
Taxes and Financing Decisions

[image: image1.png]i

MITSIloan

MANAGEMENT


Jonathan Lewellen & Katharina Lewellen

Overview

Taxes and corporate decisions

[image: image2.png]


What are the tax effects of capital structure choices?

[image: image3.png]


How do taxes affect the cost of capital?

[image: image4.png]


How do taxes affect payout decisions?

[image: image5.png]


How do taxes affect firms’ real investment decisions?

Trade-off theory


[image: image6.wmf]Leverage

Firm value


Main argument

Internal equity is cheaper than external equity

[image: image7.png]


Cash distributions trigger personal taxes

[image: image8.png]


Tax deferral benefit of retained earnings helps offset the tax disadvantage of equity

Our goal

[image: image9.png]


Quantify this effect

[image: image10.png]


Study the impact on capital structure, payout policy, and the cost of capital

Example

Firm has $1

[image: image11.png]


Distribute now

Investors get (1 – (e), grows to (1 – (e) [1 + r (1 – (i)]

[image: image12.png]


Distribute next year

Grows to 1 + r (1 – (c), investors get (1 – (e) [1 + r (1 – (c)]

[image: image13.png]


Retaining better if (c < (i

Internal equity has tax benefits if (c < (i
[image: image14.png]


Trade-off:  accelerate taxes vs. double taxation

Example

This paper

[image: image15.png]


Clarify and generalize this idea (the example makes strong implicit assumptions)

[image: image16.png]


Miller (1977):  (1 – (c) (1 – (e) > (1 – (i)?
[image: image17.png]


Understand the implications for a firm’s capital structure, payout policy, and cost of capital
Overview

Clarify the literature

[image: image18.png]


Capital structure

Miller (1977), Hennessy and Whited (2004)

[image: image19.png]


Dividend taxes

King (1974), Auerbach (1979), Poterba and Summers (1985)

Outline

[image: image20.png]


Simple model with two periods
[image: image21.png]


Discuss the literature

[image: image22.png]


Implications for corporate behavior

[image: image23.png]


Empirical estimates of the tax costs of equity

Model

Study tax effects

No agency conflicts, information asymmetries, or distress costs


Assumptions

[image: image24.png]


Debt is short term

[image: image25.png]


Risk neutral investors, interest rate = r

[image: image26.png]


Project return P1 > Y r


[no bankruptcy]
[image: image27.png]


Taxes

Corporate tax rate is (c, personal tax rates are (i, (dv, (cg
Capital gains taxed on realization (trading at t = 1 exogenous)

Liquidating dividends not taxed on portion that represents capital repayment

Assumptions

Classic tax system

[image: image28.png]


Corporate profits, after interest, taxed at (c
[image: image29.png]


Personal income taxed at (i, (dv, (cg

Imputation system

[image: image30.png]


Personal tax credit for corporate taxes already paid on dividends
[image: image31.png]


Effectively:  (dv = 1 – (1 – (i) / (1 – (c)
Model

Exogenous trading


Model

Taxes


Tax effects

[image: image32.png]


Debt financing

[image: image33.png]


New external equity

[image: image34.png]


Internal equity / retained earnings

Cashflows

Firm’s cashflows

[image: image35.png]


Arrival to date 1:
C1 = Y + P1 (1 – (c) + (C0 – D0) [1 + r (1 – (c)]

[image: image36.png]


Exit from date 1:
C1( = C1 + D1 + S1 – (1
[image: image37.png]


Arrival to date 2:
C2 = (C1( – D1) [1 + r (1 – (c)]

Transactions at date 1

Proposition

Issuing debt to hold as cash (i.e., to invest in the riskfree asset) has no effect on value, regardless of tax rates

Implications

Debt does not create value, via interest tax shields; only important if it changes equity


Using cash to pay down debt doesn’t affect value either

In transactions with equityholders, it doesn’t matter where cash comes from or goes to

Equity financing at date 1

External equity

[image: image38.png]


Raise S1 at date 1
[image: image39.png]


Shareholders’ CF2 = (2 + S1 [1 + r (1 – (c)(1 – (e)]


(e is either (cg or (dv
[image: image40.png]


NPV
Invest S1 = $1 in the firm:

1 + r (1 – (c)(1 – (e)
Invest $1 outside the firm:
1 + r (1 – (i)
Equity financing at date 1

Proposition 2 (Miller)*

[image: image41.png]


If the firm uses repurchases, the tax benefit of external equity is:

PV(S1) = S1 
[image: image42.wmf])

1

(

r

1

r

i

t

-

+

[(1 – (c)(1 – (cg) – (1 – (i)]
[image: image43.png]


If the firm uses dividends, the tax benefit of external equity is:

PV(S1) = S1 
[image: image44.wmf])

1

(

r

1

r

i

t

-

+

[(1 – (c)(1 – (dv) – (1 – (i)]
Equity financing at date 1

Internal equity: retained earnings vs. repurchases

[image: image45.png]


Distribute all cash at date 1

t = 1:
CF1 = C1 – (cg (C1 – S0)

[image: image46.png]


Fully retain, distribute at date 2

t = 1:
CF1 = – ( (cg (V1 – S0)

t = 2:
CF2 = C2 – (cg (C2 – TB1)
[V1 = PV(CF2)]

Equity financing at date 1

Proposition 3

The tax benefit of internal equity at date 1, or the PV of retained cash vis-à-vis a share repurchase, is

PV(RE1) = RE1 
[image: image47.wmf]cg

i

cg

)

1

(

r

1

)

1

(

 

r

bt

-

t

-

+

t

-

[(1 – (c)(1 – ((cg) – (1 – (i)]
where ( = TB1 / V1, the tax basis relative to current price when the firm doesn’t repurchase

( determines how much tax is triggered by repurchase at t = 1

Equity financing at date 1

Case 1:  ( = 0   [( = 0, S0 = 0]
[image: image48.png]


Internal equity has tax benefit (better than debt) if (c < (i
PV(RE1) = RE1 
[image: image49.wmf])

1

(

r

1

)

1

(

 

r

i

cg

t

-

+

t

-

[(1 – (c) – (1 – (i)]

[image: image50.png]


Trade-off
If firm distributes at date 1, shareholders get C1 (1 – (cg), grows to C1 (1 – (cg) [1 + r (1 – (i)]
If firm retains the cash, it grows to C1 [1 + r (1 – (c)], shareholders get C1 (1 – (cg) [1 + r (1 – (c)]

Equity financing at date 1

Case 2:  ( = 1   [accrual taxation, ( = 1]
[image: image51.png]


Internal and external equity are equivalent

PV(RE1)
= RE1 
[image: image52.wmf]cg

i

cg

)

1

(

r

1

)

1

(

 

r

t

-

t

-

+

t

-

[(1 – (c)(1 – (cg) – (1 – (i)]
( RE1 
[image: image53.wmf])

1

(

r

1

r

i

t

-

+

[(1 – (c)(1 – (cg) – (1 – (i)]
[image: image54.png]


Intuition

Payout triggers no new taxes ( no deferral benefit
Shareholders pay tax on first-period earnings regardless of payout decision

Equity financing at date 1

Proposition 4:  Retained earnings vs. dividends

With dividends, the tax benefit of internal equity at date 1, or the PV of retained cash vis-à-vis dividends, is

PV(RE1) = RE1 
[image: image55.wmf]cg

i

dv

)

1

(

r

1

)

1

(

 

r

at

-

t

-

+

t

-

[(1 – (c)(1 – ((cg) – (1 – (i)]
Observations

[image: image56.png]


1 – (dv in numerator not 1 – (cg
[image: image57.png]


( not ( in brackets

[image: image58.png]


Tax cost of dividends depends, in sign, on (cg not (dv

Equity financing at date 1

Why is ((cg important?

[image: image59.png]


Suppose ( = 0

Example from introduction:  dividend tax is a sunk cost

PV(RE1) = RE1 
[image: image60.wmf])

1

(

r

1

)

1

(

 

r

i

dv

t

-

+

t

-

[(1 – (c) – (1 – (i)]

[image: image61.png]


If ( > 0
Same except shareholders also pay capital gains taxes at t = 1 determined by ( (cg
Interpretation

Impact on capital structure?

Impact on payout policy?

Impact on the cost of capital and investment?

Capital structure

Trade-off theory

[image: image62.png]


No distinction between internal and external equity

[image: image63.png]


Target leverage ratio

[image: image64.png]


Tax cost of equity depends on (1 – (c)(1 – (e) – (1 – (i)


[(e ambiguous; avg. of (dv and (cg]

Capital structure

Our results

[image: image65.png]


Internal equity generally less costly than external equity


Equivalent only if ( = ( = 1 and either


1: Firms use repurchases


2: Firms use dividends and (cg = (dv
[with dividends, internal equity is cheaper if ( (cg < (dv]

[King, 1974; Auerbach, 1979]

Capital structure

Our results

[image: image66.png]


Incentives to lever up smaller than often assumed
For firms with internal cash, trade-off between debt and retained earnings, not debt and new equity


Dividends:
(1 – (c)(1 – ((cg) – (1 – (i)


Repurch:

(1 – (c)(1 – ((cg) – (1 – (i)

[image: image67.png]


Profitable firms (w/ internal cash) should have lower leverage
[image: image68.png]


Internal equity may have tax benefits even if firms never want to issue new equity

Capital structure

Our results

[image: image69.png]


No target debt ratio

Debt ratio should be a function of internal cashflows

Leverage up when the firm has a cash deficit, down when it has a cash surplus


Pecking order?

Payout policy

Dividend puzzle
[image: image70.png]


Form:  why do firms use dividends not repurchases?

[image: image71.png]


Timing:  why do firms pay dividends vs. retain the cash?

(dv vs. (cg

Observation 1

Retaining good if (1 – (c)(1 – ((cg) – (1 – (i), which doesn’t depend on dividend taxes


Observation 2

Inconsistent with view that profitable firms have too little leverage

Cost of capital

Trade-off theory

[image: image72.png]


WACC = 
[image: image73.wmf]V

D

 (1 – (c) rD + 
[image: image74.wmf]V

E

 rE

Cost of capital

Our results

[image: image75.png]


Cost of capital also depends on the firm’s mix of internal and external equity

	
	Dividends
	Repurchases

	External equity
	r (1 – (i) / (1 – (dv)
	r (1 – (i) / (1 – (cg)

	Internal equity
	r (1 – (i) / (1 – ((cg)
	r (1 – (i) / (1 – ((cg)


[image: image76.png]


Cost of internal equity doesn’t depend on (dv
[image: image77.png]


Investment-to-cashflow sensitivity

[image: image78.png]


Cost of capital ( expected stock return

Literature

Hennessy and Whited (2004)
[image: image79.png]


Dynamic model

Taxes, uncertainty, issuance costs, bankruptcy costs

[image: image80.png]


Flat tax on distributions, no other personal taxes


In essence:  firms use dividends and ( (cg = 0

[image: image81.png]


Maximizes the tax advantage of retained earnings


Drives many of their dynamics


Same as example in introduction:  retaining better if (c < (i
Literature

Trapped equity

[image: image82.png]


Auerbach (1979), Poterba and Summers (1985)

[image: image83.png]


Dividend policy is irrelevant even with taxes


Equity value = 
[image: image84.wmf])

D

A

(

1

1

t

t

cg

dv

-

t

-

t

-


If pay $1 today, shareholders get 1 – (dv
If retain, value goes up by 
[image: image85.wmf]cg

dv

1

1

t

-

t

-

; after capital gains taxes = 1 – (dv
[image: image86.png]


Implication:  (dv doesn’t affect cost of capital or investment

Literature

Our results

[image: image87.png]


Trapped equity only if tax rates are just right:  only if internal equity has zero tax costs


Miller-like equilibrum:  (1 – (c)(1 – ((cg) = (1 – (i)

[image: image88.png]


Even if trapped equity doesn’t hold, (dv does NOT affect the cost of internal equity
If retained earnings or debt is the marginal source of funds, (dv doesn’t affect investment decisions

Empirical results

Estimate tax costs of equity for a large sample of U.S. firms

[image: image89.png]


Tax costs depend on

Tax rates

Interest rates

Fraction of capital gains taxed each period / tax basis of shares 
[image: image90.png]


Perspective of representative investor

Typical tax rates


Average tax basis of all shareholders

Tax rates, 1966 – 2003


[image: image91.wmf]0%

10%

20%

30%

40%

50%

60%

1966

1970

1974

1978

1982

1986

1990

1994

1998

2002

Corporate

Dividend

Interest

LT cap gain


Tax basis of shares

Tax basis = average purchase price

[image: image92.png]


Estimate using prices and trading volume

[image: image93.png]


Proportional trading

All investors holding a stock are equally likely to sell

[image: image94.png]


Different propensities to trade


Recent purchasers are more likely to sell than long-time investors

Trading probabilities

Ivkovic, Poterba, and Weisbenner (2004)


[image: image95.wmf]0%

10%

20%

30%

40%

50%

60%

70%

1

4

7

10

13

16

19

22

25

28

31

34

Month after buying

Cumulative prob. of sale

Hazard rate (prob of a sale conditional

on holding to month t)


Tax basis of shares

Proportional trading

[image: image96.png]


Tax basis evolves as TBt = vt Pt + (1 – vt) TBt-1

[image: image97.png]


Recursively substituting:


TBt = 
[image: image98.wmf]å

-

-

i

i

t

i

t

t

P

w


[image: image99.wmf]Õ

-

=

-

-

-

-

=

1

i

0

j

j

t

i

t

i

t

t

)

v

1

(

v

w


[image: image100.png]


Examples


TB1 = v1 P1 + (1 – v1) TB0

TB2 = v2 P2 + (1 – v2) v1 P1 + (1 – v2)(1 – v​1) TB0

  :

Tax basis of shares

IPW hazard rates

[image: image101.png]


Hazard rates, hi, imply that trading volume evolves as

v1( = h1
v2( = h1 v1( + h2 (1 – v1()

v3( = h1 v2( + h2 (1 – h1) v1( + h3 (1 – h2) (1 – v1(),

Infer the fraction of shares held today that were bought last month, the month before, and so on

[image: image102.png]


Treat abnormal trading volume in three ways

Ignore completely


Scale hazard rates up and down


Scale hazard rates down, truncate volume at predicted level
Data

1966 – 2003

7,066 NYSE and Amex stocks on CRSP

Daily (proportional) and monthly (IPW hazard rates) data

( is annual trading volume

Truncate estimates of ( and ( at one

Trading volume and tax basis, 1966 – 2003

Pooled time series and cross section of monthly estimates

	Variable
	Mean
	Std
	Q1
	Median
	Q3

	Trading volume
	0.47
	0.32
	0.20
	0.38
	0.72

	Estimates of (, assuming the initial basis = .5P1

	Proportional
	0.85
	0.18
	0.72
	0.92
	1.00

	IPW
	0.77
	0.22
	0.59
	0.80
	1.00

	IPW scaled
	0.80
	0.20
	0.64
	0.84
	1.00

	IPW truncated
	0.73
	0.23
	0.54
	0.73
	1.00

	Estimates of (, assuming the initial basis = P1

	Proportional
	0.88
	0.16
	0.79
	0.98
	1.00

	IPW
	0.81
	0.21
	0.64
	0.88
	1.00

	IPW scaled
	0.85
	0.18
	0.72
	0.94
	1.00

	IPW truncated
	0.80
	0.22
	0.62
	0.87
	1.00


Tax basis, 1966 – 2003


[image: image103.wmf]0.45

0.55

0.65

0.75

0.85

0.95

1.05

1966

1970

1974

1978

1982

1986

1990

1994

1998

2002

PROP

IPW truncated


Trading volume, 1966 – 2003


[image: image104.wmf]0.00

0.20

0.40

0.60

0.80

1966

1970

1974

1978

1982

1986

1990

1994

1998

2002


Tax costs of equity

If firms use dividends

External:


[image: image105.wmf])

1

(

r

1

r

i

t

-

+

[(1 – (c)(1 –(dv) – (1 – (i)]
Internal:


[image: image106.wmf]cg

i

dv

)

1

(

r

1

)

1

(

 

r

at

-

t

-

+

t

-

[(1 – (c)(1 – ((cg) – (1 – (i)]
If firms use repurchases

External:


[image: image107.wmf])

1

(

r

1

r

i

t

-

+

[(1 – (c)(1 –(cg) – (1 – (i)]

Internal:


[image: image108.wmf]cg

i

cg

)

1

(

r

1

)

1

(

 

r

bt

-

t

-

+

t

-

[(1 – (c)(1 – ((cg) – (1 – (i)]
Tax costs of equity, 1966 – 2003

Pooled time series and cross section

	
	
	(c = top
	
	(c = .66 top
	
	(c = .33 top
	
	(c = 0

	
	( est.
	Mean
	Std
	
	Mean
	Std
	
	Mean
	Std
	
	Mean
	Std

	Tax costs if firms use dividends (%)

	External
	--
	-2.31
	1.07
	
	-1.70
	0.82
	
	-1.11
	0.59
	
	-0.52
	0.39

	Internal
	--
	-1.02
	0.45
	
	-0.42
	0.30
	
	0.17
	0.32
	
	0.76
	0.49

	
	
	
	
	
	
	
	
	
	
	
	
	

	Tax costs if firms use repurchases (%)

	External
	--
	-1.80
	0.72
	
	-1.05
	0.39
	
	-0.31
	0.23
	
	0.42
	0.45

	Internal
	Prop
	-1.62
	0.68
	
	-0.87
	0.38
	
	-0.15
	0.29
	
	0.58
	0.52

	
	IPW
	-1.54
	0.68
	
	-0.80
	0.39
	
	-0.07
	0.31
	
	0.66
	0.53

	
	IPW-scale
	-1.57
	0.67
	
	-0.82
	0.38
	
	-0.10
	0.30
	
	0.63
	0.53

	
	IPW-trunc
	-1.51
	0.67
	
	-0.76
	0.38
	
	-0.03
	0.32
	
	0.69
	0.54


Tax costs of equity, 1966 – 2003


[image: image109.wmf]-3.0%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

1966

1970

1974

1978

1982

1986

1990

1994

1998

2002

External equity

Internal equity


Summary

[image: image110.png]


Debt vs. internal equity vs. external equity

[image: image111.png]


Tax advantage of internal equity depends on capital gains taxation

[image: image112.png]


Implications for capital structure, payout policy, and cost of capital


Target capital structure


VU + tax shields


VU + tax shields – distress costs


Debt vs. equity: (1 – (d) vs. (1 – (c)(1 – (e)


Neither depends on (dv


Corporate tax


Personal tax on dividends / liquidating repurchase


 No taxes


t = 2


t = 0


t = 1


Corporate tax


Capital gains tax on a fraction of shares


Personal tax on dividends / repurchases


t = 2


t = 0


t = 1


Investors:


Trade ( of their shares


Realize gains of ( (V1 – S0)


Tax basis = (1 – () S0 + ( V1


t = 1


Project pays Y + P1


Repay debt


Equity distribution, (1


Raise D1, S1


Invest cash in riskless asset


t = 0


Liquidation


t = 2


Investment opportunity, Y


Raise D0, S0


Cash: C0 = D0 + S0 – Y


PAGE  
2

_1159212395.xls
Chart1

		1966		1966		1966		1966

		1967		1967		1967		1967

		1968		1968		1968		1968

		1969		1969		1969		1969

		1970		1970		1970		1970

		1971		1971		1971		1971

		1972		1972		1972		1972

		1973		1973		1973		1973

		1974		1974		1974		1974

		1975		1975		1975		1975

		1976		1976		1976		1976

		1977		1977		1977		1977

		1978		1978		1978		1978

		1979		1979		1979		1979

		1980		1980		1980		1980

		1981		1981		1981		1981

		1982		1982		1982		1982

		1983		1983		1983		1983

		1984		1984		1984		1984

		1985		1985		1985		1985

		1986		1986		1986		1986

		1987		1987		1987		1987

		1988		1988		1988		1988

		1989		1989		1989		1989

		1990		1990		1990		1990

		1991		1991		1991		1991

		1992		1992		1992		1992

		1993		1993		1993		1993

		1994		1994		1994		1994

		1995		1995		1995		1995

		1996		1996		1996		1996

		1997		1997		1997		1997

		1998		1998		1998		1998

		1999		1999		1999		1999

		2000		2000		2000		2000

		2001		2001		2001		2001

		2002		2002		2002		2002

		2003		2003		2003		2003


Corporate

Dividend

Interest

LT cap gain

0.48

0.37641

0.22749

0.17813

0.48

0.37906

0.22654

0.17794

0.528

0.41692

0.26147

0.20356

0.528

0.41401

0.26945

0.20941

0.492

0.39366

0.26468

0.18259

0.48

0.37298

0.25153

0.17928

0.48

0.37707

0.2584

0.17952

0.48

0.38894

0.27044

0.18182

0.48

0.3934

0.27585

0.18193

0.48

0.39741

0.26989

0.17522

0.48

0.41094

0.27452

0.1818

0.48

0.41969

0.28314

0.204

0.48

0.42626

0.29079

0.19367

0.46

0.41927

0.28978

0.17884

0.46

0.42183

0.3077

0.16536

0.46

0.40522

0.31386

0.18259

0.46

0.33988

0.27852

0.18522

0.46

0.33309

0.25562

0.16615

0.46

0.32505

0.2612

0.17213

0.46

0.3295

0.26187

0.17133

0.46

0.30828

0.25257

0.17842

0.4

0.27546

0.2315

0.24454

0.34

0.24937

0.22007

0.25353

0.34

0.25082

0.22605

0.24984

0.34

0.25111

0.23427

0.24682

0.34

0.25428

0.22486

0.23629

0.34

0.25443

0.22193

0.24162

0.35

0.27384

0.23815

0.2549

0.35

0.27707

0.2462

0.25872

0.35

0.28142

0.25536

0.26398

0.35

0.27966

0.24937

0.26366

0.35

0.2906

0.26659

0.20114

0.35

0.29075

0.26502

0.19679

0.35

0.2935

0.26933

0.19655

0.35

0.28206

0.25686

0.18006

0.35

0.28088

0.25544

0.18066

0.35

0.27504

0.24958

0.18085

0.35

0.15263

0.22517

0.14163


Taxim Federal

		

				Federal												State and federal												Corporate marginal

		Year		Wages		Interest		Dividends		LT Gain		Mortgate Int. paid		Pensions		Wages		Interest		Dividends		LT Gain		Mortgate Int. paid		Pensions		Rate

		1960		21.455		na		42.922		18.705		na		na														0.52

		1961		na		na		na		na		na		na														0.52

		1962		22.166		25.844		42.251		17.625		na		na														0.52				Table for paper

		1963		na		na		na		na		na		na														0.52

		1964		20.586		23.395		39.842		17.496		-20.008		na														0.5

		1965		na		na		na		na		na		na														0.48						Interest		Dividend		LT cap gain		Corporate

		1966		20.234		22.749		37.641		17.813		-19.834		na														0.48				1966		0.23		0.38		0.18		0.48

		1967		20.512		22.654		37.906		17.794		na		na														0.48				1967		0.23		0.38		0.18		0.48

		1968		23.08		26.147		41.692		20.356		-22.915		na														0.528				1968		0.26		0.42		0.20		0.53

		1969		23.963		26.945		41.401		20.941		na		na														0.528				1969		0.27		0.41		0.21		0.53

		1970		23.142		26.468		39.366		18.259		-22.664		na														0.492				1970		0.26		0.39		0.18		0.49

		1971		22.086		25.153		37.298		17.928		na		na														0.48				1971		0.25		0.37		0.18		0.48

		1972		22.656		25.84		37.707		17.952		-22.016		na														0.48				1972		0.26		0.38		0.18		0.48

		1973		23.551		27.044		38.894		18.182		-23.16		na														0.48				1973		0.27		0.39		0.18		0.48

		1974		24.182		27.585		39.34		18.193		na		21.374														0.48				1974		0.28		0.39		0.18		0.48

		1975		25.1		26.989		39.741		17.522		-24.185		22.077														0.48				1975		0.27		0.40		0.18		0.48

		1976		25.502		27.452		41.094		18.18		-25.664		24.674														0.48				1976		0.27		0.41		0.18		0.48

		1977		27.083		28.314		41.969		20.4		-27.052		22.991		27.083		28.314		41.969		20.4		-27.052		22.991		0.48				1977		0.28		0.42		0.20		0.48

		1978		28.103		29.079		42.626		19.367		-28.527		23.909		28.103		29.079		42.626		19.367		-28.527		23.909		0.48				1978		0.29		0.43		0.19		0.48

		1979		27.465		28.978		41.927		17.884		-27.232		23.565		31.399		33.281		46.104		19.978		-29.307		26.208		0.46				1979		0.29		0.42		0.18		0.46

		1980		28.999		30.77		42.183		16.536		-28.225		25.666		32.863		34.995		46.447		18.545		-30.206		28.317		0.46				1980		0.31		0.42		0.17		0.46

		1981		30.079		31.386		40.522		18.259		-29.142		26.983		34.006		35.418		44.66		20.148		-31.048		29.708		0.46				1981		0.31		0.41		0.18		0.46

		1982		27.908		27.852		33.988		18.522		-26.232		25.271		31.877		32.165		39.315		21.619		-28.025		27.99		0.46				1982		0.28		0.34		0.19		0.46

		1983		26.161		25.562		33.309		16.615		-24.133		23.216		30.301		29.868		37.453		18.398		-26.011		26.053		0.46				1983		0.26		0.33		0.17		0.46

		1984		25.64		26.12		32.505		17.213		-23.85		23.621		29.744		30.258		36.585		18.815		-25.784		26.499		0.46				1984		0.26		0.33		0.17		0.46

		1985		25.832		26.187		32.95		17.133		-24.556		23.588		29.846		30.201		36.698		18.771		-26.377		26.439		0.46				1985		0.26		0.33		0.17		0.46

		1986		25.992		25.257		30.828		17.842		-24.257		23.221		30.023		29.11		34.281		19.236		-26.073		26.214		0.46				1986		0.25		0.31		0.18		0.46

		1987		23.365		23.15		27.546		24.454		-22.594		na		27.217		26.644		30.788		26.661		-24.418		na		0.4				1987		0.23		0.28		0.24		0.40

		1988		21.979		22.007		24.937		25.353		-21.618		22.443		25.656		25.295		27.843		27.036		-23.532		25.479		0.34				1988		0.22		0.25		0.25		0.34

		1989		22.06		22.605		25.082		24.984		-21.75		21.937		25.783		26.087		28.085		26.904		-23.563		24.949		0.34				1989		0.23		0.25		0.25		0.34

		1990		22.07		23.427		25.111		24.682		-21.588		22.086		25.753		26.885		28.396		26.625		-23.401		25.003		0.34				1990		0.23		0.25		0.25		0.34

		1991		22.027		22.486		25.428		23.629		-21.096		21.856		25.926		26.025		28.741		25.598		-22.926		24.828		0.34				1991		0.22		0.25		0.24		0.34

		1992		22.053		22.193		25.443		24.162		-20.869		22.034		25.925		25.574		28.5		26.033		-22.711		25.066		0.34				1992		0.22		0.25		0.24		0.34

		1993		22.842		23.815		27.384		25.49		-21.631		22.504		26.736		27.026		30.511		27.411		-23.444		25.56		0.35				1993		0.24		0.27		0.25		0.35

		1994		23.113		24.62		27.707		25.872		-21.861		23.676		27.033		27.845		30.806		27.597		-23.668		26.604		0.35				1994		0.25		0.28		0.26		0.35

		1995		23.459		25.536		28.142		26.398		-21.983		24.197		27.372		28.821		31.136		28		-23.811		27.148		0.35				1995		0.26		0.28		0.26		0.35

		1996		23.295		24.937		27.966		26.366		-21.697		24.816		27.101		28.136		30.803		27.722		-23.448		27.606		0.35				1996		0.25		0.28		0.26		0.35

		1997		24.014		26.659		29.06		20.114		-22.007		25.743		27.798		29.887		31.944		21.499		-23.738		28.793		0.35				1997		0.27		0.29		0.20		0.35

		1998		24.298		26.502		29.075		19.679		-22.068		26.207		28.035		29.609		31.748		20.927		-23.802		29.124		0.35				1998		0.27		0.29		0.20		0.35

		1999		24.676		26.933		29.35		19.655		-22.297		26.7		28.356		29.748		31.973		20.799		-23.966		29.591		0.35				1999		0.27		0.29		0.20		0.35

		2000		23.749		25.686		28.206		18.006		-21		25.516		28.125		29.969		32.895		22.589		-22.871		28.887		0.35				2000		0.26		0.28		0.18		0.35

		2001		23.986		25.544		28.088		18.066		-21.511		25.766		28.468		29.928		32.834		22.69		-23.45		29.254		0.35				2001		0.26		0.28		0.18		0.35

		2002		23.368		24.958		27.504		18.085		-21.175		25.088		27.812		29.384		32.242		22.708		-23.099		28.515		0.35				2002		0.25		0.28		0.18		0.35

		2003		21.574		22.517		15.263		14.163		-19.267		22.726		26.047		26.93		19.729		18.799		-21.195		26.257		0.35				2003		0.23		0.15		0.14		0.35

		2004		22.475		23.429		15.217		14.21		-19.927		23.681		26.163		26.187		17.528		15.251		-21.555		26.531		na

		2005		23.466		23.915		15.53		14.37		-21.52		24.509		27.15		26.679		17.839		15.415		-23.176		27.396		na

		2006		23.726		24.018		15.593		14.393		-22.699		24.586		27.421		26.799		17.922		15.443		-24.379		27.46		na

		2007		24.042		24.166		15.613		14.428		-22.879		24.788		27.768		26.964		17.96		15.479		-24.579		27.682		na

		2008		24.349		24.352		15.625		14.428		-23.55		25.092		28.115		27.234		18.057		15.488		-25.268		28.138		na

		2009		24.816		24.917		15.925		14.392		-24.013		25.771		28.573		27.784		18.246		15.446		-25.759		28.763		na

		2010		25.191		25.152		15.564		14.399		-24.918		26.107		28.966		28.058		17.879		15.455		-26.672		29.055		na


Taxim Federal

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0


Corporate

Dividend

Interest

LT gain

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0


Table

				Interest		Dividend		LT gain		Corporate

		1960				42.922		18.705		0.52

		1961								0.52

		1962		25.844		42.251		17.625		0.52

		1963								0.52

		1964		23.395		39.842		17.496		0.5

		1965								0.48

		1966		22.749		37.641		17.813		0.48

		1967		22.654		37.906		17.794		0.48

		1968		26.147		41.692		20.356		0.528

		1969		26.945		41.401		20.941		0.528

		1970		26.468		39.366		18.259		0.492

		1971		25.153		37.298		17.928		0.48

		1972		25.84		37.707		17.952		0.48

		1973		27.044		38.894		18.182		0.48

		1974		27.585		39.34		18.193		0.48

		1975		26.989		39.741		17.522		0.48

		1976		27.452		41.094		18.18		0.48

		1977		28.314		41.969		20.4		0.48

		1978		29.079		42.626		19.367		0.48

		1979		28.978		41.927		17.884		0.46

		1980		30.77		42.183		16.536		0.46

		1981		31.386		40.522		18.259		0.46

		1982		27.852		33.988		18.522		0.46

		1983		25.562		33.309		16.615		0.46

		1984		26.12		32.505		17.213		0.46

		1985		26.187		32.95		17.133		0.46

		1986		25.257		30.828		17.842		0.46

		1987		23.15		27.546		24.454		0.4

		1988		22.007		24.937		25.353		0.34

		1989		22.605		25.082		24.984		0.34

		1990		23.427		25.111		24.682		0.34

		1991		22.486		25.428		23.629		0.34

		1992		22.193		25.443		24.162		0.34

		1993		23.815		27.384		25.49		0.35

		1994		24.62		27.707		25.872		0.35

		1995		25.536		28.142		26.398		0.35

		1996		24.937		27.966		26.366		0.35

		1997		26.659		29.06		20.114		0.35

		1998		26.502		29.075		19.679		0.35

		1999		26.933		29.35		19.655		0.35

		2000		25.686		28.206		18.006		0.35

		2001		25.544		28.088		18.066		0.35

		2002		24.958		27.504		18.085		0.35

		2003		22.517		15.263		14.163		0.35


_1159216660.xls
Chart2

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003


PROP

IPW truncated

0.604108324

0.5108105513

0.6066833039

0.5087958422

0.6324544417

0.525363572

0.6270339844

0.515172149

0.6891426878

0.5649920025

0.7002201834

0.5754683196

0.7140118017

0.5880295907

0.7748905662

0.6478838595

0.7853664236

0.6628813727

0.7885346263

0.6732895931

0.7783084776

0.661461953

0.7734257597

0.6581558669

0.7099939219

0.587394631

0.7026203664

0.5770802772

0.6872400545

0.5587335249

0.6781524661

0.5483522247

0.7002158604

0.5629039446

0.6732082018

0.5370634614

0.6475049133

0.5096646672

0.6635682508

0.5164745484

0.6482309282

0.5001812615

0.6814900634

0.52388446

0.6950765471

0.5340536192

0.6659324665

0.5086834317

0.6781082645

0.5092039254

0.7247005559

0.5463768243

0.7377853039

0.5608212217

0.6780742415

0.5073326601

0.6535979169

0.4817784115

0.665989095

0.484652202

0.7003888366

0.5074397022

0.6922919583

0.5022977756

0.6694082068

0.4824167927

0.6824258484

0.49014662

0.6562744052

0.4690782041

0.6707502049

0.4794285757

0.6878283001

0.4911013067

0.7477491131

0.5427506464

0.7406403035

0.5426338146

0.7447251198

0.5510977637

0.7503897985

0.5591200037

0.8091172701

0.6292512557

0.8470249068

0.6877496575

0.825635364

0.6663122312

0.8335976756

0.6848693216

0.8080440472

0.6467088084

0.830507515

0.6848112276

0.8442110443

0.7219050565

0.8662680692

0.749259103

0.8515990228

0.7305794664

0.8582494152

0.7442209663

0.9022303075

0.8233820841

0.9254029162

0.8626721939

0.9325748485

0.8817051896

0.9165438269

0.858262789

0.9065822787

0.8404133705

0.8868636443

0.8060435395

0.8935118303

0.8221870636

0.8835707726

0.813960078

0.8606625697

0.7827967589

0.8349856197

0.7438145975

0.8267998593

0.7308496483

0.8124536284

0.7126131189

0.8065493497

0.7062595478

0.826904774

0.7317970437

0.8319323262

0.7409378302

0.8517339478

0.7651816842

0.8386343236

0.7510612948

0.8390149296

0.7540687548

0.8597183116

0.7796981719

0.868389079

0.7917083335

0.8325213639

0.7505402208

0.8134403549

0.7234199358

0.8043058154

0.7114771056

0.808251397

0.7146300788

0.8114652939

0.717090669

0.8204512754

0.729089082

0.8382564013

0.7481553873

0.8512143054

0.7641428771

0.8476995805

0.7603151101

0.8576523654

0.7750089586

0.860200208

0.7807260281

0.8432345171

0.7603307752

0.8471333477

0.7693094267

0.8681641282

0.7945014349

0.8935668528

0.8274475335

0.8996839112

0.8380062367

0.9161388529

0.8635789854

0.9285652095

0.8839421655

0.9333081933

0.8928929177

0.9157375731

0.8650087988

0.9228425091

0.8781869921

0.90372575

0.8514427117

0.9049678141

0.8532139102

0.9392793002

0.9041786107

0.9358998174

0.902101395

0.9303540052

0.8904706607

0.9306894822

0.8900824729

0.9353628443

0.8948178543

0.94558234

0.908869299

0.9546908585

0.9239743654

0.9552765294

0.9260307468

0.9606616641

0.9340756888

0.97143008

0.9516529206

0.9792093531

0.9650026668

0.9645264301

0.9429370832

0.9676803615

0.9472639285

0.9710828057

0.9530237267

0.9545452705

0.9295639675

0.9480205108

0.9199705377

0.9404548649

0.9101729799

0.9305281388

0.8986029085

0.9206731698

0.8857696195

0.9089416388

0.8709297369

0.921750034

0.8834496328

0.9298791775

0.8941031649

0.9378152771

0.903593122

0.9311035276

0.8958909366

0.925613096

0.8885832841

0.9286901437

0.8927378469

0.8925731125

0.8507021867

0.879566303

0.8331199388

0.8789246749

0.8318511511

0.8857883402

0.8373836339

0.8929236671

0.8451967949

0.8813665662

0.8340486052

0.8855897413

0.8376519054

0.8920025458

0.843345349

0.8854535629

0.8372460222

0.8946445481

0.8464754232

0.8848056154

0.8371438423

0.8589634243

0.8100883268

0.8623208817

0.8118139296

0.8716466049

0.8198269827

0.8744715813

0.8222636531

0.8693642247

0.8178203503

0.8753707848

0.8224417077

0.8524264353

0.7999068299

0.8601335774

0.8057115097

0.8700360361

0.8150786672

0.8685164319

0.8139820867

0.8837060639

0.8285574473

0.858056912

0.8038534508

0.8565712578

0.8018941113

0.8788621328

0.8222951568

0.8770547266

0.8216806879

0.8567542178

0.8010308893

0.8283777237

0.7715423583

0.8132792418

0.7545275656

0.8244899082

0.7607690942

0.8015281127

0.7396500151

0.7789213536

0.7140131362

0.7959674131

0.7244337163

0.897300698

0.8208308106

0.8792849243

0.8021488685

0.8738110557

0.7995149738

0.8481162386

0.7702770159

0.8647486005

0.7872352646

0.8321487311

0.7554347161

0.827384217

0.7503411192

0.8387401421

0.7602182252

0.8208372196

0.7411907776

0.8153490431

0.7353761972

0.7877618414

0.7087852778

0.7976756273

0.7169835431

0.8533423291

0.7678911313

0.8220312838

0.7404286134

0.8044664914

0.7231903253

0.7817205839

0.6981257177

0.8062885145

0.7187065094

0.8873005129

0.7950389867

0.8672268977

0.7754638326

0.8428381113

0.7496856662

0.8296637798

0.7371903068

0.7940325622

0.7022364945

0.781313198

0.6882507278

0.7807237198

0.6824675065

0.779376895

0.6791792893

0.7609523912

0.6644131985

0.7835903057

0.6805312514

0.797798799

0.6880727048

0.7973738968

0.6877645752

0.7659161684

0.658671902

0.7697418698

0.6585587394

0.7656048786

0.6561805631

0.782286492

0.6658817389

0.7999050264

0.6829255987

0.8421738541

0.7218861169

0.87475245

0.7609143709

0.8458249294

0.732678977

0.8361657195

0.7243375981

0.8467693666

0.736339902

0.8622649339

0.7533193062

0.8807260927

0.7784031669

0.8846029236

0.7861370713

0.8695809384

0.7685759388

0.8846715315

0.7868907803

0.8902587882

0.8001169551

0.8957567049

0.8100801529

0.8682574472

0.7758039688

0.8606510993

0.7681583799

0.8140621404

0.7155095365

0.7896745562

0.688473527

0.794458663

0.6894122667

0.7789195813

0.6692558554

0.7631332923

0.6546435642

0.7538209269

0.6410549544

0.7313447514

0.616947365

0.7167533784

0.5962480941

0.7144004024

0.5871126453

0.741946502

0.6039394683

0.7642474587

0.6203274709

0.7632934733

0.6203689233

0.7945513213

0.6483533321

0.7763912275

0.6310000929

0.7888986803

0.641965979

0.8032239105

0.6493649627

0.8372622941

0.6839544818

0.8335926992

0.6813462556

0.8395578723

0.6906115124

0.8683205284

0.7238166483

0.8575186971

0.7156805628

0.8709906875

0.7379184639

0.8341245708

0.6942861118

0.8371246749

0.6973412884

0.8420575497

0.706073941

0.8554298082

0.7222650731

0.8491378663

0.7182309132

0.8113807907

0.6771811387

0.8093568061

0.673449133

0.8209934641

0.685495464

0.8301690892

0.6956075381

0.8150201527

0.6814730471

0.8120230269

0.6799496762

0.817601288

0.6800258527

0.8278434039

0.6893018564

0.8541731489

0.7160425131

0.8389142402

0.7031866052

0.8162969551

0.6801761823

0.8018799817

0.6660849651

0.8019536833

0.6645522394

0.772687558

0.6377986304

0.7596961596

0.6212231775

0.7773759668

0.6291255805

0.7667442659

0.6182586301

0.7728114259

0.6242443568

0.8158270691

0.6610319978

0.8029310043

0.6468906069

0.8430175673

0.6791279054

0.8257944728

0.6650135121

0.8309499985

0.6688641216

0.8521302758

0.6868407042

0.810640766

0.6499915496

0.7891967139

0.6297607504

0.7918707698

0.6260828851

0.8148885392

0.6439614132

0.8237071401

0.6504767306

0.8118770508

0.6406566505

0.7987804814

0.6308316409

0.7948520907

0.6263226397

0.8117944167

0.6391237534

0.9375967722

0.7924352206

0.9484018136

0.8191165254

0.930911547

0.79351898

0.9199846993

0.7755052014

0.8977894981

0.7481229078

0.8966367276

0.744574685

0.8914468699

0.7416415412

0.8972354613

0.7494869099

0.8768474071

0.7268302739

0.8831673874

0.7341881382

0.8967087982

0.7509520013

0.8866279024

0.7409955044

0.888043411

0.7437907826

0.902043196

0.7629525421

0.8909240754

0.7518380018

0.8729693986

0.7324423465

0.8789949084

0.7371890138

0.8721768512

0.7314764163

0.8562149896

0.7172996258

0.8453015005

0.7060166193

0.855089958

0.7145881894

0.8323380208

0.6958840938

0.829294721

0.6907074976

0.8360807336

0.6977027344

0.8636409329

0.7251678412

0.8610800898

0.7262560249

0.8581086859

0.7272308782

0.8930253835

0.7648485555

0.8887643273

0.7605399117

0.8801112556

0.7510110931

0.8935153581

0.7703068085

0.870031114

0.744860627

0.8737148042

0.7476322154

0.8832507457

0.7614624872

0.9219269812

0.8133191174

0.9347575819

0.8398152747

0.9408155524

0.8521484474

0.9276692946

0.8331991422

0.9207377594

0.8234118101

0.9084569982

0.8040508818

0.8832042686

0.7743099003

0.8704662224

0.7612176729

0.8746747533

0.7625235429

0.861967918

0.749248281

0.8834988467

0.7679741596

0.870301847

0.7568932964

0.8646918682

0.7518650934

0.86726163

0.7547617418

0.8637019264

0.7517818968

0.8841002495

0.7714763505

0.8530687476

0.7423691142

0.8456897522

0.7279581391

0.8398517275

0.7199999684

0.8534646488

0.7309353001

0.8639203451

0.7391652314

0.8672358144

0.7426093233

0.8833342924

0.761392865

0.8667639744

0.7470958761

0.8781388726

0.7592709752

0.8743384251

0.7573733969

0.8668331169

0.7509558549

0.8467462664

0.7300393907

0.8390910282

0.7218171609

0.8302776897

0.7121100405

0.8407069689

0.7188689368

0.8308357949

0.7098500403

0.8481821826

0.724986797

0.8410168292

0.717290446

0.8419424672

0.7189529372

0.8447362536

0.7207948231

0.8323076444

0.7070498491

0.8332632935

0.7075664384

0.830492243

0.7016034467

0.850960698

0.7143913323

0.8401233348

0.7066366167

0.827584025

0.6938829691

0.8428854945

0.7060722719

0.8753099301

0.730766434

0.8734052102

0.7320317591

0.8768420943

0.736511673

0.8898052296

0.7506934302

0.8811641124

0.7427666061

0.8656078373

0.7272869554

0.8766345253

0.7386534575

0.8790504813

0.7422928014

0.90196401

0.7656294321

0.8950326526

0.7624668794

0.8953536689

0.7602000718

0.8805253058

0.7455943341

0.8741470883

0.7402374067

0.8675399361

0.7341067468

0.8631232373

0.7280751026

0.8531365411

0.7178557931

0.8381705265

0.703953964

0.8357017072

0.6994638876

0.8304099939

0.6945605207

0.8511194299

0.7160667967

0.8381767548

0.7028341269

0.8301641798

0.6971266966

0.8300334489

0.6956566296

0.826298912

0.6901268655

0.822437791

0.6845121669

0.8147254409

0.6746661941

0.8087261437

0.6653135716

0.8235910256

0.6781113885

0.8610078457

0.7149411605

0.8444951413

0.6996272175

0.8319392854

0.6902228054

0.8356921391

0.6937788343

0.821464752

0.6801143606

0.8232300962

0.6795570434

0.8163286479

0.6707169527

0.8240689232

0.674649268

0.8472966178

0.6948306062

0.8473020297

0.6973271029

0.8141323021

0.6652975053

0.7955442793

0.6469685077

0.7768738476

0.6305733635

0.7822720791

0.6307447445

0.7610403606

0.6101073542

0.793691771

0.6310527591

0.7969560404

0.6346833081

0.7915354259

0.633469001

0.8066831004

0.6453350159

0.7829898127

0.6248594586

0.7693897916

0.6111604917

0.777901348

0.6149060967

0.8057137609

0.6377359646

0.8122599258

0.6507129258

0.8439020624

0.6852629921

0.9100224344

0.7680236693

0.9003497252

0.7581266519

0.889884797

0.7410189229

0.8746204709

0.7277930255

0.8614159505

0.7193976013

0.8747736942

0.7331991521

0.8960315652

0.7573943428

0.8996270678

0.7640248747

0.8771378415

0.7329073185

0.8767596049

0.7274932273

0.8640612462

0.715417369

0.8760992986

0.7258304588

0.8954266152

0.748577548

0.9051670528

0.7668217624

0.9058955041

0.7719738101

0.905430081

0.774818788

0.8957378308

0.7702801974

0.9114399434

0.7887093578

0.9084216011

0.7948540678

0.901699062

0.7736994951

0.9104435482

0.7829548159

0.9143666836

0.7868416278

0.912007937

0.7898098491

0.9129181524

0.7898189696

0.8946487246

0.7722944426

0.8976962377

0.7769517309

0.9026296818

0.7808918262

0.913927385

0.7957455845

0.8879668169

0.7718039019

0.8916139247

0.7639380155

0.8996748826

0.7745630586

0.9122751855

0.7898459951

0.8954524107

0.7690438242

0.8872319654

0.7571840393

0.8898401899

0.7594974139

0.8959636033

0.7668190306

0.9056042319

0.7775356996

0.9331213948

0.822474933

0.9296670092

0.8138507426

0.9148195809

0.7941148927

0.8966115826

0.7729204456

0.8970497001

0.7758276605

0.8934008235

0.7729742229

0.8703258189

0.7468176562

0.8652930255

0.7416078394

0.8786986923

0.7485636692

0.8979385679

0.7684707073

0.9350761581

0.8147901689

0.9336355129

0.8136557682

0.9467086002

0.8392186768

0.9415327101

0.834618308

0.9326573647

0.8203565043

0.9377210464

0.8273627351

0.9440690829

0.8377295215

0.9475065204

0.8482251213

0.9458324083

0.8473615754

0.924536127

0.8219864569

0.8980363342

0.7966086683

0.8944869179

0.7892052883

0.8867284904

0.7778797336

0.8727792189

0.7655841996

0.890029296

0.7729413613

0.8598431583

0.7471319686

0.8513886417

0.7364853988

0.8378241617

0.7210511002


Nyse_means

		month		propd05		propd1		propm05		propm1		scaled05		scaled1		ipw05		ipw1		trunc105		trunc11		trunc205		trunc21

		196201						0.5		1						0.5		1

		196202						0.4960961219		0.9737099031						0.5714107009		0.9776534176

		196203						0.5018993558		0.9705272884						0.6127508185		0.9755842054

		196204						0.5419441204		0.9878047546						0.6821023782		0.9912113785

		196205						0.605393109		0.997076756						0.7723561171		0.9980138085

		196206						0.6691498712		0.9989589296						0.8474699828		0.9993855581

		196207		0.5		1		0.6054247546		0.9981259759		0.5		1		0.6775547314		0.9980412414		0.5		1		0.5		1

		196208		0.4879558658		0.9480948296		0.6495156323		0.9781125521		0.5132179601		0.9665786231		0.6972339072		0.9750720028		0.5123151359		0.9664540955		0.5130128233		0.966565741

		196209		0.4858893409		0.9253773646		0.7246896074		0.9906072391		0.5553051248		0.9849049467		0.7603690805		0.9878356776		0.5537253942		0.9847013027		0.5549563007		0.9848830289

		196210		0.5346440442		0.9656483782		0.7761331641		0.9940146286		0.5937844153		0.9880245752		0.8017221205		0.9915875409		0.5926049934		0.9879062426		0.5934872488		0.9879603104

		196211		0.5579028924		0.9680898265		0.7423658304		0.9777091341		0.5436667813		0.9523801273		0.7426627096		0.9733553043		0.5406805833		0.951266798		0.5429283742		0.9521266624

		196212		0.5160264989		0.9181836945		0.7880269164		0.9798241108		0.5657453175		0.9510256588		0.7733083996		0.9730964141		0.563439368		0.9505176575		0.5652153633		0.9510173196

		196301		0.5355503216		0.922914755		0.7694201849		0.9599424754		0.5375239164		0.9199861169		0.7280200654		0.9501817247		0.5307845626		0.9170490566		0.5359658775		0.9195914156

		196302		0.5079672349		0.8802539425		0.8032207633		0.9694788129		0.5488884438		0.9246124125		0.7505577289		0.9547650523		0.5441421845		0.9225502682		0.5468939962		0.9234441297

		196303		0.5303787807		0.8970726197		0.8143499071		0.9663467402		0.556818076		0.9187025846		0.7527885369		0.9494398962		0.5513705212		0.9165856883		0.5552804661		0.9181543448

		196304		0.5324106582		0.8868531416		0.8214944472		0.957850159		0.5620590098		0.9062547013		0.7456021219		0.9366502812		0.5554005378		0.9030194525		0.5603451619		0.9053139713

		196305		0.5323848364		0.8706522961		0.8315941319		0.9536194836		0.5572700614		0.8915134323		0.736133521		0.9232303435		0.5451709819		0.8846784171		0.5526005083		0.8887625561

		196306		0.531274438		0.8590797272		0.854394503		0.9647784216		0.5663337514		0.8967607945		0.7525168747		0.9293448681		0.558009145		0.8932764159		0.5642762406		0.8960537394

		196307		0.5511042746		0.8741361283		0.8708558956		0.9698377678		0.5824485842		0.9048026056		0.7674830391		0.9329058126		0.5717710451		0.8994791968		0.5788228105		0.9028012432

		196308		0.5652150156		0.8795743584		0.8631896809		0.9576324577		0.5804573008		0.8900729517		0.7500845527		0.9158684692		0.5646259386		0.8807044743		0.574698578		0.8864022456

		196309		0.5533987216		0.8563076701		0.8836706293		0.9677798382		0.5972744332		0.8989955161		0.7643157354		0.9229005521		0.578513043		0.8881702906		0.590004338		0.8945878332

		196310		0.5735479026		0.868269934		0.8910110459		0.9675143355		0.6008459922		0.8946143001		0.7645537842		0.9188403627		0.5809408712		0.8834785806		0.593187605		0.889947453

		196311		0.5827308558		0.8683870756		0.904606954		0.9741033405		0.6079283227		0.8975597639		0.7808102089		0.9270235177		0.5940734519		0.8907365449		0.6037715651		0.8956574906

		196312		0.6019106166		0.8787907408		0.9077319417		0.9715488969		0.6252209177		0.8994929544		0.7900131366		0.9267692949		0.6085246658		0.8917451673		0.62060028		0.8971613714

		196401		0.607845501		0.8770323406		0.9041959369		0.966782521		0.6259085962		0.8995255656		0.7775140516		0.9164934569		0.6015689319		0.884449182		0.6154791475		0.8926839893

		196402		0.6106734172		0.8730852499		0.8998139824		0.9603066614		0.6090957757		0.8819760717		0.7687682668		0.9085133306		0.5928446047		0.8741985623		0.6041971982		0.879869377

		196403		0.6047201261		0.8630425617		0.9004375072		0.9557609493		0.6170768579		0.8811585665		0.761172134		0.9001154885		0.5918989155		0.8662968144		0.6080259006		0.8756952545

		196404		0.6015785607		0.8546664857		0.9085859978		0.9618347139		0.6251361564		0.8838001491		0.7669261301		0.9024371689		0.5982297907		0.8687931082		0.6145596692		0.8778874423

		196405		0.6138785278		0.8594453786		0.9084427214		0.9598105805		0.6148682822		0.8724878363		0.7669146697		0.8989414405		0.5957073584		0.8629604162		0.6083913194		0.8694062152

		196406		0.622995053		0.8620767475		0.9086268591		0.9582629439		0.6195684108		0.8705619027		0.7670386214		0.8956518166		0.6013227787		0.861751413		0.6138588471		0.8679944045

		196407		0.6204867771		0.8553346809		0.9034432519		0.9520688539		0.6173793275		0.8654693597		0.7551830225		0.8862670194		0.5916586936		0.8505006654		0.6086516611		0.8601412729

		196408		0.6187989947		0.8484821072		0.9134516852		0.9590627319		0.6208411657		0.867133382		0.7659794393		0.8927512514		0.5993142556		0.8556246438		0.6130744464		0.8628623589

		196409		0.6263773557		0.8533403994		0.9070321589		0.951929278		0.6219437056		0.8628383232		0.7524244615		0.8796484683		0.5929448976		0.845202888		0.6108906728		0.855529729

		196410		0.6199055398		0.8429900538		0.9077887613		0.9497821574		0.6170616637		0.8538162417		0.7483318596		0.8728850311		0.5893378578		0.8376993513		0.6067588977		0.8476294924

		196411		0.6188184616		0.8368504375		0.9130445588		0.9522393201		0.6195622327		0.8523224882		0.7533513123		0.8738150323		0.5946014696		0.8385291663		0.611318822		0.8475638949

		196412		0.6328947524		0.8456851097		0.921880468		0.9594852731		0.634886404		0.8610097095		0.7651927579		0.881611249		0.6082792237		0.8465035163		0.626376643		0.8561643641

		196501		0.6410633925		0.8504677636		0.9019599042		0.9399693176		0.6125954998		0.8411021946		0.7361586695		0.8575365646		0.5821132072		0.8222531435		0.6013392772		0.8337287492

		196502		0.6166364212		0.8256005228		0.8986191531		0.9368848511		0.60606032		0.8318780395		0.7248814735		0.8474587755		0.5737856292		0.8119135367		0.5942867903		0.8242897566

		196503		0.6090600562		0.8158610561		0.9111853176		0.9459607897		0.6122564367		0.8343220949		0.7269057154		0.8467426693		0.5765282876		0.811434165		0.5987872454		0.8250762652

		196504		0.6142837978		0.8170076948		0.9023041762		0.9357907176		0.5987472944		0.8163696162		0.710133759		0.8285981941		0.5634272522		0.7939409663		0.5857364522		0.8079236878

		196505		0.6062772845		0.8029995261		0.9159369393		0.9478071882		0.6053402635		0.8210128563		0.7217142501		0.8379982243		0.5736279372		0.8022047718		0.5944490792		0.8144219865

		196506		0.6230984785		0.8174419263		0.9479584288		0.9762795793		0.6586396861		0.8692101893		0.7773695695		0.8842198692		0.6245619036		0.849396183		0.6480998952		0.8629081697

		196507		0.6711923582		0.8604887193		0.9382437516		0.9674780783		0.6390861266		0.8490290568		0.7650933132		0.870904425		0.6097490492		0.8329397365		0.6289329035		0.8434048384

		196508		0.6625865608		0.8491206075		0.9270049144		0.9572253405		0.6399599876		0.8450278836		0.7476161826		0.855036461		0.6004774247		0.8202183539		0.624960452		0.835260717

		196509		0.6488710503		0.8335362846		0.9270625039		0.9548310066		0.6398532455		0.8401088044		0.7396413769		0.8452063585		0.5948020463		0.8104936088		0.6208023707		0.826991435

		196510		0.6452369448		0.8249196177		0.9190575115		0.945967164		0.6247160559		0.8216260228		0.7162529712		0.8218547207		0.5747984534		0.7871865067		0.6020870178		0.8051198512

		196511		0.6298572649		0.8065229543		0.9181305858		0.9441757935		0.6122263308		0.806234519		0.7032868493		0.8066528962		0.5647235262		0.7740446004		0.5916230662		0.7917187265

		196512		0.6200029315		0.7923685296		0.9230127982		0.946768497		0.6194063254		0.807280502		0.6922203808		0.7952737214		0.5586248405		0.7649453652		0.59181477		0.7872850874

		196601		0.6160754144		0.7862596476		0.9161155875		0.939376972		0.5945145741		0.7835795698		0.6710489706		0.7736666067		0.5397608233		0.7443022058		0.5712894861		0.7664112418

		196602		0.6123389041		0.7783946224		0.9268996589		0.947248628		0.6010488226		0.7857290358		0.6692927619		0.7684858741		0.5380488734		0.73906249		0.571054162		0.7622199637

		196603		0.6152108122		0.7771881976		0.9462356447		0.9635560927		0.6204287779		0.8017454797		0.6885176065		0.7841035299		0.5555020838		0.7543209683		0.5908111782		0.7790886717

		196604		0.6294853332		0.7872750458		0.9414498062		0.9582444336		0.6205719629		0.7949615737		0.6739598972		0.7654466912		0.5446274627		0.7370856645		0.5829390834		0.7648024109

		196605		0.6263938083		0.7802018718		0.9642595159		0.9809414455		0.6491230982		0.8254398932		0.7304032972		0.8184258702		0.5950933252		0.7879867982		0.6300925537		0.8119924967

		196606		0.689902564		0.8395555775		0.9649754119		0.9807065668		0.6605003349		0.8337214134		0.7407314486		0.8256694847		0.6031303921		0.7937990389		0.636889879		0.8165069111

		196607		0.6934109363		0.8425710844		0.9652398099		0.9828827915		0.6745774949		0.8453568137		0.7541334827		0.8380952148		0.6168048		0.8063952031		0.6520092531		0.8299604322

		196608		0.7217079009		0.8658666144		0.9781481483		0.992659383		0.7437903249		0.9001854502		0.8174513402		0.8872420843		0.6809029909		0.85945022		0.72012772		0.8847392464

		196609		0.7720631394		0.9055275919		0.9767279539		0.9914185874		0.7424137942		0.8963955533		0.830032905		0.8960475271		0.6899367238		0.864886334		0.7234851037		0.8851135846

		196610		0.7932899141		0.9181485211		0.9738500027		0.9891049013		0.7575447667		0.9025895564		0.8377759823		0.9023362024		0.7045223702		0.8711894812		0.7408033261		0.8928561095

		196611		0.7844706451		0.9081436417		0.9667254849		0.9830025039		0.7469039602		0.8928867567		0.8231851915		0.8887095841		0.6914101595		0.8588838076		0.7271337565		0.8805497725

		196612		0.7784405824		0.9001894073		0.9651434271		0.9799169424		0.7484910223		0.8901408017		0.8164862105		0.8814690248		0.6903384473		0.853809992		0.7281226181		0.8771222889

		196701		0.7691706955		0.8928838098		0.9382763786		0.9550323494		0.6948414655		0.8537649518		0.7460468883		0.8263892266		0.6200159733		0.7997811322		0.6614430393		0.8289289974

		196702		0.7100779183		0.8463428001		0.9439141498		0.9592642409		0.6794427506		0.8383702508		0.7338071115		0.8139106331		0.6087413185		0.7874504024		0.6498273245		0.8164140978

		196703		0.6986769939		0.8342281974		0.9394541272		0.9532749902		0.6779602059		0.8308601944		0.7118280944		0.7904431238		0.5929433325		0.7671167612		0.638785018		0.8001714058

		196704		0.6940253999		0.8260839735		0.9352660229		0.9496970846		0.6513340484		0.8040616111		0.6986537858		0.7768628758		0.580988249		0.7524492589		0.6232804725		0.7828290904

		196705		0.6766713019		0.8067306415		0.9527695357		0.9662436934		0.6853921516		0.8324549265		0.713625383		0.7895674428		0.5976377862		0.7672724101		0.6458611522		0.8017519204

		196706		0.6942796		0.8217992994		0.941197993		0.9551629915		0.6587170013		0.8061339104		0.6835776229		0.759223557		0.5711157115		0.7380310122		0.6182711617		0.7732492998

		196707		0.6705625541		0.7959315227		0.9293279205		0.9428078045		0.6345622223		0.7798583034		0.651049796		0.7288140297		0.5437631895		0.7093162947		0.5945876278		0.7474589641

		196708		0.6457288724		0.7698046187		0.9425036841		0.9554435071		0.639569358		0.7843813538		0.6590456854		0.7367265345		0.5516342042		0.7169752182		0.6033077452		0.7557744238

		196709		0.6598317827		0.7838154004		0.9354402628		0.9486956672		0.632622095		0.775300708		0.6393090849		0.7171300448		0.5351574533		0.6982740382		0.5889891705		0.7394144116

		196710		0.6494854416		0.7716082098		0.9547137436		0.9674596467		0.6648924172		0.8030826712		0.6651951383		0.7395771157		0.5610066774		0.7220006788		0.6188656387		0.7655892513

		196711		0.6877592518		0.8057012863		0.9571464188		0.9694483739		0.6580816996		0.7955598073		0.6750569198		0.7477979256		0.5707987742		0.7290902455		0.6254506981		0.7702370957

		196712		0.6890762914		0.8037271066		0.9476660175		0.9595933227		0.6528574007		0.7853205764		0.645996242		0.7187462532		0.5467982502		0.7013521918		0.6068165971		0.747169104

		196801		0.6626486917		0.7771000823		0.9580423119		0.9691913332		0.6739580919		0.8034702709		0.6469891283		0.7201321576		0.5487116929		0.7041398538		0.6142009194		0.7546890575

		196802		0.6784182762		0.7900884437		0.9690641703		0.9798298295		0.6571781917		0.7927834845		0.6892687933		0.760405463		0.5829452667		0.7383880884		0.6371572805		0.7791228238

		196803		0.7286487907		0.8380100835		0.9683292169		0.9808062553		0.6940830075		0.823964978		0.7033409575		0.772496892		0.5995711508		0.7519157144		0.6580171076		0.79552139

		196804		0.7282811048		0.8366775536		0.9456890216		0.9581857328		0.6761705849		0.8010224617		0.6404426261		0.7121430097		0.5491553555		0.6980503758		0.6184982294		0.7523931381

		196805		0.6753768586		0.7819521521		0.9444373468		0.955227396		0.6530542491		0.7730186864		0.6094005661		0.6789531068		0.5213157678		0.6648087456		0.5895420071		0.7189856448

		196806		0.6470013306		0.7491062335		0.9502307335		0.9607464034		0.6310228068		0.7523427092		0.6120637994		0.6831826828		0.5247911111		0.6677295758		0.5913061099		0.7199037131

		196807		0.6664816385		0.7667353645		0.9619254869		0.9721777256		0.6607491252		0.7804301025		0.6383711172		0.7087068369		0.5479627985		0.6908502642		0.6157398621		0.7435759452

		196808		0.7038187813		0.802460064		0.95319764		0.9652379059		0.6420870061		0.761770694		0.6309777266		0.7010152747		0.5406947007		0.6817554617		0.6039592394		0.730782718

		196809		0.690796502		0.788670888		0.9403412054		0.9533318572		0.6452109348		0.760610711		0.6073986331		0.6767416398		0.5241400746		0.6609312886		0.5951600736		0.7178020736

		196810		0.6675878257		0.7641104556		0.9451267548		0.9577712291		0.652379702		0.765533386		0.6136877302		0.6832938479		0.5324870226		0.6678680123		0.6062347302		0.7268109019

		196811		0.6851368667		0.7795784098		0.9294534745		0.9425147953		0.6212324067		0.7338546732		0.5878506848		0.6586759543		0.5095217303		0.6424205829		0.5792097738		0.6983107278

		196812		0.655597755		0.7485359189		0.9468991234		0.9590870884		0.6459723577		0.757010631		0.6004677026		0.6711058064		0.5218646686		0.6544832267		0.5956343755		0.7139578542

		196901		0.6669362382		0.7609714462		0.9554596631		0.9681612421		0.653223363		0.7657725434		0.6128814116		0.6845282226		0.5340475472		0.6670312135		0.6073152619		0.7265791815

		196902		0.6860645152		0.7810910519		0.9716954988		0.98577761		0.6902014174		0.803031739		0.6721549939		0.742192596		0.5854005472		0.7207010468		0.6569330914		0.7766334128

		196903		0.7459290102		0.8394952942		0.9638054715		0.9788097264		0.6864710474		0.799722661		0.6711627389		0.7401570238		0.5848278304		0.7193171981		0.6531246039		0.7726989538

		196904		0.738984155		0.8331430129		0.9611901004		0.9770978152		0.7070868886		0.8163715851		0.6788865324		0.7468557571		0.5962470484		0.7279829694		0.6688651342		0.7847199252

		196905		0.7417335421		0.8338182018		0.9634691266		0.9787783403		0.7172660527		0.8244807698		0.6862359212		0.7528469783		0.6045414199		0.7344938293		0.6780884369		0.7920576445

		196906		0.7506592995		0.8414814056		0.9786144715		0.992016232		0.7634110899		0.8658146489		0.7612273221		0.8196911971		0.6733271506		0.7980310047		0.7380108419		0.8463181073

		196907		0.8035124775		0.889135927		0.9821814638		0.9954406217		0.80739472		0.9008622637		0.8175352463		0.8671514622		0.7292625927		0.8441574799		0.7869565655		0.8858000638

		196908		0.8347106381		0.915261789		0.9696095232		0.9867094619		0.7850944137		0.8832496037		0.7930931041		0.8484446452		0.7070936922		0.8264334541		0.7639384691		0.8673611702

		196909		0.8231984415		0.9057136363		0.9699473417		0.9867549051		0.8004359326		0.8945945122		0.8076568639		0.8605897733		0.7259648659		0.8397074533		0.7803645651		0.8792752051

		196910		0.8343246915		0.9126948039		0.9620522763		0.9768976823		0.7830645155		0.880525887		0.7708298726		0.8292959825		0.6922501906		0.8119327811		0.7562077011		0.8597618532

		196911		0.8065061307		0.8903164427		0.9727820096		0.985967476		0.7906666558		0.8844873294		0.8050696387		0.8572154426		0.7232895991		0.8359643988		0.7747972822		0.8732081886

		196912		0.8304062797		0.9084743736		0.9748524976		0.9875680226		0.8187944961		0.9022064788		0.834072704		0.8795365812		0.7606107331		0.8608354422		0.8047647252		0.8916800201

		197001		0.8362833961		0.9114007227		0.9797208833		0.9920584072		0.8388660747		0.9206297721		0.8580466928		0.9002911159		0.7827618532		0.8811929825		0.8247554703		0.9102943804

		197002		0.861193058		0.9324633939		0.9676153825		0.9832562373		0.8217594086		0.9095678341		0.8414157461		0.8881904912		0.7646745829		0.8689158796		0.807251637		0.8989519134

		197003		0.8481318365		0.923138558		0.9720051195		0.9876130184		0.8293921688		0.9155091841		0.8543980083		0.9000781627		0.7785783188		0.8804421691		0.8179163143		0.9075128368

		197004		0.8544345923		0.9280252565		0.9873813636		0.9980537246		0.8801277875		0.9486494397		0.9187444844		0.9474941449		0.8501714316		0.9289889582		0.8744603762		0.9447136829

		197005		0.8999032745		0.9583109145		0.989814923		0.9989310771		0.9077447506		0.9648270629		0.945995983		0.9670155691		0.884797843		0.9506748582		0.9032637307		0.9620962776

		197006		0.9174238285		0.969260049		0.9892200803		0.9983445434		0.9150057202		0.9668324511		0.9522758822		0.9716654979		0.8976055083		0.9564425743		0.9121012893		0.9652208004

		197007		0.9294125223		0.973946116		0.9811131549		0.9929115416		0.8978826294		0.9582842621		0.936196661		0.9616553385		0.8767688324		0.9447645845		0.8939913722		0.9558344395

		197008		0.9155155593		0.9672455749		0.9728025926		0.9857362809		0.8855692748		0.9518966303		0.9242844693		0.9536061849		0.8611158915		0.9357161535		0.8806066268		0.9485637075

		197009		0.9037439527		0.9614419527		0.9579425134		0.972290054		0.8682077012		0.9415589575		0.897256157		0.9353711124		0.8336485962		0.9186924862		0.860086136		0.9359803107

		197010		0.8827747571		0.9482830843		0.9709526252		0.9845206715		0.8712317395		0.9428878691		0.9069049829		0.9422551067		0.844345086		0.9252206131		0.8658358148		0.939392015

		197011		0.8893240835		0.9520986054		0.964405793		0.9782007583		0.862426634		0.9358923345		0.8987003845		0.9352665404		0.8349757854		0.917458263		0.8562799149		0.9316277322

		197012		0.8793931114		0.9434183341		0.949381749		0.9628873881		0.84370852		0.9229624515		0.8733784012		0.9150357412		0.8096528709		0.8991980485		0.8349891912		0.9168176076

		197101		0.8593595015		0.9299679901		0.9229537175		0.9370408705		0.8154571517		0.9040965544		0.840300669		0.8896173991		0.7730347351		0.8745731265		0.8045685698		0.8963707055

		197102		0.8290536058		0.9067716329		0.9329195638		0.9452953286		0.8093597158		0.8980247456		0.8272546297		0.8780323972		0.7618475167		0.864365881		0.7961757916		0.8883844784

		197103		0.8235756027		0.9007713665		0.9360146438		0.946378579		0.7996296936		0.8872808222		0.8078897413		0.8590065214		0.7446090966		0.8471360993		0.7829724907		0.8746665213

		197104		0.8090909594		0.8864383193		0.9392130343		0.9502609596		0.7897306793		0.8776126441		0.800004143		0.8514552224		0.7376926604		0.8400654405		0.7754307564		0.8671036975

		197105		0.8054819721		0.8829807259		0.9599795254		0.9720976304		0.7998843132		0.886482216		0.8227369766		0.8727141618		0.7597159443		0.8588346983		0.790810947		0.8803106954

		197106		0.8222198901		0.8961342842		0.9632706824		0.9747494211		0.8123666536		0.895088061		0.8299830441		0.8776254812		0.7690506737		0.8644719741		0.8011089772		0.8867484889

		197107		0.8275558832		0.9005383362		0.9712359402		0.9830757181		0.8274651951		0.9073848848		0.852029232		0.8971623702		0.7910049751		0.8826160541		0.8187864234		0.9013271985

		197108		0.8463789664		0.916383504		0.9611691892		0.9731935194		0.8205429791		0.9010774156		0.8376654203		0.8839673528		0.7791589313		0.8719101933		0.8102080192		0.8937348633

		197109		0.834542327		0.9054657892		0.9626038561		0.9751717414		0.8168369611		0.8974679011		0.8379363312		0.8841610081		0.7783318419		0.8705136251		0.80626648		0.8898338916

		197110		0.8334788924		0.9031156058		0.9759180683		0.9861807075		0.839456622		0.9145106		0.8613069446		0.9029223052		0.803443562		0.8891065756		0.8305686992		0.9080334977

		197111		0.8599852736		0.9255416702		0.9764384721		0.9879945924		0.8467186742		0.920425988		0.8712332446		0.9119781534		0.8147139338		0.8984116147		0.8397526494		0.915648533

		197112		0.8581297722		0.92410891		0.953267282		0.9661146857		0.8198913162		0.9007243711		0.8339017259		0.882405297		0.7793490039		0.8721076454		0.8099627344		0.8936133064

		197201		0.8300162888		0.9028975876		0.9403727113		0.9523653809		0.8037417577		0.8893215369		0.8096255723		0.862162139		0.7532770905		0.852957878		0.7885052189		0.8778025218

		197202		0.8094298107		0.8857385902		0.9410242614		0.9533842987		0.7930028655		0.8792647492		0.7961469149		0.8505372625		0.7417608927		0.8423386629		0.7785307727		0.8683985951

		197203		0.7992564826		0.8748102648		0.9529198702		0.9641336065		0.7961592028		0.879844515		0.7982144988		0.8516169144		0.7459085958		0.8437767803		0.7825833018		0.8700836761

		197204		0.8061205775		0.8796290918		0.956527008		0.9673249155		0.7949396246		0.8779537431		0.7996938426		0.8524042739		0.7468477454		0.8436526181		0.7821287203		0.8684789145

		197205		0.8134695643		0.8853349411		0.9610946583		0.9715978168		0.8005204048		0.8815664583		0.8096756414		0.8596589733		0.7573157882		0.8505025827		0.7897442245		0.87354406

		197206		0.8179625732		0.885719391		0.9701948827		0.9788573441		0.8185315899		0.8936072264		0.8286412356		0.8745327588		0.7759723162		0.8636447145		0.8073511016		0.8853290297

		197207		0.8347033927		0.8992283034		0.9711947559		0.9815350038		0.8283557304		0.9015829059		0.8432026836		0.8869212855		0.7901518367		0.8752381347		0.8191452148		0.894983862

		197208		0.8459277679		0.9091334273		0.9662242021		0.9780426853		0.8309551586		0.9044520468		0.8404777317		0.8860445335		0.7890933557		0.8753895873		0.8203776754		0.8967121902

		197209		0.8437897569		0.9078978303		0.9698912645		0.9817702348		0.8306624775		0.9046464395		0.8536451668		0.8970062507		0.7978076183		0.8828326223		0.8233738518		0.8999019573

		197210		0.8560743639		0.9178336723		0.9684711004		0.9801359376		0.8414316377		0.9128757435		0.8589406569		0.9009370245		0.8061899918		0.8889135655		0.8328259597		0.9069141182

		197211		0.8540968023		0.9168591569		0.9569257149		0.9695405934		0.8276003185		0.9036774515		0.8406842279		0.8872804962		0.7883087869		0.876323759		0.8183696367		0.8970199636

		197212		0.8372255985		0.9049354326		0.962279511		0.9736958525		0.8257642127		0.8994672009		0.8465895377		0.8902691714		0.7938870098		0.8776332911		0.8188643999		0.8945416276

		197301		0.8417446905		0.9053494337		0.9728964472		0.9826564601		0.8520339323		0.9201777563		0.8705477509		0.909420786		0.8190181391		0.8972043007		0.8440320291		0.9145010829

		197302		0.8702447743		0.9267446133		0.9817563563		0.9896991875		0.8704853804		0.9316016017		0.8999510734		0.9312737714		0.8469841664		0.9165976277		0.8660850384		0.9289462985

		197303		0.8940347588		0.9425986785		0.9824142213		0.989698015		0.8813103016		0.9385166478		0.908313593		0.9367478456		0.8583917376		0.9234771004		0.8767704428		0.9353969754

		197304		0.9015524353		0.9472006341		0.9877204467		0.9932497925		0.8965832562		0.9473205217		0.9290230769		0.9505782466		0.8790438988		0.9361329047		0.8932125165		0.9452802774

		197305		0.9164023468		0.9561916713		0.9902469817		0.99474346		0.9140661986		0.9572753234		0.9445403168		0.9607233322		0.8988261257		0.9476879084		0.9110141906		0.9553625822

