core fuel temperatures to within approximately two percent of the values obtained using the nodal finite difference method. This verification was shown for both slow and rapid power transients.

The Kalman estimation routine employed to provide thermal model adaptation was simulated using MATLAB. The simulation verified the ability of the Kalman state estimation routine to determine analytic model thermal parameters for the purpose of online, real-time model error correction. The simulations used input power and system thermal feedback reactivity signals, sampled every 50 milliseconds, and corrupted with two percent white noise. The estimation routine determined the system thermal parameter coefficients in approximately sixty-five seconds. These estimated parameter coefficients when used in the analytic reactivity model, produced thermal feedback reactivities that were within the two percent noise band of the input feedback reactivity.

The final system simulation of the adaptive analytic reactivity balance model and the reactivity validation routine confirmed the ability of the validation routine to reject faulty reactivity input signals. The adaptive analytic reactivity balance model determined best estimates of the model's thermal parameter coefficients during a 30 second simulation. This simulation used input data obtained from previous MIT-SNL period-generated, minimum-time, neutronic power controller tests. The length of time required by the

routine to carry out the calculations necessary for a single time step was on average 6.75 milliseconds. This met the sample time criteria for controller operation. The estimated thermal parameter coefficients were in turn used to produce a reactivity balance model that was capable of predicting system reactivity to within approximately ten percent of the actual system values. More accurate model thermal parameter coefficients could be obtained if the estimation were performed for approximately sixth-five seconds of input data.

10.3 Recommendations for Future Research

The following recommendations involve areas associated with this report that warrant further research:

- Additional simulations of the adaptive estimation routine to determine an optimum set of Kalman estimation parameters that produce the most efficient and robust response. Parameters affecting estimation routine response include, the noise covariance matrix (R) and the initial value of the error covariance matrix (E). Limiting the allowed magnitude of the estimated thermal parameter coefficients could also be considered to enhance routine response.
- 2. Additional simulations of the adaptive estimation routine using real ACRR data over longer transient intervals. Simulations should address determination of a minimum time required for the estimation routine to determine the model's thermal parameter coefficients that are capable of predicting future reactivity transients to within two percent of the inverse kinetics reactivity values.

3. Incorporation of the Adaptive Reactivity Model FORTRAN Code implementation into the MIT-SNL Period-Generated, Minimum-Time, control code. The combined code could be demonstrated on the ACRR to determine the benefits of this reactivity estimation and validation scheme on controller performance.

References

- Bernard, J. A., <u>Formulation and Experimental Evaluation of Closed-Form Control</u>
 <u>Laws for the Rapid Maneuvering of Reactor Neutronic Power</u>, MIT Nuclear

 Reactor Laboratory Report Number MITNRL-030, Cambridge, MA, 1989, p 133.
- Bernard, J.A., <u>Startup and Control of Nuclear Reactors Characterized by Space Independent Kinetics</u>, MIT Nuclear Reactor Laboratory Report Number MITNRL-039, Cambridge, MA, 1990, p 186.
- 3. Ray, A. and R. Luck (1991) "An Introduction to Sensor Signal Validation in Redundant Measurement Systems", <u>IEEE Control Systems Magazine</u>, 11(2): pp 43-49.
- Bernard, J.A. and D.D. Lanning, "Considerations in Design and Implementation of Control Laws for the Digital Operation of Research Reactors", <u>Nuclear Science and</u> <u>Engineering</u>, Vol. 110, Nov. 4, Apr. 1992, pp 425-444.
- Bernard, J.A., "Non-Linear Control of Neutronic Power in Reactors Described by Space-Independent Kinetics", <u>International Journal Control-Theory and Advanced</u> <u>Technology (C-TAT)</u>, Vol. 8, No. 3, Sept. 1992, pp 495-511.
- Lau, S.H., J.A. Bernard and D.D. Lanning (1991). "Experimental evaluation of feedforward control for the trajectory tracking of power in nuclear reactors". <u>Proc.</u> <u>26th Inter-society Energy Conversion Engineering Conference (IECEC)</u>, August, Boston, MA, 5, 13-19).

- 7. Henry, A. F., Nuclear Reactor Analysis, MIT Press, Cambridge, MA. 1975, p 78.
- 8. Ibid. p 304.
- 9. Ibid. p 299.
- 10. Ibid. p 305.
- 11. Ibid. p 302.
- Sastre, C. A., "The Measurement of Reactivity", <u>Nuclear Science and Engineering</u>,
 Vol. 8, pp. 443-447, Nov 1960.
- 13. Ibid. p 113.
- 14. Henry, A. F., Lanning, D.D., and Bernard, J.A., "Experimental Evaluation of an Instrumental Synthesis Method for the Real-Time Estimation of Reactivity", Proposal Submitted to the U.S. Department of Energy.
- 15. Jacqmin, R. P., "Combined Use of In-Core Neutron Detectors and Precomputed, Three-Dimensional, Nodal Flux-Shapes for the On-line Determination of the Neutron Distribution in Light-Water Reactors", MIT, Cambridge, MA, 1991, pp 2-5.
- 16. Avallone, E.A. and Baumeister, T., "Mark's Standard Handbook for Mechanical Engineers", McGraw-Hill Book Company, New York, NY, 1987, p 4-5.
- 17. Todress, N. E. and Kazimi, M. S., "Nuclear Systems I", Hemispere Publishing Company, New York, NY, 1990, p 84.

- 18. Anderson, B. D. and Moore, J. B., Optimal Filtering, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1979, p 29.
- 19. Verghese, G., <u>Dynamic Systems</u>, MIT course number 6.241, Classnotes, (Fall 1992).
- 20. Anderson, B. D. and Moore, J. B., Optimal Filtering, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1979, p 39.
- 21. Ibid. p 195.
- 22. <u>Sandia National Laboratories (SNL) Annular Core Research Reactor (ACRR)</u>

 <u>Safety Analysis Report, Chapter Four, (Draft Copy currently under review)</u>
- 23. American Society for Metals, "Metals Handbook: Vol 2: Properties and Selection: Non-Ferrous Alloys and Pure Metals", American Society for metals, Metals Park, Ohio, pp 777-778.
- 24. Guyer, E. C., "Handbook of Applied Thermal Design", McGran-Hill Book Company, New York, NY, 1989, p 5-31.
- Vargastif, N. B., "Thermophysical Properties of Liquids and Gases", Hemispere Publishing Corporation, Washington, D.C., 1975.
- Todress, N. E. and Kazimi, M. S., "Nuclear Systems I", Hemispere Publishing Company, New York, NY, 1990, p 84.

- 27. <u>Sandia National Laboratories (SNL) Annular Core Research Reactor (ACRR)</u>

 <u>Safety Analysis Report, Chapter Four, (Draft Copy currently under review) p 4-57.</u>
- 28. Ibid. p 4-53.
- 29. McCrory, F., Sandia National Laboratories, Reactor Applications Department, personnel communication by phone, (July1992).
- 30. <u>Sandia National Laboratories (SNL) Annular Core Research Reactor (ACRR)</u>

 <u>Safety Analysis Report</u>, Chapter Four, (Draft Copy currently under review) p 4-71.
- 31. Turner, W. D. and M. Siman-Tov, "Heating 5 -- An IBM 360 Heat Conduction Program", Oak Ridge National Laboratory, Oak Ridge, Tennesse, February 1971.
- 32. <u>Sandia National Laboratories (SNL) Annular Core Research Reactor (ACRR)</u>

 <u>Safety Analysis Report, Chapter Four, (Draft Copy currently under review) p 4-44.</u>
- Polenta, H. P., Ray, A. and J. A. Bernard, "Fault Detection System For Argentine Reasearch Reactor Instrumentation", <u>American Institute of Physics</u>, CONF 930103, 1993.
- 34. Ray, A., Desai, M.N., and J. Dejst, "Fault Detection and Isolation in a Nuclear Reactor", <u>Journal of Energy</u>, Vol. 7, No. 1, Jan. Feb. 1983, p 81.
- 35. Ibid. p 82.
- 36. Ibid. p 82.
- 37. Ibid. p 79.

- 38. Bernard, J. A., Formulation and Experimental Evaluation of Closed-Form Control

 Laws for the Rapid Maneuvering of Reactor Neutronic Power, MIT Nuclear

 Reactor Laboratory Report Number MITNRL-030, Cambridge, MA, 1989.
- 39. Ibid. p 145.
- 40. Ibid. p 136.
- 41. Willsky, A. S., "A Survey of Design Methods for Failure Detection in Dynamic Systems", Automatica, Vol. 12, Nov. 1976, pp 601-611.
- 42. Bernard, J. A., Formulation and Experimental Evaluation of Closed-Form Control

 Laws for the Rapid Maneuvering of Reactor Neutronic Power, MIT Nuclear

 Reactor Laboratory Report Number MITNRL-030, Cambridge, MA, 1989 p 149.
- 43. Ibid. p 42.
- 44. Jacqmin, R. P., "Combined Use of In-Core Neutron Detectors and Precomputed, Three-Dimensional, Nodal Flux-Shapes for the On-line Determination of the Neutron Distribution in Light-Water Reactors", MIT, Cambridge, MA, 1991, pp 2-5.
- 45. Kaplian S., O. J. Marlowe, and J. A. Bewick, "Application of Synthesis Techniques to Problems Involving Time-Dependence", <u>Nuclear Science and Engineering</u>, 18, 163 (1964).
- 46. Yasinski J. B. and A. F. Henry, "Some Numerical Experiments Concerning Space-Time Reactor Kinetics Behavior", <u>Nuclear Science and Engineering</u>, 22, 171 (1965).

- 47. Henry A. F., Nuclear-Reactor Analysis, MIT Press, Cambridge, MA (1975).
- 48. Stacey W. M., Jr., <u>Space-Time Nuclear Reactor Kinetics</u>, Academic Press, New York, NY (1969).
- 49. Ryals H. W., "Approximation of Nuclear Flux Distributions in Operating Power Reactors", Transactions of the American Nuclear Society, 14, 750 (1971).
- Levine M. M. and D. J. Diamond, "Reactor Power Distribution From Analysis of In-Core Detector Readings", Nuclear Science and Engineering, 47, 415 (1972).
- 51. Kugler G., "Commissioning and Early Operating of the Bruce A Flux-Mapping System", <u>Proceedings of IAEA International Symposium on Nuclear Power Plant</u> <u>Control and Instrumentation, IAEA-SM-226/101</u>, Volume I, 463, Cannes, France (1978).
- 52. Knob P. J., R. D. Neef, and H. Schaal, "Development and test of the Three-Dimensional Computer Code ZELT-3D for Unfolding Power Distributions Using Side Reflector Instrumentation Signals", Nuclear Technology, 64, 3, 217 (1984).
- 53. Bonalumi R. A. and N. P. Kherani, "Rational Mapping (RAM) if In-Core Data", Nuclear Science and Engineering, 90, 47 (1985).
- 54. Hotte G. A. Baudouin, G. Parent, and C. Ngo-Trong, "Gentilly Core Management Based on Diffusion Theory and On-Line Monitoring (SIMEX)", <u>Proceedings of the Topical Meeting on Advances in Fuel Management</u>, Pinehurst, NC (1986).

Appendix A

	<u>Page</u>
Mathcad Sample Input/Output File - 10 sec power ramp	101
Mathcad Sample Input/Output File - 26 millisecond power spike	103
Mathcad / Heating 5 Comparison Data	105
Mathcad Plot of Heating 5 Pin Temperature Profile	108

 $\rho \cdot V \cdot Cpf(t, \theta f)$

 $\theta f_{720} = 608.084$

$$\theta f_{600} = 607.225$$

 $\theta f_{540} = 606.1$

$$\theta f_{660} = 607.795$$

$$\theta f_0 = 78.9$$

$$\theta f_{10} = 104.095$$

$$\theta f_{30} = 202.732$$

$$\theta f_{60} = 315.416$$

$$\theta t_{120} = 455.019$$

$$\theta f_{180} = 526.861$$

$$\theta f_{240} = 563.995$$

$$\theta f_{300} = 583.503$$

$$\theta f_{360} = 594.077$$

$$\theta f_{420} = 600.126$$

$$\theta f_{480} = 603.883$$

 $\rho \cdot V \cdot Cpf(t, \theta f)$

$$\theta f_0 = 20$$

$$\theta f_{13} = 137.463$$

$$\theta f_{26} = 260.447$$

$$\theta f_{30} = 260.441$$

$$\theta f_{100} = 260.337$$

$$\theta f_{500} = 259.744$$

$$\theta f_{720} = 259.419$$

i = 0..6

j =0..14

tl_i = 13

 $TH1_i = TM1_i = t2_j =$

 $TH2_{j} =$

 $TM2_{j} =$

20.0 139.94 264.64 264.55 263.19

260.52

259.06

20.0 137.46 260.45 260.44 260.34 259.74 259.01

420

84.85 112.77 209.65 319.28 456.45 529.23 567.42 587.12 597.19 602.34 604.98 606.34 607.02 607.38 607.56

78.9 104.10 202.73 315.42 455.02 526.86 563.99 583.50 594.08 600.13 603.88 606.1 607.23 607.8 608.08

HEATING5 and Heat Balance Equation temperatures 6400 MW pulse - 13 msec width @ half peak power

i = 0.. 14

radius _i =	TO _i =	$T13_i =$	T26 _i =	T30 _i =	$T100_i =$	T500 _i =
.00159 .00318 .005242 .007305 .009367 .01143 .01181 .013048 .014285 .015523 .01676 .016967 .017963 .01816 .01867	20 20 20 20 20 20 20 20 20 20 20 20 20 2	27.62 115.82 118.35 120.7 126.09 134.79 137.31 142.99 150.45 159.87 166.53 20.15 20.02 20	71.4 217.84 222.75 227.47 238.13 254.67 260.71 271.16 285.59 303.36 315.02 21.06 20.26 20	87.86 217.9 222.76 227.52 238.18 254.49 261.05 271.25 285.66 303.28 314.44 21.39 20.42 20 20	209.32 218.92 223.01 228.33 238.86 251.75 265.83 273.07 286.6 301.28 306.36 25.6 24.31 20.05	222.91 223.12 225.7 231.55 239.18 244.06 278.61 281.25 286.11 289.16 286.51 45 43.79 21.7 21.5
226.8 226.96 228.94 233.37 238.15 240.93 281.96 282.68 282.85 281.36 277.26 64.04 62.87 25.95 25.59	231.74 231.82 232.81 234.96 237.26 238.93 277.87 277.82 276.33 273.46 269.29 92.32 91.2 38.06 37.49		•			

Appendix B

	Page
Heating 5 Sample Input File - 6400 MW pulse	111
Heating 5 Sample Input File - 10 second power ramp	113
Heating 5 Sample Output File - 10 second power ramp	115
Heating 5 Sample Output File - 6400 MW pulse	151

```
ACRR HEAT DEPOSITION TRANSIENT #1 - 6400 MW pulse - 13 msec width @, half
  100
 2
 8 4
 1 1 1
 9
 2
 1
 8
 1000
 8
 3
 1000 le-5 1.9 0.001 1.1 0.0
 2.0
 1 0.0 0.00318 0.03.1415926
 1
 1
 2 0.00318 0.01143 0.03.1415926
 2
 1
 3
 1 0.01143 0.01181 0.03.1415926
 1
 2 0.01181 0.01676 0.03.1415926
 1
 5
 1 0.016760.0169669 0.03.1415926
 1
 6
 30.01696690.0179631 0.03.1415926
 7
 10.0179631 0.01808 0.03.1415926
 1
 4 0.01808 0.01861
 8
 0.03.1415926
 1
 1
 1 HEVOID
 5.192e3
 -7
 FUEL 24.0 3550.0
 -1
 NBCUP
 8570.0 270
 SS
 7950.0 502
 -2
 1
 1.0
 -3
 -4
 20.0
 1
 1
 1
 1.0
 -8
  1.0
 2
 1
  0.0 0.00318 0.01143 0.01181 0.016760.01696690.0179631 0.01808
0.01861
 2
 4
 1
 4 1 1 1 1
  0.03.1415926
 1
 1
 2
 2
 1.0
 30.2797728
 25
 1
  10.0 836.80 50.0 920.480 100.0 962.320 200.0 1046.0
 300.01143.6266 400.0 1202.9 500.0 1263.568 600.01310.9866
 700.01350.8342 800.0 1385.95 900.01417.9111 1000.01447.6640
 1100.01472.0072 1200.01495.7800 1300.01519.1138 1400.01542.1028
 1500.01562.0266 1600.01584.6900 1700.01604.6870 1800.01624.7866
 1900.01644.9726 2000.01631.4000 2100.01681.5695 2200.01700.2254
 2310.01720.6926
 2
  20.0 17.3 100.0 17.3 200.0 17.3 300.0
 19.0
 3
  11
0.86
  0.01 0.92 0.01143 0.98 0.01181 1.0 0.012
 0.014 1.1 0.016 1.24 0.017 1.28
 5
 6
```

```
0.0 52.3 100.0 54.4 200.0 56.5 300.0 58.6
 400.0 60.7 1000.0 72.7
  6 18
  20.0 0.072 100.0 0.072 200.0 0.115 300.0 0.151
 400.0 0.184 500.0 0.218 600.0 0.250 700.0 0.278
 800.0 0.304 900.0 0.330 1000.0 0.354 1200.0 0.000405
 1400.0 0.000455 1600.0 0.000502 1800.0 0.000543 2000.0 0.579
 2500.0 0.657 3000.0 0.745
 7 3
  20.0 0.32828 1200.0 0.16334 2600.0 0.167532
  8 2
  0.0 20.0 10.0 20.0
  0.0 0.013 0.026 0.03 0.1 0.5 1.0 2.0
  1 1
0.00001 0.001 0.00001
  0.1 1.1
```

```
ACRR HEAT DEPOSITION TRANSIENT #2 - 100KW to 2MW in 10 sec.
 1 1 1
  100
 2
 8
 4
 9
 2
 1
 17
 1000
 1000 le-5 1.9
 0.1 1.1 0.0 720.0
 1 0.0 0.00318
 0.03.1415926
 1
 1
 2 0.00318 0.01143 0.03.1415926
 1
 1 0.01143 0.01181 0.03.1415926
 3
 1
 ı
 30.01696690.0179631 0.03.1415926
 7
 10.0179631 0.01816 0.03.1415926
 1
 4 0.01816 0.01867 0.03.1415926
 1
 1
 1 HEVOID
 5.192e3
 -7
 -6
 FUEL 24.0 3550.0
 -1
 2
 NBCUP
 8570.0 270 -5
 SS
 7950.0 502 -2
 11.01060e6
 -3
 1 23.4
 1 1.0
 1
 -8
  1.0
 1
  0.0 0.00318 0.01143 0.01181 0.016760.01696690.0179631 0.01816
 0.01867
 2
 4 1 4 1 1 1 1
  0.03.1415926
 1
 1
 2
 2
 1.0
 30.2797728
 1
 25
  10.0 836.80 50.0 920.480 100.0 962.320 200.0 1046.0
  300.01143.6266 400.0 1202.9 500.0 1263.568 600.01310.9866
  700.01350.8342 800.0 1385.95 900.01417.9111 1000.01447.6640
 1100.01472.0072 1200.01495.7800 1300.01519.1138 1400.01542.1028
 1500.01562.0266 1600.01584.6900 1700.01604.6870 1800.01624.7866
 1900.01644.9726 2000.01631.4000 2100.01681.5695 2200.01700.2254
 2310.01720.6926
 2
  20.0 17.3 100.0 17.3 200.0 17.3 300.0 19.0
 3
  0.00.7806946 10.0 20.0 60.0 20.0
 4
 11
 0.01 0.92 0.01143 0.98 0.01181 1.0 0.012
 1.1 0.016 1.24 0.017 1.28
  0.014
 5
 6
```

```
0.0 52.3 100.0 54.4 200.0 56.5 300.0 58.6
 400.0 60.7 1000.0 72.7
 18
  6
  20.0 0.072 100.0 0.072 200.0 0.115 300.0 0.151
 400.0 0.184 500.0 0.218 600.0 0.250 700.0 0.278
 800.0 0.304 900.0 0.330 1000.0 0.354 1200.0 0.000405
 1400.0 0.000455 1600.0 0.000502 1800.0 0.000543 2000.0 0.579
 2500.0 0.657 3000.0 0.745
  7 3
  20.0 0.32828 1200.0 0.16334 2600.0 0.167532
  8 3
  0.0 23.4 480.0 40.9 720.0 40.9
  0.0 5.0 10.0 20.0 30.0 60.0 120.0 180.0
 240.0 300.0 360.0 420.0 480.0 540.0 600.0 660.0
 720.0
  1
0.00001 0.001 0.00001
  0.1 1.1
```

CURRENT TIME = 19:41:56.83

DATE: 9/14/1992

MEATINGS, A MULTI-DIMENSIGNAL MEAT COMOUCTION CODE WITH TEMPERATURE-DEPENDENT THERMAL PROPERTIES, MON-LINEAR AND SURFACE-TO-SURFACE BOUNDARY CONDITIONS AND CHANGE-OF-PHASE CAPABILITIES.

THIS VERSION OF THE CODE IS DESCRIBED IN ORNL/TH/CSD-15.

THE TRANSIENT SOLUTION CAM BE CALCULATED BY AN IMPLICIT TECHNIQUE (CRANK-NICOLSON OR BACKWARDS EULER) FOR PROBLEMS WITH MATERIALS WHICH ARE NOT ALLOWED TO UNDERGO A PHASE CHANGE.

THE OME-BINENSIGNAL IN SPHERICAL MODEL MAS ADDED NOV. 75. THIS MODEL MAY BE ACCESSED

BY SPECIFYING NGEOM = 10 IN THE INPUT DATA.

MEATINGS MAS WRITTEN BY

M.D. TURNER
D.C. ELROD
1.1. SIMAN-TOV
COMPUTER SCIENCES DIVISION
UNION CARBIDE CORPORATION, MUCLEAR DIVISION
DAK RIDGE, TENNESSEE 37830

THIS VERSION OF HEATING CAN MANDLE A MAXIMUM OF 400 LATTICE POINTS.

IMPUT RETURN

JOS DESCRIPTION -- ACRR HEAT DEPOSITION TRANSIENT #2 - 100KW to 2MW in 10 sec. GEOMETRY TYPE NUMBER 2 (OR RT) MAMER OF REGIONS 8 MAMBER OF MATERIALS MUMBER OF HEAT GENERATION FUNCTIONS NUMBER OF INITIAL TEMPERATURE FUNCTIONS MANGER OF DIFFERENT KINDS OF BOUNDARIES THIS PROBLEM INVOLVES TEMPERATURE-DEPENDENT PROPERTIES. MUMBER OF POINTS IN GROSS X OR R LATTICE 9 NUMBER OF POINTS IN GROSS T OR THETA LATTICE 2 MUMBER OF POINTS IN GROSS 2 LATTICE MEMBER OF AMALYTIC FUNCTIONS 1 NUMBER OF TABULAR FUNCTIONS 8 MUMBER OF TRANSIENT PRINTOUTS SPECIFIED 17 TEMPERATURES OF SELECTED MODES WILL SE MONITORED EVERY 1000 ITERATIONS OR TIME STEPS. PROBLEM TYPE MANAGE 3 STEADY STATE CONVERGENCE CRITERION 1.00000000-05 MAXIMUM MUMBER OF STEADY-STATE ITERATIONS 1000 MAMBER OF ITERATIONS BETWEEN TEMPERATURE DEPENDENT PARAMETER EVALUATIONS FOR STEADY STATE CALCULATIONS INITIAL OVERRELAXATION FACTOR (BETA) FOR STEADY STATE CALCULATIONS 1.90000000 TIME INCREMENT 1.00000000-01 LEVY'S EXPLICIT METHOD WILL BE USED WITH A TIME STEP 1 TIMES LARGER THAN THAT USED IN THE STANDARD TRANSIENT TECHNIQUE. INITIAL TIME 0.0000000-01 FINAL TIME 7.20000000+02

PAGE - 2 SLAMARY OF REGION DATA

								•								
MUNIC	RS AM) FCN	NUMBER	********	********	secess DIME	HSIONS *****	*******	********			CUNDAR	1 HUPIDE	R\$		
REG.	MATL	INIT	HEAT	LEFT-X-OR	RIGHT-X-OR	LOWER-Y-OR	UPPER-Y-OR	REAR-Z	FRONT-2	LF-X	AT-X	LO- 7	UP-Y	RR-Z	FT-Z	
WO.	WO.	TEMP	GEN.	INNER-R	OUTER-R	LEFT-THETA	RIGHT-THETA			IN-R	01-R	LF-0	RT-0			
1	1	1	0	0.0000	0.0032	0.0000	3.1416	0.0000	0.0000	0	0	0	0		•	
2	2	1	1	0.0032	0.0114	0.0000	3.1416	0.0000	0.0000	0	0	0	0	0	•	
3	1	1	0	0.0114	0.0118	0.0000	3.1416	0.0000	0.0000	0	0	0	0	0	0	
4	Z	1	1	0.0118	0.0168	0.0000	3.1416	0.0000	0.0000	0	0	0	0	0	•	
5	1	1	. 0	0.0165	0.0170	0.0000	3.1416	0.0000	0.0000	0	0	0	0	0	•	
6	3	. 1	0	0.0170	0.0180	0.0000	3.1416	0.0000	0.0000	0	0	0	0	•	•	
7	1	1	0	0.0180	0.0182	0.0000	3.1416	0.0000	0.0000	0	0	0	0	0	•	
	4	•		0.0182	0.0187	0.0000	3,1416	0.0000	0.0000	8	•	٥	0	a		

				P	AGE 3	
	********* 2	JUNARY OF MATE	RIAL DATA	******		
MATERIAL	MATERIAL		THERMAL PARAME	TERS	• • • • • • • • • • • • • • • • • • • •	
NUMBER	NAME	TEMPERATUR	E-DEPENDENT FU	NCTION M	MBERS	
		CONDUCTIVITY	DENSITY	SPEC	IFIC HEAT	
1	HEVOID	0.000000-01	0.0000000-01	5.19	20000+03	
		-♦	-7		0	
2	FUEL	2.4000000+01	3.5500000+03	0.000	00000 - 01	
		0	0		-1	
3	MECLIP	0.0000000-01	8.5700000+03	2.70	20+0000	
•		•5	٥	-	0	
4	22	0.0000000-01	7.9500000+03	5.02	0000D+02	
•	•	•2	٥	•	0	
******	SUPPLRY OF	F INITIAL TEMP	ERATURE DATA	******	••	
UMBER	INITIAL	POSITION-DE	PENDENT FUNCTI	-	RS	
	TEMPERATURE	X OR R	Y OR TH	Z		
t	2.340000+01	0	0	0		
*****	······ 51	WARY OF HEAT	GENERATION RA	TE DATA	*******	******
upaer	POWER	TIME-, TE	MPERATURE-, ANI	POSITIO	ON-DEPENDEN	NUMBE
	DENSITY	TIME	TEMPERATURE :	K OR R	Y OR TH	Z

PAGE 6

•••••	GENERAL	•••••	TENPERATU INFORMATI		RELATED FUNCTION MANBERS									
₩0.	TYPE	FCT FLAG	TEMPERATU & TIME FC	·=	FORCED C	CONV. RADI/	ATION NA	TURAL CONV	EXPONENT	FLUM				
1 BROSS LA	1 Attices ai	2	1.000000-8 ERS OF INCREI	TIM		0 0.000 0 0	000-01 0. 0 0		0.000000-01 0 0	8.000000-01 0 0				
	R 01	0000	0.003180	0.011430	0.011610	0.016760	0.016967	0.017963	0.018160					
	0.018	1670 2	4	1	4	1	1	1	1					
	7 NE 7 0 . 000	A OR Y	3.141593		-									
	3.000	1	J. 141373											

LISTING OF ANALYTIC FUNCTIONS

f(v)= A(1) + A(2)*V + A(3)*V**2 + A(4)*COS(A(5)*V) + A(6)*EXP(A(7)*V) + A(8)*SIN(A(9)*V) + A(10)*LOG(A(11)*V)

NO. A(1) A(2) A(3) A(4) A(5) A(6) A(7) A(8) A(9) A(10) A(11) t 0.0000-01 1.0000+00 2.7980-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01

PAGE 5
LISTING OF TABULAR FUNCTIONS

TABLE NUMBER	1	NUMBER OF PAIRS -	25
ARGUMENT		VALUE	
1.000000000+0	1	8.36800000b+02	
5.000000000+0	1	9.204800000+02	
1.000000000+02	2	9.623200000+02	
2.000000000+02	2	1.046000000+03	
3.000000000+02	2	1.143626600+03	
4.000000000+02	2	1.202900000+03	
5.00000000+02	?	1.263568000+03	
6.00000000+02	2	1.310986600+03	
7.000000000+02	2	1.350834200+03	
8.00000000+02	?	1.385950000+03	
9.000000000+02	-	1.417911100+03	
1.000000000+03		1.447664000+03	
1.100000000+03		1.472007200+03	
1.2000000000+03		1.495780000+03	
1.30000000+03		1.519113800+03	
1.400000000+03		1.542102800+03	
1.500000000+03		1.562026600+03	
1.60000000+03		1.584690000+03	
1.700000000+03		1.604687000+03	
1.800000000+03		1.624786600+03	
1.90000000+03		1.644972600+03	
2.000000000+03		1.631400000+03	
2.100000000+03		1.681569500+03	
2.200000000+03		1.700225400+03	
2.3100000000+03		1.720692600-03	
TABLE NUMBER	2	NUMBER OF PAIRS -	4
ARGUMENT		VALUE	
2.000000000+01		1.730000000+01	
1.00000000+02		1.730000000+01	
2.000000000+02		1.73000000-01	
3.000000000+02		1.90000000001	
TABLE NUMBER	3	NUMBER OF PAIRS -	3
ARGUMENT		VALUE	
0.000000000-01		1.000000000+00	
1.000000000+01		2.00000000+01	
6.000000000+01		2.090000000+01	
TABLE NUMBER	4	NUMBER OF PAIRS -	11
ARGUMENT		VALUE	
3.180000000-03		8.100000000-01	
4.000000000-03		8.20000000-01	
6.000000000-03		8.40000000-01	
8.000000000-03		8.60000000-01	
1.000000000-02		9.20000000-01	
1.143000000-02		9.80000000-01	
1,181000000-02		1.000000000+00	
1.200000000-02		1.000000000+00	
1.40000000-02		1.100000000+00	
1.600000000-02		1.240000000+00	

1.700000000-02

1.280000000+00

```
TABLE NUMBER
 MANGER OF PAIRS -
 ARGLEMENT
 VALUE
 0.000000000-01
 5.230000000+01
 1.000000000+02
 5.440000000+01
 2.000000000+02
 5.450000000+01
 3.000000000+02
 5.840000000+01
 4.0000000000+02
 6.070000000+01
 1.000000000+03
 7.270000000+01
 TABLE NUMBER
 NUMBER OF PAIRS -
 ARGUMENT
 VALUE
 2.000000000+01
 7.200000000-02
 1.000000000+02
 7.200000000-02
 2.000000000+02
 1.150000000-01
 3.000000000+02
 1.510000000-01
 4.000000000+02
 1.840000000-01
 5.000000000-02
 2.180000000-01
 6.000000000+02
 2.500000000-01
 7.000000000+02
 2.780000000-01
 8.000000000+02
 3.040000000-01
 9.000000000+02
 3.300000000-01
 1.000000000+03
 3.540000000-01
 1.200000000+03
 4.050000000-04
 1.400000000+03
 4.550000000-04
 1.600000000+03
 5.020000000-04
 1.800000000+03
 5.430000000-04
 ZD+000000000.5
 5.790000000-01
 2.500000000+03
 6.570000000-01
 3.000000000+03
 7.450000000-01
 TABLE NUMBER
 NUMBER OF PAIRS -
 ARGUMENT
 VALUE
 2.000000000+01
 3.282800000-01
 1.200000000+03
 1.633400000-01
 2.600000000+03
 1.675320000-01
 TABLE NUMBER
 NUMBER OF PAIRS -
 ARGUMENT
 VALUE
 0.000000000-01
 2.340000000+01
 4.800000000+02
 4.090000000+01
 7.200000000+02
 4.090000000+01
TABLE OF OUTPUT TIMES
 CUTPUT
 OUTPUT
 CUTPUT
 QUTPUT
 CUTPUT
 CUTPUT
 NO. TIME
 NO. 11ME
 NO. TIME
```

OUTPUT

2

QUTPUT

0.000000-01 5.000000+00

1.000000+01 2.000000+01 3.000000+01 6.00000D+01 1.200000+02 1.800000+02

- 9 2.400000+02
- 10 3.000000+02

```
PAGE 7
11
 3.400000+02
12
 4.200000+02
13
 4.800000+02
 5.400000+02
14
15
 6.000000+02
16
 6.600000+02
17
 7.200000+02
```

TEMPERATURES OF THE FOLLOWING MODES WILL BE MONITORED EVERY 1000 ITERATIONS OR TIME STEPS. HUNGER HODE

PAGE 8

FINE LATTICE, X OR R, Y OR THETA, AND 2

2	0.001590	3	0.003180	4	0.005242	5	0.007305	6	0.009367
7	0.011430	8	0.011810	9	0.013048	10	0.014285	11	0.015523
12	0.016760	13	0.016967	14	0.017963	15	0.018160	16	0.018470

1 0.000000 2 3.141593

THIS PROBLEM CONTAINS 30 HODES.

PAGE 9 STABILITY CRITERION FOR EACH NODE

1	3.72680-02	2	2.30890-01	3	2.67890-01	4	2.69910-01	5	2.70760-01	4	2.79510-01
7	9.45650-02		9.78620-02	9	9.78770-02	10	9.78680-02	11	9.79440-02	-	
	•							• • •	7.77480-02	12	2.13000-02
13	2.18990-02	14	2.94840-02	15	3.00480-02	16	3.72680-02	17	2.30890-01	18	2,47890-01
19	2.69910-01	20	2.70760-01	21	2.79510-01	22	9.45450-02	22	9.78620-02		
				_			7.43630 02	43	A. (4050.05	24	9.78770-02
25	9.78880-02	26	9.79460-02	27	2.13000-02	28	2.18990-02	29	2.94840-02	30	3.00480-02

THE STABILITY CRITERION IS 2.13000490-02 FOR POINT 12

THE INPUT TIME INCREMENT DOES NOT SATISFY THE STABILITY CRITERION. THE TIME INCREMENT IS NOW = $2.13000490\cdot02$

PAGE 10

MEA	TIME	5		ACRR	HEAT DEPO				to 200/ i	n 10 sec.			Liber	PC	
						MAP	OF THE R	IODE HUMBE	# 5						
	48 (A10	1		2				3	4				5	6
			1		t				t	ı				1	1
	film	GRID	t	2	3	4	5	4	7	8	9	10	11	12	13
		DISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1							1	•••••			1	
1	1	0.60	01	1	21	3	4	5	61	71		•	10	111	121
,	,	3.14	01	14	171	18	10	20	211	221	21	3/	*		271

GROSS GRID			7	8	9
			1	1	ı
	FINE	GR 10	14	15	16
DISTANCE			0.02	0.02	0.02
					1
1	1	0.00	131	141	15 t
,	,	3 14	2A:	201	30:

PAGE 11

Q	RRENT	TIME . 1	9:41:59.3	15											
MEA	TINGS	3		ACRR	HEAT DEPC	\$1710M T	RANSIENT #2	- 100K	to 200 i	n 10 sec.			190	PC	
				STEADY ST	ATE TEMPE	RATURE D	ISTRIBUTION	AFTER	O ITER	ATIONS, 1	IME = 0.0	00000-01			
GRO	SS G	011	1		2				3	4				5	•
			1		1				1	1				I	
	FINE	CRID	1	2	3	4	5	6	7		9	10	11	12	13
		ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1	•••••			• • • • • • • • • • •			1				1	1
1	•	0.00	0.00	23.40	23.40	23.40	23.40	23.40	23.40	23.40	23.40	23.40	23.40	23.40	25.40
2	2	3.14	0.00	23.40	23.40	23.40-	23.40	-23.40	23,40	23.40	23.40	23.40	23.40	23.40	23.40

CROSS CRID			7	8	9
			1	1	1
	FINE	GR 1D	14	15	16
	DISTANCE		0.02	0.02	0.02
		•		1	1
1	1	0.00	23.40	23.40	23.40
2	2	3.14 -	23.40	23.40	23.40

TEMPERATURES ON NUMBERED BOUNDARIES

SQUNDARY NUMB	ER TEMP	ERATURE			
1		23.400000			
THE MAXIMUM TEMPERATURE IS - 2.	340000+01	<+-0.	1)		
MAX. TEMP. APPEARS AT NODES .	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30
THE MINIMUM TEMPERATURE IS - 2.	340000+01	(+-0.	1)		
MIN. TEMP. APPEARS AT HODES .	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30

BEGIN THE ST	TEADY STATE CALCU	LATIONS		
NUMBER OF				EXTRAPOLATION
ITERATIONS	CONVERGENCE	MODE	TEMPERATURE	FACTOR
5	5.662466-02	17	2.60849E+01	·3.23285E+00
10	4.25252E-02	16	3.181836+01	-3.90536E+00
15	3.96553E-02	1	3.71002E+01	-9.96732E+00
20	2.50859E-02	2	4.31600E+01	9.99465E+00
8	2.031426-02	1	4.759586+01	3.123906+01
30	1.61869E-02	16	5.24227E+01	1.743668+01
35	1.36271E-02	1	5.59137E+01	-1.52275E+03
40	1.175136-02	7	4.71484E+01	9.52244E+01
			BETA REDUCED TO	1.800
45	8.15575E-03	1	6.22047E+01	2.35864E+01
50	5.60954E-03	1	6.386698+01	4.88983E+00
55	4.73064E-03	16	6.556416+01	6.802416+00
60	4.42279E-03	16	6.70465E+01	-9.22930E+01
			BETA REDUCED TO	1.700
65	3.357826-03	1	6.813186+01	4.23991E+01
70	2.64900E-03	1	6.90022E+01	1.345706+01
75	2.395452-03	5	6.995025+01	2.221926+01
80	2.29344E-03	1	7.06708E+01	2.230246+02
			BETA REDUCED TO	1.600
85	1.83349E-03	1	7.13708E+01	5.27337E+01
90	1.55575E-03	1	7.19151E+01	4.20859E+01
95	1.46969E-03	5	7.25212E+01	6.55720E+01
100	1.42593E-03	1	7.29787E+01	1.94763E+02
			BETA REDUCED TO	1.500
105	1.16887E-03	1	7.34332E+01	8.27407E+01
110	1.033386-03	1	7.380926+01	2.34198E+02
115	1.00008E-03	1	7.418268+01	1.96929E+02
120	9.80431E-04	7	5.88274E+01	3.10772E+02
			EXTRAPOLATION	
125	-6.08527E-04	14	4.15969E+01	1.44 736E+ 01
130	-3.99778E-04	14	4.14978E+01	1.126868+01
135	-2.64586E-04	14	4.14327E+01	1.17998E+01
140	-1.78691E-04	14	4.138926+01	1.25137E+01
			EXTRAPOLATION	
145	-6.11265E-05	1	9.678816+01	5.47377E+01
150	-5.59341E-05	1	9.67601E+01	5.63966E+01
155	-5.13548E-05	1	9.67344E+01	5.893356+01
160	-4.73409E-05	1	9.67107E+01	6.20495E+01
			EXTRAPOLATION	
165	-3.06671E-05	7	7.661696+01	4.54430E+01
170	-2.77318E-05	7	7.66059E+01	5.17840E+01
175	-2.53817E-05	7	7.659586+01	5.882326+01
180	·2.34724E·05	7	7.65865E+01	6.65736E+01
			EXTRAPOLATION	
185	-2.49822E-05	27	5.742178+01	*2.74105E+01
190	-2.123516-05	27	5.741526+01	3.23782E+01
195	-1.85039€-05	27	5.74096E+01	3.834406+01
200	-1.672648-05	1	9.633368+01	6.97754E+01
	4 70407		EXTRAPOLATION	
205	-1.78555E-05	55	7.64185E+01	3.758606+01
210	-1.580362-05	55	7.641216+01	4.24878E+01
215	-1.41834E-05	22	7.64065E+01	4.80117E+01
220	-1.28868E-05	55	7.64014E+01	5.422 38E+ 01
			EXTRAPOLATION	
225	-1.35062E-05	27	5.73301E+01	2.730918+01

230 -1.14788E-05 27 5.73266E-01 3.24346E-01

PAGE 13 235 -1.00085E-05 27 5.73236E+01 3.86096E+01

CURRENT TI	NE = 19		ACRR			ANSIENT E					0000n-01	184	PC	
GROSS GRID		•		2				3	4				5	6
		1		1				1	1				1	
FIME CRI	D	1	2	3	4	5	6	7	8	•	10	11	12	13
DIST		0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1 1	0.00	0.00	96.18	96.18	96.13	96.00	95.79	95.52	76.35	76.15	75.91	75.65	75.34	57.32
	3.14	0.00	96.18	96 . 18	96.13	96.00	95.79	95.51	76.35	76.15	75.91	75.65	··75.34··	57.32

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY NUMBER TEMPERATURE 1 23.400000

THE MAXIMUM TEMPERATURE 1S - 9.617830+01 (+-0.1)

MAX. TEMP. APPEARS AT HODES - 1 2 3 16 17 18

THE MINIMUM TEMPERATURE 1S - 4.100480+01 (+-0.1)

15

THE STEADY STATE CALCULATIONS HAVE BEEN COMPLETED.

