
U.S. DEPARTMENT OF THE INTERIOR 
U.S. GEOLOGICAL SURVEY

HAWAIIAN VOLCANO OBSERVATORY
SUMMARY 88 PART I 

SEISMIC DATA, JANUARY TO DECEMBER 1988

BY
JENNIFER S. NAKATA, ALVIN H. TOMORI, JON P. TOKUUKE, 

ROBERT Y. KOYANAGI, WILFRED R. TANIGAWA & PAUL G. OKUBO

CHRONOLOGICAL SUMMARY
BY 

THOMAS L. WRIGHT

U.S. Geological Survey
Hawaiian Volcano Observatory

Hawaii Volcanoes National Park, Hawaii 96718

Open-File Report 94-169

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey 
editorial standards or with the North American Stratigraphic Code. Any use of trade, product, or firm 
names is for descriptive purposes only and does not imply endorsement by the U.S. Government.

1994


TABLE OF CONTENTS

Page

Hawaiian Volcano Observatory Staff............................................................................................ 1

Introduction ................................................................................................................................ 2

Seismic Activity ....................................................................................................................... 2

Chronological Summary .............................................................................................................. 4
Table C-1 1988 Eruption statistics.................................................................................. 5
Figure C-1 Eruption flow map........................................................................................... 7
Figure C-2 Plot ot Kilauea data......................................................................................... 8

Seismic Instrumentation ............................................................................................................. 9
Figure 1 Map of Hawaii Island showing geographic and geologic features ........................ 10
Figure 2 Seismic stations operated by the USGS on Hawaii Island .................................. 11
Figure 3 Seismic telemetry scheme .............................................................................. 12
Table 1 Seismic stations in Hawaii operated by the USGS ............................................. 1 3
Table 2 Seismic instrument types in use by HVO .......................................................... 14
Figure 4 HVO system response curve of the four basic seismograph types ..................... 1 5

Seismic Data Processing ............................................................................................................. 1 6

Seismic Summary ....................................................................................................................... 1 7
Table 3 Number of earthquakes and minutes of tremor recorded on

seismographs around Kilauea and Mauna Loa .................................................. 1 8
Table 4 Coordinates of named regions used for classifying earthquakes ........................ 25
Figure 5 Earthquake classification, shallow for Kilauea and Mauna Loa ........................... 27
Figure 6 Earthquake classification, intermediate for Kilauea and Mauna Loa ................... 28
Figure 7 Earthquake classification, crustal, for Hawaii Island ....................................... 29
Figure 8 Earthquake classification, deep, for Hawaii Island ........................................... 30
Figure 9 Earthquake locations, Hawaiian Islands, all depths, M > 3.5 ............................. 31
Figure 10 Earthquake locations, Hawaii Island, all depths, M > 3.0 .................................. 32
Figure 11 Earthquake locations, Hawaii Island, shallow, M > 2.0 ..................................... 33
Figure 1 2 Earthquake locations, Hawaii Island, intermediate, M > 2.0 .............................. 34
Figure 13 Earthquake locations, Hawaii Island, deep, M > 2.0 .......................................... 35
Figure 14 Earthquake locations, Kilauea summit, shallow, M > 1.0 .................................. 36
Figure 15 Earthquake locations, Kilauea summit, intermediate, M > 1.0 ........................... 37
Figure 16 Earthquake locations, Kilauea summit, deep, M > 1.0 ....................................... 38
Figure 17 Earthquake locations, Kilauea south flank, shallow, M > 2.0 ............................. 39
Figure 18 Earthquake locations, Kilauea south flank, intermediate, M > 2.0 ..................... 40
Figure 19 Earthquake locations, Kilauea south flank, deep, M > 2.0 .................................. 41
Figure 20 Earthquake locations, Mauna Loa summit, shallow, M > 2.0 .............................. 42
Figure 21 Earthquake locations, Mauna Loa summit, intermediate, M > 2.0 ...................... 43
Figure 22 Earthquake locations, Mauna Loa summit, deep, M > 2.0 .................................. 44
Table 5 List of all located earthquakes ........................................................................ 45
Table 6 List of located earthquakes of magnitude 3.0 or greater .................................. 73


1988 HAWAIIAN VOLCANO OBSERVATORY STAFF

THOMAS L. WRIGHT (SCIENTIST-IN-CHARGE) 
REGINALD T. OKAMURA (CHIEF OF OPERATIONS)

GEOLOGY

C. CHRISTINA HELIKER 
KENNETH HON 
LYNN K. SIMMONS+

GEOPHYSICS

DALLAS B. JACKSON 

SEISMOLOGY

CARLE. JOHNSON 
ROBERT Y.KOYANAGI 
JENNIFER S. NAKATA 
WILFRED R. TANIGAWA 
ALVIN H. TOMORI

DEFORMATION

FAULT. DELANEY 
RONALD Y. HANATANI* 
ASTA MIKLIUS+ 
ARNOLD T. OKAMURA 
GARY S. PUNIWAI 
MAURICE K. SAKO

GEOCHEMISTRY

J. BARRY STOKES 

ELECTRONICS

KENNETH T. HONMA 
GARY Y. HONZAKI* 
GEORGE KOJIMA 
ALLAN J. LARGO

COMPUTER

THOMAS T.ENGLISH

PHOTOGRAPHY

J.D. GRIGGS

LIBRARY

T. JANE TAKAHASHI

OFFICE

MARIAN M. KAGIMOTO 
PAULINE N. TAMURA 
IRENE S.TENGAN

AFFILIATED USGS PROJECTS

JAMES KAUAHIKAUA - Hawaii Geothermal

JOHN LOCKWOOD - Geologic- History of Mauna Loa Volcano

RICHARD MOORE - Geology and Petrology of Hualalai Volcano 
FRANK TRUSDELL (PST)

EDWARD WOLFE - Geologic Map of the Island of Hawaii 
CHRISTINA NEAL 
JEAN MORRIS {Cartographer) 
MARIE JACKSON 
VICKY TAYLOR (PST)

CONTRACTS

Seismic Record Changing 
ZOEJACOBI 
JOHNFORBES 
AKIRAYAMAMOTO 
JAMES KAGIMOTO

+ Arrived during 1988 
* Left during 1988


INTRODUCTION

The Hawaiian Volcano Observatory (HVO) summary presents data gathered during the year, with a 
narrative highlighting seismic activity and a chronological narrative describing the volcanic events and 
significant Observatory-related activities. The seismic summary is offered without interpretation as a 
source of preliminary data. It is complete in the sense that all data for events of M>1.5 routinely 
gathered by the Observatory are included. The emphasis in collection of tilt and deformation data has 
shifted from quarterly measurements at a few water-tube tilt stations ("wet" tilt) to a larger number 
of continuously recording borehole tiltmeters, repeated measurements at numerous spirit-level tilt 
stations ("dry" tilt), and surveying of level and trilateration networks. Because of the large quantity 
of deformation data now gathered and differing schedules of data reduction, the seismic and 
deformation summaries are published separately.

The HVO summaries have been published in various forms since 1956. Summaries prior to 1974 
were issued quarterly, but cost, convenience of preparation and distribution, and the large quantities of 
data dictated an annual publication beginning with Summary 74 for the year 1974. Summary 86 
includes an extensive description of the seismic instrumentation, calibration, and processing used in 
recent years. The present summary includes enough background information on the seismic network 
and processing to allow use of the data and to provide an understanding of how they were gathered.

A report tabulating instrumentation, calibration, and recording history of each seismic station in 
the network by Klein and Koyanagi is available as a USGS Open-File Report l. It is designed as a 
reference for users of seismograms and phase data and includes and augments the information in the 
station table in this summary.

SEISMIC ACTIVITY - 1988

Kilauea
Shallow, short-period earthquake counts, beneath Kilauea summit, averaged between 100 -200 per 

day. There was one prominent increase beginning in mid-April ana continuing througn most of May, 
associated with the eruption "shut off. Long-period activity, however, occurred in a more episodic 
fashion. Long-period events originating from shallow (LPC-A) and intermediate (LPC-C) depths peaked 
with above average daily counts during flurries lasting anywhere from a day to several tens of days. 
Notable flurries alternating between LPC-A and LPC-C were observed from mid-February through April 
(up to the eruption pause). Alternating flurries again were observed from mid-July through August. 
LPC-C events continued with cyclic high counts through November, while the LPC-A events relatively 
diminished. Because of poor onsets, only a fraction of detectable events were locatable. Seismicity 
along the southeast flank of Kilauea was relatively steady, with an average count of 50 to 75 events 
per day. A minor swarm on September 17 along the upper east rift peaked between 1200 to 1500 hrs. 
Episodes of deep tremor registered intermittently throughout the year but at a lesser rate during the 
last quarter.

Shallow eruption tremor continued throughout the year with low to moderate amplitude levels. 
Periods of low-amplitude tremor were accompanied by "gas-piston" activity associated with 
degassing and lava column collapse, most evident on the STC seismic station (located near Puu Oo). 
During the month of August, there were several rockfalls at Puu Oo and collapses of lava deposits at 
the sea coast. Starting from August 14 and increasing during the end of the month, a series of Puu Oo 
rockfalls occurred. A dust plume was observed as a result of a moderate rockfall on August 25 at 
1211 hrs. A strong collapse near Kupapau Point registered at 0614 hrs on August 15. Explosive 
signals, characterized by monochromatic frequencies of 1.0 to 1.5 Hz, were recorded widely across

1 Klein, F.W., ancT Koyanagi, R.Y., 1980, Hawaiian Volcano Observatory seismic network history, 
1950-1979: U.S. Geological Survey Open-File Report 80-302, 84 p.


the seismic network and were strong enough to be processed for a reasonable location. Small to 
moderate rockfalls and collapses continued through the remainder of the year.

Mauna Loa
Activity for the Mauna Loa region was relatively uneventful. Daily summit counts were low except 

for a two-week period between late January to early February, when counts peaked to more than 70 on 
February 6. The Kaoiki and surrounding regions averaged approximately 20-30 events per day, most 
too small to process for hypocentral location.

Significant Events
Of the more than 2,300 events located during 1988 (Table 5), there were 251 earthquakes that 

scaled M>3.0 (Table 6). Among them, 57 were M>4.0, and 7 of the largest events ranged from 5.0 to 
5.6 magnitude. On March 24 at 1429 hrs, a Ma=5.0 (M<j=5.2) earthquake marked the onset of a series 
of earthquakes, offshore approximately 50 km northwest of the Island of Hawaii. Over a hundred 
events were located during the series, which continued through April at a declining rate. Magnitudes 
ranged from approximately 1.4 to 5.6, with larger events reportedly felt on the Islands of Hawaii, 
Maui and/or Oahu. Other offshore activity included a mini-swarm on July 31 of moderate-sized 
earthquakes located south of Hawaii near Loihi. The swarm was most intense between 0358 to 0450 
hrs. Several events were processed for location, the largest being M(j=4.8.


CHRONOLOGICAL SUMMARY -1988

by 

Thomas L. Wright

Staff. Ron Hanatani left the deformation program in May to return to school. Asta Miklius arrived 
in July to begin an appointment in the deformation program. Lynn Simmons, a summer NAGT student, 
continued on a temporary appointment. She expects to return to graduate school in the fall. Dallas 
Jackson retired at the end of the year, completing over 30 years of government service, half of which 
was spent at HVO. He will be replaced on the staff by Jim Kauahikaua.

Volcanic activity. Kilauea's eruption continued throughout the year at the Kupaianaha vent (table 1; 
fig. 1, 2). During a one-week pause, lasting from April 24 to May 1, the pond drained, the summit 
inflated, accompanied by shallow earthquakes, and the flow into the ocean stopped. Activity resumed 
quietly, tube systems were refilled, and the eruption continued as it had earlier in the year. This year, 
there was more explosive activity during lava entry into the ocean, which resulted in the formation and 
periodic destruction of littoral cones. The mode of formation of littoral cones was added to the lava 
tube studies as significant research efforts associated with the current eruption. Associated with the 
explosive activity was a new form of tephra called "limu o Pele" (Pele's seaweed) by local observers. 
The tephra is formed as ultra-thin sheets, originally up to 20 cm in maximum dimension, but quickly 
broken down into smaller, shiny flakes. Video documentation by John Kjargaard shows the mechanism 
of formation; apparently these are the result of the breakup of giant glass bubbles formed where water 
can interact with the lava fed by tubes into the ocean in spots protected from direct wave impact. The 
bubbles grow to several meters in diameter before they burst.

In June, a significant new volcanic hazard developed as the active bench growing into the ocean, 
collapsed catastrophically. These collapses were repeated at intervals of several days to several 
weeks throughout the remainder of the year. The collapses were associated with distinctive seismic 
signals recorded widely on the HVO net. Apparently the disappearance of the active bench is triggered 
by submarine collapse of the fragmental debris built up during the eruption. We suggest that the lava is 
entering the ocean onto steep, offshore topography that is unable to hold the growing fragmental lava 
pile. As a result of these collapses, there is significantly less new land created in 1988 than in 1987, 
even though lava entry into the ocean has been more sustained.

Puu Oo continued to collapse, enlarging its conduit from 25 m (July 1986) to over 250 m diameter 
by the end of the year. By mid-summer part of the original cone top was removed by collapse working 
its way up the side, although by the end of the year, there was still no measurable loss of altitude. It 
would appear that with continued incremental collapse, perhaps aided by a future strong earthquake, 
the Puu Oo cinder cone will be removed, leaving a lower structure with a broad summit crater, much 
like older structures on the rift zone, such as Puu Huluhulu and Kane nui o hamo.

Ground deformation. Details of the results of routine monitoring are given in Part II of this 
summary, which includes exciting results from evaluation of long-term deformation trends.

Other studies. Gravity studies were renewed at Kilauea with periodic occupation of a network of 
stations covering Kilauea's summit, rift zone, and mobile south flank. The gravity studies are designed 
to complement the long-term deformation measurements. Real-time picking and location software were 
completed in time for a meeting of the Seismological Society of America, held in Honolulu. Most 
earthquakes that trigger at least three stations are now located within about 30 seconds, and the 
location is displayed on the Amiga screen.


Table C-1. 

Area

Eruption statistics, 1988

Total area covered by lava, January 1983 through December 1988 : approximately 62 sq km. 
Surface area* covered by Puu Oo flows (episodes 1-47) plus the "A vent" flow of episode 48 :...36 sq

km. 
Surface area covered by Kupaianaha flows through December 1988 : approximately 26 sq km.

*Puu Oo flows originally covered about 42 sq km, but some of this area has been reburied by 
Kupaianaha flows.

New land created from December 86 through December 88 : roughly 72 acres. (This is a net figure, 
which does not include new land that was claimed by wave erosion or collapse of the active lava bench).

Volumes

Total, January 1983 through December 1988: approximately 1000 million cubic meters
Episodes 1-47: 560 million cubic meters
Episode 48 (July 1986 through December 1988): approximately 440 million cubic meters

Other fascinating facts

Kupaianaha pond diameter: roughly 120 m 
Pond level: 0-40 m below the northern rim 
Height of Kupaianaha lava shield: 60 m

Height of Puu Oo cone, October 1988: 253 m 
Diameter of Puu Oo crater: 200 m 
Depth of Puu Oo crater: about 180 m 
Puu Oo pond status: intermittently active

Structures destroyed

Residences destroyed through December 1988 : 64

PuuOo
Episodes 1-47

Kupaianaha
Nov 1986 - Dec 1987 
Jan - Feb 1988 
May 1988

Royal Gardens 16

Kapaahu, Kalapana, Royal Gardens 42
Kapaahu, Royal Gardens 4
Kapaahu 2


DEPARTURES ARRIVALS 
Name Position Name Position
Ron Hanatani Deformation Asta Miklius Deformation 
Gary Honzaki Electronic Lynn Simmons Geology 
Dallas Jackson Non-seismic Geophysics

Student appointments in 1988 were as follows: 

Minority Program in the Earth Sciences (MPES):

Lureen Helliangao - Office/Library
Clayton Ishida - Shop
Jon Tokuuke - Computer/Deformation

Federal Junior Fellows:

Chad Okinaka - Seismology 
Nicole Torres - Deformation

National Association of Geology Teachers:

Lynn Simmons - Geology 
George Nibler - Geology 
Elizabeth Eide - Geoelectric


kUPAlANAHA

U'U 'O'O
CO

- 2

155

Figure C-1. Map showing area covered by lava from Kilauea's east rift eruption. Blank areas extending 
outward from Puu Oo are covered by lava erupted from January 1983 through July 1986. 
Hachured sections are covered by lava erupted Irom Kupaianaha from July 1986 to the end 
of 1988.


K1LAUEA 

I III Mill! In I I I I l i I l
100

SHORT-PERIOD SHALL

LONG-PERIOD SHAM.OW SUMMIT

LONG-PERIOD INTERMEDIATE DEPTH SUMMIT

MGO CONTENT OF LAVA

ERUPTION TEMPERATURE

CARBON/SULFUR, HALEMAUMAU

1133
10

I i I I I I I I I I I I I IT T I I I I I n l M M I I | I I | I I
JFMAMJJ ASOND

1988

Figure C-2. Selected seismic, geodetic, petrologic and geochemical data for Kiiauea, 1988.

8


SEISMIC INSTRUMENTATION

The network. The Hawaiian Volcano Observatory maintains an extensive telemetered seismic 
network on the Island of Hawaii. The 1988 network consisted of 51 stations- 49 digital and 2 low- 
gain, three-component optical. The 49 digital stations include 12 three-component and 37 vertical- 
component sites. The coverage is most dense on and around Kilauea Volcano. With the exception of 
self-contained systems at the Uwekahuna and Hilo stations, all seismic signals from the short-period 
network are telemetered to the Observatory for recording.

Figure 1 is a map of selected geographic and geologic features, Figure 2 shows the seismic stations 
operated on the Island of Hawaii during 1988, and Figure 3 indicates the telemetry scheme for the 
respective seismic stations. Table 1 lists all seismic stations operated by the U.S. Geological Survey 
field office in Hawaii during 1988. Listed are names, four-letter station codes, coordinates in degrees 
and minutes, elevation in meters, and other data, as described below, pertaining to each station. In 
addition to the seismometers listed in Table 1, a long-period, three-component set of Press-Ewing 
seismometers was operated in the Uwekahuna vault and recorded on photographic paper.

Instrumentation and recording. Each telemetered station has a voltage-controlled oscillator (VCO) 
for FM multiplex transmission to HVO via either hardwire or radio. These telemetering stations are all 
of Type 1, the Office of Earthquakes, Volcanoes and Engineering (OEVE) standard system used in USGS 
seismic networks (see Table 2 for details). After discrimination at the receiver, the analog signals are 
converted to digital form as part of the routine computer location processing and archiving. Analog 
signals from 36 selected stations are recorded on two Develocorders using 16-mm microfilm. FM 
signals from the telemetering network are also recorded directly on one-inch magnetic tape. Selected 
larger events are copied onto condensed FM library tapes, which are currently archived in Menlo Park. 
The type(s) of continuous recording used for each station (in addition to magnetic tape for the 
telemetered stations) is coded in Table 1 as follows: D - Develocorder film, P - photographic paper, 
H - Helicorder paper, and I - ink paper.

In addition to the standard stations, optical drum seismographs are maintained at Uwekahuna (HVO), 
Hilo, Maui, and Oahu (Honolulu station operated by the Pacific Tsunami Warning Center). The less 
sensitive optical records are used primarily for amplitude measurements for magnitude calculations to 
supplement readings from the high-gain stations. The paper records, as well as the 16-mm 
Develocorder microfilms, are archived at HVO.

Seismograph response and calibration. Displacement response curves for the three short-period 
seismograph types in use are given in Figure 4. Types 2 and 3 are electro-mechanical systems 
recorded on paper records. The Type 1 curve gives the displacement magnification of the standard 
OEVE system from ground motion at the seismometer to the seismic trace, as seen on a 20x 
Develocorder film viewer. The curves plot the unit response, which is multiplied by a constant but 
known factor (CAL-factors range from about 1 to 7, averaging about 4, Table 1) to get the response 
for an individual station. Individual CAL factors for Type 1 seismographs are equal to the peak-to-peak 
amplitude measured in millimeters on the 20x Develocorder viewer of a 100-microvolt 5 to 8-Hz 
signal introduced to the preamp/VCO in place of the geophone at the field station. The calibration 
process is normally performed each time a station is visited when other maintenance is required.


Figure 1. Map of the Island of Hawaii, showing principal settlements and selected geographic and 
geologic features.

10


.0

20 KM
In mi ml

156' 155

Figure 2. Seismic stations operational during 1988 on the Island of Hawaii.

11


20 KM

156° 155°

Figure 3. Telemetry scheme for the 1988 Hawaiian Volcano Observatory seismic network.

Legend A Seismometer location

  Repeater station

O HVO

12


Table 1. Seismic stations in Hawaii operated by the USGS in 1988.

STATION NAME

AHUA
AHUA
AHUA
AINAPO
AINAPO
AINAPO
CAPTAIN COOK
CONE PEAK
DANDELION
DESERT
ESCAPE ROAD

CODE

AHUV
AHUE
AHUN
AINV
AINE
AINN
CACV
CPKV
DANV
DESV
ESRV

HAWAIIAN BEACHESHABV
HALEAKALA, MAUI HAE
HALEAKALA, MAUI HAL
HALEAKALA, MAUI HAN
HILO
HILO
HILO
HILINA PALI
HONOLULU, OAHU
HALE POHAKU
HUMUULA SHEEP
HUMUULA SHEEP
HUMUULA SHEEP
HOT CAVES
HUALALAI
HEIHEIAHULU
HEIHEIAHULU

HEIHEIAHULU
KAAPUNA
KAENA POINT
KAOIKI FAULTS
KAHUKU
KANEKII
KANEKII
KANEKII
KEANAKOLU
KALALUA CONE
PUU KALIU
KOHALA
KOHALA
KOHALA
KIPUKA NENE
KAPOHO
MAUNA LOA
MAUNA LOA
MAUNA LOA
MAUNA LOA X
MOKUAWEOWEO
MAKAOPUHI
MOUNTAIN VIEW
NATIONAL GUARD
NORTH PIT
NORTH PIT
NORTH PIT
OUTLET
PAUAHI
PAUAHI
PAUAHI

HIE
HIL
HIN
HLPV
HON
HPUV

STHSSV
STHSSE
STHSSN

HTCV
HUAV
HULV
HULE
HULN
KAAV
KAEV
KFAV
KHUV
KIIV
KIIE
KIIN
KKUV
KLCV
KLUV
KOHV
KOHE
KOHN
KPNV
KPOV
MLOV
MLOE
MLON
MLXV
MOKV
MPRV
MTVV
NAGV
NPTV
NPTE
NPTN
OTLV
PAUV
PAUE
PAUN

19
19
19
19
19
19
19
19
19
19
19
19
20
20
20
19
19
19
19
21
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
20
20
20
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19

-LAT--- 

D M

22 .40
22 . 40
22 . 40
22 . 50
22 . 50
22 . 50
29 . 29
23 .70
21 . 42
20 . 20
24 . 68
31.89
46 . 00
46 . 00
46 . 00
43 .20
43 . 20
43 . 20
17 . 96
19 . 30
46 . 85
36.31
36.31
36.31
14.33
41 . 25
25 . 13
25 . 13

25 . 13
15 . 98
17.35
25 . 25
14 . 90
30.56
30.56
30.56
53.39
24.35
27 . 48
7 . 69
7 . 69
7 . 69

20 . 10
30.02
29 . 80
29 . 80
29 . 80
27 . 60
29 . 28
22 . 07
30 .25
42 . 12
24 . 90
24 . 90
24 . 90
23 . 38
22 . 62
22 . 62
22 . 62

D

155
155
155
155
155
155
155
155
155
155
155
154
156
156
156
155
155
155
155
158
155
155
155
155
155
155
154
154
154
155
155
155
155
155
155
155
155
155
154
155
155
155
155
154
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155

-LON--- 

M

15 .90
15.90
15 .90
27 . 62
27 . 62
27 . 62
55 . 09
19 . 70
40 . 04
23 .30
14 .33
53 . 89
15 . 00
15 . 00
15 . 00
5 .30

5 .30
5 .30

18 . 63
0 . 50

27 .50
29 . 13
29 . 13
29 . 13
24 . 02
50.32
58 . 72
58 . 72

58 .72
52 . 28
7 . 95

25 . 18
37 . 10
45 . 90
45 . 90
45 . 90
20 . 58
4 . 08

55.26
46.77
46.77
46.77
17 .40
50 . 51
23 .30
23.30
23.30
20 .70
35 . 98
9 . 85
3 .75
1 . 72

17 . 00
17 . 00
17 . 00
16 . 94
13 . 10
13 . 10
13 . 10

- ELEV DELAY 
(M) 1

1070
1070
1070
1524
1524
1524
323

1038
3003
815

1177
92

2090
2090
2090

20
20
20

707

2
3396
2445
2445
2445
381

2189
369
369
369
524
37

1579
1939
1841
1841
1841
1863
659
271

1166
1166
1166
924
134

2010
2010
2010
1475
4104
881
409
18

1115
1115
1115
1038
994"

994
994

-0 . 10
-0 . 10
-0 .10
0 . 13
0 . 13
0. 13
0 . 00

-0.26
-0 . 27
-0 . 29
-0.17
-0 . 09
0 . 00
0 . 00
0 . 00
0 . 54
0 . 54
0 . 54
0 .02
0 . 00
0 .31
0 .20
0 . 20
0 . 20

-0 . 16
0 . 67

-0 . 17
-0 . 17

-0 . 17
-0 . 12
-0 . 01
0 . 13
0 .03
0 . 15
0 . 15
0 . 15
0 . 68

-0 .25
-0 . 17
-0 . 03
-0 . 03
-0 . 03
-0 . 11
-0 . 09
0 . 03
0 . 03
0 . 03
0 . 06
0 . 15

-0 . 17
-0 . 02
0 . 54

-0.30
-0 .30
-0 .30
-0 . 19
-0 .21
-0 . 21
-0 . 21

DELAY 
2

-0 .13
-0 .13
-0 . 13
0 . 17
0 . 17
0 . 17

-0 . 16
-0 . 07
0 . 03

-0 . 13
-0 . 19
-0 .24
0 . 00
0 . 00
0 . 00
0 .30
0 .30
0.30
0 . 07
0 . 00
0 . 17
0.35
0 .35
0 .35

-0 . 07
0.38

-0 . 16
-0 . 16

-0 . 16
-0 . 01
0 . 06
0 . 17

-0 . 03
0 . 37
0 . 37
0 . 37
0 . 24

-0 . 30
-0 .30
-0 . 17
-0 . 17
-0 . 17
-0 . 08
-0 . 24
0 . 08
0 . 08
0 . 08
0 . 15
0.16

-0 .20
0 . 01
0 .30

-0 . 18
-0 . 18
-0 . 18
-0 . 18
-0.24
-0.24
-0 .24

CAL

2 .1
3 .0
3 .0
5 . 5
3 . 0
3 . 0
1 . 1
6 . 0
7 . 0
3 . 0
2 . 2
1 . 0
1. 0
1 . 0
1 . 0
1. 0
1 .0
1.0
2 . 6
0. 0
3 .3
5 .3
3 .0
3 . 0
0 . 0
3 . 0
1 . 6
3 . 0
3 . 0
3 .5
1 .4
0 . 0
2 .7
2 .9
3 . 0
3 . 0
3 .3
0 . 0
2 . 9
1 .5
3 . 0
3 .0
3 . 5
2 . 5
5. 8
3 .0
3 .0
3 .0
5.5
4 . 2
5 . 0
3 .2
3 . 0
3 . 0
3 .0
4 . 9
2 . 4
3 . 0
3 .0

SEIS 
TYPE

E4
MW
MW
L4
MW
MW
L4
L5
E4
L4
L5
L4
W
HI
W
W
HI
W
L5
HI
L4
L5
MW
MW
E4
L4
L4
MW
MW
E4
L4
E3
E4
L4
MW
MW
L5
L4
L5
L5
MW
MW
L5
L4
L4
MW
MW
L5
L4
L4
E5
E5
E4
MW
MW
L4
L4
MW
MW

OPTIC 
RECORD

DI

D

D

D
DI
D

P
P
P
P
P
P
D
H
D
D

DI
DI

D
D

D
D

D
DH
D
D

D
D
DI
D

DI
DI
D
D
DI

D

13


PUU ULAULA
POHOIKI
POLIOKEAWE PALI POLV
PUU PILI
RIM
RAINSHED
SOUTH POINT
SOUTH POINT
SOUTH POINT
STEAM CRACKS
STEAM CRACKS
STEAM CRACKS
SOUTHWEST RIFT
TRAIL
UWEKAHUNA
UWEKAHUNA
UWEKAHUNA
UWEKAHUNA
UWEKAHUNA
UWEKAHUNA
WAIKII
WAHAULA
WILKES CAMP
WILKES CAMP
WILKES CAMP
WEATHER OBSERVATWOBV
WOOD VALLEY

PLAV
POIV
POLV
PPLV
RIMV
RSDV
SPTV
SPTE
SPTN
STCV
STCE
STCN
SWRV
TRAV
UEE
UEN
UEZ
URAV
URAE
URAN
WAIV
WHAV
WILV
WILE
WILN
'WOBV
WOOV

19
19
19
19
19
19
18
18
18
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19

32
27
17
9

23
27
58
58
58
23
23
23
27
24
25
25
25
25
25
25
51
19
28
28
28
32
15

. 00

.42

. 02

. 50

. 90

. 78

. 91

. 91

. 91

. 30

. 30

. 30

. 26

. 91

. 40

. 40

. 40

. 40

. 40

. 40

. 58

. 90

. 15

. 15

. 15

.31

. 08

155
154
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155
155

27
51
13
27
16
16
39
39
39
7
7
7

36
32
17
17
17
17
17
17
39
2

35
35
35
35
30

. 67

. 22

. 47

. 87

. 60

. 68

. 92

. 92

. 92

. 67

. 67

. 67

. 30

. 96

. 60

. 60

. 60

. 60

. 60

. 60

. 60

. 92

. 02

. 02

. 02

. 01

. 12

2992
16

169
35

1128
1270
244
244
244
765
765
765

4048
3207
1240
1240
1240
1240
1240
1240
1433

29
4037
4037
4037
3396
909

-0
-0
-0
-0
-0

0
-0
-0
-0
-0
-0
-0

0
0

-0
-0
-0
-0
-0
-0

0
-0

0
0
0
0

-0

. 03

. 09

. 02

. 15

. 21

. 06

. 17

. 17

. 17

. 25

. 25

.25

. 01

. 00

.21

. 21

.21

. 21

. 21

. 21

. 20

. 10

. 22

.22

. 22

. 00

. 15

0
-0

0
-0
-0

0
-0
-0
-0
-0
-0
-0

0
0
0
0
0
0
0
0
0

-0

0
0
0
0

-0

. 13

. 24

. 03

. 15

. 13

. 15

. 22

. 22

.22

. 30

. 30

. 30

. 04

. 00

. 00

. 00

. 00

. 00

. 00

. 00

. 35

. 04

. 17

. 17

. 17

. 00

. 06

5 .
0 .
2 .
1 .
0 .
0 .
2 .
3 .
3 .
2 .
3 .
3 .
5 .
0 .
2 .
2 .
2 .
0 .
0 .
0 .
0 .
1 .
2 .
3 .
3 .
0 .
4 .

4
0
8
7

0
0
8
0
0
4
0
0
6
0
5
5
5
0
0
0
0
5
6
0
0
0
6

L4
L4
E4
E4
L5
L5
L4
MW
MW
L5
MW
MW
E4
L4
E
E
E
RA
RA
RA
L5
E4
E5
MW
MW
E4
E4

DI

D
D

D

DH

D

P
P
P

D
D

Table 2. Seismic Instrument Types 

The codes in parentheses refer to the seismometer types listed in Table 1.

Type 1 (Codes E, L, and 3, 4, 5) consists of:
a) Geophone - Electrotech EV-17 (E), or Mark Products L4C (L) 1.0-sec. period moving-magnet 

vertical- or horizontal- (E-W and N-S) component seismometer adjusted for an 
output of 0.5 volts/cm/sec and 0.8, critically damped.

b) Preamp/VCO - USGS/OEVE Model J302 (3), J402 (4), J502 (5) voltage-controlled oscillator. 
Three db points for bandpass filter at 0.1 Hz and 30 Hz. Signals are transmitted 
on audio FM carrier over cable or FM radio link to HVO.

Type 2 (Code E) consists of:
a) Electrotech EV-17 1.0-sec. period moving-magnet vertical- or horizontal- (E-W and N-S) 

component seismometer.
b) 3.5 Hz galvanometer with appropriate shunt resistances for critical damping. System is poorly 

calibrated. Peak magnification approximately 25,000 at 4 Hz.

Type 3 (Code H1) consists of:
Electrotech EV-17 or Observatory-built 0.8-sec. period moving-coil seismometer, with HVO-built 
solid-state seismic preamplifier, galvanometer driver, and 2 Hz galvanometer. Peak magnification 
approximately 40,000 at 4 Hz.

Code (W) is a Wood-Anderson torsion seismograph.

Code (MW) is a horizontal-component seismograph based on a Type 1 system and modified to a Wood- 
Anderson response.

14


io6 p 10 5
Period (sec) 

2 I 0.5 0.2 O.I 0.05 0.02 0.01

IO 1

IO «*- ^
c
0>
o5

10

Type I

i i t iinl

X\Type 3 
'"'Type 2 

Wood - Anderson

I I I I I Ml

0.01 O.I 1 10 
Frequency (Hz)

100 1000

Figure 4. System response curves for the Wood-Anderson torsion seismograph and for the three
different types of seismometers used by the Hawaiian Volcano Observatory. Types 2 and 3 
are electro-magnetic seismographs recorded optically on photographic paper. Type 1 is the 
standard OEVE seismometer system recorded on Develocorder film and magnetic tape. The 
curve for Type 1 includes response of the geophone, all electronics including telemetry, 
Develocorder galvanometer, and projection of film by a 20x viewer. The curves plot the 
unit response, which should be multiplied by a constant but known factor (CAL) to get the 
response for an individual station.

15


SEISMIC DATA PROCESSING

Develocorder films are scanned on a daily basis for frequency of earthquakes, and coda duration in 
seconds are measured for magnitude determination. In 1986, HVO acquired a VAX 11-750 computer 
and adopted the CUSP (California Institute of Technology USGS Seismic Erocessing) routine. 
Discriminated analog signals are converted to digital form, and detected events are saved in real time. 
Detected events are demultiplexed, and P-picks are made by the computer, producing a rough location 
and coda-amplitude (CD) magnitude. Events are examined by an analyst to refine computer P-picks and 
to time additional P- and S-phases for a preliminary location. Binary CUSP files are tape-archived and 
translated into ASCII phase files. Locations are then determined, using the program HYPOINVERSE 
(Klein, 1989)2 . Events are reworked and rerun, as needed, to produce a final solution. Magnetic tape 
copies of all arrival times and output summary data are kept at Menlo Park and at HVO.

The crustal model used is specified by velocities at four depth points. Velocity at any depth is 
given by linear interpolation between points and uses a homogeneous half-space, as listed below:

VELOCITY DEPTH
(km/sec) (km)

1.9 0.0
6.5 4.6
6.9 15.0
8.3 16.5

Two empirical sets of station delays or corrections were used in the locations and are given in 
Table 1. The delay models are separated by a circle of radius 34 km, centered at 19°22' N and 
155° 10' W. Delay model 1 is used for epicenters occurring within a circle of radius 31 km from the 
center. This region includes Kilauea and its south flank. A combination of the two delay models is used 
for epicenters that fall in a transition zone that is 6 km wide. Delay model 2 is applied to the rest of 
the island and to offshore earthquakes. (For a detailed description, refer to Klein, 1989.)2

Magnitudes for most events are comouted using both recorded amplitudes on low gain or Wood- 
Anderson stations and signal or coda duration on selected short-period vertical stations. Amplitudes 
read from other than Wood-Anderson instruments are corrected to an equivalent Wood-Anderson 
amplitude, using the curves of Figure 4 and CAL factors listed in Table 1. Amplitude magnitudes larger 
than 2.5 are generally based on the Wood-Anderson instruments in Hilo or on Type 2 seismographs at 
Uwekahuna.

Duration magnitudes are determined from the length of signal in seconds read from the 
Develocorder viewer. This length of time, also called the "F-P time," is measured from the P arrival 
to the point where the earthquake signal decays nearly to the noise level. A bilinear relation is an 
appropriate fit to the data sample and is used to compute all duration magnitudes. Duration times are 
read only from Type 1 seismographs. Because duration magnitudes are relatively insensitive to station 
response and can be determined using the high-gain, short-period stations, it is felt that duration 
magnitudes are more accurate and complete at the lower magnitudes (below 2). The equations used in 
magnitude determination are as follows:

duration < 210 sec M = -5.2 + 3.89 log (F-P) + .013 Z - + .0037 D 
duration > 210 sec M = -.905 + 2.026 log (F-P) + .013 Z- + .0037 D 

where Z and D are the depth and epicentral distance in km, respectively.

2 Klein, F.W., 1989, User's guide to HYPOINVERSE: U.S. Geological Survey Open-File Report 89-314, 
"58 p.

16


SEISMIC SUMMARY

The emphasis in both station coverage and detailed data analysis is on the highly active south half of 
the Island of Hawaii. Hundreds of earthquakes too small to locate are classified as to type3 and counted 
daily. The set of well-recorded earthquakes located in the Hawaii Island region is nearly complete 
above magnitude 2.0. Many smaller events are located in the densely instrumented Kilauea area. 
Substantial effort is made to locate earthquakes elsewhere within the Hawaiian Archipelago. Such 
coverage cannot be as complete as in south Hawaii, but nearly all events above magnitude 4.0 are 
located with limited precision. Data presented in the seismic summary are in four parts: (1) Table 3 
gives duration of harmonic tremor and numbers of earthquakes (most too small to locate) from several 
source regions around Kiiauea and Mauna Loa. The source region is determined visually from signal 
character and pattern of arrival times at key stations. (2) Maps showing computer-located 
hypocenters are given in Figures 9-22. The location maps are of different scales and provide 
hypocenters with magnitude thresholds set at 1.0, 2.0, 3.0, and 3.5, varying according to region. (3) 
The list of computer locations constitutes the bulk of this summary and is given in Table 5. Each 
earthquake in the list is assigned a three-letter code based on its general location and depth. Figures 5- 
8 are maps of the regions used to assign the location codes. The latitude and longitude limits of 
rectangular regions are listed in Table 4. When the listed coordinates overlap, precedence is given 
according to Figures 5-8. (4) Table 6 re-lists the events in Table 5 for which either duration or 
amplitude magnitude is 3.0 or larger. This list includes many of the earthquakes felt in Hawaii.

Table 3. Number of earthquakes and minutes of tremor recorded on seismographs around Kilauea and
Mauna Loa. 

Earthquake categories are as follows:
1) Kilauea summit, short-period caldera: shallow earthquakes beneath the caldera.
2) Kilauea summit, long-period caldera A: earthquakes characterized by low frequency 

signatures of 3 to 5 Hz, often originating 0-5 km beneath the summit.
3) Kilauea summit, long-period caldera B: earthquakes characterized by low frequency 

signatures of 1 to 3 Hz, often originating 0-5 km beneath the summit.
4) Kilauea summit, long-period caldera C: earthquakes characterized by low frequency 

signatures of 1 to 5 Hz, often originating 5-i5 km beneath the summit.
5) Kilauea summit 30 km: earthquakes about 30 km deep beneath the summit region.
6) Kaoiki and southwest rift: earthquakes beneath the southwest rift of Kilauea, western 

parts of the Koae faults, and adjacent Kaoiki fault system of Mauna Loa.
7) Upper east rift: earthquakes in the upper and middle east rift zones, the adjacent parts of 

the south flank, and eastern parts of the Koae faults.
8) Lower east rift: earthquakes in the lower east rift zone and adjacent parts of the south 

flank.
9) Mauna Loa short-period: shallow earthquakes in the Mauna Loa summit region.

10) Mauna Loa long-period: earthquakes characterized by low-frequency signatures near the 
summit region.

11) Mauna Loa northeast rift: earthquakes beneath the northeast rift zone of Mauna Loa. 
12-15) Tremor is separated into four categories: Kilauea-shallow, intermediate, and deep, and 

Mauna Loa. Depth is inferred on the basis of relative amplitudes on seismographs.

The criteria for Kilauea shallow tremor have been changed to accommodate the ongoing eruption where 
tremor in the middle east rift zone is continuous. Distinction is made between high-amplitude tremor related to 
strong eruptive periods and low-amplitude tremor during periods with no lava production. Only minutes of 
tremor at saturated levels recorded locally at STC and KLC are included in Table 3.

3 Koyanagi, R. Y., 1982, Procedure for routine analyses and classification of seismic events at the 
Hawaiian Volcano Observatory, Part I: U.S. Geological Survey Open-File Report 82-625, 32 p.; 
figs., 59 p. [unpaginated].

17


Table 3 KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

JAN 1 
2 
3 
4 
5

6 
7 
8 
9 

10

11 
12 
13 
14 
15

16 
17 
18 
19 
20

21* 

22 
23 
24 
25

26 
27 
28 
29

SHORT LONG PERIOD 30 
PER. CALDERA KM 

CALD. ABC

149 86 1 1 
112 48 26 
82 80 28 1 
94 110 1 
97 92 7

94 26 2 
96 22 4 

118 13 4 
85 11 1 

124 9

96 5 
105 9 
96 4 
99 2 2 
95 5 31

104 5 42 
102 5 2 
69 27 

106 24 2 
87 5 6

71 1 
66 1 5 
91 6 
75 30 9

57 9 
60 1 5 

169 3 63 
327 1 42

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

35 37 6 
17 38 1 
30 48 4 
30 31 3 
24 38 9

27 23 4 
26 41 2 
43 52 3 
27 57 3 
18 32 3

28 40 2 
26 24 3 
14 15 3 
25 32 4 
26 37 1

29 46 3 
35 20 3 
31 43 3 
37 29 6 
37 51 5

34 43 1 
26 49 4 
28 63 4 
35 67 7

21 55 
24 44 2 
16 48 3 
17 44 3

SHORT LONG NE 
PER. PER. RIFT

1 
1 3 
4 3 
825 
614

1 1 
5 4 
3 8 
516
1

425 
4 

3 2 
4 1 
1 2

6 3 
517 

9 
5 2 
416

1 2 
2 4 
8 4 
716

1 7 
214 
613 

24 1

| KILAUEA MAUNA 
LOA 

SHAL. INT. DEEP

42

10 
147

27

4

53

22

26
27
28
29

; :o

31
FEE 1

2
3
4

_____ , 
5
6
7
8
9

_______ 
10
11
12
13
14

______H

15
16
17
18
19

------^ 
20
21
22*

23
24

57 9
60 1 5

169 3 63
327 1 42
339 30

(.________     ______________ 
224 1 8
269
189 5
194 10
161 14

(._________       ____________ H

161 2 2
152 3 15
125 1 5
128 1 9
124 1 5

|--------________________-_H

98 1 13
83 7 9
86 4 5
95 166 17
90 233 24

|-_______-_________________H

82 41 89
56 52 136
65 17 130
73 58 289
27 68

!._______    _______    _______H

32 304 58
24 244 35
21 296
54 7 17
90 496 8

21 55
24 44 2
16 48 3
17 44 3
24 ~3

)._______________. 
28 72 3
31 53 2
47 77 2
37 63 1
36 71 4

!-_______________, 
48 51
22 47 8
37 69 2
26 59 9
27 66 4

)._______________. 
42 70 5
28 69 6
23 105 7
27 71 4
35 41 4

h _____   _______   | 
37 87 4
38 53 2
27 49 3
32 61 5
27 81 1

.    ___    ________H

28 77 3
34 56 5
10 30 6
70 45 1
63 60 5

1 7
214
613

24 1
30 1

(._______   _      _- 
8 6
6 1

10 9
7 9

10 4
(._____________   _. 

30 1 3
72 5
35 2
16 4
27 9

!--__----_--__-___- 
16 6
2 18
8 8

11 5
6 1

  _    _____    __    _H

7 2
812
8 4
812
4 4

t________-__-----H

4 4
2 7
2 - -2
3 2 10

13 5 6

22

(.______    ________   _
2

100
16 3
29

i   ___________________
3

42

(._____     _______   __

5

2
9

26
8 45

3 4

18


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

FEB25 
26 
27 
28 
29

MAR 1* 
2* 

3 
4 
5

6 
7 
8 
9 

10

11 
12 
13 
14 
15

16 
17 
18 
19 
20

21 
22 
23 
24

SHORT LONG PERIOD 30 
PER. CALDERA KM 

CALD. ABC

49 628 2 
123 485 3 1 
95 381 3 
89 392 1 
67 30 3

41 
3 

55 29 7 
73 12 72 
78 20 135

63 40 137 
63 12 96 
52 2 194 
66 1 231 
46 4 198

73 111 
89 2 88 1 
80 3 138 
78 2 92 
66 5 45

62 2 48 
78 1 61 
75 4 17 
83 2 55 
83 25

99 4 13 
78 10 3 
73 18 5 
77 10 3

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

24 53 5 
39 54 8 
31 54 2 
40 55 3 
33 71 5

23 89 7 
40 69 4 
32 53 3 
24 64 2 
37 52 3

30 55 3 
35 60 4 
31 59 5 
23 50 3 
18 52 4

24 45 
27 42 3 
44 68 4 
34 59 5 
26 58 3

23 60 4 
31 104 1 
27 63 5 
42 70 7 
29 47 3

36 53 5 
29 53 3 
48 59 3 
26 58 9

SHORT LONG NE 
PER. PER. RIFT

332 
421 
8 2 

2 
734

3 6 
1 7 
228 
5 7 
418

116 
2 4 11 
916 
243 
1 6

6 
2 2 

12 
3 2 

10

5 7 
2 3 
718 
7 4 
224

3 20 
1 4 
143 

1 10 j

KILAUEA MAUNA 
LOA 

SHAL. INT. DEEP

26 

2

4 
5 2

45
6

39 
36 

3

7 
3

26* 
27* 
28* 
29*
30*

31* 

APR 1 
2 
3 
4

5 
6 
7 
8 
9

10 
11 
12 
13 
14

15 
16 
17 
18 
19

84 24 
23 5 75 
42 1 75

60 i 18

61 12 5 
86 22 10 
75 47 12 
48 96 66 
34 196 1 13

31 507 7 
30 526 1 
40 544 1 
95 1011 3 
94 537 1

35 517 1 
49 188 2 
49 39 

143 268 1 
47 112 1

55 97 3 
43 172 1 
48 141 
52 99 51 

137 319 5 1

17 33 
10 19 1 
15 35 2

33 49

22 36 
37 44 3 
34 46 3 
26 48 6 
20 57 1

28 55 2 
25 45 1 
27 60 1 
18 45 3 
25 54 3

54 39 3 
25 41 4 
30 40 1 
27 39 1 
24 69 2

21 60 5 
32 75 7 
22 40 4 
22 46 2 
30 44 10

3 1 
2 1 

1

2 8

1 8 
1 3 

2 1 10 
3 5 
218

3 
1 11 
228 
124 
315

112 
2 1 
3 2 
425 
313

318 
3 4 
1-1 8 

1 6 
6 2

4

3 
8

72

25 

3

20 
30

19


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

APR20 
21 
22 
23 
24

25 
26 
27 
28 
29

30 
MAY 1 

2 
3 
4

5 
6
7 
8 
9

10 
11 
12 
13 
14

15 
16 
17 
18
19 i

SHORT LONG PERIOD 30 
PER . CALDERA KM 

CALD. ABC

91 126 12 
78 283 15 

103 137 20 
239 248 91 
69 335 3 169

239 310 1 
356 83 1 
486 11 11 
504 5 1 
549 7 5

471 1 13 
243 5 2 
360 18 2 
593 24 
675 15

696 12 
583 21 
508 13 
930 10 
982 15

1173 911 
1066 64 
982 41 
845 72 3 
123 140

261 53 
120 11 19 
209 30 4 
168 27
108 3 3

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

25 52 5 
25 54 14 
21 57 6 
28 58 6 
20 52 5

30 47 10 
26 69 8 
23 44 5 
17 71 9 
34 68 4

28 83 9 
33 90 4 
41 69 12 
29 61 10 
22 75 4

16 70 6 
24 56 8 
36 62 1 
22 52 3 
15 55

35 56 2 
22 49 7 
30 58 5 
23 44 13 
30 47 7

18 67 7 
26 69 3 
26 77 3 
25 44 6
26 20 4

SHORT LONG NE 
PER . PER . RIFT

2 9 
3 8 
1 4 
216 
412

4 2 
111 
1 3 

1 1 
1 2

523

14 1 1 
234 
531

523 
2 2 
321 
5 1 
232

3 2 
125 
215 
2 3 
313

284 
9 5 
1 3 
4 3

4

KILAUEA MAUNA 
LOA

ISHAL. INT. DEEP

17

42 
17 
14

5

13 
4

26 
4 36 

2
7

14 2

20
21
22
23
24

25
26
27
28
29

______ !

30
31

JUN 1
2
3

______.( 
4
5
6
7
8

------H

9
10
11
12
13

h                  -- -  --  -

129 3 2
117 6 51
108 7 2
186 9 3
219 7 5

(--------------------------- 
384 5 29 1
257 16 7
139 38
260 7
178 2

I   ________________________H

129 3
158 8 1
139 14 31
117 18
147 5

!-_____________________       -H

86 17
93 13 1
84 6 4
89 15

126 8
,________________________^ 

113 8
122 19
151 11
67 12 4

110 7

_________________ 

25 30 1
49 7
21 56 5
29 43 8
26 56 3

h       ____          .

20 65 10
26 43 10
33 69 4
31 59 3
24 53 9

h--    -               

23 61 7
39 75 9
28 57 4
28 47 5
30 41 2

I----------------H

36 42 1
24 48 5
21 138 3
29 71 10
32 68 4

  _________   __   | 
22 65 6
26 56 5
31 38 5
25 60 10
22 57 3

f.                       
4 8
1 5

2
2 3
2 1

h          -              -

434
1 3
232
111
235

h             _        _H

1 3
5 7

1 6
3 1

212
h         _       _H 

1
1

112
1 5

417
i     ____________^ 

3 5
3 3

3
4 2
367

25
13
11

i   ___________________

5
i   _______________   __

3

2
2

i   ___________________
4
2

86 2

41 4
4

_

20


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

JUN14 
15 
16 
17 
18

19* 

20 
21 
22 
23

24 
25 
26 
27 
28

29 
30

JUL 1

3

4 
5 
6 
7 
8

9 
10 
11 
12
13

14 
15 
16 
17 
18

19 
20 
21 
22 
23

24 
25 
26 
27 
28

29 
30 
31 

AUG 1 
2

3 
4 
5 

_6 
7

SHORT LONG PERIOD 30 
PER . CALDERA KM 

CALD. ABC

117 3 
120 7 1 
100 2 1 
93 3 

113 2

51 1 
117 3 2 
116 
137 2 
112 1 1

131 1 
124 1 
102 8 
91 8 2 

101 2

89 3 
104 2 1 
83 47 
74 7 2 3 5 
81 11

68 8 
60 10 7 
75 9 
99 2 
95 7

96 10 
104 8 1 
72 4 1 

104 7
38 5 1

86 6 1 
101 216 
109 2 
104 103 1
125 4 1

100 455 1 
150 162 1 
107 358 
86 225 4 

181 11 15

94 59 1 
73 13 2 3 
97 5 

102 15 
127 3 1 6 1

160 1 
137 3 13 1 
102 11 18 1 
106 88 11 
63 233 25 14 1

71 212 15 2 
64 400 1 
66 324 22 
90 148 37 1 
74 270 10

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

19 51 3 
28 52 6 
26 49 4 
30 50 14 
16 49 7

6 29 4 
31 57 4 
25 43 4 
28 46 10 
32 42 6

17 41 9 
20 42 8 
20 60 1 
20 56 1 
31 69 10

44 61 4 
24 49 11 
37 42 8 
34 37 7 
98 54 6

42 64 3 
40 33 6 
35 53 5 
38 48 5 
44 61 7

41 72 5 
41 68 5 

300 48 3 
75 36 5
41 50 3

46 48 8 
48 44 3 
34 42 2 
44 59 9
34 44 7

33 59 2 
33 42 5 
41 67 3 
33 65 6 
33 64 7

27 84 5 
32 68 8 
38 47 2 
24 35 7 
28 53 7

35 48 5 
37 48 8 
38 47 3 
37 95 2 
33 74 2

31 57 4 
29 36 4 
40 54 5 
33 67 3 
30 52 5

SHORT LONG NE 
PER. PER. RIFT

2 5 
235 
332 
323 

11 1 6

1 2 
1 3 

3 
1 3 
2 3

3 1 
2 
4 

313 
113

4 3 
3 3 
3 1 
111 

1 2

7 
2 8

1 
224 
2 13

213 
2 6 
2 
1 2
5 3

2 
3 3 
1 3
2 1 12

1

2 3 
3 2 
5 3 
5 3 
2 10

1 1 
424 
2 1 
4 

1 6

231 
4 1 
3 7 
415 
1 2

6 2
1 1 

1 3 
121 
223

| KILAUEA MAUNA 
j LOA
JSHAL. INT. DEEP

14 

46

76

36 

10

3 

13

2 
6

35

7

1 
2 1

2 
35 
5

4

8 

24

8

41 
2

9

52 
2

21


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

AUG 8 
9 

10 
11 
12

13 
14 
15 
16 
17

18 
19 
20 
21 
22

23 
24 
25 
26 
27

28 
29 
30
31 

SEP 1

2 I 
3 
4
5
5 j

SHORT LONG PERIOD 30 
PER. CALDERA KM 

ICALD. ABC

94 180 10 1 
101 116 7 
134 88 2 
127 87 3 
139 1 11

130 86 13 1 
135 17 42 
98 6 21 1 

101 27 211 
81 10 71

81 14 29 
89 3 4 

125 5 16 
152 7 21 
157 12 1

116 18 9 
148 6 
120 3 3 
141 4 4 
152 5 2

87 5 9 
90 9 35 1 

110 8 15 
108 6 25 
115 5

89 9 14 
125 3 29 
101 5 112 
89 11 231
31 4 750 j

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

41 61 5 
48 43 6 
46 49 6 
30 45 6 
37 69 3

33 80 5 
21 125 3 
22 74 11 
21 77 8 
24 65 7

23 41 10 
32 47 8 
21 81 6 
23 59 4 
44 76 6

26 51 4 
40 63 4 
20 62 1 
27 50 1 
27 79

21 48 5 
56 52 8 
27 43 7 
36 57 12 
48 48 9

34 54 7 
46 59 6 
42 44 10 
45 81 6
36 48 2

SHORT LONG NE 
PER. PER. RIFT 

1

1 
1 4 
145 

1 1 
4 1

4 2 
213 
311 

3 
1 4

1 1 
4 1 
6 1 
1 6 
343

1 4 
5 3 
1 3 

5

3 
1 2 

1 1 
222 
3 1 1

513 
1 1 
1 4 
2 3

| KILAUEA MAUNA 
LOA 

SHAL. INT. DEEP

3 
2 22

31

6 
8 3

2

3 11 3

10 

4

4 2 

3 26

5 

3

33 !

7
8
9

10
i 11

12
13
14
15*

16

17
18
19
20
21

______H

22*

23
24
25
26*

_-____H

27
28
29
30

OCT 1

^.-                                         
105 5 703 1
182 5 197
138 100 1
149 1 14 2
123 10 12

i   _________________________ 

134 8 13
163 2 10
150 2 9
60 1 61

140 13 10
i   ------------------------- 

121 338 12
90 3 78

156 7 22
135 2 12
134 3 10

i   _________________________ 
42

108 3
128 1 18 2
115 3 20
26 1 34

  ____    _        ____       _    _H

150 8 136
120 4 129
131 4 71
160 3 79
135 3 22

f                                
38 58 5
28 72 4
31 70 11
26 90 4
33 75 5

if-------- -- ______ 
47 89 4
23 68 2
40 63 5
23 32
31 83 6

if--------------   
29 2062 8
27 79 6
40 101 18
45 92 6
33 78 4

1   ______________H

6 10 2
32 64 3
17 54 6
39 49 3
15 18

  _    _       ______H

30 83 1
34 60 5
44 109
34 68 5
55 67 8

t-                            
2 4
3
2 4
1 6
1 10

)   ________________ 
2 1 16
113
8 4
322
2 5

K        ______   _ H 
2 1
315
9
417
1 2

1      _____________H 

1

4 1
6 6
128
3 2

  _______________.) 
416
2 8
221
4 18
513

r_ _ _ _ _

3

4
i   -_---------_-----_- 

11
5

6

2

3

22


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

1
DATE 
1988

OCT 2 
3 
4 
5 
6

7 
8 
9 

10
11

12 
13 
14 
15 
16

17 
18 
19 
20 
21

22 
23 
24 
25 
26

27 
28 
29 
30

SHORT LONG PERIOD 30 
PER. CALDERA KM 

CALD. ABC

180 5 21 
169 4 217 
114 10 3 101 
127 5 41 
159 12 16

138 1 5 
145 1 2 
133 3 4 11 
122 11 81 
161 9 2

123 824 
136 6 6 
138 3 27 
184 1 12 
177 7 35

185 6 1 30 2 
213 5 21 
265 5 8 
269 5 19 2 
200 1 1

217 3 4 
188 6 2 
143 2 5 
167 5 6 
167 4 22

132 3 7 
148 3 29 
138 3 23
121 4 6

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

34 64 5 
37 80 7 
23 74 7 
38 57 2 
31 60 5

26 61 10 
35 69 5 
22 55 11 
28 84 8 
27 56 6

26 70 14 
23 60 7 
30 51 6 
37 101 6 
30 66 5

37 68 1 
56 74 5 
30 60 6 
26 70 9 
36 56 1

14 59 3 
21 71 5 
26 78 7 
23 94 8 
36 63 8

32 65 9 
38 56 10 
35 53 5 
26 60 6

SHORT LONG NE 
PER. PER. RIFT

5 3 
412 
2 2 
2 5 
2 3

3 
313 
4 2 
6 4

1 
2 4 

4 6 
3 4
7

345

3 1 
211 

6

2 6 
2 14 
122 
8 2 
3

1 2 
4 3 
4 1 
214

KILAUEA MAUNA 
LOA 

SHAL. INT. DEEP

3 
15

5

12 
15

19 
42 

5

34

27
28
29
30
21

NOV 1
2
3
4
5

6
7
8
9

10

11
12
13
14
15

16
17*

18
19
20

21
22
23
24
25

132 3 7
148 3 29
138 3 23
121 4 6
169 4 55

167 2 16
154 11 75
166 7 7
102 5
276 7

!-_________________________. 
275 6 11
227 6 2
276 6
294 3 2
231 6 23

148 4 7
130 2 7
121 4 38
151 5 12
208 2 78

188 7 181
164 2 143
204 109
148 105
114 1 67

120 6 31 1
146 6 10 1
134 8 6
173 3
167 13 14

32 65 9
38 56 10
35 53 5
26 60 6
21 58 9

31 62 9
40 70 10
23 72 7
10 22
27 52 1

i   _______________ 
25 64 7
17 47 4
19 37 7
28 53 7
20 53 3

39 39 11
30 60 2
24 53 5
28 55 6
25 42 6

31 65 3
14 43 6
18 71 1
30 49 4
20 39 10

28 37 8
22 43 11
27 44 7
29 40 9
27 64 6

1 2
4 3
4 1
214
->

f _   _      ___   __ 
213
3 1
1 1
1
1

I--   _______   ____. 
1
1
2 1

1
6

i-       _         _.

2 2
4

1
511
2

6 3
2 5
111
111

3
._                    _H

221
1 2
2 1
1 2
4

4 20
f__        _          

5

4

10

17

18
7

40

4
3

23


KILAUEA SUMMIT KILAUEA FLANK MAUNA LOA TREMOR (MINUTES)

DATE 
1988

NOV26 
27 
28 
29 
30

DEC 1 
2 
3 
4 
5

6 
7 
8 
9 

10

11* 

12 
13
14 
15

16 
17 
18 
19 
20

21 
22 
23 
24

SHORT LONG PERIOD 30 
PER. CALDERA KM 

CALD. ABC

187 7 18 2 
171 5 32 1 
164 3 51 
143 3 15 1 
142 6 10

104 1 10 
115 12 
129 8 
109 4 4 
80 3 41

92 1 
139 4 1 1 2 
177 4 61 
137 2 13 
151 7 14

82 1 7 
188 4 2 
131 3 9 
142 25 2 
189 9

144 1 
238 2 
95 7 21 
87 20 1 
97 26 6

108 10 3 
175 18 53 
109 8 9 
107 13 5

KAO. UP. LOW. 
& SW EAST EAST 
RIFT RIFT RIFT

51 57 4 
34 68 11 
26 43 7 
38 58 5 
32 52 9

27 49 7 
56 52 6 
26 66 1 
33 47 6 
15 76 3

32 50 4 
38 56 4 
31 43 9 
26 56 10 
30 53 7

18 28 3 
33 43 8 
34 68 8 
42 59 2 
31 52 2

38 61 3 
33 41 3 
22 44 1 
27 44 6 
26 46 7

31 59 5 
15 49 5 
33 80 4 
20 43 2

SHORT LONG NE 
PER . PER . RIFT

5 2 
1 5 
211 
122 

1 2

6 5 
2 4 

2 2 
5 2 
2

1 5 
3 
1 1

322

1 1 
415 
2 1 
1 2 
2 2

1 2 
3

1 1 
1 1

3 1 
2 3 
122 
2

KILAUEA MAUNA 
LOA 

SHAL. INT. DEEP

3 8

9

8 9

16 
11

25

26
27
28
29
30

31 I

55

68
67
68
65

112

86

2
13
19
7

23

11

32
31
27
21
10

35
52
52
35
47

1| 14 58 4|

10

"Data incomplete - station(s) or recorder not in operation.

24


Table 4. Names and coordinates of regions used for classifying earthquakes.

All earthquakes locate in one of the following groups, identified by a numerical class or three-letter 
code:

Shallow:
1 SNC - Shallow north caldera (0-5 km)
2 SSC - Shallow south caldera (0-5 km)
3 SEC - Shallow east caldera (0-5 km)
4 SER - Shallow east rift (0-5 km)
5 SME - Shallow middle east rift (0-5 km)
6 KOA - Koae fault zone (0-5 km)
7 SSF - Shallow south flank (0-5 km)
8 SLE - Shallow lower east rift (0-5 km)

Intermediate depth:
9 SF1 - Kilauea south flank (5-13 km) (west end)

10 SF2 - Kilauea south flank (5-13 km)
1 1 SF3 - Kilauea south flank (5-13 km)
12 SF4 - Kilauea south flank (5-13 km)
13 SF5 - Kilauea south flank (5-13 km) (east end)
1 4 LER - Lower east rift (5-99 km)
1 5 MLO - Mauna Loa (0-13 km)
1 6 LSW - Lower southwest rifts of Kilauea and Mauna Loa (0-13 km)
17 GLN - Glenwood (0-13 km)
18 SWR- Southwest rift (0-13 km)
19 INT - Intermediate caldera (5-13 km)
20 KAO- Kaoiki (0-13 km)

Deep:
21 DEP - Deep Kiiauea (>13 km) (beiow regions 1-13, 17-19)
22 DLS - Deep lower southwest rift (>13 km) (below region 16)
23 DML- Deep Mauna Loa (>13 km) (below regions 15, 20)

Outer regions, all depths:
24 LOI - Loihi
2 5 KON - South Kona
26 HUA- Hualalai
27 KOH - Kohala
2 8 KEA - Mauna Kea
29 MIL - Hilo
30 DIS - Distant, everywhere else

25


Table 4 (continued). The latitude and longitude limits of the regions are given below. When the 
coordinates overlap, precedence is given, as in the maps.

No. Code N. Lat. S. Lat. W. Lon. E. Lon.

1
2
3
4
5
6
7
8
9
10
1 1
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

SNC
SSC
SEC
SER
o* nr""*SME
KOA
copOOl

SLE
SF1
SF2
SF3
SF4
SF5
LER
MLO
LSW
GLN
SWR
INT
KAO
DEP
DLS
DML
LOI
KCN
HUA
KCH
KEA
MIL

19 28.0
19 24.5
19 24.5
19 26.0
1Q OR flI 9 £O.U

19 22.0

19 32.0
19 22.0
19 26.0
19 26.0
19 26.0
19 26.0
19 32.0
19 35.0
19 19.0
19 35.0
19 22.0
19 28.0
19 30.0
19 35.0
19 19.0
19 35.0
19 10.0
19 39.0
19 55.0
20 25.0
20 25.0
19 47.0

19 24.5
19 22.0
19 22.0
19 20.5

19 20.5
19 10.0
19 16.0
19 10.0
19 10.0
19 10.0
19 10.0
19 10.0
19 16.0
19 19.0
18 40.0
19 26.0
19 10.0
19 22.0
19 19.0
19 10.0
18 40.0
19 19.0
18 40.0
19 00.0
19 39.0
19 55.0
19 35.0
19 32.0

155 19.0
155 19.0
155 16.5
155 14.0
155 07.2
155 17.0
155 17.0
155 00.0
155 17.0
155 14.5
155 12.3
155 09.1
155 05.3
155 00.0
155 35.0
155 43.0
155 19.0
155 25.0
155 19.0
155 32.0
155 25.0
155 43.0
155 35.0
155 25.0
156 20.0
156 20.0
156 20.0
155 34.0
155 09.0

155 14.0
155 16.5
155 14.0
155 07.2
155 00.0
155 14.0
155 00.0
154 40.0
155 14.5
155 12.3
155 09.1
155 05.3
155 00.0
154 40.0
155 19.0
155 25.0
155 00.0
155 17.0
155 14.0
155 19.0
155 00.0
155 25.0
155 19.0
155 00.0
155 43.0
155 43.0
155 34.0
154 40.0
154 40.0

26


- 30*

- 20'

^

-

y
20 KM LOI-24

1 ! 1 1 t 1 1 1 1 1 1 1 1 1 1 ! i 1 1 1 \

i i 1 i i i i i > i i i 1 i i i i i i i i i

- 10

20' 10' 155

Figure 5. EaTthquake classification, shallow (0-5 km deep), for Kilauea and the east 
flank of Mauna Loa.

27


20 KM
I I I I I I ! I I I ! I I I I t ! I

- 30'

- 20'

- 10'

20' 10' 155

Figure 6. Earthquake classification, intermediate (5.1-13 km deep), for Kilauea 
and the east flank of Mauna Loa.

28


ll I I ll I I i ll ii i I i t i i li i nil i I i li ml i ml i i i ill i I ill i ii ll ll I I I ll I If"'"" 1 """

D1S-3Q

OJS-30 

20 KM
linmiiiliiiimnl

OIS-30

20

Q1S-30

E- 19

156 155

Figure 7. Earthquake classification, crustal (0-13 km deep), for the Island of Hawaii.

29


U-U Miilnnlii.il.nilituli III''""'"'

DIS-30

01S-30 

20 KM
liiiiniiiliintiiiil

OJS-30

=- 20'

01S-30

MM | i in |irn-jiiiTyrinynTTjiurjTrrrjirir|FiirjnT. ( ( , n j i i , i , , i VT| i

156° 155

Figure 8. Earthquake classification, deep (greater than 13 km deep), for the Island of Hawaii.

30


CO

F
ig

u
re

 
9

. 
1
9
8
8
 

E
o
rt

h
q
u
o
ke

 
lo

ca
tio

n
s,

 
H

a
w

a
iia

n
 

Is
la

n
d
s.

 
0
-6

0
 

km
 

d
e
p
th

, 
M

>
-3

.5
.

11
1 

I 1
1 

I I
 I 

11
 I 

I i
 I 

11
 I 

11
 i 
u
 |

, 
| ,

 i 
i I

 n
 , 

| ,
 i

, 
i.
 j 

. |
 , 

i ,
 i 

, i
 , 

i i
 i

, 
I ,

 i 
. i

 1
11
 I 

. I
 i 

I H
 1

1 
11

 1
11

 I 
11

 I 
I H

2
3
°
H

22 21 1
9
°
H

D
E

P
TH

S

+ 
0
.0

+

o 
5
.0

+

O
 

1
3
.0

+

A 
2
0
.0

+
 

M
A

G
N

IT
U

D
E

S

o 
3.

5+
 

4.
0+

 

5.
0+

 

6.
0+

-,
 

, 
10

0 
KM

 
, 

1
8

°-
H

 
I 

I 
I 

I 
I 

I 
H

 I
 1

1

i'
 1

11
11

11
11

11
11

11
11

11
11

11
11

11
 

1
6

1
° 

1
6

0
° 

1
5

9
°

I 
I 

I 
| 

I 
I 

I 
i 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
IT
I 

| 
I 

| 
I
1
T
T
I
 I

 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
i 

I 
i

15
8°
 

15
7°

 
15
6°
 

15
5°
 

15
4°


CO ro

F
ig

u
re

 
10

. 
19

88
 

E
o

rt
h

q
u

o
ke

 
lo

co
ti

o
n

s,
 

H
ow

oi
i 

Is
lo

n
d

. 
0

-6
0

 
km

 
d

ep
th

, 
M

>
-3

.0
.

I
l
l
 

I 
i
l
i
.
i
l
l
n

i
i
l
.
l
.
i
j
h

-
j
l
i
i
l
.
 
.
.
I
.
.
.
 
. 
I,
 i
i
l
l
l
l
l
l
l
l
i
i
i
l
i
i
i
.
i
n

i
 t

it
 m

i
l
l
 i

 l
i
l
t
 I
I
I

A
lL

I 
I 

I 
I 

I 
| 

I 
11

 i
 I

-L
L

lJ
_

1
5
6

1
15

5


F
ig

u
re

 
11

. 
1

9
8

8
 

E
a
rt

h
q
u
a
ke

 
lo

ca
tio

n
s,

 
H

a
w

a
ii 

Is
la

n
d

, 
sh

a
llo

w
 
(0

-5
.0

 
km

 
d

e
p

th
),

 
M

>
»
2
.0

.

I,
. 
..

I.
..

.1
..

 .
.I

\ 
I 
H

i
 
I 

I 
I 

I 
I 

i 
I 

I 
I 

I 
I 

i 
I 

I 
I 

I
m
i
i
 m
l
 i

t 
i i

l 
m
i
l
 i
i 

ii 
11
 m
i
l
 i 

ii 
ii

CO
 

CO

a 
a

1
9
°-

:

2
0

 
K

M

1
5
6

T
"
"
!"

"
!

11
11
!'
"
'!
' 

1
5

5
°

M
A

G
N

IT
U

D
E

S
 

D
 

2
.0

+

D
3.

0+
 

4.
0+

 

5.
0+

 

6.
0+

'I
'1
"
'


F
ig

u
re

 
12

. 
19

88
 

E
o

rt
h

q
u

o
ke

 
lo

co
ti

o
n

s,
 

H
aw

ai
i 

Is
la

n
d

, 
in

te
rm

ed
ia

te
 

(5
.1

-1
3
.0

 
km

 
d

ep
th

),
 

M
> 

=
 2

.0
.

I.
..

.i
..

..
I.

..
,!

..
..

I.
..

.i

CO

n

a

D
a a

a a 20
 K

M
li
ii
ii
im

lm
im

ii

a

15
6

1
,.
..
.1

.,
,.
..
,.
,,
 

1
5
5
°

D
M

A
G

N
IT

U
D

E
S

 

D
 

2
.0

+
 

D
3.

0+
 

4.
0+

 

5.
0+

 

6.
0+


CO en

F
ig

ur
e 

13
. 

19
88

 
E

ar
th

qu
ak

e 
lo

ca
tio

n
s,

 
H

aw
ai

i 
Is

la
nd

, 
de

ep
 
(1

3
.1

-6
0
.0

 
km

 
d

e
p

th
),

 
M

>
-2

.0
.

2
0

°-
^

M
A

G
N

IT
U

D
E

S
 

D
 

2
.0

+
 

D

I.
..

.,
,
,
.
,
,
,
,

1
5
6

1
5

5
'


F
ig

u
re

 
14

. 
1

9
8

8
 

E
o
rt

h
q
u
o
ke

 
lo

co
tio

n
s,

 
K

ilo
u

e
a

 
su

m
m

it,
 

sh
o

llo
w

 
(0

-5
.0

 
km

 
d
e
p
th

),
 

M
>

=
1
.0

.

CO
 

O
)

2
6

'

25
' 

-

2
4
'

2
3

'

2
2
'

M
A

G
N

IT
U

D
E

S
 

a 
1
.0

+

1
8

'
17

1
16

'
1

2
'


F
ig

u
re

 
15

. 
1
9
8
8
 

E
o

rt
h

q
u

o
ke

 
lo

ca
tio

n
s,

 
K

ila
u

e
a

 
su

m
m

it,
 

in
te

rm
e
d
io

te
 
(5

.1
-1

3
.0

 
km

 
d
e
p
th

),
 

M
>

-1
.0

.

CO

2
6
' 

4

2
5
' 

H

2
4

'

2
3

1

2
2

1

M
A

G
N

IT
U

D
E

S

a 
1
.0

+
 

2
.0

+
 

D
 

3
.0

+
 

~
~

 
4
.0

+

18
'

17
'

16
'

15
'

14
'

1
3
'

1
2
'


CO
 

0
0

u

2
6
' 

-

25
' 

-

2
4

'

23
'

F
ig

u
re

 
16

. 
19

88
 

E
a
rt

h
q
u
a
ke

 
lo

ca
tio

n
s,

 
K

ilo
u

e
a

 
su

m
m

it,
 

d
e
e
p
 
(1

3
.1

-6
0

.0
 

km
 

d
e
p
th

),
 

M
>

-1
.0

.

D 
a 

D
u

u

a

a
a D

a

D

a
2
2
'

a

C
D

 
D 

V
?

a
5 

K
M

M
A

G
N

IT
U

D
E

S
a

a D

1
.0

+
 

2
.0

+
 

3
.0

+
 

4
.0

+
 

5
.0

+
 

6
.0

+

D

D

O

1
8
'

1
7
'

16
'

r
 

1
5
'

14
1

13
'

1
2
'


F
ig

u
re

 
17

. 
1

9
8

8
 

E
o

rt
h

q
u

o
ke

 
lo

ca
tio

n
s,

 
K

ilo
u

e
o

 
so

u
th

 
fla

n
k,

 
sh

a
llo

w
 
(0

-5
.0

 
km

 
d
e
p
th

),
 

M
>

«=
2.

0.

CO
 

CO

3
0

' 
-

2
0

' 
-

i 
i 

i 
i 

i 
i 

i 
i 

i 
I 

i 
i 

i 
i


F
ig

u
re

 
18

. 
1

9
8

ti 
E

o
rt

h
q

u
o

ke
 

lo
ca

tio
n

s,
 

K
ilo

u
e

a
 

so
u

th
 

fla
n

k,
 

in
te

rm
e
d
io

te
 
(5

.1
-1

3
.0

 
km

 
d
e
p
th

),
 

M
>

«
2

.0
.

30
' 

-

2
0

' 
-


F
ig

ur
e 

19
. 

19
88

 
E

or
th

qu
ok

e 
lo

co
tio

n
s,

 
K

ilo
ue

o 
so

u
th

 
fla

n
k,

 
de

ep
 
(1

3
.1

-6
0
.0

 
km

 
d

e
p

th
),

 
M

>
-2

.0
.

30
* 

-

2
0

' 
- 2

0
'


F
ig

u
re

 
2
0
. 

1
9
8
8
 

E
o

rt
h

q
u

o
ke

 
lo

co
tio

n
s,

 
M

ou
no

 
Lo

o 
su

m
m

it,
 

sh
o

llo
w

 
(0

-5
.0

 
km

 
d
e
p
th

),
 

M
>

-2
.0

.

I
. 

I

3
0
' 

-

M
A

G
N

IT
U

D
E

S
 

D
 

2
.0

+
 

D
3
.0

+
 

4
.0

+
 

5
.0

+
 

6
.0

+

D

D D

D

D
D

2
0

' 
-

D
D

D

D

i 
5
0
'

2
0
 

K
M

 
i 

I 
i 

i

4
0
'

I 
3
0
'

2
0
'


CO

F
ig

u
re

 
2
1
. 

1
9
8
8
 

E
o

rt
h

q
u

o
ke

 
lo

co
tio

n
s,

 
M

ou
no

 
Lo

o 
su

m
m

it,
 

in
te

rm
e

d
io

te
 
(5

.1
-1

3
.0

 
km

 
d
e
p
th

),
 

M
>

«
2
.0

.

30
' 

- .

2
0
' 

-

i 
. 

, 
,

1
_
_
_
_
I 

I_
_
_
_
I_

_
_
_
I

M
A

G
N

IT
U

D
E

S
 

D
 

2
.0

+
 

D
3.

0+
 

4.
0+

 

5.
0+

 

6.
0+

D

D

D

2
0

 
K

M
 

I 
.
.
.
.
.
.
.
.
.
 

t 
.
.
.

D

a

D

.i

a D

D  ft
D

D

D
D

D

D

a

0
°
^
 

D
D

D D
 

D
 

D

a
D

D
D

 
HD

 
n

D

a
a

n
a

m
D

 
_

a 
a 

o

5
0

'
4

0
'

30
'

2
0
'


F
ig

u
re

 
2
2
. 

19
8B

 
E

o
rt

h
q

u
o

ke
 

lo
ca

tio
n

s,
 

M
ou

no
 

Lo
o 

su
m

m
it,

 
d
e
e
p
 
(1

3
.1

-6
0

.0
 

kr
n 

d
e
p
th

),
 

M
>

-2
.0

.

I
-"-

a1
-

3
0

' 
-

M
A

G
N

IT
U

D
E

S
 

D
 

2
.0

+
 

D
3.

0+
 

4.
0+

 

5.
0+

 

6.
0+

D

D

D

D a

D

2
0

' 
-

2
0

 
K

M
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
I 

I 
1

1
1

1
1

T

5
0
'

\ 
4
0
'

o
D

i 
3

0
'

a

T
 

2
0

'


Table 5 is a chronological list of selected events M>1.4, successfully located during 1988. For each 
event, the following data are presented:

ORIGIN TIME - in Hawaiian Standard Time: date, hour (HR), minute (MN), and second (SEC).

EPICENTER - in degrees and minutes of north latitude (LAT N) and west 
longitude (LON W).

DEPTH - Depth of focus in kilometers.

AMP MAG - Amplitude magnitude, if determined.

DUR MAG - Duration magnitude, if determined.

NR - Number of arrivals (P and S) used in the solution.

NS - Number of S arrivals used in the solution.

GAP DEG - Largest azimuthal separation in degrees between stations.

RMS SEC - Root mean square error of time residuals, in seconds.

RMS = (lRj 2/NR) 1/2

MIN DIS - Epicentral distance, in kilometers, to the third nearest station. 

ERH km - Standard error of the epicenter, in kilometers. 

ERZ km - Standard error of depth of focus, in kilometers.

REMK - Remarks, three-letter code for geographic location of events. 
See Figures 5-8 for location of mnemonic code. Additional one-letter 
codes have the following meanings:

F felt

L long-period character

T associated with harmonic tremor

B quarry or other blast

* the location program had a convergence problem, which usually means that the 
depth may be unreliable

- the depth was held fixed 

Table 6 is a list of events of magnitude 3.0 or greater, selected from Table 5.

45


Ta
bl

e 
5.

19
88

 
HV

O 
EA

RT
H

Q
U

A
K

E 
SU

M
M

AR
Y 

L
IS

T
19

88
 

HV
D 

EA
RT

H
Q

U
A

K
E 

SI
M

IA
R

Y
 L

IS
T

OR
IG

IN
 T
IM
E 

LA
T 
N 

YE
AR
 1
CN

 D
A 
HR

MN
 
SE

C 
DE

G 
MI

N

19
88
 J
AN

 
1 

63
5 

35
.5
5 

19
 
38
.9
3 

1 
64

9 
49
.2
1 

19
 
22
.0
3

1 1 2 2 2 2 2 3 3 3 4 5 5 5 6 6 6 6 6 8 9 9 9 9 9 9 10 10 10 10 11 11 11 11 11 11 11 12 12 13 13

15
17
 

8.
22
 0

 1
7.

05
6 

53
.

35
5 

55
.

18
 1

 
15

.
18
54
 3

3.
21

44
 4

3.
94
2 

42
.

20
12
 
56

.
23
49
 

4.
22

33
 
13

.85
 1

9
39
 1

9
85
 1

9

21
 
19

36
 1

9
24
 1

9
82

 1
9

71
 
19

85
 1

9
71
 1

9
46
 1

9
61
8 

44
.0
4 

19
10

11
 2

3.

20
 2

 
49

.
14
8 

27
.

22
7 

57
.

12
52
 4

6.
13

 8
 2

7.

21
45
 5

5.
42
6 

33
,

02
4 

16
.63

 1
9

13
 1

9
71
 1

9
91

 
19

03
 1

9
67
 1

9

.0
8 

19
,3

1 
19

,2
9 

19
62

2 
4.
70
 1

9
10
13
 
19
.

18
34
 1

6.
19

37
 4

8.

