

2020 Addendum to the Illinois Schedule of Basic Obligations and Standardized Net Income Table

Submitted to:

Illinois Department of Healthcare and Family Services
Division of Child Support Services
Springfield, Illinois 62702

Submitted by:

Jane Venohr, Ph.D.

1570 N Emerson St., Denver, CO 80218 | Tel: (303)837-1555 | centerforpolicyresearch.org

March 5, 2020

Points of view expressed in this document are those of the author and do not necessarily represent the official position of the State or Court. The author is responsible for any errors and omissions.

CONTENTS

Purpose and Background	1
Background	1
Federal Tax Changes in 2020	1
Federal Taxes: IRS W-4	2
Federal Taxes: IRS Withholding Formula	3
Changes to FICA	5
Changes to State Taxes	6
2020 Gross to Net Income Conversion Table	7

PURPOSE AND BACKGROUND

The purpose of this addendum is to provide a standardized net income conversion table updated for 2020 tax rates. The updated table is contained at the end of this document. This addendum also documents the changes from 2019 to 2020.

BACKGROUND

State statute (750 ILCS 5/505) directs the Illinois Department of Healthcare and Family Services (HFS) to develop and promulgate a standardized net income conversion table that computes net income by deducting the standardized tax amount from gross income. The provision for the standardized net income conversion table is shown below. It essentially provides that HFS can calculate the conversion table using withholding or estimated payments. Since its inception in 2017, the income conversion table uses the federal income withholding formula published by the IRS¹ and the Illinois withholding formula published by the Illinois Department of Revenue.²

Excerpt of State Statute (750 ILCS 5/505(C) and (D) Directing HFS to Develop Standardized Net Income Conversion Table

(C) As used in this Section, "standardized tax amount" means the total of federal and state income taxes for a single person claiming the standard tax deduction, one personal exemption, and the applicable number of dependency exemptions for the minor child or children of the parties, and Social Security and Medicare tax calculated at the Federal Insurance Contributions Act rate.

(I) Unless a court has determined otherwise or the parties otherwise agree, the party with the majority of parenting time shall be deemed entitled to claim the dependency exemption for the parties' minor child.

(II) The Illinois Department of Healthcare and Family Services shall promulgate a standardized net income conversion table that computes net income by deducting the standardized tax amount from gross income.

(D) As used in this Section, "individualized tax amount" means the aggregate of the following taxes:

(I) federal income tax (properly calculated withholding or estimated payments);

(II) State income tax (properly calculated withholding or estimated payments); and

(III) Social Security or self-employment tax, if applicable (or, if none, mandatory retirement contributions required by law or as a condition of employment) and Medicare tax calculated at the Federal Insurance Contributions Act rate.

(E) In lieu of a standardized tax amount, a determination of an individualized tax amount may be made under items (I), (II), or (III) below. If an individualized tax amount determination is made under this subparagraph (E)....

FEDERAL TAX CHANGES IN 2020

There were no statutory changes to federal tax rates from 2019 to 2020. However, the IRS made small inflationary changes to the income brackets and the value of the allowances. Specifically, the monthly

¹ For example for the 2017 table, federal income tax withholding was determined using U.S. Department of Treasury Internal Revenue Service. (2016). *Circular E: Employer's Tax Guide, Publication 15 for use in 2017*. <https://www.irs.gov/pub/irs-pdf/p15.pdf>.

² For example for the 2017 table, State income tax withholding was determined using Illinois Department of Revenue. (2016) *Form IL-W-5: Employee's and other Payee's Illinois Withholding Allowance Certificate and Instructions*. Retrieved from <http://www.revenue.state.il.us/taxforms/withholding/il-700-t.pdf>.

allowance increased from \$350 per month in 2019 to \$358 per month in 2020. These changes are noted in the Publication 15 series on Federal Income Tax Withholding Methods, which is discussed in more detail later. In addition, the IRS changed the W-4, but still allows use of the 2019 W-4 as well as the W-4 from earlier years.

In all, the IRS changes appear to complete the gradual transitions that began in 2018 and continued to 2019 to simplify forms and instructions to comport with The Tax Cuts and Jobs Act of 2017 (P.L. 115-97). The law became effective January 1, 2018. The major change from the law pertinent to child support was the elimination of the exemption for child dependents. The IRS did not make changes to the 2018 W-4 immediately to alleviate the burden it would have created among employers and employees to complete and file. Rather, changes were made to the withholding formulas immediately and the W-4 form was changed in 2019 and again in 2020.

In 2020, employees have the option to continue using older W-4 forms and the IRS have developed different withholding formulas to accommodate the differences between the 2020 IRS W-4 form and the IRS W-4 form from earlier years.

FEDERAL TAXES: IRS W-4

The IRS significantly redesigned the W-4 form in 2020,³ but the IRS does not require employees who have submitted Form W-4 in any year before 2020 to submit a new form merely because of the redesign. Instead, as mentioned earlier, the IRS has developed different withholding formulas for the 2020 W-4 form and the W-4 form from earlier years.

For simplicity, it is assumed that each party continues to use the 2019 IRS W-4 form as described in the *2019 Addendum to the Illinois Schedule of Basic Obligations and Standardized Net Income Table*.⁴ The 2019 assumptions are that the parent with a duty to support (whom is called the “parent without the majority of parenting time” for the 2020 standardized net income conversion table) claims one allowance for self and the recipient parent (whom is called the “parent with the majority of parenting time for the 2020 standardized net income conversion table) claims two allowances (for self and head of household) regardless of the number of children. It is assumed that each parent does not: have multiple jobs, have a spouse who works, have other income, adjust for the child tax credit, have other expected deductions beyond the standard deduction, and exercise the option for extra withholding. These assumptions are consistent with earlier versions of the income conversion table.

As explained in the *2019 Addendum*, the child tax credit was not included in the 2017, 2018, and 2019 conversion table. The 2019 IRS W-4 worksheet allotted four allowances for each child of a single or married filing separately tax filer with a total income up to \$71,201 per year for the child tax credit. As noted in the *2019 Addendum*, four allowances is an unreasonable deduction for a low-income party because a low-income party often is not eligible or only partially eligible for the child tax credit. Strict

³ IRS Form W-4: Employee’s Withholding Certificate:2020 Retrieved from <https://www.irs.gov/pub/irs-pdf/fw4.pdf>

⁴ See Venohr, Jane. (March 11, 2019). *2019 Addendum to the Illinois Schedule of Basic Obligations and Standardized Net Income Table*. file:///F:/1_1_march1/Illinois/2020/Posted_on_website/2019Addendum_Basic_Obligations.pdf.

application of the IRS W-4 worksheet works best for those who have a good estimate of their annual income. Estimating annual income accurately is more difficult for those who work at hourly wage, have inconsistent hours from week to week, realize no compensation if they skip work because of a personal illness or an ill child, or change employment over the course of a year.

