

How to run the RI-CLPM with Mplus

By Ellen Hamaker March 21, 2018

The random intercept cross-lagged panel model (RI-CLPM) as proposed by Hamaker, Kuiper and Grasman (2015, Psychological Methods) is a model that decomposes each observed score into a between-person part and a within-person part. While the terminology is clearly inspired by the multilevel literature (where there is a within-cluster level and a between-cluster level), the RI-CLPM is estimated in wide-format rather than in long-format. This means that if you have two variables measured at T time points, you will have a data file with 2T variables representing these bivariate repeated measures. Estimating the model is based on structural equation modeling (SEM). The RI-CLPM can be represented like this:

We use this model to simulate data for four time points and 400 cases. For simplicity the lagged parameter values we use are invariant over time (but we will estimate them without this constraint). There specific values are:

 α = 0.5

 $\beta = 0.0$

 $\gamma = 0.2$

 $\delta = 0.4$

Other parameters are the variances and covariance at the between-person level: variances were set to 2 and the covariance to -1. Furthermore, the within-person residual variances were set to 0.9, and the covariance of these residuals was set to 0.2. The within-person variances at the first wave were set to 1.35 for cX1 and 1.07 for cY1, and a covariance between these terms to 0.36. These parameter values imply it is a stationary process, meaning that the within-person variances and covariance are invariant

over time. Hence, the proportions of explained variance at the within level are (1.35-0.9)/1.35=0.33 for x, and (1.07-0.9)/1.07=0.16 for y. Furthermore, the intraclass correlations are 2.00/(2.00+1.35)=0.60 for x and 2.00/(2.00+1.07)=0.65 for y. The grand means were set to 10 and 8 for x and y respectively.

To specify this model in Mplus, we use:

```
TITLE:
 Fit the RI-CLPM
DATA:
 FILE IS RICLPM.dat;
VARIABLE:
 NAMES ARE x1 y1 x2 y2 x3 y3 x4 y4;
MODEL:
 ! Create two individual factors (random intercepts)
 RI_x BY x1@1 x2@1 x3@1 x4@1;
 RI y BY y1@1 y2@1 y3@1 y4@1;
 ! Create within-person centered variables
 cx1 BY x1@1; cx2 BY x2@1; cx3 BY x3@1; cx4 BY x4@1;
 cy1 BY y1@1; cy2 BY y2@1; cy3 BY y3@1; cy4 BY y4@1;
 ! Constrain the measurement error variances to zero
 x1-y4@0;
 ! Estimate the lagged effects between
 ! the within-person centered variables
 cx2 ON cx1 cy1; cx3 ON cx2 cy2; cx4 ON cx3 cy3;
 cy2 ON cx1 cy1; cy3 ON cx2 cy2; cy4 ON cx3 cy3;
 ! Estimate the covariance between the within-person
 ! centered variables at the first wave
 cx1 WITH cy1;
 ! Estimate the covariances between the residuals of
 ! the within-person centered variables (the innovations)
 cx2 WITH cy2; cx3 WITH cy3; cx4 WITH cy4;
 ! Fix the correlation between the individual factors and the other
 ! exogenous variables to zero (by default these would be estimated)
 RI_x WITH cx1@0 cy1@0;
 RI_y WITH cx1@0 cy1@0;
OUTPUT:
 TECH1 STDYX SAMPSTAT;
```


This model leads to a chi-square of 16.178 with 9 df (p=0.063).

Next, we consider a model in which we **constrain the variances of the random intercepts and their covariance to zero**; this implies that there are **no stable between-person differences** in the data.

```
MODEL:
 ! Create two individual factors (random intercepts)
 RI x BY x1@1 x2@1 x3@1 x4@1;
 RI_y BY y1@1 y2@1 y3@1 y4@1;
 ! Create within-person centered variables
 cx1 BY x1@1; cx2 BY x2@1; cx3 BY x3@1; cx4 BY x4@1;
 cy1 BY y1@1; cy2 BY y2@1; cy3 BY y3@1; cy4 BY y4@1;
 ! Constrain the measurement error variances to zero
 x1-y4@0;
 ! Estimate the lagged effects between
 ! the within-person centered variables
 cx2 ON cx1 cy1; cx3 ON cx2 cy2; cx4 ON cx3 cy3;
 cy2 ON cx1 cy1; cy3 ON cx2 cy2; cy4 ON cx3 cy3;
 ! Estimate the covariance between the within-person
 ! centered variables at the first wave
 cx1 WITH cy1;
 ! Estimate the covariances between thes residuals of
 ! the within-person centered variables (the innovations)
 cx2 WITH cy2; cx3 WITH cy3; cx4 WITH cy4;
 ! Fix the correlation between the individual factors and the other
 ! exogenous variables to zero (by default these would be estimated)
 RI_x WITH cx1@0 cy1@0;
 RI_y WITH cx1@0 cy1@0;
 ! Fix the variances and covariance of the random intercepts to zero
 RI_x@0;
 RI_y@0;
 RI x WITH RI y@0;
```

This model results in a chi-square of 140.189 with 12 df (p<.0001). Note that this model is nested under the RI-CLPM, as we obtained it by fixing three parameters to zero.

