
NATIONAL INSTITUTE OF OCEANOGRAPHY
WORMLEY, GODALMING, SURREY

Julian Day Numbers for the Years

1700 - 1999
by

R. J. T A Y L E R

N.I .O. INTERNAL REPORT NO. N.21

JUNE 1970

R. Jo Tayler

National Institute of Oceanography, Woiinley, Surrey.

I n t r o d u c t i o n

When analysing scientific data which extend over a period of

time greater than a few days, the conventional calendar is incon-

venient to use; a system of consecutive nuabering of days is nece-

ssary. Such a system is given by the concept of the 'Julian Date',
1

which is described as follows:-

"To facilitate chronological reckoning, astronomical days,

beginning at Greenwich noon, are numbered consecutively from an

epoch sufficiently far in the past to precede the historical

period. The number assigned to a day in this continuous count

is the Julian Day Number, which is defined to be 0 for the day start-

ing at G-reenwich mean noon on Januaiy 1, 4713 B.C., Julian proleptlc

calendar. The Julian day number therefore denotes the number of

days that has elapsed, at Greenwich noon on the day designated,

since the above epoch. The Julian Date (J.D.) corresponding to

any instant is, by a simple extension of the above concept, the

Julian day nimber followed, by the fraction of a day elapsed, since

the preceding noon".

This table provides a conversion between calendar date and

Julian date in a more convenient form than is available from

standard references such as the Astronomical Ephemeras. It

covers the years 1700 to 19995 dates outside this period are unlikely

to be of interest in an oceanography context.

It should be noted that the J.D. numbers throughout the table

refer to the Gregorian, not the Julian calender. This distinction

is important for dates earlier than 1752 September 14th. Before

that date Britain, and the British Empire of that time, were using

the Julian calendar, which had. not been in use in most countries since

1582. If the table is entered, with a date earlier than 1752 Septeaber

14th and. referring to some British source, 11 days nust be ad.d.ed. to the

J.D. (The situation for some other countries, notably Russia, is

different again, and. will not be discussed, here.)

of the Table.

The Julian date is given for 00 hours on the 0th d.ay of each

month; thus the Julian date corresponding to any calendar date is

obtained by adding the day-of-month to the tabulated quantity.

Each page covers 10 years, and the arguments of the table are

years (by columns) and months (by rows). At the head of each page

is a statement of the f o m

JD = 2.3XXXXX.5

which gives the (normally unchanging) part of the Julian date that

has been removed from the tabulated quantities to avoid tiresome

repetition of figures. i?hen the second digit does in fact change

during the period covered by one page, an asterisk is printed to the

left of the tabulated quantity to draw attention to the fact.

Two quantities (three from January 1950 onwards) are given for

each pair of arguments. These are:

(i) The residual part of the Julian date after subtraction

of the constant given at the head of the page. Beneath this is

(il) The time elapsed, Ic. complete days, since IgOO January 1,

00 hours. If this time is negative then (-) is printed at the

beginning of the line. This quantity is provided because a con-

siderable amount of tidal work (e.g. Cartwright's tidal analysis
2

programmes) refers to 1900 January 1 as a fundamental epoch.

(iii) (Only from January 1950 onwards.) The time elapsed, in

coaplete days, since 1959 January 1. This quantity appears on many

of the series of sea-levels etc, which have been punched on cards at

N.I.O.

Artifiolal Earth-Satellites and, the Modified Julian Date

For scane three centuries following 18^8 November 17th the Julian

day number lies between 22,jCXXXX) ajid 2500000* In artificial earth-

satellite work it has become customary to modify the Julian day

number by dropping the most significant and unchanging digits 24.

Further, it is customaiy, and often mo]re convenient, to consider the

day as beginning at mignight rather than noon.

The Modified JuHazi Date (M.J.D.) is therefore defined by the

relation

K.J.D. = J.D. - 2400000.5

The Modified Julian Day number, so defined, was first used

3

by the Smithsoniazi Astrophysical Observatory , For dates later

than 1858 November 17th the tabulated quantity in this table is.,

in effect, the M.J.D.

References.

1 . K.M. Nautical Almanac Office. Explanatory Supplement to the

Astronomical Ephemeris.London, H.M.8.0. I96I

2. Cartwright, D.E. A G-roup of Computer Programs for Tidal

Analysis and Prediction by the "Response Method",

N.I.O. Internal Report No. N11, February I968.

3. Smithsonian Astrophysical Observatory. Satellite Orbital

Data.Special Report 4'0(R).Cambridge 38, Mass., May

(revised June) 196O.

1 7 0 0 - 1 7 0 9

J D = 2 3 X X X X X . 5

1 7 0 0 1 7 0 1 1 7 0 2 1 7 0 3 1 7 0 4 1 7 0 5 1 7 0 6 1 7 0 7 1 7 0 8 1 7 0 9

J A N 4 1 9 7 1 4 2 3 3 6 4 2 7 0 1 4 3 0 6 6 4 3 4 3 1 4 3 7 9 7 4 4 1 6 2 4 4 5 2 7 4 4 8 9 2 4 5 2 5 8

(-) 7 3 0 4 9 7 2 6 8 4 7 2 3 1 9 7 1 9 5 4 7 1 5 8 9 7 1 2 2 3 7 0 8 5 8 7 0 4 9 3 7 0 1 2 8 6 9 7 6 2

F E B 4 2 0 0 2 4 2 3 6 7 4 2 7 3 2 4 3 0 9 7 4 3 4 6 2 4 3 8 2 8 4 4 1 9 3 4 4 5 5 8 4 4 9 2 3 4 5 2 8 9

(-) 7 3 0 1 8 7 2 6 5 3 7 2 2 8 8 7 1 9 2 3 7 1 5 5 8 7 1 1 9 2 7 0 8 2 7 7 0 4 6 2 7 0 0 9 7 6 9 7 3 1

MAR 4 2 0 3 0 4 2 3 9 5 4 2 7 6 0 4 3 1 2 5 4 3 4 9 1 4 3 8 5 6 4 4 2 2 1 4 4 5 8 6 4 4 9 5 2 4 5 3 1 7

(-) 7 2 9 9 0 7 2 6 2 5 7 2 2 6 0 7 1 8 9 5 7 1 5 2 9 7 1 1 6 4 7 0 7 9 9 7 0 4 3 4 7 0 0 6 8 6 9 7 0 3

APR 4 2 0 6 1 4 2 4 2 6 4 2 7 9 1 4 3 1 5 6 4 3 5 2 2 4 3 8 8 7 4 4 2 5 2 4 4 6 1 7 4 4 9 8 3 4 5 3 4 8

(-) 7 2 9 5 9 7 2 5 9 4 7 2 2 2 9 7 1 8 6 4 7 1 4 9 8 7 1 1 3 3 7 0 7 6 8 7 0 4 0 3 7 0 0 3 7 6 9 6 7 2

MAY 4 2 0 9 1 4 2 4 5 6 4 2 8 2 1 4 3 1 8 6 4 3 5 5 2 4 3 9 1 7 4 4 2 8 2 4 4 6 4 7 4 5 0 1 3 4 5 3 7 8

(-) 7 2 9 2 9 7 2 5 6 4 7 2 1 9 9 7 1 8 3 4 7 1 4 6 8 7 1 1 0 3 7 0 7 3 8 7 0 3 7 3 7 0 0 0 7 6 9 6 4 2

J U N 4 2 1 2 2 4 2 4 8 7 4 2 8 5 2 4 3 2 1 7 4 3 5 8 3 4 3 9 4 8 4 4 3 1 3 4 4 6 7 8 4 5 0 4 4 4 5 4 0 9

(-) 7 2 8 9 8 7 2 5 3 3 7 2 1 6 8 7 1 8 0 3 7 1 4 3 7 7 1 0 7 2 7 0 7 0 7 7 0 3 4 2 6 9 9 7 6 6 9 6 1 1

J U L 4 2 1 5 2 4 2 5 1 7 4 2 8 8 2 4 3 2 4 7 4 3 6 1 3 4 3 9 7 8 4 4 3 4 3 4 4 7 0 8 4 5 0 7 4 4 5 4 3 9

(-) 7 2 8 6 8 7 2 5 0 3 7 2 1 3 8 7 1 7 7 3 7 1 4 0 7 7 1 0 4 2 7 0 6 7 7 7 0 3 1 2 6 9 9 4 6 6 9 5 8 1

AUG 4 2 1 8 3 4 2 5 4 8 4 2 9 1 3 4 3 2 7 8 4 3 6 4 4 4 4 0 0 9 4 4 3 7 4 4 4 7 3 9 4 5 1 0 5 4 5 4 7 0

(-) 7 2 8 3 7 7 2 4 7 2 7 2 1 0 7 7 1 7 4 2 7 1 3 7 6 7 1 0 1 1 7 0 6 4 6 7 0 2 8 1 6 9 9 1 5 6 9 5 5 0

S E P 4 2 2 1 4 4 2 5 7 9 4 2 9 4 4 4 3 3 0 9 4 3 6 7 5 4 4 0 4 0 4 4 4 0 5 4 4 7 7 0 4 5 1 3 6 4 5 5 0 1

(-) 7 2 8 0 6 7 2 4 4 1 7 2 0 7 6 7 1 7 1 1 7 1 3 4 5 7 0 9 8 0 7 0 6 1 5 7 0 2 5 0 6 9 8 8 4 6 9 5 1 9

O C T 4 2 2 4 4 4 2 6 0 9 4 2 9 7 4 4 3 3 3 9 4 3 7 0 5 4 4 0 7 0 4 4 4 3 5 4 4 8 0 0 4 5 1 6 6 4 5 5 3 1

(-) 7 2 7 7 6 7 2 4 1 1 7 2 0 4 6 7 1 6 8 1 7 1 3 1 5 7 0 9 5 0 7 0 5 8 5 7 0 2 2 0 6 9 8 5 4 6 9 4 8 9

NOV 4 2 2 7 5 4 2 6 4 0 4 3 0 0 5 4 3 3 7 0 4 3 7 3 6 4 4 1 0 1 4 4 4 6 6 4 4 8 3 1 4 5 1 9 7 4 5 5 6 2

(-) 7 2 7 4 5 7 2 3 8 0 7 2 0 1 5 7 1 6 5 0 7 1 2 8 4 7 0 9 1 9 7 0 5 5 4 7 0 1 8 9 6 9 8 2 3 6 9 4 5 8

DEC 4 2 3 0 5 4 2 6 7 0 4 3 0 3 5 4 3 4 0 0 4 3 7 6 6 4 4 1 3 1 4 4 4 9 6 4 4 8 6 1 4 5 2 2 7 4 5 5 9 2

(-) 7 2 7 1 5 7 2 3 5 0 7 1 9 8 5 7 1 6 2 0 7 1 2 5 4 7 0 8 8 9 7 0 5 2 4 7 0 1 5 9 6 9 7 9 3 6 9 4 2 8

1 7 1 0 - 1 7 1 9

J D = 2 3 X X X X X . 5

1 7 1 0 1 7 1 1 1 7 1 2 1 7 1 3 1 7 1 4 1 7 1 5 1 7 1 6 1 7 1 7 1 7 1 8 1 7 1 9

J A N 4 5 6 2 3 4 5 9 8 8 4 6 3 5 3 4 6 7 1 9 4 7 0 8 4 4 7 4 4 9 4 7 8 1 4 4 8 1 8 0 4 8 5 4 5 4 8 9 1 0

(-) 6 9 3 9 7 6 9 0 3 2 6 8 6 6 7 6 8 3 0 1 6 7 9 3 6 6 7 5 7 1 6 7 2 0 6 6 6 8 4 0 6 6 4 7 5 6 6 1 1 0

F E B 4 5 6 5 4 4 6 0 1 9 4 6 3 8 4 4 6 7 5 0 4 7 1 1 5 4 7 4 8 0 4 7 8 4 5 4 8 2 1 1 4 8 5 7 6 4 8 9 4 1

(-) 6 9 3 6 6 6 9 0 0 1 6 8 6 3 6 6 8 2 7 0 6 7 9 0 5 6 7 5 4 0 6 7 1 7 5 6 6 8 0 9 6 6 4 4 4 6 6 0 7 9

MAR 4 5 6 8 2 4 6 0 4 7 4 6 4 1 3 4 6 7 7 8 4 7 1 4 3 4 7 5 0 8 4 7 8 7 4 4 8 2 3 9 4 8 6 0 4 4 8 9 6 9

(-) 6 9 3 3 8 6 8 9 7 3 6 8 6 0 7 6 8 2 4 2 6 7 8 7 7 6 7 5 1 2 6 7 1 4 6 6 6 7 8 1 6 6 4 1 6 6 6 0 5 1

APR 4 5 7 1 3 4 6 0 7 8 4 6 4 4 4 4 6 8 0 9 4 7 1 7 4 4 7 5 3 9 4 7 9 0 5 4 8 2 7 0 4 8 6 3 5 4 9 0 0 0

(-) 6 9 3 0 7 6 8 9 4 2 6 8 5 7 6 6 8 2 1 1 6 7 8 4 6 6 7 4 8 1 6 7 1 1 5 6 6 7 5 0 6 6 3 8 5 6 6 0 2 0

MAY 4 5 7 4 3 4 6 1 0 8 4 6 4 7 4 4 6 8 3 9 4 7 2 0 4 4 7 5 6 9 4 7 9 3 5 4 8 3 0 0 4 8 6 6 5 4 9 0 3 0

(-) 6 9 2 7 7 6 8 9 1 2 6 8 5 4 6 6 8 1 8 1 6 7 8 1 6 6 7 4 5 1 6 7 0 8 5 6 6 7 2 0 6 6 3 5 5 6 5 9 9 0

J U N 4 5 7 7 4 4 6 1 3 9 4 6 5 0 5 4 6 8 7 0 4 7 2 3 5 4 7 6 0 0 4 7 9 6 6 4 8 3 3 1 4 8 6 9 6 4 9 0 6 1

(-) 6 9 2 4 6 6 8 8 8 1 6 8 5 1 5 6 8 1 5 0 6 7 7 8 5 6 7 4 2 0 6 7 0 5 4 6 6 6 8 9 6 6 3 2 4 6 5 9 5 9

J U L 4 5 8 0 4 4 6 1 6 9 4 6 5 3 5 4 6 9 0 0 4 7 2 6 5 4 7 6 3 0 4 7 9 9 6 4 8 3 6 1 4 8 7 2 6 4 9 0 9 1

(-) 6 9 2 1 6 6 8 8 5 1 6 8 4 8 5 6 8 1 2 0 6 7 7 5 5 6 7 3 9 0 6 7 0 2 4 6 6 6 5 9 6 6 2 9 4 6 5 9 2 9

AUG 4 5 8 3 5 4 6 2 0 0 4 6 5 6 6 4 6 9 3 1 4 7 2 9 6 4 7 6 6 1 4 8 0 2 7 4 8 3 9 2 4 8 7 5 7 4 9 1 2 2

(-) 6 9 1 8 5 6 8 8 2 0 6 8 4 5 4 6 8 0 8 9 6 7 7 2 4 6 7 3 5 9 6 6 9 9 3 6 6 6 2 8 6 6 2 6 3 6 5 8 9 8

S E P 4 5 8 6 6 4 6 2 3 1 4 6 5 9 7 4 6 9 6 2 4 7 3 2 7 4 7 6 9 2 4 8 0 5 8 4 8 4 2 3 4 8 7 8 8 4 9 1 5 3

(-) 6 9 1 5 4 6 8 7 8 9 6 8 4 2 3 6 8 0 5 8 6 7 6 9 3 6 7 3 2 8 6 6 9 6 2 6 6 5 9 7 6 6 2 3 2 6 5 8 6 7

O C T 4 5 8 9 6 4 6 2 6 1 4 6 6 2 7 4 6 9 9 2 4 7 3 5 7 4 7 7 2 2 4 8 0 8 8 4 8 4 5 3 4 8 8 1 8 4 9 1 8 3

(-) 6 9 1 2 4 6 8 7 5 9 6 8 3 9 3 6 8 0 2 8 6 7 6 6 3 6 7 2 9 8 6 6 9 3 2 6 6 5 6 7 6 6 2 0 2 6 5 8 3 7

N O V 4 5 9 2 7 4 6 2 9 2 4 6 6 5 8 4 7 0 2 3 4 7 3 8 8 4 7 7 5 3 4 8 1 1 9 4 8 4 8 4 4 8 8 4 9 4 9 2 1 4

(-) 6 9 0 9 3 6 8 7 2 8 6 8 3 6 2 6 7 9 9 7 6 7 6 3 2 6 7 2 6 7 6 6 9 0 1 6 6 5 3 6 6 6 1 7 1 6 5 8 0 6

DEC 4 5 9 5 7 4 6 3 2 2 4 6 6 8 8 4 7 0 5 3 4 7 4 1 8 4 7 7 8 3 4 8 1 4 9 4 8 5 1 4 4 8 8 7 9 4 9 2 4 4

(-) 6 9 0 6 3 6 8 6 9 8 6 8 3 3 2 6 7 9 6 7 6 7 6 0 2 6 7 2 3 7 6 6 8 7 1 6 6 5 0 6 6 6 1 4 1 6 5 7 7 6

1 7 2 0 - 1 7 2 9

J D = 2 3 X X X X X . 5

1 7 2 0 1 7 2 1 1 7 2 2 1 7 2 3 1 7 2 4 1 7 2 5 1 7 2 6 1 7 2 7 1 7 2 8 1 7 2 9

J A N 4 9 2 7 5 4 9 6 4 1 5 0 0 0 6 5 0 3 7 1 5 0 7 3 6 5 1 1 0 2 5 1 4 6 7 5 1 8 3 2 5 2 1 9 7 5 2 5 6 3

(-) 6 5 7 4 5 6 5 3 7 9 6 5 0 1 4 6 4 6 4 9 6 4 2 8 4 6 3 9 1 8 6 3 5 5 3 6 3 1 8 8 6 2 8 2 3 6 2 4 5 7

F E B 4 9 3 0 6 4 9 6 7 2 5 0 0 3 7 5 0 4 0 2 5 0 7 6 7 5 1 1 3 3 5 1 4 9 8 5 1 8 6 3 5 2 2 2 8 5 2 5 9 4

(-) 6 5 7 1 4 6 5 3 4 8 6 4 9 8 3 6 4 6 1 8 6 4 2 5 3 6 3 8 8 7 6 3 5 2 2 6 3 1 5 7 6 2 7 9 2 6 2 4 2 6

MAR 4 9 3 3 5 4 9 7 0 0 5 0 0 6 5 5 0 4 3 0 5 0 7 9 6 5 1 1 6 1 5 1 5 2 6 5 1 8 9 1 5 2 2 5 7 5 2 6 2 2

(-) 6 5 6 8 5 6 5 3 2 0 6 4 9 5 5 6 4 5 9 0 6 4 2 2 4 6 3 8 5 9 6 3 4 9 4 6 3 1 2 9 6 2 7 6 3 6 2 3 9 8

APR 4 9 3 6 6 4 9 7 3 1 5 0 0 9 6 5 0 4 6 1 5 0 8 2 7 5 1 1 9 2 5 1 5 5 7 5 1 9 2 2 5 2 2 8 8 5 2 6 5 3

(-) 6 5 6 5 4 6 5 2 8 9 6 4 9 2 4 6 4 5 5 9 6 4 1 9 3 6 3 8 2 8 6 3 4 6 3 6 3 0 9 8 6 2 7 3 2 6 2 3 6 7

MAY 4 9 3 9 6 4 9 7 6 1 5 0 1 2 6 5 0 4 9 1 5 0 8 5 7 5 1 2 2 2 5 1 5 8 7 5 1 9 5 2 5 2 3 1 8 5 2 6 8 3

(-) 6 5 6 2 4 6 5 2 5 9 6 4 8 9 4 6 4 5 2 9 6 4 1 6 3 6 3 7 9 8 6 3 4 3 3 6 3 0 6 8 6 2 7 0 2 6 2 3 3 7

J U N 4 9 4 2 7 4 9 7 9 2 5 0 1 5 7 5 0 5 2 2 5 0 8 8 8 5 1 2 5 3 5 1 6 1 8 5 1 9 8 3 5 2 3 4 9 5 2 7 1 4

(-) 6 5 5 9 3 6 5 2 2 8 6 4 8 6 3 6 4 4 9 8 6 4 1 3 2 6 3 7 6 7 6 3 4 0 2 6 3 0 3 7 6 2 6 7 1 6 2 3 0 6

J U L 4 9 4 5 7 4 9 8 2 2 5 0 1 8 7 5 0 5 5 2 5 0 9 1 8 5 1 2 8 3 5 1 6 4 8 5 2 0 1 3 5 2 3 7 9 5 2 7 4 4

(-) 6 5 5 6 3 6 5 1 9 8 6 4 8 3 3 6 4 4 6 8 6 4 1 0 2 6 3 7 3 7 6 3 3 7 2 6 3 0 0 7 6 2 6 4 1 6 2 2 7 6

AUG 4 9 4 8 8 4 9 8 5 3 5 0 2 1 8 5 0 5 8 3 5 0 9 4 9 5 1 3 1 4 5 1 6 7 9 5 2 0 4 4 5 2 4 1 0 5 2 7 7 5

(-) 6 5 5 3 2 6 5 1 6 7 6 4 8 0 2 6 4 4 3 7 6 4 0 7 1 6 3 7 0 6 6 3 3 4 1 6 2 9 7 6 6 2 6 1 0 6 2 2 4 5

S E P 4 9 5 1 9 4 9 8 8 4 5 0 2 4 9 5 0 6 1 4 5 0 9 8 0 5 1 3 4 5 5 1 7 1 0 5 2 0 7 5 5 2 4 4 1 5 2 8 0 6

(-) 6 5 5 0 1 6 5 1 3 6 6 4 7 7 1 6 4 4 0 6 6 4 0 4 0 6 3 6 7 5 6 3 3 1 0 6 2 9 4 5 6 2 5 7 9 6 2 2 1 4

O C T 4 9 5 4 9 4 9 9 1 4 5 0 2 7 9 5 0 6 4 4 5 1 0 1 0 5 1 3 7 5 5 1 7 4 0 5 2 1 0 5 5 2 4 7 1 5 2 8 3 6

(-) 6 5 4 7 1 6 5 1 0 6 6 4 7 4 1 6 4 3 7 6 6 4 0 1 0 6 3 6 4 5 6 3 2 8 0 6 2 9 1 5 6 2 5 4 9 6 2 1 8 4

NOV 4 9 5 8 0 4 9 9 4 5 5 0 3 1 0 5 0 6 7 5 5 1 0 4 1 5 1 4 0 6 5 1 7 7 1 5 2 1 3 6 5 2 5 0 2 5 2 8 6 7

(-) 6 5 4 4 0 6 5 0 7 5 6 4 7 1 0 6 4 3 4 5 6 3 9 7 9 6 3 6 1 4 6 3 2 4 9 6 2 8 8 4 6 2 5 1 8 6 2 1 5 3

DEC 4 9 6 1 0 4 9 9 7 5 5 0 3 4 0 5 0 7 0 5 5 1 0 7 1 5 1 4 3 6 5 1 8 0 1 5 2 1 6 6 5 2 5 3 2 5 2 8 9 7

(-) 6 5 4 1 0 6 5 0 4 5 6 4 6 8 0 6 4 3 1 5 6 3 9 4 9 6 3 5 8 4 6 3 2 1 9 6 2 8 5 4 6 2 4 8 8 6 2 1 2 3

1 7 3 0 - 1 7 3 9

J D = 2 3 X X X X X . 5

1 7 3 0 1 7 3 1 1 7 3 2 1 7 3 3 1 7 3 4 1 7 3 5 1 7 3 6 1 7 3 7 1 7 3 8 1 7 3 9

J A N 5 2 9 2 8 5 3 2 9 3 5 3 6 5 8 5 4 0 2 4 5 4 3 8 9 5 4 7 5 4 5 5 1 1 9 5 5 4 8 5 5 5 8 5 0 5 6 2 1 5

(-) 6 2 0 9 2 6 1 7 2 7 6 1 3 6 2 6 0 9 9 6 6 0 6 3 1 6 0 2 6 6 5 9 9 0 1 5 9 5 3 5 5 9 1 7 0 5 8 8 0 5

F E B 5 2 9 5 9 5 3 3 2 4 5 3 6 8 9 5 4 0 5 5 5 4 4 2 0 5 4 7 8 5 5 5 1 5 0 5 5 5 1 6 5 5 8 8 1 5 6 2 4 6

(-) 6 2 0 6 1 6 1 6 9 6 6 1 3 3 1 6 0 9 6 5 6 0 6 0 0 6 0 2 3 5 5 9 8 7 0 5 9 5 0 4 5 9 1 3 9 5 8 7 7 4

MAR 5 2 9 8 7 5 3 3 5 2 5 3 7 1 8 5 4 0 8 3 5 4 4 4 8 5 4 8 1 3 5 5 1 7 9 5 5 5 4 4 5 5 9 0 9 5 6 2 7 4

(-) 6 2 0 3 3 6 1 6 6 8 6 1 3 0 2 6 0 9 3 7 6 0 5 7 2 6 0 2 0 7 5 9 8 4 1 5 9 4 7 6 5 9 1 1 1 5 8 7 4 6

APR 5 3 0 1 8 5 3 3 8 3 5 3 7 4 9 5 4 1 1 4 5 4 4 7 9 5 4 8 4 4 5 5 2 1 0 5 5 5 7 5 5 5 9 4 0 5 6 3 0 5

(-) 6 2 0 0 2 6 1 6 3 7 6 1 2 7 1 6 0 9 0 6 6 0 5 4 1 6 0 1 7 6 5 9 8 1 0 5 9 4 4 5 5 9 0 8 0 5 8 7 1 5