		197306		0.9307347596		0.964122626		0.9894720157		0.994068293		0.9172141543		0.9587029936		0.9492185004		0.9640465491		0.904855602		0.9510545943		0.9149272276		0.9573199308

		197307		0.935771398		0.9665814526		0.9759365724		0.9820255745		0.9007737738		0.9481377644		0.9279153049		0.9486939924		0.8823237164		0.9364098679		0.897051726		0.945698757

		197308		0.9194518224		0.9558486485		0.9823095353		0.9876729857		0.9074667641		0.9508595903		0.9366556505		0.9532309637		0.8923631775		0.9409631298		0.9042504353		0.9486885367

		197309		0.923145881		0.9563435923		0.9657800762		0.9726229795		0.8899330678		0.9406246146		0.9167608202		0.9388613692		0.8696640198		0.9268545827		0.8852823408		0.9371686211

		197310		0.9048400852		0.9448622385		0.9708296081		0.977182981		0.8938857062		0.9421293982		0.9155426378		0.9368932497		0.8712020029		0.9262457871		0.8879067228		0.9377443398

		197311		0.9088400624		0.9459096041		0.9910900941		0.9948026222		0.9287989267		0.9613812653		0.9527598846		0.9637965624		0.9163066395		0.9527304538		0.9259050629		0.9591326716

		197312		0.9449231237		0.9676751745		0.987003472		0.9903077353		0.9250292962		0.9563341762		0.9491632706		0.9594759113		0.9142206337		0.9490789781		0.9232226445		0.9552133768

		197401		0.9368171269		0.9609350904		0.9790940642		0.9833648128		0.9211523345		0.9584940945		0.9445686091		0.9572284417		0.9044130177		0.9464647392		0.9159108644		0.9544513203

		197402		0.9356890998		0.9630427977		0.9779581127		0.9824739458		0.9170714184		0.9555722028		0.9447921697		0.9579264119		0.9034269575		0.9462118317		0.9141432092		0.9536240851

		197403		0.9351203486		0.9629022234		0.9812135026		0.9854500587		0.9237035507		0.9604229281		0.9489886942		0.9618781736		0.9096634182		0.9509119921		0.9206544148		0.95828009

		197404		0.9400599255		0.9669799149		0.9872961986		0.9905578474		0.9342054033		0.9658872854		0.9587381699		0.9687658317		0.9214897775		0.9573734958		0.9312413559		0.9639000058

		197405		0.9465775603		0.9700021221		0.9917913652		0.9948136571		0.9453652299		0.9725604715		0.968462774		0.9764171508		0.9352512104		0.9658675649		0.9432139402		0.9711248174

		197406		0.9567380898		0.9766278036		0.9914103803		0.9946331605		0.9457358681		0.9721479156		0.9686784012		0.9762119665		0.9360553151		0.9655519359		0.9435352787		0.9706196753

		197407		0.9598710895		0.9776808368		0.9923970894		0.9952860491		0.9529234053		0.9774920555		0.9747075473		0.9810635119		0.9440936725		0.9717514867		0.9509688354		0.9762445964

		197408		0.9661724195		0.9818198552		0.9954222979		0.9973778251		0.9665465563		0.9844183916		0.9831334099		0.9869068427		0.9595259447		0.9796602049		0.9646794327		0.9831201547

		197409		0.9766797919		0.9875188266		0.9964811059		0.998505346		0.9753276388		0.9903705784		0.9903250004		0.9931990684		0.9708408164		0.9875820286		0.9743250023		0.9897186256

		197410		0.9833775539		0.9924474017		0.9905664708		0.9927865589		0.9613403342		0.9809391082		0.975580369		0.9806743101		0.9518897329		0.9743268562		0.9582695282		0.9786365968

		197411		0.9689880904		0.981947839		0.9923902138		0.9943311157		0.9619236483		0.9807814037		0.9771266684		0.9821575657		0.954529559		0.9759205391		0.9600864673		0.9796849413

		197412		0.9739014297		0.9857577378		0.9934811189		0.9956262032		0.9657451613		0.9829249848		0.9800904435		0.9847363434		0.9599217605		0.9789410836		0.9643399301		0.9820488025

		197501		0.9735037789		0.9850949438		0.9674086688		0.9709057969		0.9504880546		0.977444307		0.9696370893		0.9774067073		0.9403855749		0.9706132475		0.9478196332		0.9755887073

		197502		0.9595970751		0.9780575587		0.9651969264		0.9684366654		0.9428495415		0.9717038862		0.9623125421		0.9716442376		0.9317381247		0.9640610871		0.940006399		0.9696968263

		197503		0.9524553759		0.973117179		0.9518255374		0.9555889436		0.9354828563		0.9666582351		0.9556460034		0.9664938703		0.9231604515		0.9584426471		0.9322769485		0.9645577669

		197504		0.948705478		0.9704486343		0.9520027968		0.955412713		0.9280823968		0.9604302682		0.9439265509		0.9560848194		0.912214169		0.948752406		0.923255135		0.9566102533

		197505		0.9366759758		0.9599811943		0.9420469589		0.9457503734		0.9176943608		0.9521458203		0.933341515		0.9472133215		0.9011559406		0.9400744546		0.9132293676		0.9487508039

		197506		0.9254289149		0.9518681254		0.9281553169		0.9316690116		0.9064762584		0.9444857063		0.9213867351		0.9372378495		0.8876616392		0.93081287		0.9010299359		0.9403329289

		197507		0.9176307046		0.9466170643		0.9555628524		0.9588580211		0.9164828155		0.9525564738		0.9314437338		0.9463480466		0.8986200323		0.9396854518		0.9116215926		0.9488669461

		197508		0.9316885995		0.9578861733		0.9743886853		0.9770050904		0.9195112984		0.954481562		0.9408220703		0.9537563101		0.9067246428		0.945606513		0.9166921963		0.952542929

		197509		0.9403582708		0.9639594707		0.9806940233		0.9827242001		0.9305400327		0.9619767598		0.9481674745		0.9591143983		0.9160807005		0.9514114856		0.9263654693		0.958758383

		197510		0.9470076462		0.9684201119		0.9701352222		0.9729196222		0.9249696254		0.9588336412		0.9428524756		0.9553839985		0.9101716986		0.9483126549		0.9213783444		0.9562969345

		197511		0.9399029886		0.9640178793		0.9600395031		0.9633198788		0.9164129148		0.9532352441		0.9378790097		0.9515103135		0.9023859262		0.9436929081		0.912961395		0.9508248703

		197512		0.9339219297		0.9599696126		0.9677276701		0.9712150386		0.9207828879		0.9566522817		0.941560796		0.9545934477		0.9073144207		0.9471920906		0.9176627414		0.9543591391

		197601		0.9349741715		0.9605996108		0.9188158208		0.9229245727		0.8987863767		0.9412801917		0.905091178		0.9239569877		0.8720790549		0.9212604408		0.8910146461		0.9351866544

		197602		0.9007428069		0.9345587676		0.9113712637		0.9161161636		0.8825395646		0.9289896784		0.8873786613		0.9103280708		0.8553308042		0.9098233991		0.8743480094		0.9230841177

		197603		0.8885557707		0.9259051851		0.9337112561		0.937916178		0.8771502157		0.9242335572		0.8851172117		0.9078042793		0.8531252426		0.9071548111		0.8710946635		0.9198686997

		197604		0.8887551775		0.9256067442		0.9477889438		0.9525327378		0.8775309679		0.9248804048		0.8909821965		0.9130363027		0.857328798		0.9108666092		0.8731459099		0.921845327

		197605		0.8974335267		0.9327371262		0.9612950451		0.9648536585		0.8864613056		0.9305048608		0.8980454474		0.9182606794		0.864700913		0.9149031382		0.8808545327		0.9263554866

		197606		0.9020783908		0.9347182686		0.9513859887		0.9551239437		0.8799612942		0.9251975919		0.8874596647		0.9084707701		0.8554416531		0.9072457258		0.8733775375		0.9201323586

		197607		0.8914970178		0.9257892969		0.9558270454		0.9602360051		0.8789830796		0.9260053763		0.8913904875		0.9125202582		0.857756168		0.9109889944		0.8739284311		0.9223208595

		197608		0.8935495174		0.9286476795		0.9617659047		0.9658354765		0.8830159969		0.929566019		0.8980094337		0.9185149227		0.8628104737		0.9157762296		0.8779971819		0.9261228768

		197609		0.8962483526		0.9314041617		0.9579737246		0.9624221766		0.8812082494		0.9283366127		0.8923297286		0.9131948587		0.8577272152		0.911534727		0.8750642754		0.9238111469

		197610		0.8951916257		0.9304988299		0.9672519987		0.9712808844		0.8856657876		0.9321775119		0.9015772795		0.9209141377		0.8654795795		0.9180613325		0.8810803403		0.9289361221

		197611		0.9010920547		0.9353068853		0.9599719321		0.9643579048		0.8797461942		0.9277614447		0.8934374045		0.9134468792		0.8577299283		0.9122871422		0.8742447248		0.9236313605

		197612		0.890538807		0.9267992141		0.9379299887		0.942264856		0.8628744844		0.9141663712		0.8677083295		0.8913951608		0.8356624546		0.8946599683		0.8563493822		0.9093828571

		197701		0.8670611543		0.9080050957		0.943589708		0.9476512117		0.8651509149		0.9177900554		0.8688148722		0.8927143997		0.8358105579		0.8961900862		0.855938802		0.9104885684

		197702		0.8692954256		0.9099227277		0.9563630616		0.9604222822		0.8666247718		0.9183570755		0.8761494386		0.8988209574		0.8426719783		0.9016050945		0.8605423721		0.9138798126

		197703		0.8769889913		0.9159651662		0.9608924475		0.964596258		0.8722260257		0.9219019197		0.8769468627		0.898979071		0.8453393331		0.9022925954		0.8650202775		0.9163940323

		197704		0.8794464221		0.9169711388		0.957889115		0.9617823414		0.8654462848		0.9155992766		0.8721503932		0.8939859081		0.8396778302		0.8970204814		0.8585190409		0.9102796432

		197705		0.8748995351		0.9121015155		0.9645652512		0.968553642		0.8721449778		0.9218924311		0.8773477421		0.8985362091		0.8452994641		0.9024855191		0.864491042		0.9159515569

		197706		0.8801031472		0.9176456891		0.9463970592		0.9513231477		0.8537978142		0.9069961138		0.8562537589		0.8793895601		0.8241409678		0.8853637517		0.8449586226		0.9002217394

		197707		0.8599797447		0.9003918819		0.9548843942		0.9602384032		0.8556097217		0.9105434901		0.8624795493		0.8859866349		0.8289037079		0.8911594019		0.848535461		0.9051785008

		197708		0.8668673879		0.9078445554		0.9645827862		0.9693235856		0.8644160871		0.9176931783		0.8720972709		0.8947434316		0.8382154912		0.8985838148		0.8571828289		0.9120973808

		197709		0.875094366		0.9150852137		0.9644376207		0.9687564608		0.8625561437		0.9150018806		0.8712048622		0.8932922434		0.8364671032		0.8961382193		0.855179577		0.90940132

		197710		0.8749397002		0.9142504052		0.97541555		0.9797092012		0.8776006534		0.927175689		0.8847490159		0.905813742		0.8509562627		0.9076906957		0.870005518		0.9212509444

		197711		0.8931001416		0.9301755073		0.9553257998		0.9602367037		0.8579670541		0.9103181712		0.859537081		0.882753843		0.8282457556		0.8885114482		0.848994654		0.9032722323

		197712		0.8629050894		0.9041654539		0.95890426		0.9633178222		0.8514801489		0.9033849892		0.8571294377		0.8800830763		0.8260177012		0.8853736386		0.844864428		0.8984749781

		197801		0.8673792337		0.9074812043		0.9728903059		0.9767606322		0.8723796444		0.9224108808		0.877868258		0.8996485893		0.8450857431		0.902367582		0.8645207161		0.9162186819

		197802		0.8818201273		0.9202358928		0.9691803513		0.9728330523		0.8692506532		0.9195917497		0.8757280764		0.8979978712		0.8429842993		0.9010553591		0.8619758177		0.9142438456

		197803		0.882964966		0.9217744419		0.9538217822		0.957847834		0.8596916591		0.9115932519		0.8548197682		0.8788377421		0.8266500495		0.8872137052		0.8494614376		0.9035347806

		197804		0.8658240707		0.9064606475		0.9405490955		0.9446525926		0.8409770886		0.894942096		0.8256397537		0.8506006179		0.8003497098		0.863676051		0.8275290517		0.8838596168

		197805		0.8323217405		0.8748347531		0.9429911528		0.9464007556		0.8297644982		0.8836554915		0.8070475418		0.8326723429		0.7842878439		0.8487498343		0.8134383009		0.8704231191

		197806		0.8210316645		0.8633719497		0.9581874497		0.9614344823		0.8255657972		0.8796777249		0.8128101075		0.8377182136		0.7884079167		0.8517751296		0.8135920774		0.8700841187

		197807		0.8310285559		0.8722637999		0.9422898329		0.9451938601		0.8006496579		0.8564711364		0.7920072417		0.8171144743		0.7676774442		0.8324906455		0.7913257402		0.8494820614

		197808		0.8072308054		0.8488867576		0.9398077887		0.9432071032		0.8090499545		0.8631839033		0.7637576516		0.7904044651		0.7482593436		0.8146084152		0.7838752657		0.8418683481

		197809		0.7855668768		0.827788838		0.9556266031		0.9585940011		0.7941215131		0.8499702956		0.7743340986		0.8001352129		0.7546940303		0.8207443164		0.7821942485		0.8407152452

		197810		0.8016347203		0.8430059373		0.991342895		0.993007755		0.8855370581		0.9269004461		0.8736405948		0.8928850292		0.8480453422		0.8992187293		0.8761224377		0.9198831726

		197811		0.8835211337		0.917911125		0.9834324884		0.9856288495		0.8599090133		0.9057622981		0.8542482725		0.8746898743		0.8276458285		0.8823724434		0.8510997714		0.8992287158

		197812		0.8750671969		0.9097273378		0.9788102431		0.9812875618		0.8588160901		0.9041221446		0.8507306376		0.8706022828		0.8248334183		0.8789330187		0.8490760548		0.8963439184

		197901		0.8746712326		0.9082170202		0.9617745157		0.9646286067		0.842314274		0.8918488334		0.8233849442		0.8455279122		0.800622423		0.8602198236		0.8292865		0.8813577998

		197902		0.853618829		0.8895830674		0.9754182844		0.9779994308		0.8477971834		0.8958128611		0.8403536957		0.8610930322		0.8141622408		0.8714885184		0.83831738		0.8887468513

		197903		0.8662016713		0.9005368075		0.9548599711		0.9573894651		0.8322605173		0.8809209769		0.8070615063		0.8288169786		0.7864816323		0.8452839464		0.8170261881		0.8681708121

		197904		0.8408385925		0.8759030479		0.956824922		0.9595154598		0.820591737		0.8709027799		0.8005277165		0.822187326		0.7795545532		0.8393173306		0.8074376855		0.859953919

		197905		0.8319961723		0.8675053714		0.9683899301		0.9716032148		0.830192337		0.8798627191		0.8122405197		0.8330825605		0.789972082		0.8491058516		0.8178204427		0.8699272093

		197906		0.8422879917		0.8776169338		0.9582208503		0.961291103		0.8188684583		0.8690377139		0.7923680575		0.8137137151		0.7718181396		0.8321306215		0.8023501638		0.855168313

		197907		0.8300974193		0.8656044477		0.9567264134		0.959629055		0.8074329691		0.8582437585		0.7872106769		0.8082436515		0.7667148071		0.8268559669		0.7959104896		0.848915283

		197908		0.8185549441		0.8541882457		0.9433758813		0.9459481599		0.7940127987		0.8445462873		0.7578424445		0.7793204571		0.7421550235		0.8031957881		0.7765794849		0.829840859

		197909		0.800947286		0.836846816		0.9574216796		0.959873005		0.7911418214		0.8411549641		0.7663485218		0.7870126646		0.7481422207		0.8073357771		0.7780612205		0.8302070193

		197910		0.805206439		0.8401673888		0.9861551069		0.9879203892		0.8500363558		0.8919995091		0.8178891054		0.8356311277		0.7993143628		0.8511084289		0.8342129394		0.8786193258

		197911		0.8533306586		0.8837073178		0.9661053367		0.9684458226		0.8069527415		0.8532622919		0.7892925273		0.8077203062		0.7688979586		0.823374598		0.7962448504		0.8446695411

		197912		0.8263025726		0.857553635		0.9582621089		0.9607408886		0.8041085787		0.8493749715		0.7712857037		0.7895774197		0.7553028943		0.8098978244		0.7882866381		0.8358349672

		198001		0.817453332		0.8490094699		0.9551910977		0.958118473		0.8070294383		0.8524810309		0.7430459818		0.7622107514		0.733153693		0.7898949914		0.7740944942		0.823182401

		198002		0.7854958222		0.8175367457		0.9711793247		0.9735263963		0.7944421067		0.8390550344		0.7624090919		0.7808060192		0.7501539057		0.8045186676		0.7847293554		0.8317131772

		198003		0.812538599		0.8423214745		0.9937699991		0.9955980877		0.87063099		0.9069878221		0.8396119096		0.8544288618		0.8238941008		0.8689850146		0.8574808609		0.8957895487

		198004		0.8844034951		0.9085782691		0.9847554085		0.987139983		0.8432175037		0.884007314		0.8232549794		0.8394391288		0.8041433468		0.8527881498		0.8324801116		0.8750487043

		198005		0.8705983011		0.8980560067		0.9694523294		0.9722722218		0.8298089296		0.8727166595		0.7971059979		0.814683572		0.7804635739		0.8324773638		0.8143294383		0.859424722

		198006		0.8452234722		0.8753487943		0.9632400787		0.9664436761		0.819786642		0.8638001045		0.7847881609		0.8027040934		0.7688948119		0.8226878276		0.8040621164		0.8505478177

		198007		0.8295914678		0.8608679167		0.9456227107		0.9487831549		0.7974625045		0.8427052162		0.7490913486		0.767631106		0.7364521271		0.7923731149		0.7764608918		0.8245932487

		198008		0.7953554355		0.8274992815		0.9481973814		0.9511550638		0.780313335		0.8260955616		0.7335102887		0.7520823223		0.7215987315		0.7779413774		0.7597772534		0.8084403185

		198009		0.7797602973		0.8110539212		0.9557684446		0.9580595724		0.7826463941		0.8270591361		0.7269106839		0.745888255		0.7174598831		0.7735675931		0.7599959544		0.807788436

		198010		0.7796609442		0.8106189925		0.9573619101		0.9596797908		0.7725999285		0.8174404306		0.7227257867		0.7412212122		0.7136871968		0.7690208812		0.7538329		0.8013640804

		198011		0.7787932743		0.8084596371		0.9478120258		0.9503301126		0.7543793557		0.797967602		0.7064712403		0.7239294489		0.6976181057		0.7512083121		0.7368799184		0.7830148499

		198012		0.7702569654		0.7988313695		0.9633143324		0.9663427499		0.7717025662		0.8155421777		0.7239540116		0.7413541027		0.7150745142		0.7689913523		0.7558938049		0.8021133652

		198101		0.7802273728		0.809003881		0.9678079783		0.9709113953		0.7857587488		0.8306142449		0.7322965383		0.7506947552		0.7228581217		0.7779004058		0.7668372261		0.8141601965

		198102		0.808783947		0.8377223526		0.9629930451		0.9663972633		0.7753032713		0.8210222199		0.7321249047		0.7507209758		0.7211620559		0.7768125667		0.7603044379		0.8084193365

		198103		0.7930483504		0.8231041362		0.9485473301		0.9512909012		0.7689070533		0.8141201682		0.7024062474		0.7211364923		0.6976582704		0.7538095606		0.7463969568		0.7942911354

		198104		0.7628527314		0.7934543638		0.9542243903		0.9569971353		0.7636607697		0.8087640634		0.7023440548		0.7213589388		0.6970120943		0.7532157192		0.7438352497		0.791550077

		198105		0.7704274009		0.8003247132		0.9529877396		0.9562786122		0.7489885022		0.7941247281		0.6994542875		0.7180993195		0.6918532522		0.747223542		0.7331440553		0.7805970967

		198106		0.7646946664		0.794307491		0.961855032		0.9650279921		0.7746540722		0.8187820874		0.7101837564		0.7293203997		0.705844434		0.7616000533		0.7551885236		0.8020402953

		198107		0.7855983756		0.8158151198		0.9700237476		0.9735984764		0.7755966723		0.8210833731		0.7281894914		0.746831999		0.7194748856		0.7748345938		0.7618059994		0.809423203

		198108		0.8006163229		0.8305379938		0.9823873922		0.9859053766		0.8171841868		0.8595968036		0.768833118		0.7859741033		0.7581792023		0.8105339506		0.8017342641		0.8464743644

		198109		0.8409588295		0.8684637929		0.9883512187		0.9915046518		0.8521365029		0.8903211146		0.8088135807		0.8240149895		0.7956645353		0.8434039089		0.8383877155		0.8786914679

		198110		0.8692249034		0.8950667572		0.9727761485		0.9763677777		0.8225851459		0.8645041449		0.7801933036		0.796386473		0.7671088492		0.8182911916		0.8077150953		0.8517376989

		198111		0.8356918446		0.8635729742		0.9652995051		0.9693466158		0.812693472		0.8563740422		0.7711955631		0.7884069109		0.7593659265		0.8121449367		0.799981064		0.845657763

		198112		0.8313924002		0.8602729634		0.9720454748		0.9763817489		0.8232823543		0.8673366161		0.7843233616		0.8017416887		0.7709740246		0.8244628558		0.8108625652		0.8569706643

		198201		0.8396177359		0.8693508616		0.9758603178		0.9805065073		0.8390709328		0.8838040774		0.8035923994		0.82064288		0.7871590319		0.840922622		0.8267985497		0.8736685179

		198202		0.8607337103		0.8889125794		0.9797853914		0.9837932636		0.8594399695		0.9007938246		0.8304852787		0.8458113581		0.8118544992		0.8618280428		0.8480721125		0.891165046

		198203		0.8720798061		0.8992585099		0.9795669605		0.9833037674		0.8718199033		0.9104252976		0.8386043383		0.8531856436		0.8220961907		0.8701035751		0.8601661624		0.9006897104

		198204		0.8741935154		0.9008315567		0.9690890597		0.9727271271		0.8510787053		0.8931092368		0.8201831203		0.8355038675		0.8021223375		0.8530001249		0.8393714097		0.8833979802

		198205		0.8623096278		0.8893387537		0.9793286938		0.9819599204		0.8617849538		0.9015641656		0.8384377067		0.8525404523		0.8195015097		0.8678561012		0.8530910261		0.8947043579

		198206		0.8788242701		0.9044713478		0.9797773919		0.9828733084		0.8732578441		0.9112555741		0.8517928103		0.8645005613		0.8323558899		0.8785797849		0.8641819543		0.9038040327

		198207		0.8844054893		0.9088506333		0.980860594		0.983848042		0.881575542		0.9173499183		0.8610159981		0.8727245297		0.8412964375		0.8847010008		0.872120048		0.9094029737

		198208		0.8865358993		0.910295474		0.9671405471		0.9699797225		0.8635423141		0.9024830416		0.8273570277		0.8408409815		0.8109825971		0.8584797089		0.8495400904		0.8902970526

		198209		0.8633476815		0.8900581997		0.9672197939		0.9696395262		0.8522972329		0.8912899163		0.817494555		0.8309580265		0.802144968		0.8492689352		0.8392810564		0.8801725528

		198210		0.8520244453		0.8780363906		0.9510388395		0.952717347		0.8259322929		0.8653351118		0.7626549078		0.7775520607		0.7530097		0.8030263833		0.8006231585		0.8427906907

		198211		0.80479945		0.8324962916		0.9496293517		0.9511741023		0.7957412676		0.8355508402		0.7325025012		0.7476809285		0.7252057438		0.7752551033		0.771926377		0.8144189806

		198212		0.7823660066		0.8093588324		0.9586555582		0.9602499919		0.7860066032		0.826671654		0.7342059833		0.7493653836		0.7262864929		0.776391897		0.7705454965		0.8133050736

		198301		0.7963231108		0.8225883594		0.9533904729		0.9546359537		0.7837776999		0.8240084091		0.7138125002		0.7290883898		0.7081643727		0.7589888664		0.7594694411		0.8023625304

		198302		0.778663959		0.8050032839		0.9465265014		0.9479561059		0.7626826075		0.8023847989		0.6969411436		0.7128285386		0.6925621211		0.7421846436		0.74093188		0.7829397163

		198303		0.7557225533		0.7818018334		0.9505678418		0.9518436213		0.7669415886		0.8048256518		0.68172205		0.6980260993		0.681075254		0.7307004099		0.7387265965		0.7794836138

		198304		0.7530337211		0.7789294002		0.9426354111		0.9447397017		0.7364012824		0.7760156951		0.6561977155		0.6729966481		0.6566829752		0.707114551		0.7115630252		0.7540374027

		198305		0.7346595023		0.760351729		0.9455457601		0.9471411308		0.7306493483		0.7702553179		0.6350748597		0.6525761581		0.6377651555		0.6897736184		0.6989357694		0.7420763366

		198306		0.716986525		0.7435601858		0.9539575498		0.9556729475		0.7238232495		0.7626624257		0.6254261706		0.6425776315		0.6284421853		0.6794201072		0.6912308388		0.7332991559

		198307		0.7097963676		0.7357698228		0.9650683803		0.9670629798		0.720500731		0.7603752155		0.6433990319		0.66088751		0.6450609046		0.6961209629		0.7019257011		0.7444360191

		198308		0.7471412204		0.7725496047		0.9736180354		0.9759976566		0.746740915		0.7850865776		0.6623091518		0.6799630954		0.6623563964		0.7124081686		0.7235002595		0.7646618053

		198309		0.7626546249		0.7877065189		0.9686972105		0.9711941875		0.7466658676		0.7840797379		0.6627529084		0.6798278133		0.662172712		0.7110385768		0.7229528109		0.7631525282

		198310		0.7648760566		0.7892781256		0.9773281126		0.9800122316		0.7744912963		0.8091738798		0.6936903201		0.7100268637		0.6906947049		0.7370395069		0.7527177575		0.7899576697

		198311		0.7943034002		0.8168966586		0.9677495725		0.9701505762		0.7551456378		0.7914753272		0.674314584		0.6909946888		0.6727665548		0.7202790848		0.7338929494		0.7726960305

		198312		0.7744484558		0.7985866515		0.9728322637		0.976410427		0.763556306		0.7997031073		0.6871036929		0.7041639385		0.6829704558		0.730418923		0.7432205831		0.7819750099

		198401		0.7871303535		0.811035893		0.9769873707		0.979584523		0.7881652611		0.8240435741		0.6960694303		0.7137138841		0.6937585547		0.7419723319		0.7622339183		0.801075277

		198402		0.8043989385		0.8294794647		0.985144854		0.9885756604		0.8036037463		0.8397331491		0.7334507335		0.7511858606		0.7267755381		0.7743395847		0.7869789253		0.8255153137

		198403		0.8338760699		0.8579731823		0.9812515967		0.9839063543		0.8038771136		0.8399026806		0.7323033885		0.7498085922		0.7245670342		0.7714652998		0.7846251753		0.8229343155

		198404		0.8345635806		0.8582889905		0.9823601117		0.984544103		0.8102273449		0.8443419953		0.740808806		0.7576017496		0.7326955199		0.7782474028		0.7911230166		0.8277368674

		198405		0.834202059		0.8572530057		0.9897482		0.9911385028		0.8416996496		0.8730347015		0.7757934048		0.7904323012		0.7656612075		0.8077039596		0.824153774		0.8577785701

		198406		0.8608566093		0.8825970029		0.9816383485		0.9833708961		0.8244233486		0.8568460119		0.7672729423		0.7828549602		0.7559501501		0.7987231829		0.8095061715		0.8441837852

		198407		0.8576251606		0.879416498		0.9850062409		0.9872115123		0.8398772898		0.8702289156		0.7885638961		0.8031320442		0.776535032		0.8167757747		0.8265159041		0.8589511284

		198408		0.863529277		0.8845534521		0.9690750943		0.9712615826		0.8256612788		0.857952056		0.7428715241		0.7593983635		0.7365807786		0.7800078005		0.7995776225		0.8346367037

		198409		0.8362223681		0.8584861776		0.9704554191		0.9724438083		0.7969877436		0.8311954194		0.7465880123		0.7633700759		0.7359594097		0.7800155039		0.785875708		0.8220382138

		198410		0.8391032709		0.8623101623		0.9747574042		0.9774746274		0.821851528		0.8543383431		0.7548964147		0.7720185335		0.7472339258		0.7899533543		0.8033232136		0.8381267881

		198411		0.8381678779		0.8614408729		0.980550886		0.9831172591		0.8243303703		0.8557358616		0.7725248324		0.7886440629		0.7617014791		0.802586853		0.8116664961		0.8450025745

		198412		0.8556610966		0.8771934756		0.9750148486		0.9773296377		0.8223240407		0.8531008945		0.7676823107		0.7835297543		0.7581641808		0.7983372929		0.808706497		0.8412610932

		198501		0.8501551892		0.8712481078		0.9563494548		0.9585718488		0.8109115556		0.8436288884		0.7249386216		0.7431057765		0.720197147		0.7644106033		0.7844400675		0.8201798736

		198502		0.8120380591		0.834940494		0.9615495746		0.9630736285		0.7894408492		0.8225230389		0.7212794324		0.7387880253		0.7150296836		0.7584638258		0.7722903321		0.8079197958

		198503		0.804780179		0.8269546921		0.9711804929		0.9730225975		0.7986875133		0.8310557825		0.7335663382		0.7509578153		0.7261609014		0.7688256812		0.7817090937		0.8162324752

		198504		0.8185099016		0.8406680701		0.9748774476		0.9772258958		0.8058164402		0.8371664264		0.744326275		0.7618557741		0.7360921573		0.7775481751		0.7904255652		0.824056425

		198505		0.8316864485		0.8532945573		0.968542288		0.9708181794		0.802964822		0.833515708		0.731049324		0.7485069812		0.7240665031		0.7646576588		0.7826663495		0.8153354812

		198506		0.8144180923		0.8360281851		0.9672757369		0.9699817224		0.7912638966		0.8219616659		0.7293004693		0.7469183142		0.7209103657		0.7611270561		0.7751105115		0.8078125811

		198507		0.8112837696		0.8332483787		0.9718525839		0.9750568448		0.8052983482		0.837058634		0.7291217855		0.7478854776		0.7224460745		0.7644874636		0.7840455252		0.8182699271

		198508		0.8144144119		0.8364437107		0.9771698762		0.9796771043		0.7967558325		0.8281295213		0.7394090417		0.7571546806		0.7292041436		0.7700670037		0.7813754371		0.8147517428

		198509		0.8285502096		0.8508176436		0.9843454498		0.9881095561		0.8235578285		0.8543554207		0.7676924824		0.7860535011		0.7557496513		0.7965358753		0.8093589162		0.8424405259

		198510		0.8476069348		0.8700797981		0.976132001		0.9800996		0.8248638567		0.8553149701		0.7540660381		0.7729283851		0.7445881195		0.785340476		0.80340338		0.8363757942

		198511		0.8349412582		0.8573145443		0.9627524054		0.966244923		0.7979820553		0.829468602		0.7302695768		0.7494050579		0.7224988576		0.7637273743		0.7811727672		0.8149797598

		198512		0.8176463248		0.8400543171		0.9608772803		0.9639477418		0.7929042207		0.8225727932		0.7138297645		0.7328655343		0.7086528197		0.7487439304		0.7715379793		0.8035869888

		198601		0.8019558742		0.8237163364		0.966132837		0.9688569427		0.7920552749		0.8218520708		0.712467105		0.7310387023		0.7065808724		0.7464788898		0.7683947864		0.8003550212

		198602		0.7982688909		0.8188602291		0.954925259		0.9569327055		0.7706511166		0.7993702161		0.6841428639		0.7019155473		0.6798909324		0.7188651529		0.7442237984		0.7755762007

		198603		0.7725561766		0.7928404665		0.956611406		0.9587800918		0.7668419397		0.7940012282		0.6655448109		0.6832829727		0.6637552999		0.7019994483		0.7321967688		0.7625017462

		198604		0.7644371803		0.7834009613		0.9705748066		0.9724212073		0.7702273488		0.7973230913		0.6736848738		0.6914815547		0.6711474613		0.7091524256		0.7405532203		0.7706658211

		198605		0.7776804782		0.7976333187		0.9619240309		0.9652585497		0.7466097432		0.7758714054		0.6630721741		0.6827228921		0.6599960862		0.6997666619		0.72511666		0.7567873354

		198606		0.7685359309		0.7903362833		0.9669373547		0.9707402004		0.760067351		0.789006661		0.6693798104		0.6896245887		0.6667217799		0.7058930687		0.733287656		0.7648040513

		198607		0.7701513601		0.7920046048		0.9811806835		0.9854567111		0.7976253209		0.8259289835		0.7075267878		0.7281741716		0.7034852767		0.74208671		0.7724178465		0.8034211528

		198608		0.8155075202		0.8365122754		0.9724962206		0.9770253647		0.776447365		0.8063096965		0.6947825966		0.7164467435		0.6899306288		0.7300166702		0.7551042833		0.7874444912

		198609		0.8070482166		0.8276718427		0.9881540793		0.9909655229		0.8226103142		0.8496340514		0.7290936682		0.7493291263		0.7234582855		0.7621010302		0.795795858		0.8256016227

		198610		0.8374937795		0.8579616794		0.9784055379		0.9827525536		0.799687693		0.8292437345		0.713772246		0.7355548284		0.7075776403		0.7479222779		0.7739599147		0.8063891704

		198611		0.8224533639		0.8452142387		0.9789135132		0.9838991462		0.8013263818		0.8313893563		0.7180175229		0.7404218585		0.7117660494		0.7523504532		0.7787457185		0.8112994617

		198612		0.8313388272		0.8538909316		0.986600414		0.9907890662		0.8335351168		0.8623941222		0.7401354617		0.7620732316		0.7353722343		0.7756582584		0.8114560909		0.8432027001

		198701		0.8421718909		0.8662296698		0.9651258525		0.9710393979		0.7999095178		0.8325807161		0.698223432		0.7233840041		0.6939584428		0.737684759		0.7677524734		0.8034109768

		198702		0.8036359991		0.8289324928		0.9584921709		0.9631680971		0.7712652854		0.8045744833		0.6772927377		0.7026368249		0.6742003119		0.7186068056		0.7458816957		0.7818665754

		198703		0.7882244706		0.8135004336		0.9662934695		0.9702151339		0.7844078591		0.817089278		0.673441472		0.6997423115		0.6716402679		0.7167137211		0.7504081541		0.7864177251

		198704		0.7926404459		0.8172224682		0.9780374688		0.9810816765		0.789637742		0.8219351592		0.6936123348		0.7190463472		0.6894544451		0.7335243218		0.7655784631		0.8004329685

		198705		0.8142303871		0.8388149703		0.9772114147		0.9812981882		0.7902735123		0.8224738965		0.7007443404		0.7265532516		0.6952420373		0.7393562472		0.7675550171		0.8025835543

		198706		0.8212182863		0.8468041885		0.9699596813		0.9757982098		0.790382086		0.8245319686		0.6906913291		0.7192395463		0.6870360815		0.7332684843		0.7629974946		0.8001111123

		198707		0.8117205601		0.8386696709		0.9654409747		0.9705390785		0.7852096406		0.8190853784		0.6809897458		0.7094496119		0.6780061852		0.7241113199		0.7550607623		0.7919082319

		198708		0.7996811161		0.8268742733		0.9686963551		0.9741483834		0.7813448852		0.815487787		0.675816133		0.7045578818		0.6733414232		0.7197497253		0.7521113469		0.7892392753

		198709		0.8005205571		0.8283450764		0.9747480447		0.9801960515		0.7841342794		0.8189605352		0.690063736		0.7185913388		0.6852582027		0.7317906333		0.7595529474		0.7972695594

		198710		0.8073026916		0.8339247104		0.9974854367		0.9992800809		0.925013265		0.9411374315		0.847899488		0.8623046867		0.8383606214		0.8659499121		0.9068126281		0.9250318375

		198711		0.934420871		0.9476062213		0.9958846185		0.9975390084		0.9097994979		0.9267676116		0.8719932336		0.8840989164		0.8585383452		0.8837538202		0.9074568598		0.9254822623

		198712		0.9483529922		0.9588549337		0.9873504157		0.9887343157		0.9045003533		0.9220173809		0.8447381996		0.8589231501		0.8353563444		0.8619346103		0.8931850575		0.9121742629

		198801		0.9241709973		0.9377296715		0.9744272112		0.9762948502		0.8850986751		0.9068131893		0.8287422364		0.8452682082		0.8168677165		0.8478568429		0.8734984015		0.8969606802

		198802		0.9186599094		0.9350791877		0.9601203012		0.9632369266		0.8680406532		0.8928006908		0.8000257604		0.8205200256		0.7903498942		0.8254729491		0.8527547885		0.8797075709

		198803		0.8980973091		0.9161913213		0.9703658246		0.9732225286		0.8751238959		0.8998920536		0.7982619609		0.8188462795		0.7894527832		0.8251072576		0.8560012016		0.8831558993

		198804		0.8979992086		0.9175293238		0.970083598		0.9734187239		0.8570855741		0.8844295202		0.7951349138		0.8170281755		0.78488491		0.8224727977		0.8446187557		0.8738796367

		198805		0.8904012768		0.9121829496		0.9771444944		0.9813525923		0.8658892838		0.892626454		0.8030823269		0.82476819		0.7918361199		0.8287924834		0.8505816905		0.8793052556

		198806		0.8920177939		0.9124291495		0.9656330865		0.9687549537		0.8589427811		0.8857963502		0.7798895966		0.8025571222		0.7717180257		0.8099615943		0.8381763206		0.8676588506

		198807		0.8752423929		0.8984017495		0.9714180485		0.9762884174		0.8472729658		0.8773649681		0.788749386		0.8133909183		0.7772865465		0.8179513263		0.8352621241		0.8675511629

		198808		0.8818852709		0.9050187651		0.9812178579		0.9844949224		0.8680837972		0.8958196659		0.8057284352		0.8280769281		0.7945266983		0.8322290569		0.8543562773		0.8841099887

		198809		0.90039599		0.9216138383		0.9738392687		0.9769183042		0.8565032772		0.8849642884		0.7958171377		0.8181815252		0.7838407612		0.8223759961		0.8418289617		0.872512246

		198810		0.8880145905		0.9097378553		0.975934513		0.9795463552		0.8636053949		0.891913918		0.799302784		0.8218988288		0.7875940747		0.8260304346		0.8470266107		0.8774374668

		198811		0.8883089501		0.9101337568		0.9844878991		0.9875437772		0.8706545801		0.8969710386		0.8189941132		0.8392350051		0.8055342399		0.8410228999		0.8598544756		0.8880164622

		198812		0.9017987546		0.9219535488		0.9768728688		0.9805338408		0.8654441398		0.8923047581		0.808221097		0.8295196267		0.7959478049		0.8327357615		0.8514667947		0.8802255499

		198901		0.8938208109		0.91531139		0.9658438782		0.9691865035		0.8583151705		0.8874135721		0.7888548137		0.8123112053		0.777126228		0.8168602977		0.838861661		0.8703745163

		198902		0.8739325042		0.8955979036		0.9749092013		0.9770021338		0.8567715476		0.8843905773		0.793340135		0.8155773165		0.7805570858		0.8187657466		0.8393352406		0.8691926821

		198903		0.8804650309		0.9011107268		0.9722338218		0.9737426481		0.854746637		0.8817883899		0.7871339734		0.8086525954		0.775817957		0.8134337441		0.836384837		0.865749576

		198904		0.8701702187		0.8917198048		0.9641799105		0.9667895968		0.8379007279		0.8654428243		0.7712974142		0.7932942118		0.7601860184		0.7979482804		0.8191891861		0.8491892686

		198905		0.8579229165		0.8785063739		0.9641249033		0.9658680348		0.8358629115		0.8619193971		0.7605889187		0.7823699616		0.7510621235		0.7879898424		0.8136227188		0.8423227453

		198906		0.8441525179		0.8653275131		0.9709222226		0.9737318312		0.8387923913		0.8664862424		0.767938605		0.7903414501		0.7575068997		0.7954409528		0.8195377168		0.8495328579

		198907		0.8543381258		0.8758541172		0.9572167926		0.960034715		0.8122804908		0.8404448431		0.7483953257		0.7711585835		0.7381054225		0.776508159		0.7958115536		0.8262718133

		198908		0.8341770035		0.855856113		0.9636822566		0.9662246658		0.8248237773		0.8519696505		0.7432662803		0.7663281521		0.7346550579		0.7726545183		0.7997500164		0.8294472801

		198909		0.8279282583		0.8490979605		0.9692270737		0.9714784593		0.8093104857		0.8373852977		0.749814534		0.7728391641		0.7386964497		0.776632108		0.7957865424		0.8258619823

		198910		0.8349330385		0.8555402104		0.9825179909		0.9839658115		0.8527139061		0.8768256878		0.7794636433		0.8003383196		0.7690558612		0.8034450245		0.8325119395		0.8588988427

		198911		0.8622909472		0.8811086677		0.9764295186		0.9782603868		0.831527187		0.8561893445		0.7792701683		0.7989240262		0.7663328323		0.799957972		0.8196554545		0.8461517237

		198912		0.8578426898		0.8771693571		0.9734425413		0.9764833963		0.8382801236		0.8631376173		0.7810308351		0.8015271934		0.7685748761		0.8026265221		0.8240488899		0.8509013861

		199001		0.8547642086		0.8736518337		0.9879912001		0.9902003699		0.876417183		0.8987137999		0.8203454706		0.8386105625		0.806184761		0.8374046426		0.8619488988		0.8861008539

		199002		0.8913354624		0.9096235758		0.9806171334		0.9841526791		0.8599799406		0.8848297167		0.8145224247		0.8342184764		0.7985209914		0.8316980598		0.8480132356		0.8747462174

		199003		0.8875008893		0.9057524458		0.9761895906		0.9790050533		0.8614084802		0.8860481189		0.8050022266		0.8255710187		0.7921910287		0.8257866919		0.8465160878		0.8730150815

		199004		0.8822686952		0.9022121058		0.981367533		0.9854266394		0.8687384981		0.8935569644		0.8244278072		0.8442379606		0.8086187532		0.8413782663		0.8564293415		0.883016673

		199005		0.8920376299		0.911275569		0.9710013336		0.9747218978		0.8592786608		0.8837988128		0.7974365746		0.8177277001		0.7852082534		0.8186677146		0.8415484761		0.8681136396

		199006		0.8682449988		0.8881949367		0.9750874034		0.9787978681		0.8523501559		0.877706812		0.8008806		0.8209606417		0.7872260859		0.8207352315		0.8391490349		0.8661747013

		199007		0.8724833879		0.8930369835		0.9797903717		0.9840822749		0.8642289412		0.8893271891		0.8137911452		0.8338422531		0.7996176634		0.8327145177		0.8503388216		0.8770026572

		199008		0.8834246834		0.9027082786		0.9935360113		0.9960931355		0.9067132909		0.9272711961		0.8648515389		0.88095217		0.8500402927		0.8777130622		0.895588152		0.917475372

		199009		0.9218161021		0.937938078		0.9930638425		0.9953144895		0.9079977544		0.9273445802		0.8870874881		0.9009855458		0.8694943507		0.8949921953		0.9029342397		0.9233451474

		199010		0.9305808714		0.9455823271		0.9927092672		0.9949165095		0.9254678436		0.9424832483		0.8971479079		0.9096718145		0.8823710669		0.9051059456		0.9178937902		0.9360648502

		199011		0.9393753758		0.9529295847		0.9831113132		0.9855590216		0.9080260268		0.9266435988		0.879051313		0.8931492622		0.8642752848		0.8889879494		0.900261244		0.9200156723

		199012		0.9261377829		0.940550552		0.9780057667		0.9802340976		0.9013585703		0.9199832759		0.8690655841		0.8837549266		0.8552006164		0.880581467		0.8928467465		0.9126704541

		199101		0.9233499605		0.9367860301		0.9630133117		0.9653475643		0.896854778		0.9166841808		0.8513344522		0.8668593424		0.8384702013		0.8654620668		0.8837998217		0.9052080352

		199102		0.9073785753		0.9213040768		0.9527900877		0.9552451597		0.8782648815		0.899703792		0.821671329		0.8395520973		0.8105081393		0.8407020349		0.8609385747		0.8844681081

		199103		0.8819310181		0.8971333553		0.9543152847		0.9570703856		0.8598774216		0.8830101931		0.808803103		0.8278174084		0.7972911624		0.8289286243		0.8451739188		0.8704436266

		199104		0.8749103263		0.8902438879		0.9658968287		0.9687107738		0.8663180139		0.8895667099		0.809161508		0.8290935019		0.7985970459		0.8306697812		0.8493292708		0.87463639

		199105		0.8744446592		0.8888896592		0.9597336057		0.9641873666		0.8495342161		0.8753235734		0.7963250683		0.818184891		0.7854228		0.8196962896		0.8352192228		0.8627621978

		199106		0.8668835726		0.8809414387		0.9764773819		0.9802992877		0.8628542583		0.887596707		0.8160807987		0.8365712274		0.8038165433		0.8366311398		0.8516140806		0.8781930711

		199107		0.8858295387		0.8987658644		0.968555456		0.9731199638		0.8582016515		0.8842643494		0.804549266		0.8264073997		0.7935039236		0.8277001889		0.8427204251		0.8705863691

		199108		0.8784807832		0.8914444016		0.9692758117		0.972031477		0.8570050056		0.8817897296		0.799627164		0.82077235		0.7889450089		0.8220700351		0.8402933185		0.8669871793

		199109		0.8747278721		0.8871154859		0.9714257594		0.9748064974		0.851200424		0.8766036562		0.8019943323		0.8236587557		0.7898407694		0.8237470065		0.8373975982		0.8649932742

		199110		0.8766752169		0.88849563		0.9716021266		0.9759993054		0.86101376		0.8866080088		0.7982558223		0.8212586308		0.7883737636		0.8225640166		0.8410477935		0.8685714521

		199111		0.8751753676		0.8863309016		0.9799751277		0.9836014127		0.867999687		0.8919033895		0.8179119354		0.8392415293		0.8061002523		0.8382899712		0.8537563909		0.8797290373

		199112		0.8923997001		0.9023216604		0.9629600201		0.9663947906		0.8443848441		0.8688995741		0.7870944322		0.8088617199		0.777483797		0.8105376987		0.8295864349		0.8561337863

		199201		0.8667909188		0.8771200829		0.9630248156		0.9657330344		0.8546509634		0.8801342882		0.7730859871		0.7970151599		0.7656527551		0.8018319635		0.8250498126		0.8536115614

		199202		0.8581733746		0.8690191551		0.9613167529		0.9652138356		0.8259006804		0.8543572758		0.7655140971		0.7911522415		0.7565565809		0.7945121189		0.8103080561		0.8409731202

		199203		0.8554368476		0.8658873747		0.968775221		0.9755609141		0.8423597751		0.8728017152		0.7765029797		0.8050827994		0.7681951765		0.8086053837		0.82470337		0.8576597475

		199204		0.8729915671		0.8828918812		0.9744563472		0.9786048931		0.8525057362		0.8815910479		0.7858849629		0.8129176075		0.7767982898		0.8153214963		0.8334789716		0.864807109

		199205		0.8811202539		0.890604947		0.9741725269		0.9782360241		0.8473315476		0.87654906		0.789719844		0.8171981562		0.7794998077		0.8187846592		0.8327655129		0.8645575179

		199206		0.8833088193		0.8925804843		0.9789110962		0.9841782035		0.869097571		0.8970160877		0.8088694892		0.835024958		0.798297172		0.8357927746		0.8528224517		0.8830499586

		199207		0.8965444343		0.9048536278		0.9699167197		0.9759097297		0.8550705886		0.8854239621		0.7933619804		0.8214798809		0.7835283601		0.8236534787		0.8374024114		0.8702386317

		199208		0.8862677207		0.894417219		0.9767311416		0.9820881579		0.8570567491		0.8870363532		0.806237327		0.8331123526		0.7946354794		0.8336162146		0.8442084013		0.8760996476

		199209		0.8964470113		0.9042220303		0.9757878812		0.9796643168		0.8610932917		0.8893736839		0.8038120223		0.8294460251		0.793064395		0.8307275206		0.8456966996		0.8761728726

		199210		0.894903793		0.9023941437		0.9735785956		0.9775494495		0.8579643578		0.8860293854		0.7967724711		0.8229242534		0.7868016741		0.8248544729		0.839824767		0.8704526407

		199211		0.8867656369		0.8942858958		0.9643807742		0.9678181304		0.8391965473		0.8679242176		0.7760661483		0.8028225591		0.7674298206		0.8066017699		0.8208186724		0.8522931658

		199212		0.8722186179		0.8798823015		0.9649366463		0.9693110706		0.8364907788		0.8660691238		0.7674684751		0.7953734256		0.7597526884		0.8000853551		0.8174532794		0.8495190411

		199301		0.8688173222		0.8760569302		0.9630921476		0.9668332016		0.8320758705		0.8615959296		0.7567041122		0.7848082794		0.7497496974		0.7903273289		0.8081940473		0.8407120415

		199302		0.8565903818		0.8638665023		0.9692382058		0.9724080444		0.8359416648		0.8639443217		0.7650296219		0.7923684284		0.757443773		0.7969135097		0.8160116348		0.8469605069

		199303		0.8667781785		0.8738570385		0.9650345106		0.9698227626		0.829223785		0.8593773999		0.7546908924		0.783517686		0.7479681195		0.7891206813		0.8079269127		0.8409631134

		199304		0.8601768511		0.8669182292		0.9751199465		0.9789591045		0.839157677		0.8681229772		0.7702642608		0.7983007113		0.762546794		0.8021870026		0.8198234319		0.851272038

		199305		0.8736132978		0.8799447782		0.9716601035		0.9758448349		0.8316898805		0.8614850922		0.763624422		0.7924668281		0.7554006226		0.7963879752		0.8120676884		0.8447460164

		199306		0.8666405583		0.87290345		0.9726357157		0.9767529425		0.8366959347		0.8660741463		0.764780054		0.7931109777		0.7574999485		0.797849049		0.8170644207		0.8490876001

		199307		0.8691159628		0.8753450431		0.9698137844		0.974487893		0.8349994214		0.8646834204		0.7657562736		0.794689438		0.7583041938		0.7993188016		0.8162089577		0.8488682806

		199308		0.8717857478		0.8778032308		0.965950741		0.9707128539		0.8286822246		0.859357785		0.7513849618		0.7811081641		0.7452182843		0.7875148549		0.8061258336		0.8396320089

		199309		0.8630832589		0.869113701		0.9689170847		0.9735471169		0.8256498865		0.8558151782		0.7522278694		0.7817990301		0.7459356861		0.787339206		0.8045492758		0.8374367764

		199310		0.8645185979		0.8702128063		0.9679529117		0.9731407547		0.8279730624		0.8593770374		0.7460549285		0.7772594319		0.7409212756		0.7841817881		0.8037532011		0.8380026943

		199311		0.8637653614		0.8694520828		0.9756473139		0.9810141502		0.8360629077		0.8680428432		0.7590511891		0.7910859062		0.7535255231		0.7974320975		0.816494612		0.851386779

		199312		0.8802329958		0.8856575		0.971480231		0.9769783601		0.8276488298		0.8601044661		0.7514390962		0.7832895134		0.7462094174		0.7901921228		0.8076493088		0.8428220669

		199401		0.8769646765		0.8823001441		0.9675091901		0.9728996605		0.8299769245		0.8631335016		0.7391930233		0.7716592417		0.7348696377		0.7797454411		0.8021234264		0.838087872

		199402		0.8663500418		0.8717426685		0.9749136074		0.9791728156		0.8283545674		0.8603637632		0.7523143697		0.7837855307		0.7456482759		0.7893655943		0.8081049987		0.8426667925

		199403		0.880780187		0.8858851563		0.9851487221		0.9898943971		0.8670083249		0.897017883		0.7784341572		0.8093246544		0.7717193628		0.8146994647		0.8404989182		0.8734183463

		199404		0.9115506663		0.9161326313		0.981471911		0.9859310115		0.8440984387		0.8759545943		0.7798906073		0.8104395115		0.7705991986		0.8136691903		0.8301664899		0.8644066955

		199405		0.9030240124		0.9076155888		0.9792077336		0.984487234		0.8592708963		0.8908359858		0.7846817368		0.8159308687		0.7766062002		0.8201751494		0.8384923802		0.8728998175

		199406		0.9070922356		0.9112948148		0.9839440895		0.9877033001		0.8691117828		0.8988480707		0.7998393577		0.8288533139		0.7908549715		0.8319533861		0.8519544444		0.8841773025

		199407		0.9170447574		0.9210541875		0.9776134473		0.9813700329		0.8559940786		0.8870705548		0.7924913214		0.8216885949		0.7821781719		0.8240618061		0.8395452873		0.8728288922

		199408		0.9099994332		0.9139724039		0.973316562		0.9766796356		0.8570592746		0.8869823831		0.7769720183		0.8056766312		0.7689871068		0.8106955312		0.8339820891		0.866808623

		199409		0.9014053247		0.905347735		0.9790669908		0.9823110702		0.8569512061		0.8868072241		0.787896913		0.8158642615		0.7790219686		0.8195934037		0.8391992411		0.8714378368

		199410		0.909654805		0.9135206949		0.9805053555		0.9832265417		0.8647242913		0.8935001009		0.7919757888		0.8190745351		0.7826229758		0.8223120169		0.844343758		0.8757065848

		199411		0.9129962753		0.9168431178		0.986188439		0.9901960737		0.8820405623		0.9096718557		0.8156802326		0.8421521357		0.8058754746		0.8444534662		0.8650434571		0.8951555922

		199412		0.9307558788		0.9343091639		0.9821221279		0.9851481439		0.8759921745		0.9032067978		0.8107009174		0.8370776121		0.8021447299		0.839783843		0.8611094659		0.8905636648

		199501		0.9247109502		0.928123561		0.9802700442		0.9825463987		0.8792429346		0.9054891999		0.8099405821		0.8356547638		0.8006103579		0.8379498811		0.8609395214		0.889595305

		199502		0.921700674		0.9250707533		0.9723066591		0.9761181166		0.863270503		0.8921738894		0.7941971061		0.8221134217		0.7860600991		0.8258513299		0.8462432253		0.8774270539

		199503		0.9123761343		0.9157506996		0.9743622462		0.9776183506		0.8675362048		0.8960546664		0.7892572352		0.8175693794		0.7814174685		0.8214520333		0.8456299198		0.8767741217

		199504		0.9069634987		0.910338105		0.9704888875		0.9740702955		0.8492962686		0.8798831059		0.7835771762		0.8123713922		0.7742450496		0.8153962742		0.8326553273		0.8652592376

		199505		0.901764291		0.9054232323		0.9713553301		0.9747281529		0.8604001564		0.8892207915		0.7782475826		0.8064941338		0.7697879796		0.8102300725		0.8359084261		0.8672724187

		199506		0.8970472945		0.9004128819		0.9689489214		0.9729526479		0.847752796		0.8774058137		0.7680034695		0.7973854547		0.7598714569		0.8014261282		0.8252435042		0.8575649374

		199507		0.8910101027		0.8943076716		0.9634941384		0.9678172692		0.8323443358		0.8634648571		0.7527279015		0.7825027241		0.74543422		0.7877367491		0.8098925436		0.8433099172

		199508		0.8828177991		0.8860206682		0.9665954681		0.9705300446		0.8294888599		0.8605554045		0.748489283		0.7786190194		0.7413908448		0.7840895834		0.8073279714		0.8410722475

		199509		0.8788395267		0.8819035581		0.9640307543		0.967417998		0.8202530967		0.8518090017		0.7432722878		0.773236262		0.7358514303		0.7785194215		0.8000868288		0.833955769

		199510		0.8780682136		0.8814208714		0.9742831587		0.9789905975		0.8447408254		0.8745740292		0.7658188178		0.7955161588		0.7575320426		0.7992322556		0.8227319686		0.8551493853

		199511		0.891951114		0.894919458		0.9668109169		0.9721684377		0.8276329664		0.8592346173		0.7521574319		0.7830744078		0.744001444		0.786456743		0.8070146441		0.8409015786

		199512		0.883236843		0.8861153645		0.9635249188		0.9690932413		0.8254017217		0.857415755		0.7457613729		0.777589226		0.7393914549		0.7827431579		0.8047689957		0.8392450656

		199601		0.8795660741		0.8823800304		0.968182904		0.9718822711		0.833429848		0.8659099215		0.7443573516		0.7764003196		0.7375633199		0.7812870567		0.8063355624		0.8414597397

		199602		0.8799129268		0.8826646794		0.9700277746		0.9731661951		0.8250186703		0.8566986858		0.7385151322		0.7702195069		0.7324794669		0.776040637		0.8017864629		0.8364955735

		199603		0.8794381612		0.882346832		0.968475255		0.9734259007		0.820919207		0.8543005385		0.7330098975		0.7660678276		0.7269939189		0.7720144727		0.7963970843		0.8325589805

		199604		0.8768194759		0.8795201208		0.96892043		0.9721716942		0.815353722		0.8480315969		0.7229458259		0.755590517		0.7177884185		0.7625300175		0.7894167275		0.8248181221

		199605		0.8732005415		0.8760288119		0.9671548604		0.9729356162		0.8136530068		0.8484622976		0.7129495851		0.7484300466		0.7084255662		0.7561813992		0.7816537072		0.8199988086

		199606		0.8733209491		0.8761743876		0.9712415353		0.9774906024		0.8080087554		0.8450539776		0.7269394407		0.7635301349		0.7210302028		0.76940652		0.7893377231		0.8288186557

		199607		0.8815760486		0.8844557265		0.9851495605		0.9891849762		0.8493645279		0.8826024224		0.7653474003		0.7999577989		0.7579968078		0.8036327312		0.8277772943		0.8639174639

		199608		0.9055349618		0.9081859328		0.9742085034		0.9797409182		0.8247103413		0.8601248599		0.7494050566		0.7849756765		0.7417858273		0.7890284026		0.8063890337		0.8445548504

		199609		0.8990790557		0.9017649506		0.9682478537		0.973723031		0.8218492028		0.8575427101		0.7389662542		0.774932123		0.732355197		0.7798981278		0.7996111144		0.8378586989

		199610		0.8900941288		0.8927405071		0.9709275056		0.9771760524		0.8317880842		0.8665917883		0.7428468083		0.778969921		0.7370033678		0.7843684887		0.8073781535		0.8451763816

		199611		0.8923922644		0.8948877756		0.9630176641		0.9684307148		0.8088269735		0.844784623		0.7272874455		0.7639190967		0.7219960024		0.7694589621		0.788689479		0.8273306522

		199612		0.8792938136		0.8816477662		0.9665894448		0.9717338632		0.8135168965		0.8486491938		0.7278466748		0.7638469909		0.7224510042		0.7693915852		0.7919013097		0.8295865316

		199701		0.8866066308		0.8889158593		0.9654036564		0.9710370046		0.8219846984		0.8575151285		0.7182887592		0.7559100604		0.7133345335		0.7620209132		0.7901640242		0.8286449961

		199702		0.8788742049		0.8810624928		0.9689979376		0.9739715897		0.8074286437		0.8433297802		0.7229643485		0.7602342761		0.7169026487		0.7653529712		0.7884013973		0.8268967268

		199703		0.8843676312		0.8864132681		0.9796132256		0.9829380237		0.8335473425		0.8663109048		0.7451197205		0.7796235473		0.7382957558		0.7836748817		0.8115600817		0.8468542292

		199704		0.9000179508		0.9020672293		0.9779635362		0.9815612268		0.8357597806		0.8677853494		0.74720784		0.7807297318		0.7396522038		0.7841377177		0.812089658		0.8468403672

		199705		0.8989054484		0.9008924459		0.9604135344		0.9648714905		0.8063051078		0.8410243924		0.7136362108		0.7497919841		0.7078491608		0.7554207697		0.7812297728		0.8190059626

		199706		0.8770933042		0.8790705519		0.9563798165		0.9615763828		0.79686056		0.8322491331		0.6948604898		0.7316616952		0.6909111341		0.7396032927		0.7686018923		0.8070224337

		199707		0.8671169993		0.869063577		0.9559422834		0.9610482973		0.7852414118		0.820426849		0.6765824807		0.7138423623		0.6733421818		0.7220791801		0.7520395861		0.790645316

		199708		0.8548781384		0.8568645652		0.9630924344		0.967159944		0.7737713399		0.8097345789		0.677451499		0.7144506503		0.6732893313		0.722053325		0.7490156271		0.7878667458

		199709		0.8540913364		0.856058209		0.9533903893		0.9572202165		0.7682910412		0.8023237667		0.6550583749		0.6911019727		0.6530453022		0.7008019014		0.73344341		0.7710185371

		199710		0.8416076937		0.8437046368		0.9701583071		0.9754452216		0.7989498472		0.831771545		0.6783985709		0.7148541506		0.6755257155		0.7233411697		0.7610920472		0.7981639662

		199711		0.8621888372		0.8641100474		0.9633333367		0.9707304412		0.7651556467		0.8018695152		0.6814872935		0.7191514794		0.6761220063		0.7251519091		0.7487552091		0.7883215723

		199712		0.8662522786		0.8680686743		0.9610713321		0.9672329185		0.7894777634		0.8235295077		0.6793552167		0.7159518017		0.6769438447		0.7239798371		0.7586462252		0.7958487083

		199801		0.8681095056		0.8699620886		0.9708698559		0.9765044119		0.7983365909		0.8329741815		0.6935954065		0.7303706668		0.6891544629		0.7369398415		0.7704803686		0.8081100208

		199802		0.8756324133		0.8772729971		0.9609289391		0.9659325618		0.778903026		0.8130305819		0.672248184		0.7089601238		0.6694257109		0.7169516676		0.7499017305		0.7874524104

		199803		0.8624283458		0.8641126659		0.9587854667		0.9646570777		0.7771712798		0.8120903714		0.6570918876		0.6951448099		0.655127409		0.7038329524		0.7403380969		0.7785560106

		199804		0.8552687336		0.8569344874		0.9660609948		0.9719458062		0.7737873775		0.8097936665		0.6620214784		0.7012378231		0.6600311828		0.7095635314		0.7445134544		0.7835669495

		199805		0.861839698		0.8635905689		0.9746837169		0.9806405701		0.783261783		0.8198604789		0.6861318058		0.7250176985		0.6818851851		0.7311118844		0.7605695776		0.7998318787

		199806		0.882869973		0.8844343748		0.9745551119		0.9811835447		0.804035543		0.8395973854		0.6993893964		0.7380532431		0.6951713957		0.7437334187		0.7783271517		0.8167924949

		199807		0.8839880489		0.8853875165		0.9837331786		0.9876643108		0.8300257989		0.8617445596		0.7356725904		0.770536943		0.7297493214		0.7741556304		0.8069588084		0.8413437471

		199808		0.9085379188		0.9099178749		0.9921021499		0.9950910221		0.8906446664		0.9133624434		0.8192063938		0.8438718912		0.809391462		0.8432424978		0.8758048781		0.9008551928

		199809		0.9415348903		0.9426985978		0.9860844075		0.988675594		0.8803808634		0.9034792358		0.8074449576		0.8315472478		0.7980903704		0.8312859969		0.8646896621		0.8893658982

		199810		0.9407050425		0.9417625967		0.9830860609		0.9850870222		0.8801991658		0.9023623069		0.7916585847		0.8166357047		0.7836870489		0.8176720724		0.8575173633		0.8821320508

		199811		0.9246484913		0.9256655487		0.974527827		0.9772958334		0.8503561731		0.8755950388		0.7768404193		0.8034178039		0.7683611043		0.8041527376		0.8349665774		0.8624524049

		199812		0.9194297334		0.9205744831		0.9741108505		0.9767690255		0.8536857964		0.8778687818		0.767795149		0.7939811392		0.7609798545		0.7963286833		0.8319415926		0.8586904729

		199901		0.914529563		0.9155573543		0.9819559346		0.9840338815		0.8671476011		0.8911824235		0.7827743518		0.8082265072		0.7748843493		0.8095357561		0.8447187624		0.870936356

		199902		0.9244667446		0.9255337181		0.986578426		0.9895474759		0.8813324952		0.903214485		0.8052305101		0.8289728908		0.7969888438		0.8289591663		0.8624745605		0.8865101847

		199903		0.9358745984		0.9367961823		0.9875473349		0.9905107763		0.8955170593		0.9161642915		0.8104210503		0.8339141646		0.8039369491		0.8351291133		0.8726598742		0.8956671979

		199904		0.9401957008		0.9410024207		0.9768628054		0.9799472214		0.8738156905		0.8968974774		0.780156563		0.8065028803		0.7742763709		0.8091890936		0.8482050172		0.8740469914

		199905		0.9208436948		0.9218525893		0.9738688121		0.9764543653		0.8594521757		0.8844094443		0.7758633503		0.8025367916		0.76934987		0.8051411918		0.8407299425		0.8682943978

		199906		0.9243755005		0.9254576344		0.9717680726		0.9749290467		0.8578072454		0.8833648577		0.7641545539		0.7916390819		0.7583642454		0.7954268498		0.8342065799		0.8623985662

		199907		0.9174138391		0.918425992		0.9776173377		0.9812666742		0.8638205612		0.8895096481		0.7757851004		0.802915428		0.7691155555		0.8056437671		0.8422404283		0.8702571725

		199908		0.9261966226		0.9271134561		0.9844326012		0.9884312587		0.8844772368		0.9087142404		0.7974684132		0.8241584817		0.7905337475		0.8261992809		0.8622107294		0.889122528

		199909		0.9363129268		0.9371920475		0.9861472891		0.989646515		0.8948880852		0.9179198405		0.8150076275		0.8406743966		0.8083420817		0.841892687		0.875534469		0.9008309432

		199910		0.9466113989		0.9473327465		0.9849862447		0.9888507051		0.8998051857		0.9213685854		0.8195402452		0.8438848653		0.8129040574		0.8451624552		0.8790320777		0.9028016672

		199911		0.9456308483		0.9463264368		0.9842572896		0.9881985922		0.8995173288		0.9213814648		0.8207853405		0.8454498175		0.8146717663		0.8470111275		0.8792504145		0.9034692051

		199912		0.9462189508		0.9469067588		0.9828241268		0.9863172897		0.89864186		0.9193362704		0.8146502585		0.839103866		0.81000493		0.8421816347		0.8761917585		0.8994645824

		200001		0.9473352402		0.9481045307		0.9844073413		0.9880690276		0.9141365391		0.9348692096		0.8323259063		0.8564430656		0.8261761733		0.8578430284		0.8876738197		0.9111294588

		200002		0.9524154899		0.9531755798		0.985052589		0.987870839		0.9164283823		0.9360931493		0.8382509351		0.8610612074		0.8321802218		0.8622075091		0.8893118847		0.9114081968

		200003		0.9522916141		0.9531186828		0.982615381		0.9855020986		0.9178590722		0.9363940116		0.8159084923		0.8394113922		0.8120226263		0.8422389872		0.8778656264		0.8997864045

		200004		0.9472110554		0.9480280941		0.9800508557		0.9845056051		0.8957834797		0.9176545484		0.8257511605		0.8488106152		0.8195963286		0.8504509236		0.8806672029		0.9039729496

		200005		0.9487998575		0.9495203466		0.9810644238		0.9853304822		0.9127479106		0.9329655416		0.8289360785		0.8514306414		0.8230814252		0.8531408349		0.8870083485		0.909441321

		200006		0.9499415707		0.9506344303		0.9795959935		0.9846386811		0.9150348887		0.9361643737		0.8310113314		0.8547256565		0.8255465342		0.8565187193		0.8874522719		0.9108861563

		200007		0.9514578821		0.9520668984		0.9770186221		0.9805329259		0.9042703323		0.9247106555		0.8308683779		0.8533744071		0.8246222087		0.8547425956		0.8840843303		0.9065319965

		200008		0.9520937069		0.9526928757		0.972493497		0.9772036645		0.8990831991		0.9208731161		0.8129957813		0.8367685473		0.8075155885		0.8395340797		0.8707131388		0.8948192509

		200009		0.9419720659		0.9425106062		0.9764303844		0.9809470194		0.8993674712		0.9208147417		0.8176405807		0.8401143153		0.8121858428		0.842672257		0.8745273524		0.897848213

		200010		0.9434174617		0.9439394555		0.9802346426		0.9848886426		0.9084278402		0.9296092092		0.8215676939		0.8439783209		0.8161653634		0.8461791014		0.8805941584		0.9036410074

		200011		0.9452909263		0.945832291		0.982839258		0.9861685688		0.9081986005		0.926839881		0.8375669197		0.8570674061		0.8310700384		0.8580307975		0.8922086389		0.9124654873

		200012		0.9491217563		0.9496327401		0.9737726574		0.978309573		0.8994303388		0.9197589068		0.8114282567		0.8327052451		0.8063911049		0.8350909181		0.8726588004		0.8947240294

		200101		0.941467451		0.9419820546		0.9667339975		0.9695657654		0.9092287009		0.9295873983		0.8067112922		0.8288248101		0.8021523721		0.8323014663		0.8743001666		0.8969997348

		200102		0.9390763465		0.9396157713		0.9738654101		0.9775511827		0.8950247512		0.9158793216		0.8167422219		0.8381549979		0.8104736654		0.8402240349		0.8779794551		0.9005905847

		200103		0.9441857922		0.9447934439		0.9802028848		0.9843522098		0.9219042278		0.9405812414		0.8311134168		0.8515964916		0.8262906671		0.8538984434		0.8946446924		0.915093762

		200104		0.9523161321		0.9528463111		0.9740328835		0.9770244354		0.9028406526		0.9227910474		0.8112218411		0.8318316957		0.8057085786		0.8345560521		0.8755358929		0.8973863333

		200105		0.9387733867		0.9393026518		0.9693019084		0.9726488151		0.9035302886		0.9234037967		0.799202723		0.8209224939		0.7952964164		0.825167636		0.8693016706		0.8916772621

		200106		0.9338066806		0.9344841367		0.9686870705		0.9719544985		0.897856159		0.9183133012		0.8012200794		0.8238004532		0.797781079		0.8282828072		0.8716993878		0.8945997267

		200107		0.9399341571		0.9405338558		0.9729052531		0.9764411823		0.8990108497		0.9199686158		0.808207434		0.8306301281		0.8041032365		0.8342592699		0.8751775327		0.897998575

		200108		0.9417609966		0.942281092		0.9778656838		0.9809445114		0.9086067627		0.9281393042		0.8210474045		0.842339551		0.8166258908		0.845425192		0.8860960212		0.9076248898

		200109		0.946644698		0.9472295542		0.9882962209		0.9907013816		0.9279055078		0.9442581957		0.8623169284		0.8790946141		0.8561271422		0.8796983499		0.9130167821		0.9306008973

		200110		0.9641061474		0.9646549596		0.9841468724		0.9873123219		0.933556178		0.9511859788		0.8538594554		0.872005909		0.848717406		0.8742504124		0.9107752781		0.9301844923

		200111		0.9593117485		0.959835332		0.9720526332		0.9771705047		0.9076619077		0.9283651076		0.8333753807		0.855223141		0.828738546		0.8581291874		0.8923393704		0.9146335868

		200112		0.9538556489		0.9544203243		0.9684991259		0.9724840658		0.903270541		0.9241352361		0.8136842353		0.8366609369		0.8106828		0.841361096		0.8808018332		0.9038333184

		200201		0.945406762		0.945998676		0.972712106		0.9750019457		0.9105333422		0.9297529079		0.817667128		0.8388173708		0.8144919002		0.8436309077		0.8844739854		0.906162973

		200202		0.944039686		0.9446013451		0.9731123406		0.9761801633		0.9002435393		0.9205050368		0.8131563898		0.8345637005		0.8096351642		0.8389859679		0.8785743169		0.9003479368

		200203		0.9357290442		0.9362908048		0.9633305172		0.9673288457		0.8921848924		0.9133141017		0.78665994		0.8105967339		0.7854474186		0.8172269963		0.8609535783		0.8846742637

		200204		0.926533462		0.9272187152		0.9651984278		0.9691095671		0.8877797012		0.9091555048		0.7800214851		0.8040257935		0.7788871515		0.8108304041		0.854244856		0.8781995815

		200205		0.9224923946		0.9231520657		0.9730277804		0.9767076523		0.8912137738		0.9122493459		0.7882110642		0.8116906854		0.7867597476		0.8181627242		0.8616900864		0.8854410105

		200206		0.9382224663		0.9389162079		0.9797367454		0.9828444434		0.9076536885		0.9272112838		0.8079939808		0.830664557		0.8061681537		0.8360457278		0.8795727583		0.9014769711

		200207		0.9464869002		0.9471651353		0.9888207607		0.9909423651		0.9400028715		0.9557467663		0.8538044411		0.8729531109		0.8499848798		0.8755253403		0.9151524043		0.9332491385

		200208		0.9663520235		0.9669799442		0.9873151496		0.9886400588		0.9243490254		0.9401327892		0.8521200644		0.8705267208		0.8480131177		0.8727765405		0.9102442489		0.9277695133

		200209		0.9682061566		0.9688616241		0.9905243913		0.9917929906		0.9416264264		0.9549752526		0.8771189116		0.892092127		0.8715795986		0.8927211181		0.9263921223		0.9411786715

		200210		0.9693332808		0.9699040163		0.9869770399		0.9892055005		0.9481713965		0.9609262839		0.8711141705		0.8867385287		0.86605086		0.8875714659		0.9245729801		0.9392794483

		200211		0.9667651311		0.9671812093		0.9775563206		0.9799858729		0.9291036145		0.9442249928		0.8585128571		0.8758864206		0.8544249679		0.8778259753		0.915784464		0.9324172962

		200212		0.9648734299		0.9653914453		0.9827968925		0.9855235394		0.9346224324		0.94967446		0.8645612671		0.8815115834		0.8603489208		0.8835371006		0.9200652582		0.9365397776

		200301		0.9648462173		0.9653716278		0.9851289039		0.9880073351		0.9456679737		0.9599410421		0.8749348527		0.8924740979		0.870283805		0.8938600367		0.9280929708		0.9443010978

		200302		0.9736729449		0.974201915		0.9877566311		0.9894205255		0.9440529329		0.9575660701		0.8850995319		0.9007057373		0.8797751314		0.9013658117		0.9314649992		0.9464785471

		200303		0.9751896987		0.975642079		0.9863124039		0.9876955561		0.9488121051		0.9615613192		0.8821804941		0.8972434725		0.8773791883		0.8984170066		0.9316926774		0.9460816599

		200304		0.9720522143		0.9725428956		0.9755915081		0.9776441788		0.9356957986		0.9499519069		0.8576493633		0.874677347		0.8543740019		0.8778831558		0.9148763951		0.9312324612

		200305		0.9622527372		0.9627149994		0.9723956026		0.9749160615		0.9275421995		0.9423017018		0.8330459106		0.8519993147		0.8315822666		0.8572840256		0.8988902009		0.916675286

		200306		0.9449419459		0.9455118588		0.9743079249		0.9778091096		0.9235633985		0.9404421284		0.8242007822		0.8450938235		0.8239102761		0.8517166889		0.8929281454		0.9127565262

		200307		0.9455244547		0.9460360476		0.9731266674		0.975448569		0.9149326176		0.9316831365		0.8126418534		0.8330266566		0.8129939247		0.8404175362		0.8837031427		0.9031165181

		200308		0.9459587238		0.9463810242		0.9711810017		0.9738017527		0.8952078596		0.913420242		0.7991174839		0.8204546823		0.8001337181		0.8289710099		0.8704990672		0.8913777295

		200309		0.9304069643		0.9308156256		0.9762647914		0.9794551231		0.9166457317		0.933889194		0.807583361		0.8294849384		0.8091820941		0.837996927		0.8833675374		0.9037474955

		200310		0.9382226226		0.9386262197		0.9708743551		0.9738585319		0.9011922161		0.9188344102		0.7800013948		0.8028200891		0.7832274189		0.8130050937		0.8603402291		0.8813221012

		200311		0.9224135143		0.9227654086		0.9698148495		0.9736877084		0.8751259416		0.8949519328		0.7698008433		0.7938883898		0.7729388711		0.8040633256		0.8473079367		0.8697619739

		200312		0.917981209		0.9183048181		0.9691434778		0.9748929757		0.8846717816		0.9067501787		0.7531244851		0.7799394094		0.7577718266		0.7918763196		0.8405910683		0.8659932027


&A

Page &P

Katherina Lewellen:
These two are wrong because Dimitris screwed up monthly trading volume.