NUMBER OF ITERATIONS COMPLETED = 236

MIN. TEMP. APPEARS AT NODES -

PAGE 15

a	RREN	IT TI	ME = 1	9:42:19.18	i											
HE.	TING	3			ACRR	MEAT DEPO	SITION TO	LANSIENT #2	- 100Kh	to 2N ⊌ i	n 10 sec.			180	PC	
					TRANSI	ENT TEMP	RATURE DI	STRIBUTION	AFTER	1 TIME	STEPS, T	INE . 2.1	01860-02			
CRC	355	210		1		2				3	4				5	6
				1		ì				1	I				1	1
	FINE	CR I	D	1	2	3	4	5	4	7	8	•	10	11	12	13
		DIST	ANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	6.62
				1		1	••••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • •	1			• • • • • • • •	• • • • • • • • •	1	
1	1		0.00	0.00	96.18	96.18	96.13	96.00	95.79	95.52	76.35	76.15	75.91	75.45	75.34	57.32
2	2		3.16	0.00	-96.18	96.18	96. 13	96.00	95.79.	95.51	76.35	76.15	75.91	··75.45··	75.34	57.32

CRO	SS CA	10	7	8	9
			i	1	1
	FINE	CRID	14	15	16
	D	STANCE	0.02	0.02	0.02
				1	1
1	1	0.00	57.21	41.17	41.00
,	2	8 14	57 21	41 17	41 01

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY NUMBER TEMPERATURE
1 23.400766

THE CURRENT TIME STEP (DELTAT) = 2.101862660-02

THE MAXIMUM TEMPERATURE IS - 9.617800+01 (+-0.1)

MAX. TEMP. APPEARS AT NODES - 1 2 3 16 17 18

THE HINIMUM TEMPERATURE IS - 4.100480+01 (+-0.1)

HIM. TEMP. APPEARS AT NODES - 15 30

	RRENT TINGS		9:42:46.70	ACRR			RANSIENT A					01770+00	184	PC	
enc.	SS GR	10	1	,	2				3	4				5	•
		-	1		1				1	1				ı	1
	FINE :	CR ! D	1	2	3	4	5	•	7		9	10	11	12	13
	0	ISTANCE	0.00	0.00	0.00	0.01	0.01	0,01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	1	0.00	0.00	102.17	102.28	102.28	102.24	102.16	101.98	84.17	84.01	83.83	83.58	83.22	58.72
2	2	3.14	0.00	102.17-	-102.28-	102 . 28-	102.24	-102.16	-101.98	84.17	84.01	83.82	83.58	43.22	58.72

GRO:	SS CR	10	7	8	9
			I	1	ī
	FINE (GRID	14	15	16
	D	STANCE	0.02	0.02	0.02
				1	1
1	1	0.00	58.59	41.41	41.24
2	2	3.14 -	58.59	41.41	41.24

TEMPERATURES ON NUMBERED BOUNDARIES

SOUNDARY NUMBER TEMPERATURE 23.582354

THE CURRENT TIME STEP (DELTAT) = 2.100738600-02

THE MAXIMUM TEMPERATURE IS - 1.022790+02 (+-0.1)

MAX. TEMP. APPEARS AT HODES - 2 3 4 17 18 19

THE MINIMUM TEMPERATURE IS - 4.123690+01 (+-0.1)

MIN. TEMP. APPEARS AT NODES - 15 30

	rren Ting		19:43:14.55		HEAT DEPO	SITION T	RANSIENT 1	72 - 100KI	f to 24	ín 10 se c			! 90 4	PC	
				TRANS	ENT TEMPE	RATURE D	ISTRIBUTIO	M AFTER	476 TIM	E STEPS,	TIME = 9.5	795720+00			
GRO	es c	RID	1		2				3	4				5	•
			1		1				1	1				ı	1
	FINE	CR 10	1	2	3	4	5	6	7	8	•	10	11	12	13
	1	DISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1	•••••		••••••		•••••		1	••••••	•••••			····l··
1	1	0.00	0.00	120.61	120.80	120.86	120.96	121.04	120.97	106.73	106.59	106.40	106.08	105.52	45.E2
2	2	3.14	0.00	120.41	120 . 80	-120.86-	120.96-	-121.04	-120.97-	106.73-	106.59-	104.40	-106.08-	105.52	45.82

GRO	SS GR	ID	7	8	9
			1	1	1
	FINE	GR I D	14	15	16
	D	STANCE	0.02	0.02	0.02
				1	1
1	1	0.00	65.62	43.28	43.06
2	2	3.14	65.62	43.28	43.06

TEMPERATURES ON NUMBERED SOUNDARIES

SQUNDARY NUMBER TEMPERATURE 1 23.764427

THE CURRENT TIME STEP (DELTAT) = 2.094991040-02

THE MAXIMUM TEMPERATURE IS - 1.209560+02 (+-0.1)

MAX. TEMP. APPEARS AT NODES - 4 5 6 18 19
20 21

THE MINIMUM TEMPERATURE IS - 4.306010+01 (+-0.1)

MEATINGS								W to 29W					PC	
			TRANS		RATURE D	ISTRIBUTIO	N AFTER		•	TIME = 1.	999500+01			
CROSS CRIS	9	1		2				3	4				5	6
		1	_	1			_	!	ı	_			1	I
FINE G		1	5	3	4	5	6	7		•	10	11	12	13
011	STANCE	0.00	0.00	0.00	0.61	0.01	8.01	0.01	0.01	0.01	0.01	0.02	0.02	0.62
1 1	0.00	0.00		140 70		169.92		-	-	160.32		159.21	158.13	95.84
	3.14												158.13	
eross er i	,	7	8	9										
		ı	ı	1										
FINE GA	-	14	15	16										
018	TANCE	0.02	0.02	0.02										
				•										
1 1	0.00	95.49		52.54										
5 5	3.14 -	42.44.	52.96	32.34										
			TEMP	RATURES	N NUMBER	IADRUCE DE	RIES							
			• • • • • • • • • • • • • • • • • • • •	NUMBER		RATURE								
			1		•	4.128984								
		1	THE CURREN	IT TIME ST	EP (DELT	AT) = 2.00	5885676D -	02						
THE	MAXIMUM	TEMPER	ATURE IS	- 1,7005	90+02	(+-0.	1)							
MAX.	TEMP. A	PPEARS A	T MODES	•	5	6	20	21						
THE	MINIMA	TEIPER	ATURE IS	• 5.2542	2 40+ 01	(*-0.	1)							
MIN.	TEMP. A	PPEARS A	T MODES	•	15	30								
						TABLE	OR SPECI	AL MONITO	RING OF T	EMPERATUR	ES			
	*17	E ==		********	*******	*******	HODE NUM	BERS AND	TEMPERATU	QES =====	********	*********	*******	******
NUMBER OF														

PAGE 19

-	RREW!	TIME =	15 7.6	-	MFAT DEP	OSITION T	RANSIENT #	2 - 100x	14 to 2164	in 10 sec			180	80	
, magazi		•					ISTRIBUTIO					000470-01		•	
CBÓ	83 G	e i b	1		2				3	4				5	•
		•••	i		ī				ī	i				í	ī
		GRID	i	2	3	4	5	4	7	i	9	10	11	12	13
		STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1	• • • • • • • • • • • • • • • • • • • •			•••••			•••••	•••••	••••		• • • • •	
1	1	0.00	0.00	214.59	214 70	216.77	216.88	216.96	216.87	•	205.26	204.42	203.59	202.07	131.27
	2	3.14					216.88								
_	-	•			2.0.70					202.0.	337,20		100.00	302131	
GRO	SS 64	110	7	8	9										
			1	1	1										
	FINE	GR ID	14	15	16										
	0	ISTANCE	0.02	0.02	0.02		-								
			••••••	•	-										
	1	0.00	130.74	63.42	62.74										
2	5	3.14	130.74	63.42	62.74										
				TEMPE	RATURES (N NUMBER	ED BOUNDAR	IES							
				BOUNDARY	NUMBER	TEMPE	RATURE								
				1		2	4.493540								
			1	HE CURREN	T TIME SI	TEP (DELT	AT) = 2.03	5783140-	02						
	THE	MAXINU	H TEMPERA	TURE IS	- 2.1686	300+ 02	(•-0.1)							
	MAX	. TEMP. /	APPEARS AT	NODES	-	4 21	5	6	19	20					
	THE	MININ	H TEMPERA	TURE IS	- 6.273	10-01	(+-0.1)							
	MIN	. TEMP. :	APPEARS AT	MODES	•	15	30								
									-	RING OF T					
	BER C		ME est	********	********	******	*******	NODE NUM	BERS AND	TEMPERATU	tES	********	*******	********	******
	E STE														
_	900	4.047		2.630630											
3	000	5.634	90+01 1	3.272840	+02										

-	TINGS	TIME .					RANSIENT #						190	PC	
	_			TRANS		RATURE D	ISTRIBUTIO	N AFTER			TIME . 6.	000490+01		_	
CRO	65 GR	10	1		2				3	4				5	•
			ı		1				1	1	_			1	1
	FINE (1	2	3	4	5	•	7	8	•	10	11	12	13
	D	STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.81	0.01	0.02	0.02	0.02
1	1	0.00	-		341,11		340.77		339.37		304.87	303.36	301.23	298.41	202.57
	2	3.14				• • • • • • • • • • • • • • • • • • • •	340.77								
	-														
GRO	es ca	ID	7	•	9										
				1	1										
	FINE C		14	15	16										
	01	STANCE	0.02	0.02 j	0.02										
1	1		201.56	84.82	83.29										
2	2		•••••	84.82											
-	•	••••	•••												
				TEMP	ERATURES O	N NUMBER	ED SOUNDAR	IES							
				201 MO 481	Y NUMBER										
							A . T								
				•			RATURE 5.587751								
				1			RATURE 5.587751								
				1		2		9947260-	02						
	THE	MAXIMA		1 THE CURREI		Z EP (DELT	5.587751		02						
			n temper	1 THE CURREI	NT TIME ST	Z EP (DELT	5.587751 (AT) = 1.40		02	17					
	MAX.	. TEIP. I	n temperi	1 THE CURREI ATURE 15 T NODES	NT TIME ST	2 EP (DELT 2D-02 1 18	5.587751 (AT) = 1.40 (+-0.1	3		17					
	MAX.	TEIP.	n Temper. Mpears a' n Temper.	1 THE CURREI ATURE 15 T NODES	NT TIME ST - 3.4105 -	2 EP (DELT 2D-02 1 18	5.587751 (AT) = 1.40 (+-0.1	3		17					
***	MAX. THE	HINIPLE TEMP.	N TEMPERI MPPEARS A' N TEMPERI MPPEARS A'	THE CURRENT ATURE IS T NODES	NT TIME ST - 3.4105 -	2D+02 1 18 1D+01 15	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1	3		17					
•••	HAX. THE HIH,	HINIMA HINIMA TEMP. I	N TEMPERI MPPEARS A' N TEMPERI MPPEARS A' UST BE EVI	THE CURRENT ATURE IS T MODES ATURE IS T MODES AUGUSTED FO	NT TIME ST - 3.4105 - 8.3285 - 08 6.0006	2D+02 1 18 1D+01 15	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1	3	16		6.000000	900-01			
	MAX. THE HIM. TAI	NINING NINING TEMP. I BLE 3 M E VALUE	N TEMPER APPEARS A' N TEMPER APPEARS A' UST BE EV. OF THE FU	THE CURRENT ATURE IS T MODES ATURE IS T MODES ALUATED FO	NT TIME ST - 3.4105 - 8.3285 - OR 6.0006 LL BE 2.0	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30 (+01 FOR AL	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES			
	MAX. THE MIN. THE THE	NINING, TEMP. I	N TEMPER APPEARS A' N TEMPER APPEARS A' UST BE EV. OF THE FU	THE CURRENT ATURE IS T MODES ATURE IS T MODES ALUATED FO	NT TIME ST - 3.4105 - 8.3285 - OR 6.0006 LL BE 2.0	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES		***************************************	
gari Tin	MAX. THE MIN. TAI THE BER OF	NINING NINING TEMP. I BLE 3 M E VALUE F TIPE	N TEMPERI MPPEARS A' M TEMPERI MPPEARS A' MPPEARS A' MP	THE CURREL ATURE IS T MODES ATURE IS T MODES ALUATED FO	NT TIME ST - 3.4105 - 8.3285 - 00 6.0006	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30 (+01 FOR AL	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES		************	***********
gen Tin	MAX. THE MIN. TAI THE BER OF	NININA NININA TEMP. I BLE 3 M E VALUE F TI	N TEMPERI M TEMPERI M TEMPERI MPPEARS A' UST BE EV. UST BE EV. UST BE EV. UST BE EV.	THE CURREL ATURE IS T NODES ATURE IS T NODES ALUATED FI NCTION WILL ***********************************	NT TIME ST - 3.4105 - 8.3285 - OR 6.0006 LL BE 2.0	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30 (+01 FOR AL	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES		************	
KAN TIM 4	MAX. THE MIN. TAI THE BER OF	NINING NINING TEMP. I BLE 3 M E VALUE F TIPE	N TEMPER: APPEARS A' N TEMPER: APPEARS A' NOT THE FU NE On THE FU NE On THE FU	THE CURREL ATURE IS T MODES ATURE IS T MODES ALUATED FO	NT TIME ST - 3.4105 - 8.3285 - 0R 6.0006 LL BE 2.0	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30 (+01 FOR AL	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES	· ·	12-12-4-4-4-5-5-5	•••••••
KAN TIN 4	MAX. THE MIN. THE THE THE THE STEE STEE STEE STEE STEE	MINIMAN TEMP. 1 MINIMAN TEMP. 1 BLE 3 M E VALUE F T1 PS 7.004 8.236 9.370	N TEMPER: APPEARS A' N TEMPER: APPEARS A' NOF THE EU NE *** 10-01 10-01	THE CURREL ATURE IS T NODES ATURE IS T NODES ALUATED FO MCTION WILL 1 3.76857 1 4.16485	**************************************	2 EP (DELT 2D+02 1 18 1D+01 15 87940+010000000000000000000000000000000000	5.587751 (AT) = 1.40 (+-0.1 2 (+-0.1 30 (+01 FOR AL	3) L ARGUME	16 INTS GREAT AL MONITO	ER THAN RING OF T	EMPERATUR	ES		12-12-14-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1	-

PAGE 21

MEATINGS		ACRR NEAT DEPOSITION TRANSIENT #2 - 100KW to 2MW in 10 sec. IBM PC TRANSIENT TEMPERATURE DISTRIBUTION AFTER \$584 TIME STEPS, TIME = 1,1999@b+02												
	_		TRANS			ITSTRIBUTI	ON AFTER	1 4546 TIN 3	E STEPS, 1	TIME = 1.	#E = 1.199980+02			
GROSS GRID FINE GRID DISTANCE		1		2 1				1	ì				5 1	•
		i	2	3	4	5	6	7	i	9	10	11	12	1 13
		0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.0
	•	1	*******								••••••	••••••		
1 1	0.00	0.00	512.47	512.49	511.95	510.48	508.13	504.80	421.23	418.60	415.28	411.19	404.25	275.77
5 5	3.14		-512.47-	512.49	-511.95-	510.48-	508.13•	··504. 8 0-	421.23	-418.60-	415.28-	411.1 9 -	··406.25·	275.7.
GROSS GR	0	7		9										
		ı	1											
FINE G		14	15	16										
91	STANCE	0.02	0.02 1	0.02										
1 1			104.47	•										
2 2			-104.47											
			TEMPE	RATURES O	N NUMBER	ED BOUNDA	RIES							
			SCUMDARY 1	MAMBER		RATURE 7.774930								
		Ŧ	NE CURREN	IT TIME ST	EP (DELT	AT) = 9.5	6693867D-	03						
THE	MAXIMAM	TEMPERA	TURE IS	- 5.1246	90+02	(+-0.	1)							
MAX.	TEMP. AP	PEARS AT	NODES	•	1	2	16	17						
THE	MINIMIM	TEMPERA	TURE IS	- 1.0172	70+02	(+-0.	1)							
MIW.	TEMP. AF	PEARS AT	NODES	•	15	30								
									RING OF TE					
NUMBER OF TIME STEPS					*******		NODE NO	SERS AND	TEMPERATUI	(62 massa		******		
9000	1.23950	<u> </u>	5.205270	1402										
	1.33200		5.381470											
10000	1.42140		5.536320											
10000			5.673250											
10000 11000 12000	1.50870													
11000	1.50870		5.795060	-		•								
11000 12000		-02 1		+02		•								

CURRENT T MEATINGS	-		ACRR HEAT DEPOSITION TRANSIENT #2 - 100KW to 20W in 10 sec.										18H 7G			
			TRANS	ENT TEMPE	EMPERATURE DISTRIBUTION			15513 TIM	E STEPS, 1							
GROSS GRID		1		5				3	4				5	6		
		I		1		_		1	1				1	1		
FINE GR		1	2	3	4	5	•	7	8	9	10	11	12	13		
019	TANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02		
1 1	0.00	0.00	604.80	604.81	603.93	601.60	597.95	592.91	482.19	478.43	473.91	448.58	442.36	313.42		
2 2	3.14					601.60										
	-															
GROSS GRID		7	8	9												
		1	I	1												
FINE GR		14	15	16												
012	TANCE	0.02	0.02	0.02												
1 1		311.31	•	110.19												
2 2		-311.31														
			TEMPE	RATURES C	N NUMBER	ED BOUNDAR!	ES									
			BOUNDARY	NUMBER		RATURE										
			1		2	9.962401										
		Ť	HE CURREN	IT TIME ST	EP (DELT	AT) = 8.029	227390-	03								
THE	WINUM	TEMPERA	TURE IS	- 6.0479	70+02	(+-0.1)										
MAX.	TEMP. A	PPEARS AT	MODES	•	1	2	16	17								
THE	HIMI PALM	TEMPERA	TURE IS	- 1.1018	20+02	(+-0.1)										
MIN.	TEMP. A	PPEARS AT	NODES	•	15	30										
						TABLE FO	R SPECIA	AL MONITO	ting of 18	EMPERATUR	ES					
MUMBER OF TIME STEPS	TIM	E	*********		*******		ODE NUN	ERS AND 1	PERPERATUR	(E\$ =====		********		72250		
14000	1.8389	De02 1	4.089740	1402												
17000	1.9181		4.16938													
18000	1.9963		6.24158													
19000	2.0734	0+02 1	6.307150	+02												
20000	2.1501	0+02 1	6.366820	+02												
21000	2.2259	D+02 1	6.42118	+02												
22000	2.3011	D+02 1	4.47078	+02												

23000

2.37540+02 1 4.516090+02

MEATING5						RANSIENT !					*****	1 804	PC	
meces skip		1	TRANS	IENT TEMPE 2	RATURE D	ISTRIBUTIO	M AFTER	23328 TIM 3	E STEPS,	TIME = 2.1	10	11	5 1	4
		i		i				1 7	ì					1
FINE CR	i D	i	2	3	4	5	6			9			12	13
	TANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1 1	0.00	0.00	653.01	1 653.01		649.14				510.13	504.94	498.89	491,91	333.54
	3.14					649.14								
GROSS GAID		7	8	•										
	_	1	I	ı										
FINE GR		14	15	16										
9181	TANCE	0.02	0.02	0.02										
1 1		31.25	118.27	•										
			-118.27-											
			TEMP	ERATURES C	N NUMBER	ED BOUNDA	RIES				•			
			BOUNDAR'	Y NUMBER		RATURE 12.149880								
		1	HE CURRE	NT TIME ST	EP (DEL1	TAT) = 7.4	11635780-	03						
THE P	MARIXA	TEMPERA	TURE IS	- 6.5300	90+02	(+-0.	1)							
MAX. 1	TEMP, APP	EARS AT	HODES	•	1	2	16	17						
THE	MINIMIM	TEMPERA	TURE IS	- 1.1439	50+02	(+-0.	1)							
MIN. 1	TEMP, APP	PEARS AT	MODES	•	15	20								
						TABLE	FOR SPECI	AL MONITO	MING OF T	EMPERATUR	RES			
NAMBER OF TIME STEPS					100284201	*********	NODE NU	BERS AND	TEMPERATU	RES avze	********	********	 	2## 99 #2
24000	2.44970		6.55753											
25000	2.52320		1 6.59546											
26000	2.59630		1 6.63022											
27000 28000	2.66900	_	1 6.66209 1 6.69134											
29000	2.81340		1 6.71821											
30000	2.88520	_	1 6.74289											
	2.93440		1 6.76559											

```
CURRENT TIME = 20:46:19.79
MEATINGS
 ACRR NEAT DEPOSITION TRANSIENT #2 - 100KW to 20M in 10 sec.
 ISM PC
 TRANSIENT TEMPERATURE DISTRIBUTION AFTERS1600 TIME STEPS, TIME . 3.000000+02
GROSS GRID
 2
 3
 4
 ı
  FINE CAID
 3
 7
 .
 10
 12
 13
 0.00
 0.01
 0.01
 0.01
 0.01
 0.01
 0.01
 0.02
 0.00
 0.00
 0.01
 0.02
 DISTANCE
 ---1----
 ---1--
 [.........
 0.00 677.85 677.85 676.69 673.62 668.84 662.32 531.28 526.54 520.99 514.56 507.19 344.62
 0.00
 0.00---677.85---677.85---676.69---673.62---668.84---662.32---531.28---526.54---520.99---514.54---507.19---344.02
 2 2 3.14
CROSS GRID
  FINE CRID
 14
 15
 16
 DISTANCE
 0.02
 0.02
 0.02
 0.00 341.57 120.60 116.50
2 2 3.14 --341.57---120.60---116.50
 TEMPERATURES ON NUMBERED BOUNDARIES
 SCUMPARY NUMBER
 TEMPERATURE
 34.337518
 THE CURRENT TIME STEP (DELTAT) = 7.117360140-G3
 THE MAXIMUM TEMPERATURE IS - 6.778510+02
 MAX. TEMP. APPEARS AT NODES -
 2 16
 17
 THE MINIMUM TEMPERATURE IS - 1.165020+02
 (++0.1)
 WIN. TEMP, APPEARS AT NODES .
 30
 TABLE FOR SPECIAL MONITORING OF TEMPERATURES
NUMBER OF
 TIME
 SERGESESSESSESSESSESSESSESSESSESSESSES NOT TEMPERATURES SESSESSES
TIME STEPS
 32000
 3.02780+02
 1 6.786470+02
 33000
 3.09660+02
 1 4.805490+02
 3.16950+02
 34000
 1 6.823380+02
 35000
 3.24010+02
 1 6.839710+02
 3.31050+02
 1 4.854780+02
 34000
 37000
 3.38070-02
 1 4.848710+02
 38000
 3.45060+02
 1 4.661570+02
 39000
 3.52070+02
 1 4.873450+02
 3.59050+02
 1 6.904420+02
 40000
```

MEA	11NG5				HEAT DEP				IBN PC						
		_		TRANS		ERATURE D	.5 9999 0+02	?	_						
CROSS GRID		1		2				3	4				5 1	•	
1	FINE GRID		i	2	3	4	5	6	7	i	•	10	11	12	1 13
		STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1		· · · · · · · · · · · · · · · · · · ·				• • • • • • • • • • • • • • • • • • • •		••••••		•••••		1
	1	0.00	0.00	690.58	490.59	409.37	486.16	481.18	674.39	539.83	534.91	529.17	522.55	514.97	349.34
2	2	3.14	0.00-	690.58+	690.59 <i>-</i>	689.37-	686.16-	681.18-	674.39-	539. 4 3-	534.91-	529.17-	522.55-	·514. 9 7-	349.34
GROS	is gri	0	7		•										
			1	1	1										
1	INE G		14	15	16										
	DI	STANCE	0.02	0.02	0.02										
			346.82		-										
	1 2			121.76 121.76-											
•	•	3.14	J-0.0E	151.74											
				TEMP	ERATURES (ON NUMBER	ED BOUNDA	RIES							
				BOUNDAR	Y NUMBER	TEMPE	RATURE								
				1		3	6.524968								
			1	THE CURRE	NT TIME S	TEP (DELT	AT) = 6.9	72291490-	03						
	THE	MAXIMUM	TEMPER	LTURE IS	- 6.905	340+03	(+-0.	1)							
	MAX.	TEMP. AF	PEARS AT	NODES	•	1	2	16	17						
	THE	MINIMA	TEMPER	ATURE IS	- 1.175	340+02	(*·0.	1)					-		
	MIN.	TEMP. AP	PEARS AT	NODES	•	15	30								
							TABLE	FOR SPECI	AL MONITO	RING OF T	EMPERATUR	ES			
	ER OF	TIME	981	********	******	********		NODE NUM	BERS AND '	TEMPERATU	RES weens	********	********	*******	******
	STEP														
410		3.66020		6.91455 6.92392											
430		3.79920		4.93258											
440		3.86840		4.94058											
450		3.93790		6.94797											
446		4.00710		6.95481											
470	100	4.07430	-	6.96113											

			NE + 2	1:21:34.1						_							
HE.	ATIO	165						RAMSIENT #					199991-02	ISH PC			
984	383	CR 10		1		2	tanione o	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		3	4		.,,,,,,,,		5	6	
				1		1				1	1				1		
FINE ORID		-	1	2	3	4	5	•	7		•	10	11	15	13		
		DIST	ANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02	
1	1	,	0.00	0.00	497.13	697.13	695.89	692.61	487.53	680.60	544.18	539.17		524.61	518.92	-	
	a		3.14			-		692.61									
				,													
GRO)63	GRID		7	8	9											
				I	ŧ	1											
	FIN	E GRI		14	15	16											
		DIST		0.02	0.02	0.02											
1	,			349.50	122.36	118,10											
ż	2				-122.36-												
					TEMP	ERATURES (N NUMBER	ED BOUNDAR	IES								
					SCUNDAR 1	Y MUNGER		RATURE 8.712445									
				1	THE CURRE	NT TIME ST	TEP (DELT	AT) = 6.89	917062D-	03							
	7	ne m	LX I HLM	TEMPERA	ATURE 18	- 6.9713	300+02	(+-0.1)								
				-				_									
	H	AK. TI	EMP. A	PPEARS AT	HODES	•	1	2	16	17							
	7	ne n	IN I MUM	TEMPERA	ATURE IS	- 1,180	70+02	(+-0.1	>								
	H	IIW. T	EIP. A	PPEARS AT	HODES	•	15	30									
											RING OF T						
		of	7114	900		*********	10000000	*******	HODE NUM	BERS AND	TEMPERATU	RES ====	244868842	********	*******	700#P\$Q	
	WE 8	TEPS	4.2143	D+02 1	4.97239	D.402											
	1000		6.2833	_	1 4.97739												
	000	•	4.3522		4.98202												
52	1000) (4.4210	D+02 1	6.98631	0+02											
	1000		4.4870		1 4.99027			•									
-	1000		4.5584		1 4.99394												
	1000		4.6273		1 6.99734												
	1000		4. 696 0		1 7.00048												
57	7000	,	4.7647	D+05	1 7.00339	0+02											

	TINGS			TRANS	LENT TEMP	ERATURE I	TRANSIËNT (DISTRI S UTIO	rz - 1000 M AFTER	N to 2001 37515 TIM	in 10 sec E STEPS,	TIME = 4.	800000+02	184	PC	
	45 (4	10	1		2				3	4				5	6
	FINE :	CD 10	1	2	i S				1	1				3	1
		ISTANCE	0.00	0.00	0.00	0.01	5 0.01	6 0.01	7 0.01	8 0.01	9 0.01	10	11	12	13
		-	1	•••••		••••••	•••••			•••••	•••••	0.01	0.02	0.02	0. 62 1
	1	0.00	0.00	700.48	700.48	699.22	695.91	690.77	683.77	546.41	541.36	535.47	520 Zn	530 65	961 44
2	2	3.14	0.00-	790.48-	700.48	·· 699 .22·	695.91	-690.77-	··683.77··	546.41	541.36-	535.47-	528.70·	520. 9 5-	353.44
			_												
GIU	SS GRI	10	7	8 1	•										
1	FINE G	RID	16	15	1 16										
	DI	STANCE	0.02	0.02	0.02										
		-		• • • • • • • • • • • • • • • • • • • •	1										
-	1		350.88	_	118.41										
2	2	3.14 -	-350.88	122.71	-118.41										
				TEMPE	RATURES O	N NUMBER	ED BOUNDAR	i ES							
				BOUNDARY 1	NUMBER		RATURE 0.900000								
			1	HE CURREN	T TIME ST	EP (DELT	AT) = 6.86;	2347660-0	3						
	THE	MAXIMUM	TEMPERA	TURE IS	- 7.0048	10+02	(+-0.1)	•							
	MAX.	TEMP. A	PPEARS AT	NODES	•	1	2	16	17						
	THE	MINIMA	TEMPERA	TURE IS	- 1.18409	90+02	(+-0,1)	ı							
	MIN.	TEMP. A	PPEARS AT	NODES	•	15	30								
-	ER OF	TIM					TABLE FO	R SPECIAL	MONITOR	ING OF TE	PERATURE	S			
	STEPS					*******		ODE NUMBI	RS AND TE	EMPERATURE		*******	********	2227770	
580		4.8333	D+02 1	7.006090	•02										
590	00	4.9019		7.008590											
400	00	4.9705	D+02 1	7.0109004	-02										
610		5.0390		7.0130404	-02										
620		5.10730		7.015030											
430		5.1760		7.016860											
640		5.24450		7.018560											
650	-	5.3130		7.020140											
440	.	5.38144		7.02160D+											

WE/	TINGS						RANSIENT	-			-			PC	
car	es chi		1	TRANS	LENT TEAP	ERATURE S	ISTRIBUTI	ON AFTER	3 3	E STEPS,	TIME = 5.	399990+02	!	_	4
	~		i		1				i	i				5 I	6
	FINE G	RID.	1	2	3	4	5	6	7	i	•	10	11	12	13
	PI	STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
					-				_	•				•	•
	1	0.00	0.00	702.20	702.20		697.60				542.48	536.57		521.99	
•	2	3.16	0.00	/02.20•	/02.20-	/00.43-	697.60-	**876.44*	***********	**347.36*	542.48-	536.57-	529.76-	··521. 99 -	354.15
GRO	es cal	.	7		9										
			ı	1	i										
	FINE G	RID	14	15	16										
	ĐI	STANCE	0.02	0.02	0.02										
		•	• • • • • • • • •	1	•										
	1			122.86											
Z	5	3.14 -	-351.58	-122.86	-118.55										
				TEMPE	RATURES (N NUMBER	ED BOUNDA	RIES							
				BOUNDARY	MUMBER	TEMPE	RATURE								
				1		4	0.900000								
			1	HE CURREI	IT TIME S	TEP (DELT	AT) = 6.8	44 3 0221D-	03						
	THE	MAXIMUR	TEMPERA	TURE IS	- 7.0219	70+02	(**0.	1>							
	MAX.	TEM, A	PPEARS AT	WODES	•	1	2	16	17						
	THE	MINIMA	TEMPERA	TURE IS	- 1.185	30+02	(+-0.	1)							
	MIN.	TEM. A	PPEARS AT	NODES	•	15	30								
									AL MONITO						
	BER OF		***	*******		*******	*******	HODE NUM	BERS AND	TEMPERATU	RES occus	*******	*******	********	******
	E STEP	-													
-	000 000	5.44990		7.022950											
	900 900	5.51830 5.58670		7.024200											
-	000	5.4551(7.026430											
	900	5.72356		7.02742											
	000	5.7919		7.028340											
	000	5.84031		7.029200											
•				-											

74000 75000 **5.92840+02** 1 7.029990+02 5.99700+02 1 7.030720+02

MEAT INGS)					TRANSIENT #						184	PC	
			TRANS	-	RATURE (DISTRIBUTIO	M AFTER		-	TIME + 5.	999990+02		_	
exoss ca	10	1		5				3	4				5	4
FINE	co to	1	2	1 3	4	5	6	7	i	•	10	11	12	13
	ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.6
		1	••••••		•••••	••••••		1		•••••	•••••		1	
1 1	0.00	0.00	703.07	703.07		698.47			548.14		537.12		522.52	
2 2	3.14	0.00-	703.07	703.07	-701.81	698.47	-693.29-	···686.23··	548,14	·-543.05-	537.12-	530.31-	522.52-	··354.5
grots ga	10	7		•										
	•••	i	ī	í										
FINE	GR 1D	14	15	16										
D	ISTANCE	0.02	0.02	0.02										
	••	••••••	•••••	-										
1 1	0.00 3.14		122.95 122.95											
			TEMPE	RATURES C	N NUMBEI	RED SQUNDAR	IE\$							
			SQUMDARY 1	M.MBER		ERATURE 60.900000								
		1	HE CURREN	IT TIME \$1	EP (DEL	TAT) • 6.83	5099240-	03						
THE	MAXIMUM	TEMPERA	ATURE IS	- 7.0307	50+02	(+-0.1)							
MAX	, TEMP, AP	PEARS AT	HODES	•	1	2	16	17						
THE	MINIMA	TEMPER	ATURE IS	- 1.1862	20+02	(+-0.1)							
MIN	. TEMP. AP	PEARS AT	MODES	•	15	30								
						TABLE F	OR SPECI	AL MONITO	RING OF T	EMPERATUR	ES			
HUMBER OF			********		******	********	NODE NUM	BERS AND	TEMPERATU	RES cance	*********	######################################	********	*******
76000	6.06530	+02	1 7.031390	0+02										
77000	6.13370		7.03202											
78000	6.20200		7.03260											
79000	6.27030		1 7.033144 1 7.033 64 1											
80000 81000	6.33670 6.40700	_	1 7.033641 1 7.034101											
31000														
82000	4.47530	+02	1 7.034531	D+02										

```
CURRENT TIME = 22:33:36.51
 ACRE MEAT DEPOSITION TRANSIENT 62 - 100KW to 200 in 10 sec.
MEATINGS
 TRANSIENT TEMPERATURE DISTRIBUTION AFTERBS826 TIME STEPS, TIME = 6.600020+02
-
  FINE GRID
 3
 .
 10
 17
 13
 0.01
 DISTANCE
 0.00
 0.00
 0.00
 0.01
 0.01
 0.01
 0.01
 ---[------[--
 0.00 703.52 703.52 702.25 696.91 693.72 686.66 548.44 543.34 537.41 530.59 522.79 354.70
 0.00
 0.00---703.52---703.52---702.25---698.91---693.72---686.46---543.34---537.41---530.59---522.79---354.79
CROSS CRIP
  FINE GRID
 15
 DISTANCE
 0.02
 0.02
 ---1
 0.00 352.12 122.99 118.66
 3.14 --352.12---122.99---118.66
 TEMPERATURES ON NUMBERED BOUNDARIES
 BOUNDARY NUMBER
 TEMPERATURE
 40.900000
 THE CURRENT TIME STEP (DELTAT) = 6.830404380-03
 THE MAXIMUM TEMPERATURE IS - 7.035230+02
 MAX. TEMP. APPEARS AT NODES -
 THE MINIMUM TEMPERATURE IS - 1.186630+02
 (+-0.1)
 MIN. TEMP. APPEARS AT MODES -
 TABLE FOR SPECIAL MONITORING OF TEMPERATURES
NUMBER OF
 TIME STEPS
84,000
 6.61190+02 1 7.035290+02
85000
 6.68020+02
 1 7.035630+02
84000
 6.74850+02
 1 7,035950+02
87000
 6.81680+02
88000
 6.86510+02
 1 7.036510+02
29000
 6.95340+02
 1 7.036760+02
90000
 7.02170+02
 1 7.036990+02
91000
 7.09000+02
 1 7.037210+02
 7.15820+02
 1 7.037410+02
```

THE VALUE OF THE FUNCTION WILL BE 4.090000000+01 FOR ALL ARGUMENTS GREATER THAN 7.200000000+02

**** TABLE & MUST BE EVALUATED FOR 7,200025110+02

	RRENT TINGS		12:51:40.7	ACRR			RANSIENT A					200030+02	1994	PC	
CB O	22 GI	10	1		2				3	4				5	•
			1		1				1	1				1	1
	FINE	COID	1	2	3	4	5	6	7		•	10	11	12	13
		ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.62	0.02
1	1	0.00	0.00	703.75	703.75	702.48	699.14	693.94	686.87	548.59	543.49	537.55	530.73	522.95	354.79
2	2	3.14	0.00	-703.75-	・・703.75・	702.48-	· 699 .14	-693.94-	··686.87··	548.59-	543.49-	537.55	-530.73-	522.93-	··354.7 7

GROSS GRID 7 8 9

I I I

FINE GRID 14 15 16

DISTANCE 0.02 0.02 0.02

1 1 0.00 352.21 123.01 118.68
2 2 3.14 --352.21--123.01--118.68

TEMPERATURES ON NUMBERED BOUNDARIES

SOUNDARY NUMBER TEMPERATURE
1 40.900000

THE CURRENT TIME STEP (DELTAT) = 6.828008520-03

THE MAXIMUM TEMPERATURE IS - 7.037520+02 (+-0.1)

MAX. TEMP. APPEARS AT NODES - 1 2 16 17

THE MINIMUM TEMPERATURE IS - 1.186820+02 (+-0.1)

MIN. TEMP. APPEARS AT NODES - 15 30

THE TRANSIENT CALCULATIONS HAVE BEEN COMPLETED.

FINAL TIME IS 7.200030-02

MANGER OF TIME STEPS COMPLETED = 92612

BEGIN THE STEADY STATE CALCULATIONS NUMBER OF

ITERATIONS CONVERGENCE NODE TEMPERATURE

EXTRAPOLATION FACTOR

	RREN	T TIME =	22:51:41.	_	MEAT REM	nestlam t	RANSIENT #	2 • 100m	t to 2004	in 18 eec			180	•	
	1111111						ISTRIBUTIO				-	200030+02		70	
			_	SIERDI SI	M:E :EP-		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					200030-05		_	_
CRO	88 6	R ID	1		2				3	4				5	•
			1		1				1	ı				ı	1
	FINE	CETIO	1	2	3	4	5	6	7		9	10	11	12	13
		DISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	t	0.00	0.00	703.75	703.76	702.49		693.95	•	548.59	543.49	537.56	530.73	522.93	354.00
2	2	3.14	0.00-	703.75	-703.76-	702.49-	699.14	-693.95	-686.89-	-548.59-	-543.49-	537.56	-530.73-	-522.93	-354.80

GRO	IS GR	10	7		9
			1	ı	1
!	FINE	GR ID	14	15	16
	0	STANCE	0.02	0.02	0.02
			•••••		1
1	1	0.00	352.21	123.01	118.68
2	2	3.14	352.21	123.01	-118.68

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY 1	NUMBER TEN	19ERATURE 40.900000	
THE MAXIMUM TEMPERATURE IS	- 7.037540+02	(+-0.1)	
MAX. TEMP. APPEARS AT NODES	- 1	2	16 17
THE MINIMUM TEMPERATURE IS	- 1.18682D+02	(+-0.1)	
MIN. TEMP. APPEARS AT HODES	- 15	30	

THE STEADY STATE CALCULATIONS HAVE BEEN COMPLETED.

NUMBER OF ITERATIONS COMPLETED = 2

NAMOOTATE ANTO CONTEXT AND CON

YOU ARE SUPPOSED TO PUT A BLANK CARD SETWEEN JOSS.

1 NAVE NOT POUND 17. 1 SNALL GO AHEAD AND WRITE THE
CARD I NAVE JUST READ AS THE JOS DESCRIPTION FOR THE HEXT JOS.

CURRENT TIME = 22:51:41.62
MEATINES, A MULTI-DIMENSIGNAL MEAT CONDUCTION CODE WITH TEMPERATURE-DEPENDENT THERMAL PROPERTIES,
MON-LIMEAR AND SURFACE-TO-SURFACE BOUNDARY CONDITIONS AND CHANGE-OF-PHASE CAPABILITIES.
1418 VERSION OF THE CODE IS DESCRIBED IN ORNL/TM/CSO-15.
THE TRANSIENT SOLUTION CAN BE CALCULATED BY AN IMPLICIT TECHNIQUE (CRANK-NICOLSON OR
BACKMARDS EULER) FOR PROBLEMS WITH MATERIALS WHICH ARE NOT ALLOWED TO UNDERGO A PHASE CHANGE.
THE ONE-DIMENSIONAL R SPHERICAL MODEL MAS ADDED NOV. 75. THIS MODEL MAY BE ACCESSED
BY SPECIFYING NGCOM = 10 IN THE IMPUT DATA.
MEATINGS MAS WRITTEN BY

CURRENT TIME = 14:35:22.61

DATE : 9/16/1992

MEATINGS, A MULTI-DIMENSIONAL MEAT CONDUCTION CODE WITH TEMPERATURE-DEPENDENT THERMAL PROPERTIES,
MOR-LIMEAR AND BURFACE-TO-SURFACE BOUNDARY CONDITIONS AND CHANGE-OF-PHASE CAPABILITIES.

THIS VERSION OF THE CODE IS DESCRIBED IN GRHL/TM/CSO-15.

THE TRANSIENT SOLUTION CAN BE CALCULATED BY AN IMPLICIT TECHNIQUE (CRANK-NICOLSON OR
BACKMARDS EULER) FOR PROBLEMS WITH MATERIALS WHICH ARE NOT ALLOWED TO UNDERGO A PHASE CHANGE.

THE GME-DIMENSIONAL & SPHENICAL MODEL MAS ADDED NOV. 75. THIS MODEL MAY BE ACCESSED

BY SPECIFYING MGZOM = 10 IN THE IMPUT DATA.

MEATINGS MAS MILITEN BY

M.D. TURNER
D.C. ELROD
1.1. SIMAN-TOV
COMPUTER SCIENCES DIVISION
UNION CARSIDE CORPORATION, NUCLEAR DIVISION
OAK RIDGE, TENNESSEE 37830

THIS VERSION OF MEATING CAN MANDLE A MAXIMUM OF 400 LATTICE POINTS.

INPUT RETURN

JOB DESCRIPTION -- ACRR HEAT DEPOSITION TRANSIENT #1 - 6400 MM pulse - 13 meet width 8 half GEOMETRY TYPE MUMBER 2 (OR RT) NUMBER OF REGIONS MINGER OF MATERIALS MANGER OF NEAT GENERATION FUNCTIONS 1 NUMBER OF INITIAL TEMPERATURE FUNCTIONS MANAGE OF DIFFERENT KINDS OF BOUNDARIES 1 THIS PROBLEM INVOLVES TEMPERATURE-DEPENDENT PROPERTIES. MUMBER OF POINTS IN GROSS X OR R LATTICE 9 MARGER OF POINTS IN GROSS Y OR THETA LATTICE MAMER OF POINTS IN GROSS Z LATTICE MUNBER OF AMALYTIC FUNCTIONS 1 NUMBER OF TABULAR FUNCTIONS 8 MUMBER OF TRANSIENT PRINTOUTS SPECIFIED 8 TEMPERATURES OF SELECTED MODES WILL BE MONITORED EVERY 1000 ITERATIONS OR TIME STEPS. PROBLEM TYPE MUMBER 3 STEADY STATE CONVERGENCE CRITERION 1.00000000-05 MAXIMUM MUNGER OF STEADY-STATE ITERATIONS 1000 MANGER OF ITERATIONS BETWEEN TEMPERATURE DEPENDENT PARAMETER EVALUATIONS FOR STEADY STATE CALCULATIONS INITIAL OVERRELAXATION FACTOR (BETA) FOR STEADY STATE CALCULATIONS 1.90000000 TIME INCREMENT 1.00000000-03 LEVY'S EXPLICIT METHOD WILL BE USED WITH A TIME STEP 1 TIMES LARGER THAN THAT USED IN THE STANDARD TRANSIENT TECHNIQUE. INITIAL TIME 0.00000000-01 FINAL TIME 2.0000000+00

PAGE 2 NAMES OF REGION DATA

						-		•								
MARKE	RS AM	FCN .	MJMBER	******	******	secesa DIME	N210H2	*********	********	•••••	80	LAIDAR	HUNGE	RS		
REG.	MATL	INIT	HEAT	LEFT-X-OR	R!GNT-X-CR	LOWER-Y-OR	UPPER-Y-OR	REAR-Z	FRONT-Z	LF-X	RT-X	LO-Y	UP- Y	M:Z	#1-Z	
NO.	WO.	TEMP	GEN.	INNER-R	OUTER-R	LEFT-THETA	RIGHT-THETA			IN-R O	T-R	LF-O	@T-0			
1	1	1	0	0,0000	0.0032	0.0000	3.1416	0.0000	0.0000	0	0	0	0	•	•	
2	2	1	1	0.0032	0.0114	0.0000	3.1416	0.0000	0.0000	0	0	0	9	0	0	
3	1	1	0	0.0114	0.0118	0.0000	3,1416	0.0000	0.0000	0	0	9	0	0	0	
4	2	1	1	0.0118	0.0166	0.0000	3.1416	0.0000	0.0000	0	0	0	•	0	0	
5	1	1	٥	0.0168	0.0170	0.0000	3.1416	0.0000	0.0000	0	0	0	9	6	•	
6	3	1	0	0.0170	0.0180	0.0000	3.1416	0.0000	9.0000	٥	0	0	•	0	•	
7	1	1	0	0.0180	0.0181	0.0000	3,1416	0.0000	0.0000	0	0	0	0	0	•	
	4	1	0	0.0181	0.0186	0.0000	3.1416	0.0000	0.0000	٥	1	0	0			

				PAGE 3
	********** 8	JOHARY OF MATE	RIAL DATA ****	
MATERIA	MATERIAL		THERMAL PARAMETE	21
IL PREE			E-DEPENDENT FUNC	
		COMPUCTIVITY		SPECIFIC HEAT
1	MEVOID		0.0000000-01	
	WE ACTO			
_		•6	•7	0
2	FUEL	2.4000000+01	3.5500000+03	0.9000000-01
		0	0	-1
3	MECUP	0.0000000-01	8.5700000+03	2.7000000+02
		-5	0	0
4	88	0.0000000-01	7.9500000+03	5.020000p+02
		-2	•	0
*******	** SLIGHARY OF	INITIAL TEMP	ERATURE DATA **	*******
MANGER	INITIAL	POSITION-DE	PENDENT FUNCTION	MARKES
		X OR R		2
	2.000000+01	0	0	0
*******	•••••• <u>S</u> JA	MARY OF HEAT	GENERATION RATE	DATA ***********************************
MANGER	POWER	TIME+, TEI	PERATURE-, AND	POSITION-DEPENDENT NUMBERS
	DENSITY	TIME	TEMPERATURE X	ORR YORTH Z
4	4 444444	-	_	

PAGE

*****	GENERAL	••••	TEMPERATURE INFORMATION		••••••	••••••		FER COEFFICI ICTION INJINGE		************
WO.		FCT FLAG	TEMPERATURE & TIME FCT	ASSOC. FCTS	FORCED CO	MV. RADIA	710M MAI	TURAL CONV	EXPONENT	FLUK
GROSS LA	1 ATTICES AND	2	1.000000+00 -8 ERS OF INCREME	TIME	1.000000+ G 1	00 0.0000 0 0	000-01 0.c 0 0	00000-01	0.000000-01 0 6	0.000000-01 6 0
	R CR X 9.00000 9.01861	0	0.003180	0.011430	0.011810	0.016760 1	0.01 696 7 1	0.017943	0.018080	
	THETA 0.00000		3.141593	LISTING O	F AMALYTIC	PUNCTIONS.				

F(V)= A(1) + A(2)*V + A(3)*V**2 + A(4)*COS(A(5)*V) + A(6)*EXP(A(7)*V) + A(8)*SIN(A(9)*V) + A(10)*LOG(A(11)*V)

A(1) A(2) A(3) A(4) A(5) A(6) A(7) A(8) A(9) A(10) A(11) 0.0000-01 1.0000+00 2.7980-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01 0.0000-01

PAGE 5 LISTING OF TABULAR FUNCTIONS

		MANGER OF PAIRS .	25
ARGLMENT		VALUE	
1.000000000+0	1	8.3480000D+02	
5.000000000+0		9.204800000+02	
1.000000000+0		9.623200000+02	
2.000000000+0	•	1.044000000+03	
3.000000000+02		1,143626600+03	
4.000000000+0	-	1,202900000+03	
5.000000000+02	-	1,263568000+03	
6.000000000+02		1.310986600+03	
7.000000000+02	-	1,350834200+03	
8.00000000+02		1.385950000+03	
9.00000000+02		1,417911100+03	
1.000000000+03		1,447664000+03	
1.100000000+03		1,472007200+03	
1.200000000+03		1,495780000+03	
1.30000000+03		1.519113800+03	
1.400000000+03	i	1.542102800+03	
1.500000000+03		1.562026600+03	
1.600000000+03	;	1,584690000+03	
1.700000000+03		1.604687000+03	
1.800000000+03		1.624786600+03	
1.900000000+03		1.644972600+03	
2.000000000+03		1,631400000+03	
2.100000000+03		1.681569500+03	
2.200000000+03		1.700225400+03	
2.310000000+03		1.720692600+03	
2.3.0000000		1,720072000*03	
TABLE NUMBER	5	NUMBER OF PAIRS -	4
ARGUMENT		VALUE	
2.000000000+01		1.730000000+01	
1.000000000+02			
		1.730000000+01	
2.000000000+02		1,730000000+01 1,730000000+01	
2.000000000+02 3.000000000+02		- · · · · · · · · · · · · · · · · · · ·	
		1,730000000+01	3
3.000000000+02		1,73000000+01 1,90000000+01	3
3.000000000+02		1,73000000+01 1,90000000+01 NUMBER OF PAIRS -	3
3.000000000+02 TABLE NUMBER ARGUMENT	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE	3
3.000000000+02 TABLE NUMBER ARGUMENT 0.000000000-01	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01	3
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-01 1.30000000-02	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10	3
3.00000000+02 TABLE NUMBER ARGUNENT 0.00000000-01 1.30000000-02 2.600000000-02	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10 1.010604600+01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-01 1.30000000-02 2.600000000-02 TABLE NUMBER	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.467900000+10 1.010604600+01 NUMBER OF PAIRS -	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.000000000+01 1.300000000-02 2.600000000-02 TABLE NUMBER ARGUMENT	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.467900000+10 1.010604600+01 NUMBER OF PAIRS - VALUE	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.000000000-01 1.300000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03	3	1.73000000+01 1.9000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.447900000+10 1.010604600+01 MUMBER OF PAIRS - VALUE 8.100000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.000000000-01 1.300000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.000000000-03	3	1.73000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.467900000+10 1.010604600+01 MUMBER OF PAIRS - VALUE 8.100000000-01 8.200000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.000000000-01 1.300000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.000000000-03 6.000000000-03	3	1.73000000+01 1.90000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.467900000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.100000000-01 8.20000000-01 8.400000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-01 1.30000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.00000000-03 6.00000000-03	3	1.73000000+01 1.90000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.467900000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.100000000-01 8.20000000-01 8.400000000-01 8.600000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-02 1.300000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.00000000-03 6.00000000-03 1.000000000-02	3	1.73000000+01 1.90000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.100000000-01 8.20000000-01 8.60000000-01 9.20000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-01 1.30000000-02 2.60000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.00000000-03 6.00000000-03 1.00000000-02 1.143000000-02	3	1.73000000+01 1.90000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.10000000-01 8.20000000-01 8.60000000-01 9.20000000-01 9.20000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.000000000-01 1.30000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.180000000-03 4.000000000-03 6.000000000-03 1.000000000-02 1.143000000-02	3	1.73000000+01 1.90000000+01 1.90000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.10000000-01 8.20000000-01 8.40000000-01 9.20000000-01 9.20000000-01 1.00000000-01	·
3.00000000+02 TABLE NUMBER ARGUMENT 0.00000000-01 1.30000000-02 2.600000000-02 TABLE NUMBER ARGUMENT 3.18000000-03 4.00000000-03 6.00000000-03 1.00000000-02 1.143000000-02 1.181000000-02	3	1.73000000+01 1.9000000+01 1.9000000+01 NUMBER OF PAIRS - VALUE 1.010604600+01 6.46790000+10 1.010604600+01 NUMBER OF PAIRS - VALUE 8.10000000-01 8.20000000-01 8.40000000-01 9.20000000-01 9.20000000-01 1.00000000+00 1.00000000+00	·

1.700000000-02

1.280000000+00

```
PAGE
 TABLE NUMBER
 MINGER OF PAIRS .
 ARGUMENT
 VALUE
 0.00000000-01
 5.230000000+01
 1.000000000+02
 5.440000000+01
 2.000000000+02
 5.650000000+01
 3.0000000000
 5.860000000+01
 4.000000000+02
 6.070000000+01
 1.000000000+03
 7.270000000+01
 TABLE MIMBER
 NUMBER OF PAIRS -
 ARGUMENT
 VALUE
 2.000000000+01
 7.200000000-02
 1.00000000+02
 7.200000000-02
 2.000000000+02
 1.150000000-01
 3.000000000+02
 1.510000000-01
 4.000000000+02
 1.840000000-01
 5.000000000+02
 2.180000000-01
 6.000000000-02
 2.500000000-01
 7.000000000+02
 2.780000000-01
 8.000000000+02
 3.040000000-01
 9.00000000+02
 3.300000000-01
 1.000000000+03
 3.540000000-01
 1.200000000+03
 4.050000000-04
 1.400000000+03
 4.550000000-04
 1.600000000+03
 5.020000000-04
 1.800000000+03
 5.430000000-04
 2.000000000+03
 5.790000000-01
 2.500000000+03
 6.570000000-01
 3.000000000+03
 7,450000000-01
 TABLE NUMBER
 NUMBER OF PAIRS -
 3
 ARGUMENT
 VALUE
 2.000000000+01
 3.282800000-01
 1.2000000000+03
 1.633400000-01
 2.600000000+03
 1.675320000-01
 TABLE NUMBER
 NUMBER OF PAIRS -
 2
 ARGUMENT
 VALUE
 0.000000000-01
 2.000000000+01
 1.000000000+01
 2.000000000+01
CUTPUT TIMES
 CUTPUT
 OUTPUT
 CUTPUT
 CUTPUT
 CUTPUT
 CUTPUT
 TIME
 NO. TIME
 MG. TIME
 NO. TIME
```

TABLE

OUTPUT

2

3

0.000000-01

1.300000-02

2.600000-02 3.000000-02 1.000000-01 5.000000-01 1.000000+00 2.000000+00

TEMPERATURES OF THE FOLLOWING MODES WILL BE MONITORED EVERY 1000 ITERATIONS OR TIME STEPS.

