
Universität Augsburg, Bewegungs- und Trainingswissenschaft
Dipl. Sportwiss. Claudia Augste

Tel.: 0821 / 598 - 28 23, Email:Claudia.Augste@sport.uni-augsburg.de

WS 99/00
Biomechanisches Praktikum, Mi., 16.15-17.45

Inhaltliche Struktur

1 Einführung
1.1 Definition der Biomechanik des Sports
1.2 Teilgebiete der Biomechanik des Sports
1.3 Biomechanische Merkmale
1.3.1 Überblick
1.3.2 Translation - Rotation
1.3.3 Beispiele
2 Biomechanische Mess- und Auswerteverfahren
2.1 Grundlagen des Messens
2.1.1 Grundbegriffe des Messens
2.1.2 Gütekriterien
2.1.3 Auswahl der zu messenden Variablen
2.2 Anthropometrie
2.2.1 Grundlagen
2.2.2 Körpermodelle
2.2.3 Markieren von Versuchspersonen
2.2.4 Körperschwerpunkt (KSP)
2.3 Elektromyografie
2.3.1 Grundlagen
2.3.2 Funktionsweise
2.3.3 Messapparatur
2.3.4 Auswertung
2.3.5 Anwendungsbeispiele
2.4 Kinemetrie
2.4.1 Grundlagen
2.4.2 Zeitmessung mit Lichtschranken
2.4.3 Videometrie
2.5 Dynamometrie
2.6 Computergestützte Auswerteverfahren
3 Weitere Aspekte biomechanischer Messungen
3.1 Die Modellmethode
3.2 Vergleich zwischen Bewegungssehen und biomechanischer Messung

1 Einführung

1.1 Definition der Biomechanik des Sports

Gegenstandsbereich:

sportliche Bewegung

Aufgabenbereich:

Beschreibung und Erklärung

methodologischer Lösungsansatz:
Methoden und Gesetzmäßigkeiten der Mechanik

 Biomechanik des Sports:

"wissenschaftliche Disziplin, die die sportliche Bewegung (Gegenstandsbereich) unter Verwendung von Begriffen, Methoden und Gesetzmäßigkeiten der Mechanik (methodologischer Lösungsansatz) beschreibt und erklärt (Aufgabenbereich)".

 (Ballreich/Baumann 1988, 2)
 biomechanics:
„area of study wherein the knowledge and methods of mechanics are applied to the structure and function of the living human system“
(Kreighbaum/Barthels 1985, 2)
1.2 Teilgebiete der Biomechanik des Sports

Spektrum von Untersuchungszielen der Biomechanik des Sports
[image: image1.emf]
(Ballreich/Baumann 1988, 13)
Aufgabenbereiche der Biomechanik des Sports
· Beschreibung und Erklärung sportlicher Bewegungsabläufe

· Technikanalyse und Technikoptimierung (z.B. durch Modellierung und Simulation)

· Identifikation biomechanischer Einflußgrößen der Sportbewegungen

[image: image43.emf]Bezeichnung:

H2
Flughöhe

v0z
vertikale Abfluggeschwindigkeit

vAn
Anlaufgeschwindigkeit (momentane
Geschwindigkeit des KSP zu Beginn des Absprungs)
vx
Reduktion der Horizontalgeschwindigkeit des KSP
während des Absprungs
pz
vertikaler Beschleunigungskraftstoß während des
Absprungs

m
Gesamtmasse des Springers

[image: image2.emf]M

i

mittleres Gelenkmoment des i-ten Gelenks
ti
Dauer desi-ten Moments während der
Absprungsstreckung
z
Quotient aus vertikalem Brems- und
Beschleunigungskraftstoß
sz
vertikaler Beschleunigungsweg (des KSP) während
des Absrpungs

Linie: vollständige Beschreibung einer Zielgröße
durch ihre Einflußgrößen

Linie: unvollständige Beschreibung einer Zielgröße
durch ihre Einflußgrößen
 (Ballreich/Baumann 1988, 25)
· Gewichtung biomechanischer Einflußgrößen der Sportbewegungen

· Aufstellung biomechanischer Normwerte, Gesetze und Prinzipien

· Analyse und Entwicklung von Technik- und Konditionsübungen im Hinblick auf ihre Effizienz für die Entwicklung der sportmotorischen Leistung

· Mechanische Belastungs- und Beanspruchungsanalysen: Aktiver und passiver Bewegungsapparat bei Sportbewegungen
(nach Willimczik, 1989)
1.3 Biomechanische Merkmale

1.3.1 Überblick

[image: image3.emf]
(Preiß 1988, 55)
1.3.2 Translation - Rotation

Translation:
geradlinig fortschreitende Bewegung

Rotation:

Drehung von allen Punkten eines festen Körpers um eine Drehachse

[image: image44.emf]
[image: image45.emf][image: image46.emf]
Translation und Rotation (nach Hochmuth 1982, 17)

	Gebiet der
	Translation
	Rotation

	Mechanik
	Bezeichnung
	Symbol/ Formel
	Einheit
	Bezeichnung
	Symbol/ Formel
	Einheit

	Zeit
	Zeit
	t
	[s] Sekunden
	
	
	

	
	Frequenz
	f
	[1/s]
	
	
	

	Kinematik
	Länge
	s
	[m]
	Winkel
	
	[°] Grad, [rad] Radiant

	
	Geschwindigkeit
	
[image: image4.emf]v

s

t







	[m/s] Meter/ Sekunde
	Winkelge-schwindigkeit
	
[image: image5.emf]







t

	[°/s] Grad/ Sekunde, [rad/s] Radiant/ Sekunde

	
	Beschleunigung
	
[image: image6.emf]a

v

t







	[m/s²] Meter/ Sekunde²
	Winkel-beschleunigung
	
[image: image7.emf]







t

	[°/s²] Grad/ Sekunde², [rad/s²] Radiant/ Sekunde²

	Dynamik
	Masse
	m
	[kg] Kilogramm
	Massenträg-heitsmoment
	I
	[kgm²] Kilogramm* Meter²

	
	Kraft
	
[image: image8.emf]F m a  

	[N], [kgm/s²] Newton
	Drehmoment
	
[image: image9.emf]M I    

 EMBED Microsoft Equation 3.0 [image: image10.emf]F d 

	[Nm] Newton*Meter

	
	Impuls
	
[image: image11.emf] 

p F t dt 



	[Ns] Newton* Sekunde
	Drehimpuls
	
[image: image12.emf] 

L M t dt 



	[Nms] Newton* Meter*Sekunde

	
	Kraftstoß
	
[image: image13.emf] 

p F t dt 



	[Ns] Newton* Sekunde
	Drehmoment-stoß
	
[image: image14.emf] 

L M t dt 



	[Nms] Newton* Meter*Sekunde

	
	Druck
	
[image: image15.emf]P

F

A



	[N/m²] Newton/ Meter²
	
	
	

	
	Arbeit
	
[image: image16.emf]W F s  

	[Nm] Newton*Meter
	Dreharbeit
	
[image: image17.emf]W M

rot

  

	[Nm] Newton*Meter

	
	kinetische Energie
	
[image: image18.emf]E

m

v

kin

 

2

2

	[Nm], [J] Newton* Meter, Joule
	Rotations-energie
	
[image: image19.emf]E

I

rot

 

2

2



	[Nm] Newton*Meter

	
	potentielle Energie
	
[image: image20.emf]E m g h

pot

  

	[Nm], [J] Newton* Meter, Joule
	
	
	

	
	Deformations-energie
	
[image: image21.emf]E

D

s

def

 

2

2

	[Nm], [J] Newton* Meter, Joule
	
	
	

	
	Leistung
	
[image: image22.emf]P

W

t

F v   

	[Nm/s],[W] Newton*Meter/Sekunde, Watt
	Drehleistung
	
[image: image23.emf]P

W

t

rot

 

 EMBED Microsoft Equation 3.0 [image: image24.emf]M  

	[Nm/s] Newton*Meter /Sekunde

1.3.3 Beispiele

Biokinematische Merkmale

	Geschwindigkeit v [m/s]
	durchschnittliche Werte [m/s]

	Abfluggeschwindigkeit vertikal beim Hochsprung (H = 2,15m)
	5

	Anlaufgeschwindigkeit zum Handstützüberschlag am Pferd
	7,5

	Abfluggeschwindigkeit beim Weitsprung (W = 8m)
	9,5

	Abwurfgeschwindigkeit beim Speerwurf (W = 70m)
	27

(modifiziert nach Preiß 1988, 60)

	Winkel
	durchschnittlicher Wert
[°]
[rad]

	Neigung der Rumpfachse bei Beginn des Speer-Abwurfes
	-26
	-0,45
	

	Abflugwinkel beim Kugelstoßen (W = 20m)
	37
	0,65
	

	minimaler Kniegelenkwinkel des Stoßbeines beim Kugelstoßen
	90
	1,57
	

(nach Preiß 1988, 63)

Biodynamische Merkmale

Ausgewählte Merkmale von Masse, Kraft, Impuls und Kraftstoß

	Masse m [kg]
	durchschnittlicher Wert [kg]

	Kugelmasse (Männer)
	7,257

	durchschnittliche Körpermasse einer Stichprobe von 100 Turnern
	61,78,4

	Hantelmasse (Olympiasieg 1984 Schwergewicht Zweikampf Stoßen und Reißen)
	412,5

	
	

	Kraft F [F]
	durchschnittlicher Wert [N]

	Maximalkraft beim Weitsprung – Absprung (m = 100kg, W = 7,50m)
	12000

	Maximalkraft an einem Ring bei der Riesenfelge (m = 60kg)
	2500

	
	

	Impuls p [kg m/s]
	durchschnittlicher Wert [kg m/s]

	Abflugimpuls der Männerkugel (W = 22m)
	100

	Absprungimpuls eines Weitspringers (m = 100kg, W = 8m)
	950

	
	

	Kraftstoß p [Ns]
	durchschnittlicher Wert [Ns]

	Horizontaler Kraftstoß beim Weitsprung – Absprung (Beschleunigungskraftstoß – Bremskraftstoß W = 7,5m, m = 90kg)
	100

	Vertikaler Kraftstoß beim Weitsprung - Absprung (W = 7,5m, M = 90kg)
	300

(modifiziert nach Preiß 1988, 65 – 69)
[image: image25.emf]

Beispiel zur Bestimmung der Sprunghöhe:
1.
Bestimmung der Masse:

921,63N : 9,81m/s2 = 93,95kg

Bestimmung von [image: image47.emf]
[image: image26.emf]v

F t

m

z 0





:

232,07Ns : 93,95kg = 2,47m/s

2. Bestimmung von
[image: image27.emf] 

h

v

g

z



0

2

2

:

(247 m/s)2 : (2x9,81 m/s2) =
6,1009m²/s2 : 19,62 m/s2  0,31m

[image: image48.emf][image: image49.emf]
[image: image50.emf]
2 Biomechanische Mess- und Auswerteverfahren

2.1 Grundlagen des Messens

2.1.1 Grundbegriffe des Messens

Messen:
das ins Verhältnis setzen einer physikalischen Größe mit einer als Einheit gewählten Größe gleicher Art

Meßgröße:
interessierende Größe (z.B. Wurfweite)

Meßwert:
Produkt aus gemessenem Zahlenwert und gewählter Einheit (z.B. 45 Meter)

Meßergebnis:
Meßwert (bei direkter Messung) oder berechnet über bekannte Zusammenhänge aus einem bzw. mehreren Meßwerten (indirekte Messung; z.B. mittlere Geschwindigkeit)
Meßeinrichtung:
Geräte und Hilfsmittel, die zur Bestimmung des Meßwerts einer Meßgröße erforderlich sind
· Meßgrößenwandler: formt die Eingangsgröße in eine ihr zugeordneten Ausgangsgröße um, die von der Eingangsgröße physikalisch verschieden ist
· Meßwertwandler: formt die Eingangsgröße in eine Ausgangsgröße physikalisch gleicher Art um, verändert dabei aber den Meßbereich (z.B. Verstärker)
· Anzeige- bzw. Registriergeräte: fortlaufende Anzeige und/oder dauerhafte Speicherung der Meßwerte

analoge Messung:
kontinuierliche Aufnahme der Meßgröße

digitale Messung:
diskontinuierliche Aufnahme der Meßgröße, Anzeige in Ziffern

(nach Ballreich/Baumann 1988, 76f)
2.1.2 Gütekriterien

· Meßfehler

· Grad der Rückwirkung (im Sinne einer Verfälschung wirkender Einfluß auf das Meßobjekt durch die Messung), z.B. Gewicht der Messapparatur, psychischer Einfluss der Laborsituation auf den Probanden

· Informationszeitpunkt, z.B. Möglichkeit der Schnell- bzw. Sofortinformation

· Möglichkeit der Fernmessung

· Personeller und materieller Aufwand
(nach Ballreich/Baumann 1988, 77ff)
2.1.3 Auswahl der zu messenden Variablen

Biomechanische Einflussgrößen:
biokinematische und biodynamische Merkmale, deren Variation eine Kovariation der sportmotorischen Leistungshöhe bedingt.

Auswahl abhängig vom Zweck der Untersuchung (Beschreibung des Leistungszustands, Technikoptimierung, Wissensvermittlung, etc.)
· „Schrotschussmethode“:
Auswahl einer möglichst umfassenden und detaillierten Menge potentieller Einflussgrößen (z.B. als „erster Versuch“); anschließend Varianzanalyse oder Faktorenanalyse zur Bestimmung der Einflusshöhe der einzelnen Variablen aufgrund der intra- bzw. interindividuellen Variation

· Theoriebasierte Methode:
Auswahl von Einflussgrößen aufgrund von Grundgesetzen der Mechanik und aufgrund von bereits vorhandenen Informationen über funktionelle Zusammenhänge zwischen den Variablen.

