[image:]

[bookmark: _GoBack]
Side 1/29

Side 2/4

[bookmark: _Toc511118614]

Samfundsøkonomiske beregningsforudsætninger for energipriser og emissioner, juli 2019 HØRINGSUDGAVE

Udgivet i juli 2019 af Energistyrelsen, Carsten Niebuhrs Gade 43, 1577 København V.
Telefon: 33 92 67 00, E-mail: ens@ens.dk, Internet: http://www.ens.dk.
Design og produktion: Energistyrelsen.
Spørgsmål angående metode og beregning kan rettes til Energistyrelsen.
Indhold
1.	Indledning	3
2.	Generelle forudsætninger	4
2.1	Anvendelse af beregningsforudsætningerne	4
2.2	Princip for fastsættelse af sunk costs og faste omkostninger	4
2.3	Emissioner	5
2.4	Afgifter og tilskud	5
2.5	Følsomhedsanalyser	5
2.6	Brændværdier, dollarkurs og inflationsantagelser	6
3.	Brændselspriser	8
3.1	Importpriser og priser ab producent	8
3.2	Brændselspriser an forbrugssted	11
4.	Priser på el, gas og fjernvarme	14
4.1	El	14
4.2	Ledningsgas	19
4.3	Fjernvarme	23
5.	Beregning af emissioner	23
5.1	Emissioner fra brændsler	23
5.2	Emissioner fra el	25
6.	Værdisætning af emissioner	26
6.1	Værdisætning af drivhusgasudledninger	26
6.2	Værdisætning af øvrige udledninger	29

1. [bookmark: _Toc13039177]Indledning
I denne publikation præsenteres en række forudsætninger om fremtidige energipriser og andre faktorer til brug for samfundsøkonomiske beregninger på energiområdet, jf. den samfundsøkonomiske beregningsmetode, der er beskrevet i Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018. Begge kan findes på Energistyrelsens hjemmeside.
Publikationen indeholder prisforløb for brændsler og el, faktorer til beregning af emissioner samt enhedsomkostninger til værdisætning af emissioner. Disse præsenteres i publikationens kapitler 3 til 6 sammen med korte gennemgange af de metoder, der er anvendt. I kapitel 2 præsenteres de generelle forudsætninger for anvendelse af publikationens oplysninger.
Ved projektforslag, som skal leve op til varmeforsyningsloven, skal der udover den samfundsøkonomiske vurdering også gøres rede for de selskabsøkonomiske effekter og økonomiske konsekvenser for forbrugerne, samt for projektets energi- og miljømæssige påvirkninger. Forudsætningerne i denne publikation retter sig udelukkende mod de samfundsøkonomiske analyser.
Næste udgivelse af de samfundsøkonomiske beregningsforudsætninger forventes at blive i juni 2020.

2. [bookmark: _Toc13039178]Generelle forudsætninger
Alle priser i publikationen er udtrykt i faste 2019-priser, med mindre andet er nævnt.
2.1 [bookmark: _Toc13039179]Anvendelse af beregningsforudsætningerne
Formålet med Samfundsøkonomiske beregningsforudsætninger for energipriser og emissioner er at sikre, at samfundsøkonomiske analyser og projektforslag er sammenlignelige og foretaget på grundlag af de samme grundforudsætninger om energipriser mv.
Priserne i publikationen er baseret på almindeligt anerkendte kilder, og de anvendte metoder til fremskrivninger og konvergens mellem datasæt er valgt for at sikre gennemsigtighed og konsistens mellem scenarier, antagelser og data. Derfor varierer metoderne i mindre grad fra år til år for at sikre, at de præsenterede beregningsforudsætninger er anvendelige og forståelige.
Samtlige forudsætninger i denne publikation skal opfattes som generelle beregningsforudsætninger. I tilfælde af konkrete projektvurderinger – for eksempel efter varmeforsyningslovens projektbekendtgørelse – kan der være mulighed for at anvende mere projektspecifikke tal for anlægsomkostninger og biomasse som brændsel, hvis det kan dokumenteres, at der gælder andre forhold lokalt, fx gennem en bindende aftale. Principper for samfundsøkonomiske beregninger skal dog stadig overholdes.
Der er angivet beregningsforudsætninger til og med 2040. I tilfælde af beregninger eller projekter, der strækker sig længere frem i tiden, skal priserne i 2040 fastholdes i faste priser i resten af beregningsperioden.
2.2 [bookmark: _Ref446345092][bookmark: _Toc13039180]Princip for fastsættelse af sunk costs og faste omkostninger
Det er væsentligt at gøre sig klart, hvordan allerede afholdte omkostninger og faste omkostninger skal håndteres, når der regnes på projekter under varmeforsyningsloven og projektbekendtgørelsen.
For denne type projekter kan spørgsmålet om fastsættelse af sunk costs og faste omkostninger primært være relevant for ledningsbunden energi, dvs. gas, fjernvarme og el. For de øvrige brændsler er der ikke nævneværdige faste omkostninger forbundet med leveringen af brændslet.
Kapitalomkostningerne for eksisterende anlæg er at betragte som sunk costs, dvs. omkostninger, som allerede er afholdt og derfor ikke falder bort, selvom et forbrug bliver mindre eller helt ophører. Sunk costs i traditionel forstand skal aldrig indgå i de beregninger, der lægges til grund for nye investeringer. Det betyder eksempelvis, at tidligere foretagne investeringer i gasnettet ikke skal regnes med som en besparelse for et projekt, der reducerer gasforbruget.
Faste omkostninger er den del af omkostningerne, som er uafhængige af produktionens/forbrugets størrelse. Faste omkostninger kan være løbende udgifter ved energiforbrug, som er uafhængige af forbrugets størrelse, men som bortfalder, hvis forbruget ophører.
For at holde kontinuiteten til den sprogbrug, der har været anvendt i tidligere års beregningsforudsætninger fra Energistyrelsen, benyttes der i denne publikation en bred definition på sunk cost, som omfatter alle de omkostninger, der ikke spares, når et energiforbrug reduceres – det være sig såvel traditionelle sunk costs i form af allerede afholdte investeringer, som løbende omkostninger, der er uafhængige af forbrugets størrelse.
2.3 [bookmark: _Toc13039181]Emissioner
Kapitel 5 viser emissionsfaktorer for en række kombinationer af brændsler og anlæg. Der er tale om gennemsnitlige emissionsfaktorer for eksisterende anlæg, og tallene vil normalt ikke kunne anvendes for nye anlæg. I konkrete projekter bør man vælge enten projekterede emissionsfaktorer eller Energistyrelsens teknologikataloger[footnoteRef:1], hvis der ikke kan indhentes dokumentation for emissionerne fra de konkrete nye enheder. CO2-emissionsfaktorerne er dog gældende for alle anlæg. [1: Teknologikataloget findes her: https://ens.dk/service/fremskrivninger-analyser-modeller/teknologikataloger]

Kvoteomfattede CO2-udledninger, CO2-udledninger uden for kvotesystemet samt øvrige drivhusgasudledninger værdisættes med priserne, der er vist i afsnit 6.1. Disse priser skal ligesom brændselspriserne ganges med nettoafgiftsfaktoren for at blive angivet i forbrugerpriser. Værdien af CO2-udledninger fra elproduktion er allerede medregnet i elpriserne i denne publikation.
Øvrige udledninger værdisættes med de skadesomkostninger, der angives i afsnit 6.2[footnoteRef:2]. [2: Skadesomkostningerne er opgjort i forbrugerpriser som uddybet i afsnit 6.2, og de skal derfor ikke ganges med nettoafgiftsfaktoren.]

2.4 [bookmark: _Toc13039182]Afgifter og tilskud
I selskabsøkonomiske beregninger indgår afgifter som en udgift og tilskud som en indtægt. Samfundsøkonomisk set er skattebetaling og tilskud derimod blot en omfordeling af ressourcer, som i sig selv hverken gør samfundet rigere eller fattigere. Ændringer i afgiftsbetalinger og tilskud medfører dog typisk et forvridningstab, som skal medregnes i de samfundsøkonomiske omkostninger, jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018. Der henvises til de enkelte lovtekster eller Skatteministeriets hjemmeside for oplysninger om gældende skatte- og afgiftssatser.
Der kan udover afgifter være andre elementer, der skal indgå i en samfundsøkonomisk beregning. Det må i hvert enkelt tilfælde afklares, hvilke elementer der skal indgå jf. vejledningen.
2.5 [bookmark: _Toc13039183]Følsomhedsanalyser
Følsomhedsanalyser er en væsentlig del af en samfundsøkonomisk analyse, idet analyserne tester beregningernes robusthed overfor større eller mindre ændringer i centrale, usikre forudsætninger.
Priser på brændsler og el samt CO2-kvotepriser og værdisætning af emissioner er behæftet med stor usikkerhed, og de viste priser og øvrige forudsætninger er tænkt som centrale skøn.
Det bør altid overvejes, hvilke forudsætninger der er særligt usikre eller særligt kritiske for beregningens udfald. Det kan for eksempel være prisen på det primære brændsel ved oprettelse af ny produktionskapacitet.
Som minimum bør der foretages følsomhedsberegninger med højere henholdsvis lavere bud på:
· Investerings- og driftsomkostninger
· Priser på brændsler
· Priser på el
· Priser på CO2-kvoter
· Priser på CO2-udledninger uden for kvotesektoren

Der er generelt stor usikkerhed omkring kvoteprisen, og det er relevant at gennemføre følsomhedsberegninger for kvoteprisen, hvis kvoteprisen vurderes kritisk for projektet. For priser på CO2-udledninger uden for kvotesektoren kan fx anvendes et lavt skøn opgjort som kvoteprisen (tabel 15) og et højt skøn på 1.000 kr./ton.

Alle følsomhedsberegninger bør foretages dels særskilt for hver relevant parameter, og dels ved relevante sammenfald af ændringer for to eller flere parametre. Man bør samtidig være opmærksom på sammenhænge mellem variationsmulighederne for forskellige parametre, fx at højere oliepriser normalt forplanter sig i varierende grad til andre brændselspriser.
På baggrund af resultaterne af følsomhedsanalyserne vurderes det, om analysens resultater er robuste.
2.6 [bookmark: _Toc480998509][bookmark: _Toc13039184]Brændværdier, dollarkurs og inflationsantagelser
Ved omregning fra brændselspriser per vægt- eller volumenenhed til priser per GJ er brændværdierne, der fremgår af tabel 1a, anvendt.
Kursen mellem danske kroner og amerikanske dollar er en vigtig parameter ved fastlæggelsen af de danske brændselspriser, da blandt andet olie typisk afregnes i amerikanske dollar (USD) på det internationale marked. Den anvendte dollarkursforudsætning, der ses i tabel 1b, er baseret på Konvergensprogram 2019. Det samme gælder inflationsantagelserne, som er anført i form af BVT-deflatoren (deflatoren for bruttoværditilvæksten) i tabel 1c.

Tabel 1a: Brændværdier.
*Se afsnit 4.2 for forklaring på udtrykket
	Brændsel
	Brændværdi

	Råolie
	 5,74
	GJ/tønde

	Råolie (ton)
	 43,00
	GJ/ton

	Ledningsgas* (nedre brændværdi)
	 39,66
	GJ/1000Nm3

	Elværkskul
	 24,33
	GJ/ton

	Fuelolie
	 40,65
	GJ/ton

	Gas-/Dieselolie
	 42,70
	GJ/ton

	Biodiesel
	 37,50
	GJ/ton

	Benzin
	 43,80
	GJ/ton

	Bioethanol
	 26,70
	GJ/ton

	JP1
	 43,50
	GJ/ton

	Halm (15 % vandindhold)
	 14,50
	GJ/ton

	Træflis (Nåletræ, 45 % vandindhold)
	 9,30
	GJ/ton

	Træpiller (7 % vandindhold)
	 17,50
	GJ/ton

	Energipil (50 % vandindhold)
	 8,00
	GJ/ton

	Affald
	 10,60
	GJ/ton

Tabel 1b: Dollarkurs.
	År
	Kr./USD

	2019
	6,38

	2020
	6,36

	2021
	6,34

	2022
	6,32

	2023
	3,29

	2024
	6,27

	2025 og frem
	6,25

	Generel inflation
(BVT-deflatoren)
	Prisindeks 2019 = 1
	Stigning i %

	2019
	1,000
	1,84%

	2020
	1,023
	2,25%

	2021
	1,037
	1,38%

	2022
	1,055
	1,74%

	2023
	1,072
	1,60%

	2024
	1,087
	1,42%

	2025
	1,103
	1,47%

	2026
	1,123
	1,85%

	2027
	1,144
	1,84%

	2028
	1,165
	1,87%

	2029
	1,187
	1,84%

	2030
	1,209
	1,90%

	2031
	1,233
	2,00%

	2032
	1,258
	2,02%

	2033
	1,283
	1,99%

	2034
	1,309
	2,00%

	2035
	1,335
	1,97%

	2036
	1,361
	1,99%

	2037
	1,388
	1,96%

	2038
	1,416
	1,98%

	2039
	1,443
	1,96%

	2040
	1,472
	1,97%

 Tabel 1c: Inflationsantagelser, Danmark

3. [bookmark: _Toc13039185]Brændselspriser
I dette kapitel præsenteres prisforløb for fossile og biomassebaserede brændsler.
Brændselspriserne er faktorpriser, og er således opgjort ekskl. afgifter, tilskud og moms. Faktorpriser skal ganges med nettoafgiftsfaktoren i forbindelse med samfundsøkonomiske konsekvensberegninger jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018.
Brændselspriserne er opgjort for de tre forbrugssteder an kraftværk, an værk og an forbruger. Ved kraftværk forstås centrale kraft- og kraftvarmeværker. Ved værk forstås decentrale kraftvarmeværker, fjernvarmeværker og større industrivirksomheder. Ved forbruger forstås mindre virksomheder og husholdninger, og for flybrændstoffet JP1’s vedkommende forstås lufthavne.
Priserne er samfundsøkonomiske priser og vil i nogen udstrækning afvige fra de faktisk observerede markedspriser. Det skyldes primært, at priserne er opgjort ekskl. afgifter, tilskud og moms, samt at visse omkostninger vurderes at være sunk costs (se afsnit 2.2) og derfor ikke medregnes i de samfundsøkonomiske priser. Afvigelser kan også skyldes lokale variationer i priserne.
3.1 [bookmark: _Toc13039186]Importpriser og priser ab producent
Kul, olie og naturgas[footnoteRef:3] [3: Ved naturgas forstås gas, som handles på det internationale marked i modsætning til eksempelvis biogas. I kapitel 4 forklares begrebet ledningsført gas.]

De samfundsøkonomiske priser for kul, olie og naturgas er opstillet med udgangspunkt i Det Internationale Energiagenturs (IEA’s) prisantagelser fra World Energy Outlook 2018 fra november 2018. Der sondres mellem fossil, bio- og ledningsgas til beskrivelse af de samfundsøkonomiske priser. Ledningsgas er udtrykt som den gas der fremkommer i nettet. Dvs. en blanding af naturgas og opgraderet biogas. Se mere i afsnit 4.2.
IEA påpeger, at fastlæggelse af priserne er forbundet med meget stor usikkerhed, og at det må forventes, at priserne er meget volatile, og derfor på kort sigt vil vise markante udsving i forhold til trenden på lang sigt. Dette understreger usikkerheden i de langsigtede priser samt vigtigheden af at gennemføre følsomhedsberegninger, hvor alternative beregningsforudsætninger anvendes.
Energistyrelsens fremskrivning af kul-, olie-, og naturgaspriser tager udgangspunkt i New Policies-scenariet fra IEA[footnoteRef:4] og Finansministeriets olieprisskøn, som også er baseret på New Policies-scenariet. Herefter er prisforløbene omregnet til danske niveauer. IEA’s brændselspriser er vist i tabel 2 nedenfor. [4: New Policies-scenariet er IEA’s centrale scenarie for udviklingen i bl.a. priser på fossile brændsler og CO2-kvoter. Scenariet indeholder politikker, der allerede er indført, og tager også hensyn til de politiske mål og planer, der er blevet annonceret af lande over hele verden, bl.a. til at reducere drivhusgasudledningerne og sikre energiforsyningssikkerheden, selv om konkrete tiltag til gennemførelse af disse forpligtelser endnu ikke er identificeret.]

Tabel 2: IEA's brændselsprisantagelser, New Policies-scenariet, World Energy Outlook 2018
	2019-priser, DKK/GJ
	2017
	2025
	2030
	2040

	Kul
	23,6
	22,1
	23,1
	23,7

	Råolie
	61,3
	103,1
	113,3
	132,3

	Naturgas, Europa
	41,1
	55,0
	58,2
	64,0

Note: IEA angiver naturgasprisen ift. øvre brændværdi, men i tabellen er prisen angivet ift. nedre brændværdi.
Metoden til fremskrivning af de danske CIF-priser for kul og naturgas består af to trin:
1. Estimering af forskel mellem historiske internationale og danske importpriser. Forskellen trækkes fra de fremskrevne internationale importpriser for at få et langsigtet forløb for danske importpriser.
2. Fastlæggelse af et konvergensforløb mellem kortsigtede internationale priser og langsigtede danske importpriser på fossile brændsler.
Trin 1 sammenligner danske basispriser med IEA-priser i perioden 2002-2016 for at identificere den prisforskel, der skal tillægges IEA-prisen for at opnå danske CIF-priser. Trin 2 fastsætter et forløb mellem forwardpriser og langsigtede priser fra IEA’s World Energy Outlook New Policies Scenario for at opnå en bedre sammenhæng mellem aktuelle markedsforventninger på kort til mellemlangt sigt og prisudviklingen på længere sigt. Fra 2019 til det første fremskrivningsår i IEA’s World Energy Outlook er forløbet et vægtet gennemsnit mellem forwardpriser og IEA-priser med stigende vægt til IEA-prisen. Fra første år efter fremskrivningsåret og frem anvendes samme udviklingstakt som i IEA’s priser, men med udgangspunkt i den vægtede pris for fremskrivningsåret.
Som en konsekvens af den anvendte metode, vil de danske importpriser på kul og naturgas afvige fra IEA-priserne i 2040: Trin 1 ændrer niveauet for IEA-prisen ved at korrigere for den historiske forskel mellem IEA-priser og danske importpriser på naturgas og kul. Trin 2 sammenvejer internationale forwardpriser og danske importpriser på kort sigt og betyder derved endnu en ændring i niveauet for de danske importpriser i forhold til IEA-priserne. Fra det første år efter fremskrivningsåret tages udgangspunkt i niveauet for den danske importpris i fremskrivningsåret, og herefter vokser importprisen med den implicitte vækstrate i IEA-prisen. De fremskrevne danske importpriser bevæger sig altså på samme måde som IEA-priserne, men ud fra et andet udgangspunkt.
Omregningen fra råoliepris til importpriser (CIF-priser) for benzin, gasolie, diesel, fyringsolie, fuelolie og flybrændstof (JP1) sker ved at lægge tillæg for raffinaderiomkostninger samt en raffineringsmargen og en produktpræmie oven i råolieprisen. Disse pristillæg, som forudsættes konstante gennem perioden, fremgår af tabel 3.
Tabel 3: Raffinaderiomkostninger.
	2019-priser
kr./GJ
	Raffinaderiomkostning
	Raffinaderimargin
	Produktpræmie
	Samlet
raffinaderiomkostning

	Benzin
	8,5
	5,5
	7,8
	21,7

	Disel/gasolie/fyringsolie
	8,5
	5,5
	5,6
	19,5

	Fuelolie
	8,5
	5,5
	-28,2
	-14,2

	JP1
	8,5
	5,5
	-6,8
	7,1

Metoden til omregning fra IEA’s brændselspriser til danske importpriser og priser an forbrugssted beskrives mere detaljeret i Forudsætningsnotat til Basisfremskrivning 2018 samt Baggrundsrapport til Basisfremskrivning 2017, som kan findes på Energistyrelsens hjemmeside. De endelige importpriser er præsenteret i tabel 4 nedenfor.
Fast biomasse (træflis, træpiller og halm)
Priser for fast biomasse er fremskrevet ud fra en metode udarbejdet af Ea Energianalyse i 2013 og 2014.[footnoteRef:5] Fremskrivningen er baseret på langsigtede ligevægtspriser frem til 2050 for træflis, træpiller og halm. Ligevægtspriserne repræsenterer importpriser (CIF-priser) for træflis og træpiller leveret ved en dansk havn og priser an forbrugssted for halm og indenlandsk produceret træflis. Derefter kan de langsigtede ligevægtspriser omregnes til priser an forbrugssted (an kraftværk, an værk og an forbruger) gennem skøn for pristillæg. [5: Rapporten kan findes på Energistyrelsens hjemmeside under Supplerende materiale.]

I 2016 blev der lavet en opdatering af metoden til fremskrivning af priser på fast biomasse an forbrugssted, som indeholdt en række forbedringer af den oprindelige metode, herunder tilføjelse af et konvergensforløb mellem forwardpriser og langsigtede ligevægtspriser på træpiller, idet det vurderes, at markederne for træpiller nu er velfungerende nok til, at forwardpriserne er relativt pålidelige.
Metoden beskrives mere detaljeret i Baggrundsrapport til Basisfremskrivning 2018.
Resulterende importpriser og producentpriser
Tabel 4 viser de resulterende importpriser (CIF-priser) for fossile brændsler, træpiller og træflis samt priserne ab dansk producent for træflis.

Tabel 4: Forventede fremtidige importpriser (CIF-priser) på råolie, naturgas, kul, olieprodukter, træpiller og træflis samt priser ab dansk producent for træflis.
	2019-priser
kr. / GJ
	Importpriser (CIF-priser)
	Ab DK producent

	
	Råolie
	Naturgas
	Kul
	Fuelolie
	Gasolie
	Diesel
	Benzin
	JP1
	Træpiller (industri)
	Træpiller (konsum)
	Træflis

	Træflis

	2019
	73,9
	53,9
	23,4
	59,7
	93,4
	93,4
	95,6
	81,0
	65,8
	76,1
	48,1
	43,4

	2020
	75,9
	48,0
	22,3
	61,7
	95,5
	95,5
	97,6
	83,0
	65,0
	75,2
	48,5
	43,7

	2021
	77,7
	40,6
	22,4
	63,5
	97,2
	97,2
	99,4
	84,8
	64,8
	75,0
	49,0
	43,9

	2022
	79,3
	40,3
	22,0
	65,1
	98,8
	98,8
	101,0
	86,4
	64,7
	74,8
	49,5
	44,2

	2023
	81,0
	41,3
	21,3
	66,8
	100,6
	100,6
	102,7
	88,1
	64,6
	74,7
	50,0
	44,5

	2024
	82,7
	42,4
	20,9
	68,5
	102,3
	102,3
	104,4
	89,8
	64,5
	74,6
	50,5
	44,8

	2025
	84,1
	43,4
	20,8
	69,8
	103,6
	103,6
	105,8
	91,2
	64,5
	74,5
	51,1
	45,0

	2026
	86,7
	44,6
	21,0
	72,4
	106,2
	106,2
	108,4
	93,8
	64,7
	74,8
	51,4
	45,3

	2027
	88,2
	45,8
	21,2
	74,0
	107,7
	107,7
	109,9
	95,3
	65,0
	75,1
	51,7
	45,5

	2028
	89,6
	47,0
	21,4
	75,4
	109,1
	109,1
	111,3
	96,7
	65,2
	75,4
	52,0
	45,8

	2029
	90,9
	48,0
	21,5
	76,7
	110,5
	110,5
	112,6
	98,0
	65,4
	75,7
	52,3
	46,0

	2030
	92,1
	49,1
	21,7
	77,9
	111,7
	111,7
	113,8
	99,2
	65,7
	75,9
	52,6
	46,3

	2031
	93,7
	50,2
	21,8
	79,5
	113,2
	113,2
	115,4
	100,8
	65,9
	76,2
	52,9
	46,4

	2032
	95,6
	51,3
	21,8
	81,3
	115,1
	115,1
	117,3
	102,7
	66,1
	76,4
	53,1
	46,6

	2033
	97,3
	52,4
	21,9
	83,1
	116,9
	116,9
	119,0
	104,4
	66,3
	76,6
	53,4
	46,7

	2034
	99,0
	53,4
	21,9
	84,8
	118,5
	118,5
	120,7
	106,1
	66,5
	76,8
	53,7
	46,9

	2035
	100,6
	54,4
	22,0
	86,4
	120,1
	120,1
	122,3
	107,7
	66,7
	77,1
	53,9
	47,0

	2036
	102,1
	56,0
	22,0
	87,9
	121,6
	121,6
	123,8
	109,2
	66,8
	77,3
	54,2
	47,2

	2037
	103,5
	56,6
	22,1
	89,3
	123,1
	123,1
	125,2
	110,6
	67,0
	77,4
	54,4
	47,3

	2038
	104,9
	57,2
	22,2
	90,6
	124,4
	124,4
	126,6
	112,0
	67,2
	77,6
	54,7
	47,5

	2039
	106,1
	57,7
	22,2
	91,9
	125,7
	125,7
	127,8
	113,2
	67,3
	77,8
	54,9
	47,6

	2040
	107,3
	58,2
	22,2
	93,1
	126,8
	126,8
	129,0
	114,4
	67,5
	78,0
	55,2
	47,8

[bookmark: _Ref446332347]Note 1: Der angives ikke en importpris for halm, da halm betragtes som en lokal ressource.
Note 2: Prisen for træpiller er angivet både for industri (værker og kraftværker) og konsum (forbrugere).
3.2 [bookmark: _Toc13039187]Brændselspriser an forbrugssted
For at nå frem til de samfundsøkonomiske brændselspriser på forbrugsstedet, dvs. an kraftværk, an værk og an forbruger, benyttes skøn over omkostninger til transport, lager og avancer. Disse tillæg, der er vist i tabel 5, er opgjort således, at de sammen med importprisen/prisen ab producent så vidt muligt når op på markedsprisen ekskl. afgifter i de tilfælde, hvor markedsprisen er observerbar. Spændet angivet for træflis skyldes, at træflis både importeres og produceres i Danmark. Den lave del af spændet angiver omkostninger til transport, lager og avancer for importeret træflis, mens den høje del angiver omkostninger for indenlandsk produceret træflis. Det påpeges, at omkostninger for træpiller, træflis og halm udvikler sig over tid. Denne udvikling er inkluderet i de samfundsøkonomiske brændselspriser an forbrugssted angivet i tabel 6.
 Tabel 5: Omkostninger til transport, lager og avancer.
	2019-priser, kr./GJ
	An kraftværk
	An værk
	An forbruger

	Kul
	1,3
	-
	-

	Fuelolie
	2,3
	-
	-

	Gasolie
	2,3
	8,8
	24,7

	Dieselolie
	-
	-
	24,7

	Benzin
	-
	-
	28,0

	JP1
	-
	-
	2,3

	Træflis
	2,5 – 7,2
	1,6 – 6,3
	-

	Træpiller
	2,2
	6,8
	31,9

De samfundsøkonomiske brændselspriser på forbrugsstedet er vist i tabel 6. De beregnes ud fra importpriserne i tabel 4 tillagt omkostninger for transport, lager og avancer i tabel 5. I afsnit 4.2 forklares tillæggene til gas, og de resulterende samfundsøkonomiske brændselspriser for gas kan ses i tabel 11.
Der er stor usikkerhed omkring fremskrivning af brændselspriser på lang sigt. I projekter hvor brændselspriserne har stor betydning for resultatet, bør der derfor gennemføres følsomhedsanalyser med højere og lavere skøn, se afsnit 2.5.

Tabel 6: Samfundsøkonomiske brændselspriser an forbrugssted.
	2019-priser
kr./GJ
	An kraftværk
	An værk
	An forbruger

	
	Kul
	Fuelolie
	Gasolie
	Halm
	Træflis
	Træpiller
(industri)
	Gasolie
	Halm
	Træflis
	Træpiller
(industri)
	Gasolie
	Diesel
	Diesel
(7 % bio-diesel)
	Benzin
	Benzin
(5 % bioethanol)
	JP1
	Træpiller
(konsum)

	2019
	24,7
	61,9
	95,7
	43,4
	50,7
	68,0
	102,2
	41,6
	49,8
	72,6
	118,1
	118,1
	123,2
	123,6
	127,6
	83,2
	104,8

	2020
	23,7
	64,0
	97,7
	43,7
	51,1
	67,3
	104,3
	42,0
	50,1
	71,9
	120,1
	120,1
	125,3
	125,7
	129,7
	85,3
	105,7

	2021
	23,7
	65,7
	99,5
	44,1
	51,6
	67,1
	106,0
	42,4
	50,4
	71,7
	121,9
	121,9
	127,1
	127,4
	131,5
	87,1
	108,0

	2022
	23,3
	67,3
	101,1
	44,6
	52,1
	66,9
	107,6
	42,8
	50,7
	71,6
	123,5
	123,5
	128,6
	129,0
	133,1
	88,6
	107,3

	2023
	22,6
	69,0
	102,8
	45,0
	52,6
	66,8
	109,4
	43,2
	51,1
	71,5
	125,2
	125,2
	130,4
	130,8
	134,8
	90,4
	107,3

	2024
	22,2
	70,7
	104,5
	45,4
	53,1
	66,8
	111,1
	43,6
	51,4
	71,5
	126,9
	126,9
	132,1
	132,4
	136,5
	92,1
	107,3

	2025
	22,1
	72,1
	105,8
	45,9
	53,6
	66,7
	112,4
	44,0
	51,8
	71,5
	128,2
	128,2
	133,4
	133,8
	137,8
	93,4
	107,4

	2026
	22,3
	74,7
	108,5
	46,1
	53,9
	66,9
	115,0
	44,3
	52,0
	71,7
	130,9
	130,9
	136,0
	136,4
	140,4
	96,0
	107,6

	2027
	22,5
	76,2
	110,0
	46,4
	54,2
	67,2
	116,5
	44,6
	52,3
	72,0
	132,4
	132,4
	137,5
	137,9
	142,0
	97,5
	107,7

	2028
	22,7
	77,6
	111,4
	46,7
	54,5
	67,4
	117,9
	44,8
	52,6
	72,3
	133,8
	133,8
	138,9
	139,3
	143,4
	98,9
	108,1

	2029
	22,9
	79,0
	112,7
	47,0
	54,9
	67,7
	119,3
	45,1
	52,8
	72,5
	135,1
	135,1
	140,3
	140,7
	144,7
	100,3
	108,5

	2030
	23,0
	80,2
	113,9
	47,2
	55,2
	67,9
	120,5
	45,3
	53,1
	72,8
	136,3
	136,3
	141,5
	141,9
	145,9
	101,5
	108,8

	2031
	23,1
	81,7
	115,5
	47,4
	55,4
	68,1
	122,0
	45,5
	53,3
	73,0
	137,9
	137,9
	143,1
	143,4
	147,5
	103,0
	109,2

	2032
	23,2
	83,6
	117,4
	47,7
	55,7
	68,3
	123,9
	45,8
	53,5
	73,2
	139,7
	139,7
	144,9
	145,3
	149,3
	104,9
	109,6

	2033
	23,2
	85,4
	119,1
	47,9
	56,0
	68,5
	125,7
	45,9
	53,7
	73,4
	141,5
	141,5
	146,7
	147,1
	151,1
	106,7
	109,9

	2034
	23,3
	87,0
	120,8
	48,1
	56,2
	68,7
	127,3
	46,1
	53,8
	73,6
	143,2
	143,2
	148,4
	148,7
	152,8
	108,4
	110,2

	2035
	23,3
	88,6
	122,4
	48,4
	56,5
	68,9
	128,9
	46,2
	54,0
	73,8
	144,8
	144,8
	150,0
	150,3
	154,4
	110,0
	110,5

	2036
	23,4
	90,1
	123,9
	48,6
	56,7
	69,0
	130,4
	46,4
	54,2
	74,0
	146,3
	146,3
	151,4
	151,8
	155,9
	111,4
	110,8

	2037
	23,4
	91,6
	125,3
	48,8
	57,0
	69,2
	131,9
	46,5
	54,4
	74,1
	147,7
	147,7
	152,9
	153,3
	157,3
	112,9
	111,1

	2038
	23,5
	92,9
	126,7
	49,0
	57,2
	69,4
	133,2
	46,7
	54,5
	74,3
	149,1
	149,1
	154,2
	154,6
	158,6
	114,2
	111,4

	2039
	23,5
	94,2
	127,9
	49,2
	57,5
	69,5
	134,5
	46,8
	54,7
	74,5
	150,3
	150,3
	155,5
	155,9
	159,9
	115,5
	111,7

	2040
	23,6
	95,3
	129,1
	49,4
	57,7
	69,7
	135,6
	47,0
	54,9
	74,7
	151,5
	151,5
	156,7
	157,0
	161,1
	116,7
	111,9

Note 1: Priserne for træpiller bygger på værdierne for hhv. industri (værker og kraftværker) og konsum (forbrugere) fra tabel 4.
Note 2: Priser for el og gas findes i afsnit 4

4.

5. [bookmark: _Toc13039188]Priser på el, gas og fjernvarme
I dette kapitel præsenteres prisforløbene for el og gas, mens fjernvarmepriser ikke længere indgår i de samfundsøkonomiske beregningsforudsætninger.
5.1 [bookmark: _Toc13039189]El
Som udtryk for den samfundsøkonomiske elpris frem mod 2030 anvendes elprisen fra RAMSES-modellen baseret på de samme prisforudsætninger, som anvendes til Basisfremskrivningen og Analyseforudsætninger til Energinet, samt på den forventede udvikling af et elsystem, hvor den danske VE-elproduktion mindst tilsvarer det danske elforbrug i 2030. Fra 2030 til 2040 antages en gennemsnitlig årlig stigning i elprisen på 1,5 pct.
Skønnet for den langsigtede samfundsøkonomiske pris for el er usikker i hele perioden frem mod 2040, og derfor bør der gennemføres følsomhedsanalyser med højere og lavere skøn i projekter, hvor elprisen har stor betydning for resultatet. Se afsnit 2.5.
Tabel 7 viser den rå samfundsøkonomiske pris for el samt prisen ved to forbrugssteder: an virksomhed og an husholdning. Forskellen på den første og de to øvrige kolonner er tillægget af nettab (6 pct.), tariffer, mv[footnoteRef:6]. Tarifferne er valgt som gennemsnitstariffer fratrukket faste betalinger[footnoteRef:7] fra Elforsyningens nettariffer og priser fra Dansk Energi (juni 2018) for de relevante forbrugssteder, og udgør 119 kr./MWh for virksomheder og 303 kr./MWh for husholdninger i 2019-prisniveau. [6: Omkostninger til balanceydelse, forsyningssikkerhed osv., men ikke direkte støtte til VE, forskning og udvikling eller andre tilskudsordninger.] [7: Abonnement, som dermed ikke er en del af tillægget.]

I konkrete tilfælde kan der lokalt og under inddragelse af det lokale netselskab fastlægges andre tariffer baseret på de faktiske omkostninger forbundet med leveringen, fx i tilfælde af afbrydelighed. Såfremt sådanne lokale priser ikke kan fremskaffes, anvendes tallene i tabel 7.
Tabel 7: Samfundsøkonomiske priser på el.
	2019-priser kr./MWh
	Rå samfundsøkonomisk pris på el
	An virksomhed*
(> 15 MWh)
	An husholdning*
(< 15 MWh)

	2019
	320
	459
	643

	2020
	330
	470
	654

	2021
	330
	470
	654

	2022
	330
	470
	654

	2023
	340
	480
	665

	2024
	350
	491
	675

	2025
	360
	502
	686

	2026
	350
	491
	675

	2027
	350
	491
	675

	2028
	350
	491
	675

	2029
	350
	491
	675

	2030
	340
	480
	665

	2031
	350
	491
	675

	2032
	350
	491
	675

	2033
	360
	502
	686

	2034
	360
	502
	686

	2035
	370
	512
	697

	2036
	380
	523
	707

	2037
	380
	523
	707

	2038
	390
	534
	718

	2039
	390
	534
	718

	2040
	400
	544
	728

*Inkl. nettab på 6 pct. For fleksible enheder som varmepumper, elpatroner og kraftvarmeanlæg, der driftes efter elprisen, bør der korrigeres for årsvariationerne i elprisen som beskrevet nedenfor.
Note 1: Ved ”virksomhed” forstås alle typer kunder med et årligt elforbrug på mere end 15 MWh.
Note 2: Elpriserne er afrundet til hele ører pr. kWh, svarende til hele tiere pr. MWh.
De samfundsøkonomiske priser på el er i faktorpriser, og er således opgjort ekskl. afgifter, tilskud og moms. Faktorpriserne skal ganges med nettoafgiftsfaktoren i forbindelse med samfundsøkonomiske konsekvensberegninger jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018.
Variable elpriser
I forbindelse med konkrete projektforslag for produktionskapacitet, hvor produktion eller forbrug af el fra fleksible enheder specifikt forventes at følge variationen i elpriserne hen over året og døgnet (for eksempel elpatroner og gasbaseret kraftvarme), kan der indregnes variation i elprisen.
Elforbrugende eller -producerende enheder handler normalt el på spotmarkedet, hvor priserne inden for de seneste fem år har varieret fra over 1.100 kr./MWh til under -400 kr./MWh. Derfor giver det et mere retvisende billede af den samfundsøkonomiske rentabilitet at benytte priserne i de perioder, hvor enhederne forventes at køre, frem for at anvende de gennemsnitspriser for året, som er angivet i tabel 7. Energistyrelsens metode til anvendelse af variable elpriser, som er beskrevet her, skal gøre det muligt at tilskrive elproducerende og elforbrugende anlæg en mere retvisende elpris i forhold til deres produktions- hhv. forbrugstid i forbindelse med samfundsøkonomiske analyser efter varmeforsyningslovens projektbekendtgørelse.
Figuren nedenfor viser alle elpriser (gennemsnit for årene 2014 - 2018) for et års 8.760 timer, sorteret fra den dyreste til den billigste, så der fremkommer en såkaldt varighedskurve. Hvis fx et gasfyret kraftvarmeanlæg supplerer andre og billigere enheder på et kraftvarmeværk og generelt kører (og producerer el) i de dyreste timer i løbet af året, bør den mængde el, der produceres på anlægget, tildeles en højere elpris end den årsgennemsnitlige. Der skal således benyttes et gennemsnit for timerne længst til venstre på kurven, som beskrevet nærmere nedenfor. Tilsvarende gælder, at en fleksibel elforbrugende enhed tilskrives en lavere elpris end årsgennemsnittet ved at tage udgangspunkt i priser for timerne længst til højre i figuren.
Figur 1: Varighedskurve for elprisen, gns. af 2014-2018.