Fig 1

		DATE				PROP		IPW truncated						Trading volume (annual)		Tax basis (IPW)

				1962				0.5				1962				0.5

				1962				0.5714107009				1962				0.5714107009

				1962				0.6127508185				1962				0.6127508185

				1962				0.6821023782				1962				0.6821023782

				1962				0.7723561171				1962				0.7723561171

				1962				0.8474699828				1962				0.8474699828

		7/31/62		1962		0.5		0.6775547314				1962		0.0150456105		0.6775547314

		8/31/62		1962		0.4879558658		0.6972339072				1962		0.032927006		0.6972339072

		9/28/62		1962		0.4858893409		0.7603690805				1962		0.0467834182		0.7603690805

		10/31/62		1962		0.5346440442		0.8017221205				1962		0.0628635071		0.8017221205

		11/30/62		1962		0.5579028924		0.7426627096				1962		0.0824129397		0.7426627096

		12/31/62		1962		0.5160264989		0.7733083996				1962		0.1008154285		0.7733083996

		1/31/63		1963		0.5355503216		0.7280200654				1963		0.1215726809		0.7280200654

		2/28/63		1963		0.5079672349		0.7505577289				1963		0.1390102797		0.7505577289

		3/29/63		1963		0.5303787807		0.7527885369				1963		0.1549341373		0.7527885369

		4/30/63		1963		0.5324106582		0.7456021219				1963		0.1761376894		0.7456021219

		5/31/63		1963		0.5323848364		0.736133521				1963		0.2001552406		0.736133521

		6/28/63		1963		0.531274438		0.7525168747				1963		0.2199740597		0.7525168747

		7/31/63		1963		0.5511042746		0.7674830391				1963		0.2242324483		0.7674830391

		8/30/63		1963		0.5652150156		0.7500845527				1963		0.2280881241		0.7500845527

		9/30/63		1963		0.5533987216		0.7643157354				1963		0.2398012319		0.7643157354

		10/31/63		1963		0.5735479026		0.7645537842				1963		0.2501768142		0.7645537842

		11/29/63		1963		0.5827308558		0.7808102089				1963		0.2501173504		0.7808102089

		12/31/63		1963		0.6019106166		0.7900131366				1963		0.2524807211		0.7900131366

		1/31/64		1964		0.607845501		0.7775140516				1964		0.2588357964		0.7775140516

		2/28/64		1964		0.6106734172		0.7687682668				1964		0.2604014047		0.7687682668

		3/31/64		1964		0.6047201261		0.761172134				1964		0.2679335031		0.761172134

		4/30/64		1964		0.6015785607		0.7669261301				1964		0.2724142873		0.7669261301

		5/28/64		1964		0.6138785278		0.7669146697				1964		0.2679462569		0.7669146697

		6/30/64		1964		0.622995053		0.7670386214				1964		0.2665400007		0.7670386214

		7/31/64		1964		0.6204867771		0.7551830225				1964		0.2681707123		0.7551830225

		8/31/64		1964		0.6187989947		0.7659794393				1964		0.2640461395		0.7659794393

		9/30/64		1964		0.6263773557		0.7524244615				1964		0.2612022177		0.7524244615

		10/30/64		1964		0.6199055398		0.7483318596				1964		0.2586350014		0.7483318596

		11/30/64		1964		0.6188184616		0.7533513123				1964		0.2596594465		0.7533513123

		12/31/64		1964		0.6328947524		0.7651927579				1964		0.260522413		0.7651927579

		1/29/65		1965		0.6410633925		0.7361586695				1965		0.255511713		0.7361586695

		2/26/65		1965		0.6166364212		0.7248814735				1965		0.2605389152		0.7248814735

		3/31/65		1965		0.6090600562		0.7269057154				1965		0.2655486173		0.7269057154

		4/30/65		1965		0.6142837978		0.710133759				1965		0.2682593137		0.710133759

		5/28/65		1965		0.6062772845		0.7217142501				1965		0.273705984		0.7217142501

		6/30/65		1965		0.6230984785		0.7773695695				1965		0.2814318398		0.7773695695

		7/30/65		1965		0.6711923582		0.7650933132				1965		0.2761576671		0.7650933132

		8/31/65		1965		0.6625865608		0.7476161826				1965		0.2804801307		0.7476161826

		9/30/65		1965		0.6488710503		0.7396413769				1965		0.2888538715		0.7396413769

		10/29/65		1965		0.6452369448		0.7162529712				1965		0.3030668801		0.7162529712

		11/30/65		1965		0.6298572649		0.7032868493				1965		0.3189993401		0.7032868493

		12/31/65		1965		b51		b54				1965		0.3433348022		0.6922203808

		1/31/66		1966		0.604		0.511				1966		0.3639359386		0.6710489706

		2/28/66		1966		0.607		0.509				1966		0.3820032961		0.6692927619

		3/31/66		1966		0.632		0.525				1966		0.3969799071		0.6885176065

		4/29/66		1966		0.627		0.515				1966		0.4178997861		0.6739598972

		5/31/66		1966		0.689		0.565				1966		0.4276386298		0.7304032972

		6/30/66		1966		0.700		0.575				1966		0.4281394585		0.7407314486

		7/29/66		1966		0.714		0.588				1966		0.4347506798		0.7541334827

		8/31/66		1966		0.775		0.648				1966		0.4415177416		0.8174513402

		9/30/66		1966		0.785		0.663				1966		0.429891141		0.830032905

		10/31/66		1966		0.789		0.673				1966		0.4156443159		0.8377759823

		11/30/66		1966		0.778		0.661				1966		0.4042475407		0.8231851915

		12/30/66		1966		0.773		0.658				1966		0.391217183		0.8164862105

		1/31/67		1967		0.710		0.587				1967		0.3914684235		0.7460468883

		2/28/67		1967		0.703		0.577				1967		0.3921111666		0.7338071115

		3/31/67		1967		0.687		0.559				1967		0.4009996609		0.7118280944

		4/28/67		1967		0.678		0.548				1967		0.3947907441		0.6986537858

		5/31/67		1967		0.700		0.563				1967		0.4120833307		0.713625383

		6/30/67		1967		0.673		0.537				1967		0.4376429932		0.6835776229

		7/31/67		1967		0.648		0.510				1967		0.468311856		0.651049796

		8/31/67		1967		0.664		0.516				1967		0.489258596		0.6590456854

		9/29/67		1967		0.648		0.500				1967		0.5214374034		0.6393090849

		10/31/67		1967		0.681		0.524				1967		0.5549804566		0.6651951383

		11/30/67		1967		0.695		0.534				1967		0.5744374873		0.6750569198

		12/29/67		1967		0.666		0.509				1967		0.5948476354		0.645996242

		1/31/68		1968		0.678		0.509				1968		0.6193750854		0.6469891283

		2/29/68		1968		0.725		0.546				1968		0.6132830225		0.6892687933

		3/29/68		1968		0.738		0.561				1968		0.5965200762		0.7033409575

		4/30/68		1968		0.678		0.507				1968		0.6164277596		0.6404426261

		5/31/68		1968		0.654		0.482				1968		0.6406676637		0.6094005661

		6/28/68		1968		0.666		0.485				1968		0.6476086687		0.6120637994

		7/30/68		1968		0.700		0.507				1968		0.6480981245		0.6383711172

		8/30/68		1968		0.692		0.502				1968		0.6386251161		0.6309777266

		9/30/68		1968		0.669		0.482				1968		0.6365112882		0.6073986331

		10/31/68		1968		0.682		0.490				1968		0.6323835233		0.6136877302

		11/29/68		1968		0.656		0.469				1968		0.637092786		0.5878506848

		12/31/68		1968		0.671		0.479				1968		0.6384595659		0.6004677026

		1/31/69		1969		0.688		0.491				1969		0.6233866731		0.6128814116

		2/28/69		1969		0.748		0.543				1969		0.6251741122		0.6721549939

		3/28/69		1969		0.741		0.543				1969		0.6212126162		0.6711627389

		4/30/69		1969		0.745		0.551				1969		0.5972280318		0.6788865324

		5/29/69		1969		0.750		0.559				1969		0.5662701363		0.6862359212

		6/30/69		1969		0.809		0.629				1969		0.5420842811		0.7612273221

		7/31/69		1969		0.847		0.688				1969		0.5190511719		0.8175352463

		8/29/69		1969		0.826		0.666				1969		0.5056041603		0.7930931041

		9/30/69		1969		0.834		0.685				1969		0.4845660325		0.8076568639

		10/31/69		1969		0.808		0.647				1969		0.4750027813		0.7708298726

		11/28/69		1969		0.831		0.685				1969		0.4561990576		0.8050696387

		12/31/69		1969		0.844		0.722				1969		0.4390486085		0.834072704

		1/30/70		1970		0.866		0.749				1970		0.4169596044		0.8580466928

		2/27/70		1970		0.852		0.731				1970		0.4060209204		0.8414157461

		3/31/70		1970		0.858		0.744				1970		0.3997424685		0.8543980083

		4/30/70		1970		0.902		0.823				1970		0.3865600452		0.9187444844

		5/29/70		1970		0.925		0.863				1970		0.3709577932		0.945995983

		6/30/70		1970		0.933		0.882				1970		0.3605390627		0.9522758822

		7/31/70		1970		0.917		0.858				1970		0.3608987183		0.936196661

		8/31/70		1970		0.907		0.840				1970		0.3709594891		0.9242844693

		9/30/70		1970		0.887		0.806				1970		0.3962982171		0.897256157

		10/30/70		1970		0.894		0.822				1970		0.3829122084		0.9069049829

		11/30/70		1970		0.884		0.814				1970		0.3772625141		0.8987003845

		12/31/70		1970		0.861		0.783				1970		0.3746799168		0.8733784012

		1/29/71		1971		0.835		0.744				1971		0.3815341574		0.840300669

		2/26/71		1971		0.827		0.731				1971		0.3982619398		0.8272546297

		3/31/71		1971		0.812		0.713				1971		0.4217612439		0.8078897413

		4/30/71		1971		0.807		0.706				1971		0.4445085635		0.800004143

		5/28/71		1971		0.827		0.732				1971		0.4468117395		0.8227369766

		6/30/71		1971		0.832		0.741				1971		0.4530415638		0.8299830441

		7/30/71		1971		0.852		0.765				1971		0.447342277		0.852029232

		8/31/71		1971		0.839		0.751				1971		0.439991211		0.8376654203

		9/30/71		1971		0.839		0.754				1971		0.412201088		0.8379363312

		10/29/71		1971		0.860		0.780				1971		0.4091098935		0.8613069446

		11/30/71		1971		0.868		0.792				1971		0.4104492549		0.8712332446

		12/31/71		1971		0.833		0.751				1971		0.412529354		0.8339017259

		1/31/72		1972		0.813		0.723				1972		0.4180749576		0.8096255723

		2/29/72		1972		0.804		0.711				1972		0.4178626399		0.7961469149

		3/30/72		1972		0.808		0.715				1972		0.4121462902		0.7982144988

		4/28/72		1972		0.811		0.717				1972		0.4027317828		0.7996938426

		5/31/72		1972		0.820		0.729				1972		0.4023500409		0.8096756414

		6/30/72		1972		0.838		0.748				1972		0.4010896609		0.8286412356

		7/31/72		1972		0.851		0.764				1972		0.4005537928		0.8432026836

		8/31/72		1972		0.848		0.760				1972		0.4008383098		0.8404777317

		9/29/72		1972		0.858		0.775				1972		0.394521703		0.8536451668

		10/31/72		1972		0.860		0.781				1972		0.3911547097		0.8589406569

		11/30/72		1972		0.843		0.760				1972		0.3959636023		0.8406842279

		12/29/72		1972		0.847		0.769				1972		0.388340736		0.8465895377

		1/31/73		1973		0.868		0.795				1973		0.3737808135		0.8705477509

		2/28/73		1973		0.894		0.827				1973		0.3514508722		0.8999510734

		3/30/73		1973		0.900		0.838				1973		0.3315585748		0.908313593

		4/30/73		1973		0.916		0.864				1973		0.3114559753		0.9290230769

		5/31/73		1973		0.929		0.884				1973		0.3026898158		0.9445403168

		6/29/73		1973		0.933		0.893				1973		0.2895979142		0.9492185004

		7/31/73		1973		0.916		0.865				1973		0.2841374852		0.9279153049

		8/31/73		1973		0.923		0.878				1973		0.2700334652		0.9366556505

		9/28/73		1973		0.904		0.851				1973		0.2699355092		0.9167608202

		10/31/73		1973		0.905		0.853				1973		0.273217825		0.9155426378

		11/30/73		1973		0.939		0.904				1973		0.2668667256		0.9527598846

		12/31/73		1973		0.936		0.902				1973		0.2632535999		0.9491632706

		1/31/74		1974		0.930		0.890				1974		0.2560599731		0.9445686091

		2/28/74		1974		0.931		0.890				1974		0.2491479303		0.9447921697

		3/29/74		1974		0.935		0.895				1974		0.2433089262		0.9489886942

		4/30/74		1974		0.946		0.909				1974		0.2384413976		0.9587381699

		5/31/74		1974		0.955		0.924				1974		0.2300002779		0.968462774

		6/28/74		1974		0.955		0.926				1974		0.2258771573		0.9686784012

		7/31/74		1974		0.961		0.934				1974		0.2210879427		0.9747075473

		8/30/74		1974		0.971		0.952				1974		0.219236759		0.9831334099

		9/30/74		1974		0.979		0.965				1974		0.2142782166		0.9903250004

		10/31/74		1974		0.965		0.943				1974		0.2056172685		0.975580369

		11/29/74		1974		0.968		0.947				1974		0.1959899986		0.9771266684

		12/31/74		1974		0.971		0.953				1974		0.1883614378		0.9800904435

		1/31/75		1975		0.955		0.930				1975		0.1871814164		0.9696370893

		2/28/75		1975		0.948		0.920				1975		0.1927997923		0.9623125421

		3/31/75		1975		0.940		0.910				1975		0.1982590085		0.9556460034

		4/30/75		1975		0.931		0.899				1975		0.2068750712		0.9439265509

		5/30/75		1975		0.921		0.886				1975		0.2161049584		0.933341515

		6/30/75		1975		0.909		0.871				1975		0.2283382806		0.9213867351

		7/31/75		1975		0.922		0.883				1975		0.2389367815		0.9314437338

		8/29/75		1975		0.930		0.894				1975		0.2388629456		0.9408220703

		9/30/75		1975		0.938		0.904				1975		0.237461747		0.9481674745

		10/31/75		1975		0.931		0.896				1975		0.2354725495		0.9428524756

		11/28/75		1975		0.926		0.889				1975		0.2358863747		0.9378790097

		12/31/75		1975		0.929		0.893				1975		0.2358968976		0.941560796

		1/30/76		1976		0.893		0.851				1976		0.2476672137		0.905091178

		2/27/76		1976		0.880		0.833				1976		0.2657620372		0.8873786613

		3/31/76		1976		0.879		0.832				1976		0.2743116135		0.8851172117

		4/30/76		1976		0.886		0.837				1976		0.2730351773		0.8909821965

		5/28/76		1976		0.893		0.845				1976		0.2679415169		0.8980454474

		6/30/76		1976		0.881		0.834				1976		0.2649867711		0.8874596647

		7/30/76		1976		0.886		0.838				1976		0.2602240954		0.8913904875

		8/31/76		1976		0.892		0.843				1976		0.2637469645		0.8980094337

		9/30/76		1976		0.885		0.837				1976		0.2703102756		0.8923297286

		10/29/76		1976		0.895		0.846				1976		0.2711811811		0.9015772795

		11/30/76		1976		0.885		0.837				1976		0.2753517302		0.8934374045

		12/31/76		1976		0.859		0.810				1976		0.2865606064		0.8677083295

		1/31/77		1977		0.862		0.812				1977		0.2837839113		0.8688148722

		2/28/77		1977		0.872		0.820				1977		0.2675941431		0.8761494386

		3/31/77		1977		0.874		0.822				1977		0.2602093359		0.8769468627

		4/29/77		1977		0.869		0.818				1977		0.2600792364		0.8721503932

		5/31/77		1977		0.875		0.822				1977		0.2642219824		0.8773477421

		6/30/77		1977		0.852		0.800				1977		0.2685875198		0.8562537589

		7/29/77		1977		0.860		0.806				1977		0.2718690481		0.8624795493

		8/31/77		1977		0.870		0.815				1977		0.2764299295		0.8720972709

		9/30/77		1977		0.869		0.814				1977		0.2763515546		0.8712048622

		10/31/77		1977		0.884		0.829				1977		0.2802760701		0.8847490159

		11/30/77		1977		0.858		0.804				1977		0.2879688128		0.859537081

		12/30/77		1977		0.857		0.802				1977		0.2842896258		0.8571294377

		1/31/78		1978		0.879		0.822				1978		0.2775013621		0.877868258

		2/28/78		1978		0.877		0.822				1978		0.2757644688		0.8757280764

		3/31/78		1978		0.857		0.801				1978		0.2800531874		0.8548197682

		4/28/78		1978		0.828		0.772				1978		0.2966004361		0.8256397537

		5/31/78		1978		0.813		0.755				1978		0.3189009643		0.8070475418

		6/30/78		1978		0.824		0.761				1978		0.3322309299		0.8128101075

		7/31/78		1978		0.802		0.740				1978		0.3377197022		0.7920072417

		8/31/78		1978		0.779		0.714				1978		0.3669810839		0.7637576516

		9/29/78		1978		0.796		0.724				1978		0.3882296704		0.7743340986

		10/31/78		1978		0.897		0.821				1978		0.4066220765		0.8736405948

		11/30/78		1978		0.879		0.802				1978		0.4070797605		0.8542482725

		12/29/78		1978		0.874		0.800				1978		0.407814841		0.8507306376

		1/31/79		1979		0.848		0.770				1979		0.4153352006		0.8233849442

		2/28/79		1979		0.865		0.787				1979		0.4178867542		0.8403536957

		3/30/79		1979		0.832		0.755				1979		0.4229144367		0.8070615063

		4/30/79		1979		0.827		0.750				1979		0.4178395067		0.8005277165

		5/31/79		1979		0.839		0.760				1979		0.4049996352		0.8122405197

		6/29/79		1979		0.821		0.741				1979		0.4023321876		0.7923680575

		7/31/79		1979		0.815		0.735				1979		0.4056370767		0.7872106769

		8/31/79		1979		0.788		0.709				1979		0.3949399356		0.7578424445

		9/28/79		1979		0.798		0.717				1979		0.3879081753		0.7663485218

		10/31/79		1979		0.853		0.768				1979		0.3898844325		0.8178891054

		11/30/79		1979		0.822		0.740				1979		0.3920518631		0.7892925273

		12/31/79		1979		0.804		0.723				1979		0.4022532912		0.7712857037

		1/31/80		1980		0.782		0.698				1980		0.4302999653		0.7430459818

		2/29/80		1980		0.806		0.719				1980		0.4490205271		0.7624090919

		3/31/80		1980		0.887		0.795				1980		0.4526386931		0.8396119096

		4/30/80		1980		0.867		0.775				1980		0.4455177164		0.8232549794

		5/30/80		1980		0.843		0.750				1980		0.4420674181		0.7971059979

		6/30/80		1980		0.830		0.737				1980		0.4381093193		0.7847881609

		7/31/80		1980		0.794		0.702				1980		0.4493248045		0.7490913486

		8/29/80		1980		0.781		0.688				1980		0.4542999432		0.7335102887

		9/30/80		1980		0.781		0.682				1980		0.4702317714		0.7269106839

		10/31/80		1980		0.779		0.679				1980		0.4732363539		0.7227257867

		11/28/80		1980		0.761		0.664				1980		0.4841012934		0.7064712403

		12/31/80		1980		0.784		0.681				1980		0.4877947917		0.7239540116

		1/30/81		1981		0.798		0.688				1981		0.468344644		0.7322965383

		2/27/81		1981		0.797		0.688				1981		0.4567113275		0.7321249047

		3/31/81		1981		0.766		0.659				1981		0.4631334515		0.7024062474

		4/30/81		1981		0.770		0.659				1981		0.481553946		0.7023440548

		5/29/81		1981		0.766		0.656				1981		0.4884099055		0.6994542875

		6/30/81		1981		0.782		0.666				1981		0.4973160731		0.7101837564

		7/31/81		1981		0.800		0.683				1981		0.4858978364		0.7281894914

		8/31/81		1981		0.842		0.722				1981		0.4715755486		0.768833118

		9/30/81		1981		0.875		0.761				1981		0.4551877275		0.8088135807

		10/30/81		1981		0.846		0.733				1981		0.4417001956		0.7801933036

		11/30/81		1981		0.836		0.724				1981		0.4319820517		0.7711955631

		12/31/81		1981		0.847		0.736				1981		0.4258143943		0.7843233616

		1/29/82		1982		0.862		0.753				1982		0.4170464586		0.8035923994

		2/26/82		1982		0.881		0.778				1982		0.4150074437		0.8304852787

		3/31/82		1982		0.885		0.786				1982		0.4076168868		0.8386043383

		4/30/82		1982		0.870		0.769				1982		0.3963455361		0.8201831203

		5/28/82		1982		0.885		0.787				1982		0.3899380154		0.8384377067

		6/30/82		1982		0.890		0.800				1982		0.3779870978		0.8517928103

		7/30/82		1982		0.896		0.810				1982		0.3769611012		0.8610159981

		8/31/82		1982		0.868		0.776				1982		0.3893633496		0.8273570277

		9/30/82		1982		0.861		0.768				1982		0.3992115592		0.817494555

		10/29/82		1982		0.814		0.716				1982		0.428894873		0.7626549078

		11/30/82		1982		0.790		0.688				1982		0.4608196783		0.7325025012

		12/31/82		1982		0.794		0.689				1982		0.4794699316		0.7342059833

		1/31/83		1983		0.779		0.669				1983		0.5064725006		0.7138125002

		2/28/83		1983		0.763		0.655				1983		0.5289975276		0.6969411436

		3/31/83		1983		0.754		0.641				1983		0.5523106751		0.68172205

		4/29/83		1983		0.731		0.617				1983		0.5759629821		0.6561977155

		5/31/83		1983		0.717		0.596				1983		0.610919294		0.6350748597

		6/30/83		1983		0.714		0.587				1983		0.6457908485		0.6254261706

		7/29/83		1983		0.742		0.604				1983		0.6618930765		0.6433990319

		8/31/83		1983		0.764		0.620				1983		0.6615239134		0.6623091518

		9/30/83		1983		0.763		0.620				1983		0.6609485861		0.6627529084

		10/31/83		1983		0.795		0.648				1983		0.6441256706		0.6936903201

		11/30/83		1983		0.776		0.631				1983		0.6241135488		0.674314584

		12/30/83		1983		0.789		0.642				1983		0.613580138		0.6871036929

		1/31/84		1984		0.803		0.649				1984		0.6051462377		0.6960694303

		2/29/84		1984		0.837		0.684				1984		0.5946219676		0.7334507335

		3/30/84		1984		0.834		0.681				1984		0.5738896869		0.7323033885

		4/30/84		1984		0.840		0.691				1984		0.5556592451		0.740808806

		5/31/84		1984		0.868		0.724				1984		0.5343975897		0.7757934048

		6/29/84		1984		0.858		0.716				1984		0.5067354036		0.7672729423

		7/31/84		1984		0.871		0.738				1984		0.4948530749		0.7885638961

		8/31/84		1984		0.834		0.694				1984		0.5066137901		0.7428715241

		9/28/84		1984		0.837		0.697				1984		0.5011536445		0.7465880123

		10/31/84		1984		0.842		0.706				1984		0.5010132485		0.7548964147

		11/30/84		1984		0.855		0.722				1984		0.496711798		0.7725248324

		12/31/84		1984		0.849		0.718				1984		0.4945174881		0.7676823107

		1/31/85		1985		0.811		0.677				1985		0.5041116844		0.7249386216

		2/28/85		1985		0.809		0.673				1985		0.5149149011		0.7212794324

		3/29/85		1985		0.821		0.685				1985		0.5223171132		0.7335663382

		4/30/85		1985		0.830		0.696				1985		0.5264133307		0.744326275

		5/31/85		1985		0.815		0.681				1985		0.5310341272		0.731049324

		6/28/85		1985		0.812		0.680				1985		0.5376716295		0.7293004693

		7/31/85		1985		0.818		0.680				1985		0.5530296525		0.7291217855

		8/30/85		1985		0.828		0.689				1985		0.5402925804		0.7394090417

		9/30/85		1985		0.854		0.716				1985		0.5412648412		0.7676924824

		10/31/85		1985		0.839		0.703				1985		0.54785297		0.7540660381

		11/29/85		1985		0.816		0.680				1985		0.55896468		0.7302695768

		12/31/85		1985		0.802		0.666				1985		0.5781627161		0.7138297645

		1/31/86		1986		0.802		0.665				1986		0.5792076866		0.712467105

		2/28/86		1986		0.773		0.638				1986		0.5903387718		0.6841428639

		3/31/86		1986		0.760		0.621				1986		0.6160032874		0.6655448109

		4/30/86		1986		0.777		0.629				1986		0.6427988256		0.6736848738

		5/30/86		1986		0.767		0.618				1986		0.6526327431		0.6630721741

		6/30/86		1986		0.773		0.624				1986		0.6682043377		0.6693798104

		7/31/86		1986		0.816		0.661				1986		0.6767759422		0.7075267878

		8/29/86		1986		0.803		0.647				1986		0.685614123		0.6947825966

		9/30/86		1986		0.843		0.679				1986		0.7029280999		0.7290936682

		10/31/86		1986		0.826		0.665				1986		0.7072962326		0.713772246

		11/28/86		1986		0.831		0.669				1986		0.7096695767		0.7180175229

		12/31/86		1986		0.852		0.687				1986		0.7117461543		0.7401354617

		1/30/87		1987		0.811		0.650				1987		0.7204466046		0.698223432

		2/27/87		1987		0.789		0.630				1987		0.7207203833		0.6772927377

		3/31/87		1987		0.792		0.626				1987		0.7204137725		0.673441472

		4/30/87		1987		0.815		0.644				1987		0.7179899345		0.6936123348

		5/29/87		1987		0.824		0.650				1987		0.7130245549		0.7007443404

		6/30/87		1987		0.812		0.641				1987		0.7107629455		0.6906913291

		7/31/87		1987		0.799		0.631				1987		0.7414641574		0.6809897458

		8/31/87		1987		0.795		0.626				1987		0.7549121873		0.675816133

		9/30/87		1987		0.812		0.639				1987		0.7550568728		0.690063736

		10/30/87		1987		0.938		0.792				1987		0.7912224514		0.847899488

		11/30/87		1987		0.948		0.819				1987		0.7895327654		0.8719932336

		12/31/87		1987		0.931		0.794				1987		0.7894585645		0.8447381996

		1/29/88		1988		0.920		0.776				1988		0.7684484165		0.8287422364

		2/29/88		1988		0.898		0.748				1988		0.7544700444		0.8000257604

		3/31/88		1988		0.897		0.745				1988		0.7425290508		0.7982619609

		4/29/88		1988		0.891		0.742				1988		0.7211374913		0.7951349138

		5/31/88		1988		0.897		0.749				1988		0.7115015541		0.8030823269

		6/30/88		1988		0.877		0.727				1988		0.7085205646		0.7798895966

		7/29/88		1988		0.883		0.734				1988		0.6635187421		0.788749386

		8/31/88		1988		0.897		0.751				1988		0.6443033855		0.8057284352

		9/30/88		1988		0.887		0.741				1988		0.6299376884		0.7958171377

		10/31/88		1988		0.888		0.744				1988		0.5830921885		0.799302784

		11/30/88		1988		0.902		0.763				1988		0.5716521535		0.8189941132

		12/30/88		1988		0.891		0.752				1988		0.554162614		0.808221097

		1/31/89		1989		0.873		0.732				1989		0.5570725319		0.7888548137

		2/28/89		1989		0.879		0.737				1989		0.556509663		0.793340135

		3/31/89		1989		0.872		0.731				1989		0.5485624535		0.7871339734

		4/28/89		1989		0.856		0.717				1989		0.552362806		0.7712974142

		5/31/89		1989		0.845		0.706				1989		0.56489368		0.7605889187

		6/30/89		1989		0.855		0.715				1989		0.5663110973		0.767938605

		7/31/89		1989		0.832		0.696				1989		0.5672072311		0.7483953257

		8/31/89		1989		0.829		0.691				1989		0.5797706319		0.7432662803

		9/29/89		1989		0.836		0.698				1989		0.5822510812		0.749814534

		10/31/89		1989		0.864		0.725				1989		0.5919711748		0.7794636433

		11/30/89		1989		0.861		0.726				1989		0.5963299559		0.7792701683

		12/29/89		1989		0.858		0.727				1989		0.5996833375		0.7810308351

		1/31/90		1990		0.893		0.765				1990		0.5986682452		0.8203454706

		2/28/90		1990		0.889		0.761				1990		0.5902273994		0.8145224247

		3/30/90		1990		0.880		0.751				1990		0.5839205386		0.8050022266

		4/30/90		1990		0.894		0.770				1990		0.5740121343		0.8244278072

		5/31/90		1990		0.870		0.745				1990		0.5687637799		0.7974365746

		6/29/90		1990		0.874		0.748				1990		0.5581572856		0.8008806

		7/31/90		1990		0.883		0.761				1990		0.5558875648		0.8137911452

		8/31/90		1990		0.922		0.813				1990		0.5462216187		0.8648515389

		9/28/90		1990		0.935		0.840				1990		0.5340448338		0.8870874881

		10/31/90		1990		0.941		0.852				1990		0.5215640707		0.8971479079

		11/30/90		1990		0.928		0.833				1990		0.5163531497		0.879051313

		12/31/90		1990		0.921		0.823				1990		0.5106287644		0.8690655841

		1/31/91		1991		0.908		0.804				1991		0.5061238762		0.8513344522

		2/28/91		1991		0.883		0.774				1991		0.5207036381		0.821671329

		3/28/91		1991		0.870		0.761				1991		0.5270902294		0.808803103

		4/30/91		1991		0.875		0.763				1991		0.5408611402		0.809161508

		5/31/91		1991		0.862		0.749				1991		0.5377159076		0.7963250683

		6/28/91		1991		0.883		0.768				1991		0.5322718319		0.8160807987

		7/31/91		1991		0.870		0.757				1991		0.5315011613		0.804549266

		8/30/91		1991		0.865		0.752				1991		0.530623629		0.799627164

		9/30/91		1991		0.867		0.755				1991		0.5407853177		0.8019943323

		10/31/91		1991		0.864		0.752				1991		0.5528549453		0.7982558223

		11/29/91		1991		0.884		0.771				1991		0.5630902788		0.8179119354

		12/31/91		1991		0.853		0.742				1991		0.5783054689		0.7870944322

		1/31/92		1992		0.846		0.728				1992		0.6067702652		0.7730859871

		2/28/92		1992		0.840		0.720				1992		0.612590326		0.7655140971

		3/31/92		1992		0.853		0.731				1992		0.6153502376		0.7765029797

		4/30/92		1992		0.864		0.739				1992		0.6124587166		0.7858849629

		5/29/92		1992		0.867		0.743				1992		0.6084737648		0.789719844

		6/30/92		1992		0.883		0.761				1992		0.6141374828		0.8088694892

		7/31/92		1992		0.867		0.747				1992		0.6178746934		0.7933619804

		8/31/92		1992		0.878		0.759				1992		0.6114419074		0.806237327

		9/30/92		1992		0.874		0.757				1992		0.6128888867		0.8038120223

		10/30/92		1992		0.867		0.751				1992		0.6089997522		0.7967724711

		11/30/92		1992		0.847		0.730				1992		0.6139367233		0.7760661483

		12/31/92		1992		0.839		0.722				1992		0.6169006834		0.7674684751

		1/29/93		1993		0.830		0.712				1993		0.6056785941		0.7567041122

		2/26/93		1993		0.841		0.719				1993		0.6055702283		0.7650296219

		3/31/93		1993		0.831		0.710				1993		0.6119827433		0.7546908924

		4/30/93		1993		0.848		0.725				1993		0.6172981882		0.7702642608

		5/28/93		1993		0.841		0.717				1993		0.6280196607		0.763624422

		6/30/93		1993		0.842		0.719				1993		0.6404869024		0.764780054

		7/30/93		1993		0.845		0.721				1993		0.6487498012		0.7657562736

		8/31/93		1993		0.832		0.707				1993		0.6660371651		0.7513849618

		9/30/93		1993		0.833		0.708				1993		0.6800266893		0.7522278694

		10/29/93		1993		0.830		0.702				1993		0.6935341138		0.7460549285

		11/30/93		1993		0.851		0.714				1993		0.6973188646		0.7590511891

		12/31/93		1993		0.840		0.707				1993		0.6942421996		0.7514390962

		1/31/94		1994		0.828		0.694				1994		0.695691468		0.7391930233

		2/28/94		1994		0.843		0.706				1994		0.6905051485		0.7523143697

		3/31/94		1994		0.875		0.731				1994		0.6937354233		0.7784341572

		4/29/94		1994		0.873		0.732				1994		0.6846370658		0.7798906073

		5/31/94		1994		0.877		0.737				1994		0.6807149138		0.7846817368

		6/30/94		1994		0.890		0.751				1994		0.6730597411		0.7998393577

		7/29/94		1994		0.881		0.743				1994		0.6603201254		0.7924913214

		8/31/94		1994		0.866		0.727				1994		0.6562687519		0.7769720183

		9/30/94		1994		0.877		0.739				1994		0.6502293088		0.787896913

		10/31/94		1994		0.879		0.742				1994		0.6390940892		0.7919757888

		11/30/94		1994		0.902		0.766				1994		0.6343760012		0.8156802326

		12/30/94		1994		0.895		0.762				1994		0.6306640446		0.8107009174

		1/31/95		1995		0.895		0.760				1995		0.6204952849		0.8099405821

		2/28/95		1995		0.881		0.746				1995		0.6159745548		0.7941971061

		3/31/95		1995		0.874		0.740				1995		0.6127125847		0.7892572352

		4/28/95		1995		0.868		0.734				1995		0.6184567817		0.7835771762

		5/31/95		1995		0.863		0.728				1995		0.6307786962		0.7782475826

		6/30/95		1995		0.853		0.718				1995		0.6456022502		0.7680034695

		7/31/95		1995		0.838		0.704				1995		0.6653685482		0.7527279015

		8/31/95		1995		0.836		0.699				1995		0.6735564111		0.748489283

		9/29/95		1995		0.830		0.695				1995		0.6791126749		0.7432722878

		10/31/95		1995		0.851		0.716				1995		0.6876348362		0.7658188178

		11/30/95		1995		0.838		0.703				1995		0.6918865999		0.7521574319

		12/29/95		1995		0.830		0.697				1995		0.7001676877		0.7457613729

		1/31/96		1996		0.830		0.696				1996		0.7126462463		0.7443573516

		2/29/96		1996		0.826		0.690				1996		0.7287144353		0.7385151322

		3/29/96		1996		0.822		0.685				1996		0.7352381198		0.7330098975

		4/30/96		1996		0.815		0.675				1996		0.7516949534		0.7229458259

		5/31/96		1996		0.809		0.665				1996		0.7674001508		0.7129495851

		6/28/96		1996		0.824		0.678				1996		0.7656558301		0.7269394407

		7/31/96		1996		0.861		0.715				1996		0.766074745		0.7653474003

		8/30/96		1996		0.844		0.700				1996		0.7588708598		0.7494050566

		9/30/96		1996		0.832		0.690				1996		0.7592183133		0.7389662542

		10/31/96		1996		0.836		0.694				1996		0.7700610419		0.7428468083

		11/29/96		1996		0.821		0.680				1996		0.7749192807		0.7272874455

		12/31/96		1996		0.823		0.680				1996		0.7774171226		0.7278466748

		1/31/97		1997		0.816		0.671				1997		0.7869407395		0.7182887592

		2/28/97		1997		0.824		0.675				1997		0.7843132554		0.7229643485

		3/31/97		1997		0.847		0.695				1997		0.7784618941		0.7451197205

		4/30/97		1997		0.847		0.697				1997		0.772065348		0.74720784

		5/30/97		1997		0.814		0.665				1997		0.7579718533		0.7136362108

		6/30/97		1997		0.796		0.647				1997		0.7644905779		0.6948604898

		7/31/97		1997		0.777		0.631				1997		0.7764514275		0.6765824807

		8/29/97		1997		0.782		0.631				1997		0.7864020162		0.677451499

		9/30/97		1997		0.761		0.610				1997		0.8031468566		0.6550583749

		10/31/97		1997		0.794		0.631				1997		0.8158456789		0.6783985709

		11/28/97		1997		0.797		0.635				1997		0.8115579794		0.6814872935

		12/31/97		1997		0.792		0.633				1997		0.8190379299		0.6793552167

		1/30/98		1998		0.807		0.645				1998		0.8116679139		0.6935954065

		2/27/98		1998		0.783		0.625				1998		0.8182901866		0.672248184

		3/31/98		1998		0.769		0.611				1998		0.8363601237		0.6570918876

		4/30/98		1998		0.778		0.615				1998		0.8500338682		0.6620214784

		5/29/98		1998		0.806		0.638				1998		0.8520373432		0.6861318058

		6/30/98		1998		0.812		0.651				1998		0.8516256996		0.6993893964

		7/31/98		1998		0.844		0.685				1998		0.8505325595		0.7356725904

		8/31/98		1998		0.910		0.768				1998		0.8570981118		0.8192063938

		9/30/98		1998		0.900		0.758				1998		0.8549372971		0.8074449576

		10/30/98		1998		0.890		0.741				1998		0.8523191451		0.7916585847

		11/30/98		1998		0.875		0.728				1998		0.8633005203		0.7768404193

		12/31/98		1998		0.861		0.719				1998		0.8701407424		0.767795149

		1/29/99		1999		0.875		0.733				1999		0.8763301505		0.7827743518

		2/26/99		1999		0.896		0.757				1999		0.8780967781		0.8052305101

		3/31/99		1999		0.900		0.764				1999		0.8837425181		0.8104210503

		4/30/99		1999		0.877		0.733				1999		0.8947654482		0.780156563

		5/28/99		1999		0.877		0.727				1999		0.9013351577		0.7758633503

		6/30/99		1999		0.864		0.715				1999		0.9037469051		0.7641545539

		7/30/99		1999		0.876		0.726				1999		0.8980682873		0.7757851004

		8/31/99		1999		0.895		0.749				1999		0.8936945541		0.7974684132

		9/30/99		1999		0.905		0.767				1999		0.8896987265		0.8150076275

		10/29/99		1999		0.906		0.772				1999		0.8822870228		0.8195402452

		11/30/99		1999		0.905		0.775				1999		0.8916641005		0.8207853405

		12/31/99		1999		0.896		0.770				1999		0.9021219675		0.8146502585

		1/31/00		2000		0.911		0.789				2000		0.9202728135		0.8323259063

		2/29/00		2000		0.908		0.795				2000		0.9400107069		0.8382509351

		3/31/00		2000		0.902		0.774				2000		0.9663235965		0.8159084923

		4/28/00		2000		0.910		0.783				2000		0.9555214889		0.8257511605

		5/31/00		2000		0.914		0.787				2000		0.9588185689		0.8289360785

		6/30/00		2000		0.912		0.790				2000		0.9680974305		0.8310113314

		7/31/00		2000		0.913		0.790				2000		0.9704688914		0.8308683779

		8/31/00		2000		0.895		0.772				2000		0.9786930175		0.8129957813

		9/29/00		2000		0.898		0.777				2000		0.9848755585		0.8176405807

		10/31/00		2000		0.903		0.781				2000		0.9947554542		0.8215676939

		11/30/00		2000		0.914		0.796				2000		0.989307725		0.8375669197

		12/29/00		2000		0.888		0.772				2000		0.9893878291		0.8114282567

		1/31/01		2001		0.892		0.764				2001		0.9884253781		0.8067112922

		2/28/01		2001		0.900		0.775				2001		0.9676674011		0.8167422219

		3/30/01		2001		0.912		0.790				2001		0.941901905		0.8311134168

		4/30/01		2001		0.895		0.769				2001		0.9442401338		0.8112218411

		5/31/01		2001		0.887		0.757				2001		0.9565348019		0.799202723

		6/29/01		2001		0.890		0.759				2001		0.9597015567		0.8012200794

		7/31/01		2001		0.896		0.767				2001		0.9690726431		0.808207434

		8/31/01		2001		0.906		0.778				2001		0.9721015886		0.8210474045

		9/28/01		2001		0.933		0.822				2001		0.9719723643		0.8623169284

		10/31/01		2001		0.930		0.814				2001		0.9805030329		0.8538594554

		11/30/01		2001		0.915		0.794				2001		0.9917795908		0.8333753807

		12/31/01		2001		0.897		0.773				2001		0.9885219132		0.8136842353

		1/31/02		2002		0.897		0.776				2002		0.9920510356		0.817667128

		2/28/02		2002		0.893		0.773				2002		1.0048539851		0.8131563898

		3/28/02		2002		0.870		0.747				2002		1.0108303981		0.78665994

		4/30/02		2002		0.865		0.742				2002		1.0288030191		0.7800214851

		5/31/02		2002		0.879		0.749				2002		1.0367835508		0.7882110642

		6/28/02		2002		0.898		0.768				2002		1.051283665		0.8079939808

		7/31/02		2002		0.935		0.815				2002		1.0890622746		0.8538044411

		8/30/02		2002		0.934		0.814				2002		1.1035530993		0.8521200644

		9/30/02		2002		0.947		0.839				2002		1.1152951452		0.8771189116

		10/31/02		2002		0.942		0.835				2002		1.1418119515		0.8711141705

		11/29/02		2002		0.933		0.820				2002		1.1536728395		0.8585128571

		12/31/02		2002		0.938		0.827				2002		1.1600477085		0.8645612671

		1/31/03		2003		0.944		0.838				2003		1.1671568958		0.8749348527

		2/28/03		2003		0.948		0.848				2003		1.171302818		0.8850995319

		3/31/03		2003		0.946		0.847				2003		1.1886452293		0.8821804941

		4/30/03		2003		0.925		0.822				2003		1.1963111724		0.8576493633

		5/30/03		2003		0.898		0.797				2003		1.2186127956		0.8330459106

		6/30/03		2003		0.894		0.789				2003		1.2485820553		0.8242007822

		7/31/03		2003		0.887		0.778				2003		1.256408479		0.8126418534

		8/29/03		2003		0.873		0.766				2003		1.2646003307		0.7991174839

		9/30/03		2003		0.890		0.773				2003		1.2985790989		0.807583361

		10/31/03		2003		0.860		0.747				2003		1.303843379		0.7800013948

		11/28/03		2003		0.851		0.736				2003		1.3114582185		0.7698008433

		12/31/03		2003		0.838		0.721				2003		1.3353121751		0.7531244851


Fig 1

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1966		1966

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1967		1967

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1968		1968

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1969		1969

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1970		1970

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1971		1971

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1972		1972

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1973		1973

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1974		1974

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1975		1975

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1976		1976

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1977		1977

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1978		1978

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1979		1979

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1980		1980

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1981		1981

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1982		1982

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1983		1983

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1984		1984

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1985		1985

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1986		1986

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1987		1987

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1988		1988

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1989		1989

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1990		1990

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1991		1991

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1992		1992

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1993		1993

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1994		1994

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1995		1995

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1996		1996

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1997		1997

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1998		1998

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		1999		1999

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2000		2000

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2001		2001

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2002		2002

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003

		2003		2003


PROP

IPW truncated

0.604108324

0.5108105513

0.6066833039

0.5087958422

0.6324544417

0.525363572

0.6270339844

0.515172149

0.6891426878

0.5649920025

0.7002201834

0.5754683196

0.7140118017

0.5880295907

0.7748905662

0.6478838595

0.7853664236

0.6628813727

0.7885346263

0.6732895931

0.7783084776

0.661461953

0.7734257597

0.6581558669

0.7099939219

0.587394631

0.7026203664

0.5770802772

0.6872400545

0.5587335249

0.6781524661

0.5483522247

0.7002158604

0.5629039446

0.6732082018

0.5370634614

0.6475049133

0.5096646672

0.6635682508

0.5164745484

0.6482309282

0.5001812615

0.6814900634

0.52388446

0.6950765471

0.5340536192

0.6659324665

0.5086834317

0.6781082645

0.5092039254

0.7247005559

0.5463768243

0.7377853039

0.5608212217

0.6780742415

0.5073326601

0.6535979169

0.4817784115

0.665989095

0.484652202

0.7003888366

0.5074397022

0.6922919583

0.5022977756

0.6694082068

0.4824167927

0.6824258484

0.49014662

0.6562744052

0.4690782041

0.6707502049

0.4794285757

0.6878283001

0.4911013067

0.7477491131

0.5427506464

0.7406403035

0.5426338146

0.7447251198

0.5510977637

0.7503897985

0.5591200037

0.8091172701

0.6292512557

0.8470249068

0.6877496575

0.825635364

0.6663122312

0.8335976756

0.6848693216

0.8080440472

0.6467088084

0.830507515

0.6848112276

0.8442110443

0.7219050565

0.8662680692

0.749259103

0.8515990228

0.7305794664

0.8582494152

0.7442209663

0.9022303075

0.8233820841

0.9254029162

0.8626721939

0.9325748485

0.8817051896

0.9165438269

0.858262789

0.9065822787

0.8404133705

0.8868636443

0.8060435395

0.8935118303

0.8221870636

0.8835707726

0.813960078

0.8606625697

0.7827967589

0.8349856197

0.7438145975

0.8267998593

0.7308496483

0.8124536284

0.7126131189

0.8065493497

0.7062595478

0.826904774

0.7317970437

0.8319323262

0.7409378302

0.8517339478

0.7651816842

0.8386343236

0.7510612948

0.8390149296

0.7540687548

0.8597183116

0.7796981719

0.868389079

0.7917083335

0.8325213639

0.7505402208

0.8134403549

0.7234199358

0.8043058154

0.7114771056

0.808251397

0.7146300788

0.8114652939

0.717090669

0.8204512754

0.729089082

0.8382564013

0.7481553873

0.8512143054

0.7641428771

0.8476995805

0.7603151101

0.8576523654

0.7750089586

0.860200208

0.7807260281

0.8432345171

0.7603307752

0.8471333477

0.7693094267

0.8681641282

0.7945014349

0.8935668528

0.8274475335

0.8996839112

0.8380062367

0.9161388529

0.8635789854

0.9285652095

0.8839421655

0.9333081933

0.8928929177

0.9157375731

0.8650087988

0.9228425091

0.8781869921

0.90372575

0.8514427117

0.9049678141

0.8532139102

0.9392793002

0.9041786107

0.9358998174

0.902101395

0.9303540052

0.8904706607

0.9306894822

0.8900824729

0.9353628443

0.8948178543

0.94558234

0.908869299

0.9546908585

0.9239743654

0.9552765294

0.9260307468

0.9606616641

0.9340756888

0.97143008

0.9516529206

0.9792093531

0.9650026668

0.9645264301

0.9429370832

0.9676803615

0.9472639285

0.9710828057

0.9530237267

0.9545452705

0.9295639675

0.9480205108

0.9199705377

0.9404548649

0.9101729799

0.9305281388

0.8986029085

0.9206731698

0.8857696195

0.9089416388

0.8709297369

0.921750034

0.8834496328

0.9298791775

0.8941031649

0.9378152771

0.903593122

0.9311035276

0.8958909366

0.925613096

0.8885832841

0.9286901437

0.8927378469

0.8925731125

0.8507021867

0.879566303

0.8331199388

0.8789246749

0.8318511511

0.8857883402

0.8373836339

0.8929236671

0.8451967949

0.8813665662

0.8340486052

0.8855897413

0.8376519054

0.8920025458

0.843345349

0.8854535629

0.8372460222

0.8946445481

0.8464754232

0.8848056154

0.8371438423

0.8589634243

0.8100883268

0.8623208817

0.8118139296

0.8716466049

0.8198269827

0.8744715813

0.8222636531

0.8693642247

0.8178203503

0.8753707848

0.8224417077

0.8524264353

0.7999068299

0.8601335774

0.8057115097

0.8700360361

0.8150786672

0.8685164319

0.8139820867

0.8837060639

0.8285574473

0.858056912

0.8038534508

0.8565712578

0.8018941113

0.8788621328

0.8222951568

0.8770547266

0.8216806879

0.8567542178

0.8010308893

0.8283777237

0.7715423583

0.8132792418

0.7545275656

0.8244899082

0.7607690942

0.8015281127

0.7396500151

0.7789213536

0.7140131362

0.7959674131

0.7244337163

0.897300698

0.8208308106

0.8792849243

0.8021488685

0.8738110557

0.7995149738

0.8481162386

0.7702770159

0.8647486005

0.7872352646

0.8321487311

0.7554347161

0.827384217

0.7503411192

0.8387401421

0.7602182252

0.8208372196

0.7411907776

0.8153490431

0.7353761972

0.7877618414

0.7087852778

0.7976756273

0.7169835431

0.8533423291

0.7678911313

0.8220312838

0.7404286134

0.8044664914

0.7231903253

0.7817205839

0.6981257177

0.8062885145

0.7187065094

0.8873005129

0.7950389867

0.8672268977

0.7754638326

0.8428381113

0.7496856662

0.8296637798

0.7371903068

0.7940325622

0.7022364945

0.781313198

0.6882507278

0.7807237198

0.6824675065

0.779376895

0.6791792893

0.7609523912

0.6644131985

0.7835903057

0.6805312514

0.797798799

0.6880727048

0.7973738968

0.6877645752

0.7659161684

0.658671902

0.7697418698

0.6585587394

0.7656048786

0.6561805631

0.782286492

0.6658817389

0.7999050264

0.6829255987

0.8421738541

0.7218861169

0.87475245

0.7609143709

0.8458249294

0.732678977

0.8361657195

0.7243375981

0.8467693666

0.736339902

0.8622649339

0.7533193062

0.8807260927

0.7784031669

0.8846029236

0.7861370713

0.8695809384

0.7685759388

0.8846715315

0.7868907803

0.8902587882

0.8001169551

0.8957567049

0.8100801529

0.8682574472

0.7758039688

0.8606510993

0.7681583799

0.8140621404

0.7155095365

0.7896745562

0.688473527

0.794458663

0.6894122667

0.7789195813

0.6692558554

0.7631332923

0.6546435642

0.7538209269

0.6410549544

0.7313447514

0.616947365

0.7167533784

0.5962480941

0.7144004024

0.5871126453

0.741946502

0.6039394683

0.7642474587

0.6203274709

0.7632934733

0.6203689233

0.7945513213

0.6483533321

0.7763912275

0.6310000929

0.7888986803

0.641965979

0.8032239105

0.6493649627

0.8372622941

0.6839544818

0.8335926992

0.6813462556

0.8395578723

0.6906115124

0.8683205284

0.7238166483

0.8575186971

0.7156805628

0.8709906875

0.7379184639

0.8341245708

0.6942861118

0.8371246749

0.6973412884

0.8420575497

0.706073941

0.8554298082

0.7222650731

0.8491378663

0.7182309132

0.8113807907

0.6771811387

0.8093568061

0.673449133

0.8209934641

0.685495464

0.8301690892

0.6956075381

0.8150201527

0.6814730471

0.8120230269

0.6799496762

0.817601288

0.6800258527

0.8278434039

0.6893018564

0.8541731489

0.7160425131

0.8389142402

0.7031866052

0.8162969551

0.6801761823

0.8018799817

0.6660849651

0.8019536833

0.6645522394

0.772687558

0.6377986304

0.7596961596

0.6212231775

0.7773759668

0.6291255805

0.7667442659

0.6182586301

0.7728114259

0.6242443568

0.8158270691

0.6610319978

0.8029310043

0.6468906069

0.8430175673

0.6791279054

0.8257944728

0.6650135121

0.8309499985

0.6688641216

0.8521302758

0.6868407042

0.810640766

0.6499915496

0.7891967139

0.6297607504

0.7918707698

0.6260828851

0.8148885392

0.6439614132

0.8237071401

0.6504767306

0.8118770508

0.6406566505

0.7987804814

0.6308316409

0.7948520907

0.6263226397

0.8117944167

0.6391237534

0.9375967722

0.7924352206

0.9484018136

0.8191165254

0.930911547

0.79351898

0.9199846993

0.7755052014

0.8977894981

0.7481229078

0.8966367276

0.744574685

0.8914468699

0.7416415412

0.8972354613

0.7494869099

0.8768474071

0.7268302739

0.8831673874

0.7341881382

0.8967087982

0.7509520013

0.8866279024

0.7409955044

0.888043411

0.7437907826

0.902043196

0.7629525421

0.8909240754

0.7518380018

0.8729693986

0.7324423465

0.8789949084

0.7371890138

0.8721768512

0.7314764163

0.8562149896

0.7172996258

0.8453015005

0.7060166193

0.855089958

0.7145881894

0.8323380208

0.6958840938

0.829294721

0.6907074976

0.8360807336

0.6977027344

0.8636409329

0.7251678412

0.8610800898

0.7262560249

0.8581086859

0.7272308782

0.8930253835

0.7648485555

0.8887643273

0.7605399117

0.8801112556

0.7510110931

0.8935153581

0.7703068085

0.870031114

0.744860627

0.8737148042

0.7476322154

0.8832507457

0.7614624872

0.9219269812

0.8133191174

0.9347575819

0.8398152747

0.9408155524

0.8521484474

0.9276692946

0.8331991422

0.9207377594

0.8234118101

0.9084569982

0.8040508818

0.8832042686

0.7743099003

0.8704662224

0.7612176729

0.8746747533

0.7625235429

0.861967918

0.749248281

0.8834988467

0.7679741596

0.870301847

0.7568932964

0.8646918682

0.7518650934

0.86726163

0.7547617418

0.8637019264

0.7517818968

0.8841002495

0.7714763505

0.8530687476

0.7423691142

0.8456897522

0.7279581391

0.8398517275

0.7199999684

0.8534646488

0.7309353001

0.8639203451

0.7391652314

0.8672358144

0.7426093233

0.8833342924

0.761392865

0.8667639744

0.7470958761

0.8781388726

0.7592709752

0.8743384251

0.7573733969

0.8668331169

0.7509558549

0.8467462664

0.7300393907

0.8390910282

0.7218171609

0.8302776897

0.7121100405

0.8407069689

0.7188689368

0.8308357949

0.7098500403

0.8481821826

0.724986797

0.8410168292

0.717290446

0.8419424672

0.7189529372

0.8447362536

0.7207948231

0.8323076444

0.7070498491

0.8332632935

0.7075664384

0.830492243

0.7016034467

0.850960698

0.7143913323

0.8401233348

0.7066366167

0.827584025

0.6938829691

0.8428854945

0.7060722719

0.8753099301

0.730766434

0.8734052102

0.7320317591

0.8768420943

0.736511673

0.8898052296

0.7506934302

0.8811641124

0.7427666061

0.8656078373

0.7272869554

0.8766345253

0.7386534575

0.8790504813

0.7422928014

0.90196401

0.7656294321

0.8950326526

0.7624668794

0.8953536689

0.7602000718

0.8805253058

0.7455943341

0.8741470883

0.7402374067

0.8675399361

0.7341067468

0.8631232373

0.7280751026

0.8531365411

0.7178557931

0.8381705265

0.703953964

0.8357017072

0.6994638876

0.8304099939

0.6945605207

0.8511194299

0.7160667967

0.8381767548

0.7028341269

0.8301641798

0.6971266966

0.8300334489

0.6956566296

0.826298912

0.6901268655

0.822437791

0.6845121669

0.8147254409

0.6746661941

0.8087261437

0.6653135716

0.8235910256

0.6781113885

0.8610078457

0.7149411605

0.8444951413

0.6996272175

0.8319392854

0.6902228054

0.8356921391

0.6937788343

0.821464752

0.6801143606

0.8232300962

0.6795570434

0.8163286479

0.6707169527

0.8240689232

0.674649268

0.8472966178

0.6948306062

0.8473020297

0.6973271029

0.8141323021

0.6652975053

0.7955442793

0.6469685077

0.7768738476

0.6305733635

0.7822720791

0.6307447445

0.7610403606

0.6101073542

0.793691771

0.6310527591

0.7969560404

0.6346833081

0.7915354259

0.633469001

0.8066831004

0.6453350159

0.7829898127

0.6248594586

0.7693897916

0.6111604917

0.777901348

0.6149060967

0.8057137609

0.6377359646

0.8122599258

0.6507129258

0.8439020624

0.6852629921

0.9100224344

0.7680236693

0.9003497252

0.7581266519

0.889884797

0.7410189229

0.8746204709

0.7277930255

0.8614159505

0.7193976013

0.8747736942

0.7331991521

0.8960315652

0.7573943428

0.8996270678

0.7640248747

0.8771378415

0.7329073185

0.8767596049

0.7274932273

0.8640612462

0.715417369

0.8760992986

0.7258304588

0.8954266152

0.748577548

0.9051670528

0.7668217624

0.9058955041

0.7719738101

0.905430081

0.774818788

0.8957378308

0.7702801974

0.9114399434

0.7887093578

0.9084216011

0.7948540678

0.901699062

0.7736994951

0.9104435482

0.7829548159

0.9143666836

0.7868416278

0.912007937

0.7898098491

0.9129181524

0.7898189696

0.8946487246

0.7722944426

0.8976962377

0.7769517309

0.9026296818

0.7808918262

0.913927385

0.7957455845

0.8879668169

0.7718039019

0.8916139247

0.7639380155

0.8996748826

0.7745630586

0.9122751855

0.7898459951

0.8954524107

0.7690438242

0.8872319654

0.7571840393

0.8898401899

0.7594974139

0.8959636033

0.7668190306

0.9056042319

0.7775356996

0.9331213948

0.822474933

0.9296670092

0.8138507426

0.9148195809

0.7941148927

0.8966115826

0.7729204456

0.8970497001

0.7758276605

0.8934008235

0.7729742229

0.8703258189

0.7468176562

0.8652930255

0.7416078394

0.8786986923

0.7485636692

0.8979385679

0.7684707073

0.9350761581

0.8147901689

0.9336355129

0.8136557682

0.9467086002

0.8392186768

0.9415327101

0.834618308

0.9326573647

0.8203565043

0.9377210464

0.8273627351

0.9440690829

0.8377295215

0.9475065204

0.8482251213

0.9458324083

0.8473615754

0.924536127

0.8219864569

0.8980363342

0.7966086683

0.8944869179

0.7892052883

0.8867284904

0.7778797336

0.8727792189

0.7655841996

0.890029296

0.7729413613

0.8598431583

0.7471319686

0.8513886417

0.7364853988

0.8378241617

0.7210511002


		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003


Trading volume (annual)