· Mischstrategien

2.2 Anthropometrie

2.2.1 Grundlagen

Anthropometrie:
Meßverfahren zur Bestimmung von mechanischen Eigenschaften des Bewegungsapparats

mechanische Eigenschaften des Bewegungsapparats:

· Längenmaße (z.B. Körpergröße, Gliederlängen und -umfänge)

· Gewichte (z.B. Körpergewicht, Gewicht einzelner Körperteile)

· geometrische Massenverteilung (Körperschwerpunkt, Massenträgheitsmoment)

· innere Geometrie des Bewegungsapparats (z.B. Hebelarme, Muskellängen)

· Festigkeitseigenschaften der Komponenten des Bewegungsapparats (z.B. Elastizität von Sehnen und Bändern)
(nach Ballreich/Baumann 1988, 81)
Anwendungsbeispiel für die Erhebung von Körpergröße und Gewicht:

[image: image51.emf][image: image28.emf]
Height and weight anthropometric parameters of 1968 Olympic athletes (Kreighbaum/ Barthels 1985, 55)
2.2.2 Körpermodelle

Die experimentelle Bestimmung der Lage des Körperschwerpunkts und der Massenträgheitsmomente ist sehr aufwendig (vgl. Ballreich/Baumann 1988, 81f). Deshalb wird häufig die analytische Methode verwendet, bei der die Körperteile auf Segmente abgebildet und die Größen rechnerisch ermittelt werden.

Beispiel eines Körpermodells: das 15-Segment-Modell von Hanavan
[image: image29.emf]
Geometrisches Modell des menschlichen Körpers (nach Hanavan, 1964)

Beispiel für statistische Mittelwerte für die Teilmassen und Schwerpunktsradien der einzelnen Segmente:
	Segment
	mi in % m
	ri in % li

	Kopf
	7
	50

	Rumpf
	43
	44

	Oberschenkel
	14
	44

	Unterschenkel
	4,5
	42

	Fuß
	1,5
	44

	Oberarm
	2,7
	47

	Unterarm
	1,6
	42*

	Hand
	0,7
	

	Kopf und Rumpf
	50
	

	Bein
	20
	

	Arm
	5
	

	* bezogen auf die Unterarmlänge
	

(Baumann 1988, 84)
2.2.3 Markieren von Versuchspersonen

Für biomechanische Analysen müssen vor den Filmaufnahmen an wichtigen Körperstellen Markierungen auf den Versuchspersonen aufgebracht werden. Als Markierung geeignet sind z.B. Klebepunkte von 1 cm Durchmesser, die sich farblich deutlich vom Untergrund abheben. Markiert werden die imaginären Durchstoßpunkte der Gelenkachsen auf der Haut (Gelenkpunkte), für die es genaue Definitionen gibt.

Körperansichten:

[image: image52.emf]
[image: image53.emf]
distal=
vom Rumpf entfernt gelegen

proximal=
näher dem Rumpf gelegen

lateral=
von der Körermitte entfernt gelegen

medial=
näher der Körpermitte gelegen

kaudal=
fußwärts

ventral=
bauchwärts

dorsal=
näher dem Rücken gelegen

Markierungspunkte
Kopf:
Ohrmitte

Schultergelenk:
4,9 cm distal der Acromionmitte

Ellenbogengelenk:
1,1 cm proximal des äußeren Gelenkspaltes

Handgelenk:
1,5 cm distal des Processus styloideus

Hüftgelenk:
3,0 cm proximal und 2,0 cm ventral der Prominenz des Trochanter major

Knie:
2,6 cm proximal des äußeren Gelenkspaltes

Sprunggelenk:
1,3 cm distal der Prominenz des Malloleus medialis

2.2.4 Körperschwerpunkt (KSP)

Beispiele:

[image: image30.emf]
(Kreighbaum/ Barthels 1985, 71)
Bestimmung des KSP:

[image: image31.emf]

(Ballreich/Baumann 1988, 83)

m  yKSP = m1y1 + m2y2 + m3y3 + ... + m14y14
m  xKSP = m1x1 + m2x2 + m3x3 + ... + m14x14
Daraus ergeben sich die Schwerpunktkoordinaten:

[image: image32.emf] 





     

14

1 i

KSP i i 14 14 2 2 1 1 y m

m

1

y m y m y m

m

1

Y 

[image: image33.emf] 





     

14

1 i

KSP i i 14 14 2 2 1 1 x m

m

1

x m x m x m

m

1

X 

(Baumann 1988, 83f)
2.3 Elektromyografie

2.3.1 Grundlagen

Elektromyografie:
Aufzeichnung der bei Muskelanspannung entstehenden elektrischen Phänomene (Ergebnis: Elektromyogramm (EMG))

Zweck des EMG:
Schlußfolgerungen auf die inneren Ursachen äußerlicher (biomechanischer) Phänomene ziehen.

[image: image34.emf]
Das Elektromyogramm als Indikator innerer Ursachen biomechanischer Phänomene.
(Willimczik 1983, 64)

2.3.2 Funktionsweise

Über die motorischen Nervenfasern gelangt eine Erregung bis zur motorischen Endplatte (Bindeglied zwischen dem Ende der Nervenfaser und der Muskelfaser). Dort wird die Erregung auf die Muskelfaser übertragen und entlang der Muskelfaser weitergeleitet. Jede Erregung, die sich über die Muskelfaser ausbreitet, verursacht durch die sog. elektromechanische Kopplung eine Kontraktion.

[image: image35.emf]
Verknüpfung von Erregungen auf motorischen Nervenfasern und Muskelfasern innerhalb einer "motorischen Einheit".
(Willimczik 1983, 68)

Durch diese Erregung entsteht eine Potentialdifferenz, die sog. Depolarisation, die die Ursache für das Fortschreiten der Bewegung entlang der Muskelfaser ist. Diese Spannungsänderung ist durch die elektrolytische Leitfähigkeit des Körpers an der Hautoberfläche nachweisbar.
[image: image36.emf]
Die lokale Depolarisation einer Membran als Ursache einer fortschreitenden Erregung.
(Willimczik 1983, 68)
[image: image37.emf]
Entstehung des „biphasischen Aktionspotentials“ aus der Potentialdifferenz an zwei Ableitungselektroden
(Willimczik 1983, 70)

Ein EMG besteht aus der additiven Überlagerung zahlreicher Aktionspotentiale (Interferenzmuster).

[image: image54.emf]
Zeitlicher Verlauf eines einzelnen Aktionspotentials

Aktionspotentiale der

1. motorischen Einheit

2. motorischen Einheit

3. motorischen Einheit

Interferenzmuster als Summe aller Aktionspotentiale aller aktiven motorischen Einheiten

Schematische Darstellung des Entstehens eines Interferenzmusters aus der Überlagerung einzelner Aktionspotentiale gleichzeitig erregter motorischer Einheiten
(Willimczik 1983, 72)
[image: image38.emf]
Elektromyographie als Methode zum Nachweis physiologischer Ursachen biomechanischer Phänomene

I:
Zu untersuchendes Phänomen

II:
Physiologischer Ursachen-Wirkungs-Mechanismus

III:
Anwendung der Registriermethode und Gewinnung wissenschaftlicher Aussagen.
 (Willimczik 1983, 69)
2.3.3 Messapparatur

Auf der Hautoberfläche werden zwei Elektroden angebracht, über die die bei der Erregung auftretenden Spannungsunterschiede (meist in Bezug auf eine neutrale Elektrode) abgeleitet werden. Voraussetzung für das Gelingen eines Oberflächen-EMGs ist, dass der Hautwiderstand möglichst gering ist. Dazu muss die entsprechende Körperstelle von Haaren befreit und mit Alkohol von Fett gereinigt werden. Die Elektroden sollen in der Mitte des Muskels in Längsrichtung des Faserverlauf in einem Abstand von ca. 2-4 cm angebracht werden.

Das über die Elektroden abgeleitete Signal muss verstärkt werden und kann anschließend z.B. über ein Oszilloskop angezeigt und auf einem PC registriert werden.

[image: image39.emf]
Notwendige Geräteausstattung zur Registrierung von Elektromyogrammen.

(Willimczik 1983, 77)
2.3.4 Auswertung

Analysemöglichkeiten des Roh-EMGs (hauptsächlich zur intraindividuellen Analyse):

· wann setzt welcher Muskel mit der Aktivierung ein (Sequenzierung)

· Einflüsse auf das Aktivierungsmuster durch Ermüdung

· Koaktivierung von Antagonisten

Weiterverarbeitung und Quantifizierung (interindividuelle Vergleichsmöglichkeiten):

· Hochpaß-Filterung (z.B. zur Elimination der Herzfrequenz)

· Gleichrichtung

· Tiefpaß-Filterung (Glättung des Signals)

· Relativierung an der Maximalkraft
2.3.5 Anwendungsbeispiele

[image: image40.emf]
Veränderung gleichzeitig an zwei Muskeln abgeleiteter Elektromyogramme während einer ermüdenden dynamischen Muskelarbeit.

a) 3 sec nach Beginn der dynamischen Arbeit - b) 2 sec vor Abbruch der dynamischen Arbeit wegen Erschöpfung nach 1 Minute und 45 Sekunden (Kraftverlauf nur unwesentlich verändert).

(Willimczik 1983, 73)

[image: image41.emf]0

20

40

60

80

100

120

0 10 20 30 40 50 60 70 80 90 100

Time (% of stroke)

Activation (% of max)

gluteus maximus

hamstrings

vastus lateralis

vastus medialis

rectus femoris

gastrocnemius

soleus

tibialis anterior

Aktivierungsmuster der Beinmuskeln auf dem Ruderergometer.
[image: image55.emf][image: image56.emf]A schematic outline of muscle actions as occuring in a sequential order during pushoff.
(Ingen Schenau et al. 1990, 644)
[image: image57.emf]
Optimal stimulation pattern for a mathematical model incorporating 6 muscle groups, performing a squatting jump from a prescribed static position as obtained from direct dynamics simulation.
(Ingen Schenau et al. 1990, 646)
2.4 Kinemetrie

2.4.1 Grundlagen

Kinemetrie = Messung von kinematischen Merkmalen (= raum-zeitlichen Veränderungen)
direkte Verfahren:

Ermittelte Messgröße kann sofort verarbeitet und dargestellt werden.

· Zeitmessung

· Wegmessung

· Geschwindigkeitsmessung

· Beschleuningungsmessung

· Winkelmessung
optische Verfahren:

Betrachtetes Objekt wird auf ein Modell abgebildet. Die Messungen werden am Modell vorgenommen.

· Fotografie (Speicherung des Bildes auf fotochemischer Schicht)

· [image: image58.emf]Auswahl des Modelloriginals

(des Modellbezugs)

Festlegung des

Benutzerbezugs

Entscheidung über den

Modellzweck

Problemformulierung

Modellzweck „Entscheidungshilfe“

Modellzweck „Optimierung“

nach dem theoriebasierten

Modellkonzept

nach dem datenbasierten

Modellkonzept

Wahl der Modellform

(deterministisch-statistisch)

Wahl des Modellkonzepts

(datenbasiert-theoriebasiert)

Erstellung der Relationen

zwischen Ziel- und

Einflußgrößen

Datenbeschaffung

Identifikation und Auswahl

der Modellvariablen (Ziel-

und Einflußgrößen)

Wahl des Modellansatzes

Modellrevision,

sofern erforderlich

Modellsimulation

Modellüberprüfung

Modellkonstruktion

Videografie (Speicherung des Bildes auf fotoelektrischer Schicht)
(nach Ballreich/Baumann 1988, 90)
2.4.2 Zeitmessung mit Lichtschranken

Zeitbestimmung durch ereignisgesteuertes Starten und Stoppen einer Uhr

Funktionsweise
Bei Unterbrechung eines direkten oder reflektierten Strahlengangs wird ein Schaltimpuls gegeben, der eine elektronische Uhr startet oder stoppt.

Messablauf
· Aufbau der Lichtschranken und der gegenüberliegenden Reflektoren

· Verbinden der Lichtschranken untereinander und an eine Stoppuhr oder über ein Interface an den Computer

· Starten des Software-Programms

· Beginn der Messung durch Auslösen der ersten Lichtschranke oder Fremdsignal

· Ende der Messung durch Auslösen der letzten Lichtschranke

Beispiele
· Phasenanalyse im 100m-Sprint durch Lichtschrankenmessung im Training (Beschleunigungsphase (0-30 m), Phase maximaler Geschwindigkeit (30-80 m), Phase der möglicherweise absinkenden Geschwindigkeit (80-100 m))

· [image: image59.emf]











   1

1

1

m

m

Radius

Kreisbogen

Winkel

Zeitmessung beim Skifahren

2.4.3 Videometrie

Videometrie = Erfassung raum-zeitlicher Merkmale mit Videokameras

Funktionsweise
· Die geometrische Konfiguration des Objektes wird zu jedem Messzeitpunkt aufgenommen und auf eine Ebene abgebildet (analog: Speicherung der Raummerkmale als Stromverläufe; digital: Speicherung der Raummerkmale als Zahleninformationen).

· Interessierende Größen (z.B. Koordinaten der Gelenkpunkte) werden auf dem Modellbild bestimmt. Bei Aufnahme mit 2 Kameras aus unterschiedlichen Perspektiven (3D) können Raumkoordinaten berechnet werden.

· Anhand eines mitgefilmten Maßstabs (Eichmodell, Passpunktsystem) können die Modellwerte auf das Original zurückgerechnet werden.

· Aufgrund der zeitlichen Information der Kamera (zeitlicher Abstand zwischen den Bildern entspricht der reziproken Aufnahmefrequenz) können Geschwindigkeiten und Beschleunigungen berechnet werden.