Der skelnes imellem to tilfælde i forhold til beregning af den variable elpris:
1. Nye enheder eller enheder, hvor der ikke sker produktionsændringer i forbindelse med projektet, og hvor den gennemsnitlige elpris derfor ikke ændrer sig (fx ved beregning af referencescenariet).
2. Ændringer i eksisterende enheders produktion eller forbrug af el i forbindelse med projektet (marginal ændring), og hvor der derfor kun skal tages højde for de ændrede timer.
For begge tilfælde gælder det, at anvendelsen af variable elpriser skal bygge på en selskabsøkonomisk simulering af driften af enhederne i det pågældende fjernvarmesystem: Baseret på antallet af fuldlasttimer tildeles en gennemsnitlig spotpris til enten alle den fleksible enheds fuldlasttimer (jvf. nr. 1 ovenfor) eller til de timer, som udgør en ændring (jvf. nr. 2 ovenfor). Den gennemsnitlige spotpris beregnes ud fra en række relative afvigelser fra årsgennemsnittet baseret på, hvor stor en del af de tilgængelige timer, den pågældende enhed kører.
På et almindeligt gasbaseret kraftvarmeværk, hvor en gasmotor og en gaskedel deles om driften, er de tilgængelige timer alle årets timer. Hvis kraftvarmeværket har et solvarmeanlæg, vil der være døgn, hvor hele varmebehovet opfyldes af solvarmen, og ingen andre enheder kører. Det samme gælder typisk for affaldsvarme og i nogle tilfælde også overskudsvarme og biomasse.
Der kan altså være tilfælde, hvor værket har sådanne billige produktionsenheder, som overtager hele værkets drift i perioder (typisk om sommeren), så der ikke er plads til den fleksible enhed. I disse tilfælde beregnes det i hvor mange af årets timer, de billige enheder leverer hele produktionen. Disse timer fratrækkes årets 8760 timer, og resultatet er de tilgængelige timer på året.[footnoteRef:8] [8: Ovenstående metode bygger på en tilnærmelse om, at der ikke er væsentlige årsvariationer i spotpriserne, og at ekstreme priser er fordelt ligeligt over året. Dermed er det ikke væsentligt i hvilke perioder, enhederne kører, men kun hvor længe.]

Beregning af tilfælde 1 – nye enheder eller ingen driftsændring (fx referencescenarier):
Den procentvise driftstid for den fleksible enhed beregnes som enhedens fuldlasttimer i forhold til det samlede tilgængelige antal driftstimer ud fra nedenstående formel:

Eksempel: På et decentralt kraftvarmeværk, hvor et solvarmeanlæg dækker hele varmebehovet i 2.000 timer om året, opnår et gasfyret kraftvarmeanlæg 500 driftstimer baseret på den selskabsøkonomiske optimering. Da solvarmen optager 2.000 timer svarer kraftvarmeanlæggets drift til 7 pct. af årets ledige timer (500/(8.760-2.000) = 7 pct.).
Når den gennemsnitlige procentvise driftstid for en fleksibel enhed er beregnet, findes denne i første søjle i Tabel 9, der viser en række intervaller, som enhedernes driftstid kan falde indenfor. Kører en gasmotor på et kraftvarmeværk for eksempel 14 pct. af de tilgængelige timer, vælges intervallet med de 10–15 pct. dyreste timer. Den tildelte gennemsnitspris beregnes således som gennemsnittet af de 15 pct. af årets timer, der har de højeste elpriser. Den tilsvarende faktor i søjle 3 skal ganges på den rå elpris i tabel 8.
Hvis der regnes på en elforbrugende enhed, omregnes til priser an forbrugssted ved at korrigere for et gennemsnitligt nettab på 6 pct. og til slut tillægges udgifter til transport på 119 kr./MWh for virksomheder og 303 kr./MWh for husholdninger. Det er altså kun den rå elpris, der varierer over året, ikke udgifterne til transport.
Eksempel: I eksemplet ovenfor blev det beregnet, at kraftvarmeanlæggets drift svarer til 7 pct. af årets ledige timer, når et solvarmeanlæg dækker hele varmebehovet i 2.000 timer om året og det gasfyrede kraftvarmeanlæg opnår 500 driftstimer. I tabel 8 vælges derfor intervallet 5-10 pct. For at finde kraftvarmeanlæggets samfundsøkonomiske elpris ganges de rene elpriser i tabel 7 (320 kr./MWh i 2019) med 1,70, som er aflæst i tabel 8, hvilket resulterer i en gennemsnitspris for 2019 på: 320 kr./MWh ∙ 1,70 = 544 kr./MWh.
Elproduktionen fra den fleksible produktionsenhed tilskrives dermed en samfundsøkonomisk værdi på 544 kr./MWh.
Beregning af tilfælde 2 – ændring i drift:
Elprisen ved en fleksibel enheds marginale ændring beregnes ud fra driftstiderne i procent for hhv. referencen og for casen med den ændrede driftstid. Begge beregnes ved at anvende ligningen ovenfor og giver tilsammen det spænd som elprisen for den marginale ændring skal beregnes ud fra. De to driftstider sammenlignes nu med intervallerne i første søjle i tabel 8. Hvis de ligger i det samme interval (fx. en ændring fra 11 pct. til 14 pct., som begge ligger i intervallet 10-15) anvendes den relevante faktor i søjle 3 eller 5 til at beregne elprisen for ændring i driftstiden. Ligesom i tilfælde 1 ovenfor ganges faktoren på den rå elpris fra tabel 7, der korrigeres for nettab og tillægges relevante udgifter til transport. Disse priser anvendes kun til ændringen i driftstiden.
Ligger de to beregnede driftstider i procent derimod i forskellige intervaller i søjle 1 i tabel 8, beregnes faktoren for ændringen i driftstiden ved at tage et simpelt gennemsnit imellem de to relevante faktorer. Hvis for eksempel produktionen fra gasmotoren i eksemplet ovenfor øges for at kunne forsyne et nyt område, så den ikke længere kører i de 14 pct. dyreste timer, men i de 24 pct. dyreste timer, beregnes den marginale faktor som et gennemsnit mellem faktoren i intervallet 10-15 pct. og 20-25 pct.: (1,35 + 1,19) / 2 = 1,27.
Tabel 8: Faktorer til beregning af variable elpriser.
	
	Lave priser – Elforbrugende enheder: Varmepumper/elpatroner
	Høje priser – Elproducerende enheder: Kraftvarmeenheder

	Driftstid,
pct. af tilgængelige timer
	Faktor, der skal ganges på den rå elpris ved ikke-marginale ændringer
	Faktor, der skal ganges på den rå elpris ved marginale ændringer
	Faktor, der skal ganges på den rå elpris ved ikke-marginale ændringer
	Faktor, der skal ganges på den rå elpris ved marginale ændringer

	0-5 pct.
	0,22
	0,22
	1,90
	1,90

	5-10 pct.
	0,39
	0,55
	1,70
	1,50

	10-15 pct.
	0,48
	0,67
	1,58
	1,35

	15-20 pct.
	0,54
	0,73
	1,50
	1,26

	20-25 pct.
	0,59
	0,79
	1,44
	1,19

	25-30 pct.
	0,63
	0,83
	1,39
	1,14

	30-35 pct.
	0,67
	0,87
	1,35
	1,10

	35-40 pct.
	0,70
	0,91
	1,31
	1,06

	40-45 pct.
	0,72
	0,94
	1,28
	1,03

	45-50 pct.
	0,75
	0,97
	1,25
	1,00

	50-55 pct.
	0,77
	1,00
	1,23
	0,97

	55-60 pct.
	0,79
	1,03
	1,20
	0,94

	60-65 pct.
	0,81
	1,06
	1,18
	0,91

	65-70 pct.
	0,83
	1,10
	1,16
	0,87

	70-75 pct.
	0,85
	1,14
	1,14
	0,83

	75-80 pct.
	0,87
	1,19
	1,11
	0,79

	80-85 pct.
	0,90
	1,26
	1,09
	0,73

	85-90 pct.
	0,92
	1,35
	1,07
	0,67

	90-95 pct.
	0,95
	1,50
	1,04
	0,55

	95-100 pct.
	1,00
	1,89
	1,00
	0,23

Note: Faktorerne skal benyttes sammen med de rå elpriser i tabel 7.

Eksempel: På et decentralt kraftvarmeværk, hvor et solvarmeanlæg dækker hele varmebehovet i 2.000 timer om året, opnår et gasfyret kraftvarmeanlæg 500 driftstimer baseret på den selskabsøkonomiske optimering. Produktionen fra kraftvarmeanlægget skal øges for at forsyne et nyt område, hvorfor driftstimerne stiger til 800. Gasmotoren går dermed fra at køre i 7 pct. af de tilgængelige timer til 12 pct. af de tilgængelige timer. Disse tider ligger i forskellige intervaller, og der skal derfor beregnes en gennemsnitlig faktor. I tabellen findes intervallerne for 7 (5-10 pct.) og 12 (10-15 pct.) i første søjle og der beregnes en gennemsnitlig faktor til ændringen af driftstimerne: (1,50 + 1,35) / 2 = 1,425. For at finde kraftvarmeanlæggets samfundsøkonomiske elpris for ændringen i driftstimer, ganges de rene elpriser i tabel 7 (320 kr./MWh i 2019) med 1,425, hvilket resulterer i en gennemsnitspris for 2019 på:
320 kr./MWh ∙ 1,425 = 456 kr./MWh.
Var driftstimerne for gasmotoren blot øget til 600 timer (fra 500) ville den marginale ændring ligge i de 7-9 pct. dyreste timer. Begge tider ligger indenfor det samme interval i søjle 1 i tabel 9, og den rå elpris i tabel 7 skulle derfor ganges med faktoren 1,50, som kan aflæses i tabel 8.
Elforbrugende enheder som fx kollektive eldrevne varmepumper[footnoteRef:9] og elpatroner vil have andre antal fuldlasttimer, men behandles på samme måde, bortset fra at afvigelserne og faktorerne, der skal ganges på den rå elpris, vælges fra kolonnerne med de lave priser i tabel 8. Desuden skal det (i modsætning til eksemplerne ovenfor) huskes at inkludere nettab og transport, når der ses på elforbrugende enheder. [9: Varmepumper til husholdninger har ikke et varmelager, og kører derfor efter varmebehovet snarere end efter elprisen. Varmepumper til husholdninger skal derfor anvende gennemsnitspriser for hele året fra tabel 8.]

5.2 [bookmark: _Toc13039190]Ledningsgas
De samfundsøkonomiske priser på ledningsgas er faktorpriser og således opgjort ekskl. afgifter, tilskud og moms. Faktorpriserne skal ganges med nettoafgiftsfaktoren i forbindelse med samfundsøkonomiske konsekvensberegninger jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018.
Den samfundsøkonomiske pris for gas i det danske gasnet fra 2019-2040 tager udgangspunkt i CIF-prisen på naturgas som præsenteret i afsnit 3.1. I tillæg hertil tages højde for mængden af VE-gasser i gasnettet, som forventes at øges over de kommende år. VE-gasser har en højere produktionspris end naturgas, som CIF-prisen repræsenterer, hvorfor den forventede samfundsøkonomiske pris for ledningsgas (blandingen af naturgas og VE-gasser i gasnettet) vil være højere end CIF-prisen.
Prisen for VE-gasser i gasnettet beregnes som produktionsprisen for biogas[footnoteRef:10] baseret på Energistyrelsens Teknologikatalog for el- og fjernvarmeproduktion med data for år 2030, og er på 142 kr./GJ i 2019 og faldende til 132 kr./GJ i 2030, hvorefter den fastholdes til 2040. Forventningerne til produktion af VE-gas tager på kort sigt højde for forventede anlægsprojekter og på længere sigt potentialet for og tilskud til produktion af VE-gasser. Det samlede gasforbrug forventes desuden at falde frem imod 2040 i takt med omstillingen af kraftvarmesektoren og indfasning af individuelle varmepumper i husholdningerne. Den forventede andel af VE-gas i gassystemet til brug for samfundsøkonomiske beregningsforudsætninger er forudsat at være ca. 10 pct. i 2019 og stigende til omkring 35 pct. i 2040. [10: Biogas anvendes som proxy for alle VE-gasser, der i fremtiden vil blive opgraderet til gasnettet.]

Den samfundsøkonomiske pris for ledningsgas beregnes ud fra CIF-prisen, produktionsomkostningerne for biogas samt en forventning om en lineær forøgelse af mængden af VE-gasser frem mod 2040. Den resulterende pris for ledningsgassen er angivet i første søjle i tabel 10. Det er væsentligt at bemærke, at prisen ikke er en markedspris, og derfor ikke skal anvendes i selskabsøkonomiske beregninger.[footnoteRef:11] [11: Ved selskabsøkonomiske beregninger kan anvendes CIF-prisen i tabel 4 tillagt tillæg fra tabel 9 inkl. sunk costs.]

For at nå frem til de samfundsøkonomiske gaspriser an forbrugssted tillægges et skøn for omkostningerne til transport, lager og avancer. Tillæggene er vist i tabel 9 og estimeret som et forbrugsafhængigt tillæg[footnoteRef:12]. Det er opgjort for i alt syv forbrugstrin: fem forbrugstrin for forbruget mellem 0-10 mio. m3, ét forbrugstrin for intervallet 10-35 mio. m3 og ét forbrugstrin for forbrug over 35 mio. m3. En andel af transmissionstariffen samt af distributionstariffen vurderes at være sunk costs (se afsnit 2.2 om sunk costs og faste omkostninger) og medregnes ikke i de samfundsøkonomiske priser. [12: Tillægget er opgjort i kr./GJ og angivet for nedre brændværdi.]

Det forbrugsafhængige pristillæg omfatter:
· Transmissionstarif (ekskl. sunk cost i form af exitkapacitetstarif)
· Nødforsyningstarif
· Distributionstarif (ekskl. abonnement, energisparebidrag samt sunk costs som beskrevet i afsnit 2.2)
· Avance på salg af ledningsgas.
Avancen på salg af ledningsgas er estimeret som forskellen mellem gasspotprisen fra Gaspoint Nordic og forbrugerprisen fra Energistyrelsens gasprisstatistik for hvert forbrugsinterval. Gasprisstatistikken er baseret på indberetninger fra gasselskaber i Danmark og dækker virksomhedernes og husholdningernes gasmarkedspris eksklusive afgifter, moms, distributions- og transmissionstariffer. Den gennemsnitlige forbrugerpris på ledningsgas er beregnet på basis af de fem halvår, som Energistyrelsens gasprisstatistik pt. dækker: 2. halvår 2016, hele 2017 samt hele 2018.
Hidtil har der i Energistyrelsens brændselsprisfremskrivning været anvendt en antagelse om konstante distributionstariffer. Med brændselsprisfremskrivningen 2019 blev denne antagelse revideret, sådan at tarifferne tager højde for gasdistributionsselskabernes indfrielse af lån i distributionsnettet i perioden 2021-2023, samt en forventning om et aftagende fremtidigt gasforbrug.
Indfrielse af lån på distributionsnettene forventes at resultere i lavere omkostninger for gasdistributionsselskaberne, hvilket antages at reducere distributionstariffen med 10 pct. i 2021-2022 og med 40 pct. i 2023 i forhold til niveauet i 2018. Omvendt forventes det aftagende fremtidige gasforbrug at få distributionstariffen til at stige løbende, således at denne skønnes at nå op på 90 pct. af det nuværende niveau i 2033.
Udviklingen af den samlede korrektionsfaktor på distributionstariffen er vist i Figur 2. Effekten på tariffen er antaget at være ens på tværs af forbrugsgrupper.[footnoteRef:13] [13: De samlede omkostninger for distributionsselskaberne efter indfrielse af lån estimeres ud fra Forsyningstilsynets Indtægtsrammer for naturgasdistributionsselskaberne 2018-2021 (Forsyningstilsynet, 2017) Det forventede naturgasforbrug er fra Energistyrelsens Analyseforudsætninger til Energinet 2018 (Energistyrelsen, 2018).]

Figur 2: Korrektionsfaktor på distributionstariffen for naturgas.

De varierende gasdistributionstariffer indgår som en del af omkostninger til transport, lager og avancer i tabel 9 sammen med tariffer til transmission og nødforsyning samt avance på salg af ledningsgas. Sunk cost angivet i tabel 9 vedrører udelukkende distributions- og transmissionstariffen.
Tabel 9: Omkostninger til transport, lager og avancer for ledningsgas.
	2019-priser kr./GJ
	> 35 mio. m3
	10-35 mio m3
	800.000-10mio. m3
	300.000-800.000 m3
	75.000-300.000 m3
	6.000-75.000 m3
	< 6.000 m3

	
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost
	Excl. Sunk cost
	Sunk cost

	2019
	2,1
	1,3
	5,5
	5,7
	6,5
	6,4
	7,4
	9,4
	12,3
	14,7
	14,8
	20,3
	16,9
	20,7

	2020
	2,1
	1,3
	5,5
	5,7
	6,5
	6,4
	7,4
	9,4
	12,3
	14,7
	14,8
	20,3
	16,9
	20,7

	2021
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2022
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2023
	2,1
	1,3
	3,9
	4,4
	4,7
	4,8
	4,5
	6,9
	7,5
	10,6
	8,1
	14,6
	10,0
	14,8

	2024
	2,1
	1,3
	4,0
	4,5
	4,8
	4,9
	4,7
	7,1
	7,8
	10,9
	8,5
	14,9
	10,5
	15,2

	2025
	2,1
	1,3
	4,1
	4,5
	4,9
	5,0
	4,9
	7,2
	8,1
	11,2
	9,0
	15,3
	10,9
	15,6

	2026
	2,1
	1,3
	4,2
	4,6
	5,0
	5,1
	5,1
	7,4
	8,4
	11,4
	9,4
	15,7
	11,4
	16,0

	2027
	2,1
	1,3
	4,3
	4,7
	5,2
	5,2
	5,3
	7,6
	8,7
	11,7
	9,9
	16,1
	11,9
	16,4

	2028
	2,1
	1,3
	4,4
	4,8
	5,3
	5,3
	5,5
	7,7
	9,1
	12,0
	10,3
	16,5
	12,3
	16,8

	2029
	2,1
	1,3
	4,5
	4,9
	5,4
	5,4
	5,7
	7,9
	9,4
	12,3
	10,8
	16,9
	12,8
	17,2

	2030
	2,1
	1,3
	4,7
	5,0
	5,5
	5,5
	5,9
	8,1
	9,7
	12,5
	11,2
	17,3
	13,2
	17,6

	2031
	2,1
	1,3
	4,8
	5,1
	5,7
	5,6
	6,1
	8,2
	10,0
	12,8
	11,7
	17,6
	13,7
	18,0

	2032
	2,1
	1,3
	4,9
	5,2
	5,8
	5,7
	6,3
	8,4
	10,4
	13,1
	12,1
	18,0
	14,2
	18,4

	2033
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2034
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2035
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2036
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2037
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2038
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2039
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

	2040
	2,1
	1,3
	5,0
	5,3
	5,9
	5,9
	6,5
	8,6
	10,7
	13,4
	12,6
	18,4
	14,6
	18,8

Note: Det er kun distributionstarifferne, som ikke længere er antaget konstante. Centrale kraftværker benytter ikke distributionsnettet og betaler derfor ikke distributionstariffer.Værdier for forbrug over 35 mio. m3 er derfor ens i alle år.
De samfundsøkonomiske gaspriser an forbrugssted er vist i tabel 10. De beregnes ud fra prisen på ledningsgas i søjle 1 tillagt omkostninger for transport, lager og avancer som angivet i tabel 9. Sunk costs er ikke medregnet i tabel 10.
Tabel 10: Forventede fremtidige samfundsøkonomiske gaspriser i det danske ledningsnet og an forbrugssted.
	2019-priser kr./GJ
	Ledningsgas
	> 35 mio. m3
	10-35 mio. m3
	800.000-10 mio. m3
	300.000-800.000 m3
	75.000-300.000 m3
	6.000-75.000 m3
	< 6.000 m3

	2019
	62,9
	65,0
	68,4
	69,4
	70,3
	75,1
	77,7
	79,8

	2020
	60,8
	62,9
	66,3
	66,7
	68,2
	73,1
	75,7
	77,7

	2021
	57,8
	59,9
	62,8
	63,7
	64,3
	68,5
	70,4
	72,5

	2022
	60,9
	63,0
	65,9
	65,6
	67,4
	71,6
	73,5
	75,6

	2023
	65,1
	67,2
	69,0
	69,9
	69,6
	72,5
	73,1
	75,1

	2024
	66,2
	68,3
	70,3
	71,2
	70,9
	74,0
	74,8
	76,7

	2025
	67,4
	69,5
	71,5
	72,4
	72,3
	75,5
	76,3
	78,3

	2026
	68,6
	70,7
	72,8
	73,8
	73,7
	77,0
	78,0
	80,0

	2027
	69,8
	71,9
	74,1
	75,1
	75,1
	78,5
	79,7
	81,6

	2028
	70,9
	73,0
	75,3
	76,3
	76,4
	80,0
	81,2
	83,2

	2029
	72,0
	74,1
	76,5
	77,5
	77,6
	81,4
	82,7
	84,7

	2030
	73,0
	75,1
	77,6
	78,6
	78,8
	82,7
	84,2
	86,2

	2031
	74,3
	76,4
	79,0
	80,1
	80,3
	84,3
	86,0
	88,0

	2032
	75,5
	77,6
	80,4
	81,5
	81,8
	85,9
	87,7
	89,7

	2033
	76,8
	78,9
	81,7
	82,7
	83,2
	87,4
	89,3
	91,4

	2034
	77,9
	80,0
	82,9
	83,8
	84,4
	88,6
	90,5
	92,6

	2035
	79,1
	81,2
	84,0
	85,0
	85,5
	89,8
	91,7
	93,7

	2036
	80,7
	82,8
	85,6
	86,6
	87,1
	91,3
	93,3
	95,3

	2037
	81,5
	83,7
	86,5
	87,5
	88,0
	92,2
	94,1
	96,2

	2038
	82,4
	84,5
	87,3
	88,3
	88,8
	93,0
	95,0
	97,0

	2039
	83,2
	85,3
	88,1
	89,1
	89,6
	93,9
	95,8
	97,8

	2040
	83,9
	86,1
	88,9
	83,9
	90,4
	94,6
	96,5
	98,6

Note: Priserne for ledningsgas indeholder ikke sunk costs.
Som for de øvrige brændselspriser og elprisen er også fremskrivningen af den samfundsøkonomiske gaspris forbundet med væsentlig usikkerhed. Der kan på kort sigt vise sig markante udsving i forhold til trenden på lang sigt. Dette understreger usikkerheden i de langsigtede priser samt vigtigheden af at gennemføre følsomhedsberegninger, hvor alternative beregningsforudsætninger anvendes. Se afsnit 2.5.
5.3 [bookmark: _Toc13039191]Fjernvarme
Prisen på fjernvarme indgår ikke længere i de samfundsøkonomiske beregningsforudsætninger. Da der er meget stor forskel på fjernvarmeproduktionen i forskellige områder, herunder brændselssammensætning, bør der til beregninger i specifikke områder anvendes priser baseret på oplysninger fra det eller de lokale værker. For overordnede vurderinger af nationale tiltag, som påvirker fjernvarmeforbruget generelt, bør der anvendes gennemsnitspriser fra andre kilder.
Når der regnes på fjernvarme, skal der – som for elpriserne – også tages højde for nettabet. Ved beregninger for projekter, hvor der indgår reduktioner i fjernvarmeforbruget, vil det i mange tilfælde ikke være muligt at reducere nettabet nævneværdigt, idet nettabet er bestemt af den fysiske udstrækning af ledningsnettet og af fremløbs- og returtemperaturen i nettet. Der vil dog kunne opnås en besparelse, hvis det er muligt at sænke temperaturerne, eller hvis der foretages fysiske ændringer af nettet. Det gennemsnitlige nettab i fjernvarmeforsyningen er ca. 20 pct., men dækker over betydelige variationer fra område til område, og bør derfor også baseres på faktiske tal.
6. [bookmark: _Toc13039192]Beregning af emissioner
6.1 [bookmark: _Toc13039193]Emissioner fra brændsler
CO2-emissionen ved forbrænding afhænger alene af brændselstypen, mens emissionerne af SO2, NOx, CH4 (metan), N2O (lattergas) og PM2,5 (partikler) også afhænger af den anvendte teknologi. Derfor skal udledningen af disse forurenende stoffer til luften beregnes med udgangspunkt i brændselsforbruget for de enkelte enheder og emissionskoefficienter, der angiver udledningen af et givet stof pr. indfyret brændselsmængde.
Emissionskoefficienter for typiske kombinationer af brændsler og teknologier i 2017 fremgår af tabel 11. Koefficienterne er standardværdier for eksisterende danske anlæg. Tallene kan derfor ikke anvendes for projekter med konkrete anlæg eller for nye anlæg, der typisk vil have lavere emissionskoefficienter. I konkrete projekter bør man vælge enten projekterede emissionsfaktorer eller Energistyrelsens teknologikataloger, hvis der ikke kan indhentes dokumentation for emissionerne fra de konkrete nye enheder. Dog kan emissionskoefficienterne for CO2 anvendes for nye anlæg, da disse værdier ikke er teknologiafhængige.
Emissionskoefficienterne er baseret på det Nationale center for miljø og energis (DCE) opgørelser, hvoraf koefficienterne i tabel 11 kun er et udpluk. En mere detaljeret opdeling kan findes på DCE’s hjemmeside (http://dce.au.dk/).
De viste emissionsfaktorer gælder kun stationære anlæg. For beregning af emissioner fra transport henvises til Transportministeriets beregningsforudsætninger (link: Transportøkonomiske Enhedspriser).
Tabel 11: Emissionskoefficienter (masse per energimængde indfyret brændsel) for typiske kombinationer af brændsel og teknologier 2017.
	Brændsel
	Anlægstype
	CO2
	CH4
	N2O
	SO2
	NOx
	PM2,5

	
	
	kg/GJ
	g/GJ
	g/GJ
	g/GJ
	g/GJ
	g/GJ

	Centrale kraftværker og kraftvarmeværker

	Ledningsgas
	Dampturbine
	Se tabel 13
	1,0
	1,0
	0,4
	28,0
	0,1

	Kul
	Dampturbine
	94,4
	0,9
	0,8
	8,0
	33,0
	2,1

	Fuelolie
	Dampturbine
	79,2
	0,8
	0,3
	100,0
	138,0
	2,5

	Halm*
	Dampturbine
	0,0
	0,5
	1,1
	49,0
	125,0
	1,1

	Træ*
	Dampturbine
	0,0
	3,1
	0,8
	1,9
	81,0
	4,8

	Decentrale kraftvarmeværker

	Ledningsgas
	Gasturbine
	 Se tabel 13
	1,7
	1,0
	0,4
	48,0
	0,05

	Ledningsgas
	Motor
	 Se tabel 13
	481,0
	0,6
	0,5
	135,0
	0,16

	Halm*
	Dampturbine
	0,0
	0,5
	1,1
	49,0
	125,0
	1,11

	Træ*
	Dampturbine
	0,0
	3,1
	0,8
	1,9
	81,0
	4,82

	Affald
	Dampturbine
	42,5
	0,3
	1,2
	8,3
	79,0
	0,29

	Biogas***
	Motor
	0,0
	434,0
	1,6
	19,2
	202,0
	0,21

	Ren varmeproduktion på decentrale værker og lignende**

	Ledningsgas
	 Se tabel 13
	1,0
	1,0
	0,4
	32,4
	0,1

	Halm
	0,0
	30,0
	4,0
	115,0
	90,0
	12,0

	Træ
	0,0
	11,0
	4,0
	11,0
	90,0
	10,0

	Biogas***
	0,0
	1,0
	0,1
	25,0
	28,0
	1,5

	Husholdninger

	Ledningsgas
	 Se tabel 13
	1,0
	1,0
	0,4
	21,7
	0,1

	Gasolie
	74,1
	0,7
	0,6
	23,0
	52,0
	5,0

	Træpiller
	0,0
	3,0
	4,0
	11,0
	80,0
	29,0

	Brænde og andre træprodukter
	0,0
	127,0
	4,0
	11,0
	76,0
	457,0

	Industri og lignende

	Ledningsgas
	Industrielle kedler
	 Se tabel 13
	1,0
	1,0
	0,4
	32,4
	0,1

	Raffinaderigas
	Raffinaderier
	57,1
	1,0
	0,1
	1,0
	56,0
	5,0

* Der er meget stor usikkerhed på PM2,5-faktorerne, da de er baseret på målinger på ganske få anlæg.
** Faktorerne kan med god tilnærmelse også anvendes for større biomasse-/biogaskedler fx i industrien.
***Emissioner for biogas anvendes ved værker, som får leveret biogas direkte fra biogasproducenten og er ikke det samme som biogas, der opgraderes til det almindelige gasnet.
Note: For biomasse og biogas er anvendt en CO2-emissionsfaktor på 0.

I tabel 12 fremgår CO2-emissionskoefficienter for ledningsgas. Her er der taget udgangspunkt i emissionskoefficienter fra det Nationale center for miljø og energis (DCE) opgørelse af fossil naturgas og indregnet en gradvis øget mængde biogas med en CO2 -emissionsfaktor på 0.

Tabel 12: CO2-emissionskoefficienter for ledningsgas.
	
	kg/GJ
	
	kg/GJ
	
	kg/GJ

	2019
	51,2
	2027
	41,7
	2035
	38,9

	2020
	49,2
	2028
	41,3
	2036
	38,6

	2021
	47,1
	2029
	41,0
	2037
	38,3

	2022
	45,1
	2030
	40,7
	2038
	37,9

	2023
	43,0
	2031
	40,3
	2039
	37,6

	2024
	42,7
	2032
	40,0
	2040
	37,2

	2025
	42,4
	2033
	39,6
	
	

	2026
	42,0
	2034
	39,3
	
	

Kilde: CO2-emissionskoefficient for naturgas fra det Nationale Center for Miljø og Energi, samt egne beregninger.
6.2 [bookmark: _Toc13039194]Emissioner fra el
Der findes ikke en entydig metode til at fastlægge udledningen af forurenende stoffer fra en kilowattime el. Én mulig metode er at anlægge en gennemsnitsbetragtning, hvor en kWh el tilskrives udledning af forurenende stoffer svarende til det vægtede gennemsnit af den produktion, der har frembragt elektriciteten.
En sådan gennemsnitsbetragtning er anvendt her, og de resulterende emissioner af CH4, N2O, SO2, NOx og PM2,5 ved produktion og forbrug[footnoteRef:14] er vist i tabel 13. Forskellen på tallene for produktion og forbrug udgøres af nettabet, der er sat til 6 pct. i beregningerne. Gennemsnitsbetragtningen er konsistent med de værdier for emissioner fra elproduktion, som oplyses af Energinet[footnoteRef:15], og som bl.a. anvendes i forbindelse med grønne regnskaber. [14: Emissionerne ved elproduktion er baseret på modellen RAMSES, der estimerer det gennemsnitlige brændselsforbrug og de deraf følgende emissioner forbundet med den danske elproduktion.] [15: Energinet oplyser to sæt af emissioner beregnet under antagelse af marginale virkningsgrader ved kraftvarmeproduktion på henholdsvis 125 pct. og 200 pct. Der er anvendt en marginal varmevirkningsgrad på 125 pct. i Energistyrelsens beregninger.]

De aftagende udledninger som ses i tabel 13 afspejler en elproduktion på vej imod en VE-elproduktion, der mindst svarer til det danske elforbrug i 2030, jf. elprisen som beskrevet i afsnit 4.1.
Tabel 13: Emissioner af CO2, CH4, N2O, SO2, NOx og PM2,5 fra produktion og forbrug af el.
	
	CO2
	CH4
	N2O
	SO2
	NOx
	PM2,5

	
	kg/MWh
	g/MWh
	g/MWh
	g/MWh
	g/MWh
	g/MWh

	
	Produktion
	Forbrug
	Produktion
	Forbrug
	Produktion
	Forbrug
	Produktion
	Forbrug
	Produktion
	Forbrug
	Produktion
	Forbrug

	2019
	168
	178
	72
	77
	3,1
	3,3
	88
	94
	207
	220
	1,1
	1,2

	2020
	134
	142
	83
	88
	2,8
	3,0
	71
	76
	197
	210
	1,1
	1,1

	2021
	105
	111
	91
	97
	2,5
	2,7
	62
	66
	186
	198
	1,0
	1,1

	2022
	95
	101
	77
	82
	2,3
	2,4
	57
	61
	167
	177
	0,9
	1,0

	2023
	69
	73
	71
	75
	2,0
	2,1
	50
	53
	166
	176
	0,9
	1,0

	2024
	67
	71
	63
	67
	1,9
	2,0
	47
	50
	165
	175
	0,9
	0,9

	2025
	64
	68
	56
	60
	1,8
	2,0
	45
	48
	157
	167
	0,8
	0,9

	2026
	47
	50
	51
	54
	1,6
	1,6
	39
	41
	138
	147
	0,8
	0,8

	2027
	43
	46
	48
	51
	1,5
	1,6
	37
	39
	132
	140
	0,7
	0,8

	2028
	40
	43
	46
	48
	1,4
	1,5
	35
	38
	125
	133
	0,7
	0,8

	2029
	15
	16
	44
	47
	1,2
	1,2
	29
	31
	116
	123
	0,6
	0,7

	2030
	14
	15
	40
	43
	1,1
	1,1
	26
	28
	107
	113
	0,6
	0,7

	2031
	14
	14
	39
	41
	0,9
	1,0
	25
	27
	92
	98
	0,5
	0,6

	2032
	13
	13
	36
	38
	0,8
	0,9
	24
	25
	83
	88
	0,5
	0,5

	2033
	12
	13
	34
	36
	0,8
	0,8
	22
	24
	75
	80
	0,5
	0,5

	2034
	12
	13
	34
	36
	0,7
	0,8
	22
	24
	73
	78
	0,4
	0,5

	2035
	12
	12
	32
	34
	0,7
	0,8
	21
	23
	71
	75
	0,4
	0,5

	2036
	12
	12
	32
	34
	0,7
	0,8
	21
	22
	70
	74
	0,4
	0,5

	2037
	11
	12
	31
	33
	0,7
	0,7
	20
	22
	68
	72
	0,4
	0,5

	2038
	12
	12
	32
	34
	0,7
	0,7
	21
	22
	69
	73
	0,4
	0,4

	2039
	11
	12
	31
	33
	0,7
	0,7
	20
	21
	66
	70
	0,4
	0,4

	2040
	11
	12
	32
	33
	0,7
	0,7
	20
	21
	65
	69
	0,4
	0,4

Note 1: Emissionerne knyttet til el er baseret på den forventede gennemsnitlige danske elproduktion.
Note 2: Tallene for elforbrug indeholder et nettab på 6 pct.
Note 3: Prisen på CO2-kvoter er medregnet i elpriserne angivet i tabel 7. Derfor skal CO2-emissioner fra elproduktion ikke værdisættes separat i det samfundsøkonomiske regnestykke.
7. [bookmark: _Toc13039195]Værdisætning af emissioner
Ideelt set bør alle miljøeffekter værdisættes og inddrages i samfundsøkonomiske analyser. I praksis er det dog meget vanskeligt, og de skøn man anvender, er behæftet med stor usikkerhed. Her beskrives alene skøn for drivhusgasser samt SO2, NOx og PM2,5.
Værdisætning af miljøeffekter foretages som udgangspunkt ud fra de marginale skadesomkostninger, som danske udledninger medfører for personer i Danmark. Danske udledninger er grænseoverskridende, og det er således kun en del af de danske udledninger, der medregnes.
Hvor der er bindende målsætninger, kan det i stedet være relevant at benytte den marginale reduktionsomkostning som beregningspris. En forpligtende målsætning indebærer, at der er fastsat et loft for den samlede tilladte udledning. Et tiltag, der reducerer udledningen af et forurenende stof, vil derfor indebære, at der kan spares gennemførsel af et alternativt tiltag. Det modsatte gælder for tiltag, der øger udledningerne. Dermed kan værdien af en ændret udledning sættes lig reduktionsomkostningen for det marginale projekt, der sikrer opfyldelse af målsætningen.
Selv med en bindende målsætning kan det være relevant at benytte den marginale skadesomkostning, hvis den bindende målsætning er overopfyldt.
7.1 [bookmark: _Toc481091118][bookmark: _Toc481091119][bookmark: _Toc480998522][bookmark: _Toc13039196]Værdisætning af drivhusgasudledninger
Danmarks klimaforpligtelse indebærer, at den anbefalede beregningspris for ændret CO2-udledning vil være lig den marginale reduktionsomkostning for CO2. Værdien af reduceret eller øget CO2-udledning fra et givet tiltag kan dermed opgøres som sparede eller øgede omkostninger ved den marginale reduktionsomkostning. Værdien af en ændring i CO2-udledning baseres således ikke på skadesomkostningen ved CO2-udledning.
Ved opgørelse af CO2-prisen skelnes der mellem, om udledningen er omfattet af EU’s CO2-kvotehandelssystem eller ej.
Fra og med 2005 har en stor del af det danske forbrug af fossile brændsler været omfattet af EU’s CO2-kvotehandelssystem, hvor der dannes en handelsværdi for CO2-kvoter i EU. Det gælder for størstedelen af brændselsforbruget til produktion af el og fjernvarme samt en del tung industri. Den forventede fremtidige kvotepris udgør grundlaget for fastlæggelse af den samfundsøkonomiske omkostning ved ændret CO2-udledning.
Inden for kvotehandelssystemet anvendes kvoteprisskønnet fra tabel 14 til at værdisætte drivhusgasudledning. Prisen er fastsat af Finansministeriet vha. en simulationsmodel for kvotehandelssystemet før og efter Ministerrådet og Europa-Parlamentets reform af kvotehandelssystemet[footnoteRef:16]. Der tages udgangspunkt i den skønnede strukturelle kvotepris i 2023, hvor den strukturelle ændring i kvotehandelssystemet sker. Prisen i 2023 tilbage- og fremskrives med en diskonteringsrente, der er fastlagt på baggrund af den 10-årige tyske statsobligation plus en risikopræmie på 3,5 pct. [16: Reformen blev aftalt i november 2017 og vedtaget i februar 2018. Et centralt element er en reform af den markedsstabiliserende reserve (MSR), der introduceres på kvotemarkedet i 2019. Reformen medfører kort fortalt, at der vil blive optaget flere overskydende kvoter i MSR frem til og med 2023, hvorefter der vil optages kvoter i MSR relativt til efterspørgslen.]

