

Source: FCA PSD

New mortgage lending for residential property purchase,

by Average Value (excluding remortgages)

Data correct as at 17 July 2018

Postcode District	2012	2013	2014	2015	2016	2017
AB10	138,958	152,148	179,690	174,779	155,394	142,948
AB11	119,225	129,078	131,711	142,931	121,778	125,460
AB12	155,319	168,831	178,347	174,690	161,125	147,475
AB13	216,460	261,157	296,992	250,300	323,426	299,651
AB14	149,311	151,113	195,516	149,640	156,639	145,192
AB15	207,577	228,748	250,189	262,391	230,197	238,645
AB16	91,499	100,291	111,528	116,037	120,242	103,299
AB21	139,682	148,574	172,788	175,308	161,758	152,756
AB22	135,349	144,838	151,334	170,356	153,998	147,556
AB23	141,946	165,348	180,817	199,591	193,759	176,432
AB24			129,734	124,213	119,714	112,480
AB25	119,459	128,466	139,583	139,362	138,016	133,252
AB30	153,951	162,522	181,244	170,273	174,598	154,804
AB31	204,272	192,009	228,761	246,121	207,752	201,762
AB32	202,783	210,214	233,608	230,740	203,292	187,578
AB33	137,186	155,739	187,112	179,226	164,059	149,173
AB34	172,270	179,490	191,437	200,062	198,698	196,960
AB35	157,717	125,093	183,527	118,569	146,026	131,705
AB36			287,166	187,241		210,915
AB37		107,461		112,090	105,293	82,126
AB38	105,368	121,432	117,452	125,630	118,402	113,148
AB39	152,245	161,329	174,571	206,868	192,043	195,760
AB41	147,665	153,312	170,644	168,974	156,415	155,243
AB42	111,186	120,302	129,572	137,901	126,175	124,827
AB43	111,701	104,449	112,585	119,661	129,057	123,469
AB44	95,390	97,345	94,681	107,696	108,672	96,493
AB45	103,378	103,553	103,310	119,900	119,490	112,986
AB51	161,988	171,974	185,989	195,280	176,739	176,181
AB52	157,160	162,362	171,812	174,587	167,754	163,252
AB53	115,868	127,885	138,048	142,309	132,019	124,148
AB54	112,123	123,506	122,391	136,939	129,467	125,783
AB55	94,333	108,183	105,791	102,501	120,964	119,649
AB56	107,154	112,061	109,985	116,048	102,371	107,555
AL1	257,359	256,952	301,894	320,037	368,439	364,983
AL10	153,273	151,007	169,788	202,414	211,521	211,269
AL2	216,846	214,657	234,368	276,293	276,806	272,992
AL3	253,429	271,206	300,873	319,088	326,573	347,903
AL4	239,403	234,643	279,313	298,431	322,070	331,715
AL5	346,663	354,503	410,470	444,582	415,337	474,756
AL6	286,913	292,212	309,972	286,889	358,254	354,980
AL7	150,028	159,695	174,531	214,412	222,515	221,619
AL8	196,544	213,175	259,059	268,262	289,962	282,056
AL9	310,105	285,681	284,581	270,991	407,443	311,920
B1	88,034	96,127	116,678	130,831	151,100	162,358

B10	73,481	79,612	75,802	82,185	90,728	84,719
B11	76,803	74,988	81,057	87,185	94,547	98,710
B12	75,689	80,200	97,038	95,492	93,322	101,646
B13	141,603	149,009	154,258	161,617	171,499	177,745
B14	109,347	110,641	120,983	134,453	140,618	139,321
B15	173,887	176,009	190,128	239,295	254,467	225,674
B16	109,390	110,077	135,911	131,484	142,573	163,606
B17	167,019	177,521	182,130	216,105	217,717	254,573
B18	85,402	81,276	99,725	108,500	115,514	118,501
B19	63,742	82,810	78,040	87,645	87,574	93,793
B2	78,960	85,089		102,626		144,665
B20	100,618	109,213	108,930	120,320	126,945	115,169
B21	74,112	78,645	82,430	87,560	90,413	96,509
B23	85,699	93,240	95,608	104,179	106,845	117,006
B24	103,891	98,787	106,774	115,475	129,904	131,812
B25	82,203	84,601	89,357	105,791	101,073	101,750
B26	94,149	98,300	110,679	117,060	128,347	129,627
B27	98,704	94,065	103,253	111,157	123,456	127,599
B28	121,861	133,624	135,336	143,747	152,590	157,022
B29	113,899	109,381	123,866	145,366	156,179	165,538
B3	87,127	107,589	117,004	134,543	136,362	185,281
B30	110,997	125,197	134,441	142,708	146,466	164,989
B31	106,625	102,977	109,514	116,494	123,335	128,429
B32	94,581	106,122	106,241	113,016	128,088	139,811
B33	77,687	77,008	87,574	96,124	101,453	107,008
B34	90,125	89,693	87,284	96,325	108,606	105,307
B35	75,772	72,765	89,274	88,228	91,195	92,645
B36	104,389	101,760	109,361	125,736	130,650	133,498
B37	92,018	102,405	107,217	111,838	110,471	125,597
B38	115,083	122,627	117,352	134,901	127,343	135,433
B4			88,851	86,888		162,608
B42	89,715	97,122	105,450	110,100	120,504	124,961
B43	109,658	118,733	123,665	124,722	130,611	137,108
B44	77,295	83,117	86,874	94,294	101,449	107,864
B45	134,214	140,887	152,019	153,245	170,437	167,661
B46	134,345	129,272	145,229	161,547	169,917	178,959
B47	152,637	154,036	181,688	189,745	194,556	210,386
B48	159,409	172,209	200,020	231,936	222,659	216,189
B49	168,953	168,724	170,457	182,471	200,199	209,888
B5	96,615	103,029	119,821	124,646	132,985	139,582
B50	126,606	162,343	149,842	166,239	172,177	175,492
B6	66,310	62,568	71,596	72,863	82,022	76,917
B60	145,892	154,446	166,120	183,631	188,156	189,436
B61	127,596	136,036	151,516	158,468	158,574	171,994
B62	115,302	125,668	128,069	147,109	150,702	155,369
B63	100,984	105,214	109,316	123,322	128,658	131,559
B64	93,590	86,225	102,905	95,194	103,007	110,131
B65	82,809	83,498	86,605	97,258	100,661	114,499
B66	79,407	83,191	94,094	95,733	92,191	105,813
B67	97,294	90,109	101,258	109,285	121,725	127,126
B68	91,361	97,258	105,614	110,830	114,727	117,331
B69	93,050	85,489	92,702	106,021	111,697	120,683
B7	61,208	78,454	61,193	70,319	51,080	76,599
B70	83,432	81,412	87,504	105,920	105,012	105,612
B71	90,128	87,003	91,940	100,102	104,977	108,454
B72	159,060	180,041	187,416	192,385	194,211	198,057

B73	161,645	151,041	186,984	199,705	193,107	216,539
B74	197,421	187,211	203,962	247,613	239,972	248,400
B75	160,998	156,332	168,218	196,118	205,013	195,640
B76	141,977	145,755	155,071	176,679	184,899	186,189
B77	103,154	112,577	118,760	121,903	137,632	140,488
B78	105,485	112,470	120,003	143,483	137,477	148,133
B79	106,929	123,318	134,809	140,728	159,461	159,713
B8	76,459	70,893	77,556	84,059	81,521	95,066
B80	140,628	145,778	177,416	155,362	173,472	184,174
B9	73,312	60,362	75,281	83,626	86,567	90,828
B90	148,575	155,667	166,592	178,230	198,160	204,302
B91	195,603	210,092	223,650	257,638	258,298	274,011
B92	145,981	151,335	160,148	174,442	182,819	189,308
B93	234,626	227,808	261,343	280,985	291,427	279,668
B94	209,945	255,552	286,905	328,816	297,004	330,883
B95	260,911	205,189	216,951	249,041	307,157	279,911
B96	215,625	178,246	202,302	204,908	221,701	220,812
B97	123,649	122,511	143,492	152,383	157,645	169,429
B98	99,982	111,292	119,991	125,495	125,092	135,756
BA1	204,215	209,575	216,635	254,369	291,822	296,964
BA10	208,752	160,328	185,954	178,581	176,418	244,396
BA11	121,122	129,568	139,149	150,376	164,503	172,018
BA12	132,758	128,454	147,790	154,657	174,918	175,201
BA13	129,212	125,972	130,642	154,385	152,735	156,395
BA14	120,499	131,573	135,641	146,322	156,699	162,883
BA15	184,419	182,829	190,753	204,436	225,554	221,039
BA16	118,619	119,133	130,414	140,896	142,621	134,936
BA2	169,612	182,780	198,527	213,839	234,396	244,417
BA20	119,289	125,680	125,993	132,860	147,593	131,374
BA21	108,203	114,827	118,704	121,170	138,352	142,373
BA22	138,278	143,521	142,611	138,057	166,660	177,702
BA3	127,530	134,325	141,451	158,048	164,167	158,904
BA4	142,431	133,976	142,595	132,457	146,359	162,396
BA5	156,949	134,451	155,557	165,903	189,951	175,797
BA6	124,293	133,429	144,127	140,087	162,517	167,046
BA7	124,412	137,307	113,921	112,486	135,903	137,227
BA8	136,900	152,542	123,530	116,794	151,805	175,911
BA9	130,439	126,620	131,594	139,475	181,853	165,443
BB1	83,018	84,180	92,415	97,255	97,824	100,870
BB10	80,038	82,540	88,515	87,956	97,110	96,245
BB11	89,359	76,053	89,670	93,176	89,351	92,704
BB12	93,235	99,098	97,597	105,412	109,836	115,546
BB18	95,882	91,831	99,239	98,878	110,354	113,249
BB2	87,256	92,829	98,774	99,588	103,318	111,216
BB3	86,314	84,626	93,917	103,282	99,844	102,722
BB4	103,342	105,366	113,514	119,343	120,170	130,183
BB5	77,222	80,585	88,736	92,059	94,445	96,606
BB6	133,894	121,324	124,002	136,011	127,380	124,809
BB7	128,300	149,719	150,384	161,473	160,032	170,830
BB8	87,661	97,840	95,942	104,074	116,774	107,767
BB9	77,576	74,713	84,687	85,350	84,225	88,051
BD1	60,425	43,164		62,307	59,324	46,623
BD10	95,988	104,739	112,681	117,136	133,805	130,681
BD11	112,225	118,176	127,907	133,488	132,984	138,078
BD12	74,936	83,202	94,484	94,680	111,292	112,623
BD13	98,307	111,598	110,142	121,328	127,500	129,349

BD14	103,240	84,529	89,846	103,737	101,975	100,763
BD15	103,644	100,078	120,974	117,657	124,930	115,181
BD16	126,789	124,246	132,088	138,004	144,617	144,723
BD17	125,419	136,632	130,855	148,161	149,563	148,983
BD18	92,505	96,456	106,997	112,454	117,862	122,248
BD19	113,560	118,054	126,575	120,543	137,593	134,924
BD2	82,585	80,009	85,219	89,854	91,340	88,687
BD20	114,559	120,385	126,402	130,186	132,262	142,069
BD21	65,065	77,080	79,110	75,768	80,185	74,306
BD22	105,097	111,528	110,747	113,004	120,129	114,524
BD23	135,142	125,930	133,101	149,114	161,505	160,748
BD24	141,486	125,824	130,103	163,162	127,365	139,758
BD3	65,115	73,715	72,907	74,745	68,210	65,392
BD4	72,671	77,908	84,363	98,409	93,418	90,893
BD5	75,372	74,880	73,010	64,526	71,033	71,528
BD6	80,685	81,123	85,525	90,381	94,847	95,059
BD7	64,226	72,474	70,140	71,543	78,355	81,826
BD8	66,039	69,922	73,921	70,725	81,927	80,684
BD9	92,230	92,532	93,771	94,132	93,734	101,359
BH1	125,739	120,630	122,668	128,136	134,327	137,735
BH10	131,409	143,062	150,908	157,673	164,356	177,955
BH11	116,121	122,057	137,912	146,928	154,154	160,846
BH12	127,707	135,190	149,383	154,497	170,733	168,445
BH13	328,937	330,672	382,690	362,546	459,936	372,361
BH14	200,297	206,340	217,263	245,330	266,905	263,777
BH15	127,442	131,681	148,492	160,968	164,509	170,630
BH16	137,045	139,968	153,779	158,448	158,173	185,630
BH17	124,720	137,841	149,707	155,873	176,857	184,273
BH18	176,273	195,270	208,370	217,360	206,098	245,773
BH19	147,599	162,889	179,787	155,748	181,740	175,230
BH2	110,588	102,692	127,109	129,503	149,014	149,939
BH20	173,220	161,665	159,834	174,367	189,969	177,814
BH21	174,079	176,369	199,089	206,006	214,932	228,253
BH22	156,623	151,447	159,612	179,148	200,833	205,136
BH23	149,808	153,026	167,225	184,475	188,866	204,370
BH24	216,463	204,013	222,152	237,512	247,055	262,574
BH25	137,693	146,335	163,260	163,538	181,159	176,273
BH3	181,918	172,484	234,886	264,104	249,979	276,897
BH31	164,529	155,874	188,719	188,759	197,818	194,663
BH4	155,299	152,336	179,175	179,834	181,414	195,508
BH5	136,382	132,924	134,554	150,756	158,589	159,871
BH6	149,108	161,274	167,243	186,188	194,877	196,868
BH7	169,767	182,581	183,422	201,252	202,860	216,372
BH8	141,034	158,390	167,908	168,984	176,416	188,819
BH9	147,556	150,523	156,653	180,162	192,395	193,342
BL0	121,231	124,117	133,593	146,790	150,011	141,091
BL1	97,577	104,189	105,355	122,013	126,028	128,991
BL2	91,215	94,976	94,787	104,197	106,740	107,425
BL3	74,020	72,949	85,822	88,290	93,555	91,262
BL4	70,243	71,276	77,344	79,911	84,478	84,438
BL5	103,542	110,971	112,807	122,185	126,349	124,954
BL6	119,403	119,244	122,508	128,411	143,846	137,390
BL7	152,127	137,812	151,765	160,528	173,926	167,667
BL8	110,769	120,608	130,079	128,223	138,744	138,857
BL9	88,938	94,654	99,959	110,626	121,457	117,734
BN1	181,477	193,772	210,334	225,136	240,936	246,960

BN10	128,015	130,161	145,361	163,591	170,551	173,594
BN11	129,900	134,906	146,318	152,769	160,727	165,340
BN12	139,085	136,960	170,614	184,935	176,529	188,620
BN13	132,818	146,660	155,688	170,595	180,146	179,054
BN14	152,844	157,466	179,757	181,578	202,381	202,882
BN15	124,957	131,319	147,710	157,887	168,796	167,604
BN16	152,963	153,663	165,517	172,296	195,240	198,617
BN17	109,034	119,372	136,218	145,117	155,148	157,757
BN18	191,649	205,402	190,576	195,941	222,290	193,278
BN2	161,168	169,326	183,626	196,024	213,392	220,544
BN20	143,827	160,390	168,679	178,633	191,257	194,646
BN21	118,719	130,942	139,230	138,101	151,310	153,977
BN22	109,592	114,190	129,813	138,737	146,190	152,349
BN23	107,131	115,460	127,421	132,949	142,712	145,517
BN24	125,819	148,061	146,846	164,172	175,427	160,391
BN25	138,972	132,205	154,270	164,726	167,633	163,821
BN26	132,433	136,499	133,937	163,918	171,384	158,931
BN27	128,661	139,125	152,620	156,494	168,574	175,020
BN3	194,509	196,447	223,287	235,561	256,676	262,593
BN41	140,533	150,045	173,670	191,312	207,731	189,950
BN42	152,181	160,588	161,858	188,707	203,676	187,770
BN43	154,330	159,824	181,920	195,083	220,623	203,741
BN44	183,482	187,343	195,576	212,091	222,915	204,686
BN45			238,207	305,332	379,951	470,765
BN5	271,849	227,679	272,503	246,178	352,432	242,735
BN6	236,577	237,874	245,141	275,439	286,942	294,117
BN7	199,230	212,282	222,446	216,405	273,855	225,874
BN8	234,855	241,649	261,808	253,035	243,332	246,125
BN9	109,024	126,241	150,382	155,127	160,940	162,588
BR1	223,148	230,026	260,049	283,328	298,427	280,694
BR2	215,412	242,937	254,025	286,488	325,750	314,720
BR3	225,725	238,817	273,920	310,441	317,251	332,449
BR4	237,776	239,293	300,935	310,838	307,722	332,275
BR5	190,341	194,172	220,243	234,156	263,065	263,880
BR6	221,384	257,814	280,164	321,956	330,070	326,731
BR7	301,613	278,564	350,920	381,463	398,419	382,635
BR8	152,859	158,948	173,122	187,755	217,774	226,459
BS1	126,321	151,660	157,512	171,668	183,325	188,251
BS10	118,582	124,136	136,199	160,351	165,285	161,371
BS11	102,520	111,770	128,171	132,662	143,890	150,349
BS13	94,749	107,072	120,617	130,424	142,394	150,312
BS14	114,828	125,073	132,914	147,108	155,525	159,874
BS15	120,983	121,431	134,241	145,219	157,625	158,634
BS16	138,947	142,041	154,793	164,709	176,704	193,189
BS2	112,479	115,953	139,398	144,002	170,547	166,731
BS20	147,220	157,119	173,200	199,679	209,717	208,455
BS21	144,475	147,241	171,289	161,772	182,526	204,524
BS22	108,611	113,873	124,350	135,076	142,413	144,372
BS23	107,348	106,007	118,595	117,607	119,241	129,733
BS24	126,880	125,970	140,443	146,017	154,310	154,862
BS25	158,319	167,726	209,930	224,795	207,374	238,737
BS26	160,376	176,057	184,394	188,564	215,918	182,690
BS27	132,959	161,023	164,921	161,822	153,724	166,062
BS28	273,885	222,857	212,997	223,454	273,431	276,401
BS29	125,070	98,474	135,571	170,062	156,417	133,498
BS3	136,712	144,601	157,533	172,851	187,424	198,358

BS30	138,269	147,224	160,180	178,304	175,035	185,318
BS31	148,618	151,771	169,243	187,697	210,721	210,473
BS32	152,090	154,077	172,300	199,567	197,913	201,836
BS34	121,605	137,286	147,502	163,035	168,061	176,812
BS35	140,285	150,662	167,536	181,132	199,482	202,571
BS36	175,763	166,901	192,403	188,755	216,993	213,771
BS37	130,206	134,071	139,568	161,277	177,045	176,179
BS39	130,737	147,593	165,983	184,764	177,718	179,851
BS4	121,112	125,990	140,555	155,154	173,935	176,624
BS40	223,904	227,146	239,706	260,082	254,423	267,433
BS41	199,344	195,854	220,678	255,279	271,526	310,327
BS48	165,350	182,919	186,459	189,376	221,057	206,853
BS49	145,246	150,231	164,444	175,519	193,614	194,965
BS5	106,286	107,586	124,884	140,208	156,151	165,412
BS6	194,651	210,820	213,788	227,258	256,325	273,713
BS7	150,910	154,275	177,595	196,484	214,485	214,234
BS8	203,612	215,634	252,973	285,120	294,647	301,919
BS9	209,325	215,392	236,666	254,096	294,318	270,265
BT				148,483	111,500	110,588
BT1	104,325	91,914	102,124	138,842	134,318	132,775
BT10	93,887	100,266	116,417	120,630	131,018	139,283
BT11	74,945	69,730	80,763	87,298	90,968	90,001
BT12	54,564	49,029	59,828	61,610	64,072	68,173
BT13	56,031	61,688	56,535	62,802	63,275	69,208
BT14	67,933	69,679	75,984	80,805	86,432	85,669
BT15	77,380	80,874	98,059	106,787	110,608	105,261
BT16	90,875	93,734	99,220	111,160	117,339	115,519
BT17	79,038	84,602	94,868	100,232	106,376	108,571
BT18	161,731	151,853	202,522	174,353	175,456	178,639
BT19	98,979	97,814	110,332	116,798	123,153	120,081
BT2	89,272	86,796	84,653	138,616	126,218	133,082
BT20	97,746	104,955	113,431	113,504	121,843	112,629
BT21	100,583	104,779	99,985	103,037	118,687	111,566
BT22	77,270	78,361	89,948	92,550	92,509	93,010
BT23	94,643	90,049	105,161	102,316	114,833	114,497
BT24	102,232	107,860	109,123	114,909	102,728	109,831
BT25	103,938	96,658	99,607	99,109	99,072	117,111
BT26	127,583	140,587	147,224	145,968	158,042	159,471
BT27	108,425	115,129	110,632	120,807	121,715	128,620
BT28	96,941	96,424	101,294	103,852	115,461	108,279
BT29	110,699	105,211	114,437	104,847	110,112	133,646
BT3		96,124	107,867	119,885	124,147	129,841
BT30	99,645	95,195	93,632	104,320	109,123	108,064
BT31	107,307	94,319	89,151	92,845	86,478	98,210
BT32	89,543	88,537	105,285	96,910	107,306	106,168
BT33	84,636	87,697	93,111	104,639	119,105	109,590
BT34	94,306	94,728	95,859	92,685	100,658	101,415
BT35	90,798	89,311	83,594	83,413	94,861	92,871
BT36	82,221	79,996	87,269	92,303	97,892	99,401
BT37	79,964	83,400	95,507	97,925	110,057	102,411
BT38	90,336	83,762	92,506	98,951	97,316	101,955
BT39	100,397	93,052	97,596	100,237	111,423	115,327
BT4	106,314	111,417	118,808	124,401	128,099	126,337
BT40	77,763	73,236	81,055	84,115	87,554	94,185
BT41	84,892	83,323	83,661	87,034	97,679	98,573
BT42	90,305	88,633	89,241	94,828	95,741	101,852