This latter model is actually statistically identical to the traditional CLPM, which can be represented as:

This model can be specified quite simply in Mplus as:

```
MODEL:

! Estimate the lagged effects between
! the observed variables
x2 ON x1 y1; x3 ON x2 y2; x4 ON x3 y3;
y2 ON x1 y1; y3 ON x2 y2; y4 ON x3 y3;

! Estimate the covariance between the
! observed variables at the first wave
x1 WITH y1;

! Estimate the covariances between the
! residuals of the observed variables
x2 WITH y2;
x3 WITH y3;
x4 WITH y4;
```

When using this code to estimate the CLPM, we also obtained a chi-square of 140.189 with 12 df (p<.0001), which illustrates **these latter two models are statistically equivalent**. Moreover, the lagged parameter estimates they produce are exactly the same, as shown below.

The lagged parameters from the **RI-CLPM** in which the variances and covariance of the random intercepts are fixed to zero are:

CX2	ON				
CX1		0.799	0.031	26.063	0.000
CY1		-0.053	0.031	-1.715	0.086
CX3	ON				
CX2		0.810	0.030	27.185	0.000
CY2		-0.018	0.030	-0.580	0.562
CX4	ON				
CX3		0.779	0.028	27.892	0.000
CY3		-0.045	0.029	-1.563	0.118

CY2	CX1 CY1	ON	-0.171 0.767	0.029	-5.854 25.965	0.000
CY3	CX2 CY2	ON	-0.150 0.766	0.028 0.029	-5.346 26.850	0.000
CY4	CX3	ON	-0.131 0.788	0.028 0.029	-4.614 27.012	0.000
The la	agged pa	arameters from the	e traditional CLPM	1 are:		
X2	X1 Y1	ON	0.799 -0.053	0.031 0.031	26.063 -1.714	0.000
Х3	X2 Y2	ON	0.810 -0.018	0.030	27.186 -0.580	0.000
X4	X3 Y3	ON	0.779 -0.045	0.028	27.892 -1.563	0.000
Y2	X1 Y1	ON	-0.171 0.767	0.029	-5.854 25.964	0.000
Ұ3	X2 Y2	ON	-0.150 0.766	0.028	-5.346 26.850	0.000
Y4	X3 Y3	ON	-0.131 0.788	0.028 0.029	-4.614 27.012	0.000

This shows that the traditional CLPM and the RI-CLPM in which the variances of the random intercepts are fixed to zero lead to **identical lagged parameters**.

However, these lagged parameter estimates **differ starkly** from the ones obtained with the **RI-CLPM**:

CX2	ON				
CX1		0.482	0.088	5.450	0.000
CY1	-	0.239	0.087	2.759	0.006
CX3	ON				

CX2 CY2		0.548 0.263	0.074 0.099	7.360 2.662	0.000
CX4	ON				
CX3		0.526	0.060	8.713	0.000
CY3		0.190	0.077	2.456	0.014
CY2	ON				
CX1		0.087	0.074	1.173	0.241
CY1		0.234	0.099	2.371	0.018
CY3	ON				
CX2		-0.055	0.069	-0.789	0.430
CY2		0.332	0.110	3.018	0.003
CY4	ON				
CX3		0.012	0.066	0.181	0.856
CY3		0.301	0.088	3.408	0.001

The most notable differences between the estimates obtained with the RI-CLPM and the ones obtained with the traditional CLPM are:

- the autoregressive parameters in the traditional CLPM are higher than the ones in the RI-CLPM; this results is often observed when comparing these models and stems from the fact that the traditional CLPM confounds trait-like stability and moment-to-moment stability, whereas the RI-CLPM separates these two forms of stability;
- the effect from Y on X is significant and positive in the RI-CLPM, while it is non-significant (and negative) in the traditional CLPM; and
- the effect from X to Y is nonsignificant in the RI-CLPM (it was 0 in the data-generating RI-CLPM), while it is significant and negative in the traditional CLPM.

Note that the latter two differences have major consequences for the substantive interpretation of the model. However, such dramatic differences are not necessarily observed when comparing these two models; it may also be the case that the traditional CLPM and the RI-CLPM lead to very similar (substantive) conclusions. Another noteworthy difference is that the standard errors in the RI-CLPM are larger than the ones in the traditional CLPM. This is typically the case and results from the fact that the RI-CLPM is a more flexible model with more parameters, and as a result there is more uncertainty about parameter estimates. This means larger sample sizes are needed, both in terms of number of cases (N) and number of time points (T); simulation studies need to show which of these is more beneficial in terms of increasing power and efficiency.

Because the models are nested, we can compare them using a chi-square test, although we should adjust this test for the fact that two of the three parameters that are constrained, are constrained at the boundary of the parameter space (i.e., the two variances are constrained to zero). As indicated in Hamaker et al. (2015), the usual chi-square test is conservative, which means that if it is significant, we are certain that the correct test would also be significant.

Furthermore, we can add constraints to the RI-CLPM to make the lagged parameters invariant over time; this is often done in practice, but note that it only makes sense when the intervals between the observations are (more or less) equal over time. In that case we can specify the lagged effects as

```
! Constraining the lagged effects between
! the within-person centered variables
cx2 ON cx1 cy1 (a g);
cx3 ON cx2 cy2 (a g);
cx4 ON cx3 cy3 (a g);
cy2 ON cx1 cy1 (b d);
cy3 ON cx2 cy2 (b d);
cy4 ON cx3 cy3 (b d);
```