The child tax credit is no longer addressed in a worksheet for the 2020 W-4 form; however, Step 3 of the 2020 W-4 form provides for an adjustment for the child tax credit for annual incomes of \$200,000 per year or less. This produces the same issue for low-income workers who are often not eligible or only partially eligible for the child tax credit as it did in 2019. Strict application of the 2020 W-4 form also would produce a precipitous decrease in after-tax income between annual incomes of \$200,000 and \$200,001 (which is around \$16,666 to \$16,667 month). In addition to the simplicity and consistency reasons, this precipitous drop at annual incomes of \$200,000 is another reason that the 2019 W-4 assumptions are retained.

FEDERAL TAXES: IRS WITHHOLDING FORMULA

For 2020, the Federal Internal Revenue Services (IRS) made changes to the Publication 15 series that contain federal income tax withholding formulas and instructions. The Publication 15 series includes

- *IRS Publication 15: Circular E, Employer's Tax Guide: 2020*,⁵
- *IRS Publication 15-A: Employer's Supplemental Tax Guide: 2020*,⁶ and
- *IRS Publication 15-T: Federal Income Tax Withholding Methods: 2020*.⁷

IRS Publication 15 identifies who are to be considered as employees and wages, other compensation subject to income withholding, how to deposit taxes and discusses other issues. IRS Publication 15-A provides more detail on who is an employee (*e.g.*, discerning employees from independent contractors) and addresses many special circumstances (*e.g.*, religious exemptions and sick pay reporting). IRS Publication 15-T is a new publication. It describes how to figure the amount of withholding.

The IRS now offers six options for computing taxes and instructs employers to use the method that best suits their payroll system and employees.

The six options are each summarized below followed by a table comparing the six options.

1. ***Percentage method tables for automated payroll systems*** that work for Forms W-4 from 2019 or earlier or the 2020 W-4 form. It provides percentage tables based on gross income and deducts \$8,600 per year for any taxpayer whose filing status is other than married filing jointly when there is a 2020 W-4 filed. If the employee has not submitted a 2020 W-4, \$4,300 per year for each allowance claimed on the employee's most recent W-4 form is subtracted. The percentage tables are based on annual income and different tables are provided for married filing jointly, single or married filing separately, and head of household.

⁵ Retrieved from <https://www.irs.gov/pub/irs-pdf/p15.pdf> .

⁶ Retrieved from <https://www.irs.gov/pub/irs-pdf/p15a.pdf> .

⁷ Retrieved from <https://www.irs.gov/pub/irs-pdf/p15t.pdf> .

2. ***Wage bracket method tables for manual payroll systems with forms W-4 from 2020 or later*** consist of wage bracket tables for married filed jointly, head of household, and single or married filed separately up to adjusted wage amounts of \$8,330 per month. The tables are for daily, weekly, biweekly, semimonthly, and monthly payroll periods.
3. ***Wage bracket method tables for manual payroll systems with forms W-4 from 2019 or earlier*** consist of separate wage bracket tables for married and single tax filers. There is no table for head of household. The tables are for daily, weekly, biweekly, semimonthly, and monthly payroll periods. The highest monthly income considered for the single taxpayer is \$8,410 per month.
4. ***Percentage method tables for manual payrolls systems with Forms W-4 from 2020 or later*** are provided separately for monthly and daily payrolls and other frequencies. Different tables are provided for married filing jointly, single or married filing separately, and head of household. There is no allowance in the calculation, but there is an adjustment for tax credits from Step 3 of the employee's Form W-4.
5. ***Percentage method tables for manual payrolls systems with Forms W-4 from 2019 or earlier*** are provided separately for monthly and daily payrolls and other frequencies. Different tables are provided for married filing jointly and single or married filing separately. There is no head of household table. This method does contain a monthly allowance is \$358 and tax filers are instructed to take an additional monthly allowance if they are a head of household on the 2019 W-4 form.
6. ***Alternative method for figuring withholding*** provides for the use of various methods including alternative methods or tables developed by the employer as long as they fall within an acceptable range of tolerance (*e.g.*, not more than a difference of \$46 plus 1% of the excess over \$1,000 for those where the annual percentage method yields a tax liability of \$1,000 or more).

	Method 1	Method 2	Method 3	Method 4	Method 5	Method 6
W-4 Year	2019 and earlier and 2020 or later	2020 or later	2019 or earlier	2020 or later	2019 or earlier	Option of employer ⁸
Subtraction from income	Depends on year of W-4	None, standard deduction built into tables	Allowances built into tables	None, standard deduction built into tables	\$358 per month for each allowance claimed on W-4	
Percentage method tables or wage bracket tables	Percentage method tables	Wage bracket tables	Wage bracket tables	Percentage method tables	Percentage method tables	
Highest income considered in tables	No limit	\$8,330 per month	\$8,410 per month	No limit	No limit	
Frequency of payroll	Annual	Monthly and others	Monthly and others	Monthly and others	Monthly and others	
Filing status considered						
<ul style="list-style-type: none"> • Single <input checked="" type="checkbox"/> • Married filing jointly <input checked="" type="checkbox"/> • Married filing separately <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> • Head of Household <input type="checkbox"/> <input type="checkbox"/> 	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	

Methods 1, 3, 5 and 6 are compatible with the use of the 2019 IRS W-4 form. Method 5 is most consistent with the table used for the 2019 Income Conversion Table. Method 1 applies to annual income while the income conversion table is a monthly amount. The highest income considered in Method 3 is below that considered in the income conversion table range. Method 6 is not specific enough.

CHANGES TO FICA

The only change in the FICA was the social security wage base limit increased from \$132,900 in 2019 to \$137,700 in 2020. This has the impact of small decreases in after-tax income for monthly gross incomes of \$11,075 (\$132,900 per year) to \$11,475 (\$137,700 per year).

⁸ The employer has discretion as long as the amount is within the tolerance range specified in IRS regulation.

CHANGES TO STATE TAXES

Illinois made some changes to its withholding income tax for the 2020 tax year.⁹ Only the change in personal exemption amount is pertinent to the income conversion table. The annual exemption amount increased from \$2,275 in 2019 to \$2,325 in 2020. The State income tax remains at 4.95 percent.¹⁰

⁹Illinois Department of Revenue. (January 2020.) "What's New for Illinois Income Taxes." *Informational Bulletin*. Retrieved from <https://www2.illinois.gov/rev/research/publications/bulletins/Documents/2020/FY2020-20.pdf>.

¹⁰ Illinois Department of Revenue: *Booklet IL-700-T Illinois Withholding Tax Tables*. <https://www2.illinois.gov/rev/forms/withholding/Documents/CurrentYear/il-700-t.pdf>.

