

FORMULA MODIFIED TECH MANUAL

USAC TECH COMMITTEE DIRECTOR
JOHN IMPELLIZERI
USAC NATIONAL SERIES DIRECTOR
JERRY COONS

January 1, 2017

2017 United States Auto Club

BRIGGS & STRATTON FORMULA MODIFIED - Tech Manual
Updated February 14, 2017

Engine Protest Rules (applies to Honda and Briggs classes only)

1. Protest shall be from within the same division of class only, i.e. Jr., Sr., Lt.& Hvy. 120-160, Animal, World Formula or Formula Modified only. Competitors in the same division, and in the same race may make a protest on an engine. No protesting in Rookie Class. Handlers may not protest more than one car per event and may not protest same driver more than once per calendar year.
2. Honda Engines and World Formula/Formula Modified/Animal Engines may be protested for \$400.00 cash only plus any applicable shipping charges if necessary. No protested related inspection will be started prior to the funds being posted with the proper official.
3. This protest form and cash must be submitted to the Chief Steward, or his/her designee, before the end of the race that the protested engine is participating in I.E. Checkered flag lap complete.
4. The protest can only be made during an A-Main event.
5. The person protesting the motor must have their engine inspected for compliance first. If the "protester's" engine is found illegal the protest is null and void and the protest fee will go to the club. If the "protester's" engine is found legal the protest will continue.
6. The Chief Steward, his/her designee, will hold the protest money until the protested engine has been inspected for legality. The protested engine shall be tagged/marked and sealed as soon as it car comes across the scale if it has not been sealed prior.
7. The protested engine as well as the engine of the protested party shall be immediately taken to impound and/or presented to the Tech Director for inspection. Engine must remain in impound and in the possession of tech officials throughout the entire process, including shipping to USAC Headquarters or designated tech inspection station and the transferring of funds.

8. Both protester and protestee have the option to be present at the time of inspection.
9. Any protest that is withdrawn will be assessed a \$50.00 fee that will be paid to the host club.
10. If the protested engine is found to be illegal, the motor must be completely torn down to check for additional illegalities. The Tech Director must confiscate all illegal parts and related parts from the protested engine and shall immediately forward them to the USAC Headquarters. If engine is found illegal protest money minus \$50 plus any shipping cost will be returned to the person filing the protest.
11. Refusal of protest, destroying or withholding of parts or any other lack of cooperation in this protest or inspection process shall be interpreted as an admission that the engine is illegal and shall subject the driver and handler to the conditions set forth in the Suspensions Program.
12. Any teched or protested engine, block or part which are deemed to be over maximum wear limits in one or more spots but is under maximum wear limits in other spots is subject to confiscation but not DQ'able.
13. Note: Reference to Confiscation due to Wear Limits in "Engine Block Internal Rules" of both Manuals.
14. If the engine is found legal \$400 will be given to the person whose engine was protested.

732 Engine Suspension Rules

Handlers and drivers guilty of having an engine declared illegal at technical inspections shall be disciplined as follows:

1. First offense - up to 30-days and/or 4 race suspension for handler and driver from participating in the respective class at any USAC National event.
2. Second offense within one year of first infraction - up to a One-year suspension for handler and driver from participating in the respective class at any USAC National event.
3. Third offense within two years of last infraction - Suspended for life from the USAC National race.
4. Suspension for life is open to review by USAC.
5. Suspension shall begin immediately.
6. Illegal Honda, Animal and World Formula part/s shall be sent within five Business days to the USAC office or designee for review. The Tech director has 48 hours to determine if the part/s are legal or illegal. If the part/s are determined to be legal it shall be returned to handler. Handler shall be notified