BT43	88,221	89,179	89,191	92,731	92,627	102,414
BT44	88,280	75,382	89,064	84,030	92,085	95,696
BT45	97,163	93,393	95,947	87,432	96,240	102,729
BT46	106,230	89,794	93,671	76,194	87,365	92,623
BT47	79,226	79,492	86,274	91,454	90,023	101,575
BT48	78,170	78,512	87,099	90,676	100,672	101,862
BT49	75,766	72,064	78,305	84,201	96,711	87,949
BT5	100,215	103,615	111,735	118,599	123,222	126,140
BT51	83,991	79,204	81,956	90,746	100,187	102,707
BT52	73,784	72,424	73,621	86,625	99,143	94,726
BT53	81,114	70,220	84,739	80,925	84,555	96,412
BT54	79,868	86,838	97,379	94,384	99,284	91,225
BT55	102,237	90,187	108,435	105,025	112,742	135,501
BT56	94,192	89,511	98,880	110,100	103,991	132,415
BT57	104,787	91,670	85,353	92,154	110,676	95,996
BT6	86,842	92,778	106,364	112,335	117,591	118,318
BT60	81,355	82,800	87,669	84,953	84,414	93,924
BT61	98,942	76,618	86,113	100,663	99,044	97,130
BT62	74,520	75,549	81,522	85,676	87,464	88,480
BT63	82,375	90,645	84,970	91,244	98,288	99,694
BT64	66,663	63,918	57,668	73,476	83,434	80,312
BT65	64,703	55,720	65,198	62,343	67,438	65,217
BT66	84,498	82,974	81,165	89,193	95,361	97,703
BT67	95,778	98,955	100,887	102,219	112,901	113,355
BT68			85,574			91,202
BT69	98,472	113,284	123,622	80,625	72,233	92,576
BT7	92,670	91,990	107,613	123,004	120,714	124,511
BT70	100,033	100,339	87,934	81,013	90,207	95,089
BT71	98,318	78,392	88,350	89,515	93,874	96,405
BT74	93,809	80,661	81,047	88,654	94,033	87,945
BT75	94,624	99,987	99,286	102,826	86,684	92,852
BT76	173,724	132,298	111,596	88,643	79,324	89,621
BT77	96,529			105,409	92,055	78,199
BT78	81,333	84,576	84,472	81,121	86,492	89,667
BT79	83,728	81,190	86,747	81,571	89,529	85,739
BT8	117,369	112,372	124,461	135,385	151,857	143,600
BT80	85,247	80,954	96,552	92,194	89,719	91,769
BT81	86,401	71,565	78,224	75,629	73,680	75,507
BT82	76,574	74,110	76,920	78,486	79,758	88,549
BT9	192,794	180,731	199,455	188,717	184,310	186,590
BT92	91,635	78,444	73,985	79,081	82,140	83,732
BT93	86,879	89,604	89,485	87,608	92,793	94,654
BT94	91,602	89,701	91,614	88,778	85,153	91,413
CA1	88,204	91,568	93,661	92,175	93,978	98,089
CA10	118,991	123,597	124,736	143,645	147,116	159,460
CA11	105,002	107,695	114,229	125,375	125,549	135,628
CA12	145,586	164,359	172,065	164,438	157,908	150,773
CA13	131,074	131,268	136,985	143,920	146,028	155,697
CA14	83,916	97,054	105,037	108,612	105,604	110,850
CA15	80,736	87,182	91,198	98,076	108,434	104,580
CA16	135,960	115,458	113,605	128,424	137,814	121,591
CA17	121,997	118,484	95,115	98,881	110,628	140,450
CA19		106,001	158,899	168,271		128,140
CA2	76,433	80,969	89,682	97,139	98,326	100,117
CA20	108,066	105,396	139,529	130,153	140,734	133,293
CA21	144,234	138,007	162,039	134,710	155,668	187,162

CA22	87,975	95,508	97,316	107,614	96,728	101,092
CA23	98,680	103,678	105,207	116,828	107,038	115,123
CA24	66,487	96,232	88,475	83,843	103,112	94,138
CA25	86,207	87,285	97,640	107,415	109,293	107,034
CA26	86,926	91,997	87,226	118,039	111,932	99,287
CA27	94,561	152,644	151,122	170,253	136,122	170,720
CA28	90,675	97,591	102,683	107,751	113,736	109,898
CA3	101,453	101,346	110,661	123,971	123,442	126,898
CA4	145,231	119,962	153,059	144,664	148,616	160,840
CA5	137,796	132,770	139,505	146,675	163,873	144,307
CA6	105,185	125,735	132,755	129,861	141,727	128,572
CA7	102,402	100,377	108,234	95,804	112,128	119,175
CA8	121,592	119,991	125,170	118,308	131,195	134,293
CA9	76,905	115,567	115,374	103,068	133,288	128,488
CB1	199,079	198,020	212,436	261,829	264,350	275,110
CB10	203,751	200,116	217,047	266,339	274,183	268,177
CB11	217,249	210,309	254,703	240,888	273,499	271,403
CB2	248,998	223,642	265,638	284,845	313,992	311,041
CB21			185,956	240,766	228,140	258,514
CB22			225,916	245,148	284,395	309,496
CB23			172,926	200,331	210,741	234,358
CB24			184,725	199,409	220,250	229,239
CB25			176,504	176,608	220,899	218,937
CB3	234,835	257,142	240,055	326,584	366,132	377,565
CB4	165,588	181,904	181,847	230,179	225,262	233,075
CB5	176,794	182,518	208,184	209,210	211,426	251,349
CB6	135,922	139,834	157,281	167,826	181,996	185,169
CB7	127,456	133,921	147,990	159,747	174,217	188,674
CB8	152,098	161,411	170,101	190,878	194,223	211,811
CB9	117,649	129,837	141,882	161,581	157,225	170,072
CF10	99,793	105,390	112,289	119,344	120,693	127,060
CF11	120,410	130,944	130,434	141,349	148,511	145,337
CF14	143,055	158,418	158,088	175,362	181,667	184,237
CF15	156,847	163,520	158,566	185,544	180,644	192,620
CF23	148,328	157,683	172,478	179,308	178,974	168,441
CF24	105,599	113,071	116,939	123,701	131,546	130,555
CF3	117,154	118,843	134,609	131,221	145,933	144,492
CF31	103,315	108,740	111,882	118,794	126,584	126,991
CF32	89,074	92,095	100,312	120,861	119,298	122,032
CF33	82,039	83,922	90,772	103,019	98,377	100,148
CF34	72,240	79,809	91,207	87,219	89,078	87,425
CF35	124,024	133,474	139,266	147,230	146,395	145,722
CF36	115,551	139,053	135,405	139,989	154,706	141,997
CF37	79,847	82,767	93,707	101,673	94,074	97,219
CF38	110,705	111,712	119,299	134,991	140,183	135,759
CF39	78,518	90,619	92,351	89,482	93,914	97,462
CF40	71,956	60,605	67,690	70,362	75,214	76,482
CF41	57,862	68,739	67,445	70,562	71,320	73,861
CF42	60,047	77,782	62,338	74,714	79,616	68,419
CF43	52,274	60,917	54,838	57,062	70,799	52,731
CF44	77,918	85,563	95,459	95,905	97,783	85,647
CF45	65,341	63,101	69,394	69,067	76,083	79,081
CF46	79,650	89,195	98,294	101,338	110,566	114,163
CF47	71,007	78,785	88,528	86,634	97,006	97,035
CF48	87,193	88,997	88,304	84,952	87,580	100,355
CF5	122,838	128,887	143,370	151,388	152,290	158,085

CF61	124,580	132,604	141,545	138,856	155,713	149,291
CF62	111,326	110,771	121,580	132,397	134,515	130,168
CF63	99,010	100,082	108,538	99,046	106,216	114,785
CF64	154,226	157,540	168,069	179,776	189,449	209,025
CF71	224,099	201,484	243,180	259,416	260,982	235,500
CF72	120,197	124,645	132,431	130,790	146,604	145,938
CF81	62,063	70,033	82,006	78,534	79,908	82,676
CF82	102,481	104,409	113,306	114,300	113,603	119,146
CF83	105,585	108,360	116,037	120,629	124,060	125,906
CH1	96,534	122,028	123,984	128,009	137,351	148,124
CH2	134,565	146,092	148,678	160,835	163,881	160,593
CH3	156,007	169,998	182,255	191,839	192,823	196,590
CH4	138,200	140,617	144,751	150,777	150,930	153,562
CH41	63,119	67,770	77,566	76,253	81,350	79,270
CH42	93,162	93,879	107,855	102,602	110,336	107,127
CH43	109,382	118,293	117,421	129,844	142,907	134,608
CH44	75,944	76,701	83,913	87,397	89,834	91,329
CH45	105,383	109,411	106,796	117,554	123,991	123,700
CH46	84,015	86,193	98,157	100,565	105,706	97,548
CH47	142,651	158,349	172,158	176,226	204,883	198,678
CH48	186,288	166,540	176,776	201,448	204,025	247,373
CH49	110,781	112,886	114,790	127,549	129,742	134,080
CH5	106,074	106,230	113,266	119,707	119,157	128,165
CH6	91,215	93,959	101,298	105,169	108,538	110,738
CH60	178,657	206,409	193,663	237,044	226,115	242,492
CH61	122,149	120,568	132,451	142,409	149,959	149,773
CH62	100,073	102,569	113,012	119,866	122,405	125,665
CH63	122,290	126,609	132,935	132,982	144,888	150,342
CH64	147,357	151,282	168,266	164,531	176,475	170,246
CH65	86,935	94,859	99,911	101,087	100,408	103,251
CH66	112,519	114,036	119,605	124,458	130,376	136,826
CH7	113,983	115,989	123,180	135,687	137,860	137,106
CH8	111,162	112,643	120,836	118,462	116,830	112,272
CM0	136,749	148,340	169,677	164,057	176,960	174,393
CM1	165,653	175,078	193,722	211,787	236,439	242,210
CM11	213,887	223,834	233,673	288,887	299,605	296,386
CM12	206,210	220,190	248,471	266,958	274,601	277,321
CM13	230,437	237,435	258,829	305,077	305,474	307,382
CM14	217,243	210,944	226,003	247,895	288,706	283,386
CM15	223,427	237,633	258,430	289,373	297,189	310,153
CM16	232,970	252,133	263,917	294,899	314,760	329,583
CM17	176,394	172,574	194,219	200,196	232,574	242,882
CM18	113,838	122,285	139,114	161,577	176,771	184,679
CM19	139,315	155,239	166,643	174,772	198,687	201,598
CM2	165,418	174,312	199,441	202,280	222,274	219,514
CM20	120,467	132,838	155,288	185,779	195,824	198,542
CM21	198,045	207,957	237,120	234,290	226,878	236,232
CM22	218,189	236,291	242,540	287,928	284,604	256,960
CM23	196,148	207,837	239,391	249,683	263,905	273,383
CM24	204,515	197,600	214,786	243,498	254,445	265,833
CM3	182,080	187,372	212,147	225,401	246,244	242,847
CM4	271,884	269,264	346,103	321,082	411,283	426,118
CM5	216,342	244,347	247,069	278,731	302,841	290,006
CM6	201,763	206,372	225,254	223,926	255,241	252,789
CM7	130,381	136,379	156,674	168,988	183,338	177,099
CM77			178,464	167,661	225,429	221,744

CM8	138,695	144,092	169,932	187,260	193,607	183,201
CM9	161,292	165,299	171,770	194,304	210,454	217,412
CO1	120,525	122,677	134,553	141,882	157,317	155,318
CO10	129,405	130,306	154,544	159,653	169,046	165,139
CO11	148,023	136,957	143,495	169,082	184,882	188,536
CO12	94,196	101,810	105,995	126,367	123,064	139,125
CO13	130,773	131,267	135,639	140,336	162,330	177,259
CO14	126,553	100,615	100,526	96,096	101,912	107,676
CO15	89,226	92,121	97,266	99,723	111,748	114,088
CO16	109,111	112,507	126,014	130,058	137,444	146,616
CO2	124,651	131,336	137,045	153,544	159,520	153,689
CO3	155,324	160,711	175,314	194,532	208,545	213,908
CO4	145,678	140,189	150,497	166,547	188,423	185,614
CO5	168,191	173,384	175,420	190,718	207,059	194,433
CO6	195,347	181,311	197,845	232,783	224,335	229,174
CO7	153,632	165,017	168,592	171,196	196,504	197,293
CO8	159,965	174,186	184,751	184,607	237,604	294,566
CO9	166,199	145,276	149,233	170,125	176,089	189,663
CR0	160,505	165,900	186,395	205,375	221,080	230,913
CR2	195,532	206,698	229,570	255,806	281,192	290,480
CR3	198,409	217,231	230,411	263,444	275,682	266,777
CR4	136,520	155,787	197,682	208,607	233,510	238,410
CR5	220,782	214,852	258,969	267,335	297,692	297,902
CR6	211,805	234,399	286,721	316,056	321,435	286,783
CR7	146,866	157,259	177,435	190,415	221,631	224,142
CR8	221,301	236,874	265,410	298,260	312,762	328,210
CR9					253,911	266,535
CT1	143,216	155,023	162,018	170,298	195,159	190,027
CT10	130,075	149,393	147,711	154,808	172,992	166,467
CT11	102,671	111,891	126,510	127,750	139,194	153,261
CT12	103,364	106,098	116,111	121,279	142,508	153,539
CT13	144,015	135,731	157,615	156,816	167,271	178,304
CT14	120,536	125,389	138,580	145,984	156,021	156,850
CT15	153,254	136,591	182,268	182,823	167,909	178,560
CT16	113,449	109,039	117,541	127,813	139,612	145,236
CT17	94,907	103,041	108,751	116,680	123,649	128,771
CT18	151,203	138,270	153,147	163,199	166,942	194,667
CT19	108,115	120,178	125,489	130,172	146,675	161,918
CT2	150,740	148,648	163,456	180,761	211,349	210,617
CT20	113,384	135,880	144,654	148,741	143,578	158,728
CT21	160,074	145,940	167,143	172,427	203,410	175,414
CT3	141,509	159,225	167,405	169,995	188,406	172,700
CT4	200,419	208,325	197,464	215,463	218,927	228,639
CT5	142,288	149,074	153,597	182,234	186,629	179,323
CT6	121,530	123,520	133,806	152,907	165,021	161,418
CT7	125,558	112,386	133,716	139,292	158,822	146,487
CT8	101,223	115,107	122,219	138,531	137,757	148,749
CT9	102,069	106,188	119,899	129,200	142,221	146,928
CV1	74,512	80,249	92,710	110,547	104,904	99,250
CV10	96,316	100,479	107,409	112,553	128,318	135,098
CV11	110,033	120,581	118,636	141,785	149,648	148,529
CV12	98,394	97,379	107,517	116,756	124,481	130,016
CV13	150,057	170,442	171,937	176,053	197,875	195,858
CV2	90,646	93,490	97,836	107,897	115,671	128,031
CV21	104,083	117,051	124,691	130,614	141,131	151,262
CV22	132,693	138,631	153,135	166,927	168,380	183,885

CV23	145,432	163,407	167,567	184,826	209,562	198,182
CV3	112,331	117,813	127,804	143,219	146,854	152,558
CV31	140,707	148,221	156,796	175,677	194,058	188,389
CV32	169,246	185,790	205,617	205,964	229,655	240,169
CV33	166,759	165,676	185,940	206,723	226,351	212,210
CV34	140,420	169,029	184,815	193,956	198,843	214,556
CV35	211,918	213,415	229,557	235,010	250,903	247,498
CV36	162,986	154,095	230,026	195,796	231,893	240,078
CV37	195,223	196,609	210,734	233,293	211,954	226,834
CV4	128,698	123,670	130,943	148,216	162,303	162,972
CV47	155,804	173,252	171,059	177,409	195,126	199,386
CV5	119,567	128,262	142,608	147,113	150,826	161,337
CV6	88,254	93,890	101,979	112,441	125,794	125,469
CV7	144,185	163,489	171,092	168,159	179,168	200,314
CV8	163,936	180,533	187,790	202,783	223,641	210,932
CV9	125,387	126,827	127,809	136,563	159,044	163,935
CW1	88,039	92,740	98,600	108,308	117,657	117,920
CW10	112,618	118,987	119,566	134,946	137,586	146,632
CW11	135,535	136,045	150,447	149,608	163,029	165,769
CW12	132,797	132,023	136,867	156,472	155,729	164,056
CW2	115,398	117,879	124,156	133,023	138,935	141,206
CW3	136,723	162,541	173,974	169,267	178,254	170,712
CW4	161,725	187,291	191,487	190,464	239,903	269,375
CW5	141,781	152,836	159,988	173,776	169,990	180,241
CW6	213,956	195,607	232,496	231,306	240,599	236,170
CW7	97,562	100,070	109,393	116,073	122,118	126,404
CW8	126,176	138,131	145,805	165,482	176,487	162,239
CW9	123,712	144,592	139,694	149,047	148,386	153,805
DA1	134,410	145,016	165,682	182,584	203,828	216,302
DA10	117,094	122,887	178,303	207,554	230,922	230,460
DA11	129,422	131,645	150,848	157,993	196,107	203,280
DA12	134,149	143,363	162,390	176,414	192,611	199,033
DA13	184,508	189,229	224,550	251,970	283,695	255,018
DA14	165,867	179,642	205,208	225,968	255,261	218,519
DA15	176,570	188,729	213,351	241,445	266,247	254,261
DA16	156,583	167,877	196,123	218,348	247,934	254,597
DA17	121,540	133,278	153,164	164,269	195,529	191,432
DA18	119,800		165,013	185,615		97,379
DA2	168,748	174,525	179,827	213,504	232,620	222,884
DA3	193,647	177,344	223,505	256,764	245,857	248,877
DA4	192,864	187,322	204,262	191,859	207,662	219,009
DA5	187,535	207,044	219,431	258,703	287,150	287,718
DA6	177,122	189,049	177,176	229,769	243,301	272,267
DA7	163,297	173,587	191,422	217,280	247,745	245,135
DA8	130,547	139,429	159,715	169,390	196,994	181,290
DA9	150,793	145,607	166,103	181,224	208,444	202,719
DD1	86,353	97,751	99,487	96,129	97,669	108,915
DD10	118,993	122,362	133,263	139,002	126,465	118,057
DD11	94,428	106,710	110,246	110,341	115,660	113,758
DD2	105,430	103,902	118,990	118,850	120,931	125,943
DD3	85,556	94,590	90,092	110,009	99,200	94,325
DD4	78,441	88,130	93,647	90,683	96,564	95,194
DD5	123,871	133,569	129,560	143,631	144,751	153,640
DD6	125,515	117,051	121,238	134,290	139,507	132,613
DD7	95,995	108,846	114,164	121,434	123,264	118,013
DD8	195,536	101,586	112,281	116,208	118,672	110,485

DD9	115,675	121,803	125,853	126,031	124,585	111,664
DE1	103,817	107,818	108,927	115,275	109,258	116,179
DE11	103,118	106,084	113,651	118,088	118,757	123,319
DE12	118,818	119,337	126,534	138,836	143,837	159,539
DE13	157,270	135,132	151,073	171,469	164,239	177,616
DE14	81,811	88,849	97,860	111,505	114,001	124,462
DE15	93,200	105,054	116,176	121,324	142,383	147,965
DE21	97,909	99,521	111,522	119,690	117,528	123,347
DE22	125,055	122,430	130,133	147,404	147,597	152,410
DE23	102,905	111,097	116,350	120,743	131,278	134,924
DE24	79,873	90,270	102,326	107,781	108,196	107,125
DE3	123,242	129,778	138,793	149,344	147,454	152,254
DE4	125,250	128,979	137,971	151,404	147,456	149,054
DE45	192,964	179,600	210,886	222,414	220,239	281,345
DE5	91,797	99,738	105,198	112,017	125,904	121,017
DE55	99,130	94,127	104,404	109,536	118,398	113,472
DE56	124,630	131,751	140,939	142,948	150,977	164,191
DE6	147,823	165,125	159,251	182,365	197,354	184,553
DE65	136,444	138,061	143,530	162,962	162,752	166,536
DE7	91,779	99,717	102,897	111,419	119,879	119,538
DE72	122,372	134,141	140,221	151,437	168,517	161,988
DE73	149,541	142,659	157,043	171,570	171,350	169,044
DE74	140,108	144,781	145,090	151,927	159,939	169,193
DE75	85,606	87,141	96,664	107,614	104,951	108,746
DG1	98,447	100,768	99,825	107,123	103,042	102,547
DG10	92,361	98,779	103,713	92,902	116,419	138,806
DG11	95,686	89,846	76,790	105,844	97,567	101,947
DG12	81,639	80,002	93,434	89,135	85,397	88,960
DG13	89,086	73,260	75,684	81,191	69,537	90,417
DG14	107,485			134,176	121,132	88,885
DG16	72,707	98,598	74,822	87,913	101,040	92,240
DG2	85,315	90,320	101,825	93,710	98,578	93,681
DG3	118,786	93,726	108,859	105,525	109,444	93,097
DG4	59,199	78,208	64,620	67,766	63,120	73,641
DG5	66,771	96,123	82,611	88,185	90,716	108,681
DG6	114,256	89,123	110,582	91,029	115,013	97,549
DG7	105,013	110,250	102,706	101,896	107,075	124,387
DG8	83,020	76,144	74,044	76,848	79,917	78,562
DG9	74,248	79,416	84,933	85,501	80,986	88,398
DH1	122,601	127,689	137,184	153,043	157,654	156,679
DH2	94,061	97,933	101,412	104,913	113,550	108,353
DH3	112,552	115,711	109,194	116,435	116,239	127,677
DH4	102,418	104,366	116,145	118,756	115,097	116,555
DH5	92,303	90,343	97,309	111,741	112,711	115,181
DH6	84,291	89,402	90,435	90,990	95,371	92,080
DH7	88,209	89,483	98,330	105,445	104,347	105,662
DH8	83,498	97,186	102,893	105,874	103,388	108,156
DH9	78,884	80,956	87,795	89,782	93,682	91,286
DL1	76,427	81,756	86,125	92,029	93,760	95,416
DL10	121,610	138,644	135,657	136,083	151,112	139,700
DL11	141,862	147,810	165,234	213,557	198,630	157,425
DL12	126,605	129,006	138,145	119,722	133,127	126,186
DL13	103,849	96,686	108,629	110,459	127,411	120,776
DL14	85,479	85,393	98,267	93,281	94,546	96,994
DL15	82,854	86,806	93,204	93,005	91,440	97,335
DL16	97,176	101,869	104,356	104,115	109,563	104,233