Kamera-Merkmale

Wesentliche Merkmale der technischen Verwirklichung des optischen Verfahrens sind das räumliche und zeitliche Auflösungsvermögen, also die Möglichkeit, räumliche und zeitliche Einzelheiten eines bewegten Objektes voneinander zu trennen. Je nach Art der sportlichen Bewegung ist ein zeitliches Auslösungsvermögen von ca. 25-500 Bildern/sek gefordert und eine räumliches Auflösungsvermögen von mindestens 1 cm. Weiteres Kriterium ist die Bildschärfe, die abhängig von den Belichtungszeiten ist. Je kürzer die Belichtungsdauer, desto schärfer ist das Bild. Zu beachten ist dabei, dass bei kurzen Verschlusszeiten eine starke Belichtung nötig ist. Für die Analyse der meisten sportlichen Bewegungen sind kurze Belichtungszeiten von ca. 1/200 sek. ausreichend, für die Analyse sehr schneller sportlicher Bewegungen (z.B. Schlag im Badminton) sind kurze Belichtungszeiten von bis zu 1/2000 sek. nötig.
	Kamera
	zeitliches Auflösungsvermögen
	räumliches Auflösungsvermögen

	Videokamera
	25 B/s (50 Halbbilder/s)
	625 Zeilen (bei Aufnahme eines 2,5 m großen Objekts: 4 mm)

	CCD-Kamera
	50-500 B/s
	256x256 Bildpunkte (bei Aufnahme eines 2,5 m großen Objekts: 10 mm)

Anwendungsvorschriften
· Für höchstmögliche räumliche Auflösung ist die Einstellung des Bildausschnitts möglichst so zu wählen, dass das bewegte Objekt gerade noch zu sehen ist.

· Für möglichst geringe Verzerrungen soll der Kameraabstand vom Messobjekt möglichst groß sein.

· Bei 2D-Analysen soll die Bildebene parallel zur Objektebene sein.

· Bei 3D-Analysen sollen die zwei Kameras in einem Winkel von ca. 90° aufgestellt werden.

· Die Passpunktsysteme müssen für zweidimensionale Aufnahmen mindestens vier Punkte auf der Ebene (zwei Achsen), für dreidimensionalen Aufnahmen mindestens sechs Punkte (drei Achsen) enthalten.

[image: image60.emf]m

m

1 rad 1 

Messablauf
· Schaffung ausreichender Lichtverhältnisse für die Aufnahme

· Aufstellen und Fixieren der Kamera(s)

· Kalibrierung der Kameras (Aufnahme eines Passpunktsystems)

· Markieren der Versuchsperson

· Aufnahme der Bewegung

· Speicherung der Daten

Bewegungsanalyse
· In jedem Einzelbild müssen alle interessierenden Objektpunkte markiert werden (z.B. bei einer 5sekündigen Aufnahme mit 25 Hz von 3 Gelenken insgesamt 375 Punkte).

· Umrechnung der Bildkoordinaten in Objektkoordinaten.

· Berechnung der weiteren kinematischen Merkmale.

· Darstellung der Ergebnisse in Form von Strichmännchen, Diagrammen, Tabellen u.ä.

[image: image61.emf]Beispiele
[image: image62.emf][image: image63.emf]Analysen im Fußball

[image: image64.emf]
2.5 Dynamometrie

Dynamometrie =
Messung von äußeren Kräften, die an der Köperperipherie als Reaktionskräfte auftreten

allgemeine Funktionsweise
Die verformende Wirkung der Kraft an elastischen Körpern wird zur Messung genutzt. Die mechanische Verformung wird in eine elektrische Größe umgewandelt, z.B. über

· Dehnungsmessstreifen: Draht ändert auf Zug seinen elektrischen Widerstand oder

· Quarzkristalle (piezoelektrischer Effekt): Kristalle ändern auf mechanischen Druck ihre elektrische Ladung.

Dehnungsmessstreifen
· Basiert auf dem Verhalten halbleitender Elemente, bei Dehnung oder Stauchung ihren Widerstand zu ändern.

· Widerstandsänderung wird in Spannungsänderung umgewandelt.

· [image: image65.png]

Spannungsänderung ist der Kraftänderung proportional, daher kann nach einer Eichung die Kraft bestimmt werden.

Dehnmessstreifen (Willimczik 1983, 41)

· Beispiele:
Messplattform, Startblockdynamometer, Reckdynamometer, Skidynamometer, Ruderdynamometer
Kistler-Kraftmessplatte (KMP)
· Basiert auf dem piezoelektrischen Effekt.

· Elektrische Ladungen der Kristalle werden über einen Ladungsverstärker verstärkt und in Spannung umgewandelt.

· Spannungsänderung ist der Kraftänderung proportional, daher kann nach einer Eichung die Kraft bestimmt werden.

· Messung von Reaktionskräften in x-, y- (horizontal) und z-Richtung (vertikal)

· Messung des freien Moments Mz in vertikaler Richtung

· Bestimmung des Kraftangriffspunkts (Koordinaten ax und ay bezüglich der Plattenmitte)

[image: image42.emf]
Kraftmessplatte (nach Ballreich/Baumann 1988, 101)
Messablauf
· Aufnahmefrequenz und -dauer sinnvoll wählen (Abwägen zwischen Messqualität und Speicherbedarf der Messdaten)

· Messbereich („Range“) des Ladungsverstärkers auf zu erwartenden Kraftbereich optimal einstellen (evtl. durch Vorversuche)
· „Reset“ des Ladungsverstärkers vor jeder Messung

· präzise Anweisungen an die Versuchsperson

· Messung starten

· Messdaten speichern

Bewegungsanalyse
· Direkte Resultate der Messung sind Kraft-Zeit-Verläufe von Fx, Fy, und Fz, Kraftangriffspunkt und resultierendes Moment.

· Bestimmung von Kraftmaxima, -minima, mittleren Kräften.

· Berechnung weiterer Merkmale, z.B. Kraftstöße, Impulse, Kontaktzeiten, Geschwindigkeiten des Körperschwerpunkts, Sprunghöhe, etc.

· Darstellung der Ergebnisse in Form von Diagrammen, Tabellen u.ä.
Beispiele
· Messung von Reaktionskräften am Boden beim Stehen, Gehen, Laufen und Springen

· Messung von Kräften auf das Stemmbrett im Ruderboot

· Messung der Bodenreaktionskräfte im Badminton

· Absprungkräfte beim Weitsprung

· Bodenreaktionskräfte bei Strecksprüngen

2.6 Computergestützte Auswerteverfahren

Mit Hilfe von computergestützten Auswerteverfahren kann die Analyse von Messdaten erheblich vereinfacht und beschleunigt werden.

Dazu müssen die Messdaten digitalisiert und auf einen Computer übertragen werden.

Merkmale
· automatische Punktverfolgung bei der Analyse von Videobildern (Tracking)

· automatische Berechnung kinematischer Merkmale (z.B. Orts-, Geschwindigkeits-, Beschleunigungsmerkmale)

· automatische Berechnung dynamischer Merkmale (z.B. Kraft-Zeitverläufe, Kraftstöße)

· KSP-Bestimmung

· Speicherung aller Daten

· Grafikerstellung

· multimediale Präsentation der Ergebnisse

3 Weitere Aspekte biomechanischer Messungen

3.1 Die Modellmethode

Modell:
verkürztes pragmatisches Abbild der Wirklichkeit

Arbeitsschritte der Modellmethode
 (Ballreich/Baumann 1988, 113)
Problemformulierung
· wovon ist etwas Modell (Modelloriginal), wozu ist es Modell (Modellzweck), für wen ist es Modell (Benutzerbezug)

Modellkonstruktion
· datenbasiertes Konzept (Auswahl einer möglichst umfassenden Menge potentieller Einflussgrößen) oder theoriebasiertes Konzept (Informationen über Modellvariablen liegen bereits vor)

· deterministische Form (eindeutige Bestimmbarkeit der Zielgröße über die Einflussgrößen) oder indeterministische Form (nicht alle Einflussgrößen berücksichtigt)

· Identifikation und Auswahl der Einflussgrößen nach dem datenbasierten oder theoriebasierten Konzept

· Datenbeschaffung (empirische Datenerhebung in einem Experiment)

· Erstellung der Relationen zwischen unabhängigen und abhängigen Variablen (beim theoriebasierten Ansatz mit Hilfe bekannter Gesetzmäßigkeiten, beim datenbasierten Ansatz mit Hilfe von Regressionsanalysen)
Modellüberprüfung und -überarbeitung
· Test auf Gültigkeit des Modells (Grad der Übereinstimmung zwischen beobachtetem und errechnetem Zielgrößenwert

· evtl. Überarbeitung (Revision) des Modells

Modellsimulation
· Experiment mit dem Modell (Informationen über die Zielgröße durch Variation der Einflussgrößen im Modell). Beispiele: Wie ändert sich die Weitsprungleistung durch Erhöhung der Anlaufgeschwindigkeit um 0,1 m/s? Die Variation welcher Einflussgrößen erzeugt eine lohnende Verbesserung der Zielgröße? Entwicklung neuer Techniken.

3.2 Vergleich zwischen Bewegungssehen und biomechanischer Messung

	Vergleichskriterien
	Bewegungssehen
	Biomechanische Messung

	Beobachtungsgegenstand

Messobjekt
	Bewegungsqualitäten

kinematische Merkmale
	(bedingt Bewegungsqualitäten)

kinematische Merkmale

dynamische Merkmale

	Beobachtungs-/

Messgenauigkeit
	Rangskalenniveau

Zeiten: +

Geschwindigkeiten: +

Winkel: -
	metrisches Niveau

i.a. hinreichende Messgenauigkeit

	Rückwirkungsgrad
	rückwirkungsfrei
	bei Wettkampfanalysen rückwirkungsfrei, i.a. rückwirkungsarm

	Informationszeitpunkt
	Schnellinformation
	bedingt Schnellinformation, i.a. Spätinformation

+:
hohe Übereinstimmung zwischen biomechanischem Messwert und „Beobachtungs“-Schätzwert auf dem Niveau einer Rangskala

-:
geringe Übereinstimmung zwischen biomechanischem Messwert und „Beobachtungs“-Schätzwert auf dem Niveau einer Rangskala
(Ballreich/Baumann 1988, 171)
Bewegungssehen:

· Bewegungssehen ist trainierbar.

· Genauigkeit des Bewegungssehens in der Trainingssteuerung oft ausreichend (Anweisungen wie „etwas mehr“, „viel schneller“, etc. sehr effektiv).

· Leistungsbestimmende räumliche Bewegungsstruktur ist per Bewegungssehen nur ungenau beobachtbar.

· Biomechanische Anweisungen sollen sich auf beobachtbare Merkmale beziehen.

· Schnellinformation (Information innerhalb der psychischen Präsenzzeit von ca. 10 - 60 Sekunden) möglich.

Biomechanische Messung:

· Vorteile biomechanischer Messung: Genauigkeit, Objektivität, Speicherung und Präsentation der Ergebnisse; Kraftmessung möglich.

· Große Messgenauigkeit (metrische Skala) bei geringen Intensitätsunterschieden wichtiger Einflußgrößen nötig (z.B. exakte Technikanalyse). Für die Trainingssteuerung ist es ausreichend, wenn die Auflösung der Messung größer ist als der Intensitätsunterschieds eines Beobachtungsmerkmals.

· Rückwirkung der Messung auf das psychophysische Verhalten v.a. in Laborsituationen (schlecht steuerbar)

· Bei den meisten Messungen ist biomechanische Schnellinformation möglich, jedoch nicht bei der Videometrie.

Literatur:

[1]-
Ballreich, R./ Baumann, W.: Grundlagen der Biomechanik des Sports. Stuttgart 1988.

[2]-
Kassat, G.: Biomechanik für Nicht-Biomechaniker. Alltägliche bewegungstechnisch-sportpraktische Aspekte. Bünde 1993.

[3]-
Kollath, E.: Digitale Bildverarbeitung - Möglichkeit zur Analyse von Bewegungsabläufen im Sport. In: Sport und Informatik. Schorndorf 1990, 61-73.

[4]-
Kreighbaum, E./ Barthels, K.: Biomechanics: a qualitative approach for studying human movement. Minneapolis, 1985.

[5]-
Willimczik, K.: Grundkurs Datenerhebung 1. Ahrensburg 1983.

[6]-
Willimczik, K.: Biomechanik der Sportarten. Reinbek 1989.

�

Übersichtsdarstellung einer schrittweisen Bestimmung biomechanischer Einflussgrößen der Flughöhe H2

�

F(N)

t(s)

�

� EMBED Microsoft Word-Grafik ���

�

Mean muscle activation patterns of 10 experienced jumpers.