This results in

CX2	ON				
CX1		0.500	0.055	9.031	0.000
CY1		0.244	0.051	4.800	0.000
CX3	ON				
CX2		0.500	0.055	9.031	0.000
CY2		0.244	0.051	4.800	0.000
CX4	ON				
CX3		0.500	0.055	9.031	0.000
CY3		0.244	0.051	4.800	0.000
CY2	ON				
CX1		0.020	0.045	0.441	0.659
CY1		0.278	0.054	5.155	0.000
CY1		0.278	0.054	5.155	0.000
CY1	ON	0.278	0.054	5.155	0.000
	ON	0.278	0.054	5.155 0.441	0.000
CY3	ON				
CY3 CX2	ON	0.020	0.045	0.441	0.659
CY3 CX2	ON	0.020	0.045	0.441	0.659
CY3 CX2 CY2		0.020	0.045	0.441	0.659
CY3 CX2 CY2		0.020 0.278	0.045 0.054	0.441 5.155	0.659 0.000

Furthermore, the grand means can be constrained over time, using

```
! Constrain the grand means over time
[x1 x2 x3 x4] (mx);
[y1 y2 y3 y4] (my);
```

Again, we can do chi-square difference tests to see whether these constraints are tenable.

Data that were used (with columns representing x1, y1, x2 y2 x3 y3 x4 y4; rows representing 400 separate cases):

```
7.556 8.836 7.237 8.976 7.813 10.573 8.654 9.791
9.832 6.074 12.033 6.974 13.843 6.675 13.552 6.78
11.574 5.543 12.21 6.066 13.818 5.607 12.461 3.904
9.572 5.765 9.913 6.527 9.819 5.389 12.102 7.05
6.699 11.792 8.008 12.095 8.858 10.958 8.385 11.479
10.202 7.068 11.745 7.615 11.55 7.764 10.39 6.65
12.905 6.635 11.714 5.858 12.443 7.33 13.34 4.719
9.808 7.467 8.74 6.855 7.468 6.406 10.162 7.39
10.084 5.412 9.812 5.964 8.625 5.267 8.519 6.744
14.275 7.618 14.877 7.326 16.421 6.721 14.217 7.913
11.509 7.906 11.375 6.923 9.139 5.764 8.821 7.508
10.13 5.101 10.383 5.624 8.128 3.421 8.869 4.957
11.571 6.774 12.731 5.784 11.737 3.953 9.78 4.553
11.362 7.32 11.18 7.379 7.747 6.044 10.846 6.971
10.271 9.462 9.797 8.513 9.025 10.731 9.755 9.987
10.9 7.941 10.187 7.31 10.43 7.235 9.025 6.642
9.928 8.421 9.55 9.777 9.393 9.998 9.988 9.161
10.519 11.779 11.605 10.345 10.696 10.892 9.438 9.804
7.707 8.072 8.15 6.945 9.852 8.658 10.089 8.924
9.638 7.312 11.258 8.58 10.531 7.583 10.719 8.345
11.337 8.74 10.864 9.438 13.238 8.878 10.952 8.489
8.65 5.346 9.428 4.979 7.194 5.67 8.2 5.74
13.872 3.204 11.283 4.258 11.463 5.005 13.341 4.759
8.308 7.157 9.577 7.833 10.259 7.3 8.41 7.73
9.1 6.864 8.896 6.506 8.22 9.632 8.93 9.056
11.313 5.598 9.911 5.224 9.536 5.766 8.739 5.017
9.028 7.546 10.639 9.835 10.778 8.807 11.027 7.899
10.945 7.569 10.908 5.976 12.26 6.16 11.375 5.256
9.127 8.641 6.051 8.112 7.959 10.2 9.022 10.184
9.373 9.791 8.917 11.981 8.119 12.121 7.794 9.85
10.526 5.525 11.792 6.426 11.885 7.16 11.372 7.518
9.416 8.559 8.226 9.659 7.917 10.168 8.953 9.488
8.87 7.485 10.4 7.023 10.386 8.718 10.226 7.471
11.833 6.374 13.074 7.746 14.066 6.927 14.312 6.543
13.765 6.903 14.214 6.587 13.174 5.171 13.208 3.848
11.538 9.644 11.026 7.953 11.379 9.697 10.062 6.837
10.405 8.575 9.842 6.834 9.611 6.433 10.7 7.408
11.309 5.546 9.706 7.117 11.093 7.02 10.279 7.238
7.296 11.494 7.578 10.188 9.122 10.5 8.536 9.867
9.013 9.919 10.245 10.588 9.971 8.997 10.699 8.064
7.988 8.214 9.057 8.805 9.481 11.233 10.554 9.047
8.83 9.969 9.352 9.818 8.515 9.857 8.634 10.021
12.278 10.587 13.705 10.096 12.898 7.726 11.243 7.273
7.38 6.781 8.549 8.524 7.654 8.121 8.255 9.121
7.851 10.041 7.203 10.471 7.959 8.98 7.769 9.966
10.209 9.269 12.199 9.359 11.364 8.377 9.505 7.997
9.041 8.962 8.204 10.123 8.332 9.45 8.547 8.976
8.174 10.884 7.188 10.994 6.28 9.48 7.506 11.728
9.629 9.621 9.242 7.293 10.217 8.198 10.733 7.785
7.67 11.057 8.086 10.231 8.912 9.318 7.696 8.523
9.7 4.694 11.04 6.404 13.315 6.089 12.51 6.148
```

```
8.037 6.748 9.052 8.058 9.581 7.62 10.873 8.983
10.171 9.096 11.066 7.935 9.715 6.896 9.044 8.403
8.242 8.831 8.306 9.095 9.302 9.981 9.82 9.652
8.278 10.794 7.541 10.734 6.596 9.688 6.784 10.11
10.461 9.323 10.745 7.202 11.97 7.755 10.98 5.471
3.788 9.306 5.203 9.213 4.563 9.985 5.672 10.617
10.534 8.655 11.314 9.338 10.745 7.068 9.351 8.789
12.825 9.253 12.057 7.693 11.571 8.616 10.597 7.6
10.328 6.1 10.509 4.684 10.347 5.093 10.974 6.714
6.485 9.809 6.166 9.898 6.126 10.634 6.257 9.497
9.217 6.452 8.241 7.93 10.437 9.059 11.024 9.484