MAY 5 3 0 4 8 5 3 4 1 3 5 3 7 7 9 5 4 1 4 4 5 4 5 0 9 5 4 8 7 4 5 5 2 4 0 5 5 6 0 5 5 5 9 7 0 5 6 3 3 5

(-) 6 1 9 7 2 6 1 6 0 7 6 1 2 4 1 6 0 8 7 6 6 0 5 1 1 6 0 1 4 6 5 9 7 8 0 5 9 4 1 5 5 9 0 5 0 5 8 6 8 5

J U N 5 3 0 7 9 5 3 4 4 4 5 3 8 1 0 5 4 1 7 5 5 4 5 4 0 5 4 9 0 5 5 5 2 7 1 5 5 6 3 6 5 6 0 0 1 5 6 3 6 6

(-) 6 1 9 4 1 6 1 5 7 6 6 1 2 1 0 6 0 8 4 5 6 0 4 8 0 6 0 1 1 5 5 9 7 4 9 5 9 3 8 4 5 9 0 1 9 5 8 6 5 4

J U L 5 3 1 0 9 5 3 4 7 4 5 3 8 4 0 5 4 2 0 5 5 4 5 7 0 5 4 9 3 5 5 5 3 0 1 5 5 6 6 6 5 6 0 3 1 5 6 3 9 6

(-) 6 1 9 1 1 6 1 5 4 6 6 1 1 8 0 6 0 8 1 5 6 0 4 5 0 6 0 0 8 5 5 9 7 1 9 5 9 3 5 4 5 8 9 8 9 5 8 6 2 4

AUG 5 3 1 4 0 5 3 5 0 5 5 3 8 7 1 5 4 2 3 6 5 4 6 0 1 5 4 9 6 6 5 5 3 3 2 5 5 6 9 7 5 6 0 6 2 5 6 4 2 7

(-) 6 1 8 8 0 6 1 5 1 5 6 1 1 4 9 6 0 7 8 4 6 0 4 1 9 6 0 0 5 4 5 9 6 8 8 5 9 3 2 3 5 8 9 5 8 5 8 5 9 3

S E P 5 3 1 7 1 5 3 5 3 6 5 3 9 0 2 5 4 2 6 7 5 4 6 3 2 5 4 9 9 7 5 5 3 6 3 5 5 7 2 8 5 6 0 9 3 5 6 4 5 8
(-) 6 1 8 4 9 6 1 4 8 4 6 1 1 1 8 6 0 7 5 3 6 0 3 8 8 6 0 0 2 3 5 9 6 5 7 5 9 2 9 2 5 8 9 2 7 5 8 5 6 2

O C T 5 3 2 0 1 5 3 5 6 6 5 3 9 3 2 5 4 2 9 7 5 4 6 6 2 5 5 0 2 7 5 5 3 9 3 5 5 7 5 8 5 6 1 2 3 5 6 4 8 8

(-) 6 1 8 1 9 6 1 4 5 4 6 1 0 8 8 6 0 7 2 3 6 0 3 5 8 5 9 9 9 3 5 9 6 2 7 5 9 2 6 2 5 8 8 9 7 5 8 5 3 2

N O V 5 3 2 3 2 5 3 5 9 7 5 3 9 6 3 5 4 3 2 8 5 4 6 9 3 5 5 0 5 8 5 5 4 2 4 5 5 7 8 9 5 6 1 5 4 5 6 5 1 9

(-) 6 1 7 8 8 6 1 4 2 3 6 1 0 5 7 6 0 6 9 2 6 0 3 2 7 5 9 9 6 2 5 9 5 9 6 5 9 2 3 1 5 8 8 6 6 5 8 5 0 1

DEC 5 3 2 6 2 5 3 6 2 7 5 3 9 9 3 5 4 3 5 8 5 4 7 2 3 5 5 0 8 8 5 5 4 5 4 5 5 8 1 9 5 6 1 8 4 5 6 5 4 9

(-) 6 1 7 5 8 6 1 3 9 3 6 1 0 2 7 6 0 6 6 2 6 0 2 9 7 5 9 9 3 2 5 9 5 6 6 5 9 2 0 1 5 8 8 3 6 5 8 4 7 1

1 7 4 0 - 1 7 4 9

J D = 2 3 X X X X X . 5

1 7 4 0 1 7 4 1 1 7 4 2 1 7 4 3 1 7 4 4 1 7 4 5 1 7 4 6 1 7 4 7 1 7 4 8 1 7 4 9

J A N 5 6 5 8 0 5 6 9 4 6 5 7 3 1 1 5 7 6 7 6 5 8 0 4 1 5 8 4 0 7 5 8 7 7 2 5 9 1 3 7 5 9 5 0 2 5 9 8 6 8

(-) 5 8 4 4 0 5 8 0 7 4 5 7 7 0 9 5 7 3 4 4 5 6 9 7 9 5 6 6 1 3 5 6 2 4 8 5 5 8 8 3 5 5 5 1 8 5 5 1 5 2

F E B 5 6 6 1 1 5 6 9 7 7 5 7 3 4 2 5 7 7 0 7 5 8 0 7 2 5 8 4 3 8 5 8 8 0 3 5 9 1 6 8 5 9 5 3 3 5 9 8 9 9

(-) 5 8 4 0 9 5 8 0 4 3 5 7 6 7 8 5 7 3 1 3 5 6 9 4 8 5 6 5 8 2 5 6 2 1 7 5 5 8 5 2 5 5 4 8 7 5 5 1 2 1

MAR 5 6 6 4 0 5 7 0 0 5 5 7 3 7 0 5 7 7 3 5 5 8 1 0 1 5 8 4 6 6 5 8 8 3 1 5 9 1 9 6 5 9 5 6 2 5 9 9 2 7

(-) 5 8 3 8 0 5 8 0 1 5 5 7 6 5 0 5 7 2 8 5 5 6 9 1 9 5 6 5 5 4 5 6 1 8 9 5 5 8 2 4 5 5 4 5 8 5 5 0 9 3

APR 5 6 6 7 1 5 7 0 3 6 5 7 4 0 1 5 7 7 6 6 5 8 1 3 2 5 8 4 9 7 5 8 8 6 2 5 9 2 2 7 5 9 5 9 3 5 9 9 5 8

(-) 5 8 3 4 9 5 7 9 8 4 5 7 6 1 9 5 7 2 5 4 5 6 8 8 8 5 6 5 2 3 5 6 1 5 8 5 5 7 9 3 5 5 4 2 7 5 5 0 6 2

MAY 5 6 7 0 1 5 7 0 6 6 5 7 4 3 1 5 7 7 9 6 5 8 1 6 2 5 8 5 2 7 5 8 8 9 2 5 9 2 5 7 5 9 6 2 3 5 9 9 8 8

(-) 5 8 3 1 9 5 7 9 5 4 5 7 5 8 9 5 7 2 2 4 5 6 8 5 8 5 6 4 9 3 5 6 1 2 8 5 5 7 6 3 5 5 3 9 7 5 5 0 3 2

J U N 5 6 7 3 2 5 7 0 9 7 5 7 4 6 2 5 7 8 2 7 5 8 1 9 3 5 8 5 5 8 5 8 9 2 3 5 9 2 8 8 5 9 6 5 4 6 0 0 1 9

(-) 5 8 2 8 8 5 7 9 2 3 5 7 5 5 8 5 7 1 9 3 5 6 8 2 7 5 6 4 6 2 5 6 0 9 7 5 5 7 3 2 5 5 3 6 6 5 5 0 0 1

J U L 5 6 7 6 2 5 7 1 2 7 5 7 4 9 2 5 7 8 5 7 5 8 2 2 3 5 8 5 8 8 5 8 9 5 3 5 9 3 1 8 5 9 6 8 4 6 0 0 4 9

(-) 5 8 2 5 8 5 7 8 9 3 5 7 5 2 8 5 7 1 6 3 5 6 7 9 7 5 6 4 3 2 5 6 0 6 7 5 5 7 0 2 5 5 3 3 6 5 4 9 7 1

AUG 5 6 7 9 3 5 7 1 5 8 5 7 5 2 3 5 7 8 8 8 5 8 2 5 4 5 8 6 1 9 5 8 9 8 4 5 9 3 4 9 5 9 7 1 5 6 0 0 8 0

(-) 5 8 2 2 7 5 7 8 6 2 5 7 4 9 7 5 7 1 3 2 5 6 7 6 6 5 6 4 0 1 5 6 0 3 6 5 5 6 7 1 5 5 3 0 5 5 4 9 4 0

S E P 5 6 8 2 4 5 7 1 8 9 5 7 5 5 4 5 7 9 1 9 5 8 2 8 5 5 8 6 5 0 5 9 0 1 5 5 9 3 8 0 5 9 7 4 6 6 0 1 1 1

(-) 5 8 1 9 6 5 7 8 3 1 5 7 4 6 6 5 7 1 0 1 5 6 7 3 5 5 6 3 7 0 5 6 0 0 5 5 5 6 4 0 5 5 2 7 4 5 4 9 0 9

O C T 5 6 8 5 4 5 7 2 1 9 5 7 5 8 4 5 7 9 4 9 5 8 3 1 5 5 8 6 8 0 5 9 0 4 5 5 9 4 1 0 5 9 7 7 6 6 0 1 4 1

(-) 5 8 1 6 6 5 7 8 0 1 5 7 4 3 6 5 7 0 7 1 5 6 7 0 5 5 6 3 4 0 5 5 9 7 5 5 5 6 1 0 5 5 2 4 4 5 4 8 7 9

NOV 5 6 8 8 5 5 7 2 5 0 5 7 6 1 5 5 7 9 8 0 5 8 3 4 6 5 8 7 1 1 5 9 0 7 6 5 9 4 4 1 5 9 8 0 7 6 0 1 7 2

(-) 5 8 1 3 5 5 7 7 7 0 5 7 4 0 5 5 7 0 4 0 5 6 6 7 4 5 6 3 0 9 5 5 9 4 4 5 5 5 7 9 5 5 2 1 3 5 4 8 4 8

DEC 5 6 9 1 5 5 7 2 8 0 5 7 6 4 5 5 8 0 1 0 5 8 3 7 6 5 8 7 4 1 5 9 1 0 6 5 9 4 7 1 5 9 8 3 7 6 0 2 0 2

(-) 5 8 1 0 5 5 7 7 4 0 5 7 3 7 5 5 7 0 1 0 5 6 6 4 4 5 6 2 7 9 5 5 9 1 4 5 5 5 4 9 5 5 1 8 3 5 4 8 1 8

1 7 5 0 - 1 7 5 9

J D = 2 3 X X X X X . 5

1 7 5 0 1 7 5 1 1 7 5 2 1 7 5 3 1 7 5 4 1 7 5 5 1 7 5 6 1 7 5 7 1 7 5 8 1 7 5 9

J A N 6 0 2 3 3 6 0 5 9 8 6 0 9 6 3 6 1 3 2 9 6 1 6 9 4 6 2 0 5 9 6 2 4 2 4 6 2 7 9 0 6 3 1 5 5 6 3 5 2 0

(-) 5 4 7 8 7 5 4 4 2 2 5 4 0 5 7 5 3 6 9 1 5 3 3 2 6 5 2 9 6 1 5 2 5 9 6 5 2 2 3 0 5 1 8 6 5 5 1 5 0 0

F E B 6 0 2 6 4 6 0 6 2 9 6 0 9 9 4 6 1 3 6 0 6 1 7 2 5 6 2 0 9 0 6 2 4 5 5 6 2 8 2 1 6 3 1 8 6 6 3 5 5 1

(-) 5 4 7 5 6 5 4 3 9 1 5 4 0 2 6 5 3 6 6 0 5 3 2 9 5 5 2 9 3 0 5 2 5 6 5 5 2 1 9 9 5 1 8 3 4 5 1 4 6 9

MAR 6 0 2 9 2 6 0 6 5 7 6 1 0 2 3 6 1 3 8 8 6 1 7 5 3 6 2 1 1 8 6 2 4 8 4 6 2 8 4 9 6 3 2 1 4 6 3 5 7 9

(-) 5 4 7 2 8 5 4 3 6 3 5 3 9 9 7 5 3 6 3 2 5 3 2 6 7 5 2 9 0 2 5 2 5 3 6 5 2 1 7 1 5 1 8 0 6 5 1 4 4 1

APR 6 0 3 2 3 6 0 6 8 8 6 1 0 5 4 6 1 4 1 9 6 1 7 8 4 6 2 1 4 9 6 2 5 1 5 6 2 8 8 0 6 3 2 4 5 6 3 6 1 0

(-) 5 4 6 9 7 5 4 3 3 2 5 3 9 6 6 5 3 6 0 1 5 3 2 3 6 5 2 8 7 1 5 2 5 0 5 5 2 1 4 0 5 1 7 7 5 5 1 4 1 0

MAY 6 0 3 5 3 6 0 7 1 8 6 1 0 8 4 6 1 4 4 9 6 1 8 1 4 6 2 1 7 9 6 2 5 4 5 6 2 9 1 0 6 3 2 7 5 6 3 6 4 0

(-) 5 4 6 6 7 5 4 3 0 2 5 3 9 3 6 5 3 5 7 1 5 3 2 0 6 5 2 8 4 1 5 2 4 7 5 5 2 1 1 0 5 1 7 4 5 5 1 3 8 0

J U N 6 0 3 8 4 6 0 7 4 9 6 1 1 1 5 6 1 4 8 0 6 1 8 4 5 6 2 2 1 0 6 2 5 7 6 6 2 9 4 1 6 3 3 0 6 6 3 6 7 1

(-) 5 4 6 3 6 5 4 2 7 1 5 3 9 0 5 5 3 5 4 0 5 3 1 7 5 5 2 8 1 0 5 2 4 4 4 5 2 0 7 9 5 1 7 1 4 5 1 3 4 9

J U L 6 0 4 1 4 6 0 7 7 9 6 1 1 4 5 6 1 5 1 0 6 1 8 7 5 6 2 2 4 0 6 2 6 0 6 6 2 9 7 1 6 3 3 3 6 6 3 7 0 1

(-) 5 4 6 0 6 5 4 2 4 1 5 3 8 7 5 5 3 5 1 0 5 3 1 4 5 5 2 7 8 0 5 2 4 1 4 5 2 0 4 9 5 1 6 8 4 5 1 3 1 9

AUG 6 0 4 4 5 6 0 8 1 0 6 1 1 7 6 6 1 5 4 1 6 1 9 0 6 6 2 2 7 1 6 2 6 3 7 6 3 0 0 2 6 3 3 6 7 6 3 7 3 2

(-) 5 4 5 7 5 5 4 2 1 0 5 3 8 4 4 5 3 4 7 9 5 3 1 1 4 5 2 7 4 9 5 2 3 8 3 5 2 0 1 8 5 1 6 5 3 5 1 2 8 8

S E P 6 0 4 7 6 6 0 8 4 1 6 1 2 0 7 6 1 5 7 2 6 1 9 3 7 6 2 3 0 2 6 2 6 6 8 6 3 0 3 3 6 3 3 9 8 6 3 7 6 3

(-) 5 4 5 4 4 5 4 1 7 9 5 3 8 1 3 5 3 4 4 8 5 3 0 8 3 5 2 7 1 8 5 2 3 5 2 5 1 9 8 7 5 1 6 2 2 5 1 2 5 7

O C T 6 0 5 0 6 6 0 8 7 1 6 1 2 3 7 6 1 6 0 2 6 1 9 6 7 6 2 3 3 2 6 2 6 9 8 6 3 0 6 3 6 3 4 2 8 6 3 7 9 3

(-) 5 4 5 1 4 5 4 1 4 9 5 3 7 8 3 5 3 4 1 8 5 3 0 5 3 5 2 6 8 8 5 2 3 2 2 5 1 9 5 7 5 1 5 9 2 5 1 2 2 7

NOV 6 0 5 3 7 6 0 9 0 2 6 1 2 6 8 6 1 6 3 3 6 1 9 9 8 6 2 3 6 3 6 2 7 2 9 6 3 0 9 4 6 3 4 5 9 6 3 8 2 4

(-) 5 4 4 6 3 5 4 1 1 8 5 3 7 5 2 5 3 3 8 7 5 3 0 2 2 5 2 6 5 7 5 2 2 9 1 5 1 9 2 6 5 1 5 6 1 5 1 1 9 6

DEC 6 0 5 6 7 6 0 9 3 2 6 1 2 9 8 6 1 6 6 3 6 2 0 2 8 6 2 3 9 3 6 2 7 5 9 6 3 1 2 4 6 3 4 8 9 6 3 8 5 4

(-) 5 4 4 5 3 5 4 0 8 8 5 3 7 2 2 5 3 3 5 7 5 2 9 9 2 5 2 6 2 7 5 2 2 6 1 5 1 8 9 6 5 1 5 3 1 5 1 1 6 6

1 7 6 0 - 1 7 6 9

J O = 2 3 X X X X X . 5

1 7 6 0 1 7 6 1 1 7 6 2 1 7 6 3 1 7 6 4 1 7 6 5 1 7 6 6 1 7 6 7 1 7 6 8 1 7 6 9

J A N 6 3 8 8 5 6 4 2 5 1 6 4 6 1 6 6 4 9 8 1 6 5 3 4 6 6 5 7 1 2 6 6 0 7 7 6 6 4 4 2 6 6 8 0 7 6 7 1 7 3

(-) 5 1 1 3 5 5 0 7 6 9 5 0 4 0 4 5 0 0 3 9 4 9 6 7 4 4 9 3 0 8 4 8 9 4 3 4 8 5 7 8 4 8 2 1 3 4 7 8 4 7

F E B 6 3 9 1 6 6 4 2 8 2 6 4 6 4 7 6 5 0 1 2 6 5 3 7 7 6 5 7 4 3 6 6 1 0 8 6 6 4 7 3 6 6 8 3 8 6 7 2 0 4

(-) 5 1 1 0 4 5 0 7 3 8 5 0 3 7 3 5 0 0 0 8 4 9 6 4 3 4 9 2 7 7 4 8 9 1 2 4 8 5 4 7 4 8 1 8 2 4 7 8 1 6

MAR 6 3 9 4 5 6 4 3 1 0 6 4 6 7 5 6 5 0 4 0 6 5 4 0 6 6 5 7 7 1 6 6 1 3 6 6 6 5 0 1 6 6 8 6 7 6 7 2 3 2

(-) 5 1 0 7 5 5 0 7 1 0 5 0 3 4 5 4 9 9 8 0 4 9 6 1 4 4 9 2 4 9 4 8 8 8 4 4 8 5 1 9 4 8 1 5 3 4 7 7 8 8

APR 6 3 9 7 6 6 4 3 4 1 6 4 7 0 6 6 5 0 7 1 6 5 4 3 7 6 5 8 0 2 6 6 1 6 7 6 6 5 3 2 6 6 8 9 8 6 7 2 6 3

(-) 5 1 0 4 4 5 0 6 7 9 5 0 3 1 4 4 9 9 4 9 4 9 5 8 3 4 9 2 1 8 4 8 8 5 3 4 8 4 8 8 4 8 1 2 2 4 7 7 5 7

MAY 6 4 0 0 6 6 4 3 7 1 6 4 7 3 6 6 5 1 0 ^ 6 5 4 6 7 6 5 8 3 2 6 6 1 9 7 6 6 5 6 2 6 6 9 2 8 6 7 2 9 3

(-) 5 1 0 1 4 5 0 6 4 9 5 0 2 8 4 4 9 9 1 9 4 9 5 5 3 4 9 1 8 8 4 8 8 2 3 4 8 4 5 8 4 8 0 9 2 4 7 7 2 7

J U N 6 4 0 3 7 6 4 4 0 2 6 4 7 6 7 6 5 1 3 2 6 5 4 9 8 6 5 8 6 3 6 6 2 2 8 6 6 5 9 3 6 6 9 5 9 6 7 3 2 4

(-) 5 0 9 8 3 5 0 6 1 8 5 0 2 5 3 4 9 8 8 8 4 9 5 2 2 4 9 1 5 7 4 8 7 9 2 4 8 4 2 7 4 8 0 6 1 4 7 6 9 6

J U L 6 4 0 6 7 6 4 4 3 2 6 4 7 9 7 6 5 1 6 2 6 5 5 2 8 6 5 8 9 3 6 6 2 5 8 6 6 6 2 3 6 6 9 8 9 6 7 3 5 4

(-) 5 0 9 5 3 5 0 5 8 8 5 0 2 2 3 4 9 8 5 8 4 9 4 9 2 4 9 1 2 7 4 8 7 6 2 4 8 3 9 7 4 8 0 3 1 4 7 6 6 6

AUG 6 4 0 9 8 6 4 4 6 3 6 4 8 2 8 6 5 1 9 3 6 5 5 5 9 6 5 9 2 4 6 6 2 8 9 6 6 6 5 4 6 7 0 2 0 6 7 3 8 5

(- 1 5 0 9 2 2 5 0 5 5 7 5 0 1 9 2 4 9 8 2 7 4 9 4 6 1 4 9 0 9 6 4 8 7 3 1 4 8 3 6 6 4 8 0 0 0 4 7 6 3 5

S E P 6 4 1 2 9 6 4 4 9 4 6 4 8 5 9 6 5 2 2 4 6 5 5 9 0 6 5 9 5 5 6 6 3 2 0 6 6 6 8 5 6 7 0 5 1 6 7 4 1 6

(-) 5 0 8 9 1 5 0 5 2 6 5 0 1 6 1 4 9 7 9 6 4 9 4 3 0 4 9 0 6 5 4 8 7 0 0 4 8 3 3 5 4 7 9 6 9 4 7 6 0 4

O C T 6 4 1 5 9 6 4 5 2 4 6 4 8 8 9 6 5 2 5 4 6 5 6 2 0 6 5 9 8 5 6 6 3 5 0 6 6 7 1 5 6 7 0 8 1 6 7 4 4 6

(-) 5 0 8 6 1 5 0 4 9 6 5 0 1 3 1 4 9 7 6 6 4 9 4 0 0 4 9 0 3 5 4 8 6 7 0 4 8 3 0 5 4 7 9 3 9 4 7 5 7 4

NOV 6 4 1 9 0 6 4 5 5 5 6 4 9 2 0 6 5 2 8 5 6 5 6 5 1 6 6 0 1 6 6 6 3 8 1 6 6 7 4 6 6 7 1 1 2 6 7 4 7 7

(-) 5 0 8 3 0 5 0 4 6 5 5 0 1 0 0 4 9 7 3 5 4 9 3 6 9 4 9 0 0 4 4 8 6 3 9 4 8 2 7 4 4 7 9 0 8 4 7 5 4 3

DEC 6 4 2 2 0 6 4 5 8 5 6 4 9 5 0 6 5 3 1 5 6 5 6 8 1 6 6 0 4 6 6 6 4 1 1 6 6 7 7 6 6 7 1 4 2 6 7 5 0 7

(-) 5 0 8 0 0 5 0 4 3 5 5 0 0 7 0 4 9 7 0 5 4 9 3 3 9 4 8 9 7 4 4 8 6 0 9 4 8 2 4 4 4 7 8 7 8 4 7 5 1 3

1 7 7 0 - 1 7 7 9

J D = 2 3 X X X X X . 5

1 7 7 0 1 7 7 1 1 7 7 2 1 7 7 3 1 7 7 4 1 7 7 5 1 7 7 6 1 7 7 7 1 7 7 8 1 7 7 9

J A N 6 7 5 3 8 6 7 9 0 3 6 8 2 6 8 6 8 6 3 4 6 8 9 9 9 6 9 3 6 4 6 9 7 2 9 7 0 0 9 5 7 0 4 6 0 7 0 8 2 5

(-) 4 7 4 8 2 4 7 1 1 7 4 6 7 5 2 4 6 3 8 6 4 6 0 2 1 4 5 6 5 6 4 5 2 9 1 4 4 9 2 5 4 4 5 6 0 4 4 1 9 5

F E B 6 7 5 6 9 6 7 9 3 4 6 8 2 9 9 6 8 6 6 5 6 9 0 3 0 6 9 3 9 5 6 9 7 6 0 7 0 1 2 6 7 0 4 9 1 7 0 8 5 6

(-) 4 7 4 5 1 4 7 0 8 6 4 6 7 2 1 4 6 3 5 5 4 5 9 9 0 4 5 6 2 5 4 5 2 6 0 4 4 8 9 4 4 4 5 2 9 4 4 1 6 4

MAR 6 7 5 9 7 6 7 9 6 2 6 8 3 2 8 6 8 6 9 3 6 9 0 5 8 6 9 4 2 3 6 9 7 8 9 7 0 1 5 4 7 0 5 1 9 7 0 8 8 4

(-) 4 7 4 2 3 4 7 0 5 8 4 6 6 9 2 4 6 3 2 7 4 5 9 6 2 4 5 5 9 7 4 5 2 3 1 4 4 8 6 6 4 4 5 0 1 4 4 1 3 6

APR 6 7 6 2 8 6 7 9 9 3 6 8 3 5 9 6 8 7 2 4 6 9 0 8 9 6 9 4 5 4 6 9 8 2 0 7 0 1 8 5 7 0 5 5 0 7 0 9 1 5

(-) 4 7 3 9 2 4 7 0 2 7 4 6 6 6 1 4 6 2 9 6 4 5 9 3 1 4 5 5 6 6 4 5 2 0 0 4 4 8 3 5 4 4 4 7 0 4 4 1 0 5

MAY 6 7 6 5 8 6 8 0 2 3 6 8 3 8 9 6 8 7 5 4 6 9 1 1 9 6 9 4 8 4 6 9 8 5 0 7 0 2 1 5 7 0 5 8 0 7 0 9 4 5

(-) 4 7 3 6 2 4 6 9 9 7 4 6 6 3 1 4 6 2 6 6 " 4 5 9 0 1 4 5 5 3 6 4 5 1 7 0 4 4 8 0 5 4 4 4 4 0 4 4 0 7 5

J U N 6 7 6 8 9 6 8 0 5 4 6 8 4 2 0 6 8 7 8 5 6 9 1 5 0 6 9 5 1 5 6 9 8 8 1 7 0 2 4 6 7 0 6 1 1 7 0 9 7 6

(- 1 4 7 3 3 1 4 6 9 6 6 4 6 6 0 0 4 6 2 3 5 4 5 8 7 0 4 5 5 0 5 4 5 1 3 9 4 4 7 7 4 4 4 4 0 9 4 4 0 4 4