2020 GROSS TO NET INCOME CONVERSION TABLE

2020 Gross to Net Income Conversion Table Using Standardized Tax Amounts			
Monthly Gross Income	Net Income		
	Parent <u>with</u> the Majority of Parenting Time	Parent <u>without</u> the Majority of Parenting Time	
325.00 - 374.99	315	315	
375.00 - 424.99	359	359	
425.00 - 474.99	403	403	
475.00 - 524.99	447	447	
525.00 - 574.99	490	490	
575.00 - 624.99	534	534	
625.00 - 674.99	578	578	
675.00 - 724.99	621	621	
725.00 - 774.99	665	658	
775.00 - 824.99	709	696	
825.00 - 874.99	752	735	
875.00 - 924.99	796	774	
925.00 - 974.99	840	812	
975.00 - 1024.99	884	851	
1025.00 - 1074.99	926	890	
1075.00 - 1124.99	964	928	
1125.00 - 1174.99	1003	967	
1175.00 - 1224.99	1042	1006	
1225.00 - 1274.99	1080	1045	
1275.00 - 1324.99	1119	1083	
1325.00 - 1374.99	1158	1122	
1375.00 - 1424.99	1196	1161	
1425.00 - 1474.99	1235	1199	
1475.00 - 1524.99	1274	1238	
1525.00 - 1574.99	1313	1276	
1575.00 - 1624.99	1351	1313	
1625.00 - 1674.99	1390	1351	
1675.00 - 1724.99	1429	1389	
1725.00 - 1774.99	1467	1427	
1775.00 - 1824.99	1506	1464	
1825.00 - 1874.99	1545	1502	
1875.00 - 1924.99	1583	1540	
1925.00 - 1974.99	1620	1577	
1975.00 - 2024.99	1658	1615	
2025.00 - 2074.99	1696	1653	

2075.00 - 2124.99	1733	1690
2125.00 - 2174.99	1771	1728
2175.00 - 2224.99	1809	1766
2225.00 - 2274.99	1847	1804
2275.00 - 2324.99	1884	1841
2325.00 - 2374.99	1922	1879
2375.00 - 2424.99	1960	1917
2425.00 - 2474.99	1997	1954
2475.00 - 2524.99	2035	1992
2525.00 - 2574.99	2073	2030
2575.00 - 2624.99	2110	2067
2625.00 - 2674.99	2148	2105
2675.00 - 2724.99	2186	2143
2725.00 - 2774.99	2224	2181
2775.00 - 2824.99	2261	2218
2825.00 - 2874.99	2299	2256
2875.00 - 2924.99	2337	2294
2925.00 - 2974.99	2374	2331
2975.00 - 3024.99	2412	2369
3025.00 - 3074.99	2450	2407
3075.00 - 3124.99	2487	2444
3125.00 - 3174.99	2525	2482
3175.00 - 3224.99	2563	2520
3225.00 - 3274.99	2601	2558
3275.00 - 3324.99	2638	2595
3325.00 - 3374.99	2676	2633
3375.00 - 3424.99	2714	2671
3425.00 - 3474.99	2751	2708
3475.00 - 3524.99	2789	2746
3525.00 - 3574.99	2827	2784
3575.00 - 3624.99	2864	2821
3625.00 - 3674.99	2902	2859
3675.00 - 3724.99	2940	2897
3725.00 - 3774.99	2978	2935
3775.00 - 3824.99	3015	2972
3825.00 - 3874.99	3053	3010
3875.00 - 3924.99	3091	3048
3925.00 - 3974.99	3128	3085
3975.00 - 4024.99	3166	3123
4025.00 - 4074.99	3204	3158
4075.00 - 4124.99	3241	3190
4125.00 - 4174.99	3279	3223
4175.00 - 4224.99	3317	3256
4225.00 - 4274.99	3355	3288
4275.00 - 4324.99	3392	3321
4325.00 - 4374.99	3430	3354

4375.00 - 4424.99	3465	3386
4425.00 - 4474.99	3498	3419
4475.00 - 4524.99	3531	3452
4525.00 - 4574.99	3563	3485
4575.00 - 4624.99	3596	3517
4625.00 - 4674.99	3629	3550
4675.00 - 4724.99	3661	3583
4725.00 - 4774.99	3694	3615
4775.00 - 4824.99	3727	3648
4825.00 - 4874.99	3760	3681
4875.00 - 4924.99	3792	3713
4925.00 - 4974.99	3825	3746
4975.00 - 5024.99	3858	3779
5025.00 - 5074.99	3890	3812
5075.00 - 5124.99	3923	3844
5125.00 - 5174.99	3956	3877
5175.00 - 5224.99	3988	3910
5225.00 - 5274.99	4021	3942
5275.00 - 5324.99	4054	3975
5325.00 - 5374.99	4087	4008
5375.00 - 5424.99	4119	4040
5425.00 - 5474.99	4152	4073
5475.00 - 5524.99	4185	4106
5525.00 - 5574.99	4217	4139
5575.00 - 5624.99	4250	4171
5625.00 - 5674.99	4283	4204
5675.00 - 5724.99	4315	4237
5725.00 - 5774.99	4348	4269
5775.00 - 5824.99	4381	4302
5825.00 - 5874.99	4414	4335
5875.00 - 5924.99	4446	4367
5925.00 - 5974.99	4479	4400
5975.00 - 6024.99	4512	4433
6025.00 - 6074.99	4544	4466
6075.00 - 6124.99	4577	4498
6125.00 - 6174.99	4610	4531
6175.00 - 6224.99	4642	4564
6225.00 - 6274.99	4675	4596
6275.00 - 6324.99	4708	4629
6325.00 - 6374.99	4741	4662
6375.00 - 6424.99	4773	4694
6425.00 - 6474.99	4806	4727
6475.00 - 6524.99	4839	4760
6525.00 - 6574.99	4871	4793
6575.00 - 6624.99	4904	4825
6625.00 - 6674.99	4937	4858

6675.00 - 6724.99	4969	4891
6725.00 - 6774.99	5002	4923
6775.00 - 6824.99	5035	4956
6825.00 - 6874.99	5068	4989
6875.00 - 6924.99	5100	5021
6925.00 - 6974.99	5133	5054
6975.00 - 7024.99	5166	5087
7025.00 - 7074.99	5198	5120
7075.00 - 7124.99	5231	5152
7125.00 - 7174.99	5264	5185
7175.00 - 7224.99	5296	5218
7225.00 - 7274.99	5329	5250
7275.00 - 7324.99	5362	5283
7325.00 - 7374.99	5395	5316
7375.00 - 7424.99	5427	5348
7425.00 - 7474.99	5460	5381
7475.00 - 7524.99	5493	5414
7525.00 - 7574.99	5525	5447
7575.00 - 7624.99	5558	5479
7625.00 - 7674.99	5591	5512
7675.00 - 7724.99	5623	5545
7725.00 - 7774.99	5656	5577
7775.00 - 7824.99	5689	5610
7825.00 - 7874.99	5722	5642
7875.00 - 7924.99	5754	5673
7925.00 - 7974.99	5787	5705
7975.00 - 8024.99	5820	5737
8025.00 - 8074.99	5852	5769
8075.00 - 8124.99	5885	5800
8125.00 - 8174.99	5918	5832
8175.00 - 8224.99	5950	5864
8225.00 - 8274.99	5981	5895
8275.00 - 8324.99	6013	5927
8325.00 - 8374.99	6045	5959
8375.00 - 8424.99	6076	5990
8425.00 - 8474.99	6108	6022
8475.00 - 8524.99	6140	6054
8525.00 - 8574.99	6172	6086
8575.00 - 8624.99	6203	6117
8625.00 - 8674.99	6235	6149
8675.00 - 8724.99	6267	6181
8725.00 - 8774.99	6298	6212
8775.00 - 8824.99	6330	6244
8825.00 - 8874.99	6362	6276
8875.00 - 8924.99	6393	6307
8925.00 - 8974.99	6425	6339