DL17	67,562	84,576	89,247	97,723	80,637	79,447
DL2	122,002	129,281	155,991	147,673	145,411	145,938
DL3	106,159	109,108	117,332	123,439	124,272	124,746
DL4	60,719	76,360	89,519	77,414	79,818	82,919
DL5	91,136	88,230	90,543	103,010	103,846	99,786
DL6	125,693	136,914	153,088	151,002	137,944	160,880
DL7	132,969	143,593	154,908	164,142	152,363	168,447
DL8	139,471	137,878	150,054	143,281	166,883	170,892
DL9	94,327	103,709	98,912	115,408	118,610	118,468
DN1	62,629	77,986	101,907	82,988	103,590	88,749
DN10	124,030	136,966	160,325	152,749	154,280	155,680
DN11	97,502	90,733	104,724	108,285	116,856	114,576
DN12	76,250	76,944	84,628	81,841	84,316	84,064
DN14	112,364	108,372	115,759	120,722	125,146	133,697
DN15	75,949	89,004	87,294	92,906	97,689	106,533
DN16	84,237	86,096	89,695	93,097	94,323	96,246
DN17	88,343	88,733	96,291	97,981	106,990	106,845
DN18	94,172	100,536	97,430	104,464	109,500	104,785
DN19	109,209	121,939	109,304	132,666	130,936	117,623
DN2	79,086	78,341	85,198	93,727	93,299	93,383
DN20	99,150	105,409	104,449	114,632	123,608	117,468
DN21	88,748	104,175	101,507	109,355	109,192	114,302
DN22	109,443	116,093	117,751	117,108	133,743	125,178
DN3	90,054	100,850	108,439	118,318	117,999	114,141
DN31	50,280	44,577	54,525	54,322	60,137	54,179
DN32	73,878	80,787	90,468	91,845	93,249	100,621
DN33	96,564	103,620	108,923	114,013	108,849	113,195
DN34	72,963	79,255	79,662	83,099	88,722	90,210
DN35	88,477	93,689	99,465	105,519	109,982	103,456
DN36	107,613	111,699	119,352	133,717	132,402	135,214
DN37	108,725	105,332	122,843	119,395	118,900	135,940
DN38	81,856	111,331	132,810	147,825	150,117	152,987
DN39	102,859	103,457	115,944	136,311	132,242	146,630
DN4	111,912	102,028	106,285	120,004	120,143	119,110
DN40	83,140	79,068	88,198	91,969	102,259	98,007
DN41	121,629	100,731	124,373	121,515	127,195	136,328
DN5	95,295	99,236	104,981	110,983	111,283	105,086
DN6	86,786	90,115	93,795	99,751	105,158	103,500
DN7	81,075	90,929	90,585	101,210	112,367	105,071
DN8	84,736	82,496	88,017	87,717	91,403	90,949
DN9	115,195	122,037	138,033	142,907	146,243	145,692
DT1	125,078	134,918	151,982	141,735	154,212	171,051
DT10	138,792	155,590	171,645	154,151	195,238	163,475
DT11	149,292	157,660	163,082	168,091	172,233	168,155
DT2	155,487	144,204	179,196	175,822	185,251	188,218
DT3	137,357	137,643	146,203	140,115	155,492	155,030
DT4	108,767	118,403	123,671	135,725	130,562	135,522
DT5	104,256	107,720	108,565	121,309	108,352	115,878
DT6	133,810	126,355	138,646	175,312	142,225	155,045
DT7	161,650	164,029	192,893	180,673	169,545	178,631
DT8	231,566	282,550	156,774	141,939	131,211	139,999
DT9	137,656	152,576	146,815	172,604	174,372	166,890
DY1	90,640	92,396	102,396	106,042	114,344	111,223
DY10	119,631	121,991	130,228	132,237	135,603	138,813
DY11	103,679	115,500	129,408	127,050	139,460	138,805
DY12	127,926	126,546	148,613	154,024	167,687	165,855

DY13	106,927	118,445	119,678	129,001	124,161	145,203
DY14	139,653	242,436	152,750	188,129	176,595	177,258
DY2	83,636	78,364	91,785	94,643	99,356	103,328
DY3	103,413	105,077	116,534	123,872	144,845	135,780
DY4	88,352	83,638	93,309	99,024	98,751	101,749
DY5	89,915	93,978	99,069	110,165	107,631	112,042
DY6	109,462	110,286	128,764	135,763	142,911	149,424
DY7	168,926	178,565	180,289	205,289	210,700	203,726
DY8	119,086	123,799	123,508	141,185	148,467	148,066
DY9	158,233	154,198	174,627	186,532	197,631	195,119
E1	214,180	230,142	271,252	275,919	271,221	289,418
E10	159,308	173,646	189,995	256,837	288,784	288,428
E11	223,553	234,591	266,188	314,901	319,686	333,414
E12	156,304	176,549	176,551	213,058	219,858	268,205
E13	144,468	150,730	175,584	169,941	189,445	213,279
E14	233,608	236,180	281,046	295,439	309,925	317,387
E15	143,850	149,780	199,274	201,460	220,908	241,651
E16	155,706	165,806	195,751	221,625	248,727	239,452
E17	169,732	184,375	238,745	266,704	276,097	306,151
E18	235,445	239,809	278,868	319,692	346,391	357,086
E1W	295,150	353,557	384,409	401,016	417,684	389,923
E2	197,884	210,260	259,988	296,500	289,657	305,843
E20			124,982	185,846	252,578	342,226
E3	172,084	201,648	232,928	252,841	266,045	268,622
E4	168,112	198,583	211,857	238,402	255,794	253,159
E5	201,891	247,351	272,918	294,097	326,194	317,018
E6	152,991	153,194	173,488	182,986	201,799	221,215
E7	168,659	177,517	220,104	252,083	257,080	271,648
E8	226,302	262,139	296,121	316,697	360,785	365,373
E9	206,812	239,261	261,667	290,550	340,242	326,968
EC1A	287,133	442,980	396,274	400,778	438,882	494,507
EC1M	429,693	455,581	608,590	598,215	586,338	665,877
EC1N	364,992	365,253	350,060	571,380	397,081	586,814
EC1R	344,523	470,810	508,138	609,137	514,923	634,203
EC1V	245,573	341,362	405,488	463,845	366,503	450,418
EC1Y	391,420	335,569	378,419	623,497	433,137	460,477
EC2A	411,827	426,123	511,414	741,383	465,524	501,234
EC2Y	320,949	570,553	473,971	455,099	522,382	544,611
EC3N	267,706	333,500				419,833
EC4A	274,440	401,092	534,079	656,415		567,325
EC4V	342,789		620,663	433,255		454,142
EH1	161,688	187,760	240,689	212,721	241,127	260,744
EH10	204,145	200,980	230,482	234,328	255,643	253,010
EH11	102,780	104,453	111,482	117,366	123,781	132,015
EH12	159,685	159,389	181,143	187,265	173,321	193,252
EH13	147,038	155,125	153,440	200,532	202,505	191,554
EH14	146,232	143,305	153,277	156,524	169,077	173,981
EH15	125,534	152,306	143,271	164,106	150,990	165,755
EH16	120,083	117,427	131,990	141,446	145,140	153,233
EH17	104,089	96,683	112,171	124,218	121,228	134,937
EH18	164,542	193,072	161,075	171,122	157,181	169,724
EH19	121,391	121,033	131,275	139,443	144,923	140,308
EH2	261,252	231,341	189,375	251,094	193,921	357,052
EH20	90,780	128,337	109,750	121,938	155,646	162,868
EH21	111,075	107,415	115,145	127,237	134,908	136,990
EH22	128,695	125,558	123,336	134,118	138,618	139,249

EH23	123,574	123,538	122,747	133,923	123,242	132,839
EH24	111,311	109,071	153,996	156,827	185,119	178,451
EH25	127,507	142,462	131,250	146,993	161,889	142,387
EH26	117,743	129,349	115,166	125,774	118,198	121,380
EH27	121,900	116,618	140,563	164,880	131,013	133,216
EH28	176,753	193,986	151,112	161,477	233,195	216,272
EH29	170,693	170,400	196,734	177,486	178,471	184,481
EH3	190,032	203,194	208,173	223,821	277,066	266,740
EH30	118,650	122,956	137,194	175,366	173,331	166,811
EH31	196,895	228,401	195,411	244,304	182,380	156,725
EH32	121,102	129,682	127,559	130,882	135,313	134,776
EH33	110,811	114,548	116,442	129,470	128,213	122,617
EH34	172,183	190,502	148,513	181,978	169,553	166,499
EH35	127,238	97,651	68,514	138,102	121,937	110,228
EH36		197,421				340,833
EH37	161,837	137,287	127,364	136,973	187,748	204,199
EH39	224,547	197,775	235,071	247,486	217,594	247,395
EH4	170,762	166,643	166,917	189,869	185,040	185,167
EH40	145,670	230,867	183,850	180,738	147,718	156,710
EH41	146,060	150,670	185,484	137,265	158,353	157,379
EH42	132,042	139,841	140,503	137,072	144,018	160,810
EH43		68,490	99,275	65,694		84,419
EH44	92,043	104,056	103,107	125,343	113,841	126,593
EH45	136,327	141,900	150,605	145,353	157,345	153,931
EH46	175,083	196,425	206,098	195,568	209,726	235,375
EH47	83,733	85,325	92,299	99,562	99,904	98,891
EH48	115,011	113,754	114,189	119,760	118,764	122,676
EH49	145,303	149,029	147,047	158,086	149,118	168,222
EH5	128,066	138,412	143,361	160,185	144,581	147,174
EH51	96,467	86,782	102,464	95,220	102,022	113,917
EH52	105,463	106,959	109,610	133,273	133,057	125,541
EH53	83,369	94,947	119,512	138,868	143,215	140,078
EH54	96,619	104,989	107,767	118,552	117,686	113,856
EH55	97,961	97,134	97,777	101,858	99,053	112,849
EH6	115,900	114,124	128,627	134,413	138,672	144,599
EH7	116,531	117,984	121,788	130,374	139,596	147,935
EH8	113,275	118,216	115,379	139,447	140,746	144,365
EH9	195,284	200,577	227,798	252,548	227,862	255,582
EN1	182,513	180,479	212,354	248,234	231,465	257,118
EN10	197,806	206,121	214,480	248,135	280,307	255,566
EN11	161,009	167,362	184,753	196,375	232,204	216,657
EN2	189,494	221,991	245,996	274,545	290,289	283,086
EN3	121,231	149,525	166,217	180,333	186,481	184,045
EN4	272,514	280,884	317,591	367,350	337,613	337,818
EN5	251,719	250,352	280,260	316,256	355,052	317,479
EN6	234,323	245,874	295,585	280,782	319,085	297,701
EN7	179,157	197,082	229,571	237,524	278,038	277,252
EN8	159,675	161,010	173,170	201,143	218,867	224,098
EN9	177,150	178,547	193,983	205,483	213,556	239,131
EX1	125,783	138,659	141,185	162,564	169,394	171,400
EX10	127,942	116,545	157,615	155,372	145,597	153,568
EX11	162,683	152,285	179,000	170,990	200,671	189,912
EX12	129,117	126,017	120,313	147,070	148,562	166,847
EX13	145,894	141,630	129,766	133,772	148,618	144,099
EX14	121,974	124,945	143,306	139,975	153,297	153,620
EX15	133,769	132,163	136,945	153,760	160,862	154,082

EX16	123,476	126,217	137,535	142,499	142,015	152,517
EX17	126,667	136,402	134,262	143,879	155,922	163,968
EX18	118,528	137,404	119,886	115,555	155,954	154,757
EX19	104,194	121,818	107,388	145,357	224,498	131,036
EX2	140,413	141,982	154,510	170,841	175,198	170,737
EX20	131,955	134,065	125,694	134,301	144,763	136,299
EX21	148,997	136,237	113,838	156,099	145,047	183,674
EX22	126,008	118,601	125,749	118,719	124,051	128,051
EX23	122,187	129,806	132,127	143,040	156,496	167,520
EX24	127,004	156,481	145,548	134,334	150,978	137,041
EX3	222,003	188,489	209,341	255,004	254,185	254,597
EX31	122,936	127,677	137,114	143,982	148,985	148,099
EX32	120,069	123,724	129,065	131,028	129,248	146,702
EX33	148,301	162,778	166,415	189,862	172,401	187,305
EX34	122,768	114,309	123,598	136,150	138,470	142,797
EX35	87,624	107,181	153,391	110,792	131,522	164,032
EX36	112,027	129,890	121,459	123,515	140,264	140,134
EX37	124,092	134,016	200,659	121,793	168,381	153,652
EX38	102,982	111,980	106,992	119,562	125,352	126,439
EX39	113,118	115,076	126,069	133,827	129,573	140,442
EX4	129,438	135,046	141,008	146,522	167,833	160,278
EX5	153,824	147,608	154,268	161,592	177,184	180,498
EX6	158,835	152,513	169,097	171,135	204,614	191,815
EX7	116,924	120,209	129,353	124,883	139,481	130,915
EX8	132,004	125,330	142,293	145,443	151,633	151,362
EX9	177,449	189,215	158,847	177,872	163,625	146,612
FK1	93,610	89,450	94,328	110,841	104,746	95,669
FK10	86,679	91,599	97,129	97,504	101,665	98,264
FK11	106,865	101,274	104,472	114,542	135,257	137,589
FK12	96,050	70,723	82,605	81,545	81,554	92,337
FK13	79,921	81,381	83,637	91,046	82,876	104,455
FK14	199,185	160,275	178,803	198,724	187,393	210,316
FK15	156,726	151,988	155,081	170,975	165,604	175,434
FK16	136,869	133,310	181,076	140,103	136,606	152,152
FK17	146,052	112,025	125,731	125,080	137,275	114,663
FK19				152,159		50,000
FK2	101,013	105,706	112,720	121,595	120,507	121,501
FK21	96,317		117,672	91,911	127,235	112,572
FK3	72,734	68,259	73,346	76,778	74,781	75,094
FK4	90,483	88,144	94,443	97,709	101,849	106,422
FK5	123,612	130,824	123,305	115,076	136,928	123,806
FK6	85,463	83,770	96,290	90,442	105,845	113,678
FK7	93,128	90,826	96,015	105,603	106,128	108,739
FK8	128,618	123,855	144,297	149,508	161,229	161,656
FK9	149,445	142,976	147,573	159,983	143,136	170,007
FY1	59,564	68,367	74,520	74,992	73,396	77,848
FY2	80,058	85,698	92,690	95,030	96,437	97,106
FY3	91,408	90,611	107,609	111,828	110,096	103,638
FY4	81,848	84,899	97,850	101,732	101,047	103,280
FY5	89,180	96,567	100,165	97,447	110,822	109,321
FY6	126,528	124,079	128,279	135,206	139,846	142,154
FY7	86,502	87,982	93,668	88,236	94,435	93,684
FY8	129,082	132,198	135,918	152,047	149,959	166,280
G1	102,410	99,703	109,716	121,881	133,448	141,655
G11	117,397	121,544	130,530	133,916	142,470	150,150
G12	151,888	170,840	179,842	185,334	187,918	208,900

G13	102,400	96,617	103,151	112,646	113,880	112,388
G14	104,669	117,544	139,197	122,339	123,249	136,402
G15	83,829	84,396	79,286	94,659	93,455	101,891
G2	96,836	105,801	44,566	111,195	109,121	120,818
G20	90,791	99,988	112,368	110,085	113,006	123,855
G21	62,534	60,320	66,983	67,880	69,824	74,098
G22	62,568	61,034	72,065	68,534	72,979	75,295
G23	106,332	105,541	78,473	76,080	82,891	101,838
G3	122,608	136,914	135,133	142,088	164,032	154,590
G31	73,915	76,550	79,861	85,905	91,711	96,496
G32	76,254	76,339	82,399	89,936	87,033	90,852
G33	96,679	105,051	109,560	108,136	112,744	119,758
G34	54,957	40,072	42,370	52,912	57,390	60,135
G4	96,838	101,200	108,595	125,113	122,694	129,109
G40	76,010	60,628	76,968	97,890	90,078	84,103
G41	119,599	122,247	126,905	131,044	128,030	135,762
G42	90,180	86,126	87,619	97,572	99,350	104,237
G43	114,684	127,727	127,509	133,183	138,590	147,733
G44	106,133	113,596	118,852	123,466	113,733	119,500
G45	64,852	75,169	69,823	80,919	78,942	71,173
G46	157,801	159,276	170,038	165,223	202,037	175,143
G5	89,258	87,255	92,802	100,709	109,856	115,859
G51	65,522	62,819	69,299	73,037	81,654	82,714
G52	76,525	74,437	78,460	84,749	86,247	81,833
G53	94,391	94,241	101,754	122,117	136,186	131,809
G58						143,468
G60	103,305	100,954	100,411	107,292	101,074	101,364
G61	175,520	193,857	199,774	214,798	226,396	224,784
G62	147,134	160,224	165,412	177,394	177,827	189,027
G63	165,722	150,236	181,888	185,517	187,050	202,690
G64	116,609	131,321	135,259	140,818	151,146	138,187
G65	94,221	98,965	106,252	109,680	116,012	108,069
G66	134,081	131,857	143,006	144,805	137,653	142,068
G67	72,378	71,795	80,418	75,802	72,380	75,600
G68	115,208	114,220	128,869	139,776	141,728	142,506
G69	102,082	102,227	100,513	114,163	119,780	115,678
G71	129,210	126,696	137,286	144,031	157,038	158,014
G72	105,501	107,013	110,954	127,051	128,253	126,936
G73	84,132	96,437	97,847	108,159	106,984	107,999
G74	106,694	100,787	104,295	102,716	118,541	122,861
G75			116,597	112,854	114,398	114,543
G76	146,903	149,334	168,843	160,477	168,285	177,949
G77	167,984	184,595	192,955	212,386	220,151	226,181
G78	87,259	89,646	98,471	111,112	110,091	102,978
G81	70,823	75,912	85,584	85,047	86,131	89,161
G82	111,174	108,858	113,727	113,795	106,726	101,573
G83	96,714	92,872	89,905	94,358	95,407	102,445
G84	108,846	117,317	114,260	125,785	127,286	128,022
GL1	95,026	101,188	108,701	114,219	122,088	120,816
GL10	139,894	137,661	151,245	154,833	166,308	168,903
GL11	133,632	148,656	148,213	156,547	181,401	184,759
GL12	192,466	161,143	181,029	199,396	205,157	193,231
GL13	148,051	163,824	138,668	165,603	171,445	175,540
GL14	103,393	109,991	116,518	112,896	130,134	135,803
GL15	109,130	117,201	134,136	130,565	138,111	143,021
GL16	106,469	118,114	116,960	121,275	132,024	139,109

GL17	125,771	124,364	136,036	130,076	152,467	157,818
GL18	159,885	146,494	138,209	154,784	155,893	162,282
GL19	190,990	219,955	196,029	198,973	237,913	255,400
GL2	124,302	130,044	136,876	151,819	160,457	164,623
GL20	135,493	134,317	145,039	164,278	179,550	176,799
GL3	123,169	128,105	142,772	147,023	153,886	169,966
GL4	123,919	118,449	129,561	142,824	143,754	149,595
GL5	130,316	125,259	142,480	150,605	173,400	170,815
GL50	157,397	166,552	177,944	167,923	180,377	204,562
GL51	130,440	140,578	144,059	161,186	164,125	165,728
GL52	162,825	161,577	178,373	187,256	195,145	203,794
GL53	194,250	208,873	231,645	267,522	280,029	276,305
GL54	213,101	218,981	267,653	216,324	273,964	251,781
GL55	231,416	268,283	211,060	205,270	232,720	265,145
GL56	213,148	180,330	219,150	218,260	248,164	270,715
GL6	208,199	173,674	199,809	241,934	237,537	272,231
GL7	193,030	198,047	208,896	243,043	244,065	237,759
GL8	156,450	215,762	201,112	233,207	215,955	280,019
GL9	217,132	180,272	220,813	263,765	234,886	246,289
GU1	241,351	263,169	285,712	299,541	342,506	342,211
GU10	303,197	314,020	312,533	363,601	359,171	397,641
GU11	148,197	150,616	168,113	179,648	192,025	203,367
GU12	151,064	159,438	173,416	188,488	211,198	209,147
GU14	156,916	166,717	183,901	197,068	224,375	223,986
GU15	223,614	232,109	243,485	256,630	262,408	285,947
GU16	196,561	197,197	207,066	238,156	252,598	247,488
GU17	159,910	191,456	198,451	240,465	224,548	222,606
GU18	215,735	221,396	248,504	288,192	273,257	284,820
GU19	183,277	207,872	238,415	229,498	248,010	241,301
GU2	214,327	216,635	243,466	275,904	292,000	295,057
GU20	323,598	320,352	326,744	317,302	456,194	412,465
GU21	206,704	222,438	241,677	273,675	275,864	287,543
GU22	239,990	233,113	289,895	311,722	332,615	333,970
GU23	268,726	272,656	268,275	308,079	325,980	402,587
GU24	278,168	262,661	316,253	344,807	382,452	331,167
GU25	638,799	697,279	689,440	411,027	544,836	1,553,013
GU26	256,684	289,370	276,270	287,561	298,007	323,964
GU27	269,302	285,677	311,893	340,247	329,132	377,844
GU28	221,157	322,611	322,953	322,052	315,982	342,563
GU29	185,465	172,174	226,905	214,037	220,969	269,769
GU3	253,496	223,762	278,358	331,424	309,739	337,443
GU30	240,570	243,178	274,458	270,873	301,585	260,785
GU31	264,559	263,812	375,038	272,860	299,044	328,133
GU32	246,541	324,859	254,701	280,596	293,722	276,663
GU33	217,239	226,360	253,040	264,963	259,339	305,294
GU34	204,256	217,883	216,932	217,419	264,680	242,973
GU35	164,052	153,450	190,436	189,822	207,140	211,397
GU4	268,320	263,083	301,877	321,109	334,652	331,844
GU46	182,445	198,851	214,315	235,302	239,103	229,838
GU47	181,682	188,401	208,121	220,367	251,548	247,434
GU5	389,104	364,417	385,693	386,358	431,106	439,061
GU51	217,348	247,615	236,057	264,690	280,619	287,853
GU52	210,784	209,275	226,637	254,088	259,891	263,308
GU6	256,893	238,255	252,324	381,908	285,843	282,116
GU7	217,303	250,498	271,545	287,128	295,188	286,148
GU8	289,666	409,820	329,647	357,309	433,009	430,362