- if part/s are legal or illegal. All illegal or confiscated part/s shall be sent to USAC Tech Director. All legal parts shall be returned to handler.
7. If a Honda motor is found to have a valve oil seal during tech it shall be a race disqualification only.
 8. Spark plugs and exhaust infractions are a race disqualification only.
 9. Failure to go to tech and/or impound will result in a race day DQ. Refusal of tech shall be interpreted as an admission that the engine is illegal and a suspension from the class shall be immediate with all awards and qualifications being revoked with a six-month suspension driver and handler suspension at any USAC National event.
 10. For the purpose of this rule only, if a handler has multiple cars competing at one race event and more than one engine is found to be illegal at that event; it will be considered to be one offense.
 11. All membership suspensions must be sent to the USAC Tech Director within 5 Business Days.
 12. Illegal Rookie engine parts shall be confiscated (Honda or Animal) but the suspension shall not be levied against handlers or drivers for the first offense. The second offense shall result in a 30 days Suspension from Rookie.
 13. The cost to appeal a suspension is \$175 plus any associated fees. The appeal must be made within 3 days of the ruling.

UNLESS IT SAYS YOU CAN DO IT YOU CANNOT DO IT!!!

GENERAL RULES

1. Only stock Briggs & Stratton World Formula Model # 124435-8101 will be used in this class except as provided in this Tech manual. All parts will be stock unaltered Briggs & Stratton World Formula parts specifically made for this engine by Briggs and Stratton unless otherwise specified in this tech manual.
2. Direct Drive: Clutches are not allowed.
3. Unless otherwise specifically required or allowed by this Tech manual no machining or alterations of any kind will be allowed to the World Formula engine or replacement parts to be used in any World Formula engine for USAC unless specifically stated in these rules. ALL PARTS ARE SUBJECT TO COMPARISON WITH A KNOWN STOCK PART
4. Modifications or machining of any parts in order to bring them to stated minimum/maximum specs., (or for any reason). "Blueprinting" is not legal.
5. Fuel: Methanol only, no additives.
6. ALL PERTINANT PENALTIES WILL APPLY.
7. All pin measuring gauges are plus tolerance. Use Class ZZ pin +0.0002

REQUIRED MODIFICATIONS

1. Gearbox: Any gearbox is approved. Crankshaft may be altered only on external output shaft by adding a gear to drive the gearbox. All other modifications to crankshaft are illegal. Spline is a non-tech item. It is allowable to use a Honda gasket between the gearbox and the engine side cover, one gasket only.
2. Electric Starter: Electric starter must be removed and blower housing opening must be covered with a Briggs cover or fabricated metal cover. You should not be able to see any of the flywheel.
3. Recoil Starter: Recoil starter must be removed. Starter cup must be cut down or replaced with a flat washer, Briggs Part number 691736 for flat washer.
4. Exhaust: Must use exhaust port extension in port. Minimum of a 0.520 length measured from the bottom of the exhaust flange to the end of the pipe using a depth mic. Any style pipe and max of four (40 B&S mufflers only). Coatings may be applied to the interior or exterior the exhaust pipe.
5. Oil Breather: Oil breather must vent to catch can under the tail cone within the engine compartment.
6. Carburetor Overflow: Carburetor overflow may be vented to the ground.
7. Impulse Fitting on Intake Manifold: Impulse fitting on intake manifold must be filed if impulse type fuel pump is not used.
8. Scatter shield required. Fabricated from either .1875 Aluminum or .125 Steel minimum. See detailed drawing supplied by USAC office.
9. Spring Plate Gasket - Briggs P/N 694088 or Cometic gasket P/N EC1424060HTS are allowed

ALLOWABLE MODIFICATIONS

1. Crankshaft Seal: No tech on the crankshaft seal on gearbox side.
2. Flywheel Cup: Flywheel cup may be cut or replaced with a washer, Briggs Part number 691736.
3. Fuel Pump: Fuel pump, B&S part number 808656 may be used. If used, fuel pump must be pulsed from the intake manifold pulse fitting only.
4. Black Plastic Control Cover: Black control cover B&S part number 557048 and bracket #555618 including ON/OFF switch may be removed. May be replaced with a metal cover plate (Briggs Plate Part number 555699) and bolted to top

of engine. Blower housing openings must be covered with fabricated metal cover.