8.075 7.916 8.938 7.93 9.552 8.14 9.176 8.152
9.268 11.087 8.974 10.026 9.48 12.046 9.849 11.637
10.043 6.684 8.855 6.931 10.475 7.283 12.239 9.39
11.07 9.71 10.762 8.406 10.147 9.327 11.029 7.883
13.079 5.576 13.256 5.22 14.612 6.892 13.881 8.182
10.177 12.255 9.699 9.752 10.161 9.327 9.782 8.698
7.403 8.999 8.276 9.387 8.575 9.081 9.088 8.279
10.197 8.19 11.157 9.577 10.127 8.364 10.251 7.815
7.393 6.911 8.834 6.428 8.518 7.554 9.255 9.131
8.74 10.236 9.764 10.137 11.018 8.96 10.735 7.984
6.781 6.091 8.348 7.212 7.523 8.651 8.001 10.198
8.992 7.819 11.265 6.083 9.593 6.396 10.78 5.781
7.131 8.593 6.714 7.35 7.194 9.372 7.315 10.999
8.498 6.54 9.145 7.492 8.052 6.329 8.599 7.431
8.31 6.858 9.118 9.998 8.778 10.816 10.315 11.323
8.95 7.778 8.885 9.542 10.221 8.049 8.07 7.549
10.189 7.927 11.034 7.5 11.776 7.843 11.882 7.621
10.992 6.502 12.726 7.877 12.943 7.007 12.091 7.991
9.111 6.966 7.653 8.864 9.117 6.579 8.938 7.582
7.266 7.376 7.885 9.919 10.051 8.2 9.868 8.443
11.546 8.36 10.794 9.05 10.483 8.621 11.128 8.618
12.299 4.787 13.851 6.938 14.181 7.884 14.098 5.846
8.623 7.512 10.352 4.435 10.424 5.037 8.853 5.653
9.092 8.205 9.543 9.08 9.988 7.975 8.626 6.626
10.965 8.816 11.814 7.573 11.321 8.622 11.056 7.991
6.304 8.217 7.467 8.468 8.588 8.634 6.533 8.313
11.445 3.341 10.995 4.687 11.707 4.992 10.911 5.164
12.857 7.497 13.542 7.332 14.825 7.142 13.779 8.405
8.922 9.965 6.83 9.907 7.929 9.104 9.087 10.502
8.92 8.024 10.504 8.173 10.825 7.362 10.111 7.624
10.507 8.129 9.08 9.098 9.048 8.324 9.319 8.101
9.328 6.992 9.864 6.811 10.195 8.517 12.154 6.462
10.997 8.134 9.835 8.207 10.538 7.463 9.768 7.453
10.559 7.673 10.934 6.241 9.55 7.13 9.88 6.005
10.648 7.896 10.619 7.596 10.396 6.64 9.871 5.956
7.754 8.514 6.726 9.514 5.702 9.504 4.228 10.167
12.512 7.833 11.364 9.027 11.401 9.437 10.328 7.859
12.892 7.937 12.97 8.447 11.945 7.86 10.049 8.849
12.653 6.246 9.825 4.914 10.351 7.311 12.221 5.189
13.382 8.798 12.535 7.653 11.129 7.001 10.974 6.146
10.301 7.842 10.498 7.506 10.664 7.386 11.195 8.68
9.137 5.441 8.505 6.251 9.658 5.881 10.887 6.29
12.378 9.129 13.587 8.049 12.206 7.859 11.173 8.058
9.181 10.397 8.665 10.501 10.114 8.575 9.236 8.118
```

```
12.136 8.191 10.917 8.071 10.878 8.963 9.882 7.532
14.341 6.617 14.263 5.313 14.596 7.466 14.089 5.422
11.247 7.074 11.325 7.805 11.767 7.383 10.519 7.326
11.663 6.019 9.651 7.333 9.91 5.909 9.49 5.934
10.485 6.963 9.36 7.048 11.268 6.339 8.363 6.612
11.198 8.034 10.719 6.54 9.186 6.225 10.799 6.563
8.873 8.001 8.461 8.991 10.539 7.794 10.526 7.702
11.752 9.302 10.896 8.61 9.565 7.58 9.85 8.633
7.425 7.715 9.247 8.735 9.106 8.174 9.464 7.233
11.778 8.294 11.875 7.4 10.456 8.83 9.437 8.924
9.487 8.795 11.124 7.481 10.989 6.669 9.484 8.212
7.476 9.772 5.84 10.845 7.781 11.877 8.662 11.657
9.94 9.155 9.299 8.418 9.067 8.486 8.023 9.747
9.545 3.933 11.114 4.949 10.351 4.871 9.289 5.219
9.575 4.205 9.591 5.757 8.697 6.127 8.643 6.749
7.302 7.44 6.206 7.086 8.432 7.551 8.331 7.808
13.119 3.39 13.762 3.607 14.142 3.249 14.192 4.838
9.71 7.219 9.384 8.259 9.15 9.145 8.799 7.273
10.849 10.243 10.948 9.376 11.955 9.2 10.323 8.922
10.882 7.084 10.603 5.589 10.455 7.361 10.275 5.613
9.374 6.784 10.492 5.841 10.214 7.204 11.458 5.492
10.432 4.437 10.443 4.333 13.277 3.434 11.848 3.776
11.861 5.614 11.482 6.792 10.375 3.517 10.578 5.711
8.451 9.881 9.627 9.813 9.298 8.644 9.834 9.147
11.057 4.607 11.372 5.937 10.21 5.551 11.745 5.454
9.891 8.589 8.691 7.651 10.13 8.842 11.139 9.174
9.414 6.731 9.044 4.569 9.553 5.365 9.502 3.913
10.12 8.46 8.723 6.86 8.194 9.036 8.662 10.475
11.229 9.219 9.766 9.573 9.457 8.424 8.869 8.878
9.918 7.174 9.427 8.072 9.821 7.691 11.648 9.159
10.71 7.671 9.216 9.768 11.509 6.773 11.777 8.186
8.564 8.598 8.623 8.719 8.698 9.607 8.939 10.465
10.27 7.901 10.24 7.443 9.76 5.421 8.574 5.876
11.512 11.538 10.202 10.439 9.388 10.986 10.348 9.284
12.115 8.255 10.452 8.663 10.101 9.531 10.602 9.114
