TECHNICAL REPORT NATICK/TR-95/009

ΔD	
AU	

THERMAL ANALYSIS AND DEVELOPMENT OF RATION PACKAGING FOR EFFICIENT HEATING WITH FLAMELESS ELECTROCHEMICAL HEATERS

By
S. G. Kandlikar*
W. R. Robertson*
V. Sundarraj*
D. Pickard
I.Y. Kim

*Rochester Institute of Technology Rochester, NY 14623

DECEMBER 1994

FINAL REPORT MARCH 1991 - APRIL 1992

Approved for Public Release; Distribution Unlimited
Prepared for

UNITED STATES ARMY NATICK
RESEARCH, DEVELOPMENT AND ENGINEERING CENTER
NATICK, MASSACHUSETTS 01760-5018

SUSTAINABILITY DIRECTORATE

19941229 060

DISCLAIMERS

The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

DESTRUCTION NOTICE

For Classified Documents:

Follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX.

For Unclassified/Limited Distribution Documents:

Destroy by any method that prevents disclosure of contents or reconstruction of the document.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

activity of the second	202-302, and to the office of Management and	badget; raperwork nedaction roject (8704 01	ooy, vvasimgton, se zosos.
1. AGENCY USE ONLY (Leave bla	ank) 2. REPORT DATE DECEMBER 1994	3. REPORT TYPE AND DATES Final March/	COVERED 1991-April/1992
4. TITLE AND SUBTITLE			DING NUMBERS
THERMAL ANALYSIS AND FOR EFFICIENT HEATING HEATERS	DEVELOPMENT OF RATION G WITH FLAMELESS ELECT	PACKAGING	AK-60-91-K-0003
6. AUTHOR(S)	R. ROBERTSON ¹ , V. SUN	DATION T1	
D. PICKARD ² , I. Y. K		DARRAJ-,	
7. PERFORMING ORGANIZATION	NAME(S) AND ADDRESS(ES)		ORMING ORGANIZATION
Mechanical Engineering Rochester Institute of Rochester, NY 14623	ng Department of Technology	REPC	DRT NUMBER
9 SPONSORING / MONITORING A	GENCY NAME(S) AND ADDRESS(ES	i) 10. SPO	NSORING / MONITORING
U. S. Army Natick RI			NCY REPORT NUMBER
ATTN: SAINC-WFA Natick, MA 01760	•	N	ATICK/TR-95/009
11. SUPPLEMENTARY NOTES			
¹ Rochester Institu	ite of Technology		
² U.S. Army Natick	RD&E Center		
12a. DISTRIBUTION / AVAILABILITY	STATEMENT	12b. Di	TRIBUTION CODE
	4		
Approved for Public I	Release; Distribution 1	Unlimited	
13. ABSTRACT (Maximum 200 wor	rds)		
performance of food-pusing Finite Element first part deals with part deals with the S was focused on develoneater and the MRE er profiles in the self FEA indicated that diof the package result transferred to the formass of the heater of a three dimensional texperiments were also	has been conducted to backages containing in Analysis (FEA). The value of the Meals Ready to Excelf Heating Individual oping tools to model the increase Experiments we heating ration package istributing the steam used in the latent heat od rapidly. By explosuld be decreased by unchermal transient analyse conducted on plain are ictions agreed well with the producted of the produ	tegral exothermic chemical work was divided in two teat (MRE) packages, and Meal Module (SHIMM). The thermal characteristre performed to obtain a sunder field like couniformly over the ention of vaporization of the tring the condensation to 50%. In the study is was conducted. And modified heater geometric content is the study of the study is was conducted.	ical heaters o parts. The the second The MRE study tics of the temperature nditions. The ire top surface e steam being mechanism, the y on the SHIMM, number of metries for the
4			
14. SUBJECT TERMS FINITE E	TEMENT ANALYSIS FIEL	D FEFDING FLAMFLESS	15. NUMBER OF PAGES
THERMAL ANALYSIS FLAMFLES FIELD RATIONS MRE(MFAL	S RATION HEATER (FRH) HOT I READY-TO-FAT) PACK		129 16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT		19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	SAR

Table of Contents

	res	
List of Table	es	ix

		XI
Doet A Ex	porimental Challes on MDT-	
1.0	perimental Studies on MREs	1
2.0	Introduction	1
	Experimentation	1
2.1	Experimental apparatus]
2.2	Instruments	1
	2.2.1 Keithley Scanning Thermometer	1
	2.2.2 National Instruments GPIB Interface	1
	2.2.3 Data Acquisition Computer	2
	2.2.4 ASYST Software	2
	2.2.5 Brinkman RC20 Constant Temperature Bath	2
2.2	2.2.6 Ohaus Triple Beam Balance	3
2.3	Equipment Configuration	3
	2.3.1 Thermocouple Scanner	- 3
	2.3.2 Data Acquisition Computer	3
	2.3.2 Data Acquisition Computer 2.3.3 Constant Temperature Bath	3
2.4	Experimental Procedure — Baseline	- 3
2.5	Modification of existing system	4
:	2.3.1 Diffuser design	4
2.6	Experimental procedure – Diffuser variation	- 5
3.0	Experimental Results	5
4.0	Analysis of Experimental Results	6
Part B Nui	merical Modelling of MREs USING ANSYS - Thermal Analysis	9
6.0	Overview of Numerical Studies	9
7.0	Introduction to the ANSYS Program	q
7.1	Preprocessing	ģ
7.2	Processing	q
7.3	Postprocessing	10
8.0	ANSYS Model:	10
8.1	Model details	10
9.0	Finite Element Modeling of MREs	10
9.1	Present heating configuration	11
9.2	Modified heating configuration	11
10.0	Results	11
11.0	Comparison with Experimental Work	11
	Summary of MRE work	12
	TT	. 4

Contents (Cont'd)

Part C	xperimental Work on Tub Geometry
13	Introduction
14	Experimentation
14	Experimental Apparatus
14	Equipment Descriptions
	14.2.1 Thermocouples
	14.2.3 Strawberry Tree Software
	14.2.4 Data Acquisition / Data Logging Computer
	14.2.5 Refrigerator
14	Equipment Configuration
	14.3.1 Strawberry Tree Hardware / Thermocouples 16
	14.3.2 PC Workbench Software
	14.3.3 Gateway Computer
	14.3.4 Refrigerator
14	Experimental Procedure Full heater
14	Experimental Procedure Half heater
14	Experimental Procedure - Modified full heater
14	Experimental Procedure – Full heater, cold environment
15	Experimental Results
16	Interpretation of Results
17	Visual Observations
17	Baseline Test
17	Two orthogonol grooves, bottom surface
17	Four grooves, top surface
17	Vented tub
.17	Vented tub, longitudinal grooves
17	Inclined tub
17	Inclined tub, longitudinal grooves
18	Experimental Conclusions
	2
Part D :	merical Modeling of the Tub Using ANSYS
19	Introduction
19	Physical Properties
19	Preprocessing
19	Processing
19	Postprocessing
19	ANSYS Tub Model Dimensions
19.	Present Heating Conditions
19.	Half Heater Configuration
19.	Cold tub heating Condition
20.	Comparison of Experimental Results with ANSYS Results
21.	Summary of Tub Research
22.	Summary of Phase I Research

Contents (Cont'd)

LIST OF REFERENCES
APPENDIXES
A. Experimental Data for MREs
B. Sample Input File for ANSYS Transient Thermal Analysis
C. Sample ANSYS Output File
D. Summary of MRE Results
E. Data from Tub experiments
F. Sample Input File for ANSYS Analysis of the Tub
G. Sample ANSYS Output File for the Tub
H. Comparison between the Experimental Results and ANSYS Predictions 117

List of Figures

Figure		page
1	Test System Schematic	. 2
2	Thermocouple Location Detail	. 4
3	Final Temperature Comparison	. 6
4	MRE Heating Comparison, Thermocouple Location #06	. 7
5	MRE Heating Comparison, Thermocouple Location #08	
6	MRE Heating Comparison, Thermocouple Location #10	. 8
7	ANSYS Model	.10
8	Tub geometry	.14
9	Test System Schematic For the Tub Experiments	.15
10	Water test thermocouple locations	.17
11	Bentonite thermocouple locations	.20
12a	Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS (Time = 3 minutes)	.21
12b	Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS (Time = 6 minutes)	.22
12c	Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS (Time = 9 minutes)	.23
12d	Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS (Time = 12 minutes)	.24
12e	Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS (Time = 15 minutes)	.25
13a	Cold Tub Experiment No. 1, Base Plane	.26
13b	Cold Tub Experiment No. 1, Mid-Plane	
13c	Cold Tub Experiment No. 1, Upper Plane	
14	Top tray of the Tub	.33
15a	ANSYS model of Tub	.34
15b	Bottom side of Tub	.35
16	Temperature Profile for the present heating condition	.37
17	Thermal flux vectors for the present heating condition	.38
18	Temperature Profiles for a half heater condition	.40
19	Thermal flux vectors for a half heater condition	.41
20	Temperature profile for the cold tub heating condition	.43
21	Thermal flux vectors for the cold tub heating condition	.44
H-1	Temperature history for the full heater condition	.18

List of Figures (Cont'd)

Figure		page
H-2	Temperature history for the half heater condition	119
H-3	Temperature history for the cold tub experiment	120

List of Tables

Table		page
1	Experimental Results	. 5
2	Model Properties	
3	ANSYS Results	.12
4	Comparison of Results	.12
5	Full Heater Results	.18
6	Half Heater Results	.19
7	Modified Heater Results	.19
8	Bentonite Results	.19
9	Material Properties	.32
10a	Comparison of ANSYS predictions with Experimental data for water with a full heater.	.39
10b	Comparisons of ANSYS predictions with Experimental data for water with a half heater.	.42
10c	Comparisons of ANSYS predictions with Experimental data for bentonite with a full heater.	.45
A-1	MRE01.DAT Thermocouple Temperatures	.52
A-2	MRE02.DAT Thermocouple Temperatures	.53
A-3	MRE03.DAT Thermocouple Temperatures	.54
A-4	MRE11.DAT Thermocouple Temperatures	.55
A-5	MRE13.DAT Thermocouple Temperatures	.56
A-6	MRE15.DAT Thermocouple Temperatures	.57
D-1	Summary of MRE Results	.76

			·
			•
			•
		Ċ	

PREFACE

This study was conducted to study the transient thermal performance of food packages containing integral exothermic chemical heaters using two and three dimensional finite element approaches. The work was divided in two parts. The first part deals with the investigation of the Meal Ready to Eat (MRE) packages, and the second part deals with the Self Heating Individual Meal Module (SHIMM) with a tub configuration.

This effort was undertaken by Rochester Institute of Technology under contract no. DAAK-60-91-K-0003. The effort was conducted from March 1991 to April 1992.

The authors gratefully acknowledge the contributions of Mr. Donald Pickard, and Mr. Il Young Kim of the Food Engineering Directorate (FED), for their guidance and assistance in providing material data properties for the analysis.

Following the transfer of Mr. Il Young Kim to the Science and Technology Directorate, this technical report was completed through the publication process by Mr. Keith Nelson.

THERMAL ANALYSIS AND DEVELOPMENT OF RATION PACKAGING FOR EFFICIENT HEATING WITH FLAMELESS ELECTROCHEMICAL HEATERS

Part A - Experimental Studies on MREs.

1.0 Introduction

This section of the report covers the work done at the Rochester Institute of Technology's Thermal Analysis Laboratory from March 1991 through March 1992 under US Army, Natick Contract No. DAAK-60-91-K-003. The Meal Ready to Eat (MRE) is an individual packaged ration used by the US Army. The Flameless Ration Heater (FRH) was recently introduced as a means to serve soldiers a hot meal by giving them the means to heat the MRE entree. The FRH utilizes a water activated exothermic chemical reaction to heat the MRE entree. The FRH generates steam and hydrogen gas during the reaction. Kandlikar (1990) observed that the steam generation, flow and escape mechanisms could be important in the heating process. As a first part of the study, the goal of the work at the Thermal Analysis Laboratory has been to develop a computer model which will accurately predict heat transfer rates and final temperatures within a packaged ration heated with FRH systems. An experimental baseline has been developed for the current system using a diffuser to direct the flow of the steam and hydrogen gas. Computer simulations have been developed using ANSYS and have been refined to correctly predict the experimental results.

2.0 Experimentation

2.1 Experimental Apparatus

Figure 1 shows a schematic of the basic configuration of the experimental apparatus, used for the experimentation. This simplified diagram shows the electrical interconnections of the different devices and identifies each item.

2.2 Instruments

2.2.1 Keithley Scanning Thermometer

The Keithley Model 740 System Scanning Thermometer supports a maximum of 90 channels, accessed through up to 10 7402 Thermocouple Scanner cards. The 740 System supports J,K,E,T,R,S, and B type thermocouples as well as millivolt devices. Temperature may be indicated in either Fahrenheit or Celsius scales.

2.2.2 National Instruments GPIB Interface

A National Instruments PCII-A GPIB (General Purpose Interface Bus) card is used in the IBM PC and is connected to the scanner via a GPIB cable.

Test System Schematic

2.2.3 Data Acquistion Computer

A computer with a hard drive is used to run the control software and store data in either a file or a buffer for post-processing. The tabulated temperature information may be displayed directly on the screen, stored in an internal buffer, or written to a file on either the hard drive or on the floppy disk drive. Data for each individual channel stored in the buffer may be plotted on Temperature vs. Time axes on the CGA monitor after data collection has ceased. Data written to a disk file is stored in ASCII format and may be edited for entry into a spreadsheet or database.

2.2.4 ASYST Software

The control software was written using Asyst, a forth-based programming language supplied by Keithley-ASYST. This language is responsible for the menuing structure and the data collection routines which control the Keithley 740 scanning thermometer through the GPIB interface.

2.2.5 Brinkman RC20 Constant Temperature Bath

The Brinkman RC20 constant temperature bath is a device capable of heating or cooling its working fluid to maintain a temperature within +0.1°C of the set point.

The set point range is from -30°C to +150°C.

2.2.6 Ohaus Triple Beam Balance

An Ohaus triple beam balance is used to measure the masses of the FRH and the activating water used in each experiment.

2.3 Equipment Configuration

2.3.1 Thermocouple Scanner

The 740 System Scanning Thermometer has a removable 7402 Thermocouple Scanner input card which slides into the back of the 740. Removing the card allows access to the thermocouple scanner input block, and the input terminals for each of the channels numbered 2 through 10 as well as the output terminals. The 7402 output terminals are connected to the 740 scanning system input terminal strip. Currently, only nine channels may be acquired simultaneously.

2.3.2 Data Acquisition Computer

The acquisition and control program is run after the power to all devices has been turned on. The acquisition portion of the program is configured at run time. The following configuration parameters were selected:

- thermocouple type for each channel #2-#10 T,J,J,J,J,J,J,J,J
- number of data points to be taken, 22
- seconds-per-point, 15
- temperature scale, Celsius
- output to [filename] on hard drive

2.3.3 Constant Temperature Bath

The constant temperature bath is filled with distilled water and turned on. The set point is set to 30.0°C.

2.4 Experimental Procedure - Baseline

Three experiments were performed under simulated field conditions. The experiments consisted of taping the thermocouples to their designated locations, as shown in Figure 2, in the MRE entree and on the surface of its packaging. The FRH bag was opened and the FRH mass was measured and recorded. The temperatures of the FRH, MRE, and packaging were recorded. The FRH, MRE and the thermocouple umbilical were inserted into the bag.

Next, water was drawn from the constant temperature bath and measured to a mass of 59.2 grams, (2.0 fluid ounces), to ensure consistency. The water was poured into the FRH bag, the top of the bag was folded over, and the ration was rocked back and forth to ensure good wetting of the FRH. Finally, the FRH bag and its contents were slid into the original paperboard carton packaging for the MRE entree with the heater towards the bottom. The entire assembly was placed in an inclined position using a support as shown in the FRH directions. The data acquisition system was started and ran for 300 seconds. At the end of the 300 seconds, the MRE and the thermocouple umbilical were removed from all packaging materials and from the FRH. The MRE was kneaded for approximately 15 seconds to attain a uniform temperature. The final average temperature of the MRE was recorded using the internal T-type thermocouple.

Figure 2
Thermocouple Location Detail

2.5 Modification of existing system

Testing indicated that the existing system might be altered to obtain a better heating of the MRE using the FRH. This indication was borne out of the work done by Kandlikar (1990). Kandlikar observed that the steam escaped from the packaging in narrow channels formed between the heater bag and the packaged ration. This led to experimentation which was conducted on the existing MRE and FRH. A steam/vapor diffuser was developed for the purpose of diffusing the steam and hydrogen gas over the entire upper surface of the packaged ration.

2.5.1 Diffuser design

The diffuser was constructed using a simple wooden mold, and a thermo formalble plastic sheet. The mold was constructed using 1/8 inch diameter dowels as the primary forming components. The dowels were placed on 10 mm centers, to form 10 channels running the length of the MRE. Since the diffuser actually had a set of channels on each side, it would have allowed steam to escape on the side opposite the package ration. It was consequently decided to seal the opposite side of the diffuser with tape.

2.6 Experimental procedure - Diffuser variation

The procedure for conducting the experiments with the diffuser is similar to that for the baseline experimentation with the following exceptions. In addition to the MRE, FRH, and thermocouple umbilical which are inserted into the FRH bag, the diffuser is inserted as far as the top of the packaged ration. After the water is added, the diffuser and the top of the FRH bag are folded over the back of the ration to direct and distribute the steam and hydrogen gas. The diffuser directs steam over the side of the ration opposite the heater. The FRH bag, its contents, and the diffuser are slid into the original carton with the heater towards the bottom. The rest of the experimental procedure remains the same.

3.0 Experimental Results

The final average temperatures for the current MRE, FRH system ranged from 53.5°C (128°F) to 55.5°C (132°F), giving an average of 54.7°C (130.4°F). The final average temperatures for the MRE, FRH system using the diffuser ranged from 60.0°C (140°F) to 65.5°C (150°F), with an average of 62.5°C (144.5°F). The average temperature increase for the current system was 29.2°C (52.6°F). The average temperature rise for the diffuser system was 36.0°C (64.8°F). This shows that by using the diffuser, the ration's average temperature could be increased by 6.8°C (12.2°F) over the baseline temperature. These results are shown in Table 1 and Figure 3. A performance index relative to the current system has also been calculated.

Table 1. Experimental Results

Experimental Results		
Current Diffuser		
ΔT_1	29.6°C (53.2°F)	32.0°C (57.6°F)
ΔT_2	30.0°C (54.0°F)	40.5°C (72.9°F)
ΔT_3	28.0°C (50.4°F)	35.6°C (64.1°F)
Average ΔT	29.2°C (52.6°F)	36.0°C (64.8°F)
Performance	1.00	1.23

The entire set of temperature results are presented in Appendix A.

Figure 3
Final Temperature Comparison

4.0 Analysis of Experimental Results

The temperature values for each experimental condition have been averaged over three trials of each scenario to obtain an average temperature. These average temperatures have been normalized against the maximum and minimum temperatures in each of the two experimental scenarios using equation (1).

$$T^* = \left(\frac{T_{\text{reg}} - T_{\text{min}}}{T_{\text{max}} - T_{\text{min}}}\right) \tag{1}$$

Where T is the non-dimensional temperature

 T_{mm} is the minimum absolute (°K, °R) temperature for the particular system T_{mx} is the maximum absolute (°K, °R) temperature for the particular system Further, time was normalized with respect to the final time using equation (2).

$$t^{+} = \frac{t}{t_f} \tag{2}$$

Where to is the non-dimensional time

t is the time in seconds

t is the final time in seconds

By applying these two equations to the averaged data for each location, non-dimensional plots were generated. Samples of these plots are shown in Figures 4 through 6. Each figure is a plot of non-dimensional temperature as a function of the non-dimensional time

at an indicated location. The square symbols represent the baseline data and the crosses represent the data generated using the diffuser. A discussion of the individual plots accompanies the figures.

MRE Heating Comparison Thermocouple Location ±06

Figure 4. The greater baseline temperatures are most likely due to the channeling of steam in the baseline case. This effect may have been exaggerated by the presence of the thermocouple wires which would have formed a standing channel.

Figure 5. The temperatures show a marked increase for the diffuser scenario. The reason for the increase is that in the baseline scenario, the steam has escaped and left the packaging before making it to location #8.

Figure 6. The current system temperatures are comparatively higher than the diffuser system's, indicating that more of heat is lost to the environment in the current system. More heat is put into the MRE using the diffuser. The diffuser also provides additional insulation between the MRE and the carton in addition to increased heat transfer into the MRE.

05

Time titfin

06

07

6 0

09

0

0.1

02

03

0 +

Part B - Numerical Modelling of MREs USING ANSYS - Thermal Analysis.

6.0 Overview of Numerical Studies

The purpose of this study was to determine the temperature distribution as a function of time and the final average temperature in an MRE model using a finite element approach. Transient thermal analyses were performed using an initial temperature and finite temperatures applied on the model boundaries. In any numerical technique, the convergence and stability of the solution are of primary interest. For explicit numerical techniques applied to transient thermal problems, the maximum time step between iterations is determined by the element conduction length and the material's thermal diffusivity. This provides an estimate for the maximum time step allowed in the finite element method.

7.0 Introduction to the ANSYS Program

The ANSYS is a Finite Element package that was introduced in 1970 by Dr. John Swanson of the Swanson Analysis Systems, Inc.. The ANSYS program is a general purpose finite element program which includes a variety of analysis capabilities for linear and nonlinear structures. These capabilities include static, modal, transient dynamic, and harmonic response analysis. The ANSYS consists of Preprocessor, Analysis, and Post-processor modules. The program is graphics oriented, depending heavily on graphic displays for verifying user supplied information during preprocessing, and for retrieving ANSYS calculated results in the post-processors.

7.1 Preprocessing

The model creation is done in the Preprocessing phase. The element type and material properties are specified. A sample input file may be seen in Appendix B. For the transient analysis the time step and number of iterations are also set. For this investigation, a time step optimization was invoked within ANSYS. The optimization routine looks at the radius of curvature of the second derivative of temperature with respect to time. If this radius of curvature is large, the time step is sufficiently small and may be increased. If the radius of curvature is small, the time step must be decreased to obtain a stable convergent solution. By using the optimization routine, computing requirements are minimized.

7.2 Processing

The processing or solution phase analyzes the problem and sends the output to a file that can be accessed by the Post processor. A partial output file may be seen in Appendix C. This sample shows the analysis through the second iteration of load step two. The analysis yields temperature, heat flux and stress values at each node in the model for different time steps.

Post-Processing 7.3

There are two kinds of Post processors available, one is a general database processor and the other, is a time history processor. The general database processor produces stress plots, temperature-distance plots and lists nodal temperature and heat flux at different time steps. The time history processor produces temperature vs. time plots for single nodes. The general database processor is used to generate isothermal plots of the 2-D model.

8.0 ANSYS Model:

NOTE: Dimensions are in British Thermal Units for this model.

ANSYS Model

8.1 Model details

Table 2. **Model Properties**

FRH(Flameless Ration Heater)	MRE(Meal Ready to Eat)
 Specific Heat (C_p) = 2930 J/kg-K (0.70 BTU/lb-°F) Density (p) = 1300 kg/m³ (81.15 lb/ft³) Thermal Conductivity (k) = 0.678 W/m-K (0.392 BTU/hr-ft-°F) 	 Specific Heat (C_p) = 3200 J/kg-K (0.76 BTU/lb-°F) Density (p) = 900 kg/m³ (56.18 lb/ft³) Thermal Conductivity (k) = 0.580 W/m-K (0.335 BTU/hr-ft-°F)

9.0 Finite Element Modeling of MREs

As discussed earlier, the ANSYS program consists of Preprocessing, Analysis, and Postprocessing stages. In the Preprocessing stage the type of analysis for the MRE was specified as Transient thermal analysis and the element type, a 2-D, 4-noded quadrilateral thermal solid. Material properties were chosen from the model details specified. The present heating configuration was obtained by first creating a model with 142 nodes and 112 elements at specific intervals to match the actual MRE. For the initial condition, (Time = 0 seconds), a uniform temperature of 25°C (77°F) was applied at every node. One hundred iterations were specified for a total time of 300 seconds.

9.1 Present heating configuration

As was described earlier, the present heating conditions are adiabatic in nature. The steam that is generated, escapes in narrow channels, having little effect on the heating process. For this model, the initial uniform temperature was chosen to be 25°C (77°F). At Time > 0 the FRH temperature was increased to 87.8°C (190°F), and all other boundaries remained adiabatic.

9.2 Modified heating configuration

The modified heating condition was modeled using an approximation for the condensation of steam on the surface of the food pouch. The condensation, a convection process, was modeled by applying constant temperatures on the boundary. Six temperatures were selected for the convection modeling: 48.9°C (120°F), 60.0°C (140°F), 71.1°C (160°F), 82.2°C (180°F), 87.8°C (190°F), and 90.6°C (195°F). For each case, the FRH was maintained at 87.8°C (190°F) for all the applied boundary temperatures. As in the present heating configuration, the initial steady state condition was prescribed to be 25°C (77°F) at Time = 0. At Time > 0, the boundary temperatures were maintained at the temperatures mentioned above with the FRH being maintained at 87.8°C (190°F). The temperature distributions were obtained for the various cases.

10.0 Results

The mean temperature values for the six boundary conditions were obtained for two specific conditions, FRH being maintained at 87.8°C (190°F) and 90.6°C (195°F) respectively. Only the results of the 87.8°C (190°F) cases are presented here. The average temperatures were calculated by averaging the temperatures linearly over all of the nodes. The results of the averaging process are presented in Table III as Appendix E. Appendix E also contains all of the nodal temperatures for each ANSYS case.

Table 3.

ANSYS Results

ANSYS Results			
Case	Final Average Temperature	ΔΤ	
Adiabatic	56.8°C (134.21°F)	31.8°C (57.2°F)	
$T_s = 48.9$ °C (120°F)	61.5°C (142.7°F)	36.5°C (65.7°F)	
$T_s = 60.0$ °C (140°F)	68.9°C (156.0°F)	43.9°C (79.0°F)	
$T_s = 71.1^{\circ}C (160^{\circ}F)$	76.3°C (169.4°F)	51.3°C (92.3°F)	
$T_s = 82.2$ °C (180°F)	83.7°C (182.7°F)	58.7°C (106.°F)	
$T_s = 87.8^{\circ}C (190^{\circ}F)$	87.5°C (189.4°F)	62.5°C (113.°F)	

11.0 Comparison with Experimental Work

The ANSYS results correspond well to the experimental results. In the first case, the current system, an average ΔT of 29.2°C (52.6°F) was recorded. The ANSYS result of 56.8°C, ΔT =31.8°C, corresponds well to the experimental result. The current system is not truly adiabatic, and this explains the larger error. The ANSYS case, which used a boundary condition of 49°C (120°F) also matches the experimental results well. The four other cases considered using ANSYS do not have experimental parallels. The complete comparison is presented in Table 4.

Table 4.
Comparison of Results

Comparison of Results			
Case	Experimental	ANSYS	ANSYS error
Current System	29.2°C (52.6°F)	31.8°C (57.2°F)	8.90%
Diffuser System	36.0°C (64.8°F)	36.5°C (65.7°F)	1.39%

12.0 Summary of MRE work

The work done so far, allows the application of ANSYS to geometries similar to the existing MRE food pouch. It has been noted that at the current reaction rates, the FRH has a great deal of heat generating capacity left at the end of the five minute heating period. The use of a diffuser has been shown to increase the heat transferred to the food item, while decreasing the heat lost to the environment. The current diffuser is made of a relatively thick sheet of thermoforming plastic. A much thinner sheet will direct the flow adequately, with less mass to be heated by the FRH.

Part C -- Experimental Work on Tub Geometry

13.0 Introduction

This report section covers the experimental work done at the Rochester Institute of Technology's Thermal Analysis Laboratory from September 1991 through March 1992 under US Army, Natick Contract No. DAAK-60-91-K-003. The tub geometry, shown in Figure 8, has been designed as a more attractive individual packaged ration to replace the existing MRE. The tub configuration contains an FRH as a means for the soldier to heat the meal. The goal for this work has been to develop an ANSYS model to correctly predict the heat transfer rates and temperature distributions within geometries similar to the tub. This has been done by adjusting the ANSYS model to arrive at the proper temperature distributions as determined by testing of the tub configuration in the RIT Thermal Analysis Laboratory.

14.0 Experimentation

For the tub geometry, four different sets of experiments were conducted. In the first set the existing tub design was heated using a full-size heater and two ounces of water, with everything initially at room temperature. The second set of experiments used a full heater with grooves in it, two ounces of water, with everything initially at room temperature. The third set used a half-size heater and one ounce of water with everything beginning at room temperature. The final set used full-size heaters and two ounces of water with initial temperatures just above freezing.

14.1 Experimental Apparatus

Figure 9 shows a schematic of the apparatus used in this experimentation. This simplified drawing shows the necessary connections and identifies each item.

Figure 9. Test System Schematic for the Tub Experiments

14.2 Equipment Descriptions

14.2.1 Thermocouples

The thermocouple wires were all T-type or Copper-Constantan. T-type thermocouples have very good resolution for near ambient temperatures due to the low temperature range for which they were designed, 50°C (-58°F) to 190°C (374°F). To keep the thermal mass low and provide good transient characteristics, 30 and 36 gage wires were used.

14.2.2 Strawberry Tree Data Acquisition System

The Strawberry Tree system is a high speed, high precision data acquisition system. The system consists of a pair of external wiring cards for the connection of input devices, additional cards which reside in slots in the data acquisition computer, and a software interface for configuration and control of the system. The data acquisition system was borrowed from the RIT Subsonic Wind Tunnel for this research.

14.2.3 Strawberry Tree Software

The Strawberry Tree software called PC Workbench is a menu-driven icon-based software. It is used to individually configure each of the inputs and outputs of the

system. In addition it allows time-based control icons, intermediate calculation, and data logging capabilities.

14.2.4 Data Acquisition / Data Logging Computer

The computer used to run the data acquisition hardware was a Gateway 2000 386-33. This computer was also used to log the data to disk files and do the initial data analysis and reduction. The data files were managed using Quattro Pro by Borland.

14.2.5 Refrigerator

A small refrigerator was used to simulate a cold environment for some of the experiments. This provided a nearly constant temperature environment to conduct the experiments for the cold weather simulation.

14.3 Equipment Configuration

14.3.1 Strawberry Tree Hardware / Thermocouples

Each T-type thermocouple located on the surface (first three experiments) or inside the package (fourth experiment) was welded by hand, and connected to the analog input terminals of the external cards corresponding to its location on or in the tub.

14.3.2 PC Workbench Software

The PC Workbench Software was reconfigured for the 16 thermocouple inputs used in this experimentation. The configuration consists of selecting 16 analog inputs and configuring each, through the use of menus, to a T-type thermocouple input. Each input is then connected to a data-logging file. Each thermocouple input was configured to use a 17 msec. settling time to minimize the effect of signal noise. Finally each input was configured for a 10 Hz scan rate and a 15 second sampling frequency.

14.3.3 Gateway Computer

The Gateway computer was configured to support the data acquisition hardware and software. This involved the loading of certain device drivers and the setting of some basic operating parameters.

14.3.4 Refrigerator

The refrigerator was set to approximately 4°C (39°F) to provide a cold environment for some of the experimentation. Ideally it would have been set to 0°C (32°F), but due to its slight variability, 4°C (39°F) was chosen to prevent freezing.

14.4 Experimental Procedure - Full heater

For this first set of experiments, a water-filled tub was employed. Since the tub was already sealed with the water inside, the thermocouples were located on the surface of the packaging. The thermocouple locations are shown in Figure 10. The first step in this experiment was to place a heater pad in the bottom center of the lower tub. Next the upper tub is placed in the lower tub and is clamped on three edges to prevent the loss of steam along edges which would normally be sealed. The fourth edge is left unclamped because it is adjacent to the holes which are used for water injection and package venting. The acquisition file is started and two ounces of 25°C (77°F) water are injected. The tub assembly is placed inside of the carton and the data acquisition timer is reset to zero. The experiment is allowed to run for 15 minutes during which time the "meal" heats. After fifteen minutes, the acquisition log file is stopped, and the tub is removed from the carton. The clamps are removed, the heater is discarded, and the tub halves are cleaned to remove any residue from the heater.

Figure 10 Water test thermocouple locations

14.5 Experimental Procedure -- Half heater

This procedure is exactly the same as in section 14.4 with one exception. For these experiments, the heater was cut in half crosswise to reduce the heater mass and area by 50 percent. To reflect the reduced heater mass, only one ounce of water was used.

14.6 Experimental Procedure -- Modified full heater

For these experiments, a full-size heater was used. The heater was modified by carving two shallow grooves into the bottom surface. One groove was put in lengthwise and the other, crosswise. This was done in an attempt to promote penetration of water to the center of the heater pad. Again, as in section 14.4, two ounces of 25°C water was used.

14.7 Experimental Procedure - Full heater, cold environment

The tub in these experiments is filled with bentonite, a clay, which is used to simulate the thermal properties of food. Thermocouples were placed within the bentonite as shown in Figure 11. The inintial temperature for the tub, heater, bentonite, and water was approximately 4°C (39°F). The procedure for these experiments is the same as that in section 14.4, with the additional step of placing the tub in the refrigerator after the water is injected.

15.0 Experimental Results

The experimental results are summarized in Tables 5-8. The final temperatures at specific locations, (see Figures 10 & 11), are given along with percentages relative to a serving temperature of 60°C (140°F), and percentages relative to the temperatures achieved using a full heater at room temperature. The complete data files are located in Appendix E.

Table 5 Full Heater Results 5 Tests			
Location	Surface Temperature	% Serving	% Full
6	85.83°C (185°F)	143	100
7	86.5°C (188°F)	144	100
11	75.48°C (168°F)	126	100
14	76.95°C (170°F)	128	100
15	76.4°C (169.5°F)	127	100
16	73.76°C (165°F)	123	100

Table 6 Half Heater Results 4 Tests			
Location	Surface Temperature	% Serving	% Full
6	59.09°C (138°F)	98.5	68.9
7	65.0°C (149°F)	108	75.1
11	69.28°C (157°F)	116	91.8
14	59.48°C (139°F)	99.1	77.3
15	60.4°C (141°F)	101	79.0
16	53.23°C (178°F)	88.7	70.8

Table 7 Modified Full Heater 2 Tests			
Location	Surface Temperature	% Serving	% Fuil
6	88.46°C (191°F)	147	103
7	88.1°C (190°F)	147	102
11	87.54°C (189.5°F)	146	116
14	79.06°C (174°F)	132	103
15	80.7°C (177°F)	135	106
- 16	75.36°C (167.6)	126	102

Table 8 Bentonite Results 5 Tests			
Location	Internal Temperature	% Serving	% Full
1	59.90°C (140°F)	99.8	69.8
3	49.78°C (122°F)	83.0	64.7
7	79.8°C (175.6°F)	133	106
9	65.9°C (150.5°F)	110	86.2
13	53.2°C (177°F)	88.7	61.6
15	49.5°C (121°F)	82.5	67.1

Additional graphical results are presented for the last case. First, a series of color figures, Figures 12a-12e, show the temperature distribution within the tub during the heating process in 3 minute increments. The plots were generated using experimental data and ANSYS for the color temperature distribution calculation. Additionally, time history plots, Figures 13a-13c, show the continuous temperature history at each location and compare the locations with common elevations.

Figure 11 Bentonite thermocouple locations

Figure 12a
Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS
Time = 3 minutes

Figure 12b
Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS
Time = 6 minutes

Figure 12c
Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS
Time = 9 minutes

Figure 12d
Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS
Time = 12 minutes

Figure 12e
Cold Tub Time Lapse Series Experimental Data Plotted Using ANSYS
Time = 15 minutes

Figure 13a. Cold Tub Experiment No. 1 - Base Plane

Figure 13b. Cold Tub Experiment No. 1 - Mid-Plane

Figure 13c. Cold Tub Experiment No. 1 - Upper Plane

16.0 Interpretation of Results

Several factors combined to influence the results for the different scenarios which were considered. It is known that there is variability from one FRH to another. For this reason, all the heaters were from Lot No. 002-A, with a production date of 91-119. This minimized the variability, but did not eliminate it. It was also noticed certain areas of the heater pads didn't seem to react. This was attributed to the lack of water at these locations. This observation led to the experimentation using a modified full heater. As can be seen in Table 7, this yielded a slight improvement, although not large enough to be significant. This led to the assumption that the reaction products, steam and hydrogen gas, work to exclude the water from certain areas of the FRH by restricting flow. The latter condition provided most of the variability that was observed.

The effects of the variations were minimized by averaging each of the scenarios, using all of the tests for each scenario. This gives a value of temperature at each location, and provides reference to the serving temperature and baseline experiments which used a full heater with initial conditions at room temperature. Further, the temperatures should not be looked at as individual temperatures, but as part of a set belonging to a specific configuration.

17.0 Visual Observations

Seven additional experiments were performed using a modified upper tub. The upper tub was modified by adding a transparent window in the tub bottom to allow observation of the reaction activity. The heater reaction was videotaped. A tape is included with the report.

17.1 Baseline Test

In the first of the seven tests, a single unmodified heater was used to establish a visual baseline to compare other configurations. When the water was injected, the reaction began around the entire perimeter. Soon after the initial activity, the far end (the end opposite the water injection site) dried out and became inactive. The reaction continues, moving towards the center from approximately 50 percent of the perimeter. A large portion of the heater in the center and at the far end remained dry at the end of the test.