8975.00 - 9024.99	6457	6371
9025.00 - 9074.99	6489	6403
9075.00 - 9124.99	6520	6434
9125.00 - 9174.99	6552	6466
9175.00 - 9224.99	6584	6498
9225.00 - 9274.99	6615	6529
9275.00 - 9324.99	6647	6561
9325.00 - 9374.99	6679	6593
9375.00 - 9424.99	6710	6624
9425.00 - 9474.99	6742	6656
9475.00 - 9524.99	6774	6688
9525.00 - 9574.99	6806	6720
9575.00 - 9624.99	6837	6751
9625.00 - 9674.99	6869	6783
9675.00 - 9724.99	6901	6815
9725.00 - 9774.99	6932	6846
9775.00 - 9824.99	6964	6878
9825.00 - 9874.99	6996	6910
9875.00 - 9924.99	7027	6941
9925.00 - 9974.99	7059	6973
9975.00 - 10024.99	7091	7005
10025.00 - 10074.99	7123	7037
10075.00 - 10124.99	7154	7068
10125.00 - 10174.99	7186	7100
10175.00 - 10224.99	7218	7132
10225.00 - 10274.99	7249	7163
10275.00 - 10324.99	7281	7195
10325.00 - 10374.99	7313	7227
10375.00 - 10424.99	7344	7258
10425.00 - 10474.99	7376	7290
10475.00 - 10524.99	7408	7322
10525.00 - 10574.99	7440	7354
10575.00 - 10624.99	7471	7385
10625.00 - 10674.99	7503	7417
10675.00 - 10724.99	7535	7449
10725.00 - 10774.99	7566	7480
10775.00 - 10824.99	7598	7512
10825.00 - 10874.99	7630	7544
10875.00 - 10924.99	7661	7575
10925.00 - 10974.99	7693	7607
10975.00 - 11024.99	7725	7639
11025.00 - 11074.99	7757	7671
11075.00 - 11124.99	7788	7702
11125.00 - 11174.99	7820	7734
11175.00 - 11224.99	7852	7766
11225.00 - 11274.99	7883	7797

11275.00 - 11324.99	7915	7829
11325.00 - 11374.99	7947	7861
11375.00 - 11424.99	7978	7892
11425.00 - 11474.99	8010	7924
11475.00 - 11524.99	8043	7957
11525.00 - 11574.99	8078	7992
11575.00 - 11624.99	8113	8027
11625.00 - 11674.99	8148	8062
11675.00 - 11724.99	8183	8097
11725.00 - 11774.99	8217	8131
11775.00 - 11824.99	8252	8166
11825.00 - 11874.99	8287	8201
11875.00 - 11924.99	8322	8236
11925.00 - 11974.99	8357	8271
11975.00 - 12024.99	8391	8305
12025.00 - 12074.99	8426	8340
12075.00 - 12124.99	8461	8375
12125.00 - 12174.99	8496	8410
12175.00 - 12224.99	8531	8445
12225.00 - 12274.99	8565	8479
12275.00 - 12324.99	8600	8514
12325.00 - 12374.99	8635	8549
12375.00 - 12424.99	8670	8584
12425.00 - 12474.99	8705	8619
12475.00 - 12524.99	8739	8653
12525.00 - 12574.99	8774	8688
12575.00 - 12624.99	8809	8723
12625.00 - 12674.99	8844	8758
12675.00 - 12724.99	8879	8793
12725.00 - 12774.99	8913	8827
12775.00 - 12824.99	8948	8862
12825.00 - 12874.99	8983	8897
12875.00 - 12924.99	9018	8932
12925.00 - 12974.99	9053	8967
12975.00 - 13024.99	9087	9001
13025.00 - 13074.99	9122	9036
13075.00 - 13124.99	9157	9071
13125.00 - 13174.99	9192	9106
13175.00 - 13224.99	9227	9141
13225.00 - 13274.99	9261	9175
13275.00 - 13324.99	9296	9210
13325.00 - 13374.99	9331	9245
13375.00 - 13424.99	9366	9280
13425.00 - 13474.99	9401	9315
13475.00 - 13524.99	9435	9349
13525.00 - 13574.99	9470	9384

13575.00 - 13624.99	9505	9419
13625.00 - 13674.99	9540	9454
13675.00 - 13724.99	9575	9489
13725.00 - 13774.99	9609	9523
13775.00 - 13824.99	9644	9558
13825.00 - 13874.99	9679	9593
13875.00 - 13924.99	9714	9628
13925.00 - 13974.99	9749	9663
13975.00 - 14024.99	9783	9697
14025.00 - 14074.99	9818	9732
14075.00 - 14124.99	9853	9767
14125.00 - 14174.99	9888	9802
14175.00 - 14224.99	9923	9837
14225.00 - 14274.99	9957	9871
14275.00 - 14324.99	9992	9905
14325.00 - 14374.99	10027	9936
14375.00 - 14424.99	10062	9966
14425.00 - 14474.99	10097	9997
14475.00 - 14524.99	10131	10028
14525.00 - 14574.99	10166	10059
14575.00 - 14624.99	10201	10090
14625.00 - 14674.99	10235	10120
14675.00 - 14724.99	10266	10151
14725.00 - 14774.99	10297	10182
14775.00 - 14824.99	10327	10213
14825.00 - 14874.99	10358	10244
14875.00 - 14924.99	10389	10274
14925.00 - 14974.99	10420	10305
14975.00 - 15024.99	10451	10336
15025.00 - 15074.99	10481	10367
15075.00 - 15124.99	10512	10398
15125.00 - 15174.99	10543	10428
15175.00 - 15224.99	10574	10459
15225.00 - 15274.99	10605	10490
15275.00 - 15324.99	10635	10521
15325.00 - 15374.99	10666	10552
15375.00 - 15424.99	10697	10582
15425.00 - 15474.99	10728	10613
15475.00 - 15524.99	10759	10644
15525.00 - 15574.99	10789	10675
15575.00 - 15624.99	10820	10706
15625.00 - 15674.99	10851	10736
15675.00 - 15724.99	10882	10767
15725.00 - 15774.99	10913	10798
15775.00 - 15824.99	10943	10829
15825.00 - 15874.99	10974	10860