Kvoteprisen skal i forbindelse med samfundsøkonomiske konsekvensberegninger ganges med nettoafgiftsfaktoren, jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018.
Der er stor usikkerhed omkring fremskrivning af kvoteprisen, og den viste kvotepris bør betragtes som et centralt skøn. Derfor er det vigtigt at gennemføre følsomhedsberegninger, hvor alternative beregningsforudsætninger anvendes, se afsnit 2.5.
Uden for kvotehandelssystemet eksisterer der ikke en handelsværdi for CO2-udledninger. Til og med 2020 anbefales det at benytte kvoteprisskønnet fra tabel 14, idet Danmark overopfylder sin reduktionsforpligtelse uden for kvotesektoren i 2020. For 2030 bør anvendes et skøn på 331 kr./ton[footnoteRef:17] og fra 2021 til 2030 en tilbageskrivning af 2030-skønnet tilbageskrevet med samme vækst som CO2-kvoteprisen. Fra 2030 og frem fastholdes prisen, indtil kvoteprisen når dette niveau, hvorefter priserne følges ad. Fremskrivningen er vist i tabel 14. [17: I EU’s Impact Assessment for 2030-pakken anvendes en CO2-pris uden for kvotesektoren på 40 euro i 2030 angivet i 2010-prisniveau. Omregningen til danske kroner i 2019-prisniveau sker ved at anvende en valutakurs på 7,45 DKK/EUR og regulere med forbrugerprisindekset.]

Der er stor usikkerhed omkring omkostningsniveauet for CO2–udledning uden for kvotesektoren. Derfor er det vigtigt at gennemføre følsomhedsberegninger, hvor alternative beregningsforudsætninger anvendes, se afsnit 2.5.

Tabel 14: Skøn for priser på CO2.
	2019-priser (kr./ton)
	Skøn for CO2-kvotepris
	Skøn for pris på CO2-udledninger uden for kvotesektoren

	2019
	122
	122

	2020
	125
	125

	2021
	129
	222

	2022
	134
	230

	2023
	139
	239

	2024
	145
	249

	2025
	151
	260

	2026
	158
	272

	2027
	166
	285

	2028
	174
	299

	2029
	183
	314

	2030
	192
	331

	2031
	203
	331

	2032
	213
	331

	2033
	225
	331

	2034
	236
	331

	2035
	249
	331

	2036
	262
	331

	2037
	276
	331

	2038
	291
	331

	2039
	306
	331

	2040
	322
	331

Kilder: Skøn for kvotepris: Finansministeriet, oktober 2018. Skøn for omkostninger for CO2-udledning uden for kvotesektoren: EU’s Impact Assessment for 2030-pakken (http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52014SC0015&from=EN). Efter 2030 er omkostningen for CO2-udledning uden for kvotesektoren fastholdt på samme niveau, indtil kvoteprisen når dette niveau.
Note 1: Alle prisskøn i denne tabel er angivet i faktorpriser, og skal derfor ganges med nettoafgiftsfaktoren for at blive angivet i forbrugerpriser.

Ligesom for udledninger inden for kvotesektoren, skal CO2-udledningen uden for kvotesektoren ganges med nettoafgiftsfaktoren i forbindelse med samfundsøkonomiske konsekvensberegninger jf. Vejledning i samfundsøkonomiske analyser på energiområdet, Energistyrelsen, juli 2018.

Som nævnt i kapitel 5 skal der ikke regnes med økonomisk værdi af ændrede CO2-udledninger fra ændret elproduktion, da elproduktion er underlagt kvotehandelssystemet, og værdien af CO2-udledning dermed allerede er indeholdt i elprisen.

CH4-udledning (metan) og N2O-udledning (lattergas) værdisættes ud fra skønnet for omkostninger for CO2-udledninger uden for kvotesektoren. Der omregnes til CO2-ækvivalenter ved at multiplicere CH4-udledningerne med 25 og N2O-udledningerne med 298 jf. de gældende retningslinjer i notatet Nye global warming potential faktorer, Energistyrelsen, 2013 (Kilde: IPCC Fourth Assessment Report: Climate Change 2007).
7.2 [bookmark: _Toc13039197]Værdisætning af øvrige udledninger
Det er valgt at værdisætte ændringer i udledningerne af SO2, NOx og PM2,5 ved de marginale skadesomkostninger som danske udledninger medfører for danskere. Værdisætningen er baseret på Miljø- og Fødevareministeriets miljøøkonomiske nøgletalskatalog, 2018. Skadesomkostningerne i Danmark for SO2, NOx og PM2,5 fra stationære anlæg fordelt på SNAP-sektorer er vist i tabel 15. Skadesomkostningerne for SO2, NOx og PM2,5 er opgjort i forbrugerpriser, så de skal ikke multipliceres med nettoafgiftsfaktoren. For værdier for andre sektorer såsom særlige processer i industrien henvises til nøgletalskataloget.

De viste omkostninger gælder kun stationære anlæg. For beregning af skadesomkostninger fra transport henvises til Transportministeriets beregningsforudsætninger (link: Transportøkonomiske Enhedspriser).

Som beskrevet i afsnit 6.1 ovenfor anvendes skønnet for pris på CO2-udledninger uden for kvotesektoren ved beregning af den samfundsøkonomiske omkostning ved udledning af metan og lattergas sammen med de relevante omregningsfaktorer. Omkostningerne ved udledning af CO2 som følge af elproduktion er indeholdt i elpriserne og beregnes derfor ikke separat.

Tabel 15: Nationale omkostninger ved udledning af SO2, NOx og PM2,5 fra stationære anlæg.
	2019-priser kr./kg
	Sektor
	SO2/SO4
	NOx
	PM2,5