5. Rocker Cover: Rocker cover B&S part number 555679 or 499924 may be modified for installation of oil breather line fitting. (it is allowable to have secondary drilling of holes in the breather valve area of the valve cover.)
6. The installation of the Briggs Breather By-pass system, part number 555688, per included ms-3742 sheet.
7. Heat Dispenser, Briggs part number 555690, may be installed per included ms-3758.
8. Head Gasket - Briggs Fire Ring part # 555698 or Cometic MLS .040 or .045 thick.

TECH PROCEDURE

1. General
 - a. Heli-Coiled threads for shrouds, (all), valve cover, oil drain, oil fill holes, blower housing, and exhaust pipe attach studs on the head and lower brackets.
 - b. Blocking airflow: No device may be used that will, or appears that it impede airflow into the engine cooling system. This may require that engine be run at a speed above idle by the tech personnel at the scale, after the car has qualified or raced.

CARBURETOR

Remove Carburetor:

1. Stock Walbro PZ26 carburetor ending in calibration number .A63 Carb only. No alterations allowed. Slide must remain unaltered. Stock needle marked "CDB" is required.
2. Needle Jet C-clip must be properly installed but may be installed at any of the 5 factory settings on the needle jet.
3. Throttle cable cap on the top of the carburetor must be used and properly installed.
4. Choke: Unaltered, but may be fastened open with a spring, rubber band, or zip tie, or remove choke and plug with silicone.
5. Idle jets any size allowed.
6. Main jets any size allowed.
7. Venturi Measurement:
 - Vertical: 25.00mm + 0.1mm. 0.989" no go
 - Horizontal: 18.50mm + 0.2mm 0.737" no go
8. Carburetor Adapter: Carb adapter B&S part number 557050 or updated B&S part number must be used in stock configuration.
9. Air filter: B&S part number 698973 is the only air filter allowed but is not required to be used.
10. Carburetor overflow: may be vented to the ground.
11. O-Ring part number B&S part number 557007 is required and must be unaltered.

World Formula Intake Manifold

Carburetor Adapter

ENGINE COOLING SHROUDS/BLOWER HOUSING

1. All pieces of the stock engine cooling shroud/blower housing must be stock and properly installed.
2. Starter cup may be cut down.
3. Remove blower housing.
4. Remove Valve cover.

Check valve lift & ignition timing:

1. Ignition timing is to be checked with a degree wheel and a fixed pointer mounted on the engine. Use a piston stop tool inserted in the spark plug hole to properly locate the piston top dead center (TDC) position. Using a hand held electric drill, rotate the engine in a clockwise direction and with a timing light check the ignition timing.
 - Formula Modified -
 - Rotation speed between 2000 - 4000 RPM
 - Max. timing = 31 degrees
 - Flywheel key = Must use factory production unaltered key.
 - Coil leg to flywheel gap = No tech
2. Tech camshaft at pushrods. Push gently down on dial indicator stem to ensure that there is no lash when push rods are going down.

CYLINDER HEAD & HEAD GASKET

1. Remove cylinder head.
2. Head Gasket:
 - a. Stock, unaltered B&S part number 555698 fire ring gasket or **Cometic MLS gasket allowed.**
 - b. Minimum gasket thickness between head bold holes **.038** inches. Measurements are to be made with dial caliper from inside of fire ring.

3. Head:
 - a. Cylinder head, 557101 or 557133 (includes the heat dispenser installed) must be stock, unaltered and be in "as cast" and in factory machined condition. No additions to or subtractions from any part of head with the exception of the head gasket surface and the heat dispenser. Briggs part number 555690 may be installed per included. Cylinder head gasket surface may be machined. Depth from gasket surface to the head surface between valves must be a minimum of .319. Hard carbon may be removed.

- b. Exhaust pipe attachment stud may be heli-coiled.
- c. No alterations of any kind may be made to the intake or exhaust ports.
- d. Combustion chamber: 19.6 cc to 20.6 cc
- e. Intake Port:

Maximum diagonal measurement = 1.101 inches.

Maximum vertical measurement = 1.044 inches.