(Ingen Schenau et al. 1990, 643)

�

Ballreich/Baumann 1988, 86

�

Beispiel eines dreidimensionalen Passpunktsystems (Frischholz/Spinnler 1993)

�

Schussbewegung von der Seite

�

Geschwindigkeitsverlauf von Hüfte, Knie, Knöchel und Fußspitze bei der Schussbewegung in m/s

�

Schussbewegung von hinten (mit Trajektorien der Fußspitze)

� Geschwindigkeitsverlauf von Hüfte, Knie, Knöchel und Fußspitze bei einem Spannstoß des Nationalspielers L.M. (Willimczik 1989, 424)

�

Zeitlicher Verlauf der Bodenreaktionskraft quer zu Bewegungsrichtung (Fx), in der Bewegungsebene (Fy) und in der Senkrechten (Fz); G=Körpergewicht des Spielers; links: Clear aus dem Umsprung, rechts: Clear aus dem Stand im Stemmschritt	(Willimczik 1989, 448)

�

(Willimczik 1989, 171)

 �

	Gute Ausführung (nach Ballreich/Baumann 1988, 147)

�

	Schwächere Ausführung (nach Ballreich/Baumann 1988, 148)

� EMBED Microsoft Word-Grafik ���

� EMBED Microsoft Equation 3.0 ���

� EMBED Microsoft Equation 3.0 ���

Mexico Olympics 1968

dorsal

_2147483647.unknown

_2147483646.unknown

_2147483645.unknown

_2147483644.unknown

_2147483643.unknown

_2147483642.unknown

_2147483641.unknown

_2147483640.unknown

_2147483639.unknown

_2147483638.unknown

_2147483637.unknown

_2147483636.unknown

_2147483635.unknown

_2147483634.unknown

_2147483633.unknown

_2147483632.unknown

_2147483631.unknown

_2147483630.unknown

_2147483629.unknown

_2147483628.unknown

_2147483627.unknown

_2147483626.unknown

_2147483625.unknown

_2147483624.unknown

_2147483623.unknown

_2147483622.unknown

_2147483621.xls
Sheet: Diagramm1

Sheet: result

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

1.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

2.0

3.0

3.0

3.0

3.0

3.0

3.0

3.0

3.0

4.0

4.0

4.0

4.0

4.0

4.0

4.0

4.0

5.0

5.0

5.0

5.0

5.0

5.0

5.0

5.0

6.0

6.0

6.0

6.0

6.0

6.0

6.0

6.0

7.0

7.0

7.0

7.0

7.0

7.0

7.0

7.0

8.0

8.0

8.0

8.0

8.0

8.0

8.0

8.0

9.0

9.0

9.0

9.0

9.0

9.0

9.0

9.0

10.0

10.0

10.0

10.0

10.0

10.0

10.0

10.0

11.0

11.0

11.0

11.0

11.0

11.0

11.0

11.0

12.0

12.0

12.0

12.0

12.0

12.0

12.0

12.0

13.0

13.0

13.0

13.0

13.0

13.0

13.0

13.0

14.0

14.0

14.0

14.0

14.0

14.0

14.0

14.0

15.0

15.0

15.0

15.0

15.0

15.0

15.0

15.0

16.0

16.0

16.0

16.0

16.0

16.0

16.0

16.0

17.0

17.0

17.0

17.0

17.0

17.0

17.0

17.0

18.0

18.0

18.0

18.0

18.0

18.0

18.0

18.0

19.0

19.0

19.0

19.0

19.0

19.0

19.0

19.0

20.0

20.0

20.0

20.0

20.0

20.0

20.0

20.0

21.0

21.0

21.0

21.0

21.0

21.0

21.0

21.0

22.0

22.0

22.0

22.0

22.0

22.0

22.0

22.0

23.0

23.0

23.0

23.0

23.0

23.0

23.0

23.0

24.0

24.0

24.0

24.0

24.0

24.0

24.0

24.0

25.0

25.0

25.0

25.0

25.0

25.0

25.0

25.0

26.0

26.0

26.0

26.0

26.0

26.0

26.0

26.0

27.0

27.0

27.0

27.0

27.0

27.0

27.0

27.0

28.0

28.0

28.0

28.0

28.0

28.0

28.0

28.0

29.0

29.0

29.0

29.0

29.0

29.0

29.0

29.0

30.0

30.0

30.0

30.0

30.0

30.0

30.0

30.0

31.0

31.0

31.0

31.0

31.0

31.0

31.0

31.0

32.0

32.0

32.0

32.0

32.0

32.0

32.0

32.0

33.0

33.0

33.0

33.0

33.0

33.0

33.0

33.0

34.0

34.0

34.0

34.0

34.0

34.0

34.0

34.0

35.0

35.0

35.0

35.0

35.0

35.0

35.0

35.0

36.0

36.0

36.0

36.0

36.0

36.0

36.0

36.0

37.0

37.0

37.0

37.0

37.0

37.0

37.0

37.0

38.0

38.0

38.0

38.0

38.0

38.0

38.0

38.0

39.0

39.0

39.0

39.0

39.0

39.0

39.0

39.0

40.0

40.0

40.0

40.0

40.0

40.0

40.0

40.0

41.0

41.0

41.0

41.0

41.0

41.0

41.0

41.0

42.0

42.0

42.0

42.0

42.0

42.0

42.0

42.0

43.0

43.0

43.0

43.0

43.0

43.0

43.0

43.0

44.0

44.0

44.0

44.0

44.0

44.0

44.0

44.0

45.0

45.0

45.0

45.0

45.0

45.0

45.0

45.0

46.0

46.0

46.0

46.0

46.0

46.0

46.0

46.0

47.0

47.0

47.0

47.0

47.0

47.0

47.0

47.0

48.0

48.0

48.0

48.0

48.0

48.0

48.0

48.0

49.0

49.0

49.0

49.0

49.0

49.0

49.0

49.0

50.0

50.0

50.0

50.0

50.0

50.0

50.0

50.0

51.0

51.0

51.0

51.0

51.0

51.0

51.0

51.0

52.0

52.0

52.0

52.0

52.0

52.0

52.0

52.0

53.0

53.0

53.0

53.0

53.0

53.0

53.0

53.0

54.0

54.0

54.0

54.0

54.0

54.0

54.0

54.0

55.0

55.0

55.0

55.0

55.0

55.0

55.0

55.0

56.0

56.0

56.0

56.0

56.0

56.0

56.0

56.0

57.0

57.0

57.0

57.0

57.0

57.0

57.0

57.0

58.0

58.0

58.0

58.0

58.0

58.0

58.0

58.0

59.0

59.0

59.0

59.0

59.0

59.0

59.0

59.0

60.0

60.0

60.0

60.0

60.0

60.0

60.0

60.0

61.0

61.0

61.0

61.0

61.0

61.0

61.0

61.0

62.0

62.0

62.0

62.0

62.0

62.0

62.0

62.0

63.0

63.0

63.0

63.0

63.0

63.0

63.0

63.0

64.0

64.0

64.0

64.0

64.0

64.0

64.0

64.0

65.0

65.0

65.0

65.0

65.0

65.0

65.0

65.0

66.0

66.0

66.0

66.0

66.0

66.0

66.0

66.0

67.0

67.0

67.0

67.0

67.0

67.0

67.0

67.0

68.0

68.0

68.0

68.0

68.0

68.0

68.0

68.0

69.0

69.0

69.0

69.0

69.0

69.0

69.0

69.0

70.0

70.0

70.0

70.0

70.0

70.0

70.0

70.0

71.0

71.0

71.0

71.0

71.0

71.0

71.0

71.0

72.0

72.0

72.0

72.0

72.0

72.0

72.0

72.0

73.0

73.0

73.0

73.0

73.0

73.0

73.0

73.0

74.0

74.0

74.0

74.0

74.0

74.0

74.0

74.0

75.0

75.0

75.0

75.0

75.0

75.0

75.0

75.0

76.0

76.0

76.0

76.0

76.0

76.0

76.0

76.0

77.0

77.0

77.0

77.0

77.0

77.0

77.0

77.0

78.0

78.0

78.0

78.0

78.0

78.0

78.0

78.0

79.0

79.0

79.0

79.0

79.0

79.0

79.0

79.0

80.0

80.0

80.0

80.0

80.0

80.0

80.0

80.0

81.0

81.0

81.0

81.0

81.0

81.0

81.0

81.0

82.0

82.0

82.0

82.0

82.0

82.0

82.0

82.0

83.0

83.0

83.0

83.0

83.0

83.0

83.0

83.0

84.0

84.0

84.0

84.0

84.0

84.0

84.0

84.0

85.0

85.0

85.0

85.0

85.0

85.0

85.0

85.0

86.0

86.0

86.0

86.0

86.0

86.0

86.0

86.0

87.0

87.0

87.0

87.0

87.0

87.0

87.0

87.0

88.0

88.0

88.0

88.0

88.0

88.0

88.0

88.0

89.0

89.0

89.0

89.0

89.0

89.0

89.0

89.0

90.0

90.0

90.0

90.0

90.0

90.0

90.0

90.0

91.0

91.0

91.0

91.0

91.0

91.0

91.0

91.0

92.0

92.0

92.0

92.0

92.0

92.0

92.0

92.0

93.0

93.0

93.0

93.0

93.0

93.0

93.0

93.0

94.0

94.0

94.0

94.0

94.0

94.0

94.0

94.0

95.0

95.0

95.0

95.0

95.0

95.0

95.0

95.0

96.0

96.0

96.0

96.0

96.0

96.0

96.0

96.0

97.0

97.0

97.0

97.0

97.0

97.0

97.0

97.0

98.0

98.0

98.0

98.0

98.0

98.0

98.0

98.0

99.0

99.0

99.0

99.0

99.0

99.0

99.0

99.0

100.0

100.0

100.0

100.0

100.0

100.0

100.0

100.0

5.439583333333334

10.076666666666668

30.636458333333337

38.784166666666664

11.031875

33.508750000000006

30.143333333333334

3.719583333333333

6.810416666666668

10.275625

36.306875

43.486250000000005

12.520625000000003

35.742916666666666

33.30291666666667

3.4104166666666673

8.764375

10.492083333333332

42.47958333333334

47.9725

14.259375000000002

37.379374999999996

36.20125

3.231875

11.410833333333334

10.732083333333334

49.461666666666666

53.06708333333334

16.34375

38.787708333333335

39.044374999999995

3.163333333333333

14.737083333333334

10.945833333333335

57.409375

59.48520833333334

18.795624999999998

40.45625

42.066874999999996

3.2058333333333335

18.544375

11.077708333333334

66.115625

66.96145833333334

21.488958333333336

42.541875000000005

45.389375

3.3197916666666667

22.624166666666667

11.151041666666666

74.97291666666666

74.58729166666667

24.207291666666666

44.99520833333333

49.12104166666666

3.470625

26.860416666666666

11.245833333333334

83.16833333333332

81.5825

26.788541666666667

47.64395833333333

53.259375

3.64375

31.272499999999997

11.416875000000001

90.13729166666667

87.465625

29.244166666666665

50.460208333333334

57.93333333333334

3.85125

36.09

11.751875

96.31208333333333

92.06958333333333

31.838125000000005

53.561458333333334

63.201249999999995

4.112291666666667

41.592708333333334

12.286875

101.59791666666665

95.77666666666664

34.76791666666667

56.835208333333334

68.86333333333334

4.426666666666667

47.50124999999999

12.990833333333335

104.97541666666667

98.77645833333332

37.75062499999999

59.960416666666674

74.77041666666668

4.789375000000001

53.109375

13.8425

106.41708333333332

100.66604166666669

40.221875000000004

63.19416666666666

80.50395833333333

5.177708333333333

57.643750000000004

14.844166666666666

107.05958333333334

100.71229166666666

41.70270833333334

66.77458333333334

85.56416666666667

5.541875

60.76229166666667

16.035208333333333

107.65312500000002

98.91687499999999

42.02104166666666

70.98770833333334

89.62354166666667

5.852083333333334

61.89791666666666

17.44354166666667

107.84458333333336

96.22604166666666

41.07354166666667

75.30708333333334

92.24312499999999

6.101041666666667

60.72916666666666

19.078541666666666

106.678125

93.07854166666667

38.9725

79.05645833333332

93.04583333333333

6.250208333333333

57.86145833333334

20.912083333333335

103.76541666666665

89.21979166666667

35.935

81.81395833333333

92.22416666666666

6.279791666666668

54.4325

22.884791666666665

99.34541666666667

84.77020833333333

32.190000000000005

83.45937500000001

89.78125

6.209791666666667

51.20666666666666

24.936875

94.12395833333332

80.24708333333332

28.297916666666666

84.00541666666666

86.220625

6.060416666666667

48.62458333333334

26.98854166666666

89.39270833333335

76.4875

24.907291666666666

83.32291666666667

81.90354166666667

5.885833333333333

46.861666666666665

28.861041666666665

85.73166666666665

73.66020833333333

22.32166666666667

81.31875

77.13770833333335

5.775000000000001

45.65208333333332

30.388749999999998

82.4225

71.06041666666667

20.413958333333333

77.68958333333333

71.79750000000001

5.791458333333334

44.633541666666666

31.332708333333333

78.77645833333334

68.23

18.927708333333335

72.308125

65.88875

5.990833333333333

43.62104166666666

31.500833333333333

74.789375

65.05270833333333

17.807708333333334

65.283125

59.75166666666666

6.438125

42.44208333333333

30.854166666666664

70.75479166666666

61.31645833333334

17.056875

57.081875

53.53270833333333

7.311041666666666

40.635000000000005

29.248749999999994

66.501875

56.77687499999999

16.688541666666666

48.48520833333333

47.340625

8.775

37.82958333333334

26.786458333333336

61.64791666666667

51.57270833333333

16.80125

40.35104166666667

41.5675

10.694791666666667

34.18354166666667

23.815625

56.21104166666666

46.10541666666666

17.579791666666665

33.39354166666667

36.4925

12.725

29.966874999999998

20.69708333333333

50.52375

40.78958333333333

19.152083333333337

27.968541666666667

32.08479166666667

14.46208333333333

25.593958333333333

17.592708333333334

45.09

36.48375

21.517916666666668

23.955625

28.322291666666665

15.811458333333334

21.518541666666664

14.543333333333333

40.55604166666667

33.642916666666665

24.718125

21.17833333333333

25.293750000000003

16.88145833333333

17.996666666666666

11.775625000000002

37.34125

32.248333333333335

28.63708333333333

19.314166666666665

23.122500000000002

17.862916666666667

15.111250000000002

9.461666666666666

35.699375

31.780416666666667

32.983958333333334

17.985625

21.624166666666667

18.83395833333333

12.866666666666667

7.655833333333333

35.635625

31.776458333333334

37.43208333333333

16.830000000000002

20.410208333333337

19.848125

11.26125

6.307499999999999

36.626875

31.863750000000003

41.72125

15.716041666666666

19.218125000000004

20.909583333333334

10.236041666666667

5.359166666666667

37.99604166666667

31.989583333333332

45.711875

14.794583333333334

18.157083333333333

21.828541666666666

9.527916666666668

4.709583333333334

39.09395833333334

31.97

49.01395833333333

14.102708333333332

17.264374999999998

22.319166666666668

8.857083333333334

4.224166666666667

39.34604166666667

31.43875

50.97354166666667

13.530833333333334

16.341666666666665

22.235625

8.17

3.8425000000000002

38.514375

30.38458333333333

51.641041666666666

12.989166666666668

15.294374999999999

21.661250000000003

7.486041666666668

3.525625

36.815416666666664

29.00979166666666

51.513541666666676

12.377708333333334

14.088125000000002

20.66

6.832916666666666

3.260208333333333

34.751666666666665

27.537708333333335

50.952499999999986

11.628333333333336

12.816875

19.259791666666665

6.317083333333333

3.038333333333333

32.644375

26.103333333333335

50.279583333333335

10.815625

11.644166666666667

17.672916666666666

5.94625

2.8472916666666666

30.522499999999997

24.801875

49.51375

9.986458333333333

10.710625000000002

16.213541666666668

5.636875

2.6556249999999997

28.295625

23.643541666666668

48.394999999999996

9.21375

10.011458333333334