	SNAP 1
	Større forbrændingsanlæg, inkl. affaldsforbrændingsanlæg
	20
	15
	47

	SNAP 2
	Forbrændingsanlæg i husholdninger mv.
	58
	50
	173

	SNAP 3
	Industrielle forbrændingsanlæg
	28
	20
	56

Kilde: Miljø- og Fødevareministeriets miljøøkonomiske nøgletalskatalog 2018. For emissionsfaktorer fra andre processer henvises til kataloget.
Landsgennemsnit 2014-2018	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016	1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033	1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050	1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084	1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101	1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115	1116	1117	1118	1119	1120	1121	1122	1123	1124	1125	1126	1127	1128	1129	1130	1131	1132	1133	1134	1135	1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151	1152	1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163	1164	1165	1166	1167	1168	1169	1170	1171	1172	1173	1174	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186	1187	1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199	1200	1201	1202	1203	1204	1205	1206	1207	1208	1209	1210	1211	1212	1213	1214	1215	1216	1217	1218	1219	1220	1221	1222	1223	1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235	1236	1237	1238	1239	1240	1241	1242	1243	1244	1245	1246	1247	1248	1249	1250	1251	1252	1253	1254	1255	1256	1257	1258	1259	1260	1261	1262	1263	1264	1265	1266	1267	1268	1269	1270	1271	1272	1273	1274	1275	1276	1277	1278	1279	1280	1281	1282	1283	1284	1285	1286	1287	1288	1289	1290	1291	1292	1293	1294	1295	1296	1297	1298	1299	1300	1301	1302	1303	1304	1305	1306	1307	1308	1309	1310	1311	1312	1313	1314	1315	1316	1317	1318	1319	1320	1321	1322	1323	1324	1325	1326	1327	1328	1329	1330	1331	1332	1333	1334	1335	1336	1337	1338	1339	1340	1341	1342	1343	1344	1345	1346	1347	1348	1349	1350	1351	1352	1353	1354	1355	1356	1357	1358	1359	1360	1361	1362	1363	1364	1365	1366	1367	1368	1369	1370	1371	1372	1373	1374	1375	1376	1377	1378	1379	1380	1381	1382	1383	1384	1385	1386	1387	1388	1389	1390	1391	1392	1393	1394	1395	1396	1397	1398	1399	1400	1401	1402	1403	1404	1405	1406	1407	1408	1409	1410	1411	1412	1413	1414	1415	1416	1417	1418	1419	1420	1421	1422	1423	1424	1425	1426	1427	1428	1429	1430	1431	1432	1433	1434	1435	1436	1437	1438	1439	1440	1441	1442	1443	1444	1445	1446	1447	1448	1449	1450	1451	1452	1453	1454	1455	1456	1457	1458	1459	1460	1461	1462	1463	1464	1465	1466	1467	1468	1469	1470	1471	1472	1473	1474	1475	1476	1477	1478	1479	1480	1481	1482	1483	1484	1485	1486	1487	1488	1489	1490	1491	1492	1493	1494	1495	1496	1497	1498	1499	1500	1501	1502	1503	1504	1505	1506	1507	1508	1509	1510	1511	1512	1513	1514	1515	1516	1517	1518	1519	1520	1521	1522	1523	1524	1525	1526	1527	1528	1529	1530	1531	1532	1533	1534	1535	1536	1537	1538	1539	1540	1541	1542	1543	1544	1545	1546	1547	1548	1549	1550	1551	1552	1553	1554	1555	1556	1557	1558	1559	1560	1561	1562	1563	1564	1565	1566	1567	1568	1569	1570	1571	1572	1573	1574	1575	1576	1577	1578	1579	1580	1581	1582	1583	1584	1585	1586	1587	1588	1589	1590	1591	1592	1593	1594	1595	1596	1597	1598	1599	1600	1601	1602	1603	1604	1605	1606	1607	1608	1609	1610	1611	1612	1613	1614	1615	1616	1617	1618	1619	1620	1621	1622	1623	1624	1625	1626	1627	1628	1629	1630	1631	1632	1633	1634	1635	1636	1637	1638	1639	1640	1641	1642	1643	1644	1645	1646	1647	1648	1649	1650	1651	1652	1653	1654	1655	1656	1657	1658	1659	1660	1661	1662	1663	1664	1665	1666	1667	1668	1669	1670	1671	1672	1673	1674	1675	1676	1677	1678	1679	1680	1681	1682	1683	1684	1685	1686	1687	1688	1689	1690	1691	1692	1693	1694	1695	1696	1697	1698	1699	1700	1701	1702	1703	1704	1705	1706	1707	1708	1709	1710	1711	1712	1713	1714	1715	1716	1717	1718	1719	1720	1721	1722	1723	1724	1725	1726	1727	1728	1729	1730	1731	1732	1733	1734	1735	1736	1737	1738	1739	1740	1741	1742	1743	1744	1745	1746	1747	1748	1749	1750	1751	1752	1753	1754	1755	1756	1757	1758	1759	1760	1761	1762	1763	1764	1765	1766	1767	1768	1769	1770	1771	1772	1773	1774	1775	1776	1777	1778	1779	1780	1781	1782	1783	1784	1785	1786	1787	1788	1789	1790	1791	1792	1793	1794	1795	1796	1797	1798	1799	1800	1801	1802	1803	1804	1805	1806	1807	1808	1809	1810	1811	1812	1813	1814	1815	1816	1817	1818	1819	1820	1821	1822	1823	1824	1825	1826	1827	1828	1829	1830	1831	1832	1833	1834	1835	1836	1837	1838	1839	1840	1841	1842	1843	1844	1845	1846	1847	1848	1849	1850	1851	1852	1853	1854	1855	1856	1857	1858	1859	1860	1861	1862	1863	1864	1865	1866	1867	1868	1869	1870	1871	1872	1873	1874	1875	1876	1877	1878	1879	1880	1881	1882	1883	1884	1885	1886	1887	1888	1889	1890	1891	1892	1893	1894	1895	1896	1897	1898	1899	1900	1901	1902	1903	1904	1905	1906	1907	1908	1909	1910	1911	1912	1913	1914	1915	1916	1917	1918	1919	1920	1921	1922	1923	1924	1925	1926	1927	1928	1929	1930	1931	1932	1933	1934	1935	1936	1937	1938	1939	1940	1941	1942	1943	1944	1945	1946	1947	1948	1949	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045	2046	2047	2048	2049	2050	2051	2052	2053	2054	2055	2056	2057	2058	2059	2060	2061	2062	2063	2064	2065	2066	2067	2068	2069	2070	2071	2072	2073	2074	2075	2076	2077	2078	2079	2080	2081	2082	2083	2084	2085	2086	2087	2088	2089	2090	2091	2092	2093	2094	2095	2096	2097	2098	2099	2100	2101	2102	2103	2104	2105	2106	2107	2108	2109	2110	2111	2112	2113	2114	2115	2116	2117	2118	2119	2120	2121	2122	2123	2124	2125	2126	2127	2128	2129	2130	2131	2132	2133	2134	2135	2136	2137	2138	2139	2140	2141	2142	2143	2144	2145	2146	2147	2148	2149	2150	2151	2152	2153	2154	2155	2156	2157	2158	2159	2160	2161	2162	2163	2164	2165	2166	2167	2168	2169	2170	2171	2172	2173	2174	2175	2176	2177	2178	2179	2180	2181	2182	2183	2184	2185	2186	2187	2188	2189	2190	2191	2192	2193	2194	2195	2196	2197	2198	2199	2200	2201	2202	2203	2204	2205	2206	2207	2208	2209	2210	2211	2212	2213	2214	2215	2216	2217	2218	2219	2220	2221	2222	2223	2224	2225	2226	2227	2228	2229	2230	2231	2232	2233	2234	2235	2236	2237	2238	2239	2240	2241	2242	2243	2244	2245	2246	2247	2248	2249	2250	2251	2252	2253	2254	2255	2256	2257	2258	2259	2260	2261	2262	2263	2264	2265	2266	2267	2268	2269	2270	2271	2272	2273	2274	2275	2276	2277	2278	2279	2280	2281	2282	2283	2284	2285	2286	2287	2288	2289	2290	2291	2292	2293	2294	2295	2296	2297	2298	2299	2300	2301	2302	2303	2304	2305	2306	2307	2308	2309	2310	2311	2312	2313	2314	2315	2316	2317	2318	2319	2320	2321	2322	2323	2324	2325	2326	2327	2328	2329	2330	2331	2332	2333	2334	2335	2336	2337	2338	2339	2340	2341	2342	2343	2344	2345	2346	2347	2348	2349	2350	2351	2352	2353	2354	2355	2356	2357	2358	2359	2360	2361	2362	2363	2364	2365	2366	2367	2368	2369	2370	2371	2372	2373	2374	2375	2376	2377	2378	2379	2380	2381	2382	2383	2384	2385	2386	2387	2388	2389	2390	2391	2392	2393	2394	2395	2396	2397	2398	2399	2400	2401	2402	2403	2404	2405	2406	2407	2408	2409	2410	2411	2412	2413	2414	2415	2416	2417	2418	2419	2420	2421	2422	2423	2424	2425	2426	2427	2428	2429	2430	2431	2432	2433	2434	2435	2436	2437	2438	2439	2440	2441	2442	2443	2444	2445	2446	2447	2448	2449	2450	2451	2452	2453	2454	2455	2456	2457	2458	2459	2460	2461	2462	2463	2464	2465	2466	2467	2468	2469	2470	2471	2472	2473	2474	2475	2476	2477	2478	2479	2480	2481	2482	2483	2484	2485	2486	2487	2488	2489	2490	2491	2492	2493	2494	2495	2496	2497	2498	2499	2500	2501	2502	2503	2504	2505	2506	2507	2508	2509	2510	2511	2512	2513	2514	2515	2516	2517	2518	2519	2520	2521	2522	2523	2524	2525	2526	2527	2528	2529	2530	2531	2532	2533	2534	2535	2536	2537	2538	2539	2540	2541	2542	2543	2544	2545	2546	2547	2548	2549	2550	2551	2552	2553	2554	2555	2556	2557	2558	2559	2560	2561	2562	2563	2564	2565	2566	2567	2568	2569	2570	2571	2572	2573	2574	2575	2576	2577	2578	2579	2580	2581	2582	2583	2584	2585	2586	2587	2588	2589	2590	2591	2592	2593	2594	2595	2596	2597	2598	2599	2600	2601	2602	2603	2604	2605	2606	2607	2608	2609	2610	2611	2612	2613	2614	2615	2616	2617	2618	2619	2620	2621	2622	2623	2624	2625	2626	2627	2628	2629	2630	2631	2632	2633	2634	2635	2636	2637	2638	2639	2640	2641	2642	2643	2644	2645	2646	2647	2648	2649	2650	2651	2652	2653	2654	2655	2656	2657	2658	2659	2660	2661	2662	2663	2664	2665	2666	2667	2668	2669	2670	2671	2672	2673	2674	2675	2676	2677	2678	2679	2680	2681	2682	2683	2684	2685	2686	2687	2688	2689	2690	2691	2692	2693	2694	2695	2696	2697	2698	2699	2700	2701	2702	2703	2704	2705	2706	2707	2708	2709	2710	2711	2712	2713	2714	2715	2716	2717	2718	2719	2720	2721	2722	2723	2724	2725	2726	2727	2728	2729	2730	2731	2732	2733	2734	2735	2736	2737	2738	2739	2740	2741	2742	2743	2744	2745	2746	2747	2748	2749	2750	2751	2752	2753	2754	2755	2756	2757	2758	2759	2760	2761	2762	2763	2764	2765	2766	2767	2768	2769	2770	2771	2772	2773	2774	2775	2776	2777	2778	2779	2780	2781	2782	2783	2784	2785	2786	2787	2788	2789	2790	2791	2792	2793	2794	2795	2796	2797	2798	2799	2800	2801	2802	2803	2804	2805	2806	2807	2808	2809	2810	2811	2812	2813	2814	2815	2816	2817	2818	2819	2820	2821	2822	2823	2824	2825	2826	2827	2828	2829	2830	2831	2832	2833	2834	2835	2836	2837	2838	2839	2840	2841	2842	2843	2844	2845	2846	2847	2848	2849	2850	2851	2852	2853	2854	2855	2856	2857	2858	2859	2860	2861	2862	2863	2864	2865	2866	2867	2868	2869	2870	2871	2872	2873	2874	2875	2876	2877	2878	2879	2880	2881	2882	2883	2884	2885	2886	2887	2888	2889	2890	2891	2892	2893	2894	2895	2896	2897	2898	2899	2900	2901	2902	2903	2904	2905	2906	2907	2908	2909	2910	2911	2912	2913	2914	2915	2916	2917	2918	2919	2920	2921	2922	2923	2924	2925	2926	2927	2928	2929	2930	2931	2932	2933	2934	2935	2936	2937	2938	2939	2940	2941	2942	2943	2944	2945	2946	2947	2948	2949	2950	2951	2952	2953	2954	2955	2956	2957	2958	2959	2960	2961	2962	2963	2964	2965	2966	2967	2968	2969	2970	2971	2972	2973	2974	2975	2976	2977	2978	2979	2980	2981	2982	2983	2984	2985	2986	2987	2988	2989	2990	2991	2992	2993	2994	2995	2996	2997	2998	2999	3000	3001	3002	3003	3004	3005	3006	3007	3008	3009	3010	3011	3012	3013	3014	3015	3016	3017	3018	3019	3020	3021	3022	3023	3024	3025	3026	3027	3028	3029	3030	3031	3032	3033	3034	3035	3036	3037	3038	3039	3040	3041	3042	3043	3044	3045	3046	3047	3048	3049	3050	3051	3052	3053	3054	3055	3056	3057	3058	3059	3060	3061	3062	3063	3064	3065	3066	3067	3068	3069	3070	3071	3072	3073	3074	3075	3076	3077	3078	3079	3080	3081	3082	3083	3084	3085	3086	3087	3088	3089	3090	3091	3092	3093	3094	3095	3096	3097	3098	3099	3100	3101	3102	3103	3104	3105	3106	3107	3108	3109	3110	3111	3112	3113	3114	3115	3116	3117	3118	3119	3120	3121	3122	3123	3124	3125	3126	3127	3128	3129	3130	3131	3132	3133	3134	3135	3136	3137	3138	3139	3140	3141	3142	3143	3144	3145	3146	3147	3148	3149	3150	3151	3152	3153	3154	3155	3156	3157	3158	3159	3160	3161	3162	3163	3164	3165	3166	3167	3168	3169	3170	3171	3172	3173	3174	3175	3176	3177	3178	3179	3180	3181	3182	3183	3184	3185	3186	3187	3188	3189	3190	3191	3192	3193	3194	3195	3196	3197	3198	3199	3200	3201	3202	3203	3204	3205	3206	3207	3208	3209	3210	3211	3212	3213	3214	3215	3216	3217	3218	3219	3220	3221	3222	3223	3224	3225	3226	3227	3228	3229	3230	3231	3232	3233	3234	3235	3236	3237	3238	3239	3240	3241	3242	3243	3244	3245	3246	3247	3248	3249	3250	3251	3252	3253	3254	3255	3256	3257	3258	3259	3260	3261	3262	3263	3264	3265	3266	3267	3268	3269	3270	3271	3272	3273	3274	3275	3276	3277	3278	3279	3280	3281	3282	3283	3284	3285	3286	3287	3288	3289	3290	3291	3292	3293	3294	3295	3296	3297	3298	3299	3300	3301	3302	3303	3304	3305	3306	3307	3308	3309	3310	3311	3312	3313	3314	3315	3316	3317	3318	3319	3320	3321	3322	3323	3324	3325	3326	3327	3328	3329	3330	3331	3332	3333	3334	3335	3336	3337	3338	3339	3340	3341	3342	3343	3344	3345	3346	3347	3348	3349	3350	3351	3352	3353	3354	3355	3356	3357	3358	3359	3360	3361	3362	3363	3364	3365	3366	3367	3368	3369	3370	3371	3372	3373	3374	3375	3376	3377	3378	3379	3380	3381	3382	3383	3384	3385	3386	3387	3388	3389	3390	3391	3392	3393	3394	3395	3396	3397	3398	3399	3400	3401	3402	3403	3404	3405	3406	3407	3408	3409	3410	3411	3412	3413	3414	3415	3416	3417	3418	3419	3420	3421	3422	3423	3424	3425	3426	3427	3428	3429	3430	3431	3432	3433	3434	3435	3436	3437	3438	3439	3440	3441	3442	3443	3444	3445	3446	3447	3448	3449	3450	3451	3452	3453	3454	3455	3456	3457	3458	3459	3460	3461	3462	3463	3464	3465	3466	3467	3468	3469	3470	3471	3472	3473	3474	3475	3476	3477	3478	3479	3480	3481	3482	3483	3484	3485	3486	3487	3488	3489	3490	3491	3492	3493	3494	3495	3496	3497	3498	3499	3500	3501	3502	3503	3504	3505	3506	3507	3508	3509	3510	3511	3512	3513	3514	3515	3516	3517	3518	3519	3520	3521	3522	3523	3524	3525	3526	3527	3528	3529	3530	3531	3532	3533	3534	3535	3536	3537	3538	3539	3540	3541	3542	3543	3544	3545	3546	3547	3548	3549	3550	3551	3552	3553	3554	3555	3556	3557	3558	3559	3560	3561	3562	3563	3564	3565	3566	3567	3568	3569	3570	3571	3572	3573	3574	3575	3576	3577	3578	3579	3580	3581	3582	3583	3584	3585	3586	3587	3588	3589	3590	3591	3592	3593	3594	3595	3596	3597	3598	3599	3600	3601	3602	3603	3604	3605	3606	3607	3608	3609	3610	3611	3612	3613	3614	3615	3616	3617	3618	3619	3620	3621	3622	3623	3624	3625	3626	3627	3628	3629	3630	3631	3632	3633	3634	3635	3636	3637	3638	3639	3640	3641	3642	3643	3644	3645	3646	3647	3648	3649	3650	3651	3652	3653	3654	3655	3656	3657	3658	3659	3660	3661	3662	3663	3664	3665	3666	3667	3668	3669	3670	3671	3672	3673	3674	3675	3676	3677	3678	3679	3680	3681	3682	3683	3684	3685	3686	3687	3688	3689	3690	3691	3692	3693	3694	3695	3696	3697	3698	3699	3700	3701	3702	3703	3704	3705	3706	3707	3708	3709	3710	3711	3712	3713	3714	3715	3716	3717	3718	3719	3720	3721	3722	3723	3724	3725	3726	3727	3728	3729	3730	3731	3732	3733	3734	3735	3736	3737	3738	3739	3740	3741	3742	3743	3744	3745	3746	3747	3748	3749	3750	3751	3752	3753	3754	3755	3756	3757	3758	3759	3760	3761	3762	3763	3764	3765	3766	3767	3768	3769	3770	3771	3772	3773	3774	3775	3776	3777	3778	3779	3780	3781	3782	3783	3784	3785	3786	3787	3788	3789	3790	3791	3792	3793	3794	3795	3796	3797	3798	3799	3800	3801	3802	3803	3804	3805	3806	3807	3808	3809	3810	3811	3812	3813	3814	3815	3816	3817	3818	3819	3820	3821	3822	3823	3824	3825	3826	3827	3828	3829	3830	3831	3832	3833	3834	3835	3836	3837	3838	3839	3840	3841	3842	3843	3844	3845	3846	3847	3848	3849	3850	3851	3852	3853	3854	3855	3856	3857	3858	3859	3860	3861	3862	3863	3864	3865	3866	3867	3868	3869	3870	3871	3872	3873	3874	3875	3876	3877	3878	3879	3880	3881	3882	3883	3884	3885	3886	3887	3888	3889	3890	3891	3892	3893	3894	3895	3896	3897	3898	3899	3900	3901	3902	3903	3904	3905	3906	3907	3908	3909	3910	3911	3912	3913	3914	3915	3916	3917	3918	3919	3920	3921	3922	3923	3924	3925	3926	3927	3928	3929	3930	3931	3932	3933	3934	3935	3936	3937	3938	3939	3940	3941	3942	3943	3944	3945	3946	3947	3948	3949	3950	3951	3952	3953	3954	3955	3956	3957	3958	3959	3960	3961	3962	3963	3964	3965	3966	3967	3968	3969	3970	3971	3972	3973	3974	3975	3976	3977	3978	3979	3980	3981	3982	3983	3984	3985	3986	3987	3988	3989	3990	3991	3992	3993	3994	3995	3996	3997	3998	3999	4000	4001	4002	4003	4004	4005	4006	4007	4008	4009	4010	4011	4012	4013	4014	4015	4016	4017	4018	4019	4020	4021	4022	4023	4024	4025	4026	4027	4028	4029	4030	4031	4032	4033	4034	4035	4036	4037	4038	4039	4040	4041	4042	4043	4044	4045	4046	4047	4048	4049	4050	4051	4052	4053	4054	4055	4056	4057	4058	4059	4060	4061	4062	4063	4064	4065	4066	4067	4068	4069	4070	4071	4072	4073	4074	4075	4076	4077	4078	4079	4080	4081	4082	4083	4084	4085	4086	4087	4088	4089	4090	4091	4092	4093	4094	4095	4096	4097	4098	4099	4100	4101	4102	4103	4104	4105	4106	4107	4108	4109	4110	4111	4112	4113	4114	4115	4116	4117	4118	4119	4120	4121	4122	4123	4124	4125	4126	4127	4128	4129	4130	4131	4132	4133	4134	4135	4136	4137	4138	4139	4140	4141	4142	4143	4144	4145	4146	4147	4148	4149	4150	4151	4152	4153	4154	4155	4156	4157	4158	4159	4160	4161	4162	4163	4164	4165	4166	4167	4168	4169	4170	4171	4172	4173	4174	4175	4176	4177	4178	4179	4180	4181	4182	4183	4184	4185	4186	4187	4188	4189	4190	4191	4192	4193	4194	4195	4196	4197	4198	4199	4200	4201	4202	4203	4204	4205	4206	4207	4208	4209	4210	4211	4212	4213	4214	4215	4216	4217	4218	4219	4220	4221	4222	4223	4224	4225	4226	4227	4228	4229	4230	4231	4232	4233	4234	4235	4236	4237	4238	4239	4240	4241	4242	4243	4244	4245	4246	4247	4248	4249	4250	4251	4252	4253	4254	4255	4256	4257	4258	4259	4260	4261	4262	4263	4264	4265	4266	4267	4268	4269	4270	4271	4272	4273	4274	4275	4276	4277	4278	4279	4280	4281	4282	4283	4284	4285	4286	4287	4288	4289	4290	4291	4292	4293	4294	4295	4296	4297	4298	4299	4300	4301	4302	4303	4304	4305	4306	4307	4308	4309	4310	4311	4312	4313	4314	4315	4316	4317	4318	4319	4320	4321	4322	4323	4324	4325	4326	4327	4328	4329	4330	4331	4332	4333	4334	4335	4336	4337	4338	4339	4340	4341	4342	4343	4344	4345	4346	4347	4348	4349	4350	4351	4352	4353	4354	4355	4356	4357	4358	4359	4360	4361	4362	4363	4364	4365	4366	4367	4368	4369	4370	4371	4372	4373	4374	4375	4376	4377	4378	4379	4380	4381	4382	4383	4384	4385	4386	4387	4388	4389	4390	4391	4392	4393	4394	4395	4396	4397	4398	4399	4400	4401	4402	4403	4404	4405	4406	4407	4408	4409	4410	4411	4412	4413	4414	4415	4416	4417	4418	4419	4420	4421	4422	4423	4424	4425	4426	4427	4428	4429	4430	4431	4432	4433	4434	4435	4436	4437	4438	4439	4440	4441	4442	4443	4444	4445	4446	4447	4448	4449	4450	4451	4452	4453	4454	4455	4456	4457	4458	4459	4460	4461	4462	4463	4464	4465	4466	4467	4468	4469	4470	4471	4472	4473	4474	4475	4476	4477	4478	4479	4480	4481	4482	4483	4484	4485	4486	4487	4488	4489	4490	4491	4492	4493	4494	4495	4496	4497	4498	4499	4500	4501	4502	4503	4504	4505	4506	4507	4508	4509	4510	4511	4512	4513	4514	4515	4516	4517	4518	4519	4520	4521	4522	4523	4524	4525	4526	4527	4528	4529	4530	4531	4532	4533	4534	4535	4536	4537	4538	4539	4540	4541	4542	4543	4544	4545	4546	4547	4548	4549	4550	4551	4552	4553	4554	4555	4556	4557	4558	4559	4560	4561	4562	4563	4564	4565	4566	4567	4568	4569	4570	4571	4572	4573	4574	4575	4576	4577	4578	4579	4580	4581	4582	4583	4584	4585	4586	4587	4588	4589	4590	4591	4592	4593	4594	4595	4596	4597	4598	4599	4600	4601	4602	4603	4604	4605	4606	4607	4608	4609	4610	4611	4612	4613	4614	4615	4616	4617	4618	4619	4620	4621	4622	4623	4624	4625	4626	4627	4628	4629	4630	4631	4632	4633	4634	4635	4636	4637	4638	4639	4640	4641	4642	4643	4644	4645	4646	4647	4648	4649	4650	4651	4652	4653	4654	4655	4656	4657	4658	4659	4660	4661	4662	4663	4664	4665	4666	4667	4668	4669	4670	4671	4672	4673	4674	4675	4676	4677	4678	4679	4680	4681	4682	4683	4684	4685	4686	4687	4688	4689	4690	4691	4692	4693	4694	4695	4696	4697	4698	4699	4700	4701	4702	4703	4704	4705	4706	4707	4708	4709	4710	4711	4712	4713	4714	4715	4716	4717	4718	4719	4720	4721	4722	4723	4724	4725	4726	4727	4728	4729	4730	4731	4732	4733	4734	4735	4736	4737	4738	4739	4740	4741	4742	4743	4744	4745	4746	4747	4748	4749	4750	4751	4752	4753	4754	4755	4756	4757	4758	4759	4760	4761	4762	4763	4764	4765	4766	4767	4768	4769	4770	4771	4772	4773	4774	4775	4776	4777	4778	4779	4780	4781	4782	4783	4784	4785	4786	4787	4788	4789	4790	4791	4792	4793	4794	4795	4796	4797	4798	4799	4800	4801	4802	4803	4804	4805	4806	4807	4808	4809	4810	4811	4812	4813	4814	4815	4816	4817	4818	4819	4820	4821	4822	4823	4824	4825	4826	4827	4828	4829	4830	4831	4832	4833	4834	4835	4836	4837	4838	4839	4840	4841	4842	4843	4844	4845	4846	4847	4848	4849	4850	4851	4852	4853	4854	4855	4856	4857	4858	4859	4860	4861	4862	4863	4864	4865	4866	4867	4868	4869	4870	4871	4872	4873	4874	4875	4876	4877	4878	4879	4880	4881	4882	4883	4884	4885	4886	4887	4888	4889	4890	4891	4892	4893	4894	4895	4896	4897	4898	4899	4900	4901	4902	4903	4904	4905	4906	4907	4908	4909	4910	4911	4912	4913	4914	4915	4916	4917	4918	4919	4920	4921	4922	4923	4924	4925	4926	4927	4928	4929	4930	4931	4932	4933	4934	4935	4936	4937	4938	4939	4940	4941	4942	4943	4944	4945	4946	4947	4948	4949	4950	4951	4952	4953	4954	4955	4956	4957	4958	4959	4960	4961	4962	4963	4964	4965	4966	4967	4968	4969	4970	4971	4972	4973	4974	4975	4976	4977	4978	4979	4980	4981	4982	4983	4984	4985	4986	4987	4988	4989	4990	4991	4992	4993	4994	4995	4996	4997	4998	4999	5000	5001	5002	5003	5004	5005	5006	5007	5008	5009	5010	5011	5012	5013	5014	5015	5016	5017	5018	5019	5020	5021	5022	5023	5024	5025	5026	5027	5028	5029	5030	5031	5032	5033	5034	5035	5036	5037	5038	5039	5040	5041	5042	5043	5044	5045	5046	5047	5048	5049	5050	5051	5052	5053	5054	5055	5056	5057	5058	5059	5060	5061	5062	5063	5064	5065	5066	5067	5068	5069	5070	5071	5072	5073	5074	5075	5076	5077	5078	5079	5080	5081	5082	5083	5084	5085	5086	5087	5088	5089	5090	5091	5092	5093	5094	5095	5096	5097	5098	5099	5100	5101	5102	5103	5104	5105	5106	5107	5108	5109	5110	5111	5112	5113	5114	5115	5116	5117	5118	5119	5120	5121	5122	5123	5124	5125	5126	5127	5128	5129	5130	5131	5132	5133	5134	5135	5136	5137	5138	5139	5140	5141	5142	5143	5144	5145	5146	5147	5148	5149	5150	5151	5152	5153	5154	5155	5156	5157	5158	5159	5160	5161	5162	5163	5164	5165	5166	5167	5168	5169	5170	5171	5172	5173	5174	5175	5176	5177	5178	5179	5180	5181	5182	5183	5184	5185	5186	5187	5188	5189	5190	5191	5192	5193	5194	5195	5196	5197	5198	5199	5200	5201	5202	5203	5204	5205	5206	5207	5208	5209	5210	5211	5212	5213	5214	5215	5216	5217	5218	5219	5220	5221	5222	5223	5224	5225	5226	5227	5228	5229	5230	5231	5232	5233	5234	5235	5236	5237	5238	5239	5240	5241	5242	5243	5244	5245	5246	5247	5248	5249	5250	5251	5252	5253	5254	5255	5256	5257	5258	5259	5260	5261	5262	5263	5264	5265	5266	5267	5268	5269	5270	5271	5272	5273	5274	5275	5276	5277	5278	5279	5280	5281	5282	5283	5284	5285	5286	5287	5288	5289	5290	5291	5292	5293	5294	5295	5296	5297	5298	5299	5300	5301	5302	5303	5304	5305	5306	5307	5308	5309	5310	5311	5312	5313	5314	5315	5316	5317	5318	5319	5320	5321	5322	5323	5324	5325	5326	5327	5328	5329	5330	5331	5332	5333	5334	5335	5336	5337	5338	5339	5340	5341	5342	5343	5344	5345	5346	5347	5348	5349	5350	5351	5352	5353	5354	5355	5356	5357	5358	5359	5360	5361	5362	5363	5364	5365	5366	5367	5368	5369	5370	5371	5372	5373	5374	5375	5376	5377	5378	5379	5380	5381	5382	5383	5384	5385	5386	5387	5388	5389	5390	5391	5392	5393	5394	5395	5396	5397	5398	5399	5400	5401	5402	5403	5404	5405	5406	5407	5408	5409	5410	5411	5412	5413	5414	5415	5416	5417	5418	5419	5420	5421	5422	5423	5424	5425	5426	5427	5428	5429	5430	5431	5432	5433	5434	5435	5436	5437	5438	5439	5440	5441	5442	5443	5444	5445	5446	5447	5448	5449	5450	5451	5452	5453	5454	5455	5456	5457	5458	5459	5460	5461	5462	5463	5464	5465	5466	5467	5468	5469	5470	5471	5472	5473	5474	5475	5476	5477	5478	5479	5480	5481	5482	5483	5484	5485	5486	5487	5488	5489	5490	5491	5492	5493	5494	5495	5496	5497	5498	5499	5500	5501	5502	5503	5504	5505	5506	5507	5508	5509	5510	5511	5512	5513	5514	5515	5516	5517	5518	5519	5520	5521	5522	5523	5524	5525	5526	5527	5528	5529	5530	5531	5532	5533	5534	5535	5536	5537	5538	5539	5540	5541	5542	5543	5544	5545	5546	5547	5548	5549	5550	5551	5552	5553	5554	5555	5556	5557	5558	5559	5560	5561	5562	5563	5564	5565	5566	5567	5568	5569	5570	5571	5572	5573	5574	5575	5576	5577	5578	5579	5580	5581	5582	5583	5584	5585	5586	5587	5588	5589	5590	5591	5592	5593	5594	5595	5596	5597	5598	5599	5600	5601	5602	5603	5604	5605	5606	5607	5608	5609	5610	5611	5612	5613	5614	5615	5616	5617	5618	5619	5620	5621	5622	5623	5624	5625	5626	5627	5628	5629	5630	5631	5632	5633	5634	5635	5636	5637	5638	5639	5640	5641	5642	5643	5644	5645	5646	5647	5648	5649	5650	5651	5652	5653	5654	5655	5656	5657	5658	5659	5660	5661	5662	5663	5664	5665	5666	5667	5668	5669	5670	5671	5672	5673	5674	5675	5676	5677	5678	5679	5680	5681	5682	5683	5684	5685	5686	5687	5688	5689	5690	5691	5692	5693	5694	5695	5696	5697	5698	5699	5700	5701	5702	5703	5704	5705	5706	5707	5708	5709	5710	5711	5712	5713	5714	5715	5716	5717	5718	5719	5720	5721	5722	5723	5724	5725	5726	5727	5728	5729	5730	5731	5732	5733	5734	5735	5736	5737	5738	5739	5740	5741	5742	5743	5744	5745	5746	5747	5748	5749	5750	5751	5752	5753	5754	5755	5756	5757	5758	5759	5760	5761	5762	5763	5764	5765	5766	5767	5768	5769	5770	5771	5772	5773	5774	5775	5776	5777	5778	5779	5780	5781	5782	5783	5784	5785	5786	5787	5788	5789	5790	5791	5792	5793	5794	5795	5796	5797	5798	5799	5800	5801	5802	5803	5804	5805	5806	5807	5808	5809	5810	5811	5812	5813	5814	5815	5816	5817	5818	5819	5820	5821	5822	5823	5824	5825	5826	5827	5828	5829	5830	5831	5832	5833	5834	5835	5836	5837	5838	5839	5840	5841	5842	5843	5844	5845	5846	5847	5848	5849	5850	5851	5852	5853	5854	5855	5856	5857	5858	5859	5860	5861	5862	5863	5864	5865	5866	5867	5868	5869	5870	5871	5872	5873	5874	5875	5876	5877	5878	5879	5880	5881	5882	5883	5884	5885	5886	5887	5888	5889	5890	5891	5892	5893	5894	5895	5896	5897	5898	5899	5900	5901	5902	5903	5904	5905	5906	5907	5908	5909	5910	5911	5912	5913	5914	5915	5916	5917	5918	5919	5920	5921	5922	5923	5924	5925	5926	5927	5928	5929	5930	5931	5932	5933	5934	5935	5936	5937	5938	5939	5940	5941	5942	5943	5944	5945	5946	5947	5948	5949	5950	5951	5952	5953	5954	5955	5956	5957	5958	5959	5960	5961	5962	5963	5964	5965	5966	5967	5968	5969	5970	5971	5972	5973	5974	5975	5976	5977	5978	5979	5980	5981	5982	5983	5984	5985	5986	5987	5988	5989	5990	5991	5992	5993	5994	5995	5996	5997	5998	5999	6000	6001	6002	6003	6004	6005	6006	6007	6008	6009	6010	6011	6012	6013	6014	6015	6016	6017	6018	6019	6020	6021	6022	6023	6024	6025	6026	6027	6028	6029	6030	6031	6032	6033	6034	6035	6036	6037	6038	6039	6040	6041	6042	6043	6044	6045	6046	6047	6048	6049	6050	6051	6052	6053	6054	6055	6056	6057	6058	6059	6060	6061	6062	6063	6064	6065	6066	6067	6068	6069	6070	6071	6072	6073	6074	6075	6076	6077	6078	6079	6080	6081	6082	6083	6084	6085	6086	6087	6088	6089	6090	6091	6092	6093	6094	6095	6096	6097	6098	6099	6100	6101	6102	6103	6104	6105	6106	6107	6108	6109	6110	6111	6112	6113	6114	6115	6116	6117	6118	6119	6120	6121	6122	6123	6124	6125	6126	6127	6128	6129	6130	6131	6132	6133	6134	6135	6136	6137	6138	6139	6140	6141	6142	6143	6144	6145	6146	6147	6148	6149	6150	6151	6152	6153	6154	6155	6156	6157	6158	6159	6160	6161	6162	6163	6164	6165	6166	6167	6168	6169	6170	6171	6172	6173	6174	6175	6176	6177	6178	6179	6180	6181	6182	6183	6184	6185	6186	6187	6188	6189	6190	6191	6192	6193	6194	6195	6196	6197	6198	6199	6200	6201	6202	6203	6204	6205	6206	6207	6208	6209	6210	6211	6212	6213	6214	6215	6216	6217	6218	6219	6220	6221	6222	6223	6224	6225	6226	6227	6228	6229	6230	6231	6232	6233	6234	6235	6236	6237	6238	6239	6240	6241	6242	6243	6244	6245	6246	6247	6248	6249	6250	6251	6252	6253	6254	6255	6256	6257	6258	6259	6260	6261	6262	6263	6264	6265	6266	6267	6268	6269	6270	6271	6272	6273	6274	6275	6276	6277	6278	6279	6280	6281	6282	6283	6284	6285	6286	6287	6288	6289	6290	6291	6292	6293	6294	6295	6296	6297	6298	6299	6300	6301	6302	6303	6304	6305	6306	6307	6308	6309	6310	6311	6312	6313	6314	6315	6316	6317	6318	6319	6320	6321	6322	6323	6324	6325	6326	6327	6328	6329	6330	6331	6332	6333	6334	6335	6336	6337	6338	6339	6340	6341	6342	6343	6344	6345	6346	6347	6348	6349	6350	6351	6352	6353	6354	6355	6356	6357	6358	6359	6360	6361	6362	6363	6364	6365	6366	6367	6368	6369	6370	6371	6372	6373	6374	6375	6376	6377	6378	6379	6380	6381	6382	6383	6384	6385	6386	6387	6388	6389	6390	6391	6392	6393	6394	6395	6396	6397	6398	6399	6400	6401	6402	6403	6404	6405	6406	6407	6408	6409	6410	6411	6412	6413	6414	6415	6416	6417	6418	6419	6420	6421	6422	6423	6424	6425	6426	6427	6428	6429	6430	6431	6432	6433	6434	6435	6436	6437	6438	6439	6440	6441	6442	6443	6444	6445	6446	6447	6448	6449	6450	6451	6452	6453	6454	6455	6456	6457	6458	6459	6460	6461	6462	6463	6464	6465	6466	6467	6468	6469	6470	6471	6472	6473	6474	6475	6476	6477	6478	6479	6480	6481	6482	6483	6484	6485	6486	6487	6488	6489	6490	6491	6492	6493	6494	6495	6496	6497	6498	6499	6500	6501	6502	6503	6504	6505	6506	6507	6508	6509	6510	6511	6512	6513	6514	6515	6516	6517	6518	6519	6520	6521	6522	6523	6524	6525	6526	6527	6528	6529	6530	6531	6532	6533	6534	6535	6536	6537	6538	6539	6540	6541	6542	6543	6544	6545	6546	6547	6548	6549	6550	6551	6552	6553	6554	6555	6556	6557	6558	6559	6560	6561	6562	6563	6564	6565	6566	6567	6568	6569	6570	6571	6572	6573	6574	6575	6576	6577	6578	6579	6580	6581	6582	6583	6584	6585	6586	6587	6588	6589	6590	6591	6592	6593	6594	6595	6596	6597	6598	6599	6600	6601	6602	6603	6604	6605	6606	6607	6608	6609	6610	6611	6612	6613	6614	6615	6616	6617	6618	6619	6620	6621	6622	6623	6624	6625	6626	6627	6628	6629	6630	6631	6632	6633	6634	6635	6636	6637	6638	6639	6640	6641	6642	6643	6644	6645	6646	6647	6648	6649	6650	6651	6652	6653	6654	6655	6656	6657	6658	6659	6660	6661	6662	6663	6664	6665	6666	6667	6668	6669	6670	6671	6672	6673	6674	6675	6676	6677	6678	6679	6680	6681	6682	6683	6684	6685	6686	6687	6688	6689	6690	6691	6692	6693	6694	6695	6696	6697	6698	6699	6700	6701	6702	6703	6704	6705	6706	6707	6708	6709	6710	6711	6712	6713	6714	6715	6716	6717	6718	6719	6720	6721	6722	6723	6724	6725	6726	6727	6728	6729	6730	6731	6732	6733	6734	6735	6736	6737	6738	6739	6740	6741	6742	6743	6744	6745	6746	6747	6748	6749	6750	6751	6752	6753	6754	6755	6756	6757	6758	6759	6760	6761	6762	6763	6764	6765	6766	6767	6768	6769	6770	6771	6772	6773	6774	6775	6776	6777	6778	6779	6780	6781	6782	6783	6784	6785	6786	6787	6788	6789	6790	6791	6792	6793	6794	6795	6796	6797	6798	6799	6800	6801	6802	6803	6804	6805	6806	6807	6808	6809	6810	6811	6812	6813	6814	6815	6816	6817	6818	6819	6820	6821	6822	6823	6824	6825	6826	6827	6828	6829	6830	6831	6832	6833	6834	6835	6836	6837	6838	6839	6840	6841	6842	6843	6844	6845	6846	6847	6848	6849	6850	6851	6852	6853	6854	6855	6856	6857	6858	6859	6860	6861	6862	6863	6864	6865	6866	6867	6868	6869	6870	6871	6872	6873	6874	6875	6876	6877	6878	6879	6880	6881	6882	6883	6884	6885	6886	6887	6888	6889	6890	6891	6892	6893	6894	6895	6896	6897	6898	6899	6900	6901	6902	6903	6904	6905	6906	6907	6908	6909	6910	6911	6912	6913	6914	6915	6916	6917	6918	6919	6920	6921	6922	6923	6924	6925	6926	6927	6928	6929	6930	6931	6932	6933	6934	6935	6936	6937	6938	6939	6940	6941	6942	6943	6944	6945	6946	6947	6948	6949	6950	6951	6952	6953	6954	6955	6956	6957	6958	6959	6960	6961	6962	6963	6964	6965	6966	6967	6968	6969	6970	6971	6972	6973	6974	6975	6976	6977	6978	6979	6980	6981	6982	6983	6984	6985	6986	6987	6988	6989	6990	6991	6992	6993	6994	6995	6996	6997	6998	6999	7000	7001	7002	7003	7004	7005	7006	7007	7008	7009	7010	7011	7012	7013	7014	7015	7016	7017	7018	7019	7020	7021	7022	7023	7024	7025	7026	7027	7028	7029	7030	7031	7032	7033	7034	7035	7036	7037	7038	7039	7040	7041	7042	7043	7044	7045	7046	7047	7048	7049	7050	7051	7052	7053	7054	7055	7056	7057	7058	7059	7060	7061	7062	7063	7064	7065	7066	7067	7068	7069	7070	7071	7072	7073	7074	7075	7076	7077	7078	7079	7080	7081	7082	7083	7084	7085	7086	7087	7088	7089	7090	7091	7092	7093	7094	7095	7096	7097	7098	7099	7100	7101	7102	7103	7104	7105	7106	7107	7108	7109	7110	7111	7112	7113	7114	7115	7116	7117	7118	7119	7120	7121	7122	7123	7124	7125	7126	7127	7128	7129	7130	7131	7132	7133	7134	7135	7136	7137	7138	7139	7140	7141	7142	7143	7144	7145	7146	7147	7148	7149	7150	7151	7152	7153	7154	7155	7156	7157	7158	7159	7160	7161	7162	7163	7164	7165	7166	7167	7168	7169	7170	7171	7172	7173	7174	7175	7176	7177	7178	7179	7180	7181	7182	7183	7184	7185	7186	7187	7188	7189	7190	7191	7192	7193	7194	7195	7196	7197	7198	7199	7200	7201	7202	7203	7204	7205	7206	7207	7208	7209	7210	7211	7212	7213	7214	7215	7216	7217	7218	7219	7220	7221	7222	7223	7224	7225	7226	7227	7228	7229	7230	7231	7232	7233	7234	7235	7236	7237	7238	7239	7240	7241	7242	7243	7244	7245	7246	7247	7248	7249	7250	7251	7252	7253	7254	7255	7256	7257	7258	7259	7260	7261	7262	7263	7264	7265	7266	7267	7268	7269	7270	7271	7272	7273	7274	7275	7276	7277	7278	7279	7280	7281	7282	7283	7284	7285	7286	7287	7288	7289	7290	7291	7292	7293	7294	7295	7296	7297	7298	7299	7300	7301	7302	7303	7304	7305	7306	7307	7308	7309	7310	7311	7312	7313	7314	7315	7316	7317	7318	7319	7320	7321	7322	7323	7324	7325	7326	7327	7328	7329	7330	7331	7332	7333	7334	7335	7336	7337	7338	7339	7340	7341	7342	7343	7344	7345	7346	7347	7348	7349	7350	7351	7352	7353	7354	7355	7356	7357	7358	7359	7360	7361	7362	7363	7364	7365	7366	7367	7368	7369	7370	7371	7372	7373	7374	7375	7376	7377	7378	7379	7380	7381	7382	7383	7384	7385	7386	7387	7388	7389	7390	7391	7392	7393	7394	7395	7396	7397	7398	7399	7400	7401	7402	7403	7404	7405	7406	7407	7408	7409	7410	7411	7412	7413	7414	7415	7416	7417	7418	7419	7420	7421	7422	7423	7424	7425	7426	7427	7428	7429	7430	7431	7432	7433	7434	7435	7436	7437	7438	7439	7440	7441	7442	7443	7444	7445	7446	7447	7448	7449	7450	7451	7452	7453	7454	7455	7456	7457	7458	7459	7460	7461	7462	7463	7464	7465	7466	7467	7468	7469	7470	7471	7472	7473	7474	7475	7476	7477	7478	7479	7480	7481	7482	7483	7484	7485	7486	7487	7488	7489	7490	7491	7492	7493	7494	7495	7496	7497	7498	7499	7500	7501	7502	7503	7504	7505	7506	7507	7508	7509	7510	7511	7512	7513	7514	7515	7516	7517	7518	7519	7520	7521	7522	7523	7524	7525	7526	7527	7528	7529	7530	7531	7532	7533	7534	7535	7536	7537	7538	7539	7540	7541	7542	7543	7544	7545	7546	7547	7548	7549	7550	7551	7552	7553	7554	7555	7556	7557	7558	7559	7560	7561	7562	7563	7564	7565	7566	7567	7568	7569	7570	7571	7572	7573	7574	7575	7576	7577	7578	7579	7580	7581	7582	7583	7584	7585	7586	7587	7588	7589	7590	7591	7592	7593	7594	7595	7596	7597	7598	7599	7600	7601	7602	7603	7604	7605	7606	7607	7608	7609	7610	7611	7612	7613	7614	7615	7616	7617	7618	7619	7620	7621	7622	7623	7624	7625	7626	7627	7628	7629	7630	7631	7632	7633	7634	7635	7636	7637	7638	7639	7640	7641	7642	7643	7644	7645	7646	7647	7648	7649	7650	7651	7652	7653	7654	7655	7656	7657	7658	7659	7660	7661	7662	7663	7664	7665	7666	7667	7668	7669	7670	7671	7672	7673	7674	7675	7676	7677	7678	7679	7680	7681	7682	7683	7684	7685	7686	7687	7688	7689	7690	7691	7692	7693	7694	7695	7696	7697	7698	7699	7700	7701	7702	7703	7704	7705	7706	7707	7708	7709	7710	7711	7712	7713	7714	7715	7716	7717	7718	7719	7720	7721	7722	7723	7724	7725	7726	7727	7728	7729	7730	7731	7732	7733	7734	7735	7736	7737	7738	7739	7740	7741	7742	7743	7744	7745	7746	7747	7748	7749	7750	7751	7752	7753	7754	7755	7756	7757	7758	7759	7760	7761	7762	7763	7764	7765	7766	7767	7768	7769	7770	7771	7772	7773	7774	7775	7776	7777	7778	7779	7780	7781	7782	7783	7784	7785	7786	7787	7788	7789	7790	7791	7792	7793	7794	7795	7796	7797	7798	7799	7800	7801	7802	7803	7804	7805	7806	7807	7808	7809	7810	7811	7812	7813	7814	7815	7816	7817	7818	7819	7820	7821	7822	7823	7824	7825	7826	7827	7828	7829	7830	7831	7832	7833	7834	7835	7836	7837	7838	7839	7840	7841	7842	7843	7844	7845	7846	7847	7848	7849	7850	7851	7852	7853	7854	7855	7856	7857	7858	7859	7860	7861	7862	7863	7864	7865	7866	7867	7868	7869	7870	7871	7872	7873	7874	7875	7876	7877	7878	7879	7880	7881	7882	7883	7884	7885	7886	7887	7888	7889	7890	7891	7892	7893	7894	7895	7896	7897	7898	7899	7900	7901	7902	7903	7904	7905	7906	7907	7908	7909	7910	7911	7912	7913	7914	7915	7916	7917	7918	7919	7920	7921	7922	7923	7924	7925	7926	7927	7928	7929	7930	7931	7932	7933	7934	7935	7936	7937	7938	7939	7940	7941	7942	7943	7944	7945	7946	7947	7948	7949	7950	7951	7952	7953	7954	7955	7956	7957	7958	7959	7960	7961	7962	7963	7964	7965	7966	7967	7968	7969	7970	7971	7972	7973	7974	7975	7976	7977	7978	7979	7980	7981	7982	7983	7984	7985	7986	7987	7988	7989	7990	7991	7992	7993	7994	7995	7996	7997	7998	7999	8000	8001	8002	8003	8004	8005	8006	8007	8008	8009	8010	8011	8012	8013	8014	8015	8016	8017	8018	8019	8020	8021	8022	8023	8024	8025	8026	8027	8028	8029	8030	8031	8032	8033	8034	8035	8036	8037	8038	8039	8040	8041	8042	8043	8044	8045	8046	8047	8048	8049	8050	8051	8052	8053	8054	8055	8056	8057	8058	8059	8060	8061	8062	8063	8064	8065	8066	8067	8068	8069	8070	8071	8072	8073	8074	8075	8076	8077	8078	8079	8080	8081	8082	8083	8084	8085	8086	8087	8088	8089	8090	8091	8092	8093	8094	8095	8096	8097	8098	8099	8100	8101	8102	8103	8104	8105	8106	8107	8108	8109	8110	8111	8112	8113	8114	8115	8116	8117	8118	8119	8120	8121	8122	8123	8124	8125	8126	8127	8128	8129	8130	8131	8132	8133	8134	8135	8136	8137	8138	8139	8140	8141	8142	8143	8144	8145	8146	8147	8148	8149	8150	8151	8152	8153	8154	8155	8156	8157	8158	8159	8160	8161	8162	8163	8164	8165	8166	8167	8168	8169	8170	8171	8172	8173	8174	8175	8176	8177	8178	8179	8180	8181	8182	8183	8184	8185	8186	8187	8188	8189	8190	8191	8192	8193	8194	8195	8196	8197	8198	8199	8200	8201	8202	8203	8204	8205	8206	8207	8208	8209	8210	8211	8212	8213	8214	8215	8216	8217	8218	8219	8220	8221	8222	8223	8224	8225	8226	8227	8228	8229	8230	8231	8232	8233	8234	8235	8236	8237	8238	8239	8240	8241	8242	8243	8244	8245	8246	8247	8248	8249	8250	8251	8252	8253	8254	8255	8256	8257	8258	8259	8260	8261	8262	8263	8264	8265	8266	8267	8268	8269	8270	8271	8272	8273	8274	8275	8276	8277	8278	8279	8280	8281	8282	8283	8284	8285	8286	8287	8288	8289	8290	8291	8292	8293	8294	8295	8296	8297	8298	8299	8300	8301	8302	8303	8304	8305	8306	8307	8308	8309	8310	8311	8312	8313	8314	8315	8316	8317	8318	8319	8320	8321	8322	8323	8324	8325	8326	8327	8328	8329	8330	8331	8332	8333	8334	8335	8336	8337	8338	8339	8340	8341	8342	8343	8344	8345	8346	8347	8348	8349	8350	8351	8352	8353	8354	8355	8356	8357	8358	8359	8360	8361	8362	8363	8364	8365	8366	8367	8368	8369	8370	8371	8372	8373	8374	8375	8376	8377	8378	8379	8380	8381	8382	8383	8384	8385	8386	8387	8388	8389	8390	8391	8392	8393	8394	8395	8396	8397	8398	8399	8400	8401	8402	8403	8404	8405	8406	8407	8408	8409	8410	8411	8412	8413	8414	8415	8416	8417	8418	8419	8420	8421	8422	8423	8424	8425	8426	8427	8428	8429	8430	8431	8432	8433	8434	8435	8436	8437	8438	8439	8440	8441	8442	8443	8444	8445	8446	8447	8448	8449	8450	8451	8452	8453	8454	8455	8456	8457	8458	8459	8460	8461	8462	8463	8464	8465	8466	8467	8468	8469	8470	8471	8472	8473	8474	8475	8476	8477	8478	8479	8480	8481	8482	8483	8484	8485	8486	8487	8488	8489	8490	8491	8492	8493	8494	8495	8496	8497	8498	8499	8500	8501	8502	8503	8504	8505	8506	8507	8508	8509	8510	8511	8512	8513	8514	8515	8516	8517	8518	8519	8520	8521	8522	8523	8524	8525	8526	8527	8528	8529	8530	8531	8532	8533	8534	8535	8536	8537	8538	8539	8540	8541	8542	8543	8544	8545	8546	8547	8548	8549	8550	8551	8552	8553	8554	8555	8556	8557	8558	8559	8560	8561	8562	8563	8564	8565	8566	8567	8568	8569	8570	8571	8572	8573	8574	8575	8576	8577	8578	8579	8580	8581	8582	8583	8584	8585	8586	8587	8588	8589	8590	8591	8592	8593	8594	8595	8596	8597	8598	8599	8600	8601	8602	8603	8604	8605	8606	8607	8608	8609	8610	8611	8612	8613	8614	8615	8616	8617	8618	8619	8620	8621	8622	8623	8624	8625	8626	8627	8628	8629	8630	8631	8632	8633	8634	8635	8636	8637	8638	8639	8640	8641	8642	8643	8644	8645	8646	8647	8648	8649	8650	8651	8652	8653	8654	8655	8656	8657	8658	8659	8660	8661	8662	8663	8664	8665	8666	8667	8668	8669	8670	8671	8672	8673	8674	8675	8676	8677	8678	8679	8680	8681	8682	8683	8684	8685	8686	8687	8688	8689	8690	8691	8692	8693	8694	8695	8696	8697	8698	8699	8700	8701	8702	8703	8704	8705	8706	8707	8708	8709	8710	8711	8712	8713	8714	8715	8716	8717	8718	8719	8720	8721	8722	8723	8724	8725	8726	8727	8728	8729	8730	8731	8732	8733	8734	8735	8736	8737	8738	8739	8740	8741	8742	8743	8744	8745	8746	8747	8748	8749	8750	8751	8752	8753	8754	8755	8756	8757	8758	8759	8760	8761	8762	8763	8764	8765	8766	8767	8768	8769	8770	8771	8772	8773	8774	8775	8776	8777	8778	8779	8780	8781	8782	8783	1005.535824524098	960.05124584024031	913.64570611246177	841.90923424243806	820.38878501997419	790.84312416913781	782.92449717021998	734.15551824557701	714.3510066578591	705.93398600515684	702.85183044659823	691.37835302377459	681.65037759867823	673.12753427225618	670.84501553415862	666.51164657428524	661.80775258850167	655.83942477903872	649.30707984637797	645.21392058782988	641.00382173815069	634.10376821585601	624.49266079750612	620.83768422529624	615.31207979495969	609.08962927368941	605.78266752687091	604.05738571933011	596.71498350961758	594.90134113749457	593.59527238740452	592.90065376449184	592.25864413444799	590.1754895601581	587.01184135844187	585.00036656243174	581.47943588114526	578.24686360441171	575.01641088359452	570.34555254712404	569.27259212032607	568.43233142226188	566.0914063398593	562.68461157438435	561.15935665800316	560.10944948566726	559.03593241312501	558.01397069969948	556.78848433405585	554.57702548729162	553.45210650981369	550.91350347511195	548.35697425504259	546.49939534480006	545.44814182597463	544.68063541266633	543.17670593516777	541.76610070601112	540.16273706062293	538.82277863610614	537.08256043373626	534.95613847084712	533.40798735904821	531.43814608148455	530.65974478743487	530.02705280146506	529.5758246289854	527.47658944708348	526.73496887553756	526.27555606603198	525.13210816827961	523.79954612541565	522.34229716916968	521.90426757529133	520.7526250420558	520.42460024952436	519.30700466484598	517.90371944323033	516.85726289711261	515.45813769859399	515.05086520494638	513.97668496143331	513.04180607823764	511.82953974035388	511.5608569031474	510.7914826084081	510.02561329457711	509.676802782952	508.41730585145353	506.66307079744149	505.96269577251149	505.27947613447151	503.11814478434337	502.15335521966989	500.79414769890008	500.29722240310878	499.15325081637212	498.62757411873042	497.19272587004087	496.18197302600674	495.82877860610336	495.24675517718936	495.08790007963034	494.8719094646209	494.27214243258743	493.18662370445674	492.53788494731396	491.52997935110659	490.17062875103704	489.64491178955359	489.05086396188324	488.60378913569832	487.6245199665571	487.4000587006409	486.91154569057852	486.02533601037231	485.55101994930681	485.34239682721898	484.90839898169554	484.44628276743845	483.99296370846344	483.17774242026655	482.60280833335509	481.98161611294091	481.60998290525413	