- f. Exhaust Port AS CAST: Maximum ID of shoulder in bottom of exhaust port = .854 inches.
- g. Valve Seats, Intake and exhaust: Must remain factory spec. with one 45 degree angle only. Multi angle valve seats are not permitted.
- h. Intake valve seat diameter inside = .965 to .972 inches.
- i. Exhaust valve seat diameter inside = .844 to .850 inches.

Remove Valves

Inspect retainers for alterations that would increase valve spring pressure. Both intake and exhaust must have stock B&S valve keepers.

Briggs Animal and World Formula valves are allowed.

VALVES - (Animal valves)

- 1. Check valves for dimensions and weight. Stock and unaltered B&S part #555552 (exhaust) and #555551 (intake). Titanium valves are not allowed. Valve surface must be unaltered factory ground and have one 45 degree sealing surface only. There will be no other angles ground on any part of the valve.
- 2. Valve Guides: Replacement of valve guides with B&S factory part #555645 only is allowed.
- 3. Intake Valve:

Minimum Weight of Valve	27.90 grams min.
Diameter of valve stem	.246 to .247
Diameter of valve head	1.055 to 1.065 inches
Diameter of valve seat	.965 to 972 inches ID
Valve length	3.372 +/- .010 inches
- 4. Exhaust valve:

Minimum weight of valve	27.70 grams min.
Diameter of valve stem	.246 to .247
Diameter of valve head	.935 to .945
Diameter of valve seat	.844 to .850 inches ID
Valve length	3.372 +/- .010 inches

Max3.382
Min 3.362

	Max00.247
	Min00.246

Max00.945
Min00.935
j

ANIMAL EXHAUST VALVE

1-----Max3.382
Min 3.362

	Max00.247
	Min00.246

Max01.065
Min01.055
j

ANIMAL INTAKE VALVE

VALVES - (World Formula valves)

Exhaust Valve Assembly

Intake Valve Assembly

1. Check valves for dimensions and weight. Stock and unaltered B&S part #557018 (exhaust) and #557017 (intake). Valve surface must be unaltered factory ground and have one 45 degree sealing surface only. There will be no other angles ground on any part of the valve surface only. There will be no other angles ground on any part of the valve.
2. Valve Guides: Replacement of valve guides with B&S factory part #555645 only is allowed.

3. Intake Valve:

Minimum Weight of Valve	27.90 grams min.
Diameter of valve stem	.246 to .247
Diameter of valve head	1.055 to 1.065 inches
Diameter of valve seat	.965 to 972 inches ID
Valve length	3.372 +/- 0.010

4. Exhaust valve:

Minimum weight of valve	27.70 grams min.
Diameter of valve stem	.246 to .247
Diameter of valve head	.935 to .945
Diameter of valve seat	.844 to .850 inches ID
Valve length	3.372 +/- 0.010

WORLD FORMULA EXHAUST VALVE

WORLD FORMULA INTAKE VALVE

VALVE SPRINGS

1. Any double coil valve springs are legal.
2. Any steel or aluminum retainers are legal.
3. Titanium retainers are not legal.

ROCKER ARMS, ROCKER BALL, AND ROCKER ARM STUDS

1. Rocker arms will be stock B&S part # 555711 and #797443 and will not be altered in any way. Applying heat is allowable and this could also change the appearance of the stock rocker arm.
2. Rocker Ball #694543 or #797440 must be stock. Ball diameter .590 inch min. to .610 inch max.
3. Rocker arm mounting positions may not be altered in any manner. No heli-coiling of mounting holes. No bending of studs. Rocker arm stud plate #698214 or #797442 must be bolted to the head with one stock B&S gasket only - no alterations. Max thickness of gasket is .060 inches. **The use of silicone**

sealer or gasket maker is allowed on both sides of the rocker arm stud plate gasket to help prevent oil leakage.

4. Rocker arm - overall length 2.820" min.
5. Rocker studs will be stock, unaltered B & S part #694544 (1/4-28 thread) or #797441 (M8 x 1.00 thread) and in stock location. #797443 rocker must be used with #797441 stud and #555711 rocker must be used with #694544 stud.