15875.00 - 15924.99	11005	10890
15925.00 - 15974.99	11036	10921
15975.00 - 16024.99	11067	10952
16025.00 - 16074.99	11097	10983
16075.00 - 16124.99	11128	11014
16125.00 - 16174.99	11159	11044
16175.00 - 16224.99	11190	11075
16225.00 - 16274.99	11221	11106
16275.00 - 16324.99	11251	11137
16325.00 - 16374.99	11282	11168
16375.00 - 16424.99	11313	11198
16425.00 - 16474.99	11344	11229
16475.00 - 16524.99	11375	11260
16525.00 - 16574.99	11405	11291
16575.00 - 16624.99	11436	11322
16625.00 - 16674.99	11467	11352
16675.00 - 16724.99	11498	11383
16725.00 - 16774.99	11528	11413
16775.00 - 16824.99	11558	11444
16825.00 - 16874.99	11589	11474
16875.00 - 16924.99	11619	11504
16925.00 - 16974.99	11649	11535
16975.00 - 17024.99	11680	11565
17025.00 - 17074.99	11710	11595
17075.00 - 17124.99	11740	11626
17125.00 - 17174.99	11771	11656
17175.00 - 17224.99	11801	11686
17225.00 - 17274.99	11831	11717
17275.00 - 17324.99	11862	11747
17325.00 - 17374.99	11892	11778
17375.00 - 17424.99	11922	11808
17425.00 - 17474.99	11953	11838
17475.00 - 17524.99	11983	11869
17525.00 - 17574.99	12013	11899
17575.00 - 17624.99	12044	11929
17625.00 - 17674.99	12074	11960
17675.00 - 17724.99	12105	11990
17725.00 - 17774.99	12135	12020
17775.00 - 17824.99	12165	12051
17825.00 - 17874.99	12196	12081
17875.00 - 17924.99	12226	12111
17925.00 - 17974.99	12256	12142
17975.00 - 18024.99	12287	12171
18025.00 - 18074.99	12317	12200
18075.00 - 18124.99	12347	12228
18125.00 - 18174.99	12378	12257

18175.00 - 18224.99	12408	12286
18225.00 - 18274.99	12438	12315
18275.00 - 18324.99	12469	12344
18325.00 - 18374.99	12498	12373
18375.00 - 18424.99	12527	12402
18425.00 - 18474.99	12556	12430
18475.00 - 18524.99	12585	12459
18525.00 - 18574.99	12613	12488
18575.00 - 18624.99	12642	12517
18625.00 - 18674.99	12671	12546
18675.00 - 18724.99	12700	12575
18725.00 - 18774.99	12729	12603
18775.00 - 18824.99	12758	12632
18825.00 - 18874.99	12786	12661
18875.00 - 18924.99	12815	12690
18925.00 - 18974.99	12844	12719
18975.00 - 19024.99	12873	12748
19025.00 - 19074.99	12902	12777
19075.00 - 19124.99	12931	12805
19125.00 - 19174.99	12960	12834
19175.00 - 19224.99	12988	12863
19225.00 - 19274.99	13017	12892
19275.00 - 19324.99	13046	12921
19325.00 - 19374.99	13075	12950
19375.00 - 19424.99	13104	12979
19425.00 - 19474.99	13133	13007
19475.00 - 19524.99	13162	13036
19525.00 - 19574.99	13190	13065
19575.00 - 19624.99	13219	13094
19625.00 - 19674.99	13248	13123
19675.00 - 19724.99	13277	13152
19725.00 - 19774.99	13306	13180
19775.00 - 19824.99	13335	13209
19825.00 - 19874.99	13363	13238
19875.00 - 19924.99	13392	13267
19925.00 - 19974.99	13421	13296
19975.00 - 20024.99	13450	13325
20025.00 - 20074.99	13479	13354
20075.00 - 20124.99	13508	13382
20125.00 - 20174.99	13537	13411
20175.00 - 20224.99	13565	13440
20225.00 - 20274.99	13594	13469
20275.00 - 20324.99	13623	13498
20325.00 - 20374.99	13652	13527
20375.00 - 20424.99	13681	13556
20425.00 - 20474.99	13710	13584

20475.00 - 20524.99	13739	13613
20525.00 - 20574.99	13767	13642
20575.00 - 20624.99	13796	13671
20625.00 - 20674.99	13825	13700
20675.00 - 20724.99	13854	13729
20725.00 - 20774.99	13883	13757
20775.00 - 20824.99	13912	13786
20825.00 - 20874.99	13940	13815
20875.00 - 20924.99	13969	13844
20925.00 - 20974.99	13998	13873
20975.00 - 21024.99	14027	13902
21025.00 - 21074.99	14056	13931
21075.00 - 21124.99	14085	13959
21125.00 - 21174.99	14114	13988
21175.00 - 21224.99	14142	14017
21225.00 - 21274.99	14171	14046
21275.00 - 21324.99	14200	14075
21325.00 - 21374.99	14229	14104
21375.00 - 21424.99	14258	14133
21425.00 - 21474.99	14287	14161
21475.00 - 21524.99	14316	14190
21525.00 - 21574.99	14344	14219
21575.00 - 21624.99	14373	14248
21625.00 - 21674.99	14402	14277
21675.00 - 21724.99	14431	14306
21725.00 - 21774.99	14460	14334
21775.00 - 21824.99	14489	14363
21825.00 - 21874.99	14517	14392
21875.00 - 21924.99	14546	14421
21925.00 - 21974.99	14575	14450
21975.00 - 22024.99	14604	14479
22025.00 - 22074.99	14633	14508
22075.00 - 22124.99	14662	14536
22125.00 - 22174.99	14691	14565
22175.00 - 22224.99	14719	14594
22225.00 - 22274.99	14748	14623
22275.00 - 22324.99	14777	14652
22325.00 - 22374.99	14806	14681
22375.00 - 22424.99	14835	14710
22425.00 - 22474.99	14864	14738
22475.00 - 22524.99	14893	14767
22525.00 - 22574.99	14921	14796
22575.00 - 22624.99	14950	14825
22625.00 - 22674.99	14979	14854
22675.00 - 22724.99	15008	14883
22725.00 - 22774.99	15037	14911