481.33629334039404	480.34891000291265	480.01064026607702	479.74474768130221	478.87267950484676	478.33056249436868	477.75940602555704	476.81348203534128	476.29193366990751	475.25275122154488	474.73120608100146	474.24767596972799	473.54104678031354	473.27896172917383	472.81078173673285	471.69345171587366	470.7923616576316	469.64736980811148	469.38217303244085	469.29858463448136	468.86621120248583	468.64683086659136	468.01260024567711	467.61637636578342	467.21547459345328	467.01836738592226	466.59093946752347	466.19604458013418	465.42269179205414	464.72830643397646	464.15358626855812	463.80865321736292	463.4009235254328	462.97750882706396	462.79229164423407	462.38583290864574	462.07862746646276	461.67870997627153	461.4557448956237	460.9497053693467	460.69223297570335	460.36428267307946	459.39302705675908	459.18766778005875	458.28816523724845	457.99739896360381	457.68832313883979	457.39257458763842	457.19700019908379	456.87871443546612	456.37974318866247	456.13340950020847	455.78950437058057	455.47910870200667	454.99374697668281	454.7599038406388	454.16002310104585	453.52890011188526	452.77673224271183	452.36520640590072	452.07468108749617	451.64409252824697	451.08612965245777	450.80219434632681	450.33013906741098	450.18487459698071	449.9042499506146	449.30480288643122	448.96890257313788	448.53675907777995	448.37947051234414	448.24306877588316	447.78244474196254	447.5154091737939	447.1596100093102	446.45583430401547	445.90283301680392	445.38196074196622	445.28457801174807	445.05385546034415	444.77682907108044	444.45400796805751	444.24566699398002	443.7905584833523	443.34486561415332	443.0669477484422	442.46704778050753	442.09375710690074	441.34869718020201	441.03064575964538	440.64264338078857	440.18827094988256	439.75759357984555	439.36765950728341	439.00617927637296	438.42883420870947	438.34934918914917	437.98494935937845	437.66169490677203	437.11292158021678	436.61927689588458	435.80921670973402	435.19263558486875	434.98981341852289	434.62657089685615	434.38825061184633	433.86551274900955	433.47912495025002	433.19573584307182	432.49469980898874	432.21577362350826	431.76587201904783	431.32765275155543	430.8820658861041	430.57317746547932	430.15207844215166	429.92563390731175	429.83779679672546	429.49439094506926	429.27881609632442	428.86990824055948	428.42781017136292	428.15284103627118	427.84058200993923	427.57672099632157	427.05100031461461	426.93517317682819	426.53321380615478	426.16196752293388	425.98422656012565	425.76665092282462	425.62959954275874	425.30787739215475	425.17445022608592	425.01996040986523	424.82719780890102	424.58908662517916	424.19260631095284	424.08353268303671	423.95937484429567	423.68703102195121	423.13830947914937	422.96007637862232	422.28725968819651	422.14325735274224	421.84501982138471	421.49980140662944	421.3641377094138	421.19427110992274	420.95968369898281	420.85070420618558	420.659251373968	420.50562813791856	420.23001037312088	420.04472313122398	419.73106594762265	419.58356942760975	419.33602445804138	419.02950181636987	418.95723377276761	418.70266742337543	418.65718483986603	418.45957775760036	418.2871622551317	418.18135221718831	418.02095608988259	417.67658553328022	417.54142963393588	417.21422326279651	416.95208189561316	416.78578646457919	416.60096294356902	416.03696561985907	415.63321951113392	415.41200240650113	415.33598538955948	414.92401908005252	414.61805783510789	414.54733314121614	414.39174521399525	414.13434320765703	413.9883314809187	413.83638541839412	413.54276480728521	413.40871391254967	413.22611091007047	413.03024701882543	412.80572615029575	412.62469919342266	412.39554431911949	412.15161662404245	412.02183543005759	411.87763646860066	411.74671645413599	411.45288834573	411.38058993341537	411.28439823348663	411.14630874012772	410.99103375035747	410.82526434421959	410.61799016451897	410.53716026528855	410.28167750709537	410.05106465603478	409.96612606102053	409.83253677047958	409.72129011538192	409.62967332244006	409.46138336153598	409.28913986835761	409.17845567319119	409.06271610152214	408.86783606647566	408.71516967393961	408.30609919553098	408.08077610480615	407.75762325113089	407.63174356949582	407.486668537426	407.31362496182453	407.10162288678777	406.97189806188328	406.88449405100346	406.55886624620859	406.40211581714107	406.26716980486776	406.04245922572238	405.91758061632163	405.82380943994974	405.58657107632087	405.44339001145164	405.30955896771741	405.1708013617307	405.03169935663288	404.9044613722358	404.79882122370952	404.68039999508625	404.16112395753163	403.89302874148024	403.85449376328995	403.72355148051838	403.61161975184189	403.40612667983697	403.29430141628546	403.17786197623593	402.94864872065074	402.68226536593636	402.57280190347291	402.52160445364541	402.3920397958936	402.29393239922535	402.14962789294452	402.04887678360575	401.8048980225546	401.54293399440718	401.40054986493044	401.29007704464863	401.02809501632447	400.91870957411948	400.58638603171221	400.33048696785198	400.21941735155258	400.06118242321224	399.8423033807195	399.70367568462558	399.51524341385681	399.38132758239362	399.20750592016077	399.09483199950398	399.01754628543574	398.81732248703906	398.61508212031731	398.50164348461624	398.3790477322662	398.2039875916463	398.03165512014436	397.80328944119015	397.67608183437704	397.56864817292347	397.39614486220592	397.31248553716478	397.18601536131501	397.01426661297808	396.87026452362346	396.71738323874979	396.46489228381358	396.29354788267403	396.1744255563118	396.0992523057115	396.07138627393999	395.94361162986536	395.77288694082614	395.66936413973792	395.58101640941021	395.44814956403349	395.27782511766873	395.18364978304078	395.08014384444357	394.84719855563077	394.79269021653386	394.75438788533882	394.67317079164809	394.53404135530911	394.42898807427764	394.26202812530698	394.138783947121	393.99195331602766	393.82755582303912	393.75841037113361	393.63588688759182	393.4330787036468	393.33930743963748	393.26944771109402	393.05090968127712	392.91105439613114	392.80740838110057	392.62976431476397	392.57398395828847	392.49153959036477	392.26933543274851	392.09727390355863	391.79583246752827	391.64771789709312	391.50073192024354	391.38355278809894	391.24735407301205	391.15528727526907	391.08854889120869	391.00536096724045	390.87586676700067	390.54017626098874	390.46403410371784	390.33645254556512	390.18331898497064	390.02608037532985	389.77751364623037	389.69100955638226	389.60646749152903	389.48129599116578	389.31488254941149	389.19609383396312	388.98523953129268	388.8282310508892	388.70005475058923	388.58478078958103	388.46744293867681	388.31554455143373	388.18123140775754	388.04535612110351	387.99873530491561	387.91064940175551	387.80766906091947	387.77219423786056	387.69102118486035	387.61188654598948	387.58383908886589	387.32346572575204	387.25670685457044	387.11026868223496	387.0392911915747	386.9420971528013	386.75359601940545	386.55896044747197	386.37769841262349	386.29040946277507	386.23351740694181	386.16762520039879	386.02597719033594	385.99070382534256	385.78963774261263	385.73338902704177	385.66849155433357	385.51502719949195	385.38673755677263	385.12126995262099	385.01727860041262	384.86983534086301	384.65274947445016	384.42979303683552	384.2548139581462	384.04152909889535	383.95826405105271	383.74828995730314	383.66831839520944	383.59551293253537	383.53737629245353	383.42777426392041	383.24289979364653	383.09982340605876	383.06180082637337	383.00310081504279	382.91734066400807	382.63008949870454	382.5747978712638	382.42005829988483	382.23114836320866	382.09053383807066	382.02951162521288	381.93351360569676	381.71328079418259	381.5494493774998	381.47009791470384	381.21304143150286	381.09570306730404	381.02287329424342	380.95520866662429	380.89367501362597	380.80893698114676	380.77238225343996	380.61879447724448	380.53997631950176	380.43771758061877	380.38565507827514	380.22616384998992	380.04713230532337	379.92556178408574	379.81897055417733	379.69819221873132	379.56162765429309	379.5229433355309	379.38253104429521	379.17893785629127	379.07520536611219	379.04438884534937	378.95947711157129	378.77160778577513	378.72392404047133	378.60942998517959	378.50473669306137	378.43514562574074	378.33041555830994	378.27153257969667	378.12999493031788	377.98663568900025	377.84309559087393	377.7669416287772	377.64430832624384	377.55065473122039	377.49321031588516	377.32573449096429	377.25664681262521	377.18649660726874	377.04825311317182	376.86394305660116	376.72200402553074	376.60807194317283	376.51407933059738	376.37582016252952	376.11296173868141	376.03290141583693	375.95962312057662	375.72619963000204	375.68655810438679	375.61459669111434	375.55621048375366	375.48742653829612	375.26678600199176	375.21527223255617	375.12201475248872	375.02526369579209	374.90097868991069	374.8521667815973	374.76750676977156	374.72392357192854	374.5652042588365	374.39082546393979	374.29921179386338	374.15314345486956	374.02763489735116	373.88633027453699	373.83519606093671	373.75142775638096	373.71106533135719	373.53627410073756	373.30873429944802	373.25185269024377	373.14666185123957	373.07956601656213	372.95274170963688	372.73698145437038	372.61154287524539	372.51418494398069	372.38614781558243	372.3330101000987	372.23478366079826	372.18038933796288	372.11944994184739	372.01223649613314	371.91272300074945	371.83022609118382	371.71073213908323	371.66123114545309	371.46260947940129	371.38921529541255	371.25398999930974	371.11616869199707	370.87257532596277	370.76685051775183	370.69086767651635	370.6335782566519	370.57808990491725	370.5083751836616	370.49487353877811	370.48348555412866	370.40763672938476	370.25470134894204	370.07579801265382	369.94827544189968	369.7742450546674	369.59479277606061	369.33740488515468	369.2243670139415	369.12838277118078	369.07632015616355	368.97978965985686	368.94732353671264	368.86166027943614	368.60684665585825	368.51250689200822	368.46573822990149	368.33721448076022	368.23366368489883	368.13937748216711	368.02813765808929	367.91129273679843	367.83162615776075	367.75311369202052	367.64296679592684	367.4457269011582	367.36080579710335	367.22204610217409	367.05306770657552	366.98676235452706	366.95651245103465	366.88243873633269	366.76447471584805	366.71977678110312	366.68476613339874	366.63629280349346	366.53042603603842	366.46003828533225	366.40817227155969	366.34265057389337	366.31652928485448	366.25015810619163	366.15067789358784	366.08609388411833	365.93277789480101	365.79358171783656	365.67177613137062	365.51464881325018	365.4295982982029	365.30162764649043	365.23677040325873	365.17526484038058	365.02773449511625	364.9665542200193	364.84889561676306	364.71971523845565	364.6697652218686	364.59778702504184	364.47583681634086	364.41830900858838	364.34212261235928	364.28109497023763	364.20833412395649	364.13623791008717	363.88974359818457	363.72498908077063	363.5484416513417	363.48085130553574	363.41126016672763	363.3390793654404	363.22082197162274	363.182712077281	363.12904313714006	363.06718731261554	362.96509942797593	362.86712754324208	362.77990433201899	362.65212470866982	362.48809754825641	362.44384604003164	362.32891698116072	362.24887743168256	362.21132262236307	362.16112907168451	362.04194147166203	361.96898434391676	361.90246176215385	361.83755218953553	361.78958333704816	361.64308392313143	361.52071539233822	361.41772263949349	361.26659354124985	361.21862253533749	361.11984176804543	360.95888622003372	360.89145819025009	360.80087364055038	360.71527425863587	360.66266157124045	360.50723784920785	360.351744146317	360.27502153788271	360.04736792853669	359.98026124395273	359.87760644241791	359.69357390726356	359.60965874786751	359.49669987903025	359.34693977665609	359.29529346103322	359.14184866771978	359.04451306583115	358.88156030245756	358.68214113624828	358.5207070597412	358.40919843472466	358.3357870413426	358.28713022340787	358.24954347213406	358.12973862533062	358.07304979096824	357.94131580410055	357.82157241512834	357.61445920802896	357.51164518865852	357.4366730391809	357.39285521324069	357.30642585754242	357.16482873959131	357.11883846174459	357.03758768046021	356.95821387850998	356.8944781523104	356.75837981897865	356.69995687227913	356.60769361139609	356.55412067105681	356.49654088194694	356.44736895293943	356.39044874411945	356.36042740922477	356.3000685699833	356.22487232911715	356.21021981720327	356.14014034763829	356.0822868079191	356.04082835322436	355.99174016949144	355.95361418692164	355.89797309047151	355.82913491686503	355.76278666506806	355.74409185248351	355.67635175792532	355.62900324495178	355.60084911926737	355.54865404366194	355.47333639440359	355.42900223825455	355.33712729321797	355.29665809997198	355.15246726814411	355.04894439806549	354.99331341158421	354.89736913405579	354.81761730715226	354.74910476818218	354.65062924966799	354.54486598390497	354.45445092440121	354.3432141161548	354.21189244864962	354.09376513912264	353.94696585847885	353.91444286484204	353.86235686353712	353.80621612902962	353.72487371583082	353.54523117000753	353.48427668367304	353.42232725903733	353.1997041872113	353.14715100697043	353.08157217029958	352.95417641245797	352.80752371691898	352.73431053719679	352.68181586524764	352.59532992816639	352.48470813874513	352.40763420774175	352.33766783687514	352.25454855865377	352.14957883432186	351.9939594103999	351.82796171712346	351.71419386690866	351.62013743547305	351.4541923239529	351.39202878029471	351.26074560747657	351.13474038050191	351.04771540882365	350.92175396525772	350.86029579071675	350.81659285549597	350.7770026127742	350.68842504700785	350.6466399955342	350.52506737163941	350.42671559183316	350.38239921627189	350.34848568829062	350.26353217830467	350.18201666722837	350.08199252897111	349.98819038327014	349.93969160564836	349.90049281817534	349.86698019241942	349.82691218042066	349.76487756319494	349.70984566156051	349.6258359897455	349.54071938335022	349.42898002011412	349.33753009010468	349.22845738202028	349.1244785753376	349.05426495120872	348.974756412484	348.90727527860872	348.76082156401014	348.68863569515571	348.60069075966419	348.53570951056838	348.51787422475962	348.47059622554963	348.41483984275317	348.29257521499324	348.22860993749782	348.14139104926181	348.03801836709414	347.94110026097076	347.86940487669284	347.76007075003577	347.62450261202116	347.58297418533499	347.50339678237685	347.40823285884676	347.36443738407007	347.22763234412957	347.2037729766472	347.16750983864512	347.13622482962865	347.09590600196339	346.91625527863999	346.65953673385252	346.60730504767173	346.54629925245149	346.50572347663859	346.45533238320326	346.39215463622554	346.38797647440276	346.32122316196364	346.28278205836602	346.21509801629236	346.09259659371025	346.04820100822405	346.01030512602	345.94249308286152	345.87750894229202	345.77496850672389	345.69422232447232	345.59881633672768	345.54636189836822	345.50864940034444	345.44394824746399	345.38176002593372	345.23836421733978	345.17892488557243	345.08405919249651	345.02258547989675	344.94371609636528	344.90830792915904	344.84880972604776	344.80244519791239	344.74537432553524	344.72229054216757	344.67306743911473	344.61680858846393	344.59580520357559	344.51539071099927	344.48326521623386	344.36739377415802	344.31082391488718	344.14088199763745	344.00653474170701	343.93148107014923	343.8553802031978	343.78564955236959	343.69928129978382	343.61253446749276	343.46004832181239	343.39313402322449	343.26111742799139	343.13253786283587	343.05535930731492	342.96405485935827	342.85812045501547	342.79013070464015	342.71089520515562	342.67661527200437	342.57026871737537	342.50496340897064	342.38113231692085	342.33414765109154	342.28910953480465	342.1425739001956	342.07136425346982	341.9099711639866	341.79490915590139	341.68662963731521	341.58173672767873	341.444344368207	341.37970398042296	341.30078704397152	341.20985293672402	341.08383413010705	341.01954933301084	340.93157350248049	340.88948664755873	340.85139463725898	340.72415764614993	340.68725583937123	340.61016303555067	340.5382590611481	340.47751578744618	340.39776787012232	340.36968776084933	340.30300550004603	340.24205454335925	340.16671935014966	340.04619537063502	340.01427701708246	339.95996972258376	339.87970084951974	339.85278207296773	339.76048412489342	339.68626447597273	339.64701703979813	339.59054437822169	339.53074663937673	339.47853915669799	339.41706486879065	339.36659991924279	339.32511564745704	339.24078918518842	339.18303879189818	339.13947476267168	339.1061589679087	339.05313525616054	338.99408943659034	338.9054486663502	338.84362566468201	338.76249090704607	338.67006141515219	338.61033733067461	338.49390360610658	338.42342510242457	338.37215097438559	338.31662062489374	338.27679025875977	338.20024152209078	338.14815509970038	338.03867797824353	338.0035843030779	337.9090215419734	337.83982662552251	337.79643441843842	337.75715548521021	337.67699628872163	337.48527705356332	337.4457590251165	337.35034881901322	337.32726947008507	337.28223899903315	337.23176575784998	337.11689095112871	337.06762830984007	336.95484934918738	336.89968849162358	336.84372475089299	336.75419930009855	336.70263650286654	336.61881771550622	336.56357616637661	336.4866279840594	336.45567988361051	336.439146509495	336.3319245440731	336.23813102133846	336.21322960599412	336.12066165308124	336.06678977452987	335.99631798025268	335.93253130850735	335.87342693051795	335.80605715070919	335.76742941937943	335.60437922107974	335.54936450945695	335.48837070758242	335.38612823674646	335.34655818571389	335.24220332291532	335.22150071646621	335.15967069700889	335.07479279742853	335.04982905214302	334.97217020760831	334.93911120520215	334.90546056611777	334.76486318690348	334.65244152041686	334.61524538947162	334.54758793646818	334.5072450922795	334.47306896854963	334.43225265585716	334.32066561256431	334.27194579003964	334.2430441364304	334.13927972456014	334.09813093938294	333.99974688932684	333.89041616279167	333.80130072424618	333.75902768850358	333.64251001158158	333.55185601667176	333.52600654641373	333.4826058090469	333.41955904512974	333.4028186247092	333.34243255371553	333.22490453664437	333.16462048618831	333.09332891857082	333.03098364268516	332.98524671665166	332.80494726654416	332.7707348285993	332.68103778087004	332.60549570481163	332.54919218137826	332.4792504163301	332.43454291617832	332.38725473433794	332.27405027607682	332.23163949705383	332.201567265172	332.08812026224945	332.0109689869322	331.96217069767965	331.92449075851346	331.87543898547199	331.82980260788963	331.77971068652778	331.74789338536829	331.6860266528243	331.62010422618397	331.55521244113112	331.49761437840152	331.456930683704	331.41562565716561	331.32906364518328	331.25317391312944	331.16275577718415	331.07567744248917	331.03351313830512	331.0057088474997	330.95002148023423	330.90557875561547	330.8359551281888	330.75304604650512	330.63794714284802	330.53339861336815	330.45019236167838	330.38077423915968	330.33859856868077	330.22535465730851	330.1482762938017	330.07518699521836	330.0054613129837	329.8782224343571	329.83003407316829	329.76467086639747	329.7079054261647	329.6308428408729	329.55764424110544	329.50740072640548	329.40550180071472	329.33262752276084	329.27445271047111	329.21926200183168	329.1922784588532	329.11522518415626	329.09425043999937	329.0684650215394	328.97542842575587	328.92212800701998	328.85653865105854	328.82652498202924	328.7475257492946	328.66102306967434	328.54631669560763	328.50906386455637	328.37720419308596	328.30914859520561	328.2541485466669	328.20685672976089	328.14782328022358	328.0973897953678	328.04444278564631	327.99029304782886	327.95272260404857	327.93829894379269	327.894712450729	327.82287777366912	327.74589298077655	327.70508473597329	327.67609336644853	327.63451471774431	327.59600020004274	327.52744333546525	327.44893655706028	327.42185819351135	327.34381910391158	327.31911031805356	327.27018175718422	327.24206911698201	327.16757207588211	327.12914654738375	327.08423289359263	327.02698936858621	326.99462921304172	326.92663518724964	326.861934968556	326.85044866186206	326.77225878248601	326.69545799513764	326.68405559523836	326.64554213490737	326.60153785037301	326.56175896451913	326.53166961972067	326.46213558061982	326.40081360700134	326.33639950204673	326.32285739793861	326.26777968615909	326.17819263650915	326.1542220946136	326.09453673577252	326.04782278057098	325.96894649919443	325.92378430477686	325.91241218147184	325.79226736992229	325.68709836165488	325.61543428341349	325.49376352570141	325.46601751755276	325.36478218785396	325.2820593394494	325.23551036851461	325.21046034499273	325.12099028623498	325.0615162095034	325.03250288483684	324.93747592735252	324.87161276513859	324.83414613996644	324.77237877667505	324.70855507895084	324.67536602769826	324.62846824652604	324.58825528966378	324.54992971020613	324.48133842809068	324.43341327387191	324.39497319653179	324.34312313457815	324.29044873571354	324.23167665416764	324.20273338305327	324.07933030036315	323.98076268408352	323.94023266635213	323.86939817338362	323.81345262989305	323.76002146227813	323.72578358709944	323.67217092715305	323.59043273207897	323.56125743405755	323.52718229606126	323.43642179846927	323.34822869748257	323.30979718185836	323.24061490260908	323.22491553329007	323.14157860544265	323.07066356307917	322.99010979837874	322.8955195991615	322.82664916942736	322.76736230428207	322.74364639558911	322.63044439637486	322.56201227445661	322.52042621183421	322.50796940133785	322.47983377086973	322.43696990636931	322.39346319253616	322.35371802538901	322.23201091913671	322.15059878150771	322.08680892121322	322.01653380245824	321.90443376315392	321.84797741512028	321.76396595725873	321.71315293623718	321.66626251087018	321.56702730030378	321.4405328019414	321.36923193710356	321.31255990395414	321.28009015211376	321.21980358932615	321.17396923866738	321.06386305842454	321.0123386291711	320.98229144007018	320.94706573301988	320.88325450175796	320.8384025977997	320.79076194559246	320.73880555012221	320.71313679470086	320.67081928637953	320.64079698583731	320.59314092766897	320.53866703879197	320.47115206498978	320.41375976710094	320.38708065825784	320.36029455587766	320.30554545502844	320.20260116722591	320.16208800884795	320.04188536591175	319.94169626744838	319.88689408220938	319.83281161621954	319.76511945855162	319.72146173878662	319.68308898465011	319.63281554053117	319.60416122649832	319.52535614043717	319.46583855802282	319.40205656387241	319.36974970754977	319.25932937969907	319.19799204299619	319.13729780796831	319.06370766098348	319.01840273573742	318.93831849438754	318.88741023138982	318.83222307628785	318.77524544954878	318.71625132190604	318.68604428462663	318.66017647655923	318.59619899620549	318.51991163365193	318.4804465175921	318.40220428686098	318.34134978660757	318.2819715579526	318.23266765363218	318.16790355677188	318.12470421210702	318.01991042381422	317.97375356045592	317.89989682531893	317.87944364650753	317.82645736409046	317.75367879528721	317.73701736677469	317.68719054905966	317.6496479542551	317.61644789274987	317.5715089054994	317.47708409517702	317.39428387545883	317.30952114426407	317.26878446133344	317.23753574428548	317.1804168283789	317.15254838961903	317.12068767643603	317.03605026804127	316.94224045204152	316.90496603651883	316.86816460422477	316.78184718781773	316.70220066398042	316.67640192762065	316.66172266883484	316.64125124993927	316.58191916970566	316.54893774454638	316.4680015235632	316.45664253568731	316.40426303791281	316.35647104274608	316.28034736042844	316.22125592048167	316.19929427455429	316.16489289393223	316.12826569713843	316.08556255285191	316.0490033970749	316.01680989240566	315.97934355634317	315.95635926248735	315.92423332282129	315.89392385846736	315.87197932102333	315.84158929426212	315.81238384562005	315.76341745939789	315.7069618589947	315.62748790944329	315.53693796535947	315.51610604975627	315.46181218168533	315.43087402968524	315.39217681124427	315.36410517607726	315.29949883036022	315.2626647395474	315.19712791611579	315.16190925802766	315.14422187431444	315.10851383020133	315.0678036199489	315.03845460274073	315.00721789395459	314.95609032882874	314.9342225098963	314.88418212019059	314.84290976836809	314.79093661126967	314.70442261449375	314.67948070724299	314.61943890062219	314.55491552430078	314.50779121084878	314.45106629231225	314.39149794650251	314.30017827505537	314.20755184364054	314.18565533924345	314.09131161772967	314.02740404307536	313.99719450108239	313.94101301062244	313.90442684997691	313.8620474020542	313.81506623008079	313.78047732587601	313.74876777921645	313.68319413449046	313.63167838116294	313.59312209173413	313.55790157408421	313.48217120689731	313.42852672850057	313.35419459141525	313.33631049824942	313.28616138585193	313.21413668936259	313.16702059363587	313.14215289256504	313.11321706929914	313.06516854707019	313.04418079789116	313.02211816018087	312.9638707045923	312.92053883267988	312.88368627086072	312.82610632660021	312.77631466925311	312.72385101515925	312.71233282425658	312.66893021652521	312.63259361235566	312.60784969594704	312.55513724888459	312.48128951903584	312.46047960012277	312.4322608711006	312.41675075451906	312.36963104918533	312.26050977352099	312.19483857057787	312.14941160030702	312.08321857248052	312.03369028004374	311.97067136510231	311.93567523355779	311.87434819497628	311.82553991697512	311.78756128339251	311.69784154786703	311.66892442163726	311.60352575080788	311.56219985761129	311.52561953719976	311.45628663079344	311.40497907318479	311.35849968865523	311.34195347422235	311.29184350697813	311.20732717352746	311.1688746887192	311.14497113046986	311.10965942413037	311.03026249795511	310.91919040272097	310.88932733345393	310.84190984532404	310.80481983588044	310.73653585587903	310.69776737837503	310.62860938699316	310.57523137638208	310.5512591986236	310.50549792859323	310.44944647882801	310.40975653176224	310.38475351821432	310.31702345934752	310.26494102931338	310.22536985554677	310.20332596661603	310.16046455827041	310.10874483297698	310.07271594639968	310.04067505689272	309.99691139934515	309.95871388158247	309.9277974029124	309.88325292586796	309.82036373665812	309.72132885980722	309.67240051695484	309.62598332434141	309.52742560885287	309.47333900035039	309.44321535548818	309.38267075574913	309.35345445269246	309.25220207068708	309.20981965058371	309.14959731570997	309.12461693795473	309.0757247519104	309.0331829596422	308.98329754639292	308.94208300089338	308.8985411625589	308.86841854395414	308.84532869346873	308.75843219445562	308.72276791683936	308.66984800278118	308.65528796824441	308.60850854658372	308.59611659899065	308.57104881901626	308.51563663390573	308.47410737516395	308.45023120893825	308.40856345960572	308.37855734376814	308.31368714592929	308.2750766861717	308.20120931870309	308.12565923889781	308.0412737891391	307.99458932164072	307.9735966280781	307.91169745091912	307.86965586515998	307.81177600695224	307.69572498487253	307.67057952992599	307.65305619589793	307.60242543926176	307.57311261154348	307.53587075362975	307.525548925409	307.48062439052353	307.4576196660434	307.41599802321639	307.39108562586785	307.28109643090994	307.24308802942835	307.1667132703376	307.11709773916539	307.06725087636528	307.02756453450075	307.00588850413214	306.96568597616567	306.91321213540311	306.84817113288739	306.79739548345134	306.75667502520497	306.72348529168551	306.69659120949058	306.65048346805753	306.60782100544594	306.58388534053756	306.54502386934303	306.52853878945564	306.45110560920375	306.36484042921154	306.2763354491056	306.21895582268365	306.19086602009395	306.10232734952962	306.05545686071963	306.01921067854767	305.99124879962784	305.93037578634522	305.8935147177383	305.85802711654071	305.81666365155473	305.7863069563453	305.75545225132316	305.70634819172471	305.6431745223822	305.61129428199632	305.58849882104107	305.52231844537937	305.49946643697137	305.45445625976726	305.39577258604015	305.34802670661293	305.291992410918	305.27418730966031	305.22727035543824	305.16915950101418	305.11939411138781	305.08213940585875	305.06980750275886	305.04458530386978	304.98176796241023	304.95295075697271	304.91263498301629	304.85239925060358	304.82669623223364	304.78516637307331	304.7492012847307	304.70683468442331	304.68392873575488	304.63807855929815	304.61837175742903	304.57370494781878	304.55121041952486	304.51674834925785	304.49001298520932	304.47023701515593	304.44718740144492	304.41794323035094	304.36901948027332	304.28121514112007	304.25422234529219	304.20634174074701	304.19706244083511	304.18051997857503	304.14102358472701	304.10785749262737	304.08069121654785	304.06615963297401	304.02668406295476	304.00381516851365	303.96064584362045	303.93272856038845	303.90443941447427	303.82802204958978	303.80535788937334	303.77428323393406	303.73355811274848	303.71591016200244	303.69913788687018	303.68459740935361	303.64815552460459	303.60285676295291	303.56018171515598	303.5383650052255	303.51238840305331	303.46911744766953	303.42223396464027	303.39185967006495	303.36474139753523	303.35224172082604	303.30384980875675	303.28819796254049	303.26200214553012	303.23598608976056	303.17318481589854	303.16484564228483	303.1367600085199	303.11708168586227	303.10248838638597	303.05264817081184	303.02378248137762	302.98561783853478	302.94937275528179	302.93382083429105	302.90369262739961	302.84098510630224	302.7895457328151	302.77500708536309	302.75314548620173	302.70202475363715	302.66451124289586	302.60514316132486	302.56527723951632	302.54271168472496	302.50815174461184	302.49778461050812	302.45823784041988	302.42204942902447	302.39090913955653	302.34705268732097	302.29809274775346	302.2366094694267	302.20968157204834	302.18188432417054	302.14739541817301	302.0987876465303	302.04929143576356	301.99372563591311	301.9770671601994	301.9551540233324	301.89139871101054	301.8683334584054	301.83925424171372	301.80420519778227	301.70384817198948	301.67731589900478	301.58313872909974	301.52310112555426	301.44628284553926	301.39754203481607	301.3601507664863	301.33417092845491	301.291558344191	301.250902615256	301.23346906093832	301.20140335553407	301.1644093503254	301.1239946431503	301.10323144353288	301.08155695255061	301.04042149986901	301.00815462107556	300.9525851430372	300.92805967320589	300.89509831533087	300.88785824415839	300.86613504229575	300.83510419046831	300.82258130104282	300.80078909251603	300.74719733073562	300.73258877952037	300.70253163467271	300.66539721962988	300.64877737307614	300.61240823954608	300.59075257000484	300.53568701914048	300.50125918232487	300.44798937684357	300.42097928119512	300.40027818588379	300.37442655933626	300.34337958659904	300.3111121026335	300.289175013038	300.26022481006851	300.19830669279258	300.1734890877662	300.13688815264385	300.07672814041342	300.05999905485442	300.02497807473083	299.97721508238692	299.96888396622705	299.95020049168875	299.93458030723093	299.90431187902522	299.88030387068346	299.85149142272564	299.83610111174994	299.81734820946201	299.79241054369749	299.73763376014614	299.71881304215611	299.6917217656283	299.64847546462164	299.58732214522689	299.57374301957316	299.52333329889859	299.49551790011526	299.4539122151092	299.41642843958499	299.3781523703816	299.32545158323154	299.29873143824022	299.26314030786455	299.23716053044325	299.18778207276756	299.14428515759431	299.12251533291271	299.02734390875554	299.00788050008822	298.9797510376477	298.9528199577224	298.93619526451027	298.89987108525452	298.85677207634336	298.82900089782413	298.7904188236659	298.73378311653738	298.7131334907034	298.69315246749846	298.67546636803934	298.64848706211399	298.62144029652865	298.5829615811619	298.56021611534112	298.52896925060423	298.50199967954393	298.46762717097033	298.41582344559049	298.35110270991123	298.30624903968311	298.28058536066828	298.23409073169762	298.18201904598129	298.14495848107634	298.08098986323216	298.04878964472476	298.02884452033123	298.00696725721201	297.97803323451376	297.95235641720518	297.92332869791909	297.89532006734208	297.85909141473883	297.84229553973535	297.8166803418527	297.75509553068588	297.70317531551871	297.67817066610792	297.65313528790438	297.64390286880814	297.59903567437982	297.55852376470955	297.52443170199632	297.49124062329258	297.48094907609948	297.43366821294916	297.40468701875682	297.36831262191629	297.3496339569212	297.34238987114605	297.32563060103593	297.24769052388444	297.19327821695077	297.16613360214984	297.14619380804635	297.12758215937936	297.08184051741461	297.02449485282739	296.97333439343254	296.9596262448697	296.93681193422492	296.91182224587459	296.8846926603623	296.87217160100153	296.84943136899426	296.83585455385213	296.80906987218248	296.74794038272728	296.73754621107321	296.68197141071539	296.65932432786929	296.62891040737367	296.5987966277836	296.56583070949534	296.49457957163293	296.47168469701199	296.44990893118637	296.41962736593558	296.38833985345411	296.36856902517093	296.34057740816934	296.31547786995986	296.27181719009815	296.2437394164005	296.20572485132465	296.16921196832675	296.14546100017594	296.13728584356551	296.11213826912444	296.08060960286014	296.00902981695242	295.99564842257541	295.94998100585218	295.87616486796492	295.84398712816335	295.76388817480318	295.72733533809134	295.70648849410929	295.68367123066571	295.65064686820068	295.61847586891702	295.57804327737966	295.55400289994884	295.5230325048334	295.4979291462231	295.45963515711105	295.42352927021045	295.37393412049602	295.33342442361226	295.30443645622029	295.2797459431282	295.24347519987089	295.21752452013305	295.17233066839037	295.13214590006112	295.09718226962866	295.08250522487782	295.03842361061072	295.00821606020253	294.98095887724514	294.91940510657491	294.89239613809383	294.87382032730801	294.84387476465912	294.81571139055859	294.77842129616215	294.74758357965186	294.68261242283381	294.66381797570216	294.62019506469625	294.56778125034083	294.49928206481684	294.47861879485833	294.4560191741848	294.43037343727781	294.40545467894844	294.37558236001678	294.34030189559883	294.29998001422484	294.26654191644036	294.2403769618146	294.21011900848646	294.18145265351006	294.12652114135119	294.10589030141193	294.06134539723274	294.03655142032608	294.00380281858315	293.96757825037957	293.93847323884313	293.91037267669952	293.87620255915709	293.84514829722684	293.78257929093013	293.72693881907605	293.68133846184543	293.65513439761281	293.63971220242831	293.60959061008111	293.55633948958467	293.53767848775016	293.50583257410767	293.47368996485676	293.44016491100228	293.40996776885947	293.40073133516063	293.34511750483517	293.3232689106959	293.29228564258131	293.27662387173137	293.25298901351073	293.20996363990514	293.17157640515518	293.14267304745488	293.06101931239101	292.98682978265771	292.96906674380563	292.92873831930035	292.88006064389435	292.85116467786582	292.80793023819672	292.75786943592027	292.73927643955625	292.69987307937862	292.6585207788674	292.62316854950848	292.58250675945794	292.54186291119504	292.49295120206096	292.47736258288495	292.46383650164114	292.43033494674802	292.40753123857041	292.38270078879327	292.35459065648928	292.31307019839841	292.27840265514294	292.26475644936625	292.24693420250998	292.19405392130278	292.1489994886831	292.10005782631498	292.04751919491582	292.02335506231975	291.99945982395434	291.927899762636	291.91553546219859	291.88731252562059	291.87600497454025	291.85642705912386	291.79514049911631	291.76573882146857	291.73232521622106	291.69394436751566	291.63988630645275	291.58206833042107	291.53153110280334	291.50550373723593	291.48683576799988	291.46176933445855	291.42575942354449	291.39586417939034	291.34345183619308	291.30722380206191	291.26391894106735	291.23370391012895	291.19241033717509	291.16426218656505	291.13446863709106	291.1022286028948	291.0646568094968	291.04815612339718	290.98920853669267	290.95262067320471	290.92346865612768	290.90258764248898	290.88185311628479	290.8050074910542	290.75272105762105	290.72978774804193	290.62731469936506	290.60566624792415	290.5609669384977	290.52488823925648	290.48716392273957	290.44656800979823	290.42186163536189	290.40425173241886	290.38862155953257	290.34530142298399	290.30892802415246	290.27482319091877	290.24766364773905	290.22023575900391	290.20458358942739	290.1777007399354	290.15047004428459	290.13399003793927	290.09676542048464	290.06306908392878	290.04218209964904	289.97860892816141	289.97032874010154	289.94092655250978	289.90442182787569	289.86751571581578	289.86124868140769	289.83129301322322	289.79855667891263	289.76744827365343	289.73432453306918	289.68633336371602	289.66664993640336	289.64270399238802	289.60726770201239	289.57687083382336	289.55600545907873	289.52798658207655	289.45975574614647	289.4336553637454	289.41689185658231	289.39101608435294	289.37429374374511	289.35969074651877	289.33237412105541	289.30021481110657	289.28356815388605	289.25443200258667	289.23795870851075	289.18324898413169	289.16569366498487	289.14275242711045	289.11603549291459	289.1065497858001	289.08577217093273	289.05885281302392	289.03487344541361	289.00405316518015	288.95926958686789	288.93214058271252	288.8850398989963	288.87357760882588	288.80519588728311	288.78011311195041	288.75424826111509	288.7283467327249	288.71062916446073	288.69694814992488	288.67819919844482	288.65337950092373	288.59810789765004	288.58054895548895	288.55968480882183	288.53254382908653	288.5264014796245	288.48119555425649	288.44584280733545	288.42001160541002	288.38722681417721	288.35619005231877	288.32227671410607	288.29501406601833	288.27317507758573	288.22208633582187	288.2063416561864	288.18445462708894	288.16883565865714	288.14393879929275	288.11571654054825	288.09308339250526	288.06400914687674	288.035719803576	288.00349794885375	287.97935539629577	287.94913597121769	287.89343681814069	287.87977506994662	287.85053920986979	287.82984251345169	287.81342040260802	287.78629271857335	287.77387617753323	287.73868899873293	287.72505399741078	287.66685072178632	287.64305229146299	287.62638623874233	287.60445140348168	287.5857956649578	287.55876148899097	287.53820973300304	287.52259783288264	287.51322287591131	287.49442106978967	287.41456697321854	287.38439108775361	287.3647100674292	287.33982753127145	287.27847970187804	287.25461352408081	287.20268370034228	287.16011837199767	287.13939004493415	287.1113227521634	287.07379813344426	287.0539862690128	287.03441969450716	287.02503336837651	286.9960964906046	286.98363008326822	286.96094366836496	286.946504207695	286.92998242962238	286.88972727389807	286.85456147774931	286.8411551665651	286.82350104779141	286.79651812328507	286.78819288447431	286.76941920595544	286.75197868423629	286.72417610195521	286.70361439022054	286.67355741007771	286.64864090164986	286.61326748384124	286.58942012462057	286.57060406033577	286.54142678402951	286.50332566177002	286.48765535301925	286.47183341506394	286.45327850648266	286.42863407039903	286.40391002993749	286.3791340024365	286.33683898616835	286.3327514078631	286.30902920960216	286.29043464560345	286.25651157695893	286.22127404855092	286.20674085736266	286.17238016728226	286.1227074863499	286.09092399594044	286.05464808141585	286.02149059101185	285.98899845657479	285.94019693271167	285.92459813090528	285.90714710762882	285.89268947510283	285.84681623696724	285.82000419595573	285.79817252939802	285.73201804030407	285.67121743307581	285.63986601572054	285.59630147461382	285.56826589977834	285.52777267952627	285.49663403035458	285.4634655874433	285.43525147944456	285.41555280039285	285.38964058067694	285.36266021581218	285.31662559011187	285.26883858692651	285.25533662311602	285.22732445838329	285.21069228464091	285.18239777450628	285.15848497389015	285.13546040296001	285.11671645965828	285.08210007457126	285.04963539752146	285.01252285001044	284.98755596215761	284.95455421042146	284.9390553382741	284.91072646552948	284.88263666293983	284.85164408136575	284.82980110944357	284.78989749834375	284.7772532607413	284.72099731783607	284.68116387324977	284.64992199444498	284.63033021245366	284.59410021466613	284.57122505572073	284.54639675493524	284.52772104717235	284.49988873253881	284.48434892071975	284.43771495293817	284.42740006387044	284.40460610961964	284.37846922198645	284.32870291301469	284.29435654489237	284.26549451115415	284.22243785976059	284.18908501838831	284.17134385025281	284.15679322722099	284.11714852667671	284.09932091559995	284.08163423478402	284.05874623108804	284.01851895513221	283.98220158905582	283.96750306392835	283.92005853824804	283.89118234725663	283.85978463044268	283.81210425745439	283.7975977848896	283.75560379449996	283.74123671280978	283.72277026700294	283.68091583376139	283.64542899800739	283.62885657807982	283.5976730057468	283.55791896690329	283.53305563934174	283.51208079870821	283.45500087498135	283.42072453091413	283.39674455244983	283.35994928375015	283.34230030231328	283.30999149152115	283.28315452926898	283.26766798431021	283.25113650405427	283.19834549418221	283.16833003220324	283.12536730310728	283.0971504635113	283.03798873551062	283.02968385309396	283.00186347849393	282.98218133543543	282.95536981041721	282.94487963166353	282.90764702054992	282.87637858020832	282.83374854318265	282.82237802749205	282.80043387401838	