J U L 6 7 7 1 9 6 8 0 8 4 6 8 4 5 0 6 8 8 1 5 6 9 1 8 0 6 9 5 4 5 6 9 9 1 1 7 0 2 7 6 7 0 6 4 1 7 1 0 0 6

(-) 4 7 3 0 1 4 6 9 3 6 4 6 5 7 0 4 6 2 0 5 4 5 8 4 0 4 5 4 7 5 4 5 1 0 9 4 4 7 4 4 4 4 3 7 9 4 4 0 1 4

AUG 6 7 7 5 0 6 8 1 1 5 6 8 4 8 1 6 8 8 4 6 6 9 2 1 1 6 9 5 7 6 6 9 9 4 2 7 0 3 0 7 7 0 6 7 2 7 1 0 3 7

(-) 4 7 2 7 0 4 6 9 0 5 4 6 5 3 9 4 6 1 7 4 4 5 8 0 9 4 5 4 4 4 4 5 0 7 8 4 4 7 1 3 4 4 3 4 8 4 3 9 8 3

S E P 6 7 7 8 1 6 8 1 4 6 6 8 5 1 2 6 8 8 7 7 6 9 2 4 2 6 9 6 0 7 6 9 9 7 3 7 0 3 3 8 7 0 7 0 3 7 1 0 6 8
(-) 4 7 2 3 9 4 6 8 7 4 4 6 5 0 8 4 6 1 4 3 4 5 7 7 8 4 5 4 1 3 4 5 0 4 7 4 4 6 8 2 4 4 3 1 7 4 3 9 5 2

O C T 6 7 8 1 1 6 8 1 7 6 6 8 5 4 2 6 8 9 0 7 6 9 2 7 2 6 9 6 3 7 7 0 0 0 3 7 0 3 6 8 7 0 7 3 3 7 1 0 9 8

(-) 4 7 2 0 9 4 6 8 4 4 4 6 4 7 8 4 6 1 1 3 4 5 7 4 8 4 5 3 8 3 4 5 0 1 7 4 4 6 5 2 4 4 2 8 7 4 3 9 2 2

NOV 6 7 8 4 2 6 8 2 0 7 6 8 5 7 3 6 8 9 3 8 6 9 3 0 3 6 9 6 6 8 7 0 0 3 4 7 0 3 9 9 7 0 7 6 4 7 1 1 2 9

(-) 4 7 1 7 8 4 6 8 1 3 4 6 4 4 7 4 6 0 8 2 4 5 7 1 7 4 5 3 5 2 4 4 9 8 6 4 4 6 2 1 4 4 2 5 6 4 3 8 9 1

DEC 6 7 8 7 2 6 8 2 3 7 6 8 6 0 3 6 8 9 6 8 6 9 3 3 3 6 9 6 9 8 7 0 0 6 4 7 0 4 2 9 7 0 7 9 4 7 1 1 5 9

(-) 4 7 1 4 8 4 6 7 8 3 4 6 4 1 7 4 6 0 5 2 4 5 6 8 7 4 5 3 2 2 4 4 9 5 6 4 4 5 9 1 4 4 2 2 6 4 3 8 6 1

1 7 8 0 - 1 7 8 9

J D = 2 3 X X X X X . ^

1 7 8 0 1 7 8 1 1 7 8 2 1 7 8 3 1 7 8 4 1 7 8 5 1 7 8 6 1 7 8 7 1 7 8 8 1 7 8 9

J A N 7 1 1 9 0 7 1 5 5 6 7 1 9 2 1 7 2 2 8 6 7 2 6 5 1 7 3 0 1 7 7 3 3 8 2 7 3 7 4 7 7 4 1 1 2 7 4 4 7 8

(-) 4 3 8 3 0 4 3 4 6 4 4 3 0 9 9 4 2 7 3 4 4 2 3 6 9 4 2 0 0 3 4 1 6 3 8 4 1 2 7 3 4 0 9 0 8 4 0 5 4 2

F E B 7 1 2 2 1 7 1 5 8 7 7 1 9 5 2 7 2 3 1 7 7 2 6 8 2 7 3 0 4 8 7 3 4 1 3 7 3 7 7 8 7 4 1 4 3 7 4 5 0 9

(-) 4 3 7 9 9 4 3 4 3 3 4 3 0 6 8 4 2 7 0 3 4 2 3 3 8 4 1 9 7 2 4 1 6 0 7 4 1 2 4 2 4 0 8 7 7 4 0 5 1 1

MAR 7 1 2 5 0 7 1 6 1 5 7 1 9 8 0 7 2 3 4 5 7 2 7 1 1 7 3 0 7 6 7 3 4 4 1 7 3 8 0 6 7 4 1 7 2 7 4 5 3 7

(-) 4 3 7 7 0 4 3 4 0 5 4 3 0 4 0 4 2 6 7 5 4 2 3 0 9 4 1 9 4 4 4 1 5 7 9 4 1 2 1 4 4 0 8 4 8 4 0 4 8 3

APR 7 1 2 8 1 7 1 6 4 6 7 2 0 1 1 7 2 3 7 6 7 2 7 4 2 7 3 1 0 7 7 3 4 7 2 7 3 8 3 7 7 4 2 0 3 7 4 5 6 8

(-) 4 3 7 3 9 4 3 3 7 4 4 3 0 0 9 4 2 6 4 4 4 2 2 7 8 4 1 9 1 3 4 1 5 4 8 4 1 1 8 3 4 0 8 1 7 4 0 4 5 2

MAY 7 1 3 1 1 7 1 6 7 6 7 2 0 4 1 7 2 4 0 6 7 2 7 7 2 7 3 1 3 7 7 3 5 0 2 7 3 8 6 7 7 4 2 3 3 7 4 5 9 8

(-) 4 3 7 0 9 4 3 3 4 4 4 2 9 7 9 4 2 6 1 4 4 2 2 4 8 4 1 8 8 3 4 1 5 1 8 4 1 1 5 3 4 0 7 8 7 4 0 4 2 2

J U N 7 1 3 4 2 7 1 7 0 7 7 2 0 7 2 7 2 4 3 7 7 2 8 0 3 7 3 1 6 8 7 3 5 3 3 7 3 8 9 8 7 4 2 6 4 7 4 6 2 9

(-) 4 3 6 7 8 4 3 3 1 3 4 2 9 4 8 4 2 5 8 3 4 2 2 1 7 4 1 8 5 2 4 1 4 8 7 4 1 1 2 2 4 0 7 5 6 4 0 3 9 1

J U L 7 1 3 7 2 7 1 7 3 7 7 2 1 0 2 7 2 4 6 7 7 2 8 3 3 7 3 1 9 8 7 3 5 6 3 7 3 9 2 8 7 4 2 9 4 7 4 6 5 9

(-) 4 3 6 4 8 4 3 2 8 3 4 2 9 1 8 4 2 5 5 3 4 2 1 8 7 4 1 8 2 2 4 1 4 5 7 4 1 0 9 2 4 0 7 2 6 4 0 3 6 1

AUG 7 1 4 0 3 7 1 7 6 8 7 2 1 3 3 7 2 4 9 8 7 2 8 6 4 7 3 2 2 9 7 3 5 9 4 7 3 9 5 9 7 4 3 2 5 7 4 6 9 0

(-) 4 3 6 1 7 4 3 2 5 2 4 2 8 8 7 4 2 5 2 2 4 2 1 5 6 4 1 7 9 1 4 1 4 2 6 4 1 0 6 1 4 0 6 9 5 4 0 3 3 0

S E P 7 1 4 3 4 7 1 7 9 9 7 2 1 6 4 7 2 5 2 9 7 2 8 9 5 7 3 2 6 0 7 3 6 2 5 7 3 9 9 0 7 4 3 5 6 7 4 7 2 1

(-) 4 3 5 8 6 4 3 2 2 1 4 2 8 5 6 4 2 4 9 1 4 2 1 2 5 4 1 7 6 0 4 1 3 9 5 4 1 0 3 0 4 0 6 6 4 4 0 2 9 9

O C T 7 1 4 6 4 7 1 8 2 9 7 2 1 9 4 7 2 5 5 9 7 2 9 2 5 7 3 2 9 0 7 3 6 5 5 7 4 0 2 0 7 4 3 8 6 7 4 7 5 1
(-) 4 3 5 5 6 4 3 1 9 1 4 2 8 2 6 4 2 4 6 1 4 2 0 9 5 4 1 7 3 0 4 1 3 6 5 4 1 0 0 0 4 0 6 3 4 4 0 2 6 9

N O V 7 1 4 9 5 7 1 8 6 0 7 2 2 2 5 7 2 5 9 0 7 2 9 5 6 7 3 3 2 1 7 3 6 8 6 7 4 0 5 1 7 4 4 1 7 7 4 7 8 2

(-) 4 3 5 2 5 4 3 1 6 0 4 2 7 9 5 4 2 4 3 0 4 2 0 6 4 4 1 6 9 9 4 1 3 3 4 4 0 9 6 9 4 0 6 0 3 4 0 2 3 8

DEC 7 1 5 2 5 7 1 8 9 0 7 2 2 5 5 7 2 6 2 0 7 2 9 8 6 7 3 3 5 1 7 3 7 1 6 7 4 0 8 1 7 4 4 4 7 7 4 8 1 2

(-) 4 3 4 9 5 4 3 1 3 0 4 2 7 6 5 4 2 4 0 0 4 2 0 3 4 4 1 6 6 9 4 1 3 0 4 4 0 9 3 9 4 0 5 7 3 4 0 2 0 8

1 7 9 0 - 1 7 9 9

J D = 2 3 X X X X X . 5

1 7 9 0 1 7 9 1 1 7 9 2 1 7 9 3 1 7 9 4 1 7 9 5 1 7 9 6 1 7 9 7 1 7 9 8 1 7 9 9

J A N 7 4 8 4 3 7 5 2 0 8 7 5 5 7 3 7 5 9 3 9 7 6 3 0 4 7 6 6 6 9 7 7 0 3 4 7 7 4 0 0 7 7 7 6 5 7 8 1 3 0

(-) 4 0 1 7 7 3 9 8 1 2 3 9 4 4 7 3 9 0 8 1 3 8 7 1 6 3 8 3 5 1 3 7 9 8 6 3 7 6 2 0 3 7 2 5 5 3 6 8 9 0

F E B 7 4 8 7 4 7 5 2 3 9 7 5 6 0 4 7 5 9 7 0 7 6 3 3 5 7 6 7 0 0 7 7 0 6 5 7 7 4 3 1 7 7 7 9 6 7 8 1 6 1

(-) 4 0 1 4 6 3 9 7 8 1 3 9 4 1 6 3 9 0 5 0 3 8 6 8 5 3 8 3 2 0 3 7 9 5 5 3 7 5 8 9 3 7 2 2 4 3 6 8 5 9

MAR 7 4 9 0 2 7 5 2 6 7 7 5 6 3 3 7 5 9 9 8 7 6 3 6 3 7 6 7 2 8 7 7 0 9 4 7 7 4 5 9 7 7 8 2 4 7 8 1 8 9

(-) 4 0 1 1 8 3 9 7 5 3 3 9 3 8 7 3 9 0 2 2 3 8 6 5 7 3 8 2 9 2 3 7 9 2 6 3 7 5 6 1 3 7 1 9 6 3 6 8 3 1

APR 7 4 9 3 3 7 5 2 9 8 7 5 6 6 4 7 6 0 2 9 7 6 3 9 4 7 6 7 5 9 7 7 1 2 5 7 7 4 9 0 7 7 8 5 5 7 8 2 2 0

(-) 4 0 0 8 7 3 9 7 2 2 3 9 3 5 6 3 8 9 9 1 3 8 6 2 6 3 8 2 6 1 3 7 8 9 5 3 7 5 3 0 3 7 1 6 5 3 6 8 0 0

MAY 7 4 9 6 3 7 5 3 2 8 7 5 6 9 4 7 6 0 5 9 7 6 4 2 4 7 6 7 8 9 7 7 1 5 5 7 7 5 2 0 7 7 8 8 5 7 8 2 5 0

(-) 4 0 0 5 7 3 9 6 9 2 3 9 3 2 6 3 8 9 6 1 * 3 8 5 9 6 3 8 2 3 1 3 7 8 6 5 3 7 5 0 0 3 7 1 3 5 3 6 7 7 0

J U N 7 4 9 9 4 7 5 3 5 9 7 5 7 2 5 7 6 0 9 0 7 6 4 5 5 7 6 8 2 0 7 7 1 8 6 7 7 5 5 1 7 7 9 1 6 7 8 2 8 1

(-) 4 0 0 2 6 3 9 6 6 1 3 9 2 9 5 3 8 9 3 0 3 8 5 6 5 3 8 2 0 0 3 7 8 3 4 3 7 4 6 9 3 7 1 0 4 3 6 7 3 9

J U L 7 5 0 2 4 7 5 3 8 9 7 5 7 5 5 7 6 1 2 0 7 6 4 8 5 7 6 8 5 0 7 7 2 1 6 7 7 5 8 1 7 7 9 4 6 7 8 3 1 1

(-) 3 9 9 9 6 3 9 6 3 1 3 9 2 6 5 3 8 9 0 0 3 8 5 3 5 3 8 1 7 0 3 7 8 0 4 3 7 4 3 9 3 7 0 7 4 3 6 7 0 9

AUG 7 5 0 5 5 7 5 4 2 0 7 5 7 8 6 7 6 1 5 1 7 6 5 1 6 7 6 8 8 1 7 7 2 4 7 7 7 6 1 2 7 7 9 7 7 7 8 3 4 2

(-) 3 9 9 6 5 3 9 6 0 0 3 9 2 3 4 3 8 8 6 9 3 8 5 0 4 3 8 1 3 9 3 7 7 7 3 3 7 4 0 8 3 7 0 4 3 3 6 6 7 8

S E P 7 5 0 8 6 7 5 4 5 1 7 5 8 1 7 7 6 1 8 2 7 6 5 4 7 7 6 9 1 2 7 7 2 7 8 7 7 6 4 3 7 8 0 0 8 7 8 3 7 3

(-) 3 9 9 3 4 3 9 5 6 9 3 9 2 o 3 3 8 8 3 8 3 8 4 7 3 3 8 1 0 8 3 7 7 4 2 3 7 3 7 7 3 7 0 1 2 3 6 6 4 7

O C T 7 5 1 1 6 7 5 4 8 1 7 5 8 4 7 7 6 2 1 2 7 6 5 7 7 7 6 9 4 2 7 7 3 0 8 7 7 6 7 3 7 8 0 3 8 7 8 4 0 3

(-) 3 9 9 0 4 3 9 5 3 9 3 9 1 7 3 3 8 8 0 8 3 8 4 4 3 3 8 0 7 8 3 7 7 1 2 3 7 3 4 7 3 6 9 8 2 3 6 6 1 7

N O V 7 5 1 4 7 7 5 5 1 2 7 5 8 7 8 7 6 2 4 3 7 6 6 0 8 7 6 9 7 3 7 7 3 3 9 7 7 7 0 4 7 8 0 6 9 7 8 4 3 4

(-) 3 9 8 7 3 3 9 5 0 8 3 9 1 4 2 3 8 7 7 7 3 8 4 1 2 3 8 0 4 7 3 7 6 8 1 3 7 3 1 6 3 6 9 5 1 3 6 5 8 6

DEC 7 5 1 7 7 7 5 5 4 2 7 5 9 0 8 7 6 2 7 3 7 6 6 3 8 7 7 0 0 3 7 7 3 6 9 7 7 7 3 4 7 8 0 9 9 7 8 4 6 4

(-) 3 9 6 4 3 3 9 4 7 8 3 9 1 1 2 3 8 7 4 7 3 8 3 8 2 3 8 0 1 7 3 7 6 5 1 3 7 2 8 6 3 6 9 2 1 3 6 5 5 6

1 8 0 0 - 1 8 0 9

J D = 2 3 X X X X X . S

1 8 0 0 1 8 0 1 1 8 0 2 1 8 0 3 1 8 0 4 1 8 0 5 1 8 0 6 1 8 0 7 1 8 0 8 1 8 0 9

J A N 7 8 4 9 5 7 8 8 6 0 7 9 2 2 5 7 9 5 9 0 7 9 9 5 5 8 0 3 2 1 8 0 6 8 6 8 1 0 5 1 8 1 4 1 6 8 1 7 8 2

(-) 3 6 5 2 5 3 6 1 6 0 3 5 7 9 5 3 5 4 3 0 3 5 0 6 5 3 4 6 9 9 3 4 3 3 4 3 3 9 6 9 3 3 6 0 4 3 3 2 3 8

F E B 7 8 5 2 6 7 8 8 9 1 7 9 2 5 6 7 9 6 2 1 7 9 9 8 6 8 0 3 5 2 8 0 7 1 7 8 1 0 8 2 8 1 4 4 7 8 1 8 1 3

(-) 3 6 4 9 4 3 6 1 2 9 3 5 7 6 4 3 5 3 9 9 3 5 0 3 4 3 4 6 6 8 3 4 3 0 3 3 3 9 3 8 3 3 5 7 3 3 3 2 0 7

MAR 7 8 5 5 4 7 8 9 1 9 7 9 2 8 4 7 9 6 4 9 8 0 0 1 5 8 0 3 8 0 8 0 7 4 5 8 1 1 1 0 8 1 4 7 6 8 1 8 4 1

(-) 3 6 4 6 6 3 6 1 0 1 3 5 7 3 6 3 5 3 7 1 3 5 0 0 5 3 4 6 4 0 3 4 2 7 5 3 3 9 1 0 3 3 5 4 4 3 3 1 7 9

APR 7 8 5 8 5 7 8 9 5 0 7 9 3 1 5 7 9 6 8 0 8 0 0 4 6 8 0 4 1 1 8 0 7 7 6 8 1 1 4 1 8 1 5 0 7 8 1 8 7 2

(-) 3 6 4 3 5 3 6 0 7 0 3 5 7 0 5 3 5 3 4 0 3 4 9 7 4 3 4 6 0 9 3 4 2 4 4 3 3 8 7 9 3 3 5 1 3 3 3 1 4 8

MAY 7 8 6 1 5 7 8 9 8 0 7 9 3 4 5 7 9 7 1 0 8 0 0 7 6 8 0 4 4 1 8 0 8 0 6 8 1 1 7 1 8 1 5 3 7 8 1 9 0 2

(-) 3 6 4 0 5 3 6 0 4 0 3 5 6 7 5 3 5 3 1 0 3 4 9 4 4 3 4 5 7 9 3 4 2 1 4 3 3 8 4 9 3 3 4 8 3 3 3 1 1 8

J U N 7 8 6 4 6 7 9 0 1 1 7 9 3 7 6 7 9 7 4 1 8 0 1 0 7 8 0 4 7 2 8 0 8 3 7 8 1 2 0 2 8 1 5 6 8 8 1 9 3 3

(-) 3 6 3 7 4 3 6 0 0 9 3 5 6 4 4 3 5 2 7 9 3 4 9 1 3 3 4 5 4 8 3 4 1 8 3 3 3 8 1 8 3 3 4 5 2 3 3 0 8 7

J U L 7 8 6 7 6 7 9 0 4 1 7 9 4 0 6 7 9 7 7 1 8 0 1 3 7 8 0 5 0 2 8 0 8 6 7 8 1 2 3 2 8 1 5 9 8 8 1 9 6 3

(-) 3 6 3 4 4 3 5 9 7 9 3 5 6 1 4 3 5 2 4 9 3 4 8 8 3 3 4 5 1 8 3 4 1 5 3 3 3 7 8 8 3 3 4 2 2 3 3 0 5 7

AUG 7 8 7 0 7 7 9 0 7 2 7 9 4 3 7 7 9 8 0 2 8 0 1 6 8 8 0 5 3 3 8 0 8 9 8 8 1 2 6 3 8 1 6 2 9 8 1 9 9 4

(-) 3 6 3 1 3 3 5 9 4 8 3 5 5 8 3 3 5 2 1 8 3 4 8 5 2 3 4 4 8 7 3 4 1 2 2 3 3 7 5 7 3 3 3 9 1 3 3 0 2 6

S E P 7 8 7 3 8 7 9 1 0 3 7 9 4 6 8 7 9 8 3 3 8 0 1 9 9 8 0 5 6 4 8 0 9 2 9 8 1 2 9 4 8 1 6 6 0 8 2 0 2 5

(-) 3 6 2 8 2 3 5 9 1 7 3 5 5 5 2 3 5 1 8 7 3 4 8 2 1 3 4 4 5 6 3 4 0 9 1 3 3 7 2 6 3 3 3 6 0 3 2 9 9 5

O C T 7 8 7 6 8 7 9 1 3 3 7 9 4 9 8 7 9 8 6 3 8 0 2 2 9 8 0 5 9 4 8 0 9 5 9 8 1 3 2 4 8 1 6 9 0 8 2 0 5 5

(-) 3 6 2 5 2 3 5 8 8 7 3 5 5 2 2 3 5 1 5 7 3 4 7 9 1 3 4 4 2 6 3 4 0 6 1 3 3 6 9 6 3 3 3 3 0 3 2 9 6 5

NOV 7 8 7 9 9 7 9 1 6 4 7 9 5 2 9 7 9 8 9 4 8 0 2 6 0 8 0 6 2 5 8 0 9 9 0 8 1 3 5 5 8 1 7 2 1 8 2 0 8 6

(-) 3 6 2 2 1 3 5 8 5 6 3 5 4 9 1 3 5 1 2 6 3 4 7 6 0 3 4 3 9 5 3 4 0 3 0 3 3 6 6 5 3 3 2 9 9 3 2 9 3 4

DEC 7 8 8 2 9 7 9 1 9 4 7 9 5 5 9 7 9 9 2 4 8 0 2 9 0 8 0 6 5 5 8 1 0 2 0 8 1 3 8 5 8 1 7 5 1 8 2 1 1 6

(-) 3 6 1 9 1 3 5 8 2 6 3 5 4 6 1 3 5 0 9 6 3 4 7 3 0 3 4 3 6 5 3 4 0 0 0 3 3 6 3 5 3 3 2 6 9 3 2 9 0 4

1 8 1 0 - 1 8 1 9

J D = 2 3 X X X X X . 5

1 8 1 0 1 8 1 1 1 8 1 2 1 8 1 3 1 8 1 4 1 8 1 5 1 8 1 6 1 8 1 7 1 8 1 8 1 8 1 9

J A N 8 2 1 4 7 8 2 5 1 2 8 2 8 7 7 8 3 2 4 3 8 3 6 0 8 8 3 9 7 3 8 4 3 3 8 8 4 7 0 4 8 5 0 6 9 8 5 4 3 4

(-) 3 2 8 7 3 3 2 5 0 8 3 2 1 4 3 3 1 7 7 7 3 1 4 1 2 3 1 0 4 7 3 0 6 8 2 3 0 3 1 6 2 9 9 5 1 2 9 5 8 6

F E B 8 2 1 7 8 8 2 5 4 3 8 2 9 0 8 8 3 2 7 4 8 3 6 3 9 8 4 0 0 4 8 4 3 6 9 8 4 7 3 5 8 5 1 0 0 8 5 4 6 5

(-) 3 2 8 4 2 3 2 4 7 7 3 2 1 1 2 3 1 7 4 6 3 1 3 8 1 3 1 0 1 6 3 0 6 5 1 3 0 2 8 5 2 9 9 2 0 2 9 5 5 5

MAR 8 2 2 0 6 8 2 5 7 1 8 2 9 3 7 8 3 3 0 2 8 3 6 6 7 8 4 0 3 2 8 4 3 9 8 8 4 7 6 3 8 5 1 2 8 8 5 4 9 3

(-) 3 2 8 1 4 3 2 4 4 9 3 2 0 8 3 3 1 7 1 8 3 1 3 5 3 3 0 9 8 8 3 0 6 2 2 3 0 2 5 7 2 9 8 9 2 2 9 5 2 7

APR 8 2 2 3 7 8 2 6 0 2 8 2 9 6 8 8 3 3 3 3 8 3 6 9 8 8 4 0 6 3 8 4 4 2 9 8 4 7 9 4 8 5 1 5 9 8 5 5 2 4

(-) 3 2 7 8 3 3 2 4 1 8 3 2 0 5 2 3 1 6 8 7 3 1 3 2 2 3 0 9 5 7 3 0 5 9 1 3 0 2 2 6 2 9 8 6 1 2 9 4 9 6

MAY 8 2 2 6 7 8 2 6 3 2 8 2 9 9 8 8 3 3 6 3 8 3 7 2 8 8 4 0 9 3 8 4 4 5 9 8 4 8 2 4 8 5 1 8 9 8 5 5 5 4

(-) 3 2 7 5 3 3 2 3 8 8 3 2 0 2 2 3 1 6 5 7 3 1 2 9 2 3 0 9 2 7 3 0 5 6 1 3 0 1 9 6 2 9 8 3 1 2 9 4 6 6

J U N 8 2 2 9 8 8 2 6 6 3 8 3 0 2 9 8 3 3 9 4 8 3 7 5 9 8 4 1 2 4 8 4 4 9 0 8 4 8 5 5 8 5 2 2 0 8 5 5 8 5

(-) 3 2 7 2 2 3 2 3 5 7 3 1 9 9 1 3 1 6 2 6 3 1 2 6 1 3 0 8 9 6 3 0 5 3 0 3 0 1 6 5 2 9 8 0 0 2 9 4 3 5

J U L 8 2 3 2 8 8 2 6 9 3 8 3 0 5 9 8 3 4 2 4 8 3 7 8 9 8 4 1 5 4 8 4 5 2 0 8 4 8 8 5 8 5 2 5 0 8 5 6 1 5

(-) 3 2 6 9 2 3 2 3 2 7 3 1 9 6 1 3 1 5 9 6 3 1 2 3 1 3 0 8 6 6 3 0 5 0 0 3 0 1 3 5 2 9 7 7 0 2 9 4 0 5