.3
9 

19

.4
3 

19
.6

0 
19

23
 3

 
29
.7
9 

19
8 

4 
26
.7
2 

19
14
52
 

7

18
13
 3

1
18
15
 4

9
32
6 

21
10
17
 
57

10
47
 1

5
i

17
39

 
52

19
50
 3

9
22

18
 3

3
23
54
 1

5
10
46
 3

2

20
56
 5

3
15
9 

17
62
0 

41
13

 1
22
8 

3
13

17
32

 
2.6

9 
19

.2
0 

19
.2

3 
19

.6
2 

19
.9
0 

19
.5
2 

19

.8
1 

19
.8

0 
19

.1
5 
19

.9
3 

19
.3
4 

19

.0
9 
19

.8
4 

19
.7

5 
19

.0
4 

20
.7

8 
19

19
.9

3
44

.8
1

19
.5
1

18
.9

4
19

.8
0

24
.0
9

21
.0
2

17
.9
5

20
.3

9
22

.0
6

32
.8
3

43
.0
3

22
.1
1

52
.0

0
17

.7
9

48
.5

9
13
.2
1

29
.6
5

18
.5

9
16
.1
7

17
.4
9

26
.2
3

19
.7
8

19
.3
2

24
.1
9

17
.9
6

21
.0

7
23

.1
1

23
.7
6

20
.0
7

54
.0
8

52
.9
3

23
.6
7

20
.2
4

51
.5
3

47
.1

2
22

.4
7

58
.7

6

23
.8
8

24
.1
1

29
.4

0
2.

45
25
.5
2

LO
N 
W
 

DE
G 

MI
N

15
6 

28
.0

9 
15
5 

0.
70

15
5 

12
.6
0

15
6 

7.
24

15
5 

13
.5
1

15
5 

14
.9
1

15
5 

11
.6
7

15
5 

15
.7
3

15
5 

30
.1

7
15
5 

30
.2

4

15
5 

11
.8
5

15
5 

26
.2
9

15
5 

43
.7
5

15
6 

10
.5
1

15
5 

4.
87

15
5 

45
.1
3

15
5 

23
.1

3
15
6 

9.
24

15
5 

26
.8
9

15
5 

26
.3
0

15
5 

16
.3

4
15
5 

30
.2

2
15
5 

13
.2
0

15
5 

29
.8

2
15
5 

11
.0

4

15
5 

13
.4

9
15
5 

16
.1
2

15
5 

12
.8

6
15
5 

11
.5

4
15
5 

26
.5

9

15
5 

37
.7
7

15
5 

12
.8

8
15
5 

43
.4

7
15
5 

46
.5
1

15
5 

14
.9
2

15
5 

6.
42

15
5 

44
.8

9
15

5 
40
.1
8

15
5 

29
.9

0
15
5 

48
.3
5

15
5 

15
.6

0
15
5 

15
.9
8

15
5 

27
.2

6
15
5 

24
.0

3
15
5 

29
.2

9

DE
PT

H 
AM

P 
DU

R 
GA

P 
RM

S 
MI
N 
ER

H 
KM

 
MA

G 
MA

G 
NR
 N
S 
DE

G 
SE

C 
DI

S 
KM

6.
96
 

1.
6 

35
 

8 
28
2 

.1
8 

60
 

1.
9 

8.
11
 
1.
8 

1.
2 

36
 

5 
17
5 

.1
3 

6 
0.
6

7.
84

 1
.

14
.1

0 
2.

9.
89

 
2.

7.
51
 
0.

7.
42
 
2.

3.
13
 2

.
9.
85
 2

.
9.
54
 2

.

8.
01

 
2.

9.
99
 
2.

11
.1
6 

2.
12

.9
0 

2.
7.
74
 
1.

12
.7

4 
2.

2.
85
 2

.
16
.8
1

9 
1.

4 
38

5 
1.
7 

32
6 

2.
6 

54

9 
1.

1 
23

1 
1.
7 

42
5 

2.
1 

31
0 

1.
5 

37
3 

1.
9 

34

7 
2.
4 

50
1 

1.
6 

33
2 

1.
5 

35
5 

2.
1 

49
7 

1.
6 

31

5 
2.
5 

32
1 

2.
1 

33
1.
8 

25
7.
64
 1

.7
 
1.
2 

16
4.
77
 
2.

6.
66
 1

.
9.
07
 2

.
9.
41
 
2.

10
.9
6 

1.
8.
09
 2

.

7.
97
 
1

2.
99
 2

.
9.
78
 
2

8.
43

 
1.

9.
87
 2

10
.5
2

7.
09

13
.5
3

20
.0
4 

2
3.

91
 
2

7.
35
 
2

12
.4
5 

2
12
.6
5 

2
9.
29
 
2

13
.8

6

2.
93
 
1

2.
52
 
1

5.
00
 2

11
.8

6
9.

31
 
2

4 
1.
9 

33

9 
1.
5 

37
4 

2.
5 

46
,1

 
1.
2 

34
,7

 
1.
2 

30
.0

 
1.
4 

35

.9
 
1.
4 

38
.3

 
1.
8 

29
.2
 
1.
9 

46
.9

 1
.2
 3

4
.5

 2
.8
 
48

2.
4 

40
2.
2 

41
1.
5 

14
.3

 2
.3

 2
8

.0
 1

.1
 
19

.9
 

46
.2

 
1.
6 

23
.4

 2
.1
 
43

.0
 1

.5
 4

1
2.

0 
18

.7
 
1.
0 

24
.6

 
1.
9 

28
.4

 
1.
5 

46
1.
5 

10
.4

 2
.4

 4
5

7 
76

10
 2

82
11
 
11
9

0 
13
9

4 
88

5 
74

3 
34

4 
68

8 
76

5 
41

5 
72

9 
25

5
1 

78

1 
15
0

5 
10
0

4 
29
0

3 
12
8

9 
89

10
 1

11
3 

54
6 

15
0

5 
40

2 
91

3 
69

5 
70

5 
14
3

6 
68

7 
31

8 
48

6 
71

2 
26

8
4 

16
2

6 
91

5 
11
2

4 
23

8
7 

12
8

4 
32

3 
30

4

9 
73

8 
71

8 
83

2 
23

6
7 

36

.1
4 

5
.1

2 
30

.1
4 

6

.0
9 

7
.1
1 

5
.0

8 
2

.1
0 

5
.1
1 

5

.1
3 

5
.1
1 

2
.1
5 

6
.1

3 
35

.1
1 

4

.0
9 

10
.1

1 
4

.1
6 

36
.1

0 
5

.1
0 

5

.1
2 

3
.1

6 
2

.0
9 

9
.0
8 

6
.1
1 

5

.1
2 

4
.0
9 

1
.1

3 
9

.1
1 

3
.1

4 
2

.1
4 

6
.1

5 
5

.0
9 

8
.1

0 
12

.1
0 

2

.1
3 

6
.0

9 
9

.1
1 

8
.1

1 
4

.0
9 
20

.0
9 

2
.1

0 
1

.1
2 

5
.0
7 

18
.1
2 

6

0.
4

0.
7

0.
4

0.
6

0.
4

0.
3

0.
3

0.
3

0.
4

0.
3

0.
4

0.
6

0.
4

1.
1

0.
3

1.
5

0.
7

0.
3

0.
3

0.
4

0.
5

0.
4

0.
5

0.
4

0.
3

0.
4

0.
4

0.
3

0.
3

0.
4

1.
9

0.
7

0.
5

0.
4

1.
3

0.
5

0.
3

1.
8

0.
2

0.
2

0.
3

2.
2

0.
3

ER
Z 
NO

 
KM

 F
M 
RE

MK

2.
5 

28
 D

IS
 

0.
5 

32
 
SF
5

0.
5

0.
6

0.
3

1.
1

0.
6

0.
3

0.
7

0.
7

0.
4

0.
4

0.
4

0.
5

0.
8

0.
4

0.
7

17
.1 1.
3

1.
2

0.
6

0.
6

0.
6

0.
7

0.
8

0.
8

0.
3

0.
5

0.
6

0.
4

0.
5

0.
5

0.
5

1.
0

0.
5

0.
6

0.
4

0.
3

0.
5

0.
6

0.
3

0.
2

1.
3

0.
7

0.
633

 S
F2

23
 H

UA
43
 S

F2

16
 S

F1
22
 S

F3
23
 S

EC
19
 K

AO
27
 L

SW

45
 S

F3
28
 K

AO
31

 K
CN

42
 H

UA
27

 
SF
5

17
 H

UA
27
 S

WR
21
 H

UA
11

 L
SW

20
 K
AO

26
 S

F1
27
 L

SW
21

 S
F2

24
 K
AO

29
 S

F3

24
 S

F2
17

 S
EC

24
 S

F2
24
 S

F3
42
 K
AO

32
 M
LO

35
 S

F2
12
 H
UA

24
 H
UA

13
 S

EC

35
 S

F4
11
 H

UA
38
 K

EA
37
 K

AO
12

 K
OH

15
 S

EC
22
 S

EC
27
 K

AO
2 
KE
A

40
 K
AO

OR
IG

IN
 T
IM

E
YE

AR
 M
CN
 D
A 
HR

MN

19
88
 J
AN
 1

3 
18
 
9

14
 
11

 
0

14
 1

51
9

14
 1

9 
7

16
 

6 
6

16
 

65
2

16
 

83
0

16
 
11
18

16
 1

25
6

16
 1

92
3

17
 

15
2

17
 

81
2

17
 
11

 
9

17
 
12
54

17
 
16
46

17
 
18
30

17
 2

32
5

18
 

65
3

18
 
11
50

18
 2

11
9

19
 

11
6

19
 

91
4

19
 
17

23
19
 1

9 
7

19
 
19
18

19
 2

3 
8

20
 

11
2

20
 

35
9

20
 

4 
6

SB
C

4.
59

17
.5
6

7.
05

22
.4

3
8.
80

23
.2

5
40
.2
0

30
.4

0
37
.0
3

19
.2

4

12
.4
6

0.
73

35
.5
9

1.
16

27
.5

6

53
.0
9

9.
05

22
.2
4

45
.8
7

3.
88

59
.2
6

51
.6
0

43
.9

3
19
.7
4

56
.2
4

37
.5

2
57

.3
2

28
.2

6
59

.4
8

1A
T 
N

DB
G 
MD
4

20
 2

2.
46

19
 4

6.
36

19
 
28
.5
2

19
 4

8.
24

19
 2

0.
89

19
 
24
.1
2

19
 
16
.7
1

19
 
12

.8
6

19
 
29
.0
9

19
 
15
.0
8

19
 2

9.
54

19
 2

1.
03

19
 
18
.8
5

19
 
24
.1
8

19
 2

1.
47

19
 
20
.7
1

19
 2

0.
65

19
 
20
.3
4

19
 2

7.
97

19
 
25
.3
6

19
 
30
.3
6

19
 
23

.7
9

19
 1

4.
17

19
 

5.
18

20
 1

9.
88

19
 2

1.
42

19
 1

9.
73

19
 2

1.
67

19
 2

1.
59

LO
N 
W

EG
G 

MT
N

15
6 

47
.7
5

15
5 

21
.5
1

15
5 

26
.8
0

15
5 

23
.2

1
15
5 

13
.1
9

15
5 

15
.8
3

15
5 

29
.2
1

15
5 

40
.8

0
15
5 

27
.1

3
15
5 

15
.0
1

15
5 

27
.8

5
15
5 

12
.9
5

15
5 

26
.2
6

15
5 

27
.0

1
15
5 

5.
11

15
5 

22
.3
0

15
5 

6.
24

15
5 

30
.3

0
15
4 

45
.3

9
15

5 
18

.9
0

15
5 

16
.7
6

15
5 

15
.0

5
15
5 

8.
73

15
5 

14
.3

9
15
5 

48
.4
0

15
5 

30
.2

9
15
5 

18
.2

6
15

5 
30
.3
1

15
5 

30
.1

8

DE
PT

H 
AM

P 
CU

R
GA

P 
FM

S 
MI
N 
ER

H
KM

 
MA
G 
MA
G 
NR
 N
S 
EG

G 
SB
C 
DI

S

44
.2

4
26

.9
2

8.
65

24
.5
5

7.
50

3.
08

9.
65

8.
51

2.
92

31
.2
6

6.
74

8.
35

10
.6
8

9.
62

6.
47

10
.5
7

7.
61

9.
98

8.
96

7.
71

51
.0
2

3.
44

41
.3

4
25

.3
2

34
.7
8

7.
26

33
.5
8

9.
16

9.
50

2.
9

2.
1

2.
3

3.
1

2.
1

1.
7

1.
7

2.
5

2.
1

2.
4

2.
6

1.
5

2.
4

0.
8

2.
0

1.
7

1.
7

2.
1

2.
4

2.
3

1.
8

2.
0

2.
8

2.
3

2.
7

2.
3

2.
4 

15
1.
6 

41
1.
4 

35
3.

0 
61

1.
7 

46

1.
1 

25
1.
8 

38
2.

7 
48

1.
5 

44
1.
8 

50

2.
6 

49
1.
2 

31
1.
4 

28
2.
6 

50
1.

3 
30

1.
9 

40
1.
6 

40
1.
4 

34
1.

3 
19

1.
7 

41

2.
0 

69
1.

1 
24

1.
6 

28
2.

1 
33

2.
7 

43

2.
5 

44
1.
5 

41
3.
1 

56
2.

4 
42

3 
32
2

3 
94

6 
67

19
 

81
4 

59

8 
11
9

6 
55

10
 1

11
9 

64
8 

17
5

9 
46

2 
60

1 
71

9 
29

1 
87

8 
67

7 
10

4
6 

52
1 
29
4

11
 

60

23
 

48
10
 

88
2 
24

8
3 
22
0

4 
30
2

4 
33

4 
72

12
 

33
4 

33

.1
51

09
.0
9 

10
.1
1 

7
.1
2 

8
.1
5 

3

.1
0 

1
.1
5 

3
.1
8 

8
.1

3 
5

.1
2 

4

.1
3 

5
.1

1 
3

.1
0 

6
.1
1 

3
.1
2 

5

.1
2 

2
.1
3 

6
.0
9 

6
.1

3 
10

.1
3 

2

.1
4 

5
.0
9 

2
.1

0 
10

.0
9 

22
.0

8 
55

.1
3 

5
.1
1 

2
.1

3 
5

.1
0 

5

KM 3.
3

1.
1

0.
3

0.
4

0.
3

0.
3

0.
3

0.
4

0.
2

0.
8

0.
3

0.
4

0.
5

0.
3

0.
5

0.
4

0.
4

0.
3

2.
5

0.
3

0.
6

0.
3

1.
6

0.
9

1.
0

0.
3

0.
6

0.
3

0.
3

ER
Z 
NO

KM
 F
M 
RE
MK

5.
1

1.
5

0.
7

0.
9

0.
3

0.
3

0.
5

0.
9

0.
7

0.
5

0.
7

0.
5

0.
9

0.
5

1.
2

 0
.6 0.
5

0.
5

0.
5

0.
5

0.
4

0.
4

12
 D
IS

39
 K
EA

18
 K

AO
36

 K
EA

43
 S

F2

16
 S

EC
35
 L

SW
39
 L

SW
36
 K
AO

43
 D
EP

42
 K

AO
21
 S

F2
20

 L
SW

38
 K
AO

19
 S

F5

22
 S

WR
35
 S

F4
30

 K
AO

12
 L

ER
33

 
IN

T

47
 D
EP

14
 S

EC
2.
0 
25

 D
EP

1.
9

1.
6

0.
9

0.
9

0.
5

0.
6

29
 I

OI
33

 K
OH

41
 K
AO

33
 D

EP
44
 K
AO

31
 K

AO
20

 
10

28
 1

3.
29

 
19

 1
3.

21
 

15
5 

34
.3

6 
7.

34
 2

.1
 

1.
9 

34
 

8 
80

 
.1

6 
6 

0
.4

 
1.

1 
22

 L
SW

20
 1

52
5 

10
.8

0 
19

 2
1.

46
 

15
5 

30
.5

1 
9.

22
 

2
.0

 1
.6

 
37

 
2 

33
 

.0
9 

5 
0

.4
 

0
.6

 2
3 

KA
O

20
 1

54
1 

11
.8

7 
19

 4
7.

31
 

15
4 

52
.3

1 
46

.8
7 

2
.6

 
1.

9 
42

 
8 

25
1 

.1
1 

19
 

0
.9

 
1
.1

 
32

 K
EA

21
 

32
6 

32
.2

0 
19

 2
2.

71
 

15
5 

2.
68

 
7.

65
 1

.1
 

1.
2 

25
 

2 
12

8 
.1

0 
4 

0
.6

 
0

.5
 2

1 
SF

5
21

 
11

58
 

57
.6

8 
19

 
40

.0
8 

15
6 

30
.0

2 
37

.0
7 

2.
7 

2
.8

 
41

 
4 

28
4 

.1
2 

64
 

1
.6

 
2
.0

 3
3 

D
IS

22
 

32
7 

13
.8

0 
19

 
50

.8
7 

15
5 

9.
72

 
35

.2
0 

2
.3

 
1.

7 
44

 
5 

21
5 

.1
1 

16
 

1
.1

 
1.

1 
38

 K
EA

22
 

54
3 

47
.3

4 
19

 
20

.2
3 

15
5 

7.
53

 
7.

57
 

2.
2 

2
.0

 4
2 

8 
94

 
.1

2 
5 

0
.4

 
0

.6
 2

7 
SF

4
22
 

7 
4

22
 1

35
0

22
 
16
14

22
 1

73
9

22
 
19

 
3

22
 
19
18

22
 
19
42

22
 
19
45

22
 2

01
0

18
.9
1 

19
35

.5
0 

19
5.
96
 
18

15
.5
7 

19

25
.5

0 
19

50
.4

2 
19

53
.5
9 

19
2.
31
 
19

44
.2

7 
19

22
.9

9
57
.8
1

57
.1
7

57
.5
2

57
.9

3
58
.7
1

58
.4
7

59
.3
1

58
.2

0

15
4

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

43
.8
8

20
.5

1
19

.8
4

19
.4

4

20
.0

7
18

.9
8

17
.6

4
19
.8
8

20
.0
9

46
.4

5 
3.
8

12
.4
3 

2.
5

15
.3

2 
2.
5

12
.1

0 
2.
1

12
.2
7 

2.
1

12
.0
2 

2.
1

5.
52
 2

.5
0.
39
 2

.1
9.
96
 2

.4

66 21
2.
1 

51
1.
7 

18

1.
8 

25
1.

7 
19

2.
3 

21
1.
5 

13
2.
2 

26

19
 2

87
6 
20

3
12
 2

39
9 
23

9

4 
20
0

1 
20

6
3 
24
4

1 
24

7
4 
20

1

.1
3 

15
.0

7 
8

.1
1 

27
.1

0 
8

.0
8 

8
.1
1 

10
.1

1 
28

.2
8 

11
.1

0 
9

0.
9

0.
7

0.
9

0.
8

0.
7

1.
2

0.
7

2.
5

0.
8

0.
7

0.
4

1.
2

0.
4

0.
5

0.
5

1.
2

1.
4

0.
4

49
 L
ER

 F
12
 K
EA

41
 L

OI
5 
KE
A

11
 K

EA
9 
KE
A

11
 K
EA

4 
KE
A

10
 K
EA

4
6


19
88

 H
VO

 E
A

K
IH

3U
A

K
E 

SU
M

A
H

Y
 L

IS
T

19
88

 
HV

O 
EA

RT
H

Q
U

A
K

E 
SU

M
A

B
Y

 L
IS

T

OR
IG

IN
 T
IM

E 
LA
T 
N

YE
AR
 M
CN
 D
A 
HR
MN
 

SE
C 

DB
G 
MI
N

19
88

 J
AN
 2

2 
21

34
 
49

.2
2 

19
 
53

.7
6

22
 2

24
8 

34
.7
8 

19
 5

7.
97

22
 
23

36
 
37
.2
5 

19
 2

0.
01

23
 

25
6 

55
.8

3 
19
 
19
.4
0

23
 

3 
0 

5,
9.

35
 1

9 
57

.1
3

23
 

94
5 

43
.1

7 
19
 
15
.8
7

23
 
13

31
 
38

.3
6 

19
 5

7.
13

24
 

72
1 

5.
88
 
19
 2

0.
04

24
 
17
26
 
31

.6
7 

19
 
17
.1
5

24
 
17
30
 
28

.2
4 

19
 2

0.
39

25
 
15
18
 
29
.6
8 

19
 1

4.
12

25
 
15

25
 
53

.6
9 

19
 
19

.6
1

25
 
20

 3
 

5.
57

 
19
 
19

.9
3

25
 2

12
8 

56
.0

7 
19

 2
0.

57

25
 
23

14
 
31

.6
2 

19
 4

3.
51

26
 

31
9 

11
.2
4 

19
 2

9.
22

26
 
11

42
 
45

.0
6 

19
 
30

.1
4

26
 
12

24
 
27
.5
1 

19
 2

1.
11

26
 
13

17
 
15

.1
1 

19
 
24

.1
4

26
 
15

24
 
36
.0
0 

19
 2

0.
58

26
 
16

49
 

4.
39
 
19
 2

0.
65

26
 
19

17
 
14

.9
0 

19
 2

1.
06

26
 1

92
2 

46
.5

6 
19
 2

1.
02

27
 
15

37
 
16

.7
6 

19
 
20
.8
3

27
 
15

58
 
49
.0
4 

19
 
24
.2
7

27
 
19

35
 
28

.9
4 

19
 
16
.8
4

28
 

43
7 

27
.8

2 
19
 
18
.0
4

LO
N 
W

DE
C

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

MI
N

19
.6

1

19
.8

2

7.
27

11
.9

5

20
.6
5

1.
76

20
.4
4

12
.1

4
6.
01

12
.2

1

32
.9
1

11
.7

3

12
.1

7

7.
64

4.
15

26
.5
9

54
.0
2

11
.2
9

15
.8

8

3.
94

3.
88

11
.3

9

11
.3
5

3.
76

15
.7

7

23
.0
5

13
.3

3

DE
PT

H 
AM
P 
DO
R

KM 9.
71

10
.2
3

7.
46

6.
47

12
.1

5

46
.3
3

12
.4
2

9.
40

2.
96

7.
12

0.
34

5.
86

8.
00

7.
44

8.
66

5.
30

9.
65

8.
60

3.
26

8.
61

5.
83

9.
03

8.
52

7.
02

33
.4

5

7.
87

7.
97

GA
P 
RM
S 
MI
N

MA
G 
MA
G 
MR

 N
S 

DE
E 

SE
C 
DI
S

2.
0

2.
3

1.
8

1.
9

2.
1

2.
4

2.
2

2.
1

1.
7

2.
0

2.
7

1.
7

1.
9

2.
2

2.
5

2.
6

2.
2

1.
9

3.
9

1.
7

2.
3

2.
1

1.
7

1.
9

1.
6

1.
8 

14

2.
3 

26

1.
4 

19

1.
3 

30

1.
5 

19

1.
7 

41

1.
6 

30
1.

6 
14

1.
1 

23

1.
9 

31

2.
7 

50

1.
3 

34

1.
2 

27
2.
0 

54

1.
4 

25

1.
7 

57

1.
7 

31

1.
7 

36
1.

0 
27

4.
0 

49

1.
7 

34

1.
9 

41
1.
7 

43

1.
3 

28

1.
5 

20

1.
1 

19
1.

2 
47

0 
24
0

6 
20
0

1 
10
3

3 
94

3 
24
0

2 
20
9

4 
19
6

0 
20
0

0 
22
1

0 
73

9 
72

3 
91

3 
81

11
 

88

2 
28

1

16
 

57
5 

14
7

5 
69

12
 
12
1

5 
10
5

1 
10

1

6 
68

6 
69

0 
92

0 
11
9

2 
11
3

8 
91

.0
7

.1
0

.0
7

.1
0

.0
6

.1
1

.1
3

.1
1

.1
2

.1
3

.1
8

.1
1

.1
0

.1
6

.1
2

.1
3

.2
1

.1
3

.0
8

.1
1

.1
3

.1
2

.1
1

.1
0

.0
8

.1
2

.1
2

2 9 5 5 7 8 7 5 3 4 12

6 5 5 24 5 2 3 1 2 2 3 3 2 2 5 2

ER
H KM 1.
2

0.
7

0.
4

0.
4

1.
3

1.
1

0.
8

1.
2

1.
1

0.
5

0.
3

0.
4

0.
5

0.
4

1.
4

0.
2

0.
7

0.
5

0.
3

0.
5

0.
5

0.
4

0.
3

0.
5

1.
7

0.
6

0.
4

ER
Z 
NO

KM
 F
M 
RE
MK

0.
5

0.
4

0.
7

1.
0

0.
4

1.
2

0.
3

1.
1

0.
8

0.
8

0.
2

1.
0

0.
7

0.
4

1.
0

0.
9

0.
6

0.
6

0.
3

0.
4

0.
9

0.
3

0.
3

0.
9

4.
8

1.
4

0.
4

3 
KE
A

12
 K
EA

14
 
SF
4

18
 
SF
3

8 
KE
A

34
 D

EP

27
 K

EA

14
 
SF
3

16
 
SS
F

26
 
SF
3

30
 L
SW

21
 
SF
3

15
 
SF
3

44
 S
F4

23
 
HU
A

42
 
KA
O

22
 K
CN

29
 
SF
3

9 
SE
C

43
 
SF
5 

F

14
 
SF
5

22
 
SF
3

30
 S

F3

16
 
SF
5

7 
DE
P 
L

11
 
SW
R

40
 S

F2

28
 
12
19
 
46

.0
4 

19
 3

3.
98

 
15
5 

56
.6

3 
17
.6
9 

2.
3 

2.
1 

23
 

3 
23
2 

.1
1 

9 
1.
2 

1.
4 

10
 K
CN

28
 
18

13
 
12

.3
5 

19
 2

1.
10

 
15

5 
1.
86
 

7.
15

 
1.
8 

1.
2 

28
 

1 
16

3 
.1
1 

3 
0.
5 

0.
5 

10
 S

F5
29

 
92

6 
0.
68
 
19

 2
6.

92
 

15
5 

17
.5

4 
17

.3
5 

2.
7 

2.
9 

22
 

7 
10

4 
.1
2 

2 
0.
9 

0.
5 

15
 D

EP
 L

29
 

94
2 

39
.1

2 
19
 
25

.7
8 

15
5 

15
.7

4 
14

.7
1 

1.
6 

1.
4 

41
 

8 
91
 
.1

3 
3 

0.
6 

0.
3 

33
 D

EP
29

 
13

34
29

 1
43
9

29
 1

7 
9

29
 1

72
8

30
 

11
3 

30
 

81
7

30
 

83
6

30
 
14
28

30
 1

74
3

30
 2

01
1

30
 2

35
6

31
 

61
0

1 
11
 6

1 
14

33

40
.6
0 

19

43
.4
0 

19

52
.3
9 

20

53
.0
1 

19

54
.1
8 

19
 

33
.9
6 

19

20
.6
1 

19

54
.8
5 

19

19
.9

2 
20

32
.6
3 

19

21
.3
3 

19
13
.4
2 

19

49
.2
1 

19

17
.2

4 
19

37
.7
3

52
.9
4

5.
23

55
.2

4

21
.4

4 

24
.3

3

20
.9

2
21
.1
3

10
.1

0

21
.7

2

20
.9

7
19

.6
2

20
.4

3

21
.1

6

15
5

15
5

15
5

15
5

15
5 

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

55
.0

1
18
.1
9

50
.5

6

17
.0
5

28
.5
8 

15
.6
9

6.
02

5.
59

53
.0
0

11
.9

3

2.
64

12
.1

4

12
.6
4

30
.0

9

18
.0

2 
2.

10
.0

6 
1.

18
.6

7 
1.

5.
61

 
0.

9.
73

 
1,
 

3.
52
 
1.

7.
85

 
2,

6.
33
 
1

12
.0
1 

2

2.
54

 
1

6.
14
 
1

6.
46
 
1

7.
55
 
1

9.
33
 
2

6 
44

1 
1.

4 
21

7 
2.
0 

25

7 
1.
5 

22

.7
 
1.

2 
39

 

.8
 
1.
3 
29

.0
 
2.
0 

39
.7
 
1.

7 
27

.7
 
3.
0 

46

.5
 
1.

2 
26

.2
 
1.

4 
39

.6
 
1.
1 

32

.8
 
1.
5 

44

.3
 
2.
6 

44

8 
19

3
3 

22
7

3 
23

6

6 
25

2

4 
39

 

13
 

89

8 
99

0 
96

7 
29

5

6 
78

3 
14

3
5 

87

10
 

69

5 
34

.1
4 

10
.1

3 
4

.1
2 

8

.1
1 
24

.1
2 

3 

.1
1 

2

.1
3 

5

.1
1 

5

.0
8 

41

.1
0 

3
.1

3 
2

.1
0 

5

.1
2 

4

.1
0 

5

0.
6

0.
8

0.
9

0.
6

0.
3 

0.
2

0.
4

0.
6

0.
4

0.
4

0.
4

0.
4

0.
3

0.
3

1.
0

0.
5

0.
9

1.
7

0.
5 

0.
3

0.
5

1.
1

0.
4

0.
3

0.
4

0.
7

0.
5

0.
6

36
 K
CN
 F

19
 K

EA

24
 K
OH

18
 K
EA

36
 
KA
O 

17
 S

EC

32
 
SF
4

25
 
SF
4

41
 K

OH

20
 
SE
R

39
 
SF
5

30
 
SF
3

34
 S

F2

42
 
KA
O

OR
IG
IN
 T
IM

E 
LA
T 
N
 

VE
AR

 M
C
N
 D
A
 H
RM

N 
SE
C 

DB
3 
MI
N

19
88
 F
EB
 

1 
15
57
 
35
.2
4 

20
 

0.
05
 

1 
18

28
 

5.
21
 
19
 
12

.9
9 

1 
23

27
 
18

.9
8 

19
 2

6.
07

 

1 
23

43
 
26

.9
2 

19
 
25

.8
6 

2 
35
3 

37
.4

5 
19
 2

5.
23

2 2 2 2 2 3 3 3 3 3 3 3 4 4 4 4 4 4 4 4 5 5 5 5 6 6 6 6 6 6 6 6 6 6 6 7 7 7 8 810
35

13
20

15
53

18
15

20
38 35
1

35
4

51
1

11
25

13
31

16
29

22
35 2 
3

42
4

54
6

72
8

14
16

16
56

20
47

22
13 31
0

64
6

21
52

23
21 01
7

32
8

34
8

45
8

85
1

9 
4

14
52

17
 
1

18
10

22
28

22
43 74
9

16
47

18
13 23
2

11
 
214

.5
9 

19
 3

0.
98

4.
20
 
19

3.
44

37
.4

2 
19

 
20

.6
9

28
.3

7 
19

 
26

.0
9

36
.4

7 
19

34
.4
4 

19

31
.1

1 
19

59
.5

2 
19

2.
69

 2
0

52
.1

2 
19

57
.4

7 
19

20
.0
0 

19
45

.2
3 

20

57
.3

8 
19

28
.4

6 
19

24
.5

0 
19

44
.2
8 

19

33
.0

7 
19

42
.1

8 
19

24
.6

4 
19

3.
31
 
19

0.
22
 
19

59
.0

4 
19

1.
00
 
19

28
.3

5 
19

38
.2

7 
19

14
.9

2 
19

33
.2

2 
19

49
.5

1 
19

48
.2
8 

19

55
.6
9 

19

4.
64

 
19

28
.5

2 
19

19
.1

7 
19

39
.1

3 
19

3.
56

 
19

41
.4

7 
19

54
.4

7 
20

45
.4
8 

20

33
.2

1 
19

6.
20

25
.2

2
13

.8
2

6.
09

0.
31

20
.2
0

16
.3
5

20
.5

5
9.
44

6.
68

21
.0
8

25
.2

6

19
.2

3
17
.4
5

56
.9

8

18
.2

8

20
.1

7

22
.0

4

15
.9

4

11
.5

4
25

.3
9

24
.4
0

20
.4

4
21

.0
4

18
.5

1

14
.1
0

24
.0

4

23
.7

6

19
.5

6
18

.4
4

19
.8

5

9.
87

25
.4

2
14

.5
3

7.
58

20
.2

7

LO
N 
W

DE
G 

MI
N

15
5 

50
.6

3 

15
5 

27
.6
3 

15
5 

20
.4

2 

15
5 

20
.5

0 

15
5 

10
.7
0

15
5 

25
.2

9

15
5 

31
.9

1

15
5 

11
.9

7
15
5 

20
.6

2

15
5 

17
.3

4

15
5 

19
.1

8
15

5 
32
.0
0

15
5 

17
.8

0
15
5 

37
.2
5

15
7 

12
.3

2

15
5 

2.
61

15
5 

12
.5

7

15
5 

47
.0

7

15
5 

17
.9

2

15
5 

6.
80

15
5 

19
.5

6

15
5 

9.
90

15
5 

44
.1

7

15
5 

22
.8

4

15
5 

14
.3

7

15
5 

10
.4

3
15

5 
4.

23

15
5 

21
.6

0

15
5 

41
.8

1
15
5 

19
.2

3

15
5 

30
.0

5
15
5 

13
.4

0
15
5 

5.
97

15
5 

27
.6

7

15
5 

26
.8
2

15
5 

15
.8

4

15
4 

48
.4
0

15
5 

7.
81

15
5 

15
.4

3
15

5 
6.
63

15
5 
41
.1
0

15
5 

49
.5

4
15
6 

2.
78

15
6 

0.
52

15
5 

12
.0

8

DE
PT

H 
AM
P 
DO
R 

GA
P 
FM
S 
M
I
N
 E
RH
 

KM
 
MA
G 
MA
G 
MR

 N
S 
DE
E 
SE
C 
DI
S 

KM

13
.8

6 
1.

4 
25
 

8 
20

6 
.1

4 
16
 

0.
7 

4.
51
 

1.
2 

33
 

3 
10

8 
.1

6 
6 

0.
4 

3.
48

 2
.3

 
1.

5 
30

 
7 

73
 
.1
3 

3 
0.

4 

2.
00

 
2.

3 
1.

9 
30

 
8 

74
 
.1

5 
3 

0.
3 

23
.4
6 

1.
5 

39
 

6 
11
7 

.1
1 

6 
0.

6

22
.1

3

48
.4

0
8.
21

2.
24

41
.7

5

6.
33

5.
98

36
.7

6
12

.0
4

15
.0

1

41
.5

2
8.
44

27
.7

5
36

.5
9

7.
57

8.
12

5.
71

16
.6

3

13
.1

5

11
.5
9

8.
05

8.
17

6.
92

0.
93

7.
99

8.
38

7.
04

7.
50

8.
90

10
.4

8

3.
26

40
.7

3

9.
31

8.
46

7.
87

7.
66

10
.1

8

18
.4

9
6.
12

7.
75

2.
8

1.
9

2.
1

1.
7

2.
4

2.
3

2.
5

2.
3

2.
2

1.
7

2.
5

2.
3

1.
7

2.
3

1.
6

2.
0

2.
2

2.
9

1.
6

1.
1

2.
4

2.
2

1.
8

1.
5

1.
7

2.
4

2.
4

2.
1

2.
3

1.
6

0.
9

2.
9

2.
3

2.
6

2.
6

2.
22.

7 
63

 
17
 

46

32
1.

5 
43

1.
1 

22
1.

7 
41

1.
7 

34
2.
0 

46

2.
4 

59
1.

7 
24

1.
9 

12

2.
0 

44

1.
2 

39

1.
8 

42

2.
3 

51

1.
3 

26

1.
9 

47

1.
1 

27

1.
3 

15
1.

7 
32

2.
8 

58

1.
2 

35

1.
3 

31
1.

1 
25

2.
1 

38
1.

2 
29

1.
2 

37
1.

1 
25

1.
5 

28

1.
3 

36

2.
5 

51

2.
2 

38

1.
9 

57

2.
6 

52

1.
2 

38

1.
2 

32

3.
0 

53

1.
4 

29

1.
7 

21

1.
9 

34

1.
8 

43

3 
25

2 
.

6 
71

6 
10

5

0 
20
8

10
 
73

6 
70

14
 
20

3
4 

16
3

5 
33

9

6 
26
9

4 
68

7 
29

1

8 
20

0

3 
90

13
 

48

3 
10

2

0 
28
7

5 
19
0

10
 
13

4

4 
83

6 
91

6 
18

1

5 
12

4
5 

77

1 
43

1 
62

2 
96

5 
44

8 
10
8

11
 

72

14
 2

68

10
 

99

6 
11

7

4 
11

8

16
 
12

7

4 
11
1

3 
31

4
5 
27

7

2 
76

.1
2 

4

.1
2 

13

.1
2 

4
.1

1 
3

.0
9 

19

.1
1 

3

.1
8 

4

.1
2 

19
.0

9 
17

.1
51
36

.1
0 

7

.1
1 

4

.1
1 

3

.1
1 

18

.0
9 

4

.1
2 

3

.0
9 

5

.0
9 
10

.1
8 

8

.1
1 

6

.1
0 

4

.1
2 

4

.0
9 

5
.2
1 

10
.1

2 
3

'.
11

 
6

.0
9 

4

.1
2 

5

.1
3 

7

.1
8 

5

.1
2 

1

.1
2 

8

.1
4 

4

.1
6 

4

.0
9 

5

.1
6 

12

.1
9 

11

.1
0 

31

.2
4 

24

.1
3 

5

0.
4

1.
6

0.
5

0.
3

1.
0

0.
3

0.
5

0.
6

0.
6

8.
9

1.
0

0.
4

0.
6

0.
9

0.
5

0.
3

0.
5

10
.3 0.
8

0.
4

0.
4

0.
5

0.
5

0.
6

0.
4

0.
3

0.
5

0.
6

0.
3

0.
4

0.
3

1.
1

0.
4

0.
4

0.
4

0.
4

0.
5

1.
0

0.
9

0.
4

ER
Z 
NO
 

KM
 F
M 
RE
MK

0.
4 

18
 K

OH
 

3.
4 

31
 L
SW
 

0.
6 

25
 K
AO
 

0.
6 

23
 K

AO
 

0.
6 

33
 D
EP

0.
5 

47
 D

ML

1.
0 

31
 D

LS
 T

0.
4 

39
 S

F3

0.
5 

11
 K

AO
2.

2 
38

 L
OI

0.
6 

23
 K
AO

0.
8 

40
 L

SW

0.
5 

50
 L

OI
0.
5 

16
 K
OH

15
.1

 
7 
DI
S

0.
6 

29
 D
EP

0.
6 

25
 S

F2

0.
6 

36
 
KO
H

0.
7 

47
 L

OI

0.
8 

21
 
SF

4

0.
4 

34
 K

AO

1.
2 

20
 
SF
3

4.
8 

8 
K
C
N

0.
4 

27
 K

EA

0.
2 

48
 
SF

2 
F

0.
6 

27
 
SF
3

0.
5 

20
 S

F5

1.
1 

20
 S

WR

0.
5 

16
 L

SW
0.

7 
22
 K
AO

1.
1 

25
 K

AO
1.
0 

22
 
SF

2
0.

8 
21

 
SF
4

0.
6 

32
 
LS
W

0.
6 
43

 L
SW

0.
2 

27
 S

EC

0.
6 

46
 L

ER

0.
3 

43
 
SF

4

0.
5 

32
 
SF
1

0.
6 

29
 S

F4

0.
8 

37
 L

SW

0.
8 

26
 K

CN
3.

4 
18

 K
OH

1.
0 

29
 K
OH

0.
6 

30
 S

F3

4
7


19
88

 H
VO

 E
AR

TH
QU

AK
E 

S
IM

ft
R

f 
L

IS
T

19
88

 H
VO

 E
AR

TH
QU

AK
E 

SU
M

M
AR

Y 
L

IS
T

O
R

IG
IN

 T
IM

E 
LA

T 
N

YE
AR

 V
C

tt 
DA

 H
RM

N

19
88

 F
EB

 
8 

13
49

9 
04

1
9
5
9

9 
94

3
9 

10
30

9 
12

51
9 

22
13

10
 

02
2

10
 

32
6

10
 1

35
3

10
 1

4 
7

11
 

1 
5

12
 

13
15

12
 1

95
2

12
 1

95
4

12
 2

15
5

12
 2

24
8

12
 2

34
2

13
 

12
1

13
 

15
9

13
 

95
8

13
 1

61
1

13
 1

63
9

13
 1

74
5

13
 1

75
2

13
 2

2 
7

14
 

95
0

14
 1

54
0

14
 1

54
0

14
 1

55
8

14
 1

65
0

15
 

01
0

15
 

04
1

15
 

54
6

15
 1

43
5

15
 1

45
5

15
 1

62
9

15
 1

74
9

SE
C 

DE
G 

M
TN

48
.4

6 
19

30
.4

4 
19

59
.1

4 
19

39
.4

3 
19

32
.8

3 
19

31
.1

5 
19

36
.0

4 
19

35
.5

1 
19

57
.6

8 
19

22
.0

1 
19

12
.8

8 
19

30
.9

8 
19

50
.7

3 
19

25
.5

7 
19

22
.3

3 
19

29
.7

3 
19

34
.4

3 
19

6.
92

 1
9

17
.2

5 
19

8.
03

 
19

38
.1

1 
19

52
.7

2 
19

45
.4

1 
19

58
.0

6 
19

50
.7

3 
19

58
.0

3 
19

18
.7

4 
19

41
.3

3 
19

52
.7

2 
19

34
.3

6 
20

12
.3

6 
19

17
.4

9 
19

22
.3

9 
19

54
.2

6 
20

7.
19

 1
9

16
.8

0 
19

14
.9

6 
19

25
.7

1 
19

15
 1

84
5 

42
.2

7 
19

15
 2

0 
1

15
 2

11
5

7.
04

 1
9

26
.2

0 
19

15
 2

23
8 

57
.7

6 
19

16
 

03
4

16
 

22
9

16
 

3 
3

7.
96

 1
9

46
.7

9 
19

48
.2

2 
19

22
.0

0
5.

20
20

.6
7

12
.1

8
21

.7
2

19
.3

3
9
.9

8
20

.5
3

21
.7

8
19

.8
8

11
.8

0
20

.4
4

43
.7

8
17

.7
7

18
.2

4

18
.0

1
17

.8
1

24
.3

1
16

.5
6

16
.6

6

22
.2

8
21

.6
1

17
.2

0
13

.6
3

21
.7

2

20
.4

5
22

.6
0

20
.1

7
19

.7
8

0
.3

4

21
.1

0
58

.7
2

29
.4

2
1.

01
26

.7
8

22
.2

4
25

.7
5

25
.5

0
25

.4
4

27
.2

3

25
.0

8
24

.5
7

26
.1

3
25

.3
5

24
.0

1

LO
N 

W
DE

G 
M

m

15
5 

13
.1

4
15

5 
23

.1
2

15
5 

6.
59

15
5 

27
.9

8
15

5 
12

.1
4

15
5 

11
.6

3
15

5 
36

.4
7

15
5 

11
.9

8
15

5 
2.

78
15

5 
11

.6
8

15
5 

31
.1

9
15

5 
13

.2
2

15
5 

2.
79

15
5 

12
.8

7
15

5 
12

.8
6

15
5 

12
.9

1
15

5 
13

.0
3

15
5 

16
.2

1
15

5 
12

.9
7

15
5 

12
.9

7

15
5 

20
.7

2
15

5 
4.

24
15

5 
12

.9
4

15
5 

26
.4

8
15

5 
1.

24

15
5 

6.
62

15
5 

13
.3

6
15

5 
12

.5
6

15
5 

12
.5

3
15

5 
28

.3
2

15
5 

2.
67

15
5 

23
.8

5
15

5 
12

.6
8

15
5 

30
.4

4
15

5 
15

.8
8

15
5 

13
.3

5
15

5 
14

.5
2

15
5 

16
.7

1
15

5 
19

.5
4

15
5 

18
.6

6

15
5 

17
.1

0
15

5 
17

.1
3

15
5 

16
.3

2
15

5 
13

.7
2

15
5 

15
.8

0

D
EP

TH
 A

M
P 

DU
R

GA
P 

HM
S 

M
ttl

KM
 

M
AG

 M
AG

 N
R 

M
S 

CB
S 

SE
C 

D
IS

3.
15

35
.3

6
8.

07
7.

95
12

.2
7

7.
08

7.
88

8.
75

8.
68

8.
43

37
.4

0
6.

96
0.

00
7.

04
3
.9

5

10
.3

5
10

.5
4

3.
25

10
.6

6
9.

60

10
.8

1
8.

54
8.

13
9.

31
7.

68

8.
49

18
.1

1
8.

57
7.

27
6.

74

6.
55

8.
76

0.
02

11
.6

7
13

.4
4

12
.1

7
13

.4
1

9.
06

9.
89

10
.5

5

8.
22

13
.1

9
17

.7
8

12
.5

1
2.

92

2
.1 2
.9

2
.0 1.
8

2.
1

2.
1

1
.9

1
.6

3
.1

2
.1 2
.0

1
.7 2.
7

1.
2

2
.1 2
.5

2
.6

2
.2 2
.0

2
.0

1.
7

1.
6

1
.1 1
.7

2
.2 1.
6

1.
9

2
.9 1
.4 2
.7 2
.4

1
.0

2
.6 2
.2 2.
3

2
.1

2.
3

2
.2 2.
2

2.
1

2
.5

2
.8

2
.4

1
.4

 3
1

2.
7 

62
1.

7 
47

1.
2 

34
1.

6 
48

1.
4 

37
1.

2 
29

1
.5

 4
4

3.
1 

58
1
.7

 
37

1.
6 

43
1.

1 
33

3
.0

 
13

1.
7 

39
1

.8
 3

5

2.
7 

49
2
.9

 5
8

1
.0

 
17

2
.3

 
60

1.
1 

40

1.
4 

33
1.

7 
41

1.
4 

33
1.

2 
29

1.
2 

39

1
.4

 4
5

2
.4

 1
1 39

1.
5 

40
3.

3 
52

1.
3 

44
2

.6
 5

2
2
.1

 
22

1.
5 

26
3
.4

 2
3

1
.7

 1
2

2
.5

 
17

1
.6

 
14

1.
7 

14
1

.8
 1

3

2
.0

 
17

1
.8

 1
5

1.
9 

13
3.

3 
23

2.
6 

43

8 
71

 
.

14
 1

96
 

.
6 

10
0 

.
3 

10
7 

.

11
 

94

8 
98

6 
10

4 
.

6 
73

 
.

12
 1

23
5 

86

5 
87

4 
63

2 
24

2
4 

12
2

0 
10

6

5 
14

1
10

 1
39

2 
85

14
 1

64
8 

16
3

6 
75

8 
80

5 
16

3
4 

12
0

4 
16

4

9 
10

4
2 

28
7

8 
74

8 
79

8 
19

3

8 
13

2
7 

19
5

7 
24

7
4 

19
5

9 
16

6

3 
26

1
6 

27
4

4 
17

0
5 

11
9

4 
20

0

3 
15

1
6 

83
3 

24
3

10
 2

02
13

 
44

.0
7 

1
.1

1 
12

.1
3 

5
.1

6 
5

.1
1 

2

.1
0 

5
.2

0 
9

.1
1 

4
.1

0 
4

.1
1 

5

.0
8 

6
.1

2 
4

.3
0 

5
.1

3 
2

.0
8 

3

.1
3 

9
.1

1 
9

.0
8 

1
.1

7 
1

.1
4 

1

.0
9 

3
.1

3 
4

.1
3 

1
.1

6 
4

.1
2 

4

.1
2 

6
.1

1 
4

.1
3 

5
.1

3 
5

.1
2 

25

.1
8 

2
.1

5 
23

.2
5 

9
.1

4 
22

.1
1 

2

.2
4 

4
.1

1 
5

.1
1 

1
.0

9 
3

.1
0 

4

.1
3 

0
.2

9 
1

.1
1 

3
.1

4 
2

.1
1 

1

ER
H KM 0

.3 0
.6

0
.4

0
.6

0
.6 0.
3

0
.5

0
.4

0
.4

0
.4 0
.5 0
.4 5
.9

0
.5 0
.3 0
.4

0
.4 0
.4

0
.4

0
.5

0
.4

0
.5

0
.5 0
.5

0
.6

0
.4

2
.0 0
.4

0.
3

0
.4 0
.5

0
.4

3
.0 0.
7

1
.0

2
.0

0
.8 1.
2

0
.8

1
.1 0
.6

2
.1

3
.0

1
.3

0
.2

ER
Z 

NO
KM 0
.2 0
.5

0
.5

0
.9

0.
3

0.
7

1.
3

0
.5

0.
4

0.
5

1.
3

0
.5

3
.8

0
.8 0
.9 0
.4

0
.3 0.
3

0
.3 0.
6

0.
6

0.
4

0.
6

0.
8

0.
4

0
.4 1
.0 0
.4

0
.5 0.
7

0
.5

0
.7 1.
1

0
.5

0
.6

3
.3 0
.4

0.
6

1.
1

0.
6

0.
8

0.
9

1.
4

0
.5

0.
2

FM
 R

EM
K

14
 S

ER
49

 L
O

I
41

 
SF

4
31

 L
SW

37
 S

F3

27
 S

F3
13

 L
SW

30
 S

F3
40

 S
F5

 F
26

 S
F3

32
 D

LS
30

 S
F2

9 
H

IL
 B

*
26

 
SF

2
20

 S
SF

35
 S

F2
48

 S
F2

10
 S

EC
46

 S
F2

32
 

SF
2

19
 K

AO
35

 S
F5

30
 S

F2
25

 L
SW

36
 S

F5

39
 S

F4
2 

D
EP

 L
33

 
SF

2
35

 S
F2

47
 K

EA
 F

36
 S

F5
45

 K
EA

15
 G

LN
 L

*
24

 K
EA

14
 r

ap
 L

1 
SF

2 
L

1 
D

EP
 L

3 
IN

T 
L

1 
Kf

tO
 L

1 
IN

T 
L

6 
IN

T 
L

2 
D

EP
 L

5 
D

EP
 L

13
 S

F2
 L

21
 S

EC

O
R

IG
IN

 T
IM

E 
YE

AR
 M

CN
 D

A 
HR

M
N 

SE
C

LA
T 
N

DE
G 
M
W

19
88
 F
EB

 1
6 

11
50

 
9.
37
 
19
 2

6.
18

 
16
 1

41
0 

38
.3
1 

19
 
25

.7
0 

16
 1

54
5 

14
.7
5 

19
 2

4.
11

 
16
 2

01
2 

8.
72
 
19
 
19
.7
1

16
 2

03
5 

8.
85
 
19
 
25

.3
0

17
 

0 
2 

18
.3
1 

19
 
23
.9
2

17
 

13
0 

1.
77
 
19
 2

5.
48

17
 

13
2 

2.
05
 1

9 
25

.5
6

17
 

24
5 

24
.5
4 

19
 
25

.0
8

17
 

44
0 

18
.7

5 
19
 2

5.
29

LO
N 
W
 

DE
C 

KD
t

15
5 

14
.4
8

15
5 

18
.4
7

15
5 

15
.3

2
15
5 

27
.4
8

15
5 

20
.2

9

15
5 

15
.3

4
15
5 

15
.7

4
15
5 

18
.8

9
15
5 

17
.2
5

15
5 

16
.6
3

DE
PT
H 
AM
P 
DU
R 

GA
P 
IM

S 
MI
N 
ER
H 

KM
 
MA
G 
MA
G 
NR

 M
S 
DE

G 
SE

C 
DI

S 
KM

ER
Z 
tO

 
KM
 F
M 
RE
MK

5.
15

 2
.0

 1
.7
 
11

14
.2

2 
2.
9 

3.
0 

16
2.

59
 2

.6
 
2.
9 

9
8.
06
 
2.
6 

2.
7 

5

5 
21

1 
.1

6 
5

5 
10
2 

.1
1 

2
1 

11
0 

.1
3 

2
1 
33
5 

.0
3 

20
7.

28
 2

.7
 
2.

8 
62

 
16
 

47
 
.1
3 

3

12
.4
4 

2.
0 

1.
6 

11
 

2 
14
9 

.0
8 

2
12

.9
9 

2.
7 

3.
2 

19
 

8 
14
2 

.1
0 

2
11

.2
9 

2.
6 

2.
8 

21
 
12
 

82
 
.1

0 
2

13
.0
6 

2.
3 

2.
0 

17
 

4 
87
 
.1

0 
1

11
.2
3 

2.
2 

2.
0 

25
 

9 
10
6 

.0
9 

1

1.
7 

6.
4 

1 
IN

T 
L

1.
5 

0.
8 

1 
DE
P 
L

0.
6 

1.
2 

0 
SE

C 
L

3.
8 

10
.3
 

1 
KA
O 

L-
0.
3 

0.
4 

48
 K
AO

1.
3 

0.
8 

0 
IN

T 
L

0.
9 

0.
7 

0 
IN
T 
L

0.
4 

0.
5 

2 
IN
T 
L

1.
0 

0.
5 

4 
DE

P 
L

0.
8 

0.
6 

11
 
IN
T 
L

17
 

71
3

17
 

8 
0

17
 

91
7

17
 

91
9

17
 1

15
2

17
 
13
13

17
 
15
34

17
 
16
38

17
 1

71
8

17
 
18
25

17
 
20
 
1

17
 
21
31

17
 
22
52

18
 

02
1

18
 

1 
1

49
.1

7
47

.0
0

37
.4

1
32
.9
8

15
.9

0

26
.5

9
57

.6
2

0.
75

20
.8
3

43
.0

6

37
.6
9

40
.3
1

38
.0
8

55
.7

5
2.
30

19
 
21
.9
1

19
 
23

.2
0

19
 
23
.2
1

19
 2

3.
67

19
 2

4.
97

19
 3

1.
89

19
 2

2.
45

19
 2

7.
48

19
 2

8.
90

19
 2

5.
61

19
 1

7.
14

19
 2

4.
60

19
 2

3.
58

19
 2

4.
84

19
 2

0.
37

15
5 

19
.8

4
15
5 

16
.4
5

15
5 

18
.4
2

15
5 

13
.7
5

15
5 

16
.2

5

15
5 

18
.1

8
15

5 
20

.4
8

15
5 

14
.4

4
15
5 

24
.1

0
15
5 

15
.2

1

15
5 

23
.0
0

15
5 

17
.0

0
15
5 

12
.8
3

15
5 

17
.8
6

15
5 

13
.4

8

2.
23

36
.1

1
0.

00
8.
25

11
.5

8

12
.3

0
8.
65

28
.5
4

9.
47

12
.6
5

14
.7

6
12
.0
1

12
.9

7
10
.8
8

17
.2

4

2.
1 

1.
2.
9 

2.
2.

4 
2.

2.
6 

2.
2.
2 

2.

2.
9 

3
2.

4 
2

2.
8 

2
2.
0 

1
2.
7 

2

2.
6 

2
2.
3 

1
2.
3 

2
2.

7 
2

2.
5 

1,9
 1

4
,2
 

7
.8
 

6
.5
 
11

.0
 1

5

.1
 
12

.5
 
10

.1
 
16

.2
 
48

.9
 
25

.2
 
22

.8
 
25

.0
 
14

.9
 
17

.7
 
12

4 
11
5

1 
13
4

0 
13
0

1 
17
7

2 
10

6

3 
29
8

2 
26
6

3 
22
2

13
 

59
8 

15
7

11
 2

53
9 

83
5 

28
8

5 
79

3 
29
2

.1
3 

3
.0

8 
2

.1
4 

2
.1
3 

2
.0

9 
1

.0
8 

8
.2

2 
3

.1
1 

4
.1
3 

2
.2

0 
2

.1
9 

11
.1

2 
1

.1
7 

3
.1

1 
1

.2
1 

4

0.
4

4.
7

0.
4

0.
9

1.
1

1.
6

2.
2

2.
6

0.
3

1.
2

1.
5

0.
8

1.
9

1.
3

3.
7

0.
7

1.
4

1.
3

1.
1

0.
8

1.
3

1.
8

1.
4

0.
5

0.
7

2.
1

0.
5

0.
9

0.
6

1.
4

2 
SW

R 
L

0 
DE

P 
L

2 
SS

C 
L*

0 
SF
2 
L

1 
IN

T 
L

2 
GL
N 
L

1 
KA

O 
L

3 
DE

P 
L

35
 K
AO

17
 I

NT
 L

11
 D

EP
 L

16
 I

NT
 L

9 
SF
2 
L

12
 
IN
T 
L

1 
DE

P 
L

18
 

25
1 

59
.2
1 

19
 2

2.
32
 

15
5 

15
.3
1 

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

1 
1.

6 
0.

9 
9 
DE

P 
L

18
 

44
8 

26
.6

9 
19
 2

4.
69
 

15
5 

15
.3

5
18
 

55
5 

7.
20
 1

9 
24
.8
1 

15
5 

16
.4

6
18
 

8 
9 

58
.3
1 

19
 2

6.
10

 
15
5 

16
.1
3

18
 

85
9 

40
.5
8 

19
 2

2.
63
 

15
5 

18
.1

8

11
.4

6 
2.
3 

2.
0 

18
 

6 
11
2 

.1
1 

2
13

.3
5 

2.
3 

1.
6 

16
 

4 
97
 
.1

1 
1

14
.4
6 

2.
3 

2.
1 

23
 1

1 
14
6 

.0
9 

3
4.
27
 
2.
8 

3.
1 

15
 

4 
81
 
.1

3 
3

1.
1 

0.
8 

2 
IN
T 
L

1.
4 

0.
9 

4 
DE

P 
L

1.
3 

0.
6 

3 
DE

P 
L

0.
6 

1.
0 

0 
SS
C 
L

18
 

91
6 

12
.6
6 

19
 2

6.
38

 
15

5 
16

.0
2 

25
.4

9 
2.
9 

3.
1 

18
 

9 
18
9 

.0
9 

3 
2.

0 
0.

9 
4 
DE

P 
L

18
 1

02
6 

58
.0
4 

19
 2

5.
50
 

15
5 

15
.6

1
18
 1

11
2 

52
.9
4 

19
 2

5.
27

 
15

5 
15

.9
8

18
 1

13
2 

25
.0
8 

19
 

6.
24
 

15
5 

8.
97

18
 
11
42
 2

6.
72

 
19
 3

6.
52

 
15
6 

1.
85

18
 1

15
1 

6.
28
 1

9 
22
.8
3 

15
5 
17

.3
9

18
 1

24
0 

1.
58
 1

9 
22

.9
7 

15
5 

18
.7
3

18
 1

3 
1 
25
.1
8 

19
 
15

.3
0 

15
5 

26
.6

4
18
 1

31
1 

56
.5

8 
19
 2

4.
59

 
15

5 
17

.5
4

18
 1

4 
0 

20
.8

8 
19
 
27

.6
6 

15
5 

14
.5
7

18
 1

42
4 

23
.5
0 

19
 
23

.6
9 

15
5 

17
.5
0

18
 1

45
1 

51
.4
8 

19
 2

4.
59

 
15
5 

14
.1
9

18
 1

5 
1 

58
.3

4 
19
 
24
.8
6 

15
5 

18
.6
4

18
 1

5 
4 

21
.1

6 
19
 1

9.
76

 
15
5 

8.
00

18
 1

5 
7 

37
.5
4 

19
 2

5.
48
 

15
5 

16
.5
6

11
.4
3 

2.
6 

2.
4 

18
13

.3
9 

2.
4 

2.
1 

17
18

.9
0 

2.
6 

2.
7 

56
42

.1
9 

2.
9 

2.
2 

49

7.
86

 2
.6
 2

.6
 2

1
9.

15
 2

.5
 1

.7
 
13

8.
26

 1
.7
 
1.
4 

23
7.

78
 2

.7
 
2.
7 

21
12

.6
5 

2.
7 

3.
1 

15

8.
84
 2

.2
 1

.9
 
13

13
.1
6 

2.
1 

1.
8 

14
15

.6
8 

2.
7 

2.
5 

24
7.
57
 
2.
0 

1.
9 

41
12
.1
4 

2.
1 

1.
8 

16

6 
14

5 
.1
2 

3
6 

12
4 

.1
1 

2
8 

21
8 

.1
3 

21
9 

22
8 

.1
1 

18

6 
74

 
.1
4

3 
13
1 

.1
5

2 
81
 
.1

1
4 

58
 
.1
1

4 
25
0 

.1
4

3 
85
 
.0

5
5 

15
7 

.1
1

9 
10
1 

.1
4

3 
90
 
.1
0

7 
13
3 

.0
9

1.
1 

0.
7 

0 
IN

T 
L

1.
2 

0.
8 

1 
DE

P 
L

1.
0 

2.
2 

47
 L

OI
0.

8 
0.

5 
40
 K
CN

0.
6 

0.
6 

1 
IN

T 
L

1.
0 

1.
1 

0 
IN

T 
L

0.
4 

0.
8 

11
 L

SW
0.
6 

0.
4 

4 
IN
T 
L

1.
4 

0.
7 

1 
IN
T 
L

0.
9 

0.
8 

1 
IN
T 
L

1.
5 

0.
7 

10
 D
EP

 L
1.
0 

0.
7 

15
 D
EP

 L
0.

4 
0.

6 
28
 S

F4
1.

0 
0.

6 
10

 I
NT

 L

48


19
88

 W
JO

 E
A

K
IH

2U
A

K
E 

SU
M

M
AR

Y 
L

IS
T

19
88

 H
VD

 E
A

RT
H

2U
A

K
E 

SU
M

A
K

Y
 L

IS
T

OR
IG

IN
 T
IM
E 

LA
T 
N
 

YE
AR
 M
H
 D
A 
HR
MN
 
SE
C 

DE
G 
MI
N

19
88
 F

EB
 1

8 
15
22

18
 1

53
4

18
 1

6 
1

18
 1

7 
1

18
 1

73
9

18
 1

75
1

18
 1

81
9

18
 1

84
0

18
 1

85
8

18
 1

9 
6

18
 1

92
4

52
.0
2 

19
44
.3
4 

19
27

.5
1 

19
56
.2
8 

19
45

.7
1 

19

35
.0

2 
19

21
.0
0 

19
36
.4
4 

19
59

.1
6 

19

24
.8
3

24
.2
8

26
.3

2
22
.9
6

24
.9
1

20
.7

7
25

.4
6

25
.6
0

25
.0
7

9.
18

 1
9 

25
.0
1

12
.8

9 
19

18
 1

95
0 

15
.2

9 
19

18
 2

03
2

18
 2

03
4

18
 2

1 
0

18
 2

1 
8

18
 2

12
1

18
 2

15
2

18
 2

23
7

18
 2

3 
5

19
 

61
0

19
 

62
6

19
 

95
0

19
 1

2 
6

19
 1

2 
9

19
 1

6 
1

19
 1

84
7

19
 1

'8
50

19
 1

94
0

19
 2

02
5

20
 

55
7

20
 1

45
5

20
 1

82
6

20
 2

02
8

20
 2

23
5

21
 

52
3

21
 

71
3

21
 2

03
5

21
 2

05
1

22
 

05
6

36
.2

3 
19

38
.7
2 

19
16

.7
3 

19

4.
25

 1
9

58
.1
9 

19
22
.8
1 

19
3.
00
 
19

2.
79

 1
9

4.
81

 
19

35
.2

0 
19

37
.2
1 

19
46
.6
3 

19
14

.2
1 

19

35
.7
8 

19
4.

73
 1

9
32
.6
0 

19
23

.2
5 

19
26

.3
6 

19

0.
97

 1
9

2.
04

 1
9

20
.9

1 
19

54
.9

5 
19

52
.6
6 

20

3.
12
 1

9
22
.4
0 

19
52

.1
2 

19
58

.8
4 

19
33
.1
9 

19

25
.1
5

25
.5
3

57
.9
0

26
.4
3

22
.7

4

27
.3
5

23
.9

2
26
.0
8

25
.3
6

26
.3
1

23
.9
1

22
.3
3

19
.6
7

32
.2
8

33
.7

5

25
.1
4

21
.5

8
21
.6
3

21
.4
5

21
.3

5

59
.2
0

22
.3

3
21

.1
8

10
.7

6
5.
92

17
.7
9

27
.6

7
19
.7
3

19
.7
2

45
.6
6

LO
N 
W

DE
G 

MI
N

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

19
.0
2

18
.1

0
14

.7
6

16
.9

4
17

.4
6

15
.7

0
16
.1
5

16
.8
9

16
.8
9

17
.6
6

16
.9

4
17
.3
2

24
.1

9
15
.8
3

17
.3
0

13
.8
7

14
.2

4
15
.5
8

19
.8

6
14

.7
4

16
.1
1

29
.6

8
7.

50
1.
15

57
.6

2

30
.4

4
1.
69

1.
84

1.
65

1.
54

21
.4

3
29

.9
7

6.
20

33
.4
1

15
6 

12
.8
5

15
5

15
5

15
5

15
5

47
.2

2
29
.9
1

8.
00

12
.1

7
15
5 

24
.2

2

DE
PI

H 
AM

P 
IX

R 
GA

P 
FM

S 
MI
N 
ER

H 
KM

 
MA

G 
MA
G 
MR
 N
S 
DE

G 
SE

C 
DI

S 
KM

16
.0
9

10
.7
4

16
.7

0
7.
69

12
.4

8

14
.1
9

13
.3
8

11
.6

9
15
.5
7

10
.7

6

14
.2

6
13

.9
7

8.
83

15
.3

4
14

.3
8

17
.0
3

15
.1

5
17
.5
5

12
.3

6
15
.7
9

3.
13

9.
62

8.
05

10
.8
1

4.
39

8.
13

8.
58

7.
37

6.
84

7.
84

13
.7
4

9.
16

8.
25

8.
57

41
.6

4

10
.5

4
10

.3
2

7.
98

7.
16

26
.6

82.
5 

2.
5

2.
1 

1.
6

2.
4 

2.
1

2.
8 

2.
7

2.
4 

2.
4

2.
4 

1.
8

2.
5 

1.
6

2.
2 

1.
9

2.
7 

2.
8

2.
3 

2.
0

2.
3 

1.
8

2.
3 

1.
8

2.
5 

2.
1

2.
2 

1.
8

2.
4 

2.
4

2.
4 

1.
7

2.
4 

2.
6

2.
3 

1.
8

2.
5 

2.
3

2.
5 

2.
2

2.
5 

1.
8

2.
1 

1.
5

1.
7

2.
9 

3.
2

1.
5

2.
0 

1.
2

4.
2 

4.
3

2.
6 

2.
9

2.
1 

1.
6

2.
5 

2.
6

1.
2 

1.
5

2.
4 

2.
4

2.
4 

2.
5

2.
6 

2.
7

3.
7 

3.
9

2.
6 

2.
3

2.
2 
i.

6
2.
1 

1.
7

1.
6 

1.
222

 
10
 1

09
22
 

9 
79

22
 
11

 
23

4
26
 

5 
70

21
 

9 
10
4

26
 1

0 
11

6
19
 

5 
12

6
19

 
5 

10
5

26
 
12

 
95

22
 
10
 

81

22
 
10

 
95

16
 

4 
16

2
36
 

4 
19
1

21
 

9 
17
0

15
 

4 
19
0

20
 

7 
22

4
19
 

7 
14

6
12
 

1 
17

0
17
 
10
 1

67
16
 

4 
21

7

28
 

9 
68

38
 

4 
44

34
 

2 
10

5
39
 

5 
25

4
22
 

3 
23
8

35
 

0 
44

60
 1

0 
15
6

46
 

6 
15
2

35
 

2 
16

0
50
 

9 
16
4

11
 

2 
28
1

48
 

8 
34

41
 

6 
92

45
 1

2 
18

4
56
 1

5 
20

0

43
 

2 
91

50
 1

1 
45

48
 

8 
91

44
 

8 
85

2.
1 

1.
6 

45
 

9 
90

.2
3 

2
.2

4 
2

.1
2 

3
.1

3 
1

.1
6 

1

.2
5 

3
.1
1 

2
.1
2 

1
.1

3 
0

.0
8 

1

.1
2 

0
.1

1 
1

.1
3 

21
.1
5 

3
.1

3 
1

.1
2 

5
.1
3 

1
.0

6 
3

.1
7 

3
.1

1 
3

.0
9 

1
.0

8 
4

.1
0 

4
.1

4 
12

.1
9 

9

.1
2 

7
.1
1 

4
.1

2 
4

.1
3 

4
.1

1 
4

.0
5 

11
.1

0 
4

.1
3 

5
.1

4 
10

.1
4 
46

.1
0 

9
.1
4 

7
.1

1 
4

.1
0 

6
.1

1 
6

1.
6

1.
4

1.
3

0.
4

1.
3

1.
5

1.
1

1.
1

1.
0

0.
9

1.
1

1.
2

0.
6

1.
3

2.
3

1.
3

1.
6

2.
0

1.
3

1.
8

0.
3

0.
3

0.
5

0.
9

0.
9

0.
3

0.
5

0.
4

0.
5

0.
3

1.
8

0.
3

0.
5

0.
5

0.
6

0.
4

0.
3

0.
4

0.
3

0.
5

ER
Z 
NO

 
KM

 F
M 
RE

MK

0.
9

0.
9

0.
6

0.
5

0.
7

0.
9

0.
6

0.
6

0.
6

0.
4

0.
6

0.
7

0.
6

0.
6

0.
7

0.
6

0.
7

0.
9

0.
9

0.
9

0.
3

0.
6

0.
7

0.
4

2.
1

1.
2

0.
4

0.
5

0.
6

0.
4

0.
5

0.
6

0.
5

0.
7

1.
1

0.
4

0.
5

0.
4

0.
4

0.
912

 D
EP
 L

13
 
IN
T 
L

11
 D

EP
 L

4 
IN

T 
L

13
 I

NT
 L

16
 E

EP
 L

5 
EE
P 
L

4 
IN
T 
L

16
 D
EP

 L
13
 I

NT
 L

12
 E
EP
 L

3 
EE
P 
L

10
 K

EA

13
 
DE
P 
L

3 
DE
P 
L

13
 
EE
P 
L

12
 D

EP
 L

8 
DE
P 
L

2 
KA
O 
L

5 
DE
P 
L

19
 
SE
C

34
 K
AO

22
 
SF
4

17
 
RO
N 
F

3 
KQ
N

22
 K

AO

48
 S

F5
 F

22
 
SF
5

17
 
SF
5

34
 
SF
5

8 
KE
A

36
 K
AO

32
 
SF
4

31
 
LS
W

43
 K
OH

23
 
KO
N

40
 K
AO

44
 
SF
4

39
 
SF
3

36
 K
E
A

22
 

23
4 

12
.2

4 
19

 2
1.

22
 

15
5 

13
.1

7 
8.

71
 

2.
3 

2
.0

 4
0 

4 
56

 
.1

2 
3 

0
.4

 
0
.5

 3
5 

SF
2

OR
IG
IN
 T
IM

E 
LA
T 
N

YE
AR

 M
C
N
 D
A
 H
KM
N

19
88
 F

EB
 2

3 
20

54

24
 

4 
0

24
 

44
5

24
 

45
1

24
 

52
3

24
 

52
7

24
 

52
9

24
 

65
6

24
 

93
7

24
 
10
52

24
 
11
 
5

24
 1

32
3

24
 
13

35
24
 
23

45

25
 

0 
8

SE
C 

DE
U 
MI
N

38
.0

0 
18

32
.1
2 

19
28

.6
9 

19
51

.1
5 

19
24

.4
3 

19

39
.0
0 

19
11

.1
7 

19
46

.0
5 

19
12

.5
9 

19
43
.3
7 

19

2.
88
 
19

22
.3
6 

19
45

.8
8 

19
0.

83
 
20

27
.4

1 
19

58
.3
3

25
.7
3

26
.0

8
25
.7
2

25
.6

3

26
.0

4
26
.2
1

26
.0

9
25
.9
6

25
.2
9

26
.1

0
25
.9
8

25
.3

5
56

.3
0

9.
27

LC
N 
W

EE
C 

MI
N

15
5 

20
.1
1

15
5 

19
.5
8

15
5 

19
.7
5

15
5 

20
.1

6
15
5 

19
.7
3

15
5 

18
.9

8
15

5 
19

.0
4

15
5 

19
.1

2
15
5 

19
.1
5

15
5 

19
.7

2

15
5 

18
.9

9
15
5 

18
.5

8
15

5 
19
.6
4

15
6 

16
.4

6
15
5 

40
.1
6

DE
PT

H 
AM
P 
DU
R

K
M

52
.1

5
3.

80

2.
25

1.
85

5.
28

6.
90

5.
16

6.
66

5.
17

4.
10

6.
74

8.
99

3.
61

39
.3

7

5.
20

GA
P 
FM

S 
MI
N 
ER
H

MA
G 
MA
G 
NR
 N
S 
DE
G 

SE
C 
DI
S

2.
5

2.
8

2.
4

2.
2

2.
1

2.
4

2.
8

2.
3

2.
3

2.
2

2.
1

2.
4

2.
1

2.
0

2.
6 

41
2.

5 
30

1.
9 

31
1.
7 

38
1.
7 

29

2.
9 

43
2.
5 

46
1.
7 

29
2.
1 

23
1.
5 

27

1.
4 

24
2.

0 
28

2.
5 

44
2.

7 
5

2.
1 

41

7 
23

5
4 

72
7 

89
9 

57
9 

96

9 
54

11
 

57
7 

95
3 

93
5 

72

4 
95

8 
87

9 
72

3 
33
8

6 
12
3

.1
0 

25
.1

4 
4

.1
4 

3
.2

0 
4

.1
2 

4

.1
4 

3
.1

7 
3

.1
3 

3
.1

4 
3

.1
3 

3

.1
1 

3
.1

7 
2

.1
1 

3
.0
3 

19
.1
9 

12

KM 0.
8

0.
4

0.
3

0.
3

0.
4

0.
3

0.
4

0.
5

0.
5

0.
4

0.
5

0.
6

0.
3

12
.3 0.
5

ER
Z 
NO

K
M
 F
M
 R
EM
K

1.
3

0.
8

0.
5

0.
6

0.
6

0.
4

0.
6

0.
6

0.
9

0.
8

0.
6

0.
6

0.
4

3.
0

2.
5

22
 L

OI
26

 K
AO

23
 K

AO

28
 K
AO

20
 K
AO

35
 I

NT

34
 K
AO

24
 K
AO

20
 K
AO

21
 K
AO

16
 
IN
T

15
 I

NT
25

 K
AO

14
 D
IS
 

-

35
 L
S
W

25
 1

61
2 

12
.1

4 
19

 
57

.3
3 

15
5 

33
.0

1 
41

.4
1 

3
.0

 2
.8

 
64

 1
5 

15
9 

.1
0 

16
 

0
.6

 
0

.9
 4

5 
KE

A
26

 1
24

4 
15

.3
8 

19
 1

8.
56

 
15

5 
21

.3
3 

20
.1

2 
1

.8
 2

.5
 1

4 
2 

10
8 

.1
6 

5 
1

.6
 

2
.1

 
7 

D
EP

 L
26

 2
34

3 
2.

44
 

19
 

21
.6

9 
15

5 
4.

48
 

8.
08

 1
.7

 
1.

4 
41

 
4 

78
 

.1
5 

4 
0

.6
 

0
.5

 3
8 

SF
5

23
 

25
1 

8
.3

5
 1

9 
20

.7
1 

15
5 

11
.7

2
23

 
53

7 
52

.9
5 

19
 

51
.8

2 
15

5 
32

.5
3

23
 1

01
1 

43
.1

7 
19

 2
5.

05
 

15
5 

16
.4

0
23

 1
13

5 
55

.2
1 

19
 

19
.8

6 
15

5 
12

.0
4

8.
81

 
2

.2
 

52
 1

2 
72

 
.1

4 
4

31
.5

0 
2.

1 
32

 
7 

12
2 

.1
0 

12
12

.7
0 

2.
2 

1
.8

 1
7 

6 
10

5 
.1

1 
1

6.
47

 2
.4

 1
.9

 4
8 

14
 

84
 

.1
2 

5

0
.4

 
0
.3

 4
1 

SF
3

0
.6

 
1.

1 
23

 K
EA

1.
2 

0
.8

 
1 

IN
T 

L
0
.3

 
0
.6

 3
6 

SF
3

27 27 28 28 28 28 28 29 29
MA
R 

1 1 1 1 1 2 2 2 3 3 3 3 3 3 4 4 4 5

25
8

22
 3 01
4

43
7

44
3

65
1

11
.2
4

17
.0
8

24
.5
8

49
.6

0
59

.7
4

41
.3
6

94
5 

37
.9
1

64
6

85
8

24
9

33
1

19
13

22
41

22
50 4 
0

10
 8

23
52 13
6

62
3

75
8

11
40

12
 4

14
59 03
0

10
49

23
50 0 
1

39
.9
0

46
.9
3

38
.4
3

13
.0

2
10
.9
0

56
.3
6

34
.2

0
20
.1
3

37
.6

2
54

.2
1

38
.4

5
13

.1
5

41
.9
6

58
.6

4
57

.6
3

1.
59

5.
19

28
.4

7
52
.7
9

50
.7

3

19
 2

3.
98

19
 2

2.
37

19
 3

2.
54

19
 5

6.
20

19
 
25
.1
3

19
 
22

.3
9

19
 2

3.
72

19
 2

1.
28

19
 1

1.
77

19
 
24
.6
5

19
 1

9.
42

19
 2

8.
58

19
 1

9.
70

19
 1

9.
49

19
 
19
.9
3

19
 
19
.3
9

19
 2

4.
02

19
 2

1.
79

19
 1

3.
90

19
 
16
.2
1

19
 1

9.
09

19
 4

7.
19

19
 2

4.
20

19
 2

3.
87

19
 
26

.2
7

19
 2

5.
10

19
 2

5.
45

15
5 

15
.8
2

15
5 

29
.9

9

15
5 

49
.4
0

15
5 

30
.3
9

15
5 

16
.0
7

15
5 

29
.8

8
15
5 

15
.5

3

15
5 

4.
81

15
5 

34
.0

8
15
5 

19
.6
5

15
5 

11
.7

9
15

5 
27

.4
9

15
5 

12
.4

9
15

5 
12

.1
0

15
5 

12
.6

1
15

5 
12

.3
2

15
5 

17
.1

7

15
5 

2.
12

15
5 

5.
53

15
5 

25
.9

7
15
5 

12
.6
4

15
6 

12
.9

8

15
5 

17
.3
0

15
5 

16
.6

4
15

5 
19

.6
5

15
5 

15
.7

6
15
5 

17
.2
5

3.
22

9.
49

8.
25

34
.9

0
15
.0
3

8.
85

2.
87

8.
00

6.
72

6.
07

8.
72

6.
36

10
.3

7
7.

92
7.

63
5.
78

14
.9

3

8.
53

42
.7

3
10
.2
8

4.
68

12
.0

7

1.
80

15
.6

3
7.

16
4.

97
12
.5
5

1.
6 

0.
8

1.
7 

1.
2

2.
1 

1.
5

2.
4 

1.
9

1.
9 

1.
4

2.
3 

2.
4

1.
8 

1.
1

1.
7 

1.
2

2.
2 

2.
0

2.
3 

1.
7

1.
6 

1.
3

2.
4 

1.
4

5.
2 

4.
6

2.
1 

1.
7

1.
7 

1.
4

2.
0 

2.
0

2.
7 

2.
2

2.
1 

1.
6

2.
9 
3.
0

1.
7 

1.
7

2.
0 

1.
8

3.
0 

3.
3

2.
0 

1.
3

2.
1 

1.
8

2.
5 

1.
6

2.
0 

1.
8

2.
0 

1.
6

27
 
11

39
 

2

24
 

3
52
 1

0
49
 1

0
40
 

3
29
 1

2

41
 

9
33
 

4
46
 1

1
22
 

1
36

 
7

56
 

8
47
 1

2
36

 
7

48
 1

3
66
 1

9

43
 

8
69
 2

1
40
 

5
38
 1

3
33
 

7

18
 

5
16
 

5
28
 

8
16
 

4
21
 

5

11
2 37 19
9

15
9 74 44 98 91 93 42 95 55 81 90 76 89 33 15
4

20
2 60 90 27
4 59 85 10
2

12
6 64

.1
2 

1
.0

9 
4

.1
4 

7
.0

9 
18

.1
1 

2
.1
1 

4
.1

0 
2

.1
5 

4
.2

0 
8

.1
3 

2
.0

8 
5

.1
5 

6

.1
1 

5
.1

2 
5

.1
2 

5
.1
1 

5
.1
2 

1

.1
5 

4
.1
3 

8
.1

5 
5

.1
1 

4
.1

5 
41

.1
1 

1
.1

3 
0

.0
8 

4
.1

4 
2

.1
2 

1

0.
2

0.
3

1.
3

0.
6

0.
5

0.
3

0.
3

0.
3

0.
8

0.
3

0.
5

0.
3

0.
4

0.
3

0.
4

0.
3

0.
4

0.
5

0.
8

0.
4

0.
3

0.
7

0.
3

1.
5

0.
4

0.
7

0.
9

0.
3 

16
 S

EC
0.

5 
26

 K
AO

0.
5 

22
 K

ON
0.
7 

42
 K
EA

0.
2 

39
 D
EP

0.
7 

30
 K
AO

0.
3 

17
 S
EC

0.
4 

33
 S

F5
1.
1 

25
 L
SW

0.
6 

35
 K
AO

1.
0 

19
 S

F3
1.
5 
20

 K
AO

0.
3 

49
 S

F2
 F

0.
5 

37
 S

F3
0.

7 
26

 S
F2

0.
6 

21
 S

F2
0.

2 
46

 D
EP

0.
4 

35
 S

F5
0.