GU9	221,123	219,863	236,418	278,877	278,316	283,249
HA0	156,058	166,548	216,637	200,803	265,651	244,834
HA1	200,388	215,620	265,066	284,891	298,838	303,508
HA2	195,541	208,887	255,016	270,852	316,288	316,771
HA3	205,478	204,582	239,330	270,421	294,849	285,605
HA4	211,175	225,228	259,075	291,773	313,572	295,589
HA5	265,115	288,047	335,331	349,648	395,127	396,578
HA6	354,167	362,167	427,560	476,719	506,442	503,233
HA7	238,876	231,289	335,951	377,553	398,289	364,648
HA8	218,681	216,977	268,081	266,815	256,270	289,077
HA9	181,787	190,270	211,630	227,752	266,846	262,786
HD1	86,392	84,191	103,024	99,164	94,742	95,260
HD2	100,691	109,985	110,506	121,649	122,275	111,105
HD3	103,879	112,108	126,056	127,229	138,912	138,384
HD4	93,167	95,402	100,422	114,122	125,269	117,291
HD5	86,976	90,813	100,387	97,625	106,539	105,195
HD6	98,482	113,821	114,365	119,849	121,857	127,306
HD7	106,218	112,973	124,585	121,669	125,977	135,384
HD8	146,229	139,471	144,304	157,239	153,886	174,085
HD9	127,106	126,947	139,449	153,807	159,940	163,270
HG1	128,830	151,422	147,928	169,003	184,140	183,962
HG2	176,321	182,197	193,993	221,735	218,659	236,702
HG3	199,904	180,465	194,857	226,438	250,578	244,438
HG4	137,749	142,720	140,568	159,961	181,374	181,931
HG5	144,490	164,717	184,845	187,898	208,671	207,848
HP1	165,842	173,715	194,333	225,300	241,884	244,523
HP10	239,826	236,461	281,224	282,806	283,961	308,632
HP11	156,474	181,805	188,641	197,855	252,354	264,461
HP12	146,019	158,534	176,209	195,221	208,607	217,111
HP13	160,815	169,412	193,315	209,424	217,158	227,132
HP14	216,394	208,493	242,006	249,857	272,978	282,619
HP15	225,412	215,769	250,559	263,555	268,797	307,619
HP16	303,262	317,677	343,763	342,527	353,686	394,581
HP17	202,283	266,097	238,961	283,624	295,966	295,925
HP18	194,380	178,898	199,429	210,004	248,671	249,248
HP19	127,430	132,564	150,985	167,339	178,988	183,372
HP2	141,015	150,331	174,929	188,607	213,447	214,112
HP20	132,569	129,561	136,248	171,052	172,959	194,094
HP21	134,898	143,058	161,390	167,808	178,280	183,136
HP22	201,457	220,021	238,531	262,020	263,874	275,258
HP23	236,156	266,493	248,322	284,893	293,744	293,734
HP27	240,157	242,943	276,123	274,883	274,477	293,940
HP3	200,476	189,462	221,006	237,191	258,041	274,520
HP4	289,160	271,998	309,886	340,417	383,700	386,271
HP5	198,396	201,673	243,265	250,712	268,877	298,508
HP6	257,704	278,918	319,370	343,335	386,883	404,005
HP7	283,348	319,009	340,294	348,106	364,975	371,201
HP8	338,975	399,415	360,200	461,660	466,093	449,678
HP9	457,851	414,380	476,574	504,941	506,417	565,896
HR1	135,049	127,413	144,068	150,087	158,002	166,107
HR2	115,069	117,832	129,104	139,169	137,808	142,881
HR3	164,467	147,026	141,097	177,114	151,707	156,986
HR4	118,232	122,657	150,229	132,171	149,607	154,672
HR5	96,037	85,383	98,738	139,786	108,597	153,755
HR6	111,388	135,201	123,923	135,288	150,868	143,028
HR7	145,067	138,408	132,586	162,285	146,946	174,360

HR8	139,004	134,790	143,570	210,715	163,691	175,374
HR9	128,345	145,737	142,483	144,862	172,600	170,779
HS1	82,512	74,428	70,032	73,605	78,930	86,345
HS2	92,228	81,159	85,906	83,804	91,207	82,768
HS3	77,228	80,788			74,924	86,080
HS6	71,808	64,670	83,579	80,235	75,233	67,143
HS7	58,404	59,828	62,397	67,939	59,649	54,152
HS8	68,682	58,975		69,635	81,870	93,293
HS9				59,960	67,183	57,909
HU1	76,507	73,813	76,205	90,245	81,777	79,591
HU10	131,794	126,539	137,143	144,635	165,847	166,981
HU11	95,007	108,041	102,409	122,804	130,117	123,959
HU12	100,706	99,303	101,577	111,489	113,421	121,418
HU13	107,047	119,156	117,100	127,542	135,382	152,400
HU14	166,973	157,855	194,051	209,929	231,575	218,323
HU15	119,963	139,787	140,778	150,450	154,957	166,358
HU16	101,461	124,685	126,601	135,390	141,610	144,619
HU17	118,505	124,611	130,376	149,046	147,475	145,266
HU18	84,276	90,933	90,683	96,915	104,450	102,341
HU19	59,489	72,811	73,271	80,222	84,993	87,607
HU2	43,651	46,600	60,556	81,311	56,786	62,092
HU20	108,060	150,049	143,231	193,377	133,455	188,611
HU3	67,367	65,329	80,405	80,056	82,292	88,311
HU4	78,664	88,552	95,168	100,082	101,233	100,852
HU5	81,110	86,595	87,415	91,826	95,877	92,853
HU6	68,793	69,289	73,483	82,334	77,714	81,207
HU7	93,768	97,770	99,482	108,666	108,055	108,394
HU8	73,121	80,983	87,888	92,928	95,795	92,682
HU9	63,873	68,050	77,124	74,642	73,198	83,148
HX1	68,285	81,047	76,803	80,771	88,100	87,375
HX2	98,546	99,047	104,353	120,395	118,892	108,513
HX3	108,749	112,353	114,225	123,371	136,900	128,391
HX4	126,443	123,611	131,063	162,683	155,170	155,760
HX5	93,729	97,604	109,086	135,192	135,456	113,804
HX6	128,712	113,280	138,987	136,765	142,614	149,608
HX7	123,213	115,290	131,507	130,830	147,120	146,455
IG1	176,118	179,793	194,020	222,313	243,636	240,986
IG10	215,507	256,117	273,433	288,582	321,555	333,794
IG11	139,620	141,197	152,779	161,543	201,590	186,802
IG2	184,262	210,409	233,065	258,402	262,087	271,388
IG3	176,135	187,931	222,424	239,105	253,729	270,702
IG4	227,561	234,964	279,961	283,433	313,454	299,900
IG5	205,057	206,412	229,796	273,460	275,587	271,182
IG6	182,276	191,741	226,550	243,049	270,097	251,915
IG7	250,806	245,870	273,955	275,379	346,647	338,242
IG8	244,570	262,050	281,892	303,294	329,239	344,662
IG9	256,619	249,864	300,855	328,194	364,929	352,141
IP1	113,701	115,332	122,317	127,407	141,180	147,812
IP10	197,013	165,012	207,991	239,925	220,476	204,600
IP11	113,413	120,002	130,908	143,141	156,288	153,442
IP12	148,225	157,190	161,525	171,089	179,759	193,528
IP13	187,482	177,889	203,626	197,815	185,716	208,066
IP14	129,354	133,314	135,535	157,302	166,335	162,717
IP15	166,458	224,095	232,600	288,255	366,922	311,950
IP16	102,470	117,331	136,291	135,064	134,068	136,089
IP17	123,210	167,464	152,257	163,393	161,200	158,176

IP18	169,929	216,540	161,769	202,073	237,890	204,784
IP19	100,700	125,519	127,787	139,310	156,784	148,346
IP2	98,570	98,439	115,870	112,111	123,134	129,582
IP20	108,840	110,649	123,397	138,117	142,896	150,640
IP21	135,997	139,608	131,744	158,596	161,294	163,435
IP22	123,963	134,954	148,070	150,236	164,660	166,301
IP23	131,912	152,039	161,456	164,315	194,560	192,437
IP24	112,850	112,964	120,387	130,965	135,827	138,502
IP25	103,741	107,228	118,627	127,974	121,631	132,743
IP26	115,880	103,345	132,792	137,044	154,848	143,062
IP27	86,651	85,467	101,891	106,267	114,609	128,671
IP28	128,028	133,408	141,579	145,648	159,322	169,269
IP29	176,897	165,711	209,739	256,192	215,446	205,371
IP3	109,088	113,050	126,709	134,616	137,059	147,291
IP30	149,488	133,633	165,102	194,428	216,357	201,208
IP31	141,391	161,963	168,742	184,618	179,330	196,351
IP32	134,217	128,472	155,994	153,557	166,293	174,788
IP33	133,196	146,934	154,375	156,054	173,616	172,015
IP4	126,734	127,922	139,878	151,730	162,690	165,978
IP5	131,117	144,106	164,219	168,198	177,025	184,995
IP6	116,101	137,067	146,893	156,669	173,657	168,247
IP7	152,220	158,204	146,596	196,459	203,574	242,635
IP8	126,071	143,110	156,587	157,828	182,150	181,996
IP9	179,569	137,503	161,667	154,994	203,106	195,840
IV1	114,170	111,291	126,488	153,471	123,215	130,241
IV10	93,019	113,143	144,845	130,775	142,139	138,954
IV11	95,786		114,719		92,422	114,008
IV12	117,846	115,008	111,602	129,388	140,237	132,804
IV13			147,304	118,646		149,698
IV14	117,125	124,295	133,429	126,078	125,259	136,283
IV15	83,240	92,386	95,993	111,278	105,713	110,587
IV16	112,721	101,864	105,148	114,682	135,614	106,414
IV17	99,014	105,909	109,058	111,142	107,698	115,881
IV18	86,395	108,831	101,318	104,707	101,639	99,546
IV19	115,004	109,296	112,875	123,513	101,905	106,850
IV2	118,714	119,594	124,186	129,860	130,488	137,693
IV20	107,619	113,198	96,143	103,723	104,693	99,618
IV21		158,754	148,667			145,260
IV22		106,486	81,087		81,959	136,449
IV23		133,213	111,869			136,762
IV24	82,214	106,573	87,964	84,955	81,797	127,891
IV25	112,862	104,488	105,124	115,954	114,154	124,430
IV26	104,091		110,333	87,418	101,114	98,703
IV27	92,671	106,079	90,894	77,286	82,379	84,622
IV28	67,333	81,000	180,000	81,155	75,500	104,650
IV3	92,755	98,208	100,577	119,032	111,469	111,792
IV30	111,694	112,261	113,736	122,677	121,637	124,848
IV31	97,878	105,808	98,629	120,697	108,270	115,951
IV32	94,766	108,640	123,262	113,391	133,917	123,304
IV36	99,146	97,019	109,684	110,802	104,386	112,465
IV4	343,914	116,648	114,439	121,456	139,651	125,606
IV40	94,246	99,816	107,408	121,759	120,281	86,106
IV47		78,124			168,807	155,723
IV49	130,950	94,590		106,224		118,347
IV5	80,661	144,812	124,339	131,863	152,869	143,102
IV51	85,908	94,587	101,209	100,824	109,021	111,730

IV54		101,917	98,613		94,476	121,376
IV55		81,750		158,136	87,933	120,252
IV6	153,848	120,654	109,391	122,154	118,499	118,270
IV63	187,418	123,057	119,196	138,115	120,583	138,204
IV7	109,381	120,895	119,938	141,050	124,852	128,613
IV8	157,046	149,469	139,696	110,783	223,008	135,085
IV9	94,116	122,562	140,048	118,809	109,991	101,760
KA1	83,430	83,299	90,094	89,002	98,409	103,058
KA10	97,887	118,215	118,322	146,264	141,582	142,372
KA11	86,499	87,993	92,592	98,714	99,357	99,439
KA12	65,907	67,831	79,526	77,509	76,997	83,243
KA13	85,647	84,116	93,708	97,754	92,281	83,155
KA14	114,129	101,475	109,782	96,404	116,880	87,772
KA15	78,331	76,649	93,412	102,505	98,134	90,577
KA16	67,741	84,500	86,440	88,324	79,801	69,165
KA17	71,492	64,501	86,538	78,330	91,891	86,285
KA18	71,630	75,401	67,118	74,111	75,343	82,817
KA19	95,826	96,426	85,837	92,799	81,930	84,738
KA2	77,222	108,450	82,701	98,345	110,292	106,011
KA20	86,059	86,657	83,831	72,831	70,231	74,894
KA21	74,236	85,704	82,762	84,583	85,954	79,969
KA22	74,752	71,970	76,588	85,529	73,629	83,134
KA23	111,111	130,164	127,215	141,247	127,458	127,590
KA24	101,330	88,373	90,418	94,868	92,290	96,878
KA25	72,916	66,854	82,909	74,204	76,226	74,328
KA26	60,421	79,149	74,498	74,887	86,649	77,663
KA27	112,911	124,638	126,348	133,818	107,183	143,310
KA28	59,774	77,129	92,673	68,265	68,276	94,149
KA29	103,442	108,586	116,656	168,597	125,868	125,025
KA3	104,508	105,653	116,165	115,438	114,263	121,898
KA30	85,754	91,958	102,083	95,217	105,331	90,245
KA4	83,519	84,066	77,009	109,751	96,517	89,902
KA5	76,289	81,417	81,080	98,503	93,358	76,907
KA6	92,787	103,914	102,088	94,794	95,739	92,003
KA7	115,851	119,950	123,966	137,126	131,563	128,245
KA8	76,764	82,523	87,676	79,321	86,629	81,887
KA9	108,270	106,292	115,271	115,126	129,679	114,433
KT1	252,578	252,124	303,645	317,991	336,716	339,653
KT10	429,492	422,106	482,083	519,815	519,470	518,122
KT11	470,099	498,878	571,369	644,429	619,365	583,003
KT12	269,650	287,307	328,467	319,922	365,962	364,337
KT13	349,080	349,536	416,521	463,211	453,067	533,069
KT14	212,635	237,392	263,688	281,626	274,690	294,004
KT15	172,928	193,662	206,454	213,550	261,935	268,542
KT16	191,342	209,601	236,787	254,553	282,347	275,762
KT17	240,812	264,908	296,421	311,978	357,163	335,899
KT18	225,631	246,180	294,743	287,476	282,736	300,622
KT19	203,373	212,475	238,554	267,602	281,880	279,263
KT2	315,308	354,923	347,580	423,952	470,309	408,129
KT20	256,321	293,666	333,920	338,090	357,263	327,661
KT21	284,840	281,846	319,252	348,305	396,082	369,745
KT22	282,951	348,339	359,191	395,856	414,991	397,639
KT23	257,957	295,858	282,787	333,712	351,261	284,317
KT24	429,205	399,217	434,488	415,421	456,776	386,260
KT3	242,047	270,517	307,692	319,433	347,378	364,950
KT4	214,482	221,423	266,929	278,145	309,691	311,349

KT5	245,758	282,755	303,497	312,647	344,114	358,381
KT6	249,939	274,719	308,347	341,237	353,313	345,539
KT7	313,335	335,990	365,307	411,881	438,881	442,379
KT8	259,349	281,988	311,328	310,914	325,359	335,786
KT9	170,044	191,851	216,829	236,918	261,657	256,682
KW1	75,947	79,623	89,243	81,901	95,795	86,286
KW10	85,171	92,801	104,986	83,299		100,184
KW12	73,930	95,104	99,189	98,516	84,966	71,199
KW14	79,557	83,508	89,708	88,199	89,027	89,488
KW15	77,124	91,902	98,008	98,063	104,853	107,693
KW16	98,385	98,275	103,532	95,009	95,217	95,398
KW17	93,316	88,678	102,750	100,210	111,237	115,217
KW3		78,655	61,896	76,219		98,000
KW8	69,805					72,188
KW9	92,725	79,179	86,920	76,348	90,032	81,832
KY1	93,166	86,408	92,832	96,020	96,705	102,424
KY10	107,242	122,896	134,630	126,744	138,585	124,326
KY11	104,133	106,002	114,293	117,662	122,910	124,948
KY12	96,194	94,042	108,270	108,956	116,151	114,146
KY13	136,193	137,047	157,119	154,825	147,662	154,246
KY14	89,945	102,638	103,493	106,453	114,594	115,133
KY15	117,472	105,007	122,599	122,341	136,885	122,592
KY16	141,200	149,629	159,541	161,690	163,370	163,038
KY2	86,702	92,194	99,466	103,063	104,711	111,644
KY3	100,462	119,685	119,139	125,276	119,570	129,981
KY4	88,433	93,309	94,303	102,428	99,894	107,144
KY5	77,659	78,980	78,052	83,125	86,760	85,061
KY6	77,330	81,323	91,503	88,926	96,602	82,427
KY7	86,825	87,880	94,202	97,794	93,831	100,230
KY8	80,156	84,874	81,924	95,493	85,248	94,465
KY9	175,365	172,849	266,827	184,013	246,189	142,223
L1	106,203	100,442	94,961	114,719	121,070	99,852
L10	85,506	96,251	100,449	103,297	100,241	113,330
L11	69,686	69,250	75,706	86,405	87,484	94,880
L12	99,950	108,630	122,872	136,799	121,736	123,013
L13	76,300	71,878	78,802	84,849	88,633	87,797
L14	71,598	92,036	104,251	116,844	103,308	103,577
L15	100,346	113,412	112,849	124,022	116,798	120,949
L16	124,067	131,580	147,059	150,250	161,007	170,320
L17	122,543	125,338	133,245	138,323	150,338	145,975
L18	155,335	151,725	171,301	193,610	183,209	201,491
L19	129,321	123,910	134,144	150,666	151,615	152,688
L2	87,351	80,925	103,396	94,232	96,292	100,993
L20	85,703	73,968	78,809	83,460	78,853	82,025
L21	80,177	85,775	94,452	93,868	90,230	95,770
L22	109,539	105,575	112,192	123,635	127,141	120,697
L23	127,786	145,210	149,006	163,395	168,931	160,783
L24	80,250	91,806	94,866	94,116	95,141	101,697
L25	112,023	125,421	126,881	134,648	150,090	166,182
L26	91,335	102,399	111,775	119,188	117,269	134,391
L27	78,677	66,154	76,367	69,356	67,604	67,353
L28	52,297	52,550	67,254	63,862	55,045	63,563
L29		142,714		185,458	166,143	157,463
L3	97,205	98,136	113,951	114,462	119,470	136,211
L30	72,272	74,147	83,254	88,136	98,247	93,527
L31	115,102	118,331	118,565	133,161	139,901	141,878

L32	72,893	73,675	73,974	86,992	87,894	83,257
L33	70,237	78,859	86,572	83,794	92,269	96,148
L34	109,398	106,030	119,851	123,152	129,402	129,648
L35	96,747	106,038	104,194	112,401	118,360	115,915
L36	90,494	87,003	92,406	96,207	102,894	114,221
L37	156,429	149,924	206,196	182,215	190,732	198,912
L38	120,143	170,504	159,462	158,234	167,202	220,651
L39	143,039	151,133	145,549	167,412	173,843	169,767
L4	60,129	62,122	72,472	73,316	77,541	75,757
L40	150,817	148,084	153,722	158,314	178,618	170,950
L5	64,815	77,461	75,235	71,442	69,024	79,856
L6	71,834	70,943	86,253	73,000	81,476	74,334
L7	77,555	65,179	69,663	73,500	88,384	101,510
L8	73,539	81,251	82,185	93,206	90,240	96,800
L9	82,738	80,245	82,657	89,124	98,173	95,989
LA1	102,406	106,390	115,511	124,852	128,863	128,633
LA10	160,789	122,202	168,670	141,554	172,169	159,951
LA11	115,219	124,563	119,138	140,488	136,163	144,368
LA12	122,329	118,862	138,556	138,383	141,043	146,617
LA13	106,722	103,600	111,286	120,451	125,901	122,141
LA14	77,824	84,408	87,368	92,285	95,973	99,361
LA15	91,109	100,457	98,182	95,113	101,539	101,295
LA16	90,917	102,448	115,383	122,644	125,505	111,343
LA17	86,855	136,843	177,850	135,044	192,516	132,459
LA18	76,979	84,221	84,471	93,574	97,294	103,556
LA19		88,336	117,149	90,608	123,455	112,770
LA2	150,582	136,916	140,499	156,152	153,846	166,971
LA20	101,660	153,849	126,195	156,079	144,964	164,797
LA21		205,911	176,478			141,716
LA22	250,229	216,167	212,724	158,961	346,190	258,380
LA23	185,019	205,454	132,193	164,590	197,079	261,666
LA3	90,871	94,905	100,283	110,329	106,266	107,622
LA4	86,379	86,285	96,002	97,608	102,677	103,679
LA5	109,563	119,416	121,227	134,104	146,563	133,548
LA6	143,547	140,630	153,514	162,820	167,574	174,895
LA7	123,013	136,053	111,775	141,768	132,579	165,704
LA8	163,330	165,788	157,281	185,205	172,961	190,243
LA9	114,371	120,306	126,087	135,823	138,303	137,113
LD1	88,729	97,835	107,888	97,696	117,501	108,632
LD2	96,096	113,349	114,698	120,300	117,485	122,237
LD3	113,631	137,581	133,992	132,881	136,038	139,282
LD4					78,791	142,785
LD5		103,123				91,914
LD6	111,373	103,977	92,759	88,854	91,232	106,495
LD7	92,473	100,854	87,380	91,026	120,316	120,426
LD8	135,072	105,951	107,780	141,518	131,030	157,569
LE1	76,228	69,507	74,291	96,100	89,367	78,564
LE10	108,072	123,724	132,281	145,788	146,555	157,223
LE11	107,479	118,979	128,371	132,704	134,889	138,762
LE12	134,916	138,330	144,470	162,462	166,610	168,216
LE13	103,809	107,222	116,595	125,922	130,339	130,124
LE14	153,941	155,731	171,207	177,960	176,813	180,480
LE15	170,004	160,358	153,896	169,828	172,233	182,355
LE16	154,515	149,177	168,239	179,869	191,677	213,277
LE17	153,854	161,056	169,758	185,653	181,612	193,679
LE18	99,350	100,856	110,713	117,911	131,504	121,606

LE19			141,115	134,737	157,605	171,081
LE2	122,380	123,965	129,317	141,150	149,064	149,517
LE3	98,493	106,411	116,965	123,586	127,546	130,536
LE4	98,765	102,008	112,876	111,822	119,034	127,461
LE5	98,988	101,344	111,350	122,235	131,644	140,667
LE6	120,969	126,625	136,965	143,612	155,146	144,111
LE65	140,821	154,652	167,452	173,575	189,929	206,748
LE67	104,601	112,145	121,553	132,610	138,755	139,923
LE7	148,483	151,232	159,959	168,520	178,456	180,989
LE8	133,372	137,925	151,778	150,837	174,190	174,826
LE9	120,039	119,894	134,189	141,356	148,371	150,015
LL11	106,213	103,517	109,781	117,320	119,847	115,235
LL12	116,482	127,207	140,545	131,757	152,341	144,856
LL13	104,275	116,932	116,885	132,187	121,653	133,270
LL14	97,591	88,813	95,288	111,674	105,295	108,999
LL15	115,798	143,358	125,776	145,827	131,999	136,125
LL16	119,262	105,462	125,711	131,027	117,725	127,058
LL17	133,726	119,970	122,814	154,904	141,836	136,408
LL18	83,874	88,063	90,956	101,083	98,998	99,109
LL19	90,344	94,267	99,833	108,146	94,558	104,324
LL20	111,503	126,642	137,134	134,164	135,679	132,215
LL21	96,961	112,139	116,425	132,121	112,766	125,703
LL22	100,831	87,593	93,459	107,524	104,428	112,508
LL23	79,092	99,710	109,415	121,865	100,693	130,161
LL24	83,260	111,050	105,999	130,698	99,310	119,420
LL25				90,142		130,999
LL26	81,823	106,000	112,362	107,705	120,101	99,083
LL27	100,158	90,858	83,696	104,595	111,119	128,354
LL28	103,845	112,432	130,079	123,988	131,567	125,006
LL29	106,172	106,699	110,180	127,598	125,222	123,596
LL30	103,705	92,808	116,127	118,790	110,861	105,547
LL31	113,990	122,764	113,431	113,294	132,834	116,244
LL32	123,836	105,454	130,424	133,921	151,604	130,356
LL33	112,292	113,665	102,409	101,970	122,589	107,313
LL34	81,494	102,419	103,735	102,227	117,035	121,228
LL35	62,417	105,850	161,717	196,516	216,366	125,531
LL36	76,296	78,394	85,500	81,764	101,957	103,753
LL40	98,097	99,866	104,644	101,351	93,342	112,959
LL41	78,366	77,652	64,222	79,087	72,093	79,929
LL42	112,261	98,365	133,396	101,405	138,446	96,980
LL44	81,914				95,393	112,122
LL45	133,329				158,538	107,074
LL46	99,713	97,746	99,742	90,857	113,052	150,588
LL47	143,499	86,667	108,201	94,845	84,949	128,403
LL48	77,497	71,719	90,259	94,807	100,150	115,617
LL49	77,065	100,989	95,573	121,059	111,834	120,681
LL51			142,975			93,766
LL52	82,671	144,422	85,006	122,471	141,037	171,888
LL53	115,987	120,689	138,513	130,554	146,021	146,359
LL54	86,585	94,911	99,153	91,472	108,986	98,906
LL55	94,769	98,461	97,357	112,832	116,997	121,269
LL56	126,348	111,368	149,926	139,871	129,325	114,996
LL57	103,874	104,934	111,890	113,911	118,156	118,122
LL58	118,039	110,365	114,323	119,648	108,621	156,904
LL59	120,061	113,156	120,104	121,590	150,153	148,828
LL60	96,739	102,932	92,489	111,777	113,730	113,486