10.392 8.94 10.494 6.974 11.202 6.559 10.498 6.256
11.105 6.606 9.883 6.373 7.511 7.874 8.433 5.945
10.538 8.377 11.135 9.863 11.133 8.999 10.114 9.126
10.549 7.69 8.809 7.073 8.977 9.043 11.177 8.523
11.88 7.077 12.808 8.574 11.544 7.359 11.982 8.924
11.381 9.731 11.238 8.091 10.445 9.149 10.496 9.778
5.716 10.165 6.898 9.486 5.93 9.325 7.035 8.79
9.212 9.594 10.837 9.707 10.588 9.367 10.062 10.964
12.462 7.088 10.8 7.492 12.556 6.523 13.03 6.412
9.9 6.488 8.729 7.365 9.63 7.675 9.518 6.652
7.883 8.316 9.769 6.964 10.619 6.574 10.507 6.918
8.951 7.332 7.869 6.767 8.236 6.942 7.826 7.542
11.214 8.102 9.733 8.537 8.581 8.916 7.393 8.314
10.993 10.644 10.371 10.808 11.318 10.165 13.161 9.938
10.701 6.809 11.315 8.763 9.915 8.606 8.954 6.143
12.617 8.634 12.366 8.622 12.702 7.818 11.385 7.33
13.061 8.608 11.765 7.37 12.381 7.347 13.283 7.873
10.767 6.906 9.269 6.806 9.428 7.683 10.143 5.911
11.213 7.785 12.378 8.178 11.696 9.193 12.355 8.244
9.076 8.484 8.676 7.617 8.882 7.278 9.12 7.641
```

```
9.531 8.713 10.172 8.419 9.67 6.964 9.289 7.453
9.878 8.958 10.331 7.91 9.637 7.843 9.13 9.163
10.724 10.32 9.869 8.927 10.017 8.896 9.772 9.154
11.383 9.239 10.446 8.287 10.971 8.392 12.787 8.542
10.578 9.043 9.158 8.646 9.722 10.23 8.196 8.64
6.37 12.735 8.014 12.374 8.422 12.294 6.731 11.97
7.52 6.321 8.633 6.151 7.999 7.185 7.47 7.969
10.442 8.864 8.483 10.459 10.222 9.345 9.772 10.317
9.696 5.887 11.568 5.674 11.835 5.142 10.117 5.904
11.288 5.327 9.766 5.128 10.08 6.217 11.065 6.289
11.05 8.901 11.761 7.839 12.599 8.187 11.171 8.021
8.355 12.628 9.289 11.918 9.321 12.632 8.718 11.802
8.307 8.199 10.382 9.362 11.404 9.331 10.211 8.093
6.405 5.777 5.14 5.58 5.922 5.96 5.093 7.505
10.434 6.701 10.059 6.168 9.938 5.888 9.442 6.145
7.232 10.239 5.847 10.932 6.507 10.109 7.163 10.219
9.47 6.958 9.41 7.832 8.093 8.483 8.596 7.739
11.71 8.652 10.771 6.262 10.757 6.728 10.246 6.63
11.682 8.21 10.565 7.413 10.82 6.092 10.059 6.483
7.605 8.616 7.392 7.163 8.175 6.878 5.498 6.32
8.336 10.583 11.184 9.3 9.434 8.378 9.355 8.951
10.497 8.375 7.527 7.464 9.329 8.354 10.084 7.177
12.247 7.581 12.325 6.987 13.25 7.165 11.621 5.121
9.962 9.792 10.063 9.187 10.05 8.255 8.583 9.181
8.132 11.287 7.753 11.546 6.953 10.078 7.594 9.764
12.985 4.456 12.278 5.707 12.786 6.947 13.861 5.618
8.394 7.301 7.793 7.62 7.315 9.34 7.241 7.577
9.26 5.196 9.924 4.561 7.916 5.077 9.794 5.46
8.773 8.714 10.378 8.389 10.407 8.26 11.292 9.408
9.858 7.439 10.148 8.324 9.412 7.995 9.135 6.999
11.431 10.65 11.942 9.566 13.029 9.761 11.459 9.416
12.027 10.055 12.33 9.124 12.035 10.061 10.394 9.895
9.633 6.907 10.093 5.881 9.281 7.291 10.861 6.012
12.09 6.137 12.889 5.908 11.64 5.526 11.762 4.443
9.082 8.739 10.254 10.748 7.934 7.768 8.558 7.673
9.965 7.584 10.46 8.566 10.325 7.407 8.839 9.188
9.862 11.342 8.903 10.192 8.843 8.227 10.694 9.946
8.629 8.641 8.768 7.532 7.197 6.094 8.732 7.083
14.342 4.062 14.442 4.955 12.725 6.022 11.675 6.266
12.171 8.408 12.371 8.128 11.401 7.399 11.047 8.324
9.015 8.951 7.92 10.197 9.429 10.498 9.09 11.107
10.95 8.51 9.977 7.548 10.253 8.14 9.376 7.015
7.611 6.322 7.248 9.293 7.688 9.774 7.426 8.135
11.364 8.816 10.906 10.06 11.186 9.193 10.866 8.885
10.044 5.388 10.883 6.142 10.53 5.809 10.745 6.027
10.628 7.919 11.005 7.669 12.286 8.148 10.341 7.384
15.802 8.103 14.735 6.117 14.892 7.378 13.357 6.076
7.002 10.907 8.926 9.149 7.32 8.502 6.75 8.284
12.595 9.883 12.637 10.496 11.514 8.617 12.234 8.867
9.627 5.668 9.703 5.593 10.553 5.475 9.826 5.328
9.019 8.886 12.579 10.791 13.158 10.254 13.955 10.099
9.107 8.942 8.674 8.749 8.478 7.533 8.621 6.338
10.422 7.841 11.602 8.933 14.061 8.851 10.933 9.14
8.959 8.915 10.475 8.847 9.991 8.946 9.413 9.591
11.111 11.437 9.717 10.272 7.808 9.426 9.924 8.771
```

```
11.493 7.588 10.782 9.799 10.787 10.131 11.112 9.231
10.557 5.572 10.122 5.182 9.554 6.218 11.296 4.787
10.968 6.407 7.867 4.826 11.016 7.409 12.899 8.988
7.588 6.975 8.616 9.04 9.679 8.434 8.226 8.955
11.467 9.101 11.269 10.436 11.432 9.826 10.897 9.205