282.78991816441874	282.76710719659241	282.73045559293541	282.68596540614419	282.6714359433135	282.62705474039547	282.61145465876831	282.58954470319975	282.56874447760345	282.53354136798214	282.50454562938137	282.46077362370147	282.43775682398007	282.42121038266362	282.40180749893653	282.35921423275767	282.34176915062517	282.31344188549502	282.26985868765206	282.2514340462543	282.23704040459609	282.20592272428831	282.17346035650155	282.13817398362141	282.11724737342126	282.07744141096578	282.04858762888335	282.00828700862053	281.99491527931178	281.95964537419661	281.92754023582518	281.88868788670567	281.86396676636116	281.82716250724201	281.80031938139564	281.78258055645358	281.73009727593757	281.70926276357756	281.69272544308751	281.66261702171585	281.64828692602475	281.58580864530921	281.56220269024999	281.5350963888668	281.51759954657854	281.49892191227434	281.47208025758607	281.44509613768406	281.43157494021369	281.39109701486507	281.37110115213994	281.346410057691	281.32656492388662	281.30704037624048	281.26257427295218	281.24282546960757	281.22819363744793	281.20518993922531	281.17436095481764	281.13698269594323	281.11506143944359	281.08372634324934	281.06180463136644	281.02979646255716	281.00396427148939	280.97073344089148	280.9561594715517	280.92304828503973	280.90348780590028	280.8795187827605	280.86090328101085	280.83797562189739	280.82144735687024	280.77391992240445	280.75536908935612	280.72820065223357	280.71145301084817	280.64634833352704	280.62555726430355	280.59769411996723	280.56218596660517	280.54053912277863	280.53217766179625	280.48750253041328	280.46276969691883	280.44091092458257	280.39896163365529	280.37094763885784	280.360525339601	280.3274526857723	280.30149240032779	280.28902872333992	280.2633508797739	280.23851817723067	280.20826641417653	280.19071389360641	280.16991993694768	280.15844644232271	280.12339418759581	280.10393077892849	280.08446785070817	280.02772048174165	279.992802189874	279.91555280205739	279.89168132540334	279.86909457772902	279.84638372646549	279.81862696606083	279.77615293618237	279.75649497435205	279.73364720743041	279.71588506886218	279.69190370966714	279.65010755589759	279.63039067230812	279.61075686059286	279.55439911394581	279.53780591778735	279.52236792218889	279.48389874716531	279.44871528499141	279.38751256068565	279.36173976739065	279.31136601096574	279.27489075150072	279.24781319175889	279.23217345471431	279.19488574224238	279.16095015950526	279.12552622867986	279.09058343222375	279.0667829538188	279.05321127601354	279.02407647276306	279.00214808415717	278.97832907785403	278.94337675278609	278.93513724640127	278.91528080723248	278.8761546256228	278.84813989238171	278.82853876424912	278.78488207074156	278.76621307524812	278.73907488965614	278.71610709024492	278.67169403579993	278.66123551437141	278.64460568382248	278.62580252808311	278.60609970527031	278.57167707240376	278.55113951364888	278.51176470091082	278.49115315556162	278.48276254071908	278.45879573479908	278.45261453372683	278.43303376198821	278.40218937161939	278.39390699902168	278.35820848956985	278.34771072937593	278.29656185436738	278.2750267869414	278.23033531852064	278.21159876245724	278.18176282721731	278.16927525524636	278.13403746727295	278.11740249495381	278.10590658698658	278.07489066640238	278.05234254788803	278.04413149246614	278.01804995975465	277.98073415236183	277.96422011281618	277.93444072059549	277.90953198624095	277.89179698169971	277.85949388073459	277.85014669689264	277.84296503435053	277.82848004534719	277.80055033401669	277.76823670481463	277.75365207683086	277.72181017779104	277.68655922327542	277.65649193291256	277.63055470596208	277.60706748740711	277.59240457041255	277.58411259654139	277.56232752012085	277.52609003450505	277.51380533558103	277.50029582301215	277.4712420302543	277.43597486153703	277.39674900983385	277.36575854900292	277.34276098612611	277.32528026317885	277.27567189647459	277.21363231677935	277.18172395165533	277.14331084650206	277.11450327058645	277.093861448643	277.06381422399573	277.0462284058043	277.00009715367867	276.95573152585985	276.93709842917781	276.92566870104963	276.87510794178883	276.86371029207123	276.83277371500378	276.78839130017292	276.74591906037949	276.73453996967294	276.71370856719847	276.70341085641104	276.69102860656795	276.6744778599703	276.65387004584329	276.60741609854762	276.54424809816629	276.49943768287494	276.4507777579193	276.43398329632828	276.41018383974745	276.39053609322923	276.36352711588154	276.32012566643061	276.29828796225218	276.27437869135844	276.24752513661628	276.23190951257169	276.21207517100305	276.19750466759081	276.18292205944027	276.16634369836868	276.12912560341499	276.09565048408496	276.07715886347421	276.0489929859088	276.01257392990573	275.97140986474113	275.95390820404299	275.92582960590778	275.8977969838711	275.88851768395921	275.87615524913292	275.85952413432983	275.83784854886187	275.81813959513659	275.80261817762391	275.78507021303369	275.76352493472893	275.74161298882427	275.70768060958471	275.70357508187385	275.68712108682138	275.6727060298299	275.63048681119142	275.62320628079431	275.60562360517019	275.58613071928244	275.55692203034778	275.53085806750494	275.51726330295713	275.49986163284819	275.48652770064371	275.44148286929749	275.39018286774518	275.37265599956129	275.34573433114082	275.33106627680957	275.30734167156032	275.260902531103	275.24748257579421	275.22669786436688	275.19983146200946	275.1548801698442	275.12697685696156	275.10103455360456	275.06690710964199	275.04087261196821	274.99131741439896	274.97258063588532	274.9320113870067	274.90332005429286	274.85563715277601	274.81055800041548	274.79498250780199	274.77105718736414	274.76177788745224	274.73294822566777	274.70800108460355	274.68283051989658	274.66196396624116	274.6305989374431	274.61178569998339	274.57660015704602	274.54872246830126	274.51695823693564	274.49306618143726	274.43687368072472	274.41299334280967	274.38413343267928	274.35418629509769	274.33258497960452	274.31791580253906	274.3001640690515	274.26714108731727	274.23893333711464	274.21612149725286	274.18279427558508	274.14872581717646	274.13522224575161	274.11142796648727	274.08342973655755	274.0497179500224	274.02476056253306	274.00098365131748	273.98425739258357	273.95522046361248	273.92193662128636	273.90824138126914	273.885252906537	273.88320214998288	273.8685799828915	273.84464733901012	273.83122044454831	273.80838763868712	273.77189417468429	273.75337894976894	273.71521116279007	273.69963053283976	273.69131415529012	273.67773361622375	273.66220847478684	273.63535353044728	273.61047645498655	273.58336016960823	273.55331825143583	273.53234110029064	273.51350648017944	273.4958488643652	273.47806370284928	273.47088204030723	273.44798196012135	273.42613622673758	273.39911061691998	273.3625993964647	273.33273347530883	273.28560787897334	273.27112978914334	273.25670108802723	273.25045473337343	273.231625250599	273.20059590547601	273.15545035082607	273.10185676341433	273.0790605030852	273.06145272088531	273.04798074299077	273.02417827268084	273.017002773733	273.00020054093341	272.94784307253093	272.91914644096022	272.88702213715703	272.87473419475583	272.84988550489453	272.83334657679006	272.80538581773976	272.78266299089637	272.7575862902994	272.74101403189184	272.72554758533039	272.69546240935665	272.67884924395923	272.63573782069159	272.61923286485728	272.57500414826325	272.53842315888488	272.51275469414196	272.48481969125248	272.47048423577439	272.44449743034158	272.42993360808566	272.41445595706972	272.38243639690211	272.35867371116802	272.32667546542359	272.30280216313827	272.29031459560065	272.27572351334413	272.26022376916137	272.24769917564493	272.22717366069799	272.18969836846662	272.15975415543551	272.12125846042369	272.11282648607261	272.09320165715883	272.07565924655756	272.03966654660553	272.02822390993185	272.00332066895612	271.98355134737733	271.95952410537564	271.94382139485413	271.9313255429791	271.87322901051311	271.84523216574746	271.82878404361088	271.7762849490282	271.76057083666558	271.729514268657	271.70155572682654	271.67422063882873	271.66896000703446	271.65637135442205	271.64704594481998	271.6274115872942	271.60264737828646	271.57251551126558	271.55311262753855	271.51703381087015	271.48906001730074	271.46814721592989	271.41273692632251	271.39409500106115	271.36027677696205	271.34770578307689	271.33123566425013	271.30540645422963	271.29598098581022	271.23408258134538	271.21752454841925	271.175991380418	271.15646066917753	271.14194404666421	271.11373025759241	271.08172170767727	271.05098985753665	271.03438876862913	271.01553860610045	270.99775681403554	270.96971501942892	270.94981738545641	270.9364048779961	270.91866695333789	270.85041838927845	270.82457302723515	270.78832777770856	270.77695485502966	270.75315627048411	270.72232311725162	270.68646273256485	270.65121257742305	270.63042337094606	270.61377620503015	270.59822997162013	270.56183232938156	270.54534988336616	270.52459044478809	270.5006734353675	270.48507402395575	270.47267411538536	270.44968139916693	270.43311996124351	270.40609323312526	270.39887242829445	270.37090704790069	270.34908590796391	270.33034845161671	270.27821796185617	270.26163989146301	270.2387036944487	270.19953297521693	270.18505254219355	270.17041807616198	270.14656551424088	270.12589228853568	270.10726580478183	270.08752467616932	270.05752048243977	270.02257887694594	269.99278519101563	269.9711946677582	269.93059523271256	269.91707473813949	269.89524753551831	269.87181711797928	269.84604089143852	269.82447277708997	269.79316157144541	269.75009297884435	269.74390320275614	269.71518428381677	269.70055749251736	269.67163471425329	269.64794816124044	269.61686602970417	269.58590533233877	269.54971978013009	269.52582042943664	269.50415162160169	269.49275769580834	269.47203254842725	269.4678307867332	269.4541510891334	269.43558439474072	269.4221097547258	269.40548011394537	269.37656471973497	269.3516948014443	269.32390217490996	269.29687466679962	269.26453650032727	269.23941930339055	269.22792715646261	269.18266587617302	269.16393413851955	269.11350579543387	269.09998497750058	269.08354889917211	269.03682224486306	269.00269435599995	268.99031480382354	268.9654661793258	268.94387668232582	268.91267304109255	268.89312415799606	268.87447012356307	268.8589067401212	268.84447848390573	268.82797946921539	268.81362949757732	268.80339555520743	268.77548341374563	268.7514272032189	268.74624485600208	268.73373237165725	268.72133246308692	268.71618733161739	268.69258165993881	268.67708092218032	268.66676150538115	268.6490466969625	268.63974569103891	268.61897048759312	268.60448494991471	268.58377431869354	268.57028628968612	268.55670918386562	268.52650959761934	268.51189594174906	268.49209891240446	268.47644937669986	268.4597244022201	268.4453693897218	268.42373407371008	268.40294300448659	268.39671036218544	268.38414884360003	268.36745677958652	268.34358183700488	268.31754548863609	268.28782610822685	268.27331167468492	268.26293304544822	268.23797585091205	268.22969296518556	268.21724020197377	268.20689878848441	268.19354099397873	268.17181776386769	268.14179373130617	268.12411684915025	268.11374085378537	268.10118469942046	268.08669652787012	268.07005147826396	268.05868972735777	268.04820468594096	268.01729386216971	268.00995161587008	267.99441170314111	267.96531661623834	267.92297686528156	267.90748601504163	267.90227682447619	267.88569551060584	267.87103522748322	267.84509800210151	267.82116266055334	267.80374515734849	267.79242418459387	267.7708791969676	267.75859154524477	267.74413391271872	267.72352150263214	267.6917452630048	267.65737320251645	267.64184320998783	267.61806414691608	267.61089346637823	267.58490595043003	267.55465383290266	267.54027657301538	267.52789220686248	267.51653694291088	267.49277470207733	267.47815295163809	267.4677882572044	267.44509487046633	267.44095585093226	267.4192377908397	267.40580733397371	267.39431891097001	267.37356386653158	267.36012625249555	267.33743120164615	267.32181091627837	267.30100041600838	267.2938008040606	267.27822078814899	267.2541863889773	267.2214219941182	267.19364695808292	267.16670294136355	267.15014221077081	267.13673991418926	267.1179008596385	267.10343625971097	267.09393118977823	267.05335122289415	267.03789848868547	267.02758199200332	266.99739050032611	266.99008720654666	266.96620259889681	266.95055268365525	266.92269088450331	266.91041421478468	266.89695511718713	266.88345587929189	266.8699857996902	266.85959397122951	266.82772953412228	266.82038093002654	266.81204014879842	266.78210367429421	266.77791986200583	266.76233306846115	266.75304519353347	266.74366137530097	266.72696690429922	266.71964906167807	266.70508260555027	266.6978612875908	266.6915895030009	266.66379841871742	266.64715201949355	266.62760394020427	266.61822223828165	266.5898949731515	266.56722329685846	266.56094293725266	266.54438201689135	266.53292968246762	266.52874082931902	266.51732015665374	266.50191908612413	266.47377684111183	266.44988131206787	266.4404395983338	266.42293793763565	266.40940963917205	266.38994298702744	266.37105146499033	266.35753235114805	266.34294438321047	266.32949436932427	266.31298273676691	266.3005302315517	266.27955892507396	266.2609520948169	266.24945750378549	266.23080321422049	266.21311583050726	266.20594514996941	266.18822379398614	266.17378706366463	266.1582222341284	266.14266286528925	266.10435986355856	266.08163452881689	266.07126893409941	266.06195957561022	266.05357640861604	266.01631772846406	266.00288489285816	265.97703398125924	265.96667089443997	265.95617808181441	265.91591386619382	265.90348550666056	265.89834361866832	265.86957990697476	265.85080520219833	265.83733752958494	265.82497887961307	265.78752937622431	265.77813104183195	265.7492920339061	265.73054661658171	265.69980186519331	265.69348236329881	265.68101059174205	265.6685838398231	265.64476213585328	265.63539597634809	265.6322839427055	265.61280707968211	265.60034956628863	265.54929501799649	265.52658050660352	265.50900701560079	265.49260686876539	265.48320853437309	265.45721158185626	265.43645534964037	265.43222513698333	265.42085060669001	265.39486826076046	265.37938524995741	265.35377920114968	265.34750873349577	265.3391478865521	265.31132536296047	265.29260707966307	265.26789916297582	265.25031144649154	265.24001373570417	265.21718311881443	265.20467281457422	265.19238650803584	265.16644369598333	265.15077117001289	265.13618692599943	265.10200974046563	265.08545436965994	265.05646023867359	265.03975729356591	264.98884679428676	264.97331947117635	264.95656800939008	264.94189966881368	264.92632787187597	264.90962149352242	264.88475732660726	264.86217645914667	264.84771452133953	264.82678576089921	264.81538146270697	264.80709183202924	264.77476662326899	264.74867147468137	264.72097209378501	264.70326040286994	264.69282387813166	264.65468338383522	264.63809076903362	264.6176153710818	264.59472521839416	264.55860747458951	264.54511864177482	264.5348538770001	264.51107703114815	264.49448441634661	264.47479482543957	264.45927957152117	264.44679845825635	264.43527814661059	264.41963204415174	264.39778287752216	264.38952198848585	264.38637777995609	264.34814837068677	264.33360651243936	264.3180347155016	264.30452760992102	264.28702466496873	264.27556134854075	264.26101043483038	264.25280740861393	264.22605810976245	264.20516052744881	264.19471241110091	264.18744501613293	264.17189309514225	264.16250927690982	264.14595258916813	264.12515888607271	264.11789492435054	264.10540118878532	264.09619663929516	264.08673161193491	264.07635561657008	264.06914742960635	264.05161956784684	264.03497448555891	263.99163230947585	263.94716218840011	263.91514130399861	263.90047518064193	263.83947349488506	263.82098187427437	263.81581050906169	263.80544844849993	263.79397745733979	263.77420647196988	263.74929407905466	263.73191437295407	263.71436416289572	263.69572406326574	263.68541241767537	263.67606420757585	263.66149743252117	263.64173013396032	263.62527051669082	263.60464131261443	263.59639808230543	263.58186168475504	263.5558569299165	263.5194877075279	263.51327998203396	263.5060122963875	263.49261372373019	263.4594259256188	263.42107141156652	263.41178886817738	263.39407952045582	263.3484160977049	263.3307914561517	263.31523179663407	263.29867087627269	263.2646079391713	263.23772158820532	263.21919240023851	263.19554408479723	263.17164756217755	263.17059000901332	263.16131979281283	263.14380634630322	263.13040302346428	263.11176080752449	263.0952398005773	263.0681854491184	263.05992102592637	263.04655385703086	263.03924571215975	263.01749759348985	262.98227136601292	262.96048837478918	262.94798070442096	262.91675201597343	262.91364694973231	262.88992982787795	262.88781472154943	262.87336566403934	262.85257491374279	262.84530963508462	262.82988714922175	262.81540964074873	262.79802592004546	262.77710615127319	262.7531998331782	262.7366748398768	262.72210462714304	262.68926226376885	262.65495314407565	262.62177642001177	262.59579304782466	262.58222361992102	262.56681185806571	262.55134329519444	262.51818063634045	262.4771065051084	262.46353595003723	262.44261306694608	262.42506478342898	262.3867461964366	262.35567864642383	262.33719289872897	262.31239147397378	262.29067893518845	262.28446424229304	262.27014272161796	262.23617440802059	262.21239559851222	262.19597290631157	262.18660350332914	262.15114206926262	262.13132468352399	262.11475759513507	262.09200307385134	262.08256337995056	262.07744345596677	262.06386111951753	262.03074897211161	262.02760476358179	262.00597156387983	261.99345040360913	261.9799683113124	261.96020101718489	261.9477587228485	261.93320164554387	261.90922644994311	261.88734761632463	261.86026514169635	261.83307156406761	261.80496998009988	261.78224914040788	261.75865474141187	261.74103466027191	261.71833584551854	261.69852520473114	261.68088149103806	261.67153973521135	261.64754466809688	261.64027938943872	261.61678892740645	261.60544628132186	261.59510486783256	261.5867721484916	261.57636346511083	261.57014877221542	261.54305531558288	261.51179233593837	261.50254138607954	261.48602975352213	261.4715056504786	261.45913489576844	261.44376198552334	261.43538629905953	261.42701706686842	261.3928886620119	261.38565315125265	261.36595225498121	261.34942350950712	261.34208126320743	261.32556429911148	261.29357472485964	261.26391031983502	261.24730864957064	261.22757795715177	261.21928438009957	261.20784357349055	261.17790363305869	261.16959531739622	261.14891814531649	261.12381154641355	261.1104129737563	261.09588299779688	261.09376789146836	261.06177809190166	261.04638508325928	261.03592553557326	261.02759766289063	261.00700224131589	260.97784043319683	260.95286500744322	260.93834867560838	260.92388188670952	260.91351333919317	260.8888490880928	260.86525764189565	260.84786990658966	260.82178404034858	260.80221399705084	260.78561874837737	260.75367609205637	260.73912890227024	260.72469913935032	260.70907452045299	260.6884367131122	260.66776300696	260.64592652199235	260.63048178144265	260.61612436195611	260.58908234655246	260.56121380688262	260.55190605600785	260.53943139701579	260.52898751772079	260.51868980693342	260.50438222106141	260.48171831154372	260.46926208240433	260.44744801077906	260.43193629101631	260.41955192486341	260.41431328975938	260.39469976621001	260.36977639129054	260.32128809459567	260.30043585528023	260.28905082342965	260.28176788604424	260.26615366779413	260.25157430312083	260.24110287314681	260.21645358310695	260.17999419385285	260.17068836951938	260.15829590879747	260.15201766993488	260.14576788203522	260.12404230873074	260.10351810342189	260.0900250335543	260.05403309742985	260.02292620330843	260.00731773643395	259.99998839867982	259.99373588043164	259.92880167438659	259.92060455376776	259.89362528052413	259.88745104685336	259.8688286786122	259.86145807782623	259.8479802270158	259.83569552809178	259.82328007710396	259.80587034510785	259.79543886122963	259.78392330419894	259.7755685881678	259.76102380536997	259.75260342262851	259.72986180989034	259.70301874940753	259.69782217670922	259.68845229327974	259.67397317719235	259.6625755274747	259.64002711828186	259.60707326918555	259.58731990986104	259.58101595038397	259.56747374979921	259.52598825912293	259.51461876968978	259.50217808296782	259.48672454495187	259.45696502867827	259.42807544426097	259.38867833810502	259.36581649992399	259.34290342233408	259.33662791381994	259.32413417825472	259.31045184678305	259.29694162688355	259.27735459507409	259.25533591681381	259.23379522717073	259.21091965600658	259.19128796060124	259.15935149168962	259.14070096316391	259.13245400893067	259.12000506611969	259.09831991649349	259.06609767018278	259.05246042214378	259.03996668657862	259.01831695531683	259.00693648387949	258.99155179512093	258.98012502422489	258.95309649872371	258.94383219541879	258.93024289156801	258.90970346720206	258.88663127987718	258.87427796144402	258.85763714889089	258.85034322950122	258.83281957211295	258.81297206243329	258.80256016825706	258.78903864742654	258.77860989389688	258.76398946039353	258.75560629339941	258.72769402277925	258.71608807199942	258.6803799229379	258.61999242525906	258.59805687948312	258.57220972005695	258.55557375859547	258.52479412735528	258.51755861659609	258.49157777737099	258.48323596988536	258.46870702018339	258.44511396637188	258.42540106183867	258.41922682816795	258.39561341796241	258.35729338806038	258.35419930382346	258.32820996224393	258.29397491832367	258.29080871310367	258.28665575876659	258.26171228101651	258.24408282548677	258.22428579614217	258.20559163027804	258.19013160974089	258.16427304847366	258.15283789233018	258.13521992750003	258.12377677769757	258.11021065388121	258.08110484740422	258.06124051105309	258.03529634938286	258.01231243506402	258.00185552124987	257.98634508574133	257.9811488037214	257.96265043815953	257.94706101074297	257.93466967718848	257.92020562307158	257.90775588088673	257.89434366410489	257.87890406089201	257.86452836863947	257.84278368321537	257.82403684804513	257.79737328161946	257.77424229850919	257.75458892977383	257.7462688283	257.72776965893081	257.71229303417238	257.69271190796053	257.68352129327337	257.66889690896221	257.66262271738407	257.65012445852074	257.62534763164592	257.60264811399526	257.59026718108811	257.57457699639036	257.55608187430573	257.54168177837471	257.52618129861287	257.51386873008283	257.49319502393058	257.48385490840008	257.47031521128019	257.44964766428893	257.42988299960001	257.42359104838471	257.40907044681506	257.39341564336667	257.37992389043501	257.36951067932284	257.36015502137485	257.33521578511113	257.31761153706702	257.29198002564146	257.27425330987114	257.26490005891145	257.24533884419299	257.22566511906359	257.2132083085674	257.19456069572539	257.18120450883407	257.1677644833764	257.15525524250887	257.14059907046556	257.12815780238668	257.11993223080492	257.1136926211023	257.09504048496217	257.08147982184289	257.05762757884878	257.04830541272401	257.04317370292881	257.02243038369176	257.01624192453949	257.01108285826706	256.99855939191798	256.98807858755413	256.97353409543473	256.95790826051143	256.95582532907008	256.94963555298193	256.92575299784704	256.90497120653674	256.89575888583784	256.87693537370455	256.86644760193917	256.85600350019388	256.84767049017449	256.83724202732333	256.83102540788661	256.81031959064205	256.79060697678727	256.75955810732597	256.74301834716584	256.73056182734803	256.70973052578347	256.68078819206806	256.67453435688395	256.65702389871956	256.64048015663855	256.6188212763019	256.58765482131895	256.57107299875304	256.55354934136477	256.54519565159114	256.53062977682026	256.50875386331882	256.501416754356	256.4847103760024	256.47231952289496	256.46210754453341	256.45072148642544	256.43632466951806	256.40960054260586	256.39819412810374	256.38985202993973	256.36930586062243	256.35284004707682	256.34559403476032	256.32368642238532	256.31632622667996	256.30282769611529	256.26647038107842	256.25290952819063	256.23947406314625	256.22910320511824	256.21447651029541	256.20195253081766	256.17404360458465	256.14430894418803	256.12661411262638	256.11622257484413	256.09954422761666	256.06952160846777	256.05911029121506	256.05281833999976	256.05177501231697	256.03931820182072	256.02286019216552	256.00522395900282	255.9896455507056	255.96178112654843	255.9461289569719	255.93472896406078	255.92528211298992	255.90962923608285	255.87320337419834	255.86907989708166	255.85564571629138	255.8233737743914	255.80686673049564	255.76999146908906	255.75743338374946	255.73654903334165	255.73233950043885	255.7024887910423	255.69212217006731	255.68490107455801	255.63152403699956	255.62628832201253	255.59965528731328	255.56550915836593	255.55318856063045	255.5439700763373	255.5190344913363	255.50448759222868	255.48991063454369	255.45804568144314	255.44159541031496	255.42605742412729	255.41882592797077	255.40941266519962	255.3969267008431	255.38239746046276	255.36265967623748	255.33674736766301	255.31818038259189	255.30265501427129	255.29120563264638	255.27980001751817	255.26432339275971	255.25086753863951	255.22928548948798	255.21882828499537	255.19699764912849	255.19188469254624	255.18566919584359	255.16808019510512	255.15473528089652	255.13301471290578	255.12265133540805	255.11327095042139	255.09782277662589	255.08438698822118	255.0627181803863	255.04626819993655	255.02144802640183	255.00293926019259	254.98438650060297	254.96570357030646	254.94615089505754	254.93165623655267	254.92235946768204	254.90572510496835	254.8779817306916	254.85113028496136	254.83974715140366	254.80887036083283	254.79752932236261	254.78614188352375	254.76526460142745	254.74142045300223	254.69311247955562	254.68787676456859	254.67954696534466	254.66720889865047	254.64159665356655	254.62392458538721	254.61359739737935	254.60530674044412	254.57340530717528	254.56107077463676	254.53503092036067	254.52152975592406	254.51431835816487	254.49976128086024	254.47900309385454	254.42176655409008	254.40509134942994	254.39163732094116	254.38326808875004	254.36686736055785	254.33041780107678	254.32310743898597	254.31276573481819	254.30331111253855	254.29612167878773	254.26117085312626	254.22819372751891	254.20746267454024	254.18773978601195	254.16524978544948	254.13818728767814	254.12167670962671	254.10825999779519	254.09383880989117	254.08243239538916	254.05236225313737	254.03986508432641	254.01295199092183	253.99025212166254	253.97362290071896	253.95309471635383	253.9395916253759	253.93439990376928	253.9302110506207	253.91055090425237	253.903317509803	253.89302622060649	253.88156290417857	253.87016072672949	253.85683109250832	253.84138821756966	253.82275749232949	253.79982968056265	253.79054180563489	253.77808108144592	253.76469866081143	253.75118914824253	253.73755363379161	253.72099807321743	253.7147911515307	253.68479319119237	253.6629739777969	253.63377762491754	253.60790066934391	253.5800439110522	253.57592043393552	253.5717186722415	253.56041057978391	253.51883354756075	253.51045734796807	253.47857367433645	253.47340362605973	253.46611766764735	253.45151065581831	253.43267250155139	253.40348872942391	253.37377047618219	253.36241732854037	253.30949984077265	253.26700650900619	253.24829718026177	253.22763686310199	253.21831469697722	253.20388406931983	253.18737590269001	253.16958974759842	253.16144246059403	253.11888218229643	253.10005607340631	253.09273148583392	253.07192060602696	253.06674924081435	253.04721425983902	253.0267434223004	253.01123976442491	253.00077671969825	252.98336082410779	252.9708596406941	252.96265956727649	252.94182377066227	252.93559970337705	252.90977514262835	252.90051751604642	252.89026803125913	252.86448290347758	252.83935068168549	252.81558574318524	252.78437464967024	252.7657050772531	252.75120852488871	252.73551509228037	252.71798986725724	252.70545608911954	252.68652584144584	252.65759737716979	252.637902648926	252.63166303922335	252.60592964334916	252.58518712791928	252.57476473218577	252.55393021539243	252.54576899358503	252.49332340639882	252.47355290147584	252.44960362512467	252.42879322576465	252.41332061560888	252.39265216833383	252.37907063569182	252.36559117726696	252.3479820781312	252.33549097643791	252.3044468571583	252.28996645681667	252.28164121800597	252.25992125962065	252.24004866842901	252.23375761749747	252.20703458063764	252.20183932487527	252.18230568908439	252.14408482501375	252.12650417684094	252.11917243209854	252.10253191022389	252.08294783121318	252.06439507162358	252.0497790725598	252.04153211832653	252.02079332682086	252.01362530840339	251.98641693280297	251.96671122255498	251.95210045411986	251.94162450084769	251.91302968549752	251.8965295807549	251.85810376157809	251.84767115496584	251.83417940203418	251.81048931486561	251.76533843024581	251.75289613590945	251.73003931352497	251.7175302624259	251.70918604795196	251.70605253074797	251.68125261269725	251.65113388110549	251.64073489547482	251.63030199818408	251.61878210319043	251.59999346361104	251.59376001750269	251.57406429568317	251.55333330806803	251.54185638019726	251.53451978436323	251.51394869823875	251.50133531858765	251.48580189281319	251.47433838661669	251.47016879980984	251.45672556355672	251.44421147159747	251.42161454572616	251.4121806032008	251.40603744993155	251.38749438809197	251.3749861363668	251.35336070787361	251.32439608678951	251.30874391721301	251.27650815593614	251.26819360845124	251.24017939277223	251.22351479057934	251.20481596339209	251.19228247593279	251.17472080342318	251.16546985356436	251.15309132764546	251.1280600011597	251.09780303254061	251.06282126006937	251.04016971772003	251.00485055909877	250.98204327965021	250.97681241575486	250.96437468183177	250.94881826579143	250.93440320879995	250.91658054085821	250.90624015362633	250.88669463554743	250.87210001913519	250.84414957187363	250.84310624419086	250.8172296326079	250.7912098855958	250.7673330491547	250.74853760844735	250.73827874927019	250.73094215343613	250.72167354485003	250.71759990134788	250.69994610593443	250.69474307896334	250.68443085201608	250.67198210340689	250.65956180576077	250.63885379954485	250.62543650635644	250.60338083604765	250.58265568866659	250.5692357333578	250.54966619875549	250.52689678177484	250.50436420567789	250.48772663660208	250.48357368226493	250.47527689441722	250.46700148922099	250.44822852121743	250.43989631500526	250.42741590463766	250.40068098548977	250.35553594110402	250.33818381393104	250.31842403301556	250.30404461683884	250.29676007183903	250.28839790795942	250.26869405888905	250.24803267992547	250.22936734456147	250.20428932702853	250.20010047388001	250.18368934504051	250.16914989378137	250.12821299713431	250.12412541882912	250.11783700176952	250.1105602279784	250.09483754503316	250.07720455534769	250.04593252910689	250.03972612054895	249.99925235959182	249.98881554860833	249.95785395095913	249.94531038177942	249.93278578826298	249.91823972564436	249.88700743924628	249.86299926938446	249.84040908846433	249.81991625423552	249.80437374031635	249.74782674093188	249.73954173446222	249.73026885614135	249.71690139656738	249.70461669764336	249.68895251980516	249.68277667851999	249.67026419417516	249.65368493281977	249.6205877464744	249.60492360575125	249.58308975465553	249.56973652056303	249.53480778806843	249.50703326516197	249.45743057874046	249.44821825804161	249.43576848317497	249.41805942613183	249.38687961927153	249.38076915401825	249.36520468052407	249.3558567611031	249.3328653989357	249.320350280719	249.29320737000907	249.26330874910599	249.24871574030817	249.2414341198587	249.22889379415628	249.20724961245014	249.19076373318899	249.18144500030994	249.17735742200475	249.15966579680526	249.15246217025475	249.13184796278529	249.08638750226001	249.08223910833613	249.06756328279607	249.05198554471434	249.04788698440493	249.02191090741297	249.00324145653627	248.99396054900998	248.9782610492839	248.963821108167	248.94332374620672	248.92769871065721	248.90599532094683	248.88205615456445	248.8643396496729	248.84463580060259	248.80834749666329	248.80007209146706	248.77134915792504	248.74961600031571	248.73716272397513	248.70196552881811	248.68751781649243	248.67601757499551	248.66355229039328	248.63855255743775	248.61770471544673	248.58288393451852	248.5704840259481	248.56638546563872	248.52800138550742	248.50447370772775	248.48892929994912	248.47750997690156	248.45053879822686	248.44111230354997	248.42768300209985	248.40920794573071	248.40407703974273	248.37998239744266	248.35414550950532	248.33865896454654	248.32204528602043	248.31166575649985	248.29703129046828	248.29085544918317	248.28051403569378	248.25963909679095	248.24187144134891	248.22637847479913	248.20677975365479	248.20048870272325	248.16618738692068	248.15579687539594	248.1495058244644	248.12871690866587	248.11946252556123	248.10301093749709	248.07930267403918	248.0678461352442	248.05657955651731	248.04420559101163	248.02236933292761	248.00574971325744	247.98328090557797	247.98020075614414	247.96358090959038	247.95318353157404	247.94896622746256	247.91446528652358	247.88866622393908	247.85769903961915	247.84836534567958	247.83171091725035	247.8275579629132	247.79665127528506	247.77900052596232	247.75727613313742	247.73759460411762	247.72301582080127	247.69178720658402	247.67609329796196	247.64372970917174	247.63538276434929	247.61784658557048	247.60248575181532	247.59318124441779	247.58389709341427	247.57568603799245	247.54537621916521	247.53394237995767	247.5151051259746	247.50472913060975	247.49226545362188	247.49022863187082	247.47149149888386	247.45286591541389	247.44055173926941	247.41896866386043	247.39499183683012	247.38567551093939	247.35587839176333	247.33105863044733	247.31752320749555	247.30498773288483	247.30084871335075	247.28515698483338	247.27586021596281	247.26332605828802	247.24768972180746	247.22890596156816	247.21955877772621	247.21128931367397	247.20092542304752	247.19145525835046	247.17902689881711	247.16027319715522	247.12167247988091	247.10120860974376	247.06681276404902	247.05448439510482	247.03896651174787	247.01622168378088	247.00798410393742	246.97792526261679	246.95827430086973	246.94690188688628	246.9324831059705	246.916811896936	246.90860700510842	246.88068497612812	246.85577591554875	246.83285478050493	246.81631556172206	246.81323541228818	246.80381437830835	246.79443428400015	246.78716900534195	246.76634390005353	246.74853488510303	246.73306124868978	246.7195373208709	246.69251871557009	246.66023523380392	246.63220252290861	246.61041369145079	246.58144196937343	246.56899967503705	246.54951478280833	246.50799275421815	246.49235583638065	246.48310145327605	246.46640727295272	246.46020487899742	246.45297148454802	246.44368894115888	246.43029524784174	246.41571970800268	246.40740281732423	246.38663721071853	246.36804023973156	246.35463957901288	246.33801077472145	246.31607433184644	246.29329652961843	246.26733315935203	246.24985320466561	246.22696019279124	246.2176417505907	246.2092485018762	246.19781363641118	246.16662676123943	246.1584140982032	246.14905297955815	246.12301839302586	246.10423849473597	246.09181174281701	246.07716860972627	246.05951857091887	246.02365979384649	246.01231226842179	246.00504750289238	245.99570706400164	245.98035261629101	245.9679371653032	245.95011774527205	245.94286396174684	245.91907449802784	245.90364073948231	245.88604265503258	245.83714149662228	245.81362936126007	245.80010623281504	245.76944030451682	245.74882773291014	245.72631846600603	245.72114469380512	245.71697379006227	245.69203943313869	245.6805916591282	245.67024382404787	245.64241500802368	245.61461274466961	245.60832432760998	245.58768491265482	245.54872803674283	245.53628041086785	245.51346649181141	245.49688620419846	245.48436665154219	245.45653754483956	245.44201909669488	245.42563927070722	245.41206174823455	245.38932925632284	245.36665950657115	245.35733734044638	245.33974619071631	245.32946241473195	245.30746251918163	245.28339089664445	245.2668937447007	245.25751152964932	245.24812771141683	245.23153348900087	245.21000673416088	245.1870801013049	245.16441542795974	245.15208034961074	245.13752407167993	245.12111589563929	245.11280780242714	245.10245672386955	245.08901348761643	245.05977930938425	245.02963350756036	245.01501208048134	244.9942452502315	244.97157215609258	244.96639838389166	244.9468773377194	244.93754306242295	244.9220500958732	244.90976539694921	244.89617952634427	244.88902974801084	244.8651525882095	244.84229929998068	244.81725962536265	244.81103526739898	244.78544585106101	244.7615726703159	244.75220439450089	244.73878578437652	244.7274618915049	244.72009129071893	244.70361773864641	244.69019588504472	244.6634457141578	244.63866303818227	244.6169583315359	244.60132848200982	244.57740010786318	244.56495733307992	244.53883014763014	244.50962729892953	244.49202330444876	244.47447151945772	244.45892608542158	244.4444043255715	244.4254716369791	244.41312316963769	244.40789098880632	244.39036120050545	244.37279287952128	244.32242727097756	244.30794443096585	244.2766494144592	244.25498863582965	244.24783484289361	244.23744330511136	244.21674763495076	244.19916056518701	244.18478516361296	244.15270234085861	244.13711393969956	244.11432544614581	244.08213274971709	244.07375060898048	244.05822042668333	244.03527918880886	244.03009844920643	244.01651347888532	243.97713050935221	243.96682794747318	243.95337151199601	243.94406080832238	243.93167130039927	243.90463924074237	243.86881337413624	243.86153043675085	243.84378679783222	243.82725531757623	243.81588422052869	243.76848561633886	243.73439978701686	243.68216987915736	243.6467620768598	243.62535053166616	243.59105543563456	243.57850441860643	243.5722645182253	243.56097006989233	243.55473046018966	243.5307125925778	243.50563354878742	243.46741162448171	243.45401571394478	243.43940103181694	243.43321125572874	243.41461514947923	243.40416086953701	243.39070501541681	243.36190350661886	243.338104050038	243.31547019909772	243.29873074557318	243.25297481751687	243.2249085465703	243.21340053386467	243.17962629584804	243.16708243598987	243.14962444531187	243.11940544007066	243.11009473639697	243.08638133560225	243.06880787728124	243.05645780232535	243.03359776471203	243.01601653518227	243.0024804981918	242.97748237285072	242.95587865036924	242.94864525591984	242.93639645580726	242.93325093034144	242.92696119634593	242.91254613935445	242.89271741556954	242.87407143859042	242.86574517352219	242.8605359829568	242.85114571045159	242.82842580372517	242.81807796864487	242.79723148070494	242.78675421049678	242.74776201713036	242.73735493693067	242.7216827016386	242.70287755874787	242.68420795364901	242.66125833496048	242.64156611018157	242.62489582040797	242.61545966066282	242.58420156922512	242.57485496674002	242.56042671052455	242.55099276799919	242.54366102325679	242.5312326637235	242.51054341515388	242.50331162831881	242.48258516400179	242.47118780496265	242.45878760571381	242.44844721848199	242.4225852595153	242.41225778082898	242.39881425389734	242.38133622575234	242.37512255911443	242.36375306968131	242.34920960381942	242.33776273009272	242.33048435312054	242.3212160352129	242.31196136142981	242.29737483958652	242.28708355039007	242.27566422734247	242.26426044227901	242.24159647183114	242.23112664947143	242.20726856624324	242.19491656474602	242.18445965093187	242.17495589793506	242.16365849680324	242.13863869813227	242.11577122153707	242.0952593434169	242.07984305383016	242.0600433906136	242.05275804623989	242.03094615915256	242.02376048200776	242.01646704306512	242.00923153230588	241.99775139363965	241.98840671769591	241.97271351197114	241.96543673818005	241.95395203910056	241.9487557570807	241.93105414788602	241.91943397162473	241.90181903225488	241.89041422093388	241.8717928745169	241.84789230461274	241.83542592995818	241.81892450827954	241.79426099275824	241.78065694586388	241.76508499183947	241.74439253247436	241.72047658642632	241.69990093988858	241.68541437595269	241.67290612422752	241.65836265836569	241.64692515902874	241.62596486723697	241.61563841480816	241.58049367827078	241.55764597671276	241.53360743377999	241.51915618729859	241.48929025884485	241.47778256949945	241.43959140223501	241.42302504942512	241.41879483676811	241.40238312657169	241.38781211003075	241.37737883320301	241.35478029971722	241.33210245539658	241.30597404186943	241.28940768905949	241.27285585240952	241.23905374478682	241.22558530104797	241.21735870320873	241.20285277202115	241.18510758928301	241.16751001796197	241.15497454335122	241.13525843245594	241.11561251156908	241.09910948227608	241.06585239443999	241.04301406727171	241.0295064812442	241.02120615924073	241.00785160821232	240.99540266540134	240.96427066470423	240.94889804513764	240.93432410847959	240.93017247107846	240.90947920790614	240.89817005364475	240.87340818783042	240.86109401168596	240.8508522981073	240.83124814894774	240.81261097386817	240.80949168214562	240.77724038288471	240.75777960365593	240.72272548775135	240.71129193922224	240.67287976417006	240.6624820954753	240.63345267528294	240.61492483250049	240.57806912811401	240.56662488825924	240.55625826728419	240.50095826800325	240.49366755940909	240.47388674269732	240.46663941344491	240.45730411189098	240.4531382490083	240.43670807627745	240.41399635297859	240.39533181698835	240.38492232980042	240.3766716189611	240.36933450999828	240.3652608664961	240.35183901289443	