15.073333333333332

5.2804166666666665

2.431875

25.85604166666667

22.627083333333335

46.77333333333333

8.524583333333332

9.354999999999999

14.274166666666666

4.852500000000001

2.2122916666666668

23.323333333333334

21.686041666666668

44.680416666666666

7.909375000000001

8.535833333333334

13.707708333333334

4.420416666666666

2.014791666666667

20.933958333333333

20.701875

42.26416666666666

7.378125000000001

7.647916666666667

13.241875

4.052708333333333

1.8631250000000001

18.767500000000002

19.640208333333337

39.50979166666666

6.967708333333333

6.8575

12.836041666666667

3.771458333333334

1.7641666666666667

16.77916666666667

18.49395833333333

36.27645833333333

6.756875

6.255416666666666

12.682291666666668

3.5187500000000003

1.7097916666666668

14.836250000000001

17.231458333333332

32.45395833333333

6.727708333333333

5.83

12.98125

3.266458333333334

1.6672916666666666

12.941041666666667

15.826041666666669

28.341458333333335

6.806458333333334

5.550416666666667

13.777916666666664

3.0214583333333334

1.586875

11.204791666666667

14.438125000000001

24.389166666666668

6.89125

5.395208333333333

14.979375000000001

2.8089583333333334

1.4579166666666667

9.652083333333335

13.157499999999999

20.838333333333335

6.932708333333333

5.354791666666666

16.529791666666668

2.633958333333333

1.371875

8.238958333333333

11.954375

17.671041666666667

7.054166666666667

5.426875

18.490000000000002

2.4787500000000002

1.38625

6.954375

10.712708333333335

14.809375

7.375416666666666

5.6241666666666665

20.826249999999998

2.3310416666666667

1.5289583333333334

5.797499999999999

9.421458333333334

12.204375

7.975208333333334

5.973750000000001

23.445833333333336

2.1958333333333333

1.8320833333333335

4.803125

8.144166666666667

9.857708333333333

8.896666666666668

6.467499999999999

26.174583333333334

2.100833333333333

2.283125

4.007708333333333

6.999583333333333

7.880833333333334

10.057916666666667

7.0441666666666665

28.878124999999997

2.0541666666666663

2.843125

3.4216666666666664

6.121249999999999

6.331666666666667

11.32

7.684375

31.503750000000004

2.0610416666666667

3.4766666666666666

3.027708333333333

5.652083333333334

5.15625

12.510416666666668

8.322500000000002

33.890625

2.1170833333333334

4.136458333333333

2.7775000000000003

5.745

4.294791666666667

13.548333333333334

8.901666666666666

35.828541666666666

2.2006249999999996

4.759791666666667

2.610625

6.494791666666668

3.6914583333333333

14.427083333333332

9.385000000000002

37.33020833333333

2.2985416666666665

5.312708333333334

2.4727083333333337

7.921458333333334

3.2785416666666665

15.083541666666667

9.728125

38.65354166666667

2.393125

5.831250000000001

2.350625

9.798125

3.0127083333333333

15.417083333333334

9.889166666666666

39.80291666666667

2.487708333333333

6.3525

2.2762499999999997

11.598541666666668

2.856041666666667

15.491041666666664

9.909374999999999

40.55333333333333

2.598125

6.918125

2.2004166666666665

12.895000000000001

2.7710416666666666

15.404375

9.817708333333334

40.710833333333326

2.7108333333333334

7.477500000000001

2.1174999999999997

13.605833333333333

2.6975

15.073333333333332

9.577291666666667

40.198541666666664

2.800625

7.9854166666666675

2.0295833333333335

13.685

2.603958333333333

14.554583333333332

9.218333333333332

39.34666666666667

2.849375

8.439791666666666

1.9439583333333332

13.055833333333332

2.498125

13.932916666666667

8.80875

38.484791666666666

2.853333333333333

8.896875

1.836875

11.781875

2.3731250000000004

13.277291666666668

8.362916666666667

37.706875000000004

2.8264583333333335

9.413958333333333

1.71375

10.432291666666666

2.2068749999999997

12.663125

7.922083333333334

36.915625

2.803125

10.031458333333335

1.5820833333333333

9.589583333333334

2.0027083333333335

12.133958333333334

7.509791666666667

36.066250000000004

2.8208333333333337

10.73

1.4591666666666665

9.297291666666666

1.7860416666666667

11.686666666666666

7.146041666666666

35.240208333333335

2.9133333333333336

11.576666666666668

1.3704166666666666

9.170208333333333

1.605625

11.384791666666667

6.792708333333334

34.42291666666667

3.061041666666666

12.625625000000001

1.3364583333333333

8.902708333333335

1.4889583333333334

11.227291666666666

6.423125000000001

33.466458333333335

3.2341666666666664

13.772499999999999

1.37375

8.674375

1.4468750000000004

11.18375

6.083125

32.32

3.409375

14.805208333333333

1.4941666666666666

8.521875000000001

1.481875

11.223958333333334

5.795416666666666

30.898958333333333

3.5725

15.555416666666666

1.6893749999999998

8.258750000000001

1.583333333333333

11.293541666666668

5.528541666666667

29.003125

3.7183333333333333

15.989999999999998

1.977291666666667

7.900833333333333

1.7489583333333332

11.353541666666667

5.335624999999999

26.6775

3.85625

16.100416666666668

2.370625

7.683541666666667

2.0041666666666664

11.345833333333333

5.315

24.236458333333335

3.982708333333334

15.811666666666667

2.8962499999999998

7.681041666666665

2.4268750000000003

11.249375

5.526666666666666

22.002916666666668

4.0725

15.19125

3.581041666666667

7.890625

3.0889583333333337

11.045833333333334

6.013541666666667

20.14333333333333

4.128541666666667

14.339791666666668

4.503958333333333

8.373333333333333

4.076666666666666

10.826250000000002

6.840625

18.68791666666667

4.158541666666666

13.325416666666667

5.729583333333334

9.141041666666668

5.471249999999999

10.781666666666666

8.097916666666666

17.621041666666663

4.177708333333333

12.211458333333333

7.248333333333333

9.999791666666665

7.255625

11.094791666666667

9.822291666666667

16.855625

4.191666666666667

11.109583333333333

8.992708333333333

10.990624999999998

9.163124999999999

11.840833333333334

11.892291666666665

16.243541666666665

4.199166666666667

10.138125

10.853958333333331

12.234375

10.795833333333334

12.952708333333335

14.196875

15.676458333333334

4.183541666666667

9.310416666666665

12.58625

13.654791666666666

11.855624999999998

14.217083333333335

16.563125

15.116875000000002

4.131458333333333

8.538958333333332

13.912083333333333

14.891874999999999

12.330625000000001

15.4575

18.680208333333333

14.396458333333333

4.048333333333334

7.908541666666667

14.769583333333333

15.749791666666669

12.392291666666665

16.61375

20.445833333333333

13.426874999999999

3.9462500000000005

7.6047916666666655

15.159583333333334

16.231875000000002

12.218124999999999

17.67666666666667

21.81458333333333

12.303958333333334

3.854791666666666

7.626041666666667

15.103125

16.429791666666667

11.99375

18.71666666666667

22.8675

11.171041666666666

3.7568750000000004

7.841041666666667

14.833333333333332

16.41208333333333

11.692916666666667

19.831458333333334

23.686458333333334

10.183749999999998

3.6279166666666667

8.125625

14.572083333333333

16.331250000000004

11.243958333333333

21.153333333333336

24.13729166666667

9.311666666666667

3.4668750000000004

8.375208333333333

14.434375

16.410625

10.665624999999999

22.721458333333334

24.125833333333336

8.405416666666667

3.3306250000000004

8.548958333333335

14.587708333333335

16.825208333333332

10.005416666666669

24.51125

23.905625

7.370208333333333

3.267916666666667

8.663124999999999

15.366458333333332

17.74541666666667

9.443958333333333

26.615

23.97479166666667

6.227916666666666

3.297291666666667

8.772708333333332

17.074375

19.255208333333336

9.224583333333332

29.043750000000003

24.731875

5.121875

3.457916666666666

8.860208333333333

19.815625

21.416249999999998

9.436666666666667

31.587500000000002

26.156875000000003

4.165416666666666

3.8429166666666674

8.945208333333333

23.664166666666667

24.247916666666665

10.082083333333335

33.919374999999995

28.047708333333333

3.4506249999999996

momank

momkne

momhip

angank

angknee

anghip

%Stroke

gluteus maximus

hamstrings

vastus lateralis

vastus medialis

rectus femoris

gastrocnemius

soleus

tibialis anterior

%Stroke

gluteus maximus

hamstrings

vastus lateralis

vastus medialis

rectus femoris

gastrocnemius

soleus

tibialis anterior

-123.48628125

-23.782133333333338

29.60804375

-18.339533333333332

140.11674166666668

-85.77358749999999

0.0

0.05439583333333334

0.10076666666666667

0.3063645833333334

0.38784166666666664

0.11031875

0.33508750000000004

0.30143333333333333

0.03719583333333333

0.0

5.439583333333334

10.076666666666668

30.636458333333337

38.784166666666664

11.031875

33.508750000000006

30.143333333333334

3.719583333333333

-125.21754375

-20.034058333333334

34.11290833333333

-18.08629375

139.7968875

-85.62435416666668

1.0

0.06810416666666667

0.10275625

0.36306875

0.43486250000000004

0.12520625000000002

0.35742916666666663

0.33302916666666665

0.03410416666666667

1.0

6.810416666666668

10.275625

36.306875

43.486250000000005

12.520625000000003

35.742916666666666

33.30291666666667

3.4104166666666673

-125.59458541666667

-15.158902083333334

38.506887500000005

-17.758158333333334

139.34875

-85.41760625

2.0

0.08764374999999999

0.10492083333333332

0.4247958333333334

0.47972499999999996

0.14259375000000002

0.37379375

0.3620125

0.03231875

2.0

8.764375

10.492083333333332

42.47958333333334

47.9725

14.259375000000002

37.379374999999996

36.20125

3.231875

-124.85151458333334

-7.59943125

43.81603125

-17.3348375

138.72542083333335

-85.1467375

3.0

0.11410833333333334

0.10732083333333334

0.49461666666666665

0.5306708333333334

0.1634375

0.3878770833333333

0.39044375

0.03163333333333333

3.0

11.410833333333334

10.732083333333334

49.461666666666666

53.06708333333334

16.34375

38.787708333333335

39.044374999999995

3.163333333333333

-122.41461458333335

1.9605604166666672

49.89271041666667

-16.811835416666668

137.88071666666667

-84.81241041666667

4.0

0.14737083333333334

0.10945833333333334

0.57409375

0.5948520833333334

0.18795625

0.4045625

0.42066875

0.032058333333333335

4.0

14.737083333333334

10.945833333333335

57.409375

59.48520833333334

18.795624999999998

40.45625

42.066874999999996

3.2058333333333335

-121.16923958333334

14.660664583333332

57.93949791666667

-16.170145833333333

136.78229583333334

-84.42428333333334

5.0

0.18544375

0.11077708333333333

0.66115625

0.6696145833333333

0.21488958333333336

0.42541875

0.45389375

0.03319791666666667

5.0

18.544375

11.077708333333334

66.115625

66.96145833333334

21.488958333333336

42.541875000000005

45.389375

3.3197916666666667

-119.75406875

28.851277083333333

68.26043541666667

-15.324316666666666

135.41968125

-83.99764791666668

6.0

0.22624166666666667

0.11151041666666667

0.7497291666666666

0.7458729166666667

0.24207291666666667

0.4499520833333333

0.49121041666666665

0.03470625

6.0

22.624166666666667

11.151041666666666

74.97291666666666

74.58729166666667

24.207291666666666

44.99520833333333

49.12104166666666

3.470625

-117.6386625

46.20848541666667

81.96780208333334

-14.076958333333334

133.79831875

-83.54399791666667

7.0

0.26860416666666664

0.11245833333333334

0.8316833333333332

0.815825

0.26788541666666665

0.4764395833333333

0.53259375

0.0364375

7.0

26.860416666666666

11.245833333333334

83.16833333333332

81.5825

26.788541666666667

47.64395833333333

53.259375

3.64375

-116.15463958333333

65.37898958333334

97.29512916666667

-12.14075

131.9243395833333

-83.06617916666667

8.0

0.312725

0.11416875000000001

0.9013729166666667

0.87465625

0.29244166666666666

0.5046020833333333

0.5793333333333334

0.0385125

8.0

31.272499999999997

11.416875000000001

90.13729166666667

87.465625

29.244166666666665

50.460208333333334

57.93333333333334

3.85125

-115.98650625

87.97584375000001

116.15217083333333

-9.252554166666666

129.79813958333335

-82.56296041666667

9.0

0.3609

0.11751875

0.9631208333333333

0.9206958333333333

0.31838125000000006

0.5356145833333333

0.6320125

0.04112291666666667

9.0

36.09

11.751875

96.31208333333333

92.06958333333333

31.838125000000005

53.561458333333334

63.201249999999995

4.112291666666667

-115.23230625

112.33901041666665

138.5343125

-5.329264583333334

127.42024375

-82.03760833333332

10.0

0.41592708333333334

0.12286875

1.0159791666666664

0.9577666666666664

0.3476791666666667

0.5683520833333333

0.6886333333333334

0.04426666666666667

10.0

41.592708333333334

12.286875

101.59791666666665

95.77666666666664

34.76791666666667

56.835208333333334

68.86333333333334