17.2 Two orthogonol grooves, bottom surface

The second test saw two shallow grooves carved into the bottom (away from the window) surface of the heater element, one groove in the longitudinal direction, and one groove in the transverse direction. The reaction began almost exclusively at the injection end and proceeded with a uniform front towards the far end. The reaction showed very good activity along and behind the front, but left a large portion of the heater pad unused.

17.3 Four grooves, top surface

Two grooves were placed in each direction in the FRH heater pad, longitudinal and transverse. This time the grooves were placed in the upper surface against the clear window. As in the second case, the reaction proceeded uniformly from the injection end. A small dry region remained at the end of the test.

17.4 Vented tub

For this test a small, 0.2 inch diameter hole was placed in the bottom tub opposite the injection site. The hole was placed high enough that the reaction water would not run out. Water was injected at the normal location, and the injection hole was then plugged. For this test a full unmodified heater was used. The reaction began well on the entire perimeter of the heater and then proceeded slowly towards the center, finally leaving a large dry area at the center.

17.5 Vented tub, longitudinal grooves

Test number five used the same setup as test number four, but used a modified heater. The heater had two longitudinal grooves cut in the upper surface. The reaction began immediately on the entire perimeter, but then proceeded mainly from the injection end. At the end of the test only a single, small dry location remained in one of the grooves.

17.6 Inclined tub

The tub was inclined slightly, with the injection end higher than the far end. This provided a much better initial wetting of the heater pad. The initial reaction occurred at both ends, and then the sides also began to react. Again, only a single very small dry area remained.

17.7 Inclined tub, longitudinal grooves

The last variant used was an inclined tub, combined with a pair of longitudinal grooves. The tub was again inclined with the injection end being the higher end. This test showed good initial activity on the perimeter. By the end of the test, the entire pad was showing very good activity, with no dry areas.

18.0 Experimental Conclusions

Several conclusions may be derived from the preliminary set of experiments conducted on the tub and heater geometry. Most of the conclusions point towards slight design modifications which may be desirable.

The temperature profiles were very sensitive to heater location and activity. This indicates that some care must be taken to insure that the reaction products do not restrict the flow of water to the heater pad. This may be prevented by increasing the clearance between the tubs to allow a greater flow area for the steam and hydrogen gas. Flow may also be controlled by placing grooves on the upper surface of the heater pad to promote the flow of reaction product from the reaction area. Marginal success has been achieved with this modification and it works better if the package is tipped at a slight angle. It may be possible to use this flow restriction to control heating as this information is applied in the future to meals with multiple food items.

In almost all the experiments, some water was expelled through the vent hole due to the vigorous reaction occurring within the tub. The expulsion of water indicates that the reaction rate may need to be reduced. Additionally, at the end of the fifteen minute time period used for heating, some water had not been consumed in the reaction. These two observations indicate that with better control of the water flow, the water mass could be reduced, perhaps by ten to fifteen percent.

It is suggested that further visual experimentation be undertaken to study:

- (i) the effect of intermittently shaking the tub, and
- (ii) the effect of inclining the tub at different angles.

This work will be undertaken in the second phase of the project.

Part D -- Numerical modelling of the TUB using ANSYS

19.0 Introduction

The ANSYS Finite Element analysis software provides exhaustive element libraries to enable adequate modelling of even complicated parts. The analysis of a structure during its design process is accomplished by the solution of partial differential equations which describe the given model. This involves the following three steps:

- i. The description of the geometry, the physical characteristics and the mesh (Preprocessing).
- ii. The application of Finite element analysis (Solution).
- iii. The visualization and interpretation of results of the solution (Post-processing).

These three steps are quite distinct and correspond to creating, on the programming level, the three distinct modules:

- i. The module to enter the data.
- ii. The module to perform the analysis.
- iii. The module to interpret and display the results.

19.1 Physical properties

The Element type chosen for the analysis was STIF70 which is a 3-D Isoparametric Thermal solid with 8 nodes per element and with temperature as its Degree of freedom. The materials used for the analysis were Polystyrene for the Tub material, Water and Bentonite as the equivalent for food. The ANSYS model configuration can be seen in Figure 15a and 15b. The material properties chosen for the analysis are given in the table below.

Table 9. Material properties

Materials	Thermal Conductivity Btu/hr ft°F	Density lb/ft ³	Specific Heat Btu/lb °F
Water	0.39	62.25	0.99
Polystyrene	1.08	62.43	0.35
Bentonite	1.95	67.35	1.0

19.2 Preprocessing

The model was created in 3-D in order to simulate the system better. A sample input file is seen in Appendix F. The Time step and number of iterations were set for a time period of 15 minutes. The temperature at nodes lying at the bottom of the tub was raised to about 194 °F. At Time = 0 the temperature was maintained at 77 °F. The heater was then raised to 194 °F. The temperature profiles for the various conditions are given in Figures 16,18 & 20.

19.3 Processing

The processing phase analyzes the problem and sends it to an output file that can be accessed by the post-processor. A sample output file can be seen in Appendix G. The analysis yields temperature, heat flux and stress values at each node in the model for the various time steps.

19.4 Postprocessing

A transient condition was chosen and the model was run for the present heating and the modified heating conditions. The Time history processor was used to get the plots between Temperature and Time. The plots are included in Appendix H.

19.5 ANSYS Tub model dimensions

Figure 14
Top tray of the Tub

Figure 15a. ANSYS model of Tub

ANSYS 4.4A FEB 17 1982 15:34:16 PREP7 ELEMENTS TYPE NUM XU =1 YU =-1 ZU =1 *DIST=0.24 XF =0.27 YF =0.014935 ZF =0.195 PRECISE HIDDEN

Figure 15b. Bottom side of Tub

19.6 Present heating condition

The present heating condition was modelled such that the heater was placed at the center of the top tub with the tub filled with water. The initial temperature was assumed to be at room temperature of 25°C (77°F) and all the nodes in the tub were maintained at that temperature. At Time T>0 the heater was heated and was raised to 194°F. Figure 16 shows the temperature profiles for the present heating condition.

19.7 Half heater configuration

The half heater was done by cutting the heater into two halves and using one of them as the heat source. This scenario was simulated using ANSYS by reducing the area of heat supplied to one half the previous condition. The temperature profiles for this condition can be seen in Figure 18 and the thermal flux vector plots in Figure 19. The results of the ANSYS results for this condition reveal certain deviations from the experimental results and the reason for this is attributed to the positional deviations in the nodes that represent the area of the half heater.

19.8 Cold tub heating condition

The modified heating was done by initially maintaining the whole system at a constant temperature of 39.2 °F. The simulated temperature rise was specified at the bottom of the tub to 194 °F. The temperature rise at the various nodes corresponded well with the experimental data. Figure 20 represents the Temperature profiles for this condition at the end of 15 minutes.

20.0 Comparison of Experimental results with ANSYS results

Tables 10a-10c show a comparison between the experimental values of temperatures at specific thermocouple locations. Tables 10a and 10b present the transient data for water in the tub. For this case the thermocouple location numbers can be seen from Fig. 10. Table 10c presents the transient Bentonite data with thermocouple location numbers given in Fig. 11. Node #15 is the driving node at the heater surface. Its temperature is assumed to rise at the instant the reaction starts.

Figure 16. Temperature profile for the present heating condition

Figure 17. Thermal flux vectors for the present heating condition

Table 10a

Comparision of ANSYS predictions with Experimental data for water with a full heater.

Time (min)	Thermocouple location number °F # 15	Corresponding ANSYS node # 125 °F
0	79.23	77
1.5	97.61	. 92.2
3	106.3	102.3
4.5	128.2	111.4
6	139.4	119.2
7.5	142.3	128
9	151.1	139.5
10.5	158	143
12	162.9	153.6
13.5	169	160.1
15	170.1	162.5
	Thermonylation	
Time (min)	Thermocouple location number °F # 11	Corresponding ANSYS node °F
Time (min)	number or	node
	number · #11	node #7 °F
0	number • # 11 79.3	node # 7 °F 77
0	number - # 11 79.3 197.4	node # 7 °F 77 194
0 1.5 3	number - # 11 - 79.3 - 197.4 - 195.4	node # 7 °F 77 194
0 1.5 3 4.5	number # 11 79.3 197.4 195.4 200	node # 7 °F 77 194 194 -
0 1.5 3 4.5 6	number # 11 79.3 197.4 195.4 200	node # 7 °F 77 194 194
0 1.5 3 4.5 6 7.5	number # 11 79.3 197.4 195.4 200 199.5	node # 7 °F 77 194 194
0 1.5 3 4.5 6 7.5	number # 11 79.3 197.4 195.4 200 199.5 199.7	node # 7 °F 77 194 194 194 194 194
0 1.5 3 4.5 6 7.5 9	number # 11 79.3 197.4 195.4 200 199.5 199.7 197.4	node # 7 °F 77 194 194

Figure 18. Temperature profiles for a half heater condition

Figure 19. Thermal flux vectors for a half heater condition

Table 10b

Comparisions of ANSYS predictions with Experimental data for water with a half heater.

Time (min)	Thermocouple location number °F # 15	Corresponding ANSYS node °F # 89
0	79.4	. 77
1.5	92.9	93.2
. 3	107.4	119.4
4.5	117.6	137.5
6	125.2	151.4
7.5	130.6	160.1
9	134.8	166.7
10.5	137.7	173.2
12	139.8	177.8
13.5	141	180.3
15	141.6	181.7
Time (min)	The second of the second	Comment of ANSYS
Time (min)	Thermocouple location number °F 11	Cooresponding ANSYS node # 18 °F
0 0	number or	node
	number #11 °F	node # 18 °F
0	number # 11 °F 80.4	node # 18 °F 77
0 1.5	number # 11 °F 80.4 199.4	node # 18 °F 77 194
0 1.5 3	number # 11 °F 80.4 199.4 196.6	node # 18 °F 77 194
0 1.5 3 4.5	number # 11 °F 80.4 199.4 196.6 187.8	node # 18 °F 77 194 194
0 1.5 3 4.5	number # 11 °F 80.4 199.4 196.6 187.8	node # 18 °F 77 194 194 194
0 1.5 3 4.5 6 7.5	number # 11 °F 80.4 199.4 196.6 187.8 182.4	node # 18 °F 77 194 194 194 194
0 1.5 3 4.5 6 7.5 9,	number # 11 °F 80.4 199.4 196.6 187.8 182.4 177	node # 18 °F 77 194 194 194 194
0 1.5 3 4.5 6 7.5 9.	number # 11 °F 80.4 199.4 196.6 187.8 182.4 177 172.5	node # 18 °F 77 194 194 194 194 194

Figure 20. Temperature profile for the cold tub heating condition

Figure 21. Thermal flux vectors for a half heater condition

Table 10c

Comparision of ANSYS predictions with Experimental data for bentonite with a full heater.

Time (min)	Thermocouple location number # 9 °F	Corresponding ANSYS node # 125 °F
0 -	41.5	39.2
1.5	40.7	59.4
3	49.6	. 71
4.5	74.2	82.4
6	96.8	98.7
. 7.5	114.6	106.1
9	129.9	120
10.5	138.6	131.3
12	147.2	139.8
13.5	153.8	143.2
15	157.6	156.6
Time (min)	Thermocouple location	Corresponding ANSYS
•	number °F	node # 89 °F
0	number oF	node
0 1.5	number °F # 7	node # 89 °F
	number °F # 7	node # 89 °F 39.2
1.5	number °F # 7 40.6	node # 89 °F 39.2 104.7
1.5	number # 7 # 7 40.6 109.3 131.2	node # 89 °F 39.2 104.7 168.5
1.5 . 3 4.5	number # 7 40.6 109.3 131.2 145.7	node # 89 °F 39.2 104.7 168.5
1.5 . 3 4.5 6	number # 7 40.6 109.3 131.2 145.7 155.9	node # 89 °F 39.2 104.7 168.5 182.3 -
1.5 . 3 4.5 6 7.5	number # 7 40.6 109.3 131.2 145.7 155.9 164.4	node # 89 °F 39.2 104.7 168.5 182.3 - 185
1.5 . 3 4.5 6 7.5	number # 7 40.6 109.3 131.2 145.7 155.9 164.4 170	node # 89 °F 39.2 104.7 168.5 182.3 - 185 187.4 188.6
1.5 . 3 4.5 6 7.5 9	number #7 40.6 109.3 131.2 145.7 155.9 164.4 170 177.2	node # 89 °F 39.2 104.7 168.5 182.3 - 185 187.4 188.6

21.0 Summary of Tub Research

The tub geometry was investigated in detail. Experiments were conducted to obtain the transient heat transfer characteristics using water and bentonite as the tub medium. Three heater configurations were employed. These were: full heater, half-sized heater and grooved heaters. Some experiments were also conducted to find the effect of initial tub temperature on the performance.

The numerical analysis was done using the ANSYS software on a personal computer. The same conditions employed in the experiments were used in modelling the tub performance during transient heating.

The experimental and numerical results have been found to agree quite well for most cases. The largest discrepancy was noted for the half heater conditions. The heaters could not be cut exactly in half and its position could not be controlled accurately to correspond to the actual nodal positions. Water distribution and reaction rates for half heaters may also be different.

A visual study was also conducted to see the propagation of water in the heater. The results were recorded on a VHS tape. This study indicated that the center portion of the heater was starved throughout the heating period, and remained as a dry patch. Proper irrigation of water, either using grooves or recommending intermediate shaking of the tub, are additional possibilities that need to be explored. Further work on this aspect will be undertaken during the Phase II of the project.

In general, the tub results indicate that the present heaters are definitely adequate for achieving the desired heating characteristics. Further optimization is possible and additional work is being planned to study the effect of heater size, shape and operating conditions on its performance.

22.0 Summary of Phase I Research

The project on the "Thermal Analysis and Development of Ration Packaging for Efficient Heating With Flameless Electrochemical Heaters" was started at RIT under the contract from the US Army Natick Research, Development and Engineering Center. The investigation was conducted on two ration packaging configurations, MRE and Tub Packaging.

The research on MRE indicated that it was possible to model the transient heating using ANSYS software package. The experimental results were in agreement with the numerical results. As a result of this work, it was possible to study the effects of different operating conditions on the thermal performance of MRE's. Secondary effects of insulation, steam distribution and initial temperatures were also explored.

The work on the tub was carried out on similar lines to the MRE's. The agreement between the experimental work and the numerical predictions were good. The research clearly identified areas where further efforts are needed. These include the investigation of half heaters, grooves in the heater and shaking the tub during operating cycle. The visual study indicated the need for irrigating water efficiently over the entire heater, especially in the central region.

BLANK PAGE

LIST OF REFERENCES

1. Kandlikar, S. G., 1990. <u>Thermal Optimization of Flameless Ration Heaters</u>, Food Engineering Directorate, US Army Natick RD&E Center, Natick, MA.

BLANK PAGE

APPENDIX A EXPERIMENTAL DATA FOR MRES

Appendix A

Experimental Data for MREs

Experiment No. 1 Filename MRE01.DAT

Initial Temperature of MRE, FRH, packaging, and surroundings -- 25.9°C Initial Temperature of water -- 30.0°C

Mass of FRH -- 30.0 grams Mass of water -- 59.2 grams

Average temperature after 300 seconds -- 55.5°C Change in temperature, ΔT -- 29.6°C

	Table A-1, MRE01.DAT Thermocouple Temperatures								
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00	38.2	27.4	27.2	27.8	61.6	91.3	38.1	31.2	28.2
0:04	53.0	27.7	62.4	27.8	96.5	95.3	44.7	37.9	29.4
0:19	77.9	45.2	79.4	27.6	97.1	79.4	51.8	59.5	77.6
0:34	74.4	51.8	80.0	27.6	97.7	88.6	61.2	75.0	80.0
0:49	73.8	56.6	80.7	27.9	98.0	95.5	59.1	78.0	79.8
1:04	74.8	61.2	81.5	28.3	98.4	94.5	66.3	82.7	79.8
1:19	75.5	64.7	82.4	29.5	95.5	95.8	63.0	83.7	77.2
1:34	76.8	67.1	79.9	29.5	94.4	95.3	61.1	84.9	77.2
1:49	78.2	68.8	78.2	29.9	94.1	95.3	64.2	85.0	76.7
2:04	79.9	70.7	77.5	30.2	93.7	95.5	61.1	85.0	78.6
2:19	81.2	72.6	78.1	30.3	94.0	95.5	60.3	82.5	77.5
2:34	82.3	74.4	77.4	31.3	93.8	95.4	61.0	82.2	76.9
2:49	83.4	75.9	77.8	30.8	93.8	95.5	63.7	84.4	76.7
3:04	84.2	77.3	78.0	31.0	93.9	95.0	61.8	84.3	75.3
3:19	84.8	79.5	77.6	31.3	93.8	95.1	68.1	84.1	79.0
3:34	85.6	81.2	77.8	31.4	94.0	94.4	63.2	83.8	77.3
3:49	86.2	82.4	78.3	31.5	93.9	94.4	64.6	83.7	77.2
4:04	86.8	83.5	78.5	32.1	94.1	94.7	66.2	84.3	78.1
4:19	87.3	84.5	78.7	32.3	94.3	94.6	67.6	84.5	76.4
4:34	87.7	85.3	78.5	32.6	94.1	94.8	68.8	84.5	76.3
4:49	88.2	86.0	78.5	32.8	94.3	94.8	71.0	85.0	77.4
5:04	88.7	86.6	79.4	33.6	94.3	94.9	72.4	84.5	75.5

Experiment No. 2 Filename MRE02.DAT

Initial Temperature of MRE, FRH, packaging, and surroundings -- 25.0° C Initial Temperature of water -- 30.0° C

Mass of FRH -- 31.4 grams Mass of water -- 59.2 grams

Average temperature after 300 seconds -- 55.0° C Change in temperature, ΔT -- 30.0° C

	Ta	ble A-2.	MRE02.D	AT - Ther	mocouple 7	[emperatu	res		
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00 0:04 0:19 0:34 0:49 1:04 1:19 1:34 1:49 2:04 2:19 2:34 2:49 3:04 3:19 3:34 3:49 4:04 4:19 4:34 4:49	50.0 48.3 47.8 47.7 48.6 49.4 51.1 53.7 56.6 59.3 61.8 64.3 66.7 68.8 70.9 72.9 74.6 76.2 77.6 79.0 80.3	93.8 94.2 94.8 95.3 96.5 97.4 96.8 97.1 96.4 96.7 97.2 97.0 96.7 96.6 96.5 96.2 96.1 96.0 96.0 95.9	59.6 72.0 72.9 74.4 76.3 77.7 78.9 80.0 81.1 81.6 82.4 83.1 83.6 84.3 84.8 85.3 85.7 86.1 86.6 87.1	69.7 71.5 81.2 81.6 78.7 77.6 78.5 79.8 80.9 82.0 83.2 84.9 85.1 85.8 86.7 87.1 87.9 87.9 88.1	32.6 37.9 44.9 49.5 55.5 59.6 62.9 67.7 71.5 73.8 75.9 77.5 78.6 80.0 81.0 81.9 82.7 83.2 83.2	84.2 66.2 60.5 61.0 62.2 63.3 65.5 65.3 65.7 66.2 65.9 66.1 65.8 66.1 66.4 66.7 67.2 67.9 68.2 68.2	28.9 29.5 29.3 28.5 28.2 27.8 27.4 27.2 27.1 27.2 27.3 27.4 27.6 27.8 28.1 28.5 28.8 29.2 29.6 30.0	49.9 58.3 71.5 75.6 78.3 81.3 80.5 79.8 80.2 81.3 81.9 82.4 82.5 83.1 83.7 84.1 83.5 83.0 81.8	54.6 67.1 74.1 74.7 73.8 72.6 75.7 73.2 74.0 77.9 71.1 73.5 75.7 81.2 75.1 72.8 74.7 71.8 80.0 76.7
5:04	81.4	95.8	87.3 87.8	88.2 88.3	84.0 84.2	69.0 69.5	30.4 30.9	84.2 82.9	76.0 75.6

Experiment No. 3 Filename MRE03.DAT

Initial Temperature of MRE, FRH, packaging, and surroundings -- 25.5°C Initial Temperature of water -- 30.0°C

Mass of FRH - 30.3 grams Mass of water -- 59.2 grams

Average temperature after 300 seconds -- 53.5° C Change in temperature, ΔT -- 28.0° C

	Table A-3. MRE03.DAT - Thermocouple Temperatures								
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00	26.8	35.2	76.1	31.8	26.6	26.4	28.0	30.4	28.3
0:04	61.5	53.6	95.9	36.7	26.6	26.6	27.8	49.4	29.6
0:19	74.1	70.7	89.0	39.1	36.2	65.2	35.0	67.5	69.1
0:34	72.4	94.4	88.3	43.5	44.0	72.4	40.6	71.8	74.3
0:49	74.0	89.8	88.8	49.0	51.6	76.8	35.0	73.9	75.7
1:04	75.0	89.3	89.3	51.0	58.5	79.1	36.6	74.3	76.6
1:19	75.5	89.5	90.2	52.7	63.6	79.2	38.9	76.8	73.0
1:34	76.6	91.6	89.9	53.9	67.5	80.5	40.3	80.3	72.6
1:49	77.8	90.0	90.1	55.1	70.6	80.4	39.8	79.1	77.3
2:04	78.7	91.4	90.7	56.4	73.1	81.7	39.4	80.1	76.5
2:19	79.3	92.2	93.4	57.4	75.0	82.0	38.7	80.8	72.9
2:34	80.1	93.2	93.5	58.2	76.7	81.9	38.3	81.1	76.4
2:49	81.2	93.3	93.8	58.1	78.0	81.0	37.9	83.2	75.7
3:04	81.9	93.5	93.7	57.9	79.1	84.3	38.2	83.7	75.1
3:19	82.8	93.5	93.6	58.0	80.2	84.6	37.4	84.5	75.9
3:34	83.4	93.7	93.1	59.2	81.2	84.5	37.1	84.0	75.1
3:49	84.2	93.4	93.0	59.9	82.1	85.0	36.5	84.7	73.2
4:04	84.8	93.3	92.9	59.9	82.9	84.5	36.3	84.4	73.8
4:19	85.3	93.3	92.2	59.7	83.5	84.3	35.9	85.0	71.0
4:34	86.0	93.8	92.0	60.0	84.1	84.1	35.6	84.0	72.2
4:49	86.4	93.9	92.0	59.7	84.6	83.6	35.3	84.0	68.5
5:04	86.8	94.0	92.0	59.6	85.0	83.3	35.4	83.4	71.0

Experiment No. 4
Filename MRE11.DAT

Initial Temperature of FRH, packaging, and surroundings -- 28.0° C Initial Temperature of MRE and water -- 30.0° C

Mass of FRH - 31.7 grams Mass of water -- 59.2 grams

Average temperature after 300 seconds -- 60.0 °C Change in temperature, ΔT -- 32.0 °C

,	Table A-4. MRE11.DAT - Thermocouple Temperatures								
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00	46.8	88.6	74.1	73.9	29.4	29.6	29.0	27.1	32.5
0:04	70.3	79.9	73.2	71.9	34.9	34.5	29.0	29.4	31.2
0:19	69.5	95.5	76.8	72.8	71.5	46.5	29.7	47.9	30.6
0:34	75.7	90.8	79.1	74.4	82.8	68.5	29.6	5 6.9	46.3
0:49	75.6	91.6	80.9	75.0	87.2	78.8	31.0	63.0	52.8
1:04	75.0	93.3	82.5	76.9	86.4	80.7	34.8	66.6	57.5
1:19	74.1	92.6	83.6	78.1	86.3	82.7	39.8	71.8	58.2
1:34	73.5	93.7	86.1	78.3	86.3	83.4	45.9	74.8	57.7
1:49	73.4	93.2	87.2	78.5	86.1	84.4	50.6	78.1	60.9
2:04	73.1	93.1	91.8	77.8	86.3	84.2	54.8	79.8	58.7
2:19	73.1	93.5	92.1	79.3	87.1	82.9	56.3	81.4	58.5
2:34	73.4	95.1	92.0	77.6	88.0	81.7	57.0	82.5	63.8
2:49	73.4	93.6	91.8	79.6	86.7	83.1	57.1	83.4	61.2
3:04	73.9	93.6	91.6	79.2	87.3	82.7	56.7	83.2	58.2
3:19	74.5	94.4	91.4	79.0	87.8	82.0	56.2	83.0	61.7
3:34	74.9	94.3	91.4	79.5	88.3	81.2	55.8	83.4	57.7
3:49	75.5	93.4	91.4	79.7	88.8	80.5	55.3	84.2	60.1
4:04	76.0	93.9	91.4	79.7	89.1	80.0	54.8	84.2	59.4
4:19	76.5	94.0	91.5	79.5	89.6	79.7	54.5	84.4	60.4
4:34	77.1	94.0	91.6	79.4	89.9	79.5	54.2	84.4	59.7
4:49	77.6	94.0	91.7	79.6	91.1	79.4	54.0	84.8	60.3
5:04	78.0	94.0	91.8	79.8	90.3	79.5	53.9	84.7	57.7

Experiment No. 6 Filename MRE13.DAT

Initial Temperature of MRE, FRH, packaging, and surroundings -- 25.0°C Initial Temperature of water -- 30.0°C

Mass of FRH - 28.2 grams Mass of water - 59.2 grams

Average temperature after 300 seconds -- 65.5° C Change in temperature, Δ^{T} -- 40.5° C

	Table A-5, MRE13.DAT - Thermocouple Temperatures								
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00	30.1	39.5	55.9	52.5	25.8	26.8	26.5	27.5	28.7
0:04	35.3	46.0	63.7	58.3	25.8	26.5	26.4	29.8	28.1
0:19	59.2	62.5	72.8	64.2	27.8	26.4	26.3	46.3	28.7
0:34	69.5	70.0	79.4	67.1	43.0	26.7	26.3	5 9.3	28.8
0:49	68.8	73.6	80.6	63.6	53.3	29.2	26.2	62.9	33.1
1:04	67.4	75.7	84.8	65.7	58.8	52.3	26.3	53.4	56.0
1:19	66.4	78.6	87.1	66.1	62.6	58.4	29.6	53.8	54.7
1:34	66.4	80.1	89.4	66.6	65.8	63.2	38.1	56.7	57.8
1:49	72.1	80.7	91.2	67.5	65.1	67.3	40.3	64.4	63.7
2:04	73.9	93.0	90.9	67.3	67.2	71.7	40.6	67.6	67.5
2:19	75.5	94.4	92.4	68.4	68.0	74.3	45.0	69.8	70.5
2:34	76.1	94.5	92.8	67.7	69.5	76.4	49.1	72.3	70.0
2:49	77.0	94.4	92.9	67.9	71.3	<i>7</i> 7.6	56.8	73.8	71.9
3:04	77.5	94.2	91.9	68.3	72.7	78.8	57.2	76.5	69.8
3:19	78.1	93.8	92.0	70.1	74.1	79.6	59.4	75.6	71.8
3:34	78.6	94.8	91.5	70.5	75.1	80.2	61.8	75.2	70.7
3:49	79.3	93.8	92.2	71.3	76.2	80.8	63.6	77.1	66.3
4:04	80.0	94.7	93.0	71.6	77.1	84.1	65.5	80.0	69.6
4:19	80.6	94.6	93.6	72.5	78.1	84.8	67.4	80.2	70.4
4:34	81.1	94.6	94.1	73.3	79.0	85.3	69.1	81.2	70.2
4:49	81.5	93.9	95.0	74.1	79.8	85.7	70.4	80.3	70.1
5:04	82.0	94.4	95.2	74.7	80.6	86.0	71.5	79.9	69.6

Experiment No. 8 Filename MRE15.DAT

Initial Temperature of MRE, FRH, packaging, and surroundings – 26.5° C Initial Temperature of water – 30.0° C

Mass of FRH - 29.5 grams Mass of water - 59.2 grams

Average temperature after 300 seconds -62.1°C Change in temperature, $\Delta T - 35.6$ °C

	Table A-6. MRE15.DAT Thermocouple Temperatures								
Time	Ch 2	Ch 3	Ch 4	Ch 5	Ch 6	Ch 7	Ch 8	Ch 9	Ch 10
0:00		70.0	94.4	41.9	28.1	31.0	27.1	43.6	28.6
0:04		72.8	94.4	38.6	29.8	33.7	27.1	56.7	29.4
0:19		82.0	87.5	45.8	34.6	47.5	28.4	72.4	64.9
0:34		85.3	94.1	47.9	40.5	57.3	42.0	76.8	71.8
0:49		87.5	94.0	49.5	46.3	62.5	64.1	78.5	75.5
1:04		88.4	95.3	50.0	50.7	65.0	68.5	78.9	74.4
1:19		89.2	95.3	50.3	54.4	66.4	67.9	80.0	73.9
1:34		89.9	95.4	51.6	57.5	66.9	66.6	80.5	73.8
1:49	1	90.4	94.9	49.9	60.2	67.2	64.9	81.0	71.5
2:04		93.5	94.5	52.7	62.7	67.6	63.3	80.9	69.8
2:19		93.6	94.8	53.0	64.9	68.1	62.0	81.5	68.7
2:34		93.6	94.6	51.9	66.9	68.6	60.9	80.7	66.9
2:49		92.3	94.3	54.6	68.7	69.1	60.0	80.3	67.5
3:04		93.8	94.2	52.7	70.3	69.6	60.0	81.2	66.7
3:19		93.8	94.2	50.9	71.9	69.9	59.0	80.2	65.5
3:34		93.9	94.2	49.0	73.3	70.2	58.5	80.9	67.5
3:49		93.9	94.3	48.9	74.6 -	70.7	58.1	81.2	66.9
4:04		93.8	94.4	51.5	76.5	71.1	57.9	80.5	66.3
4:19		93.4	94.5	53.2	80.0	71.5	57.9	80.8	65.1
4:34		93.4	94.6	55.0	82.3	72.1	58.0	81.6	65.0
4:49		93.6	94.8	56.7	83.6	72.8	58.5	81.4	65.8
5:04		93.9	94.9	58.2	84.7	73.5	58.3	81.6	65.3

BLANK PAGE

APPENDIX B

SAMPLE INPUT FILE FOR ANSYS TRANSIENT THERMAL ANALYSIS

Appendix B

Sample Input File for ANSYS Transient Thermal Analysis

/COM,ANSYS REVISION 4.4 UP437 A 16 18.4109 10/27/1991 /show,340	
******************	:
PREPROCESSING PHASE: ************************************	
/prep7 /TITLE,MRE ************************************	* *
Model specifications: ************************************	
KAN,-1 KAY,4,1 ET,1,55 ET,2,55 MP,KXX,1,.355 MP,KXX,2,.392 MP,DENS,1,56.18 MP,DENS,2,81.15 C,1,.7643 C,2,.6998	
*************************	r.~
Model creation stage: ************************************	
IMMED,1,0 N,1,0,0 NPLO N,2,.025,0 N,25,.6,0 NPLO FILL,2,25 NPLO	

N,26,0,.01

N,27,.025,.01

N,50,.6,.01

FILL,27,50

NPLO

N,51,0,.02

N,52,.025,.02

N,75,.6,.02

FILL,52,75

NPLO

N,76,0,.03

N,77,.025,.03

N,100,.6,.03

NPLO

FILL,77,100

NPLO

N,101,0,.04

N,102,.025,.04

N,125,.6,.04

FILL, 102, 125

NPLO

/RATIO,1,1,10

NPLO

N,126,0,.042

N,127,.025,.042

NPLO

N,142,.4,.042

FILL, 127, 142

NPLO

TYPE,1

E,1,2,27,26

EGEN, 24, 1, 1

E,26,27,52,51

EGEN, 24, 1, 25

/PNUM,ELEM,1

EPLO

E,51,52,76,75

EPLO

EN,49,51,52,77,76

EGEN, 24, 1, 49

E,76,77,102,101

EGEN,24,1,73

EPLO

TYPE,2

E,101,102,127,126 EPLO
EGEN,15,197
EGEN,15,1,97
EPLO
EN,112,116,117,142,141
EPLO
EFEO

Time specification: ************************************
TIME,0
ITER,-1,0,1
NT,ALL,TEMP,77
LWRIT
NPLO
TIME,1
ITER,-60,1,1
NTDELE, ALL, TEMP
KBC,1
NPLO
NT,101,TEMP,190,,117 NT,126,TEMP,190,,142
LWRIT
AFWRIT
FINISH ·
LIM2U

SOLUTION PHASE: ************************************
//ATD/## 07
/INPUT,27
FINISH

POSTPROCESSING PHASE:

/POST1
SET,2,1

PLNSTR,TEMP /RATIO,1,1,10 /SHOW,,,1 PLNSTR,TEMP SET,2,4 PLNSTR,TEMP SET,2,60 PLNSTR,TEMP SET,2,1 /SHOW PLNSTR,TEMP fini /eof

BLANK PAGE

APPENDIX C SAMPLE ANSYS OUTPUT FILE

Appendix C

Sample ANSYS Output File

***** INPUT SWITCHED FROM FILE05 TO FILE27 NAME=FILE27

NEW TITLE = MRE

OPTION AND TYPE PRINTOUT SUPPRESSED

NUMBER OF ELEMENT TYPES = 2

REAL CONSTANT PRINTOUT SUPPRESSED

NUMBER OF REAL CONSTANT SETS = 0

ELEMENT PRINTOUT SUPPRESSED

SWITCHED TO FIXED FORMAT INPUT

MAXIMUM NODE NUMBER FOR AVAILABLE AUXILIARY MEMORY SIZE = 169498

NUMBER OF ELEMENTS = 112 MAXIMUM NODE NUMBER USED = 142

NODE PRINTOUT SUPPRESSED

SWITCHED TO FIXED FORMAT INPUT

XMIN = 0.0000E+00 XMAX = 0.6000 YMIN = 0.0000E+00 YMAX = 0.4200E-01 ZMIN = 0.0000E+00 ZMAX = 0.0000E+00 MAXIMUM NODE NUMBER FOR AVAILABLE AUXILIARY MEMORY SIZE 112998

PROPERTY PRINTOUT SUPPRESSED

MAXIMUM MATERIAL NUMBER = 2

M.D.O.F. PRINTOUT SUPPRESSED

NUMBER OF SPECIFIED MASTER D.O.F. = 0 TOTAL NUMBER OF MASTER D.O.F. = 0

DISPLACEMENT B.C. PRINTOUT SUPPRESSED

FORCE B.C. PRINTOUT SUPPRESSED

PRESSURE PRINTOUT SUPPRESSED

ELEMENT FORMATION ELEM= 1 L.S.= 1 ITER= 1 CP= 10.070

RANGE OF ELEMENT MAXIMUM CONDUCTIVITY IN GLOBAL COORDINATES

MAXIMUM = 0.148863E+01 AT ELEMENT 112. MINIMUM = 0.343167E+00 AT ELEMENT 66.

*** ELEMENT STIFFNESS FORMULATION TIMES
TYPE NUMBER STIF TOTAL CP AVE CP

1 96 55 0.640 0.007 2 16 55 0.090 0.006

TIME AT END OF ELEMENT STIFFNESS FORMULATION CP= 11.310

MAXIMUM IN-CORE WAVE FRONT ALLOWED FOR REQUESTED MEMORY SIZE= 300.

MAXIMUM IN-CORE WAVE FRONT = 0.