240.34465735035232	240.3178855061355	240.3116313802729	240.28957307609221	240.28232625996853	240.24951301777273	240.24232734062798	240.21343229551363	240.20828344011994	240.18764241755034	240.15881236893091	240.13192499614078	240.12351883888078	240.10992600087428	240.08170967884053	240.07967285708941	240.07758620172385	240.05464628078533	240.04430618423197	240.02964853498128	240.01310960687684	239.99551444254411	239.9903191867817	239.97596173461338	239.96667112933704	239.95622231009193	239.92907869648471	239.91160519607106	239.90848458741257	239.85185413661674	239.82310982042321	239.80447614238423	239.77167372510593	239.76240996317824	239.73577047420622	239.72951795595804	239.71919076795021	239.68912912805294	239.67459243982407	239.65192589643453	239.63739694673259	239.61181610541053	239.59713777640559	239.58247739680638	239.55787049253249	239.53583267071946	239.52138945344342	239.50479523102749	239.47978258952648	239.46722450418685	239.45265419497645	239.43296530696671	239.41121879591122	239.40398700907627	239.38530834851454	239.37189105532607	239.35439212497644	239.34191736507447	239.31595515752196	239.30250141971155	239.29106151338638	239.28376537677696	239.2744683172279	239.26923613639661	239.25475541269475	239.22766022247416	239.22045306176793	239.20192846246283	239.18625005914311	239.17894059733607	239.16665589841199	239.15737306434448	239.15117037971078	239.13957733747648	239.1322944000911	239.11558631764646	239.09275120127367	239.08336709236283	239.08129838640298	239.02507623393757	239.01474262433877	238.99917586826123	238.98882318208925	238.96291787646265	238.9288973860574	238.90067441554893	238.88921171315968	238.8644407592007	238.8414969245695	238.8248668033421	238.81763472582861	238.80203111004576	238.76999818913404	238.75036620305022	238.74722067758444	238.7368980499898	238.73063454973743	238.72442441725525	238.71712696370992	238.70269768123694	238.68699670430345	238.67144349905863	238.64976750137188	238.63626495620451	238.61766236300045	238.61249796518933	238.61145463750654	238.59188154050003	238.56897350377025	238.55851154909595	238.53071775984782	238.51931911212114	238.48739991921508	238.47598059616749	238.45820060467017	238.44053525032896	238.41979456053051	238.38989620205743	238.37855221078843	238.35971145976472	238.34407059111936	238.33886705101949	238.32545621210383	238.30583411353854	238.28300163103773	238.26031069126756	238.23524050112013	238.2155715899674	238.20837570194379	238.19376817698603	238.19066311074494	238.17919234646848	238.1626097527772	238.15116168808822	238.14490785290408	238.10442485558224	238.08361878975182	238.07422530645107	238.06379363280448	238.03487942669176	238.02452035447519	237.99180681219013	237.96251367065034	237.94698961926571	237.93255288894426	237.89733359905162	237.873693636176	237.85210442985445	237.8271690466733	237.82197379091093	237.80432295272968	237.78879992760253	237.77123802820932	237.75981709754734	237.73589761734357	237.71717538005356	237.70356982327002	237.69526494085335	237.67848993855733	237.65993961863779	237.65362143367923	237.63283925839855	237.62026653092533	237.60581689205833	237.57458522413231	237.54864687158314	237.5247716383231	237.51444740311408	237.49683618766849	237.48434136205097	237.46557956582009	237.44692553138711	237.43039565874557	237.42418552626341	237.41899701545222	237.39430624436355	237.38071905682264	237.37451534593137	237.367219209322	237.34324866742637	237.32041733877264	237.30074168266864	237.28518070621507	237.2644769414855	237.25304207602048	237.23737539028406	237.220902864469	237.21251969747487	237.19889426792906	237.1925953493122	237.16010049089613	237.12688131727137	237.12070708360062	237.11127927198783	237.10000974046201	237.08634690221555	237.07910088989911	237.05922001755476	237.05191672377538	237.03335812395167	237.012796412217	237.00026485129902	236.98876239258234	236.97112352554763	236.95675217125807	236.94650268647075	236.93504290419847	236.91743573160403	236.90205694844309	236.87920860016456	236.87392083434329	236.85115594066079	236.83876245368137	236.83048704848517	236.81375726002881	236.80131496569248	236.7817751989891	236.76513631297726	236.75073519078879	236.72906638295385	236.71269381504621	236.69726490759234	236.67550741009936	236.65987621095559	236.65158423708439	236.64016680789638	236.62859707928823	236.61507818789624	236.60052544412119	236.58804371681771	236.57237096396358	236.5620431945988	236.54233189768001	236.52379763330663	236.49241655658051	236.4841116741639	236.47157073885606	236.45493053590832	236.42275044848003	236.38007981162772	236.35104920047306	236.34479507461046	236.32425693449858	236.30766919903718	236.30561844248308	236.29629091213783	236.2680913529808	236.24437149791333	236.23816881327957	236.20510649948815	236.19267784927632	236.17196763027405	236.15125580365731	236.13876177741358	236.10795347276016	236.09764638314965	236.08111695540865	236.03048734689054	236.00775623570956	235.98802082135748	235.96722445771047	235.95594262724453	235.94767367632113	235.94352820251424	235.91349591386376	235.89250585417304	235.86329231414669	235.85509519352786	235.83443439592119	235.81889422519552	235.81062100453727	235.80125988589231	235.78272459526141	235.75771586745313	235.7380871248466	235.71521961113635	235.7110805916023	235.69033881175142	235.67689316851002	235.66958148948316	235.64158951962435	235.63016081775368	235.5924798256502	235.57995179888798	235.55379262831951	235.54661391857627	235.53415547221712	235.52892107416602	235.50596400319574	235.49670801247666	235.48946553431588	235.469852301445	235.45836326440258	235.42428346508314	235.40974353337702	235.40351917541338	235.3922668221679	235.37148002267918	235.34351804760291	235.30250267660995	235.27559198576031	235.25919125756809	235.23835250815509	235.1993742495917	235.18584528091264	235.15284159820186	235.13095466558107	235.11210732669278	235.08236004113124	235.07102031516371	235.05532033180589	235.03864621719813	235.0179663757001	235.01278855621467	235.00353417311004	234.98061036707924	234.96306342874655	234.95898281784284	234.9391999130697	234.92277751154757	234.90424061330231	234.88547207655355	234.88022435330487	234.86038573756809	234.84282245744407	234.82636284017454	234.80369813128306	234.79644707810638	234.77648377742349	234.75079086902238	234.71701309685	234.69864284948	234.67994058904696	234.65722421204291	234.64784845126434	234.61877057500351	234.6022701795824	234.59075349538426	234.57743645078162	234.55672228540479	234.5546200876218	234.5338141477651	234.50826165649602	234.49182239562046	234.47629057302711	234.46363352335584	234.45428531325638	234.43984697532051	234.43460056900767	234.42225984019314	234.41189292853966	234.39444916334315	234.35247590641478	234.33161203837466	234.28556513794416	234.25877643437394	234.24520125509471	234.22978303896662	234.21729739797038	234.19885079256423	234.19272639250795	234.18337818240843	234.16558952385193	234.1573360826641	234.15001724646726	234.13957587507056	234.10961187813564	234.07353607076303	234.06220543294017	234.04139288015523	234.03095150875851	234.01140236766531	233.991636095362	233.97275568130277	233.9696114727729	233.96441490007459	233.9499422709417	233.93756374502283	233.91682202896681	233.91063225287863	233.89419562587506	233.87969454577916	233.87233948741064	233.85987683668026	233.8410172953285	233.83370693323758	233.82536351813761	233.80483799589283	233.7770093014089	233.75928408790969	233.75100926407032	233.73532369914727	233.70819874546109	233.68656393814476	233.66677143209822	233.6626337295001	233.64290791642142	233.62211841926597	233.61072593956698	233.59931303811032	233.576359754859	233.57012014515641	233.5429790350141	233.53473952862925	233.52539485268554	233.51407873102261	233.49834576897047	233.48488506375853	233.45892708882565	233.44947760388285	233.42689358655701	233.40730468913642	233.38356990569022	233.35875075841295	233.32552641476963	233.2919756358674	233.27099848472227	233.260578495977	233.22462862225831	233.21729655415567	233.19849018762088	233.17972254672264	233.17245030066297	233.16095593651522	233.14223710740731	233.12979583932844	233.11099711802868	233.10266924534602	233.09226479901832	233.08602518931565	233.07255806251277	233.06213897405141	233.05068375219236	233.0454695207668	233.0308133782205	233.02360519125682	233.01519813371297	233.00070906187881	232.97464750159094	232.95903900203456	232.95384242933628	232.94863192183493	232.94133960562641	232.93509354165099	232.9093524072498	232.89693695626198	232.89283142855106	232.87400184930007	232.86374003732408	232.84091911375103	232.82849075421774	232.80789211741407	232.78708798255835	232.76729004849659	232.75489656151717	232.74644904474866	232.71419161900855	232.68389538212705	232.67666279148483	232.6558486637673	232.62234367881311	232.61614693532343	232.60573288772221	232.57961869967659	232.55267137443644	232.54244546127194	232.53100898819247	232.52582664097562	232.5082528592944	232.50103073752763	232.49370705023907	232.47303786738502	232.45317546200849	232.44898792579588	232.43640360671307	232.42091898829557	232.41261410587896	232.40019968114862	232.38167537252193	232.36698927230833	232.34007890481894	232.30920558017564	232.30197379334064	232.28749763005203	232.2389517152339	232.23482823811727	232.20263142617597	232.17790446116405	232.15812830577548	232.14994216716087	232.12099032103052	232.10871955690953	232.09002152909619	232.08075262983166	232.07246328983237	232.05371151471181	232.03819363135486	232.03088416954779	232.00919891901157	231.99992009954673	231.99060274739844	231.95623181407763	231.94696188855556	231.92113074756043	231.89929233161811	231.88890079383592	231.87438577893698	231.83522044774077	231.80629753302037	231.79283846367133	231.77530838469201	231.76596473500575	231.73498846697447	231.72239345656598	231.70897513712006	231.69441834606056	231.67981759873572	231.66323467725093	231.6580601012428	231.61693758249061	231.60549526917711	231.57844091771821	231.56069374464386	231.54206816117386	231.53999865140682	231.52442990374453	231.47846284055026	231.46807614942637	231.43706134427839	231.41951633692037	231.40194024472743	231.39052734327083	231.36881030943587	231.35731039129919	231.34469206726448	231.33012721875116	231.31362553907587	231.2937194636792	231.2616439034382	231.2534173055989	231.23369341906155	231.22340964307719	231.19947590471011	231.17978085310605	231.16018152235637	231.14249314063414	231.10526117624104	231.0937722356752	231.06071518076087	231.04935962613081	231.02745182398726	231.0181888658667	230.99621530496952	230.98479305737155	230.96393933803137	230.93251780208061	230.91492658412236	230.9055754539059	230.89315839530363	230.87221714296993	230.86488408129154	230.83863971367236	230.83246548000162	230.80560578548028	230.78390589281048	230.75613201505575	230.72309108391582	230.71264707864719	230.6888404322145	230.65967165226061	230.64401444182391	230.62944959331057	230.62118870427429	230.60761121891673	230.60026261482099	230.59295122647259	230.57845554171021	230.55993094240506	230.55058302298409	230.53806629715291	230.51120043903728	230.4985948305949	230.47974598500218	230.46433101235138	230.4507939491034	230.42779025088075	230.39983787707791	230.38857129835097	230.36191363752295	230.33683702578455	230.32234236727967	230.30474456907504	230.29214409796941	230.27466253566863	230.25066878549009	230.24335235628155	230.23290937727043	230.21023956215512	230.18937611838518	230.16055007993509	230.1511743191565	230.13356110450803	230.12733350306712	230.11276055998482	230.1086370828682	230.09619478853182	230.08692457233127	230.06303864774554	230.04833880568208	230.03056305567105	230.01502404322591	230.00370336114975	229.99426941862438	229.98796282527547	229.96614640602334	229.95473321388826	229.9536898862055	229.92357063705171	229.91429425725687	229.89466194781281	229.87812623493718	229.85955151133913	229.84288183117093	229.83253691620766	229.82427923796681	229.78937301529112	229.77575474291535	229.76210962719102	229.74859912104648	229.71619561283995	229.69727563983989	229.66429607012915	229.63813008481253	229.62031377466695	229.60595635518038	229.58023528649477	229.5555348459045	229.53909497542364	229.52758375192252	229.51515641864671	229.50272542524144	229.47674054191657	229.44271578620993	229.42519245218182	229.41172692856003	229.40037005699395	229.37969210935549	229.37241048890601	229.35695049661726	229.34239383153144	229.32176186442476	229.27648002592127	229.25063951496963	229.23007941084938	229.19259621700229	229.15275836784082	229.11855629056353	229.11037711935052	229.09882280275278	229.07086426092232	229.06251278836845	229.04479143238513	229.02085094906684	229.00646536929577	228.99510849772975	228.95135460047845	228.93358337376557	228.92001172864212	228.90438710974468	228.89515764344733	228.88469912201876	228.88258401569027	228.87109446551912	228.84298931028047	228.82309100609251	228.80848319045626	228.80125008668529	228.79399309236459	228.78039521349791	228.75227901246029	228.73680238770186	228.72959580835249	228.70989388582356	228.69528241005793	228.66729249271413	228.65380526308053	228.64438390574051	228.62376648747551	228.6051788553319	228.58318975201729	228.57273123058877	228.56439044936064	228.55715541904837	228.52790726003136	228.49350071857754	228.46843335525523	228.45811849443598	228.43941726026051	228.42596888223721	228.40914275888775	228.35968365884537	228.34205872661369	228.32956367411253	228.29458690538632	228.27895027822728	228.26651093668971	228.24474509106443	228.21479018227419	228.18559195778167	228.16381844185761	228.1493522343157	228.1430469579027	228.13780055158995	228.12098277637278	228.11577358580743	228.09715486882897	228.08777105059653	228.06589086292698	228.03985357715914	228.00576077886686	227.99537540467895	227.98399872539397	227.97158166679179	227.95292763235884	227.92668137531342	227.9163257363426	227.89753709676319	227.88907667144917	227.86316493536498	227.85686229282382	227.82380450233049	227.79268300319063	227.76858248354137	227.74786539361412	227.73029251221669	227.71260323021065	227.68788272390481	227.66926619589771	227.64930572203997	227.6235382529857	227.60372031700317	227.58907878709346	227.57448102368056	227.5629550615692	227.54431715091064	227.52973293514566	227.51233418515366	227.49257038806681	227.48533699361738	227.46661494928065	227.44699689799981	227.42849750618043	227.39027159395164	227.35985067212408	227.33413667174995	227.32482063653765	227.30837896867388	227.28873173085103	227.26604451214052	227.25142366198514	227.23571684481763	227.22327191660935	227.20676991357382	227.19846503115713	227.1799905561449	227.17487358495995	227.13735133768267	227.1311007459758	227.11865947789698	227.09571573212435	227.07678699433978	227.06427964289847	227.04469646417155	227.03647089258979	227.01465771681495	227.00737124527382	226.99585809523143	226.98230914969537	226.96668520419817	226.93875986351242	226.92751849227116	226.92125820281427	226.89531551230215	226.87979762894514	226.86954278437074	226.86331014206962	226.84887491845257	226.81454208911151	226.80115372733303	226.79186312205675	226.77414841011469	226.77101842706639	226.76053197223692	226.74496637157532	226.72756174866754	226.71511441347099	226.70671329707116	226.69009608438927	226.66095463266419	226.63385144559987	226.62349744249195	226.61940986418671	226.6069520274329	226.58632391340888	226.5759238006107	226.55728418142772	226.53768648654091	226.52102528047868	226.4949698837851	226.4805047025007	226.45672691924975	226.45153034655141	226.43287127125828	226.42141845638758	226.40798369424039	226.39131060589006	226.37159022526004	226.36636741881847	226.3517701685343	226.33421594387318	226.32084472769321	226.30413953268391	226.2906946888163	226.27209048799781	226.25745351850136	226.25013567588022	226.23451879550976	226.21994264163195	226.20439104400151	226.19202806050012	226.16700288999056	226.15226432229051	226.14084368230701	226.12832375011371	226.11265119146142	226.08241818162023	226.04730340718362	226.03691106559413	226.00388021617454	225.98840278760889	225.97181928920048	225.94878874762927	225.92703822197115	225.91763777126894	225.90524633680457	225.88667058694901	225.86803793516756	225.85752694625262	225.85345330275044	225.82934687145425	225.80258951071545	225.79326650810171	225.78286296205778	225.76825309390651	225.75497461023579	225.73822763906577	225.72272265982102	225.70495567459443	225.69346805096455	225.66445496937877	225.6531538443227	225.61294014458355	225.6015143345814	225.57364669519538	225.54776630194269	225.5237905976465	225.49806802225643	225.47830072369561	225.46896673907759	225.44795731656859	225.43643742157491	225.42505238972439	225.39366963558692	225.37693923309189	225.36654901224566	225.34566022739827	225.33022512366833	225.31559993998326	225.30305980404938	225.28435490974442	225.25664400103332	225.23061888980078	225.21713679750411	225.17792779628766	225.14998347993864	225.13739957750795	225.11154808011884	225.09400949435175	225.07534955432121	225.06595343714852	225.05452313209679	225.0324954589837	225.01500452229311	225.00045900391623	224.98687342398975	224.96503016138908	224.95775338759799	224.92796917696742	224.92076150313247	224.89697081133599	224.85669677642508	224.84829325303699	224.81734678115308	224.79969401199713	224.7872077569622	224.77465937380595	224.75713038487896	224.73868882033298	224.7064151965883	224.6960595576175	224.68474686920035	224.65656837251927	224.6389389169895	224.62223333800983	224.60242821409625	224.57469582182367	224.5600272543636	224.53831072922404	224.5248332017739	224.50727393625257	224.48447150346237	224.47198393149148	224.45423897563691	224.42115434179499	224.41171776539773	224.39416816494469	224.38364821829208	224.36604849354609	224.35975744261458	224.3432422403551	224.31429399217535	224.29982617701899	224.28113078307757	224.25911261476131	224.2249873197903	224.21872735369371	224.19793785653823	224.18851328840265	224.17500923653083	224.14580446128889	224.14370226350593	224.1248748005647	224.10701784142594	224.09983617888389	224.06668587833161	224.06246857422011	224.04793904316125	224.03956878471269	224.01093807055105	223.99246330486039	223.96349996359714	223.93422499391346	223.89646635226904	223.88194780321447	223.87676352945627	223.86327629982276	223.84975124483645	223.83726560384017	223.82475956933476	223.79919638673996	223.7824778992148	223.76154794781215	223.74067136417972	223.7272206147145	223.70540744780638	223.67993324111472	223.64192820908414	223.62421632078252	223.59196601066395	223.58358284366986	223.57943091559028	223.56374525419056	223.5502701337287	223.52441962991526	223.513178258674	223.49958843726117	223.49017485112981	223.47147098308238	223.44962126620899	223.43214805647381	223.42380727524568	223.40192397007249	223.38738506462386	223.36548069572615	223.35819422418498	223.32200295360272	223.30138582158278	223.28594239796902	223.27344050404008	223.25769078354443	223.24210883665813	223.20667254184917	223.19732786590549	223.18267153359071	223.15445572025232	223.12154393356178	223.11629884418488	223.09443102525239	223.08099395259359	223.06422017075684	223.05585800687723	223.04342219949541	223.02064366168833	223.00501538266153	222.99032928244787	222.94854112552213	222.93314782620126	222.90809337142446	222.89044676586286	222.86221249442332	222.84973430127556	222.83610373439291	222.82048071867661	222.80580168677443	222.79648324457389	222.77692276543445	222.742215952668	222.73073741718281	222.71196553923158	222.69635061808427	222.68386818345016	222.65784778971755	222.64853740497082	222.63607668078185	222.61215071362344	222.59464937628559	222.58836095922598	222.56679284487745	222.55524347266336	222.53640917591238	222.52916316359591	222.52197748645114	222.50136834809027	222.485882829389	222.4600297288188	222.44473963088257	222.43434809310034	222.41774481522148	222.39078429075738	222.37839831699006	222.36890747253878	222.3564069920223	222.3449016131886	222.32712236613696	222.31074979822932	222.29085974126369	222.27117782065542	222.25765013179725	222.24295292360571	222.23461111612005	222.22018285990458	222.19321206076688	222.16706316487208	222.15989463332579	222.13588784419477	222.12654066035279	222.09359778882737	222.08014565863135	222.05188431695964	222.03947149984373	222.01864443089886	221.98513032511818	221.97276573400237	221.97072891225125	221.94593493534458	221.93767243869382	221.92095395116866	221.90015533318675	221.87736767455317	221.84035379339747	221.82773810323471	221.79774919392585	221.7884149186294	221.78424160789828	221.77175596690205	221.76547692423225	221.7415335163636	221.7137649346011	221.69832693900267	221.68187155878613	221.65822571856125	221.63116128538201	221.62699542249933	221.61568999216215	221.60318235447571	221.58976666446839	221.55326851407858	221.54188538052091	221.52937771015257	221.49634159298921	221.48917386525014	221.47566627922259	221.46747933680075	221.45608412675324	221.41696027660583	221.40239407847474	221.37640405781303	221.34839757179435	221.33788789981537	221.31487248400944	221.29076945646193	221.26784462417362	221.25035529066409	221.24298732375004	221.21294312012969	221.17864908465339	221.17244964349692	221.15890480904028	221.14549072664732	221.11683316913712	221.10430462481281	221.07766623032649	221.04364069906106	221.03634112920585	221.02291555168003	221.00325784498173	220.97423719400709	220.94842217235296	220.94118714204069	220.90796391669809	220.90065949575123	220.89453509569495	220.87274947059922	220.85935709421807	220.84801444813348	220.83235450734827	220.8220878769624	220.80854830581615	220.79171280807697	220.77828902793399	220.76063304798262	220.74392040069148	220.72733908682102	220.69463633677168	220.68333736070727	220.67310662913277	220.66167529782351	220.65019059874402	220.63137344759161	220.62100711729505	220.60557820984121	220.58915609899753	220.55095748388467	220.53854466676876	220.52595813046619	220.49914046723751	220.4772537288186	220.45438785097122	220.43877511436185	220.42317207106916	220.41277083553692	220.39608240215574	220.38575948388265	220.3733188254092	220.36079795581696	220.35561692553605	220.31708050886954	220.30250846607109	220.2838498712249	220.27754591174789	220.2544122947657	220.22320884205229	220.16741303358663	220.15400942006917	220.127828312172	220.11539995263871	220.10287776611045	220.07482012954134	220.05099665643706	220.03145467251389	220.01492511879923	219.98499760203268	219.97250386646743	219.95472679952044	219.93926783348925	219.92685501637339	219.89590491672169	219.88335168247377	219.85644102873931	219.83057395625093	219.81111963129496	219.80080798570458	219.76545157865408	219.75093283983097	219.72195376638177	219.69907174094493	219.68754064149675	219.6561002187413	219.64670188434894	219.62577820188389	219.59875734224812	219.58215021128663	219.54034149776288	219.52586694208873	219.49287494427941	219.48235499762677	219.44289782191382	219.42413930627535	219.40962429137647	219.38991915805204	219.36397383366801	219.34722850279431	219.33470721654993	219.30753271549443	219.29503897992919	219.27454161796896	219.26020558113387	219.24777619534308	219.21240424587512	219.17253948957031	219.13809974697179	219.1183977961943	219.0897611764351	219.07728651300971	219.06472065646139	219.05237160776295	219.01120637988453	218.98557618539499	218.9510913222486	218.93965645678358	218.92003840550279	218.91486704029012	218.89918834629196	218.8868414821315	218.86290485632927	218.84512486483192	218.82419331468154	218.81688295259067	218.79307662951823	218.73822868176444	218.71443783574585	218.67363219088421	218.64655084342331	218.6259304041314	218.60423051146159	218.58330216767337	218.57294755496005	218.5306310789455	218.50761338655835	218.48141616375352	218.47101010981137	218.44291345692713	218.43363062285954	218.42118569465129	218.3961724064298	218.37528702976448	218.36291011146	218.34522523121169	218.33793452261756	218.32755428576647	218.31211115283114	218.28428204612845	218.26258317971619	218.24917526091753	218.2260906442456	218.19293501945259	218.17830582116488	218.15861693315509	218.12515975436409	218.11585926156926	218.08660172816249	218.04934531854241	218.03693067136177	218.01937622425038	218.00582041222279	217.9755228955205	217.94617969348263	217.91808201434097	217.89927998576906	217.86792247179909	217.84918671954296	217.82618989667853	217.7990701691877	217.77645667464145	217.76290862938922	217.75151746662618	217.73792440173602	217.71597542985251	217.69933786077664	217.68585326501503	217.66211096835673	217.64123014767128	217.61599067277675	217.5961107940081	217.55155758486109	217.52959570443198	217.50663121672625	217.48169894343067	217.47342999250719	217.45888007237264	217.44839371401977	217.42860182201193	217.4119771287998	217.40370975280899	217.38290792846487	217.36503301673565	217.35871614871309	217.35054394490152	217.33600834672498	217.31523002134222	217.29127813936762	217.26408616935333	217.25996269223674	217.24535889120315	217.23911009687927	217.22864705215261	217.20570931131874	217.19134540487767	217.17687649966896	217.15421047384152	217.11859301643071	217.11246164897292	217.08967556240742	217.05968119240151	217.05048280650567	217.04109677105345	217.01918796771616	216.98782306650779	216.97846981554807	216.93241499247665	216.89574347894217	216.87516783240449	216.85546430226114	216.84613356112041	216.83987943525784	216.82133367861607	216.79113634670475	216.78276499820385	216.77556377864167	216.75262340393587	216.72468097701312	216.68633795684514	216.66557144995559	216.64579329536417	216.63321491742539	216.62080643383916	216.57579828283764	216.54896363109719	216.53348970400552	216.52206906402199	216.48116553726285	216.44049339705984	216.41775281057917	216.39935174080424	216.38495193555173	216.37475389199327	216.36856411590506	216.36240381703738	216.33049226493296	216.32008679234769	216.30656173736142	216.28585213239776	216.25279141735405	216.21720350095856	216.19317118098161	216.18901822664446	216.16095998046995	216.1266844075281	216.10059792599969	216.05102545810684	216.03003276454419	216.00939437584651	215.98739617995389	215.96353488149688	215.94580896510033	215.94170745199213	215.90311696022485	215.89075295046587	215.87510110424964	215.85844285541953	215.82129209128752	215.7966425105692	215.78628183073815	215.74782411848597	215.71215136676369	215.70803858097278	215.69865122858459	215.67469475794832	215.65600963868047	215.61160598687374	215.5950029996734	215.55846987900441	215.54706185688792	215.52314616440322	215.49727000820354	215.47008523247442	215.45021444185039	215.4344299125957	215.41469045539242	215.39906127608182	215.38133799355722	215.36885716653751	215.34296813004076	215.3190650554231	215.31388270820625	215.29730919822632	215.27022142760575	215.23691709404534	215.22128762405629	215.20663903026843	215.19629732610065	215.17557699269619	215.14443853615754	215.11626883375794	215.09870825130065	215.07574661991711	215.0362117603654	215.0163622635344	214.99782343874776	214.98447957904509	214.97608764726655	214.95935625119583	214.93331697827662	214.91584832452136	214.90643444771155	214.86748560100494	214.84594462068344	214.8208504140126	214.79157602125241	214.76975780143272	214.74258635090123	214.73737716033583	214.72177139112802	214.71865158627671	214.70216220110825	214.6844562539506	214.66285741810719	214.65673301805091	214.64216656192315	214.63287628000708	214.61525973302287	214.61102952036586	214.59020207188397	214.57359927445208	214.55585055755813	214.53607462018653	214.5256830824043	214.51528993700762	214.49245995797165	214.47475732251951	214.4530089131712	214.44059981997952	214.42496450975636	214.39994283947226	214.38636249017441	214.36652692814641	214.35823787882563	214.34051970095598	214.31984014570307	214.30946151646634	214.28473130797715	214.24758054384512	214.22477162853374	214.19797772669645	214.14886244161826	214.14258420275564	214.13328614963089	214.12093334432643	214.11155437275232	214.07407772203652	214.05955917298192	214.05024981449273	214.02844672487157	214.0024926680648	213.99008729879739	213.97136364684621	213.94632210061496	213.91091746756442	213.87467645222628	213.84249315843581	213.82391740858029	213.81043149588268	213.77503433892906	213.74892134184574	213.74066790065791	213.71657055750629	213.69973374283117	213.67704357132189	213.65639535890051	213.6447971793294	213.619855881684	213.59992353542901	213.56554630048876	213.54052504685666	213.50930547923562	213.49692827025274	213.46816812096327	213.42888699876374	213.4173569893679	213.39969352445297	213.36592301036052	213.35052467017948	213.33499930185889	213.31621776327273	213.26681254412924	213.26164814631812	213.25954726547107	213.24608524332319	213.22105936548309	213.18464052592822	213.17632302564442	213.15949780257887	213.1357555059206	213.10543528201273	213.07752364924636	213.0293965150413	213.00787881566416	212.99860991639963	212.9820671352125	212.96011350962385	212.95489654784973	212.93942586423526	212.93117566652472	212.91773958744162	212.890820422486	212.85348229504274	212.838915838915	212.82750004558983	212.80789721336618	212.79340152860382	212.78408954067601	212.76232456265274	212.74354886430069	212.72597916545027	212.7125388493142	212.70200204330823	212.67516643067387	212.66682462318823	212.65945402240231	212.64058157250503	212.61304562725505	212.58704623220359	212.57347879145127	212.55676190710719	212.52979329250746	212.49661980873611	212.4831470952625	212.46546507133644	212.43648760106825	212.42292883180852	212.41365113507771	212.40432784178557	212.3826774638033	212.32300212163918	212.29709166980911	212.2605537351636	212.23468155802024	212.20998243436588	212.20575222170891	212.17273106560597	212.15296408597206	212.13416244012191	212.1037703859094	212.08383049532935	212.07548274669972	212.0517029436156	212.03306021454705	212.01739170317927	212.00084095658158	211.9777825736528	211.95271521033055	211.93709983984928	211.90679400169438	211.85353815201387	211.81789725056996	211.78163966655683	211.77229013952143	211.74308273040756	211.71513545682637	211.69650925931768	211.67887141854052	211.66212698351723	211.64975622880706	211.62691600621056	211.57255572541476	211.54149163532747	211.52496979189127	211.50083950434311	211.47083078731538	211.44402362564406	211.43783384955586	211.40987370011098	211.38514378230019	211.3513199004376	211.33883049840196	211.32432941830612	211.30566684440356	211.29333975971363	211.25573749427085	211.22232245054707	211.19092913105752	211.17316596623181	211.14506334270655	211.12312625311105	211.08438975754103	211.06248082822998	211.05416303726776	211.03636693086278	211.02075300329116	211.00934790572509	210.98029591191889	210.95226450909294	210.93786470384038	210.92750264327856	210.90664086648454	210.90139446017173	210.88273458550475	210.85778950014029	210.84538474047821	210.81645498751476	210.79356226631882	210.78013322286537	210.75929928299556	210.72583282629139	210.70937346701854	210.67921597585982	210.63441098415038	210.59635888440025	210.58397287795111	210.56640959782712	210.54758194511743	210.54027248331036	210.52072494539826	210.49058267329673	210.46986073227785	210.45325642814151	210.44069147187702	210.42723693025937	210.39514652606485	210.39208432603672	210.37461133875181	210.35479552351245	210.33313506380983	210.30914895124823	210.29348769352708	210.25843032971187	210.23897495024994	210.22239466263699	210.20061738567361	210.19235649663727	210.17346086352086	210.16610358793255	210.15776765779614	210.14844629104519	210.1381045868774	210.10716161203408	210.08638822978634	210.04394208889576	210.03254283156372	210.00573858557604	209.9942689113519	209.98705375698665	209.97576094451657	209.96009676667836	209.94772148423672	209.92288104316654	209.90537456405849	209.88758166401567	209.86882179432618	209.83949654169405	209.82795362375268	209.81255929817434	209.79503059992581	209.77960380878184	209.76610399396299	209.74849945080715	209.71820777433885	209.69436795500997	209.66337713813695	209.64592531105328	209.63443123315065	209.60514939254205	209.57108420585911	209.54314598774084	209.53788403901063	209.52010536444928	209.5056514558475	209.49943807988808	209.47476092024212	209.44681890997146	209.41296934017618	209.38381308161274	209.36704796683526	209.35661789636964	209.34095692932692	209.28678984323727	209.25388653065266	209.22883104961844	209.20833234247374	209.18018573000145	209.16063947634348	209.1502463309468	209.11829078989541	209.09373047575863	209.06054912748664	209.03360574862108	209.00451297222997	208.97431059184046	208.93566146455913	208.92009753530678	208.91380648437524	208.90043636268092	208.88713000940407	208.8548003840173	208.82407331674011	208.80966544960037	208.7836617848142	208.76482292321666	208.73246706408668	208.7116105506031	208.68786224457267	208.68167994901472	208.66838782121937	208.63926293816922	208.62663815986178	208.59978597855257	208.54771329676328	208.52183071453928	208.50424299805499	208.48366603458135	208.46609954652644	208.44012050786895	208.43070884827893	208.38468259492089	208.37444540907373	208.34255305951621	208.28138047253105	208.26885758310564	208.23957073556721	208.22179235168431	208.2113603546774	208.1706250613442	208.12532813580651	208.11195370883101	208.06419315172388	208.03515990669729	208.01326578422467	207.98746643096166	207.98121259577746	207.97201902829156	207.96062198817927	207.93257857709159	207.9172217579391	207.90894208300807	207.89639468899423	207.87369861188728	207.84469279156616	207.82386572262129	207.79705958720743	207.780471851746	207.77112364164651	207.75223786655161	207.74496562049188	207.72855474964908	207.70770234724486	207.68071398142314	207.66431383458794	207.6375199609991	207.61562891729895	207.58626291476372	207.56117567549435	207.54860375182835	207.4847256217127	207.45641132767432	207.44304335497159	207.42642498687383	207.38141400904723	207.36673070297692	207.35531754352365	207.34287364157291	207.32620396140464	207.30572958971024	207.28385466978449	207.26934710273409	207.25586279765088	207.24444857925832	207.23928951298586	207.22263537523503	207.20190271464193	207.18746598432045	207.17295841727008	207.15624474372143	207.14276528529663	207.12519080071812	207.09908688734603	207.07712578122715	207.04592689304019	207.0312526751145	207.00724084512331	206.99178994097929	206.96982825350347	206.95631935053999	206.93739957049311	206.91262435123267	206.90122410032495	206.88766796493709	206.87719583206575	206.8553581278874	206.83777657499741	206.81469459219738	206.8000177403998	206.78113751929376	206.74990619697437	206.72812635561581	206.70344758835549	206.66990959202514	206.6399093773519	206.62121237579601	206.6013531767816	206.57722947391321	206.54169135845032	206.52712377958846	206.51037157335651	206.49356953351008	206.45801436449202	206.43617476202076	206.41529413553718	206.39649653697151	206.36508488092122	206.34302554604966	206.32862442386119	206.31204927358505	206.27346510568358	206.25683880485704	206.23398271805155	206.21001022455084	206.1995832684041	206.19027985105896	206.17074249134384	206.14158652345887	206.12087851724291	206.09828056511409	206.05741549877166	206.0073807005374	205.99079665631848	205.97630575441957	205.89775442820246	205.86553153835607	205.83852702937824	205.82282078470098	205.80106676043351	205.78772505702031	205.7720729839204	205.72779543172095	205.6938513320336	205.66091652239533	205.63798683901533	205.62344398275886	205.60289296234996	205.57378634763245	205.550886659035	205.52100165400807	205.49008944507278	205.47858759596139	205.46514031242378	205.44755503560958	205.4330571663092	205.40195704538752	205.38117133595111	205.32485640056137	205.32278043652158	205.29060645175733	205.27919386922764	205.26885377267428	205.22806975959401	205.21867948708888	205.16658905009572	205.15404002021901	205.13116868167452	205.10651355140061	205.09625013181025	205.08996916259912	205.06817763190574	205.05773272635332	205.04420927898144	205.03380322503932	204.99006950009544	204.95362121600184	204.92744181219578	204.88477725708944	204.83971412751862	204.81050511079039	204.76761627048862	204.74144431453095	204.72483679959913	204.70488653343543	204.6788281839431	204.66634706624495	204.61629310382756	204.59455114875203	204.57481493059271	204.55820953640404	204.53740295301156	204.52098026081094	204.48579782489452	204.45288764138502	204.41093715227231	204.38506051119228	204.37267559922881	204.36646171014064	204.33012603450328	204.2894289165628	204.25225220493272	204.23023149922119	204.20120997907571	204.15719037138956	204.12276661010691	204.10613160953937	204.06575861029677	204.04312414531782	204.00883698076638	203.98795905194953	203.96919564810429	203.93488809447709	203.91085632474397	203.85869668688477	203.82570880015479	203.8050308569496	203.78826574217209	203.77781692292692	203.73821919524156	203.71312235469881	203.6881627531744	203.67570764676915	203.65799383511094	203.64549688875022	203.6308457575671	203.62664399587305	203.61220292758861	203.58932352715701	203.57164612743901	203.53520786002241	203.50529364020502	203.47813313456263	203.44117769758367	203.43909104221811	203.42152882389797	203.40302647927973	203.36798735111529	203.34024535756936	203.31226048838363	203.29364479243219	203.26534787530926	203.23917180827229	203.208235385427	203.16023047422408	203.14358994791607	203.1302072366031	203.07763247228573	203.0515103499425	203.03913991859258	203.01306544975924	202.99750743053784	202.98926792415304	202.94171679209074	202.92207440092631	202.90975701398628	202.87795039685466	202.86121373304013	202.84457554992559	202.80807746489936	202.79256118472344	202.75767897857116	202.7220315263778	202.69632635458296	202.68709364480827	202.66125955544766	202.64785324426342	202.61760282639372	202.58048825175155	202.53060565646078	202.51937044881385	202.49129634572827	202.46188869743941	202.43921833364902	202.43189271981913	202.40683242480833	202.37568670732512	202.34431435826829	202.30771557088903	202.25127318186841	202.21497545755753	202.20045719918136	202.15362646101693	202.13807630186278	202.12664920760648	202.1079582154228	202.09754468095034	202.07691920079824	202.02550314448936	201.99233569833859	201.94096138550853	201.93265679377026	201.90792790221704	201.89237671680539	201.82534104852894	201.80544463376717	201.77297054839718	201.73312049802081	201.71241914027951	201.69155868042145	201.66558811586998	201.66145041327181	201.63238473822594	201.58945948155068	201.57177611244018	201.55924204362395	201.51903467343243	201.4785046557011	201.45790274717174	201.4132032673586	201.39964391674192	201.37251709712456	201.33586099560051	201.32551283715998	201.27554790714268	201.24372847794214	201.23744246787081	201.21857496235708	201.19880927141065	201.17075289084718	201.13779743413647	201.12018907057973	201.07441649518492	201.04430752513804	201.02035166410712	201.00574253153493	200.98204303286144	200.96763413946422	200.95290202603695	200.94154088473616	200.93120399897822	200.9175937884896	200.90314414962262	200.89579554552685	200.87528264114911	200.84610531886111	200.81901725312878	200.79423560341067	200.7838735101671	200.76927786749735	200.72989473487547	200.6954891454489	200.65171105202097	200.60718865766071	200.58628060647166	200.56038008213983	200.54885845355813	200.52185291388946	200.50439203134289	200.48071394800272	200.45409700439603	200.43012736278419	200.41773490206234	200.40015871339278	200.3580356678072	200.34035595439278	200.30406150910557	200.2647353999499	200.2280040643725	200.20409594570992	200.17697558036531	200.14777988883469	200.09621467288318	200.08377558934234	200.04097145964226	200.02550501308082	200.00674219059246	199.96979163295367	199.94471043130494	199.91784319245855	199.8992904328689	199.86645365903001	199.85283156625337	199.81040254271289	199.79572569091533	199.76874539141417	199.75319552293848	199.74377650879183	199.70918346276213	199.69992827585028	199.68114885357397	199.63126083026791	199.6062791355767	199.58664149459395	199.55206822803467	199.51305831057732	199.44776984575628	199.4425735637364	199.39551953395224	199.36454053113911	199.31641045454316	199.3112109617278	199.26266183611421	199.24200424486966	199.22428185819558	199.21701413986733	199.20554305223061	199.16060390470867	199.14419572866802	199.1106144462878	199.09411302460921	199.05371696973714	198.99989298684781	198.95739540472837	198.94386347881715	198.91918734542872	198.91186921212915	198.89321254382429	198.87987459701714	198.85388255333754	198.82900708105799	198.81327370235368	198.76861920949665	198.75311423025181	198.72686414518748	198.71649832801967	198.70598997297668	198.68123940809349	198.64983738886295	198.61329101404189	198.57152914578742	198.55277351315087	198.52881254303162	198.51652784410757	198.49785884861407	198.43810977631119	198.39889884412011	198.36376695519803	198.3492385824197	198.30576597319978	198.26510000102439	198.20361890561961	198.17860259955583	198.16315975729898	198.14878840300943	198.11989618472026	198.11577643152785	198.09593197555702	198.08342430518877	198.04820873192244	198.00339930577348	197.97267840209057	197.94898112063683	197.91675572732555	197.87489547609636	197.85503650396555	197.84260069658376	197.83129850972384	197.79195682546901	197.77436358767758	197.75279313013561	197.73506692306066	197.71948263298091	197.69965888182804	197.68095880149971	197.65105925206439	197.61655238779448	197.57470532251671	197.56133195734509	197.54484578740548	197.5017034988887	197.45845065475083	197.43460650189226	197.4160213732136	197.40459556321147	197.37456487330874	197.34864738584898	