10.918 8.954 10.612 8.992 10.011 8.567 10.406 8.766
9.619 6.778 8.979 7.004 9.116 6.997 10.163 6.387
10.039 8.561 10.889 6.207 9.967 7.618 9.689 7.491
8.641 8.69 9.116 8.682 10.691 9.734 9.917 7.815
11.094 6.22 9.984 5.486 9.66 6.423 8.984 7.665
10.74 10.741 12.797 10.798 11.98 11.86 11.203 10.388
6.134 10.738 7.716 11.372 7.453 9.702 6.549 10.64
8.699 9.599 9.325 9.191 9.602 10.224 8.691 9.966
12.357 7.782 11.612 6.69 10.299 7.069 10.58 6.171
9.538 4.514 11.03 5.793 10.448 6.334 11.347 5.659
12.551 7.698 10.552 6.968 10.188 7.724 9.146 7.233
8.657 11.717 6.888 11.353 6.543 9.42 8.597 10.681
8.675 10.186 7.009 9.868 7.587 10.389 7.882 9.545
11.412 5.676 12.635 5.666 12.711 4.875 11.846 4.829
10.941 5.998 10.525 4.975 8.792 5.345 10.336 5.147
9.781 6.544 8.747 7.758 9.087 7.832 8.389 7.672
10.834 8.668 10.953 8.436 10.009 9.449 9.625 9.209
11.437 4.261 12.119 7.152 12.792 5.946 11.88 6.2
9.147 9.356 10.88 7.787 12.111 7.086 11.045 8.648
11.561 6.224 11.848 6.196 11.16 5.385 10.934 3.858
11.906 7.228 10.824 4.809 11.664 5.97 13.512 5.166
8.362 7.169 8.289 5.439 8.719 6.152 8.836 5.511
10.967 8.439 11.554 9.948 10.004 7.978 10.266 7.78
11.977 5.598 11.598 7.427 10.795 6.631 9.56 5.156
11.896 6.145 12.021 5.722 12.231 6.024 13.035 7.461
7.48 11.067 8.25 11.092 8.512 10.397 9.449 13.223
9.68 6.224 7.885 4.934 9.902 7.434 9.398 7.632
6.766 9.864 8.336 8.691 8.294 9.546 8.18 9.112
10.069 4.642 11.523 4.382 10.801 5.259 10.663 3.756
8.278 11.22 9.04 9.097 8.193 8.793 7.714 8.63
10.308 7.111 9.095 7.964 11.675 7.538 12.582 5.502
9.107 9.427 8.53 6.831 7.513 6.672 7.326 7.182
10.904 3.98 11.487 5.028 10.376 5.189 10.287 5.571
8.329 8.152 8.899 7.971 7.728 7.525 8.528 9.448
7.854 8.126 6.791 6.554 9.803 9.302 11.129 9.237
8.539 7.321 7.626 7.428 8.525 6.898 8.191 8.436
10.323 6.552 10.17 7.159 10.1 6.065 10.976 7.248
9.37 8.276 10.881 8.207 10.063 9.026 10.309 7.755
9.51 10.387 9.719 11.967 7.767 10.507 9.18 10.735
7.33 6.498 7.387 6.343 8.24 7.894 8.23 8.062
11.607 4.876 12.116 6.088 10.442 7.067 10.049 6.603
14.096 6.544 11.163 5.868 9.846 4.619 10.591 5.994
11.47 10.221 9.377 8.982 11.011 8.936 11.412 8.861
11.43 9.647 10.665 9.534 12.621 7.706 13.159 6.856
7.063 8.902 6.341 8.879 6.142 9.22 6.82 10.602
12.776 11.344 13.201 9.222 11.437 8.466 12.376 9.196
6.349 7.846 7.834 7.55 9.039 7.413 8.575 7.529
9.335 7.943 7.694 8.958 9.043 7.613 7.595 9.357
9.278 7.269 8.058 7.626 7.398 7.097 7.441 7.481
8.921 7.031 6.891 5.348 8.617 6.656 8.785 6.585
```

```
8.94 10.731 9.786 11.465 10.074 12.009 9.357 11.013
10.29 8.827 9.095 8.311 10.468 9.606 8.686 6.826
9.55 12.082 7.149 12.246 8.116 11.559 8.884 10.938
12.748 6.932 12.78 6.505 11.331 6.252 11.494 7.282
11.718 8.208 12.144 8.558 13.199 7.783 13.359 7.865
8.661 9.883 9.237 9.506 8.568 8.286 9.612 9.78
8.507 4.826 8.655 5.988 10.606 5.939 10.613 5.847
10.141 5.116 11.752 3.499 11.37 4.263 11.023 4.159
7.059 8.62 7.164 9.449 6.3 9.382 6.633 9.531
8.019 7.205 9.199 7.311 8.52 7.178 9.115 6.661
8.151 8.78 7.708 8.422 9.607 9.893 9.142 10.143
11.428 7.933 11.603 7.649 10.842 5.933 9.088 7.946
9.858 11.366 9.398 11.691 9.576 11.226 10.964 11.682
11.073 5.443 10.321 4.49 9.98 3.805 9.577 3.844
7.443 7.992 6.966 7.892 7.286 7.204 7.385 6.525
9.665 9.116 11.267 10.023 11.288 7.992 9.696 7.267
11.362 10.084 12.102 8.679 12.986 8.221 11.87 9.651
12.328 6.961 13.027 8.486 11.257 8.944 10.53 8.802
14.451 6.474 13.887 4.334 14.611 4.553 16.705 5.49
10.174 7.412 10.287 7.091 11.498 7.55 11.937 5.94
8.915 9.611 8.18 10.97 7.132 10.38 9.858 10.643
8.793 5.417 7.697 6.423 8.114 6.199 8.956 7.409
13.998 8.918 13.533 7.961 13.308 5.913 12.84 6.567
11.816 8.895 11.018 7.3 11.572 5.765 8.99 5.358
8.506 8.211 10.267 8.958 9.968 7.334 8.762 8.305
8.123 10.212 8.615 9.576 8.7 8.985 9.183 9.175
9.52 6.462 10.006 4.773 8.849 3.994 9.203 5.506
10.539 8.615 11.165 8.023 10.092 7.12 9.759 7.76
10.398 8.613 10.869 10.004 9.954 6.935 9.829 8.184
9.338 7.077 11.673 8.545 11.081 8.015 11.213 8.36