4.426666666666667

-115.22234375

135.72410208333335

160.68491458333332

-0.5720500000000002

124.7970125

0.47501249999999995

0.12990833333333335

1.0497541666666668

0.9877645833333333

0.37750624999999993

0.5996041666666667

0.7477041666666667

0.047893750000000006

11.0

47.50124999999999

12.990833333333335

104.97541666666667

98.77645833333332

37.75062499999999

59.960416666666674

74.77041666666668

4.789375000000001

-114.74543333333332

159.54782083333333

183.2811125

4.564381249999999

121.93870625

-80.96210416666666

0.138425

1.0641708333333333

1.0066604166666668

0.40221875

0.6319416666666666

0.8050395833333334

0.051777083333333335

12.0

53.109375

13.8425

106.41708333333332

100.66604166666669

40.221875000000004

63.19416666666666

80.50395833333333

5.177708333333333

-115.65917916666666

181.34528958333334

205.7

9.527004166666668

118.85939583333334

-80.41725208333334

13.0

0.5764375

0.14844166666666667

1.0705958333333334

1.0071229166666666

0.4170270833333334

0.6677458333333334

0.8556416666666666

0.05541875

13.0

57.643750000000004

14.844166666666666

107.05958333333334

100.71229166666666

41.70270833333334

66.77458333333334

85.56416666666667

5.541875

-116.29168541666665

204.69792291666667

229.6086

13.867079166666668

115.57711458333333

-79.84214374999999

14.0

0.6076229166666667

0.16035208333333334

1.0765312500000002

0.9891687499999999

0.42021041666666664

0.7098770833333334

0.8962354166666667

0.058520833333333334

14.0

60.76229166666667

16.035208333333333

107.65312500000002

98.91687499999999

42.02104166666666

70.98770833333334

89.62354166666667

5.852083333333334

-116.77301041666668

227.09446666666665

255.13485416666666

17.383141666666667

112.112475

-79.19257708333333

15.0

0.6189791666666666

0.17443541666666668

1.0784458333333335

0.9622604166666666

0.4107354166666667

0.7530708333333334

0.9224312499999999

0.06101041666666667

15.0

61.89791666666666

17.44354166666667

107.84458333333336

96.22604166666666

41.07354166666667

75.30708333333334

92.24312499999999

6.101041666666667

-117.79372083333334

250.02179583333336

281.01279999999997

20.139156250000003

108.48550208333333

-78.4135875

16.0

0.6072916666666666

0.19078541666666665

1.06678125

0.9307854166666667

0.389725

0.7905645833333332

0.9304583333333333

0.06250208333333333

16.0

60.72916666666666

19.078541666666666

106.678125

93.07854166666667

38.9725

79.05645833333332

93.04583333333333

6.250208333333333

-118.07146041666668

272.68493125

304.4368020833333

22.37067916666667

104.71074999999998

-77.45335208333334

17.0

0.5786145833333334

0.20912083333333334

1.0376541666666665

0.8921979166666667

0.35935

0.8181395833333333

0.9222416666666666

0.06279791666666668

17.0

57.86145833333334

20.912083333333335

103.76541666666665

89.21979166666667

35.935

81.81395833333333

92.22416666666666

6.279791666666668

-117.18473958333333

291.4864875

324.66133749999995

24.34848125

100.79262708333333

-76.27352083333334

18.0

0.544325

0.22884791666666665

0.9934541666666666

0.8477020833333333

0.3219

0.83459375

0.8978125

0.06209791666666667

18.0

54.4325

22.884791666666665

99.34541666666667

84.77020833333333

32.190000000000005

83.45937500000001

89.78125

6.209791666666667

-115.91103333333334

305.81908541666667

342.82370833333334

26.27575

96.72512291666668

-74.85151458333334

19.0

0.5120666666666667

0.24936875

0.9412395833333332

0.8024708333333332

0.28297916666666667

0.8400541666666667

0.86220625

0.06060416666666667

19.0

51.20666666666666

24.936875

94.12395833333332

80.24708333333332

28.297916666666666

84.00541666666666

86.220625

6.060416666666667

-114.22615

318.9056958333333

358.85254583333335

28.254866666666665

92.49546666666666

-73.17789166666667

20.0

0.4862458333333334

0.2698854166666666

0.8939270833333335

0.764875

0.24907291666666667

0.8332291666666667

0.8190354166666667

0.05885833333333333

20.0

48.62458333333334

26.98854166666666

89.39270833333335

76.4875

24.907291666666666

83.32291666666667

81.90354166666667

5.885833333333333

-111.48922916666668

326.72386875

369.96514583333334

30.309558333333335

88.09102708333334

-71.25300208333333

21.0

0.4686166666666667

0.28861041666666665

0.8573166666666666

0.7366020833333333

0.22321666666666667

0.8131875

0.7713770833333334

0.05775000000000001

21.0

46.861666666666665

28.861041666666665

85.73166666666665

73.66020833333333

22.32166666666667

81.31875

77.13770833333335

5.775000000000001

-108.54639375000001

329.78514166666673

378.05134583333336

32.4229375

83.50688124999999

-69.08712291666666

22.0

0.45652083333333326

0.3038875

0.824225

0.7106041666666667

0.20413958333333335

0.7768958333333333

0.7179750000000001

0.05791458333333334

22.0

45.65208333333332

30.388749999999998

82.4225

71.06041666666667

20.413958333333333

77.68958333333333

71.79750000000001

5.791458333333334

-104.16457916666666

330.15240625

384.5510479166667

34.57049166666667

78.75172291666667

-66.70308958333334

23.0

0.44633541666666665

0.3133270833333333

0.7877645833333333

0.6823

0.18927708333333335

0.72308125

0.6588875

0.05990833333333333

23.0

44.633541666666666

31.332708333333333

78.77645833333334

68.23

18.927708333333335

72.308125

65.88875

5.990833333333333

-99.58016875000001

327.70933333333335

389.44625625000003

36.71921041666667

73.85016458333334

-64.13642916666666

24.0

0.43621041666666666

0.31500833333333333

0.74789375

0.6505270833333333

0.17807708333333333

0.65283125

0.5975166666666666

0.06438125

24.0

43.62104166666666

31.500833333333333

74.789375

65.05270833333333

17.807708333333334

65.283125

59.75166666666666

6.438125

-92.48918333333333

321.1789416666666

389.44909791666663

38.844033333333336

68.84203333333333

-61.43079166666667

25.0

0.4244208333333333

0.30854166666666666

0.7075479166666666

0.6131645833333333

0.17056875000000002

0.5708187499999999

0.5353270833333333

0.07311041666666666

25.0

42.44208333333333

30.854166666666664

70.75479166666666

61.31645833333334

17.056875

57.081875

53.53270833333333

7.311041666666666

-84.5333125

304.58148958333334

378.28108749999996

40.93321041666666

63.77823541666667

-58.62965625

26.0

0.40635000000000004

0.29248749999999996

0.66501875

0.5677687499999999

0.16688541666666667

0.4848520833333333

0.47340625000000003

0.08775000000000001

26.0

40.635000000000005

29.248749999999994

66.501875

56.77687499999999

16.688541666666666

48.48520833333333

47.340625

8.775

-75.9496375

286.09276666666665

363.5083520833333

42.98497291666667

58.715512499999996

-55.769031250000005

27.0

0.3782958333333334

0.26786458333333335

0.6164791666666667

0.5157270833333333

0.16801249999999998

0.4035104166666667

0.415675

0.10694791666666667

27.0

37.82958333333334

26.786458333333336

61.64791666666667

51.57270833333333

16.80125

40.35104166666667

41.5675

10.694791666666667

-66.69959791666666

264.62171041666664

341.37026875000004

44.99997291666667

53.713033333333335

-52.87751041666667

28.0

0.3418354166666667

0.23815625

0.5621104166666666

0.46105416666666665

0.17579791666666666

0.3339354166666667

0.364925

0.12725

28.0

34.18354166666667

23.815625

56.21104166666666

46.10541666666666

17.579791666666665

33.39354166666667

36.4925

12.725

-55.07856458333333

241.54184791666665

313.97329375

46.973262500000004

48.831379166666665

-49.98278958333333

29.0

0.29966875

0.20697083333333333

0.5052375

0.40789583333333335

0.19152083333333336

0.2796854166666667

0.3208479166666667

0.1446208333333333

29.0

29.966874999999998

20.69708333333333

50.52375

40.78958333333333

19.152083333333337

27.968541666666667

32.08479166666667

14.46208333333333

-42.905249999999995

219.90169791666665

286.81902916666667

48.88887083333333

44.133639583333334

-47.11922083333333

30.0

0.25593958333333333

0.17592708333333335

0.4509

0.36483750000000004

0.21517916666666667

0.23955625

0.28322291666666666

0.15811458333333334

30.0

25.593958333333333

17.592708333333334

45.09

36.48375

21.517916666666668

23.955625

28.322291666666665

15.811458333333334

-31.618370833333337

199.41340000000002

258.32840208333334

50.717150000000004

39.68609375

-44.330764583333334

31.0

0.21518541666666666

0.14543333333333333

0.4055604166666667

0.33642916666666667

0.24718125000000002

0.21178333333333332

0.25293750000000004

0.16881458333333332

31.0

21.518541666666664

14.543333333333333

40.55604166666667

33.642916666666665

24.718125

21.17833333333333

25.293750000000003

16.88145833333333

-21.70475

179.74552708333334

227.4099520833333

52.41994583333334

35.55441458333333

-41.6683625

32.0

0.17996666666666666

0.11775625

0.37341250000000004

0.32248333333333334

0.2863708333333333

0.19314166666666666

0.231225

0.17862916666666667

32.0

17.996666666666666

11.775625000000002

37.34125

32.248333333333335

28.63708333333333

19.314166666666665

23.122500000000002

17.862916666666667

-13.449797916666668

160.59829583333334

195.30325416666668

53.95782916666667

31.798020833333332

-39.18190416666667

33.0

0.1511125

0.09461666666666667

0.35699375000000005

0.31780416666666667

0.32983958333333335

0.17985625

0.21624166666666667

0.1883395833333333

33.0

15.111250000000002

9.461666666666666

35.699375

31.780416666666667

32.983958333333334

17.985625

21.624166666666667

18.83395833333333

-6.659420833333332

141.53855416666667

162.1157125

55.29754166666666

28.465310416666664

-36.913266666666665

34.0

0.12866666666666668

0.07655833333333333

0.35635625

0.31776458333333335

0.3743208333333333

0.1683

0.20410208333333335

0.19848125

34.0

12.866666666666667

7.655833333333333

35.635625

31.776458333333334

37.43208333333333

16.830000000000002

20.410208333333337

19.848125

-0.7007916666666656

120.81415625

125.75

56.415324999999996

25.59276875

-34.89383541666667

35.0

0.1126125

0.06307499999999999

0.36626875

0.3186375

0.4172125

0.15716041666666666

0.19218125000000003

0.20909583333333334

35.0

11.26125

6.307499999999999

36.626875

31.863750000000003

41.72125

15.716041666666666

19.218125000000004

20.909583333333334

4.2399000000000004

99.91711458333333

89.45219374999999

57.29822083333333

23.20610208333333

-33.14521041666667

36.0

0.10236041666666668

0.05359166666666667

0.3799604166666667

0.3198958333333333

0.45711874999999996

0.14794583333333333

0.18157083333333332

0.21828541666666668

36.0

10.236041666666667

5.359166666666667

37.99604166666667

31.989583333333332

45.711875

14.794583333333334

18.157083333333333

21.828541666666666

8.442458333333333

79.71173541666667

54.18379583333332

57.946581249999994

21.320145833333335

-31.680902083333333

37.0

0.09527916666666668

0.04709583333333334

0.3909395833333334

0.3197

0.4901395833333333

0.14102708333333333

0.17264374999999998

0.22319166666666668

37.0

9.527916666666668

4.709583333333334

39.09395833333334

31.97

49.01395833333333

14.102708333333332

17.264374999999998

22.319166666666668

11.816202083333334

60.5393625

21.138891666666666

58.37770833333333

19.933475

-30.506129166666668

38.0

0.08857083333333333

0.04224166666666667

0.3934604166666667

0.3143875

0.5097354166666667

0.13530833333333334

0.16341666666666665

0.22235625

38.0

8.857083333333334

4.224166666666667

39.34604166666667

31.43875

50.97354166666667

13.530833333333334

16.341666666666665

22.235625

14.454083333333333

43.08441041666667

-7.600850000000001

58.627081249999996

19.020583333333335

-29.615347916666664

39.0

0.0817

0.038425

0.38514375

0.3038458333333333

0.5164104166666666

0.12989166666666668

0.15294375

0.2166125

39.0

8.17

3.8425000000000002

38.514375

30.38458333333333

51.641041666666666

12.989166666666668

15.294374999999999

21.661250000000003

16.277941666666667

25.325579166666664

-35.97468333333333

58.74181458333334

18.526131250000002

-28.988225000000003

40.0

0.07486041666666668

0.035256249999999996

0.36815416666666667

0.2900979166666666

0.5151354166666667

0.12377708333333334

0.14088125

0.2066

40.0

7.486041666666668

3.525625

36.815416666666664

29.00979166666666

51.513541666666676

12.377708333333334

14.088125000000002

20.66

17.712264583333333

8.558754166666667

-62.07921041666666

58.76846875

18.3676

-28.59059166666667

41.0

0.06832916666666666

0.03260208333333333

0.34751666666666664

0.27537708333333333

0.5095249999999999

0.11628333333333335

0.12816875

0.19259791666666665

41.0

6.832916666666666

3.260208333333333