PUSH RODS

1. Push rods will be stock, unaltered B&S part #693517 or #555531.
2. Push rod length: 5.656" maximum.
3. Push rod diameter: 0.185" min - 0.190" max.

ENGINE BLOCK

1. Engine block must be in "as cast-stock factory machined condition with no alterations. There must be no addition or subtractions of metal or any substance to the inside or outside of the cylinder block except for cylinder block deck.
2. Machining of deck surface is permitted. Hard carbon may be scraped from the piston. Piston pop up cannot exceed 0.038 above block surface in the center of the piston. When measuring piston pop up .It should be accomplished with bar stock on a parallel with the piston wrist pin.

1. Cylinder bore will not be bored oversize.
2. Cylinder bore will not be re-sleeved.
3. Cylinder bore position will not be moved or tipped in any manner.
4. Cylinder bore dimension: 2.688 inches +/- .005 max. for entire length top to bottom. Take out of service with no DQ or suspension.
5. Check stroke- 2.204 max, push piston down to take up rod play.

CAMSHAFT PROFILE LIMITS

1. The first camshaft check will be taken at the valve spring retainers. With the lash set at zero, (0), the movement of the valve spring retainer may not exceed .375 inches.
2. Tech camshaft at pushrods. Push gently down on dial indicator stem to ensure that there is no lash when push rods are going down.

CAMSHAFT DURATION: Maximum camshaft lobe duration specifications. Specs shall be measured at push rods. (Intake and Exhaust lobe separation = 107 to 109 degrees).

Note - There is no specification for camshaft profile opening and closing specs in relation to crankshaft angle position.

INTAKE LOBE DURATION - MAX

320 degrees @ .006"

288 degrees @ .020"

265 degrees @ .050"

239 degrees @ .100"

186 degrees @ .200"

115 degrees @ .300"

EXHAUST LOBE DURATION - MAX

312 degrees @ .006"

291 degrees @ .020"

271 degrees @ .050"

244 degrees @ .100"

190 degrees @ .200"

120 degrees @ .300"

FLYWHEEL

1. No modifications allowed to flywheel.
2. ARC part # 6600-A is the only legal flywheel. No machining, glass beading, sand blasting, painting or coating of flywheel is allowed.
3. Minimum weight 1 lb.- 8 oz.
4. Stock, unaltered flywheel key is required. No offset keyways allowed.
5. Can use any flat washer under flywheel nut.

IGNITION SYSTEM

1. Unaltered B&S PVL ignition part #555681 is mandatory. Only "BLUE" Coil allowed. Ignition coil or its position, other than air gap may not be altered in any way. Coil mounting bolts must be coil or its position, other than air gap may not be altered in any way. Coil mounting bolts must be stock and cannot be altered in any way to advance or retard timing. Attachment bolts and/or bolt holes may not be altered.
2. Spark plug: Any automotive type with 10mm thread only, unaltered with stock washer allowed. Indexing washer is not allowed. Standard spark plug is Champion RG519HC. If temperature sensor is used under spark plug, factory washer may be removed.
3. Magneto air gap is non-tech.

GEAR BOX

Gear box is not considered part of the engine and is non-tech, therefore any gear reduction box may be used.

CRANKCASE COVER

1. Remove crankcase cover.
2. Cover must be in stock, unaltered, "as cast in factory" condition. No alterations or subtractions of metal or any other substance to crankcase cover.
3. Aftermarket gaskets are approved, however must be of same size and material as stock gasket. Only one gasket is allowed.

PISTON

1. Remove rod and piston.
2. Stock and unaltered B&S "kidney bean" piston-part #557001 only.
3. Minimum from top of piston to top of wrist pin on circlip side is .680 in. min to .686 in. max.
4. Minimum piston length is 1.768 in.
5. Oversized pistons are not allowed.
6. Weight: Complete combination includes piston, rings, rod, clip cap, and bolts.: 300 grams-min. or 10.6 oz min.