MATRIX SOLUTION TIMES
READ IN ELEMENT STIFFNESSES CP= 0.360

NODAL COORD. TRANSFORMATION CP= 0.000 MATRIX TRIANGULARIZATION CP= 0.300

TIME AT END OF MATRIX TRIANGULARIZATION CP= 12.170
STRESS EVALUATION ELEM= 12 L.S.= 1 ITER= 1 CP= 12.560

*** ELEM. HT. FLOW CALC. TIMES
TYPE NUMBER STIF TOTAL CP AVE CP'

 I
 96
 55
 0.260
 0.003

 2
 16
 55
 0.030
 0.002

*** NODAL HT. FLOW CALC. TIMES
TYPE NUMBER STIF TOTAL CP AVE CP

1 96 55 0.130 0.001 2 16 55 0.010 0.001

*** LOAD STEP 1 ITER 1 COMPLETED. TIME= 0.0000000E+00 TIME INC= 0.000000E+00 NEW TRIANG MATRIX CUM. ITER.= 1

*** STORAGE REQUIREMENT SUMMARY
MAXIMUM FIXED MEMORY USED = 1506
MAXIMUM TEMPORARY MEMORY USED = 2358
MAXIMUM TOTAL MEMORY USED = 2358
MAXIMUM TEMPORARY AVAILABLE = 338492

*** PROBLEM STATISTICS

NO. OF ACTIVE DEGREES OF FREEDOM = 1

R.M.S. WAVEFRONT SIZE = 0.0

*** ANSYS BINARY FILE STATISTICS
BUFFER SIZE USED = 2040
POST DATA WRITTEN ON FILE12
RESTART DATA WRITTEN ON FILE03 (103412 BYTES)
TEMPERATURES WRITTEN ON FILE04

DISPLACEMENT B.C. PRINTOUT SUPPRESSED

FORCE B.C. PRINTOUT SUPPRESSED

PRESSURE PRINTOUT SUPPRESSED

***** LOAD SUMMARY - 34 TEMPERATURES 0 HEAT FLOWS 0 CONVECTIONS *****

+++++ T	EMPERATURE	SOLI	UTION	****	TIME =	0.276671	E-03 LOAD	STEP=	2 ITER	ATION=	1 CUM.	ITER.=	2
NOD			DE '		NODE	TEMP	NOD	e ten	MP	NODE	TEMP		
1	77.000	2 77	7.000	3	77.000	4	77.000		7.000				
6	77.000	7 77	7.000	8	77.000	9	77.000		7.000				
11	77.000	12 7	7.000	13	77.000	14	77.000		77.000				
16	77.000	17 7	7.000	18	77.000	19	77.000	-	77.000				
21	77.000	22 7	7.000	23	77.000	24	77.000	-	77.000				
26	77.000	27 7	7.000	28	77.000	29	77.000	30	77.000				
31	77.000	32 7	7.000	33	77.000	34	77.000	35	77.000				
36	77.000	37 7	7.000	38	77.000	39	77.000	40	77.000				
41	77.000	42 7	7.000	43	77.000	44	77.000	45	77.000				
46	77.000	47 7	7.000	48		49	77.000	50	77.000				
51	77.025		7.025	53		54	77.025	55	77.025 77.025				
56	77.025		7.025	58		59	77.025	60	77.025				
61	77.025		7.025	63		64	77.025	65	77.000				
66	77.024	-	7.018	68		69	77.001	70	77.000				
71	77.000		7.000	73		74	77.000	75 80	78.673				
76	7 8.673		78.673	78		79	78.673	85	78.673				
81	78.673		78.673	83		84	78.673	90	78.673				
86	78.673	-	78.673	88		89	78.673	95	77.000				
91	78 .674		78.350	93		94		100	77.000				
96	77.000		77.000	98		99 10		100		1			
101	190.00		190.00					11					
106			190.00		-		-	11					
111			190.00					12					
116			190.00					12					
121			77.000 190.00		8 190.00			13					
126			190.00	-	3 190.00			13					
131	-		190.00		8 190.00			14	_				
136			190.00		170.00								
141	190.00	144	170.00	,									

MAXIMUM TEMPERATURE = 190.00 AT NODE 142 MINIMUM TEMPERATURE = 76.632 AT NODE 118

		_
***** ELEMENT HEAT FLOW RATES ***** TIME = 0.276667E-03 LOAD STEP= 2 ITER.= 1	CUM. ITER.	= 2
EL= 1 NODES= 1 2 27 26 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.0000E+00-0.1263E-01 0.1263E-01	2-D SOLID S	55
EL= 2 NODES= 2 3 28 27 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.0000E+00-0.1263E-01 0.1263E	2-D SOLID	55
EL= 3 NODES= 3 4 29 28 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= -0.2018E-13 -0.1263E-01 0.1263E-01	2-D SOLID	55
EL= 4 NODES= 4 5 30 29 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= -0.2018E-13 -0.1263E-01 0.1263E-01	2-D SOLID	55
EL= 5 NODES= 5 6 31 30 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= -0.1009E-13 -0.1263E-01 0.1263E-01		55
EL= 6 NODES= 6 7 32 31 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.0000E+00-0.1263E-01 0.1263E	2-D SOLID -01	55
EL = 7 NODES = 7 8 33 32 MAT = 1 VOL = 0.2500E-03 TG(X,Y,SUM) = 0.0000E+00 0.3556E-01 0.3556E-01 TF(X,Y,SUM) = 0.0000E+00-0.1263E-01 0.1263E	2-D SOLID -01	55

EL= 8 NODES= 8 9 34 33 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1137E-12 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.4036E-13 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL= 9 NODES= 9 10 35 34 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= -0.2018E-13 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL= 10 NODES= 10 11 36 35 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2842E-13 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.1009E-13 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL= 11 NODES= 11 12 37 36 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5286E-11 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= -0.1877E-11 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL= 12 NODES= 12 13 38 37 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1257E-08 0.3556E-01 0.3556E-01 TF(X,Y,SUM)= 0.4462E-09 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL = 13 NODES = 13 14 39 38 MAT = 1 VOL = 0.2500E-03 TG(X,Y,SUM) = 0.2265E-06 0.3557E-01 0.3557E-01 TF(X,Y,SUM) = -0.8040E-07 -0.1263E-01 0.1263E-01	2-D SOLID 55
EL= 14 NODES= 14 15 40 39 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5296E-04 0.3545E-01 0.3545E-01 TF(X,Y,SUM)= 0.1880E-04 -0.1259E-01 0.1259E-01	2-D SOLID 55
EL= 15 NODES= 15 16 41 40 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5170E-03 0.3414E-01 0.3415E-01TF(X,Y,SUM)= 0.1835E-03 -0.1212E-01 0.1212E-01	2-D SOLID 55
EL= 16 NODES= 16 17 42 41 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1816E-02 0.2866E-01 0.2872E-01 TF(X,Y,SUM)= 0.6446E-03 -0.1018E-01 0.1020E-01	2-D SOLID 55
EL= 17 NODES= 17 18 43 42 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2791E-02 0.1775E-01 0.1796E-01TF(X,Y,SUM)= 0.9907E-03 -0.6300E-02 0.6378E-02	2-D SOLID 55
EL= 18 NODES= 18 19 44 43 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1808E-02 0.6849E-02 0.7084E-02TF(X,Y,SUM)= 0.6420E-03 -0.2431E-02 0.2515E-02	2-D SOLID 55
EL= 19 NODES= 19 20 45 44 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5113E-03 0.1398E-02 0.1488E-02 TF(X,Y,SUM)= 0.1815E-03 -0.4963E-03 0.5284E-03	2-D SOLID 55
EL= 20 NODES= 20 21 46 45 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5131E-04 0.1057E-03 0.1175E-03 TF(X,Y,SUM)= 0.1822E-04 -0.3753E-04 0.4172E-04	2-D SOLID 55
EL= 21 NODES= 21 22 47 46 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.3862E-06-0.2160E-05 0.2194E-05 TF(X,Y,SUM)= -0.1371E-06 0.7667E-06 0.7789E-06	2-D SOLID 55
EL= 22 NODES= 22 23 48 47 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.3328E-08 0.2951E-07 0.2969E-07TF(X,Y,SUM)= 0.1182E-08 -0.1048E-07 0.1054E-07	2-D SOLID 55
EL= 23 NODES= 23 24 49 48 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2498E-10 -0.3433E-09 0.3442E-09 TF(X,Y,SUM)= -0.8869E-11 0.1219E-09 0.1222E-09	2-D SOLID 55
EL= 24 NODES= 24 25 50 49 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2842E-12 0.3695E-11 0.3706E-11TF(X,Y,SUM)= 0.1009E-12-0.1312E-11 0.1316E-11	2-D SOLID 55
EL= 25 NODES= 26 27 52 51 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 2.439 2.439 TF(X,Y,SUM)= -0.1009E-13 -0.8658 0.8658	2-D SOLID 55
EL= 26 NODES= 27 28 53 52 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 2.439 2.439 TF(X,Y,SUM)= -0.1009E-13-0.8658 0.8658	2-D SOLID 55
EL = 27 NODES = 28 29 54 53 MAT = 1 VOL = 0.2500E-03 TG(X,Y,SUM) = -0.2842E-13 2.439 2.439 TF(X,Y,SUM) = 0.1009E-13-0.8658 0.8658	2-D SOLID 55
EL = 28 NODES = 29 30 55 54 MAT = 1 VOL = 0.2500E-03 • TGCX Y SUMD = 0.8527E-13 2.439 2.439 TECX V SUMD = .0.3027E-13 0.8658 0.8658	2-D SOLID 55

EL= 29 NODES= 30 31 56 55 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 2.439 2.439 TF(X,Y,SUM)= -0.1009E-13 -0.8658 0.8658	2-D SOLID 55
EL= 30 NODES= 31 32 57 56 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 2.439 2.439 TF(X,Y,SUM)= 0.0000E+00-0.8658 0.8658	2-D SOLID 55
EL = 31 NODES = 32 33 58 57 MAT = 1 VOL = 0.2500E-03 TG(X,Y,SUM) = -0.5684E-13 2.439 2.439 TF(X,Y,SUM) = 0.2018E-13 -0.8658 0.8658	2-D SOLID 55
EL = 32 NODES = 33 34 59 58 MAT = 1 VOL = 0.2500E-03 TG(X,Y,SUM) = -0.2842E-13 2.439 2.439 TF(X,Y,SUM) = 0.1009E-13 -0.8658 0.8658	2-D SOLID 55
EL= 33 NODES= 34 35 60 59 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 2.439 2.439 TF(X,Y,SUM)= -0.1009E-13 -0.8658 0.8658	2-D SOLID 55
EL= 34 NODES= 35 36 61 60 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 2.439 2.439 TF(X,Y,SUM)= -0.2018E-13 -0.8658 0.8658	2-D SOLID 55
EL= 35 NODES= 36 37 62 61 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.4945E-11 2.439 2.439 TF(X,Y,SUM)= 0.1756E-11-0.8658 0.8658	2-D SOLID 55
EL= 36 NODES= 37 38 63 62 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.1605E-08 2.439 2.439 TF(X,Y,SUM)= -0.5698E-09 -0.8658 0.8658	2-D SOLID 55
EL= 37 NODES= 38 39 64 63 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.3985E-06 2.439 2.439 TF(X,Y,SUM)= 0.1415E-06 -0.8658 0.8658	2-D SOLID 55
EL= 38 NODES= 39 40 65 64 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.7004E-04 2.439 2.439 TF(X,Y,SUM)= -0.2486E-04-0.8660 0.8660	2-D SOLID 55
EL= 39 NODES= 40 41 66 65 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1853E-01 2.396 2.396 TF(X,Y,SUM)= 0.6578E-02-0.8505 0.8506	2-D SOLID 55
EL= 40 NODES= 41 42 67 66 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1195 2.062 2.066 TF(X,Y,SUM)= 0.4241E-01-0.7321 0.7333	2-D SOLID 55
EL= 41 NODES= 42 43 68 67 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2277 1.217 1.238 TF(X,Y,SUM)= 0.8085E-01 -0.4319 0.4394	2-D SOLID 55
EL= 42 NODES= 43 44 69 68 MAT= 1 VOL= 0.2500E-03 . TG(X,Y,SUM)= -0.1188 0.3728 0.3913 TF(X,Y,SUM)= 0.4216E-01-0.1324 0.1389	2-D SOLID 55
EL= 43 NODES= 44 45 70 69 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1814E-01 0.4180E-01 0.4557E-01TF(X,Y,SUM)= 0.6441E-02-0.1484E-01 0.1618E-02	2-D SOLID 55
EL= 44 NODES= 45 46 71 70 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.1275E-03 -0.5454E-03 0.5601E-03 TF(X,Y,SUM)= -0.4527E-04 0.1936E-03 0.1988E-0	2-D SOLID 55
EL= 45 NODES= 46 47 72 71 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1104E-05 0.5829E-05 0.5933E-05 TF(X,Y,SUM)= 0.3921E-06-0.2069E-05 0.2106E-0	2-D SOLID 55
EL= 46 NODES= 47 48 73 72 MAT= 1 VOL= 0.2500E-03 ** TG(X,Y,SUM)= 0.8221E-08-0.5795E-07 0.5853E-07TF(X,Y,SUM)= -0.2919E-08 0.2057E-07 0.2078E-0	2-D SOLID 55
EL= 47 NODES= 48 49 74 73 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.6193E-10 0.5574E-09 0.5608E-09 TF(X,Y,SUM)= 0.2199E-10-0.1979E-09 0.1991E-0	2-D SOLID 55
EL= 48 NODES= 49 50 75 74 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.4832E-12-0.5116E-11 0.5139E-11TF(X,Y,SUM)= -0.1715E-12 0.1816E-11 0.1824E-	2-D SOLID 55
EL= 49 NODES= 51 52 77 76 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 164.8 164.8 TF(X,Y,SUM)= -0.2018E-13 -58.50 58.50	2-D SOLID 55

EL= 50 NODES= 52 53 78 77 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2842E-13 164.8 164.8 TF(X,Y,SUM)= 0.1009E-13 -58.50 5	2-D SOLID 55
EL= 51 NODES= 53 54 79 78 MAT= 1 VOL= 0.2500E-03	2-D SOLID 55
EL= 52 NODES= 54 55 80 79 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 164.8 164.8 TF(X,Y,SUM)= 0.0000E+00 -58.50	2-D SOLID 55 58.50
EL= 53 NODES= 55 56 81 80 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 164.8 164.8 TF(X,Y,SUM)= -0.1009E-13 -58.50 5	2-D SOLID 55
EL= 54 NODES= 56 57 82 81 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 164.8 164.8 TF(X,Y,SUM)= 0.0000E+00 -58.50	2-D SOLID 55 58.50
EL= 55 NODES= 57 58 83 82 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1137E-12 164.8 164.8 TF(X,Y,SUM)= 0.4036E-13 -58.50 5	2-D SOLID 55
EL= 56 NODES= 58 59 84 83 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2842E-13 164.8 164.8 TF(X,Y,SUM)= -0.1009E-13 -58.50 5	2-D SOLID 55
EL= 57 NODES= 59 60 85 84 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 164.8 164.8 TF(X,Y,SUM)= -0.2018E-13 -58.50	2-D SOLID 55
EL= 58 NODES= 60 61 86 85 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2274E-12 164.8 164.8 TF(X,Y,SUM)= -0.8072E-13 -58.50	2-D SOLID 55
EL= 59 NODES= 61 62 87 86 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1455E-10 164.8 164.8 TF(X,Y,SUM)= 0.5166E-11 -58.50	2-D SOLID 55 58.50
EL= 60 NODES= 62 63 88 87 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.1445E-08 164.8 164.8 TF(X,Y,SUM)= -0.5130E-09 -58.50	2-D SOLID 55 58.50
EL= 61 NODES= 63 64 89 88 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1369E-06 164.8 164.8 TF(X,Y,SUM)= 0.4861E-07 -58.50	2-D SOLID 55 58.50
EL= 62 NODES= 64 65 90 89 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.3547E-05 164.8 164.8 TF(X,Y,SUM)= 0.1259E-05 -58.50	2-D SOLID 55
EL= 63 NODES= 65 66 91 90 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.3288E-02 164.9 164.9 TF(X,Y,SUM)= -0.1167E-02 -58.53	2-D SOLID 55 58.53
EL= 64 NODES= 66 67 92 91 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -6.580 149.1 149.3 TF(X,Y,SUM)= 2.336 -52.93 52.9 STRESS EVALUATION ELEM= 65 L.S.= 2 ITER= 1 CP= 16.180	2-D SOLID 55
EL= 65 NODES= 67 68 93 92 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -20.88 82.17 84.78 TF(X,Y,SUM)= 7.413 -29.17 30.1	2-D SOLID 55
EL= 66 NODES= 68 69 94 93 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -6.512 15.40 16.72 TF(X,Y,SUM)= 2.312 -5.467 5.93	2-D SOLID 55
EL= 67 NODES= 69 70 95 94 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2426E-01-0.1463 0.1483 TF(X,Y,SUM)= -0.8613E-02 0.5192E-01	2-D SOLID 55 0.5263E-01
EL= 68 NODES= 70 71 96 95 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1877E-03 0.1322E-02 0.1335E-02 TF(X,Y,SUM)= 0.6663E-04-0.4693E	2-D SOLID 55
EL= 69 NODES= 71 72 97 96 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.1212E-05-0.1153E-04 0.1160E-04TF(X,Y,SUM)= -0.4301E-06 0.4095E	2-D SOLID 55
EL= 70 NODES= 72 73 98 97 MAT= 1 VOL= 0.2500E-03	2-D SOLID 55

 $TG(X,Y,SUM) = -0.8816E-08 \ 0.9992E-07 \ 0.1003E-06 \ TF(X,Y,SUM) = 0.3130E-08 -0.3547E-07 \ 0.3561E-07$

IG(X,1,50m)= -0.0010E-00 0.5552E-07 0.1003E-00 II (X,1,50m)= 0.5150E 00 0.5552E-07	
EL= 71 NODES= 73 74 99 98 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.6338E-10-0.8661E-09 0.8684E-09 TF(X,Y,SUM)= -0.2250E-10 0.3075E-09 0.3083E-09	2-D SOLID 55
EL= 72 NODES= 74 75 100 99 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.3126E-12 0.7560E-11 0.7567E-11 TF(X,Y,SUM)= 0.1110E-12 -0.2684E-11 0.2686E-11	2-D SOLID 55
EL= 73 NODES= 76 77 102 101 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.5684E-13 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= -0.2018E-13 -3952.	2-D SOLID 55
EL= 74 NODES= 77 78 103 102 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5684E-13 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.2018E-13 -3952. 3952.	2-D SOLID 55
EL= 75 NODES= 78 79 104 103 MAT= 1 VOL= $0.2500E-03$ TG(X,Y,SUM)= $0.0000E+00$ 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= $0.0000E+00$ -3952.	2-D SOLID 55
EL= 76 NODES= 79 80 105 104 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.0000E+00 -3952. 3952.	2-D SOLID 55
EL= 77 NODES= 80 81 106 105 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.0000E+00 -3952. 3952.	2-D SOLID 55
EL= 78 NODES= 81 82 107 106 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.0000E+00 -3952. 3952.	2-D SOLID 55
EL= 79 NODES= 82 83 108 107 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.0000E+00 -3952. 3952.	2-D SOLID 55
EL= 80 NODES= 83 84 109 108 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.0000E+00 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.0000E+00 -3952.	2-D SOLID 55
EL= 81 NODES= 84 85 110 109 MAT= 1 VOL= 0.2500E-03 . TG(X,Y,SUM)= 0.5684E-13 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= -0.2018E-13 -3952.	2-D SOLID 55
EL= 82 NODES= 85 86 111 110 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.2274E-12 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.8072E-13 -3952.	2-D SOLID 55
EL= 83 NODES= 86 87 112 111 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.3513E-10 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= -0.1247E-10 -3952. 3952.	2-D SOLID 55
EL= 84 NODES= 87 88 113 112 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.5031E-08 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.1786E-08 -3952.	2-D SOLID 55
EL= 85 NODES= 88 89 114 113 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.7504E-06 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= -0.2664E-06 -3952. 3952.	2-D SOLID 55
EL= 86 NODES= 89 90 115 114 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -0.1228E-03 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= 0.4361E-04 -3952.	2-D SOLID 55
EL= 87 NODES= 90 91 116 115 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 0.2132E-01 0.1113E+05 0.1113E+05 TF(X,Y,SUM)= -0.7569E-02 -3952.	2-D SOLID 55
EL= 88 NODES= 91 92 117 116 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -6.463 0.1115E+05 0.1115E+05 TF(X,Y,SUM)= 2.294 -3958. 3958.	2-D SOLID 55
EL= 89 NODES= 92 93 118 117 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= -2288. 5548. 6001. TF(X,Y,SUM)= 812.2 -1970. 2131.	2-D SOLID 55
EL= 90 NODES= 93 94 119 118 MAT= 1 VOL= 0.2500E-03 TG(X,Y,SUM)= 1.026 -34.03 34.04 TF(X,Y,SUM)= -0.3642 12.08 12.09	2-D SOLID 55

2-D SOLID 55 EL= 91 NODES= 94 95 120 119 MAT= 1 VOL= 0.2500E-03 $TG(X,Y,SUM) = -0.1922E-01 \ 0.2536 \ 0.2544 \ TF(X,Y,SUM) = 0.6823E-02 -0.9004E-01 \ 0.9030E-01$ EL= 92 NODES= 95 96 121 120 MAT= 1 VOL= 0.2500E-03 2-D SOLID 55 TG(X,Y,SUM) = 0.7844E-04-0.1978E-02 0.1980E-02 TF(X,Y,SUM) = -0.2784E-04 0.7023E-03 0.7028E-03 0.2-D SOLID 55 EL= 93 NODES= 96 97 122 121 MAT= 1 VOL= 0.2500E-03 $TG(X,Y,SUM) = -0.5737E-06 \ 0.1594E-04 \ 0.1595E-04 \ TF(X,Y,SUM) = \ 0.2037E-06 \ -0.5657E-05 \ 0.5661E-05$ EL= 94 NODES= 97 98 123 122 MAT= 1 VOL= 0.2500E-03 2-D SOLID 55 TG(X,Y,SUM) = 0.3729E-08-0.1308E-06-0.1309E-06TF(X,Y,SUM) = -0.1324E-08-0.4645E-07-0.4647E-07EL= 95 NODES= 98 99 124 123 MAT= 1 VOL= 0.2500E-03 2-D SOLID 55 TG(X,Y,SUM)= -0.2689E-10 0.1089E-08 0.1089E-08 TF(X,Y,SUM)= 0.9545E-11 -0.3864E-09 0.3866E-09 EL= 96 NODES= 99 100 125 124 MAT= 1 VOL= 0.2500E-03 2-D SOLID 55 TG(X,Y,SUM) = 0.3411E-12-0.9322E-11 0.9329E-11 TF(X,Y,SUM) = -0.1211E-12 0.3309E-11 0.3312E-112-D SOLID 55 EL= 97 NODES= 101 102 127 126 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00 TF(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00EL= 98 NODES= 102 103 128 127 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12 0.3229E - 12 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3220E - 12 0.3220E - 12 0.3220E - 12 0.3220E - 1EL= 99 NODES= 103 104 129 128 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 122-D SOLID 55 EL= 100 NODES= 104 105 130 129 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 122-D SOLID 55 EL= 101 NODES= 105 106 131 130 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12EL= 102 NODES= 106 107 132 131 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E + 00 0.0000E + 00 0.0000E + 00 TF(X,Y,SUM) = 0.0000E + 00 0.0000E + 00 0.0000E + 00EL= 103 NODES= 107 108 133 132 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E+00-0.9095E-12 0.9095E-12 TF(X,Y,SUM) = 0.0000E+00 0.3229E-12 0.3229E-12 EL= 104 NODES= 108 109 134 133 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00 TF(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00EL= 105 NODES= 109 110 135 134 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12EL= 106 NODES= 110 111 136 135 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00 TF(X,Y,SUM) = 0.0000E+00 0.0000E+00 0.0000E+00EL= 107 NODES= 111 112 137 136 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12EL = 108 NODES = 112 113 138 137 MAT = 1 VOL = 0.5000E-04 2-D SOLID 55 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12EL= 109 NODES= 113 114 139 138 MAT= 1 VOL= 0.5000E-04 2-D SOLID 55 $TG(X,Y,SUM) = 0.0000E + 00 \ 0.0000E + 00 \ 0.0000E + 00 \ TF(X,Y,SUM) = 0.0000E + 00 \ 0.0000E + 00 \ 0.0000E + 00$ EL= 110 NODES= 114 115 140 139 MAT= 1 VOL= 0.5000E-04 TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 122-D SOLID 55 EL= 111 NODES= 115 116 141 140 MAT= 1 VOL= 0.5000E-04

TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 0.9095E - 12 TF(X,Y,SUM) = 0.0000E + 00 0.3229E - 12 0.3229E - 12

```
2-D SOLID 55
EL= 112 NODES= 116 117 142 141 MAT= 1 VOL= 0.5000E-04
TG(X,Y,SUM) = 0.0000E + 00 - 0.9095E - 12 \ 0.9095E - 12 \ TF(X,Y,SUM) = 0.0000E + 00 \ 0.3229E - 12 \ 0.3229E - 12
***** NODAL HEAT FLOW RATES ***** TIME = 0.27667E-03 LOAD STEP= 2 ITERATION= 1 CUM. ITER.= 2
NOTE - HEAT FLOW RATES ARE POSITIVE INTO THE NODE.
 SPECIFIC HEAT FLOWS ARE NOT INCLUDED.
 NODE HEAT
 101 49.4016
 102 98.8031
 103
 98.8031
 98.8031
 104
 105
 98.8031
 106
 98.8031
 107 98.8031
 108 98.8031
 109 98.8031
 110 98.8031
 111 98.8031
 112 98.8031
 113 98.8031
```

128 -0.106581E-13 129 0.355271E-14 130 -0.142109E-13

114 98.8031 115 98.8029 116 98.8578 117 87.8078 126 0.000000E+00 127 0.355271E-14

131 -0.355271E-14 132 -0.355271E-14

133 -0.355271E-14

134 0.355271E-14 135 -0.142109E-13

136 0.000000E+00

137 0.106581E-13

138 0.355271E-14

139 0.355271E-14

140 0.000000E+00 141 0.710543E-14

142 0.000000E+00

TOTAL 1619.31

*** LOAD STEP 2 ITER 1 COMPLETED. TIME = 0.276667E-03

$\label{eq:appendix} \mbox{\ensuremath{\mathtt{APPENDIX}}} \mbox{\ensuremath{\mathtt{D}}}$ $\mbox{\ensuremath{\mathtt{EXPERIMENTAL}}} \mbox{\ensuremath{\mathtt{RESULTS}}} \mbox{\ensuremath{\mathtt{FOR}}} \mbox{\ensuremath{\mathtt{THE}}} \mbox{\ensuremath{\mathtt{MRE}}}$

Table D-1. Summary of MRE Results

Nodal temperatures at 300 seconds. Heater temperature for all cases, 87.46°C (190°F)

Summary of Results						
Boundary Condition	Final Average Temperature					
Adiabatic	56.78°C (134.21°F)					
$T_s = 48.89$ °C (120°F)	61.48°C (142.66°F)					
$T_s = 60.00$ °C (140°F)	68.89°C (156.01°F)					
$T_s = 71.11^{\circ}C (160^{\circ}F)$	76.32°C (169.38°F)					
$T_s = 82.22$ °C (180°F)	83.74°C (182.73°F)					
$T_s = 87.78^{\circ}C (190^{\circ}F)$	87.46°C (189.43°F)					

Adiabatic Condition

Adiabatic Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
1	140.17	1	60.09	20	79.07	20	26.15
2	140.17	2	60.09	21	77.46	21	25.26
3	140.17	3	60.09	22	77.09	22	25.05
4	140.17	4	60.09	23	77.02	23	25.01
5	140.17	5	60.09	24	77.00	24	25.00
6	. 140.17	6	60.09	25	77.00	25	25.00
7	140.17	7	60.09	26	144.08	26	62.27
8	140.17	8	60.09	27	144.08	27	62.27
9	140.17	9	60.09	28	144.08	28	62.27
10	140.17	10	60.09	29	144.08	29	62.27
11	140.17	11	60.09	30	144.08	30	62.27
12	140.17	12	60.09	31	144.08	31	62.27
13	140.14	13	60.08	32	144.08	32	62.27
14	139.99	14	59.99	33	144.08	33	62.27
15	139.06	15	59.48	34	144.08	34	62.27
16	134.35	16	56.86	35	144.08	35	62.27
17	120.56	17	49.20	36	144.08	36	62.27
18	100.02	18	37.79	37	144.07	37	62.26
19	85.06	19	29.48	38	144.05	38	62.25

Adiabatic Condition

Adiabatic Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
39	143.90	39	62.17	79	171.18	79	77.32
40	143.07	40	61.71	80	171.18	80	77.32
41	138.70	41	59.28	81	171.18	81	77.32
42	124.28	42	51.27	82	171.18	82	77.32
43	101.15	43	38.42	83	171.18	83	77.32
44	85.08	44	29.49	84	171.18	84	77.32
45	79.07	45	26.15	85	171.18	85	77.32
46	77.46	46	25.26	86	171.18	86	77.32
47	7 7.09	47	25.05	87	171.18	87	77.32
48	77.02	48	25.01	88	171.17	88	77.32
49	77.00	49	25.00	89	171.13	89	77.29
50	77.00	50	25.00	90	170.67	90	77.04
51	155.05	51	68.36	91	169.72	91	76.51
52	155.05	52	68.36	92	155.57	92	68.65
53	155.05	53	68.36	.93	106.34	93	41.30
54	155.05	54	68.36	94	84.88	94	29.38
55	155.05	55	68.36	95	79.18	95	26.21
56	155.05	56	68.36	96	77.44	96	25.25
57	155.05	57	68.36	97	77.10	97	25.05
58	155.05	58	68.36	98	77.02	98	25.01
59	155.05	59	68.36	99	77.00	99	25.00
60	155.05	60	68.36	100	77.00	100	25.00
61	155.05	61	68.36	101	190.00	101	87.78
62	155.05	62	68.36	102	190.00	102	87.78
63	155.03	63	68.35	103	190.00	103	87.78
64	154.91	64	68.28	104	190.00	104	87.78
65	154.30	65	67.94	105	190.00	105	87.78
66	151.14	66	66.19	106	190.00	106	87.78
67	135.55	67	57.53	107	190.00	107	87.78
68	103.98	68	39.99	108	190.00	108	87.78
69	85.04	69	29.47	109	190.00	109	87.78
70	79.09	70	26.16	110	190.00	110	87.78
71	77.46	71	25.26	111	190.00	111	87.78
72 73	77.09	72	25.05	112	190.00	112	87.78
73 74	77.02	73	25.01	113	190.00	113	87.78 87.78
74 75	77.00 77.00	74 75	25.00	114	190.00	114	87.78 87.78
75 76	171.18	76	25.00 77.32	115 116	190.00	115 116	87.78
70 77	171.18	76 7 7	77.32	117	190.00 190.00	117	87.78
77 78	171.18	77 78	77.32				38.77
10	1/1.10	/0	11.32	118	101.78	118	30.11

Adiabatic Condition

 $T_s = 48.9$ °C (120°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
119	86.01	119	30.01	11	120.00	11	48.89
120	78.95	120	26.08	12	120.00	12	48.89
121	77.49	121	25.27	13	120.00	13	48.89
122	77.08	122	25.05	14	120.00	14	48.89
123	77.02	123	25.01	15	120.00	15	48.89
124	77.00	124	25.00	16	120.00	16	48.89
125	77.00	125	25.00	17	120.00	17	48.89
126	190.00	126	87.78	18	120.00	18	48.89
127	190.00	127	87.78	19	120.00	19	48.89
128	190.00	128	87.78	20	120.00	20	48.89
129	190.00	129	87.78	21	120.00	21	48.89
130	190.00	130	87.78	22	120.00	22	48.89
131	190.00	131	87.78	23	120.00	23	48.89
132	190.00	132	87.78	24	120.00	24	48.89
133	190.00	133	87.78	25	120.00	25	48.89
134	190.00	134	87.78	26	120.00	26	48.89
135	190.00	135	87.78	27	133.69	27	56.49
136	190.00	136	87. 7 8	28	137.08	28	58.38
137	190.00	137	87.78	29	137.01	29	58.34
138	190.00	138	87.78	30	137.02	30	58.34
139	190.00	139	87.78	31	137.02	31	58.34
140	190.00	140	87.78	32	137.02	32	58.34
141	190.00	141	87.78	33	137.02	33	58.34
142	190.00	142	87 .7 8	34	137.02	34	58.34
				35	137.02	35	58.34
				36	137.02	36	58.34
T_{s}	= 48.9°C (1	120°F) C	ondition	37	137.02	37	58.34
				38	137.02	38	58.34
Node	Temp°F	Node	Temp°C	39	137.01	39	58.34
				40	137.02	40	58.34
1	120.00	1	48.89	41	136.37	41	57.98
2 3	120.00	2 3	48.89	42	132.21	42	55.67
	120.00		48.89	43	124.54	43	51.41
4	120.00	4	48.89	44	120.39	44	49.11
5	120.00	5	48.89	45	119.73	45	48.74
6	120.00	6	48.89	46	119.74	46	48.74
7	120.00	7	48.89	47	119.74	47	48.74
8	120.00	8	48.89	48	119.76	48	48.76
9	120.00	9	48.89	49	119.88	49 50	48.82
10	120.00	10	48.89	50	120.00	50	48.89

 $T_s = 120$ Condition

 $T_s = 48.9$ °C (120°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
51	120.00	51	48.89	91	172.01	91	77.78
52	150.20	52	65.67	92	162.86	92	72.70
53	154.53	53	68.07	93	128.88	93	53.82
54	154.24	54	67.91	94	119.73	94	48.74
55	154.33	55	67.96	95	119.83	95	48.79
56	154.31	56	67.95	96	119.72	96	48.73
57	154.32	57	67.96	97	119.74	97	48.74
58	154.32	58	67.96	98	119.76	98	48.76
59	154.32	59	67.96	99	119.88	99	48.82
60	154.32	60	67.96	100	120.00	100	48.89
61	154.32	61	67.96	101	190.00	101	87.78
62	154.32	62	67.96	102	190.00	102	87.78
63	154.32	63	67.96	103	190.00	103	87.78
64	154.31	64	67.95	104	190.00	104	87.78
65	154.31	65	67.95	105	190.00	105	87.78
66	153.58	66	67.54	106	190.00	106	87.78
67	145.73	67	63.18	107	190.00	107	87.78
68	128.21	68	53.45	108	190.00	108	87.78
69	120.36	69	49.09	109	190.00	109	87.78
70	119.63	70	48.68	110	190.00	110	87.78
71	119.63	71	48.68	111	190.00	111	87.78
72	119.63	72	48.68	112	190.00	112	87.78
73	119.66	73	48.70	113	190.00	113	87.78
74	119.83	74	48.79	114	190.00	114	87.78
75	120.00	75	48.89	115	190.00	115	87.78
76	120.00	76	48.89	116	190.00	116	87.78
77	173.96	77	78.87	117	190.00	117	87.78
78 7 8	171.28	78	77.38	118	120.00	118	48.89
7 9	172.12	79	77.84	119	120.00	119	48.89
80	171.99	80	77.77	120	120.00	120	48.89
81	172.02	81	77.79	121	120.00	121	48.89
82	172.01	82	77.78	122	120.00	122	48.89
83	172.01	83	77.78	123	120.00	123	48.89
84	172.01	84	77.78	124	120.00	124	48.89
85	172.01	85	77.78	125	120.00	125	48.89
86	172.01	86	77.78	126	190.00	126	87.78
87	172.01	87	77.78	. 127	190.00	127	87.78
88	172.01	88	77.78	128	190.00	128	87.78
89	172.03	89	77.79	129	190.00	129	87.78
90	171.92	90	77.73	130	190.00	130	87.78

 $T_s = 48.9$ °C (120°F) Condition

 $T_s = 60.0$ °C (140°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
131	190.00	131	87.78	23	140.00	23	60.00
132	190.00	132	87.78	24	140.00	24	60.00
133	190.00	133	87.78	25	140.00	25	60.00
134	190.00	134	87.78	26	140.00	26	60.00
135	190.00	135	87.78	27	149.60	27	65.33
136	190.00	136	87.78	28	151.92	28	66.62
137	190.00	137	87.78	29	151.85	29	66.58
138	190.00	138	87.78	30	151.86	30	66.59
139	190.00	139	87.78	31	151.86	31	66.59
140	190.00	140	87.78	32	151.86	32	66.59
141	190.00	141	87.78	33	151.86	33	66.59
142	190.00	142	87.78	34	151.86	34	66.59
				35	151.86	35	66.59
				36	151.86	36	66.59
T_s	= 60.0°C (1	140°F) C	ondition	37	151.86	37	66.59
J				38	151.86	38	66.59
Node	Temp°F	Node	Temp°C	39	151.86	39	66.59
				40	151.86	40	66.59
1	140.00	1	60.00	41	151.39	41	66.33
2 3	140.00	2	60.00	42	148.43	42	64.68
	140.00	3	60.00	43	142.97	43	61.65
4	140.00	4	60.00	4.4	140.01	44	60.01
5	140.00	5	60.00	45	139.54	45	59.74
6	140.00	6	60.00	46	139.54	46	59.74
7	140.00	7	60.00	47	139.54	47	59.74
8	140.00	8	60.00	48	139.58	48	59.77
9	140.00	9	60.00	49	139.75	49	59.86
10	140.00	10	60.00	50	140.00	50	60.00
11	140.00	11	60.00	51	140.00	51	60.00
12	140.00	12	60.00	52	161.31	52	71.84
13	140.00	13	60.00	53	164.27	53	73.48
14	140.00	14	60.00	54	164.04	54	73.36
15	140.00	15	60.00	55	164.10	55	73.39
16	140.00	16	60.00	56	164.09	56	73.38
17	140.00	17	60.00	57	164.09	·57	73.38
18	140.00	18	60.00	58	164.09	58	73.38
19	140.00	19	60.00	59	164.09	59	73.38
20	140.00	20	60.00	60	164.09	60	73.38
21	140.00	21	60.00	61	164.09	61	73.38
22	140.00	22	60.00	62	164.09	62	73.38

 $T_s = 60.0$ °C (140°F) Condition

 $T_s = 60.0$ °C (140°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
63	164.09	63	73.38	103	190.00	103	87.78
64	164.09	64	73.38	104	190.00	104	87.78
65	164.09	65	73.38	105	190.00	105	87.78
66	163.57	66	73.09	106	190.00	106	87.78
67	157.97	67	69.98	107	190.00	107	87.78
68	145.48	68	63.04	108	190.00	108	87.78
69	139.88	69	59.93	109	190.00	109	87.78
70	139.35	70	59.64	110	190.00	110	87.78
71	139.36	71	59.64	111	190.00	111	87.78
72	139.35	72	59.64	112	190.00	112	87.78
73	139.40	73	59.67	113	190.00	113	87.78
74	139.65	74	59.81	114	190.00	114	87.78
75	140.00	75	60.00	115	190.00	115	87.78
76	140.00	76	60.00	116	190.00	116	87.78
77	178.35	77	81.31	117	190.00	117	87.78
78	176.35	78	80.19	118	140.00	118	60.00
79	176.94	7 9	80.52	119	140.00	119	60.00
80	176.84	80	80.47	120	140.00	120	60.00
81	176.86	81	80.48	121	140.00	121	60.00
82	176.86	82	80.48	122	140.00	122	60.00
83	176.86	83	80.48	123	140.00	123	60.00
84	176.86	84	80.48	124	140.00	124	60.00
85	176.86	85	80.48	125	140.00	125	60.00
86	176.86	86	80.48	126	190.00	126	87.78
87	176.86	87	80.48	127	190.00	127	87.78
88	176.85	88	80.47	128	190.00	128	87.78
89	176.86	89	80.48	129	190.00	129	87.78
90	176.79	90	80.44	130	190.00	130	87.78
91	176.86	91	80.48	131	190.00	131	87.78
92	170.33	92	76.85	132	190.00	132	87.78
93	146.07	93	63.37	133	190.00	133	87.78
94 05	139.54	94	59.74	134	190.00	134	87.78
95 06	139.61	95	59.78	135	190.00	135	87.78
96	139.53	96	59.74	136	190.00	136	87.78
97	139.55	97	59.75	137	190.00	137	87.78
98	139.58	98	59.77	138	190.00	138	87.78 87.78
99	139.75	99	59.86	139	190.00	139	87.78
100	140.00	100	60.00	140	190.00	140	87.78
101	190.00	101	87.78	141	190.00	141	87.78
102	190.00	102	87.78	142	190.00	142	01.10