MARKER NCDE

PAGE &

FINE LATTICE, X OR R, Y OR THETA, AND Z

2	0.001590	3	0.003180	4	0.005242	5	0.007305	6	0.009347
7	0.011430	8	0.011810	•	0.013048	10	0.014285	11	0.015523
12	0.014760	13	0.016967	14	0.017963	15	9.018080	16	0.018410

1 0.000000 2 3.141593

THIS PROBLEM CONTAINS 30 MODES.

**** TABLE & MUST BE EVALUATED FOR 2.000000000+01

THE VALUE OF THE FUNCTION WILL BE 7.200000000-02 FOR ALL ARGUMENTS LESS THAN 2.000000000-01

SEES TABLE 2 MUST BE EVALUATED FOR 2.000000000+01

THE VALUE OF THE FUNCTION MILL BE 1.73000000+01 FOR ALL ARGUMENTS LESS THAN 2.000000000+01

**** TABLE 7 MUST BE EVALUATED FOR 2.000000000+01

THE VALUE OF THE FUNCTION WILL BE 3.282800000-01 FOR ALL ARGUMENTS LESS THAN 2.000000000+01

PAGE 9
STABILITY CRITERION FOR EACH NODE

1	3.73220-02	2	2.28990-01	3	2.65680-01	4	2.67690-01	5	2.48530-01	6	2.77210-01
7	9.37870-02		9.70570-02	9	9.70720-02	10	9.70830-02	11	9.71400-02	12	2.13290-02
13	2.18220-02	14	3.15810-02	15	3.24980-02	16	3.73220-02	17	2.28990-01	18	2.45480-01
19	2.67690-01	20	2.68530-01	21	2.77210-01	22	9.37870-02	23	9.70570-02	24	9.70720-02
25	9.70630-02	26	9.71400-02	27	2.13290-02	28	2.18220-02	20	3.15810-02	10	1.24000-02

THE STABILITY CRITERION IS 2.13287190-02 FOR POINT 12

THE INPUT TIME INCREMENT SATISFIES THE STABILITY CRITERION.

PAGE 10

		LENT LNGS		4:35:24.7		HEAT DEPO	SITION TR		1 - 6400 CDE NUMBE	•	- 13 msec	uidth 8	half	184	ec	
CRO	\$1		10	1		2				3	4				5	6
				1		1				1	1				1	1
	F 1	ME (GRID	1	2	3	4	5	6	7	8	•	10	11	12	13
		Ð	STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01 j	0.01	0.01	0.02	0.02	0.02
1		1	0.00	10	1	51	3	4	5	61	71		•	10	111	121
2		2	3.14	01	16	171	18	19	20	211	221	23	24	···ສ·····	261	271

CROSS GRID			7	8	9
			1	1	1
	FINE	GE 1D	14	15	16
DISTANCE			0.02	0.02	0.02
			•••••		1
1	1	0.00	131	141	151
2	2	3.16	281	195	301

MEA	Tings	i		ACRR	HEAT DEPC	SITION TI	ANSIENT #	1 - 6400	Mi pulse	- 13 msec	width 8	half	184	PC	
			STEADY STATE TEMPERATURE DISTRIBUTION AFTER 0 ITERATIONS, TIME * 0.000000-0				00000-01								
CRO	es ca	10	1		2				3	4				5	6
			1		ı				1	1				1	1
	FINE	GRID	1	5	3	4	5	•	7		•	10	11	12	13
	0	ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0 02
1	1	0.00	0.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00
2	2	3.14	0.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00

GROSS GRID			7	8	9
			1	1	1
1	FINE (GRID	14	15	16
	D	STANCE	0.02	0.02	0.02
			• • • • • • • • • • • • • • • • • • • •	1	1
1	1	0.00	20.00	20.00	20.00
2	2	3.16	20.00	20.00	20.00

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY NUMBE 1		ERATURE 20.00000			
THE MAXIMUM TEMPERATURE IS - 2.0	00000+01	(+-0.	13		
the regulation terretioned to a 2.0	00000-01	(, 0.	•		
MAX. TEMP. APPEARS AT NODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30
THE "INUM TEMPERATURE 13 - 2.0	00000+01	(+-0.	13		
NIN. TEMP. APPEARS AT NODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30

BEGIN THE STEADY STATE CALC'LATIONS

NUMBER OF

ITERATIONS CONVERGENCE NODE

NODE TEMPERATURE

EXTRAPOLATION FACTOR

PAGE 13

CURRENT	TIME	•	14:35:25.74

MEATINGS			ACRR HEAT DEPOSITION TRANSIENT #1 - 6400 MJ pulse - 13 mac width 8 half								186	(BN PC			
							STRIBUTIO					00000D-01		•	
GRO	SS CA	10	1		2				3	4				5	6
			1		1				I	t				1	1
	FINE	CS 1D	1	2	3	4	5	6	7		•	10	11	12	13
	D	ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	1	0.00	0.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00
5	2	3,14	0.00-	20.00	20.00	20.00-	20.00	20.00	20.00			20.00	20.00	20.00	20.00

GROSS GRID			7	8	9	
			1	1	1	
	FINE	GR 1D	14	15	16	
DISTANCE			0.02	0.02	0.02	
			•••••	1	i	
1	1	0.00	20.00	20.00	20.00	
,	,	7 14	20 00		20 00	

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY	NUMBER TEN	PERATURE			
1		20.000000			
THE MAXIMUM TEMPERATURE IS -	2.000000+01	(+-0	.1)		
MAX. TEMP. APPEARS AT NODES .	1	2	3 ^	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	59	30
THE MINIMUM TEMPERATURE IS -	2.000000+01	(+-0.	.1)		
MIN. TEMP. APPEARS AT NODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30

THE STEADY STATE CALCULATIONS HAVE BEEN COMPLETED.

MANGER OF ITERATIONS COMPLETED . 2

PAGE 14

a	mte)	17 TIME 4	14:35:26.34	,											
HE	TIM	iS .		ACRR	HEAT DEPO	T MOLTIE	LANSIENT #	1 - 6400	NV pulse	- 13 med	width B	half	184	PC	
				TRANS!	ENT TEMPE	RATURE D	STRIBUTIO	AFTER	1 TIME	STEPS, 1	TIME = 1.0	00000-03			
GR	288 (RID	1		2				3	4				5	6
			1		1				1	I				ı	1
	FIM	CR 10	1	2	3	4	5	6	7		9	10	11	12	13
		DISTANCE	0.00	C.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1	••••	[•••••	• • • • • • • • • • •	• • • • • • • •	1			•••••			
1	1	0.00	0.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00
2	2	3.14	0.00	-20.00	20.00	20.00-	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00	20.00

GROSS GRID			7	8	9	
			1	1	1	
	FINE	GRID	14	15	16	
DISTANCE			0.02	0.02	0.02	
			•••••	1	1	
1	1	0.00	20.00	20.00	20.00	
,	2	3.14	20.00	20 . 00	20 00	

TEMPERATURES ON NUMBERED SOUNDARIES

BOUNDARY	NUMBER	TEMPERATURE
1		20.000000

THE GURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS -	2.000000+01	(+-0.	.1)		
NAX. TEMP. APPEARS AT HODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30
THE MINIMUM TEMPERATURE IS -	2.000000+01	(+-0.	.1)		
MIN. TEMP. APPEARS AT MODES .	1	2	3	4	5
	6	7	8	9	10
	11	12	13	16	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30

	RENT INGS		4:35:28.16				RANSIENT (•				180	PC	
GROI	18 61	ID	1		2				3	4				5	6
			ì		1				1	1				ı	1
(IME	CR ID	1	2	3	4	5	6	7	8	9	10	11	12	13
	0	ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01 1	0.01	0.01	0.02	0.02	0.02
1	1	0.00	0.00	27.62	115.82	118.35	120.70	126.09	134.79	137.31	142.99	150.45	159.87	166.53	20.15
2	2	. 3.14	0.00	-27.62-	115.82-	118.35-	120.70-	- 126.09	-134.79-	137.31-	142.99-	150.45	-159.87-	144.53	20.15

GRO	es ca	ID	7		9
			1	1	1
	FINE	GRID	14	15	16
	Ð	STANCE	0.02	0.02	0.02
			• • • • • • • • •	1	1
1	1	0.00	20.02	20.00	20.00
2	2	3.14	20.02	20.00	20.00

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY NUMBER TEMPERATURE
1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 1.665300+02 (+-0.1)

MAX. TEMP. APPEARS AT HODES - 11 26

THE MINIMUM TEMPERATURE IS - 2.001620+01 (+-0.1)

MIN. TEMP. APPEARS AT NODES - 13 14 15 28 29

CL			TIME = 1	4:35:29.97	ACRR			RANSIENT #		-		: width 8		IBM	ĸ	
GRO	68 (GR I C)	1		2				3	4				5	6
						ŧ				ŧ	1				1	1
	FIM	E G	lia	1	2	3	4	5	6	7		•	10	11	12	13
		_	TANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	1		0.00	0.00	71.40	217.84	222.75	227.47	236.13	254.67	260.71	271.16	285.59	303.36	315.02	21.06
2	5		3.14	0.00	-71.40	-217.84	222.75-	227.47	·238.13··	-254.67	260.71-	271.16-	285.59	-303.36-	315.02	21.06

GRO	SS GR	10	7	8	9
			1	1	1
1	FINE	CRID	14	15	16
	D	STANCE	0.02	0.02	0.02
			•••••	1	1
1	1	0.00	20.26	20.00	20.00
2	2	8.14	20.26	20.00	20.00

TEMPERATURES ON NUMBERED SOUNDARIES

SOUNDARY NUMBER TEMPERATURE
1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 3.150160+02 (+-0.1)

MAX. TEMP, APPEARS AT MODES - 11 26

THE MINIMUM TEMPERATURE IS - 2.000070+01 (+-0.1)

MIN. TEMP. APPEARS AT MODES - 14 15 29

**** TABLE 3 MUST BE EVALUATED FOR 2.60000000-02

THE VALUE OF THE FUNCTION WILL BE 1.010604600+01 FOR ALL ARGUMENTS GREATER THAN 2.600000000-02

Q.	RREN	T TIME	- 14:35:30.0	85											
HEA	TING	5		ACRR	HEAT DEP	SITION T	RANSIENT #	1 - 6400	MV pulse	· 15 man	c width 8	half	180	PC	
				TRANS	ENT TEMP	ERATURE D	ISTRIBUTIO	N AFTER	30 TIME	STEPS,	TIME = 3.	000000-02			
CRC	155 G	RID	1		2				3	4				5	•
			1		1				1	I				l	ı
	FINE	CRID	1	2	3	4	5	6	7		•	10	11	12	13
		DISTAN		0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
_	_		•		•		••••••		•	•				•	•
1	- 1	0.0	0.00	87.86	217.90	222.76	227.52	238.18	254.49	261.05	271.25	285.66	303.28	314.44	21.39
2	2	3.	4 0.00-	87.86	-217.90-	222.76-	227.52	-238.18-	-254.49	-261.05-	271.25-	285.66	-303.28-	314.44	21.37

TEMPERATURES ON NUMBERED SOUNDARIES

SOUNDARY NUMBER TEMPERATURE
1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 3.144390+02 (+-0.1)

MAX. TEMP. APPEARS AT HODES - 11 26

THE MINIMUM TEMPERATURE IS - 2.000130+01 (+-0.1)

MIN. TEMP. APPEARS AT NODES - 14 15 29 30

CURRENT MEATINGS	TIME = 1	4:35:39.25	ACRR			RANSIENT #		-				194	PC	
CROSS GRI	D	1		2				3	4				5	6
		1		1				1	1				1	ı
FINE G	2810	1	2	3	4	5	6	7		9	10	11	12	13
DI	STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1 1	0.00	0.00	209.32	218.92	223.01	228.33	238.86	251.75	265.83	273.07	284.60	301.28	304.36	8.4
2 2	3.14	0.00	209.32.	-218.92-	-223.01-	228.33	-238.86	-251.75	-245.83-	273.07-	286.60	-301.28-	306.36	···>>.60

TEMPERATURES ON NUMBERED BOUNDARIES

BOUNDARY NUMBER TEMPERATURE
1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 3.063570+02 (+-0.1)

MAX. TEMP. APPEARS AT HODES - 11 26

THE NIMINUM TEMPERATURE IS - 2.006200+01 (+-0.1)

MIN. TEMP. APPEARS AT NODES - 14 15 29 30

MEATINGS						RANSIENT &				_		184	PC	
BROSS GRI	0	1	,,,,,,,	2	AA. VAS 8			3	4	3.	-01		5	6
		1		1				i	ı				ı	1
FINE C	A10	1	2	3	4	5	•	7	•	9	10	11	12	13
01	STANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.0
1 1	6.00	0.00	222.91	-		231.55					286.11	289.16	284.51	1- 45.0
2 2	•	••••				···231.55··								
ROSS GRI	0	7		9										
		ı	1	1										
FINE G	#1D STANCE	14 0.02	15 0.02	16 0.02										
٥.														
1 1	0.00 3.14 -	43.79 43.79	21.70 21.70-	21.50 21.50										
			TEMPI	ERATURES O	N NUMBER	ED SOUNDAR	IES							
			BOUNDAR	Y NUMBER	TEMPE	RATURE								
			1		2	0.000000								
		1	HE CURREI	NT TIME ST	EP (DELT	AT) = 1.00	0000000-	03						
THE	MAXIMAN	TEMPERA	TURE ES	- 2,8915	80+02	(*-0.1	, -							
MAX.	TEMP. A	PPEARS AT	NODES	•	10	25								
THE	HINIMUM	TEMPERA	TURE IS	. 2.1501	00+01	(+-0.1)							
MIN.	TEMP. A	PPEARS AT	NODES	•	15	30								
		£ 10:				•	OR SPECT		RING OF T					

1000 1,00000+00 1 2.268030+02

	RREI T I NO		E = 14:	:37:25.26	ACRR			RANSIENT 6 ISTRIBUTIO						180	PC	
GRO	155 (2010		1		2				3	4				5	6
				1		1				ı	1				1	1
	FIM	GRID		1	2	3	4	5	6	7		•	16	11	12	13
		DISTA	NCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	1	0.	.00	•	226.80	226.96	228.94	233.37	238.15	240.93	281.96	282.68	282.85	281.36	•	44.04
2	2	.3.	.14	0.00	-226.80	-226.96	-228.94-	233.37	-238.15	-240.93	-281.96-	-282.48-	-282.85	-281.34-	277.24	4.04

GRO	es gr	10	7	8	9
			I	1	1
	FINE	GR ID	14	15	16
	0	ISTANCE	0.02	0.02	0.02
			•••••	1	1
1	1	0.00	62.87	25.95	25.59
,	,	T 14	62 87	25 05	25 50

TEMPERATURES ON NUMBERED SOUNDARIES

SOUNDARY NUMBER TEMPERATURE 1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 2.828540+02 (+-0.1)

MAX. TEMP. APPEARS AT MODES - 9 24

THE MINIMUM TEMPERATURE IS - 2.559260+01 (+-0.1)

MIN. TEMP, APPEARS AT NODES - 15 30

CURRE	MT TH	E • 1	4:39:22.43												
MEATIN	65			ACRR	WEAT DEP	OSITION	TRANSIENT S	1 - 6400	Mi pulse	· 13 me	c width 8	helf	180	PC	
				TRANS	ENT TEMP	ERATURE	DISTRIBUTIO	M AFTER	2000 TIM	E STEPS,	TIME - 2.	000000+00			
CROSS	G\$ 10		1		2				3	4				5	•
			ı		1				ī	1				1	ı
F18	e cet		1	2	3	4	5	6	7	8	9	10	11	12	13
	DIST	ANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
			1	•••••		•••••		•••••			• • • • • • • • • • • • • • • • • • • •	• • • • • • • • •			1
1 1		0.00	0.00	231.74	231.82	232.81	234.96	237.26	238.93	277.87	277.82	276.33	273.46	269.29	92.32
2 2	2	3.14	0.00	231.74	231.82-	232.81	234.96	-237.26-	238.93-	277.87-	277.82-	276.33	-273.44-	269.29	92.32

TEMPERATURES ON NUMBERED BOUNDARIES

SCUNDARY NUMBER TEMPERATURE
1 20.000000

THE CURRENT TIME STEP (DELTAT) = 1.000000000-03

THE MAXIMUM TEMPERATURE IS - 2.778660+02 (+-0.1)

MAX. TEMP. APPEARS AT NODES - 7 8 22 23

THE MINIMUM TEMPERATURE IS - 3.749490-01 (+-0.1)

HIM. TEMP. APPEARS AT HODES - 15 30

THE TRANSIENT CALCULATIONS HAVE BEEN COMPLETED.

FINAL TIME 18 2.000000+00

MUMBER OF TIME STEPS COMPLETED = 2000

				PAGE 22
	TEADY STATE CALCU	LATIONS		
MARKER OF				EXTRAPOLATION
ITERATIONS	CONVERGENCE	MODE	TEMPERATURE	FACTOR
•	4 242/20 04			
3	1.213436-01	30	4.96150€+01	·5.62747E+00
	5.439906-02	59	7.25092E+01	3.963836+00
13 18	·3.39722£·02	22	1.75415E+02	-2.41683E+02
23	-3.60894E-02	18	2.117626+02	-7.47103E+01
28	·3.43453€·02	16	1.85117E+02	5.434426+01
23	·2.643636·02 ·2.127326·02	1 7	1.63140€+02	1.146716+01
38	-1.997256-02	22	1.184856+02	1.686878+01
-	11.771234-06	**	1.05925E+02 BETA REDUCED TO	2.42766E+01 1.800
43	-1.443936-02	1	1.23010€+02	1.79680E+01
4	-1.08647E-02	i	1.16987E+02	4.93540E+00
53	-9.60156E-03	16	1.10965E+02	6.918768-00
58	-9.40249E-03	16	1.05867E+02	-1.834546+02
			BETA REDUCED TO	1,700
43	·7.52996E·03	1	1.02173E+02	3.47737E+01
68	-6.18464E-03	1	9.920936-01	1.29906E+01
73	-5.81209E-03	2	9.60107E+01	2.45571E+01
78	-5.71397E-03	1	9.360506+01	1.44105E+02
			SETA REDUCED TO	1,600
83	-4.69474E-03	1	9.12889E+01	4.26804E+01
84	-4.06617E-03	1	8.95008E+01	3.700826+01
93	-3.92724E-03	2	8.752706+01	7.03866E+01
96	-3.871 <i>7</i> 5E-03	1	8.60507E+01	1.461816+02
			BETA REDUCED TO	1.500
103	-3.22790E-03	1	8.45943E+01	6.55736E+01
108	-2. 89 27 2 E-03	1	8.339706+01	1.421016+02
113	-2.83520E-03	1	8.22159E+01	1.50125E+02
118	-2.80210E-03	1	8.106496+01	1.91684E+02
			EXTRAPOLATION	
123	-3.28435E-03	14	3.19117E+01	1.83604E+01
128	-2.5146 8 E-03	14	3.14681E+01	1.88351E+01
133	-S.03941E-03	14	3.112186+01	2.47854E+01
138	-1.73914E-03	14	3.083516+01	3.25096E+01
			EXTRAPOLATION	
143	-1.205426-03	25	3.4 69 43E+01	3.227426+00
148	-1.18613E-03	22	3.46467E+01	2.070816+02
153	-1.16618E-03	22	3.444388+01	2.03951E+02
158	-1.14394E-03	55	3.42457E+01	1.94632E+02
449	4 04445		EXTRAPOLATION	
163	-1.94107E-03	16	2.962125+01	-2.38419E+00
168 173	-1.73593E-03 -1.60500E-03	16	2.93512E+01	4.217916+01
178	-1.47100E-03	16	2.910776+01	5.092718+01
110	-1.471006-03	16	2.88867E+01	5.335818+01
183	-8.93310E-04		EXTRAPOLATION 2.43350F+01	
186	-8.58797E-04	9		1.830966+00
193	-8.15208E-04	* 7	2.62435E+01	9.93293E+01
198	-7.69096E-04	,	2.61509E+01	8.48403E+01
.,,	everes - 64	•	2.60480E+01	7.991492+01
203	-1.240306-03	14	EXTRAPOLATION 2.34892E+01	.3.188800.00
208	·9.50090E·04	16	2.571748+01	-2.455 88 8+00
213	-8.70114E-04	16	2.540148+01	4.56206E+01 3.38411E+01
218	-7.99408E-04	16	2.549406+01	•
-			EXTRAPOLATION	5.74205E+01
223	-6.12519E-04	8	2.41553E+01	/ /0/190.00
	~	•	E. 7 1333E7U 1	4.40412E+00

228 -5.84991E-04 & 2.40834E+01 9.05399E+01

				PAGE 23
522	-5.53289E-04	7	2.402585+01	8.19855E+01
238	-5.21403E-04	7	2.39617E+01	7.95714E+01
			EXTRAPOLATION	
243	-7.55059E-04	14	2.23195E+01	-2.93107E+00
248	-6.42464E-04	16	2.375086+01	5.213596+01
253	-5.87723E-04	16	2.367866+01	5.496318+01
258	·5.40725E·04	1	2.361706+01	5.99086E+01
-4-		_	EXTRAPOLATION	
243 248	-4.19386E-04		2.275648+01	4.708348+00
273	-3.98354E-04 -3.75862E-04	7	2.27169E+01	8.63179€+01
278	-3.73652E-04	7	2.26732E+01 2.26322E+01	8.04556E+01
	3.33773C*W	•	EXTRAPOLATION	7.96942E+01
283	-4.786115-04	16	2.254386+01	-3.388736+00
288	-4.361442-04	16	2.24928£+01	5.28588E+01
293	-3.990938-04	16	2.24464E+01	5.577418+01
298	-3.67539E-04	1	2.24067E+01	6.03814E+01
			EXTRAPOLATION	
303	-2.87226E-04	8	2.184436+01	4.92564E+00
308	-2.71793E-04	7	2.181846+01	8.43490E+01
313	-2.55862E-04	7	2.17898E+01	7.90756E+01
318	·2.40570E·04	7	2.17629E+01	7.95052E+01
			EXTRAPOLATION	
323	-3.24904E-04	16	2.170386+01	·3.39908E+00
328	-2.96070E-04	16	2.16705E+01	5.33055E+01
333 338	-2.71078E-04 -2.49656E-04	1	2.164208+01	5.720846+01
3,70	-2.49000.04	1	2.16141E+01	6.08443E+01
343	-1.96793E-04	8	EXTRAPOLATION 2.12415E+01	F 480784.00
348	-1.85650E-04	7	2.12413E+U1 2.12242E+01	5.18958E+00 8.10513E+01
353	-1.74429E-04	7	2.120538+01	7.77341E+01
358	-1.63842E-04	7	2.118746+01	7.908638+01
			EXTRAPOLATION	1.700036-07
363	-2.205118-04	16	2.11480E+01	-3.42394E+00
368	-2.00928E-04	16	2.112596+01	5.36107E+01
373	-1.84023E-04	1	2.110706+01	5.74384E+01
378	-1.69495E-04	1	2.10886E+01	6.12941E+01
			EXTRAPOLATION	
383	-1.348768-04	8	2.083936+01	5.505748+00
388	-1.26910E-04	7	2.08277E+01	7.83218E+01
393	-1.190358-04	7	2.08150E+01	764903E+01
398	-1.11706E-04	7	2.08031E+01	7.85308E+01
403	-1.49638E-04	• •	EXTRAPOLATION	
408	-1.363446-04	16 16	2.07768£+01 2.07621£+01	-3.45958E+00
413	-1.248838-04	1	2.074942+01	5.38443E+01 5.76933E+01
418	-1.15049E-04	1	2.073716+01	6.17305E+01
		•	EXTRAPOLATION	0.1/3036*01
423	·9.24706E-05	7	2.05705E+01	5.87737E+00
428	-8.68078E-05	7	2.05614E+01	7.59897E+01
433	-8.12954E-05	7	2.055286+01	7.528906+01
438	·7.62234E·05	7	2.054486+01	7.78997E+01
			EXTRAPOLATION	·
443	-1.01545E-04	16	2.05272E+01	-3.50341E+00
448	·9.25237E·05	16	2.051746+01	5.40426E+01
453	-8.47441E-05	1	2.05089E+01	5.79607E+01
458	-7.80937E-05	1	2.05006E+01	4.215526+01
	4 949449 44	_	EXTRAPOLATION	
443	-6.34366E-05	7	2.038796+01	6.32316E+00

468 -5.94082E-05 7 2.03817E+01 7.39559E+01

				PAGE: 24
473	-5.55570E-05	7	2.037586+01	7.41523E+01
478	·5.20472E-05	7	2.03704E+01	7.72307E+01
			EXTRAPOLATION	
443	-6.89169E-05	16	2.03587E+01	-3.553748+00
486	-6.27962E-05	16	2.03521E+01	5.42247E+01
493	-5.752096-05	16	2.03460E+01	5.778228+01
498	-5.30179€-05	1	2.0340 8E+ 01	6.257198+01
•			EXTRAPOLATION	
503	-4.35288E-05	7	2-026426+01	6.83795E+00
508	-4.06758E-05	7	2.02600E+01	7.21567E+01
513	-3.798908-05	7	2.025606+01	7.307948+01
518	-3.55605E-05	7	2.02523E+01	7.65466€+01
.3	4 450000 00		EXTRAPOLATION	
. ca 528	-4.67831E-05 -4.26339E-05	16	2.02446E+01	-3.60954E+00
223	-3.90623E-05	16	2.02401E+01	3.44008E+01
538	-3.40053E-05	16	2.02360E+01	5.80771E+01
7-49	-3.600332-03	16	2.02322E+01	6.26487E+01
543	-2.98759E-05	7	EXTRAPOLATION	*
548	-2.78621E-05	7	2.01803E+01 2.01774E+01	7.43547E+00
553	-2.59898E-05	7	2.01747E+01	7.054 80E+ 01 7.20673E+01
558	-2.43095E-05	7	2.017225+01	7.58605E+01
	67450756 45	•	EXTRAPOLATION	7.300036401
563	-3.17664E-05	16	2.016706+01	-3.670268+00
568	-2.89531E-05	16	2.016406+01	5.45765E+01
373	-2.45357E-05	16	2.016126+01	5.836518+01
578	-2.44690E-05	16	2.01587E+01	6.303948+01
			EXTRAPOLATION	0.303742101
583	-2.04448E-05	7	2.01232E+01	7.885786+00
588	-1.90378E-05	7	2.012138+01	6.94177E+01
593	-1.77437E-05	7	2.011946+01	7.16465E+01
598	-1.63895E-05	7	2.011776+01	7.554268+01
			EXTRAPOLATION	
603	-2.15719E-05	16	2.01143E+01	-3.717456+00
608	-1.96649E-05	16	2.011226+01	5.475538+01
613	-1.80289E-05	16	2.01104E+01	5.86498E+01
618	-1.66315E-05	16	2.01086E+01	6.342198+01
			EXTRAPOLATION	
623	-1.40312E-05	7	2.00844E+01	8.593856+00
628	-1.304386-05	7	2.008308+01	6.81307E+01
433	-1.214448-05	7	2.008186+01	7.057728+01
438	-1.13466E-05	7	2.00806E+01	7.490976+01
			EXTRAPOLATION	
443	-1.44533E-05	16	2.007848+01	-3.78443€+00
648	-1.334062-05	16	2.00770E+01	5.403946+01
453	-1.225321-05	16	2.00757E+01	5.89347E+01
458	-1.13061E-05	16	2.00745E+01	6.380068+01
449	A 494500 0:	_	EXTRAPOLATION	
643	-9.63158E-06	7	2.005796+01	9.41997E+00

CHRRENT	TIME .	14:40:1	4.40

HEA	FINGS			ACRR	HEAT DEP	SITION T	RANSIENT &	1 - 6400	Mil pulse	- 13 mee	: width B	half	180	PC	
				STEADY ST	ATE TEMP	ERATURE D	ISTRIBUTIO	N AFTER	663 ITER	TATIONS, 1	TIME = 2.0	000000+00			
GRO	is GR	10	1		2				3	4				5	6
			ı		1				1	1				I	1
- 1	TIME	CRID	1	2	3	4	5	6	7		9	10	11	12	13
	Đ	ISTANCE	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02
1	1	0.00	0.00	20.06	20.06	20.06	20.06	20.06	20.06	20.06	20.06	20.06	20.06	20.06	20.04
2	2	3.14	0.00-	20.06	20.06	20.06-	20.06	20.06	20.06	20.06	20.06	20.04	20.06	20.04	26.04

GROSS GRID		7	8	9		
		1	1	1		
1	FINE (CRID	14	15	16	
	D	STANCE	0.02	0.02	0.02	
			•••••	1	1	
1	1	0.00	20.04	20.04	20.04	
2	2	3.14	20.04	20.04	20.04	

TEMPERATURES ON NUMBERED SOUNDARIES

SCUNDARY NUMB	ER TEMP	RATURE			
1	ä	0.000000			
THE MAXIMUM TEMPERATURE IS - 2.	005910+01	(+-0.	.1)		
MAX. TEMP. APPEARS AT NODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30
THE MINIMUM TEMPERATURE IS - 2.	005910+01	(+-0.	.1)		
MIN. TEMP. APPEARS AT HODES -	1	2	3	4	5
	6	7	8	9	10
	11	12	13	14	15
	16	17	18	19	20
	21	22	23	24	25
	26	27	28	29	30

THE STEADY STATE CALCULATIONS NAVE BEEN COMPLETED.

MANGER OF ITERATIONS COMPLETED . 643

YOU ARE SUPPOSED TO PUT A SLAWK CARD SETWEEN JOSS.

1 MAYE NOT POUND 17. I SHALL GO AMEAD AND WRITE THE
CARD I MAYE JUST READ AS THE JOS DESCRIPTION FOR THE MEXT JOS.

Appendix C

	<u>Page</u>
Matlab Sample Data File - no noise case	181
Matlab Sample Input File - no noise case	182
Matlab Sample Output Plots - no noise case	_ 184
Matlab Sample Data File - two percent noise case	_ 191
Matlab Sample Input File - two percent noise case	_ 193
Matlab Sample Output Plots - two percent noise case	195
Matlab Sample Output Plot Generation File	202


```
a0=9.8218e-4:
a1 = -4.0822e - 7:
a2=1.1773e-10;
b0=1.113e-1;
bl=1.5402e-4:
b2=-4.0805e-8:
c0=78.381:
c1=0.3393:
c2=-8.9181e-5:
d0=4189.8:
d1 = -0.61063:
d2=0.0088811;
g0=1002.9;
g1=-0.1599;
g2=-0.0028345;
m2=-0.0151;
m1=2.9305:
m0=-49.79;
A=14.0:
df=3550:
Vf=0.09866089;
dt=0.05:
t=6.3e-7;
Vm=0.045434752:
cpm=4182;
Tm=20.0;
Tma(1)=20.0;
Tpool=20.0:
Tfint=25:
Pint=3e3:
Tfr=Tfint:
Tfm=Tfint:
Tfr1(1,1)=Tfm:
P=Pint:
reactfbint=0.0;
for i=1:3000
Tfr1(1,i+1)=Tfr-A*dt*(b0*Tfr+b1*Tfr^2+b2*Tfr^3)/(df*Vf)...
 +A*dt*Tm*(b0+b1*Tfr+b2*Tfr^2)/(df*Vf)...
 +(1-t)*dt*P*(a0+a1*Tfr+a2*Tfr^2)/(df*Vf);
heatin=dt^*((A^*(c0+c1^*Tfr+c2^*Tfr^2)^*(Tfr-Tm))+(t^*P))/...
((g0+g1*Tm+g2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*Vm):
heatout=dt*(m0+m1*Tm+m2*Tm^2)*2*(Tm-Tpool)/((g0+g1*Tm+g2*Tm^2)*Vm);
Tma(i+1)=heatin-heatout+Tm:
Tm=Tma(i+1);
Tfr=Tfrl(1,i+1);
if i<100
P=P+3.997c4;
else
P=4c6:
end
end
for i=1:3000
 reactfb(1,i)=(Tfr1(1,i)-Tfint)*(-3.85-(730/(273.15+Tfr1(1.i))))*1e-5/0.0073:
end
```


```
a0=0.0;
a1 = -4.0822;
a2=1.1773e-10;;
b0=0.0:
b1=0.0;
b2=-4.0805e-8:
c0=78.381;
c1=0.3393;
c2=-8.9181e-5;
do=4189.8;
d1 = -0.61063:
d2=0.0088811;
g0=1002.9;
g1=-0.1599;
g2=-0.0028345;
m0=-49.79;
m1=2.9305:
m2=-0.0151;
A=14.0;
df=3550;
Vf=0.09866089;
dt=0.05;
t=6.3e-7;
dm=998.20323;
Vm=0.045434752;
cpm=4182;
Tm=20.0;
Tml(1)=Tm;
Tpool=20.0;
Tfint=25;
Pint=3e3;
reactfbm(1)=0.0:
Tfm=Tfint:
P=Pint;
P1(1)=Pint;
datam=[Tfm b0 b1 a0]:
F1=1-A*dt*(b0*1e-1+2*b1*1e-1*Tfm+3*b2*Tfm^2)/(df*Vf)...
+ A * dt * Tm * (b1*1e-4+2*b2*Tfm)/(df * Vf) + dt * (1-t)*P*(a1*1e-7+2*a2*Tfm)/(df * Vf);
F2=A*dt*le-1*(Tm-Tfm)/(df*Vf):
F3=A*dt*le-4*(Tm*Tfm-Tfm^2)/(df*Vf):
F4=(1-t)*P*dt*1e-4/(df*Vf);
F=[F1 F2 F3 F4;0 1 0 0;0 0 1 0;0 0 0 1]:
E=inv(F^*F);
j=0.0;
sumi=0.0;
b0sum=0.0;
b0ave(1)=0.0;
blsum=0.0;
blave(1)=0.0;
a0sum=0.0;
a0ave(1)=0.0;
for i=1:3000
X=[Tfm b0 b1 a0]':
h=(-3.85+730*Tfm/(273.15+Tfm)^2-730/(273.15+Tfm)-730*Tfint/(273.15+Tfm)^2...
```


```
)*le-5/.0073;
H=[h 0 0 0]':
O=H'*E*H+1e-15;
L=E+H+inv(O);
Y=reactfb(1,i);
xhat=X+L*(Y-(Tfm-Tfint)*(-3.85-(730/(273.15+Tfm)))*1e-5/.0073);
datam=[datam;xhat'];
Tfm=xhat(1,1);
reactfbm(i+1)=(Tfm-Tfint)*(-3.85-(730/(273.15+Tfm)))*1e-5/.0073;
Tm1(i+1)=Tm;
b0=xhat(2,1);
b1=xhat(3,1):
a0=xhat(4.1):
b0sum=b0*i+b0sum;
blsum=bl*i+blsum;
a0sum=a0*i+a0sum;
sumi=i+sumi:
b0ave(i+1)=b0sum/sumi:
blave(i+1)=blsum/sumi;
a0ave(i+1)=a0sum/sumi;
j=j+1;
Tfm1=Tfm-A*dt*(b0*1e-1*Tfm+b1*1e-4*Tfm^2+b2*Tfm^3)/(df*Vf)...
 +A*dt*Tm*(b0*1e-1+b1*1e-4*Tfm+b2*Tfm^2)/(df*Vf)...
 +(1-t)*dt*P1(i)*(a0*1e-4+a1*1e-7*Tfm+a2*Tfm^2)/(df*Vf)
Tmcal=Tm+dt*(A*(c0+c1*Tfm+c2*Tfm^2)*(Tfm-Tm)+P1(i)*t-...
(m0+m1*Tm+m2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*2*(Tm-Tpool))/...
((g0+g1*Tm+g2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*Vm);
F1=1-A*dt*(b0*1e-1+2*b1*1e-4*Tfm+3*b2*Tfm^2)/(df*Vf)...
+A+dt+Tm*(b1+1e-4+2+b2+Tfm)/(df+Vf)+dt*(1-t)+P1(i)*(a1+1e-7+2+a2+Tfm)/(df+Vf);
F2=A*dt*le-l*(Tm-Tfm)/(df*Vf);
F3=A*dt*1e-4*(Tm*Tfm-Tfm^2)/(df*Vf)
F4=(1-t)*P1(i)*dt*1e-4/(df*Vf);
F=[F1 F2 F3 F4:0 1 0 0:0 0 1 0:0 0 0 1]:
if j = 3001
E1=inv(F*F);
j=0;
Ea=E-E*H*(inv(H'*E*H+1e-15))*H'*E:
E1=F*Ea*F':
end
E=E1:
Tm=Tmcal;
Tfm=Tfm1:
if i<100
P=P+3.997e4;
P1(1+i)=P
else
P=4c6;
P1(1+i)=P:
end
end
```


```
a0=9.8218e-4;
a1=-4.0822e-7;
a2=1.1773e-10;
b0=1.113e-1:
b1=1.5402e-4:
b2=-4.0805e-8;
c0=78.381:
c1=0.3393;
c2=-8.9181e-5:
d0=4189.8;
dl = -0.61063:
d2=0.0088811;
g0≈1002.9;
gl=-0.1599;
g2=-0.0028345;
m2=-0.0151;
m1=2.9305;
m0=-49.79;
A=14.0;
df=3550:
Vf=0.09866089;
dt=0.05:
t=6.3e-7;
dm=998.20323;
Vm=0.045434752;
cpm=4182;
Tm = 20.0;
Tma(1)=20.0;
Tpool=20.0;
Tfint=25;
Pint=3e3;
Tfr=Tfint:
Tfm=Tfint:
Tfrl(1,1)=Tfm;
P=Pint;
reactfbint=0.0;
for i=1:3000
Tfr1(1.i+1)=Tfr-A*dt*(b0*Tfr+b1*Tfr^2+b2*Tfr^3)/(df*Vf)...
 +A*dt*Tm*(b0+b1*Tfr+b2*Tfr^2)/(df*Vf)...
 +(1-t)*dt*P*(a0+a1*Tfr+a2*Tfr^2)/(df*Vf);
heatin=dt^*((A^*(c0+c1^*Tfr+c2^*Tfr^2)^*(Tfr-Tm))+(t^*P))/...
((g0+g1*Tm+g2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*Vm);
heatout=dt*(m0+m1*Tm+m2*Tm^2)*2*(Tm-Tpool)/((g0+g1*Tm+g2*Tm^2)*Vm):
Tma(i+1)=heatin-heatout+Tm;
Tm=Tma(i+1);
Tfr=Tfr1(1,i+1);
if i<100
P=P+3.997e4:
else
P=4c6;
end
end
for i=1:3000
 reactfb(1,i)=(Tfr1(1,i)-Tfint)*(-3.85-(730/(273.15+Tfr1(1,i))))*1e-5/0.0073;
```


```
end for i=1:3000 reactfb(1,i)=reactfb(1.i)+0.02*reactfb(1.i)*(1-2*rand); end
```


```
a0=0:
 a1=-4.0822;
 a2=1.1773e-10::
b0=0;
b1=0:
b2=-4.0805e-8;
c0=78.381;
c1=0.3393;
c2=-8.9181e-5;
do=4189.8;
d1 = -0.61063;
d2=0.0088811;
g0=1002.9;
g1=-0.1599;
g2=-0.0028345;
m0=-49.79;
m1=2.9305;
m2=-0.0151;
A=14.0;
df=3550;
Vf=0.09866089;
dt=0.05;
t=6.3e-7;
dm=998.20323;
Vm=0.045434752;
cpm=4182;
Tm=20.0:
Tml(1)=Tm;
Tpool=20.0;
Tfint=25;
Pint=3e3:
reactfbm(1)=0.0;
Tfm=Tfint;
P=Pint:
P1(1)=Pint;
datam=[Tfm b0 b1 a0];
F1=1-A*dt*(b0*1e-1+2*b1*1e-4*Tfm+3*b2*Tfm^2)/(df*Vf)...
+A+dt+Tm+(b1+le-4+2+b2+Tfm)/(df+Vf)+dt+(1-t)+P+(a1+le-7+2+a2+Tfm)/(df+Vf);
F2=A*dt*le-l*(Tm-Tfm)/(df*Vf);
F3=A*dt*le-4*(Tm*Tfm-Tfm^2)/(df*Vf)
F4=(1-t)*P*dt*1e-4/(df*Vf);
F=[F1 F2 F3 F4;0 1 0 0;0 0 1 0;0 0 0 1];
E=inv(F^*F);
j=0.0;
sumi=0.0;
b0sum=0.0;
b0ave(1)=0.0;
blsum=0.0:
blave(1)=0.0;
a0sum=0.0;
a0ave(1)=0.0;
for i=1:3000
X=[Tfm b0 b1 a0]':
h=(-3.85+730*Tfm/(273.15+Tfm)^2-730/(273.15+Tfm)-730*Tfint/(273.15+Tfm)^2...
```


```
)*1e-5/.0073;
H=[h 0 0 0]':
O=H'*E*H+1e-7;
L=E*H*inv(O):
Y=reactfb(1.i);
xhat=X+L*(Y-(Tfm-Tfint)*(-3.85-(730/(273.15+Tfm)))*1e-5/.0073);
datam=[datam;xhat'];
Tfm=xhat(1,1):
reactfbm(i+1)=(Tfm-Tfint)*(-3.85-(730/(273.15+Tfm)))*1e-5/.0073;
Tml(i+1)=Tm:
b0=xhat(2,1);
b1=xhat(3,1);
a0=xhat(4,1);
b0sum=b0*i+b0sum;
blsum=bl*i+blsum:
a0sum=a0*i+a0sum;
sumi=i+sumi:
b0ave(i+1)=b0sum/sumi;
blave(i+1)=blsum/sumi;
a0ave(i+1)=a0sum/sumi:
j=j+1;
Tfm1=Tfm-A*di*(b0*1e-1*Tfm+b1*1e-4*Tfm^2+b2*Tfm^3)/(df*Vf)...
 +A*dt*Tm*(b0*1e-1+b1*1e-4*Tfm+b2*Tfm^2)/(df*Vf)...
 +(1-t)*dt*P1(i)*(a0*1e-4+a1*1e-7*Tfm+a2*Tfm^2)/(df*Vf);
Tmcal=Tm+dt*(A*(c0+c1*Tfm+c2*Tfm^2)*(Tfm-Tm)+P1(i)*t-...
(m0+m1*Tm+m2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*2*(Tm-Tpool))/...
((g0+g1*Tm+g2*Tm^2)*(d0+d1*Tm+d2*Tm^2)*Vm);
F1=1-A*dt*(b0*1e-1+2*b1*1e-4*Tfm+3*b2*Tfm^2)/(df*Vf)...
+A*dt*Tm*(b1*1e-4+2*b2*Tfm)/(df*Vf)+dt*(1-t)*P1(i)*(a1*1e-7+2*a2*Tfm)/(df*Vf):
F2=A*dt*1e-1*(Tm-Tfm)/(df*Vf):
F3=A*dt*1e-4*(Tm*Tfm-Tfm^2)/(df*Vf):
F4=(1-t)*P1(i)*dt*1e-4/(df*Vf);
F=[F1 F2 F3 F4;0 1 0 0;0 0 1 0;0 0 0 1]:
if j = 3001
E1=inv(F^*F);
j=0;
else
Ea=E-E+H+(inv(H+E+H+1e-7))+H+E;
E1=F*Ea*F;
end
E=E1:
Tm=Tmcal;
Tfm=Tfm1;
if i<100
P=P+3.997e4;
P1(1+i)=P+.02*P*(1-2*rand);
else
P=4c6:
P1(1+i)=P+.02*P*(1-2*rand):
end
end
```


```
t2=1:1:3000:
 plot(t2/20.datam(t2,2),t2/20,datam(t2,3),t2/20,datam(t2,4))
title('Estimated Model Parameters')
ylabel('a0 b0 b1')
xlabel('Time (seconds)')
print('oe')
plot(t2/20,b0ave(t2),t2/20,b1ave(t2),t2/20,a0ave(t2))
title('Average Model Parameters')
ylabel('a0 b0 b1')
xlabel('Time (seconds)')
print('oe')
plot(t2/20,Tfr1(1,t2),t2/20,datam(t2,1))
title('Fuel Temperature - Model and Actual')
ylabel('Ave Fuel Temperature')
xlabel('Time (seconds)')
print('oe')
plot(t2/20,P1(t2))
title('Reactor Power')
ylabel(Power - watts')
xlabel('Time (seconds)')
print('oe')
plot(t2/20,reactfb(1,t2),t2/20,reactfbm(t2))
title('Feedback Reactivity - Model and Actual')
ylabel('Reactivity (Beta)')
xlabel('Time (seconds)')
print('oe')
plot(t2/20,reactfbm(t2))
title('Feedback Reactivity - Model')
ylabel('Reactivity (Beta)')
xlabel('Time (seconds)')
print('oe')
plot(t2/20.Tma(t2),t2/20.Tm1(t2))
title('Moderator Temperature - Model and Actual')
ylabel('Ave Mod Temp')
xlabel('Time (seconds)')
print('oe')
```

```
12=1:1:3000:
plot(t2/20.datam(t2.2),t2/20.datam(t2.3),t2/20.datam(t2.4))
title('Estimated Model Parameters')
ylabel('a0 b0 b1')
xlabel('Time (seconds)')
pause
plot(t2/20,b0ave(t2),t2/20.h* .ve(t2),t2/20,a0ave(t2))
title('Average Model Parameters')
ylabel('a0 b0 b1')
xlabel('Time (seconds)')
pause
plot(2) 20, Tfr1(1,t2), t2/20, datam(t2,1)
title('Fuel Temperature - Model and Actual')
ylabel('Ave Fuel Temperature')
xlabel('Time (seconds)')
pause
plot(t2/20,P1(t2))
title('Reactor Power')
ylabel('Power - watts')
xlabel('Time (seconds)')
pause
plot(t2/20,reactfb(1.t2),t2/20,reactfbm(t2))
title(Feedback Reactivity - Model and Actual')
vlabel('Reactivity (Beta)')
xlabel('Time (seconds)')
pause
plot(t2/20,reactfbm(t2))
title(Feedback Reactivity - Model')
ylabel('Reactivity (Beta)')
xlabel('Time (seconds)')
pause
plot(t2/20,Tma(t2),t2/20,Tm1(t2))
title('Moderator Temperature - Model and Actual')
ylabel('Ave Mod Temp')
xlabel('Time (seconds)')
pause
```

