

4840 Sq: 4 ards in an auc

THE

GENTLEMAN AND FARMER'S POCKET COMPANION

AND

ASSISTANT.

SECOND EDITION IMPROVED.

SOURCE COMPANIES

A8876.6A

in the second second

GENTLEMAN AND FARMER's

POCKET COMPANION

AND

ASSISTANT:

CONSISTING OF

TABLES

FOR FINDING THE CONTENTS OF ANY PIECE OF LAND BY PACING, OR BY DIMENSIONS TAKEN ON THE SPOT IN ELLS;

LIKEWISE,

VARIOUS OTHER TABLES,

OF GREAT USE TO EVERY GENTLEMAN AND FARMER
IN SCOTLAND.

BY JOHN AINSLIE,

LAND SURVEYOR IN EDINBURGH.

EDINBURGH:

Frinted by John Brown, Anchor Close, FOR ARCH. CONSTABLE AND CO.

1812.

POPULATION OF A STON

FINA TELESA

SHLINEAT

AND DESCRIPTION OF THE PARTY OF THE PARTY OF

THE PARTY

CAMAN SECTIONS

THE RESERVE TO SHARE STREET

July of the last

TO THE

GENTLEMEN AND FARMERS OF SCOTLAND,

THIS WORK,

COMPOSED FOR THEIR CONVENIENCE,

IS PRESENTED,

WITH THE GREATEST RESPECT,

BY THEIR MOST OBEDIENT SERVANT,

JOHN AINSLIE.

2166

1000

MANAGEMENT AND MANAGEMENT AND MANAGEMENTS

Association.

and the second second

On the World District or

ACTION SOUTH

CONTENTS.

PA	GE.
DIRECTIONS how to measure a straight line	10
To measure a triangle, and find its contents by the tables	12
To measure a long square field	
To measure a field that is longer on one side than the other	
To measure a field of four unequal sides	15
Description and use of the cross-staff	16
To measure a field of five or six sides	
To measure a field of two straight fences, having a crooked burn	
on one side	19
To measure an irregular field of three sides	
To measure a very irregular field	
Another method for ditto	
To measure a planting	
To measure a loch, pond, or hillock	
To measure roads, burns, and fences	
To measure one, two, three, or more crooked ridges	
To find the contents by the tables when the ground exceeds	
600 ells	55
To estimate nearly by pacing a muir	
Method of proving any of the numbers, to ascertain the accuracy	
of the tables	55

	LAULO
Table for finding the contents of any piece of land, from di-	
mensions taken in ells of 37 inches, from 1 ell to 600 ells	
wide, and from 1 to 600 long	to 145
Tables for turning Scotch measure into English, and English	
into Scotch, and for turning Irish measure into English,	
and also into Scotch	to 161
Table for shewing the length and breadth required for an acre	
from 1 ell in length to 600, with an explanation what width	
to measure to stake off any quantity of acres to any given	
length, by which the quantity of seed wanted to sow is	
easily ascertained	162
Table shewing the length of a rood of mason-work in a stone	102
dyke from one inch high to ten feet, by measuring the run-	171
ning length of the dyke only	141
Table for ascertaining the number of cabbages that may be	
planted upon 1 fall to 60 acres, at one foot distant from one	174
another to three feet	174
Table to know what quantity of forest trees to order to plant	
upon 1 fall to 60 acres, at three feet distant from tree to	400
tree to six feet	176
Table for manuring land	178
Ditto	180
Table of slaters and thatchers work	182
Table for turning acres, roods, and falls into money	186
Table, showing the number of days from any day in one month	
to the same day in any other month	197
Table for computing interest, from L. 1 to L. 900,000, for	
any time, and at any rate of interest, by a very simple and	
expeditious operation	198

	PAGE.
Table, showing the number of cubic feet there are in one	
running yard in cutting a ditch or drain from one foot to	
six feet deep, and from one foot to six feet wide, with	
directions to know the number of cubic yards there are in	
any lineal length	201
Table for knowing what number of thorns to purchase for	
inclosing ground from 1 ell to 10,000 ells in length, and	
from 1 inch to 10 inches distant from thorn to thorn	204
Table for knowing how many ells there are in Scotch chains	
and links, also for knowing how many there are in English	
chains and links	206
Table of solid measure for finding the contents of any tree	
from 6 to 20 inches side of the square, and from 1 foot to	
42 feet long	208
8	

GENTLEMAN AND FARMER's

POCKET COMPANION

AND

ASSISTANT.

Though the art of Land-Measuring has been carried to a great degree of perfection, in consequence of the numerous important treatises on it which have been successfully published, and the expensive and valuable instruments which have been invented for taking angles and distances, and for protracting and delineating the same upon a plan or map, so that the extent or area of any piece of land, large or small, may be had in known dimensions; yet no Tables have been published in this country to abridge the laborious calculations of the Land-measurer, and to prevent those errors to which such calculations are always liable. A very great deal of calculation is required, because the measures hitherto used are low; such as links, feet, and inches, which must be multiplied into one another before the contents can be known: And after the area is got, and the operation completed, the best of calculators cannot be certain that the work is right without going over the calculation a second time; and if these two operations happen not to agree, a third, fourth, and frequently a

A

fifth is necessary, before the truth can be ascertained. Thus much time is lost in recalculating and proving the work by long and te-

dious operations.

1. The following Tables, which are intended to save this labour, will be found very simple, and easily comprehended. To render them as useful as possible, dimensions, taken in Scots ells of 37 inches each, rather than links, feet, or any other measure, have been preferred. This will be found very convenient, as most men step or pace about an ell; and the contents of a square piece of land may be ascertained very nearly by pacing over the length and breadth.

But when precision is wanted, the person who has occasion to measure a piece of land should get a strong cord, such as gardeners use, or a piece of tape, 10 ells long, and divide it into ells of 37 inches each, by marks put upon the cord, or figures written upon the tape; and each ell may be divided into halves and quarters, which will

give the measure to the half or quarter of an ell.

The Tables are so constructed as to give the contents of any regular piece of land, from 1 ell in length and breadth to 600, by addition only; and, for the most part, when the field is regular, the labour does not exceed the addition of three or four sums.

It can hardly be supposed that tables can be contrived to answer every irregular piece of land, without a great deal of calculation; yet the quantity may be known with sufficient precision, for all the purposes of sowing, mowing, hoeing, ploughing, harrowing, dunging, liming, trenching, planting, &c. by means of them. And they will be particularly useful to every person who is accustomed to sell or buy by the acre any quantity of standing grain, turnips, grass, clover, potatoes, lint, &c. They will likewise be found serviceable in ascertaining what to pay labourers for their work when employed by the acre,

and in settling disputes between them and their masters; for the tables are so simple, that the labourers have only to measure the distances, and the book will tell them the contents.

Several other tables are added, which will be of the utmost utility to country gentlemen and farmers, &c. These tables are the following; an explanation of each of which will be given in its proper place.

2. Tables for turning Scotch measure into English, and English measure into Scotch—for turning Irish measure into English, and

also into Scotch.

3. Tables for shewing the length and breadth required for an acre from 1 ell in length to 600, and from 1 ell wide to 400; with an explanation what width to measure to stake off any quantity of acres to any given length, by which the quantity of seed wanted to sow is easily ascertained.

4. Tables shewing the length of a rood of masonry in a stone dyke from one inch high to ten feet, by measuring the lineal length of the dyke only.

5. Tables to know how many cabbages may be planted, upon ground from 1 fall to 60 acres, at 1 foot distant from one another to 3 feet.

6. Tables to know what quantity of forest trees to order to plant upon, from 1 fall to 60 acres of ground, from three feet distant from tree to tree to six feet.

7. Tables for manuring land, shewing the distance of the heaps, and the number of heaps made in a cart load, and the number of loads

required for an acre.

8. Tables of slaters and thatchers work, from 1 foot the slant of the roof to 18 feet, and from 1 foot long to 100, shewing the number of square yards there are contained in any roof not exceeding the above dimensions. 9. Tables to know how many thorns or quicksets to purchase for inclosing ground from 1 ell in length to 10,000, and at one inch distant from thorn to thorn to ten inches.

10. Tables of interest, from £1 to £900,000, for any time, and at any rate of interest, by a simple and expeditious operation; to which is added, a table, shewing how many days there are from any day in any month to the same day in any other month.

12. Table for turning Scotch chains and links into ells, and also for turning English chains and links into ells, of 37 inches each, from 1

link long to 60 chains.

13. Tables for turning acres, roods, and falls, into money, from

6d. per acre to £1000, and from 1 fall to 60 acres.

14. Tables of solid measure, for finding the contents of any tree from 6 inches square of the side to 20 inches, and from 1 foot long to 42.

15. Tables shewing the number of cubic feet there are in a running yard of cutting, in a ditch or drain from 1 foot deep to 6 feet, and from 1 foot wide to 6 feet, with directions to know the number of cubic yards of cutting there are in any running length, if not deeper or wider than the above dimensions.

It would be presumption to say any thing more in favour of these tables, than that every method has been studied to make them comprehend a great deal in very little room.

That the use of the first tables may be easily understood, a few directions will be necessary, in order to explain the method of taking the dimensions in the field.

Land in Scotland is generally estimated in acres, roods, falls, and ells. There are 36 ells in 1 fall, 40 falls in 1 rood, and 4 roods in

1 acre; consequently, if you have any sums of acres, roods, falls, and ells, to add together, you must carry 1 for every 36 ells that you have from the ells to the falls; if you have twice 36, or 72, you must carry 2; if you have three times 36, or 108, you must carry 3; and so on: but always set down the remainder in the column under ells. In adding up the falls, you must carry 1 to the roods for every 40 falls; if you have twice 40, or 80, you must carry 2 to the roods; if you have three times 40, or 120, you must carry 3 to the roods. In adding up the roods, you must carry 1 to the acres for every 4; if you have twice 4, or 8, you must carry 2; if you have three times 4, or 12, you must carry 3; and so on: and always set down the remainders under their respective columns. Two or three examples will make the whole plain and distinct.

EXAMPLE I.	EXAMPLE II.	EXAMPLE III.
A. R. F. E.	A. R. F. E.	A. R. F. E.
9 - 25 20	_ 3 8 5	10 2 20 18
5 3 — 35	6 2 18 10	12 5 32 17
10 3 9 30	8 1 12 16	15 2 16 12
		70 00 11
25 2 36 13	15 2 38 31	39 — 29 11

To the greater number of readers these directions will appear superfluous; but it is not every person that may be in possession of the Tables who can remember how many ells there are in a fall, or how many falls there are in a rood, or how many roods are in an acre. In the first example you find there are 85 ells, which is twice 36, and 13 remaining: therefore 13 is set down under ells, and 2 carried to the falls. You next sum up the falls, and you find they amount to 36 falls, which is set down under the falls; 36 being less than

40, there is nothing to carry. You then sum up the roods, which amount to 6; which being 2 more than 4, you set down 2 under roods, and carry 1 to the acres. You then sum up the acres, and you find they amount to 25:—which makes in all 25 acres, 2 roods, 36 falls, 13 ells.—In example second, you sum up the ells, and they amount to 31; you set down 31 under ells, and carry nothing because 31 is less than 36. You next add up the falls, and they amount to 38; you set down 38 under falls, and have nothing to carry. You next sum up the roods, which amount to 6; which being 2 more than 4, you set down 2 under roods, and carry 1 to the acres. You then sum up the acres, and they amount to 15, which you set down under acres. So that the whole sum is 15 acres, 2 roods, 38 falls, 31 ells. In example third, you sum up the ells, which amount to 47; which being 11 more than 36, you set down 11 under ells, and carry 1 to the falls. You next add up the falls, and they amount to 69, or 29 more than 40; you therefore set down 29 under falls, and carry 1 to the roods. You next add up the roods, and they amount to 8, or exactly two 4's; therefore you set down 0 under roods, and carry 2 to the acres. You next add up the acres, and they amount to 39. Thus the sum total is 39 acres, 0 roods, 29, falls, 11 ells.—The above is so plain, that no farther illustration is necessary.

It will not be amiss to give a few directions how to measure a straight line in the field, as more depends upon it than any thing else.

It will be necessary to be provided with two or three poles, hay-forks, rake-shafts turnip-poles, or any other long sticks to make station staffs of, with the tape or cord before described, with ten pins, about nine inches long, made of pieces of wood (or of iron, which is better), and with a common ellwand. Let one of your-station staffs be put up where you begin to measure, and let another be put up where you in-

tend to measure to. The person that goes first is called the leader, and the person behind the follower. Let the leader take the ten pins and one end of the tape or cord (or a chain). The follower stands at the station-staff, and directs the leader to go upon the line, when the follower directs him to pull the cord straight, and to put down one of his pins at the end of the line, exactly in a line with the pole you intend to measure to. The leader goes on, and the follower comes up to the leader's first pin, and directs him to put down another pin exactly in a line with the station-staff, and at the end of the tape or cord. The leader goes on, and the follower takes up the leader's first pin, and proceeds on to the leader's second pin. The leader always sticks down his pins exactly in the line, by the follower's directions; and the follower takes up till the whole of the pins are in his hands. This is called one change, or 100 ells (which ought to be marked down). The follower gives the leader the ten pins, and proceeds measuring on in the same line till the pins are all spent. This is called two changes, or 200 ells (which should be noted down). The leader takes the pins, and proceeds on as before, till the pins are again all in the follower's hands; which would make three changes, or 300 ells. But we shall suppose that the leader arrives at the station-staff between the second and third change; in that case, the follower's pins are counted, and the odd ells, which suppose is five pins, five ells and a half (the half ell is measured with the ellwand). You find the length of the line to be two changes, five pins, five ells and a half; which should be expressed in your Field-book 255 ells.

If a person has much measuring, I would advise him to get a chain made ten ells long, and get each ell divided into four links, or a quarter of an ell each link; which would save the trouble of taking the ellwand to the field. However, the ellwand will be found very use-

that makes the chain can put in marks as in the common chains. It is presumed the length of this chain has many advantages over a chain that is more than double its length. In the first place, you can see from one pin to the other, as the distance is shorter. The leader is always nearer the line; consequently he has a shorter distance to go till he is upon it. In the next place, there is less risk of the pins being dragged from the place they were stuck down by the leader; and they are much easier found by the follower in the field than if the line was measured with a longer chain. This short chain is less liable to wear, and not so apt to break, and will cost less money: but a piece of cord or tape will answer every purpose to a farmer who has only pieces of his own farm to measure; or if he make regular steps he will come very near the truth by pacing.

I SHALL now make the whole as simple and easily comprehended as possible, by annexing the representation of a few figures of the shapes of land that you may have to measure, and pointing out what way the dimensions ought to be taken in the field, and the contents found out by the Tables.

The annexed figure ABC represents a triangular field. Measure the longest line from A to B, which you find to be 610 ells; and in measuring that line, when you are opposite the corner C, leave a mark; which mark you go back to, and from it measure to the corner C; which you find is 550 ells.

Explanation.—Look at the top of the table for 505 ells, which is the half of the line AB, and carry your eye down that column till you

are opposite 300 ells wide, and down the same column till you are opposite 50 ells, and you will find the contents thus:

Look at the top for f opposite 300 ells wide is 15 3 21 24 305 ells long, and f opposite 50 ditto is 2 2 23 22

The sum is the contents, 18 2 5 10

N. B. It will be proper to observe, that the dotted lines across the field are not fences, but are lines that are measured for finding out the contents; and the reason of taking the half of either of the longest side or the perpendicular is, because every triangle is but half of a square.

The annexed figure ABCD is the representation of

a square field that is longer than it is wide.

Explanation.—Measure the length in the middle from A to B, which is 482 ells, and the breadth from C to D, 220½ ells. If you cannot conveniently meacure through the middle of the field for standing corn, you may take the length of the lines D and C, and add them together, and take their half; which will give a mean length. You may take the length of the line B, and also of the line A, and adding them together, take their half for a mean width.

The contents are found thus:

Look at the top for opposite 200 ells wide is 482 ells long, and opposite 20 ditto is	16 1	2	57 27	25 28	
Look at the top for 241 ells, and opposite 1 ell wide, for the half ell,		_	6	25	
The sum is the contents,	18	1	52	9	

N. B. The half ell, as before, is found out in the tables by taking half of the length, and opposite 1 ell wide, is the contents. At any time, if you want a quarter of an ell, which will happen sometimes, you divide the length by 4; and opposite 1 ell wide is the contents.

The adjoining figure is the representation of a field, which is longer on one side than the other, marked ABCD.

The contents are found out in the same way as the last figure, and need no other explanation. But the exact middle must be found out before you are cer-

bexact middle must be found out before you are certain you have a right length from A to B. If you are too near D, your distance will be too long; if you are too near C, your distance will be too short. The best way to get an exact mean is to measure the length of the line D 562 ells, and also the length of

the line C $462\frac{1}{2}$, and add these two lengths together, and take their half for a mean length, which is $512\frac{1}{7}$ ells; and the breadth of the field from C to D is 252 ells.

The contents in the Tables are found out thus:

Look at the top for 512 ells long, and opposite 200 ells wide is opposite 50 ditto is opposite 2 ditto is	A. 17 4	R. 3	F. 4 31 28	E. 16 4 16
Then take the quarter of 512 ells, which is 198, and opposite 1 ell wide is	- 0	_	3	

The amount sought 22 1 27 20

The annexed figure ABCD is the representation of a field that has four sides all unequal.

Explanation.—1st. Measure the diagonal line B across the field from A to C, which you find is 622 ells; and in measuring that line, leave a mark opposite the corner B, and also a mark opposite the corner D: you then go back to your mark opposite the angle D, and measure to D, which you find 274 ells; you then go up to your mark opposite the corner B, and measure to B, which you find is 166 ells.

The contents are found in the Tables thus:

Take the half of the diagonal line 622, which is 311, and the sum of the perpendiculars, viz. D 274 ells, and B 166; which is 440 ells.

Look for 311 ells opposite 400 ells wide is. 21 2 15 20 at the top, and opposite 40 ditto is 2 - 25 20

The amount of the four-sided figure sought. 23 3 1 4

N. B. It very often happens, that a person who is not acquainted with measuring would take the lengths and breadths of the figure annexed, and add them together, and take a mean length and breadth and multiply the one into the other for the contents. But this is erroneous, and gives the measure a great deal too much.

Top of the Cross Staff.

Those that have not had much practice cannot judge exactly where to lay off the perpendiculars, or leave marks upon the diagonals. In that case it would be advisable to get a cross staff made, if you wish to be very correct with your measurement, like the adjoining figure; which any country wright can make for a mere trifle. The circle, with two lines sawn across at right angles, about half an inch deep, is supposed to be the cross at of the the head of the staff. The diameter of the circle may be two inches, and the length of the staff about five feet. This simple instrument will be of great use, not only in laying off the perpendiculars, but also where you cannot see all the way from one station staff to another on account of rising ground in the middle of the field. In that case, you have only to go upon the rising ground till you can see both station-staffs, and stick the cross staff in the ground, and turn it round till you see one of your station-staffs through the slit, and then with your eye look in the opposite side

of the slit to the other station-staff. If you are not in a line, you must shift about till both station-staffs are seen through the slit on the cross staff. You put up a mark where the cross staff stood, which mark is in a line with the station-staffs. You then measure to the mark in the middle of the field, and from thence to the pole or station-staff you could not see from where you began. Few instruments are of greater use than the cross staff; but being very simple and cheap, is not much thought of.

The annexed figure ABCDE is the repre-

sentation of a field of five sides.

Explanation.—1st, Measure the diagonal from B to E, which is 462 ells, and leave E marks opposite the angles C and A upon the diagonal; you then go back to your mark opposite A, and measure to the angle at A, which is 200 ells; then go to the mark you left opposite the angle at C, and measure to C, which is 360: add the length of A and C together, and take their half for a mean width, which is 280 ells.

2d, Measure the line from C to E, which is 492 ells, and leave a mark opposite the angle D; you then go back to the mark and measure to D, which is 104 ells; the half of which is 52 for a mean width.

The contents are found out thus:

A. R. F. E.

Look into the Table for 462 \ 200 ells wide is \(\text{16} \) \(\frac{6}{24} \) ells long, and opposite to \(\frac{1}{200} \) 80 ditto is \(\text{16} \) \(\frac{1}{200} \) 24

Amount of that part of the field ABCE 22 1 33 12

Again, look into the Table for \ 50 ells wide is 4 1 3 12

492 ells long, and opposite to \ 2 ditto is - 27 12

Total amount of the field of five sides .. 26 3 24 -

The annexed figure ABCDEF is the re-

presentation of a field of six sides.

Explanation.—Measure the diagonal line from B to F, which you find is 462 clls, and leave marks opposite the angles C and A; you measure from your mark into the corner A, which is 152 clls; you then measure from your mark into C, which is 142 clls; you then go to D, and measure the diagonal to F, which is 500 clls; and in measure

suring the diagonal, leave marks opposite the corners C and E; you then go to your mark opposite E, and measure into E, which you find is 208 ells; you then measure from your mark into C, which you find is 108 ells.

The half of the diagonal line BF is 231 ells, and the sum of the

two perpendiculars into C and A is 274 ells.

The contents are found thus:

å .	•	A.	R.	F.	E.
Look at the top for 274 ells long, and	opposite 200 ells wide is	9	2	2	8
	opposite 30 ditto is	. 1	1	28	12
	opposite 1 ditto is	. —	_	7	22

The amount of that part of the field ABCF 10 3 38 6

Then half of the diagonal line DF is 250 ells, and the sum of the two perpendiculars E and C is 316 ells.

					F.		
Look at the top for (opposite 20	00 ells wide is	10	3	35	20	
Look at the top for § 316 ells long, and §	opposite 5	O ditto is	9	9	70	79	
oro ensiong, and (opposite o	o unito is ann	~ ~	~	30	32	

Amount of that part of the field CDFE 13	2	34	16
Add the other part of the field ABCF 10			

Total amount of the field ABCDEF 24 2 32 22

Many more examples might be given of the method for measuring and finding by the tables the contents of a field that has more than six sides; but it is quite needless, as they are all upon the same principle. If a field has seven sides, divide it upon the spot into triangles

and square plots. If it has eight, nine, or any greater number of sides, do the same. Find the amount of each plot separately, add the whole together, and the sum is the contents.

It is to be observed, that all the representations of the foregoing

fields are supposed to have straight fences.

It now remains to shew what way irregular or crooked land is measured by dimensions taken on the spot; which is more correct than any other method yet known. The performance is tedious with the very best of instruments, and must also be so where no other instruments are made use of but a simple cross staff, a piece of cord or tape, with a few station-staffs and ten pins.

The adjoining figure ABC has two straight fences and a crooked burn on one side.

Explanation.—Begin at A and measure to C, which is 690 ells long. In measuring that line take offsets into the burn, at 60 or 80 ells distant from one another, and mark each offset carefully down. Set down where you began, for the 1st offset 0 ells-for the 2d, 12-for the 3d, 0for the 4th, 201—for the 5th, 36—for the 6th, 90—for the 7th, $102\frac{1}{2}$ —for the 8th, 90—for the 9th, 62; __for the 10th, 60, __for the 11th, 20; -for the 12th, 14;—for the 13th, 0. You then

measure your perpendicular from the line AC into the corner B, which you find is 290 ells.

N. B. The distances of the offsets should be all set down at the places they are taken at; but for want of room are omitted. The content of the triangle is found out as described in Figure First, p. 12.

The contents are found out thus:

Offsets	EHs.	The contents are found out that.
1.	0	Set down all the offsets twice except the first and last,
2.	12	and add them all up; then count the number you have,
2.	12	which is 24; you then divide the amount, which is 1017;
5.	0	ells, by 24; which gives 42 for a mean width, your
3.	0	length being 690 ells, which is a greater number than
4.	$20\frac{1}{2}$	you have in the Tables. When that happens, you may
4.	201	take the half of your length, which is 345 ells; but you
5.	56	must double your mean width, which is \$4 ells; then
5.	36	find the contents thus:
6.	90	A. R. F. E.
6.	90	Look at the top for sopposite 80 ells 4 3 6 24
7.	1021	345 ells long, and opposite 4 ditto 38 12
7.	1021	o to the long, and (opposite t absente
S.	90	Amount of the offsets 5 - 5 -
S.	90	
9.	621	
9.	621	Then lock at the top for the half of 690 ells, which is oppos. 200 is 11 3 36 24
10.	60 t	half of 690 ells, which is oppos. 200 is 11 3 36 24
10.	601	half of 690 ells, which is oppos. 90 is 5 1 22 18
11.	201	919 610 1018, 411
11.		Amount of the triangle ABC 17 1 19 6
12.		To which add the offsets as above
12.	141	particle published and there
15.	0	Total amount of the field 22 1 24 6

²⁴⁾¹⁰¹⁷¹⁽⁴² mean.

Fig. ABC represents a field that is surrounded by a burn or brook, except on one side, which has a curved fence.

Explanation.—1st. Begin at A and measure to C, which you find is 342 ells, and take offsets as you go on at every 50 or 60 ells; next measure from C to B, 278 ells, and take the offsets as you go on; next measure from B to A, and take the offsets as you go on; then measure a perpendicular from the line AC into the corner B, which is 222 ells.

N. B. The amount of the triangle is found as described in Fig. 1. p. 12.

1110	contents are round ou	
Offsets upon AC.	Offsets upon CB.	Offsets upon BA.
1 0	1 0	1 0
2221	224	2151
2221	224	215
312	330 <u>+</u>	328±
312	3301	328 ¹
432	420	426
432	420	426
564	5 0	510
564		510
622	8)149(181 mean.	625
622		625
7231		7241
7231		724 T
8 0		8 0
8 0		
9 0		14)258(18

16)352(22 mean.

mi i i da suo il milita milita milita	20 .	,,			
The line AC 342 ells, and the medium width			-		
Look at the top for f opposite 20 ells wide is	_ A.	R.	70	E.	
342 ells long, and opposite 2 ditto is	1		10	_	
542 ensions, and Copposite 2 ditto istum			13	-	
Amount of the offsets	1	1	19	-	
The line CB 278 ells long, and the mean widt					
The line of 270 cms long, and the mean water			F.	E.	
Look at the top for (opposite 10 ells wide is					
278 ells long, and opposite 8 ditto is	_	1	21	28	
The half of 278, for the half ell, 7			7	~ 1	
The half of 278, for the half ell, is 139, and opposite 1 ell is			3	31	
11,					
Amount of the offsets between C and B		3	22	31	
The line BA is 286 ells long, and the mean w	idth	of	the	offset	S
18½ ells.					
1-2			F.		
Look at the top for f opposite 10 ells wide is		1	39	16	
286 ells long, and copposite 8 ditto is		1	23	20	
The half of 286 ells is 143 for the ?		_	3	55	
half ell, and opposite 1 ell wide is				00	
U		-			
Amount of the offsets between A and B		_	26	35	
The amount of the triangle is found	thus				
Tools at the ten for Connected 200 all with in	A.		F.		
Look at the top for opposite 200 ells wide is	3	0	15		
the half of 342, opposite 20 ditto is which is 171, and opposite 2 ditto is		2	10	1	
which is 171, and Copposite 2 utilo Is		_	3	1	
The amount of the triangle ABC	6	9	14	18	6
and amount of the triangle and	0	~	4 X	10	

	A.	R.	F.	-E.
Brought forward	6	2	14	18
Add the offsets from A to C	1	1	9	
Add the offsets from C to B				
Add the offsets from B to A			26	
The total content		9	33	12

We shall next suppose you have a very irregular field to measure, like the figure Annexed ABCD, and that the hedges are so high that they cannot be seen over.

Begin at A and measure to B, 450 ells, and take the offsets as before directed; then measure from B to C, 480 ells, and take the offsets; then measure from C to D, 440 ells, and take the offsets; and then from D to A, 460 ells, and take the offsets.

Line AB, 450 Ells.
1. offset 0
2 80
2 80
3 75 <u>†</u>
$375\frac{7}{4}$
4 96 1/2
4 96½
51001
5100 ³
6
10)779(78 mea

Line BC, 480 F	110.
1. offset	
2	
2	
3	
3	$52\frac{1}{4}$
4	601
4	601
5	521
5	52
6	0
	0
6	_
7	0

Line CD, 440 Ells.	Line DA, 46	o Elis.
1. offset	1. offset	0
240	2,	60
240	2	60
342 <u>+</u>	3	
342 <u>1</u>	3	
4	4	
4	4	
515		
	5	
515	5	
6 0	6,	mmn U
$10)225(22\frac{1}{2} \text{ me})$	an.	$10)275(27\frac{1}{2} \text{ mean.}$
The contents of	the offsets found	thus:
The line AB 450 ells long,	and the mean wid	th 78 ells.
8,		A. R. F. E.
Look at the top for 5 oppos	ite 70 ells wide is	5 1 35 —
450 ells long, and oppos	ite 8 ditto is	2 20 -
400 cms rong, and Coppos	ne o unto isama	- 2 20
Amount of the officer 1	between 1 and D	6 — 15 —
Amount of the offsets l	between A and B	0 — 15 —
TINI 1: DC 400 II I	1.1 .1/1	C.1
The line BC 480 ells long, ar	nd the mean width	of the offsets 49 ells.
		A. R. F. E.
Look at the top for \(\cdot \) oppos	ite 40 ells wide is	3 1 13 12
480 ells long, and oppos	ite 9 ditto is	3
J. C 11		
Amount of the offsets l	between B and C	4 - 13 12

The line CD 440 ells long, and the mean of the offsets 22 t ells.
A. R. F. E.
Look at the top for \ opposite 20 ells wide is \ 1 \ 2 \ 4 \ 16
Book at the top for a opposite to this was an
110 cms long, and (opposite is alleed
The half of 440 ells is 220 for the \ 6 4
half ell, and opposite 1 ell wide is
nair cit, and opposite I en wide is j
Amount of the offsets between C and D 1 2 35 —
All Street Committee Commi
The line DA is 460 ells, and the mean width of the offsets $27\frac{1}{2}$ ells.
A. R. F. E.
Look at the top for opposite 20 ells wide is 1 2 15 20
460 ells long, and) opposite 7 ditto is 2 9 16.
and the sound opposite the state of the stat
The half of 460 is 230 for the half \rangle ———————————————————————————————————
The half of 460 is 230 for the half \ ell, and opposite 1 ell wide is \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Amount of the offsets between D and A 2 - 31 14
The amount of the square ABCD is found in the tables by adding
the level of the line AD and CD to return and taking their helf for
the length of the line AB and CD together, and taking their half for
a mean (which is 445 ells in width), and the lines BC and AD added
together for a mean length, which is 470 ells long.
TILL and the formal and thus
The contents are found out thus:
A. R. F. T.
Look into the top for 445 \ 400 ells wide is 30 5 24 16
ells long, and opposite to 70 ditto is
Amount of the square ABCD
The contents of the square may also be found out by taking a dia-
gonal from A to C, and measuring perpendicular lines from the dia-
gonal into the compare of the fold at P and D, take either half the
gonal into the corners of the field at B and D; take either half the

diagonal and the sum of the perpendiculars, or the whole of the diagonal and half the sum of the perpendiculars, and find the contents out as before directed by the Tables.

The whole must be added together, and the sum is the contents.

		R.			
Amount of the square ABCD	36	1	9	26	
Ditto of the offsets between A and B.	6		15	_	
DittomB and C	4	_	13	12	
DittoC and D	1	2	35		
DittoD and A	2		31	14	
Total amount	50	1	24	16	

From perusing the above method of finding the contents of the offsets, it will appear very troublesome to a learner, although very simple to a person in practice. (It is equally troublesome with the very best of instruments). But as the representation of the fields have been given, and the calculations detailed at full length, a little attention will enable any farmer to measure the whole or any part of his farm, although ever so irregular, and with very great accuracy. It was not intended, when this Work was begun, to go further than to shew the method of making a near guess at the contents, by taking a medium length and breadth, either by pacing the ground, or measuring it with a tape or cord. Even this must have been very satisfactory and entertaining, by enabling a farmer to know how much land was ploughed, harrowed, sown, or cut down in a day; and thence to calculate what time the whole would take to finish, that he might know whether to employ more or fewer hands to assist him to get all finished in proper time. Fut it was thought, if methods could be fallen upon to givethe contents quite correct, it would be a great acquisition. Hence the reason of introducing the last examples, where offsets must be taken in the field with care. Those that will not be at the trouble of taking every offset, as before described, may have recourse to another method, when the boundaries are supposed to be very irregular, and the fences of such a nature that they may be crossed and recrossed with little difficulty. This method consists in taking in as much from the surrounding fields as you leave out of the field which you are measuring. It is astonishing how near the truth the contents may be obtained in this way.

The figure ABCDEF is supposed to have very crooked marches

which you have to measure.

1st. Place a station staff at B and another at D; then go into the adjoining field at A, and move yourself backwards and forwards till you think you take as much from the field you are standing in as you

give off the field you are to measure between A and B, and also between A and D, and leave a mark at A: you then go to C, and place yourself so that you think you give as much as you take between C and B, and leave a mark at C. Do the same at CFE and D; leave marks where all the letters are placed, as they have all to be measured into D from the diagonals.

You may begin your measure at D, and measure the diagonal to F, which is 500 ells; leave marks upon your diagonal line opposite the corners C and E; you then measure from your mark upon the diagonal into E, which is 204 ells; you then go to your other mark

opposite C, and measure into C, which is 246 ells; you then go to D, and measure the diagonal line to B, which is 580 ells, and leave marks opposite the corners C and A; you then go to your mark opposite A and measure to A, which is 300 ells; you then measure from the other mark you left upon the diagonal line opposite the corner C to C, which is 190 ells.

The contents are found thus:

Half the diagonal FD is 250 ells, and the sum of the perpendiculars E and C are 450 ells.

Look at the top for \(\) opposite 400 ells wide is \(\) 17 \(\) 1 17 28 \(\) 250 ells long, and \(\) opposite 50 ditto is \(\) 2 \(\) 27 \(\) 8 \(\) Amount of that part of the field CDEF \(\) 19 \(\) 2 \(\) 5 \(\)

Half of the diagonal DB is 290 ells, and the sum of the perpendiculars A and C is 490 ells.

Look at the top for \{ \text{ opposite 400 ells wide is } 20 - 22 8 \\ 290 \text{ ells long, and \{ \text{ opposite 90 ditto is } 4 2 5 - \\\

According to that part of the field ABCD | 24 0 87 6

Amount of that part of the field ABCD 24 2 27 8
Amount of that part of the field CDEF 19 2 5 —

Amount of the whole field 44 - 52 8

It only remains now to make some general remarks without the figures of fields, as it is presumed every thing has been stated that is necessary, not only in square ground, but irregular lying fields; and

by a little attention the whole will be easily understood.

Suppose there are some clumps of plantings, ponds, knows, roads, burns, or any other pieces of waste land that lie in the field or farm which you want to know the contents of, on purpose to deduct them from the measure.

1st. Suppose a planting, into the inside of which you cannot get for brushwood, &c. Take your cross staff, and place it at a little distance in the field, and take a right angle, and measure a length till you can see nearly square past the planting, and leave a mark, and take offsets into the planting as you measure that length. You next go to where you began, and measure the other side, till such time as you think you are square with the planting; which you can easily know by looking through your cross staff. In measuring that line, take offsets into the planting. You then measure the third line round the planting, and take offsets into the planting. Lastly, measure the fourth line, and make a joining with the mark you left on the first line, and take the offsets.

The contents are found in the Tables by adding the two opposite sides together, and taking the half for a mean, which gives the content of the square; but the offsets must all be deducted, and the remainder is the content of the planting.

Thus your 1st line is 151 ells, and your 1st offset 12 ells—the 2d,

4-the 3d, 0-the 4th, 7-the 5th, 12 ells.

Your 2d line round the planting is 140 ells, the 1st offset 14 ells—the 2d, 5—the 3d, 1—the 4th, 6—the 5th, 13 ells.

The 3d line is 148 ells, and the 1st offset is 10 ells—the 2d, 5—the 3d, 0—the 4th, 5—the 5th, 12 ells.

The 4th line is 142 ells, the 1st offset is 10 ells—the 2d, 4—the 3d, 1—the 4th, 7—the 5th, 11 ells.

The mean of the 1st and 3d line is 150 ells, and the mean of the

2d and 4th line is 141.

	A.	R.	F.	E.
Look at the top of the Tables \ 100 ells wide is	2	1	31	24
for 141 ells, and opposite \ 50 ditto is	1		35	30
11				

Amount of the square round the planting 3 2 27 18

Offsets on the First Line.	Offsets on the Second 1	Line.
0	0	0
112	1	14
112	1	14
24	2	5
24	2	
3 0	3	
30	3	
4	4	
47	4	
512	5	
512	5	
9 0	0	

12)70(6 mean.

12)78($6\frac{1}{2}$ mean.