 $T_s = 71.1$ °C (160°F) Condition

 $T_s = 71.1$ °C (160°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
1	160.00	1	71.11	41	166.46	41	74.70
2	160.00	2	71.11	42	164.69	42	73.72
3	160.00	3	71.11	43	161.41	43	71.89
4	160.00	4	71.11	44	159.64	44	70.91
5	160.00	5	71.11	45	159.36	45	70.76
6	160.00	6	71.11	46	159.36	46	70.76
7	160.00	7	71.11	47	159.36	47	70.76
8	160.00	8	71.11	48	159.40	48	70.78
9	160.00	9	71.11	49	159.64	49	70.91
10	160.00	10	71.11	50	160.00	50	71.11
11	160.00	11	71.11	51	160.00	51	71.11
12	160.00	12	71.11	52	172.47	52	78.04
13	160.00	13	71.11	53	174.07	53	78.93
14	160.00	14	71.11	54	173.90	54	78.83
15	160.00	15	71.11	55	173.94	55	78.86
16	160.00	16	71.11	56	173.93	56	78.85
17	160.00	17	71.11	57	173.93	57	78.85
18	160.00	18	71.11	58	173.93	58	78.85
19	160.00	19	71.11	59	173.93	59	78.85
20	160.00	20	71.11	60	173.93	60	78.85
21	160.00	21	71.11	61	173.93	61	78.85
22	160.00	22	71.11	62	173.93	62	78.85
23	160.00	23	71.11	63	173.93	63	78.85
24	160.00	24	71.11	64	173.92	64	78.84
25	160.00	25	71.11	65	173.93	65	78.85
26	160.00	26	71.11	66	173.61	66	78.67
27	165.54	27	74.19	67	170.25	67	76.81
28	166.81	28	74.89	68	162.76	68	72.64
29	166.74	29	74.86	69	159.41	69	70.78
30	166.74	30	74.86	70	159.09	70	70.61
31	166.74	31	74.86	71	159.10	71	70.61
32	166.74	32	74.86	72	159.10	72	70.61
33	166.74	33	74.86	73	159.16	73	70.64
34	166.74	34	74.86	74	159.49	74 75	70.83
35	166.74	35	74.86	75 76	160.00	75 76	71.11
36 37	166.74	36 37	74.86	76	160.00	76 77	71.11 83.77
38	166.74	37	74.86	77	182.79	77 78	83.03
36 39	166.74	38	74.86	78 70	181.46	76 79	83.22
	166.74	39	74.86	79 80	181.79		
40	166.74	40	74.86	80	181.73	80	83.18

 $T_s = 71.1$ °C (160°F) Condition

 $T_s = 71.1$ °C (160°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
81	181.74	81	83.19	121	160.00	121	71.11
82	181.74	82	83.19	122	160.00	122	71.11
83	181.74	83	83.19	123	160.00	123	71.11
84	181.74	84	83.19	124	160.00	124	71.11
85	181.74	85	83.19	125	160.00	125	71.11
86	181.74	86	83.19	126	160.00	126	71.11
87	181.74	87	83.19	127	160.00	127	71.11
88	181.74	88	83.19	128	160.00	128	71.11
89	181.74	89	83.19	129	160.00	129	71.11
90	181.70	90	83.17	130	160.00	130	71.11
91	181.74	91	83.19	131	160.00	131	71.11
92	177.82	92	81.01	132	160.00	132	71.11
93	163.27	93	72.93	133	160.00	133	71.11
94	159.36	94	70.76	134	160.00	134	71.11
95	159.40	95	70.78	135	160.00	135	71.11
96	159.35	96	70.75	136	160.00	136	71.11
97	159.36	97	70.76	137	160.00	137	71.11
98	159.40	98	70.78	138	160.00	138	71.11
99	159.64	99	70.91	139	160.00	139	71.11
100	160.00	100	71.11	140	160.00	140	71.11
101	190.00	101	87.78	141	160.00	141	71.11
102	190.00	102	87.78	142	160.00	142	71.11
103	190.00	103	87.78				
104	190.00	104	87.78				
105	190.00	105	87.78				
106	190.00	106	87.78	T_s	= 82.2°C (180°F) C	ondition
107	190.00	107	87.78		•		
108	190.00	108	87.78	Node	Temp°F	Node	Temp°C
109	190.00	109	87.78				
110	190.00	110	87.78	1	180.00	1	82.22
111	190.00	111	87.78	. 2	180.00	2 3	82.22
112	190.00	112	87.78		180.00		82.22
113	190.00	113	87.78	4	180.00	4	82.22
114	190.00	114	87.78	5	180.00	5	82.22
115	190.00	115	87.78	6	180.00	6	82.22
116	190.00	116	87.78	7	180.00	7	82.22
117	190.00	117	87.78	8	180.00	8	82.22
118	160.00	118	71.11	9	180.00	9	82.22
119	160.00	119	71.11	10	180.00	10	82.22
120	160.00	120	71.11	11	180.00	11	82.22

 $T_s = 82.2$ °C (180°F) Condition

 $T_s = 82.2$ °C (180°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
12	180.00	12	82.22	52	183.60	52	84.22
13	180.00	13	82.22	53	183.83	53	84.35
14	180.00	14	82.22	54	183.71	54	84.28
15	180.00	15	82.22	55	183.72	55	84.29
16	180.00	16	82.22	56	183.71	56	84.28
17	180.00	17	82.22	57	183.72	57	84.29
18	180.00	18	82.22	58	183.72	58	84.29
19	180.00	19	82.22	59	183.72	59	84.29
20	180.00	20	82.22	60	183.72	60	84.29
21	180.00	21	82.22	61	183.72	61	84.29
22	180.00	22	82,22	62	183.72	62	84.29
23	180.00	23	82.22	63	183.72	63	84.29
24	180.00	24	82.22	64	183.71	64	84.28
25	180.00	25	82.22	65	183.71	65	84.28
26	180.00	26	82.22	66	183.61	66	84.23
27	181.45	27	83.03	67	182.49	67	83.61
28	181.66	28	83.14	68	180.00	68	82.22
29	181.60	29	83.11	69	178.88	69	81.60
30	181.59	30	83.11	70	178.78	70	81.54
31	181.59	31	83.11	71	178.78	71	81.54
32	181.59	. 32	83.11	72	178.78	72	81.54
33	181.59	33	83.11	73	178.86	73	81.59
34	181.59	34	83.11	74	179.28	74	81.82
35	181.59	35	83.11	75	180.00	75	82.22
36	181.59	36	83.11	76	180.00	76	82.22
37	181.59	37	83.11	77	187.20	77	86.22
38	181.59	38	83.11	78	186.54	78	85.86
39	181.59	39	83.11	7 9	186.61	79	85.89
40	181.59	40	83.11	80	186.59	80	85.88
41	181.50	41	83.06	81	186.59	81	85.88
42	180.91	42	82.73	82	186.59	82	85.88
43	179.82	43	82.12	83	186.59	83	85.88
44	179.23	44	81.79	84	186.59	84	85.88
45	179.13	45	81.74	85	186.59	85	85.88
46	179.13	46	81.74	86	186.59	86	85.88
47	179.14	47	81.74	87	186.59	87	85.88 85.88
48	179.19	48	81.77	88	186.59	88	85.88
49	179.49	49	81.94	89	186.59	89 90	85.88
50	180.00	50	82.22	90	186.58	91	85.88
51	180.00	51	82.22	91	186.59	91	03.00

 $T_s = 82.2$ °C (180°F) Condition

 $T_s = 82.2$ °C (180°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
92	185.29	92	85.16	132	190.00	132	87.78
93	180.44	93	82.47	133	190.00	133	87.78
94	179.13	94	81.74	134	190.00	134	87.78
95	179.15	95	81.75	135	190.00	135	87.78
96	179.13	96	81.74	136	190.00	136	87.78
97	179.14	97	81.74	137	190.00	137	87.78
98	179.19	98	81.77	138	190.00	138	87.78
99	179.49	99	81.94	139	190.00	139	87.78
100	180.00	100	82.22	140	190.00	140	87.78
101	190.00	101	87.78	141	190.00	141	87.78
102	190.00	102	87.78	142	190.00	142	87.78
103	190.00	103	87.78				
104	190.00	104	87.78				
105	190.00	105	87.78	T_s	= 87.8°C (190°F) C	ondition
106	190.00	106	87.78	v			
107	190.00	107	87.78	Node	Temp°F	Node	Temp°C
108	190.00	108	87.78		-		_
109	190.00	109	87.78	I	190.00	1	87.78
110	190.00	110	87.78	2	190.00	2	87.78
111	190.00	111	87.78	3	190.00	3	87.78
112	190.00	112	87.78	4	190.00	4	87.78
113	190.00	113	87.78	5	190.00	5	87.78
114	190.00	114	87.78	6	190.00	6	87.78
115	190.00	115	87.78	7	190.00	7	87.78
116	190.00	116	87.78	8	190.00	8	87.78
117	190.00	117	87.78	9	190.00	9	87.78
118	180.00	118	82.22	10	190.00	10	87.78
119	180.00	119	82.22	11	190.00	11	87.78
120	180.00	120	82.22	12	190.00	12	87.78
121	180.00	121	82.22	13	190.00	13	87.78
122	180.00	122	82.22	14	190.00	14	87.78
123	180.00	123	82.22	15	190.00	15	87.78
124	180.00	124	82.22	16	190.00	16	87.78
125	180.00	125	82.22	17	190.00	17	87.78
126	190.00	126	87.78	18	190.00	18	87.78
127	190.00	127	87.78	19	190.00	19	87.78
128	190.00	128	87.78	20	190.00	20	87.78
129	190.00	129	87.78	21	190.00	21	87.78
130	190.00	130	87.78	22	190.00	22	87.78
131	190.00	131	87.78	23	190.00	23	87.78

 $T_s = 87.8$ °C (190°F) Condition

 $T_s = 87.8$ °C (190°F) Condition

Node	Temp°F	Node	Temp°C	Node	Temp°F	Node	Temp°C
24	190.00	24	87.78	64	188.67	64	87.04
25	190.00	25	87.78	65	188.67	65	87.04
26	190.00	26	87.78	66	188.67	66	87.04
27	189.44	27	87.47	67	188.67	67	87.04
28	189.12	28	87.29	68	188.67	68	87.04
29	189.07	29	87.26	69	188.67	69	87.04
30	189.06	30	87.26	70	188.67	70	87.04
31	189.06	31	87.26	71	188.67	71	87.04
32	189.06	32	87.26	72	188.68	72	87.04
33	189.06	33	.87.26	73	188.76	73	87.09
34	189.06	34	87.26	74	189.21	74	87.34
35	189.06	35	87.26	75	190.00	75	87.78
36	189.06	36	87.26	76	190.00	76	87.78
37	189.06	37	87.26	77	189.44	77	87.47
38	189.06	38	87.26	78	189.12	78	87.29
39	189.06	39	87.26	7 9	189.07	79	87.26
40	189.06	40	87.26	80	189.06	80	87.26
41	189.06	41	87.26	81	189.06	81	87.26
42	189.06	42	87.26	82	189.06	82	87.26
43	189.06	43	87.26	83	189.06	83	87.26
44	189.06	44	87.26	84	189.06	84	87.26
45	189.06	45	87.26	85	189.06	85	87.26
46	189.06	46	87.26	86	189.06	86	87.26
47	189.07	47	87.26	87	189.06	87	87.26
48	189.12	48	87.29	88	189.06	88	87.26
49	189.44	49	87.47	89	189.06	89	87.26
50	190.00	50	87.78	90	189.06	90	87.26
51	190.00	51	87.78	91	189.06	91	87.26
52	189.21	52	87.34	92	189.06	92	87.26
53	188.76	53	87.09	93	189.06	93	87.26
54	188.68	54	87.04	94	189.06	94	87.26
55	188.67	55	87.04	95	189.06	95	87.26
56	188.67	56	87.04	96	189.06	96	87.26
57	188.67	57	87.04	97	189.07	97	87.26
58	188.67	58	87.04	98	189.12	98	87.29
59	188.67	59	87.04	99	189.44	99	87.47
60	188.67	60	87.04	100	190.00	100	87.78
61	188.67	61	87.04	101	190.00	101	87.78
62	188.67	62	87.04	102	190.00	102	87.78
63	188.67	63	87.04	103	190.00	103	87.78

 $T_s = 87.8$ °C (190°F) Condition

Node	Temp°F	Node	Temp°C
104	190.00	104	87.78
105	190.00	105	87.78
106	190.00	106	87.78
107	190.00	107	87.78
108	190.00	108	87.78
109	190.00	109	87.78
110	190.00	110	87.78
111	190.00	111	87.78
112	190.00	112	87.78
113	190.00	113	87.78
114	190.00	114	87.78
115	190.00	115	87.78
116	190.00	116	87.78
117	190.00	117	87.78
118	190.00	118	87.78
119	190.00	119	87.78
120	190.00	120	87.78
121	190.00	121	87.78
122	190.00	122	87.78
123	190.00	123	87.78
124	190.00	124	87.78
125	190.00	125	87.78
126 127	190.00	126	87.78
127	190.00 190.00	127 128	87.78
129	190.00	129	87.78 87.78
130	190.00	130	87.78
131	190.00	131	87.78
132	190.00	132	87.78
133	190.00	133	87.78
134	190.00	134	87.78
135	190.00	135	87.78
136	190.00	136	87.78
137	190.00	137	87.78
138	190.00	138	87.78
139	190.00	139	87.78
140	190.00	140	87.78
141	190.00	141	87.78
142	190.00	142	87.78

BLANK PAGE

APPENDIX E DATA FROM TUB EXPERIMENTS

15

16

13 14 12 11 10 5 A 7 3 2 Time 26.28 26.33 28.24 26.82 27 18 27.26 26.28 25.80 26.06 26.53 27 23 26 05 26.05 26.00 26.54 ٥ 26.34 26.24 26.4 26.33 26.48 26.63 27 11 26 09 27 21 25.95 35.89 25.95 27.23 25.65 25.85 26.39 29 54 26 48 26.33 26.62 27.11 30.19 27 16 26.67 26.05 79.45 29.72 26.54 27.13 28.05 30 26.00 33.76 68 38 29.34 94.30 33.78 44.85 27 02 29.27 66.33 94 92 25.85 26.49 44.88 26.09 45 38.93 84.83 29.24 32.54 91.92 39.57 48.43 27 02 92 73 48.68 27 52 32.24 88.75 26.83 80 25.90 40.58 35.20 89 72 30.84 42.67 27 41 92.11 50.62 29.17 34 33 59.34 90.36 51.07 27.38 26.34 32.09 38,45 42.67 44.30 92.23 28.10 91.98 36.84 88.84 51.42 30 93 65.11 26.78 28.27 53.64 35.20 38.50 45.57 46.74 04 AR 92,35 88.96 54.51 28.95 32.75 39.24 61.58 55 80 27.42 29.73 40.37 48.71 37 87 91.24 50.99 95,65 55.40 29.75 61 43 88.84 35.01 41 71 28.37 31.08 55.16 51.23 41 88 96.52 39.79 91.61 54 95 30.79 87 B2 56.73 63.44 32.39 54.52 37.26 41 93 135 29.52 53.10 43.43 57 99 97 13 41.60 91.37 58.74 31.84 87 73 42.90 66.12 30.88 33.77 54.17 39.08 150 45.13 54,17 59.56 97 29 42.83 33,10 90.75 59.58 40 48 45.10 87 24 86.88 31.88 34.98 54.47 165 47 16 55 83 97 36 44 28 62.17 90.82 61.51 34.41 42.02 47.14 88 23 86.61 33.42 36.21 54 58 57 42 48.34 96 87 45 76 90.57 62.89 35.55 43.50 47.54 69.09 85.77 61.72 195 34.29 37 37 55.22 58.07 49.95 96.70 47 05 63.35 69.85 85.11 62,33 36,75 90.88 45 19 49.71 35.33 38.38 56.08 210 51.08 58.42 63.97 98.48 48.40 44 30 63.25 37.90 91 86 71 20 85.23 46.58 50.19 225 36.32 39,45 56.31 52.23 57 97 48.68 96.10 62.99 93.28 51.33 76.01 84 10 45.97 63.20 39.02 47 82 240 37 56 40,25 57 91 53.29 56,82 95.88 50.94 93.04 81.82 83.98 47 48 62,33 39.98 52.10 84 28 49.19 255 38.91 41.21 59 44 56.22 54 70 95.01 52,42 60.45 93.60 48.45 41.04 85.11 53.57 61.92 40.04 42.13 59.79 50.52 53.31 270 55.53 55.96 59.59 94.15 53.33 49.81 61.97 41 95 93.85 86.61 83.27 13.60 41.00 43.10 60.30 51 48 57 34 56.05 59.05 93.32 54.77 42.82 94.13 89.29 83,33 62.39 41.92 44.04 60.21 52.93 54.25 300 58.70 55.66 92.78 56.15 58.70 51.78 62.70 43,58 93.88 55.08 90.10 83.75 42.57 45 09 60.47 54.15 315 92.27 57.14 59.82 55.85 5A 55 84.04 53.03 63.57 44.56 93.76 90.22 43.38 46.09 61.02 55.53 55.87 330 60.67 56.05 91.90 58.24 84.57 53.81 64.35 45.55 93.70 58.80 90.28 56.77 57 12 345 44.15 46.93 61.43 59.46 61.68 56,30 91.85 46.44 93.07 59 10 84 63 55.63 64.68 380 44.87 47.89 62.61 57 77 58.79 89.91 80.47 62.34 58 80 91.65 59.71 65.55 47.33 93.45 90.58 84.99 56.82 375 45.47 49.01 62.76 58.89 59.65 63.47 57.44 91.65 61.48 93.70 60 17 58.06 66.06 48.01 85.11 59.96 80.97 90.65 46.03 50.11 63.17 390 64.19 58.04 91.65 62,19 48.86 93.32 60.22 85.35 58.99 66,78 405 80.97 61.07 90.46 46.76 51.01 83.07 58.82 91.55 62.83 85.10 49.67 93.28 60.64 60.04 66.94 85.43 47.51 62.01 62,17 90 42 420 51.76 63,45 60.60 63.86 65.89 59,43 67.37 50.57 93.47 85.85 80.89 90.36 435 48.25 52.72 63.92 82,78 63.51 64.48 66.47 80.04 91.55 60.95 85.91 61.55 67.80 51.19 93.29 63.45 64 49 90.30 450 48.78 53.39 63.68 65.21 67.37 80.44 91.92 62.37 68.17 51.99 93.47 61.15 85.91 49 56 54.08 63.87 64.13 85.02 90.30 465 61.35 65.73 67.85 91.96 52.52 93,28 61.60 85.85 63,20 68.54 90.00 480 50.33 54.78 64.23 84.98 65 40 88.57 68 85 61.81 68.87 53.24 92.97 61.81 63.82 88.21 89.63 495 50.94 55.30 64,49 65,86 65.61 91.74 67.10 69.19 62.37 62 06 69.19 53.87 92.79 85.97 54.60 510 51.52 56.15 64.39 86.33 66.65 89,50 £9.**29** 63.03 62,52 91.92 67:80 54.45 92.48 65.23 69.57 66.92 67.24 89.38 35.21 525 52,04 59.64 64.44 70.02 63.35 91.43 67.92 54.89 91.98 R2 22 65.72 69.48 86,25 540 52.43 57.15 84.40 87.42 67.58 88.86 68.62 70.29 63.97 91.18 66.30 89.75 55.38 91.67 62,48 86.19 555 67 95 67.85 **RR 49** 53.01 57.88 64,56 71.10 64.13 90.76 69.10 62.84 56.02 91.24 85.83 67.04 70.13 88.55 64.77 88.44 68:44 570 53.35 58.21 64.70 69.43 71.58 90.51 67 52 70.56 56.47 91.12 83.35 AS AG 68,87 69.25 88.19 53.89 58.77 65.24 585 72.29 65.22 69.97 90.33 70.77 58.92 90.88 64.85 67.95 69.52 97 94 86.01 800 54.47 59.13 65,56 69.36 65.69 70.29 72.40 57.57 90.27 66.01 90.21 71.31 85.77 70.07 87 88 68.25 615 54 87 59 53 65.77 69.85 65.90 70.61 72.73 90.39 66.80 90.09 71.42 57.87 68.82 55.31 60.10 65,77 70.23 70.12 87 52 85 83 830 66.43 73.22 90.15 70.99 66.91 71.53 58.32 90.09 65.77 70.50 70.55 87 46 85.53 69,14 845 60.45 55.71 66.99 71.44 73.68 69.91 89.91 68, 52 71 86 860 70.85 87 01 85.39 69.44 60.57 65.74 70.85 56.02 89.68 71.82 74.12 67.41 59.42 89.84 66.19 71.99 85,39 69.82 71.50 86 95 675 56.47 61.03 65.74 71.07 72.20 74.34 67.89 89.41 59.93 89.47 64.78 85 33 70.10 71 88 71.58 71.61 86.89 690 56.92 61.23 65.27 66.16 74 51 89 17 72.37 89 35 63,59 70.36 71.93 60.53 85.03 71.77 86.83 705 57 37 64.74 71.72 61 59 74.79 86.64 72.54 72.10 61 09 89.05 62.92 88.92 70.47 71.99 86.65 85 21 62.00 63.96 72.10 720 57.88 99.07 73.02 75.29 61.34 68.8C 63,48 88.62 70.85 71,61 85.03 72.21 86.59 735 58.13 62.10 63.54 72.37 75.82 89.40 73.13 88 SC 63.59 88.37 71.82 61.59 84.91 71,17 750 58.43 82.41 63.23 72.48 72.54 86,59 66.57 75.82 73.35 62.15 68,19 63.64 88.19 71.99 84.85 71 45 62.61 83.26 72,70 72.76 88.29 765 58.69 75.70 89.63 73.70 63.65 87 74 62.27 87 SC 71.90 72.84 86.02 64.88 71.69 780 58.90 82 68 62.88 72.89 70.01 73.65 75.93 87 44 87 52 63.24 72.12 62.78 73.00 85 B4 84.58 71.79 62.96 62.68 73.11 795 59.11 74.09 76.15 70.07 87 26 87 50 63.24 72.12 62,98 64.53 72.07 73.33 73.26 85.72 59.38 63.30 62.47 810 76 43 70.28 74 03 63.03 87.01 72.12 53.09 87 26 85.72 84.58 72.34 73.50 73.50 63.40 61 96 825 59 52 70.55 76.43 74.37 63 24 86.77 63.29 66.83 72.06 73.83 85.54 84 53 72.52 61 65 73.72 840 59.77 63.56 76.60 74 59 86 55 63.65 86 47 63.50 85.36 84.35 72.67 72.28 73.94 73.72 855 80.03 63.87 61.86 76.77 70.87 74.75 86 35 63.50 86.29 63,50 72.06 85,18 84.23 72.84 61.86 74.16 73.88 63.92 870 80.08 74 64 77 11 64 17 86.11 86.23 72.39 63.81 62.08 74.27 74.11 85 06 83 93 72.89 80.23 64.18 885 76.78 70.90 63.45 74.52 85.58 63 71 85.62 84 46 83.74 73.03 72 20

74.19

81.35

64.14

60.28

74.08

Time	1	2	3	4	5	8	7	8	9	10	11	12	13	14	15	16
0	29.93	29.63	28.04	30.38	30.23	30.43	30/13	30.48	30.68	30.53	30.53	27 46	29 49	30.73	30.73	30 24
15	28.63	29.83	26.04	29.43	29.78	28.24	30.16	29.83	29.79	30.63	30.58	27.42	29.64	31.08	30.78	30.09
30	29.21	30.08	31.25	29.86	29.86	71.04	92.63	30.45	34.58	30.58	96.32	39.16	39.96	30.78	30.68	30.93
45	29.36	30.06	59.24	30.16	41.52	93.50	92.63	30.60	56.21	30.58	87.99	47.06	79.53	31.03	35.79	45.01
60	29.51	30.31	61.42	31.40	43.73	66.38	94.00	30.85	56.86	30.53	86.54	49.67	86.54	32.63	36.57	46.56
75	29.86	31.20	63.96	32.90	46.32	82.74	92.68	32.00	58 26	31.13	89.88	52.90	94.75	34.97	37 94	48.73
90	31.10	32.55	63.67	35.40	45,38	89.14	90.18	33.76	58.11	31.53	91.22	53.96	99.70	38.89	39.21	48.12
105	32.80	34.17	62.84	37.65	43.73	86.89	80.73	36.70	58.46	32.73	92.15	54.40	102.43	41.02	41.23	48.17
120	33.66	35.40	61.21	39.83	44.39	84.27	89.38	39.02	57.71	33.79	92.39	53.81	103.90	43.11	42.57	47 01
135	34.94	36.86	59.14	41.58	45.43	82.04	89.44	41.15	58.31	35.28	92.21	54.45	104.87	44.52	44 52	48.64
150	36.13	38.22	57.43	43,40	46.87	80.36	88.44	42.91	58.80	36.51	91:90	55.81	105.26	48:00	45.66 47.4 5	49.79 50.78
165	37.22	39.34	55.69	44.93	48.16	79.04	86.87	44.60	58.60	37.61	92.45	56.84	105.09	47.62 48.52	48.46	51.83
180	38.26	40.48	54.41	46.14	49.83	78.24	86.38	45.86	59.41	38.72	92.70	57.49	104.92 104.52	49.79	50.03	52.98
195	39.39	41.36	53.15	47.78	50.34	78.46	84.66	47.20	59.20	39.89	92.89	57.94	104.01	50.64	50.97	53.90
210	40.14 40.72	42.21 43.02	52.34 51.72	49.01 50.16	51.77 52.77	80.19 84.19	84.78 83.95	48.33 49.41	59.71 59.97	40.85 41.96	93.01 93.14	58.50 59.00	103.55	51.49	52.30	54.97
225 240	41.38	44.00	51.72	51.48	53.64	86.99	83.54	50.44	60.82	43.20	93.14	59.00	103.10	52.54	53.41	55.80
255	42.00	44.93	50.72	52.87	54.61	87.59	83.66	51.81	61.02	44.18	93.14	59.41	102.25	53.75	54.28	58.40
270	42.49	45.66	49.94	53.77	55.28	85.50	83.84	52.75	81.65	45.18	92.66	59.63	101.45	54.59	55.22	57.08
285	43.08	48.38	49.75	54.89	56.37	86.40	84.01	54.01	62.05	46.01	92.93	59.98	100.84	55.67	56.08	57.56
300	43.95	47.11	49.56	55.78	57.37	87.60	83/84	55.04	62.62	46.90	93.05	60.03	100.39	56.81	57.26	58.11
315	44.77	47.95	49.71	56.87	58.38	88.33	83.49	55.98	63.13	47 80	92.37	59.93	99.78	57.71	58.06	59.12
330	45.49	48.91	49.94	57.92	59.49	88.64	83.19	56.92	63.54	48.71	92.31	59.78	99.33	58.66	58.76	59.83
345	46 32	49.51	50.28	58.78	60.40	88.46	83.84	57.97	63.95	49.56	92.62	60.08	99.05	59.52	59.68	60.38
360	46.94	50.32	50.70	59.64	61.16	88.09	83.66	58.68	64.32	50.32	92.93	60.33 `	98.61	60.59	60.59	61.24
375	47.61	50.94	51.08	60.61	62.03	87.60	84.49	59,44	64.99	51.17	92.43	60.64	98.11	61.49	60:98	61.55
390	48.41	51.69	51.50	61.21	62.53	87.73	84.37	60.30	55 46	52.04	92.29	61.19	97.65	62.21	61.80	82.26
405	49.15	52.32	51.79	62.02	63.25	87.91	83.78	61.11	66.09	52.61	92.60	61.50	96.94	63.08	62.46	62.62
420	49.80	53.18	52.36	62.84	63.93	87.85	84.55	61.72	66.46	53.19	92.60	61.75	96.07	63.85	53:28	63.13
435	50.48	53.86	52.60	63.51	64.39	87.42	84.19	62.48	66.78	53.82	93.03	62.21	95.31	64.47	63.70	63.70
450	51.08	55.83	53.09	64.18	65.28			63.56	68.06	54.60		63.18	94.50	65.15	64.21	64.47 64.94
465	51.65	56.57	53.43	54.86	66.07	AF 00	84.73	64.18	68.81	55.18		63.44	94.09 93.65	65.78 66.41	64.53 64.84	64.89
480 495	52.17 52.60	55.82	53.67	65.44 66.02	68.28	85.26 87.36		64.60	68.06	55.92	92.50	64.11 64.21	93.22	66.89	85.36	65.83
510	53.25	56.17 56.78	53.86 54.22	66.82	66.92 67.35	87.79	84.67 85.68	65.23 65.82	68.38 68.71	56.27 56.93	91.25 91.37	64.85	93.09	67.54	66.16	68.42
525	53.74	57.43	54.32	87.25	67.94	87.91	85.32	66.35	69.58	57.43	90.82	55.06	92.54	68.18	66.18	65.95
540	54.08	57.89	54.37	67.83	68.37	88.28	85.68	66.77	70.06	57.98	90.69	65.74	92.29	68.55	66.42	87:32
555	54.56	59.71	54.27	88.26	69.07	60.20	00.00	67.78	71.24	58.58	30.00	67.27	92.04	68.93	67.06	67.64
570	55.10	60.12	53.93	68.75	69.67			68.32	71.41	59.04		69.47	92.04	69.63	67.80	68.02
565	55.45	60.57	55.69	_69.23	69.94			68.75	71.30	59.44		65.43	91.98	69.85	67.91	68.07
600	56.14	60.77	57.43	69.78	70.64			69.18	71.62	59.95		64.96	91.61	70.44	67.86	67.91
615	56.64	61.28	58.19	70.10	71.18			69.61	71.84	60.30		66.53	91.31	70.87	67.96	67 54
630	57.14	61.99	57.44	70.59	71.50			70.26	71.90	60.65		67.86	91.20	71.41	68.34	6" 91
645	57.44	62.45	57.84	70.86	71.56			70.64	72.06	60.96		67.33	90.84	71.46	68.88	68.07
660	57.69	62.60	59.15	71.34	72.05			71.02	72.28	61.46		65.95	90.71	72.12	69.04	68.23
675	58.24	63.07	60.22	71.72	72.65			71 34	72.60	62.02		65.79	90.41	72.55	69.15	68.34
890	58.70	62.14	60.47	72.26	72.70	87.06	85.68	71.34	72.01	62.17	89.96	65.95	90.35	72.88	69.53	68.77
705	58.90	62.50	59.77	72.43	72.75	87.00	85.09	71.61	72.17	62.48	89.43	66.85	90.05	73.10	69.31	89.04
720	59.26	62.81	59.61	72.86	73.14	87.24	84.85	71.94	72.28	62.89	89.43	67.33	89.98	73.43 73.70	69.85 69.74	59.80 70.55
735	59.61	63.22	59.56	73.03	73.41	86.88	84.55	72.37	72.12	63.25	89.31	67.38	89.86	73.70	70.50	70.98
750	59.99 60.39	63.44 63.90	59.88	73.30	73.74	87.05	84.96	72.70	72.17 72.28	63.62 63.83	89.29 89.23	66.96 67.07	90.09 89.66	74.20	70.66	71.47
765 <u>.</u> 780	60.54	64.06	59.42 59.93	73.59 73.74	73.98 74.08	86.87 87.05	84.90 84.78	72.87 73.19	72.28 72.34	64 08	89.23 89.17	66.12	89.60	74.25	71.15	71.74
795	60.84	64.32	60.44	73.74	74.08	86.93	84.48	73.19	72.34	64.50	69.11	66.12	89.60	74.59	70.61	71.47
810	61.04	64 53	59.99	74.24	74.80	86.99	84.37	73.63	72.72	64.66	88.99	66.33	89.42	74.75	70.77	71.96
825	61.29	64.84	59.88	74.30	74.80	86.57	84.25	73.69	72.61	64.86	89.05	66.28	89.48	74.92	70.72	72.17
840	61.50	64.99	58.22	74.63	74.98	86.63	84.25	73.96	72.88	65.C7	88.60	66.59	89.17	75.14	71.20	72.28
855	61.75	65.31	58.77	74.80	75.24	86.27	84.48	74.19	72.83	65.33	88.68	66.33	89.23	75.20	71.85	72.28
870	61.97	65.38	58.52	74.87	75.15	86.12	84.16	74.37	72.47	65.34	88.27	66.24	88.57	75.18	70.85	72.15
885	82.27	65.53	57.92	75.04	75.38	86.06	84.04	74.49	72.91	65.55	88 21	66.24	88.45	75.34	71.66	72.31
900	62.38	65.74	57.72	75.21	75.49	85.88	83.93	74.54	72.47	65.66	87 84	65.97	88.57	75.34	71 17	72.31
	-		_	· -												