22775.00 - 22824.99	15066	14940
22825.00 - 22874.99	15094	14969
22875.00 - 22924.99	15123	14998
22925.00 - 22974.99	15152	15027
22975.00 - 23024.99	15181	15056
23025.00 - 23074.99	15210	15085
23075.00 - 23124.99	15239	15113
23125.00 - 23174.99	15268	15142
23175.00 - 23224.99	15296	15171
23225.00 - 23274.99	15325	15200
23275.00 - 23324.99	15354	15229
23325.00 - 23374.99	15383	15258
23375.00 - 23424.99	15412	15287
23425.00 - 23474.99	15441	15315
23475.00 - 23524.99	15470	15344
23525.00 - 23574.99	15498	15373
23575.00 - 23624.99	15527	15402
23625.00 - 23674.99	15556	15431
23675.00 - 23724.99	15585	15460
23725.00 - 23774.99	15614	15488
23775.00 - 23824.99	15643	15517
23825.00 - 23874.99	15671	15546
23875.00 - 23924.99	15700	15575
23925.00 - 23974.99	15729	15604
23975.00 - 24024.99	15758	15633
24025.00 - 24074.99	15787	15662
24075.00 - 24124.99	15816	15690
24125.00 - 24174.99	15845	15719
24175.00 - 24224.99	15873	15748
24225.00 - 24274.99	15902	15777
24275.00 - 24324.99	15931	15806
24325.00 - 24374.99	15960	15835
24375.00 - 24424.99	15989	15864
24425.00 - 24474.99	16018	15892
24475.00 - 24524.99	16047	15921
24525.00 - 24574.99	16075	15950
24575.00 - 24624.99	16104	15979
24625.00 - 24674.99	16133	16008
24675.00 - 24724.99	16162	16037
24725.00 - 24774.99	16191	16065
24775.00 - 24824.99	16220	16094
24825.00 - 24874.99	16248	16123
24875.00 - 24924.99	16277	16152
24925.00 - 24974.99	16306	16181
24975.00 - 25024.99	16335	16210
25025.00 - 25074.99	16364	16239

25075.00 - 25124.99	16393	16267
25125.00 - 25174.99	16422	16296
25175.00 - 25224.99	16450	16325
25225.00 - 25274.99	16479	16354
25275.00 - 25324.99	16508	16383
25325.00 - 25374.99	16537	16412
25375.00 - 25424.99	16566	16441
25425.00 - 25474.99	16595	16469
25475.00 - 25524.99	16624	16498
25525.00 - 25574.99	16652	16527
25575.00 - 25624.99	16681	16556
25625.00 - 25674.99	16710	16585
25675.00 - 25724.99	16739	16614
25725.00 - 25774.99	16768	16642
25775.00 - 25824.99	16797	16671
25825.00 - 25874.99	16825	16700
25875.00 - 25924.99	16854	16729
25925.00 - 25974.99	16883	16758
25975.00 - 26024.99	16912	16787
26025.00 - 26074.99	16941	16816
26075.00 - 26124.99	16970	16844
26125.00 - 26174.99	16999	16873
26175.00 - 26224.99	17027	16902
26225.00 - 26274.99	17056	16931
26275.00 - 26324.99	17085	16960
26325.00 - 26374.99	17114	16989
26375.00 - 26424.99	17143	17018
26425.00 - 26474.99	17172	17046
26475.00 - 26524.99	17201	17075
26525.00 - 26574.99	17229	17104
26575.00 - 26624.99	17258	17133
26625.00 - 26674.99	17287	17162
26675.00 - 26724.99	17316	17191
26725.00 - 26774.99	17345	17219
26775.00 - 26824.99	17374	17248
26825.00 - 26874.99	17402	17277
26875.00 - 26924.99	17431	17306
26925.00 - 26974.99	17460	17335
26975.00 - 27024.99	17489	17364
27025.00 - 27074.99	17518	17393
27075.00 - 27124.99	17547	17421
27125.00 - 27174.99	17576	17450
27175.00 - 27224.99	17604	17479
27225.00 - 27274.99	17633	17508
27275.00 - 27324.99	17662	17537
27325.00 - 27374.99	17691	17566

27375.00 - 27424.99	17720	17595
27425.00 - 27474.99	17749	17623
27475.00 - 27524.99	17778	17652
27525.00 - 27574.99	17806	17681
27575.00 - 27624.99	17835	17710
27625.00 - 27674.99	17864	17739
27675.00 - 27724.99	17893	17768
27725.00 - 27774.99	17922	17796
27775.00 - 27824.99	17951	17825
27825.00 - 27874.99	17979	17854
27875.00 - 27924.99	18008	17883
27925.00 - 27974.99	18037	17912
27975.00 - 28024.99	18066	17941
28025.00 - 28074.99	18095	17970
28075.00 - 28124.99	18124	17998
28125.00 - 28174.99	18153	18027
28175.00 - 28224.99	18181	18056
28225.00 - 28274.99	18210	18085
28275.00 - 28324.99	18239	18114
28325.00 - 28374.99	18268	18143
28375.00 - 28424.99	18297	18172
28425.00 - 28474.99	18326	18200
28475.00 - 28524.99	18355	18229
28525.00 - 28574.99	18383	18258
28575.00 - 28624.99	18412	18287
28625.00 - 28674.99	18441	18316
28675.00 - 28724.99	18470	18345
28725.00 - 28774.99	18499	18373
28775.00 - 28824.99	18528	18402
28825.00 - 28874.99	18556	18431
28875.00 - 28924.99	18585	18460
28925.00 - 28974.99	18614	18489
28975.00 - 29024.99	18643	18518
29025.00 - 29074.99	18672	18547
29075.00 - 29124.99	18701	18575
29125.00 - 29174.99	18730	18604
29175.00 - 29224.99	18758	18633
29225.00 - 29274.99	18787	18662
29275.00 - 29324.99	18816	18691
29325.00 - 29374.99	18845	18720
29375.00 - 29424.99	18874	18749
29425.00 - 29474.99	18903	18777
29475.00 - 29524.99	18932	18806
29525.00 - 29574.99	18960	18835
29575.00 - 29624.99	18989	18864
29625.00 - 29674.99	19018	18893

29675.00	- 29724.99	19047	18922
29725.00	- 29774.99	19076	18950
29775.00	- 29824.99	19105	18979
29825.00	- 29874.99	19133	19008
29875.00	- 29924.99	19162	19037
29925.00	- 29974.99	19191	19066
29975.00	- 30024.99	19220	19095
30025.00	30074.99	19249	19124
30075.00	30124.99	19278	19152
30125.00	30174.99	19307	19181
30175.00	30224.99	19335	19210
30225.00	30274.99	19364	19239
30275.00	30324.99	19393	19268
30325.00	30374.99	19422	19297
30375.00	30424.99	19451	19326
30425.00	30474.99	19480	19354
30475.00	30524.99	19509	19383
30525.00	30574.99	19537	19412
30575.00	30624.99	19566	19441
30625.00	30674.99	19595	19470
30675.00	30724.99	19624	19499
30725.00	30774.99	19653	19527
30775.00	30824.99	19682	19556
30825.00	30874.99	19710	19585
30875.00	30924.99	19739	19614
30925.00	30974.99	19768	19643
30975.00	31024.99	19797	19672
31025.00	31074.99	19826	19701
31075.00	31124.99	19855	19729
31125.00	31174.99	19884	19758
31175.00	31224.99	19912	19787
31225.00	31274.99	19941	19816
31275.00	31324.99	19970	19845
31325.00	31374.99	19999	19874
31375.00	31424.99	20028	19903
31425.00	31474.99	20057	19931
31475.00	31524.99	20086	19960
31525.00	31574.99	20114	19989
31575.00	31624.99	20143	20018
31625.00	31674.99	20172	20047
31675.00	31724.99	20201	20076
31725.00	31774.99	20230	20104
31775.00	31824.99	20259	20133
31825.00	31874.99	20287	20162
31875.00	31924.99	20316	20191
31925.00	31974.99	20345	20220