Offsets on the Third Line.	Offsets on the Fourth Line.
0	0 0
110	110
110	110
25	24
2 5	24
<i>3</i> 0	<i>3</i> 1
3 0	3 1
4 5	47
4 5	47
512	511
5 12	511
0 0	0 0
	The state of the s
$12)64(5\frac{1}{2} \text{ mean, } 1$	nearly. $12)66(5\frac{1}{2}$ mean.
2 4	150 W 1 10 W 1021
Look into the Table for	A. R. F. E.
151 ells long, and opposite 6 ells	wide is
140 ells long, and opposite 6 ells	wide is
the half of 140, which is 70 ells, and	topposite 1 ell wide is — 1 30
148 ells long, and opposite b ells	wide is
the half of 148, which is 74 ells, and	opposite i eli wide is — 2 2 2 wide is — — 19 26
142 ells long, and opposite 5 ells	Wile and the control of the control
the half of 142, which is 71, and o	pposite I ell wide is — — I 33
77-4-1	9 11 93
	he offsets
Which deduct out of the amount	fals planting 3 19 31
there remains for the amount of	of the planting 3 — 12 31

2d. A pond or loch is measured in the same way, and needs no explanation.

3d. A grass know or hillock is generally measured in the same way; or it may be done by taking the length of it, and the breadth in two or three places, adding them together, and dividing by as many times as you have taken the breadth; which gives a mean; and the contents are found out in the Tables as before directed, by finding out the

length, and taking the mean for the breadth.

4th. A road or burn, the content of which is found out by looking for the length at the top of the Tables, and the mean breadth; but it will happen very frequently, that the length of a road or burn will exceed 600 ells. In that case if you divide the length by any number, 2, 5, 4, or more, you must multiply the mean breadth by as many as you have divided the length. For example, if thelength of your road should be 1560 ells long, and the breadth 12 ells wide, if you divide 1560 ells by 10, your length will be 156 ells; but the 12 ells mean width of the road must be multiplied by 10, which will make the width 120. Look out for 156 ells at the top of the Tables, and opposite 120 ells wide is the content of the road.

If you should have two, three, four, or more crooked riggs to measure, take the length of the riggs, and several breadths; add the breadths together, and divide them by as many times as you have taken their width (for a mean); The content is found out by looking for the length at the top of the Tables, and for the mean breadth at the side, and opposite it you will see the content. Again, suppose a gentleman has inclosed a farm with hedge and ditch, and he is anxious to know how much land is taken off the farm by inclosing: Measure the width of the fences, which suppose is 2 ells at a medium breadth, the length of the whole fences is 4960 ells long; you

may divide 4960 by 10; but you must multiply the 2 ells medium width by 10 which makes 20. At the top of the Tables find out 496 ells long, and opposite 20 ells wide you will find the contents,

1 acre 2 roods 35 falls 20 ells,

Again, suppose both the length and breadth of a field should exceed 600 ells, the content still may be found out by the Tables. First, find out the content of 600 ells long, and the width required, then the content of the part remaining above 600 ells long: the sums added together give the whole content.

Suppose the length of a field should be 1180 ells, and its width

690 ells.

The content is found out thus: Take 600 from 1180, there remain 580.

main 580.			
		F.	
1st. Look at the top for 600) 600 ells wide is62	2	_	
1st. Look at the top for 600 \ 600 ells wide is 62 ells long, and opposite to \ 90 ditto is 90 ditto	1	20	_
The amount of 600 ells long and 690 ells wide71	3	20	
2d. Look at the top for 580 ? 600 ells wide is60	1	26	24
ells long, and opposite to \$ 90 ditto is		10	_
Total amount of a field 1180 ells long and 690 wide 141	1	16	24

Total amount of a held, 1180 cus long and 690 wide 141 1 10 24

N. B. If the ells are more than 1200, you have to double the amount of 600 ells; if they are more than 1800 ells, you have to triple the amount of 600 ells. If the length should be more than 2400 ells, you multiply the product by 4; and so on for any greater number. Suppose 3000, you must multiply by 5, and for 3600 by 6; and if there

should be any remainder, it must be estimated by the Tables, and the amount added.

Suppose you had a large muir upon your farm, and you wished to satisfy yourself within a few acres of its contents, by taking the medium length and breadth of the same by stepping. Take the length in two places, and the breadth in three or four; add the two lengths together, and take their half for a mean length, which is 1940 steps, each pace supposed 37 inches; then add the breadths together, and divide the amount by as many times as you have taken the breadth for a mean width; which suppose is 1620 ells.

The contents are found out by the Tables thus:

The contents are found out by the Tables	unus			
	A.		F.	
7 600 ells wide is	. 62	2	_	
1st. Look at the top for 600 600 ditto is	. 62	2	-	_
ells long, and opposite to (400 ditto is	41	2	26	24
ells long, and opposite to \(\) 400 ditto is 20 ditto is	. 2		13	12
The amount of 600 ells long and 1620 ells wide	168	3		_
Add the same amount, gives 1200 ells long	168	3	_	
Add the same amount, gives 1800 ells long	168			
Amount of 1800 ells long and 1620 ells wide		1	1	_
7 600 ells wide is				
2d. Look at the top for 140 600 ditto is	14	2	13	12
ells long, and opposite to (400) ditto is	9	2	35	20
ells long, and opposite to \(\) 400 ditto is		1	37	28
, 20 anto istimum				
Total amount of the muir	545	2	20	-

N. B. The above would be very near the truth, if you were to measure it with the tape, cord, or chain. If your step should be less than one ell of 37 inches, the content of the muir will be fewer acres; if your step should be more than an ell, the content of the muir will be more acres.

Many more examples might be given to find out the amount to a much greater extent by the Tables; but as they are all upon the same principle, it is presumed no more are requisite. The following rule will be found as expeditious as the tables for extensive muirs, or large tracts of uninclosed land.

Method of proving any of the numbers, to ascertain the accuracy of the tables: Multiply the length and breadth together, and divide the product by 5760 (the number of square ells in a Scotch acre), and the quotient gives the number of acres; what remains multiply by 4 (the number of roods in an acre), and the product divided as before by 5760, gives roods; and the remainder multiplied by 40 (the number of falls in a rood), and the product divided as before, gives falls; and the last remainder multiplied by 36 (the number of ells in a fall), and the product divided in like manner by 5760, gives ells.

The following examples will be a sufficient explanation.

Ex. I. 500 ells long, and 400 wide. Ex. II. 1940 ellslong, and 1620 wide.

5760)200000(34 acres.

5760)16640(2 roods.

5760)204800(35 falls.

5760)115200(20 ells.

5760)3142800(545 acres.

5760)14400(2 roods.

5760)115200(20 falls.

Elle Ell Long.	2 Ells Long.	3 Elis Long.	Ells Lo g	5 Ells Long.
A. R. F. E.		A. R. F. E		
			4	5
3 3		9	12	$\frac{-}{-}$ $\frac{-}{-}$ $\frac{10}{15}$
4 4	1 8	12-	— — 1 6	 20
5 5		-,		——— 25
6 6 $7 7$	5 12 $5 14$		$\frac{-}{-}$ $\frac{-}{-}$ $\frac{24}{28}$	30 $ 35$
8 8			$\frac{-}{-}$ $\frac{-}{-}$ $\frac{28}{32}$	1 4
9 9		27	1	1 9
10				
10 10 $20 20$		$\frac{-}{-}$ $\frac{-}{1}$ $\frac{30}{24}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	114 228
30 30	1	2 18		- $ -$
40 1 4	_ 2 8	3 12	 4 16	5 20
50 — 1 14	_ ~~,		- 5 20	— 6 34
60 124 $70 - 134$			$\begin{array}{cccccccccccccccccccccccccccccccccccc$	8 12 $ 9 26$
80 - 2 8				$\frac{-}{-}$ $\frac{9}{11}$ $\frac{20}{4}$
90 - 2 18	_ 5 _	- 7 18	10 _	- 12 18
100				10
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1	8 12 $-$ 16 24 $-$		
300 - 8 12			$\frac{-}{-}$ 33 12	<u> </u>
400 11 4	1	33 12	- 1 4 16	- 1 15 20
	<u> </u>	1		
600 16 24	- 33 12	- 1 10 -	- 1 26 24	- 2 3 12

Ells Wide, Ells Long.	7 Ells Long.	8 Ells Long.	9 Ells Long.	10 Ells Long.
1 A. R. F. E. 2 — — 6	7	A. R. F. E. 8 16	A. R. F. E. 9 18	A. R. F. E.
3 18 $4 24$	21 28	$\frac{-}{-}$ $\frac{-}{-}$ $\frac{24}{32}$	27 1 _	$\frac{-}{-}$ $\frac{-}{1}$ $\frac{30}{4}$
$ \begin{array}{ccccccccccccccccccccccccccccccccccc$	1 6 $ 1 13$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	1 14 $$ 1 24 $$ 1 34
8 — 1 12 9 — 1 18		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\frac{-}{-}$ $\frac{2}{2}$ $\frac{-}{9}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		- $ 8$ 32 $ 11$ 4 $ 13$ 12	12 18	11
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	13 22	$-\frac{15}{-17}$ 20 $-\frac{17}{28}$	17 18	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\frac{3}{100} - \frac{3}{1624}$		S		27 28
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 1 18 12 - 1 37 28	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 1 35 - - 2 20 -	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$			-31832 -624

A. R. F. E. A. R.
A. R. F. E. A. R.
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
8 2 16 2 24 2 32 3 4 3 1
9 227 3 39 318 32
10 3 2 3 12 3 22 3 32 4
20 - 64 - 624 - 78 - 728 - 81
30 - 9 6 - 10 - 10 30 - 11 24 - 12 1
40 - 12 8 - 13 12 - 14 16 - 15 20 - 16 2
$50 - 15 \ 10 - 16 \ 24 - 18 \ 2 - 19 \ 16 - 20 \ 3$
$60 - 18 \ 12 - 20 - 21 \ 24 - 23 \ 12 - 25 - 25 - 21 \ 24 - 23 \ 12 - 25 - 25 - 25 - 25 - 25 - 25 - 25 -$
$7021 \ 1423 \ 1225 \ 1027 \ 829$
$80 - 24 \cdot 16 - 26 \cdot 24 - 28 \cdot 32 - 31 \cdot 4 - 33 \cdot 1$
$90 - 27 \ 18 - 30 - 32 \ 18 - 35 - 37 \ 1$
100
$100 - 30\ 20 - 33\ 12 - 36\ 4 - 38\ 32 - 1\ 12$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
300 - 2 11 24 - 2 20 - 2 28 12 - 2 36 24 - 3 5 -
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
600 1 — 23 12 1 1 — 1 1 16 24 1 1 33 12 1 2 10 —

Ells	1	6	1	1 17					1	8	-		1	9		11	2	0	
Wide.	Ells I	Ells Long.			Ells Long.			E	lls I	Long		E	lls l	Long		E	lls I	anng	•
1	A. R.			Α.						F.				F.		Α.		F.	
1			-			<u> </u>				-				1		-		1	4
4			- 1	_		- 1	32		_	1 2		_	_	1 2		_		1 2	24 8
		-	1	_				_				-		2		-		2	28
-		2		_		2 3	1					_		3		_			12 32
		_		_	_	3	28			_	_		_	4		-			16
9		4		_	_	4	9	_	_	4	18	_	_	4	27	_	_	5	_
		_								5 10				-				_	20
30		13				-				15					- 1			16	-
_			-	-						20				_		_		22	8
										25 30	- (_					27 33	28
			- 1	-						35	- 1			36		-		38	
-	1												1		8 18		1	10	16
			-	-											-				
100 200	1		16		-	7	16	_	1 2	10 20			2	12 25	28 20		1 2	15 31	20
300	- 3	13	12		3	21	24		3	30	-		3	38	12	1		6	24
4 00	_	17 22	28	1		28 36	32	_	1 2	10			1 2	11 23	32	1	1 2	22 37	8
600		26	-1	-	3	-	12		_	20				36	-	2			19

Elis 2	1	1 !	22	1	2	3	.	- 1	2.	1,			2	5	
Wide. Ells L	one.	Ells	Long.		Ells I	Long		E		Long		1	Ells I	ong	
			В.			8				6				8	
A, R.	F. E.	A. R.	F. E	. A.	R.	F.	E.	A.	D	F.	E.	Λ.	R.	F.	E.
-1	<u>-</u> 21	A. It.		2	10.	F .	23	2% a	11.	ъ.	24	72.0	11.	P.	
1							_				_	-	-	_	25
2	1 6		1	8		1	10	-	_	1	12		_	I	14
3	1 27	_ =		0	-	1	33	-	_	2	_	-		2	-3
4	2 12		2 1	6		2	20	<u> </u>	-	2	24	_		2	28
5 — —	2 33		3	2-	_	3	7	_		3	12			3	17
6	3 18		3 2	4-		3	30			4			_	4	6
7	4 3			0 -		4.	17	_		4	24		_	4	31
8	4 24			2		5	4.				12			5	20
	5.9			8 -		5	27	100		6	12			6	9
9	5 · 9		0 1	0		J	21		_	O				0	9
10	* 00		0			C				0	2.			0	
10	5 30		6	4	_	6	14	-	-	6	24	_	_	6	34
	11 24		12	8-	-	12	28	-		13	12		_	13	32
30 — —	17 18		18 1	2-	-	19	- 6			20	-	-		20	30
40	23 12		24 1	6	_	25	20		_	26	24	_		27	28
50	29 - 6		30 2	0-		31	34		-	33	12		_	34	26
	35 —		36 2	4		38	12		1		_	_	1	1	24
70 1	_ 30	_ 1		8-	1	4	26		î	6	24		1	8	22
80 1	6 24			2	î	11	4		1	13	12		1	15	20
				~	1					-	12	_			
90 — 1	12 18	_ 1	15 -		1	17	18		1	20		_	1	22	18
100	10.10		0.1	-1		00	00		,	00	0.1		-	00	10
	18 12	1	21	4-	1	23	32	_	1	26	24	-	1	29	16
,	36 24	- 3		8'-	3	7	28	-	3	13	12	-	3	18	32
300 1 —	15 —	1	23 1	2 1	-	31	24	1	1	-	-	1	1	8	12
400 1 1	33 12	1 2	4 1	6 1	2	15	20	1	2	26	24	1	2	37	28
500 1 3	11 24	1 3	25 9	20 1	3	39	16	2	-	13	12	2	_	27	8
0	30 -	2 1		24 2	1	23	12		0	-	-	2	2	16	24
	-			- 12	D 3		2,0	1	~			-	Ad	- 4	as E

Ells Wide.	E	20 Ils I	6 ong		E	2'		,	F	23 Ills L			E	29 lls L			E	30		
1 2 3 4 5 6 7 8	- -	R	F. 1 2 2 3 4 5 6	E. 26 16 32 22 12 28 18		R	F. 1 2 3 3 4 5 6 6	E. 27 18 9 27 18 9 27		R	F. 1 2 3 3 4 5 6 7	E. 28 20 12 4 32 24 16 8	Α.	R	F. 1 2 3 4 4 5 6 7	E. 29 22 15 8 1 30 23 16	A.	R	F. 1 2 3 4 5 5 6 7	E. 30 24 18 12 6 30 24 18
10 20 30 40 50 60 70 80		1 1 1 1	7 14 21 28 36 3 10 17 25	8 16 24 32 4 12 20 28		- - 1 1 1 1	7 15 22 30 37 5 12 20 27	18 18 18 18			7 15 23 31 38 6 14 22 30	28 20 12 4 32 24 16			-8 16 24 32 - 8 16 24 32	2 4 6 8 10 12 14 16 18			8 16 25 33 1 10 18 26 35	12 24 12 24 12 24 12 24
100 200 300 400 500 600	1 1 2	1 3 1 3 1 2	32 24 16 8 1 33	8 16 24 32 4 12	1 1 2	1 3 1 3 1 3	15		2	1 3 1 3 1 3	37 35 33 31 28 26	28 20 12 4 32 24	1 1 2	2 2 2	1 1 2 2 3	20 4 24 8 28 12	1 2 2	· 2 - 2 - 2 -	3 6 10 13 16 20	12

Ells 31	32	33	34	35
Wide. Ells Long.	Ells Long.	Ells Long.	Ells Long.	Elle Long.
A. R. F. E. 1 — — 31 2 — 1 26 8 — 2 21 4 — 3 16 5 — 4 11 6 — 5 6 7 — 6 1 8 — 6 32	- 2 24 - 3 20 - 4 16 - 5 12 - 6 8 - 7 4	1 30 2 27 3 24 4 21 5 18 6 15 7 12	A. R. F. E. 34 32 - 2 30 - 3 28 - 4 26 - 5 24 - 6 22 - 7 20	A. R. F. E. 35 1 34 2 33 3 32 4 31 5 30 6 29 7 28
9 — 7 27 10 — 8 29 20 — 17 8 30 — 25 30 40 — 34 16 50 — 1 3 2 60 — 1 11 24 70 — 1 20 10 80 — 1 28 32 90 — 1 37 18	- 8 32 - 17 28 - 26 24 - 35 20 - 1 4 16 - 1 13 12 - 1 22 8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	18 32 - 28 12 - 37 28 - 1 7 8 - 1 16 24 - 1 26 4 - 1 35 20	- 8 27 - 9 26 - 19 16 - 29 6 - 38 32 - 1 8 22 - 1 18 12 - 1 28 2 - 1 37 28 - 2 7 18
100 — 2 6 4 200 1 — 12 8 300 1 2 18 12 400 2 — 24 16 500 2 2 30 20 600 3 — 36 24	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 1 — 23 12 4 1 2 35 — 0 2 1 6 24 5 2 3 18 12	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	- 2 17 8 1 - 34 16 1 3 11 24 2 1 28 32 3 - 6 4 5 2 23 12

Ells Wide,	36 Ells Long.	37 Ells Long.	38 Ells Long.	39 Ells Long.	40 Ells Long.
1 2 3	A. R. F. E. - 1 2 3 4 -	A. R. F. E. - 1 1 - 2 2 - 3 3 - 4 4	A. R. F. E. - 1 2 - 2 4 - 3 6 - 4 8		A. R. F. E. - 1 4 - 2 8 - 3 12 - 4 16
5- 6- 7- 8- 9-	5 6 7 8 9	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5 20 6 24 7 28 8 32 10 -
10- 20- 30- 40- 50- 60- 70- 80- 90-	- 10 - 20 - 30 - 30 - 1 10 - 1 20 - 1 30 - 2 - 2 10 - 1	10 10 - 20 20 - 30 30 - 1 1 4 - 1 11 14 - 1 21 24 - 1 31 34 - 2 2 8 - 2 12 18	10 20 - 21 4 - 31 24 - 1 2 8 - 1 12 28 - 1 23 12 - 1 33 32 - 2 4 16 - 2 15	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 11 4 - 22 8 - 33 12 - 1 4 16 - 1 15 20 - 1 26 24 - 1 37 28 - 2 8 32 - 2 20
100- 200 300 400 500 600	2 20 — 1 1 — — 1 3 20 — 2 2 — — 3 — 20 — 3 3 — —	- 2 22 28 1 1 5 20 1 3 28 12 2 2 11 4 3 - 33 12 3 3 16 24	- 2 25 20 1 1 11 4 1 3 36 24 2 2 22 8 3 1 7 28 3 3 33 12	2 28 12 1 1 16 24 2 - 5 - 2 2 33 12 3 1 21 24 4 - 10 -	- 2 31 4 1 1 22 8 2 - 13 12 2 3 4 16 3 1 35 20 4 - 26 24

-	1			1	- 4		-		-	0				4	-		4		-
Ells Wide.	4			1	45				4:			*	4	_		_	4		
44 10.6	Ells I	Long		E	Ills I	ong	•	1	Ells I	ong	•	E	lls 1	ong	•	E	lls I	ong	•
					_			_	1 -		_		-	7	: 1		70	7	T.
	A. R.	F.	E.	A.	R.	F.	E.		R.	F.	E.	A.	R.	F.	E. 8	Α.	R.	F.	E.
1		1	5		-	1	6	-	_	1	14	_	_		-1		_	2	9
2		2	10	-	-	2	12	-		2	14			2 3	16			3	
3		3	15		-	3	18	_		3	21				24		_	_	27
4		4	20	-	-	4	24		_	4	28	_	_	4	32		_	5	_
5		5	25	-	-	5	30	-	_	5	35	-	_	6	4	-		6	9
6		- 6	30	-	-	7	-	-		7	6	-	-	7	12	-	-	7	18
7		7	35	-	-	8	6		-	8	13		-	8	20	_	_	- 8	27
8		9	4	-	-	9	12	1	_	9	20		-	- 9	28	-	_	10	-
9		10	9	-	-	10	18	-	-	10	27		-	11	-	-	-	11	9
-	-					-		-											
10		11	14	_	_	11	24		-	11	34		-	12	8	-	_	-	18
20		22	28	-		23	12	-	-	23	32		-	24	16		-	25	-
30		34	6	_	-	35	-	-	-	35	30	-	_	-36	24	-	-	37	18
40	_ 1	5	20	-	1	6	24	-	1	7	28		1	-8	32	-	1	10	-
50	_ 1	16	34		1	18	12	_	1	19	26	-	1	21	4	_	1	22	18
60	- 1	28	12	-	1	30	-	_	1	31	24	_	1	33	12	-	1	35	-
70	_ 1	39	26	_	2	1	24	-	2	3	22	_	2	5	20	-	2	7	18
80	_ 2	11	4		2	13	12	-	2	15	20		2	17	28	-	2	20	-
90	_ 2	22	18		2	25		_	2	27	18		2	30		-	2	32	18
				_				_								-			
100	_ 2	33	32	4	2	36	24	-	2	39	16	1	3	2	8	_	3	5	-
200	1 1	27	28	1	1	33	12	1	1	38	32	1	2	4	16	1	2	10	-
300	2 _	21	24	2	_	30	_	2		38	12	2	1	6	24	2	1	15	_
400	2 3	15	20	2	3	26	24	2	3	37	28		_	8	32	3		20	
500	3 2		16		2	23	12			37	8		3	11	4		3	25	-
600		3	12		1	20	-	4	-1	36	24		2	13	12	4	2	30	-
,,,,,,				1 -		.,		1 "	-	-	-					-			

Ells Wide.	46 Ells Long.	47 Ells Long.	48 Ells Long.	49 Ells Long.	50 Elis Long.
1 2 3 4 5 6	A. R. F. E	A. R. F. E. - 1 11 - 2 22 - 3 33 - 5 8 - 6 19 - 7 30 - 8 5	A. R. F. E. - 1 12 - 2 24 - 4 - 5 12 - 6 24 - 8 8 12	A. R. F. E. - 1 13 - 2 26 - 4 3 - 5 16 - 6 29 - 8 6 - 8 19	A. R. F. E. - 1 14 - 2 28 - 4 6 - 5 20 - 6 34 - 8 12 - 8 26
10 20 30 40 50 60	10 8 11 18 12 28 25 20 38 12 - 1 11 4 - 1 23 32 - 1 36 24 - 2 9 16	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 10 24 - 12 13 12 - 26 24 - 1 - 1 13 12 - 1 26 24 - 2 - 2 13 12	10 32 - 12 9 - 13 22 - 27 8 - 1 - 30 - 1 14 16 - 1 28 2 - 2 1 24 - 2 15 10	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
100 90 100 200 300 400 500 600	2 22 8 2 25 - 2 35 - 3 7 28 1 2 15 20 2 1 23 12 3 - 31 4 3 3 38 32 4 3 6 24	2 24 16 2 24 16 2 37 18 - 3 10 20 1 2 21 4 2 1 31 24 3 1 2 8 4 - 12 28 4 3 23 12	- 2 26 24 - 3	- 2 28 32 - 3 2 18 - 3 16 4 1 2 32 8 2 2 8 12 3 1 24 16 4 1 - 20 5 - 16 24	- 2 31 4 - 3 5 - - 3 18 32 1 2 37 28 2 2 16 24 3 1 35 20 4 1 14 16 5 - 33 12

																				A
Ells		E	51			1	52			1	53		1	5	4		1	5	5	
Wide.	1	Ells .	Long	z .		Ells	Long	ζ.]	Ella .	Long	g.] 3	Ells .	Long	Ţ.	1		ong	
	_				-			_	-				-						-	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1		_	-1	15	_		1	16	1	_	1	17	-	_	1	18			1	19
2	_	_	2	30			2	32	_		2	34	_		3		_		3	2
3			4		1		4	12	_	_	4			-	4	18	_	_	4	21
4		_	5	_	1	_	5	28		_	5	_			6				6	4
5		_	7	3		_	7	8			7	13			7	18	0		7	23
6			8	18		_	8	24			8	30			9	10			9	6
7			9	33			10	4			10	11			10	18		_	10	25
8			11	12			11	20			11	28			12	10		-	12	
			12	27			13	~0			13	9			13	18		_		8
9		_	12	~ 1			10			_	13	9		_	13	10		_	13	27
10			14	6			14	16			14	26			1.5				1 .	
20				47	_		28	32	_	_			_	_	15		_	_	15	10
~		-	28	12	-	-			-	-	29	16	-	-	30	-	_	_		,20
30	-	1	2	18	_	1	3	12	_	1	4	6	_	1	5		_	1	5	30
40	-	1	16	24	_	1	17	28	-	1	18	32	_	1	20	-	-	1	21	4
50	-	1	30	30		1	32	- 8	-	1	33	22	-	1	35	-	-	1	36	14
60	-	2	5	-	-	2	6	24	-	2	8	12	-	2	10	-	-	2	11	24
70		2	19	6	-	2	21	4	_	2	23	2	-	2	25	-	-	2	26	34
80	-	2	33	12	-	2	35	20	-	2	37	28	-	3	-	-	-	3	2	8
90	-	3	-	18		3	10	-	-	3	12	18	-	3	15	-		3	17	.18
	-	-				-							-	-				-		
100	-	3	21	24	-	3	24	16	-	3	27	8	-	3	30	-	-	3	32	28
200	1	3	3	12	1	-3	8	32	1	3	14	16	1	3	20	-	1	3	25	20
300	2	5.	25	-	2	2	33	12	2	3	1	24	2	3	10	-	2	3	18	12
400	3	2	6	24	3	2	17	28	3	2	28	32	3	03	-	_	3	3		4
500	4	1	28	12	4	2	2	8	4	2	16	4	4	2	30	_	4	3		32
600	5	1	10	-	5	1	26	24	5	2	3	12	5	2	20		5	2		24
				,								-	-		4	- 1	- 0	4	00	-

Ells Wide.	E	5 11s I	6 Long		I	5 Ells I	7 Long		I	5 Ells I			F	5 Ells I	9 Long		I		O Long	
1 2 3 4 5	Λ.	R.	F. 1 3 4 6 7 9	E. 20 4 24 8 28 12	À.	R	F. 1 3 4 6 7 9	E. 21 6 27 12 33 18	A. 	R	F. 1 3 4 6 8 9	E. 22 8 30 16 2	A.	R.	F. 1 3 4 6 8 9	E. 23 10 35 20 7	A. 	R	F. 1 3 5 6 8	E. 24 12 24 12
7 8 9		_ _ _	10 12 14	32 16 - 20 4	- - - -	=	11 12 14 15 31	3 24 9 30 24	_ _ _	=	11 12 14 16 32	10 32 18			11 13 14 16 32	17 4 27 14 28	111		11 13 15 16 33	24 12 — 24 12
20 30 40 50 60 70	-	1 1 1 2 2 3 3	6 22 37 13 28 4	24 8 28 12 32 16		1 1 1 2 2 3 3	7 23 39 15 30 -6	18 12 6 		1 1 2 2 2 3 3	8 24 - 16 32 8	12 16 20 24 28 32		1 1 2 2 2 3 3	9 25 1 18 34 11 27	6 20 34 12 26 4		1 1 2 2 2 3 3	10 26 3 20 36 13 30	24 12 24
90 100 200 300 400 500 600	1 2 3 4 5	3 3 3 3 3 3	20 35 31 26 22 17 13	20 4 24 8 28 12	2 3 4	3 3 3 3 3	38 36 35 33 31 30	12 24 12 24 	1 2 3	9	25 1 2 3 4 5 6	4 8 12 16 20 24	2 3 4 5	-	3 7 11 15 19 23	32 28 24 20 16 19	1 2 3 4 5 6	- - - - - 1	6 13 20 26 33	24 12 24 12

Ells	61	62	63	64	65
Wide	Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
-		-		6	Dir, Dong.
	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
1	1 2			- 1 28	
2				A	0
3		1	- 5 9	$\frac{-}{-}$ 5 12	——————————————————————————————————————
4	6 2		$\begin{bmatrix} - & 3 & 9 \\ - & 7 & - \end{bmatrix}$		5 15
5			$\frac{-}{-}$ 8 27	-74	-78
6				— 8 32	91
			10 18	— — 10 24	10 30
7	- 11 3		12 9	— 12 16	12 23
8	10 1			- 14 8	— — 14 16
9	——————————————————————————————————————	- 15 18	 15 27	16 -	169
-					
10				1728	 18 2
20	000.	2 - 34 16	 35	 35 20	36 4
30	- 1 10 30	1 11 24	- 1 12 18	- 1 13 12	- 1 14 6
4.0	- 1 27 28	B 1 28 32	_ 1 30 _	- 1 31 4	- 1 32 8-
50	- 2 4 20	6 - 2 6 4	- 2 7 18	- 2 8 32	- 2 10 10
60	- 2 21 24	2 23 12	- 2 25 -	- 2 26 24	- 2 28 12
70	_ 2 38 29	2 - 3 - 20	_ 3 2 18	- 3 4 16	— 3 6 14
80	- 3 15 20	3 17 28	_ 3 20' _	— 3 22 8	- 3 24 16
90	- 3 32 18	3 35 —	_ 3 37 18	1	1 - 9 18
-			(1 - 10
100	1 - 9 16	6 1 — 12 S	1 - 15 -	1 - 17 28	1 - 20 20
200				$\frac{1}{2} - \frac{1}{35} \frac{20}{20}$	2 1 1 4
300				$\frac{2}{3} + \frac{33}{13} + \frac{20}{12}$	
400				4 1 31 4	1 0
500		5 1 21 4		$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
600	6 1 16 2)	6 2 10 —		5 2 22 28
000	0 1 10 2	1 0 1 33 12		6 2 26 24	6 3 3 12
			E		

Ells Wide.	1	6 Ells I]	6 Ells I			1	6 Ella I]	6 Ells I			I	7 Ells I	O Long	,
1	Α.	R.	F.	E.	Α.	Ř.	F.	E. 31	A.	R.	F.	E. 32	Λ.	R.	F.	E.	Ã.	R.	F.	E. 34
2			3	24	1	_	3	26	_	_	3	28			3	30	_	_	3	32
3	1	_	5	18		_	5	21	-		5	24	-	-	5	27	-	_	5	30
4	ŧ		7	12	-		7	16	-	-	7	20		-	7	24	-		7	28
6	1	_	9	6		_	9	11		_	9	16			9	21 18		_	9	26
7		_	12	30		_	13	1		-11	13	8		_	13	15			13	22
8	-	_	14	24	_	_	14	32	-	-	15	4	_	_	15	12	_	_	15	20
9	-	-	16	18	-	_	16	27	_	-	17	-	-	-	17	9	-	-	17	18
10		_	18	12		_	18	22		_	18	32		_	19	6			19	16
20		_	36	24			37	8	_		37	28	_	_	38	12		_	38	32
30	-	1	15	-	-	1	15	30		1	16	24	-	1	17	18	_	1	18	12
40	1.	1	33	12	-	I	34	16		1	35	20		1	36	24	-	1	37	28
50	1	2 2	11 30	24	-	2 2	13 31	24		2 2	14 53	16 12	-	2 2	15 35	30		2 2	17 36	8 24
60 70		3	8	12		3	10	10		3	12	8		3	14	6		3	16	4
80		3	26	24	_	3	28	32		3	31	4	_	3	33		_	3	35	20
90	1	_	5	-	1		7	18	1	-	10		1	_	12	18	1	-	15	
100	1		23	12	1		26	4	1	_	28	32	1	_	31	24	1		34	16
200		1	6	24	4	1	12	8	2	1	17	28	1 -	1	23	12	2	1	28	32
300	ŧ.	1	30	_	3	1	38	12		2	6	24		2	15	_	3	1	23	12
400		2	13	12	3	2	24	16		2	35	20		3	6	24		3	17	28
500		2	36	24		3	10	20		3	24	16		3	38	12	6	_	12	8
600	6	3	20		6	3	36	24	17	-	13	12	, 7	-	30	-	17	1	6	24

	71 72 72																			-
Pile		71				7	2			7	3			7	4			7.	5	
Wide			ong		E	lls I			F	ills	Long		1	Ells	one	7.	I	ills I	ong	
	,	-	30116	,			306				3	_				,	-		-	
1			77	2		R.	F.	E.	A.	R.	F .	E.	Λ.	R.	F.	E.	Λ.	R.	F.	E.
	A. F	3.	F.	E.	Α.	10.		E.	JA.	It.		E.	28.	41.		2	220		2	3
1		-	1	35	-	_	2	-		-	1	1			2					-
2		-	3	34		-	4	-	-	_	4	2	-	_	4	4	_	-	4	6
3.	-	-	5	33	-	-	6	_		-	6	3			6	-6	-	-	6	9
4		_	7	32			8				8	4			8	.8	_	_	8	12
5		_	9	31			9				9	5			9	10			9	15
6		_	11	30	_		12		_		12	-6		_	12	12		_	12	18
7			13	29			14				14	7			14	14		-	14	21
8								_			. ,		-	•	16	16	2		16	24
			15	28	-		16	-	-	-	16	8		-						
9		-	17	27	-	-	18	-	-	-	18	9		-	18	18	-		18	27
									-			-						-		-
10			19	26	-		20	_	-	-	20	10	-	-	20	20		-	20	30
20		_	39	16		1		-		1	_	20	_	1	1	4	_	1	1	24
30			19	6		1	20	_		1	20	30	_	1	21	24	_	1	22	18
40			38	32	- 4	2				2	1	4		2	2	8	_	2	3	12
50			18	22		2	91)			2	21	14		2	22	28		2	24	6
	_				-		21)	-										3	5	,U
60	-		38	12		3	-	-	-	3	1	24		3	.3	12	_			
70	-		18	2		3	20	-	-	3	21	34	-	3	23	32	-	3	25	30
80		3	37	28	1	-	-		1	_	2	8	1	-	1	16	1		6	24
90	1 -	-	17	18	1	_	20		1		22	18	1	-	25	-	1	-	27	18
-					_				_											
100	1.	_	87	8	1	1	-		1	1	2	28	1	1	5	20	1	1	8	12
200		1	34	16	_	2			2	2	5	20		2	11	4	2	2	16	24
,		2	31		_			-	1		8	12		3	16	21		3	25	~ 1
300	-			24	_	3		-	\$	3	-	-		3				3		10
400		3	28	32		-	-	-	5	-	11	4		-	22	8	5	-	33	12
500	6 -	_	26	4	6	1	-	-	6	1	13	32	,	1	27	28		2	1	24
600	7	1	23	12	7	2		-	7	2	16	21	7	2	33	12	7	3	10	-
						,				E 5	2						•			

Ells Wide]	7 Ells 1	7 Long]	7 Ells 1	8 Leng]		9 Long	Ţ]	_	O	
3	Λ.	R.		E.	Α.	R.	F.	E.	Α.	R.	F.	E.	۸.	R.	F.	E.	4.	R.	F.	E.
1	-	-	2 4	8	-	_	2 4	5 10	_	_	2 4	6 12	_	_	2 4	7	-	_	2 4	8
			6	12			6	15	1	_	6	18		_	6	21		_	6	24
4		_	8	16			S	20		_	8	24		_	8	28		_	-8	32
5	0	=	9	20	-	_	9	25			9	30		_	9	35		-	10	4
6	_	_	12	24	-	_	12	30	-	_	13	_	-	_	13	6	-	_	13	12
7	-	_	14	28	-	-	14	35	-		15	6	_	_	15	13	-	-	15	20
8	_	-	16	32	_	_	17 19	4	-	_	17 19	12 18		_	17 19	20 27		_	17 20	28
9		_	19				19	9			19	10			19	~1			20	_
10	_	_	21	4	_	_	21	14		_	21	24	_		21	34		_	22	8
20	_	1	2	8	9	1	2	28	-	1	3	12	_	1	3	32	-	1	4	16
30	_	1	23	12	-	1	24	6	-	1	25	-	_	1	25	30	1.0	1	26	24
40	-	2	4	16	-	2	5	20		2	26	24	-	2	-7	28	-	2	8	32
50	-	2 3	25	20	-	2	26	34		2 3	28 10	12		2	29 11	26		2	31	12
60 70		3	27	24 28	_	3	8 29	26		3	31	24		3	33	22	- 1	3	35	20
80	1	_	8	32	1		11	4	1		13	12	1		15	20	1		17	28
90	1	_	30		1	_	32	18	1	_	35	_	1	_	37	18	1	1		_
												_				_			-	
100	1	1	11	4	1	1	13	32	1	1	16	24	1	1	19	16	21	1	22	8
200		2	22	8	2	2	27	28	2	2	33	12	2	2	38	32	2	3	4	16
300		3	33	12 16	4 5	1	1	24 20	4 5	1	10	24	4 5	1	18 37	12 28	4 5	2	26	24 32
400 500	5	1 2	4 15	20		2	15 29	16	6	3	26 3	12	6	3	17	20	6	3	31	4
600	7	3	26	24		_~	3	19			20	1~	8	_	36	24	8	1	13	12