NOTE: Torx head assembly-average 357 grams
Hex head assembly-average 360 grams

RINGS

1. Must be stock, unaltered B&S rings part #555664 only.
2. No decreasing of ring tension by heating, machining or any other means.
3. Three rings mandatory.
4. Top compression ring must have chamfer or O toward top of piston.
5. Second scraper ring must be installed with inside chamfer down and O toward the top of piston.
6. Oil ring must be installed as from factory.
7. Minimum width of top two rings is .095 inches.
8. Thickness of top two rings is .059 to .064 inches (each ring)
9. Oil expander ring total overall length = 8.200" min.
10. Minimum width of oil ring is 0.65 inches. Ring groove must be present.
11. Thickness of oil ring is .098 to .102 inches.

WRIST PIN

1. Must be stock, unaltered B&S part #499423 wrist pin and lock part #691866
2. Wrist Pin: Maximum I.D.= .414"
Max. O.D.= .626"
Minimum length - 1.901"

CONNECTING ROD

1. Must be stock, unaltered B&S part #557005 or 555117 (hex head bolts).
2. Rod length, measurement from bottom of wrist pin hole of top of crank journal hole is 2.419 inches minimum to 2.49 inches maximum.
3. Diameter of big end = 27.9476 mm - 1.003" ref
4. Diameter of small end - 15.89405 mm - 0.625" ref

CRANKSHAFT

Briggs crankshaft with factory splines

Briggs crankshaft with welded splines

1. Stock B&S part #555622 or 557137 crankshaft must remain unaltered except the following:
 - a. Crankshaft may be altered only on external output shaft and only by adding a gear to drive the gearbox. All other modification to the crankshaft are illegal.
2. Crankshaft journal diameter = 1.094 inches to 1.100 inches.
3. Stock, unaltered B&S part #555573 bearings required.
4. B&S part 555054 key - flywheel.
5. Shim, (s), Briggs part #555652, if used must be installed as from factory.
6. Stock, unaltered part #695087 or aftermarket billet timing gear installed in stock location on crankshaft.
7. No offset keyways allowed on cam gear for crankshaft.
8. The use of Loctite to retain crank gear secure to crankshaft is acceptable and legal.
9. Splines are non-tech.

TAPPETS

1. Stock, unaltered B&S part #557038 tappets only.
2. Tappet diameter= .964 to .984 min. max.

CAMSHAFT

1. Dyno Cams # P-Open tool steel billet is only legal camshaft .
2. There will be no additions or subtractions from any part of the camshaft.
3. Lobe center angle will not be altered by any means.
4. Lobe profile will not be altered in any way.

TORQUE SPECIFICATIONS

Non Tech, recommended by B&S

Flywheel Nut	55-75 ft. lbs. (74.5-101 Nm)
Cylinder Head	180-22-in. lbs. (20-25 Nm)
Connecting Rod	120-140 in. lbs. (13.5-15.8 Nm)
Crankcase Cover	120-140 in. lbs. (13.5-15.8 Nm)
Cylinder Head Plate	70-90 in. lbs. (8-10 Nm)
Rocker Arm stud	70-11- in. lbs (8-12.5 Nm)
Valve Cover	30-60 in. lbs (11-16 Nm)
Spark Plug	95-145 in. lbs. (11-16 Nm)

Tech officials have the right to tech any or all cars in any class at their discretion.