Appendix D

	Page
FORTRAN Code for Model Implimentation	205
FORTRAN Code Variables for Model Implimentation	213
Sample Input File	219
Sample Output - Parameter Estimation	232
Sample Output - Parameter Performance Check	246

```
c This program runs the heat deposition model for reactivity
c using a specified input file containing time(s), power(kW)
c inverse kinetics reactivity(millibeta), transient rod bank
c heigh(units). Formulation is for the ACRR.
c234567-
 real a0, a1, b0, b1, b2, c0, c1, c2, d0, d1, d2, g0, g1, g2, m0
 @, m1, m2, Af, df, Vm. Cpm, TM. Tpool, Tfint. Pwr. Dkfb, dt. t.
 @dm, Vf, Tfm, htrb, invk, Dkbal, bound, time, OM, Y, Dkest, OM2
 @,HP1, dev, HP2, a2, Pin, Tmcal, Tfmcal, htrbint, b, invk1, invks
 real F(4,4), E(4.4), X(4,1), H(4,1), HT(1,4), OM1(4,1), L1(4.1)
 @, XHAT(4,1), L(4,1), HTE(1,4), EP(4,4), EA(4,4), HTE1(1,4),
 @EA1(4,4), FT(4,4), FTF(4,4), BB(4,4)
 logical align
 Integer rods, R
 common/area1/a0, a1, a2, b0, b1, b2, c0, c1, c2, d0, d1, d2, g0,
 @ g1, g2, m0, m1, m2, Af, df, Vm, Cpm, TM, Tpool, Tfint, Pwr, dt,
 @ Dkfb, t, dm, Vf. Tfm, htrb, invk, Dkbal, bound, time, OM, Y.
 @ Dkest, OM2, HP1, HP2, dev, pin, Tmcal, Tfmcal, htrbint
 common/area2/E. X. H. HT. OM1, L1, XHAT, L, HTE, EP, EA,
 @ HTE1. EA1, FT, FTF, BB, F
c initialize parameters
 a0 = 9.8
 a1 = -4.0822
 a2=1.1773E-10
 b0 = -19.0
 b1 = 54.8
 b2 = -4.0805E - 8
 c0=78.381
 c1=0.3393
 c2=-8.9181E-5
 d0=4189.8
 d1 = -0.61063
 d2=0.0088811
 g0=1002.9
 g1 = -0.1599
 g2 = -0.0028345
 m0 = -49.79
 m1=2.9305
 m2 = -0.0151
 Af=14.0
 df = 3550.0
 Vm=0.045434752
 Cpm=4182.0
 TM=20.0
 Tpool=20.0
 Tfint=23.0
 Pwr=2.57E3
 Dkfb=0.0
 dt = 0.045
 t=6.3E-7
 dm=998.20323
```

```
Vf=0.09866089
  Tfm=Tfint
  htrb=3003.0
  htrbint=3003.0
  invk=0.0
  Dkbal=0.0
  align=.false.
  bound=0.02
  b=bound
  time=0.0
  F(1,1)=1-Af^*dt^*(b0^*1E-1+2.0^*b1^*1E-4^*Tfm+3.0^*b2^*Tfm^*2)/(df^*Vf)
  @+Af*dt*Tm*(b1*1E-4+2.0*b2*Tfm)/(df*Vf)+dt*(1-t)*Pwr*(a1*1E-7+
  @2.0*a2*Tfm)/(df*Vf)
  F(1,2)=Af^*dt^*1E-1^*(Tm-Tfm)/(df^*Vf)
  F(1,3)=Af^*dt^*1E-4^*(Tm^*Tfm-Tfm^{**}2)/(df^*Vf)
  F(1,4)=(1-t)*Pwt*dt*1E-4/(df*Vf)
  F(2,1)=0.0
  F(2,2)=1.0
  F(2,3)=0.0
  F(2,4)=0.0
  F(3,1)=0.0
  F(3,2)=0.0
  F(3,3)=1.0
  F(3.4)=0.0
  F(4,1)=0.0
  F(4,2)=0.0
  F(4,3)=0.0
  F(4.4)=1.0
  call Transmat(F.FT,4,4)
  call Matmult(FT.4,4,F,4,4.FTF)
  E(1,1)=1.0
  E(1,2)=0.0001
  E(1,3)=0.000025
  E(1.4)=-0.000042
  E(2,1)=0.0001
  E(2,2)=1.0
  E(2,3)=0.0
  E(2,4)=0.0
  E(3,1)=0.000025
  E(3,2)=0.0
  E(3,3)=1.0
  E(3,4)=0.0
  E(4,1)=-0.000043
  E(4,2)=0.0
  E(4,3)=0.0
  E(4,4)=1.0
  invk l=invk
100 invks=(invk1+invk)/2.0
  Dkest=validate(invk, invks, Dkbal.b)
  print*, time. Dkest. Tfm
  IF (align) THEN
 call Estmodel
  end IF
  call Advmodel
```

```
Dkfb=reactfb(Tfm,Tfint)
 Read *, time, Pin, R, rods
 Pwr=Pin*1E3
 invk1=invk
 invk=real(R)*0.001
 htrb=real(rods)
 Dkbal=Dkfb-reactr(htrb)/100.0+reactr(htrbint)/100.0
 GO TO 100
1000 end
C
 subroutine Advmodel
C
 common/area1/a0, a1, a2, b0, b1, b2, c0, c1, c2, d0, d1, d2, g0,
 @ g1, g2, m0, m1, m2, Af, df, Vm, Cpm, TM, Tpool, Tfint, Pwr, dt,
 @ Dkfb, t, dm, Vf, Tfm, htrb, invk, Dkbal, bound, time, OM, Y,
 @ Dkest, OM2, HP1, HP2, dev, pin, Tmcal, Tfmcal, htrbint
 common/area2/E(4,4), X(4,1), H(4,1), HT(1,4), OM1(4,1), L1(4,1)
 @, XHAT(4,1), L(4,1), HTE(1,4), EP(4,4), EA(4,4), HTE1(1,4),
 @EA1(4,4), FT(4,4), FTF(4,4), BB(4,4), F(4,4)
 Tfmcal=Tfm-Af*dt*(b0*1E-1*Tfm+b1*1E-4*Tfm**2+b2*Tfm**3)/(df*Vf)
 @+Af*dt*Tm*(b0*1E-1+b1*1E-4*Tfm+b2*Tfm**2)/(df*Vf)+(1-t)*dt*Pwt*
 @(a0*1E-4+a1*1E-7*Tfm+a2*Tfm**2)/(df*Vf)
c Tmcal=Tm+dt*(Af*(c0+c1*Tfm+c2*Tfm**2)*(Tfm-Tm)+Pwr*t-(m0+m1*Tm+
c @m2*Tm**2)*(d0+d1*Tm+d2*Tm**2)*2.0*(Tm-Tpool))/((go+g1*Tm+g2*
c @Tm^{**2})*(d0+d1*Tm+d2*Tm**2)*Vm)
 F(1,1)=1-Af^*dt^*(b0*1E-1+2.0*b1*1e-4*Tfm+3.0*b2*Tfm**2)/(df^*Vf)+
 @Af*dt*Tm*(b1*1E-4+2.0*b2*Tfm)/(df*Vf)+dt*(1-t)*Pwr*(a1*1E-7+2.0
 @*a2*Tfm)/(df*Vf)
 F(1,2)=Af^*dt^*1E-1^*(Tm-Tfm)/(df^*Vf)
 F(1,3)=Af^*dt^*1E-4^*(Tm^*Tfm-Tfm^{**}2)/(df^*Vf)
 F(1,4)=(1-t)*Pwr*dt*1E-4/(df*Vf)
 H(1,1)=(-3.85+730.0*Tfm/(273.15+Tfm)**2-730.0/(273.15+Tfm)-
 @730.0*Tfint/(273.15+Tfm)**2)*1E-5/0.0073
 HT(1,1)=H(1,1)
 call Matmult(HT, 1,4,E,4,4,HTE)
 call Matmult(HTE, 1,4,H,4,1,HP1)
 HP2=-1.0/(HP1+1E-7)
 call Multscale(HTE,HTE1,HP2,1,4)
 call Matmult(H,4,1,HTE1,1,4,EP)
 call Matmult(E,4,4,EP,4,4,EA)
 call Addmat(E,EA,EA1,4,4)
 call Transmat(F,FT,4,4)
 call Matmult(EA1,4,4,FT,4,4,FTF)
 call Matmult(F,4,4,FTF,4,4,E)
 Tfm=Tfmcal
c Tm=Tmcal
 return
 end
C
 subroutine Estmodel
C
```

```
common/area1/a0, a1, a2, b0, b1, b2, c0, c1, c2, d0, d1, d2, g0.
 @ g1, g2, m0, m1, m2, Af, df, Vm, Cpm, TM, Tpool, Tfint, Pwr, dt,
 @ Dkfb. t. dm, Vf, Tfm, htrb, invk, Dkbal, bound, time, OM, Y,
 @ Dkest, OM2, HP1, HP2, dev, pin, Tmcal, Tfmcal, htrbint
 common/area2/E(4,4), X(4,1), H(4,1), HT(1,4), OM1(4,1), L1(4,1)
 @, XHAT(4,1), L(4,1), HTE(1,4), EP(4,4), EA(4,4), HTE1(1,4).
 @EA1(4,4), FT(4,4), FTF(4,4), BB(4,4), F(4,4)
C
 X(1,1)=Tfm
 X(2,1)=b0
 X(3,1)=b1
 X(4,1)=a0
 H(1,1)=(-3.85+730.0*Tfm/(273.15+Tfm)**2-730.0/(273.15+Tfm)-
 @730.0*Tfint/(273.15+Tfm)**2)*1E-5/0.0073
 HT(1,1)=H(1,1)
 H(2,1)=0.0
 H(3,1)=0.0
 H(4,1)=0.0
 Y=Dkest+reactr(htrb)/100.0-reactr(htrbint)/100.0
 HT(1,2)=0.0
 HT(1,3)=0.0
 HT(1,4)=0.0
 call Matmult(E,4,4,H,4,1,OM1)
 call Matmult(HT.1.4.OM1,4.1.OM)
 OM=OM+1E-7
 OM2=1.0/OM
 call Multscale(OM1,L,OM2,4.1)
 dev=(Y-(Tfm-Tfint)*(-3.85-(730.0/(273.15+Tfm)))*1E-5/0.0073)
 call Multscale(L.L1,dev.4,1)
 call Addmat(X,L1,XHAT,4,1)
 Tfm=XHAT(1,1)
 b0=XHAT(2,1)
 b1=XHAT(3.1)
 a0=XHAT(4,1)
 return
 end
C
 subroutine Addmat(A,B,C,N,M)
 Integer N,M.i,j
 real A(N,M), B(N,M), C(N,M)
 Do 10, i=1,N
 Do 10, j=1,M
 C(i,j)=A(i,j)+B(i,j)
 10
 return
 end
 subroutine Transmat(A.C.N.M)
C
 Integer N.M,i,j
 real A(N,M), C(N,M)
 Do 20, i=1,N
```

```
Do 20. j=1.M
 20
 C(i,j)=A(j,i)
 return
 end
C
 subroutine Multscale(A,C,b,N,M)
 Integer N,M,i,j
 real A(N,M), C(N,M), b
 Do 30, i=1.N
 Do 30, j=1.M
 30
 C(i,j)=b*A(i,j)
 return
 end
C
C
 subroutine Matmult(A,N,M,B,M,k,C)
C
 Integer i.j.w.N,M,k
 real A(N,M), B(M,k), C(N,k), sum
 Do 50, i=1,N
 do 50, j=1,k
 sum=0.0
 Do 40, w=1,M
 sum = sum + A(i,w) + B(w,j)
 40
 continue
 C(i,j)=sum
 50
 continue
 return
 end
C
C
C
 real function reactr(p)
C
 real p
 if(p.lt. 2031.) p=2031.
 if(p.gt. 7460.) p=7460.
 if(p.le. 2700.) go to 600
 if(p.le. 3100.) go to 605
 if(p.le. 3300.) go to 610
 if(p .le. 3500.) go to 615
 if(p .le. 3700.) go to 620
 if(p.le. 3900.) go to 625
 if(p.le. 4100.) go to 630
 if(p.le. 4300.) go to 635
 if(p.le. 4500.) go to 640
 if(p.le. 4700.) go to 645
 if(p.le. 4900.) go to 650
 if(p.le. 5100.) go to 655
 if(p.le. 5300.) go to 660
 if(p.le. 5500.) go to 665
 if(p.le. 5700.) go to 670
```

```
if(p.le. 5900.) go to 675
 if(p .le. 6100.) go to 680
  if(p.le. 6300.) go to 685
  if(p .le. 6700.) go to 690
 if(p .le. 7100.) go to 695
 if(p.le. 7500.) go to 700
 go to 705
600 reactr=-0.016143*p+472.985693
 return
605 reactr=-0.049250*p+562.375
 return
610 reactr=-0.0765*p+646.85
 return
615 reactr=-0.091*p+694.7
620 reactr=-0.1005*p+727.9
 return
625 reactr=-0.1085*p+757.5
 return
630 reactr=-0.1225*p+812.15
 return
635 reactr=-0.125*p+822.4
 return
640 reactr=-0.1305*p+846.05
 return
645 reactr=-0.1295*p+841.55
 return
650 reactr=-0.1295*p+841.55
 return
655 reactr=-0.122*p+804.8
 return
660 reactr=-0.120*p+794.6
 return
665 reactr=-0.110*p+741.6
 return
670 reactr=-0.1065*p+722.35
 return
675 reactr=-0.0965*p+665.35
 return
680 reactr=-0.097*p+668.3
 return
685 reactr=-0.076*p+540.2
 return
690 reactr=-0.06575*p+475.625
 return
695 reactr=-0.04725*p+351.675
 return
700 reactr=-0.028*p+215.0
 705 reactr=-0.00333*p+30.0
 return
 end
C
¢
```

```
real function reactfb(T.TIN)
C
 real T,TIN,TK
 TK=T+273.15
 reactfb=(T-TIN)*(-3.85-730.0/TK)*1E-5/0.0073
 return
 end
Ç
C
 real function validate(ma,mb,mc,b)
C
 real m(3), N(3), PAR, TEST, m2(2), N2(2),b
 real ma.mb.mc
 integer i,k
 m(1)=ma
 m(2)=mb
 m(3)=mc
 Do 10. i=1.3
 N(i)=ABS(m(i)-(m(1)+m(2)+m(3))/3.0)
10 continue
 TEST=(8.0/3.0)*((m(1)*b)**2)
 PAR=abs(N(1)**2+N(2)**2+N(3)**2-(9.0*N(1)**2)/2.0)
 if(PAR .lt. TEST) THEN
 validate=(m(1)+m(2)+m(3))/3.0
 go to 100
 end if
 if(N(1).gt. N(2)) THEN
 if(N(1) .gt. N(3)) THEN
 m2(1)=m(2)
 m2(2)=m(3)
 else
 m2(1)=m(1)
 m2(2)=m(2)
 end if
 else
 if(N(2) .gt. N(3)) THEN
 m2(1)=m(1)
 m2(2)=m(3)
 else
 m2(1)=m(1)
 m2(2)=m(2)
 end if
 end if
 Do 40, k=1,2
 N2(k)=abs(m2(k)-(m2(1)+m2(2))/2.0)
40 continue
 TEST=2.0*((b*m(1))**2)
 PAR=abs(N2(1)**2+N2(2)**2-4.0*N2(1)**2)
 if(PAR .lt. TEST) THEN
 validate=(m2(1)+m2(2))/2.0
 go to 100
 else
 validate=m(1)
 end if
```

100 return end

FORTRAN Code Variables for Model Implimentation

a ₀ , a ₁ , a ₂	Polynomial coefficient for a second order polynomial representing the inverse	
	of the fuel specific heat capacity.	
b_0, b_1, b_2	Polynomial coefficients for a second order Polynomial representing the	

overall fuel to coolant heat transfer coefficient divided by the fuel specific

- heat capacity.
- C₀, C₁, C₂ Polynomial coefficients for a second order Polynomial representing the overall fuel to coolant heat transfer coefficient.
- d₀, d₁, d₂ Polynomial coefficients for a second order polynomial the moderator specific heat capacity.
- g₀, g₁, g₂ Polynomial coefficients for a second order polynomial representing the moderator density (Main, Advmodel, Estmodel).
- m₀, m₁, m₂ Polynomial coefficients for a second order polynomial representing the moderator mass flow rate.
- Af fuel to coolant heat transfer surface area.
- df fuel density

 $v_{\mathbf{m}}$ Volume of moderator within the core. Specific heat capacity of moderator. C_{pm} $T_{\mathbf{m}}$ Moderator average temperature. Reactor pool temperature. T_{pool} Tfint Initial fuel temperature. **PWR** Reactor Power **DKfb** Thermal feedback reactivity. Sample time. dt Percentage of fission power deposition in the coolant due to gamma t heating. $V_{\mathbf{f}}$ Fuel volume.

Fuel temperature as perdicted by thermal model.

Tfm

htrb Transient rod bank position.

invk Reactivity calculated via Inverse Kinetics.

DKbal Reactivity calculated via reactivity balance.

bound Percentage error bound of reactivity signals for use in signal validation.

time Elapsed time since start of transient.

OM Value used in calculation of estimation routine Kalman gain.

Y Estimation routine value of actual reactor reactivity equal to the validated reactivity signal.

DKest Value of the validated reacivity signal.

dev Estimation routine value of innovation equal to the difference between actual and estimated reactivity.

P_{in} Initial reactor power.

Tmcal Perdicted moderator temperature for next time step.

htrbint	Initial position of transient rod bank.
b	Percentage error bound of reactivity signals for use in signal validation.
Invkl	Inverse Kinetics reactivity from previous step inverse kinetics reactivity.
F	Linearized system matrix for model parameter estimation.
Ft	Transpose of matrix F.
E	System error covariance matrix for model parameter estimation.
x	Present value of model fuel temperature, and model thermal parameter coefficients b_0 , b_1 , and a_0 .
Н	System descriptive matrix.
нт	Transpose of matrix H.
R	Interger value of input inverse kinetics reactivity as read from input file.
XHAT	Estimation values of fuel temperature, and model thermal parameter coefficients, b_0 , b_1 , a_0 .

L Matrix representing Kalman estimation gain.

Align Logical varible used to determine it estimation routine should be used.

True = Estimate new model parameter coefficients.

False = Use present values of model coefficients.

A,B,C,N,M Matrix values used in matrix math routines.

p Dummy variable for transient rod position in reactivity function reactor.

T Dummy variable for fuel temperature in reactivity function reacfb.

T_{in} Dummy variable for initial fuel temperature in reactivity function reacfb.

TK Fuel temperature (°K)

M_a, M_b, M_c Measured reactivity values in reacivity validation routine.

PAR Value of parity vector magnitude for a reactivity measurement.

Test Consisting threshold for parity test during reactivity signal validation.

M(1),M(2),M(3) Measured reactivity values in reacivity validation routine.

OM2, HP1, HP2, HTE, EP, EA, HTE, EA1, FTF, BB are scalar and matrix variables used as intermediate values during parameter calculation.

0.04	2.70	25	3004
0.09	2.80	50	3005
0.13	2.93	127	3006
0.17	3.02	149	3025
0.22	2.58	-16	3082
0.25	2.59	-I	3102
0.3	3.5	277	3129
0.33	3.12	156	3154
0.38	3.23	195	3154
0.42	3.22	185	3166
0.47	3.11	153	3190
0.5	3.48	254	3225
0.53	3.72	295	3255
0.58	2.97	90	3289
0.63	4.99	492	3319
0.67	3.83	267	3346
0.7	4.08	341	3344
0.75	3.89	296	3359
0.75	3.85	286	3388
			3418
0.83	5.65	543 252	
0.87	4.48 4.39	352 358	3443
0.92			3445
0.97	4.26	331	3457
1	4.28	332	3487
1.05	4.74	401	3517
1.08	5.43	480	3549
1.13	6.51	562	3593
1.17	6.14	510	3613
1.22	6.77	562	3642
1.25	6.48	522	3675
1.3	7.67	605	3704
1.33	8.49	636	3736
1.38	9.69	675	3766
1.42	8.86	615	3798
1.47	10.83	698	3832
1.5	11.3	694	3865
1.55	12.24	712	3899
1.58	13.59	7 36	3929
1.63	17.37	794	3971
1.68	22.23	833	3983
1.72	21.48	79 6	4000
1.77	27.27	848	4008
1.8	29.05	838	4015
1.85	34.5	861	4020
1.88	31.1	809	4023
1.93	35.06	838	4027
1.98	42.63	862	4035
2.02	43.36	842	4037
2.07	52.93	873	4042
2.1	58.63	873	4045
2.15	57.39	849	4047
2.18	68.13	878	4042
2.23	64.7	842	4027
2.27	74.12	865	4043
			-

2.32	82.38	866	4040
2.35	87.86	862	4030
2.4	88.8	849	4035
2.45	95.71	852	4035
2.48	107.16	863	4030
2.53	118.76	865	4030
2.58	106.9	821	4030
2.62	117.27	840	4025
2.67	120.83	831	4027
2.7	122.16	820	4025
2.75	147.35	854	4027
2.8	164.99	857	4032
2.83	166.14	839	4030
2.88	181.68	850	4030
2.92	200.95	857	4018
2.97	197.24	835	4025
3.02	230.9	859	4023
3.05	193.27	786	4025
3.1	223.55	833	4025
3.13	239.3	832	4025
3.18	271.69	847	4025
3.23	288.01	841	4027
3.27	328.78	859	4030
3.32	354.94	855	4030
3.35	390.74	862	4035
3.4	370.11	832	4030
3.45	432.1	857	4030
3.48	436.49	838	4030
3.53	482.29	851	4032
3.57	483.75	834	4032
3.62	447.24	805	4025
3.67	508.3	831	4023
3.7	506.3 595.81		4023
3.75		854	
	582.91	827	4035
3.78	717.44	868	4037
3.83	739.89	849	4037
3.88 3.92	779.94	846	4037
	818	842	4035
3.97	882.66		4037
4	837.31		4037
4.05	973.96		4040
4.1	1062.97		4035
4.13	1051.06		4040
4.18	1135.26		4045
4.23	1307.45		4042
4.27	1407.67		4047
4.32	1436.18		4045
4.37	1436.59		4045
4.4	1538.31		4042
4.45	1649.69		4047
4.5	1733.55		4050
4.53	1998.42		4052
4.58	2010.3		406 0
4.63	2107.71	832	4055

4.67	2305.83 841	4060
4.72	2387.47 833	4060
4.77	2579.94 837	4067
4.8	2659.68 829	4067
4.85	2851.86 835	4067
4.9	3021.09 832	4069
4.93	3196.9 832	4072
4.98	3358.07 831	4074
5 .03	3497.26 826	4077
5.07	3570.52 817	4074
5.12	3651.1 813	4074
5.17	3687.73 803	4072
5.2	3717.03 793	4064
5.25	3746.33 788	4064
5.28	3775.64 779	4060
5.33	3826.92 776	4062
5.38	3922.15 772	4052
5.42	3980.76 766	4062
5.47	4039.36 762	4062
5.5	4046.69 753	4060
5.55	4090.64 750	4060
5.58	4083.32 739	4055
5.63 5.68	4105.29 735 4127.27 728	4055
5.72		4055
5.72 5.77	4163.9 723 4149.25 715	4055 4052
5.8	4149.23 713 4200.53 712	
5.85	4200.33 712 4163.9 7 03	4050 4050
5.88	4149.25 694	4045
5.93	4149.25 690	4043
5.98	4149.25 683	4047
6.02	4149.25 676	4042
6.07	4134.6 670	4047
6.1	4127.27 662	4042
6.15	4119.94 658	4042
6.2	4083.32 648	4037
6.23	4083.32 642	4035
6.28	4039 36 634	4032
6.33	4039.36 629	4032
6.37	4002.73 619	4030
6.42	3973.43 613	4027
6.45	3973.43 608	4030
6.5	3980.76 606	4032
6.55	4017.38 605	4030
6.58	3995.41 597	4032
6.63	3973.43 591	4030
6.67	3973.43 587	4030
6.72	3973.43 584	4032
6.77	3973.43 579	4030
6.8	3966.1 574	4032
6.85	3988.08 574	4032
6.88	3958.78 565	4032
6.93	3929.48 559	4027
6.97	3922.15 554	4025

7.02	3922.15 552	4032
7.07	3944.13 551	4035
7.1	3966.1 550	4037
7.15	3958.78 545	4040
7.18	3966.1 543	4040
7.23	3995.41 544	4052
7.28	3995.41 539	4045
7.32	3995.41 535	4045
7.37	4017.38 535	4047
7.4	3988.08 527	4050
7.45	3973.43 523	4047
7.5	4002.73 524	4050
7.53	4002.73 519	4055
7.58	4010.06 518	4057
7.63	4010.06 514	4055
7.67	4010.06 510	4057
7.72	4039.36 512	4062
7.75	4002.73 503	4062
7.8	4017.38 503	4072
7.83	4002.73 497	4069
7.88	3988.08 493	4072
7.93	3988.08 490	4069
7.97	3988.08 487	4067
8.02	3980.76 484	4067
8.07	3980.76 481	4069
8.1	3995.41 480	4072
8.15	3995.41 478	4069
8.18	3988.08 473	4077
8.23	4002.73 474	4077
8.28	3995.41 469	4073
8.32	3995.41 466	4079
8.37	4017.38 468	4082
8.4	3980.76 459	4077
8.45	3973.43 456	4084
8.48	3958.78 451	4084
8.53	3958.78 450	4092
8.58	3973.43 450	4087
8.62	3966.1 445	4089
8.67	4010.06 451	4092
8.7	3951.45 438	4092
8.75	4002.73 445	4097
8.8	3973.43 437	4099
8.83	3951.45 431	4102
8.88	3966.1 433	4104
8.93	3995.41 435	4102
8.97	3966.1 427	4106
9.02	3980.76 428	4109
9.05	3958.78 422	4111
9.1	3966.1 422	4113
9.13	3944.13 416	4116
9.18	3951.45 416	4116
9.23	3973.43 417	4119
9.27	3973.43 414	4126
9.32	3995.41 416	4126
· . J &	J//J.71 710	7120

9.35	3958.78 407	4126
9.4	3966.1 408	4129
9.45	3966.1 406	4131
9.48	3980.76 406	4134
9.53	3980.76 404	4136
9.58	3951.45 397	4136
9.62	3944.13 394	4139
9.67	3951.45 394	4131
9.7	3966.1 394	4143
9.75	3951.45 390	4148
9.78	3922.15 383	4151
9.83	3958.78 389	4151
9.88	3980.76 390	4151
9.92	3980.76 388	4158
9.97	4002.73 390	4163
10	4002.73 388	4166
10.05	3988.08 384	4168
10.1	4024.71 388	4171
10.13	4002.73 381	4173
10.18	3995.41 379	4173
10.23	3980.76 375	4176
10.27	3973.43 372	4176
10.32	3966.1 369	4173
10.35	3973.43 369	4183
10.4	3936.8 361	4188
10.45	3966.1 365	4193
10.48	3980.76 366	4190
10.53	3973.43 363	4195
10.57	3973.43 361	4198
10.62	3944.13 355	4198
10.67	3951.45 355	4203
10.7	3980.76 359	4205
10.75	3973.43 356	4210
10.8	3973.43 354	4205
10.83	3980.76 354	4213
10.88	3980.76 352	4218
10.92	3980.76 351	4220
10.97	3951.45 344	4220
11.02	3973.43 347	4225
11.05	3988.08 348	4218
11.1	3980.76 345	4232
11.15	3980.76 344	4245
11.18	3988.08 343	4237
11.23	3995.41 344	4240
11.27	3988.08 340	4245
11.32	3980.76 338	4242
11.37	3988.08 338	4250
11.4	3988.08 336	4252
11.45	3988.08 335	4255
11.5	4032.04 342	4257
11.53	4010.06 335	4257
11.58	3988.08 331	4262
11.62	3988.08 330	4267
11.67	4002,73 331	4262

11.72	4032.04 335	4274
11.75	4002.73 327	4265
11.8	4032.04 332	4274
11.85	3995.41 324	4282
11.88	4010.06 326	4282
11.93	3995.41 321	4292
11.97	3995.41 320	4292
12.02	4024.71 325	4292
12.07	4010.06 320	4296
12.1	3995.41 316	4296
12.15	3988.08 314	4301
12.18	3995.41 315	4304
12.23	3966.1 308	4306
12.28	4010.06 316	4311
12.32	4002.73 312	4314
12.37	4002.73 311	4314
12.42	3995.41 309	4319
12.45	3980.76 305	4324
12.5	3980.76 304	4324
12.55	3958.78 299	4329
12.58	3988.08 304	4331
12.63	3980.76 301	4338
12.67	3973.43 299	4336
12.72	3995.41 302	4346
12.77	3995.41 301	4341
12.8	3995.41 299	4348
12.85	3988.08 297	4348
12.88	3988.08 296	4353
12.93 12.98	3988.08 295 4002.73 297	4356
		4361
13.02 13.07	4002.73 296 4002.73 295	4366
13.12	4002.73 294	4368
13.12	3995.41 291	4371
13.13	3995.41 291 3995.41 291	4373
13.25	4017.38 294	4378 4380
13.23	3995.41 288	4385
13.26	4002.73 289	4388
13.33	3988.08 285	
13.42	3944.13 276	4390 4395
13.47	3995.41 286	4393
13.5	4010.06 287	4400
13.55	4002.73 284	4408
13.58	4002.73 283	4410
13.63	3995.41 281	4410
13.68	3980.76 277	4415
13.72	4010.06 283	4415
13.77	4010.06 281	4420
13.82	4017.38 282	4425
13.85	4002.73 277	4425
13.9	3995.41 276	4425
13.93	4002.73 276	4432
13.98	4002.73 275	4430
14.03	4010.06 276	4440

14.07	4010.06 275	4442
14.12	3988.08 270	4445
14.17	3980.76 268	4447
14.2	4002.73 272	4452
14.25	4002.73 270	4454
14.3	4017.38 272	4462
14.33	4046.69 277	4462
14.38	3995.41 266	4464
14.42	3995.41 265	4461
14.47	3995.41 265	4462
14.52	4010.06 267	4472
14.55	3995.41 263	4477
14.6	3980.76 259	4477
14.65	3995.41 262	4477
14.68	3995.41 261	4484
14.73	3980.76 257	4489
14.77	4002.73 261	4491
14.82	4010.06 262	4496
14.87	4010.06 261	4499
14.9	4002.73 258	4506
14.95	4024.71 262	4506
15	4010.06 258	4509
15.03	3995.41 254	4509
15.08	4002.73 256	4514
15.12	4017.38 258	4516
15.17	3995.41 252	4516
15.22	3995.41 252	4524
15.25	3995.41 251	4528
15.3	4010.06 254	4528
15.35	4002.73 251	4533
15.38	4017.38 253	4536
15.43	3995.41 248	4538
15.47	3980.76 244	4541
15.52	3958.78 240	4546
15.57	4002.73 249	4548
15.6	4002.73 247	4553
15.65	4017.38 250	4558
15.7	4010.06 247	4561
15.73	3966.1 237	4563
15.78 15.83	4002.73 245	4563
15.87	4010.06 245 3995.41 241	4570
15.92	4002.73 243	4573
15.97	4010.06 243	4573 4575
16	4010.06 243	4575 4580
16.05	4010.06 242	458 3
16.1	4010.06 241	4588
16.13	4002.73 239	4590
16.18	3995.41 237	4593
16.22	3973.43 232	4598
16.27	3988.08 235	4600
16.32	4017.38 240	4605
16.35	4010.06 237	4607
16.4	4017.38 239	4610

16.45	4017.38 238	4617
16.48	4002.73 234	4615
16.53	3980.76 229	4615
16.58	3980.76 229	4620
16.62	3988.08 230	4625
16.67	4002.73 232	4625
16.72	4002.73 232	4630
16.75	3995.41 229	4622
16.8	3995.41 229	4637
16.85	4017.38 233	4642
16.88	4010.06 230	4644
16.93	3988.08 225	4644
16.97	4010.06 230	4649
17.02	4017.38 231	4652
17.07	4010.06 228	4659
17.1	4010.06 228	4659
17.15	4002.73 226	4662
17.2	4024.71 230	4664
17.23	4024.71 229	4669
17.28	4024.71 228	4672
17.33	4010.06 224	4677
17.37	4010.06 224	4677
17.42	4010.06 224	4679
17.47	4017.38 224	4684
17.5	3995.41 219	4686
17.55	4002.73 221	4689
17.6	4002.73 220	4694
17.63	4010.06 221	4696
17.68	4010.06 220	4696
17.72	3995.41 217	4696
17.77	3995.41 217	4699
17.82	4002.73 218	4706
17.85	3988.08 214	4704
17.9	3995.41 215	4711
17.95	4002.73 216	4714
17.98	3966.1 207	4716
18.03	4002.73 216	4716
18.08	3988.08 212	4726
18.12	3988.08 211	4723
18.17 18.22	3988.08 211	4726
18.25	4002.73 214 3988.08 210	4726
18.3	3988.08 210 3988.08 210	4736 4736
18.35	4010.06 214	4738
18.38	4017.38 214	4733
18.43	4010.06 212	4746
18.47	4010.06 212	4746
18.52	4010.06 211	4751
18.57	4002.73 209	4746
18.6	3995.41 207	4758
18.65	4017.38 212	4761
18.7	4024.71 212	4753
18.73	4039.36 215	4765
18.78	4032.04 213	4768

18.83	4024.71 210	4770
18.87	4024.71 210	4775
18.92	4032.04 211	4775
18.97	4039.36 212	4778
19	4017.38 206	4780
19.05	4010.06 205	478 0
19.08	4002.73 203	478 0
19.13	3995.41 201	4785
19.18	4010.06 204	4788
19.22	4010.06 203	4790
19.27	4002.73 201	4795
19.32	4024.71 206	4795
19.35	4010.06 202	4798
19.4	4017.38 203	4800
19.45	4010.06 201	4810
19.48	4010.06 201	4805
19.53 19.58	4017.38 202	4807
19.58	4010.06 200 4010.06 199	4810
19.67	4010.06 199	4812
19.72	4024.71 202	4815 4820
19.75	4010.06 198	4822
19.75	4024.71 201	4822
19.83	4039.36 203	4827
19.88	4039.36 203	4827
19.93	4054.01 205	4832
19.97	4046.69 203	4835
20.02	4039.36 201	4835
20.07	4039.36 200	4835
20.1	4024.71 196	4837
20.15	4039.36 200	4842
20.2	4024.71 196	4844
20.23	4032.04 197	4844
20.28	4046.69 200	4849
20.33	4010.06 191	4849
20.37	4024.71 194	4852
20.42	4024.71 194	4854
20.47	4010.06 190	4849
20.5	4010.06 190	4857
20.55	4024.71 193	4859
20.58	4039.36 196	4862
20.63	4039.36 195	4864
20.68	4046.69 196	4867
20.72	4075.99 202	48 67
20.77	3988.08 181	4869
20.82	3973.43 179	4869
20.85	3966.1 178	4867
20.9	3988.08 183	4869
20.93	3980.76 180	4872
20.98	3980.76 180	4879
21.03	4010.06 186	4879
21.07	3980.76 179	4879
21.12	3995.41 183	4894
21.17	3966.1 176	4881

21.2	3966.1 176	4889
21.25	3944.13 171	4889
21.28	39 8 0. 7 6 1 8 0	4889
21.33	3995.41 182	4891
21.38	4002.73 183	48 99
21.42	39 88 .08 1 7 9	4901
21.47	3973.43 176	4896
21.52	3973.43 176	4906
21.55	3966.1 174	4906
21.6	3995.41 180	4906
21.65	3980.76 176	4906
21.68	3988.08 178	4914
21.73	3980.76 176	4914
21.78	4024.71 185	4918
21.82	4010.06 181	4921
21.87	4024.71 184	4923
21.9 21.95	4002.73 178 4010.06 180	4923
21.93	4010.06 180	4926 4931
22.03	4010.06 179	4931
22.08	4017.38 180	4933
22.13	4010.06 178	4936
22.17	3995.41 175	4936
22.22	4017.38 180	4938
22.25	4002.73 175	4941
22.3	4010.06 177	4941
22.35	4024.71 180	4946
22.38	4010.06 176	4948
22.43	4010.06 176	4948
22.48	3980.76 169	4951
22.52	3995.41 173	4951
22.57	3980.76 169	4955
22.62	3995.41 172	4958
22.65	4010.06 175	4960
22.7	4010.06 174	4960
22.75	3995.41 171	4963
22.78	3995.41 170	4963
22.83	4024.71 177	4965
22.87	4002.73 171	4968
22.92	4010.06 173	4970
22.97	398 0. 7 6 166	4973
23	3995.41 169	4973
23.05	4002.73 170	4978
23.1	4002.73 170	4978
23.13	3966.1 161	4983
23.18	4002.73 170	4983
23.22	3995.41 167	4985
23.27	3995.41 167	4990
23.32 23.35	4032.04 175 3995.41 166	4990
23.33 23.4	3988.08 165	4993
23.45	3995.41 166	4983
23.43 23.48	3980.76 162	4997 4990
23. 5 3	3988.08 164	5000
 .	3700.00 107	-VVVV

23.58	3995.41 165	5015
23.62	4002.73 167	5005
23.67	3988.08 163	5005
23.7	3980.76 161	5007
23.75	3995.41 165	5012
23.8	39 8 0. 7 6 161	5015
23.83	3988.08 162	5015
23.88	3995.41 164	5017
23.93	3 98 0. 7 6 160	5020
23.97	3995.41 163	5022
24.02	3995.41 163	5025
24.07	3988.08 161	5030
24.1	4002.73 164	5032
24.15	4010.06 165	5037
24.18	4002.73 163	5034
24.23	4002.73 163	5049
24.28	4017.38 166	5042
24.32	3988.08 158	5039
24.37	4002.73 162	5047
24.42	4002.73 162	5047
24.45	4002.73 161	5049
24.5	3995.41 159	5049
24.55	4002.73 161	5054
24.58	3988.08 157	5057
24.63	3995.41 159	5057
24.68	3951.45 148	5059
24.72	3980.76 156	5062
24.77	3973.43 153	5062
24.8	3988.08 157	5067
24.85 24.9	3995.41 158	5067
24.9 24.93	3988.08 156 3995.41 157	5079
24.93 24.98	3995.41 157 3995.41 157	5076
25.03	3995.41 157 3995.41 157	5074
25.05 25.07	4039.36 167	5079 5081
25.12	4010.06 159	5086
25.12 25.17	3995.41 155	5084
25.2	3980.76 152	5086
25.25	4010.06 159	5086
25.28	3995.41 154	5081
25.33	3980.76 151	5091
25.38	4002.73 156	5096
25.42	3980.76 150	5096
25.47	4002.73 156	5101
25.5	4010.06 157	5101
25.55	3995.41 153	5106
25.6	3973.43 148	5109
25.63	3973.43 148	5111
25.68	4010.06 156	5113
25.73	4010.06 156	5116
25.77	4002.73 153	5104
25.82	4010.06 155	5118
25.87	4002.73 153	5123
25.9	4010.06 154	5126

25.95	3973.43 146	5128
26	4002.73 153	5131
26.03	3995.41 150	5133
26.08	4010.06 154	5136
26.13	4032.04 158	5136
26.17	4010.06 152	5141
26.22	4032.04 157	5146
26.25	4010.06 152	5143
26 .3	4010.06 152	5146
26.35	4017.38 153	5150
26.38	4010.06 151	5153
26.43	4002.73 149	5153
26.48	3995.41 147	5155
26.52	4002.73 149	5158
26.57	4010.06 150	5160
26.62	4032.04 155	5163
26.65 26.7	4017.38 151	5165
26.7 26.73	3988.08 144 4002.73 148	5168
26.78		5163
	3995.41 146 4039.36 156	5175
26.83 26.87	4039.36 156 4024.71 151	5173
26.92	4024.71 151 4024.71 151	5178
26.92	4002.73 146	5178 5180
20.97	4017.38 149	5180
27.05	4002.73 145	5180
27.03	4010.06 147	5183
27.13	4002.73 145	5190
27.13	4002.73 145	5187
27.22	3995.41 143	5187
27.27	4002.73 145	5187
27.32	3995.41 143	5192
27.35	4017.38 148	5197
27.4	4024.71 149	5200
27.45	3995.41 141	5200
27.48	3995.41 142	5202
27.53	3995.41 142	5205
27.58	4039.36 151	5202
27.62	39 8 0.76 136	5207
27.67	3973.43 136	5207
27.7	3973.43 136	5205
27.75	3966.1 134	5210
27.8	3958.78 132	5210
27.85	3973.43 136	5215
27.88	3958.78 132	5220
27 .93	3958.78 132	5220
27.97	3966.1 134	5225
28.02	3944.13 129	5227
28.07	3973.43 136	5227
28.1	3980.76 137	5234
28.15	3995.41 140	5234
28.2	4024.71 146	5234
28.23	3973.43 133	5237
28.28	3973.43 134	5239

28.32	3951.45 129	5242
28.37	3980.76 136	5259
28.42	3973.43 134	5249
28.45	3966.1 132	5252
28.5	4002.73 141	5254
28.55	3995.41 138	5259
28.58	3966.1 131	5259
28.63	3988.08 137	5259
28.67	3988.08 136	5262
28.72	3980.76 134	5274
28.77	4010.06 141	5269
28.8	4017.38 142	5259
28.85	4002.73 138	5274
28.9	3995.41 136	5276
28.93	4024.71 143	5276
28.98	4002.73 137	5284
29.03	4024.71 142	5284
29.07	4024.71 141	5286
29.12	4032.04 143	5281
29.17	4010.06 137	5291
29.2	4032.04 143	5294
29.25	4046.69 145	5299
29.28	4032.04 141	5301
29.33	4039.36 143	5301
29.38	4046.69 144	5303
29.42	4046.69 143	5306
29.47	4046.69 143	5308
29.52	4039.36 141	5313
29.55	4024.71 137	5311
29.6	4024.71 137	5316
29.65	4010.06 134	5318
29.68	4032.04 139	5316
29.73	4010.06 133	5321
29.78	4032.04 138	5321
29.82	4061.34 145	5321
29.87	4017.38 134	5326
29.9	4032.04 137	5326
29.95	3980.76 125	5331
30	4017.38 134	5333

					a O	p 0	b1
4.00E-02	2.50E-02	2.50E-02	1.25E-02	4.93E-04	0	0	0
9.00E-02	5.00E-02	5.00E-02	3.75E-02	1.33E-02			1.31E-02
0.13	0.127		8.85E-02	2.60E-02	-0.14356	1.74877	3.93E-02
0.17			0.138				9.73E-02
0.22	-1.60E-02	 		0.106795	-1.15859	3.16403	8.52E-02
0.25	-1.00E-03	-1.00E-03		9.63E-02	-0.16 <u>619</u>		0.216762
0.3	0.277	0.277		0.102987			0.36101
0.33	0.156	0.156		0.143796		5.20852	1.00E-01
0.38	0.195			0.145151			
0.42	0.1875	0.185	0.19		-2.01232	-4.59485	-5.98E-02
0.47		0.153	0.169		-2.48055	-10.3814	-0.15374
0.5		0.254		0.204892	-1.97056	-3.49128	-4.29E-02
0.53	0.295			0.227804	-1.95662	-3.29244	
0.58		9.00E-02		0.259552		-24.7509	-0.384
0.63	0.492	0.492	0.291		0.621924	36.3554	-0.7288
0.67	0.267	0.267		0.313299	-4.83517	-45.8143	-0.4238
0.7				0.308013		-26.5585	
0.75		0.296		0.321696	-3.48391	-25.6626	-0.39782
0.8	0.2885	0.286		0.348144	-3.4346	-24.9066	0.588285
0.83	0.543	0.543		0.370554			6.45E-02
0.87	0.352	0.352		0.408052			-1.30008
0.92	0.3565	0.358		0.405491		-52.3171	-0.83434
0.97	0.331	0.331	0.3445			-25.1728	-0.41817
1 05	0.33175	0.332		0.432182		20.2034	-0.1234
1.05	0.401			0.452468	3.12144	75.2534	0.145 0.276076
1.08	0.479988 0.5224	0.48 0.562	0.4405	0.479977			1.12164
			0.521	0.5238	4.97461		
1.17	0.539703	0.51 0.562	0.536		5.028 5.17883	102.91	1.53976 1.53967
1.25	0.532	0.522	0.536	0.571912	5.17883	104.556	1.55018
1.25		0.605		0.629026	8.68555	137.222	1.57704
1.33	0.62825	0.636		0.662702	9.26011	142.024	1.61188
	0.684043	0.675					2.10579
1.42	0.615	0.615		0.693087	11.5368	155.131 158.396	2.10579
1.42	0.615	0.698		0.727043			2.40076
1.5	0.695	0.694	0.696	0.791764	22.3959	216.277	2.45511
1.55	0.7075	0.712		0.825066	29.3867	245.12	3.10061
1.58	0.7075			0.857507	38.6738	277.304	3.42865
1.63	0.7795	0.736		0.837307	49.7018	308.898	3.91698
1.68	0.82325			0.917892		336.756	4.46101
1.72	0.80525	0.796		0.937387	71.8614	355.049	4.99036
1.77	0.835			0.945626	88.2551	377.077	5.44833
1.8	0.8405			0.953313		392.649	5.73948
1.85	0.85525			0.958749	121.475	405.71	6.07377
1.88	0.822	0.809		0.961919		415.237	6.293
1.93	0.83075	0.838		0.966053		424.963	6.45636
1.98	0.856	0.862		0.975096			6.55331
2.02	0.847			0.976713		434.862	6.61625
2.07	0.86525	0.873	0.8575			435.993	6.61431
2.1	0.873	0.873	0.873		295.542	434.846	6.55955
	V.073	0.073	0.673	0.303303	233.074		2.2233