Ells	1	8	1			.8	2			8	3	999		8.	4			.8	5	
Wide	1	Ells 1	Long		1	Ells I	ong]	Ells I	ong		I	Ells I			E	ills I	ong	
	-	-						,				-			55.7	-	-			-
	A.	R.	F.	E,	A.	R.	F.	E.	A.	Ŗ.	F.	E.	Δ.	R.	F.	E.	A.	R.	F.	E.
1	-	_	2	9	_	-	2	10	-		2	11	_		2	12			2	13
4	-	-	4	18	_		4	20	_		4	22			4	24	- TIP-		4	26
5	-	_	6	27		_	6	30			6	33		-	7	-	-		7	3
4	-		9	_	_	-	9	4	_		9	-8			9	12	-	-72	9	16
1	-	_	11	9			11	14	_		11	19			11	24			11	29
(- i		13	18	_		13	24	_	_	13	30		_	14	_	_		14	6
-	-	-	15	27	-		1.5	34	-	-	16	5		_	16	12	_		16	19
8	3	_	18				1.8	8			1.8	16		_	18	24			18	32
)	_	20	9	-	7.1.	20	1.8	_		20	27	2.1		21	_	_	100.00	21	9
-	-				Z: :	6.7							11.			7000		20-	-	
10	-		22	18	-		22	28	_	_	23	2		-	23	12	-		23	22
20	-	1	5			1	5	20	_	1	6	4		1	6	24	_	1	17	8
30)—	1	27	18		1	28	12	_	1	29	-6	_	1	30	_	-	1	30	3.0
40	-	2	10		_	2	11	4		2	12	8	20.0	2	13	12		2	14	16
.50		2	32	18		2	33	32	_	2	35	10		2	36	24		2	38	2
.60)	3	15	-		3	16	24	_	3	18	12	-	3	20	_		3	21	24
70)	3	37	18	<u> </u>	3	39	16	1	_	1	14	1		3	12	1	-	5	1.0
.80	1	_	20	,	1	-	22	.8	1	_	24	16	1		26	24	1	_	28	32
90	1	1	2	18	1	1	5	_	1	1	7	18	1	1	10	-	1	1	12	18
-	-															2.	,			
100	1	1	25		1	1	27	28	1	1	30	20	1	1	33	12	1	1	36	4
200	2	3	10	-	2	3	15	20	2	_ 3	21	4	2	3	26	24	2	3	32	8
3.00	4	-	35	_	4	1	3	12	4	1	11	24	4	1	20	-	4	1	28	12
400	5	2	20	_	5	2	31	4	5	3	2	8	5	3	13	12	5	3	24	16
500	7	-	5	-	7	-	18	32	7	_	32	28	7	1	6	24	7	1	20	20
60	0. 8	1	30	-	8	2	6	24	8	2	23	12	8	3	-	_	8	3	16	24
										E 3			•				-			

86	87	88	89	90
Wide. Ells Long.	Ells Long.	Ells Long.	Ells Long.	Elis Long.
A. R. F. E. 1 — 2 14 2 — 4 28 3 — 7 6 4 — 9 20 5 — 11 34 6 — 14 12 7 — 16 20 8 — 19 4 9 — 21 18	7 9 9 24 12 3 14 18 16 33 19 19	- 4 32 - 7 12 - 9 28 - 12 8 - 14 24 - 17 4 - 19 20	9 32 12 13 14 30 17 11	A. R. F. E. - 2 18 - 5 - - 7 18 - 10 - - 12 18 - 15 - - 17 18 - 20 - - 22 18
10 23 35 20 - 1 7 25 30 - 1 31 24 40 - 2 15 20 50 - 2 39 10 60 - 3 23 15 70 1 - 7 5 80 1 - 31 90 1 - 15 -	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2	- 1 9 16 - 1 34 6 - 2 18 32 - 3 3 22 - 3 28 12 1 - 13 2 1 - 37 28	- 1 10 - - 1 35 - - 2 20 - - 3 5 - - 3 30 - 1 - 15 - 1 1 -
100 1 1 38 39 200 2 3 37 28 300 4 1 36 2- 400 5 3 35 20 500 7 1 34 16 600 8 3 33 13	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 — 20 — 4 2 30 — 6 1 — — 7 3 10 —

Ells 91 92 93 94	
Wide. Ells Long. Ells Long. Ells Long.	ong. Ells Long.
A. R. F. E. A. R. F. E. A. R. F. E. A. R.	F. E. A. R. F. E.
1 - 2 19 - 2 20 - 2 21	2 22 2 23
2 - 5 2 - 5 4 5 6	5 8 5 10
3 721 - 724 - 727	7 30 7 33
4 - 10 4 - 10 8 - 10 12 1	10 16 10 20
5 - 12 23 - 12 28 - 12 33 1	$13 \ 2 13 \ 7$
6 1 - 15 6 15 12 15 18	15 24 - 15 30
	18 10 18 17
	$20 \ 32 21 \ 4$
	23 18 23 27
3 22 21 20 3	20 10 - 20 21
10 25 10 25 20 25 30 9	26 4 - 26 14
	12 8 - 1 12 28
20 20 20 21 21 21 22 22	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	36 24 — 3 38 12
	$22 \ 28 \ 1 - 24 \ 26$
80 1 1 2 8 1 1 4 16 1 1 6 24 1 1	8 32 1 1 11 4
90 1 1 27 18 1 1 30 - 1 1 32 18 1 1	35 — 1 1 37 18
	21 4 1 2 23 32
$200 \ 3 - 25 \ 20 \ 3 - 31 \ 4 \ 3 - 36 \ 24 \ 3 \ 1$	2 8 3 1 7 28
	23 12 4 3 31 24
400 6 1 11 4 6 1 22 8 6 1 33 12 6 2	4 16 6 2 15 20
500 7 3 23 32 7 3 37 28 8 — 11 24 8 —	25 20 8 — 39 16
600 9 1 36 24 9 2 13 12 9 2 30 - 9 - 3	6 24 9 3 23 12

Ells Wide.	F	96 97 Ells Long. Ells Long.					98 Ella Long.				99 Ells Long.				100 Ells Long.					
			Jong				Jong	_	-	,110 A	Jong				506				30115	
	A.	R.	F. 2	E.	A.	R.	F.	E.	A.	R.	F.	E. 26	A,	R.	F. 2	E. 27	A.	R.	F. 2	E. 28
1		_	5	12			5	14		_	5	16			5	18			5	20
3		_	8			\equiv	8	3			8	6			8	9			8	12
4	•	_	10	24		_	10	28		Ξ	10	32			11	_		-	11	4
5	7	_	13	12	_		13	17			13	22	_	-	13	27	_	-	13	32
ě	•		16	_	_		16	6	_		16	12		_	16	18			16	24
7	1	_	18	24	-		18	31	_		19	2	_	_	19	9	_		19	16
8			21	12	_	_	21	20	_	_	21	28	_	_	22	_			22	8
9	-	-	24	-	-	-	24	9	-	_	24	18	-	-	24	27			25	
	-					٠.							-			-	_			
10		-	26	24	1	_	26	34	-	_	27	8	-	_	27	18			27	28
20		1	13	12	-	1	13	32	-	1	14	16	-	1	15	3.0	-	1	15	20
30		2	26	24	_	02	07	30 28	-	2 2	1	24	_	2 2	2	18	-	2	3	12
40 50		3	13	12	1	3	27 14	26		3	28 16	32	-	3	30 17	18	_	2 3	31 18	32
60		_	15	12	1		1	24	1		3	12	1	3	5	10	1	3	6	24
70	1	_	26	24	, -		28	22	1		30	20	_		32	18	,		34	16
80		1	13	12	-	1	15	20		1	17	28		1	20	_	i	1	22	8
90		2	_	_	1	2	2	18		2	5		1	2	7	18	î	2	10	
	_	_						<u>.</u>	- C-			_								
100	1	2	26	24	1	2	29	16	1	2	32	8	1	2	35	-	1	2	37	28
200		1	13	12	1	1	18	32		-1	24	16	-	1	30	-	3	1	35	20
300	1	-	-	1	5	-	8	12		-	16	24	1	-	25	-	5	-	33	12
400	1	2	26	24	1	2	37	28		3	8	32	1	3	20	-	6	3	31	4
500		- 1	13	12	1	1	27	8	1	_2	1	4	8	2	15	-	8	2	28	32
600	410	-	-	-	10	_	16	21	10	-	33	12	10	1	10		10	1	26	24

Elis Wide. Ells Long.	102 Ells Long.	103 Ells Long.	104 Ells Long.	105 Ells Lorg.
A. R. F. E. 1 — 2 29 2 — 5 22 3 — 8 15 4 — 11 8 5 — 14 1	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	- 8 24 11 20	A. R. F. E. — — 2 33 — — 5 30 — — 8 27 — — 11 24 — — 14 21
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	19 30 22 24 25 18	— — 22 32 — — 25 27	20 8 23 4 26 -	$\begin{array}{r} - & 20 & 15 \\ - & 23 & 12 \\ - & 26 & 9 \end{array}$
20 — 1 16 4 30 — 2 4 6 40 — 2 32 8 50 — 3 20 10 60 1 — 8 12 70 1 — 36 14	- 1 16 24 - 2 5 - - 2 33 12 - 3 21 24 1 - 10 - 1 - 38 12	- 1 17 8 - 2 5 30 - 2 34 16 - 3 23 2 1 - 11 24 1 1 - 10	- 1 17 28 - 2 6 24 - 2 35 20 - 3 24 16 1 - 13 12 1 1 2 8	- 1 18 12 - 2 7 18 - 2 36 24 - 3 25 30 1 - 15 - 1 1 4 6
80 1 1 24 16 90 1 2 12 18 100 1 3 — 20 200 3 2 1 4 300 5 1 1 24 400 7 — 2 8 500 8 3 2 28	1 2 15 — 1 3 3 12 3 2 6 24 5 1 10 — 7 — 13 12	$\begin{array}{ c c c c c c }\hline 1 & 2 & 17 & 18 \\\hline \hline 1 & 3 & 6 & 4 \\ 3 & 2 & 12 & 8 \\ 5 & 1 & 18 & 12 \\ 7 & - & 24 & 16 \\\hline \end{array}$	1 2 20 — 1 3 8 32 3 2 17 28 5 1 26 24 7 — 35 20	1 1 33 12 1 2 22 18 1 3 11 24 3 2 23 12 5 1 35 — 7 1 6 24 9 — 18 12

Ells Wide.	106 Ells Long.	107 Ells Long.	108 Ells Long.	109 Ells Long.	110 Ells Long.			
1 2 3 4 5 6 7 8	- 8 3 - 11 2 - 14 2 - 17 2 - 20 2 - 23 2	4 — 2 33 2 — 5 34 0 — 8 33 8 — 11 35 6 — 14 31 4 — 17 30 2 — 20 25	3 — 3 — 3 — 6 — 3 — 9 — 2 — 12 — 4 — 15 — 6 — 21 — 6 — 24 —	A. R. F. E. - 3 1 - 6 2 - 9 3 - 12 4 - 15 5 - 18 6 - 21 7 - 24 8 - 27 9	A. B. F. E. - 3 2 - 6 4 - 9 6 - 12 8 - 15 10 - 18 12 - 21 14 - 24 16 - 27 18			
10 20 30 40 50 60 70 80 90	29 1 - 1 18 3 - 2 8 1 - 2 37 2 - 3 27 1 - 16 2 1 1 6 1 1 35 2	6 — 29 26 2 — 1 19 16 2 — 2 9 6 8 — 2 38 33 8 — 3 28 23 4 1 — 18 13 4 1 1 8 2 0 1 1 37 28 - 1 2 27 18	3 30 30 30 30 30 30 30 30 30 30 - 30	30 10 - 1 20 20 - 2 10 30 - 3 1 4 - 3 31 14 1 - 21 24 1 1 11 34 1 2 2 8 1 2 32 18	30 20 - 1 21 4 - 2 11 24 - 3 2 8 - 3 32 28 1 - 23 12			
100 200 300 400 500 600	3 2 28 3 5 2 3 1 7 1 17 2 9 — 32	2 3 2 34 10 2 5 2 11 24 8 7 1 28 39 8 9 1 6	5 2 20 -	1 3 22 28 3 3 5 20 5 2 28 12 7 2 11 4 9 1 33 32 11 1 16 24	7 2 22 8 9 2 7 28			

Ella Wide.	Elis Long. Ells Long.					113 Ells Long.				114 Ells Long.				115 Ells Long.						
	A.	R.	F.	E.	A.	R.	F.	E.	Λ.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1 2	-	-	3 6	6		-	6	4 8		_	6	5 10	-	_	3	6	-		3	7
3			9	9		_	9	12			9	15		_	9	18			6	14
4		_	12	12	_		12	16			12	20			12	24		_	12	28
5	_		15	15	_	_	15	20	_		15	25		_	15	30	_	_	15	35
. 6	_	_	18	18	-	_	18	24	- 1		18	30		_	19	_	_	_	19	6
7	-	_	21	21			21	28		-	21	35	_		22	6		-	22	18
8		-	24	24		-	24			-	25	4			25	12		-	25	20
9	-	-	27	27	-	-	28	_	-	-	28	9	-	-	28	18	-		28	27
10	_	-	30	30	_	_	31	4		_	31	14		_	31	24	_	_	31	34
20	_	1	21	24		1	22	8	-	1	22	28	_	1	23	12	-	1	23	32
30	-	2	12	18	_	2	13	12	1	2	14	6	-	2	15		-	2	15	30
40	-	3	3	12		3	4	16		3	5	20	-	3	6	24		3	7	28
50 60	1	3	34 25	6		3	35	20		3	36	34	7	3	38	12	-	3	39	26
70	-	1	15	30	1	1	26 17	24 28		1	28 19	12 26		1	30 21	24	-	1	31	24
80		9	6	24		2	8	32		2	11	4	î	2	13	12		0		20
90	_	2	37	18		3	_		î	3	2	18		3	5	_	î	3		18
		-									-			_			_			
100		3	28	12		3	31	4		3	33	32		3	36	24		- 3	39	16
200		3	16	24		3	22	8	_	3	27	28		- 3	33	12		3	33	32
300		3	5	-	5	3	13	12		3	21	24		3	30	-		3	38	18
400		2	33	12	-	3	4	16		3	15	20		3	26	24		3	37	28
500 600		2	21	24		2	35	20		3	9	16		3	23	12	-	3	37	8
000	i I	74	10	~	11	2	26	24	111	3	3	12	11	3	20	-	17.7	3	36	24

Elis Wide Ells Long.	117 Ells Long.	118 Ells Leng.	119 Ells Long.	120 Ells Long.
A. R. F. E. 1 — 3 8 2 — 6 16 3 — 9 24 4 — 12 32 5 — 16 4 6 — 19 12 7 — 22 20 8 — 25 28	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 3 10 - 6 20 - 9 30 - 13 4 - 16 14 - 19 24	- 9 33 - 13 8 - 16 19 - 19 30 - 23 5	10 - 13 12 16 24 20 - 23 12
9 — 29 — 10 — 32 8 20 — 1 24 16 30 — 2 16 24 40 — 3 8 32 50 1 — 1 4 60 1 — 33 12 70 1 1 25 20	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 29 18 - 32 28 - 1 25 20 - 2 18 12 - 3 11 4 1 - 3 32 1 - 36 24 1 1 29 16	- 29 27 - 33 2 - 1 26 4 - 2 19 6 - 3 12 8 1 - 5 10 1 - 38 12 1 1 31 14	30 - 33 12 - 1 26 24 - 2 20 - - 3 13 12 1 - 6 24 1 1 1 1 33 12
000	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1 3 15 — 2 — 7 28 4 — 15 20 6 — 23 12 8 — 31 4 10 — 38 32	1 3 17 18 2 — 10 20 4 — 21 4 6 — 31 24 8 1 2 8 10 1 12 28	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

Ells Long.	122 Ells Long.	123 Ells Long.	124 Eils Long.	125 Efls Long.
A. R. F. E. 1 — 3 13 2 — 6 26 3 — 10 3	-628	— 6 30	— — 6 32	A. R. F. E. 3 17 6 34 10 15
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \frac{16}{-}$ $\frac{34}{-}$ $\frac{34}$ $\frac{34}{-}$ $\frac{34}{-}$ $\frac{34}{-}$ $\frac{34}{-}$ $\frac{34}{-}$ 34	17 3 $ 20 18$ $ 23 33$	17 8 $ 20 24$ $ 24 4$	13 32 17 13 20 30 24 11 27 28
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	30 18	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$	31 - 34 16 - 1 28 32	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
30 — 2 20 30 40 — 3 14 16 50 1 — 8 2 60 1 1 1 24	1 — 9 16 1 1 3 12	3 16 24 1 - 10 30 1 1 5 -	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	- 2 24 6 - 3 18 32 1 - 13 22 1 1 8 12
70 1 1 35 10 80 1 2 28 32 90 1 3 22 18 100 2 — 16 4	1 2 31 4 1 3 25 —	1 2 33 12 1 3 27 18	1 2 35 20 1 3 30 —	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
200 4 — 32 8 300 6 1 8 12 400 8 1 24 16	4 — 37 28 6 1 16 24 8 1 35 20	4 1 3 12 6 1 25 — 8 2 6 24	4 1 8 32 6 1 33 12 8 2 17 28	4 1 14 16 6 2 1 24 8 2 28 32 10 3 16 4

Elis 126	127	128	129	130
Wide Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
A. R. F. E.	Λ. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
1 - 3 18	3 19	_ 3 20	— — 3 21	— — 3 22
27-	_ 7 2			- 7 8
3 10 18				— 10 30
1 - 14 -	- 14 4			- 14 16
5 17 18				
6 21 -	-21 6			- 21 24
7 - 24 18 $8 - 28 - 28$	$\frac{3}{-}$ $\frac{-}{28}$ $\frac{24}{8}$ $\frac{25}{8}$			
			$\frac{26}{32}$	
9 - 31 18	- 31 21	- 32	9	
10 35 -	35 10	35 20	35 30	36 4
20 - 1 30 -	1 30 20			
30 - 2 25 -	_ 2 25 30	2 26 24	- 2 27 18	2 28 12
40 - 3 20 -	_ 3 21 4	3 22 8	3 23 12	3 24 16
50 1 - 15 -	1 - 16 14		B 1 — 19 6	
60 1 1 10 -	1 1 11 24			1 1 16 24
70 1 2 5 -	- 1 2 6 34			
80 1 3 — -		8 1 3 4 16		
90 1 3 35 -	1 3 37 18	8 2	2 - 218	3 2 - 5 -
	0 00 00	0 0 0	2 - 38 19	2 2 1 1 4
100 2 - 30 -	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		$\begin{vmatrix} 2 & - & 38 & 19 \\ 4 & 4 & 1 & 36 & 24 \end{vmatrix}$	
200 4 1 20 -	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			$\frac{1}{6}$ $\frac{2}{3}$ $\frac{2}{3}$ $\frac{2}{12}$
300 6 2 10 -			8 8 3 33 19	
100			8 11 - 31 24	
600 13 - 20 -	1		2 13 1 30 -	13 2 6 24
000110 20	1-0		-1	

Ells 131	132	133	134	135
Wide. Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
1 - 3 23	3 - 324		— 3 26	— — 3 27
2 - 7 10	0 - 712	714	- 7 16	718
3 - 10 33	3 11	11 3	11 6	11 9
4 - 14 20	-1424	14 28	— — 14 32	— — 15 —
5 18	7 - 18 12	18 17	— — 18 22	1827
6 - 21 30	0 - 22 -		— — 22 1 2	2218
7 - 25 17	7 - 25 24	-2531	_ 26 2	-269
8 29	4 - 29 12			— — 30 —
9 - 32 27	7 - 33 -	— — 33 9	— — 33 18	33 27
	-			
10 - 36 14	4 - 36 24	- 36 34	37 8	37 18
20 - 1 32 28	8 - 1 33 12	1 33 32	- 1 34 16	- 1 35 -
30 - 2 29	6 - 2.30 -	2 30 30	- 2 31 24	_ 2 32 18
40 - 3 25 20	0 - 3 26 24	3 27 28	_ 3 28 32	_ 3 30 _
50 1 - 21 3	4 1 - 23 12	1 - 24 26	1 - 26 4	1 - 27 18
60 1 1 18 19	2 1 1 20 -	1 1 21 24	1 1 23 12	1 1 25 —
70 1 2 14 2	6 1 2 16 24	1 2 18 22	1 2 20 20	1 2 22 18
80 1 3 11	4 1 3 13 19	1 3 15 20	1 3 17 28	1 3 20 -
90 2 - 7 1	8 2 - 10 -	2 - 12 18	2 - 15 -	2 - 1718
100 2 1 3 3	2 2 1 6 24	2 1 9 10	2 1 12 8	2 1 15
200 4 2 7 2	8 4 2 13 19	4 2 18 39	4 2 24 10	4 2 30 -
300 6 3 11 2	4 6 3 20 -	6 3 28 12	6 3 36 24	7 - 5 -
400 9 - 15 2	20 9 - 26 24	9 - 37 28	9 1 8 32	9 1 20 —
500 11 1 19 1	6 11 1 33 19	211 2 7 8	8 11 2 21 4	11 2 35 -
600 13 2 23 1	2 13 3	13 3 16 24	13 3 33 19	14 - 10 -
		F 2		

Ells Wide			36 Long				37 Long			1: Ells	38		-		39 Long				40 Long	-
			110115	5°		EIIS .	Long	<u>.</u>		12119	ri čniš	<u>. </u>		C115 .	LOUE	<u>. </u>		Clis .	rong	<u>.</u>
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	_	_	3	28	_	_	3	29	_	_	3	30	-		-3	31	_	_	3	32
2		_	7	20	-	_	. 7	22	_	_	-7	24	_	_	7	26		_	- 7	28
3	-	_	11	12	_	_	11	15	_	_	11	18	_	_	11	21		_	11	24
4	-	_	15	4	-	_	15	8		_	15	12	-	_	15	16		_	15	20
5	-		18	32		_	19	1	-	_	19	6	-	_	19	11	-	_	19	16
6		_	22	24		-	22	30	-		23	-	-	_	23	6		-	23	12
7		_	26	16		-	26	23	-	_	26	30	-	_	27	1	-	-	27	8
8		-	30	8	-	-	30	16	-	-	30	24	-	_	30	32	_	-	31	4
9	-	-	34	-	-	-	34	9	-	_	34	18	-	_	34	27	_	~-	35	-
10		_	37	28			38	2			38	12			38	22			38	32
20		1	35	20		1	36	4		1	36	24		1	37	8		1	37	28
30		2	33	12		2	34	6		2	35			2	35	30		2	36	24
40		3	31	4	1	3	32	8	_	3	33	12	_	3	34	16		3	35	20
50		_	28	32	1		30	10	1	_	31	24	1	_	33	2	1	_	34	16
60	1	1	26	24	1	1	28	12	1	1	30	_	1	1	31	24	1	1	33	12
70	1	2	24	16	1	2	26	14	1	2	28	12	1	2	30	10	1	2	32	8
80	1	3	22	8	1	3	24	16	1	3	26	24	1	3	28	32	1	3	31	4
90	2	-	20	_	2	-	22	18	2	-	25	-	2	-	27	18	2	-	30	_
	_				_				_	-		10					_			-
100	2	1	17	28	2	1	20	20	2	1	23	12	2	1	26	4	2	1	28	32
200	4	2	35	20		3	1	4	4	3	6	24	4	3	12	8	4	3	17	28
300	7		13 31	12	7	-	21 2	24	7	2	30 13	12	7	2	33 24	12 16	7 9	2	6 35	24
400 500	9	1 3	8	32	9	2	22	8 28	9	3	36	24	9	22	10	20	12	~	24	16
600	-	3	26	24		1	3	~ - 1	11 14	1	20	1	14	1	36	24	~~	2	13	12
000	14	-	20	24	11	1	0	121	14	1	20		17	1	00	~TI	1.7	~	10	170

	_	2.4	1			7.4	0			1.4	0	-	-	7.4	4			7.4	_	-
Ells Wide.	-	14				14	-		T:1	14	-		77	14		1	13	14	-	
	E	IIS I	ong		E	lls L	ong		E	.IS I.	ong		E.	ıs L	org		E	lls L	ong	
	A.	R.	F.	E.	Α.	R.	F.	E.	Α,	R.	F.	E.	Α.	R.	F.	Е.	Α.	R.	F.	E.
1			3	33			3	34		_		35			4	7		-	4	1
2			7	30			7	32				34	_ ,		.8	_		_	8	2
3		_	11	27		_	11	30			11	33		_	12		_	_	12	3
4	_		15	24	_	_	15	28			15	32	+ ,	_	16		_	_	16	4
5		_	19	21	_	_	19	26	-	_	19	31	_		20	-			20	5
6		_	23	18	_	—,	23	24		_	23	30	_		24	-			24	6
7		_	27	15	_	_	27	22		_	27	29	-	-	28	-	-	_	28	7
8	_	_	31	12	_	_	31	20	_	_	31	28	_	_	32	-	-	-	32	8
9	-	_	35	9	-	-	35	18	_	_	35	27		_	36	-	-	_	3,6	9
				_	_				-		-	-	-				-	_		-
10		-	39	6	_	-	39	16		_	39	26	-	1.	_	-	-	1	-	10
20	1	1	38	12	-	1	38	32		1	39	16	-	2	_	_	-	2	-	20
30	1	.2	37	18		2	38	12	1	2	39	6	-	3	-		-	.3	-	30
40		3	36	24	4	3	37	28		3	38	32	1.	-		-	1		. 1	4
50	1	-	35	30			37	8	1	-	38	22	1	1	-	-	1	1	1	14
60	1 -	1	35	_	1	1	36	24		1	38	12	1	2	-	-	1	27.5	11	24
70 80	-	2	34	6		2	36	4	1 -	2	38	2	1	3	-	_	1	3	1	34
		3	33	12	1	3	35	20		3	37	28		-	_		2 2	-	2 2	18
90	2	-	32	18	2	_	35	-	12	_	37	18	2	1		_	7 ~	1	2	10
100	2	1	31	24	2	1	34	16	2	1	37	8	2	2			02	2	2	28
200		3	23	,		3	28	32	1	-	34	16		-4			5	-	5	20
300	1	1	15		1 -	1	23	12	1	1	31	24	1	2			1 7	2	8	19
400		3	6		1	3	17	28	1	3	28		10	~	1		110		11	4
	12	_	38		1	1	12			1	26	4	t	2		_	-112	2	13	32
	14	2			11	3	6	~	14	3			215	_~		_	-115		16	
		,~			•	,	,,		3					6			1-3		- 0	1
								Ľ	.)						-					

Ells Wide. Ells Long.	147 148 Ells L. ng.	149 150 Ells Long.
A. R. F. E. 1 — 4 2 2 — 8 4 3 — 12 6 4 — 16 8 5 — 20 10 6 — 24 12 7 — 28 14 8 — 32 16 9 — 36 18	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
10— 1 — 20 20— 2 1 4 30— 3 1 24 40 1 — 2 8 50 1 1 2 28 60 1 2 3 12 70 1 3 3 32 80 2 — 4 16 90 2 1 5 —	2 1 24 — 2 2 8 3 2 18 — 3 3 12 1 — 3 12 1 — 4 16 1 1 4 6 1 1 5 20 1 2 5 — 1 2 6 24 1 3 5 30 1 3 7 28	- 2 2 28 - 2 3 12 - 3 4 6 - 3 5 - 6 24 1 - 5 20 1 - 6 24 1 1 6 34 1 1 8 12 1 2 8 12 1 2 10 - 6 24 1 3 9 26 1 3 11 24
100 2 2 5 20 200 5 — 11 4 300 7 2 16 24 400 10 — 22 8 500 12 2 27 28 600 15 — 33 12	5 — 16 24 5 — 22 8 7 2 25 — 7 2 33 12 10 — 33 12 10 1 4 16 12 3 1 24 12 3 15 20	5 — 27 28 5 — 33 12 7 3 1 24 7 3 10 — 10 1 15 20 10 1 26 24 12 3 29 16 13 — 3 12

Elle Wide. Elle Lo		52 Long.	153 Ells Long.	154 Ells Long.	155 Ells Long.
1 — — 2 — — 3 — — 1 4 — — 1 5 — — 2 6 — — 2 7 — — 2	F. E. A. R. 4 7 — — 8 14 — — 2 21 — — 66 28 — — 25 6 — — 29 13 — — 33 20 — —	F. E. A. 4 8 8 16 12 24 16 32 12 14 12 25 12 12 12 13 32 8	- 4 5 - 8 1 - 12 2 - 17 -	9 -	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
9 — 3 10 — 1 20 — 2 30 — 3 40 1 — 50 1 1 60 1 2 1 70 1 3 1	1 34 — 1 3 32 — 2 5 30 — 3 7 28 1 — 9 26 1 1 11 24 1 2 13 22 1 3 5 20 2 — 3	2 8 4 16 6 24 8 32 1 11 4 1 1 13 12 1 1 1 1 5 20 1	- 38 :	9 — 38 18 8 — 1 2 28 — 2 5 20 8 — 3 8 12 — 1 — 11 4 8 1 1 13 32 — 1 2 16 24 8 1 3 19 16	- 38 27 - 1 3 2 - 2 6 4 - 3 9 6 1 - 12 8 1 1 15 10 1 2 18 12 1 3 21 14
90 2 1 1 100 2 2 1 200 5 — 3 300 7 3 1 400 10 1 3 500 13 — 1	9 16 2 2 8 32 5 1 8 12 7 3 8 12 7 3 7 8 13 — 86 24 15 3	20 — 2 22 8 2 4 16 5 26 24 7 8 32 10 31 4 13	2 1 22 1 2 2 25 - 3 1 10 - 3 35 - 9 2 20 - 3 1 5 -	8 2 1 25 — 2 2 27 28 5 1 15 20 8 — 12 — 10 2 31 4 13 1 18 32	2 1 27 18 2 2 30 20 5 1 21 4 8 — 11 24

				,
Ells 156	157	158	159	160
Wide Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
1 - 4 12	<u>-</u> 4 13	- 4 14	— — 4 15	4 16
2 - 8 24	8 26	8 28	— 8 30	8 32
3 \$3 -	13 3	13 6	— — 13 9	13 12
4 - 17 12	-17 16	17 20	17 24	17 30
5 - 21 24	21 29	21 34	— — 22 3	22 8
6 26 -	26 6	-2612	26 18	26 24
7 - 30 12	30 19	30 26	— — 30 33	31 4
8 34 21	_ 34 32	35 4	35 12	35 20
9 39 -	- 39 9	39 18	39 27	_ 1
10 - 1 3 12	_ 1 3 22	_ 1 3 32	_ 1 4 6	- 1 4 16
20 - 2 6 24		_ 2 7 28		_ 2 8 32
30 — 3 10 —	3 10 30			- 3 13 12
40 1 - 13 12	00			1 - 1728
50 1 1 16 24		1 1 19 16		1 1 22 8
60 1 2 20 —	1 2 21 24	1 2 23 12		1 2 26 24
70 1 3 23 12				1 3 31 4
80 2 - 26 24				$\frac{1}{2} - \frac{35}{35} = \frac{20}{20}$
90 2 1 30 —	$\frac{2}{2}$ $\frac{2}{1}$ $\frac{32}{32}$ $\frac{32}{18}$		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2 2
90 2 3 30 —	2 1 32 10	2 1 33 -	2 1 37 10	~ ~
100 2 2 33 12	2 2 36 4	2 2 38 32	2 3 1 24	2 3 4 16
100			1	
~00	8 - 28 12	8 - 36 24		
550				20 27
100,-0				
000	13 2 20 20		13 3 8 12	
600 16 1	16 1 16 24	16 1 33 12	116 2 10 —	16 2 26 24

Ells		10	61	-		16	32			16	3 3		1	-10	64			16	65	
Wide.	1	Elle I	Long		1	Ella 1	Long		1	Ella 1	nno		1	Ells I	Long	,	1	Ells I	Long	_
_			Sur				3				3					,			3	
						2		-	,	-	-	-		-	-	_				
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	· F.	E.
17.1	-	-	4	17	-	_	4	18	-	_	4	19		_	4	20	-	-	4	21
2	-	-	8	34	-	_	9	-	-		9	2	_		9	4		_	9	6
3	_	_	13	15	_	_	13	18	_	-	13	21			13	24		_	13	27
4			17	32			18				18	4	10.	_	18	8			18	12
5				_			22	10			22	-	3			28			22	33
	-	-	22	13		-		18		-		23	-	_	22	_	_	-		
6	-	-	26	30	-	-	27	-	-	-	27	6	-	-	27	12		-	27	18
7	-	-	31	11	-	-	31	18	-	-	31	25	-	_	31	32	-		.32	3
8	_	_	35	28	-	_	36	_	_	_	36	8	_	-	36	16		_	36	24
9		1	_	9		1		18	_	1	-	27	_	1	1	_		1.1	-1	9
		•		3		-		-				~ '								
10				06		1	-			1	5	10		1	- 5	20		1	5	30
		1	4	26	_	1	5		-	1	_			1	_			-		
20	-	2	9	16	-	2	10	-	-	2	10	20	-	2	11	4		2	11	24
30		3	14	6	-	3	15	-	-	3	15	30	-	3	16	24		3	17	18
40	1	_	18	32	1	_	20	_	1	_	21	4	1	-	22	8	1	_	23	12
50	1	1	23	22	1	1	25	_	1	1	26	14	1	1	27	28	1	1	29	6
60	1	2	28	12	1	2	30		1	2	31	24	1	2	-33	12	1	2	35	0.8
70	1	3	33	2	1	3	35		1	3	36	34	1	3	38	32	2		00	30
80	_	3				-	00			-				-				_	_	-
	2	-	37	28	2	1	-		2	1	2	8	2	1	4	16		1	6	24
90	2	2	2,	18	2	2	5	-	2	2	7	18	2	2	10	-	2	2	12	18
-	_							_				_	_				_			
100	2	3	7	8	2	3	10		2	3	12	28	2	3	15	20	2	3	18	12
200	5	2	14	16	- 5	2	20		5	2	25	20	5	2	31	4	5	2	36	24
300		1	21	24	8	ĩ	30		8	ĩ	38	12	8	2	6	24	8	2	15	
400			28	32	11	4	30			1	11	4	11	~	22		11	1	33	12
		-				- 1		-	11	1			11	1		8				-
500		3	36	4	14	-	10		14	-	23	32	14	-	37	28		1	11	24
600	16	3	3	12	16	3	20	-	16	3	36	24	17	-	13	12	17	-	30	-

Ells	1	16	66			16	37	1	- 1	16	38			16	9		T	17	0	
Wide.	E	Ells	Long	ç.	E	lls I			E	lls	Long		E	lls I	ong	ç.	E		ong	
	Α.	R.	F.	Ε.	Α,	R.	F.	F	Α.	R.	F,	E.	Α.	R	F.	E.	Α.	R.	F.	E.
1	Δ.	n.	4	22	<i>A</i> .		4	23			4	24	<u> </u>		4	25			4	26
1 2		_	9	8			9	10		_	9	12		_	9	14	_	_	9	16
3	-		13	30			13	33	-		14	_	_	_	14	3	-	_	14	6
4	-	_	18	16	_		18	20	-	_	18	24	_	_	18	28	-	_	18	32
5		_	23	2	-	-	23	7	_	-	23	12		-	23	17	-	_	23	22
6	1	_	27	24	-		27	30		_	28	0.4		_	28	6		_	28	12
7	1	_	32	10 32			32 37	17		_	32 37	24 12		_	32	31 20		_	33 37	28
9		1	1	18		1	-1	27		1	2	1~		1		9		1		18
9			1	10			1	21		E.	~			A		9				10
10		1	6	4	_	1	6	14	_	1	6	24		1	6	34	_	1	7	8
20		2	12	8	_	2	12	28	_	2	13	12	_	2	13	32	_	2	14	16
30	-	3	18	12	_	3	19	6	-	3	20	-	_	3	20	30	-	3	21	24
4.0	1 -	_	24	16		_	25	20		_	26	24		_	27	28	_	-	28	32
50	1	1	30	20	1	1	31	34		1 3	33	12	1	3	34	26 24		1 3	36	12
60	1	2	36	24	2	2	38	12 26	1 2	3	6	24	$\frac{1}{2}$	3	8	22	1	_	10	20
80	1	1	8	32	2	1	11	4	2	1	13	12		1	15	20		1	17	
90		2	15	_	2	2	17	18		2		_	2	2	22	18	1 -	2	25	
																_				
100	2	3	21	4	2	3	23	32	2	3	26	24	2	3	29	16	2	3	32	8
200	5	3	2	8		3	7	28		3	13	12		3	18	32		3	24	16
300	1 -	2	23	12	1	2	31	24	1	3	-		8	3	8	12	1	3	16	
400	1	2	4	16		2	15		11	2	26		11	2	37		11	3	8	
	14	1.	- 25	20	1	1	39		14	2	13	12	14	07	27	04		3	33	12
600	0 17	1	6	24	17	1	23	12	17	2	-		117	2	16	24	17	2	00	12