34.751666666666665

27.537708333333335

50.952499999999986

11.628333333333336

12.816875

19.259791666666665

18.86598958333333

-6.963877083333333

-86.30504583333332

58.74374375

18.445814583333334

-28.380322916666664

42.0

0.06317083333333333

0.03038333333333333

0.32644375

0.26103333333333334

0.5027958333333333

0.10815625000000001

0.11644166666666667

0.17672916666666666

42.0

6.317083333333333

3.038333333333333

32.644375

26.103333333333335

50.279583333333335

10.815625

11.644166666666667

17.672916666666666

19.650414583333337

-21.44250625

-107.8739

58.69061666666666

18.6617375

-28.317777083333336

43.0

0.0594625

0.028472916666666667

0.30522499999999997

0.24801874999999998

0.4951375

0.09986458333333334

0.10710625000000001

0.16213541666666667

43.0

5.94625

2.8472916666666666

30.522499999999997

24.801875

49.51375

9.986458333333333

10.710625000000002

16.213541666666668

20.570814583333334

-34.65619791666666

-126.60742916666668

58.623099999999994

18.93327083333333

-28.374225000000003

44.0

0.056368749999999995

0.026556249999999997

0.28295625

0.23643541666666668

0.48395

0.0921375

0.10011458333333334

0.15073333333333333

44.0

5.636875

2.6556249999999997

28.295625

23.643541666666668

48.394999999999996

9.21375

10.011458333333334

15.073333333333332

21.054816666666667

-44.11393333333333

-140.3669875

58.55237916666666

19.20834166666667

-28.534883333333333

45.0

0.052804166666666666

0.02431875

0.2585604166666667

0.22627083333333334

0.46773333333333333

0.08524583333333333

0.09355

0.14274166666666666

45.0

5.2804166666666665

2.431875

25.85604166666667

22.627083333333335

46.77333333333333

8.524583333333332

9.354999999999999

14.274166666666666

21.147664583333334

-48.992466666666665

-147.74305416666667

58.487233333333336

19.471354166666668

-28.797347916666666

46.0

0.048525000000000006

0.022122916666666666

0.23323333333333335

0.21686041666666667

0.44680416666666667

0.07909375

0.08535833333333334

0.13707708333333335

46.0

4.852500000000001

2.2122916666666668

23.323333333333334

21.686041666666668

44.680416666666666

7.909375000000001

8.535833333333334

13.707708333333334

20.872814583333334

-50.26145833333334

-151.13895833333333

58.42927916666667

19.740102083333333

-29.166575000000005

47.0

0.04420416666666666

0.020147916666666668

0.20933958333333333

0.20701875000000003

0.42264166666666664

0.07378125

0.07647916666666667

0.13241875

47.0

4.420416666666666

2.014791666666667

20.933958333333333

20.701875

42.26416666666666

7.378125000000001

7.647916666666667

13.241875

20.49567291666667

-48.64047708333333

-149.24397708333333

58.36783333333333

20.0545

-29.649872916666666

48.0

0.04052708333333333

0.018631250000000002

0.187675

0.19640208333333337

0.3950979166666666

0.06967708333333333

0.068575

0.12836041666666667

48.0

4.052708333333333

1.8631250000000001

18.767500000000002

19.640208333333337

39.50979166666666

6.967708333333333

6.8575

12.836041666666667

19.95181458333333

-45.83923541666667

-145.6364458333333

58.27782708333333

20.46171875

-30.25485833333334

49.0

0.037714583333333336

0.017641666666666667

0.16779166666666667

0.18493958333333332

0.36276458333333333

0.06756875

0.06255416666666666

0.12682291666666667

49.0

3.771458333333334

1.7641666666666667

16.77916666666667

18.49395833333333

36.27645833333333

6.756875

6.255416666666666

12.682291666666668

18.884775

-43.87478125

-142.89914583333334

58.12544583333333

21.003535416666665

-30.989020833333335

50.0

0.035187500000000003

0.017097916666666668

0.1483625

0.17231458333333333

0.3245395833333333

0.06727708333333333

0.058300000000000005

0.1298125

50.0

3.5187500000000003

1.7097916666666668

14.836250000000001

17.231458333333332

32.45395833333333

6.727708333333333

5.83

12.98125

17.774520833333334

-41.621727083333326

-139.39399375

57.876329166666665

21.710170833333333

-31.857889583333332

51.0

0.03266458333333334

0.016672916666666666

0.12941041666666667

0.15826041666666668

0.28341458333333336

0.06806458333333334

0.05550416666666667

0.13777916666666665

51.0

3.266458333333334

1.6672916666666666

12.941041666666667

15.826041666666669

28.341458333333335

6.806458333333334

5.550416666666667

13.777916666666664

16.63906875

-40.46575625

-136.36305625

57.50230208333333

22.602391666666666

-32.864056250000004

52.0

0.030214583333333333

0.01586875

0.11204791666666666

0.14438125000000002

0.24389166666666667

0.0689125

0.05395208333333333

0.14979375

52.0

3.0214583333333334

1.586875

11.204791666666667

14.438125000000001

24.389166666666668

6.89125

5.395208333333333

14.979375000000001

15.466247916666665

-38.6431375

-131.86909583333332

56.98492083333333

23.696225000000002

-34.006627083333335

53.0

0.028089583333333334

0.014579166666666667

0.09652083333333335

0.131575

0.20838333333333334

0.06932708333333333

0.05354791666666667

0.16529791666666668

53.0

2.8089583333333334

1.4579166666666667

9.652083333333335

13.157499999999999

20.838333333333335

6.932708333333333

5.354791666666666

16.529791666666668

14.370852083333332

-36.0802625

-125.41526458333334

56.315102083333336

25.00526875

-35.28309791666666

54.0

0.026339583333333333

0.01371875

0.08238958333333332

0.11954375

0.17671041666666668

0.07054166666666667

0.05426875

0.1849

54.0

2.633958333333333

1.371875

8.238958333333333

11.954375

17.671041666666667

7.054166666666667

5.426875

18.490000000000002

13.841152083333336

-33.43525416666667

-117.83262708333334

55.491775000000004

26.538954166666667

-36.6919125

55.0

0.0247875

0.0138625

0.06954375

0.10712708333333334

0.14809375

0.07375416666666666

0.05624166666666667

0.2082625

55.0

2.4787500000000002

1.38625

6.954375

10.712708333333335

14.809375

7.375416666666666

5.6241666666666665

20.826249999999998

13.47780625

-31.025768749999997

-109.59830625

54.52228958333333

28.29883125

-38.23323958333333

56.0

0.023310416666666667

0.015289583333333334

0.057975

0.09421458333333334

0.12204375

0.07975208333333333

0.059737500000000006

0.23445833333333335

56.0

2.3310416666666667

1.5289583333333334

5.797499999999999

9.421458333333334

12.204375

7.975208333333334

5.973750000000001

23.445833333333336

13.469000000000001

-29.330247916666668

-102.9361875

53.421743750000005

30.277843750000002

-39.906831249999996

57.0

0.021958333333333333

0.018320833333333335

0.04803125

0.08144166666666668

0.09857708333333333

0.08896666666666668

0.064675

0.26174583333333334

57.0

2.1958333333333333

1.8320833333333335

4.803125

8.144166666666667

9.857708333333333

8.896666666666668

6.467499999999999

26.174583333333334

13.609054166666667

-28.203562499999997

-96.52896041666668

52.211504166666664

32.463222916666666

-41.70809166666666

58.0

0.02100833333333333

0.02283125

0.04007708333333333

0.06999583333333333

0.07880833333333334

0.10057916666666666

0.07044166666666667

0.28878125

58.0

2.100833333333333

2.283125

4.007708333333333

6.999583333333333

7.880833333333334

10.057916666666667

7.0441666666666665

28.878124999999997

13.99534375

-27.708995833333333

-91.35458958333334

50.91597083333333

34.840947916666664

-43.626497916666665

59.0

0.020541666666666663

0.02843125

0.034216666666666666

0.06121249999999999

0.06331666666666667

0.11320000000000001

0.07684375

0.3150375

59.0

2.0541666666666663

2.843125

3.4216666666666664

6.121249999999999

6.331666666666667

11.32

7.684375

31.503750000000004

14.263379166666665

-27.94221041666667

-86.96925833333333

49.55892083333334

37.398775

-45.64721458333334

60.0

0.020610416666666666

0.03476666666666667

0.03027708333333333

0.05652083333333333

0.0515625

0.12510416666666668

0.08322500000000001

2.0610416666666667

3.4766666666666666

3.027708333333333

5.652083333333334

5.15625

12.510416666666668

8.322500000000002

33.890625

14.436749999999998

-27.629993749999997

-81.26105833333332

48.15996666666666

40.12607083333333

-47.754012499999995

61.0

0.021170833333333333

0.04136458333333333

0.027775

0.05745

0.04294791666666667

0.13548333333333334

0.08901666666666666

0.35828541666666663

61.0

2.1170833333333334

4.136458333333333

2.7775000000000003

5.745

4.294791666666667

13.548333333333334

8.901666666666666

35.828541666666666

14.385160416666668

-27.445429166666663

-75.63386041666666

46.7301125

43.01137708333333

-49.9305875

62.0

0.022006249999999998

0.04759791666666667

0.02610625

0.06494791666666667

0.036914583333333334

0.14427083333333332

0.09385000000000002

0.3733020833333333

62.0

2.2006249999999996

4.759791666666667

2.610625

6.494791666666668

3.6914583333333333

14.427083333333332

9.385000000000002

37.33020833333333

14.09734375

-28.424835416666667

-70.742525

45.267375

46.04067083333332

0.022985416666666664

0.05312708333333334

0.024727083333333337

0.07921458333333334

0.032785416666666664

0.15083541666666667

0.09728125

0.3865354166666667

63.0

2.2985416666666665

5.312708333333334

2.4727083333333337

7.921458333333334

3.2785416666666665

15.083541666666667

9.728125

38.65354166666667

13.94421875

-29.40914375

-65.80381249999999

43.75301458333333

49.198791666666665

-54.42286875

64.0

0.02393125

0.0583125

0.02350625

0.09798125

0.030127083333333332

0.15417083333333334

0.09889166666666667

0.3980291666666667

64.0

2.393125

5.831250000000001

2.350625

9.798125

3.0127083333333333

15.417083333333334

9.889166666666666

39.80291666666667

13.418035416666665

-29.689579166666668

-60.135493749999995

42.15776875

52.470816666666664

-56.69748333333333

65.0

0.02487708333333333

0.063525

0.022762499999999998

0.11598541666666667

0.02856041666666667

0.15491041666666663

0.09909375

0.4055333333333333

65.0

2.487708333333333

6.3525

2.2762499999999997

11.598541666666668

2.856041666666667

15.491041666666664

9.909374999999999

40.55333333333333

12.628468749999998

-29.746125

-53.98040208333333

40.457156250000004

55.842479166666664

-58.958918749999995

66.0

0.02598125

0.06918125

0.022004166666666665

0.12895

0.027710416666666664

0.15404375

0.09817708333333333

0.4071083333333333

66.0

2.598125

6.918125

2.2004166666666665

12.895000000000001

2.7710416666666666

15.404375

9.817708333333334

40.710833333333326

11.87000625

-28.95522916666667

-47.21147083333334

38.64723333333334

59.29800625

-61.180637499999996

67.0

0.027108333333333335

0.07477500000000001

0.021175

0.13605833333333334

0.026975

0.15073333333333333

0.09577291666666667

0.40198541666666665

67.0

2.7108333333333334

7.477500000000001

2.1174999999999997

13.605833333333333

2.6975

15.073333333333332

9.577291666666667

40.198541666666664

10.64995625

-27.80916666666667

-40.512337499999994

36.747483333333335

62.81729374999999

-63.336275

68.0

0.028006250000000003

0.07985416666666667

0.020295833333333336

0.13685

0.02603958333333333

0.14554583333333332

0.09218333333333333

0.3934666666666667

68.0

2.800625

7.9854166666666675

2.0295833333333335

13.685

2.603958333333333

14.554583333333332

9.218333333333332

39.34666666666667

9.095816666666668

-25.99188125

-33.35622291666667

34.787114583333334

66.37578958333333

-65.40149583333333

69.0

0.02849375

0.08439791666666667

0.019439583333333333

0.13055833333333333

0.02498125

0.13932916666666667

0.0880875

0.3848479166666667

69.0

2.849375

8.439791666666666

1.9439583333333332

13.055833333333332

2.498125

13.932916666666667

8.80875

38.484791666666666

7.202427083333333

-23.70798125

-26.6013375

32.78616666666667

69.94720833333332

-67.3585125

70.0

0.02853333333333333

0.08896875

0.01836875

0.11781875

0.023731250000000002

0.13277291666666668

0.08362916666666667

0.37706875

70.0

2.853333333333333

8.896875

1.836875

11.781875

2.3731250000000004

13.277291666666668

8.362916666666667

37.706875000000004

5.037727083333333

-21.44989375

-20.880660416666665

30.751372916666668

73.50747291666667

-69.19966875

71.0

0.028264583333333336

0.09413958333333333

0.0171375

0.10432291666666665

0.022068749999999998

0.12663125

0.07922083333333334

0.36915624999999996

71.0

2.8264583333333335

9.413958333333333

1.71375

10.432291666666666

2.2068749999999997

12.663125

7.922083333333334

36.915625

2.5891333333333333

-18.409485416666666

-14.691962499999999

28.689779166666668

77.03695833333333

-70.92773541666666

72.0

0.02803125

0.10031458333333335

0.015820833333333333

0.09589583333333333

0.020027083333333334

0.12133958333333335

0.07509791666666667

0.36066250000000005