4 
49

 D
EP

0.
5 

36
 L
SW

1.
3 

23
 S

SF
1.
0 
25

 H
UA

0.
3 

8 
SS

C 
L

0.
9 

12
 D
EP
 L

0.
6 

16
 K

AO
0.
8 

12
 S

NC
 L

0.
5 

16
 I

NT
 L

4
9


19
88

 H
VD

 E
A

RT
H

Q
U

A
K

E 
SU

H
A

R
Y

 L
IS

T
19

88
 H

VD
 E

A
RT

H
Q

U
A

K
E 

SC
M

1A
RY

 L
IS

T

O
R

IG
IN

 T
IM

E 

Y
EA

R 
K

M
 D

A
 H

R
-N

 '
 S

EC

LA
T 

N

D
BG

 M
IN

LC
N

 W
 

D
BG

 
M

IN

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

FM
S 

M
IN

 E
RH

 

KM
 

M
AG

 M
AG

 M
R 

N
S 

D
EG

 S
EC

 D
IS

 
KM

ER
Z 
t
O
 

KM
 F
M 
RE
MK

OR
IG

IN
 T
IM

E 
LA
T 
N
 

YE
AR

 M
C
N
 D
A
 H
RM

N 
SE
C 

DB
G 
MI
N

LC
N 
W
 

DE
C 

MI
N

DE
PT
H 
AM
P 
OU
R 

GA
P 
FM
S 
MI
N 
ER
H 

KM
 
MA
G 
MA
G 
MR
 N
S 
DE
G 
SE
C 
DI
S 

KM
ER
Z 
t
O
 

KM
 E
M 
RE
MK

19
88

 M
AR
 

5 
01
8

15
5 

15
.8
6 

7.
3
 

U
J
.
O

5 
12

2 
5 

25
0 

5 
44

5

5 
53

6

5 
91

2

5 
10

 5

5 
12

13
5 

16
40

5 
17
27

5 
22

25

5 
22

40

6
3
5

6 
63

7

6
8
5

6 
11
18

6 
19

52
6 

21
42

6 
23
55

7 
13

7

7
3
5

7 
44

8

7 
12

39
8 

45
6

8 
75

3

8 
83

0

8 
10
37

8 
13

53
8 

14
42

8 
17
 
6

8 
20
26

8 
22

47
9 

42
3

9 
42

7

9 
65

1

9
9
8

9 
10

20

9 
10

36

9 
11
 8

9 
11

53

9 
12
49

9 
14

36

9 
14

37

9 
16

 5

9 
17

43

3U
.U

J 
iy
 

8.
56
 1

9 
49

.6
3 

19
 

16
.1

7 
19

20
.1

2 
19

37
.6

8 
19

43
.4
5 

19
51

.4
7 

19

31
.3

7 
19

1.
87

 
19

7.
34

 1
9

23
.4

8 
19

3.
87
 
19

43
.7

8 
19

57
.2

5 
19

11
.3

7 
19

34
.7

9 
19

34
.4

8 
19

2.
14
 
19

24
.8

5 
19

8.
11

 
19

23
.2

5 
19

31
.8

0 
19

31
.9

8 
19

40
.4

3 
19

17
.5

3 
19

19
.8

5 
19

30
.0

7 
19

43
.4

4 
19

31
.9

8 
19

54
.3

6 
19

52
.5

5 
19

29
.2

5 
19

38
.9

6 
19

5.
65

 1
9

4
0
.
 1
4

25
.4

2 
25
.2
6 

23
.9

9
24
.9
2

26
.5
8

23
.3

5
23
.0
0

12
.9

0
24

.2
3

25
.6

6
15
.6
4

25
.0
6

23
.6
7

25
.7

9

24
.2

2
21
.7
2

24
.4
6

13
.5

1
16
.2
8

17
.3
7

23
.9

5
4.
33

21
.7

4
19

.4
4

24
.4
3

24
.4
3

24
.9
4

23
.8
8

25
.3

5

24
.7
7

24
.8
3

23
.2
3

25
.1

9
24

.1
5

2.
97

 1
9 

24
.7
4

31
.0

9 
19

40
.2

9 
19

6.
50
 1

9

6.
48

 1
9

23
.5

0 
19

23
.5

8
24
.9
1

22
.9

6
20
.5
3

25
.4
3

4.
73

 1
9 

24
.5

8

37
.2

1 
19

18
.8

5 
19

25
.1

5 
19

24
.1
8

25
.1

1
26

.2
5

1
3
3
 
1
3
.
 O
O

15
5 

17
.0
2 

15
5 

16
.4
8 

15
5 

16
.2
1

15
5 

15
.4
2

15
5 

16
.0

9

15
5 

14
.5
7

15
5 

16
.3

1
15

5 
5.

91

15
5 

15
.9

8

15
5 

14
.6
2

15
5 

22
.8

6

15
5 

16
.6

2
15

5 
16

.6
0

15
5 

18
.5

9

15
5 

17
.2

8
15
5 

17
.1

0

15
5 

17
.1

8

15
5 

26
.7

3

15
5 

22
.1
7

15
5 

22
.0
2

15
5 

16
.0

6

15
5 

23
.2

6
15

5 
2.
97

15
5 

11
.5

8

15
5 

15
.8

0

15
5 

18
.6

6

15
5 

15
.7

3
15
5 

18
.0
3

15
5 

16
.3

6

15
5 

17
.6

0
15

5 
17
.2
3

15
5 

16
.1

5

15
5 

16
.4

3

15
5 

16
.6

8

15
5 

17
.1

7

15
5 

14
.7

5

15
5 

16
.8

7

15
5 

16
.5

9

15
5 

10
.7

0

15
5 

15
.7

6

15
5 

17
.0
1

15
5 

17
.5

0

15
5 

16
.4
5

15
5 

15
.5

9

/.
 

11
. 

11
. 

11
.

11
.

12
.

16
.

11
.

50
.

13
.

13
. 6. 13
.

24
. 7. 2. 12
.

10
. 4. 6. 3 2 36 8 6 12 14 13 15 12

/j
 
j-
.a
 
x.
 /

 
ID
 

80
 
2.
1 

1.
9 

21
 

84
 
2.

3 
1.

8 
17

 

14
 
2.

3 
1.

9 
16

83
 
2.

3

19
 
2.

3
71
 
2.
5

88
 
2.
2

37
 
2.
1

05
 
2.

5

02
 
2.

1

59
 2

.0
90
 
2.

2

91
 
2.

8
50
 
0.
8

45
 
2.
0

89
 
2.
4

52
 
2.

3

,2
9 
2.
0

.1
6 

1.
9

.8
9

.8
9 

1.
6

.4
6 

2.
3

.9
7 

3.
5

.1
4 

1.
6

.9
5 

2.
5

.1
7 

2.
3

.1
1 

2.
3

.3
9 

2.
4

.1
6 

2.
3

12
.5

9 
2.

3
12 11 15 13 12 1 10 9 7 12 11 9 12

.2
5 

2.
3

.4
4 

2.
6

.3
5 

2.
5

.2
0 

1.
3

.4
7 

2.
2

.7
6 

2.
1

.9
2 

2.
2

.1
4 

2.
2

.7
8 

1.
9

.7
8 

2.
4

.6
7 

2.
3

.8
1 

2.
1

.4
2 

2.
3

14
.0

5 
2.

21.
8 

17

1.
9 

18

1.
9 

23
1.

8 
13

1.
8 

47

2.
4 

14

2.
0 

19

2.
1 

36
2.

5 
17

2.
8 

68
1.

7 
40

1.
1 

19

1.
8 

20

1.
7 

25
1.

7 
35

2.
1 

34

1.
3 

14
1.

8 
15

2.
0 

50

3.
8 

61
1.

1 
34

1.
8 

29

1.
6 

23

1.
8 

25

1.
6 

20
1.
6 

30

1.
9 

28
1.
6 

28

3.
1 

24

3.
0 

29

1.
6 

24

1.
6 

24
1.

9 
18

1.
7 

18

1.
7 

18

1.
4 

41

1.
9 

22
2.
4 

18

1.
6 

22

1.
9 

29

1.
9 

23

J
 
J
.
3
J
 

.

4 
99
 

. 
2 

10
9 

, 
4 

10
7 

,
4 

12
5 

,

4 
15
1

7 
10
8

5 
83

5 
20

4
4 

12
4

7 
22
5

4 
15
3

3 
10
1

20
 

60
8 

61

8 
76

5 
17

7
5 

44
1 

11
9

2 
13
4

2 
12
4

3 
10
3

8 
20
0

14
 
11
6

7 
96

6 
10
3

10
 

95
6 

11
8

6 
63

8 
10

1

11
 

61
8 

10
1

4 
63

10
 
10
7

5 
63

7 
64

5 
93

3 
92

5 
66

5 
77

4 
13
8

3 
60

7 
55

8 
10

6
3 

17
5

, i
<!

 
3
 

.1
3 

1

.0
9 

1 

.1
0 

1

.1
4 

2

.1
9 

2

.1
5 

3

.0
6 

1
.1

0 
9

.1
1 

1

.2
5 

2

.1
2 

3
.0
7 

1

.1
3 

0

.1
2 

2

.1
1 

1
.1
3 

2

.1
5 

1
.1

4 
5

.1
4 

5

.0
9 

6

.0
8 

2
.0
9 

13

.1
0 

3
.0
9 

6

.1
7 

2

.1
7 

2

.1
1 

2

.1
4 

2
.1

0 
1

.0
9 

1

.1
0 

0
.2

0 
1

.1
5 

1

.1
4 

0

.1
3 

0

.1
5 

2
.1

4 
0

.1
3 

1

.1
2 

3

.1
1 

2
.2

0 
1

.1
4 

2

.1
1 

1

.1
3 

3

u.
a 

0.
8 

0.
9 

1.
0

1.
3

1.
5

1.
4

0.
8

1.
4

2.
2

2.
1

0.
4

1.
1

0.
5

0.
3

0.
3

0.
9

0.
7

0.
5

0.
5

0.
6

0.
3

0.
6

0.
3

0.
3

0.
8

1.
4

0.
9

1.
1

0.
7

0.
8

0.
5

0.
7

1.
0

0.
7

0.
9

0.
4

0.
9

0.
9

0.
4

0.
9

1.
3

0.
7

0.
8

1.
0

U
.
O
 
1
4
 
I
N
I
 

li

0.
6 

17
 
IN
T 
L 

0.
7 

13
 
JO
T 
L 

0.
6 

14
 
IN
T 
L

0.
8

0.
8

0.
7

0.
8

1.
0

0.
8

1.
0

0.
8

0.
8

0.
4

0.
4

0.
3

0.
5

0.
4

1.
8

1.
2

1.
8

0.
4

0.
5

0.
3

0.
6

0.
4

0.
7

0.
4

0.
6

0.
4

0.
4

0.
3

0.
7

0.
6

0.
4

0.
5

0.
5

0.
7

0.
8

0.
4

0.
4

0.
7

0.
6

0.
4

0.
513

 
JO
T 
L

14
 I

NT
 L

9 
DE
P 
L

7 
IN
T 
L

42
 D

EP

11
 D
EP
 L

12
 D

EP
 L

36
 S
NR

4 
DE
P 
L

49
 D

EP

33
 
IN
T

9 
S9
C 
L

16
 S
NR
 L

20
 
IN
T 
L

35
 L

SW
32
 S

NR

11
 
SN
R

11
 
SE
C

43
 
LO
I

43
 
SF
5 
F

26
 
SF
3

24
 
IN
T 
L

13
 D

EP
 L

20
 D
EP
 L

14
 D
EP
 L

22
 
IN
T 
L

11
 
IN
T 
L

22
 
IN
T 
L

20
 
JO
T 
L

19
 D

EP
 L

19
 D
EP
 L

17
 
IN
T 
L

13
 
SE
C 
L

15
 
IN
T 
L

12
 
IN
T 
L

38
 S

F3
 
L

18
 I

NT
 L

15
 
IN
T 
L

15
 
IN
T 
L

22
 
IN
T 
L

21
 D
EP
 L

19
88
 M
AR
 

9 
20

14

9 
21
 
0

9 
21
28

9 
21

54

9 
22
40

10
 

3 
5

10
 

6 
0

10
 

95
9

10
 
10
43

10
 1

04
7

10
 
10
51

10
 1

13
9

10
 
12

34
10
 
13
45

10
 
14

10

6.
39
 
19

43
.5
6 

19
18

.6
3 

19

33
.2

1 
19

12
.3

5 
19

36
.9
8 

19
8.
00
 
19

50
.4

7 
19

33
.2

1 
19

8.
81
 
19

39
.7

4 
19

57
.7
4 

19
35

.4
2 

19

57
.6
6 

19

48
.3
5 

19

24
.3

9

25
.7

1
25

.3
9

25
.0

9

25
.5

7

11
.0

7
17

.2
9

25
.2

2
26

.1
3

23
.7

1

25
.0

6

24
.3
2

24
.4

8

24
.4

9

25
.0

4

15
5 

17
.0

4

15
5 

16
.0

9
15

5 
15

.8
9

15
5 

17
.0

1

15
5 

15
.7

0

15
5 

36
.3
5

15
5 

14
.0

3

15
5 

17
.0

6

15
5 

29
.0
6

15
5 

16
.4

0

15
5 

15
.6

2

15
5 

16
.4
0

15
5 

16
.3

6

15
5 

16
.1

8

15
5 

17
.4

8

11
.4

8 
2.

3
13

.2
5 

2.
5

16
.2

3 
2.

3

15
.1

0 
2.

3

17
.3

4 
2.

4

7.
26
 
2.
4

7.
81

 
1.

6

11
.6

3 
2.

2

8.
88
 
2.

1

12
.9

4 
2.

5

15
.2

4 
2.
5

16
.1

6 
2.

4

15
.4

6 
2.

3
10

.0
8 

2.
2

11
.6

8 
2.

2

2.
4 

28

1.
8 

25
2.

1 
19

1.
9 

24

2.
0 

17

1.
9 

41
1.

1 
32

2.
0 

22
1.

7 
48

2.
7 

25

2.
6 

18

1.
6 

20

1.
6 

20
2.

1 
21

1.
6 

23

4 
48

8 
91

5 
13

2

9 
93

2 
14

6

6 
95

6 
14

7

6 
62

9 
42

9 
64

4 
15

5

5 
83

5 
13

3
6 

91
6 

85

.1
3

.1
3

.0
9

.1
3

.0
5

.1
9

.1
1

.1
2

.1
2

.2
5

.1
1

.1
6

.1
7

.1
5

.1
7

1 2 2 0 3 7 1 1 7 0 2 1 1 1 1

0.
5

0.
9

1.
3

0.
9

1.
4

0.
4

0.
4

0.
9

0.
3

1.
6

1.
1

1.
4

1.
6

0.
9

0.
9

0.
5 

25
0.
6 

11
0.

7 
10

0.
7 

10

0.
9 

13

0.
9 

35

0.
6 

27
0.
6 

16

0.
6 

41

0.
7 

16

IN
T 
L

DE
P 
L

DE
P 
L

DE
P 
L

DE
P 

L

LS
W

SF
2

IN
T 
L

KA
O

IN
T 
L

0.
5 

15
 D
EP
 L

0.
7 

15

0.
8 

15
0.
4 

16

0.
6 

18

DE
P 
L

DE
P 
L

IN
T 
L

IN
T 
L

11
 

31
3 

38
.6
6 

19
 2

3.
67

 
15

5 
16

.5
2

11
 

32
6 

41
.8
8 

19
 
18

.8
8 

15
5 

14
.0

8
11
 

44
5 

55
.3

8 
19
 2

5.
44
 

15
5 

15
.7

7

11
 

52
1 

34
.2

2 
19
 
24

.7
5 

15
5 

18
.1

8

12
.8

3 
2.

2 
1.

8 
22

9.
38

 
1.
6 

1.
1 

37
10

.8
9 

2.
2 

1.
7 

23

15
.6

0 
2.

2 
1.

8 
19

4 
78

 
.1

1

8 
73
 
.1

6
4 

11
5 

.1
5

4 
78

 
.1

3

0.
8 

0.
5 

18
 
IN
T 
L

0.
5 

0.
5 

30
 S

F2

0.
7 

0.
5 

20
 
IN

T 
L

1.
1 

0.
6 

16
 D

EP
 L

11
 

64
8 

23
.2

9 
19

 
24

.7
3 

15
5 

16
.5

8 
11

.2
3 

2.
1 

1.
6 

21
 

4 
11

6 
.0

8 
1 

0.
6 

0.
4 

17
 
IN
T 
L 

11
 

82
2 

57
.3

8 
19
 2

0.
54
 

15
5 

11
.8

8 
8.
09
 
2.

6 
2.

5 
61

 
13

 
74

 
.1

7 
4 

0.
3 

0.
4 

48
 
SF

3

11
 

85
8 

54
.0

7 
20
 
51

.1
2 

15
5 

31
.3

8
11
 

9 
1 
44
.0
4 

19
 
25

.1
5 

15
5 

15
.6

5

11
 

92
6 

58
.7

7 
19
 
55

.3
9 

15
5 

33
.4

7
11
 

94
5 

8.
52
 
19
 
25

.2
5 

15
5 

16
.5

6

14
.7

6 
3.

2 
3.
0 

31
10

.3
0 

2.
2 

1.
3 

18

20
.9

3 
1.

5 
24

12
.0

3 
2.

2 
1.

4 
37

2 
31

9 
.1
2 

85

4 
13

0 
.1

5 
2

4 
14

4 
.0

7 
13

7 
69
 
.1
2 

1

7.
0 

10
.6
 
29

 D
IS
 

- 
1.
2 

0.
6 

11
 
IN
T 
L 

0.
7 

1.
1 

19
 K
EA
 

0.
5 

0.
4 

33
 
IN
T 
L

11
 
11
55
 
39

.7
8 

19
 2

5.
15

 
15

5 
18

.2
8 

13
.0

4 
2.

4 
1.

4 
24

 
7 

72
 
.1

5 
1 

1.
1 

0.
6 

17
 D

EP
 L

11
 
13
16

11
 
13
23

11
 
13
52

11
 
16
12

11
 
16
37

11
 
17
19

11
 
18
 
5

11
 
20
 
0

11
 2

1 
0

11
 
21
47

11
 
22

28

11
 
23

46

12
 

04
6

12
 

13
9

12
 

24
2

12
 

34
3

12
 

44
4

12
 

54
7

12
 

7 
6

55
.0

1

30
.0

4
1.

33

3.
00

32
.6

0
8.
81

59
.9

6

3.
77

38
.7
3

13
.4

0

58
.9

4

19
.9

1

20
.9

0

53
.2

4

54
.3

5

0.
60

47
.8

3

17
.1

5

17
.5

7

19
 2

5.
31

19
 

9.
82

19
 
22

.7
6

19
 
23

.8
2

19
 
24

.9
7

19
 
23

.1
6

19
 
24

.9
2

19
 
24
.0
9

19
 
24

.4
8

19
 
24

.4
0

19
 2

4.
36

19
 
23

.3
5

19
 
24

.9
1

19
 
24

.2
1

19
 
23

.8
5

19
 
24

.4
8

19
 
24

.1
1

19
 
24

.4
7

19
 
24

.0
6

15
5 

15
.0

4

15
5 

41
.6

2
15

5 
17

.2
6

15
5 

17
.1

6

15
5 

17
.3
4

15
5 

17
.3

8

15
5 

16
.5

6

15
5 

17
.1

1

15
5 

16
.7

2

15
5 

16
.5

2

15
5 

16
.9

4

15
5 

16
.0

5

15
5 

16
.5

1

15
5 

17
.5

1

15
5 

16
.2

2

15
5 

17
.0

3

15
5 

16
.2

3

15
5 

16
.6

0

15
5 

15
.4

3

9. 5. 12
.

12
.

61
 
2.

0

17
 
2.

3
36

 
2.

1

15
 
2.

2

11
.0

2 
2.

1
11
.

11
,

12 11 11 14 11 10 11 11 12 11 12 11

,0
4 

2.
3

.3
6 

2.
1

.1
5 

2.
2

.5
7 

2.
2

.6
2 

2.
2

.1
0 

2.
2

.9
3 

2.
2

.5
7 

2.
2

.4
6 

2.
2

.5
6 

2.
5

.0
0 

2.
3

.1
5 

2.
2

.2
6 

2.
3

.1
6 

2.
3

1.
2 

21

2.
2 

33
1.

3 
14

1.
9 

27

1.
3 

25
1.

4 
28

1.
5 

24

1.
5 

34

1.
4 

32

1.
6 

30

1.
6 

19

1.
9 

26

1.
5 

29

1.
6 

28

1.
5 

27

1.
4 

28

1.
7 

27

1.
9 

29

1.
8 

30

5 
97

5 
13

1
3 

86

6 
56

3 
55

6 
63

4 
98

6 
40

6 
96

6 
71

5 
77

5 
79

5 
78

6 
50

5 
68

6 
62

6 
10

4

4 
10

5

6 
10

5

.1
2 

2

.2
4 

12
.1

1 
1

.1
3 

1

.0
9 

1
.1

2 
1

.1
2 

1

.1
5 

1
.1

4 
1

.1
8 

1

.2
1 

1

.2
7 

1

.1
4 

1

.1
0 

2

.1
2 

2

.1
1 

1

.1
5 

1

.1
7 

1

.2
6 

2

0.
7

0.
5

1.
0

0.
7

0.
6

0.
6

0.
7

0.
6

0.
6

0.
7

1.
3

1.
1

0.
6

0.
4

0.
5

0.
6

0.
8

0.
7

1.
1

0.
4 

16
2.
7 

28

0.
9 

13

0.
4 

21

0.
4 

23

0.
6 

22
0.
4 

21

0.
3 

29
0.
4 

26

0.
4 

24

0.
8 

13
0.

7 
21

0.
4 

25

0.
3 

24

0.
4 

26

0.
3 

25

0.
4 

21

0.
4 

25

0.
6 

24

IN
T 
L

LS
W

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

DE
P 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

IN
T 
L

5
0


19
88

 
H

U
D

 E
ft

K
IH

^U
A

K
E

 
S
M

W
K

t 
L

IS
T

1
9
8
8
 

H
V

D
 E

A
R

TH
Q

U
A

K
E 

SU
M

M
A

RY
 L

IS
T

OR
IG
IN
 T
IM

E 
LA
T 
N

YE
AR

 M
H
 D
A 
H»
*l
 

SE
C 

EE
C 
MI
N

19
88
 M
AR

 1
2 

75
3 

1.
21
 
20
 3

7.
55

12
 

84
2 

27
.3

5 
19
 2

4.
19

12
 

84
5 

37
.8
3 

19
 
22
.4
1

12
 

93
9 

29
.6
6 

19
 2

4.
67

12
 1

02
3 

14
.7

3 
19
 2

5.
73

12
 
11
49
 5

9.
25

 1
9 

18
.9

7
12

 
13

22
 
47

.3
0 

19
 2

3.
67

12
 
14
46
 
30

.0
3 

19
 2

4.
54

12
 
16
17
 

5.
97
 1

9 
23

.2
4

12
 1

63
9 

19
.3

8 
19
 1

9.
69

12
 1

81
5 

47
.4

9 
19
 2

5.
09

12
 2

0 
0 
40
.1
1 

19
 2

4.
80

12
 
20
57
 2

0.
29
 1

9 
24

.5
6

12
 2

13
8 

10
.9
1 

19
 2

4.
12

12
 2

32
0 

40
.6

6 
19
 2

4.
46

12
 2

35
1 

5.
53

 1
9 

25
.5

5
13

 
04
5 

25
.5
9 

19
 2

4.
14

13
 

04
8 

27
.0

0 
20
 

4.
74

13
 

21
0 

30
.0

5 
19
 
24
.7
4

13
 

,4
48
 5

4.
85

 
19
 2

4.
49

13
 

45
2 

22
.2
1 

19
 2

2.
75

13
 

52
8 

48
.0
5 

19
 2

1.
38

13
 

72
6 

18
.8
5 

19
 2

3.
87

13
 

82
7 

20
.9
5 

19
 2

5.
18

13
 

93
6 

3.
10

 1
9 

25
.3
1

13
 1

14
4 

4.
16

 1
9 

25
.1
9

13
 1

43
8 

58
.8
3 

19
 2

3.
56

13
 
15
36
 
10
.0
4 

19
 1

9.
91

13
 
17
16
 

6.
35

 
19
 2

5.
37

13
 
19
19
 

6.
11

 
19
 2

4.
93

13
 2

12
9 

30
.5
3 

19
 2

4.
42

13
 2

3 
5 

8.
99
 
19
 2

1.
86

14
 

01
2 

12
.8
8 

19
 2

3.
80

14
 

41
7 

56
.7
8 

19
 2

3.
88

14
 

65
2 

17
.2
5 

19
 2

4.
12

LO
W 
W

DE
C

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

MI
N

24
.1

2

15
.2
3

27
.6

1

16
.7

7

17
.3

9

18
.2

3

16
.5
8

15
.3

7

16
.4

7

12
.5

9

17
.7

9

16
.3
2

16
.7

1
16

.5
3

16
.6

0

15
.5

2

18
.1
2

26
.2

6
17
.8
7

17
.5
3

16
.5

6

1.
94

15
.9

2
15

.9
2

15
.6

9

14
.5

7

16
.9

1
11

.8
4

16
.5
5

15
.9

4

17
.0

3

3.
83

15
.4

6

16
.5

0

29
.5

6

DE
PT

H 
AM
P 
DU
R

GA
P 
RM
S 
MI
N 
ER
H

K
M
 
MA
G 
MA
G 
N
R
 M
S 
DB
S 
SE
C

78
.1
6

10
.5

5
6.
19

15
.4

2

12
.9

8

17
.1

5

9.
60

11
.9

4

9.
87

8.
52

9.
78

13
.2

0

13
.0

6
11

.6
6

11
.4

7

40
.6
2

9.
31

5.
75

12
.4

5
11

.4
6

14
.6

6
6.
94

10
.1

1
12

.4
1

14
.4
4

12
.6

8

12
.1
3

7.
50

9.
84

10
.2

4

11
.4
2

7.
48

14
.9
7

11
.5

4

8.
87

2.
9

1.
1

2.
2

2.
3

2.
5

2.
2

2.
3

2.
2

3.
2

2.
2

2.
5

2.
3

2.
1

2.
4

2.
0

2.
4

2.
3

2.
3

2.
2

3.
2

2.
2

1.
7

2.
3

2.
4

2.
3

2.
5

2.
4

2.
2

2.
4

1.
7

2.
3

2.
2

2.
1

3.
6 

11

1.
8 

16
1.
2 

22

1.
4 

22

1.
6 

25

1.
9 

11

1.
5 

27 26

1.
3 

26

3.
2 

57

2.
0 

24

1.
8 

23

1.
4 

23
1.
3 

24

2.
1 

20

2.
6 

29

2.
0 

25
1.

2 
14

1.
6 

22

1.
7 

27

1.
3 

19

3.
4 

54
1.

2 
19

2.
2 

28
1.
8 

23

2.
2 

22

1.
6 

28

2.
7 

58

2.
3 

28
1.
7 

22

1.
9 

26

1.
7 

34

1.
8 

16

1.
7 

23

1.
6 

45

4 
31
9

4 
14
1

2 
41

3 
88

6 
71

4 
31
2

6 
62

5 
10

1

5 
56

10
 

80

5 
68

5 
13
9

5 
10

3
5 

92

3 
10
4

2 
94

5 
56

2 
23
5

4 
63

6 
54

6 
12
1

9 
15
3

3 
10

5

4 
12
3

5 
13

6

4 
16

1
7 

48

11
 

85
2 

70

3 
11
9

4 
62

6 
92

8 
10

1

9 
92

6 
32

.1
1

.1
1

.1
0

.1
0

.1
6

.0
9

.2
5

.1
4

.1
8

.1
3

.1
9

.2
8

.1
2

.1
1

.1
4

.1
3

.2
3

.1
3

.2
6

.2
2

.1
0

.1
2

.1
4

.1
9

.1
1

.1
5

.1
7

.1
7

.1
1

.1
2

.1
6

.1
8

.1
0

.1
3

.1
2DI

S

68 2 0 1 1 8 0 2 1 5 1 1 1 0 1 3 2 23 1 1 1 3 1 2 2 1 0 5 1 2 1 4 2 0 5

KM 2.
8

1.
0

0.
4

1.
0

0.
8

1.
8

0.
8

0.
9

0.
6

0.
3

0.
8

1.
5

0.
7

0.
7

0.
6

1.
1

0.
8

0.
9

1.
2

0.
9

1.
0

0.
4

1.
0

1.
0

0.
9

1.
1

0.
7

0.
4

0.
6

0.
8

0.
7

0.
6

0.
9

0.
9

0.
3

ER
Z 
NO

KM 2.
5

0.
5

0.
4

0.
5

0.
5

1.
0

0.
6

0.
4

0.
6

0.
3

0.
5

0.
8

0.
5

0.
4

0.
5

1.
2

0.
6

1.
4

0.
7

0.
5

0.
5

0.
5

0.
7

0.
5

0.
5

0.
6

0.
4

0.
5

0.
4

0.
5

0.
5

0.
6

0.
6

0.
7

0.
5FM

 R
EM

K

7 
DI
S

14
 
IN
T 
L

21
 K
AO

19
 D
EP
 L

19
 
IN
T 
L

1 
DE
P 
L

20
 
IN
T 
L

22
 
IN
T 
L

21
 
IN
T 
L

49
 
SF
2

19
 
IN
T 
L

18
 D
EP
 L

19
 D
EP
 L

19
 I

NT
 L

19
 
IN
T 
L

28
 D
EP

20
 I

NT
 L

13
 
KE
A

18
 
IN
T 
L

21
 
IN
T 
L

14
 D
EP
 L

46
 
SF
5

16
 
IN
T 
L

24
 
IN
T 
L

19
 D

EP
 L

19
 I

NT
 L

21
 
IN
T 
L

48
 
SP
3

27
 
IN
T 
L

20
 
IN
T 
L

23
 
IN
T 
L

28
 
SF
5

6 
DE
P 
L

12
 
Df
f 
L

40
 K
AO

O
R

IG
IN

 T
IM

E
 

Y
EA

R
 M

O
N

 D
A

 H
RM

N
 

SE
C

LA
T 

N
 

D
EC

 M
IN

LQ
N

 W

D
EC

 
M

EN

D
E

PT
H

 A
M

P 
D

U
R

 
G

A
P 

FM
S 

M
IN

 E
R

H
 

KM
 

M
A

G
 M

AG
 N

R
 N

S 
D

EC
 

SE
C

 D
IS

 
K

M

ER
Z 
NO
 

K
M
 F
M 
RE
MK

14
 
71
9 

48
.2
7 

19
 2

0.
57
 

15
5 

11
.5
6 

7.
52

 
2.
1 

2.
2 

53
 
12
 
74
 
.1

8 
4 

0.
4 

0.
6 

41
 
SF
3

14
 

74
4 

14
 

95
8 

14
 
10

 4
 

14
 
10

40

14
 1

31
8 

14
 
19
43
 

14
 
21

53
 

14
 2

35
0 

15
 

65
9

39
.3

7 
57
.5
8 

53
.2

9 
2.

06

22
.7

2 

41
.5

6 

21
.5
0 

22
.4

2 

44
.9
4

19
 

19
 

19
 

19 19
 

19
 

19
 

19
 

19

24
.9

0 

24
.9

5 
25

.4
1 

23
.2
3

23
.2
9 

26
.4

2 

25
.6

0 

25
.4

1 

19
.6
6

15
5 

16
.5
4 

11
.8

8 
2.
3 

1.
7 

26
 

15
5 

19
.1

7 
6.
21
 
2.
3 

2.
0 

47
 

15
5 

18
.9

0 
7.

09
 
2.
2 

1.
6 

33
 

15
5 

15
.7
3 

9.
72
 
2.
3 

1.
6 

22

15
5 

16
.1
0 

8.
63
 
2.
1 

2.
0 

28
 

15
5 

18
.3

2 
17

.4
0 

2.
4 

1.
7 

19
 

15
5 

16
.4
6 

16
.0

1 
2.

2 
2.
1 

22
 

15
5 

32
.4

4 
7.

92
 
2.
0 

1.
4 

29
 

15
5 

11
.5

0 
8.
45
 
2.
1 

1.
8 

47

5 11
 8 4 6 9 4 2 8

94
 

41
 

78
 

58 64
 

11
0 73
 

46
 

92

.1
7 

.1
3 

.1
3 

.1
0

.2
0 

.1
1 

.1
8 

.1
0 

.1
1

1 2 2 2 1 2 2 1 5

0.
9 

0.
3 

0.
4 

0.
4

0.
5 

1.
3 

1.
1 

0.
4 

0.
3

0.
5 

0.
5 

0.
4 

0.
5

0.
6 

0.
8 

0.
6 

0.
8 

0.
4

21
 
IN
T 
L 

36
 K
AO
 

25
 
IN

I'
 

20
 
IN
T 
L

22
 
IN
T 
L
 

6 
DE
P 
L 

18
 D
EP
 L
 

28
 M
LO
 

39
 
SF
3

19
88
 M
AR
 1

5 
83
0 

37
.5
2 

19
 
20

.2
3 

15
5 

11
.£

9.
19

 3
.3
 
3.

5 
57
 
10
 
79
 
.1

2 
5 

0.
4 

0.
3 

46
 S

F3
 
F

15
 

9 
0

15
 
20

15

15
 
21

16

15
 
22

27

16
 

35
9

16
 

82
1

16
 
16

51

16
 
16

57

17
 

5 
0

17
 

55
9

17
 

64
8

17
 

71
8

17
 

94
7

18
.5

6
6.

45

56
.1

0

0.
58

21
.8

7

40
.0

2

36
.7
0

46
.2

5

7.
87

12
.3

8

3.
78

16
.1

7
13

.5
7

19
 
24

.7
5

19
 
25

.2
5

19
 
18
.9
7

19
 
24

.4
2

19
 
25

.2
8

19
 
16

.7
0

19
 
19

.6
0

19
 
57

.4
3

19
 2

3.
47

19
 
25

.0
4

19
 
17

.5
1

19
 2

5.
29

19
 
24

.1
8

15
5 

16
.3
4

15
5 

15
.3
7

15
5 

13
.0
6

15
5 

17
.2

2

15
5 

17
.3

5
15

5 
26
.3
7

15
5 

11
.7

0

15
5 

43
.0

9

15
5 

16
.4

9

15
5 

18
.2

6

15
5 

33
.7
5

15
5 

17
.3
4

15
5 

17
.2

3

13
.

10
. 7. 8. 8. 8 7 36 12 12 2 12 11

19
 
2.

3
25
 
2.

1

,3
1 

2.
1

96
 
2.

1

.1
7 
1.
9

.7
3 

1.
7

.3
2 

1.
6

.3
3 
3.
3

.0
5 

2.
1

.3
1 

2.
1

.3
4 

2.
2

.2
2 

2.
2

.5
5 

2.
2

1.
6 

21

1.
7 

20

1.
6 

45

1.
6 

21

1.
6 

20

1.
4 

31

1.
2 

35

3.
7 

68

1.
8 

20

1.
8 

14

2.
4 

52

1.
9 

30
1.

6 
27

7 
98

4 
16
9

8 
84

4 
55

2 
11

3

4 
56

5 
91

19
 
13

9

4 
72

3 
10

0

7 
53

7 
11

8
7 

52

.1
6 

1

.1
7 

2

.1
5 

4

.1
8 

1

.1
3 

0
.1

3 
6

.1
1 

6

.1
1 

12

.1
3 

1

.0
9 

1

.1
7 

8

.1
1 

1
.1

7 
1

1.
3

1.
2

0.
3

0.
8

0.
5

0.
3

0.
3

0.
5

0.
6

1.
2

0.
3

0.
6

0.
7

0.
7 

6
0.

5 
16

0.
6 

40

0.
5 

17

0.
6 

19

0.
6 

29

0.
6 

32

0.
7 

50

0.
4 

18

0.
7 

11

0.
6 

46

0.
3 

23
0.
4 

20

DE
P 
L

IN
T 
L

SF
2

IN
T 
L

IN
T 
L

LS
W

SF
3

KO
H 
F

IN
T 
L

IN
T 
L

LS
W

IN
T 
L

IN
T 
L

17
 1

02
6 

18
.4

7 
19
 
18

.9
5 

15
5 

27
.2

5 
11

.2
7 

2.
0 

1.
9 

41
 

5 
48

 
.1

2 
7 

0.
4 

0.
6 

34
 L

SW
 

17
 1

33
2 

6.
89
 1

9 
24
.6
6 

15
5 

16
.7
4 

12
.9
8 

2.
3 

2.
2 

27
 

6 
64

 
.2

1 
1 

0.
9 

0.
5 

21
 
IN

T 
L

17
 
17
 
9

17
 
17
11

17
 
17
13

17
 
17
15

17
 1

71
6

17
 
19
17

18
 

54
2

18
 

75
1

18
 
10

10

18
 1

25
3

18
 
23

14

19
 

0 
9

19
 

52
7

19
 

65
2

19
 
16
13

20
 

04
6

20
 

14
6

20
 

23
0

20
 

4 
8

10
.6

4 
19

56
.2

3 
19

37
.0

2 
19

12
.0
5 

19

23
.5

2 
19

11
.3

6 
19

14
.4

9 
19

25
.7

0 
19

21
.4

4 
19

13
.5
6 

19

51
.4

3 
19

45
.1

5 
19

25
.4

5 
19

14
.6

8 
19

38
.0
2 

19

3.
33
 
19

17
.9

0 
19

36
.7

5 
19

27
.5

1 
19

20
 
52
5 

59
.9
6 

19

20
 

55
4

20
 

61
4

20
 

63
2

20
 
12

55

20
 1

5 
6

20
 
18

40

20
 
19

54

21
 
11
 
6

22
 

05
4

11
.0

9 
19

22
.3
8 

19

42
.3

8 
19

7.
33
 
19

1.
46

 1
9

57
.2
8 

19

34
.5

6 
19

27
.3
3 

19

48
.0

3 
19

21
.1

7

21
.0

7
21

.0
4

21
.2
9

21
.0
1

25
.4

1

20
.9

9

20
.1
4

19
.4

3

24
.3
0

30
.3

8
19

.7
4

26
.3

5

18
.6

8

21
.3
4

25
.7
3

28
.3

8

24
.2
6

26
.4

3

21
.9
8

21
.5

5

23
.6
7

21
.8

8
22

.2
7

19
.6
8

16
.1

1

17
.3

3

49
.1

9

19
.4

1

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

1.
68

1.
49

1.
74

1.
81

1.
67

16
.9
5

1.
81

12
.2

6

11
.9
9

17
.7
3

26
.7

2

30
.4
4

28
.6
0

28
.8

0

6.
21

18
.8
9

16
.2

7

18
.4

6

15
.2

4

4.
62

4.
27

16
.7
7

28
.8

2

3.
87

12
.3
4

26
.3

5

28
.0

2

50
.9

3

15
.2

3

8.
44

7.
31

7.
55

7.
67

8.
41

11
.2
4

7.
90

8.
34

7.
73

3.
13

4.
60

6.
03

9.
32

9.
80

6.
56

19
.5

8

18
.8

3

14
.0

6

13
.0

9

8.
53

7.
76

11
.1
6

3.
94

7.
82

8.
34

8.
58

9.
89

30
.7

7

8.
33

2.
4 

2.
1.

8 
1.

2.
1 

2.
2.

1 
2.

2.
4 

2.

2.
2 

1.

2.
5 

2.

1.
6 

1.

2.
4

1.
3 

1.

2.
1 

1

2.
0 

1

2.
3 

1
1.

7 
1

2.
0 

1

2.
4 

2

2.
3 

1

2.
1 

2

2.
3 

1

4.
1 

4

1.
7 

1

2.
1 

1
1.

9 
1

2.
5 

2

1.
6 

1

2.
4 

2

1.
7 

1

3.
1 

2

1.
7 

1

7 
49

4 
29

0 
42

0 
33

6 
53

9 
22

8 
53

2 
36 49

.8
 
7

.5
 
43

.7
 
27

.9
 
42

.2
 
33

.9
 3

7

.1
 
11

.7
 

9

.1
 
18

.8
 
15

.4
 
57

.5
 
34

.7
 
16

.5
 
24

.6
 4

4

.2
 
22

.6
 
44

.3
 
26

.9
 
51

.4
 
45

7 
16

6

5 
18

7
8 

16
8

6 
15

9

13
 1

71

4 
11

4

11
 
16

7

5 
77

8 
93

0 
12

3
11
 

89

2 
57

7 
40

5 
41

5 
89

2 
14

7

2 
29

7

5 
83

5 
22
9

9 
76

6 
86

2 
44

2 
42

6 
93

2 
83

3 
64

1 
50

13
 
26
9

5 
86

.1
1 

3

.1
0 

3
.1

2 
3

.1
1 

3

.1
2 

3

.1
2 

1

.1
3 

3
.1

1 
5

.1
4 

5

.0
4 

2

.1
2 

3

.1
1 

7

.1
0 

7
.1

2 
7

.1
3 

4

.0
8 

2

.0
7 

6

.0
9 

2

.1
1 

4

.1
1 

4

.1
4 

4

.1
3 

1
.1

0 
2

.1
1 

4

.0
7 

5

.1
4 

5

.1
2 

6

.1
31
04

.1
2 

4

0.
6

0.
4

0.
4

0.
4

0.
5

0.
6

0.
5

0.
3

0.
4

0.
6

0.
3

0.
3

0.
3

0.
3

0.
4

1.
3

2.
3

0.
9

2.
0

0.
4

0.
4

0.
5

0.
4

0.
4

0.
4

0.
3

0.
4

0.
8

0.
3

0.
4 

43
 
SF
5

0.
6 

18
 S

F5

0.
6 

30
 S

F5
0.
6 

26
 S

F5

0.
4 

40
 S

F5

0.
4 

18
 
IN
T 
L

0.
5 

43
 
SF
5

0.
4 

34
 S

F3
0.

6 
43
 
SP

3

1.
2 

0 
SS
C 
L

1.
2 

32
 M
LO

0.
9 

27
 K
AO

0.
7 

35
 K

AO

0.
6 

28
 L
SW

0.
6 

31
 
SF
4

1.
1 

0 
DE
P 
L

1.
5 

2 
DE
P 
L

1.
0 

1 
DE
P 
L

0.
6 

1 
DE
P 
L

0.
3 

49
 S
F5
 F

0.
6 

30
 S

F5

0.
6 

1 
IN
T 
L

0.
6 

18
 K
AO

0.
4 

28
 
SF

S

0.
8 

16
 S

F2

0.
6 

30
 L

SW

0.
6 

16
 L
SW

2.
3 

40
 D
IS

0.
4 

40
 S

F1

51


19
88

 
HV

O 
EA

RT
H

2U
A

K
E 

SU
M

1A
RY

 L
IS

T
19

88
 

HV
O 

EA
RT

H
Q

U
A

K
E 

St
tM

A
R

Y
 L

IS
T

14

OR
IG

IN
 T
IM

E 
LA
T 
N
 

YE
AR

 M
CW
 D
A
 H
W
W
 

SE
C 

DE
C 
MI
N

19
88

 M
AR

 2
2 

93
1 

6.
75
 1

9 
19

.7
4 

23
 
14
 4

 4
3.

84
 1

9 
19
.4
0 

23
 2

31
8 

12
.2
1 

19
 
23
.5
0 

24
 

45
6 

58
.6
3 

19
 2

9.
82

 
24
 

71
1 

18
.9

9 
19

 2
0.

40

24
 1

22
2 

29
.0

8 
19
 2

1.
37

 
24
 1

3 
8 

33
.0
7 

19
 4

9.
17

24
 1

32
0

24
 1

42
9

24
 1

43
9

24
 1

44
3

24
 1

44
6

24
 1

45
5

24
 1

5 
3

24
 1

51
1

24
 1

53
1

24
 1

53
5

24
 1

54
7

24
 1

65
2

24
 1

71
2

24
 2

02
7

24
 2

12
8

24
 2

14
7

24
 2
3B
6

25
 

12
7

25
 

13
5

25
 

14
7

25
 

23
6

25
 

3 
1

25
 

3 
3

25
 

44
1

25
 

51
9

25
 

6 
2

25
 

62
6

25
 

71
5

25
 1

4 
4

25
 1

53
0

25
 1

62
6

25
 1

75
7

25
 2

05
7

25
 2

11
5

25
 2

35
8

26
 

2 
3

26
 

3 
4

26
 

51
225

.6
2 

19
52
.1
5 

19
8.
82
 
19

46
.6
0 

19
8.
13
 1

9
2.

08
 1

9
29

.4
5 

19
49
.2
0 

19

3.
34
 
19

15
.1
5 

19
50

.1
0 

19
33
.2
7 

19
53
.1
7 

20

2.
97
 1

9
23
.0
6 

19
27
.3
0 

19
50
.2
3 

19
14
.5
3 

19

57
.5

7 
19

42
.6
0 

19
51
.8
5 

19
51
.6
1 

19
2.
54
 1

9

44
.8

9 
20

48
.5

0 
19

30
.5

9 
19

30
.0
0 

19
44
.7
4 

19

13
.8
7 

19
13
.7
8 

19
57
.9
3 

19
57
.5
7 

19
30
.9
6 

19

48
.3

5 
19

50
.0
9 

19
49

.2
2 

19
26
.8
3 

19
11
.7
5 

19

50
.0

2
57

.0
1

19
.0

3

52
.5

8
56
.7
8

57
.4
1

54
.8

7
53
.8
3

56
.2
1

58
.9
3

53
.2
6

54
.9
8

13
.5
3

23
.9

8
11
.7
8

57
.9
4

43
.2

2
43

.4
6

46
.6
0

54
.4

8
50

.9
9

55
.4
7

21
.8

9

0.
03

57
.6
1

47
.5

4
52
.3
2

22
.5
7

59
.2
9

56
.6

5
58

.1
4

35
.7
5

55
.6
7

20
.3

4
48
.7
2

24
.0
6

28
.2
5

56
.9

8

LO
N 
W

DE
C 

hO
N

15
5 

11
.7

4 
15
5 

12
.3

8 
15
5 

21
.6
4 

15
5 

27
.1

4 
15

5 
11

.7
2

15
5 

2.
18
 

15
5 

35
.7
9

15
5 

35
.8

1
15

6 
24

.5
8

15
5 

29
.8
2

15
6 

25
.7
2

15
6 

25
.9

1
15

6 
24
.2
9

15
6 

20
.9

9
15
6 

19
.9

6

15
6 

20
.4
9

15
6 

14
.7

5
15

6 
26
.4
1

15
6 

19
.8

4
15
6 

55
.7
1

15
5 

16
.0
6

15
5 

30
.1

5
15
6 

25
.3
5

15
6 

6.
13

15
6 

13
.1
5

15
6 

12
.0
7

15
6 

27
.8
3

15
6 

7.
83

15
6 

18
.4
9

15
5 

4.
82

15
6 

25
.3
0

15
6 

24
.4

3
15
6 

10
.9
0

15
6 

9.
69

15
5 

28
.8

6

15
6 

25
.3
9

15
6 

22
.9

2
15

6 
26
.8
2

15
5 

24
.0
4

15
6 

25
.3

3

15
5 

11
.4
1

15
6 

25
.1

8
15
5 

15
.9
3

15
5 

56
.4

6
15
6 

22
.8
1

DE
PT
H 
AM
P 

DU
R 

GA
P 
RM
S 
MI
N 

KM
 
MA
G 
MA
G 
NR
 N
S 
DE
C 
SE
C 
DI
S

7.
42
 
1.

6 
1.
2 

35
 

8 
88
 
.1

1 
5 

6.
56

 
1.
6 

1.
5 

28
 

2 
88
 
.0
8 

5 
11

.1
3 

2.
2 

1.
4 

47
 
12
 

42
 
.0

9 
3 

10
.0

9 
2.

3 
1.
2 

31
 

7 
89
 
.1
3 

4 
10

.1
0 
2.
9 

3.
1 

59
 1

4 
77
 
.1
3 

4

8.
48
 
1.
8 

1.
4 

22
 

3 
16
0 

.1
0 

3 
14

.9
7 

3.
4 

4.
0 

61
 
12

 1
02

 
.1

0 
8

15
.9
7

2.
64

10
.2
2

0.
04

0.
22

7.
30

0.
29

0.
04

1.
05

57
.2
2

10
.5
1

0.
68

32
.6
8

3.
28

9.
75

1.
38

40
.4
5

61
.4
6

65
.4

9
53

.9
4

61
.7
3

46
.3
5

9.
01

30
.8

2
10

.0
6

70
.4
1

67
.8

0
10
.2
6

10
.5

4
4.

20
5.
79

10
.4

8
36

.1
8

8.
55

71
.7
1

3.
03

49
.7

0
4.
29

2.
4 

2.
5

5.
0 

5.
2

1.
7 

1.
2

2.
2

2.
7

2.
9 

3.
4

2.
2

2.
6

3.
1 

3.
2

2.
6

2.
7 

2.
8

1.
7

2.
5

1.
8 

1.
1

2.
3 

1.
8

2.
4

2.
0

1.
8

2.
0

3.
6

2.
9

1.
8

3.
0 

3.
3

3.
0 

3.
4

3.
4 

3.
9

2.
1

2.
7 

3.
1

1.
9

2.
4 

2.
3

2.
8

1.
9

2.
2

50
 1

0 
10
6 

.
56 26 19 29 47 21 34 48 9 17 20 12 19 42 48 21 25 23 24 21 25 59 37 60 22 19 57 29 34 31 55 37 44 16 29 15 35

5 
22
6 

.
2 

54
 

,

2 
28

8 
.

1 
22
8 

.
2 

22
6

2 
30
6

1 
28
1

5 
28

4
1 
30
9

1 
28
7

1 
30
5

0 
33

9

5 
10

9
4 

14
1

6 
31
0

2 
30
8

6 
26
1

2 
26
0

2 
29
2

3 
25
6

3 
27

9
10
 

76

1 
31
1

9 
22

6
3 

25
8

2 
26
2

8 
35

7 
31
1

5 
30

8
3 

29
2

13
 

87
5 

28
8

10
 

79
2 

28
6

9 
71

4 
24
9

5 
28
7

,0
9 

7
,1
1 

69
,1
0 

7

.1
9 

69
,1

0 
81

.1
2 
73

.0
9 

59
.1

5 
57

.1
2 

59
.2
3 

63
.1

1 
67

.1
0 

57
.0
71
38

.0
9 

1
.1
7 

6
.1
2 

68
.1

8 
28

.1
2 
40

.1
3 

39
.1
3 

70
.1

4 
35

.2
1 

56
.1

1 
5

.1
3 
70

.1
4 

67
.1

6 
38

.1
4 

40
.1
3 

2

.1
0 
70

.1
1 

64
.0

9 
72

.1
2 

9
.1

3 
71

.1
2 

4
.1

1 
62

.1
2 

2
.1
2 

3
.1

1 
64

ER
H KM 0.
4 

0.
4 

0.
3 

0.
4 

0.
4

0.
6 

0.
5

0.
4

1.
2

0.
4

10
.3 1.
9

1.
1

3.
2

3.
0

2.
2

7.
4

7.
1

3.
9

13
.3 0.
3

0.
4

3.
0

3.
1

1.
5

1.
9

2.
4

2.
5

3.
2

0.
5

1.
6

0.
9

2.
8

2.
6

0.
3

6.
2

1.
0

3.
1

0.
3

1.
5

0.
3

3.
4

0.
3

1.
9

0.
7

ER
Z 
NO

 

KM
 F
M 
RE
MK

0.
5 

28
 
SF
3 

0.
9 

22
 
SF
2 

0.
3 

35
 K

AO
 

0.
6 

25
 K

AO
 

0.
3 

46
 S

F3
 F

0.
8 

14
 S

F5
 

0.
4 

47
 K

EA
 F

0.
6 

35
 K

EA
0.
9

0.
8

1.
6

0.
6

2.
1

0.
8

0.
8

0.
7

6.
4

9.
6

1.
2

5.
7

0.
3

0.
5

1.
3

1.
2

0.
8

0.
8

2.
1

1.
0

2.
5

0.
4

3.
3

1.
3

1.
0

0.
8

0.
4

8.
5

1.
1

3.
5

0.
4

2.
5

0.
3

2.
3

0.
3

0.
8

0.
951

 D
IS
 F

9 
KA
O

9 
DI
S 

'

19
 D
IS

39
 D
IS

12
 D
IS

15
 H

UA
 

'

38
 D
IS

3 
KQ
H

6 
DI
S 

 

12
 
HU
A

3 
DI
S

10
 S

EC

38
 
LS
W

44
 D
IS

19
 H
UA

20
 H

UA

24
 H
UA

24
 D

IS

is
 H

im
22

 
KC
H

49
 
SF
5

37
 D
IS

52
 
DI
S

20
 H
UA

20
 H
im

50
 K
AO

22
 
DI
S

29
 D
IS

29
 D
IS

43
 
KE
A

33
 
DI
S

36
 S

F3

15
 D

IS

21
 
SE
C

13
 
KC
N

30
 D
IS

O
R

IG
IN

 T
IM

E
 

Y
EA

R 
M

CN
 D

A
 H

RM
N 

SE
C

IA
T

 N
 

D
BG

 M
IN

LC
N

 W
 

D
EC

 
M

IN

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

RM
S 

M
IN

 E
RH

 
ER

Z 
N

O
 

KM
 

M
AG

 M
AG

 M
R 

N
S 

D
EE

 S
EC

 D
IS

 
KM

 
KM

 P
M

 R
EM

K

19
88

 M
AR

 2
6 

14
51

 
4

5
.7

0
 

19
 
1

9
.2

8
 

15
5 

1
1
.8

6

26
 

19
10

 
5

4
.5

4
 

19
 
2

0
.1

7
 

15
5 

1
1
.5

9

27
 

15
9 

1
6

.4
3

 
19

 
2
7
.1

2
 

15
5 

1
5
.0

1

27
 

33
1 

1
6

.2
7

 
19

 
2
5
.6

7
 

15
5 

1
5
.9

4

6
.9

6
 

1
.9

 
1
.7

 
44

8
.5

5
 

2
.2

 
1
.9

 
43

1
2
.3

4
 

2
.1

 
1

.9
 

9

1
4
.3

6
 

2
.1

 
1
.3

 
11

7 
97

 
.1

3

6 
81

 
.1

2

1 
23

2 
.1

0

3 
14

0 
.0

9

0
.4

 
0
.5

 
40

 S
F3

0
.4

 
0
.3

 
41

 
SF

3

1
.2

 
0
.7

 
0 

IN
T

 L

1
.3

 
0
.6

 
0 

D
EP

 L

27
 

35
3 

4
0

.3
8

 
19

 
4

8
.6

5
 

15
6 

1
1
.2

8
 

6
8
.3

9
21

 
5 

25
9 

.1
4 
39

 
2.
3 

0.
9 
19

 H
UA

27
 

54
9 

9.
27
 
19
 2

5.
19
 

15
5 

15
.8
1

27
 

81
7 

26
.2

6 
19
 1

5.
03
 

15
5 

26
.9

9
27
 

83
8 

32
.9
2 

19
 
56
.6
2 

15
6 

24
.3

8
27
 

84
3 

2.
50
 
19
 5

0.
71
 

15
5 

56
.8
3

27
 
15
24
 

8.
10

 2
0 

24
.8
6 

15
5 

52
.4

0

14
.0

2 
1.

1 
16
 

2 
12
7 

.0
8 

2
9.
78
 

36
 

4 
86
 
.1

1 
5

38
.0
3 

2.
8 

37
 

4 
28

8 
.1
3 

69
45

.5
1 

2.
3 

2.
9 

49
 1

0 
21

4 
.1
2 

21
41

.9
8 

2.
9 

2.
7 

35
 

6 
18
1 

.1
3 

33

0.
8 

0.
6 

0 
DE

P 
L

0.
3 

0.
5 

34
 L
SW

1.
3 

2.
5 

34
 D
IS

0.
7 

0.
8 

40
 H

UA
0.

9 
0.

5 
30

 K
OH

27
 1

73
3 

41
.5

9 
19
 5

6.
57
 

15
6 

24
.7
0 

2.
79

 
5.

2 
5.
6 

56
 1

0 
22
7 

.1
1 

69
 

1.
2 

0.
8 

47
 D
IS
 F

2
7
1
7
4
6
 
2
.
2
7
1
9
3
6
.
2
5
 
15

54
6.

97
 

64
.5
6 

3
.
1
2
0
 
4
1
0
0
.
1
9
1
1
 

2.
1 

1.
4 
14

 K
CN

27
 1

75
2 

7.
53
 
19
 5

9.
07
 

15
6 

29
.6
5 

30
.5

3 
2.
3 

3.
3 

36
 

4 
32
7 

.1
0 

82
 

2.
0 

3.
8 

32
 D
IS

27
 1

75
8 

34
.1
3 

19
 5

7.
98
 

15
6 

28
.1
9 

37
.0

5 
4.

4 
5.
2 

63
 
17
 2

32
 
.1
4 

73
 

0.
6 

1.
4 

46
 D

IS
 F

27
 
18
 
3 

12
.0

3 
19
 5

5.
44
 

15
6 

27
.7
1 

29
.8
7 

1.
8 

3.
1 

33
 

4 
23
2 

.1
1 

84
 

1.
4 

3.
3 

27
 D

IS

27
 
18
 
6 
33
.1
2 

19
 5

4.
95
 

15
6 

22
.2
1 

6.
09
 2

.0
 3

.6
 4

3 
6 
22
3 

.1
2 

61
 

1.
0 

1.
9 

37
 D
IS

27
 1

81
3

27
 
18
23

27
 
18
29

27
 
18
36

27
 
18
42

27
 
18
44

27
 
18
58

27
 1

9 
2

27
 1

9 
3

27
 1

91
8

27
 1

92
0

27
 
19
28

27
 
19
33

27
 
19
52

27
 2

0 
0

27
 
20
 
6

27
 
20
11

27
 2

01
9

27
 
20
52

27
 2

05
7

27
 
21

 
5

27
 
21
16

27
 2

12
8

27
 2

13
2

27
 2

13
7

27
 
22

14
27
 2

21
9

27
 2

23
2

27
 2

35
3

59
.1

1 
19

1.
33
 
19

32
.7

9 
19

14
.3

1 
19

37
.0

4 
19

48
.0

2 
19

41
.5
8 

19
56
.5
3 

19
46

.3
5 

19

57
.1
9 

19
36

.4
7 

19
2.

28
 
19

53
.6
2 

19
2.
05
 
19

58
.5

8 
19

40
.2

9 
19

10
.8

4 
19

39
.4

6 
19

4.
52
 
20

16
.0

3 
19

15
.9

0 
19

42
.1

4 
19

22
.0

1 
19

40
.1
5 

19

46
.4
5 

19
13

.1
3 

19
22
.4
3 

19
45

.9
5 

19
18
.0
1 

20

43
.6

8
57
.6
5

56
.8
9

56
.9
9

47
.2
4

48
.3
3

59
.3
5

52
.0
3

46
.9

4

53
.7
5

51
.7

0
55
.6
4

55
.5
2

54
.9
2

56
.8

9
54
.8
8

58
.5
8

57
.8
5

1.
33

20
.2
8

54
.8
9

53
.9
8

53
.5
1

57
.5

0

45
.1
7

53
.4
8

52
.6
7

55
.7
3

10
.3
6

15
6 

5.
57

15
6 

28
.7

9
15
6 

26
.9

6
15
6 

32
.4

5

15
5 

48
.0

9
15
6 

2.
88

15
6 

30
.0
9

15
6 

28
.5

1
15
6 

14
.3

4

15
6 

20
.4
8

15
6 

2.
58

15
6 

24
.4

8
15

6 
20
.0
4

15
6 

22
.4

4

15
6 

24
.1

6
15

6 
27
.6
8

15
6 

23
.7

9
15
6 

23
.4

4
15
6 

30
.4

9

15
5 

3.
87

15
6 

23
.7
9

15
6 

25
.9

9
15
6 

30
.8
3

15
6 

25
.1
9

15
6 

10
.6
0

15
6 

22
.9
7

15
6 

36
.9
7

15
6 

30
.4
0

15
6 

40
.6
3

28
.8

6
31

.9
5 

2.
3.

60
 3

.
32

.4
9 

2.

38
.4
0

78
.2

1
39

.5
0

39
.7
7 

1.
66
.7
6 

1.

0.
00

 1
.

57
.8

5
32
.0
8

2.
48

 
1.

0.
01

8.
09
 
2.

0.
53
 1

32
.2
9 

3
33

.2
8 

3
31

.5
8 

2

6.
72

 
1

6.
37

3.
50

53
.5
8

6.
72
 
3

71
.8
1

48
.9

9
43
.4
3

35
.3
3 

2
31
.7
5

5 
3.
8

1 
3.

6
2 

2.
6

3.
4

8 7 7
2.
1

,7
1.

9

.8
 3

.1
.8
 
2.

9
.3
 4

.2
.3 .2 .2

 
2.

0
1.
8

.9
 
4.

3

2.
5

.9

19 46 49 26 14 15 34 24 23 19 22 16 27 22 38 44 48 51 23 34 39 28 17 63 14 30 31 49 32

2 
24
1

2 
29
4

6 
23
0

4 
29

9

3 
16
2

3 
31
2

5 
29
6

2 
29

2
4 

26
5

1 
32

5
4 

24
0

2 
32

0
4 

32
3

2 
30

7

4 
22

5
4 

23
2

5 
22
4

5 
22

4
2 

31
4

2 
12

0
4 

28
6

3 
28
8

6 
30

4
16
 
22

7

4 
31
2

4 
28
4

3 
30

9
6 

23
6

2 
32
7

.1
2 

42
.1

3 
74

.1
2 
70

.1
0 
79

.1
6 

31
.1
9 

26
.1

3 
77

.1
3 

69
.1
8 

43

.1
4 

57
.2
2 

29
.1

1 
82

.1
1 

58
.1

3 
61

.1
0 

68
.1
3 
70

.1
1 

67
.1
2 

66
.0
9 
79

.1
2 

2
.1
1 

64
.1
4 

66
.1

2 
74

.1
3 

68

.2
1 

36
.1
5 

61
.1

8 
84

.1
9 

75
.1
31
03

1.
6

1.
3

1.
1

1.
7

2.
1

6.
1

0.
9

1.
9

2.
6

3.
8

3.
0

3.
6

2.
3

3.
9

0.
9

1.
4

0.
9

1.
0

2.
6

0.
6

3.
0

3.
3

1.
9

1.
0

5.
4

2.
1

2.
2

1.
0

2.
1

2.
7

2.
5

1.
1

3.
4

2.
4

1.
3

2.
1

3.
3

1.
1

1.
2

1.
4

9.
1

1.
3

1.
0

1.
6

0.
4

2.
0

2.
0

5.
8

0.
7

3.
4

2.
8

2.
1

1.
7

1.
2

2.
0

2.
8

2.
5

3.
6

18
 H
UA

44
 D
IS

43
 D

IS
25

 D
IS

13
 H
UA

12
 H

UA
32
 D

IS
21
 D
IS

20
 H
UA

10
 D
IS

18
 H
UA

6 
DI

S
10

 D
IS

10
 D
IS

23
 D

IS
41

 D
IS

31
 D

IS
44

 D
IS

21
 D

IS

34
 S

F5
35
 D

IS
25

 D
IS

11
 D

IS
46

 D
IS

10
 H
UA

29
 D
IS

28
 D
IS

42
 D

IS
30

 D
IS

5
2


19
88

 H
VO
 E
AK
IH
3U
AK
E 

SU
MM

AR
Y 
LI
ST

15
19
88
 H
UO
 E
A
K
H
C
U
A
K
E
 S
UM
MA
RY
 L
IS
T

16

OR
IG

IN
 T
IM

E 
LO
T 
N

YE
AR
 h
CN
 D
A 
Hr
a«
 
SE
C 

DE
C 
MB
!

'1
98

8 
MA
R 

28 28 28 28 28 28 28 28 28 28 28 28 28 28 28

02
8 

18
.

12
1 

6.

12
5 

14
.

14
2 

15
.

22
1 

38
.

33
9 

0.
35

7 
13
.

41
1 

50
.

31
2 

32
.

62
1 

26
.

63
3 

30
.

64
5 

6

9
1
3

9 
3 

16

10
32
 5

5

69
 
19

56
 1

9

90
 
19

57
.6

3
57

.2
7

53
.9

0

83
 
19
 5

6.
80

55
 
19

.5
9 

19

20
 
20

.5
3 
19

37
 
19

99
 
19

.6
2 

20

.3
0 

19

.8
2 

19

.8
9 

19

.3
5 

19

58
.3

9

14
.7
3

2.
01

54
.5

3

56
.7
6

55
.6

5

1.
42

24
.4

3
58

.6
5

52
.1

4

52
.8

6

LC
N 
W

DE
C 

MI
N

15
6 

26
.1
3

15
6 

27
.4

7

15
6 

20
.7
5

15
6 

25
.5

0

15
6 

24
.0

0

15
5 

27
.4

4

15
6 

35
.4

8
15
6 

20
.3
6

15
6 

19
.9

7

15
6 

25
.2

4

15
6 

25
.8

6

15
4 

58
.8

8
15
6 

24
.5

2
15
6 

22
.7

1

15
6 

15
.1
3

DE
PT
H 
AM
P 
DU
R

GA
P 
RM
S 
MI
N 
ER
H

KM
 
MA
G 
MA
G 
N
R
 N
S 
DE
C 
SE
C 
DI
S

29
.3

1 
2.
9

31
.0
3 

3.
7

0.
95
 
1.

7

35
.1

7 
1.
8

5.
00

 
3.

1

8.
73

 
1.
5

35
.2

3

0.
49

 1
.7

0.
15

29
.1

0

26
.0

6

0.
40

32
.4

9 
3.
1

51
.1

9 
2.
7

66
.0
4

3.
6 

43 52 40 21 52 31 17 28 31 14 33 12
3.
5 

49
3.
6 

29

2.
5 

19

3 
31

0
7 

23
1

3 
28
1

3 
29
0

9 
22
5

2 
88

1 
32
3

2 
30
6

1 
28
3

2 
28
8

1 
31
2

1 
19

7

7 
22
6

5 
28
4

3 
27
1

.1
0 

69
.1
2 

73

.1
0 

58

.1
0 
70

.1
3 

67

.1
0 

5

.1
1 

88

.1
1 

58

.0
8 

59

.0
8 
71

.1
0 

80

.0
9 

8
.1

2 
68

.2
0 

60

.1
6 
48

KM 1.
2

1.
0

2.
4

1.
7

1.
0

0.
3

4.
4

2.
7

2.
4

1.
8

1.
6

1.
1

0.
9

3.
0

3.
3

ER
Z 
NO

KM 2.
8

2.
2

0.
8

3.
7

1.
6

0.
6

3.
5

0.
8

0.
6

5.
5

4.
6

1.
2

2.
0

2.
8

1.
3

FM
 R
EM

K

42
 D

IS
37
 D

IS

28
 D
IS

9 
DI
S

38
 D
IS

17
 L

SW

8 
DI
S

19
 D
IS

19
 K
DH

5 
DI
S

20
 D

IS

5 
SI
E

42
 D
IS

24
 D
IS

16
 H
UA

O
R

IG
IN

 T
IM

E 

Y
EA

R 
M

CN
 D

A
 H

RM
N 

SE
C

LA
T 

N
 

D
EC

 M
IN

LC
N

 W

D
EC

 
M

IN

D
EP

TH
 A

M
P 

DU
R 

G
A

P 
FM

S 
K

IN
 E

SH
 

ER
Z 

N
O

 

K
M

M
A

G
M

A
G

N
R

N
S

D
E

G
S

E
C

D
IS

K
M

 
KM

 F
M

 R
EM

K

19
88

 M
AR

 2
9 

9
4
5
4
7
.8

0
1
9
1
7
.3

4
 

1
5

5
1

2
.7

7
 

7
.4

0
1
.6

1
.2

2
7
 

5
1
7
5
.1

0
 

8 
0
.5

 
0
.9

 
23

 
SF

2

29
 

95
4 

5.
14
 1

9 
56
.0
0 

15
6 

24
.0
5

29
 
10
38
 

1.
18
 
19

 
21
.1
5 

15
5 

8.
29

29
 
13

 
6 

28
.3

2 
19
 
12

.5
8 

15
5 

40
.5

4

29
 
15
 
9 

55
.1

8 
19

 
56

.6
9 

15
6 

23
.4
8

29
 
15
50
 
57

.1
8 

19
 
52

.5
9 

15
6 

13
.9

2

29
 
16
12
 
37

.1
7 

19
 
59

.4
9 

15
6 

41
.8
4

29
 
17

47
 
12

.6
9 

19
 5

8.
37
 

15
6 

27
.0
6

29
 
20

13
 
45

.9
1 

19
 
59

.4
6 

15
6 

30
.0

0

29
 
22

25
 4

7.
55
 
20
 

5.
62
 

15
6 

43
.4

2

4.
78

 
1.

8 
27

8.
59

 
1.

6 
1.

7 
32

2.
85

 
2.

7 
2.

7 
43

35
.8

2 
2.

3 
20

79
.4
8

31
.3

9

30
.5
8

30
.0
0

27
.6
5

3.
3 

13

2.
9 

28

2.
8 

39

2.
8 

34

2.
9 

29

5 
28
8 

.1
4 

65

4 
77

 
.1

2 
3

6 
11

1 
.1

9 
16

2 
28
8 

.1
0 

64

2 
26
9 

.1
1 

46

3 
30
4 

.1
2 

96

4 
29

3 
.1

5 
71

3 
29

6 
.1
3 

77

30
 

03
4 

44
.0

4 
19

 
24

.6
7 

15
5 

17
.3

1 
11
.7
5 

2.
2

30
 

15
3 

55
.9

3 
19

 
22
.5
4 

15
5 

27
.0
8

30
 

35
1 

43
.8

5 
19

 
59

.6
5 

15
6 

26
.0

9

30
 

54
1 

48
.5
6 

19
 
56
.6
5 

15
6 

19
.3
5

30
 

54
7 

35
.0

2 
19

 
20
.8
3 

15
5 

4.
00

10
.2
5 

1.
6 

1.
4 

29

28
.0
9 

3.
1 

4.
0 

49
0.

57
 

2.
5 

25

5.
82

 
32

1.
2 

1.
7 

24
 D
IS

0.
6 

0.
5 

28
 S

F4
0.
5 

1.
0 

37
 L
SW

2.
0 

3.
4 

18
 D
IS

3.
1 

1.
1 

12
 H
UA

2.
2 

4.
6 

23
 D

IS

1.
5 

3.
3 

36
 D
IS

1.
6 

3.
7 

33
 D

IS

0 
32
0 

.0
91
14
 
10

.9
 

4.
3 

22
 D
IS
 

-

16
 

2 
65
 
.1

1 
1 

0.
7 

0.
7 

2 
IN

T 
L

2 
42

 
.1

2 
1

3 
29

3 
.1
1 

70

2 
30
6 

.1
0 

58

1 
95

 
.1

6 
3

0.
4 

0.
5 

20
 K
AO

1.
2 

2.
9 

46
 D
IS

3.
2 

0.
9 

17
 K
DH

0.
6 

1.
0 

32
 S

F5

28
 
11

10
 
17

.7
0 

19
 
26

.2
2 

15
5 

14
.9

5 
15

.2
7 

2.
1 

1.
8 

9 
1 

22
9 

.0
7 

3 
2.
0 

2.
2 

1 
DE
P 
L

28
 
11
25
 
25

.5
2 

19
 
57
.1
5 

15
6 

31
.6

8 
27

.0
8 

2.
8 

3.
3 

35
 

4 
29
5 

.1
3 
78

 
1.
3 

4.
3 

31
 D
IS

28
 
12

 8
 

3.
98
 
20
 

1.
85
 

15
6 

33
.4

9 
32

.2
1 

2.
7 

36
 

2 
31
6 

.1
2 

84
 

1.
5 

3.
0 

35
 D

IS

28
 1

23
5 

57
.3

5 
20

 
1.
72
 

15
6 

41
.1

5 
37

.7
2 

3.
2 

4.
2 

34
 

2 
31
6 

.1
4 

95
 

1.
8 

2.
4 

33
 D

IS

28
 1

31
5 

31
.1
0 

20
 

2.
18
 

15
6 

30
.7
8 

29
.1

4 
2.
8 

2.
9 

33
 

2 
31
5 

.1
1 

80
 

1.
6 

4.
0 

31
 D
IS

30
 

54
7 

36
.9

5 
19

 
20

.8
1 

15
5 

4.
16
 

9.
03
 
3.

8 
4.

2 
57

 
14

 
99

 
.1

2 
3 

0.
4 

0.
3 

44
 S

F5
 F

30
 

62
1 

51
.1

4 
19

 
58

.4
3 

15
6 

29
.0
9

30
 

73
9 

5.
44
 
19
 
54

.3
5 

15
6 

23
.6

3

30
 

75
2 

31
.0
1 

19
 
22

.2
9 

15
5 

30
.0

6

30
 

75
4 

54
.3
3 

19
 
54
.0
3 

15
6 
20
.9
0

25
.0
7 

3.
8 

4.
8 

59
 
11

 
29
4 

.1
2 

75

3.
66

 
17
 

1 
32

7 
.1

1 
63

8.
89
 
2.

0 
34

 
2 

46
 
.1

2 
4

0.
43

 
25

 
2 

30
5 

.1
2 

58

1.
1 

3.
4 

48
 D
IS
 F

6.
6 

5.
8 

10
 D
IS

0.
3 

0.
6 

26
 K
AO

3.
5 

1.
0 

15
 D
IS

28
 
13

20
 
27

.9
3 

19
 
54

.8
8 

15
6 

20
.5

4 
0.
68
 
3.

1 
3.

3 
42
 

6 
30
6 

.1
1 

58
 

2.
0 

0.
6 

21
 D

IS

28
 
13

33
 

3.
36

 
19

 
24
.7
1 

15
5 

17
.4

0 
16

.4
3 

2.
6 

15
 

3 
10
4 

.1
3 

1 
1.

9 
1.
0 

1 
DE
P 
L

28
 
15

37
 1

3.
94

 
19
 
23
.5
1 

15
5 

14
.8
5 

10
.0

0 
2.
3 

1.
9 

22
 

5 
98

 
.1

2 
2 

0.
8 

0.
4 

19
 
IN
T 
L

28
 
15
53
 
51

.2
1 

19
 
59

.8
1 

15
6 

30
.3

4 
30

.6
6 

3.
0 

48
 

2 
29
7 

.1
3 

77
 

1.
2 

2.
4 

46
 D
IS

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

60
.3
7 

2
.
6
1
8
 

2 
2T
7 

.1
1 

53
 

1.
9 

2.
2 

17
 H
UA

30
 

83
7 

47
.1

8 
19

 
46
.1
0 

15
6 

8.
41

 
0.

04
 

9 
1 
30
4 

.1
0 

33

30
 

9 
6 

49
.2

1 
19
 
47
.2
6 

15
6 

10
.1

4 
17
.6
5 

2.
8 

3.
3 

26
 

2 
29

0 
.1

5 
42

30
 
10
40
 
28

.6
5 

19
 
11

.8
1 

15
5 

28
.8

3 
33
.3
9 

2.
3 

42
 

6 
84

 
.0
9 

5
30

 
11
10
 
17

.3
6 

19
 
54

.3
1 

15
6 

26
.3

3 
1.
00
 

25
 

3 
28

9 
.1

5 
67

30
 
12
28
 

8.
80

 
19

 
44

.0
3 

15
5 

1.
81

 
0.

00
 
2.

4 
24

 
1 
24
6 

.3
0 

6

3.
4 

1.
4 

3 
HU
A 

* 

1.
6 

15
.5
 
15

 H
UA
 

- 
0.
6 

0.
6 

37
 D

LS
 

2.
3 

0.
9 

23
 D

IS
 

3.
9 

1.
4 

24
 H
IL
 B
*

28
 
16

14
 

2.
50
 
19

 
59

.6
3 

15
6 

29
.5
7 

34
.3
8 

3.
1 

3.
4 

38
 

3 
29
6 

.1
4 

76
 

1.
6 

2.
6 

36
 D
IS

28
 
16

47
 
13

.8
2 

19
 
24

.7
3 

15
5 

16
.1

4 
11

.4
0 

2.
3 

1.
7 

21
 

5 
73

 
.1

6 
2 

0.
8 

0.
5 

18
 
IN
T 
L

28
 1

72
0 

35
.9

9 
19

 
58

.0
7 

15
6 

28
.0

0 
32

.0
2 

3.
2 

4.
1 

50
 

2 
23
2 

.1
3 
73

 
1.
2 

2.
2 

48
 D
IS

28
 
17

25
 3

1.
61

 
19
 
23

.1
0 

15
5 

11
.4

9 
13

.9
8 

2.
3 

7 
1 

18
2 

.1
6 

3 
2.
5 

5.
5 

0 
DE
P 
L

28
 
18

 9
 

3.
71
 
19

 
25

.3
5 

15
5 

15
.7

5 
8.
57
 
2.
2 

2.
0 

19
 

5 
10
2 

.1
5 

2 
0.
9 

0.
4 

15
 
IN
T 
L

28
 1

85
4 

24
.5
7 

19
 5

6.
91

 
15
6 

24
.5
2 

41
.1
0

28
 
19
 7

 
53

.6
1 

19
 
22

.0
9 

15
5 

3.
01

28
 
19

19
 
34

.8
3 

20
 

3.
65
 

15
6 

31
.7

4

28
 
19

31
 

0.
99

 
19
 
28

.4
4 

15
5 

15
.2

2

28
 2

24
2 

30
.8

0 
19

 
54

.3
2 

15
6 

23
.4

0

2.
6 

29
 

5 
28
9 

.2
0 
66

 
2.
7 

3.
8 

24
 D
IS

8.
12
 
1.

7 
1.
6 

36

28
.3

7 
1.

9 
2.
6 

36

10
.4

0 
2.
4 

2.
1 

17

2.
55
 

13

4 
12
4 

.1
5 

4

1 
31
5 

.1
2 

83

4 
22
0 

.1
3 

7

1 
30

8 
.0
7 

63

0.
5 

0.
6 

33
 S

F5

1.
4 

3.
3 

36
 D
IS

1.
6 

0.
7 

13
 G
L
N
 L

2.
3 

1.
4 

4 
DI
S

30
 
13

 
2 

40
.9
9 

19
 
22
.7
6 

15
5 

3.
01

 
8.
21
 
2.
2 

2.
4 

42
 

6 
12

0 
.1

7 
3 

0.
5 

0.
4 
36
 S

F5

30
 
21
43
 
21

.1
8 

19
 
55

.0
2 

15
6 

22
.9

0 
45
.4
6 

2.
5 

21
 

2 
28
5 

.1
1 

62
 

2.
2 

2.
3 

21
 D
IS

30
 
23
53
 
34

.4
2 

19
 
28
.6
5 

15
5 

17
.8
5 

12
.9

9 
2.

0 
2.

1 
13

 
2 

23
9 

.1
5 

3 
1.

4 
1.

0 
4 
GL
N 
L

31
 

24
6 

51
.6
2 

19
 
55

.5
3 

15
6 

23
.0

1 
2.

41
 
4.
4 

4.
6 

49
 

2 
22
4 

.1
0 

67
 

0.
9 

1.
1 

47
 D
IS
 F

31
 

42
6 

48
.2

7 
19

 
42

.2
1 

15
5 

51
.0

9 
71
.6
7 

2.
4 

11
 

4 
27
7 

.1
6 

2 
6.

1 
2.

8 
7 

HU
A.

31
 

5 
5 
40
.7
8 

19
 
25
.4
9 

15
5 

29
.4
0 

10
.0
6 

2.
7 

2.
9 

54
 1

4 
37

 
.1

1 
6 

0.
3 

0.
4 

44
 K
AO

31
 

53
4 

36
.9

7 
19

 
19

.4
7 

15
5 

17
.3

3 
8.
00
 
1.

8 
1.

6 
21

 
4 

16
9 

.1
7 

1 
1.
0 

0.
8 

18
 S

WR

31
 

53
8 

0.
62
 
19

 
19
.9
5 

15
5 

12
.0

2 
6.
99
 
2.

0 
2.

3 
45

 
6 

11
2 

.1
5 

5 
0.

4 
0.

5 
42

 S
F3

31
 

81
9 

50
.4

4 
19
 
22
.1
0 

15
5 

5.
81
 

8.
28
 
1.

7 
1.

4 
13

 
1 

93
 
.0

8 
4 

0.
6 

1.
0 

12
 S

F4

31
 
11
28
 
13

.1
2 

19
 
49

.3
7 

15
6 

12
.4

9 
73
.1
8 

17
 

4 
29
5 

.2
1 

41
 

3.
1 

1.
4 

13
 H
UA

28
 2

31
7 

47
.4

0 
19
 
21

.3
0 

15
5 

14
.6

6 
0.
99
 
2.

3
9 

4 
19

9 
.0

9 
3 

0.
3 

0.
2 

2 
KO
A 
L

28
 2

32
8 

57
.5
3 

19
 5

1.
98
 

15
6 

12
.5
4 

63
.8

9 
19

 
4 

26
5 

.1
3 
44

 
1.
9 

0.
9 

19
 H
UA

29
 

0 
8 

21
.8

8 
19

 
58
.3
5 

15
6 

23
.9

7 
29

.6
1 

3.
8 

4.
3 

55
 

9 
22
5 

.1
2 

67
 

1.
0 

2.
2 

43
 D
IS

29
 

05
8 

43
.9
4 

19
 
18

.9
5 

15
5 

26
.4

8 
10
.2
3 

2.
0 

2.
4 

17
 

2 
69
 
.1

0 
6 

0.
5 

0.
9 

11
 L
SW

29
 

1 
5 

57
.5

9 
19

 
20

.0
6 

15
5 

20
.0

6 
17

.4
4 

2.
3 

2.
0 

6 
1 

28
8 

.0
9 

8 
4.
6 

3.
8 

1 
DE
P 
L

31
 
12

28
 5

3.
69

 
19
 
56
.6
3 

15
6 

31
.2
4 

3.
50
 
3.

4
48

 
6 

23
7 

.1
2 
77

 
1.