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
•	24.88	26.02	27.09	25.29	25.63	25.29	24.86	25.53	25.16	26.18	25.16	25.11	25.55	25.59	25.28	25.93
0	25.20	25.92	27.23	25.29	25.44	25.63	25.39	25.53	25.40	26.22	25.88	25.88	25.40	25.50	25.21	25.64
15	25.24	25.82	28.57	25.20	25.34	83.30	94.38	25.44	30.52	26.22	95.60	28.98	48.15	25.55	25.30	25.69
30	25.24	26.26	59.48	25.53	39.38	69.13	95.41	25.34	57.01	26.03	93.39	51.83	79.05	26.47	29.03	36.73
45		26.60	63.90	26.75	44.29	71.28	93.17	26.07	60.44	26.13	91.59	51 60	84.15	28.13	31.47	40.34
80	25.15	27.87	88.29	28.57	46.58	91.75	92.12	27.09	62.72	26.56	93.89	58.66	87 50	31.12	33.48	41.02
75	25.73	27.07	69.12	30.80	48.47	90.83	91.32	29.16	63.49	27.15	93.08	59.17	90.98	34 09	36.9 9	41.24
90	26.40	30.58	70.53	33.36	50.87	90.52	90.89	31.90	65.10	28.23	- 93.70	81.04	93.51	37 46	39.43	41 68
105	27.28	32.22	71.44	38.10	54.63	90.56	89.95	35.02	68.11	29.88	92.76	62.79	95.36	40.15	42.16	42.81
120	28.89	33.74	72.58	35.36	53.68	90.68	89.71	37.51	67.59	31.41	92.94	64.13	96.06	41.84	43.84	44,11
135	30.08	35.12	74.22	40.59	52.84	90.50	68.79	39.58	68.82	32.92	92.88	66.05	96.06	44.05	46.14	45.53
150	31.12 32.42	38.47	73.45	42.48	52.70	89.83	88.48	41.81	68.39	34.29	92.51	67.00	94.98	45.70	48.43	48.42
165	33.58	37.63	73.23	44.41	52.79	89.77	87.81	43.59	69.03	35.52	92.08	66.69	93.81	47.37	50.18	47.37
180 195	34.55	39.15	73.29	45.73	52.75	89.95	87.75	45.12	69.52	36.71	91.16	66.63	92.82	48.55	51.36	48.49
210	35.63	40.22	72.91	47.57	52.79	89.83	87.45	48.62	69.14	37.66	90.25	66.58	92.26	50.13	52.84	50.04
225	36.73	41.39	72.80	48.96	54.78	90.01	87.51	48.19	69.90	38:03	90.06	66.21	91.40	51.40	53.85	51.17
240	37.45	42.29	73.17	50.30	56.29	90.14	87.15	49.32	70.21	39.92	91.31	65.94	90.76	52.61	53.96	51.70
255	38.51	43.89	72.90	51.83	57.79	89.71	57.82	50.87	70.59	40.98	92.05	85.67	90.70	54.06	55.08	52.47
270	39.52	44.73	73.17	52.92	58.29	89.71	87.88	52.20	71.07	41.94	92.35	65.67	91.25	55.18	55.77	53.28
285	40.53	45.67	72.63	54.13	60.16	88.79	88.42	53.31	70.91	43.07	92.66	65.67	91.06	56.42	56.51	53.87
300	41.27	46.76	71.86	55.30	80.47	89.22	87.94	54.52	71.29	43.88	92.35	67.05	90.82	57.31	57.31	54.89
315	42.18	47.88	72.19	56.39	61.07	89.10	88.24	55,60	71.56	44.87	91.98	67.52	90.70	58.31	58.16	55.48
330	43.04	48.70	72.19	57.44	62.24	88.30	88.67	56.54	71.77	45.75	92.29	66.68	90.33	59.48	58.67	56.22
345	43.97	49.54	71.86	58.39	62.44	87.21	90.02	57.59	71.72	46.69	92.17	65.67	90.58	60.29	59.78	57.01
380	44.68	50.25	72.29	59.39	63.61	88.22	88.71	58.63	72.42	47.52	92.17	65.19	91.07	61.08	60.22	58.05
375	45.43	51.24	72.45	60.31	64.91	88.59	88.89	59.65	73.18	48.31	91.62	65.14	90.76	62.14	60.83	56.75
390	48.15	52.05	73.05	81.31	85.38	88.41	89.14	60.51	73.57	49.16	90.76	66.50	90.39	63.07	61.38	59.67 60.47
405	46.58	52.72	72.89	62.07	65.33	89.20	88.83	61.47	73.73	A9.88	90.52	65.56	90.45	63.73	62.09	61.23
420	47.78	53.35	73.10	62.94	65.64	89.20	89.38	62.33	74.12	50.83	89.60	67.30	90.15	64.62	63.61 63.63	61.99
435	48.40	53.93	73.49	63.72	67.07	89.26	90.05	63.10	74.67	51.44	88.86	68.31	89.84	65.29 66.19	64.30	62.50
450	49.14	54.76	73.82	64.50	67.76	89.32	90.24	63.77	75.01	52.11	88.37	68.31	89.60		64.56	82.81
465	49.92	55.39	73.43	55.38	68.62	89.57	89.38	64.44	75.06	52.69	89.11	66.87	89.41 89.37	66.82 67.59	65.21	63.81
480	50.68	56.20	73.13	66.08	69.40	89.48	90.04	65.03	75.14	53.49	88.27	66.37	89.37	68.02	65.95	64.59
495	51.44	56.84	72.97	86.67	89.34	89.85	90.58	65.72	75.31	54.16	88.15	66.00 67.00	89.37	68.71	66.63	65.27
510	52,25	57.49	73.63	67.46	89.77	89.85	90.34	66.45	75.84	54.65	68.27	67.86	89.31	69.31	66.85	86.00
525	53.12	58.20	73.57	87.84	70.58	69.91	90.16	66.93	75.92	55.24	88.15 88.15	68.12	89.13	69.85	67.75	96.32
540	54.04	58.70	73.79	68.42	70.98	89.38	90.89	67.46	76.20	55.83	88.51	67.70	89.13	70.39	68.23	66.85
555	54.67	59.21	73.66	69.02	71.44	89.05	90.58	68.10	76.54 76.43	58.42 58.92	88.33	68.88	89.13	70.76	68.12	67.16
570	55.31	59.92	73,96	89.61	72.26	89.11	90.71	68.59 69.12	77.05	57.27	88.51	67.80	88.94	71.14	68.88	87.75
585	55.80	60.37	73.46	70.10	72.20	68.99 89.02	90.52 90.73	69.58	77.05	57.74	88.35	69.98	88.96	71.65	68.79	68.36
800	56.22	60.75	73.81	70.55 71.09	72.44 72.88	88.95	90.73	69.90	77.41	58.24	68.29	70.19	88.84	72.19	69.82	68.41
615	56.81	61.25	74.20 74.20	71.46	72.99	88.95	92.02	70.44	77.69	58.64	88.29	71.21	88.72	72.57	69.60	68.68
830	57:38	61.45		72.01	73.21	88.71	92.45	70.98	77.75	58.90	88.17	68.47	88.66	72.95	69.87	99.60
645	57.86	62.11 62.47	73.43 73.76	72.01	73.54	89.02	90.97	71.25	77.98	59.40	88.23	71.00	88.66	73.12	70.41	70.03
660	58.27	62.85	74.03	72.66	73.87	88.55	91.03	71.52	78.26	59.91	88.17	72.02	88.54	73.94	70.89	70.03
675	58.67 59.13	63.34	73.92	73.10	74.09	88.22	91.28	71.90	78.55	60.22	88.05	72.84	88.54	74.00	71.27	70.41
690	59.53	63.65	73.76	73.43	74.36	89.14	91.16	72.28	78.32	60.57	88.35	73.06	88.42	74.49	71.27	70.78
705	59.75	63.93	73.67	73.78	74,56	88.50	91.50	72.68	78.68	60.99	88.25	73.35	88.43	74.79	71.45	71.18
720 735	60.21	64.34	73.73	74.06	74.67	88.32	91.19	72.96	78.51	61.35	88.07	73.52	88.43	75.18	71.50	71 23
750	60.46	64.55	73.45	74.39	74.95	88.44	90.52	73.29	78.85	61.55	88.01	72.53	88.25	75.29	72.04	71.34
750 765	60.71	64.86	74.06	74.72	75.22	87.77	91.13	73.51	78.91	61.85	87.76	73.53	87.95	75.68	72.26	71.02
780	61.06	64.97	73.34	74.95	75.50	88.20	50.64	73.78	78.80	62.26	87.58	72.97	88.01	75.91	72.28	71.83
795	61.37	65.28	72.08	75.17	75.67	88.32	89.73	73.95	78.51	62.57	87 58	70.37	88.01	76.13	73.52	71.40
810	61.57	65.60	72.25	75.45	75.78	87.95	90.52	74.33	78.05	62.62	87 16	70.91	87.58	76.41	72.75	72.75
825	61.72	65.78	71.65	75.45	76.06	68.38	89.48	74.50	77.94	63.13	97 16	70.00	87.40	76.58	73.41	73.52
840	61.96	65.97	89.58	75.74	76.19	87.49	89.57	74.62	77.50	63.39	96.94	69 95	87.18	76.65	72.98	73.20
855	62.06	58.29	67.83	75.80	76.30	87.49	88.34	74.85	77.27	63.44	87.06	70.33	87.12	76.88	73.97	73.92
870	62.34	68.45	66.87	76.08	76.36	87.07	89.01	75.01	77.10	63.75	86.82	70.76	87.00	76.76	74 08	74 25
885	62.49	66.50	65.92	76.19	76.41	86.88	88.69	75.07	76.88	63.91	86.52	71.03	86.64	77.10	72.98	74.69
900	62.75	88.55	66.06	76.41	76.53	87.25	87.98	75.29	77 38	64.32	86 10	70.33	86.52	77.21	73.59	75.08

Time	1	2	3	4	5	6	. 7	8	9	10	11	12	13	14	15	16
0	27 48	26.21	25.04	26.35	25.91	69.01	42.65	26.55	28.02	27 04	34.22	26.41	31.84	26.90	25.97	24 53
15	27.48	26.40	26.84	26.50	25.96	87.08	91.67	26.50	31.39	27.29	87 08	27 53	50.72	27.53	25.83	25.64
30	69.60	26.64	40.24	29.06	65.70	92.04	91.17	26.79	50.02	27.34	90.01	58.63	79.59	37.90	29.71	36.48
45	56.96	28.07	42.81	32.21	45.33	88.35	88.11	29.06	53.68	27.97	90.86	58.07	83.28	40.71	33.68	42.20
60	50.92	29.31	43.90	33.63	39.92	80.88	81.34	31:26	50.91	28.96	91.28	57.32	84.75	39.22	35.71	43.82
75	45.72	30.36	45.44	34.30	40.14	75.57	79.15	32.97	54 51	30.11	92.58	61.55	85.64	38.16	38.27	48.07
90 105	41.95 39.44	31.81	47.45 48.87	35.59	42.59	75.35	79.67	34.24	57.87	31.10	92.51	67.15	67.08	38.00	40.82	47 97
120	38.26	32.72 33.53	50.07	37.10	43.35	78.47	80.02	35.64	58.98	31.89	91.65	68.38	87.56	39.38	43.23	48.59
135	51.44	34.40	52.11	38.37	42.59	78.58	81.89	37.26	59.59	33.15	89.39	87.36	88.05	40.45	44.80	49.27
150	65.49	35.48	53.12	40.03 42.18	45.99 48.47	77 72 79 91	82.45	39.33	60.85	34.47	90.07	86.20	88.23	43.44 49.18	48.18	48.20
185	52.27	36.79	55.47	44.12	50.07	80.88	83.68 85.04	41.47 44.39	63.24	35.50	89.64	85.47	88.78 89.27	51.62	46.91 48.37	47.75
160	55.82	38.05	56.01	48.86	52.88	84.80	85.10	48.16	62.11 63.44	39.28	89.45 88.90	64.84 63.49	90.01	50.91	48.37 49.97	47.07 47.41
195	51.63	39.28	54.58	48.13	52.26	86.05	84.68	40.10 47.45		41.51		62.32	90.01	50.44	49.97 51.98	50:63
210	48.79	40.11	53.00	49.85	52.68	86.64	84.54	48.82	61.81 60.92	41.24 41.49	89.08	61.99	90.29	51.31	52.50	53.03
225	47.15	41.07	51.80	50.94	52.37	86.70	83.95	49.71	61.07	41.91	88.58 89.37	62.19	90.17	52.41	52.50	55.31
240	48.14	42.14	50.89	51.80	53.10	86.22	83.72	50.80	61.02	42.77	89.31	62.75	89.68	53.08	55.12	57 29
255	45.58	43.01	49.85	52.78	53.39	89.01	79.42	51.81	61.38	43.48	90.05	63.68	89.50	54.09	56.20	58.50
270	45.47	43.93	49.08	53.63	54.31	90.97	77.13	52.57	65.13	44.24	90.78	65.02	89.25	55.12	57.14	59.36
285	45.42	44.70	48.79	54.51	55.29	86.10	83.07	53.29	62.09	45.06	89.80	65.23	69.31	56.05	58.35	80.22
300	45.75	48.31	48.73	55.69	56.53			54.80	67.50	46.05		65.86	88.95	57.10	59.31	80.47
315	48.03	46.36	49.62	58.33	56.93	87.48	82.14	55.59	52.96	46.83	90.29	65.13	88.88	57.95	60.32	60.62
330	48.71	47.27	49.02	57.76	58.11	87.77	83.35	56.71	64.11	47.90	90.33	64.89	89.29	58.98	61.86	60.55
345	47.04	47.94	49.08	58.57	58.97	87.16	82.53	57.96	64.06	48.58	90.09	64.18	89.48	59.89	62.42	80.55
360	47.81	48.74	49.08	59.48	59.78	87.77	84.00	58.72	64.01	48.68	90.15	63.85	90.33	60.45	63.29	60.80
375 390	48.23	49.25	48.97	60.24	60.45	87 59	83.71	59.69	64.37	50.41	90.15	63.49	91.06	61,40	64.21	61.20
405	48.74 49.25	50.13 50.74	48.79	61.05	61.30	87.22	83.35	60.60	64.58	51.16	90.03	63.49	91.49	62.21	64.89	61.71
420	49.88	51.45	49.48 50.74	61.86 62.83	62.12 62.78	87.04 87.77	84.29 84.41	61.41	65.04	51.92	90.15	63.03	91.43	62.93	65.67	61.91
435	50.46	52.07	51.12	63.50	63.76	87.71	84.59	62.27 62.94	65.36	52.54	90.33	62.52	91.18	64.01	66.58	61.81
450	50.69	52.41	50.54	63.94	63.99	87.85	84.25	63.32	65.83 66.06	53.16 53.75	90.39 89.68	62.26 62.39	91.00 90.64	64.78 65.28	67.30 67.70	62.16 62.44
465	51.30	53.03	50.31	64.77	64.67	86.94	84.31	63.99	66.38	54.24	89.23	62.85	90.64	65.75	68.13	63.05
480	51.73	53.52	49.98	65.14	65.09	87.06	85.08	64.72	66.49	54.82	89.11	63.41	90.52	86.38	68.88	63.46
495	52.26	54.10	50.07	65.88	65.72	88.21	84.78	65.45	66.86	55.41	80.86	63.77	90.45	66.86	69.53	63.88
510	52.79	54.89	50.26	66.35	66.19	87.60	85.20	65.93	67.23	55.90	88.68	84.19	90.27	67.49	70.18	64.55
525	53.23	55.18	50.69	66.88	66.72	87.36	84.66	66.51	67.86	56.59	86.26	64.65	89.97	67.92	70.50	65.12
540	53.71	55.53	51.26	67.36	67.20	87.38	84.60	66.99	68.19	57.04	88.07	64.76	69.66	68.40	71.04	65.38
555	54.10	56.12	52.79	67.90	87.63	86.94	85.50	67.26	68.29	57.44	87.71	64.44	89.72	68.04	71.31	65.43
570	54.75	56.78	53.38	68.53	68.37	86.84	85.64	67.94	68.61	58.29	87.75	64.44	89.70	69.47	71.89	66.16
585	55.24	57.22	53.14	88.80	66.91	87.20	85.28	68.43	68.77	58.59	87.45	64.85	89.76	70.01	72.32	66.56
600	55.54	57.63	53.43	89.34	69.18	86.48	85.94	68.80	69.09	59.15	87.26	65.22	89.58	70.33	72.59	86.53
615	55.88	57.93	53.87	89.83	89.51	86.12	85.88	69.40	69.41	59.45	87.02	65.27	89.27	70.86	72.92	86.95
630 645	56.18 56.58	58.33	53.97	70.32	69.94	86.84	85.82	69.67	69.52	59.86	86.96	65.22	69.09	71.03	73.25	67.48
660	56.88	58.74 59.09	54.85	70.48	70.37	86.30	86.90	70.05	69.63	60.36	86.42	65.58	88.96	71.51	73.74	67.80
875	57.22	59.35	54.80 54.38	70.64 71.02	70.75 71.02	86.06 85.58	86.96 86.90	70.37 70.75	69.95	60.71	86.00	65.64	88.60	71.67	74.02	68.07
690	57.30	59.43	54.43	70.91	71.02	85.61	86.27	70.75	70.22 70.01	60.91 61.26	86.36 85.66	65.90 66.10	88.23 88.01	72.11 72.27	74.35 74.24	68.55 68.82
705	57.71	59.84	54.28	71.24	71.40	85.19	86.51	71.13	70.22	61.41	85.72	66.10	87.83	72.49	74.63	68.82
720	57.86	60.09	54.33	71.62	71.62	84.89	86.81	71.40	70.22	61.76	85.42	66.32	87.46	72.92	74.57	69.09
735	58.21	60.40	54.28	71.73	71.89	85.37	86.38	71.73	70.54	62.07	85.24	66.37	87.34	73.14	74.96	89.52
750	58.56	60.50	54.53	71.94	71.94	84.42	86.15	71.94	70.60	62.37	85.30	66.63	87.04	73.53	75.30	69.95
765	58.77	60.80	54.28	72.27	72.38	84.00	86.21	72.11	70.81	62.53	85.13	66.32	86.92	73.53	75.30	70.06
78Q	58.62	81.05	54.04	72.43	72.60	83.47	86.21	72.27	70.92	62.83	85.C7	66.42	86.62	73.80	75.74	70.11
795	59.17	61.36	53.94	72.78	72.71	83.00	86.75	72.54	71.08	63.19	84.83	66.32	86.20	74.13	75.97	70.60
810	59.58	61.71	54.14	73.12	73.17	82.90	86.88	72.84	71.06	63.33	84 69	66.4C	86.00	74.39	75.95	70.85
825	59.83	61.86	53.94	73.28	73.39	83.13	58.64	73.01	71.01	63.43	84.46	66.35	85.82	74.44	76.17	71.01
840	59.99	62.16	53.90	73.39	73.61	82.72	86.48	73.39	71.11	63.64	84.40	66.14	85.52	74.61	76.40	71.01
855	80.29	62.37	53.85	73.72	73.67	82.66	86.70	73.67	71.33	63.90	84 22	66.09	85.17	74.67	76.40	71.22
670	60 49	62.57	53.80	73.89	73.89	82 49	86.52	73.67	71.06	64.15	83.98	66.09	84.99	75.05	76.57	71.28
885	60.54	62.68	53.51	74.00	74.11	82.31	86.22	73.83	71.28	64.41	83.93	65.93	84.75	75.05	76.85	71.55
900	90.69	52.62	53.56	74.22	74.17	82.14	65.92	74.00	71.33	64.47	83.75	65.51	84 69	75.17	76.90	71.44

Time	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
		00.50	25.39	30.97	30.87	31.12	30.62	31.22	30.85	31.25	31.89	27.54	32.29	31.35	31.84	28.82
0	29.42	30.52 30.47	27.73	30.17	30.72		_	30.12	32.24	31.55		27.89	31.80	31.84	31.84	29.32
15	27.83 28.32	30.67	39.03	29.82	30.87	95.39	90.60	30.72	45.49	31.25	94.42	48.71	62.35	31.79	33.35	41.22
30	28.62	30.77	38.28	31.12	35.39	93.51	89.07	31.52	53.20	31.30	92.31	56.03	80.82	34.72	36.94	45.80
45 60	29.22	31.32	39.19	32.83	35.50	91.15	88.27	33.80	53.59	31.94	92.92	57.58	85.28	35.39	39.42	47.10
75	29.82	32.12	40.52	34.72	38.23	90.42	85.65	35.08	52.29	32.69	93.54	56.16	86.83	37.41	41.65	48.67
90	30.72	32.98	42.02	36.91	38.73	90.48	83.18	36.33	53.88	33.50	93.48	60.13	87.73	39.18	43.47	51 25
105	31.62	34.21	43.37	38.97	43.48	90.30	82.60	37.86	55.14	34.47	92.92	62.55	88.16	41.38	45.90	53.35
120	32.51	35.37	44.39	40.93	45.00	90.16	81.94	39.76	56.55	35.42	93.09	64.64	88.62	43.72	47.81	55.37
135	33.83	36.52	45.39	42.97	48.39	90.16	81.70	41.95	58.60	36.93	92.66	66.95	89.23	45.64	49.56	57 69
150	35.01	37.69	48.11	45.17	48.25	90.28	80.78	44.06	80.06	38.13	92.10	67.10	89.84	47.36	51.70	59.20 60.76
165	35.84	39.01	46.78	47.17	50.67	90.03	82.05	46.16	62.28	39.51	91.49	67.79	90.27	48.93 50.99	53.33 54.34	61.82
180	36.99	40.14	47.12	51.19	51.24	89.79	82.11	48.02	63.25	40.89	91.43	68.81	90.51 90.52	52.61	55.91	63.15
195	38.18	41.52	48.02	53.75	52.68	90.26	82.23	49.67	65.01	42.27	90.70	89.24	91.18	53.91	57.84	83.76
210	39.33	42.76	48.87	54.87	54.33	90.56	82.46	51.19	66.52	43.56	90.76	69.19	91.18	55.66	59.45	64.33
225	40.40	43.74	50.08	54.87	55.31	91.01	82.40	53.07	68.17	45.03	91.00	72.15 72.55	91.00	57.19	60.67	65.28
240	41.76	45.13	51.80	57.08	57.28	90.95	84.17	54.70	68.45	46.09	90.27	73.76	91.24	58.29	61.73	66.12
255	42.89	46.29	52.57	61.12	58.29	89.79	83.99	56.13	69.64	47.32	90.09	74.03	91.55	59.71	63.36	66.96
270	43.70	47.42	53.73	62.09	59.61	90.89	85.18	57.58	70.50	48.50	90.51 91.12	74.58	91.49	60.97	84.34	68.08
265	44.69	48.38	54.51	63.22	60.92	90.03	85.42	58.79	71.58	49.64	91.12	74.47	91.73	- 62.29	65.23	88.29
300	45.57	49.61	56.28	62.96	63.22	89.42	86.68	60.12	71.90	50 74 51.79	90.82	74.58	91.80	63.41	66.22	68.56
315	46.35	50.61	58.64	63.53	64.05	89.54	87.28	61.33	72.66	52.70	90.94	74.42	91.86	64.60	66.91	68.63
330	47.25	51.56	61.12	84.20	65.35	90.77	87.83	62.24	73.15 73.70	53.71	90.82	74.86	91.67	65.49	68.C8	69.21
345	47.98	52.61	64.05	64.99	58.33	91.26 91.36	87.71 87.62	63.27 63.87	74.63	54.42	90.82	75.52	91.73	66.26	68.78	69.52
360	48.71	53.15	84.44	65.86	67.99 66.70	91.50	87.92	64.92	75.58	55.20	90.88	75.97	91.80	67.43	69.41	70.01
375	49.61	54.03	88.98	67.14 67.78	69.62	91.48	88.35	65.86	76.25	56.03	91.00	76.25	91.80	68.34	70.38	70.54
390	50.42	54.96	68.26	88,43	71.84	91.30	88.66	66.55	77.15	56.88	91.12	76.98	91.80	69.20	71.13	71.08
405	51.18	55.60 56.49	69.67 72.17	69.24	70.75	91.18	89.27	67.46	78.29	57.68	91.24	76.98	91.80	70.11	71.84	71.67
420 435	52.09 52.78	57.35	72.93	69.78	71.78	91.24	89.15	68.21	79.03	58.33	91.18	77.89	91.92	70.86	72.76	72.11
430	53.49	58.00	74.09	70.11	72.38	90.87	89.70	69.02	80.01	59.09	91.24	78.69	91.98	71.46	73.53	72.98
465	54.07	58.96	75.26	71.08	73.76	91.11	90.14	59.84	80.41	59.85	91.49	79.43	91.98	72.38	74.08	73.53
480	55.01	59.87	75.79	71.92	74.34	91.24	90.57	70.73	81.01	60.49	91.45	80.04	92.00	72.90	74,44	74.33 75.16
495	55.60	60.43	75.79	72.69	74.40	90.93	90.93	71.32	81.47	61.24	91.76	80.72	92.07	73.56	75.05 75.77	75.30
510	56.25	61.04	76.81	73.24	74.40	90.87	91.30	71.81	81.82	61.80	91.88	81.01	92.50	74.39	76.33	76.00
525	56.69	61.75	76.02	73.79	75.29	90.69	91.79	72.52	81.64	62.62	91.94	81.13	92.50	74.66 75.38	77.01	76.11
540	57.44	62.47	75.51	74.17	75.62	91.06	92.47	73.18	61.53	63.28	92.00	81.18	92.56 92.74	76.05	77.35	76.56
555	57.85	62.83	75.23	74 79	75.79	90.51	92.17	73.79	81.76	63.64	91.88	81.41	92.74	76.50	78.03	78.84
570	58.55	63.39	74.40	75.51	76.47	90.20	92.79	74.28	81.70	64.26	92.07	81.24	92.62	77.07	78.43	77,29
585	58.88	63.96	75.46	75.74	76.64	90.38	92.72	74.95	81.82	64.83	92.31 92.04	80.67 80.87	92.68	77.43	78.74	77.55
600	59.59	64.51	74.53	76.43	77 22	90.40	92.99	75.31	81.79	65.43 65.74	92.04	80.18	92.47	77.83	79.78	77.80
615	60.15	85/55	75.03	76.77	77 79		20.12	76.88	63.13 81.44	66.27	93.09	60.24	92.41	78.34	80.12	77.80
630	60.46	65.55	75.64	77.11	78.31	89.54	92.43	76.32 76.71	81.39	66.74	92.56	79.90	92.47	78.74	60.41	77.49
845	50.81	85.97	76.37	77.57	78.42 78.71	89.79 89.36	92.52	77.05	81.39	67.11	92.47	79.26	92.35	79.03	80.98	77.15
660	61.37	66.40	76.32	77.85 78.31	78.77	89.60	92.55	77.39	81.62	67.54	92.78	79.03	92.41	79.55	80.93	77.49
875	61.82	56.82	76.71	78.48	78.94	89.17	92.55	77.96	81.67	67.86	92.72	78.52	92.17	79.84	81.44	77.72
. 690	62.23	67.19	76.88 76.88	78.77	79.11	89.54	92.18	78.14	81.44	68.34	92.72	78.29	92.23	79.90	81.79	77.49
705	62.54	67.51 67.78	77.68	79.00	79.48	89.36	92.06	78.37	81.56	68 66	92.35	78.00	92.17	80.30	81.85	77.26
720 735	62.95 63.31	68.16	76.26	79.34	79.69	89.23	92.06	78.71	81.44	68.87	92 64	77.55	92.17	80.52	82.14	77.43
750	63.52	68.43	77.11	79.52	79.98	89.48	92.18	78.94	81.85	69.36	92 54	77.60	92.17	80.93	82.19	77.32
765	63.98	68.91	76.88	79.81	80.21	89.36	91.75	79.11	81.79	69.63	92.54	76.98	92.04	81.10	82.50	77.49
780	64.24	69.02	76.68	79.58	80.38	89 79	91.93	79.34	81.79	69.90	92.10	77.21	91.98	81.27	82.72	76.70
795	64.56	69.34	76.32	80.21	80.73	89.73	91.87	79.63	81.04	70.12	92.10	75.41	91 80	81.33	82.72	76.98 77.43
810	84.66	69.56	75.70	80.44	80 67	89.85	91.63	79.81	81.10	70.33	91 98	75.30	91.86	81.56	83.07 83.01	77.83
825	65.08	69.89	75.14	80.67	80.96	89.73	91.75	79.92	81 04	70.38	91 92	75.19	91.80	81.73 81.81	83.01	77.86
840	65.06	69.76	73.68	80.54	80.89	89.66	91 63	79.97	80.32	70 74	92.12	74.38	91 69 91 75	82.10	83.50	78.14
855	65.27	70.03	72.74	80.83	80 95	89.48	91.32	80.09	80.38	70 84	92 OC	74.27 74.05	91.82	82.16	83 38	78.26
870	65.42	70.25	72.69	80.95	81.18	89.42	91.26	80.20	79.92	71.17 71.38	91 88 91 69	73.72	91.51	82.28	83.50	78.83
885	65.79	70.52	71.76	81 12	81.18	89.48	91.07	80.37	79.57	71.38	9: 75	73.39	91.20	82.39	83 56	79.06
900	65.90	70.82	71.06	81.24	81.41	89.42	90.95	80.54	79.52	/ 1.36	3.13	14.43				

Time	1	2	3	4	5	8	7	8	9	10	11	12	13	14	15	18
	0 26.76	26.66	26.76	26.07	25.97	25.82	25.97		26.70	27.24	26.89	27 43	27.04	26.60	26.35	26.89
1	-	26.61	26.78	26.07	26.02	25.33	25.33		26.99	27 24	26.70	27 29	26.94	26.65	26.26	26.79
3		26.66	28.76	26.07	25.97	26.07	25.53		26.79	27.09	27.63	27.43	26.75	26.60	26.55	26.79
4	-	26.56	31.63	25.82	25.97	40.54	53.89		40.28	27.29	93.96	61 84	64 43	26.65	28.92	26.84
9		26.46	44.25	28.17	26.07	35.03	66.89		56.28	27.19	93.32	74.29	86.20	26.65	32.88	32.43
7.		26.66	48.76	26.46	27.85	32.81	71.90		58.59	27.14	93.07	71 49	90.78	27.58	33.14	38.35
9	_	27.38	52.01	27.78	30.45	34.48	68.89		60.13	27.55	93.00	68.52	92.81	29.04	33.87	43.40
10	-	28.38	53.08	29.14	32.78	34.22	66.95		58.25	27 85	93.06	71.77	94.13	30.99	36.93	45.82
_		29.39	53.57	30.85	34.79	35.94	70.80		58.86	28.74	92.75	71.99	94.77	33.66	38.09	46.05
12					36.31	36.52	60.98		57.95	29.99	92.81	71.82	95.15	35.62	38.76	46.10
13		30.80	54.06 56.20	32.83 34.53	37.89	37.21	62.99		60.33	31.09	92.38	70.69	95.37	37.09	39.97	45.82
15		31.81			38.98	36.73	84.98		61.70	32.09	92.01	70.09	95.53	38.20	40.98	48.21
16		32.68 33.60	57 45 56.30	35.94 37.16	40.33	36.83	64.24		61.55	33.10	91.45	69.88	95.53	39.75	41.89	46.68
18	-	34.53	55.25	36.60	40.35	37.43	61.49		59.57	33.92	91.39	68.58	95.43	40.98	43.08	48.70
19		35.39	54.92	39.88	42.35	37.50	62.18		61.06	34.87	89.20	71.79	95.01	42.18	44.03	48.15
21:		36.28	54.77	40.79	43.61	37.72	63.32		63.16	35.70	88.28	70.11	94.63	43.21	44.74	49.25
24		37.19	54.77	41.81	44.66	38.47	81.97		60.20	36.59	87.98	65.19	94.38	44.14	45.91	50.68
25		37.99	54.03	42.90	45.44	39.22	64.79		59.23	37.17	87.31	61 98	93.87	45.24	47.03	49.97
27		38.58	53.25	43.78	48.34	38.68	67.08		59.03	37.91	86.64	61.11	93.77	46.30	47.65	49.73
28		39.55	52.47	44.78	47.25	40.36	56.54		58.22	38.76	86.22	59.18	93.27	47.14	48.61	49.82
30		40.41	51.69	45.61	48.00	41.00	65.47		57.11	39.45	85.56	57.41	93.09	48.04	49.58	49.87
31	-	41.00	50.83	46.46	48.76	41.38	58.70		55.77	4C.15	85.14	55.47	92.78	48.78	50.06	49.68
33		41.63	49.85	47.17	49.37	41.69	70.48		54.91	40.77	84.53	53.73	92.26	49.56	50.94	49.90
34		42.17	48.94	47.93	49.80	42.23	69.50		54.66	41.52	83.88	52.28	91.95	50.14	51.28	49.71
36		42.66	47.91	48.60	50.28	43.16	69.83		54.66	41.95	83.58	51.13	91.46	50.85	51.85	49.95
37		43.05	47.34	49.22	50.76	43.93	71.08		54.76	42.65	83.05	50.33	91.09	51.23	52.48	49.90
39		43.80	46.49	49.85	51.58	43.98	71.68		54.52	43.19	82.18	49.61	90.41	51.90	53.05	49.95
40		44.20	45.93	50.43	51.96	44.87	71.73		54.52	43.52	81.94	49.09	89.86	52.43	53.59	49.80
42		44.59	45.54	51.05	52.50	45.37	71.57		54.57	44.29	81.60	48.31	89.18	53.01	54.08	49.90
433	42.17	45.04	45.20	51.34	53.08	46.21	71.46		54.71	44.73	81.08	47.85	88.51	53,44	54.57	49.66
450		45.61	45.03	52.12	53.58	46.77	71.62		54.50	45.00	80.57	47.23	87.67	53.91	54.89	49.68
465		46.15	44.75	52.55	53.97	47.00	71.29		54.45	45.38	80.22	46.84	87.06	54.21	55.19	49.74
486	43.54	46.60	44.59	53.09	54.41	48.13	70.91		54.70	45.94	79.88	46.39	86.48	54.60	55.44	49.59
495	43.70	47.17	44.31	53.43	54.91	48.80	70.80		54.70	46.44	79.18	46.22	85.88	55.04	56.08	49.83
510	44.20	47.51	44.20	53.87	55.35	48.90	70.37		54.94	46.67	78.89	46.00	85.44	55.34	56.13	49.93
52	5 44.53	47.73	43.92	54.21	55.65	49.67	70.04		54.99	47.00	78.60	45.72	84.90	55.68	56.53	50.12
544	44.97	48.23	43.92	54.71	55.95	50.20	69.71		54.94	47.29	78.14	45,44	84.54	55.98	56.73	50.21
55	45.25	48.56	43.70	55.00	56.25	50.86	69.55		54.94	47.68	77.80	44.94	83.77	56.48	57.13	50.26
57	45.60	49.11	43.77	55.27	56.62	51.32	69.18		55.21	48.09	77.41	44.73	83.13	5 6.75	57.60	50.42
58	5 45.88	49.30	43.61	55.72	56.92	52.04	69.23		55.21	48.32	77.07	44.51	82.60	57.05	57.85	50.78
60	46.33	49.69	43.55	² 55.87	57.12	52.52	68.85		55.31	48.60	76.61	44.40	61.90	57.40	58.15	50.80
61	5 46.44	49.93	43.50	56.22	57.38	53.06	68.63		55.36	48.99	76.10	44.07	81.32	57.60	58.51	51.33
63	46.67	50.12	43.06	56.47	57.58	53.06	68.47		55.46	49.23	75.77	43.86	80.92	57.85	58.76	51.76
64	5 46.89	50.36	42.73	56.72	57.83	53.45	68.25		55.46	49.47	75.26	43.69	60.40	56.05	58.81	52.09
68	47.06	50.65	42.46	56.92	57.93	53.40	67.93		55.36	49.76	74.98	43.53	79.82	58.15	59.27	51.66
67	5 47.46	50.93	42.51	57.17	58.29	53.84	67.66		55.26	50.00	74.65	43.36	79.30	58.56	59.48	51.57
69		51.08	42.20	57.44	58.30	54.44	67.52		55.08	50.25	74.22	43.16	78.69	58.73	59.70	52.18
70	5 47 60	51.27	42.04	57.54	58.61	54.98	67.25		54.98	50.54	74.05	43.33	78.23	58.99	60.01	52:06
72		51.42	41.82	57.69	58.68	55.43	67.08		54.73	50.63	73.61	42.95	77.71	58.93	59.91	52.35
73		51.66	41.71	57.84	58.81	\$5.98	66.98		54.54	50.82	73.28	42.89	77 09	59.24	59.96	51.97
75		52.00	41.55	56.25	58.96	57.23	66.82		54.15	51.01	72.84	42.73	76.52	59.50	60.21	52.02
76	48.49	52.09	41.66	58.30	59.02	58.20	56.55		55.67	51.25	72.57	42.51	76.07	59.55	60.26	51.97
78		52.43	41.66	58.40	59.17	59.07	66 39		56.77	51 39	72.35	42.35	75.45	59.75	60.31	52.08
79		52.48	41.55	58.66	59.43	59.58	66.28		56.97	51.68	72.07	42.24	75.00	59 65	60.46	52.08
81		52.57	41.44	58.65	59.52	59.88	66.28		57.52	51.78	71.80	42.08	74.33	59.96	60.58	51.82
82		52.71	41.44	58.80	59.68	60.04	66.07		57.57	51.82	71.53	41.87	74.00	60.01	60.71	51.82
84		53.00	41.39	58.86	59.83	60.34	65.91		57.67	52.21	71 31	41 81	73.50	60.11	50.78	51.58
85		53.15	41.33	58.86	59.88	60.75	65.91		57.92	52.35	71.10	41.71	72.90	60.21	60.87	51.97
87		53.15	41.39	58.96	59.94	60.75	65.75		57.82	52.45	70.66	41.49	72.57	60.26	61.02	51.82
88		53.35	41.39	59.11	60.04	60.96	65.54		57.77	52.54	70.29	41.28	72.07	60.41	60 97	51.63
90	49.82	53.49	41.06	59.21	60.09	61.11	65.33		57.92	52 64	70 13	41.22	71.69	60.36	50 92	52.11