AUG 8 2 3 5 9 8 2 7 2 4 8 3 0 9 0 8 3 4 5 5 8 3 8 2 0 8 4 1 8 5 8 4 5 5 1 8 4 9 1 6 8 5 2 8 1 8 5 6 4 6

(-) 3 2 6 6 1 3 2 2 9 6 3 1 9 3 0 3 1 5 6 5 3 1 2 0 0 3 0 8 3 5 3 0 4 6 9 3 0 1 0 4 2 9 7 3 9 2 9 3 7 4

S E P 8 2 3 9 0 8 2 7 5 5 8 3 1 2 1 8 3 4 8 6 8 3 8 5 1 8 4 2 1 6 8 4 5 8 2 8 4 9 4 7 8 5 3 1 2 8 5 6 7 7

(-) 3 2 6 3 0 3 2 2 6 5 3 1 8 9 9 3 1 5 3 4 3 1 1 6 9 3 0 8 0 4 3 0 4 3 8 3 0 0 7 3 2 9 7 0 8 2 9 3 4 3

O C T 8 2 4 2 0 8 2 7 8 5 8 3 1 5 1 8 3 5 1 6 8 3 8 8 1 8 4 2 4 6 8 4 6 1 2 8 4 9 7 7 8 5 3 4 2 8 5 7 0 7

(-) 3 2 6 A 0 3 2 2 3 5 3 1 8 6 9 3 1 5 0 4 3 1 1 3 9 3 0 7 7 4 3 0 4 0 8 3 0 0 4 3 2 9 6 7 8 2 9 3 1 3

N O V 8 2 4 5 1 8 2 8 1 6 8 3 1 8 2 8 3 5 4 7 8 3 9 1 2 8 4 2 7 7 8 4 6 4 3 8 5 0 0 8 8 5 3 7 3 8 5 7 3 8

(-) 3 2 5 6 9 3 2 2 0 4 3 1 8 3 8 3 1 4 7 3 3 1 1 0 8 3 0 7 4 3 3 0 3 7 7 3 0 0 1 2 2 9 6 4 7 2 9 2 8 2

DEC 8 2 4 8 1 8 2 8 4 6 8 3 2 1 2 8 3 5 7 7 8 3 9 4 2 8 4 3 0 7 8 4 6 7 3 8 5 0 3 8 8 5 4 0 3 8 5 7 6 8

(-) 3 2 5 3 9 3 2 1 7 4 3 1 8 0 8 3 1 4 4 3 3 1 0 7 8 3 0 7 1 3 3 0 3 4 7 2 9 9 8 2 2 9 6 1 7 2 9 2 5 2

1 8 2 0 - 1 8 2 9

J O = 2 3 X X X X X . 5

1 8 2 0 1 8 2 1 1 8 2 2 1 8 2 3 1 8 2 4 1 8 2 5 1 8 2 6 1 8 2 7 1 8 2 8 1 8 2 9

J A N 8 5 7 9 9 8 6 1 6 5 8 6 5 3 0 8 6 8 9 5 8 7 2 6 0 8 7 6 2 6 8 7 9 9 1 8 8 3 5 6 8 8 7 2 1 8 9 0 8 7

(-) 2 9 2 2 1 2 8 8 5 5 2 8 4 9 0 2 8 1 2 5 2 7 7 6 0 2 7 3 9 4 2 7 0 2 9 2 6 6 6 4 2 6 2 9 9 2 5 9 3 3

F E B 8 5 8 3 0 8 6 1 9 6 8 6 5 6 1 8 6 9 2 6 8 7 2 9 1 8 7 6 5 7 8 8 0 2 2 8 8 3 8 7 8 8 7 5 2 8 9 1 1 8

(-) 2 9 1 9 0 2 8 8 2 4 2 8 4 5 9 2 8 0 9 4 2 7 7 2 9 2 7 3 6 3 2 6 9 9 8 2 6 6 3 3 2 6 2 6 8 2 5 9 0 2

MAR 8 5 8 5 9 8 6 2 2 4 8 6 5 8 9 8 6 9 5 4 8 7 3 2 0 8 7 6 8 5 8 8 0 5 0 8 8 4 1 5 8 8 7 8 1 8 9 1 4 6

(-) 2 9 1 6 1 2 8 7 9 6 2 8 4 3 1 2 8 0 6 6 2 7 7 0 0 2 7 3 3 5 2 6 9 7 0 2 6 6 0 5 2 6 2 3 9 2 5 8 7 4

APR 8 5 8 9 0 8 6 2 5 5 8 6 6 2 0 8 6 9 8 5 8 7 3 5 1 8 7 7 1 6 8 8 0 8 1 8 8 4 4 6 8 8 8 1 2 8 9 1 7 7

(-) 2 9 1 3 0 2 8 7 6 5 2 8 4 0 0 2 8 0 3 5 2 7 6 6 9 2 7 3 0 4 2 6 9 3 9 2 6 5 7 4 2 6 2 0 8 2 5 8 4 3

MAY 8 5 9 2 0 8 6 2 8 5 8 6 6 5 0 8 7 0 1 5 8 7 3 8 1 8 7 7 4 6 8 8 1 1 1 8 8 4 7 6 8 8 8 4 2 8 9 2 0 7

(-) 2 9 1 0 0 2 8 7 3 5 2 8 3 7 0 2 8 0 0 5 2 7 6 3 9 2 7 2 7 4 2 6 9 0 9 2 6 5 4 4 2 6 1 7 8 2 5 8 1 3

J U N 8 5 9 5 1 8 6 3 1 6 8 6 6 8 1 8 7 0 4 6 8 7 4 1 2 8 7 7 7 7 8 8 1 4 2 8 8 5 0 7 8 8 8 7 3 8 9 2 3 8

I -) 2 9 0 6 9 2 8 7 0 4 2 8 3 3 9 2 7 9 7 4 2 7 6 0 8 2 7 2 4 3 2 6 8 7 8 2 6 5 1 3 2 6 1 4 7 2 5 7 8 2

J U L 8 5 9 8 1 8 6 3 4 6 8 6 7 1 1 8 7 0 7 6 8 7 4 4 2 8 7 8 0 7 8 8 1 7 2 8 8 5 3 7 8 8 9 0 3 8 9 2 6 8

(-) 2 9 0 3 9 2 8 6 7 4 2 8 3 0 9 2 7 9 4 4 2 7 5 7 8 2 7 2 1 3 2 6 8 4 8 2 6 4 8 3 2 6 1 1 7 2 5 7 5 2

AUG 8 6 0 1 2 8 6 3 7 7 8 6 7 4 2 8 7 1 0 7 8 7 4 7 3 8 7 8 3 8 8 8 2 0 3 8 8 5 6 8 8 8 9 3 4 8 9 2 9 9

(-) 2 9 0 0 8 2 8 6 4 3 2 8 2 7 8 2 7 9 1 3 2 7 5 4 7 2 7 1 8 2 2 6 8 1 7 2 6 4 5 2 2 6 0 8 6 2 5 7 2 1

S E P 8 6 0 4 3 8 6 4 0 8 8 6 7 7 3 8 7 1 3 8 8 7 5 0 4 8 7 8 6 9 8 8 2 3 4 8 8 5 9 9 8 8 9 6 5 8 9 3 3 0

(-) 2 8 9 7 7 2 8 6 1 2 2 8 2 4 7 2 7 8 8 2 2 7 5 1 6 2 7 1 5 1 2 6 7 8 6 2 6 4 2 1 2 6 0 5 5 2 5 6 9 0

O C T 8 6 0 7 3 8 6 4 3 8 8 6 8 0 3 8 7 1 6 8 8 7 5 3 4 8 7 8 9 9 8 8 2 6 4 8 8 6 2 9 8 8 9 9 5 8 9 3 6 0

(-) 2 8 9 4 7 2 8 5 8 2 2 8 2 1 7 2 7 8 5 2 2 7 4 8 6 2 7 1 2 1 2 6 7 5 6 2 6 3 9 1 2 6 0 2 5 2 5 6 6 0

NOV 8 6 1 0 4 8 6 4 6 9 8 6 8 3 4 8 7 1 9 9 8 7 5 6 5 8 7 9 3 0 8 8 2 9 5 8 8 6 6 0 8 9 0 2 6 8 9 3 9 1

(-) 2 8 9 1 6 2 8 5 5 1 2 8 1 8 6 2 7 8 2 1 2 7 4 5 5 2 7 0 9 0 2 6 7 2 5 2 6 3 6 0 2 5 9 9 4 2 5 6 2 9

DEC 8 6 1 3 4 8 6 4 9 9 8 6 8 6 4 8 7 2 2 9 8 7 5 9 5 8 7 9 6 0 8 8 3 2 5 8 8 6 9 0 8 9 0 5 6 8 9 4 2 1

(-) 2 8 8 8 6 2 8 5 2 1 2 8 1 5 6 2 7 7 9 1 2 7 4 2 5 2 7 0 6 0 2 6 6 9 5 2 6 3 3 0 2 5 9 6 4 2 5 5 9 9

1 8 3 0 - 1 8 3 9

J D = 2 3 X X X X X . 5

1 8 3 0 1 8 3 1 1 8 3 2 1 8 3 3 1 8 3 4 1 8 3 5 1 8 3 6 1 8 3 7 1 8 3 8 1 8 3 9

J A N 8 9 4 5 2 8 9 8 1 7 9 0 1 8 2 9 0 5 4 8 9 0 9 1 3 9 1 2 7 8 9 1 6 4 3 9 2 0 0 9 9 2 3 7 4 9 2 7 3 9

(-) 2 5 5 6 8 2 5 2 0 3 2 4 8 3 8 2 4 4 7 2 2 4 1 0 7 2 3 7 4 2 2 3 3 7 7 2 3 0 1 1 2 2 6 4 6 2 2 2 8 1

F E B 8 9 4 8 3 8 9 8 4 8 9 0 2 1 3 9 0 5 7 9 9 0 9 4 4 9 1 3 0 9 9 1 6 7 4 9 2 0 4 0 9 2 4 0 5 9 2 7 7 0

(-) 2 5 5 3 7 2 5 1 7 2 2 4 8 0 7 2 4 4 4 1 2 4 0 7 6 2 3 7 1 1 2 3 3 4 6 2 2 9 8 0 2 2 6 1 5 2 2 2 5 0

MAR 8 9 5 1 1 8 9 8 7 6 9 0 2 4 2 9 0 6 0 7 9 0 9 7 2 9 1 3 3 7 9 1 7 0 3 9 2 0 6 8 9 2 4 3 3 9 2 7 9 8

(-) 2 5 5 0 9 2 5 1 4 4 2 4 7 7 8 2 4 4 1 3 2 4 0 4 8 2 3 6 8 3 2 3 3 1 7 2 2 9 5 2 2 2 5 8 7 2 2 2 2 2

APR 8 9 5 4 2 8 9 9 0 7 9 0 2 7 3 9 0 6 3 8 9 1 0 0 3 9 1 3 6 8 9 1 7 3 4 9 2 0 9 9 9 2 4 6 4 9 2 8 2 9

(-) 2 5 4 7 8 2 5 1 1 3 2 4 7 4 7 2 4 3 8 2 2 4 0 1 7 2 3 6 5 2 2 3 2 8 6 2 2 9 2 1 2 2 5 5 6 2 2 1 9 1

MAY 8 9 5 7 2 8 9 9 3 7 9 0 3 0 3 9 0 6 6 8 9 1 0 3 3 9 1 3 9 8 9 1 7 6 4 9 2 1 2 9 9 2 4 9 4 9 2 8 5 9

(-) 2 5 4 4 8 2 5 0 8 3 2 4 7 1 7 2 4 3 5 2 2 3 9 8 7 2 3 6 2 2 2 3 2 5 6 2 2 8 9 1 2 2 5 2 6 2 2 1 6 1

J U N 8 9 6 0 3 8 9 9 6 8 9 0 3 3 4 9 0 6 9 9 9 1 0 6 4 9 1 4 2 9 9 1 7 9 5 9 2 1 6 0 9 2 5 2 5 9 2 8 9 0

(-) 2 5 4 1 7 2 5 0 5 2 2 4 6 8 6 2 4 3 2 1 2 3 9 5 6 2 3 5 9 1 2 3 2 2 5 2 2 8 6 0 2 2 4 9 5 2 2 1 3 0

J U L 8 9 6 3 3 8 9 9 9 8 9 0 3 6 4 9 0 7 2 9 9 1 0 9 4 9 1 4 5 9 9 1 8 2 5 9 2 1 9 0 9 2 5 5 5 9 2 9 2 0

(-) 2 5 3 8 7 2 5 0 2 2 2 4 6 5 6 2 4 2 9 1 2 3 9 2 6 2 3 5 6 1 2 3 1 9 5 2 2 8 3 0 2 2 4 6 5 2 2 1 0 0

AUG 8 9 6 6 4 9 0 0 2 9 9 0 3 9 5 9 0 7 6 0 9 1 1 2 5 9 1 4 9 0 9 1 8 5 6 9 2 2 2 1 9 2 5 8 6 9 2 9 5 1

(-) 2 5 3 5 6 2 4 9 9 1 2 4 6 2 5 2 4 2 6 0 2 3 8 9 5 2 3 5 3 0 2 3 1 6 4 2 2 7 9 9 2 2 4 3 4 2 2 0 6 9

S E P 8 9 6 9 5 9 0 0 6 0 9 0 4 2 6 9 0 7 9 1 9 1 1 5 6 9 1 5 2 1 9 1 8 8 7 9 2 2 5 2 9 2 6 1 7 9 2 9 8 2

(- 1 2 5 3 2 5 2 4 9 6 0 2 4 5 9 4 2 4 2 2 9 2 3 8 6 4 2 3 4 9 9 2 3 1 3 3 2 2 7 6 8 2 2 4 0 3 2 2 0 3 8

O C T 8 9 7 2 5 9 0 0 9 0 9 0 4 5 6 9 0 8 2 1 9 1 1 8 6 9 1 5 5 1 9 1 9 1 7 9 2 2 8 2 9 2 6 4 7 9 3 0 1 2

(-) 2 5 2 9 5 2 4 9 3 0 2 4 5 6 4 2 4 1 9 9 2 3 8 3 4 2 3 4 6 9 2 3 1 0 3 2 2 7 3 8 2 2 3 7 3 2 2 0 0 8

N O V 8 9 7 5 6 9 0 1 2 1 9 0 4 8 7 9 0 8 5 2 9 1 2 1 7 9 1 5 8 2 9 1 9 4 8 9 2 3 1 3 9 2 6 7 8 9 3 0 4 3

(-) 2 5 2 6 4 2 4 8 9 9 2 4 5 3 3 2 4 1 6 8 2 3 8 0 3 2 3 4 3 8 2 3 0 7 2 2 2 7 0 7 2 2 3 4 2 2 1 9 7 7

DEC 8 9 7 8 6 9 0 1 5 1 9 0 5 1 7 9 0 8 8 2 9 1 2 4 7 9 1 6 1 2 9 1 9 7 8 9 2 3 4 3 9 2 7 0 8 9 3 0 7 3

(-) 2 5 2 3 4 2 4 8 6 9 2 4 5 0 3 2 4 1 3 8 2 3 7 7 3 2 3 4 0 8 2 3 0 4 2 2 2 6 7 7 2 2 3 1 2 2 1 9 4 7

1 8 4 0 - 1 8 4 9

J O = 2 3 X X X X X . 5

1 8 4 0 1 8 4 1 1 8 4 2 1 8 4 3 1 8 4 4 1 8 4 5 1 8 4 6 1 8 4 7 1 8 4 8 1 8 4 9

J A N 9 3 1 0 4 9 3 4 7 0 9 3 8 3 5 9 4 2 0 0 9 4 5 6 5 9 4 9 3 1 9 5 2 9 6 9 5 6 6 1 9 6 0 2 6 9 6 3 9 2

(-) 2 1 9 1 6 2 1 5 5 0 2 1 1 8 5 2 0 8 2 0 2 0 4 5 5 2 0 0 8 9 1 9 7 2 4 1 9 3 5 9 1 8 9 9 4 1 8 6 2 8

F E B 9 3 1 3 5 9 3 5 0 1 9 3 8 6 6 9 4 2 3 1 9 4 5 9 6 9 4 9 6 2 9 5 3 2 7 9 5 6 9 2 9 6 0 5 7 9 6 4 2 3

(-) 2 1 8 8 5 2 1 5 1 9 2 1 1 5 4 2 0 7 8 9 2 0 4 2 4 2 0 0 5 8 1 9 6 9 3 1 9 3 2 8 1 8 9 6 3 1 8 5 9 7

MAR 9 3 1 6 4 9 3 5 2 9 9 3 8 9 4 9 4 2 5 9 9 4 6 2 5 9 4 9 9 0 9 5 3 5 5 9 5 7 2 0 9 6 0 8 6 9 6 4 5 1

(-) 2 1 8 5 6 2 1 4 9 1 2 1 1 2 6 2 0 7 6 1 2 0 3 9 5 2 0 0 3 0 1 9 6 6 5 1 9 3 0 0 1 8 9 3 4 1 8 5 6 9

APR 9 3 1 9 5 9 3 5 6 0 9 3 9 2 5 9 4 2 9 0 9 4 6 5 6 9 5 0 2 1 9 5 3 8 6 9 5 7 5 1 9 6 1 1 7 9 6 4 8 2

(-) 2 1 8 2 5 2 1 4 6 0 2 1 0 9 5 2 0 7 3 0 2 0 3 6 4 1 9 9 9 9 1 9 6 3 4 1 9 2 6 9 1 8 9 0 3 1 8 5 3 8

MAY 9 3 2 2 5 9 3 5 9 0 9 3 9 5 5 9 4 3 2 0 9 4 6 8 6 9 5 0 5 1 9 5 4 1 6 9 5 7 8 1 9 6 1 4 7 9 6 5 1 2

(-) 2 1 7 9 5 2 1 4 3 0 2 1 0 6 5 2 0 7 0 0 2 0 3 3 4 1 9 9 6 9 1 9 6 0 4 1 9 2 3 9 1 8 8 7 3 1 8 5 0 8

J U N 9 3 2 5 6 9 3 6 2 1 9 3 9 8 6 9 4 3 5 1 9 4 7 1 7 9 5 0 8 2 9 5 4 4 7 9 5 8 1 2 9 6 1 7 8 9 6 5 4 3

(-) 2 1 7 6 4 2 1 3 9 9 2 1 0 3 4 2 0 6 6 9 2 0 3 0 3 1 9 9 3 8 1 9 5 7 3 1 9 2 0 8 1 8 8 4 2 1 8 4 7 7

J U L 9 3 2 8 6 9 3 6 5 1 9 4 0 1 6 9 4 3 8 1 9 4 7 4 7 9 5 1 1 2 9 5 4 7 7 9 5 8 4 2 9 6 2 0 8 9 6 5 7 3

(-) 2 1 7 3 4 2 1 3 6 9 2 1 0 0 4 2 0 6 3 9 2 0 2 7 3 1 9 9 0 8 1 9 5 4 3 1 9 1 7 8 1 8 8 1 2 1 8 4 4 7

AUG 9 3 3 1 7 9 3 6 8 2 9 4 0 4 7 9 4 4 1 2 9 4 7 7 8 9 5 1 4 3 9 5 5 0 8 9 5 8 7 3 9 6 2 3 9 9 6 6 0 4

(-) 2 1 7 0 3 2 1 3 3 8 2 0 9 7 3 2 0 6 0 8 2 0 2 4 2 1 9 8 7 7 1 9 5 1 2 1 9 1 4 7 1 8 7 8 1 1 8 4 1 6

S E P 9 3 3 4 8 9 3 7 1 3 9 4 0 7 8 9 4 4 4 3 9 4 8 0 9 9 5 1 7 4 9 5 5 3 9 9 5 9 0 4 9 6 2 7 0 9 6 6 3 5

(-) 2 1 6 7 2 2 1 3 0 7 2 0 9 4 2 2 0 5 7 7 2 0 2 1 1 1 9 8 4 6 1 9 4 8 1 1 9 1 1 6 1 8 7 5 0 1 8 3 8 5

O C T 9 3 3 7 8 9 3 7 4 3 9 4 1 0 8 9 4 4 7 3 9 4 8 3 9 9 5 2 0 4 9 5 5 6 9 9 5 9 3 4 9 6 3 0 0 9 6 6 6 5

(-) 2 1 6 4 2 2 1 2 7 7 2 0 9 1 2 2 0 5 4 7 2 0 1 8 1 1 9 8 1 6 1 9 4 5 1 1 9 0 8 6 1 8 7 2 0 1 8 3 5 5

NOV 9 3 4 0 9 9 3 7 7 4 9 4 1 3 9 9 4 5 0 4 9 4 8 7 0 9 5 2 3 5 9 5 6 0 0 9 5 9 6 5 9 6 3 3 1 9 6 6 9 6

(-) 2 1 6 1 1 2 1 2 4 6 2 0 8 8 1 2 0 5 1 6 2 0 1 5 0 1 9 7 8 5 1 9 4 2 0 1 9 0 5 5 1 8 6 8 9 1 8 3 2 4

DEC 9 3 4 3 9 9 3 8 0 4 9 4 1 6 9 9 4 5 3 4 9 4 9 0 0 9 5 2 6 5 9 5 6 3 0 9 5 9 9 5 9 6 3 6 1 9 6 7 2 6

(-) 2 1 5 8 1 2 1 2 1 6 2 0 8 5 1 2 0 4 8 6 2 0 1 2 0 1 9 7 5 5 1 9 3 9 0 1 9 0 2 5 1 8 6 5 9 1 8 2 9 4

1 8 5 0 - 1 8 5 9

J D = 2 3 X X X X X . 5

1 8 5 0 1 8 5 1 1 8 5 2 1 8 5 3 1 8 5 4 1 8 5 5 1 8 5 6 1 8 5 7 1 8 5 8 1 8 5 9

J A N 9 6 7 5 7 9 7 1 2 2 9 7 4 8 7 9 7 8 5 3 9 8 2 1 8 9 8 5 8 3 9 8 9 4 8 9 9 3 1 4 9 9 6 7 9 * 0 0 0 4 4

(-) 1 8 2 6 3 1 7 8 9 8 1 7 5 3 3 1 7 1 6 7 1 6 8 0 2 1 6 4 3 7 1 6 0 7 2 1 5 7 0 6 1 5 3 4 1 1 4 9 7 6

F E B 9 6 7 8 8 9 7 1 5 3 9 7 5 1 8 9 7 8 8 4 9 8 2 4 9 9 8 6 1 4 9 8 9 7 9 9 9 3 4 5 9 9 7 1 0 * 0 0 0 7 5

(-) 1 8 2 3 2 1 7 8 6 7 1 7 5 0 2 1 7 1 3 6 1 6 7 7 1 1 6 4 0 6 1 6 0 4 1 1 5 6 7 5 1 5 3 1 0 1 4 9 4 5

MAR 9 6 8 1 6 9 7 1 8 1 9 7 5 4 7 9 7 9 1 2 9 8 2 7 7 9 8 6 4 2 9 9 0 0 8 9 9 3 7 3 9 9 7 3 8 * 0 0 1 0 3

(-) 1 8 2 0 4 1 7 8 3 9 1 7 4 7 3 1 7 1 0 8 1 6 7 4 3 1 6 3 7 8 1 6 0 1 2 1 5 6 4 7 1 5 2 8 2 1 4 9 1 7

APR 9 6 8 4 7 9 7 2 1 2 9 7 5 7 8 9 7 9 4 3 9 8 3 0 8 9 8 6 7 3 9 9 0 3 9 9 9 4 0 4 9 9 7 6 9 * 0 0 1 3 4

(-) 1 8 1 7 3 1 7 8 0 8 1 7 4 4 2 1 7 0 7 7 1 6 7 1 2 1 6 3 4 7 1 5 9 8 1 1 5 6 1 6 1 5 2 5 1 1 4 8 8 6

MAY 9 6 8 7 7 9 7 2 4 2 9 7 6 0 8 9 7 9 7 3 9 8 3 3 8 9 8 7 0 3 9 9 0 6 9 9 9 4 3 4 9 9 7 9 9 * 0 0 1 6 4

(-) 1 8 1 4 3 1 7 7 7 8 1 7 4 1 2 1 7 0 4 7 1 6 6 8 2 1 6 3 1 7 1 5 9 5 1 1 5 5 8 6 1 5 2 2 1 1 4 8 5 6

J U N 9 6 9 0 8 9 7 2 7 3 9 7 6 3 9 9 8 0 0 4 9 8 3 6 9 9 8 7 3 4 9 9 1 0 0 9 9 4 6 5 9 9 8 3 0 * 0 0 1 9 5

(-) 1 8 1 1 2 1 7 7 4 7 1 7 3 8 1 1 7 0 1 6 1 6 6 5 1 1 6 2 8 6 1 5 9 2 0 1 5 5 5 5 1 5 1 9 0 1 4 8 2 5

J U L 9 6 9 3 8 9 7 3 0 3 9 7 6 6 9 9 8 0 3 4 9 8 3 9 9 9 8 7 6 4 9 9 1 3 0 9 9 4 9 5 9 9 8 6 0 * 0 0 2 2 5

(-) 1 8 0 8 2 1 7 7 1 7 1 7 3 5 1 1 6 9 8 6 1 6 6 2 1 1 6 2 5 6 1 5 8 9 0 1 5 5 2 5 1 5 1 6 0 1 4 7 9 5

AUG 9 6 9 6 9 9 7 3 3 4 9 7 7 0 0 9 8 0 6 5 9 8 4 3 0 9 8 7 9 5 9 9 1 6 1 9 9 5 2 6 9 9 8 9 1 * 0 0 2 5 6

(-) 1 8 0 5 1 1 7 6 8 6 1 7 3 2 0 1 6 9 5 5 1 6 5 9 0 1 6 2 2 5 1 5 8 5 9 1 5 4 9 4 1 5 1 2 9 1 4 7 6 4