72.0

2.803125

10.031458333333335

1.5820833333333333

9.589583333333334

2.0027083333333335

12.133958333333334

7.509791666666667

36.066250000000004

0.3320333333333333

-15.292202083333333

-8.976510416666667

26.624929166666664

80.52094791666667

-72.55266458333332

73.0

0.028208333333333335

0.1073

0.014591666666666666

0.09297291666666667

0.017860416666666667

0.11686666666666666

0.07146041666666667

0.35240208333333334

73.0

2.8208333333333337

10.73

1.4591666666666665

9.297291666666666

1.7860416666666667

11.686666666666666

7.146041666666666

35.240208333333335

-2.1576791666666666

-12.087687500000001

-3.7232395833333336

24.601572916666665

83.94896666666666

-74.08417499999999

74.0

0.029133333333333337

0.11576666666666668

0.013704166666666667

0.09170208333333332

0.01605625

0.11384791666666666

0.06792708333333333

0.3442291666666667

74.0

2.9133333333333336

11.576666666666668

1.3704166666666666

9.170208333333333

1.605625

11.384791666666667

6.792708333333334

34.42291666666667

-4.621745833333334

-9.279612499999999

0.4368833333333342

22.672672916666667

87.31292916666666

-75.52372083333334

75.0

0.030610416666666664

0.12625625000000001

0.013364583333333332

0.08902708333333334

0.014889583333333335

0.11227291666666665

0.06423125

0.3346645833333333

75.0

3.061041666666666

12.625625000000001

1.3364583333333333

8.902708333333335

1.4889583333333334

11.227291666666666

6.423125000000001

33.466458333333335

-7.330674999999999

-8.158491666666666

2.7959916666666658

20.8750875

90.60709583333335

-76.86186875000001

76.0

0.032341666666666664

0.137725

0.0137375

0.08674375

0.014468750000000002

0.1118375

0.060831249999999996

0.3232

76.0

3.2341666666666664

13.772499999999999

1.37375

8.674375

1.4468750000000004

11.18375

6.083125

32.32

-9.8804

-7.438622916666667

4.662308333333333

19.212297916666667

93.82964583333333

-78.08127499999999

77.0

0.03409375

0.14805208333333333

0.014941666666666666

0.08521875000000001

0.01481875

0.11223958333333334

0.05795416666666666

0.3089895833333333

77.0

3.409375

14.805208333333333

1.4941666666666666

8.521875000000001

1.481875

11.223958333333334

5.795416666666666

30.898958333333333

-12.679639583333334

-6.774560416666666

6.455004166666665

17.655772916666663

96.98462500000001

-79.16537708333333

78.0

0.035725

0.15555416666666666

0.01689375

0.08258750000000001

0.01583333333333333

0.11293541666666668

0.05528541666666667

0.29003125

78.0

3.5725

15.555416666666666

1.6893749999999998

8.258750000000001

1.583333333333333

11.293541666666668

5.528541666666667

29.003125

-15.739606249999998

-6.273583333333335

7.9927

16.162789583333332

100.08169375

-80.10647083333335

79.0

0.03718333333333333

0.1599

0.019772916666666668

0.07900833333333333

0.017489583333333333

0.11353541666666667

0.053356249999999994

0.266775

79.0

3.7183333333333333

15.989999999999998

1.977291666666667

7.900833333333333

1.7489583333333332

11.353541666666667

5.335624999999999

26.6775

-18.999322916666667

-6.0692375

9.010008333333332

14.698918750000002

103.13285625

-80.91006041666667

80.0

0.0385625

0.16100416666666667

0.023706249999999998

0.07683541666666667

0.020041666666666666

0.11345833333333333

0.05315

0.24236458333333336

80.0

3.85625

16.100416666666668

2.370625

7.683541666666667

2.0041666666666664

11.345833333333333

5.315

24.236458333333335

-22.51625625

-5.370722916666667

9.396108333333332

13.25035625

106.14735416666666

-81.59470416666666

81.0

0.03982708333333334

0.15811666666666668

0.0289625

0.07681041666666666

0.024268750000000002

0.11249375

0.055266666666666665

0.2200291666666667

81.0

3.982708333333334

15.811666666666667

2.8962499999999998

7.681041666666665

2.4268750000000003

11.249375

5.526666666666666

22.002916666666668

-26.734579166666666

-4.784947916666667

8.586929166666666

11.820258333333333

109.12637291666667

-82.18649375

82.0

0.040725

0.1519125

0.03581041666666667

0.07890625

0.03088958333333334

0.11045833333333334

0.06013541666666666

0.20143333333333333

82.0

4.0725

15.19125

3.581041666666667

7.890625

3.0889583333333337

11.045833333333334

6.013541666666667

20.14333333333333

-31.45275416666667

-5.910622916666666

4.597908333333333

10.4387

112.06175208333335

-82.7114

83.0

0.04128541666666667

0.14339791666666668

0.045039583333333334

0.08373333333333333

0.040766666666666666

0.10826250000000001

0.06840625

0.1868791666666667

83.0

4.128541666666667

14.339791666666668

4.503958333333333

8.373333333333333

4.076666666666666

10.826250000000002

6.840625

18.68791666666667

-36.81791666666666

-6.0266625

2.2781020833333336

9.1268375

114.93955416666665

-83.18800208333333

84.0

0.041585416666666666

0.13325416666666667

0.05729583333333334

0.09141041666666669

0.05471249999999998

0.10781666666666667

0.08097916666666667

0.17621041666666665

84.0

4.158541666666666

13.325416666666667

5.729583333333334

9.141041666666668

5.471249999999999

10.781666666666666

8.097916666666666

17.621041666666663

-43.13564375000001

-5.348452083333334

1.28325625

7.840106250000001

117.74557708333334

-83.62311666666666

85.0

0.04177708333333333

0.12211458333333333

0.07248333333333333

0.09999791666666666

0.07255625

0.11094791666666667

0.09822291666666667

0.16855625

85.0

4.177708333333333

12.211458333333333

7.248333333333333

9.999791666666665

7.255625

11.094791666666667

9.822291666666667

16.855625

-49.96263125

-4.053497916666666

2.7531541666666657

6.420679166666666

120.46859583333334

-84.01266458333335

86.0

0.04191666666666667

0.11109583333333334

0.08992708333333332

0.10990624999999998

0.09163125

0.11840833333333334

0.11892291666666666

0.16243541666666667

86.0

4.191666666666667

11.109583333333333

8.992708333333333

10.990624999999998

9.163124999999999

11.840833333333334

11.892291666666665

16.243541666666665

-56.78560000000001

-2.3917895833333325

7.025483333333333

4.609395833333334

123.09837708333333

-84.34703958333334

87.0

0.04199166666666666

0.10138125

0.10853958333333331

0.12234375

0.10795833333333335

0.12952708333333335

0.14196875

0.15676458333333335

87.0

4.199166666666667

10.138125

10.853958333333331

12.234375

10.795833333333334

12.952708333333335

14.196875

15.676458333333334

-63.04319166666667

-1.4763083333333342

12.307010416666667

2.145097916666667

125.62050000000002

-84.61956666666667

88.0

0.04183541666666667

0.09310416666666665

0.1258625

0.13654791666666666

0.11855624999999999

0.14217083333333336

0.16563124999999998

0.15116875000000002

88.0

4.183541666666667

9.310416666666665

12.58625

13.654791666666666

11.855624999999998

14.217083333333335

16.563125

15.116875000000002

-67.67959375

0.01027499999999959

16.747822916666664

-1.082083333333335

128.01309791666665

-84.83244166666667

89.0

0.04131458333333333

0.08538958333333332

0.13912083333333333

0.14891875

0.12330625

0.154575

0.18680208333333334

0.14396458333333334

89.0

4.131458333333333

8.538958333333332

13.912083333333333

14.891874999999999

12.330625000000001

15.4575

18.680208333333333

14.396458333333333

-71.22051041666667

0.08487916666666662

19.368120833333336

-4.913739583333333

130.24809374999998

-84.99670625

90.0

0.040483333333333336

0.07908541666666667

0.14769583333333333

0.15749791666666668

0.12392291666666666

0.1661375

0.20445833333333333

0.13426875

90.0

4.048333333333334

7.908541666666667

14.769583333333333

15.749791666666669

12.392291666666665

16.61375

20.445833333333333

13.426874999999999

-74.88188541666666

0.6925854166666667

20.88708125

-8.93074375

132.29691041666666

-85.12690208333333

91.0

0.039462500000000005

0.07604791666666666

0.15159583333333335

0.16231875

0.12218124999999999

0.17676666666666668

0.21814583333333332

0.12303958333333334

91.0

3.9462500000000005

7.6047916666666655

15.159583333333334

16.231875000000002

12.218124999999999

17.67666666666667

21.81458333333333

12.303958333333334

-79.66122708333333

0.8918729166666655

22.478099999999998

-12.601760416666666

134.13692083333333

-85.2348125

92.0

0.03854791666666666

0.07626041666666666

0.15103125

0.16429791666666668

0.1199375

0.18716666666666668

0.228675

0.11171041666666666

92.0

3.854791666666666

7.626041666666667

15.103125

16.429791666666667

11.99375

18.71666666666667

22.8675

11.171041666666666

-86.26509374999999

-0.807218750000001

24.011466666666664

-15.501891666666666

135.75691041666667

-85.32835833333334

93.0

0.037568750000000005

0.07841041666666668

0.14833333333333332

0.16412083333333333

0.11692916666666667

0.19831458333333332

0.23686458333333335

0.10183749999999998

93.0

3.7568750000000004

7.841041666666667

14.833333333333332

16.41208333333333

11.692916666666667

19.831458333333334

23.686458333333334

10.183749999999998

-93.78181666666667

-4.37814375

25.350362500000003

-17.460035416666667

137.15096041666666

-85.41342083333333

94.0

0.03627916666666667

0.08125625

0.14572083333333333

0.16331250000000003

0.11243958333333334

0.21153333333333335

0.2413729166666667

0.09311666666666667

94.0

3.6279166666666667

8.125625

14.572083333333333

16.331250000000004

11.243958333333333

21.153333333333336

24.13729166666667

9.311666666666667

-100.8957

-8.857924999999996

26.23805625

-18.578520833333332

138.31192291666667

-85.49525416666667

95.0

0.034668750000000005

0.08375208333333334

0.14434375

0.16410625

0.10665625

0.22721458333333333

0.24125833333333335

0.08405416666666668

95.0

3.4668750000000004

8.375208333333333

14.434375

16.410625

10.665624999999999

22.721458333333334

24.125833333333336

8.405416666666667

-107.84230416666666

-13.509681250000003

26.116727083333338

-19.12311041666667

139.23635416666667

-85.57709375

96.0

0.03330625

0.08548958333333334

0.14587708333333335

0.16825208333333333

0.10005416666666668

0.2451125

0.23905625

0.07370208333333333

96.0

3.3306250000000004

8.548958333333335

14.587708333333335

16.825208333333332

10.005416666666669

24.51125

23.905625

7.370208333333333

-113.20561458333333

-18.463672916666667

24.824997916666668

-19.36594375

139.93629583333333

-85.65820000000001

97.0

0.03267916666666667

0.08663124999999999

0.15366458333333333

0.1774541666666667

0.09443958333333333

0.26615

0.23974791666666667

0.06227916666666666

97.0

3.267916666666667

8.663124999999999

15.366458333333332

17.74541666666667

9.443958333333333

26.615

23.97479166666667

6.227916666666666

-117.60683541666666

-22.942168750000004

24.451954166666663

-19.485389583333333

140.44286875

-85.73416875000001

98.0

0.03297291666666667

0.08772708333333333

0.17074375

0.19255208333333335

0.09224583333333332

0.2904375

0.24731875

0.05121875

98.0

3.297291666666667

8.772708333333332

17.074375

19.255208333333336

9.224583333333332

29.043750000000003

24.731875

5.121875

-121.76091458333333

-27.04494375

24.97122291666667

-19.55830625

140.79793333333333

-85.80008541666669

99.0

0.03457916666666666

0.08860208333333333

0.19815625

0.21416249999999998

0.09436666666666668

0.315875

0.26156875

0.041654166666666666

99.0

3.457916666666666

8.860208333333333

19.815625

21.416249999999998

9.436666666666667

31.587500000000002

26.156875000000003

4.165416666666666

-125.26833541666666

-30.643285416666664

26.836435416666664

-19.600749999999998

141.04260833333333

-85.85188333333333

100.0

0.038429166666666674

0.08945208333333333

0.23664166666666667

0.24247916666666663

0.10082083333333335

0.33919374999999996

0.2804770833333333

0.034506249999999995

100.0

3.8429166666666674

8.945208333333333

23.664166666666667

24.247916666666665

10.082083333333335

33.919374999999995

28.047708333333333

3.4506249999999996

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

_2147483620.doc
�

�

_2147483619.doc
�

Auswahl des Modelloriginals (des Modellbezugs)

Festlegung des Benutzerbezugs

Entscheidung über den Modellzweck

Problemformulierung

Modellzweck „Entscheidungshilfe“

Modellzweck „Optimierung“

nach dem theoriebasierten Modellkonzept

nach dem datenbasierten Modellkonzept

Wahl der Modellform (deterministisch-statistisch)

Wahl des Modellkonzepts (datenbasiert-theoriebasiert)

Erstellung der Relationen zwischen Ziel- und Einflußgrößen

Datenbeschaffung

Identifikation und Auswahl der Modellvariablen (Ziel- und Einflußgrößen)

Wahl des Modellansatzes

Modellrevision,

sofern erforderlich

Modellsimulation

Modellüberprüfung

Modellkonstruktion

_2147483618.unknown

_2147483617.unknown