9.46 8.301 10.449 7.583 10.962 7.86 11.068 7.625
14.864 7.229 13.549 5.248 11.224 4.653 12.091 6.43
8.035 8.827 7.233 7.227 7.494 9.778 7.831 9.834
8.108 7.701 10.39 6.713 8.798 6.325 10.91 8.781
9.847 5.442 11.962 5.128 11.521 6.5 11.813 5.862
8.091 8.993 6.492 8.751 7.332 9.405 7.959 9.833
9.009 8.646 11.444 10.682 10.587 9.475 8.299 8.244
8.605 13.304 8.42 14.511 8.531 14.66 8.345 13.036
10.134 7.7 9.548 8.458 9.91 7.691 10.369 9.127
12.168 6.908 12.644 5.804 10.524 6.421 11.911 5.943
12.302 4.353 10.654 5.651 13.225 6.649 12.967 6.954
12.528 8.104 14.314 5.785 11.884 5.18 13.183 4.797
10.607 4.404 10.028 6.838 10.643 7.271 11.067 7.187
9.684 8.057 10.423 8.869 9.821 8.66 9.431 8.363
9.156 5.072 9.889 6.398 12.29 6.715 11.467 6.303
9.985 5.854 10.576 7.339 9.628 6.676 8.811 7.355
8.741 5.674 9.436 5.534 10.226 5.477 11.051 4.374
8.736 7.847 8.102 8.304 9.186 9.414 11.155 11.171
10.533 6.61 12.357 5.965 11.764 5.463 11.04 5.126
10.788 6.591 10.797 8.664 11.841 8.325 12.165 8.277
7.197 4.286 7.081 2.948 5.443 4.47 7.559 3.516
11.922 5.573 12.133 6.015 9.611 4.592 9.81 4.927
8.062 9.397 6.744 11.383 6.182 11.141 7.035 9.022
11.359 8.258 10.744 7.127 11.034 7.221 10.078 9.553
6.014 7.779 6.255 9.017 6.02 8.907 8.209 8.721
```

```
11.299 9.802 10.212 9.893 10.288 9.484 9.27 9.739
11.944 7.392 11.045 7.063 10.488 7.973 10.289 8.244
7.205 7.475 7.729 8.232 10.608 8.419 11.201 8.938
12.623 7.586 11.239 8.284 10.772 7.733 11.519 8.997
8.191 5.69 8.451 6.232 9.128 6.793 6.551 7.525
10.933 6.856 9.628 5.179 8.372 6.414 11.088 6.235
12.131 6.732 10.727 6.121 10.99 6.981 11.906 5.941
8.218 7.64 9.031 7.478 9.295 8.466 8.809 9.808
7.633 11.815 9.006 10.536 7.82 9.898 6.819 9.756
10.931 5.295 10.56 4.935 9.813 2.548 9.07 5.092
10.636 5.352 9.947 7.565 11.061 9.123 11.518 7.293
10.267 9.239 9.697 9.332 10.605 9.872 10.818 8.895
12.293 7.905 9.643 7.474 11.037 8.323 11.66 9.981
7.255 5.416 6.945 5.517 6.318 5.375 6.897 8.216
7.506 7.87 7.37 7.396 8.893 7.044 9.861 8.839
10.705 8.049 8.729 7.231 8.306 7.147 7.853 5.759
10.091 8.259 8.115 7.885 8.025 7.973 8.15 6.893
7.19 12.062 7.154 10.989 8.065 12.205 8.659 11.894
12.884 8.774 14.032 6.371 12.565 7.531 13.401 7.781
10.654 9.027 8.195 9.62 8.306 8.873 9.155 9.577
7.825 9.403 9.481 9.375 10.374 8.455 9.276 9.743
8.928 8.698 8.541 9.189 9.385 8.172 9.299 8.737
8.605 7.354 7.357 8.041 7.524 7.444 8.092 8.311
10.083 6.11 11.291 5.446 11.652 6.163 10.319 5.516
8.728 8.58 9.14 8.95 9.307 8.67 8.788 7.193
6.447 7.744 8.049 9.363 7.015 9.81 8.108 9.18
12.029 8.189 12.736 7.97 12.57 5.508 12.005 7.037
8.946 5.067 11.615 5.742 12.168 6.231 11.451 7.11
8.849 8.401 10.943 7.573 9.848 7.482 10.16 7.805
10.848 7.579 9.823 7.567 9.087 6.425 7.529 6.223
12.03 8.889 12.835 8.484 12.485 9.36 12.348 7.497
7.228 6.998 7.573 7.132 8.679 7.499 8.553 8.304
12.484 9.365 11.817 9.276 12.071 9.95 12.168 10.135
9.082 7.098 9.577 8.183 11.42 8.99 11.217 8.079
10.794 9.424 10.993 8.344 9.118 7.156 9.372 8.863
7.409 5.648 10.702 8.021 10.105 7.262 8.942 6.452
6.023 8.302 8.24 9.355 8.211 8.655 7.475 8.35
8.184 7.972 8.198 9.754 11.378 9.494 11.187 8.389
8.501 10.56 9.211 11.451 7.33 12.821 8.761 11.218
6.136 8.416 7.095 9.46 6.304 9.692 6.213 9.658
11.99 7.388 10.534 7.738 10.936 6.564 9.561 7.344
6.418 7.135 6.564 8.197 6.584 7.363 7.127 8.196
6.998 13.601 7.37 12.653 7.374 11.948 7.248 13.342
10.716 7.75 9.987 8.525 9.881 8.076 8.624 6.931
11.805 9.329 10.841 8.281 9.192 7.702 8.262 7.639
10.616 9.646 10.702 8.586 10.637 9.13 11.012 8.223
9.181 6.443 9.959 6.247 9.163 6.455 8.686 6.433
9.967 6.415 11.145 7.377 11.02 6.606 8.894 6.549
8.102 7.471 9.998 8.36 10.957 10.565 8.761 9.378
9.264 6.399 9.321 8.384 8.629 5.933 8.585 9.278
9.755 9.223 10.253 8.298 10.171 9.685 10.361 11.169
10.132 8.095 9.849 8.248 9.637 8.652 9.498 9.2
6.3 7.72 8.63 9.649 10.515 7.936 9.475 9.505
11.646 7.119 10.016 5.651 9.746 6.292 10.167 6.465
12.136 6.435 13.269 4.563 12.267 3.825 12.585 4.041
```