S E P 9 7 0 0 0 9 7 3 6 5 9 7 7 3 1 9 8 0 9 6 9 8 4 6 1 9 8 8 2 6 9 9 1 9 2 9 9 5 5 7 9 9 9 2 2 * 0 0 2 8 7

(-) 1 8 0 2 0 1 7 6 5 5 1 7 2 8 9 1 6 9 2 4 1 6 5 5 9 1 6 1 9 4 1 5 8 2 8 1 5 4 6 3 1 5 0 9 8 1 4 7 3 3

O C T 9 7 0 3 0 9 7 3 9 5 9 7 7 6 1 9 8 1 2 6 9 8 4 9 1 9 8 8 5 6 9 9 2 2 2 9 9 5 8 7 9 9 9 5 2 * 0 0 3 1 7

(-) 1 7 9 9 0 1 7 6 2 5 1 7 2 5 9 1 6 8 9 4 1 6 5 2 9 1 6 1 6 4 1 5 7 9 8 1 5 4 3 3 1 5 0 6 8 1 4 7 0 3

N O V 9 7 0 6 1 9 7 4 2 6 9 7 7 9 2 9 8 1 5 7 9 8 5 2 2 9 8 8 8 7 9 9 2 5 3 9 9 6 1 8 9 9 9 8 3 * 0 0 3 4 8

(-) 1 7 9 5 9 1 7 5 9 4 1 7 2 2 8 1 6 8 6 3 1 6 4 9 8 1 6 1 3 3 1 5 7 6 7 1 5 4 0 2 1 5 0 3 7 1 4 6 7 2

DEC 9 7 0 9 1 9 7 4 5 6 9 7 8 2 2 9 8 1 8 7 9 8 5 5 2 9 8 9 1 7 9 9 2 8 3 9 9 6 4 8 * 0 0 0 1 3 * 0 0 3 7 8

(-) 1 7 9 2 9 1 7 5 6 4 1 7 1 9 8 1 6 8 3 3 1 6 4 6 8 1 6 1 0 3 1 5 7 3 7 1 5 3 7 2 1 5 0 0 7 1 4 6 4 2

1 8 6 0 - 1 8 6 9

J D = 2 4 X X X X X . 5

1 8 6 0 1 8 6 1 1 8 6 2 1 8 6 3 1 8 6 4 1 8 6 5 1 8 6 6 1 8 6 7 1 8 6 8 1 8 6 9

J A N 0 0 4 0 9 0 0 7 7 5 0 1 1 4 0 0 1 5 0 5 0 1 8 7 0 0 2 2 3 6 0 2 6 0 1 0 2 9 6 6 0 3 3 3 1 0 3 6 9 7

(-) 1 4 6 1 1 1 4 2 4 5 1 3 8 8 0 1 3 5 1 5 1 3 1 5 0 1 2 7 8 4 1 2 4 1 9 1 2 0 5 4 1 1 6 8 9 1 1 3 2 3

F E B 0 0 4 4 0 0 0 8 0 6 0 1 1 7 1 0 1 5 3 6 0 1 9 0 1 0 2 2 6 7 0 2 6 3 2 0 2 9 9 7 0 3 3 6 2 0 3 7 2 8

(-) 1 4 5 R 0 1 4 2 1 4 1 3 8 4 9 1 3 4 8 4 1 3 1 1 9 1 2 7 5 3 1 2 3 8 8 1 2 0 2 3 1 1 6 5 8 1 1 2 9 2

MAR 0 0 4 6 9 0 0 8 3 4 0 1 1 9 9 0 1 5 6 4 0 1 9 3 0 0 2 2 9 5 0 2 6 6 0 0 3 0 2 5 0 3 3 9 1 0 3 7 5 6

(-) 1 4 5 5 1 1 4 1 8 6 1 3 8 2 1 1 3 4 5 6 1 3 0 9 0 1 2 7 2 5 1 2 3 6 0 1 1 9 9 5 1 1 6 2 9 1 1 2 6 4

APR 0 0 5 0 0 0 0 8 6 5 0 1 2 3 0 0 1 5 9 5 0 1 9 6 1 0 2 3 2 6 0 2 6 9 1 0 3 0 5 6 0 3 4 2 2 0 3 7 8 7

(-) 1 4 5 2 0 1 4 1 5 5 1 3 7 9 0 1 3 4 2 5 1 3 0 5 9 1 2 6 9 4 1 2 3 2 9 1 1 9 6 4 1 1 5 9 8 1 1 2 3 3

MAY 0 0 5 3 0 0 0 8 9 5 0 1 2 6 0 0 1 6 2 5 0 1 9 9 1 0 2 3 5 6 0 2 7 2 1 0 3 0 8 6 0 3 4 5 2 0 3 8 1 7

(-) 1 4 4 9 0 1 4 1 2 5 1 3 7 6 0 1 3 3 9 5 1 3 0 2 9 1 2 6 6 4 1 2 2 9 9 1 1 9 3 4 1 1 5 6 8 1 1 2 0 3

J U N 0 0 5 6 1 0 0 9 2 6 0 1 2 9 1 0 1 6 5 6 0 2 0 2 2 0 2 3 8 7 0 2 7 5 2 0 3 1 1 7 0 3 4 8 3 0 3 8 4 8

(-) 1 4 4 5 9 1 4 0 9 4 1 3 7 2 9 1 3 3 6 4 1 2 9 9 8 1 2 6 3 3 1 2 2 6 8 1 1 9 0 3 1 1 5 3 7 1 1 1 7 2

J U L 0 0 5 9 1 0 0 9 5 6 0 1 3 2 1 0 1 6 8 6 0 2 0 5 2 0 2 4 1 7 0 2 7 8 2 0 3 1 4 7 0 3 5 1 3 0 3 8 7 8

(-) 1 4 4 2 9 1 4 0 6 4 1 3 6 9 9 1 3 3 3 4 1 2 9 6 8 1 2 6 0 3 1 2 2 3 8 1 1 8 7 3 1 1 5 0 7 1 1 1 4 2

AUG 0 0 6 2 2 0 0 9 8 7 0 1 3 5 2 0 1 7 1 7 0 2 0 8 3 0 2 4 4 8 0 2 8 1 3 0 3 1 7 8 0 3 5 4 4 0 3 9 0 9

(-) 1 4 3 9 8 1 4 0 3 3 1 3 6 6 8 1 3 3 0 3 1 2 9 3 7 1 2 5 7 2 1 2 2 0 7 1 1 8 4 2 1 1 4 7 6 1 1 1 1 1

S E P 0 0 6 5 3 0 1 0 1 8 0 1 3 8 3 0 1 7 4 8 0 2 1 1 4 0 2 4 7 9 0 2 8 4 4 0 3 2 0 9 0 3 5 7 5 0 3 9 4 0

(-) 1 4 3 6 7 1 4 0 0 2 1 3 6 3 7 1 3 2 7 2 1 2 9 0 6 1 2 5 4 1 1 2 1 7 6 1 1 8 1 1 1 1 4 4 5 1 1 0 8 0

OCT 0 0 6 8 3 0 1 0 4 8 0 1 4 1 3 0 1 7 7 8 0 2 1 4 4 0 2 5 0 9 0 2 8 7 4 0 3 2 3 9 0 3 6 0 5 0 3 9 7 0

(-) 1 4 3 3 7 1 3 9 7 2 1 3 6 0 7 1 3 2 4 2 1 2 8 7 6 1 2 5 1 1 1 2 1 4 6 1 1 7 8 1 1 1 4 1 5 1 1 0 5 0

NOV 0 0 7 1 4 0 1 0 7 9 0 1 4 4 4 0 1 8 0 9 0 2 1 7 5 0 2 5 4 0 0 2 9 0 5 0 3 2 7 0 0 3 6 3 6 0 4 0 0 1

(-) 1 4 3 0 6 1 3 9 4 1 1 3 5 7 6 1 3 2 1 1 1 2 8 4 5 1 2 4 8 0 1 2 1 1 5 1 1 7 5 0 1 1 3 8 4 1 1 0 1 9

DEC 0 0 7 4 4 0 1 1 0 9 0 1 4 7 4 0 1 8 3 9 0 2 2 0 5 0 2 5 7 0 0 2 9 3 5 0 3 3 0 0 0 3 6 6 6 0 4 0 3 1

(-) 1 4 2 7 6 1 3 9 1 1 1 3 5 4 6 1 3 1 8 1 1 2 8 1 5 1 2 4 5 0 1 2 0 8 5 1 1 7 2 0 1 1 3 5 4 1 0 9 8 9

1 8 7 0 - 1 8 7 9

J D = 2 4 X X X X X . 5

1 8 7 0 1 8 7 1 1 8 7 2 1 8 7 3 1 8 7 4 1 8 7 5 1 8 7 6 1 8 7 7 1 8 7 8 1 8 7 9

J A N 0 4 0 6 2 0 4 4 2 7 0 4 7 9 2 0 5 1 5 8 0 5 5 2 3 0 5 8 8 8 0 6 2 5 3 0 6 6 1 9 0 6 9 8 4 0 7 3 4 9

(-) 1 0 9 5 8 1 0 5 9 3 1 0 2 2 8 0 9 8 6 2 0 9 4 9 7 0 9 1 3 2 0 8 7 6 7 0 8 4 0 1 0 8 0 3 6 0 7 6 7 1

F E B 0 4 0 9 3 0 4 4 5 8 0 4 8 2 3 0 5 1 8 9 0 5 5 5 4 0 5 9 1 9 0 6 2 8 4 0 6 6 5 0 0 7 0 1 5 0 7 3 8 0

(-) 1 0 9 2 7 1 0 5 6 2 1 0 1 9 7 0 9 8 3 1 0 9 4 6 6 0 9 1 0 1 0 8 7 3 6 0 8 3 7 0 0 8 0 0 5 0 7 6 4 0

MAR 0 4 1 2 1 0 4 4 8 6 0 4 8 5 2 0 5 2 1 7 0 5 5 8 2 0 5 9 4 7 0 6 3 1 3 0 6 6 7 8 0 7 0 4 3 0 7 4 0 8

(-) 1 0 8 9 9 1 0 5 3 4 1 0 1 6 8 0 9 8 0 3 0 9 4 3 8 0 9 0 7 3 0 8 7 0 7 0 8 3 4 2 0 7 9 7 7 0 7 6 1 2

APR 0 4 1 5 2 0 4 5 1 7 0 4 8 8 3 0 5 2 4 8 0 5 6 1 3 0 5 9 7 8 0 6 3 4 4 0 6 7 0 9 0 7 0 7 4 0 7 4 3 9

(-) 1 0 8 6 8 1 0 5 0 3 1 0 1 3 7 0 9 7 7 2 0 9 4 0 7 0 9 0 4 2 0 8 6 7 6 0 8 3 1 1 0 7 9 4 6 0 7 5 8 1

MAY 0 4 1 8 2 0 4 5 4 7 0 4 9 1 3 0 5 2 7 8 0 5 6 4 3 0 6 0 0 8 0 6 3 7 4 0 6 7 3 9 0 7 1 0 4 0 7 4 6 9

1 0 8 3 8 1 0 4 7 3 1 0 1 0 7 0 9 7 4 2 0 9 3 7 7 0 9 0 1 2 0 8 6 4 6 0 8 2 8 1 0 7 9 1 6 0 7 5 5 1

J U N 0 4 2 1 3 0 4 5 7 8 0 4 9 4 4 0 5 3 0 9 0 5 6 7 4 0 6 0 3 9 0 6 4 0 5 0 6 7 7 0 0 7 1 3 5 0 7 5 0 0

(-) 1 0 8 0 7 1 0 4 4 2 1 0 0 7 6 0 9 7 1 1 0 9 3 4 6 0 8 9 8 1 0 8 6 1 5 0 8 2 5 0 0 7 8 8 5 0 7 5 2 0

J U L 0 4 2 4 3 0 4 6 0 8 0 4 9 7 4 0 5 3 3 9 0 5 7 0 4 0 6 0 6 9 0 6 4 3 5 0 6 8 0 0 0 7 1 6 5 0 7 5 3 0

(-) 1 0 7 7 7 1 0 4 1 2 1 0 0 4 6 0 9 6 8 1 0 9 3 1 6 0 8 9 5 1 0 8 5 8 5 0 8 2 2 0 0 7 8 5 5 0 7 4 9 0

AUG 0 4 2 7 4 0 4 6 3 9 0 5 0 0 5 0 5 3 7 0 0 5 7 3 5 0 6 1 0 0 0 6 4 6 6 0 6 8 3 1 0 7 1 9 6 0 7 5 6 1

(-) 1 0 7 4 6 1 0 3 8 1 1 0 0 1 5 0 9 6 5 0 0 9 2 8 5 0 8 9 2 0 0 8 5 5 4 0 8 1 8 9 0 7 8 2 4 0 7 4 5 9

S E P 0 4 3 0 5 0 4 6 7 0 0 5 0 3 6 0 5 4 0 1 0 5 7 6 6 0 6 1 3 1 0 6 4 9 7 0 6 8 6 2 0 7 2 2 7 0 7 5 9 2

(-) 1 0 7 1 5 1 0 3 5 0 0 9 9 8 4 0 9 6 1 9 0 9 2 5 4 0 8 8 8 9 0 8 5 2 3 0 8 1 5 8 0 7 7 9 3 0 7 4 2 8

O C T 0 4 3 3 5 0 4 7 0 0 0 5 0 6 6 0 5 4 3 1 0 5 7 9 6 0 6 1 6 1 0 6 5 2 7 0 6 8 9 2 0 7 2 5 7 0 7 6 2 2

(-) 1 0 6 8 5 1 0 3 2 0 0 9 9 5 4 0 9 5 8 9 0 9 2 2 4 0 8 8 5 9 0 8 4 9 3 0 8 1 2 8 0 7 7 6 3 0 7 3 9 8

NOV 0 4 3 6 6 0 4 7 3 1 0 5 0 9 7 0 5 4 6 2 0 5 8 2 7 0 6 1 9 2 0 6 5 5 8 0 6 9 2 3 0 7 2 8 8 0 7 6 5 3

(-) 1 0 6 5 4 1 0 2 8 9 0 9 9 2 3 0 9 5 5 8 0 9 1 9 3 0 8 8 2 8 0 8 4 6 2 0 8 0 9 7 0 7 7 3 2 0 7 3 6 7

DEC 0 4 3 9 6 0 4 7 6 1 0 5 1 2 7 0 5 4 9 2 0 5 8 5 7 0 6 2 2 2 0 6 5 8 8 0 6 9 5 3 0 7 3 1 8 0 7 6 8 3

(-) 1 0 6 2 4 1 0 2 5 9 0 9 8 9 3 0 9 5 2 8 0 9 1 6 3 0 8 7 9 8 0 8 4 3 2 0 8 0 6 7 0 7 7 0 2 0 7 3 3 7

1 8 8 0 - 1 8 8 9

1880 1881

J D = 2 4 X X X X X . 5

1 8 8 2 1 8 8 3 1 8 8 4 1 8 8 5 1 8 8 6 1 8 8 7 1 8 8 8 1 8 8 9

J A N 0 7 7 1 4 0 8 0 8 0 0 8 4 4 5 0 8 8 1 0 0 9 1 7 5 0 9 5 4 1 0 9 9 0 6 1 0 2 7 1 1 0 6 3 6 1 1 0 0 2

(-) 0 7 3 0 6 0 6 9 4 0 0 6 5 7 5 0 6 2 1 0 0 5 8 4 5 0 5 4 7 9 0 5 1 1 4 0 4 7 4 9 0 4 3 8 4 0 4 0 1 8

F E B 0 7 7 4 5 0 8 1 1 1 0 8 4 7 6 0 8 8 4 1 0 9 2 0 6 0 9 5 7 2 0 9 9 3 7 1 0 3 0 2 1 0 6 6 7 1 1 0 3 3

(-) 0 7 2 7 5 0 6 9 0 9 0 6 5 4 4 0 6 1 7 9 0 5 8 1 4 0 5 4 4 8 0 5 0 8 3 0 4 7 1 8 0 4 3 5 3 0 3 9 8 7

MAR 0 7 7 7 4 0 8 1 3 9 0 8 5 0 4 0 8 8 6 9 0 9 2 3 5 0 9 6 0 0 0 9 9 6 5 1 0 3 3 0 1 0 6 9 6 1 1 0 6 1

(-) 0 7 2 4 6 0 6 8 8 1 0 6 5 1 6 0 6 1 5 1 0 5 7 8 5 0 5 4 2 0 0 5 0 5 5 0 4 6 9 0 0 4 3 2 4 0 3 9 5 9

APR 0 7 8 0 5 0 8 1 7 0 0 8 5 3 5 0 8 9 0 0 0 9 2 6 6 0 9 6 3 1 0 9 9 9 6 1 0 3 6 1 1 0 7 2 7 1 1 0 9 2

(-) 0 7 2 1 5 0 6 8 5 0 0 6 4 8 5 0 6 1 2 0 0 5 7 5 4 0 5 3 8 9 0 5 0 2 4 0 4 6 5 9 0 4 2 9 3 0 3 9 2 8

MAY 0 7 8 3 5 0 8 2 0 0 0 8 5 6 5 0 8 9 3 0 0 9 2 9 6 0 9 6 6 1 1 0 0 2 6 1 0 3 9 1 1 0 7 5 7 1 1 1 2 2

(-) 0 7 1 8 5 0 6 8 2 0 0 6 4 5 5 0 6 0 9 0 0 5 7 2 4 0 5 3 5 9 0 4 9 9 4 0 4 6 2 9 0 4 2 6 3 0 3 8 9 8

J U N 0 7 8 6 6 0 8 2 3 1 0 8 5 9 6 0 8 9 6 1 0 9 3 2 7 0 9 6 9 2 1 0 0 5 7 1 0 4 2 2 1 0 7 8 8 1 1 1 5 3

(-) 0 7 1 5 4 0 6 7 8 9 0 6 4 2 4 0 6 0 5 9 0 5 6 9 3 0 5 3 2 8 0 4 9 6 3 0 4 5 9 8 0 4 2 3 2 0 3 8 6 7

J U L 0 7 8 9 6 0 8 2 6 1 0 8 6 2 6 0 8 9 9 1 0 9 3 5 7 0 9 7 2 2 1 0 0 8 7 1 0 4 5 2 1 0 8 1 8 1 1 1 8 3

(-) 0 7 1 2 4 0 6 7 5 9 0 6 3 9 4 0 6 0 2 9 0 5 6 6 3 0 5 2 9 8 0 4 9 3 3 0 4 5 6 8 0 4 2 0 2 0 3 8 3 7

AUG 0 7 9 2 7 0 8 2 9 2 0 8 6 5 7 0 9 0 2 2 0 9 3 8 8 0 9 7 5 3 1 0 1 1 8 1 0 4 8 3 1 0 8 4 9 1 1 2 1 4

(-) 0 7 0 9 3 0 6 7 2 8 0 6 3 6 3 0 5 9 9 8 0 5 6 3 2 0 5 2 6 7 0 4 9 0 2 0 4 5 3 7 0 4 1 7 1 0 3 8 0 6

S E P 0 7 9 5 8 0 8 3 2 3 0 8 6 8 8 0 9 0 5 3 0 9 4 1 9 0 9 7 8 4 1 0 1 4 9 1 0 5 1 4 1 0 8 8 0 1 1 2 4 5

(- ; 0 7 0 6 2 0 6 6 9 7 0 6 3 3 2 0 5 9 6 7 0 5 6 0 1 0 5 2 3 6 0 4 8 7 1 0 4 5 0 6 0 4 1 4 0 0 3 7 7 5

O C T 0 7 9 8 8 0 8 3 5 3 0 8 7 1 8 0 9 0 8 3 0 9 4 4 9 0 9 8 1 4 1 0 1 7 9 1 0 5 4 4 1 0 9 1 0 1 1 2 7 5

(-) 0 7 0 3 2 0 6 6 6 7 0 6 3 0 2 0 5 9 3 7 0 5 5 7 1 0 5 2 0 6 0 4 8 4 1 0 4 4 7 6 0 4 1 1 0 0 3 7 4 5

NOV 0 8 0 1 9 0 8 3 8 4 0 8 7 4 9 0 9 1 1 4 0 9 4 8 0 0 9 8 4 5 1 0 2 1 0 1 0 5 7 5 1 0 9 4 1 1 1 3 0 6

(-) 0 7 0 0 1 0 6 6 3 6 0 6 2 7 1 0 5 9 0 6 0 5 5 4 0 0 5 1 7 5 0 4 8 1 0 0 4 4 4 5 0 4 0 7 9 0 3 7 1 4

DEC 0 8 0 4 9 0 8 4 1 4 0 8 7 7 9 0 9 1 4 4 0 9 5 1 0 0 9 8 7 5 1 0 2 4 0 1 0 6 0 5 1 0 9 7 1 1 1 3 3 6

(-) 0 6 9 7 1 0 6 6 0 6 0 6 2 4 1 0 5 8 7 6 0 5 5 1 0 0 5 1 4 5 0 4 7 8 0 0 4 4 1 5 0 4 0 4 9 0 3 6 8 4

1 8 9 0 - 1 8 9 9

J O = 2 4 X X X X X . 5

1 8 9 0 1 8 9 1 1 8 9 2 1 8 9 3 1 8 9 4 1 8 9 5 1 8 9 6 1 8 9 7 1 8 9 8 1 8 9 9

J A N 1 1 3 6 7 1 1 7 3 2 1 2 0 9 7 1 2 4 6 3 1 2 8 2 8 1 3 1 9 3 1 3 5 5 8 1 3 9 2 4 1 4 2 8 9 1 4 6 5 4

(-) 0 3 6 5 3 0 3 2 8 8 0 2 9 2 3 0 2 5 5 7 0 2 1 9 2 0 1 8 2 7 0 1 4 6 2 0 1 0 9 6 0 0 7 3 1 0 0 3 6 6

F E B 1 1 3 9 8 1 1 7 6 3 1 2 1 2 8 1 2 4 9 4 1 2 8 5 9 1 3 2 2 4 1 3 5 8 9 1 3 9 5 5 1 4 3 2 0 1 4 6 8 5

(-) 0 3 6 2 2 0 3 2 5 7 0 2 8 9 2 0 2 5 2 6 0 2 1 6 1 0 1 7 9 6 0 1 4 3 1 0 1 0 6 5 0 0 7 0 0 0 0 3 3 5

MAR 1 1 4 2 6 1 1 7 9 1 1 2 1 5 7 1 2 5 2 2 1 2 8 8 7 1 3 2 5 2 1 3 6 1 8 1 3 9 8 3 1 4 3 4 8 1 4 7 1 3

(-) 0 3 5 9 4 0 3 2 2 9 0 2 8 6 3 0 2 4 9 8 0 2 1 3 3 0 1 7 6 8 0 1 4 0 2 0 1 0 3 7 0 0 6 7 2 0 0 3 0 7

APR 1 1 4 5 7 1 1 8 2 2 1 2 1 8 8 1 2 5 5 3 1 2 9 1 8 1 3 2 8 3 1 3 6 4 9 1 4 0 1 4 1 4 3 7 9 1 4 7 4 4

(-) 0 3 5 6 3 0 3 1 9 8 0 2 8 3 2 0 2 4 6 7 0 2 1 0 2 0 1 7 3 7 0 1 3 7 1 0 1 0 0 6 0 0 6 4 1 0 0 2 7 6

MAY 1 1 4 8 7 1 1 8 5 2 1 2 2 1 8 1 2 5 8 3 1 2 9 4 8 1 3 3 1 3 1 3 6 7 9 1 4 0 4 4 1 4 4 0 9 1 4 7 7 4

(-) 0 3 5 3 3 0 3 1 6 8 0 2 8 0 2 0 2 4 3 7 0 2 0 7 2 0 1 7 0 7 0 1 3 4 1 0 0 9 7 6 0 0 6 1 1 0 0 2 4 6

J U N 1 1 5 1 8 1 1 8 8 3 1 2 2 4 9 1 2 6 1 4 1 2 9 7 9 1 3 3 4 4 1 3 7 1 0 1 4 0 7 5 1 4 4 4 0 1 4 8 0 5

(-) 0 3 5 0 2 0 3 1 3 7 0 2 7 7 1 0 2 4 0 6 0 2 0 4 1 0 1 6 7 6 0 1 3 1 0 0 0 9 4 5 0 0 5 8 0 0 0 2 1 5

J U L 1 1 5 4 8 1 1 9 1 3 1 2 2 7 9 1 2 6 4 4 1 3 0 0 9 1 3 3 7 4 1 3 7 4 0 1 4 1 0 5 1 4 4 7 0 1 4 8 3 5

(-) 0 3 4 7 2 0 3 1 0 7 0 2 7 4 1 0 2 3 7 6 0 2 0 1 1 0 1 6 4 6 0 1 2 8 0 0 0 9 1 5 0 0 5 5 0 0 0 1 8 5

AUG 1 1 5 7 9 1 1 9 4 4 1 2 3 1 0 1 2 6 7 5 1 3 0 4 0 1 3 4 0 5 1 3 7 7 1 1 4 1 3 6 1 4 5 0 1 1 4 8 6 6

(-) 0 3 4 4 1 0 3 0 7 6 0 2 7 1 0 0 2 3 4 5 0 1 9 8 0 0 1 6 1 5 0 1 2 4 9 0 0 8 8 4 0 0 5 1 9 0 0 1 5 4

S E P 1 1 6 1 0 1 1 9 7 5 1 2 3 4 1 1 2 7 0 6 1 3 0 7 1 1 3 4 3 6 1 3 8 0 2 1 4 1 6 7 1 4 5 3 2 1 4 8 9 7

(-) 0 3 4 1 0 0 3 0 4 5 0 2 6 7 9 0 2 3 1 4 0 1 9 4 9 0 1 5 8 4 0 1 2 1 8 0 0 8 5 3 0 0 4 8 8 0 0 1 2 3