2.15	0.898147	0.849	0.861 0.984439	331.36	431.717	6.44423
2.18	0.87075	0.878	0.8635 0.976488	362.081	427.717	6.2921
2.23	0.851	0.842	0.86 0.955143	402.616	420.964	6.10125
2.27	0.85925	0.865	0.8535 0.971489	446.029	412.446	5.91658
2.32	0.86575	0.866	0.8655 0.963366	495.607	401.251	5.64581
2.35	0.863	0.862	0.864 0.945989	541.52	389.682	5.33293
2.4	0.883674	0.849	0.8555 0.946522	583.011	378.224	4.9418
2.45	0.85125	0.852	0.8505 0.941143	616.105	368.29	4.54971
2.48	0.86025	0.863	0.8575 0.927359	665.148	352.298	4.16719
2.53	0.882776	0.865	0.864 0.919327	702.839	338.984	3.83605
2.58	0.832	0.821	0.843 0.911764	723.914	330.996	3.29779
2.62	0.83525	0.84	0.8305 0.895574	770.814	312.101	2.84057
2.67	0.851449	0.831	0.8355 0.887846	805.829	296.628	2.55864
2.7	0.840655	0.82	0.8255 0.876465	826.589	286.63	1.87013
2.75	0.85356	0.854	0.837 0.869679	846.387	276.222	1.27849
2.8	0.859532	0.857	0.8555 0.866096	854.892	271.315	0.875542
2.83	0.846846	0.839	0.848 0.853537	858.22	269.267	0.432179
2.88	0.846056	0.85	0.8445 0.843669	861.464	267.163	0.210478
2.92	0.84323	0.857	0.8535 0.819189	860.38	267.915	0.112537
2.97	0.833558	0.835	0.846 0.819673	850.191	275.394	0.48079
3.02	0.83833	0.859	0.847 0.808991	844.704	279.586	0.741548
3.05	0.794522	0.786	0.8225 0.803044	834.137	288.2	1.31786
3.1	0.801582	0.833	0.8095 0.793664	836.991	285.828	1.14686
3.13	0.816252	0.832	0.8325 0.784257	834.679	288.001	1.31649
3.18	0.821298	0.847	0.8395 0.777394	826.342	296.475	2.03415
3.23	0.8425	0.841	0.844 0.772616	816.063	307.574	3.05365
3.27	0.82705	0.859	0.85 0.772151	800.855	323.992	4.69904
3.32	0.856	0.855	0.857 0.763757	789.609	335.806	5.99381
3.35	0.86025	0.862	0.8585 0.765347	770.957	353.317	8.13613
3.4	0.8395	0.832	0.847, 0.753566	751.588	368.726	10.2784
3.45	0.817135	0.857	0.8445 0.749903	733.346	380.021	12.1321
3.48	0.84275	0.838	0.8475 0.74042	719.38	387.531	13.5692
3.53	0.84775	0.851	0.8445 0.738611	697.095	395.986	15.6693
3.57	0.83825	0.834	0.8425 0.733298	672.785	402.416	17.8541
3.62	0.81225	0.805	0.8195 0.720564	648.022	405.534	19.8427
3.67	0.788443	0.831	0.818 0.716329	625.813	406.194	21.5249
3.7	0.807693	0.854	0.8425 0.726578	609.016	406.121	22.8846
3.75	0.83375	0.827	0.8405 0.714094	589.707	404.491	24.3781
3.78	0.85775	0.868	0.8475 0.713435	558.589	398.153	26.3903
3.83	0.85375	0.849	0.8585 0.7076	519.708	387.42	28.7159
3.88	0.84675	0.846	0.8475 0.704711	475.044	369.893	30.5846
3.92	0.843	0.842	0.844 0.700881	427.86	347.501	31.98
3.97	0.84575	0.847	0.8445 0.704417	377.503	320.198	32.9268
4	0.823	0.815	0.831 0.707322	325.005	288.719	33.3838
4.05		0.848	0.8315 0.715767	280.128	259.354	33.2614
4.1	0.84725	0.847	0.8475 0.708246	248.404	237.452	32.954
4.13	0.83125	0.826	0.8365 0.72458	194.15	197.459	31.8061
4.18	0.80298	0.837	0.8315 0.74044	151.873	164.275	30.3221
4.23	0.812611	0.853	0.845 0.739834	127.685	144.361	29.1818
4.27	0.8515	0.851	0.852 0.751929	100.448	120.869	27.547
4.32	0.8435	0.841	0.846 0.764941	64.1218	87.8862	24.7879

4.37	0.8305		0.834		36.6339	61.6789	22.2224
4.4	0.816644	0.833	0.83		20.1083	45.229	20.3954
4.45	0.82291	0.835	0.834		11.2726	36.0905	19.2705
4.5	0.824408	0.831	0.833	0.809224	5.00409	29.3475	18.3608
4.53	0.837516	0.854	0.8425		1.2767	25.1738	17.7499
4.58	0.836827	0.834	0.844		-3.48489	19.6273	16.879
4.63	0.831341	0.832	0.833		-4.36669	18.5528	16.6988
4.67	0.83831	0.841	0.8365		-4.78974	18.016	16.6038
4.72	0.836497	0.833	0.837		-4.93395	17.8256	16.5685
4.77	0.840386	0.837	0.835		4.49049	18.4363	16.6864
4.8			0.833		-3.32025	20.1142	17.0215
4.85	0.83813	0.835	0.832	0.847391	-1.89195	22.2489	17.4597
4.9			0.8335		-0.88437	23.8157	17.7884
4.93	0.838363	0.832	0.832	0.851088	0.17739	25.535	18.155
4.98	0.837954	0.831	0.8315		1.31713	27.4568	18.5691
5.03	0.835647	0.826	0.8285		2.41	29.3752	18.9847
5.07	0.827878	0.817	0.8215	0.845132	3.65703	31.6527	19.4781
5.12	0.82304	0.813	0.815		4.82479	33.8691	19.9557
5.17	0.815077	0.803	0.808	0.83423	5.9388	36.0623	20.4237
5.2	0.803524	0.793	0.798		7.01418	38.2549	20.8845
5.25	0.797887	0.788	0.7905		7.83546	39.9858	21.2409
5.28	0.789336	0.779	0.7835	0.805507	8.64247	41.741	21.5929
5.33	0.785602	0.776	0.7775		9.33365	43.2901	21.8933
5.38	0.777349	0.772	0.774		10.0278	44.8912	22.1908 22.3219
5.42	0.776543		0.769			45.6356	
5.47 5.5	0.771801	0.762 0.753	0.764	0.789402	10.9453	47.108 48.4733	22.5645 22.7711
5.55	0.759308	0.75	0.7575 0.7515	0.76425	11.9979	49.7793	22.9483
5.58	0.749512		0.7445	0.765036	12.4568	50.9894	23.0904
5.63	0.744001	0.735	0.737	0.760003	12.8453	52.0389	23.1916
5.68	0.738132		0.7315		13.2196	53.0731	23.2668
5.72	0.73273		0.7255	0.74969	13.5869	54.1102	23.3141
5.77	0.72492		0.719		13.9356	55.1156	23.3291
5.8	0.71958		0.7135	0.73324	14.2419	56.0169	23.3113
5.85	0.712958	0.703	0.7075		14.4906	56.7627	23.2675
5.88	0.703264	0.694	0.6985		14.7555	57.5723	23.1849
5.93	0.698999	0.69	0.692		14.9831	58.2801	23.0783
5.98	0.693201	0.683	0.6865	0.710104	15.2283	59.0554	22.9195
	0.684851	0.676		0.699052	15.4734	59.8426	22.7106
	0.681185				15.6684	60.4785	22.499
	0.672476		0.666		15.9206	61.313	22.1591
	0.667568	0.658	0.66		16.13	62.0152	21.8145
	0.658305			0.673914	16.331	62.698	21.4161
	0.651347		0.645		16.5049	63.2962	21.0057
	0.643666	0.634	0.638		16.6709	63.8741	20.5431
6.33	0.63843		0.6315		16.8251	64.4167	20.0405
	0.630373	0.619	0.624		16.9814	64.9724	19.4477
	0.623085	0.613	0.616		17.1426	65.551	18.7411
	0.619464	0.608	0.6105		17.2907	66.0876	17.9932
	0.617054		0.607		17.4581	66.6987	17.0238
	0.614014	0.605	0.6055		17.6222	67.3033	15.9369
·							

6.63 0.602847 0.591 0.594 0.623541 17.897 68.3284 13.7202 6.67 0.598534 0.587 0.588 0.619601 18.035 68.8499 12.3867 6.72 0.595884 0.584 0.585 0.618152 18.1684 69.3575 10.9314 6.77 0.590767 0.579 0.5815 0.611801 18.302 69.8701 9.28672 6.8 0.586991 0.574 0.5765 0.610471 18.4215 70.3323 7.62932 6.85 0.584881 0.574 0.5765 0.610471 18.4215 70.3323 7.62932 6.85 0.584881 0.574 0.565 0.60643 18.5477 70.8243 5.65982 6.88 0.579138 0.565 0.5695 0.602913 18.6582 71.2584 3.7205 6.93 0.571358 0.559 0.562 0.593074 18.7721 71.7099 1.4745 6.97 0.565871 0.554 0.5565 0.589112 18.8699 72.101 0.69711 7.02 0.5665754 0.552 0.553 0.592332 19.0639 72.8868 5.8982 7.1 0.563884 0.551 0.5515 0.592332 19.0639 72.8868 5.8982 7.1 0.563884 0.55 0.5605 0.591151 19.1643 73.2988 9.11527 7.15 0.561235 0.544 0.544 0.587537 19.3515 74.0795 16.3681 7.23 0.54375 0.554 0.5545 0.55862 19.2571 73.6835 -12.4829 7.18 0.555179 0.543 0.544 0.587537 19.3515 74.0795 16.3681 7.23 0.54375 0.539 0.5415 0.588431 19.8816 75.0682 28.1653 7.32 0.561267 0.535 0.535 0.58064 19.77 75.6835 -12.4829 7.37 0.5553 0.539 0.5415 0.588431 19.8816 75.0682 28.1653 7.32 0.561267 0.535 0.535 0.537 0.5818 19.864 75.8867 -32.6479 7.35 0.551267 0.535 0.535 0.530 0.58064 19.77 75.6835 -32.6479 7.35 0.52025 0.519 0.5215 0.574836 19.9124 76.5969 -56.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9068 -44.8 7.58 0.51267 0.535 0.535 0.530 0.520 0.59161 19.9124 76.5969 -56.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 -65.2946 7.58 0.532024 0.514 0.516 0.56603 20.0964 77.8495 -116.98 7.72 0.5115 0.512 0.5612 0.56487 20.0813 77.5823 -93.4463 7.72 0.5115 0.512 0.5614 0.566638 20.0952 77.7377 10.4877 7.75 0.52421 0.503 0.5975 0.56248 19.9516 77.8952 1.25.588 7.83 0.4985 0.497 0.5 0.56209 20.0885 77.8952 1.25.588 7.83 0.4985 0.497 0.5 0.56209 20.0885 77.8952 1.25.588 7.83 0.4985 0.497 0.5 0.56209 20.0885 77.899 1.73.428 7.93 0.49875 0.487 0.4885 0.544969 19.8813 77.6478 1.89.202 0.48875 0.481 0.4805 0.53065 19.9609 77.4641 2.04.301 8.10 0.48025 0.48 0.4805 0.53065 19.9669 77.8841								
6.67 0.598534 0.587 0.589 0.619601 18.0351 68.8499 12.3867 6.72 0.595767 0.579 0.5815 0.611801 18.302 69.8701 9.28672 6.8 0.586991 0.574 0.5765 0.610471 18.4215 70.3323 7.62932 6.85 0.584881 0.574 0.5765 0.610471 18.4215 70.3323 7.62932 6.88 0.579138 0.565 0.5695 0.6221 18.6562 71.2584 3.7205 6.97 0.565871 0.554 0.5565 0.587112 18.8699 72.101 0.68971 7.07 0.565871 0.552 0.5530 0.592332 19.0639 72.8668 -5.892 7.07 0.564944 0.551 0.5515 0.592332 19.0639 72.8868 -5.892 7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6835 -12.4829 7.15 0.561235 0.543 0.544 0.								14.961
6.72 0.595884							68.3284	13.7202
6.77	6.67	0.598534	0.587	0.589	0.619601		68.8499	12.3867
6.8 0.586991 0.574 0.5765 0.610471 18.4215 70.3323 7.62932 6.85 0.584881 0.574 0.574 0.606643 18.5477 70.8243 5.65982 6.88 0.579138 0.565 0.5695 0.602913 18.6682 71.2584 3.7205 6.93 0.571358 0.559 0.562 0.593074 18.7721 71.7099 1.4745 6.97 0.5665871 0.554 0.5555 0.5827112 18.8699 72.101 0.69711 7.702 0.566574 0.555 0.5555 0.592761 18.9595 72.4623 2.94225 7.07 0.564944 0.551 0.551 0.552332 19.0639 72.8868 5.8982 7.1 0.563884 0.55 0.5505 0.591151 19.1643 73.2986 9.1152 7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6835 1.24829 7.15 0.561235 0.544 0.5435 0.59562 19.2571 19.36135 74.0795 16.3681 7.23 0.54375 0.544 0.5435 0.598621 19.4364 74.441 20.3581 7.28 0.55531 0.539 0.5415 0.558431 19.5516 75.0682 2.81653 7.32 0.551267 0.535 0.535 0.53064 19.72 75.6837 7.37 0.535 0.535 0.535 0.530 0.58064 19.72 75.6837 7.39 0.5415 0.5523 0.58064 19.72 75.6837 7.39 0.5415 0.5523 0.58064 19.72 75.6837 7.39 0.5415 0.5523 0.5506 0.572990 19.8653 76.3632 50.5643 7.5 0.52025 0.551 0.5523 0.5526 0.572790 19.91524 76.5695 -66.2917 7.5 0.52025 0.511 0.580134 19.8077 76.0888 44.8 7.5 0.540263 0.523 0.525 0.572990 19.8653 76.3632 50.5643 7.5 0.5235 0.5182 0.518 0.518 0.574936 19.9716 76.9066 75.2946 7.5 0.511 0.5510 0.56647 20.0644 77.204 75.6807 7.5 0.524221 0.503 0.5075 0.5687 20.0613 77.5603 0.53024 0.514 0.516 0.566071 20.0644 77.895 116.986 7.88 0.59324 0.511 0.516 0.566071 20.0685 77.895 17.3 4.42 0.5803 0.503 0.503 0.503 0.5003 0.5003 0.5003 0.5003 0.5003 0.5003 77.916 114.22 7.5 0.52 0.511 0.512 0.512 0.56887 20.0813 77.5895 17.5545 86.4748 8.0503 0.5003 0.5003 0.5003 0.5003 0.5003 77.916 14.426 7.7 0.5004 77.895 1.16.986 7.88 0.494 0.493 0.495 0.59026 19.9009 77.8495 116.986 7.9 0.4875 0.487 0.4875 0.540209 20.0883 77.9176 141.426 7.9 0.4875 0.487 0.4875 0.4875 0.54009 77.8495 116.986 77.9 0.4875 0.487 0.4875 0.54009 77.8495 1.16.986 77.9 0.4875 0.487 0.4875 0.54009 77.8495 1.16.986 77.9 0.4875 0.487 0.4875 0.54009 77.8495 1.16.986 77.9 0.4875 0.487 0.4875 0.55009 77.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0	6.72	0.595884	0.584	0.5855	0.618152	18.1684	69.3575	10.9314
6.85 0.584881 0.574 0.574 0.60643 18.5477 70.8243 5.65982 6.88 0.579138 0.565 0.5695 0.609213 18.65682 71.2584 3.7205 6.97 0.565871 0.554 0.5565 0.587112 18.8699 72.101 0.69711 7.02 0.565754 0.551 0.5515 0.592322 11.85995 72.4623 -2.94225 7.17 0.563884 0.551 0.5515 0.592322 19.0639 72.8683 -8.982 7.18 0.561235 0.545 0.5475 0.591251 19.1643 73.2988 -9.11527 7.18 0.554179 0.543 0.544 0.5475 0.591206 19.2571 73.6633 -12.4823 7.28 0.555317 0.544 0.5435 0.589621 19.4364 74.441 -20.3581 7.28 0.55531 0.530 0.5415 0.585431 19.5616 75.0682 -28.1653 7.37 0.535 0.535 <	6.77	0.590767	0.579	0.5815	0.611801	18.302	69.8701	9.28672
6.88 0.579138 0.565 0.5695 0.602913 18.6562 71.2584 3.7205 6.93 0.571358 0.559 0.562 0.593074 18.7721 71.7099 1.4745 6.97 0.565871 0.554 0.5555 0.597112 18.8699 72.101 0.69711 7.02 0.565874 0.555 0.555 0.597112 18.8699 72.101 0.69711 7.02 0.565874 0.555 0.555 0.592261 18.9595 72.4623 -2.94225 7.07 0.564944 0.551 0.5515 0.592332 19.0639 72.8688 -5.8982 7.1 0.563884 0.55 0.5505 0.591151 19.1643 73.2986 73.9985 71.1 0.563884 0.55 0.5505 0.591151 19.1643 73.2986 73.9985 71.1 0.563884 0.55 0.546 0.5475 0.591206 19.2571 73.6835 12.4829 71.1 0.563884 0.55 0.546 0.5475 0.591206 19.2571 73.6835 12.4829 71.1 0.563881 0.544 0.5435 0.598621 19.3515 74.0795 16.3681 72.3 0.54375 0.544 0.5435 0.598621 19.4364 74.441 -20.3581 72.3 0.54375 0.554 0.5435 0.598621 19.4364 74.441 -20.3581 72.3 0.54375 0.554 0.553 0.598621 19.4364 74.441 -20.3581 72.3 0.5551267 0.535 0.537 0.5818 19.654 75.3867 -32.6478 73.37 0.535 0.535 0.535 0.58064 19.72 75.6837 -32.6478 73.3 0.5440645 0.527 0.531 0.580134 19.8077 76.0888 44.8 74.4 0.546045 0.527 0.531 0.550134 19.8077 76.0888 44.8 7.4 0.540263 0.523 0.525 0.57289 19.8653 76.3632 50.524 0.5235 0.57296 19.9124 76.5999 5-66.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 93.4483 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8045 116.98 7.8 0.503 0.503 0.503 0.5076 0.56209 20.0583 77.9176 141.426 8.0 0.4875 0.4875 0.4895 0.4895 0.5503 0.57061 20.0644 77.455 86.4748 7.8 0.503 0.503 0.5075 0.562163 20.0964 77.8045 116.98 77.99 0.4875 0.489 0.4895 0.56081 20.0985 77.8095 17.316 116.99 77.99 0.4875 0.489 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.72 0.4875 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.72 0.4875 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.79 0.4875 0.4895 0.56081 10.56071 20.0644 77.455 86.4748 7.8 0.503 0.5075 0.562163 20.0964 77.8495 116.99 77.90 77.5841 116.99 77.90 77.5841 116.99 77.90 77.5841	6.8	0.586991	0.574	0.5765	0.610471	18.4215	70.3323	7.62932
6.88 0.579138 0.565 0.5695 0.602913 18.6562 71.2584 3.7205 6.93 0.571358 0.559 0.562 0.593074 18.7721 71.7099 1.4745 6.97 0.565871 0.554 0.5555 0.597112 18.8699 72.101 0.69711 7.02 0.565874 0.555 0.555 0.597112 18.8699 72.101 0.69711 7.02 0.565874 0.555 0.555 0.592261 18.9595 72.4623 -2.94225 7.07 0.564944 0.551 0.5515 0.592332 19.0639 72.8688 -5.8982 7.1 0.563884 0.55 0.5505 0.591151 19.1643 73.2986 73.9985 71.1 0.563884 0.55 0.5505 0.591151 19.1643 73.2986 73.9985 71.1 0.563884 0.55 0.546 0.5475 0.591206 19.2571 73.6835 12.4829 71.1 0.563884 0.55 0.546 0.5475 0.591206 19.2571 73.6835 12.4829 71.1 0.563881 0.544 0.5435 0.598621 19.3515 74.0795 16.3681 72.3 0.54375 0.544 0.5435 0.598621 19.4364 74.441 -20.3581 72.3 0.54375 0.554 0.5435 0.598621 19.4364 74.441 -20.3581 72.3 0.54375 0.554 0.553 0.598621 19.4364 74.441 -20.3581 72.3 0.5551267 0.535 0.537 0.5818 19.654 75.3867 -32.6478 73.37 0.535 0.535 0.535 0.58064 19.72 75.6837 -32.6478 73.3 0.5440645 0.527 0.531 0.580134 19.8077 76.0888 44.8 74.4 0.546045 0.527 0.531 0.550134 19.8077 76.0888 44.8 7.4 0.540263 0.523 0.525 0.57289 19.8653 76.3632 50.524 0.5235 0.57296 19.9124 76.5999 5-66.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 93.4483 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8045 116.98 7.8 0.503 0.503 0.503 0.5076 0.56209 20.0583 77.9176 141.426 8.0 0.4875 0.4875 0.4895 0.4895 0.5503 0.57061 20.0644 77.455 86.4748 7.8 0.503 0.503 0.5075 0.562163 20.0964 77.8045 116.98 77.99 0.4875 0.489 0.4895 0.56081 20.0985 77.8095 17.316 116.99 77.99 0.4875 0.489 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.72 0.4875 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.72 0.4875 0.4895 0.56081 20.0985 77.8095 17.5823 93.4483 7.79 0.4875 0.4895 0.56081 10.56071 20.0644 77.455 86.4748 7.8 0.503 0.5075 0.562163 20.0964 77.8495 116.99 77.90 77.5841 116.99 77.90 77.5841 116.99 77.90 77.5841	6.85	0.584881	0.574	0.574	0.606643	18.5477	70.8243	5.65982
6.97 0.565871 0.554 0.5565 0.587112 18.8699 72.101 0.69711 7.02 0.565754 0.552 0.553 0.592261 18.9595 72.4623 2.9423 7.0 0.563844 0.551 0.5515 0.5905 0.591151 19.1643 73.2988 -9.11527 7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6835 -12.4828 7.18 0.558179 0.543 0.544 0.587537 19.3515 74.0795 -16.3681 7.28 0.55531 0.539 0.5415 0.58621 19.4364 74.41 -20.3581 7.28 0.55531 0.539 0.5415 0.586431 19.5816 75.0682 -28.1653 7.37 0.535 0.535 0.535 0.530 0.5810 19.8637 75.3867 -3.6679 7.37 0.535 0.535 0.535 0.535 0.5320 0.5216 0.527289 19.8653 76.3632 -56.6917 <	6.88	0.579138	0.565	0.5695	0.602913	18.6582	71.2584	3.7205
7.02 0.565754 0.552 0.553 0.592261 18.9595 72.4623 -2.94225 7.07 0.564944 0.551 0.5505 0.591151 19.0639 72.8868 -5.892 7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6835 -12.4829 7.18 0.558179 0.543 0.5445 0.58757 19.3515 74.0795 -16.3681 7.28 0.55531 0.539 0.5415 0.585431 19.5816 75.0682 -28.1653 7.32 0.561267 0.535 0.537 0.5818 19.654 75.3867 -32.6479 7.37 0.535 0.535 0.535 0.5806 19.72 75.6837 -37.3954 7.4 0.540263 0.523 0.523 0.5275 0.531 0.580134 19.8053 76.3632 -50.643 7.5 0.52375 0.524 0.5235 0.572789 19.8653 76.3632 -50.643 7.5 0.52375 0.521 <td>6.93</td> <td>0.571358</td> <td>0.559</td> <td>0.562</td> <td>0.593074</td> <td>18.7721</td> <td>71.7099</td> <td>1.4745</td>	6.93	0.571358	0.559	0.562	0.593074	18.7721	71.7099	1.4745
7.07 0.564944 0.551 0.5515 0.592332 19.0639 72.8868 -5.8982 7.1 0.563884 0.554 0.55475 0.591151 19.1643 73.2988 -9.11527 7.18 0.558179 0.543 0.544 0.587537 19.3515 74.0795 -16.3681 7.23 0.54375 0.544 0.587537 19.3515 74.0795 -16.3681 7.28 0.55531 0.539 0.5415 0.589621 19.4364 74.441 -20.3581 7.32 0.551267 0.535 0.537 0.5818 19.654 75.3867 -32.6479 7.37 0.535 0.535 0.535 0.58013 19.8863 76.6887 -32.6479 7.4 0.546045 0.527 0.581 19.8077 76.0888 44.8 7.4 0.546046 0.527 0.521 0.52789 19.8853 76.3632 -50.564 7.5 0.52375 0.524 0.5235 0.572906 19.9124 76.5969 </td <td>6.97</td> <td>0.565871</td> <td>0.554</td> <td>0.5565</td> <td>0.587112</td> <td>18.8699</td> <td>72.101</td> <td>-0.69711</td>	6.97	0.565871	0.554	0.5565	0.587112	18.8699	72.101	-0.69711
7.1 0.563884 0.55 0.5505 0.5915151 19.1643 73.2988 -9.11527 7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6935 12.4829 7.18 0.558179 0.543 0.544 0.587537 19.3515 74.0795 1-6.3681 7.23 0.54375 0.544 0.5435 0.598621 19.4364 74.441 20.3581 7.28 0.55531 0.539 0.5415 0.586431 19.5816 75.0862 28.1653 7.32 0.551267 0.535 0.537 0.5818 19.657 75.3867 32.6479 7.37 0.535 0.535 0.535 0.537 0.5818 19.657 75.3867 32.6479 7.4 0.546045 0.527 0.531 0.58064 19.72 75.6837 37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.572906 19.9124 76.5969 66.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.72 0.5115 0.512 0.511 0.566031 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.503 0.507612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562083 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48775 0.487 0.4885 0.54026 19.8039 77.6878 -189.202 8.02 0.48475 0.481 0.4825 0.537935 19.7093 77.2863 -219.343 8.1 0.47425 0.473 0.4785 0.533065 19.3658 76.6228 -221.085 8.18 0.47425 0.473 0.4785 0.533065 19.3658 76.6228 -221.085 8.18 0.47425 0.473 0.4785 0.533065 19.3658 76.6228 -221.085 8.18 0.47425 0.473 0.4785 0.533065 19.3658 76.6228 -229.502 8.18 0.476548 0.480 0.4805 0.536752 19.6031 76.9554 -234.976 8.23 0.46675 0.466 0.4675 0.518811 18.7922 74.5634 -322.548 8.24 0.476548 0.489 0.4975 0.511128 18.505 73.6864 -232.558 8.23 0.47375 0.481 0.4825 0.537935 19.7093 77.2363 -2219.343 8.19 0.47425 0.474 0.4735 0.527759 19.2137 75.8435 -228.3073 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.23 0.46675 0.466 0.4675 0.50048 18.0862 72.3353 -387.878 8.24 0.45684 0.459 0.451 0.4484 0.4	7.02	0.565754	0.552	0.553	0.592261	18.9595	72.4623	-2.94225
7.15 0.561235 0.545 0.5475 0.591206 19.2571 73.6835 -12.4829 7.18 0.558179 0.543 0.5445 0.587537 19.3515 74.0795 -16.3681 7.28 0.55531 0.539 0.5415 0.5858431 19.8616 75.0682 -28.1653 7.32 0.651267 0.535 0.537 0.5818 19.654 75.3867 -32.6479 7.37 0.535 0.535 0.530 0.58061 19.72 75.6837 -37.3954 7.4 0.546045 0.527 0.531 0.58061 19.72 75.6837 -37.3954 7.4 0.540045 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.57290 19.9124 76.5969 -56.2917 7.53 0.52025 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071<	7.07	0.564944	0.551	0.5515	0.592332	19.0639	72.8868	-5.8982
7.18 0.558179 0.543 0.544 0.587537 19.3515 74.0795 -16.3681 7.23 0.54375 0.544 0.5435 0.598621 19.4364 74.441 -20.3581 7.32 0.551267 0.535 0.537 0.5818 19.654 75.3867 32.6479 7.37 0.535 0.535 0.535 0.58064 19.72 75.6837 37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 50.5643 7.5 0.52375 0.524 0.5235 0.57289 19.9124 76.5969 56.2916 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 65.2946 7.53 0.52025 0.518 0.5185 0.57291 20.0245 77.207 75.6060 65.2946 7.63 0.5125 0.518 0.5185	7.1	0.563884	0.55	0.5505	0.591151	19.1643	73.2988	-9.11527
7.23 0.54375 0.544 0.5435 0.598621 19.4364 74.441 -20.3581 7.28 0.55510 0.539 0.5415 0.585431 19.5816 75.0682 28.1653 7.37 0.535 0.535 0.535 0.58064 19.72 75.6837 37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 -44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 50.5643 7.5 0.52025 0.519 0.5215 0.572896 19.9716 76.9066 65.2946 7.58 0.52025 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.56071 20.0644 77.455 86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 -93.4483 7.75 0.524221 0.503 0.503 0.503 <	7.15	0.561235	0.545	0.5475	0.591206	19.2571	73.6835	-12.4829
7.28 0.55531 0.539 0.5415 0.585431 19.5816 75.0682 -28.1653 7.32 0.551267 0.535 0.535 0.535 0.535 0.58064 19.72 75.6837 -37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 -44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.57289 19.9124 76.5969 -56.2916 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 -52.946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.67 0.511 0.51 0.512 0.56487 20.0813 77.587 -624221 0.503 0.5075 0.56207 20.0644 77.455 -86.4748 7.72 0.5115 0.512 0.511 0.56638 20.0952	7.18	0.558179			0.587537	19.3515	74.0795	-16.3681
7.28 0.55531 0.539 0.5415 0.585431 19.5816 75.0682 -28.1653 7.32 0.551267 0.535 0.535 0.535 0.535 0.58064 19.72 75.6837 -37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 -44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.57289 19.9124 76.5969 -56.2916 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 -52.946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.67 0.511 0.51 0.512 0.56487 20.0813 77.587 -624221 0.503 0.5075 0.56207 20.0644 77.455 -86.4748 7.72 0.5115 0.512 0.511 0.56638 20.0952	7.23	0.54375	0.544	0.5435	0.598621		74.441	-20.3581
7.37 0.535 0.535 0.535 0.58064 19.72 75.6837 -37.3954 7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 -44.8 7.45 0.540263 0.523 0.525 0.572896 19.8053 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.572906 19.9124 76.5969 -56.2917 7.53 0.52025 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.512 0.56487 20.0913 77.5823 -93.4483 7.75 0.524221 0.503 0.5075 0.562163 20.0952 77.377 10.4877 7.83 0.4985 0.497 0.5 0.56209 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562099 <				0.5415	0.585431	19.5816		-28.1653
7.4 0.546045 0.527 0.531 0.580134 19.8077 76.0888 -44.8 7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52025 0.519 0.5215 0.572906 19.9716 76.9066 65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5623 -93.4463 7.75 0.5125 0.511 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.5075 0.562009 20.0583 77.9176 -141.426 7.83 0.4949 0.493 0.495 0.560883 20.0149		0.551267	0.535				75.3867	-32.6479
7.45 0.540263 0.523 0.525 0.572789 19.8653 76.3632 -50.5643 7.5 0.52375 0.524 0.5235 0.572906 19.9124 76.5969 -56.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.5969 -56.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0813 77.5823 -93.4463 7.67 0.511 0.512 0.511 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.83 0.4935 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0194 77.8841 -156.771 7.93 0.48075 0.487 0.4885 0.54496	7.37	0.535	0.535	0.535	0.58064	19.72	75.6837	-37.3954
7.5 0.52375 0.524 0.5235 0.572906 19.9124 76.5969 -56.2917 7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 -65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.4985 0.497 0.5 0.562099 20.0885 77.977 -104.877 7.8 0.4944 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248	7.4	0.546045	0.527	0.531	0.580134	19.8077	76.0888	-44.8
7.53 0.52025 0.519 0.5215 0.574836 19.9716 76.9066 -65.2946 7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 -93.4483 7.72 0.5115 0.512 0.5166638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.503 0.507612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.48775 0.487 0.4885 0.544969 19.8815 <td>7.45</td> <td>0.540263</td> <td>0.523</td> <td>0.525</td> <td>0.572789</td> <td>19.8653</td> <td>76.3632</td> <td>-50.5643</td>	7.45	0.540263	0.523	0.525	0.572789	19.8653	76.3632	-50.5643
7.58 0.51825 0.518 0.5185 0.57291 20.0245 77.204 -75.6801 7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 -93.4483 7.75 0.524221 0.503 0.5075 0.566638 20.0952 77.7377 -104.877 7.8 0.503 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.503 0.570612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.499 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48175 0.481 0.4825 0.54969	7.5	0.52375	0.524	0.5235	0.572906	19.9124	76.5969	-56.2917
7.63 0.532024 0.514 0.516 0.566071 20.0644 77.455 -86.4748 7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 -93.4483 7.72 0.5115 0.512 0.511 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.503 0.570612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.4875 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.1 0.48025 0.481 0.4825 0.537935	7.53	0.52025	0.519	0.5215	0.574836	19.9716	76.9066	-65.2946
7.67 0.511 0.51 0.512 0.56487 20.0813 77.5823 -93.4483 7.72 0.5115 0.512 0.511 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.507612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9716 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 <td>7.58</td> <td>0.51825</td> <td>0.518</td> <td>0.5185</td> <td>0.57291</td> <td>20.0245</td> <td>77.204</td> <td>-75.6801</td>	7.58	0.51825	0.518	0.5185	0.57291	20.0245	77.204	-75.6801
7.72 0.5115 0.512 0.511 0.566638 20.0952 77.7377 -104.877 7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.503 0.570612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48775 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 <td>7.63</td> <td>0.532024</td> <td>0.514</td> <td>0.516</td> <td>0.566071</td> <td>20.0644</td> <td>77.455</td> <td>-86.4748</td>	7.63	0.532024	0.514	0.516	0.566071	20.0644	77.455	-86.4748
7.75 0.524221 0.503 0.5075 0.562163 20.0964 77.8495 -116.98 7.8 0.503 0.503 0.570612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.4875 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.10 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 </td <td>7.67</td> <td>0.511</td> <td>0.51</td> <td>0.512</td> <td>0.56487</td> <td>20.0813</td> <td>77.5823</td> <td>-93.4483</td>	7.67	0.511	0.51	0.512	0.56487	20.0813	77.5823	-93.4483
7.8 0.503 0.503 0.503 0.570612 20.0885 77.8952 -125.588 7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48775 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.4795 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4735 0.527759 </td <td>7.72</td> <td>0.5115</td> <td>0.512</td> <td>0.511</td> <td>0.566638</td> <td>20.0952</td> <td>77.7377</td> <td>-104.877</td>	7.72	0.5115	0.512	0.511	0.566638	20.0952	77.7377	-104.877
7.83 0.4985 0.497 0.5 0.562009 20.0583 77.9176 -141.426 7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.4875 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.456055 0.469 0.4715 0.517604	7.75	0.524221	0.503	0.5075	0.562163	20.0964	77.8495	-116.98
7.88 0.494 0.493 0.495 0.560883 20.0149 77.8841 -156.771 7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48775 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.466035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.5	7.8	0.503	0.503	0.503	0.570612	20.0885	77.8952	-125.588
7.93 0.49075 0.49 0.4915 0.552248 19.9532 77.7899 -173.428 7.97 0.48775 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.37 0.46675 0.466 0.4675	7.83	0.4985	0.497	0.5	0.562009	20.0583	77.9176	-141.426
7.97 0.48775 0.487 0.4885 0.544969 19.8815 77.6478 -189.202 8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.5	7.88	0.494	0.493	0.495	0.560883	20.0149	77.8841	-156.771
8.02 0.48475 0.484 0.4855 0.540226 19.8009 77.4641 -204.301 8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.49 0.476548 0.459 0.4635 0.5	7.93	0.49075	0.49	0.4915	0.552248	19.9532	77.7899	-173.428
8.07 0.48175 0.481 0.4825 0.537935 19.7093 77.2363 -219.343 8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.51	7.97	0.48775	0.487	0.4885	0.544969	19.8815	77.6478	-189.202
8.1 0.48025 0.48 0.4805 0.536752 19.6031 76.9554 -234.976 8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45025 0.451 0.4505 0.509	8.02	0.48475	0.484	0.4855	0.540226	19.8009	77.4641	-204.301
8.15 0.4785 0.478 0.479 0.52808 19.4828 76.6228 -251.085 8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.50904	8.07							
8.18 0.47425 0.473 0.4755 0.533065 19.3658 76.2888 -265.55 8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.67 0.4495 <td< td=""><td>8.1</td><td></td><td></td><td></td><td></td><td></td><td></td><td>-234.976</td></td<>	8.1							-234.976
8.23 0.47375 0.474 0.4735 0.527759 19.2137 75.8435 -283.079 8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.4505 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.49894 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445	8.15							-251.085
8.28 0.486035 0.469 0.4715 0.517604 19.0619 75.3898 -299.502 8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.4505 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 <								-265.55
8.32 0.46675 0.466 0.4675 0.52061 18.9664 75.0997 -309.28 8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.4505 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659						19.2137		
8.37 0.4675 0.468 0.467 0.518811 18.7922 74.5634 -326.24 8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								-299.502
8.4 0.476548 0.459 0.4635 0.507144 18.6159 74.0146 -342.639 8.45 0.45675 0.456 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								-309.28
8.45 0.45675 0.4566 0.4575 0.511128 18.505 73.6664 -352.547 8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.48 0.45225 0.451 0.4535 0.50523 18.2977 73.01 -370.358 8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.53 0.45025 0.45 0.4505 0.509048 18.0862 72.3353 -387.879 8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.58 0.45 0.45 0.45 0.496431 17.8413 71.5486 -407.484 8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.62 0.461779 0.445 0.4475 0.492837 17.6404 70.8994 -423.07 8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.67 0.4495 0.451 0.448 0.491191 17.5014 70.4483 -433.549 8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 -447.659								
8.7 0.455844 0.438 0.4445 0.485033 17.309 69.8221 447.659								
8.75 0.44325 0.445 0.4415 0.485689 17.171 69.3723 457.549								
	8.75	0.44325	0.445	0.4415	0.485689	17.171	69.3723	-457.549

8.8	0.453206	0.437	0.441	0.481618	16.9656	68.7011	471.918
8.83	0.448197	0.431	0.434	0.479589	16.8256	68.2435	-481.514
8.88	0.4325	0.433	0.432	0.476037	16.6684	67.7293	-492.072
8.93	0.4345	0.435	0.434	0.466476	16.4473	67.006	-506.624
8.97	0.440988	0.427	0.431	0.464965	16.2832	66.4693	-517.231
9.02	0.42775	0.428	0.4275	0.462657	16.1593	66.065	-525.115
9.05	0.435049	0.422	0.425	0.458146	15.9779	65.4742	-536.47
9.1	0.432787	0.422	0.422	0.454361	15.8576	65.0836	-543.895
9.13	0.428933	0.416	0.419	0.451799	15.7452	64.7195	-550.737
9.18	0.425763	0.416	0.416	0.44529	15.6263	64.3358	-557.882
9.23	0.425382	0.417	0.4165	0.442646	15.5252	64.0106	-563.884
9.27	0.424843	0.414	0.4155	0.445029	15.4363	63.7261	-569.099
9.32	0.423104	0.416	0.415	0.438311	15.3333	63.3985	-575.085
9.35	0.416781	0.407	0.4115	0.431842	15.2565	63.156	-579.509
9.4	0.414859	0.408	0.4075	0.429078	15.1815	62.921	-583.802
9.45	0.412672	0.406		0.425015	15.1117	62.7039	-587.772
9.48	0.411418	0.406	0.406	0.422255	15.052	62.5201	-591.144
9.53	0.409084	0.404	0.405	0.418253	15.0005	62.3632	-594.039
9.58	0.4031	0.397	0.4005	0.4118	14.9577	62.2345	-596.435
9.62	0.399529	0.394	0.3955	0.409087	14.918	62.1164	-598.657
9.67	0.39349	0.394	0.394	0.392471	14.8752	61.991	-601.042
9.7	0.396558	0.394	0.394	0.401674	14.8797	62.0039	-600.793
9.75	0.394506	0.39	0.392	0.401519	14.8578	61.9417	-602.011
9.78	0.38938	0.383	0.3865	0.398639	14.8286	61.8601	-603.642
9.83	0.388921	0.389	0.386	0.391763	14.791	61.7572	-605.746
9.88	0.388268	0.39	0.3895	0.385305	14.7797	61.727	-606.377
9.92	0.388335	0.388	0.389	0.388004	14.7911	61.7569	-605.734
9.97	0.388972	0.39	0.389	0.387915	14.7924	61.76	-605.664
	0.387432	0.388		0:385295	14.7962	61.7694	-605.444
	0.383818	0.384	0.386	0.381454	14.8037	61.7871	-605.008
10.1	0.384279	0.388	0.386	0.378838	14.8117	61.8053	-604.535
10.13	0.38021		0.3845	0.375129	14.8295	61.8438	-603.467
	0.375953	0.379	0.38	0.36886	14.8456	61.8766	-602.487
10.23	0.372823	0.375		0.366468	14.8672	61.9181	-601.142
	0.368576			0.360227	14.8859	61.9514	-599.957
10.32	0.363287	0.369		0.350362	14.9095	61.9902	-598.424
	0.365033			0.357099	14.9448	62.0428	-596.087
10.4		0.361	0.365	0.357107	14.9655	62.0705	-594.674
10.45	0.361587	0.365	0.363		14.9754	62.082	-593.983
	0.359294	0.366		0.346381	14.9871	62.0933	-593.146
10.53	0.358034	0.363		0.346603	15.017	62.1162	-590.932
10.57	0.35572	0.361	0.362	0.34416	15.0422	62.1295	-588.991
10.62	0.3565	0.355	0.358		15.0666	62.1361	-587.047
10.67	0.349506	0.355	0.355	0.338517	15.1039	62.1357	-583.948
10.7	0.350225	0.359	0.357	0.334676	15.125	62.1292	-582.13
10.75	0.349457	0.356	0.3575	0.33487	15.1532	62.111	-579.576
10.8	0.3545	0.354	0.355		15.1783	62.0852	-577.193
10.83	0.345225	0.354	0.354		15.2302	62.0091	-571.979
10.88	0.3525		0.353		15.257	61.9571	-569.137
10.92	0.35125		0.3515		15.2921	61.8697	-565.173
10.97	0.34575	0.344	0.3475	0.319654	15.3271	61.7607	-560.945

11.02							
11.1	11.02	0.33769	0.347				-556.753
11.15	11.05	0.34775	0.348	0.3475 0.305703	15.3792	61.5464	
11.18	11.1	0.34575	0.345			61.2993	-547.277
11.23	11.15	0.339472				61.1269	-543.002
11.27			0.343	0.3435 0.313135	15.458	61.0598	-541.473
11.32	11.23	0.34375			15.4817	60.8309	-536.65
11.37							-531.504
11.4							-526.976
11.45							-521.367
11.5							-516.652
11.53	11.45					59.3899	-511.706
11.58		0.327393					-506.701
11.62	11.53						-502.509
11.67	11.58						
11.72					15.5807	57.8242	-490.168
11.75							
11.8							
11.85							
11.88							
11.93 0.32225 0.321 0.3235 0.295952 15.5006 53.9822 446.706 11.97 0.32025 0.32 0.3205 0.290278 15.4845 53.5403 442.221 12.02 0.310783 0.325 0.3225 0.28485 15.4644 53.0225 432.626 12.07 0.3215 0.32 0.3225 0.284065 15.4443 52.5621 432.626 12.1 0.317 0.316 0.318 0.279104 15.4133 51.8835 426.193 12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 419.604 12.18 0.31475 0.315 0.3145 0.279268 15.3458 50.5219 413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 407.445 12.37 0.31125 0.311 0.27105 15							
11.97 0.32025 0.32 0.3205 0.290278 15.4845 53.5403 442.221 12.02 0.310783 0.325 0.3225 0.28485 15.464 53.0225 437.088 12.07 0.32125 0.32 0.3225 0.284065 15.4443 52.5621 432.626 12.1 0.317 0.316 0.318 0.279104 15.4133 51.8835 426.193 12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 419.604 12.18 0.31475 0.315 0.3145 0.2796805 15.3087 49.8256 407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 407.445 12.32 0.313 0.311 0.3145 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.2							-453.017
12.02 0.310783 0.325 0.3225 0.28485 15.464 53.0225 437.088 12.07 0.32125 0.32 0.3225 0.284065 15.4443 52.5621 432.626 12.1 0.317 0.316 0.318 0.279104 15.4133 51.8835 426.193 12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 419.604 12.18 0.31475 0.315 0.3145 0.279268 15.3458 50.5219 413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 401.64 12.32 0.313 0.312 0.278105 15.1979 47.9018 390.847 12.37 0.31125 0.311 0.3115 0.270071 15.2439 48.6745 -397.409 12.37 0.30425 0.301 0.307 0.272795 15.							
12.07 0.32125 0.32 0.3225 0.284065 15.4443 52.5621 432.626 12.1 0.317 0.316 0.318 0.279104 15.4133 51.8835 426.193 12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 419.604 12.18 0.31475 0.315 0.279268 15.3458 50.5219 413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 401.64 12.32 0.313 0.312 0.278105 15.2721 49.1645 401.64 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.3046 0.305 0.307 0.274305 15.0944 46.2438							
12.1 0.317 0.316 0.318 0.279104 15.4133 51.8835 -426.193 12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 -419.604 12.18 0.31475 0.315 0.3145 0.279268 15.3458 50.5219 -413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 -407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 -401.64 12.37 0.3112 0.311 0.3115 0.27105 15.1979 47.9018 -397.409 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.5 0.30025 0.299 0.3015 0.2	12.02						
12.15 0.3145 0.314 0.315 0.280521 15.379 51.1738 -419.604 12.18 0.31475 0.315 0.3145 0.279268 15.3458 50.5219 -413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 -407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 -401.64 12.37 0.313 0.312 0.314 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.5 0.30025 0.2999 0.3015			0.32				
12.18 0.31475 0.315 0.3145 0.279268 15.3458 50.5219 -413.669 12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 -407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 -401.64 12.32 0.313 0.312 0.314 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.27105 15.1979 47.9018 -390.847 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.5 0.30025 0.299 0.3015 0.27037 14.9946 44.7442 -365.013 12.5 0.30025 0.2905 0.2905 <td< td=""><td></td><td></td><td></td><td></td><td></td><td>51.8835</td><td></td></td<>						51.8835	
12.23 0.30975 0.308 0.3115 0.276805 15.3087 49.8256 -407.445 12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 -401.64 12.32 0.313 0.312 0.314 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.267514 14.9486 44.0588 -359.6 12.67 0.2995 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.2999 0.3 0.2	12.15		0.314	0.315 0.280521	15.379		
12.28 0.302035 0.316 0.312 0.278105 15.2721 49.1645 -401.64 12.32 0.313 0.312 0.314 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005			0.315				
12.32 0.313 0.312 0.314 0.276071 15.2439 48.6745 -397.409 12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0				0.3115 0.276805	15.3087		
12.37 0.31125 0.311 0.3115 0.27105 15.1979 47.9018 -390.847 12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>							
12.42 0.3095 0.309 0.31 0.272795 15.145 47.0432 -383.671 12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.2	12.32		0.312			48.6745	
12.45 0.306 0.305 0.307 0.274305 15.0944 46.2438 -377.091 12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0							
12.5 0.30425 0.304 0.3045 0.268949 15.0486 45.5408 -371.387 12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.98 0.29625 0.296 0.2955 0.259108 14.5258 38.3712 -316.948 12.98 0.2965 </td <td>12.42</td> <td></td> <td></td> <td></td> <td>15.145</td> <td></td> <td>-383.671</td>	12.42				15.145		-383.671
12.55 0.30025 0.299 0.3015 0.27037 14.9954 44.7442 -365.013 12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.98 0.29625 0.295 0.2955 <							
12.58 0.291005 0.304 0.3015 0.267514 14.9486 44.0588 -359.6 12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>							
12.63 0.30175 0.301 0.3025 0.270676 14.9104 43.5117 -355.333 12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>							
12.67 0.2995 0.299 0.3 0.262622 14.8581 42.7763 -349.669 12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.2955 0.295 0.258604 <							
12.72 0.291049 0.302 0.3005 0.270646 14.7937 41.8902 -342.926 12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945							
12.77 0.30125 0.301 0.3015 0.257896 14.757 41.3929 -339.185 12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925							
12.8 0.2995 0.299 0.3 0.262418 14.6762 40.3206 -331.209 12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
12.85 0.2975 0.297 0.298 0.257382 14.6051 39.3906 -324.368 12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098	1						
12.88 0.29625 0.296 0.2965 0.259108 14.5258 38.3712 -316.948 12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
12.93 0.29525 0.295 0.2955 0.25803 14.4505 37.4161 -310.065 12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
12.98 0.2965 0.297 0.296 0.259581 14.3731 36.4481 -303.158 13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
13.02 0.29625 0.296 0.2965 0.261106 14.2944 35.4777 -296.298 13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
13.07 0.29525 0.295 0.2955 0.258604 14.2177 34.5444 -289.761 13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
13.12 0.29425 0.294 0.2945 0.257524 14.136 33.5615 -282.938 13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
13.15 0.29175 0.291 0.2925 0.255159 14.0524 32.5674 -276.098							
<u>13.2 0.291 0.291 0.291 0.256724 13.9674 31.5686 -269.282</u>							
	13.2	0.291	0.291	0.291 0.256724	13.9674	31.5686	-269.282