Decimal Equivalents of Number Size Drills

No.	Drill Size	Drill Size
No.	Drill	Drill
No.	Drill	Drill
41	.1500	
42	.1575	
43	.1650	
44	.1725	
45	.1800	
46	.1875	
47	.1950	
48	.2025	
49	.2100	
50	.2175	
51	.2250	
52	.2325	
53	.2400	
54	.2475	
55	.2550	
56	.2625	
57	.2700	
58	.2775	
59	.2850	
60	.2925	
61	.3000	
62	.3075	
63	.3150	
64	.3225	
65	.3300	
66	.3375	
67	.3450	
68	.3525	
69	.3600	
70	.3675	
71	.3750	
72	.3825	
73	.3900	
74	.3975	
75	.4050	
76	.4125	
77	.4200	
78	.4275	
79	.4350	
80	.4425	
81	.4500	
82	.4575	
83	.4650	
84	.4725	
85	.4800	
86	.4875	
87	.4950	
88	.5025	
89	.5100	
90	.5175	
91	.5250	
92	.5325	
93	.5400	
94	.5475	
95	.5550	
96	.5625	
97	.5700	
98	.5775	
99	.5850	
100	.5925	
101	.6000	
102	.6075	
103	.6150	
104	.6225	
105	.6300	
106	.6375	
107	.6450	
108	.6525	
109	.6600	
110	.6675	
111	.6750	
112	.6825	
113	.6900	
114	.6975	
115	.7050	
116	.7125	
117	.7200	
118	.7275	
119	.7350	
120	.7425	
121	.7500	
122	.7575	
123	.7650	
124	.7725	
125	.7800	
126	.7875	
127	.7950	
128	.8025	
129	.8100	
130	.8175	
131	.8250	
132	.8325	
133	.8400	
134	.8475	
135	.8550	
136	.8625	
137	.8700	
138	.8775	
139	.8850	
140	.8925	
141	.9000	
142	.9075	
143	.9150	
144	.9225	
145	.9300	
146	.9375	
147	.9450	
148	.9525	
149	.9600	
150	.9675	
151	.9750	
152	.9825	
153	.9900	
154	.9975	
155	1.0000	
156	1.0075	
157	1.0150	
158	1.0225	
159	1.0300	
160	1.0375	
161	1.0450	
162	1.0525	
163	1.0600	
164	1.0675	
165	1.0750	
166	1.0825	
167	1.0900	
168	1.0975	
169	1.1050	
170	1.1125	
171	1.1200	
172	1.1275	
173	1.1350	
174	1.1425	
175	1.1500	
176	1.1575	
177	1.1650	
178	1.1725	
179	1.1800	
180	1.1875	
181	1.1950	
182	1.2025	
183	1.2100	
184	1.2175	
185	1.2250	
186	1.2325	
187	1.2400	
188	1.2475	
189	1.2550	
190	1.2625	
191	1.2700	
192	1.2775	
193	1.2850	
194	1.2925	
195	1.3000	
196	1.3075	
197	1.3150	
198	1.3225	
199	1.3300	
200	1.3375	
201	1.3450	
202	1.3525	
203	1.3600	
204	1.3675	
205	1.3750	
206	1.3825	
207	1.3900	
208	1.3975	
209	1.4050	
210	1.4125	
211	1.4200	
212	1.4275	
213	1.4350	
214	1.4425	
215	1.4500	
216	1.4575	
217	1.4650	
218	1.4725	
219	1.4800	
220	1.4875	
221	1.4950	
222	1.5025	
223	1.5100	
224	1.5175	
225	1.5250	
226	1.5325	
227	1.5400	
228	1.5475	
229	1.5550	
230	1.5625	
231	1.5700	
232	1.5775	
233	1.5850	
234	1.5925	
235	1.6000	
236	1.6075	
237	1.6150	
238	1.6225	
239	1.6300	
240	1.6375	
241	1.6450	
242	1.6525	
243	1.6600	
244	1.6675	
245	1.6750	
246	1.6825	
247	1.6900	
248	1.6975	
249	1.7050	
250	1.7125	
251	1.7200	
252	1.7275	
253	1.7350	
254	1.7425	
255	1.7500	
256	1.7575	
257	1.7650	
258	1.7725	
259	1.7800	
260	1.7875	
261	1.7950	
262	1.8025	
263	1.8100	
264	1.8175	
265	1.8250	
266	1.8325	