LL61	110,761	105,920	119,975	102,049	125,645	116,074
LL62	126,616	113,312	170,490	117,428	127,881	125,364
LL63	118,841	112,560	101,745	110,174	122,573	139,262
LL64	174,183	136,783	180,421	175,194	170,930	160,531
LL65	92,168	88,367	101,365	105,696	106,933	104,378
LL67	111,958	85,680	87,406	108,542	96,820	100,071
LL68	76,003	83,033	102,344	115,708	106,222	92,811
LL69	102,720		78,457	81,270	101,958	139,760
LL71	78,235	92,007	75,828	107,606	119,793	92,285
LL72		60,163		107,383		94,852
LL74	111,125	103,329	131,015	122,121	130,879	119,485
LL75	97,569	94,047	95,084	134,465	120,132	105,646
LL77	103,120	108,019	101,146	113,712	116,343	116,487
LL78				75,683	88,671	109,232
LN1	109,324	104,680	115,997	130,333	139,943	138,066
LN10	114,595	127,252	134,477	142,013	119,961	138,289
LN11	100,724	101,503	105,068	112,860	116,689	121,131
LN12	61,220	61,683	68,875	62,730	75,543	73,362
LN13	93,788	90,051	94,912	99,973	108,912	127,450
LN2	109,088	112,279	114,247	128,857	136,387	128,811
LN3	97,889	111,083	111,530	117,770	122,113	123,822
LN4	107,997	104,658	117,340	128,351	133,588	132,205
LN5	102,125	109,767	117,952	115,911	134,819	130,351
LN6	102,231	103,638	119,134	125,432	128,724	132,867
LN7	123,279	107,649	122,444	139,036	124,308	135,612
LN8	112,750	107,214	121,006	125,146	114,521	129,734
LN9	104,190	100,297	111,730	108,133	116,506	119,536
LS1	98,744	111,621	115,277	130,699	141,313	140,456
LS10	97,231	95,522	92,936	95,139	105,373	104,512
LS11	67,288	61,912	75,407	81,396	83,690	87,498
LS12	87,533	86,613	96,776	104,424	110,522	108,190
LS13	86,502	87,987	94,420	105,407	104,800	112,699
LS14	113,988	111,043	119,172	127,690	126,360	127,808
LS15	107,138	118,534	131,113	136,361	145,961	140,801
LS16	158,430	155,084	161,496	179,903	200,148	202,724
LS17	169,128	173,737	180,824	202,634	219,321	220,477
LS18	146,942	149,893	160,255	183,619	202,121	197,421
LS19	132,174	147,306	158,662	146,220	166,276	162,468
LS2	81,743	102,814	98,129	104,517	113,863	123,840
LS20	154,073	168,382	165,987	184,990	199,166	193,000
LS21	145,470	141,043	151,863	175,798	177,533	175,696
LS22	189,082	190,717	213,210	238,868	209,728	233,081
LS23	181,464	199,093	195,804	229,725	233,143	289,932
LS24	143,031	138,588	167,054	163,749	193,142	190,418
LS25	127,025	131,358	130,565	132,997	153,188	159,648
LS26	116,460	119,114	135,348	138,734	155,797	157,882
LS27	97,454	104,804	107,038	123,386	127,475	135,903
LS28	112,030	128,897	129,405	136,112	146,382	142,451
LS29	189,278	194,723	187,262	222,391	223,261	235,374
LS3		69,384	69,083	98,340		124,671
LS4	86,121	94,075	104,780	103,493	117,372	115,884
LS5	91,700	105,400	100,766	111,219	124,242	139,120
LS6	128,524	129,595	132,388	138,388	155,776	156,022
LS7	118,169	123,883	126,902	142,253	149,110	144,518
LS8	138,838	141,711	157,290	158,977	167,955	170,444
LS9	66,751	68,884	76,746	88,637	87,680	94,062

LU1	124,916	131,995	133,935	145,864	176,998	191,625
LU2	126,678	134,915	145,370	171,592	182,919	188,429
LU3	115,115	124,550	137,875	152,097	169,904	177,271
LU4	107,962	113,570	132,907	143,420	154,609	171,090
LU5	124,367	126,265	145,970	152,009	174,625	182,847
LU6	151,609	148,821	167,689	179,707	186,930	199,859
LU7	150,396	160,958	175,071	193,557	212,020	213,637
M1	106,728	109,926	122,853	137,332	145,282	163,691
M11	85,000	84,313	84,715	95,043	97,819	91,603
M12	63,758	68,880	63,378	85,000	97,514	102,084
M13	78,280	90,846	90,337	100,768	103,808	99,007
M14	81,359	85,676	100,813	102,133	109,947	122,698
M15	98,799	104,146	108,794	111,320	134,689	132,276
M16	124,450	126,339	131,867	141,550	153,396	164,517
M18	68,214	72,172	66,333	77,053	88,573	90,384
M19	91,407	96,120	108,528	109,735	119,507	128,082
M2					177,764	201,373
M20	165,929	169,717	181,328	195,431	201,517	227,797
M21	158,472	168,380	173,449	187,279	194,298	204,205
M22	93,363	92,883	104,076	117,625	126,767	126,386
M23	84,412	91,811	110,180	108,405	118,582	120,796
M24	92,910	93,693	94,893	98,873	105,530	110,463
M25	112,819	113,352	130,851	145,177	150,810	169,595
M26	91,827	93,574	103,720	105,521	111,706	121,509
M27	95,751	98,306	108,052	109,930	117,625	127,645
M28	137,266	132,062	138,682	148,913	162,081	167,688
M29	103,755	108,840	110,837	122,714	127,829	132,843
M3	114,972	124,057	123,992	134,859	148,726	176,576
M30	95,008	97,596	115,803	122,272	123,140	137,712
M31	77,650	77,650	84,759	91,752	91,717	90,925
M32	106,553	108,983	122,192	126,749	140,328	150,502
M33	153,309	160,375	171,262	187,602	198,618	210,631
M34	90,541	98,497	100,114	103,133	116,779	122,661
M35	81,095	92,864	93,177	108,629	105,200	111,388
M38	55,570	54,044	53,730	67,282	61,718	70,624
M4	101,423	105,240	114,622	118,842	133,321	153,352
M40	76,893	78,509	81,712	89,418	87,580	93,158
M41	124,313	128,996	150,296	153,780	169,474	174,852
M43	82,138	83,936	94,609	98,869	101,561	108,901
M44	104,004	98,827	100,977	101,367	113,630	114,385
M45	127,490	119,125	125,200	137,084	152,803	150,684
M46	83,858	87,053	84,219	104,012	101,711	110,435
M5	79,352	73,787	78,912	89,031	93,373	103,640
M50				109,597	141,739	146,267
M6	79,127	83,506	98,507	103,745	116,911	114,767
M7	114,231	102,385	114,170	118,568	138,384	129,305
M8	78,303	83,746	81,430	86,221	92,754	101,656
M9	73,310	72,018	80,911	93,561	95,396	97,366
ME1	137,081	138,037	150,480	164,383	188,603	191,481
ME10	111,987	121,273	138,018	149,497	165,043	173,071
ME11	74,623	83,678	76,757	106,515	121,019	132,988
ME12	103,449	111,721	125,831	133,026	146,750	141,548
ME13	137,839	151,759	163,188	174,503	181,654	192,569
ME14	147,522	179,272	173,992	197,506	211,593	217,583
ME15	140,744	143,109	157,077	169,486	177,192	191,754
ME16	136,758	143,452	155,189	164,740	185,549	188,371

ME17	176,259	183,059	190,142	210,816	212,729	204,217
ME18	209,898	211,420	215,013	233,472	272,140	229,197
ME19	194,082	216,641	247,470	252,204	249,381	254,787
ME2	112,625	130,295	149,436	160,041	189,502	193,758
ME20	146,565	149,910	171,651	193,121	207,776	203,143
ME3	139,411	147,208	165,496	171,479	186,363	191,838
ME4	108,705	126,075	135,490	139,407	164,986	173,812
ME5	118,390	126,640	142,886	163,899	177,751	179,639
ME6	119,653	149,302	154,403	167,604	178,105	187,882
ME7	116,655	118,447	137,806	150,051	160,798	169,900
ME8	130,385	137,671	147,596	166,788	182,571	185,949
ME9	156,169	156,011	171,766	181,964	202,333	195,300
MK1				209,345	196,854	145,285
MK10	143,763	150,600	170,136	193,292	206,812	214,293
MK11	134,005	150,767	148,958	180,973	194,037	195,176
MK12	124,506	124,719	136,755	142,483	162,622	166,191
MK13	119,531	126,098	136,054	156,684	167,616	169,958
MK14	150,664	151,601	148,531	179,331	188,259	164,867
MK15	152,952	172,107	193,971	185,403	226,345	225,958
MK16	161,944	168,294	177,111	209,552	200,775	225,822
MK17	206,214	210,146	244,759	269,155	280,255	282,164
MK18	162,424	180,926	197,527	204,158	224,552	220,307
MK19	163,591	165,945	198,784	219,095	230,623	248,200
MK2	98,801	99,929	123,342	136,658	146,359	146,235
MK3	128,253	131,588	149,990	164,917	181,120	190,706
MK4	165,706	160,780	189,747	195,163	212,146	225,197
MK40	155,620	158,435	159,946	191,077	188,399	211,424
MK41	134,730	136,180	152,649	163,357	181,284	191,540
MK42	121,306	128,585	139,014	152,511	168,902	170,515
MK43	157,957	168,678	181,273	195,004	198,946	208,080
MK44	185,336	185,212	186,534	217,649	244,770	229,751
MK45	164,145	173,823	188,805	216,162	225,995	237,205
MK46	198,306	171,087	206,031	238,833	279,168	227,941
MK5	166,138	193,754	215,544	229,961	226,428	262,813
MK6	103,990	114,945	125,665	134,945	143,285	138,329
MK7	142,080	156,982	177,882	180,098	215,418	203,094
MK8	139,403	147,803	162,790	196,921	233,479	219,156
MK9	81,170	99,592	99,710	135,952	135,888	142,489
ML1	104,901	101,252	108,064	111,033	115,674	119,723
ML10	115,690	125,202	131,655	130,757	136,008	169,772
ML11	96,414	98,471	95,319	103,343	102,101	105,141
ML12	122,951	103,540	124,471	130,153	141,787	143,172
ML2	83,656	83,852	79,706	82,436	86,785	90,281
ML3	97,924	94,288	98,669	108,279	109,952	117,674
ML4	72,425	78,648	77,735	83,198	81,866	82,051
ML5	85,915	88,886	95,202	100,460	101,674	94,076
ML6	87,983	96,582	95,475	96,724	95,902	97,234
ML7	69,297	71,639	68,454	71,844	79,881	83,545
ML8	96,226	99,550	98,617	102,549	109,393	105,095
ML9	76,989	81,316	89,640	96,176	102,356	106,479
N1	318,460	336,017	395,118	430,661	439,092	489,176
N10	336,193	343,558	386,027	436,495	454,756	454,295
N11	213,171	230,049	263,618	300,129	305,374	317,476
N12	249,666	261,119	290,961	337,860	332,547	316,937
N13	211,995	231,616	250,957	305,816	314,442	305,394
N14	246,368	268,868	301,499	319,283	340,898	342,842

N15	169,201	164,499	198,151	246,022	256,971	289,716
N16	255,248	261,025	310,095	331,967	366,809	403,266
N17	110,459	147,184	185,422	190,858	218,792	242,398
N18	138,829	139,777	152,227	168,737	193,867	190,788
N19	255,747	276,579	305,742	333,367	359,943	354,477
N1C					771,949	561,233
N2	414,259	431,985	428,719	528,124	501,250	586,833
N20	287,261	326,890	363,394	405,934	418,341	421,984
N21	261,898	290,252	349,416	356,098	354,628	365,636
N22	199,375	220,237	249,751	279,341	314,406	323,957
N3	280,361	326,982	373,236	354,613	439,934	411,718
N4	212,943	254,069	302,324	302,156	352,464	356,754
N5	290,029	370,634	434,468	472,287	448,236	453,756
N6	472,087	526,073	655,542	656,014	706,316	639,788
N7	227,091	245,531	255,290	329,263	340,182	353,078
N8	289,604	303,217	337,395	383,733	390,689	397,314
N9	150,123	147,239	170,949	182,649	200,651	198,555
NE1	86,335	98,121	120,405	105,595	125,186	113,704
NE10	80,612	85,356	86,565	90,617	94,782	88,910
NE11	80,791	88,044	90,789	101,992	98,511	102,741
NE12	97,656	107,651	115,052	127,165	122,152	139,092
NE13	143,367	144,076	139,211	164,687	166,895	163,442
NE15	86,275	89,270	101,053	105,219	104,617	109,681
NE16	113,129	117,425	126,095	126,012	126,213	128,837
NE17	81,110	81,735	97,469	100,250	86,636	99,466
NE18	188,267		254,473	304,109	304,406	230,457
NE19	188,850	99,565	143,232	205,067	153,240	179,937
NE2	178,241	165,831	183,111	202,591	220,463	194,065
NE20	234,087	208,664	231,797	270,368	262,257	282,320
NE21	99,024	110,622	109,915	115,907	111,541	120,287
NE22	93,568	81,160	102,276	110,349	111,506	102,414
NE23	95,623	94,371	107,276	112,109	115,574	113,741
NE24	83,672	92,516	96,944	105,003	102,939	104,715
NE25	112,853	126,261	132,295	143,045	143,071	141,711
NE26	143,204	143,898	151,747	162,842	172,650	170,102
NE27	109,477	117,050	122,818	121,560	137,606	160,933
NE28	87,222	88,904	90,342	104,441	97,969	102,367
NE29	91,099	95,081	105,873	106,370	105,301	110,276
NE3	149,223	146,421	158,586	171,578	175,718	168,838
NE30	132,336	146,163	135,341	149,357	162,016	153,833
NE31	87,377	90,574	104,832	105,024	112,986	124,256
NE32	83,938	82,285	89,024	83,305	95,429	91,579
NE33	79,294	87,137	86,887	99,790	92,964	93,446
NE34	91,043	94,561	99,142	105,354	107,185	98,216
NE35	98,254	103,249	122,191	111,727	113,887	121,756
NE36	120,557	129,293	133,219	152,333	149,008	158,402
NE37	84,926	100,128	90,069	84,674	92,208	98,878
NE38	109,695	112,844	121,882	118,022	125,407	135,453
NE39	111,165	110,589	136,050	137,572	131,081	134,322
NE4	93,189	89,130	103,108	105,159	120,032	103,307
NE40	99,745	107,371	107,581	109,364	113,436	115,029
NE41	165,266	197,523	237,538	190,481	176,269	218,165
NE42	110,230	108,632	124,479	139,150	135,490	123,804
NE43	147,373	161,137	178,640	169,016	192,615	205,122
NE44	209,317	228,880	284,002	197,180	365,131	168,813
NE45	209,694	195,600	247,691	252,134	222,131	243,019

NE46	134,549	155,752	156,689	163,087	166,453	176,466
NE47	97,752	164,679	172,768	128,381	133,860	141,391
NE48	97,473	106,523	97,318	130,183	131,717	172,259
NE49	89,492	82,778	93,509	76,561	106,800	79,269
NE5	86,204	93,282	96,002	96,459	104,472	96,032
NE6	88,798	90,866	97,472	104,339	103,087	101,438
NE61	128,499	131,241	139,876	148,444	162,460	162,086
NE62	71,713	86,320	80,632	88,053	86,318	84,796
NE63	80,808	82,683	92,092	99,170	95,074	95,222
NE64	70,737	53,537	67,161	71,821	83,817	80,715
NE65	120,687	120,751	159,045	134,805	138,943	118,319
NE66	119,905	112,336	124,724	142,575	222,941	128,917
NE67		111,819	142,952	165,756	147,685	209,601
NE68	107,511	139,158	106,464	81,028	146,858	102,707
NE69	171,624		250,700			190,434
NE7	131,482	132,353	129,072	139,660	138,307	144,140
NE70	107,507	89,121	108,391		108,865	105,604
NE71	119,767	85,605	131,408	116,219	97,207	97,601
NE8	86,826	95,407	96,299	100,006	103,997	103,103
NE9	106,359	111,672	123,227	127,905	131,093	134,357
NG1	95,066	77,628	125,328	121,071	137,063	122,148
NG10	101,770	104,712	112,068	113,876	121,513	122,069
NG11	113,691	121,597	131,695	140,168	138,264	148,997
NG12	148,470	153,592	153,797	174,749	180,433	188,923
NG13	153,498	144,598	155,669	169,580	181,057	191,110
NG14	140,414	148,643	145,677	183,822	173,919	186,088
NG15	116,255	112,952	116,269	125,440	135,024	138,138
NG16	94,838	100,635	107,550	110,661	114,169	116,546
NG17	84,048	87,242	96,771	98,103	106,057	103,533
NG18	94,710	99,403	108,436	118,509	126,732	117,621
NG19	84,885	93,346	101,395	104,663	103,788	101,479
NG2	140,733	149,459	158,462	171,634	184,592	180,097
NG20	73,103	74,881	80,362	92,286	84,784	89,206
NG21	93,131	97,047	105,742	107,153	114,320	118,218
NG22	116,862	118,037	127,032	135,902	142,426	133,994
NG23	155,780	155,213	163,262	173,924	179,264	174,842
NG24	98,546	105,593	106,995	114,075	121,062	121,462
NG25	168,019	176,837	172,824	165,953	198,781	200,487
NG3	104,835	111,702	115,649	114,026	121,077	131,495
NG31	93,215	99,584	105,801	121,922	125,078	122,961
NG32	167,837	154,432	172,707	169,952	203,180	178,389
NG33	142,399	123,725	147,336	139,368	167,485	155,412
NG34	101,536	103,173	110,795	122,534	127,337	133,128
NG4	93,735	100,701	105,272	116,692	114,621	122,022
NG5	93,787	97,565	107,717	110,133	118,284	118,555
NG6	78,181	81,219	84,387	87,208	92,845	93,074
NG7	89,112	98,744	101,564	117,905	122,192	128,350
NG8	95,119	101,211	106,093	124,360	123,575	128,283
NG9	111,716	114,924	121,845	133,766	137,626	142,437
NN1	105,270	110,558	118,379	138,224	136,854	145,062
NN10	103,035	109,406	115,539	135,832	136,749	146,594
NN11	122,262	132,878	139,878	152,718	170,211	167,432
NN12	161,475	172,356	197,524	209,988	210,649	217,659
NN13	157,510	160,797	167,460	190,231	210,362	202,371
NN14	136,753	125,826	144,375	147,855	162,565	154,466
NN15	108,844	115,025	133,704	140,235	152,965	158,208

NN16	85,835	94,045	106,283	115,152	119,962	119,831
NN17	103,115	102,279	104,944	124,184	126,907	148,163
NN18	102,417	107,505	112,912	120,669	130,568	138,755
NN2	105,315	108,304	116,359	129,796	142,679	154,315
NN29	132,525	145,403	137,692	163,192	163,558	156,792
NN3	109,473	115,760	127,312	141,404	150,827	150,662
NN4	135,203	139,123	151,082	174,312	176,581	181,652
NN5	116,849	118,919	127,702	147,856	150,608	154,051
NN6	169,643	179,732	187,071	197,362	219,184	208,340
NN7	170,426	162,543	182,686	199,239	193,589	204,868
NN8	95,563	92,553	108,960	120,346	129,580	133,466
NN9	101,662	106,840	115,643	125,945	140,296	145,152
NP10	128,428	124,827	135,199	143,926	152,966	157,023
NP11	77,385	85,984	90,518	86,809	93,634	102,478
NP12	97,043	96,796	101,906	102,906	108,483	110,580
NP13	60,972	67,818	66,749	68,407	72,933	74,458
NP15	178,462	163,206	196,632	201,441	205,866	199,108
NP16	146,542	160,922	162,151	176,861	175,268	179,241
NP18	138,577	141,669	148,880	155,929	166,552	175,330
NP19	89,441	93,198	97,373	105,200	108,184	110,907
NP20	94,751	104,881	110,188	124,188	126,994	132,164
NP22	74,899	72,722	78,667	80,180	89,726	96,649
NP23	73,947	70,163	79,125	82,301	83,910	89,939
NP24	55,030	62,410	57,131	64,196	62,975	69,392
NP25	145,244	165,184	165,428	172,382	182,894	203,170
NP26	136,642	137,302	141,230	146,264	155,595	156,156
NP4	97,517	95,583	106,476	103,425	109,613	109,041
NP44	94,560	102,018	102,732	115,191	117,467	126,798
NP7	142,821	133,893	147,844	154,662	152,744	161,876
NP8	157,946	146,271	167,722	160,015	156,969	189,404
NR1	106,310	107,650	118,949	125,628	139,890	138,749
NR10	117,449	119,241	129,955	153,805	152,920	153,860
NR11	115,422	133,415	146,346	133,188	143,615	142,031
NR12	109,610	130,305	127,318	147,994	158,059	162,024
NR13	131,778	134,953	153,791	159,377	166,944	175,111
NR14	133,633	154,044	148,220	170,527	172,306	173,284
NR15	127,204	144,088	154,177	159,783	162,821	170,764
NR16	166,375	147,236	160,037	151,792	183,374	162,057
NR17	118,438	129,650	134,188	154,039	155,420	155,941
NR18	130,478	131,877	149,739	159,247	178,035	168,292
NR19	101,796	104,819	113,461	122,253	129,747	126,995
NR2	129,055	128,331	146,118	157,674	157,575	169,786
NR20	123,451	126,924	141,729	141,873	154,979	168,847
NR21	102,459	120,949	115,640	130,886	131,544	145,397
NR22	144,437	103,761	214,608	142,577		86,478
NR23	244,296	139,639	234,527	248,545	134,880	206,675
NR24	127,767	120,636	150,976	118,542	145,017	150,225
NR25	149,102	137,165	183,554	198,958	222,889	199,925
NR26	103,058	99,819	114,773	149,578	114,209	125,325
NR27	91,024	106,105	106,267	113,981	118,752	117,177
NR28	97,412	107,083	108,297	123,533	129,266	134,433
NR29	122,937	117,218	125,188	133,429	146,134	142,191
NR3	95,123	100,906	111,268	113,130	117,532	122,424
NR30	86,771	95,491	102,298	104,984	103,615	95,745
NR31	99,536	107,424	114,654	118,755	122,264	124,165
NR32	93,911	108,657	108,534	120,575	118,670	129,538