Year

0.3639359386

0.3820032961

0.3969799071

0.4178997861

0.4276386298

0.4281394585

0.4347506798

0.4415177416

0.429891141

0.4156443159

0.4042475407

0.391217183

0.3914684235

0.3921111666

0.4009996609

0.3947907441

0.4120833307

0.4376429932

0.468311856

0.489258596

0.5214374034

0.5549804566

0.5744374873

0.5948476354

0.6193750854

0.6132830225

0.5965200762

0.6164277596

0.6406676637

0.6476086687

0.6480981245

0.6386251161

0.6365112882

0.6323835233

0.637092786

0.6384595659

0.6233866731

0.6251741122

0.6212126162

0.5972280318

0.5662701363

0.5420842811

0.5190511719

0.5056041603

0.4845660325

0.4750027813

0.4561990576

0.4390486085

0.4169596044

0.4060209204

0.3997424685

0.3865600452

0.3709577932

0.3605390627

0.3608987183

0.3709594891

0.3962982171

0.3829122084

0.3772625141

0.3746799168

0.3815341574

0.3982619398

0.4217612439

0.4445085635

0.4468117395

0.4530415638

0.447342277

0.439991211

0.412201088

0.4091098935

0.4104492549

0.412529354

0.4180749576

0.4178626399

0.4121462902

0.4027317828

0.4023500409

0.4010896609

0.4005537928

0.4008383098

0.394521703

0.3911547097

0.3959636023

0.388340736

0.3737808135

0.3514508722

0.3315585748

0.3114559753

0.3026898158

0.2895979142

0.2841374852

0.2700334652

0.2699355092

0.273217825

0.2668667256

0.2632535999

0.2560599731

0.2491479303

0.2433089262

0.2384413976

0.2300002779

0.2258771573

0.2210879427

0.219236759

0.2142782166

0.2056172685

0.1959899986

0.1883614378

0.1871814164

0.1927997923

0.1982590085

0.2068750712

0.2161049584

0.2283382806

0.2389367815

0.2388629456

0.237461747

0.2354725495

0.2358863747

0.2358968976

0.2476672137

0.2657620372

0.2743116135

0.2730351773

0.2679415169

0.2649867711

0.2602240954

0.2637469645

0.2703102756

0.2711811811

0.2753517302

0.2865606064

0.2837839113

0.2675941431

0.2602093359

0.2600792364

0.2642219824

0.2685875198

0.2718690481

0.2764299295

0.2763515546

0.2802760701

0.2879688128

0.2842896258

0.2775013621

0.2757644688

0.2800531874

0.2966004361

0.3189009643

0.3322309299

0.3377197022

0.3669810839

0.3882296704

0.4066220765

0.4070797605

0.407814841

0.4153352006

0.4178867542

0.4229144367

0.4178395067

0.4049996352

0.4023321876

0.4056370767

0.3949399356

0.3879081753

0.3898844325

0.3920518631

0.4022532912

0.4302999653

0.4490205271

0.4526386931

0.4455177164

0.4420674181

0.4381093193

0.4493248045

0.4542999432

0.4702317714

0.4732363539

0.4841012934

0.4877947917

0.468344644

0.4567113275

0.4631334515

0.481553946

0.4884099055

0.4973160731

0.4858978364

0.4715755486

0.4551877275

0.4417001956

0.4319820517

0.4258143943

0.4170464586

0.4150074437

0.4076168868

0.3963455361

0.3899380154

0.3779870978

0.3769611012

0.3893633496

0.3992115592

0.428894873

0.4608196783

0.4794699316

0.5064725006

0.5289975276

0.5523106751

0.5759629821

0.610919294

0.6457908485

0.6618930765

0.6615239134

0.6609485861

0.6441256706

0.6241135488

0.613580138

0.6051462377

0.5946219676

0.5738896869

0.5556592451

0.5343975897

0.5067354036

0.4948530749

0.5066137901

0.5011536445

0.5010132485

0.496711798

0.4945174881

0.5041116844

0.5149149011

0.5223171132

0.5264133307

0.5310341272

0.5376716295

0.5530296525

0.5402925804

0.5412648412

0.54785297

0.55896468

0.5781627161

0.5792076866

0.5903387718

0.6160032874

0.6427988256

0.6526327431

0.6682043377

0.6767759422

0.685614123

0.7029280999

0.7072962326

0.7096695767

0.7117461543

0.7204466046

0.7207203833

0.7204137725

0.7179899345

0.7130245549

0.7107629455

0.7414641574

0.7549121873

0.7550568728

0.7912224514

0.7895327654

0.7894585645

0.7684484165

0.7544700444

0.7425290508

0.7211374913

0.7115015541

0.7085205646

0.6635187421

0.6443033855

0.6299376884

0.5830921885

0.5716521535

0.554162614

0.5570725319

0.556509663

0.5485624535

0.552362806

0.56489368

0.5663110973

0.5672072311

0.5797706319

0.5822510812

0.5919711748

0.5963299559

0.5996833375

0.5986682452

0.5902273994

0.5839205386

0.5740121343

0.5687637799

0.5581572856

0.5558875648

0.5462216187

0.5340448338

0.5215640707

0.5163531497

0.5106287644

0.5061238762

0.5207036381

0.5270902294

0.5408611402

0.5377159076

0.5322718319

0.5315011613

0.530623629

0.5407853177

0.5528549453

0.5630902788

0.5783054689

0.6067702652

0.612590326

0.6153502376

0.6124587166

0.6084737648

0.6141374828

0.6178746934

0.6114419074

0.6128888867

0.6089997522

0.6139367233

0.6169006834

0.6056785941

0.6055702283

0.6119827433

0.6172981882

0.6280196607

0.6404869024

0.6487498012

0.6660371651

0.6800266893

0.6935341138

0.6973188646

0.6942421996

0.695691468

0.6905051485

0.6937354233

0.6846370658

0.6807149138

0.6730597411

0.6603201254

0.6562687519

0.6502293088

0.6390940892

0.6343760012

0.6306640446

0.6204952849

0.6159745548

0.6127125847

0.6184567817

0.6307786962

0.6456022502

0.6653685482

0.6735564111

0.6791126749

0.6876348362

0.6918865999

0.7001676877

0.7126462463

0.7287144353

0.7352381198

0.7516949534

0.7674001508

0.7656558301

0.766074745

0.7588708598

0.7592183133

0.7700610419

0.7749192807

0.7774171226

0.7869407395

0.7843132554

0.7784618941

0.772065348

0.7579718533

0.7644905779

0.7764514275

0.7864020162

0.8031468566

0.8158456789

0.8115579794

0.8190379299

0.8116679139

0.8182901866

0.8363601237

0.8500338682

0.8520373432

0.8516256996

0.8505325595

0.8570981118

0.8549372971

0.8523191451

0.8633005203

0.8701407424

0.8763301505

0.8780967781

0.8837425181

0.8947654482

0.9013351577

0.9037469051

0.8980682873

0.8936945541

0.8896987265

0.8822870228

0.8916641005

0.9021219675

0.9202728135

0.9400107069

0.9663235965

0.9555214889

0.9588185689

0.9680974305

0.9704688914

0.9786930175

0.9848755585

0.9947554542

0.989307725

0.9893878291

0.9884253781

0.9676674011

0.941901905

0.9442401338

0.9565348019

0.9597015567

0.9690726431

0.9721015886

0.9719723643

0.9805030329

0.9917795908

0.9885219132

0.9920510356

1.0048539851

1.0108303981

1.0288030191

1.0367835508

1.051283665

1.0890622746

1.1035530993

1.1152951452

1.1418119515

1.1536728395

1.1600477085

1.1671568958

1.171302818

1.1886452293

1.1963111724

1.2186127956

1.2485820553

1.256408479

1.2646003307

1.2985790989

1.303843379

1.3114582185

1.3353121751


Katherina Lewellen:
Rolling 12-month sum


_1159267939.unknown

_1160933721.unknown

_1160935360.unknown

_1159269939.unknown

_1159270422.unknown

_1159267960.unknown

_1159266347.unknown

_1159218543.xls
Chart1

		24138		24138

		24166		24166

		24197		24197

		24226		24226

		24258		24258

		24288		24288

		24317		24317

		24350		24350

		24380		24380

		24411		24411

		24441		24441

		24471		24471

		24503		24503

		24531		24531

		24562		24562

		24590		24590

		24623		24623

		24653		24653

		24684		24684

		24715		24715

		24744		24744

		24776		24776

		24806		24806

		24835		24835

		24868		24868

		24897		24897

		24926		24926

		24958		24958

		24989		24989

		25017		25017

		25049		25049

		25080		25080

		25111		25111

		25142		25142

		25171		25171

		25203		25203

		25234		25234

		25262		25262

		25290		25290

		25323		25323

		25352		25352

		25384		25384

		25415		25415

		25444		25444

		25476		25476

		25507		25507

		25535		25535

		25568		25568

		25598		25598

		25626		25626

		25658		25658

		25688		25688

		25717		25717

		25749		25749

		25780		25780

		25811		25811

		25841		25841

		25871		25871

		25902		25902

		25933		25933

		25962		25962

		25990		25990

		26023		26023

		26053		26053

		26081		26081

		26114		26114

		26144		26144

		26176		26176

		26206		26206

		26235		26235

		26267		26267

		26298		26298

		26329		26329

		26358		26358

		26388		26388

		26417		26417

		26450		26450

		26480		26480

		26511		26511

		26542		26542

		26571		26571

		26603		26603

		26633		26633

		26662		26662

		26695		26695

		26723		26723

		26753		26753

		26784		26784

		26815		26815

		26844		26844

		26876		26876

		26907		26907

		26935		26935

		26968		26968

		26998		26998

		27029		27029

		27060		27060

		27088		27088

		27117		27117

		27149		27149

		27180		27180

		27208		27208

		27241		27241

		27271		27271

		27302		27302

		27333		27333

		27362		27362

		27394		27394

		27425		27425

		27453		27453

		27484		27484

		27514		27514

		27544		27544

		27575		27575

		27606		27606

		27635		27635

		27667		27667

		27698		27698

		27726		27726

		27759		27759

		27789		27789

		27817		27817

		27850		27850

		27880		27880

		27908		27908

		27941		27941

		27971		27971

		28003		28003

		28033		28033

		28062		28062

		28094		28094

		28125		28125

		28156		28156

		28184		28184

		28215		28215

		28244		28244

		28276		28276

		28306		28306

		28335		28335

		28368		28368

		28398		28398

		28429		28429

		28459		28459

		28489		28489

		28521		28521

		28549		28549

		28580		28580

		28608		28608

		28641		28641

		28671		28671

		28702		28702

		28733		28733

		28762		28762

		28794		28794

		28824		28824

		28853		28853

		28886		28886

		28914		28914

		28944		28944

		28975		28975

		29006		29006

		29035		29035

		29067		29067

		29098		29098

		29126		29126

		29159		29159

		29189		29189

		29220		29220

		29251		29251

		29280		29280

		29311		29311

		29341		29341

		29371		29371

		29402		29402

		29433		29433

		29462		29462

		29494		29494

		29525		29525

		29553		29553

		29586		29586

		29616		29616

		29644		29644

		29676		29676

		29706		29706

		29735		29735

		29767		29767

		29798		29798

		29829		29829

		29859		29859

		29889		29889

		29920		29920

		29951		29951

		29980		29980

		30008		30008

		30041		30041

		30071		30071

		30099		30099

		30132		30132

		30162		30162

		30194		30194

		30224		30224

		30253		30253

		30285		30285

		30316		30316

		30347		30347

		30375		30375

		30406		30406

		30435		30435

		30467		30467

		30497		30497

		30526		30526

		30559		30559

		30589		30589

		30620		30620

		30650		30650

		30680		30680

		30712		30712

		30741		30741

		30771		30771

		30802		30802

		30833		30833

		30862		30862

		30894		30894

		30925		30925

		30953		30953

		30986		30986

		31016		31016

		31047		31047

		31078		31078

		31106		31106

		31135		31135

		31167		31167

		31198		31198

		31226		31226

		31259		31259

		31289		31289

		31320		31320

		31351		31351

		31380		31380

		31412		31412

		31443		31443

		31471		31471

		31502		31502

		31532		31532

		31562		31562

		31593		31593

		31624		31624

		31653		31653

		31685		31685

		31716		31716

		31744		31744

		31777		31777

		31807		31807

		31835		31835

		31867		31867

		31897		31897

		31926		31926

		31958		31958

		31989		31989

		32020		32020

		32050		32050

		32080		32080

		32111		32111

		32142		32142

		32171		32171

		32202		32202

		32233		32233

		32262		32262

		32294		32294

		32324		32324

		32353		32353

		32386		32386

		32416		32416

		32447		32447

		32477		32477

		32507		32507

		32539		32539

		32567		32567

		32598		32598

		32626		32626

		32659		32659

		32689		32689

		32720		32720

		32751		32751

		32780		32780

		32812		32812

		32842		32842

		32871		32871

		32904		32904

		32932		32932

		32962		32962

		32993		32993

		33024		33024

		33053		33053

		33085		33085

		33116		33116

		33144		33144

		33177		33177

		33207		33207

		33238		33238

		33269		33269

		33297		33297

		33325		33325

		33358		33358

		33389		33389

		33417		33417

		33450		33450

		33480		33480

		33511		33511

		33542		33542

		33571		33571

		33603		33603

		33634		33634

		33662		33662

		33694		33694

		33724		33724

		33753		33753

		33785		33785

		33816		33816

		33847		33847

		33877		33877

		33907		33907

		33938		33938

		33969		33969

		33998		33998

		34026		34026

		34059		34059

		34089		34089

		34117		34117

		34150		34150

		34180		34180

		34212		34212

		34242		34242

		34271		34271

		34303		34303

		34334		34334

		34365		34365

		34393		34393

		34424		34424

		34453		34453

		34485		34485

		34515		34515

		34544		34544

		34577		34577

		34607		34607

		34638		34638

		34668		34668

		34698		34698

		34730		34730

		34758		34758

		34789		34789

		34817		34817

		34850		34850

		34880		34880

		34911		34911

		34942		34942

		34971		34971

		35003		35003

		35033		35033

		35062		35062

		35095		35095

		35124		35124

		35153		35153

		35185		35185

		35216		35216

		35244		35244

		35277		35277

		35307		35307

		35338		35338

		35369		35369

		35398		35398

		35430		35430

		35461		35461

		35489		35489

		35520		35520

		35550		35550

		35580		35580

		35611		35611

		35642		35642

		35671		35671

		35703		35703

		35734		35734

		35762		35762

		35795		35795

		35825		35825

		35853		35853

		35885		35885

		35915		35915

		35944		35944

		35976		35976

		36007		36007

		36038		36038

		36068		36068

		36098		36098

		36129		36129

		36160		36160

		36189		36189

		36217		36217

		36250		36250

		36280		36280

		36308		36308

		36341		36341

		36371		36371

		36403		36403

		36433		36433

		36462		36462

		36494		36494

		36525		36525

		36556		36556

		36585		36585

		36616		36616

		36644		36644

		36677		36677

		36707		36707

		36738		36738

		36769		36769

		36798		36798

		36830		36830

		36860		36860

		36889		36889

		36922		36922

		36950		36950

		36980		36980

		37011		37011

		37042		37042

		37071		37071

		37103		37103

		37134		37134

		37162		37162

		37195		37195

		37225		37225

		37256		37256

		37287		37287

		37315		37315

		37343		37343

		37376		37376

		37407		37407

		37435		37435

		37468		37468

		37498		37498

		37529		37529

		37560		37560

		37589		37589

		37621		37621

		37652		37652

		37680		37680

		37711		37711

		37741		37741

		37771		37771

		37802		37802

		37833		37833

		37862		37862

		37894		37894

		37925		37925

		37953		37953

		37986		37986


External equity

Internal equity

-0.0131083878

-0.0054690529

-0.013263632

-0.0055601407

-0.0133412022

-0.0056812521

-0.0131601513

-0.0056001817

-0.0132377676

-0.0058277317

-0.0133412022

-0.0059056123

-0.0138574531

-0.0061887289

-0.0148084844

-0.0068527307

-0.0155247254

-0.0072146016

-0.0149109864

-0.0069364743

-0.0148084844

-0.0068197731

-0.0139347584

-0.0063775738

-0.0128530204

-0.0056346885

-0.0127485889

-0.0055618952

-0.0118058919

-0.0051159463

-0.0111746006

-0.0048097124

-0.0112799736

-0.0049298384

-0.0121468956

-0.0052655938

-0.013530309

-0.0058245235

-0.01384202

-0.0060309962

-0.0141272666

-0.0061476731

-0.0144637754

-0.0064529357

-0.0150833185

-0.0067994721

-0.0153408112

-0.006838568

-0.015094834

-0.0065412673

-0.0150413722

-0.0066851585

-0.0154953146

-0.0069261101

-0.0158417091

-0.00687077

-0.0169829424

-0.0072959088

-0.0165591084

-0.0071650374

-0.015681914

-0.0069052313

-0.015094834

-0.0066148156

-0.0151482807

-0.0065533867

-0.0154686424

-0.0067419068

-0.0159481636

-0.0068621458

-0.017115194

-0.0074168421

-0.017094353

-0.0073750729

-0.017274649

-0.0077373633

-0.017094353

-0.0076393735

-0.0168880846

-0.0075410637

-0.0173003912

-0.0077081515

-0.0188894206

-0.0087134756

-0.0203129511

-0.0096008363

-0.020160958

-0.0093584461

-0.0208691808

-0.0097106989

-0.0204142097

-0.0092726568

-0.0210458084

-0.0096894852

-0.0217506142

-0.0101225287

-0.0194637313

-0.0085518018

-0.0183030175

-0.0079225243

-0.0168808005

-0.0073457452

-0.0170880162

-0.0077056856

-0.0186680496

-0.00852965

-0.0182116323

-0.0083551894

-0.0171800284

-0.0077718594

-0.0169038374

-0.0075654038

-0.0163269476

-0.007193834

-0.0156320066

-0.00689599

-0.0134824803

-0.005900146

-0.0122788098

-0.0052710269

-0.0112204401

-0.0049566363

-0.0095981127

-0.0042409621

-0.0091178993

-0.0040217563

-0.0105781958

-0.0046786614

-0.0123324538

-0.0055363924

-0.0137411373

-0.0062039067

-0.0146735347

-0.0067257106

-0.0141147384

-0.0064364997

-0.0132025792

-0.0060179274

-0.0120256305

-0.0055654948

-0.0114576719

-0.0053435388

-0.0112916457

-0.005151518

-0.010309892

-0.0045099155

-0.0102865429

-0.004469152

-0.0112178981

-0.0048720866

-0.011889798

-0.0051608666

-0.0111482318

-0.0048773297

-0.0118204204

-0.0052294927

-0.011889798

-0.005307516

-0.0119360332

-0.0053184927

-0.0131794029

-0.0059052626

-0.0131794029

-0.0059168798

-0.0126049602

-0.0056043769

-0.0131794029

-0.0058700606

-0.0136287884

-0.0057757977

-0.0142929603

-0.0061269661

-0.0157443919

-0.006729074

-0.0157443919

-0.0067701434

-0.0158319297

-0.0068627267

-0.0167481484

-0.0072531481

-0.0190798437

-0.008102866

-0.0199985951

-0.0084979464

-0.0189083136

-0.0079119786

-0.0169437879

-0.0071149036

-0.0173126648

-0.0074681232

-0.0166611192

-0.0071630487

-0.0167226767

-0.0069260089

-0.0155634185

-0.0064284609

-0.0174481762

-0.0072079688

-0.0192682534

-0.0080053106

-0.0196045208

-0.0081857811

-0.0193734158

-0.008079953

-0.0196465027

-0.0082152696

-0.0208173727

-0.0087775173

-0.0197933495

-0.0083914579

-0.018064317

-0.0075387927

-0.0172351453

-0.0071864826

-0.0164872299

-0.0068784069

-0.0157773809

-0.0065048476

-0.0138960125

-0.0057138186

-0.0141851992

-0.0058108534

-0.0159313263

-0.0064939934

-0.0148062814

-0.0060154331

-0.014584745

-0.0059020392

-0.0163922651

-0.006716299

-0.017680122

-0.0072898337

-0.0177887798

-0.0073739912

-0.0160411957

-0.0066201975

-0.0150275089

-0.0061825832

-0.0152705032

-0.006299757

-0.0136453963

-0.0053529388

-0.013870601

-0.0054214913

-0.014544339

-0.0056951393

-0.0138931042

-0.0054637818

-0.0149695901

-0.0059042246

-0.0152375931

-0.0059534219

-0.0145219263

-0.0056801133

-0.0140730175

-0.0055382686

-0.0137129906

-0.0053917268

-0.0129452649

-0.0051281706

-0.0124692593

-0.0049178094

-0.0115587069

-0.0044955429

-0.012574252

-0.0048640911

-0.0129859652

-0.0050149025

-0.0130544846

-0.0050302811

-0.0129174173

-0.0049572332

-0.0138290618

-0.0053352101

-0.0137381232

-0.0052112438

-0.0140561893

-0.0053659276

-0.0150292893

-0.0057903749

-0.0153899101

-0.0059243556

-0.0163775547

-0.0063913704

-0.0163327905

-0.0062673261

-0.0163551741

-0.0062514421

-0.016460387

-0.0059555868

-0.0165893369

-0.0059836495

-0.016524875

-0.0058710231

-0.0168254744

-0.005871824

-0.017617193

-0.0061220514

-0.0181924537

-0.0064040365

-0.0188291934

-0.0065138272

-0.0186596463

-0.0064051462

-0.0193578596

-0.0067814264

-0.0204099102

-0.0078268971

-0.0222238713

-0.0083867156

-0.0228238892

-0.0085841071

-0.0215271405

-0.0072191805

-0.0211994261

-0.0072251509

-0.0212187238

-0.0070350721

-0.0209676538

-0.0069040904

-0.0209676538

-0.0069308935

-0.0199006309

-0.0064657571

-0.0200368671

-0.0064862204

-0.0206967865

-0.0064956482

-0.0223527853

-0.0070507201

-0.025384255

-0.0084088904

-0.0252904801

-0.008170327

-0.0245192106

-0.007835087

-0.022301389

-0.0057750551

-0.0254385812

-0.006811557

-0.0285680555

-0.0083226404

-0.0244010707

-0.0069558458

-0.0176653891

-0.0049117767

-0.0154751242

-0.0042440802

-0.0163518862

-0.004339474

-0.0191586341

-0.0050120229

-0.0213765759

-0.00561153

-0.0230332624

-0.0060345011

-0.0258214014

-0.00667218

-0.0270291182

-0.0071464663

-0.0249621391

-0.0070047064

-0.0257518973

-0.0071770927

-0.0243625747

-0.0065722186

-0.0253495636

-0.0069258899

-0.02834466

-0.0077324064

-0.0262170352

-0.0073048222

-0.0275865851

-0.0077959791

-0.0291608528

-0.0085758546

-0.0288475516

-0.0087653245

-0.0270468826

-0.0078978149

-0.0222337529

-0.0063973018

-0.0229581844

-0.0066624538

-0.0269860312

-0.0114970594

-0.0276844519

-0.0119963058

-0.0263525264

-0.0114321778

-0.0264040061

-0.0112294482

-0.0253013633

-0.0108728329

-0.0265583238

-0.0114335148

-0.0251282358

-0.0108883426

-0.0219547346

-0.0093487274

-0.0209215494

-0.0089016477

-0.0181572018

-0.0075449875

-0.0178648134

-0.0073903524

-0.0174066868

-0.0072765891

-0.0179675847

-0.0080408782

-0.0185539713

-0.0082922656

-0.0187878389

-0.0084167506

-0.0186709541

-0.0083151706

-0.0185149553

-0.0082492847

-0.0199899454

-0.0089706701

-0.0210285387

-0.0096131209

-0.0216594231

-0.010013904

-0.0209518721

-0.0096847347

-0.0202792241

-0.0095174932

-0.0205294457

-0.0094656255

-0.0208559791

-0.0096530843

-0.0198820896

-0.0093355332

-0.0201438354

-0.009641216

-0.0211672606

-0.010026251

-0.0217407084

-0.010284326

-0.0231363482

-0.0110746368

-0.0239014499

-0.0112415788

-0.023810595

-0.0112751921

-0.0234283304

-0.0108411142

-0.0229901187

-0.0106330229

-0.0217407084

-0.0100998006

-0.019732294

-0.0092509846

-0.018811181

-0.0087755025

-0.01827706

-0.008206312

-0.0187890479

-0.0084547304

-0.0198636641

-0.0090360063

-0.0185048462

-0.0084984092

-0.0172090359

-0.0078585948

-0.0159395751

-0.0072940625

-0.0160554637

-0.0074032156

-0.0164218051

-0.0075855907

-0.0164603109

-0.0077411217

-0.0163447612

-0.007628911

-0.0160940717

-0.0074322148

-0.0156881499

-0.00722634

-0.0161135842

-0.0081306946

-0.0158769004

-0.0079011222

-0.0147272424

-0.007331668

-0.0135480054

-0.0068593438

-0.0139688695

-0.0070447765

-0.0141288678

-0.0071884004

-0.0132063815

-0.0068954323

-0.0125206398

-0.0065080911

-0.0121967818

-0.0065125539

-0.0120954238

-0.0064028803

-0.0122575617

-0.0064999011

-0.01239928

-0.0066602057

-0.0123888059

-0.0075489221

-0.0127577193

-0.0076463236

-0.0129009222

-0.0077232176

-0.0138586269

-0.0084048514

-0.0148702547

-0.0090429508

-0.0144664902

-0.0087275177

-0.0142236648

-0.008517487

-0.0149307178

-0.0089478627

-0.0162143256

-0.0098166056

-0.0160545271

-0.0109278743

-0.014789596

-0.01022684

-0.0152125296

-0.0103483614

-0.0132144731

-0.0091330503

-0.0125853831

-0.0084698395

-0.0127114622

-0.0084811973

-0.0132503227

-0.0087500784

-0.0139472773

-0.0092048259

-0.0141075441

-0.0091278197

-0.0145693452

-0.0093841937

-0.0153116122

-0.0098756135

-0.0151705807

-0.0096345674

-0.0152058541

-0.0094181514

-0.0158565502

-0.009890781

-0.0167477033

-0.0102179222

-0.0162813988

-0.0095231968

-0.0166171707

-0.0097622162

-0.0171523927

-0.0099736729

-0.0168014321

-0.0096531248

-0.016163649

-0.0092568768

-0.0152512681

-0.0088094155

-0.014314603

-0.0081250063

-0.0148094156

-0.0084097377

-0.0148775018

-0.0085140158

-0.0144854643

-0.0085638382

-0.0141092401

-0.0083586586

-0.014023566

-0.0083271349

-0.0136818515

-0.0081566427

-0.0139908864

-0.0082737946

-0.0143800383

-0.0084106576

-0.0144609424

-0.0085503388

-0.0143314678

-0.0082490521

-0.0139746425

-0.0080359847

-0.0137144214

-0.0079847123

-0.0134535985

-0.0081677569

-0.0134209532

-0.0082582681

-0.013077607

-0.0080671019

-0.012683931

-0.0076861665

-0.0122558994

-0.0073413123

-0.0119847477

-0.0070154527

-0.0113478757

-0.006534943

-0.0115720382

-0.006614414

-0.0112960847

-0.0065267494

-0.0111059877

-0.0063289007

-0.011503111

-0.0066628012

-0.0114168947

-0.0065260682

-0.0104990693

-0.0059746164

-0.010133403

-0.005814716

-0.0097140987

-0.0055817446

-0.0089414704

-0.0052517262

-0.0080395457

-0.0046380766

-0.0078328625

-0.0046217965

-0.0080885684

-0.0047487161

-0.0087073298

-0.0051692043

-0.0081068125

-0.0048484442

-0.0079059764

-0.00473039

-0.0078694249

-0.0048031844

-0.0068230575

-0.0041270171

-0.0065831466

-0.0040136566

-0.0060462542

-0.0036879891

-0.0062687031

-0.0037930468

-0.0069704604

-0.0041447207

-0.0070256905

-0.0041605794

-0.0066869624

-0.0037347944

-0.0064820918

-0.003651284

-0.0063702031

-0.0035629078

-0.0062021829

-0.0035297136

-0.0064261599

-0.0036439272

-0.0067613778

-0.0038569326

-0.0066311218

-0.003805982

-0.0065752563

-0.0037544888

-0.0064261599

-0.0036932348

-0.0064820918

-0.0037257851

-0.0068357492

-0.0039971284

-0.0068914987

-0.0039938944

-0.0065791568

-0.0036924771

-0.0071750836

-0.0040671631

-0.0079830838

-0.0046527495

-0.0088746581

-0.0051455337

-0.0097421315

-0.0056575375

-0.0096715484

-0.0056816386

-0.0100416537

-0.0058139286

-0.0101823504

-0.0057949217

-0.0105333807

-0.0060482257

-0.0111452489

-0.0063848696

-0.0118927606

-0.0069500388

-0.0129281154

-0.0074958768

-0.0124151543

-0.006977049

-0.0118280884

-0.0065271883

-0.0113732136

-0.0062220611

-0.0111028336

-0.0060488894

-0.0106451689

-0.0058080607

-0.010032202

-0.0054523139

-0.0099468181

-0.0053700456

-0.0102198318

-0.0055235774

-0.0099980557

-0.0053855673

-0.0099468181

-0.0055068135

-0.0096731792

-0.0052874188

-0.0094675384

-0.0051680012

-0.0093414023

-0.0052466793

-0.0090759584

-0.0051103869

-0.0097825317

-0.005495559

-0.0101342908

-0.0056893922

-0.0103097904

-0.0057847403

-0.0106075603

-0.0060180224

-0.010677518

-0.0062901331

-0.010362391

-0.0059966659

-0.0106425441

-0.0060978229

-0.0101518522

-0.0058674958

-0.0099233572

-0.0056762232

-0.0100112905

-0.005739979

-0.0082701832

-0.0033613084

-0.008156845

-0.0033300843

-0.00853885

-0.0035677975

-0.0088067996

-0.0036789569

-0.0086376516

-0.0034386031

-0.0083833937

-0.0032775615

-0.0081710193

-0.0031506669

-0.0081993618

-0.0031888836

-0.0081426688

-0.0031211775

-0.0080575692

-0.0032150439

-0.0080575692

-0.0032227047

-0.008156845

-0.0032613968

-0.0077420415

-0.0030978547

-0.007841581

-0.0030560121

-0.0079552197

-0.0030675074

-0.0079410219

-0.0031020767

-0.0080261787

-0.0032401646

-0.0079836093

-0.0032647035

-0.0079126203

-0.0033578414

-0.0076993516

-0.0035828124

-0.0069851734

-0.003217628

-0.0061358902

-0.0027768739

-0.0067268257

-0.0030014972

-0.0067124536

-0.0029720636

-0.0065532973

-0.0028435567

-0.0068202123

-0.0030405475

-0.0069323834

-0.0031186092

-0.006806182

-0.002971138

-0.0070304291

-0.0030651101

-0.0073798032

-0.0031752029

-0.0072821026

-0.0031664182

-0.0075192086

-0.0033385992

-0.0075888377

-0.0034225749

-0.0078390972

-0.0035390813

-0.0080055855

-0.0036358762

-0.0084067761

-0.0038041259

-0.0088874939

-0.0042182986

-0.0090262983

-0.0043282287

-0.0090262983

-0.0042990053

-0.0089291559

-0.004277888

-0.0091787557

-0.0044201079

-0.0089569208

-0.0043359189

-0.0088319168

-0.0042804174

-0.0089708002

-0.0042844774

-0.0089013832

-0.0042796362

-0.0087345808

-0.0042301036

-0.008845814

-0.0043278123

-0.0081625178

-0.0038958845

-0.0071058792

-0.0034360447

-0.0069202952

-0.0033587467

-0.0063758227

-0.0031063943

-0.0059149987

-0.0028236413

-0.0056258991

-0.0026663015

-0.0053359609

-0.0025295076

-0.0053940158

-0.0025746769

-0.0051761361

-0.002494539

-0.0042264823

-0.0021101726

-0.0035046167

-0.0017398926

-0.0032826012

-0.0015996529

-0.003341853

-0.0015891967

-0.0033309382

-0.0016640264

-0.0034371086

-0.0017129765

-0.0039512367

-0.0019248948

-0.0038153946

-0.0018645362

-0.0036188599

-0.0017903256

-0.0033916204

-0.0017158108

-0.0030269886

-0.0016039654

-0.0027221385

-0.001445311

-0.00266106

-0.001444279

-0.0025540856

-0.0013865169

-0.0023091553

-0.001246823

-0.0022478319

-0.0012204303

-0.0016011599

-0.0012162443

-0.0015312249

-0.0011693325

-0.0014612255

-0.0011164627

-0.0014962333

-0.0011258948

-0.0013911617

-0.001034248

-0.0011922963

-0.000887369

-0.0013210332

-0.0009789545

-0.0015428852

-0.0011367929

-0.0014612255

-0.0010922282

-0.0014728966

-0.0010847328

-0.0015778554

-0.0011580549

-0.0015428852

-0.0011268353


TRIAL6

		Tax costs of equity, assume tc = .66 top rate

								-1.05%		-1.69%		-0.91%		-0.83%		-0.88%		-0.82%		-0.87%		-0.79%		-0.82%		-0.76%		-0.42%

		date		day		_FREQ_		External equity		External equity		int1		int2		int3		int4		int5		int6		int7		Internal equity		Internal equity		sext1		sext2		sint1		sint2		sint3		sint4		sint5		sint6		sint7		sint8		sint9		n1		n2		n3		n4		n5		n6		n7		n8		n9		n10		n11				External equity		Internal equity

		1/31/66		482		2095		-0.99%		-1.63%		-0.82%		-0.80%		-0.81%		-0.79%		-0.71%		-0.73%		-0.68%		-0.65%		-0.41%		0		0		0.12%		0.14%		0.13%		0.15%		0.13%		0.13%		0.12%		0.12%		0.13%		2095		2095		2095		2095		2095		2095		2095		2095		2095		2095		1986				-1.31%		-0.55%

		2/28/66		483		2091		-1.00%		-1.65%		-0.83%		-0.81%		-0.82%		-0.80%		-0.72%		-0.73%		-0.68%		-0.65%		-0.42%		0		0		0.12%		0.15%		0.13%		0.15%		0.12%		0.13%		0.12%		0.12%		0.14%		2091		2091		2091		2091		2091		2091		2091		2091		2091		2091		1985				-1.33%		-0.56%

		3/31/66		484		2086		-1.01%		-1.66%		-0.85%		-0.82%		-0.84%		-0.81%		-0.74%		-0.75%		-0.70%		-0.67%		-0.42%		0		0		0.12%		0.15%		0.13%		0.15%		0.13%		0.13%		0.12%		0.12%		0.14%		2086		2086		2086		2086		2086		2086		2086		2086		2086		2086		1987				-1.33%		-0.57%

		4/29/66		485		2087		-1.00%		-1.64%		-0.83%		-0.80%		-0.81%		-0.79%		-0.72%		-0.73%		-0.69%		-0.65%		-0.42%		0		0		0.13%		0.15%		0.13%		0.15%		0.13%		0.14%		0.12%		0.12%		0.15%		2087		2087		2087		2086		2086		2086		2087		2086		2086		2086		1991				-1.32%		-0.56%

		5/31/66		486		2098		-1.00%		-1.65%		-0.88%		-0.84%		-0.86%		-0.83%		-0.77%		-0.77%		-0.73%		-0.69%		-0.43%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.13%		0.13%		0.13%		0.15%		2098		2098		2098		2096		2096		2096		2098		2096		2096		2096		1997				-1.32%		-0.58%

		6/30/66		487		2093		-1.01%		-1.66%		-0.89%		-0.86%		-0.87%		-0.84%		-0.79%		-0.79%		-0.74%		-0.70%		-0.43%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.14%		0.13%		0.13%		0.15%		2093		2093		2093		2093		2093		2093		2093		2093		2093		2093		1993				-1.33%		-0.59%

		7/29/66		488		2100		-1.05%		-1.72%		-0.93%		-0.90%		-0.91%		-0.88%		-0.83%		-0.83%		-0.78%		-0.74%		-0.45%		0		0		0.12%		0.15%		0.13%		0.15%		0.15%		0.14%		0.14%		0.14%		0.16%		2100		2100		2100		2099		2099		2099		2100		2099		2099		2099		1994				-1.39%		-0.62%

		8/31/66		489		2108		-1.12%		-1.84%		-1.03%		-1.00%		-1.01%		-0.98%		-0.93%		-0.93%		-0.88%		-0.83%		-0.48%		0		0		0.11%		0.14%		0.12%		0.15%		0.15%		0.15%		0.15%		0.15%		0.17%		2108		2108		2108		2108		2108		2108		2108		2108		2108		2108		1997				-1.48%		-0.69%

		9/30/66		490		2111		-1.18%		-1.93%		-1.09%		-1.06%		-1.07%		-1.04%		-0.98%		-0.99%		-0.93%		-0.88%		-0.50%		0		0		0.11%		0.14%		0.13%		0.15%		0.16%		0.15%		0.16%		0.16%		0.17%		2111		2111		2111		2111		2111		2111		2111		2111		2111		2111		2000				-1.55%		-0.72%

		10/31/66		491		2110		-1.13%		-1.85%		-1.04%		-1.02%		-1.03%		-1.00%		-0.95%		-0.95%		-0.90%		-0.86%		-0.47%		0		0		0.11%		0.13%		0.12%		0.14%		0.16%		0.14%		0.16%		0.16%		0.16%		2110		2110		2110		2110		2110		2110		2110		2110		2110		2110		2005				-1.49%		-0.69%

		11/30/66		492		2116		-1.12%		-1.84%		-1.03%		-1.00%		-1.01%		-0.98%		-0.93%		-0.94%		-0.89%		-0.84%		-0.46%		0		0		0.12%		0.14%		0.13%		0.15%		0.16%		0.15%		0.16%		0.16%		0.16%		2116		2116		2116		2116		2116		2116		2116		2116		2116		2116		2011				-1.48%		-0.68%

		12/30/66		493		2114		-1.05%		-1.73%		-0.96%		-0.94%		-0.95%		-0.92%		-0.87%		-0.88%		-0.83%		-0.79%		-0.43%		0		0		0.11%		0.14%		0.12%		0.14%		0.15%		0.14%		0.15%		0.15%		0.15%		2114		2114		2114		2114		2114		2114		2114		2114		2114		2114		2013				-1.39%		-0.64%

		1/31/67		494		2109		-0.97%		-1.60%		-0.85%		-0.82%		-0.84%		-0.81%		-0.76%		-0.76%		-0.72%		-0.68%		-0.40%		0		0		0.11%		0.14%		0.12%		0.14%		0.13%		0.13%		0.13%		0.13%		0.13%		2109		2109		2109		2109		2109		2109		2109		2109		2109		2109		2007				-1.29%		-0.56%

		2/28/67		495		2112		-0.96%		-1.59%		-0.84%		-0.81%		-0.82%		-0.80%		-0.75%		-0.75%		-0.71%		-0.67%		-0.39%		0		0		0.11%		0.14%		0.12%		0.14%		0.13%		0.13%		0.12%		0.12%		0.13%		2112		2112		2112		2112		2112		2112		2112		2112		2112		2112		2006				-1.27%		-0.56%

		3/31/67		496		2111		-0.89%		-1.47%		-0.77%		-0.73%		-0.75%		-0.72%		-0.69%		-0.68%		-0.65%		-0.61%		-0.37%		0		0		0.11%		0.13%		0.12%		0.14%		0.12%		0.12%		0.11%		0.11%		0.13%		2111		2111		2111		2111		2111		2111		2111		2111		2111		2111		2007				-1.18%		-0.51%

		4/28/67		497		2113		-0.84%		-1.39%		-0.72%		-0.69%		-0.70%		-0.68%		-0.64%		-0.64%		-0.61%		-0.57%		-0.35%		0		0		0.11%		0.13%		0.11%		0.13%		0.11%		0.12%		0.11%		0.11%		0.12%		2113		2113		2113		2113		2113		2113		2113		2113		2113		2113		2017				-1.12%		-0.48%

		5/31/67		498		2116		-0.85%		-1.40%		-0.74%		-0.70%		-0.72%		-0.69%		-0.66%		-0.65%		-0.63%		-0.59%		-0.35%		0		0		0.10%		0.13%		0.11%		0.13%		0.12%		0.12%		0.11%		0.11%		0.12%		2116		2116		2116		2116		2116		2116		2116		2116		2116		2116		2019				-1.13%		-0.49%

		6/30/67		499		2116		-0.92%		-1.51%		-0.78%		-0.74%		-0.76%		-0.73%		-0.70%		-0.68%		-0.66%		-0.61%		-0.39%		0		0		0.12%		0.14%		0.13%		0.15%		0.12%		0.13%		0.11%		0.12%		0.14%		2116		2116		2116		2116		2116		2116		2116		2116		2116		2116		2021				-1.21%		-0.53%

		7/31/67		500		2111		-1.02%		-1.68%		-0.84%		-0.80%		-0.82%		-0.79%		-0.76%		-0.74%		-0.71%		-0.67%		-0.45%		0		0		0.13%		0.16%		0.14%		0.16%		0.13%		0.14%		0.12%		0.12%		0.16%		2111		2111		2111		2111		2111		2111		2111		2111		2111		2111		2020				-1.35%		-0.58%

		8/31/67		501		2106		-1.05%		-1.72%		-0.87%		-0.82%		-0.85%		-0.81%		-0.79%		-0.76%		-0.74%		-0.69%		-0.46%		0		0		0.13%		0.16%		0.14%		0.16%		0.13%		0.14%		0.12%		0.12%		0.16%		2106		2106		2106		2106		2106		2106		2106		2106		2106		2106		2012				-1.38%		-0.60%

		9/29/67		502		2113		-1.07%		-1.76%		-0.88%		-0.82%		-0.85%		-0.81%		-0.79%		-0.76%		-0.74%		-0.69%		-0.48%		0		0		0.14%		0.16%		0.14%		0.17%		0.14%		0.15%		0.12%		0.12%		0.17%		2113		2113		2113		2113		2113		2113		2113		2113		2113		2113		2008				-1.41%		-0.61%

		10/31/67		503		2111		-1.09%		-1.80%		-0.92%		-0.86%		-0.90%		-0.85%		-0.84%		-0.80%		-0.78%		-0.72%		-0.51%		0		0		0.14%		0.17%		0.15%		0.17%		0.14%		0.16%		0.13%		0.13%		0.18%		2111		2111		2111		2111		2111		2111		2111		2111		2111		2111		2000				-1.45%		-0.65%

		11/30/67		504		2112		-1.14%		-1.88%		-0.97%		-0.90%		-0.94%		-0.89%		-0.88%		-0.84%		-0.82%		-0.76%		-0.53%		0		0		0.15%		0.18%		0.16%		0.18%		0.15%		0.16%		0.14%		0.14%		0.19%		2112		2112		2112		2112		2112		2112		2112		2112		2112		2112		1994				-1.51%		-0.68%

		12/29/67		505		2113		-1.16%		-1.91%		-0.96%		-0.90%		-0.93%		-0.88%		-0.87%		-0.83%		-0.82%		-0.75%		-0.55%		0		0		0.15%		0.18%		0.16%		0.19%		0.15%		0.17%		0.14%		0.14%		0.19%		2113		2113		2113		2113		2113		2113		2113		2113		2113		2113		1991				-1.53%		-0.68%

		1/31/68		506		2105		-1.15%		-1.87%		-0.95%		-0.87%		-0.91%		-0.86%		-0.85%		-0.80%		-0.79%		-0.72%		-0.52%		0		0		0.15%		0.19%		0.16%		0.19%		0.16%		0.17%		0.14%		0.14%		0.20%		2105		2105		2105		2105		2105		2105		2105		2105		2105		2105		1979				-1.51%		-0.65%

		2/29/68		507		2098		-1.14%		-1.87%		-0.98%		-0.90%		-0.94%		-0.88%		-0.89%		-0.83%		-0.82%		-0.75%		-0.51%		0		0		0.15%		0.18%		0.16%		0.19%		0.16%		0.17%		0.15%		0.14%		0.20%		2098		2098		2098		2098		2098		2098		2098		2098		2098		2098		1967				-1.50%		-0.67%

		3/29/68		508		2105		-1.18%		-1.92%		-1.02%		-0.94%		-0.98%		-0.92%		-0.93%		-0.87%		-0.86%		-0.78%		-0.53%		0		0		0.15%		0.19%		0.16%		0.19%		0.17%		0.17%		0.16%		0.15%		0.20%		2105		2105		2105		2105		2105		2105		2105		2105		2105		2105		1967				-1.55%		-0.69%

		4/30/68		509		2112		-1.20%		-1.96%		-0.99%		-0.91%		-0.95%		-0.89%		-0.90%		-0.84%		-0.83%		-0.75%		-0.54%		0		0		0.16%		0.20%		0.17%		0.20%		0.17%		0.18%		0.15%		0.14%		0.21%		2112		2112		2112		2112		2112		2112		2112		2112		2112		2112		1971				-1.58%		-0.69%

		5/31/68		510		2113		-1.29%		-2.11%		-1.03%		-0.94%		-0.99%		-0.92%		-0.94%		-0.87%		-0.87%		-0.78%		-0.59%		0		0		0.17%		0.21%		0.18%		0.21%		0.17%		0.19%		0.15%		0.15%		0.22%		2113		2113		2113		2113		2113		2113		2113		2113		2113		2113		1974				-1.70%		-0.73%

		6/28/68		511		2118		-1.26%		-2.05%		-1.02%		-0.92%		-0.97%		-0.90%		-0.93%		-0.85%		-0.86%		-0.77%		-0.58%		0		0		0.17%		0.20%		0.18%		0.20%		0.17%		0.18%		0.15%		0.14%		0.22%		2118		2118		2118		2118		2118		2118		2118		2118		2118		2118		1975				-1.66%		-0.72%

		7/30/68		512		2108		-1.19%		-1.95%		-0.99%		-0.89%		-0.95%		-0.88%		-0.91%		-0.82%		-0.83%		-0.74%		-0.55%		0		0		0.16%		0.19%		0.16%		0.19%		0.17%		0.17%		0.15%		0.14%		0.21%		2108		2108		2108		2108		2108		2108		2108		2108		2108		2108		1965				-1.57%		-0.69%

		8/30/68		513		2100		-1.15%		-1.87%		-0.95%		-0.85%		-0.90%		-0.84%		-0.87%		-0.79%		-0.80%		-0.71%		-0.53%		0		0		0.16%		0.19%		0.16%		0.19%		0.16%		0.16%		0.15%		0.13%		0.20%		2100		2100		2100		2100		2100		2100		2100		2100		2100		2100		1958				-1.51%		-0.66%

		9/30/68		514		2111		-1.15%		-1.88%		-0.93%		-0.84%		-0.89%		-0.82%		-0.85%		-0.77%		-0.78%		-0.70%		-0.53%		0		0		0.16%		0.19%		0.16%		0.19%		0.16%		0.16%		0.14%		0.13%		0.20%		2111		2111		2111		2111		2111		2111		2111		2111		2111		2111		1971				-1.51%		-0.66%

		10/31/68		515		2114		-1.18%		-1.92%		-0.96%		-0.86%		-0.91%		-0.84%		-0.88%		-0.79%		-0.81%		-0.72%		-0.55%		0		0		0.16%		0.19%		0.17%		0.19%		0.17%		0.16%		0.15%		0.13%		0.20%		2114		2114		2114		2114		2114		2114		2114		2114		2114		2114		1970				-1.55%		-0.67%

		11/29/68		516		2118		-1.21%		-1.98%		-0.96%		-0.86%		-0.92%		-0.85%		-0.88%		-0.80%		-0.81%		-0.73%		-0.57%		0		0		0.16%		0.19%		0.17%		0.19%		0.17%		0.15%		0.15%		0.13%		0.21%		2118		2118		2118		2118		2118		2118		2118		2118		2118		2118		1969				-1.59%		-0.69%

		12/31/68		517		2123		-1.30%		-2.12%		-1.05%		-0.94%		-1.00%		-0.92%		-0.96%		-0.86%		-0.88%		-0.79%		-0.61%		0		0		0.17%		0.21%		0.18%		0.21%		0.18%		0.17%		0.16%		0.14%		0.22%		2123		2123		2123		2123		2123		2123		2123		2123		2123		2123		1969				-1.71%		-0.74%

		1/31/69		518		2127		-1.31%		-2.11%		-1.06%		-0.94%		-1.00%		-0.92%		-0.97%		-0.86%		-0.88%		-0.78%		-0.60%		0		0		0.18%		0.21%		0.19%		0.22%		0.19%		0.17%		0.16%		0.15%		0.23%		2127		2127		2127		2127		2127		2127		2127		2127		2127		2127		1965				-1.71%		-0.74%

		2/28/69		519		2133		-1.32%		-2.14%		-1.13%		-1.00%		-1.07%		-0.98%		-1.04%		-0.92%		-0.95%		-0.84%		-0.61%		0		0		0.18%		0.22%		0.19%		0.22%		0.20%		0.18%		0.18%		0.16%		0.24%		2133		2133		2133		2133		2133		2133		2133		2133		2133		2133		1964				-1.73%		-0.77%

		3/28/69		520		2144		-1.31%		-2.11%		-1.11%		-0.99%		-1.06%		-0.97%		-1.02%		-0.91%		-0.94%		-0.83%		-0.60%		0		0		0.18%		0.22%		0.19%		0.22%		0.20%		0.19%		0.19%		0.16%		0.23%		2144		2144		2144		2143		2143		2143		2144		2143		2143		2143		1972				-1.71%		-0.76%

		4/30/69		521		2153		-1.29%		-2.09%		-1.10%		-0.99%		-1.05%		-0.97%		-1.01%		-0.91%		-0.93%		-0.83%		-0.59%		0		0		0.18%		0.22%		0.19%		0.22%		0.20%		0.19%		0.19%		0.17%		0.23%		2153		2153		2153		2153		2153		2153		2153		2153		2153		2153		1973				-1.69%		-0.75%

		5/29/69		522		2168		-1.32%		-2.14%		-1.13%		-1.02%		-1.08%		-1.00%		-1.04%		-0.94%		-0.96%		-0.86%		-0.59%		0		0		0.18%		0.22%		0.20%		0.22%		0.21%		0.20%		0.20%		0.18%		0.23%		2168		2168		2168		2168		2168		2168		2168		2168		2168		2168		1984				-1.73%		-0.77%

		6/30/69		523		2175		-1.44%		-2.34%		-1.30%		-1.18%		-1.25%		-1.16%		-1.21%		-1.11%		-1.12%		-1.01%		-0.63%		0		0		0.18%		0.23%		0.20%		0.24%		0.22%		0.22%		0.22%		0.21%		0.24%		2175		2175		2175		2174		2174		2174		2175		2174		2174		2174		1987				-1.89%		-0.87%

		7/31/69		524		2186		-1.55%		-2.51%		-1.43%		-1.33%		-1.39%		-1.30%		-1.34%		-1.26%		-1.27%		-1.15%		-0.67%		0		0		0.17%		0.23%		0.20%		0.24%		0.23%		0.23%		0.24%		0.23%		0.25%		2186		2186		2186		2186		2186		2186		2186		2186		2186		2186		1995				-2.03%		-0.96%

		8/29/69		525		2202		-1.54%		-2.49%		-1.40%		-1.30%		-1.36%		-1.28%		-1.31%		-1.22%		-1.23%		-1.12%		-0.65%		0		0		0.19%		0.24%		0.21%		0.25%		0.24%		0.24%		0.24%		0.24%		0.25%		2202		2202		2202		2202		2202		2202		2202		2202		2202		2202		2002				-2.02%		-0.94%

		9/30/69		526		2209		-1.59%		-2.58%		-1.46%		-1.36%		-1.41%		-1.34%		-1.36%		-1.28%		-1.29%		-1.18%		-0.66%		0		0		0.19%		0.24%		0.22%		0.26%		0.24%		0.25%		0.25%		0.25%		0.25%		2209		2209		2209		2209		2209		2209		2209		2209		2209		2209		2009				-2.09%		-0.97%

		10/31/69		527		2211		-1.56%		-2.52%		-1.40%		-1.29%		-1.35%		-1.27%		-1.30%		-1.21%		-1.22%		-1.11%		-0.64%		0		0		0.20%		0.24%		0.22%		0.25%		0.25%		0.24%		0.25%		0.24%		0.24%		2211		2211		2211		2211		2211		2211		2211		2211		2211		2211		2017				-2.04%		-0.93%

		11/28/69		528		2218		-1.61%		-2.60%		-1.46%		-1.37%		-1.42%		-1.34%		-1.37%		-1.29%		-1.30%		-1.19%		-0.65%		0		0		0.20%		0.25%		0.22%		0.26%		0.25%		0.25%		0.26%		0.26%		0.24%		2218		2218		2218		2218		2218		2218		2218		2218		2218		2218		2027				-2.10%		-0.97%

		12/31/69		529		2229		-1.66%		-2.69%		-1.52%		-1.45%		-1.49%		-1.42%		-1.43%		-1.38%		-1.37%		-1.28%		-0.66%		0		0		0.20%		0.25%		0.22%		0.26%		0.25%		0.26%		0.27%		0.28%		0.24%		2229		2229		2229		2229		2229		2229		2229		2229		2229		2229		2040				-2.18%		-1.01%

		1/30/70		530		2234		-1.40%		-2.49%		-1.31%		-1.25%		-1.28%		-1.23%		-1.23%		-1.19%		-1.18%		-1.10%		-0.53%		0		0		0.15%		0.20%		0.18%		0.21%		0.20%		0.21%		0.22%		0.23%		0.21%		2234		2234		2234		2234		2234		2234		2234		2234		2234		2234		2055				-1.95%		-0.86%

		2/27/70		531		2253		-1.32%		-2.34%		-1.22%		-1.16%		-1.19%		-1.14%		-1.15%		-1.10%		-1.09%		-1.02%		-0.49%		0		0		0.15%		0.19%		0.17%		0.21%		0.20%		0.21%		0.21%		0.22%		0.19%		2253		2253		2253		2253		2253		2253		2253		2253		2253		2253		2070				-1.83%		-0.79%

		3/31/70		532		2266		-1.22%		-2.16%		-1.13%		-1.08%		-1.11%		-1.06%		-1.06%		-1.03%		-1.02%		-0.95%		-0.45%		0		0		0.13%		0.17%		0.16%		0.18%		0.18%		0.18%		0.19%		0.20%		0.17%		2266		2266		2266		2266		2266		2266		2266		2266		2266		2266		2089				-1.69%		-0.73%

		4/30/70		533		2269		-1.23%		-2.19%		-1.17%		-1.15%		-1.16%		-1.13%		-1.12%		-1.11%		-1.08%		-1.04%		-0.45%		0		0		0.11%		0.13%		0.13%		0.15%		0.16%		0.15%		0.18%		0.19%		0.17%		2269		2269		2269		2266		2266		2266		2269		2266		2266		2266		2097				-1.71%		-0.77%

		5/29/70		534		2274		-1.34%		-2.39%		-1.30%		-1.28%		-1.28%		-1.26%		-1.25%		-1.25%		-1.22%		-1.18%		-0.48%		0		0		0.10%		0.12%		0.12%		0.14%		0.15%		0.14%		0.17%		0.19%		0.18%		2274		2274		2274		2273		2273		2273		2274		2273		2273		2273		2106				-1.87%		-0.85%

		6/30/70		535		2275		-1.31%		-2.33%		-1.27%		-1.25%		-1.26%		-1.24%		-1.22%		-1.23%		-1.20%		-1.17%		-0.47%		0		0		0.09%		0.11%		0.11%		0.13%		0.14%		0.13%		0.16%		0.18%		0.17%		2275		2275		2275		2275		2275		2275		2275		2275		2275		2275		2117				-1.82%		-0.84%

		7/31/70		536		2277		-1.24%		-2.20%		-1.19%		-1.17%		-1.18%		-1.16%		-1.14%		-1.14%		-1.11%		-1.08%		-0.44%		0		0		0.10%		0.12%		0.12%		0.14%		0.15%		0.14%		0.17%		0.18%		0.16%		2277		2277		2277		2277		2277		2277		2277		2277		2277		2277		2131				-1.72%		-0.78%

		8/31/70		537		2278		-1.22%		-2.16%		-1.16%		-1.14%		-1.15%		-1.13%		-1.11%		-1.11%		-1.08%		-1.05%		-0.43%		0		0		0.10%		0.12%		0.12%		0.14%		0.16%		0.15%		0.17%		0.19%		0.16%		2278		2278		2278		2278		2278		2278		2278		2278		2278		2278		2139				-1.69%		-0.76%

		9/30/70		538		2288		-1.18%		-2.09%		-1.11%		-1.08%		-1.10%		-1.07%		-1.06%		-1.04%		-1.02%		-0.98%		-0.41%		0		0		0.11%		0.14%		0.13%		0.15%		0.16%		0.16%		0.18%		0.19%		0.16%		2288		2288		2288		2288		2288		2288		2288		2288		2288		2288		2145				-1.63%		-0.72%

		10/30/70		539		2295		-1.13%		-2.00%		-1.07%		-1.05%		-1.05%		-1.03%		-1.02%		-1.01%		-0.99%		-0.95%		-0.39%		0		0		0.10%		0.13%		0.12%		0.14%		0.15%		0.15%		0.17%		0.18%		0.14%		2295		2295		2295		2295		2295		2295		2295		2295		2295		2295		2151				-1.56%		-0.69%

		11/30/70		540		2306		-0.97%		-1.73%		-0.92%		-0.90%		-0.90%		-0.89%		-0.87%		-0.87%		-0.84%		-0.82%		-0.33%		0		0		0.10%		0.11%		0.11%		0.13%		0.14%		0.13%		0.15%		0.16%		0.12%		2306		2306		2306		2306		2306		2306		2306		2306		2306		2306		2162				-1.35%		-0.59%

		12/31/70		541		2309		-0.88%		-1.57%		-0.82%		-0.80%		-0.81%		-0.79%		-0.78%		-0.77%		-0.75%		-0.72%		-0.30%		0		0		0.10%		0.11%		0.11%		0.13%		0.13%		0.13%		0.14%		0.15%		0.11%		2309		2309		2309		2309		2309		2309		2309		2309		2309		2309		2169				-1.23%		-0.53%

		1/29/71		542		2309		-0.83%		-1.41%		-0.76%		-0.74%		-0.75%		-0.73%		-0.72%		-0.70%		-0.69%		-0.66%		-0.30%		0		0		0.09%		0.11%		0.11%		0.12%		0.13%		0.12%		0.14%		0.14%		0.10%		2309		2309		2309		2309		2309		2309		2309		2309		2309		2309		2178				-1.12%		-0.50%

		2/26/71		543		2315		-0.71%		-1.21%		-0.65%		-0.63%		-0.64%		-0.62%		-0.61%		-0.59%		-0.58%		-0.56%		-0.26%		0		0		0.08%		0.10%		0.09%		0.11%		0.11%		0.11%		0.12%		0.12%		0.09%		2315		2315		2315		2315		2315		2315		2315		2315		2315		2315		2188				-0.96%		-0.42%

		3/31/71		544		2314		-0.67%		-1.15%		-0.61%		-0.58%		-0.60%		-0.58%		-0.57%		-0.56%		-0.55%		-0.52%		-0.26%		0		0		0.08%		0.10%		0.09%		0.11%		0.11%		0.11%		0.11%		0.12%		0.09%		2314		2314		2314		2314		2314		2314		2314		2314		2314		2314		2188				-0.91%		-0.40%

		4/30/71		545		2324		-0.78%		-1.33%		-0.70%		-0.67%		-0.69%		-0.66%		-0.66%		-0.64%		-0.63%		-0.60%		-0.30%		0		0		0.10%		0.12%		0.11%		0.12%		0.12%		0.12%		0.13%		0.14%		0.11%		2324		2324		2324		2324		2324		2324		2324		2324		2324		2324		2196				-1.06%		-0.47%

		5/28/71		546		2330		-0.91%		-1.55%		-0.83%		-0.80%		-0.81%		-0.79%		-0.78%		-0.76%		-0.75%		-0.71%		-0.36%		0		0		0.11%		0.13%		0.12%		0.14%		0.14%		0.14%		0.15%		0.16%		0.13%		2330		2330		2330		2329		2329		2329		2330		2329		2329		2329		2195				-1.23%		-0.55%

		6/30/71		547		2331		-1.02%		-1.73%		-0.93%		-0.90%		-0.91%		-0.88%		-0.87%		-0.85%		-0.84%		-0.80%		-0.40%		0		0		0.12%		0.15%		0.14%		0.16%		0.16%		0.16%		0.17%		0.17%		0.14%		2331		2331		2331		2331		2331		2331		2331		2331		2331		2331		2197				-1.37%		-0.62%

		7/30/71		548		2340		-1.08%		-1.85%		-1.00%		-0.97%		-0.99%		-0.96%		-0.95%		-0.93%		-0.91%		-0.88%		-0.43%		0		0		0.12%		0.15%		0.14%		0.16%		0.16%		0.16%		0.17%		0.18%		0.15%		2340		2340		2340		2340		2340		2340		2340		2340		2340		2340		2197				-1.47%		-0.67%

		8/31/71		549		2351		-1.04%		-1.78%		-0.96%		-0.93%		-0.94%		-0.91%		-0.90%		-0.88%		-0.87%		-0.83%		-0.42%		0		0		0.13%		0.15%		0.14%		0.16%		0.16%		0.16%		0.17%		0.18%		0.14%		2351		2351		2351		2351		2351		2351		2351		2351		2351		2351		2208				-1.41%		-0.64%

		9/30/71		550		2364		-0.98%		-1.66%		-0.89%		-0.87%		-0.88%		-0.86%		-0.84%		-0.83%		-0.81%		-0.78%		-0.39%		0		0		0.12%		0.14%		0.13%		0.15%		0.15%		0.15%		0.16%		0.17%		0.13%		2364		2364		2364		2364		2364		2364		2364		2364		2364		2364		2220				-1.32%		-0.60%

		10/29/71		551		2372		-0.89%		-1.52%		-0.83%		-0.80%		-0.81%		-0.79%		-0.78%		-0.77%		-0.76%		-0.73%		-0.35%		0		0		0.10%		0.12%		0.11%		0.13%		0.13%		0.13%		0.14%		0.15%		0.12%		2372		2372		2372		2372		2372		2372		2372		2372		2372		2372		2233				-1.20%		-0.56%

		11/30/71		552		2391		-0.85%		-1.44%		-0.79%		-0.77%		-0.78%		-0.76%		-0.75%		-0.74%		-0.73%		-0.70%		-0.34%		0		0		0.09%		0.11%		0.11%		0.12%		0.12%		0.12%		0.13%		0.14%		0.11%		2391		2391		2391		2391		2391		2391		2391		2391		2391		2391		2243				-1.15%		-0.53%

		12/31/71		553		2405		-0.83%		-1.42%		-0.76%		-0.74%		-0.75%		-0.73%		-0.72%		-0.71%		-0.69%		-0.67%		-0.33%		0		0		0.10%		0.12%		0.12%		0.13%		0.13%		0.13%		0.14%		0.15%		0.11%		2405		2405		2405		2405		2405		2405		2405		2405		2405		2405		2251				-1.13%		-0.52%

		1/31/72		554		2415		-0.75%		-1.31%		-0.68%		-0.65%		-0.66%		-0.64%		-0.63%		-0.62%		-0.61%		-0.58%		-0.29%		0		0		0.10%		0.12%		0.11%		0.12%		0.12%		0.12%		0.13%		0.13%		0.11%		2415		2415		2415		2415		2415		2415		2415		2415		2415		2415		2255				-1.03%		-0.45%

		2/29/72		555		2430		-0.75%		-1.31%		-0.67%		-0.64%		-0.66%		-0.64%		-0.63%		-0.61%		-0.60%		-0.57%		-0.29%		0		0		0.10%		0.12%		0.11%		0.13%		0.12%		0.13%		0.13%		0.13%		0.11%		2430		2430		2430		2430		2430		2430		2430		2430		2430		2430		2260				-1.03%		-0.45%

		3/30/72		556		2435		-0.82%		-1.43%		-0.73%		-0.70%		-0.72%		-0.69%		-0.68%		-0.66%		-0.66%		-0.62%		-0.32%		0		0		0.11%		0.13%		0.12%		0.14%		0.13%		0.14%		0.14%		0.15%		0.12%		2435		2435		2435		2435		2435		2435		2435		2435		2435		2435		2266				-1.12%		-0.49%

		4/28/72		557		2448		-0.87%		-1.51%		-0.77%		-0.74%		-0.76%		-0.74%		-0.73%		-0.71%		-0.70%		-0.66%		-0.33%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.15%		0.15%		0.16%		0.12%		2448		2448		2448		2448		2448		2448		2448		2448		2448		2448		2280				-1.19%		-0.52%

		5/31/72		558		2457		-0.81%		-1.42%		-0.73%		-0.70%		-0.72%		-0.69%		-0.69%		-0.67%		-0.66%		-0.63%		-0.31%		0		0		0.11%		0.13%		0.12%		0.14%		0.13%		0.14%		0.14%		0.15%		0.12%		2457		2457		2457		2457		2457		2457		2457		2457		2457		2457		2287				-1.11%		-0.49%

		6/30/72		559		2455		-0.86%		-1.50%		-0.78%		-0.76%		-0.77%		-0.75%		-0.74%		-0.72%		-0.71%		-0.68%		-0.33%		0		0		0.11%		0.13%		0.13%		0.14%		0.13%		0.14%		0.15%		0.15%		0.12%		2455		2455		2455		2455		2455		2455		2455		2455		2455		2455		2293				-1.18%		-0.52%

		7/31/72		560		2468		-0.87%		-1.51%		-0.80%		-0.77%		-0.78%		-0.76%		-0.75%		-0.74%		-0.73%		-0.70%		-0.33%		0		0		0.11%		0.13%		0.12%		0.14%		0.13%		0.14%		0.14%		0.15%		0.12%		2468		2468		2468		2468		2468		2468		2468		2468		2468		2468		2303				-1.19%		-0.53%

		8/31/72		561		2483		-0.87%		-1.52%		-0.80%		-0.77%		-0.78%		-0.76%		-0.76%		-0.74%		-0.73%		-0.69%		-0.34%		0		0		0.11%		0.13%		0.12%		0.14%		0.13%		0.14%		0.15%		0.15%		0.12%		2483		2483		2483		2483		2483		2483		2483		2483		2483		2483		2311				-1.19%		-0.53%

		9/29/72		562		2488		-0.96%		-1.68%		-0.89%		-0.86%		-0.87%		-0.85%		-0.84%		-0.82%		-0.81%		-0.78%		-0.37%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.15%		0.16%		0.17%		0.13%		2488		2488		2488		2488		2488		2488		2488		2488		2488		2488		2310				-1.32%		-0.59%

		10/31/72		563		2497		-0.96%		-1.68%		-0.89%		-0.86%		-0.87%		-0.85%		-0.84%		-0.83%		-0.81%		-0.78%		-0.37%		0		0		0.12%		0.13%		0.13%		0.15%		0.14%		0.15%		0.16%		0.17%		0.13%		2497		2497		2497		2497		2497		2497		2497		2497		2497		2497		2324				-1.32%		-0.59%

		11/30/72		564		2512		-0.92%		-1.60%		-0.84%		-0.82%		-0.83%		-0.80%		-0.79%		-0.78%		-0.76%		-0.73%		-0.35%		0		0		0.12%		0.13%		0.13%		0.14%		0.14%		0.14%		0.15%		0.16%		0.13%		2512		2512		2512		2511		2511		2511		2512		2511		2511		2511		2338				-1.26%		-0.56%

		12/29/72		565		2525		-0.96%		-1.68%		-0.88%		-0.86%		-0.86%		-0.84%		-0.83%		-0.82%		-0.80%		-0.77%		-0.37%		0		0		0.12%		0.14%		0.14%		0.15%		0.15%		0.15%		0.16%		0.17%		0.13%		2525		2525		2525		2525		2525		2525		2525		2525		2525		2525		2351				-1.32%		-0.59%

		1/31/73		566		2526		-0.96%		-1.76%		-0.89%		-0.87%		-0.88%		-0.86%		-0.85%		-0.83%		-0.82%		-0.79%		-0.34%		0		0		0.12%		0.14%		0.14%		0.15%		0.15%		0.15%		0.17%		0.17%		0.13%		2526		2526		2526		2526		2526		2526		2526		2526		2526		2526		2361				-1.36%		-0.58%

		2/28/73		567		2528		-1.01%		-1.85%		-0.95%		-0.93%		-0.94%		-0.92%		-0.91%		-0.90%		-0.88%		-0.85%		-0.34%		0		0		0.12%		0.13%		0.13%		0.15%		0.15%		0.14%		0.16%		0.17%		0.13%		2528		2528		2528		2528		2528		2528		2528		2528		2528		2528		2370				-1.43%		-0.61%

		3/30/73		568		2533		-1.11%		-2.04%		-1.05%		-1.03%		-1.03%		-1.02%		-1.01%		-1.00%		-0.98%		-0.95%		-0.36%		0		0		0.12%		0.14%		0.14%		0.16%		0.16%		0.16%		0.18%		0.19%		0.14%		2533		2533		2533		2533		2533		2533		2533		2533		2533		2533		2380				-1.57%		-0.67%

		4/30/73		569		2529		-1.11%		-2.04%		-1.06%		-1.04%		-1.05%		-1.03%		-1.02%		-1.02%		-0.99%		-0.97%		-0.35%		0		0		0.11%		0.12%		0.13%		0.14%		0.15%		0.14%		0.17%		0.18%		0.13%		2529		2529		2529		2529		2529		2529		2529		2529		2529		2529		2386				-1.57%		-0.68%

		5/31/73		570		2533		-1.12%		-2.05%		-1.07%		-1.06%		-1.06%		-1.05%		-1.04%		-1.04%		-1.01%		-1.00%		-0.35%		0		0		0.11%		0.12%		0.12%		0.14%		0.14%		0.13%		0.16%		0.17%		0.13%		2533		2533		2533		2533		2533		2533		2533		2533		2533		2533		2389				-1.58%		-0.69%

		6/29/73		571		2530		-1.18%		-2.17%		-1.13%		-1.13%		-1.12%		-1.11%		-1.10%		-1.11%		-1.08%		-1.06%		-0.36%		0		0		0.11%		0.12%		0.13%		0.14%		0.14%		0.13%		0.16%		0.18%		0.13%		2530		2530		2530		2530		2530		2530		2530		2530		2530		2530		2394				-1.67%		-0.73%

		7/31/73		572		2530		-1.35%		-2.47%		-1.28%		-1.26%		-1.26%		-1.25%		-1.23%		-1.23%		-1.20%		-1.18%		-0.41%		0		0		0.14%		0.16%		0.16%		0.18%		0.18%		0.18%		0.20%		0.22%		0.14%		2530		2530		2530		2530		2530		2530		2530		2530		2530		2530		2409				-1.91%		-0.81%

		8/31/73		573		2530		-1.41%		-2.59%		-1.34%		-1.33%		-1.33%		-1.31%		-1.30%		-1.30%		-1.27%		-1.25%		-0.42%		0		0		0.14%		0.16%		0.16%		0.18%		0.18%		0.18%		0.21%		0.22%		0.14%		2530		2530		2530		2530		2530		2530		2530		2530		2530		2530		2416				-2.00%		-0.85%

		9/28/73		574		2526		-1.34%		-2.45%		-1.26%		-1.24%		-1.24%		-1.22%		-1.21%		-1.21%		-1.18%		-1.15%		-0.40%		0		0		0.15%		0.17%		0.17%		0.19%		0.19%		0.19%		0.21%		0.22%		0.14%		2526		2526		2526		2526		2526		2526		2526		2526		2526		2526		2421				-1.89%		-0.79%

		10/31/73		575		2522		-1.20%		-2.19%		-1.13%		-1.11%		-1.11%		-1.10%		-1.09%		-1.08%		-1.06%		-1.03%		-0.36%		0		0		0.13%		0.15%		0.15%		0.17%		0.17%		0.17%		0.19%		0.20%		0.13%		2522		2522		2522		2522		2522		2522		2522		2522		2522		2522		2430				-1.69%		-0.71%

		11/30/73		576		2524		-1.22%		-2.24%		-1.17%		-1.16%		-1.16%		-1.15%		-1.15%		-1.15%		-1.13%		-1.11%		-0.36%		0		0		0.11%		0.12%		0.13%		0.14%		0.15%		0.14%		0.17%		0.18%		0.13%		2524		2524		2524		2524		2524		2524		2524		2524		2524		2524		2443				-1.73%		-0.75%

		12/31/73		577		2526		-1.18%		-2.15%		-1.13%		-1.12%		-1.12%		-1.11%		-1.10%		-1.10%		-1.08%		-1.07%		-0.35%		0		0		0.11%		0.13%		0.13%		0.14%		0.14%		0.14%		0.16%		0.18%		0.12%		2526		2526		2526		2526		2526		2526		2526		2526		2526		2526		2448				-1.67%		-0.72%

		1/31/74		578		2522		-1.16%		-2.18%		-1.11%		-1.10%		-1.10%		-1.09%		-1.08%		-1.08%		-1.06%		-1.04%		-0.32%		0		0		0.11%		0.13%		0.13%		0.15%		0.15%		0.14%		0.17%		0.18%		0.12%		2522		2522		2522		2522		2522		2522		2522		2522		2522		2522		2446				-1.67%		-0.69%

		2/28/74		579		2513		-1.08%		-2.03%		-1.03%		-1.02%		-1.02%		-1.01%		-1.01%		-1.00%		-0.98%		-0.97%		-0.30%		0		0		0.10%		0.12%		0.12%		0.13%		0.13%		0.13%		0.15%		0.17%		0.11%		2513		2513		2513		2513		2513		2513		2513		2513		2513		2513		2443				-1.56%		-0.64%

		3/29/74		580		2503		-1.21%		-2.28%		-1.16%		-1.15%		-1.15%		-1.14%		-1.13%		-1.13%		-1.11%		-1.09%		-0.33%		0		0		0.11%		0.12%		0.13%		0.14%		0.15%		0.14%		0.17%		0.18%		0.12%		2503		2503		2503		2503		2503		2503		2503		2503		2503		2503		2436				-1.74%		-0.72%

		4/30/74		581		2501		-1.34%		-2.51%		-1.29%		-1.28%		-1.28%		-1.26%		-1.26%		-1.26%		-1.24%		-1.22%		-0.36%		0		0		0.11%		0.12%		0.13%		0.15%		0.15%		0.14%		0.17%		0.19%		0.14%		2501		2501		2501		2501		2501		2501		2501		2501		2501		2501		2440				-1.93%		-0.80%

		5/31/74		582		2502		-1.36%		-2.56%		-1.32%		-1.31%		-1.31%		-1.30%		-1.29%		-1.29%		-1.27%		-1.26%		-0.36%		0		0		0.10%		0.11%		0.12%		0.14%		0.14%		0.13%		0.16%		0.18%		0.14%		2502		2502		2502		2502		2502		2502		2502		2502		2502		2502		2444				-1.96%		-0.82%

		6/28/74		583		2505		-1.35%		-2.53%		-1.30%		-1.29%		-1.29%		-1.28%		-1.28%		-1.28%		-1.26%		-1.24%		-0.35%		0		0		0.10%		0.11%		0.12%		0.13%		0.14%		0.13%		0.16%		0.18%		0.13%		2505		2505		2505		2504		2504		2504		2505		2504		2504		2504		2443				-1.94%		-0.81%

		7/31/74		584		2502		-1.37%		-2.56%		-1.32%		-1.32%		-1.32%		-1.31%		-1.30%		-1.30%		-1.28%		-1.27%		-0.35%		0		0		0.09%		0.10%		0.11%		0.12%		0.13%		0.12%		0.15%		0.17%		0.13%		2502		2502		2502		2502		2502		2502		2502		2502		2502		2502		2442				-1.96%		-0.82%

		8/30/74		585		2495		-1.45%		-2.71%		-1.41%		-1.41%		-1.40%		-1.40%		-1.39%		-1.40%		-1.38%		-1.37%		-0.37%		0		0		0.08%		0.09%		0.09%		0.11%		0.12%		0.11%		0.14%		0.15%		0.14%		2495		2495		2495		2495		2495		2495		2495		2495		2495		2495		2436				-2.08%		-0.88%

		9/30/74		586		2492		-1.38%		-2.58%		-1.35%		-1.35%		-1.34%		-1.34%		-1.33%		-1.34%		-1.32%		-1.32%		-0.35%		0		0		0.06%		0.06%		0.07%		0.08%		0.10%		0.08%		0.11%		0.12%		0.13%		2492		2492		2492		2492		2492		2492		2492		2492		2492		2492		2432				-1.98%		-0.84%

		10/31/74		587		2487		-1.26%		-2.36%		-1.22%		-1.22%		-1.21%		-1.21%		-1.20%		-1.20%		-1.19%		-1.18%		-0.31%		0		0		0.08%		0.09%		0.09%		0.11%		0.11%		0.11%		0.13%		0.15%		0.11%		2487		2487		2487		2487		2487		2487		2487		2487		2487		2487		2431				-1.81%		-0.75%

		11/29/74		588		2482		-1.20%		-2.25%		-1.17%		-1.16%		-1.16%		-1.16%		-1.15%		-1.15%		-1.14%		-1.13%		-0.29%		0		0		0.07%		0.08%		0.08%		0.10%		0.10%		0.10%		0.12%		0.14%		0.11%		2482		2482		2482		2481		2481		2481		2482		2481		2481		2481		2426				-1.72%		-0.72%

		12/31/74		589		2480		-1.15%		-2.15%		-1.12%		-1.11%		-1.11%		-1.11%		-1.10%		-1.11%		-1.10%		-1.09%		-0.28%		0		0		0.06%		0.08%		0.08%		0.09%		0.09%		0.09%		0.11%		0.12%		0.10%		2480		2480		2480		2480		2480		2480		2480		2480		2480		2480		2425				-1.65%		-0.69%

		1/31/75		590		2475		-1.08%		-2.07%		-1.05%		-1.05%		-1.05%		-1.04%		-1.03%		-1.03%		-1.02%		-1.01%		-0.28%		0		0		0.07%		0.08%		0.08%		0.09%		0.11%		0.10%		0.12%		0.13%		0.09%		2475		2475		2475		2475		2475		2475		2475		2475		2475		2475		2420				-1.58%		-0.65%

		2/28/75		591		2470		-0.95%		-1.82%		-0.92%		-0.92%		-0.92%		-0.91%		-0.90%		-0.91%		-0.89%		-0.88%		-0.25%		0		0		0.07%		0.08%		0.08%		0.09%		0.10%		0.09%		0.11%		0.12%		0.08%		2470		2470		2470		2470		2470		2470		2470		2470		2470		2470		2416				-1.39%		-0.57%

		3/31/75		592		2464		-0.97%		-1.86%		-0.94%		-0.93%		-0.93%		-0.92%		-0.92%		-0.92%		-0.90%		-0.89%		-0.25%		0		0		0.08%		0.09%		0.09%		0.10%		0.11%		0.10%		0.12%		0.13%		0.09%		2464		2464		2464		2463		2463		2463		2464		2463		2463		2463		2410				-1.42%		-0.58%

		4/30/75		593		2461		-1.09%		-2.09%		-1.04%		-1.04%		-1.04%		-1.03%		-1.02%		-1.02%		-1.00%		-0.99%		-0.29%		0		0		0.10%		0.11%		0.11%		0.13%		0.13%		0.13%		0.15%		0.16%		0.10%		2461		2461		2461		2461		2461		2461		2461		2461		2461		2461		2410				-1.59%		-0.65%

		5/30/75		594		2456		-1.02%		-1.94%		-0.96%		-0.95%		-0.96%		-0.95%		-0.94%		-0.94%		-0.93%		-0.91%		-0.27%		0		0		0.10%		0.12%		0.11%		0.13%		0.13%		0.13%		0.14%		0.16%		0.10%		2456		2456		2456		2456		2456		2456		2456		2456		2456		2456		2412				-1.48%		-0.60%

		6/30/75		595		2454		-1.00%		-1.91%		-0.94%		-0.93%		-0.94%		-0.92%		-0.92%		-0.91%		-0.90%		-0.88%		-0.28%		0		0		0.11%		0.12%		0.12%		0.13%		0.13%		0.14%		0.15%		0.16%		0.10%		2454		2454		2454		2454		2454		2454		2454		2454		2454		2454		2416				-1.46%		-0.59%

		7/31/75		596		2444		-1.13%		-2.15%		-1.07%		-1.05%		-1.06%		-1.05%		-1.04%		-1.04%		-1.02%		-1.00%		-0.32%		0		0		0.11%		0.13%		0.12%		0.14%		0.14%		0.14%		0.16%		0.17%		0.12%		2444		2444		2444		2444		2444		2444		2444		2444		2444		2444		2407				-1.64%		-0.67%

		8/29/75		597		2443		-1.21%		-2.32%		-1.16%		-1.14%		-1.15%		-1.14%		-1.13%		-1.13%		-1.11%		-1.09%		-0.34%		0		0		0.11%		0.13%		0.12%		0.14%		0.14%		0.15%		0.16%		0.18%		0.13%		2443		2443		2443		2443		2443		2443		2443		2443		2443		2443		2410				-1.77%		-0.73%

		9/30/75		598		2438		-1.22%		-2.34%		-1.17%		-1.16%		-1.16%		-1.15%		-1.14%		-1.14%		-1.13%		-1.11%		-0.34%		0		0		0.10%		0.12%		0.11%		0.13%		0.13%		0.14%		0.15%		0.17%		0.13%		2438		2438		2438		2438		2438		2438		2438		2438		2438		2438		2406				-1.78%		-0.74%

		10/31/75		599		2443		-1.10%		-2.11%		-1.05%		-1.04%		-1.04%		-1.03%		-1.03%		-1.02%		-1.01%		-0.99%		-0.31%		0		0		0.10%		0.11%		0.11%		0.13%		0.13%		0.13%		0.14%		0.16%		0.11%		2443		2443		2443		2443		2443		2443		2443		2443		2443		2443		2410				-1.60%		-0.66%

		11/28/75		600		2440		-1.03%		-1.97%		-0.98%		-0.97%		-0.98%		-0.97%		-0.96%		-0.96%		-0.94%		-0.93%		-0.29%		0		0		0.09%		0.11%		0.10%		0.12%		0.12%		0.12%		0.14%		0.15%		0.11%		2440		2440		2440		2440		2440		2440		2440		2440		2440		2440		2409				-1.50%		-0.62%

		12/31/75		601		2442		-1.05%		-2.00%		-1.00%		-0.99%		-0.99%		-0.98%		-0.98%		-0.97%		-0.96%		-0.94%		-0.30%		0		0		0.09%		0.11%		0.10%		0.12%		0.12%		0.12%		0.14%		0.15%		0.11%		2442		2442		2442		2442		2442		2442		2442		2442		2442		2442		2407				-1.53%		-0.63%

		1/30/76		602		2434		-0.93%		-1.80%		-0.86%		-0.85%		-0.86%		-0.84%		-0.83%		-0.83%		-0.82%		-0.80%		-0.25%		0		0		0.11%		0.12%		0.12%		0.13%		0.13%		0.13%		0.14%		0.16%		0.10%		2434		2434		2434		2434		2434		2434		2434		2434		2434		2434		2399				-1.36%		-0.54%

		2/27/76		603		2432		-0.94%		-1.83%		-0.87%		-0.85%		-0.86%		-0.85%		-0.83%		-0.83%		-0.82%		-0.80%		-0.26%		0		0		0.11%		0.13%		0.12%		0.14%		0.14%		0.14%		0.15%		0.17%		0.11%		2432		2432		2432		2432		2432		2432		2432		2432		2432		2432		2395				-1.39%		-0.54%

		3/31/76		604		2428		-0.99%		-1.92%		-0.91%		-0.89%		-0.90%		-0.89%		-0.87%		-0.87%		-0.86%		-0.83%		-0.28%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.15%		0.16%		0.17%		0.11%		2428		2428		2428		2428		2428		2428		2428		2428		2428		2428		2392				-1.45%		-0.57%

		4/30/76		605		2424		-0.95%		-1.83%		-0.87%		-0.86%		-0.87%		-0.85%		-0.84%		-0.83%		-0.82%		-0.80%		-0.27%		0		0		0.11%		0.13%		0.12%		0.14%		0.14%		0.14%		0.15%		0.16%		0.10%		2424		2424		2424		2423		2423		2423		2424		2423		2423		2423		2382				-1.39%		-0.55%

		5/28/76		606		2414		-1.02%		-1.98%		-0.94%		-0.93%		-0.94%		-0.92%		-0.91%		-0.90%		-0.89%		-0.87%		-0.29%		0		0		0.11%		0.13%		0.13%		0.14%		0.14%		0.15%		0.16%		0.17%		0.11%		2414		2414		2414		2414		2414		2414		2414		2414		2414		2414		2374				-1.50%		-0.59%

		6/30/76		607		2414		-1.04%		-2.01%		-0.95%		-0.93%		-0.94%		-0.93%		-0.92%		-0.91%		-0.90%		-0.88%		-0.29%		0		0		0.12%		0.14%		0.14%		0.15%		0.15%		0.16%		0.17%		0.18%		0.11%		2414		2414		2414		2414		2414		2414		2414		2414		2414		2414		2374				-1.52%		-0.60%

		7/30/76		608		2419		-0.99%		-1.92%		-0.91%		-0.89%		-0.90%		-0.89%		-0.88%		-0.87%		-0.86%		-0.84%		-0.27%		0		0		0.11%		0.13%		0.13%		0.14%		0.14%		0.15%		0.15%		0.17%		0.10%		2419		2419		2419		2419		2419		2419		2419		2419		2419		2419		2372				-1.45%		-0.57%

		8/31/76		609		2417		-0.96%		-1.86%		-0.89%		-0.87%		-0.88%		-0.87%		-0.86%		-0.85%		-0.84%		-0.82%		-0.27%		0		0		0.10%		0.12%		0.12%		0.13%		0.13%		0.14%		0.15%		0.16%		0.10%		2417		2417		2417		2414		2414		2414		2417		2414		2414		2414		2364				-1.41%		-0.55%

		9/30/76		610		2412		-0.93%		-1.81%		-0.86%		-0.85%		-0.85%		-0.84%		-0.83%		-0.82%		-0.81%		-0.79%		-0.26%		0		0		0.11%		0.12%		0.12%		0.13%		0.13%		0.14%		0.15%		0.16%		0.10%		2412		2412		2412		2410		2410		2410		2412		2410		2410		2410		2360				-1.37%		-0.54%

		10/29/76		611		2411		-0.88%		-1.71%		-0.82%		-0.80%		-0.81%		-0.80%		-0.79%		-0.78%		-0.77%		-0.75%		-0.25%		0		0		0.09%		0.11%		0.11%		0.12%		0.12%		0.12%		0.13%		0.15%		0.09%		2411		2411		2411		2411		2411		2411		2411		2411		2411		2411		2360				-1.29%		-0.51%

		11/30/76		612		2408		-0.85%		-1.65%		-0.78%		-0.77%		-0.78%		-0.76%		-0.75%		-0.75%		-0.74%		-0.72%		-0.24%		0		0		0.09%		0.11%		0.11%		0.12%		0.12%		0.12%		0.13%		0.14%		0.09%		2408		2408		2408		2408		2408		2408		2408		2408		2408		2408		2359				-1.25%		-0.49%

		12/31/76		613		2406		-0.79%		-1.53%		-0.71%		-0.70%		-0.71%		-0.69%		-0.68%		-0.68%		-0.67%		-0.65%		-0.23%		0		0		0.10%		0.11%		0.11%		0.12%		0.12%		0.12%		0.13%		0.14%		0.09%		2406		2406		2406		2406		2406		2406		2406		2406		2406		2406		2355				-1.16%		-0.45%

		1/31/77		614		2405		-0.88%		-1.63%		-0.79%		-0.78%		-0.79%		-0.77%		-0.76%		-0.75%		-0.74%		-0.72%		-0.23%		0		0		0.12%		0.14%		0.13%		0.14%		0.14%		0.15%		0.15%		0.17%		0.11%		2405		2405		2405		2405		2405		2405		2405		2405		2405		2405		2355				-1.26%		-0.49%

		2/28/77		615		2398		-0.91%		-1.69%		-0.83%		-0.81%		-0.82%		-0.80%		-0.79%		-0.78%		-0.77%		-0.75%		-0.23%		0		0		0.11%		0.14%		0.13%		0.14%		0.14%		0.15%		0.15%		0.17%		0.10%		2398		2398		2398		2398		2398		2398		2398		2398		2398		2398		2346				-1.30%		-0.50%

		3/31/77		616		2396		-0.92%		-1.70%		-0.83%		-0.81%		-0.83%		-0.81%		-0.80%		-0.79%		-0.78%		-0.75%		-0.23%		0		0		0.11%		0.14%		0.13%		0.14%		0.14%		0.15%		0.15%		0.17%		0.10%		2396		2396		2396		2396		2396		2396		2396		2396		2396		2396		2349				-1.31%		-0.50%

		4/29/77		617		2393		-0.91%		-1.68%		-0.82%		-0.80%		-0.81%		-0.80%		-0.78%		-0.77%		-0.77%		-0.74%		-0.23%		0		0		0.12%		0.14%		0.13%		0.15%		0.14%		0.15%		0.16%		0.17%		0.10%		2393		2393		2393		2393		2393		2393		2393		2393		2393		2393		2343				-1.29%		-0.50%

		5/31/77		618		2397		-0.97%		-1.80%		-0.88%		-0.86%		-0.87%		-0.86%		-0.84%		-0.83%		-0.82%		-0.80%		-0.24%		0		0		0.12%		0.14%		0.13%		0.15%		0.15%		0.16%		0.16%		0.18%		0.11%		2397		2397		2397		2397		2397		2397		2397		2397		2397		2397		2343				-1.38%		-0.53%

		6/30/77		619		2399		-0.96%		-1.78%		-0.86%		-0.84%		-0.85%		-0.83%		-0.82%		-0.81%		-0.80%		-0.77%		-0.24%		0		0		0.13%		0.15%		0.14%		0.16%		0.15%		0.17%		0.17%		0.18%		0.11%		2399		2399		2399		2399		2399		2399		2399		2399		2399		2399		2346				-1.37%		-0.52%