					_		
13.25	0.29325	0.294	0.2925	0.254227	13.8864	30.6257	-262.9
13.28	0.2895	0.288	0.291	0.255965	13.7924	29.5444	-255.639
13.33	0.28875	0.289	0.2885	0.254757	13.7103	28.6086	-249.403
13.37	0.286	0.285	0.287	0.252279	13.6258	27.6542	-243.091
13.42	0.27825	0.276	0.2805	0.253727	13.5407	26.7019	-236.838
13.47	0.270819	0.286	0.281	0.245457	13.4779	26.006	-232.301
13.5	0.28675	0.287	0.2865	0.248929	13.4123	25.2838	-227.623
13.55	0.28475	0.284	0.2855	0.254556	13.3131	24.2017	-220.661
13.58	0.28325	0.283	0.2835	0.251856	13.2329	23.3339	-215.116
13.63	0.2815	0.281	0.282	0.246639	13.1485	22.4281	-209.365
13.68	0.278	0.277	0.279	0.24821	13.0538	21.4188	-202.997
13.72	0.268647	0.283	0.28	0.24294	12.972	20.5538	-197.574
13.77	0.2815	0.281	0.282	0.243891	12.9008	19.806	-192.912
13.82	0.28175	0.282	0.2815	0.245671	12.7956	18.7092	-186.117
13.85	0.27825	0.277	0.2795	0.240842	12.6938	17.655	-179.623
13.9	0.27625	0.276	0.2765	0.236148	12.5874	16.5603	-172.919
13.93	0.276	0.276	0.276	0.240812	12.4725	15.386	-165.766
13.98	0.27525	0.275	0.2755	0.233422	12.3711	14.3556	-159.524
14.03	0.27575	0.276	0.2755	0.242176	12.2499	13.1314	-152.146
14.07	0.27525	0.275	0.2755	0.239958	12.1521	12.1496	-146.26
14.12	0.27125	0.27	0.2725	0.239187	12.0488	11.1188	-140.112
14.17	0.2685	0.268	0.269	0.236942	11.9546	10.1839	-134.563
14.2	0.260202	0.272	0.27	0.238606	11.8616	9.26578	-129.14
14.25	0.2705	0.27	0.271	0.235683	11.7978	8.63929	-125.457
14.3	0.2715	0.272	0.271	0.241486	11.6947	7.63171	-119.562
14.33	0.27575	0.277	0.2745	0.236542	11.6055	6.7655	-114.518
14.38	0.26875	0.266	0.2715	0.234821	11.4888	5.63709	-107.977
14.42	0.26525	0.265	0.2655	0.230224	11.3876	4.66314	-102.357
14.47	0.265	0.265	0.265	0.223119	11.2829	3.66173	-96.6046
14.52	0.2665	0.267	0.266	0.232163	11.1578	2.46955	-89.7857
14.55	0.264	0.263	0.265	0.234215	11.0552	1.49675	-84.2451
14.6	0.26	0.259	0.261	0.229486	10.9662	0.656939	-79.4822
14.65	0.26125	0.262	0.2605	0.224841	10.8752	-0.1989	-74.6483
14.68	0.26125	0.261	0.2615	0.22973	10.7667	-1.21422	-68.9366
14.73	0.258	0.257	0.259	0.231728	10.6729	-2.08819	-64.0397
14.77	0.249836	0.261	0.259	0.229509	10.5948	-2.81235	-59.9983
14.82	0.26175	0.262	0.2615	0.230824	10.5346	-3.36911	-56.9031
14.87	0.26125	0.261	0.2615	0.230216	10.443	-4.21116	-52.2402
14.9		0.258		0.234805	10.3514	-5.05116	-47.6067
14.95		0.262		0.229902	10.2808	-5.69531	-44.0672
15	0.259	0.258		0.228681	10.2198		41.0337
15.03	0.255	0.254		0.224209	10.1308	-7.05498	-36.6409
15.08	0.2555	0.256		0.226284	10.0406	-7.86774	-32.2252
15.12	0.2575	0.258		0.224401	9.95538	-8.63358	-28.0794
15.17	0.2535	0.252		0.220189	9.85908	-9.49514	-23.4324
15.22	0.252	0.252		0.226403	9.76248	-10.3562	-18.8048
15.25	0.25125	0.251		0.226993	9.68854	-11.0128	-15.2881
15.3	0.25325	0.254		0.222344	9.61875	-11.6303	-11.9926
15.35	0.25175	0.251		0.224592	9.53021	-12.4109	-7.84087
15.38	0.2525	0.253	0.252	0.22406	9.45273	-13.0916	-4.23302
15.43	0.24925	0.248	0.2505	0.222328	9.37194	-13.7989	-0.49741

15.47	0.245	0.244	0.246	0.221846	9.29579	-14.4631	2.99918
15.52	0.241	0.24	0.242	0.223764	9.23061	-15.0296	5.97171
15.57	0.24675	0.249	0.2445	0.221479	9.18235	-15.4477	8.15835
15.6	0.2475	0.247	0.248	0.223546	9.11199	-16.0553	11.3258
15.65	0.241354	0.25	0.2485	0.225561	9.04562	-16.6266	14.2938
15.7	0.24775	0.247	0.2485	0.224518	9.00208	-17	16.2282
15.73	0.2395	0.237	0.242	0.222639	8.93832	-17.5451	19.0416
15.78	0.234617	0.245	0.241	0.217851	8.89227	-17.9374	21.0602
15.83	0.245	0.245	0.245	0.222116	8.84675	-18.324	23.0434
15.87	0.242	0.241	0.243	0.22157	8.78493	-18.8473	25.7194
15.92	0.2425	0.243	0.242	0.217032	8.73001	-19.3107	28.0812
15.97	0.243	0.243	0.243	0.215394	8.66191	-19.8834	30.9913
16	0.243	0.243	0.243	0.217788	8.5885	-20.499	34.109
16.05	0.24225	0.242	0.2425	0.217489	8.52181	-21.0563	36.9232
16.1	0.24125	0.241	0.2415	0.219784	8.45669	-21.5989	39.6546
16.13	0.2395	0.239	0.24	0.218036	8.40054	-22.0652	41.9946
16.18	0.2375	0.237		0.217613	8.34474	-22.5272	44.3066
16.22	0.23325	0.232		0.219722	8.29334	-22.9515	46.4229
16.27	0.228709	0.235		0.217628	8.25859	-23.2375	47.8452
16.32	0.232263	0.24	0.2375	0.21929	8.23032	-23.4695	48.9958
16.35	0.23775	0.237		0.217169	8.19742	-23.7386	50.3267
16.4	0.231261	0.239	0.238		8.14553	-24.1619	52.4134
16.45	0.23825	0.238	0.2385		8.10924	-24.4571	53.864
16.48	0.235	0.234	0.236		8.06691	-24.8003	<u>55.5459</u>
16.53	0.23025	0.229	0.2315	0.210059	8.0155	-25.2159	57.5768
16.58	0.223451	0.229	0.229		7.96579	-25.6167	59.5294
16.62	0.224561	0.23		0.214182	7.93864	-25.8349	<u>60.5</u> 895
16.67	0.22417	0.232	0.231		7.91343	-26.037	61.5688
16.72	0.232	0.232	0.232		7.87804	-26.3199	62.9355
16.75	0.22975	0.229	0.2305	0.197082	7.82897	-26.711	64.8195
16.8	0.223693	0.229	0.229	0.21308	7.75109	-27.33	67.7932
16.85		0.233	0.231		7.72595	-27.5293	68.7477
16.88	0.23075	0.23	0.2315		7.69929	-27.74	69.7544
16.93	0.22625	0.225		0.208927	7.65799	-28.0656	71.3053
16.97	0.222922	0.23	0.2275	0.211266	7.61774	-28.382	72.808
17.02	0.224077	0.231	0.2305		7.59085	-28.5928	73.8067
17.07	0.22875	0.228	0.2295	0.215481	7.56026	-28.832	74.9366
17.1	0.222395	0.228	0.228		7.53004	-29.0676	76.0468
17.15	0.2265	0.226		0.210691	7.50467	-29.2648	76.9734
	0.222387	0.23	0.228	0.20916	7.46914	-29.5405	78.2648
17.23	0.22925	0.229		0.211393	7.4396	-29.7689	79.3324
17.28	0.22825	0.228		0.211292	7.39997	-30.0746	80.7568
17.33	0.221254	0.224		0.213762	7.36258	-30.3623	82.0936
17.37 17.42	0.219105	0.224		0.209316	7.34617 7.32487	-30.4882 -30.6512	82.6772
	0.21853	0.224		0.207591			83.4307
17.47		0.224		0.209827	7.30123	-30.8317	84.2628 84.9729
17.5 17.55	0.22025	0.219	0.2215	0.20812	7.28095	-30.9861 -31.1826	85.8738
17.55	0.21629 0.216849	0.221	0.22		7.25508	-31.1828	86.4917
	0.216592	0.22		0.210046	7.23725	-31.4258	86.985
		0.221		0.208276	7.22294		
17.68	0.22025	0.22	0.2205	0.204003	7.20556	-31.5568	87.5809

17.82	_							
17.77	17.72	0.21775	0.217	0.2185	0.20013	7.17184	-31.8103	88.7315
17.85	17.77	0.211413	0.217	0.217	0.20024	7.13551	-32.0828	89.9648
17.85	17.82	0.213583	0.218	0.2175	0.205248	7.11263	-32.2539	90.7376
17.95	17.85	0.215	0.214	0.216	0.198484	7.09569		91.3071
17.95	17.9	0.211096	0.215	0.2145	0.203788	7.06234	-32.6287	92.4226
17.98 0.206823 0.207 0.2115 0.201969 7.03142 32.8581 33.4489 18.03 0.21375 0.216 0.2115 0.197731 7.02182 32.929 33.7652 18.08 0.210987 0.212 0.214 0.206961 6.99037 33.161 94.7967 18.12 0.207111 0.211 0.2115 0.198833 6.98252 33.2187 95.0529 18.17 0.206895 0.211 0.211 0.198833 6.98252 33.2364 95.5735 18.22 0.207057 0.214 0.2125 0.194671 6.95071 33.452 96.0838 18.25 0.208602 0.21 0.212 0.203807 6.92706 33.6248 96.8448 18.3 0.20656 0.21 0.212 0.203807 6.92706 33.6248 96.8448 18.3 0.20656 0.21 0.214 0.198251 6.905 33.7854 97.5491 18.38 0.214 0.214 0.212 0.198251 6.905 33.7854 97.5491 18.38 0.214 0.214 0.214 0.187899 6.8866 -33.9189 98.1326 18.43 0.208868 0.212 0.213 0.201602 6.83809 -34.27 99.6538 18.47 0.207222 0.212 0.213 0.201602 6.83809 -34.27 99.6538 18.55 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 34.5866 101.046 18.66 0.205721 0.207 0.206 0.201602 6.75851 34.8923 100.633 18.57 0.2058 0.207848 0.212 0.2032 0.202044 6.75212 34.8881 102.339 18.73 0.20958 0.215 0.2032 0.20044 6.75212 34.8881 102.339 18.73 0.20958 0.215 0.2135 0.200244 6.69883 -35.268 102.665 18.73 0.20958 0.215 0.2135 0.200244 6.69883 -35.268 102.665 18.87 0.20735 0.210 0.210 0.198393 6.64712 35.4932 104.493 18.87 0.20735 0.210 0.210 0.198393 6.64712 35.4932 104.93 18.87 0.20735 0.210 0.2115 0.198393 6.6447 35.6518 105.605 19.9366 0.2015 0.2055 0.2015 0.198393 6.6471 35.6581 105.605 19.9376 0.2075 0.206 0.2025 0.193879 6.65385 35.5861 105.605 19.9376 0.2075 0.206 0.2025 0.193893 6.6437 36.3693 108.582 19.35 0.203 0.2025 0.193893 6.4479 36.582 109.508 19.35 0.203 0	17.95	0.211666			0.203498	7.04768		
18.03	17.98	0.206823	0.207	0.2115	0.201969	7.03142		
18.08 0.210987 0.212 0.214 0.20981 6.99037 33.161 94.7987 18.17 0.206895 0.211 0.211 0.198686 6.96649 33.3346 95.5735 18.22 0.207057 0.214 0.2125 0.194671 6.95071 -33.452 96.0838 18.25 0.208602 0.21 0.212 0.203807 6.92706 -33.6248 96.848 18.3 0.20666 0.21 0.21 0.199679 6.91796 -33.6914 97.136 18.35 0.208084 0.214 0.212 0.199679 6.91796 -33.6914 97.136 18.38 0.214 0.214 0.214 0.147 0.187899 6.8866 33.9189 98.1326 18.43 0.208686 0.212 0.213 0.201602 6.83809 34.27 99.6638 18.47 0.207222 0.212 0.212 0.197666 6.82468 -34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 34.4932 100.633 18.57 0.2095 0.209 0.21 0.1189955 6.79388 34.5886 101.046 18.6 0.205721 0.207 0.208 0.202044 6.75212 34.8881 102.339 18.7 0.212 0.212 0.127 0.1275 0.20044 6.75212 34.8881 102.339 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.268 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.87 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.87 0.20735 0.21 0.215 0.19839 6.6712 -35.4932 104.593 18.87 0.20735 0.21 0.215 0.198239 6.6447 -35.6518 105.605 18.97 0.20735 0.21 0.21 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20735 0.21 0.21 0.2105 0.198239 6.6447 -35.6518 105.605 19.95 0.20044 0.2035 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.19866 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.19866 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.19866 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.19896 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.19866 0.2035 0.2035 0.193279 6.55433 -36.2854 108.273 19.25 0.199666 0.2003 0.2005 0.193079	18.03	0.21375	0.216	0.2115	0.197731	7.02182	-32.929	93.7652
18.12 0.207111 0.211 0.2115 0.198833 6.98252 33.2187 95.0529 18.17 0.208895 0.211 0.211 0.198686 6.96649 33.3364 95.5731 18.22 0.207057 0.214 0.2125 0.194671 6.95071 33.452 96.0838 18.25 0.208602 0.21 0.212 0.203807 6.92706 33.6248 96.8448 18.3 0.20656 0.21 0.212 0.199679 6.91796 33.6911 97.136 18.35 0.208084 0.214 0.212 0.198251 6.905 33.7854 97.5491 18.38 0.214 0.214 0.214 0.187899 6.8866 33.9189 98.1326 18.43 0.208668 0.212 0.213 0.201602 6.83809 34.27 99.6638 18.47 0.20722 0.212 0.212 0.197666 6.82468 34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 34.5866 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75851 34.8423 102.439 18.5 0.207848 0.212 0.239 0.202044 6.75212 34.8861 102.339 18.7 0.212 0.212 0.212 0.187785 6.74176 34.9621 102.657 18.73 0.20958 0.215 0.2135 0.200244 6.68238 35.268 103.968 18.87 0.20914 0.213 0.2115 0.19303 6.66712 35.49521 104.93 18.87 0.20735 0.21 0.2115 0.19303 6.66712 35.49521 104.93 18.87 0.20735 0.21 0.2115 0.19303 6.66712 35.49521 104.93 18.87 0.20735 0.21 0.2115 0.19303 6.66712 35.49521 104.93 18.87 0.20735 0.21 0.2115 0.19303 6.66712 35.49521 104.93 18.87 0.20735 0.21 0.2115 0.19333 6.66712 35.49521 104.93 18.97 0.20735 0.21 0.2115 0.19333 6.66712 35.4952 104.93 18.97 0.20735 0.21 0.2115 0.19333 6.66712 35.4952 104.93 19.13 0.198786 0.210 0.2002 0.193339 6.65343 35.5851 105.63 19.05 0.201459 0.2055 0.193376 6.55922 35.8589 106.481 19.13 0.198786 0.201 0.202 0.193339 6.65343 36.2226 108.011 19.13 0.198786 0.201 0.202 0.193339 6.56341 36.582 109.506 19.20 0.198981 0.203 0.2025 0.1	18.08	0.210987	0.212	0.214	0.206961	6.99037		94.7967
18.22 0.207057 0.214 0.2125 0.194671 6.95071 -33.452 96.0838 18.25 0.208602 0.21 0.212 0.1919679 6.91796 -33.6248 96.8448 18.35 0.208084 0.214 0.212 0.198251 6.905 -33.7854 97.5491 18.35 0.208084 0.214 0.214 0.187899 6.8866 -33.9189 98.1326 18.43 0.20868 0.212 0.213 0.201602 6.83809 -34.27 99.6638 18.47 0.207222 0.212 0.212 0.197666 6.82468 -34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 -34.5866 10.466 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8821 102.339 18.7 0.212 0.212 0.212 0.187785 6.74176 -34.9821 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.6983 -35.268 103.968 18.8 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.689 18.87 0.20934 0.211 0.2115 0.199303 6.66712 -35.4932 104.93 18.92 0.20658 0.211 0.2115 0.199303 6.66712 -35.4932 104.93 18.92 0.20658 0.211 0.2105 0.198239 6.6334 -35.585 106.032 19.02075 0.206 0.209 0.197422 6.61529 -35.855 106.032 19.02075 0.206 0.209 0.197422 6.61529 -35.855 106.481 19.05 0.2075 0.206 0.209 0.197422 6.61529 -35.855 106.481 19.05 0.20745 0.205 0.2055 0.193876 6.59822 -35.9786 106.032 19.20 0.201459 0.205 0.2055 0.193876 6.59823 -35.855 106.481 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.822 106.936 19.45 0.198981 0.203 0.202 0.193459 6.55637 -36.4403 108.92 19.27 0.19949 0.201 0.202 0.193359 6.56334 -36.822 109.508 19.45 0.198981 0.203 0.202 0.19948 6.44029 -36.7014 110.034 19.45 0.198981	18.12	0.207111	0.211	0.2115	0.198833	6.98252		95.0529
18.22 0.207057 0.214 0.2125 0.194671 6.95071 -33.452 96.0838 18.25 0.208602 0.21 0.212 0.1919679 6.91796 -33.6248 96.8448 18.35 0.208084 0.214 0.212 0.198251 6.905 -33.7854 97.5491 18.35 0.208084 0.214 0.214 0.187899 6.8866 -33.9189 98.1326 18.43 0.20868 0.212 0.213 0.201602 6.83809 -34.27 99.6638 18.47 0.207222 0.212 0.212 0.197666 6.82468 -34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 -34.5866 10.466 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8821 102.339 18.7 0.212 0.212 0.212 0.187785 6.74176 -34.9821 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.6983 -35.268 103.968 18.8 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.689 18.87 0.20934 0.211 0.2115 0.199303 6.66712 -35.4932 104.93 18.92 0.20658 0.211 0.2115 0.199303 6.66712 -35.4932 104.93 18.92 0.20658 0.211 0.2105 0.198239 6.6334 -35.585 106.032 19.02075 0.206 0.209 0.197422 6.61529 -35.855 106.032 19.02075 0.206 0.209 0.197422 6.61529 -35.855 106.481 19.05 0.2075 0.206 0.209 0.197422 6.61529 -35.855 106.481 19.05 0.20745 0.205 0.2055 0.193876 6.59822 -35.9786 106.032 19.20 0.201459 0.205 0.2055 0.193876 6.59823 -35.855 106.481 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.822 106.936 19.45 0.198981 0.203 0.202 0.193459 6.55637 -36.4403 108.92 19.27 0.19949 0.201 0.202 0.193359 6.56334 -36.822 109.508 19.45 0.198981 0.203 0.202 0.19948 6.44029 -36.7014 110.034 19.45 0.198981	18.17	0.206895	0.211	0.211	0.198686	6.96649	-33.3364	95.5735
18.25 0.208602 0.21 0.212 0.203807 6.92706 .33.6248 96.8448 18.3 0.206864 0.214 0.212 0.199679 6.91796 .33.6911 97.136 18.35 0.208084 0.214 0.214 0.187899 6.8866 .33.9189 98.1326 18.43 0.208868 0.212 0.213 0.201602 6.83809 .34.27 99.6638 18.47 0.207222 0.212 0.212 0.197666 6.82468 .34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 .34.4932 100.635 18.57 0.2095 0.209 0.21 0.189955 6.79388 .34.5886 101.046 18.6 0.205721 0.207 0.208 0.202044 6.75212 .34.8423 102.332 18.57 0.20722 0.212 0.212 0.187785 6.74176 .34.9621 102.657 18.73 0.20958 0.215 0.20326 6.68238 .35.268 103.968 18.87 0.20214 0.213 0.214 0.20044 6.68238 .35.268 103.968 18.88 0.206934 0.21 0.2115 0.199303 6.66712 .35.4932 104.93 18.87 0.20735 0.21 0.215 0.199303 6.66712 .35.4932 104.93 18.87 0.20735 0.21 0.210 0.202049 6.66385 .35.5671 105.33 18.97 0.20732 0.212 0.2115 0.198393 6.6471 .35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 .35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 .35.8589 106.481 19.05 0.20459 0.205 0.2055 0.193876 6.59822 .35.986 106.966 19.05 0.20444 0.20255 0.198459 6.56334 .36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 .36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 .36.2226 108.011 19.13 0.198786 0.201 0.202 0.193359 6.56334 .36.2226 108.011 19.13 0.198786 0.201 0.202 0.193559 6.55433 .36.2256 108.011 19.14 0.199881 0.203 0.202 0.193589 6.56334 .36.226 108.011 19.14 0.199881 0.203 0.202 0.193589 6.56334 .36.2256 108.011 19.45 0.199881 0.203 0.202 0.193589 6.56334 .36.3251 10.3688 19.57571 0.201 0.202 0.195489 6.55205 .36.4403 108.522 10.8668 19.55 0	18.22	0.207057	0.214	0.2125	0.194671	6.95071		96.0838
18.35 0.208084 0.214 0.212 0.198251 6.905 33.7854 97.5491 18.38 0.214 0.214 0.214 0.187899 6.8866 33.9189 98.1326 18.43 0.208868 0.212 0.213 0.201602 6.83809 -34.27 99.6638 18.47 0.207222 0.212 0.212 0.197666 6.82468 -34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 -34.5866 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8423 102.142 18.65 0.207848 0.212 0.2095 0.202044 6.75212 -34.8881 102.393 18.7 0.212 0.212 0.212 0.187785 6.74176 -34.9621 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.268 103.968 18.86 0.20914 0.213 0.214 0.20042 6.68238 -35.48932 104.93 18.87 0.20735 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.210 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.2095 0.193876 6.59822 -35.9786 106.986 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.05 0.20449 0.203 0.204 0.193579 6.55433 -36.2854 108.273 19.13 0.198786 0.201 0.202 0.193579 6.55433 -36.2854 108.273 19.22 0.199686 0.203 0.204 0.193579 6.55433 -36.2854 108.273 19.32 0.200434 0.206 0.2035 0.193579 6.55433 -36.2854 108.273 19.32 0.200434 0.206 0.2035 0.193579 6.55433 -36.2854 108.273 19.32 0.200434 0.206 0.2035 0.193579 6.55433 -36.2854 108.273 19.33 0.198781 0.202 0.202 0.193694 6.53205 -36.4403 108.92 19.35 0.203 0.204 0.193579 6.55433 -36.2854 108.273 19.35 0.201 0.201 0.202 0.193694 6.53234 -36.7841 110.304 19.48 0.195986 0.201 0.202	18.25	0.208602	0.21	0.212	0.203807	6.92706		96.8448
18.38 0.214 0.214 0.214 0.187899 6.8866 -33.9189 98.1326 18.43 0.208868 0.212 0.213 0.201602 6.83809 -34.27 99.6638 18.57 0.207609 0.211 0.2115 0.200326 6.80715 34.4932 100.633 18.67 0.2095 0.209 0.21 0.189955 6.79388 34.5886 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75861 34.48423 102.142 18.6 0.207848 0.212 0.2095 0.202044 6.75212 34.8881 102.339 18.7 0.212 0.212 0.2135 0.200244 6.69883 -35.268 103.968 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.268 103.968 18.73 0.20954 0.213 0.211 0.21950 6.63238 -35.385 104.493 18.87 0.20735 0.21 0.211 0.21950	18.3	0.20656	0.21	0.21	0.199679	6.91796	-33.6911	97.136
18.43	18.35	0.208084	0.214	0.212	0.198251	6.905	-33.7854	97.5491
18.47 0.207222 0.212 0.212 0.197666 6.82468 -34.3669 100.085 18.52 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.57 0.2095 0.209 0.21 0.189955 6.79388 -34.5886 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8423 102.142 18.65 0.207848 0.212 0.2095 0.202044 6.75212 -34.8881 102.339 18.7 0.212 0.212 0.212 0.187785 6.74176 -34.9621 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.288 103.968 18.78 0.20914 0.213 0.214 0.20042 6.69883 -35.385 104.469 18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201455 0.205 0.2055 0.193876 6.59822 -35.9786 106.936 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.55334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193359 6.55334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193359 6.55334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193359 6.55334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193559 6.55334 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.48 0.195771 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.35 0.203 0.202 0.204 0.190251 6.48167 -36.7682 110.364 19.48 0.197571 0.201 0.202 0.195469 6.53205 -36.4805 109.508 19.49 0.199881 0.203 0.2025 0.191801 6.52552 -36.8556 109.508 19.49 0.199891 0.201 0.202 0.19035 6.4878 -36.7044 110.034 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7682	18.38	0.214	0.214	0.214	0.187899	6.8866	-33.9189	98.1326
18.52 0.207609 0.211 0.2115 0.200326 6.80715 -34.4932 100.633 18.67 0.2095 0.209 0.21 0.189955 6.79388 -34.5886 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8423 102.142 18.65 0.207848 0.212 0.2095 0.202044 6.75212 -34.8881 102.339 18.7 0.212 0.212 0.212 0.187785 6.74176 -34.9621 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.368 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.3651 04.469 18.83 0.20934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193559 6.55433 -36.3643 108.592 19.32 0.200434 0.206 0.203 0.191801 6.52552 -36.4856 109.108 19.32 0.200434 0.206 0.2025 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.190251 6.58458 -36.5821 10.5066 19.45 0.19781 0.200 0.202 0.2044 0.2025 0.191801 6.52552 -36.4856 109.108 19.45 0.201308 0.201 0.202 0.19444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.195469 6.53205 -36.4856 109.108 19.45 0.201308 0.201 0.202 0.195469 6.53205 -36.4856 109.108 19.45 0.201308 0.201 0.202 0.195469 6.53205 -36.4856 109.108 19.45 0.201308 0.201 0.202 0.195469 6.54371 -36.5822 109.506 19.45 0.195997 0.199 0.1995 0.189491	18.43	0.208868	0.212	0.213	0.201602	6.83809		99.6638
18.57 0.2095 0.209 0.21 0.189955 6.79388 -34.5886 101.046 18.6 0.205721 0.207 0.208 0.202162 6.75851 -34.8423 102.142 18.6 0.207848 0.212 0.2020 0.202044 6.75212 -34.8681 102.339 18.7 0.212 0.212 0.213 0.2024 6.69883 -35.268 103.968 18.73 0.20954 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.2105 0.198239 6.64071 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.63047 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.63047 -35.8589 106.481 19.05 0.201459 0.205 0.205				0.212	0.197666	6.82468	-34.3669	100.085
18.6 0.205721 0.207 0.208 0.20162 6.75851 -34.8423 102.142 18.65 0.207848 0.212 0.2095 0.202044 6.75212 34.8881 102.339 18.7 0.212 0.212 0.2135 0.20024 6.69883 -35.268 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5671 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19.05 0.20745 0.206 0.209 0.197422 6.61529 -35.8589 106.486 19.05 0.201459 0.205 0.2055	18.52	0.207609	0.211	0.2115	0.200326	6.80715	-34.4932	100.633
18.65 0.207848 0.212 0.2095 0.202044 6.75212 -34.8881 102.339 18.7 0.212 0.212 0.212 0.213 0.2024 6.69883 -35.268 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.83 0.206934 0.21 0.215 0.219303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.65325 -35.7861 106.032 19.05 0.20745 0.208 0.1	18.57	0.2095	0.209	0.21	0.189955	6.79388	-34.5886	101.046
18.7 0.212 0.212 0.213 0.187785 6.74176 -34.9621 102.657 18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.268 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.87 0.20934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.2073 0.212 0.2115 0.198239 6.6447 -35.6518 105.605 18.97 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.2025 0.19	18.6	0.205721	0.207	0.208	0.202162	6.75851	-34.8423	102.142
18.73 0.20958 0.215 0.2135 0.20024 6.69883 -35.268 103.968 18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.18 0.20035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.19.18 0.200026 0.204 0.2025	18.65	0.207848	0.212	0.2095	0.202044	6.75212	-34.8881	102.339
18.78 0.20914 0.213 0.214 0.20042 6.68238 -35.385 104.469 18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.081 19.05 0.2075 0.206 0.209 0.197422 6.615292 -35.8589 106.481 19.05 0.201459 0.205 0.2035 0.193876 6.55942 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.55547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025	18.7	0.212	0.212	0.212	0.187785	6.74176	-34.9621	102.657
18.83 0.206934 0.21 0.2115 0.199303 6.66712 -35.4932 104.93 18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.20026 0.204 0.2025 0.193579 6.55433 -36.2854 108.273 19.27 0.199686 0.203 0.2035	18.73	0.20958	0.215	0.2135	0.20024	6.69883	-35.268	103.968
18.87 0.20735 0.21 0.21 0.202049 6.65385 -35.5871 105.33 18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.55437 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.554371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.35 0.203 0.204 0.1925469 6.53205 <td>18.78</td> <td>0.20914</td> <td>0.213</td> <td>0.214</td> <td>0.20042</td> <td>6.68238</td> <td>-35.385</td> <td>104.469</td>	18.78	0.20914	0.213	0.214	0.20042	6.68238	-35.385	104.469
18.92 0.20658 0.211 0.2105 0.198239 6.6447 -35.6518 105.605 18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.55433 -36.2854 108.273 19.22 0.199686 0.203 0.2025 0.193579 6.554371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035	18.83	0.206934	0.21	0.2115	0.199303	6.66712	-35.4932	104.93
18.97 0.20732 0.212 0.2115 0.198459 6.63039 -35.7526 106.032 19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.554331 -36.2854 108.273 19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204	18.87	0.20735	0.21	0.21	0.202049	6.65385	-35.5871	105.33
19 0.2075 0.206 0.209 0.197422 6.61529 -35.8589 106.481 19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.554331 -36.2854 108.273 19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025	18.92	0.20658	0.211	0.2105	0.198239	6.6447	-35.6518	105.605
19.05 0.201459 0.205 0.2055 0.193876 6.59822 -35.9786 106.986 19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.554331 -36.2854 108.273 19.22 0.199686 0.203 0.2025 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202	18.97	0.20732	0.212	0.2115	0.198459	6.63039	-35.7526	106.032
19.08 0.2035 0.203 0.204 0.190251 6.58547 -36.0679 107.361 19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.55433 -36.2854 108.273 19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.304 19.49 0.197781 0.202 0.2015	19	0.2075	0.206	0.209	0.197422	6.61529	-35.8589	106.481
19.13 0.198786 0.201 0.202 0.193359 6.56334 -36.2226 108.011 19.18 0.200026 0.204 0.2025 0.193579 6.55433 -36.2854 108.273 19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.8622 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 <	19.05	0.201459	0.205	0.2055	0.193876	6.59822	-35.9786	106.986
19.18 0.200026 0.204 0.2025 0.193579 6.55433 -36.2854 108.273 19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.67				0.204	0.190251	6.58547	-36.0679	107.361
19.22 0.199686 0.203 0.2035 0.192558 6.54371 -36.3593 108.582 19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0	19.13	0.198786	0.201	0.202	0.193359	6.56334	-36.2226	108.011
19.27 0.19949 0.201 0.202 0.195469 6.53205 -36.4403 108.92 19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.1995 0.189959 6.43796 -37.0874 111.588 19.75 0	19.18	0.200026	0.204	0.2025	0.193579	6.55433	-36.2854	108.273
19.32 0.200434 0.206 0.2035 0.191801 6.52552 -36.4856 109.108 19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.1995 0.189959 6.43796 -37.0874 111.588 19.75 0.196728 0.198 0.2	19.22	0.199686	0.203	0.2035	0.192558	6.54371	-36.3593	108.582
19.35 0.203 0.202 0.204 0.192214 6.51158 -36.582 109.508 19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.83 0.196728 0.198 0.2								108.92
19.4 0.198981 0.203 0.2025 0.191444 6.49429 -36.7014 110.003 19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.1995 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995								109.108
19.45 0.201308 0.201 0.202 0.200923 6.48228 -36.7841 110.344 19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2669 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202								109.508
19.48 0.197571 0.201 0.201 0.190713 6.48167 -36.7882 110.362 19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2669 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203	19.4	0.198981		0.2025	0.191444			
19.53 0.197781 0.202 0.2015 0.189843 6.4709 -36.8622 110.666 19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867	<u> </u>							110.344
19.58 0.197108 0.2 0.201 0.190325 6.4585 -36.9471 111.014 19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								110.362
19.62 0.195997 0.199 0.1995 0.189491 6.44798 -37.019 111.309 19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								110.666
19.67 0.195986 0.199 0.199 0.189959 6.43796 -37.0874 111.588 19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								
19.72 0.198506 0.202 0.2005 0.193018 6.42873 -37.1502 111.844 19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								111.309
19.75 0.196728 0.198 0.2 0.192184 6.42039 -37.2069 112.075 19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								111.588
19.8 0.196416 0.201 0.1995 0.188749 6.41352 -37.2534 112.264 19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								
19.83 0.198973 0.203 0.202 0.19192 6.40201 -37.3313 112.579 19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								
19.88 0.198202 0.203 0.203 0.188606 6.39149 -37.4024 112.867								
<u> </u>								112.579
<u> 19.93 0.200294 0.205 0.204 0.191883 6.37727 -37.4983 113.253</u>								112.867
	19.93	0.200294	0.205	0.204	0.191883	6.37727	-37.4983	113.253

19.97 0.1	99847 (0.203	0.204	0.19254	6.36488	-37.5817	113.589
20.02 0.1	97431 ().201	0.202	0.189293	6.35418	-37.6535	113.877
20.07 0.	20025	0.2	0.2005	0.1861	6.34234	-37.7329	114.196
20.1	0.197).196	0.198	0.185742	6.32188	-37.8698	114.743
20.15 0.	19573	0.2	0.198	0.18919	6.3057	-37.9779	115.174
20.2 0.1	94198 ().196	0.198	0.188594	6.29637	-38.0401	115.422
20.23 0.1	92966 ().197	0.1965	0.185397	6.28842	-38.093	115.632
20.28 0.1	95754	0.2	0.1985	0.188763	6.27775	-38.1639	115.913
20.33 0.	19325 ().191	0.1955	0.185646	6.26796	-38.2288	116.17
20.37 0.1	90991 ().194	0.1925	0.186471	6.25738	-38.2988	116.447
20.42 0.1	91301 ().194	0.194		6.25113	-38.3401	116.609
20.47	0.191	0.19	0.192	0.17632	6.24372	-38.389	116.802
20.5 0.1	87976	0.19	0.19	0.183928	6.22368	-38.5209	117.319
			0.1915	0.183409	6.21819	-38.557	117.461
20.58 0.1			0.1945	0.184263	6.21026	-38.6091	117.664
			0.1955		6.20046	-38.6733	117.915
20.68 0.1				0.184828	6.19038	-38.7392	118.171
20.72 0.1).202		0.181893	6.18076	-38.802	118.415
20.77 0.1			0.1915		6.16446	-38.9082	118.827
20.82 0.1).179	0.18		6.16053	-38.9338	118.926
20.85 0.1				0.173045	6.15985	-38.9382	118.943
20.9 0.1				0.172675	6.15538	-38.9672	119.055
20.93 0.1			0.1815		6.14764	-39.0173	119.248
	79957	0.18	0.18		6.14167	-39.0559	119.396
).186	0.183		6.14156	-39.0566	119.399
					6.13516	-39.0979	119.557
).183		0.190646	6.12674	-39.152	119.764
			0.1795		6.13744	-39.0833	119.502
21.2 0.1).176	0.176		6.12858	-39.1401	119.718
21.25 0.1				0.175198	6.13036	-39.1287	119.675
	17386		0.1755	0.17222	6.13274	-39.1135	119.617 119.665
21.33 0.1).182	0.181	0.17195	6.13077	-39.1261 -39.1748	119.849
21.38 0.11			0.1825		6.12314	-39.1746	119.908
21.42 0.1).179			6.12065	-39.1941	119.922
			0.1775	0.170058		-39.2274	120.047
21.52 0.1 21.55 0.1).176).174	0.176	0.179857	6.11485	-39.2083	119.975
	77031	0.18	0.175	0.176991	6.11976	-39.1963	119.93
21.65 0.1		0.18	0.177	0.17138	6.11636	-39.2178	120.01
21.68 0.1).178		0.17138	6.11206	-39.2449	120.112
		0.176		0.175689	6.1128	-39.2402	120.094
21.78 0.1				0.177838	6.11219	-39.2441	120.109
21.82 0.1		2.181		0.178788	6.11069	-39.2535	120.144
21.87 0.1				0.178566	6.10829	-39.2686	120.199
21.9 0.1).178	0.181	0.175944	6.10481	-39.2904	120.28
21.95 0.1		0.18		0.176984	6.10218	-39.3068	120.341
	80152	0.18		0.180456	6.10033	-39.3184	120.384
22.03 0.1				0.180224	6.10066	-39.3163	120.376
22.08 0.1			0.1795		6.10137	-39.3119	120.36
22.13 0.1		0.178	0.179		6.09978	-39.3218	120.396
22.17 0.1			0.1765	0.176007	6.09987	-39.3212	120.394