5 
1.
1 

42
 D
IS

31
 
13

29
 

3.
59
 
19
 
46
.6
4 

15
6 

16
.4
6

31
 
14
47
 

4.
60
 
19
 
44

.4
5 

15
6 

26
.2
2

31
 
16
16
 
18

.4
5 

19
 
52

.6
0 

15
5 

18
.1
4

31
 
21

44
 
14

.2
6 

20
 

5.
41

 
15

6 
12

.3
9

64
.0

2 
22

 
3 
27

0 
.1

7 
47

51
.2

1 
3.

2 
4.

1 
36

 
5 

29
5 

.2
3 

61

41
.4
4 

2.
1 

2.
0 

39
 

3 
19
4 

.1
0 

5

45
.2

6 
3.

1 
3.
4 

48
 1

4 
19

8 
.2

0 
45

2.
8 

1.
4 

19
 H
UA

2.
7 

2.
6 

31
 D
IS

0.
8 

1.
3 

33
 K
EA

0.
8 

1.
3 

37
 K

OH

29
 

11
2 

40
.5
5 

19
 
55

.1
6 

15
6 

20
.2

2 
0.

48

29
 

33
7 

58
.6

8 
19

 
11

.8
2 

15
5 

31
.2

8
29
 

52
4 
25
.9
8 

19
 
58

.5
3 

15
6 

30
.9

1

29
 

7 
5 
23
.3
2 

19
 
58

.8
6 

15
6 

29
.3

5
29

 
71

8 
25
.5
6 

20
 

0.
78
 

15
6 

39
.2

4

1.
9 

25
 

3 
30
5 

.1
0 

58
 

2.
3 

0.
8 

12
 D
IS

37
.8
5 

2.
5 

2.
7 

47

25
.5
4 

26

29
.9

3 
25

36
.2

7 
29

5 
88
 
.0

8 
6

4 
31

3 
.1

2 
78

3 
29

5 
.1

2 
75

2 
31

4 
.1

3 
92

0.
5 

1.
0 

38
 D

LS
1.
8 

5.
9 

19
 D
IS

1.
8 

4.
5 

22
 D

IS

1.
9 

3.
0 

27
 D
IS

31
 
22

57
 
29

.6
5 

19
 
45
.1
4 

15
6 

3.
07

 
79
.5
3

2.
4 

15
 

4 
30

7 
.2

0 
23

 
6.

8 
1.

2 
11
 H
UA

31
 
23

17
 

8.
53
 
19
 
57

.3
0 

15
6 

17
.3

0 
69

.3
7 

2.
3 

16
 

1 
30

4 
.2

1 
67

 
9.

9 
4.
8 

6 
KO
H

A
P
R
 

1 
05
6 

21
.0
6 

19
 2

2.
15
 

15
5 

3.
95

 
8.

10
 2

.0
 
2.

0 
30

 
4 

10
0 

.1
4 

4 
0.
5 

0.
4 

23
 S
F5

1 
12
7 

46
.2

8 
19
 
11

.9
8 

15
5 

31
.3

0 
38

.4
3 

2.
3 

2.
3 

42
 

6 
85

 
.0

7 
6 

0.
5 

0.
8 

37
 D

LS

1 
43
9 

38
.9

9 
19
 
15

.9
7 

15
5 

27
.4

9 
9.

47
 
2.

1 
2.

1 
39
 

5 
68
 
.1

1 
5 

0.
3 

0.
5 

23
 
LS
W

5
3


19
88

 
HU

O 
EA

RT
H

Q
U

A
K

E 
SU

M
A

R
Y

 L
IS

T
17

19
88

 
HV

O 
EA

RT
H

3U
A

K
E 

Sl
M

iA
R

Y
 L

IS
T

IS

O
R

IG
IN

 T
IM

E 

Y
EA

R 
M

N
 D

A 
HF

M
N 

SE
C

LA
T 

N
 

D
EC

 H
O

)

LC
N

 W
 

D
EG

 
M

N

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

RM
S 

M
IN

 E
RH

 

KM
 

M
AG

 M
AG

 N
R 

N
S 

C
H

S 
SE

C
 D

IS
 

KM

ER
Z 

NO
 

KM
 F

M
 R

EM
K

O
R

IG
IN

 T
IM

E
 

Y
EA

R 
M

CN
 D

A
 H

RM
N 

SE
C

LA
T 

N

te
a 

M
N

LC
N

 W
 

D
EC

 
M

N

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

RM
S 

M
IN

 E
RH

 

KM
 

M
AG

 M
AG

 N
R 

N
S 

D
B

S 
SE

C
 D

IS
 

KM

ER
Z 
N
O
 

KM
 E
M 
RE
MK

1 
73

0 
49

.8
3 

19
 
23

.9
0 

15
5 

15
.3

9

1 
94

4 
39

.7
7 

19
 
53

.7
0 

15
6 

12
.6
1

1 
10

 5
 4

3.
29

 
19

 
55

.9
8 

15
6 

26
.1

7

1 
11
34
 
51

.0
0 

19
 
57

.4
5 

15
6 
27
.1
9

1 
12

36
 

8.
06

 
20
 

3.
32
 

15
6 

33
.6

3

3.
10
 
1.

8 
1.

3 
17
 

6 
78
 
.0

9 
2

51
.0

3 
3.
7 

4.
4 

63
 
19
 
20
5 

.1
1 

45

11
.4

4 
2.
7 

2.
2 

25
 

1 
31
0 

.1
0 

68
26
.3
2 

2.
1 

13
 

1 
33
0 

.0
8 
88

26
.8

1 
2.

9 
2.
1 

24
 

1 
31
7 

.1
0 

92

0.
3 

0.
5 

7 
SE
C

0.
6 

1.
0 

44
 H
UA
 F

5.
9 

8.
9 

17
 D
IS

4.
4 

9.
1 

8 
DI
S

3.
0 

6.
5 

20
 D
IS

19
88
 A
P
R
 

4 
92
3 

3.
20

 
19
 
27

.1
4 

15
5 

15
.1

6

4 
11
38
 
44
.7
5 

19
 
27
.8

3 
15
5 

12
.2

2

4 
19

22
 
12

.1
4 

20
 
15

.2
9 

15
6 

28
.8

4
4 

22
25

 3
0.
98
 
19
 
56

.3
5 

15
6 

23
.9

7

5 
12
24
 
47
.0
7 

19
 
20

.4
1 

15
5 

11
.6

4

16
.9

1 
2.

3 
1.

7 
17
 

4 
20

1 
.1

2 
3

16
.4

5 
2.

1 
2.
0 

11
 

2 
29

2 
.0

8 
8

6.
71

 
3.

6 
3.

7 
52
 
10
 
23
3 

.1
9 

62

32
.3
4 

1.
9 

31
 

2 
28
8 

.1
2 

65

8.
50
 2

.3
 
2.
8 

53
 
10

 
10

1 
.1

5 
4

1.
7 

0.
7 

4 
DE
P 
L

2.
2 

0.
8 

1 
DE
P 
L

0.
8 

1.
2 

50
 D
IS

1.
7 

3.
1 

29
 D
IS

0.
4 

0.
3 

46
 
SF

3

1 
18

48
 
10

.2
0 

19
 
54

.9
4 

15
6 

23
.2

4 
31

.5
0 

4.
9 

5.
1 

59
 

9 
22
5 

.1
2 

68
 

1.
0 

2.
0 

50
 D
IS
 F

1 
20

18
 
46

.1
5 

19
 
55

.0
8 

15
6 

22
.9

3

1 
20
20
 

0.
16

 
20
 

1.
47
 

15
6 

29
.3

9

1 
21

48
 
31

.5
9 

19
 
33

.8
3 

15
5 

57
.1

3
2 

11
5 

33
.6

5 
19

 
22

.4
7 

15
5 

50
.8

1

30
.0

7 
2.

7 
3.
1 

35

29
.7

1 
2.

8 
2.
8 

31

14
.5

1 
2.
3 

1.
4 

26
4.
27
 
2.

5 
2.
3 

34

2 
22
4 

.1
1 

67

1 
31
4 

.0
9 

78

6 
23
5 

.1
9 

9
5 

13
7 

.1
3 

12

1.
3 

3.
5 

33
 D
IS

1.
6 

3.
5 

30
 D
IS

1.
0 

0.
4 

20
 K
ON

0.
4 

2.
4 

32
 K

ON

5 
19

 
0 

0.
11
 
19

 
56

.3
0 

15
6 

25
.6

8 
8.
59
 
3.
5 

4.
1 

54
 
14

 2
28
 
.1

2 
71

 
1.

0 
1.

6 
36
 D

IS

5 
21
28
 
43
.0
6 

19
 
23

.9
5 

15
5 

0.
85

 
8.

70
 
2.
4 

2.
5 

48
 

6 
14
7 

.1
2 

4 
0.
5 

0.
3 

35
 S

F5

6 
22
5 

26
.6
8 

19
 
20

.7
4 

15
5 

11
.8

6 
8.
93
 
2.
3 

2.
6 

51
 

6 
10
2 

.1
3 

4 
0.

5 
0.

4 
46

 
SF

3

6 
82
9 

2.
24
 
19

 
20

.0
7 

15
5 

7.
45
 

7.
63
 

1.
7 

31
 

7 
98

 
.1

0 
5 

0.
4 

0.
5 

27
 
SF

4
6 

84
4 

29
.1
2 

19
 
19

.3
9 

15
5 

11
.8

6 
6.

71
 

1.
7 

37
 

5 
11
9 

.1
4 

6 
0.
4 

0.
7 

32
 
SF

3

2 
41

0 
22

.6
9 

19
 
54

.3
1 

15
6 

22
.6

1 
5.
11
 
2.

7 
3.
0 

46
 

5 
22
3 

.1
3 

61
 

1.
2 

1.
2 

40
 D
IS

6
9
3
 

16
.5

6 
19

 
19

.3
3 

15
5 

16
.2

6 
32

.3
7

1.
9 

53
 
10

 
12
4 

.1
1 

2 
0.

7 
0.
5 

43
 D
EP

2 
62

1 
59

.7
2 

19
 
55

.4
6 

15
6 

23
.3

7

2 
11

59
 
29

.5
1 

19
 
24

.6
0 

15
5 

16
.8

6

2 
13

16
 
27

.6
3 

19
 
11

.9
6 

15
5 

31
.1

5

2 
15

13
 
26

.2
6 

19
 
58

.3
4 

15
6 

27
.5

8

2 
16
25
 4

0.
00

 1
9 

24
.0

2 
15
5 

15
.8

4

2 
17

33
 
49

.9
3 

19
 
59

.0
7 

15
6 

29
.1

1
2 

18
18

 
32

.6
2 

19
 
15

.1
0 

15
5 

26
.4
2

2 
19

50
 
18

.1
7 

19
 
26

.6
3 

15
5 

15
.4

3
2 

20
11

 
18
.5
3 

19
 
25

.2
5 

15
5 

19
.5

5

5.
31
 
2.

7 
2.
2 

41

9.
12
 
2.
0 

23

38
.1

7 
2.
5 

2.
3 

44

34
.4

7 
2.

7 
27

2.
73

 
2.

4 
2.
5 

30

31
.0

8 
2.
9 

35
5.
19
 
1.

9 
1.

5 
25

12
.9

9 
2.

2 
2.
2 

11
6.
90
 
2.

2 
1.
7 

29

5 
28
6 

.1
3 

63

8 
11
2 

.1
0 

1

9 
85
 
.0

7 
6

5 
23
2 

.1
0 

85

8 
76

 
.1
1 

1

6 
31
3 

.1
1 

81
5 

86
 
.1

9 
4

3 
19

6 
.1
1 

3
8 

70
 
.1
2 

3

1.
5 

2.
2 

37
 D
IS

0.
7 

0.
6 

10
 
IN
T 
T

0.
5 

0.
7 

34
 D
LS

1.
4 

3.
6 

19
 D
IS

0.
3 

1.
3 

0.
5 

2.
0 

0.
4

0.
3 

23
 
SE
C 

3.
9 

28
 D
IS
 

1.
3 

17
 L
SW
 

1.
0 

1 
IN
T 
L 

0.
9 

20
 K
AO

2 
20

47
 4

7.
47

 1
9 

55
.1

2 
15

6 
26

.3
9 

32
.7

1 
3.
0 

3.
9 

50
 

6 
28
9 

.1
7 

68
 

1.
6 

2.
8 

44
 D
IS

2 
23

34

3 
11

0
3 

22
0

3 
33

6

3
7
8

3 
85

7
3 

95
2

3 
95

5
3 

10
 0

3 
12
20

3 
13

29

3 
14

11

3 
14
59

3 
16

50

3 
18
21

3 
19
55

3 
20

21
3 
21

32

3 
22

 4

3 
22

12
3 
23
32

4 
13

1

4 
31

7

4 
45

1

57
.8

4 
19

22
.7

6 
19

29
.6

9 
19

56
.7

4 
19

31
.1

6 
19

24
.9

5 
19

14
.0

4 
19

7.
18
 
19

38
.5

2 
19

39
.1

0 
19

34
.4

0 
19

4.
18
 
19

19
.1

2 
19

27
.6

7 
19

37
.5

8 
19

33
.8

4 
19

50
.5

0 
19

13
.6
5 

19

4.
66

 
19

54
.3

3 
19

46
.4

5 
19

20
.9

6 
19

30
.6

8 
19

18
.6

5 
19

21
.7

5

25
.3

5

19
.9

6
20

.6
4

25
.5

7
21

.7
5

20
.0

9
20

.7
3

24
.8

4

29
.3
2

21
.4

3

24
.4
1

24
.8

6

24
.6

4

24
.5

9

20
.3

2

24
.5

2

22
.4

1

24
.3

7

19
.5

4
25

.1
6

20
.8

1

18
.7

1

24
.1

0

15
5 

30
.1
6

15
5 

16
.8

4
15

5 
11

.8
9

15
6 

3.
08

15
5 

11
.7

5

15
5 

14
.2
7

15
5 

12
.0

3

15
4 

59
.7
2

15
5 

18
.1

0

15
5 

15
.3

2
15

5 
0.

55

15
5 

17
.0

2

15
5 

17
.0
8

15
5 

16
.5

5

15
5 

14
.7

9

15
5 

46
.6

8

15
5 

18
.1

0

15
5 

16
.9
0

15
5 

17
.7

3

15
5 

8.
37

15
5 

15
.1

9
15

5 
13

.4
8

15
5 

25
.9

9

15
5 

16
.1

3

9.
56

4.
84

8.
08

36
.0

5

24
.2

9

13
.9

4
7.

65

0.
00

13
.3

7

20
.7

6
5.
48

10
.3

6

9.
90

11
.5

0

8.
15

11
.2

8

14
.1

0
12

.1
5

12
.9

6

7.
65

12
.0
2

7.
04

9.
69

3.
14

2.
0 

1.

1.
9 

2.

1.
6 

1. 2.

2.
5 

2.

2.
2 

1.
2.
0 

2.

2.
2 

2.

2.
3 

1.

2.
3 

2.
0.

8 
1.

2.
2 

1.

2.
2 

2,

2.
3 

2,

2.
1 

2,

2.
3 

1

2.
1 

1
2.

1 
1

2.
2 

2

1.
7 

1

2.
1 

2

1.
5 

1

2.
3 

2

2.
3 

1

6 
27

0 
11

5 
31

0 
31

1 
11

8 
11

1 
46

2 
44

8 
18

2 
11

,3
 
33

.9
 
20

.1
 
18

.0
 
19

.3
 
25

.5
 
33

.9
 

9
.8

 
16

.3
 
11

.4
 
37

.2
 
20

.2
 3

1

.7
 
46

.9
 
24

3 
48

0 
10
2

4 
11

9
1 

25
6

1 
26
8

2 
19
0

3 
11
0

8 
19
7

3 
68

1 
27
0

5 
18
9

2 
59

5 
10

1
4 

67

5 
90

6 
88

1 
10

6

3 
10
0

0 
14

4

7 
92

6 
14

8

5 
11

7

6 
60

7 
70

.0
9 

5
.1

4 
1

.1
3 

5
.0

9 
21

.0
8 

5

.1
4 

3

.1
4 

5
.2

0 
6

.1
6 

1

.0
7 

4

.2
0 

5

.1
3 

1

.0
8 

0

.1
0 

1

.1
9 

1
.1

0 
12

.0
7 

2

.1
1 

2
.1

0 
2

.1
4 

4

.1
5 

2
.1

4 
3

.1
3 

5

.0
8 

1

0.
4

0.
8

0.
5

2.
1

2.
8

1.
6

0.
4

0.
9

0.
8

3.
5

0.
7

0.
7

0.
7

0.
7

0.
7

0.
3

1.
5

0.
7

1.
2

0.
4

1.
2

0.
5

0.
3

0.
3

0.
7

1.
1

0.
6

0.
9

1.
0

1.
6

0.
5

0.
4

0.
7

1.
5

0.
7

0.
6

0.
3

0.
5

0.
6

0.
5

1.
0

0.
6

2.
6

0.
5

0.
6

0.
6

0.
4

0.
3

24
 K

AO

0 
SI
C 
L

29
 
SF
3

31
 
KC
N

2 
DE
P 
L

1 
DE
P 
L

32
 S

F3

36
 
SL
E 

*
4 
DE
P 
L

0 
DE
P 
L

28
 
SF
5

19
 
IN
T 
L

15
 
IN
T 
L

17
 
IN
T 
L

20
 I

NT
 L

29
 K
ON

0 
DE
P 
L

2 
IN
T 
L

1 
IN

I'
 L

32
 S

F4

15
 
IN
T 
L

25
 S

F2

41
 
LS
W

16
 S

EC

6 
11
16
 
51
.3
4 

19
 
35
.0

1 
15

5 
6.

58

6 
11

52
 
17

.2
6 

19
 
21

.3
0 

15
5 

4.
60

6 
13
42
 
33
.6
3 

19
 
57

.6
0 

15
6 

25
.8

0

6 
23
 
1 

4.
70

 
20
 

0.
02
 

15
6 

31
.2

1

7
1
1
 

51
.7

8 
19

 
18

.7
8 

15
5 

14
.7

0
7 

31
5 

3.
02

 
19

 
36

.3
3 

15
6 

11
.3

7
7 

55
7 

27
.0
2 

19
 
16

.8
9 

15
5 

26
.4

9

7 
71
1 

44
.8
5 

19
 
17
.4

5 
15

5 
30

.7
4

7 
15
28
 
35

.2
2 

19
 
21

.8
8 

15
5 

26
.6

6

1.
45
 
2.
0 

1.
4 

50
 
11

 
72

 
.1

2 
10

8.
44
 

1.
6 

33
 

3 
88

 
.1

4 
4

39
.3

1 
2.

8 
2.

7 
34

 
5 

29
1 

.1
4 

69

28
.4

4 
2.

5 
40

 
5 

31
4 

.1
1 

79

7.
56
 
1.

5 
1.

2 
32

38
.0

0 
1.
8 

32

9.
55
 
2.
4 

2.
8 

43
7.

26
 
2.
2 

1.
7 

46
10

.3
8 

2.
3 

2.
4 

42

3 
14
2 

.1
1 

5

3 
28

1 
.1

3 
31

5 
55

 
.1

4 
6

5 
45

 
.1

5 
5

5 
45

 
.1

2 
2

0.
3 

0.
4 

39
 H

IL

0.
7 

0.
5 

30
 S

F5

2.
2 

3.
0 

29
 D
IS

1.
4 

3.
8 

31
 D
IS

0.
5 

0.
6 

30
 S

F1
2.

6 
1.

1 
31
 K

ON

0.
3 

0.
5 

39
 L

SW
0.

3 
0.

6 
41

 L
SW

0.
3 

0.
4 

27
 K

AO

7 
16

54
 
57
.9
5 

19
 
30

.6
7 

15
5 

48
.6

6 
8.

55
 2

.0
 
1.
5 

23
 

2 
94

 
.1

3 
5 

0.
6 

0.
4 

16
 K
ON

7 
23

44

8 
25
2

8 
34
2

8 
71
1

8 
15
31

9
6
5

9 
92
0

9 
16

 
4

9 
17
46

9 
19
 
2

10
 

12
2

10
 

12
7

10
 

42
1

10
 

93
1

10
 
12
56

10
 
23
33

11
 

03
5

11
 

11
0

11
 

11
2

11
 

12
8

11
 

24
4

11
 

3 
1

11
 

31
1

11
 

4 
8

8.
32

 
19

35
.1
4 

19
4.
41
 
19

5.
23

 
19

37
.6
5 

19

18
.3

3 
19

4.
45

 
19

28
.2
3 

19
17
.7
9 

19

26
.8

7 
19

34
.1
8 

19

10
.9
1 

19

14
.8

6 
19

11
.4
5 

19

14
.2
0 

19

36
.2
1 

19

3.
39
 
19

55
.2
6 

19
59

.7
7 

19

4.
33
 
19

35
.8

7 
19

0.
69
 
19

20
.6
5 

19

49
.6
3 

19

28
.4

4

20
.4

4

21
.7

2
27

.7
7

29
.9

6
21

.8
6

20
.6

5
23

.1
7

57
.0

0

29
.3

5
58
.9

3

46
.3

7

21
.6

5

15
.7

9

21
.4

9

15
.5

9

57
.3

4
16

.7
7

15
.4

7

15
.8

9
25

.5
0

21
.7

8

32
.0
0

23
.7

0

15
5 

27
.8

5
15

5 
8.

97

15
5 

4.
81

15
5 

37
.0

9

15
5 

27
.1

4

15
5 

13
.0

4
15

5 
11

.0
2

15
5 

26
.5

1

15
6 

23
.9

3

15
5 

26
.9

2
15

6 
30

.2
8

15
4 

56
.4

3

15
5 

5.
09

15
5 

23
.4

5

15
5 

14
.9

8

15
5 

22
.7

0

15
6 

23
.5

2

15
5 
23

.6
1

15
5 
22
.5
4

15
5 

23
.0

7
15
5 

29
.7

0

15
5 

28
.0

7

15
5 

20
.0

8

15
5 

2.
53

2. 7. 9. 8. 5. 3. 7. 10
.

30
. 5. 0, 44
, 9 6 9 5 4 0 11 4 9 9 14 8

05
 2

.2

97
 
1.

6

06
 
1.

7

16
 
2.
1

44
 
2.
3

16
 
1.

4
29

 
2.
1

,5
1 

1.
6

,8
1 
4.

0

.6
7 

1.
6

.7
0

.4
0 

2.
3

.1
5 

3.
6

.0
6 

1.
7

.6
2 

2.
3

.3
4 

2.
1

.3
9

.0
0 
2.
3

.5
0 

1.
7

.2
9 

2.
2

.5
7

.5
9 

1.
7

.0
1 

2.
1

.1
5 

1.
7

1.
2 

35

1.
7 

43
1.

7 
49

2.
5 

19

1.
8 

42
1.

2 
28

1.
8 

25

1.
4 

38
4.

8 
48

1.
2 

24

1.
5 

28

1.
9 

54
3.

7 
62

1.
7 

24

2.
0 

42

2.
3 

36

1.
6 

32

3.
2 

62

1.
8 

27

2.
7 

41
1.

3 
42

1.
2 

38

1.
3 

44

1.
4 

29

7 
70

5 
77

9 
80

0 
87

9 
58

5 
10

1
1 

11
2

4 
31

1 
22
5

4 
82

2 
29

6
12

 
23
3

14
 

83

2 
13

7

8 
10
4

5 
15
4

4 
30

9
14

 1
03

5 
13

9

2 
14
1

5 
37

4 
39

13
 

97
2 

11
6

.1
3 

7
.1

2 
3

.1
4 

5

.1
5 

2

.1
3 

4
.1

2 
1

.1
2 

3

.1
4 

2

.1
3 

65

.1
0 

5
.1

5 
77

.1
3 

12

.1
1 

5

.1
3 

3

.1
0 

2

.1
0 

3

.1
1 

65

.1
8 

5
.1

0 
3

.1
2 

3

.1
4 

7
.1

2 
2

.1
4 

7
.1

6 
3

0.
3

0.
5

0.
4

0.
6

0.
3

0.
4

0.
5

0.
4

1.
6

0.
3

6.
3

0.
7

0.
5

0.
5

0.
4

0.
4

1.
3

0.
3

0.
5

0.
4

0.
3

0.
3

0.
5

0.
6

0.
6

0.
4

0.
3

1.
1

1.
1

0.
3

0.
7

0.
4

2.
9

1.
4

2.
1

0.
8

0.
3

1.
2

0.
4

1.
1

1.
4

0.
2

0.
6

1.
2

0.
7

0.
4

0.
3

0.
9

29
 K
AO

40
 S

F4

42
 S

F5

21
 M
LD
 L

28
 K
AO

23
 S

ER

24
 S

F3

35
 K
AO

47
 D
IS

21
 K

AO
26
 D

IS
 

*

43
 H
IL

48
 S

F5
 F

18
 S

MR

26
 S

KI

30
 S

MR

28
 D
IS

47
 S
WR
 

*

24
 
SH
R

43
 
SW
R

38
 K
AO

34
 K
AO

31
 
IM
L

28
 S

F5

54


19
88

 
HV

O 
EA

RI
H

Q
U

A
K

E 
St

M
ft

R
Y

 L
IS

T
19

88
 

HU
O 

EA
RT

H
Q

U
A

K
E 

SU
M

M
AR

Y 
L

IS
T

20

O
R

IG
IN

 T
IM

E
 

LA
T 

N
U

N
 W

 
D

EP
TH

 A
M

P 
D

U
R

G
A

P 
RM

S 
H

LN
 E

RH
 

ER
Z 

N
O

Y
EA

R 
M

CN
 D

A 
HR

M
N 

SE
C

 
D

EG
 M

IN
 

D
EG

 
H

LN
K

M
M

ft
G

M
A

G
N

R
N

S
D

E
G

S
E

C
D

IS
K

M
 

KM
 F

M
 R

EM
K

O
R

IG
IN

 T
IM

E 

Y
EA

R 
M

CN
 D

A
 H

RM
N 

SE
C

LA
T 

N
 

CE
O

 M
IN

LC
N

 W
 

D
EG

 
M

IN

D
EP

TH
 A

M
P 

O
K

 
G

A
P 

IW
S 

M
IN

 E
R

H
 

KM
 

M
AG

 M
AG

 M
R 

N
S 

D
EG

 S
B

C
 D

IS
 

KM

ER
Z 

N
O

 

KM
 F

M
 R

EM
K

19
88

 A
PR

 1
1 

10
31
 

11
 1

2 
5 

12
 

04
5 

12
 

43
7 

12
 1

04
4

12
 1

05
3 

12
 1

24
4

13
 

11
8

13
 

42
3

13
 
18
13

13
 2

22
8

14
 

04
5

14
 
34

9
14
 

8 
3

14
 

81
9

14
 1
15

3
14
 2

11
7

15
 

04
1

15
 

64
4

15
 
75

8

15
 

81
4

15
 1

01
3

15
 1

83
5

15
 1

84
1

15
 2

22
5

16
 

45
2

16
 1

14
3

16
 1

15
2

16
 1

22
7

16
 1

24
9

17
 

84
5

17
 1

13
2

17
 1

13
8

17
 1

61
0

17
 1

63
9

17
 2

05
5

18
 
05
8

18
 

31
0'

18
 

84
5

18
 1

1 
1

18
 1

75
5

18
 1

93
9

18
 1

95
7

18
 2

24
1

19
 

35
8

5.
81

 
32

.9
2 

23
.7

0 
30

.9
0 

38
.4

6

51
.5
2 

7.
70

27
.3

7
56
.4
6

30
.9

8

4.
19

7.
79

6.
03

14
.5

9
43
.7
7

17
.6
0

45
.2
5

47
.4

0
36
.0
0

45
.9
2

15
.7
9

27
.5
7

17
.3
8

21
.7

0
17

.6
7

57
.4

1
3.
12

8.
90

26
.3
5

42
.5
4

49
.7

2
15
.5
2

39
.4
7

3.
05

25
.4
4

16
.8
6

28
.4
8

4.
42

29
.8

7
40
.0
4

55
.1
6

41
.9

8
38
.3
1

53
.9

5
32

.0
019

 5
8.

08
 

19
 

8.
46
 

19
 1

9.
82

 
19
 1

9.
16

 
19
 2

0.
10

19
 5

4.
38

 
19
 1

9.
74

19
 5

4.
94

19
 
50
.6
3

19
 2

0.
62

19
 2

3.
18

19
 
39
.5
2

19
 5

5.
64

19
 3

5.
38

19
 2

1.
22

19
 5

4.
16

19
 1

9.
82

19
 2

2.
16

19
 1

9.
70

19
 5

9.
75

20
 

3.
27

19
 5

2.
59

19
 5

3.
73

19
 
53
.8
6

19
 5

7.
35

19
 5

7.
31

19
 2

1.
26

19
 
55
.8
1

19
 1

8.
51

19
 2

0.
59

19
 2

0.
04

19
 1

0.
75

19
 2

6.
16

19
 1

9.
52

19
 2

2.
01

20
 1

7.
91

19
 

8.
08

19
 2

5.
73

19
 2

4.
14

19
 3

0.
77

19
 2

6.
23

18
 5

5.
45

19
 
54
.2
8

19
 2

3.
49

19
 2

8.
34

15
6 

23
.1

7 
15

5 
26

.5
4 

15
5 

9.
95
 

15
5 

9.
95
 

15
5 

11
.7
3

15
6 

23
.9
2 

15
5 

6.
80

15
6

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
6

15
5

15
5

15
5

15
6

15
6

15
6

15
6

15
6

15
6

15
6

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
4

15
5

15
5

15
5

15
5

15
6

15
5

15
5

33
.1

5
48
.7
0

12
.1
7

30
.7
4

58
.8
3

24
.6

4
41
.3
2

6.
81

20
.1
3

11
.7

4
3.
55

11
.4

6
28

.9
8

29
.5
9

16
.3
3

22
.1
8

22
.3
7

22
.7
6

27
.9
0

2.
74

22
.7

7
15

.4
9

7.
00

11
.2
2

37
.2
4

28
.6

3
8.
27

27
.8
9

39
.8
1

36
.4

4
54

.8
2

16
.4

5
15

.8
4

20
.3

6
23

.7
7

20
.8
9

30
.4
9

13
.9
8

1.
54

 
1.
9 

36
 

9 
28
9 

. 
30
.5
2 

1.
9 

16
 

4 
19
5 

. 
7.
23
 1

.6
 
1.
2 

35
 

4 
11

5 
. 

8.
01
 
1.
9 

1.
7 

39
 

6 
12

8 
. 

6.
14

 
2.

1 
2.
1 

57
 1

4 
10
5 

,

0.
08
 2

.7
 
2.
9 

49
 

7 
28
6 

8.
05
 2

.0
 1

.9
 
34

 
7 

11
8

38
.8
2 

3.
16
.0
6 

2.
7.
66
 2

.

9.
79

41
.6
9

2.
52

32
.7
3 

2.
7.
54
 
1.

0.
22
 3

.
5.
44
 1

.
8.
11
 2

.
6.
79
 1

.
11
.7
1 

3.

27
.8

0
33
.2
8

6.
95
 3

.
7.
24
 
3.

6.
76

 
3.

16
.8
1

4.
87
 1

.
3.
79
 2

.
8.
36
 2

7.
12

4 
4.
3 

45
4 

2.
1 

28
1 

2.
0 

47

1.
1 

36
1.
5 

35
1.
8 

36
0 

2.
2 

20
8 

1.
4 

36

2 
3.
8 

51
5 

1.
1 

34
0 

1.
7 

44
7 

1.
7 

50
3 

3.
7 

51

2.
1 

23
2.

6 
28

1 
3.
7 

47
0 

3.
4 

42
5 

4.
1 

64

2.
1 

27
1 

1.
4 

28
7 

3.
2 

40
.0
 1

.9
 3

5
1.
4 

24

7.
02
 
1.

2 
1.

4 
39

6.
35
 1

9.
85
 
2

8.
76

5.
10
 1

44
.7

6 
3

5.
42
 1

5.
37
 
1

12
.7
3 

2
24

.4
6 

2

9.
35
 1

26
.4
4 

3
0.
25
 2

9.
23
 1

20
.0
4 

2.3
 
1.
6 

33
.0

 1
.2
 
40

1.
4 

37
.6

 
1.
2 

25

.1
 
3.
0 

54
.9

 1
.6

 3
8

.9
 
1.
6 

40
.1

 
1.
8 

23
.3
 
1.

8 
50

.9
 
1.
2 

24
.2

 
3.

4 
63

.8
 
2.
5 

37
.9

 
1.
6 

37
.3
 
2.
0 

18

7 
24
3

6 
17

6
4 

10
5

3 
49

3 
25

1
5 
28
8

4 
22
3

7 
87

4 
28

1
5 

13
1

4 
10

0
10
 1

21
5 
23

3

2 
31

9
3 

27
3

9 
22
3

6 
22
3

18
 2

23

4 
31

1
5 
12

8
3 

22
4

4 
13

4
0 

96

3 
12

3
3 

98
7 

42
7 

89
2 

52

14
 2

84
4 

12
0

6 
17
0

6 
65

11
 
15
2

5 
11
8

17
 2

40
2 

30
6

5 
44

4 
24

5

,1
2 

65
 

.1
8 

3 
,1
2 

4 
.1
1 

5 
.1
4 

5

.1
3 

63
 

.0
9 

5
.1
5 
79

.1
0 

16
.1

3 
4

.1
0 

6
.0
9 

15
.0
9 
65

.1
3 

12
.1
4 

4

.1
0 

57
.1
3 

5
.1
0 

4
.1

3 
5

.1
2 
75

.0
8 

80
.1

5 
50

.1
2 

65
.1

3 
66

.1
2 

64

.0
7 

77
.1

3 
3

.1
0 

63
.1
2 

4
.1

0 
5

.1
4 

4
.2
0 

8
.1

0 
6

.1
0 

4
.1

2 
1

.1
3 

22
.1
9 

13
.1
4 

3
.1

4 
1

.0
9 

6

.0
8 

3
.1

1 
27

.1
1 

58
.1

0 
5

.1
1 

5

3.
1 

1.
7 

0.
4 

0.
4

0.
3

2.
6 

0.
5

1.
3

0.
5

0.
4

0.
3

1.
3

1.
5

2.
0

0.
5

1.
9

0.
4

0.
5

0.
3

1.
3

1.
8

1.
9

1.
1

1.
8

0.
8

1.
9

0.
4

1.
2

0.
5

0.
5

0.
5

0.
7

0.
3

0.
4

0.
4

0.
6

0.
5

0.
6

1.
0

0.
5

0.
6

0.
7

3.
5

0.
3

1.
7

1.
3 

21
 D

IS
 

1.
4 

12
 D

LS
 L
 

0.
6 

33
 
SF
3 

0.
5 

37
 S

F3
 

0.
5 

45
 S

F3

0.
7 

38
 D
IS

 
* 

0.
6 

25
 S

F4
1.

9
0.
6

0.
6

0.
6

0.
7

0.
9

0.
6

0.
6

0.
4

1.
1

0.
4

0.
5

1.
6

4.
8

3.
2

1.
7

2.
5

1.
0

13
.8 1.
1

1.
0

0.
7

1.
0

0.
6

1.
4

0.
5

0.
5

0.
4

0.
4

1.
5

0.
7

0.
5

0.
5

0.
8

1.
7

0.
9

0.
540

 D
IS

23
 H

UA
32
 S

F3

36
 K

M)
32

 H
UA

31
 D
IS

17
 K

EA
29
 S

F4

37
 D
IS

30
 S

F3
41
 S

F5
41
 S

F3
46
 D
IS

21
 D

IS
25
 H

UA
39
 D
IS

33
 D

IS
48
 D

IS

23
 D

IS
 

-
20
 S

SF
28
 D

IS
22
 S

F1
14
 S

F4

23
 
SF

3
30
 L
SW

34
 K

M)
30
 S

F4
25
 K

AO

45
 K
OH

34
 L
SW

36
 L

ER
17
 
IN

T 
L

38
 D
EP

15
 K
M)

47
 L

OI
28
 D

IS
33
 K

M)
0.
8 

14
 D
EP
 L

19
88

 A
PR

 1
9 

62
7 

1
1

.1
8

 
19

 
4

9
.6

2
 

15
6 

1
0
.9

4
 

2
5
.7

5
1.
9 

21
 

3 
29
4 

.1
1 

39
 

1.
5 

2.
8 

20
 H
UA

19
 

95
8 

24
.6

6 
19
 
25
.6
2 

15
5 

37
.9
7

19
 
19
40
 4

4.
33
 
19
 2

3.
93
 

15
5 

26
.8

9
19
 2

0 
6 
41

.8
3 

19
 
20

.1
0 

15
5 

7.
98

20
 

23
6 

1.
93
 
19

 
19

.7
0 

15
5 

17
.7

2

20
 

54
5 

5.
69
 
19
 
25

.4
6 

15
5 

17
.3
2

20
 

73
9 

42
.2
0 

19
 
50
.2
9 

15
5 

44
.5

6
20
 

81
1 

39
.3
2 

19
 
54
.7
5 

15
5 

46
.0
6

20
 

85
9 

59
.3
8 

19
 
59

.9
8 

15
6 

24
.3
1

0.
01
 
2.
1 

2.
2 

30
 

7 
99
 
.2

3 
4

9.
55

 2
.5
 2

.9
 
56
 1

1 
27
 
.1
3 

3
8.
52
 
2.
0 

2.
0 

42
 

4 
87
 
.0

9 
5

33
.8

9 
1.
4 

24
 

4 
13

5 
.0

9 
1

17
.7
7 

2.
3 

2.
1 

10
11
.0
3 

2.
8 

3.
4 

29
15

.0
2 

2.
3 

2.
0 

21
4.

26
 
2.
9 

3.
1 

50

1 
12
1 

.1
5 

1
1 

23
1 

.1
1 

20
1 

27
7 

.1
1 

13
4 

22
5 

.1
1 

67

0.
4 

0.
4 

23
 M
LO

0.
3 

0.
5 

39
 K
AO

0.
4 

0.
5 

25
 S

F4
0.

8 
0.
8 

20
 D
EP

1.
8 

1.
4 

8 
DE

P 
L

1.
4 

0.
6 

18
 H
UA

2.
7 

0.
8 

21
 H

UA
0.
8 

1.
3 

46
 D

IS
20
 1

13
9 

0.
28
 
19
 
19

.0
8 

15
5 

29
.2
9 

9.
29

 2
.9
 
3.
1 

53
 
10
 

39
 
.1
3 

7 
0.
3 

0.
5 

43
 K

AO

20
 1

24
4 

44
.1
1 

19
 
54
.2
9 

15
6 

21
.4

2 
10
.5
5

2.
0 

27
 

3 
32

6 
.1
1 

59
 

8.
1 

11
.3

 2
5 
DI

S 
-

20
 1

63
0 

6.
94
 1

9 
23

.9
6 

15
5 

14
.5

0 
16
.0
2 

2.
2 

1.
6 

18
 

2 
98
 
.1
2 

1
21
 

13
6 

40
.6

5 
19
 2

0.
23

 
15
5 

12
.7
5 

8.
37

 2
.2
 1

.7
 5

4 
9 
11

9 
.1
3 

4
21
 

42
9 

13
.6
4 

19
 
54
.8
8 

15
5 

36
.2
9 

11
.9
1 

1.
1 

1.
4 

25
 

4 
23

1 
.0
8 

8
21
 

55
2 

41
.5
4 

19
 
54
.6
8 

15
5 

35
.9
1 

11
.8
9 

1.
1 

1.
6 

30
 

3 
13
3 

.1
1 

9

1.
0 

0.
4 

0 
DE

P 
L

0.
3 

0.
3 

47
 S

F2
0.

9 
0.

4 
21
 K
EA

0.
7 

0.
3 

28
 K
EA

21
 1

05
3 

41
.5
6 

19
 2

0.
22

 
15
5 

12
.6

1 
8.

34
 2

.5
 2

.7
 5

7 
9 

11
1 

.1
4 

5 
0.

4 
0.

3 
49

 S
F2

 F
21
 1

21
6 

13
.4
1 

19
 
28
.3
7 

15
4 

53
.8

4
21
 
17
47
 
32
.7
7 

19
 1

7.
24

 
15
5 

19
.5
7

21
 
18
19
 5

7.
28
 
19
 
19

.4
7 

15
5 

12
.8
0

22
 

34
6 

0.
84
 1

9 
21
.7
0 

15
5 

2.
86

22
 

41
6 

37
.0

0 
19
 
27
.1
8 

15
5 

14
.6
1

22
 
10
30
 4

1.
78

 
19
 
56
.0
1 

15
5 

36
.5

2
22
 
12
45
 3

1.
43
 
19
 
55
.9
1 

15
6 

24
.3

1
22
 
15
 
8 
43

.1
7 

19
 
27
.6
7 

15
5 

15
.2

6
22
 1

64
7 

54
.2
9 

19
 
26
.1
4 

15
5 

19
.9
1

1.
58
 2

.2
 
1.
9 

33
7.

19
 

1.
2 

23
8.

71
 1

.9
 1

.5
 4

7
8.

10
 1

.7
 1

.3
 4

2

9.
33
 
2.
0 

1.
7 

17
12

.0
8 

1.
3 

22
4.

34
 

2.
5 

48
8.

70
 2

.2
 
1.
8 

14
27

.2
7 

2.
9 

1.
5 

7

0 
11

6 
.1

9 
3

2 
13
4 

.0
7 

2
5 

81
 
.1

4 
5

5 
12
8 

.1
4 

3

3 
21

9 
.1

6 
4

5 
13

8 
.1
9 

10
6 

28
8 

.1
1 

65
4 

14
5 

.0
6 

2
3 
24
6 

.1
4 

4

0.
5 

0.
9 

33
 S

LE
0.

5 
1.
0 

15
 S

WR
0.
4 

0.
3 

43
 
SF
2

0.
5 

0.
3 

39
 S

F5

1.
3 

0.
6 

0.
9 

0.
8 

5.
8

0.
9 

14
 I

NT
 L
 

0.
6 

17
 K

OH
 

1.
0 

42
 D
IS

 
1.

0 
1 

IN
T 
L 

1.
6 

1 
DM
L 
L

22
 
23
27
 
22
.0
3 

19
 
26
.2
3 

15
5 

15
.1
6 

15
.0
2 

2.
1 

1.
3 

17
 

5 
19
3 

.2
1 

3 
2.
1 

0.
9 

2 
DE

P 
L

23
 

15
6 

0.
11
 
19
 3

1.
82
 

15
5 
13

.7
8 

23
.7
0 

2.
4 

1.
8 

65
 1

8 
54

 
.1
1 

9 
0.
3 

0.
5 

48
 D
EP

23
 

45
7 

54
.3

5 
19
 
21

.1
1 

15
5 

2.
65

 
8.
15
 
1.
3 

1.
2 

44
 

4 
13
3 

.1
3 

2 
0.

6 
0.

4 
41
 
SF

5
23
 

64
1 

5
.
3
4
1
9
2
7
.
8
6
 
15
52
1.
08
 
1
5
.
6
1
2
.
3
1
.
4
1
0
 
3
2
8
0
.
0
8
 

8 
3.
0 

0.
9 

1 
DM

L 
L

23
 

93
3 

12
.0
8 

19
 
43
.6
1 

15
6 

12
.6
5 

52
.9

0 
2.
2 

35
 

3 
26

0 
.1

3 
39
 

1.
9 

1.
0 

33
 H

UA

23
 
12
 4

 1
4.
42
 
19
 
52
.3
7 

15
5 

24
.4
6

23
 
15
 0

 5
9.
78
 
19
 
24

.9
0 

15
5 

17
.5
5

23
 
17

 
9 

12
.6
7 

19
 
21

.2
5 

15
5 

2.
86

23
 2

31
3 

9.
14
 1

9 
25

.3
6 

15
5 

13
.0
1

23
 2

32
7 

9.
75
 1

9 
21
.7
3 

15
5 

4.
83

0.
03
 0

.8
 1

.3
 
28

5.
64
 
2.
0 

20
8.
94
 
2.
1 

1.
8 

54
1.

99
 2

.0
 1

.7
 

7

3 
12
7 

.2
1

3 
94

 
.1

9
5 

12
3 

.1
2

2 
27
8 

.1
3

7.
66

 2
.0
 1

.4
 5

0 
11
 
79

 
.1
5

0.
6 

0.
8 

0.
6 

1.
3 

0.
3

0.
3 

25
 K
EA
 

* 
0.
5 

17
 
IN
T 
L 

0.
4 

49
 S

F5
 

0.
5 

0 
SE
R 
L 

0.
5 

35
 S

F5

24
 

35
0 

41
.7

6 
19
 
34
.7
1 

15
5 

8.
23
 

36
.5

6 
2.

8
7 

1 
33

1 
.0

8
 

20
 

5
.8

 
4

.8
 

1 
H

IL
 L

24
 

41
7 

3
0

.0
3

 
19

 
2
6
.4

5
 

15
5 

1
4
.4

0

24
 

81
0 

2
6

.0
0

 
19

 
2
3
.9

8
 

15
5 

1
7
.4

4

24
 

13
55

 
4

4
.0

8
 

19
 

5
8
.4

8
 

15
6 

2
3
.4

9

24
 

15
 

5 
5
.7

1
 

19
 

4
9
.0

1
 

15
6 

2
5
.5

5

7
.9

2
 
2

.0
 1

.3
 

22

1
.1

0
 

2
.2

 
1
.8

 
14

4
.6

8
 
2
.8

 
2

.9
 

48

5
7
.3

9
 

2
.6

 
27

3 
12

7 
.1

3 
3

6 
84

 
.0

9 
1

6 
22

4 
.1

3 
66

2 
28

6 
.2

1 
63

0
.6

 
0
.6

 
19

 I
N

T
 L

0
.3

 
0

.3
 

2 
SS

C
 L

1
.0

 
1
.3

 
45

 D
IS

3
.2

 
2
.6

 
25

 D
IS

2
4

1
6

2
3

1
2

.5
8

1
9

5
4

.4
6

 
1
5
6
2
6
.7

1
 

3
.8

3
2
.3

2
.5

4
5
 

6
2
3
1
.1

2
6
8
 

1
.4

 
1
.7

 
36

 D
IS

24
 

16
51

 
6
.3

9
 

20
 

2
2
.3

2
 

15
5 

4
1
.9

3
 

3
4
.3

0
 
2
.8

 
2
.6

 
33

 
6 

29
9 

.1
3 

28
 

1
.0

 
1

.4
 2

7 
KO

H

24
 

19
54

 
5

3
.6

1
 

19
 

2
8
.0

1
 

15
4 

5
3
.8

7
 

7
.7

0
 

2
.0

 
1
.5

 
34

 
5 

12
4 

.1
8
 

3 
0
.8

 
0
.5

 
29

 L
ER

25
 

71
6 

3
.1

3
 

19
 

2
5
.7

9
 

15
5 

1
9
.6

1
 

7
.2

3
 

2
.4

 
1

.4
 

29
 

8 
83

 
.1

2
 

4 
0
.4

 
0
.7

 
20

 K
AO

25
 

95
9 

4
8

.2
5

 
19

 
2

4
.6

1
 

15
5 

1
7
.1

0
 

2
.3

2
 
2
.4

 
1
.6

 
28

 
11

 
71

 
.1

6
 

1 
0

.4
 

0
.2

 
18

 
Sf

C

5
5


19
88

 
H

tt
) 

EA
RT

H
Q

U
A

K
E 

S*
M

A
R

Y
 L

IS
T

19
88

 
HV

O 
EA

RT
H

Q
U

A
K

E 
St

tW
A

R
Y

 L
IS

T
22

OR
IG
IN
 T
IM

E 
LA

T 
N
 

YE
AR
 M
CN
 D
A 
HR
MN
 
SE
C 

DE
C 
MI
N

19
88

 A
PR
 2

5 
15
58
 3

5.
91
 
20
 

1.
00
 

26
 

13
8 

27
.3

7 
19

 
14
.7
3 

26
 1

12
3 

11
.7

2 
19
 5

8.
99
 

26
 1

32
9 

24
.3
4 

19
 
18
.7
2

26
 2

11
5 

18
.

27 27 27 27 28 28 28 29 29 29 30 30
MA

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

45
0 

49
.

5 
4 

16
.

12
 5

 2
4.

16
20

 3
9.

19
30
 4

9.

21
19
 3

3.
21
53
 
58
.

11
2 

39
.31

 
19

87
 
19

91
 
19

89
 1

9
92

 
19

24
 
20

48
 1

9
67
 
19

59
 
19

52
9 

23
.7

0 
19

17
27
 
39

.

44
7 

41
.

19
30

 
4.

04
3 

4.
3 

0 
46
,

21
17
 2

3.

25
6 

8

46
 1

9

87
 
19

18
 1

9
26
 
19

01
 
19

,1
2 

20

.5
8 

19
31
8 

22
.7
1 

19
23
45
 

1.
76
 1

9
14
34
 3

2
20
10
 

3

62
3 

23
16

11
 
14

17
52
 3

6
18

35
 

2
83
0 

42

91
6 

46

.5
6 

19
.1
0 

19

.7
3 

19
.1

6 
19

.5
1 

19
.1
7 

19
.6

1 
19

.2
7 

19
22
47
 
45

.5
9 

19
94
8 

14
10
 2

 4
1

14
10
 
16

18
 9

 2
9

20
22
 
38

34
6 

11

.8
9 

19
.4

1 
19

.4
8 

19

.4
8 

19
.7

4 
19

.6
2 

19
16
 8

 4
5.

83
 1

9
18
53
 
23

12
4 

12
81
3 
'1
8

15
48
' 
21

92
6 

37
14
28
 

7

.8
8 

19

.8
9 

19
.3

9 
19

.0
9 

19
.1
7 

19
.9

2 
19

26
.8
4

20
.8
3

24
.2
9

19
.7

6
53
.6
4

3.
73

22
.3
4

45
.1
2

25
.7
1

17
.1
1

25
.7
4

20
.1
3

59
.5
9

14
.6
9

28
.9
3

0.
85

20
.2
2

21
.3
3

22
.9
0

14
.0

6
21

.0
3

46
.5

3
18

.5
6

13
.3
3

18
.6
6

25
.7
3

57
.0

5
18
.3
1

23
.9
3

17
.3
1

47
.8
3

19
.7

9
20

.9
8

57
.8

8
20
.7
5

24
.9

4

20
.1
1

20
.5

1
17
.9
2

25
.2

3
58

.2
2

LC
N 
W
 

DS
G 

MI
N

15
6 

25
.5
2 

15
5 

26
.7
1 

15
6 

28
.5
9 

15
5 

26
.0
3

15
5 

28
.7

5

15
5 

11
.3
1

15
5 

29
.7
2

15
5 

7.
54

15
5 

22
.4
1

15
5 

21
.8

5

15
5 

30
.1

6
15
5 

58
.4

9
15
5 

20
.0

5
15
5 

30
.4
1

15
5 

30
.4
2

15
5 

7.
40

15
6 

29
.4
5

15
5 

33
.7

6
15

5 
27
.6
9

15
6 

30
.3
7

15
5 

11
.2
8

15
5 

23
.6

6
15

5 
33
.1
7

15
5 

32
.7

6
15
5 

6.
42

15
5 

23
.9

8
15
5 

13
.5
3

15
5 

29
.8

6
15
5 

13
.2
1

15
5 

13
.8

5

15
6 

26
.2
2

15
5 

16
.6
2

15
5 

15
.7

0
15
5 

13
.6

6
15
6 

36
.6
7

15
5 

9.
74

15
5 

2.
46

15
5 

40
.6

2
15
5 

10
.7
0

15
5 

19
.4
7

15
5 

10
.9

6
15
5 

11
.6

4
15
5 

27
.5

5
15
5 

19
.6
1

15
6 

23
.8
7

DE
PT

H 
AM

P 
DO

R 
GA

P 
RM
S 
MI
N 
ER

H 
KM

 
MA

G 
MA

G 
NR
 M
S 

DB
G 
SE
C 
DI

S 
KM

33
.6

2 
2.

0 
12

 
1 

31
2 

.0
5 
71
 

2.
4 

36
.5
1 

1.
4 

27
 

7 
94
 
.2
2 

5 
1.
2 

6.
62
 
3.
1 

3.
4 

55
 

9 
23

3 
.1
5 
74
 

1.
2 

9.
78
 
1.
7 

1.
9 

40
 

7 
60
 
.1
4 

6 
0.
3

9.
58
 
2.

9.
44
 
2.

9.
48
 
1.

8.
31
 
2.

8.
00

12
.5

9 
2.

8.
73
 
1.

21
.8
8 

4.
7.
98
 2

.
7.

33
 
1.

11
.4

8 
2.

7.
88
 
2.

4.
74
 4

.
10
.7
6 

2.

5 
2.
0 

57

6 
2.
9 

55
7 

1.
2 

41
7 

2.
9 

62
1.
4 

7
3 

1.
9 

16

7 
1.

5 
40

0 
4.

5 
63

1 
1.
2 

48
7 

1.
3 

44
3 

1.
4 

41

0 
1.
9 

46
0 

4.
5 

72
6 

2.
5 

54
8.
00
 
2.
7 

1.
8 

58
6.
80

7.
91
 
2.

8.
95
 1

,
6.
46
 2

.
8.
10
 
1,

1.
8 

22

,1
 
1.
8 

45
,6
 
1.
4 

39
5 

2.
4 

39
,8

 1
.4
 3

8
6.
85
 
1.

7 
1.

2 
32

26
.8

0 
3

6.
91
 
2

6.
78
 2

6.
12

 
1

2.
91

 
2

30
.3
9

9.
68
 2

2.
72
 1

6.
33
 
1

44
.1
7

8.
21

 
1

5.
49
 0

14
.1
5

7.
88
 
1

6.
56
 2

8.
66
 2

9.
08
 
1

8.
77
 
1.1

 
2.
8 

68
.1
 2

.0
 3

9
.1
 
1.

7 
39

.6
 1

.1
 
24

.1
 
1.

3 
34

2.
4 

23
.4

 2
.4

 5
3

.7
 
1.
0 

30
.4

 1
.2
 
34

2.
3 

15

.6
 1

.2
 
44

.9
 1

.3
 
40

1.
4 

18
.7
 
1.
2 

39
.7
 
2.
4 

53

.6
 2

.9
 
51

.6
 1

.2
 2

412
 

44
 

.

9 
13
5 

.
6 

42
 

.
16
 
10
2 

.
1 

19
5 

.
0 

26
4 

.

4 
46
 

.
11

 
17
8

15
 

57
4 

48
7 

39

10
 

98
22
 
23
4

15
 

73
16
 

61
3 

31
4

5 
81

4 
42

4 
46

5 
71

0 
94

23
 

75
3 

84
1 

74
1 

85
13

 
11
6

3 
31
1

7 
13
5

10
 

72
7 

92
6 
30
0

10
 

87
7 

15
1

4 
13
3

6 
74

10
 

38

9 
84

3 
11
7

.7
 
1.
3 

40
 

5 
46

5.
72

 
2.
5 

1.
7 

31
6.
01
 3

.7
 4

.3
 
54

7 
70

7 
22

4

12
 

7

15
 

3
11
 

5
12
 

5
.0

7 
3

,1
0 
19

.1
2 

4
.1
3 

16
.1
2 

4
.2
1 

4
.1

0 
5

.1
1 

5
.1

1 
76

.1
2 

6
.1

3 
6

.1
0 

85

.1
3 

4
.1

3 
2

.1
1 

4
.1
4 

5
.1
1 

5

.1
2 

6
.1
0 

3
.1

6 
3

.0
9 

3
.1
1 

2

.0
9 

86
.1

2 
4

.1
1 

2
.1
3 

1
.1
3 

80

.1
0 

4
.1

8 
2

.1
2 

12
.1
2 

3
.1

2 
2

.1
1 

4
.0
6 

4
.1

6 
7

.1
2 

3
.1

3 
66

0.
3

0.
5

0.
3

0.
3

2.
3

3.
2

0.
4

0.
6

0.
3

0.
5

0.
3

0.
3

0.
9

0.
3

0.
3

8.
2

0.
4

0.
4

0.
4

0.
4

0.
4

0.
3

0.
4

0.
4

0.
4

0.
3

2.
0

0.
3

0.
3

0.
4

2.
4

0.
3

0.
7

0.
5

0.
4

0.
3

0.
4

0.
5

0.
3

0.
4

1.
0

ER
Z 
NO

 
KM

 F
M 
RE
MK

5.
4 

4 
DI

S 
1.
0 

20
 D

LS
 L
 

1.
6 

48
 D
IS

 
0.
5 

35
 L

SW
0.
4

0.
3

0.
5

0.
4

2.
4

0.
6

0.
5

1.
3

0.
4

1.
0

0.
6

0.
4

1.
1

0.
5

0.
6

10
.6 0.
7

0.
4

1.
0

0.
6

0.
9

0.
6

0.
6

0.
9

1.
1

0.
5

5.
9

0.
3

0.
3

0.
7

3.
4

0.
4

0.
9

0.
6

0.
4

0.
5

0.
3

0.
746

 K
AO

49
 S

F3
37

 K
AO

49
 S

F4
3 
KE
A

7 
KE
A

38
 K
AO

53
 H

UA
 F

33
 K

AO
40
 L

SW
30
 K
AO

33
 S

F4
50
 D
IS

35
 L

SW
44
 K
AO

19
 D
IS

35
 S

F3
35

 S
r&

35
 M
LO

33
 L

SW
24
 S

F4

46
 K
EA

24
 S

F2
17

 L
SW

15
 S

F2
20
 S

ER

18
 D

IS
47

 S
Fl

20
 S

EC
27
 S

F2
9 
DI

S

34
 S

F3
33
 S

F5
14
 K
OH

35
 S

F3
43

 K
AO

47
 S

F3
18
 S

F3
0.

6 
36

 L
SW

0.
9 

23
 K

AO
1.

3 
45
 D
IS

O
R

IG
IN

 T
IM

E
 

Y
EA

R 
M

ON
 D

A
 H

RM
N 

SE
C

LA
T 

N
 

D
SG

 M
IN

LC
N

 W
 

D
EG

 
M

IN

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

RM
S 

M
IN

 E
RH

 

KM
 

M
AG

 M
AG

 N
R 

M
S 

D
EG

 S
EC

 D
IS

 
KM

ER
Z 
NO
 

KM
 F
M 
RE

MK

19
88
 M
AY
 

9 
18
44
 3

1.
07
 
19

 
27

.5
8 

15
5 

51
.7

5 
6.
98
 2

.1
 
1.
2 

28
 

3 
12
2 

.1
2 

7 
0.

5 
0.
7 

17
 K
ON

10
 

85
1 

58
.8
0 

19
 1

0.
07

 
15

5 
36
.0
3 

5.
94
 2

.2
 
1.
4 

36
 

4 
10
5 

.1
3 

9 
0.

5 
1.
3 

32
 L

SW
10
 

9 
4 

0.
13
 
19
 2

3.
78

 
15
5 

16
.2
4 

2.
94
 
1.
4 

1.
3 

13
 

6 
13
7 

.1
4 

1 
0.
6 

0.
3 

9 
SB

C
10
 1

92
8 

38
.0

6 
19

 2
5.
12
 

15
5 

29
.5
6 

9.
15
 2

.0
 1

.4
 3

4 
2 

39
 
.1

1 
6 

0.
4 

0.
8 

22
 K

AO
10
 2

35
7 

13
.8
6 

19
 
22

.8
9 

15
4 

59
.8
4 

7.
69

 1
.8
 
1.
2 

34
 

4 
18
2 

.1
3 

5 
0.

8 
0.

5 
31
 L

ER

11
 

72
4 

44
.5
0 

19
 
21
.0
7 

15
5 

3.
55
 

6.
73

 
1.
7 

1.
3 

26
 

6 
10

5 
.0
8 

2 
0.

4 
0.
7 

12
 S

F5
11

 
13
14
 1

8.
08
 1

9 
46

.9
6 

15
5 

31
.3
3

11
 
13
17
 
57

.3
7 

19
 4

6.
81

 
15

5 
31
.2
2

11
 
13
22
 
16

.2
2 

19
 
47
.4
4 

15
5 

31
.1
9

11
 
13
24
 4

8.
37

 
19
 3

9.
49
 

15
5 

6.
66

11
 
13
27
 
20

.9
1 

19
 4

7.
33

 
15

5 
31

.0
4

11
 1

34
1 

38
.6

1 
19
 4

6.
91

 
15
5 

31
.1
1

11
 
15
56
 4

1.
32

 
19
 4

7.
22

 
15
5 

31
.3
9

11
 1

72
3 

20
.1
8 

19
 2

5.
00
 

15
5 

15
.2
9

11
 2

02
4 

55
.2

4 
19
 2

2.
23

 
15
5 

26
.4
9

23
.1
0 

4.
3 

4.
6 

67
 
17

 
92
 
.1

0 
7

23
.9

4 
2.
5 

2.
4 

41
 

9 
91
 
.0

9 
6

23
.9
1 

2.
7 

2.
5 

53
 
12

 
94

 
.0

9 
7

6.
99
 2

.4
 2

.9
 
11

 
0 

17
0 

.1
4 

10

23
.2
3 

2.
5 

2.
1 

46
 1

0 
94

 
.0

8 
6

21
.9
6 

3.
9 

3.
7 

69
 1

9 
91
 
.1

1 
6

23
.7
3 

2.
5 

2.
6 

56
 

8 
93
 
.1

0 
7

32
.4

7 
1.
9 

2.
1 

22
 

0 
11
3 

.0
8 

2
10
.1
1 

1.
6 

1.
2 

31
 

1 
39
 
.1
2 

2

0.
4 

0.
9 

50
 K
EA
 F
 

0.
5 

0.
8 

32
 K

EA
 

0.
4 

0.
8 

45
 K
EA
 

2.
5 

12
.5

 1
1 
KC
L 

B-

0.
5 

0.
3 

0.
4 

1.
1 

0.
4

0.
9 

37
 K

EA
 

0.
8 

51
 K

EA
 F
 

0.
9 

43
 K

EA
 

2.
8 

7 
DE

P 
L 

0.
6 

17
 K

AO

12
 

74
4 

1.
33
 
19
 2

9.
18

 
15
6 

28
.2
2 

6.
28

1.
5 

32
 

7 
28

2 
.1
3 

58
 

1.
3 

1.
4 

27
 D

IS
12
 

92
6 

22
.7
1 

19
 
29

.3
9 

15
5 

26
.9
0

12
 

93
5 

29
.1
5 

19
 2

2.
33

 
15

5 
30
.3
3

12
 
10
 
6 

14
.9
2 

19
 5

1.
74

 
15

5 
23
.1
0

12
 1

13
7 

5.
11
 1

9 
15

.9
4 

15
5 

32
.0
8

12
 
12
16
 5

6.
59
 1

9 
19
.6
3 

15
5 

11
.4
9

12
 1

31
5 

59
.7

5 
19
 2

1.
10
 

15
5 

29
.6
7

12
 2

13
7 

20
.3
2 

19
 
16

.3
4 

15
5 

21
.0
7

13
 

91
3 

23
.3
5 

19
 1

8.
98

 
15

5 
48
.3
2

13
 2

22
6 

50
.5
6 

19
 2

5.
53

 
15

4 
52
.1
2

I.
86
 
1.
6 

1.
1 

25
9.
11
 
1.
7 

1.
4 

41
31

.6
6 

2.
1 

1.
7 

41
12
.9
5 

1.
8 

1.
4 

28

6.
66
 
1.
6 

1.
1 

29
10
.3
4 

2.
0 

1.
9 

36
6.
17
 
1.
6 

1.
7 

23
9.

94
 2

.0
 1

.5
 3

3
II
.4
3 

2.
6 

2.
6 

46

7 
98

 
.1
1

6 
43
 
.1

1
2 

14
5 

.1
0

7 
56

 
.1
8

3 
92
 
.0
9

4 
45

 
.0

9
0 

14
0 

.1
2

4 
13

9 
.1
5

9 
21
8 

.1
1

0.
3 

0.
7 

18
 K

AO
0.
3 

0.
5 

36
 K

AO
1.

2 
1.

0 
40
 K
EA

0.
5 

0.
8 

21
 L

SW

0.
4 

0.
9 

19
 S

F3
0.
3 

0.
7 

30
 K
AO

0.
6 

1.
5 

17
 S

WR
0.
5 

0.
6 

30
 K
ON

0.
8 

0.
4 

37
 L

ER

13
 2

24
5 

37
.9
5 

19
 2

5.
53
 

15
4 

52
.6

4 
10
.3
1 

1.
9 

1.
5 

27
 

3 
20

5 
.1

0 
4 

1.
0 

0.
5 

20
 L
ER

14
 

04
4 

9.
85
 1

9 
25
.7
0 

15
4 

52
.9
2 

10
.4

6 
1.
9 

1.
5 

23
 

2 
19
7 

.0
9 

4 
0.

9 
0.

6 
14
 L
ER

14
 

84
0 

48
.2
4 

19
 2

7.
15
 

15
5 

29
.5

0 
9.
60
 
2.
0 

1.
6 

29
 

5 
60
 
.1

0 
8 

0.
3 

0.
8 

22
 K

AO
14
 2

03
3 

27
.7

3 
19
 5

4.
63
 

15
6 

24
.4

6 
7.

39
 

2.
1 

22
 

2 
32

6 
.0

9 
81
 

8.
3 

11
.1

 1
6 
DI

S
14

 2
24
4 

42
.9

2 
19
 2

1.
97

 
15

5 
0.
24
 

7.
67

 
1.
8 

1.
3 

25
 

0 
18
3 

.1
4 

6 
1.

0 
1.
1 

13
 S

F5

15
 

9 
3 

13
.1

9 
19
 
50
.2
5 

15
5 

32
.8

5 
22
.9
7 

2.
0 

1.
6 

30
 

4 
15

2 
.1
1 

11
 

0.
8 

1.
1 

26
 K
EA

15
 1

74
2 

11
.0

3 
19
 2

1.
38
 

15
5 

24
.4
7

15
 2

12
9 

15
.3

2 
19

 
18

.3
3 

15
5 

12
.7
2

16
 

05
2 

9.
33
 
19
 1

8.
24
 

15
5 

12
.9
9

16
 
71
4 

42
.8
8 

19
 
19
.5
3 

15
5 

10
.5
2

16
 

94
8 

16
.7
2 

19
 1

7.
31

 
15

5 
13
.0
8

16
 2

03
2 

2.
32
 
19

 
19

.7
6 

15
5 

9.
85

16
 2

04
0 

3.
01
 
19
 2

4.
56
 

15
5 

16
.5
4

16
 2

34
9 

27
.5
5 

19
 2

5.
55
 

15
5 

16
.7
1

17
 

1 
4 

58
.1

2 
19
 
24

.2
4 

15
5 

16
.0
4

17
 

63
8 

44
.3
6 

19
 2

5.
80
 

15
5 

17
.8
0

17
 1

44
0 

25
.1

0 
19
 2

0.
50
 

15
5 

10
.7
4

17
 
14
45
 1

5.
32

 
19
 5

0.
50

 
15
6 

30
.4

0
17
 2

22
5 

59
.7
8 

19
 
19

.2
6 

15
5 

8.
63

18
 2

21
7 

24
.4

5 
19

 
18
.5
2 

15
5 

24
.4
9

13
.5
3 

1.
6 

1.
2 

23
10
.0
7 

2.
1 

1.
9 

44
9.
70
 2

.2
 

38
7.

70
 
1.
6 

1.
4 

24

4 
64

 
.0

9
7 

13
1 

.1
1

2 
13
9 

.1
1

3 
97

 
.0

9

6.
 

7.
 

11
. 9. 2. 9.
 

7.
 

1.
 

8 8

04
 

05
 

,1
3 

.1
7 

.2
5

.8
9 

.7
6 

.1
0 

.3
7 

.8
6

1,
 

1.
6 

1 
2.
1 

1,
 

2.
1 

2 
2.

2 
1

1.
5 

1 
2.
0 

1 
2.

7 
2 

1.
8 

1 
1.
9 

1

.3
 

.2
 

.7
 

.0
 

.9 .2
 

.8
 

.1
 

.9
 

.9

15
 

36
 

21
 

25
 

26 13
 

36
 

35
 

48
 

39

1 7 4 5 10 2 6 4 9 7

14
3 89
 

11
3 68
 

83 80
 

77
 

29
0 83
 

75

.0
8 

.0
9 

.0
9 

.1
1 

.1
1

.1
5 

.1
1 

.1
2 

.1
1 

.1
0

1 4 1 1 1 4 3 73
 4 4

0.
 

0.
 

0.
 

0.
 

0. 1,
 

0,
 

4,
 

0 0

,6
 

,3
 

,9
 

.6
 

.2 .0
 

.5
 

.8
 

.4
 

.4

0.
5 

0.
7 

17
 D

EP
0.
3 

0.
5 

31
 S

F2
0.

5 
0.

6 
33
 S

F2
0.

6 
0.
9 

13
 
SF

3

1.
2 

10
 S

F2
 

0.
5 

32
 S

F3
 

0.
6 

17
 
IN

T 
L 

0.
6 

17
 
IN

T 
L 

0.
2 

13
 S

EC

1.
2 

9 
IN

T 
L 

0.
6 

19
 S

F3
 

1.
6 

14
 D
IS

 
0.
3 

39
 S

F4
 

0.
5 

33
 S

WR

5
6


19
88

 
U

TO
 E

A
RT

H
3U

A
K

E 
SU

H
A

R
Y

 L
IS

T
23

19
88

 H
VO

 E
A

RT
H

Q
U

A
K

E 
SI

M
iA

R
Y

 L
IS

T

OR
IG
IN
 T
IM
E 

LA
T 
N

YE
AR
 M
CN

 D
A 
HK

MN

19
88
 M
AY

 1
8 

22
57

19
 

03
6

19
 

22
1

19
 1

84
8

19
 2

34
8

20
 

03
0

20
 1

01
2

20
 1

9 
4

20
 2

24
6

20
 2

24
9

21
 

0 
9

21
 

82
1

21
 
11

22
21
 
11
47

21
 2

25
5

22
 

1 
8

22
 

12
1

22
 

72
0

22
 

9 
9

22
 

93
9

22
 
10
43

22
 1

24
2

22
 2

15
4

23
 

05
1

23
 

24
9

23
 

53
5

23
 
12
48

23
 2

2 
0

24
 

04
4

24
 

1 
9

24
 

53
5

24
 2

2 
0

25
 

13
5

25
 

52
8

25
 1

21
3

25
 1

44
3

25
 1

62
7

25
 1

8 
9

25
 2

15
2

25
 2

23
0

25
 2

35
8

26
 

2 
9

26
 

24
3

26
 

3 
3

26
 

43
9

SE
C 

DE
C 
MI

N

21
.2

2 
19

50
.5
6 

19
35

.0
2 

19
10
.0
1 

19
32
.4
1 

19

51
.8
0 

19
52
.5
9 

19
17
.5
4 

19
33

.3
9 

19
50
.0
7 

19

16
.8
7 

19
44
.8
7 

19
33
.9
6 

19
55
.3
3 

19
27

.4
0 

19

42
.5
3 

19
4.
93
 1

9
14

.3
7 

19
31

.0
6 

19
10
.3
8 

19

47
.2
2 

19
20
.6
5 

19
34
.0
2 

19
52
.4
2 

19
19
.6
7 

19

20
.3
0 

19

20
.0
2

14
.2
0

20
.5
8

29
.1

3
23

.0
6

25
.1

6
19
.1
1

26
.6

7
18
.3
3

29
.9
5

53
.8

0
29
.0
3

20
.1
1

22
.3
5

20
.9

8

52
.9

8
26

.1
3

26
.7
1

19
.7
3

21
.0
3

22
.2

5
20

.7
9

20
.5
0

25
.2
3

45
.6
4

20
.2
6

43
.0

7 
19
 2

4.
48

47
.2
2 

19
17

.0
6 

20
34

.9
7 

19

57
.3
9 

19
23

.8
8 

19
26
.5
7 

20
15
.5
2 

19
32
.8
2 

19

14
.7

9 
19

4.
05

 1
9

56
.5

8 
19

59
.1

6 
19

9.
32
 
19

31
.0
0 

19
47

.1
2 

19
9.

64
 2

0
30

.6
9 

19
49
.1
6 

19

2.
47

2.
36

26
.1
0

49
.7
8

15
.8

9
6.
41

18
.7
3

25
.0
1

23
.7
8

24
.8
2

26
.9

7
23

.2
5

25
.1

3

24
.6

3
24

.3
6

7.
27

25
.2

3
12

.8
7

IO
N 
W

CE
G

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
6

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
6

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

MI
N

10
.2
2

20
.5

4
12
.6
7

56
.8
3

14
. 
Si

19
.8

8
26

.3
8

50
.4
3

15
.0
1

53
.5
1

23
.2
1

26
.7

7
7.
90

29
.9
2

25
.1
4

21
.9

4
30
.0
8

29
.9
3

10
.3
4

7.
64

30
.2

6
2.
41

7.
56

28
.8
7

2.
71

12
.3
6

15
.8
4

26
.1
7

32
.8

8
15
.6
0

3.
25

22
.7

1
48

.3
4

13
.5

4
16

.2
0

15
.8

0
15

.7
0

14
.5
2

16
.5
4

16
.3
2

17
.1
8

17
.4

7
43
.2
6

16
.9

8
37
.2
0

DE
PT
H 
AM

P 
DU

R
GA

P 
RM

S 
MI
N

KM
 
MA

G 
MA

G 
NR

 U
S 

DE
C 
SE

C 
DI
S

8.
28
 
1.

29
.2
8 

2.
8.
53
 
1.

7.
54

 2
.

3.
17
 
1.

7.
12
 
1.

10
.0
1

8.
62
 
2.

7.
53

 
1.

9.
72
 
2.

2.
28

9.
44

 1
.

7.
23

 0
.

9.
05

37
.7
8 

2.

0.
70

10
.4

4 
1.

8.
90
 2

.
7.

41
 
2.

7.
27

 
1.

9.
66
 2

.
6.

43
 
1.

8.
66
 2

.
10
.0
0 

2.
15

.9
7

7.
51

 
1

10
.0

3 
1

39
.5

3 
2

28
.5

2 
3

11
.5
3 

2

57
.3
5

5.
49

 1
27
.6
3 

2
10
.3
1 

1
7.

06
 
1

3.
49

 2
13
.5
7 

2
28

.4
0 

2
13

.2
2 

2
11
.6
3 

1

10
.9

7 
2

11
.4
0 

2
29

.2
8 

3
10
.9
7 

2
7.

05
 2

6 
1.

2 
37

6 
85
 

.
4 

2.
4 

65
 
13

 
15
6 

.
8 

1.
2 

40
2 

1.
6 

19
7 

68
 

.
2 

28
2 

.
9 

1.
1 

31
 
10
 

63
 

.

8 
1.

2 
32

1.
2 

31
4 

2.
2 

39
2 

1.
2 

14
5 

1.
8 

39

1.
8 

37
9 

1.
5 

41
9 

1.
2 

39
1.

4 
41

7 
2.
8 

46

1.
5 

25
9 

1.
2 

42
6 

2.
6 

49
1 

2.
2 

46
6 

1.
3 

33

,8
 
3.
0 

49
,7
 
1.
7 

35
,1
 
1.
9 

54
.3

 
1.
9 

49
1.

4 
28

.9
 
1.
8 

51
.9

 1
.6
 1

1
.1
 
1.

9 
49

.5
 4

.4
 4

7
.0

 
1.
6 

17

2.
3 

27
.9

 2
.0

 3
7

.5
 1

.8
 4

4
.6

 
1.
4 

40
.8

 
1.
8 

20

.2
 
1.
8 

30
.0

 1
.6

 1
6

.1
 
1.
4 

39
.3
 
1.
9 

21
.9

 1
.8

 2
1

.2
 
1.
7 

23
.2

 
1.
8 

23
.0

 3
.5
 4

2
.0

 1
.7
 1

9
.2

 
1.

4 
29

9 
65

 
.

3 
58

 
.

5 
11

1 
.

0 
12
9 

.
6 

12
7 

.

3 
28
4 

,
11
 

42
 

,
6 

90
5 

33
4 

29
7

2 
30

6
9 

39
10
 

42
5 

92
3 

81

6 
32

5 
15
2

12
 

90
10
 

33
3 

23
3

7 
73

3 
23
7

10
 2

06
2 

31
6

2 
17
0

4 
23

7
5 

15
3

8 
21
9

8 
73

5 
15

4

9 
67

2 
15
3

5 
13
0

5 
71

4 
11
0

5 
41

6 
54

1 
32
2

5 
96

2 
92

12
 

4
13

 
6

12
 

4
19
 

3
12

 
2

,1
2 

3
12

 
6

,1
6 

9
,0
4 

4
.1
2 

3

.1
2 

67
.1
3 

6
.1
2 

5
.1
1 

4
.1

1 
55

.1
5 

59
.1
1 

8
.1

3 
9

.1
4 

4
.1
1 

4

.1
0 

5
.1
3 

2
.1
2 

5
.1
1 

6
.1

3 
23

.1
4 

5
.1
1 

2
.0
9 

13
.1

2 
84

.1
1 

3

.2
0 
28

.1
2 

4
.1

2 
4

.1
4 

3
.1
7 

1

.1
1 

1
.1
1 

2
.0

8 
4

.1
1 

1
.0

8 
1

.1
1 

1
.0
9 

1
.1

21
09

.1
0 

1
.1
7 

4

ER
H KM 0.
4

0.
5

0.
4

1.
7

0.
3

0.
3

0.
4

0.
4

0.
8

0.
5

3.
6

0.
3

0.
4

0.
3

1.
1

2.
9

0.
3

0.
3

0.
4

0.
4

0.
3

0.
5

0.
3

0.
3

1.
0

0.
4

2.
0

0.
7

1.
5

1.
1

2.
3

0.
4

0.
6

0.
4

1.
0

0.
3

1.
3

0.
7

0.
7

0.
9

0.
6

0.
6

2.
7

0.
9

0.
6

ER
Z 
tO

KM 0.
5

0.
4

0.
3

0.
8

0.
3

0.
6

0.
5

0.
6

1.
5

0.
3

2.
1

0.
6

0.
5

0.
5

1.
8

0.
9

0.
5

0.
7

0.
7

0.
8

0.
6

0.
7

0.
3

0.
4

1.
7

0.
4

1.
1

0.
6

2.
9

0.
7

1.
1

1.
0

0.
7

0.
4

0.
4

0.
2

0.
6

0.
9

0.
5

0.
4

0.
5

0.
5

3.
4FM

 R
EM

K

32
 S

F3
52

 E
EP

35
 
SF
2

9 
KC
N

20
 S

EC

24
 K

AO
29
 K
AO

34
 K

CN
13

 
SF
l

36
 K
CN

34
 D
IS

30
 K
AO

35
 S

F4
36
 K
AO

42
 
DI
S

8 
DI

S 
*

33
 K

AO
36
 K

AO
33

 S
F3

22
 
SF

4

38
 K

AO
20
 S

F5
43
 S

F4
40
 K

AO
25
 H
UA

44
 
SF
2

4 
IN

T 
L

39
 D

LS
46
 D
IS

15
 
IN

T 
L

23
 H
UA

36
 S

WR
36
 K
CH

33
 S

K2
15

 
IN

T 
L

21
 S

EC
1 
DE

P 
L

22
 D

EP
18
 D

EP
 L

17
 I

NT
 L

18
 I

NT
 L

8 
IN

T 
L

38
 D

IS
0.
6 

10
 I

NT
 L

1.
1 

26
 L

SW

OR
IG

IN
 T
IM
E 

IA
T 
N 

YE
AR
 M
CN
 D
A 
HK

MN
 

SE
C 

DE
C 
MI

N

19
88
 M
AY
 2
6 

45
2 

30
.2

9 
19
 2

5.
51

 
26

 
65
9 

33
.7
2 

19
 
24

.3
5 

26
 

91
0 

14
.9
5 

19
 2

5.
29
 

26
 
11
31
 

3.
62
 
19
 2

4.
40

 
26
 1

14
9 

6.
41
 1

9 
30
.2
3

26
 1

31
2

26
 1

32
6

26
 
15
 8

26
 1

74
0

27
 

21
4

27
 
12
25

27
 1

51
6

27
 
16
33

27
 
16
45

27
 
17
38

27
 1

92
1

28
 

93
2

28
 

93
3

28
 1

3 
0

28
 1

95
9

28
 2

03
6

28
 2

31
1

28
 2

32
4

28
 
23
26

29
 

23
6

29
 

6 
7

29
 

7 
3

29
 1

32
0

29
 
17
35

29
 2

22
1

29
 2

24
6

30
 

94
4

30
 2

1 
8

30
 2

34
1

30
 2

34
5

31
 

55
6

31
 

62
2

31
 

83
7

31
 1

0 
6

31
 
11
24

31
 
16
19

31
 2

01
6

Jt
N 

1 
61
1

1 
75

4
1 

85
8

3.
00
 
19

45
.6
4 

19
48
.6
6 

19
22
.3
6 

19
26
.6
5 

19

20
.6
1 

19
7.
10
 
19

22
.4
6 

19
8.

93
 
19

48
.9
5 

19

19
.0

4 
19

6.
07

 
19

58
.4
4 

19
44
.4
1 

19
34
.1
7 

19

34
.2
2 

19
7.
29
 
19

28
.4
9 

19
48
.3
5 

19
15
.8
8 

19

0.
95
 
19

2.
86
 
19

59
.2
7 

19
9.

28
 
19

37
.3
3 

19

50
.9
9 

19
56

.8
6 

19
22

.9
9 

19
8.
82
 
19

54
.0
5 

19

19
.8

5 
19

35
.7
5 

19
34
.8
0 

19
40

.2
5 

19
46
.7
9 

19

51
.9

2 
19

35
.8
4 

19
8.