267	1.8400	
268	1.8475	
269	1.8550	
270	1.8625	
271	1.8700	
272	1.8775	
273	1.8850	
274	1.8925	
275	1.9000	
276	1.9075	
277	1.9150	
278	1.9225	
279	1.9300	
280	1.9375	
281	1.9450	
282	1.9525	
283	1.9600	
284	1.9675	
285	1.9750	
286	1.9825	
287	1.9900	
288	1.9975	
289	2.0000	
290	2.0075	
291	2.0150	
292	2.0225	
293	2.0300	
294	2.0375	
295	2.0450	
296	2.0525	
297	2.0600	
298	2.0675	
299	2.0750	
300	2.0825	
301	2.0900	
302	2.0975	
303	2.1050	
304	2.1125	
305	2.1200	
306	2.1275	
307	2.1350	
308	2.1425	
309	2.1500	
310	2.1575	
311	2.1650	
312	2.1725	
313	2.1800	
314	2.1875	
315	2.1950	
316	2.2025	
317	2.2100	
318	2.2175	
319	2.2250	
320	2.2325	
321	2.2400	
322	2.2475	
323	2.2550	
324	2.2625	
325	2.2700	
326	2.2775	
327	2.2850	
328	2.2925	
329	2.3000	
330	2.3075	
331	2.3150	
332	2.3225	
333	2.3300	
334	2.3375	
335	2.3450	
336	2.3525	
337	2.3600	
338	2.3675	
339	2.3750	
340	2.3825	
341	2.3900	
342	2.3975	
343	2.4050	
344	2.4125	
345	2.4200	
346	2.4275	
347	2.4350	
348	2.4425	
349	2.4500	
350	2.4575	
351	2.4650	
352	2.4725	
353	2.4800	
354	2.4875	
355	2.4950	
356	2.5025	
357	2.5100	
358	2.5175	
359	2.5250	
360	2.5325	
361	2.5400	
362	2.5475	
363	2.5550	
364	2.5625	
365	2.5700	
366	2.5775	
367	2.5850	
368	2.5925	
369	2.6000	
370	2.6075	
371	2.6150	
372	2.6225	
373	2.6300	
374	2.6375	
375	2.6450	
376	2.6525	
377	2.6600	
378	2.6675	
379	2.6750	
380	2.6825	
381	2.6900	
382	2.6975	
383	2.7050	
384	2.7125	
385	2.7200	
386	2.7275	
387	2.7350	
388	2.7425	
389	2.7500	
390	2.7575	
391	2.7650	
392	2.7725	
393	2.7800	
394	2.7875	
395	2.7950	
396	2.8025	
397	2.8100	
398	2.8175	
399	2.8250	
400	2.8325	
401	2.8400	
402	2.8475	
403	2.8550	
404	2.8625	
405	2.8700	
406	2.8775	
407	2.8850	
408	2.8925	
409	2.9000	
410	2.9075	
411	2.9150	
412	2.9225	
413	2.9300	
414	2.9375	
415	2.9450	
416	2.9525	
417	2.9600	
418	2.9675	
419	2.9750	
420	2.9825	
421	2.9900	
422	2.9975	
423	3.0000	
424	3.0075	
425	3.0150	
426	3.0225	
427	3.0300	
428	3.0375	
429	3.0450	
430	3.0525	
431	3.0600	
432	3.0675	
433	3.0750	
434	3.0825	
435	3.0900	
436	3.0975	
437	3.1050	
438	3.1125	
439	3.1200	
440	3.1275	
441	3.1350	
442	3.1425	
443	3.1500	
444	3.1575	
445	3.1650	
446	3.1725	
447	3.1800	
448	3.1875	
449	3.1950	
450	3.2025	
451	3.2100	
452	3.2175	
453	3.2250	
454	3.2325	
455	3.2400	
456	3.2475	
457	3.2550	
458	3.2625	
459	3.2700	
460	3.2775	
461	3.2850	
462	3.2925	
463	3.3000	
464	3.3075	
465	3.3150	
466	3.3225	
467	3.3300	
468	3.3375	
469	3.3450	
470	3.3525	
471	3.3600	
472	3.3675	
473	3.3750	
474	3.3825	
475	3.3900	
476	3.3975	
477	3.4050	
478	3.4125	
479	3.4200	
480	3.4275	
481	3.4350	
482	3.4425	
483	3.4500	
484	3.4575	
485	3.4650	
486	3.4725	