22.22 0.177782 0.18 0.1775 0.175847 6.10006 39.3201 120.39 22.23 0.175798 0.177 0.176 0.176394 6.0985 39.3297 120.425 22.35 0.178827 0.18 0.185 0.17799 6.09702 39.3388 120.458 22.38 0.1773 0.176 0.176 0.178 0.177899 6.09676 39.3405 120.484 22.43 0.175796 0.176 0.176 0.176358 6.09676 39.3405 120.484 22.43 0.175796 0.176 0.176 0.17535 6.09676 39.3405 120.484 22.57 0.172624 0.173 0.171 0.17827 6.09676 39.3405 120.474 22.57 0.172628 0.189 0.171 0.17620 1.1723 39.365 39.2987 120.33 22.50 0.173216 0.172 0.1755 0.1732 6.1078 39.2227 120.22 22.70 0.174403 0.174 0.1745 0.17405 6.1139 39.2354 120.129 22.78 0.173145 0.171 0.170 0.17345 6.11421 39.2335 120.018 2							
22.35 0.178598 0.177 0.176 0.174394 6.0985 39.3297 120.425	22.22	0.177782	0.18	0.1775 0.175847	6.10006	-39.3201	120.39
22.35	22.25	0.176492	0.175	0.1775 0.176975	6.09799	-39.3328	120.436
22.38	22.3	0.175798	0.177	0.176 0.174394	6.0985	-39.3297	120.425
22.43 0.175786 0.176 0.176 0.175358 6.09676 39.3405 120.464	22.35	0.178827	0.18	0.1785 0.177979	6.09702	-39.3388	120.458
22.48	22.38	0.1773	0.176	0.178 0.177899	6.09613	-39.3443	120.478
22.52 0.172624 0.173 0.171 0.173873 6.10227 39.3066 120.342 22.57 0.17208 0.169 0.171 0.176241 6.10355 39.2987 120.313 22.62 0.173276 0.172 0.1705 0.17327 6.1078 39.2277 120.22 22.65 0.175235 0.175 0.1735 0.177205 6.11191 39.2476 120.129 22.7 0.174403 0.174 0.1745 0.174709 6.1139 39.2354 120.089 22.75 0.173145 0.171 0.1725 0.173594 6.11421 39.2335 120.079 22.78 0.171317 0.17 0.1705 0.17345 6.11699 39.2166 120.018 22.83 0.174846 0.177 0.1705 0.17345 6.11699 39.2037 119.978 22.97 0.173247 0.171 0.174 0.17474 0.17474 6.11939 39.2037 119.978 22.92 0.173258 0.173 0.172 0.17474 6.11939 39.202 119.986 22.97 0.16775 0.160 0.1695 0.176036 6.12087 39.193 119.561 23.05 0.17222 0.17 0.1695 0.17348 6.12897 39.1238 119.689 23.1 0.17157 0.17 0.1695 0.17318 6.12837 39.1238 119.689 23.1 0.17157 0.17 0.1695 0.177161 6.13231 39.1238 119.689 23.1 0.16725 0.16 0.1655 0.17846 6.15452 38.9899 119.216 23.22 0.170398 0.167 0.1655 0.17546 6.15452 38.9899 119.216 23.22 0.170398 0.167 0.1655 0.17546 6.15452 38.9899 119.216 23.22 0.170398 0.167 0.1655 0.17546 6.15452 38.9899 119.216 23.22 0.17130 0.167 0.167 0.179398 6.16708 38.9143 118.95 23.23 0.164868 0.165 0.1655 0.16365 0.1645 0.1655 0.16365 0.1645 0.1655 0.16366 0.1705 0.17946 6.1855 38.8038 118.562 23.45 0.1645 0.165 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.1650 0.1645 0.1650 0.1645 0.1650 0.1645 0.1650 0.	22.43	0.175786	0.176	0.176 0.175358	6.09676	-39.3405	120.464
22.57 0.17208 0.169 0.171 0.176241 6.10355 39.2987 120.313 22.62 0.173276 0.172 0.1705 0.177327 6.1078 39.2727 120.231 22.65 0.175235 0.175 0.1735 0.17205 6.1191 39.2476 120.129 22.7 0.174403 0.174 0.1745 0.174709 6.1139 39.2354 120.086 22.75 0.173145 0.171 0.1725 0.175934 6.11621 39.2335 120.079 22.78 0.171317 0.17 0.1705 0.17345 6.11699 39.2166 20.018 22.83 0.174646 0.177 0.1735 0.173438 6.11911 39.2037 119.972 22.87 0.173247 0.171 0.174 0.174741 6.11792 39.2109 119.986 22.97 0.16775 0.166 0.1695 0.17636 6.12087 39.133 119.964 22.97 0.16775 0.166 0.1695 0.16036 6.12087 39.133 119.934 23.016993 0.169 0.1675 0.17348 6.12893 39.1442 119.681 23.1 0.171571 0.17 0.17 0.17411 6.13231 39.1238 119.689 23.1 0.17325 0.16325 0.161 0.1655 0.178427 6.14007 39.077 119.523 23.13 0.16325 0.161 0.1655 0.178427 6.14007 39.077 119.523 23.12 0.17133 0.16775 0.17 0.17 0.17 0.174113 6.13706 39.0951 119.587 23.22 0.170398 0.167 0.1655 0.175614 6.1523 38.9899 119.555 23.27 0.17113 0.167 0.167 0.1695 0.175614 6.1523 38.9413 118.95 23.27 0.17113 0.167 0.167 0.1695 0.17846 6.1855 38.8074 118.735 23.4 0.164688 0.165 0.1655 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.16575 0.166 0.1655 0.1660 0.1705 0.17846 6.1855 38.8038 118.541 23.5 0.16625 0.166 0.1655 0.1655 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1645 0.1655 0.1665 0.16704 0.16734 0.16734 0.16734 0.16735 0.1625 0.166 0.1675 0.17846 6.1855 38.8038 118.541 23.5 0.16627 0.161 0.162 0.1655 0.17846 6.1855 38.4906 117.472 23.57 0.166207 0.161 0.162 0.1645 0.17999	22.48	0.17075	0.169	0.1725 0.176521	6.09632	-39.3432	120.474
22.62 0.173276 0.172 0.1705 0.177327 6.1078 -39.2727 120.22 22.65 0.175235 0.175 0.1735 0.177205 6.11191 -39.2476 120.129 22.7 0.174403 0.174 0.1745 0.17409 6.11393 -39.2354 120.086 22.78 0.171317 0.170 0.1735 6.11620 -39.2335 120.079 22.87 0.17317 0.17 0.1735 0.17348 6.11913 -39.2335 120.079 22.87 0.173247 0.171 0.174 0.174741 6.11939 -39.2109 119.998 22.92 0.173258 0.173 0.172 0.174774 6.11939 -39.202 119.998 22.92 0.16775 0.166 0.1695 0.1767474 6.11939 -39.202 119.968 23.05 0.17222 0.17 0.17 0.17 0.17 0.17 0.17 0.17 0.17 0.17 1.17 1.17 0.17 0.17	22.52	0.172624	0.173	0.171 0.173873	6.10227	-39.3066	120.342
22.65 0.175235 0.175 0.1735 0.177205 6.11191 -39.2476 120.129 22.7 0.174403 0.174 0.1745 0.174709 6.1139 -39.2354 120.086 22.75 0.173145 0.171 0.1725 0.175934 6.11699 -39.2166 120.018 22.83 0.174646 0.177 0.1735 0.173438 6.11911 -39.2037 119.972 22.87 0.173247 0.171 0.174 0.174741 6.11792 -39.2109 119.986 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.966 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.961 23.05 0.17222 0.17 0.1695 0.177416 6.13231 -39.1238 119.689 23.13 0.16775 0.17 0.1695 0.17413 6.13706 -39.0951 119.587 23.18 0.16775 0.17 0.1695	22.57	0.17208	0.169	0.171 0.176241	6.10355	-39.2987	120.313
22.7 0.174403 0.174 0.1745 0.174709 6.1139 -39.2354 120.086 22.75 0.173145 0.171 0.1725 0.175934 6.11421 -39.2335 120.079 22.89 0.171317 0.17 0.1735 0.17348 6.11691 -39.2031 119.972 22.87 0.173247 0.171 0.174 0.17471 6.11992 -39.202 119.998 22.92 0.173258 0.173 0.172 0.174714 6.11939 -39.202 119.966 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.964 23.0 0.169993 0.169 0.1675 0.17348 6.12893 -39.1442 119.761 23.1 0.171571 0.17 0.17 0.174713 6.13201 39.073 119.689 23.1 0.16725 0.17 0.1655 0.1764036 6.12893 -39.1442 119.761 23.0 0.17232 0.17 0.167 <td< td=""><td>22.62</td><td>0.173276</td><td>0.172</td><td>0.1705 0.177327</td><td>6.1078</td><td>-39.2727</td><td>120.22</td></td<>	22.62	0.173276	0.172	0.1705 0.177327	6.1078	-39.2727	120.22
22.75 0.173145 0.171 0.1725 0.175934 6.11421 -39.2335 120.079 22.78 0.171317 0.170 0.17348 6.11699 -39.2166 120.018 22.83 0.174646 0.177 0.1735 0.173438 6.11991 -39.2109 119.992 22.87 0.173247 0.171 0.174 0.174714 6.11792 -39.2109 119.998 22.92 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.998 23.01 0.169993 0.169 0.1675 0.17348 6.12087 -39.193 119.934 23.05 0.17222 0.17 0.1695 0.177161 6.13231 39.1238 119.689 23.13 0.16325 0.161 0.1655 0.174427 6.14007 -39.0951 119.587 23.12 0.170398 0.167 0.1685 0.1754427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.1754427<	22.65	0.175235	0.175	0.1735 0.177205	6.11191	-39.2476	120.129
22.78 0.171317 0.17 0.1705 0.17345 6.11699 -39.2166 120.018 22.83 0.174646 0.177 0.1735 0.173438 6.11911 -39.2037 119.972 22.87 0.173247 0.171 0.174 0.174714 6.11939 -39.202 119.966 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.964 23.0 0.169993 0.169 0.1675 0.174716 6.12087 -39.193 119.934 23.0 0.169993 0.169 0.1675 0.17348 6.12087 -39.193 119.968 23.0 0.17571 0.17 0.177161 6.13231 -39.1238 119.689 23.1 0.171571 0.17 0.177161 6.13231 -39.1238 119.689 23.1 0.16757 0.165 0.177413 6.13070 -39.077 119.689 23.1 0.16750 0.16 0.16550 0.175694 6.15029 -38.9431	22.7	0.174403	0.174	0.1745 0.174709	6.1139	-39.2354	120.086
22.83 0.174646 0.177 0.1735 0.173438 6.11911 -39.2037 119.972 22.87 0.173247 0.171 0.174 0.174741 6.11792 -39.2109 119.996 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.934 23 0.169993 0.169 0.1675 0.17348 6.12893 -39.1442 119.761 23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.1238 119.587 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.178427 6.14007 -39.077 119.523 23.22 0.170398 0.167 0.1685 0.17546 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.178399 6.16708 -38.9443 119.593 23.27 0.17113 0.166 0.167 0.179399 6.16708	22.75	0.173145	0.171	0.1725 0.175934	6.11421	-39.2335	120.079
22.87 0.173247 0.171 0.174 0.174741 6.11792 -39.2109 119.998 22.92 0.173258 0.173 0.172 0.174774 6.11939 -39.202 119.966 22.97 0.16775 0.166 0.1695 0.176036 6.12893 -39.193 119.934 23 0.169993 0.1695 0.1675 0.17348 6.12893 -39.1442 119.761 23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.1238 119.689 23.1 0.171571 0.17 0.17 0.174713 6.13706 -39.0951 119.583 23.13 0.16325 0.161 0.1655 0.17546 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.17546 6.15452 -38.9899 119.216 23.22 0.17130 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.25 0.17171 0.176918 6.17482	22.78	0.171317	0.17	0.1705 0.17345	6.11699	-39.2166	120.018
22.92 0.173258 0.173 0.172 0.174774 6.11939 -39.202 119.966 22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.934 23 0.169993 0.169 0.1675 0.17348 6.12893 -39.1442 119.761 23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.1238 119.689 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.0951 119.587 23.18 0.16775 0.17 0.1655 0.175466 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.1756694 6.16209 -38.9443 119.055 23.32 0.174306 0.175 0.171 0.176918 6.17082 -38.8678 118.787 23.35 0.164688 0.165 0.1655 0.163564 6.1855 -38.86878 118.787 23.45 0.166575 0.166 0.1655	22.83	0.174646	0.177	0.1735 0.173438	6.11911	-39.2037	119.972
22.97 0.16775 0.166 0.1695 0.176036 6.12087 -39.193 119.934 23 0.169993 0.169 0.1675 0.17348 6.12893 39.1442 119.761 23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.0251 119.587 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.175746 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.1670 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17422 -38.8678 118.787 23.35 0.16825 0.166 0.1675 0.173 0.178254 6.17422 -38.8678 118.561 23.45 0.164688 0.165	22.87	0.173247	0.171	0.174 0.174741	6.11792	-39.2109	119.998
23 0.169993 0.169 0.1675 0.17348 6.12893 -39.1442 119.761 23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.1238 119.689 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.175446 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.9443 119.055 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8542 118.787 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.581 23.45 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.164045 0.162 0.164	22.92		0.173		6.11939		119.966
23.05 0.17222 0.17 0.1695 0.177161 6.13231 -39.1238 119.689 23.1 0.171571 0.17 0.17 0.174713 6.13706 -39.0951 119.587 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.175746 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175594 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1655 0.178254 6.17726 -38.8532 118.735 23.45 0.164088 0.165 0.1655 0.178254 6.18654 -38.8761 118.541 23.49 0.164462 0.162 0.164	22.97	0.16775	0.166		6.12087	-39.193	119.934
23.1 0.171571 0.17 0.17 0.174713 6.13706 -39.0951 119.587 23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.175746 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.178264 6.18654 -38.7976 118.541 23.45 0.164688 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163	23	0.169993	0.169	0.1675 0.17348	6.12893	-39.1442	
23.13 0.16325 0.161 0.1655 0.178427 6.14007 -39.077 119.523 23.18 0.16775 0.17 0.1655 0.175746 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175594 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.055 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1705 0.179254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.17946 6.18655 -38.7976 118.541 23.49 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.263 23.58 0.16475 0.165 0.1645	23.05	0.17222	0.17	0.1695 0.177161	6.13231	-39.1238	119.689
23.18 0.16775 0.17 0.1655 0.175746 6.15452 -38.9899 119.216 23.22 0.170398 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.785 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.562 23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.031 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.54 0.1665 0.165 0.1664	23.1	0.171571	0.17	0.17 0.174713	6.13706	-39.0951	119.587
23.22 0.170398 0.167 0.1685 0.175694 6.16209 -38.9443 119.055 23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.16356 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.16786 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.168207 0.161 0.165	23.13	0.16325	0.161	0.1655 0.178427	6.14007		119.523
23.27 0.17113 0.167 0.167 0.179389 6.16708 -38.9143 118.95 23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.16488 0.165 0.1655 0.163544 6.18654 -38.7976 118.541 23.48 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.561 23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.177528 6.24839 -38.4291 117.472 23.67 0.166207 0.161 0.162	23.18	0.16775	0.17	0.1655 0.175746	6.15452	-38.9899	119.216
23.32 0.174306 0.175 0.171 0.176918 6.17482 -38.8678 118.787 23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.562 23.48 0.16462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.58 0.16455 0.1645 0.19309 6.21242 -38.6432 118.003 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344	23.22	0.170398	0.167		6.16209	-38.9443	119.055
23.35 0.16825 0.166 0.1705 0.178254 6.17726 -38.8532 118.735 23.4 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.562 23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.67 0.1665 0.167 0.166 0.177799 6.23805 -38.4906 117.472 23.67 0.166207 0.161 0.162 0.175528 6.24839 -38.4291 117.259 23.75 0.164 0.165 0.163 0.179344 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 <	23.27	0.17113	0.167	0.167 0.179389		-38.9143	118.95
23.4 0.164688 0.165 0.1655 0.163564 6.18654 -38.7976 118.541 23.45 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.562 23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3885 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16775 0.162 0.1615	23.32	0.174306	0.175	0.171, 0.176918	6.17482		
23.45 0.16575 0.166 0.1655 0.17846 6.1855 -38.8038 118.562 23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.80 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615	23.35	0.16825	0.166	0.1705 0.178254	6.17726	-38.8532	118.735
23.48 0.164462 0.162 0.164 0.167386 6.19718 -38.7341 118.319 23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 <	23.4	0.164688	0.165	0.1655 0.163564	6.18654	-38.7976	118.541
23.53 0.1635 0.164 0.163 0.177324 6.19985 -38.7181 118.263 23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.17917 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 <td< td=""><td>23.45</td><td>0.16575</td><td>0.166</td><td>0.1655 0.17846</td><td></td><td>-38.8038</td><td>118.562</td></td<>	23.45	0.16575	0.166	0.1655 0.17846		-38.8038	118.562
23.58 0.16475 0.165 0.1645 0.19309 6.21242 -38.6432 118.003 23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.180484 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.97 0.16225 0.163 0.1615 0.17917 6.31511 -38.0341 115.896 24.02 0.163 0.163 0.180372		0.164462			6.19718		118.319
23.62 0.1665 0.167 0.166 0.17799 6.23805 -38.4906 117.472 23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 <td< td=""><td>23.53</td><td>0.1635</td><td>0.164</td><td>0.163 0.177324</td><td>6.19985</td><td>-38.7181</td><td>118.263</td></td<>	23.53	0.1635	0.164	0.163 0.177324	6.19985	-38.7181	118.263
23.67 0.167843 0.163 0.165 0.175528 6.24839 -38.4291 117.259 23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966		0.16475	0.165	0.1645 0.19309	6.21242		
23.7 0.166207 0.161 0.162 0.175621 6.25527 -38.3882 117.117 23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.163 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625				0.166 0.17799	6.23805		
23.75 0.164 0.165 0.163 0.179344 6.26366 -38.3385 116.945 23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 <t< td=""><td>23.67</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	23.67						
23.8 0.168161 0.161 0.163 0.180484 6.27727 -38.2578 116.666 23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164		0.166207	0.161				
23.83 0.16175 0.162 0.1615 0.178057 6.28814 -38.1935 116.444 23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011	23.75			0.163 0.179344	6.26366		
23.88 0.1635 0.164 0.163 0.177977 6.30246 -38.1088 116.153 23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604		·					
23.93 0.167057 0.16 0.162 0.17917 6.31511 -38.0341 115.896 23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162							
23.97 0.16225 0.163 0.1615 0.179219 6.32564 -37.9719 115.682 24.02 0.163 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.							
24.02 0.163 0.163 0.180372 6.34033 -37.8854 115.385 24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.07 0.1615 0.161 0.162 0.183966 6.35529 -37.7973 115.084 24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.1 0.16325 0.164 0.1625 0.183786 6.37455 -37.6841 114.696 24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.15 0.16475 0.165 0.1645 0.187317 6.39208 -37.5811 114.345 24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.18 0.169348 0.163 0.164 0.181045 6.41125 -37.4687 113.961 24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.23 0.163 0.163 0.163 0.197011 6.42114 -37.4107 113.763 24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.28 0.16525 0.166 0.1645 0.185604 6.44978 -37.243 113.193 24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.32 0.16 0.158 0.162 0.179409 6.46684 -37.1433 112.854 24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
24.37 0.161 0.162 0.16 0.186678 6.48304 -37.0486 112.533							
<u> 24.42 0.162 0.162 0.162 0.18404 6.50438 -36.9241 112.112</u>							
	24.42	0.162	0.162	0.162 0.18404	6.50438	-36.9241	112.112

24.45	0.16125	0.161	0.1615	0.183937	6.52262	-36.8179	111.752
24.5	0.1595	0.159	0.16	0.181387	6.54131	-36.7091	111.385
24.55	0.1605	0.161	0.16	0.184968	6.55926	-36.6046	111.033
24.58		0.157	0.159	0.186053	6.57925	-36.4885	110.641
24.63	0.1585	0.159	0.158	0.183407	6.60206	-36.3561	110.196
24.68	0.15075	0.148	0.1535	0.18328	6.62224	-36.2392	109.803
24.72	0.154	0.156	0.152	0.184221	6.64847	-36.0873	109.294
24.77	0.15375	0.153	0.1545	0.18155	6.67273	-35.9469	108.823
24.8	0.156	0.157	0.155	0.185046	6.69495	-35.8185	108.394
24.85	0.15775	0.158	0.1575	0.182414	6.71807	-35.6851	107.948
24.9	0.1565	0.156	0.157	0.194527	6.73762	-35.5723	107.572
24.93	0.15675	0.157	0.1565	0.188041	6.76764	-35.3994	106.995
24.98	0.157	0.157	0.157	0.182933	6.79225	-35.2578	106.524
25.03	0.157	0.157	0.157	0.186496	6.81256	-35.141	106.136
25.07	0.1645	0.167	0.162	0.186324	6.83557	-35.0089	105.697
25.12		0.159		0.189975	6.85253	-34.9116	105.375
25.17		0.155		0.184943	6.87496	-34.783	104.949
25.2				0.184805	6.89729	-34.6552	104.527
25.25		0.159	0.1555		6.92192	-34.5143	104.062
	0.161363	0.154		0.173589	6.94099		103.703
25.33	0.15175	0.151	0.1525	0.18361	6.95031	-34.3522	103.527
25.38		0.156		0.187103	6.97451	-34.2142	103.074
25.42	0.1515	0.15		0.184481	6.99898	-34.0748	102.616
25.47	0.1545	0.156	0.153		7.02384	-33.9334	102.152
25.5	0.15675	0.157		0.185306	7.04894	-33.7907	101.685
25.55		0.153		0.188781	7.07029	-33.6694	101.288
25.6	0.14925	0.148		0.189732	7.09621	-33.5224	100.807
25.63		0.148		0.189372	7.12625	-33.3521	100.252
25.68	0.154	0.156		0.188995	7.15684	-33.1789	99.6872
25.73				0.189947	7.18261	-33.0331	99.2127
	0.160142			0.172927	7.20752	-32.8923	98.755
25.82	0.1545	0.155		0.187583	7.21687	-32.8395	98.5837
25.87		0.153		0.190997	7.24097	-32.7036	98.1429
25.9	0.15375	0.154		0.191923	7.26819	-32.5502	97.6461
25.95		0.146		0.191634	7.2958	-32.3948	97.143
26	0.15125	0.153		0.192448	7.32724	-32.2179	96.5721
26.03	0.15075	0.15		0.192105	7.35682	-32.0517	96.0359
26.08	0.153	0.154		0.192966	7.3864	-31.8857	95.5008
26.13				0.190252	7.41489	-31.7259	94.9866
26.17		0.152		0.193678	7.43851	-31.5936	94.5612
26.22		0.157		0.196969	7.46696	-31.4343	94.0501
26.25	0.15325	0.152		0.190631	7.49604	-31.2717	93.5287
26.3		0.152		0.191589	7.52232	-31.1249	93.0584
26.35		0.153		0.193704	7.55007	-30.97	92.5631
26.38		0.151		0.194589	7.57867	-30.8105	92.0536
26.43		0.149		0.191835	7.60866	-30.6435	91.5206
26.48	0.1475	0.147		0.191504	7.63803	-30.48	90.9997
26.52	0.1485	0.149		0.192344	7.66844	-30.3109	90.4614
26.57	0.14975	0.15		0.191986	7.69864	-30.1431	89.9281
26.62		0.155	0.1525	0.19286	7.72764	-29.9822	89.4171
26.65	0.152	0.151	0.153	0.192594	7.75439	-29.8338	88.9466

26.7	0.14575	0.144	0.1475 0.193506	7.78208	-29.6805	88.4608
26.73	0.147	0.148	0.146 0.184684	7.81453	-29.5008	87.8924
26.78	0.1465	0.146	0.147 0.196469	7.84006	-29.3597	87.4464
26.83	0.1535	0.156	0.151 0.191202	7.87379	-29.1733	86.8583
26.87	0.15225	0.151	0.1535 0.194573	7.89915	-29.0333	86.417
26.92	0.151	0.151	0.151 0.191857	7.92753	-28.8768	85.9242
26.97	0.14725	0.146	0.1485 0.191573	7.95484	-28.7263	85.451
27	0.14825	0.149	0.1475 0.188831	7.98437	-28.5638	84.9404
27.05	0.146	0.145	0.147 0.186162	8.01131	-28.4156	84.4754
27.1	0.1465	0.147	0.146 0.187112	8.03789	-28.2695	84.0177
27.13	0.1455	0.145	0.146 0.192852	8.06468	-28.1225	83.5574
27.18	0.145	0.145	0.145 0.186456	8.0958	-27.9517	83.0236
27.22	0.1435	0.143	0.144 0.183785	8.12296	-27.8029	82.5588
27.27	0.1445	0.145	0.144 0.181145	8.14926	-27.6589	82.1096
27.32	0.1435	0.143	0.144 0.184579	8.1731	-27.5284	81.7032
27.35	0.14675	0.148	0.1455 0.187929	8.19974	-27.3828	81.2501
27.4	0.14875	0.149	0.1485 0.188866	8.22635	-27.2375	80.7984
27.45	0.143	0.141	0.145 0.186224	8.25218	-27.0965	80.3607
27.48	0.14175	0.142	0.1415 0.185935	8.27993	-26.9452	79.8915
27.53	0.142	0.142	0.142 0.186828	8.30819	-26.7913	79.4146
27.58	0.14875	0.151	0.1465 0.18051	8.33677	-26.6357	78.9333
27.62	0.136	0.136	0.1435 0.184039	8.35694	-26.526	78.5942
27.67	0.136	0.136	0.136 0.181268	8.38736	-26.3607	78.0839
27.7	0.136	0.136	0.136 0.176159	8.41592	-26.2057	77.6057
27.75	0.1345	0.134	0.135 0.179557	8.44117	-26.0687	77.1839
27.8	0.1325	0.132	0.133 0.176861	8.46939	-25.9158	76.7132
27.85	0.135	0.136	0.134 0.180183	8.49707	-25.7658	76.2524
27.88	0.133	0.132	0.134 0.183483	8.52516	-25.6138	75.7856
27.93	0.132	0.132	0.132 0.180683	8.55644	-25.4447	75.267
27.97	0.1335	0.134	0.133 0.183921	8.58648	-25.2824	74.7697
28.02	0.13025	0.129	0.1315 0.18352	8.61749	-25.115	74.2575
28.07	0.13425	0.136	0.1325 0.180673	8.65013	-24.939	73.7193
28.1	0.13675	0.137	0.1365 0.186349	8.67846	-24.7863	73.2529
28.15	0.13925	0.14	0.1385 0.183557	8.70863	-24.6238	72.7573
28.2	0.1445	0.146	0.143 0.180864	8.73549	-24.4793	72.3169
28.23	0.133	0.133	0.1395 0.181917	8.75746	-24.3612	71.9575
28.28	0.13375	0.134	0.1335 0.181548	8.78691	-24.2029	71.4763
28.32	0.13025	0.129	0.1315 0.182401	8.8156	-24.049	71.0088
28.37	0.13425	0.136	0.1325 0.199979	8.84678	-23.8818	70.5014
28.42	0.1345	0.134	0.135 0.184865	8.88593	-23.6719	69.8654
28.45	0.1325	0.132	0.133 0.185664	8.91584	-23.5118	69.3806
28.5	0.13875	0.141	0.1365 0.18521	8.94729	-23.3435	68.8717
28.55	0.13875	0.138	0.1395 0.188468	8.97468	-23.1971	68.4293
28.58	0.13275	0.131	0.1345 0.185666	9.00389	-23.041	67.9583
28.63	0.1355	0.137	0.134 0.182817	9.03488	-22.8756	67.4597
28.67	0.13625	0.136	0.1365 0.183666	9.0625	-22.7283	67.0161
28.72	0.1345	0.134	0.135 0.195314	9.09008	-22.5813	66.574
28.77	0.13925	0.141	0.1375 0.186296	9.12533	-22.3936	66.0099
28.8	0.14175	0.142	0.1415 0.171535	9.15251	-22.249	65.5758
28.85	0.139	0.138	0.14 0.187117	9.16967	-22.1578	65.3023
28.9	0.1365	0.136	0.137 0.186742	9.19729	-22.011	64.8628

				_			
28.93	0.14125	0.143	0.1395	0.183929	9.22604	-21.8584	64.4063
28.98	0.1385	0.137	0.14	0.190849	9.25038	-21.7293	64.0205
29.03	0.14075	0.142	0.1395	0.18799	9.28014	-21.5716	63.5496
29.07	0.14125	0.141	0.1415	0.187619	9.3069	-21.4299	63.127
29.12	0.1425	0.143	0.142	0.178864	9.33309	-21.2914	62.7141
29.17	0.1385	0.137	0.14	0.188305	9.35356	-21.1831	62.3921
29.2	0.1415	0.143	0.14	0.189093	9.38151	-21.0355	61.9531
29.25	0.1445	0.145	0.144	0.192311	9.40813	-20.895	61.5358
29.28	0.142	0.141	0.143	0.191815	9.43478	-20.7544	61.1188
29.33	0.1425	0.143	0.142	0.188987	9.46247	-20.6085	60.6864
29.38	0.14375	0.144	0.1435	0.188421	9.48822	-20.4728	60.2849
29.42	0.14325	0.143	0.1435	0.188986	9.51289	-20.343	59.9011
29.47	0.143	0.143	0.143	0.18843	9.53807	-20.2107	59.5101
29.52	0.1415	0.141	0.142	0.191179	9.56299	-20.0797	59.1236
29.55	0.138	0.137	0.139	0.18615	9.59017	-19.937	58.7031
29.6	0.137	0.137	0.137	0.188858	9.61642	-19.7994	58.2977
29.65	0.13475	0.134	0.1355	0.188192	9.6446	-19.6517	57.8633
29.68	0.13775	0.139	0.1365	0.183104	9.67354	-19.5001	57.4179
29.73	0.1345	0.133	0.136	0.18586	9.69801	-19.372	57.0418
29.78	0.13675	0.138	0.1355	0.183011	9.72564	-19.2275	56.6182
29.82	0.14325	0.145	0.1415	0.180247	9.75044	-19.0979	56.2386
29.87	0.134	0.134	0.1395	0.183147	9.7702	-18.9947	55.9366
29.9	0.13625	0.137	0.1355	0.180337	9.79638	-18.8582	55.5374
29.95	0.146372	0.125	0.131	0.183116	9.81977	-18.7362	55.1812
30	0.13175	0.134	0.1295	0.182774	9.83921	-18.6349	54.8858

0	DKEST	INVK	INVKAVE	DKBAL
4.00E-02	2.50E-02	2.50E-02	1.25E-02	4.07E-04
9.00E-02	5.00E-02	5.00E-02	3.75E-02	8.13E-04
0.13	0.127	0.127	8.85E-02	1.22E-03
0.17	0.149	0.149	0.138	1.05E-02
0.22	-1.60E-02	-1.60E-02	6.65E-02	3.85E-02
0.25	-1.00E-03	-1.00E-03	-8.50E-03	4.88E-0
0.3	0.277	0.277	0.138	6.94E-0
0.33	0.156	0.156	0.2165	8.84E-0
0.33	0.100	0.156	0.2165	8.842-0.
0.38	0.195	0.195	0.1755	8.83E-0
0.42	0.1875	0,185	0.19	9.74E-0
U.72	0.1075	J. 185	0.19	3.742-0.
0.47	0.153	0.153	0.169	0.11566
0.5	0.254	0.254	0.2035	0.14234
0.53	0.295	0.295	0.2745	0.16520
0.58	0.191814	9.00E-02	0.1925	0.19112
0.63	0.492	0.400	0.001	0.21074
0.63	0.492	0.492	0.291	0.21674
0.67	0.267	0.267	0.3795	0.2412
0.7	0.341	0.341	0.304	0.23930
0.75	0.296	0.296	0.3185	0.25286
0.8	0.285388	0.286	0.291	0.27916
0.83	0.543	0.543	0.4145	0.30637
0.87	0.352	0.352	0.4475	0.32902
0.92	0.347918	0.358	0.355	0.33075
0.97	0.34304	0.331	0.3445	0.34158
1 05	0.33175	0.332	0.3315	0.36878
1.05	0.388536	0.401	0.3665	0.39810
1.08	0.435336	0.48	0.4405	0.43017
1.13	0.562	0.562	0.521	0.47429
1.17	0.50215	0.51	0.536	0.49429
1.22	0.529673	0.562	0.536	0.52334
1.25	0.549207	0.522	0.542	0.55641
1.3	0.59539	0.605	0.5635	0.5857
1.33	0.625634	0.636	0.6205	0.620
1.38	0.654175	0.675	0.6555	0.65284
1.42	0.615	0.615	0.645	0.68746
1.47	0.711127	0.698	0.6565	0.72425
1.5	0.716652	0.694	0.696	0.75995
1.55	0.7075	0.712	0.703	0.79673
1.58	0.73	0.736	0.724	0.83274
1.63	0.7795	0.794	0.765	0.88408
1.68	0.82325	0.833	0.8135	0.89867
1.72	0.80525	0.796	0.8145	0.91937
1.77	0.835 0.8405	0.848	0.822	0.92906 0.9375
		0.838		
1.85	0.85525	0.861	0.8495	0.94350 0.94704
	0.822	0.809	0.835	
1.93	0.83075 0.856	0.838	0.8235 0.85	0.95181 0.96148

2.02	0.88593	0.842	0.852	0.963791
2.07	0.86525	0.873	0.8575	0.969771
2.1	0.873	0.873	0.873	0.973291
2.15	0.895193	0.849	0.861	0.975579
2.18	0.87075	0.878	0.8635	0.969293
2.23	0.851	0.842	0.86	0.950745
2.27	0.85925	0.865	0.8535	0.970175
2.32	0.86575	0.866	0.8655	0.96632
2.35	0.863	0.862	0.864	0.953879
2.4	0.85225	0.849	0.8555	0.959808
2.45	0.85125	0.852	0.8505	0.959609
2.48 2.53	0.86025 0.8645	0.863	0.8575	0.953278
2.58	0.832	0.865 0.821	0.864 0.843	0.953059
2.62	0.83525	0.84	0.8305	0.952826 0.946481
2.67	0.83325	0.831	0.8355	0.948699
2.7	0.82275	0.82	0.8255	0.946012
2.75	0.8455	0.854	0.837	0.948223
2.8	0.85625	0.857	0.8555	0.954082
2.83	0.879449	0.839	0.848	0.951345
2.88	0.84725	0.85	0.8445	0.951057
2.92	0.85525	0.857	0.8535	0.936051
2.97	0.875099	0.835	0.846	0.944298
3.02	0.853	0.859	0.847	0.941523
3.05	0.786	0.786	0.8225	0.943611
3.1	0.82125	0.833	0.8095	0.943288
3.13	0.83225	0.832	0.8325	0.942932
3.18	0.84325	0.847	0.8395	0.942558
3.23	0.8425	0.841	0.844	0.944598
3.27	0.8545	0.859	0.85	0.947844
3.32	0.856	0.855	0.857	0.94737
3.35	0.86025	0.862	0.8585	0.952992
3.4	0.875108	0.832	0.847	0.946323
3.45	0.85075	0.857	0.8445	0.945801
3.48 3.53	0.876903	0.838	0.8475	0.94521
3.53	0.84775 0.874305	0.851	0.8445	0.947062 0.946414
3.62	0.853896	0.834	0.8425 0.8195	0.937187
3.67	0.8245	0.805 0.831	0.818	0.934123
3.7	0.84825	0.854	0.8425	0.950592
3.75	0.871621	0.827	0.8405	0.947364
3.78	0.85775	0.868	0.8475	0.949048
3.83	0.885212	0.849	0.8585	0.948136
3.88	0.84675	0.846	0.8475	0.947197
3.92	0.843	0.842	0.844	0.943763
3.97	0.84575	0.847	0.8445	0.945186
4	0.863362	• 0.815	0.831	0.944086
4.05	0.83975	0.848	0.8315	0.946707
4.1	0.84725	0.847	0.8475	0.939379
4.13	0.868901	0.826	0.8365	0.944203
4.18	0.83425	0.837	0.8315	0.949035
4.23	0.849	0.853	0.845	0.943975
4.27	0.8515	0.851	0.852	0.948527
4.32	0.8435	0.841	0.846	0.944393
4.37	0.8305	0.827	0.834	0.942676
4.4	0.8315	0.833	0.83	0.937277
4.45	0.8345	0.835	0.834	0.941566
4.5	0.832	0.831	0.833	0.943283
4.53	0.84825	0.854	0.8425	0.943681

4.63					
4.07	4.58	0.876381	0.834		0.951142
4.72		0.8325	0.832	0.833	0.942661
4.77	4.67	0.83875	0.841	0.8365	0.946321
4.85	4.72	0.835	0.833	0.837	0.943641
4.85	4.77	0.836	0.837	0.835	0.949444
4.9	4.8	0.831	0.829	0.833	0.946462
4.93	4.85	0.8335	0.835	0.832	0.943391
4.98	4.9	0.83275	0.832	0.8335	0.94256
5.03 0.82725 0.816 0.8286 0.9414 5.07 0.81925 0.817 0.8215 0.833 5.12 0.814 0.813 0.815 0.9296 5.17 0.8065 0.803 0.808 0.9296 6.2 0.7985 0.798 0.7988 0.9066 0.9046 5.28 0.78125 0.779 0.7835 0.856 0.304 5.28 0.78125 0.779 0.7835 0.893 0.394 5.33 0.77675 0.776 0.7772 0.774 0.871 0.893 5.38 0.773 0.772 0.774 0.871 0.884 0.789 9.884 5.77 0.763 0.762 0.764 0.880 6.5 0.75525 0.753 0.7575 0.764 0.880 6.5 0.75525 0.753 0.7561 0.881 6.5 0.75525 0.753 0.7575 0.823 0.5552 0.7552 0.7552 0.7552 0.7552 0.7552 0.7552 <td>4.93</td> <td>0.832</td> <td>0.832</td> <td>0.832</td> <td>0.94277</td>	4.93	0.832	0.832	0.832	0.94277
5.07 0.81925 0.817 0.8215 0.933 5.12 0.814 0.813 0.815 0.933 6.17 0.8055 0.803 0.808 0.923 6.2 0.79856 0.793 0.798 0.904 5.25 0.78125 0.779 0.7835 0.894 5.28 0.78125 0.779 0.7735 0.904 5.28 0.78125 0.779 0.7735 0.895 5.33 0.77675 0.766 0.7776 0.7774 0.877 5.42 0.7675 0.766 0.769 0.886 5.47 0.7633 0.762 0.764 0.880 5.47 0.7633 0.762 0.764 0.880 5.5 0.75075 0.753 0.7575 0.873 5.55 0.75075 0.753 0.7575 0.873 5.58 0.74175 0.739 0.7445 0.857 5.63 0.7236 0.735 0.731 0.857 </td <td>4.98</td> <td>0.83125</td> <td>0.831</td> <td>0.8315</td> <td>0.941563</td>	4.98	0.83125	0.831	0.8315	0.941563
5.07 0.81925 0.817 0.8215 0.933 5.12 0.814 0.813 0.815 0.932 6.17 0.8055 0.803 0.808 0.923 6.2 0.79855 0.793 0.798 0.904 5.25 0.78255 0.779 0.7835 0.894 5.28 0.78125 0.779 0.7785 0.894 5.33 0.7676 0.776 0.7776 0.8937 5.38 0.773 0.772 0.7774 0.877 5.42 0.7675 0.766 0.769 0.884 5.47 0.7633 0.762 0.764 0.880 5.5 0.75525 0.753 0.7575 0.873 5.55 0.75075 0.75 0.7515 0.873 5.58 0.74175 0.739 0.7445 0.857 5.63 0.7236 0.735 0.731 0.857 5.63 0.7236 0.723 0.7235 0.731 0.853	5.03	0.82725	0.826	0.8285	0.941406
5.12 0.814 0.813 0.816 0.923 5.17 0.8085 0.803 0.808 0.932 5.2 0.79825 0.798 0.7905 0.904 5.28 0.78125 0.779 0.7235 0.995 5.33 0.77675 0.776 0.7772 0.774 0.871 5.38 0.773 0.772 0.774 0.871 5.42 0.7675 0.766 0.769 0.884 5.47 0.763 0.762 0.764 0.880 5.5 0.75525 0.753 0.7575 0.789 5.55 0.75525 0.753 0.7575 0.789 5.55 0.75075 0.753 0.7575 0.861 5.58 0.74175 0.739 0.7445 0.880 5.58 0.74175 0.739 0.7445 0.852 5.63 0.72976 0.728 0.7315 0.845 5.72 0.72425 0.723 0.7255 0.845 </td <td>5.07</td> <td>0.81925</td> <td>0,817</td> <td>0.8215</td> <td>0.933746</td>	5.07	0.81925	0,817	0.8215	0.933746
6.2 0.7985 0.793 0.798 0.9096 5.25 0.78925 0.788 0.7905 0.9046 5.28 0.79125 0.779 0.779 0.7835 0.9956 5.33 0.77676 0.7776 0.7774 0.8937 5.38 0.773 0.772 0.774 0.8937 5.42 0.7675 0.766 0.769 0.8845 5.47 0.763 0.762 0.764 0.890 5.5 0.7555 0.7515 0.7515 0.893 5.55 0.75075 0.75 0.7515 0.893 5.55 0.75075 0.75 0.7515 0.893 5.55 0.75075 0.75 0.7515 0.893 5.55 0.75075 0.75 0.7515 0.893 5.55 0.75075 0.75 0.7515 0.893 5.58 0.74175 0.733 0.7315 0.8578 5.58 0.7237 0.723 0.7315 0.8431	5.12	0.814	0.813		0.929678
5.25 0.78925 0.789 0.7905 0.9046 5.28 0.78125 0.7779 0.7835 0.8956 5.33 0.77675 0.776 0.7772 0.774 0.8977 5.42 0.7675 0.766 0.769 0.8845 5.47 0.763 0.762 0.764 0.800 5.5. 0.75625 0.753 0.7575 0.873 5.5.5 0.75075 0.753 0.7515 0.868 5.58 0.74175 0.739 0.7445 0.8578 5.63 0.736 0.735 0.737 0.8578 5.63 0.736 0.735 0.737 0.8528 5.72 0.72425 0.723 0.7255 0.8437 5.77 0.717 0.7115 0.719 0.835 5.88 0.79275 0.712 0.719 0.835 5.89 0.71275 0.712 0.719 0.835 5.80 0.71276 0.712 0.719 0.823 <td>5.17</td> <td>0.8055</td> <td>0.803</td> <td>0.808</td> <td>0.923069</td>	5.17	0.8055	0.803	0.808	0.923069
5.28 0.78125 0.779 0.7835 0.8956 5.33 0.77675 0.776 0.7775 0.8937 5.38 0.773 0.772 0.774 0.8771 5.42 0.7675 0.766 0.769 0.8845 5.47 0.763 0.762 0.764 0.8803 5.5 0.78525 0.753 0.7575 0.8735 5.55 0.78076 0.75 0.7515 0.864 5.58 0.74175 0.733 0.7445 0.8575 5.63 0.736 0.735 0.737 0.8572 5.68 0.72275 0.7228 0.7316 0.8485 5.72 0.72425 0.7233 0.7255 0.8437 5.72 0.72425 0.723 0.7135 0.8485 5.72 0.72425 0.723 0.7135 0.8481 5.77 0.717 0.715 0.719 0.8353 5.81 0.70525 0.703 0.7075 0.8234	5.2	0.7955	0.793	0.798	0.909065
5.33 0.77675 0.776 0.7775 0.8931 5.38 0.773 0.772 0.774 0.8741 5.42 0.7675 0.766 0.769 0.8848 5.47 0.763 0.762 0.764 0.8803 5.5 0.75575 0.755 0.7515 0.866 5.5 0.75075 0.75 0.7515 0.868 5.58 0.74175 0.739 0.7445 0.8576 5.63 0.736 0.735 0.7316 0.8487 5.68 0.72976 0.722 0.7316 0.8487 5.72 0.72425 0.723 0.7255 0.8487 5.77 0.717 0.716 0.719 0.835 5.8 0.71275 0.712 0.7135 0.8287 5.85 0.705225 0.703 0.7075 0.823 5.88 0.69625 0.6944 0.6985 0.8123 5.89 0.84475 0.692 0.8105 0.892 0.8106<	5.25	0.78925	0.788	0.7905	0.904824
6.33 0.77676 0.776 0.7775 0.8937 5.38 0.773 0.772 0.774 0.874 5.42 0.7675 0.766 0.769 0.8845 5.47 0.763 0.752 0.764 0.8802 5.5 0.75525 0.753 0.7575 0.7515 0.868 5.5 0.75075 0.75 0.7515 0.868 0.8576 0.755 0.7515 0.868 0.8576 0.755 0.7515 0.868 0.8576 0.739 0.7445 0.8576 0.739 0.7445 0.8576 0.739 0.7445 0.8576 0.739 0.7445 0.8576 0.739 0.7445 0.8576 0.739 0.7445 0.84875 0.868 0.72976 0.7228 0.7316 0.84875 0.8487 0.7228 0.7316 0.84875 0.84875 0.7122 0.7135 0.84875 0.8287 0.8287 0.8287 0.8287 0.8287 0.8288 0.86625 0.6944 0.6985 0.8122 0.8102	5.28	0.78125	0.779	0.7835	0.895647
5.38 0.773 0.772 0.774 0.877 5.42 0.7675 0.768 0.769 0.884 5.47 0.763 0.762 0.764 0.8803 5.5 0.75675 0.753 0.7675 0.873 5.55 0.75075 0.75 0.7515 0.893 5.58 0.74175 0.739 0.7445 0.8576 5.63 0.736 0.735 0.737 0.8632 5.68 0.72975 0.728 0.7315 0.8481 5.72 0.72425 0.723 0.7255 0.8431 5.77 0.717 0.715 0.719 0.8353 5.85 0.70275 0.712 0.7135 0.8243 5.88 0.69625 0.703 0.7075 0.823 5.89 0.69625 0.694 0.6985 0.812 5.89 0.84475 0.683- 0.6865 0.802 6.93 0.89475 0.683- 0.6865 0.805	5.33	0.77675	 		0.893782
5.42 0.7675 0.768 0.7699 0.8845 5.47 0.763 0.762 0.764 0.8803 5.5 0.75525 0.753 0.7575 0.873 5.55 0.75076 0.75 0.7515 0.868 5.58 0.74175 0.739 0.7445 0.8578 5.63 0.736 0.735 0.7315 0.8485 5.72 0.72976 0.728 0.7315 0.8485 5.72 0.72425 0.723 0.7255 0.8431 5.77 0.717 0.716 0.7119 0.8355 5.80 0.71275 0.712 0.7135 0.8284 5.85 0.70525 0.703 0.7075 0.823 5.88 0.6925 0.694 0.6985 0.812 5.98 0.69625 0.694 0.6985 0.812 5.98 0.6945 0.694 0.6985 0.812 6.93 0.6911 0.69 0.6922 0.8100					0.877157
5.47 0.763 0.762 0.764 0.8903 5.5 0.75525 0.753 0.7575 0.915 0.986 5.55 0.75075 0.75 0.7515 0.986 5.58 0.74175 0.739 0.7445 0.8578 5.63 0.736 0.735 0.737 0.8532 5.88 0.72975 0.728 0.7315 0.8488 5.72 0.72425 0.723 0.7255 0.8437 5.77 0.717 0.715 0.719 0.835 5.8 0.71275 0.712 0.7135 0.8286 5.85 0.70525 0.703 0.7075 0.823 5.88 0.69625 0.694 0.6985 0.812 5.89 0.68475 0.683 0.6865 0.805 5.98 0.68475 0.683 0.6865 0.806 6.02 0.67775 0.676 0.6795 0.794 6.07 0.6715 0.67 0.673 0.7846					0.884928
5.5 0.75525 0.753 0.7575 0.873 5.55 0.75075 0.75 0.7515 0.864 5.58 0.74175 0.739 0.7445 0.8578 5.63 0.736 0.735 0.737 0.8532 5.68 0.72976 0.722 0.7315 0.8481 5.72 0.712425 0.723 0.7255 0.8431 5.77 0.717 0.716 0.719 0.8352 5.8 0.71275 0.712 0.7135 0.8232 5.88 0.69625 0.694 0.6985 0.8123 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.69 0.692 0.8100 5.99 0.68475 0.683 0.6865 0.806 6.02 0.67775 0.676 0.673 0.794 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.775					0.880381
5.55 0.75075 0.75 0.7515 0.886 5.58 0.74175 0.739 0.7445 0.8575 5.63 0.736 0.735 0.737 0.8632 5.68 0.72975 0.728 0.7315 0.8485 5.72 0.72425 0.723 0.7255 0.8437 5.77 0.717 0.715 0.719 0.8353 5.8 0.71275 0.712 0.7135 0.8286 5.85 0.70525 0.703 0.7076 0.8232 5.88 0.69625 0.694 0.6985 0.8122 5.93 0.691 0.69 0.692 0.8100 5.98 0.88475 0.683- 0.6865 0.8052 6.07 0.6775 0.670 0.673 0.7956 6.1 0.664 0.662 0.666 0.7844 6.1 0.664 0.662 0.666 0.7844 6.1 0.659 0.658 0.66 0.773					0.873317
5.58 0.74175 0.739 0.7445 0.8578 5.63 0.736 0.735 0.7315 0.8532 5.68 0.72975 0.728 0.7315 0.8481 5.72 0.72425 0.723 0.7255 0.8437 5.77 0.717 0.715 0.719 0.8355 5.85 0.70275 0.703 0.7075 0.8232 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.699 0.692 0.8102 5.98 0.84475 0.682 0.6865 0.805 6.02 0.67775 0.676 0.673 0.794 6.07 0.6715 0.676 0.673 0.794 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.7746 6.21 0.659 0.658 0.666 0.7846 6.15 0.659 0.658 0.658 0.666 0.7746					0.86869
5.63 0.736 0.735 0.737 0.8532 5.68 0.72976 0.728 0.7316 0.8485 5.72 0.72425 0.723 0.7256 0.8437 5.77 0.717 0.715 0.719 0.8355 5.8 0.71275 0.712 0.7135 0.8286 5.85 0.70525 0.703 0.7075 0.8235 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.69 0.692 0.8103 5.98 0.8475 0.682 0.6865 0.8052 6.02 0.6775 0.670 0.673 0.7956 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.784 6.15 0.659 0.658 0.66 0.775 6.2 0.6559 0.658 0.66 0.775 6.2 0.659 0.658 0.66 0.775 6.2 <td></td> <td></td> <td></td> <td></td> <td>0.857886</td>					0.857886
5.68 0.72975 0.728 0.7315 0.8485 5.72 0.72425 0.723 0.7255 0.8437 5.77 0.7117 0.7115 0.719 0.8353 5.88 0.71275 0.712 0.7135 0.8285 5.88 0.70525 0.703 0.7075 0.8233 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.699 0.6982 0.8103 5.98 0.88475 0.682 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.7944 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7736 6.1 0.659 0.658 0.666 0.7756 6.1 0.659 0.658 0.666 0.7756 6.2 0.6509 0.658 0.666 0.7756 6.23 0.643 0.642 0.6445 0.7616					0.853208
5.72 0.72425 0.723 0.7255 0.8437 5.77 0.717 0.715 0.719 0.8355 5.89 0.71275 0.712 0.7135 0.8285 5.85 0.70525 0.703 0.7075 0.8232 5.88 0.69625 0.694 0.6985 0.8123 5.98 0.68475 0.683 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.7942 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.666 0.7746 6.2 0.6505 0.648 0.653 0.7686 6.23 0.659 0.658 0.666 0.775 6.23 0.636 0.634 0.638 0.753 6.33 0.635 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7484					
5.77 0.717 0.715 0.719 0.8355 5.8 0.71275 0.712 0.7135 0.8286 5.85 0.70525 0.703 0.7075 0.8287 5.88 0.69625 0.694 0.6985 0.8125 5.93 0.691 0.699 0.692 0.8100 5.98 0.68475 0.683- 0.6865 0.8052 6.02 0.67775 0.676 0.6731 0.7946 6.07 0.6715 0.67 0.673 0.7946 6.1 0.664 0.662 0.666 0.774 6.1 0.659 0.658 0.666 0.775 6.2 0.6505 0.648 0.653 0.768 6.23 0.6455 0.648 0.653 0.768 6.28 0.638 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6216 0.619 0.624 0.7414					
5.8 0.71275 0.712 0.7135 0.8286 5.85 0.70525 0.703 0.7075 0.8236 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.699 0.692 0.8100 5.98 0.68475 0.683- 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.794 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.775 6.2 0.6599 0.658 0.66 0.775 6.2 0.6599 0.658 0.66 0.775 6.2 0.6599 0.658 0.66 0.775 6.2 0.659 0.648 0.653 0.768 6.23 0.636 0.634 0.638 0.753 6.23 0.636 0.634 0.638 0.753 6.33					
5.85 0.70525 0.703 0.7075 0.8232 5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.693 0.692 0.8102 5.98 0.88475 0.683 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.794 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.784 6.1 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.768 6.1 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.768 6.23 0.6435 0.642 0.645 0.781 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.746 6.37 0.6145 0.613 0.610 0.733 6.42					
5.88 0.69625 0.694 0.6985 0.8123 5.93 0.691 0.699 0.692 0.8100 5.98 0.68475 0.682- 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.7942 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.29 0.6315 0.7466 0.733 6.30 0.6025 0.629 0.6315 0.7466 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.733 6.45 0.60925 0.608 0.6105 0.722 6.55 0.					
5.93 0.691 0.692 0.8100 5.98 0.68475 0.683 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.7942 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7844 6.15 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.746 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.722 6.55 0.6065 0.606 0.607 0.7293 6.56 0.60525 0.606 0.607 0.7203 6.58 0.5					
5.98 0.68475 0.682 0.6865 0.8052 6.02 0.67775 0.676 0.6795 0.7946 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.733 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.608 0.6105 0.722 6.55 0.60625 0.606 0.607 0.7227 6.58 0.599 0.597 0.601 0.7203 6.5					
6.02 0.67775 0.676 0.6795 0.7942 6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.7768 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.766 6.28 0.636 0.634 0.638 0.7533 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7416 6.42 0.6145 0.619 0.624 0.7416 6.42 0.6145 0.619 0.624 0.7416 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.7226 6.55 0.60625 0.606 0.607 0.7226 6.58 0.599 0.597 0.601 0.7206 6.					
6.07 0.6715 0.67 0.673 0.7956 6.1 0.664 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.7685 6.28 0.636 0.634 0.638 0.7533 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.7336 6.45 0.60925 0.608 0.6105 0.7326 6.5 0.6085 0.608 0.6105 0.7226 6.55 0.6085 0.605 0.8055 0.7226 6.58 0.5999 0.597 0.601 0.7226 6.58 0.5925 0.591 0.594 0.7131 <th< td=""><td></td><td></td><td></td><td></td><td></td></th<>					
6.1 0.864 0.662 0.666 0.7846 6.15 0.659 0.658 0.66 0.775 6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.7533 6.33 0.63025 0.629 0.6315 0.7486 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6085 0.606 0.607 0.729 6.58 0.6085 0.605 0.8055 0.7226 6.58 0.599 0.597 0.601 0.723 6.67 0.588 0.587 0.589 0.704 6.72 0.58475 0.584 0.5855 0.706 6.71 0.58025 0.579 0.5815 0.699 6.83 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
6.15 0.659 0.658 0.66 0.775 8.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.733 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.7229 6.55 0.6065 0.608 0.6105 0.733 6.5 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.7229 6.55 0.60625 0.605 0.8055 0.7226 6.58 0.5925 0.591 0.594 0.713 6.67 0.588 0.587 0.589 0.7084 6.72<					
6.2 0.6505 0.648 0.653 0.7685 6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.7229 6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7226 6.58 0.5925 0.591 0.594 0.713 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7084 6.77 0.58025 0.579 0.5815 0.699 6.8 0.57525 0.574 0.5745 0.5745 0.696 <	<u> </u>				
6.23 0.6435 0.642 0.645 0.761 6.28 0.636 0.634 0.638 0.753 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.7336 6.5 0.6065 0.606 0.607 0.7229 6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.587 0.589 0.7084 6.77 0.58025 0.579 0.5815 0.7084 6.77 0.58025 0.579 0.5815 0.6996 6.8 0.57525 0.574 0.5765 0.6966					
6.28 0.636 0.634 0.638 0.7533 6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.732 6.5 0.8065 0.606 0.607 0.7297 6.55 0.60525 0.605 0.8055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.713 6.87 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6996 6.88 0.57525 0.574 0.5745 0.574 0.574 0.5765 6.88 0.56725 0.565 0.5695 0.5695 0.6892 6.97 0.55525 0.554 <td></td> <td></td> <td></td> <td></td> <td></td>					
6.33 0.63025 0.629 0.6315 0.7485 6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.733 6.45 0.60925 0.608 0.6105 0.722 6.5 0.6065 0.606 0.607 0.729 6.55 0.60525 0.605 0.6055 0.722 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6996 6.8 0.57525 0.574 0.5765 0.6996 6.88 0.56725 0.5665 0.5665 0.5696 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892					
6.37 0.6215 0.619 0.624 0.7414 6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.729 6.56 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6996 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6926 6.88 0.56725 0.5665 0.5695 0.6874 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892					
6.42 0.6145 0.613 0.616 0.7336 6.45 0.60925 0.608 0.6105 0.7336 6.5 0.6065 0.606 0.607 0.7227 6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.5552 0.5552 0.553 0.6731					
6.45 0.60925 0.608 0.6105 0.732 6.5 0.6065 0.606 0.607 0.729 6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					
6.5 0.6065 0.606 0.607 0.7297 6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6996 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6926 6.88 0.56725 0.5665 0.5695 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5655 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					
6.55 0.60525 0.605 0.6055 0.7226 6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.73202
6.58 0.599 0.597 0.601 0.7203 6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5665 0.5665 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.729785
6.63 0.5925 0.591 0.594 0.7131 6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5606 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.722637
6.67 0.588 0.587 0.589 0.7084 6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6965 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.565 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.720347
6.72 0.58475 0.584 0.5855 0.7062 6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.5665 0.5696 0.6872 6.93 0.5606 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.713174
6.77 0.58025 0.579 0.5815 0.6990 6.8 0.57525 0.574 0.5765 0.6965 6.85 0.574 0.574 0.574 0.6920 6.88 0.56725 0.565 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.708467
6.8 0.57525 0.574 0.5765 0.6967 6.85 0.574 0.574 0.574 0.6926 6.88 0.56725 0.565 0.5695 0.5695 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.673 7.07 0.55125 0.551 0.5515 0.6721					0.706204
6.85 0.574 0.574 0.574 0.6926 6.88 0.56725 0.565 0.5695 0.5697 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5665 0.6692 7.02 0.5525 0.552 0.553 0.673 7.07 0.55125 0.551 0.5515 0.6721					0.699037
6.88 0.56725 0.5655 0.5696 0.6872 6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.696764
6.93 0.5605 0.559 0.562 0.6764 6.97 0.55525 0.554 0.5565 0.6892 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.692043
6.97 0.55525 0.554 0.5585 0.6692 7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.687296
7.02 0.5525 0.552 0.553 0.6731 7.07 0.55125 0.551 0.5515 0.6721					0.676446
7.07 0.55125 0.551 0.5515 0.6721					0.669296
<u> </u>		0.5525	0.552	0.553	0.673173
		0.55125	0.551	0.5515	0.672145
7.1 0.55025 0.55 0.5505 0.6898	7.1	0.55025	0.55	0.5505	0.669865