41
 
19

4.
32
 
19

11
.3
6 

19

20
.5

3
21

.9
5

19
.7
1

22
.8
3

12
.6
3

19
.1

9
22

.3
7

28
.9
2

19
.4

0
14
.2
5

56
.7

5
50

.8
9

19
.7

8
18
.0
0

53
.0
0

10
.7
7

24
.6

7
28

.5
0

19
.2
1

26
.7

8

20
.7

3
20
.8
4

22
.4
6

10
.7
1

53
.5

3

56
.6
1

28
.2
2

15
.4

1
20

.1
0

19
.7

0

20
.1
4

45
.6
6

19
.6

0
18
.2
2

17
.9
6

24
.0

3
19

.6
1

18
.2

1
18
.4
2

17
.6

6

LC
N 
W

DE
C 

MI
N

15
5 

16
.2

9 
15
5 

15
.6
2 

15
5 

16
.4

9 
15
5 

16
.2
9 

15
5 

15
.7
9

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
6

15
5

15
5

15
5

15
5

15
5

15
4

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
511

.7
0

1.
24

11
.6
7

2.
62

30
.3

5

13
.4
4

4.
56

26
.5
4

9.
83

27
.8

4

17
.5
2

17
.7

0
10

.9
5

14
.2
3

35
.0

6

41
.3

9
29
.3
6

27
.5

3
13
.6
8

30
.0

3

3.
67

6.
21

13
.0

9
35
.6
2

10
.0

3

27
.4

0
26

.0
0

13
.7
5

12
.6
3

12
.6

6

6.
62

55
.4
8

6.
63

7.
10

6.
77

12
.0

4
11
.3
3

6.
91

7.
23

6.
63

CE
PI
H 
AM

P 
DU

R 
GA
P 
FM

S 
MI
N 
ER

H 
KM
 
MA
G 
MA
G 
NR
 M
S 

DE
C 

SE
C 
DI

S 
KM

7.
51

 
1.
9 

1.
5 

14
 

4 
12
3 

.1
1 

2 
0.
7 

12
.1

8 
1.
5 

1.
8 

21
 

4 
90
 
.1
3 

2 
0.

9 
8.

91
 2

.1
 
1.
9 

19
 

3 
16
0 

.1
3 

1 
1.

1 
7.

32
 
2.
0 

2.
0 

19
 

1 
87
 
.1
3 

1 
0.

7 
6.
31
 
2.
1 

1.
9 

4 
1 

32
8 

.0
1 

10
 

3.
8

8.
67
 2

.
8.
69
 
1.

7.
43

 
1.

8.
08
 2

.
5.

40
 1

.

7.
21

 
1.

8.
49

 2
.

6.
79
 
3.

8.
38

 2
.

6.
13
 
1.

15
.3
5 

2.
6.
23
 
3.

9.
68
 
1.

4.
65

 
1.

7.
68

 
2.

2.
77
 
2.

9.
09
 2

.
8.

74
 2

,
7.

31
 
1,

9.
50

 2

4.
67

 
1

8.
18
 2

3.
21
 
1

7.
65

 2
9.

04
 2

7.
94

 3
0.
74
 2

6.
73
 1

7.
18

 2
6.
25
 0

9.
33
 
3

42
.6

4 
2

6.
72

 
2

3.
79

 1
4.
10
 
1

58
.5
9 

2
8.
59
 1

3.
69
 1

9.
71
 3

3.
08
 1

1 
2.
0 

52
8 

1.
6 

37
9 

1.
7 

45
0 

1.
7 

51
8 

1.
3 

35

6 
1.

2 
24

3 
2.

3 
48

2 
2.

8 
61

1 
2.
1 

40
7 

1.
2 

23

1 
1.
7 

23
4 

4.
2 

28
6 

1.
2 

11
6 

1.
1 

19
1 

1.
4 

12

4 
2.
3 

42
0 

1.
2 

31
.8
 2

.7
 5

3
.8
 1

.5
 2

6
.2

 
1.
4 

37

.9
 1

.7
 3

6
.1
 
1.

9 
39

.4
 1

.1
 

6
.2
 
1.
8 

31
.5

 2
.2
 
18

.3
 
3.
5 

30
.3

 
1.
6 

19
.0

 1
.2
 
13

.8
 3

.1
 5

1
.9

 1
.5
 2

8

.6
 3

.9
 5

7
.3
 
1.
8 

30
.0

 1
.9
 2

2
.7
 
1.
1 

19
.7

 1
.2
 
18

.2
 
2.
8 

35
.6

 1
.2

 
41

.7
 
1.
1 

14
.1
 
3.
4 

48
.7
 
1.
2 

19

13
 
75

 
.

5 
18
2 

.
10

 
90
 

.
10
 1

20
 

.
3 

76

7 
75

9 
79

15
 
75

8 
97

3 
94

5 
24

7
0 

30
2

0 
10

6
0 

10
6

0 
19
6

7 
12
4

4 
39

10
 

57
2 

70
5 

41

5 
92

8 
10
0

1 
17
2

1 
10
0

0 
31
0

2 
31
0

2 
10
3

1 
27
0

4 
74

1 
80

10
 1

12
3 

23
8

2 
12

4
0 

15
7

0 
18
1

7 
83

6 
93

0 
16

4
4 

17
6

0 
19

9

,1
1 

4
,1
5 

5
.1

4 
5

.1
8 

4
.1
6 

5

.0
9 

4
.0
9 

4
.1
4 

6
.1

0 
5

.1
4 

4

.0
6 

8
.1

3 
51

.0
5 

5
.0

8 
2

.0
9 

8

.2
0 

11
.1

0 
5

.1
3 

6
.1
0 

4
.1
2 

6

.1
6 

2
.1

0 
5

.0
4 

0
.1

6 
8

.1
0 

41

.1
0 

76
.1

1 
6

.1
4 

10
.1

5 
5

.1
1 

5

.1
0 

6
.1
1 

18
.0

6 
5

.0
9 

2
.0

9 
2

.1
9 

3
.1
2 

5
.0

8 
2

.1
3 

8
.0

9 
2

0.
3

0.
7

0.
4

0.
5

0.
4

0.
4

0.
5

0.
3

0.
4

0.
4

1.
2

6.
0

0.
9

0.
5

1.
0

0.
5

0.
4

0.
3

0.
5

0.
3

0.
5

0.
4

1.
1

0.
5

7.
4

5.
8

0.
4

1.
3

0.
4

0.
4

0.
4

1.
2

0.
4

0.
9

0.
9

2.
0

0.
4

0.
9

0.
7

1.
1

ER
Z 
NO

 
KM
 F
M 
RE

MK

0.
7 

10
 I

NT
 L
 

0.
6 

17
 I

NT
 L
 

0.
9 

2 
IN

T 
L 

0.
9 

0 
IN

T 
L 

8.
8 

0 
GL
N 
L-

0.
3 

40
 S

F3
0.
4

0.
5

0.
4

1.
1

0.
7

0.
3

0.
6

0.
5

1.
0

0.
4

2.
4

2.
1

1.
3

1.
7

1.
2

0.
8

0.
6

0.
9

0.
8

1.
3

0.
5

0.
6

1.
4

2.
2

8.
3

0.
5

2.
7

0.
6

1.
0

0.
3

1.
1

1.
2

1.
0

1.
0

1.
0

0.
4

1.
1

0.
5

0.
633

 S
F5

36
 S

F3
41
 S

F5
29

 L
SW

20
 S

F2
36
 S

F5
46

 K
AO

33
 S

F3
18
 L

SW

19
 K
EA

15
 H
UA

11
 S

F3
13
 S

SF
10
 K
EA

35
 L
SW

26
 K
AO

42
 K

AO
23
 S

F2
30

 K
AO

32
 S

SF
31
 S

F4
5 
SE
R

23
 L

SW
15
 H
UA

25
 D
IS

13
 K

AO
11
 S

F2
40
 S

F2
19
 S

F2

49
 S

F4
22
 H

IL
17
 S

F4
11
 S

SF
12
 S

SF

28
 E

EP
35
 S

F3
7 

SS
F

40
 S

F4
13
 S

SF

5
7


VO VO 00 00 00

M M M 
-J -J CO -J Ol 
tO M M Ul 
Ib IO tO OJ O

OJ K> tO Ul 
M M tO OJ O

M tO Ol M K> 
(J Ol O) CO *»

M M M M M
vo to vo vo vo
tO M IO M M 
O VO M Ol -J

to e> o> ui M 
M 01 m (-" 01

Ul Ul Ul Ul Ul 
Ul Ul Ul Ul Ul

H* OJ tO

-J CO Ol VO CO

CO CO OJ *>. OJ 
VO O) Ol Ib Ol

M tO O IO M

K> OJ IO ib (-"
o. o ui M m

M M

K> CO OJ CO Ul

H" M H> M M 
OJ OJ O Ol O 
tO H* Ul Ib tO 
K) tO ~J H* VO

tO OJ OJ OJ 
W *>.*>. -0 -0

VO VO K> Ul H* 
O Ol <* (O OJ

(-" M M M M 
VO VO VO VO VO

tO K> H" Ul Ul
vo o vo e> -J
I-* VO VO H* VO 
H* ** M Ul OJ

Ul Ul Ul Ul Ul 
Ul Ul Ul Ul Ul

*» tO H*

M 
CO VO Ol M -J

H> Ul VO VO -J

to to o 10

S
O. IO M M 
CD VO K> OJ

OJ OJ 
CO Ul

~*k OJ 
M Ol

M -J 
VO M

M !-  
VO VO

M M 
VO VO

CD M

Ul Ul U 
Ul Ul U

ao co a
o ** u
M ~J 1- 

K> K> C

Ul M *> 
O Ol e

tO M 
(-» 
tO H*

** **
Ul Ul

O3 ^J

M M 
VO VO

IO tO
o> o
»J H* 
Ol Ul

n ui ui 
n ui ui

to

3 VO O)

1 OJ K) 
  OO -O

> to to

\ O) CO

. Ul **

. -J Ul

tOtOMH' K> K> tOIOM tO H* H* tOtOH* 
OOOtOO CD CD J CO e. OJ O  * tO O OJ CO OJ K) M O tOOOJMtO 
SUIlUtOOJ tO J-*OJ M H* tO .J 1 I ** UIUIJ OJ tO tfa» tOUl Ul 

OJ Q3 Ul VO Ol OJ > n H* Ul ~J IO 0 QD^JOJtO VO MKJ^J O^JVOVOtO

H» Ul lU *-* H* ** OJ t>ON>tO <* *-* tO OJ OJ LJt-'tO <>» tO Ul H* H* 
VO O> Ol OJ N> VO Ol J Q3 Ol OJ Ul » Q3 Ul *O <>» >J Q3 O> OJ »-* ^J ~J VO VO

g
OJ *O ~J Ol OlOJ H* O3OIO3 Ol Ul ^J Ul tO ~J OJ ~J O OJ *h ~J VO 
-o vo to -o *>. -j o co vo ** 01 M ~J -J to o CT\ co >-  e> OD K> M

*-* *-**-* H* H» H» N> -» -  H* >-» H» *-*-»-» »-* *-* *-* tO M -» M H* H» MMMMK)

H* N> M Ul H» *O «h H* H* H» tO tOtOM tO tO Ul tO ** M M tO 
VOOVOUIOJ OCD OJ VOOJO-* Ul ^J VO OJ O O Ot O VO O3 VO tO OJ

Ol Ul Ol OJ Ul VOOO *fe H* tf^ M CD Ul ^J Ul Ul VO Ol GO OJ H* O CO *t H* lU 
VO Ul Ul M OJ -O CO l-i UII-'MO OJVOOU1 -O O O -O K) VOO>VOib>J

a
UIUIUlUI UIUIUI Ul UIUIUIUI UIUIUIUIUI Ul Ul Ul Ul Ul UIUIUIU1UI 
ui ui ot ui ui ui ui n ui uiuiuiuin ui ui ui ui ui uiuiuiotui ouiuiuiui

to to H» to tototf^MOj ^M<^ MIO MMIU
OIOI^JOM tOO%^J Ul VO^JMO OOlOJOOt-' tOOSOJUI^J O3U1VOO3O3

MM (-" MK> OJ I-" tO tO

O^OIVO^JM UIVON>OJ^J CDOtVOUI^J CDOJO%OIK) OJOItf^lUOJ U1VOVOUIQ
^joJoiMib vooe>e>o u>>ju>tot-' MMOI^OJ ojmouii-' vo M to vo S
tO K) i» OJ M tOO tO M tO tO M tO M tOI-'MtO tO M OJ K) l-'MMtOOJ

fcOO*--J tOO 0-J OH-mOtO MOI*.OJ 0 OtOfc OIUIOIOJO

U1K>UIU1OJ ibUIK>OJOJ UlOJtOtOib l-iUIOJOJ|b OOJOibUl OJOJibOlUI
cn^uitoib vouio>ibo> toibmoui o\ o\ vo -o -o vo o\ to oo oj uimvooio
(J H" (J M M M M

o o
MMOJCDO^ OJO^JOVO OMrOUlM OVOOIOUI tOOVOIOtO OJO^MO%OJ OJMOJMOJ tOVOMtOO OJOJOJMO O

uiuio>ojo ui ui OJ OJ o uio>o>tooi uiuiibmvo oj^ibtooj -o vo ui i-n en ODOIUICQUI K>O>UI~JUI uie>e>OJO> M
(A

O O O O O OOOUlto OOOOO O O O N) O OibOOO OOOOO MOOOO O O O M O "-1 O O O O

O O M O M

CD Ol O O) M

tO tO H* Ul
OJ M »J O VO

O O O O I-1 OOOOO 

MOOOJOlOJ Ul O 00 ~J CD

p en p p H>

o o. to to ui
O Ol OJ OJ tO

O O M O O (-  O O O O OOOIOO OOOOO

OJO>K>O)OI

a w 
«* 3

Ol 
00

o

to

Ol

2
o
Ul

-o

Ul 
Ul

K) 
-O

OJ 
Ol

s
G

o

f-
Ul 

Ol

vo
to
m

S
Ul 
Ul

03

g

O

s

o

to to
Ul

vo
toOJ
Ol

Ul 
Ul

Ul

3

OJ

B

vo

a

00

CO 
IO

vo

vo

Ul 
Ul

03

*>.

O3

vo

vo

Ul
o
OJ
vo
Ul 
00

o

o
0 
CO

Ul 
Ol

OJ

00

£
Ol

vo

vo
Ul 
Ul

OJ
to

vo
to

CO
o

Ul 
Ul

OJ

s
03

OJ
to

O3

OJ

OJ 
CO

£
o
toOJ
-o 
to

Ul

Ul 
O3

oOl

£
Ul 
O3

O3 

10

Ol

to
00

Ol

VO

to

03
vo

aIO
-0

oo vo

^
-o oo

03

IO
-J 
toOJ

e
vo
toUl
OJ
vo

Ul 
Ul

vo

3

Ol

Ol 
OJ

CO

to

IO 
O3

voUl

vo

Ol

Ul 
OJ

Ul 
Ul

toOJ

g
Ul

g

oo

vo

s
vo
IO

Ul

Ul 
Ul

Ol

OJ
to

03

s

O3

to 

to

p
vo

J
vo

IO
vo

to

Ol

s

to
to
Ol

vo

£
vo

5
IO
to

Ul 
Ul

IO
o
s
to 
o>
vo 
vo

IO

OJ 
Ul

Ul

o

vo
o>

Ul 
Ul

IO
00

s
K
vo 
vo

OJ

to
to

g
o
OJ

oUl

Ul 
Ul

to
vo

B

CO

Ol 
OJ

Ul

to
vo
CO 
Ul

K)
to

ts
Ul 
Ul

K)

g
-0

E

vo
Ul 
Ol

o
vo
M 
M

03 
CO

Ul 
Ul

*>. M

vo

Ul

00
to

ot

IO

m

vo

vo

Ul
en

o
vo

Ul

tj

OJ
o
OJ 
Ol

g
vo
Ul 
Ul

m

Ul 
Ol

00

o

OJ

K) 
00

to
f-

IO
OJ

vo

vo
to
o

s
Ul 
Ul

IO

-0 
Ol

03

O3
to

OJ

vo
-0 
Ul

vo

vo
CO 
O3

Ul 
Ul

K)

oOl

cr>
Ul 
Ul

OJ
vo
to -o

g
vo
to 
o

Ul 
Ul

Ol

£
cr>

vo

to -o
OJ

vo

vo
CO
vo

Ul 
Ul

-0

s
O3

i3

M

03

oOJ

vo

£
g
Ul 
Ul

Ul

}2

IO

-J 
m

f-
OJ

to

mUl

vo
OJ

0 
OJ

Ul 
Ul

e-o
OJ

o
voOJ

^

Ul 

Ul

CO

vo
-o
-J 
o

Ul 
Ul

M 
Ul

to

-J
K)

CO

OJ 
Ul

Ul 
Ul

o
OJ 
CO

voUl

Ul 
Ul

K)
Ul

Ul

M
Ul
to

M
0

IO
OJ

Ul

VO

10
0

en

Ul 
Ul

to
OJ

s
vo
to

M
IS
OJ
vo
-0 
Ul

vo
K)
-o
to

Ul 
Ul

K) 
O3

§
O3

3!

Ul
to 

o

8
VO

toot

00

Ul 
Ul

OJ
o

s
vo
CO 
Ul

to
OJ 
OJ

OJ
OJ

to

vo
toUl
OJ

Ul 
Ul

vo
vo

Ol

Ul

,_.

Ul

£
vo
K)
o

00

Ul 
Ul

Ol

Ul 
OJ

-o
o

m 

to

vo
K)

Ul 
Ol

Ul 
Ul

s
vo 
vo

OJ

oUl

to

CO

o
CO

vo
to
Ol

00
f-

Ul 
Ul

IO
ot

Ul

OJ

o

OJ

to
OJ 
IO

vo
M 
Ul

oo
vo

Ul 
Ul

to
vo e

iS ?
M
o o
IO t>
VO 0

M
M 
K)

Ul

Ul

vo
10
o
vo

Ul 
Ul

* K)

2 S

0 Ul

J O

,_,
Ul
vo

IO

vo
to
m
-o

Ul
o
vo

sOJ
o

to to

vo

vo

Ul

Ul 
Ul

Ol

03
OJ

-o
CO
o

Ul 
O3

CO

CO

vo
10
o
OJ

Ul 
Ul

p
3
03

g

OJ

S)
vo

vo
OJ

Ul 
Ul

to
00

Ul

CO

CO
o

CO

to
03

vo

0

Ul

Ul 
Ul

p
Ul 
CO

CO

OJ

to

Ul

voOJ

o
to

CO
to

Ul 
Ul

£
3

Ul

Ul 
CO

M
toOJ 

00

g
vo
OJ

Ul

to
Ul

8
OJ

K)

OJ 
OJ

to-o

OJ

vo
IO
o

s
Ul 
Ul

Ol

Ol

00

-0
to

co co vo co en

o to 01 to co
UI OJ M (O M 
I-" OJ VO tO -J

(O K) OJ tO OJ OJ OJ tO tO OJ 
«>. *» «>. O tO -O Ul Ul CD O>O Ul OJ OJ

OJ Ol tO tO
VO OJ H* OJ

VO VO OO VO!-  CO -O ~J M 
OJ tO O tO -O

CO OJ VO tO IO
OJ OJ M M OJ

to oo o voto ui vo vo to
VO Ul OJ IO ~J

O OJ IO H* OOJ M O VOtO OJ Ol O VO

OOOOOOOOOOooooooooooo o ui o o
Ol OJ ib 10

o o o M

Ul Ol Ul O. Ul

o 10 o o 10

e. OJ ib O IO Ul -O -O VO OJ

o 10 M ui OJ o to e> to o

Ul OJ O>

o o o

Ul VO Ul ** OJ

o o- o o o

OJ O. OJ OJ ib

o o o o M

OJ Ul ~J Ol Ul OJ <>» tO Q3 Ul 

O O O M O O O CO M O

OO VO Ol VO Ol 

00 M M O tO

-O VO ** CO M

m vo 01 o> Co

Ol Ul IO CO 

-O VO CO -O

Ol Ul OJ VO Ol

Ol OJ it* Ul M

P Q tfl !2 S
o ui OJ 10 uiK) M O -O OJ Ul -O Ul VO VO

13 P. S H S WEB
VO O O VO COK) OJ CO

S S 8


19
88

 
HU

O 
EA

RT
H

Q
U

A
K

E 
SU

M
M

AR
Y 

L
IS

T
27

19
88

 H
VD
 E
AR
TH
3U
AK
E 
SU

MM
AR

Y 
LI
ST

28

OR
IG
IN
 T
IM

E 

YE
AR

 h
CN
 D
A 
HR
MN
 
SE
C

IA
T 
N
 

DE
C 
MI
N

DE
PT

H 
AM
P 
DU
R 

GA
P 
RM
S 
MI
N 
ER
H 

KM
 
MA
G 
MA
G 
NR

 N
S 
DE
C 

SB
C 
DI
S 

KM

ER
Z 

N
O

 

KM
 F

M
 R

EM
K

 1
98

8 
JU

N
 2

0 
7
3
1
5
9
.9

1
1
9
3
1

.8
6
 

1
5

5
1

2
.7

4
 

1
3

.9
9

2
.9

2
.6

6
5

2
0

 
5
0
.1

2
1
0
 

0
.3

 
0
.3

 
44

 
D

EP
 K

20
 
15
50
 
25

.4
1 

19
 
19

.0
1 

15
5 

29
.0

5

21
 
11

13
 
12

.2
1 

19
 
21

.3
5 

15
5 

2.
20

21
 
13

12
 

3.
49
 
19

 
14

.3
5 

15
5 

35
.0

1

22
 

01
7 

52
.5

4 
20

 
7.
58
 

15
6 

0.
59

22
 

2 
5 

39
.9

7 
19
 2

0.
51

 
15
5 

7.
53

22
 

71
7 

46
.9

4 
19
 
17

.7
8 

15
5 

12
.9

6

22
 

81
1 

40
.8

5 
19
 
27

.3
9 

15
4 

53
.3
9

22
 

82
6 

24
.2

1 
19

 
48

.5
1 

15
6 

8.
95

22
 

91
9 

24
.6

1 
19

 
17

.8
8 

15
5 

13
.0

1

9.
86
 
3.
8 

4.
0 

55

5.
10
 
1.
5 

1.
7 

29

8.
09
 
1.
9 

2.
4 

47

12
.2

6 
2.

2 
3.
1 

30

8.
49
 
2.
2 

2.
4 

49

8.
61

 
1.
2 

1.
6 

39

6.
64

 
2.
1 

2.
1 

43

7.
91

 
2.
9 

3.
3 

37
8.

86
 
2.
1 

1.
9 

38

7 
39
 
.1

1

5 
15
5 

.1
3

7 
79
 
.1
7

0 
27
7 

.1
3 

24

6 
90
 
.1

1

5 
11

8 
.1

2

6 
14
2 

.1
5

4 
26
2 

.1
4 

35

5 
14
4 

.1
1 

9

0.
3 

0.
4 

48
 
LS
W 
F

0.
4 

1.
0 

21
 
SF
5

0.
4 

0.
7 

38
 L
SW

6.
8 

2.
3 

33
 
KQ
H

0.
5 

0.
4 

44
 
SF
4

0.
4 

0.
5 

37
 
SF
2

0.
7 

0.
4 

38
 L
ER

1.
1 

1.
0 

34
 H
UA

0.
4 

0.
6 

34
 
SF
2

22
 
17
45
 
38

.4
1 

19
 
18

.5
3 

15
5 

15
.2

1 
9.

24
 
2.
4 

2.
7 

52
 

7 
13
4 

.1
2 

5 
0.
3 

0.
4 

35
 
SF
l

22
 
19
19
 
14

.6
3 

19
 
21

.6
6 

15
5 

30
.0

5 
9.
95
 
2.
0 

1.
7 

38
 

2 
44
 
.0

9 
5 

0.
3 

0.
5 

19
 K

AO
22

 
21
37
 

9.
10

 
19
 
26

.8
8 

15
5 

46
.7

2 
11

.6
7 

2.
3 

1.
5 

22
 

2 
84
 
.1

3 
7 

0.
7 

0.
8 

9 
KC
N

22
 
21
48
 
36

.2
9 

19
 
24
.2
6 

15
5 

16
.3

7 
15

.7
8 

3.
2 

3.
9 

64
 
14

 
32
 
.1

2 
1 

0.
4 

0.
3 

48
 D

EP
 F

23
 

12
1 

48
.6

1 
19

 
11

.5
8 

15
5 

26
.9

6 
7.
03
 
2.
1 

1.
9 

44
 

5 
13

1 
.1

4 
4 

0.
4 

0.
7 

40
 L
SW

23
 

23
6 

13
.7

5 
19
 
20

.4
8 

15
5 

7.
23
 

8.
37

 
2.
0 

2.
0 

45
 

4 
95
 
.1

2 
5 

0.
5 

0.
4 

44
 
SF
4

23
 

84
5 

31
.8

8 
19

 
26
.0
3 

15
5 

20
.1

8 
5.
92
 
2.
8 

2.
0 

41
 
12

 
39
 
.1
3 

3 
0.
3 

0.
6 

30
 K

AO

23
 
14
28
 

4.
70
 1

9 
21

.9
4 

15
5 

26
.7

9 
10

.2
6 

1.
6 

1.
6 

30
 

4 
44
 
.0

8 
2 

0.
3 

0.
5 

25
 K

AO

23
 
14
59
 
31

.7
8 

19
 
44
.7
3 

15
5 

1.
83
 

0.
00
 
2.

6 
2.
8 

30
 

0 
23
9 

.2
8 

7 
3.

8 
3.

0 
12
 H

IL
 B
*

23
 
18
10
 2

4.
89
 1

9 
18

.8
4 

15
5 

28
.2
2 

10
.8

5 
1.
7 

1.
4 

22
 

2 
68
 
.1

1 
7 

0.
5 

0.
9 

13
 
L
S
W

23
 
19

26
 
39

.0
2 

19
 
19
.5
2 

15
5 

16
.3

8 
31

.4
8 

2.
2 

2.
3 

48
 

5 
96

 
.1

2 
2 

0.
6 

0.
8 

40
 D

EP

23
 
19

52

23
 
23

30
24
 
14
40

6.
06

34
.4

7
19

 
24

.2
1

19
 
19

.8
0

40
.1

6 
19
 
16

.3
4

24
 
17

12
 5

8.
26

25
 

9 
2

25
 

9 
9

25
 

91
1

25
 
12
58

25
 
15

31

25
 2

2 
3

25
 
22
27

26
 

15
5

26
 

22
9

26
 

24
7

26
 
18
 
9

26
 
18

38

27
 

25
3

27
 

74
3

27
 
10
55

27
 
11

41
28
 

15
5

28
 

54
7

28
 
11
39

28
 
12
19

4.
78

27
.5

8

18
.4

9
56

.6
9

7.
32

49
.7

4

0.
10

20
.4

5
4.

81

10
.5

1

41
.7

1

11
.6

3

21
.9

9
3.

57

2.
51

17
.7

3

42
.4

6

24
.1

8

13
.7

2

50
.7

2

19
 2

2.
92

19
 
20
.3
2

19
 1

7.
76

19
 2

3.
76

19
 2

3.
37

19
 
18

.1
9

19
 2

3.
79

20
 

6.
20

19
 
42

.0
2

19
 4

8.
09

18
 
57
.0
7

19
 
19

.9
0

19
 1

1.
90

19
 
22

.3
0

19
 
19

.9
7

19
 
16

.0
8

19
 
21
.1
6

19
 
24

.4
7

19
 1

2.
42

19
 
56

.8
1

19
 
21

.4
8

15
5 

15
.8

7
15
5 

11
.7

7

15
5 

29
.8

4
15
5 

30
.4

1

15
5 

6.
75

15
5 

12
.6

6
15
5 

13
.6

8
15
5 

27
.4

1
15
5 

13
.1

8

15
5 

26
.7
3

15
6 

36
.2

4

15
6 

11
.8

5

15
6 

9.
80

15
5 

22
.6

3

15
5 

11
.6

4

15
5 

28
.9
4

15
5 

3.
78

15
5 

6.
41

15
5 

16
.0

0

15
5 

30
.5

6

15
5 

16
.8

0

15
5 

19
.9
1

15
5 

16
.4

9

15
5 

7.
88

3.
38

8.
20

7.
79

9.
77

8.
13

10
.5
1

30
.8

8
11

.0
7

9.
22

9.
99

50
.1

0

12
.8

1

12
.9

1

39
.9
3

5.
86

34
.1

1

6.
69

8.
56

29
.5

1

9.
25

15
.0

6

41
.3
6

11
.1
3

8.
84

1.
8

1.
9

2.
3

2.
1

1.
9

1.
3

2.
2

2.
2

2.
3

1.
6

3.
0

1.
7

2.
4

1.
7

1.
7

2.
9

2.
3

2.
9

2.
0

2.
9

2.
1

1.
3 

15

2.
0 

50
2.
3 

51

1.
6 

43

1.
2 

48

1.
1 

33
1.

3 
46

2.
2 

55
2.
1 

60

1.
9 

58
2.
4 

24

1.
8 

37

2.
0 

28
3.
1 

58

1.
7 

22

2.
2 

41

1.
4 

32

1.
4 

41

3.
7 

71

2.
4 

39
3.
6 

63

2.
0 

50

3.
1 

45
2.
6 

41

1 
84

9 
87

6 
54

5 
33

7 
10
5

7 
13
1

8 
84

11
 

31
14
 

95

12
 

29

2 
32
4

5 
28
7

5 
29
1

10
 
23

3

2 
86

4 
83

5 
10
2

7 
11
9

20
 
15

3

4 
49

17
 

29

6 
16

9

4 
20

5

4 
73

.0
7 

1
.1

2 
5

.1
9 

2
.0
9 

5

.1
2 

6

.1
2 

2

.1
0 

2
.1

5 
2

.1
3 

2

.1
2 

3

.1
5 

92
.1

7 
38

.1
8 

36
.1

3 
25

.0
9 

5

.0
7 

5

.1
2 

4

.1
1 

6

.1
3 

5

.1
1 

6
.1

2 
1

.1
1 

8

.1
1 

37

.1
0 

3

0.
4

0.
4

0.
4

0.
3

0.
3

0.
6

0.
8

0.
4

0.
3

0.
3

2.
5

1.
0

1.
3

0.
9

0.
4

0.
6

0.
4

0.
4

0.
5

0.
3

0.
4

0.
9

0.
6

0.
4

0.
4

0.
4

0.
8

0.
5

0.
4

0.
5

0.
5

0.
4

0.
3

0.
4

2.
8

0.
7

1.
0

0.
6

1.
0

1.
1

0.
6

0.
4

0.
4

0.
6

0.
2

0.
6

0.
7

0.
4

11
 
SE
C

41
 
SF
3

45
 
LS
W

41
 K

AO

43
 
SF
4

28
 
SF
2

38
 D

EP
44

 
KA
O

49
 
SF
2

45
 K
AO

23
 D

IS
33

 
HU
A

23
 
HU
A

50
 L

OI

17
 
SF
3

37
 D
LS

30
 
SF
5

34
 
SF
4

50
 D
EP

34
 K
AO

45
 D
EP

46
 D
EP

41
 K
EA
 F

37
 
SF
4

OR
IG
IN
 T
IM

E 
LA
T 
N
 

YE
AR

 M
C
N
 D
A 
HR

MN
 
SE
C 

DE
B 
MI
N

19
88
 J
U
N
 2

8 
13
14
 
39

.8
8 

19
 
17

.4
8 

28
 
13

26
 3

8.
64

 
19
 
17

.3
4 

28
 
17
18
 
53

.7
5 

19
 2

3.
41
 

28
 
18

 
8 

32
.3

5 
19
 
19

.8
6 

28
 
18
33
 

1.
19
 
19
 
17

.8
4

28
 
19

13
 

6.
06
 
19
 
58

.2
9

28
 
19
30

28
 
23
 
6

29
 1

02
9

29
 
11
36

29
 
11
46

55
.8

3 
19

49
.8

7 
19

39
.2

4 
19

7.
33
 
19

30
.6

5 
19

29
 
12
38
 5

6.
96
 
19

29
 1

3 
4

29
 
14
38

29
 
17
16

29
 
19
55

30
 

91
1

30
 
18

 
0

J
U
L
 
1
5
1

1 
12

58

1 
21
34

2 
33
8

2 
51
6

2 
84
2

2 
93

4

2 
18
16

2 
19
27

2 
20
 7

3 
12

4
3
4
4

3 
52
4

3 
65
9

3 
16
39

3 
17
10

3 
18
48

3 
19
38

3 
19
57

3 
20
33

3 
21
35

3 
22

31

3 
23

 
7

4
1
3

4 
11
 1

10
.3

3 
19

3.
26
 
19

45
.7
6 

19

6.
45

 
19

45
.6
2 

19

0.
37
 
19

35
.5

4 
19

35
.3
0 

19

36
.2

9 
19

12
.0

3 
19

41
.2

7 
19

30
.7

9 
19

23
.4

0 
19

2.
65
 
19

17
.1

7 
19

50
.9

6 
19

36
.4

9 
19

57
.6

7 
19

47
.4
9 

19

14
.0

9 
19

6.
95
 
19

36
.2

5 
19

50
.7
5 

19

9.
31
 
19

1.
01
 
19

17
.8

7 
19

54
.4

0 
19

53
.6

6 
19

46
.8
9 

19

36
.2
9 

19
17
.9
6 

19

4 
18
28
 4

0.
70
 
19

4 
21
33

40
.6

8 
19

22
.1

9
20

.7
8

16
.2

2

16
.4
8

21
.4

1
22

.2
6

12
.6

2
16

.0
8

19
.1

2

19
.0

8

20
.4
0

36
.9

4

19
.3

7

10
.6

8

17
.3

8

15
.8

9
21

.4
9

20
.0

4
24
.2
3

19
.7

4

19
.9
2

13
.1

1
19

.6
6

29
.0

2

35
.7

2

24
.8

1

16
.8

6

8.
38

28
.0

7

12
.9

2

13
.4
8

19
.2

3

12
.4

0

12
.5

6

11
.4

8

19
.1

3

20
.4

8

24
.0

8

26
.5

7

LC
N 
W
 

DE
C 

MI
N

15
5 

13
.0

2 

15
5 

12
.9

4 
15
5 

21
.4

5 

15
5 

12
.2

9 

15
5 

21
.8

6

15
6 

23
.3

3

15
5 

2.

15
5 

13
.

15
5 

27
.

15
5 

22
.

15
5 

30
.

15
5 

26
.

15
5 

21
.

15
5 

23
.

15
5 

9.

15
5 

13
.

15
5 

10
.

15
5 

4.

15
5 

16
.

15
5 

33
.

15
5 

21
.

15
5 

31
.

15
5 

4,
15

5 
11
.

15
5 

16
.

15
5 

11
,

15
5 

8.

15
5 

26

15
5 

9
15

5 
26

15
6 

2

47 25 64 11 74 77 98 07 66 85 95 98 44 36 39 03 67 .2
3

.0
8

.6
5 22 .3
8

.0
8

.1
1

.5
3

15
5 

19
.4

1

15
5 

30

15
5 

18
15

5 
50

15
5 

27

15
5 

27

15
5 

52
15

5 
26

15
5 

27

15
5 

27

15
5 

13
15
5 

8

15
5 

15

15
5 

22

.1
6

.9
3

.6
2

.3
6

.9
8

.8
0

.0
8

.8
8

.0
4

.6
7

.1
7

.8
8

.0
4

DE
PT

H 
AM
P 
DU
R 

GA
P 
RM
S 
M
I
N
 E
RH
 
ER

Z 
N
O
 

KM
 
MA
G 
MA
G 
N
R
 N
S 
DB
G 

SE
C 
DI
S 

K
M
 

KM
 F
M 
RE
MK

8.
05
 
2.

3 
2.

5 
45
 

8 
13
2 

.1
2 

1 
0.

4 
0.

6 
35
 S

F2
 

7.
21

 
2.

0 
2.
0 

34
 

7 
14
9 

.1
2 

1 
0.
5 

0.
8 

26
 S

F2
 

11
.1

0 
1.

9 
1.

6 
30

 
3 

56
 
.0

8 
3 

0.
4 

0.
9 

22
 K
AO
 

7.
91

 
2.

0 
2.

0 
40

 
3 

81
 
.1

2 
5 

0.
4 

0.
6 

25
 S

F3
 

6.
41
 

1.
3 

25
 

2 
11

6 
.0

8 
5 

0.
4 

1.
1 

13
 
SW
R

7.
02

 
1.

8 
13

 
1 

33
9 

.0
9 

83
 

8.
7 

11
.3

 
5 
DI
S 

-

6.
86

 
1.

9.
32

1 
1.

7 
25

1.
2 

36

7.
45

 
1.

7 
1.

4 
27

2.
17
 
1.

8.
58
 
2.

10
.2

5 
2.

3.
64

 
1.

4.
81

5.
89
 
1.

8.
59

 
1.

8.
48

 
1.

8.
46
 2

.
8.
36
 
2.

6.
99

 2
.

8.
81

7.
63
 
1.

8.
99
 
1.

8.
94
 
0.

3.
75

 
1.

8.
50

 
2.

8.
63

 
0.

7.
49

8.
04
 
2

2.
22
 
1

43
.3
0

5.
17

 
1

9.
59

 
1

40
.8

8 
1

9.
28

9.
60

 
5

1.
11

10
.8

1

8.
09

9.
74

10
.3

6

9.
50
 
2

8.
38
 
1

3.
22
 
2

10
.3

7 
29 

1.
5 

27

3 
2.

3 
40

1 
1.

7 
32

7 
1.

3 
18

1.
1 

19
6 

1.
5 

27

6 
1.

6 
21

6 
1.

4 
44

3 
1.

3 
29

1 
1.

9 
53

3 
2.

3 
46

1.
3 

36
,8
 
1.

4 
48

.1
 
1.

4 
50

,9
 
1.

2 
46

.6
 
0.

9 
24

.2
 
2.

0 
52

.9
 
1.

2 
43

1.
3 

27

.2
 
1.

9 
52

.6
 
1.

3 
28

2.
0 

36
.9

 
1.

1 
33

.2
 
1.

5 
27

.3
 
1.

7 
43

1.
7 

29

.4
 4

.9
 
47

1.
1 

25

1.
4 

23

1.
2 

16

1.
7 

34

1.
3 

34

.3
 
2.

6 
56

.6
 
1.

4 
39

.4
 
2.

3 
30

.2
 
1.

6 
45

1 
13

9 
.

8 
60

5 
64

6 
13

2

4 
37

3 
39

2 
18
0

5 
12

4
2 

10
3

1 
87

11
 

79

3 
12

1

10
 

98

7 
10

6

5 
12
6

6 
54

9 
84

8 
85

10
 

83

10
 

89
8 

84

1 
12
6

11
 

83
8 

94

3 
23
1

12
 

63
4 

50

7 
19
6

5 
13

3

0 
11
5

1 
10
1

1 
17
7

0 
16

5

3 
10
4

4 
13

1
9 

66

6 
80

5 
72

10
 

48

.1
1 

4

.1
2 

3

.1
4 

5

.1
0 

5

.1
1 

6

.1
1 

2
.1

1 
5

.1
0 

4
.1

1 
4

.0
5 

4

.1
3 

4

.1
0 

11

.1
3 

2

.1
7 

10

.1
5 

5

.2
0 

2
.1
3 

4
.1

3 
4

.1
3 

1

.1
4 

5

.1
1 

5

.1
3 

5
.1
2 

5
.1

5 
5

.1
0 

18

.1
6 

2

.1
3 

3

.1
3 

14
.1

6 
8

.1
4 

6

.1
4 

7

.1
5 

6

.0
8 

5

.1
3 

6

.1
8 

4
.1

3 
4

.1
3 

4

.1
1 

1

.1
3 

3

0.
5

0.
4

0.
4

0.
3

0.
3

0.
4

0.
9

0.
4

0.
4

0.
5

0.
4

0.
4

0.
3

0.
4

0.
4

0.
4

0.
4

0.
4

0.
3

0.
3

0.
4

0.
5

0.
3

0.
3

1.
3

0.
3

0.
4

1.
2

0.
5

0.
6

0.
4

0.
7

0.
9

0.
5

0.
5

0.
3

0.
5

0.
3

0.
4

1.
0 

14
 S

F5

0.
4

1.
0

0.
7

0.
6

0.
6

1.
5

1.
8

1.
3

1.
1

0.
4

1.
8

0.
3

1.
0

0.
6

0.
9

0.
3

0.
4

0.
4

0.
3

0.
4

1.
1

0.
3

0.
6

0.
6

0.
6

0.
6

0.
7

0.
6

0.
5

0.
9

0.
5

1.
5

0.
5

0.
5

0.
3

0.
4

0.
3

0.
430

 S
F2

23
 
LS
W

23
 
SW
R

38
 K
AO

29
 K
AO

17
 S

WR
 

*

14
 S

WR

18
 S

F3

14
 
SF
2

33
 
SF

3

13
 H
IL

44
 S

Fl

40
 L
SW

32
 
SW
R

42
 L

SW
43
 
SF
5

38
 S

F3
14
 S

EC

44
 S

F3

35
 S

F4

10
 L
SW

43
 
SF

4
19
 K
AO

34
 H
CN

22
 K
AO

24
 L

SW

36
 L

OI
24
 K

ON

52
 
LS
W 
F

24
 L
SW

22
 K

ON

8 
LS
W

32
 L

SW

30
 L
SW

49
 S

F2

33
 
SF
4

16
 S

EC

35
 K
AO

5
9


M I-1 
200 

Ul 
O Ul

S to
cn CD 

vo vo
IO HI 
Ul CD

cn t>-
in cn

i-1 t-'
Ul Ul 
Ul Ul

M t>-
o in

CD -J 
IO CD

IO I-1

cn vo

Ul t>-

£ 3

G P

o o

o o
Ul Ul 

Ul Ul

£ 8,

I-1
CD
fCD

5

vo

K
§
Ul 
Ul

Ul

IO 
IO

IO

B
IO

o

,_.
IO

*

CD

s
t-' 
vo
IO
in
0 
Ul

Ul 
Ul

Ul

2
IO

IO

Ul
-o

E

o

o
in

g

t-'

E

vo
IO
in

£

Ul 
Ul

vo 
in

g
IO

u>

o

s
£

o

o
Ul 

IO

%

&o
s

vo
IO
in
Ul

(- 
Ul 
Ul

C*
o

vo vo
to

Ul
IO

o

CD

C

o

o
cn
IO

g

-J -J 
ft to

s 8
vo vo
to 10 Ul O

cn cn

i-" t-'
Ul Ul
in ui

vo cn
CD CD

vo vo 
cn ui
IO t-'

f. to O Ul

G 10

S
vo Ul

I-1 O 
£. VO

o o

o o
Ul -J

ea

(-  
cn
B
(- 
0

vo
IO
Ul

IO

Ul
in

CO
f

CD
cn
t-'

f*

CD

(- 

0

0

CD

g

t-' 
U>
to

Ul
C*

vo
toCD

K
Ul 
Ul

to 
cn

IO

IO

-o

-J
IO

(- 

0

0

(- 

s

t-' 
to

IO

vo

o

s
Ul
in

IO
-0

Ul

Ul 
IO

IO

o

vo

IO

0

0

CD

8

M 
O U

-J P

in ui H* Ul

I-1 (-  
vo vo
IO IO
in o
VO f->
(-  cn

Ul Ul 
Ul Ul

to to

t-'

f- f* O (- 

10 to

t-' VO

8S2
O H* 
CD Ul

0 0

M 0

IO Ul

g ?

O
I-1

M
0

IO
0

Ul
0

cn
CD

t-' 
Ul
in

vo 
cn

S

Ul

IO
voo

IO

-0

cn

to

IO

s

o 

vo

a
IO
0

t-'
CD 
VO

t-'
Ul 
Ul

K

Ul

*>.

Ul
o cn

t-'
CD

-O

u.

2
Ul

g

0

Ul 
Ul 
CD

cn

vo
t-' 
to
Ul

Ul 
Ul

o

s1-

Ul

CD

vo

0

t-'

to

E

0

to 
cn

0

vo

IO

inUl

Ul
in

-0 

Ul

3
IO

Ul

to

t-'
(- 

t-'

0

,_.

R

sto
g

vo

C
Ul
cn

Ul
in

cn
o

Ul
f
1-

K)

0

VO

0

to

6

IO

in vo

Ul

-0

vo

vo

3

inUl

cno

3
*- 

IO

S

IO

o

0

 0

s

10 

IO
I-"

K

vo

K
IO
f

Ul
in

voUl

Ul
o
to

IO

uJ
o vo

o

0

R

IO 
IO

S3
s
0

vo

p
$
Ul 
Ul

Ul
o

£
to

IO

cn

en

o

,_.

to

E

to

IO
to

CD

t-' 
VO

IO

cn

Ul
in

CD
vo

8
IO

Ul

en

o

0

0

B

vo
-o

*
t-' 
vo
IO 
CD

-o 
to

»
E

t-'

to

-0

cnUl

IO

0

0

,_.

£

ft
vo

vo

£
CD

Ul 
Ul

cn 
cn

Ul 
VD

Ul

H»

cn

Ul

o

t-'
o 
t-'

E

avo
CD

vo

vo

IO

Ul 
Ul

cn
CD

gIO

£

vo

G

o

o
CD

Ul

g

gCD
Ul 
Ul

vo

0
0

Ul 
Ul

a
to
 -1

Ul

a
0

o

o

s

10 

CD

Ul
-J

vo

CD

Ul
vo

Ul 
Ul

Ul
o

-J

IO

cn

3
to

0

0

s

IO M (- 

to ui 
cn ui t>-
IO C*
cn ui 10

vo vo vo

CD tO CD

Ul Ul CO 
H1 Ul Ul

(-  I-1 I-1
Ul Ul Ul
in ui ui

Ul tO CD
CD ui cn

§
171 VO 
CD Ul

IO IO IO

cn I-1 I-1
(-  (-  

-J t-> -J
Ul -J (0

to ui vo
f->

o o o

O O IO

ui to

age

Ul Ul 

Ul Ul

Ul Ul
cn ui

vo vo

E 3
CD Ul
vo in

Ul Ul
ui cn

cn ui I-1 VO

o o f-* O

to to

H* IO

H* Ul 

Ul Ul

H» O

CD

0 -0

I-1 0

,_,

E s

gcn
vo

vo

Ul

Ul 
Ul

-
Ul

*  

I-1

o cn

o
CO

0

H.

_.

s

M

sCD
IO

M
vo

0

CD
M

Ul 
Ul

oCD

gIO

Ul

o to

10

o

o

to

%

f*
Ul
to

vo
IO
cn

CD

Ul
in

cn
Ul

cn
IO

 -1

s
ft
Ul

o

o

^

g

cn
IO 
IO
to
IO

IO

vo

Ul

Ul
-0

t-'
Ul 
Ul

CD 
CD

CD

to

-0

-o

E

o

o

t*

5

cn

vo 
vo

Ul

M
vo

K
g
Ul 
Ul

Ul
-o

Ul

-o
1-

u,

o

§
0

t-'

to

g

Ul C* Ul Ul G 1
vo t>- o t>- cn i
^ Ul h-» ^ i 
CD Ul ^J VO U* 1

vo vo vo vo vo
I-1 IO IO IO H" 
VO O IO Ul H»

VO *>  IO IO Ul 
C* Ul IO CD H*

Ul Ul Ul Ul Ul
in in ui ui ui

-J u> o ui cn t-> !-  CO Ul O

ui vo vo cn 10 e
Ul >O O to VO 0

IO f-> tO tO H

in VD in o ui i-
(-  t-

t>. J 10 CD O *

SEE E K u

O O O O O C

O O O O O H

n ui *»

* *-* Ul 
J K) CO

U Ul Ul 
D 17! -J

vo vo

10 cn
I-1 tO

1 Ul Ul 
Ul Ul

O CD 
tO CD

S
^J H- 
cn ~J

 * to to

 \ o to

* IO Ul

1 1 s
e* CD

o o

I-1 O

r u g  

0>
o

h-»

tn

5
S
vo
(- 
Ul

t>-
00

Ul 
Ul

cn

Ul

t>-
K)
H1 
Ul

VO

IO
Ul

CD
Ul

Ul
in

0
o in

Ul
o
Ul 
M

Ul
to

vo
to(- 
in 
cn

Ul 
Ul

IO

IO 
IO

a
CD
H1 
VO

VD

IO
-O

*>. 
vo

Ul 
Ul

CD

to
IO

IO

Ul 
CD

Ul

-O

vo

CD

in
0

Ul 
Ul

&-o
Ul

IO

IO 
CD

Ul
H-

Ul 
VO

vo
Ul
-J
H1 
t>-

Ul
cn

o

9

to
Ul
«t
Ul
cn
CD
vo

vo
M 
VO

to
0

Ul 
Ul

Ul

g

to
Ul
cn

Ul

0

vo
H1

CD 
VO

Ul 
Ul

CD

C*
vo

Ul 
Ul

to 
vo
-o

vo
(-  
vo
cn(- 

Ul
in

CD

IO
Ul

*»
Ul

*kUl
Ul 
Ul

vo
IO
Ul

-0
vo

Ul 
Ul

Ul

«tUl

IO
0

toUl
cnM

vo
IO
o
vo vo

Ul 
Ul

to
CD 
CO

(- 

IO
0

B
vo
IO
o
0
vo

Ul
in

IO

B

53
*t 
cn

§

vo

CD

e».
Ul

Ul 
Ul

vo

-0

H1

VO 

CD

Ul

VO

-0

Ul

Ul 
Ul

Ul

2

IO 
IO

IO
t>-
H1 
«t

VO

so
o

Ul 
Ul

0

voo

(- 
to
CD 

IO
«*
CD 
CD

VO

IO
O
H1 
Ul

Ul 
Ul

Ul

s

ft*» 
to
o cn

vo

Ul

H1
*t

a
~j
g

«* ~jC*
vo
-0
t*

vo 

vo
Ul

Ul 
Ul

CD

0

(- 

6
Ul 
Ul

cn
IO

CD

Ul
0

Ul 
Ul

«t
IO
(- 

I-1
to 
vo

«t
Ul
o

vo
IO
Ul

-o

Ul 
Ul

vo
CD
vo

£Ul 
Ul

CD

vo 
toUl
IO

Ul 
Ul

vo

B

Ul

C* 
C*

CD
cn

vo
IO
Ul

IO

3 b
VO K

g t;

^J

Ul 
CD

o cn

vo

IO
Ul

S
en 
in

i cn
* Ul 
J Ul

vo
IO
0

-J 
cn

vo
IO
Ul

«tUl

Ul 
Ul

o

-o

to
Ul
o\
Ul 
Ul

to*>.

vo
IO
Ul

f->

Ul 
Ul

vo
-oC*

IO

toUl 

Ul

-J(- 

vo 

~J
Ul 
CD

Ul 
Ul

vo
IO
t>-

K)

£
Ul
«*
vo to

vo
IO
0

C*
vo

Ul 
Ul

CD

s

to

&IO
Ul

cnCD

vo

Ul

Ul 
Ul

Ul 
Ul

vo
Ul

to
u>Ul
t-'
CD

3
vo

Ul

c*
CD

Ul 
Ul

vo

tj

to
to
CD 

Ul

s
vo 
to
Ul

o

Ul 
Ul

vo
-J 
o

to
to
CD

u<Ul

Ul

vo 

vo
c* 
t>-

Ul 
Ul

to

g

tO

toUl
too
VO 
CD

VO

Ul

VO
Ul

Ul 
Ul

VO

CD
O

K)

fe. 
VO

Ul

to

vo

-J
Ul
vo

Ul 
Ul

vo
»-»
Ul

to
Ul
H*

c* 
to
-J
o

vo
toUl
t>-

Ul 
Ul

CD

to
to
o\
(- 

t>.
vo

vo
IO
c*
Ul
vo

Ul 
Ul

CD

Ul 
VD

to
IO

c* ~J
IO

vo
IO
c*
vo»- 

a
vo
Ul

IO

IO

«*
CD

CD 
CD

VO

toUl
-O 
CD

U) 
Ul

vo
oto

(- 

gu> 
o\
o\ vo

vo

-J
(-  
vo

Ul 
Ul

to

cn

(- 

»

avo
o

vo
IO
t>-
vo

Ul 
Ul

vo
Ul
vo

(- 
IO
~J
t-'
Ul

o\Ul

vo
IO
Ul

Ul
«*

Ul 
Ul

vo
&\ vo

!- 

to
l->

vo
o

vo
IO
Ul

c*Ul

Ul 
Ul

CD

CD

(- 
t-' 
vo
Ul
H1

Ul 
Ul

vo
IO
Ul

Ul

Ul 
Ul

vo

s

t-«

*J

5o 
so

so
K) 
U1

«t
*k

Ui
U1

so
K)
C*

U1
10

UP

O

SO

K)
*k

CD
0

U1 
U1

so
U1

Ul
-J O CO K) CD 00 tO CD -J

Ul O
171 K> UJ «t ~J 171 171 -J VO K) -J Ul 

KltOt-* H1 O H1 tO H1 IOIO

in VO CO I-" 171 O CM K) CO CO 

(-  K) (O I-1 (O K) K) IO fO

CD OOCfcCDIOUl K) O Ul K) O U> 171 -J O\ t>- UIIOCDUIC* 

(- IO Ml-" lOI-'l-'tOtO lOIOH'OtO t-> K) K) K) K)

IO IO Ul CD eft
to 10 (- 10IO Ul to Ul Ul 

CD I-* O O H*
h-» ^ IO U> IO 
-J Ul IO tO Kl

f-> 
CO O 171 ** tO

tO Ul h-1 Ul IO
to o ^J CD cn

(-  I-1
Ul O Ul IO CD

co ui to to o <>.inuiin ui oO O ~JOVDCDUItO OCDCfcCDVO OI-*«kVOCD tO«k UJ 171 O VO CO ~J

H* H* H* Ul ' H*
iTi tn ui -o ui ^i^in^to 10 iTi cn w H" incnouiui uiuiuicnui ui o ui ui ui UIUIUIUIKI toto^io^ ui to ui ui to

(-  
o o o o o i-'oooo ooo uip i-' poo popo o o ooo

ooooo ooooo ooooo o o o -J o o i-1 o o oooo ooo ooooo ooooo

(- MUltOUl O -J I-1CO CO -J I-1 O\ VO CO tOVO UI Ul O
l-'HitOtO H*tOI->
VD (J1 t-* K)

U» (-  K) Kl
(J1 U> *-* CD U> -J

M I-1 Hi *>. I-1 32
cn vo M in CD SO


19
88

 
HV

O 
EA

K
IH

3U
R

K
E 

Sl
*M

B
R

Y
 L

IS
T

19
88

 
HV

O 
EA

K
IH

3U
R

K
E 

SI
M

4A
FY

 L
IS

T
32

OR
IG
IN
 T
IM

B 
LA

T 
N
 

YE
AR

 M
DN

 D
A 
HR
MN
 
SE

C 
LE

G 
MI

N

19
88

 J
UL
 1

7 
18
46
 2

0.
57
 1

9 
20
.1

3 
17

 2
23
7 

9.
34
 1

9 
15
.7
1 

18
 

11
1 

2.
34
 1

9 
21
.8
3 

18
 

32
5 

9.
47
 1

9 
19
.8
0

18
 1

8 
4

18
 2

2 
7

19
 

0 
2

19
 1

11
2

19
 1
8 

6
20
 

14
3

20
 

33
3

20
 

33
7

20
 

53
4

20
 1

01
8

20
 1

34
8

45
.0
8 

19

57
.2
8 

20
10

.9
7 

19
21
.7
2 

19
26

.6
7 

19
23
.9
1 

19

40
.0
8 

19
9.
21
 1

9
38

.9
1 

19
50
.2
4 

19
16

.7
0 

19

20
 2

34
0 

16
.7

7 
19

21
 

0 
2

21
 

72
1

21
 
11
11
 |

21
 1

72
8

21
 1

74
1

22
 

35
3

22
 

72
2

22
 

8 
9

22
 1

72
4

23
 

92
2

24
 

72
3

24
 

85
3

24
 

93
9

24
 

94
2

24
 1

12
5

24
 1

4 
6

24
 2

05
3

25
 

23
0

25
 

81
6

25
 1

51
2

26
 1

44
0

26
 2

3 
0

26
 2

32
2

26
 2

35
2

27
 
11
49

27
 1

5 
9

27
 1

55
5

27
 1

65
9

28
 

02
3

9.
87
 1

8
29

.1
5 

19
27
.4
7 

19
2.
50
 1

9

13
.7
2 

18
6.

67
 1

7
41
.6
9 

19
55
.2
9 

19
52
.1
0 

19

51
.5
8 

19
38

.0
0 

19
40

.7
8 

19
1.
30
 1

9
0.
12
 1

9

29
.5
5 

19
32
.1
3 

19
26
.4
5 

20
21
.9
2 

19
18

.4
9 

19

11
.3

6

39
.3

1
22

.9
7

19
.4
5

29
.3
3

15
.5
9

12
.3
4

19
.9
2

22
.0
2

11
.8
8

26
.5

3

55
.5
4

31
.5
1

18
.0

7
13

.8
7

11
.0

1

57
.8

3
23
.3
3

55
.8
8

19
.4
4

20
.3
9

25
.9

7
18
.2
9

13
.2
1

21
.8
5

19
.5
5

19
.4
6

23
.9
6

24
.1
8

18
.1
7

19
.0
1

13
.9
3 

19
 1

9.
02

38
.0
8 

19
53
.7
0 

19
24
.1
8 

19
33

.3
9 

19

56
.1

0 
20

0.
71
 1

9
11
.1
3 

19
43
.8
7 

20
28

.0
8 

19

14
.4
2

13
.2

9
25
.6
5

19
.8
2

19
.5
2

12
.5
1

20
.0
1

13
.0

7
20

.0
4

LC
N 
W

D
E
B
 
M
M

15
5 

11
.5
7 

15
5 

15
.9
3 

15
5 

12
.6
8 

15
5'
 1
1.
 7
7

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
4

15
6

15
6

15
5

15
5

15
5

15
5

15
4

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

28
.2

3

24
.6
5

26
.9
8

13
.6

6
51

.5
2

16
.0

4

27
.4
8

11
.8

5
29
.7
8

41
.3

5
56
.2
1

45
.7
6

17
.9
1

20
.7

2
27
.1
3

41
.4

7

7.
99

59
.7
6

10
.7
4

12
.8

8
11
.7
6

20
.7

1
14
.5
3

17
.1
6

13
.1

3
8.
85

15
5 

11
.9

5
15

5
15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
.9

1
59

.1
6

13
.7
6

11
.1

0

15
.1

0
26
.8
2

28
.6

8
30
.6
4

7.
58

31
.5
1

26
.4
2

12
.0
6

53
.6

1
4.

49

D
E
P
T
H
 A
M
P
 
O
R
 

G
A
P
 R
M
S
 M
I
N
 

K
M
 
M
A
G
 M
A
G
 N
R
 N
S
 E
G
G
 S
E
C
 D
I
S

8.
28
 
1.
6 

1.
8 

30
 

2 
82
 
.0
9 

5 
31

.9
4 

1.
9 

1.
7 

42
 

0 
15
7 

.1
0 

5 
3.
02
 

1.
3 

17
 

3 
10

5 
.0
8 

2 
8.
02
 
1.
7 

1.
7 

47
 

8 
86
 
.1
2 

5
7.
77
 
2.

9.
18
 1

.
10

.1
0 

1.
8.
94
 
2.

7.
14

 2
.

29
.5
4 

1.

5.
85
 
2.

9.
65
 
1.

9.
66
 1

.
4.
09
 2

.
6.
72
 
1.

43
.4
2

29
.2

1
30
.9
6 

2.
6.
35
 
1.

4.
01
 
2.

16
.9

8 
2.

7.
30
 3

.4 
2.

4 
38

6 
2.
5 

34
6 

1.
4 

42
8 

3.
2 

56
1 

1.
3 

21
9 

1.
5 

41

1 
1.
9 

43
6 

1.
7 

43
7 

1.
2 

38
2 

1.
9 

40
1 

1.
3 

29

2.
4 

21
2.
0 

22
2 

1.
8 

45
7 

1.
7 

36
0 

1.
2 

16

0 
2.
1 

44
8 

3.
9 

60
40

.7
6 

2.
7 

3.
1 

68
8.
34
 
1.

7.
64
 
1.

9.
04

 2
.

7.
08

 
1.

48
.6

5 
2.

2.
97
 
1.

6.
55
 
2

6.
41
 
1

3.
03
 
1

11
.0
7 

2
8.
55
 
1

8.
56
 
1

6.
76
 
1

11
.0

8
9.
48
 
3

12
.6

1 
2

9.
10
 
2

44
.0
1 

1
5.
96
 
1

6.
95
 2

25
.2

5 
2

7.
39

 2

.9
 
2.

1 
50

,6
 1

.4
 3

1

.0
 1

.9
 3

3
.6

 
1.
4 

24
.6
 
2.
9 

36
.7

 
1.

3 
14

.2
 
2.
4 

41

.6
 1

.1
 
27

.7
 
1.

3 
16

.7
 
3.

3 
30

.6
 
1.
4 

38
.6

 
1.
2 

30

.5
 1

.5
 2

8
1.
4 

14
.5

 4
.1
 
66

.3
 
1.

8 
48

.0
 
2.

3 
47

.7
 
2.
0 

36
.7

 1
.2
 1

8
.0

 
1.
7 

34
.7

 
2.
9 

32
.0

 2
.1

 
49

3 
11
3 

.

4 
30
7 

.
4 

34
 

.
7 

64
 

.
2 

95
9 

15
7 

,

4 
11
4 

.
7 

84
 

.
5 

39
5 

11
8

3 
16
1

2 
32
5

4 
32
8

4 
12
1

4 
10
9

0 
12

3

7 
24

5
11
 
33
4

20
 2

13
10
 

80
8 

76

8 
10
1

1 
12
0

1 
17
3

2 
98

5 
82

2 
92

5 
11
1

7 
31
4

6 
71

7 
11
0

1 
99

2 
10
1

17
 

90
8 

36
9 

10
0

6 
27
4

0 
13
6

5 
80

5 
30

4
9 

13
6

16
 

4

,1
2 
70

12
 

1
.1
2 

5
.1
9 

6
.1
2 

5

.1
6 

5
.1
3 

5
.1

2 
4

.2
0 

9
.1
5 

2

.1
71
00

.1
1 

84
.1

2 
4

.1
5 

6
.1

4 
11

.1
4 

36
.1
21
91

.1
3 

18
.1

4 
5

.1
2 

5

.1
0 

3
.0
8 

3
.0

8 
9

.0
3 

1
.1
2 

4

.0
9 

5
.0

8 
3

.1
0 

37
.1
7 

2
.0

9 
6

.1
0 

4
.0
6 

5
.2
0 

4
.1

4 
4

.1
1 

5

.1
4 

34
.1
2 

5
.1
1 

5
.1

1 
16

.1
4 

3

ER
H KM 0.
4 

0.
7 

0.
5 

0.
3

0.
4

6.
2

0.
3

0.
4

0.
7

0.
8

0.
4

0.
4

0.
3

0.
6

1.
0

3.
3

1.
4

0.
7

0.
4

0.
8

0.
9

9.
1

0.
5

0.
4

0.
5

0.
4

0.
6

0.
9

0.
5

0.
4

0.
4

0.
3

0.
7

0.
5

0.
4

0.
4

0.
6

0.
4

0.
3

0.
4

0.
9

0.
6

0.
4

1.
2

0.
4

ER
Z 
NO

 
KM
 F
M 
RE

MK

0.
7 

23
 S

F3
 

1.
4 

42
 D

EP
 

0.
3 

15
 S

ER
 

0.
4 

41
 S

F3
0.
7

8.
7

0.
4

0.
5

1.
1

0.
6

0.
9

0.
4

0.
5

3.
5

0.
4

4.
4

5.
0

0.
7

0.
9

14
.0

15
.4

11
.9 0.
7

0.
4

0.
7

0.
7

0.
5

1.
8

0.
4

0.
9

1.
1

0.
6

0.
3

0.
6

0.
7

1.
0

1.
3

0.
5

0.
3

0.
3

0.
9

1.
9

0.
822

 L
SW
 F

31
 D

IS
39
 K
AO

43
 
SF

2
10
 K
CN

32
 D
EP

39
 L
SW

39
 S

F3
35
 K
AO

35
 L

SW
26
 L
ER

21
 D

IS
20
 D
IS

41
 D

EP
33

 L
SW

11
 L

SW

37
 
LO
I

49
 D
IS

49
 K

EA
42
 
SF
2

23
 
SF
3

21
 K
AO

21
 S

F1
24
 D
EP

7 
SE
R

23
 
SF
4

17
 
SF
3

6 
SE

C
31
 K

OH
32

 S
F2

23
 S

F3

20
 S

F1
8 
LS
W

49
 L

SW
42
 K

AO
42
 
SF
4

32
 K
EA

12
 L

SW
21
 S

F3
0.

9 
26
 K
OH

0.
3

41
 S

F5

O
R
I
G
I
N
 T
I
M
E
 

I
A
T
 N

Y
E
A
R
 M
C
N
 D

A.
 H
R
M
N
 
S
E
C
 
D
E
C
 M
I
N

19
88
 
J
U
L
 2

8 28 28 28 28 29 29 29

45
5 

48
.

7
8
2
.

11
31
 

3.
20
50
 3

0.
21
52
 4

8.

21
5 

13
.

62
1 

23
.

7 
6 

34
.

29
 2

02
8 

55
.

29 30 30 30 30 30 30 30

22
57
 

0,

33
7 

40
55
7 

44
71
7 

5
10
28
 2

6
14
46
 2

4

15
50
 2

4
16
31
 

1

41
 
19

85
 
19

71
 
19

59
 1

9
55
 1

9

81
 
19

62
 
19

.1
8 

19
.4
8 

19
.5
3 

19

.9
8 

19
.1
3 

19
.9
4 
18

.2
9 

19
.1

1 
19

.9
8 

18
.5
2 

19

20
.5

1
17
.6
2

25
.0

6
48
.6
9

57
.5
7

20
.2

7
28
.9
0

56
.5
7

25
.3
3

25
.3

2

24
.4
9

15
.4

4
48
.2
2

31
.5

4
31
.8
3

55
.8

9
20
.7
1

LC
N 
W

EG
G 
M
M

15
5 

12
.6
8

15
5 

13
.0
8

15
5 

16
.8

4
15
6 

41
.7

7
15

5 
21
.6
1

15
5 

5.
83

15
5 

26
.2

4
15

6 
28
.0
8

15
5 

19
.3
6

15
5 

16
.3

9

15
5 

14
.7
7

15
5 

29
.5
6

15
5 

10
.2

9
15

5 
46

.0
8

15
5 

14
.9
3

15
5 

19
.2
8

15
5 

13
.9

8

DE
PT

H 
AM

P 
DU

R
KM

 
MA

G 
MA

G 
MR

8.
68
 
1.

8.
19
 2

.
2.
18
 
2.

35
.6
7

12
.3
4 

2.

7.
88
 2

.
6.

72
 
2.

33
.4
4 

3
5.
63
 1

4.
79
 1

39
.5

9
8.
35

10
.3

0 
2

7.
49

12
.0
7 

2

14
.0
5

34
.8

0 
2

9 
2.
0 

48
2 

2.
1 

49
0 

1.
9 

14
2.
0 

17
1 

1.
7 

22

.4
 
2.

7 
58

.4
 1

.7
 
47

.5
 4

.0
 
54

.8
 1

.4
 2

3
.7
 
1.
2 

8

2.
7 

22
1.

2 
33

.3
 
2.
1 

28
1.
1 

11
.1

 1
.3
 
17

1.
5 

20
.0

 2
.2
 
44

GA
P 
RM

S 
MI
N 
ER
H

NS
 E
GG
 S
EC
 D
IS

6 
14

0
10
 1

19
1 

96
2 

33
0

2 
21
4

11
 
14

0
7 

74
11
 2

32
5 

74
1 

11
4

5 
88

6 
62

4 
31

3
5 

28
5

6 
29

6

3 
24
4

6 
57

.1
3 

4
.1
3 

1
.1
3 

0
.1
31
03

.1
0 

8

.1
3 

5
.1

5 
5

.1
3 

72
.1
3 

3
.0

6 
1

.1
0 

7
.1

8 
1

.1
0 

50
.0

6 
2

.1
0 

13

.1
1 

29
.1

1 
4

KM 0.
6

0.
3

0.
5

3.
4

1.
0

0.
3

0.
3

0.
6

0.
5

0.
9

1.
0

0.
4

1.
8

1.
4

2.
5

1.
6

0.
7

ER
Z 
NO

KM
 F
M 
RE
MK

0.
4 

43
0.
4 

40
0.
3 

1
4.
8 

6
0.
4 

20

0.
3 

49

SF
2

SF
2

SH
C

DI
S

KE
A

SF
4

0.
8 

39
 K
AO

2.
1 

43
0.
9 

17
0.
6 

0

1.
0 

17
0.

9 
27

2.
4 

24
0.
6 

7
2.
7 

1

1.
0 

17
0.
9 

34

DI
S

KA
O

SM
C 
L

DE
P 
L

LS
W

LO
I

KO
N

GL
N 
L

LO
I

l
f

:K

30
 1

8 
3 

26
.8
8 

19
 2

6.
19

 
15
5 

15
.3
2 

2.
94
 2

.1
 
0.
8 

13
 

2 
18

6 
.1

8 
3 

0.
6 

1.
0 

8 
SN
C

30
 1

8 
4 

58
.6
4 

19
 2

3.
77

 
15

5 
15
.8
3 

2.
86
 1

.6
 

17
 

4 
10

1 
.0

9 
1 

0.
3 

0.
4 

8 
SE
C

30
 1

81
1 

17
.6
0 

19
 1

9.
42

 
15
5 

12
.0
3 

8.
12
 
1.
6 

1.
5 

26
 

1 
92
 
.0

9 
5 

0.
5 

0.
9 

21
 S

F3

30
 1

83
7 

17
.2
7 

19
 2

5.
16
 

15
5 

15
.8
2 

9.
66
 
2.
0 

1.
3 

17
 

2 
16
4 

.0
9 

2 
0.
8 

1.
1 

6 
IN
T 
L

30 30 30 31 31 31 31 31 31 31 31 31 31 31 31
AU
3 

1 1 1 1 1 1 1 1

18
40
 
14

.
23
42
 
20

.
23
52
 

4.
04
5 

22
.

3 
7 

14
.

35
8 

42
.

4 
4 

33
.

45
0 

47
.

64
 
19

63
 
19

01
 
19

64
 
18

20
 1

8
20
 
18

59
 
18

03
 
18

5 
6 
41
.5
1 

18

51
6 

42
.

55
8 

22
.

11
54
 
19

.
15
 
6 

26
.

15
40
 1

7.

22
11
 

6
02

9 
29

05
3 

53
4
8
4

51
2 

54

10
33
 
25

13
48
 

3
15
58
 1

7
17
33
 
53

26
 
19

.7
5 

19
.8
9 

19
.2
1 

18
.6

5 
19

.4
3 

19
.0

5 
19

.7
1 

19
.5
8 

19
.0
5 

19

.4
0 

19
.9
8 

19
.5
2 

19
.6
0 

19

27
.8
9

25
.9

8
24

.6
4

49
.0

2

50
.9

7
52

.7
5

58
.5
5

58
.6

7
54
.7
3

15
.3
8

18
.3
2

23
.3
4

56
.0

9
20

.0
7

25
.6

2
26
.0
4

18
.7

2
29

.0
0

26
.9

8

25
.5
0

19
.1

0
13
.3
6

32
.6

6

15
5 

6.
27

15
5 

18
.9

3
15

5 
29

.9
4

15
5 

9.
76

15
5 

11
.4
3

15
5 

11
.8
4

15
5 

13
.2

8
15
5 

12
.6

4
15

5 
14
.5
9

15
5 

4.
68

15
5 

12
.6

3
15

5 
17

.6
0

15
5 

12
.5

0
15

5 
10
.4
1

15
5 

18
.9
2

15
5 

29
.3
1

15
5 

18
.4

4
15
5 

26
.5

4
15
5 

13
.4

1

15
5 

14
.5
2

15
5 

9.
67

15
5 

27
.8
9

15
5 

15
.0
7

26
.6
3 

2.
6.

99
 2

.
10
.5
1 

1.
12

.4
6

10
.4

6 
2.

12
.6
5 

3.
14
.1
8 

4.
16
.9
3 

3.
13
.9
1

48
.2
7 

2.
10
.1
8 

2.
23
.9
8 

2.
10

.3
9 

2.
7.
83
 1

10
.4
5 

1
8.
89
 1

30
.5

6 
1

2.
82
 
1

2.
89
 
1

1.
57
 
1

9.
53
 
1

7.
07
 
1

29
.7

9 
2

5 
1.
8 

16
1 

1.
2 

25
7 

1.
2 

24
1.
5 

20

8 
3.

6 
41

8 
4.
5 

53
2 

4.
8 

50
9 

4.
6 

51
1.

5 
9

.4
 1

.8
 
56

.5
 2

.6
 
50

.3
 
2.
6 

11
.6
 3

.2
 2

7
.6
 1

.5
 3

0

.9
 1

.9
 2

2
.8

 1
.4
 3

6
.9

 2
.0
 4

7
.6

 1
.1
 
28

.9
 2

.2
 
24

.7
 
1.
8 

15
.6

 1
.6
 
21

.8
 1

.7
 2

1
.4

 2
.2
 
10

2 
32

4
3 

91
1 

70
6 

29
7

7 
26
5

10
 2

60
6 

27
1

5 
23

6
1 

27
8

11
 
19

8
5 

13
7

2 
12
0

2 
29

8
3 

85

3 
84

5 
40

6 
85

8 
77

4 
19
3

4 
19
6

0 
10
3

1 
10
4

1 
30
2

.1
5 

15
.1
2 

3
.0

6 
6

.1
3 

50

.1
2 

45
.1

3 
42

.1
1 

33
.1

3 
33

.0
9 

36

.1
2 

7
.1

4 
8

.0
7 

1
.1
3 

37
.0

9 
4

.1
5 

2
.1

2 
7

.1
3 

1
.1

5 
6

.1
4 

5

.1
6 

4
.0

6 
4

.1
2 

5
.1

0 
14

3.
5

0.
6

0.
4

6.
4

0.
6

0.
7

0.
9

0.
9

2.
8

1.
1

0.
4

1.
6

1.
9

0.
4

0.
7

0.
3

0.
6

0.
3

0.
5

0.
6

0.
7

0.
4

4.
3

2.
1 

12
0.

8 
19

0.
9 

15
9.
1 

14

0.
6 

37
1.
1 

47

DE
P 
L

IN
T

KA
D

LO
I

IO
I

LO
I

1.
0 

48
 U

OI
12
.9
 4

8
2.
2 

8

0.
4 

46
0.
5 

31
0.
7 

0
0.
7 

9
0.
7 

19

0.
5 

19
0.

6 
33

0.
5 

41
0.

9 
20

LO
I 

-
IO
I

DE
P

SF
2

DE
P 
L

IO
I

SF
3

IN
T 
L

KA
O

DE
P

KA
O

1.
0 

20
 G
LN
 L

1.
1 

12
1.
3 

17
1.
3 

11
4.

5 
0

SN
C 
L

SF
3

LS
W

DE
P 
L

61


19
88

 
HV

D 
E

A
im

C
U

A
K

E
 S

llM
A

R
Y

 L
IS

T
33

19
88
 H

VO
 E
AR
TH
QU
AK
E 
SU

MM
AR

Y 
LI
ST

OR
IG

IN
 T
IM

E 
LA

T 
N

YE
AR
 M
CN
 E

ft
 H
RM
N 

SE
C 

DB
G 
MI

N

19
88
 A
UG

 
2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3 4 4 4 5 5 6 6 6 6 6 6

23
4 

25
.

24
0 

1.
31
4 

28
.

10
55
 

7.
12
25
 

8.

17
 1

 
26
.

17
41
 
31
.

21
35

 
3.

22
 0

 3
0.

3
9
7
.

41
9 

26
.

75
1 

17
.

81
0 

0.
11
41
 
30
.

13
15
 4

1.

68
 
19

21
 
19

62
 
19

94
 1

9
99

 1
9

61
 
19

43
 
19

14
 1

9
45

 1
9

09
 1

9

52
 1

9
07
 1

9
26

 1
9

,8
2 

19
,3
6 

19

14
23

 
1.
22
 1

9
16

37
 
55

.0
0 

19
23
43
 4

3
.9
8 

19
16
58
 5

0.
00

 1
9

17
 5

 5
4.

44
 1

9

18
56

 2
5

16
 6

 
4

19
 2

 
1

43
8 

27
54
7,
29

8
1
0

10
57

 
50

11
16
 2

0
12
 4

 5
7

.1
4 

19
.0

5 
19

.6
0 

19
.1
1 

19
.7

7 
19

.6
5 

19
.0

8 
19

.6
4 

19
.7
6 

19

20
.0
9

19
.6

7
21
.5
3

14
.0
8

21
.0
5

27
.3
5

13
.9
5

25
.6

5
21
.1
0

22
.8
2

8.
56

24
.3

9
22
.1
1

25
.6

4
17
.4
8

46
.7
2

15
.4
6

26
.4
2

19
.9
2

19
.8
3

19
.3
9

50
.2

2
24
.9
6

22
.2
7

25
.6
2

24
.4
8

24
.5
8

19
.9
2

21
.4
1

LO
N 
W

DE
G 

MI
N

15
5 

10
.

15
5 

10
.

15
5 

7.
15
5 

29
.

15
5 

20
.

15
5 

16
.

15
5 

33
.

15
5 

15
.

15
5 

8.
15
5 

8.

15
5 

35
.49 38 75 20 19 70 95 58 11 ,7

1 13
15

5 
17

.3
2

15
5 

15
.9

6
15

5 
20
,.

01
15
5 

13
.0

7

15
6 

10
,

15
5 

31
.6

5
.9

4
15
5 

14
.6
1

15
5 

23
15

5 
23

15
5 

22
15
6 

20
15
5 

16
15
5 

29
15
5 

17

15
5 

17
15
5 

17
15

5 
13

15
5 

4.2
5

.0
9

.5
0

.4
2

.2
2

.1
6

.9
4

.6
4

.8
9

.5
9

.6
2

DE
PT
H 
AM

P 
DU

R 
GA

P 
HM

S 
MI
N 
ER

H
KM
 
MA

G 
MA

G 
MR
 N
S 
EG

G 
SE
C 
DI

S

7.
67
 
2.
1 

2.
2 

53
 

8 
85

8.
63
 
2.

4 
3.
0 

52
 

9 
93

8.
48
 2

.8
 3

.0
 
60
 1

3 
74

8.
88
 2

.7
 
3.
4 

50
 

8 
13

4
28
.1
9 

1.
6 

36
 

8 
55

0.
00
 
1.
6 

2.
0 

8 
0 

19
1

7.
99
 

1.
6 

18
 

1 
87

11
.9

0 
2.
0 

1.
9 

19
 

3 
14
8

8.
72
 
0.
9 

1.
6 

40
 

8 
74

3.
53
 

1.
3 

21
 

4 
10
0

6.
89
 
1.
3 

1.
9 

40
 

7 
13
0

9.
38
 
1.
9 

2.
4 

16
 

2 
62

32
.6

7 
2.

0 
46
 1

1 
57

6.
23
 
2.
2 

1.
5 

26
 

7 
73

5.
75
 
1.
6 

1.
3 

23
 

4 
12
8

13
.2
5 

2.
5 
2.
4 

24
 

5 
25
6

29
.6
4 

2.
2 

2.
0 

41
 

4 
59

14
.4

9 
2.
3 

2.
2 

18
 

3 
22
6

31
.6
0 

3.
4 

3.
8 

60
 1

1 
74

31
.8

6 
2.

3 
3.
3 

64
 1

9 
77

36
.1

5 
2.
0 

1.
6 

26
 

0 
85

0.
01
 2

.6
 2

.5
 1

9 
2 

32
3

14
.7
7 

3.
0 

3.
5 

26
 

5 
73

9.
94

 1
.7
 
1.
6 

28
 

5 
81

5.
43
 
1.

5 
1.
7 

13
 

1 
15
5

6.
90
 2

.1
 2

.1
 
11
 

3 
10
0

2.
06
 1

.7
 1

.3
 
12
 

4 
13
5

8.
36
 
2.
5 

2.
7 

51
 

9 
62

6.
72
 
1.
7 

1.
7 

30
 

4 
85

.1
4

.1
2

.1
2

.1
7

.1
0

.1
1

.1
2

.1
1

.1
2

.1
6

.1
6

.1
1

.1
0

.1
2

.0
9

.1
3

.0
8

.1
1

.1
2

.1
1

.1
1

.1
0

.1
1

.1
0

.1
2

.1
1

.1
2

.1
2

.1
3

4 5 3 2 5 4 6 3 4 2 12 1 1 4 1 37 3 3 1 1 2 55 1 3 2 1 2 5 4

KM 0.
3

0.
4

0.
4

0.
6

0.
7

2.
0

0.
4

1.
0

0.
3

0.
9

0.
4

0.
8

0.
7

0.
4

0.
5

1.
0

0.
5

1.
2

0.
5

0.
4

0.
9

3.
8

0.
6

0.
4

1.
1

1.
0

0.
4

0.
3

0.
5

ER
Z 
NO

KM
 F
M 
RE
MK

0.
4 

45
0.