Time	1	2	3	4	5	6	. 7	8	9	10	11	12	13	14	15	16
			23.71	27.92	27.87	27.62	27.67		27.74	29.48	28.18	23.90	28:38	28.18	27.64	26.75
0	27.82	27.97	23.71	27.87	27.07	25.94	26.34		27.89	29.38	28.28	24.52	28.18	28.23	27.79	27 19
15	28.12	26.02 27 97	24.29	27.72	27.77	26.48	37.41		32.08	29.53	28.63	37.33	28.03	28.03	27 74	26.85
30	28.02 27.82	28.02	28.57	27.67	27 72	73.08	41.87		43.49	29.38	93.33	61.26	68.23	28.18	27 84	31.62
45 60	27.82	27.97	32.10	27.92	25,93	65.65	66.50		52.47	29.28	91.47	81.53	86.82	28.08	33.08	37.92
	28.11	28.41	35.48	28.61	30.47	89.28	69.86		53.46	29.42	93.31	62.83	92.63	29.47	35.22	48.21
75	28.31	29.12	37.97	29.98	32.44	53.29	72.09		56.75	29.67	92.94	64.22	95.56	31.21	36.05	47.22
90 105	28.78	30.08	39.80	31.38	34.86	60.67	68.28		53.85	30.42	92.88	62.11	97.14	33.38	37.63	47 50
120	29.62	31.13	40.50	33.52	36.53	58.88	83.66		53.65	31.38	93.19	62.16	97.03	36.00	39.71	47.78
	30.62	32.29	40.66	35.38	38.07	84.23	64.39		51.92	32.52	93.00	81.50	96.10	37.94	40.66	48.00
135 150	31.58	33.10	40.55	36.85	39.42	64.71	60.78		51 25	33.58	92.32	59.63	95.39	39.01	42.00	48.12
185	32.65	34.19	40.12	38.29	40.76	62.36	87.74		51.16	34.68	92.50	61.81	95.01	40.40	42.88	47 89
180	33.48	35.01	39.80	39.58	42.06	64.03	70.13		52.54	35.64	92.38	65.27	94.85	41.78	43.95	47 95
195	34.34	35.91	39.59	40.98	43.26	52.13	60.99		53.27	36.37	92.03	69.55	94.70	43.03	45.27	47.96
210	35.18	36.75	40.18	42.12	44.09	47.16	64.77		57.96	37.42	90.80	73.57	94.85	44.39	48.44	48.87
225	35.96	37.65	42.01	43.37	45.20	46.54	65.88		60.80	38.37	90.37	71.11	95.03	45.33	48.94	49.58
240	36.91	38.56	43.81	44.38	46.15	45.75	65.03		81.71	39.12	86.96	67.07	94.54	48.22 47.23	48.36 49.45	50.64 51.49
255	37.71	39.43	48.15	45.36	46.88	45.36	76.52		62.58	39.93	88.29	63.30	94.06		50.49	52.40
270	39.46	40.13	48.77	46.43	48.07	45.42	71.07		61.91	40.78	87.92	60.70	93.52	48.24 49.11	51.54	53.32
285	39.32	40.88	46.82	47.28	49.01	45.08	71.34		62.94	41.58	87 68	59.18	93.21 93.15	49.88	52.26	54.29
300	40.18	41.52	46.32	48.19	49.83	45.75	71.23		60.24	42.43	87.62	56.11 57.07	92.79	51.13	53.33	55.04
315	40.87	42.54	46.02	49.11	50.69	45.91	74.14		59.38	43.46	87.03		92.79	51.89	53.57	54.74
330	41.82	43.14	45.41	50.02	\$1.45	46.53	77.36		59.33	44.11	87.09	55.13 53.43	92.79	52.75	54.20	54.64
345	42.11	43.59	44.85	50.88	52.08	47.15	78.16		58.72	44.82	89.35	52.03	93.41	53.43	54.45	53.91
350	42.81	44.35	44.35	51.60	52.61	48.17	77.99		58.37	45.48	90.21 90.39	51.17	93.91	54.06	55.33	53.48
3.75	43.42	44.85	44.13	52.18	53.20	49.16	77.76		58.12	45.87	90.39	50.42	93.91	54.69	55.68	53.23
390	43.97	45.52	43.85	52.90	53.83	50.69	77.36		58.07 57.97	46.43 46.99	90.45	50.09	93.72	55.23	56.62	53.14
405	44.52	45.97	43.69	53.49	54.42	51.89 53.39	76.58 76.56		58,17	47.49	90.51	49.66	93.41	55.68	57.36	53.62
420	45.07	46.08	43.64	54.13	55.21 55.64	54.60	76.38		58.14	47.99	90.10	49.19	92.87	56.14	57.54	53.44
435	45.62	46.51	43.40	54.60	56.29	55.69	75.87		58.34	48.27	89.43	48.95	92.31	56.79	58.09	53.83
450	48.12	47 08 47.53	43.18 43.02	55.19 55 89	56.94	56.59	75.25		58.45	48.84	88,94	48.90	91.88	57.39	58.75	54.17
465 480	46.51 46.97	48.04	42.96	56.24	57.45	57.19	74.69		56.55	49.24	68.14	48.84	91.08	57.84	58.80	54.37
495	47.42	48.56	43.02	56.84	58.00	57.80	74.24		58.70	49.62	87.47	48.78	90.41	58.34	59.56	54.47
510	47.87	49.04	42.80	57.40	58.36	58.16	73.69		58.80	50.15	86.63	48.95	89.61	58.75	59.97	54.71
525	48.42	49.42	42.96	57.75	58.77	58.36	73.13		58.65	50.57	85 84	48.78	88.75	59.26	60.43	54.71
540	48.94	49.90	42.80	58.31	59.18	58.56	72.74		59.05	51.00	65.01	48.78	87.78	59.56	60.68	55.01
555	49.34	50.45	42.87	58.73	59.71	58.83	72.42		59.17	51.39	84.07	48.74	86.99	60.04	61.20	54.87
570	49.68	50.78	42.83	59.04	59.91	59.14	71.93		59.22	51.78	83.18	48.52	86.15	60.34	61.55	54.97
585	50.02	51.07	42.65	59.35	60.32	59.24	71.71		59.48	52.11	82.42	48.46	85.37	60.69	61.75	55.12 55.27
600	50.40	51.45	42.65	59.96	60.57	59.55	71.38		59.42	52.54	81.67	48.63	84.54	60.84	62.11 62.32	55.61
615	50.68	51.74	42.65	60.01	60.88	59.71	71.16		59.63	52.83	80.92	48.29	83.60 82.83	61.04 61.45	62.57	55:76
630	51.11	52.03	42.60	60.42	60.98	59.96	70.95		59.63	53.02	80.23	48.06	82.13	61.75	62.98	55.56
645	51.26	52.27	42.60	60.62	61.34	60.17	70.68		59.73	53.36	79 42	47.95 48.06	81.32	61.91	62.98	55.66
660	51.69	52.56	42.48	60.88	61.49	60.22	70.40		59.68	53.60	78.90 78.19	47.92	80.61	62.04	63.27	55.59
675	51.81	52.73	42.36	61.06	61.57	60.55	70.33		59.71 59.76	53.83 54.12	77.52	47.70	79.86	62.45	63.48	55.44
690	52.10	52:93	42.30	61.31	61.67	60.50	70.17			54.12	77.23	47.64	79.34	62.35	63.48	55.64
705	52.30	53.17	42.30	61.42	61.98	60 60	69.95		59.66 59.30	54.61	76.49	47.47	78.65	62.60	63.84	55.74
720	52.63	53.41	42.25	61.52	62.29	60.80 60.91	69.84 69.79		59.15	54.75	76.21	47 25	78.02	62.70	63.74	55.84
735	52.73	53.66	42.09	61.88 61.72	62.29 62.29	61.21	69.62		58.94	54.90	75.53	47.08	77.62	62.81	63.99	55.64
750	53.02	53.81 54.05	41.98 41.82	61.93	62.29	61.52	89.40		58.44	55.15	75.25	47.CE	76.59	62.96	63.94	56.23
765 780	53.17 53.36	54.20	41.87	62.08	62.50	61.72	69.18		58.18	55.19	75.03	46.86	76.49	63.06	64.10	55.79
780 795	53.43	54.22	41.57	62.22	62.58	61.70	69.22		57.86	55.37	74 73 4	46.56	76.02	63.15	63 97	56.51
795 810	53.43	54.22	41.57	62.27	62.73	61.91	68.89		58.72	55.62	74.19	46.44	75.57	63.25	63.92	56.02
825	53.73	54.46	41.52	62.22	62.73	62.06	68.84		59.79	55.72	73.84	46.16	75.18	63.35	64.18	55.97
840	53.73	54.61	41,41	62.53	62.63	62.01	68.62		60.50	55.87	73.57	46.10	74 54	63.30	64 29	56.06
855	53.82	54.71	41.36	62.47	62.89	61.96	68.62		60.80	55.92	73.46	45 82	74 34	63.35	64 18	55.72
870	54.07	54.76	41.36	62.58	62.69	62.16	68.46		61.36	56.16	72 91	45 60	74 12	63.41	64 55	55.82
865	54.17	54 91	41.14	62.63	63.04	62.16	68.40		61 51	56.21	72 96	45 49	73 84	63 56	54 23	55.97
900	54.22	55.06	41.03	62.63	62.89	62 27	68.13		51 51	56 26	72 58	45 44	73 40	63.46	54.13	55.77

Timer	1	2	3	4	5	6	7	8	•	10	11	12	13	14	15
					00.50	26.27	26.37	26.42	28.95	27.54	27 05	27 59	27.05	27 19	26.90
C	27.41	26.91	27.18	26.32	26.52	26.27	26.27	26.62	26.95	27.49	26.60	27.59	26.90	27 24	26.90
15	27.26	26.86	27.16	26.32	26.62 26.27	26.08	26.23	26.37	26.90	27.49	26.95	27.74	27 00	27 24	26.95
30	27.01	26.96	27.11	26.27	26.27	26.35	26.84	26.59	27.07	27.66	27.07	27.71	27 02	27.32	27.02
45	27.09	26.99	27.09	26.25	26.35	27.38	29.58	26.59	27.07	27 51	81.59	27 91	28.75	27 12	27 02
60	27.04	26.79	27.19	26.40			45.17	26.54	50.82	27 51	93.63	68.34	76.47	27 12	32.31
75	27.09	26.84	30.19	28.25	26.40	28.13	54.13	26.59	53.46	27 56	93.19	73.62	88.69	27.22	34.35
90	26.94	26.69	35.85	26.40	26.89	34.29	71.59	26.69	52.40	27 66	. 91.27	70.83	93.90	28.56	34 30
105	26.89	27.28	40.17	27.38	28.63	34.45		27.48	51.82	28.01	90.35	68.72	99.29	29.56	34 20
120	27.28	27.88	42.37	28.18	30.74	33.93	72.83		51.10	28.51	89.80	66.15	101 52	31.66	35.23
135	27.48	28.73	43.30	29.48	32.60	32.45	65.81	28.48	49.87	29.46	89.12	63.58	101 41	33.74	36.59
150	28.28	29.68	43.41	31.24	34.29	33.01	68.18	29.84	49.99	30.73	88.08	62.71	99.02	35.45	37.86
165	29.31	30.81	43.24	32.88	35.97	34.31	67.34	31.86	49.42	31.63	87.11	60.47	96,15	36.76	39.30
7.60	30.26	31.66	42.88	34.26	37.23	34.05	65.12	33.39	48.42	32.48	84.95	57.33	94.68	37.97	40.05
195	30.96	32.57	42.05	35.45	38.29	33.74	54.28	34.72		33.40	83.71	57 23	92.94	38.98	40.96
210	31.81	33.44	41.19	36.55	39.31	34.57	65.12	35.87	47.53	33.91	83.29	55.44	91 94	39.89	42.35
225	32.47	34.00	40.28	37.55	40.28	34.98	61.65	37.02	46.97 46.02	34.68	82.13	53.68	91.08	40.65	43.05
240	33.08	34.88	39.85	38.51	41.24	35.34	61.85	37.92		35.30	81.54	51.75	90.23	41.92	43.54
255	34.00	35.78	39.37	39.47	41.99	35.92	82.21	38.88	46.08	36.02	80.62	50.18	89.67	42.73	44.68
270	34.57	38.23	39.04	40.23	42.70	38.28	80.98	39.74	46.13 46.03	36.22	79.57	48.46	88.69	43.06	44.81
285	35.03	36.70	38.51	40.82	43.09	37.02	62.26	40.18	46.03	36.80	78.82	47.78	88.20	43.77	45.31
300	35.66	37.29	36.19	41.57	43.63	38.62	65.39	41.03 41.73	46.65	37.38	78.82	46.82	87.41	44.37	45.70
315	38.07	37.76	38.19	42.33	44.35	38.73	66.34		46.93	37.91	77.90	46.09	86.50	44.76	46.54
330	36.70	38.24	38.03	42.92	44.96	38.24	65.02 65.92	42.49 43.20	47.44	38.60	76,99	45.53	85.84	45.48	46.76
345	37.29	38.67	37.87	43.47	45.46	38.67	65.07	43.80	47.72	39.03	76.47	46.26	85.06	46.20	47.33
360	37:82	39.26	37.87	43.96	45.90	40.23 41.19	65.88	44.29	48.06	39.57	75.91	45.81	84.41	48.59	47 72
375	38.08	39.75	37.71	44.82	48.41		66.82	44.85	48.23	40.00	75.35	45.81	83.82	47.21	48.57
390	38.75	40.29	37.71	45.23	46.88	41.09	65.90	45.27	48.78	40.46	74.94	45.79	83.26	47.65	49.24
405	39.08	40.80	37.64	45.77	47.46	41.39 42.42	65.16	45.77	49.10	40.89	74.49	47.59	82.50	48.16	49.48
420	39.51	41.07	37.69	46.17	47.86	43.12	65.27	46.22	49.38	41.32	74.16	46.69	81.86	48.44	49.56
435	40.00	41.60	37.58	48.58	48.03		65.69	46.78	49.52	41.69	73.55	45.85	81.28	48.84	50.15
450	40.32	41.87	37.64	47.01	48.64	43.78	65.53	47.18	49.77	42.07	73.26	44.74	80.65	49.24	50.57
465	40.75	42.20	37.53	47.35	48.97	43.62 44.55	65.32	47.46	49.77	42.34	72.73	44.30	79.96	49.57	50.81
480	40.96	42.58	37.42	47.74	49.31	44.72	65.01	47.92	49.72	42.61	72.45	43.81	79.49	50.05	51.29
495	41.23	42.85	37.27	48.20	49.64		64.69	48.03	49.77	42.99	72.29	43.15	78.91	50.29	51.72
510	41.71	43.12	37.21	48.54	49.98	45.05 46.09	64.62	48,95	49.68	43.63	72.09	42.98	78.57	50.72	52.10
525	42.46	43.82	37.43	49.14	50.62	46.09	54.41	49.18	49.63	43.85	71.76	42.71	78.06	51.00	52.29
540	42.63	44.15	37.17	49.52	50.81	47.38	64.25	49.52	49.34	44.18	71.70	42.28	77.55	51.29	52.73
555	42.84	44.37	36.91	49.81	51.09	47.57	64.20	49.85	49.10	44.40	71.38	41.79	77.09	51.58	52.92
570	43.01	44.65	36.70	50.14	51.43	47.95	64.15	50.05	48.82	44.73	71 22	41.47	76.81	51.81	53.26
585	43.55	45.04	36.54	. 50.24	51.57	48.18	64.25	50.43	49.63	44.84	70.84	41.15	76.36	52.05	53.65
600	43.72	45.26	36.43	50.57	51.81 52.00	49.38	54.30	50.66	50.25	45.28	70.58	4C.83	76.07	52.25	53.79
615	43.93	45.48	36.33	50.90	52.00	50 05	64.62	50.90	50.67	45.45	70.35	40.62	75.51	52.53	53 94
630	44.21	45.70	36.22	51.19	52.42	50.70	64.47	50.94	48.98	45.50	70.21	40.29	75.14	52.51	54.07
645	44.37	45.93	35.90	51.37	52.42	51.65	64.20	51.32	49.74	45.78	69.77	39.81	74.81	52.75	54.11
660	44.48	46.09	35.85	51.56	52.71	52.18	64.10	51.41	49.74	45.95	69.67	39.75	74.42	53.00	54.21
675	44.70	46.26	35.48	51.85	52.96	52.91	63.94	51.65	49.74	46.06	69.39	39.81	74.03	53.24	54.60
690	44.76	46.54	35.43	51.85	53.00	53.25	63.68	51.94	49.74	46.28	69.23	39.59	74.03	53.43	54.56
705	45.20	48.77	35.27	52.13	53.44	53.54	63.63	52.23	49.74	48.51	69.07	39.65	73.81	53.53	55.00
720	45.31	46.88	35.48	52.47	53.30	53.88	63.48	52.33	49.74	46.79	68.90	39.32	73.53	53.82	55.10
735	45.65	47.22	35.48	52.57	53.39	54.17	63.42	52.52	49.89	46.95	68.74	39.27	73.20	53.87	55.20
750	45.76	47 33	35.22	52.76		54.17	63.08	52.76	50.09	47.21	68.83	39.26	73.17	54.31	55.79
765	45.96	47 59	35.37	52.95	53.92	54.91 54.76	63.30	53.00	50.18	47 55	68 72	39.00	72.90	54.36	55.94
780	46.13	47.68	35.37	53.14	53.87	55.05	63.10	53.24	50.33	47.67	68.40	39.05	72.51	54.46	55 94
795	46,41	47 99	35.37	53.39	53.92 54.22	55.10	63.20	53.39	50.33	47 78	68.34	39.00	72.19	54.66	56.19
810	46.52	48.10	35.21	53.44	54.22	55.25	62.99	53.53	50.37	47 95	68.13	38.89	71.97	54.76	56.29
825	45.69	48.16	35.06	53.58	54.22 54.36	55.25 55.50	62.84	53.63	50.37	46.06	67 56	38.94	71 70	54.95	56.34
840	46.80	48.39	34.85	53.73	54.36 54.27	55.69	62.74	53.73	50.42	48.23	67.48	39.00	71 26	55.05	56.44
855	47 03	48 44	34.69	53.83 53.92	54.27 54.46	55.74	62.58	53.73	50.47	48.35	67.54	38.94	71.05	55.15	56 44
870	47.08	48.67	34.54	54.18	54.55	55.93	62.52	54.11	50.46	48.61	67 31	38.93	70.65	55.14	56 58
885	47.41	48.71	34 63		54.80	55.98	62.37	54.21	50.56	48.84	67 21	39.15	70.38	55.19	56 53
900	47.48	49.02	34.53	54.31	34.80	33.96	92.37	<u>5</u> -4, ≥ 1	20.30						

Timer	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	18
						oo 10	26.43	29.20	28.27	29.62	28.91	25.33	29.46	29.41	29.21	
0	28.25	27.95	24.10	28.50	28.40	29.10 28.60	26.20	29.30	28.71	29.56	29.31	25.86	29.48	29.56	29.31	
15	28.30	28.15	24.34	28.35	28.65 28.75	28.15	28.25	29.20	28.68	29.58	29.51	26.10	29.31	29.48	29.31	
30	28.45	28.05	24.68	28.40 28.55	26.75	29.35	28.25	29.00	28.81	29.72	90.88	26.40	39.40	29.48	29.67	
45	28:30	28.05 28.05	25.06	28.50	28.75	30.01	40.49	29.10	32.82	29.38	95.61	53.95	82.37	29.62	34.58	
80	28.45	28.25	26.33	28.85	29.25	30.66	75.44	29.05	57.21	29.51	95.34	55.13	90.25	29/56	36.85	
75	28.45 28.50	28.85	29.68	29.86	31.41	30.46	77.02	29.25	56.86	29.62	94.90	59.24	92.22	31.96	37.11	
90 105	28.95	29.30	33.43	30.90	34.05	31.21	77.59	30.51	52.74	30.36	.94.98	59.90	92.97	33.33	37 75	
120	29.90	30.94	36.05	32.86	36.63	31.89	70.95	32.05	52.91	31.40	94 82	60.42	93.65	36.09	40.17	
135	30.74	31.84	37.04	34.70	38.47	32.25	85.64	33.67	51.14	32.25	94.39	56.78	93.58	38.35	41.66 42.25	
150	31.64	32.98	37.41	38.31	39.87	32.70	64.85	35.37	49.86	33.36	94 55	54.22	93.77	39.69 41.07	43.38	
165	32.45	33.98	37.38	37.83	41.20	33.31	66.17	36.99	49.18	34.49	93.77	52.19	93.96 93.90	42.25	44.47	
180	33.41	34.95	37.46	39.17	42.49	33.77	72.75	38.37	52.05	35.31	93.21	50.48 49.12	93.96	43.33	45.41	
195	34.28	35.84	37.48	40.24	43.30	34.59	73.52	39.54	52.53	36.19	90.99	47.93	94.12	44.36	48.47	
210	35.01	36.62	37.57	41.46	44.12	35.68	70.84	40.72	50.71	37.03	90.68 90.01	47.03	94.17	45.24	47.25	
225	35.89	37.41	37.36	42.70	45.33	36.52	69.33	41.68	50.24	37.93 38.39	89.35	45.97	93.84	45.86	47.88	
240	36.18	37.82	36.97	43.19	45.79	37.23	69.68	42.16	50.07 49.73	39.19	88.88	45.03	93.89	46.81	48.92	
255	37.08	38.40	36.86	44.18	46.40	37.98	69.62	43.14 44.07	49.54	39.84	88.31	44.31	94.00	47.43	49.59	
270	37.71	39.16	38.65	44.95	47.02	38.62	69.46 69.79	44.73	49.59	40.42	87.76	43.87	93.84	48.28	50.21	
285	38.19	39.64	36.60	45.67	47.70 48.55	39.42 40.23	69.35	45.56	49.68	40.96	87.57	43.38	93.84	48.85	50.78	
300	38.94	40.23	36.34	46.46 47.02	49.29	40.92	69.08	46.23	50.02	41.81	87.15	43.11	93.78	49.35	51.35	
315	39.48	40.76	36.29	47.70	49.77	41.73	68.97	46.74	50.07	42.19	86.67	42.79	93.55	49.97	52.06	
330	40.07	41.30	36.13 36.08	48.21	50.48	42.32	68.86	47.41	50.49	42.95	86.18	42.41	93.30	50.54	52.11	
345	40.55	41,89 42,55	36.15	49.03	51.03	43.21	68.87	47.99	51.00	43.67	65.81	42.42	93.58	51.29	52.82	
380 375	41.21 41.58	43.04	36.51	49.51	51.60	44.03	68.77	48.67	51.15	44 05	85.27	42.05	93.21	51.82	53.40	
390	42.07	43.53	36.78	50.08	52.13	44.80	68.77	49.17	51.43	44.49	84.97	41.83	92.96	52.29	54.04	
405	42.61	43.92	36.83	50.55	52.52	45.46	68.55	49.75	51.53	44.88	84.26	41.62	92.58	52.68	54.72	
420	42.93	44.25	37.00	51.03	52.90	46.13	68.49	50.27	51.86	45.43	83.84	41.72	92.28 91.84	53.21 53.55	55.26 55.48	
435	43.21	44.80	37.25	51.41	53.34	46.75	68.22	50.65	51.67	45.82	83.20	41.88	_	53.94	55.71	
450	43.59	45.02	37.41	51.80	53.63	47.42	68.01	51.08	51.77	46.43	62.32	41.83 41.99	91.41 90.92	54.23	55.95	
465	44.14	45.52	37.41	52.18	54.12	47.82	67.96	51.41	51 72	46.65	81.86 81.07	41.69	90.27	54.48	56.45	
480	44.37	45.65	37.48	52.53	54.23	48.46	67.59	51.91	51.44	46.90	80.32	41.58	89.60	54.77	56.70	
495	44.65	48.20	37.48	53.02	54.68	49.09	67.38	52.10	51.20	47.12 47.46	79.57	41.58	88.86	55.17	56.70	
510	44.98	48.54	37.59	53.41	54.92	49.62	67.16	52.48 52.92	51.10 52.20	47.91	78.82	41.52	88.19	55.46	56.90	
525	45.15	46.71	37.75	53.85	55.22	50.10	66.95		52.92	48.19	78.41	41.47	87.52	55.66	57.15	
540	45.54	47.05	37.91	54.04	55.47	50.57	66.90 66.58	53.26 53.50	53.80	48.42	77.61	41.52	86.49	55.91	57.30	
555	45.87	47.38	37.75	54.23	55.86	50.90 51.24	66:47	53.75	54.24	48.65	76,99	41.42	85.77	56.11	57.68	
570	46.15	47.78	37.70	54.38	56.16 56.11	51.67	56.26	54.04	54.43	48.68	76.20	41.26	84.81	56.50	57:78	
565	46.37	47.95	37.70	54.82 55.26	56.55	52.29	66.44	54.57	54.71	49.38	75.87	41.50	84.22	56.68	58.24	
600	48.90 47.12	48.39	37.95 38.05	55,46	56.85	52.53	66.33	54.77	55.10	49.52	75.14	41.50	83.22	56.93	58.34	
615 630	47.46	48.93	38.10	55.61	56.90	53.06	66.28	55.11	55.30	49.81	74.53	41.34	82.35	57.08	58.44	
645	47.57	49.19	38.10	55.80	57.20	53.40	66.17	55.16	55.49	50.00	73.92	41.55	81.48	57.28	58.49	51.33
660	47.80	49.24	38.16	56.05	57.30	53.69	65.91	55.36	55.45	50.28	73.59	41,44	80.61	57:58 57.63	58.5 9 58.80	51.33
675	48.02	49.53	38.05	56.30	57.35	54.08	65.75	55.56	55.59	50.43	73.04	41.34	79.92 78.94	57.79	58.90	50.90
690	48.31	49.77	38.21	56.40	57.45	54.57	65.70	55.80	55.79	50.52	72.38	41.28	78.20	57.84	58.90	51.18
705	48.25	48.81	38.16	56.50	57.70	54.57	65.70	56.05	55.84	50.76	71.89	41.50	77.49	57.86	58.93	50.97
720	48.40	49.92	37.97	56.42	57.67	54.64	65.47	55.97	55.87	50.93	71.55 71.17	41.53 41.31	76.70	58.07	59.08	51.21
735	48.69	50.06	38.02	56.57	57.77	55.13	65.31	56.12	56.12	50.97	70.52	41.48	75.96	58.07	59.08	50.97
750	48.86	50.30	38.07	56.77	57.92	55.18	65.31	56.17	56.12	51.12 51.31	70.52	41.53	75.24	58.27	59.28	51.12
765	48.96	50.25	37.92	56.82	57.77	55.33	65.26	56.52 56.37	56.17 56.31	51.26	59.77	41.31	74.68	58.37	59.23	50.97
760	49.01	50.49	37.81	56.97	57.97	55.53	64.99	\$6.37 56.67	56.31	51.4C	69.33	41.21	74.01	58.42	59.33	51.07
795	49.15	50.63	36.02	57.07	58.13	55.92	64.94	56.77	56.41	51.64	69.06	41.26	73.41	58.37	59.59	50.93
810	49.30	50.82	38.07	57.17	58.23	56.02	64.94	56.82	56.51	51.69	68.68	41.10	72.86	58.52	59.49	51.16
825	49.39	50.87	38.02	57.27	58.23	56.22 56.54	64.84 64.80	57.14	56.53	51 95	58 43	41.12	72 37	58.64	59.66	\$1.18
840	49.65	50.98	37.93	57.39	58.24 58.29	56.54	64.59	57.14	56.58	51.90	68.00	41.01	71 88	58.74	59.71	51.14
855	49 75	51.22	37.88	57.34 57.54	58.55	56.84	64 69	57.19	56 53	52.19	67.73	40.96	71 40	58.89	59 76	50.99
870 885	49.80 49.85	51.32 51.37	38.04 37 99	57.64	58.55	56.89	64.48	57 24	56 53	52.23	67 73	40.80	71 02	58.69	59 91	51.28
900	49.83	51.37	37.77	57.79	58.55	56.99	64.17	57.34	56 58	52.33	67 20	40.59	70 37	58.89	59 96	51.80
300	mg. 30	₩1.77	W7.17	47.74			_									

Timer	1	2	3	4	5	5	7	6	9	10	11	12	13	14	15	16
		05.40	25.72	25,48	25.33	25.52	25.28	25.87	26.33	26.58	26.23	26.62	26.13	26.43	26.23	26.53
0	25.72	25.48	25.72	25.38	25.48	27 38	36.97	25.67	26.62	26.58	26.48	26.62	26.28	26.38	26.16	26.48
15	25.77	25.57 25.67	25.92	25.36	25.52	34.07	87.1A	25.67	32.14	26.62	41.32	28.97	36.87	26.33	26.23	26.77
30 45	25.72 25.77	25.38	45.93	25.38	29.88	88.31	92.58	25.67	50.21	26.53	94.05	44.77	78.78	26.38	28.67	38.90
60	25.67	25.67	57 10	26.61	36.97	74.93	90.24	26.02	54.57	26.62	93.46	62.64	87.67	28.57	33.32	48.29
			55.54	28.18	35.85	65.62	-2.45	27.51	76.14	27 02	97.51	79 48	90.44	29 93	34.87	54.82
75	25.57	26.56	60.47	30.25	36.30	57.03	87.12	28.33	72.04	27 65	91.45	85.80	91 94	32.94	39.14	58.83
90	25.94	27.73		32.59	38.08	54.57	85.84	30.10	76.85	28.50	90.71	88.54	92.44	36.05	42.32	61.69
105	26.43	29.04	64.78		39.85	53.38	85.96	33.11	77.08	29.96	90.83	89.04	92.57	38.71	44.63	64.13
120	27.13	30.61	67.73	34.93		52.45	85.47	35.61	79.62	31 62	90.40	68.11	92.63	40.59	46.25	65.55
135	28.58	32.03	70.14	37.47	41.63	54.47	85.41	37.58	79.91	33.09	90.28	87.50	92.44	42.70	47.83	87.79
150	29.54	33.88	72.05	39.63	43.66		86.02	39.74	78.86	34,59	89.72	86.10	92.44	44 85	49.96	68.50
165	30.56	35.40	72.61	41.80	45.73	56.42				36.00	89.78	85.74	92.32	46.81	51.73	68.50
180	31.72	38.72	71.89	43.44	47.68	57.39	85.90	41.96	79.73		89.47	87.68	92.19	48.28	52.79	89.31
195	32.90	37.74	73.39	45 28	49.41	59.90	85.60	44.16	61.18	37.37	89.10	86.95	92.13	50.12	54.28	69.38
210	34.22	39.11	74.67	47.16	51.08	62.80	86.00	48 25	81.25	38.73	86.73	86.95	92.13	51.75	55.81	70.25
225	35.43	40.30	75.81	48.58	52.53	64.37	86.12	47.86	81.13	39.81	88.85	66.83	92.00	53.25	56.82	69.93
240	36.32	41.71	75.52	50.22	54.35	66.50	86.00	49.30	81.60	40.68 41.90	88.91	86.83	91.94	54.43	58.03	70.47
255	37.39	42.85	75.47	51.51	55.39	68.45	66.12	50.94	81.48		88.42	84.60	91.57	55.67	59.20	88.56
270	38.24	43.95	74.56	52.88	56.15	71.01	86.31	52.29	79.22	42.94	86.48	82.71	91.44	56.87	60.23	65.77
285	39.27	45.01	72.86	54.25	57.26	72.89	86.43	53.71	77.89	43.98	88.67	81.36	91.57	58.03	61.04	65.30
300	40.20	46.08	71.12	55.44	58.26	75.13	86.79	54.95	77.37	44.97	88.54	80.84	91.26	58.95	61.96	65.45
315	41,11	47.16	69.65	56.45	59.20	77 69	86.79	56.00	76.80	45.98	88.43	80.21	90.96	60.08	63.05	65.46
330	42.04	47.97	68.83	57.62	60.29	79.31	87.33	57.32	76.01	46.83 47.57	88.73	80.09	91.02	50.89	84.09	65.88
345	42.51	48.63	68.01	58.74	50.95	80.94	86.96	58.23	76.48	48.39	88.67	79.74	90.83	61,91	65.14	65.15
360	43.69	49.85	68.26	59.46	61.72	82.35	87.21	59.31	76.52	49.35	88.55	80.09	90.71	62.74	65.99	66.68
375	44.35	50.57	67.74	60.39	62.70	83.35	B6.90	60.08	76.63		90.52	80.03	90.59	63.62	66.68	67.70
390	45.02	51.87	67.20	61.31	63.17	72.16	96.84	61.05	77.78	49.93 50.98	69.41	80.26	90.59	64.61	67.59	68.29
405	45.80	52.30	66.77	62.29	64.22	84.06	87.82	61.98	78.18	51.84	120.30	81.42	90.46	65.40	68.35	66.95
420	46.54	53.97	67.58	63.22	65.33	-68.36	181.55	63.54 63.90	81.31 78.70	52.52	91.39	81.19	90.34	66.20	68.95	69.27
435	47.28	54.02	68.01	64.06	65.81	80.24	91.72				89.97	81.60	90.28	67.17	69.99	69.99
450	48.27	54.72	67.91	64.86	66.72	83.89	89.55	64.81	79.40	53.22	138.43	81.14	90.16	67.82	70.53	70.37
465	48.99	56.57	68.67	66.14	67.86	-54.85	148.46	67.26 69.00	82.71 82.77	54.05 55.03	122.84	82.66	89.91	68.52	71.07	71.24
480	49.57	57.48	68.45	66.78	68.56	-45.62	157.02		80.85	55.08	95.18	82.24	90.03	69.28	71.82	71.84
495	50.25	57.13	69.11	66.89	68.51	78.67	89.86 90.91	66.46 67.96	82.48	55.66	106.23	83.07	89.91	70.05	72.22	72.77
510	50.87	58.50	69.55	67.80	69.82	74.79	88.56	68.56	81.14	56.38	90.40	83.90	89.60	70.48	73.21	72.99
525	51.40	58.19	69.00	88.29	70.15	86.54	87.51	69.22	80.04	55,93	89.48	84.13	89.66	71.07	73.71	73.32
540	51.83	58.81	68.73	68.89	70.69	88.68 58.19	89.49	59.77	79.51	57.43	88.55	84.07	89.54	71.67	74.21	73.60
555	52.27	59.37	68.40	69.44	71.29		89.72	70.23	80.14	57.89	87 20	84.24	89.10	72.03	74.42	73.75
570	52.66	59.90	68.69	69.84	71.65	89.41		70.61	80.72	58.5C	86.77	82.94	88.86	72.42	74.81	74.19
585	53.35	60.36	69.51	70.61	72.14	92.26	88.04 89.41	71.15	80.72 80.31	59.02	87.20	65.98	89.17	72.86	75.37	74:36
600	53.69	60.92	68.58	71.15	72.69	91.33 89.55	89.97	71.13	80.37	59.43	87.75	85.98	89.10	73.30	75.65	74.58
615	54.09	61.49	68.31	71.70	73.19 73.64	89.16	90.21	72.31	80.72	59.89	88.24	85.86	88.98	73.58	76.33	75.15
630	54.58	61.90	68.37	72.20				72.69	80.89	60.30	88.24	85.92	88.86	74.25	76.67	75.94
645	54.98	62.37	68.26	72.53	73.92	88.17	91.45 91.08	73.08	80.89	60.65	88.18	85.74	88.49	74.53	75.98	76.33
660	55.43	62.89	67.28	72.86	74,14	88.60	90.03	73.58	81.24	61.06	87 93	85.62	88.24	74.92	77.36	76.33
675	55.73	63.20	67.12	73 14	74.59	89.97	89.61	74.01	81.09	61.78	88.14	85.05	87.83	75.35	77.79	76.71
690	56.48	63.77	66.30	73.67	75.13	89.05		74.29	80.98	62.24	87.93	84.27	87.53	75.74	78.02	76.76
705	56.94	64.08	66.36	74.06	75.41	98.74	90.48		81.33	62.50	87.40	83.79	87.22	75.86	78.25	77.28
720	57.34	64.55	66.30	74.46	75.58	89.55	89.99	74.57 75.02	81.56	62.81	87.16	82.97	87.04	76.31	78.66	76.82
735	57.80	64.87	66.68	74.74	76.15	90.35	89.43		81.39	63.22	86.98	82.38	86.55	76.59	78.77	76.76
750	58.05	65.24	66.73	75.07	76.38	89.05	89.74	75.19 75.58	80.65	63.53	86.92	81.50	86.43	76.88	79.24	76.94
765	58.51	65.40	66.89	75.24	76.38	90.42	89.36 89.49	75.58	80.52	63.79	86 49	81.09	86.07	76.88	79.30	76.88
780	58.77	65.72	65.82	75.53	76.89	90.11	89.49	75.58 75.92	80.34	64.21	86.49	80.11	85.83	77 16	79.30	77 34
795	59.02	65.98	65.03	75.81	77.01	89.61	89.75	76.23	79.75	64.35	86.43	79.23	85.58	77.21	79.17	76.81
810	59.22	65.39	64.11	76.06	77.20	69.53		76.40	79.46	64.61	86 15	78.13	85.22	77.27	79.17	76.87
825	59.73	66.60	64 32	76.29	77.55	89.94	89.19 89.19	76.63	79.45 78.59	64.72	86 18	77 50	84.92	77.27	79.46	76.18
840		66.77	63.17	76.40	77.43	89.38 89.32	88.95	76.03 76.75	78.24	65.08	85 88	76.64	84 74	77.67	79.81	78.47
855	59.99	56.98	62.24	76.52	77.78	89.32	88.51	76.73	77.61	65.40	85 70	75.50	84 50	77.84	79.93	76.47
870		67.19	61.37	76.63	77.83 77.78	88.88	88.70	76.92	77.38	65.51	85 40	74 55	84 20	77.90	79 75	75.79
885		67 36	61.11	76.75		88.95	88.27	77.03	76.87	65.56	55.16	73.99	83.85	77 84	79.75	75.5 6
900	60.50	67.68	60.35	76.92	77.89	55.93	95.4/	11.03	. 9.07							