O C T 1 1 6 4 0 1 2 0 0 5 1 2 3 7 1 1 2 7 3 6 1 3 1 0 1 1 3 4 6 6 1 3 8 3 2 1 4 1 9 7 1 4 5 6 2 1 4 9 2 7

(-) 0 3 3 8 0 0 3 0 1 5 0 2 6 4 9 0 2 2 8 4 0 1 9 1 9 0 1 5 5 4 0 1 1 8 8 0 0 8 2 3 0 0 4 5 8 0 0 0 9 3

NOV 1 1 6 7 1 1 2 0 3 6 1 2 4 0 2 1 2 7 6 7 1 3 1 3 2 1 3 4 9 7 1 3 8 6 3 1 4 2 2 8 1 4 5 9 3 1 4 9 5 8

(-) 0 3 3 4 9 0 2 9 8 4 0 2 6 1 8 0 2 2 5 3 0 1 8 8 8 0 1 5 2 3 0 1 1 5 7 0 0 7 9 2 0 0 4 2 7 0 0 0 6 2

DEC 1 1 7 0 1 1 2 0 6 6 1 2 4 3 2 1 2 7 9 7 1 3 1 6 2 1 3 5 2 7 1 3 8 9 3 1 4 2 5 8 1 4 6 2 3 1 4 9 8 8

(-) 0 3 3 1 9 0 2 9 5 4 0 2 5 8 8 0 2 2 2 3 0 1 8 5 8 0 1 4 9 3 0 1 1 2 7 0 0 7 6 2 0 0 3 9 7 0 0 0 3 2

1 9 0 0 - 1 9 0 9

J D = 2 4 X X X X X . 5

1 9 0 0 1 9 0 1 1 9 0 2 1 9 0 3 1 9 0 4 1 9 0 5 1 9 0 6 1 9 0 7 1 9 0 8 1 9 0 9

J A N 1 5 0 1 9 1 5 3 8 4 1 5 7 4 9 1 6 1 1 4 1 6 4 7 9 1 6 8 4 5 1 7 2 1 0 1 7 5 7 5 1 7 9 4 0 1 8 3 0 6

- 0 0 0 0 1 0 0 3 6 4 0 0 7 2 9 0 1 0 9 4 0 1 4 5 9 0 1 8 2 5 0 2 1 9 0 0 2 5 5 5 0 2 9 2 0 0 3 2 8 6

F E B 1 5 D 5 0 1 5 4 1 5 1 5 7 8 0 1 6 1 4 5 1 6 5 1 0 1 6 8 7 6 1 7 2 4 1 1 7 6 0 6 1 7 9 7 1 1 8 3 3 7

0 0 0 3 0 0 0 3 9 5 0 0 7 6 0 0 1 1 2 5 0 1 4 9 0 0 1 8 5 6 0 2 2 2 1 0 2 5 8 6 0 2 9 5 1 0 3 3 1 7

MAR 1 5 0 7 8 1 5 4 4 3 1 5 8 0 8 1 6 1 7 3 1 6 5 3 9 1 6 9 0 4 1 7 2 6 9 1 7 6 3 4 1 8 0 0 0 1 8 3 6 5

0 0 0 5 8 0 0 4 2 3 0 0 7 8 8 0 1 1 5 3 0 1 5 1 9 0 1 8 8 4 0 2 2 4 9 0 2 6 1 4 0 2 9 8 0 0 3 3 4 5

APR 1 5 1 0 9 1 5 4 7 4 1 5 8 3 9 1 6 2 0 4 1 6 5 7 0 1 6 9 3 5 1 7 3 0 0 1 7 6 6 5 1 8 0 3 1 1 8 3 9 6

0 0 0 8 9 0 0 4 5 4 0 0 8 1 9 0 1 1 8 4 0 1 5 5 0 0 1 9 1 5 0 2 2 8 0 0 2 6 4 5 0 3 0 1 1 0 3 3 7 6

MAY 1 5 1 3 9 1 5 5 0 4 1 5 8 6 9 1 6 2 3 4 1 6 6 0 0 1 6 9 6 5 1 7 3 3 0 1 7 6 9 5 1 8 0 6 1 1 8 4 2 6

0 0 1 1 9 0 0 4 8 4 0 0 8 4 9 0 1 2 1 4 0 1 5 8 0 0 1 9 4 5 0 2 3 1 0 0 2 6 7 5 0 3 0 4 1 0 3 4 0 6

J U N 1 5 1 7 0 1 5 5 3 5 1 5 9 0 0 1 6 2 6 5 1 6 6 3 1 1 6 9 9 6 1 7 3 6 1 1 7 7 2 6 1 8 0 9 2 1 8 4 5 7

0 0 1 5 0 0 0 5 1 5 0 0 8 8 0 0 1 2 4 5 0 1 6 1 1 0 1 9 7 6 0 2 3 4 1 0 2 7 0 6 0 3 0 7 2 0 3 4 3 7

J U L 1 5 2 0 0 1 5 5 6 5 1 5 9 3 0 1 6 2 9 5 1 6 6 6 1 1 7 0 2 6 1 7 3 9 1 1 7 7 5 6 1 8 1 2 2 1 8 4 8 7

0 0 1 8 0 0 0 5 4 5 0 0 9 1 0 0 1 2 7 5 0 1 6 4 1 0 2 0 0 6 0 2 3 7 1 0 2 7 3 6 0 3 1 0 2 0 3 4 6 7

AUG 1 5 2 3 1 1 5 5 9 6 1 5 9 6 1 1 6 3 2 6 1 6 6 9 2 1 7 0 5 7 1 7 4 2 2 1 7 7 8 7 1 8 1 5 3 1 8 5 1 8

0 0 2 1 1 0 0 5 7 6 0 0 9 4 1 0 1 3 0 6 0 1 6 7 2 0 2 0 3 7 0 2 4 0 2 0 2 7 6 7 0 3 1 3 3 0 3 4 9 8

S E P 1 5 2 6 2 1 5 6 2 7 1 5 9 9 2 1 6 3 5 7 1 6 7 2 3 1 7 0 8 8 1 7 4 5 3 1 7 8 1 8 1 8 1 8 4 1 8 5 4 9
0 0 2 4 2 0 0 6 0 7 0 0 9 7 2 0 1 3 3 7 0 1 7 0 3 0 2 0 6 8 0 2 4 3 3 0 2 7 9 8 0 3 1 6 4 0 3 5 2 9

O C T 1 5 2 9 2 1 5 6 5 7 1 6 0 2 2 1 6 3 8 7 1 6 7 5 3 1 7 1 1 8 1 7 4 8 3 1 7 8 4 8 1 8 2 1 4 1 8 5 7 9

0 0 2 7 2 0 0 6 3 7 0 1 0 0 2 0 1 3 6 7 0 1 7 3 3 0 2 0 9 8 0 2 4 6 3 0 2 8 2 8 0 3 1 9 4 0 3 5 5 9

N O V 1 5 3 2 3 1 5 6 8 8 1 6 0 5 3 1 6 4 1 8 1 6 7 8 4 1 7 1 4 9 1 7 5 1 4 1 7 8 7 9 1 8 2 4 5 1 8 6 1 0
0 0 3 0 3 0 0 6 6 8 0 1 0 3 3 0 1 3 9 8 0 1 7 6 4 0 2 1 2 9 0 2 4 9 4 0 2 8 5 9 0 3 2 2 5 0 3 5 9 0

DEC 1 5 3 5 3 1 5 7 1 8 1 6 0 8 3 1 6 4 4 8 1 6 8 1 4 1 7 1 7 9 1 7 5 4 4 1 7 9 0 9 1 8 2 7 5 1 8 6 4 0

0 0 3 3 3 0 0 6 9 8 0 1 0 6 3 0 1 4 2 8 0 1 7 9 4 0 2 1 5 9 0 2 5 2 4 0 2 8 8 9 0 3 2 5 5 0 3 6 2 0

1 9 1 0 - 1 9 1 9

J D = 2 4 X X X X X . 5

1 9 1 0 1 9 1 1 1 9 1 2 1 9 1 3 1 9 1 4 1 9 1 5 1 9 1 6 1 9 1 7 1 9 1 8 1 9 1 9

J A N 1 8 6 7 1 1 9 0 3 6 1 9 4 0 1 1 9 7 6 7 2 0 1 3 2 2 0 4 9 7 2 0 8 6 2 2 1 2 2 8 2 1 5 9 3 2 1 9 5 8

0 3 6 5 1 0 4 0 1 6 0 4 3 8 1 0 4 7 4 7 0 5 1 1 2 0 5 4 7 7 0 5 8 4 2 0 6 2 0 R 0 6 5 7 3 0 6 9 3 8

F E B 1 8 7 0 2 1 9 0 6 7 1 9 4 3 2 1 9 7 9 8 2 0 1 6 3 2 0 5 2 8 2 0 8 9 3 2 1 2 5 9 2 1 6 2 4 2 1 9 8 9

0 3 6 8 2 0 4 0 4 7 0 4 4 1 2 0 4 7 7 8 0 5 1 4 3 0 5 5 0 8 0 5 8 7 3 0 6 2 3 9 0 6 6 0 4 0 6 9 6 9

MAR 1 8 7 3 0 1 9 0 9 5 1 9 4 6 1 1 9 8 2 6 2 0 1 9 1 2 0 5 5 6 2 0 9 2 2 2 1 2 8 7 2 1 6 5 2 2 2 0 1 7

0 3 7 1 0 0 4 0 7 5 0 4 4 4 1 0 4 8 0 6 0 5 1 7 1 0 5 5 3 6 0 5 9 0 2 0 6 2 6 7 0 6 6 3 2 0 6 9 9 7

APR 1 8 7 6 1 1 9 1 2 6 1 9 4 9 2 1 9 8 5 7 2 0 2 2 2 2 0 5 8 7 2 0 9 5 3 2 1 3 1 8 2 1 6 8 3 2 2 0 4 8

0 3 7 4 1 0 4 1 0 6 0 4 4 7 2 0 4 8 3 7 0 5 2 0 2 0 5 5 6 7 0 5 9 3 3 0 6 2 9 8 0 6 6 6 3 0 7 0 2 8

MAY 1 8 7 9 1 1 9 1 5 6 1 9 5 2 2 1 9 8 8 7 2 0 2 5 2 2 0 6 1 7 2 0 9 8 3 2 1 3 4 8 2 1 7 1 3 2 2 0 7 8

0 3 7 7 1 0 4 1 3 6 0 4 5 0 2 0 4 8 6 7 0 5 2 3 2 0 5 5 9 7 0 5 9 6 3 0 6 3 2 8 0 6 6 9 3 0 7 0 5 8

J U N 1 8 8 2 2 1 9 1 8 7 1 9 5 5 3 1 9 9 1 8 2 0 2 8 3 2 0 6 4 8 2 1 0 1 4 2 1 3 7 9 2 1 7 4 4 2 2 1 0 9

0 3 8 0 2 0 4 1 6 7 0 4 5 3 3 0 4 8 9 8 0 5 2 6 3 0 5 6 2 8 0 5 9 9 4 0 6 3 5 9 0 6 7 2 4 0 7 0 8 9

J U L 1 8 8 5 2
0 3 8 3 2

1 9 2 1 7 1 9 5 8 3
0 4 1 9 7 0 4 5 6 3

1 9 9 4 8
0 4 9 2 8

2 0 3 1 3

0 5 2 9 3
2 0 6 7 8

0 5 6 5 8

2 1 0 4 4

0 6 0 2 4
2 1 4 0 9

0 6 3 8 9

2 1 7 7 4

0 6 7 5 4
2 2 1 3 9

0 7 1 1 9

AUG 1 8 8 8 3 1 9 2 4 8 1 9 6 1 4 1 9 9 7 9 2 0 3 4 4 2 0 7 0 9 2 1 0 7 5 2 1 4 4 0 2 1 8 0 5 2 2 1 7 0

0 3 8 6 3 0 4 2 2 8 0 4 5 9 4 0 4 9 5 9 0 5 3 2 4 0 5 6 8 9 0 6 0 5 5 0 6 4 2 0 0 6 7 8 5 0 7 1 5 0

S E P 1 8 9 1 4 1 9 2 7 9 1 9 6 4 5 2 0 0 1 0 2 0 3 7 5 2 0 7 4 0 2 1 1 0 6 2 1 4 7 1 2 1 8 3 6 2 2 2 0 1

0 3 8 9 4 0 4 2 5 9 0 4 6 2 5 0 4 9 9 0 0 5 3 5 5 0 5 7 2 0 0 6 0 8 6 0 6 4 5 1 0 6 8 1 6 0 7 1 8 1

O C T 1 8 9 4 4 1 9 3 0 9 1 9 6 7 5 2 0 0 4 0 2 0 4 0 5
0 3 9 2 4 0 4 2 8 9 0 4 6 5 5 0 5 0 2 0 0 5 3 8 5

2 0 7 7 0 2 1 1 3 6 2 1 5 0 1 2 1 8 6 6 2 2 2 3 1

0 5 7 5 0 0 6 1 1 6 0 6 4 8 1 0 6 8 4 6 0 7 2 1 1

N O V 1 8 9 7 5 1 9 3 4 0 1 9 7 0 6 2 0 0 7 1 2 0 4 3 6 2 0 8 0 1 2 1 1 6 7 2 1 5 3 2 2 1 8 9 7 2 2 2 6 2

0 3 9 5 5 0 4 3 2 0 0 4 6 8 6 0 5 0 5 1 0 5 4 1 6 0 5 7 8 1 0 6 1 4 7 0 6 5 1 2 0 6 8 7 7 0 7 2 4 2

DEC 1 9 0 0 5 1 9 3 7 0 1 9 7 3 6 2 0 1 0 1 2 0 4 6 6 2 0 8 3 1 2 1 1 9 7 2 1 5 6 2 2 1 9 2 7 2 2 2 9 2

0 3 9 8 5 0 4 3 5 0 0 4 7 1 6 0 5 0 8 1 0 5 4 4 6 0 5 8 1 1 0 6 1 7 7 0 6 5 4 2 0 6 9 0 7 0 7 2 7 2

1 9 2 0 - 1 9 2 9

J D = 2 4 X X X X X . 5

1 9 2 0 1 9 2 1 1 9 2 2 1 9 2 3 1 9 2 4 1 9 2 5 1 9 2 6 1 9 2 7 1 9 2 8 1 9 2 9

J A N 2 2 3 2 3 2 2 6 8 9 2 3 0 5 4 2 3 4 1 9 2 3 7 8 4 2 4 1 5 0 2 4 5 1 5 2 4 8 8 0 2 5 2 4 5 2 5 6 1 1

0 7 3 0 3 0 7 6 6 9 0 8 0 3 4 0 8 3 9 9 0 8 7 6 4 0 9 1 3 0 0 9 4 9 5 0 9 8 6 0 1 0 2 2 5 1 0 5 9 1

F E B 2 2 3 5 4 2 2 7 2 0 2 3 0 8 5 2 3 4 5 0 2 3 8 1 5 2 4 1 8 1 2 4 5 4 6 2 4 9 1 1 2 5 2 7 6 2 5 6 4 2
0 7 3 3 4 0 7 7 0 0 0 8 0 6 5 0 8 4 3 0 0 8 7 9 5 0 9 1 6 1 0 9 5 2 6 0 9 8 9 1 1 0 2 5 6 1 0 6 2 2

MAR 2 2 3 8 3 2 2 7 4 8 2 3 1 1 3 2 3 4 7 8 2 3 8 4 4 2 4 2 0 9 2 4 5 7 4 2 4 9 3 9 2 5 3 0 5 2 5 6 7 0

0 7 3 6 3 0 7 7 2 8 0 8 0 9 3 0 8 4 5 8 0 8 8 2 4 0 9 1 8 9 0 9 5 5 4 0 9 9 1 9 1 0 2 8 5 1 0 6 5 0

APR 2 2 4 1 4 2 2 7 7 9 2 3 1 4 4 2 3 5 0 9 2 3 8 7 5 2 4 2 4 0 2 4 6 0 5 2 4 9 7 0 2 5 3 3 6 2 5 7 0 1

0 7 3 9 4 0 7 7 5 9 0 8 1 2 4 0 8 4 8 9 0 8 8 5 5 0 9 2 2 0 0 9 5 8 5 0 9 9 5 0 1 0 3 1 6 1 0 6 8 1

MAY 2 2 4 4 4 2 2 8 0 9 2 3 1 7 4 2 3 5 3 9 2 3 9 0 5 2 4 2 7 0 2 4 6 3 5 2 5 0 0 0 2 5 3 6 6 2 5 7 3 1

0 7 4 2 4 0 7 7 8 9 0 8 1 5 4 0 8 5 1 9 0 8 8 8 5 0 9 2 5 0 0 9 6 1 5 0 9 9 8 0 1 0 3 4 6 1 0 7 1 1

J U N 2 2 4 7 5 2 2 8 4 0 2 3 2 0 5 2 3 5 7 0 2 3 9 3 6 2 4 3 0 1 2 4 6 6 6 2 5 0 3 1 2 5 3 9 7 2 5 7 6 2

0 7 4 5 5 0 7 8 2 0 0 8 1 8 5 0 8 5 5 0 0 8 9 1 6 0 9 2 8 1 0 9 6 4 6 1 0 0 1 1 1 0 3 7 7 1 0 7 4 2

J U L 2 2 5 0 5 2 2 8 7 0 2 3 2 3 5 2 3 6 0 0 2 3 9 6 6 2 4 3 3 1 2 4 6 9 6 2 5 0 6 1 2 5 4 2 7 2 5 7 9 2

0 7 4 3 5 0 7 8 5 0 0 8 2 1 5 0 8 5 8 0 0 8 9 4 6 0 9 3 1 1 0 9 6 7 6 1 0 0 4 1 1 0 4 0 7 1 0 7 7 2

AUG 2 2 5 3 6 2 2 9 0 1 2 3 2 6 6 2 3 6 3 1 2 3 9 9 7 2 4 3 6 2 2 4 7 2 7 2 5 0 9 2 2 5 4 5 8 2 5 8 2 3

0 7 5 1 6 0 7 8 8 1 0 8 2 4 6 0 8 6 1 1 0 8 9 7 7 0 9 3 4 2 0 9 7 0 7 1 0 0 7 2 1 0 4 3 8 1 0 8 0 3

S E P 2 2 5 6 7 2 2 9 3 2 2 3 2 9 7 2 3 6 6 2 2 4 0 2 8 2 4 3 9 3 2 4 7 5 8 2 5 1 2 3 2 5 4 8 9 2 5 8 5 4

0 7 5 4 7 0 7 9 1 2 0 8 2 7 7 0 8 6 4 2 0 9 0 0 8 0 9 3 7 3 0 9 7 3 8 1 0 1 0 3 1 0 4 6 9 1 0 8 3 4

O C T 2 2 5 9 7 2 2 9 6 2 2 3 3 2 7 2 3 6 9 2 2 4 0 5 8 2 4 4 2 3 2 4 7 8 8 2 5 1 5 3 2 5 5 1 9 2 5 8 8 4

0 7 5 7 7 0 7 9 4 2 0 8 3 0 7 0 8 6 7 2 0 9 0 3 8 0 9 4 0 3 0 9 7 6 8 1 0 1 3 3 1 0 4 9 9 1 0 H 6 4

NOV 2 2 6 2 8 2 2 9 9 3 2 3 3 5 8 2 3 7 2 3 2 4 0 8 9 2 4 4 5 4 2 4 8 1 9 2 5 1 8 4 2 5 5 5 0 2 5 9 1 5

0 7 6 0 8 0 7 9 7 3 0 8 3 3 8 0 8 7 0 3 0 9 0 6 9 0 9 4 3 4 0 9 7 9 9 1 0 1 6 4 1 0 5 3 0 1 0 8 9 5

DEC 2 2 6 5 8 2 3 0 2 3 2 3 3 8 8 2 3 7 5 3 2 4 1 1 9 2 4 4 8 4 2 4 8 4 9 2 5 2 1 4 2 5 5 8 0 2 5 9 4 5

0 7 6 3 8 0 8 0 0 3 0 8 3 6 8 0 8 7 3 3 0 9 0 9 9 0 9 4 6 4 0 9 8 2 9 1 0 1 9 4 1 0 5 6 0 1 0 9 2 5

1 9 3 0 - 1 9 3 9

J D = 2 4 X X X X X . 5

1 9 3 0 1 9 3 1 1 9 3 2 1 9 3 3 1 9 3 4 1 9 3 5 1 9 3 6 1 9 3 7 1 9 3 8 1 9 3 9

J A N 2 5 9 7 6 2 6 3 4 1 2 6 7 0 6 2 7 0 7 2 2 7 4 3 7 2 7 8 0 2 2 8 1 6 7 2 8 5 3 3 2 8 8 9 8 2 9 2 6 3

1 0 9 5 6 1 1 3 2 1 1 1 6 8 6 1 2 0 5 2 1 2 4 1 7 1 2 7 8 2 1 3 1 4 7 1 3 5 1 3 1 3 8 7 8 1 4 2 4 3

F E B 2 6 0 0 7 2 6 3 7 2 2 6 7 3 7 2 7 1 0 3 2 7 4 6 8 2 7 8 3 3 2 8 1 9 8 2 8 5 6 4 2 8 9 2 9 2 9 2 9 4

1 0 9 8 7 1 1 3 5 2 1 1 7 1 7 1 2 0 8 3 1 2 4 4 8 1 2 8 1 3 1 3 1 7 R 1 3 5 4 4 1 3 9 0 9 1 4 2 7 4

MAR 2 6 0 3 5 2 6 4 0 0 2 6 7 6 6 2 7 1 3 1 2 7 4 9 6 2 7 8 6 1 2 8 2 2 7 2 8 5 9 2 2 8 9 5 7 2 9 3 2 2

1 1 0 1 5 1 1 3 8 0 1 1 7 4 6 1 2 1 1 1 1 2 4 7 6 1 2 8 4 1 1 3 2 0 7 1 3 5 7 2 1 3 9 3 7 1 4 3 0 2

APR 2 6 0 6 6 2 6 4 3 1 2 6 7 9 7 2 7 1 6 2 2 7 5 2 7 2 7 8 9 2 2 8 2 5 8 2 8 6 2 3 2 8 9 8 8 2 9 3 5 3
1 1 0 4 6 1 1 4 1 1 1 1 7 7 7 1 2 1 4 2 1 2 5 0 7 1 2 8 7 2 1 3 2 3 8 1 3 6 0 3 1 3 9 6 8 1 4 3 3 3

MAY 2 6 0 9 6 2 6 4 6 1 2 6 8 2 7 2 7 1 9 2 2 7 5 5 7 2 7 9 2 2 2 8 2 8 8 2 8 6 5 3 2 9 0 1 8 2 9 3 8 3

1 1 0 7 6 1 1 4 4 1 1 1 8 0 7 1 2 1 7 2 1 2 5 3 7 1 2 9 0 2 1 3 2 6 8 1 3 6 3 3 1 3 9 9 8 1 4 3 6 3

J U N 2 6 1 2 7 2 6 4 9 2 2 6 8 5 8 2 7 2 2 3 2 7 5 8 8 2 7 9 5 3 2 8 3 1 9 2 8 6 8 4 2 9 0 4 9 2 9 4 1 4

1 1 1 0 7 1 1 4 7 2 1 1 8 3 8 1 2 2 0 3 1 2 5 6 8 1 2 9 3 3 1 3 2 9 9 1 3 6 6 4 1 4 0 2 9 1 4 3 9 4

J U L 2 6 1 5 7 2 6 5 2 2 2 6 8 8 8 2 7 2 5 3 2 7 6 1 8 2 7 9 8 3 2 8 3 4 9 2 8 7 1 4 2 9 0 7 9 2 9 4 4 4

1 1 1 3 7 1 1 5 0 2 1 1 8 6 8 1 2 2 3 3 1 2 5 9 8 1 2 9 6 3 1 3 3 2 9 1 3 6 9 4 1 4 0 5 9 1 4 4 2 4

AUG 2 6 1 8 8 2 6 5 5 3 2 6 9 1 9 2 7 2 8 4 2 7 6 4 9 2 8 0 1 4 2 8 3 8 0 2 8 7 4 5 2 9 1 1 0 2 9 4 7 5

1 1 1 6 8 1 1 5 3 3 1 1 8 9 9 1 2 2 6 4 1 2 6 2 9 1 2 9 9 4 1 3 3 6 0 1 3 7 2 5 1 4 0 9 0 1 4 4 5 5

S E P 2 6 2 1 9 2 6 5 8 4 2 6 9 5 0 2 7 3 1 5 2 7 6 8 0 2 8 0 4 5 2 8 4 1 1 2 8 7 7 6 2 9 1 4 1 2 9 5 0 6

1 1 1 9 9 1 1 5 6 4 1 1 9 3 0 1 2 2 9 5 1 2 6 6 0 1 3 0 2 5 1 3 3 9 1 1 3 7 5 6 1 4 1 2 1 1 4 4 8 6

O C T 2 6 2 4 9 2 6 6 1 4 2 6 9 8 0 2 7 3 4 5 2 7 7 1 0 2 8 0 7 5 2 8 4 4 1 2 8 8 0 6 2 9 1 7 1 2 9 5 3 6

1 1 2 2 9 1 1 5 9 4 1 1 9 6 0 1 2 3 2 5 1 2 6 9 0 1 3 0 5 5 1 3 4 2 1 1 3 7 8 6 1 4 1 5 1 1 4 5 1 6

N O V 2 6 2 8 0 2 6 6 4 5 2 7 0 1 1 2 7 3 7 6 2 7 7 4 1 2 8 1 0 6 2 8 4 7 2 2 8 8 3 7 2 9 2 0 2 2 9 5 6 7

1 1 2 6 0 1 1 6 2 5 1 1 9 9 1 1 2 3 5 6 1 2 7 2 1 1 3 0 8 6 1 3 4 5 2 1 3 8 1 7 1 4 1 8 2 1 4 5 4 7