		7/29/77		620		2402		-0.99%		-1.83%		-0.88%		-0.86%		-0.88%		-0.86%		-0.84%		-0.83%		-0.82%		-0.79%		-0.25%		0		0		0.13%		0.15%		0.14%		0.16%		0.15%		0.17%		0.17%		0.19%		0.11%		2402		2402		2402		2402		2402		2402		2402		2402		2402		2402		2344				-1.41%		-0.54%

		8/31/77		621		2399		-1.05%		-1.95%		-0.95%		-0.93%		-0.94%		-0.92%		-0.91%		-0.90%		-0.89%		-0.86%		-0.27%		0		0		0.13%		0.16%		0.14%		0.17%		0.16%		0.17%		0.18%		0.20%		0.12%		2399		2399		2399		2399		2399		2399		2399		2399		2399		2399		2342				-1.50%		-0.58%

		9/30/77		622		2391		-1.08%		-2.00%		-0.97%		-0.95%		-0.97%		-0.94%		-0.93%		-0.92%		-0.91%		-0.88%		-0.28%		0		0		0.13%		0.16%		0.15%		0.17%		0.17%		0.18%		0.18%		0.20%		0.13%		2391		2391		2391		2391		2391		2391		2391		2391		2391		2391		2336				-1.54%		-0.59%

		10/31/77		623		2380		-1.15%		-2.13%		-1.05%		-1.02%		-1.04%		-1.02%		-1.01%		-0.99%		-0.98%		-0.95%		-0.30%		0		0		0.13%		0.16%		0.15%		0.17%		0.17%		0.18%		0.19%		0.21%		0.14%		2380		2380		2380		2378		2378		2378		2380		2378		2378		2378		2324				-1.64%		-0.64%

		11/30/77		624		2377		-1.15%		-2.12%		-1.02%		-1.00%		-1.01%		-0.99%		-0.98%		-0.96%		-0.95%		-0.92%		-0.30%		0		0		0.15%		0.18%		0.16%		0.19%		0.18%		0.19%		0.20%		0.22%		0.14%		2377		2377		2377		2377		2377		2377		2377		2377		2377		2377		2319				-1.63%		-0.63%

		12/30/77		625		2370		-1.15%		-2.12%		-1.02%		-0.99%		-1.01%		-0.99%		-0.98%		-0.96%		-0.95%		-0.92%		-0.30%		0		0		0.15%		0.18%		0.17%		0.19%		0.18%		0.20%		0.20%		0.22%		0.14%		2370		2370		2370		2370		2370		2370		2370		2370		2370		2370		2312				-1.64%		-0.63%

		1/31/78		626		2362		-1.10%		-2.20%		-1.00%		-0.97%		-0.99%		-0.96%		-0.95%		-0.94%		-0.93%		-0.90%		-0.26%		0		0		0.13%		0.16%		0.15%		0.17%		0.17%		0.18%		0.19%		0.21%		0.13%		2362		2362		2362		2362		2362		2362		2362		2362		2362		2362		2308				-1.65%		-0.60%

		2/28/78		627		2344		-1.10%		-2.21%		-1.00%		-0.97%		-0.99%		-0.97%		-0.96%		-0.94%		-0.93%		-0.90%		-0.26%		0		0		0.14%		0.17%		0.15%		0.18%		0.17%		0.18%		0.19%		0.21%		0.13%		2344		2344		2344		2343		2343		2343		2344		2343		2343		2343		2290				-1.66%		-0.60%

		3/31/78		628		2340		-1.10%		-2.20%		-0.98%		-0.95%		-0.97%		-0.95%		-0.93%		-0.92%		-0.91%		-0.88%		-0.26%		0		0		0.15%		0.18%		0.16%		0.19%		0.18%		0.19%		0.19%		0.21%		0.14%		2340		2340		2340		2340		2340		2340		2340		2340		2340		2340		2287				-1.65%		-0.59%

		4/28/78		629		2342		-1.12%		-2.24%		-0.97%		-0.94%		-0.96%		-0.94%		-0.92%		-0.90%		-0.90%		-0.86%		-0.28%		0		0		0.17%		0.19%		0.18%		0.20%		0.19%		0.21%		0.21%		0.23%		0.15%		2342		2342		2342		2341		2341		2341		2342		2341		2341		2341		2287				-1.68%		-0.59%

		5/31/78		630		2331		-1.17%		-2.35%		-0.99%		-0.96%		-0.99%		-0.96%		-0.95%		-0.92%		-0.93%		-0.88%		-0.30%		0		0		0.18%		0.21%		0.19%		0.22%		0.20%		0.22%		0.22%		0.24%		0.16%		2331		2331		2331		2331		2331		2331		2331		2331		2331		2331		2283				-1.76%		-0.61%

		6/30/78		631		2326		-1.21%		-2.43%		-1.04%		-1.00%		-1.03%		-1.00%		-0.99%		-0.96%		-0.96%		-0.92%		-0.32%		0		0		0.18%		0.22%		0.20%		0.23%		0.21%		0.23%		0.23%		0.25%		0.17%		2326		2326		2326		2326		2326		2326		2326		2326		2326		2326		2281				-1.82%		-0.64%

		7/31/78		632		2317		-1.25%		-2.51%		-1.05%		-1.01%		-1.04%		-1.01%		-1.00%		-0.97%		-0.97%		-0.93%		-0.34%		0		0		0.20%		0.24%		0.22%		0.24%		0.22%		0.25%		0.24%		0.26%		0.18%		2317		2317		2317		2317		2317		2317		2317		2317		2317		2317		2273				-1.88%		-0.65%

		8/31/78		633		2318		-1.24%		-2.49%		-1.01%		-0.97%		-1.01%		-0.97%		-0.96%		-0.93%		-0.94%		-0.89%		-0.35%		0		0		0.21%		0.24%		0.22%		0.25%		0.23%		0.25%		0.24%		0.26%		0.18%		2318		2318		2318		2318		2318		2318		2318		2318		2318		2318		2269				-1.87%		-0.64%

		9/29/78		634		2308		-1.29%		-2.58%		-1.07%		-1.02%		-1.06%		-1.02%		-1.02%		-0.98%		-0.99%		-0.93%		-0.38%		0		0		0.20%		0.25%		0.22%		0.25%		0.23%		0.25%		0.24%		0.27%		0.20%		2308		2308		2308		2308		2308		2308		2308		2308		2308		2308		2259				-1.94%		-0.68%

		10/31/78		635		2304		-1.36%		-2.72%		-1.25%		-1.19%		-1.22%		-1.18%		-1.20%		-1.15%		-1.16%		-1.11%		-0.41%		0		0		0.16%		0.21%		0.19%		0.22%		0.20%		0.22%		0.22%		0.25%		0.22%		2304		2304		2304		2304		2304		2304		2304		2304		2304		2304		2259				-2.04%		-0.78%

		11/30/78		636		2297		-1.48%		-2.96%		-1.33%		-1.27%		-1.30%		-1.26%		-1.28%		-1.23%		-1.23%		-1.18%		-0.45%		0		0		0.19%		0.25%		0.22%		0.26%		0.23%		0.26%		0.25%		0.29%		0.24%		2297		2297		2297		2297		2297		2297		2297		2297		2297		2297		2251				-2.22%		-0.84%

		12/29/78		637		2297		-1.52%		-3.05%		-1.36%		-1.30%		-1.33%		-1.29%		-1.31%		-1.26%		-1.26%		-1.21%		-0.46%		0		0		0.20%		0.26%		0.23%		0.27%		0.24%		0.27%		0.27%		0.30%		0.24%		2297		2297		2297		2297		2297		2297		2297		2297		2297		2297		2244				-2.28%		-0.86%

		1/31/79		638		2292		-1.34%		-2.96%		-1.17%		-1.11%		-1.14%		-1.10%		-1.11%		-1.06%		-1.07%		-1.01%		-0.38%		0		0		0.20%		0.25%		0.23%		0.26%		0.23%		0.26%		0.26%		0.28%		0.23%		2292		2292		2292		2292		2292		2292		2292		2292		2292		2292		2235				-2.15%		-0.72%

		2/28/79		639		2281		-1.32%		-2.92%		-1.17%		-1.11%		-1.14%		-1.10%		-1.12%		-1.07%		-1.07%		-1.02%		-0.37%		0		0		0.19%		0.24%		0.21%		0.25%		0.22%		0.25%		0.25%		0.28%		0.22%		2281		2281		2281		2280		2280		2280		2281		2280		2280		2280		2224				-2.12%		-0.72%

		3/30/79		640		2268		-1.32%		-2.92%		-1.13%		-1.07%		-1.11%		-1.07%		-1.08%		-1.03%		-1.03%		-0.98%		-0.38%		0		0		0.21%		0.26%		0.23%		0.27%		0.23%		0.27%		0.26%		0.29%		0.23%		2268		2268		2268		2267		2267		2267		2268		2267		2267		2267		2217				-2.12%		-0.70%

		4/30/79		641		2265		-1.31%		-2.89%		-1.11%		-1.05%		-1.09%		-1.05%		-1.06%		-1.01%		-1.02%		-0.96%		-0.37%		0		0		0.21%		0.26%		0.23%		0.27%		0.23%		0.27%		0.26%		0.29%		0.22%		2265		2265		2265		2265		2265		2265		2265		2265		2265		2265		2210				-2.10%		-0.69%

		5/31/79		642		2266		-1.31%		-2.89%		-1.12%		-1.06%		-1.10%		-1.06%		-1.07%		-1.02%		-1.03%		-0.98%		-0.36%		0		0		0.20%		0.25%		0.23%		0.26%		0.23%		0.26%		0.25%		0.28%		0.22%		2266		2266		2266		2266		2266		2266		2266		2266		2266		2266		2208				-2.10%		-0.69%

		6/29/79		643		2262		-1.24%		-2.74%		-1.05%		-0.99%		-1.02%		-0.99%		-1.00%		-0.95%		-0.96%		-0.90%		-0.34%		0		0		0.20%		0.25%		0.22%		0.26%		0.22%		0.25%		0.24%		0.27%		0.21%		2262		2262		2262		2260		2260		2260		2262		2260		2260		2260		2200				-1.99%		-0.65%

		7/31/79		644		2255		-1.25%		-2.76%		-1.05%		-0.99%		-1.02%		-0.98%		-1.00%		-0.94%		-0.96%		-0.90%		-0.35%		0		0		0.20%		0.25%		0.23%		0.26%		0.23%		0.26%		0.25%		0.27%		0.21%		2255		2255		2255		2255		2255		2255		2255		2255		2255		2255		2199				-2.00%		-0.65%

		8/31/79		645		2248		-1.29%		-2.85%		-1.04%		-0.98%		-1.03%		-0.98%		-1.00%		-0.94%		-0.95%		-0.90%		-0.35%		0		0		0.22%		0.27%		0.25%		0.28%		0.24%		0.27%		0.26%		0.29%		0.21%		2248		2248		2248		2248		2248		2248		2248		2248		2248		2248		2191				-2.07%		-0.65%

		9/28/79		646		2245		-1.39%		-3.08%		-1.14%		-1.07%		-1.12%		-1.07%		-1.09%		-1.03%		-1.04%		-0.98%		-0.38%		0		0		0.24%		0.29%		0.26%		0.30%		0.26%		0.29%		0.28%		0.31%		0.23%		2245		2245		2245		2245		2245		2245		2245		2245		2245		2245		2185				-2.24%		-0.71%

		10/31/79		647		2239		-1.58%		-3.50%		-1.37%		-1.29%		-1.34%		-1.28%		-1.32%		-1.24%		-1.26%		-1.19%		-0.43%		0		0		0.24%		0.31%		0.27%		0.32%		0.27%		0.32%		0.30%		0.34%		0.26%		2239		2239		2239		2239		2239		2239		2239		2239		2239		2239		2181				-2.54%		-0.84%

		11/30/79		648		2238		-1.58%		-3.48%		-1.32%		-1.24%		-1.29%		-1.24%		-1.27%		-1.20%		-1.21%		-1.14%		-0.43%		0		0		0.26%		0.33%		0.30%		0.34%		0.29%		0.34%		0.32%		0.36%		0.26%		2238		2238		2238		2238		2238		2238		2238		2238		2238		2238		2180				-2.53%		-0.82%

		12/31/79		649		2242		-1.53%		-3.38%		-1.26%		-1.18%		-1.23%		-1.18%		-1.20%		-1.13%		-1.15%		-1.09%		-0.42%		0		0		0.27%		0.33%		0.30%		0.34%		0.29%		0.34%		0.32%		0.36%		0.26%		2242		2242		2242		2242		2242		2242		2242		2242		2242		2242		2179				-2.45%		-0.78%

		1/31/80		650		2238		-1.24%		-3.22%		-0.96%		-0.89%		-0.94%		-0.89%		-0.92%		-0.85%		-0.87%		-0.81%		-0.29%		0		0		0.26%		0.31%		0.28%		0.32%		0.27%		0.32%		0.30%		0.33%		0.24%		2238		2238		2238		2238		2238		2238		2238		2238		2238		2238		2168				-2.23%		-0.58%

		2/29/80		651		2222		-1.41%		-3.68%		-1.13%		-1.04%		-1.10%		-1.04%		-1.08%		-1.00%		-1.03%		-0.95%		-0.35%		0		0		0.29%		0.36%		0.32%		0.36%		0.30%		0.36%		0.33%		0.37%		0.28%		2222		2222		2222		2221		2221		2221		2222		2221		2221		2221		2148				-2.54%		-0.68%

		3/31/80		652		2222		-1.58%		-4.13%		-1.40%		-1.29%		-1.35%		-1.28%		-1.35%		-1.25%		-1.28%		-1.19%		-0.39%		0		0		0.25%		0.34%		0.29%		0.35%		0.28%		0.35%		0.32%		0.38%		0.31%		2222		2222		2222		2221		2221		2221		2222		2221		2221		2221		2149				-2.86%		-0.83%

		4/30/80		653		2218		-1.35%		-3.53%		-1.17%		-1.08%		-1.13%		-1.08%		-1.13%		-1.04%		-1.07%		-0.99%		-0.33%		0		0		0.23%		0.30%		0.26%		0.31%		0.25%		0.31%		0.29%		0.33%		0.26%		2218		2218		2218		2218		2218		2218		2218		2218		2218		2218		2146				-2.44%		-0.70%

		5/30/80		654		2212		-0.98%		-2.55%		-0.83%		-0.76%		-0.80%		-0.76%		-0.79%		-0.73%		-0.75%		-0.69%		-0.24%		0		0		0.18%		0.23%		0.20%		0.24%		0.19%		0.23%		0.22%		0.25%		0.19%		2212		2212		2212		2212		2212		2212		2212		2212		2212		2212		2143				-1.77%		-0.49%

		6/30/80		655		2207		-0.86%		-2.24%		-0.72%		-0.66%		-0.69%		-0.65%		-0.68%		-0.63%		-0.64%		-0.60%		-0.21%		0		0		0.16%		0.21%		0.18%		0.21%		0.18%		0.21%		0.20%		0.22%		0.17%		2207		2207		2207		2207		2207		2207		2207		2207		2207		2207		2134				-1.55%		-0.42%

		7/31/80		656		2212		-0.91%		-2.36%		-0.72%		-0.66%		-0.70%		-0.66%		-0.69%		-0.63%		-0.65%		-0.60%		-0.23%		0		0		0.18%		0.23%		0.20%		0.23%		0.19%		0.23%		0.21%		0.24%		0.18%		2212		2212		2212		2212		2212		2212		2212		2212		2212		2212		2137				-1.64%		-0.43%

		8/29/80		657		2214		-1.06%		-2.77%		-0.83%		-0.76%		-0.80%		-0.76%		-0.79%		-0.72%		-0.74%		-0.68%		-0.27%		0		0		0.22%		0.27%		0.24%		0.28%		0.23%		0.27%		0.25%		0.28%		0.21%		2214		2214		2214		2214		2214		2214		2214		2214		2214		2214		2140				-1.92%		-0.50%

		9/30/80		658		2214		-1.18%		-3.09%		-0.92%		-0.83%		-0.89%		-0.83%		-0.88%		-0.79%		-0.82%		-0.75%		-0.31%		0		0		0.24%		0.31%		0.27%		0.31%		0.26%		0.31%		0.28%		0.32%		0.24%		2214		2214		2214		2214		2214		2214		2214		2214		2214		2214		2138				-2.14%		-0.56%

		10/31/80		659		2209		-1.28%		-3.33%		-0.99%		-0.89%		-0.95%		-0.89%		-0.94%		-0.85%		-0.88%		-0.81%		-0.34%		0		0		0.27%		0.33%		0.30%		0.34%		0.28%		0.33%		0.31%		0.34%		0.26%		2209		2209		2209		2209		2209		2209		2209		2209		2209		2209		2132				-2.30%		-0.60%

		11/28/80		660		2211		-1.43%		-3.73%		-1.08%		-0.98%		-1.04%		-0.97%		-1.03%		-0.93%		-0.97%		-0.88%		-0.38%		0		0		0.32%		0.39%		0.35%		0.40%		0.33%		0.39%		0.36%		0.40%		0.29%		2211		2211		2211		2211		2211		2211		2211		2211		2211		2211		2135				-2.58%		-0.67%

		12/31/80		661		2214		-1.50%		-3.91%		-1.17%		-1.05%		-1.12%		-1.05%		-1.11%		-1.00%		-1.04%		-0.95%		-0.41%		0		0		0.32%		0.40%		0.36%		0.41%		0.33%		0.40%		0.37%		0.41%		0.30%		2214		2214		2214		2211		2211		2211		2214		2211		2211		2211		2132				-2.70%		-0.71%

		1/30/81		662		2209		-1.50%		-3.49%		-1.17%		-1.04%		-1.12%		-1.04%		-1.12%		-0.98%		-1.04%		-0.93%		-0.38%		0		0		0.31%		0.40%		0.35%		0.41%		0.33%		0.40%		0.37%		0.41%		0.33%		2209		2209		2209		2209		2209		2209		2209		2209		2209		2209		2125				-2.50%		-0.70%

		2/27/81		663		2200		-1.55%		-3.60%		-1.21%		-1.07%		-1.15%		-1.07%		-1.15%		-1.01%		-1.07%		-0.96%		-0.39%		0		0		0.32%		0.41%		0.36%		0.42%		0.34%		0.40%		0.38%		0.42%		0.33%		2200		2200		2200		2200		2200		2200		2200		2200		2200		2200		2116				-2.58%		-0.72%

		3/31/81		664		2196		-1.46%		-3.41%		-1.09%		-0.97%		-1.05%		-0.97%		-1.04%		-0.91%		-0.96%		-0.86%		-0.37%		0		0		0.31%		0.39%		0.35%		0.40%		0.33%		0.38%		0.36%		0.40%		0.32%		2196		2196		2196		2196		2196		2196		2196		2196		2196		2196		2113				-2.44%		-0.66%

		4/30/81		665		2193		-1.52%		-3.55%		-1.14%		-1.01%		-1.09%		-1.01%		-1.08%		-0.95%		-1.00%		-0.90%		-0.40%		0		0		0.32%		0.40%		0.36%		0.42%		0.34%		0.40%		0.37%		0.41%		0.33%		2193		2193		2193		2193		2193		2193		2193		2193		2193		2193		2106				-2.53%		-0.69%

		5/29/81		666		2184		-1.70%		-3.96%		-1.27%		-1.12%		-1.21%		-1.12%		-1.20%		-1.05%		-1.11%		-1.00%		-0.45%		0		0		0.36%		0.45%		0.41%		0.46%		0.38%		0.44%		0.41%		0.46%		0.37%		2184		2184		2184		2183		2183		2183		2184		2183		2183		2183		2095				-2.83%		-0.77%

		6/30/81		667		2181		-1.58%		-3.67%		-1.20%		-1.05%		-1.14%		-1.05%		-1.14%		-0.99%		-1.05%		-0.94%		-0.43%		0		0		0.33%		0.41%		0.37%		0.42%		0.34%		0.40%		0.38%		0.41%		0.35%		2181		2181		2181		2181		2181		2181		2181		2181		2181		2181		2092				-2.62%		-0.73%

		7/31/81		668		2179		-1.66%		-3.86%		-1.30%		-1.14%		-1.23%		-1.14%		-1.23%		-1.08%		-1.14%		-1.02%		-0.44%		0		0		0.34%		0.42%		0.38%		0.44%		0.36%		0.42%		0.39%		0.44%		0.36%		2179		2179		2179		2179		2179		2179		2179		2179		2179		2179		2084				-2.76%		-0.78%

		8/31/81		669		2183		-1.75%		-4.08%		-1.46%		-1.28%		-1.38%		-1.27%		-1.39%		-1.22%		-1.28%		-1.15%		-0.46%		0		0		0.33%		0.43%		0.38%		0.44%		0.36%		0.43%		0.40%		0.45%		0.37%		2183		2183		2183		2183		2183		2183		2183		2183		2183		2183		2080				-2.92%		-0.86%

		9/30/81		670		2181		-1.73%		-4.04%		-1.50%		-1.34%		-1.42%		-1.32%		-1.44%		-1.28%		-1.34%		-1.22%		-0.43%		0		0		0.30%		0.40%		0.35%		0.41%		0.33%		0.40%		0.38%		0.43%		0.36%		2181		2181		2181		2180		2180		2180		2181		2180		2180		2180		2079				-2.88%		-0.88%

		10/30/81		671		2178		-1.63%		-3.78%		-1.36%		-1.21%		-1.29%		-1.20%		-1.30%		-1.15%		-1.20%		-1.09%		-0.39%		0		0		0.31%		0.40%		0.35%		0.41%		0.34%		0.40%		0.37%		0.42%		0.33%		2178		2178		2178		2178		2178		2178		2178		2178		2178		2178		2073				-2.70%		-0.79%

		11/30/81		672		2183		-1.34%		-3.11%		-1.11%		-0.99%		-1.05%		-0.98%		-1.06%		-0.94%		-0.98%		-0.89%		-0.32%		0		0		0.26%		0.33%		0.29%		0.34%		0.28%		0.33%		0.31%		0.35%		0.27%		2183		2183		2183		2182		2182		2182		2183		2182		2182		2182		2079				-2.22%		-0.64%

		12/31/81		673		2192		-1.38%		-3.21%		-1.16%		-1.04%		-1.10%		-1.03%		-1.11%		-0.98%		-1.03%		-0.93%		-0.32%		0		0		0.26%		0.33%		0.29%		0.34%		0.29%		0.33%		0.32%		0.35%		0.27%		2192		2192		2192		2192		2192		2192		2192		2192		2192		2192		2082				-2.30%		-0.67%

		1/29/82		674		2192		-2.00%		-3.40%		-1.76%		-1.62%		-1.70%		-1.61%		-1.70%		-1.56%		-1.60%		-1.50%		-0.71%		0		0		0.28%		0.36%		0.33%		0.38%		0.32%		0.37%		0.36%		0.40%		0.35%		2192		2192		2192		2192		2192		2192		2192		2192		2192		2192		2077				-2.70%		-1.15%

		2/26/82		675		2191		-2.05%		-3.49%		-1.84%		-1.71%		-1.78%		-1.69%		-1.77%		-1.65%		-1.69%		-1.58%		-0.73%		0		0		0.27%		0.35%		0.32%		0.37%		0.31%		0.36%		0.35%		0.39%		0.35%		2191		2191		2191		2191		2191		2191		2191		2191		2191		2191		2073				-2.77%		-1.20%

		3/31/82		676		2184		-1.95%		-3.32%		-1.75%		-1.63%		-1.70%		-1.62%		-1.70%		-1.58%		-1.62%		-1.52%		-0.68%		0		0		0.26%		0.33%		0.30%		0.35%		0.30%		0.34%		0.33%		0.37%		0.33%		2184		2184		2184		2184		2184		2184		2184		2184		2184		2184		2070				-2.64%		-1.14%

		4/30/82		677		2173		-1.96%		-3.32%		-1.73%		-1.61%		-1.67%		-1.60%		-1.67%		-1.55%		-1.59%		-1.49%		-0.67%		0		0		0.27%		0.35%		0.31%		0.36%		0.31%		0.35%		0.34%		0.38%		0.32%		2173		2173		2173		2173		2173		2173		2173		2173		2173		2173		2062				-2.64%		-1.12%

		5/28/82		678		2166		-1.87%		-3.19%		-1.69%		-1.57%		-1.63%		-1.56%		-1.63%		-1.52%		-1.55%		-1.46%		-0.63%		0		0		0.25%		0.32%		0.29%		0.34%		0.28%		0.33%		0.32%		0.36%		0.30%		2166		2166		2166		2165		2165		2165		2166		2165		2165		2165		2058				-2.53%		-1.09%

		6/30/82		679		2166		-1.97%		-3.34%		-1.78%		-1.67%		-1.73%		-1.65%		-1.72%		-1.62%		-1.65%		-1.56%		-0.65%		0		0		0.25%		0.33%		0.30%		0.35%		0.29%		0.34%		0.33%		0.37%		0.31%		2166		2166		2166		2166		2166		2166		2166		2166		2166		2166		2058				-2.66%		-1.14%

		7/30/82		680		2159		-1.86%		-3.16%		-1.69%		-1.59%		-1.64%		-1.58%		-1.64%		-1.55%		-1.57%		-1.49%		-0.61%		0		0		0.24%		0.31%		0.28%		0.33%		0.28%		0.32%		0.31%		0.35%		0.30%		2159		2159		2159		2159		2159		2159		2159		2159		2159		2159		2059				-2.51%		-1.09%

		8/31/82		681		2156		-1.63%		-2.76%		-1.44%		-1.35%		-1.40%		-1.34%		-1.39%		-1.31%		-1.33%		-1.25%		-0.55%		0		0		0.23%		0.29%		0.26%		0.30%		0.26%		0.30%		0.29%		0.32%		0.27%		2156		2156		2156		2155		2155		2155		2156		2155		2155		2155		2060				-2.20%		-0.93%

		9/30/82		682		2147		-1.55%		-2.63%		-1.36%		-1.27%		-1.32%		-1.26%		-1.32%		-1.23%		-1.26%		-1.19%		-0.53%		0		0		0.23%		0.28%		0.26%		0.30%		0.25%		0.29%		0.28%		0.31%		0.26%		2147		2147		2147		2146		2146		2146		2147		2146		2146		2146		2060				-2.09%		-0.89%

		10/29/82		683		2138		-1.35%		-2.29%		-1.13%		-1.04%		-1.09%		-1.04%		-1.09%		-1.00%		-1.04%		-0.97%		-0.49%		0		0		0.22%		0.27%		0.24%		0.28%		0.24%		0.27%		0.26%		0.28%		0.24%		2138		2138		2138		2137		2137		2137		2138		2137		2137		2137		2063				-1.82%		-0.75%

		11/30/82		684		2135		-1.32%		-2.25%		-1.08%		-0.99%		-1.05%		-0.99%		-1.04%		-0.95%		-0.99%		-0.92%		-0.50%		0		0		0.23%		0.27%		0.25%		0.28%		0.24%		0.27%		0.26%		0.28%		0.24%		2135		2135		2135		2135		2135		2135		2135		2135		2135		2135		2072				-1.79%		-0.74%

		12/31/82		685		2138		-1.29%		-2.19%		-1.05%		-0.97%		-1.02%		-0.96%		-1.02%		-0.93%		-0.97%		-0.90%		-0.50%		0		0		0.22%		0.26%		0.24%		0.27%		0.23%		0.26%		0.25%		0.27%		0.24%		2138		2138		2138		2138		2138		2138		2138		2138		2138		2138		2078				-1.74%		-0.73%

		1/31/83		686		2128		-1.33%		-2.27%		-1.10%		-1.02%		-1.07%		-1.01%		-1.07%		-0.99%		-1.02%		-0.96%		-0.60%		0		0		0.19%		0.23%		0.21%		0.24%		0.20%		0.23%		0.22%		0.24%		0.22%		2128		2128		2128		2127		2127		2127		2128		2127		2127		2127		2074				-1.80%		-0.80%

		2/28/83		687		2114		-1.37%		-2.34%		-1.12%		-1.03%		-1.09%		-1.03%		-1.09%		-1.00%		-1.04%		-0.97%		-0.63%		0		0		0.20%		0.25%		0.22%		0.25%		0.21%		0.25%		0.23%		0.25%		0.23%		2114		2114		2114		2114		2114		2114		2114		2114		2114		2114		2062				-1.86%		-0.83%

		3/31/83		688		2111		-1.39%		-2.37%		-1.12%		-1.03%		-1.09%		-1.03%		-1.09%		-1.00%		-1.04%		-0.97%		-0.66%		0		0		0.21%		0.25%		0.23%		0.26%		0.21%		0.25%		0.23%		0.26%		0.23%		2111		2111		2111		2110		2110		2110		2111		2110		2110		2110		2058				-1.88%		-0.84%

		4/29/83		689		2113		-1.38%		-2.36%		-1.09%		-1.00%		-1.06%		-1.00%		-1.06%		-0.96%		-1.01%		-0.94%		-0.67%		0		0		0.21%		0.25%		0.23%		0.26%		0.21%		0.25%		0.23%		0.25%		0.24%		2113		2113		2113		2112		2112		2112		2113		2112		2112		2112		2054				-1.87%		-0.83%

		5/31/83		690		2123		-1.37%		-2.34%		-1.06%		-0.97%		-1.03%		-0.97%		-1.03%		-0.93%		-0.99%		-0.91%		-0.69%		0		0		0.20%		0.25%		0.22%		0.26%		0.21%		0.24%		0.22%		0.24%		0.24%		2123		2123		2123		2123		2123		2123		2123		2123		2123		2123		2066				-1.85%		-0.82%

		6/30/83		691		2126		-1.48%		-2.52%		-1.14%		-1.03%		-1.11%		-1.03%		-1.11%		-1.00%		-1.06%		-0.97%		-0.76%		0		0		0.22%		0.27%		0.24%		0.28%		0.22%		0.26%		0.24%		0.26%		0.26%		2126		2126		2126		2126		2126		2126		2126		2126		2126		2126		2064				-2.00%		-0.90%

		7/29/83		692		2129		-1.55%		-2.65%		-1.24%		-1.11%		-1.19%		-1.11%		-1.20%		-1.07%		-1.14%		-1.04%		-0.81%		0		0		0.23%		0.28%		0.25%		0.29%		0.23%		0.27%		0.25%		0.27%		0.27%		2129		2129		2129		2127		2127		2127		2129		2127		2127		2127		2059				-2.10%		-0.96%

		8/31/83		693		2132		-1.60%		-2.73%		-1.30%		-1.16%		-1.25%		-1.16%		-1.27%		-1.12%		-1.19%		-1.09%		-0.84%		0		0		0.23%		0.28%		0.25%		0.29%		0.23%		0.27%		0.25%		0.28%		0.28%		2132		2132		2132		2132		2132		2132		2132		2132		2132		2132		2056				-2.17%		-1.00%

		9/30/83		694		2130		-1.55%		-2.64%		-1.26%		-1.12%		-1.20%		-1.12%		-1.22%		-1.09%		-1.15%		-1.05%		-0.81%		0		0		0.22%		0.27%		0.25%		0.28%		0.23%		0.26%		0.25%		0.27%		0.27%		2130		2130		2130		2130		2130		2130		2130		2130		2130		2130		2048				-2.10%		-0.97%

		10/31/83		695		2132		-1.50%		-2.56%		-1.25%		-1.12%		-1.20%		-1.11%		-1.22%		-1.09%		-1.15%		-1.05%		-0.78%		0		0		0.21%		0.26%		0.24%		0.27%		0.22%		0.25%		0.24%		0.26%		0.26%		2132		2132		2132		2132		2132		2132		2132		2132		2132		2132		2088				-2.03%		-0.95%

		11/30/83		696		2131		-1.51%		-2.59%		-1.25%		-1.11%		-1.19%		-1.11%		-1.22%		-1.08%		-1.14%		-1.04%		-0.77%		0		0		0.22%		0.26%		0.24%		0.27%		0.23%		0.26%		0.24%		0.26%		0.26%		2131		2131		2131		2129		2129		2129		2131		2129		2129		2129		2087				-2.05%		-0.95%

		12/30/83		697		2138		-1.54%		-2.63%		-1.28%		-1.14%		-1.22%		-1.14%		-1.25%		-1.11%		-1.17%		-1.07%		-0.78%		0		0		0.22%		0.26%		0.24%		0.27%		0.23%		0.26%		0.25%		0.27%		0.27%		2138		2138		2138		2138		2138		2138		2138		2138		2138		2138		2086				-2.09%		-0.97%

		1/31/84		698		2135		-1.50%		-2.48%		-1.25%		-1.11%		-1.19%		-1.10%		-1.22%		-1.07%		-1.14%		-1.03%		-0.75%		0		0		0.21%		0.26%		0.23%		0.27%		0.22%		0.25%		0.24%		0.26%		0.27%		2135		2135		2135		2135		2135		2135		2135		2135		2135		2135		2082				-1.99%		-0.93%

		2/29/84		699		2136		-1.52%		-2.51%		-1.31%		-1.17%		-1.25%		-1.16%		-1.28%		-1.13%		-1.20%		-1.09%		-0.75%		0		0		0.20%		0.26%		0.23%		0.27%		0.22%		0.25%		0.24%		0.26%		0.27%		2136		2136		2136		2136		2136		2136		2136		2136		2136		2136		2075				-2.01%		-0.96%

		3/30/84		700		2125		-1.59%		-2.64%		-1.38%		-1.22%		-1.31%		-1.21%		-1.34%		-1.18%		-1.25%		-1.14%		-0.78%		0		0		0.21%		0.27%		0.24%		0.28%		0.23%		0.26%		0.25%		0.28%		0.28%		2125		2125		2125		2122		2122		2122		2125		2122		2122		2122		2065				-2.12%		-1.00%

		4/30/84		701		2122		-1.64%		-2.71%		-1.42%		-1.26%		-1.35%		-1.25%		-1.39%		-1.23%		-1.30%		-1.19%		-0.78%		0		0		0.22%		0.28%		0.25%		0.29%		0.24%		0.27%		0.26%		0.29%		0.29%		2122		2122		2122		2121		2121		2121		2122		2121		2121		2121		2061				-2.17%		-1.03%

		5/31/84		702		2121		-1.74%		-2.89%		-1.55%		-1.39%		-1.48%		-1.38%		-1.52%		-1.35%		-1.42%		-1.31%		-0.81%		0		0		0.22%		0.29%		0.26%		0.30%		0.24%		0.28%		0.27%		0.30%		0.30%		2121		2121		2121		2119		2119		2119		2121		2119		2119		2119		2063				-2.31%		-1.11%

		6/29/84		703		2122		-1.80%		-2.98%		-1.58%		-1.42%		-1.51%		-1.41%		-1.55%		-1.38%		-1.45%		-1.34%		-0.82%		0		0		0.24%		0.30%		0.27%		0.32%		0.26%		0.30%		0.29%		0.32%		0.31%		2122		2122		2122		2121		2121		2121		2122		2121		2121		2121		2066				-2.39%		-1.12%

		7/31/84		704		2115		-1.79%		-2.97%		-1.60%		-1.45%		-1.53%		-1.44%		-1.56%		-1.41%		-1.48%		-1.37%		-0.80%		0		0		0.23%		0.30%		0.27%		0.31%		0.25%		0.30%		0.29%		0.32%		0.30%		2115		2115		2115		2115		2115		2115		2115		2115		2115		2115		2062				-2.38%		-1.13%

		8/31/84		705		2118		-1.76%		-2.92%		-1.52%		-1.37%		-1.45%		-1.35%		-1.48%		-1.33%		-1.39%		-1.28%		-0.80%		0		0		0.24%		0.31%		0.28%		0.32%		0.26%		0.31%		0.29%		0.32%		0.30%		2118		2118		2118		2116		2116		2116		2118		2116		2116		2116		2068				-2.34%		-1.08%

		9/28/84		706		2116		-1.73%		-2.87%		-1.50%		-1.34%		-1.42%		-1.33%		-1.46%		-1.31%		-1.37%		-1.26%		-0.78%		0		0		0.23%		0.30%		0.27%		0.31%		0.25%		0.29%		0.28%		0.31%		0.30%		2116		2116		2116		2114		2114		2114		2116		2114		2114		2114		2071				-2.30%		-1.06%

		10/31/84		707		2114		-1.64%		-2.71%		-1.42%		-1.28%		-1.36%		-1.27%		-1.39%		-1.25%		-1.31%		-1.21%		-0.73%		0		0		0.22%		0.28%		0.26%		0.30%		0.24%		0.28%		0.27%		0.30%		0.28%		2114		2114		2114		2111		2111		2111		2114		2111		2111		2111		2064				-2.17%		-1.01%

		11/30/84		708		2103		-1.49%		-2.46%		-1.31%		-1.18%		-1.25%		-1.17%		-1.28%		-1.15%		-1.21%		-1.12%		-0.66%		0		0		0.20%		0.25%		0.23%		0.26%		0.21%		0.25%		0.24%		0.27%		0.25%		2103		2103		2103		2102		2102		2102		2103		2102		2102		2102		2057				-1.97%		-0.93%

		12/31/84		709		2095		-1.42%		-2.35%		-1.24%		-1.12%		-1.18%		-1.11%		-1.21%		-1.09%		-1.14%		-1.06%		-0.63%		0		0		0.19%		0.24%		0.22%		0.25%		0.21%		0.24%		0.23%		0.26%		0.24%		2095		2095		2095		2095		2095		2095		2095		2095		2095		2095		2051				-1.88%		-0.88%

		1/31/85		710		2091		-1.36%		-2.29%		-1.15%		-1.04%		-1.10%		-1.03%		-1.12%		-1.00%		-1.06%		-0.97%		-0.60%		0		0		0.19%		0.24%		0.22%		0.25%		0.21%		0.24%		0.23%		0.25%		0.23%		2091		2091		2091		2091		2091		2091		2091		2091		2091		2091		2053				-1.83%		-0.82%

		2/28/85		711		2082		-1.40%		-2.36%		-1.18%		-1.06%		-1.12%		-1.05%		-1.15%		-1.03%		-1.08%		-1.00%		-0.63%		0		0		0.20%		0.25%		0.23%		0.26%		0.22%		0.25%		0.24%		0.26%		0.24%		2082		2082		2082		2082		2082		2082		2082		2082		2082		2082		2045				-1.88%		-0.85%

		3/29/85		712		2075		-1.48%		-2.49%		-1.26%		-1.13%		-1.20%		-1.13%		-1.23%		-1.10%		-1.16%		-1.07%		-0.67%		0		0		0.21%		0.26%		0.24%		0.27%		0.22%		0.26%		0.25%		0.27%		0.26%		2075		2075		2075		2075		2075		2075		2075		2075		2075		2075		2036				-1.99%		-0.90%

		4/30/85		713		2075		-1.38%		-2.32%		-1.18%		-1.07%		-1.13%		-1.06%		-1.16%		-1.04%		-1.09%		-1.01%		-0.63%		0		0		0.19%		0.24%		0.22%		0.25%		0.21%		0.24%		0.23%		0.25%		0.24%		2075		2075		2075		2075		2075		2075		2075		2075		2075		2075		2036				-1.85%		-0.85%

		5/31/85		714		2074		-1.28%		-2.16%		-1.08%		-0.98%		-1.04%		-0.97%		-1.06%		-0.95%		-1.00%		-0.92%		-0.59%		0		0		0.19%		0.23%		0.21%		0.24%		0.20%		0.23%		0.22%		0.24%		0.23%		2074		2074		2074		2074		2074		2074		2074		2074		2074		2074		2035				-1.72%		-0.79%

		6/28/85		715		2062		-1.19%		-2.00%		-1.00%		-0.91%		-0.96%		-0.90%		-0.98%		-0.88%		-0.92%		-0.85%		-0.55%		0		0		0.17%		0.22%		0.20%		0.22%		0.18%		0.21%		0.20%		0.22%		0.21%		2062		2062		2062		2062		2062		2062		2062		2062		2062		2062		2024				-1.59%		-0.73%

		7/31/85		716		2054		-1.20%		-2.01%		-1.02%		-0.91%		-0.97%		-0.90%		-0.99%		-0.89%		-0.93%		-0.86%		-0.56%		0		0		0.17%		0.21%		0.19%		0.22%		0.18%		0.21%		0.20%		0.22%		0.21%		2054		2054		2054		2053		2053		2053		2054		2053		2053		2053		2013				-1.61%		-0.74%

		8/30/85		717		2052		-1.22%		-2.06%		-1.05%		-0.94%		-1.00%		-0.93%		-1.03%		-0.92%		-0.96%		-0.89%		-0.57%		0		0		0.17%		0.22%		0.20%		0.23%		0.18%		0.21%		0.20%		0.23%		0.22%		2052		2052		2052		2052		2052		2052		2052		2052		2052		2052		2013				-1.64%		-0.76%

		9/30/85		718		2049		-1.23%		-2.07%		-1.08%		-0.97%		-1.03%		-0.96%		-1.06%		-0.95%		-0.99%		-0.92%		-0.57%		0		0		0.17%		0.21%		0.19%		0.22%		0.18%		0.21%		0.20%		0.22%		0.22%		2049		2049		2049		2049		2049		2049		2049		2049		2049		2049		2011				-1.65%		-0.77%

		10/31/85		719		2053		-1.22%		-2.05%		-1.06%		-0.95%		-1.01%		-0.94%		-1.03%		-0.93%		-0.97%		-0.90%		-0.57%		0		0		0.17%		0.22%		0.19%		0.22%		0.18%		0.21%		0.20%		0.23%		0.22%		2053		2053		2053		2052		2052		2052		2053		2052		2052		2052		2013				-1.63%		-0.76%

		11/29/85		720		2051		-1.20%		-2.02%		-1.02%		-0.91%		-0.97%		-0.91%		-1.00%		-0.89%		-0.94%		-0.86%		-0.57%		0		0		0.17%		0.22%		0.20%		0.23%		0.18%		0.22%		0.20%		0.23%		0.22%		2051		2051		2051		2051		2051		2051		2051		2051		2051		2051		2011				-1.61%		-0.74%

		12/31/85		721		2049		-1.17%		-1.97%		-0.98%		-0.88%		-0.93%		-0.87%		-0.96%		-0.85%		-0.90%		-0.83%		-0.56%		0		0		0.17%		0.21%		0.20%		0.22%		0.18%		0.21%		0.20%		0.22%		0.22%		2049		2049		2049		2049		2049		2049		2049		2049		2049		2049		2009				-1.57%		-0.72%

		1/31/86		722		2029		-1.28%		-1.94%		-1.07%		-0.97%		-1.03%		-0.96%		-1.05%		-0.94%		-0.99%		-0.91%		-0.65%		0		0		0.18%		0.23%		0.21%		0.24%		0.19%		0.23%		0.21%		0.24%		0.24%		2029		2029		2029		2029		2029		2029		2029		2029		2029		2029		1986				-1.61%		-0.81%

		2/28/86		723		2026		-1.26%		-1.91%		-1.03%		-0.92%		-0.98%		-0.92%		-1.01%		-0.90%		-0.95%		-0.87%		-0.65%		0		0		0.19%		0.23%		0.21%		0.24%		0.20%		0.23%		0.21%		0.24%		0.23%		2026		2026		2026		2026		2026		2026		2026		2026		2026		2026		1986				-1.59%		-0.79%

		3/31/86		724		2034		-1.17%		-1.77%		-0.94%		-0.84%		-0.90%		-0.84%		-0.92%		-0.82%		-0.87%		-0.80%		-0.61%		0		0		0.18%		0.22%		0.20%		0.23%		0.18%		0.22%		0.20%		0.22%		0.22%		2034		2034		2034		2034		2034		2034		2034		2034		2034		2034		1992				-1.47%		-0.73%

		4/30/86		725		2026		-1.08%		-1.63%		-0.88%		-0.78%		-0.84%		-0.78%		-0.87%		-0.76%		-0.81%		-0.74%		-0.58%		0		0		0.16%		0.20%		0.18%		0.21%		0.17%		0.20%		0.18%		0.20%		0.20%		2026		2026		2026		2026		2026		2026		2026		2026		2026		2026		1983				-1.35%		-0.69%

		5/30/86		726		2020		-1.11%		-1.68%		-0.90%		-0.80%		-0.86%		-0.79%		-0.88%		-0.77%		-0.83%		-0.75%		-0.60%		0		0		0.17%		0.21%		0.19%		0.22%		0.18%		0.21%		0.19%		0.21%		0.21%		2020		2020		2020		2020		2020		2020		2020		2020		2020		2020		1973				-1.40%		-0.70%

		6/30/86		727		2028		-1.12%		-1.70%		-0.92%		-0.81%		-0.87%		-0.81%		-0.90%		-0.79%		-0.84%		-0.77%		-0.61%		0		0		0.18%		0.22%		0.20%		0.22%		0.18%		0.21%		0.20%		0.22%		0.21%		2028		2028		2028		2028		2028		2028		2028		2028		2028		2028		1975				-1.41%		-0.72%

		7/31/86		728		2017		-1.05%		-1.59%		-0.89%		-0.79%		-0.85%		-0.78%		-0.88%		-0.77%		-0.82%		-0.75%		-0.58%		0		0		0.16%		0.20%		0.18%		0.20%		0.16%		0.20%		0.18%		0.20%		0.20%		2017		2017		2017		2017		2017		2017		2017		2017		2017		2017		1957				-1.32%		-0.69%

		8/29/86		729		2018		-1.00%		-1.51%		-0.84%		-0.74%		-0.79%		-0.73%		-0.82%		-0.72%		-0.77%		-0.70%		-0.55%		0		0		0.15%		0.19%		0.17%		0.19%		0.15%		0.19%		0.17%		0.19%		0.19%		2018		2018		2018		2017		2017		2017		2018		2017		2017		2017		1956				-1.25%		-0.65%

		9/30/86		730		2016		-0.97%		-1.47%		-0.85%		-0.74%		-0.80%		-0.74%		-0.83%		-0.72%		-0.78%		-0.70%		-0.54%		0		0		0.13%		0.18%		0.15%		0.18%		0.14%		0.17%		0.16%		0.18%		0.19%		2016		2016		2016		2015		2015		2015		2016		2015		2015		2015		1958				-1.22%		-0.65%

		10/31/86		731		2019		-0.96%		-1.46%		-0.83%		-0.73%		-0.78%		-0.72%		-0.81%		-0.71%		-0.76%		-0.69%		-0.54%		0		0		0.13%		0.18%		0.16%		0.18%		0.14%		0.17%		0.16%		0.18%		0.19%		2019		2019		2019		2018		2018		2018		2019		2018		2018		2018		1955				-1.21%		-0.64%

		11/28/86		732		2015		-0.97%		-1.48%		-0.84%		-0.74%		-0.80%		-0.74%		-0.83%		-0.72%		-0.77%		-0.70%		-0.55%		0		0		0.13%		0.18%		0.16%		0.18%		0.14%		0.18%		0.16%		0.18%		0.19%		2015		2015		2015		2015		2015		2015		2015		2015		2015		2015		1945				-1.23%		-0.65%

		12/31/86		733		2023		-0.99%		-1.49%		-0.87%		-0.76%		-0.82%		-0.76%		-0.85%		-0.74%		-0.80%		-0.72%		-0.55%		0		0		0.13%		0.18%		0.15%		0.18%		0.13%		0.17%		0.16%		0.18%		0.19%		2023		2023		2023		2023		2023		2023		2023		2023		2023		2023		1947				-1.24%		-0.67%

		1/30/87		734		1994		-1.18%		-1.30%		-0.96%		-0.82%		-0.89%		-0.81%		-0.93%		-0.78%		-0.85%		-0.75%		-0.68%		0		0		0.20%		0.26%		0.23%		0.27%		0.21%		0.25%		0.23%		0.26%		0.31%		1994		1994		1994		1993		1993		1993		1994		1993		1993		1993		1907				-1.24%		-0.75%

		2/27/87		735		1989		-1.21%		-1.34%		-0.96%		-0.82%		-0.90%		-0.81%		-0.93%		-0.78%		-0.86%		-0.75%		-0.70%		0		0		0.21%		0.27%		0.24%		0.28%		0.22%		0.26%		0.24%		0.27%		0.31%		1989		1989		1989		1989		1989		1989		1989		1989		1989		1989		1900				-1.28%		-0.76%

		3/31/87		736		1994		-1.22%		-1.36%		-0.97%		-0.82%		-0.91%		-0.81%		-0.95%		-0.78%		-0.87%		-0.76%		-0.71%		0		0		0.21%		0.27%		0.24%		0.28%		0.22%		0.26%		0.24%		0.27%		0.32%		1994		1994		1994		1994		1994		1994		1994		1994		1994		1994		1900				-1.29%		-0.77%

		4/30/87		737		1993		-1.32%		-1.46%		-1.07%		-0.90%		-1.00%		-0.90%		-1.05%		-0.86%		-0.95%		-0.83%		-0.76%		0		0		0.22%		0.29%		0.25%		0.29%		0.23%		0.28%		0.25%		0.28%		0.34%		1993		1993		1993		1993		1993		1993		1993		1993		1993		1993		1902				-1.39%		-0.84%

		5/29/87		738		2000		-1.41%		-1.56%		-1.16%		-0.98%		-1.08%		-0.97%		-1.13%		-0.93%		-1.03%		-0.90%		-0.81%		0		0		0.23%		0.30%		0.26%		0.31%		0.24%		0.29%		0.27%		0.30%		0.37%		2000		2000		2000		2000		2000		2000		2000		2000		2000		2000		1910				-1.49%		-0.90%

		6/30/87		739		2020		-1.37%		-1.52%		-1.12%		-0.94%		-1.04%		-0.93%		-1.09%		-0.90%		-0.99%		-0.87%		-0.79%		0		0		0.23%		0.30%		0.26%		0.31%		0.24%		0.29%		0.27%		0.30%		0.36%		2020		2020		2020		2020		2020		2020		2020		2020		2020		2020		1923				-1.45%		-0.87%

		7/31/87		740		2022		-1.35%		-1.49%		-1.08%		-0.91%		-1.01%		-0.91%		-1.05%		-0.87%		-0.96%		-0.84%		-0.77%		0		0		0.23%		0.30%		0.26%		0.31%		0.24%		0.28%		0.26%		0.29%		0.35%		2022		2022		2022		2022		2022		2022		2022		2022		2022		2022		1926				-1.42%		-0.85%

		8/31/87		741		2027		-1.42%		-1.57%		-1.13%		-0.95%		-1.06%		-0.94%		-1.10%		-0.91%		-1.00%		-0.88%		-0.82%		0		0		0.24%		0.31%		0.27%		0.32%		0.25%		0.30%		0.28%		0.31%		0.37%		2027		2027		2027		2027		2027		2027		2027		2027		2027		2027		1922				-1.49%		-0.89%

		9/30/87		742		2029		-1.54%		-1.70%		-1.25%		-1.05%		-1.17%		-1.04%		-1.22%		-1.00%		-1.11%		-0.97%		-0.89%		0		0		0.25%		0.33%		0.29%		0.34%		0.27%		0.32%		0.30%		0.33%		0.41%		2029		2029		2029		2029		2029		2029		2029		2029		2029		2029		1925				-1.62%		-0.98%

		10/30/87		743		2034		-1.52%		-1.69%		-1.42%		-1.24%		-1.34%		-1.23%		-1.40%		-1.22%		-1.31%		-1.18%		-0.91%		0		0		0.17%		0.28%		0.23%		0.30%		0.19%		0.29%		0.25%		0.30%		0.40%		2034		2034		2034		2034		2034		2034		2034		2034		2034		2034		1934				-1.61%		-1.09%

		11/30/87		744		2028		-1.40%		-1.55%		-1.32%		-1.18%		-1.26%		-1.17%		-1.31%		-1.16%		-1.23%		-1.12%		-0.84%		0		0		0.15%		0.25%		0.20%		0.26%		0.17%		0.25%		0.22%		0.27%		0.37%		2028		2028		2028		2028		2028		2028		2028		2028		2028		2028		1937				-1.48%		-1.02%

		12/31/87		745		2029		-1.44%		-1.60%		-1.33%		-1.18%		-1.26%		-1.17%		-1.32%		-1.15%		-1.23%		-1.12%		-0.86%		0		0		0.17%		0.27%		0.22%		0.29%		0.19%		0.28%		0.24%		0.30%		0.38%		2029		2029		2029		2029		2029		2029		2029		2029		2029		2029		1949				-1.52%		-1.03%

		1/29/88		746		2030		-1.33%		-1.31%		-1.21%		-1.04%		-1.13%		-1.02%		-1.18%		-1.01%		-1.09%		-0.97%		-0.76%		0		0		0.18%		0.28%		0.24%		0.30%		0.20%		0.29%		0.25%		0.30%		0.41%		2030		2030		2030		2030		2030		2030		2030		2030		2030		2030		1959				-1.32%		-0.91%

		2/29/88		747		2033		-1.27%		-1.25%		-1.12%		-0.96%		-1.04%		-0.94%		-1.10%		-0.92%		-1.00%		-0.89%		-0.72%		0		0		0.19%		0.28%		0.24%		0.29%		0.21%		0.28%		0.25%		0.30%		0.39%		2033		2033		2033		2032		2032		2032		2033		2032		2032		2032		1963				-1.26%		-0.85%

		3/31/88		748		2033		-1.28%		-1.26%		-1.13%		-0.96%		-1.05%		-0.95%		-1.11%		-0.93%		-1.01%		-0.89%		-0.71%		0		0		0.19%		0.28%		0.24%		0.30%		0.21%		0.29%		0.25%		0.30%		0.40%		2033		2033		2033		2033		2033		2033		2033		2033		2033		2033		1964				-1.27%		-0.85%

		4/29/88		749		2042		-1.34%		-1.31%		-1.17%		-1.00%		-1.09%		-0.99%		-1.14%		-0.96%		-1.05%		-0.93%		-0.73%		0		0		0.21%		0.30%		0.25%		0.31%		0.23%		0.30%		0.27%		0.31%		0.42%		2042		2042		2042		2042		2042		2042		2042		2042		2042		2042		1977				-1.33%		-0.88%

		5/31/88		750		2038		-1.41%		-1.38%		-1.24%		-1.06%		-1.16%		-1.05%		-1.21%		-1.02%		-1.11%		-0.99%		-0.76%		0		0		0.21%		0.31%		0.26%		0.32%		0.23%		0.31%		0.28%		0.33%		0.44%		2038		2038		2038		2038		2038		2038		2038		2038		2038		2038		1982				-1.39%		-0.92%

		6/30/88		751		2030		-1.42%		-1.40%		-1.23%		-1.04%		-1.14%		-1.03%		-1.19%		-1.00%		-1.09%		-0.96%		-0.76%		0		0		0.23%		0.32%		0.27%		0.33%		0.25%		0.32%		0.29%		0.33%		0.44%		2030		2030		2030		2030		2030		2030		2030		2030		2030		2030		1980				-1.41%		-0.91%

		7/29/88		752		2038		-1.47%		-1.45%		-1.28%		-1.09%		-1.19%		-1.08%		-1.24%		-1.04%		-1.14%		-1.01%		-0.77%		0		0		0.23%		0.32%		0.28%		0.34%		0.25%		0.32%		0.30%		0.34%		0.45%		2038		2038		2038		2038		2038		2038		2038		2038		2038		2038		1988				-1.46%		-0.94%

		8/31/88		753		2026		-1.54%		-1.52%		-1.36%		-1.17%		-1.27%		-1.16%		-1.33%		-1.12%		-1.22%		-1.08%		-0.79%		0		0		0.23%		0.33%		0.28%		0.34%		0.26%		0.33%		0.30%		0.35%		0.47%		2026		2026		2026		2026		2026		2026		2026		2026		2026		2026		1984				-1.53%		-0.99%

		9/30/88		754		2017		-1.53%		-1.50%		-1.33%		-1.14%		-1.24%		-1.13%		-1.30%		-1.10%		-1.19%		-1.06%		-0.77%		0		0		0.23%		0.33%		0.29%		0.35%		0.26%		0.33%		0.30%		0.35%		0.47%		2017		2017		2017		2017		2017		2017		2017		2017		2017		2017		1975				-1.52%		-0.96%

		10/31/88		755		2014		-1.53%		-1.51%		-1.34%		-1.15%		-1.25%		-1.14%		-1.30%		-1.11%		-1.20%		-1.06%		-0.72%		0		0		0.23%		0.33%		0.28%		0.35%		0.26%		0.33%		0.30%		0.35%		0.46%		2014		2014		2014		2014		2014		2014		2014		2014		2014		2014		1968				-1.52%		-0.94%

		11/30/88		756		2009		-1.60%		-1.57%		-1.42%		-1.23%		-1.33%		-1.21%		-1.38%		-1.19%		-1.28%		-1.14%		-0.73%		0		0		0.23%		0.34%		0.29%		0.35%		0.26%		0.34%		0.31%		0.36%		0.48%		2009		2009		2009		2009		2009		2009		2009		2009		2009		2009		1959				-1.59%		-0.99%

		12/30/88		757		2006		-1.69%		-1.66%		-1.48%		-1.28%		-1.39%		-1.26%		-1.44%		-1.23%		-1.33%		-1.18%		-0.75%		0		0		0.25%		0.36%		0.31%		0.38%		0.28%		0.36%		0.33%		0.38%		0.51%		2006		2006		2006		2006		2006		2006		2006		2006		2006		2006		1953				-1.67%		-1.02%

		1/31/89		758		1993		-1.62%		-1.63%		-1.39%		-1.19%		-1.30%		-1.18%		-1.35%		-1.14%		-1.24%		-1.10%		-0.70%		0		0		0.26%		0.36%		0.31%		0.38%		0.29%		0.36%		0.33%		0.38%		0.50%		1993		1993		1993		1993		1993		1993		1993		1993		1993		1993		1943				-1.63%		-0.95%

		2/28/89		759		1984		-1.66%		-1.66%		-1.43%		-1.22%		-1.33%		-1.21%		-1.39%		-1.17%		-1.27%		-1.13%		-0.71%		0		0		0.26%		0.36%		0.31%		0.38%		0.29%		0.37%		0.34%		0.39%		0.50%		1984		1984		1984		1984		1984		1984		1984		1984		1984		1984		1935				-1.66%		-0.98%

		3/31/89		760		1978		-1.71%		-1.72%		-1.46%		-1.25%		-1.36%		-1.23%		-1.42%		-1.20%		-1.30%		-1.15%		-0.73%		0		0		0.28%		0.38%		0.33%		0.40%		0.31%		0.38%		0.35%		0.40%		0.52%		1978		1978		1978		1977		1977		1977		1978		1977		1977		1977		1933				-1.72%		-1.00%

		4/28/89		761		1974		-1.68%		-1.68%		-1.40%		-1.20%		-1.31%		-1.18%		-1.36%		-1.15%		-1.25%		-1.10%		-0.72%		0		0		0.29%		0.39%		0.34%		0.40%		0.31%		0.39%		0.35%		0.41%		0.51%		1974		1974		1974		1974		1974		1974		1974		1974		1974		1974		1933				-1.68%		-0.97%

		5/31/89		762		1972		-1.61%		-1.62%		-1.32%		-1.13%		-1.24%		-1.12%		-1.29%		-1.09%		-1.19%		-1.04%		-0.70%		0		0		0.28%		0.38%		0.33%		0.39%		0.31%		0.38%		0.35%		0.39%		0.49%		1972		1972		1972		1972		1972		1972		1972		1972		1972		1972		1933				-1.62%		-0.93%

		6/30/89		763		1971		-1.52%		-1.53%		-1.27%		-1.09%		-1.19%		-1.07%		-1.23%		-1.04%		-1.14%		-1.00%		-0.66%		0		0		0.26%		0.35%		0.31%		0.37%		0.29%		0.35%		0.33%		0.37%		0.47%		1971		1971		1971		1971		1971		1971		1971		1971		1971		1971		1934				-1.53%		-0.88%

		7/31/89		764		1968		-1.43%		-1.43%		-1.15%		-0.99%		-1.08%		-0.98%		-1.12%		-0.95%		-1.03%		-0.91%		-0.62%		0		0		0.26%		0.34%		0.30%		0.36%		0.28%		0.34%		0.31%		0.36%		0.44%		1968		1968		1968		1968		1968		1968		1968		1968		1968		1968		1929				-1.43%		-0.81%

		8/31/89		765		1967		-1.48%		-1.48%		-1.19%		-1.02%		-1.11%		-1.00%		-1.15%		-0.97%		-1.06%		-0.93%		-0.65%		0		0		0.27%		0.36%		0.31%		0.37%		0.29%		0.35%		0.32%		0.37%		0.46%		1967		1967		1967		1967		1967		1967		1967		1967		1967		1967		1927				-1.48%		-0.84%

		9/29/89		766		1969		-1.48%		-1.49%		-1.20%		-1.03%		-1.13%		-1.02%		-1.17%		-0.99%		-1.08%		-0.95%		-0.66%		0		0		0.27%		0.36%		0.31%		0.37%		0.29%		0.36%		0.33%		0.37%		0.46%		1969		1969		1969		1968		1968		1968		1969		1968		1968		1968		1930				-1.49%		-0.85%

		10/31/89		767		1961		-1.45%		-1.45%		-1.22%		-1.05%		-1.14%		-1.03%		-1.19%		-1.01%		-1.10%		-0.97%		-0.65%		0		0		0.25%		0.34%		0.30%		0.35%		0.27%		0.34%		0.31%		0.36%		0.45%		1961		1961		1961		1961		1961		1961		1961		1961		1961		1961		1924				-1.45%		-0.86%

		11/30/89		768		1957		-1.41%		-1.41%		-1.18%		-1.02%		-1.11%		-1.00%		-1.15%		-0.98%		-1.07%		-0.95%		-0.63%		0		0		0.25%		0.33%		0.29%		0.35%		0.27%		0.33%		0.31%		0.35%		0.44%		1957		1957		1957		1957		1957		1957		1957		1957		1957		1957		1922				-1.41%		-0.84%

		12/29/89		769		1951		-1.40%		-1.41%		-1.17%		-1.02%		-1.10%		-1.00%		-1.14%		-0.98%		-1.06%		-0.94%		-0.64%		0		0		0.25%		0.33%		0.29%		0.35%		0.27%		0.33%		0.31%		0.35%		0.44%		1951		1951		1951		1951		1951		1951		1951		1951		1951		1951		1912				-1.40%		-0.83%

		1/31/90		770		1946		-1.36%		-1.38%		-1.18%		-1.03%		-1.11%		-1.01%		-1.15%		-0.99%		-1.07%		-0.95%		-0.59%		0		0		0.22%		0.31%		0.27%		0.33%		0.25%		0.32%		0.29%		0.34%		0.44%		1946		1946		1946		1946		1946		1946		1946		1946		1946		1946		1905				-1.37%		-0.82%

		2/28/90		771		1942		-1.39%		-1.41%		-1.20%		-1.05%		-1.13%		-1.03%		-1.17%		-1.01%		-1.09%		-0.97%		-0.60%		0		0		0.23%		0.32%		0.28%		0.33%		0.25%		0.32%		0.30%		0.35%		0.45%		1942		1942		1942		1942		1942		1942		1942		1942		1942		1942		1894				-1.40%		-0.83%

		3/30/90		772		1943		-1.42%		-1.45%		-1.22%		-1.06%		-1.15%		-1.04%		-1.19%		-1.02%		-1.10%		-0.98%		-0.61%		0		0		0.25%		0.33%		0.29%		0.35%		0.27%		0.34%		0.31%		0.36%		0.46%		1943		1943		1943		1942		1942		1942		1943		1942		1942		1942		1897				-1.44%		-0.84%

		4/30/90		773		1942		-1.43%		-1.46%		-1.25%		-1.10%		-1.18%		-1.08%		-1.22%		-1.06%		-1.13%		-1.02%		-0.60%		0		0		0.24%		0.33%		0.29%		0.35%		0.26%		0.33%		0.31%		0.36%		0.46%		1942		1942		1942		1942		1942		1942		1942		1942		1942		1942		1891				-1.45%		-0.86%

		5/31/90		774		1946		-1.42%		-1.45%		-1.20%		-1.05%		-1.13%		-1.03%		-1.17%		-1.01%		-1.08%		-0.97%		-0.59%		0		0		0.26%		0.34%		0.30%		0.36%		0.28%		0.35%		0.32%		0.37%		0.45%		1946		1946		1946		1945		1945		1945		1946		1945		1945		1945		1897				-1.43%		-0.82%

		6/29/90		775		1951		-1.38%		-1.41%		-1.18%		-1.03%		-1.11%		-1.01%		-1.15%		-0.99%		-1.06%		-0.95%		-0.57%		0		0		0.25%		0.33%		0.29%		0.35%		0.27%		0.34%		0.31%		0.36%		0.43%		1951		1951		1951		1951		1951		1951		1951		1951		1951		1951		1906				-1.40%		-0.80%

		7/31/90		776		1959		-1.36%		-1.38%		-1.17%		-1.03%		-1.11%		-1.01%		-1.14%		-0.99%		-1.06%		-0.95%		-0.56%		0		0		0.24%		0.32%		0.28%		0.34%		0.26%		0.33%		0.30%		0.35%		0.43%		1959		1959		1959		1959		1959		1959		1959		1959		1959		1959		1911				-1.37%		-0.80%

		8/31/90		777		1954		-1.33%		-1.36%		-1.21%		-1.08%		-1.15%		-1.06%		-1.18%		-1.05%		-1.11%		-1.01%		-0.54%		0		0		0.19%		0.28%		0.24%		0.30%		0.22%		0.29%		0.27%		0.32%		0.42%		1954		1954		1954		1954		1954		1954		1954		1954		1954		1954		1903				-1.35%		-0.82%

		9/28/90		778		1947		-1.33%		-1.35%		-1.22%		-1.12%		-1.17%		-1.10%		-1.20%		-1.09%		-1.14%		-1.05%		-0.53%		0		0		0.18%		0.27%		0.23%		0.28%		0.20%		0.28%		0.25%		0.30%		0.41%		1947		1947		1947		1947		1947		1947		1947		1947		1947		1947		1894				-1.34%		-0.83%

		10/31/90		779		1953		-1.30%		-1.32%		-1.20%		-1.10%		-1.15%		-1.09%		-1.18%		-1.08%		-1.12%		-1.04%		-0.51%		0		0		0.16%		0.25%		0.21%		0.27%		0.19%		0.26%		0.24%		0.29%		0.40%		1953		1953		1953		1952		1952		1952		1953		1952		1952		1952		1897				-1.31%		-0.81%

		11/30/90		780		1954		-1.26%		-1.28%		-1.14%		-1.04%		-1.10%		-1.03%		-1.12%		-1.02%		-1.06%		-0.99%		-0.49%		0		0		0.18%		0.26%		0.22%		0.28%		0.20%		0.27%		0.25%		0.30%		0.38%		1954		1954		1954		1953		1953		1953		1954		1953		1953		1953		1900				-1.27%		-0.77%

		12/31/90		781		1955		-1.21%		-1.24%		-1.10%		-1.00%		-1.05%		-0.98%		-1.08%		-0.97%		-1.02%		-0.94%		-0.47%		0		0		0.18%		0.26%		0.22%		0.28%		0.20%		0.27%		0.24%		0.29%		0.37%		1955		1955		1955		1954		1954		1954		1955		1954		1954		1954		1899				-1.23%		-0.73%

		1/31/91		782		1952		-1.15%		-1.24%		-1.03%		-0.93%		-0.99%		-0.92%		-1.01%		-0.91%		-0.96%		-0.88%		-0.46%		0		0		0.17%		0.25%		0.21%		0.26%		0.19%		0.26%		0.23%		0.27%		0.34%		1952		1952		1952		1952		1952		1952		1952		1952		1952		1952		1903				-1.20%		-0.70%

		2/28/91		783		1957		-1.09%		-1.18%		-0.95%		-0.85%		-0.90%		-0.84%		-0.93%		-0.83%		-0.87%		-0.80%		-0.45%		0		0		0.18%		0.25%		0.21%		0.26%		0.19%		0.26%		0.23%		0.27%		0.32%		1957		1957		1957		1957		1957		1957		1957		1957		1957		1957		1908				-1.13%		-0.65%

		3/28/91		784		1959		-1.11%		-1.20%		-0.95%		-0.85%		-0.91%		-0.84%		-0.93%		-0.83%		-0.88%		-0.80%		-0.46%		0		0		0.19%		0.26%		0.22%		0.27%		0.21%		0.27%		0.24%		0.28%		0.33%		1959		1959		1959		1959		1959		1959		1959		1959		1959		1959		1913				-1.16%		-0.66%

		4/30/91		785		1971		-1.09%		-1.17%		-0.93%		-0.84%		-0.89%		-0.82%		-0.91%		-0.81%		-0.86%		-0.78%		-0.46%		0		0		0.18%		0.25%		0.21%		0.26%		0.20%		0.26%		0.23%		0.27%		0.32%		1971		1971		1971		1971		1971		1971		1971		1971		1971		1971		1923				-1.13%		-0.65%

		5/31/91		786		1983		-1.07%		-1.15%		-0.91%		-0.81%		-0.86%		-0.80%		-0.88%		-0.78%		-0.83%		-0.75%		-0.45%		0		0		0.18%		0.25%		0.22%		0.26%		0.20%		0.26%		0.23%		0.27%		0.32%		1983		1983		1983		1983		1983		1983		1983		1983		1983		1983		1926				-1.11%		-0.63%

		6/28/91		787		1990		-1.11%		-1.19%		-0.96%		-0.86%		-0.92%		-0.85%		-0.94%		-0.83%		-0.88%		-0.80%		-0.47%		0		0		0.18%		0.25%		0.21%		0.26%		0.19%		0.26%		0.23%		0.27%		0.33%		1990		1990		1990		1990		1990		1990		1990		1990		1990		1990		1936				-1.15%		-0.67%

		7/31/91		788		1993		-1.10%		-1.18%		-0.94%		-0.84%		-0.90%		-0.83%		-0.92%		-0.81%		-0.86%		-0.78%		-0.46%		0		0		0.18%		0.25%		0.22%		0.26%		0.20%		0.26%		0.23%		0.27%		0.32%		1993		1993		1993		1992		1992		1992		1993		1992		1992		1992		1935				-1.14%		-0.65%

		8/30/91		789		1995		-1.01%		-1.09%		-0.86%		-0.77%		-0.82%		-0.76%		-0.84%		-0.74%		-0.79%		-0.71%		-0.42%		0		0		0.17%		0.24%		0.20%		0.25%		0.19%		0.24%		0.22%		0.25%		0.30%		1995		1995		1995		1994		1994		1994		1995		1994		1994		1994		1935				-1.05%		-0.60%

		9/30/91		790		1999		-0.98%		-1.05%		-0.83%		-0.74%		-0.79%		-0.73%		-0.81%		-0.72%		-0.76%		-0.69%		-0.42%		0		0		0.16%		0.23%		0.19%		0.24%		0.18%		0.23%		0.21%		0.25%		0.29%		1999		1999		1999		1999		1999		1999		1999		1999		1999		1999		1937				-1.01%		-0.58%

		10/31/91		791		2007		-0.94%		-1.01%		-0.80%		-0.71%		-0.76%		-0.70%		-0.78%		-0.68%		-0.73%		-0.66%		-0.40%		0		0		0.16%		0.22%		0.19%		0.23%		0.18%		0.23%		0.20%		0.24%		0.28%		2007		2007		2007		2006		2006		2006		2007		2006		2006		2006		1938				-0.97%		-0.56%

		11/29/91		792		2019		-0.86%		-0.93%		-0.75%		-0.67%		-0.72%		-0.66%		-0.73%		-0.65%		-0.69%		-0.63%		-0.37%		0		0		0.14%		0.20%		0.17%		0.21%		0.15%		0.20%		0.18%		0.21%		0.26%		2019		2019		2019		2017		2017		2017		2019		2017		2017		2017		1946				-0.89%		-0.53%

		12/31/91		793		2020		-0.77%		-0.83%		-0.65%		-0.58%		-0.62%		-0.57%		-0.63%		-0.56%		-0.60%		-0.54%		-0.34%		0		0		0.14%		0.19%		0.16%		0.20%		0.15%		0.19%		0.17%		0.20%		0.24%		2020		2020		2020		2020		2020		2020		2020		2020		2020		2020		1944				-0.80%		-0.46%

		1/31/92		794		2011		-0.76%		-0.80%		-0.64%		-0.56%		-0.61%		-0.56%		-0.62%		-0.54%		-0.58%		-0.52%		-0.36%		0		0		0.14%		0.18%		0.16%		0.19%		0.15%		0.19%		0.17%		0.19%		0.24%		2011		2011		2011		2011		2011		2011		2011		2011		2011		2011		1932				-0.78%		-0.46%

		2/28/92		795		2023		-0.79%		-0.83%		-0.65%		-0.58%		-0.62%		-0.57%		-0.63%		-0.55%		-0.60%		-0.53%		-0.37%		0		0		0.14%		0.19%		0.16%		0.20%		0.15%		0.19%		0.17%		0.20%		0.24%		2023		2023		2023		2023		2023		2023		2023		2023		2023		2023		1938				-0.81%		-0.47%

		3/31/92		796		2056		-0.85%		-0.89%		-0.72%		-0.63%		-0.68%		-0.63%		-0.69%		-0.60%		-0.65%		-0.58%		-0.40%		0		0		0.14%		0.20%		0.17%		0.21%		0.16%		0.20%		0.18%		0.21%		0.26%		2056		2056		2056		2056		2056		2056		2056		2056		2056		2056		1953				-0.87%		-0.52%

		4/30/92		797		2057		-0.79%		-0.83%		-0.68%		-0.60%		-0.64%		-0.59%		-0.66%		-0.57%		-0.61%		-0.55%		-0.37%		0		0		0.13%		0.18%		0.15%		0.19%		0.14%		0.18%		0.16%		0.19%		0.24%		2057		2057		2057		2057		2057		2057		2057		2057		2057		2057		1960				-0.81%		-0.48%

		5/29/92		798		2054		-0.77%		-0.81%		-0.66%		-0.59%		-0.63%		-0.58%		-0.64%		-0.56%		-0.60%		-0.54%		-0.36%		0		0		0.12%		0.18%		0.15%		0.18%		0.14%		0.18%		0.16%		0.19%		0.24%		2054		2054		2054		2054		2054		2054		2054		2054		2054		2054		1957				-0.79%		-0.47%

		6/30/92		799		2070		-0.77%		-0.81%		-0.67%		-0.60%		-0.64%		-0.59%		-0.65%		-0.57%		-0.61%		-0.55%		-0.36%		0		0		0.12%		0.17%		0.14%		0.18%		0.13%		0.17%		0.15%		0.18%		0.24%		2070		2070		2070		2070		2070		2070		2070		2070		2070		2070		1968				-0.79%		-0.48%

		7/31/92		800		2079		-0.66%		-0.70%		-0.57%		-0.51%		-0.55%		-0.50%		-0.56%		-0.49%		-0.52%		-0.47%		-0.32%		0		0		0.11%		0.15%		0.13%		0.16%		0.12%		0.15%		0.14%		0.16%		0.21%		2079		2079		2079		2079		2079		2079		2079		2079		2079		2079		1970				-0.68%		-0.41%