NR33	94,327	103,467	112,685	113,267	116,804	122,207
NR34	115,708	133,166	128,585	141,898	136,258	140,417
NR35	112,497	124,100	115,857	128,554	120,415	147,618
NR4	146,430	160,189	175,811	179,468	180,619	189,780
NR5	101,976	105,104	119,169	126,237	136,698	131,358
NR6	109,674	118,247	121,706	138,194	139,417	145,644
NR7			129,416	131,159	150,953	155,624
NR8	121,047	127,657	135,433	146,283	159,342	163,388
NR9	146,584	148,515	160,602	158,699	170,311	178,839
NW1	492,005	577,695	842,229	797,841	704,572	720,535
NW10	237,955	278,099	275,243	308,878	341,227	374,529
NW11	447,627	444,653	557,157	552,984	544,713	569,273
NW2	295,949	288,249	352,383	348,966	388,305	362,781
NW3	659,538	723,233	815,434	866,203	875,371	922,192
NW4	258,817	272,945	307,512	330,856	359,122	375,022
NW5	300,870	396,723	391,178	418,512	401,640	414,296
NW6	349,850	379,130	452,499	504,037	504,147	488,312
NW7	336,367	336,827	352,847	390,175	373,661	401,762
NW8	807,783	872,329	1,101,835	1,249,299	1,094,980	995,970
NW9	165,337	172,004	184,935	230,228	240,533	227,573
OL1	69,224	80,757	92,836	96,099	89,585	99,774
OL10	102,835	98,072	105,957	110,263	108,404	108,908
OL11	97,758	93,844	104,423	110,485	115,150	113,838
OL12	97,969	101,523	103,555	104,191	108,733	110,684
OL13	88,029	96,163	91,075	101,712	97,938	103,164
OL14	97,886	95,111	108,237	119,581	119,969	114,881
OL15	117,012	101,307	111,645	112,280	120,871	119,233
OL16	83,608	87,942	92,587	107,405	110,959	112,182
OL2	92,063	97,626	101,386	104,203	113,669	115,976
OL3	151,119	157,585	175,511	169,049	191,714	194,465
OL4	89,816	96,061	106,365	112,186	113,480	115,987
OL5	94,056	105,261	109,722	126,598	120,157	125,828
OL6	81,359	88,364	95,071	101,662	110,558	114,801
OL7	80,052	79,328	88,624	94,292	95,521	103,282
OL8	70,250	72,578	74,233	76,134	80,808	87,837
OL9	84,460	83,961	93,855	94,418	101,150	103,698
OX1	219,330	215,344	278,860	314,403	292,303	357,599
OX10	200,958	201,144	215,060	256,695	262,069	243,713
OX11	170,737	175,227	194,417	196,938	213,428	222,316
OX12	175,917	166,745	199,997	199,596	220,923	217,522
OX13	241,301	238,285	232,635	257,640	298,585	263,806
OX14	177,124	183,978	190,254	204,937	235,440	235,843
OX15	209,565	221,503	218,103	223,698	231,623	242,290
OX16	123,931	128,259	146,305	151,411	168,007	172,002
OX17	189,906	197,383	211,854	227,048	239,947	235,415
OX18	174,235	168,542	187,499	207,444	236,270	200,358
OX2	246,697	292,095	328,435	340,303	343,642	344,155
OX20	211,216	207,143	235,955	324,107	272,706	278,389
OX25	201,617	233,322	210,070	243,991	230,290	241,758
OX26	160,280	165,200	188,791	199,046	214,987	210,293
OX27	182,942	190,748	210,956	245,273	242,595	244,243
OX28	146,746	156,574	169,705	187,682	194,605	204,078
OX29	181,769	209,016	228,722	227,726	245,734	235,810
OX3	190,769	191,163	227,770	255,240	254,432	247,511
OX33	212,929	203,689	224,914	267,940	244,525	268,425
OX39	152,803	212,845	212,178	316,839	222,835	268,817

OX4	158,180	163,868	184,904	211,867	214,253	219,784
OX44	203,960	251,550	238,206	284,507	258,572	276,378
OX49	273,959	269,693	279,406	239,676	470,450	316,532
OX5	187,714	180,461	206,013	230,311	218,285	231,446
OX7	218,762	188,476	220,054	248,976	256,048	282,367
OX9	206,846	204,579	225,665	231,356	256,693	287,835
PA1	88,066	93,047	96,468	103,612	104,663	104,205
PA10	117,265	85,813	152,570	134,669	128,621	120,745
PA11	158,625	159,196	159,907	143,469	167,995	201,008
PA12	106,144	145,524	126,696	141,059	139,973	107,883
PA13	229,198	208,051	161,722	227,514	210,727	169,104
PA14	84,100	81,288	90,712	79,983	84,666	93,074
PA15	66,826	70,255	84,986	94,472	88,807	80,456
PA16	93,140	100,505	101,120	106,420	111,172	98,600
PA17	84,205	110,679	161,297	92,670	115,882	134,713
PA18	97,150	116,963	113,042	131,118	129,411	142,070
PA19	95,530	94,016	92,465	107,905	104,968	104,808
PA2	87,776	91,465	103,860	105,825	100,686	99,305
PA20	69,756	80,862	86,053	75,910	87,801	76,375
PA21	115,475	98,337	124,536	72,631	76,420	86,255
PA23	81,194	77,893	91,124	82,274	89,246	84,194
PA24		128,082	151,500	138,234		94,883
PA27	113,124		60,042		126,095	120,686
PA28	71,845	71,311	72,608	83,517	74,780	69,875
PA29	90,362	86,205	80,784	86,632	95,524	96,699
PA3	66,880	74,225	76,615	82,943	89,675	83,605
PA30	64,687	70,122	62,995	95,344	76,681	81,301
PA31	95,476	126,307	98,530	89,633	97,611	111,914
PA32	106,621	91,958	95,730	82,355	127,796	110,837
PA33		102,769		156,640		127,842
PA34	99,332	100,408	108,912	115,083	112,345	111,584
PA35	93,300	94,718	119,530	114,218	136,580	122,370
PA37	117,369	125,796	111,821	120,237	129,668	137,266
PA38		147,667	103,385		170,666	160,749
PA4	83,455	89,187	96,062	103,460	115,496	116,633
PA42			121,964	81,796	111,784	115,025
PA43	93,423				89,725	74,325
PA5	83,403	88,620	89,178	91,372	94,493	104,874
PA6	156,211	147,032	148,384	149,200	189,604	168,535
PA7	103,444	148,579	168,789	168,813	169,766	158,859
PA72	169,450			124,615		182,518
PA75	99,937	117,114	103,648	102,957	128,600	134,503
PA77	102,004			104,849		108,385
PA8	94,362	92,257	103,698	104,381	108,270	110,199
PA9	111,927	102,883	125,200	124,932	118,508	142,913
PE1	87,699	89,857	99,760	104,056	112,542	117,361
PE10	110,461	115,766	123,405	134,599	140,368	147,547
PE11	100,449	105,479	112,643	118,205	124,038	130,665
PE12	99,472	101,110	103,947	112,039	114,424	118,332
PE13	93,290	93,443	109,757	114,643	117,254	118,035
PE14	97,662	110,895	117,443	120,455	137,104	145,835
PE15	95,035	105,126	111,809	118,963	125,325	135,252
PE16	103,196	97,227	108,121	110,215	131,860	129,067
PE19	141,078	146,112	161,730	171,720	176,760	187,326
PE2	108,131	113,236	119,464	127,690	137,291	140,499
PE20	103,739	97,075	105,917	115,390	118,348	132,965

PE21	85,501	94,747	100,730	104,420	106,492	110,125
PE22	96,972	107,269	110,503	110,257	113,868	111,559
PE23	92,993	93,356	106,340	97,414	108,939	120,109
PE24	77,159	79,856	80,674	87,954	86,400	96,989
PE25	88,431	82,058	96,589	92,646	97,455	94,361
PE26	112,353	127,613	137,992	151,305	154,250	158,893
PE27	126,723	143,892	153,651	153,860	173,657	175,311
PE28	151,955	158,239	165,447	168,595	196,240	197,595
PE29	125,427	133,796	141,299	148,576	167,344	179,013
PE3	110,664	121,769	122,789	138,168	143,310	168,294
PE30	97,476	102,296	110,969	115,087	123,718	133,119
PE31	124,029	138,087	151,814	148,298	160,214	165,647
PE32	135,319	131,465	140,156	130,784	148,250	157,421
PE33	119,282	120,415	134,290	133,315	141,726	145,900
PE34	104,796	105,594	115,431	120,447	128,582	140,075
PE36	126,894	150,552	117,191	146,622	140,772	191,779
PE37	96,090	101,277	117,933	117,679	128,384	127,125
PE38	106,160	114,504	117,209	130,805	133,038	137,382
PE4	100,718	108,053	115,109	107,414	130,319	135,817
PE5	158,161	246,940	220,321	298,220	216,252	230,062
PE6	125,631	128,883	145,580	154,231	158,120	167,124
PE7	117,336	119,547	128,614	139,937	145,030	149,798
PE8	187,607	168,235	181,519	202,472	210,693	227,856
PE9	160,782	164,253	166,771	188,543	198,049	209,793
PH1	98,998	105,389	104,800	115,618	113,458	113,350
PH10	113,712	111,641	111,870	119,187	110,186	120,731
PH11	78,675	82,712	116,360	121,115	99,912	96,824
PH12	86,999	136,701	142,265	117,459	131,977	124,338
PH13	112,565	89,325	112,274	118,378	118,617	128,615
PH14	130,378	136,847	146,148	151,583	161,760	161,907
PH15	118,162	111,546	137,399	145,098	157,470	164,123
PH16	133,468	109,375	137,785	113,192	125,676	106,409
PH18			120,610	103,367		253,583
PH2	123,113	123,492	128,173	141,467	127,936	137,507
PH20	106,947	113,799	123,655	103,902	129,055	93,456
PH21	123,613	105,923	128,202	104,788	109,483	150,924
PH22	103,320	113,415	134,355	132,917	117,765	118,245
PH23	118,167	121,529	132,513	145,685	129,258	142,342
PH24	129,156	116,538	149,061		137,680	125,878
PH25	118,117		105,667		186,901	113,612
PH26	106,831	126,150	121,816	103,976	110,369	122,714
PH3	134,549	168,624	148,948	159,262	187,683	170,187
PH31				166,552	111,058	107,049
PH33	90,588	85,527	104,695	108,027	102,036	105,756
PH34	111,082	108,187	121,485	108,584	136,520	157,308
PH36	114,864	101,151	93,256	82,165	169,712	132,184
PH4		91,360	99,400	134,594	113,468	148,263
PH40		130,343				127,000
PH41			94,649		112,963	85,754
PH49	118,235		125,152	99,683	128,004	121,719
PH5				90,143	112,180	152,826
PH50			78,880		81,772	96,999
PH6	204,922	125,870	124,165	142,314	133,029	135,407
PH7	101,778	125,506	116,073	134,832	129,839	144,121
PH8	134,811	160,284	154,438	138,138	147,450	162,401
PH9			82,967	148,213	206,937	162,556

PL1	100,912	108,731	110,796	117,677	106,397	125,570
PL10	137,835	160,749	122,409	135,223	159,402	155,225
PL11	110,801	123,161	124,563	122,225	124,642	126,176
PL12	113,381	131,474	130,495	143,316	146,322	141,845
PL13	118,328	114,019	132,787	120,920	121,349	130,092
PL14	110,232	110,652	117,680	118,762	129,779	129,015
PL15	112,897	115,141	116,000	128,878	136,303	127,136
PL16	102,525	115,770	184,274	145,775	136,937	150,959
PL17	123,937	124,747	126,777	138,873	141,979	135,686
PL18	117,802	107,083	116,170	124,295	121,196	126,052
PL19	116,382	127,905	136,761	173,032	162,239	151,629
PL2	92,491	104,852	109,274	116,094	118,533	119,552
PL20	149,810	148,018	158,080	165,636	171,097	151,581
PL21	130,629	139,579	152,233	176,897	166,318	163,953
PL22	154,728	125,654	120,627	174,002	125,469	140,555
PL23	194,546	177,929	197,337	233,751	231,670	216,862
PL24	113,946	99,106	113,233	112,454	120,764	124,940
PL25	107,094	110,949	113,720	122,307	130,284	132,948
PL26	97,996	113,139	108,930	120,387	123,273	123,985
PL27	170,876	192,751	199,231	199,452	205,650	187,666
PL28	260,155	208,207	184,830	221,913	241,447	196,251
PL29	157,257	172,995	227,073	204,778	181,716	167,040
PL3	117,156	120,039	139,194	141,640	147,502	151,101
PL30	139,253	152,068	154,544	148,125	155,551	191,397
PL31	95,489	100,909	104,461	111,125	120,671	120,698
PL32	103,962	123,793	137,449	121,757	115,048	105,585
PL33	122,877	142,414	132,996	99,742	130,818	139,777
PL34		112,867	128,632	122,810	119,806	129,468
PL35			161,357	107,331	142,018	101,821
PL4	100,530	96,709	106,664	115,411	114,202	115,382
PL5	86,662	92,712	101,791	108,908	106,205	107,720
PL6	110,747	115,841	129,456	132,893	140,779	141,316
PL7	120,157	125,303	135,637	140,320	143,469	141,012
PL8	222,195	177,419	168,491	217,856	198,722	206,585
PL9	123,854	128,999	153,294	163,028	149,571	161,325
PO1	108,544	111,770	121,663	125,656	130,180	149,441
PO10	163,967	182,091	172,602	193,755	200,077	194,989
PO11	127,920	136,206	158,606	172,733	177,884	172,779
PO12	110,223	112,103	126,753	135,813	137,731	144,545
PO13	109,974	120,290	129,918	140,238	149,605	150,870
PO14	141,270	150,412	167,971	157,886	174,029	198,330
PO15	149,335	151,659	171,794	183,666	203,472	198,343
PO16	138,755	140,631	165,117	162,771	173,673	185,598
PO17	157,853	175,178	204,441	199,414	202,888	203,054
PO18	183,033	210,786	229,177	234,631	248,029	243,816
PO19	154,644	166,917	181,540	172,338	183,685	205,578
PO2	107,398	116,165	124,512	134,520	141,012	146,565
PO20	172,553	173,535	188,693	188,799	198,300	201,522
PO21	122,647	123,694	133,219	146,262	153,586	155,596
PO22	142,100	143,654	148,359	164,852	171,622	170,281
PO3	112,962	118,669	130,293	142,553	145,174	150,512
PO30	107,356	109,722	124,658	128,904	133,079	140,739
PO31	122,390	127,493	152,518	153,786	143,019	157,147
PO32	103,702	94,542	117,784	115,255	118,755	128,660
PO33	114,739	116,007	115,460	128,247	144,869	136,175
PO34	155,173	171,533	173,066	184,898	195,389	173,936

PO35	147,024	154,857	114,836	207,238	169,540	157,933
PO36	106,401	98,971	109,500	111,879	119,859	114,886
PO37	104,628	111,433	103,540	123,230	128,762	131,115
PO38	134,467	127,422	146,539	129,239	157,138	129,856
PO39	92,008	137,501	118,843	91,552	110,514	198,879
PO4	122,626	132,558	145,895	149,490	157,229	171,225
PO40	107,086	113,677	118,858	128,582	120,911	115,750
PO41	130,613	126,772	198,859	299,031	260,898	214,538
PO5	124,779	133,483	148,502	149,418	156,348	157,174
PO6	125,414	140,108	149,388	157,642	171,183	174,609
PO7	141,276	148,077	163,619	165,561	172,624	187,194
PO8	150,325	162,346	174,224	180,765	192,771	199,783
PO9	127,555	133,074	146,969	159,590	159,140	170,011
PR1	89,452	99,246	97,839	107,608	110,223	112,258
PR2	103,285	108,031	113,739	118,745	117,334	126,617
PR25	99,515	96,619	113,092	125,289	129,716	130,486
PR26	123,510	119,521	140,675	141,001	153,801	151,907
PR3	140,841	154,668	148,875	153,361	156,248	173,353
PR4	132,970	134,726	146,968	148,095	154,954	151,862
PR5	101,466	107,280	115,333	117,537	122,128	123,116
PR6	127,323	121,908	132,735	135,433	143,612	152,414
PR7	119,788	123,010	124,315	135,464	134,452	135,872
PR8	117,437	126,683	128,138	139,412	138,527	149,690
PR9	105,191	109,112	107,958	119,244	123,086	116,492
RG1	147,020	150,539	165,882	192,899	211,842	215,781
RG10	291,358	273,657	288,347	310,456	366,570	332,132
RG12	166,451	168,675	192,145	214,420	222,851	209,305
RG14	180,911	175,321	185,599	204,513	223,083	216,606
RG17	219,117	186,289	238,347	242,279	234,419	269,652
RG18	198,556	195,188	207,093	237,131	234,623	271,547
RG19	167,226	173,723	198,232	196,948	217,640	216,622
RG2	149,384	167,882	176,788	203,962	228,966	253,054
RG20	364,027	276,210	319,626	395,915	312,717	331,065
RG21	134,367	144,769	153,904	168,237	172,626	195,323
RG22	155,203	163,559	179,888	190,180	206,394	209,794
RG23	157,625	179,979	189,756	217,329	223,219	248,896
RG24	150,537	169,709	185,439	197,118	206,910	221,619
RG25	265,696	276,280	293,194	286,787	272,995	280,818
RG26	176,393	191,867	207,931	222,108	233,142	243,322
RG27	212,866	242,751	258,142	263,150	303,755	301,417
RG28	199,059	197,772	202,947	228,108	246,162	256,683
RG29	260,358	256,277	327,368	282,242	280,079	297,024
RG30	145,600	146,611	171,258	189,649	208,113	210,705
RG31	172,324	180,185	195,710	213,956	247,078	240,989
RG4	213,613	221,675	254,161	282,926	304,331	313,180
RG40	215,491	231,707	269,076	288,591	289,913	287,638
RG41	208,514	209,006	239,550	267,503	303,198	284,949
RG42	201,423	217,232	229,062	249,264	270,672	274,208
RG45	225,109	220,105	251,736	265,181	289,021	302,069
RG5	160,865	183,297	219,409	234,349	247,878	245,174
RG6	182,162	193,399	232,085	265,774	272,568	284,220
RG7	224,028	228,314	257,721	276,864	273,714	287,012
RG8	276,552	279,643	300,638	363,340	355,888	362,426
RG9	354,221	435,659	345,589	465,815	468,436	500,762
RH1	185,769	196,829	215,053	237,667	259,227	257,191
RH10	167,325	177,874	199,749	212,552	226,065	220,741

RH11	134,937	140,438	159,445	180,438	182,341	201,064
RH12	209,314	202,270	205,856	236,421	237,227	243,286
RH13	204,843	213,977	228,102	237,109	246,976	244,801
RH14	246,125	193,018	235,371	250,331	251,576	302,186
RH15	160,606	170,204	194,489	200,428	219,712	212,785
RH16	185,874	203,715	210,973	243,798	256,645	264,149
RH17	277,365	438,957	287,840	276,960	314,429	337,668
RH18	239,916	245,885	229,685	251,013	306,650	328,543
RH19	188,102	209,879	223,800	237,069	246,870	244,485
RH2	248,809	280,099	303,921	322,787	339,655	371,158
RH20	214,661	217,425	221,634	236,241	253,775	259,070
RH3	265,970	278,151	301,800	320,785	319,651	314,584
RH4	229,399	223,926	259,094	235,194	276,801	294,208
RH5	298,022	293,358	291,285	328,778	344,055	354,972
RH6	180,881	202,026	226,293	211,794	249,200	239,519
RH7	241,828	237,185	286,376	279,012	280,273	306,891
RH8	283,467	322,200	378,824	358,456	349,836	349,512
RH9	218,038	206,164	218,879	265,240	256,835	256,276
RM1	142,644	164,993	173,434	200,565	191,248	204,120
RM10	119,288	132,575	146,974	173,596	192,093	202,692
RM11	205,965	230,039	237,096	255,224	282,486	310,703
RM12	163,603	170,190	192,822	206,545	230,596	232,635
RM13	144,614	146,441	173,431	178,598	199,162	218,984
RM14	201,081	233,276	263,956	282,325	303,463	292,583
RM15	124,053	134,953	157,734	171,305	193,784	189,676
RM16	152,979	156,611	174,129	197,295	221,566	219,035
RM17	129,507	128,599	152,805	165,823	184,050	191,171
RM18	98,803	114,550	117,521	150,439	180,007	187,043
RM19	103,096	106,845	134,500	134,534	162,498	165,805
RM2	192,514	216,817	247,364	272,898	286,434	286,355
RM20	126,178	116,203	132,860	142,167	176,963	181,269
RM3	138,100	159,702	171,262	188,130	222,261	217,238
RM4	331,441	302,857	306,208	321,151	312,128	388,838
RM5	139,056	148,824	172,372	195,926	213,623	220,688
RM6	162,032	162,516	184,198	203,986	225,727	216,484
RM7	137,777	152,773	157,884	186,639	217,403	216,938
RM8	124,164	131,196	158,751	174,616	201,285	210,602
RM9	124,499	126,568	158,667	170,514	196,515	199,371
S1	75,968	81,182	92,835	95,088	108,107	94,984
S10	164,114	158,721	185,690	193,880	206,023	192,997
S11	172,614	164,564	176,253	188,466	206,623	211,763
S12	83,656	85,980	91,923	96,700	102,929	105,558
S13	84,099	86,558	85,056	96,561	98,935	101,730
S14	61,327	51,850	57,774	64,943	63,094	62,575
S17	185,302	176,652	190,019	189,176	216,557	232,076
S18	119,781	127,310	129,456	152,762	161,080	161,615
S2	65,966	70,801	80,094	86,414	89,385	92,164
S20	100,271	103,069	103,711	117,387	113,653	125,169
S21	106,362	103,332	112,025	113,545	117,732	123,437
S25	95,204	97,424	104,798	111,572	112,895	116,552
S26	104,087	104,978	109,240	123,086	134,109	123,646
S3	68,627	74,898	75,924	95,257	94,032	103,569
S32	229,451	196,546	219,698	216,353	219,086	241,837
S33	156,243	188,980	180,470	186,833	186,761	174,628
S35	102,741	110,490	116,753	124,859	129,620	128,029
S36	109,196	116,451	125,609	129,213	139,000	146,266