Timer	1	2	3	4	5	8	7	8	9	10	11	12	13	14	15	16
0	26.16	26.55	26.11	28.38	26.55	26.31	26.41	26.75	27.64	27 44	27.29	27 24	27 84	27 64	27 29	27 39
15	26.21	26.50	26.41	26.55	26.36	49.43	42.18	26.70	27.39	27.64	38.32	27.74	27.89	27 69	27 39	27 54
30	26.16	27.30	42.76	27.15	27.35			29.10	54.79	27.79		49.88	71 52	29.44	29, 29	33.03
45	26.26	26.95	45.78	27.70	31.48	96.65	85.10	27 60	52.93	27.59	95.80	59.79	85.70	31 20	33.39	45.21
60	26.50	27 90	45.14	30.37	32.45	94 28	85.94	28.70	56.08	28.19	94.71	61 01	88.81	31.96	37 14	48.11
75	26.75	28.85	45.93	33.47	33.89	93.31	84.32	30.12	55.48	28.49	94.33	62 34	89 62	34 16	38 80	47 98 50.57
90	27.10	31.78	47.80	36.24	38.14			34.51	58.76	29.85		65.00	89.16 88 34	36.35 38 11	40.36 43.34	54.37
105	27.88	32.12	50.65	37.69	37.80			34.01	56.29	30.52 31.67	91.67	68.37 67 65	88.59	40.47	46.33	56 99
120	28.43	33.04	53.22	39.41	40.17	91.67	85.77	36.63	60.45			68.79	88 47	42.57	47 97	58 20
135	29.04	34.43	56.24	40.60	42.27	91.24	88.50	39.14	62.60 64.78	32.59 34.28	91.06 90.75	70.37	88.47	44.38	49.62	58 35
150	29.80 30.55	35.94 37 32	59.28	42.33	44,47 47.82	90.80 91.18	85.95 88.89	41.73 43.97	65.94	35.73	87.98	70.53	88.28	46.16	51.63	59.32
165 180	31.51	38.60	61.12 62.67	44.53 46.43	49.79	90.44	86.20	45.98	66.90	36,94	88.90	70.42	88.34	48.31	53.03	60.24
195	32.42	40.01	63.76	48.50	51.95	89.82	88.21	47.85	67.28	38.32	88.22	69.99	88.53	50.01	54.35	60.24
210	33.19	41.51	64.34	50.46	53.51	89.63	87.66	49.60	67.65	39.40	88.34	69.50	88.55	52.31	55.29	59.07
225	34.25	42.91	84.89	52.08	55.02	89.36	87.51	50.97	68.17	40.72	87.87	68.28	88.80	53.95	56.77	59.62
240	35.24	44.17	64.63	53.54	56.36	89.11	87.64	52.66	67.68	41.90	67.14	68.55	88.86	55.63	58.19	59.87
255	36.13	45.28	64.47	54.97	58.03	89.05	66.36	54.18	68.01	42.93	86.84	68.28	88.73	56.92	59.26	80.84
270	37.08	48.41	64.63	56.16	58 39	88.99	87.64	55.61	68.17	44.03	86.11	67.52	88.67	57.98	60.53	61.35
265	37.94	47.54	84.42	57.22	59.36	88.56	87.82	57.02	68.49	45.08	87 57	67.68	88.73	59.05	61.86	62.01
300	38.60	48.52	65.16	58.29	60.59	88.43	86.11	58.23	69.04	48.03	88.43	67.31	88.55	60.33	62.47	62.78
315	39.61	49.48	65.69	59.36	61.46	88.9 9	87.45	59.41	69.91	46.98	88.30	67.25	88.61	61.29	63.72	63.25
330	40.26	50.39	65.95	60.54	62.64	88.93	87.94	60.34	70.34	48.00	87.75	67.47	88.61	62.16	84.92	63.98
345	40.92	51.03	67.06	61.54	63.40	88.80	87.32	61.33	70.87	48.96	88.18	67.77	88.54	63.49	65.69	84.22
360	41.63	51.85	67.92	82.36	64.34	89.11	86.78	62.31	71.90	48.97	67.99	68.25 68.20	88.79 88.46	64.27 65.16	66.81 67. 5 6	65.08 65.53
375	42.44	52.68	68.52	63.19	65.24	89.11	88.00	63.30	72.56	50.87	88.42	68.53	88.61	65.95	68.75	66.27
390	43.26	53.41	68.63	64.13	66.25	89.36	86.65	64.03	73.22	51.64	89.78 88.51	68.69	88.42	66.91	69.29	66.75
405 420	43.98 44.87	54.15 54.74	68.68 68.73	65.03 65.77	66.95 67.60	89.17 89.17	87.20 86.11	64.98 65.93	73.44 73.89	52.36 53.43	88.98	68.80	88.36	67 88	70.00	67.56
435	45.76	57.09	69.72	66.90	69.39	03.17	90.11	68.57	76.07	54.66	00.30	69.45	88.48	68.58	71.03	57.98
450	46.66	56.19	69.17	67.43	68.79	88.24	89.05	67.38	74.61	55.30	89.47	70 05	88.48	69.23	71.19	68.10
465	48.44	56.78	70.39	68.21	69.90	89.28	88.72	68.43	75.13	56.33	88.18	70.34	88.49	70.02	72.08	69.04
480	48.97	59.32	70.99	69.57	72.41			71.81	78.08	57.43		71.21	88.55	70.83	72.80	69.09
495	49.79	58.96	71.15	69.63	70.99			69.90	77.05	57.84		70.56	88.61	71.21	73.29	70.18
510	50.22	58.65	71.59	70.17	71.64	88.05	B8.72	70.55	76.15	58.39	90.09	70.45	88.73	71.97	73.90	70.72
525	50.94	59.11	72.08	70.72	72.08	89.90	88.23	71.04	76.54	59.06	89.60	71.05	88.98	72.41	74.52	71.10
540	51.75	59.47	70.28	71.48	72.74	90.09	88.60	71.48	76.54	59.57	89.85	71.86	89.10	73.13	74.85	71.65
555	52.77	50.09	70.82	72.08	73.46	89.84	88.85	71.92	77.05	60.54	89.91	72.36	89.35	73.74	75.64	71.97
570	53.45	60.50	72.14	72.47	73.96	89.96	89.03	72.52	77.85	61.04	90.34	72.47	89.29	74.40	75.92	71.59
585	53.91	60.82	72.23	72.83	74.11	89.59	68.66	72.94	77.54	61 58	90.50	71.68	89.39	74.66 75.16	76.56 77.20	72.44 72.66
600	54.45	81 33	71.62	73.28	74.84	89.40	89.71 89.15	73.50	77.56	62.04	90.38 90.75	72.39 72.44	89.39 89.51	75.16	77.54	72.83
615 630	55.04 55.49	61.69 62.21	71.40 69.61	73.72 74.28	75.52 75.57	89.65 89.78	89.03	74.06 74.50	77.89 77.66	62.75 63.07	90.75	72.83	89.39	75.84	77.89	72.77
645	55.98	62.52	71.62	74.73	75.74	89.84	88.66	74.73	78.18	63.54	90.44	72.11	89.33	76.41	78.35	72.99
660	56.39	62.93	71.73	75.01	76 42	90.15	88.84	75.29	78.35	63.90	90.62	71.84	89.33	76.92	78:69	73.55
675	56.79	63.25	72.12	75.35	76.71	90.27	89.71	75.63	78.64	64.43	90.44	72.28	89.14	77.20	79.04	73.60
690	57.10	- 63.61	71.19	75.86	76.94	90.45	89.46	75 97	78.58	64.79	90.07	72.66	89.27	77.49	79.10	73.68
705	57.62	63.99	71.74	76.15	77 46	90.64	89.22	76.55	78.64	65.17	89.95	72.51	89.27	77.72	78.40	74.11
720	58.08	64 25	72.02	76.60	77.69	90 76	89.16	76.77	79.C5	65.44	89.64	73.06	89.21	78.C1	80 C3	74.11
735	58.23	64.62	70.76	76.77	77.86	91.26	88.54	77.17	78.53	65.86	89 83	72.23	89.21	78.41	8C.15	73.67
750	58.74	64 83	69.62	77.06	78.04	91.20	88.11	77,17	78.12	66.07	90.50	71.91	89 14	78.64	80.50	74.78
765	59.00	64 99	59.89	77 23	78 32	90.89	89.22	77.58	78.53	66.39	89.45	71.58	68.90	78.82	80.55	75.34
780	59.20	65.25	68.69	77 52	78.50	90.95	89.09	77.59	77 78	66.71	89.76	71.31	86 96	79.16	8C 55	75.68
795	59.46	65.41	68.74	77.69	78.67	90.52	88.54	77 98	78.07	66.98	90.01	72.07	88.77	79.22	80 73	75.68
810	59.86	65.73	68.55	77.92	78.90	90.27	88.97	77.98	78.82	67.35	69.89	72.56	89 08	79.45	81 19	75.51
825	60.10	65.97	67.37	78.07	79.05	90.12	88.51	78.24	77 69	67.28	90 27	72.33	86 91	79.51	81 25	75.45
840	60.31	66.13	63.71	78.42	79.11	89.88	89.01	78 53	77.49 77.55	67.49 67.71	89.56 90.03	72.38 72.11	86.98 88 85	79.39 79.74	81 42 81 42	76.18 76.01
855 870	60.36	66.24 66.24	64.18	78.53	79.23	89.19 89.50	88.82 89.32	78.71 78.82	77.33 77.49	67.71	90.03 69.66	79.21	88 79	79.74	81 5C	75.50
885	60.92 60.81	66.24 66.45	68.07 69 32	78.59 78.76	79.64 79.58	89.44	88.39	78.88	78.12	68.25	89 41	70.15	88 67	80 09	81 54	76.07
900	61.27	66.88	71.12	79.11	79.64	87.96	87.84	79.05	78.58	66.25	69 91	7G.15	88.51	80.27	81 SC	75.16
•	61.27	VU.00	71.14	79.11	7.2.0	91.30	GO-			UU. E.J	QU 31					

Time		2	3	4	5		7	8	9	10	11	12	13	14	15	16
o	3.75	2.78	2.66	4.53	4.04	3.75	4.78	4.89	5.30	8.12	5,59	6.48	5.71	5.67	5.71	5.63
15	3.75	3.02	2.78	4.53	4.08	3.75	A.89	4.49	5.38	8.04	5.55	6.33	8.04	5.63	5.75	3.23
30	3.25	2.47	2.03	3.74	3.29	2.96	3.94	3.78	4.87	5.57	5.20	5.99	5.45	5.08	5.20	2.32
45	3.04	2.43	1.95	3.70	3.41	3.00	4.11	3.94	4.87	5.66	5.04	5.86	5.57	5.24	5.20	2.35
60	3.00	2.43	2.03	3.70	3.37	3.00	4.11	3.90	4.83	5.66	5.20	5.90	5.53	5.28	5.28	2.36
75	3.04	2.47	2.15	3.90	3.37	3.04	4.23	1.99	5.08	6.20	5.16	5.88	5.53	5.28	5.45	2.98
90	3.04	2.47	2.11	3.78	3.45	3.12	8.96	3.99	4.87	9.66	. 5.28	5.99	5.57	5.45	5.45	3.04
105	6.57	2.51	2.07	4.73	3.41	3.17	19.57	4.11	5.04	15.40	5.86	8.24	6.32	5.90	5.74	3.04
120	13.30	2.96	2.15	16.39	4.03	3.00	27.16	4.88	5.12	20.77	6.99	6.86	7.28	6.65	8.11	3.32
135	18.03	4.11	2.27	25.55	7.12	3.33	31.66	6.57	5.57	25.41	8.72	6.13	8.47	7.79	6.95	3.40
150	27.53	5.84	2.80	34.53	11.22	3.88	36.13	8.64	6.70	29.49	10.73	9.66	9.79	9.19	7.87	3.00
165	35.68	8.51	3.37	40.52	15.76	4.52	39.61	10.83	8.04	32.81	13.19	11.84	11.84	11.16	9.11	2.48
180	38.87	11.52	4.08	44.50	20.04	5.93	42.97	13.36	9.83	35.81	15.68	14.11	14.73	13.71	10.99	2.06
195	44.55	14.38	6.01	47.77	23.48	7.61	45.65	15.90	11.84	38.48	18.10	16.42	17.69	18.65	12.60	1.72
210	48.17	17.44	8.98	50.44	26.80	9.80	48.06	18.59	14.07	41.00	20.68	18.79	21.04	19.81	15.31	1.88
225	51.44	20.54	12.09	\$2.60	29.71	12.18	50.44	21.00	18.33	43.08	23.08	21.18	24.45	23.27	17.92	1.48
240	54.57	24.05	15.40	54.71	32.40	14.91	52.06	23.62	18.70	45.19	25.50	23.51	27.97	26.51	20.54	1.78
255	57.28	27.53	15.92	58.29	34.99	17.44	53.74	26.07	21.09	47.12	27.82	25.74	31.02	29.49	22.94	1.48
270	50.46	31.07	21.89	57.65	37.14	19.95	55.12	28.23	23.47	48.78	30.23	26.31	33.66	32.21	25.22	1.19
285	61.13	34.50	24.73	59.06	39.42	22,60	56.60	30.62	25.84	50.65	32.51	30.33	36.16	34.67	27.43	1.19
300	82.71	37.72	27.59	60.38	41.55	25.02	58.00	32.82	27.92	52.06	34.52	32.45	38.08	36.68	29.39	0.94
315	84.05	40.75	30.42	81.54	43.55	27.54	59.41	35.06	30.18	53.49	36.52	34.22	39.93	38.50	31.12	0.79
330	65.14	43.33	32.97	82.66	45.57	29.73	60.68	37.04	32.11	54.70	38.35	36.16	41.46	40.20	32.70	0.84
345	66.30	45.63	35.53	63.74	47.24	31.96	61.94	39.05	34.11	56.02	40.20	38.14	42.90	41.51	34.11	0.79
380	67.41	47.86	37.93	64.78	48.94	34.04	63.22	40.86	36.00	57.10	41.72	39.72	43.97 45.01	42.79 43.65	35.23 36.37	0.94 1.04
375	68.70	49.88	40.33	65.88	50.64	36.10	64.20	42.68	37.93	58.30	43.38	41.25	45.42	44.33	37.01	0.54
390	69.60	51.76	42.39	66.76	52.14	38.07	65.24	44.45	39.53	59.23	44.82	42.61	45.42	44.93	37.01	0.79
405	70.31	53.44	44.35	67.61	53.44	39.89	66.18	46.00	41.17	60.24	46.19 47.47	44.11 45.37	46.47	45.48	38.63	0.75
420	71,01	55.15	48.05 47.51	68.58	54 90 56.43	41.64 43.31	67.19	47.45	42.93	61.14	48.70	46.64	47.19	46.25	39.48	0.83
435 450	71.65	56.58	48.81	69.33 70.25	57.58	44.73	57.99 58.85	49.04 50.24	44.49 45.92	62.10 62.81	50.18	47.92	47.80	46.86	40.22	0.59
465	72.41 73.29	57.88 59.04	50.20	71.11	58.74	46,28	69.77	51.71	47.25	63.73	51.13	49.16	48.25	47.25	40.85	0.79
480	73.90	60.06	51.43	71.98	60.01	47.62	70.68	52.91	48.76	64.40	52.22	50.08	48.59	47.75	41.38	0.49
495	74.62	61.17	52.53	72.80	61.12	48.98	71.49	54.17	49.89	65.07	53.37	51.13	49.10	48.31	42.12	0.83
510	75.15	82.16	53.71	73.32	62.11	50.13	72.12	55.26	51.10	65.62	54,11	51.95	49.53	48.57	42.47	0.49
525	75.88	63.14	54.69	74.15	63.19	51.41	72.88	56.41	52.09	66.25	54.93	52.81	49.87	49.08	42.95	0.34
540	78.44	64.22	55.82	74.87	64.17	52.55	73.65	57.51	53.33	86.93	56.01	53.62	50.34	49.42	43.71	0.10
555	76.78	84.95	56.81	75.48	65.00	53.61	74.21	58.51	54.40	67:46	56.85	54.54	51.05	49.93	44.30	0.10
570	77.29	65.90	57.81	76.21	65.95	54.83	74.82	59.53	55.47	68.04	57.64	55.37	51.33	50.44	44.90	0.20
585	77.63	66.58	58.72	76.55	66.79	55.82	75.43	60.39	56.30	68.58	58.34	56.16	51.81	50.81	45.18	0.15
600	78.14	67.32	59.58	77.12	67.43	56.71	75.68	61.25	57.39	69.11	58.94	56.75	52.09	51.28	45.84	0.29
615	78.48	57.86	60.29	77.51	68.18	57.56	76.27	62.27	58.19	69.60	59.65	57.54	52.57	51.66	46.33	0.69
630	78.54	88.54	61.13	77.91	68.98	58.55	76.71	62.87	59.24	89.96	60.40	58.18	53.04	52.13	46.88	1,21
645	78.82	69.03	61.94	78.31	69.68	59.46	77.17	63.74	60.10	70.39	61.00	58.84	53.33	52.42	47.32	2.21
660	79.11	69.73	82.76	78.65	70.33	60.32	77.74	64.42	60.95	70.98	61.70	59.44	53.66	52.75	47.71	2.69
875	79.23	70.27	63.54	79.11	70.87	61.03	78.02	65.20	61.81	71.30	62.16	60.10	53.66	52.90	48.05	3.50
690	79.69	70.81	64.26	79.57	71 46	61.94	78.5 9	65.99	62.62	71.57	62.82	60.80	53.71	52.94	48.39	3.54
705	79.88	71.48	64.94	79 60	72.00	62.56	79.05	66.57	63.18	71.89	63.38	61.20	53.66	52.99	48.67	4.44
720	80.03	71.78	65.62	80.21	72.49	63.17	79.23	67.21	64.05	72.16	63.74	61.81	53.86	53.09	48.84	4.32
735	79.86	72.27	66.04	80.43	72.99	64.00	79.57	67.95	64.77	72.49	64.31	62.26	54.05	53.33	49.23	4.52
750	80.15	72.72	66.58	80.73	73.60	64.74	79.92	68.72	65.51	72.55	64.78	62.73	54.15	53.43	49.42	5.06
765	80.33	73.21	87.11	81.01	74.21	65.47	80.33	69.31	66.40	72.88	65 25	63.24	54.40 54.54	53.62 53.77	49.82 48.99	5.43 6.17
780	80.21	73.43	67.43	81.30	74.48	65.90	80.44	69.80	66.61 67.35	72.99	65.51	63.60	54.54 54.64	54.11	50.25	6.22
795	60.33	73.71	67 64	81.48	74.87	66.37 67.01	80.73	70.18	67.25	73.43	65.93	63.91 64.27	54.83	54.11	50.44	6.34
810	80.38	73.87	58.13	81.59	75.26 75.60	67.54	80.78	70.71 71.20	67.78	73.48 73.75	66.40 66.88	64.89	54.83	54.25	50.77	6.05
825 840	80.38 80.50	74.09 74.21	68.13 68.39	81.62 82.34	75.88	67.54 67.86	81.19 81.48	71.20	68.20 68.74	73.75	66 38	64.99	54.93	54.25	50.77	5.51
840 855	80/50 80.84	74.21	68.66	82.34 82.58	75.88 76.44	67.86 68.18	81.46	71.63	69.11	73.81	67 35	65.15	54.88	54.20	51.14	4.89
870	81.38	74.46	68.78	82.95	76.57	68.46	82.25	71.90	69.34	74.09	67.52	65.42	54.85	54 32	51.30	4.51
885	81.44	74.83	69.16	83.12	76.91	68.73	82.42	72.52	69.61	74 25	67.52	65.79	54 85	54.36	51 49	4.47
900	81.55	74.94	69.43	83.42	77.25	69.00	82.60	72.90	69.83	74 26	68.06	65.74	54 85	54.27	51.40	3.50
	41100	1 7.97	40.70	44.44			94.00									

Time	1	2	3	4	5	6	7	8	8	10	11	12	13	14	15	18
0	3.74	3.25	3.04	3.08	2.63	2.58	2.79	2.63	3.54	4.28	3.87	4.48	4 44	4.24	4.07	-0.10
15	3.70	3.25	2.98	6.53	2.71	2.50	2.83	2.63	3.46	4.28	3.58	4.44	4.61	4.44	4.32	-1 10
30	3.95	3.37	3.08	20.85	4.29	2.50	2.79	2.75	3.37	4.61	3.78	4.28	4.94	4.53	4.32	-1.70
45	9.13	3.41	3.12	29.89	7.91	2.58	2.79	2.58	3.41	9.66	3.82	4.36	5.19	4.90	4 44	-2.15
60	23.08	3.87	2.96	35.63	11.78	3:20	14.94	2.54	3.48	14.73	4.53	4.98	6.11	5.65	4 77	-1.60
75	26.39	5.76	3.20	39.75	15.95	3.83	22.48	3.29	3.46	20.32	5.90	6.11	7 67	7 08	5.44	-1 70
90	32.77	8.35	3.93	42.32	19.70	5.48	27.73	4.97	3.69	24.86	8.00	7.66	9.29	8.43	6 26	-2.12
105	37.10	10.79	5.02	44.85	22.53	7.23	33.18	6.67	4.35	28.87	10.33	9.72	10.63	9.59	7 02	-2.27
120	41.23	13.44	8.24	47 21	25.17	9.09	37.68	8.70	5.34	32.11	12.71	11.97	11.58	10.59	7.40	-2.27
135	48.98	18.02	8.22	49.65	27.53	11.06	41.29	11.14	6.77	34.76	15.16	14.31	12.76	11.80	6.26	-2.07
150	50.94	19.23	10.38	51.66	29.80	13.22	44.35	13.76	8.51	37.25	17.93	16.69	14.57	13.55	9.38	-1.97
165	54.25	22.67	12.88	53.56	32.06	15.38	46.92	16.39	10.41	39.70	20.30	19.09	16.60	15.52	10.93	-2.32
180	57.04	26.00	15.84	55.29	34.22	17.64	49.12	18.71	12.67	41.56	22.77	21.36	18.76	17.66	12.63	-2.42
195	59.17	29 44	18.81	56.69	36.30	19.70	51.14	21.30	14.89	43.50	24.91	23.62	20.95	19.74	14.35	-2.46
210	61.66	33.24	22.52	58.39	38.79	22.33	53.32	24.19	17.77	45.68	27.61	26.15	23.33	22.16	16.81	-1.67
225	63.51	36.45	25.49	59.72	40.67	24.53	54.79	26.67	20.17	47.39	29.79	28.25	25.23	23.99	18.55	-1.02
240	65.08	39.71	28.85	60.89	42.66	26.67	56.48	28.90	22.53	48.85	31.82	30.24	27.27	26.01	20.58	0.31
255	66.62	42.56	32.37	62.12	44.36	26.60	57.73	31.21	24.80	50.51	33.79	32.12	28.94	27.71	22.11	1.06
270	88.12	44.97	35.48	53.30	48.03	30.91	59.00	33.13	27.42	51.79	35.74	33.99	29.98	26.89	23.47	1.73
285	69.64	47.61	38.58	64.29	47.78	33.03	80.23	35.40	29.54	53.08	37.51	35.63	30.73	29.49	24.23	2.06
300	70.89	49 95	41.47	85.45	49.52	35.09	61.40	37.35	31.87	54.39	39.10	37.19	31.08	30.04	25.04	2.42
315	71.98	52.30	44.03	66.19	50.95	36.93	62.68	39.44	33.99	55.51	40.74	38.83	31.42	30.48	25.67	3.07
330	73.11	54.16	46.40	67.13	52.36	38 .65	83.43	41.01	35.63	56.10	41.87	39.85	31.35	30.26	25.77	3.20
345	73.89	56.14	48.47	67.9 9	53.77	40.64	84.43	42.85	37.56	57.24	43.17	41.28	31.45	30.61	26.01	4.10
380	74.90	56.11	50.72	68.86	55.05	42.15	65.48	44.61	39.47	58.25	44.75	42.58	31.80	30.95	26.55	4.88
375	75.68	59.79	52.50	69.57	56.34	43.84	66.49	46.34	41.28	59.11	46.02	43.93	32.41	31.55	27.28	4.84
390	76.36	61.42	54.31	70.33	57.60	45.50	87.34	47.81	42.84	59.92	47.31	44.97	33.21	32.30	27.87	5.63
405	77.10	62.88	55.69	71.09	58.82	47.02	68.42	49.34	44.58	60.83	48.49	46.30	34.03	33.01	28.66	5.67
420 435	77.85 78.54	64.16 65.43	57.30 58.82	71.74 72.29	59.85 61.07	48.38 49.72	69.18 69.84	50.82 52.16	46.08	61.64	49.68	47.31	34.34 34.64	33.37 33.67	29.31 29.81	6.14 6.18
450	78.89	66.47	59.81	72.29	61.75	50.72	70.26	53.33	47.59 48.75	62.30	50.63 51.54	48.26 49.15	34.76	33.79	30.02	5.69
465	79.29	67.59	60.78	73.44	62.68	52.02	71.02	54.41	50.21	63.04	52.55	49.15	34.76	34.10	30.52	5.44
480	79.88	68.51	61.85	73.77	63.72	53.04	71.02	55.55	51.25	63.66 64.34	53.42	50.87	35.02	34.35	30.82	5.15
495	80.34	69.44	62.84	74.44	64 51	54.07	72.50	56.60	52.21	64.91	54.24	51.54	35.23	34.45	31.21	4.69
510	80.86	70.42	63.82	75.00	65.40	55.06	73.22	57.61	53.48	65.54	54.98	52.35	35.38	34.56	31.48	5.07
525	81.27	71.24	64.51	75.45	65.04	56.05	73.72	58.78	54.39	66.01	55.77	52.98	35.38	34.76	31.81	5.11
540	81.62	71.89	65,19	75.96	66.73	56.96	74.22	59.60	55.32	66.44	56.36	53.66	35.69	35,02	31.96	5.36
555	81.91	72.50	65.93	76.36	67.49	57.71	74.83	60.47	56.16	58.86	57.06	54.34	35.90	35.28	32.37	4.78
570	82.08	73.04	66.29	76.69	68.07	58.36	75.22	61.32	56.93	67.11	57.48	54.75	35.98	35.25	32.54	4.83
585	82.55	73.59	66.72	77.09	68.77	59.02	75 61	61.94	57.63	67.54	58.09	55.19	36.19	35:35	32.84	6.80
500	82.84	74.04	67.09	77.26	69.26	59.64	75.95	62.77	58.54	87 86	58.49	55.83	36.29	35.72	33.04	6.46
815	83.08	74.49	67.47	77.72	69.87	60.15	76.29	63.44	59.10	68.13	59.10	56.33	36.66	35.82	33.50	5.68
630	83.37	74.82	67.85	78.01	70.35	60.81	76.69	64.02	59.76	68.35	59.66	56.68	36.71	36.19	33.81	6.29
645	83.67	75.22	68.17	78.41	70.84	61.43	76.98	64 65	60.37	68.51	60.07	57.23	37.13	36.45	34 06	6.76
660	84.03	75.61	68.45	78.65	71.33	61.99	77.26	65.18	61.13	68.83	60.52	57.68	37.24	36.50	34.37	5.87
675	84.27	75.95	68.88	78.88	71.66	62.51	77.49	65.87	61.69	69.16	60.93	58.19	37.45	36.81	34.63	6.59
690	84.33	76.30	69.28	79.06	72.11	63.04	77.85	56.35	62.27	69.60	61 45	58.61	37.79	37.16	34.91	5.88
705	84.63	76.53	69.39	79.41	72.55	63.46	78.08	66.79	62.63	69.88	61.56	- 58.71	37 90	37 37	35 48	6.09
720	84 63	76.76	69.77	79.53	72.77	63.88	78.25	67.27	63.30	70.04	62 22	59 22	38.21	37 84	35.64	6.09
735	84.69	76.99	70.04	79.70	73.11	64.35	78.31	67.81	63.82	70.15	62.53	59.53	38.37	37 74	35.90	5.71
750	84.75	77.21	70.26	79.88	73.44	64.66	78.48	68.08	64 28	70.31	52.58	59 89	38.53	38.00	36.00	5.75
765	84.81	77.39	70.64	79.99	73.72	65.14	78.71	68.57	64.54	70.58	62.89	60.24	38.80	38.27	36.42	4.63
78ô	84.99	77.50	70.69	80.22	73.99	65.40	78.71	68 79	64 91	70.74	63 30	60 49	38.85	38.53	36 74	6.47
795 810	85.05	77.85	71.02	80.28	74.27	65.58	79.00	69.22	65.38	70.74	63 45	60.74	39.17	38.59	36.84	4.63 5.35
825	84.74	77.82	71.09	80.26	74.19	65.62	78.69	69.18	65.54	70.86	63.56	60.89	39.16	38.73	36.98	
840	84.92 84.86	77.82 78.05	71,42 71,64	80.26	74.47 74.69	66.04	78.98	69.51	65.80	71.02	63.82	61.14	39.43	38.79	37 19 37,51	3.98 4.31
855	84.98	78.11	71.86	80.38 80.43	74.75	66.20 66.53	79.15 79.10	69.84	66.17 66.44	71.07	64.18	61.25 61.55	39.48 39.86	39 22 39.22	37.51	5.35
870	84.92	78 40	72.08	80.32	75.03	66.79	79.10	70.00 70.27	66.87	71.18 71.40	64.28 64.54	61.75	40.08	39.22	37 77	4.52
885	84 86	78.46	72.24	80.49	75.14	67.12	79.27	70.54	67.19	71.40	64 75	61.75	40.13	39.56	38 41	3.57
900	85.04	78.46	72.30	80.49	75.08	67.33	79.21	70.82	67.4C	71.56	64 96	62.36	40.50	40.02	38.36	4.56
		. 4. 40	- 2.00	54.45		UUU	10.61	70.02	50	- 1.50	24.20	56.50	-4.50			

Time	t	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
o	3.61	2.99	3.02	3.95	3.09	2.51	3.76	2.79	3.57	5.87	5.03	5.09	6.02	6 06	6.29	8.53
15	3.97	3.06	3.10	3.93	3.14	2.63	3.78	2.86	3.74	5.94	5.14	5.21	6.15	6.16	8.37	3.48
30	4.20	3.20	3.18	3.98	3.20	2.73	3.83	2.97	3.83	5.97	5.25	5.29	6.27	6.28	6.43	1.10
45	4.20	3.31	3.20	4.74	3.30	2.75	3.96	3.03	3.90	8.03	5.35	5.37	6.40	6.39	8.50	0.08
60	4.35	3.44	3.22	12.42	3.75	2.75	4.12	3.11	3.95	6.06	5.42	5.44	8.57	6.52	8.57	-0.10
75	4.43	3.55	3.26	24.83	6.22	2.61	4.63	3.22	4.00	6.11	5.45	5.48	6.69	8.66	6.65	-0.14
90	8.52	3.68	3.38	31.13	10.81	3.14	15.18	3.37	4.10	6.49	5.51	5.57	6.93	6.87	8.77	-0.60
105	11.99	3.64	3.03	33.11	14,38	3.28	23.85	3.59	3.97	8.91	. 5.42	5.43	7.09	7.00	6.70	-1.25
120	16.06	4.45	3.13	35.26	17.23	4.24	30.82	5.05	4.27	7.81	5.59	5.56	7.89	771	7.00	-1.82
135	17.27	5.50	3.34	38.66	19.48	5.39	36.44	7 05	5.00	8.33	5.85	5.72	8.98	8.62	7.39	-1.21
150	17.00	6.68	3.76	41.91	21.87	6.83	40.83	9.35	5.97	9.12	6.18	6.00	10.11	9.63	7.95	-1.41
165	16.00	7.59	4:30	44.15	24.22	8.31	44.06	11.75	7.20	9.87	6.57	6.33	11.09	10.54	8.47	-1.56
160	15.11	8.30	5.00	48.05	26.41	9.93	48.71	14.22	8.82	10.69	7.05	6.81	11.99	11.39	9.02	-1.55
195	14.28	8.78	5.69	48.02	28.41	11 58	48.97	16.71	10.60	11.47	7.58	7.30	12.81	12.20	9.54	-1.35
210	13.67	9.11	6.36	49.83	30.34	13.29	50.95	19.11	12.57	12.20	8.11	7.85	13.73	13.10	10.15	-0.58
225	13.87	9.77	7.44	51.89	32.64	15.51	53.13	21.89	14.79	13.12	8.83	8.65	15.04	14.33 15.59	11.09	-0.11 0.63
240	14.15	10.05	8.02	53.55	34.50	17.35	54.73	24.16	17.01	14.00	9.49	9.34 10.12	15.36 17.84	17.02	12.05 13.11	0.82
255	15.29	10.28	8.51	55.06	36.31	19.20	56.19	26.27	19.19	14.82	10.17	10.12	19.53	18.61	14.32	1.47
270	17.01	10.69	8.99	56:50	38.07	21.03	57.49	28.48	21.37	15.75	10.93 11.74	11.82	21.31	20.33	15.67	1.82
285	19.54	11.24	9.47	57/86 59.13	39.77 41.42	22.83 24.64	58.74 59.91	30.47 32.50	23.56	16.67 17.64	12.55	12.76	23.04	22.01	17.12	2.05
300 315	22.57 24.38	11.99 . 12.91	9.96 10.47	60.28	42.99	26.40	50.99	34.41	25.71 27 80	18.61	13.40	13.71	24.75	23.65	18.54	2.61
		13.87	11.06	61.39	44,47	28.14	62.06	36.27	29.84	19.61	14.31	14.72	26.37	25.26	19.94	2.92
330 345	24.90 25.18	15.00	11.98	62.67	46.16	30.02	63.27	38.25	31.84	20.71	15.30	15.84	28.01	26.87	21.42	3.20
360	25.10	15.81	12.78	83.69	47.55	31.64	64.23	38.92	33.67	21.71	16.26	16.91	29.53	28.38	22.79	3.60
375	24.87	16.55	13.58	84.72	48.94	33.27	65.19	41.54	35.43	22.81	17.26	18.05	31.02	29.89	24.22	3.56
390	24.75	17.18	14.35	65.62	50.25	34.79	66.08	43.07	37.11	23.93	18.30	19.15	32.40	31.27	25.56	4.12
405	25.17	17.79	15.20	66.44	51.48	36.31	68.94	44.56	38.75	25.06	19.34	20.28	33.65	32.54	26.86	4.10
420	26.97	18.45	15.95	67.25	52.67	37.81	67.74	46.02	40.34	26.24	20.43	21.45	34.90	33.77	28.11	4.55
435	30.75	19.34	16.78	67.99	53.80	39.25	68.54	47.37	41.80	27.44	21.50	22.59	35.86	34.76	29.15	4.62
450	34.27	20.57	17.58	68.76	54.90	40.65	69.32	48.68	43.20	28.63	22.65	23.77	38.60	35.53	30.04	4.53
465	37.63	22.06	18.49	69.52	56.00	41.96	70.04	49.97	44.57	29.89	23.82	25.01	37.24	36.24	30.85	4.23
480	40.66	23.64	19.48	70.18	57.02	43.22	70.71	51.11	45.77	31.11	24.96	26.14	37.78	36.80	31.53	3.75
495	43.03	25.37	20.55	70.81	57.99	44.46	71.32	52.23	46.96	32.38	26.13	27.32	38.36	37.41	32.17	3.38
510	45.27	27.10	21.70	71.36	58.87	45.50	71.90	53.27	48.05	33.60	27.27	28.45	38.96	38.04	32.85	2.85
525	47.39	28.65	22.92	71.93	59.78	46.58	72.47	54.25	49.07	34.85	28.46	29.60	39.60	38.70	33.52	2.53
540	49.50	30.61	24.24	72.48	60.61	47.62	73.00	55.18	50.10	36.15	29.65	30.76	40.31	39.41	34.24	2.39
555	52.83	32.41	25.68	72.99	61.39	48.64	73.50	56.08	51.03	37.43	30.82	31.89	40.93	40.03	34.88	2.24
570	56.63	34.40	27.35	73.49	62.17	49.56	73.97	56.93	51.95	38.69	31.99	33.00	41.47	40.62	35.51	1.86
585	60.12	36.67	29.99	74.04	62.99	50.58	74.48	57.87	52.78	39.92	33.14	34.13	42.04	41.18	36.70	1.79 1.98
600	62.16	39.03	32.87	74.46	63 68	51.54	74.91	58.65	53.61	41.19	34.31	35.25	42.52	41.68 41.95	37.10	1.58
615	64.17	41.51	35.48	74.80	64.33	52.40	75.26	59.34	54.35	42.33	35.44 36.59	36.30 37.38	43.28	42.46	37.10	2.04
630	85.77	43.98	38.21	75.17	64.95	53.22	75.61 75.95	60.04 60.66	55.07 55.79	43.50 44.64	37.74	38.44	43.82	43.00	38.18	1.61
645	67.03	48.45	40.75	75.52	65.58 66.17	54.11 54.93	75.95 76.27	61:29	55.79 56.47	45.74	38.86	39.51	44.35	43.54	38.75	1.24
660 675	68.32 69.43	48.82 51.04	43.18 45.47	75.86 76.17	68.74	55.68	76.60	81.66	57.12	46.75	39.92	40.50	44.81	44.02	39.28	1.52
690	70.35	53.10	47 65	76.48	67.25	56.45	76.88	62.41	57.72	47.74	40.99	41.44	45.24	44.46	39.78	1.82
705	71.25	55.22	49.66	76.90	67.95	57 25	77.26	63.04	58.36	48.73	42.10	42.48	45.78	45.01	40.34	1.62
720	72.03	56.95	51.39	77.18	68.41	57.86	77.48	63.54	58.90	49.58	43.04	43,37	46.15	45.40	40.82	1.49
735	72.85	58.58	52.97	77.45	68.89	58.52	77.74	64.00	59.40	50.38	43.98	44.23	46.36	45.53	41.22	1.23
750	73.74	60.04	54.43	77.66	69.36	59.20	77.97	64.44	59.90	51.14	44 88	45 03	46.45	45.74	41.45	1.59
765	74.47	61.38	55.90	77.91	69.78	59.78	78.18	64.86	60.41	51.86	45.74	45.81	46.73	46.04	41.75	1.47
780	75.14	62.66	57.15	78.14	70.20	60.21	78.35	65.27	60 84	52.56	46 54	46.53	47.08	45.39	42.08	1.98
795	75.61	63.82	58.27	78.36	70.57	60.73	78.54	65 63	61 25	53.22	47 30	47.25	47.41	46.75	42.47	1.47
810	76.10	64.83	59.13	78.58	70.93	61.20	78.67	65.96	61.54	53.83	48 04	47 87	47.63	46.98	42.82	1.21
825	76.64	65.79	60.03	78.82	71.33	61 66	78.87	66.32	62.05	54.43	48 76	48 53	47.75	47.11	43.06	1.67
840	77 12	66.65	60.90	79.01	71.65	62.02	79.06	66.65	62.38	55.00	49.44	49.14	48.C3	47.40	43.34	1 58
855	77.26	67.42	61.70	79.18	71.98	62.41	79 27	66.97	62.75	55.54	50 09	49.73	48.32	47.68	43.66	1.73
870	77.92	58.14	62.30	79.33	72.23	62.81	79.41	67 25	63.14	56.04	50.71	5C.26	48.50	47.86	43.93	1.37
865	78.49	68.83	63.06	79.46	72.58	63.21	79.58	67 56	63.46	5 6.57	51.31	50.82	48.49	47 88	44,15	1.50
900	78.47	69.43	63.55	79.60	72.80	63.57	79.72	67 82	53.69	57.02	5: 54	51 28	48.57	47.97	44 25	1.40