Ells Wide.	17 Ells L	-		E	17	2 Long		E	17	3 Long		F	17	4 Long		Е	17	5 Long	_
A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.		E.	A.	R.	F.	E.
1 -	_	4	27	_	_	4	28	_	_	4 9	29 22	-		9	30 24	_		9	31 26
2 - 3 -	_	9	18	_	_	9	12		_	14	15	_		14	18			14	21
4		19	9			19	4		_	19	8			19	12			19	16
5		23	27			23	32			24	1			24	$\tilde{6}$			24	11
6_	-	28	18			28	24	_		28	30			29	_	_	_	29	6
7 -	_	33	9			33	16		_	33	23	_		33	30		_	34	1
8	-	38	_			38	8	`		38	16	_		38	24			38	32
9 -	. 1	2	27	_	1	3	_	_	1	3	9		1	3	18	_	1	3	27
				_			_								_	-			_
10	. 1	7	18	-	1	7	28		1	8	2	-	1	8	12	-	1	8	22
20	. 2	15	-	-	2	15	20	-	2	16	4	-	2	16	24		2	17	8
30	. 3	22	18		3	23	12		3	24	8	_	3	25	10	1	3	25	30
40 1	1	30 37	18	1	1	31 38	4 32	1	2	32	10	1	2	33	12 24	1	2	34	16
50 1 60 1		5	10	1	3	6	24	1	3	8	12	1	3	10	~ T	1	3	11	24
70 2	_	12	18	2		14	16			16	14		_	18	12	_	_	20	10
80 2		20	_	2	1	22	8	2	1	24	16		1	26	24		1	28	32
90 2		27	18		2	30	_	2	2	32	18		2	35	_	2	2	37	18
			_												_				
100 2	2 3	35	-	2	3	37	28	3	_		20	3	-	3	12	3		6	4.
200 5	5 3	30	-	5	3	35	20	6		1	4		-	6	24		-	12	8
300 8		25	_	8	3	33	12	10	-	1	24	1 0	-	10	-	9	-	18	12
400 1		20		11	3	31	4		-	2	8			13	12			24	16
500 14	_	15		14	3	28		15	-	2		15	-	16		15	-	30	
600 1'	7 3	10	-	-117	3	26	24	18	-	3	12	18	-	20	-	18	-	36	24

Ells Wide.			76 Long	z •		l Ells	77 Long			1 Ells	78 Long	Ţ.			79 Long	· .	1		30 Long	
1 2 3 4 5 6	A.	R	F. 4 9 14 19 24 29 34 39	28 24		R	F. 4 9 14 19 24 29 34 39	33 30 27		R	4 9 14 19	34 32 30 28 26 24 22			4 9 14 19 24 29 34	35 34 33 32 31 30			F. 5 10 15 20 25 30 35	
9	_	1	4	_	_	1	4	9	_	1	4	18		1	4	27	_	1	5	_
10 20 30 40 50 60 70 80	1 1 1 2 2	1 2 3 - 2 3 - 1	8 17 26 35 4 13 22 31	32 28 24 20 16 12 8	- 1 1 1	1 2 3 - 2 3 - 1	9 18 27 36 5 15 24 33	6 12 18 24 30 6 12	1 1 1 2	1 2 3 - 2 3 - 1	9 18 28 37 7 16 26 35	16 32 12 28 8 24 4 20	1 1 1 2	1 2 3 - 2 3 - 1	9 19 29 38 8 18 28 37	16 6 32 22 12 2	1 1	1 2 3 1 2 3 —	10 20 30 	
90 100 200 300 400 500 600	6 9 12 15	3 1 1	8 17 26 35 4 13	32 28 24 20 16 12	6 9 12 15	- 1 1	2 11 23 35 6 18 30	12 24 12	3 6 9 12 15	3 - 1 1 1 2	5 14	16 32 12 28	3 6 9 12 15	3 - 1 1 2 2	7 17 34 11 28 6 23	18 8 16 24 32 4 12	15	3 -1 2 2 2 3	20 20 20 20	

			+	
Ells 181	182	183	184	185
Wide. Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
	-		.0.	
A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
1 5 1		5 3	5 4	— 5 5
2 10 2			- 10 8	$\frac{-}{-}$ 10 10
3 15 3		-159	- 15 12	
		$\frac{-}{-}$ 20 12		— 15 15
				-2020
			— — 25 20	-2525
6 30 6	- ,	— — 30 18	30 24	30 30
7 - 35 7	-3514	— — 35 21	 35 28	— — 35 35
8 - 1 - 8		-1 - 24	— 1 — 32	_ 1 1 4
9 1 5 9	1 5 18	— 1 5 27	— 1 6 —	— 1 6 9
	-			
10 1 10 10	1 10 20	- 1 10 30	- 1 11 4	- 1 11 14
20 - 2 20 20	2 21 4	- 2 21 24	- 2 22 8	- 2 22 28
30 30 30	3 31 24	- 3 32 18	- 3 33 12	- 3 34 6
40 1 1 1 4	1 1 2 8	1 1 3 12	1 1 4 16	1 1 5 20
50 1 2 11 14	1 2 12 28	1 2 14 6	1 2 15 20	1 2 16 34
60 1 3 21 -24	1 3 23 12	1 3 25 -	1 3 26 24	1 3 28 12
70 2 - 31 34	2 - 33 32	2 - 35 30		2 - 39 26
80 2 2 2 8				2 2 11 4
90 2 3 12 18		2 3 17 18	~ ~ 0 0 %	2 3 22 18
	3 0 10	2 0 1, 10	~ 3 .50	~ 0 .22 10
100 3 - 22 28	3 - 25 20	3 - 28 42	3 - 31 4	3 - 53 82
200 6 1 5 20		6 1 16 24	6 1 22 S	0
300 9 1 28 12		9 2 5 —		
	1			0
	215 3 7 28			., .,
600 18 3 15 24	118 3 33 12	10 - 10 -	19 - 26 -24	19 1 3 12
		C		

Ells		18				18					38			18		1		19		
Wide.	E	ils I	ong		1	Ells I	Long	•]	Elis I	Long	•	F	Ells I	Long		I	Ills I	Long	•
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.
1			5	6	_	_	5	7	-	_	5	8	_	_	5	9	-	_	5	10
2		_	10	12	_	_	10	14	-	_	10.	16		_	10	18	_		10	20
3	-	-	15	18	_	_	15	21	-	_	15	24	-	_	15	27	-	_	15	30
4		-	20	24	_	_	20	28	-	_	20	32	_	_	21	_	_	_	21	4
5	1	_	25	30	_	-	25	35	-	-	26 31	4	_	-	26 31	9	_	_	26	14
6 7		_	31 36	6	_	_	31 36	6 13	_	_	36	12 20			36	18 27		_	31 36	24
8	4	1	1	12		1	1	20		1	-1	28		1	- 2	41		1	20	8
9		1	6	18		1	6	27		î	7	_		1	7	9		1	7	18
														_			_			
10	_	1	11	24	_	1	11	34	_	1	12	8	_	1	12	18	_	1	12	28
20	_	2	23	12		2	23	32	-	2	24	16	-	2	25	_	-	2	25	20
30		3	35	_	-	3	35	30	-	3	36	2+	-	3	37	18	_	3	38	12
40		1	6	24	1	1	7	28	,	1	8	32	-	1	10	_	1	1	11	4
50		2	18	12		2	19	26	i .	2 3	21 33	4 12	1	2 3	22 35	18	1	2 3	23 36	32 24
60	1	3	30	24	1 2	3	31	24 22)	1	5	20		1	7	18	-	1	9	16
70 80		2	13	12	2	2	15	20		2	17	28		2	20	_	2	2	22	8
90		3	25		2	3	27	18		3	30	_	2	3	32	18		3	35	_
														_		_				
100	3 .	-	36	24	3	-	39	16	3	1	2	8	_	1	5	_	3	1	7	28
200	6	1	33	12		1	3.8	32	1	2	4	16		2	10	_	6	2	15	20
300		2	30	_	9	2	38	12	, -	3	6	24	_	. 3	15	-	9	3	23	12
400		3	26	24		3	37		13		8	32		_	20	_	13		31	4
500		_	23	12		-	37		16	1	11	4	1	1	25		16	1	38	32 24
600	119	1	20	-	19	1	36	24	19	2	13	12	19	2	30	-	19	3	6	24.

-		19	1	1	-	19	0			19	12			19	14.	_		19	5	
Ells Wide.	F	-	ong		F		ong.		F		ong		T		ong		Б	lls I	_	
		115 1	Jone B			113 L	ong			J115 A	nouis		1.	1115 1	mg			1115 1	iong	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1			5	11			5	12		_	5	13		-	5	14	_		5	15
2			10	22	_	_	10	24			10	26		-	10	28	_	_	10	30
3		_	15	33		_	16	_	_		16	3	_		16	6			16	9
4	_		21	8			21	12			21	16		_	21	20	_		21	24
5		_	26	19			26	24	_		26	29	_		26	34			27	3
6		_	31	30	_		32		_	_	32	6			32	12	_		32	18
7	_	-	37	5	_	_	37	12	-		37	19		_	37	26	40° A8 00	_	37	33
8	_	1	2	16	_	1	2	24	_	1	2	32		1	3	4	_	1	3	12
9		1	7	27		1	8	_	_	1	8	9	-	1	8	18	-	1	8	27
				-									_							
10	=1	1	13	2		1	13	12	_	1	13	22	-	1	13	32	-	1	14	6
20	_	2	26	4	_	2	26	24	-	2	27	8	-	2	27	28	-	2	28	12
30		3	39	6	1	-	-	_	1	_	-	30	1	_	1	24	1	_	2	18
40	1	1	12	8	1	1	13	12	1	1	14	16	1	1	15	20		1	16	24
50	1	2	25	10	1	2	26	24		2	28	2		2	29	16	1	2	30	30
60		3	38	12		-		-	2	-	1	24		_	3	12	1	-	5	_
70		1	11	14	2	1	13	12		1	15	10		1	17	8	2	1	19	6
80		2	24	16	2	2	26	24		2	28	32	1	2	31	4		2	33	12
90	2	3	37	18	3	_	-	-	3	_	2	18	3	-	5	-	3	-	7	18
		-	1.0		_			-	_	_			-			-	-	-	0.	-
100		1	10	20	3	1	13	12	_	1	16	4		1	18	32	3	1	21	24
200	4	2	21	4		2	26	24	1	2	32	8		2	37	28	1	3	3	12
300	1	3	31	24		-	-	10	10	-	8		10	+	16	24		_	25	-
400		1	2	8		1	13		13	1	24		13	1	35	20		2	6	24
500		2 3	12		16	2	26	24	16	3	10		16	3	14		16	3	28	12
600	119	3	23	12	20	_	-	-	20	-	16	24	20	-	33	12	20	1	10	-

														_		_	-			
El's	1	1	96			13	97		1	1:	98		ĺ	1.9	99			21	00	
Wide		Ells .	Long	ŕ.		Ells :		7.		Ella I	Long		1		Long				Long	r
				,			3	·			2				3		-		311112	
	A.	R.	F.	E.	Á.	R.	F.	E.	Å.	R.	F.	E.	A.	R.	F.	4		4	-	-
	1	14.				R,			75.				A.			E.	A.	R.	F.	E.
1			5	16	i.	-	5	17		-	5	18		-	5	19	-	-	5	20
- 2		_	10	32		_	10	34			11	-	100	-	11	2	-		11	4
3	-	_	16	12	4	-	16	15		-	16	18		-	16	21	-	attention of	16	24
4	1.	-	21	28	-	-	21	32		-	22	-			22	4	_	****	22	8
5		<u> </u>	27	8	-17	_	27	13		-	27	18	4	-	27	23	-	_	27	28
6		_	32	24			32	30			33	-		-	33	6	•		33	12
7	-	-	38	4			38	11			38	18	5.		38	25	1	_	38	32
8	~	1	3	20		1	3	28		1	4	_		1	4	8		1	4	16
9		1	9	~ 0	_	î	9			1	9	18		1	9	27	6	1	10	10
9			Э		_	1	9	9		1	9	10		1	9	21		1	10	
10			1.4	1.0				00						-	1	- 0		-		~~
10	1	1	14	16	_	1	14	26	_	1	15	-		1	15	10	-	1	15	20
20		2	28	32		2	29	16	-	2	30		-	2	30	20		2	31	4
30	1	-	3	12	1	-	4	6	1	_	5	-	1	_	5	30	1	-	6	24
40	1	1	17	28	1	1	18	32	1	1	20	1	1	1	21	4	1	1	22	8
50	1	2	32	8	1	2	33	22	1	2	35	-	1	2	36	14	1	2	37	28
60	2		6	24	2	-	8	12	2	_	10	_	2	-	11	24	2		13	12
70	2	1	21	4	2	1	23	2	2	1	25	_	2	1	26	34	2	1	28	32
80	2	2	35	20	2	2	37	28	2	3	_		2	3	2	8	2	3	4	16
90	3	_	10		3	~	12	18	3	_	15	-	3		17	18	3	_	20	
30					0	_	1~	10	0		10		9		11	10	-		~0	
100	3	1	24	16	3	1	27	8	3	1	30		3	1	32	28	3	1	35	20
	6	3	8	32	-	_										20	6	_	31	
200	-	3		_	6		14	16	6	3	20		6	3	25			3		4
300		_	33	12	10	1	1		10	1	10		10	1	18	12		1	26	24
400	_	2	17	28		2	28	32		3	=	- 1	13	3	11	4	13	3	22	8
500	-	-	2		17	-	16		17	-	30	1	17	1	3	32		1	17	28
600	20	1	26	24	20	2	3	12	20	2	20		20	2	36	24	20	3	13	12

Ells Wide.	1	20				20		1.1			03)4)5	_
	h	ilis I	ong		· ·	ills 1	ong		1	ills 1	ong		1	Ells I	ong	•	l i	Ells I	.oug	•
1 2 3 4 5 6 7	A. 	R	F. 5 11 16 22 27 33 39	E. 21 6 27 12 33 18 3	Λ.	R.	F. 5 11 16 22 28 33 39	E. 22 8 30 16 2 24 10	Λ.	R	F. 5 11 16 22 28 33 39	E. 23 10 33 20 7 30 17	A	R.	F. 5 11 17 22 28 34 39	E. 24 12 24 12 24	A. 	R	F. 5 11 17 22 28 34 39	E. 25 14 3 28 17 6 31
8		1	4	24		1	10	32 18		1	5 10	4 27		1	5 11	12	_	1	5 11	20
10		1	15	30		1	16	4			16	14		1	16	24		1	16	34
20	_	2	31	24	_	2	32	8	_	2	32	28		2	33	12		2	33	32
30	1	_	7	18	_	_	8 24	12 16		_	9 25	6 20	1 1	1	10 26	<u>.</u>	1	<u>_</u>	10	30
40 50	1	1 2	23 39	12	1	1 3	24	20		1 3	25	34		3	3	24 12	1	3	27 4	28 26
60	2	_	15	_	2	_	16	24	2	_	18	12		_	20	_	2	_	21	24
70	2	11	30	30		1	32	28		1	34	26		1	36	24	2	1	38	22
80 90		3	6 22	24		13	8 25	32	2 3	3	11 27	4 18	2 3	3	13 30	12	2	3	15 32	20 18
30	3		22	10	3		25		3		21	10	3		30		3	-	32	10
100		1	38	12	3	2	1	4	3	2	3	32	3	2	6	24	3	2	9	16
200		3	36	24		_	2	8		_	7	28		_	13	12	7	_	18	32
300 400		1 3	35 33	12	10	2	3		10	2	11 15	24 20		2	20 26	24	10 14	2	28 37	12 28
500		1	31	24		2	5	20		2	19	16		2	33	12		3	7	8
600		3	30	~ +		_	6	24		_	23	12	_				21	1	16	24
										g 3										

Ells Wide.	E	20	6 long.		F	20 lls L	7 long		F	20 Ells I	_		E	20 lls I	9 long.		· E		O ong.	
1 2 3 4 5 6 7 8	A	R	F. 5 11 17 22 28 34 - 5	E. 26 16 6 32 22 12 28	A.	R	F. 5 11 17 23 28 34	E. 27 18 9 27 18 9	A. 	R	F. 5 11 17 23 28 34 6	E. 28 20 12 4 32 24 16 8	A. 	R	F. 5 11 17 23 29 24 6	E. 29 22 15 8 1 30 23 16	A	R	F. 5 11 17 23 29 35	E. 30 24 18 12 6
9 10 20 30 40 50 60 70 80	1 1 2 2 2	1 2 1 3 - 2 3	11 17 34 11 28 6 23 - 17 35	8 16 24 32 4 12 20 28	1 1 1 2 2	1 2 1 3 - 2 3	11 17 35 12 30 7 25 2 20 37	18 18 18 18 18	1 1 2 2 2 2	1 2 1 3 - 2 3 1	17 35 13 31 8 26 4 22	28 20 12 4 32 24 16 8	1 1 2 2 2	1 2 - 1 3 - 2 3 1	18 36 14 32 10 28 6 24 2	9 4 6 8 10 12 14 .16 18	2	1 2 - 1 3 - 2 3 1	18 36 15 33 11 30 8 26 5	18 12 24 12 24 12 24 12 24
90 200 300 400 500 600	3 7 10 14 17	2 2 1 3 1	12 24 36 8 21 33	32	3 7 10 14 17	2 3 1 3 2	15 30 5 20 35		3 7 10 14 18	2 3 1 2	17 35 13 31 8 26	32	3	2 1 3 2 -	20 1 21 2 22 22 3	20 4 24 8 28	3 7 10 14	2 1 3 2 - 3	23 6 30 13 36 20	12 24 12 24 24

Ells W.de,	F	21	1 Long		F	21			I	21 Ells 1			E	2]			ŀ	21 Ells 1		
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	_	5	31	-	-	5	32	_		5	33	-	,	5	34	-	-	5	35
2	-	-	11	26	-	-	11	28	-	_	11	30	_	_	11	32	-	7	11	34
3	-	-	17	21	_	-	17	24	-	_	17	27	-	-	17	30	-	_	17	33
4	_	-	23	16	_	_	23	20	-		23	24			23	28	_	_	23	32
5			29 35	11	-		29 35	16	-		29 35	21 18		_	29 35	26 24	_	-	29	31
7		1	33	37		1	1	8		1	1	15		1	1	22	_	1	35	30 29
8		1	6	32	0	1	7	4		1	7	12		1	7	20		1	7	28
9	_	î	12	27		î	13	_		î	13	9	_	1	13	18		î	13	27
_		_												_						
10	_	1	18	22		1	18	32		1	19	6		1	19	16		1	19	26
20	-	2	37	8	-	2	37	28	+	2	38	12		2	38	32	-	2	39	16
30	1	-	15	30	1	-	16	24	1		17	18	1	_	18	12	1	_	19	6
40		1	34	16		1	35	20	1	1	36	24	1	1	37	28	1	1	38	32
50		3	13	2	1	3	14	16	1	3	15	30	1	3	17	8	1	3	18	22
60 70		2	31	24	2 2	_	33	12	2 2	_	35	-	2 2	_	36 16	24	1 -	-	38	12
80	2	3	28	32	2	2 3	12 31	8	_	2 3	14 33	6		2 3	35	20	-	2 3	18	2
90		1	7	18		1	10	4	3	1	12	18		1	15	20	3	1	37 17	28 18
			-	10			10			1	12	10			10			1	11	10
100	3	2	26	4	3	2	28	32	3	2	31	24	3	2	34	16	3	2	37	8
200	7	1	12	8	7	1	17	28		1	23	12		1	28	32	-	1	34	16
300	10	3	38	12	11	44	6	24	11	_	15	-	11	-	23	12	11	4	31	24
400		2	24	16		2	35		14	3	6	24	14	3	17	28	14	3	28	32
500		1	10		18	1	24		18	1	38	12	18	2	12		18	2	26	4
600	21	3	36	24	22	-	13	12	22		30	-	22	1	6	24	22	1	23	10

Ells Wide.			l6 Lor	١.	I		l 7 Long	ŗ.	,	_	18 Long]		19 Long		E	29 Ells I	20 Long	_
1 2 3 4 5 6 7	A.	R. — — — — — — — — — — — — — — — — — — —	F. 6 12 18 24 30 36 2 8	E.	Α.	R. — — — — — — — — — — — — — — — — — — —	F. 6 12 18 24 30 36 2	E. 1 2 3 4 5 6 7 8	A.	R. — — — — — — — — — — — — — — — — — — —	F. 6 12 18 24 30 36 2 8	E. 2 4 6 8 10 12 14 16	A.	R. —	F. 6 12 18 24 30 36 2 8	E. 3 6 9 12 15 18 21	A	R. — — — — — — — — — — — — — — — — — — —	F. 6 12 18 24 30 36 2 8	E. 4 8 12 16 20 24 28 32
9	_	1	14	_	_	1	14 20	9	_	1	14	20		1	20	30		1	15 21	4
10 20 30 40 50 60 70 80 90	1 1 2 2 3 3	1 3 2 3 1 2 -	20 20 20 20 20 20		1 1 2 2 3 3	3 2 3 1 2 -	20 1 21 1 21 21 2 22	20 30 4 14 24 34 8 18	1 1 2 2 3 3	1 3 -2 3 1 2 -1	20 1 21 2 22 3 23 4 25	24 24 8 28 12 32 16	1 1 1 2 2 3 3	1 3 -2 3 1 2 -1	1 22 3 24 5 25 6 27	24 18 12 6 30 24 18	1 1 1 2 2 3 3	3 2 3 1 2 -	21 22 23 4 25 6 27 8 30	8 12 16 20 24 28 32
100 200 300 400 500 600	15	3 2 1 - 3 2			3 7 11 15 18 22	3 2 1 - 3 2	2 5 8 11 13 16	- 1	15 18	$\frac{3}{2}$ $\frac{1}{3}$ $\frac{3}{2}$	5 11 16 22 27 33	20 4 24 8 28 12	•	3 2 1 — 3	8 16 25 33 1 10	12 24 12 24 —		3 2 1 1 -	11 22 33 4 15 26	4 8 12 16 20 24

Ells Wide. Ells Long.	222 Ells Long. E	223 lls Long.	224 Ells Long.	225 Ells Long.
A. R. F. E. 1 — 6 5 2 — 12 10 3 — 18 15 4 — 24 20 5 — 30 25 6 — 36 30 7 — 1 2 35 8 — 1 9 4 9 — 1 15 9	- 6 6 - 12 12 - 18 18 - 24 24 - 30 30 - 37 - 1 3 6 - 1 9 12 - 12	R. F. E. 6 7 12 14 14 18 21 14 28 30 35 13 13 1 9 20 1 15 27	A. R. F. E. - 6 8 - 12 16 - 18 24 - 24 32 - 31 4 - 37 12 - 1 3 20 - 1 9 28 - 1 16	A. R. F. E. - 6 9 - 12 18 - 18 27 - 25 31 9 - 37 18 - 1 3 27 - 1 10 1 16 9
10 1 21 14 20 3 2 28 30 1 24 6 40 1 2 5 20 50 1 3 26 34 60 2 1 8 12 70 2 2 29 26 80 3 1 32 18	1 2 6 24 1 1 3 28 12 1 2 1 10 — 2 2 2 31 24 2	1 21 34 3 3 32 — 25 30 2 7 28 3 29 26 1 11 24 2 33 22 — 15 20 1 37 18	- 1 22 8 - 3 4 16 1 - 26 24 1 2 8 32 1 3 31 4 2 1 13 12 2 2 35 20 3 - 17 28 3 2 -	1 22 18 3 5 — 1 — 27 18 1 2 10 — 1 3 32 18 2 1 15 — 2 2 37 18 3 — 20 — 3 2 2 18
	7 2 33 12 7 11 2 10 — 11	3 19 16 2 38 32 2 18 12 1 37 28 1 17 8 36 24	15 2 8 32 19 1 31 4	19 2 5 —

Ells		22	26			22	27			22	28			22	29		1	28	30	_
Wide.	I	Ells 1	Long		I	Ells I	ong	-		Ells.	Long	ŗ.	F	Ells I	ong		E	ils I	ong	
		_							-				_				_		_	-
7	A.	R.	F.	E. 10	A.	R.	F.	E.	A.	R.	F. 6	E 12	Α.	R.	F.	E. 13	Α.	R.	F.	E.
1	_	_	12	20			12	22		_	12	24			12	26			12	28
2	-		18	30			18	33	1		19	24			19	3			19	6
4			25	4			25	8			25	12			25	16			25	20
5		_	31	14		_	31	19	_		31	24		_	31	29		_	31	34
6	_	_	37	24	_	_	37	30		_	38	_	_	_	38	6	_	_	38	12
7	_	1	3	34	_	1	4	5	_	1	4	12		1	4	19	_	1	4	26
8	_	1	10	8	_	1	10	16	_	1	10	24	_	1	10	32	_	1	11	4
9		1	16	18		1	16	27	-	1	17	_	_	1	17	9	_	1	17	18
									_											
10	-	1	22	28	-	1	23	2	-	1	23	12	-	1	23	22	-	1	23	32
20	-	3	5	20	_	3	6	4	4	3	6	24		3	7	8	-	3	7	28
30	1	_	28	12	1	_	29	6		_	30	-	1	_	30	30	1	_	31	24
40	1	2	11	4	1	2	12	8	1	2	13	12	1	2	14	16	1	2 3	15	20
50	1	3	33 16	32 24	1 2	3	35 18	10 12	2	3	36 20	24	2	1	38 21	24	1 2	1	39 23	16 12
60 70	2 2	2	39	16		3	18	12		3	3	12	2	3	5	10	2	3	7	8
80		~	22	8	3		24	16	3		26	24	3	_	28	32	3		31	4
90		0	5	_	3	2	7	18	3	2	10		3	2	12	18		2	15	_
90	_				_				_						-					
100	3	3	27	28	3	3	30	20	3	3	33	12	3	3	36	4	3	3	38	32
200	7	3	15	20	7	3	21	4	7	3	26	24	7	3	32	8	7	3	37	28
300	11	3	3	12	11	3	11	24	11	3	20	-	11	3	28	12	11	3	36	24
400		2	31		15	3	2	8		3	13		_	3	24	16		3	35	20
500		2	18		19	2	32		19	3	6	24	-0	3	20	20	-0	3	34	16
600	23	2	6	24	23	2	23	12	23	3		-	23	3	16	24	23	3	33	12

		-												-						
Ells		23		- 1		23	52			28	33			23				23	35	
Wide.	E	lls I	ong.	.	E	Ells I	ong	.	F	Ells I	ong		F	lls I	Long		F	Ills I	ong	
				-					_			-							-	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	-	6	15			6	16			6	17		_	6	18		_	6	19
2	_		12	30		_	12	32		_	12	34	_	_	13				13	2
3	-		19	9		_	19	12			19	15			19	18			19	21
4	_		25	24		_	25	28			25	32			26	_			26	4
5	_		32	3		_	32	8			32	13		_	32	18		_	32	23
6			38	18			38	24			38	30	'	_	39	_			39	6
7		1	4	33		1	5	4		1	5	11		1	5	18		1	5	25
8		1	11	12		î	11	20		î	11	28		1	12		1	- î	12	8
9		1	17	27		1	18	~~		1	18	9		1	18	18		1	18	27
9		1	11	21		1	10				10	9				10		•	10	
10		1	24	6		1	24	16		1	24	26		1	25			. (,	25	10
20		3	8	12		3	8	32		3	9	16		3	10			3	10	20
		3	_			3	33		-	3	34	6	-	3	35	_	1	3	35	30
30		_	32	18	1	_		12		_	-	_	-	_	_	_	_	_		
40	1	2	16	24		2	17	28		2	18	32	1	- 2	20	_	1	2	21	4
50			_	30		_	2	8		_	3	22			5		2		6	14
60		1	25		2	1	26	24		1	28	12		1	30		2	1	31	21
70	1	3	9	6		S	11	4		3	13	2		3	15	_	2	3	16	34
80	1 ~	_	33	12		_	35	20	1 ~	_	37	28		1	-	-	3	1	2	8
90	3	2	17	18	3	2	20	_	3	2	22	18	3	2	25	_	3	2	27	18
	-												-			_	-			
100	4	-	1	24	4	_	4	16	4	_	7	8	4	_	10	_	4	_	12	28
200	8	_	3	12	8		8	32	8	_	14	16	8	-	20	-	8		25	20
300	12	_	5	_	12	_	13	12	12		21	24	12	-	30		12	_	38	12
400	16	_	6	24	16		17	28	16		28	32	16	1	_	_	16	1	11	4
500	20	_	8	19	20		22	8	20	_	36	4	20	1	10	_	20	1	23	32
600		-	10	_	21	-	26	24	24	1	3	12	24	1	20		21	1	36	24
	1				, .		,,,,		1	•			-				^	•	00	-

-	Ells	1	23	36			23	37			23	38			23	39			24	0	
	Vide.	1	Ells	Lon	g.	E	lls]	Long		F	Ells .	Long	5]	Ells .	Long	g.	F	ils I	ong	
-				-					-	-	-			-				-			-
		Δ.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.
	1	-	_	6	20	_	_	6	21			6	22	_	_	6	23	-	_	6	24
	2	_	_	13	4		_	13	6	_	_	13	8	_		13	16	_	-	13	12
	3			19	24	_	_	19	27			19	30	7	_	19	33		-	20	-
	4	_		26	8		_	26 32	12 33		_	26	16		_	26 33	20			26 33	24
	5	_		32	28 12	-	_	39	18	_		33	24		_	39	7 30	_	-	33	12
	6		1	39 5	32		1	6	3		1	39 6	10		1	6	17		1	6	24
	7 8		1	12	3≈ 16		1	12	24		1	12	32		1	13	4		1	13	12
	9		1	19	10		1	19	9	à	1	19	18		1	19	27	4	1	20	1.2
	9			19				15	9			19	10			10	~ '				
	10		1	25	20		1	25	30		1	26	4		1	26	14		1	26	24
	20		3	11	4	_	3	11	24	_	3	12	8		3	12	28		3	13	12
	30	1	_	36	24	1		37	18	1	_	38	12	1	_	39	6	1	1	_	
	40	1	2	22	8	1	2	23	12	1	2	24	16	1	2	25	20	1	2	26	24
	50	2		7	28	2	_	9	6	2		10	20	2	_	11	34	2	_	13	12
	60	2	1	33	12	2	1	35		-2	1	36	24	2	1	38	12	2	2	_	9_
	70	2	3	18	32	2	3	20	30	2	3	22	28	2	3	24	26	2	3	26	24
	80	3	1	4	16	3	1	6	24	3	1	8	32	3	1	11	4	3	1	13	12
	90	3	2	30	-	3	2	32	18	3	2	85	_	3	2	37	18	3	3	_	-
~					_	-							_	-			_				_
	00		_	15	20		_	18	12	4	_	21	4	4		23	32	4		26	24
	200		-	31	4	8	_	36	24		1	2	8	8	1	7	28	8	1	13	12
	00		1	6	24		1	15		12	1	23		12	1	31	24		2	-	-
	00		1	22	8	16	, 1	33	12		2	4	16		2	15	20		2	26	24
	00		1	37	28		2	11	24		2	25	20	20	2	39	16		3	13	12
6	000	24	2	13	12	24	2	30	-	24	3	6	24	124	3	23	12	20	-	-	-

Ells Wide.	1		41 Lon	g.	11		42 Lon	g/			43 Lon	g.		2 Ells	44 Lon	g.			45 Long	ζ.
1 2 3 4 5 6 7	A.	R. — — — — — — — — — — — — — — — — — — —	F. 6 13 20 26 33 -6 13	23 14 28 17 6 31 20		R	F. 6 13 20 26 33 7	16 6 32		. R	F, 6 13 20 27 33 7 14	27 18 9		R	F. 6 13 20 27 33 -7 14	28 20 12 4 32 24 16 8	A. 	R. — — — — — — — — — — — — — — — — — — —	F. 6 13 20 27 34 7	E. 29 22 15 8 1 30 23 16
9- 10- 20- 30 40	1	1 3 1	26 13	34 32 30	1	1 3 1	27 14 1	8 16 24	_ _ 1	1 3 1	27 15 2	27 18 18		1 3 1	27 15 3	28 20 12	1	1 3 1	21 28 16 4	9 2 4 6
50 60 70 80 90	1 2 2 2 3 3	2 3 1 3	27 14 1 28 15 2	28 26 24 22 20 18	2 2	2 3 1 3	28 16 3 30 17 5	32 4 12 20 28	1 2 2 2 3 3	2 2 3 1 3	30 17 5 32 20 7	18 18 18	1 2 2 2 3 3	2 3 1 3	31 18 6 34 22 10	4 32 24 16 8	1 2 2 3 3	2 2 3 1 3	32 20 8 36 24 12	8 10 12 14 16 18
100 200 300 1 400 500 2	6	1 2 2 3	29 18 8 37 27 16	16 32 12 28 8 24	8 12 16 21	1 2 3 —	32 24 16 8 1 33	32	4 8 12 16 21 25	1 2 3 -	35 30 25 20 15		16	1 2 3 -	37 35 33 31 28 26	4	4 8 12 17 21 25	1 2 3	1 1 2 2 3	20 4 24 8 93 13

	1	24	16			24	17	-		24	18	-		24	19			25	50	
Ells Wide.	E		Long	ζ.	E		Long		F	Ells :	Long	ŗ.	F	Ells I	Long		F		ong	
									_				_							
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	_	6	30	_	_	6	31	_	_	6	32	_	_	6	33		_	6	34
2	-	_	13	24 18	_	_	13 20	26 21	_	_	13 20	28 24		_	13 20	30 27		_	13 20	32 30
3	_	_	20 27	18		_	27	16			27	20			27	24			27	28
4 5		_	34	6			34	11			34	16			34	21			34	26
- 6		1	1	_		1	1	6			1	12		1	1	18		1	1	24
7		1	7	30		1	8	1	_	î	8	8	_	1	8	15	_	1	8	22
8		î	14	24	_	î	14	32	17	1	15	4	_	1	15	12	_	1	15	20
9	_	1	21	18	<u>.</u>	1	21	27	_	1	22	_		1	22	9		1	22	18
				.—												_	_			
10	-	1	28	12		1	28	22	-	1	28	32	_	1	29	6	-	1	29	16
20	_	3	16	24	_	3	17	8	-	3	17	28	_	3	18	12	_	3	18	32
30	1	1	5	-	1	1	5	30		1	6	24	1	1	7	18	1	1	8	12
40	1	2	33	12	1	2	34	16		2	35	20 16	1 2	- 2	36 25	24 30	1 2	2	37 27	28
50	2	_	21 10	24	2 2	2	23 11	2 24	2 2	2	24 13	12		2	15	30	2	2	16	8 24
60 70	2	2	38	12	3	-2	11	10	3		2	8	3	_	4	6	3	_	6	4
80		1	26	24	_	$\overline{1}$	28	32		1	31	4	3	1	33	12		1	35	20
90	3	3	15	_	3	3	17	18		3	20	_	3	3	22	18		3	25	_
				_	-				_				_				_			_
100	4	1	3	12	4	1	. 6	4	4	1	8	32	4	1	11	24	4	1	14	16
200	8	2	6	24	8	2	12	8	8	2	17	28	8	2	23	12	1	2	28	32
	į.	3	10	-	12	3	18	12		3	26		12	3	35	-	13	-	3	12
400		_	13	12		_	24	16	1 -	_	35		17	1	6	24		1	17	28
500	8	1	16	24	,	1	30	20		2	4	16		2	18	12	1	2	32	8
600	25	2	20	-	25	2	36	24	25	3	13	12	25	3	30	-	20	-	6	24