S4	57,908	52,537	57,740	62,203	74,956	85,387
S40	98,358	116,465	117,499	125,085	126,225	134,436
S41	91,602	94,278	100,264	108,604	118,365	118,211
S42	107,699	116,634	124,041	125,583	130,261	141,205
S43	85,754	83,323	98,388	104,834	110,848	110,728
S44	87,250	94,734	87,566	92,603	108,224	120,705
S45	97,267	98,947	107,697	113,704	117,871	122,746
S5	64,222	67,879	72,102	78,452	75,364	79,445
S6	102,593	105,268	114,345	120,450	124,605	127,688
S60	107,129	114,187	120,277	129,090	134,937	124,536
S61	79,058	84,928	90,300	89,042	96,885	92,457
S62	88,401	90,897	97,618	99,912	96,913	107,583
S63	95,930	99,681	96,455	98,209	98,413	96,787
S64	79,363	87,892	88,891	95,274	98,685	99,745
S65	76,952	86,952	92,462	95,103	92,485	92,765
S66	109,233	106,597	112,320	121,630	127,136	119,219
S7	138,119	152,771	165,926	170,520	187,965	192,412
S70	89,263	92,545	93,781	94,085	95,690	95,768
S71	81,336	80,523	90,231	95,909	95,885	96,708
S72	80,430	79,846	83,973	89,192	92,136	96,985
S73	85,696	83,098	87,326	89,204	94,344	94,604
S74	84,241	86,039	90,083	86,067	101,254	91,777
S75	105,843	99,562	109,836	122,463	124,297	125,946
S8	97,741	109,597	121,544	124,841	130,111	131,088
S80	82,232	83,166	93,237	94,531	108,321	121,075
S81	99,927	95,822	102,959	112,051	116,570	115,523
S9	71,450	73,645	77,032	73,199	77,827	78,984
SA1	83,983	83,709	88,803	87,363	96,778	98,076
SA10	92,737	102,952	111,847	115,434	112,022	112,252
SA11	76,781	81,970	82,143	89,313	88,557	92,208
SA12	77,886	82,808	91,388	91,439	91,145	90,433
SA13	74,209	74,705	88,058	91,590	89,371	86,282
SA14	92,495	97,379	99,547	103,621	107,262	106,422
SA15	79,926	99,351	95,681	98,217	101,643	98,591
SA16	92,378	81,493	92,619	88,093	85,722	99,659
SA17	94,939	102,216	90,595	97,479	91,105	100,933
SA18	86,955	89,536	91,511	96,708	101,816	99,206
SA19	145,943	125,840	111,840	116,637	112,621	127,681
SA2	115,274	127,505	123,683	133,326	152,437	150,061
SA20	94,204	98,865	115,648	100,351	129,449	110,819
SA3	166,697	166,770	170,751	201,229	188,746	191,936
SA31	112,991	113,055	111,382	111,848	117,477	107,663
SA32	161,445	136,426	131,313	146,130	161,931	148,791
SA33	113,290	118,880	124,761	120,479	126,839	126,656
SA34	129,992	101,765	123,054	118,779	120,849	126,110
SA35	83,566					105,500
SA37			136,341	197,262	163,298	114,538
SA38	101,987	94,464	110,989	120,453	114,048	136,445
SA39	110,547	89,864	78,396	141,138	108,455	101,553
SA4	102,887	103,170	113,400	114,365	119,193	114,676
SA40	112,817	86,128	108,844	84,160	102,002	105,659
SA41	83,365	88,445	139,759	120,991	115,695	130,298
SA42	135,367	94,727	165,759	118,838	122,120	227,761
SA43	100,911	96,688	110,720	111,823	127,330	112,071
SA44	93,915	89,946	101,231	115,717	108,128	115,679
SA45	119,553	105,614	101,536		153,980	125,961

SA46	89,448	119,728	117,526	157,705	128,159	135,491
SA47	154,924			99,462	124,126	71,603
SA48	117,481	113,701	107,165	113,086	122,335	101,277
SA5	74,441	81,308	86,618	88,625	92,595	90,373
SA6	79,829	84,669	94,830	89,836	101,643	103,334
SA61	102,099	101,784	96,224	93,043	118,619	103,794
SA62	126,222	129,219	114,916	122,854	134,368	141,862
SA63	157,409	86,438		131,850	104,682	114,852
SA64	91,125		104,245	110,111	127,997	112,604
SA65	108,770	89,079	107,779	103,815	97,697	106,185
SA66	108,629	101,369	99,498	137,879	107,772	133,926
SA67	110,976	131,180	121,452	129,775	119,564	150,206
SA68	92,165	115,781	116,144	150,091	146,662	127,047
SA69	143,971	119,891	146,207	151,527	119,274	145,634
SA7	86,641	99,506	102,773	116,544	116,734	108,609
SA70	121,169	128,943	129,400	136,364	116,706	165,029
SA71	90,244	104,023	105,104	114,515	122,968	107,386
SA72	85,258	111,047	97,059	108,357	88,017	88,434
SA73	93,203	98,369	93,543	100,690	96,420	96,733
SA8	93,758	96,250	103,260	113,561	115,146	113,426
SA9	82,611	80,751	85,236	96,432	88,913	98,765
SE1	287,898	296,586	351,298	379,159	440,089	404,243
SE10	246,686	232,238	310,901	300,035	315,006	310,500
SE11	279,061	317,443	283,414	318,215	330,409	320,133
SE12	190,014	215,280	218,577	262,425	289,526	294,024
SE13	199,027	214,309	257,758	272,577	283,545	295,027
SE14	193,550	192,695	226,146	236,959	264,342	281,923
SE15	212,420	223,186	235,492	282,188	303,570	297,401
SE16	213,575	216,041	234,012	291,813	270,548	302,466
SE17	193,073	191,021	247,320	239,662	260,804	264,245
SE18	148,161	163,562	171,579	190,743	209,503	224,094
SE19	188,415	212,281	244,022	264,679	293,598	296,171
SE2	141,061	134,563	152,627	166,618	208,303	226,804
SE20	164,179	185,165	223,062	241,625	267,606	267,862
SE21	347,067	354,855	419,559	463,513	476,022	467,143
SE22	293,127	316,553	372,794	379,470	413,706	400,807
SE23	218,315	240,053	282,507	308,018	324,619	345,695
SE24	316,146	323,788	377,359	387,980	438,168	447,386
SE25	147,066	159,202	181,999	210,812	243,427	237,152
SE26	189,610	210,303	246,763	274,758	288,635	291,359
SE27	221,159	233,698	266,262	302,900	336,613	341,485
SE28	121,858	124,450	156,375	176,228	187,271	198,753
SE3	268,986	277,360	327,211	359,235	387,190	363,220
SE4	220,181	238,759	273,034	318,882	323,616	336,139
SE5	191,535	249,299	243,827	273,744	294,542	302,894
SE6	170,085	180,637	213,663	241,122	251,607	270,985
SE7	196,021	254,539	224,228	281,707	272,963	303,829
SE8	163,267	188,332	233,835	225,779	248,647	262,132
SE9	175,026	183,328	223,118	245,262	261,499	276,774
SG1	138,894	140,767	162,009	174,144	178,817	193,621
SG10	334,414	315,763	478,684	406,907	465,076	355,843
SG11	234,494	215,533	278,680	258,002	310,732	277,080
SG12	203,089	197,399	218,326	234,870	252,870	252,142
SG13	209,639	237,802	232,075	248,362	285,787	298,016
SG14	216,617	232,280	222,387	278,061	272,933	277,329
SG15	112,255	149,603	141,199	160,670	172,971	178,374

SG16	155,987	162,153	194,464	178,985	212,729	235,380
SG17	162,938	159,331	176,334	195,623	199,248	215,707
SG18	140,329	145,775	157,487	172,520	196,282	213,113
SG19	142,846	140,595	167,024	166,672	197,097	193,490
SG2	140,749	145,549	164,467	179,909	197,629	204,764
SG3	201,833	234,111	230,598	247,808	294,749	319,550
SG4	189,066	197,030	217,239	257,207	260,391	269,904
SG5	170,998	179,100	201,049	215,007	240,323	249,220
SG6	148,540	159,271	182,747	204,238	219,016	234,885
SG7	170,880	195,484	190,819	210,181	220,686	213,179
SG8	183,749	186,425	202,804	214,590	234,162	248,103
SG9	178,873	231,783	243,256	232,981	267,073	245,178
SK1	74,316	81,420	86,058	93,966	116,341	100,303
SK10	178,638	184,996	181,143	200,858	224,226	239,768
SK11	131,693	135,049	134,645	156,770	157,208	166,037
SK12	161,408	163,889	169,920	192,399	201,055	208,834
SK13	111,824	124,367	117,793	128,343	136,556	144,216
SK14	91,480	98,351	108,101	110,657	118,656	130,335
SK15	102,710	103,726	113,831	119,498	131,732	130,019
SK16	92,523	100,581	92,903	104,466	105,098	110,923
SK17	122,306	119,061	122,139	133,432	137,410	139,921
SK2	115,285	118,425	131,509	145,116	146,629	154,522
SK22	121,677	119,176	127,080	139,858	144,309	159,185
SK23	135,824	122,287	132,978	149,011	145,196	154,943
SK3	97,813	105,533	118,383	121,938	131,581	129,113
SK4	157,954	157,331	170,544	176,292	198,873	199,784
SK5	82,559	85,138	92,612	96,585	102,069	109,543
SK6	126,501	141,426	149,001	158,048	167,627	169,838
SK7	172,837	185,666	191,213	201,442	216,338	215,318
SK8	147,102	155,786	163,894	183,274	196,883	193,524
SK9	219,300	235,021	248,996	275,617	289,446	307,538
SL0	236,645	225,015	281,073	288,485	318,513	356,875
SL1	161,165	168,383	190,988	205,147	226,407	235,061
SL2	188,422	198,999	211,344	226,846	261,360	276,674
SL3	189,906	207,773	219,085	276,456	274,730	279,478
SL4	259,629	278,227	379,741	318,563	357,930	362,815
SL5	404,495	347,195	387,654	376,964	395,887	487,952
SL6	245,170	253,691	280,860	312,573	342,735	334,897
SL7	270,062	285,626	327,587	334,448	339,502	340,573
SL8	285,442	289,656	279,646	324,572	347,313	322,577
SL9	354,003	392,926	407,799	462,473	517,441	471,314
SM1	168,619	181,342	202,477	224,293	254,245	236,180
SM2	216,862	243,173	262,092	301,309	336,371	310,302
SM3	179,163	192,871	235,051	248,543	261,725	268,195
SM4	181,445	191,175	220,764	245,902	258,785	279,346
SM5	177,958	199,010	222,447	247,254	263,312	260,282
SM6	169,887	180,556	205,673	233,711	248,944	242,804
SM7	235,020	266,065	270,486	270,094	303,557	286,748
SN1	123,231	131,668	132,598	144,265	150,611	162,326
SN10	139,634	154,227	155,815	170,925	169,079	175,130
SN11	138,399	126,958	134,723	148,339	168,641	171,295
SN12	122,616	137,614	146,613	150,812	154,810	156,854
SN13	155,617	157,582	166,493	186,268	187,778	203,952
SN14	164,936	161,239	183,597	201,491	199,732	200,705
SN15	144,273	161,494	173,408	191,739	191,314	193,488
SN16	192,461	174,478	213,412	237,759	213,078	255,487

SN2	106,068	108,048	113,585	124,651	139,002	143,567
SN25	122,081	128,881	136,211	160,223	171,911	185,914
SN26	207,249	191,488	211,654	198,654	252,393	211,777
SN3	109,682	112,927	130,886	152,999	163,865	164,837
SN4	152,698	146,228	161,901	185,414	179,407	188,127
SN5	126,959	127,695	138,165	158,051	161,884	175,447
SN6	157,867	167,839	182,739	195,508	200,823	208,200
SN7	258,750	207,957	201,484	201,220	258,327	209,436
SN8	224,687	236,400	241,661	266,734	282,432	255,152
SN9	203,780	175,123	208,680	218,443	227,947	225,740
SO14	111,576	117,505	130,635	148,925	140,402	139,742
SO15	125,202	124,896	145,532	163,302	164,477	173,532
SO16	135,006	141,027	148,386	163,723	163,248	179,750
SO17	130,497	145,835	153,591	163,721	166,854	169,438
SO18	117,856	137,559	137,540	150,251	157,671	165,917
SO19	114,869	117,666	130,942	136,127	151,728	156,615
SO20	262,714	223,117	306,694	247,707	334,445	290,245
SO21	266,914	281,525	269,448	302,895	317,239	353,968
SO22	219,133	246,585	268,789	288,425	314,560	317,837
SO23	229,371	241,526	252,098	284,530	283,916	288,322
SO24	239,315	326,816	421,754	310,420	326,795	340,368
SO30	153,522	161,073	175,412	192,654	198,959	201,522
SO31	167,301	178,195	197,054	205,752	216,347	223,633
SO32	224,578	251,225	256,294	292,435	276,006	260,322
SO40	154,806	151,210	170,058	176,555	199,545	207,606
SO41	193,681	210,717	197,236	231,733	254,019	243,081
SO42	405,544	288,601	428,183	295,681	359,072	343,470
SO43	275,456	233,675	236,107	261,007	265,306	273,878
SO45	137,912	139,292	152,711	169,808	172,128	173,368
SO50	142,709	141,573	157,313	172,239	191,799	197,038
SO51	197,681	188,559	197,789	221,277	225,746	235,670
SO52	136,915	142,511	160,772	202,101	176,236	188,293
SO53	178,779	183,938	200,054	225,175	241,007	246,834
SP1	150,239	147,407	165,880	187,180	199,227	186,615
SP10	125,991	132,197	148,985	156,447	175,328	171,437
SP11	187,159	181,010	179,217	197,965	215,930	209,769
SP2	144,676	144,683	156,261	165,822	171,261	177,585
SP3	162,942	200,354	206,347	208,119	212,543	218,123
SP4	150,874	153,563	160,317	179,739	178,359	177,472
SP5	201,018	196,281	219,843	232,703	238,008	224,577
SP6	180,098	188,509	198,130	223,931	224,145	229,147
SP7	134,215	162,917	169,092	161,206	163,785	199,036
SP8	148,898	129,172	142,489	148,406	167,401	150,479
SP9	134,084	133,595	120,996	141,224	147,974	153,567
SR1	56,564	58,783	45,884	58,643	43,095	49,052
SR2	105,474	106,722	114,140	111,122	117,241	115,379
SR3	87,761	100,710	97,154	107,080	111,790	110,129
SR4	81,941	86,114	89,779	92,043	88,247	86,525
SR5	78,511	74,930	82,903	95,969	85,548	87,252
SR6	111,688	117,327	130,222	137,688	139,898	129,526
SR7	86,076	97,264	93,572	95,242	101,294	101,579
SR8	68,693	75,118	86,964	85,323	89,670	87,917
SS0	146,060	139,983	162,172	179,085	186,353	196,640
SS1	152,579	150,645	176,484	195,531	178,966	214,440
SS11	150,021	150,917	179,232	187,513	210,971	207,347
SS12	145,758	158,875	182,520	172,571	209,294	212,287

SS13	100,678	103,886	126,091	142,165	158,774	172,666
SS14	124,903	128,680	136,621	156,505	171,687	180,367
SS15	139,730	134,262	147,070	174,620	195,495	207,926
SS16	130,924	137,261	154,330	169,328	195,960	202,743
SS17	135,047	141,110	165,425	171,651	192,754	206,776
SS2	117,355	124,527	138,531	153,744	164,101	168,307
SS3	145,399	146,074	156,360	163,721	175,669	186,057
SS4	146,338	150,899	169,640	180,870	189,369	206,340
SS5	170,532	170,580	205,430	216,350	229,268	221,326
SS6	165,512	180,206	189,022	203,648	216,722	224,589
SS7	157,354	161,858	174,994	190,910	211,070	211,403
SS8	120,532	124,602	147,445	157,105	163,050	157,730
SS9	173,158	173,057	191,738	208,983	220,188	223,662
ST1	65,826	69,459	77,068	81,951	85,812	88,527
ST10	107,303	110,795	114,972	128,443	135,469	136,723
ST11	117,908	110,014	135,428	149,914	138,371	142,884
ST12	141,008	109,510	120,496	193,465	225,919	200,961
ST13	103,897	110,992	106,693	114,733	121,469	125,810
ST14	116,498	124,814	126,249	136,687	155,271	160,265
ST15	131,276	132,777	134,713	159,868	157,726	161,859
ST16	104,596	116,666	117,303	129,022	127,420	129,597
ST17	112,458	128,454	132,873	143,475	139,510	142,135
ST18	132,301	144,275	164,911	162,499	182,581	177,100
ST19	135,968	141,582	150,297	161,681	168,281	162,428
ST2	76,244	79,380	79,899	88,117	98,516	94,377
ST20	119,513	149,316	152,585	156,282	159,276	171,366
ST21	158,999	160,038	174,376	199,291	220,327	193,144
ST3	81,310	86,844	90,993	99,738	99,193	102,608
ST4	86,783	90,361	94,630	108,482	113,572	116,539
ST5	101,276	105,512	112,647	119,748	127,040	128,709
ST6	77,974	80,306	85,597	88,867	92,040	97,682
ST7	102,447	106,340	111,730	119,939	127,923	129,013
ST8	103,141	101,810	111,533	119,427	121,552	121,131
ST9	114,190	116,730	129,958	151,793	148,310	154,241
SW1	2,821,034					1,480,000
SW10	737,626	735,922	903,994	887,488	1,351,084	1,311,211
SW11	355,580	385,904	449,012	482,161	442,556	489,003
SW12	377,028	386,508	426,571	450,830	450,014	491,595
SW13	566,836	604,950	752,577	845,353	841,739	753,000
SW14	378,397	428,342	541,235	506,407	579,877	552,890
SW15	341,067	353,332	397,859	430,062	424,319	447,644
SW16	203,659	229,612	264,779	292,750	320,345	317,786
SW17	262,534	299,427	355,233	359,452	426,928	405,332
SW18	340,309	355,232	385,515	401,061	437,206	435,600
SW19	351,819	359,543	436,375	451,303	466,672	481,395
SW1A					10,282,386	972,332
SW1E	1,111,171		685,431			839,500
SW1H	1,271,126	650,566	757,791		2,242,079	592,375
SW1P	408,184	532,250	619,466	573,917	1,057,378	758,517
SW1V	505,721	439,419	523,958	455,243	681,453	560,155
SW1W	1,502,403	2,601,460	2,361,459	2,630,264	1,244,080	4,399,348
SW1X	2,785,741	3,451,213	4,682,222	3,931,909	3,498,795	3,039,384
SW1Y	1,193,622		2,531,963			4,830,000
SW2	222,434	245,571	267,424	297,603	339,825	350,559
SW20	313,560	339,088	381,729	437,743	441,123	477,001
SW3	1,241,920	1,387,224	2,402,614	1,936,906	1,279,356	1,697,160

SW4	335,856	336,468	427,739	402,699	461,975	447,365
SW5	591,733	684,806	706,268	1,212,922	685,059	822,237
SW6	440,206	514,161	564,400	559,114	593,228	582,826
SW7	1,267,780	2,633,559	1,786,814	1,525,439	1,684,296	1,986,242
SW8	251,423	276,393	356,367	348,935	372,857	347,486
SW9	217,537	237,575	246,249	275,593	314,468	287,348
SY1	104,290	106,047	113,743	118,683	128,157	131,837
SY10	127,676	123,871	133,624	142,667	141,951	154,869
SY11	102,092	103,889	113,420	111,130	120,395	121,325
SY12	127,031	155,977	132,765	123,441	142,963	146,132
SY13	119,921	118,980	132,048	142,100	147,860	160,143
SY14	173,768	184,398	189,099	214,505	227,035	238,435
SY15	125,827	121,798	121,432	137,880	152,789	132,599
SY16	96,547	96,222	102,897	104,302	102,631	105,903
SY17	137,487	127,528	117,447	114,546	108,288	131,015
SY18	95,439	99,212	99,806	91,817	125,775	102,770
SY19			111,091		148,631	157,450
SY2	118,216	127,216	132,663	146,003	145,861	143,296
SY20	90,794	101,912	105,926	111,998	110,814	102,281
SY21	111,857	102,033	113,882	118,624	126,710	124,098
SY22	115,805	114,305	116,887	132,694	116,933	148,021
SY23	114,647	123,843	120,030	137,591	123,747	130,731
SY24	124,116	121,931	112,737	117,821	120,366	137,628
SY25	95,587	117,541	89,646	106,403	107,723	119,755
SY3	124,632	135,619	152,803	164,802	163,325	158,591
SY4	145,531	138,686	149,242	155,820	160,300	167,158
SY5	137,145	152,043	150,857	155,480	168,956	175,775
SY6	115,050	157,537	140,532	134,106	147,643	200,986
SY7	126,462	110,812	122,230	131,754	156,643	134,574
SY8	108,242	121,558	130,170	139,878	163,732	141,839
SY9	142,495	143,905	126,624	116,140	109,524	157,914
TA1	119,661	120,872	131,965	140,703	145,437	150,225
TA10	150,264	136,098	136,434	157,257	190,669	163,797
TA11	160,232	133,400	152,058	166,482	169,217	157,666
TA12	130,518	134,183	144,050	155,256	162,965	138,459
TA13	141,028	122,071	158,084	152,279	195,721	166,153
TA14	128,181	133,124	134,174	153,507	170,173	159,020
TA15			158,472	132,031	159,386	68,644
TA16	107,093	124,016	128,718	167,738	147,252	179,460
TA17		172,981		225,423	150,188	141,984
TA18	97,903	118,704	119,901	121,836	136,110	134,664
TA19	148,151	132,026	140,006	143,034	154,532	158,387
TA2	127,814	130,073	135,119	143,007	151,045	153,877
TA20	111,339	115,991	122,664	133,774	122,993	140,757
TA21	129,579	118,696	140,858	141,039	139,874	142,013
TA22	162,972	143,214	162,115	160,346	193,537	152,451
TA23	124,323	98,370	141,204	128,789	128,019	131,659
TA24	116,484	121,011	126,360	125,309	136,315	127,521
TA3	166,379	153,013	182,747	199,373	202,777	190,195
TA4	147,286	193,655	152,397	189,090	171,049	166,585
TA5	137,850	145,720	163,807	153,058	173,335	165,802
TA6	106,817	107,865	110,342	123,886	127,956	131,983
TA7	133,264	145,997	157,294	145,110	162,373	172,430
TA8	106,337	108,117	122,112	126,706	128,143	129,564
TA9	114,574	110,096	126,220	150,625	152,552	156,685
TD1	98,061	105,672	103,685	116,274	114,599	111,090