197.32872364410696	197.29082139680889	197.2573692588781	197.23874495966226	197.21183860677556	197.16304538506293	197.14256699876589	197.12369615648302	197.08097544264788	197.04390806774828	197.02938528164069	197.00035595474017	196.97405529923373	196.95855295386082	196.93786209767683	196.9151033349068	196.90259194061431	196.87669269323874	196.83187257576395	196.81528862802165	196.77590924438772	196.75098554167471	196.7373870532027	196.72177209937357	196.70081710519005	196.68521566951182	196.64560317178302	196.63636298147807	196.62278545900543	196.61133961153618	196.59474436286274	196.57285772092041	196.55925014430369	196.53424449688387	196.52497428068335	196.50851007475217	196.47971184497788	196.45065506387488	196.43711446647112	196.41933094525137	196.39847443176785	196.3891773722188	196.35997985187205	196.32666939626583	196.29338931341036	196.27556019119586	196.24980996865003	196.24349310062749	196.23090072409082	196.19754421372249	196.18291135530535	196.16426579497838	196.14761910507605	196.13419050652317	196.11530807263074	196.0828855544633	196.07145543917997	196.04858923797235	196.01045990815072	195.97530001759961	195.95342467658838	195.93051782320282	195.87996719772605	195.84667417239467	195.81731597056518	195.80792216390427	195.78515110662744	195.7594432089173	195.74505631221035	195.70074658512368	195.66795058943634	195.6302769398381	195.58624358751223	195.5727721909746	195.56337283032468	195.52731474990753	195.51056941460044	195.48546088915623	195.46355607092454	195.45003534946787	195.42202806407522	195.39936312830008	195.36377347513172	195.35122547151249	195.34398299335174	195.33666062299918	195.30652108124619	195.28378964670506	195.25068976112416	195.24147744042529	195.21347814869168	195.18536460820559	195.14988444598993	195.12606944699164	195.11471739383549	195.09184794915055	195.07935289664937	195.06397006620401	195.03982879665153	195.00466023335929	194.98918087825237	194.97691011413136	194.94658009918157	194.92298704537001	194.90951506747547	194.90014001402741	194.87607827900882	194.85118020043367	194.83023631422802	194.77103125894919	194.75216555400314	194.71310033493637	194.68200400616709	194.65397905761387	194.63321624196675	194.60708699195058	194.58657376864599	194.55431202718933	194.52735252898273	194.49866177762584	194.46849446274342	194.43410322920528	194.41224767209783	194.39661232919289	194.35938835689001	194.31015094847098	194.27219501447581	194.25977442615118	194.20750162837072	194.17401748025753	194.15830609824343	194.13736956659434	194.10491596677679	194.0997850607888	194.04092721413517	194.01284800196129	193.99627195140133	193.94732408707517	193.93691700687549	193.91193438240339	193.8911181056942	193.85209373300717	193.83955822128135	193.81038292769318	193.79147265244313	193.77904590052421	193.74069963687901	193.70492713804308	193.67359537418457	193.65280966474819	193.62726414088061	193.57680884910312	193.55298607889611	193.52709058812655	193.48968323156873	193.4732236142992	193.43681533404711	193.41907618574479	193.36934398996519	193.34851589476278	193.31929923723283	193.29315017506445	193.28698290879521	193.26499479462296	193.24747923180362	193.23307942655106	193.20103631982428	193.14561707091042	193.10096845096922	193.08761871835068	193.06048390220971	193.0356775981144	193.00684953664637	192.97287406587901	192.95329191340966	192.93866913671292	192.91200068364918	192.89316394279481	192.86936429931001	192.85600384268395	192.83221970163689	192.79457768430004	192.7419780107935	192.72329905955331	192.70159008317214	192.68802325202523	192.67862389137537	192.6326806517512	192.62529068814698	192.61279695258173	192.59628101474317	192.55491317181452	192.52085386691417	192.48525030719128	192.42813781287563	192.391014698764	192.36850350531853	192.3499882521547	192.30203099446166	192.24464492077718	192.21454394725393	192.17071744259795	192.14300004693229	192.1306231286278	192.08777988488751	192.05841975970148	192.03213728048439	192.01551460710547	191.99279072575604	191.96690910885928	191.93256944857302	191.91404455858947	191.90457811781664	191.88159689673117	191.84433410106647	191.82852638859259	191.8086859722882	191.7702035967921	191.74821445636235	191.72419658875046	191.68487000201247	191.66419783811111	191.65074943183936	191.59994574809247	191.5842739250192	191.53406483192327	191.52787637277106	191.51118993097467	191.49868710726474	191.46529142192594	191.45904860142781	191.43697533175322	191.42035436246533	191.40889184984454	191.39216469082683	191.37857849686162	191.3580542915528	191.33836954730413	191.32582215329026	191.30907579172572	191.2598398036223	191.24318184547064	191.2348630609327	191.22441099377687	191.20138205982011	191.12502319916138	191.10951709718248	191.09286366232894	191.04279318773351	191.02524541734516	191.0054304385948	190.98885818018726	190.96473942170238	190.93887982974425	190.9211477453201	190.90656783483627	190.87974724705728	190.81240263918789	190.80096000251416	190.76245832799458	190.71922243206868	190.68285542214633	190.65818895382617	190.64059349881495	190.6291848670931	190.60737298000581	190.59809207247955	190.58253077709907	190.5335868918292	190.5242043905327	190.46616510398331	190.43495738153516	190.42673078369586	190.39067587852782	190.37819607776564	190.34894268493522	190.32703417227634	190.31459027032557	190.27533689587162	190.23198476404181	190.20119655778572	190.17434540273399	190.152759955883	190.11848284480348	190.05561360874268	190.00852546869072	189.99411070237767	189.97329384431154	189.93721964455341	189.89732264234331	189.87147972283464	189.79742422891476	189.75033799437898	189.70876311082716	189.68480535150337	189.66535587763912	189.62073147604127	189.58918129671844	189.54417766901506	189.53587439421281	189.51321205962773	189.49755433606231	189.44950873395038	189.4299750981595	189.40282910867705	189.37266808336261	189.35598982817848	189.31782618177596	189.27882750145494	189.26833892588235	189.23689111463992	189.20663363289208	189.1745436231505	189.10197794242768	189.08961364199027	189.06465564808028	189.03004426992305	189.0023590818264	188.97529298453577	188.94434298136076	188.91111449714103	188.86288477558998	188.82532267869342	188.80639130703699	188.76186679511835	188.75154333103472	188.74523937155769	188.68752994783102	188.63139309908797	188.56910301978866	188.53521681116962	188.49046159214436	188.46769532059562	188.43640651942673	188.34417715825447	188.31822493469713	188.29725674128963	188.28681183573718	188.27741883288346	188.23938862891356	188.18276851937611	188.15498250133666	188.11370585153099	188.09906111082583	188.05558387421306	188.04204578470754	188.01189632275424	187.97995047945284	187.95195497543833	187.93546260922255	187.91885509872409	187.88545722884729	187.87920310298469	187.86070236598087	187.80593553374277	187.77878857893307	187.76741131829121	187.7549114191317	187.71626309565764	187.68750162943223	187.65947700105454	187.63463158291898	187.58022143739572	187.51220914327101	187.49041468802733	187.46319002556379	187.45063486477454	187.42710288901159	187.40093257335016	187.3506916824343	187.30846469258714	187.29176919532784	187.27629658517208	187.23882025781654	187.19785151250707	187.15123681106715	187.12621703589107	187.09824455925758	187.05420632029364	187.0126208301615	187.00325839458054	186.97516056121674	186.94812541230462	186.93163895168655	186.9046029694702	186.89000966999393	186.85582275402834	186.82551745849921	186.80996254916334	186.7754858072656	186.7525222493407	186.71689245587464	186.68370445594331	186.64962090001782	186.61833036526082	186.59865701966851	186.56882355678039	186.5593791126978	186.5343547164984	186.4952712646454	186.46203683928167	186.42890914945832	186.39134214497312	186.33882242580984	186.3151071949504	186.29623776608008	186.27449600520634	186.24938888999	186.22252219252081	186.21014366660194	186.19560078209696	186.18420830239796	186.17280933574438	186.10411575095927	186.06957642999038	186.05823750783003	186.02914569676619	185.95857334264159	185.9439919254533	185.93249007634199	185.92208058915404	185.90158746424672	185.87972069825142	185.86114109531323	185.84134727233072	185.80083106342872	185.77887159317271	185.76118067530373	185.7427013209514	185.69748225728969	185.66645332438549	185.65276948302454	185.61623852146249	185.57635006437644	185.54343667007146	185.533252561316	185.51980739852152	185.48121073872662	185.45033950500928	185.42953122195908	185.41072000876594	185.36203885570109	185.32321701042687	185.3056194391059	185.27097016418301	185.22598448588536	185.20545710532744	185.19393618407628	185.16809400014668	185.11011911668385	185.09578307984879	185.03431132933673	185.00423280183762	184.98552142057815	184.96400240426505	184.93801029965522	184.88368122369334	184.84618370027007	184.78619669546239	184.73944668154545	184.67372516143092	184.65197457040924	184.60640017687368	184.57872324043268	184.55714610616764	184.53539744168728	184.50319851186731	184.45177903093386	184.418628633905	184.40016648608139	184.37929504421913	184.34599022702702	184.31477181325312	184.29697740332114	184.27844503280727	184.26080619845439	184.23386613129426	184.21625189038835	184.19879849566996	184.16166677099599	184.12958584210119	184.09040757697554	184.06244636859134	184.03964303995068	184.00847606740567	183.97744189943941	183.94427021623568	183.93059947637352	183.90267414298563	183.82825294554451	183.79523439506505	183.75725765977532	183.71099848652423	183.67637833596456	183.61904097509657	183.60656518893705	183.57660916471059	183.55806443432635	183.52601404002257	183.50330614155786	183.47319874644361	183.43458555508892	183.40242364394993	183.37643208071731	183.34231028278691	183.28969959016106	183.26090106970832	183.23898337561289	183.20672872753138	183.18082261366428	183.16625879140844	183.12055246532947	183.09167624165622	183.072918298508	183.05124486932962	183.02103414242373	182.98974168555873	182.96395656507508	182.92992332764436	182.87378641353772	182.85804565077979	182.83838332273803	182.77514983654817	182.73023968423098	182.66361704962537	182.64268504570774	182.6239892068657	182.6042754020487	182.56700679121369	182.52197667463503	182.50241722175309	182.4283717042378	182.40022188983667	182.37111780808112	182.33815618777606	182.25602676855732	182.22800214017957	182.1889750088956	182.16319904035146	182.13536916538797	182.11965071949575	182.08571891431521	182.00208409671234	181.9823274256824	181.95203080607916	181.89722110033026	181.83297198245975	181.78926593416872	181.76009327001915	181.72392819606495	181.67548427228741	181.66506428354222	181.63822966448356	181.60303120856733	181.58840579799863	181.56345037259695	181.52083870481391	181.51354285888297	181.4876661213263	181.47016982041532	181.45030217679201	181.42633209027957	181.41178599054581	181.3910961606193	181.37231400799448	181.33679647705785	181.31818855231512	181.28485586551696	181.27764071115172	181.25166093373045	181.20638565327428	181.12102321912803	181.02248020824464	181.01199747733946	180.98711674174936	180.95367648610659	180.90417753644482	180.87216278295583	180.83203555851946	180.82270427156817	180.79586384338853	180.77504917429377	180.7428201503501	180.70257369436678	180.69130416284102	180.6532054402719	180.62133509756706	180.58924228638421	180.55112744733864	180.54386720954068	180.50044552398754	180.46622579528088	180.45279562909332	180.43304332713939	180.40015023273145	180.38760505593734	180.38039523311073	180.36252918582733	180.34569224074517	180.29792680429784	180.25834012809344	180.21454603404746	180.16317962734121	180.13828315638045	180.10822562312916	180.06482892385992	180.04825194351912	180.03494883371954	180.01650222831341	179.99783952238789	179.97216967248087	179.94503722939774	179.90679439402081	179.82412491749966	179.78987775678965	179.76204245381092	179.72290499222072	179.69814794038297	179.65263690179754	179.61537808518915	179.58941394666198	179.55331296448549	179.50021251970477	179.47222295683423	179.44413372673478	179.4253317902062	179.38986589502045	179.35671354195321	179.30759291367977	179.24935303634669	179.22031330436556	179.16184140012533	179.10888726434695	179.08511227967273	179.07154435847352	179.04650271576563	179.01829265380275	179.00999554259477	178.99760410813036	178.9675395436827	178.95606421899302	178.92697080031476	178.91558072760404	178.8893969188554	178.86232208502881	178.81470500444439	178.78593968513636	178.72006712153279	178.66689292837791	178.656429560291	178.6235462245634	178.59145081505503	178.5573732967502	178.5178542420459	178.48269454444801	178.46609932845635	178.38453820597732	178.36154581311911	178.33349944923262	178.28299273082206	178.25109880919652	178.218128068065	178.21094239092022	178.1933008262188	178.16720497473392	178.12453461937326	178.09782005661933	178.06479679150453	178.02160174482293	177.99054028860755	177.95439101506742	177.92247458805622	177.85897738781696	177.83297642069743	177.79557125311095	177.77793026976641	177.74393575797225	177.69924851616904	177.67557849471601	177.65686171812305	177.62432263944294	177.58404979960747	177.56554257564906	177.5551371030638	177.53135778485995	177.50959332439879	177.49088136178244	177.47416646902306	177.46082392625632	177.412156061274	177.39675772109297	177.38118293581005	177.36976926322802	177.34587421781575	177.32740135041797	177.30143878682341	177.25034861112368	177.22983596917592	177.18640902156091	177.11340646521842	177.08632536688756	177.01448866112779	176.99144087748147	176.96985597644107	176.92013666825645	176.89299658437162	176.84738254146794	176.78986588042449	176.7731355744061	176.73790395002692	176.72966502499904	176.71101198414181	176.67996809017706	176.66243801119774	176.62929683147195	176.60639440809263	176.58124895314617	176.56357033421742	176.50582468956765	176.44569151943716	176.43226995651395	176.42182697750283	176.37852827405337	176.35060613972971	176.32771710977619	176.30276813864728	176.2903339061981	176.26191531753801	176.23919508745132	176.20105674214656	176.17737221183151	176.16292899455547	176.13197141437354	176.12473214700827	176.09757716585779	176.08113463325648	176.0551393787814	176.01462313844621	175.98463631276545	175.93241730631038	175.90738866862469	175.87000283117467	175.83065640403601	175.80907304524644	175.78201532558515	175.76351400722439	175.74905364434986	175.72192190859735	175.66025175059099	175.623084586602	175.60432015649923	175.56944437193792	175.53640498304881	175.51055564194914	175.4678898102068	175.42424137278823	175.39537741250874	175.38095188664178	175.35311757723875	175.33241648192745	175.32112071665853	175.30440704310988	175.27830402683691	175.26693855200651	175.23241676379118	175.20792182568636	175.19039977591245	175.16653632403046	175.11813571540492	175.09935687005222	175.06965306760685	175.05714058326205	175.02116065539929	174.99728317667095	174.98379090617726	174.96199048154108	174.93372098150559	174.90991693626302	174.8787005185072	174.80829313655062	174.78047549229916	174.75690302176517	174.67176363015591	174.65934817916812	174.61377215295443	174.60249193010296	174.57147651978295	174.52572588014809	174.50508569693207	174.49360844570106	174.46020896820983	174.42504375341801	174.40245324913761	174.35078018220955	174.30441882653338	174.27944911060681	174.24914821683547	174.22434293899764	174.17967393727858	174.14580485330751	174.1260482460724	174.06725874727866	174.05166427900195	174.02148980819811	173.98420954357465	173.94882449260797	173.93213541693967	173.89323640384754	173.86449362990484	173.83341310154961	173.82514444130459	173.78211713268593	173.75100905365159	173.73950588760431	173.72600706636121	173.6949257713139	173.67016396929444	173.65555140347647	173.62664133350677	173.60678505904272	173.54929105800187	173.49508858622954	173.40382507353863	173.38406891563744	173.36343592227325	173.33126518098629	173.27378759525197	173.25729259516433	173.21831427123732	173.18885087768703	173.16812829881428	173.12868585727819	173.10252783737218	173.07656787528791	173.04750939452714	173.0280899138767	172.99799157422532	172.98031950604596	172.95338470219633	172.93169733821492	172.8869425402751	172.85701094511103	172.82796035709936	172.774013243246	172.76265473581708	172.74704392574904	172.7211542796469	172.67773144311118	172.66220925733759	172.60175593872631	172.58812434115288	172.52405657533254	172.469488994301	172.44275944223813	172.39552396049689	172.33087987510095	172.26937646569502	172.23008147248731	172.18316268820058	172.16866058184723	172.1324653322086	172.10476672243766	172.08084753291234	172.06335663176813	172.01092294146574	171.95044503755918	171.91725283612118	171.89750156042473	171.88278700924812	171.840693996856	171.76752749490834	171.70798059275506	171.68925257902589	171.657089512471	171.6107432689075	171.55381374219471	171.48706173185022	171.45691846617302	171.40995376514928	171.35248002845915	171.32246585073437	171.28222947647146	171.26778728545293	171.23670745999499	171.20992546869417	171.1869861202459	171.16811964098969	171.12961469474436	171.07197078149505	171.02503212126129	170.9835044418854	170.94940650625631	170.94420781724816	170.91823568506197	170.87389188922856	170.84415911982691	170.82950044431868	170.75793918728465	170.69861445237359	170.6618358771486	170.62001816715613	170.60343787954315	170.55154402441303	170.49208151104253	170.46923004844513	170.41655028979349	170.38174534196114	170.32096784808033	170.29311138046708	170.26181038570127	170.21757901428478	170.17447664647997	170.13419198815134	170.10195969248193	169.99601153894429	169.98150782497652	169.95662265494687	169.92524381893548	169.90441957681577	169.86576068923819	169.83549524332838	169.78740434138277	169.75503882605122	169.70813612999245	169.67058633203607	169.61994988052132	169.58988811465036	169.54974190725287	169.51148276244624	169.48659432069084	169.42433211672673	169.38051240104019	169.33795824890157	169.31418265462199	169.26651065926302	169.25097941802659	169.2109639300111	169.18594640030324	169.13782633844812	169.12025930171811	169.07896605212443	169.04378632117266	169.00087381720476	168.98324140887621	168.95317093883088	168.92633371858213	168.90156331329828	168.88703436359637	168.86222318016092	168.79384594891434	168.74368155209606	168.69369909662308	168.64633125520371	168.61843112486818	168.59867320513044	168.55121943421875	168.52207457431163	168.48594437291135	168.45221967783067	168.44401665161422	168.37701149987029	168.32401394158578	168.30424632409799	168.28240823151594	168.25947254319709	168.23646243225016	168.20948752808249	168.19183534028349	168.15987074376918	168.14218791603588	168.11235384640696	168.07005224227424	168.00731762595569	167.99272432647936	167.94186880258482	167.8823508019496	167.84283078635141	167.82602957980922	167.796798154172	167.76034727775499	167.72393653276907	167.6988849698609	167.66310203769586	167.64537319674895	167.58069622345329	167.55774509362695	167.51150743375456	167.45829737608597	167.41079286684266	167.37133783250323	167.31606063658424	167.29741404999976	167.25068888909522	167.22474899272646	167.19786193886324	167.17115925839738	167.14547338562596	167.11946949520467	167.09021488634829	167.07362066393233	166.98822868308883	166.95592597052737	166.93082871333246	166.89865562885205	166.83154553157806	166.7858966161204	166.76799871412527	166.71000999838535	166.68635066825806	166.6614848937285	166.637807424427	166.61627447331091	166.57081481945738	166.51844470050605	166.49034073622971	166.45007369378408	166.39808016667146	166.37217748605013	166.31198305221565	166.28723570256128	166.23046986787557	166.19318530970222	166.12984830320079	166.11534831315728	166.07800967701857	166.04279045248953	165.98300860291729	165.95109907507944	165.92026373287564	165.87148797693698	165.83320618903986	165.78494644724771	165.73274054229142	165.69561627433259	165.59792971691633	165.5394156436785	165.48168702869415	165.43472133215855	165.37589592568671	165.34358181446891	165.29614003086834	165.26369750759545	165.18819884806854	165.17037075654486	165.06586794088281	165.01189706720689	164.96393451158536	164.88401769505342	164.86048867208933	164.79191957199919	164.73821909482496	164.72174554275239	164.68951013719746	164.67908693765676	164.63001884788778	164.57535895712317	164.52532123877191	164.43897414163376	164.36697255259193	164.33244369606513	164.30263428524682	164.25893421364617	164.20580716123973	164.18073151801329	164.07974905649593	164.06205916488449	164.04661205289284	163.97840578510056	163.95274906618937	163.935238608025	163.87044713402952	163.82873674093429	163.81303737161525	163.76053111986249	163.72113793788188	163.62862595647374	163.57619232259361	163.53040061856203	163.5021260776663	163.45620891437846	163.43529187152134	163.41757369365178	163.38953693103869	163.37818378339688	163.34481134470465	163.30566682939883	163.26036967939999	163.19378661103312	163.1467832259213	163.07350577033472	162.99594318731664	162.88866317558382	162.81076622178824	162.75768290444535	162.71208382260218	162.68081924420989	162.65162557694583	162.62662358965545	162.57032207718856	162.50480231461006	162.48067774857296	162.44847117351796	162.34599099084579	162.32093550981153	162.26792758642614	162.21107574198328	162.17370428423689	162.15163788548722	162.12776476853696	162.08627674457856	162.03708050114602	162.00072980065337	161.99340418682351	161.93168303094757	161.88426201309522	161.8542392321061	161.77945553846175	161.7295737409288	161.69527276754803	161.64458561038347	161.62486548331671	161.57392980004684	161.46711702559358	161.39514169846873	161.38584524852504	161.32041292121485	161.24120183549655	161.21507942372349	161.13458895267556	161.12119420485243	161.07696950286103	161.04056759688984	160.99175002924423	160.96592213615969	160.92148580077031	160.90069829076629	160.82124665396742	160.79295528764874	160.76595193251811	160.7053391048583	160.66336498319251	160.62230992813875	160.57428061450597	160.54754466910055	160.52874960793019	160.45474228601063	160.4434355387375	160.40356365919303	160.36065613072179	160.28570398159607	160.2566043342801	160.18435020009693	160.13738797267368	160.10419034322049	160.02258124668873	160.00168135386349	159.96773070629129	159.89024483492886	159.82996613982658	159.77795708391676	159.74495365920262	159.70526191156915	159.64194879561748	159.62226697591919	159.57654016428782	159.51559220363896	159.48107647935663	159.43862443286838	159.40035481793774	159.36074193623861	159.32827504515379	159.30293885264433	159.2367599223148	159.19179046233199	159.13740830198049	159.03942476991918	158.99928004827558	158.9577991846719	158.92325465656927	158.84465489366053	158.79515961872397	158.76202698419689	158.67795017777289	158.60697040134451	158.56216403458617	158.50575055602496	158.46883365172931	158.39810272919982	158.34633199106091	158.28871883524772	158.2544368407149	158.17798949765449	158.15305086656281	158.08590868607749	158.04002951760066	158.01431256442771	157.96853982876144	157.91310993136608	157.79343649228832	157.73940017721696	157.69596501792591	157.63483774980369	157.55954814469851	157.53709728642474	157.52247553598551	157.46470100277008	157.42329039453844	157.39874886629644	157.34265532144371	157.29998974894659	157.24675155645212	157.13479378638758	157.08429056014228	156.98468425211914	156.9586364009993	156.89556665411413	156.85341676231545	156.81605507054724	156.79114508462033	156.72894938067083	156.69672749770012	156.64923956156508	156.62518717268784	156.57957634501298	156.53022415662676	156.45900064308063	156.40239251487969	156.34334676353757	156.28120921308636	156.22476262784625	156.19116625681585	156.15792578939815	156.11862424544105	156.07692846498242	156.04060788811051	156.02488308442216	156.0039731066918	155.93093666811166	155.85168039800345	155.81251821667246	155.71224675534125	155.67708593944263	155.62900810594658	155.57533212248325	155.53892908459108	155.47997500838764	155.44271667222625	155.41154700201449	155.34579152422566	155.3074575030237	155.29174673504832	155.23282457098193	155.18163162063746	155.05860500018352	155.02328526145394	154.97074378110517	154.91407370842745	154.88407192168617	154.86318480824804	154.83492160221383	154.77019361901188	154.69047151148115	154.61096197156257	154.55459170881213	154.48206566698954	154.45011818782527	154.41009961902643	154.37152595836409	154.32616696974858	154.25208662538816	154.23433328428618	154.14673031444704	154.09846142522343	154.03743965726625	153.97599224631767	153.89743116463248	153.87274809938893	153.82492323373566	153.76714628623407	153.73787292859805	153.69544220826441	153.67156739165651	153.63455724902084	153.58620416962214	153.5355035374711	153.4554923126621	153.37759309159392	153.26827632347363	153.13258681122542	153.10738972209683	153.03647995352648	152.96752495386721	152.88953615301966	152.86156668979507	152.80175179655967	152.74186437423555	152.69689048618267	152.65549375625713	152.57385953663243	152.49031287335973	152.38361977692276	152.32440184702881	152.25675105616736	152.20752495683112	152.13006210640552	152.10298251921245	152.05751059466724	151.9643364530645	151.903293989156	151.72095811535286	151.66192893998362	151.54794521858304	151.48193073408225	151.42423222538019	151.34157659884204	151.28373811790851	151.16076811037797	151.12881838574546	151.04251489515283	150.96724906822914	150.95032821760105	150.89558695300391	150.77863042077951	150.76017893603321	150.66393441100723	150.54217313282487	150.50897139104376	150.46948316285753	150.43104166005349	150.32314677997178	150.27031096815864	150.18172121335064	150.11631916513201	150.08275528473101	150.05396267717384	149.98838484995557	149.89232188193719	149.78869011513643	149.74880160312222	149.62480913705156	149.59066461571859	149.53930507550388	149.48716076772712	149.41598819392286	149.35930030268852	149.29547859948832	149.24425302649149	149.10630739490466	149.01999343511639	148.90387642718139	148.83409292139157	148.78872584550498	148.70813196078456	148.55636884748407	148.43873115630211	148.2612533111616	148.21334502072955	148.17307828101372	148.11078459901034	148.08043127043442	147.9864201191306	147.89427324203155	147.79772477512313	147.71193455792047	147.58477285024475	147.41723743491133	147.3453097033053	147.28304504632391	147.14870205395241	147.09979657095892	147.04591029810811	146.89989834873404	146.86683962970838	146.84007318082502	146.68824518963072	146.65211469755195	146.56980279762149	146.43898193340038	146.37904775909891	146.2273136546726	146.20859636051756	146.17749743499147	146.07000604901651	146.04295543034851	145.9702409206412	145.93404123656305	145.89810520117072	145.8326471472715	145.75461447490406	145.68105283094579	145.56852934791848	145.47364014794294	145.42788873843128	145.40312366468603	145.3565481750116	145.29232876695957	145.23695237696072	145.11183853351167	145.05730595269841	145.0123961205567	144.91854478925757	144.88121141929395	144.82319299783393	144.78278146877255	144.74531776339728	144.66455198512153	144.6244300922238	144.52885549856873	144.41373712933674	144.37867441016769	144.32022738314987	144.20672438688626	144.15393512966395	144.08991559141245	144.01952879398209	143.95541316423834	143.88409506940928	143.84909817690189	143.75578863238002	143.70590969721863	143.60441047992643	143.50431948399654	143.45201657400636	143.3315484044291	143.1858147128126	143.14324046102809	143.05519827516574	143.00995941838096	142.96995171616999	142.80008733889392	142.7392926030127	142.66462425547101	142.56291593617402	142.47854114545405	142.33704387480734	142.2847610999348	142.19508458026741	142.11698187042299	142.07732788116269	142.04621499258511	141.931543283037	141.8772634992377	141.82244934539659	141.75423300635177	141.69264989895586	141.59674369103473	141.48457264028352	141.41154451181959	141.37319019958721	141.25574961580099	141.24010621100891	141.16905177373238	141.10931131199177	141.05609312545647	141.00171006800591	140.95221328063579	140.83680918763707	140.67934551909906	140.61118697179614	140.5673863253848	140.53525704133156	140.33108236263155	140.25033765444982	140.1473583835693	140.08740811817523	140.03024088265659	139.9281683012214	139.83964905565421	139.78850558041242	139.73260385194482	139.6904309118145	139.58915595224835	139.55478337101323	139.36320984622182	139.2549256941808	139.11140610660655	138.93745835216859	138.78206168103355	138.75702803641806	138.62316053926992	138.51119209557078	138.36471131245821	138.24327081251874	138.11778435240225	138.07527595709655	137.94806399830048	137.84441670940728	137.77046092558808	137.70659398790298	137.67425822841892	137.55989624134784	137.47467192974108	137.4257380947584	137.32014059418262	137.23330043830509	137.15826037182063	137.07368374922726	136.98234025276014	136.79603209006183	136.74346000246061	136.71126434436644	136.657387804812	136.55161158290571	136.48760835408387	136.376555489645	136.28747232572277	136.14932901975095	136.06586457377756	135.91190839293137	135.73727415718196	135.6511943898991	135.52561382416073	135.47166993028966	135.36202266627879	135.18686220772966	135.17333551688048	135.11423087646102	135.08314321475095	134.94776415201235	134.86622117113001	134.82371312868162	134.75876374323894	134.74014724791363	134.62616590537476	134.54539391337727	134.52225917366098	134.38751595899794	134.34402877712114	134.27321550060526	134.18167816663873	134.04999231456483	134.00425644747057	133.94973371980342	133.82945336418189	133.71226008984937	133.64553008635758	133.57587155619234	133.49347108328351	133.39190448914059	133.34827544879087	133.28094440441387	133.15890277005181	133.04722563781053	132.98348976064824	132.92918409633046	132.86123098042026	132.83113010937569	132.7886190462205	132.72074632389962	132.59463733435479	132.48073254586808	132.39372330076858	132.26059614483097	132.20634134288233	132.04488227010557	131.91805125453305	131.70262980577075	131.63374111914749	131.5343852262138	131.49915254446415	131.36849626487594	131.19431312417839	131.12791474047043	130.93967018919457	130.84393104194496	130.63795334134574	130.56492364081373	130.50352564839628	130.42014689518925	130.34190294071237	130.2062657601345	130.13340019932008	130.07125573308886	130.01904129023177	129.96926269408351	129.91981817524442	129.77623769349418	129.69080435889882	129.54309814516344	129.38209920286653	129.3171085217102	129.25066466013126	129.07204212124768	128.85661040596338	128.75009803584885	128.57542043919639	128.45809501428874	128.37467485958268	128.09237295766036	128.0142002702172	127.93284355855533	127.83136413395889	127.6277903625717	127.56737847698416	127.52151285172199	127.31256597134509	127.16192348518616	127.05425147141841	126.86007217322091	126.67574751667334	126.59338469626084	126.42698690138154	126.35877644372442	126.31066460410258	126.14201080950366	126.05272917586103	125.97447595511281	125.78405851853297	125.70941623430053	125.64578759407614	125.57249443938031	125.4997409602407	125.37443581711895	125.22685724440475	124.97246795162388	124.79867756400719	124.59980069054068	124.56152344210622	124.43626740190803	124.32472619188786	124.24819875638445	124.03776932737773	123.93554903043071	123.72225682714948	123.5528680166323	123.39237579823934	123.2632762705795	123.18266591236493	123.01693419771212	122.9245312480804	122.58082877814779	122.46559259952616	122.0308110124823	121.88942066651889	121.72299416796707	121.55728466514002	121.40887048917429	121.28329261699155	121.17711233663995	121.12230936089377	120.99558042988448	120.85226695687079	120.77809333282016	120.60102279123502	120.53672783181871	120.49108306012219	120.41956709477017	120.29856596530422	120.08997428291484	119.8814184264472	119.72032327186018	119.57127012644096	119.51655734835313	119.42416412843821	119.33997910958654	119.1562741617835	119.13056571826287	119.09007857561112	118.96315100458419	118.81012302132424	118.73753175769188	118.57612750132407	118.36683615883302	118.28815371731432	118.25213580987671	118.21289797784019	117.91045166158672	117.79012375967287	117.54900878236356	117.39862970025786	117.21076226792225	117.13929825979244	117.02666312457286	116.89424916483249	116.83734142279505	116.76410198558918	116.71262280128852	116.63617579080764	116.59050471838836	116.4504076519972	116.32245300223103	116.24153119657248	116.10435481414368	116.06022144415408	115.9192215059285	115.84422210367339	115.77798883339055	115.59863286802606	115.48394616394089	115.35682613788526	115.28876481527664	115.21538903446083	115.1109125590317	115.00604437492514	114.88243473004593	114.77433435151724	114.70831359795697	114.57566058637842	114.44440857766702	114.34573321288954	114.21115649309949	114.12388253743555	114.06762752463135	113.65881543946659	113.53955299154302	113.4251458410798	113.21924217216267	113.18289863613795	113.02117188398272	112.89707990645925	112.76618869761276	112.67664193364354	112.64821207673413	112.52690728829673	112.44989616199955	112.31237378325322	112.24537667275131	112.18783824314987	112.04351495447963	111.8841316657586	111.76262466876059	111.66021821017799	111.52485724252071	111.38926958104898	111.35396885352898	111.21479083360668	111.15236167599025	110.951988571012	110.85467203722469	110.66540528331572	110.47815942018735	110.37122530352678	110.30637836897374	110.23595355355755	110.17026850748739	109.96182841336409	109.88628310563429	109.83019605907248	109.60387093858753	109.49760835736515	109.4264029982146	109.23015651851071	109.1538267136943	109.02333992989244	108.93110415846567	108.75316303211567	108.64422535969386	108.48424900265734	108.35832355315833	108.24984117447761	108.13770323615127	108.07177524379071	107.80304211488433	107.6765091124818	107.42311576334207	107.1249587215575	106.84622401679152	106.72748528615914	106.57034403724171	106.45244538198612	106.27511245297633	106.03794790131114	105.85412900257764	105.72171814472718	105.63331577099625	105.48110145987917	105.17474695750889	104.95540200557438	104.88499218761885	104.7667362141641	104.69332328139573	104.51530424192833	104.39382867491295	104.29136546254472	104.15000690294293	103.95443364128411	103.82388995799366	103.72874353099795	103.64950936135446	103.55477215086071	103.46273110621564	103.37736189318775	103.33997810825277	103.20929368329607	103.06800633996025	102.74383964851495	102.59125091534527	102.46065692210652	102.32285734086993	102.26154123254921	102.09407665757325	101.89242955528405	101.63280349444111	101.55259010952298	101.48868963400048	101.23908218555682	101.02279053065502	100.90443615459824	100.67127281013634	100.3172616020707	99.982132705534994	99.914256079363696	99.701387798544431	99.659444765751999	99.577367834984869	99.333597191153132	99.138489060246414	99.030070210040023	98.832013044579767	98.68001556262557	98.452320456487513	98.15912232040499	98.051789693196525	97.873493367501595	97.6812541411838	97.40465725476659	97.290215647686566	96.96759819782298	96.894686030721545	96.661657456079311	96.480417410799902	96.357207379411307	96.221680319093409	96.036708370561925	95.989822000097419	95.751887022544992	95.626550879328732	95.576434572449031	95.52508626611116	95.223582677288078	95.130809636531055	94.921888693973614	94.708720782359421	94.660854044389083	94.479369415888755	94.379826239923403	94.18084865759559	93.965695465519488	93.84965301823766	93.453992336159587	93.237976698424589	93.029593298174944	92.877166880510828	92.768941838701622	92.710209352496634	92.433163271529565	92.068564544035667	91.982524672599368	91.870366629627739	91.661932847360589	91.424236031010281	91.33644022657306	91.267288365981727	91.122856485954728	90.999114361624024	90.849232510830845	90.670264276701388	90.515987015966914	90.33109086806806	90.172250583824137	89.876649266941129	89.657859023170545	89.351401042340513	88.870966674232093	88.750260632774896	88.540150447804791	88.420926668167141	88.162228551953675	88.037905267592663	87.806935530484878	87.71100337672388	87.557165973855675	87.365427631743017	87.222419957291251	87.078167069956365	86.943538511667128	86.896128278752585	86.75359190478396	86.468716922880475	86.264940841503943	86.197280025419033	85.993021387895027	85.572214263314606	85.222765791883177	84.997368353721285	84.910807497000548	84.749644862976979	84.381037845920801	84.246137004002236	84.132934667807575	84.063869129865722	83.816920250947121	83.757616007270371	83.39030096678826	83.059335440532124	82.94811181785704	82.77631678881427	82.617540669436011	82.407627017012032	81.974025095442272	81.488845398578491	81.215076922287423	81.018901082320752	80.765399598807846	80.651636104349222	80.392173319461136	80.250021670738462	80.069148977033322	79.745098502983581	79.486482332838094	79.036637225452097	78.882813309348791	78.773826684172334	78.536399875552235	78.271857490254462	77.925156205897949	77.637365900487936	77.460907191122743	77.379108291167611	77.247444185603555	76.592007797127877	76.451127013766097	76.1106275863159	75.839217484935162	75.688904503272724	75.571540940454881	75.342793348451607	75.107134451139501	74.822043028652885	74.741814380552256	74.552690368428017	74.444737643825491	74.233208730950324	74.082390104568532	73.74753572160111	73.179525201265506	72.758022998937605	72.597235430073397	72.186653549293709	72.008205792526937	71.88045492689433	71.666067427539986	71.209472947460611	71.037249254383042	70.91227330318101	70.49189580431603	70.198511444353628	70.033973103791624	69.942203385307195	69.790035744969245	69.703739476910215	69.294639579579012	69.152786053316063	68.842803818789662	68.532693667283411	67.299545714627669	67.053847106303621	65.754899194904624	65.310534264596626	64.858272791219278	63.717350416165047	63.081356512357857	62.814535291025003	62.120366319102388	61.559298467747837	61.195230954106215	59.897949381442643	59.41624373037623	59.121762932635306	58.414494769564286	58.249149029989837	57.619895838263538	57.429727272433844	57.111061608573223	56.773126871239036	56.198799063942111	55.879437688114493	55.177476129091495	54.893561895464472	54.67236225615212	54.512031011004829	54.122612883242823	53.52492999254865	52.476685311768868	52.000818031458309	51.666382913418161	51.529837616602698	51.402872110446388	51.17731472855742	51.019189588461096	50.844916441948591	50.524934881983903	50.094201577248988	49.83311151828795	49.345670637112065	49.113868807470567	48.801164719179226	48.611568706263817	48.311740687137799	47.797935664195506	47.185909087399601	46.667673008625499	46.022793820184383	45.751874113598646	44.377398871705708	43.877489437638225	43.191512767937887	43.03276871132239	42.815189168783682	42.479397213402308	42.26836710823725	41.500521689657788	41.191750471394514	40.911719682870739	40.013239482438053	39.842025443342621	39.669982522117053	39.298296529649761	38.848592161936331	38.382776754047839	37.802946148990557	37.574843817906199	37.319934772853266	36.972127496237235	36.588360803824401	35.708962374504821	35.523404077924553	34.952574498098684	34.471670571374979	33.94624294719388	33.643392940756812	32.732455759438352	32.219974069537841	31.876283018616057	30.809075745460767	30.284465395218763	29.978629241246161	29.577972573290047	29.291926916103762	28.499195219806388	27.987136342173347	27.785820656744846	27.556459867689775	27.154089965284811	26.783490511903967	26.299049351268241	25.879206376389511	25.487680294349392	25.012077596341278	24.651357302499711	24.315718214085081	23.763338164744951	23.069299239176111	22.531052238607451	21.119174159986038	20.454788832294497	19.939435072992772	19.423891025813781	19.114743568838911	18.828347321397786	18.585045302479401	17.932882418114449	17.694046136116857	17.44203119773454	15.047433977250147	14.860591034943562	14.414682423927584	13.718711330668189	13.63264599588434	13.512124725905938	13.261269330756921	13.147656066169384	11.78017003288014	11.000180694267172	10.747083091055163	10.562410265692892	10.317591362897813	9.5858812725380762	8.7053056900803529	8.0174878253484039	7.7574467242697711	6.945660612173393	5.1241624679348003	4.9663076831561233	4.6378959837487894	4.4453900239397584	3.65003211769233	1.9942072273871703	1.6527301599556399	1.5559832608861053	0.7949934843134534	0.68427758814073081	0.27712689172450389	0.24508276603813686	0.19253718222817551	-9.9156595688384114E-2	-0.64237758552091861	-0.83357018814642603	-0.8932934198957907	-1.4526393790873502	-1.6566896562218136	-1.9771461608352658	-2.1032312412285399	-4.8994657048542205	-6.1881305946900778	-6.2442386605634121	-7.0850645350051185	-7.584845996074125	-7.9303737395830778	-8.6773205415333514	-8.725026424449478	-9.0065813035526112	-9.1013109919676616	-9.9078228188517734	-12.142850220498291	-13.146854004976797	-14.380508556453623	-15.040214683060904	-16.788221545106914	-17.104790658036766	-17.967003420170734	-26.651410390334142	-27.78276789525313	-32.55496719217868	-33.020607953162944	-34.109673804916653	-34.998332697690948	-37.363371474287263	-42.725765180074269	-46.624273523765432	-47.876530123124162	-52.17008929253906	-54.076867433195467	-55.753470067280887	-56.304974209114775	-60.139869568055929	-62.49786516923897	-67.14748887456831	-72.007877600616368	-81.860222514568775	-91.889275605111806	-98.161064847357196	-104.90229971723254	-115.705412994876	-123.55126116369615	-144.10993606003657	-152.16874445361208	-166.71652217481667	-207.55563637234573	-221.74792624382107	-255.16945149821132	-291.35512689256961	-326.57988548793736	Timer
DKK/MWh
Samlet korrektionsfaktor - tilnærmet	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	100	100	100	90	90	70	72	74	76	78	80	82	84	86	88	90	90	90	90	90	90	90	90	
Pct.

image1.png
®e
(;7) ® Energistyrelsen
° ®