	1						1						-1		11						
	Ells										25	3	- 1		25	4	- 1		25	5	
7	Wide.	F	Ills I	ong	.	E				E	lls L	ong.		E	lls. L	ong.	- 1	E	lls L	ong.	
				- 0	_	_		0													
		A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
	7		_	6	35		_	7	_			7	1			7	2		_	7	3
	2		_	13	34		_	14	_		_	14	2			14	4	_		14	6
	3	_		20	33		_	21	_			21	3			21	6	_		21	9
	4	_	_	27	32			28				28	4			28	8	_	_	28	12
	5	_	_	34	31			35		_		35	5			35	10		_	35	15
	6	_	1	1	30		1	2	_		1	2	6	_	1	2	12	_	1	2	18
	7		1	8	29		1	9	_	_	1	9	7	_	1	9	14		1	9	21
	8	_	1	15	28		1	16	_	_	1	16	8		1	16	16		1	16	24.
	9	_	. 1	22	27		1	23	_		1	23	9		1	23	18	_	1	23	27
					-					-1											
	10		1	29	26		1	30	_		1	30	10		1	30	20		-1	30	30
	20		3	19	16		3	20	_		3	20	20		3	21	4	_	3	21	24
	30		1	9	6	1	1	10	_	1	1	10	30	1	1	11	24	1	1	12	18
	40	1	2	38	32	1	3	_		Î	3	1	4		3	2	8	1	3	3	12
	50		_	28	22		_	30	_	2	_	31	14		_	32	28		_	34	6
	60		2	18	12		2	20		2	2	21	24		2	23	12	2	2	25	_
	70	1	~	8	2	1		10		3	~	11	34			13	32	3	_	15	30
	80		1	37	28		2	_		3	2	,2	8	-	2	4	16	3	2	6	24
	90		3		18	1	3	30		3	3	32	18	-	3	35	_	3	3	37	18
	90			~ '			0	50				0~	10			00				01	
	100) 4	1	17	8	4	1	20		4	1	22	28	4	1	25	20	4	1	28	12
	200						3	2.0		8	3	5	20		3	11	4		3	16	24
	300			. 11	24	1 ~		20		13		28		13		36		13	1	5	_
	400					17	2	20		17	2	11	4		2	22	8	17	2	33	12
	500					21	3	20		21	3	33		22	~	7		22	~	21	24
	600		_	- 25		226	_	~0		26	1	16		26	1	33	-	26	2	10	~ ~
-	000) شار		20	1 1	-I~U	1				H 2	10	~9	n co	1	33	12	1~0	~	10	
										1	11 %										

E11		,		56				57			_	58	Ĭ			59				60	
Wid	C.	1	Ells 1	Long	•		Ells I	Long	•	_	Ells .	Long	· .		Ells	Long	ζ.		Ells	Long	•
		Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	Ε.
	1-	_		7	4	-	_	7	5	-	-	7	6	-	_	-7	7	_	_	7	8
	2-	_		14	8	-	_	14	10)	_	14	12		_	14	14	-	_	14	16
	3 -	-	_	21	12			21	15		-	21	18		_	21	21	-	-	21	24
	4-	-	_	28	16	1	_	28	20		_	28	24		-	28	28	-	-	28	32
	5 -	-	_	35	-		_	35	25		_	35	30	-	_	35	35	-	_	36	4
	6 -	_	1	2			1	2	30		1	3	6	-	1	3	6	-	1	3	12 20
	7-	_	1	9		1	1	9	35 4	1	1	10 17	12		1	17	20	-	1	17	28
	8 - 9 -		- 1	24	32	45	1	24	9	1	1	24	18		1	24	-		1	25	20
4	9			~ 4				4T	9			21								~-	
1	0-		1	31	4		1	31	14	-	1	31	24	_	1	31	34	_	1	32	8
2	- 1	_	3	22	8		3	22	28	-	3	23	12		3	23	32		3	24	16
3	0	1	1	13	12	1	1	14	• 6	1	1	15	_	1	1	15	30	1	1	16	24
4.	0	1	3	4	16	1	3	5	20		3	6	24	1	3	7	28	1	3	8	32
50		2		35	20	1		36	34		_	38	12	2	_	39	26	2	1	1	4
6	-	2	2	26	24		2	28	12		2	30	_	2	2	31	24	2	2	33	12
71	- 1	3	_	17	28	3	_	19	26		_	21 13	24 12	3	2	23 15	22 20	3	2	25 17	20 28
S		3	2	8	32	3	2	11	18	1	2	5	12	4	2	7	18	3	2	10	20
90	1	4	_	-		4	_	2	10	T				T			10	T		10	
100		4	1	31	4	4	1	33	32	4	1	36	24	4	1	39	16	4	2	2	8
200	1	8	3	22	s	8	3	27	28	8	3	33	12	8	3	38	32	9	_	4	16
300		3	1	13	12	13	1	21	24	13	1	30	-	13	1	38	12	13	2	6	24
4.00	1	7	3	4	16	17	3	15	20		3	26		17	3	37		18	-	8	32
500) 2	2		35	20	22	1	9	16	-	1	23		22	1	37	-	22	2	11	4
600	2	6	2	26	24	26	. 3	3	12	26	3	20	-	26	3	36	24	27	_	13	12

			200	
Ells 261	1 262	263	264	265
Wide. Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
Lins Long.	Line Long.	Ens Bong.	Dis Doirg.	In Long.
4 D D D	4 B B B	A. R. F. E.	A B E E	
A. R. F. E.	A. R. F. E.		A. R. F. E.	A. R. F. E.
1 7 9		- 7 11	- 7 12	- 7 13
2 - 14 18			— — 14 24	14 26
$3 - 21 \ 27$	-2130	— — 21 33	22 -	— — 22 3.
4 29 -	29 4	— — 29 8	— — 29 12	— — 29 16
5 36 9	1	36 19	36 24	36 29
6-1 3 18	_ 1 3 24	1 3 30	_ 1 4 _	_ 1 4 6
7 - 1 10 27			_ 1 11 12	- 1 11 19
8 - 1 18 -	1 18 8	_ 1 18 16	1 18 24	1 18 32
		1 25 27		
9 - 1 25 9	— 1 25 18	- 1 25 21	— 1 26 —	— 1 26 9
10 - 1 32 18		— 1 33 2	— 1 33 12	— 1 33 22
20 - 3 25 -	3 25 20	— 3 26 4	— 3 26 24	— 3 27 8
30 1 1 17 18	1 1 18 12	1 1 19 6	1 1 20 —	1 1 20 30
40 1 3 10 -	1 3 11 4	1 3 12 8	1 3 13 12	1 3 14 16
50 2 1 2 18	2 1 3 32	2 1 5 10	2 1 6 24	2 1 8 2
60 2 2 35 —	2 2 36 24			2 3 1 24
70 3 - 27 18				3 - 35 10
80 3 2 20 —	$\begin{array}{cccccccccccccccccccccccccccccccccccc$			3 2 28 32
	1 2 2 2 2		0 70	
90 4 — 12 18	4 — 15 —	4 — 17 18	4 - 20 -	4 — 22 18
100 4 2 5 —	4 2 7 28		4 2 13 12	4 2 16 4
200 9 - 10 -	9 - 15 20		0 70 71	
300 13 2 15 -	13 2 23 12	13 2 31 24	13 3 — —	13 3 8 12
400 18 - 20 -	18 - 31 4	18 1 2 8	18 1 13 12	18 1 24 16
500 22 2 25 -	22 2 38 32	22 3 12 28	22 3 26 24	23 20
600 27 - 30 -				27 2 16 24
000 21 - 00 -	1~1 1 0 22	H 3	. ~ -	7 20 21

-	_		00	26	-		26	2 1-7	-	ř.	26	30	-	_	96	39		10	2"	70	-
1	Ells	7	2ℓ	rong		T		Long		1		Jong,		1	Ells I			F		ong	
_		1	5115 1	Jong			1112 1	Jong			J115 A	Jong			J113 I	Jong			71.13	Jong	
		Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
	1	_	_	7	14			7	15	-		7	16			7	17	_	_	7	18
	2		_	14	28	_		14	30	_	_	14	32	_	4	14	34	-	_	15	
	3			22	6		_	22	9	-		22	12	-	_	22	15	-	_	22	18
	4	-	_	29	20	-	_	29	24	-	_	29	28	-		29	32	-		30	_
	5	-	_	36	34		_	37	3	-	_	37	8	_	-	37	13	-		37	18
	6		1	4	12		1	4	18	-	1	4	24	-	1	4	30	-	1	5	-
	7	-	1	11	26		1	11	33	-	1	12	4	_	1	12	11	-	1	12	18
	8	-	1	19	4		1	19	12	_	1	19	20	_	1	19	28	-	1	20	
	9		1	26	18	-	1	26	27	_	1	27	-	_	1	27	9	-	1	27	18
-	7.0	-		00	00		1	34	6		1	34	16		1	34	26		1	35	
	10 20	_	1 3	33 27	32 28		3	28	12		3	28	32	_	3	29	16		3	30	
	30	1	1	21	24		1	22	18		1	23	12	1	1	24	6	1	1	25	
	40	1	3	15	20		3	16	24		3	17	28	-	3	18	32	_	3	20	_
	50	_	1	9	16		1	10	30	_	1	12	8	2	1	13	22	_	1	15	
	60		3	3	12	1	3	5		2	3	6	24		3	8	12		3	10	-
	70		_	37	8	1	_	39	6	1	1	1	4	3	1	3	2		1	5	-
	80		2	31	4	1	2	33	12	3	2	35	20	3	2	37	28	3	3	-	_
	90	4	_	25	_	4	_	27	18	4	_	30	_	4	_	32	18	4	_	35	_
_		_		- 1										-	- 1						
1	00	4	2	18	32	1	2	21	24	4	2	24	16	_	2	27	-8		2	30	
	00	-	-	37	28		1	3	12		1	8	32	10	1	14	16	1	1	20	-
	00		3	16	24		3	25	-	13	3	33	12		-	1		14	-	10	-
	00		1	35		18	2	6		18	2	17		18	2	28		18	3	-	-
- 100	00		_	14		~ 0	_	28		23	1	2		23	1	16	_	23	1	30	-
.()	00	27	2	33	12	27	3	10		27	3	26	24	28	-	3	12	28	-	20	-

Ells Wide.	F	2°	71 Long		F	27	72 Long		1	27 Ells I		1	F		74 Long		I	27		
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	-	7	19	_		. 7	20		_	7	21	-	-	7	22	-		7	23
2	-	-	15	2	_	-	15	4	-	-	15	6	-	-	15	8	-	-	15	10
. 3	-	_	22	21	-	_	22	24	-	-	22	27	-	-	22	30			22	33
4 5	_	_	30 37	23	-	_	30 37	28	-	_	30 37	12 33	_	-	30 38	16	_	-	30 38	20
6		1	5	6	J.	1	5	12		1	5	18		1	5	24		1	5	7 30
7		1	12	25		1	12	32		1	13	3		1	13	10		1	13	17
8		1	20	8		1	20	16		1	20	24		ıî	20	32	-	1	21	4
9	_	1	27	27		1	28	_		1	28	9		1	28	18		1	28	27
-	-																_	_		
10	-	1	35	10	_	1	35	20	-	1	35	30	-	1	36	4		1	36	14
20	-	3	30	20	-	3	31	4	-	3	31	24		3	32	8	-	3	32	28
30		1	25	30	1	1	26	24		1	27	18	_	1	28	12	1	1	29	6
40		3	21	4	1	3	22	8	1	3	23	12		3	24	16	1	3	25	20
50 60		1 3	16 11	14	2 2	1	17	28		1 3	19 15	6	2 2	1	20	20	2	1	21	34
70		1	6	24 34	3	3	13	12 32		1	10	30		3	16 12	24 28	2 3	3	18	12 26
80	1	3	2	8	3	3	4	16	_	3	6	24		3	8	32	3	3	11	4
90	_	_	37	18		1	_	_	4	1	2	18	-	1	5	-	4	1	7	18
_	_				_				_				_							
100	4	2	32	28	4	2	35	20	4	2	38	12	4	3	1	4	4	3	3	32
200	1	1	25	20		1	31	4	9	1	36	24	9	2	2	8	9	2	7	28
300		-	18	12		-	26		14	-	35		14	- 1	3		14	1	11	24
400		3	11		18	3	22	_	18	3	33		19	-	4	_	19	-	15	20
500		2	3		23	2	17		23	2	31		23	3	5		23	3	19	16
600	128	-	36	24	28	1	13	12	28	1	30	-	28	2	. 6	24	28	2	23	12

Ells Wide			76 Long	ğ.			77 Long	ζ.			78 Long	g.]		79 Long	ş.	F		30 Long	= 1.
2 2 3 4 4 6 7 8		R. ————————————————————————————————————	7 15 23 30 38 6 13 21 29	24 12 24 12 24 12		R. — — — — — — — — — — — — — — — — — — —	7 15 23 30 38 6 13 21 29	25 14 3 28 17 6 31 20 9		R	F. 7 15 23 30 38 6 14 21 29	E. 26 16 6 32 22 12 2 8 18	A. 	R	F. 7 15 23 31 38 6 14 22 29	E. 27 18 9 27 18 9 27	A	R. ————————————————————————————————————	F. 7 15 23 31 38 6 14 22 30	E. 28 20 12 4 32 24 16 8
10 20 30 40 50 60 70 80 90	1 1 2 2 3 3	1 3 1 3 1 3 1 3 1	36 33 30 26 23 20 16 13	24 12 24 12 24 12	1 1 2 2 3 3 4	1 3 1 3 1 3 1 3	36 33 30 27 24 21 18 15	34 32 30 28 26 24 22 20 18	1 1 2 2 3 3 4	1 3 1 3 1 3 1 3	37 34 31 28 26 23 20 17	8 16 24 32 4 12 20 28	1 1 2 2 3 3 4	1 3 1 3 1 3 1 3	37 35 32 30 27 25 22 20 17	18 18 18 18 18	1 1 2 2 3 3 4	1 3 1 3 1 3 1 3	37 35 33 31 28 26 24 22 20	28 20 12 4 32 24 16 8
100 200 300 400 500 600	9 14 19 23	3 2 1 -3 3	6 13 20 26 33	24 12 24 12		3 2 1 — 3	9 18 28 37 7 16	16 32 12 28 8 24	19 24	3 2 1 1 -3	12 24 36 8 21 33	8 16 24 32 4 12	19 24	3 2 2 1	15 30 5 20 35 10		4 9 14 19 24 29	3 2 2 1 1	17 35 13 31 8 26	28 20 12 4 32 24

Ells Wide			31- Long	ζ.]		32 Long				33 Long	ζ.	77	_	84 Long	ζ·			35 Long	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	-	7	29		-	7	30	-	-	7	31	-	-	7	32	-	-	7	33
2	-	-	15	22	1	-	15	24	-	Contraction	15	26	-	-	15	28	-	-	15	30
3		-	23 31	15		-	23 31	18 12	_		23 31	21 16			23 31	24 20	-	-	23	27
4 5			39	1			39	6			39	11		_	39	16			39	24 21
6		1	6	30		11	7	_		1	7	6		1	7	12		1	7	18
7		1	14	23		1	14	30	-) 1	15	1		1	15	8	_	1	15	15
8	-	1	22	16	_	1	22	24		1	22	32		1	23	4		1	23	12
9	_	11	30	9		1	30	18	_	1	30	27	-	1	31	_		1	31	9
-		_						_					-		-			_	-	-
10	_	1	38	2		1	38	12	-	1	38	22	-	1	38	32		1	39	6
20		3	36	4	-	3	36	24	_	3	37	8	-	3	37	28	_	3	38	12
30	1	1	34	6	1	1	35	10	1	1 3	35	30	1	3	36	24	1	1	37	18
40	1 2	3	32	8	1 2	3	33 31	12 24	1 2	1	34 33	2	1 2	1	35 34	20 16	1 2	3	36 35	24 30
50 60	2	3	28	12	2	3	30	24	2	3	31	24	2	3	33	12	2	3	35	
70	3	1	26	14	3	-1	28	12	3	1	30	10	3	1	32	8	3	1	34	6
80	3	3	24	16	3	3	26	24	3	3	28	32	3	3	31	4	3	3	33	12
90	4	1	22	18	4	1	25	_	4	1	27	18	4	1	30	_	4	1	32	18
	-	-						_		_	-	-				_		_		
100	4	3	20	20		3	23	12	4	3	26	4	4	3	28	32	4	3		24
200	9	3	1	4	9	3	6	24	9	- 3	12	8	9	3	17	28	9	3	23	12
300		2	21	24		. 2	30	_	14	2	38	12		3	6	24		3	15	04
400		2	,2	28	19	2	13	12		2	24	16 20	-	2	35		19	3 2		24 12
500 600		1	3	-	29	1	36	24		2	10 36	24		2	24 13	16 12		2	38 30	12
-00	29	1	0	12	29	1	20		~9	1	20	~1	29	14	10	12	43	4	00	

Ells Wide.	9	86 Long	.	E	287]	28 Elis I	38 Long		I	28 Ells I	39 Long		E	29 Ills I	OO Long	
1 2 3 4 5 6 7 8	A. R	F. 7 15 23 31 5 23 31	E. 34 32 30 28 26 24 22 20 18	A	- 3 - 3 1 1 1 1 2	7 35 5 34 3 33		R. — — — — — — — — — — — — — — — — — — —	F. 8 16 24 32 8 16 24 32	E.	A.	R. — — — — — — — — — — — — — — — — — — —	F. 8 16 24 32 8 16 24 32	E. 1 2 3 4 5 6 7 8 9	A	R. — — — — — — — — — — — — — — — — — — —	F. 8 16 24 32 - 8 16 24 32	E. 2 4 6 8 10 12 14 16 18
10 20 30 40 50 60 70 80 90	1 1 1 2 1 2 3 3 1 3 3	38 37 37 36 36 36	16 32 12 28 8 24 4 20	1 1 2 2 3 3 4	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	9 26 9 16 9 6 8 32 8 22 8 12 8 2 7 28	1 1 2 2 3 3 4	2 2 2 2 2 2			1 1 2 2 3 3 4 4	$\begin{array}{c} 2 \\ -2 \\ -2 \\ -2 \\ -2 \\ -2 \end{array}$	- 1 1 1 1 2 2	10 20 30 4 14 24 34 8 18	1 1 2 2 3 3 4 4	2 2 2 2 2	1 1 2 2 3 3 4 5	20 4 24 8 28 12 32 16
100 200 300 400 500 600	9 3 14 3 19 3 24 3	28 23 17 12	28	24	3 3 3 2 2 2 3 2	6 4	10				5 10 15 20 25 30	111111	2 5 8 11 13 16	4 32	15 20 25		5 11 16 22 27 33	20 4 24 8 28 12

Ells Wide.	F	29 Ells I	1 Long		F	29 Ells I	- 1		I	29 Ells I			F	29 Ells I			E	29 il. I	5 Long	
1 2 3 4 5	A. 	R. —	F. 8 16 24 32	£. 3 6 9 12 15	A. 	R. — — — — — 1	F. 8 16 24 32	E. 4 8 12 16 20	A. 	R. — — — — — — — — — — — — — — — — — — —	F. 8 16 24 32 —	E. 5 10 15 20 25	A.	R	F. 8 16 24 32 —	E. 6 12 18 24 30	A. 	R	F. 8 16 24 32	E. 7 14 21 28 35
6 7 8 9		1 1 1 1	8 16 24 32	18 21 24 27		1 1 1 1 2	8 16 24 33	24 28 32 —		1 1 1 1 2	8 16 35 33	30 35 4 9	1:1	1 1 1 1 2	9 17 25 39	6 12 18		1 1 1 1 2	9 17 25 33	6 13 20 27
10 20 30 40 50 60 70 80	1 1 2 2 3 3	2 2 2 - 2	1 2 3 4 5 5 6	24 18 12 6 -30 24	2 2 3 5	$\begin{array}{c} z \\ -2 \\ -2 \\ -2 \\ -2 \\ -\end{array}$	1 2 3 4 5 6 7 8	4 8 12 16 20 24 28 32	2 2 3	$\begin{array}{c} \frac{2}{2} \\ -\frac{2}{2} \\ -\frac{2}{2} \\ -\frac{2}{2} \end{array}$	2 4 5 6 8 9	28 6 20 34 12 26 4	1 2	2 2 2 - 2	3 5 6 8 10 11 13	12 	3	2 -2 -2 -2 -	3 5 7 9 11 13 15	32 30 28 26 24 22 20
90 100 200 300 400 500 600	5 10 15 20 25	2 - 1 1	8 16 25 33 1 10	12 24	5 10 15 20 25 30	2 - - 1 1 1	10 11 22 33 4 15 26	16 20		2 - 1 1 1 2	13 27 1 15 29 3	20 16	5	2 - 1 1 2 2	16 33 10 26 3 20	12	-	1 1 2 2	19 38 18 37 17 36	18 16 32 12 28 8 24

Ells		29	96			29	97		1	29	98		10	29	99		12	30	00	_
Wide.	1	Ells I	Long	•	_ I	Ells 1	Long	•		Ells !	Long	. 3	I	Ells 1	Long		E	Ells I	Long	•
		n	12	E.	-	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.	Α.	R.	F.	
1	A.	R.	,F. 8	8	Α.	л.	8	9	Α.	n.	8	10		11.	8	11	Α.	11.	8	E. 12
2		_	16	16	_	_	16	18	_	_	16	20	-	_	16	22	_	_	16	24
3	_	_	24	24	_	_	24	27	_	_	24	30	_	_	24	33	_	-	25	_
4	1	-	32	32	-	_	33			_	33	4	-	_	33	8		_	33	12
5	-	1	-1	4	-	1	-1	9	_	1	-1	14	-	1	1	19		1	1	24
6	-	1	9	12	1	1	9	18	-	1	- 9	24	+-	1	9	30	-	1	10	_
7	-	1	17	20	1	1	17	27	-	1	17	34		1	18	5	-	1	18	12
8	1	1	25 34	28	_	1	26 34	-		1	26 34	8 18		1	26 34	16 27		1	26 35	24
9		1	34		77	1	34	9		1	34	10		1	34	21		1	30	
10	_	2	2	8	_	2	2	18	_	2	2	28	-	2	3	2	_	2	3	12
20	1	_	4	16	1	_	5	_	1	_	5	20	1	_	6	4	1	-	6	24
30		2	6	24	1	2	7	18	1	2	8	12	1	2	9	6	1	2	10	-
40		-	8	32	1	_	10	-	2	-	11	4	2	-	12	8	2	-	13	12
50	2	2	11	12	2	2	12	18	2 3	2	13 16	32 24	2	2	15	10 12	2 3	2	16 20	24
60	3	2	13 15	20	3	2	15 17	18		2	19	16	3	2	18	12	3	2	23	12
70 80	4		17	28	-	_	20	10	4	_~	22	8	4	_	24	16	4	_	26	24
90	4	2	20	_	4	2	22	18	4	2	25	_	4	2	27	18	4	2	30	
90					-										_		-			
100	5	_	22	8	5	_	25	_	5	-	27	28		_	30	20	5	_	33	12
200		1	4	16		1	10		10	1	15	20		1	21	4		1	26	24
300		1	26	24		1	35		15	2	3	12	_	2	11	24	_	2	20	10
400		2	8		20	2	20		20	2 3	31		20	2	2		20	3	13	12
500		2	31	_	25 30	3	5		25 31	3	18	32 24		3	32 23	28 12	_	1	0	24
600	30	3	13	12	30	3	30		01	-	O	64	10	-	23	12	101	1	-	-

Ells Wide.		301 Ells Long.				3 Ells	02 Long	g.		3 Ells	03 Lon	g.			O4 Lon	g.		-	O5 Lon	g.
	A.	[⊳] R.			Λ.	R.	F.	E.	A.	. R.			A.	R.				R.		E.
1 2			16			_	8 16	14 28		_	8 16				8 16				8	_
3		_	25			_	25	6		_	25		+	_	25			_	25	15
4	-	_	33	16	i _	_	33	20	_		33	24	-	_	33	28	3 -	_	33	32
5	-	1	1	29	4	1	1	34	-	1	2	3	1	1	2		1	1	2	13
6	-	1	10	6		1	10 18	12 26	-	1	10 18	18 33	1	1	10			1	10	30
7 8		1	18 26	19 32	4	1	27	4		1	27			1	19 27	20		1	19 27	11 28
9	_	1	35	9	1	î	35	18		1	35		_	1	36	_		ī	36	9
	-						-	_					-				-			
10	_	2	3	22	1	2	3	32	_	2	4	6	-	2	4	16		2	4	26
20 30	1	2	7	30 30		2	7	28	1	2	8 12	12 18	1	2	8 13	32 12		_	9	16
40	2	-2	14	16		_ z	15	20	2	_~	16	24	2		17	28		2	14 18	6 32
50	2	2	18	2	2	2	19	16	2	2	20	30		2	22	8		2	23	22
60	3	_	21	21	3	_	23	12	3	_	25	-	3	_	26	24	3	_	28	12
70	3	2	25	10		2	27	8	3	2	29	6	3	2	31	4	3	2	33	2
80	4	_	28	32	4	_	31 35	4	4	-	33	12	4	_	35	20	4	_	37	28
90	4	2	32	18	4	2	33		4	2	37	18	4	3	_	-	4	3	2	18
100	5	_	36	4	5	-	38	32	5	1	1	24	5	1	4	16	5	1	7	8
200	10	1	32	8	10	1	37	28		2	3	12	10	2	8	32	10	2	14	16
300		2	28			2	36	24		3	5		15	3	13	12	15	3	21	24
400		3	24	16		3	35	20		-	6	24		-	17	28	_	_	28	32
500 s	_	1	20 16	20 24		1	34	16		1 2	8	12	20 31	1 2	22 26	24	26	1 3	36	12
0001	01		10	~TI	J 1	-	00	121	,	-/4	10	7	01	~	~0	~ 1	es A	3	3	1%

Ells	8		06		,	_)7 Long	- 10	-	30 Ells I	08		T		09 Long		,		l O'	
-		5115 1	Long		1	5115 1	Long			CHS.	LUITE			2119 1	non 8			7169 1	Long	•
-1	Λ.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E. 20	A.	R.	F. 8	E. 21	A.	R.	F.	E.
]	,	_	8	18		-	8 17	19	-		8	4			17	6		_	8	8
1 3			25	18		_	25	21			25	24			25	27			25	30
4	4		34	10			34	4	_		34	8	_	_	34	12	_	_	34	16
1	,	1	2	18	_	1	2	23	_	1	2	28	_	1	2	33	_	1	3	2
(5	1	11	_	-	1	11	6	_	1	11	12	-	1	11	18	_	1	11	24
7	_	1	19	18		1	19	25		1	19	32	_	1	20	3	-	1	20	10
8		1	28		-	1	28	8	-	1	28	16	_	1	28	24	-	1	28	32.
9	-	1	36	18	-	1	36	27	-	1	37	-	-	1	37	9	-	1	37	18
. 10	-	0	-			2	5	10	-	2	5	20		2	5	30		2	6	4
20	1	2	5 10	_	1	~ _	10	20	1		11	≈0 4	1	_~	11	24	1		12	8
30	1 -	2	15		î	2	15	30		2	16	24	î	2	17	18	î	2	18	12
40		_~	20	_	2	_	21	4	2	_	22	8	2		23	12	2	_	24	16
50		2	25	- 0	2	2	26	14	2	2	27	28	2	2	29	6	2	2	30	20
60	3	_	30		3	_	31	24			33	12	3	-	35	_	3	-	36	24
70		2	35		3	2	36	34		2	38	32	3	3	_	30	3	3	2	28
80		1			4	1	2	8	4	1	4	16	4	1	6	24	4	1	8	32
90	4	3	5	_	4	3	7	18	4	3	10	-	4	3	12	18	4	3	15	
100	5	1	10		5	1	12	28	5	1	15	20	5	1	18	12	5	1	21	4
200	1	2	20		10	2	25	20	10	2	31	4	10	2	36	24	10	3	2	g
300	-	3	30		15	3	38	12		_	6	24		_	15	_	16	_	23	12
400		1	_		21	1	11	4	21	. 1	22		21	1	33	12	21	2	4	16
500	26	. 2	10		26	2	23	32	26	2	37	28		3	11	24	26	3	25	20
600	31	3	20	-	31	3	36	24	32	-	13	12	32	-	30	-	32	1	6	24

Ells Wide.	E	31	1 ong.		F	31	2 ong		F	3 i		-	F	31 Ells I		. /	E	31 lls I	5 long	
1 2 3 4 5 6 7 8	A.	R	F. 8 17 25 34 3 11 20 29 37	E. 23 10 33 20 7 30 17 4 27	A	R	F. 8 17 26 34 3 12 20 29 38	E. 24 12 24 12 	A	R. — — — — — — — — — — — — — — — — — — —	F. 8 17 26 34 3 12 20 29 38	E. 25 14 3 28 17 6 31 20	A	R. — — — — — — — — — — — — — — — — — — —	F. 8 17 26 34 3 12 21 29 38	E. 26 16 6 32 22 12 28 18		R. 1 1 1 1 1 1	F. 8 17 26 35 3 12 21 30 38	27 18 9 27 18 9 27
10 20 30 40 50 60 70 50 90	3 4	2 2 2 3 1 3	6 12 19 25 31 38 4 11	14 28 6 20 34 12 26 4 18	1 1 2 2 3 3 4 4	2 2 2 1 3 1 3	6 13 20 26 33 - 6 13 20	24 12 24 12 24 12	3	2 -2 -2 1 3 1 3	6 13 20 27 34 1 8 15 22	34 32 30 28 26 24 22 20 18	2 3 4	2 2 2 1 3 1 3	7 14 21 28 36 3 10 17 25	8 16 24 32 4 12 20 28	1 1 2 2 3 3 4 4	2 2 1 3 1 3	7 15 22 30 37 ,5 12 20 27	18 18 18 18 18
100 200 300 400 500 600	10 16 21 26	1 3 2 3 1	23 7 31 15 39 23	24 20 16	5 10 16 21 27 32	1 3 1 2 - 2	26 13 26 13	24	5 10 16 21 27 32	1 .3 1 2 -2	29 18 8 37 27 16	12 28 8	10 16 21 27 32	1 3 1 3 1 2	32 24 16 8 1 33	24 32 4	10 16	1 3 1 3 1 3	35 30 25 20 15	

E11	3			16				17				18				19		1	_	20	11
Wid	c.	F	Ells 1	Long	•]	Ells I	Long	•		Ells]	Long	•		Ells !	Long	5 •		Ells !	Long	5 •
		Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
	1		_	8	28	_		8	29	_	_	8	30	_	_	8	31	_	_	8	32
	2	_		17	20	-		17	22	_	_	17	24	-	_	17	26		_	17	28
	3 -	_	_	26	12		_	26	15	-	_	26	18	-	-	26	21	_		26	24
	4-	_	_	35	4	-	-	35	8	-	-	35	12	-	-	35	16	-	-	35	20
	5 -		1	3	32		1	4	1	-	1	4	6	-	1	4	11	-	1	4	16
	6 -	-	1	12	24	ı	1	12	30	-	1	13	-	-]	13	6	-	1	13	12
	7-	-	1	21	16		1	21	23 16	-	1	21 30	30 24	-	1	22 30	32	-	.1	22	8
	8-	_	1	30	8		1	30 39	9	_	1	39	18	_	1	39	27		2	13	4
	9-		1	39			1	39	9	_	. 1	39	10		1	39	21		2		
1	0-	_	2	7	28	_	2	8	2	_	2	8	12	_	2	8	22	_	2	8	32
2	0	1	_	15	20	1	_	16	4	1	_	16	24	1	_	17	8	1	_	17	28
3	- 1	1	2	23	12	1	2	24	6	1	2	25	_	1	2	25	30	1	2	26	24
4	- 1	2	-	31	4	2	_	32	8	2		33	12	2	_	34	16	2	-	35	20
50	-	2	2	38	32		3	_	10 12	2	3	1	24	2 3	3	3	24	2 3	3	4	16
6		3	3	6 14	24 16	_	1 3	8 16	14	3	3	10	12	3	1 3	20	10	3	3	13	12
70	-	4	1	22	8	4	1	24	16		1	26	24	4	1	28	32	4	1	31	4
90	-	4	3	30	_	4	3	32	18	4	3	35	~	4	3	37	18	5	_	_	-
	_ _	_								_		-				-					
100		5	1	37	28	5	2		20	5	2	3	12	5	2	6	4	5	2	8	32
200	0 1	0	3	35	20	11	_	1	4	11	4	6		11	_	12	-1	11	_	17	28
300	- (1	33	سندا	16	2	1	_	16	2	10	- 1	16	2	18		16	2	26	24
400			3	31	4	22	-	2		22	_	13	12		_	24	16	_	-	25	20
500	_		1	28	32	_	2	2	28	-	2	16	24		2	30	20		3	4	16
600	0 3	2	3	26	24	33	-	3	12	33	-	20	-	33	-	36	24	33	1	13	12

	1	3	21			322			1	3	23			3	24		1	39	25	
Ells Wide			Long			Ells				Ells					Long		1		Long	
		LIIS	TAMI	5.	1 -	C119	COIL	5 °		E119	LUIT	5.		2119	- One	5 •	-	2112	Bung	·
-		160				-				7				-	-			7	-	-
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1		-	8	33		-	8	34			8	35		7	9	_	-	-	9	1
2	-	-	17	30	-	_	17	32	-	111	17	34	-	-	18	_	-	50	18	2
3	-	-	26	27	-	-	26	30	 		26	33	-	-	27		-	*24	27	3
4	_	_	35	24	_		35	28	_		35	32	_	-	36	_	_	-	36	4
5	_	1	4	21	_	1	4	26	_	1	4	31		1	5	_	_	1	5	5
-6	•	1	13	18		1	13	24	2	1	13	30		1	14	_		1	14	6
_		1	22	15		î	22	22		î	22	29		1	23			1	23	7
7	_	1	31	12			31	20		1	31	28		1	32			1	32	8
8			91			1	34			_	31				32	-	-	1	-	_
9	-	2	-	9	75	2	-	18	-	2	·	27		2	1	-	7	2	1	9
								_	-	-		-			-		-	-	-	_
10	-	2	9	6	-	.2	9	16	-	2	9	26	-	2	10		-	2	10	10
20	1	-	18	12	1	_	18	.32	1	-	19	16	1	-	20		1	_	20	20
30	1	2	27	18	1	2	28	12	1	2	29	6	1	2	30	_	1	2	30	30
40	2	-	36	24	2	_	37	28	2	-	38	32	2	1		-	2	1	1	4
50	.2	3	5	30		3	7	8	2	3	8	22	2	3	10	_	2	:3	11	14
60	3	1	15		3	1	16	24		1	18	12	3	1	20	-	3	1	21	24
	3	3	24	6	3	3	26	4	3	3	28	2	3	3	30		3	3	31	34
76	4	-	_		_					_		28	4	2	30		4	2	.2	8
80		1	33	12	_	1	35	20	4	1	37			2	10	-		2		
.90	.5	-	2	1.8	5		5	-	•5	17.	7	18	5	-	10	-	5	-	12	18
					100	1	7.					-	_	_		,	-		00	-
100		2	11	24	5	2	14	16	_	2	17	8	5	.2	20	-	5	2	22	28
200		-	23	12	11	-	28	32	11	-	34	- 0	11	1	-		11	1	5	20
300	16	2	35	_	16	3	3	12	16	3	11	24	1.6	3	20	-	16	3	28	12
400	22	1	6	24	22	1	17	28	22	1	28	32	22	2	_	-	22	2	11	4
500	27	3	18	12	27	3	32	8	28	_	6	4	28	-	20		28	-	33	32
600		11	30		33	2	6	24		2	23	_	33	3	-	_	33	3	16	24
4,00	00	1	00			~	J	Z-I	00	-		0	00				-			-