7.15	0.54625	0.545	0.5475	0.668784
7.18	0.5435	0.543	0.544	0.66403
7.23	0.54375	0.544	0.5435	0.673964
7.28	0.54025	0.539	0.5415	0.660589
7.32	0.536	0.535	0.537	0.655786
7.37	0.535	0.535	0.535	0.653427
7.4	0.529	0.527	0.531	0.652267
7.45	0.524	0.523	0.525	0.643781
7.5	0.52375	0.524	0.5235	0.642655
7.53	0.52025	0.519	0.5215	0.643945
7.58	0.51825	0.518	0.5185	0.641556
7.63	0.515	0.514	0.516	0.634256
7.67	0.511	0.51	0.512	0.631851
7.72	0.5115	0.512	0.511	0.633117
7.75	0.50525	0.503	0.5075	0.628225
7.8	0.503	0.503	0.503	0.635615
7.83	0.4985	0.497	0.5	0.62706
7.88	0.494	0.493	0.495	0.625866
7.93	0.49075	0.49	0.4915	0.617332
7.97	0.48775	0.487	0.4885	0.610018
8.02	0.48475	0.484	0.4855	0.60515
8.07	0.48175	0.481	0.4825	0.602734
8.1	0.48025	0.48	0.4805	0.60154
8.15	0.4785	0.478	0.479	0.592978
8.18	0.47425	0.473	0.4755	0.597887
8.23	0.47375	0.474	0.4735	0.592999
8.28	0.47025	0.469	0.4715	0.583194
8.32	0.46675	0.466	0.4675	0.585642
8.37	0.4675	0.468	0.467	0.58441
8.4	0.46125	0.459	0.4635	0.573355
8.45	0.45675	0.456	0.4575	0.57703
8.48	0.45225	0.451	0.4535	0.572134
8.53	0.45025	0.45	0.4505	0.577047
8.58	0.45	0.45	0.45	0.566032
8.62	0.44625	0.445	0.4475	0.563575
8.67	0.4495	0.451	0.448	0.562346
8.7	0.44125	0.438	0.4445	0.557398
8.75	0.44325	0.445	0.4415	0.558626
8.8	0.439	0.437	0.441	0.556128
8.83	0.4325	0.431	0.434	0.554929
8.88	0.4325	0.433	0.432	0.552521
8.93	0.4345	0.435	0.434	0.545098
8.97	0.429	0.427	0.431	0.545144
9.02	0.42775	0.428	0.4275	0.543964
9.05	0.4235	0.422	0.425	0.541518
9.1	0.422	0.422	0.422	0.539088
9.13	0.4175	0.416	0.419	0.537899
9.18	0.416	0.416	0.416	0.532978
9.23	0.41675	0.417	0.4165	0.531796
9.27	0.41475	0.414	0.4155	0.535592
9.32	0.4155	0.416	0.415	0.530635
9.35	0.40925	0.407	0.4115	0.525655
9.4	0.40775	0.408	0.4075	0.524456
9.45	0.4065	0.406	0.407	0.521998
9.48	0.406	0.406	0.406	0.520787
9.53	0.4045	0.404	0.405	0.51831
9.58	0.39875	0.397	0.4005	0.513331
9.62	0.39475	0.394	0.3955	0.512126
9.67	0.394	0.394	0.394	0.497175

9.7	0.394	0.394	0.394	0.507215
9.75	0.391	0.39	0.392	0.50849
9.78	0.38475	0.383	0.3865	0.507270
9.83	0.3875	0.389	0.386	0.50233
9.88	0.38975	0.39	0.3895	0.4973
9.92	0.3885	0.388	0.389	0.501113
9.97	0.3895	0.39	0.389	0.502364
10	0.3885	0.388	0.389	0.501093
10.05	0.385	0.384	0.386	0.498571
10.1	0.387	0.388	0.386	0.49731
10.13	0.38275	0.381	0.3845	0.494764
10.18	0.3795	0.379	0.38	0.489736
10.23	0.376	0.375	0.377	0.488463
10.27	0.37275	0.372	0.3735	0.48345
10.32	0.36975	0.369	0.3705	0.474694
10.35	0.369	0.369	0.369	0.48219
10.4	0.363	0.361	0.365	0.48343
10.45	0.364	0.365	0.363	0.48470
10.48	0.36575	0.366	0.3655	0.47594
10.53	0.36375	0.363	0.3645	0.47717
10.57	0.3615	0.361	0.362	0.4759
10.62	0.3565	0.355	0.358	0.47089
10.67	0.355	0,355	0.355	0.47215
10.7	0.358	0.359	0.357	0.46965
10.75	0.35675	0.356	0.3575	0.47087
10.8	0.3545	0.354	0.355	0.45960
10.83	0.354	0.354	0.354	0.4645
10.88	0.3525	0.352	0.353	0.46580
10.92	0.35125	0.351	0.3515	0.4832
10.97	0.34575	0.344	0.3475	0.45823
11.02	0.34625	0.347	0.3455	0.45948
11.05	0.34775	0.348	0.3475	0.44570
11.1	0.34575	0.345	0.3465	0.45816
11.15	0.34425	0.344	0.3445	0.4693
11.18	0.34325	0.343	0.3435	0.45434
11.23	0.34375	0.344	0.3435	0.45305
11.27	0.341	0.34	0.342	0.45425
11.32	0.3385	0.338	0.339	0.44546
11.37	0.338	0.338	0.338	0.45042
11.4	0.3365	0.336	0.337	0.44788
11.45	0.33525	0.335	0.3355	0.44658
11.5	0.34025	0.342	0.3385	0.44404
11.53	0.33675	0.335	0.3385	0.43896
11.58	0.332	0.331	0.333	0.4401
11.62	0.33025	0.33	0.3305	0.44135
11.67	0.33075	0.331	0.3305	0.43006
11.72	0.334	0.335	0.333	0.44000
11.75	0.329	0.335	0.331	0.42367
11.8	0.33075	0.332	0.3295	0.42986
11.85	0.326	0.324	0.328	0.43478
11.88	0.3255	0.326	0.325	0.42973
11.93	0.32225	0.320	0.3235	0.43717
11.97	0.32025		0.3205	0.43212
12.02	0.32375	0.32	0.3225	0.4270
12.07	0.32375	0.325	0.3225	0.42700
		0.32		
12.1	0.317	0.316	0.318	0.42194
12.15	0.3145	0.314	0.315	0.42320
12.18	0.31475	0.315	0.3145	0.42208

12.28	0.314	0.316	0.312	0.421152
12.32	0.313	0.312	0.314	0.420011
12.37	0.31125	0.311	0.3115	0.414963
12.42	0.3095	0.309	0.31	0.41644
12.45	0.306	0.305	0.307	0.417925
12.5	0.30425	0.304	0.3045	0.412897
12.55	0.30025	0.299	0.3015	0.414395
12.58	0.30275	0.304	0.3015	0.411998
12.63	0.30175	0.301	0.3025	0.416103
12.67	0.2995	0.299	0.3	0.408471
12.72	0.30125	0.302	0.3005	0.416505
12.77	0.30125	0.301	0.3015	0.404947
12.8	0.2995	0.299	0.3	0.409052
12.85	0.2975	0.297	0.298	0.40402
12.88	0.29625	0.296	0.2965	0.40552
12.93	0.29525	0.295	0.2955	0.40442
12.98	0.2965	0.297	0.296	0.40592
13.02	0.29825	0.296	0.2965	0.40742
13.07	0.29525	0.295	0.2955	0.40500
13.12	0.29425	0.294	0.2945	0.40389
13.15	0.29175	0.291	0.2925	0.40148
13.2	0.291	0.291	0.291	0.40299
13.25	0.29325	0.294	0.2925	0.40058
13.28	0.2895	0,288	0.291	0.40208
13.33	0.28875	0.289	0.2885	0.4009
13.37	0.286	0.285	0.287	0.39858
13.42	0.27825	0.276	0.2805	0.40011
13.47	0.2835	0.286	0.281	0.39254
13.5	0.28675	0.287	0.2865	0.39667
13.55	0.28475	0.284	0.2855	0.40210
13.58	0.28325	0.283	0.2835	0.39971
13.63	0.2815	0.281	0.282	0.39471
13.68	0.278	0.277	0.279	0.3962
13.72	0.2815	0.283	0.28	0.39127
13.77	0.2815	0.283	0.282	0.39280
13.82	0.28175		0.2815	0.39433
13.85	0.27825	0.282	0.2795	0.38933
13.9	0.27625	0.277		0.38435
		0.276	0.2765	
13.93 13.98	0.276	0.276	0.276	0.38851
	0.27525	0.275	0.2755	0.38092
14.03	0.27575	0.276	0.2755	0.38
14.07	0.27525	0.275	0.2755	0.38663
14.12	0.27125	0.27	0.2725	0.38557
14.17	0.2685	0.268	0.269	0.3832
14.2	0.271	0.272	0.27	0.38481
14.25	0.2705	0.27	0.271	0.38246
14.3	0.2715	0.272	0.271	0.38794
14.33	0.27575	0.277	0.2745	0.38298
14.38	0.26875	0.266	0.2715	0.38060
14.42	0.26525	0.265	0.2655	0.3766
14.47	0.265	0.265	0.265	0.36812
14.52	0.2665	0.267	0.266	0.37624
14.55	0.264	0.263	0.265	0.37782
14.6	0.26	0.259	0.261	0.37290
14.65	0.26125	0.262	0.2605	0.36799
14.68	0.26125	0.261	0.2615	0.37220
14.73	0.258	0.257	0.259	0.3738
14.77	0.26	0.261	0.259	0.37153
14.82	0.26175	0.262	0.2615	0.37314

14.87	0.26125	0.261	0.2615	0.372146
14.9	0.25875	0.258	0.2595	0.376312
14.95	0.261	0.262	0.26	0.371412
15	0.259	0.258	0.26	0.370385
15.03	0.255	0.254	0.256	0.365488
15.08	0.2555	0.256	0.255	0.367081
15.12	0.2575	0.258	0.257	0.364788
15.17	0.2535	0.252	0.255	0.359899
15.22	0.252	0.252	0.252	0.36539
15.25	0.25125	0.251	0.2515	0.365706
15.3	0.25325	0.254	0.2525	0.360847
15.35	0.25175	0.251	0.2525	0.362455
15.38 15.43	0.2525	0.253	0.252	0.361484
15.47	0.24925 0.245	0.248	0.2505	0.359212 0.358256
15.52	0.241	0.24	0.242	0.359906
15.57	0.24675	0.249	0.2445	0.357693
15.6	0.2475	0.247	0.248	0.357833
15.65	0.24925	0.25	0.2485	0.360983
15.7	0.24775	0.247	0.2485	0.360035
15.73	0.2395	0.237	0.242	0.357801
15.78	0.243	0.245	0.241	0.353017
15.83	0.245	0.245	0.245	0.357275
15.87	0.242	0.241	0.243	0.356352
15.92	0.2425	0.243	0.242	0.351561
15.97	0.243	0.243	0.243	0.34936
16	0.243	0.243	0.243	0.351042
16.05	0.24225	0.242	0.2425	0.350141
16.1	0.24125	0.241	0.2415	0.351834
16.13	0.2395	0.239	0.24	0.349649
16.18	0.2375 0.23325	0.237 0.232	0.238 0.2345	0.348769 0.35049
16.27	0.23425	0.235	0.2335	0.348349
16.32	0.23875	0.235	0.2375	0.350088
16.35	0.23775	0.237	0.2385	0.347924
16.4	0.2385	0.239	0.238	0.347067
16.45	0.23825	0.238	0.2385	0.35139
16.48	0.235	0.234	0.236	0.344064
16.53	0.23025	0.229	0.2315	0.339345
16.58	0.229	0.229	0.229	0.341123
16.62	0.22975	0.23	0.2295	0.342908
16.67	0.2315	0.232	0.231	0.338218
16.72	0.232	0.232	0.232	0.339998
16.75	0.22975	0.229	0.2305	0.324949
16.8	0.229	0.229	0.229	0.339696
16.85	0.232	0.233	0.231	0.3415
16.88	0.23075	0.23	0.2315	0.339409
16.93 16.97	0.22625	• 0.225	0.2275	0.334739 0.336567
17.02	0.22875 0.23075	0.23	0.2275 0.2305	0.335795
17.02	0.23075	0.231 0.228	0.2305	0.340204
17.1	0.228	0.228	0.228	0.33556
17.15	0.2265	0.226	0.227	0.334807
17.2	0.229	0.23	0.228	0.332772
17.23	0.22925	0.229	0.2295	0.334611
17.28	0.22825	0.228	0.2285	0.333867
17.33	0.225	0.224	0.226	0.335721
17.37	0.224	0.224	0.224	0.331116
17.42	0.224	0.224	0.224	0.329109

17.47	0.224	0.224	0.224	0.330993
17.5	0.22025	0.219	0.2215	0.328994
17.55	0.2205	0.221	0.22	0.328313
17.6	0.22025	0.22	0.2205	0.330223
17.63	0.22075	0.221	0.2205	0.328256
17.68	0.22025	0.22	0.2205	0.3237
17.72	0.21775	0.217	0.2185	0.319151
17.77	0.217	0.217	0.217	0.318504
17.82	0.21775	0.218	0.2175	0.323045
17.85	0.215	0.214	0.216	0.315933
17.9	0.21475	0.215	0.2145	0.320494
17.95	0.21575	0.216	0.2155	0.319877
17.98	0.20925	0.207	0.2115	0.317966
18.03	0.21375	0.216	0.2115	0.3135
18.08	0.213	0.212	0.214	0.321965
18.12	0.21125	0.211	0.2115	0.313611
18.17	0.211	0.211	0.211	0.313036
18.22	0.21325	0.214	0.2125	0.308584
18.25	0.211	0.21	0.212	0.317077
18.3 18.35	0.21	0.21	0.212	0.312639
18.38	0.213	0.214	0.212	0.299886
18.43	0.2125	0.212	0.213	0.312284
18.47	0.212	0.212	0.212	0.307861
18.52	0.2125	0.212	0.2115	0.309921
18.57	0.2095	0.209	0.21	0.299038
18.6	0.2075	0.207	0.208	0.310183
18.65	0.21075	0.212	0.2095	0.309687
18.7	0.212	0.212	0.212	0.294937
18.73	0.21425	0.215	0.2135	0.306091
18.78	0.2135	0.213	0.214	0.305586
18.83	0.21075	0.21	0.2115	0.3038
18.87	0.21	0.21	0.21	0.305912
18.92	0.21075	0.211	0.2105	0.301557
18.97	0.21175	0.212	0.2115	0.301091
19	0.2075	0.206	0.209	0.299331
19.05	0.20525	0.205	0.2055	0.295006
19.08	0.2035	0.203	0.204	0.290695
19.13	0.2015	0.201	0.202	0.292872
19.18	0.20325	0.204	0.2025	0.292472
19.22	0.20325	0.203	0.2035	0.290776
19.27	0.2015	0.201	0.202	0.292972
19.32	0.20475	0.206	0.2035	0.288707
19.35	0.203	0.202	0.204	0.28832
19.4	0.20275	0.203	0.2025	0.286657
19.45	0.2015	0.201	0.202	0.295357
19.48	0.201	0.201	0.201	0.284646
19.53	0.20175	0.202	0.2015	0.283008
19.58	0.2005	0.2	0.201 0.1995	0.281048
19.62	0.19925	0.199	0.1995	0.281048
19.67 19.72		0.199	0.2005	0.283012
19.75	0.20125	0.202 0.198	0.2005	0.281407
19.8	0.20025	0.198	0.1995	0.277231
19.83	0.2025	0.203	0.202	0.279528
19.88	0.203	0.203	0.203	0.275348
19.93	0.2045	0.205	0.204	0.277653
19.97	0.2035	0.203	0.204	0.277365
20.02	0.2015		0.202	0.273207
20.02	0.2015	0.201	0.202	<u> </u>

20.15	20.07	0.20025	0.2	0.2005	0.269062
20.15	20.1	0.197	0.196	0.198	0.267517
20.22	20.15	0.199	0.2	0.198	0.269876
20.28	20.2	0.197	0.196	0.198	0.268349
20.93	20.23	0.19675	0.197	0.1965	0.264251
20.37	20.28	0.19925	0.2	0.1985	0.266631
20.42	20.33	0.19325	0.191	0.1955	0.262536
20.47	20.37	0.19325	0.194	0.1925	0.262361
20.5	20.42	0.194	0.194	0.194	0.260889
20.55	20.47	0.191	0.19	0.192	0.250361
20.58	20.5		0.19	0.19	0.256688
20.63	20.55	0.19225	0.193	0.1915	0.255253
20.68	20.58		0.196	0.1945	0.255113
20.72	20.63	0.19525	0.195	0.1955	0.253676
20.77	20.68	0.19575	0.196	0.1955	0.253544
20.82 0.1795 0.179 0.18 0.24 20.95 0.17825 0.178 0.1785 0.23 20.9 0.18175 0.183 0.1805 0.23 20.93 0.18075 0.18 0.1815 0.23 20.98 0.18 0.18 0.18 0.18 0.18 0.24 21.07 0.18075 0.186 0.183 0.24 0.182 0.23 21.07 0.18075 0.179 0.1825 0.23 0.24 21.17 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.1776 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 0.22 21.28 0.17775 0.18 0.1755 0.22 0.23 0.181 0.22 21.33 0.18275 0.183 0.1825 0.23 0.23 0.181 0.23	20.72	0.2005	0.202	0.199	0.24953
20.85 0.17825 0.178 0.1785 0.23 20.9 0.18175 0.183 0.1805 0.23 20.93 0.18075 0.18 0.1815 0.23 20.98 0.18 0.18 0.18 0.18 0.24 21.03 0.1845 0.186 0.183 0.23 21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.17776 0.176 0.176 0.1795 0.22 21.2 0.1766 0.176 0.1795 0.22 0.23 0.171 0.1735 0.23 0.23 0.171 0.1735 0.23 0.23 0.171 0.1735 0.22 0.22 0.176 0.176 0.1795 0.22 0.22 0.171 0.1735 0.23 0.22 0.23 0.23 0.171 0.1735 0.23 0.21 0.22 0.23 0.21 0.22 0.23 0.21 0.22 <td< td=""><td>20.77</td><td>0.181</td><td>0.181</td><td>0.1915</td><td>0.248096</td></td<>	20.77	0.181	0.181	0.1915	0.248096
20.9 0.18175 0.183 0.1805 0.23 20.93 0.18075 0.18 0.1815 0.23 20.98 0.18 0.18 0.18 0.24 21.03 0.1845 0.186 0.183 0.23 21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.176 0.176 0.176 0.176 0.22 21.2 0.176 0.176 0.176 0.176 0.22 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.44 0.1765 0.176 0.176 0.1775 <td>20.82</td> <td></td> <td>0.179</td> <td>0.18</td> <td>0.244143</td>	20.82		0.179	0.18	0.244143
20.93 0.18075 0.18 0.18 0.18 0.23 20.98 0.18 0.18 0.18 0.24 21.03 0.1845 0.186 0.183 0.23 21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.1776 0.176 0.1795 0.22 21.21 0.176 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.33 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.22 21.43 0.18275 0.183 0.1825 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.178 0.176 0.1775 0.22 </td <td>20.85</td> <td>0.17825</td> <td>0.178</td> <td>0.1785</td> <td>0.237618</td>	20.85	0.17825	0.178	0.1785	0.237618
20.98 0.18 0.18 0.18 0.24 21.03 0.1845 0.186 0.183 0.23 21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.1776 0.176 0.176 0.1795 0.22 21.2 0.176 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.19275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.22 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.1776 0.22 </td <td></td> <td></td> <td>0.183</td> <td></td> <td>0.236289</td>			0.183		0.236289
21.03 0.1845 0.186 0.183 0.23 21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.1776 0.176 0.1796 0.22 21.2 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1756 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.1675 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.1776 0.128 0.177 0.22 21.55 0.1745 0.176 0.176 0.177 0.22 21.55 0.1745 0.1	20.93		0.18	0.1815	0.236248
21.07 0.18075 0.179 0.1825 0.23 21.12 0.182 0.183 0.181 0.24 21.17 0.1775 0.176 0.1796 0.22 21.2 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1765 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.52 0.178 0.174 0.176 0.22 21.52 0.1745 0.174 0.177 0.22 21.65		0.18	0.18	0.18	0.241402
21.12 0.182 0.183 0.181 0.24 21.17 0.17776 0.176 0.1795 0.22 21.2 0.176 0.176 0.178 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.193 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.55 0.1745 0.174 0.175 0.22 21.55 0.1785 0.18 0.177 0.22 21.68 0.1775 0.176 0.178 0.21 21.68 0.1775 0.176 0.178 0.17 21.73	21.03		0.186	0.183	0.237499
21.17 0.17775 0.176 0.176 0.176 0.22 21.2 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.182 0.181 0.22 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.1775 0.22 21.55 0.1745 0.174 0.176 0.176 0.22 21.55 0.1745 0.174 0.1775 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.69 0.1785 0.178 0.177 0.22 <td>21.07</td> <td>0.18075</td> <td>0.179</td> <td>0.1825</td> <td>0.233586</td>	21.07	0.18075	0.179	0.1825	0.233586
21.2 0.176 0.176 0.176 0.23 21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.176 0.22 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 0.22 21.6 0.1785 0.18 0.177 0.22 21.6 0.1785 0.18 0.177 0.22 21.68 0.1775 0.176 0.178 0.21 21.89 0.1775 0.178 0.177 0.22 21.73 0.18275 0.185 0.1805 0.22 21.80 0.18275 0.185 <td>21.12</td> <td></td> <td>0.183</td> <td>0.181</td> <td>0.249128</td>	21.12		0.183	0.181	0.249128
21.25 0.17225 0.171 0.1735 0.23 21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.178 0.176 0.1775 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.178 0.177 0.22 21.73 0.1827 0.185 0.1805 0.22 21.87 0.1827 0.181 0.183 0.22 21.87			0.176	0.1795	0.228409
21.28 0.17775 0.18 0.1755 0.22 21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.178 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.87 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.95 0.1795 0.178 0.181 0.21 22.95	21.2		0.176	0.176	0.234914
21.33 0.1815 0.182 0.181 0.22 21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.176 0.1775 0.22 21.52 0.176 0.176 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.178 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.18275 0.184 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.95 0.1795 0.18 0.179 0.21 </td <td>21.25</td> <td>0.17225</td> <td>0.171</td> <td>0.1735</td> <td>0.231068</td>	21.25	0.17225	0.171	0.1735	0.231068
21.38 0.18275 0.183 0.1825 0.23 21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1765 0.22 21.52 0.176 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.178 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.18275 0.185 0.1805 0.22 21.87 0.18325 0.184 0.1825 0.22 21.99 0.1795 0.184 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22.03 0.17925 0.18 0.179 0.21 22.08	21.28	0.17775	0.18	0.1755	0.227248
21.42 0.18 0.179 0.181 0.23 21.47 0.17675 0.176 0.1775 0.22 21.52 0.176 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.178 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.87 0.18325 0.184 0.1825 0.22 21.95 0.1795 0.18 0.181 0.21 22.03 0.1795 0.18 0.179 0.21 22.03 0.17925 0.179 0.1795 0.21 22.08	21.33	0.1815	0.182	0.181	0.226001
21.47 0.17675 0.176 0.1775 0.22 21.52 0.178 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.18 0.181 0.181 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.179 0.179 22.03 0.17925 0.18 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13	21.38	0.18275		0.1825	0.232524
21.52 0.176 0.176 0.176 0.22 21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.179 0.21 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.178 0.1795 0.2 22.17 <		0.18	0.179	0.181	0.231205
21.55 0.1745 0.174 0.175 0.22 21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.179 0.21 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.178 0.1795 0.2 22.17 0.17675 0.176 0.1765 0.20 22.22		0.17675	0.176	0.1775	0 220991
21.6 0.1785 0.18 0.177 0.22 21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.179 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17676 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20	21.52	0.176	0.176	0.176	0.229697
21.65 0.177 0.176 0.178 0.21 21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.179 0.21 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17675 0.178 0.1795 0.2 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1765 0.1775 0.20	21.55	0.1745	0.174	0.175	0.225913
21.68 0.1775 0.178 0.177 0.22 21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17675 0.178 0.1795 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1765 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20	21.6	0.1785	0.18	0.177	0.222143
21.73 0.1765 0.176 0.177 0.22 21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17675 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1765 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.65		0.176	0.178	0.218362
21.78 0.18275 0.185 0.1805 0.22 21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17675 0.178 0.179 0.2 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.68	0.1775	0.178	0.177	0.224361
21.82 0.182 0.181 0.183 0.22 21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.18 0.1795 0.2 22.17 0.17675 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.176 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.73	0.1765	0.176	0.177	0.220605
21.87 0.18325 0.184 0.1825 0.22 21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17976 0.18 0.1795 0.2 22.13 0.1785 0.178 0.1795 0.2 22.17 0.17676 0.178 0.179 0.2 22.22 0.17875 0.18 0.1775 0.20 22.22 0.17865 0.18 0.1775 0.20 22.23 0.1765 0.176 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.78	0.18275	0.185	0.1805	0.221743
21.9 0.1795 0.178 0.181 0.21 21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17975 0.18 0.1795 0.2 22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.175 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.176 0.176 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.82	0.182	0.181	0.183	0.221639
21.95 0.1795 0.18 0.179 0.21 22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17976 0.18 0.1795 0.2 22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.175 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.176 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.87	0.18325	0.184	0.1825	0.220336
22 0.18 0.18 0.18 0.2 22.03 0.17925 0.179 0.1795 0.21 22.08 0.17976 0.18 0.1795 0.2 22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.176 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20					0.216593
22.03 0.17925 0.179 0.1795 0.21 22.08 0.17976 0.18 0.1795 0.2 22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.176 0.1775 0.20 22.3 0.1766 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	21.95	0.1795	0.18	0.179	0.216533
22.08 0.17976 0.18 0.1795 0.2 22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.175 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20					0.21892
22.13 0.1785 0.178 0.179 0.2 22.17 0.17676 0.176 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.176 0.1775 0.20 22.3 0.1766 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20	22.03		0.179		0.217655
22.17 0.17676 0.175 0.1765 0.21 22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.176 0.1775 0.20 22.3 0.1766 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20			0.18		0.21396
22.22 0.17875 0.18 0.1775 0.20 22.25 0.17626 0.175 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20		· 	0.178	0.179	0.21393
22.25 0.17625 0.175 0.1775 0.20 22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20		0.17575	0.175		0.210254
22.3 0.1765 0.177 0.176 0.20 22.35 0.17925 0.18 0.1785 0.20			0.18		0.209039
22.35 0.17925 0.18 0.1785 0.20		0.17625	0.175	0.1775	0.209037
			0.177		0.206396
22.38 0.177 0.176 0.178 0.20		0.17925	0.18	0.1785	0.207859
	22.38	0.177	0.176	0.178	0.206662
			0.176		0.203045
22.48 0.181533 0.169 0.1725 0.20	22.48	0.181533	0.169	0.1725	0.203099
22.52 0.172 0.173 0.171 0.19	22.52	0.172	0.173	0.171	0.199521
<u> </u>		0.17		0.171	0.200823
22.62 0.17125 0.172 0.1705 0.20	22.62	0.17125	0.172	0.1705	0.200925

22.65	0.17425	0.175	0.1735	0.199808
22.7	0.17425	0.174	0.1745	0.196249
22.75	0.17175	0.171	0.1725	0.196361
22.78	0.17025	0.17	0.1705	0.192833
22.83	0.17525	0.177	0.1735	0.191753
22.87	0.178962	0.171	0.174	0.191885
22.92	0.1725	0.173	0.172	0.190821
22.97	0.16775	0.166	0.1695	0.190981
23	0.16825	0.169	0.1675	0.187512
23.05	0.16975	0.17	0.1695	0.190142
23.1	0.17	0.17	0.17	0.185678
23.13	0.16325	0.161	0.1655	0.189324
23.18	0.16775	0.17	0.1655	0.185904
23.22	0.173469	0.167	0.1685	0.184908
23.27	0.167	0.167	0.167	0.187588
23.32	0.173	0.175	0.171	0.184178
23.35	0.16825	0.166	0.1705	0.184412
23.4	0.166441	0.165	0.1655	0.168822
23.45	0.16575	0.166	0.1655	0.182526
23.48	0.165539	0.162	0.164	0.170616
23.53	0.1635	0.164	0.163	0.179464
23.58	0.16475	0.165	0.1645	0.194419
23.62	0.1665	0.167	0.166	0.178877
23.67	0.167847	0.163	0.165	0.175541
23.7	0.165888	0.161	0.162	0.174665
23.75	0.164	0.165	0.163	0.177463
23.8	0.167274	0.161	0.163	0.177822
23.83	0.16175	0.162	0.1615	0.17454
23.88	0.1635	0.164	0.163	0.173703
23.93	0.165364	0.16	0.162	0.174091
23.97	0.16225	0.163	0.1615	0.173279
24.02	0.166562	0.163	0.163	0.173686 0.176545
24.07	0.166515	0.161	0.162	0.176546
	0.16325	0.164	0.1625	0.178629
24.15 24.18	0.16475	0.165	0.1645	0.171747
24.23	0.166249 0.163	0.163	0.164	0.18684
24.28	0.16525	0.163 0.166	0.1645	0.175102
24.32			0.162	0.168244
24.37	0.16 0.161	0.158 0.162	0.162	0.174836
24.42	0.165223	0.162	0.162	0.171668
24.45	0.164483	0.162	0.1615	0.17095
24.5	0.162267	0.159	0.16	0.167802
24.55	0.1605	0.161	0.16	0.170768
24.58	0.162433	0.157	0.159	0.171299
24.63	0.1585	0.159	0.158	0.16819
24.68	0.15075	0.148	0.1535	0.167527
24.72	0.154	0.156	0.152	0.168123
24.77	0.157516	0.153	0.1545	0.165048
24.8	0.156	0.157	0.155	0.168088
24.85	0.160176	0.158	0.1575	0.165029
24.9	0.1565	0.156	0.157	0.176614
24.93	0.15675	0.157	0.1565	0.169914
24.98	0.159479	0.157	0.157	0.164438
25.03	0.160604	0.157	0.157	0.167513
25.07	0.165313	0.167	0.162	0.166938
25.12	0.161	0.159	0.163	0.170003
25.17	0.158852	0.155	0.157	0.164557
25.2	0.156504	0.152	0.1535	0.164011
	, 0000	V.192	<u> </u>	

25.25	0.158515	0.159	0.1555	0.161045
25.28	0.154156	0.154	0.1565	0.151969
25.33	0.154904	0.151	0.1525	0.161211
25.38	0.15475	0.156	0.1535	0.164375
25.42	0.1515	0.15	0.153	0.161433
25.47	0.1545	0.156	0.153	0.164595
25.5	0.158391	0.157	0.1565	0.161673
25.55	0.157585	0.153	0.155	0.164755
25.6	0.154652	0.148	0.1505	0.165457
25.63	0.148	0.148	0.148	0.164984
25.68	0.154	0.156	0.152	0.164519
25.73	0.15908	0.156	0.156	0.16524
25.77	0.151824	0.153	0.1545	0.147971
25.82	0.156972	0.155	0.154	0.161916
25.87	0.157356	0.153	0.154	0.165067
25.9	0.15375	0.154	0.1535	0.165832
25.95	0.148	0.146	0.15	0.165401
26	0.15125	0.153	0.1495	0.166205
26.03	0.155766	0.15	0.1515	0.165799
26.08	0.153	0.154	0.152	0.166608
26.13	0.159272	0.154	0.156	0.163816
26.17	0.1535	0.152	0.155	0.167019
26.22	0.15575	0.152	0.1545	0.170246
26.25	0.15325	0.157	0.1545	0.163868
26.3	0.1525	0.152		
26.35	0.15275	0.152	0.152	0.164715
26.38	0.156878		0.1525	0.166772
26.43		0.151	0.152	0.167633
	0.154636	0.149	0.15	0.164908
26.48	0.153199	0.147	0.148	0.164598
26.52	0.1485	0.149	0.148	0.165502
26.57	0.14975	0.15	0.1495	0.165211
26.62	0.15375	0.155	0.1525	0.166124
26.65	0.156611	0.151	0.153	0.165833
26.7	0.14575	0.144	0.1475	0.166761
26.73	0.147	0.148	0.146	0.158117
26.78	0.1465	0.146	0.147	0.169874
26.83	0.1535	0.156	0.151	0.164844
26.87	0.157565	0.151	0.1535	0.168195
26.92	0.151	0.151	0.151	0.165565
26.97	0.153281	0.146	0.1485	0.165344
27	0.14825	0.149	0.1475	0.162748
27.05	0.150717	0.145	0.147	0.160152
27.1	0.1465	0.147	0.146	0.161174
27.13	0.1455	0.145	0.146	0.167
27.18	0.145	0.145	0.145	0.160841
27.22	0.148431	0.143	0.144	0.158292
27.27	0.1445	0.145	0.144	0.155756
27.32	0.148741	0.143	0.144	0.159224
27.35	0.14675	0.148	0.1455	0.162708
27.4	0.14875	0.149	0.1485	0.163785
27.45	0.143	0.141	0.145	0.161267
27.48	0.14175	0.142	0.1415	0.161178
27.53	0.142	0.142	0.142	0.162297
	0.14875	0.151	0.1465	0.156220
27.58	V.170/0:			
		0.136	0.1435	0.15973
27.62	0.136	0.136	0.1435	
27.62 27.67	0.136 0.138	0.136	0.136	0.159735 0.157292 0.152463
27.62	0.136			

27.85	0,135	0,136	0.134	0.157243
27.88	0.133	0,132	0.134	0.16085
27.93	0.132	0.132	0.132	0.158475
27.97	0.1335	0.134	0.133	0.16211
28.02	0.13025	0,129	0.1315	0.162148
28.07	0.13425	0,136	0.1325	0.15981
28.1	0.13675	0.137	0.1365	0.165861
28.15	0.13925	0.14	0.1385	0.163516
28.2	0.1445	0.146	0.143	0.161171
28.23	0.133	0.133	0.1395	0.162416
28.28	0.13375	0.134	0.1335	0.162503
28.32	0.13025	0.129	0.1315	0.163798
28.37	0.13425	0.136	0.1325	0.181916
28.42	0.1345	0.134	0.135	0.167625
28.45	0.1325	0.132	0.133	0.168947
28.5	0.13875	0.141	0.1365	0.169082
28.55	0.13875	0.138	0.1395	0.172803
28.58	0.13275	0.131	0.1345	0.170536
28.63	0.1355	0.137	0.134	0.168298
28.67	0.13625	0.136	0.1365	0.169654
28.72	0.1345	0.134	0.135	0.181819
28.77	0.13925	0.141	0.1375	0.173597
28.8	0.14175	0.142	0.1415	0.159364
28.85	0.139	0.138	0.14	0.175136
28.9	0.1365	0.136	0.137	0.175326
28.93	0.14125	0.143	0.1395	0.173129
28.98	0.1385	0.137	0.14	0.180521
29.03	0.14075	0.142	0.1395	0.178337
29.07	0.14125	0.141	0.1415	0.178547
29.12	0.1425	0.143	0.142	0.170365
29.17	0.1385	0.137	0.14	0.180187
29.2	0.1415	0.143	0.14	0.181632
29.25	0.1445	0.145	0.144	0 185472
29.28	0.142	0,141	0.143	0.18561
29.33	0.1425	0.143	0.142	0.183466
29.38	0.14375	0.144	0.1435	0.183527
29.42	0.14325	0.143	0.1435	0.18469
29.47	0.143	0.143	0.143	0.184763
29.52	0.1415	0.141	0.142	0.188144
29.55	0.138	0.137	0.139	0.183838
29.6	0.137	0.137	0.137	0.18725
29.65	0.13475	0.134	0.1355	0.187371
29.68	0.13775	0.139	0.1365	0.183109
29.73	0.1345	0.133	0.136	0.186541
29.78	0.13675	0.138	0.1355	0.184496
29.82	0.14325	0.145	0.1415	0.182445
29.87	0.134	. 0.134	0.1395	0.185883
29.9	0.13625	0.137	0.1355	0.183858
29.95	0.125	0.125	0.131	0.187331
30	0.13175	0.134	0.1295	0.187547

Appendix E

	Page
Instrumented Synthesis Method Description	259

Instrumented Synthesis Method [44]

Description of the Method

The starting point of the method is a collapsed-group point-synthesis approximation [45,46,47] in which the NG-element vector ϕ (t) of instantaneous fluxes ϕ gn(t) in various energy groups g=1,2,...,G and reactor regions n=1,2,...,N is written as a linear combination of K precomputed expansion-functions (or basis-functional $\psi^{(k)}$):

$$\Phi(t) \approx \hat{\Phi}(t) \equiv \sum_{k=1}^{K} \Psi^{(k)} T^{(k)}(t)$$
 (1)

The expansion functions are chosen as fundamental λ -modes [47,48]. They are generated by performing a series of static critically calculations corresponding to various reactor conditions bracketing the expected transient conditions. The K unknown scalars, $T^{(k)}(t)$, are called "mixing coefficients". They depend only on time. In fact, in Eq. 1, all spatial and spectral effects have been "lumped" into the K expansion vectors $\psi^{(k)}$. The result is a drastic reduction in the number of unknowns from GxN (\sim several thousand or more) to K (\sim 10).

To facilitate the discussion we introduce an error vector, $\delta\phi(t)$, defined as

$$\delta \Phi(t) = \hat{\Phi}(t) - \Phi(t) \tag{2}$$

a wewrite Eq. 1 as

$$\Phi(t) = \hat{\Phi}(t) - \delta \Phi(t) = \sum_{k=1}^{K} \Psi^{(k)} T^{(k)}(t) - \delta \Phi(t)$$
(3)

The main difficulty with Eq. 3 is that a theoretical evaluation of an upper bound for $\|\delta\phi(t)\|$ is not possible in general because of the great flexibility allowed in the choice of the $\psi(k)$'s. Eq. 1 relies on the assumption that, for not-too-fast transients, $\delta\phi(t)$ represents only a small correction to $\Phi(t)$ and can therefore be neglected. Since the early days of synthesis methods, there has been considerable numerical evidence to corroborate that assumption. The physical reason for this success is that, for most transients of interest in light-water-moderated reactors, the prompt neutron population readjusts itself very rapidly (in less than a few milliseconds) to changes in the reactor conditions, and this very rapid readjustment (in both shape and amplitude) constitutes the major component of the overall dynamic effects. Other delayed effects (precursor redistribution or delayed feedback effects) leads to only minor changes in flux shape.

Most of the numerical evidence in support of synthesis approximations, however, relied on tests performed only in 1-D or 2-D geometry because of the high computing-costs associated with 3-D finite-difference calculations. Today, modern computers and nodal diffusion codes make these 3-D calculations fairly inexpensive even for desktop machines. Therefore, it is now possible and of interest to assess the validity of Eq. 1 when the $\psi^{(k)}$'s result from 3-D static nodal calculations.

One "standard" way to determine the mixing coefficients, $T^{(k)}(t)$, consists in substituting Eq. 1 into the time-dependent neutron diffusion equation for $\phi(t)$ and in requiring the resulting formula to be true in a weighted integral sense. Alternatively, a variational formulation can be used [45,48]. In either case, the result is a set of K first-order, nonlinear, ordinary differential equations for the $T^{(k)}$'s. In principle, finding a numerical solution to these equations is not too difficult provided all initial conditions are known. However, the determination of the various coefficients appearing in these equations (in the form of integrals) is not an easy task in general. In fact, some integrands

cannot be properly computed unless extra unknowns and additional equations are introduced.

The present method is an attempt to avoid these complications by determining the T(k)'s in a more direct way. Rather than using global, theoretical information as in the above integral methods, local, experimental information in the form of flux-measurements is used. This is possible if one assumes that the reactor is equipped with a number of fixed, fast-responding, in-core neutron detectors (of the 'fission chamber' or 'prompt self-powered' type), each characterized by a known response-function. The output, C(i)(t), of the j-th detector under a flux ϕ (t) is written as

$$C^{(t)}(t) = \sum_{g=n}^{G} \sum_{n=1}^{N} V_n \sum_{g_n}^{(j)} \Phi_{g_n}(t) ; j = 1,2,...,J$$
 (4)

or equivalently, using an inner-product notation,

$$C^{(j)}(t) = y^{(j)} \Phi(t); j = 1,2,...,J$$
 (5)

The cross sections $\Sigma_{g_n}^{(j)}$ in Eq. 4 result from homogenization calculations. The summations have been extended to the entire core volume and neutron energy-spectrum, with the convention that $\Sigma_{g_n}^{(j)}$ are zero outside the homogenization region. These homogenized response-functions vary only slowly with time and no time-dependence is shown explicitly. V_n is the volume of node n and has been absorbed in each element of the row vector $\Sigma_{g_n}^{(j)}$ in Eq. 5.

Eq. 5 is a set of J "observation equations". For notation convenience, these equations as well as Eq. 3 are recast in matrix form as

$$\Phi(t) = \stackrel{\wedge}{\Phi} - \delta \Phi(t) = \Psi T(t) - \delta \Phi(t)$$
 (6)

and

$$\sum_{t=0}^{T} \Phi(t) = C(t) \tag{7}$$

In the above matrix notation, ψ and Σ are GN-by-K and GN-by-J rectangular matrices respectively. Substitution of Eq. 6 into Eq. 7 yields

$$\sum_{t=0}^{T} \Psi T(t) - \sum_{t=0}^{T} \delta \Phi(t) = C(t)$$
 (8)

or simply

$$A T(t) + E(t) = C(t)$$
 (9)

where

$$A = \sum^{T} \Psi$$
 (10)

is a J-by-K matrix with positive entries (each entry is an inner product), and

$$E(t) = -\sum^{T} \delta \Phi(t)$$
 (11)

is a column vector of length J of systematic errors. If one assumes that the unknown error-vector $\delta \Phi(t)$ in Eq. 6 is small with respect to $\Phi(t)$ (in the sense of some vector

norm), then E(t) is also small with respect to A T(t) in Eq. 9. In these conditions, Eq. 9 can be rewritten as

$$A T(t) \approx C(t) \tag{12}$$

If A could be "inverted" (once and for all), then Eq. 12 could be solved for T(t) every time signals are received from the instrumentation. However, in general, $J \neq K$ and therefore A is not square and cannot be simply "inverted". Nevertheless, a minimum-norm least-squares solution, $T_{LS}(t)$, can always be found. This least-squares solution can be substituted in Eq. 6 to determine $\Phi(t)$. From this reconstructed flux-vector, integral quantities such as fission power, amplitude function, and reactivity (inverse kinetics) can be computed [47]. This procedure appears quite straightforward and can be expected to be fast and fairly inexpensive.

In fact, this simple idea of directly fitting precomputed expansion-functions to detector readouts is not new [49,50,51,52,53,54]. However, it seems that no result involving 3-D nodal expansion-functions has ever been reported. In addition, a number of difficulties with this procedure have not always been recognized.

A first difficulty is with the error term, $\delta \Phi(t)$, because as already mentioned no theoretical estimate is available to quantify this error. This is a direct consequence of the fact that, in general, no restriction is placed upon the method used to generated the expansion functions $\psi(k)$, and, once a method has been chosen, no prescription is given for selecting the particular reactor-configurations for which basis functions should be computed. On the other hand, this great amount of flexibility is also the key to the success of the flux-synthesis idea.

Other potential sources of difficulties are uncertainties in the $\sum_{k} (j)^k$ s which may lead to systematic errors in both A and C(t) (Eq. 7). Errors of numerical of physical origin in the $\psi^{(k)}$'s may worsen this bias in A. In addition, the vector C(t) will unavoidably contain random errors from measurement noise.

An additional, potentially serious, numerical problem arises from the fact that some of the expansive functions, $\psi^{(k)}$, making up the columns of the matrix ψ may be almost linear combinations of other expansion functions. As a result, the matrix $A = \sum T \psi$ may be very ill-conditioned, i.e. almost rank-deficient. In some extreme cases, this ill-conditioning may lead to a least-squares solution of Eq. 12 which is completely meaningless because of roundoff-error amplification. The same problem may arise from row-redundancies when only a reduced number of detectors is used with symmetries both in their locations and in the core composition pattern.