13.113 10.514 12.363 8.543 12.226 7.766 11.341 8.434 9.779 8.085 9.809 6.902 8.868 6.151 8.641 6.566 8.558 7.601 8.073 9.583 9.912 8.418 9.893 7.944 6.768 4.879 6.338 5.615 7.035 6.287 7.881 6.402 11.015 7.107 11.638 6.388 11.975 7.242 12.835 7.386 9.256 5.237 11.594 7.483 9.912 5.611 10.423 6.739 8.326 8.957 10.84 10.008 12.188 8.902 11.604 8.408 9.557 8.02 9.677 6.538 8.378 7.071 9.39 7.075 10.513 10.102 11.562 9.325 10.889 7.956 9.895 7.391 7.249 7.781 5.227 9.776 6.924 10.161 10.197 10.276 12.207 11.806 11.476 10.609 10.482 9.305 9.949 9.843 9.348 8.001 10.527 8.55 10.843 7.746 11.52 8.799 7.699 8.117 7.42 9.159 8.002 8.617 8.035 8.664 7.613 7.45 8.215 7.918 10.598 10.871 10.242 8.488 7.528 8.298 6.125 7.209 6.59 8.994 8.7 10.066 9.253 9.4 9.965 7.602 8.026 7.692 6.423 7.894 11.043 9.744 10.444 7.842 9.305 7.036 9.691 8.724 8.924 7.905 8.943 9.1 9.751 8.469 9.629 8.598 10.799 6.281 10.512 7.167 9.568 6.988 9.766 5.109