"	ills ide.		326 Ells Long.			32 Ells 1				32 Eils		g.	I		29 Long		- 1		30 Long	24	
		A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
	1	-	-	9	2	-		9	3	-	-	9	4	_		9	5		-	9	6
	2	-	_	18	4	-	-	18	6	-	-	18	8	-		18	10	-		18	12
	3	-	-	27	6	-	-	27	9	-		27	12	-	-	27	15	-		27	18
	4	-	_	36	8	-	_	36	12	-	-	36	16		-	36	20	-	-	36	24
	5	-	1	5	10	-	1	5	15	-	1	5	20	_	1	5	25	-	1	5	30
	6	_	1	14	12	_	1	14	18	_	1	14	24	_	1	14	30		1	15	-
	7	_	1	23 32	14 16	-	1	23 32	21	_	1	23 32	28 32	-	1	23 33	35	_	1	24	6
	8		2	1	18		2	1	27		2	2	32		2	2	9		2	33	12 18
_	9		~		10		~	1			~					_~	9		~		10
	10		.2	10	20		2	10	30		2	11	4	_	2	11	14	_	2	11	24
	20	1		21	4	1	_	21	24	1	_	22	8	1	_	22	28	1	_	23	12
	30	1	2	31	24	1	2	32	18	1	2	33	12	1	2	34	6	1	2	35	-
	40		1	2	8	2	1	3	12	2	1	4	16		1	5	20	2	1	6	24
	50	2	3	12	28	2	3	14	6	2	3	15	20	2	3	16	34	2	3	18	12
	60	1	1	23	12	3	1	25	-	3	1	26	24		1	28	12	3	1	30	-
	70	3	3	33	32	3	3	35	30	3	3	37	28		3	39	26		_	1	24
	80		2	4 15	16	5	2	6	24		2	8	32	4	2	11 22	4 18	4	2	13	12
	90	5	_	13		3		17	18	5		20	_	5	_	22	18	5	_	25	-
1	00	5	. 2	25	20	5	2	28	12	5	2	31	4	5	2	33	32	5	2	36	24
-	00		ĩ	11	4	11	ĩ	16	24		1	22	8		1	27	28		ĩ	33	12
		16	3	36	24	17		5		17	_	13	12			21	24	_	_	30	
	1	22	2	22	8	22	3	33	12	22	3	4	16	22	3	15	20	22	3	26	24
5	00	28	1	7	28	28	1	21	24	28	-1	35	20	28	2	9	16	28	2	23	12
6	03	33	3	33	12	34	-	10	-	34	-	26	24	34	1	3	12	34	1	20	

-	- 11	0	01	-		0	00		_	0	00	-		0	0.1		-	0	0.5	
Ells Wide.			31 Long		١,	Ells	32 Land			Ells :	33		١,	Ells I	34				35	
-		-115	Long	3.		E115	Long	•		L115 .	POUE			ens i	LOI E	<u>.</u>		ens .	Long	3.
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	_	9	7	-	_	9	8	_	-	9	9	-	-	9	10	-	_	9	11
2		-	18	14	-	_	18	16	-	-	18	18		-	18	20	-		18	22
3	-	-	27	21	-	_	27	24	_	-	27	27	-	-	27	30	-	_	27	33
4	-	-	36	28	ŧ.	-	36	82	-		37	_	-	-	37	4		_	37	8
5		1	5	35	1	1	6	4	_	1	6	9	-	1	6	14	-	1	6	19
6	_	1	15	6		1	15	12		1	15	18	-	1	15	24	-	1	15	30
7 8		1	24 33	13 20		1	24 33	20 28		1	24 34	27	-	1	24	34	_	1	25	5
9		2	2	27		2	3	28		2	3	9		1 2	34	8 18	_	1	34	16
_		~		~1			3			~		9		z	3	18		2	3	27
10	_	2	11	34		2	12	8		2	12	18		2	12	28		2	13	9
20	1	_	23	32	1	_	24	16	1		25		1	_	25	20	1	_	26	4
30	1	2	35	30	1	2	36	24	1	2	37	18	1	2	38	12	1	2	39	6
40	2	1	7	28	2	1	8	32	2	1	10	_	2	1	11	4.	2	1	12	8
50	2	3	19	26		3	21	4	2	3	22	18	2	3	23	32	2	3	25	10
60	3	-1	31	24		1	33	12	3	1	35	-	3	1	36	24	3	1	38	12
70	4	7	3	22		-	5	20	4	-	7	18	4	-	9	16	4	_	11	14
80	4	2	15	20	_	2	17	28	4	2	20	-	4	2	22	8	4	2	24	16
90	5	-	27	18	5		30	-	5		32	18	5	-	35	-	5	-	37	18
100	5	2	39	16	5	3	2	8	5	3	5		5	3	7	28	5	0	10	00
200	-	ĩ	38		11	2	4	16		2	10		11	2	15	20	11	3	10 21	20
300	17		38	12		ĩ	6	24	_	ī	15		17	1	23	12	17	1	31	4 21
400	22	3	37	28			8	32	_	_	20	_	23.	_	31	4	23	1	2	8
500	28	2	37	8	28	3	11	-	28	3	25	_	28	3	38		29	_	12	28
600	34	1	36	24	34	2	13	12	34	2	30		34	3	6	24		3	23	19

,		-	00	26		-	00	>~			00	20	_		00	20			91	10	_
,	Ells Vide			36		_	33	-				38			33			L.	34		
		1	2118	Long	3.	£	lls 1	Long		1	LIIS .	Long	3.	1	LIIS I	ong		1	.ils 1	ong	•
				T.	E.	Α.	R.	F.	E.	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.
	-	Ak.	Ŗ.	F.	12		n.	9	13	Α.	n.	9	14	Α.	и.	9	15	73,0	n.	9	16
	2	110		18	24			18	26	7		18	28			18	30	-		18	32
	3		-	28	24		~	28	3			28	6			28	9		-	28	12
			-	37	12			37	16			37	20			37	24			37	28
	4 5		1	6	24		1	.6	29		1	.6	34		1	7	3		1	7	8
	6		.1	1.6	~1		1	16	6		1	16	12		1	16	18		1	16	24
	7		1	25	12		1	25	19		î	25	26		1	25	33		1	26	4
	8		1	34	24		1	34	32	_	1	3.5	4		1	35	12	abov .	1	35	20
	9		2	4	24		2	4	9		2	4	18		2	4	27		2	5	
	9		0	T			~	T	9			-	10	Π.	~	T	~ '		~	J	
•	10		2	13	12		2	13	22		2	13	32		2	14	6		2	14	16
	20	1	~	26	24	1	~	27	8	1	~~	27	28	1		28	12	i	~	28	32
	30	-	3	~0	~ -	1	-3		30		3	1	24		3	2	18	1	3	3	12
	40	2	1	13	12	2	1	14	16		1	15	20	-	1	16	24	_	1	17	28
	50	2	3	26	24		3	28	2	ŧ	3	29	16		3	30	30	2	3	32	8
	60	3	2	~0	~ ~	3	2	1	24		2	3	12	1	2	5		3	2	6	24
	70	4	~	13	12	4		15	10		_~	17	8	4		19	6	4		21	4
	80	4	2	26	24	_	2	28	32		2	31	4	4	2	33	12	4	2	35	20
	90	5	1	20	~T	5	1	2	18	1	ĩ	5	_	5	1	7	18	5	1	10	
	9.0	3				3	-1	~	10	_							10			10	
•	100	5	3	13	12	5	3	16	4.	5	3	18	32	5	3	21	24	5	3	24	16
	200		2	26	24		2	32	-	11	2	37	28	1 -	3	3	12		3	8	32
	200 300		2			17	200	8	_		2	16	24		2	25		17	2	33	12
	400		1	13	12	23	1	24		23	1	35		23	2	6	24	النائنا	2	17	28
	500	•	1	26	-	29	1			29	1	14		29	1	28	12		2	.2	8
	500		7	20	~ 1	35	-	16		35		33		35	1	1.0	_		1	26	24
6	3(17.)	00	-	-	1	12.7	7.	10	- 1	100		00	1 -	00	7	1:0		.)0	11	4.0	~ I

Ells Wide.	1	34 Ells 1	41 Long	,	Ī	34 Ells I	12 Long		I	34 Ells 1	43 Long		1		44 Long		I	34 Ells I	15 Long	
1 2 3 4 5 6		R. — — — — — — — — — — — — — — — — — — —	F. 9 18 28 37 7 16 26	E. 17 34 15 32 13 30 11	A. 	R. — — — — — — — — — — — — — — — — — — —	F. 9 19 28 38 7 17 26	E. 18 	A	R. — — — — — — — — — — — — — — — — — — —	F. 9 19 28 38 7 17 26	E. 19 2 21 4 23 6 25	A	R. — — — — — — — — — 1 1 1 1	F. 9 19 28 38 7 17 26	E. 20 4 24 8 28 12 32	A	R. — — — — — — — — — — — — — — — — — — —	F. 9 19 28 38 7 17 27	E. 21 6 27 12 33 18 3
8	_	1 2	35 5	28	_	1 2	36 5	18	-	1 2	36 5	8 27	_	1 2	36 6	16	_	1 2	36 6	24
10 20 30 40 50 60 70 80 90	1 2 2	2 3 1 3 2 - 2 1	14 29 4 18 33 8 23 37 12	26 16 6 32 22 12 2 28 18	1 1 2 2 3 4 4 5	2 -3 ·1 3 2 -3 1	15 30 5 20 35 10 25 		1 1 2 2 3 4 4 5	2 3 1 3 2 - 3 1	15 30 5 21 36 11 26 2	10 20 30 4 14 24 34 8 18	1 1 2 2 3 4 4 5	2 3 1 3 2 -3 1	15 31 6 22 37 13 28 4 20	20 4 24 8 28 12 32 16	3 4	2 3 1 3 2 - 3 1	15 31 7 23 39 15 30 6 22	30 24 18 12 6 30 24 18
100 200 300 400 500 600	11 17 23 29	3 3 3 2 2 2	27 14 1 28 16 3		11 17	3 3 3 8 2 2	30 20 10 	_	5 11 17 23 29 35	3 3 3 3 3	32 25 18 11 3 36	12	23 29	3 3 3 3 3	35 31 26 22 17	20 4 24 8 28 12	23 29	3 3 3 3 3	38 36 35 33 31 30	12 24 12 24

																	1	_		
Ells		34	6	1		34	7	1		34	48	- 1		34	9	1		35	0 .	
Wide.				- 1		-	-			-	-		r	-	_		17	_		
	L	lis i	ong		1	Ells I	Jong	•	1	Ells I	Jong		P	115 1	ong.		E	115 1	ong	•
												-	12			_				
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Λ .	R.	F.	E.
-	12.				***						9	24				25	70.		9	26
1	_		9	22	_	-	9	23	-				_	_	9	-			-	
2			19	- 8			19	10	-	-	19	12			19	14	-		19	16
3			28	30			28	33			29	_		_	29	3		_	29	6
								-			38	04			38	28			38	32
4	-		38	16	-	-	38	20				24	-	-				_		_
5	_	1	8	2	-	1	8	-7	-	1	8	12		1	8	17		1	8	22
6	_	1	17	24	_	1	17	30		1	18			1	18	6	_	1	18	12
		î	_	10		1	27	17		1	27	24		1	27	31		1	28	2
7		1	27		_				_		-							_		
8	-	1	36	32		1	37	4	-	1	37	12	-	1	37	20	-	.1	37	28
9	_	2	6	18		2	6	27		2	7	_	_	2	7	9	_	2	7	18
9			_			_										·				
		-	- 0							_		24		_	- C	0.4		_		_
10	-	2	16	4	-	2	16	14		2	16	24	-	2	16	34		2	17	8
20	1		32	8	1		32	28	1	_	33	12	1		33	32	1		34	16
30	1	3	8	12	1	3	9	6	1	3	10		1	3	10	30	1	3	11	24
	1 -	-						_			-	_		, -	-					
40		1	24	16		1	25	20		1	26	24		1	27	28	1	1	28	32
50	3	-	_	20	3	-	1	34	3	_	3	12	5	_	4	26	3	-	6	4
60	3	2	16	24	3	2	18	12	3	2	20	_	3	2	21	24	3	2	23	12
		~	_	28	-	~	34	26		~	36	24		~	38	32		1		20
70		-	32				-		1				_							
80	4	3	8	32	4	.3	11	4	4	3	13	12	4	.3	15	20	4	3	17	28
90	5	1	25		5	1	27	18	5	1	30	_	5	1	32	18	5	1	35	-
50	1				1	_	~ .		-											
	10				-			2.0	10			0.4	-			10	0		10	0
1.00	1	-	1	4	6	-	3	32	-	-	6	24	-	-	9	16		-	12	8
200	12	_	2	- 8	12	_	7	28	12		13	12	12		18	32	12		24	16
300			3	10	18	_	11	91	18		20		1.8	_	28	12	18	_	36	24
	1		_		1	1					26	0.4		-	37		24	1	8	32
400		_	4		24	-	15		24				24		-,			1		
5.00	30	-	5	20	30	-	19	16	30	-	33	12	30	1	7	8	30	1	21	4
6.00	36		6	01	136		93	19	236	1		-	-36	1	16	24	36	1	33	12
0.00	,00		U	~ 1	100		4	2. 4	,00	1			100	-	10	~,	100		-	

Elfs	1	35	51		1	35	52	-		38	53		73	38	54			35	5.5	_
Wide.	I		Long			Ells I			1	Ells I			E		Long		F		Long	
	-							_	_			_					-		- 5	
	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	_		9	27 18		-	9 19	28 20	-	_	9	29 22		-	9	30			9	31
- 2 3			29	9			29	12			29	15			19 29	18			29	26 21
4			39				39	4			39	8	-		39	12		_	39	16
5		1	8	27		1	8	32		1	9	1		1	9	6		1	9	11
6		1	18	18	_	1	18	24		1	18	30	_	1	19	_		1	19	6
7		1	28	9	_	1	28	16	_	1	28	23	_	1	28	30		1	29	1
8		1	38		_	1	38	8	_	1	38	16	_	1	38	24		1	28	32
9		2	7	27	-	2	8	_	-	2	8	9	_	2	8	18		2	8	27
				_	_								-					-		
10	-	2	17	18	-	2	17	28	-	2	18	2	-	2	18	12		2	18	22
20	1	_	35	-	1	_	35	20	I		36	4	_	_	36	24	1	_	37	8
30	1	3	12	18]	3	13 31	12	1	3	14	$-\frac{6}{8}$		3	15	10	1	3	15	30
40 50	2 3	1	30 7	18	2 3	1	8	32	2 3	1	32 10	10	3	1	33	12 24	3	1	34 13	16
60	3	2	25	10	3	2	26	24	3	2	28	12	3	2	30	Z +	3	2	31	24
70	4	ĩ	2	18	4	1 ~	4	16	4	1	6	14	4	1	8	12	4	ĩ	10	10
80	4	3	20	_	:4	3	22	8	4	3	24	16	4	3	26	21	4	3	28	32
90	5	1	37	18	5	2			5	2	2	18	5	2	5		5	2	7	18
	_								_							_	-			
100	6	-	15	-	5	-	17	28	6		20	20	6.	_	23	12	6	_	26	4
200	12	-	30	_	12	-	35	20	12	1	1	4	,	- 1	6	24	12		12	8
300		1	5	-	18	1	13	12		1	21	24		1	30	-	18	1	38	12
400		1	20		24	1	31	4		2	2	8		2	13	12		2	24	16
500		1	35		30	2	8		30	2	22	28		2	36	21	-	3	10	20
600	36	- 2	10	-	36	. 2	26	34	36	3	3	12	36	3	20	-	36	3	36	24

Ells			56		357 Ells Long.					58				59		1		60		
Wide.	1	Ells I	Long	; •		Ells I	Long	•]	Ells I	Long	•]	Ells .	Long	ζ.	I	Ells	Long	•
	A.	R.	F.	E.	A	R.	F.	E.	Α.	R.	F.	E.	A	R.	F.	E.	A.	R.	F.	E.
1	_		9	32	-	_	9	33		_	9	34	1		9	35			10	_
2	_		19	28			19	30	_	_	19	32	_		19	34	_		20	_
3	-	_	29	24	_	_	29	27	-	_	29	30		_	29	33	-	-	30	_
4	-	-	39	20	-		39	21	-	_	39	28	-	_	39	32	-	1	-	
5	-	1	9	16	1	1	9	21	-	1	9	26	1	1	9	31	-	1	10	-
6	-	1	19	12	-	1	19	18		1	19	24		1	19	30		1	20	-
7	-	1	29	8	-	1	29	15		1	29	22	1	1	29	29	-	1	30	-
S		1	39	4	-	1	39	12		1	39	20	3	1	39	28	-	2		-
9	-	2	9	-	-	2	9	9	-	2	9	18	-	2	9	27	-	2	10	-
10		2	18	32	_	2	19	6		2	19	16		2	19	96		2	20	
20	1	ند	37	28	1		38	12	1	_~	38	32			39	16	1	ĩ	20	
30		3	16	24	1	3	17	18	î	3	18	12	ī	3	19	6		3	20	_
40	1 -	1	35	20	_	1	36	24	2	1	37	28		1	38	32	2	2	_	-
50	3	_	14	16	3	_	15	30	3	_	17	8	3		18	22	3		20	_
60	3	2	33	12	3	2	35	_	3	2	36	21	3	2	38	12	3	3	_	_
70	4	1	12	8	4	1	14	6	4	1	16	4	4	1	18	2	4	1	20	_
80	4	3	31	4	4	3	33	12	4	3	35	20	4	3	37	28		-	_	-
90	5	2	10		5	2	12	18	5	2	15	-	5	2	17.	18	5	2	20	-
	_			-	-				_		0.4	10	-			_		-		
100	_	-	28	32		_	31	24		-	34	16		-	37	8	6	1	-	-
200		1	17	28		1	23	12		1	28 23	32 12		1 2	34 31	16 24		2	-	
300		2 2	6 35	24 20		2	15 6	24	18	3	17	28		3	28	32		3		
400 500		3	24	16		3	38	12		-	12		31	0	26		31	1	_	
1		3		12		3	30	12		-1	6	24		4	23	12		2	_	
600	31	_	13	.12	121	-	30	-	01	¥	U	21	WI		~	12	01	4		

Ell		361 Elis Long.					_	62 Lon	g.		_	63 Lon	g.			64 Lon	g.		_	65 Long	g.
	1	١.	R.				R.		E.	A	R			A.	R	F.	E.	A.	R.	F.	E.
	1-		-	10				10			-	10			-	10			-	10	5
	2 -	-	_	20			-	20		1	_	20			-	20	-	1	_	20	10
	3 -		1	30	. 4		1	30	8		1	30	9	1	-	.30		. 1		30	15
	5 -		1	10			1	10	10		1	10		1	1	10	20	ł	1	10	20 25
	6-		1	20			1	20	12	1	î	20			î	20	24		1	20	30
	7-	-	1	30			1	30	14	_	1	30	21	_	1	30			î	30	35
	3 -	-	2	_	8	-	2	_	16	-	2	_	24	_	2	_	32	-	2	1	4
	-	-	2	10	9	-	2	10	18	-	2	10	27	-	2	11	-	-	2	11	9
1	1-	_		00	10	-	_	00	-				00	-	_	01		-	_	-	_
. 20			2	20	10	1	2	20	20	_	2	20	30	1	2	21	4	1	2	21	14
30	1		3	20	30		3	21	24	1	. 3	22	18	1	3	23	8 12		1 3	24	28
40		•	2	1	4	2	2	2	8	2	2	3	12	2	9	4	16		2	5	6 20
50		3 _	_	21	14	3	_	22	28	3	_	24	6	3	_	25	20	3		26	34
60	3	3	3	1	24	3	3	3	12	3	3	5	_	3	3	6	24	3	3	8	12
70			1	21	34		1	23	32	4	1	25	30	4	1	27	28	4	1	29	26
80			-	2	8	5	-	4	16	5	-	6	24	5	_	8	32	5	_	11	4
90	5		2	22	18	5	2	25	-	5	2	27	18	5	2	30	-	5	2	32	18
100	6		1	2	28	6	1	5	20	6	1	8	12	6	1	11	4	6	1	13	32
200	1		2	5	20		2	11		12	2	16	24	•	2	22	8	12	2	27	28
300			3	8	12		3	16	24		3	25		18	3	33	12		_	1	24
400	25	1	-	11	4	25	_	22	8	25	_	33	12	25	1	4	16		1	15	20
500	Union		1	13	32		1	27	28		2	1	24	31	2	15	20	31	2	29	16
600	37	_	2	16	24	37	2	33	12	37	3	10	-	37	3	26	24	38	-	3	12

Ells Wide.	E	366 367 Ells Long. Ells Long.								36		.	- E	36	9 ong		. Е	37	O	
	-							-				-					_		_	
	A.	R.	F. 10	E. 6	Α.	R.	F.	E. 7	Α.	R.	F. 10	E. 8	Α.	R.	F. 10	E. 9	A.	R.	F.	E. 10
2		_	20	12		_	20	14	_	_	20	16	_		20	18	-		20	20
3	_		30	18		_	30	21	_	_	30	24		_	30	27	_	_	30	30
4	1	1		24	-	1	_	28	_	1		32	-	1	1	-	-	1	1	4
5		1	10 21	30	_	1	10 21	35 6	1	1	11 21	12		1	11 21	9 18		1	11 21	14 24
6	1	1	31	6		1	31	13		1	31	20		1	31	27		1	31	34
8	1	2	1	12		2	1	20	<u>`</u>	2	1	28	-	2	2	_	_	2	2	8
9	-	2	11	18	-	2	11	27	-	2	12	-	-	2	12	9	—	2	12	18
	-	2	21	24		2	21	34		2	22	8		2	22	18		2	22	28
10 20	1	1	3	12	1	ĩ	3	32	1	ì	4	16	1	ĩ	5	_	1	ĩ	.5	20
30		3	25		1	3	25	30	1	3	26	24		3	27	18		3	28	12
40		2	6	24	4	2	7	28	2	2	8	32		2	10	-	2	2	11	4
50		3	28 10	12	3	3	29 11	26 24		3	31 13	12	1 -	3	32 15	18	3	3	33 16	32
60	1 -	1	31	24		1	33	22	1 -	1	35	20		1	37	18	1	1	39	16
80		_	13	12	1	_	15	20	5		17	28		36	20	-	5	_	22	8
90	5	2	35	-	5	2	37	18	5	3	-	-	5	3	2	18	5	3	5	-
÷ 0/	-	1	16	24	6	1	19	16	6	1	22		6	1	25		6	1	27	28
100		2	33	12	1	2	38		12	3			12	3	10	_	12	3	15	
~ ~	0 19	_	10	_	19		18		19	-	26		19	-	35		19	1	3	12
	025	1	26	-	25	1	37		25				25	2	20		25	2	31	4
-	031	3	3		31	3	17 36		31	3	31 13		132 238	1	5 30		-32 -38	2	18	- 1
00	0 38	-	20	-	-100	-	30	~ 3	120	7	10	1	٥٥٥	1	00		100	4	-	~T

-		Q.b.	,	_		0.5				0.	0	-	-	OF	4			OF	-	-
Ells Wide.	T.	37			***	37			77	37	-		-	37				37		
	E	115 1	ong.		E	lls L	ong.		E	118 L	ong.		E.	lis L	ong		E	IIS L	ong	
	Α.	R.	F.	Е.	Α.	R.	F.	E.	A.	R.	F.	E.	Λ.	R.	F.	E.	Α.	R.	F.	E.
1			10	11			10	12	_		10	13			10	14			10	15
2				22	_			24				26			20	28		_	20	30
3	_	_	30	33.	_	_	31	_	_	_	31	3			31	6		_	31	9
4		1	1	8		1	1	12		1	1	16		1	1	20	_	1	1	24
5	_	1	11	19	_	1	11	24	_	1	11	29		1	11	34		1	12	3
6		1	21	30	_	1	22		1	1	22	6	_	1	22	12	_	1	22	18
7	_	1	32	5	_	1	32	12	-	1	32	19	_	1	32	26	_	1	32	33
8	-	2	2	16	_	2	2	24	_	2	2	32		2	3	4	_	2	3	12
9	-	2	12	27		2	13	_		2	13	9		2	13	18	_	2	13	27
-	-			-		-			_	=	_	-								
10	-	2	23	2	-	.2	23	12	-	2	23	22	-	2	23	32	74	2	24	6
20		1	6	4	1	1	6	24		1	7	8	1	1	7	28	_	1	8	12
30		3	29	6	1	3	30	_	1	3	30	30		3	31	24	-	3	32	18
40		2	12	8	2	2	13	12		2	14	16		2	15	20		2	16	24
50	1	-	35	10	3	_	36	24	~	-	38	2		-	39	16		3	0.5	30
60		3	18	12	3	3	20	10	3	3	21	24		3	23	12		2	25	
70		2	1 24	14 16		2	3 26	12 24		2	5 28	10		2	7 31	4		122	9 33	
80		3	7	18		3	10	24	5	3	12	18		3	15		5	3	-	,
90	9	3	- 1	10	3	3	10	4	3	3	12	10	3	3	13		1 3	3	11	10
100	6	1	30	20	6	1	33	12	6	1	36	4	6	1	38	32	6	2	1	24
	12	3		4	_	3	26		12	3			12	3	37		13	_	3	
	019	1	11	_	19	1	20		19	-	28		19	1	36		19	2		
	25	3			25	3	13		225				25	3	35		26	_	6	
-	32	_	32		32	1	6		32				32	1	34		32	2	8	
	338	2			38	3	_	_	-38				138	3	-		2 39	_	. 10	-
-					,00				100		1-		,		-	-,-	1		- 6	

Ells	1	3	76		1	3	77		1	3	78			3	79		1	3	80	
Wide			Long	,.			Long	y	1	Elle	Long	or.	1	Elis	Long	0.			Long	
		1 113	20118	•		341 3 .	2011	,			22	5*	_			5*	- '	L113 .	30118	•
			_			-	-			-				-	_					
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.			A.	R.	F.	E.	A.	R.	F.	E.
1		_	10	16	1	-	10	17	-	-	10	18	-	-	10	19	-	-	10	20
2	2 -	_	20	32	-	_	20	34	-	_	21	_	-	_	21	2	_	_	21	4
3		_	31	12	_	_	31	15		_	31	18		-	31	21	_	_	31	24
4		1	1	28		11	1	32	4	1	2			1	2	4		1	2	8
5		_	12	8		î	12	13		li	12	18		1	12			1	12	28
		11			1	-			_	-		10						1		
6		1	22	24	-	1	22	30	-	1	23	_	-	1	23	6		1	23	12
7	-	1	33	4		1	33	11	_	1	33	18		1	33	25	-	1	33	32
8	-	2	3	20	_	2	3	28		2	4	_	_	2	4	8	_	2	4	16
9		.2	14	_		2	14	9		2	14	18	_	2	14	27		2	15	
0						_										~ '		_	-0	
10			04	16		0	0.4	00		0	05			0	0"	10		_	0.5	00
10	1	2	24	16		2	24	26		2	25	-	-	2	25	10	_	2	25	20
20		1	8	32		1	9	16	, 1	1	10	-	1	1	10	20	1	1	11	4
30	1	3	33	12	1	3	34	6	1	3	35	-	1	3	35	30	1	3	36	24
40	2	2	17	28	2	2	18	32	2	2	20	_	2	2	21	4	2	2	22	8
50	3	1	2	8	3	1	3	22	3	1	5		3	1	6	14	3	1	7	28
60	3	3	26	24	3	3	28	12	3	3	30		3	3	31	24	3	3	33	12
	4	2	11	4	-	2	13	اغادا		2	15		4	2	16	34	4	2	18	32
70	_	2		- 1	4	2		2	4	_	13					_				
80	5	_	35	20	5	_	37	28	5	1	-	-	5	1	2	8	5	1	4	16
90	5	3	20	-	5	3	22	18	5	3	25	-	5	3	27	18	5	3	30	-
									_											_
100	6	2	4	16	6	2	7	8	6	2	10	_	6	2	12	28	6	2	15	20
200			8		13		14		13		20		13		25	20	13		31	4.
300		2	13		19	2	21	24		2	30	-	19	2	38	-	19	3	6	24
	- 0	2			-	2			**	2	30	1	-			_	-			
400		-	17	28		_	28	32	-	1	-		26	1	11	-1	26	1	22	8
500		2	22	- 1	32	2	36		32	3	10		32	3	23	32		3	37	28-
600	39	-	26	24	39	1	3	12	39	1	20	-	39	1	36	24	39	2	13	12

Ells		381 382								39	33			35	34		1	38	25	-
Wide.		Ells I		7.	1	Ells			1	Ells 1			1	_	Long		I		Long	,
_	-		-	_	_											_				,
114	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	-	-	10	21	-	-	10	22	-	_	10	23	-		10	24	-	-	10	25
2		_	20 31	6	_	1	21 31	8	-	_	21 31	10		_	21	12	-	-	21	14
4		1	2	27 12	_		2	30	_		2	33 20		1	31	04	_	_	32	3
5		1	12	33		1	13	16		1	13	7		1	13	24 12		1	2 13	28 17
6		1	23	18	1	1	23	24		1	23	30		1	24	12		1	24	6
7		1	34	3		1	34	10		1	34	17		1	34	24		1	34	31
8		2	4	24	_	2	4	32		2	5	4	_	2	5	12	62	2	5	20
9	_	2	15	9		2	15	18	_	2	15	27	_	2	16	-	4	2	16	9
				_	_							_		-						
10		2	25	30	-	2	26	4		2	26	14	-	2	26	24	-	2	36	34
20	1	1	11	24		1	12	8	1	1	12	28	1	1	13	12	1	1	13	32
30	1	-3	37	18	_	3	38	12	1	3	39	6	2	-	-	-	2	_	-	30
40	2	2	23	12		2	24	16		2	25	20	2	,2	26	24	2	2	27	28
50		1	9	6	3	1	10	20	3	1	11	34		1	13	12	3	1	14	26
60		3	35	-	3	3	36	24	3	3	38	12	4	_	-	-	4	_	1	24
70 80	4 5	2	20	30 24	4 5	2	22 8	28 32	4 5	2	24	26 4	4 5	2	26 13	24 12	5	2	28	22
90		3	32	18	_	3	35	32	5	3	37	18			10	12	6	1	15	20 18
90	3	0	32	10	3	0	99		4	- 3	01	10	.0				0		~	מון
100	6	2	18	12	6	.2	21	4	6	2	23	32	6	2	26	24	6	2	29	16
200	13	_	36		13	1	2	8	13	1	7	28	13	1	13	12		1	18	32
300	19	3	15	_	19	3	23	12	19	3	31	24	20	-	_	_	20	_	8	12
400	26	1	33	12	26	2	4	16	26	2	15	20	26	2	26	24	26	2	37	28
500	33	_	11		33	-	25		33	-	39		33	1	13	12	33	1	27	8
600	39	2	30	-	39	3	6	24	39	2	23	12	40	-	-	-	40	-	16	24
													K	3	-					

Ells Wide.	F	386 387 Ells Long. Ells Long.								38 Eils J	-		E	38 Ills I	9 ong		E	39 Ills I	O Long.	
1 2 3 4 5 6	-	R. — — — — 1 1 1 1 1	F. 10 20 32 2 13 24 35	E. 26 16 6 32 22 12 2	Δ.	R. — — — — — — — — — — — — — — — — — — —	F. 10 21 32 3 13 24 35	E. 27 18 9 27 18 9	A	R. — — — — — — — — — — — — — — — — — — —	F. 10 21 32 3 13 24 35	E. 28 20 12 4 32 24 16	A	R. 1 1 1 1 1	F. 10 21 32 3 14 24 35	E. 29 22 15 8 1 30 23	Δ.	R. — — — — — — — — — — — — — — — — — — —	ř. 10 21 32 3 14 25 35	E. 30 24 18 12 6 30
9	1	2 2	5 16	28 18		2 2	6 16	27		2 2	6 17	8	12	2 2	6 17	16	_	2 2	6 17	24 18
10 20 30 40 50 60 70 80 90	1 2 2 3 4 4 5	2 1 2 1 -	27 14 1 28 16 3 30 17 5	8 16 24 32 4 12 20 28	2 2 3 4 4	2 1 2 1 -	27 15 2 30 17 5 32 20 7	18 18 18 18	2 3 4 4 5	2 1 2 1 2 1	27 15 3 31 18 6 34 22 10	28 20 12 4 32 24 16 8	2 2 3 4 4	2 1 2 1 2 1	28 16 4 32 20 8 36 24 12	2 4 6 8 10 12 14 16 18	2 2 3 4 4	2 1 2 1 2 1	28 16 5 33 21 10 38 26 15	12 24 12 24 12 24 —
100 200 300 400 500 600	13 20 26 33	2 1 -3 2	32 24 16 8 1 33	32 4	1	2 1 -3 2 1	35 30 25 20 15		6 13 20 26 33 40	2 1 3 2 1	37 25 33 31 28 26	12 4 32	6 13 20 27 33 40	3 2 1 3 2	1 1 2 2 3	8 28	6 13 20 27 33 40	3 2 1 -3 2	3 6 10 13 16 20	12 24 12 24

Ells Wide.	,	39 Ells 1	91 Long	ş.	392 Eils Long.]	39 Ells 1	93 Long		I		94 Long		I	39	5 Long	
1 2 3 4 5 6 7 8	A. 	R. — 1 1 1 1 2	F. 10 21 32 3 14 25 36 6	E. 31 26 21 16 11 6 1 32	A	R. — — — — — — — — — — — — — — — — — — —	F. 10 21 32 3 14 25 36 7	E. 32 28 24 20 16 12 8	A	R. — — — — — — — — — — — — — — — — — — —	F. 10 21 32 3 14 25 36 7	E. 33 30 27 24 21 18 15 12	A	R	F. 10 21 32 3 14 25 36 7	E. 34 32 30 28 26 24 22 20	A	R. ————————————————————————————————————	F. 10 21 32 3 14 25 36 7	E. 35 34 32 31 30 29 28
9 20 30 40 50 60 70 80 90	1 2 2 3 4 4 5 6	2 1 -2 1 -3 1	28 17 5 34 23 11 	27 22 8 30 16 2 24 10 32 18	1 2 2 3 4 4 5 6	2 1 2 1 3 1	28 17 6 35 24 13 2 31 20	32 28 24 20 16 12 8 4	1 2 2 3 4 4 5 6	2 1 -2 1 -3 1	29 18 7 36 25 15 4 33 22	9 6 12 18 24 30 6 12 18	1 2 2 3 4 4 5 6	2 1 2 1 -3 1	29 18 8 37 27 16 6 35 25	16 32 12 28 8 24 4 20	1 2 2 3 4 4 5 6	2 1 2 1 3 1 -	29 19 9 38 28 18 8 37 27	27 26 16 6 32 22 12 2 28 18
100 200 300 400 500 600	13 20 27 33	3 2 1 -3 2	6 12 18 24 30 36	4 8 12 16 20 24	20 27 34	3 2 1 - 3	8 17 26 35 4 13	32 28 24 20 16 12	20 27 34	3 2 1 1 7	11 23 35 6 18 30	24 12	6 13 20 27 34 41	3 2 2 1	14 28 3 17 32 6	16 32 12 28 8 24	6 13 20 27 34 11	3 2 2 1 1	17 34 11 28 6 23	8 16 24 32 4 12

Ells Wide.	E	39 Ils	6 Long	z.	E		7 Long		I		98 Long		1	_	99 Long	ţ.	I	4(Ells 1	00 Long	
1. 2. 3. 4. 5. 6. 7.	A	R. — — — — — — — — — — — — — — — — — — —	F. 11 22 33 4 15 26 37 8	E	A	R. 1 1 1 1 2	F. 11 22 33 4 15 26 37 8	E. 1 2 3 4 5 6 7 8	_		F. 11 22 33 4 15 26 37 8	E. 2 4 6 8 10 12 14 16	A. 	R. — — — — — — — — — — — — — — — — — — —	F. 11 22 33 4 15 26 37 8	E. 3 6 9 12 15 18 21 24	A.	R	F. 11 22 33 4 15 26 37 8	E. 4 8 12 16 20 24 28 32
9	_	2	19	_	_	2	19	9	_	2	19	18	_	2	19	27		2	20	
10 20 30 40 50 60 70 80	1 2 2 3 4 4 5 6	2 1 3 1 3 2	30 20 10 30 20 10 -30		1 2 2 3 4 4 5 6	2 1 3 1 - 3 2 -	30 20 10 1 31 21 11 2 32	10 20 30 4 14 24 34 8 18	2 2 3 4 4 5	2 1 3 1 -3 2	30 21 11 2 32 23 13 4 35	20 4 24 8 28 12 32 16	2 3 4 4	2 1 3 1 3 2 -	30 21 12 3 34 25 15 6 37	30 24 18 12 6 30 24 18	1 2 2 3 4 4 5 6	2 1 3 1 -3 2 1	31 22 13 4 35 26 17 8	4 8 12 16 20 24 28 32
100 200 300 400 500 600	20 27 34	3 3 2 2 1 1	20 20 20 20	_	27 34	3 3 2 2 1 1	22 5 28 11 33 16	28 20 12	6 13 20 27 34	3 3 2 2 2 1	25 11 36 22 7 33	24	6 13 20 27 34	3 3 3 2 2 2	28 16 5 33 21 10	12 24 12 24	13 20 27 34	3 3 3 3 2 2	31 22 13 4 35 26	4 8 12 16 20 24