TD10		110,541	104,620		87,536	110,658
TD11	118,495	101,133	115,287	123,693	110,746	108,233
TD12	103,604	97,658	86,853	110,634	158,956	87,044
TD13				148,152	124,660	144,830
TD14	110,686	103,295	96,370	119,562	113,185	112,046
TD15	101,816	99,890	100,407	100,705	110,372	107,635
TD2	128,861	141,267	164,476	148,397	139,786	161,842
TD3		82,854		78,778	96,104	114,440
TD4	94,781	98,010	68,856	141,004	113,395	126,733
TD5	124,451	102,279	99,736	116,848	107,394	110,478
TD6	158,870	129,924	140,182	136,435	153,707	135,574
TD7	82,277	103,060	90,493	97,222	107,356	92,065
TD8	73,583	91,506	105,218	101,393	115,808	130,809
TD9	84,940	81,864	83,194	103,262	96,414	91,751
TF1	95,670	108,869	111,656	116,287	123,489	125,941
TF10	130,646	143,182	144,903	158,045	168,283	167,150
TF11	142,939	153,808	163,174	177,801	175,664	186,782
TF12	104,462	116,681	105,823	118,354	158,453	137,437
TF13	150,675	172,505	157,252	201,601	188,973	158,696
TF2	106,440	106,873	116,183	117,751	123,849	120,613
TF3	97,188	107,326	107,013	106,660	112,329	118,583
TF4	108,799	111,327	116,849	126,426	128,568	124,413
TF5	112,668	131,160	173,087	154,409	145,674	138,478
TF6	141,100	174,072	157,347	166,656	176,179	181,754
TF7	95,971	94,674	97,513	92,074	103,499	103,334
TF8	143,373	158,021	156,508	148,913	173,760	177,484
TF9	134,492	134,614	137,341	144,857	154,189	148,381
TN1	196,304	238,119	224,673	250,485	257,407	257,744
TN10	177,457	177,984	199,436	224,969	209,512	261,748
TN11	277,263	273,672	307,915	328,919	312,325	360,073
TN12	208,340	207,014	229,704	237,072	243,817	254,916
TN13	313,545	337,371	364,904	390,738	386,591	394,469
TN14	281,642	255,256	296,530	337,708	295,675	343,485
TN15	256,080	269,820	294,915	316,470	315,216	342,876
TN16	191,487	228,201	219,390	251,416	266,538	264,203
TN17	263,353	372,331	257,510	311,366	321,052	307,217
TN18	182,295	208,246	225,956	232,694	253,706	242,718
TN19	276,135	227,834	281,529	245,497	211,738	237,581
TN2	236,406	218,237	239,891	250,609	272,164	261,436
TN20	268,986	239,472	293,813	338,398	263,958	236,110
TN21	176,778	184,375	200,086	190,530	205,027	236,268
TN22	180,407	185,544	217,824	218,219	243,761	219,066
TN23	119,203	127,402	146,843	155,626	167,230	174,299
TN24	127,493	134,903	151,589	156,462	168,713	182,748
TN25	197,007	211,480	216,523	211,684	218,111	230,984
TN26	177,543	193,708	215,197	235,220	249,814	241,073
TN27	183,066	230,051	234,308	259,406	270,316	264,243
TN28	130,957	111,356	128,920	146,101	149,944	148,472
TN29	112,000	111,555	149,435	126,927	140,771	147,100
TN3	297,871	300,078	339,388	311,089	447,529	383,847
TN30	217,383	177,041	201,556	214,267	210,200	211,534
TN31	155,051	155,127	169,094	196,235	200,693	198,377
TN32	165,055	248,479	204,598	196,026	253,897	240,957
TN33	165,225	185,846	192,273	213,554	201,341	215,827
TN34	104,367	115,263	125,892	129,851	145,886	156,311
TN35	125,887	115,131	133,876	143,317	151,838	142,766

TN36	156,082	163,690	155,286	128,285	175,936	119,368
TN37	115,615	113,654	127,224	133,452	147,514	147,764
TN38	106,934	113,289	129,747	132,574	147,746	150,959
TN39	114,217	115,094	142,728	135,359	150,382	153,949
TN4	210,647	213,615	222,292	263,003	264,685	258,588
TN40	101,360	100,984	120,566	114,622	130,912	127,048
TN5	248,576	209,191	292,597	248,908	293,817	266,571
TN6	187,101	194,187	208,667	213,792	226,850	225,290
TN7	383,635	487,294	322,867	278,208	507,656	384,091
TN8	220,473	224,019	268,199	286,442	301,894	313,013
TN9	174,836	186,478	213,376	223,841	221,799	254,095
TQ1	120,745	116,237	119,302	128,655	130,848	129,375
TQ10	137,667	159,546	148,200	180,242	173,031	175,077
TQ11	109,638	116,157	137,155	120,059	128,756	140,063
TQ12	122,114	123,049	144,907	149,935	151,030	152,734
TQ13	157,284	159,574	161,281	182,675	185,305	171,006
TQ14	144,196	128,519	129,295	144,407	150,278	161,376
TQ2	117,068	117,356	116,352	128,065	133,904	144,747
TQ3	110,401	112,600	122,194	124,215	127,310	134,369
TQ4	106,963	112,639	121,445	128,225	137,287	142,494
TQ5	111,072	112,339	111,969	135,613	140,381	120,309
TQ6	170,179	179,426	223,560	215,665	194,183	186,010
TQ7	164,740	169,989	167,048	183,286	191,633	209,482
TQ8	229,565	305,515	336,790	343,464	279,168	381,863
TQ9	163,259	145,626	178,169	177,138	176,442	186,387
TR1	145,961	142,867	158,400	155,361	158,472	166,235
TR10	121,965	119,609	134,011	139,921	136,179	150,904
TR11	135,893	147,659	158,054	184,691	175,889	182,094
TR12	118,939	121,585	131,241	162,220	136,154	155,840
TR13	123,252	133,376	130,795	145,574	144,782	148,278
TR14	98,377	105,936	112,482	110,986	121,827	120,882
TR15	102,187	109,884	109,292	112,035	123,018	125,016
TR16	115,962	120,267	130,807	125,504	134,016	140,479
TR17	92,741	159,881	172,577		141,948	173,849
TR18	115,267	118,602	112,316	122,234	119,110	125,808
TR19	131,116	135,073	108,395	123,645	140,939	179,529
TR2	181,044	148,101	152,807	197,708	194,142	193,106
TR20	144,908	131,729	144,898	128,839	154,281	149,880
TR21	145,177	119,107	135,868	158,199	124,790	166,571
TR26	152,443	127,786	150,768	157,798	187,701	180,701
TR27	113,020	115,190	124,884	127,522	131,929	129,921
TR3	193,934	157,647	157,684	182,195	176,800	181,033
TR4	143,722	132,871	147,809	150,147	152,548	154,358
TR5	155,323	186,818	205,988	202,840	182,976	235,956
TR6	170,146	142,823	145,622	176,510	147,982	136,938
TR7	115,224	119,913	134,278	140,100	141,867	144,892
TR8	137,244	140,373	144,750	136,905	163,213	151,007
TR9	116,277	100,661	131,114	135,651	124,399	125,656
TS1	45,956	49,069	47,107	45,683	44,546	46,014
TS10	92,419	96,754	98,629	106,455	104,917	108,480
TS11	87,790	101,205	114,907	104,381	109,444	106,709
TS12	96,413	106,995	101,471	107,593	109,585	110,538
TS13	83,489	86,177	79,083	82,454	79,351	83,105
TS14	112,543	118,694	107,844	127,011	133,725	117,233
TS15	163,728	153,029	161,283	179,071	188,059	184,668
TS16	130,942	134,588	156,941	152,745	151,778	159,353

TS17	118,326	124,861	125,052	130,444	140,425	131,257
TS18	104,218	96,692	103,846	109,253	108,683	114,917
TS19	83,268	84,671	88,295	92,483	95,414	93,205
TS2	59,975					
TS20	88,123	89,227	92,528	99,915	105,166	103,309
TS21	130,507	126,692	133,301	138,868	124,727	138,798
TS22	202,785	150,209	192,475	212,100	194,208	214,126
TS23	83,496	89,239	92,847	88,885	91,700	94,629
TS24	72,870	72,240	80,557	82,480	84,963	84,584
TS25	84,284	91,003	92,284	100,448	94,087	95,490
TS26	113,159	124,593	118,833	124,555	124,817	135,992
TS27	113,029	95,922	89,518	118,383	110,731	124,591
TS28	69,575	75,498	88,778	78,573	96,581	100,610
TS29	75,618	74,452	75,557	74,382	82,209	83,858
TS3	56,088	56,242	58,896	60,110	67,371	61,609
TS4	96,403	91,583	94,551	113,534	104,660	93,418
TS5	91,797	93,665	104,797	116,111	121,889	117,512
TS6	91,063	98,081	95,418	93,675	96,639	92,732
TS7	124,007	120,298	144,823	149,983	153,258	154,018
TS8	104,830	112,299	123,745	132,816	131,823	122,950
TS9	161,747	160,352	175,287	178,706	156,128	174,265
TW1	351,516	373,461	432,362	431,130	427,511	456,868
TW10	405,807	425,289	505,209	610,029	580,716	564,122
TW11	289,137	331,453	352,860	408,265	443,202	429,340
TW12	251,728	274,257	305,296	350,087	325,969	342,443
TW13	152,032	164,301	178,879	192,476	219,567	229,506
TW14	150,130	163,025	178,332	196,531	224,552	219,782
TW15	166,105	187,653	205,775	223,904	254,607	251,080
TW16	203,095	211,412	244,133	247,137	300,119	274,097
TW17	220,910	240,643	219,405	258,739	255,762	274,320
TW18	196,993	219,870	227,101	242,576	281,383	275,294
TW19	197,554	183,380	207,274	225,379	238,714	256,764
TW2	250,196	267,524	302,673	334,390	360,665	352,317
TW20	295,670	284,987	372,240	368,581	289,406	723,559
TW3	160,379	188,995	207,293	231,747	239,255	244,678
TW4	152,935	175,959	182,412	203,150	233,904	219,233
TW5	179,643	202,598	198,918	211,473	256,721	226,875
TW7	215,474	240,492	259,635	276,821	291,934	286,705
TW8	206,293	223,824	244,493	272,139	286,470	291,341
TW9	371,728	420,943	467,644	510,871	481,520	442,990
UB1	159,877	164,405	182,269	187,098	201,279	220,140
UB10	193,277	237,463	259,909	283,892	321,281	301,770
UB2	153,396	146,677	173,181	202,372	199,471	251,326
UB3	138,332	160,839	184,452	198,393	226,177	230,749
UB4	154,812	169,656	179,589	210,175	229,085	238,874
UB5	158,265	168,417	171,481	204,444	232,396	234,585
UB6	173,031	192,677	221,038	241,642	250,149	242,392
UB7	154,887	169,012	171,816	209,274	251,263	229,766
UB8	175,431	166,429	197,021	225,327	254,070	251,213
UB9	211,431	228,283	224,250	271,299	284,459	281,602
W10	365,981	379,644	421,901	377,246	397,249	498,304
W11	1,295,162	908,481	1,174,426	1,339,786	1,680,173	1,743,500
W12	302,547	320,946	295,357	370,435	387,099	422,270
W13	285,007	314,528	338,023	396,218	392,676	419,340
W14	425,432	520,537	725,502	778,906	626,971	621,380
W1B	599,691		1,364,666			3,326,707

W1D				508,163		990,117
W1F		862,064		833,446		1,085,791
W1G	900,009	1,376,424	1,556,742	1,310,510	2,116,937	2,224,864
W1H	540,883	864,838	1,060,739	1,006,265	677,860	1,679,512
W1J	817,772	1,564,575	1,520,104	10,870,714		1,675,150
W1K	2,668,997	3,234,639	2,786,675	2,488,509	2,457,999	4,018,146
W1T	439,213	809,323	544,601	299,834	1,004,207	1,018,084
W1U	561,542	768,405	763,390	686,627	1,635,716	1,919,788
W1W	391,839	575,331	558,144	747,277	505,126	696,800
W2	612,598	675,308	813,995	816,114	894,286	912,230
W3	246,923	257,431	311,261	331,874	341,658	336,116
W4	403,885	461,380	497,503	531,795	547,126	529,603
W5	298,573	352,074	403,033	389,307	465,008	403,145
W6	362,057	385,264	452,601	469,766	500,306	512,216
W7	200,105	231,858	273,857	307,957	340,711	338,895
W8	1,232,193	1,504,945	1,889,446	1,838,416	1,676,891	1,914,457
W9	397,852	496,423	520,949	540,190	615,850	607,556
WA1	91,960	104,488	112,964	118,934	128,072	126,778
WA10	93,568	105,692	110,403	112,269	120,813	120,543
WA11	87,586	91,690	100,957	109,358	104,277	108,954
WA12	100,037	98,945	110,485	114,946	121,038	123,037
WA13	192,648	194,732	206,395	236,729	247,507	230,989
WA14	202,213	214,683	233,588	240,024	273,327	277,706
WA15	217,192	219,260	246,157	270,851	283,860	293,678
WA16	212,787	231,848	250,980	297,417	307,911	286,419
WA2	97,013	98,972	104,524	104,219	114,363	108,369
WA3	117,981	118,728	121,746	146,217	140,623	134,487
WA4	156,095	166,014	163,111	179,015	184,720	181,967
WA5	114,944	119,656	126,068	130,162	141,821	139,719
WA6	136,344	142,116	161,601	171,332	179,484	176,874
WA7	85,733	96,564	99,530	104,120	110,777	115,226
WA8	109,717	116,603	126,613	129,259	132,746	131,753
WA9	91,821	92,504	95,498	99,096	97,903	100,590
WC1A	425,998		434,374			1,445,250
WC1E	497,694	480,851				281,123
WC1H	224,078	215,153	372,660	250,643	319,997	328,333
WC1N	378,753	593,776	791,235	617,415	460,651	615,581
WC1X	403,864	387,054	391,406	342,320	644,605	338,535
WC2B			427,202	856,442		790,161
WC2E		865,890				525,000
WC2H	595,996		928,095	891,335	757,318	786,930
WC2N			603,451	981,031		1,213,587
WC2R					1,135,957	2,311,443
WD17	207,364	256,366	262,489	300,515	330,590	316,793
WD18	173,570	175,218	188,050	219,264	247,488	251,747
WD19	197,856	186,560	221,038	249,471	292,923	285,401
WD23	222,809	244,313	255,432	284,694	306,968	314,832
WD24	172,110	164,767	202,759	228,730	249,164	266,829
WD25	187,905	198,080	220,729	233,239	269,272	264,398
WD3	266,158	287,506	315,796	366,212	355,169	351,040
WD4	255,157	251,200	293,363	303,657	313,205	314,677
WD5	173,719	200,500	224,542	258,299	278,860	259,733
WD6	212,337	225,042	246,445	263,889	285,788	275,274
WD7	359,621	361,323	451,008	423,058	529,359	510,776
WF1	105,853	104,956	108,878	125,125	132,424	140,919
WF10	94,109	89,856	97,819	106,650	109,007	114,699

WF11	91,920	83,291	92,444	99,150	100,476	100,153
WF12	86,853	83,711	94,976	111,029	114,170	116,902
WF13	77,792	75,328	76,705	86,089	79,854	89,479
WF14	106,737	122,872	118,635	134,642	144,174	131,738
WF15	97,016	104,061	115,657	131,106	111,303	121,740
WF16	93,725	85,349	81,819	92,374	99,927	96,359
WF17	80,825	87,926	96,117	130,092	106,976	105,738
WF2	114,318	109,518	119,411	127,754	130,860	147,676
WF3	109,269	117,256	119,538	120,751	129,061	127,898
WF4	105,028	113,886	127,756	140,176	137,128	135,449
WF5	106,500	110,112	112,655	123,867	128,892	126,712
WF6	90,394	94,491	111,660	102,991	107,979	109,608
WF7	99,960	107,996	110,972	114,464	118,400	124,833
WF8	98,873	101,487	105,610	125,236	129,772	136,765
WF9	79,910	83,947	90,866	94,300	100,638	97,821
WN1	104,125	107,330	122,543	131,175	122,925	126,711
WN2	88,586	88,747	90,428	97,200	102,577	97,366
WN3	90,420	99,471	105,682	112,003	116,057	105,916
WN4	92,222	92,689	100,541	103,615	111,180	107,049
WN5	103,655	106,225	104,293	110,520	110,339	115,342
WN6	108,073	118,281	120,567	125,762	129,394	135,515
WN7	85,474	81,411	92,301	96,230	102,737	105,393
WN8	104,069	103,230	109,814	114,964	119,014	112,926
WR1	126,675	119,288	126,119	139,197	148,076	135,475
WR10	155,980	147,089	168,860	176,801	174,552	172,408
WR11	127,316	134,030	143,890	156,633	151,590	163,443
WR12	212,191	273,290	167,590	374,525	278,244	225,001
WR13	182,955	150,249	211,118	182,674	196,988	199,227
WR14	130,297	133,847	138,095	152,778	146,977	148,562
WR15	130,218	154,877	146,648	148,804	158,899	148,685
WR2	129,016	137,945	148,607	153,021	155,890	154,337
WR3	128,109	149,211	149,118	160,289	166,249	159,260
WR4	112,829	120,100	132,917	134,313	136,858	145,721
WR5	127,339	134,440	138,260	152,332	160,559	177,574
WR6	209,251	204,826	188,483	220,687	222,628	210,439
WR7	173,747	193,240	224,060	228,990	255,797	216,114
WR8	153,901	172,893	175,785	192,691	196,645	205,288
WR9	141,376	147,600	166,076	164,585	178,449	178,196
WS1	98,585	99,083	108,260	119,258	124,789	118,629
WS10	78,632	80,176	83,391	91,250	88,990	104,542
WS11	101,123	102,649	113,153	123,200	123,210	128,113
WS12	104,966	107,182	108,358	122,293	130,596	132,195
WS13	143,353	147,436	157,530	174,597	182,936	195,126
WS14	165,663	177,429	194,890	191,352	209,511	212,776
WS15	119,034	119,644	127,272	137,900	149,850	146,379
WS2	77,917	74,792	79,194	86,296	88,744	92,766
WS3	93,213	95,028	99,861	103,001	109,213	109,919
WS4	107,976	111,995	122,623	129,197	126,819	130,085
WS5	120,466	133,249	135,017	143,793	148,403	152,849
WS6	103,014	107,374	114,660	125,458	140,179	149,499
WS7	110,802	110,618	118,026	127,955	140,718	145,682
WS8	94,130	97,713	111,426	112,890	114,789	114,181
WS9	123,300	130,992	151,819	147,505	161,142	177,062
WV1	70,436	68,992	73,466	71,784	79,565	78,467
WV10	88,798	94,569	95,733	101,272	108,702	112,053
WV11	91,993	91,295	105,071	105,256	114,612	113,208

WV12	89,810	94,952	104,613	110,325	107,455	117,046
WV13	80,103	82,113	87,339	99,669	105,716	102,091
WV14	90,664	88,173	92,477	92,356	96,403	100,634
WV15	106,560	124,986	129,047	145,544	180,976	161,194
WV16	134,850	158,171	157,203	137,481	155,611	150,741
WV2	84,732	79,564	82,493	94,703	101,062	101,804
WV3	117,423	112,021	135,730	146,217	141,995	144,489
WV4	118,398	112,359	112,596	128,801	135,077	138,990
WV5	129,445	131,499	151,093	160,398	169,196	174,156
WV6	132,263	129,629	147,398	146,250	151,097	157,944
WV7	118,025	122,200	149,033	142,949	161,025	152,705
WV8	132,741	140,370	146,840	153,378	161,986	163,732
WV9	97,076	115,602	116,098	127,178	114,384	128,529
YO1	148,793	152,935	146,728	180,732	211,951	139,793
YO10	133,165	126,854	138,662	143,340	162,935	145,505
YO11	91,538	87,587	88,414	108,504	100,550	99,878
YO12	88,119	93,324	100,871	110,726	101,474	104,933
YO13	129,872	124,208	138,476	152,093	145,229	167,650
YO14	95,452	90,735	87,216	100,136	98,576	101,826
YO15	90,734	84,539	83,395	90,604	88,249	110,168
YO16	73,986	81,179	82,002	86,977	89,925	98,423
YO17	107,361	113,856	127,237	140,884	137,231	143,301
YO18	120,738	126,005	126,178	136,381	138,044	149,139
YO19	158,558	161,567	180,551	205,389	185,034	186,978
YO21	126,424	124,410	127,273	134,392	136,413	137,230
YO22	117,156	113,827	135,744	133,374	139,185	142,375
YO23	154,294	161,206	185,620	181,044	196,210	219,828
YO24	131,243	138,338	142,613	155,501	158,796	164,872
YO25	99,666	105,942	107,151	117,593	119,810	126,167
YO26	139,905	139,912	160,927	169,554	179,738	175,494
YO30	130,185	134,350	142,619	155,204	167,173	171,041
YO31	123,681	124,804	146,237	144,251	160,784	155,402
YO32	134,948	139,192	155,209	173,857	181,757	175,756
YO41	135,752	153,710	167,813	170,441	178,955	192,872
YO42	131,302	153,621	148,741	162,731	163,586	166,463
YO43	117,528	128,130	122,890	134,239	138,353	141,613
YO51	140,468	150,604	171,548	179,307	206,124	173,714
YO60	187,876	113,949	186,525	203,347	171,926	211,497
YO61	191,351	166,924	166,466	178,575	203,301	187,647
YO62	132,521	170,571	157,607	164,944	165,556	171,862
YO7	159,775	138,480	154,350	156,157	182,435	163,744
YO8	116,279	115,570	128,192	133,356	139,303	141,285
ZE1	92,128	100,722	101,167	108,988	116,808	120,717
ZE2	101,759	96,368	99,091	104,531	116,780	121,425
ZE3	95,600	86,218	106,250	63,147	102,435	89,000
<<Unknow	154,452	165,351	164,234	187,005	197,741	360,086