3 
45

0.
3 

49
0.
7 

42
0.
8 

28

4.
2 

1
1.
2 

7
0.
7 

17
0.

4 
32

0.
5 

17

1.
1 

34
0.
6 

8
0.
6 

36
0.
8 

16
0.
7 

19

0.
9 

13
0.
8 

30
0.
6 

16
0.

6 
43

0.
6 

43

2.
3 

22
1.

3 
16

0.
5 

11
0.

6 
22

0.
9 

2

0.
9 

2
0.
6 

7
0.
5 

43
0.

8 
27

SF
3

SF
3

SF
4

LS
W 
F

( 
«:
p

SI
C 
L*

LS
W

IN
T 
L

SF
4

SE
R

LS
W

IN
T 
L

DE
P

KA
O

SF
2

HU
A.

DL
S

DE
P 
L

DE
P

DE
P

( 
«:
p

DI
S 

*
DE

P 
L

KA
O

IN
T 
L

IN
T 
L

SN
C

SF
2

SF
S

6 
17
 2

 1
6.
84
 1

9 
26

.9
0 

15
5 

15
.7
0 

13
.9
2 

2.
8 

3.
4 

25
 

6 
12

6 
.1
5 

4 
0.

9 
0.

8 
18
 D

EP
 L
 

6 
17
47
 4

0.
92

 1
9 

21
.1

4 
15

5 
6.
02
 

7.
67

 2
.5
 3

.0
 4

6 
6 

93
 
.1
2 

5 
0.
5 

0.
6 

39
 S

F4
6 

18
43

7 
01
6

7
6
1

7 
11
55

7 
12
 3

7 
22
11

8 
83
8

8 
15
45

8 
16
48

9 
44
2

9 
10
26

9 
13
53

9 
15
17

9 
22
22

49
.6
3 

19
17

.4
8 

19
52
.9
7 

19
31

.9
7 

19

30
.7

4 
19

53
.4

2 
19

52
.6

3 
19

2.
39

 2
0

10
.7

1 
19

42
.2

2 
18

48
.2
0 

19
20

.8
6 

19
30
.7
9 

19
10
.8
0 

19

11
.9
9

13
.3
4

24
.1

5
57
.1
4

22
.0
6

24
.2
1

22
.3
6

4.
22

19
.1
3

56
.5
8

13
.0
1

26
.0

3
20
.9
4

19
.9

5

15
6 

13
.2
2

15
5 

26
.4

0
15
5 

17
.5

8
15
6 

25
.7

9

15
5 

5.
23

15
5 

15
.2
4

15
5 

28
.4

6
15
6 

28
.8
8

15
5 

15
.4
0

15
5 

12
.9

0
15
5 

27
.1

9
15
5 
26

.0
3

15
5 

7.
22

15
5 

8.
54

36
.7

7
8.
55

8.
88

8.
99

7.
94

11
.2
1

10
.1

3
6.
93

6.
41

34
.7

9
5.

33
3.

10
8.
30

7.
25

2.
5 

2.
1.

7 
1.

2.
4 

2.
3.

0 
3.

1.
7 

1,
2.

1 
2,

1.
7 

1 1
1.
5 

1

2.
1 

1
1.
7 

1
2.
0 

1
2.

0 
2

1.
6 

1

4 
38

7 
27

9 
11

3 
47

,9
 3

0
,0
 
16

.7
 4

5
.8
 2

3
.8
 
32

.9
 4

2
.7
 
25

.7
 2

1
.1

 3
0

.7
 
39

5 
28
4

1 
13

4
0 

10
5

5 
22
8

1 
75

2 
81

7 
37

2 
31
5

2 
92

6 
24
8

3 
11
5

4 
58

2 
87

9 
78

.0
9 
45

.1
1 

5
.1

5 
2

.1
1 

68

.1
0 

5
.1
1 

2
.1
3 

1
.1
0 

79
.1

1 
4

.1
2 

36
.1
5 

6
.1

1 
2

.0
9 

4
.1
2 

5

1.
4

0.
4

0.
9

1.
1

0.
5

1.
1

0.
3

8.
3

0.
4

1.
4

0.
5

0.
3

0.
4

0.
4

1.
9

0.
9

1.
4

1.
8

0.
8

0.
7

0.
4

11
.0 0.
9

1.
4

2.
3

0.
6

0.
6

0.
5

33
 K

CN
15
 L

SW
1 
IN

T 
L

30
 D
IS

25
 S

FS
14

 
IN

T 
L

39
 K
AO

8 
DI

S 
-

25
 S

F1

38
 L

OI
21
 L

SW
17
 K
AO

18
 S

F4
32
 S

F4

OR
IG
IN
 T
IM

E 
1A

T 
N 

YE
AR
 M
CN
 D
A 
HR
MN
 
SE
C 

EG
G 
MI
N

19
88
 A
UG
 1

0 
54

1 
10
.3
9 

19
 2

2.
49

 
10
 
13

 
2 

11
.1
7 

19
 2

1.
58

 
10
 
16
10
 3

7.
61
 
19
 
14

.5
0

10
 1

74
3 

39
.5
9 

19
10
 2

32
4

10
 2

33
6

10
 2

34
1

11
 

12
0

11
 

7 
8

11
 
22
46

12
 

63
6

12
 
17
22

12
 2

14
2

13
 

2 
3

13
 

71
8

13
 

94
1

13
 
12
 2

13
 
13
47

13
 
15
49

13
 
16

20

13
 
19
43

13
 
20
45

13
 
21
51

50
.6

9 
19

10
.1

5 
19

35
.0

0 
19

32
.5
9 

19
39
.7
9 

19
29

.3
4 

19

47
.2
6 

19
17
.6
9 

19
56
.7
3 

19
39
.3
4 

19
11

.7
0 

18

36
.8

0 
19

15
.1
9 

20
13

.7
0 

19
27
.4
1 

19
47
.4
5 

20

49
.9
3 

19
52
.5
6 

19
31
.1
1 

19
14
 

4 
8 

43
.8

9 
19

14
 

42
9

14
 

53
3

14
 1

81
2

14
 1

9 
4

15
 

42
4

15
 

61
4

15
 1

15
4

15
 
12
17

15
 1

94
8

15
 2

3 
0

16
 

54
8

16
 

84
3

16
 

85
1

16
 
14
44

16
 1

62
9

16
 1

65
0

16
 1

7 
8

14
.5
8

57
.2
1

19
.7

4
12
.3
8

14
.5

1
19

.3
5

19
.6
1

18
.6
3

19
.3

3
32
.9
8

20
.5
1

18
.0
2

22
.8
9

3.
89

34
.2
6

27
.7

6
12
.2
6

21
.0
9

19
.8
2

25
.4
6

20
.3

3
57
.0
1 

19
 2

6.
70

44
.6
2 

19
55
.6
7 

19
15

.9
4 

19
23
.5
4 

19
30
.3
8 

19

8.
05
 1

9
21
.0
2 

19
16
.5
1 

19
29
.0
3 

19
21
.1
3 

19

59
.3
9 

19
24
.0
7 

19
39

.6
2 

19
35

.6
1 

19
13

.2
8 

19

40
.8

3 
19

28
.0

6
13

.8
6

52
.5
1

20
.1

0
21
.0
1

23
.5
2

29
.0
3

23
.9

5
21

.7
6

26
.7

8

27
.4

0
20

.5
8

19
.4

1
27
.7
5

27
.4

5

21
.7

3

LC
N 
W
 

EG
G 

MT
N

15
5 

4.
29
 

15
5 

28
.0
2 

15
5 

28
.3

7
15
5 

27
.8

7
15
5 

44
.7

6

15
5 

23
.3
7

15
5 

29
.5
7

15
5 

28
.0
5

15
5 

11
.8
9

15
5 

13
.8
3

15
5 

27
.6

1
15
5 

13
.4
2

15
5 

30
.4

5
15
5 

8.
60

15
5 

28
.4

3

15
5 

49
.9
0

15
5 

32
.2
5

15
5 
41

.8
4

15
5 

23
.5

8
15

6 
30
.0
7

15
5 

6.
79

15
5 

10
.6

0
15

5 
17

.0
0

15
5 

10
.9
0

15
5 

11
.5

9

15
5 

38
.7
4

15
5 

27
.2
5

15
5 

7.
75

15
5 

8.
77

15
5 

1.
47

15
5 

13
.9

7
15
5 

16
.1

5
15

5 
15
.8
3

15
5 

2.
94

15
4 

55
.5
8

15
5 

14
.9
6

15
5 

4.
31

15
5 

8.
31

15
5 

15
.3

2
15
5 

13
.0
9

15
5 

27
.7

5

DE
PT

H 
AM
P 
CU

R 
GA

P 
FM

S 
MI
N 

ER
H 

KM
 
MA
G 
MA
G 
MR
 N
S 
EG

G 
SE

C 
DI

S 
KM

10
.4
4 

1.
7 

1.
3 

37
 

6 
90
 
.1
1 

3 
0.
5 

11
.1

0 
2.

0 
1.
8 

25
 

1 
40

 
.1

0 
2 

0.
5 

6.
31
 
2.
0 

2.
2 

31
 

2 
82
 
.2

0 
3 

0.
5

6.
32

33
.8

3

32
.3

3
8.

80
7.

06
7.

64
8.
53

10
.1

9
8.
07

41
.3

7
6.
39

7.
27

10
.7

0
13

.1
5

9.
77

5.
74

8.
73

8.
30

7.
51

15
.7
6

5.
58

14
.7

8

12
.5
5

6.
85

38
.5

6
8.
11

1.
63

1.
32

31
.0
5

3.
13

8.
69

8.
11

5.
91

3.
60

5.
94

10
.3
3

1.
03

8.
51

1.
7 

1.
2

2.
5 

2.
6

2.
1 

2.
1

2.
5 

2.
6

1.
7 

1.
6

1.
2

1.
2 

1.
8

1.
3

1.
6 

1.
7

2.
5 

4.
5

0.
9 

1.
5

2.
3

1.
3

2.
6 

2.
3

2.
7 

2.
5

1.
8 

1.
3

4.
5 
4.
6

2.
6 

3.
0

1.
6 

1.
5

2.
7

1.
9 

1.
4

1.
6 

1.
2

1.
8 

1.
7

1.
7 

1.
9

3.
3 

3.
7

2.
4 

2.
8

2.
9 

4.
0

2.
4 

3.
0

1.
7

1.
5

2.
1 

2.
3

1.
8 

2.
3

2.
4 

3.
0

1.
9 

1.
8

1.
2

2.
1 

2.
4

2.
0 

2.
3

1.
7 

1.
2

21 46 52 42 34 26 43 37 41 26 40 37 28 35 50 16 52 54 44 19 37 13 13 23 63 52 40 28 32 15 45 42 23 46 21 9 10 18

2 
88
 

.
6 

15
0 

.

7 
76

 
,

3 
13
0

3 
86

5 
95

5 
61

6 
45

7 
72

4 
90

6 
72

7 
32
4

4 
12

4
4 

20
7

12
 

63
3 

82
6 
23

5

8 
89

7 
91

2 
63

5 
81

5 
29

8

2 
21

6
2 

10
7

18
 2

11
6 

72
3 

17
5

4 
71

4 
14
3

1 
73

8 
11
7

5 
14
5

6 
19
3

8 
11

0
6 

86
3 

24
8

4 
26

9

2 
57

,1
9 

4
,1
1 

14

.1
1 

1
.1

8 
5

.1
6 

4
.1
2 

5
.1

5 
5

.1
5 

7
.1
3 

4
.1
7 

5
.1

8 
4

.1
2 

78

.1
5 

13
.1

5 
26

.1
4 

10
.1
1 

4
.1
1 

68

.1
3 

4
.1
3 

4
.1

9 
1

.1
5 

4
.1
9 

6

.0
8 

12
.1

8 
6

.1
2 

18
.1

5 
4

.2
1 

3

.1
4 

2
.0
8 

2
.1

4 
3

.1
2 

3
.1

4 
1

.1
9 

3
.1

9 
3

.1
2 

4
.1

4 
6

.1
9 

6

.1
0 

1

0.
6

0.
5

0.
5

0.
6

0.
4

0.
4

0.
3

0.
3

0.
4

1.
4

0.
4

8.
0

0.
4

0.
7

0.
3

0.
4

1.
0

0.
5

0.
4

1.
2

0.
4

2.
4

1.
3

0.
5

0.
6

0.
3

0.
7

0.
3

1.
1

0.
4

0.
5

0.
6

0.
9

0.
4

0.
4

3.
0

1.
2

0.
5

ER
Z 
NO

 
KM
 F
M 
RE
MK

0.
3 

33
 S

FS
 

0.
8 

19
 K
AO
 

1.
5 

15
 L

SW
1.
7

0.
6

0.
4

0.
8

0.
9

0.
7

0.
4

0.
4

0.
4

1.
2

0.
6

10
.4 0.
7

0.
5

0.
4

1.
0

1.
3

0.
4

0.
4

0.
7

0.
7

1.
0

1.
1

1.
6

0.
9

0.
4

1.
1

0.
3

0.
7

0.
6

0.
3

0.
3

1.
3

1.
1

1.
0

2.
1

0.
7

0.
7

11
 L

SW
42

 K
DH

46
 D
EP

38
 L

SW
 F

32
 L
SW

22
 S

F3
41

 S
F2

32
 L

SW
36
 S

F2
22
 D
ML
 L

34
 S

F4
30

 D
IS

 
-

25
 K
CN

33
 K

EA
,

40
 M
LO

9 
KA
O

49
 D
IS

46
 S

F4
37
 S

F3
17
 D

EP
 L

33
 S

F3
8 
DE

P 
L

9 
ML
O

14
 L
SW

43
 K

EA
46

 S
F4

37
 S

SF

25
 S
ER
 L

28
 D
EP

10
 S

EC
38

 S
FS

37
 L

ER

17
 
IN
T 
L

38
 S

SF
17
 S

F4
0 

IN
T 
L

1 
GL
N 
L

15
 K
AO

16
 
17

35
 1

1.
18
 
19
 2

0.
42
 

15
5 

20
.9
1 

16
.0
6 

2.
4 

2.
0 

11
 

3 
24
6 

.0
9 

9 
2.
1 

3.
2 

1 
DE

P 
L

16
 1

75
1 
48

.2
8 

19
 1

0.
34
 

15
5 

32
.0

5 
39
.3
7 

2.
0 

1.
6 

22
 

2 
18
5 

.0
7 

7 
1.
0 

1.
4 

16
 E
LS

16
 
17
57
 4

9.
26
 
19

 2
6.

29
 

15
5 

17
.1

9 
5.
60
 2

.2
 2

.9
 
12

 
0 

86
 
.1

0 
2 

0.
6 

0.
8 

2 
IN
T 
L

16
 
18
14
 2

2.
58

 1
9 

25
.5
8 

15
5 

15
.3

7 
16
.4
1 

2.
3 

2.
9 

12
 

3 
19
2 

.1
0 

2 
1.

0 
1.

0 
3 
EE

P 
L

6
2


19
88

 H
V

O
 E

A
RT

H
Q

U
A

K
E 

SL
M

iA
R

Y
 L

IS
T

35
19

88
 H

V
D

 E
A

RT
H

Q
U

A
K

E 
SU

M
A

R
Y

 L
IS

T
36

O
R

IG
IN

 T
IM

E 

Y
EA

R 
hC

N
 D

A
 H

RM
N 

SE
C

LA
T 
N
 

DE
C 
MI
N

19
88

 A
LG

 1
6 
18

20
 5

6.
90
 1

9 
23
.3
6

16
 1

83
1 

49
.6

8 
19

 
19
.7
7

16
 1

9 
2 

40
.2

4 
19
 2

4.
24

16
 1

92
4 

41
.7
8 

19
 
21
.9
7

LC
N 
W
 

DE
C 

MI
N

15
5 

17
.6
2

15
5 

11
.8
4

15
5 

16
.6
5

15
5 

17
.8
2

DE
PT

H 
AM

P 
DU

R 
GA

P 
RM

S 
MI
N 
ER
H 

KM
 
MA

G 
MA

G 
NR

 M
S 
DE

G 
SE

C 
DI

S 
KM

ER
Z 
NO

 

KM
 F
M 
RE
MK

3.
99
 
1.
8 

2.
2 

12
8.
45
 
2.
4 

2.
7 

37
9.
72
 
2.

0 
1.
9 

10
16
.3
3 

2.
4 

2.
0 

16

2 
64
 
.2

4
2 

87
 
.1
2

2 
10
4 

.0
9

5 
84
 
.1
2

0.
8 

1.
3 

0 
S9

C 
L

0.
4 

0.
6 

30
 S

F3
1.
2 

1.
0 

2 
IN

T 
L

0.
9 

1.
0 

12
 D

EP
 L

16
 2

04
6 

12
.7
5 

19
 2

7.
44

 
15
5 

15
.4
8 

11
.2
7 

2.
1 

2.
4 

18
 

4 
22
3 

.1
8 

2 
1.

4 
0.
8 

14
 I

NT
 L
 

16
 2

1 
9 

19
.4
0 

19
 1

9.
16
 

15
5 

14
.8
7 

4.
88
 
1.
5 

1.
1 

17
 

2 
10

4 
.1
1 

5 
0.

5 
1.
3 

14
 S

SF
16
 2

11
6 

56
.1
6 

19
 2

5.
34
 

15
5 

16
.3

4
16
 2

12
0 

39
.3
9 

19
 2

4.
76
 

15
5 

15
.8
1

16
 2

13
8 

11
.1
9 

19
 2

5.
68
 

15
5 

17
.1

1
16
 2

14
1 

45
.8
7 

19
 2

3.
25

 
15
5 

16
.1
2

13
.9
9 

2.
0 

1.
9 

15
9.
89
 
1.
9 

1.
7 

17
11
.9
3 

2.
5 

2.
9 

16
15
.0
8 

2.
3 

2.
3 

17

7 
16
7 

.1
0

5 
10
8 

.1
3

4 
10
0 

.1
5

4 
64
 
.2

2

1.
4 

0.
6 

8 
DE
P 
L

0.
9 

0.
5 

13
 
IN

T 
L

1.
1 

0.
7 

12
 
IN

T 
L

1.
4 

0.
9 

13
 D

EP
 L

16
 2

21
7 

34
.7
1 

19
 2

4.
13
 

15
5 

19
.1
0 

11
.5
9 

2.
3 

2.
4 

21
 

6 
56
 
.1
8 

4 
0.
6 

0.
7 

15
 K

AO
 L

16
 2

21
9 

22
.9

7 
19

 2
4.

61
 

15
5 

15
.6

5
16
 2

31
4 

31
.6

0 
19

 2
8.

47
 

15
5 

13
.7

5
16
 2

32
9 

18
.9
0 

19
 2

4.
60

 
15
5 

14
.8
3

16
 2

34
6 

58
.1
5 

19
 2

5.
32

 
15
5 

15
.9
0

12
.3

9 
2.
2 

2.
2 

19
17
.6
5 

2.
5 

2.
1 

17
19

.5
9 

2.
5 

2.
9 

14
27
.3
1 

2.
7 

3.
0 

15

4 
10

2 
.2
2

5 
25

5 
.1

8
2 

10
8 

.0
9

3 
13
5 

.1
4

1.
4 

0.
6 

15
 B

TT
 L

2.
2 

0.
8 

12
 D

EP
 L

1.
3 

0.
7 

12
 D

EP
 L

2.
0 

1.
0 

14
 D
EP
 L

16
 2

35
6 

14
.1
8 

19
 2

3.
90

 
15
5 

16
.5
3 

13
.2
8 

2.
3 

2.
5 

13
 

2 
82
 
.1
2 

2 
0.
8 

0.
9 

12
 D

EP
 L

17
 

0 
0 

39
.2

2 
19

 2
4.

78
 

15
5 

16
.3
8

17
 

02
5 

42
.0

7 
19
 2

6.
54
 

15
5 

13
.0

0
17

 
02
6 

14
.1
1 

19
 2

6.
61

 
15
5 

28
.9
8

17
 

1 
0 

37
.9
8 

19
 2

3.
87
 

15
5 

18
.5

7

17
 

12
6 

37
.9
2 

19
 2

5.
81

 
15
5 

14
.4
0

17
 

13
5 

29
.6
0 

19
 2

5.
01
 

15
5 

16
.4
7

17
 

14
0 

36
.0
5 

19
 2

6.
78
 

15
5 

13
.8
4

17
 

15
0 

28
.7
6 

19
 2

3.
73
 

15
5 

16
.6

0
17

 
15

6 
7.

26
 1

9 
23
.7
9 

15
5 

16
.7
1

19
.1
1 

2.
5 

2.
3 

16
9.
87
 
2.

2 
1.

7 
18

9.
55
 
2.
5 

2.
5 

29
15

.8
0 

2.
4 

2.
6 

15

21
.4
7 

2.
3 

2.
1 

15
17

.6
8 

2.
1 

2.
2 

16
13
.4
8 

2.
3 

2.
3 

16
15
.7
1 

2.
5 

2.
3 

15
12
.9
7 

2.
0 

1.
8 

17

3 
97
 
.0

9
4 
21
6 

.1
6

4 
62

 
.0
9

3 
52
 
.1

4

3 
20

5 
.2

0
3 

10
3 

.1
5

3 
23

9 
.1

2
2 

67
 
.2

0
3 

68
 
.1
3

1.
4 

0.
8 

13
 
DE

P 
L

1.
1 

0.
9 

14
 G
LN
 L

0.
3 

0.
7 

27
 K

AO
1.
0 

1.
1 

13
 D

EP
 L

2.
5 

1.
3 

12
 D

EP
 L

1.
5 

0.
9 

13
 D

EP
 L

1.
3 

0.
7 

14
 D
EP
 L

1.
4 

1.
4 

13
 D

EP
 L

0.
9 

0.
8 

14
 I

NT
 L

'1
7 

23
2 

51
.8
4 

19
 2

6.
90
 

15
5 

12
.9

6 
19

.3
0 

2.
4 

2.
9 

16
 

3 
25

1 
.1

2 
5 

1.
8 

0.
8 

14
 D

EP
 L

17
 

23
6 

10
.7
6 

19
 2

3.
91

 
15
5 

17
.2
5

17
 

24
6 

32
.0

4 
19

 2
5.

34
 

15
5 

15
.3
5

17
 

25
9 

26
.5
0 

19
 2

3.
19

 
15
5 

14
.5
9

17
 

3 
2 

51
.2
0 

19
 2

7.
64
 

15
5 

14
.8
6

11
.9
3 

2.
3 

2.
3 

14
17
.6
7 

2.
2 

2.
2 

13
17

.7
4 

2.
4 

2.
3 

16
10
.5
3 

2.
0 

2.
1 

14

4 
99
 
.1
2

2 
15
1 

.1
2

2 
10
6 

.1
6

3 
23
5 

.1
4

1.
0 

0.
7 

9 
IN

T 
L

1.
5 

0.
8 

11
 D

EP
 L

1.
6 

0.
9 

14
 D
EP

 L
1.
5 

0.
8 

11
 
IN

T 
L

17
 

35
2 

15
.5
1 

19
 2

5.
96
 

15
5 

16
.5
5 

14
.6

6 
2.
3 

2.
4 

15
 

3 
12

4 
.1

6 
2 

1.
5 

0.
7 

12
 D
EP
 L

17
 

35
7 

26
.6

7 
19
 2

4.
32

17
 

61
4 

40
.1

5 
20
 

3.
55

17
 

85
7 

4.
50

 1
9 

25
.2
0

17
 1

15
8 

40
.9
6 

19
 3

0.
43

15
5 

15
.1

2
15
6 

7.
47

15
5 

18
.7
0

15
5 

28
.8

6

19
.5

9 
2.

2 
2.
4 

14
46

.2
0 

2.
6 

3.
1 

21
5.
22
 
2.

1 
1.
5 

24
5.
74
 
2.

0 
1.
2 

17

4 
13

8 
.1

4 
2

2 
28
8 

.0
9 

37
5 

74
 
.1

2 
2

3 
70

 
.0

8 
4

1.
9 

1.
0 

10
 D
EP
 L

2.
2 

0.
9 

19
 K

CH
0.

4 
0.

5 
19
 I

NT
0.

4 
1.
7 

12
 M
LO

17
 
16
39

18
 

14
8 

18
 

43
2 

18
 1

02
1 

18
 1

03
9

l 
18

 1
12

2
18
 
16
14

19
 

44
2

19
 

64
3

19
 
19
53

11
.0

5 
19

 
18

.8
6

16
.4
1 

19
 
10
.5
3

43
.8
8 

19
 2

4.
57

57
.4

4 
19
 2

5.
76

22
.6

2 
19

 2
5.

63

30
.0
9 

19
 2

7.
19

0.
71
 1

9 
26
.1
6

43
.9

6 
19

 2
5.

31
28

.1
6 

19
 
19

.7
6

17
.3
1 

19
 
12

.0
4

15
5 

29
.4

6 
9.
83
 
2.

0 
1.
7 

23
 

2 
52

 
.1
2 

7 
0.

4 
0.
8 

15
 L
SW

15
5 

36
.2

1 
23

.3
7 

2.
4 

2.
6 

17
 

2 
30
7 

.1
4 

14
15

5 
12
.9
1 

12
.3

0 
1.
9 

1.
7 

14
 

4 
27
1 

.1
7 

7
15

5 
15
.7
7 

13
.2

0 
2.
1 

9 
2 

20
6 

.1
9 

3
15
5 

14
.8
2 

15
.1

8 
2.
2 

1.
9 

16
 

3 
19
0 

.0
9 

2

1.
6 

1.
9 

15
 D
LS

 L
1.
8 

0.
8 

11
 
SF
2 

L
2.
2 

1.
1 

7 
DE
P 
L

1.
1 

0.
6 

13
 D

EP
 L

15
5 

26
.1

8 
2.
77
 
1.
8 

1.
3 

21
 

6 
93
 
.1

2 
4 

0.
4 

0.
7 

15
 K
AO

15
5 

22
.4
1 

8.
85
 2

.3
 2

.6
 3

9 
2 

40
 
.1

2 
4 

0.
3 

0.
6 

27
 K

AO
15
5 

15
.0

6 
6.
83
 
2.
2 

1.
3 

25
 

8 
13
7 

.1
6 

2 
0.

8 
0.

6 
17

 
IN

T
15

5 
6.
88
 

8.
01
 
2.
0 

2.
0 

47
 

8 
11
6 

.1
1 

5 
0.
3 

0.
3 

42
 S

F4
15
5 

27
.5

6 
7.
91
 
2.
5 

2.
9 

40
 

1 
11
4 

.1
5 

5 
0.

5 
0.
6 

35
 L

SW

OR
IG
IN
 T
IM
E 

LA
T 
N
 

YE
AR

 M
CN
 D
A 
HR
MN
 
SE
C 

DE
C 
MI
N

19
88
 A
UG
 1

9 
20
27
 2

5.
48

 1
9 

12
.3
5 

20
 

02
7 

52
.9
4 

19
 
49

.1
5 

20
 

03
6 

25
.1
7 

19
 4

9.
13

 
20
 

24
9 

6.
95
 1

9 
45

.3
7 

20
 

55
5 

20
.8
2 

19
 2

0.
45

20
 

55
7 

21
.6
8 

19
 
16

.5
6

20
 

61
5

20
 

82
3

20
 1

02
0

20
 1

1 
2

20
 2

21
4

20
 2

22
5

21
 1

02
9

21
 
10

33
22
 

54
1

22
 1

24
3

22
 
14
19

22
 1

45
0

22
 
16

21
23
 

33
0

23
 

93
9

24
 

13
9

24
 

14
2

24
 1

02
3

24
 1

13
3

24
 1

24
8

24
 1

92
4

25
 

01
0

25
 

11
0

25
 1

1 
3

25
 1

34
3

25
 1

42
8

25
 1

43
8

26
 

44
7

26
 

45
9

26
 

7 
1

26
 

7 
1

26
 1

6 
7

26
 1

64
7

26
 1

74
6

26
 2

03
5

26
 2

31
5

27
 

95
9

27
 1

25
0

28
 

14
152

.4
7 

19
 2

8.
45

36
.4
3 

19
10
.7
4 

19
6.

80
 1

9

16
.7
2 

19
41
.2
9 

19
41
.8
2 

19
19
.3
9 

19
32
.7
6 

19

47
.8
2 

19
51
.5
3 

19
7.
94
 1

9
47
.3
8 

19
3.

97
 
19

19
.1
6 

19
8.

61
 
19

46
.9
1 

18
42
.4
5 

19
47
.4
9 

19

45
.5
0 

19
47
.6
5 

19
27

.9
4 

19
47

.5
4 

19
16
.3
3 

19

6.
31

 
19

42
.9
0 

19
44
.6
3 

18
56

.8
6 

19
40

.9
4 

19

8.
48

 
19

59
.2
9 

19
41

.3
0 

19
50

.8
5 

19
46
.2
0 

19

18
.4
5 

19
51

.9
4 

19
17
.4
0 

19
35
.6
2 

19
52
.7
9 

19

24
.1
6

26
.3
1

22
.5

7

24
.2
4

42
.8
1

13
.9
9

20
.0

8
22

.0
4

20
.7

2
24

.0
4

23
.6

6
21

.7
0

34
.6

4

17
.7

9
26

.6
0

50
.5
5

21
.5

7
11

.4
5

26
.4
4

8.
58

21
.3

6
11

.3
9

59
.4

4

44
.0

3
10
.0
5

47
.3
6

21
.1

4
19

.5
8

18
.9

3
18
.9
0

9.
83

23
.7
3

24
.2

3

30
.1
0

29
.8
1

26
.8

7
30
.6
6

25
.7
9

LC
N 
W
 

DE
G 

MI
N

15
5 

26
.8

9 
15

5 
40
.4
5 

15
5 

40
.5

5 
15

6 
33
.6
7 

15
5 

11
.7

9

15
5 

27
.7
8

15
5 

25
.

15
5 

17
.

15
5 

29
.

15
5 

27
.

15
5 

25
.

15
6 

35
.

15
5 

3.
15

5 
7.

15
5 

3.

15
5 

13
.

15
5 

16
.

15
5 

15
.

15
5 

28
.

15
6 

26
.

15
5 

28
.

15
5 

28
.

15
5 

11
.

15
5 

30
.

15
5 

28
.

15
5 

30
15

6 
14

15
5 

14
15
5 

28
15

6 
29

15
5 

1

11 54 81 20 06 87 29 68 64 26 01 64 85 21 56 82 65 51 ,8
8

.2
1

.3
6

.8
3

.2
9

.0
8

.7
3

15
5 
40

.6
6

15
6 

53
15

5 
5

15
5 

12

15
5 

13
15

5 
13

15
5 

37
15
5 

15
15
5 

17

15
5 

57
15

5 
54

15
5 

16
15
5 

16

.1
7

.7
2

.0
2

.3
2

.2
8

.0
6

.8
6

.0
2

.1
5

.3
0

.7
7

.7
6

15
5 

19
.3
3

DE
PT

H 
AM

P 
DU

R 
GA
P 
RM

S 
MI
N 
ER

H 
KM
 
MA

G 
MA

G 
NR

 N
S 
DE
G 
SE

C 
DI
S 

KM

7.
97

 2
.4
 2

.5
 4

2 
2 

12
5 

.1
3 

6 
0.

4 
10
.6
4 

2.
4 

2.
5 

25
 

2 
14

8 
.0
9 

5 
0.

7 
10
.1
6 

1.
1 

1.
4 

14
 

2 
15

0 
.0

8 
5 

0.
8 

31
.4

7 
1.
9 

18
 

4 
31
1 

.1
4 
76

 
2.

2 
9.
24
 3

.4
 3

.9
 
53

 
9 

75
 
.1

2 
5 

0.
3

8.
76
 1

.7
 
1.
7 

13
 

3 
10

0 
.1
1 

5 
0.

6
2.
73
 2

.
1.

96
 2

.
10
.1
3 

2.
10
.1
3 

1.

9.
98

6.
93

46
.5

6 
2.

8.
65
 
1.

9.
70
 1

.

7.
60
 
1.

2.
67
 1

.
2.
81
 2

.
6.
27
 1

.
33

.9
1 

2.

9.
28
 
1.

9.
06
 2

.
46
.9
5 

2.
9.

51
33
.2
8 

2.

8.
70
 2

,
35
.2
8 

3
9.
94
 3

35
.8

0
23

.1
8

0.
00
 2

6.
95
 2

32
.7

4 
3

8.
44
 2

7.
25

 1

9.
05
 2

8.
94
 1

3.
90
 1

2.
98

 1
2.
44
 1

5.
73

 
2

9.
55
 2

12
.3
8 

2
22
.5
7 

2
7.
67
 2

0 
1.
5 

25
1 

1.
8 

18
0 

1.
4 

25
6 

1.
6 

31

1.
2 

19
1.

8 
39

4 
2.

3 
39

7 
1.
2 

24
7 

1.
6 

38

8 
1.
5 

36
6 

1.
1 

10
2 

1.
8 

14
7 

1.
4 

20
7 

2.
2 

38

7 
1.
2 

20
0 

1.
4 

49
3 

2.
0 

47
1.

1 
33

.4
 2

.3
 
44

.3
 
1.

7 
47

.0
 2

.7
 4

0
.3
 3

.4
 5

7
1.
4 

41
2.
0 

14

.5
 2

.6
 3

4
.3
 
1.
9 

33
.1

 3
.0
 2

3
.6

 2
.5
 
56

.9
 
1.
4 

44

.2
 2

.2
 
53

.6
 
1.

3 
43

.3
 
1.
4 

36
.6

 1
.1
 2

0
.8
 
1.
2 

17

.2
 
1.
8 

33
.9

 3
.5
 4

0
.2

 2
.2
 
21

.9
 
3.
0 

59
.1

 
1.
0 

30

9 
76

8 
90

5 
65

5 
41

5 
69

2 
31

1
4 

21
1

2 
94

7 
10

5

8 
61

4 
11

5
2 

95
1 

50
1 
27

9

4 
51

10
 

42
8 

26
9

9 
47

6 
80

11
 

39
3 

27
7

13
 

64
6 
10

0
2 
34
0

3 
25
1

2 
12
3

3 
33
2

11
 

95
5 

89

9 
78

8 
79

3 
10
2

7 
98

6 
78

6 
29

1
2 

13
4

3 
18
9

10
 

60
7 

86

.1
0 

4
.0

9 
2

.1
0 

8
.1
1 

1

.0
9 

2
.1

2 
80

.1
0 

10
.0

5 
5

.1
2 

4

.1
1 

4
.0

5 
2

.1
0 

2
.0
8 

3
.1
2 

55

.1
0 

6
.1

2 
7

.1
1 

45
.1

0 
5

.1
0 

4

.1
4 

6
.0
9 

41
.1

2 
3

.1
1 

4
.1
2 

92

.2
9 

6
.2

1 
11

.1
01
19

.1
2 

5
.1
3 

5

.1
4 

4
.1

3 
3

.1
7 

9
.0

9 
1

.1
5 

1

.2
0 
20

.1
0 

2
.1

4 
3

.1
1 

5
.1

3 
3

0.
3

0.
5

0.
4

0.
4

0.
4

7.
5

1.
1

0.
5

0.
5

0.
3

0.
3

0.
4

0.
4

1.
5

0.
5

0.
3

1.
4

0.
3

0.
7

0.
3

1.
1

0.
3

0.
6

4.
4

3.
3

0.
7

2.
1

0.
4

0.
4

0.
4

0.
4

0.
6

0.
3

0.
5

1.
3

0.
5

1.
2

0.
4

0.
5

ER
Z 
NO

KM
 F
M 
RE
MK

0.
8 

38
 L

SW
 

0.
5 

23
 K

EA
 

0.
8 

12
 K

EA
 

6.
3 

12
 D
IS

 
0.

4 
45
 S

F3

1.
0 

11
 L

SW
0.
6

0.
3

0.
8

0.
5

0.
7

10
.0 1.
1

1.
0

0.
4

0.
5

0.
6

0.
5

0.
7

2.
8

0.
9

0.
5

1.
4

0.
6

0.
6

0.
6

1.
5

0.
3

0.
8

11
.1 0.
8

2.
5

3.
6

0.
3

0.
4

0.
4

0.
4

2.
3

0.
2

0.
3

1.
3

0.
4

0.
716

 K
AO

9 
SS

C
21
 K

AO
27
 K
AO

15
 K
AO

31
 D
IS

 
-

29
 D

EP
13

 S
F4

33
 S

F5

27
 S

F2
6 
SE
C

12
 S

EC
14
 K
AO

37
 D
IS

16
 L
SW

42
 K
AO

40
 L

OI
25
 K
AO

39
 D

LS

37
 K

AO
33
 R
ON

46
 S

F1
37
 D
LS

10
 D

IS

31
 H
IL

 B
*

12
 L
SW

11
 D
IS

45
 S

F4
41

 
SF
3

45
 S

F2
37
 S

F2
33
 L

SW
15

 S
EC

11
 S

SC
 L

27
 K
ON

41
 K
ON

19
 I

NT
 L

0.
5 

49
 D
EP

0.
5 

24
 K
AO

63


19
88

 H
VD

 E
A

K
M

3U
A

K
E 

SU
H

A
R

Y
 L

IS
T

37
19

88
 H

U
D

 E
A

RT
H

Q
U

A
K

E 
SU

M
A

R
Y

 L
IS

T
38

OR
IG
IN
 T
IM

E 
IA

T 
N
 

YE
AR
 V
Ot

 D
A 
H»
*J
 

SE
C 

DE
C 
MI
N

 1
98
8 
AU

G 
28
 2

0 
8 

39
.8
4 

19
 1

9.
66
 

29
 1

05
0 

49
.9

9 
19
 2

3.
79
 

29
 1

52
9 

50
.9
0 

19
 1

6.
23
 

29
 2

02
9 

6.
04

 1
9 

32
.6

6 
30
 

01
0 

35
.7

3 
19

 
19

.7
6

30
 

33
7 

20
.4
7 

19
 
20
.6
7

30
 

74
4 

25
.0

6 
19
 
36
.1
3

30
 

92
0 

13
.0

7 
19
 2

1.
43

30
 

93
0 

19
.4
1 

19
 
19
.9
5

30
 1

91
9 

36
.8
9 

19
 2

5.
17

31
 

0 
9 

53
.7
8 

19
 2

1.
02

31
 

1 
7 

9.
94

 1
9 

24
.2
4

31
 

14
8 

35
.0
8 

19
 2

1.
71

31
 

25
5 

11
.8
9 

19
 2

2.
94

31
 1

1 
8 

13
.7
9 

19
 2

4.
29

31
 1

51
4 

20
.5
7 

19
 2

2.
12

31
 1

71
0 

11
.7
2 

19
 2

8.
56

31
 1

84
8 

10
.5
6 

19
 2

3.
97

SE
P 

1 
03
6 

53
.5
0 

19
 
12
.0

3
1 

14
6 

55
.1

3 
19

 
24
.1
3

1
2
1
 2

5.
63
 
19
 2

3.
97

1 
84
9 

37
.4
8 

19
 2

6.
46

1 
14
52
 

6.
32

 1
9 

52
.0
6

1 
14

57
 
46
.0
5 

19
 
20
.3
1

1 
15

18
 
44

.1
3 

19
 
20
.7
2

1 
19
35
 2

7.
18
 1

9 
22

.2
4

1 
23
41
 
40
.2
4 

19
 2

6.
20

2 
13
7 

9.
41
 1

9 
28

.4
8

2 
13
7 

30
.7

1 
19
 2

8.
34

2 
14
1 

27
.3
3 

19
 2

0.
59

2
3
4
 3

4.
34
 1

9 
25

.5
6

2
5
7
 
26
.1
6 

19
 2

4.
83

2
5
9
 1

7.
35
 1

9 
24

.6
7

2
5
9
 4

1.
88
 1

9 
25

.0
5

2 
52

7 
28
.5
0 

19
 2

5.
07

2 
12
59
 5

1.
61

 
19
 1

9.
73

2 
16

31
 
56
.4
0 

19
 2

2.
15

2 
16
38
 

5.
98

 
19
 2

5.
37

2 
18

26
 

8.
18
 1

9 
25
.0
7

2 
23
16
 4

3.
65
 2

0 
1.
43

3
3
6
 
56
.0
6 

19
 2

5.
77

3 
52

1 
23
.4
5 

19
 2

1.
95

3 
55
4 

15
.0
2 

19
 2

6.
04

3
7
8
 

9.
49
 1

9 
21
.1
5

3
9
0
 4

6.
61
 1

9 
22

.2
0

L
O
N
W
 

DE
C 

MI
N

15
5 

11
.8
5 

15
5 

26
.6
7 

15
5 

20
.2
1 

15
6 

23
.6

5 
15
5 

16
.8

3

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
516

.9
6

25
.6
6

4.
84

11
.9
9

15
.2
2

2.
26

15
.8
8

12
.8
3

30
.7
0

15
.7
6

28
.6

5
27
.2
2

15
.9
2

30
.3
1

15
.5
0

15
.7
4

51
.2
2

41
.2

0
11
.6
0

11
.3
6

26
.5
5

22
.3
7

28
.0
2

27
.4
7

6.
61

20
.4

1
19

.5
6

19
.6
7

19
.6
9

19
.5

8

10
.7
5

30
.1

2
24
.0
1

16
.0
7

47
.8
2

16
.3

8
28
.0
3

30
.1

0
5.
78

28
.9
4

DE
PT

H 
AM

P 
BU

R 
GA

P 
RM

S 
MI
N 
ER

H 
EK

Z 
NO

 
K
M
M
A
G
M
A
G
N
R
N
S
D
E
G
S
E
C
D
I
S
K
M
 

KM
 F
M 
RE
MK

8.
51

 
2.
1 

1.
9 

36
 

2 
89
 
.1

0 
6 

0.
4 

0.
7 

29
 S

F3
 

10
.0
9 

1.
9 

1.
7 

29
 

2 
33
 
.1

0 
3 

0.
4 

0.
7 

27
 K

AO
 

5.
58
 2

.4
 
2.
3 

11
 

4 
28
7 

.3
2 

14
 

2.
8 

27
.0
 

1 
SW

R 
L-
 

8.
63

 
2.

6 
2.
1 

34
 

5 
27
5 

.2
0 

50
 

1.
3 

1.
4 

29
 D
IS

 
6.
50
 1

.8
 
1.
5 

42
 

8 
94
 
.1
2 

1 
0.

3 
0.
4 

36
 S

F1

32
.8
3

10
.2

6
7.
54

7.
88

0.
04

0.
76

1.
91

2.
73

9.
56

8.
98

4.
03

6.
40

2.
99

3.
93

3.
32

3.
38

5.
82

11
.7

8
8.

24
8.
14

10
.7

5
9.
07

7.
25

5.
90

8.
26

7.
33

7.
13

7.
60

7.
50

6.
63

7.
53

9.
60

8.
91

15
.9

3
22

.3
5

10
.4
9

3.
78

1.
9

2.
9

2.
0

2.
7

1.
9

2.
1

1.
5

1.
4

1.
7

2.
2

2.
3

1.
9

1.
9

1.
8

1.
6

2.
0

2.
2

1.
9

2.
4

2.
2

2.
2

1.
8

2.
0

3.
2

2.
0

2.
4

1.
9

2.
1

2.
0

1.
6

1.
7

2.
1

2.
1

2.
6

2.
7

1.
9

9.
69
 
1.
7

0.
03

1.
7

10
.5
8 

1.
71.

5 
56
 1

4 
74
 

.
50

1.
7 

44
6 
27
9 

.
7 

86
 

.
3.

2 
61

 
13
 

82
 

.
1.

1 
8

3.
1 

8
1.
6 

15
1.
1 

13
1.

4 
22

2.
4 

24

2.
3 

23
1.
3 

30
1.

3 
17

1.
2 

31
1.

3 
25

2.
0 

34
1.
3 

29
2.
0 

13
1.
4 

26
2.
4 

45

2.
6 

50
1.

7 
55

1.
2 

52
1.
4 

41
3.

5 
64

1.
2 

33
1.
9 

40
1.
2 

38
2.
6 

55
1.

4 
40

1.
2 

22
1.
6 

35
1.

9 
39

1.
5 

36
2.
3 

48

3.
1 

21
1.

7 
24

1.
2 

25
1.
8 

9
1.
2 

31

2 
27
8 

.

2 
16

5 
.

2 
10
8 

.
5 
10

6 
.

4 
70

7 
12

7

2 
49

3 
71

3 
74

4 
78

12
 

80

11
 

75
4 

12
2

1 
12
3

5 
79

6 
73

6 
40

15
 

40
16
 

40
6 

55
16
 1

01

10
 

64
7 

37
9 

60
15
 

56
10
 

63

3 
93

4 
58

7 
46

7 
11
2

4 
17
6

5 
12
7

4 
10
6

3 
84

2 
16
8

6 
40

12
1

20
 5

5
16 14 13 09 .1
3

.0
6

.0
6

.1
2

.1
0

.1
2

.1
1

.1
6

.1
2

.1
1

.1
9

.0
8

.0
8

.1
1

.1
2

.1
3

.1
4

.1
4

.1
2

.1
4

.1
2

.1
2

.1
2

.1
2

.0
9

.0
8

.1
1

.0
8

.0
8

.0
9

.1
0

.0
9

.1
5

.1
1

4 5 3 2 1 2 5 2 2 6 1 6 2 2 9 3 4 4 2 4 7 7 5 4 2 2 2 3 5 4 2 2 12 2 1 8 5 2

0.
6

3.
7

0.
6

0.
3

1.
0

0.
6

0.
4

0.
5

0.
4

0.
8

0.
3

0.
3

0.
3

0.
4

0.
3

0.
3

0.
5

1.
1

0.
4

0.
4

0.
3

0.
3

0.
3

0.
3

0.
3

0.
4

0.
3

0.
4

0.
3

0.
3

0.
5

0.
3

0.
3

0.
6

0.
7

0.
8

0.
4

0.
4

0.
6

0.
4

0.
4 

42
 D

EP
5.

1
0.
5

0.
4

0.
7

1.
1

0.
4

0.
5

0.
7

0.
5

0.
4

1.
2

0.
3

1.
9

0.
4

0.
3

2.
1

0.
6

0.
6

0.
5

0.
5

0.
4

0.
7

1.
0

0.
3

0.
6

0.
5

0.
4

0.
4

0.
5

0.
8

0.
5

0.
6

0.
4

1.
2

0.
7

0.
4

0.
9

0.
6

0.
645

 D
IS

38
 S

F5
49
 S

F3
 F

5 
SN

C 
*

6 
SS
F

14
 S

EC
 L

8 
SE

R
19
 K

AO
15
 I

NT
 L

10
 K

AO
18
 K

AO
11
 
SE

C
27
 L

SW
14
 S

EC

23
 
SE
C

25
 R
ON

6 
KE
A.

14
 
SF
3

28
 S

F3

28
 K

AO
41
 K

AO
37
 K
AO

37
 K

AO
48

 S
F4

23
 K

AO
35
 K
AO

29
 K
AO

40
 K
AO

30
 K

AO

13
 S

F3
30
 K
AO

33
 K

AO
29
 D
EP

43
 K
DH

16
 I

NT
 L

20
 K
AO

21
 K

AO
4 
SS

F 
'

23
 K

AO

OR
IG

IN
 T
IM

E 
IA

T 
N
 

YE
AR
 M
ON
 D

A.
 H
RM

* 
SE

C 
DE

C 
MI
N

19
88
 S

EP
 

3 
11
29
 1

0.
66

 1
9 

18
.2
5 

3 
11
42
 
48
.3
2 

19
 2

4.
21
 

3 
18
25
 1

4.
13
 
19
 1

9.
70
 

3 
18
59
 4

3.
15
 
18

 
50

.5
0 

4 
12

0 
2.

01
 
19
 2

4.
37

13
58
 
30
.6
5 

19
 2

5.
39
 

14
38
 3

7.
31
 
20
 

3.
91
 

19
34
 
42
.5
5 

19
 2

6.
31

 
21
15
 

6.
14
 
19
 
23

.8
0

4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 6 6 6 621
59
 

7.

22
36

 3
9.

23
37
 
13
.

12
5 

13
.

32
5 

32
.58

 
19

02
 
19

47
 
19

92
 
19

08
 
19

43
3 

33
.7

7 
19

51
8 

52
.

54
6 

33
.

55
6 

53
.

61
0 

34
.

61
9 

3

62
8 

14
63
0 

7
65
1 

45
7 

5 
47

73
4 

33

73
7 

10
75
9 

23

54
 1

9
40
 
19

12
 
19

81
 
19

81
 
19

11
 
19

74
 
19

43
 
19

30
 
19

25
.0

7

25
.4
6

24
.8

6
27
.0
1

25
.2

9
27
.5
3

14
.1

7
27
.5
4

30
.7
2

26
.7

8
19
.5
5

26
.5
4

24
.1
1

23
.8

0
25

.6
8

38
 
19
 2

3.
75

39
 1

9
41

 
19

81
0 

42
.7
1 

19
81
2 

6
82

8 
13

83
7 

7
84

0 
39

85
1 

11
85
4 

47
9 

3 
17

92
0 

59
92
4 

29
20
18
 5

5
20
20
 5

4
20
31
 

9

45
0 

42
61
7 

22
91
8 

1
12
20
 

4
6 
18
33
 

0

15
 
19

45
 
19

36
 
19

75
 1

9
.5

2 
19

.1
5 

19
.0
6 

19

.3
7 

19
.4

3 
19

.8
8 

19
.5
5 

19
.1
3 

20

.3
1 

19
.2

4 
19

.1
4 

19
.2

1 
19

25
.9

0
29
.4
7

27
.5
0

22
.9

5
27

.5
8

25
.8
7

25
.2

6
28
.5
3

30
.6
1

27
.6
9

24
.0
8

26
.7
1

20
.6

6
2.

66
18
.4
1

24
.1
9

24
.9

8
21
.2
5

19
.3
6

.6
6 

19
 2

4.
20

t£
N 
W
 

DE
E 

MI
N

15
5 

48
.5

9 
15

5 
17
.3
4 

15
5 

9.
89
 

15
5 

11
.6
7 

15
5 

17
.4
2

15
5 

12
.7
5 

15
5 

47
.9
5 

15
5 

24
.1

0 
15

5 
22

.4
8

15
5 

14
.0
8

15
5 

14
.8

9
15

5 
17

.3
0

15
5 

14
.9

5
15
5 

15
.5

0
15

5 
16

.8
3

15
5 

25
.9
9

15
5 

14
.6
5

15
5 

19
.9

3
15

5 
13

.7
9

15
5 

11
.4
3

15
5 

15
.4
7

15
5 

16
.0

1
15

5 
16
.4
0

15
5 

15
.6

3
15
5 

17
.5
2

15
5 

14
.1
6

15
5 

15
.5
7

15
5 

14
.6
8

15
5 

16
.0

2
15

5 
19
.2
2

15
5 

18
.7
3

15
5 

16
.9
4

15
5 

6.
96

15
5 

18
.7

8
15

5 
15

.9
8

15
5 

15
.6

6
15
5 

15
.1
2

15
5 

13
.6
4

15
6 

16
.1

0
15
6 

37
.2

9

15
5 

16
.8
6

15
5 

16
.0

4
15
5 

1.
86

15
5 

9.
73

15
5 

15
.7
7

DE
PT

H 
AM
P 
DU

R 
GA
P 
FM

S 
MI
N 
ER

H 
ER

Z 
NO

 
K
M
M
A
G
M
A
G
N
R
N
S
D
E
G
S
E
C
D
I
S
K
M
 

KM
 F
M 
RE

MK

10
.7
2 

2.
0 

1.
1 

27
 

2 
13
4 

.1
3 

8 
0.

6 
0.

5 
24

 K
CN
 

2
.
1
1
1
.
4
1
.
5
 

4 
0
2
0
3
.
0
0
 

1 
1.
3 

0.
8 

0 
SS

C 
L 

7.
61
 
1.

6 
1.
4 

21
 

3 
90
 
.0
5 

4 
0.
4 

0.
9 

12
 S

F3
 

20
.1

8 
1.

7 
14

 
0 

28
1 

.0
9 

45
 

6.
9 

11
.2
 

1 
W
l
 

- 
6.
45
 1

.9
 

12
 

0 
62

 
.2
6 

1 
1.
3 

2.
4 

1 
IN
T 
L

6.
12
 
2.
7 

24
 

6 
17
0 

.2
1 

3 
0.
8 

1.
7 

18
 S

F2
 L
 

30
.9
1 

1.
4 

1.
6 

26
 

4 
18

5 
.1

0 
7 

1.
0 

0.
9 

22
 K
DH
 

7.
85

 
2.
1 

1.
7 

46
 1

1 
56
 
.1
1 

3 
0.
3 

0.
5 

34
 K

AO
 

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

5 
2.

3 
3.
1 

3 
KA

O 
L

1.
80

 2
.

0.
01
 
1.

13
.6

3 
2.

11
.1

8 
2.

11
.4
1 

2.
6.
01
 2

.

8.
27
 
1.

10
.7

1 
2.

10
.9

0 
2.

18
.1
4 

2.
7.
04
 
1

0.
03
 
2

9.
35

 
2

12
.9

5 
2

10
.3
7 

2
9.
67
 
2

14
.4
1 

2
13
.3
6 

2
10

.8
0 

2
0.
15
 
1

19
.8
2 

2

5.
09
 2

11
.1
8 

2
5.

97
 
2

12
.1

8 
2

7.
08

 2

8.
98
 
2

1.
81

 
1

9.
09

 1
43

.6
6

15
.3
4 

2

14
.5

8 
2

13
.6
5 

2
9.
40
 
3

7.
75
 
1

3.
51
 
13 

2.
9 

25

8 
1.
4 

17
5 

3.
0 

18
1 

1.
9 

17
2 

21
1 
2.

3 
16

7 
1.
2 

34
4 

2.
8 

11
1 

1.
8 

10
5 

2.
2 

17
6 

1.
4 

40

0 
2.

0 
9

2 
2.
2 

17
3 

2.
5 

19
2 

2.
4 

25
1 

2.
3 

16

4 
2.
4 

11
4 

2.
1 

9
3 

1.
9 
15

8 
1.
4 

9
5 

2.
6 

12

1 
2.
4 

14
.1
 2

.3
 1

5
.1
 
1.

7 
7

.2
 1

.8
 

9
.2

 2
.5
 1

7

.2
 2

.3
 
11

.9
 1

.8
 

9
.5
 1

.2
 2

2
1.
7 

21
.6

 2
.1

 
11

.2
 1

.8
 2

0
.2

 
1.

8 
21

.8
 4

.0
 2

6
.6
 1

.5
 2

0
.6

 1
.1

 
17

5 
16

8

3 
20

6
3 

70
3 

22
2

6 
14
2

3 
99

4 
11

6
1 

24
5

3 
29
9

2 
21

0
7 

95

3 
19
2

4 
79

3 
68

8 
15

4
6 
13
8

2 
23
9

3 
27

2
1 
23
6

2 
12

4
3 
25
8

2 
13
4

4 
98

1 
29
7

2 
31
7

5 
21
6

1 
11

7
3 

21
2

1 
64

2 
29
6

3 
25

6

4 
76

3 
11

2
4 

17
3

0 
11
3

6 
83

16
 

1

19
 

2
19
 

1
15
 

3
14
 

2
11
 

1

.1
3 

3
.2

3 
4

.1
2 

6
.1

0 
4

.1
2 

5

.1
1 

3
.2

6 
1

.1
7 

0
.1

7 
3

.2
4 

1

.1
2 

2
.0

9 
4

.2
8 

4
.1

5 
1

.0
8 

4

.1
4 

2
.1
3 

1
.1

5 
13

.0
6 

6
.2
3 

1

.0
4 

2
.0

8 
3

.0
7 

4
.1

0 
48

.1
1 

64

.1
4 

1
.1

1 
2

.1
0 

3
.0

9 
S

.1
0 

2

0.
4

0.
5

1.
3

1.
4

1.
0

0.
5

0.
3

3.
5

1.
7

1.
6

0.
3

0.
4

1.
9

1.
1

0.
9

1.
8

1.
7

2.
0

2.
5

0.
4

2.
2

0.
5

1.
4

2.
3

2.
8

1.
1

1.
0

0.
3

0.
5

2.
0

6.
3

0.
9

0.
8

0.
6

0.
6

0.
4

0.
3 

20

0.
8 

14

SN
C 
L

3
C
 L
*

0.
9 

15
 D
EP
 L

0.
6 

14
0.

5 
15

0.
9 

2

0.
5 

31
5.
5 

0

IN
T 
L

IN
T 
L

IN
T 
L

LE
W

IN
T 
L

1.
6 

0 
ML
O 
L

0.
9 

16
0.

6 
35

0.
9 

2
1.

2 
2

1.
0 

16
0.

5 
17

0.
9 

10

1.
5 

2
1.

5 
2

1.
6 

1
0.

4 
4

1.
0 

2

0.
7 

1
0.

7 
12

14
.0

 
0

1.
2 

1
1.
5 

1

1.
8 

0
0.
7 

1
0.
9 

17
1.

9 
13

7.
7 

1

0.
7 

17
0.

6 
18

0.
4 

13
0.

8 
20

0.
4 

10

DE
P 
L

SF
3

SN
C 

L*
IN
T 
L

IN
T 
L

IN
T 
L

DT
T 
L

DE
P 
L

DE
P 
L

IN
T 
L

SE
C 
L

DM
L 
L

DT
T 
L

IN
T 
L

GL
N 

L-
GL

N 
L

IN
T 
L

DT
T 
L

SM
C 
L

SF
2

KC
N

DI
S

DE
P 
L

DE
P 
L

SF
5 
F

SF
3

SE
C

6
4


19
88

 H
VD

 E
A

R3
H

3U
A

K
E 

SI
W

M
AK

Y 
L

IS
T

19
88

 H
VO

 E
A

RT
H

Q
U

A
K

E 
SU

M
M

AR
Y 

L
IS

T
40

O
R

IG
IN

 T
IM

E 

Y
EA

R 
V

O
t 

D
A

 H
RM

N 
SE

C

L
A
T
N
 

LE
G 
MI
N

19
88

 S
EP

 
6 
19

28
 

1.
65
 1

9 
25

.2
2

6 
22
54
 

4.
15

 1
9 

27
.5
1

7
0
9
 
34
.2
6 

19
 2

5.
25

7 
73
4 

14
.4

0 
19
 1

8.
46

7 
93
5 

48
.1
4 

19
 3

3.
00

7 
93
7 

55
.1
3 

19
 3

1.
77

7 
18
10
 

1.
48
 1

9 
56

.5
8

8 
24
2 

13
.1

8 
19
 
15
.0
2

8 
34

9 
40

.0
7 

19
 
15
.2
2

8 
11
34
 
38

.0
0 

19
 1

9.
71

8 
15

25
 5

6.
51
 1

9 
41
.9
6

8 
16
22
 

0.
48
 1

9 
30
.4
2

8 
20
55
 4

2.
55
 1

9 
26
.6
0

8 
21
23
 

7.
90

 1
8 

54
.3
4

9 
18
20
 4

5.
41

 
19
 2

6.
62

9 
18
43
 
54

.7
0 

19
 2

4.
19

10
 

34
7 

13
.1
6 

19
 4

7.
49

10
 

84
1 

24
.5
9 

19
 
19

.5
3

10
 

91
6 

25
.4
7 

19
 2

2.
49

10
 1

1 
1 

20
.9
6 

19
 2

9.
84

10
 1

42
2 

28
.4
0 

19
 1

7.
08

10
 1

53
6 

37
.9
6 

19
 1

6.
07

10
 1

61
1 

20
.7

9 
19

 1
9.
51

10
 2

1 
4 

36
.4

8 
19

 1
8.
21

11
 

33
6 

0.
49
 1

9 
25

.5
0

11
 

35
3 

57
.7
8 

19
 2

3.
77

11
 

75
6 

10
.1

9 
19

 1
9.
44

11
 

75
7 

6.
75
 1

9 
35

.4
0

11
 

84
7 

1
7

.0
5

 
19

 
2

5
.8

4

LC
N

 W
 

EE
C

 
M

IN

15
5 

1
9
.2

9

15
5 

25
 

84

15
5 

1
9

.5
4

15
5 

1
7
.1

0

15
5 

3
7
.4

9

15
5 

3
8

.0
1

15
6 

2
6
.6

8

15
5 

2
.1

5

15
5 

2
2
.4

6

15
5 

1
2

.0
2

15
5 

2
.8

5

15
4 

4
2
.5

7

15
5 

1
5

.8
5

15
5 

1
1
.9

2

15
5 

1
3
.4

2

15
5 

1
6
.3

0

15
5 

3
9
.3

9

15
5 

1
1

.7
1

15
5 

1
9
.5

5

15
5 

2
7

.5
1

15
5 

2
6
.3

1

15
5 

2
2
.8

5

15
5 

1
2
.2

5

15
5 

3
0
.1

3

15
5 

2
8
.9

2

15
5 

1
5
.6

7

15
5 

1
4

.0
4

15
6 

1
8

.5
5

15
5 

2
0
.9

5

D
EP

TH
 A

M
P 

EU
R 

G
A

P 
RM

S 
M

IN
 E

RH
 

KM
 

M
AG

 M
AG

 N
R 

N
S 

D
EC

 S
EC

 D
IS

 
KM

ER
Z 

tO
 

KM
 F

M
 R

EM
K

6
.2

7
 
2
.4

 
1
.7

 
29

3
.0

4
 

1
.8

 
1

.3
 

24

4
.4

5
 
2
.1

 
1

.3
 

27

3
1
.4

8
 

1
.9

 
1
.5

 4
9

9
.4

9
 
2

.3
 

1
.7

 
33

6 
72

 
.1

0

3 
65

 
.1

3

4 
71

 
.1

1

8 
11

6 
.1

1

1 
17

4 
.1

2

1
1
.5

4
 
2
.5

 
2

.3
 

17
 

5 
16

0 
.1

3 
5

3
7
.7

8
 
1
.8

 
2
.2

 
34

 
6 

29
1 

.1
4

 
69

4
1
.6

5
 

2
.3

 
2
.2

 
62

 
13

 
20

7 
.1

2 
9

7
.6

5
 

1
.3

 
23

 
2 

17
0 

.0
9 

3

6
.7

8
 

1
.9

 
2
.0

 
37

 
2 

86
 

.1
2 

6

1
.9

2
 
2
.5

 
2

.9
 

20

1
0
.9

8
 2

.4
 
2
.4

 
35

2
2

.5
9

 
2
.0

 
1
.9

 
10

4 
14

2 
.1

8
 

2

1 
29

9 
.1

3 
14

2 
17

6 
.1

2
 

3
3
8
.3

8
 
2
.2

 
2

.4
 

52
 

10
 

25
1 

.1
2 

40

1
4
.6

4
 

2
.1

 
1

.5
 

18
 

4 
24

4 
.1

1 
4

1
3
.8

9
 

1
.8

 
1

.4
 

22
 

4 
80

 
.0

9

1
3
.6

9
 
1
.1

 
1

.4
 

26
 

4 
14

2 
.1

3

6
.7

1
 

1
.6

 
1
.4

 
50

 
8 

93
 

.1
2

3
0
.2

1
 

2
.5

 
2
.6

 
68

 
17

 
39

 
.1

2

4
.4

4
 

2
.1

 
1
.3

 
42

 
6 

73
 

.1
1

8
.8

7
 

1
.2

 
31

6
.3

2
 

1
.6

 
1

.8
 

31

4
.5

8
 
1
.5

 
1
.2

 
47

9
.4

9
 
1

.1
 

1
.7

 
31

1
0
.3

6
 
1
.0

 
1
.2

 
37

4 
10

0 
.1

9

3 
14

9 
.1

1

9 
87

 
.1

1

2 
65

 
.1

1

4 
47

 
.1

2

3
.1

6
 
1

.6
 

1
.0

 
28

 
9 

10
2 

.1
0

 
2

8
.3

6
 
1

.5
 

1
.7

 
42

 
5 

66
 

.1
3 

5

3
5
.0

6
 

3
.2

 
3

.9
 3

1 
0 

26
7 

.1
0

 4
2

9
.6

5
 
2

.4
 

2
.5

 
61

 
12

 
33

 
.1

4 
3

0
.4

 
0

.7
 

23
 

K
A

O

0
.4

 
1
.0

 
16

 
KA

O

0
.3

 
0

.7
 

18
 

KA
O

0
.7

 
0
.5

 
41

 
C

EP

0
.8

 
0
.9

 
23

 
M

LO

0
.8

 
0
.7

 
12

 M
UD

1
.9

 
3

.2
 

26
 

D
IS

1
.0

 
0
.5

 
49

 D
EP

0
.6

 
1

.3
 

15
 

S
v«

0
.4

 
0
.7

 
24

 
SF

3

1
.3

 
1
.2

 
7 

tt
tL

 B

2
.7

 
0

.5
 

22
 

LE
R

3
.6

 
1

.5
 

1 
C

E
P 

L

1
.0

 
1

.4
 

45
 

L
O

I

1
.5

 
0
.8

 
14

 
D

EP
 L

0
.9

 
0

.4
 

18
 D

EP
 L

0
.5

 
0
.3

 
23

 
K

EA

0
.3

 
0

.4
 

43
 

SF
3

0
.5

 
0

.4
 

52
 

EM
L

0
.3

 
1

.3
 

36
 

KA
O

0
.5

 
0
.8

 
27

 
LS

W

0
.4

 
1
.0

 
21

 
3
fR

0
.3

 
1
.0

 
38

 
SS

F

0
.4

 
0

.6
 

23
 

LS
W

0
.4

 
0
.5

 
34

 
KA

O

0
.3

 
0

.2
 

20
 

SE
C

0
.4

 
0
.5

 
39

 
SF

2

2
.1

 
1

.6
 

31
 

K
Ct

J

0
.3

 
0

.4
 

49
 K

A
O

11
 
13
46

11
 
16

52
12

 
05
0

12
 

33
7

12
 

7 
5

12
 1

22
7

12
 1

34
1

12
 1

95
2

12
 2

0 
8

13
 

01
5

13
 1

11
7

13
 
12
50

13
 1

32
9

13
 1

44
5

13
 
16

11
14

 
72

0

52
.

49
.

26
.

33
. 0. 21
.

46
.

40
.

27
.

45
.

37
.

49 50 3 9 53

05
 1

9

99
 1

9
42

 1
9

26
 1

9
89
 1

9
95
 1

9

82
 1

9
43
 1

9
93
 1

9
93
 1

9
.2
4 

19

.5
1 

19
.2

6 
19

.1
1 

19
.7
3 

19
.7
7 

19

25
.0
6

46
.1
9

15
.7
5

21
.4
1

24
.3

8
25
.0
2

22
.2
1

18
.7
6

19
.2
4

18
.2

0
21
.5
4

19
.6
5

43
.1

0
5.
64

37
.9
2

22
.1
8

15
5 

8.
03
 

1.
72
 
1.
6 

2.
3 

11
2 

19
3

15
5 

26
.2
9 

22
.6
8 

2.
4 

2.
6 

52
 
12

 
77

15
5 

21
.8
0 

7.
49
 
1.
9 

2.
3 

34
15
5 

2.
11
 

8.
02
 
0.

9 
1.
2 

24
15
5 

16
.7
4 

1.
57
 
2.
3 

2.
1 

10
15
5 

18
.9

5 
6.

44
 2

.1
 
2.

1 
29

15
5 

3.
76
 

7.
20
 2

.0
 
2.
3 

34
15
5 

28
.9

7 
10
.0
4 

4.
1 

4.
2 

51
15
5 

30
.3
2 

10
.9

6 
1.
7 

1.
2 

16
15
5 

29
.2

3 
10
.2
0 

2.
0 

2.
1 

36
15
5 

1.
09
 

8.
54
 2

.4
 
2.
4 

48

15
5 

12
.3
0 

8.
31
 

1.
5 

30
15
5 

3.
49
 

0.
00

 2
.6

 3
.2
 3

3
15
5 

30
.6

4 
41

.0
6 

2.
1 

44
15
6 

4.
08

 
12
.1
0 

2.
0 

26
15
5 

27
.4
3 

6.
51

 
2.

1 
2.
0 

36

6 
14

3
1 

16
1

3 
10
7

7 
69

1 
10
3

2 
41

1 
59

7 
51

7 
17

0

3 
84

1 
19
5

9 
17
2

3 
28

2
4 

43

.2
3

.1
0

.0
9

.0
7

.1
7

.1
0

.1
4

.1
1

.1
0

.1
4

.1
0

.0
8

.1
6

.1
2

.1
3

.1
4

3 2 5 3 1 2 4 7 8 6 4 5 3 9 22 1

1.
1

0.
4

0.
5

0.
5

0.
4

0.
4

0.
5

0.
3

0.
6

0.
3

0.
5

0.
4

1.
3

0.
8

1.
5

0.
4

2.
5

0.
7

1.
1

0.
8

0.
4

0.
8

0.
8

0.
4

1.
2

0.
5

0.
4

0.
7

0.
6

0.
7

1.
1

0.
5

9 41 28 11 7 21 17 46 12 32 39 26 32 35 23 32

S
E
R

K
E
A

S
v
R

SF
5

SS
C

IN
T

SF
5

LS
W 
F

KA
O

LS
W

SF
5

SF
2

KC
L 

B*
DL

S 
L

KC
N

KA
O

OR
IG

IN
 T
IM

E 
LA

T 
N
 

YE
AR
 M
CN
 D
A 
HR

MN
 
SE
C 

DE
C 
MI
N

19
88
 S

EP
 1

4 
15
 9

 5
6.

15
 1

9 
20

.3
3 

14
 1

6 
8 

59
.6

8 
19
 2

6.
32
 

14
 1

7 
6 
47
.5
1 

19
 2

6.
32

 
14
 1

75
7 

26
.1
0 

19
 1

1.
82
 

14
 2

13
4 

40
.6
5 

20
 
11
.6
6

14
 2

22
8 

16
.0

8 
19
 2

0.
28

15 15 15 15 15 15 15 15

12
4 

38
.

71
0 

52
.

82
7 

26
.

95
5 

54
.

11
53
 3

1.
12
48
 1

0.
13
40
 2

5.
15

 4
 4

5.
15
 1

62
5 

58
.

15 16 16 16 17 17 17 17 17 17 17 17 17 17 17 17 18 18 18 18 18 18 19 19 19 19 19 19 20 20

16
56

 
17
.

14
39
 

9.
19
28
 5

4.

17
 
19

37
 1

9
13
 
19

92
 
19

57
 1

9
56
 
19

82
 
19

33
 
19

84
 
19

84
 1

9
53
 1

9

10
.2

8
1.
20

25
.6

5
21
.1
6

17
.2

3
25

.9
6

15
.7

5
19
.6
4

19
.0
3

19
.7

9
56
.6
7

03
 
19
 2

1.
90

23
20
 5

0.
74
 
19

55
0 

41
.

92
9 

54
.

95
 
19

60
 1

9
12
56
 

3.
87
 
19

13
 
7 

17
.

13
 
8 

46
.

13
23

 4
9.

13
28
 2

8.
13
36
 

3
13
37
 4

3
13
53
 

1
15
41
 

6

22
29
 2

2
41

7 
7

51
8 

10
10
29
 5

4
15

47
 5

5

18
12
 3

7
21
13
 4

4
13
9 

51
41

0 
43

52
8 

31

71
9 

49
17
42
 

3.3
6 

19
,9
5 

19
.8
2 

19

.6
1 

19

23
.7

9
28
.1
9

46
.8

8
22
.0
4

22
.2
1

22
.0
7

22
.1

2

22
.3

9
.3

8 
19
 2

2.
42

.5
4 

19
 2

2.
07

.4
7 

19
.2

8 
19

.7
8 
19

.3
1 

19
.8
5 

19
.3
4 

19
.5
6 

19

.9
1 

19
.7

1 
19

.3
4 

19
.1

8 
19

.1
9 

19

.5
5 

19
.6

7 
19

21
53
 4

9.
04

 
19

51
5 

58
14
24
 
56

.9
6 

19
.8

8 
19

21
.7

9
22

.2
7

22
.2
9

23
.1

8
25

.7
3

19
.7

3
26

.7
3

59
.0
1

27
.3
8

20
.3
5

24
.7
7

24
.5

1

24
.2
5

23
.3

5
22

.2
8

23
.5

5
22

.5
5

LC
N 
W
 

BB
S 

MI
N

15
5 

12
.2
1 

15
5 

29
.9

0 
15

5 
29
.6
9 

15
5 

29
.0

3 
15
6 

35
.2

4

15
5 

10
.3

8
15

5 
41

.1
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

6.
79

29
.0
7

19
.5

6

29
.6

4
20
.5
5

19
.7

4
9.
06

29
.6

2

11
.3

5
30

.5
4

1.
98

27
.0
1

26
.6
2

34
.9

1
13

.2
7

13
.3

1
13
.1
8

13
.2
9

12
.9

4
13
.0
6

13
.2

0
12

.6
7

14
.1
3

14
.1

0
15
.0
7

23
.3
7

6.
71

28
.6

5

22
.8
1

12
.3
1

11
.8

5
17
.1
1

17
.0
5

17
.1

1
27
.5
0

30
.0
3

6.
96

14
.0
0

CE
PT

H 
AM

P 
CU

R 
GA
P 
RM

S 
MI
N 
ER

H 
KM

 
MA
G 
MA
G 
NR
 N
S 
CB
G 

SE
C 
DI
S 

KM

8.
37
 
2.
2 

2.
4 

43
 

5 
74

 
.1
3 

5 
0.
4 

12
.7

7 
1.
7 

1.
3 

20
 

1 
66

 
.1

2 
6 

0.
6 

10
.6
0 

1.
7 

1.
2 

13
 

0 
92

 
.1

1 
8 

0.
8 

34
.0
4 

2.
6 

2.
8 

55
 
11

 
80

 
.0

9 
5 

0.
6 

0.
77
 2

.9
 2

.4
 4

7 
6 
24
4 

.1
6 

73
 

2.
0

7.
11

 
1.
9 

1.
7 

45
 

8 
80
 
.1
4 

3 
0.

4
6.

77
 2

.
47
.0
9 

2.
9.
92
 
1.

29
.3

9 
3.

8.
86
 1

.
9.
53
 
1.

30
.2
8

5.
91

9.
08
 
1.

8.
86
 1

.
33
.0
7 

3.

6 
2.
8 

46
7 

3.
2 

58
7 

1.
2 

38
0 

3.
0 

69

7 
1.
6 

38
7 

1.
2 

33
1.
5 

34
1.

3 
18

7 
1.
9 

30

6 
1.

2 
27

1 
64

7.
68
 2

.0
 1

.9
 4

0
9.

88
 2

.
7.

59
 1

.

14
.6

0 
2.

3.
12

 2
.

3.
02

 2
.

2.
97
 
1.

3.
25

 
1,

3.
85
 
2.

3.
48
 2

2.
96
 
1

2.
79

 2
1.
66
 1

3.
62
 1

3.
14

 1
8.
97
 
1

8.
76
 2

9.
76
 2

12
.6
3 

2
8.
71
 
2

7.
81
 
1

9.
91
 2

10
.9

9 
2

1 
2.
0 

42
9 

1.
4 

30

.0
 1

.8
 2

0
.0

 1
.9
 2

4
.1
 
2.
4 

33
.4

 1
.1

 
13

.7
 
1.

1 
17

.2
 2

.4
 3

5
.4

 
2.
9 

43
.7
 1

.1
 
13

.2
 2

.1
 
35

.6
 1

.3
 
14

.4
 
1.

0 
13

.7
 
1.

1 
21

.8
 1

.4
 4

5
.5
 
2.
8 

59
.1
 
1.
8 

53

.5
 
2.
3 

37
.2
 

17
.7
 
1.
9 

25
.1
 
1.
7 

19
.0

 2
.1
 
21

12
.2
5 

2.
0 

1.
8 

20
10
.4
3 

1
11
.4
3 

2
2.

42
 1

3.
39
 1

.7
 
1.
2 

27
.8
 3

.2
 
60

.9
 2

.5
 1

3
.9

 1
.9
 1

7

8 
12
5 

.
9 
23
7 

.
5 

41
 

.
19
 

48
 

.

5 
49

9 
67

5 
14

8
0 

13
6

2 
53

3 
89

14
 1

49
6 

15
6

3 
28

6 
67

5 
10
7

7 
94

6 
49

4 
94

6 
15
3

8 
76

10
 

57
5 

15
5

6 
70

2 
81

2 
80

6 
70

9 
39

16
 
12

0
12

 
43

5 
19

8
2 
26
5

1 
76

1 
43

2 
58

5 
98

2 
34

14
 

33
3 

11
1

3 
93

20
 1

1
,1
2 
30

.1
0 

6
.1
2 

4

.2
2 

4
.1

3 
3

.1
0 

5
.0
6 

5
.1

0 
7

.0
7 

5
.1

0 
18

.1
1 

4
.1
2 

3
.1

3 
7

.1
0 

12
.0
7 

1
.1

1 
1

.0
5 

1
.0
5 

1

.1
5 

1
.1
2 

0
.0

6 
1

.1
2 

2
.0
3 

2

.0
3 

2
.0

9 
2

.1
1 

3
.1

1 
5

.1
4 

7

.1
4 

11
.1

4 
6

.1
1 

5
.1
1 

0
.1

1 
1

.0
9 

1
.1
0 

2
.0

9 
4

.1
0 

1
.0

5 
2

0.
6

1.
1

0.
3

0.
5

0.
4

0.
4

0.
6

0.
8

0.
3

0.
4

0.
5

0.
4

0.
3

0.
3

0.
6

0.
3

0.
4

0.
5

0.
5

0.
3

0.
3

0.
4

0.
4

0.
2

0.
4

0.
3

0.
3

0.
3

0.
3

0.
7

1.
1

0.
5

0.
6

0.
6

0.
8

0.
4

0.
3

0.
8

0.
3

ER
Z 
tO

 
KM

 F
M 
RE

MK

0.
6 

33
 S

F3
 

1.
5 

15
 K

AO
 

2.
3 

13
 K
AO

 
1.
0 

45
 D
LS

 
0.
6 

41
 D

IS

0.
5 

38
 S

F3
1.

2 
38

 L
SW

1.
0 

50
 L

OI
0.
5 

33
 K

AO
0.
4 

51
 C

EP

0.
8 

33
 L
SW

0.
6 

24
 K
AO

0.
7 

29
 D
EP

1.
8 

7 
SF

4
0.
6 

11
 K

AO

0.
7 

15
 S

F3
1.

0 
48

 K
EA

0.
4 

36
 S

F5
0.
6 

39
 K

AO
0.

9 
25
 K
AO

0.
6 

15
 K
EA

0.
2 

16
 S

ER
0.

2 
25
 S

ER
0.
2 

9 
SE

R
0.
2 

11
 S

ER

0.
3 

26
 S

ER
0.
3 

30
 S

ER
0.
3 

9 
SE

R
0.
3 

29
 S

ER
0.
4 

7 
SE

C

0.
5 

10
 S

EC
0.
3 

14
 S

EC
0.
4 

37
 K

AO
0.
3 

46
 S

F4
0.

5 
42

 K
AO

0.
4 

33
 K
EA

1.
1 

16
 G
LN
 L

0.
9 

15
 S

F3
0.
7 

18
 I

NT
 L

0.
6 

19
 I

NT
 L

0.
6 

17
 I

NT
 L

0.
6 

15
 K
AO

0.
3 

47
 K
AO

0.
3 

10
 S

HE
0.
4 

11
 S

EC

6
5


19
88

 H
M

D 
EA

RT
H

Q
U

A
K

E 
St

tM
A

R
Y

 L
IS

T
41

19
88

 H
VO
 E
AR
TH
DU
AK
E 
SI
M1
AR
Y 
LI

ST
42

OR
IG

IN
 T
IM

E 
LA
T 
N

YE
AR
 t
Ot
 D
A 
HR
MN

19
88

 S
EP

 2
0 

18
 0

20
 1

83
3

20
 2

01
9

21
 

02
4

21
 

45
4

21
 
13
33

21
 
14

10
21

 
19

39

21
 
19

53
21
 
22

58

22
 

13
6

22
 

33
5

22
 
12

29

22
 
16

 1

23
 

62
7

23
 
12

25

23
 
20

37

24
 

04
2

24
 

1 
2

24
 

95
3

24
 
13
46

24
 
18

23
24
 
18

26
24
 2

0 
9

24
 2

2 
7

25
 

35
6

25
 1

4 
9

25
 1

51
2

26
 

23
4

26
 

65
7

SE
C 

DE
C 
M
I
N

17
.5
0 

19

53
.4

2 
19

48
.6

9 
19

14
.5

5 
19

21
.7

9 
20

14
.3

0 
19

1.
73
 
19

56
.6

4 
19

38
.7
0 

19

28
.7

6 
19

53
.5

4 
19

5.
38

 1
9

58
.5

4 
21

21
.7

7 
19

28
.1

4 
19

47
.2

5 
19

4.
99
 
19

9.
43
 
19

24
.9

6 
19

35
.2

2 
19

38
.0

9 
19

53
.7

1 
19

39
.7

0 
19

15
.7

9 
19

22
.4
8 

19

12
.1

6 
19

1.
92
 
19

40
.0

8 
19

27
.0

2 
19

46
.1

5 
19

16
.3

0

22
.4

2

20
.0

9

14
.0

3

5.
37

14
.9

9
20

.2
7

22
.4

5
19

.6
1

28
.4

0

14
.3

1
19

.5
3

34
.4
3

11
.1

7

20
.2

2

21
.3

1
1.
39

47
.2

1
20

.1
0

24
.3

2

31
.4

5

28
.4

1
28

.5
8

18
.0

3
57

.5
8

19
.8

2
31

.4
6

26
.3

4
23

.0
8

23
.8

3

LO
N 
W

CB
3 

MD
4

15
6 

2.
72

15
5 

13
.2

4

15
5 

8.
26

15
5 

25
.7

2

15
5 

46
.1
6

15
5 

25
.2

9

15
5 

4.
04

15
5 

20
.7

0
15
5 

59
.7

7
15
5 

24
.8
8

15
5 

27
.9

0

15
5 

26
.6

3

16
2 

16
.4

4

15
5 

28
.9
6

15
5 

11
.5

1

15
5 

3.
27

15
5 

15
.6

2

15
6 

19
.3

5

15
5 

11
.8

5

15
5 

15
.8

8

15
5 

18
.4

7

15
5 
26
.7
9

15
5 

26
.8

6
15

5 
14

.6
5

15
5 

27
.5

2

15
5 

12
.2

7

15
5 

51
.6

6
15
5 

16
.3

5
15
5 

17
.3

4
15
5 

16
.7

1

DE
PT

H 
AM
P 
DU
R

KM
 
MA
G 
MA
G 
N
R

38
.9

2 
2.
9

3.
57
 
1.
4

9.
06
 
2.