		8/31/92		801		2085		-0.64%		-0.68%		-0.56%		-0.50%		-0.53%		-0.49%		-0.54%		-0.48%		-0.51%		-0.46%		-0.30%		0		0		0.10%		0.14%		0.12%		0.15%		0.11%		0.15%		0.13%		0.15%		0.20%		2085		2085		2085		2085		2085		2085		2085		2085		2085		2085		1976				-0.66%		-0.40%

		9/30/92		802		2090		-0.59%		-0.62%		-0.51%		-0.46%		-0.49%		-0.45%		-0.50%		-0.44%		-0.47%		-0.42%		-0.28%		0		0		0.09%		0.13%		0.11%		0.14%		0.10%		0.14%		0.12%		0.14%		0.18%		2090		2090		2090		2089		2089		2089		2090		2089		2089		2089		1988				-0.60%		-0.37%

		10/30/92		803		2094		-0.61%		-0.64%		-0.53%		-0.47%		-0.50%		-0.46%		-0.51%		-0.45%		-0.48%		-0.43%		-0.29%		0		0		0.10%		0.14%		0.12%		0.15%		0.11%		0.14%		0.13%		0.15%		0.19%		2094		2094		2094		2094		2094		2094		2094		2094		2094		2094		1995				-0.63%		-0.38%

		11/30/92		804		2086		-0.68%		-0.71%		-0.57%		-0.51%		-0.54%		-0.50%		-0.55%		-0.48%		-0.52%		-0.47%		-0.32%		0		0		0.12%		0.16%		0.14%		0.17%		0.13%		0.16%		0.15%		0.17%		0.21%		2086		2086		2086		2086		2086		2086		2086		2086		2086		2086		1991				-0.70%		-0.41%

		12/31/92		805		2100		-0.68%		-0.72%		-0.57%		-0.50%		-0.54%		-0.50%		-0.55%		-0.48%		-0.52%		-0.46%		-0.33%		0		0		0.12%		0.16%		0.14%		0.17%		0.13%		0.16%		0.15%		0.17%		0.21%		2100		2100		2100		2100		2100		2100		2100		2100		2100		2100		2001				-0.70%		-0.42%

		1/29/93		806		2110		-0.64%		-0.69%		-0.52%		-0.46%		-0.50%		-0.45%		-0.50%		-0.44%		-0.47%		-0.42%		-0.29%		0		0		0.12%		0.16%		0.14%		0.16%		0.13%		0.16%		0.15%		0.17%		0.20%		2110		2110		2110		2110		2110		2110		2110		2110		2110		2110		2016				-0.67%		-0.37%

		2/26/93		807		2114		-0.62%		-0.67%		-0.51%		-0.45%		-0.49%		-0.44%		-0.50%		-0.43%		-0.46%		-0.41%		-0.28%		0		0		0.11%		0.15%		0.13%		0.16%		0.12%		0.15%		0.14%		0.16%		0.20%		2114		2114		2114		2114		2114		2114		2114		2114		2114		2114		2034				-0.65%		-0.37%

		3/31/93		808		2129		-0.61%		-0.66%		-0.50%		-0.44%		-0.47%		-0.43%		-0.48%		-0.41%		-0.45%		-0.40%		-0.28%		0		0		0.11%		0.15%		0.13%		0.16%		0.12%		0.15%		0.14%		0.16%		0.19%		2129		2129		2129		2129		2129		2129		2129		2129		2129		2129		2039				-0.64%		-0.36%

		4/30/93		809		2128		-0.60%		-0.64%		-0.50%		-0.43%		-0.47%		-0.43%		-0.48%		-0.41%		-0.45%		-0.40%		-0.27%		0		0		0.11%		0.15%		0.12%		0.15%		0.11%		0.15%		0.13%		0.15%		0.19%		2128		2128		2128		2128		2128		2128		2128		2128		2128		2128		2037				-0.62%		-0.35%

		5/28/93		810		2136		-0.62%		-0.67%		-0.51%		-0.45%		-0.48%		-0.44%		-0.49%		-0.42%		-0.46%		-0.41%		-0.28%		0		0		0.11%		0.15%		0.13%		0.16%		0.12%		0.15%		0.14%		0.16%		0.20%		2136		2136		2136		2136		2136		2136		2136		2136		2136		2136		2050				-0.64%		-0.36%

		6/30/93		811		2144		-0.65%		-0.70%		-0.54%		-0.47%		-0.51%		-0.46%		-0.52%		-0.45%		-0.49%		-0.43%		-0.30%		0		0		0.12%		0.16%		0.14%		0.16%		0.13%		0.16%		0.14%		0.17%		0.21%		2144		2144		2144		2144		2144		2144		2144		2144		2144		2144		2065				-0.68%		-0.39%

		7/30/93		812		2155		-0.64%		-0.69%		-0.53%		-0.46%		-0.50%		-0.46%		-0.51%		-0.44%		-0.48%		-0.42%		-0.30%		0		0		0.12%		0.16%		0.13%		0.16%		0.12%		0.16%		0.14%		0.16%		0.20%		2155		2155		2155		2155		2155		2155		2155		2155		2155		2155		2076				-0.66%		-0.38%

		8/31/93		813		2155		-0.63%		-0.68%		-0.52%		-0.45%		-0.49%		-0.44%		-0.50%		-0.42%		-0.46%		-0.41%		-0.30%		0		0		0.12%		0.16%		0.13%		0.16%		0.13%		0.16%		0.14%		0.16%		0.20%		2155		2155		2155		2155		2155		2155		2155		2155		2155		2155		2070				-0.66%		-0.38%

		9/30/93		814		2161		-0.62%		-0.67%		-0.50%		-0.44%		-0.48%		-0.43%		-0.49%		-0.42%		-0.45%		-0.40%		-0.30%		0		0		0.12%		0.15%		0.13%		0.16%		0.12%		0.16%		0.14%		0.16%		0.20%		2161		2161		2161		2161		2161		2161		2161		2161		2161		2161		2073				-0.64%		-0.37%

		10/29/93		815		2175		-0.62%		-0.67%		-0.51%		-0.44%		-0.48%		-0.43%		-0.49%		-0.41%		-0.46%		-0.40%		-0.31%		0		0		0.11%		0.15%		0.13%		0.16%		0.12%		0.15%		0.14%		0.16%		0.20%		2175		2175		2175		2174		2174		2174		2175		2174		2174		2174		2079				-0.65%		-0.37%

		11/30/93		816		2181		-0.66%		-0.71%		-0.55%		-0.47%		-0.52%		-0.47%		-0.53%		-0.45%		-0.49%		-0.43%		-0.32%		0		0		0.11%		0.16%		0.13%		0.16%		0.12%		0.16%		0.14%		0.16%		0.21%		2181		2181		2181		2181		2181		2181		2181		2181		2181		2181		2083				-0.68%		-0.40%

		12/31/93		817		2191		-0.66%		-0.71%		-0.55%		-0.47%		-0.52%		-0.47%		-0.53%		-0.44%		-0.49%		-0.43%		-0.33%		0		0		0.12%		0.16%		0.14%		0.17%		0.13%		0.16%		0.15%		0.17%		0.21%		2191		2191		2191		2191		2191		2191		2191		2191		2191		2191		2087				-0.69%		-0.40%

		1/31/94		818		2196		-0.63%		-0.68%		-0.51%		-0.43%		-0.48%		-0.43%		-0.49%		-0.41%		-0.45%		-0.39%		-0.30%		0		0		0.12%		0.16%		0.13%		0.17%		0.13%		0.16%		0.14%		0.17%		0.21%		2196		2196		2196		2196		2196		2196		2196		2196		2196		2196		2090				-0.66%		-0.37%

		2/28/94		819		2196		-0.69%		-0.74%		-0.57%		-0.48%		-0.53%		-0.48%		-0.55%		-0.45%		-0.50%		-0.44%		-0.33%		0		0		0.12%		0.17%		0.14%		0.18%		0.13%		0.17%		0.15%		0.18%		0.23%		2196		2196		2196		2196		2196		2196		2196		2196		2196		2196		2096				-0.72%		-0.41%

		3/31/94		820		2209		-0.77%		-0.83%		-0.66%		-0.56%		-0.62%		-0.55%		-0.64%		-0.53%		-0.58%		-0.51%		-0.37%		0		0		0.13%		0.18%		0.15%		0.19%		0.14%		0.18%		0.16%		0.19%		0.25%		2209		2209		2209		2209		2209		2209		2209		2209		2209		2209		2103				-0.80%		-0.47%

		4/29/94		821		2218		-0.85%		-0.92%		-0.73%		-0.62%		-0.68%		-0.61%		-0.71%		-0.59%		-0.65%		-0.56%		-0.40%		0		0		0.14%		0.21%		0.17%		0.21%		0.16%		0.21%		0.18%		0.21%		0.28%		2218		2218		2218		2218		2218		2218		2218		2218		2218		2218		2112				-0.89%		-0.51%

		5/31/94		822		2233		-0.94%		-1.01%		-0.81%		-0.69%		-0.76%		-0.68%		-0.78%		-0.65%		-0.71%		-0.62%		-0.44%		0		0		0.15%		0.22%		0.18%		0.23%		0.17%		0.23%		0.20%		0.23%		0.31%		2233		2233		2233		2233		2233		2233		2233		2233		2233		2233		2120				-0.97%		-0.57%

		6/30/94		823		2239		-0.93%		-1.00%		-0.81%		-0.70%		-0.76%		-0.69%		-0.79%		-0.66%		-0.72%		-0.63%		-0.43%		0		0		0.15%		0.22%		0.18%		0.22%		0.17%		0.22%		0.19%		0.23%		0.31%		2239		2239		2239		2239		2239		2239		2239		2239		2239		2239		2130				-0.97%		-0.57%

		7/29/94		824		2240		-0.97%		-1.04%		-0.84%		-0.71%		-0.78%		-0.70%		-0.81%		-0.68%		-0.74%		-0.65%		-0.44%		0		0		0.16%		0.23%		0.19%		0.24%		0.18%		0.23%		0.20%		0.24%		0.32%		2240		2240		2240		2240		2240		2240		2240		2240		2240		2240		2134				-1.00%		-0.58%

		8/31/94		825		2236		-0.98%		-1.06%		-0.83%		-0.71%		-0.77%		-0.70%		-0.80%		-0.67%		-0.73%		-0.64%		-0.45%		0		0		0.16%		0.23%		0.19%		0.24%		0.18%		0.24%		0.21%		0.25%		0.32%		2236		2236		2236		2236		2236		2236		2236		2236		2236		2236		2137				-1.02%		-0.58%

		9/30/94		826		2235		-1.01%		-1.09%		-0.87%		-0.74%		-0.81%		-0.73%		-0.84%		-0.70%		-0.77%		-0.68%		-0.46%		0		0		0.17%		0.24%		0.20%		0.25%		0.19%		0.24%		0.21%		0.25%		0.33%		2235		2235		2235		2235		2235		2235		2235		2235		2235		2235		2143				-1.05%		-0.60%

		10/31/94		827		2228		-1.07%		-1.16%		-0.92%		-0.79%		-0.86%		-0.78%		-0.89%		-0.75%		-0.82%		-0.72%		-0.48%		0		0		0.17%		0.25%		0.21%		0.26%		0.19%		0.26%		0.22%		0.27%		0.35%		2228		2228		2228		2228		2228		2228		2228		2228		2228		2228		2144				-1.11%		-0.64%

		11/30/94		828		2239		-1.15%		-1.23%		-1.01%		-0.87%		-0.95%		-0.86%		-0.98%		-0.83%		-0.91%		-0.80%		-0.51%		0		0		0.17%		0.26%		0.21%		0.27%		0.20%		0.27%		0.23%		0.28%		0.37%		2239		2239		2239		2239		2239		2239		2239		2239		2239		2239		2154				-1.19%		-0.70%

		12/30/94		829		2236		-1.25%		-1.34%		-1.09%		-0.94%		-1.03%		-0.93%		-1.06%		-0.90%		-0.98%		-0.86%		-0.55%		0		0		0.19%		0.28%		0.23%		0.30%		0.22%		0.29%		0.25%		0.30%		0.40%		2236		2236		2236		2236		2236		2236		2236		2236		2236		2236		2151				-1.29%		-0.75%

		1/31/95		830		2228		-1.20%		-1.29%		-1.04%		-0.89%		-0.97%		-0.87%		-1.01%		-0.84%		-0.93%		-0.81%		-0.50%		0		0		0.19%		0.28%		0.23%		0.29%		0.22%		0.29%		0.25%		0.30%		0.40%		2228		2228		2228		2228		2228		2228		2228		2228		2228		2228		2144				-1.24%		-0.70%

		2/28/95		831		2233		-1.14%		-1.23%		-0.97%		-0.83%		-0.91%		-0.82%		-0.94%		-0.78%		-0.86%		-0.75%		-0.47%		0		0		0.19%		0.27%		0.23%		0.29%		0.21%		0.28%		0.25%		0.29%		0.38%		2233		2233		2233		2232		2232		2232		2233		2232		2232		2232		2150				-1.18%		-0.65%

		3/31/95		832		2240		-1.10%		-1.18%		-0.93%		-0.79%		-0.87%		-0.78%		-0.90%		-0.75%		-0.82%		-0.72%		-0.45%		0		0		0.18%		0.27%		0.22%		0.28%		0.21%		0.27%		0.24%		0.28%		0.37%		2240		2240		2240		2240		2240		2240		2240		2240		2240		2240		2159				-1.14%		-0.62%

		4/28/95		833		2238		-1.07%		-1.15%		-0.90%		-0.77%		-0.84%		-0.75%		-0.87%		-0.72%		-0.80%		-0.69%		-0.44%		0		0		0.18%		0.26%		0.22%		0.27%		0.20%		0.26%		0.23%		0.27%		0.36%		2238		2238		2238		2238		2238		2238		2238		2238		2238		2238		2162				-1.11%		-0.60%

		5/31/95		834		2239		-1.03%		-1.10%		-0.85%		-0.73%		-0.80%		-0.71%		-0.83%		-0.69%		-0.76%		-0.66%		-0.43%		0		0		0.18%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.35%		2239		2239		2239		2239		2239		2239		2239		2239		2239		2239		2162				-1.06%		-0.58%

		6/30/95		835		2244		-0.97%		-1.04%		-0.79%		-0.67%		-0.74%		-0.66%		-0.77%		-0.63%		-0.70%		-0.61%		-0.41%		0		0		0.18%		0.25%		0.20%		0.25%		0.19%		0.24%		0.22%		0.25%		0.33%		2244		2244		2244		2244		2244		2244		2244		2244		2244		2244		2164				-1.00%		-0.55%

		7/31/95		836		2246		-0.96%		-1.03%		-0.77%		-0.65%		-0.72%		-0.64%		-0.74%		-0.61%		-0.68%		-0.59%		-0.42%		0		0		0.18%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.33%		2246		2246		2246		2246		2246		2246		2246		2246		2246		2246		2159				-0.99%		-0.54%

		8/31/95		837		2255		-0.99%		-1.06%		-0.79%		-0.67%		-0.74%		-0.65%		-0.76%		-0.62%		-0.70%		-0.60%		-0.44%		0		0		0.19%		0.25%		0.21%		0.26%		0.20%		0.25%		0.23%		0.26%		0.34%		2255		2255		2255		2255		2255		2255		2255		2255		2255		2255		2164				-1.02%		-0.55%

		9/29/95		838		2257		-0.96%		-1.04%		-0.76%		-0.65%		-0.72%		-0.63%		-0.74%		-0.61%		-0.67%		-0.58%		-0.43%		0		0		0.19%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.33%		2257		2257		2257		2257		2257		2257		2257		2257		2257		2257		2167				-1.00%		-0.54%

		10/31/95		839		2263		-0.96%		-1.03%		-0.79%		-0.67%		-0.74%		-0.66%		-0.76%		-0.63%		-0.70%		-0.60%		-0.43%		0		0		0.18%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.33%		2263		2263		2263		2262		2262		2262		2263		2262		2262		2262		2172				-0.99%		-0.55%

		11/30/95		840		2265		-0.93%		-1.00%		-0.75%		-0.64%		-0.70%		-0.62%		-0.72%		-0.60%		-0.66%		-0.57%		-0.42%		0		0		0.18%		0.25%		0.21%		0.25%		0.20%		0.25%		0.22%		0.25%		0.32%		2265		2265		2265		2265		2265		2265		2265		2265		2265		2265		2170				-0.97%		-0.53%

		12/29/95		841		2274		-0.91%		-0.98%		-0.73%		-0.62%		-0.68%		-0.61%		-0.70%		-0.58%		-0.64%		-0.55%		-0.42%		0		0		0.18%		0.24%		0.21%		0.25%		0.19%		0.24%		0.22%		0.25%		0.32%		2274		2274		2274		2274		2274		2274		2274		2274		2274		2274		2172				-0.95%		-0.52%

		1/31/96		842		2276		-0.90%		-0.96%		-0.72%		-0.62%		-0.68%		-0.61%		-0.70%		-0.58%		-0.64%		-0.55%		-0.43%		0		0		0.17%		0.23%		0.20%		0.24%		0.19%		0.23%		0.21%		0.24%		0.31%		2276		2276		2276		2276		2276		2276		2276		2276		2276		2276		2179				-0.93%		-0.52%

		2/29/96		843		2272		-0.88%		-0.94%		-0.70%		-0.59%		-0.66%		-0.58%		-0.67%		-0.56%		-0.62%		-0.53%		-0.43%		0		0		0.17%		0.23%		0.19%		0.23%		0.18%		0.23%		0.20%		0.23%		0.30%		2272		2272		2272		2272		2272		2272		2272		2272		2272		2272		2176				-0.91%		-0.51%

		3/29/96		844		2283		-0.95%		-1.01%		-0.75%		-0.63%		-0.70%		-0.62%		-0.72%		-0.59%		-0.66%		-0.57%		-0.46%		0		0		0.18%		0.25%		0.21%		0.25%		0.20%		0.24%		0.22%		0.25%		0.32%		2283		2283		2283		2283		2283		2283		2283		2283		2283		2283		2179				-0.98%		-0.55%

		4/30/96		845		2280		-0.98%		-1.05%		-0.76%		-0.64%		-0.72%		-0.63%		-0.74%		-0.60%		-0.68%		-0.58%		-0.49%		0		0		0.19%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.33%		2280		2280		2280		2280		2280		2280		2280		2280		2280		2280		2175				-1.01%		-0.57%

		5/31/96		846		2292		-1.00%		-1.06%		-0.77%		-0.65%		-0.73%		-0.64%		-0.74%		-0.60%		-0.68%		-0.58%		-0.51%		0		0		0.19%		0.26%		0.22%		0.26%		0.21%		0.25%		0.23%		0.26%		0.34%		2292		2292		2292		2292		2292		2292		2292		2292		2292		2292		2175				-1.03%		-0.58%

		6/28/96		847		2302		-1.03%		-1.10%		-0.82%		-0.68%		-0.76%		-0.67%		-0.78%		-0.63%		-0.71%		-0.61%		-0.52%		0		0		0.19%		0.26%		0.22%		0.27%		0.21%		0.26%		0.23%		0.27%		0.34%		2302		2302		2302		2302		2302		2302		2302		2302		2302		2302		2177				-1.06%		-0.60%

		7/31/96		848		2306		-1.03%		-1.10%		-0.87%		-0.73%		-0.81%		-0.72%		-0.83%		-0.68%		-0.76%		-0.65%		-0.52%		0		0		0.18%		0.26%		0.21%		0.27%		0.20%		0.25%		0.23%		0.26%		0.34%		2306		2306		2306		2306		2306		2306		2306		2306		2306		2306		2183				-1.07%		-0.63%

		8/30/96		849		2318		-1.00%		-1.07%		-0.82%		-0.69%		-0.77%		-0.68%		-0.79%		-0.64%		-0.72%		-0.62%		-0.51%		0		0		0.18%		0.25%		0.21%		0.26%		0.20%		0.25%		0.23%		0.26%		0.33%		2318		2318		2318		2318		2318		2318		2318		2318		2318		2318		2184				-1.04%		-0.60%

		9/30/96		850		2332		-1.03%		-1.10%		-0.83%		-0.70%		-0.78%		-0.69%		-0.79%		-0.65%		-0.73%		-0.62%		-0.52%		0		0		0.19%		0.27%		0.22%		0.27%		0.21%		0.26%		0.24%		0.27%		0.34%		2332		2332		2332		2332		2332		2332		2332		2332		2332		2332		2199				-1.06%		-0.61%

		10/31/96		851		2347		-0.98%		-1.05%		-0.80%		-0.67%		-0.75%		-0.66%		-0.76%		-0.62%		-0.70%		-0.60%		-0.50%		0		0		0.19%		0.25%		0.21%		0.26%		0.20%		0.25%		0.23%		0.26%		0.33%		2347		2347		2347		2347		2347		2347		2347		2347		2347		2347		2209				-1.02%		-0.59%

		11/29/96		852		2361		-0.96%		-1.02%		-0.76%		-0.64%		-0.71%		-0.63%		-0.73%		-0.60%		-0.67%		-0.57%		-0.49%		0		0		0.19%		0.25%		0.21%		0.26%		0.20%		0.25%		0.22%		0.26%		0.32%		2361		2361		2361		2361		2361		2361		2361		2361		2361		2361		2222				-0.99%		-0.57%

		12/31/96		853		2382		-0.97%		-1.03%		-0.77%		-0.65%		-0.72%		-0.64%		-0.74%		-0.60%		-0.67%		-0.58%		-0.50%		0		0		0.19%		0.25%		0.22%		0.26%		0.20%		0.25%		0.22%		0.26%		0.32%		2382		2382		2382		2382		2382		2382		2382		2382		2382		2382		2237				-1.00%		-0.57%

		1/31/97		854		2381		-0.64%		-1.01%		-0.49%		-0.40%		-0.46%		-0.39%		-0.47%		-0.37%		-0.42%		-0.35%		-0.27%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.17%		0.19%		0.22%		2381		2381		2381		2381		2381		2381		2381		2381		2381		2381		2228				-0.83%		-0.34%

		2/28/97		855		2392		-0.63%		-1.00%		-0.49%		-0.40%		-0.46%		-0.39%		-0.47%		-0.36%		-0.42%		-0.35%		-0.27%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.19%		0.22%		2392		2392		2392		2392		2392		2392		2392		2392		2392		2392		2243				-0.82%		-0.33%

		3/31/97		856		2386		-0.66%		-1.05%		-0.54%		-0.43%		-0.49%		-0.42%		-0.51%		-0.40%		-0.46%		-0.38%		-0.28%		0		0		0.14%		0.19%		0.16%		0.20%		0.15%		0.19%		0.17%		0.19%		0.23%		2386		2386		2386		2386		2386		2386		2386		2386		2386		2386		2237				-0.85%		-0.36%

		4/30/97		857		2388		-0.68%		-1.08%		-0.55%		-0.45%		-0.51%		-0.44%		-0.53%		-0.41%		-0.47%		-0.39%		-0.28%		0		0		0.14%		0.20%		0.17%		0.21%		0.16%		0.20%		0.17%		0.20%		0.24%		2388		2388		2388		2388		2388		2388		2388		2388		2388		2388		2251				-0.88%		-0.37%

		5/30/97		858		2400		-0.67%		-1.06%		-0.51%		-0.41%		-0.47%		-0.40%		-0.49%		-0.38%		-0.44%		-0.36%		-0.27%		0		0		0.15%		0.20%		0.17%		0.21%		0.16%		0.20%		0.17%		0.20%		0.23%		2400		2400		2400		2400		2400		2400		2400		2400		2400		2400		2270				-0.86%		-0.34%

		6/30/97		859		2419		-0.65%		-1.03%		-0.48%		-0.38%		-0.44%		-0.38%		-0.46%		-0.35%		-0.41%		-0.33%		-0.27%		0		0		0.15%		0.19%		0.16%		0.20%		0.16%		0.19%		0.17%		0.19%		0.22%		2419		2419		2419		2419		2419		2419		2419		2419		2419		2419		2281				-0.84%		-0.33%

		7/31/97		860		2429		-0.63%		-1.00%		-0.45%		-0.36%		-0.42%		-0.35%		-0.43%		-0.33%		-0.38%		-0.31%		-0.27%		0		0		0.15%		0.19%		0.16%		0.20%		0.15%		0.19%		0.17%		0.19%		0.22%		2429		2429		2429		2429		2429		2429		2429		2429		2429		2429		2290				-0.82%		-0.32%

		8/29/97		861		2424		-0.64%		-1.00%		-0.46%		-0.36%		-0.42%		-0.36%		-0.44%		-0.33%		-0.39%		-0.31%		-0.27%		0		0		0.14%		0.19%		0.16%		0.20%		0.15%		0.19%		0.17%		0.19%		0.22%		2424		2424		2424		2424		2424		2424		2424		2424		2424		2424		2293				-0.82%		-0.32%

		9/30/97		862		2416		-0.63%		-1.00%		-0.44%		-0.34%		-0.40%		-0.34%		-0.41%		-0.31%		-0.37%		-0.29%		-0.28%		0		0		0.15%		0.19%		0.16%		0.20%		0.15%		0.18%		0.17%		0.19%		0.22%		2416		2416		2416		2416		2416		2416		2416		2416		2416		2416		2298				-0.81%		-0.31%

		10/31/97		863		2431		-0.63%		-0.99%		-0.46%		-0.36%		-0.42%		-0.35%		-0.44%		-0.32%		-0.39%		-0.31%		-0.28%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.19%		0.22%		2431		2431		2431		2431		2431		2431		2431		2431		2431		2431		2310				-0.81%		-0.32%

		11/28/97		864		2440		-0.63%		-0.99%		-0.46%		-0.36%		-0.42%		-0.35%		-0.44%		-0.33%		-0.39%		-0.31%		-0.28%		0		0		0.14%		0.19%		0.16%		0.20%		0.15%		0.18%		0.17%		0.19%		0.22%		2440		2440		2440		2440		2440		2440		2440		2440		2440		2440		2308				-0.81%		-0.32%

		12/31/97		865		2460		-0.63%		-1.00%		-0.46%		-0.36%		-0.42%		-0.36%		-0.44%		-0.33%		-0.39%		-0.31%		-0.28%		0		0		0.15%		0.19%		0.17%		0.20%		0.16%		0.19%		0.17%		0.19%		0.22%		2460		2460		2460		2460		2460		2460		2460		2460		2460		2460		2328				-0.82%		-0.33%

		1/30/98		866		2453		-0.59%		-0.96%		-0.45%		-0.35%		-0.41%		-0.34%		-0.43%		-0.32%		-0.38%		-0.30%		-0.26%		0		0		0.14%		0.18%		0.15%		0.18%		0.15%		0.17%		0.16%		0.18%		0.20%		2453		2453		2453		2453		2453		2453		2453		2453		2453		2453		2317				-0.77%		-0.31%

		2/27/98		867		2450		-0.60%		-0.97%		-0.44%		-0.34%		-0.40%		-0.33%		-0.41%		-0.31%		-0.37%		-0.29%		-0.27%		0		0		0.14%		0.18%		0.16%		0.19%		0.15%		0.18%		0.16%		0.18%		0.21%		2450		2450		2450		2450		2450		2450		2450		2450		2450		2450		2311				-0.78%		-0.31%

		3/31/98		868		2460		-0.61%		-0.98%		-0.43%		-0.33%		-0.39%		-0.33%		-0.41%		-0.30%		-0.36%		-0.28%		-0.28%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.18%		0.21%		2460		2460		2460		2460		2460		2460		2460		2460		2460		2460		2311				-0.80%		-0.31%

		4/30/98		869		2462		-0.61%		-0.98%		-0.44%		-0.34%		-0.40%		-0.33%		-0.41%		-0.30%		-0.37%		-0.29%		-0.28%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.18%		0.21%		2462		2462		2462		2462		2462		2462		2462		2462		2462		2462		2307				-0.79%		-0.31%

		5/29/98		870		2467		-0.61%		-0.99%		-0.46%		-0.36%		-0.42%		-0.35%		-0.44%		-0.32%		-0.39%		-0.31%		-0.28%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.18%		0.21%		2467		2467		2467		2467		2467		2467		2467		2467		2467		2467		2312				-0.80%		-0.32%

		6/30/98		871		2474		-0.61%		-0.99%		-0.47%		-0.37%		-0.43%		-0.36%		-0.45%		-0.33%		-0.40%		-0.32%		-0.28%		0		0		0.14%		0.19%		0.16%		0.19%		0.15%		0.18%		0.16%		0.19%		0.21%		2474		2474		2474		2474		2474		2474		2474		2474		2474		2474		2313				-0.80%		-0.33%

		7/31/98		872		2461		-0.60%		-0.98%		-0.49%		-0.39%		-0.45%		-0.38%		-0.47%		-0.36%		-0.42%		-0.34%		-0.28%		0		0		0.13%		0.18%		0.16%		0.19%		0.14%		0.18%		0.16%		0.19%		0.21%		2461		2461		2461		2461		2461		2461		2461		2461		2461		2461		2298				-0.79%		-0.34%

		8/31/98		873		2461		-0.59%		-0.95%		-0.52%		-0.44%		-0.49%		-0.43%		-0.51%		-0.41%		-0.46%		-0.40%		-0.27%		0		0		0.11%		0.16%		0.13%		0.17%		0.12%		0.16%		0.14%		0.17%		0.20%		2461		2461		2461		2461		2461		2461		2461		2461		2461		2461		2299				-0.77%		-0.36%

		9/30/98		874		2450		-0.53%		-0.86%		-0.47%		-0.39%		-0.43%		-0.38%		-0.45%		-0.37%		-0.41%		-0.35%		-0.25%		0		0		0.10%		0.15%		0.12%		0.16%		0.11%		0.15%		0.13%		0.16%		0.19%		2450		2450		2450		2450		2450		2450		2450		2450		2450		2450		2306				-0.70%		-0.32%

		10/30/98		875		2433		-0.47%		-0.76%		-0.40%		-0.33%		-0.37%		-0.32%		-0.39%		-0.31%		-0.36%		-0.30%		-0.22%		0		0		0.09%		0.14%		0.11%		0.14%		0.10%		0.14%		0.12%		0.14%		0.16%		2433		2433		2433		2433		2433		2433		2433		2433		2433		2433		2311				-0.61%		-0.28%

		11/30/98		876		2421		-0.51%		-0.83%		-0.43%		-0.35%		-0.40%		-0.35%		-0.42%		-0.33%		-0.38%		-0.32%		-0.24%		0		0		0.10%		0.15%		0.13%		0.16%		0.11%		0.15%		0.13%		0.16%		0.18%		2421		2421		2421		2421		2421		2421		2421		2421		2421		2421		2306				-0.67%		-0.30%

		12/31/98		877		2426		-0.51%		-0.83%		-0.42%		-0.35%		-0.39%		-0.34%		-0.41%		-0.33%		-0.37%		-0.31%		-0.24%		0		0		0.11%		0.16%		0.13%		0.16%		0.12%		0.16%		0.14%		0.16%		0.18%		2426		2426		2426		2426		2426		2426		2426		2426		2426		2426		2318				-0.67%		-0.30%

		1/29/99		878		2405		-0.49%		-0.82%		-0.41%		-0.34%		-0.38%		-0.33%		-0.40%		-0.32%		-0.36%		-0.30%		-0.22%		0		0		0.11%		0.15%		0.13%		0.16%		0.11%		0.15%		0.13%		0.16%		0.18%		2405		2405		2405		2405		2405		2405		2405		2405		2405		2405		2303				-0.66%		-0.28%

		2/26/99		879		2399		-0.51%		-0.85%		-0.44%		-0.37%		-0.41%		-0.36%		-0.43%		-0.35%		-0.39%		-0.33%		-0.23%		0		0		0.10%		0.16%		0.12%		0.16%		0.11%		0.16%		0.13%		0.16%		0.18%		2399		2399		2399		2399		2399		2399		2399		2399		2399		2399		2305				-0.68%		-0.30%

		3/31/99		880		2394		-0.52%		-0.87%		-0.45%		-0.38%		-0.42%		-0.37%		-0.44%		-0.36%		-0.40%		-0.34%		-0.24%		0		0		0.10%		0.16%		0.13%		0.16%		0.11%		0.16%		0.13%		0.17%		0.19%		2394		2394		2394		2394		2394		2394		2394		2394		2394		2394		2308				-0.69%		-0.31%

		4/30/99		881		2378		-0.51%		-0.85%		-0.43%		-0.35%		-0.40%		-0.34%		-0.42%		-0.33%		-0.38%		-0.32%		-0.23%		0		0		0.11%		0.16%		0.13%		0.16%		0.11%		0.16%		0.13%		0.16%		0.18%		2378		2378		2378		2378		2378		2378		2378		2378		2378		2378		2300				-0.68%		-0.30%

		5/28/99		882		2375		-0.53%		-0.88%		-0.44%		-0.36%		-0.41%		-0.35%		-0.43%		-0.34%		-0.39%		-0.32%		-0.24%		0		0		0.11%		0.16%		0.13%		0.17%		0.11%		0.16%		0.13%		0.17%		0.19%		2375		2375		2375		2375		2375		2375		2375		2375		2375		2375		2311				-0.70%		-0.31%

		6/30/99		883		2381		-0.55%		-0.92%		-0.46%		-0.37%		-0.42%		-0.36%		-0.44%		-0.34%		-0.40%		-0.33%		-0.26%		0		0		0.11%		0.17%		0.14%		0.18%		0.12%		0.17%		0.14%		0.17%		0.20%		2381		2381		2381		2381		2381		2381		2381		2381		2381		2381		2315				-0.74%		-0.32%

		7/30/99		884		2373		-0.55%		-0.91%		-0.46%		-0.37%		-0.42%		-0.36%		-0.44%		-0.35%		-0.40%		-0.33%		-0.25%		0		0		0.11%		0.17%		0.13%		0.17%		0.12%		0.17%		0.14%		0.17%		0.20%		2373		2373		2373		2373		2373		2373		2373		2373		2373		2373		2304				-0.73%		-0.32%

		8/31/99		885		2359		-0.57%		-0.94%		-0.49%		-0.40%		-0.45%		-0.39%		-0.47%		-0.37%		-0.43%		-0.36%		-0.26%		0		0		0.11%		0.17%		0.13%		0.17%		0.12%		0.17%		0.14%		0.17%		0.20%		2359		2359		2359		2359		2359		2359		2359		2359		2359		2359		2283				-0.75%		-0.33%

		9/30/99		886		2357		-0.57%		-0.95%		-0.50%		-0.42%		-0.47%		-0.41%		-0.49%		-0.39%		-0.45%		-0.38%		-0.26%		0		0		0.10%		0.16%		0.13%		0.17%		0.12%		0.17%		0.14%		0.17%		0.20%		2357		2357		2357		2357		2357		2357		2357		2357		2357		2357		2274				-0.76%		-0.34%

		10/29/99		887		2350		-0.59%		-0.98%		-0.52%		-0.43%		-0.49%		-0.43%		-0.50%		-0.41%		-0.46%		-0.39%		-0.27%		0		0		0.11%		0.17%		0.14%		0.18%		0.12%		0.18%		0.15%		0.18%		0.21%		2350		2350		2350		2350		2350		2350		2350		2350		2350		2350		2263				-0.78%		-0.35%

		11/30/99		888		2337		-0.60%		-1.00%		-0.53%		-0.44%		-0.50%		-0.44%		-0.51%		-0.42%		-0.47%		-0.40%		-0.27%		0		0		0.11%		0.18%		0.14%		0.18%		0.13%		0.18%		0.15%		0.19%		0.22%		2337		2337		2337		2337		2337		2337		2337		2337		2337		2337		2246				-0.80%		-0.36%

		12/31/99		889		2324		-0.63%		-1.05%		-0.55%		-0.46%		-0.52%		-0.45%		-0.53%		-0.44%		-0.49%		-0.42%		-0.29%		0		0		0.13%		0.19%		0.15%		0.20%		0.14%		0.20%		0.16%		0.20%		0.23%		2324		2324		2324		2324		2324		2324		2324		2324		2324		2324		2225				-0.84%		-0.38%

		1/31/00		890		2318		-0.66%		-1.12%		-0.59%		-0.51%		-0.56%		-0.50%		-0.58%		-0.49%		-0.54%		-0.47%		-0.33%		0		0		0.11%		0.18%		0.13%		0.18%		0.13%		0.18%		0.15%		0.19%		0.22%		2318		2318		2318		2318		2318		2318		2318		2318		2318		2318		2220				-0.89%		-0.42%

		2/29/00		891		2301		-0.67%		-1.14%		-0.60%		-0.52%		-0.57%		-0.52%		-0.58%		-0.50%		-0.55%		-0.48%		-0.34%		0		0		0.12%		0.18%		0.14%		0.19%		0.13%		0.19%		0.15%		0.20%		0.22%		2301		2301		2301		2301		2301		2301		2301		2301		2301		2301		2207				-0.90%		-0.43%

		3/31/00		892		2289		-0.67%		-1.14%		-0.59%		-0.50%		-0.56%		-0.50%		-0.58%		-0.48%		-0.54%		-0.47%		-0.34%		0		0		0.12%		0.19%		0.14%		0.20%		0.13%		0.20%		0.15%		0.20%		0.22%		2289		2289		2289		2289		2289		2289		2289		2289		2289		2289		2196				-0.90%		-0.43%

		4/28/00		893		2276		-0.66%		-1.12%		-0.59%		-0.51%		-0.56%		-0.50%		-0.58%		-0.48%		-0.54%		-0.47%		-0.34%		0		0		0.11%		0.18%		0.13%		0.19%		0.12%		0.19%		0.14%		0.19%		0.22%		2276		2276		2276		2276		2276		2276		2276		2276		2276		2276		2174				-0.89%		-0.43%

		5/31/00		894		2267		-0.68%		-1.15%		-0.61%		-0.52%		-0.58%		-0.52%		-0.60%		-0.50%		-0.56%		-0.49%		-0.35%		0		0		0.11%		0.19%		0.13%		0.19%		0.12%		0.19%		0.15%		0.20%		0.23%		2267		2267		2267		2267		2267		2267		2267		2267		2267		2267		2163				-0.92%		-0.44%

		6/30/00		895		2255		-0.66%		-1.13%		-0.59%		-0.51%		-0.57%		-0.51%		-0.58%		-0.49%		-0.55%		-0.48%		-0.34%		0		0		0.11%		0.18%		0.13%		0.19%		0.12%		0.19%		0.15%		0.19%		0.22%		2255		2255		2255		2255		2255		2255		2255		2255		2255		2255		2149				-0.90%		-0.43%

		7/31/00		896		2237		-0.66%		-1.11%		-0.59%		-0.51%		-0.56%		-0.50%		-0.57%		-0.48%		-0.54%		-0.47%		-0.34%		0		0		0.11%		0.18%		0.13%		0.18%		0.12%		0.18%		0.14%		0.19%		0.22%		2237		2237		2237		2237		2237		2237		2237		2237		2237		2237		2137				-0.88%		-0.43%

		8/31/00		897		2234		-0.67%		-1.13%		-0.58%		-0.50%		-0.55%		-0.49%		-0.57%		-0.48%		-0.53%		-0.46%		-0.35%		0		0		0.12%		0.19%		0.14%		0.19%		0.13%		0.19%		0.15%		0.20%		0.23%		2234		2234		2234		2234		2234		2234		2234		2234		2234		2234		2134				-0.90%		-0.43%

		9/29/00		898		2224		-0.66%		-1.12%		-0.58%		-0.50%		-0.55%		-0.49%		-0.56%		-0.48%		-0.53%		-0.46%		-0.35%		0		0		0.12%		0.19%		0.14%		0.19%		0.13%		0.19%		0.15%		0.20%		0.22%		2224		2224		2224		2224		2224		2224		2224		2224		2224		2224		2128				-0.89%		-0.43%

		10/31/00		899		2211		-0.65%		-1.10%		-0.57%		-0.49%		-0.55%		-0.49%		-0.56%		-0.47%		-0.52%		-0.46%		-0.34%		0		0		0.11%		0.18%		0.13%		0.19%		0.12%		0.19%		0.14%		0.19%		0.22%		2211		2211		2211		2211		2211		2211		2211		2211		2211		2211		2116				-0.87%		-0.42%

		11/30/00		900		2200		-0.66%		-1.11%		-0.59%		-0.51%		-0.56%		-0.50%		-0.57%		-0.49%		-0.54%		-0.48%		-0.35%		0		0		0.11%		0.18%		0.13%		0.18%		0.12%		0.18%		0.14%		0.19%		0.23%		2200		2200		2200		2200		2200		2200		2200		2200		2200		2200		2111				-0.88%		-0.43%

		12/29/00		901		2181		-0.61%		-1.03%		-0.52%		-0.45%		-0.50%		-0.45%		-0.51%		-0.43%		-0.48%		-0.42%		-0.32%		0		0		0.11%		0.17%		0.13%		0.18%		0.12%		0.17%		0.14%		0.18%		0.21%		2181		2181		2181		2181		2181		2181		2181		2181		2181		2181		2091				-0.82%		-0.39%

		1/31/01		902		2160		-0.53%		-0.89%		-0.46%		-0.39%		-0.44%		-0.39%		-0.45%		-0.38%		-0.42%		-0.37%		-0.28%		0		0		0.09%		0.15%		0.11%		0.15%		0.10%		0.15%		0.11%		0.15%		0.18%		2160		2160		2160		2160		2160		2160		2160		2160		2160		2160		2074				-0.71%		-0.34%

		2/28/01		903		2145		-0.52%		-0.87%		-0.45%		-0.39%		-0.43%		-0.39%		-0.44%		-0.37%		-0.42%		-0.36%		-0.27%		0		0		0.08%		0.14%		0.10%		0.14%		0.09%		0.14%		0.11%		0.15%		0.18%		2145		2145		2145		2145		2145		2145		2145		2145		2145		2145		2059				-0.69%		-0.34%

		3/30/01		904		2134		-0.48%		-0.80%		-0.43%		-0.37%		-0.41%		-0.36%		-0.42%		-0.35%		-0.39%		-0.34%		-0.24%		0		0		0.07%		0.12%		0.09%		0.13%		0.08%		0.13%		0.10%		0.13%		0.17%		2134		2134		2134		2134		2134		2134		2134		2134		2134		2134		2055				-0.64%		-0.31%

		4/30/01		905		2121		-0.44%		-0.74%		-0.39%		-0.33%		-0.37%		-0.33%		-0.38%		-0.32%		-0.36%		-0.31%		-0.23%		0		0		0.07%		0.12%		0.09%		0.12%		0.08%		0.12%		0.09%		0.13%		0.16%		2121		2121		2121		2121		2121		2121		2121		2121		2121		2121		2048				-0.59%		-0.28%

		5/31/01		906		2115		-0.42%		-0.70%		-0.36%		-0.31%		-0.35%		-0.30%		-0.36%		-0.30%		-0.33%		-0.29%		-0.22%		0		0		0.07%		0.11%		0.08%		0.12%		0.08%		0.12%		0.09%		0.12%		0.15%		2115		2115		2115		2115		2115		2115		2115		2115		2115		2115		2049				-0.56%		-0.27%

		6/29/01		907		2103		-0.40%		-0.67%		-0.35%		-0.29%		-0.33%		-0.29%		-0.34%		-0.28%		-0.32%		-0.27%		-0.20%		0		0		0.07%		0.11%		0.08%		0.11%		0.07%		0.11%		0.09%		0.11%		0.14%		2103		2103		2103		2103		2103		2103		2103		2103		2103		2103		2037				-0.53%		-0.25%

		7/31/01		908		2097		-0.40%		-0.68%		-0.35%		-0.30%		-0.34%		-0.30%		-0.35%		-0.29%		-0.33%		-0.28%		-0.21%		0		0		0.07%		0.11%		0.08%		0.11%		0.07%		0.11%		0.09%		0.11%		0.14%		2097		2097		2097		2097		2097		2097		2097		2097		2097		2097		2035				-0.54%		-0.26%

		8/31/01		909		2092		-0.39%		-0.65%		-0.34%		-0.29%		-0.33%		-0.29%		-0.34%		-0.28%		-0.32%		-0.27%		-0.20%		0		0		0.06%		0.10%		0.07%		0.10%		0.07%		0.10%		0.08%		0.11%		0.14%		2092		2092		2092		2092		2092		2092		2092		2092		2092		2092		2033				-0.52%		-0.25%

		9/28/01		910		2076		-0.32%		-0.53%		-0.29%		-0.26%		-0.28%		-0.25%		-0.29%		-0.25%		-0.27%		-0.24%		-0.16%		0		0		0.05%		0.08%		0.06%		0.08%		0.05%		0.08%		0.06%		0.08%		0.11%		2076		2076		2076		2076		2076		2076		2076		2076		2076		2076		2025				-0.42%		-0.21%

		10/31/01		911		2066		-0.26%		-0.44%		-0.24%		-0.21%		-0.23%		-0.21%		-0.24%		-0.20%		-0.22%		-0.20%		-0.13%		0		0		0.04%		0.06%		0.05%		0.07%		0.04%		0.07%		0.05%		0.07%		0.09%		2066		2066		2066		2066		2066		2066		2066		2066		2066		2066		2014				-0.35%		-0.17%

		11/30/01		912		2060		-0.25%		-0.41%		-0.22%		-0.19%		-0.21%		-0.19%		-0.22%		-0.18%		-0.20%		-0.18%		-0.12%		0		0		0.04%		0.06%		0.04%		0.06%		0.04%		0.06%		0.05%		0.07%		0.09%		2060		2060		2060		2060		2060		2060		2060		2060		2060		2060		2006				-0.33%		-0.16%

		12/31/01		913		2044		-0.25%		-0.42%		-0.22%		-0.19%		-0.21%		-0.19%		-0.21%		-0.18%		-0.20%		-0.18%		-0.12%		0		0		0.04%		0.06%		0.05%		0.07%		0.05%		0.07%		0.05%		0.07%		0.09%		2044		2044		2044		2044		2044		2044		2044		2044		2044		2044		1985				-0.33%		-0.16%

		1/31/02		914		2027		-0.26%		-0.41%		-0.23%		-0.20%		-0.22%		-0.19%		-0.22%		-0.19%		-0.21%		-0.18%		-0.13%		0		0		0.04%		0.06%		0.05%		0.07%		0.05%		0.06%		0.05%		0.07%		0.09%		2027		2027		2027		2027		2027		2027		2027		2027		2027		2027		1973				-0.33%		-0.17%

		2/28/02		915		2023		-0.26%		-0.42%		-0.23%		-0.20%		-0.22%		-0.20%		-0.23%		-0.19%		-0.22%		-0.19%		-0.14%		0		0		0.04%		0.07%		0.05%		0.07%		0.05%		0.07%		0.05%		0.07%		0.09%		2023		2023		2023		2023		2023		2023		2023		2023		2023		2023		1973				-0.34%		-0.17%

		3/28/02		916		2024		-0.30%		-0.49%		-0.26%		-0.22%		-0.25%		-0.22%		-0.25%		-0.21%		-0.24%		-0.21%		-0.16%		0		0		0.05%		0.08%		0.06%		0.08%		0.06%		0.08%		0.06%		0.08%		0.11%		2024		2024		2024		2024		2024		2024		2024		2024		2024		2024		1966				-0.40%		-0.19%

		4/30/02		917		2010		-0.29%		-0.47%		-0.25%		-0.21%		-0.24%		-0.21%		-0.24%		-0.20%		-0.23%		-0.20%		-0.15%		0		0		0.05%		0.08%		0.06%		0.08%		0.06%		0.08%		0.06%		0.08%		0.10%		2010		2010		2010		2010		2010		2010		2010		2010		2010		2010		1950				-0.38%		-0.19%

		5/31/02		918		2008		-0.28%		-0.45%		-0.24%		-0.20%		-0.23%		-0.20%		-0.23%		-0.20%		-0.22%		-0.19%		-0.15%		0		0		0.05%		0.07%		0.05%		0.07%		0.05%		0.07%		0.06%		0.08%		0.10%		2008		2008		2008		2008		2008		2008		2008		2008		2008		2008		1947				-0.36%		-0.18%

		6/28/02		919		2013		-0.26%		-0.42%		-0.23%		-0.20%		-0.22%		-0.20%		-0.23%		-0.19%		-0.21%		-0.18%		-0.14%		0		0		0.04%		0.06%		0.05%		0.07%		0.05%		0.07%		0.05%		0.07%		0.09%		2013		2013		2013		2013		2013		2013		2013		2013		2013		2013		1950				-0.34%		-0.17%

		7/31/02		920		2009		-0.23%		-0.37%		-0.22%		-0.19%		-0.21%		-0.19%		-0.21%		-0.18%		-0.20%		-0.18%		-0.13%		0		0		0.03%		0.05%		0.04%		0.05%		0.04%		0.05%		0.04%		0.06%		0.08%		2009		2009		2009		2009		2009		2009		2009		2009		2009		2009		1947				-0.30%		-0.16%

		8/30/02		921		2001		-0.21%		-0.34%		-0.19%		-0.17%		-0.19%		-0.17%		-0.19%		-0.16%		-0.18%		-0.16%		-0.12%		0		0		0.03%		0.05%		0.03%		0.05%		0.03%		0.05%		0.04%		0.05%		0.07%		2001		2001		2001		2001		2001		2001		2001		2001		2001		2001		1939				-0.27%		-0.14%

		9/30/02		922		1988		-0.20%		-0.33%		-0.19%		-0.17%		-0.19%		-0.17%		-0.19%		-0.17%		-0.18%		-0.16%		-0.11%		0		0		0.03%		0.04%		0.03%		0.05%		0.03%		0.05%		0.04%		0.05%		0.07%		1988		1988		1988		1988		1988		1988		1988		1988		1988		1988		1929				-0.27%		-0.14%

		10/31/02		923		1990		-0.20%		-0.31%		-0.18%		-0.16%		-0.18%		-0.16%		-0.18%		-0.16%		-0.17%		-0.15%		-0.11%		0		0		0.03%		0.04%		0.03%		0.05%		0.03%		0.05%		0.04%		0.05%		0.07%		1990		1990		1990		1990		1990		1990		1990		1990		1990		1990		1938				-0.26%		-0.14%

		11/29/02		924		1980		-0.18%		-0.28%		-0.16%		-0.14%		-0.16%		-0.14%		-0.16%		-0.14%		-0.15%		-0.14%		-0.10%		0		0		0.02%		0.04%		0.03%		0.04%		0.03%		0.04%		0.03%		0.04%		0.06%		1980		1980		1980		1980		1980		1980		1980		1980		1980		1980		1930				-0.23%		-0.12%

		12/31/02		925		1982		-0.17%		-0.28%		-0.16%		-0.14%		-0.16%		-0.14%		-0.16%		-0.14%		-0.15%		-0.13%		-0.10%		0		0		0.02%		0.04%		0.03%		0.04%		0.03%		0.04%		0.03%		0.04%		0.06%		1982		1982		1982		1982		1982		1982		1982		1982		1982		1982		1929				-0.22%		-0.12%

		1/31/03		926		1980		-0.15%		-0.17%		-0.15%		-0.13%		-0.14%		-0.13%		-0.15%		-0.13%		-0.14%		-0.13%		-0.11%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.05%		1980		1980		1980		1980		1980		1980		1980		1980		1980		1980		1927				-0.16%		-0.12%

		2/28/03		927		1974		-0.15%		-0.16%		-0.14%		-0.13%		-0.14%		-0.13%		-0.14%		-0.13%		-0.14%		-0.12%		-0.10%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.05%		1974		1974		1974		1974		1974		1974		1974		1974		1974		1974		1930				-0.15%		-0.12%

		3/31/03		928		1966		-0.14%		-0.15%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.12%		-0.10%		0		0		0.01%		0.02%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.05%		1966		1966		1966		1966		1966		1966		1966		1966		1966		1966		1929				-0.15%		-0.11%

		4/30/03		929		1957		-0.14%		-0.15%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.12%		-0.10%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.05%		1957		1957		1957		1957		1957		1957		1957		1957		1957		1957		1923				-0.15%		-0.11%

		5/30/03		930		1948		-0.13%		-0.14%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.09%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.04%		1948		1948		1948		1948		1948		1948		1948		1948		1948		1948		1918				-0.14%		-0.10%

		6/30/03		931		1956		-0.11%		-0.12%		-0.10%		-0.09%		-0.10%		-0.09%		-0.10%		-0.09%		-0.10%		-0.09%		-0.08%		0		0		0.01%		0.02%		0.02%		0.02%		0.02%		0.02%		0.02%		0.02%		0.04%		1956		1956		1956		1956		1956		1956		1956		1956		1956		1956		1923				-0.12%		-0.09%

		7/31/03		932		1950		-0.13%		-0.14%		-0.11%		-0.10%		-0.11%		-0.10%		-0.11%		-0.10%		-0.11%		-0.10%		-0.09%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.04%		1950		1950		1950		1950		1950		1950		1950		1950		1950		1950		1917				-0.13%		-0.10%

		8/29/03		933		1947		-0.15%		-0.16%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.11%		-0.13%		-0.11%		-0.11%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.05%		1947		1947		1947		1947		1947		1947		1947		1947		1947		1947		1910				-0.15%		-0.11%

		9/30/03		934		1943		-0.14%		-0.15%		-0.13%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.10%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.04%		1943		1943		1943		1943		1943		1943		1943		1943		1943		1943		1903				-0.15%		-0.11%

		10/31/03		935		1944		-0.14%		-0.15%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.10%		-0.10%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.04%		1944		1944		1944		1944		1944		1944		1944		1944		1944		1944		1903				-0.15%		-0.11%

		11/28/03		936		1945		-0.15%		-0.16%		-0.13%		-0.12%		-0.13%		-0.12%		-0.13%		-0.11%		-0.12%		-0.11%		-0.11%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.03%		0.03%		0.05%		1945		1945		1945		1945		1945		1945		1945		1945		1945		1945		1899				-0.16%		-0.12%

		12/31/03		937		1947		-0.15%		-0.16%		-0.13%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.12%		-0.11%		-0.11%		0		0		0.02%		0.03%		0.02%		0.03%		0.02%		0.03%		0.03%		0.03%		0.05%		1947		1947		1947		1947		1947		1947		1947		1947		1947		1947		1892				-0.15%		-0.11%


&A

Page &P


TRIAL6

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0


External equity

Internal equity

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0


_1159214027.unknown

_1159214170.unknown

_1159216634.xls
Chart4

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1966

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1967

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1968

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1969

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1970

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1971

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1972

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1973

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1974

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1975

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1976

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1977

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1978

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1979

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1980

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1981

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1982

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1983

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1984

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1985

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1986

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1987

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1988

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1989

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1990

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1991

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1992

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1993

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1994

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1995

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1996

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1997

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1998

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		1999

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2000

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2001

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2002

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003

		2003


Trading volume (annual)

0.3215600398

0.3324510118

0.3402835651

0.3503073119

0.3532393144

0.3512035295

0.354439975

0.355929114

0.3482481274

0.339731315

0.3313961845

0.3211572023

0.3194071046

0.3206340107

0.328422965

0.3263760235

0.3382084706

0.3566066867

0.3795064406

0.3944000955

0.4140898827

0.4351276238

0.4450971974

0.4554959567

0.4715628321

0.4708432715

0.4646747283

0.4771422483

0.49190216

0.5000223303

0.5012170374

0.4987319086

0.5004196627

0.5044582311

0.5095580999

0.5099750304

0.5042613763

0.5068820782

0.5055872627

0.4938285913

0.4797389367

0.4630967211

0.4477845787

0.4376300769

0.4240849467

0.4164741986

0.4015990979

0.3880290192

0.3698239275

0.3594730433

0.3546715447

0.3440635398

0.3305981395

0.321064912

0.3153515995

0.3107365025

0.3145538026

0.2995168045

0.2916982637

0.2878099244

0.2943297209

0.3096619572

0.3293723144

0.3460442145

0.3485093835

0.3528208058

0.3573606431

0.3647005746

0.3606846884

0.3615470733

0.3643014438

0.3678016047

0.3723472717

0.3729186062

0.3684624601

0.3641996644

0.3654149375

0.3644749632

0.3634491467

0.3648785879

0.3604543509

0.3584486303

0.3638150073

0.3585578558

0.3480162393

0.3294735188

0.311885479

0.2934052265

0.2861395929

0.275024397

0.2698642313

0.2566284447

0.2567972848

0.2601414585

0.2540297419

0.250134739

0.2437508334

0.2366440604

0.2320137022

0.2272390084

0.2190020793

0.2144625697

0.2100293657

0.2079143503

0.2022801631

0.1941191478

0.1854400227

0.1783837056

0.1770428092

0.1820750419

0.1876266074

0.1955893085

0.2046089479

0.21658715

0.2274180484

0.2282125909

0.2270383366

0.2262843601

0.2282988334

0.2289220759

0.2408830138

0.2592142719

0.2660321582

0.2656945015

0.2614931441

0.2592374034

0.2550588336

0.2585536145

0.2658680333

0.2666559518

0.2716148067

0.2824719846

0.2795583374

0.2636918393

0.2556649276

0.2552803781

0.2581981862

0.2615528317

0.2638755662

0.2670610947

0.2675660157

0.2715401471

0.2786827056

0.2740128961

0.2686122383

0.2647390251

0.2694969735

0.2840528119

0.3031953173

0.3139934499

0.317886082

0.3425298841

0.3591176101

0.3737093674

0.3743970663

0.3744805905

0.3808717502

0.3823703433

0.385130676

0.3812568134

0.3714633019

0.3704733531

0.3735365579

0.3656871237

0.361525374

0.3631832391

0.3656144061

0.3734894252

0.3951360308

0.408811747

0.4123537213

0.4077308292

0.406509591

0.4052405609

0.4143756148

0.4174469854

0.429647123

0.4316909176

0.4390882252

0.4427957139

0.4315466879

0.4246387405

0.4290070566

0.4427099808

0.4471740434

0.4538898762

0.4466216271

0.4388084623

0.4264052706

0.4162577746

0.4077475891

0.4020324134

0.3931647516

0.3916941453

0.3840817288

0.3733672262

0.3667699714

0.3566593241

0.3550464931

0.3654614581

0.3737253605

0.3992898015

0.4262479656

0.4400885903

0.4611905513

0.4787551391

0.4993061813

0.5181639928

0.5430220896

0.566809384

0.5787932123

0.5786772195

0.5780953412

0.570952108

0.5581028212

0.5514491697

0.5468211448

0.5400692274

0.5246805457

0.5120025933

0.4952494753

0.4733746756

0.4616586709

0.4700540866

0.4648869628

0.4629035637

0.4589073546

0.4547124763

0.4593309749

0.4680437206

0.4742161296

0.4786171035

0.4852371336

0.4907353195

0.50324307

0.4941955187

0.49437839

0.4972892497

0.5060839817

0.5190020577

0.517444489

0.5239373791

0.5419064403

0.5596129341

0.5653396772

0.5747306893

0.5776632336

0.5847848626

0.595933469

0.5972525118

0.5958391169

0.5988892428

0.6001375199

0.5989632203

0.5989277883

0.5971275367

0.5942818274

0.5933499071

0.594120061

0.6005002548

0.6006196816

0.6227762224

0.6239639878

0.6238925204

0.6123695447

0.6039151845

0.5948941863

0.58612432

0.5789296963

0.577059113

0.5644782897

0.5501814378

0.5416043995

0.5074714981

0.4975387869

0.4829910996

0.4847105496

0.4841926827

0.4793915504

0.4814621703

0.489076463

0.4877182012

0.4885537541

0.4939780508

0.4951059449

0.5021955071

0.5043408576

0.5071823432

0.5066493991

0.5026232281

0.5006950438

0.494137115

0.4909885152

0.4863258901

0.4862917699

0.4823101935

0.4746236007

0.4667783085

0.4641436213

0.4595564943

0.4580521005

0.4685225599

0.473956208

0.4843336976

0.4822128357

0.4800823995

0.477291451

0.4765846295

0.4827605818

0.487158064

0.4906213452

0.5004140712

0.5165899368

0.518868471

0.5201981044

0.5187116988

0.5155643785

0.5203185974

0.5245826152

0.5211722458

0.5239836237

0.5219692996

0.5237819601

0.5274990817

0.5215369711

0.522041307

0.5244853135

0.5268283575

0.5312182882

0.536633343

0.5413388002

0.5500928613

0.5565166166

0.5623289661

0.5660257702

0.5653234791

0.5675557682

0.5646221742

0.5663674928

0.56158005

0.5597950918

0.5574717713

0.5509371999

0.5492110176

0.5466735174

0.5412016338

0.5383409197

0.5359001102

0.5296871949

0.5264828871

0.5230416949

0.5257061277

0.5324874076

0.5384785853

0.5468289815

0.5524454872

0.5545156251

0.5588306237

0.5599731099

0.5654021814

0.5721045541

0.5796838887

0.5836340562

0.5935704649

0.6020786502

0.6003045428

0.6016285246

0.5991153198

0.599872845

0.6046914359

0.6083922705

0.6104490189

0.6128728306

0.6106659875

0.6078542331

0.6059096151

0.599659743

0.6044970069

0.6116454957

0.616904316

0.6281849906

0.6345573891

0.6327008689

0.6350123419

0.6304316934

0.6317881103

0.6380046832

0.64355833

0.6450043501

0.6442295483

0.6403152842

0.6441690529

0.6443499031

0.6421273603

0.6450159826

0.6483689212

0.6500927919

0.6498950182

0.652569583

0.655472381

0.6593648206

0.6607666386

0.6582003582

0.6537683836

0.651589144

0.648777629

0.6529195257

0.656662444

0.6618575894

0.6698680669

0.6808112931

0.676884121

0.6788098998

0.6832427926

0.6842579449

0.6878666669

0.6906384453

0.6940407774

0.6904139808

0.6891258145

0.6896858013

0.6826558924

0.6693852907

0.6668233822

0.6701005443

0.6670355172

0.6672435963

0.6662831437

0.6628959701

0.6628108532

0.6614214481

0.6557656384

0.6519782758

0.652910486

0.6551224961

0.6644599194

0.668837494

0.6732205626

0.6815715847

0.6856811719

0.6899690119

0.6960694194

0.7028092679

0.7030702473

0.7059081681

0.7059566507

0.7080231976

0.7083394923

0.7151274659

0.7229580481

0.7269275375

0.7315640596

0.7428565036

0.7477871604

0.7530500994

0.7606683052


Nyse_means

		month		propd05		propd1		propm05		propm1		scaled05		scaled1		ipw05		ipw1		trunc105		trunc11		trunc205		trunc21

		196201						0.5		1						0.5		1

		196202						0.4960961219		0.9737099031						0.5714107009		0.9776534176

		196203						0.5018993558		0.9705272884						0.6127508185		0.9755842054

		196204						0.5419441204		0.9878047546						0.6821023782		0.9912113785

		196205						0.605393109		0.997076756						0.7723561171		0.9980138085

		196206						0.6691498712		0.9989589296						0.8474699828		0.9993855581

		196207		0.5		1		0.6054247546		0.9981259759		0.5		1		0.6775547314		0.9980412414		0.5		1		0.5		1

		196208		0.4879558658		0.9480948296		0.6495156323		0.9781125521		0.5132179601		0.9665786231		0.6972339072		0.9750720028		0.5123151359		0.9664540955		0.5130128233		0.966565741

		196209		0.4858893409		0.9253773646		0.7246896074		0.9906072391		0.5553051248		0.9849049467		0.7603690805		0.9878356776		0.5537253942		0.9847013027		0.5549563007		0.9848830289

		196210		0.5346440442		0.9656483782		0.7761331641		0.9940146286		0.5937844153		0.9880245752		0.8017221205		0.9915875409		0.5926049934		0.9879062426		0.5934872488		0.9879603104

		196211		0.5579028924		0.9680898265		0.7423658304		0.9777091341		0.5436667813		0.9523801273		0.7426627096		0.9733553043		0.5406805833		0.951266798		0.5429283742		0.9521266624

		196212		0.5160264989		0.9181836945		0.7880269164		0.9798241108		0.5657453175		0.9510256588		0.7733083996		0.9730964141		0.563439368		0.9505176575		0.5652153633		0.9510173196

		196301		0.5355503216		0.922914755		0.7694201849		0.9599424754		0.5375239164		0.9199861169		0.7280200654		0.9501817247		0.5307845626		0.9170490566		0.5359658775		0.9195914156

		196302		0.5079672349		0.8802539425		0.8032207633		0.9694788129		0.5488884438		0.9246124125		0.7505577289		0.9547650523		0.5441421845		0.9225502682		0.5468939962		0.9234441297

		196303		0.5303787807		0.8970726197		0.8143499071		0.9663467402		0.556818076		0.9187025846		0.7527885369		0.9494398962		0.5513705212		0.9165856883		0.5552804661		0.9181543448

		196304		0.5324106582		0.8868531416		0.8214944472		0.957850159		0.5620590098		0.9062547013		0.7456021219		0.9366502812		0.5554005378		0.9030194525		0.5603451619		0.9053139713

		196305		0.5323848364		0.8706522961		0.8315941319		0.9536194836		0.5572700614		0.8915134323		0.736133521		0.9232303435		0.5451709819		0.8846784171		0.5526005083		0.8887625561

		196306		0.531274438		0.8590797272		0.854394503		0.9647784216		0.5663337514		0.8967607945		0.7525168747		0.9293448681		0.558009145		0.8932764159		0.5642762406		0.8960537394

		196307		0.5511042746		0.8741361283		0.8708558956		0.9698377678		0.5824485842		0.9048026056		0.7674830391		0.9329058126		0.5717710451		0.8994791968		0.5788228105		0.9028012432

		196308		0.5652150156		0.8795743584		0.8631896809		0.9576324577		0.5804573008		0.8900729517		0.7500845527		0.9158684692		0.5646259386		0.8807044743		0.574698578		0.8864022456

		196309		0.5533987216		0.8563076701		0.8836706293		0.9677798382		0.5972744332		0.8989955161		0.7643157354		0.9229005521		0.578513043		0.8881702906		0.590004338		0.8945878332

		196310		0.5735479026		0.868269934		0.8910110459		0.9675143355		0.6008459922		0.8946143001		0.7645537842		0.9188403627		0.5809408712		0.8834785806		0.593187605		0.889947453

		196311		0.5827308558		0.8683870756		0.904606954		0.9741033405		0.6079283227		0.8975597639		0.7808102089		0.9270235177		0.5940734519		0.8907365449		0.6037715651		0.8956574906

		196312		0.6019106166		0.8787907408		0.9077319417		0.9715488969		0.6252209177		0.8994929544		0.7900131366		0.9267692949		0.6085246658		0.8917451673		0.62060028		0.8971613714

		196401		0.607845501		0.8770323406		0.9041959369		0.966782521		0.6259085962		0.8995255656		0.7775140516		0.9164934569		0.6015689319		0.884449182		0.6154791475		0.8926839893

		196402		0.6106734172		0.8730852499		0.8998139824		0.9603066614		0.6090957757		0.8819760717		0.7687682668		0.9085133306		0.5928446047		0.8741985623		0.6041971982		0.879869377

		196403		0.6047201261		0.8630425617		0.9004375072		0.9557609493		0.6170768579		0.8811585665		0.761172134		0.9001154885		0.5918989155		0.8662968144		0.6080259006		0.8756952545

		196404		0.6015785607		0.8546664857		0.9085859978		0.9618347139		0.6251361564		0.8838001491		0.7669261301		0.9024371689		0.5982297907		0.8687931082		0.6145596692		0.8778874423

		196405		0.6138785278		0.8594453786		0.9084427214		0.9598105805		0.6148682822		0.8724878363		0.7669146697		0.8989414405		0.5957073584		0.8629604162		0.6083913194		0.8694062152

		196406		0.622995053		0.8620767475		0.9086268591		0.9582629439		0.6195684108		0.8705619027		0.7670386214		0.8956518166		0.6013227787		0.861751413		0.6138588471		0.8679944045

		196407		0.6204867771		0.8553346809		0.9034432519		0.9520688539		0.6173793275		0.8654693597		0.7551830225		0.8862670194		0.5916586936		0.8505006654		0.6086516611		0.8601412729

		196408		0.6187989947		0.8484821072		0.9134516852		0.9590627319		0.6208411657		0.867133382		0.7659794393		0.8927512514		0.5993142556		0.8556246438		0.6130744464		0.8628623589

		196409		0.6263773557		0.8533403994		0.9070321589		0.951929278		0.6219437056		0.8628383232		0.7524244615		0.8796484683		0.5929448976		0.845202888		0.6108906728		0.855529729

		196410		0.6199055398		0.8429900538		0.9077887613		0.9497821574		0.6170616637		0.8538162417		0.7483318596		0.8728850311		0.5893378578		0.8376993513		0.6067588977		0.8476294924

		196411		0.6188184616		0.8368504375		0.9130445588		0.9522393201		0.6195622327		0.8523224882		0.7533513123		0.8738150323		0.5946014696		0.8385291663		0.611318822		0.8475638949

		196412		0.6328947524		0.8456851097		0.921880468		0.9594852731		0.634886404		0.8610097095		0.7651927579		0.881611249		0.6082792237		0.8465035163		0.626376643		0.8561643641

		196501		0.6410633925		0.8504677636		0.9019599042		0.9399693176		0.6125954998		0.8411021946		0.7361586695		0.8575365646		0.5821132072		0.8222531435		0.6013392772		0.8337287492

		196502		0.6166364212		0.8256005228		0.8986191531		0.9368848511		0.60606032		0.8318780395		0.7248814735		0.8474587755		0.5737856292		0.8119135367		0.5942867903		0.8242897566

		196503		0.6090600562		0.8158610561		0.9111853176		0.9459607897		0.6122564367		0.8343220949		0.7269057154		0.8467426693		0.5765282876		0.811434165		0.5987872454		0.8250762652

		196504		0.6142837978		0.8170076948		0.9023041762		0.9357907176		0.5987472944		0.8163696162		0.710133759		0.8285981941		0.5634272522		0.7939409663		0.5857364522		0.8079236878

		196505		0.6062772845		0.8029995261		0.9159369393		0.9478071882		0.6053402635		0.8210128563		0.7217142501		0.8379982243		0.5736279372		0.8022047718		0.5944490792		0.8144219865

		196506		0.6230984785		0.8174419263		0.9479584288		0.9762795793		0.6586396861		0.8692101893		0.7773695695		0.8842198692		0.6245619036		0.849396183		0.6480998952		0.8629081697

		196507		0.6711923582		0.8604887193		0.9382437516		0.9674780783		0.6390861266		0.8490290568		0.7650933132		0.870904425		0.6097490492		0.8329397365		0.6289329035		0.8434048384

		196508		0.6625865608		0.8491206075		0.9270049144		0.9572253405		0.6399599876		0.8450278836		0.7476161826		0.855036461		0.6004774247		0.8202183539		0.624960452		0.835260717

		196509		0.6488710503		0.8335362846		0.9270625039		0.9548310066		0.6398532455		0.8401088044		0.7396413769		0.8452063585		0.5948020463		0.8104936088		0.6208023707		0.826991435

		196510		0.6452369448		0.8249196177		0.9190575115		0.945967164		0.6247160559		0.8216260228		0.7162529712		0.8218547207		0.5747984534		0.7871865067		0.6020870178		0.8051198512

		196511		0.6298572649		0.8065229543		0.9181305858		0.9441757935		0.6122263308		0.806234519		0.7032868493		0.8066528962		0.5647235262		0.7740446004		0.5916230662		0.7917187265

		196512		0.6200029315		0.7923685296		0.9230127982		0.946768497		0.6194063254		0.807280502		0.6922203808		0.7952737214		0.5586248405		0.7649453652		0.59181477		0.7872850874

		196601		0.6160754144		0.7862596476		0.9161155875		0.939376972		0.5945145741		0.7835795698		0.6710489706		0.7736666067		0.5397608233		0.7443022058		0.5712894861		0.7664112418

		196602		0.6123389041		0.7783946224		0.9268996589		0.947248628		0.6010488226		0.7857290358		0.6692927619		0.7684858741		0.5380488734		0.73906249		0.571054162		0.7622199637

		196603		0.6152108122		0.7771881976		0.9462356447		0.9635560927		0.6204287779		0.8017454797		0.6885176065		0.7841035299		0.5555020838		0.7543209683		0.5908111782		0.7790886717

		196604		0.6294853332		0.7872750458		0.9414498062		0.9582444336		0.6205719629		0.7949615737		0.6739598972		0.7654466912		0.5446274627		0.7370856645		0.5829390834		0.7648024109

		196605		0.6263938083		0.7802018718		0.9642595159		0.9809414455		0.6491230982		0.8254398932		0.7304032972		0.8184258702		0.5950933252		0.7879867982		0.6300925537		0.8119924967

		196606		0.689902564		0.8395555775		0.9649754119		0.9807065668		0.6605003349		0.8337214134		0.7407314486		0.8256694847		0.6031303921		0.7937990389		0.636889879		0.8165069111

		196607		0.6934109363		0.8425710844		0.9652398099		0.9828827915		0.6745774949		0.8453568137		0.7541334827		0.8380952148		0.6168048		0.8063952031		0.6520092531		0.8299604322

		196608		0.7217079009		0.8658666144		0.9781481483		0.992659383		0.7437903249		0.9001854502		0.8174513402		0.8872420843		0.6809029909		0.85945022		0.72012772		0.8847392464

		196609		0.7720631394		0.9055275919		0.9767279539		0.9914185874		0.7424137942		0.8963955533		0.830032905		0.8960475271		0.6899367238		0.864886334		0.7234851037		0.8851135846

		196610		0.7932899141		0.9181485211		0.9738500027		0.9891049013		0.7575447667		0.9025895564		0.8377759823		0.9023362024		0.7045223702		0.8711894812		0.7408033261		0.8928561095

		196611		0.7844706451		0.9081436417		0.9667254849		0.9830025039		0.7469039602		0.8928867567		0.8231851915		0.8887095841		0.6914101595		0.8588838076		0.7271337565		0.8805497725

		196612		0.7784405824		0.9001894073		0.9651434271		0.9799169424		0.7484910223		0.8901408017		0.8164862105		0.8814690248		0.6903384473		0.853809992		0.7281226181		0.8771222889

		196701		0.7691706955		0.8928838098		0.9382763786		0.9550323494		0.6948414655		0.8537649518		0.7460468883		0.8263892266		0.6200159733		0.7997811322		0.6614430393		0.8289289974

		196702		0.7100779183		0.8463428001		0.9439141498		0.9592642409		0.6794427506		0.8383702508		0.7338071115		0.8139106331		0.6087413185		0.7874504024		0.6498273245		0.8164140978

		196703		0.6986769939		0.8342281974		0.9394541272		0.9532749902		0.6779602059		0.8308601944		0.7118280944		0.7904431238		0.5929433325		0.7671167612		0.638785018		0.8001714058

		196704		0.6940253999		0.8260839735		0.9352660229		0.9496970846		0.6513340484		0.8040616111		0.6986537858		0.7768628758		0.580988249		0.7524492589		0.6232804725		0.7828290904

		196705		0.6766713019		0.8067306415		0.9527695357		0.9662436934		0.6853921516		0.8324549265		0.713625383		0.7895674428		0.5976377862		0.7672724101		0.6458611522		0.8017519204