Ella			O1 Long	g.		_	02 Lon	g.			03 Long	g.		40 Ells	04 Long	g.		40 Ells l	05 Long	<u> </u>
1 2 3		R	F. 11 22 33		-	R.	F. 11 22 33 4	E. 6 12 18 24	_	R	F. 11 22 33 4	21	A.	R. —	F. 11 22 33 4	E. 8 16 24 32	_	R. —	F. 11 22 33 5	E. 9 18 27
5 6 7 8 9	_	1 1 1 2 2	15 26 37 9 20			1 1 1 2 2	15 27 38 9 20	30 6 12 18		1 1 1 2 2	15 27 38 9 20	35 6 13 20 27		1 1 1 2 2	16 27 38 9 21	4 12 20 28	_	1 1 1 2 2	16 27 38 10 21	$9 \\ 18 \\ 27 \\ \hline 9$
10 20 30 40 50 60 70 80 90	1	2 1 3 1 3 2 1	31 22 14 5 36 28 19 11 2	14 28 6 20 34 12 26 4 18	1 2 2 3 4 4 5 6	2 1 3 1 3 2 1	31 23 15 6 38 30 21 13 5	24 12 24 12 - 24 12	1 2 2 3 4 4 5 6	2 1 -3 1 -3 2 1	31 23 15 7 39 31 23 15 7	34 32 30 28 26 24 22 20 18	1 2 2 3 4 4 5 6	2 1 -3 2 -3 2 1	32 24 16 8 1 33 25 17	8 16 24 32 4 12 20 28	1 2 2 3 4 4 5 6	2 1 3 2 -3 2 1	32 25 17 10 2 35 27 20 12	18 18 18 18 18
100 200 300 400 500 600	13 20 27 34	3 3 3 3 3	33 27 21 15 9	32 28 24 20 16 12	20 27 34	3 3 3 3 5	36 33 30 26 23 20	24 12 24 12	27 34	3 3 3 3 3 3	39 38 38 37 37 36	16 32 12 28 28 8	35		2 4 6 8 11 13	24 32	35	=	5 10 15 20 25	

	Ells ride.	I	4(06 Long		F	4()7		1	4C			F	4C	9 ong	.	E	41	O	_
	1 2 3 4 5 6	Ã.	R. — — — — — — — — — — — — — — — — — — —	F. 11 22 33 5 16 27	E. 10 20 30 4 14 24	A. 	R	F. 11 22 34 5 16 27	E. 11 22 33 8 19	A. 	R. — — — — — — — — — — — — — — — — — — —	F. 11 22 34 5 16 28	E. 12 24 12 24	A	R. — — — — 1 1 1 1	F. 11 22 34 5 16 28	E. 13 26 3 16 29	A.	R. — — — — — — — — — — — — — — — — — — —	F. 11 22 34 5 16 28	E. 14 28 6 20 34 12
	7 8 9	_	1 2 2	38 10 21	34 8 18		1 2 2	39 10 21	5 16 27	_	1 2 2	39 10 22	12 24	_	1 2 2	39 10 22	19 32 9		1 2 2	39 11 22	26 4 18
	10 20 30 40 50 60 70 80 90	1 2 2 3 4 4 5 6	2 1 3 2 - 3 2 1	32 25 18 11 3 6 29 22 15	28 20 12 4 32 24 16 8	2 3 4	2 1 3 2 3 2 1	33 26 19 12 5 38 31 24	2 4 6 8 10 12 14 16 18	2 2 3 4 4 5	2 1 3 2 1 3 2 1	33 26 20 13 6 - 33 26 20	12 24 12 24 12 24 		2 1 	33 27 20 14 8 1 35 28 22	22 8 30 16 2 24 10 32 18	3 4 4 5	2 1 -3 2 1 3. 2 1	33 27 21 15 9 3 37 31 25	32 28 24 20 16 12 8 4
4 5	00 200 300 400 600	14 21 28 35		7 15 23 31 38 6	12 4 32	14	_ _ 1 1 1	10 21 31 2 12 23	24 8 28	14	- 1 1 1	13 26 - 13 26 -			1 1 2 2	16 32 8 24 16	16 20		1 1 2 2	18 37 16 35 14 33	32 28 24 20 16 12

Ells Wide.	F	41	l 1		1	4 J	2 Long		F	4 l			E	4 l	4		E	41	5 Long	
1	A.	R.	F. 11 22	E. 15	A.	R.	F. 11 22	E. 16 32	A.	R.	F. 11 22	E. 17	Α.	R.	F. 11 23	E. 18	A.	R.	F. 11 23	E. 19
3 4	=		34 5	9 24	_		34 5	12 28	=	1	34 5	15 32	_	1	34 6	18		1	34 6	21
5 6 7	_	1 1 1	17 28 39	3 18 33	=	1 1 2	17 28 —	8 24 4	_	1 1 2	17 28 —	13 30 11	=	1 2	17 29 —	18 - 18		1 1 2	17 29	23 6 25
9	_	2 2	11 22	12 27		2 2	11 23	20	_	2 2	11 23	28 9	Ξ	2 2	12 23	18	=	2 2	12 23	8 27
10 20 30	1 2	2 1	34 28 22	6 12 18	1 2	2 1	34 28 23	16 32 12	1 2	2 1	34 29 24	26 16 6	_	2 1	35 30 25	=	1 2	2 1	35 30 25	10 20 30
40 50 60	2 3 4	3 2 1	16 10 5	24 30	2 3 4	3 2 1	17 12 6	28 8 24	3	3 2 1	18 13 8	32 22 12		3 2 1	20 15 10	_	2 3 4	3 3 1	21 16 11	4: 14: 24:
70 80 90	4 5 6	3 2 1	39 33 27	6 12 18	5 5	2 1	1 35 30	4 20	5	2	3 37 32	2 28 18	5 5	3	5 	=	5 5 6	3	6 2 37	34 8 18
100	7	_	21	24	7	L	24	16	7		27	8	7	_	30	_	7	_	32	28
300 400	21 28	1 2	3 25 6		21 28	1 2	8 33 17	12 28	14 21 28	2 2	14 1 28		21 28	1 2 3	20 10 —	=	14 21 28	1 2 3	25 18 11	20 12 4
500 600		2 3	28 10		35 42	3	2 26		35 43	3	16 3		35 43	3	30 20		36	_	3 36	32 24

	1	4	16		1	4	17	-	1	4	18		_	4	19		1	4	20	
Ells Wide			Lon	g.			Lon	z.		Elis		g.			Lon	z.	1		Long	ξ.
	-	_			-				-				_				-		-	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	1		11		1	_	11	21		_	11 23	22	-	_	11 23	23		-	11	24
5	1		23		1	-	23	27		_	34	8 30			34	10 33			23 35	12
4	1	1	6			1	6	12		1	6	16		1	6	20	1	1	6	24
5		1	17		1	1	17	33		1	18	2		1	18	7	_	1	18	12
6	1	1	29	12		1	29	18		1	29	24	_	1	29	30	_	1	30	-
7	-	2	_	32	-	2	. 1	3	_	.5	1	10	_	2	1	17	_	2	1	24
8	-	2	12	16	_	2	.12	24	-	2	12	32	-	2	13	4	-	2	13	12
9	-	2	24	-	-	2	24	9	-	2	24	18	-	2	24	27	-	2	25	-
10		2	35	20		2	35	30		2	36	4		2	36	14		2	35	24
20	1	1	31	4	1	1	31	24	1	î	32	8	1	ĩ	32	28	1	1	33	12
30	2	_	26	24			27	18		_	28	12	2	_	29	6		_	30	
40	2	3	22	8	2	3	23	12		3	24	16	2	3	25	20		3	26	24
50	3	2	17	28	3	2	19	6	3	2	20	20	S	2	21	34	3	2	23	12
60	4	1	13,	-	4	1	15	-	4	- 1	16	24	4	1	18	12	4	1	20	-
70	5	_	8	32	5	_	10	30	5	_	12	28	5	-	14	26	5	-	16	24
80	5	3	4	16		3	6	24		3	8	32	5	3	11	4	5	3	13	12
90	6	2	-		6	2	2	18	6	2	5		6	2	7	18	6	2	10	-
100	7	_	35	20	7	_	38	12	7	1	1	4	7	1	3	32	7	1	6	24
200		1	31		14	1	36	24	14	2	2	8	14	2	7	28	14	2	13	12
300	21	2	26	24	21	2	35	_	21	3	3	12		3	11	24		3	20	-
400		3	22	-	28	3	33	12	-		4	16	-	_	15	20	•	-		24
500	_	-	17	28	-	-	31	24		1	6	20		1	19	16		1	33	12
600	43	1	13	12	43	1	30	-	43	2	-6	24	13	2	23	12,	43	3	-	-

Ells Wide,		_	21 Long	g.	1		22 Long	g•	:		23 Lon	g.	1		24 Lorg	g.		_	25 Long	g.
1 2 3 4 5 6 7	A.	R. — — — — — — — — — — — — — — — — — — —	F. 11 23 35 6 18 30 1 13	E. 25 14 3 28 17 6 31 20	Α.	R. — — — — — — — — — — — — — — — — — — —	F. 11 23 35 6 18 30 2 13	E. 26 16 6 32 22 12 28	A.	R. ————————————————————————————————————		E. 27 18 9 	A	R. — — — — — — — — — — — — — — — — — — —	F. 11 23 35 7 18 30 2 14	E. 28 20 12	A.	R. ————————————————————————————————————	F. 11 23 35 7 19 30 2 14	E. 29 22 15 8 1 30 23 16
10 20	_	2 2 1	25 36 33	9 34 32	_	2 2 1	25 37 34	18	_	2 2 1	25 37 35	18		2 2 1	26 37 35	28		2 2 1	26 38 36	9 2 4
30 40 50 60	2 2	3 2 1	30 27 24 21	30 28 26 24	2 2	3 2 1	31 28 26 23	24 32 4 12		3 2 1	32 30 27 25	18	2 2 3 4	3 2 1	33 31 28 26	12 4 32 24	-	3 2 1	34 32 30 28	6 8 10 12
70 80 90	5 5 6	3 2	18 15 12	22 20 18	5	3 2	20 17 15	20 28	5 6	3 2	22 20 17	18	5 5 6	3 2	24 22 20	16 8	5 5 6	3 2	26 24 22	14 16 18
100 200 300 400 500	14 21 29	1 2 3	9 18 28 37 7	16 32 12 28	21	1 2 3 1 2	12 24 36 8 21	8 16 24 32 4	22	1 2 - 1 2	15 30 5 20 35		22	1 2 - 1 3	17 35 13 31 8	28 20 12 4 32		2	2	20 4 24 8 28
600		3	16	24		3	33	12			10	7			26	24		1.	0	12

Ells		42	26			42	27			42	28			42	29	1		43	30	
Wide.	E	lls .	Long	ζ.	E	lls I	ong		E	lls 1	Long		E	lls I	ong		E	lls I	ong	
-	-			_																
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	_	_	11	30	_		11	31	_		11	32			11	33			11	34
2		_	23	24	_		23	26	_	-	23	28	_		23	30	_	_	23	32
3		_	35	18			35	21			35	24		_	35	27		_	35	30
4		1	7	12		1	7	16		1	7	20		1	7	24		1	7	28
5	1	1	19	6		1	19	11		1	19	16	1	1	19	21		1	19	26
6		1	31			1	31	6		i	31	12		1	31	18		1	31	24
		2	2	30		2	3	1		2	3	8		2	3	15		2	3	22
7	_	2	14	24		2	14	32		2	15	4		2	15	12		2	15	20
8	_	-		18		2	26	27		2		T		2	27			2	27	18
9	_	2	26	18		~	20	21		2	27	_		2	21	9		2	21	10
- 0			00	10			00	00		0	00	00		_	00	C		0	00	16
10		2	38	12	_	2	38	22	100	2	38	32	_	2	39	6	_	2	39	16
20		1	36	24	t .	1	37	8	1.4	1	37	28	1	1	38	12	1	1	38	32
30	1	-	35	_	2	_	35	30		_	36	24		_	37	18	2	_	38	12
40	1	3	33	12	2	3	34	16		3	35	20		3	36	24	2	3	37	28
50	3	2	31	24	-	2	33	2	3	2	34	16		2	35	30	3	2	37	8
60	4	1	30	-	4	1	31	24	-	1	33	12	1 -	1	35	_	4	- 1	36	24
70	5	_	28	12	5	_	30	10		-	32	8	1	-	34	6		_	36	4
80	5	3	26	24	1 -	3	28	32		3	31	4	5	3	33	12		3	35	20
90	6	2	25	_	6	2	27	18	6	2	30	_	6	2	32	18	6	2	35	_
							_									_	-			
100	7	1	23	12	7	1	26	4	7	1	28	32	7	1	31	24	7	1	34	16
200	14	3	6	24	14	3	12	8	14	3	17	28	14	3	23	12	14	3	28	32
300	22	-	30	_	22	-	38	12	22	1	6	24	22	1	15	-	22	1	23	12
400		2	13	12	29	2	24	16	29	2	35	20	29	3	6	24	29	3	17	28
500		3	36	24	37		10	20	37		24	16	37	_	38	12	37	1	12	8
600		1	20	_	44	1	36	24	44	2	13	12	14	. 2	30		44	3	6	24
11/1/1	* *	•	~ 0		1		_						1				1			

Ells		43	31			43	32			43	33		-	43	34			4.5	35	
Wide.	F		ong		F		ong		F		ong		F		Long		Y		ong	_
			5				306									,		-		
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Λ.	R.	F.	E.	A.	R.	F.	E.
1	22.	10.	11	35	A.	10.	12				12	1	24.	70.	12	2	24.0	11.	12	3
-			23	34			24				24	2			24	4		_	24	6
2		_			_			_		_			_	_				_	36	
3	_	_	35	33		-	36	-		_	36	3	-	_	36	6	_	_		9
4	-	1	7	32	_	1	8	-	-	1	8	4	-	1	8	8	-	1	8	12
5	-	1	19	31	-	1	20	_		1	20	5	-	1	20	10		1	20	15
6		1	31	30	-	1	32	-	-	1	32	6	-	1	32	12	-	1	32	18
7	-	2	3	29		2	4	_	_	2	4	7	_	2	4	14		2	4	21
8		2	15	28		2	16		_	2	16	8	_	2	16	16	-	2	16	24
9	_	2	27	27		2	28	_	_	2	28	9		2	28	18	_	2	28	27
							-													
10		2	39	26		3	-	_	_	3	_	10	_	3		20	_	3	_	30
20	1	1	39	16	1	2	_	_	1	2	_	20	1	2	1	4	1	2	1	24
30	2	_	39	6		1			2	ĩ		30	2	1	1	24	2	1	2	18
40	2	3	38	32	1				3	-	1	4	3		2	8	3	-	3	12
50	3	2	38	22		3			3	3	1	14	3	3	2	28		3	4	6
60	4	1	38	12		2			4	2	1	24	4	2	3	12	4	2	5	
		1			5						_				_			1		-
70	5	_	38	2		1		-	5	1	1	34	5	1	3	32	5	1	5	30
80	5	3	37	28		_	-	-	6	-	2	8	6	-	4	16	6	_	6	24
90	6	2	37	18	6	3	_		6	3	2	18	6	3	5	-	6	3	7	18
100	7	1	07	0	-	_			-		_	00				00	-		0	10
100	7	1	37	8	7	2	-	-	7	2	2	28	7	2	5	20	7	2	8	12
200	_	3	34		15	_	-	-	15	-	5	20		-	11	4	15	-	16	24
300		1	31	24	1200	2	-	-	22	2	8	12		2	16	24		2	25	-
400		3	28		30	-	_	-	30	-	11	4	30	-	22	8	30	-	33	12
500	37	1	26	4	37	2	-	-	37	2	13	32	37	2	27	28	37	3	1	24
600	44	3	23	12	45	_	_	_	45	_	16	24	45	_	33	12	45	1	10	-
											T.	2								

Ells Wide			36 Long	.		4: Ells	37 Long	3 •		_	38 Long	·	,		39 Long	g.			40 Long	·
1 2 3 4 5 6 7	=	R. 1 1 1 1 2	F. 12 24 36 8 20 32 4	E. 4 8 12 16 20 24 28		R. — — — — — — — — — — — — — — — — — — —	F. 12 24 36 8 20 32 4	E. 5 10 15 20 25 30 35		R. — — — — — — — — — — — — — — — — — — —	F. 12 24 36 8 20 33 5 17	E. 6 12 18 24 30 6	A.	R. — 1 1 1 2 2 2	F. 12 24 36 8 20 33 5 17	E. 7 14 21 28 35 6 13 20		R. — — — — — — — — — — — — — — — — — — —	F. 12 24 36 8 21 33 5 17	E. 8 16 24 32 4 12 20 28
9	_	2 2	16 29	32	_	2	17 29	9		2	29	18	_	2	29	27	_	2	30	_
10 20 30 40 50 60 70 80 90	3	3 2 1 -3 2 1 -3	1 2 3 4 5 6 7 8 10	4 8 12 16 20 24 28 32	3 4	3 2 1 -3 2 1 -3	1 2 4 5 6 8 9 11 12	14 28 6 20 34 12 26 4 18	1 2 3 3 4 5 6 6	3 2 1 3 2 1 -3	1 3 5 6 8 10 11 13 15	24 12 24 12 - 24 12 -	1 2 3 3 4 5 6 6	3 2 1 3 2 1 -3	1 3 5 7 9 11 13 15 17	34 32 30 28 26 24 22 20 18	1 2 3 3 4 5 6 6	3 2 1 3 2 1 -3	2 4 6 8 11 13 15 17 20	8 16 24 32 4 12 20 28
100 200 300 400 500 600	15 22 30 37	2 2 1 3 1	11 22 33 4 15 26	12 16	30 37	2 3 1 3 2	13 27 1 15 29 3	32 28 24 20 16 12	22 30 38	2 3 1 -2	16 33 10 26 3 20		38	2 3 1 2	19 38 18 37 17 36	16 32 12 28 8 24	22 30 38	2 1 3 2	22 4 26 8 31 13	8 16 24 32 4 12

Ells			41	1			12		13	_	43	-		4	44	-		4	45	
Wide		Ells !	Long	5 •		Ells.	Long	g.		Ells	Long	g.	1	Ells .	Long	g .	1	Ella I	Long	5 -
-	IA.	R.	F.	E.	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
,			12	9		_	12	10	1		12	11	_		12	12	,		12	13
- 2		_	24	18			24	20	_	-	24	22		_	24	24	_		24	26
9	3 -		36	27	-	_	36	30	-		36	33	_	_	37	_	-		37	-3
4	-	1	9	-	-	1	9	4	-	1	9	8	_	1	.9	12	_	1	9	16
	j-	1	21	9		1	21	14		1	21	19	-	1	21	24	-	1	21	29
6		1	33	18	-	1	33	24		1	33	30	-	1	34	-	-	1	34	6
7		2	5	27	-	2	5	34	-	2	6	5	-	2	6	12		2	6	19
8	1	2	18	-		2	18	8	-	2	18	16	-	2	18	24	-	2	18	32
9	-	2	30	9	-	2	30	18	-	2	30	27	-	2	31	-	-	2	31	9
10		3	2	18		3	. 2	28		3	3	2		3	3	12		3	3	22
20		2	5		1	2	5	20	1	2	6	4	1	2	6	24	1	2	7	8
30		1	7	18		1	8	12	2	1	9	6	2	1	10	_	2	1	10	30
40	3		10		3	_	11	4	3	-	12	8	3	_	13	12	3	_	14	16
-50	3	3	12	18	3	3	13	32	3	3	15	10	3	3	16	24	3	3	18	2
60		2	15	-	4	2	16	24	4	2	18	12	4	2	20	_	4	2	21	24
70		1	17	18	_	1	19	16		1	21	14	5	1	23	12	5	1	25	10
80		-	20		6	-	22	8	6	-	24	16	6	-	26	24	6	_	28	32
90	6	3	22	18	6	3	25	-	6	3	27	18	6	3	30	-	6	.3	32	18
100	7	2	25		7	2	27	28	7	-2	30	20	7	2	33	12	7	2	36	4
200		1	10		15	ĩ	15	20		1	21		15	1	26	24		î	32	-8
300	-	3	35	_	23	_	3	12			11	24	-		20		23		28	12
400		2	20	_	30	2	31	لنفاست	30	3	2		30	3	13	12		3	24	16
500		1		_		1	18	32		1	32	28		2	6	24		2	20	20
600	15	.3	30	-	46	-	6	24		-	23	12		1	-	-	46	1	16	24
											T 9	2								

Ell		П	44				44				44				44	_			4.5		
Wid	6.	E	lls I	ong		F	ills l	ong	•	1	Ells I	Long		F	Ells I	ong		E	lls I	ong	•
	Ī	Α.	R.	F.	E.	Α.	R.	F.	E.	Α.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.
- 50	1	_	_	12	14	_		12	15	_	_	12	16		_	12	17	_		12	18
-	2	-	_	24	28	_	-	24	30	-	_	24	32	_	_	24	34	4	_	25	_
- 3	3		-	37	6			37	9	100	_	37	12	-	-	37	15	-		37	18
	4	_	1	9	20	10	1	9	24	-	1	9	28	-	1	9	32	-	1	10	-
	5	-	1	21	34	-	1	22	3		1	22	8	-	1	22	13	-	1	22	18
	6	_	1 2	34	12 26	-	1 2	34	18 33	_	1 2	34	24	_	1 2	34	30 11		1 2	35	18
	7-8-		2	19	4		2	19	12		2	19	20		2	19	28		2	20	10
	9		2	31	18	I.	2	31	27		2	32			2	32	9		.2	32	18
-	1		Į,							_	-										
1	0	_	3	3	32		3	4	6	_	3	4	16	-	3	4	26	_	3	5	
2	0	1	2	7	28	_	2	8	12		2	8	32	1	2	9	16	1	2	10	-
	0	2	1	11	24	1 ~	1	12	18		1	13	12	1	1	14	6		1	15	-
	0	3	-	15	20	1	_	16	24		-	17	28		_	18 23	32	_		20	
	0	3 4	3 2	19 23	16	-	3 2	20 25	30	3 4	3 2	22 26	8 24	1	3 2	28	12		3 2	25 30	
	0	5	1	27	8	_	1	29	6	1	1	31	4		1	33	2	1	1	35	
	0	6	_	31	4	1 -	_	33	12			35	20		_	37	28		1		-
	0	6	3	35	_	6	3	37	18	١ ~	_	1	_	7	_	2	18		_	5	-
_				_		_				_				-				-			
10	0	7	2	38	32		3	1	24		3	4	16		_	7	8		3	10	
		15	1	37		15	2	3	12	15	2	8		15	2	14		15	2	20	-12
		23	-	36		23	1	5		23	1	13		23	1	21		23	1	30	
		30	3	35 34		31	3	6 8		31 38	3	17 22		31	3	28 36		31	1	10	
	_	38 46	1	33		38	2			46	2	26		16	3	30		46	3	20	

Ells Wide.	E	45 Ells I	51 Long		1	4.5 Ells I			1	45 Ells I			I	4.5 Ells I			F	4.Ells I	55 Long	
1 2 3 4	A.	R	F. 12 25 37 10	E. 19 2 21 4	A.	R. —	F. 12 25 37 10	E. 20 4 24	A.	R	F. 12 25 37 10	E. 21 6 27 12	A.	R1	F. 12 25 37 10	E. 22 8 30 16	A.	R	F. 12 25 37 10	E. 23 10 33 20
5 6 7 8 9		1 2 2 2	22 35 7 20 32	23 6 25 8 27		1 2 2 2	22 85 7 20 33	28 12 32 16		1 2 2 2	22 35 8 20 33	33 18 3 24 9		1 1 2 2 2	23 35 8 20 33	2 24 10 32 18		1 2 2 2	23 35 8 21 33	7 30 17 4 27
10 20 30 40 50 60 70 80 90	3 4 5 6	3 2 1 3 2 1 1	5 10 15 21 26 31 36 2 7	10 20 30 4 14 24 34 8 18	3 3 4 5 6	3 2 1 3 2 1 1	5 11 16 22 27 33 38 4 10	20 4 24 8 28 12 32 16	3 4 5	3 2 1 3 2 2 1	5 11 17 23 29 35 6 12	30 24 18 12 6 30 24 18	2 3 3 4 5 6	3 2 1 3 2 2 1	6 12 18 24 30 36 2 8 15	4 8 12 16 20 24 28 32	1 2 3 3 4 5 6 7	3 2 1 -3 2 2 1	6 12 19 25 31 38 4 11 17	14 28 6 20 34 12 26 4 18
100 200 300 400 500 600	15 23 31 39	3 2 1 1	12 25 38 11 23 36	12 4 32	7 15 23 31 39 47	3 2 2 1	15 31 6 22 37 13	24 8 28	7 15 23 31 39 47	3 2 2 1 1	18 36 15 33 11 30	12 24	7 15 23 31 39 47	3 3 2 2 1 1	21 2 23 4 25 6	16 20	7 15 23 31 39 47	3 3 2 2 1 1	23 7 31 15 39 23	32 28 24 20 16 12

Llls Wide.			56 Long]	43 Ells I	57 Long			43 Ells I	58 Long	ş.	-2	4.8 Elis I	59 Long		F	46 Ells 1		
1 2 3 4 5 6 7		R	F. 12 25 38 10 23 36 8	E. 24 12 24 12	A.	R	F. 12 25 38 10 23 36 8	E. 25 14 3 28 17 6 31		R	F. 12 25 38 10 23 36 9	E. 26 16 6 32 22 12	A. 	R	F. 12 25 38 11 23 36 9	E. 27 18 9 27 18 9	A. 	R	F. 12 25 38 11 23 36 9	E. 28 20 12 4 32 24 16
9	_	2 2 3	21 34 6	12	_	2 2 3	21 34 6	20 9 34	=	2 2 3	21 34 7	28 18 8		2 2 3	22 34 7	27	_	2 2 3	22 35 7	8 - 28
20 30 40	1 2 3	2 1	13 20 26	12 24		2 1	13 20 27	32 30 28	2 3	2 1	14 21 28	16 24 32		2 1	15 22 30	18	1 2 3	2 1	15 23 31	20 12 4
50 60 70 80	4 5	3 2 1	33 6 13	12 24 12	4 5	3 2 1	34 1 8 15	26 24 22 20	4 5	3 3 2 1	36 3 10 17	4 12 20 28	3 4 5 6	3 2 1	37 5 12 20	18	3 4 5 6	3 2 1	38 6 14 22	32 24 16 8
90		3	20 26	24	7	3	22 29	18	7	3	25 32	8	7	3	27 35	18	7	3	30 37	28
200 300 400 500	23 31	3 3 2 2	13 26 13	12 24 12	23 31	3 2 2	18 8 37 27	32 12 28	23	3 3 3	24 16 8 1	16 24 32	23	3 3 3 3	20	_	23 31	3 3 3 3	35 33 31 28	20 12 4 32
500	1	2	-	12	-	2	16	24		2	33	12		3			- 0	3	26	24

-	_				_						-		_					-		
Ella Wide.		46				46				46					34	-	"	46		
	1	Ells I	Long	•	1	Ells I	ong	•		Ella I	Long		I	Ells 1	ong	•	ŀ	ells I	ong	•
		-	-	-	Α.	R.	F.	E.	Α.	R.	F.	E.	Α.	R.	F.	E.	Α.	R.	F.	E.
1	A.	R.	F.	E. 29		n.	12	30		n.	12	31	А.	n.	12	32	A.	n.	12	33
2			25	29			25	24			25	26			25	28			25	30
3			38	15			38	18			38	21			38	24			38	27
4		1	11	8		1	11	12	4	1	11	16		1	11	20		1	11	24
5		1	24	1		1	24	6		1	24	11	1	ĺ	24	16		1	24	21
6		1	36	30		1	37	_		1	37	6		1	37	12		1	37	18
7		2	9	23		2	9	30		2	10	1		2	10	8		2	10	15
8		2	22	16		2	22	24		2	22	32		2	23	4		2	23	12
9		2	35	9		2	35	18		2	35	27		2	36			2	36	9
3		~	00	9			00	10		~	00	~ 1			00			~		-
10		3	8	2		3	8	12		3	8	22	_	3	8	32		3	9	6
20	1	2	16	4	1	2	16	24	1	2	17	8	1	2	17	28	1	2	18	12
30	2	1	24	6	2	1	25	_	2	1	25	30	2	1	26	24	2	1	27	18
40	3		32	8	3		33	12	3	_	34	16	3	-	35	20	3	_	36	24
50	4	_		10	4		1	24	4	_	3	2	4		4	16	4	_	5	30
60	4	3	8	12	4	3	10	_	4	3	11	24	4	3	13	12	4	3	15	-
70	5	2	16	14	5	2	18	12	5	2	20	10	5	2	22	- 8	5	2	24	6
80	6	1	24	16	6	1	26	24	6	1	28	32	6	1	31	4	6	1	33	12
90	7	_	32	18	7	-	35	_	7	_	37	18	7	1	-		7	1	2	18
		-		-	_			_	-				_			_				_
100		-	-	20		-	3	12	_	_	6	4		_	8	32	8	-	11	24
200		-	1	4	16	-	6		16	-	12	8		-	17	28	16	-	23	12
300			1	24		-	10		24	_	18	12		-	26	24	24		35	-
400		-	2		32	-	13	-	32		24	_	32	-	35	20		1	6	24
500	_	-	2	28		-	16	24		-	30	20		1	4	16		1	18	12
600	48	-	3	12	48	-	20	-	48		36	24	48	1	13	12	48	1	30	

Ells Wide-	E	46	66 Long]	4(Ells I	37 Long			40 Ells l	38 Long		1	_	39 Long	ş.	F	4"	70 Long	
1 2 3 4 5 6 7 8	A.	R. 1 1 1 2 2	F. 12 25 38 11 24 37 10 23	E. 34 32 30 28 26 24 22 20		R. — — — — — — — — — — — — — — — — — — —	F. 12 25 38 11 24 37 10 23	E. 35 34 33 32 31 30 29 28		R. — — — — — — — — — — — — — — — — — — —	F. 13 26 39 12 25 38 11 24	E.	A	R. — — — — — — — — — — — — — — — — — — —	F. 13 26 39 12 25 38 11 24	E. 1 2 3 4 5 6 7 8	A.	R. — 1 1 1 2 2 2	F. 13 26 39 12 25 38 11 24	E. 2 4 6 8 10 12 14 16
9 10 20 30 40 50 60 70 80	1 2 3 4 4 5 6 7	3 2 1 3 2 1 1	9 18 28 37 7 16 26 35 5	18 16 32 12 28 8 24 4 20	1 2 3 4 4 5	3 2 1 - 3 2 1 1	9 19 29 38 8 18 28 37	27 26 16 6 32 22 12 28 18	2 3 4 4 5	3 2 1 1 3 2 2 1	10 20 30 		1 2 3 4 4 5 6 7	3 2 1 1 - 3 2 2 1	37 10 20 30 1 11 21 31 2 12	9 10 20 30 4 14 24 34 8 18	1 2 3 4 4 5 6 7	3 2 1 1 3 2 2 1	37 10 21 31 2 12 23 33 4 15	20 4 24 8 28 12 32 16
90 100 200 300 400 500 600	16 · 24 · 32 · 40	1 1 1 2	14 28 3 17 32 6	12 28	8 16 24 32 40	- 1 1 2 2	17 34 11 28 6 23	8 16 24 32	8 16 24 32 40	1 1 2 2 3	20	_	8 16 24 32	1 1 1 2 2 3	22 5 28 11 33 16	28 20 12	8 16 24 32 40	1 1 2 3 3	25 11 36 22 7 33	20 4 24 8 28 12

Ells Long.	472 Ells Long.	473 Ells Long.	474 Ells Long.	475 Ells Long.
A. R. F. E. 1 — 13 3 2 — 26 6	A. R. F. E. - 13 4 - 26 8	A. R. F. E. - 13 5 - 26 10	-0 0	A. R. F. E. — 13 7 — 26 14
3 — 39 9 4 — 1 12 12 5 — 1 25 15	1 25 20	39 15 - 1 12 20 - 1 25 25	- 1 12 24 - 1 25 30	$\begin{array}{rrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrrr$
6— 1 38 18 7— 2 11 21 8— 2 24 24 9— 2 37 27	- 1 38 24 - 2 11 28 - 2 24 32 - 2 38 -	- 1 38 30 - 2 11 35 - 2 25 4 - 2 38 9	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 1 39 6 - 2 12 13 - 2 25 20 - 2 38 27
10 _ 3 10 30 20 1 2 21 24 30 2 1 32 18	1 2 22 8	1 2 22 28	1 2 23 12	- 3 11 34 1 2 23 32 2 1 35 30
40 3 1 3 12 50 4 — 14 6 60 4 3 25 —	3 1 4 16 4 — 15 20 4 3 26 24	3 1 5 20 4 — 16 34 4 3 28 12	3 1 6 24 4 — 18 12 4 3 30 —	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
70 5 2 35 30 80 6 2 6 24 90 7 1 17 18	6 2 8 32	5 2 39 26 6 2 11 4 7 1 22 18	6 2 13 12	5 3 3 22 6 2 15 20 7 1 27 18
300 24 2 5 -	16 1 22 8 24 2 13 12	24 2 21 24	16 1 33 12 24 2 30 —	16 1 38 32 24 2 38 12
500 40 3 21 24	32 3 4 16 40 3 35 20 49 — 26 24	41 — 9 16	32 3 26 24 41 — 23 12 49 1 20 —	41 — 37 8

TV	ills	1		76 Long		I	47			1		78 Long		I	4'	79 Long		E	48	30 Long	
	1 2 3 4 5 6 7	A	R	F. 13 26 39 12 26 39 12	E. 8 16 24 32 4 12	A	R	F. 13 26 39 13 26 39 12	E. 9 18 27 9 18 27	_ _ _ _	R	F. 13 26 39 13 26 39 12	E. 10 20 30 4 14 24 34		1 1	F. 13 26 39 13 26 39 13	E. 11 22 33 8 19 30 5	A	R. 1 1 1 2 2		E. 12 24 12 24 12
	8	_	2 2	25 39	28		2 2	26 39	9	_	2 2	26 39	8 18	_	2 2	26 39	16 27		2 3	26	24
,	10 20 30 40 50 60 70 80 90	3 4 4 5 6	3 2 1 1 -3 3 2 1	12 24 36 8 21 33 5 17 30	8 16 24 32 4 12 20 28	3 4 4 5	3 2 1 1 3 3 2 1	12 25 37 10 22 35 7 20 32	18 18 18 18	3 4 4 5 6	3 2 1 1 3 3 2 1	12 25 38 11 23 36 9 22 35	28 20 12 4 32 24 16 8	1 2 3 4 4 5	3 2 1 1 - 3 3 2 1	13 26 39 12 25 38 11 24 37	2 4 6 8 10 12 14 16 18	5 5 6	3 2 2 1 - 3 2 2	13	12 24 12 24 12 24 12 24
3 4 5	00	16 24 33	1 2 3 - 1 2	2 4 6 8 11 13	24 32 4	8 16 24 33 41 49	1 2 3	5 10 15 20 25 30		1	1 2 3 - 1 3	7 15 23 31 38 6	12 4 32	8 16 24 33 41 49	1 2 3 1 2 3	10 21 31 2 12 23	24	16 25 33 41	1 2 - 1 2	13 26 13 26	12 24 12 24

Ells	1	4	81			4	82			4	83		1	4	84		1	4	85	,
Wide		Ells !	Long	ζ.		Ells :	Long	ζ.		Ells	Lon	g.	1	Ells	Long	g.		Ells	Long	z.
-	_			,	_			,	_			-	_			0	-	-		,
	ΙΛ.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	1		13	13	_	_	13	14	1	_	13	15	-	_	13	10	3		13	17
2		_	26			_	26	28	_	-	26			_	26				26	34
3		1	_	9		1	_	6		1		. 9		1		19		1	-	15
4		î	13			1	13	20		1	13			î	13			î	13	
5		î	26			1	26	34		1	27	3		1	27	~ 6		1	27	13
6		2	~0	- 6		2	-	12		2	~ 1	18		2	~.	24		2	~,	30
7		2	13			2	13	26		2	13			2	14	4		2	14	11
8		2	26	-		2	27	4		2	27	12		2	27	20	1	2	27	28
		3	20	9		3	21	18		3	41	27		3	~ 1	20	1	3	1	9
9		, 0		9		J		1,0		,	7	~ 1		J	-			Š	- 0	9
10		3	13	22		3	13	32		3	14	6		3	14	16		3	14	26
10		2	27	S		9	27	28		2	28	12	ī	2	28	32		2	29	16
20		2	21	30		2	1	24		2	20	18	2	2	3	12		2	4	6
30		1	14	16		1	15	20	4	1	16	24	3	1	17	28		1	18	32
40		1	28	2	4	1	29	16		1	30	30	4	1	32			1	33	22
50		_	20		1 -	_	-	_		-		30		-	3000	8		-	7 7	
60		_	1	24	1	-	3	12		- 1	5	-	5	-	6	24		-	8	12
70		3	15	10	6	3	17	8		3	19	6	5	3	21	4		3	23	2
80		2	28	32	7	2	31	4	6	2	33	12	6	2	35	2.0		2	37	28
90	7	2	2	18	1	2	5	-	7	2	7	18	7	2	10	10	7	2	12	18
100	-	-	10		-	-	10	00	-			0.4	-	-	0.4	* 0			05	
100	8	1	16	4	8	1	18	32	8	1	21	24	8	1	24	1,6		1	27	8
200		2	32	-	16	2	37	28	12.	3	3	12		3	8	32		3	14	16
300		-	S	12		-	16	24		-	25	_	25	-	33		25	1	1	24
400		1	21	16		1	35	20		2	6	2.0	33	2	17		33	2	28	32
500		3	-	20		3	14	16	-	3	28	11.	12	-	2	8	42	-	16	4
600	50	1	16	24	50	-	33	12	50	1	10	-	50	1	26	24	50	2	3	12
											7	1								