DEC 2 6 3 1 0 2 6 6 7 5 2 7 0 4 1 2 7 4 0 6 2 7 7 7 1 2 8 1 3 6 2 8 5 0 2 2 8 8 6 7 2 9 2 3 2 2 9 5 9 7

1 1 2 9 0 1 1 6 5 5 1 2 0 2 1 1 2 3 8 6 1 2 7 5 1 1 3 1 1 6 1 3 4 8 2 1 3 8 4 7 1 4 2 1 2 1 4 5 7 7

1 9 4 0 - 1 9 4 9

J D = 2 4 X X X X X . 5

1 9 4 0 1 9 4 1 1 9 4 2 1 9 4 3 1 9 4 4 1 9 4 5 1 9 4 6 1 9 4 7 1 9 4 8 1 9 4 9

J A N 2 9 6 2 8 2 9 9 9 4 3 0 3 5 9 3 0 7 2 4 3 1 0 8 9 3 1 4 5 5 3 1 8 2 0 3 2 1 8 5 3 2 5 5 0 3 2 9 1 6

1 4 6 0 8 1 4 9 7 4 1 5 3 3 9 1 5 7 0 4 1 6 0 6 9 1 6 4 3 5 1 6 8 0 0 1 7 1 6 5 1 7 5 3 0 1 7 8 9 6

F E B 2 9 6 5 9 3 0 0 2 5 3 0 3 9 0 3 0 7 5 5 3 1 1 2 0 3 1 4 8 6 3 1 8 5 1 3 2 2 1 6 3 2 5 8 1 3 2 9 4 7

1 4 6 3 9 1 5 0 0 5 1 5 3 7 0 1 5 7 3 5 1 6 1 0 0 1 6 4 6 6 1 6 8 3 1 1 7 1 9 6 1 7 5 6 1 1 7 9 2 7

MAR 2 9 6 8 8 3 0 0 5 3 3 0 4 1 8 3 0 7 8 3 3 1 1 4 9 3 1 5 1 4 3 1 8 7 9 3 2 2 4 4 3 2 6 1 0 3 2 9 7 5

1 4 6 6 8 1 5 0 3 3 1 5 3 9 8 1 5 7 6 3 1 6 1 2 9 1 6 4 9 4 1 6 8 5 9 1 7 2 2 4 1 7 5 9 0 1 7 9 5 5

APR 2 9 7 1 9 3 0 0 8 4 3 0 4 4 9 3 0 8 1 4 3 1 1 8 0 3 1 5 4 5 3 1 9 1 0 3 2 2 7 5 3 2 6 4 1 3 3 0 0 6

1 4 6 9 9 1 5 0 6 4 1 5 4 2 9 1 5 7 9 4 1 6 1 6 0 1 6 5 2 5 1 6 8 9 0 1 7 2 5 5 1 7 6 2 1 1 7 9 8 6

MAY 2 9 7 4 9 3 0 1 1 4 3 0 4 7 9 3 0 8 4 4 3 1 2 1 0 3 1 5 7 5 3 1 9 4 0 3 2 3 0 5 3 2 6 7 1 3 3 0 3 6

1 4 7 2 9 1 5 0 9 4 1 5 4 5 9 1 5 8 2 4 1 6 1 9 0 1 6 5 5 5 1 6 9 2 0 1 7 2 8 5 1 7 6 5 1 1 8 0 1 6

J U N 2 9 7 8 0 3 0 1 4 5 3 0 5 1 0 3 0 8 7 5 3 1 2 4 1 3 1 6 0 6 3 1 9 7 1 3 2 3 3 6 3 2 7 0 2 3 3 0 6 7

1 4 7 6 0 1 5 1 2 5 1 5 4 9 0 1 5 8 5 5 1 6 2 2 1 1 6 5 8 6 1 6 9 5 1 1 7 3 1 6 1 7 6 8 2 1 8 0 4 7

J U L 2 9 8 1 0 3 0 1 7 5 3 0 5 4 0 3 0 9 0 5 3 1 2 7 1 3 1 6 3 6 3 2 0 0 1 3 2 3 6 6 3 2 7 3 2 3 3 0 9 7

1 4 7 9 0 1 5 1 5 5 1 5 5 2 0 1 5 8 8 5 1 6 2 5 1 1 6 6 1 6 1 6 9 8 1 1 7 3 4 6 1 7 7 1 2 1 8 0 7 7

AUG 2 9 8 4 1 3 0 2 0 6 3 0 5 7 1 3 0 9 3 6 3 1 3 0 2 3 1 6 6 7 3 2 0 3 2 3 2 3 9 7 3 2 7 6 3 3 3 1 2 8

1 4 8 2 1 1 5 1 8 6 1 5 5 5 1 1 5 9 1 6 1 6 2 8 2 1 6 6 4 7 1 7 0 1 2 1 7 3 7 7 1 7 7 4 3 1 8 1 0 8

S E P 2 9 8 7 2 3 0 2 3 7 3 0 6 0 2 3 0 9 6 7 3 1 3 3 3 3 1 6 9 8 3 2 0 6 3 3 2 4 2 8 3 2 7 9 4 3 3 1 5 9

1 4 8 5 2 1 5 2 1 7 1 5 5 8 2 1 5 9 4 7 1 6 3 1 3 1 6 6 7 8 1 7 0 4 3 1 7 4 0 8 1 7 7 7 4 1 8 1 3 9

O C T 2 9 9 0 2 3 0 2 6 7 3 0 6 3 2 3 0 9 9 7 3 1 3 6 3 3 1 7 2 8 3 2 0 9 3 3 2 4 5 8 3 2 8 2 4 3 3 1 8 9

1 4 8 8 2 1 5 2 4 7 1 5 6 1 2 1 5 9 7 7 1 6 3 4 3 1 6 7 0 8 1 7 0 7 3 1 7 4 3 8 1 7 8 0 4 1 8 1 6 9

N O V 2 9 9 3 3 3 0 2 9 8 3 0 6 6 3 3 1 0 2 8 3 1 3 9 4 3 1 7 5 9 3 2 1 2 4 3 2 4 8 9 3 2 8 5 5 3 3 2 2 0

1 4 9 1 3 1 5 2 7 8 1 5 6 4 3 1 6 0 0 8 1 6 3 7 4 1 6 7 3 9 1 7 1 0 4 1 7 4 6 9 1 7 8 3 5 1 8 2 0 0

DEC 2 9 9 6 3 3 0 3 2 8 3 0 6 9 3 3 1 0 5 8 3 1 4 2 4 3 1 7 8 9 3 2 1 5 4 3 2 5 1 9 3 2 8 8 5 3 3 2 5 0

1 4 9 4 3 1 5 3 0 8 1 5 6 7 3 1 6 0 3 8 1 6 4 0 4 1 6 7 6 9 1 7 1 3 4 1 7 4 9 9 1 7 8 6 5 1 8 2 3 0

1 9 5 0 - 1 9 5 9

J D = 2 4 X X X X X . 5

1 9 5 0 1 9 5 1 1 9 5 2 1 9 5 3 1 9 5 4 1 9 5 5 1 9 5 6 1 9 5 7 1 9 5 8 1 9 5 9

J A N 3 3 2 8 1 3 3 6 4 6 3 4 0 1 1 3 4 3 7 7 3 4 7 4 2 3 5 1 0 7 3 5 4 7 2 3 5 8 3 8 3 6 2 0 3 3 6 5 6 8

1 8 2 6 1 1 8 6 2 6 1 8 9 9 1 1 9 3 5 7 1 9 7 2 2 2 0 0 8 7 2 0 4 5 2 2 0 8 1 8 2 1 1 8 3 2 1 5 4 8

- 3 2 8 8 - 2 9 2 3 - 2 5 5 8 - 2 1 9 2 - 1 8 2 7 - 1 4 6 2 - 1 0 9 7 - 7 3 1 - 3 6 6 - 1

F E B 3 3 3 1 2 3 3 6 7 7 3 4 0 4 2 3 4 4 0 8 3 4 7 7 3 3 5 1 3 8 3 5 5 0 3 3 5 8 6 9 3 6 2 3 4 3 6 5 9 9

1 8 2 9 2 1 8 6 5 7 1 9 0 2 2 1 9 3 8 8 1 9 7 5 3 2 0 1 1 8 2 0 4 8 3 2 0 8 4 9 2 1 2 1 4 2 1 5 7 9

- 3 2 5 7 - 2 8 9 2 - 2 5 2 7 - 2 1 6 1 - 1 7 9 6 - 1 4 3 1 - 1 0 6 6 - 7 0 0 - 3 3 5 3 0

MAR 3 3 3 4 0 3 3 7 0 5 3 4 0 7 1 3 4 4 3 6 3 4 8 0 1 3 5 1 6 6 3 5 5 3 2 3 5 8 9 7 3 6 2 6 2 3 6 6 2 7

1 8 3 2 0 1 8 6 8 5 1 9 0 5 1 1 9 4 1 6 1 9 7 8 1 2 0 1 4 6 2 0 5 1 2 2 0 8 7 7 2 1 2 4 2 2 1 6 0 7

- 3 2 2 9 - 2 8 6 4 - 2 4 9 8 - 2 1 3 3 - 1 7 6 8 - 1 4 0 3 - 1 0 3 7 - 6 7 2 - 3 0 7 5 8

APR 3 3 3 7 1 3 3 7 3 6 3 4 1 0 2 3 4 4 6 7 3 4 8 3 2 3 5 1 9 7 3 5 5 6 3 3 5 9 2 8 3 6 2 9 3 3 6 6 5 8

1 8 3 5 1 1 8 7 1 6 1 9 0 8 2 1 9 4 4 7 1 9 8 1 2 2 0 1 7 7

3 3 6 7 7 3 4 0 4 2 3 4 4 0 8

1 8 6 5 7 1 9 0 2 2 1 9 3 8 8

- 2 8 9 2 - 2 5 2 7 - 2 1 6 1

3 3 7 0 5 3 4 0 7 1 3 4 4 3 6

1 8 6 8 5 1 9 0 5 1 1 9 4 1 6

- 2 8 6 4 - 2 4 9 8 - 2 1 3 3

3 3 7 3 6 3 4 1 0 2 3 4 4 6 7

1 8 7 1 6 1 9 0 8 2 1 9 4 4 7

- 2 8 3 3 - 2 4 6 7 - 2 1 0 2

3 3 7 6 6 3 4 1 3 2 3 4 4 9 7

1 8 7 4 6 1 9 1 1 2 1 9 4 7 7

- 2 8 0 3 - 2 4 3 7 - 2 0 7 2

3 3 7 9 7 3 4 1 6 3 3 4 5 2 8

1 8 7 7 7 1 9 1 4 3 1 9 5 0 8

- 2 7 7 2 - 2 4 0 6 - 2 0 4 1

3 3 8 2 7 3 4 1 9 3 3 4 5 5 8

1 8 8 0 7 1 9 1 7 3 1 9 5 3 8

- 2 7 4 2 - 2 3 7 6 - 2 0 1 1

MAY 3 3 4 0 1 3 3 7 6 6 3 4 1 3 2 3 4 4 9 7 3 4 8 6 2 3 5 2 2 7

1 8 3 8 1 1 8 7 4 6 1 9 1 1 2 1 9 4 7 7 1 9 8 4 2 2 0 2 0 7

- 3 1 6 8 - 2 8 0 3 - 2 4 3 7 - 2 0 7 2 - 1 7 0 7 - 1 3 4 2

J U N 3 3 4 3 2 3 3 7 9 7 3 4 1 6 3 3 4 5 2 8 3 4 8 9 3 3 5 2 5 8

1 8 4 1 2 1 8 7 7 7 1 9 1 4 3 1 9 5 0 8 1 9 8 7 3 2 0 2 3 8

- 3 1 3 7 - 2 7 7 2 - 2 4 0 6 - 2 0 4 1 - 1 6 7 6 - 1 3 1 1

J U L 3 3 4 6 2 3 3 8 2 7 3 4 1 9 3 3 4 5 5 8 3 4 9 2 3 3 5 2 8 8

1 8 4 4 2 1 8 8 0 7 1 9 1 7 3 1 9 5 3 8 1 9 9 0 3 2 0 2 6 8

- 3 1 0 7 - 2 7 4 2 - 2 3 7 6 - 2 0 1 1 - 1 6 4 6 - 1 2 8 1

AUG 3 3 4 9 3 3 3 8 5 8 3 4 2 2 4 3 4 5 8 9 3 4 9 5 4 3 5 3 1 9

1 8 4 7 3 1 8 8 3 8 1 9 2 0 4 1 9 5 6 9 1 9 9 3 4 2 0 2 9 9

- 3 0 7 6 - 2 7 1 1 - 2 3 4 5 - 1 9 8 0 - 1 6 1 5 - 1 2 5 0

S E P 3 3 5 2 4 3 3 8 8 9 3 4 2 5 5 3 4 6 2 0 3 4 9 8 5 3 5 3 5 0

1 8 5 0 4 1 8 8 6 9 1 9 2 3 5 1 9 6 0 0 1 9 9 6 5 2 0 3 3 0

- 3 0 4 5 - 2 6 8 0 - 2 3 1 4 - 1 9 4 9 - 1 5 8 4 - 1 2 1 9

3 5 3 8 0
2 0 3 6 0

3 5 4 1 1

2 0 3 9 1

- 1 1 5 8

3 5 4 4 1

2 0 4 2 1

- 1 1 2 8

O C T 3 3 5 5 4 3 3 9 1 9 3 4 2 8 5 3 4 6 5 0 3 5 0 1 5

1 8 5 3 4 1 8 8 9 9 1 9 2 6 5 1 9 6 3 0 1 9 9 9 5
- 3 0 1 5 - 2 6 5 0 - 2 2 8 4 - 1 9 1 9 - 1 5 5 4

NOV 3 3 5 8 5 3 3 9 5 0 3 4 3 1 6 3 4 6 8 1 3 5 0 4 6

1 8 5 6 5 1 8 9 3 0 1 9 2 9 6 1 9 6 6 1 2 0 0 2 6

- 2 9 8 4 - 2 6 1 9 - 2 2 5 3 - 1 8 8 8 - 1 5 2 3

DEC 3 3 6 1 5 3 3 9 8 0 3 4 3 4 6 3 4 7 1 1 3 5 0 7 6

1 8 5 9 5 1 8 9 6 0 1 9 3 2 6 1 9 6 9 1 2 0 0 5 6

- 2 9 5 4 - 2 5 8 9 - 2 2 2 3 - 1 8 5 8 - 1 4 9 3

2 0 5 4 3 2 0 9 0 8 2 1 2 7 3 2 1 6 3 8

- 1 0 0 6 — 6 4 1 - 2 7 6 8 9

3 5 5 9 3 3 5 9 5 8 3 6 3 2 3 3 6 6 8 8

2 0 5 7 3 2 0 9 3 8 2 1 3 0 3 2 1 6 6 8

- 9 7 6 - 6 1 1 — 2 4 6 1 1 9

3 5 6 2 4 3 5 9 8 9 3 6 3 5 4 3 6 7 1 9

2 0 6 0 4 2 0 9 6 9 2 1 3 3 4 2 1 6 9 9

- 9 4 5 - 5 8 0 - 2 1 5 1 5 0

3 5 6 5 4 3 6 0 1 9 3 6 3 8 4 3 6 7 4 9

2 0 6 3 4 2 0 9 9 9 2 1 3 6 4 2 1 7 2 9

- 9 1 5 - 5 5 0 - 1 8 5 1 8 0

3 5 6 8 5 3 6 0 5 0 3 6 4 1 5 3 6 7 8 0

2 0 6 6 5 2 1 0 3 0 2 1 3 9 5 2 1 7 6 0

- 8 8 4 - 5 1 9 - 1 5 4 2 1 1

3 5 7 1 6 3 6 0 8 1 3 6 4 4 6 3 6 8 1 1

2 0 6 9 6 2 1 0 6 1 2 1 4 2 6 2 1 7 9 1

- 8 5 3 - 4 8 8 - 1 2 3 2 4 2

3 5 7 4 6 3 6 1 1 1 3 6 4 7 6 3 6 8 4 1

2 0 7 2 6 2 1 0 9 1 2 1 4 5 6 2 1 8 2 1

- 8 2 3 — 4 5 8 - 9 3 2 7 2

3 5 7 7 7 3 6 1 4 2 3 6 5 0 7 3 6 8 7 2

2 0 7 5 7 2 1 1 2 2 2 1 4 8 7 2 1 8 5 2

- 7 9 2 - 4 2 7 — 6 2 3 0 3

3 5 8 0 7 3 6 1 7 2 3 6 5 3 7 3 6 9 0 2

2 0 7 8 7 2 1 1 5 2 2 1 5 1 7 2 1 8 8 2

- 7 6 2 - 3 9 7 - 3 2 3 3 3

1 9 6 0 - 1 9 6 9

J D = 2 4 X X X X X . 5

1 9 6 0 1 9 6 1 1 9 6 2 1 9 6 3 1 9 6 4 1 9 6 5 1 9 6 6 1 9 6 7 1 9 6 8 1 9 6 9

J A N 3 6 9 3 3

2 1 9 1 3

3 6 4

3 7 2 9 9

2 2 2 7 9

7 3 0

3 7 6 6 4

2 2 6 4 4

1 0 9 5

3 8 0 2 9

2 3 0 0 9

1 4 6 0

3 8 3 9 4

2 3 3 7 4

1 8 2 5

3 8 7 6 0

2 3 7 4 0

2 1 9 1

3 9 1 2 5

2 4 1 0 5

2 5 5 6

3 9 4 9 0
2 4 4 7 0

2 9 2 1

3 9 8 5 5

2 4 8 3 5

3 2 8 6

4 0 2 2 1

2 5 2 0 1

3 6 5 2

F E B 3 6 9 6 4

2 1 9 4 4

3 9 5

3 7 3 3 0

2 2 3 1 0

7 6 1

3 7 6 9 5

2 2 6 7 5

1 1 2 6

3 8 0 6 0

2 3 0 4 0

1 4 9 1

3 8 4 2 5

2 3 4 0 5

1 8 5 6

3 8 7 9 1

2 3 7 7 1

2 2 2 2

3 9 1 5 6

2 4 1 3 6

2 5 8 7

3 9 5 2 1

2 4 5 0 1

2 9 5 2

3 9 8 8 6

2 4 8 6 6

3 3 1 7

4 0 2 5 2

2 5 2 3 2

3 6 8 3

MAR 3 6 9 9 3

2 1 9 7 3

4 2 4

3 7 3 5 8

2 2 3 3 8

7 8 9

3 7 7 2 3

2 2 7 0 3

1 1 5 4

3 8 0 8 8

2 3 0 6 8

1 5 1 9

3 8 4 5 4

2 3 4 3 4

1 8 8 5

3 8 8 1 9

2 3 7 9 9

2 2 5 0

3 9 1 8 4

2 4 1 6 4

2 6 1 5

3 9 5 4 9

2 4 5 2 9

2 9 8 0

3 9 9 1 5

2 4 8 9 5

3 3 4 6

4 0 2 8 0

2 5 2 6 0

3 7 1 1

APR

MAY

J UN

J U L

AUG

S E P

3 7 0 2 4 3 7 3 8 9 3 7 7 5 4 3 8 1 1 9 3 8 4 8 5 3 8 8 5 0 3 9 2 1 5 3 9 5 8 0 3 9 9 4 6 4 0 3 1 1

2 2 0 0 4 2 2 3 6 9 2 2 7 3 4 2 3 0 9 9 2 3 4 6 5 2 3 8 3 0 2 4 1 9 5 2 4 5 6 0 2 4 9 2 6 2 5 2 9 1

4 5 5 8 2 0 1 1 8 5 1 5 5 0 1 9 1 6 2 2 8 1 2 6 4 6 3 0 1 1 3 3 7 7 3 7 4 2

3 7 0 5 4 3 7 4 1 9 3 7 7 8 4 3 8 1 4 9 3 8 5 1 5 3 8 8 8 0 3 9 2 4 5 3 9 6 1 0 3 9 9 7 6 4 0 3 4 1

2 2 0 3 4 2 2 3 9 9 2 2 7 6 4 2 3 1 2 9 2 3 4 9 5 2 3 8 6 0 2 4 2 2 5 2 4 5 9 0 2 4 9 5 6 2 5 3 2 1

4 8 5 8 5 0 1 2 1 5 1 5 8 0 1 9 4 6 2 3 1 1 2 6 7 6 3 0 4 1 3 4 0 7 3 7 7 2

3 7 0 8 5 3 7 4 5 0 3 7 8 1 5 3 8 1 8 0 3 8 5 4 6 3 8 9 1 1 3 9 2 7 6 3 9 6 4 1 4 0 0 0 7 4 0 3 7 2

2 2 0 6 5 2 2 4 3 0 2 2 7 9 5 2 3 1 6 0 2 3 5 2 6 2 3 8 9 1 2 4 2 5 6 2 4 6 2 1 2 4 9 8 7 2 5 3 5 2

5 1 6 8 8 1 1 2 4 6 1 6 1 1 1 9 7 7 2 3 4 2 2 7 0 7 3 0 7 2 3 4 3 8 3 8 0 3

3 7 1 1 5 3 7 4 8 0 3 7 8 4 5 3 8 2 1 0 3 8 5 7 6 3 8 9 4 1 3 9 3 0 6 3 9 6 7 1 4 0 0 3 7 4 0 4 0 2

2 2 0 9 5 2 2 4 6 0 2 2 8 2 5 2 3 1 9 0 2 3 5 5 6 2 3 9 2 1 2 4 2 8 6 2 4 6 5 1 2 5 0 1 7 2 5 3 8 2

5 4 6 9 1 1 1 2 7 6 1 6 4 1 2 0 0 7 2 3 7 2 2 7 3 7 3 1 0 2 3 4 6 8 3 8 3 3

3 7 1 4 6 3 7 5 1 1 3 7 8 7 6 3 8 2 4 1 3 8 6 0 7 3 8 9 7 2 3 9 3 3 7 3 9 7 0 2 4 0 0 6 8 4 0 4 3 3

2 2 1 2 6 2 2 4 9 1 2 2 8 5 6 2 3 2 2 1 2 3 5 8 7 2 3 9 5 2 2 4 3 1 7 2 4 6 8 2 2 5 0 4 8 2 5 4 1 3

5 7 7 9 4 2 1 3 0 7 1 6 7 2 2 0 3 8 2 4 0 3 2 7 6 8 3 1 3 3 3 4 9 9 3 8 6 4

3 7 1 7 7 3 7 5 4 2 3 7 9 0 7 3 8 2 7 2 3 8 6 3 8 3 9 0 0 3 3 9 3 6 8 3 9 7 3 3 4 0 0 9 9 4 0 4 6 4

2 2 1 5 7 2 2 5 2 2 2 2 8 8 7 2 3 2 5 2 2 3 6 1 8 2 3 9 8 3 2 4 3 4 8 2 4 7 1 3 2 5 0 7 9 2 5 4 4 4

6 0 8 9 7 3 1 3 3 8 1 7 0 3 2 0 6 9 2 4 3 4 2 7 9 9 3 1 6 4 3 5 3 0 3 8 9 5

OCT 3 7 2 0 7 3 7 5 7 2 3 7 9 3 7 3 8 3 0 2 3 8 6 6 8 3 9 0 3 3 3 9 3 9 8 3 9 7 6 3 4 0 1 2 9 4 0 4 9 4

2 2 1 8 7 2 2 5 5 2 2 2 9 1 7 2 3 2 8 2 2 3 6 4 8 2 4 0 1 3 2 4 3 7 8 2 4 7 4 3 2 5 1 0 9 2 5 4 7 4

6 3 8 1 0 0 3 1 3 6 8 1 7 3 3 2 0 9 9 2 4 6 4 2 8 2 9 3 1 9 4 3 5 6 0 3 9 2 5

NOV 3 7 2 3 8 3 7 6 0 3 3 7 9 6 8 3 8 3 3 3 3 8 6 9 9 3 9 0 6 4 3 9 4 2 9 3 9 7 9 4 4 0 1 6 0 4 0 5 2 5

2 2 2 1 8 2 2 5 8 3 2 2 9 4 8 2 3 3 1 3 2 3 6 7 9 2 4 0 4 4 2 4 4 0 9 2 4 7 7 4 2 5 1 4 0 2 5 5 0 5

6 6 9 1 0 3 4 1 3 9 9 1 7 6 4 2 1 3 0 2 4 9 5 2 8 6 0 3 2 2 5 3 5 9 1 3 9 5 6

DEC 3 7 2 6 8 3 7 6 3 3 3 7 9 9 8 3 8 3 6 3 3 8 7 2 9 3 9 0 9 4 3 9 4 5 9 3 9 8 2 4 4 0 1 9 0 4 0 5 5 5

2 2 2 4 8 2 2 6 1 3 2 2 9 7 8 2 3 3 4 3 2 3 7 0 9 2 4 0 7 4 2 4 4 3 9 2 4 8 0 4 2 5 1 7 0 2 5 5 3 5

6 9 9 1 0 6 4 1 4 2 9 1 7 9 4 2 1 6 0 2 5 2 5 2 8 9 0 3 2 5 5 3 6 2 1 3 9 8 6

1 9 7 0 - 1 9 7 9

J D = 2 4 X X X X X . 5

1 9 7 0 1 9 7 1 1 9 7 2 1 9 7 3 1 9 7 4 1 9 7 5 1 9 7 6 1 9 7 7 1 9 7 8 1 9 7 9

J A N 4 0 5 8 6 4 0 9 5 1 4 1 3 1 6 4 1 6 8 2 4 2 0 4 7 4 2 4 1 2 4 2 7 7 7 4 3 1 4 3 4 3 5 0 8 4 3 8 7 3

2 5 5 6 6 2 5 9 3 1 2 6 2 9 6 2 6 6 6 2 2 7 0 2 7 2 7 3 9 2 2 7 7 5 7 2 8 1 2 3 2 8 4 8 8 2 8 8 5 3