		196706		0.6942796		0.8217992994		0.941197993		0.9551629915		0.6587170013		0.8061339104		0.6835776229		0.759223557		0.5711157115		0.7380310122		0.6182711617		0.7732492998

		196707		0.6705625541		0.7959315227		0.9293279205		0.9428078045		0.6345622223		0.7798583034		0.651049796		0.7288140297		0.5437631895		0.7093162947		0.5945876278		0.7474589641

		196708		0.6457288724		0.7698046187		0.9425036841		0.9554435071		0.639569358		0.7843813538		0.6590456854		0.7367265345		0.5516342042		0.7169752182		0.6033077452		0.7557744238

		196709		0.6598317827		0.7838154004		0.9354402628		0.9486956672		0.632622095		0.775300708		0.6393090849		0.7171300448		0.5351574533		0.6982740382		0.5889891705		0.7394144116

		196710		0.6494854416		0.7716082098		0.9547137436		0.9674596467		0.6648924172		0.8030826712		0.6651951383		0.7395771157		0.5610066774		0.7220006788		0.6188656387		0.7655892513

		196711		0.6877592518		0.8057012863		0.9571464188		0.9694483739		0.6580816996		0.7955598073		0.6750569198		0.7477979256		0.5707987742		0.7290902455		0.6254506981		0.7702370957

		196712		0.6890762914		0.8037271066		0.9476660175		0.9595933227		0.6528574007		0.7853205764		0.645996242		0.7187462532		0.5467982502		0.7013521918		0.6068165971		0.747169104

		196801		0.6626486917		0.7771000823		0.9580423119		0.9691913332		0.6739580919		0.8034702709		0.6469891283		0.7201321576		0.5487116929		0.7041398538		0.6142009194		0.7546890575

		196802		0.6784182762		0.7900884437		0.9690641703		0.9798298295		0.6571781917		0.7927834845		0.6892687933		0.760405463		0.5829452667		0.7383880884		0.6371572805		0.7791228238

		196803		0.7286487907		0.8380100835		0.9683292169		0.9808062553		0.6940830075		0.823964978		0.7033409575		0.772496892		0.5995711508		0.7519157144		0.6580171076		0.79552139

		196804		0.7282811048		0.8366775536		0.9456890216		0.9581857328		0.6761705849		0.8010224617		0.6404426261		0.7121430097		0.5491553555		0.6980503758		0.6184982294		0.7523931381

		196805		0.6753768586		0.7819521521		0.9444373468		0.955227396		0.6530542491		0.7730186864		0.6094005661		0.6789531068		0.5213157678		0.6648087456		0.5895420071		0.7189856448

		196806		0.6470013306		0.7491062335		0.9502307335		0.9607464034		0.6310228068		0.7523427092		0.6120637994		0.6831826828		0.5247911111		0.6677295758		0.5913061099		0.7199037131

		196807		0.6664816385		0.7667353645		0.9619254869		0.9721777256		0.6607491252		0.7804301025		0.6383711172		0.7087068369		0.5479627985		0.6908502642		0.6157398621		0.7435759452

		196808		0.7038187813		0.802460064		0.95319764		0.9652379059		0.6420870061		0.761770694		0.6309777266		0.7010152747		0.5406947007		0.6817554617		0.6039592394		0.730782718

		196809		0.690796502		0.788670888		0.9403412054		0.9533318572		0.6452109348		0.760610711		0.6073986331		0.6767416398		0.5241400746		0.6609312886		0.5951600736		0.7178020736

		196810		0.6675878257		0.7641104556		0.9451267548		0.9577712291		0.652379702		0.765533386		0.6136877302		0.6832938479		0.5324870226		0.6678680123		0.6062347302		0.7268109019

		196811		0.6851368667		0.7795784098		0.9294534745		0.9425147953		0.6212324067		0.7338546732		0.5878506848		0.6586759543		0.5095217303		0.6424205829		0.5792097738		0.6983107278

		196812		0.655597755		0.7485359189		0.9468991234		0.9590870884		0.6459723577		0.757010631		0.6004677026		0.6711058064		0.5218646686		0.6544832267		0.5956343755		0.7139578542

		196901		0.6669362382		0.7609714462		0.9554596631		0.9681612421		0.653223363		0.7657725434		0.6128814116		0.6845282226		0.5340475472		0.6670312135		0.6073152619		0.7265791815

		196902		0.6860645152		0.7810910519		0.9716954988		0.98577761		0.6902014174		0.803031739		0.6721549939		0.742192596		0.5854005472		0.7207010468		0.6569330914		0.7766334128

		196903		0.7459290102		0.8394952942		0.9638054715		0.9788097264		0.6864710474		0.799722661		0.6711627389		0.7401570238		0.5848278304		0.7193171981		0.6531246039		0.7726989538

		196904		0.738984155		0.8331430129		0.9611901004		0.9770978152		0.7070868886		0.8163715851		0.6788865324		0.7468557571		0.5962470484		0.7279829694		0.6688651342		0.7847199252

		196905		0.7417335421		0.8338182018		0.9634691266		0.9787783403		0.7172660527		0.8244807698		0.6862359212		0.7528469783		0.6045414199		0.7344938293		0.6780884369		0.7920576445

		196906		0.7506592995		0.8414814056		0.9786144715		0.992016232		0.7634110899		0.8658146489		0.7612273221		0.8196911971		0.6733271506		0.7980310047		0.7380108419		0.8463181073

		196907		0.8035124775		0.889135927		0.9821814638		0.9954406217		0.80739472		0.9008622637		0.8175352463		0.8671514622		0.7292625927		0.8441574799		0.7869565655		0.8858000638

		196908		0.8347106381		0.915261789		0.9696095232		0.9867094619		0.7850944137		0.8832496037		0.7930931041		0.8484446452		0.7070936922		0.8264334541		0.7639384691		0.8673611702

		196909		0.8231984415		0.9057136363		0.9699473417		0.9867549051		0.8004359326		0.8945945122		0.8076568639		0.8605897733		0.7259648659		0.8397074533		0.7803645651		0.8792752051

		196910		0.8343246915		0.9126948039		0.9620522763		0.9768976823		0.7830645155		0.880525887		0.7708298726		0.8292959825		0.6922501906		0.8119327811		0.7562077011		0.8597618532

		196911		0.8065061307		0.8903164427		0.9727820096		0.985967476		0.7906666558		0.8844873294		0.8050696387		0.8572154426		0.7232895991		0.8359643988		0.7747972822		0.8732081886

		196912		0.8304062797		0.9084743736		0.9748524976		0.9875680226		0.8187944961		0.9022064788		0.834072704		0.8795365812		0.7606107331		0.8608354422		0.8047647252		0.8916800201

		197001		0.8362833961		0.9114007227		0.9797208833		0.9920584072		0.8388660747		0.9206297721		0.8580466928		0.9002911159		0.7827618532		0.8811929825		0.8247554703		0.9102943804

		197002		0.861193058		0.9324633939		0.9676153825		0.9832562373		0.8217594086		0.9095678341		0.8414157461		0.8881904912		0.7646745829		0.8689158796		0.807251637		0.8989519134

		197003		0.8481318365		0.923138558		0.9720051195		0.9876130184		0.8293921688		0.9155091841		0.8543980083		0.9000781627		0.7785783188		0.8804421691		0.8179163143		0.9075128368

		197004		0.8544345923		0.9280252565		0.9873813636		0.9980537246		0.8801277875		0.9486494397		0.9187444844		0.9474941449		0.8501714316		0.9289889582		0.8744603762		0.9447136829

		197005		0.8999032745		0.9583109145		0.989814923		0.9989310771		0.9077447506		0.9648270629		0.945995983		0.9670155691		0.884797843		0.9506748582		0.9032637307		0.9620962776

		197006		0.9174238285		0.969260049		0.9892200803		0.9983445434		0.9150057202		0.9668324511		0.9522758822		0.9716654979		0.8976055083		0.9564425743		0.9121012893		0.9652208004

		197007		0.9294125223		0.973946116		0.9811131549		0.9929115416		0.8978826294		0.9582842621		0.936196661		0.9616553385		0.8767688324		0.9447645845		0.8939913722		0.9558344395

		197008		0.9155155593		0.9672455749		0.9728025926		0.9857362809		0.8855692748		0.9518966303		0.9242844693		0.9536061849		0.8611158915		0.9357161535		0.8806066268		0.9485637075

		197009		0.9037439527		0.9614419527		0.9579425134		0.972290054		0.8682077012		0.9415589575		0.897256157		0.9353711124		0.8336485962		0.9186924862		0.860086136		0.9359803107

		197010		0.8827747571		0.9482830843		0.9709526252		0.9845206715		0.8712317395		0.9428878691		0.9069049829		0.9422551067		0.844345086		0.9252206131		0.8658358148		0.939392015

		197011		0.8893240835		0.9520986054		0.964405793		0.9782007583		0.862426634		0.9358923345		0.8987003845		0.9352665404		0.8349757854		0.917458263		0.8562799149		0.9316277322

		197012		0.8793931114		0.9434183341		0.949381749		0.9628873881		0.84370852		0.9229624515		0.8733784012		0.9150357412		0.8096528709		0.8991980485		0.8349891912		0.9168176076

		197101		0.8593595015		0.9299679901		0.9229537175		0.9370408705		0.8154571517		0.9040965544		0.840300669		0.8896173991		0.7730347351		0.8745731265		0.8045685698		0.8963707055

		197102		0.8290536058		0.9067716329		0.9329195638		0.9452953286		0.8093597158		0.8980247456		0.8272546297		0.8780323972		0.7618475167		0.864365881		0.7961757916		0.8883844784

		197103		0.8235756027		0.9007713665		0.9360146438		0.946378579		0.7996296936		0.8872808222		0.8078897413		0.8590065214		0.7446090966		0.8471360993		0.7829724907		0.8746665213

		197104		0.8090909594		0.8864383193		0.9392130343		0.9502609596		0.7897306793		0.8776126441		0.800004143		0.8514552224		0.7376926604		0.8400654405		0.7754307564		0.8671036975

		197105		0.8054819721		0.8829807259		0.9599795254		0.9720976304		0.7998843132		0.886482216		0.8227369766		0.8727141618		0.7597159443		0.8588346983		0.790810947		0.8803106954

		197106		0.8222198901		0.8961342842		0.9632706824		0.9747494211		0.8123666536		0.895088061		0.8299830441		0.8776254812		0.7690506737		0.8644719741		0.8011089772		0.8867484889

		197107		0.8275558832		0.9005383362		0.9712359402		0.9830757181		0.8274651951		0.9073848848		0.852029232		0.8971623702		0.7910049751		0.8826160541		0.8187864234		0.9013271985

		197108		0.8463789664		0.916383504		0.9611691892		0.9731935194		0.8205429791		0.9010774156		0.8376654203		0.8839673528		0.7791589313		0.8719101933		0.8102080192		0.8937348633

		197109		0.834542327		0.9054657892		0.9626038561		0.9751717414		0.8168369611		0.8974679011		0.8379363312		0.8841610081		0.7783318419		0.8705136251		0.80626648		0.8898338916

		197110		0.8334788924		0.9031156058		0.9759180683		0.9861807075		0.839456622		0.9145106		0.8613069446		0.9029223052		0.803443562		0.8891065756		0.8305686992		0.9080334977

		197111		0.8599852736		0.9255416702		0.9764384721		0.9879945924		0.8467186742		0.920425988		0.8712332446		0.9119781534		0.8147139338		0.8984116147		0.8397526494		0.915648533

		197112		0.8581297722		0.92410891		0.953267282		0.9661146857		0.8198913162		0.9007243711		0.8339017259		0.882405297		0.7793490039		0.8721076454		0.8099627344		0.8936133064

		197201		0.8300162888		0.9028975876		0.9403727113		0.9523653809		0.8037417577		0.8893215369		0.8096255723		0.862162139		0.7532770905		0.852957878		0.7885052189		0.8778025218

		197202		0.8094298107		0.8857385902		0.9410242614		0.9533842987		0.7930028655		0.8792647492		0.7961469149		0.8505372625		0.7417608927		0.8423386629		0.7785307727		0.8683985951

		197203		0.7992564826		0.8748102648		0.9529198702		0.9641336065		0.7961592028		0.879844515		0.7982144988		0.8516169144		0.7459085958		0.8437767803		0.7825833018		0.8700836761

		197204		0.8061205775		0.8796290918		0.956527008		0.9673249155		0.7949396246		0.8779537431		0.7996938426		0.8524042739		0.7468477454		0.8436526181		0.7821287203		0.8684789145

		197205		0.8134695643		0.8853349411		0.9610946583		0.9715978168		0.8005204048		0.8815664583		0.8096756414		0.8596589733		0.7573157882		0.8505025827		0.7897442245		0.87354406

		197206		0.8179625732		0.885719391		0.9701948827		0.9788573441		0.8185315899		0.8936072264		0.8286412356		0.8745327588		0.7759723162		0.8636447145		0.8073511016		0.8853290297

		197207		0.8347033927		0.8992283034		0.9711947559		0.9815350038		0.8283557304		0.9015829059		0.8432026836		0.8869212855		0.7901518367		0.8752381347		0.8191452148		0.894983862

		197208		0.8459277679		0.9091334273		0.9662242021		0.9780426853		0.8309551586		0.9044520468		0.8404777317		0.8860445335		0.7890933557		0.8753895873		0.8203776754		0.8967121902

		197209		0.8437897569		0.9078978303		0.9698912645		0.9817702348		0.8306624775		0.9046464395		0.8536451668		0.8970062507		0.7978076183		0.8828326223		0.8233738518		0.8999019573

		197210		0.8560743639		0.9178336723		0.9684711004		0.9801359376		0.8414316377		0.9128757435		0.8589406569		0.9009370245		0.8061899918		0.8889135655		0.8328259597		0.9069141182

		197211		0.8540968023		0.9168591569		0.9569257149		0.9695405934		0.8276003185		0.9036774515		0.8406842279		0.8872804962		0.7883087869		0.876323759		0.8183696367		0.8970199636

		197212		0.8372255985		0.9049354326		0.962279511		0.9736958525		0.8257642127		0.8994672009		0.8465895377		0.8902691714		0.7938870098		0.8776332911		0.8188643999		0.8945416276

		197301		0.8417446905		0.9053494337		0.9728964472		0.9826564601		0.8520339323		0.9201777563		0.8705477509		0.909420786		0.8190181391		0.8972043007		0.8440320291		0.9145010829

		197302		0.8702447743		0.9267446133		0.9817563563		0.9896991875		0.8704853804		0.9316016017		0.8999510734		0.9312737714		0.8469841664		0.9165976277		0.8660850384		0.9289462985

		197303		0.8940347588		0.9425986785		0.9824142213		0.989698015		0.8813103016		0.9385166478		0.908313593		0.9367478456		0.8583917376		0.9234771004		0.8767704428		0.9353969754

		197304		0.9015524353		0.9472006341		0.9877204467		0.9932497925		0.8965832562		0.9473205217		0.9290230769		0.9505782466		0.8790438988		0.9361329047		0.8932125165		0.9452802774

		197305		0.9164023468		0.9561916713		0.9902469817		0.99474346		0.9140661986		0.9572753234		0.9445403168		0.9607233322		0.8988261257		0.9476879084		0.9110141906		0.9553625822

		197306		0.9307347596		0.964122626		0.9894720157		0.994068293		0.9172141543		0.9587029936		0.9492185004		0.9640465491		0.904855602		0.9510545943		0.9149272276		0.9573199308

		197307		0.935771398		0.9665814526		0.9759365724		0.9820255745		0.9007737738		0.9481377644		0.9279153049		0.9486939924		0.8823237164		0.9364098679		0.897051726		0.945698757

		197308		0.9194518224		0.9558486485		0.9823095353		0.9876729857		0.9074667641		0.9508595903		0.9366556505		0.9532309637		0.8923631775		0.9409631298		0.9042504353		0.9486885367

		197309		0.923145881		0.9563435923		0.9657800762		0.9726229795		0.8899330678		0.9406246146		0.9167608202		0.9388613692		0.8696640198		0.9268545827		0.8852823408		0.9371686211

		197310		0.9048400852		0.9448622385		0.9708296081		0.977182981		0.8938857062		0.9421293982		0.9155426378		0.9368932497		0.8712020029		0.9262457871		0.8879067228		0.9377443398

		197311		0.9088400624		0.9459096041		0.9910900941		0.9948026222		0.9287989267		0.9613812653		0.9527598846		0.9637965624		0.9163066395		0.9527304538		0.9259050629		0.9591326716

		197312		0.9449231237		0.9676751745		0.987003472		0.9903077353		0.9250292962		0.9563341762		0.9491632706		0.9594759113		0.9142206337		0.9490789781		0.9232226445		0.9552133768

		197401		0.9368171269		0.9609350904		0.9790940642		0.9833648128		0.9211523345		0.9584940945		0.9445686091		0.9572284417		0.9044130177		0.9464647392		0.9159108644		0.9544513203

		197402		0.9356890998		0.9630427977		0.9779581127		0.9824739458		0.9170714184		0.9555722028		0.9447921697		0.9579264119		0.9034269575		0.9462118317		0.9141432092		0.9536240851

		197403		0.9351203486		0.9629022234		0.9812135026		0.9854500587		0.9237035507		0.9604229281		0.9489886942		0.9618781736		0.9096634182		0.9509119921		0.9206544148		0.95828009

		197404		0.9400599255		0.9669799149		0.9872961986		0.9905578474		0.9342054033		0.9658872854		0.9587381699		0.9687658317		0.9214897775		0.9573734958		0.9312413559		0.9639000058

		197405		0.9465775603		0.9700021221		0.9917913652		0.9948136571		0.9453652299		0.9725604715		0.968462774		0.9764171508		0.9352512104		0.9658675649		0.9432139402		0.9711248174

		197406		0.9567380898		0.9766278036		0.9914103803		0.9946331605		0.9457358681		0.9721479156		0.9686784012		0.9762119665		0.9360553151		0.9655519359		0.9435352787		0.9706196753

		197407		0.9598710895		0.9776808368		0.9923970894		0.9952860491		0.9529234053		0.9774920555		0.9747075473		0.9810635119		0.9440936725		0.9717514867		0.9509688354		0.9762445964

		197408		0.9661724195		0.9818198552		0.9954222979		0.9973778251		0.9665465563		0.9844183916		0.9831334099		0.9869068427		0.9595259447		0.9796602049		0.9646794327		0.9831201547

		197409		0.9766797919		0.9875188266		0.9964811059		0.998505346		0.9753276388		0.9903705784		0.9903250004		0.9931990684		0.9708408164		0.9875820286		0.9743250023		0.9897186256

		197410		0.9833775539		0.9924474017		0.9905664708		0.9927865589		0.9613403342		0.9809391082		0.975580369		0.9806743101		0.9518897329		0.9743268562		0.9582695282		0.9786365968

		197411		0.9689880904		0.981947839		0.9923902138		0.9943311157		0.9619236483		0.9807814037		0.9771266684		0.9821575657		0.954529559		0.9759205391		0.9600864673		0.9796849413

		197412		0.9739014297		0.9857577378		0.9934811189		0.9956262032		0.9657451613		0.9829249848		0.9800904435		0.9847363434		0.9599217605		0.9789410836		0.9643399301		0.9820488025

		197501		0.9735037789		0.9850949438		0.9674086688		0.9709057969		0.9504880546		0.977444307		0.9696370893		0.9774067073		0.9403855749		0.9706132475		0.9478196332		0.9755887073

		197502		0.9595970751		0.9780575587		0.9651969264		0.9684366654		0.9428495415		0.9717038862		0.9623125421		0.9716442376		0.9317381247		0.9640610871		0.940006399		0.9696968263

		197503		0.9524553759		0.973117179		0.9518255374		0.9555889436		0.9354828563		0.9666582351		0.9556460034		0.9664938703		0.9231604515		0.9584426471		0.9322769485		0.9645577669

		197504		0.948705478		0.9704486343		0.9520027968		0.955412713		0.9280823968		0.9604302682		0.9439265509		0.9560848194		0.912214169		0.948752406		0.923255135		0.9566102533

		197505		0.9366759758		0.9599811943		0.9420469589		0.9457503734		0.9176943608		0.9521458203		0.933341515		0.9472133215		0.9011559406		0.9400744546		0.9132293676		0.9487508039

		197506		0.9254289149		0.9518681254		0.9281553169		0.9316690116		0.9064762584		0.9444857063		0.9213867351		0.9372378495		0.8876616392		0.93081287		0.9010299359		0.9403329289

		197507		0.9176307046		0.9466170643		0.9555628524		0.9588580211		0.9164828155		0.9525564738		0.9314437338		0.9463480466		0.8986200323		0.9396854518		0.9116215926		0.9488669461

		197508		0.9316885995		0.9578861733		0.9743886853		0.9770050904		0.9195112984		0.954481562		0.9408220703		0.9537563101		0.9067246428		0.945606513		0.9166921963		0.952542929

		197509		0.9403582708		0.9639594707		0.9806940233		0.9827242001		0.9305400327		0.9619767598		0.9481674745		0.9591143983		0.9160807005		0.9514114856		0.9263654693		0.958758383

		197510		0.9470076462		0.9684201119		0.9701352222		0.9729196222		0.9249696254		0.9588336412		0.9428524756		0.9553839985		0.9101716986		0.9483126549		0.9213783444		0.9562969345

		197511		0.9399029886		0.9640178793		0.9600395031		0.9633198788		0.9164129148		0.9532352441		0.9378790097		0.9515103135		0.9023859262		0.9436929081		0.912961395		0.9508248703

		197512		0.9339219297		0.9599696126		0.9677276701		0.9712150386		0.9207828879		0.9566522817		0.941560796		0.9545934477		0.9073144207		0.9471920906		0.9176627414		0.9543591391

		197601		0.9349741715		0.9605996108		0.9188158208		0.9229245727		0.8987863767		0.9412801917		0.905091178		0.9239569877		0.8720790549		0.9212604408		0.8910146461		0.9351866544

		197602		0.9007428069		0.9345587676		0.9113712637		0.9161161636		0.8825395646		0.9289896784		0.8873786613		0.9103280708		0.8553308042		0.9098233991		0.8743480094		0.9230841177

		197603		0.8885557707		0.9259051851		0.9337112561		0.937916178		0.8771502157		0.9242335572		0.8851172117		0.9078042793		0.8531252426		0.9071548111		0.8710946635		0.9198686997

		197604		0.8887551775		0.9256067442		0.9477889438		0.9525327378		0.8775309679		0.9248804048		0.8909821965		0.9130363027		0.857328798		0.9108666092		0.8731459099		0.921845327

		197605		0.8974335267		0.9327371262		0.9612950451		0.9648536585		0.8864613056		0.9305048608		0.8980454474		0.9182606794		0.864700913		0.9149031382		0.8808545327		0.9263554866

		197606		0.9020783908		0.9347182686		0.9513859887		0.9551239437		0.8799612942		0.9251975919		0.8874596647		0.9084707701		0.8554416531		0.9072457258		0.8733775375		0.9201323586

		197607		0.8914970178		0.9257892969		0.9558270454		0.9602360051		0.8789830796		0.9260053763		0.8913904875		0.9125202582		0.857756168		0.9109889944		0.8739284311		0.9223208595

		197608		0.8935495174		0.9286476795		0.9617659047		0.9658354765		0.8830159969		0.929566019		0.8980094337		0.9185149227		0.8628104737		0.9157762296		0.8779971819		0.9261228768

		197609		0.8962483526		0.9314041617		0.9579737246		0.9624221766		0.8812082494		0.9283366127		0.8923297286		0.9131948587		0.8577272152		0.911534727		0.8750642754		0.9238111469

		197610		0.8951916257		0.9304988299		0.9672519987		0.9712808844		0.8856657876		0.9321775119		0.9015772795		0.9209141377		0.8654795795		0.9180613325		0.8810803403		0.9289361221

		197611		0.9010920547		0.9353068853		0.9599719321		0.9643579048		0.8797461942		0.9277614447		0.8934374045		0.9134468792		0.8577299283		0.9122871422		0.8742447248		0.9236313605

		197612		0.890538807		0.9267992141		0.9379299887		0.942264856		0.8628744844		0.9141663712		0.8677083295		0.8913951608		0.8356624546		0.8946599683		0.8563493822		0.9093828571

		197701		0.8670611543		0.9080050957		0.943589708		0.9476512117		0.8651509149		0.9177900554		0.8688148722		0.8927143997		0.8358105579		0.8961900862		0.855938802		0.9104885684

		197702		0.8692954256		0.9099227277		0.9563630616		0.9604222822		0.8666247718		0.9183570755		0.8761494386		0.8988209574		0.8426719783		0.9016050945		0.8605423721		0.9138798126

		197703		0.8769889913		0.9159651662		0.9608924475		0.964596258		0.8722260257		0.9219019197		0.8769468627		0.898979071		0.8453393331		0.9022925954		0.8650202775		0.9163940323

		197704		0.8794464221		0.9169711388		0.957889115		0.9617823414		0.8654462848		0.9155992766		0.8721503932		0.8939859081		0.8396778302		0.8970204814		0.8585190409		0.9102796432

		197705		0.8748995351		0.9121015155		0.9645652512		0.968553642		0.8721449778		0.9218924311		0.8773477421		0.8985362091		0.8452994641		0.9024855191		0.864491042		0.9159515569

		197706		0.8801031472		0.9176456891		0.9463970592		0.9513231477		0.8537978142		0.9069961138		0.8562537589		0.8793895601		0.8241409678		0.8853637517		0.8449586226		0.9002217394

		197707		0.8599797447		0.9003918819		0.9548843942		0.9602384032		0.8556097217		0.9105434901		0.8624795493		0.8859866349		0.8289037079		0.8911594019		0.848535461		0.9051785008

		197708		0.8668673879		0.9078445554		0.9645827862		0.9693235856		0.8644160871		0.9176931783		0.8720972709		0.8947434316		0.8382154912		0.8985838148		0.8571828289		0.9120973808

		197709		0.875094366		0.9150852137		0.9644376207		0.9687564608		0.8625561437		0.9150018806		0.8712048622		0.8932922434		0.8364671032		0.8961382193		0.855179577		0.90940132

		197710		0.8749397002		0.9142504052		0.97541555		0.9797092012		0.8776006534		0.927175689		0.8847490159		0.905813742		0.8509562627		0.9076906957		0.870005518		0.9212509444

		197711		0.8931001416		0.9301755073		0.9553257998		0.9602367037		0.8579670541		0.9103181712		0.859537081		0.882753843		0.8282457556		0.8885114482		0.848994654		0.9032722323

		197712		0.8629050894		0.9041654539		0.95890426		0.9633178222		0.8514801489		0.9033849892		0.8571294377		0.8800830763		0.8260177012		0.8853736386		0.844864428		0.8984749781

		197801		0.8673792337		0.9074812043		0.9728903059		0.9767606322		0.8723796444		0.9224108808		0.877868258		0.8996485893		0.8450857431		0.902367582		0.8645207161		0.9162186819

		197802		0.8818201273		0.9202358928		0.9691803513		0.9728330523		0.8692506532		0.9195917497		0.8757280764		0.8979978712		0.8429842993		0.9010553591		0.8619758177		0.9142438456

		197803		0.882964966		0.9217744419		0.9538217822		0.957847834		0.8596916591		0.9115932519		0.8548197682		0.8788377421		0.8266500495		0.8872137052		0.8494614376		0.9035347806

		197804		0.8658240707		0.9064606475		0.9405490955		0.9446525926		0.8409770886		0.894942096		0.8256397537		0.8506006179		0.8003497098		0.863676051		0.8275290517		0.8838596168

		197805		0.8323217405		0.8748347531		0.9429911528		0.9464007556		0.8297644982		0.8836554915		0.8070475418		0.8326723429		0.7842878439		0.8487498343		0.8134383009		0.8704231191

		197806		0.8210316645		0.8633719497		0.9581874497		0.9614344823		0.8255657972		0.8796777249		0.8128101075		0.8377182136		0.7884079167		0.8517751296		0.8135920774		0.8700841187

		197807		0.8310285559		0.8722637999		0.9422898329		0.9451938601		0.8006496579		0.8564711364		0.7920072417		0.8171144743		0.7676774442		0.8324906455		0.7913257402		0.8494820614

		197808		0.8072308054		0.8488867576		0.9398077887		0.9432071032		0.8090499545		0.8631839033		0.7637576516		0.7904044651		0.7482593436		0.8146084152		0.7838752657		0.8418683481

		197809		0.7855668768		0.827788838		0.9556266031		0.9585940011		0.7941215131		0.8499702956		0.7743340986		0.8001352129		0.7546940303		0.8207443164		0.7821942485		0.8407152452

		197810		0.8016347203		0.8430059373		0.991342895		0.993007755		0.8855370581		0.9269004461		0.8736405948		0.8928850292		0.8480453422		0.8992187293		0.8761224377		0.9198831726

		197811		0.8835211337		0.917911125		0.9834324884		0.9856288495		0.8599090133		0.9057622981		0.8542482725		0.8746898743		0.8276458285		0.8823724434		0.8510997714		0.8992287158

		197812		0.8750671969		0.9097273378		0.9788102431		0.9812875618		0.8588160901		0.9041221446		0.8507306376		0.8706022828		0.8248334183		0.8789330187		0.8490760548		0.8963439184

		197901		0.8746712326		0.9082170202		0.9617745157		0.9646286067		0.842314274		0.8918488334		0.8233849442		0.8455279122		0.800622423		0.8602198236		0.8292865		0.8813577998

		197902		0.853618829		0.8895830674		0.9754182844		0.9779994308		0.8477971834		0.8958128611		0.8403536957		0.8610930322		0.8141622408		0.8714885184		0.83831738		0.8887468513

		197903		0.8662016713		0.9005368075		0.9548599711		0.9573894651		0.8322605173		0.8809209769		0.8070615063		0.8288169786		0.7864816323		0.8452839464		0.8170261881		0.8681708121

		197904		0.8408385925		0.8759030479		0.956824922		0.9595154598		0.820591737		0.8709027799		0.8005277165		0.822187326		0.7795545532		0.8393173306		0.8074376855		0.859953919

		197905		0.8319961723		0.8675053714		0.9683899301		0.9716032148		0.830192337		0.8798627191		0.8122405197		0.8330825605		0.789972082		0.8491058516		0.8178204427		0.8699272093

		197906		0.8422879917		0.8776169338		0.9582208503		0.961291103		0.8188684583		0.8690377139		0.7923680575		0.8137137151		0.7718181396		0.8321306215		0.8023501638		0.855168313

		197907		0.8300974193		0.8656044477		0.9567264134		0.959629055		0.8074329691		0.8582437585		0.7872106769		0.8082436515		0.7667148071		0.8268559669		0.7959104896		0.848915283

		197908		0.8185549441		0.8541882457		0.9433758813		0.9459481599		0.7940127987		0.8445462873		0.7578424445		0.7793204571		0.7421550235		0.8031957881		0.7765794849		0.829840859

		197909		0.800947286		0.836846816		0.9574216796		0.959873005		0.7911418214		0.8411549641		0.7663485218		0.7870126646		0.7481422207		0.8073357771		0.7780612205		0.8302070193

		197910		0.805206439		0.8401673888		0.9861551069		0.9879203892		0.8500363558		0.8919995091		0.8178891054		0.8356311277		0.7993143628		0.8511084289		0.8342129394		0.8786193258

		197911		0.8533306586		0.8837073178		0.9661053367		0.9684458226		0.8069527415		0.8532622919		0.7892925273		0.8077203062		0.7688979586		0.823374598		0.7962448504		0.8446695411

		197912		0.8263025726		0.857553635		0.9582621089		0.9607408886		0.8041085787		0.8493749715		0.7712857037		0.7895774197		0.7553028943		0.8098978244		0.7882866381		0.8358349672

		198001		0.817453332		0.8490094699		0.9551910977		0.958118473		0.8070294383		0.8524810309		0.7430459818		0.7622107514		0.733153693		0.7898949914		0.7740944942		0.823182401

		198002		0.7854958222		0.8175367457		0.9711793247		0.9735263963		0.7944421067		0.8390550344		0.7624090919		0.7808060192		0.7501539057		0.8045186676		0.7847293554		0.8317131772

		198003		0.812538599		0.8423214745		0.9937699991		0.9955980877		0.87063099		0.9069878221		0.8396119096		0.8544288618		0.8238941008		0.8689850146		0.8574808609		0.8957895487

		198004		0.8844034951		0.9085782691		0.9847554085		0.987139983		0.8432175037		0.884007314		0.8232549794		0.8394391288		0.8041433468		0.8527881498		0.8324801116		0.8750487043

		198005		0.8705983011		0.8980560067		0.9694523294		0.9722722218		0.8298089296		0.8727166595		0.7971059979		0.814683572		0.7804635739		0.8324773638		0.8143294383		0.859424722

		198006		0.8452234722		0.8753487943		0.9632400787		0.9664436761		0.819786642		0.8638001045		0.7847881609		0.8027040934		0.7688948119		0.8226878276		0.8040621164		0.8505478177

		198007		0.8295914678		0.8608679167		0.9456227107		0.9487831549		0.7974625045		0.8427052162		0.7490913486		0.767631106		0.7364521271		0.7923731149		0.7764608918		0.8245932487

		198008		0.7953554355		0.8274992815		0.9481973814		0.9511550638		0.780313335		0.8260955616		0.7335102887		0.7520823223		0.7215987315		0.7779413774		0.7597772534		0.8084403185

		198009		0.7797602973		0.8110539212		0.9557684446		0.9580595724		0.7826463941		0.8270591361		0.7269106839		0.745888255		0.7174598831		0.7735675931		0.7599959544		0.807788436

		198010		0.7796609442		0.8106189925		0.9573619101		0.9596797908		0.7725999285		0.8174404306		0.7227257867		0.7412212122		0.7136871968		0.7690208812		0.7538329		0.8013640804

		198011		0.7787932743		0.8084596371		0.9478120258		0.9503301126		0.7543793557		0.797967602		0.7064712403		0.7239294489		0.6976181057		0.7512083121		0.7368799184		0.7830148499

		198012		0.7702569654		0.7988313695		0.9633143324		0.9663427499		0.7717025662		0.8155421777		0.7239540116		0.7413541027		0.7150745142		0.7689913523		0.7558938049		0.8021133652

		198101		0.7802273728		0.809003881		0.9678079783		0.9709113953		0.7857587488		0.8306142449		0.7322965383		0.7506947552		0.7228581217		0.7779004058		0.7668372261		0.8141601965

		198102		0.808783947		0.8377223526		0.9629930451		0.9663972633		0.7753032713		0.8210222199		0.7321249047		0.7507209758		0.7211620559		0.7768125667		0.7603044379		0.8084193365

		198103		0.7930483504		0.8231041362		0.9485473301		0.9512909012		0.7689070533		0.8141201682		0.7024062474		0.7211364923		0.6976582704		0.7538095606		0.7463969568		0.7942911354

		198104		0.7628527314		0.7934543638		0.9542243903		0.9569971353		0.7636607697		0.8087640634		0.7023440548		0.7213589388		0.6970120943		0.7532157192		0.7438352497		0.791550077

		198105		0.7704274009		0.8003247132		0.9529877396		0.9562786122		0.7489885022		0.7941247281		0.6994542875		0.7180993195		0.6918532522		0.747223542		0.7331440553		0.7805970967

		198106		0.7646946664		0.794307491		0.961855032		0.9650279921		0.7746540722		0.8187820874		0.7101837564		0.7293203997		0.705844434		0.7616000533		0.7551885236		0.8020402953

		198107		0.7855983756		0.8158151198		0.9700237476		0.9735984764		0.7755966723		0.8210833731		0.7281894914		0.746831999		0.7194748856		0.7748345938		0.7618059994		0.809423203

		198108		0.8006163229		0.8305379938		0.9823873922		0.9859053766		0.8171841868		0.8595968036		0.768833118		0.7859741033		0.7581792023		0.8105339506		0.8017342641		0.8464743644

		198109		0.8409588295		0.8684637929		0.9883512187		0.9915046518		0.8521365029		0.8903211146		0.8088135807		0.8240149895		0.7956645353		0.8434039089		0.8383877155		0.8786914679

		198110		0.8692249034		0.8950667572		0.9727761485		0.9763677777		0.8225851459		0.8645041449		0.7801933036		0.796386473		0.7671088492		0.8182911916		0.8077150953		0.8517376989

		198111		0.8356918446		0.8635729742		0.9652995051		0.9693466158		0.812693472		0.8563740422		0.7711955631		0.7884069109		0.7593659265		0.8121449367		0.799981064		0.845657763

		198112		0.8313924002		0.8602729634		0.9720454748		0.9763817489		0.8232823543		0.8673366161		0.7843233616		0.8017416887		0.7709740246		0.8244628558		0.8108625652		0.8569706643

		198201		0.8396177359		0.8693508616		0.9758603178		0.9805065073		0.8390709328		0.8838040774		0.8035923994		0.82064288		0.7871590319		0.840922622		0.8267985497		0.8736685179

		198202		0.8607337103		0.8889125794		0.9797853914		0.9837932636		0.8594399695		0.9007938246		0.8304852787		0.8458113581		0.8118544992		0.8618280428		0.8480721125		0.891165046

		198203		0.8720798061		0.8992585099		0.9795669605		0.9833037674		0.8718199033		0.9104252976		0.8386043383		0.8531856436		0.8220961907		0.8701035751		0.8601661624		0.9006897104

		198204		0.8741935154		0.9008315567		0.9690890597		0.9727271271		0.8510787053		0.8931092368		0.8201831203		0.8355038675		0.8021223375		0.8530001249		0.8393714097		0.8833979802

		198205		0.8623096278		0.8893387537		0.9793286938		0.9819599204		0.8617849538		0.9015641656		0.8384377067		0.8525404523		0.8195015097		0.8678561012		0.8530910261		0.8947043579

		198206		0.8788242701		0.9044713478		0.9797773919		0.9828733084		0.8732578441		0.9112555741		0.8517928103		0.8645005613		0.8323558899		0.8785797849		0.8641819543		0.9038040327

		198207		0.8844054893		0.9088506333		0.980860594		0.983848042		0.881575542		0.9173499183		0.8610159981		0.8727245297		0.8412964375		0.8847010008		0.872120048		0.9094029737

		198208		0.8865358993		0.910295474		0.9671405471		0.9699797225		0.8635423141		0.9024830416		0.8273570277		0.8408409815		0.8109825971		0.8584797089		0.8495400904		0.8902970526

		198209		0.8633476815		0.8900581997		0.9672197939		0.9696395262		0.8522972329		0.8912899163		0.817494555		0.8309580265		0.802144968		0.8492689352		0.8392810564		0.8801725528

		198210		0.8520244453		0.8780363906		0.9510388395		0.952717347		0.8259322929		0.8653351118		0.7626549078		0.7775520607		0.7530097		0.8030263833		0.8006231585		0.8427906907

		198211		0.80479945		0.8324962916		0.9496293517		0.9511741023		0.7957412676		0.8355508402		0.7325025012		0.7476809285		0.7252057438		0.7752551033		0.771926377		0.8144189806

		198212		0.7823660066		0.8093588324		0.9586555582		0.9602499919		0.7860066032		0.826671654		0.7342059833		0.7493653836		0.7262864929		0.776391897		0.7705454965		0.8133050736

		198301		0.7963231108		0.8225883594		0.9533904729		0.9546359537		0.7837776999		0.8240084091		0.7138125002		0.7290883898		0.7081643727		0.7589888664		0.7594694411		0.8023625304

		198302		0.778663959		0.8050032839		0.9465265014		0.9479561059		0.7626826075		0.8023847989		0.6969411436		0.7128285386		0.6925621211		0.7421846436		0.74093188		0.7829397163

		198303		0.7557225533		0.7818018334		0.9505678418		0.9518436213		0.7669415886		0.8048256518		0.68172205		0.6980260993		0.681075254		0.7307004099		0.7387265965		0.7794836138

		198304		0.7530337211		0.7789294002		0.9426354111		0.9447397017		0.7364012824		0.7760156951		0.6561977155		0.6729966481		0.6566829752		0.707114551		0.7115630252		0.7540374027

		198305		0.7346595023		0.760351729		0.9455457601		0.9471411308		0.7306493483		0.7702553179		0.6350748597		0.6525761581		0.6377651555		0.6897736184		0.6989357694		0.7420763366

		198306		0.716986525		0.7435601858		0.9539575498		0.9556729475		0.7238232495		0.7626624257		0.6254261706		0.6425776315		0.6284421853		0.6794201072		0.6912308388		0.7332991559

		198307		0.7097963676		0.7357698228		0.9650683803		0.9670629798		0.720500731		0.7603752155		0.6433990319		0.66088751		0.6450609046		0.6961209629		0.7019257011		0.7444360191

		198308		0.7471412204		0.7725496047		0.9736180354		0.9759976566		0.746740915		0.7850865776		0.6623091518		0.6799630954		0.6623563964		0.7124081686		0.7235002595		0.7646618053

		198309		0.7626546249		0.7877065189		0.9686972105		0.9711941875		0.7466658676		0.7840797379		0.6627529084		0.6798278133		0.662172712		0.7110385768		0.7229528109		0.7631525282

		198310		0.7648760566		0.7892781256		0.9773281126		0.9800122316		0.7744912963		0.8091738798		0.6936903201		0.7100268637		0.6906947049		0.7370395069		0.7527177575		0.7899576697

		198311		0.7943034002		0.8168966586		0.9677495725		0.9701505762		0.7551456378		0.7914753272		0.674314584		0.6909946888		0.6727665548		0.7202790848		0.7338929494		0.7726960305

		198312		0.7744484558		0.7985866515		0.9728322637		0.976410427		0.763556306		0.7997031073		0.6871036929		0.7041639385		0.6829704558		0.730418923		0.7432205831		0.7819750099

		198401		0.7871303535		0.811035893		0.9769873707		0.979584523		0.7881652611		0.8240435741		0.6960694303		0.7137138841		0.6937585547		0.7419723319		0.7622339183		0.801075277

		198402		0.8043989385		0.8294794647		0.985144854		0.9885756604		0.8036037463		0.8397331491		0.7334507335		0.7511858606		0.7267755381		0.7743395847		0.7869789253		0.8255153137

		198403		0.8338760699		0.8579731823		0.9812515967		0.9839063543		0.8038771136		0.8399026806		0.7323033885		0.7498085922		0.7245670342		0.7714652998		0.7846251753		0.8229343155

		198404		0.8345635806		0.8582889905		0.9823601117		0.984544103		0.8102273449		0.8443419953		0.740808806		0.7576017496		0.7326955199		0.7782474028		0.7911230166		0.8277368674

		198405		0.834202059		0.8572530057		0.9897482		0.9911385028		0.8416996496		0.8730347015		0.7757934048		0.7904323012		0.7656612075		0.8077039596		0.824153774		0.8577785701

		198406		0.8608566093		0.8825970029		0.9816383485		0.9833708961		0.8244233486		0.8568460119		0.7672729423		0.7828549602		0.7559501501		0.7987231829		0.8095061715		0.8441837852

		198407		0.8576251606		0.879416498		0.9850062409		0.9872115123		0.8398772898		0.8702289156		0.7885638961		0.8031320442		0.776535032		0.8167757747		0.8265159041		0.8589511284

		198408		0.863529277		0.8845534521		0.9690750943		0.9712615826		0.8256612788		0.857952056		0.7428715241		0.7593983635		0.7365807786		0.7800078005		0.7995776225		0.8346367037

		198409		0.8362223681		0.8584861776		0.9704554191		0.9724438083		0.7969877436		0.8311954194		0.7465880123		0.7633700759		0.7359594097		0.7800155039		0.785875708		0.8220382138

		198410		0.8391032709		0.8623101623		0.9747574042		0.9774746274		0.821851528		0.8543383431		0.7548964147		0.7720185335		0.7472339258		0.7899533543		0.8033232136		0.8381267881

		198411		0.8381678779		0.8614408729		0.980550886		0.9831172591		0.8243303703		0.8557358616		0.7725248324		0.7886440629		0.7617014791		0.802586853		0.8116664961		0.8450025745

		198412		0.8556610966		0.8771934756		0.9750148486		0.9773296377		0.8223240407		0.8531008945		0.7676823107		0.7835297543		0.7581641808		0.7983372929		0.808706497		0.8412610932

		198501		0.8501551892		0.8712481078		0.9563494548		0.9585718488		0.8109115556		0.8436288884		0.7249386216		0.7431057765		0.720197147		0.7644106033		0.7844400675		0.8201798736

		198502		0.8120380591		0.834940494		0.9615495746		0.9630736285		0.7894408492		0.8225230389		0.7212794324		0.7387880253		0.7150296836		0.7584638258		0.7722903321		0.8079197958

		198503		0.804780179		0.8269546921		0.9711804929		0.9730225975		0.7986875133		0.8310557825		0.7335663382		0.7509578153		0.7261609014		0.7688256812		0.7817090937		0.8162324752

		198504		0.8185099016		0.8406680701		0.9748774476		0.9772258958		0.8058164402		0.8371664264		0.744326275		0.7618557741		0.7360921573		0.7775481751		0.7904255652		0.824056425

		198505		0.8316864485		0.8532945573		0.968542288		0.9708181794		0.802964822		0.833515708		0.731049324		0.7485069812		0.7240665031		0.7646576588		0.7826663495		0.8153354812

		198506		0.8144180923		0.8360281851		0.9672757369		0.9699817224		0.7912638966		0.8219616659		0.7293004693		0.7469183142		0.7209103657		0.7611270561		0.7751105115		0.8078125811

		198507		0.8112837696		0.8332483787		0.9718525839		0.9750568448		0.8052983482		0.837058634		0.7291217855		0.7478854776		0.7224460745		0.7644874636		0.7840455252		0.8182699271

		198508		0.8144144119		0.8364437107		0.9771698762		0.9796771043		0.7967558325		0.8281295213		0.7394090417		0.7571546806		0.7292041436		0.7700670037		0.7813754371		0.8147517428

		198509		0.8285502096		0.8508176436		0.9843454498		0.9881095561		0.8235578285		0.8543554207		0.7676924824		0.7860535011		0.7557496513		0.7965358753		0.8093589162		0.8424405259

		198510		0.8476069348		0.8700797981		0.976132001		0.9800996		0.8248638567		0.8553149701		0.7540660381		0.7729283851		0.7445881195		0.785340476		0.80340338		0.8363757942

		198511		0.8349412582		0.8573145443		0.9627524054		0.966244923		0.7979820553		0.829468602		0.7302695768		0.7494050579		0.7224988576		0.7637273743		0.7811727672		0.8149797598

		198512		0.8176463248		0.8400543171		0.9608772803		0.9639477418		0.7929042207		0.8225727932		0.7138297645		0.7328655343		0.7086528197		0.7487439304		0.7715379793		0.8035869888

		198601		0.8019558742		0.8237163364		0.966132837		0.9688569427		0.7920552749		0.8218520708		0.712467105		0.7310387023		0.7065808724		0.7464788898		0.7683947864		0.8003550212

		198602		0.7982688909		0.8188602291		0.954925259		0.9569327055		0.7706511166		0.7993702161		0.6841428639		0.7019155473		0.6798909324		0.7188651529		0.7442237984		0.7755762007

		198603		0.7725561766		0.7928404665		0.956611406		0.9587800918		0.7668419397		0.7940012282		0.6655448109		0.6832829727		0.6637552999		0.7019994483		0.7321967688		0.7625017462

		198604		0.7644371803		0.7834009613		0.9705748066		0.9724212073		0.7702273488		0.7973230913		0.6736848738		0.6914815547		0.6711474613		0.7091524256		0.7405532203		0.7706658211

		198605		0.7776804782		0.7976333187		0.9619240309		0.9652585497		0.7466097432		0.7758714054		0.6630721741		0.6827228921		0.6599960862		0.6997666619		0.72511666		0.7567873354

		198606		0.7685359309		0.7903362833		0.9669373547		0.9707402004		0.760067351		0.789006661		0.6693798104		0.6896245887		0.6667217799		0.7058930687		0.733287656		0.7648040513

		198607		0.7701513601		0.7920046048		0.9811806835		0.9854567111		0.7976253209		0.8259289835		0.7075267878		0.7281741716		0.7034852767		0.74208671		0.7724178465		0.8034211528

		198608		0.8155075202		0.8365122754		0.9724962206		0.9770253647		0.776447365		0.8063096965		0.6947825966		0.7164467435		0.6899306288		0.7300166702		0.7551042833		0.7874444912

		198609		0.8070482166		0.8276718427		0.9881540793		0.9909655229		0.8226103142		0.8496340514		0.7290936682		0.7493291263		0.7234582855		0.7621010302		0.795795858		0.8256016227

		198610		0.8374937795		0.8579616794		0.9784055379		0.9827525536		0.799687693		0.8292437345		0.713772246		0.7355548284		0.7075776403		0.7479222779		0.7739599147		0.8063891704

		198611		0.8224533639		0.8452142387		0.9789135132		0.9838991462		0.8013263818		0.8313893563		0.7180175229		0.7404218585		0.7117660494		0.7523504532		0.7787457185		0.8112994617

		198612		0.8313388272		0.8538909316		0.986600414		0.9907890662		0.8335351168		0.8623941222		0.7401354617		0.7620732316		0.7353722343		0.7756582584		0.8114560909		0.8432027001

		198701		0.8421718909		0.8662296698		0.9651258525		0.9710393979		0.7999095178		0.8325807161		0.698223432		0.7233840041		0.6939584428		0.737684759		0.7677524734		0.8034109768

		198702		0.8036359991		0.8289324928		0.9584921709		0.9631680971		0.7712652854		0.8045744833		0.6772927377		0.7026368249		0.6742003119		0.7186068056		0.7458816957		0.7818665754

		198703		0.7882244706		0.8135004336		0.9662934695		0.9702151339		0.7844078591		0.817089278		0.673441472		0.6997423115		0.6716402679		0.7167137211		0.7504081541		0.7864177251

		198704		0.7926404459		0.8172224682		0.9780374688		0.9810816765		0.789637742		0.8219351592		0.6936123348		0.7190463472		0.6894544451		0.7335243218		0.7655784631		0.8004329685

		198705		0.8142303871		0.8388149703		0.9772114147		0.9812981882		0.7902735123		0.8224738965		0.7007443404		0.7265532516		0.6952420373		0.7393562472		0.7675550171		0.8025835543

		198706		0.8212182863		0.8468041885		0.9699596813		0.9757982098		0.790382086		0.8245319686		0.6906913291		0.7192395463		0.6870360815		0.7332684843		0.7629974946		0.8001111123

		198707		0.8117205601		0.8386696709		0.9654409747		0.9705390785		0.7852096406		0.8190853784		0.6809897458		0.7094496119		0.6780061852		0.7241113199		0.7550607623		0.7919082319

		198708		0.7996811161		0.8268742733		0.9686963551		0.9741483834		0.7813448852		0.815487787		0.675816133		0.7045578818		0.6733414232		0.7197497253		0.7521113469		0.7892392753

		198709		0.8005205571		0.8283450764		0.9747480447		0.9801960515		0.7841342794		0.8189605352		0.690063736		0.7185913388		0.6852582027		0.7317906333		0.7595529474		0.7972695594

		198710		0.8073026916		0.8339247104		0.9974854367		0.9992800809		0.925013265		0.9411374315		0.847899488		0.8623046867		0.8383606214		0.8659499121		0.9068126281		0.9250318375

		198711		0.934420871		0.9476062213		0.9958846185		0.9975390084		0.9097994979		0.9267676116		0.8719932336		0.8840989164		0.8585383452		0.8837538202		0.9074568598		0.9254822623

		198712		0.9483529922		0.9588549337		0.9873504157		0.9887343157		0.9045003533		0.9220173809		0.8447381996		0.8589231501		0.8353563444		0.8619346103		0.8931850575		0.9121742629

		198801		0.9241709973		0.9377296715		0.9744272112		0.9762948502		0.8850986751		0.9068131893		0.8287422364		0.8452682082		0.8168677165		0.8478568429		0.8734984015		0.8969606802

		198802		0.9186599094		0.9350791877		0.9601203012		0.9632369266		0.8680406532		0.8928006908		0.8000257604		0.8205200256		0.7903498942		0.8254729491		0.8527547885		0.8797075709

		198803		0.8980973091		0.9161913213		0.9703658246		0.9732225286		0.8751238959		0.8998920536		0.7982619609		0.8188462795		0.7894527832		0.8251072576		0.8560012016		0.8831558993

		198804		0.8979992086		0.9175293238		0.970083598		0.9734187239		0.8570855741		0.8844295202		0.7951349138		0.8170281755		0.78488491		0.8224727977		0.8446187557		0.8738796367

		198805		0.8904012768		0.9121829496		0.9771444944		0.9813525923		0.8658892838		0.892626454		0.8030823269		0.82476819		0.7918361199		0.8287924834		0.8505816905		0.8793052556

		198806		0.8920177939		0.9124291495		0.9656330865		0.9687549537		0.8589427811		0.8857963502		0.7798895966		0.8025571222		0.7717180257		0.8099615943		0.8381763206		0.8676588506

		198807		0.8752423929		0.8984017495		0.9714180485		0.9762884174		0.8472729658		0.8773649681		0.788749386		0.8133909183		0.7772865465		0.8179513263		0.8352621241		0.8675511629

		198808		0.8818852709		0.9050187651		0.9812178579		0.9844949224		0.8680837972		0.8958196659		0.8057284352		0.8280769281		0.7945266983		0.8322290569		0.8543562773		0.8841099887

		198809		0.90039599		0.9216138383		0.9738392687		0.9769183042		0.8565032772		0.8849642884		0.7958171377		0.8181815252		0.7838407612		0.8223759961		0.8418289617		0.872512246

		198810		0.8880145905		0.9097378553		0.975934513		0.9795463552		0.8636053949		0.891913918		0.799302784		0.8218988288		0.7875940747		0.8260304346		0.8470266107		0.8774374668

		198811		0.8883089501		0.9101337568		0.9844878991		0.9875437772		0.8706545801		0.8969710386		0.8189941132		0.8392350051		0.8055342399		0.8410228999		0.8598544756		0.8880164622

		198812		0.9017987546		0.9219535488		0.9768728688		0.9805338408		0.8654441398		0.8923047581		0.808221097		0.8295196267		0.7959478049		0.8327357615		0.8514667947		0.8802255499

		198901		0.8938208109		0.91531139		0.9658438782		0.9691865035		0.8583151705		0.8874135721		0.7888548137		0.8123112053		0.777126228		0.8168602977		0.838861661		0.8703745163

		198902		0.8739325042		0.8955979036		0.9749092013		0.9770021338		0.8567715476		0.8843905773		0.793340135		0.8155773165		0.7805570858		0.8187657466		0.8393352406		0.8691926821

		198903		0.8804650309		0.9011107268		0.9722338218		0.9737426481		0.854746637		0.8817883899		0.7871339734		0.8086525954		0.775817957		0.8134337441		0.836384837		0.865749576

		198904		0.8701702187		0.8917198048		0.9641799105		0.9667895968		0.8379007279		0.8654428243		0.7712974142		0.7932942118		0.7601860184		0.7979482804		0.8191891861		0.8491892686

		198905		0.8579229165		0.8785063739		0.9641249033		0.9658680348		0.8358629115		0.8619193971		0.7605889187		0.7823699616		0.7510621235		0.7879898424		0.8136227188		0.8423227453

		198906		0.8441525179		0.8653275131		0.9709222226		0.9737318312		0.8387923913		0.8664862424		0.767938605		0.7903414501		0.7575068997		0.7954409528		0.8195377168		0.8495328579

		198907		0.8543381258		0.8758541172		0.9572167926		0.960034715		0.8122804908		0.8404448431		0.7483953257		0.7711585835		0.7381054225		0.776508159		0.7958115536		0.8262718133

		198908		0.8341770035		0.855856113		0.9636822566		0.9662246658		0.8248237773		0.8519696505		0.7432662803		0.7663281521		0.7346550579		0.7726545183		0.7997500164		0.8294472801

		198909		0.8279282583		0.8490979605		0.9692270737		0.9714784593		0.8093104857		0.8373852977		0.749814534		0.7728391641		0.7386964497		0.776632108		0.7957865424		0.8258619823

		198910		0.8349330385		0.8555402104		0.9825179909		0.9839658115		0.8527139061		0.8768256878		0.7794636433		0.8003383196		0.7690558612		0.8034450245		0.8325119395		0.8588988427

		198911		0.8622909472		0.8811086677		0.9764295186		0.9782603868		0.831527187		0.8561893445		0.7792701683		0.7989240262		0.7663328323		0.799957972		0.8196554545		0.8461517237

		198912		0.8578426898		0.8771693571		0.9734425413		0.9764833963		0.8382801236		0.8631376173		0.7810308351		0.8015271934		0.7685748761		0.8026265221		0.8240488899		0.8509013861

		199001		0.8547642086		0.8736518337		0.9879912001		0.9902003699		0.876417183		0.8987137999		0.8203454706		0.8386105625		0.806184761		0.8374046426		0.8619488988		0.8861008539

		199002		0.8913354624		0.9096235758		0.9806171334		0.9841526791		0.8599799406		0.8848297167		0.8145224247		0.8342184764		0.7985209914		0.8316980598		0.8480132356		0.8747462174

		199003		0.8875008893		0.9057524458		0.9761895906		0.9790050533		0.8614084802		0.8860481189		0.8050022266		0.8255710187		0.7921910287		0.8257866919		0.8465160878		0.8730150815

		199004		0.8822686952		0.9022121058		0.981367533		0.9854266394		0.8687384981		0.8935569644		0.8244278072		0.8442379606		0.8086187532		0.8413782663		0.8564293415		0.883016673

		199005		0.8920376299		0.911275569		0.9710013336		0.9747218978		0.8592786608		0.8837988128		0.7974365746		0.8177277001		0.7852082534		0.8186677146		0.8415484761		0.8681136396

		199006		0.8682449988		0.8881949367		0.9750874034		0.9787978681		0.8523501559		0.877706812		0.8008806		0.8209606417		0.7872260859		0.8207352315		0.8391490349		0.8661747013

		199007		0.8724833879		0.8930369835		0.9797903717		0.9840822749		0.8642289412		0.8893271891		0.8137911452		0.8338422531		0.7996176634		0.8327145177		0.8503388216		0.8770026572

		199008		0.8834246834		0.9027082786		0.9935360113		0.9960931355		0.9067132909		0.9272711961		0.8648515389		0.88095217		0.8500402927		0.8777130622		0.895588152		0.917475372

		199009		0.9218161021		0.937938078		0.9930638425		0.9953144895		0.9079977544		0.9273445802		0.8870874881		0.9009855458		0.8694943507		0.8949921953		0.9029342397		0.9233451474

		199010		0.9305808714		0.9455823271		0.9927092672		0.9949165095		0.9254678436		0.9424832483		0.8971479079		0.9096718145		0.8823710669		0.9051059456		0.9178937902		0.9360648502

		199011		0.9393753758		0.9529295847		0.9831113132		0.9855590216		0.9080260268		0.9266435988		0.879051313		0.8931492622		0.8642752848		0.8889879494		0.900261244		0.9200156723

		199012		0.9261377829		0.940550552		0.9780057667		0.9802340976		0.9013585703		0.9199832759		0.8690655841		0.8837549266		0.8552006164		0.880581467		0.8928467465		0.9126704541

		199101		0.9233499605		0.9367860301		0.9630133117		0.9653475643		0.896854778		0.9166841808		0.8513344522		0.8668593424		0.8384702013		0.8654620668		0.8837998217		0.9052080352

		199102		0.9073785753		0.9213040768		0.9527900877		0.9552451597		0.8782648815		0.899703792		0.821671329		0.8395520973		0.8105081393		0.8407020349		0.8609385747		0.8844681081

		199103		0.8819310181		0.8971333553		0.9543152847		0.9570703856		0.8598774216		0.8830101931		0.808803103		0.8278174084		0.7972911624		0.8289286243		0.8451739188		0.8704436266

		199104		0.8749103263		0.8902438879		0.9658968287		0.9687107738		0.8663180139		0.8895667099		0.809161508		0.8290935019		0.7985970459		0.8306697812		0.8493292708		0.87463639

		199105		0.8744446592		0.8888896592		0.9597336057		0.9641873666		0.8495342161		0.8753235734		0.7963250683		0.818184891		0.7854228		0.8196962896		0.8352192228		0.8627621978

		199106		0.8668835726		0.8809414387		0.9764773819		0.9802992877		0.8628542583		0.887596707		0.8160807987		0.8365712274		0.8038165433		0.8366311398		0.8516140806		0.8781930711

		199107		0.8858295387		0.8987658644		0.968555456		0.9731199638		0.8582016515		0.8842643494		0.804549266		0.8264073997		0.7935039236		0.8277001889		0.8427204251		0.8705863691

		199108		0.8784807832		0.8914444016		0.9692758117		0.972031477		0.8570050056		0.8817897296		0.799627164		0.82077235		0.7889450089		0.8220700351		0.8402933185		0.8669871793

		199109		0.8747278721		0.8871154859		0.9714257594		0.9748064974		0.851200424		0.8766036562		0.8019943323		0.8236587557		0.7898407694		0.8237470065		0.8373975982		0.8649932742

		199110		0.8766752169		0.88849563		0.9716021266		0.9759993054		0.86101376		0.8866080088		0.7982558223		0.8212586308		0.7883737636		0.8225640166		0.8410477935		0.8685714521

		199111		0.8751753676		0.8863309016		0.9799751277		0.9836014127		0.867999687		0.8919033895		0.8179119354		0.8392415293		0.8061002523		0.8382899712		0.8537563909		0.8797290373

		199112		0.8923997001		0.9023216604		0.9629600201		0.9663947906		0.8443848441		0.8688995741		0.7870944322		0.8088617199		0.777483797		0.8105376987		0.8295864349		0.8561337863

		199201		0.8667909188		0.8771200829		0.9630248156		0.9657330344		0.8546509634		0.8801342882		0.7730859871		0.7970151599		0.7656527551		0.8018319635		0.8250498126		0.8536115614

		199202		0.8581733746		0.8690191551		0.9613167529		0.9652138356		0.8259006804		0.8543572758		0.7655140971		0.7911522415		0.7565565809		0.7945121189		0.8103080561		0.8409731202

		199203		0.8554368476		0.8658873747		0.968775221		0.9755609141		0.8423597751		0.8728017152		0.7765029797		0.8050827994		0.7681951765		0.8086053837		0.82470337		0.8576597475

		199204		0.8729915671		0.8828918812		0.9744563472		0.9786048931		0.8525057362		0.8815910479		0.7858849629		0.8129176075		0.7767982898		0.8153214963		0.8334789716		0.864807109

		199205		0.8811202539		0.890604947		0.9741725269		0.9782360241		0.8473315476		0.87654906		0.789719844		0.8171981562		0.7794998077		0.8187846592		0.8327655129		0.8645575179

		199206		0.8833088193		0.8925804843		0.9789110962		0.9841782035		0.869097571		0.8970160877		0.8088694892		0.835024958		0.798297172		0.8357927746		0.8528224517		0.8830499586

		199207		0.8965444343		0.9048536278		0.9699167197		0.9759097297		0.8550705886		0.8854239621		0.7933619804		0.8214798809		0.7835283601		0.8236534787		0.8374024114		0.8702386317

		199208		0.8862677207		0.894417219		0.9767311416		0.9820881579		0.8570567491		0.8870363532		0.806237327		0.8331123526		0.7946354794		0.8336162146		0.8442084013		0.8760996476

		199209		0.8964470113		0.9042220303		0.9757878812		0.9796643168		0.8610932917		0.8893736839		0.8038120223		0.8294460251		0.793064395		0.8307275206		0.8456966996		0.8761728726

		199210		0.894903793		0.9023941437		0.9735785956		0.9775494495		0.8579643578		0.8860293854		0.7967724711		0.8229242534		0.7868016741		0.8248544729		0.839824767		0.8704526407

		199211		0.8867656369		0.8942858958		0.9643807742		0.9678181304		0.8391965473		0.8679242176		0.7760661483		0.8028225591		0.7674298206		0.8066017699		0.8208186724		0.8522931658

		199212		0.8722186179		0.8798823015		0.9649366463		0.9693110706		0.8364907788		0.8660691238		0.7674684751		0.7953734256		0.7597526884		0.8000853551		0.8174532794		0.8495190411

		199301		0.8688173222		0.8760569302		0.9630921476		0.9668332016		0.8320758705		0.8615959296		0.7567041122		0.7848082794		0.7497496974		0.7903273289		0.8081940473		0.8407120415

		199302		0.8565903818		0.8638665023		0.9692382058		0.9724080444		0.8359416648		0.8639443217		0.7650296219		0.7923684284		0.757443773		0.7969135097		0.8160116348		0.8469605069

		199303		0.8667781785		0.8738570385		0.9650345106		0.9698227626		0.829223785		0.8593773999		0.7546908924		0.783517686		0.7479681195		0.7891206813		0.8079269127		0.8409631134

		199304		0.8601768511		0.8669182292		0.9751199465		0.9789591045		0.839157677		0.8681229772		0.7702642608		0.7983007113		0.762546794		0.8021870026		0.8198234319		0.851272038

		199305		0.8736132978		0.8799447782		0.9716601035		0.9758448349		0.8316898805		0.8614850922		0.763624422		0.7924668281		0.7554006226		0.7963879752		0.8120676884		0.8447460164

		199306		0.8666405583		0.87290345		0.9726357157		0.9767529425		0.8366959347		0.8660741463		0.764780054		0.7931109777		0.7574999485		0.797849049		0.8170644207		0.8490876001

		199307		0.8691159628		0.8753450431		0.9698137844		0.974487893		0.8349994214		0.8646834204		0.7657562736		0.794689438		0.7583041938		0.7993188016		0.8162089577		0.8488682806

		199308		0.8717857478		0.8778032308		0.965950741		0.9707128539		0.8286822246		0.859357785		0.7513849618		0.7811081641		0.7452182843		0.7875148549		0.8061258336		0.8396320089

		199309		0.8630832589		0.869113701		0.9689170847		0.9735471169		0.8256498865		0.8558151782		0.7522278694		0.7817990301		0.7459356861		0.787339206		0.8045492758		0.8374367764

		199310		0.8645185979		0.8702128063		0.9679529117		0.9731407547		0.8279730624		0.8593770374		0.7460549285		0.7772594319		0.7409212756		0.7841817881		0.8037532011		0.8380026943

		199311		0.8637653614		0.8694520828		0.9756473139		0.9810141502		0.8360629077		0.8680428432		0.7590511891		0.7910859062		0.7535255231		0.7974320975		0.816494612		0.851386779

		199312		0.8802329958		0.8856575		0.971480231		0.9769783601		0.8276488298		0.8601044661		0.7514390962		0.7832895134		0.7462094174		0.7901921228		0.8076493088		0.8428220669

		199401		0.8769646765		0.8823001441		0.9675091901		0.9728996605		0.8299769245		0.8631335016		0.7391930233		0.7716592417		0.7348696377		0.7797454411		0.8021234264		0.838087872

		199402		0.8663500418		0.8717426685		0.9749136074		0.9791728156		0.8283545674		0.8603637632		0.7523143697		0.7837855307		0.7456482759		0.7893655943		0.8081049987		0.8426667925

		199403		0.880780187		0.8858851563		0.9851487221		0.9898943971		0.8670083249		0.897017883		0.7784341572		0.8093246544		0.7717193628		0.8146994647		0.8404989182		0.8734183463

		199404		0.9115506663		0.9161326313		0.981471911		0.9859310115		0.8440984387		0.8759545943		0.7798906073		0.8104395115		0.7705991986		0.8136691903		0.8301664899		0.8644066955

		199405		0.9030240124		0.9076155888		0.9792077336		0.984487234		0.8592708963		0.8908359858		0.7846817368		0.8159308687		0.7766062002		0.8201751494		0.8384923802		0.8728998175

		199406		0.9070922356		0.9112948148		0.9839440895		0.9877033001		0.8691117828		0.8988480707		0.7998393577		0.8288533139		0.7908549715		0.8319533861		0.8519544444		0.8841773025

		199407		0.9170447574		0.9210541875		0.9776134473		0.9813700329		0.8559940786		0.8870705548		0.7924913214		0.8216885949		0.7821781719		0.8240618061		0.8395452873		0.8728288922

		199408		0.9099994332		0.9139724039		0.973316562		0.9766796356		0.8570592746		0.8869823831		0.7769720183		0.8056766312		0.7689871068		0.8106955312		0.8339820891		0.866808623

		199409		0.9014053247		0.905347735		0.9790669908		0.9823110702		0.8569512061		0.8868072241		0.787896913		0.8158642615		0.7790219686		0.8195934037		0.8391992411		0.8714378368

		199410		0.909654805		0.9135206949		0.9805053555		0.9832265417		0.8647242913		0.8935001009		0.7919757888		0.8190745351		0.7826229758		0.8223120169		0.844343758		0.8757065848

		199411		0.9129962753		0.9168431178		0.986188439		0.9901960737		0.8820405623		0.9096718557		0.8156802326		0.8421521357		0.8058754746		0.8444534662		0.8650434571		0.8951555922

		199412		0.9307558788		0.9343091639		0.9821221279		0.9851481439		0.8759921745		0.9032067978		0.8107009174		0.8370776121		0.8021447299		0.839783843		0.8611094659		0.8905636648

		199501		0.9247109502		0.928123561		0.9802700442		0.9825463987		0.8792429346		0.9054891999		0.8099405821		0.8356547638		0.8006103579		0.8379498811		0.8609395214		0.889595305

		199502		0.921700674		0.9250707533		0.9723066591		0.9761181166		0.863270503		0.8921738894		0.7941971061		0.8221134217		0.7860600991		0.8258513299		0.8462432253		0.8774270539

		199503		0.9123761343		0.9157506996		0.9743622462		0.9776183506		0.8675362048		0.8960546664		0.7892572352		0.8175693794		0.7814174685		0.8214520333		0.8456299198		0.8767741217

		199504		0.9069634987		0.910338105		0.9704888875		0.9740702955		0.8492962686		0.8798831059		0.7835771762		0.8123713922		0.7742450496		0.8153962742		0.8326553273		0.8652592376

		199505		0.901764291		0.9054232323		0.9713553301		0.9747281529		0.8604001564		0.8892207915		0.7782475826		0.8064941338		0.7697879796		0.8102300725		0.8359084261		0.8672724187

		199506		0.8970472945		0.9004128819		0.9689489214		0.9729526479		0.847752796		0.8774058137		0.7680034695		0.7973854547		0.7598714569		0.8014261282		0.8252435042		0.8575649374

		199507		0.8910101027		0.8943076716		0.9634941384		0.9678172692		0.8323443358		0.8634648571		0.7527279015		0.7825027241		0.74543422		0.7877367491		0.8098925436		0.8433099172

		199508		0.8828177991		0.8860206682		0.9665954681		0.9705300446		0.8294888599		0.8605554045		0.748489283		0.7786190194		0.7413908448		0.7840895834		0.8073279714		0.8410722475

		199509		0.8788395267		0.8819035581		0.9640307543		0.967417998		0.8202530967		0.8518090017		0.7432722878		0.773236262		0.7358514303		0.7785194215		0.8000868288		0.833955769

		199510		0.8780682136		0.8814208714		0.9742831587		0.9789905975		0.8447408254		0.8745740292		0.7658188178		0.7955161588		0.7575320426		0.7992322556		0.8227319686		0.8551493853

		199511		0.891951114		0.894919458		0.9668109169		0.9721684377		0.8276329664		0.8592346173		0.7521574319		0.7830744078		0.744001444		0.786456743		0.8070146441		0.8409015786

		199512		0.883236843		0.8861153645		0.9635249188		0.9690932413		0.8254017217		0.857415755		0.7457613729		0.777589226		0.7393914549		0.7827431579		0.8047689957		0.8392450656

		199601		0.8795660741		0.8823800304		0.968182904		0.9718822711		0.833429848		0.8659099215		0.7443573516		0.7764003196		0.7375633199		0.7812870567		0.8063355624		0.8414597397

		199602		0.8799129268		0.8826646794		0.9700277746		0.9731661951		0.8250186703		0.8566986858		0.7385151322		0.7702195069		0.7324794669		0.776040637		0.8017864629		0.8364955735

		199603		0.8794381612		0.882346832		0.968475255		0.9734259007		0.820919207		0.8543005385		0.7330098975		0.7660678276		0.7269939189		0.7720144727		0.7963970843		0.8325589805

		199604		0.8768194759		0.8795201208		0.96892043		0.9721716942		0.815353722		0.8480315969		0.7229458259		0.755590517		0.7177884185		0.7625300175		0.7894167275		0.8248181221

		199605		0.8732005415		0.8760288119		0.9671548604		0.9729356162		0.8136530068		0.8484622976		0.7129495851		0.7484300466		0.7084255662		0.7561813992		0.7816537072		0.8199988086

		199606		0.8733209491		0.8761743876		0.9712415353		0.9774906024		0.8080087554		0.8450539776		0.7269394407		0.7635301349		0.7210302028		0.76940652		0.7893377231		0.8288186557

		199607		0.8815760486		0.8844557265		0.9851495605		0.9891849762		0.8493645279		0.8826024224		0.7653474003		0.7999577989		0.7579968078		0.8036327312		0.8277772943		0.8639174639

		199608		0.9055349618		0.9081859328		0.9742085034		0.9797409182		0.8247103413		0.8601248599		0.7494050566		0.7849756765		0.7417858273		0.7890284026		0.8063890337		0.8445548504

		199609		0.8990790557		0.9017649506		0.9682478537		0.973723031		0.8218492028		0.8575427101		0.7389662542		0.774932123		0.732355197		0.7798981278		0.7996111144		0.8378586989

		199610		0.8900941288		0.8927405071		0.9709275056		0.9771760524		0.8317880842		0.8665917883		0.7428468083		0.778969921		0.7370033678		0.7843684887		0.8073781535		0.8451763816

		199611		0.8923922644		0.8948877756		0.9630176641		0.9684307148		0.8088269735		0.844784623		0.7272874455		0.7639190967		0.7219960024		0.7694589621		0.788689479		0.8273306522

		199612		0.8792938136		0.8816477662		0.9665894448		0.9717338632		0.8135168965		0.8486491938		0.7278466748		0.7638469909		0.7224510042		0.7693915852		0.7919013097		0.8295865316

		199701		0.8866066308		0.8889158593		0.9654036564		0.9710370046		0.8219846984		0.8575151285		0.7182887592		0.7559100604		0.7133345335		0.7620209132		0.7901640242		0.8286449961

		199702		0.8788742049		0.8810624928		0.9689979376		0.9739715897		0.8074286437		0.8433297802		0.7229643485		0.7602342761		0.7169026487		0.7653529712		0.7884013973		0.8268967268

		199703		0.8843676312		0.8864132681		0.9796132256		0.9829380237		0.8335473425		0.8663109048		0.7451197205		0.7796235473		0.7382957558		0.7836748817		0.8115600817		0.8468542292

		199704		0.9000179508		0.9020672293		0.9779635362		0.9815612268		0.8357597806		0.8677853494		0.74720784		0.7807297318		0.7396522038		0.7841377177		0.812089658		0.8468403672

		199705		0.8989054484		0.9008924459		0.9604135344		0.9648714905		0.8063051078		0.8410243924		0.7136362108		0.7497919841		0.7078491608		0.7554207697		0.7812297728		0.8190059626