1

36
.6

2 
2.
0

20
.6

7 
2.
4

2.
22
 
1.
7

6.
07
 
1.

7
10

.7
8 

2.
1

13
.1

3 
2.
6

0.
19
 
2.

1

9.
31
 
1.

7

9.
64
 
1.
7

37
.7

8 
5.
4

35
.1

5 
2.
0

8.
68
 
1.

9

7.
11
 
2.
5

38
.0

1 
2.
5

59
.8
4

8.
96
 
2.
6

6.
74
 
2.
8

10
.8

6 
2.

3
9.
39
 
2.
6

10
.0

0 
2.

1
8.

96
 
1.
9

32
.8

8 
1.

0

8.
37
 
1.

9

9.
42
 
2.
1

14
.7

5 
2.
1

3.
95

 1
.7

7.
90

 
2.
6

3.
3 

61

1.
1 

17

2.
6 

46
1.
6 

43

2.
0 

29

1.
2 

11

1.
2 

11
2.
0 

31
2.
3 

25
1.

8 
31

1.
8 

37
1.

3 
33 25 46

1.
7 

41

2.
4 

52

2.
6 

53

2.
5 

24

2.
9 

56

3.
0 

23

1.
6 

59
1.
9 

48 48

1.
3 

34

1.
7 

26

1.
8 

36

1.
4 

24 16
1.
8 

16

3.
4 

19

GA
P 
RM
S 
MI
N 
ER
H

NS
 D
EC
 S
EC
 D
IS

16
 2

61

2 
87

4 
81

6 
12

6

3 
15

3

2 
15
4

2 
12

3
5 

46

3 
24
7

10
 
13

1

8 
90

4 
53

0 
34
7

7 
76

7 
80

6 
10
5

4 
22

3

4 
27
6

8 
81

7 
88

15
 

51
8 

69
12
 

41

5 
11
6

3 
24

1

3 
82

3 
20
0

2 
18
6

2 
66

2 
56

.0
8 
18

.0
5 

0

.1
0 

5

.1
2 

3

.1
3 

4

.0
5 

3

.0
5 

2
.1

0 
3

.1
9 
15

.1
3 

4

.2
1 

4

.1
2 

6

.3
66

29

.0
9 

4

.1
1 

4

.1
1 

3

.1
0 

26

.1
3 

52

.1
3 

5

.1
9 

1

.1
3 

7
.1

2 
6

.1
3 

7
.1

0 
3

.0
8 

20

.1
0 

5

.2
0 

7
.1

0 
3

.1
9 

1
.1

4 
0

KM 0.
7

0.
4

0.
4

0.
6

1.
3

2.
1

0.
4

0.
5

1.
5

0.
3

0.
4

0.
3

32
.3 0.
6

0.
4

0.
4

1.
1

2.
0

0.
4

0.
9

0.
3

0.
3

0.
3

0.
4

1.
1

0.
4

1.
6

1.
4

0.
6

0.
5

ER
Z
NO

KM
 F
M 
RE
MK

0.
9

0.
4

0.
5

0.
6

1.
4

2.
3

1.
1

0.
6

0.
5

0.
2

0.
7

0.
4

6.
0

0.
5

0.
6

0.
3

1.
5

1.
5

0.
3

0.
7

0.
5

0.
6

0.
7

0.
7

1.
8

0.
6

0.
6

0.
8

0.
9

0.
7

45
 K
CN

13
 
SE
R

36
 
SF
4

37
 D

LS

27
 K

OH

3 
LS
W

5 
SF
S

23
 K

AO

14
 K
CN

22
 K
AO

29
 L
SW

29
 K

AO

27
 D
IS

40
 D
LS

34
 
SF
3

47
 
SF
S

50
 L

OI

21
 H
UA

50
 
SF
3

16
 
IN
T

46
 G
IN

31
 K
AO

25
 K

AO

19
 S

F1
16

 K
EA

26
 S

F3

21
 K

CN
16
 D
EP

14
 S

SC

- L L L
18
 I

NT
 L

26
 

93
9 

3.
18
 1

9 
28

.9
8 

15
5 

26
.6

7 
6.
08
 
2.

3 
1.
6 

40
 

7 
62
 
.1

1 
6 

0.
3 

0.
8 

34
 K

AO
26

 1
05
6 

18
.8
7 

19
 
14

.9
1 

15
5 
34
.0
6 

31
.7
6 

2.
4 

2.
6 

50
 
10

 
70

 
.0

9 
5 

0.
5 

0.
8 

40
 D
LS

26
 
14
58
 

3.
20

 
19

 
16

.7
9 

15
5 

29
.0

6 
10

.4
3 

2.
2 

1.
6 

29
 

1 
54

 
.1

3 
4 

0.
5 

0.
9 

23
 
LS
W

26
 
14
58
 3

3.
20
 1

9 
14

.9
4 

15
5 

34
.1

9 
33

.0
6 

2.
3 

2.
5 

32
 

3 
71
 
.0

9 
5 

0.
6 

0.
9 

29
 D
LS

27
 

41
5 

5.
62
 
19
 
15

.0
8 

15
5 

27
.6
6 

8.
66
 
1.
7 

1.
7 

36
 

4 
86

 
.1

5 
4 

0.
3 

0.
5 

33
 L
SW

27
 

73
3 

24
.7

3 
19
 2

3.
90
 

15
5 

15
.5

9 
3.
21
 
1.
9 

1.
5 

30
 
11

 
10
6 

.1
2 

2 
0.
3 

0.
3 

20
 
SE
C

27
 

92
8 

17
.0

5 
19
 
24

.3
3 

15
5 

16
.7
6 

11
.0

7 
2.
7 

3.
3 

12
 

1 
80
 
.1

3 
1 

1.
0 

1.
4 

2 
IN
T 
L

27
 1

33
1 

1.
60
 
19
 2

1.
07

 
15
5 

7.
84

 
46

.1
3 

2.
1 

1.
9 

41
 

5 
78
 
.0

9 
4 

1.
0 

1.
2 

29
 D

EP

27
 1

34
2 

59
.7

3 
19

 
18

.8
2 

15
5 

13
.0

9 
8.
22
 
2.
6 

2.
5 

50
 

9 
86

 
.1

0 
3 

0.
4 

0.
5 

33
 S

F2

27
 
14

53
 
55

.3
2 

19
 
22

.0
7 

15
5 

2.
49
 

6.
66
 
1.

7 
1.
7 

26
 

2 
19

9 
.1

7 
4 

1.
0 

1.
2 

14
 S

FS

27
 
15

42
 
55
.8
0 

19
 
24

.0
4 

15
5 

16
.0

9 
3.

03
 
2.
0 

1.
8 

22
 

4 
11

2 
.0
7 

1 
0.

3 
0.
2 

14
 
SE
C

27
 1

82
4 

25
.3

7 
19

 
45

.9
0 

15
5 

29
.9
8 

13
.0

3 
2.

2 
1.
9 

31
 

3 
17

9 
.1
1 

18
28

 
0 

2 
4.
33
 
19
 
24
.2
4 

15
5 

15
.7
5 

2.
94

 
2.
4 

2.
5 

41
 

8 
75
 
.1
2 

2

28
 

11
9 

25
.4
9 

19
 2

4.
36
 

15
5 

16
.0

9 
11
.6
6 

2.
0 

1.
6 

23
 

5 
87
 
.1

4 
1

28
 

43
7 

59
.2
8 

19
 
27
.0
4 

15
5 

14
.5
5 

9.
42
 
2.
1 

2.
6 

21
 

5 
23

1 
.1

8 
4

0.
9 

0.
4 

20
 
KE
A

0.
2 

0.
3 

34
 
SE
C

1.
0 

0.
6 

18
 I
NT
 L

1.
3 

0.
9 

16
 
IN
T 
L

OR
IG
IN
 T
IM

E 
IA
T 
N
 

YE
AR

 M
C
N
 D
A 
HR

MN
 

SE
C 

DB
S 
MI
N

19
88

 S
EP
 2
8 

8 
2 

47
.2
3 

19
 
58
.2
4 

28
 

84
4 

41
.8
5 

19
 
26
.1
3 

28
 1
04
5 

44
.3
8 

19
 
29
.6
4 

28
 1

13
2 

52
.5

1 
19
 
23

.8
3 

28
 1

51
5 

39
.7
7 

19
 
26
.9
7

28
 
16

34
 
12

.9
0 

19
 
23

.1
1

28 28 28 28 28 28 29 29 29 29 29 29 29 29 29 29 30 30 30 30 30 30 30 30 30 30 30

OC
T 

1 1 1 1 2 2 2 2 2 2 2 217
28

17
51

18
43

18
48

20
42

59
.2

8 
19

23
.3
7 

19

12
.9
3 

19
33
.1
8 

19

12
.1

5 
19

23
30

 
16

.0
9 

19

13
0

72
4

74
3

12
56

14
 
4

14
30

17
40

18
53

19
34

23
44 05
0

10
 
6

12
29

14
38

15
18

15
41

16
 
9

16
45

18
41

20
48

23
55 05
2

1 
1

23
9

21
28 11
2

73
5

73
6

82
2

14
11

14
31

53
.6

4 
19

16
.4
0 

19

24
.1

2 
19

12
.2

5 
19

37
.8
9 

19

33
.1
3 

19

36
.9

4 
19

4.
72
 
19

3.
17
 
19

23
.3

9 
19

36
.4

2 
19

27
.1

3 
19

47
.8
7 

19

39
.3

7 
19

13
.7

4 
19

45
.3

7 
20

54
.3

0 
20

3.
07

 
19

13
.0

1 
19

40
.1
3 

19

22
.7

3 
19

57
.3
8 

19

9.
72
 
19

16
.6
8 

19

59
.4

9 
19

48
.2
0 

19

56
.5

0 
19

11
.8

1 
19

41
.4

7 
19

13
.1

1 
19

18
.8

3 
19

15
56
 3

7.
82
 1

9

18
 
6 

43
.1

6 
19

27
.9

7

25
.2

0

19
.1
8

44
.8
5

25
.6
6

25
.9
2

24
.5

0

23
.5

1

14
.5
5

19
.1

1
30

.1
2

19
.9

2
20
.7
5

25
.9

9

25
.1

3
25

.3
4

24
.5

2
24

.8
1

22
.8

7

23
.7

1

21
.6

2
7.

99

15
.2

2

18
.9

0

24
.9
4

23
.8
9

25
.0
5

25
.5
7

23
.9
4

25
.6

6

22
.0

3
17

.3
4

21
.7
9

21
.4

5

28
.2
6

21
.3
8

19
.7
5

22
.6
5

45
.1
5

LC
N 
W
 

DB
S 

MD
4

15
6 

27
.6
4 

15
5 

15
.2

7 

15
5 

27
.2

2 

15
5 

16
.5

3 

15
5 

14
.7

1

15
5 

27
.7

9

15
5 

15
.8

0
15
5 

16
.1

9

15
5 

11
.1

2
15
6 

8.
58

15
5 

16
.3

4

15
5 

19
.3

0

15
5 

17
.0

4

15
5 

16
.9

1

15
5 

26
.6

9

15
5 

13
.9

3

15
5 

11
.3

4
15
5 

6.
50

15
5 

6.
28

15
5 

15
.5

3

15
5 

14
.5

3

15
5 

16
.2

2
15
5 

16
.8

4

15
5 

15
.2

5
15
5 

20
.7

6

15
5 

16
.9
0

15
5 

28
.4

3
15

6 
32

.1
4

15
6 

38
.7

7

15
5 

16
.2

8

15
5 

17
.2
8

15
5 

18
.6

1
15
5 

14
.8

4

15
5 

19
.9
0

15
5 

15
.0

9

15
5 

16
.4

4

15
5 

26
.6
4

15
5 

27
.1

4
15
5 

1.
88

15
5 

2.
09

15
5 

1.
24

15
5 

1.
90

15
5 

11
.9

4

15
5 
25
.7
7

15
5 

20
.4

3

DE
PT
H 
AM
P 
EU
R 

GA
P 
RM
S 
M
I
N
 E
RH
 

KM
 
MA
G 
MA
G 
N
R
 N
S 
DB
S 
SE
C 
DI
S 

KM

32
.5

2 
2.

8 
2.
6 

37
 

6 
29

4 
.1

3 
72

 
1.
3 

6.
27
 
1.

9 
1.

5 
16

 
8 

18
6 

.1
1 

3 
0.
6 

5.
37
 
1.
9 

1.
2 

16
 

4 
97

 
.0

6 
4 

0.
4 

9.
59
 
2.

1 
2.

2 
16

 
4 

69
 
.1

3 
0 

1.
1 

0.
01
 
1.

9 
1.

9 
13
 

2 
22

6 
.1

1 
4 

0.
4

10
.2

1 
1.

7 
1.
6 

37
 

2 
33
 
.1

2 
1 

0.
4

8.
73

 
2.
7 

3.
0 

14

13
.9

0 
2.

7.
01

 1
.

44
.8
5

12
.9

7 
2.

7.
78

 
2.

10
.7

9 
1.

9.
27

 
2.

8.
46
 
1.

5.
89
 
1.

4.
80

 2
.

9.
67
 
4.

7.
82
 
2.

6.
53

 
1.

13
.4

5 
2.

11
.0

1 
2.

0 
1.

8 
17

6 
1.
4 

34
1.

6 
20

0 
1.

6 
22

2 
1.

7 
35

9 
2.

0 
22

7 
3.

2 
16

7 
1.

3 
35

5 
1.

1 
24

2 
2.

1 
11

1 
4.

2 
57

3 
2.
0 

50

7 
1.

8 
12

2 
1.

6 
20

0 
1.

7 
20

10
.9

0 
1.

9 
21

14
.8

8 
1.

9.
12
 
1.

3.
04

 
2,

10
.4

3 
3

37
.7

1
38
.9
2 

3

6.
52

 
1

12
.7

3 
2

10
.8

0 
1

13
.4

7 
2

8.
97

 
1

10
.0

6 
2

9.
98

 2

10
.1

7

10
.0

7

6.
58

 1
7.
62
 
2

42
.0

0 
2

7.
12

 
2

6.
59

 
2

10
.5

9 
1

31
.4
5 

4

9 
1.

8 
19

,6
 
1.

2 
33

.2
 
1.

6 
24

.6
 
3.
8 

68
2.
1 

28

.0
 2

.5
 
43

.5
 
1.

2 
26

.1
 

13
.7

 1
.6

 1
6

.1
 
1.

8 
13

.9
 
1.

3 
26

.0
 
1.

5 
17

.0
 
1.

4 
16

1.
2 

21
1.

6 
13

.7
 

34

.4
 
2.

9 
25

.0
 2

.1
 
49

.1
 
2.

0 
34

.2
 
2.

3 
46

.6
 1

.4
 1

9

.1
 
4.

5 
38

3 
25
7 

.

2 
11
6 

.
2 

10
5 

.
4 
31

0 
.

5 
12
5

10
 

73
5 

80

3 
59

6 
98

4 
88

2 
29

8

10
 1

18
6 
10

1

4 
17
0

4 
17

4
4 

12
0

5 
84

5 
12
2

8 
43

5 
59

16
 

39
3 

30
6

6 
31

4

5 
12

2

4 
86

8 
14
0

5 
15
9

6 
73

6 
83

6 
12

2

5 
61

1 
97

1 
15
6

2 
14
8

5 
76

0 
16
2

2 
86

1 
58

2 
97

,1
5 

2
,0
9 

2
.1
0 

6
.0
7 

48

.1
3 

2

.1
1 

3

.1
2 

1

.1
0 

0

.1
4 

5

.1
1 

4
.1

0 
14

.1
1 

5

.1
1 

5

.1
0 

3

.0
9 

1
.1

1 
2

.2
1 

1
.1

2 
2

.1
0 

2

.0
6 

1

.1
3 

2
.1

1 
79

.1
1 

91

.0
9 

3

.0
8 

1

.1
6 

2

.1
6 

1

.1
3 

3

.1
3 

2

.1
1 

2

.0
9 

2
.0

8 
7

.1
3 

4
.0

7 
3

.1
0 

6
.1

1 
3

.1
3 

6
.0

9 
3

.1
1 

15

1.
5

1.
2

0.
3

2.
5

1.
1

0.
3

0.
7

0.
8

0.
3

0.
4

1.
4

0.
5

0.
4

0.
8

1.
1

0.
9

1.
1

1.
4

0.
4

0.
2

0.
3

1.
7

1.
2

0.
4

0.
9

2.
9

1.
9

0.
5

0.
9

1.
1

0.
5

0.
6

0.
5

0.
5

0.
8

0.
5

0.
4

0.
5

0.
7

ER
Z 
t
O

KM
 F
M 
RE
MK

2.
8 

31
 D
IS
 

1.
3 

9 
IN
T 
L 

1.
3 

13
 K
AO
 

0.
8 

13
 
IN
T 
L 

0.
6 

0 
SM
C 

L*

0.
6 

28
 K
AO

1.
1

0.
8

3 
IN
T 
L

3 
CE
P 
L

0.
8 
24
 S

F3
1.

9

0.
8

0.
5

0.
6

0.
9

0.
5

1.
0

12
.5 0.
3

0.
5

1.
1

0.
6

0.
5

0.
8

0.
7

0.
6

0.
2

0.
4

2.
7

2.
2

0.
7

0.
6

0.
8

1.
0

0.
9

0.
7

0.
8

0.
7

1.
6

0.
7

0.
8

0.
9

0.
7

0.
7

10
 H
UA

4 
IN
T 
L

27
 K
AO

18
 I

NT
 L

14
 
IN
T 
L

30
 L
SW

20
 S

F2

1 
GL
N 

L-

48
 S

F4
 P

35
 S

F4

1 
IN
T 
L

1 
CE
P 
L

16
 
IN
T 
L

16
 
IN
T 
L

14
 C
EP
 L

25
 K
AO

14
 S

SC
 L

51
 K
AO

25
 D
IS

38
 D
IS

22
 
SF

1

7 
IN

T 
L

6 
IN
T 
L

9 
DE
P 
L

20
 K
AO

8 
IN
T 
L

10
 I

NT
 L

16
 K
AO

10
 L
SW

24
 S

F5

16
 S

F5

35
 D
EP

23
 
SF
5

28
 S
F3

0.
9 

13
 K
AO

1.
7

33
 K

EA
 P

66


19
88

 
H

V
O

 E
A

K
IH

3U
A

K
E

 
SI

M
1A

R
Y

 
L

IS
T

1
9
8
8
 

H
V

O
 E

A
K

nQ
JA

K
E

 S
IM

1A
FY

 L
IS

T
44

O
R
I
G
I
N
 T
I
M
E
 

L
A
T
 N
 

Y
E
A
R
 M
J
1
 D
A
 H
R
M
N
 
S
E
C
 
D
E
G
 M
I
N

19
88

 O
CT

 
2 

18
15
 2

3.
82
 1

9 
45
.5
1 

3 
01
8 

52
.8
2 

19
 2

3.
94
 

3
5
8
 2

7.
22
 1

9 
28
.5
9 

3 
12
57
 1

4.
00
 1

9 
26
.1
7 

3 
15
30
 4

9.
22
 1

9 
25
.2
8

3 
18
43
 
35

.8
1 

19
 2

6.
74

4 
41
8 

4.
70
 1

9 
21

.0
8

4 
45

4 
44
.6
2 

19
 2

5.
20

4
5
0
 2

0.
52
 1

9 
27

.2
6

4
6
3
 

3.
49
 1

9 
25
.2
2

4 
64
0 

31
.2
3 

19
 2

5.
45

4 
64
4 

30
.2
6 

19
 2

2.
55

4 
73
7 

13
.4
4 

19
 2

3.
36

4 
84
9 

49
.1
0 

22
 

6.
60

4 
93
5 

57
.1
5 

19
 2

3.
46

4 
12
11
 

1.
66
 1

9 
26
.1
7

4 
18
 4

 
4.
67
 1

9 
25

.3
8

4 
19

53
 
14
.2
1 

19
 2

4.
64

4 
22
12
 
13
.7
9 

19
 1

7.
36

4 
23
53
 
33
.5
9 

19
 2

3.
76

5 
23
9 

4.
73
 
19

 1
9.

66
5 

35
6 

31
.2
9 

19
 2

4.
28

5 
44
4 

27
.1

4 
19

 2
5.

48
5 

75
5 

26
.8
6 

19
 2

5.
51

5 
84
0 

51
.5
0 

19
 2

7.
53

5 
10
 2

 
46
.4
3 

19
 
29

.6
0

5 
12
23
 4

9.
81
 
19

 2
0.

74
5 

15
49
 4

8.
10

 1
9 

27
.2

3
5 

16
19
 

1.
05
 1

9 
13
.1
9

5 
18
19
 4

0.
21
 
19

 2
3.

24

5 
18
34
 2

2.
98
 
19

 4
2.

26
5 

23
25
 
20
.6
6 

19
 2

6.
63

6 
62

7 
45

.9
3 

20
 

4.
44

6 
71
0 

8.
23
 1

9 
22
.6
8

6 
17
 
6 

3.
11

 
19

 2
1.

24

6 
21
41
 
39

.3
0 

19
 2

4.
56

7 
23
22
 

8.
75

 1
9 

12
.0

0
7 

23
44
 3

7.
09

 1
9 

25
.4

4
8 

04
1 

27
.0
8 

19
 1

2.
21

8 
04
4 

16
.8
7 

19
 
12
.1
4

8 
15
25
 
15
.9
5 

19
 1

8.
62

8 
16
 5

 
8.
85
 1

9 
19
.7
4

8 
17
44
 5

7.
42
 1

9 
17
.5
7

8 
18
 2

 
50
.9
3 

19
 2

1.
09

8 
19
 3

 
3.
81
 
19

 2
1.

98

LC
N 
W

DE
C 

MI
N

15
5 

21
.0

4 
15
5 

15
.8

9 
15
5 

24
.1
0 

15
5 

15
.9

5 
15
5 

17
.2
4

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

13
.7
4

1.
46

29
.4

6
20

.8
2

21
.5
8

16
.1

6
25

.7
9

15
.8

6
25

.9
1

17
.6

4

13
.4

0
16
.8
3

15
.3
7

21
.5
7

16
.2
7

8.
77

17
.3
3

17
.1

8
16
.1
6

28
.5
5

54
.3

3
29

.7
2

28
.3
3

25
.7

5
9.
20

56
.7
3

14
.8
3

20
.8

9
3.
59

6.
32

29
.9
3

26
.9
5

19
.3
7

27
.3

2
27
.4
9

18
.3

2
11

.8
7

20
.6

2
2.
88

30
.5

1

D
E
P
T
H
 A
M
P
 
D
U
R
 

G
A
P
 R
M
S
 M
I
N
 E
R
H
 

K
M
 
M
A
G
 M
A
G
 N
R
 N
S
 D
E
G
 S
E
C
 D
I
S
 
K
M

31
.5

1 
2.
3 

2.
3 

44
 1

0 
95
 
.0
9 

12
 

0.
5 

3.
06
 
1.
9 

1.
6 

31
 
11

 
73
 
.1

1 
1 

0.
3 

14
.5

3 
3.
1 

3.
9 

62
 
12

 
26
 
.1

2 
3 

0.
4 

14
.7

2 
2.

6 
2.
8 

15
 

2 
14
8 

.1
2 

3 
1.

0 
12
.3
6 

2.
1 

1.
8 

17
 

4 
17
5 

.1
3 

1 
1.
5

14
.9
0

6.
00

9.
28

0.
03

13
.2
8

8.
53

10
.8
7

12
.6

9
30

.9
0

10
.4

5

7.
96

7.
05

3.
61

8.
57

7.
81

6.
87

7.
19

5.
37

14
.4
6

9.
11

9.
63

10
.5
7

8.
30

7.
07

2.
25

14
.8

4
10

.0
3

10
.2

4
9.
02

7.
23

8.
56

4.
46

5.
94

5.
39

6.
55

6.
87

8.
97

9.
62

7.
38

8.
73

2.
3

2.
1

1.
7

1.
8

2.
3

0.
8

1.
8

2.
1

3.
8

2.
3

2.
1

2.
5

1.
8

1.
6

2.
0

0.
9

2.
1

1.
6

2.
1

2.
2

2.
5

2.
2

2.
0

1.
5

1.
9

2.
8

0.
8

2.
0

2.
0

1.
8

1.
8

1.
8

2.
5

1.
6

1.
2

2.
01.

9 
15

2.
1 

30
1.

2 
25

1.
9 

9
2.
4 

13

2.
1 

15
1.

2 
27

1.
8 

17
4.
0 

54
2.
4 

22

1.
7 

14
3.
0 

21
1.
5 

17
1.
5 

38
1.
8 

11

1.
5 

34
2.
0 

15
1.
5 

11
2.
1 

14
2.

0 
43

1.
9 

24
1.
9 

34
1.
6 

37
1.
2 

12
1.

1 
11

1.
5 

10
1.
6 

23
1.
5 

17 59
1.
2 

20

1.
4 

44
1.

4 
37

4 
24
2 

.
3 

18
8 

.
1 

38
 

.
2 

27
5 

.
3 

26
2 

.

3 
12

4 
.

2 
42

5 
78
 

,
9 
26

8
6 

89

4 
23

7
4 

65
3 

10
8

4 
12

6
4 

10
2

7 
79

6 
98

3 
13
7

3 
12
7

8 
49

3 
18
7

3 
36

5 
55

0 
15
4

1 
12
1

0 
32

0
6 

19
0

3 
23

6
13

 
10
0

0 
90

5 
33

3 
12
7

1.
4 

35
 1

2 
77

1.
4 

36
1.
4 

38

1.
4 

26
2.
4 

50
1.
3 

31
1.
5 

39
2.
4 

45

3 
11
7

2 
11
4

4 
13
8

7 
88

6 
13
1

6 
13
4

5 
32

12 12 ,0
9

,1
7

,2
6

,2
5

.1
0

.1
2

4 3 6 7 5 2 3 2
.1
21
85

.2
0

.0
7

.1
8

.1
2

.1
2

.1
2

.0
8

.1
3

.0
9

.0
5

.1
0

.2
0

.1
1

.1
2

.0
8

.1
0

.0
7

.1
9

.0
6

.1
2

.1
0

.1
2

.1
5

.1
4

.1
4

.1
4

.0
9

.1
2

.1
3

.1
3

.1
4

1 3 1 2 5 1 5 1 1 2 7 1 5 7 4 2 29 4 20 3 4 6 5 3 5 5 1 6 4 2 5

2.
0

0.
5

0.
3

2.
4

3.
9

1.
3

0.
4

1.
0

0.
8

1.
1

0.
8

0.
6

0.
6

0.
4

1.
1

0.
4

0.
9

0.
5

1.
3

0.
3

1.
4

0.
3

0.
3

0.
7

1.
5

12
.6 1.
3

1.
0

0.
4

0.
6

0.
3

0.
4

0.
4

0.
4

0.
4

0.
5

0.
5

0.
4

0.
4

0.
3

ER
Z 
NO
 

KM
 F
M 
RE
MK

1.
0 

30
 K
EA

 
0.
2 

20
 S

EC
 

0.
2 

49
 D

ML
 

0.
9 

0 
DE

P 
L 

0.
6 

1 
IN

T 
L

0.
7

0.
5

1.
1

2.
5

1.
4

2.
2

0.
8

0.
7

1.
5

0.
9

1.
5

0.
5

0.
5

0.
5

0.
8

0.
5

0.
7

0.
9

0.
9

0.
7

0.
7

0.
8

0.
8

1.
2

1.
3

1.
9

0.
7

0.
8

0.
3

1.
3

0.
6

1.
7

0.
6

1.
2

0.
8

0.
6

0.
3

0.
5

0.
4

0.
6

2 
DE
P 
L

19
 S

FS
22
 K

AO
0 
KA

O 
L*

0 
DM
L 
L

1 
IN

T 
L

19
 K
AO

15
 I

NT
 L

46
 D

IS
16
 I

NT
 L

1 
GL
N 
L

1 
IN

T 
L

14
 S

IC
 L

36
 £

WR
8 
IN

T 
L

29
 S

F4
4 

IN
T 
L

7 
IN

T 
L

1 
DE
P 
L

24
 K
AO

15
 K

CM
22
 K
AO

21
 K

AO
5 
LS
W

6 
SE
R

6 
HU
A 

-
17

 
IN

T 
L

15
 K
EA

46
 S

FS
 F

14
 S

F4

42
 K
AO

35
 L
SW

22
 K

AO
34
 L
SW

39
 L

SW

21
 
S.

-&

46
 S

F3
26
 S

.-
R

34
 S

FS
41

 K
AO

OR
IG
IN
 T

IM
E:
 

LA
T 
N 

YE
AR

 M
CN

 D
A 
HR
MN
 
SE

C 
DE
G 
MB

I

19
88
 C
CT
 

9 
43

8 
46

.3
7 

19
 
50
.3
6 

9 
45
2 

49
.5

4 
19
 
19
.5
7 

9 
52

0 
54
.5
4 

19
 
21
.2
9 

9 
16
25
 3

5.
48
 2

0 
6.

83
 

9 
19

11
 
52

.1
0 

19
 
24

.1
2

9 
19
16
 
58
.8
7 

19
 
19
.3
1

9 
21
28

10
 

14
7

10
 

34
8

10
 1

85
1

10
 2

31
7

11
 

04
0

11
 

8 
0

15
.7
5 

19
37

.8
7 

19
35
.2
7 

19
11
.2
2 

19

19
.6
5 

19
53
.3
4 

19
2.

27
 
19

11
 
20
23
 5

5.
61
 
19

11
 2

13
9

42
.0
7 

19

12
 

02
3 

22
.7
8 

19
12
 

11
7

12
 

13
1

12
 

44
8

12
 

53
4

12
 

64
8

12
 

83
9

12
 
10
23

12
 
16
47

12
 
19
24

13
 

6 
4

13
 1

85
8

13
 1

9 
8

13
 2

02
0

13
 2

23
7

14
 

12
0

14
 

93
7

14
 1

81
7

15
 

34
3

15
 

5 
1

15
 

93
6

15
 1

35
5

16
 

62
1

16
 1

65
8

16
 1

8 
4

16
 1

83
2

16
 2

04
0

17
 
11

 
9

17
 
15
 7

17
 
17

 
1

49
.2
9 

19
56
.9
5 

19
0.
19
 2

1
15

.1
9 

19

34
.5
6 

19
21
.7
2 

19
9.
45
 
18

50
.2

6 
19

18
.9

6 
19

59
.1
9 

19
28

.7
4 

19
53
.9
6 

19
31

.8
6 

19
34

.0
2 

19

34
.6

2 
19

31
.6
8 

19
24

.3
4 

19
36
.2
3 

19
53
.4
6 

19

27
.8

2 
19

41
.0

0 
19

3.
76
 
19

26
.1
1 

19
10
.3
2 

19

11
.8
2 

19
46
.6
3 

19
9.
24
 
19

46
.8
9 

19
9.
07
 
19

19
.6
3

28
.3

9
18
.2
2

56
.4
1

30
.7

4
45

.2
6

20
.3

8
10

.4
5

12
.4

3

24
.6
1

20
.4
0

30
.6

4
8.

06
19

.1
9

19
.5
7

9.
88

57
.3
6

20
.5

6
21

.6
5

19
.4

5
9.
43

20
.2

7
23
.8
8

2.
40

20
.0

2
12
.8
2

26
.8
1

25
.5
8

25
.7
9

27
.1
5

13
.2

1
19

.3
3

19
.9

9
22

.0
3

26
.9

4
20

.8
7

21
.1

8
19

.7
9

20
.4
9

lO
t 
W
 

DE
C 

MI
N

15
5 

52
.8

9 
15
5 

13
.3

3 
15
5 

3.
83

 
15

5 
22

.7
3 

15
5 

16
.0
7

15
5 

11
.6
3

15
5

15
5

15
4

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

6.
80

9.
08

59
.3
2

34
.0

2

15
.7
6

34
.8

5
17
.0
5

32
.2

2
19

.4
8

29
.0
3

12
.5
3

21
.4
9

15
.9

3
9.
79

6.
22

31
.7

8
3.
82

11
.5
3

31
.9
3

11
.5

0
36

.1
3

4.
05

15
.4

7
25

.9
5

46
.7
0

19
.1

5
28
.5
6

20
.7

2
20

.5
7

30
.2

7
26

.4
4

12
.1

1
11
.7
3

3.
13

23
.5

2
3.
90

30
.1

9
17
.3
1

9.
06

DE
PI

H 
AM

P 
DU
R 

GA
P 
EM

S 
MI
N 
ER

H 
KM

 
MA
G 
MA
G 
NR

 N
S 
DE
G 
SE

C 
DI
S 

KM

25
.6
3 

1.
4 

19
 

4 
19
2 

.1
1 

17
 

1.
6 

8.
69
 
1.
9 

2.
1 

55
 

9 
70

 
.1

4 
5 

0.
3 

7.
00

 
1.
6 

1.
3 

37
 

3 
96
 
.1

1 
3 

0.
4 

7.
92

 
1.
5 

16
 

3 
24
1 

.1
1 

25
 

0.
7 

2.
85
 
1.
4 

0.
9 

22
 

7 
79

 
.0

9 
1 

0.
3

8.
22
 2

.5
 
2.
7 

56
 

8 
99
 
.1
3 

5 
0.
3

7.
96
 
0.

24
.1
9 

2.
36

.5
9 

1.
27
.4
1

23
.8
4 

2.
20
.0
2 

2.
33
.6
2 

2.
3.
52
 
1.

48
.6
2

9.
05

8.
57
 
2.

45
.5

5 
2.

35
.0

7 
2.

9 
1.
2 

37
1 

1.
6 

12
0 

1.
5 

47
2.
5 

11

5 
2.
6 

63
0 

2.
0 

42
1 

1.
9 

63
8 

1.
9 

39
1.
9 

25

1.
4 

38
1 

2.
7 

55
9 
3.
3 

66
1 
3.
4 

32
8.
03
 
1.
6 

1.
6 

41

7.
38

 2
.

1.
92
 
2.

34
.4
2

8.
40

 2
.0 

1.
7 

39
,1

 
1.
8 

44
1.

7 
38

,1
 
2.
1 

40
12
.6
7 

2.
6 

2.
6 

29

5.
84
 
1

2.
28
 2

6.
75
 
1

2.
58

 1
36
.5
5 

1

11
.3
7 

2
53
.1
8 

2
9.

19
 2

5.
77
 
2

5.
01
 
1

12
.0

0 
2

8.
87
 
2

8.
37

8.
78
 2

5.
55
 
1

6.
89
 
1

7.
66

 2
9.
11

34
.6

0
7.
36
 
0.6

 
1.
7 

40
.0

 1
.9
 3

4
.7
 
1.
6 

19
.4
 1

.3
 
15

.4
 1

.6
 4

6

.0
 1

.5
 3

6
.1
 3

.5
 
23

.0
 1

.8
 
41

.1
 
1.
5 

31
.8

 1
.7
 
26

.2
 
1.

3 
31

.3
 
2.
8 

42
1.
4 

26
.4

 2
.2
 
25

.7
 
1.

7 
21

.8
 1

.2
 
19

.8
 3

.1
 
50

1.
2 

41
1.
7 

22
.9

 
1.
5 

27

2 
12
1 

.
2 

31
5 

.
3 

20
5 

.
1 

34
1 

.

14
 

49
 

.
3 

16
3

16
 

78
4 

11
0 

,
6 

19
9

4 
31

8 
70

17
 

48
6 
33

5
8 

10
3

6 
13

4
6 

12
1

7 
27
8

5 
75

4 
51

8 
96

2 
11

0
3 

12
3

5 
10
5

6 
20

5

4 
11
3

3 
22
7

6 
43

6 
48

4 
64

5 
46

2 
12
8

3 
94

0 
83

1 
12
1

1 
72

7 
92

5 
36

0 
88

1 
70

11
 

5
,1
4 

11
.1
1 

7
.0

4 
81

.1
1 

6
.1

1 
13

.1
3 

1
.1
4 

8
.0
8 

10

.1
2 

5
.1

4 
4

.1
3 

4
.1
21
23

.1
2 

5

.1
2 

5
.1

4 
7

.1
2 

38
.1

0 
4

.0
6 

8

.1
6 

6
.1

5 
10

.0
7 

2
.0
7 

2
.0

9 
14

.1
3 

12
.0

9 
10

.1
1 

7
.1

1 
4

.1
1 

3

.1
0 

6
.1

1 
5

.0
9 

5
.0

9 
5

.1
5 

4

.0
8 

4
.1

2 
2

.1
2 

5
.0

8 
1

.1
0 

3

0.
5

3.
5

1.
2

4.
3

0.
4

0.
7

0.
7

0.
4

1.
5

0.
3

0.
4

0.
5

2.
1

0.
4

0.
4

0.
3

1.
9

0.
4

0.
4

0.
4

0.
6

0.
5

0.
3

0.
9

0.
4

1.
1

0.
3

0.
4

0.
4

0.
4

0.
4

0.
4

0.
4

0.
8

0.
4

0.
4

0.
3

0.
9

0.
5

ER
Z 
NO
 

KM
 F
M 
RE
MK

1.
0 

15
 H
UA

 
0.
3 

47
 S

F2
 

0.
5 

36
 S

F5
 

1.
0 

15
 K
EA
 

0.
2 

15
 S

EC

0.
3 

47
 S

F3
0.
5 

35
 S

F4
2.

7
0 
CE

P 
L

0.
8 

45
 L

ER
5.
3

0.
5

0.
9

0.
4

1.
5

0.
9

0.
5

0.
3

0.
5

2.
2

0.
5

0.
6

0.
6

2.
2

0.
5

0.
9

0.
8

2.
0

0.
9

0.
5

0.
7

0.
4

0.
9

0.
7

0.
9

1.
0

0.
9

0.
6

0.
8

0.
5

1.
6

1.
0

0.
4

0.
6

2.
0

1.
0

4 
DI

S

48
 D
EP

39
 K
EA

47
 D
EP

38
 L

SW
18
 D
EP

 L

35
 K
AO

50
 S
F2

50
 D
ML

27
 D

IS
35
 S

F3

33
 S

F4
40

 L
SW

31
 L

OI
28
 S

F3
20
 K
AO

32
 S

F3
22
 L

SW
11
 S

F5
7 

SE
C

42
 D
LS

34
 K
CM

1 
DE
P 
L

34
 K
AO

25
 K
AO

22
 K

AO

28
 K
AO

41
 L

SW
 F

16
 S

F3
26
 S

F3
20

 S
FS

10
 K
AO

41
 S

FS
 F

36
 K
AO

18
 D
EP

21
 S

F4

6
7


19
88
 H
VO

 E
AK
TH
3U
AK
E 
S
O
H
A
R
*
 L

IS
T

19
88
 H

VO
 E

AR
TH

QU
AK

E 
SU

MM
AR

Y 
LI

ST
46

OR
IG

IN
 T
IM

E 
LA

T 
N
 

YE
AR
 M
M
 D
A 
HR

MN
 
SE

C 
DE
C 
MI

N

19
88

 O
CT

 1
7 

17
 
8 

28
.9
3 

19
 
19

.7
5 

17
 1

85
8 

14
.6
5 

19
 
20
.8
1 

18
 

32
0 

42
.0

8 
19
 
12
.6
7 

18
 

73
5 

42
.3

2 
19
 
12
.4
5 

18
 

74
1 

50
.8

9 
19

 
12
.9
3

18
 

75
0 

59
.5
8 

19
 
12
.4
3 

18
 

83
5 

30
.8

4 
19

 
18

.6
4

18
 

84
2

18
 2

33
3

19
 

23
5

19
 2

25
4

20
 

11
8

20
 

84
8

20
 1

05
9

20
 1

84
4

20
 2

02
7

20
 2

24
0

21
 

34
7

21
 
15
21

21
 2

3 
7

22
 

01
7

22
 

13
2

22
 

73
2

53
.6

4 
19

40
.6

2 
19

54
.2
6 

20

19
.9
6 

19
50

.2
2 

19
57
.9
3 

19
20
.1
7 

19
7.

04
 1

8

25
.9

6 
19

36
.0

1 
19

2.
44
 
19

46
.1

8 
19

40
.6

2 
19

20
.8

3 
19

29
.2

6 
19

23
.1
5 

19
22
 
19
32
 3

5.
92
 
19

22
 2

05
0

22
 2

2 
9

23
 

73
5

23
 1

54
4

23
 
16
44

23
 2

01
0

23
 2

01
6

23
 
23
53

24
 

, 6
59

24
 

81
3

24
 1

53
1

24
 2

25
8

24
 2

32
0

24
 2

32
2

24
 2

34
7

25
 

02
0

25
 1

44
5

25
 1

52
9

25
 2

35
4

26
 

43
6

26
 

52
3

33
.2

2 
19

21
.5

0 
19

15
.6
3 

19
28
.5
8 

19
27
.5
5 

19
54

.5
0 

19

52
.3

1 
19

28
.6
5 

19

12
.7

2
19

.0
9

3.
67

12
.3

7
21

.1
3

21
.3
3

21
.9
9

56
.0

8

19
.2

8
19
.9
1

19
.4

7
29

.1
4

21
.2
7

23
.0

0
24

.9
6

58
.2
7

19
.1
2

24
.3
9

12
.1
3

12
.3

7
23
.8
7

25
.4
7

19
.8

8

18
.2

6
22
.1
6

59
.6
7 

19
 1

8.
78

1.
49
 1

9
12
.0
3 

19

28
.3
7 

19
31

.6
8 

19
59
.6
4 

19
4.
00
 1

9
7.

65
 
19

29
.3
0 

19
18
.9
3 

19
18
.8
7 

19
38

.8
6 

19
58
.0
7 

19

23
.1
2

49
.5

2

21
.1
7

26
.3
0

16
.4
9

19
.0
3

28
.2

6

34
.9

6
22
.1
3

24
.2

2
26

.8
3

25
.6
2

LC
N 
W
 

DE
E 

MI
N

15
5 

11
.0

7 
15
5 

2.
75
 

15
5 

30
.2
1 

15
5 

30
.1
1 

15
5 

30
.1
8

15
5 

30
.4
3 

15
5 

30
.9
6

15
5 

30
.0
6

15
5 

11
.2
9

15
5 

34
.0

4

15
5 

38
.5
9

15
5 

13
.3

7
15
5 

18
.6
6

15
5 

1.
56

15
5 

28
.0
8

15
5 

13
.8
7

15
5 

10
.6
8

15
5 

11
.1
4

15
5 

26
.8
3

15
5 

4.
61

15
5 

27
.6
0

15
5 

19
.3
5

15
5 

28
.9
9

15
5 

13
.5
5

15
5 

17
.2
6

15
5 

27
.9
3

15
5 

27
.2
3

15
5 

15
.3

8
15
5 

29
.5
3

15
5 

12
.7
6

15
5 

48
.7

6
15
5 

29
.9
4

15
5 

13
.7
0

15
5 

14
.6
7

15
4 

55
.5
6

15
5 

13
.3
0

15
4 

56
.0
0

15
5 

25
.9

2
15
5 

8.
83

15
5 

25
.6
0

15
5 

42
.9
5

15
5 

28
.8
4

15
5 

17
.3
4

15
4 

51
.9
1

15
5 

18
.0
3

DE
PT

H 
AM

P 
DU

R 
GA

P 
RM

S 
MI
N 
ER

H 
KM

 
MA
G 
MA
G 
MR
 U
S 
DE
C 
SB

C 
DI
S 

KM

7.
36
 0

.9
 
1.
8 

26
 

1 
91

 
.1
2 

5 
0.
5 

6.
81

 
0.
9 

1.
6 

26
 

5 
13
9 

.1
2 

2 
0.

4 
10
.2
6 

1.
8 

35
 

5 
69
 
.1

4 
4 

0.
5 

9.
33
 

1.
8 

28
 

3 
71
 
.1

3 
5 

0.
4 

6.
77
 

1.
6 

20
 

0 
69

 
.1
3 

8 
0.

5

9.
86
 

1.
2 

28
 

3 
74
 
.1

4 
5 

0.
4 

9.
38

 
1.
6 

34
 

6 
71

 
.1

2 
7 

0.
4

10
.1

4
7.
80

30
.1

3

4.
30

1.
59

30
.2

0
8.
03

39
.6
1

7.
50

7.
94

7.
76

7.
73

7.
39

9.
95

6.
73

41
.9

5
7.
97

1.
98

6.
15

9.
66

3.
11

9.
90

6.
34

9.
88

8.
95

7.
42

3.
14

7.
04

8.
03

5.
15

8.
71

6.
99

6.
89

10
.4
4

9.
18

2.
14

44
.0
9

14
.3

2

2.
6

1.
5

1.
9

2.
9

1.
3

0.
9

0.
9

1.
4

1.
4

0.
9

2.
0

2.
1

2.
7

1.
0

1.
1

0.
9

2.
2

2.
8

2.
3

1.
3

0.
9

2.
6

2.
2

2.
3

2.
1

1.
0

2.
02.

2 
36

2.
6 

51
1.
9 

42

2.
7 

46
1.

6 
33

3.
6 

67
2.

2 
24

1.
9 

45

1.
2 

40
1.
2 

37
1.
2 

37
1.
5 

31
2.
0 

42

1.
6 

39
1.
3 

27
1.
6 

20
1.
3 

27
1.
3 

14

1.
7 

30
3.
1 

49
1.
1 

13
1.
6 

31
1.
1 

36

1.
9 

37
1.
7 

41
1.
8 

36
1.
8 

30
3.
0 

14

2.
3 

42
1.
3 

29
1.
2 

32
1.
4 

42
1.
6 

41

1.
4 

30
2.

0 
40

1.
5 

23
1.

8 
48

1.
8 

20

6 
70
 

.
11

 1
07
 

.
4 

20
0 

.

6 
10
0

9 
56

21
 

44
1 

16
5

5 
24
1

8 
73

7 
89

7 
97

7 
73

4 
89

3 
34

7 
78

3 
18
1

1 
78

3 
71

2 
10
4

13
 
11
8

2 
79

1 
38

6 
75

4 
96

3 
33

5 
74

8 
77

2 
32

4

4 
56

3 
17
8

5 
55

9 
90

6 
59

2 
10
0

1 
36

10
 

55
5 

21
5

4 
79

,1
4 

4
.1
4 

5
.1

0 
23

.1
7 

16
.1

9 
3

.1
3 

3
.1

1 
5

.0
9 

21

.1
2 

4
.1

1 
4

.1
5 

5
.1
0 

6
.1
3 

4

.1
1 

1
.1

2 
2

.1
1 

17
.0
9 

4
.0
9 

1

.1
4 

5
.1
5 

5
.0

4 
2

.0
8 

6
.1

5 
5

.1
8 

7
.1

3 
4

.1
3 

3
.1

0 
3

.1
2 

56

.1
3 

3
.1

5 
5

.1
4 

5
.1
2 

3
.1
2 

5

.1
4 

10
.1

3 
2

.1
3 

1
.0
9 

6
.1

3 
1

0.
4

0.
3

0.
9

0.
4

0.
2

0.
5

0.
9

1.
0

0.
4

0.
4

0.
4

0.
3

0.
4

0.
3

0.
4

1.
1

0.
4

0.
3

0.
4

0.
4

0.
3

0.
4

0.
4

0.
6

0.
3

0.
4

0.
3

2.
2

0.
4

0.
8

0.
4

0.
3

0.
3

0.
6

0.
4

0.
3

1.
2

1.
1

ER
Z 
NO
 

KM
 F
M 
RE
MK

1.
0 

21
 S

F3
 

0.
5 

25
 S

F5
 

0.
5 

30
 L

SW
 

0.
7 

25
 L

SW
 

2.
3 

19
 L

SW

0.
7 

26
 L

SW
 

0.
7 

29
 L

SW
0.
7

0.
3

0.
6

1.
6

0.
4

0.
4

0.
6

0.
7

0.
4

0.
5

0.
5

0.
8

0.
4

0.
4

0.
7

0.
9

0.
8

0.
2

1.
2

0.
6

0.
4

0.
8

0.
6

0.
6

0.
5

0.
5

0.
3

2.
0

0.
4

0.
9

0.
6

0.
5

0.
7

0.
7

0.
6

0.
2

0.
5

0.
631

 L
SW

43
 S

F3
40
 K

CH

40
 L

SW
24

 S
ER

46
 D
EP

23
 
SF

5
40
 D
LS

32
 S

F2
31
 S

F3
30
 S

F3
18
 K

AO
38
 S

F5

37
 K

AO
20
 K
AO

18
 K

EA
19

 S
F2

7 
SS

C

19
 L

SW
38
 L

SW
 F

7 
SE
C

18
 K
AO

30
 S

F2

33
 K

CN
39
 K
AO

33
 
SF
2

24
 S

BC
1 

KE
A.

38
 S

F2
26
 L

ER
28
 L

SW
34
 S

F4
36
 K
AO

19
 M
LO

30
 K
AO

13
 
SS

C 
L

43
 L

ER
16
 D
EP
 L

OR
IG

IN
 T
IM
E 

LA
T 
N
 

YE
AR

 M
CN
 D
A 
HR

MN
 
SE

C 
DE
B 
MI
N

19
88
 O
CT
 2
6 

19
 
2 

59
.1
7 

19
 
21

.3
8

27
 

45
7

27
 

55
4

27
 1

3 
5

27
 2

24
1

27
 2

3 
5

28
 

81
8

28
 

94
4

28
 

95
8

28
 
12

 
3

28
 
16
20

28
 1

62
8

28
 1

63
5

28
 1

64
3

28
 2

02
8

29
 

33
2

29
 
16
53

29
 
16
55

30
 

24
3

30
 1

5 
8

30
 2

22
7

31
 

1 
0

31
 

21
0

31
 
10
23

NO
V 

1 
21
1

1 
44
0

1
9
7

1 
16
16

2 
84
4

2 
11
34

2 
12
24

2 
12
32

2 
20
 0

3 
53
3

3 
10
42

3 
12
25

3 
13

 7
3 

15
21

4 
11
3

4 
14
7

4 
63

2
4 

81
7

5 
44
1

5 
10
12

5 
16
 
539

.9
5 

19
51
.9
7 

19
45
.4
2 

19
56
.4
8 

19

52
.7

2 
19

23
.3
2 

19
23
.0
6 

19
27

.3
9 

19
10
.9
2 

19

4.
61
 
19

36
.0
3 

19
36
.0
2 

19
51
.6
6 

19
11

.8
4 

20

1.
54
 1

9
37

.5
7 

19
3.
28
 
19

44
.0

3 
19

0.
11
 
19

48
.4

6 
19

40
.9
4 

19
6.

32
 
19

17
.0

0 
19

56
.7

5 
19

12
.3
1 

19
48
.2
0 

19
8.
13
 1

9
53
.2
1 

19
19

.1
9 

19

28
.2

6 
19

23
.6

8 
19

26
.2

7 
19

9.
12
 
19

8.
55
 1

9

4.
74
 
19

27
.0
5 

19
37
.6
8 

19
4.
76
 
19

23
.2

8 
19

59
.4
0 

19
53

.1
2 

19
22

.8
7 

19
33

.4
8 

19
16
.9
8 

19

24
.7

0
14
.3
6

23
.7
3

19
.2
8

11
.8
6

24
.9
0

19
.4
5

25
.3
4

11
.0

4

11
.9
3

12
.3
1

12
.3

9
12
.2
2

9.
80

22
.2

2
57

.8
1

16
.0
0

20
.0

3
28

.9
6

20
.5
1

22
.2
3

19
.7
3

19
.2
1

20
.4
6

21
.7
7

12
.7
0

19
.9
9

23
.0

8
12
.1
2

19
.1
0

21
.6

6
19
.5
4

34
.0

8
22

.1
9

26
.4
1

19
.3
8

43
.2
9

21
.5
9

19
.6
5

20
.2
7

22
.7

2
24

.0
2

31
.3
5

23
.2

9

LC
N 
W
 

DE
G 

MI
N

15
5 

30
.1
8

15
5 

16
.8

2
15
5 

26
.2

1
15
5 

14
.9

6
15
4 

56
.9
2

15
5 

28
.3
2

15
5 

18
.9

4
15
5 

8.
93

15
5 
21

.9
5

15
5 

35
.3

9

15
5 

33
.1
5

15
5 

32
.6
2

15
5 

32
.3

2
15
5 

32
.3
5

15
4 

45
.7
4

15
5 

29
.8
2

15
5 

33
.9
7

15
5 

31
.2
7

15
5 

9.
05

15
5 

13
.2
8

15
5 

23
.2

9
15
5 

27
.6
8

15
5 

10
.1

6
15
5 

16
.1

8
15
5 

7.
41

15
5 

28
.2

7
15
5 

31
.2

4
15

5 
8.
46

15
5 

17
.9

6
15
5 

31
.1

1

15
5 

13
.1
5

15
5 

30
.1

6
15
5 

11
.8

2
15
5 

41
.2
3

15
5 

29
.8

8

15
5 

16
.7
1

15
5 

11
.2
1

15
6 

0.
72

15
5 

1.
76

15
5 

11
.5
3

15
5 

12
.0

0
15
5 

19
.3
3

15
5 

17
.0
6

15
5 

53
.8
7

15
5 

17
.3

7

DE
PT

H 
AM
P 
DO

R 
GA
P 
EM

S 
MI
N 
ER

H 
KM

 
MA
G 
MA
G 
NR

 N
S 
DE
C 
SE

C 
DI
S 

KM

9.
36
 1

.9
 
1.
7 

33
 

1 
45

 
.0
9 

5 
0.
3

14
.7

8
8.
95

3.
14

10
.8
7

3.
88

5.
82

7.
03

10
.9
9

6.
52

9.
55

8.
26

5.
44

6.
20

6.
49

9.
60

18
.9

4
6.
91

8.
03

11
.1
7

10
.2

9
6.
16

8.
58

7.
32

7.
96

10
.0
1

8.
55

7.
49

12
.0
8

8.
48

6.
15

9.
83

8.
12

10
.1
4

9.
42

13
.8
1

5.
74

7.
60

7.
13

6.
79

8.
13

9.
09

1.
62

7.
64

6.
17

2.
7

1.
7

2.
0

1.
8

2.
1

1.
7

2.
0

3.
8

1.
8

3.
5

1.
7

2.
4

1.
9

2.
3

1.
9

1.
6

2.
2

1.
5

1.
8

3.
2

2.
5

2.
1

2.
8

1.
8

1.
5

1.
7

1.
6

2.
2

2.
0

2.
4

2.
1

1.
9

1.
6

1.
6

2.
7

1.
8

2.
1

3.
0 

19
1.
4 

43
1.
6 

18
1.
8 

33

1.
8 

44
1.
2 

26
1.
4 

37
1.
6 

48
1.
4 

23

4.
1 

56
1.
9 

33
1.
6 

27
1.

2 
24

3.
5 

49

1.
2 

40
1.
6 

31
2.
2 

45
1.
7 

40
1.
8 

7

1.
5 

42
1.
4 

28
2.
5 

52
1.
2 

26
2.
0 

42

3.
7 

66
2.
9 

48
2.

0 
40 18

1.
2 

28

1.
3 

28
1.
2 

25
1.
6 

33
1.
7 

38
1.
9 

40

2.
6 

14
2.
0 

38
1.
6 

13
1.
9 

42
1.
5 

39

1.
2 

28
2.
9 

19
1.
0 

10
1.
3 

21
2.
0 

16

3 
88
 

.
6 

10
8 

.
3 

77
 

.
4 

22
7 

,

4 
11
2

6 
67
 

.
6 

85
9 

36
0 

98

14
 1

68
1 

13
1

1 
85

1 
87

9 
27
9

5 
44

6 
15
9

6 
53

4 
77

1 
27
8

5 
61

4 
48

8 
92

5 
10
7

4 
93

18
 

39
7 

76
5 

78
3 

72
0 

15
1

1 
80

1 
46

2 
92

4 
95

2 
33

5 
13
4

4 
10
0

0 
26

4
5 

16
7

10
 

91

5 
77

3 
97

3 
93

2 
16
8

4 
88

10
 

0
15
 

4
.0
9 

2
,1
7 

11

.1
6 

4
.1
1 

3
.1

2 
4

.1
3 

5
.2
1 

8

.1
9 

8
.1

4 
7

.1
4 

6
.1

5 
7

.1
3 

58

.1
4 

4
.0

8 
15

.1
9 

10
.0
9 

4
.0

7 
8

.1
3 

1
.1

0 
1

.1
2 

4
.1
0 

3
.1

0 
5

.1
3 

2
.1

5 
5

.1
0 

5
.1

1 
2

.1
3 

6

.1
1 

4
.0
5 

5
.0
8 

5
.1
3 

10
.0
9 

4

.1
4 

2
.1

0 
6

.0
8 

19
.1
6 

4
.1

2 
5

.0
9 

5
.1

0 
2

.0
6 

2
.1

8 
4

.1
3 

1

1.
0

0.
4

0.
3

1.
1

0.
4

0.
4

0.
4

0.
3

0.
7

0.
6

0.
6

0.
5

0.
6

0.
8

0.
4

0.
6

0.
4

0.
4

2.
8

0.
4

0.
4

0.
3

0.
4

0.
4

0.
3

0.
4

0.
4

0.
8

0.
6

0.
4

0.
3

0.
4

0.
4

0.
3

2.
2

0.
4

3.
0

0.
6

0.
3

0.
4

0.
5

0.
3

1.
5

0.
6

ER
Z 
NO

 
KM

 F
M 
RE
MK

0.
6 

21
 K

AO
0.
6

0.
5

0.
4

0.
6

1.
5

0.
6

0.
6

0.
4

2.
4

0.
7

1.
1

1.
7

1.
8

0.
9

0.
6

1.
1

1.
1

0.
5

3.
2

0.
4

0.
5

0.
3

0.
7

0.
5

0.
4

0.
8

0.
7

1.
0

1.
3

1.
0

0.
7

0.
8

0.
7

0.
5

0.
8

0.
8

0.
9

0.
4

0.
6

0.
5

0.
8

0.
5

0.
6

0.
6

17
 D
EP

 L
37
 L

SW
15
 S

EC
29
 L

ER

41
 L

SW
20

 I
NT

32
 S

F4
40
 K
AO

11
 L

SW

42
 L

SW
 F

33
 L
SW

26
 L

SW
23
 L

SW
40

 K
EA

35
 K

AO
24

 K
EA

38
 L

SW
36
 S

F4
0 
GU
I 
L

37
 S

WR
24

 K
AO

45
 S

F3
20
 S

F1
39
 S

F4

48
 K

AO
 F

41
 L

SW
 F

25
 S

F4
15
 
IN
T 
L

16
 L

SW

22
 S

F2
18
 K

AO
23
 
SF
3

34
 M
LO

26
 K
AO

1 
DE

P 
L

23
 S

F3
4 
HU
A

37
 S

F5
30

 S
F3

24
 S

F3
16
 K

AO
 L

8 
SS

C
20

 K
CN

13
 
IN

T 
L

6
8


19
88

 
H

V
O

 E
A

K
IH

3U
A

K
E

 
S

lM
ff

iK
* 

L
IS

T
19

88
 H

VO
 E

AR
TH

3U
AK

E 
SC

M
ffi

RY
 L

IS
T

C
R

IG
D

J 
TI

M
E 

LA
T 

N 
Y

E
A

R
K

N
D

A
H

R
M

N
 

SE
C 

CE
G 

M
IN

19
88

 N
CV

 
6 

2 
4 

21
.6

1 
19

 1
8.

10
 

6 
32

8 
54

.1
9 

19
 2

0.
86

 
6 

15
55

 
30

.6
3 

19
 

0.
46

7
0
4

7 
14

17

8 
95

0
8 

15
12

'
8 

19
 3

9 
54

0
9 

55
0

9
7
1

10
 

33
4

10
 1

72
1

10
 1

91
7

10
 2

25
7

10
 2

35
8

11
 

24
2

11
 

34
9

11
 1

1 
9

11
 

11
15

11
 1

5 
7

11
 1

83
4

11
 2

24
0

12
 1

61
9

13
 

42
5

13
 

52
5

14
 

21
8

14
 

22
8

14
 

7 
9

14
 1

35
7

14
 1

83
2

15
 

6 
3

15
 

94
0

15
 1

04
4

15
 1

54
6

15
 1

93
9

16
 

55
5

16
 

55
9

16
 

91
0

16
 1

12
3

16
 1

8 
7

16
 1

85
4

16
 1

92
4

16
 2

2 
9

17
 

12
2

33
.8

9 
19

7.
14

 1
9

54
.8

9 
19

42
.1

0 
18

13
.6

6 
19

2.
73

 1
9

22
.0

9 
19

46
.4

5 
19

55
.9

5 
19

46
.4

8 
19

43
.6

1 
19

1.
81

 1
9

22
.2

6 
19

19
.2

2 
19

36
.3

0 
20

53
.2

0 
19

55
.5

2 
19

43
.0

8 
19

19
.7

3 
19

16
.6

3 
19

19
.4

5 
19

19
.9

6
23

.9
4

21
.5

7
57

.4
7

19
.9

4
59

.0
9

22
.2

0

21
.6

6
21

.9
3

24
.9

9
23

.2
4

26
.9

4

25
.1

5
26

.5
3

14
.4

0
18

.8
5

18
.1

1

12
.2

3
24

.1
1

17
.6

6
21

.1
1

47
.7

2 
19

 1
8.

22

2.
42

 1
9

58
.1

6 
19

14
.6

3 
19

9.
97

 1
9

26
.1

2 
19

16
.8

9 
19

38
.2

0 
19

16
.6

8 
19

44
.5

2 
19

17
.4

1 
19

50
.7

3 
19

41
.5

2 
19

38
.2

4 
19

29
.0

0 
19

19
.1

2 
19

34
.3

6 
19

33
.7

1 
19

34
.8

8 
19

1.
61

 
19

1,
49

 1
9

18
.1

1
27

.0
1

26
.8

8
23

.7
0

18
.0

7

11
.6

7
22

.7
4

23
.5

4
20

.1
4

23
.7

6

25
.0

2
12

.1
8

23
.8

4
22

.8
8

10
.2

9

25
.3

7
25

.2
1

24
.4

5
19

.8
1

25
.3

7

LC
N 

W
 

CE
G 

M
IN

15
5 

13
.4

9 
15

5 
10

.9
0 

15
5 

27
.7

8
15

5
15

5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
6

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

8.
25

15
.7

3

5.
04

11
.5

5
11

.3
7

22
.1

2
29

.7
8

2.
17

3.
72

16
.1

1
15

.9
7

28
.1

5

16
.3

5
28

.9
9

43
.0

0
13

.3
2

12
.7

9

59
.6

5
15

.7
8

13
.0

8
29

.4
0

15
.3

7

15
.1

8
14

.0
9

14
.7

8
15

.9
0

23
.0

9

30
.6

8
4
.4

5
16

.9
6

10
.9

1
15

.9
9

16
.1

6
17

.0
2

17
.4

4
16

.8
6

27
.6

5

17
.3

4
12

.6
0

18
.2

5
8.

09
16

.0
7

D
EP

TH
 A

M
P 

EU
R 

GA
P 

RM
S 

M
D

J 
ER

H 
KM

 
M

AG
 M

AG
 M

R 
M

S 
CE

G 
SE

C 
D

IS
 

KM

6.
30

 
1

.8
 3

9 
6 

82
 

.1
1 

2 
0
.4

 
8.

48
 2

.3
 

2
.3

 4
5 

9 
72

 
.1

1 
3 

0
.3

 
38

.8
6 

2.
1 

37
 

1 
21

5 
.0

7 
21

 
1.

5
7
.8

5
2.

26

5.
41

46
.7

3
6.

93
14

.3
3

9.
50

7.
22

9.
32

8.
00

3.
26

9.
58

9.
58

9.
73

37
.1

4
8.

98
6.

79

41
.9

2
3.

14
6.

58
6.

61
7.

04

7.
78

5.
76

11
.4

0
3.

38
8.

07

8.
35

7.
41

7.
80

8.
04

14
.6

8

8.
83

47
.0

8
2.

51
8.

51
10

.1
1

5.
58

14
.7

7
14

.0
6

6.
69

1.
2

1.
7

1.
1

1.
7

2.
3

1.
7

2.
4

1.
7

2
.5

2
.4

2
.0 2.
2

1.
7

3
.8

2.
7

1
.9 2.
4

2.
1

1.
9

2.
7

1.
6

1.
6

2
.6 2.
1

1.
6

1.
8

1
.7 2
.6

2.
1

2
.9 2.
3

2
.4 1
.9

2.
7

1
.8 2.
6

2
.9 2.
1

1.
6

10
.7

8 
1

.9

1
.9

 3
5

1
.0

 1
4

1.
7 

28
1

.8
 3

3
1
.7

 
32

2.
3 

28
1

.4
 4

3

2
.9

 
50

1
.9

 1
1

2
.6

 1
0

3
.1

 
9

1
.4

 4
2

1.
7 

20
1
.2

 
31

4
.5

 
55

2
.6

 
52

1
.5

 3
4

2
.4

 
43

1
.5

 
29

1
.5

 
28

2
.7

 4
8

1
.2

 2
4

1.
2 

28
2
.7

 2
0

2
.0

 1
6

1
.6

 2
9

1
.2

 2
3

1
.8

 
27

1
.4

 3
2

3
.0

 2
0

2
.0

 4
4

3
.2

 
12

2.
7 

20
2

.5
 4

8
1
.3

 
15

3
.4

 1
8

1
.2

 2
7

3
.1

 1
2

3
.3

 1
4

1
.6

 
13

1
.4

 3
8

1
.6

 1
6

5 
83

 
.

6 
11

0 
.

4 
85

 
.

0 
24

3 
.

2 
87

 
.

4 
20

0 
.

9 
38

9 
14

2
2 

10
4

0 
15

8
0 

77
6 

42

6 
16

2
8 

46
10

 3
16

9 
79

9 
11

2

8 
24

9
10

 
80

4 
11

7
10

 
43

4 
14

3

4 
13

4
2 

23
5

2 
22

2
9 

96
4 

98

1 
14

0
8 

87
5 

54
5 

83
5 

69

5 
11

1
9 

18
0

6 
13

3
1 

48
3 

15
7

0 
89

1 
16

8
3 

11
0

9 
89

4 
12

5

10
 

5
11

 
2

14
 

5
,1

0 
36

.1
1 

5
.1

1 
11

.1
4 

7

.1
2 

4
.2

3 
4

.0
7 

2
.1

3 
2

.1
1 

6

.1
5 

1
.1

1 
7

.1
3 

99
.1

2 
3

.1
2 

2

.0
8 

15
.0

9 
1

.0
9 

1
.1

0 
4

.1
0 

4

.1
1 

4
.1

8 
4

.1
3 

4
.1

1 
1

.0
8 

4

.1
2 

6
.1

3 
3

.1
2 

0
.1

1 
4

.1
0 

3

.1
2 

1
.1

0 
11

.1
2 

1
.1

4 
1

.1
1 

10

.1
1 

1
.2

6 
3

.1
5 

2
.1

3 
5

.1
0 

2

0
.4

0
.3 0
.5

1
.9 0
.5

0
.8

0.
3

0
.5 1.
1

1
.4

0
.6 0.
3

1
.1

0
.3 0
.8 0
.4

0
.4 1
.2

0
.3 0
.5

0
.3 0
.4

0
.5

1
.0 1.
3

0
.3 0
.4 0
.5

0
.6

0
.6

0
.4 1
.4 0
.8 1
.0

0
.3 0
.6

0
.5

0
.9

2
.2 2
.3

0
.4 1
.1

ER
Z 

NO
 

KM
 F

M
 R

EM
K

0
.7

 
34

 
SF

2 
0
.3

 
38

 S
F3

 
1
.9

 3
0 

D
LS

0
.6

 2
9 

SF
4

0
.6

 
5 

SE
C

1
.1

 
26

 S
F5

3
.1

 1
9 

LO
I

1
.0

 
22

 
SF

3
0
.3

 
26

 K
EA

0
.6

 
34

 K
AO

0
.4

 4
3 

SE
5

1
.3

 
9 

SF
5

3.
1 

1 
IN

T
 L

0
.8

 
1 

SE
C 

L
0
.6

 3
6 

KA
O

0
.6

 
13

 
IN

T 
L

0
.7

 
25

 K
AO

1.
8 

46
 D

IS
0
.4

 4
5 

SF
2

0
.7

 
24

 
SF

2

0
.8

 
35

 K
CN

0
.3

 
19

 S
EC

0
.9

 
24

 S
F2

0
.5

 3
5 

KA
O

0
.9

 2
0 

SF
1

0
.7

 
24

 S
F1

1
.5

 1
8 

IN
T

 L
0.

7 
15

 
IN

T 
L

0
.2

 
21

 
SE

C
0
.8

 1
8 

S
W

0
.8

 
8 

LS
W

0
.5

 2
8 

SF
5

0
.6

 
15

 
IN

T
 L

0
.4

 4
2 

SF
3

0
.8

 
0 

D
EP

 L

0.
6 

15
 

IN
T 

L
0
.5

 3
9 

D
EP

0
.4

 1
0 

SS
C

1.
1 

17
 

IN
T

L
0
.9

 2
5 

LS
W

1
.1

 
0 

IN
T 

L
2
.8

 
0 

D
fiP

 L
1
.2

 
1 

D
EP

 L
0
.6

 
31

 S
F4

0
.6

 1
2 

IN
T

L

O
R

IG
IN

 T
IM

E 
YE

AR
 M

CN
 D

A.
 H

RM
N 

SE
C

IA
T

 N
 

CE
G 

M
IN

LC
N 

W
 

CE
G 

M
IN

D
EP

TH
 A

M
P 

DU
R 

G
A

P 
BM

S 
M

IN
 E

RH
 

KM
 

M
AG

 M
AG

 M
R 

M
S 

CE
G 

SE
C 

D
IS

 
KM

EK
Z 

NO
 

KM
 F

M
 R

EM
K

19
68

 N
3V

 1
7 

43
3 

45
.9

3 
19

 
25

.5
5 

15
5 

14
.9

8 
6.

21
 2

.7
16

 
3
1
8
0
.1

0
 

2 
0
.6

 
0
.7

1
4
IO

T
L

17
 

51
6 

3.
71
 
19
 1

9.
44

 
15
5 

12
.3
6

17
 

75
0 

18
.8

5 
19
 
25
.1
3 

15
5 

16
.6
2

17
 

92
8 

56
.2

2 
19
 
25
.4
8 

15
5 

16
.0

2
17
 
10
39
 5

2.
97
 
19
 1

7.
57
 

15
5 

12
.8
6

17
 
10
51
 4

9.
51
 1

9 
26
.0
2 

15
5 

15
.1

9
17
 1

3 
8 

52
.6

5 
19
 
26
.1
0 

15
5 

15
.6

8
17
 
14
 3

 
24
.3
8 

19
 
22
.3
7 

15
5 

20
.2

4
17
 
14
33
 

5.
95
 
19
 
23
.6
3 

15
5 

18
.6

8
17
 
16

46
 2

8.
55

 1
9 

26
.4
6 

15
5 

15
.8

7

17
 
18
 4

 4
0.
25
 
19
 2

3.
82

 
15
5 

15
.3

2
17

 
20

28
 1

1.
82
 
19
 1

9.
70

 
15
5 

8.
23

17
 
21
37
 
19
.1
9 

19
 
26
.0
3 

15
5 

15
.2

2
17
 
22
36
 5

4.
27
 
19
 2

5.
63
 

15
5 

15
.4

2
17
 2

31
2 

36
.1
1 

19
 2

2.
42
 

15
5 

16
.6

8

6.
15
 1

.9
 
1.
8 

47
 
10
 

88
 
.1
3

10
.5

9 
2.

0 
1.

6 
17

 
3 

10
2 

.0
9

14
.0

2 
2.

1 
1.

6 
14
 

3 
13

1 
.0

9
9.
01
 
1.
9 

1.
4 

31
 

6 
13
5 

.1
3

11
.8
8 

2.
1 

1.
6 

17
11
.4
6 

2.
1 

16
18
.5
9 

3.
1 

3.
2 

11
8.
69
 
2.

2 
2.
1 

17
12
.3
4 

2.
2 

1.
6 

15

3.
29

 2
.4
 1

.5
 
27

8.
36

 2
.3
 
2.
1 

45
12

.1
4 

2.
1 

1.
8 

18
10
.6
0 

1.
9 

1.
6 

18
12

.2
0 

2.
9 

3.
0 

18

3 
18

6 
.1
1

4 
16
7 

.1
1

2 
26
7 

.2
2

2 
54
 
.1
1

3 
17
0 

.0
7

7 
64

5 
86

4 
18

5
5 

16
0

5 
10
4 

.1
5

0.
3 

0.
5 

38
 S

F2
0.
9 

0.
5 

14
 I

NT
 L

1.
6 

0.
8 

11
 D

EP
 L

0.
4 

0.
4 

25
 S

F2

1.
2 

0.
6 

14
 I
N
T
L

1.
2 

0.
6 

12
 I
N
T
L

3.
9 

1.
9 

O
D
M
L
L

0.
7 

1.
1 

1 
IN
T 
L

1.
3 

1.
0 

3 
IN
T 
L

0
.3

 
0

.4
 

1
.3

 
1
.1

 
1

.0

0
.3

 
13

 S
EC

 
0

.6
 2

4 
SF

4 
0
.6

 1
4 

JO
T 

L 
0

.7
 

13
 

IN
T

L
 

0
.6

 
14

 I
N

T 
L

17
 

23
37

 
56

.4
9 

19
 

23
.1

9 
15

5 
17

.2
0 

15
.1

4 
2
.4

 
1.

9 
16

 
2 

62
 

.1
5 

1 
1.

1 
1
.2

 
14

 C
EP

 L
18

 
45

0 
23

.0
3 

19
 2

5.
28

 
15

5 
15

.5
3

18
 

9 
4 

35
.9

6 
19

 
22

.4
9 

15
5 

20
.3

8
18

 1
15

7 
3.

83
 

19
 

25
.9

3 
15

5 
14

.7
3

18
 1

43
9 

18
.8

2 
19

 4
3.

94
 

15
5 

1.
83

10
.3

4 
2.

9 
16

7
.1

0
 2

.3
 

2
.5

 1
6

11
.2

3 
1.

8 
1.

3 
13

0
.0

0
 2

.6
 

2.
6 

33

3 
14

0 
.1

0
3 

21
0 

.0
9

4 
20

7 
.1

2
1 

24
4 

.2
8

1
.0

 
0
.6

 1
4 

IN
T

L
0
.7

 
1.

3 
13

 K
AO

 L
1

.5
 

1
.8

 
2 

IN
T 

L
2
.6

 
1.

7 
33

 H
IL

 B
*

18
 

16
47

 2
5.

48
 1

9 
24

.8
8 

15
5 

14
.9

6 
10

.6
4 

1
.9

 
1.

5 
19

 
5 

13
7 

.1
4 

1 
1
.2

 
0
.6

 1
4 

IN
T 

L
18

 1
85

5 
27

.1
3 

19
 2

6.
16

 
15

5 
12

.9
2

1
8
1
9
1
3
 

1
.0

7
1

9
3

0
.4

7
 

1
5
5
1
0
.3

9
18
 
19
20
 

5.
47

 1
9 

21
.8
1 

15
5 

30
.0

2
18
 2

0 
7 

31
.0
9 

19
 2

7.
64

 
15
5 

14
.4
2

18
 
22
37
 2

1.
65
 1

9 
26

.0
7 

15
5 

18
.6
0

18
 2

32
1 

31
.9

5 
19
 2

6.
24
 

15
5 
16

.7
8

19
 

0 
4 

23
.7
2 

19
 
25
.2
4 

15
5 

29
.5

4
19
 

04
4 

10
.1

8 
19
 
25
.2
4 

15
5 

16
.1

3
19
 

3 
3 

3.
15
 1

9 
24

.7
7 

15
5 

16
.0

4

19
 

32
1 

56
.2

4 
19
 
24
.3
7 

15
5 

14
.8

3
19

 
33
7 

50
.8
1 

19
 2

0.
74
 

15
5 

6.
18

19
 

5 
5 

17
.2
7 

19
 
24

.9
6 

15
5 

16
.4
2

19
 

75
4 

47
.3
3 

19
 2

2.
68
 

15
5 

18
.8

9

17
.3

1 
2.
9 

3.
2 

14
10
.0
0 

2.
1 

1.
9 

19
9.

67
 2

.5
 
3.

0 
45

7.
30
 2

.6
 3

.1
 1

9

8.
50

 2
.4
 2

.4
 
13

12
.7

7 
2.

0 
1.

5 
13

8.
38
 1

.7
 
1.
4 

33
12
.0
4 

2.
0 

1.
5 

18
12

.1
6 

2.
8 

3.
4 

18

16
.5

6 
2.
2 

1.
4 

20
7.

76
 2

.0
 2

.1
 4

4
18
.9
4 

2.
1 

1.
9 

17
10
.6
7 

2.
4 

2.
4 

17

2 
28

0 
.0

8 
4

4 
26
9 

.2
0 

12
3 

39
 
.0

9 
4

3 
21

2 
.2

5 
4

1.
8 

1.
0 

13
 D

EP
 L

1.
7 

3.
4 

15
 G
UI
 L

0.
4 

0.
4 

42
 K

AO
1.

3 
1.

8 
16
 I

NT
 L

2 
95

4 
12

1
2 

51
4 

11
9

3 
10
4 

.0
8

5 
83
 
.1

8
8 

10
2 

.1
3

2 
10
2 

.1
3

3 
11

8 
.2
2

0.
8 

1.
8 

0.
3 

1.
1 

0.
9

0.
8 

11
 I

NT
 L
 

0.
9 

10
 I

NT
 L
 

0.
7 

32
 K

AO
 

0.
6 

14
 I

NT
 L
 

0.
6 

15
 I

NT
 L

1.
7 

0.
9 

15
 D

EP
 L

0.
4 

0.
3 

37
 S

F4
1.
5 

1.
0 

15
 D
EP

 L
1.
1 

1.
6 

14
 I

NT
 L

19
 1

02
3 

47
.2
4 

19
 5

7.
18

 
15

5 
31

.5
4 

32
.8
9

1.
9 

26
 

4 
23

6 
.1

1 
17
 

1.
2 

0.
7 

22
 K

EA
.

19
 1

02
8 

33
.7

7 
19
 2

5.
64

 
15
5 

14
.2
9 

12
.6
1 

2.
1 

1.
4 

17
 

3 
20

5 
.2
3 

2 
1.
9 

0.
9 

14
 I

NT
 L

19
 1

13
5 

56
.5

2 
19
 2

4.
63

 
15

5 
16

.7
3 

9.
78

 2
.8

 3
.1

 1
7 

2 
88

 
.1

4 
1

19
 1

41
0 

53
.9
9 

19
 2

4.
04

 
15

5 
17

.3
1 

10
.3

0 
2.
0 

1.
9 

16
 

3 
59
 
.1

5 
1

19
 
15
 3

 
4.
79
 1

9 
27

.3
0 

15
5 

25
.7

7 
6.
41
 2

.8
 3

.1
 
51

 
7 

46
 
.1

5 
6

19
 1

53
9 

21
.6
6 

19
 2

5.
86
 

15
5 

15
.6
1 

6.
69
 1

.6
 1

.4
 1

6 
5 
16

1 
.1

9 
3

19
 1

65
7 

59
.6
4 

19
 
24
.0
4 

15
5 

16
.7
5 

10
.4

9 
2.

1 
2.
1 

18
 

5 
73

 
.1
3 

0
19
 1

82
9 

4.
54
 1

9 
23
.4
1 

15
5 

16
.2
5 

23
.9
1 

3.
1 

3.
4 

17
 

2 
59
 
.2

0 
1

19
 
21
21
 
42
.7
5 

19
 2

5.
91
 

15
5 

14
.2
5 

18
.4
7 

2.
1 

1.
4 

17
 

2 
21
1 

.1
1 

2
20

 
21
6 

3.
61
 1

9 
22
.8
1 

15
5 

17
.7

2 
12
.6
9 

2.
2 

2.
3 

17
 

4 
71

 
.1

6 
2

20
 

25
9 

40
.5

2 
19
 2

4.
75
 
15
5 

13
.5
3 

10
.6
7 

2.
0 

1.
2 

19
 

4 
21

3 
.2
2 

1

0.
8 

0.
8 

16
 I

NT
 L

0.
9 

0.
9 

13
 I

NT
 L

0.
3 

0.
8 

44
 K

AO
1.
0 

0.
6 

11
 I

NT
 L

0.
8 

2.
3 

1.
7 

0.
9 

1.
7

0.
8 

14
 I

NT
 L
 

1.
4 

15
 D
EP

 L
1.