31975.00	32024.99	20374	20249
32025.00	32074.99	20403	20278
32075.00	32124.99	20432	20306
32125.00	32174.99	20461	20335
32175.00	32224.99	20489	20364
32225.00	32274.99	20518	20393
32275.00	32324.99	20547	20422
32325.00	32374.99	20576	20451
32375.00	32424.99	20605	20480
32425.00	32474.99	20634	20508
32475.00	32524.99	20663	20537
32525.00	32574.99	20691	20566
32575.00	32624.99	20720	20595
32625.00	32674.99	20749	20624
32675.00	32724.99	20778	20653
32725.00	32774.99	20807	20681
32775.00	32824.99	20836	20710
32825.00	32874.99	20864	20739
32875.00	32924.99	20893	20768
32925.00	32974.99	20922	20797
32975.00	33024.99	20951	20826
33025.00	33074.99	20980	20855
33075.00	33124.99	21009	20883
33125.00	33174.99	21038	20912
33175.00	33224.99	21066	20941
33225.00	33274.99	21095	20970
33275.00	33324.99	21124	20999
33325.00	33374.99	21153	21028
33375.00	33424.99	21182	21057
33425.00	33474.99	21211	21085
33475.00	33524.99	21240	21114
33525.00	33574.99	21268	21143
33575.00	33624.99	21297	21172
33625.00	33674.99	21326	21201
33675.00	33724.99	21355	21230
33725.00	33774.99	21384	21258
33775.00	33824.99	21413	21287
33825.00	33874.99	21441	21316
33875.00	33924.99	21470	21345
33925.00	33974.99	21499	21374
33975.00	34024.99	21528	21403
34025.00	34074.99	21557	21432
34075.00	34124.99	21586	21460
34125.00	34174.99	21615	21489
34175.00	34224.99	21643	21518
34225.00	34274.99	21672	21547

34275.00	34324.99	21701	21576
34325.00	34374.99	21730	21605
34375.00	34424.99	21759	21634
34425.00	34474.99	21788	21662
34475.00	34524.99	21817	21691
34525.00	34574.99	21845	21720
34575.00	34624.99	21874	21749
34625.00	34674.99	21903	21778
34675.00	34724.99	21932	21807
34725.00	34774.99	21961	21835
34775.00	34824.99	21990	21864
34825.00	34874.99	22018	21893
34875.00	34924.99	22047	21922
34925.00	34974.99	22076	21951
34975.00	35024.99	22105	21980
35025.00	35074.99	22134	22009
35075.00	35124.99	22163	22037
35125.00	35174.99	22192	22066
35175.00	35224.99	22220	22095
35225.00	35274.99	22249	22124
35275.00	35324.99	22278	22153
35325.00	35374.99	22307	22182
35375.00	35424.99	22336	22211
35425.00	35474.99	22365	22239
35475.00	35524.99	22394	22268
35525.00	35574.99	22422	22297
35575.00	35624.99	22451	22326
35625.00	35674.99	22480	22355
35675.00	35724.99	22509	22384
35725.00	35774.99	22538	22412
35775.00	35824.99	22567	22441
35825.00	35874.99	22595	22470
35875.00	35924.99	22624	22499
35925.00	35974.99	22653	22528
35975.00	36024.99	22682	22557
36025.00	36074.99	22711	22586
36075.00	36124.99	22740	22614
36125.00	36174.99	22769	22643
36175.00	36224.99	22797	22672
36225.00	36274.99	22826	22701
36275.00	36324.99	22855	22730
36325.00	36374.99	22884	22759
36375.00	36424.99	22913	22788
36425.00	36474.99	22942	22816
36475.00	36524.99	22971	22845
36525.00	36574.99	22999	22874

36575.00	36624.99	23028	22903
36625.00	36674.99	23057	22932
36675.00	36724.99	23086	22961
36725.00	36774.99	23115	22989
36775.00	36824.99	23144	23018
36825.00	36874.99	23172	23047
36875.00	36924.99	23201	23076
36925.00	36974.99	23230	23105
36975.00	37024.99	23259	23134
37025.00	37074.99	23288	23163
37075.00	37124.99	23317	23191
37125.00	37174.99	23346	23220
37175.00	37224.99	23374	23249
37225.00	37274.99	23403	23278
37275.00	37324.99	23432	23307
37325.00	37374.99	23461	23336
37375.00	37424.99	23490	23365
37425.00	37474.99	23519	23393
37475.00	37524.99	23548	23422
37525.00	37574.99	23576	23451
37575.00	37624.99	23605	23480
37625.00	37674.99	23634	23509
37675.00	37724.99	23663	23538
37725.00	37774.99	23692	23566
37775.00	37824.99	23721	23595
37825.00	37874.99	23749	23624
37875.00	37924.99	23778	23653
37925.00	37974.99	23807	23682
37975.00	38024.99	23836	23711
38025.00	38074.99	23865	23740
38075.00	38124.99	23894	23768
38125.00	38174.99	23923	23797
38175.00	38224.99	23951	23826
38225.00	38274.99	23980	23855
38275.00	38324.99	24009	23884
38325.00	38374.99	24038	23913
38375.00	38424.99	24067	23942
38425.00	38474.99	24096	23970
38475.00	38524.99	24125	23999
38525.00	38574.99	24153	24028
38575.00	38624.99	24182	24057
38625.00	38674.99	24211	24086
38675.00	38724.99	24240	24115
38725.00	38774.99	24269	24143
38775.00	38824.99	24298	24172
38825.00	38874.99	24326	24201

38875.00	38924.99	24355	24230
38925.00	38974.99	24384	24259
38975.00	39024.99	24413	24288
39025.00	39074.99	24442	24317
39075.00	39124.99	24471	24345
39125.00	39174.99	24500	24374
39175.00	39224.99	24528	24403
39225.00	39274.99	24557	24432
39275.00	39324.99	24586	24461
39325.00	39374.99	24615	24490
39375.00	39424.99	24644	24519
39425.00	39474.99	24673	24547
39475.00	39524.99	24702	24576
39525.00	39574.99	24730	24605
39575.00	39624.99	24759	24634
39625.00	39674.99	24788	24663
39675.00	39724.99	24817	24692
39725.00	39774.99	24846	24720
39775.00	39824.99	24875	24749
39825.00	39874.99	24903	24778
39875.00	39924.99	24932	24807
39925.00	39974.99	24961	24836
39975.00	40024.99	24990	24865
40025.00	40074.99	25019	24894
40075.00	40124.99	25048	24922
40125.00	40174.99	25077	24951
40175.00	40224.99	25105	24980
40225.00	40274.99	25134	25009
40275.00	40324.99	25163	25038
40325.00	40374.99	25192	25067
40375.00	40424.99	25221	25096
40425.00	40474.99	25250	25124
40475.00	40524.99	25279	25153
40525.00	40574.99	25307	25182
40575.00	40624.99	25336	25211
40625.00	40674.99	25365	25240
40675.00	40724.99	25394	25269
40725.00	40774.99	25423	25297
40775.00	40824.99	25452	25326
40825.00	40874.99	25480	25355
40875.00	40924.99	25509	25384
40925.00	40974.99	25538	25413
40975.00	41024.99	25567	25442
41025.00	41074.99	25596	25471
41075.00	41124.99	25625	25499
41125.00	41174.99	25654	25528