		199706		0.8770933042		0.8790705519		0.9563798165		0.9615763828		0.79686056		0.8322491331		0.6948604898		0.7316616952		0.6909111341		0.7396032927		0.7686018923		0.8070224337

		199707		0.8671169993		0.869063577		0.9559422834		0.9610482973		0.7852414118		0.820426849		0.6765824807		0.7138423623		0.6733421818		0.7220791801		0.7520395861		0.790645316

		199708		0.8548781384		0.8568645652		0.9630924344		0.967159944		0.7737713399		0.8097345789		0.677451499		0.7144506503		0.6732893313		0.722053325		0.7490156271		0.7878667458

		199709		0.8540913364		0.856058209		0.9533903893		0.9572202165		0.7682910412		0.8023237667		0.6550583749		0.6911019727		0.6530453022		0.7008019014		0.73344341		0.7710185371

		199710		0.8416076937		0.8437046368		0.9701583071		0.9754452216		0.7989498472		0.831771545		0.6783985709		0.7148541506		0.6755257155		0.7233411697		0.7610920472		0.7981639662

		199711		0.8621888372		0.8641100474		0.9633333367		0.9707304412		0.7651556467		0.8018695152		0.6814872935		0.7191514794		0.6761220063		0.7251519091		0.7487552091		0.7883215723

		199712		0.8662522786		0.8680686743		0.9610713321		0.9672329185		0.7894777634		0.8235295077		0.6793552167		0.7159518017		0.6769438447		0.7239798371		0.7586462252		0.7958487083

		199801		0.8681095056		0.8699620886		0.9708698559		0.9765044119		0.7983365909		0.8329741815		0.6935954065		0.7303706668		0.6891544629		0.7369398415		0.7704803686		0.8081100208

		199802		0.8756324133		0.8772729971		0.9609289391		0.9659325618		0.778903026		0.8130305819		0.672248184		0.7089601238		0.6694257109		0.7169516676		0.7499017305		0.7874524104

		199803		0.8624283458		0.8641126659		0.9587854667		0.9646570777		0.7771712798		0.8120903714		0.6570918876		0.6951448099		0.655127409		0.7038329524		0.7403380969		0.7785560106

		199804		0.8552687336		0.8569344874		0.9660609948		0.9719458062		0.7737873775		0.8097936665		0.6620214784		0.7012378231		0.6600311828		0.7095635314		0.7445134544		0.7835669495

		199805		0.861839698		0.8635905689		0.9746837169		0.9806405701		0.783261783		0.8198604789		0.6861318058		0.7250176985		0.6818851851		0.7311118844		0.7605695776		0.7998318787

		199806		0.882869973		0.8844343748		0.9745551119		0.9811835447		0.804035543		0.8395973854		0.6993893964		0.7380532431		0.6951713957		0.7437334187		0.7783271517		0.8167924949

		199807		0.8839880489		0.8853875165		0.9837331786		0.9876643108		0.8300257989		0.8617445596		0.7356725904		0.770536943		0.7297493214		0.7741556304		0.8069588084		0.8413437471

		199808		0.9085379188		0.9099178749		0.9921021499		0.9950910221		0.8906446664		0.9133624434		0.8192063938		0.8438718912		0.809391462		0.8432424978		0.8758048781		0.9008551928

		199809		0.9415348903		0.9426985978		0.9860844075		0.988675594		0.8803808634		0.9034792358		0.8074449576		0.8315472478		0.7980903704		0.8312859969		0.8646896621		0.8893658982

		199810		0.9407050425		0.9417625967		0.9830860609		0.9850870222		0.8801991658		0.9023623069		0.7916585847		0.8166357047		0.7836870489		0.8176720724		0.8575173633		0.8821320508

		199811		0.9246484913		0.9256655487		0.974527827		0.9772958334		0.8503561731		0.8755950388		0.7768404193		0.8034178039		0.7683611043		0.8041527376		0.8349665774		0.8624524049

		199812		0.9194297334		0.9205744831		0.9741108505		0.9767690255		0.8536857964		0.8778687818		0.767795149		0.7939811392		0.7609798545		0.7963286833		0.8319415926		0.8586904729

		199901		0.914529563		0.9155573543		0.9819559346		0.9840338815		0.8671476011		0.8911824235		0.7827743518		0.8082265072		0.7748843493		0.8095357561		0.8447187624		0.870936356

		199902		0.9244667446		0.9255337181		0.986578426		0.9895474759		0.8813324952		0.903214485		0.8052305101		0.8289728908		0.7969888438		0.8289591663		0.8624745605		0.8865101847

		199903		0.9358745984		0.9367961823		0.9875473349		0.9905107763		0.8955170593		0.9161642915		0.8104210503		0.8339141646		0.8039369491		0.8351291133		0.8726598742		0.8956671979

		199904		0.9401957008		0.9410024207		0.9768628054		0.9799472214		0.8738156905		0.8968974774		0.780156563		0.8065028803		0.7742763709		0.8091890936		0.8482050172		0.8740469914

		199905		0.9208436948		0.9218525893		0.9738688121		0.9764543653		0.8594521757		0.8844094443		0.7758633503		0.8025367916		0.76934987		0.8051411918		0.8407299425		0.8682943978

		199906		0.9243755005		0.9254576344		0.9717680726		0.9749290467		0.8578072454		0.8833648577		0.7641545539		0.7916390819		0.7583642454		0.7954268498		0.8342065799		0.8623985662

		199907		0.9174138391		0.918425992		0.9776173377		0.9812666742		0.8638205612		0.8895096481		0.7757851004		0.802915428		0.7691155555		0.8056437671		0.8422404283		0.8702571725

		199908		0.9261966226		0.9271134561		0.9844326012		0.9884312587		0.8844772368		0.9087142404		0.7974684132		0.8241584817		0.7905337475		0.8261992809		0.8622107294		0.889122528

		199909		0.9363129268		0.9371920475		0.9861472891		0.989646515		0.8948880852		0.9179198405		0.8150076275		0.8406743966		0.8083420817		0.841892687		0.875534469		0.9008309432

		199910		0.9466113989		0.9473327465		0.9849862447		0.9888507051		0.8998051857		0.9213685854		0.8195402452		0.8438848653		0.8129040574		0.8451624552		0.8790320777		0.9028016672

		199911		0.9456308483		0.9463264368		0.9842572896		0.9881985922		0.8995173288		0.9213814648		0.8207853405		0.8454498175		0.8146717663		0.8470111275		0.8792504145		0.9034692051

		199912		0.9462189508		0.9469067588		0.9828241268		0.9863172897		0.89864186		0.9193362704		0.8146502585		0.839103866		0.81000493		0.8421816347		0.8761917585		0.8994645824

		200001		0.9473352402		0.9481045307		0.9844073413		0.9880690276		0.9141365391		0.9348692096		0.8323259063		0.8564430656		0.8261761733		0.8578430284		0.8876738197		0.9111294588

		200002		0.9524154899		0.9531755798		0.985052589		0.987870839		0.9164283823		0.9360931493		0.8382509351		0.8610612074		0.8321802218		0.8622075091		0.8893118847		0.9114081968

		200003		0.9522916141		0.9531186828		0.982615381		0.9855020986		0.9178590722		0.9363940116		0.8159084923		0.8394113922		0.8120226263		0.8422389872		0.8778656264		0.8997864045

		200004		0.9472110554		0.9480280941		0.9800508557		0.9845056051		0.8957834797		0.9176545484		0.8257511605		0.8488106152		0.8195963286		0.8504509236		0.8806672029		0.9039729496

		200005		0.9487998575		0.9495203466		0.9810644238		0.9853304822		0.9127479106		0.9329655416		0.8289360785		0.8514306414		0.8230814252		0.8531408349		0.8870083485		0.909441321

		200006		0.9499415707		0.9506344303		0.9795959935		0.9846386811		0.9150348887		0.9361643737		0.8310113314		0.8547256565		0.8255465342		0.8565187193		0.8874522719		0.9108861563

		200007		0.9514578821		0.9520668984		0.9770186221		0.9805329259		0.9042703323		0.9247106555		0.8308683779		0.8533744071		0.8246222087		0.8547425956		0.8840843303		0.9065319965

		200008		0.9520937069		0.9526928757		0.972493497		0.9772036645		0.8990831991		0.9208731161		0.8129957813		0.8367685473		0.8075155885		0.8395340797		0.8707131388		0.8948192509

		200009		0.9419720659		0.9425106062		0.9764303844		0.9809470194		0.8993674712		0.9208147417		0.8176405807		0.8401143153		0.8121858428		0.842672257		0.8745273524		0.897848213

		200010		0.9434174617		0.9439394555		0.9802346426		0.9848886426		0.9084278402		0.9296092092		0.8215676939		0.8439783209		0.8161653634		0.8461791014		0.8805941584		0.9036410074

		200011		0.9452909263		0.945832291		0.982839258		0.9861685688		0.9081986005		0.926839881		0.8375669197		0.8570674061		0.8310700384		0.8580307975		0.8922086389		0.9124654873

		200012		0.9491217563		0.9496327401		0.9737726574		0.978309573		0.8994303388		0.9197589068		0.8114282567		0.8327052451		0.8063911049		0.8350909181		0.8726588004		0.8947240294

		200101		0.941467451		0.9419820546		0.9667339975		0.9695657654		0.9092287009		0.9295873983		0.8067112922		0.8288248101		0.8021523721		0.8323014663		0.8743001666		0.8969997348

		200102		0.9390763465		0.9396157713		0.9738654101		0.9775511827		0.8950247512		0.9158793216		0.8167422219		0.8381549979		0.8104736654		0.8402240349		0.8779794551		0.9005905847

		200103		0.9441857922		0.9447934439		0.9802028848		0.9843522098		0.9219042278		0.9405812414		0.8311134168		0.8515964916		0.8262906671		0.8538984434		0.8946446924		0.915093762

		200104		0.9523161321		0.9528463111		0.9740328835		0.9770244354		0.9028406526		0.9227910474		0.8112218411		0.8318316957		0.8057085786		0.8345560521		0.8755358929		0.8973863333

		200105		0.9387733867		0.9393026518		0.9693019084		0.9726488151		0.9035302886		0.9234037967		0.799202723		0.8209224939		0.7952964164		0.825167636		0.8693016706		0.8916772621

		200106		0.9338066806		0.9344841367		0.9686870705		0.9719544985		0.897856159		0.9183133012		0.8012200794		0.8238004532		0.797781079		0.8282828072		0.8716993878		0.8945997267

		200107		0.9399341571		0.9405338558		0.9729052531		0.9764411823		0.8990108497		0.9199686158		0.808207434		0.8306301281		0.8041032365		0.8342592699		0.8751775327		0.897998575

		200108		0.9417609966		0.942281092		0.9778656838		0.9809445114		0.9086067627		0.9281393042		0.8210474045		0.842339551		0.8166258908		0.845425192		0.8860960212		0.9076248898

		200109		0.946644698		0.9472295542		0.9882962209		0.9907013816		0.9279055078		0.9442581957		0.8623169284		0.8790946141		0.8561271422		0.8796983499		0.9130167821		0.9306008973

		200110		0.9641061474		0.9646549596		0.9841468724		0.9873123219		0.933556178		0.9511859788		0.8538594554		0.872005909		0.848717406		0.8742504124		0.9107752781		0.9301844923

		200111		0.9593117485		0.959835332		0.9720526332		0.9771705047		0.9076619077		0.9283651076		0.8333753807		0.855223141		0.828738546		0.8581291874		0.8923393704		0.9146335868

		200112		0.9538556489		0.9544203243		0.9684991259		0.9724840658		0.903270541		0.9241352361		0.8136842353		0.8366609369		0.8106828		0.841361096		0.8808018332		0.9038333184

		200201		0.945406762		0.945998676		0.972712106		0.9750019457		0.9105333422		0.9297529079		0.817667128		0.8388173708		0.8144919002		0.8436309077		0.8844739854		0.906162973

		200202		0.944039686		0.9446013451		0.9731123406		0.9761801633		0.9002435393		0.9205050368		0.8131563898		0.8345637005		0.8096351642		0.8389859679		0.8785743169		0.9003479368

		200203		0.9357290442		0.9362908048		0.9633305172		0.9673288457		0.8921848924		0.9133141017		0.78665994		0.8105967339		0.7854474186		0.8172269963		0.8609535783		0.8846742637

		200204		0.926533462		0.9272187152		0.9651984278		0.9691095671		0.8877797012		0.9091555048		0.7800214851		0.8040257935		0.7788871515		0.8108304041		0.854244856		0.8781995815

		200205		0.9224923946		0.9231520657		0.9730277804		0.9767076523		0.8912137738		0.9122493459		0.7882110642		0.8116906854		0.7867597476		0.8181627242		0.8616900864		0.8854410105

		200206		0.9382224663		0.9389162079		0.9797367454		0.9828444434		0.9076536885		0.9272112838		0.8079939808		0.830664557		0.8061681537		0.8360457278		0.8795727583		0.9014769711

		200207		0.9464869002		0.9471651353		0.9888207607		0.9909423651		0.9400028715		0.9557467663		0.8538044411		0.8729531109		0.8499848798		0.8755253403		0.9151524043		0.9332491385

		200208		0.9663520235		0.9669799442		0.9873151496		0.9886400588		0.9243490254		0.9401327892		0.8521200644		0.8705267208		0.8480131177		0.8727765405		0.9102442489		0.9277695133

		200209		0.9682061566		0.9688616241		0.9905243913		0.9917929906		0.9416264264		0.9549752526		0.8771189116		0.892092127		0.8715795986		0.8927211181		0.9263921223		0.9411786715

		200210		0.9693332808		0.9699040163		0.9869770399		0.9892055005		0.9481713965		0.9609262839		0.8711141705		0.8867385287		0.86605086		0.8875714659		0.9245729801		0.9392794483

		200211		0.9667651311		0.9671812093		0.9775563206		0.9799858729		0.9291036145		0.9442249928		0.8585128571		0.8758864206		0.8544249679		0.8778259753		0.915784464		0.9324172962

		200212		0.9648734299		0.9653914453		0.9827968925		0.9855235394		0.9346224324		0.94967446		0.8645612671		0.8815115834		0.8603489208		0.8835371006		0.9200652582		0.9365397776

		200301		0.9648462173		0.9653716278		0.9851289039		0.9880073351		0.9456679737		0.9599410421		0.8749348527		0.8924740979		0.870283805		0.8938600367		0.9280929708		0.9443010978

		200302		0.9736729449		0.974201915		0.9877566311		0.9894205255		0.9440529329		0.9575660701		0.8850995319		0.9007057373		0.8797751314		0.9013658117		0.9314649992		0.9464785471

		200303		0.9751896987		0.975642079		0.9863124039		0.9876955561		0.9488121051		0.9615613192		0.8821804941		0.8972434725		0.8773791883		0.8984170066		0.9316926774		0.9460816599

		200304		0.9720522143		0.9725428956		0.9755915081		0.9776441788		0.9356957986		0.9499519069		0.8576493633		0.874677347		0.8543740019		0.8778831558		0.9148763951		0.9312324612

		200305		0.9622527372		0.9627149994		0.9723956026		0.9749160615		0.9275421995		0.9423017018		0.8330459106		0.8519993147		0.8315822666		0.8572840256		0.8988902009		0.916675286

		200306		0.9449419459		0.9455118588		0.9743079249		0.9778091096		0.9235633985		0.9404421284		0.8242007822		0.8450938235		0.8239102761		0.8517166889		0.8929281454		0.9127565262

		200307		0.9455244547		0.9460360476		0.9731266674		0.975448569		0.9149326176		0.9316831365		0.8126418534		0.8330266566		0.8129939247		0.8404175362		0.8837031427		0.9031165181

		200308		0.9459587238		0.9463810242		0.9711810017		0.9738017527		0.8952078596		0.913420242		0.7991174839		0.8204546823		0.8001337181		0.8289710099		0.8704990672		0.8913777295

		200309		0.9304069643		0.9308156256		0.9762647914		0.9794551231		0.9166457317		0.933889194		0.807583361		0.8294849384		0.8091820941		0.837996927		0.8833675374		0.9037474955

		200310		0.9382226226		0.9386262197		0.9708743551		0.9738585319		0.9011922161		0.9188344102		0.7800013948		0.8028200891		0.7832274189		0.8130050937		0.8603402291		0.8813221012

		200311		0.9224135143		0.9227654086		0.9698148495		0.9736877084		0.8751259416		0.8949519328		0.7698008433		0.7938883898		0.7729388711		0.8040633256		0.8473079367		0.8697619739

		200312		0.917981209		0.9183048181		0.9691434778		0.9748929757		0.8846717816		0.9067501787		0.7531244851		0.7799394094		0.7577718266		0.7918763196		0.8405910683		0.8659932027


&A

Page &P

Katherina Lewellen:
These two are wrong because Dimitris screwed up monthly trading volume.


Fig 1

		DATE				PROP		IPW						Trading volume (annual)

		1/31/66		1966		0.6160109131		0.5390998767				1966		0.322

		2/28/66		1966		0.6127955916		0.5373841955				1966		0.332

		3/31/66		1966		0.6153531666		0.5548631313				1966		0.340

		4/29/66		1966		0.6289388371		0.5439722504				1966		0.350

		5/31/66		1966		0.6264439964		0.5945123974				1966		0.353

		6/30/66		1966		0.6898586218		0.6025612674				1966		0.351

		7/29/66		1966		0.6934927429		0.6162571175				1966		0.354

		8/31/66		1966		0.7216810192		0.6804480047				1966		0.356

		9/30/66		1966		0.772196401		0.6896429642				1966		0.348

		10/31/66		1966		0.7935833124		0.7042422966				1966		0.340

		11/30/66		1966		0.7845598728		0.6911177958				1966		0.331

		12/30/66		1966		0.7785103384		0.6900445113				1966		0.321

		1/31/67		1967		0.7693233324		0.6196556281				1967		0.319

		2/28/67		1967		0.709871134		0.6083708084				1967		0.321

		3/31/67		1967		0.6989449928		0.5925573138				1967		0.328

		4/28/67		1967		0.694000268		0.5805912696				1967		0.326

		5/31/67		1967		0.6768541367		0.5972556758				1967		0.338

		6/30/67		1967		0.6946457158		0.5707091862				1967		0.357

		7/31/67		1967		0.6703611736		0.5435462438				1967		0.380

		8/31/67		1967		0.6454451118		0.551421305				1967		0.394

		9/29/67		1967		0.6598990851		0.5349367303				1967		0.414

		10/31/67		1967		0.6495893222		0.5607985251				1967		0.435

		11/30/67		1967		0.6873877184		0.5705954576				1967		0.445

		12/29/67		1967		0.689065632		0.5465834626				1967		0.455

		1/31/68		1968		0.6629318957		0.5484967937				1968		0.472

		2/29/68		1968		0.6786549417		0.5827465746				1968		0.471

		3/29/68		1968		0.7284683003		0.5993811039				1968		0.465

		4/30/68		1968		0.7279821318		0.5489418874				1968		0.477

		5/31/68		1968		0.6748755366		0.5210894396				1968		0.492

		6/28/68		1968		0.6469172673		0.5245655729				1968		0.500

		7/30/68		1968		0.6667188202		0.5477471319				1968		0.501

		8/30/68		1968		0.7037720364		0.540476607				1968		0.499

		9/30/68		1968		0.6914863273		0.5239145486				1968		0.500

		10/31/68		1968		0.6674261101		0.5322656623				1968		0.504

		11/29/68		1968		0.6847966608		0.5092902635				1968		0.510

		12/31/68		1968		0.6556582418		0.5216393457				1968		0.510

		1/31/69		1969		0.6669459513		0.5338282754				1969		0.504

		2/28/69		1969		0.6857311068		0.5852065371				1969		0.507

		3/28/69		1969		0.7457187178		0.5846344572				1969		0.506

		4/30/69		1969		0.7388448885		0.5960600391				1969		0.494

		5/29/69		1969		0.7416195722		0.6043589286				1969		0.480

		6/30/69		1969		0.7507702209		0.6731770252				1969		0.463

		7/31/69		1969		0.8031594265		0.7291387988				1969		0.448

		8/29/69		1969		0.8347819603		0.7069608548				1969		0.438

		9/30/69		1969		0.8236205421		0.7258410362				1969		0.424

		10/31/69		1969		0.8341755688		0.692111627				1969		0.416

		11/28/69		1969		0.8065907798		0.7231652349				1969		0.402

		12/31/69		1969		0.8305094017		0.7605035279				1969		0.388

		1/30/70		1970		0.8363381813		0.7826650016				1970		0.370

		2/27/70		1970		0.8613135542		0.7645706405				1970		0.359

		3/31/70		1970		0.8479960506		0.7784810333				1970		0.355

		4/30/70		1970		0.8540726567		0.8501057173				1970		0.344

		5/29/70		1970		0.8996639858		0.8846969213				1970		0.331

		6/30/70		1970		0.9171714123		0.8975160027				1970		0.321

		7/31/70		1970		0.9293839891		0.8766612539				1970		0.315

		8/31/70		1970		0.9155252614		0.8609948068				1970		0.311

		9/30/70		1970		0.9035769865		0.8335041939				1970		0.315

		10/30/70		1970		0.8826278903		0.8442105528				1970		0.300

		11/30/70		1970		0.8892308613		0.8348336457				1970		0.292

		12/31/70		1970		0.8795450567		0.8094887785				1970		0.288

		1/29/71		1971		0.8593511938		0.7728395801				1971		0.294

		2/26/71		1971		0.8293207851		0.7616430062				1971		0.310

		3/31/71		1971		0.8233836263		0.744389971				1971		0.329

		4/30/71		1971		0.8087867318		0.737468466				1971		0.346

		5/28/71		1971		0.8051224889		0.7595112731				1971		0.349

		6/30/71		1971		0.822051565		0.7688542046				1971		0.353

		7/30/71		1971		0.8275267637		0.7908283098				1971		0.357

		8/31/71		1971		0.8463143927		0.7789731945				1971		0.365

		9/30/71		1971		0.8344040422		0.7781465006				1971		0.361

		10/29/71		1971		0.8334788924		0.8032799014				1971		0.362

		11/30/71		1971		0.8600061312		0.8145606147				1971		0.364

		12/31/71		1971		0.8582236691		0.7791675475				1971		0.368

		1/31/72		1972		0.8297441951		0.7530750242				1972		0.372

		2/29/72		1972		0.8092748756		0.7415508568				1972		0.373

		3/30/72		1972		0.7987493249		0.7457024364				1972		0.368

		4/28/72		1972		0.805807141		0.7466430952				1972		0.364

		5/31/72		1972		0.8132139104		0.7571203902				1972		0.365

		6/30/72		1972		0.8178626933		0.7757920122				1972		0.364

		7/31/72		1972		0.83444414		0.7899836218				1972		0.363

		8/31/72		1972		0.8458144488		0.7889251686				1972		0.365

		9/29/72		1972		0.8436329741		0.7976472754				1972		0.360

		10/31/72		1972		0.8557899259		0.8060367823				1972		0.358

		11/30/72		1972		0.8538353731		0.7881422975				1972		0.364

		12/29/72		1972		0.8372082974		0.7937258581				1972		0.359

		1/31/73		1973		0.8409935516		0.8188766918				1973		0.348

		2/28/73		1973		0.8700094267		0.8468646228				1973		0.329

		3/30/73		1973		0.8929142099		0.8582814079				1973		0.312

		4/30/73		1973		0.9009738887		0.8789496228				1973		0.293

		5/31/73		1973		0.9157179674		0.8987471453				1973		0.286

		6/29/73		1973		0.9305463485		0.9047814443				1973		0.275

		7/31/73		1973		0.9350489956		0.8822319968				1973		0.270

		8/31/73		1973		0.9189985353		0.8922792501				1973		0.257

		9/28/73		1973		0.9229258666		0.8695621948				1973		0.257

		10/31/73		1973		0.904302301		0.8711014188				1973		0.260

		11/30/73		1973		0.9080648735		0.9162412286				1973		0.254

		12/31/73		1973		0.9448040224		0.9141535923				1973		0.250

		1/31/74		1974		0.9365976002		0.9043380769				1974		0.244

		2/28/74		1974		0.9354416979		0.9033510054				1974		0.237

		3/29/74		1974		0.9347773507		0.909592231				1974		0.232

		4/30/74		1974		0.9400750886		0.9214278365				1974		0.227

		5/31/74		1974		0.94630243		0.9352001064				1974		0.219

		6/28/74		1974		0.9559922408		0.9360048458				1974		0.214

		7/31/74		1974		0.9595294645		0.9440495126				1974		0.210

		8/30/74		1974		0.9661585243		0.9594938733				1974		0.208

		9/30/74		1974		0.9764866753		0.9708176925				1974		0.202

		10/31/74		1974		0.9835230258		0.9518514894				1974		0.194

		11/29/74		1974		0.9687632207		0.954493342				1974		0.185

		12/31/74		1974		0.9740358473		0.9598898129				1974		0.178

		1/31/75		1975		0.9731224147		0.9403379596				1975		0.177

		2/28/75		1975		0.9596794123		0.9316835371				1975		0.182

		3/31/75		1975		0.9520469238		0.9230988566				1975		0.188

		4/30/75		1975		0.9486701414		0.9121436583				1975		0.196

		5/30/75		1975		0.9366699635		0.9010765159				1975		0.205

		6/30/75		1975		0.9255286316		0.8875711168				1975		0.217

		7/31/75		1975		0.9173858333		0.8985381752				1975		0.227

		8/29/75		1975		0.9313891845		0.9066492078				1975		0.228

		9/30/75		1975		0.9403099192		0.9160128046				1975		0.227

		10/31/75		1975		0.9465087783		0.9100990514				1975		0.226

		11/28/75		1975		0.9396132853		0.9023068224				1975		0.228

		12/31/75		1975		0.9334300986		0.9072393108				1975		0.229

		1/30/76		1976		0.9350177155		0.8719751386				1976		0.241

		2/27/76		1976		0.9001863439		0.8552131391				1976		0.259

		3/31/76		1976		0.8880407427		0.8530053449				1976		0.266

		4/30/76		1976		0.8877716769		0.8572122842				1976		0.266

		5/28/76		1976		0.8970525932		0.8645898756				1976		0.261

		6/30/76		1976		0.901866024		0.8553230168				1976		0.259

		7/30/76		1976		0.8905319379		0.8576397656				1976		0.255

		8/31/76		1976		0.893504353		0.8626980232				1976		0.259

		9/30/76		1976		0.8958318453		0.8576104546				1976		0.266

		10/29/76		1976		0.8946570372		0.8653691811				1976		0.267

		11/30/76		1976		0.9001034598		0.857613122				1976		0.272

		12/31/76		1976		0.8905504597		0.8355271973				1976		0.282

		1/31/77		1977		0.8666059639		0.835675088				1977		0.280

		2/28/77		1977		0.8691995473		0.8425420625				1977		0.264

		3/31/77		1977		0.8765650568		0.8452114086				1977		0.256

		4/29/77		1977		0.8787075399		0.8395451681				1977		0.255

		5/31/77		1977		0.8743810757		0.8451715066				1977		0.258

		6/30/77		1977		0.8791127117		0.8239956297				1977		0.262

		7/29/77		1977		0.8591059889		0.828762306				1977		0.264

		8/31/77		1977		0.866367891		0.8380816191				1977		0.267

		9/30/77		1977		0.8750934185		0.8363312786				1977		0.268

		10/31/77		1977		0.8746178979		0.8508320078				1977		0.272

		11/30/77		1977		0.8924527132		0.8281025077				1977		0.279

		12/30/77		1977		0.8628354643		0.8258721093				1977		0.274

		1/31/78		1978		0.8676032202		0.844955124				1978		0.269

		2/28/78		1978		0.8818215966		0.8428512915				1978		0.265

		3/31/78		1978		0.8827642393		0.8265032049				1978		0.269

		4/28/78		1978		0.8654541809		0.8001802993				1978		0.284

		5/31/78		1978		0.8320410101		0.7841038676				1978		0.303

		6/30/78		1978		0.8203221324		0.7882270687				1978		0.314

		7/31/78		1978		0.8301521862		0.7674785379				1978		0.318

		8/31/78		1978		0.8070235834		0.7480431644				1978		0.343

		9/29/78		1978		0.7852753032		0.7544832863				1978		0.359

		10/31/78		1978		0.8010363367		0.8479143468				1978		0.374

		11/30/78		1978		0.883539041		0.8274969264				1978		0.374

		12/29/78		1978		0.8738258353		0.8246820211				1978		0.374

		1/31/79		1979		0.8749101955		0.800449277				1979		0.381

		2/28/79		1979		0.8537959704		0.8140000787				1979		0.382

		3/30/79		1979		0.8664898977		0.7862946635				1979		0.385

		4/30/79		1979		0.8393994022		0.7793616031				1979		0.381

		5/31/79		1979		0.8311377645		0.7897879277				1979		0.371

		6/29/79		1979		0.8414696824		0.7716178922				1979		0.370

		7/31/79		1979		0.830529548		0.7665090882				1979		0.374

		8/31/79		1979		0.8181835445		0.7419272453				1979		0.366

		9/28/79		1979		0.8004941477		0.7479193377				1979		0.362

		10/31/79		1979		0.8053170383		0.7991365289				1979		0.363

		11/30/79		1979		0.8519624516		0.7686930809				1979		0.366

		12/31/79		1979		0.8262023809		0.7551942848				1979		0.373

		1/31/80		1980		0.817015182		0.7330347775				1980		0.395

		2/29/80		1980		0.7850299982		0.7500423175				1980		0.409

		3/31/80		1980		0.8121254611		0.8238154118				1980		0.412

		4/30/80		1980		0.8843255255		0.8040556367				1980		0.408

		5/30/80		1980		0.8704495166		0.7803648614				1980		0.407

		6/30/80		1980		0.8443968656		0.7687910376				1980		0.405

		7/31/80		1980		0.8282220221		0.7363339972				1980		0.414

		8/29/80		1980		0.7941313154		0.7214739438				1980		0.417

		9/30/80		1980		0.7793075577		0.7173327845				1980		0.430

		10/31/80		1980		0.7789271895		0.7135585747				1980		0.432

		11/28/80		1980		0.7776477839		0.6974820203				1980		0.439

		12/31/80		1980		0.7678376671		0.7149461693				1980		0.443

		1/30/81		1981		0.7783069312		0.7227327748				1981		0.432

		2/27/81		1981		0.8069977734		0.7210357706				1981		0.425

		3/31/81		1981		0.7927028466		0.6975210918				1981		0.429

		4/30/81		1981		0.7619323714		0.6968741216				1981		0.443

		5/29/81		1981		0.7700821691		0.6917126101				1981		0.447

		6/30/81		1981		0.7635096648		0.7057098706				1981		0.454

		7/31/81		1981		0.7843227858		0.7193467334				1981		0.447

		8/31/81		1981		0.7995314844		0.7580687314				1981		0.439

		9/30/81		1981		0.839310537		0.7955711035				1981		0.426

		10/30/81		1981		0.867774573		0.7670022141				1981		0.416

		11/30/81		1981		0.8334347156		0.7592560479				1981		0.408

		12/31/81		1981		0.828589188		0.7709740246				1981		0.402

		1/29/82		1982		0.8383053407		0.7871590319				1982		0.393

		2/26/82		1982		0.8594357824		0.8118544992				1982		0.392

		3/31/82		1982		0.87186304		0.8220961907				1982		0.384

		4/30/82		1982		0.8737963709		0.8021223375				1982		0.373

		5/28/82		1982		0.8614873804		0.8195015097				1982		0.367

		6/30/82		1982		0.8766868671		0.8323558899				1982		0.357

		7/30/82		1982		0.884418368		0.8412964375				1982		0.355

		8/31/82		1982		0.8859624332		0.8109825971				1982		0.365

		9/30/82		1982		0.8634886086		0.802144968				1982		0.374

		10/29/82		1982		0.8518958106		0.7530097				1982		0.399

		11/30/82		1982		0.8046448898		0.7252057438				1982		0.426

		12/31/82		1982		0.7813849637		0.7262864929				1982		0.440

		1/31/83		1983		0.7961736815		0.7081643727				1983		0.461

		2/28/83		1983		0.7786549373		0.6925621211				1983		0.479

		3/31/83		1983		0.7548898622		0.681075254				1983		0.499

		4/29/83		1983		0.7525911633		0.6566829752				1983		0.518

		5/31/83		1983		0.7340118121		0.6377651555				1983		0.543

		6/30/83		1983		0.7158643434		0.6284421853				1983		0.567

		7/29/83		1983		0.7084474216		0.6450609046				1983		0.579

		8/31/83		1983		0.7462482022		0.6623563964				1983		0.579

		9/30/83		1983		0.7622690408		0.662172712				1983		0.578

		10/31/83		1983		0.7648145696		0.6906947049				1983		0.571

		11/30/83		1983		0.7938752909		0.6727665548				1983		0.558

		12/30/83		1983		0.7735140446		0.6829704558				1983		0.551

		1/31/84		1984		0.7872181981		0.6937585547				1984		0.547

		2/29/84		1984		0.8052979379		0.7267755381				1984		0.540

		3/30/84		1984		0.8337592839		0.7245670342				1984		0.525

		4/30/84		1984		0.8348348915		0.7326955199				1984		0.512

		5/31/84		1984		0.8343113785		0.7656612075				1984		0.495

		6/29/84		1984		0.8612112898		0.7559501501				1984		0.473

		7/31/84		1984		0.8580161524		0.776535032				1984		0.462

		8/31/84		1984		0.8638987178		0.7365807786				1984		0.470

		9/28/84		1984		0.8360740158		0.7359594097				1984		0.465

		10/31/84		1984		0.8395220482		0.7472339258				1984		0.463

		11/30/84		1984		0.8381657256		0.7617014791				1984		0.459

		12/31/84		1984		0.8562302912		0.7581641808				1984		0.455

		1/31/85		1985		0.8505638262		0.720197147				1985		0.459

		2/28/85		1985		0.8124217226		0.7150296836				1985		0.468

		3/29/85		1985		0.8040661395		0.7261609014				1985		0.474

		4/30/85		1985		0.8184406283		0.7360921573				1985		0.479

		5/31/85		1985		0.8321790602		0.7240665031				1985		0.485

		6/28/85		1985		0.8149316513		0.7209103657				1985		0.491

		7/31/85		1985		0.8115563366		0.7224460745				1985		0.503

		8/30/85		1985		0.8144288604		0.7292041436				1985		0.494

		9/30/85		1985		0.8287583094		0.7557496513				1985		0.494

		10/31/85		1985		0.8483996394		0.7445881195				1985		0.497

		11/29/85		1985		0.8355769672		0.7224988576				1985		0.506

		12/31/85		1985		0.817712807		0.7086528197				1985		0.519

		1/31/86		1986		0.8016857085		0.7065808724				1986		0.517

		2/28/86		1986		0.7981926568		0.6798909324				1986		0.524

		3/31/86		1986		0.7722754269		0.6637552999				1986		0.542

		4/30/86		1986		0.7634569141		0.6711474613				1986		0.560

		5/30/86		1986		0.7772618145		0.6599960862				1986		0.565

		6/30/86		1986		0.7678176873		0.6667217799				1986		0.575

		7/31/86		1986		0.7693499764		0.7034852767				1986		0.578

		8/29/86		1986		0.8157969266		0.6899306288				1986		0.585

		9/30/86		1986		0.8068111526		0.7234582855				1986		0.596

		10/31/86		1986		0.8376291416		0.7075776403				1986		0.597

		11/28/86		1986		0.8226175797		0.7117660494				1986		0.596

		12/31/86		1986		0.8322955938		0.7353722343				1986		0.599

		1/30/87		1987		0.8419811511		0.6939584428				1987		0.600

		2/27/87		1987		0.8036537618		0.6742003119				1987		0.599

		3/31/87		1987		0.7874329478		0.6716402679				1987		0.599

		4/30/87		1987		0.7920532702		0.6894544451				1987		0.597

		5/29/87		1987		0.8137349059		0.6952420373				1987		0.594

		6/30/87		1987		0.8202022613		0.6870360815				1987		0.593

		7/31/87		1987		0.8119440341		0.6780061852				1987		0.594

		8/31/87		1987		0.8002996585		0.6733414232				1987		0.601

		9/30/87		1987		0.8001444636		0.6852582027				1987		0.601

		10/30/87		1987		0.8070909652		0.8383606214				1987		0.623

		11/30/87		1987		0.9346151736		0.8585383452				1987		0.624

		12/31/87		1987		0.9487565869		0.8353563444				1987		0.624

		1/29/88		1988		0.9252013568		0.8168677165				1988		0.612

		2/29/88		1988		0.9183967324		0.7903498942				1988		0.604

		3/31/88		1988		0.8981347173		0.7893500773				1988		0.595

		4/29/88		1988		0.8977785235		0.7847801801				1988		0.586

		5/31/88		1988		0.8908037199		0.7917343282				1988		0.579

		6/30/88		1988		0.891907757		0.771605958				1988		0.577

		7/29/88		1988		0.8753822799		0.7771781173				1988		0.564

		8/31/88		1988		0.8820804783		0.7944257286				1988		0.550

		9/30/88		1988		0.9008749703		0.7836274813				1988		0.542

		10/31/88		1988		0.8881989865		0.7873846014				1988		0.507

		11/30/88		1988		0.888339413		0.805341985				1988		0.498

		12/30/88		1988		0.9026726281		0.7957451712				1988		0.483

		1/31/89		1989		0.894498437		0.77690391				1989		0.485

		2/28/89		1989		0.8739337072		0.7803379716				1989		0.484

		3/31/89		1989		0.8805217235		0.7755927615				1989		0.479

		4/28/89		1989		0.8701220071		0.7599453621				1989		0.481

		5/31/89		1989		0.8584294885		0.7508115569				1989		0.489

		6/30/89		1989		0.843189137		0.7572628201				1989		0.488

		7/31/89		1989		0.8542819924		0.7378412828				1989		0.489

		8/31/89		1989		0.8335759285		0.7343877079				1989		0.494

		9/29/89		1989		0.8266632395		0.7384326399				1989		0.495

		10/31/89		1989		0.8344838256		0.7688222303				1989		0.502

		11/30/89		1989		0.8622130844		0.766095245				1989		0.504

		12/29/89		1989		0.8577364571		0.7683398074				1989		0.507

		1/31/90		1990		0.8551569137		0.8059866872				1990		0.507

		2/28/90		1990		0.8911944115		0.7983154005				1990		0.503

		3/30/90		1990		0.887641639		0.7919786537				1990		0.501

		4/30/90		1990		0.8813693685		0.8084236653				1990		0.494

		5/31/90		1990		0.8916193664		0.7849894131				1990		0.491

		6/29/90		1990		0.8681707791		0.7870100718				1990		0.486

		7/31/90		1990		0.8721820714		0.7994146418				1990		0.486

		8/31/90		1990		0.8832342991		0.8498874286				1990		0.482

		9/28/90		1990		0.9216844234		0.8693618576				1990		0.475

		10/31/90		1990		0.9307785285		0.8822514037				1990		0.467

		11/30/90		1990		0.9399497884		0.8641373532				1990		0.464

		12/31/90		1990		0.9259335882		0.8550536119				1990		0.460

		1/31/91		1991		0.9231390945		0.838306045				1991		0.458

		2/28/91		1991		0.9070078962		0.8103161516				1991		0.469

		3/28/91		1991		0.8811703536		0.797086199				1991		0.474

		4/30/91		1991		0.8734424594		0.7983943253				1991		0.484

		5/31/91		1991		0.872523711		0.78520833				1991		0.482

		6/28/91		1991		0.8644689712		0.8036210441				1991		0.480

		7/31/91		1991		0.8832782395		0.7932982502				1991		0.477

		8/30/91		1991		0.8755976876		0.788735004				1991		0.477

		9/30/91		1991		0.8714338491		0.7896318636				1991		0.483

		10/31/91		1991		0.8723699939		0.7881644399				1991		0.487

		11/29/91		1991		0.8697623896		0.8059093121				1991		0.491

		12/31/91		1991		0.8875466928		0.777264353				1991		0.500

		1/31/92		1992		0.8613431458		0.7654211867				1992		0.517

		2/28/92		1992		0.8509285352		0.7563173245				1992		0.519

		3/31/92		1992		0.8460349037		0.7679702325				1992		0.520

		4/30/92		1992		0.8650860721		0.7765821138				1992		0.519

		5/29/92		1992		0.8739531578		0.7792864549				1992		0.516

		6/30/92		1992		0.8751056348		0.7981035063				1992		0.520

		7/31/92		1992		0.8877758183		0.7833212102				1992		0.525

		8/31/92		1992		0.8764068732		0.7944399872				1992		0.521

		9/30/92		1992		0.8869118093		0.7928673134				1992		0.524

		10/30/92		1992		0.8856550625		0.7865987247				1992		0.522

		11/30/92		1992		0.8762714473		0.7672083252				1992		0.524

		12/31/92		1992		0.8593797382		0.7595256116				1992		0.527

		1/29/93		1993		0.8552913282		0.7495140568				1993		0.522

		2/26/93		1993		0.8416075016		0.7572155922				1993		0.522

		3/31/93		1993		0.8513014818		0.7477325757				1993		0.524

		4/30/93		1993		0.8434569151		0.7623249787				1993		0.527

		5/28/93		1993		0.8582832728		0.7551730883				1993		0.531

		6/30/93		1993		0.849612344		0.7572753074				1993		0.537

		7/30/93		1993		0.8517039521		0.7580812272				1993		0.541

		8/31/93		1993		0.8538276205		0.7449833542				1993		0.550

		9/30/93		1993		0.8435030137		0.7457024926				1993		0.557

		10/29/93		1993		0.8441500176		0.7406844578				1993		0.562

		11/30/93		1993		0.8422603048		0.7533006376				1993		0.566

		12/31/93		1993		0.8607017914		0.7459795346				1993		0.565

		1/31/94		1994		0.8565524321		0.7346299176				1994		0.568

		2/28/94		1994		0.8435244384		0.7454180933				1994		0.565

		3/31/94		1994		0.8596639867		0.771514351				1994		0.566

		4/29/94		1994		0.8953097407		0.7703938264				1994		0.562

		5/31/94		1994		0.884551139		0.7764078043				1994		0.560

		6/30/94		1994		0.8890215974		0.7906696414				1994		0.557

		7/29/94		1994		0.9007464929		0.7819852385				1994		0.551

		8/31/94		1994		0.8923828302		0.7687819443				1994		0.549

		9/30/94		1994		0.881706794		0.7788254563				1994		0.547

		10/31/94		1994		0.89116893		0.7824289758				1994		0.541

		11/30/94		1994		0.8947485976		0.8057028428				1994		0.538

		12/30/94		1994		0.9162975072		0.8019683883				1994		0.536

		1/31/95		1995		0.9087641284		0.8005211855				1995		0.530

		2/28/95		1995		0.9043365239		0.7859648453				1995		0.526

		3/31/95		1995		0.8926975408		0.7813202342				1995		0.523

		4/28/95		1995		0.8851195893		0.774144714				1995		0.526

		5/31/95		1995		0.8787474783		0.7696856631				1995		0.532

		6/30/95		1995		0.8723114281		0.7597647805				1995		0.538

		7/31/95		1995		0.863950317		0.7453212303				1995		0.547

		8/31/95		1995		0.8533431391		0.7412768699				1995		0.552

		9/29/95		1995		0.8481181324		0.7357348599				1995		0.555

		10/31/95		1995		0.8467256481		0.7574250871				1995		0.559

		11/30/95		1995		0.8629910037		0.7438888182				1995		0.560

		12/29/95		1995		0.8508181497		0.739277403				1995		0.565

		1/31/96		1996		0.8456364095		0.7374482161				1996		0.572

		2/29/96		1996		0.8445917741		0.7323621847				1996		0.580

		3/29/96		1996		0.842882927		0.7268748583				1996		0.584

		4/30/96		1996		0.8391872415		0.717665182				1996		0.594

		5/31/96		1996		0.832781004		0.7082986844				1996		0.602

		6/28/96		1996		0.8317212749		0.7209098534				1996		0.600

		7/31/96		1996		0.8419754924		0.7578924061				1996		0.602

		8/30/96		1996		0.8736907691		0.7416749106				1996		0.599

		9/30/96		1996		0.8640954661		0.7322408188				1996		0.600

		10/31/96		1996		0.8505748879		0.7368918341				1996		0.605

		11/29/96		1996		0.852396574		0.7218787506				1996		0.608

		12/31/96		1996		0.8334687105		0.7223347289				1996		0.610

		1/31/97		1997		0.842423296		0.7132146901				1997		0.613

		2/28/97		1997		0.8305168193		0.7167848387				1997		0.611

		3/31/97		1997		0.8377323476		0.7381863933				1997		0.608

		4/30/97		1997		0.860370452		0.7395437707				1997		0.606

		5/30/97		1997		0.8571090097		0.7077281873				1997		0.600

		6/30/97		1997		0.8263436053		0.6907837274				1997		0.604

		7/31/97		1997		0.8106652148		0.6732078653				1997		0.612

		8/29/97		1997		0.7920884049		0.6731543269				1997		0.617

		9/30/97		1997		0.7898356332		0.6529021691				1997		0.628

		10/31/97		1997		0.7711339487		0.6753922419				1997		0.635

		11/28/97		1997		0.7978968958		0.6759896491				1997		0.633

		12/31/97		1997		0.8013573423		0.676812521				1997		0.635

		1/30/98		1998		0.803446622		0.6890276906				1998		0.630

		2/27/98		1998		0.8135250263		0.6692913857				1998		0.632

		3/31/98		1998		0.7927688561		0.6549875013				1998		0.638

		4/30/98		1998		0.7800445552		0.6598933763				1998		0.644

		5/29/98		1998		0.7876009757		0.6817565499				1998		0.645

		6/30/98		1998		0.8177172354		0.6950479333				1998		0.644

		7/31/98		1998		0.8196522974		0.7296399525				1998		0.640

		8/31/98		1998		0.8569501508		0.8093141987				1998		0.644

		9/30/98		1998		0.9085534884		0.7980081597				1998		0.644

		10/30/98		1998		0.9082610109		0.7835981044				1998		0.642

		11/30/98		1998		0.882438153		0.7682657012				1998		0.645

		12/31/98		1998		0.8736583478		0.7608814923				1998		0.648

		1/29/99		1999		0.8657855611		0.7747910178				1999		0.650

		2/26/99		1999		0.8806913545		0.7969045369				1999		0.650

		3/31/99		1999		0.8987044962		0.8038549829				1999		0.653

		4/30/99		1999		0.9049795871		0.7741816484				1999		0.655

		5/28/99		1999		0.8738626367		0.7692532828				1999		0.659

		6/30/99		1999		0.8798176818		0.7582628881				1999		0.661

		7/30/99		1999		0.8674285262		0.769018177				1999		0.658

		8/31/99		1999		0.8813729557		0.7904450657				1999		0.654

		9/30/99		1999		0.8976199685		0.8082608018				1999		0.652

		10/29/99		1999		0.9136352768		0.8128244082				1999		0.649

		11/30/99		1999		0.911474674		0.8145922945				1999		0.653

		12/31/99		1999		0.9114354276		0.8098413527				1999		0.657

		1/31/00		2000		0.9132247606		0.8260261958				2000		0.662

		2/29/00		2000		0.9221782282		0.8320347974				2000		0.670

		3/31/00		2000		0.9213976846		0.8118585255				2000		0.681

		4/28/00		2000		0.9120916663		0.819437732				2000		0.677

		5/31/00		2000		0.9143646535		0.8229254123				2000		0.679

		6/30/00		2000		0.9162190399		0.8254689648				2000		0.683

		7/31/00		2000		0.9187290526		0.8245440198				2000		0.684

		8/31/00		2000		0.9191126419		0.8074294657				2000		0.688

		9/29/00		2000		0.9021784594		0.8121015077				2000		0.691

		10/31/00		2000		0.9034663357		0.8160825176				2000		0.694

		11/30/00		2000		0.9071649559		0.8309929718				2000		0.690

		12/29/00		2000		0.9128922492		0.8063025778				2000		0.689

		1/31/01		2001		0.8998068479		0.8020609031				2001		0.690

		2/28/01		2001		0.895457331		0.8103854726				2001		0.683

		3/30/01		2001		0.9039766432		0.8262095324				2001		0.669

		4/30/01		2001		0.9179604699		0.8056171904				2001		0.667

		5/31/01		2001		0.8949356352		0.7952002211				2001		0.670

		6/29/01		2001		0.8870829462		0.7976853314				2001		0.667

		7/31/01		2001		0.8967302014		0.8040104384				2001		0.667

		8/31/01		2001		0.8999736619		0.8165384032				2001		0.666

		9/28/01		2001		0.9082111974		0.8560582046				2001		0.663

		10/31/01		2001		0.9383967535		0.8486444987				2001		0.663

		11/30/01		2001		0.9292958692		0.8286552881				2001		0.661

		12/31/01		2001		0.9200348404		0.8105906748				2001		0.656

		1/31/02		2002		0.9057459094		0.8144009649				2002		0.652

		2/28/02		2002		0.9023733174		0.8095416647				2002		0.653

		3/28/02		2002		0.8882897577		0.7853417797				2002		0.655

		4/30/02		2002		0.8714655004		0.7787777979				2002		0.664

		5/31/02		2002		0.8645349225		0.7866543917				2002		0.669

		6/28/02		2002		0.8919270677		0.8060727171				2002		0.673

		7/31/02		2002		0.9058626705		0.8499108714				2002		0.682

		8/30/02		2002		0.9413168212		0.8479375399				2002		0.686

		9/30/02		2002		0.944637227		0.8715156442				2002		0.690

		10/31/02		2002		0.9463667019		0.8659837512				2002		0.696

		11/29/02		2002		0.9418511593		0.854351998				2002		0.703

		12/31/02		2002		0.9380893545		0.8602790603				2002		0.703

		1/31/03		2003		0.9383236014		0.870218882				2003		0.706

		2/28/03		2003		0.9539574042		0.8797147776				2003		0.706

		3/31/03		2003		0.956435946		0.877317196				2003		0.708

		4/30/03		2003		0.9508550692		0.85430008				2003		0.708

		5/30/03		2003		0.933784447		0.8314966014				2003		0.715

		6/30/03		2003		0.9029137233		0.8238211167				2003		0.723

		7/31/03		2003		0.9046893165		0.8128985134				2003		0.727

		8/29/03		2003		0.9046532373		0.8000317975				2003		0.732

		9/30/03		2003		0.8768178274		0.8090846883				2003		0.743

		10/31/03		2003		0.8905648035		0.7831168206				2003		0.748

		11/28/03		2003		0.8626567952		0.772822846				2003		0.753

		12/31/03		2003		0.8540148977		0.7576483038				2003		0.761


Fig 1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0


PROP

IPW

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0


		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0


Trading volume (annual)

0.3215632807

0.3325167936

0.3401310628

0.3497513879

0.352873589

0.3510387529

0.3542515239

0.3553810506

0.3479417914

0.3399102934

0.3312092982

0.3208133507

0.3192509006

0.3198986114

0.3278817644

0.3251724808

0.3380633015

0.3562890791

0.3780618266

0.393936111

0.4136804774

0.4345380928

0.4438216072

0.4546036758

0.4706430175

0.4692941175

0.463332366

0.4759642321

0.4905070575

0.4985589859

0.4997723829

0.4978375582

0.5000944151

0.5040182219

0.5084788869

0.5092096188

0.5039684655

0.5056876777

0.5043880217

0.4936302342

0.4784315686

0.4624530379

0.4460287498

0.4373690373

0.4236994177

0.4160279463

0.400995114

0.3875682616

0.369698426

0.3594443674

0.3543749309

0.3432277383

0.3293067926

0.3204867835

0.3145701822

0.3104179517

0.3134322011

0.2991894932

0.2913323355

0.2871552206

0.2938541073

0.3097326454

0.3294201841

0.3465425733

0.3488667157

0.3536555269

0.3581050606

0.3659977182

0.3625564119

0.3635759097

0.3664618573

0.3699956278

0.3745873863

0.3751449164

0.3708767489

0.366201357

0.3679560189

0.3671466205

0.3657522445

0.3670324667

0.3620467144

0.3601198159

0.3651629384

0.359850748

0.3493229411

0.3306056831

0.3126242803

0.2949887517

0.2874377008

0.2764339796

0.2713574006

0.2581575383

0.2585893157

0.261561822

0.2542161385

0.2511781736

0.2442627445

0.2377064097

0.2329310137

0.2279840126

0.2200661087

0.2160342796

0.2117496974

0.2095053471

0.2046567338

0.1968454826

0.1883235552

0.1806273969

0.1792586008

0.1838822004

0.1894519733

0.1970334377

0.2059619544

0.2175073725

0.2277462008

0.2277359609

0.2264789731

0.2257385545

0.2273846281

0.2274184895

0.2393380772

0.2570550463

0.2648039426

0.2644255525

0.2602935779

0.257592046

0.2528535576

0.2567416014

0.2638216291

0.2644794884

0.2694493834

0.2799210866

0.2770954425

0.261371156

0.2540070695

0.2535697648

0.2563947168

0.2598688647

0.2618516219

0.2656999201

0.2653917781

0.2691514936

0.2754938158

0.2716737983

0.2645828499

0.2633227535

0.2677758808

0.2815325895

0.3003497876

0.3113947532

0.3156446569

0.3408111816

0.3573241726

0.3721191805

0.3728703142

0.372974952

0.3781883392

0.3797022949

0.3836428408

0.3800734428

0.3698718478

0.3690742105

0.371636864

0.365307427

0.3604967891

0.3627667941

0.3646404872

0.3721093014

0.3940042746

0.4078193959

0.4117709796

0.4065816484

0.4057695949

0.4041027454

0.4137593204

0.4165049559

0.4280675827

0.4310942555

0.4380946486

0.4425783149

0.4309810073

0.4231634495

0.4280459307

0.4415726152

0.4458841497

0.4516248449

0.4464964289

0.4373557828

0.4250726386

0.4145029701

0.4062458908

0.3997816771

0.3920892558

0.3898423016

0.3814391894

0.3708597554

0.365403702

0.354211882

0.3529913956

0.3629951344

0.3714603121

0.397946046

0.424856079

0.4383113113

0.4587189892

0.4775931585

0.4972249828

0.5163966944

0.5417458343

0.56529244

0.5769998994

0.5771753236

0.5767490696

0.5698326111

0.5568347369

0.5496213373

0.5455681895

0.5392715599

0.522923769

0.5100334973

0.4929055681

0.4703618607

0.4597571167

0.4674136695

0.4613580052

0.4600468944

0.4548863754

0.451334727

0.4569264403

0.4656782181

0.4726008106

0.4779625761

0.4832875962

0.4883956569

0.5015302867

0.4925138117

0.4925354607

0.4963301

0.5037635016

0.5162548198

0.5151417815

0.5217398318

0.5404774319

0.5579036202

0.5641209603

0.5720593366

0.5754021758

0.582312682

0.5931833123

0.5952212247

0.5941885828

0.5938123208

0.597171906

0.597128321

0.5972419659

0.5942369695

0.5918116485

0.5899706087

0.5898819746

0.5976390426

0.5969603025

0.6190534915

0.620520231

0.6201542371

0.6097977073

0.5998364339

0.5911910845

0.5823880077

0.5751293547

0.5723523271

0.5609168441

0.546967072

0.5377945239

0.5035338935

0.4928390921

0.4789233154

0.4811241103

0.4805181603

0.4761906366

0.4782339582

0.4862179104

0.4849465754

0.4849144247

0.4909808169

0.4928644218

0.4993310295

0.5024600951

0.5052531794

0.5041157963

0.5001856356

0.4992031472

0.4928959982

0.4888643632

0.484769319

0.4841440655

0.480337394

0.472805965

0.4645845205

0.4625022092

0.4585773149

0.4558937806

0.4667670913

0.4720510857

0.4828144007

0.4801280861

0.4775597804

0.4759609751

0.4738944358

0.4794607064

0.4844397687

0.4891194193

0.4998987837

0.5150331406

0.5170990459

0.518535533

0.5163828572

0.5147956453

0.5195891712

0.5245359054

0.5195557201

0.5229664943

0.5202845021

0.5232033232

0.5261913016

0.5201059125

0.5206623213

0.5232221487

0.5252748486

0.5293907472

0.5347068672

0.5398433454

0.5481099705

0.553589879

0.5594436808

0.5634908223

0.5632372821

0.5642833846

0.5628890469

0.5645324706

0.5588225858

0.5578461714

0.5555101066

0.5487166655

0.546440353

0.543936683

0.539091612

0.5359283114

0.5340271013

0.5265470325

0.5244473876

0.5201806781

0.5234407303

0.5291656968

0.5348116564

0.5442362841

0.5499000983

0.551859131

0.5555249065

0.5579402903

0.5632570641

0.5703852382

0.5781252409

0.5820267627

0.5926581653

0.5993032354

0.5989446466

0.5994148928

0.5971750333

0.5981839007

0.6035182943

0.6072418288

0.6080828148

0.6112257186

0.6090810693

0.606589145

0.6050597786

0.5986792764

0.6031082144

0.6101872923

0.6158962606

0.6267229537

0.6334685136

0.6316747698

0.6329565624

0.628616702

0.6301689527

0.6369706943

0.6425787106

0.6434408267

0.642052672

0.6394135146

0.6431299272

0.643072101

0.6411279603

0.6433410205

0.6464954943

0.6482753694

0.6486675429

0.6506184398

0.6536315281

0.6580329827

0.6585190802

0.6559364748

0.6527063758

0.6509844826

0.6474792502

0.6492483464

0.6533871775

0.6603830976

0.6689529756

0.678529838

0.6738930279

0.6755935636

0.6800142045

0.6801676598

0.6837140919

0.6869518393

0.6898395715

0.6862869224

0.6853576064

0.6869486416

0.6798850477

0.6670742874

0.6651221379

0.6675442235

0.6643982569

0.6654924019

0.663775365

0.6609033449

0.6599088282

0.6605050666

0.6535485461

0.650160449

0.6521181066

0.6538545974

0.6629722607

0.6676368887

0.6712883047

0.6815670629

0.6861034216

0.6887313301

0.6969611667

0.7006947778

0.7009566145

0.7043327224

0.70460395

0.7063017086

0.7067032562

0.7129039069

0.7207258435

0.7252328107

0.7288009041

0.7407970332

0.7453987273

0.750917757

0.7588351654


Katherina Lewellen:
Rolling 12-month sum


_1159213842.xls
Chart1

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

		21		21

		22		22

		23		23

		24		24

		25		25

		26		26

		27		27

		28		28

		29		29

		30		30

		31		31

		32		32

		33		33

		34		34

		35		35

		36		36


Cumulative prob. of sale

Hazard rate (prob of a sale conditional on holding to month t)

Month after buying

0.1499045

0.1499045

0.2207174551

0.0833

0.2715347037

0.0652103

0.3123328397

0.0560056

0.3416260166

0.0425979

0.3645510596

0.0348207

0.3861600727

0.0340059

0.4053067222

0.0311916

0.4242835631

0.0319103

0.4401613043

0.0275791

0.4571799527

0.0303992

0.479928781

0.0419086

0.4979215289

0.0345967

0.5115020487

0.0270486

0.52324891

0.0240469

0.5328756111

0.0201923

0.5393507025

0.0138616

0.5461122972

0.0146784

0.5532750082

0.0157808

0.5596355233

0.0142381

0.5654803049

0.0132726

0.5700644442

0.0105499

0.5771350354

0.0164457

0.5855764772

0.0199625

0.5919255699

0.0153203

0.5961823575

0.0104314

0.6007277289

0.011256

0.6059946093

0.0131912

0.6096741862

0.0093389

0.6124158348

0.007024

0.615446084

0.0078183

0.6181155804

0.0069418

0.6206407911

0.0066125

0.6235988825

0.0077976

0.6265798664

0.0079197

0.6311507529

0.0122406


Taxim Federal

		

				Federal												State and federal												Corporate marginal

		Year		Wages		Interest		Dividends		LT Gain		Mortgate Int. paid		Pensions		Wages		Interest		Dividends		LT Gain		Mortgate Int. paid		Pensions		Rate

		1960		21.455		na		42.922		18.705		na		na														0.52

		1961		na		na		na		na		na		na														0.52

		1962		22.166		25.844		42.251		17.625		na		na														0.52				Table for paper

		1963		na		na		na		na		na		na														0.52

		1964		20.586		23.395		39.842		17.496		-20.008		na														0.5

		1965		na		na		na		na		na		na														0.48						Hazard rate (prob of a sale conditional on holding to month t)		Cumulative prob. of sale		LT cap gain		Corporate

		1966		20.234		22.749		37.641		17.813		-19.834		na														0.48				1		0.150		0.15		0.18		0.48

		1967		20.512		22.654		37.906		17.794		na		na														0.48				2		0.083		0.22		0.18		0.48

		1968		23.08		26.147		41.692		20.356		-22.915		na														0.528				3		0.065		0.27		0.20		0.53

		1969		23.963		26.945		41.401		20.941		na		na														0.528				4		0.056		0.31		0.21		0.53

		1970		23.142		26.468		39.366		18.259		-22.664		na														0.492				5		0.043		0.34		0.18		0.49

		1971		22.086		25.153		37.298		17.928		na		na														0.48				6		0.035		0.36		0.18		0.48

		1972		22.656		25.84		37.707		17.952		-22.016		na														0.48				7		0.034		0.39		0.18		0.48

		1973		23.551		27.044		38.894		18.182		-23.16		na														0.48				8		0.031		0.41		0.18		0.48

		1974		24.182		27.585		39.34		18.193		na		21.374														0.48				9		0.032		0.42		0.18		0.48

		1975		25.1		26.989		39.741		17.522		-24.185		22.077														0.48				10		0.028		0.44		0.18		0.48

		1976		25.502		27.452		41.094		18.18		-25.664		24.674														0.48				11		0.030		0.46		0.18		0.48

		1977		27.083		28.314		41.969		20.4		-27.052		22.991		27.083		28.314		41.969		20.4		-27.052		22.991		0.48				12		0.042		0.48		0.20		0.48

		1978		28.103		29.079		42.626		19.367		-28.527		23.909		28.103		29.079		42.626		19.367		-28.527		23.909		0.48				13		0.035		0.50		0.19		0.48

		1979		27.465		28.978		41.927		17.884		-27.232		23.565		31.399		33.281		46.104		19.978		-29.307		26.208		0.46				14		0.027		0.51		0.18		0.46

		1980		28.999		30.77		42.183		16.536		-28.225		25.666		32.863		34.995		46.447		18.545		-30.206		28.317		0.46				15		0.024		0.52		0.17		0.46

		1981		30.079		31.386		40.522		18.259		-29.142		26.983		34.006		35.418		44.66		20.148		-31.048		29.708		0.46				16		0.020		0.53		0.18		0.46

		1982		27.908		27.852		33.988		18.522		-26.232		25.271		31.877		32.165		39.315		21.619		-28.025		27.99		0.46				17		0.014		0.54		0.19		0.46

		1983		26.161		25.562		33.309		16.615		-24.133		23.216		30.301		29.868		37.453		18.398		-26.011		26.053		0.46				18		0.015		0.55		0.17		0.46

		1984		25.64		26.12		32.505		17.213		-23.85		23.621		29.744		30.258		36.585		18.815		-25.784		26.499		0.46				19		0.016		0.55		0.17		0.46

		1985		25.832		26.187		32.95		17.133		-24.556		23.588		29.846		30.201		36.698		18.771		-26.377		26.439		0.46				20		0.014		0.56		0.17		0.46

		1986		25.992		25.257		30.828		17.842		-24.257		23.221		30.023		29.11		34.281		19.236		-26.073		26.214		0.46				21		0.013		0.57		0.18		0.46

		1987		23.365		23.15		27.546		24.454		-22.594		na		27.217		26.644		30.788		26.661		-24.418		na		0.4				22		0.011		0.57		0.24		0.40

		1988		21.979		22.007		24.937		25.353		-21.618		22.443		25.656		25.295		27.843		27.036		-23.532		25.479		0.34				23		0.016		0.58		0.25		0.34

		1989		22.06		22.605		25.082		24.984		-21.75		21.937		25.783		26.087		28.085		26.904		-23.563		24.949		0.34				24		0.020		0.59		0.25		0.34

		1990		22.07		23.427		25.111		24.682		-21.588		22.086		25.753		26.885		28.396		26.625		-23.401		25.003		0.34				25		0.015		0.59		0.25		0.34

		1991		22.027		22.486		25.428		23.629		-21.096		21.856		25.926		26.025		28.741		25.598		-22.926		24.828		0.34				26		0.010		0.60		0.24		0.34

		1992		22.053		22.193		25.443		24.162		-20.869		22.034		25.925		25.574		28.5		26.033		-22.711		25.066		0.34				27		0.011		0.60		0.24		0.34

		1993		22.842		23.815		27.384		25.49		-21.631		22.504		26.736		27.026		30.511		27.411		-23.444		25.56		0.35				28		0.013		0.61		0.25		0.35

		1994		23.113		24.62		27.707		25.872		-21.861		23.676		27.033		27.845		30.806		27.597		-23.668		26.604		0.35				29		0.009		0.61		0.26		0.35

		1995		23.459		25.536		28.142		26.398		-21.983		24.197		27.372		28.821		31.136		28		-23.811		27.148		0.35				30		0.007		0.61		0.26		0.35

		1996		23.295		24.937		27.966		26.366		-21.697		24.816		27.101		28.136		30.803		27.722		-23.448		27.606		0.35				31		0.008		0.62		0.26		0.35

		1997		24.014		26.659		29.06		20.114		-22.007		25.743		27.798		29.887		31.944		21.499		-23.738		28.793		0.35				32		0.007		0.62		0.20		0.35

		1998		24.298		26.502		29.075		19.679		-22.068		26.207		28.035		29.609		31.748		20.927		-23.802		29.124		0.35				33		0.007		0.62		0.20		0.35

		1999		24.676		26.933		29.35		19.655		-22.297		26.7		28.356		29.748		31.973		20.799		-23.966		29.591		0.35				34		0.008		0.62		0.20		0.35

		2000		23.749		25.686		28.206		18.006		-21		25.516		28.125		29.969		32.895		22.589		-22.871		28.887		0.35				35		0.008		0.63		0.18		0.35

		2001		23.986		25.544		28.088		18.066		-21.511		25.766		28.468		29.928		32.834		22.69		-23.45		29.254		0.35				36		0.012		0.63		0.18		0.35

		2002		23.368		24.958		27.504		18.085		-21.175		25.088		27.812		29.384		32.242		22.708		-23.099		28.515		0.35				37		0.012		0.64		0.18		0.35

		2003		21.574		22.517		15.263		14.163		-19.267		22.726		26.047		26.93		19.729		18.799		-21.195		26.257		0.35				38		0.012		0.64		0.14		0.35

		2004		22.475		23.429		15.217		14.21		-19.927		23.681		26.163		26.187		17.528		15.251		-21.555		26.531		na

		2005		23.466		23.915		15.53		14.37		-21.52		24.509		27.15		26.679		17.839		15.415		-23.176		27.396		na

		2006		23.726		24.018		15.593		14.393		-22.699		24.586		27.421		26.799		17.922		15.443		-24.379		27.46		na

		2007		24.042		24.166		15.613		14.428		-22.879		24.788		27.768		26.964		17.96		15.479		-24.579		27.682		na

		2008		24.349		24.352		15.625		14.428		-23.55		25.092		28.115		27.234		18.057		15.488		-25.268		28.138		na

		2009		24.816		24.917		15.925		14.392		-24.013		25.771		28.573		27.784		18.246		15.446		-25.759		28.763		na

		2010		25.191		25.152		15.564		14.399		-24.918		26.107		28.966		28.058		17.879		15.455		-26.672		29.055		na


Taxim Federal

		1		1		1		1

		2		2		2		2

		3		3		3		3

		4		4		4		4

		5		5		5		5

		6		6		6		6

		7		7		7		7

		8		8		8		8

		9		9		9		9

		10		10		10		10

		11		11		11		11

		12		12		12		12

		13		13		13		13

		14		14		14		14

		15		15		15		15

		16		16		16		16

		17		17		17		17

		18		18		18		18

		19		19		19		19

		20		20		20		20

		21		21		21		21

		22		22		22		22

		23		23		23		23

		24		24		24		24

		25		25		25		25

		26		26		26		26

		27		27		27		27

		28		28		28		28

		29		29		29		29

		30		30		30		30

		31		31		31		31

		32		32		32		32

		33		33		33		33

		34		34		34		34

		35		35		35		35

		36		36		36		36

		37		37		37		37

		38		38		38		38


Corporate

Cumulative prob. of sale

Hazard rate (prob of a sale conditional on holding to month t)

LT cap gain

0.48

0.1499045

0.1499045

0.17813

0.48

0.2207174551

0.0833

0.17794

0.528

0.2715347037

0.0652103

0.20356

0.528

0.3123328397

0.0560056

0.20941

0.492

0.3416260166

0.0425979

0.18259

0.48

0.3645510596

0.0348207

0.17928

0.48

0.3861600727

0.0340059

0.17952

0.48

0.4053067222

0.0311916

0.18182

0.48

0.4242835631

0.0319103

0.18193

0.48

0.4401613043

0.0275791

0.17522

0.48

0.4571799527

0.0303992

0.1818

0.48

0.479928781

0.0419086

0.204

0.48

0.4979215289

0.0345967

0.19367

0.46

0.5115020487

0.0270486

0.17884

0.46

0.52324891

0.0240469

0.16536

0.46

0.5328756111

0.0201923

0.18259

0.46

0.5393507025

0.0138616

0.18522

0.46

0.5461122972

0.0146784

0.16615

0.46

0.5532750082

0.0157808

0.17213

0.46

0.5596355233

0.0142381

0.17133

0.46

0.5654803049

0.0132726

0.17842

0.4

0.5700644442

0.0105499

0.24454

0.34

0.5771350354

0.0164457

0.25353

0.34

0.5855764772

0.0199625

0.24984

0.34

0.5919255699

0.0153203

0.24682

0.34

0.5961823575

0.0104314

0.23629

0.34

0.6007277289

0.011256

0.24162

0.35

0.6059946093

0.0131912

0.2549

0.35

0.6096741862

0.0093389

0.25872

0.35

0.6124158348

0.007024

0.26398

0.35

0.615446084

0.0078183

0.26366

0.35

0.6181155804

0.0069418

0.20114

0.35

0.6206407911

0.0066125

0.19679

0.35

0.6235988825

0.0077976

0.19655

0.35

0.6265798664

0.0079197

0.18006

0.35

0.6311507529

0.0122406

0.18066

0.35

0.635665689

0.0122406

0.18085

0.35

0.6401253596

0.0122406

0.14163


Table

				Interest		Dividend		LT gain		Corporate

		1960				42.922		18.705		0.52

		1961								0.52

		1962		25.844		42.251		17.625		0.52

		1963								0.52

		1964		23.395		39.842		17.496		0.5

		1965								0.48

		1966		22.749		37.641		17.813		0.48

		1967		22.654		37.906		17.794		0.48

		1968		26.147		41.692		20.356		0.528

		1969		26.945		41.401		20.941		0.528

		1970		26.468		39.366		18.259		0.492

		1971		25.153		37.298		17.928		0.48

		1972		25.84		37.707		17.952		0.48

		1973		27.044		38.894		18.182		0.48

		1974		27.585		39.34		18.193		0.48

		1975		26.989		39.741		17.522		0.48

		1976		27.452		41.094		18.18		0.48

		1977		28.314		41.969		20.4		0.48

		1978		29.079		42.626		19.367		0.48

		1979		28.978		41.927		17.884		0.46

		1980		30.77		42.183		16.536		0.46

		1981		31.386		40.522		18.259		0.46

		1982		27.852		33.988		18.522		0.46

		1983		25.562		33.309		16.615		0.46

		1984		26.12		32.505		17.213		0.46

		1985		26.187		32.95		17.133		0.46

		1986		25.257		30.828		17.842		0.46

		1987		23.15		27.546		24.454		0.4

		1988		22.007		24.937		25.353		0.34

		1989		22.605		25.082		24.984		0.34

		1990		23.427		25.111		24.682		0.34

		1991		22.486		25.428		23.629		0.34

		1992		22.193		25.443		24.162		0.34

		1993		23.815		27.384		25.49		0.35

		1994		24.62		27.707		25.872		0.35

		1995		25.536		28.142		26.398		0.35

		1996		24.937		27.966		26.366		0.35

		1997		26.659		29.06		20.114		0.35

		1998		26.502		29.075		19.679		0.35

		1999		26.933		29.35		19.655		0.35

		2000		25.686		28.206		18.006		0.35

		2001		25.544		28.088		18.066		0.35

		2002		24.958		27.504		18.085		0.35

		2003		22.517		15.263		14.163		0.35


_1159203861.unknown

_1159205548.unknown

_1159207965.unknown

_1159205396.unknown

_1159104922.unknown

_1159202307.unknown

_1159094652.xls
Chart4

		100		100

		103.5		103.4961853027

		107		106.9694824219

		110.5		110.3970031738

		114		113.755859375

		117.5		117.0231628418

		121		120.1760253906

		124.5		123.1915588379

		128		126.046875

		131.5		128.7190856934

		135		131.1853027344

		138.5		133.4226379395

		142		135.408203125

		145.5		137.1191101074

		149		138.5324707031

		152.5		139.6253967285

		156		140.375

		159.5		140.758392334

		163		140.7526855469

		166.5		140.3349914551

		170		139.482421875

		173.5		138.172088623

		177		136.3811035156

		180.5		134.0865783691

		184		131.265625

		187.5		127.8953552246

		191		123.9528808594

		194.5		119.4153137207

		198		114.259765625

		201.5		108.4633483887


Leverage

Firm value


Sheet1

		

				0		100		100		100		100		100		100

				10		103.5		100		103.3775		103.3987603306		103		103

				20		107		100		106.51		106.51		107		107

				30		110.5		100		109.3975		109.3975		110		110

				40		114		100		112.04		112.04		114		113

				50		117.5		100		114.4375		114.4375		117		116

				60		121		100		116.59		116.59		120		119

				70		124.5		100		118.4975		118.4975		123		123

				80		128		100		120.16		120.16		126		126

				90		131.5		100		121.5775		121.5775		129		129

				100		135		100		122.75		122.75		131		131

				110		138.5		100		123.6775		123.6775		133		134

				120		142		100		124.36		124.36		135		137

				130		145.5		100		124.7975		124.7975		137		139

				140		149		100		124.99		124.99		139		141

				150		152.5		100		124.9375		124.9375		140		143

				160		156		100		124.64		124.64		140		145

				170		159.5		100		124.0975		124.0975		141		147

				180		163		100		123.31		123.31		141		148

				190		166.5		100		122.2775		122.2775		140		149

				200		170		100		121		121		139		149

				210		173.5		100		119.4775		119.4775		138		149

				220		177		100		117.71		117.71		136		148

				230		180.5		100		115.6975		115.6975		134		147

				240		184		100		113.44		113.44		131		145

				250		187.5		100		110.9375		110.9375		128		142

				260		191		100		108.19		108.19		124		137

				270		194.5		100		105.1975		105.1975		119		132

				280		198		100		101.96		101.96		114		125

				290		201.5		100		98.4775		98.4775		108		116


Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0


Leverage

Firm value


Sheet2

		


Sheet3

		