0 
15

 D
EP

 L
1.
1 

14
 I

NT
 L
 

1.
1 

15
 S

F2
 L

6
9


19
88
 
H
U
D
 E
A
R
T
H
3
U
A
K
E
 S
U
M
M
A
R
Y
 L
I
S
T

19
88
 
H
V
D
 E
A
R
T
H
Q
U
A
K
E
 S
t
t
W
A
R
Y
 L
I
S
T

5
0

O
R

IG
IN

 T
IM

E
 

Y
EA

R 
M

CN
 D

A
 H

ra
*l

 
SE

C

IA
T

 N
 

D
EG

 M
IN

LC
N

 W
 

D
BS

 
K

IN

D
EP

TH
 A

M
P 

D
U

R 
G

A
P 

FM
S 

K
IN

 E
RH

 

KM
 

M
AG

 M
AG

 N
R 

N
S 

D
EG

 S
EC

 D
IS

 
KM

ER
Z 
N
O
 

K
M
 
F
M
 R
E
M
K

19
88
 N
3V
 2
0 

6
0
 4

5.
80

 1
9 

17
.6

4 
15

5 
27

.5
0 

9.
00
 1

.7
 
1.

4 
43
 

4 
78
 
.1

8 
7 

0.
4 

0.
6 

39
 L
SW

20
 

65
0 

15
.6
6 

19
 2

4.
22
 

15
5 

16
.6
9

20
 1

35
4 

44
.3

4 
19

 2
3.
13
 

15
5 

16
.9
8

20
 1

54
0 

33
.8
3 

19
 2

3.
61
 

15
5 

29
.9

4
20
 1

72
3 

25
.1

4 
19
 2

0.
26

 
15
5 

6.
97

20
 2

03
1 

43
.8
4 

19
 3

0.
02
 

15
4 

57
.8

2
20
 2

34
3 

43
.3
0 

19
 2

6.
20

 
15
5 

23
.7
6

21
 

1 
0 

2.
55

 1
9 

22
.5

8 
15
5 

30
.0

6
21
 

34
5 

58
13

5 
19

 4
6.
97
 

15
5 

0.
35

21
 

61
3 

52
.2

1 
19
 3

8.
25

 
15
6 

6.
86

21
 

91
1 

33
.9
9 

19
 1

9.
61
 

15
5 

29
.3

4
21
 1

02
0 

25
.0

1 
19
 2

4.
28
 

15
5 

19
.2

3
21
 2

02
3 

56
.5

2 
19
 2

5.
15
 

15
5 

14
.4

6
22
 

33
7 

23
.2

3 
19
 2

4.
04
 

15
5 

15
.0
1

22
 

93
5 

50
.4

9 
19
 2

4.
11
 

15
5 

16
.1
2

7.
01
 
2.
6 

3.
0 

15
3.
49
 1

.7
 2

.1
 

9
9.
99
 

1.
1 

21
8.
26
 1

.7
 
1.
6 

28

2 
78
 
.1
3

0 
14
2 

.1
4

2 
69

 
.0

5
1 
10
3 

.1
0

45
.0
2 

3.
1 

3.
8 

25
 

3 
79
 
.1
4 

6
9.
68
 2

.6
 2

.6
 
53
 1

2 
43
 
.1
3 

6
9.
37
 

1.
2 

24
 

4 
47
 
.1

1 
4

43
.6
5 

2.
2 

1.
7 

46
 1

2 
22

2 
.1

2 
11

37
.1

0 
2.

9 
3.
3 

48
 

6 
24
4 

.1
0 

26

11
.8
8 

2.
0 

1.
8 

37
 

5 
54

 
.1
1 

6
11

.0
5 

2.
8 

3.
3 

20
 

2 
56

 
.1

2 
1

29
.2

1 
2.

6 
2.

5 
62
 1

9 
46
 
.1
2 

1
10
.9
7 

2.
2 

2.
4 

16
 

3 
16
3 

.1
4 

2
2.
52
 1

.9
 1

.1
 
17

 
6 

79
 
.0

9 
1

0.
8 

0.
6 

14
 D

7T
 L

1.
1 

0.
6 

0 
S9
C 
L

0.
4 

0.
7 

12
 K
AO

0.
5 

0.
8 

20
 S

F4

1.
3 

2.
2 

13
 L

ER
0.
3 

0.
4 

44
 K
AO

0.
4 

0.
5 

23
 K

AO
0.
9 

1.
0 

35
 H
IL

1.
1 

0.
6 

42
 K

CN

0.
4 

0.
5 

32
 K

AO
0.

5 
0.
8 

20
 K
AO

 L
0.
4 

0.
4 

44
 D
EP

1.
3 

0.
8 

13
 
IN
T 
L

0.
3 

0.
3 

11
 S
EC

22
 

94
9 

54
.5
4 

19
 1

9.
64
 

15
5 

30
.5
1 

8.
88
 
1.
9 

1.
7 

34
 

5 
58
 
.1
0 

7 
0.
3 

0.
7 

32
 K

AO
22
 1

12
3

22
 1

13
4

22
 1

14
0

22
 2

02
7

22
 2

03
6

22
 2

15
3

23
 

15
1

23
 

22
8

23
 

74
5

24
 1

15
9

24
 1

72
2

24
 1

84
7

24
 2

04
2

25
 

22
5

25
 

8 
9

26
 

04
2

26
 

22
3

26
 

45
4

26
 

81
2

26
 1

0 
2

26
 1

05
6

26
 1

12
6

26
 1

12
7

26
 1

23
9 l 

26
 1

32
8

26
 2

12
1

26
 2

13
4

26
 2

15
3

27
 1

43
5

51
.2

9 
19

4.
75

 1
9

59
.6
7 

19
7.

57
 1

9

14
.2

2 
19

26
.2

0 
19

16
.4
6 

19
49
.7
9 

19
43
.5
1 

19

3.
92

 1
9

12
.2
2 

19
47

.7
2 

19
28

.1
3 

18
5.
71
 
19

2.
64

 1
9

46
.2
1 

19
27
.8
5 

19
35

.1
7 

19
14

.9
3 

19

53
.2

5 
19

52
.1

6 
19

10
.4
9 

19
25

.8
6 

19
56

.0
7 

19

5.
06

 
19

0.
44

 1
9

29
.2

0 
19

48
.1

9 
19

18
.3

4 
19

22
.6
0

20
.1
4

9.
32

22
.6
4

13
.5
5

22
.9
5

23
.7
8

24
.6
1

17
.4
4

19
.6

5
28
.2
1

16
.6
2

59
.5
0

22
.3
8

23
.9
7

22
.7
8

24
.2
1

19
.5
1

24
.2
4

33
.7

7
49

.4
2

16
.2

6
15
.7
4

20
.8

4

19
.8
3

23
.0
1

22
.8

5
20

.6
2

24
.9
3

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

15
5

20
.6

1
3.

69
39

.5
8

30
.0
3

31
.1
7

30
.2
1

15
.4

9
16

.5
5

14
.4

4

11
.4

3
52
.1
3

24
.7
6

28
.2
2

27
.1
5

26
.6
4

2.
66

17
.0

1
10

.9
8

15
.8

0

16
.9
9

4.
15

21
.4

7
21
.6
3

2.
63

11
.2

6
15

.5
5

49
.2
1

12
.2
9

17
.7

3

10
.8
8 

2.
7.
16
 1

.
4.
85
 1

.
9.
08
 2

.

32
.5
7 

2.
9.
25
 1

.
2.

62
 
1.

13
.2
7 

2.
8.
43
 2

.

8.
81
 
1.

8.
65
 2

.
9.
98
 2

.
41
.3
4 

2.
10
.4
7 

2.

10
.0
9 

1,
7.
13
 
2

13
.0

0 
2

6.
71

 
1

3.
28

29
.6

2 
2

38
.6
6 

2
10
.4
9 

1
13
.8
3 

1
8.
85
 
1

7.
79
 1

31
.3
6 

2
11
.2
8 

2
33
.6
8 

2
0.
08
 
1

4 
2.
1 

42
7 

1.
6 

28
9 

1.
4 

17
2 

1.
7 

39

0 
1.
5 

33
7 

1.
2 

27
6 

1.
3 

20
4 

2.
4 

17
3 

2.
2 

49

6 
1.

2 
29

7 
2.
2 

32
0 

2.
0 

22
,4
 
1.
9 

48
.5

 2
.5
 
47

.6
 
1.
2 

28
.0

 1
.9

 3
1

.7
 
3.
0 

20
.6
 
1.
5 

33
1.

6 
24

.2
 
1.

9 
52

.3
 
2.
1 

41
.7

 
1.
4 

27
.7
 
1.
8 

31
.7

 
1.
4 

22

.7
 
1.
7 

39
.2

 
1.
9 

52
.0

 
1.
6 

31
.2

 2
.1

 5
2

.9
 2

.6
 
16

8 
44
 

.
4 

12
8 

.
4 

11
8

5 
46

2 
12
7

4 
46

8 
10
0

3 
90

9 
11

9

4 
92

2 
20
5

1 
92

8 
21

9
8 

43

2 
67

5 
12
8

5 
75

4 
97

8 
85

11
 1

31
7 

22
1

6 
14

7
7 

15
7

3 
14
6

5 
89

13
 

48
6 

11
7

9 
70

1 
71

.1
0 

3
.1
2 

1
.1
2 

11
.1
1 

4

.0
7 

3
.0
9 

5
.1
2 

2
.1

0 
1

.1
2 

2

.0
4 

5
.1
8 

23
.0
9 

4
.0

9 
21

.1
0 

1

.0
9 

3
.1
3 

4
.1
0 

1
.1

1 
5

.0
8 

2

.1
0 
11

.1
0 

12
.1
3 

6
.1
2 

5
.1

1 
2

.1
1 

5
.1
0 

1
.1
4 

14
.1

2 
4

.2
4 

1

0.
4

0.
5

0.
5

0.
4

0.
7

0.
4

0.
3

1.
1

0.
3

0.
4

1.
0

0.
5

0.
8

0.
3

0.
4

0.
5

0.
9

0.
4

0.
3

0.
5

0.
9

0.
5

0.
5

0.
7

0.
4

0.
6

0.
5

0.
5

0.
4

0.
5

0.
8

6.
4

0.
6

1.
1

0.
6

0.
4

0.
6

0.
3

0.
9

0.
8

1.
1

0.
8

0.
4

0.
6

0.
8

0.
6

0.
8

0.
3

0.
7

1.
2

0.
7

0.
4

0.
9

0.
7

0.
4

0.
5

0.
6

0.
6

34
 K

AO
27
 S

F5
12
 L

SW
26
 K
AO

27
 D

LS
24
 K

AO
12

 S
EC

14
 D

EP
 L

42
 S

F2

14
 S

F3
18

 K
CN

18
 S

VR
42
 D

LS
39

 K
AO

26
 K
AO

22
 S

F5
10
 D
EP

 L
29
 S

F3
16
 S

EC

44
 D
EP

35
 K
EA

21
 S

V«
24
 D

EP
20
 S

F5

35
 S

F3
40
 D

EP
25
 K
CN

43
 D
EP

0 
SN

C 
L

O
R
I
G
I
N
 T
I
M
E
 

I
A
T
 N
 

Y
E
A
R
 M
C
N
 D
A
 H
R
M
N
 

S
E
C
 
D
E
G
 M
I
N

19
88
 N
CV
 2
8 

13
0 

34
.2
9 

20
 2

2.
09
 

28
 

31
5 

24
.3

0 
19
 
28
.1
9

28
 1

1 
9 

8.
46

2
9
1
4
 
5 

50
.9
6

28
 
16
 
2 

24
.5
4

28
 
17
41
 3

5.
92

30
 

85
5 

22
.6

2
30
 
12
47
 
38
.4
4

30
 1

44
7 

44
.4
5

DE
C 

1 
7 

9 
3.
50

1 
17
21
 

8.
63

1 
20
26
 
36
.0
2

1 
22
 2

 2
4.
30

2 
45
4 

34
.7
9

2 
62

7 
40

.4
4

2 
91
1 

4.
88

2 
14
44
 3

3.
47

2 
16
35
 3

4.
84

2 
20

24
 2

8-
27

3 
32

5 
34

.1
0

3 
33
2 

29
.0
1

3 
35
7 

44
.0
4

3 
10
42
 4

1.
32

3 
12
14
 
36
.3
6

3 
12
19
 5

2.
06

3 
20

50
 

8.
90

4
5
2
 3

2.
51

4 
85

5 
26

.3
8

4 
91
2 

1.
20

4 
15
46
 
39
.8
3

4 
21
55
 
18
.5
2

5 
10
41
 5

8.
45

5 
10
49
 2

1.
00

5 
22
46
 2

9.
56

6 
11

7 
22

.7
8

6 
24
0 

36
.4

8
6 
19
26
 
17
.6
7

6 
23
44
 1

9.
27

7 
15
45
 3

2.
95

7 
18
47
 
11
.6
7

7 
20
40
 1

2.
73

7 
22

10
 3

1.
82

8 
11
54
 3

8.
74

9 
83

9 
20
.8
919

 2
1.

05
19
 1

8.
67

19
 1

1.
33

19
 2

3.
23

19
 1

6.
15

19
 1

4.
48

19
 2

0.
41

19
 1

9.
42

19
 2

5.
21

19
 2

1.
98

19
 2

0.
93

19
 

7.
40

19
 1

8.
53

19
 2

0.
59

19
 5

3.
67

19
 
52
.4
9

19
 1

4.
32

19
 2

0.
25

19
 2

0.
03

19
 

6.
76

19
 
25
.3
8

19
 
24
.8
3

19
 2

1.
25

19
 2

7.
05

19
 2

0.
72

19
 2

0.
23

19
 1

7.
75

19
 2

6.
88

19
 
18
.6
7

19
 1

9.
47

19
 2

1.
95

19
 2

1.
34

19
 2

0.
16

19
 2

1.
35

19
 
26
.7
8

19
 2

2.
06

19
 2

2.
08

19
 5

3.
81

19
 2

0.
54

19
 
25
.2
1

19
 2

3.
89

19
 2

0.
26

LC
N 
W
 

DE
G 

MI
N

15
5 

59
.6
6 

15
5 

14
.6
6

15
5 

7.
47

15
5 

14
.7
3

15
5 

30
.4
9

15
4 

58
.3

2
15

5 
30

.3
3

15
5 

26
.8

2
15

5 
6.

19
15

5 
11

.4
5

15
5 

19
.0
9

15
5 

5.
14

15
5 

7.
81

15
5 

22
.3
3

15
5 

28
.5
1

15
5 

11
.5

5
15
5 

35
.7
3

15
5 

40
.0
7

15
5 

33
.2

0
15
5 

18
.4

8

15
5 

18
.2

2
15

5 
21
.6
5

15
5 

15
.2
5

15
5 

15
.9

2
15

5 
19

.3
5

15
5 

29
.5

3
15

5 
12

.7
8

15
5 

11
.6

8
15
5 

29
.4

6
15

5 
28
.5
2

15
5 

13
.6

6
15

5 
11

.7
9

15
5 

1.
77

15
5 

13
.2

0
15

5 
8.
24

15
5 

23
.2
2

15
5 

29
.2
9

15
5 

4.
90

15
5 

27
.6
2

15
5 

34
.9
6

15
5 

4.
38

15
5 

16
.2
1

15
5 

15
.6

8
15
5 

11
.8
7

DE
PT

H 
AM
P 
DU
R 

GA
P 
FM

S 
MI
N 
ER

H 
KM

 
MA
G 
MA
G 
NR
 N
S 
DE

B 
SE

C 
DI

S 
KM

29
.9
5 

2.
9 

2.
9 

41
 

7 
31
1 

.1
4 

35
 

1.
4 

30
.1

9 
3.

1 
3.

4 
64

 1
6 

42
 
.1
2 

4 
0.
4

8. 7. 8. 5. 8. 6. 8. 7. 5. 6. 8. 42
.

10
. 8. 28
.

13
. 3. 5. 5. 37
, 0. 11
,49

 2
.3

37
 
1.
5

60
 
1.
8

38
 
2.

4
22
 1

.8
09
 1

.7
09

 1
.7

81
 
2.
0

72
 
1.
9

84
 
1.
7

13
 1

.6
05
 
2.

0
48 72

 
2.

2
60 51
 
2.
5

68
 2

.4
97

 
2.

6

,3
5 

1.
7

.1
8 

2.
0

57
 
1.

9
.2
1 

1.
8

2.
72
 
1.

6

10 8 9 7 9 9 7 8 8 9 9 10 8 10 25 5 15 37

.2
0 

1.
7

.0
2 

1.
5

.1
0 

2.
6

.6
4 

2.
4

.9
8 

2.
6

.0
7 

2.
6

.4
2 

1.
6

.4
9 

2.
2

.5
6 

2.
1

.5
2 

2.
9

.5
9 

1.
6

.3
4 

2.
4

.6
0 

3.
0

.1
1 

2.
3

.6
8 

2.
1

.7
2 

1.
7

.6
0 
2.
5

.1
0 

2.
3

8.
29

 2
.1

2.
1 

51
 1

2 
82
 

.
1.
4 

30
1.
6 

29

2.
6 

32
1.
2 

28
1.
2 

17
1.

9 
29

2.
2 

43

1.
2 

24
1.
2 

30
1.

9 
42

1.
8 

46
1.
4 

33

2.
4 

51
1.
7 

23
2.
4 

35
2.

2 
37

2.
6 

47

1.
4 

26
1.
7 

27
1.
2 

17
1.

4 
17

1.
1 

17

1.
2 

44
1.
2 

49
3.
0 

46
2.
8 

41
2.
5 

50

2.
7 

54
1.
4 

26
2.
3 

45
2.
1 

46
3.
4 

53

1.
1 

29
2.
3 

41
3.
4 

55
2.
6 

46
1.
6 

35

1.
4 

34
3.
1 

66 34
2.
2 

38

1 
11

6 
.

1 
14
6 

.

5 
18
6 

.
6 

90
 

,
2 

12
6 

,
1 

11
0 

,
7 

97

4 
73

0 
76

6 
81

9 
18
8

5 
42

10
 

74
3 

12
7

3 
11
7

4 
11

4
6 

60

5 
68

4 
20

9
6 

15
8

3 
10
8

4 
21
0

8 
46

8 
64

3 
79

0 
71

9 
44

9 
70

6 
93

8 
15
6

7 
56

10
 

82

5 
56

4 
44

11
 
77

6 
84

2 
12
9

1 
11
3

23
 

74
6 

71
3 

77

12 ,0
9

,1
0

,1
6

,2
2

,1
4

.1
0

.1
1

.0
9

.1
3

.1
2

4 4 7 4 2 5 6 6 3 5 4
.1
1 

13
.1

3

.1
2

.1
0

.1
3

.1
6

.1
4

.1
1

.0
7

.1
8

.0
8

.1
1

.1
3

.1
4

.1
3

.1
6

.1
0

.1
2

.0
7

.1
1

.1
2

.1
0

.1
3

.1
2

.1
0

.1
2

.0
8

.1
3

.1
0

.0
9

.1
3

7 4 8 2 6 2 1 21 2 2 5 7 4 5 5 7 3 5 4 2 5 2 8 4 1 9 3 1 2 5

0.
3

0.
5

0.
6

1.
0

0.
6

0.
7

0.
5

0.
4

0.
4

0.
5

0.
3

1.
0

0.
4

0.
4

0.
7

0.
5

0.
6

0.
3

0.
4

1.
0

0.
3

1.
1

0.
5

0.
3

0.
3

0.
4

0.
4

0.
3

0.
3

0.
4

0.
5

0.
4

0.
3

0.
5

0.
3

0.
5

0.
3

1.
7

0.
6

0.
4

1.
1

0.
5

ER
Z 
NO

 
KM

 P
M 
RE

MK

1.
9 

33
 K
OH
 

0.
4 

48
 D
EP

 F
0.
3

0.
9

1.
0

1.
6

0.
9

1.
8

0.
8

0.
5

0.
8

1.
0

0.
3

0.
6

0.
5

0.
3

0.
9

0.
6

1.
5

0.
5

0.
7

1.
4

0.
6

0.
6

0.
9

0.
5

0.
3

0.
5

1.
0

0.
5

0.
3

0.
7

0.
4

0.
4

0.
3

0.
5

0.
8

0.
4

0.
4

1.
5

1.
1

0.
2

0.
741

 S
F4

21
 S

Fl
17
 L

SW
 F

15
 L
ER

22
 L
SW

15
 L

SW
22

 S
F4

37
 S

F3

18
 K
AO

17
 S

F5
37

 S
F4

38
 L

OI
29

 L
SW

43
 S

F3
22
 K

EA
33
 K

EA
34

 L
SW

42
 S

HR

21
 S

HR
23
 L

OI
11
 S

tC
 L

14
 
IN

T 
L

13
 S

WR
 L

37
 K
AO

41
 S

F2
38
 S

F3
33
 L

SW
 F

35
 K

AO

47
 S

F2
20

 S
F3

37
 S

F5
40

 S
F2

47
 S

F4
 F

24
 S
WR

30
 K

AO
45

 S
F5

33
 K

AO
31
 K

EA

20
 S

F5
45

 D
EP

28
 D

EP
 L

0.
6 

31
 S

F3
9 

12
26
 

7.
91

 
19
 
18
.3
6 

15
4 

59
.0

9 
38
.7
8 

2.
3 

2.
3 

43
 

1 
21

0 
.1

0 
7 

1.
4 

1.
2 

39
 L

£R

7
0


19
88

 
HV

O 
EA

RT
H

Q
U

A
K

E 
SI

M
ff

lR
Y

 L
IS

T
51

19
88

 
HV

D 
EA

RT
H

Q
U

A
K

E 
SU

W
A

R
Y

 L
IS

T
52

CR
IG

IN
 T
IM
E 

LA
T 
N 

YE
AR
 M
M
 D
A 
HF
Mi
 
SE

C 
DE

G 
MI
N

19
.8
8 
DE

C 
9 

21
38

 
51

.0
1 

19
 2

1.
93
 

9 
22

29
 4

0.
45
 1

9 
20
.0
9 

9 
23
11
 

6.
72

 
19
 2

7.
80

 
10
 

25
0 

14
.9
6 

19
 1

9.
94
 

10
 

42
4 

2.
14
 1

9 
20
.6
3

10
 1

02
2 

5.
67
 
18

 5
4.
15

10
 1

03
4

10
 1

41
0

10
 1

42
9

10
 1

44
1

10
 1

94
8

11
 

31
2

11
 

31
8

11
 

34
4

11
 1

2 
5

11
 
19

55
13
 
12

 
8

13
 
18
13

14
 

31
9

14
 

72
4

14
 1

02
3

14
 1

24
8

14
 1

34
0

14
 1

42
6

14
 1

5 
6

15
 

4 
1

15
 1

81
6

15
 2

01
9

16
 

42
7

16
 1

65
5

17
 

05
7

17
 

31
3

17
 

41
0

17
 1

12
7

17
 1

8 
8

17
 
19
54

18
 

23
5

18
 

31
8

18
 
16
58

19
 

05
2

19
 1

01
0

19
 1

05
5

19
 1

82
8

20
 1

23
4

20
 1
35

632
.6
2 

19
28

.9
1 

19
26
.0
7 

19
14
.9
2 

19

6.
52
 
19

2.
78
 1

9
49
.3
7 

19
44

.4
5 

19
0.
86
 
19

27
.6
9 

19
31
.4
7 

19
53

.8
2 

19
26
.5
9 

19
41
.1
1 

19

42
.4
3 

19
14

.1
1 

19
57

.5
4 

19
21

.4
3 

19
33
.2
3 

19

0.
60
 1

9
44
.5
5 

19
12

.7
8 

19
52

.8
3 

19
20
.7
7 

19

19
.3
6 

19
59
.3
9 

19
45
.9
4 

19
29
.6
0 

19
9.
82
 
19

22
.1
1 

19
4-

70
 1

9
5.

60
 1

9
46
.5
6 

19
23
.2
3 

19

9.
13
 
19

22
.0
8 

19
56
.9
1 

19
53
.6
2 

19
42

.9
1 

19

20
.8
1

19
.5
1

28
.9
9

14
.0
9

21
.1
2

19
.9
7

26
.0
8

20
.6
7

19
.7

1

9.
11

21
.1
5

23
.7
4

12
.4
0

28
.3

3

19
.3

3
24

.4
7

22
.3
2

22
.3
6

23
.4
4

20
.3
7

18
.6
2

19
.6
6

45
.2
2

17
.7
9

26
.6
2

16
.8

9
18

.7
2

16
.8
6

26
.4

7

25
.4
4

19
.4
8

14
.8
3

25
.8
5

19
.9
2

14
.9
3

21
.5
9

20
.3
7

21
.9
4

13
.7
8

LO
N 
W
 

DB
G 

MI
N

15
5 

3.
65
 

15
5 

8.
19
 

15
4 

52
.7
2 

15
5 

8.
69
 

15
5 

13
.2
0

15
5 

15
.0
7

15
5 

3.
25

15
5 

12
.4
7

15
5 

28
.0

0
15
5 

36
.9
6

15
5 

13
.4

4
15

5 
12

.3
3

15
5 

24
.0
5

15
5 

49
.0

9
15
5 

11
.7

6

15
5 

32
.6
8

15
5 

29
.9
9

15
4 

59
.1
0

15
5 

36
.7

5
15
5 

26
.5

0

15
5 

13
.8
8

15
5 

16
.9

0
15
5 

29
.7
1

15
5 

29
.8
6

15
5 

25
.9
3

15
5 

11
.1
4

15
5 

12
.7

5
15
5 

37
.3
3

15
5 

42
.2

5
15

5 
14
.6
7

15
5 

28
.7
4

15
5 

12
.7
2

15
5 

13
.9
0

15
5 

26
.9

7
15
5 

28
.7

2

15
5 

29
.6
2

15
5 

26
.1

6
15

5 
36

.7
8

15
5 

11
.9

4
15
5 

11
.7
9

15
5 

26
.9
2

15
5 

5.
13

15
5 

7.
73

15
5 

30
.1

9
15

5 
27

.9
7

DE
PT

H 
AM

P 
EU

R 
GA

P 
RM

S 
MI
N 
ER

H 
KM

 
MA

G 
MA

G 
NR
 N
S 
EG

G 
SE

C 
DI

S 
KM

8.
52

 
2.

4 
2.
8 

39
 

7 
97
 
.1
0 

4 
0.

5 
5.
70
 
1.
8 

1.
3 

29
 

4 
83

 
.1

2 
5 

0.
4 

4.
46
 
2.

1 
2.
2 

35
 

1 
12
7 

.1
1 

3 
0.

6 
6.
59
 
1.
9 

1.
8 

40
 

8 
74
 
.1

2 
4 

0.
4 

7.
81

 
1.
5 

1.
4 

26
 

3 
62
 
.1

2 
4 

0.
5

43
.6

2 
2.
2 

2.
0 

33
 

4 
28
3 

.0
9 

42
 

2.
4

8.
50

9.
28

9.
22

8.
67

8.
18

7.
55

7.
81

11
.4
5

7.
34

32
.9
6

9.
49

3.
98

3.
58

8.
22

7.
78

2.
56

9.
41

9.
57

8.
20

8.
83

7.
37

50
.7
4

14
.8

1
7.
99

9.
75

9.
43

7.
91

9.
85

9.
45

8.
95

11
.9

7
7.
90

44
.4
2

5.
77

10
.7
5

7.
81

7.
87

9.
40

1.
16

3.
1

4.
0

2.
0

2.
8

2.
2

1.
6

1.
8

2.
3

2.
0

2.
3

1.
7

0.
8

2.
5

3.
1

1.
5

2.
0

2.
0

1.
7

2.
2

1.
6

1.
6

1.
6

2.
1

1.
6

1.
6

2.
1

2.
1

1.
1

2.
6

2.
4

1.
7

2.
0

2.
0

2.
5

2.
03.

4 
49

4.
1 

54
1.
2 

21
3.

6 
53

2.
4 

47
1.

5 
31

1.
2 

29
1.
9 

34
2.
1 

38 42
1.
2 

24
1.

2 
31

2.
6 

37
3.
0 

55

1.
2 

45
1.

1 
14

1.
8 

37
1.

2 
26

2.
3 

33

1.
2 

32
1.

6 
28

3.
3 

12
1.
0 

15
1.
2 

34

1.
4 

43
1.
3 

31
1.
2 

29
1.
4 

38
1.
5 

42

1.
5 

42
1.

3 
32

2.
7 

51
2.

4 
39

1.
7 

20

1.
8 

29
2.
4 

39
1.
9 

33
2.

5 
34

1.
8 

33

5 
10
2

8 
85

5 
63

7 
10

8

8 
57

2 
79

5 
54

7 
11
4

2 
88

4 
14
4

4 
76

7 
18
0

3 
11
4

13
 

55

11
 

84
3 

82
3 

72
2 

70
3 

89

5 
87

1 
99

2 
21
9

1 
18
5

7 
13

9

8 
42

8 
18

0
3 

91
6 

12
6

6 
46

5 
37

5 
11
1

7 
10

4
6 

11
2

1 
84

4 
13
6

7 
85

2 
89

2 
60

7 
99

.1
0 

2
.1
1 

5
.1

2 
6

.1
9 

2

.1
3 

3
.1
2 

5
.1
1 

3
.1

3 
10

.1
2 

6

.0
8 

12
.0

6 
5

.1
9 

9
.1
6 

13
.1

2 
6

.1
4 

4
.1

0 
1

.1
0 

4
.0
9 

4
.1

1 
3

.1
2 

4
.0

9 
3

.1
0 

9
.1
4 

16
.1
4 

3

.1
1 

7
.1

2 
1

.1
0 

3
.1

7 
6

.1
1 

7

.1
1 

6
.1

4 
5

.1
9 

1
.0
8 

5
.1

4 
5

.1
4 

6
.1
6 

5
.0

9 
5

.0
9 

5
.1

3 
8

0.
4

0.
3

0.
5

0.
5

0.
4

0.
5

0.
4

0.
5

0.
5

0.
7

0.
4

0.
7

0.
4

0.
3

0.
4

0.
6

0.
4

0.
4

0.
3

0.
5

0.
5

2.
4

1.
2

0.
5

0.
3

0.
6

0.
5

0.
5

0.
3

0.
3

0.
4

0.
5

0.
8

0.
6

0.
5

0.
6

0.
5

0.
4

0.
3

ER
Z 
NO

 
KM

 F
M 
RE
MK

0.
4 

36
 S

F5
 

0.
8 

25
 S

F4
 

1.
2 

36
 S

LE
 

0.
7 

33
 
SF
4 

0.
7 

24
 S

F2

1.
7 

30
 L

OI
0.
3

0.
4

1.
2

0.
8

0.
4

0.
7

0.
8

0.
4

0.
8

1.
0

0.
6

2.
3

1.
9

0.
5

0.
5

0.
4

0.
5

0.
6

0.
6

0.
4

1.
0

1.
3

1.
6

0.
6

0.
5

0.
6

0.
8

0.
6

0.
6

0.
6

0.
6

0.
8

0.
7

1.
2

0.
8

0.
4

0.
845

 S
F5

 F
45
 S

F2
 F

16
 K

AO
46
 L
SW

41
 
SF

2
29
 S

F2
24
 K

AO
29
 K
CN

29
 S

F3

37
 D

LS
21
 K

AO
24
 S

LE
35
 L
SW

45
 K
AO

36
 S

F2
6 
SS

C 
L

30
 K

AO
19

 K
AO

30
 K
AO

28
 
SF

3
22
 S

F2
10
 E
ML

14
 K
EA

29
 S

F1

35
 K

AO
23
 S

F2
27
 S

F2
32
 L

SW
36
 K

AO

39
 K

AO
29
 K
AO

44
 L

SW
26
 D

EP
16
 S

F3

25
 L

SW
33
 S

F5
19
 S

F4
0.
8 

33
 K

AO
0.

6 
26
 L
SW

OR
IG

IN
 T
IM

E 
LA

T 
N 

YE
AR

 M
CN

 E
ft
 H
RM

N 
SE

C 
EG

G 
MI
N

19
88
 C
SC
 2

1 
22

5 
39
.7
7 

19
 2

0.
14
 

21
 

73
2 

25
.1
6 

19
 1

7.
52
 

21
 
14
 4

 5
9.
19
 
19

 2
2.
31
 

21
 
15

 2
 
59
.6
2 

19
 2

3.
80
 

21
 2

23
1 

8.
13
 
19
 3

4.
60

22
 

21
1 

8.
43

 
19
 2

2.
01

 
22

 
35

6 
28
.6
6 

19
 1

8.
42
 

22
 
11
17
 

7.
14

 1
9 

23
.0
5

22
 
17
19
 4

5.
66

 
19

23 23 23 23 23 23 23 23 23 23 23 23 23 23 23 24 24 24 25 25 25 25 25 26 26 26 26 27 27 28 28 29 29 30 30 31

11
8 

7.

3 
7 

36
.

93
2 

50
.

11
 
9 

22
.

12
33
 3

3.
12
35
 3

0.

12
48
 3

8.

65
 1

9

85
 
19

39
 1

9
44
 
19

88
 
19

47
 
19

68
 
19

13
 2

 3
9.

03
 
19

13
40
 2

7.
17
15
 3

9.
17
39
 5

7.

22
25
 2

9.

75
 
19

76
 
19

81
 
19

72
 
19

22
56
 2

5.
74

 
19

23
 
5 

44
.

23
27
 2

3.
85
8 

6.

16
43

 
1.

17
17
 3

2.
25

1 
47
.

61
8 

4,
10
29
 1

7

11
37
 

1
21
46
 5

3
7 

6 
46

15
 
9 
46

18
17
 

4

20
24
 

1
31

8 
8

10
22

 
54

16
21

 
8

22
17
 1

4

10
55
 3

4
15
20
 5

2
42

5 
42

17
50
 2

2
14
1 

13

09
 1

9
48
 
19

24
 
19

29
 
19

86
 1

9
.1
1 

18
.4

6 
19

.4
9 

19

.0
1 

19
.5

6 
19

.4
1 

19
.8

8 
19

.1
5 

19

.6
0 

19
.2
2 

19
.5
7 

19
.7

9 
19

.9
0 

19

.0
3 

19
.0

2 
19

.6
9 

19
.7

3 
19

.2
3 

19

17
.3
6

21
.1

0

30
.8

2
25

.4
3

19
.5
2

19
.1

3
18
.6
5

17
.9

9
18

.7
7

18
.2

8
17
.8
0

18
.1

7

19
.3

1
22
.3
1

16
.8

7
25
.4
2

21
.0

0

19
.7
2

27
.5

6
49

.2
3

16
.8

9
19
.8
0

22
.2
2

20
.3
8

23
.9
5

25
.5
8

19
.8
1

16
.5

5
44

.5
0

30
.0

2
14
.1
2

22
.7

3

23
.4

8
23

.8
3

21
.1
9

20
.3
8

24
.2

3

LC
N 
W
 

EG
G 

MI
N

15
5 

7.
20
 

15
5 

13
.7

8 
15

5 
26

.7
2 

15
5 

35
.3
6 

15
5 

41
.2
0

15
5 

5.
53
 

15
5 

16
.8
1 

15
5 

14
.7

7
15

5 
23

.3
7

15
5 

12
.8
8

15
5 

59
.5

3
15
5 

29
.4
6

15
5 

8.
28

15
5 

13
.2

4
15

5 
13
.4
6

15
5 

13
.1
4

15
5 

13
.4
5

15
5 

13
.1

6
15

5 
13
.1
1

15
5 

13
.1

5

15
5 

12
.7
1

15
5 

4.
50

15
5 

30
.1

0
15
5 

18
.9

5
15

5 
6.
54

15
5 

11
.8

6
15

5 
21
.2
1

15
5 

20
.2

6
15
5 

21
.8
4

15
5 

11
.8
8

15
5 

2.
62

15
5 

11
.4
6

15
5 

15
.9
2

15
5 

15
.5

1
15
5 

11
.7
1

15
5 

26
.8
0

15
5 

30
.1

4
15

5 
23

.2
6

15
5 

26
.6
1

15
5 

30
.7

0

15
5 

30
.2

3
15

5 
16

.0
7

15
5 

7.
20

15
5 

11
.8

1
15

5 
17
.1
4

DE
PT

H 
AM

P 
EU

R 
GA

P 
BM

S 
MI
N 

KM
 
MA
G 
MA
G 
NR
 N
S 
EG

G 
SE

C 
DI

S

7.
13
 
2.

0 
2.
0 

42
 

9 
10
2 

.0
9 

5 
9.
58
 
1.
6 

1.
4 

29
 

5 
11
4 

.1
2 

1 
10
.5
9 

2.
4 

2.
1 

41
 

5 
62

 
.1

2 
2 

13
.5
5 

3.
4 

3.
8 

56
 
12
 

51
 
.1
1 

5 
8.

91
 
2.

4 
1.
5 

38
 

5 
60
 
.1
2 

11

7.
09

 
1.
7 

2.
0 

48
 

5 
77
 
.1

6 
4 

10
.0

5 
2.
6 

2.
7 

59
 1

2 
13
2 

.1
4 

3 
2.
96
 2

.4
 2

.3
 
39
 

9 
48
 
.1

1 
2

10
.2

4
8.

85

13
.9

4
9.

89
7.

04
10
.7
8

9.
26

9.
26

9.
04

7.
55

7.
60

9.
27

7.
24

7.
80

9.
32

4.
86

7.
07

6.
16

6.
89

15
.0
4

6.
36

7.
12

8.
10

8.
45

31
.9

0
24

.8
7

7.
48

10
.7

9
14
.7
9

8.
30

8.
39

9.
46

10
.1
5

2.
53

8.
56

2.
2 

2.
5 

39
2.
2 

2.
1

2.
8 

2.
0

2.
0 

1.
3

1.
9 

1.
3

3.
7 

4.
2

3.
1 

3.
2

1.
8 

1.
7

2.
2 

2.
6

1.
6 

1.
2

2.
1 

2.
0

2.
8 

3.
2

1.
6 

1.
4

1.
7 

1.
6

1.
7 

1.
6

1.
9 

1.
1

2.
0 

2.
0

1.
9 

1.
7

2.
2 

1.
3

2.
8 

2.
4

2.
1 

2.
2

2.
1 

2.
3

2.
1 

2.
4

2.
1 

2.
0

2.
1

1.
6

2.
1 

2.
1

1.
6

3.
1 

3.
5

1.
9 

1.
2

1.
7 

1.
4

1.
7 

1.
9

2.
0 

1.
8

2.
1 

1.
5

2.
9 

3.
4

8.
52
 
1.
9 

1.
937 16 26 32 53 49 28 45 14 42 53 24 34 33 21 37 34 26 39 31 46 47 38 17 31 33 30 45 27 27 37 35 15 45 39

2.
13
 
1.
7 

1.
1 

14

8 
11

7 
.

3 
60

1 
31
3

3 
39

6 
86

6 
12
7

7 
13

3

3 
10

1
6 

76
1 

94
9 

10
9

12
 

96

3 
85

7 
86

5 
75

4 
79

9 
93

4 
88

7 
84

4 
28
1

2 
12
9

9 
86

7 
12
3

3 
78

0 
12
6

2 
11
7

2 
87

5 
10
2

7 
14

4
3 

84
2 

11
6

2 
49

3 
39

4 
10
1

4 
84

7 
77

7 
91

.1
3 

5
.1
2 

3

.1
0 

8
.0

8 
6

.1
0 

4
.1
2 

6
.1
1 

7

.1
1 

2
.1

2 
3

.0
5 

2
.1
1 

2
.1
0 

2

.1
3 

4
.1
1 

4
.1
5 

3
.0

9 
2

.1
1 

5

.1
0 

6
.1

2 
1

.1
2 

40
.1

3 
6

.1
3 

6

.1
2 

4
.1
2 

4
.0

6 
2

.1
0 

6
.1
2 

6

.1
3 

6
.1
2 

6
.1
1 

0
.1
4 

6
.1

1 
5

.1
0 

5
.1

2 
1

.0
9 

4
.1
1 

5
.1
1 

1

ER
H KM 0.
3 

0.
5 

0.
3 

0.
3 

0.
4

0.
4 

0.
4 

0.
2

0.
4

0.
4

4.
0

0.
4

0.
4

0.
4

0.
4

0.
6

0.
4

0.
7

0.
4

0.
3

0.
6

0.
5

0.
4

0.
4

0.
4

0.
4

0.
5

3.
7

0.
5

0.
4

0.
5

0.
4

1.
9

0.
7

0.
5

0.
4

0.
5

0.
5

0.
5

0.
3

0.
3

0.
4

0.
5

0.
5

0.
4

ER
Z 
NO

 
KM
 F
M 
RE

MK

0.
4 

33
 S

F4
 

0.
4 

25
 S

F2
 

0.
6 

25
 K

AO
 

0.
2 

46
 E
ML

 F
 

0.
9 

32
 M
LO

0.
7 

43
 S

F4
 

0.
3 

48
 S

F1
 

0.
2 

33
 S

EC
0.

5 
33
 S

WR
0.

5 
29
 S

F2

0.
8 

13
 K

CN
0.
9 

19
 K
AO

0.
6 

27
 S

F4
0.
3 

47
 S

F2
 F

0.
3 

45
 S

F2

0.
8 

19
 S

F2
0.

4 
31

 
SF
2

1.
4 

10
 S

F2
0.
6 

35
 S

F2
0.

4 
43
 S

F2

1.
0 

22
 S

F2
0.

6 
26
 S

F5
0.

7 
28
 L

SW
0.
7 

17
 S

NC
0.

6 
31
 
SF

4

0.
9 

30
 S

F3
0.

8 
19
 K
AO

6.
8 

36
 L

OI
1.

1 
31
 S

WR
0.

6 
37
 S

F3

0.
4 

43
 S

F5
0.
7 

37
 S

F3
4.
8 

17
 D
EP

 L
1.
0 

23
 C

EP
0.
8 

24
 S

F3

0.
7 

24
 L
SW

0.
3 

40
 K
EA

0.
4 

24
 M
LO

0.
9 

13
 L

SW
0.
6 

38
 K
AO

0.
9 

34
 K
AO

0.
4 

6 
SE

C
0.
4 

42
 S

F4
0.

4 
33
 S

F3
0.
3 

8 
SS

C

71


19
88

 H
VD

 E
A

K
H

CU
A

K
E 

St
tM

A
IW

 L
IS

T
 

53

O
R

IG
IN

 T
IM

E 
LA

T 
N

 
l£

N
 W

 
D

EP
IH

 A
M

P 
DU

R 
GA

P 
RM

S 
M

IN
 E

HH
 

ER
Z 

M
3

Y
EA

R 
M

M
 D

A 
HE

M
* 

SE
C 

D
H

3 
M

IN
 

CE
O 

M
IN

 
KM

 
M

AG
 M

AG
 N

R 
M

S 
D

EE
 S

EC
 C

IS
 

KM
 

KM
 F

M
 R

EM
K

19
88

 D
EC

 3
1 

13
48

 1
2.

6,
3 

19
 2

1.
19

 
15

5 
2
.5

9
 

6.
87

 
1

.5
 3

3 
2 

14
2 

.1
2 

2 
0
.7

 
0
.8

 3
2 

SF
5

31
 

14
57

 4
0.

75
 1

9 
17

.5
3 

15
5 

12
.9

8 
8.

56
 

2.
2 

40
 

6 
13

1 
.1

1 
1 

0
.4

 
0
.6

 3
5 

SF
2

31
 1

51
4 

52
.5

1 
19

 1
9.

68
 

15
5 

8.
50

 
6.

97
 

1
.2

 3
3 

6 
15

4 
.1

3 
5 

0
.5

 
0
.7

 3
0 

SF
4

31
 

15
15

 2
1.

26
 1

9 
19

.6
9 

15
5 

8.
22

 
7.

95
 

1
.2

 
36

 
9 

86
 

.1
1 

4 
0.

4 
0
.6

 3
0 

SF
4

31
 

21
58

 2
6.

03
 

19
 2

6.
12

 
15

5 
19

.2
7 

7.
02

 
2.

3 
28

 
6 

97
 

.1
0 

3 
0
.4

 
0
.6

 2
3 

KA
O

7
2


Table 6. 1988 HVO EARTHQUAKE SUMMARY LIST M>3.0

ORIGIN TIME LAT N
YEAR MCN DA HRMN SEE DBG MJN

1988 J2N 14
20
22
26
30

FEE 7
10
12
14
15

16
16
17
17
18

18
18
18
19
19

20
MAR 1

3
3
8

9
9

11
12
12

13
15
16
20
24

24
24
24
24
25

25
25
25
25
27

19 7
359
7 4

1524
1743

749
326

1315
1558
1435

229
1410
130

1313
251

859
916

14 0
12 6
1847

2235
2241
623

12 4
456

423
427
858
753

1639

528
830

1657
525
711

13 8
1429
1455
1531
147

3 3
441
519
715

1733

22.43 19
28.26 19
18.91 19
36.00 19
19.92 20

3.56 19
57.68 19
50.73 19
34.36 20
7.19 19

46.79 19
38.31 19
1.77 19

26.59 19
59.21 19

40.58 19
12.66 19
20.88 19
46.63 19
4.73 19

52.66 20
56.36 19
13.15 19
57.63 19
31.98 19

29.25 19
38.96 19
54.07 20
1.21 20

19.38 19

48.05 19
37.52 19
46.25 19
59.96 19
18.99 19

33.07 19
52.15 19
2.08 19
3.34 19

42.60 19

2.54 19
44.89 20
48.50 19
44.74 19
41.59 19

48.24
21.67
22.99
20.58
10.10

9.87
21.78
43.78
0.34

26.78

25.35
25.70
25.48
31.89
22.32

22.63
26.38
27.66
32.28
21.58

5.92
19.70
13.90
47.19
21.74

23.23
25.19
51.12
37.55
19.69

21.38
20.23
57.43
21.98
20.40

49.17
57.01
57.41
56.21
54.48

21.89
0.03

57.61
22.57
56.57

I£N W
DEG MIN

155 23.21
155 30.31
154 43.88
155 3.94
155 53.00

155 41.10
155 2.78
155 2.79
155 28.32
155 15.88

155 13.72
155 18.47
155 15.74
155 18.18
155 15.31

155 18.18
155 16.02
155 14.57
156 1.15
155 1.69

156 12.85
155 12.49
155 5.53
156 12.98
155 2.97

155 16.15
155 16.43
155 31.38
155 24.12
155 12.59

155 1.94
155 11.88
155 43.09
155 4.62
155 11.72

155 35.79
156 24.58
156 24.29
156 20.49
156 27.83

155 4.82
156 25.30
156 24.43
155 28.86
156 24.70

DEPTH AMP DUR GAP
KM MAG MAG NR NS DEG

24.55 3.1
9.16 2.7

46.45 3.8
8.61 3.9

12.01 2.7

7.66 2.9
8.68 3.1
0.00 2.7
6.74 2.9

13.44 2.6

12.51 2.8
14.22 2.9
12.99 2.7
12.30 2.9
14.96 2.6

4.27 2.8
25.49 2.9
12.65 2.7
10.81 2.9
8.58 4.2

41.64 3.7
10.37 5.2
42.73 2.9
12.07 3.0
8.97 3.5

11.44 2.6
15.35 2.5
14.76 3.2
78.16 2.9
8.52 3.2

6.94 3.2
9.19 3.3

36.33 3.3
8.53 4.1

10.10 2.9

14.97 3.4
2.64 5.0
7.30 2.9
1.05 3.1

53.94

9.01 3.0
30.82 3.0
10.06 3.4
10.26 2.7
2.79 5.2

3.0 61
3.1 56

66
4.0 49
3.0 46

3.0 53
3.1 58
3.0 13
3.3 52
3.4 23

3.3 23
3.0 16
3.2 19
3.1 12
3.0 14

3.1 15
3.1 18
3.1 15
3.2 39
4.3 60

3.9 56
4.6 56
3.0 69
3.3 33
3.8 61

3.1 24
3.0 29
3.0 31
3.6 11
3.2 57

3.4 54
3.5 57
3.7 68
4.4 57
3.1 59

4.0 61
5.2 56
3.4 47
3.2 48
3.6 24

3.3 59
3.4 37
3.9 60_
3.1 57
5.6 56

19 81
12 33
19 287
5 105
7 295

16 127
12 123
2 242
8 193
9 166

10 202
5 102
8 142
3 298
5 234

4 81
9 189
4 250
5 254

10 156

15 200
8 81

21 202
7 274

14 116

4 63
10 107
2 319
4 319

10 80

9 153
10 79
19 139
9 76

14 77

12 102
5 226
2 226
5 284
2 292

10 76
1 311
9 226
8 35

10 227

RMS MIN ERH ERZ NO
SEC DIS KM KM FM REMK

.12 8

.13 5

.13 15

.11 2

.08 41

.16 12

.10 4

.30 5

.12 25

.11 2

.14 2

.11 2

.10 2

.08 8

.14 1

.13 3

.09 3

.14 4

.14 12

.11 4

.14 46

.11 5

.13 8

.15 41

.10 3

.20 1

.15 1

.12 85

.11 68

.13 5

.12 3

.12 5

.11 12

.11 4

.13 4

.10 8

.11 69

.12 73

.12 59

.13 70

.11 5

.13 70

.14 67

.13 2

.11 69

0.4
0.3
0.9
0.5
0.4

0.4
0.4
5.9
0.4
1.0

1.3
1.5
0.9
1.6
1.6

0.6
2.0
1.4
0.9
0.5

0.6
0.4
0.8
0.7
0.3

0.7
1.0
7.0
2.8
0.3

0.4
0.4
0.5
0.4
0.4

0.5
1.2
1.1
2.2
2.4

0.5
1.6
0.9
0.3
1.2

0.9 36 KEA.
0.5 44
0.7 49
0.4 43
0.4 41

0.8 37
0.4 40
3.8 9
0.7 47
0.6 14

0.5 13
0.8 1
0.7 0
1.3 2
0.9 9

1.0 0
0.9 4
0.7 1
0.4 17
0.4 48

1.1 43
0.3 49
0.4 49
1.0 25
0.3 43

0.7 20
0.6 19

10.6 29
2.5 7
0.3 49

0.5 46
0.3 46
0.7 50
0.3 49
0.3 46

0.4 47
0.9 51
2.1 39
0.7 38
2.1 24

0.4 49
3.3 37
1.3 52
0.4 50
0.8 47

KAO
LER F
SF5 F
KOH

LSW
SF5 F
HHi B*
KEA. F
DEP L

SF2 L
DEP L
INT L
GLN L
DEP L

SSC L
DEP L
nsrr L
KON F
SF5 F

KOH
SF2 F
DEP
HUA
SF5 F

nsrr L
DEP L
DIS -
DIS
SF2

SF5
SF3 F
KOH F
SF5 F
SF3 F

KEA. F
DIS F
DIS
DIS
DIS

SF5
DIS
DIS
KAO
DIS F

73


1988 HVD EARTB2UAKE SUMMARY LIST M>=3.0

ORIGIN TIME
YEAR MON DA HRMN SEC

1988 MAR 21
21
21
21
21

21
21
21
21
21

21
21
28
28
28

28
28
28
28
28

28
28
28
29
29

30
30
30
30
31

31
31
31

APR 1
1

1
2
2
4
5

9
10
11
13
14

1746
1752
1758
18 3
18 6

1823
1829
1844
20 0
2011

2019
2132
028
121
221

9 1
9 3

1125
1235
1320

1553
1614
1720
0 8

1550

351
547
621
9 6
246

1228
1447
2144
944

1848

2018
410

2047
1922
19 0

1746
421
110
118

1153

2.27
7.53

34.13
12.03
33.12

1.33
32.79
48.02
58.58
10.84

39.46
40.15
18.69
6.56

38.55

3.82
16.89
25.52
57.35
27.93

51.21
2.50

35.99
21.88
57.18

43.85
36.95
51.14
49.21
51.62

53.69
4.60

14.26
39.77
10.20

46.15
22.69
47.47
12.14
0.11

17.79
14.86
55.26
27.37
17.60

LAT N
DEG MIN

19 36.25
19 59.07
19 57.98
19 55.44
19 54.95

19 57.65
19 56.89
19 48.33
19 56.89
19 58.58

19 57.85
19 57.50
19 57.63
19 57.27
19 58.39

19 58.65
19 52.14
19 57.15
20 1.72
19 54.88

19 59.81
19 59.63
19 58.07
19 58.35
19 52.59

19 59.65
19 20.81
19 58.43
19 47.26
19 55.53

19 56.63
19 44.45
20 5.41
19 53.70
19 54.94

19 55.08
19 54.31
19 55.12
20 15.29
19 56.30

19 57.00
19 21.65
19 16.77
19 54.94
19 54.16

DON W
DEG MIN

155 46.97
156 29.65
156 28.19
156 27.71
156 22.21

156 28.79
156 26.96
156 2 . 88
156 24.16
156 23.79

156 23.44
156 25.19
156 26.13
156 27.47
156 24.00

156 24.52
156 22.71
156 31.68
156 41.15
156 20.54

156 30.34
156 29.57
156 28.00
156 23.97
156 13.92

156 26.09
155 4.16
156 29.09
156 10.14
156 23.01

156 31.24
156 26.22
156 12.39
156 12.61
156 23.24

156 22.93
156 22.61
156 26.39
156 28.84
156 25.68

156 23.93
155 5.09
155 23.61
156 33.15
156 20.13

DEPTH AMP DUR GAP
KM

64.56
30.53
37.05
29.87
6.09

31.95
3.60

78.21
8.09

32.29

33.28
6.72

29.31
31.03
5.00

32.49
51.19
27.08
37.72
0.68

30.66
34.38
32.02
29.61
79.48

28.09
9.03

25.07
17.65
2.41

3.50
51.21
45.26
51.03
31.50

30.07
5.11

32.71
6.71
8.59

30.81
9.15
0.00

38.82
0.22

MAG MAG

3.1
2.3 3.3
4.4 5.2
1.8 3.1
2.0 3.6

2.5 3.8
3.1 3.6

3.4
2.8 3.1
3.3 4.2

3.3
3.9 4.3
2.9 3.6
3.7
3.1

3.1 3.5
2.7 3.6
2.8 3.3
3.2 4.2
3.1 3.3

3.0
3.1 3.4
3.2 4.1
3.8 4.3

3.3

3.1 4.0
3.8 4.2
3.8 4.8
2.8 3.3
4.4 4.6

3.4
3.2 4.1
3.1 3.4
3.7 4.4
4.9 5.1

2.7 3.1
2.7 3.0
3.0 3.9
3.6 3.7
3.5 4.1

4.0 4.8
3.6 3.7
2.3 3.2
3.4 4.3
3". 2 3.8

NRNS DEG

20 4 100
36 4 327
63 17 232
33 4 232
43 6 223

46 2 294
49 6 230
15 3 312
38 4 225
48 5 224

51 5 224
63 16 227
43 3 310
52 7 231
52 9 225

49 7 226
29 5 284
35 4 295
34 2 316
42 6 306

48 2 297
38 3 296
50 2 232
55 9 225
13 2 269

49 3 293
57 14 99
59 11 294
26 2 290
49 2 224

48 6 237
36 5 295
48 14 198
63 19 205
59 9 225

35 2 224
46 5 223
50 6 289
52 10 233
54 14 228

48 1 225
62 14 83
62 14 103
45 7 243
51 4 281

RMS MIN ERH
SEC DIS KM

.19 11

.10 82

.14 73

.11 84

.12 61

.13 74

.12 70

.19 26

.10 68

.11 67

.12 66

.13 68

.10 69

.12 73

.13 67

.12 68

.20 60

.13 78

.14 95

.11 58

.13 77

.14 76

.13 73

.12 67

.11 46

.11 70

.12 3

.12 75

.15 42

.10 67

.12 77

.23 61

.20 45

.11 45

.12 68

.11 67

.13 61

.17 68

.19 62

.12 71

.13 65

.11 5

.18 5

.15 79

.10 57

2.1
2.0
0.6
1.4
1.0

1.3
1.1
6.1
0.9
0.9

1.0
1.0
1.2
1.0
1.0

0.9
3.0
1.3
1.8
2.0

1.2
1.6
1.2
1.0
3.1

1.2
0.4
1.1
1.6
0.9

1.5
2.7
0.8
0.6
1.0

1.3
1.2
1.6
0.8
1.0

1.6
0.5
0.3
1.3
1.9

ERZ NO
KM FM REMK

1.4 14
3.8 32
1.4 46
3.3 27
1.9 37

2.5 44
1.1 43
1.3 12
1.6 23
2.0 31

2.0 44
1.7 46
2.8 42
2.2 37
1.6 38

2.0 42
2.8 24
4.3 31
2.4 33
0.6 21

2.4 46
2.6 36
2.2 48
2.2 43
1.1 12

2.9 46
0.3 44
3.4 48

15.5 15
1.1 47

1.1 42
2.6 31
1.3 37
1.0 44
2.0 50

3.5 33
1.2 40
2.8 44
1.2 50
1.6 36

2.9 47
0.3 48
0.2 47
1.9 40
0.4 37

KQN
DIS
DIS F
DIS
DIS

DIS
DIS
HGA
DIS
DIS

DIS
DIS
DIS
DIS
DIS

DIS
DIS
DIS
DIS
DIS

DIS
DIS
DIS
DIS
HGA

DIS
SF5 F
DIS F
HQA -
DIS F

DIS
DIS
KCH
HQA F
DIS F

DIS
DIS
DIS
DIS
DIS

DIS
SF5 F
SWR *
DIS
DIS

74


1988 HVD EARTHQUAKE SUMMARY LIST M>=3.0

ORIGIN TIME LAT N
YEAR M3ST DA HRMN SEC DEC MIN

1988 APR 15 758
15 1835
15 1841
15 2225
16 1152

17 2055
18 1939
20 739
20 859
20 1139

26 1123
28 2153
30 1930

MAY 9 1428
11 1314

11 1341
22 1043
24 044
26 243
28 932

29 2246
30 2341
31 556

JUN 1 754
1 1252

2 11 2
6 18 3
6 2225
7 048
9 1523

10 1459
15 028
17 230
17 17 2
18 2331

45.92 19
17.38 19
21.70 19
17.67 19
8.90 19

16.86 20
41.98 18
42.20 19
59.38 19
0.28 19

11.72 19
58.67 19
4.18 19
7.92 19

18.08 19

38.61 19
47.22 19
17.06 20
9.64 20
6.07 19

50.99 19
8.82 19

19.85 19
4.32 19

19.91 20

16.36 19
36.37 20
13.72 19
46.29 19
18.98 19

2.11 19
35.33 20
36.50 19
35.45 20
38.61 20

59.75
53.73
53.86
57.35
55.. 81

17.91
55.45
50.29
59.98
19.08

58.99
45.12
59.59
58.22
46.96

46.91
22.25
2.36
7.27

50.89

56.61
20.10
20.14
18.42
3.47

56.37
48.88
55.31
19.65
34.11

26.79
38.95
55.61
49.64
23.72

DON W
DEC MEN

156 28.98
156 22.18
156 22.37
156 22.76
156 22.77

155 39.81
155 23.77
155 44.56
156 24.31
155 29.29

156 28.59
155 58.49
156 29.45
156 23.87
155 31.33

155 31.11
155 30.26
156 32.88
156 43.26
156 17.70

156 27.40
155 12.63
155 6 . 62
155 7.23
155 48.61

156 25.09
155 26.93
156 20.34
155 7.40
156 25.00

154 50.91
155 25.52
156 18.01
155 28.06
156 58.06

DEPTH AMP
KM

11.71
6.95
7.24
6.76
3.79

44.76
26.44
11.03
4.26
9.29

6.62
21.88
4.74
6.01

23.10

21.96
9.66

28.52
29.28
6.23

7.94
7.18
9.33
9.71

25.04

31.45
12.90
7.71
8.96

34.12

44.30
1.52
3.28

15.99
41.58

DUR GAP
MAG MAG NR NS DEG

3.3
3.1
3.0
3.5
2.7

3.1
3.2
2.8
2.9
2.9

3.1
4.0
4.0
3.7
4.3

3.9
2.8
3.5
3..0
3.4

3.3
2.8
3.6
3.1
3.0

3.2
4.0
3.4
4.0
3.2

3.3
2.9
3.5
3.3
3.2

3.7 51
3.7 47
3.4 42
4.1 64
3.2 40

3.0 54
3.4 63
3.4 29
3.1 50
3.1 53

3.4 55
4.5 63
4.5 72
4.3 54
4.6 67

3.7 69
3.0 49
4.4 47
3.5 42
4.2 28

3.5 30
3.1 51
3.9 57
3.4 48
3.4 50

4.1 48
4.7 55
4.1 52
4.6 55
3.8 51

3.5 63
3.1 33
4.3 49
3.3 34
4.2 33

5 233
9 223
6 223

18 223
3 224

14 284
17 240
1 231
4 225

10 39

9 233
11 178
22 234
7 224

17 92

19 91
6 32
2 316
1 322
0 302

2 310
4 74

10 112
4 176

13 197

3 289
5 311
4 282
7 107
7 278

11 233
4 310
0 279
5 321
3 282

RMS MIN ERH ERZ NO
SEC DIS KM KM FM REMK

.12 75

.12 65

.13 66

.12 64

.10 63

.13 22

.11 27

.11 20

.11 67

.13 7

.15 74

.13 16

.11 76

.13 66

.10 7

.11 6

.10 5

.12 84

.12109

.13 51

.10 76

.15 5

.10 6

.13 8

.10 8

.12 67

.14 84

.12 58

.10 4

.10 53

.10 1

.13 69

.11 55

.14 84

.13 85

1.3
1.1
1.8
0.8
1.2

0.6
0.7
1.4
0.8
0.3

1.2
0.6
0.9
1.0
0.4

0.3
0.3
1.5
2.7
6.0

5.8
0.4
0.4
0.7
0.6

1.2
4.8
2.2
0.4
0.8

0.7
10.9
2.9
5.0
1.6

1.6 46
1.7 39
2.5 33
1.0 48
1.0 28

0.4 45
1.7 47
0.6 18
1.3 46
0.5 43

1.6 48
1.3 53
1.1 50
1.3 45
0.9 50

0.8 51
0.6 38
2.9 46
3.4 38
2.4 15

8.3 25
0.6 40
0.3 49
0.5 40
0.9 36

2.6 44
6.2 46
2.4 48
0.3 51
1.9 43

0.5 49
4.9 31
2.4 39

15.5 27
2.5 15

DIS
DIS
DIS
DIS
DIS

KOH
LOI
HUA
DIS
KAO

DIS
HUA F
DIS
DIS
KEA F

KEA F
KAO
DIS
DIS
HUA

DIS
SF2
SF4
SF4
KOH

DIS
DIS
DIS
SF4 F
DIS

LER
DIS -
KOH
DIS -
DIS

19 0 9 55.32 19 21.80 155 3.03 8.32 2.8 3.3 51 6 113 .10 4 0.5 0.3 30 SF5
20 421 6.64 20 45.47 155 27.36 17.12 3.1 3.9 50 4 309 .16 78 1.1 18.1 46 DIS -
20155025.411919.01 15529.05 9.863.84.055 7 39.11 7 0.3 0.4 48 LSW F
22 017 52.54 20 7.58 156 0.59 12.26 2.2 3.1 30 0 277 .13 24 6.8 2.3 33 KOH
22 826 24.21 19 48.51 156 8.95 7.91 2.9 3.3 37 4 262 .14 35 1.1 1.0 34 HUA

22 2148 36.29 19 24.26 155 16.37 15.78 3.2 3.9 64 14 32 .12 1 0.4 0.3 48 DEP F
26 247 10.51 18 57.07 155 22.63 39.93 3.0 3.1 58 10 233 .13 25 0.9 0.6 50 LOI
27 1055 2.51 19 16.08 155 IS.00 29.51 2.9 3.7 71 20 153 .13 5 0.5 0.4 50 DEP
28 155 42.46 19 24.47 155 16.80 15.06 2.9 3.6 63 17 29 .12 1 0.4 0.2 45 DEP
28 1139 13.72 19 56.81 155 16.49 11.13 2.9-3.1 45 4 205 .11 37 0.6 0.7 41 KEA F

75


1988 HVD EAKIB2UAKE SUMMARY LIST M>=3.0

ORIGIN TTME
YEAR MON DA. HRMN SEC

1988 JUL 3
10
11
11
11

12
15
17
19
22

22
24
26
29
31

31
31
31
31

AUG 2

2
2
4
4
5

6
6
7

12
13

13
14
15
15
16

16
17
20
25
25

26
27
30
31

SEP 2

1938
1912
1817
1818
1917

841
11 6
1725
1112
353

722
2053
23 0
7 6
3 7

358
4 4
450

15 6
240

314
1055
1658
17 5
19 2

17 2
1747
1155
2142
1620

1943
19 4
614

1154
843

2346
614
555
010

1438

2315
1250
930
0 9
141

9.31
55.89
47.54
19.31
47.09

51.31
20.53
47.50
21.72
6.67

41.69
26.45
53.70
34.18
14.20

42.20
33.59
47.03
26.21
1.21

28.62
7.94

50.00
54.44
1.60

16.84
40.92
31.97
56.73
47.45

49.93
15.94
30.38
8.05

59.39

58.15
40.15
20.82
27.94
44.63

51.94
35.62
19.41
53.78
27.33

LAT N
DEC MIN

19
20
19
19
19

19
19
19
19
17

19
20
19
19
18

18
18
18
18
19

19
19
19
19
19

19
19
19
19
20

19
19
19
19
19

19
20
19
19
18

19
19
19
19
19

12.92
41.89
25.05
24.00
25.44

21.07
20.09
15.48
19.45
23.33

55.88
24.18
13.29
56.57
50.97

52.75
58.55
58.67
56.09
19.67

21.53
14.08
19.92
19.83
24.96

26.90
21.14
57.14
32.98
12.26

21.09
52.51
21.01
23.52
27.40

25.32
3.55

20.45
21.36
47.36

29.81
30.66
19.95
21.02
20.59

LOST W
DEG MIN

155
155
155
155
155

155
155
155
155
154

155
155
155
156
155

155
155
155
155
155

155
155
155
155
155

155
155
156
155
156

155
155
155
155
155

155
156
155
155
156

155
155
155
155
155

27.36
28.14
19.63
21.13
19.24

2.12
12.52
16.16
13.66
59.76

10.74
59.16
28.68
28.08
11.43

11.84
13.28
12.64
12.50
10.38

7.75
29.20
23.25
23.09
16.22

15.70
6.02

25.79
30.45
30.07

6.79
7.75
1.47

13.97
14.96

15.90
7.47
11.79
14.83
53.17

54.30
16.76
11.99
2.2 
6.61

DEPTH AMP EUR GAP
KM MAG MAG NR NS DEG

9.60 5.4 4.9 47 0 115
16.31 4.0 4.7 56 6 306
4.54 2.6 3.4 57 12 37
8.22 2.4 3.0 23 6 52
4.53 2.7 3.4 58 12 38

0.38 2.2 3.2 9 0 168
8.43 2.7 3.1 53 9 75

31.35 4.3 4.5 54 3 158
8.94 2.8 3.2 56 7 64
^.30 3.8 3.9 60 11 334

40.76 2.7 3.1 68 20 213
11.07 2.7 3.3 30 7 314
9.48 3.5 4.1 66 17 90

33.44 3.5 4.0 54 11 232
10.46 2.8 3.6 41 7 265

12.65 3.8 4.5 53 10 260
14.18 4.2 4.8 50 6 271
16.93 3.9 4.6 51 5 236
10.39 2.6 3.2 27 2 298
8.63 2.4 3.0 52 9 93

8.48 2.8 3.0 60 13 74
8.88 2.7 3.4 50 8 134

31.60 3.4 3.8 60 11 74
31.86 2.3 3.3 64 19 77
14.77 3.0 3.5 26 5 73

13.92 2.8 3.4 25 6 126
7.67 2.5 3.0 46 6 93
8.99 3.0 3.3 47 5 228

41.37 2.5 4.5 26 4 90
8.73 4.5 4.6 52 6 235

8.30 2.6 3.0 54 8 89
38.56 3.3 3.7 63 18 211
1.63 2.9 4.0 40 3 175
1.32 2.4 3.0 28 4 71
5.91 2.4 3.0 23 6 193

27.31 2.7 3.0 15 3 135
46.20 2.6 3.1 21 2 288
9.24 3.4 3.9 53 9 75
9.94 3.3 3.4 57 13 64

32.74 3.1 3.0 23 3 332

9.55 2.9 3.5 40 2 134
22.57 2.9 3.0 59 10 60
7.88 2.7 3.2 61 13 82
0.76 2.1 3.1 8 2 165
8.26 3.2 3.5 64 16 101

RMS MIN ERH
SEC DIS KM

.14 6

.18 71

.14 3

.24 3

.14 3

.10 3

.13 5

.11 5

.12 5

.12191

.13 18

.10 37

.20 4

.13 72

.12 45

.13 42

.11 33

.13 33

.13 37

.12 5

.12 3

.17 2

.12 1

.11 1

.11 1

.15 4

.12 5

.11 68

.17 5

.11 68

.13 4

.12 18

.21 3

.14 2

.19 3

.14 2

.09 37

.12 5

.12 3

. 10119

.10 2

.11 5

.14 5

.09 2

.12 5

0.6
3.1
0.3
0.7
0.3

1.0
0.4
0.6
0.4
9.1

0.5
0.7
0.4
0.6
0.6

0.7
0.9
0.9
1.9
0.4

0.4
0.6
0.5
0.4
0.6

0.9
0.5
1.1
1.4
1.0

0.5
0.6
0.7
0.3
0.9

2.0
2.2
0.3
0.3
2.1

0.5
0.4
0.3
0.6
0.3

ERZ NO
KM EM REMK

0.5
17.4
0.5
1.2
0.5

1.5
0.5
0.9
0.5

11.9

0.7
0.3
0.5
2.1
0.6

1.1
1.0

12.9
0.7
0.3

0.3
0.7
0.6
0.6
0.5

0.8
0.6
1.8
1.2
1.3

0.4
0.9
1.1
0.3
1.3

1.0
0.9
0.4
0.3
3.6

0.4
0.5
0.4
1.1
0.3

52 LSW F
50 DIS -
47 KAO
17 KAO
45 KAO

3 SSF
48 SF2
51 DEP F
43 SF2
49 DIS -

49 KEA
31 KOH
49 LSW
43 DIS
37 LOI

47 LOI
48 LOI
48 LOI -
9 LOI

45 SF3

49 SF4
42 LSW F
43 DEP
43 DEP
11 DEP L

18 DEP L
39 SF4
30 DIS
22 DML L
49 DIS

46 SF4
43 KEA
37 SSF
25 SER L
17 HOT L

14 DEP L
19 KOH
45 SF3
46 SF1
11 DIS

41 KON
49 DEP
49 SF3 F
6 SSF

48 SF4

76


1988 HVD EARTB20AKE SUMMARY LIST M>=3.0

ORIGIN TIME LAT N
YEAR WEN DA HRMN SEE DEG MEN

1988 SEP 3
4
6

11
12

13
15
15
16
19

20
22
24
26
27

28
29
29
30

OCT 2

3
4
4

12
12

14
16
20
23
24

27
28
28

NOV 1
10

11
15
15
16
16

16
17
17
18
18

3 6 56
2337 13
918 1
757 6

1952 40

1329 50
710 52
955 54

1439 9
2153 49

18 0 17
1229 58
953 35
657 46
928 17,

1728 59,
724 16.

1430 33.
1518 13.
18 6 43.

5 8 27.
849 49.

18 4 4.
131 56.
448 0.

937 31.
2040 46.
848 57.
735 15.

1531 12.

457 39.
1620 4.
2028 11.
440 12.

1917 43.

349 36.
940 16.

1546 17.
910 29.

18 7 34.

1854 33.
14 3 24.
2312 36.
1855 27.
1920 5 .

.06 19

.47 19

.14 19

.75 19

.43 19

.26 19

.37 19

.92 19

.53 19

.04 19

.50 19

.54 21

.22 19

.15 19

.05 19

.28 19

.40 19

.13 19

.74 19

.16 19

,22 19
,10 22
,67 19
95 19
19 21

68 19
63 19
93 19
63 19
03 19

95 19
61 19
84 20
31 19
61 19

30 20
68 19
41 19
00 19
36 19

71 19
38 19
11 19
13 19
47 19

25.77
24.86
21.25
35.40
18.76

43.10
1.20

21.16
56.67
22.28

16.30
34.43
24.32
23.83
24.33

27.97
23.51
19.92
21.62
45.15

28.59
6.60

25.38
30.64
8.06

12.82
20.87
21.33
12.37
49.52

24.70
11.93
9.80

21.77
23.24

14.40
23.54
23.76
22.88
25.37

25.21
22.37
22 -.42
26.16
21.81

LOST W
DEG MIN

155 16.38
155 17.30
155 1.86
156 18.55
155 28.97

155 3,49
155 6.79
155 19.56
155 30,54
155 30.03

156 2.72
162 16.44
155 15.88
155 16.71
155 16.76

155 15.80
155 16.91
155 6.50
155 28.43
155 20.43

155 24.10
156 25.91
155 16.83
155 21.49
156 15.93

155 19.15
155 3.90
155 18.66
155 27.23
154 55.56

155 16.82
155 33.15
154 45.74
155 28.27
155 15.97

156 43.00
155 16.96
155 15.99
155 16.86
155 17.34

155 12.60
155 20.24
155 16.68
155 12.92
155 30.02

DEPTH AMP DUR GAP RMS MIN ERH
KM MAG MAG MR MS DEG SEC DIS KM

10.49 2
13.63 2
9.40 3

35.06 3
10.04 4

0.00 2
47.09 2
29.39 3
33.07 3
11.43 2

38.92 2
37.78 5
6.74 2
7.90 2
11.07 2

8.73 2
9.27 2
9.67 4

10.43 3,
31.45 4,

14.53 3.
30.90 3.
7.05 2.

45.55 2.
35.07 2.

53.18 2.
7.66 2.

30.20 2.
9.66 2.
7.04 2.

14.78 2.
9.55 3.
6.49 3.

10.01 3.
3.26 2.

37.14 3.
7.80 2.
14.68 2.
8.51 2.
5.58 2.

14.77 2.
18.59 3.
12.20 2.
17.31 2.
9.67 2.

.7 3.1 21

.5 3.0 18

.8 4.0 26

.2 3.9 31

.1 4.2 51

.6 3.2 33

.7 3.2 58

.0 3.0 69

.1 64

.8 3.2 60

.9 3.3 61

.4 25

.8 3.0 23

.6 3.4 19

.7 3.3 12

.7 3.0 14

.7 3.2 16

.1 4.2 57

.6 3.8 68

.1 4.5 38

.1 3.9 62

.8 4.0 54
,5 3.0 21
,9 3.3 66
,1 3.4 32

,1 3.5 23
8 3.1 50
9 3.6 67
7 3.1 49
8 3.0 14

7 3.0 19
8 4.1 56
5 3.5 49
2 3.7 66
4 3.1 9

8 4.5 55
6 3.0 20
9 3.2 12
7 3.4 18
6 3.1 12

9 3.3 14
1 3.2 11
9 3.0 18
9 3.2 14
5 3.0 45

5 127
3 70
4 173
0 267
2 41

1 195
9 237

19 48
14 149
14 33

16 261
0 347
7 88
2 56
1 80

3 257
3 59

10 118
16 39
2 97

12 26
9 268
4 65

17 48
6 335

3 227
7 92

21 44
13 118
2 324

3 88
14 168
9 279

18 39
0 77

10 316
5 54
5 69
1 48
0 89

1 168
2 267
5 104
2 280
3 39

.09 2

.19 1

.10 3

.10 42

.11 7

.16 3

.12 30

.12 4

.10 18

.09 4

.08 18

.36629

.19 1

.14 0

.13 1

.15 2

.10 0

.11 5

.13 2

.11 15

.12 3

.12185

.18 1

.13 4

.12123

.09 10

.12 2

.13 3

.15 5

.12 56

.10 0

.19 8

.13 58

.13 2

.13 2

.13 99

.12 0

.10 3

.14 1

.11 1

.26 3

.22 3

.15 1

.08 4

.09 4

0.8
1.3
0.6
2.1
0.3

1.3
1.1
0.5
0.5
0.3

0.7
32.3
0.9
0.5
1.0

1.5
0.8
0.5
0.3
0.7

0.4
0.8
0.6
0.5
2.1

1.1
0.4
0.5
0.4
2.2

1.0
0.6
0.8
0.3
0.6

0.8
0.6
1.4
0.6
0.9

2.2
3.9
1.0
1.8
0.4

ERZ NO
KM EM REMK

0.7 16 INT L
0.9 15 DEP L
0.4 13
1.6 31
0.4 46

0.6 32
1.0 50
0.4 51
1.0 48
0.3 47

0.9 45
6.0 27
0.7 16
0.7 18
1.4 2

1.1 3
0.9 14
0.3 48
0.4 51
1.7 33

0.2 49
1.5 46
0.5 1
0.5 50
2.2 27

0.9 1
0.4 41
0.4 46
0.6 38
2.0 1

0.6 17
0.7 42
0.9 40
0.4 48
0.8 1

1.8 46
0.6 15
0.8 0
1.1 17
1.1 0

2.8 0
1.9 0
0.6 14
1.0 13
0.4 42

SF5 F
KDN
LSW F

HIL B*
IDI
1 )KP

KEA
KAD

KQN
DIS -
INT L
INT L
INT L

INT L
INT L
SF4 F
KAD
KEA F

DML
DIS
INT L
DML
DIS

DEP L
SF5 F
DEP
LSW F
KEA

DEP L
LSW F
KEA
KAD F
SEC L

DIS
INT L
DEP L
INT L
INT L

DEP L
DML L
INT L
DEP-L
KAD

77


1988 HVO EARTHQUAKE SUMMARY LIST M>=3.0 PAGE

ORIGIN TIME LAT N
YEAR MON DA

1988 NOV 18
19
19
19
19

20
20
21
21
26

28
DEC 4

6
6
7

10
10
10
14
15

HRMN

20 7
3 3

1135
15 3
1829

650
2031
613

1020
223

315
855
117

2344
2210

1034
1410
1441
724

2019

SEC DEG MIN

31.09 19
3.15 19

56.52 19
4.79 19
4.54 19

15.66 19
43.84 19
52.21 19
25.01 19
27.85 19

24.30 19
26.38 19
22.78 19
19.27 19
31.82 19

32.62 19
28.91 19
14.92 19
41.11 19
12.78 19

27.64
24.77
24.63
27.30
23.41

24.22
30.02
38.25
24.28
24.21

28.19
20.23
20.16
22.06
25.21

20.81
19.51
14.09
28.33
19.66

LON W
DEG

155
155
155
155
155

155
154
156
155
155

155
155
155
155
155

155
155
155
155
155

MIN

14.42
16.04
16.73
25.77
16.25

16.69
57.82
6.86

19.23
17.01

14.66
11.68
8.24
4.90

16.21

3.25
12.47
36.96
26.50
37.33

DEPTH AMP DUR GAP
KM MAG MAG NR NS DEG

7.30 2.6 3.1 19 3 212
12.16 2.8 3.4 18 3 104
9.78 2.8 3.1 17 2 88
6.41 2.8 3.1 51 7 46

23.91 3.1 3.4 17 2 59

7.01 2.6 3.0 15 2 78
45.02 3.1 3.8 25 3 79
37.10 2.9 3.3 48 6 244
11.05 2.8 3.3 20 2 56
13.00 2.7 3.0 20 5 75

30.19 3.1 3.4 64 16 42
9.10 2.6 3.0 46 3 79
9.52 2.9 3.4 53 10 82
8.60 3.0 3.4 55 11 77

15.60 2.5 3.1 66 23 74

8.50 3.1 3.4 49 5 102
9.28 4.0 4.1 54 8 85
8.67 2.8 3.6 53 7 108
8.22 3.1 3.0 55 13 55

50.74 3.3 12 2 219

RMS
SEC

.25

.08

.14

.15

.20

.13

.14

.10

.12

.10

.12

.13

.10

.10

.10

.10

.11

.19

.12

.10

MIN ERH
DIS KM

4
2
1
6
1

1
6

26
1
1

4
5
5
4
1

2
5
2
6
9

1.3
0.9
0.8
0.3
2.3

0.8
1.3
1.1
0.5
0.9

0.4
0.4
0.3
0.5
0.4

0.4
0.3
0.5
0.3
2.4

ERZ NO
KM EM

1.8 16
0.6 15
0.8 16
0.8 44
1.4 15

0.6 14
2.2 13
0.6 42
0.8 20
0.6 10

0.4 48
0.5 38
0.3 47
0.4 45
0.2 45

0.3 45
0.4 45
0.8 46
0.5 45
1.3 10

REMK

3NT L
nsrr L
nsrr L
KAO
DEP L

3NT L
LER
KON
KAO L
DEP L

DEP F
SF3
SF4 F
SF5
DEP

SF5 F
SF2 F
LSW
KAO
DML

21 15 2 59.62 19 23.80 155 35.36 13.55 3.4 3.8 56 12 51 .11 5 0.3 0.2 46 DML F
23 1233 33.88 19 19.13 155 13.24 10.78 3.7 4.2 53 6 127 .12 6 0.4 0.3 47 SF2 F
23 1235 30.47 19 18.65 155 13.46 9.26 3.1 3.2 49 7 133 .11 7 0.4 0.3 45 SF2
23 1739 57.81 19 18.17 155 13.15 9.27 2.8 3.2 53 12 96 .10 2 0.3 0.4 43 SF2
27 318 8.22 19 44.50 155 30.14 14.79 3.1 3.5 45 7 144 .12 6 0.5 0.3 40 KEA

30 425 42.69 19 21.19 155 7.20 8.56 2.9 3.4 45 4 84 .09 4 0.5 0.4 42 SF4

78