41175.00	41224.99	25682	25557
41225.00	41274.99	25711	25586
41275.00	41324.99	25740	25615
41325.00	41374.99	25769	25644
41375.00	41424.99	25798	25673
41425.00	41474.99	25827	25701
41475.00	41524.99	25856	25730
41525.00	41574.99	25884	25759
41575.00	41624.99	25913	25788
41625.00	41674.99	25942	25817
41675.00	41724.99	25971	25846
41725.00	41774.99	26000	25874
41775.00	41824.99	26029	25903
41825.00	41874.99	26057	25932
41875.00	41924.99	26086	25961
41925.00	41974.99	26115	25990
41975.00	42024.99	26144	26019
42025.00	42074.99	26173	26048
42075.00	42124.99	26202	26076
42125.00	42174.99	26231	26105
42175.00	42224.99	26259	26134
42225.00	42274.99	26288	26163
42275.00	42324.99	26317	26192
42325.00	42374.99	26346	26221
42375.00	42424.99	26375	26250
42425.00	42474.99	26404	26278
42475.00	42524.99	26433	26307
42525.00	42574.99	26461	26336
42575.00	42624.99	26490	26365
42625.00	42674.99	26519	26394
42675.00	42724.99	26548	26423
42725.00	42774.99	26577	26451
42775.00	42824.99	26606	26480
42825.00	42874.99	26634	26509
42875.00	42924.99	26663	26538
42925.00	42974.99	26692	26567
42975.00	43024.99	26721	26596
43025.00	43074.99	26750	26625
43075.00	43124.99	26779	26653
43125.00	43174.99	26808	26682
43175.00	43224.99	26836	26711
43225.00	43274.99	26865	26740
43275.00	43324.99	26894	26769
43325.00	43374.99	26923	26798
43375.00	43424.99	26952	26827
43425.00	43474.99	26981	26855

43475.00	43524.99	27010	26884
43525.00	43574.99	27038	26913
43575.00	43624.99	27067	26942
43625.00	43674.99	27096	26971
43675.00	43724.99	27125	27000
43725.00	43774.99	27154	27028
43775.00	43824.99	27183	27057
43825.00	43874.99	27211	27086
43875.00	43924.99	27240	27115
43925.00	43974.99	27269	27144
43975.00	44024.99	27298	27173
44025.00	44074.99	27327	27202
44075.00	44124.99	27356	27230
44125.00	44174.99	27385	27259
44175.00	44224.99	27413	27288
44225.00	44274.99	27442	27317
44275.00	44324.99	27470	27346
44325.00	44374.99	27498	27375
44375.00	44424.99	27525	27404
44425.00	44474.99	27553	27432
44475.00	44524.99	27581	27461
44525.00	44574.99	27609	27490
44575.00	44624.99	27637	27519
44625.00	44674.99	27665	27548
44675.00	44724.99	27693	27577
44725.00	44774.99	27720	27605
44775.00	44824.99	27748	27634
44825.00	44874.99	27776	27663
44875.00	44924.99	27804	27692
44925.00	44974.99	27832	27721
44975.00	45024.99	27860	27750
45025.00	45074.99	27888	27779
45075.00	45124.99	27915	27807
45125.00	45174.99	27943	27836
45175.00	45224.99	27971	27865
45225.00	45274.99	27999	27894
45275.00	45324.99	28027	27923
45325.00	45374.99	28055	27952
45375.00	45424.99	28082	27981
45425.00	45474.99	28110	28009
45475.00	45524.99	28138	28038
45525.00	45574.99	28166	28067
45575.00	45624.99	28194	28096
45625.00	45674.99	28222	28125
45675.00	45724.99	28250	28154
45725.00	45774.99	28277	28182

45775.00	45824.99	28305	28211
45825.00	45874.99	28333	28240
45875.00	45924.99	28361	28269
45925.00	45974.99	28389	28298
45975.00	46024.99	28417	28327
46025.00	46074.99	28445	28356
46075.00	46124.99	28472	28384
46125.00	46174.99	28500	28413
46175.00	46224.99	28528	28442
46225.00	46274.99	28556	28471
46275.00	46324.99	28584	28500
46325.00	46374.99	28612	28529
46375.00	46424.99	28639	28558
46425.00	46474.99	28667	28586
46475.00	46524.99	28695	28615
46525.00	46574.99	28723	28644
46575.00	46624.99	28751	28673
46625.00	46674.99	28779	28702
46675.00	46724.99	28807	28731
46725.00	46774.99	28834	28759
46775.00	46824.99	28862	28788
46825.00	46874.99	28890	28817
46875.00	46924.99	28918	28846
46925.00	46974.99	28946	28875
46975.00	47024.99	28974	28904
47025.00	47074.99	29002	28933
47075.00	47124.99	29029	28961
47125.00	47174.99	29057	28990
47175.00	47224.99	29085	29019
47225.00	47274.99	29113	29048
47275.00	47324.99	29141	29077
47325.00	47374.99	29169	29106
47375.00	47424.99	29196	29135
47425.00	47474.99	29224	29163
47475.00	47524.99	29252	29192
47525.00	47574.99	29280	29221
47575.00	47624.99	29308	29250
47625.00	47674.99	29336	29279
47675.00	47724.99	29364	29308
47725.00	47774.99	29391	29336
47775.00	47824.99	29419	29365
47825.00	47874.99	29447	29394
47875.00	47924.99	29475	29423
47925.00	47974.99	29503	29452
47975.00	48024.99	29531	29481
48025.00	48074.99	29559	29510

48075.00	48124.99	29586	29538
48125.00	48174.99	29614	29567
48175.00	48224.99	29642	29596
48225.00	48274.99	29670	29625
48275.00	48324.99	29698	29654
48325.00	48374.99	29726	29683
48375.00	48424.99	29753	29712
48425.00	48474.99	29781	29740
48475.00	48524.99	29809	29769
48525.00	48574.99	29837	29798
48575.00	48624.99	29865	29827
48625.00	48674.99	29893	29856
48675.00	48724.99	29921	29885
48725.00	48774.99	29948	29913
48775.00	48824.99	29976	29942
48825.00	48874.99	30004	29971
48875.00	48924.99	30032	30000