Time	1	2	3	4	5	8	7	8	9	10	11	12	13	14	15	16
			0.00	3.76	3.63	3.50	4.85	4.79	5.06	6.38	6.22	6.30	5.92	5 90	5.86	11.83
0	3.36	3.05	2.96 2.98	3.76	3.63	3.58	4.86	4.84	5.16	6.42	6.25	6.33	5.96	5.96	5.73	7.80
15	3.66	3.07 3.17	3.03	3.75	3.62	3.60	4.85	4.85	5.15	6.39	6.23	6.32	5.99	5.96	5.72	5.32
30 45	3.81 3.41	2.74	2.57	3.29	3.18	3.18	4.38	4.39	5.20	6.42	6.27	6.34	6.03	6.01	5.78	4.45
80	3.45	2.81	2.59	3.29	3.17	3.16	4.37	4.39	5.18	6.41	5.26	6.35	6.06	6.05	5.79	4.04
75	3.50	2.87	2.66	3.33	3.21	3.16	4.39	4.38	5.19	6.75	6.25	6.34	6.14	6.11	5.83	3.54 2.83
90	3.52	2.92	2.87	3.37	3.20	3.16	4.45	4.35	5.15	11.54	8.35	8.38	6.39	6.35 6.98	5.95 6.28	1.83
105	3.52	2.95	2.70	3.47	3.23	3.12	11.83	4.36	5.14	17.59	7.08	6.78 7.82	7.08 8.20	7.99	6.90	1.14
120	3.52	2.98	2.73	4.25	3.32	3.13	24.43	4.41	5.14	22.95	6.66	9.57	9.92	9.55	7.83	1.08
135	3.50	3.06	2.79	8.00	3.55	3.08	32.94	4.83	5.30	27.50	10.86 13.38	11.75	12.85	12.23	9.52	0.41
150	3.58	3.09	2.85	17.93	4.56	3.06	38.88	5.86 7.76	5.69 6.95	31.33 34.62	16.13	14.31	16.78	15.84	12.12	0.60
165	3.90	3.47	3.21	27.50	7.39	3.42 3.73	43.48 46.68	P. 66	8.42	37.50	16.88	16.93	20.81	19.70	15.08	0.68
180	3.90	3.54	3.25	37.22	10.90 14.33	4.32	49.27	11.84	10.24	40.09	21.60	19.61	24.63	23.34	18.03	0.54
195	3.95 4.27	3.52 3.5 8	3.25 3.30	39.74	17.32	5.31	51.41	14.15	12.26	42.39	24.24	22 23	28.29	26.91	21.01	0.40
210 225	4.44	3.63	3.31	41.66	19.89	8.51	53 22	18.54	14.48	44.48	26.80	24.77	31.62	30.25	23.87	0.44
240	4.90	3.70	3.33	43.22	22.12	7.94	54.77	16.95	16.67	46.40	29.25	27.19	34.61	33.24	26.58	0.38 0.58
255	5.14	3.80	3.36	44.43	24.13	9.44	56.26	21.33	19.00	48.22	31.53	29.52	37.32	35.96	29.07	0.41
270	5.25	3.92	3.43	45.48	25.93	11.00	57.57	23.62	21.23	49.87	33.71	31.74	39.74	38.43 40.67	31.42 33.56	0.57
265	5.47	4.19	3.67	48.61	27.81	12.73	56.95	26.03	23.46	51.48	35.78	33.81	41.90 43.89	42.71	35.56	0.18
300	5.57	4.33	3.75	47 39	29.38	14.29	60.15	28.24	25.64	52.98	37.76	35.77 37.62	45.65	44.48	37.34	0.19
315	5.72	4.48	`3.86	48.11	30.76	15.87	61.23	30.32	27.72	54.36	39.60 41.30	39.36	47.25	46.14	39.04	0.22
3 30	5.90	4.64	3.98	48.83	32.10	17.37	62.25	32.29	29.71	55.69 56.92	42.93	41.01	48.70	47.63	40:58	-0.22
345	5.20	4.81	4.18	49.37	33.32 34.4 9	18.85 20.27	63.22 64.16	34.18 36.03	31.60 33.45	56.13	44,47	42.55	50.02	49.01	42.02	0.18
360	6.53	5.02	4.31 4.52	49.79 50.12	35.55	21.61	65.11	37.78	35.20	59.29	45.94	44.02	51.21	50.26	43.39	-0.03
375	6.9 8 7.46	5.24 5.48	4.70	50.47	36.50	22.84	66.00	39.41	36.88	60.39	47.32	45.39	52.29	51.40	44.83	-0.16
390 405	7.46	5.76	4.91	50.84	37.43	24.08	66.84	40.99	38.48	61.43	48.64	46.71	53.37	52.51	45.86	0.01
420	8.33	6.04	5.15	51.16	38.27	25.19	67.63	42.45	39.98	62.39	49.88	47.96	54.45	53.61	47.07	-0.15
435	8.65	6.36	5.40	51.56	39.14	26.31	68.43	43.91	41.45	63.37	51.11	49.19	55.52	54.69	48.26	-0.04 -0.43
450	8.85	8.68	5.68	51.86	39.95	27.35	69.13	45.27	42.83	64.27	52.24	50.32	56.50	55.71 56.78	49.38 50.55	0.01
465	9.00	6.99	6.01	52.28	40.70	28.39	69.84	46.60	44,19	65.12	53.33	51.45	57.57 58.53	57.77	51.64	0.14
480	9.04	7.25	8.32	52.81	41.43	29.40	70.48	47.83	45.45	65.92	54.37 55.34	52.46 53.46	59.44	58.71	52.64	-0.21
495	9.29	7.53	6.58	53.46	42.19	30.26	71.12	49.00 50.16	46.66 47.84	66.68 67.43	56.34	54.43	60.31	59.57	53.63	0.00
510	9.45	7.80	6.93	54.12	42.94	31.18 32.02	71,74 72:33	51.23	48.94	68.08	57.22	55.31	61.06	60.37	54.48	0.73
525	9.66	8.07	7.26 7.57	54.78 55.42	43.71 44.45	32.02	72.89	52.29	50.01	68.74	58.09	56.21	61.78	61.12	55.39	1.37
540	9.76 9.74	8.35 8.60	7.90	56.05	45.19	33.84	73.44	53.29	51.09	69.38	58.94	57.06	62.50	61.84	56.21	2:09
555 570	9.79	8.62	8.18	56.74	45.94	34.75	73.96	54.25	52.12	69.97	59.74	57.90	63.20	62.56	57:00	2.17
585	9.90	9.04	8.48	57.41	46.68	35.72	74.48	55.19	53.07	70.50	60.53	58.69	63.87	63.25	57.75	2.45
600	10.17	9.27	8.81	58.14	47.48	36.62	75.01	56.10	54.02	71.04	61.26	59.43	64:49	63.89	58.50	3.14 3.50
615	10.36	9.47	9.08	58.87	48.20	37.44	75.48	56.96	54,90	71.53	61.96	60.15	65.10 65.67	64 49 65.06	59.19 59.81	3.81
630	10.90	9.76	9.37	59.62	48.97	38.29	75.92	57.60	55.81	72.05	62.65	60.86	66.23	65.61	60.46	4.28
645	11.22	10.05	9.72	60.23	49.60	39.16	76.42	58.67	56.65	72.52	63.33 63.95	61.52 62.15	66.76	68.17	61.06	5.02
660	11.36	10.36	10.03	60.73	50.54	39.97	76.82	59.45	57.46 58.19	72.96 73.40	64.54	62.77	67.26	68:64	61.61	4.94
675	11.56	10.53	10.31	61.22 61.65	51.22 51.87	40.72 41.47	77.22 77.60	60.18 60.86	58.90	73.80	65.12	83,36	67.72	67.14	62.14	5.37
690	11.74	10.90	10.62 10.93	62.11	52.49	42.18	77.93	61.50	59.58	74.22	65.67	63.89	68.18	67.59	62.66	5.54
705 720	11.90 12.18	11.14 11.39	11.24	62.57	53.09	42.88	78.26	62.13	60.25	74.59	66.19	64.44	68.59	68.00	63.14	5.45
735	12.44	11.65	11.53	83.03	53.67	43.49	78.53	62.70	60.81	74.92	66.65	64.93	68.92	68.36	63.54	4.97
750	12.76	11.94	11.80	63.49	54.26	44.10	78.84	63.27	61.40	75.27	67.13	65.40	69.30	68.75	63.95	5.02
765	13.04	12.30	12.14	64.00	54.87	44.69	79.16	63.85	61.97	75.64	67.64	65.91	69.65	69.07	64.34	4.69 4.88
780	13.23	12.57	12.42	84.44	55.44	45.25	79.42	64.33	62.45	75.97	68.07	66.34	69.93	69.40	64.60 64.86	4.05
795	13.46	12.90	12.75	64.83	55.99	45.79	79.69	64.81	62.91	76.25	68.48	66.75	70.18 70.38	69.61 69.83	65.05	3.78
810	13.73	13.12	13.00	65.11	56.46	46.27	79.88	65.18	63.27	76.52	68.81	67.06 67.39	70.38	70.04	65.26	3.63
625	14.04	13.45	13.30	65.37	56.93	46.77	80.06	65.58	63.68	76.77	69.15 69.50	67.39 67.78	70.56	70.04	65.51	3.65
840	14.33	13.76	13.64	65.58	57.37	47.30	80.26	66.00	64 08 64 40	77.04 77.24	69.80	68.06	71.06	70.50	65.73	3.27
855	14.59	14.05	13.92	65.81	57.75	47.72 48.18	80.38 80.53	66.33 66.68	64 80	77.46	7G.10	68.38	71.32	70.75	56.00	3.26
870	14.88	14.34	14.23	65.99 66.17	58.09 58.37	48.58	80.53	56.97	65.16	77.64	70.38	68.68	71.55	70.96	66.21	3.40
885	15.17	14.60	14.47 14.78	66.34	58.69	48.99	80.68	67.27	65.41	77.84	70.62	68.94	71.74	71.17	66.42	3.41
900	15.47	14.90	14./5	00.34	50.03	-4.33	90.00									

Time	1	2	3	4	5	8	7	8	9	10	11	12	13	14	15	18
0	3.35	2.63	2.54	3.01	2.92	2.87	3.32	3.35	3.99	4.84	4.68	4.82	4.79	4.72	4.49	10.48
15	3.53	2.70	2.60	3.04	2.92	2.89	3.34	3.36	4.04	4.86	4.73	4.85	4.88	4.82	4.52	5.71
30	3.65	2.80	2.63	3.05	2.94	2.88	3.35	3.40	4.02	4.85	4.74	4.84	4.99	4.90	4.58	3.68
45	3.68	2.87	2.64	3.10	2.95	2.91	3.38	3.43	4.03	4.91	4.75	4.87	5.13	5.05	4.69	2.85
60	3.73	2.95	2.68	3.50	2.98	2.90	3.49	3.42	4.01	7.49	4.78	4.88	5.38	5.32	4.63	1.94
75	3.69	3.00	2.71	9.27	3.26	2.90	14.82	3.40	3.98	13.80	5.26	5.07	6.00	5.89	5.13	1.54
90	3.08	2.45	2.16	16.68	4.18	2.34	24.20	2.92	3.75	19.41	8.47	5.72	7.00	6.75	5.55	1.02
105	3.06	2.51	2.22	23.82	9.58	2.45	30.07	3.31	3.84	24.53	9.69	7.41	8.95	8.52	6.56	0.61
120	3.06	2.54	2.26	29.81	9.18	2.76	34.35	4.17	4.18	28.78	11.34	9.63	11.39	10.76	8.00	0.41
135	3.04	2.59	2.30	34.67	12.27	3.35	38.29	5.50	4.93	32.49	14.27	12.30	14.34	13.52	9.85	0.25
150	3.03	2.62	2.32	38.35	15.33	4.25	41.39	7.18	6.06	35.68	17.28	15.09	17.32 20.16	16.33 19.07	11.88	0.18 -0.11
165	2.99 2.99	2.64 2.65	2.33	41.21	18.23	5.43 6.88	44.02 46.26	9.14 11.27	7.57 9.38	38.51 41.04	20.25 23.08	17.92 20.72	22.77	21.65	13.95 15.98	0.01
180 195	3.02	2.69	2.39 2.41	43.71 48.07	23.51	8.59	48.11	13.51	11.36	43.30	25.84	23.41	25.04	23.88	17.83	0.19
210	3.24	2.88	2.66	48.38	26.16	10.59	50.05	18.02	13.42	45.27	28.43	25.95	26.92	25.78	19.55	-0.06
225	7.62	2.96	2.72	50.32	28.58	12.50	51.79	18.37	15.65	47.04	30.89	28.37	28.56	27.48	21.16	-0.34
240	18.65	3.39	2.77	52.07	30.79	14.44	53.30	20.65	17.86	48.58	33.11	30.62	30.07	29.00	22.63	-0.24
255	23.44	4.68	2.87	53.65	32.87	16.44	54.78	22.90	20.10	50.03	35.17	32.57	31.45	30.45	24.05	0.00
270	27.88	6.53	3.14	55.05	34.92	18.49	56.14	25.11	22.28	51.38	37.13	34.49	32.83	31.83	25.48	-0.07
285	30.26	8.52	3.68	56.26	36.83	20.51	57.44	27.27	24.43	52.64	38.90	36.21	34.19	33.20	26.90	-0.22
300	32.36	10.41	4.51	57.34	38.61	22.45	58.65	29.34	26.49	53.84	40.51	37.82	35.43	34.48	28.22	-0.13
315	33.74	12.19	5.54	58.33	40.29	24.32	59.81	31.31	28.53	54.94	42.03	39.29	36.60	35.65	29.49	-0.48
330	34.78	13.95	6.81	59.36	41.95	26.27	60.95	33.32	30.52	56.09	43.46	40.75	37.77	36.65	30.73	-0.28 -0.40
345	34.37	15.46	8.09	60.23 61.03	43.46	28.08 29.79	61.94	35.14	32.38	57.11	44.81 46.06	42.07 43.33	38.83 39.75	37.92 38.90	31.89 32.94	-0.43
360 375	33.51 32.28	16.77 17.79	9.45	61.79	44.84 46.18	31.42	62.86 63.75	36.89 38.58	34.17 35.91	58.09 59.00	47.26	44.52	40.60	39.75	33.87	-0.46
390	31.36	18.63	12.07	62.55	47.45	33.01	64.61	40.22	37.55	59.87	48.42	45.65	41.33	40.53	34.77	-0.85
405	30.30	19.28	13.28	63.34	48.67	34.53	65.42	41.76	39.14	60.66	49.51	46.74	41.98	41.20	35.58	-0.72
420	29.34	19.80	14.34	64.05	49.81	35.94	66.19	43.18	40.60	61.41	50.48	47.75	42.59	41.84	36.34	0.28
435	28.54	20.22	15.33	64.72	50.89	37.34	66.93	44.53	41.99	62.16	51.44	48.72	43.15	42.43	37.04	-0.27
450	27,85	20.60	16.25	65.46	51.98	38.70	67.67	45.92	43.37	62.89	52.35	49.65	43.68	43.00	37.74	-0.50
465	27.24	20.89	17.00	66.07	52.97	39.94	68.28	47.15	44.65	63,57	53.21	50.52	44.18	43.52	38.38	-0.37
480	26.84	21.13	17.67	66.72	53.91	41.11	68.88	48.38	45.87	64.18	54.01	51.33	44,68	44.04	38.97	-0.72
495	26,53	21.30	18.24	67.33	54.81	42.20	69.45	49.48	46.94	64.79	54.76	52.08 52.84	45.11 45.55	44.50 44.95	39.56 40.11	-0.26 -0.21
510 525	26.36 26.32	21.55 21.75	18.77 19.28	67.98 68.58	55.70 56.57	43.26 44.33	69.98 70.20	50.53 51.52	48.06 49.12	65.35 65.92	55.53 56.27	53.59	45.97	45.39	40.61	-0.10
540	26.36	21.75	19.66	69.16	57.38	45.29	70.85	52.46	50.08	65.40	56.91	54.25	46.34	45.75	41.06	-0.07
555	26.45	22.22	20.06	69.67	58.18	46.25	71.34	53.37	51.01	66.89	57.56	54.89	46.74	46.17	41.50	-0.05
570	26.53	22.43	20.40	70.09	58.90	47.08	71.80	54.21	51.85	67.31	58.13	55.49	47.05	46.50	41.93	0.09
585	26.68	22.73	20.79	70.55	59.59	47.95	72.25	55.00	52.62	67.72	58.73	56.07	47.33	46.80	42.30	-0.01
600	27.06	22.99	21.13	70.97	60.26	48.76	72.68	55.78	53.40	68.10	59.27	56.63	47.55	47.03	42.61	0.05
615	27.48	23.31	21.49	71.32	80.88	49.51	73.10	56.53	54.17	68.45	59.80	57.20	47.79	47.29	42.94	0.06
630	27.91	23.67	21.82	71.64	61.46	50.20	73.47	57.23	54.87	68,80	60.29	57.67	47.95	47.45	43.19	-0.07
645	28.23	24.00	22.17	71.95	61.97	50.88	73.79	57.89	55.54	69.12	60.72	58.14	48.17	47.73	43.49	0.06
660	28.60	24.37	22.52	72.22	62.47	51.55	74.12	58.56	56.28	69.41	61.16	58.60	48.34	47.86	43.76	0.00
675	29.16	24.72	22.89	72.52	62.95	52.15	74.45	59.15	56.83	69.68	61.56	59.03	48.38	47.92 47.98	43.94 44.13	0.03
. 690 705	29.80 30.43	25.13 25.55	23.26	72.76 72.98	63.41 63.65	52.76	74.78 75.04	59.72	57.48	69.98	62.01	59.48 59.87	48.44 48.45	47.98	44.21	0.15
720	31.01	26.01	24.01	73.25	64.26	53.24 53.79	75.04 75.18	60.28 60.65	57.92 58.32	70.23 70.48	62.39 62.77	60.26	48.51	48.05	44.34	0.13
735	31.19	26.47	24.41	73.48	84.65	54.34	75.45	61.15	58.86	70.70	63.10	60.58	48.77	48.35	44.65	0.25
750	31.41	26.85	24.78	73.69	64.97	54.78	75.64	61.64	59.47	70.86	63.38	60.85	48.93	48.50	44.88	0.04
765	31.95	27.29	25.23	73.94	65.34	55.21	75.85	62.11	59.95	71.08	63.69	61.18	49.02	48.64	45.13	0.11
780	32.79	27.67	25.61	74.15	65.64	55.62	76.01	62.51	80.39	71.22	63.95	61.29	49.03	48.63	45.21	0.29
795	33.96	28.14	25.98	74.32	65.98	55.98	76.17	82.93	60.86	71.34	64.20	61.57	49.00	48.60	45.31	0.24
810	34.60	28.63	26.32	74.40	66.20	56.26	76.27	63.25	61.17	71.36	64.32	61.72	48.97	48.58	45.30	0.18
825	34.74	29.19	26.72	74.55	66.48	56.62	76.41	63:58	61.48	71.48	64 56	61.96	49.23	48.85	45.55	0.28
840	34.63	29.67	27.16	74.71	66.77	56.95	76.53	63.83	61.64	71.59	64.77	62.18	49.46	49.09	45.82	0.16
855 870	34.87 35.00	30.09 30.48	27.58 28.07	74.81 74.96	66.96 67.23	57.28 57.55	76.61 76.72	64.06 64.42	62.00 62.37	71.66 71.76	64.96 65.16	62.36 62.60	49.69 49.95	49.37 49.62	46.11 46.43	0.13 0.31
885	35.00	30.48	28.46	74.96 75.14	67.45	57.79	76.72	64.42 64.68	62.59	71.83	65.31	62.74	50.24	49.92	46.72	0.43
900	35.50	31.15	28.86	75.14	67.68	58.03	76.91	64.99	62.98	71.90	65.47	62.92	50.53	50.22	47.05	0.31
300		J	20.00		JGG		- w.w.	G-4.33	02.30		GO. 71	40.00	-5.00			J. 180 7

BLANK PAGE

APPENDIX F INPUT FILE FOR ANSYS TUB MODEL

```
***********
 1/4/1992
 A 16
 21.8342
/COM, ANSYS REVISION 4.4
****************
Preprocessing phase:
******
/PREP7
/TITLE, TUB
 ****************
Model specification:
******
ET,1,70
KAN, -1
KAY, 4, 1
ET,1,70
MP, KXX, 1, .335
MP, DENS, 1, 56.18
C,1,.7643
MPLIST
ET,2,70
MP, KXX, 2, 1.08
MP, DENS, 2, 62.43
C,2,.35
*****************
Model creation phase:
*****
/SHOW
ON
N,1
N,5,,,.39
FILL,1,5
NGEN,7,5,1,5,1,.09
NPLOT
 /PNUM, NODE, 1
 NPLOT
NGEN, 4, 35, 1, 35, 1, , . 01
 EN,1,1,2,7,6,36,37,42,41
 ENGEN, 1, 4, 1, ALL
 ENGEN, 4, 6, 4, 1, 4, 1
 ENGEN, 4, 6, 5, 1, 4, 1
 /TYPE,1,4
 ENGEN, 24, 3, 35, 1, 24, 1
 /TYPE,1,4
 NGEN, 2, 140, 1, 5, 5, -. 00013
NDELE, 141
NPLOT
```

Sample Input file for ANSYS analysis of the Tub.

NLIST

```
NGEN, 2, 140, 1, ,, -. 00013
NGEN, 2, 137, 5, ,, -. 00013
NGEN, 2, 33, 110, ,, -0.00013
NGEN, 2, 38, 106, ,, -. 00013
TYPE, 2
EN,73,1,141,142,5,106,144,143,110
NGEN, 35, 144, 1, 35, 1,, -. 00013
EN,74,1,2,7,6,145,146,151,150
ENGEN, 1, 4, 1, 74
ENGEN, 4, 6, 5, 74, 77, 1
NPLOT
NGEN, 2, 179, 1, , , , -. 00013
NGEN, 2, 75, 106, , , , -. 00013
NGEN, 2, 46, 136, , , , -. 00013
NGEN, 2, 152, 31, , , , -. 00013
EN, 98, 1, 180, 183, 31, 106, 181, 182, 136
NGEN, 2, 153, 31, , , . 00013
NGEN, 2, 49, 136, , , . 00013
NGEN, 2, 46, 140, , , . 00013
NGEN, 2, 152, 35, , , . 00013
EN, 99, 31, 184, 187, 35, 136, 185, 186, 140
NGEN, 2, 183, 5, , , , -. 00013
NGEN, 2, 79, 110, , , , -. 00013
NGEN, 2, 50, 140, , , , -. 00013
NGEN, 2, 156, 35, , , , -. 00013
 /TYPE,1,4
NGEN, 2, 156, 35, , , , . 00013
NGEN, 2, 183, 5, , , , . 00013
NGEN, 2, 79, 110, , , , . 00013
NGEN, 2, 50, 140, , , , . 00013
EN, 100, 5, 188, 191, 35, 110, 189, 190, 140
 Time specification:
 *****
 TIME, 0
 ITER, -1,0,1
 KBC,1
 KBC,1
 NT, ALL, TEMP, 77
 LWRITE
 TIME, .25
 ITER,-15,1,1
 KBC,1
 NT,7,TEMP,194,,9
 NT,12,TEMP,194,,14
 NT, 17, TEMP, 194,,19
 NT, 22, TEMP, 194
 NTDELE, ALL, TEMP
 NT,7,TEMP,194,,9
 NT,12,TEMP,194,,14
 NT, 17, TEMP, 194,,19
 NT, 22, TEMP, 194,,24
 NT, 27, TEMP, 194,, 29
 LWRITE
 109
 AFWRITE
 FINISH
 ***************
```

```
Solution phase:
******
/INPUT, 27
FINISH
Postprocessing phase: *********
/POST1
SET, 2, 1
/VIEW,1,1,1,1
/VIEW, 2
/WINDOW, 1, TOP
/WINDOW, 2, BOT
/TYPE,1,4
/TYPE,2,1
PLNSTR, TEMP
SET,2,15
PLNSTR, TEMP
PRTEMP
PRTEMP
FINISH
/EOF
```

APPENDIX G OUTPUT ANSYS FILE FOR THE TUB

SAMPLE ANSYS OUTPUT FILE FOR THE TUB.

**** ANSYS ANALYSIS DEFINITION (PREP7) *****

ENTER RESUME TO RESUME EXISTING MODEL ENTER /SHOW, DEVICE-NAME TO ENABLE GRAPHIC DISPLAY ENTER FINISH TO LEAVE PREP7
PRINTOUT KEY SET TO /GOPR (USE /NOPR TO SUPPRESS)

RESUME PREP7 DATA FROM FILE16 NAME=FILE16.DAT

*** PREP7 GLOBAL STATUS ***

TITLE= TUB ANALYSIS TYPE= -1 NUMBER OF ELEMENT TYPES= 2 100 ELEMENTS CURRENTLY SELECTED. MAX ELEMENT NUMBER = 100 MAX NODE NUMBER = 4931 191 NODES CURRENTLY SELECTED. 14 O KEYPOINTS CURRENTLY SELECTED. MAX KEYPOINT NUMBER = O LINE SEG CURRENTLY SELECTED. MAX LINE SEG NUMBER = 17 MAX AREA NUMBER = O AREAS CURRENTLY SELECTED. MAXIMUM LINEAR PROPERTY NUMBER= 2 ACTIVE COORDINATE SYSTEM= 0 (CARTESIAN)

*** NOTE *** DATA CHECKED - NO ERRORS FOUND

*** PREP7 GLOBAL STATUS ***

TITLE= TUB ANALYSIS TYPE= NUMBER OF ELEMENT TYPES= 100 ELEMENTS CURRENTLY SELECTED. MAX ELEMENT NUMBER = MAX NODE NUMBER = 4931 191 NODES CURRENTLY SELECTED. O KEYPOINTS CURRENTLY SELECTED. MAX KEYPOINT NUMBER = O LINE SEG CURRENTLY SELECTED. MAX LINE SEG NUMBER = 17 MAX AREA NUMBER = O AREAS CURRENTLY SELECTED. MAXIMUM LINEAR PROPERTY NUMBER= 2 0 (CARTESIAN) ACTIVE COORDINATE SYSTEM=

ANALYSIS DATA WRITTEN ON FILE27

ENTER FINISH TO LEAVE PREP7

IF YOU WANT TO RUN THIS ANALYSIS, ENTER AFTER PREP7 FINISH - /CHECK * (OPTIONAL) ENTER ONLY IF CHECK RUN IS DESIRED /INPUT, 27

THEN ENTER FINISH AT LOPT-INP PROMPT AT END OF ANALYSIS

*** NOTE *** FILE16.DAT WILL NOT BE RENAMED TO FILE16.OLD

ALL CURRENT PREP7 DATA WRITTEN TO FILE16 NAME= FILE16.DAT

FOR POSSIBLE RESUME FROM THIS POINT

**** ROUTINE COMPLETED **** CP = 41.200

SYSTEM= ROCHESTER INST. REVISION= 4.4 A 16
FOR SUPPORT CALL DR. HANY GHONEIM PHONE (716) 475-2544 TWX
CURRENT JOBNAME=FILE

***** INPUT SWITCHED FROM FILE05 TO FILE27 NAME=FILE27.DAT

NEW TITLE= TUB

OPTION AND TYPE PRINTOUT SUPPRESSED

NUMBER OF ELEMENT TYPES= 2

REAL CONSTANT PRINTOUT SUPPRESSED

NUMBER OF REAL CONSTANT SETS= 0

ELEMENT PRINTOUT SUPPRESSED

SWITCHED TO FIXED FORMAT INPUT
MAXIMUM NODE NUMBER FOR AVAILABLE AUXILIARY MEMORY SIZE= 319898

NUMBER OF ELEMENTS = 100 MAXIMUM NODE NUMBER USED = 191

NODE PRINTOUT SUPPRESSED

SWITCHED TO FIXED FORMAT INPUT

XMIN=-0.1300E-03 XMAX= 0.5401 YMIN=-0.1300E-03 YMAX= 0.3000E-01 ZMIN=-MAXIMUM NODE NUMBER FOR AVAILABLE AUXILIARY MEMORY SIZE= 106632

PROPERTY PRINTOUT SUPPRESSED

MAXIMUM MATERIAL NUMBER= 2

M.D.O.F. PRINTOUT SUPPRESSED

NUMBER OF SPECIFIED MASTER D.O.F. = 0
TOTAL NUMBER OF MASTER D.O.F. = 0

DISPLACEMENT B.C. PRINTOUT SUPPRESSED

FORCE B.C. PRINTOUT SUPPRESSED

PRESSURE PRINTOUT SUPPRESSED

***** LOAD SUMMARY - 0 TEMPERATURES 0 HEAT FLOWS 0 CONVECTIONS

ELEMENT FORMATION ELEM= 98 L.S.= 1 ITER= 1 CP= 70.360

RANGE OF ELEMENT MAXIMUM CONDUCTIVITY IN GLOBAL COORDINATES

MAXIMUM= 0.540010E+01 AT ELEMENT 100. MINIMUM= 0.388944E-01 AT ELEMENT 67.

*** ELEMENT STIFFNESS FORMULATION TIMES TYPE NUMBER STIF TOTAL CP AVE CP

1 72 70 1.320 0.018 2 28 70 0.500 0.018

TIME AT END OF ELEMENT STIFFNESS FORMULATION CP= 70.470

MAXIMUM IN-CORE WAVE FRONT ALLOWED FOR REQUESTED MEMORY SIZE= 200.

MAXIMUM IN-CORE WAVE FRONT= 80.

MATRIX SOLUTION TIMES
READ IN ELEMENT STIFFNESSES CP= 0.670

NODAL COORD. TRANSFORMATION CP= 0.000 MATRIX TRIANGULARIZATION CP= 1.420

TIME AT END OF MATRIX TRIANGULARIZATION CP= 73.710
EQUATION SOLVER MAXIMUM PIVOT= 10.423 AT NODE 24. TEMP
EQUATION SOLVER MINIMUM PIVOT= 0.61418E-01 AT NODE 185. TEMP

****	PERATURE	SOLUTION ***:	** TIME =	0.3000	OE-01 LOAD	STEP= 1	IT
NODE	TEMP	NODE	TEMP	NODE	TEMP	NODE	
1	77.000	2	77.000	3	77.000	4	7
6	77.000	7	77.000	8	77.000	9	7
11	77.000	12	77.000	13	77.000	14	7
16	77.000	. 17	77.000	18	77.000	19	7
21	77.000	22	77.000	23	77.000	24	7
26	77.000	27	77.000	28	77.000	29	7
31	77.000	32	77.000	33	77.000	34	7
36	77.000	37	77.000	38	77.000	39	7
41	77.000	42	77.000	43	77.000	44	7
46	77.000	47	77.000	48	77.000	49	7
51	77.000	52	77.000	53	77.000	54	7
56	77.000	57	77.000	58	77.000	59	7
61	77.000	62	77.000	63	77.000	64	7
66	77.000	67	77.000	68	77.000	69	7
71	77.000	72	77.000	73	77.000	74	
76	77.000	77	77.000	78	77.000	79	7
81	77.000	82	77.000	83	77.000	84	7
86	77.000	87	77.000	88	77.000	89	7
91	77.000	92	77.000	93	77.000	94	
96	77.000	97	77.000	98	77.000	99	
101	77.000	102	77.000	103	77.000	104	
106	77.000	107	77.000	108	77.000	109	
111	77.000	112	77.000	113	77.000	114	
116	77.000	117	77.000	118	77.000	119	
121	77.000	122	77.000	123	77.000	124	7

```
126
 77.000
 127
 77.000
 128
 77.000
 129
 77.000
 132
 77.000
 134
 7
131
 77.000
 133
 137
 77.000
 7
136
 77.000
 77.000
 138
 139
 7
 142
 77.000
 144
141
 77.000
 77.000
 143
 7
 . 147
 149
 77.000
 148
 77.000
146
 77.000
 7
 152
 77.000
 77.000
151
 77.000
 153
 7
 77.000
156
 77.000
 157
 77.000
 158
 7
 77.000
 162
 77.000
 163
 77.000
161
 167
 77.000
 168
 77.000
 169
 7
166
 77.000
 174
 7
171
 77.000
 172
 77.000
 173
 77.000
 179
 7
 177
 77.000
176
 77.000
 77.000
 178
 77.000
 184
 7
181
 77.000
 182
 77.000
 183
 77.000
 77.000
 189
 7
186
 77.000
 187
 188
191
 77.000
```

MAXIMUM TEMPERATURE= 77.000 AT NODE 185 MINIMUM TEMPERATURE= 77.000 AT NODE 149

***** ELEMENT HEAT FLOW RATES ***** TIME = 0.300000E-01 LOAD STEP= 1 NODES= 41 MAT= 1 VOL TG(X,Y,Z,SUM) = 0.2487E-11 0.5436E-10 -0.4118E-11 0.5457E-10 TF(X,Y,Z,SUM) =42 MAT= 1 VOL 2 NODES= TG(X,Y,Z,SUM) = 0.1283E-10 0.7567E-10 -0.9838E-12 0.7676E-10 TF(X,Y,Z,SUM) =43 MAT= 1 VOL 3 NODES= TG(X,Y,Z,SUM) = 0.1172E-10 0.8633E-10 -0.2004E-11 0.8715E-10 TF(X,Y,Z,SUM) = 0.1172E-10 TF(X44 MAT= 1 VOL 4 NODES= TG(X,Y,Z,SUM) = 0.1745E-10 0.6324E-10 0.6194E-11 0.6589E-10 TF(X,Y,Z,SUM) = 0.6194E-11 0.6589E-10 TF(X,Y,Z,Z,SUM) = 0.6194E-11 0.6589E-10 TF(X,Y,Z,Z,SUM) = 0.6194E-11 0.6589E-10 TF(X,Y,Z,Z,SUM) = 0.6194E-10 0.6589E-10 TF(X,Y,Z,Z,SUM) = 0.6194E-10 0.6589E-10 0.6589E-10 0.6589E-10 0.6589E-10 0.659E-10 0.659E-1046 MAT= 1 VOL 5 NODES= TG(X,Y,Z,SUM) = 0.1105E-11 0.3908E-10 0.7288E-11 0.3977E-10 TF(X,Y,Z,SUM) = 0.1105E-11 0.3908E-10 0.7288E-11 0.3908E-10 047 MAT= 1 VOL 6 NODES= TG(X,Y,Z,SUM) = 0.1303E-11 0.5329E-11 -0.2660E-11 0.6097E-11 TF(X,Y,Z,SUM) =7 NODES= EL= . 8 48 MAT= 1 VOL TG(X,Y,Z,SUM) = -0.1184E-11 0.4192E-10 -0.3644E-11 0.4210E-10 TF(X,Y,Z,SUM) =8 NODES= EL= 49 MAT= 1 VOL TG(X,Y,Z,SUM) = -0.8448E-11 0.2416E-10 0.6413E-11 0.2638E-10 TF(X,Y,Z,SUM) =51 MAT= 1 VOL 9 NODES= TG(X,Y,Z,SUM) = 0.3118E-11 0.1457E-10 0.5138E-11 0.1576E-10 TF(X,Y,Z,SUM) = 0.3118E-11 0.1457E-10 0.5138E-11 0.1576E-10 TF(X,Y,Z,SUM) = 0.5138E-10 TF(X,Y,Z,SUM) = 0.5138E-11 0.1576E-10 TF(X,Y,Z,SUM) = 0.5138E-11 0.1576E-10 TF(X,Y,Z,SUM) = 0.5138E-11 0.1576E-10 0.1576E-112 13 47 48 52 MAT= 1 VOL 10 NODES= TG(X,Y,Z,SUM) = -0.7184E-11 0.4050E-10 -0.9838E-11 0.4229E-10 TF(X,Y,Z,SUM) =11 NODES= 53 MAT= 1 VOL TG(X,Y,Z,SUM) = 0.1026E-11 0.4690E-10 0.8818E-11 0.4773E-10 TF(X,Y,Z,SUM) = 0.4773E-10 TF(X,Y,Z,SUM) = 0.1026E-11 0.4690E-10 0.8818E-11 0.4773E-10 TF(X,Y,Z,SUM) = 0.1026E-11 0.4773E-10 TF(X,Y,Z,SUM) = 0.1026E-10 TF(X,Y,Z,Z,SUM) = 0.1026E-10 TF(X,Y,Z,Z,SU54 MAT= 1 VOL 12 NODES= 49 50 TG(X,Y,Z,SUM) = 0.8763E-11 0.3695E-10 -0.5611E-11 0.3839E-10 TF(X,Y,Z,SUM) =22 21 56 MAT= 1 VOL 13 NODES= $TG(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-11 \quad 0.2984E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad TF(X,Y,Z,SUM) = -0.6316E-10 \quad 0.3279E-11 \quad 0.3068E-10 \quad 0.3279E-11 \quad 0.3068E-11 \quad 0.3068E-$ BLANK PAGE

APPENDIX H

COMPARISON BETWEEN EXPERIMENTAL RESULTS AND ANSYS PREDICTIONS

Figure H-1. Temperature history for the full heater experiment

Figure H-2. Temperature history for the half heater condition

Figure H-3. Temperature history for the cold tub experiment