4 0 1 7 4 3 8 2 4 7 4 7 5 1 1 3 5 4 7 8 5 8 4 3 6 2 0 8 6 5 7 4 6 9 3 9 7 3 0 4

F E B 4 0 6 1 7 4 0 9 8 2 4 1 3 4 7 4 1 7 1 3 4 2 0 7 8 4 2 4 4 3 4 2 8 0 8 4 3 1 7 4 4 3 5 3 9 4 3 9 0 4

2 5 5 9 7 2 5 9 6 2 2 6 3 2 7 2 6 6 9 3 2 7 0 5 8 2 7 4 2 3 2 7 7 8 8 2 8 1 5 4 2 8 5 1 9 2 8 8 8 4

4 0 4 8 4 4 1 3 4 7 7 8 5 1 4 4 5 5 0 9 5 8 7 4 6 2 3 9 6 6 0 5 6 9 7 0 7 3 3 5

MAR 4 0 6 4 5 4 1 0 1 0 4 1 3 7 6 4 1 7 4 1 4 2 1 0 6 4 2 4 7 1 4 2 8 3 7 4 3 2 0 2 4 3 5 6 7 4 3 9 3 2

2 5 6 2 5 2 5 9 9 0 2 6 3 5 6 2 6 7 2 1 2 7 0 8 6 2 7 4 5 1 2 7 8 1 7 2 8 1 8 2 2 8 5 4 7 2 8 9 1 2

4 0 7 6 4 4 4 1 4 8 0 7 5 1 7 2 5 5 3 7 5 9 0 2 6 2 6 8 6 6 3 3 6 9 9 8 7 3 6 3

APR 4 0 6 7 6 4 1 0 4 1 4 1 4 0 7 4 1 7 7 2 4 2 1 3 7 4 2 5 0 2 4 2 8 6 8 4 3 2 3 3 4 3 5 9 8 4 3 9 6 3

2 5 6 5 6 2 6 0 2 1 2 6 3 8 7 2 6 7 5 2 2 7 1 1 7 2 7 4 8 2 2 7 8 4 8 2 8 2 1 3 2 8 5 7 8 2 8 9 4 3

4 1 0 7 4 4 7 2 4 8 3 8 5 2 0 3 5 5 6 8 5 9 3 3 6 2 9 9 6 6 6 4 7 0 2 9 7 3 9 4

MAY 4 0 7 0 6 4 1 0 7 1 4 1 4 3 7 4 1 8 0 2 4 2 1 6 7 4 2 5 3 2 4 2 8 9 8 4 3 2 6 3 4 3 6 2 8 4 3 9 9 3

2 5 6 8 6 2 6 0 5 1 2 6 4 1 7 2 6 7 8 2 2 7 1 4 7 2 7 5 1 2 2 7 8 7 8 2 8 2 4 3 2 8 6 0 8 2 8 9 7 3

4 1 3 7 4 5 0 2 4 8 6 8 5 2 3 3 5 5 9 8 5 9 6 3 6 3 2 9 6 6 9 4 7 0 5 9 7 4 2 4

J U N 4 0 7 3 7 4 1 1 0 2 4 1 4 6 8 4 1 8 3 3 4 2 1 9 8 4 2 5 6 3 4 2 9 2 9 4 3 2 9 4 4 3 6 5 9 4 4 0 2 4

2 5 7 1 7 2 6 0 8 2 2 6 4 4 8 2 6 8 1 3 2 7 1 7 8 2 7 5 4 3 2 7 9 0 9 2 8 2 7 4 2 8 6 3 9 2 9 0 0 4

4 1 6 8 4 5 3 3 4 8 9 9 5 2 6 4 5 6 2 9 5 9 9 4 6 3 6 0 6 7 2 5 7 0 9 0 7 4 5 5

J U L 4 0 7 6 7 4 1 1 3 2 4 1 4 9 8 4 1 8 6 3 4 2 2 2 8 4 2 5 9 3 4 2 9 5 9 4 3 3 2 4 4 3 6 8 9 4 4 0 5 4

2 5 7 4 7 2 6 1 1 2 2 6 4 7 8 2 6 8 4 3 2 7 2 0 8 2 7 5 7 3 2 7 9 3 9 2 8 3 0 4 2 8 6 6 9 2 9 0 3 4

4 1 9 8 4 5 6 3 4 9 2 9 5 2 9 4 5 6 5 9 6 0 2 4 6 3 9 0 6 7 5 5 7 1 2 0 7 4 8 5

AUG 4 0 7 9 8 4 1 1 6 3 4 1 5 2 9 4 1 8 9 4 4 2 2 5 9 4 2 6 2 4 4 2 9 9 0 4 3 3 5 5 4 3 7 2 0 4 4 0 8 5

2 5 7 7 8 2 6 1 4 3 2 6 5 0 9 2 6 8 7 4 2 7 2 3 9 2 7 6 0 4 2 7 9 7 0 2 8 3 3 5 2 8 7 0 0 2 9 0 6 5

4 2 2 9 4 5 9 4 4 9 6 0 5 3 2 5 5 6 9 0 6 0 5 5 6 4 2 1 6 7 8 6 7 1 5 1 7 5 1 6

S E P 4 0 8 2 9 4 1 1 9 4 4 1 5 6 0 4 1 9 2 5 4 2 2 9 0 4 2 6 5 5 4 3 0 2 1 4 3 3 8 6 4 3 7 5 1 4 4 1 1 6

2 5 8 0 9 2 6 1 7 4 2 6 5 4 0 2 6 9 0 5 2 7 2 7 0 2 7 6 3 5 2 8 0 0 1 2 8 3 6 6 2 8 7 3 1 2 9 0 9 6

4 2 6 0 4 6 2 5 4 9 9 1 5 3 5 6 5 7 2 1 6 0 8 6 6 4 5 2 6 8 1 7 7 1 8 2 7 5 4 7

O C T 4 0 8 5 9 4 1 2 2 4 4 1 5 9 0 4 1 9 5 5 4 2 3 2 0 4 2 6 8 5 4 3 0 5 1 4 3 4 1 6 4 3 7 8 1 4 4 1 4 6

2 5 8 3 9 2 6 2 0 4 2 6 5 7 0 2 6 9 3 5 2 7 3 0 0 2 7 6 6 5 2 8 0 3 1 2 8 3 9 6 2 8 7 6 1 2 9 1 2 6

4 2 9 0 4 6 5 5 5 0 2 1 5 3 8 6 5 7 5 1 6 1 1 6 6 4 8 2 6 8 4 7 7 2 1 2 7 5 7 7

N O V 4 0 8 9 0 4 1 2 5 5 4 1 6 2 1 4 1 9 8 6 4 2 3 5 1 4 2 7 1 6 4 3 0 8 2 4 3 4 4 7 4 3 8 1 2 4 4 1 7 7

2 5 8 7 0 2 6 2 3 5 2 6 6 0 1 2 6 9 6 6 2 7 3 3 1 2 7 6 9 6 2 8 0 6 2 2 8 4 2 7 2 8 7 9 2 2 9 1 5 7

4 3 2 1 4 6 8 6 5 0 5 2 5 4 1 7 5 7 8 2 6 1 4 7 6 5 1 3 6 8 7 8 7 2 4 3 7 6 0 8

DEC 4 0 9 2 0 4 1 2 8 5 4 1 6 5 1 4 2 0 1 6 4 2 3 8 1 4 2 7 4 6 4 3 1 1 2 4 3 4 7 7 4 3 8 4 2 4 4 2 0 7

2 5 9 0 0 2 6 2 6 5 2 6 6 3 1 2 6 9 9 6 2 7 3 6 1 2 7 7 2 6 2 8 0 9 2 2 8 4 5 7 2 8 8 2 2 2 9 1 8 7

4 3 5 1 4 7 1 6 5 0 8 2 5 4 4 7 5 8 1 2 6 1 7 7 6 5 4 3 6 9 0 8 7 2 7 3 7 6 3 8

1 9 8 0 - 1 9 8 9

J D = 2 4 X X X X X . 5

1 9 8 0 1 9 8 1 1 9 8 2 1 9 8 3 1 9 8 4 1 9 8 5 1 9 8 6 1 9 8 7 1 9 8 8 1 9 8 9

J A N 4 4 2 3 8 4 4 6 0 4 4 4 9 6 9 4 5 3 3 4 4 5 6 9 9 4 6 0 6 5 4 6 4 3 0 4 6 7 9 5 4 7 1 6 0 4 7 5 2 6

2 9 2 1 8 2 9 5 8 4 2 9 9 4 9 3 0 3 1 4 3 0 6 7 9 3 1 0 4 5 3 1 4 1 0 3 1 7 7 5 3 2 1 4 0 3 2 5 0 6

7 6 6 9 8 0 3 5 8 4 0 0 8 7 6 5 9 1 3 0 9 4 9 6 9 8 6 1 1 0 2 2 6 1 0 5 9 1 1 0 9 5 7

FEB

MAR

APR

MAY

J UN

J U L

4 4 2 6 9 4 4 6 3 5 4 5 0 0 0 4 5 3 6 5 4 5 7 3 0 4 6 0 9 6 4 6 4 6 1 4 6 8 2 6 4 7 1 9 1 4 7 5 5 7

2 9 2 4 9 2 9 6 1 5 2 9 9 8 0 3 0 3 4 5 3 0 7 1 0 3 1 0 7 6 3 1 4 4 1 3 1 8 0 6 3 2 1 7 1 3 2 5 3 7

7 7 0 0 8 0 6 6 8 4 3 1 8 7 9 6 9 1 6 1 9 5 2 7 9 8 9 2 1 0 2 5 7 1 0 6 2 2 1 0 9 8 8

4 4 2 9 8 4 4 6 6 3 4 5 0 2 8 4 5 3 9 3 4 5 7 5 9 4 6 1 2 4 4 6 4 8 9 4 6 8 5 4 4 7 2 2 0 4 7 5 8 5

2 9 2 7 8 2 9 6 4 3 3 0 0 0 8 3 0 3 7 3 3 0 7 3 9 3 1 1 0 4 3 1 4 6 9 3 1 8 3 4 3 2 2 0 0 3 2 5 6 5
7 7 2 9 8 0 9 4 8 4 5 9 8 8 2 4 9 1 9 0 9 5 5 5 9 9 2 0 1 0 2 8 5 1 0 6 5 1 1 1 0 1 6

4 4 3 2 9 4 4 6 9 4 4 5 0 5 9 4 5 4 2 4 4 5 7 9 0 4 6 1 5 5 4 6 5 2 0 4 6 8 8 5 4 7 2 5 1 4 7 6 1 6

2 9 3 0 9 2 9 6 7 4 3 0 0 3 9 3 0 4 0 4 3 0 7 7 0 3 1 1 3 5 3 1 5 0 0 3 1 8 6 5 3 2 2 3 1 3 2 5 9 6
7 7 6 0 8 1 2 5 8 4 9 0 8 8 5 5 9 2 2 1 9 5 8 6 9 9 5 1 1 0 3 1 6 1 0 6 8 2 1 1 0 4 7

4 4 3 5 9 4 4 7 2 4 4 5 0 8 9 4 5 4 5 4 4 5 8 2 0 4 6 1 8 5 4 6 5 5 0 4 6 9 1 5 4 7 2 8 1 4 7 6 4 6

2 9 3 3 9 2 9 7 0 4 3 0 0 6 9 3 0 4 3 4 3 0 8 0 0 3 1 1 6 5 3 1 5 3 0 3 1 8 9 5 3 2 2 6 1 3 2 6 2 6

7 7 9 0 8 1 5 5 8 5 2 0 8 8 8 5 9 2 5 1 9 6 1 6 9 9 8 1 1 0 3 4 6 1 0 7 1 2 1 1 0 7 7

4 4 3 9 0 4 4 7 5 5 4 5 1 2 0 4 5 4 8 5 4 5 8 5 1 4 6 2 1 6 4 6 5 8 1 4 6 9 4 6 4 7 3 1 2 4 7 6 7 7

2 9 3 7 0 2 9 7 3 5 3 0 1 0 0 3 0 4 6 5 3 0 8 3 1 3 1 1 9 6 3 1 5 6 1 3 1 9 2 6 3 2 2 9 2 3 2 6 5 7
7 8 2 1 8 1 8 6 8 5 5 1 8 9 1 6 9 2 8 2 9 6 4 7 1 0 0 1 2 1 0 3 7 7 1 0 7 4 3 1 1 1 0 8

4 4 4 2 0 4 4 7 8 5 4 5 1 5 0 4 5 5 1 5 4 5 8 8 1 4 6 2 4 6 4 6 6 1 1 4 6 9 7 6 4 7 3 4 2 4 7 7 0 7

2 9 4 0 0 2 9 7 6 5 3 0 1 3 0 3 0 4 9 5 3 0 8 6 1 3 1 2 2 6 3 1 5 9 1 3 1 9 5 6 3 2 3 2 2 3 2 6 8 7

7 8 5 1 8 2 1 6 8 5 8 1 8 9 4 6 9 3 1 2 9 6 7 7 1 0 0 4 2 1 0 4 0 7 1 0 7 7 3 1 1 1 3 8

AUG

SEP

OCT

NOV

DEC

4 4 4 5 1 4 4 8 1 6 4 5 1 8 1 4 5 5 4 6 4 5 9 1 2 4 6 2 7 7 4 6 6 4 2 4 7 0 0 7 4 7 3 7 3 4 7 7 3 8

2 9 4 3 1 2 9 7 9 6 3 0 1 6 1 3 0 5 2 6 3 0 8 9 2 3 1 2 5 7 3 1 6 2 2 3 1 9 8 7 3 2 3 5 3 3 2 7 1 8

7 8 8 2 8 2 4 7 8 6 1 2 8 9 7 7 9 3 4 3 9 7 0 8 1 0 0 7 3 1 0 4 3 8 1 0 8 0 4 1 1 1 6 9

4 4 4 8 2 4 4 8 4 7 4 5 2 1 2 4 5 5 7 7 4 5 9 4 3 4 6 3 0 8 4 6 6 7 3 4 7 0 3 8 4 7 4 0 4 4 7 7 6 9

2 9 4 6 2 2 9 8 2 7 3 0 1 9 2 3 0 5 5 7 3 0 9 2 3 3 1 2 8 8 3 1 6 5 3 3 2 0 1 8 3 2 3 8 4 3 2 7 4 9

7 9 1 3 8 2 7 8 8 6 4 3 9 0 0 8 9 3 7 4 9 7 3 9 1 0 1 0 4 1 0 4 6 9 1 0 8 3 5 1 1 2 0 0

4 4 5 1 2 4 4 8 7 7 4 5 2 4 2 4 5 6 0 7 4 5 9 7 3 4 6 3 3 8 4 6 7 0 3 4 7 0 6 8 4 7 4 3 4 4 7 7 9 9

2 9 4 9 2 2 9 8 5 7 3 0 2 2 2 3 0 5 8 7 3 0 9 5 3 3 1 3 1 8 3 1 6 8 3 3 2 0 4 8 3 2 4 1 4 3 2 7 7 9

7 9 4 3 8 3 0 8 8 6 7 3 9 0 3 8 9 4 0 4 9 7 6 9 1 0 1 3 4 1 0 4 9 9 1 0 8 6 5 1 1 2 3 0

4 4 5 4 3 4 4 9 0 8 4 5 2 7 3 4 5 6 3 8 4 6 0 0 4 4 6 3 6 9 4 6 7 3 4 4 7 0 9 9 4 7 4 6 5 4 7 8 3 0

2 9 5 2 3 2 9 8 8 8 3 0 2 5 3 3 0 6 1 8 3 0 9 8 4 3 1 3 4 9 3 1 7 1 4 3 2 0 7 9 3 2 4 4 5 3 2 8 1 0

7 9 7 4 8 3 3 9 8 7 0 4 9 0 6 9 9 4 3 5 9 8 0 0 1 0 1 6 5 1 0 5 3 0 1 0 8 9 6 1 1 2 6 1

4 4 5 7 3 4 4 9 3 8 4 5 3 0 3 4 5 6 6 8 4 6 0 3 4 4 6 3 9 9 4 6 7 6 4 4 7 1 2 9 4 7 4 9 5 4 7 8 6 0

2 9 5 5 3 2 9 9 1 8 3 0 2 8 3 3 0 6 4 8 3 1 0 1 4 3 1 3 7 9 3 1 7 4 4 3 2 1 0 9 3 2 4 7 5 3 2 8 4 0
8 0 0 4 8 3 6 9 8 7 3 4 9 0 9 9 9 4 6 5 9 8 3 0 1 0 1 9 5 1 0 5 6 0 1 0 9 2 6 1 1 2 9 1

1 9 9 0 - 1 9 9 9

J D = 2 4 X X X X X . 5

1 9 9 0 1 9 9 1 1 9 9 2 1 9 9 3 1 9 9 4 1 9 9 5 1 9 9 6 1 9 9 7 1 9 9 8 1 9 9 9

J A N 4 7 8 9 1 4 8 2 5 6 4 8 6 2 1 4 8 9 8 7 4 9 3 5 2 4 9 7 1 7 5 0 0 8 2 5 0 4 4 8

3 2 8 7 1 3 3 2 3 6 3 3 6 0 1 3 3 9 6 7 3 4 3 3 2 3 4 6 9 7 3 5 0 6 2 3 5 4 2 8

1 1 3 2 2 1 1 6 8 7 1 2 0 5 2 1 2 4 1 8 1 2 7 8 3 1 3 1 4 8 1 3 5 1 3 1 3 8 7 9

F E B 4 7 9 2 2 4 8 2 8 7 4 8 6 5 2 4 9 0 1 8 4 9 3 8 3 4 9 7 4 8 5 0 1 1 3 5 0 4 7 9

3 2 9 0 2 3 3 2 6 7 3 3 6 3 2 3 3 9 9 8 3 4 3 6 3 3 4 7 2 8 3 5 0 9 3 3 5 4 5 9

1 1 3 5 3 1 1 7 1 8 1 2 0 8 3 1 2 4 4 9 1 2 8 1 4 1 3 1 7 9 1 3 5 4 4 1 3 9 1 0

MAR 4 7 9 5 0 4 8 3 1 5 4 8 6 8 1 4 9 0 4 6 4 9 4 1 1 4 9 7 7 6 5 0 1 4 2 5 0 5 0 7

3 2 9 3 0 3 3 2 9 5 3 3 6 6 1 3 4 0 2 6 3 4 3 9 1 3 4 7 5 6 3 5 1 2 2 3 5 4 8 7

1 1 3 8 1 1 1 7 4 6 1 2 1 1 2 1 2 4 7 7 1 2 8 4 2 1 3 2 0 7 1 3 5 7 3 1 3 9 3 8

5 0 8 1 3 5 1 1 7 8
3 5 7 9 3 3 6 1 5 8
1 4 2 4 4 1 4 6 0 9

5 0 8 4 4 5 1 2 0 9

3 5 8 2 4 3 6 1 8 9

1 4 2 7 5 1 4 6 4 0

5 0 8 7 2 5 1 2 3 7

3 5 8 5 2 3 6 2 1 7

1 4 3 0 3 1 4 6 6 8

APR 4 7 9 8 1 4 8 3 4 6 4 8 7 1 2 4 9 0 7 7 4 9 4 4 2 4 9 8 0 7 5 0 1 7 3 5 0 5 3 8 5 0 9 0 3 5 1 2 6 8

3 2 9 6 1 3 3 3 2 6 3 3 6 9 2 3 4 0 5 7 3 4 4 2 2 3 4 7 8 7 3 5 1 5 3 3 5 5 1 8 3 5 8 8 3 3 6 2 4 8

1 1 4 1 2 1 1 7 7 7 1 2 1 4 3 1 2 5 0 8 1 2 8 7 3 1 3 2 3 8 1 3 6 0 4 1 3 9 6 9 1 4 3 3 4 1 4 6 9 9

MAY 4 8 0 1 1 4 8 3 7 6 4 8 7 4 2 4 9 1 0 7 4 9 4 7 2 4 9 8 3 7 5 0 2 0 3 5 0 5 6 8

3 2 9 9 1 3 3 3 5 6 3 3 7 2 2 3 4 0 8 7 3 4 4 5 2 3 4 8 1 7 3 5 1 8 3 3 5 5 4 8

1 1 4 4 2 1 1 8 0 7 1 2 1 7 3 1 2 5 3 8 1 2 9 0 3 1 3 2 6 8 1 3 6 3 4 1 3 9 9 9

J U N 4 6 0 4 2 4 8 4 0 7 4 8 7 7 3 4 9 1 3 8 4 9 5 0 3 4 9 8 6 8 5 0 2 3 4 5 0 5 9 9

3 3 0 2 2 3 3 3 8 7 3 3 7 5 3 3 4 1 1 8 3 4 4 8 3 3 4 8 4 8 3 5 2 1 4 3 5 5 7 9

1 1 4 7 3 1 1 8 3 8 1 2 2 0 4 1 2 5 6 9 1 2 9 3 4 1 3 2 9 9 1 3 6 6 5 1 4 0 3 0

J U L 4 8 0 7 2 4 8 4 3 7 4 8 8 0 3 4 9 1 6 8 4 9 5 3 3 4 9 8 9 8 5 0 2 6 4 5 0 6 2 9

3 3 0 5 2 3 3 4 1 7 3 3 7 8 3 3 4 1 4 8 3 4 5 1 3 3 4 8 7 8 3 5 2 4 4 3 5 6 0 9

1 1 5 0 3 1 1 8 6 8 1 2 2 3 4 1 2 5 9 9 1 2 9 6 4 1 3 3 2 9 1 3 6 9 5 1 4 0 6 0

AUG 4 8 1 0 3 4 8 4 6 8 4 8 8 3 4 4 9 1 9 9 4 9 5 6 4 4 9 9 2 9 5 0 2 9 5 5 0 6 6 0

3 3 0 8 3 3 3 4 4 8 3 3 8 1 4 3 4 1 7 9 3 4 5 4 4 3 4 9 0 9 3 5 2 7 5 3 5 6 4 0

1 1 5 3 4 1 1 8 9 9 1 2 2 6 5 1 2 6 3 0 1 2 9 9 5 1 3 3 6 0 1 3 7 2 6 1 4 0 9 1

5 0 9 3 3 5 1 2 9 8

3 5 9 1 3 3 6 2 7 8

1 4 3 6 4 1 4 7 2 9

5 0 9 6 4 5 1 3 2 9

3 5 9 4 4 3 6 3 0 9

1 4 3 9 5 1 4 7 6 0

5 0 9 9 4 5 1 3 5 9

3 5 9 7 4 3 6 3 3 9

1 4 4 2 5 1 4 7 9 0

5 1 0 2 5 5 1 3 9 0

3 6 0 0 5 3 6 3 7 0

1 4 4 5 6 1 4 8 2 1

S E P 4 8 1 3 4 4 8 4 9 9 4 8 8 6 5 4 9 2 3 0 4 9 5 9 5 4 9 9 6 0 5 0 3 2 6 5 0 6 9 1

3 3 1 1 4 3 3 4 7 9 3 3 8 4 5 3 4 2 1 0 3 4 5 7 5 3 4 9 4 0 3 5 3 0 6 3 5 6 7 1

1 1 5 6 5 1 1 9 3 0 1 2 2 9 6 1 2 6 6 1 1 3 0 2 6 1 3 3 9 1 1 3 7 5 7 1 4 1 2 2

O C T 4 8 1 6 4 4 8 5 2 9 4 8 8 9 5 4 9 2 6 0 4 9 6 2 5 4 9 9 9 0 5 0 3 5 6 5 0 7 2 1

3 3 1 4 4 3 3 5 0 9 3 3 8 7 5 3 4 2 4 0 3 4 6 0 5 3 4 9 7 0 3 5 3 3 6 3 5 7 0 1

1 1 5 9 5 1 1 9 6 0 1 2 3 2 6 1 2 6 9 1 1 3 0 5 6 1 3 4 2 1 1 3 7 8 7 1 4 1 5 2

5 1 0 5 6 5 1 4 2 1

3 6 0 3 6 3 6 4 0 1

1 4 4 8 7 1 4 8 5 2

5 1 0 8 6 5 1 4 5 1

3 6 0 6 6 3 6 4 3 1

1 4 5 1 7 1 4 8 8 2

N O V 4 8 1 9 5 4 8 5 6 0 4 8 9 2 6 4 9 2 9 1 4 9 6 5 6 5 0 0 2 1 5 0 3 8 7 5 0 7 5 2 5 1 1 1 7 5 1 4 8 2

3 3 1 7 5 3 3 5 4 0 3 3 9 0 6 3 4 2 7 1 3 4 6 3 6 3 5 0 0 1 3 5 3 6 7 3 5 7 3 2 3 6 0 9 7 3 6 4 6 2

1 1 6 2 6 1 1 9 9 1 1 2 3 5 7 1 2 7 2 2 1 3 0 8 7 1 3 4 5 2 1 3 8 1 8 1 4 1 8 3 1 4 5 4 8 1 4 9 1 3

DEC 4 8 2 2 5 4 8 5 9 0 4 8 9 5 6 4 9 3 2 1 4 9 6 8 6 5 0 0 5 1 5 0 4 1 7 5 0 7 8 2

3 3 2 0 5 3 3 5 7 0 3 3 9 3 6 3 4 3 0 1 3 4 6 6 6 3 5 0 3 1 3 5 3 9 7 3 5 7 6 2

1 1 6 5 6 1 2 0 2 1 1 2 3 8 7 1 2 7 5 2 1 3 1 1 7 1 3 4 8 2 1 3 8 4 8 1 4 2 1 3

5 1 1 4 7 5 1 5 1 2

3 6 1 2 7 3 6 4 9 2

1 4 5 7 8 1 4 9 4 3

,^--.v,,- . ; > , v , , ; - w .

.V

M'''C
JH *.

W ;

EMKf%3t9W^NmaL

' • # mi
i(S^i^\\ t ;r

,%g0B&

' *4" ¥t
ii. l-;?' 1̂ ' rk :A

i'^k^ V,

; ->•' * " * *

&̂V4KN\W

/ ' : $ * *

W m . i s