	_					4.0	-			1.0	20			-				-		-
111c		4.8				48				48	_			48				49		_
Wide.	I	Ells I	ong		ŧ	Ells I	Long]	Ells I	Long	•	1	Ells 1	Long	•	E	Ills I	ong	
	_	-											_				_			
	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.		E.	A.	R.		E.	A	R.	F.	E.
1		_	13	18		-	13	19	-	-	13	20		-	13	21	-	-	13	22
2	_		27	-			27	2	-	_	27	4		_	27	6	-		27	8
3	_	1		18		1		21	_	1		24		1	_	27		1		30
4	_	1	14	_		1	14	4		1	14	8		1	14	12	_	1	14	16
5		1	27	18	_	1	27	23	_	1	27	28		1	27	33		1	28	2
6	_	2	1	_		2	1	6		2	1	12		2	1	18		2	1	24
7		2	14	18		2	14	25	_	2	14	32	_	2	15	3		2	15	10
8		2	28			2	28	8	_	2	28	16	-	2	28	24	_	2	28	32
9		3	1	18		3	1	27		3	2			3	2	9	_	3	2	18
9																_				
10		3	15			3	15	10		3	15	20		3	15	30		3	16	4
20	1	2	30		1	2	30	20	1	2	31	4	1	2	31	24	1	2	32	8
30	2	2	5		2	2	5	30	2	2	6	24	-	2	7	18	2	2	8	12
	3	1	20		3	1	21	4	3	1	22	8	3	1	23	12	3	1	24	16
40		1	35	_	4	1	36	14		1	37	28	_	1		6	4			20
50	4	-			5	_	11	24			13	12		_	39 15	O	5	1.		24
60	5	_	10	_		_						32	-	_		20		_	16	
70	5	3	25	_	5	3	26	34		3	28		_		•30	30	5	3	32	28
80		3	_	-	6	3	2	8	6	3	4	16		3	6	24	6	3	8	32
90	- 7	2	15	-	7	2	17	18	7	2	20	-	7	2	22	18	7	2	25	-
	-			-				-	-			-	_				-			_
100		1	30	-	8	1	32	28		1	35	20	_	1	38	12	8	2	1	4
200		3	20	-	16	3	25		16	3	31		16	3	36	24		-	2	8
300		1	10	-	25	1	18		25	1	26		25	1	35	_	~ 0	- 2	3	12
400	33	3	_	-	33	3	11		1	3	22		33	3	33		34		4	16
500	42		30		42	1	3	32	42	1	17	28	42	1	31	24	42	2	5	20
600	50	2	20	-	50	2	26	24	50	3	13	12	50	3	30	-	51	-	6	24

I		49	1			49	9	1		49	2	i		4.9	14	1		49	15	
Ell's Wide	E		ong.		E		ong.		F	Hs L	_		E		ong		E		ong.	7
			8	_			8								8			110 1	7075	
	A.	R	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Λ.	R.	F.	E.	A.	R.	F.	E.
1	-	_	13	23	-		13	24	-	-	13	25		_	13	26			13	27
2	-	_	27	10		-	27	12	-	_	27	14			27	16	-		27	18
3	_	1	_	33		1	1	_	_	1	1	3		1	1	-6	-	1	1	9
4		1	14	20	-	- 1	14	24		1	14	28	-	1	14	32		1	15	_
5		1	28	7	-	1	28	12	_	1	28	17	_	1	28	22		1	28	27
6		2	1	30	-	2	2	-	_	2	2	6	_	2	2	12	-	2	2	18
7		2	15	17	-	2	15	24	-	2	15	31		2	16	2	-	2	16	9
8	_	3	29	4	_	2	29	12	-	2 3	29	20			29	28		2	30	
9	_	3	2	27		3	3		_	3	3	9		3	3	18	-	3	3	27
10		3	16	14		3	16	24		3	16	34		3	17	8		3	17	18
20	1	2	32	28	1	2	33	12	1	2	33	32	1	2	34	16	1	2	35	-
30		2	9	6	2	2	10		2	2	10	30	2	2	11	24		2	12	18
40	3	1	25	20	3	1	26	24	3	1	27	28		1	28	32	1	1	30	_
50	4	1	1	34	4	1	3	12	4	1	4	26	_	1	6	4		1	7	18
60	5	_	18	12	5		20	-	5		21	24	5	_	23	12	5		25	
70	5	3	34	26	5	3	36	24	5	3	38	22	6	_	-	20	6	_	2	18
80		3	11	4		3	13	12	6	3	15	20		3	17	28	6	3	20	-
90	7	2	27	18	7	2	30		7	2	32	18	7	2	35	-	7	2	37	18
7.00			_			_		0.	-		_		-	-			-			-
100		2	3	32	1	2	6	24		2	9	16		2	12	8		2	15	777
200	1	2	7	28		_	13		17	-	18		17	_	24		17	-	30	-
300		2	15		25	2	20		25	2	28		25	2	36		25	3	5	-
	134	2			34	2	26 33		34	3	37 7		34	, 1	8		34	3	20 35	-
600			23		251	1	33	12	51	1	16		H51	1	21 33		42	2		
OUL	101		20	1.	101	1		-	-k91	1	10	0	101	1	33	1 2	101	2	10	

Ells		48	96	1		45	97			49	98			49	99	_		50	00	
Wide.]	Ells	Lon	g.	F	Ells I	Long	;•	-]	Ells	Long	ţ.	I	Ells 1	Long	<u>.</u>	1	Ills I	Long	
1 2 3 4 5 6 7 8	A.	R. — 1 1 1 2 2 2 3	F. 13 27 1 15 28 2 16 30 4	E. 28 20 12 4 32 24 16 8		R. ————————————————————————————————————	F. 13 27 1 15 29 2 16 30 4	E. 29 22 15 8 1 30 23 16		R. — 1 1 1 2 2 2 3 3	F. 13 27 1 15 29 3 16 30 4	E. 30 24 18 6 30 24 18	A.	R. — 1 1 1 2 2 2 3	F. 13 27 1 15 29 3 17 30 4	E. 31 26 21 16 11 6 1 32 27	A.	R. 1 1 1 2 2 2 3	F. 13 27 1 15 29 3 17 31 5	E. 32 28 24 20 16 12 8 4
10 20 30 40 50 60 70 80 90	1 2 3 4 5 6 6 7	3 5 2 1 1 3 3	17 35 13 31 8 26 4 22	28 20 12 4 32 24 16 8	3 4	3 2 2 1 1 - 3 3	18 36 14 32 10 28 6 24 2	2 4 6 8 10 12 14 16 18	2 3 4 5 6	3 2 2 1 1 1 - 3 3	18 36 15 33 11 30 8 26 5	12 24 12 24 12 24 -	1 2 3 4 5 6 6 7	3 2 2 1 1 - 3 3	18 37 15 34 13 31 10 28 7	22 8 30 16 24 10 32 18	1 2 3 4 5 6 6 7	3 2 2 1 1 3 3	18 37 16 35 14 33 12 31 10	32 28 24 20 16 12 8 4
100 200 300 400 500 600	25 34 43	2 3 1 2	17 35 13 31 8 26	4	25 34 43	2 1 3 2 3	20 1 21 2 22 22 3	20 4 24 8 28 12	34 43	2 1 3 2 - 3	23 6 30 13 36 20	12 24	8 17 25 34 43 51	2 1 3 2 1 3	26 12 38 24 10 36	4 8 12 16 20 24	8 17 26 34 43 52	2 1 2 1	28 17 6 35 24 13	32 28 24 20 16 12

Ells Wide.	I		O1 Long	g.		5 Ells	02 Long	g.		5 Ells	03 Lon	g.	,	-	04 Long	g.]		O5 Long	g.
1. 2. 3. 4. 5. 6. 7. 8.	A	R. — 1 1 1 2 2 2 3	F. 13 27 1 15 29 3 17 31 5	E. 33 30 27 24 21 18 15 12		R. — 1 1 1 2 2 2 3	F. 13 27 1 15 29 3 17 31 5	E. 34 32 30 28 26 24 22 20 18	A.	R. 1 1 1 1 2 2 2 3	F. 13 27 1 15 29 3 17 31 5	34 33 32	A	R. 1 1 1 2 2 2 3	F. 14 28 2 16 30 4 18 32 6	E.	A.	R. — 1 1 1 2 2 2 3	F. 14 28 2 16 30 4 18 32 6	E. 1 2 3 4 5 6 7 8 9
10- 20 30 40 50 60 70 80 90	1 2 3 4 5 6 6 7	3 2 2 1 1	19 38 17 36 15 35 14 33 12	6 12 18 24 30 6 12 18	1 2 3 4 5 6 6 7	3 2 2 1 1 -	19 38 18 37 17 36 16 35 15	16 32 12 28 8 24 4 20	1 2 3 4 5 6 6 7	3 2 2 1 1 -	19 39 19 38 18 38 18 37 17	26 16 6 32 22 12 2 28 18	1 2 3 4 5 6 7		20 20 20 20 20 20 20		1 2 3 4 5 6 7	3 3 2 9 1 1	20 20 1 21 1 21 2 22	10 20 30 4 14 24 34 8 18
100 200 300 400 500 600	26 34 43	2 1 3 1	31 23 15 6 38 30	24 12		2 1 3 2 1	34 28 23 17 12 6	12 28	34 43	2 1 3 2 1	37 34 31 28 26 23	8 16 24 32 4 12	26 35 43	3 2 1 3 2		1	8 17 26 35 43 52	3	2 5 8 11 13 16	28 20 12 4 32 24

Ells Wide.	E	5C	06		E	5C	7 long.		F	5C	08 Long.		F	5C)9 Long		E	51	O	
1 2 3 4 5 6 7	A. 	R. 1 1 1 2 2 2 2	F. 14 28 2 16 30 4 18. 32	16	A	R. — 1 1 1 2 2 2 2	F. 14 28 2 16 30 4 18 32	E. 3 6 9 12 15 18 21 24	A.	R. — 1 1 1 2 2 2 2	F. 14 28 2 16 30 4 18 32	E. 4 8 12 16 20 24 28 32	A	R. — 1 1 1 2 2 2 2	F. 14 28 2 16 30 4 18 33	E. 5 10 15 20 25 30 35 4	A.	R. 1 1 1 2 2 2	F. 14 28 2 16 30 5 19 33	E. 6 12 18 24 30 6 12
9 10 20 30 40 50 60 70 80 90	2 3 4 5 6 7	3 3 2 2 1 1	6 20 1 21 2 22 3 23 4 25	20 4 24 8 28 12 32 16	2 3 4 5 6	3 3 2 2 1 1 —	6 20 1 22 3 24 5 25 6 27	30 24 18 12 6 30 24 18	7	3 3 2 2 1 1 — 3	21 22 23 4 25 6 27 8 30	4 8 12 16 20 24 28 32	3 4 5 6	3 3 2 2 1 1 —	7 21 2 24 5 26 8 29 11 32	9 14 28 6 20 34 12 26 4 18	1 2 3 4 5 6 7	3 3 2 2 1 1 —	7 21 3 25 6 28 10 31 13 35	24 12 24 12 24 12 24 12
100 200 300 400 500 600	17 26 35 43	3 2 1 -3 2	5 11 16 22 27 33	28	_	3 2 1 - 3	8 16 25 33 1	12 24	8 17 26 35 44 52	3 2 1 1	11 22 33 4 15 26	16 20	8 17 26 35 44 53	3 2 2 1	13 27 1 15 29 3	24 20 16	8 17 26 35 44 53	3 2 2 1 1	16 33 10 26 3 20	24 12 24 12

Ells Wide.	F	5 l	l 1	.	F	51 Ells I			1	5] Ells I			F	51	4		F	51 Ells L	5	
-	A.	R.	F.	E.	Λ.	R.	F.	E.	Α.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.
1		_	14 28	14		-	14 28	8 16			14 28	9		-	14	10	_	_	14	11
2 3		1	20	21		1	20	24		1	20	27		1	28	20 30	_	1	28	22 33
4.		1	16	28		1	16	32		1	17	~ 1		1	17	4		1	17	8
5		1	30	35		1	31	4		1	31	9		î	31	14		i	31	19
6		2	5	6	_	2	5	12		2	5	18	1	2	5	24	Ш	2	5	30
7		2	19	13	_	2	19	20	-	2	19	27	-	2	19	34	_	2	20	5
8		2	33	20	-	2	33	28	2	2	34	-	-	2	34	8		2	34	16
9	-	3	7	27	-	3	8	-		3	8	9		3	8	18	-	3	83	27
10		3	21	34		3	22	8		3	22	18	4	3	22	28	_	3	23	2
20	1	3	3	32	1	3	4	16	1	3	5	_	1	3	5	20	1	3	6	4
30	2	2	25	30		2	26	24		2	27	18	2	2	28	12	2	2	29	6
40		2	7	28		2	8	32		2	10	-	3	2	11	4	3	2	12	8
50 60	4 5	1	29	26		1	31	4	4	1	32	18		1	33	32	4.	1	35	10
70		1	11 33	24	5	1	13 35	12	_	1	15	10	0	1	16	24		1	18	12
80		_	15	20			17	28		_	37 20	18	-	_	39 22	16	6	1	1 24	14
90		3	37	18			-	20	8		20	18			5	0	8	_	7	18
					_					-	~									10
100	8	3	19	16	8	3	22	8	8	3	25	4	8	3	27	28	8	3	30	20
200		2	38	32		3	4	16	17	3	10	_	17	3	15	20	17	3	21	4
300		2	18	1 1	26	2	26		26	2	35	-		3	3	12	26	3	11	24
400		1	37		35	2	8		35	2	20	-		2	31	4	35	3	2	8
500		1	17		44	1	31		14	2	5		14	2	18	-	1.4	2	32	28
600	103	-	56	24	53	1	13	12	53	1	30	-	53	2	6	2.4	53	2	23	12

Ells Wide. E	516 lls Long.	51' Ells Le			18 Long.	- 51 Ells I	-	520 Ells Long.
A. 1 2 3 4 4 5 6 6 7 7 8 9 9	R. F. E. 14 19 28 24 1 3 17 19 1 31 24 2 6 4 2 20 19 2 34 24 3 9 4	1 2 - 1 - 1 1 - 1 3 - 2 - 2 2 - 2 3	4 13 - 8 26 - 3 3 - 7 16 - 1 29 - 6 6 - 0 19 - 4 32 -	A. R. — — — — — — — — — — — — — — — — — —	F. E. 14 14 28 28 3 6 17 20 31 34 6 12 20 26 35 4 9 18	1 1 1 2 2	F. E. 14 15 28 30 3 9 17 24 32 3 6 18 20 33 35 12 9 27	A. R. F. E. - 14 16 - 28 32 - 1 3 12 - 1 17 28 - 1 32 8 - 2 6 24 - 2 21 4 - 2 35 20 - 3 10
10— 20 1 30 2 40 3 50 4 60 5 70 6 80 7 - 90 8 -	3 23 12 3 6 24 2 30 — 2 13 12 1 36 24 1 20 — 1 3 12 — 26 24 — 10 —	- 3 2 1 3 2* 2 3 3 2 1 4 1 3 5 1 2 6 1	3 22 - 7 8 0 30 4 16 8 2 1 24 5 10 8 32	- 3 1 3 2 2 3 2 4 1 5 1 6 1 7 -	23 32 7 28 31 24 15 20 39 16 23 12 7 8 31 4 15 —	- 3 1 3 2 2 3 2 4 2 5 1 6 1 7 -	24 6- 8 12 32 18 16 24 - 30 25 - 9 6 33 12	3 24 16 1 3 8 32 2 2 33 12 3 2 17 28 4 2 2 8 5 1 26 24 6 1 11 4 7 — 35 20 8 — 20 —
100 8 20017 30026 40035 50044 60053	3 13 12 3 6 24	26 3 2 35 3 2	2 812 8 1226 4 1638 0 2044	7 3 6 3 5 3 4 3	38 32 37 28 36 24 35 20 34 16 33 12	27 — 36 — 45 —	1 24 3 12 1 5 — 2 6 24 3 8 12 4 10 — 5	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Ells S21 Wide. Ells Long.	522 Ells Long.	523 Ells Long.	524 Ells Long.	525 Elis Long.
A. R. F. E. 1 — — 14 1' 2 — — 28 3' 3 — 1 3 18 4 — 1 17 38 5 — 1 32 18 6 — 2 6 3	7 14 18 $- 29 13 18$ $- 1 18 1 32 18$	29 2 - 1 3 21 - 1 18 4 - 1 32 23	A. R. F. E. — 14 20 — 29 4 — 1 3 24 — 1 18 8 — 1 32 28	A. R. F. E. - 14 21 - 29 6 - 1 3 27 - 1 18 12 - 1 52 33
7 — 2 21 11 8 — 2 35 28 9 — 3 10 9	- 2 21 18 - 2 36 - - 3 10 18	- 2 36 8 - 3 10 27	- 2 7 12 - 2 21 32 - 2 36 16 - 3 11 -	- 2 7 18 - 2 22 3 - 2 36 24 - 3 11 9
10 — 3 24 26 20 1 3 9 16 30 2 2 34 6 40 3 2 18 33 50 4 2 3 23 60 5 1 28 13 70 6 1 13 2 80 7 — 37 28 90 8 — 22 18	1 3 10 — 2 2 35 — 3 2 20 — 4 2 5 — 5 1 30 — 6 1 15 — 7 1 —	- 3 25 10 1 3 10 20 2 2 35 30 3 2 21 4 4 2 6 14 5 1 31 24 6 1 16 34 7 1 2 8 8 - 27 18	3 25 20 1 3 11 4 2 2 36 24 3 2 22 .8 4 2 7 28 5 1 33 12 6 1 18 32 7 1 4 16 8 30	- 3 25 30 1 3 11 24 2 2 37 18 3 2 23 12 4 2 9 6 5 1 35 - 6 1 20 30 7 1 6 24 8 - 32 18
500 45 — 36 4	18 — 20 — 27 — 30 — 36 1 — —	9 — 12 28 18 — 25 20 27 — 38 12 36 1 11 4 45 1 23 32	27 1 6 24 36 1 22 8 45 1 37 28	

Ells Wide.	1		26 Long		1	52 Ells 1			1		28 Long	.	F	59 Ells 1	29 .ong		E	59	30 Long	
1	Α.	R.	F. 14	E.	Α.	R.	F. 14	E. 23		R.	F.	E. 24	A.	R.	F.\ 14	E. 25	A.	R.	F. 14	E. 26
2 3 4	_	1 1	29 3 18	8 30 16		1 1	29 3 18	10 33 20	_	1 1	29 4 18	$\frac{12}{24}$		1 1	29 4 18	14 3 28	=	1 1	39 4 18	16 6 32
5 6 7		2 2	33 7 22	24 10		1 2 2	33 7 22	7 30 17		1 2 2	33 8 22	12		2 2	33 8 22	17 6 31	=	1 2 2	33 [°] 8	22 12 2
8 9	_	2 3	36 11	32 18		2 3	37 11	4 27	_	2 3	37 12	12	_	2 3	37 12	20	_	2 3	37 12	28 18
10	1	3	26 12	8	1	3	26 12	14 28	,	3	26 13	24 12	1	3	26 12	34 32	1	3	27 14	8 16
30 40 50	2 3 4	2 2	38 24 10	12 16 20	3 4	2 2	39 25 11	6 20 34	3 4	3 2 2	26 13	24 12		3 2 2	27 14	30 28 26	2 3 4	3 2 2	1 28 16	24 32 4
60 70 80	6	1 1 1	36 22 8	24 28 32	5 6 7	1 1 1	38 24 11	12 26 4	-	2 1 1	26 13	24 12		2 1 1	1 28 15	24 22 20	5 6 7	2 1 1	3 30 17	12 20 28
90		_	35 21	4	8		37 23	18	8	1	26	24	8	1	29	18	8	1	5 32	<u>-</u>
200 300 400	18 27	1 1 2	2 23 4	8 12	0	1 1 2	7 31 15	28 24	18 27 36	1 2 2	13 	12	18 27 36	1 2 2	18 8 37	32 12		1 2 3	24 16 8	16 24 32
500 600	45	2 3	25 6	20		2 3	39 23	16	45 55	3	_	12	45	3	27 16		46		1 33	4 12

-																				
Ells		53	31	-		53	32			53	33			53	34			53	35	
Wide	E		ong		F		ong		1	Ella I	Jong		F		ong		F		ung	
																			annig	
	A.	R.	F.	E.	Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1			14	27			14	28			14	29			14	30	***		14	31
2			29	18			29	20			29	22			29	24			29	26
3	:10	1	4			1	4	12		1	4	15		-	4	18	1	_	-	
4		1		9	_					1				1	_		_	1	4	21
_	1		19	-		1	19	4	_		19	8	_	1	19	12	-	1	19	16
5		1	33	27	_	1	33	32	_	1	34	1	_	1	34	6	-	1	34	11
6	-	2	8	18	_	2	8	24	_	2	8	30	-	2	9	-		2	9	6
7	-	2	23	9	_	2	23	16	-	2	23	23	-	2	23	30	-	2	24	1
8		2	38	_		2	38	8		2	38	16	-	2	38	24		2	38	32
9		3	12	27	—	3	13	_	-	3	13	9	_	3	13	18		3	13	27
-							-						-							
10		3	27	18	_	3	27	28		3	28	2	_	3	28	12		3	28	22
20	1	3	15	_	1	3	15	20	1	3	16	4	1	3	16	24	1	3	17	8
30	2	3	2	18	2	3	3	12	2	3	4	6	2	-3	5		2	3	5	30
40	3	2	30		3	2	31	4	3	2	32	8	3	2	33	12		2	34	16
50	4	2	17	18	4	2	18	32	4	2	20	10		2	21	24	-	2	23	2
60		2	5	10	5	2	6	24	5	2	8	12	5	2	10	24	5	2	11	
70		ĩ	32	18	6	1	34	16		ĩ	36	14	6	1	38	12	6	2	11	24
80	_	1	20	10	7	1		8	_	_	-						-		-	10
90		1	7	10			22	8	7	1	24	16		1	26	24	1	1	28	32
90	0	1	1	18	8	1	10	_	8	1	12	18	8	1	15	-	8	1	17	18
100			0 =		-				_	_						-	-			
100	0	_	35	-	9	_	37	28		1	_	20		1	3	12	9	1	6	4
200		1	30	-	18	1	35		18	2	1	4	18	2	6	24		2	12	8
300		2	25	-	1	2	33		27	3	1		27	3	10	-	27	3	18	12
400		3	20		36	3	31	4	37	_	2	8	37		13	12	37	_	24	16
500			15		46	_	28	32	46	1	2	28	46	1	16	24	46	1	30	20
600	55	1	10	-	55	1	26	24	55	2	3	12	55	2	20	-	55	2	36	24
																				-

Ells Wide.	1	53 Ells I	36 Long		1		37 Long				38 Long		1		39 Long	·	I	54 Ells I	lO Long	
1 2 3 4 5		R. — 1 1 1 2	F. 14 29 4 19 34 9	E. 32 28 24 20 16	 	R	F. 14 29 4 19 34 9	E. 33 30 27 24 21 18		R. 1 1 1 2	F. 14 29 4 19 34 9	E. 34 32 30 28 26 24	A. 	R. 1 1 1 2	F. 14 29 4 19 34 9	E. 35 34 33 32 31	A.	R. 1 1 1 2	F. 15 30 5 20 35 10	E
7 8 9 ——————————————————————————————————	_	2 2 3	24 39 14 28	32	-	2 3 3	24 39 14 29	15 12 9		2 2 3	24 39 14	22 20 18		2 2 3	24 39 14 29	29 28 27		3 3	25 15 30	=======================================
20 30 40 50 60 70	1 2 3 4 5	3 3 2 2 2 2 2	17 6 35 24 13 2	28 24 20 16 12 8	2 3 4	3 3 2 2 2 2 2	18 7 36 25 15 4	12 18 24 30 -6	3	3 3 2 2 2 2 2	18 8 37 27 16 6	32 12 28 8 24 4	1 2 3 4 5 6	3 3 2 2 2 2 2	19 9 38 28 18 8	16 6 32 22 12 2	1 2 3 4 5 6	3 3 2 2 2	20 10 - 30 20 10	= = =
80 90	7 8	1 1	31 20	4	7 8	1 1	33 22	12	7 8	1 1	35 25	20	7 8	1 1	37 27	28 18	7 8	2 1	3.0	
100 200 300 400 500 600	18 27 37 46	1 2 3 - 2 3	8 17 26 35 4 13	32 28 24 20 16 12	27 37 46	1 2 3 1 2 3	11 23 35 6 18 30	24 12 24 12	28 37 46	1 2 - 1 2	14 28 3 17 32 6	16 32 12 28 8 24	28 37 46	1 2 - 1 3 -	17 34 11 28 6 23	8 16 24 32 4 12	28 37 46	.1 3 -2 3 1	20 20 20 20	

		-	1.1	-	-		0			P /	10	-		F 4	4			P- /	-	
Ells Wide		54			7	54			7	54	-			54				54		
	1	.115 1	Jong			Ells I	Jong		. 1	Ells I	ong			Ills I	ong		- 1	iis I	Long	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1			15	1	-1		15	2	_	_	15	3	-	_	15	4			15	5
2	-	-	30	2	-	_	30	4	_	_	30	6	-	-	30	8			30	10
3	-	1	5	3	-	1	5	6	_	1	5	9	-	1	5	12		1	5	15
4	-	1	20	4	-	1	20	8	-	1	20	12		1	20	16		1	20	20
5	-	1	35	5	-	1	35	10		1	35	15	11	1	35	20		1	35	25
6	-	2	10	6	_	2	10	12	-	2	10	18	-	2	10	24		2	10	30
7		2	25	8	_	2	25	14 16	-	2	25	21 24	-	2	25	28		2	25	35
8		3	15	9		3	15	18		3	15	24		3	16	32		3	1	4
9		0	13	9		3	10	10		3	13	21		3	10	_		3	16	9
10		3	30	10		3	30	20		3	30	30	i	3	31	4		3	31	14
20	1	3	20	20	1	3	21	4	1	3	21	24	1	3	22	8	1	3	22	28
30	2	3	10	30	2	3	11	24	2	3	12	18	2	3	13	12	2	3	14	6
40	3	3	1	4	3	3	2	8	3	3	3	12	3	3	4	16	3	3	5	20
50	4	2	31	14	4	2	32	28	4	2	34	6	4	2	35	20	4	2	36	34
60	5	2	21	24	5	2	23	12	5	2	25	-	5	2	26	24	5	2	28	12
70	6	2	11	34	6	2	13	32	6	2	15	30	6	2	17	28	6	2	19	26
80	7	2	2	8	7	2	4	16	7	2	6	24		2	8	32	7	2	11	4
90	8	1	32	18	8	1	35	-	8	1	37	18	8	2	-	-	8	2	2	18
100	9	1	22	28	9	1	25	20	9	1	28	12	9	1	31	4	_		00	00
200		3	5		18	3	11	4	_	3	16		18	3	22	8		3	33 27	32
300			28		28	1	36		28	1	5	21	28	1	13	-	28	1	21	28
400		2	11	4		2	22	8	1	2	33	12	37	3	4		37	3	15	20
500		3	33		4.7	_	7		47	_	21		47	_	35	20		1	9	16
600		1	16		56	1	33		56	2	10		56	2	26		56	3	3	12
600	156	1	16	24	55	1	33	12	50	2	10		156	2	26	24	56	3	3	12

-510	515	510	549	550
wide File Lane	547	548		550
Ells Long.	Ells Long.	Ells Long.	Ells Long.	Ells Long.
Λ. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.	A. R. F. E.
	5 - 15 7	15 8	15 9	— — 15 10
2 30 1	2 - 3014	_ 30 16	30 18	30 20
3 _ 1 5 1	3 - 1 521	_ 1 5 24	- 1 5 27	— 1 5 30
4 _ 1 20 2	1 20 28	_ 1 20 32	_ 1 21 _	_ 1 21 4
5 _ 1 35 3	1 35 35			_ 1 36 14
6 _ 2 11 -	2 11 6			_ 2 11 24
7 — 2 26	2 26 13			- 2 26 34
8 - 3 1 1	-	1 -		_ 3 2 8
9 - 3 16 1	8 - 3 16 27	- 3 17 -	3 17 9	- 3 17 18
*				
10 3 31 2				
20 1 3 23 1				1 3 25 20
30 2 3 15 -	2 3 15 30			
40 3 3 6 2				3 3 11 4 4 3 3 32
50 4 2 38 1	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			5 2 36 24
60 5 2 30 - 70 6 2 21 2				
70 6 2 21 2 80 7 2 13 1				7 2 22 8
90 8 2 5 -	8 2 7 18		8 2 12 18	
30 8 2 3	0 2 1 10	0 2 10	0 2 12 10	
100 9 1 36 2	4 9 1 39 16	9 2 2 8	9 2 5 -	9 2 7 28
		219 - 4 16		19 - 15 20
700	-28 1 38 19	28 2 6 24	1 28 2 15 -	28 2 23 12
400 37 3 26 2	4 37 3 37 28	8 38 - 8 39	238 — 20 —	38 — 31 4
		8 47 2 11 4		47 2 38 32.
600 56 3 20 -	- 56 3 36 24	157 - 13 19	2 57 - 30 -	57 1 6 24

	(p 1	- 1	_		- 1	-0				-0	-		ر م				~ .		-
Ells Wide,	١,	55				55		-			53				54				55	
	1	2115 1	ong	•	r	.115 1	Long	•	1	2115 1	Long	•	1	2115 1	Cong	•	2	Elle I	4011g	•
	Α.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	Λ.	R.	F.	E.	Α.	R.	172	E.
1	A.	n.	15	11	Δ.	11.	15	12	Α.	11.	15	13	41.	и.	15	14		11.	15	15
2			30	22		_	30	24			30	26			30	28			30	30
3		1	5	33		1	6	~ 1		1	6	3		1	6	6		1	-6	9
4		1	21	8		ī	21	12		î	21	16		1	21	20		î	21	24
5	1	î	36	19		1	36	24		1	36	29		1	36	34		î	37	3
6		2	11	30		2	12			2	12	6		2	12	12		2	12	18
7		2	27	5	-	2	27	12		2	27	19		2	27	26	_	2	27	33
8		3	2	16		3	2	24	_	3	2	32	_	3	3	4.		3	3	12
9		3	17	27		3	18			3	18	9		3	18	18		3	-18	27
																			~	~ ,
10	_	3	33	2		3	33	12	_	3	33	22		3	33	32		3	34	6
20	1	3	26	4	1	3	26	24	1	-3	27	8	1	3	27	28	1	3	28	12
30	2	3	19	6	2	3	20	_	2	. 3	20	30	2	3	21	24	2	3	22	18
40	3	3	12	8	3	3	13	12	3	3	14	16	3	3	15	20	3	3	16	24
50	4	3	5	10	4	3	6	24	4	3	8	2	4	3	9	16	4	3	10	30
60	5	2	38	12	5	3	_	_	5	3	1	24	5	3	3	12	5	3	5	_
70	6	2	31	14	6	2	33	12	6	2	35	10	6	2	37	8	6	2	39	6
80	7	2	24	16	7	2	26	24	7	2	28	32	7	2	31	4	7	2	33	12
90	8	2	17	18	8	2	20	_	8	2	22	18	8	2	25	_	8	2	27	18
	-					_		_	_				-							
100	9	2	10	20	9	2	13	12	9	2	16	4	9	2	18	32	9	2	21	24
200	1	-	21	4		-	26	24	19	-	32		19	_	37	-	19	1	3	12
300		2	31		28	3	-	_	28	-3	8		28	3	16		28	3	25	-
400		1	2	_	38	1	13		38	1	24		38	_1	35		38	2	6	24
500		3	12		47	3	26		48	_	-		48		14		18	-	28	12
600	57	1	23	12	57	2	-	-	57	2	16	24	57	2	33	12	57	3	10	

								-												
Ells	1	5.	56			5.	57		1	5	58		ſ	5.	59		10	5	60	
Wide	1		Long	y.		Ells	Long	r.		Ells	Lone	or.		Ells	Long	or.	1	-	Long	7
			230118	٠,			20				2011	5 '			25011	5.		J117 .	٤٠٠١٤	5.
	1	n	77	-	1	D	77	-		- D	-	-		7	77			-	77	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.			A.	R.	F.	E.	A.	R.	F.	E.
I	1	_	15	16			15	17	1	_	15	18	_		15	-	-	-	15	20
2	-	_	30	32	-	_	30	34	-	_	31	_	-	_	31	2	-	_	31	4
3	-	1	6	12		1	6	15	-	1	6	18		1	6	21	_	1	6	24
4	_	1	21	28	_	1	21	32	-	1	22			1	22	4	_	1	22	8
5		1	37	8		1	37	13	1	1	37			1	37			1	37	28
6		2	12	24	1	2	12	30	1	2	13	10		2	-13	6		2	13	12
	1	_							_			10	-		7					
7		2	28	4		2	28	11	-	2	28	18	-	2	28	25	_	2	28	32
8	-	3	3	20	1-	3	3	28	-	3	4	_	-	3	4	8	-	3	4	16
9	-	3	19	-	-	3	-19	9	-	3	19	18	-	3	19	27	-	3	20	_
					-				_				_							
10	_	3	34	16	-	3	34	26	_	3	35	_	_	3	35	10	44.	3	35	20
20		3	28	32		3	29	16	ł	3	30		1	3	30	20	1	3	31	-4
30		3	23	12		3	24	5		3	25		2	3	25	30	2	3	26	24
				_						_			3							
40		3	17	28		3	18	32		3	20	-	_	3	21	4	3	3	22	S
50		3	12	8		3	13	22	_	• 3	15	-	4	3	16	14	4	3	17	28
60	5	3	6	24	5.	3	8	12	5	3	10	-	5	3	11	24	5	3	13	12
.70	6	3	1	4	6	3	3	2	6	3	5	-	6	3	6	34	6	3	8	32
80	7	2	35	20	7	2	37	28	7	3	_	-	7	3	2	8	7	3	4	16
90	8	2	30	-	8	2	32	18		2	35		8	2	37	18	8	3		
-						_~														
100	9	2	24	16	9	2	97	8	0	2	30		9	2	32	28	9	2	35	20
	0				-		27		-				-			التقنق	-			-
200		1	8	-		1	14	16	-	1	20	-		1	25	20	-	1	31	4
300		3	33	12		-	1	24		-	10	- 1	-	_	18	12		_	26	24
400	38	2	17	28		2	28	32	38	3	-	-	38	3	11	4	38	3	22	8
500	48	1	2	8	48	1	16	4	48	1	30	_	48	2	3	32	48	2	17	28
600	57	3	26	24	58	-	3	12	58	-	20	-	58		36	24	58	1	13	12
000	- 1	_	~0	~ ,			0	-~!	00	-		-10	-		~~		-	-		

-								,											
Ells	5	61		(56	62		1	56	63		111	5	64			5	65	
Wide.	Ells I	Long	·	I	Elis I	Long	ç	1	Ells 1	Long	ç. :]	Ells J	ong	ŗ.	1	Ells 1	Long	
			1	-								-				_			
A.	R.	F.	E.	Λ.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1 -		15	21	_		15	22	_	_	15	23			15	24	-	_	15	25
2	_	31	6	_	_	31	8	_		31	10	_	_	31	12			31	14
3-	1	6	27	-	1	6	30		1	-6	33	_	1	7	_	_	1	7	3
4-	1	22	12	_	1	22	16		1	22	20		1	22	24	_	1	22	28
5	1	37	33		1	38	2	_	1	38	7		1	38	12		1	38	17
6-	2	13	18		2	13	24	_	2	13	30	_	2	14	_		2	14	-6
7-	2	29	3	š	2	29	10	_	2	29	17		2	29	24		2	29	31
8 —	3	4	24		3	4	32		3	5	4		3	5	12	_	3	5	20
9-	3	20	9		3	20	18	_	3	20	27		3	21	.~		3	21	9
		~0	3			~0	10			20	~ '			21			3	21	9
10-	3	35	30		3	36	4		3	36	14		3	36	24		-3	36	34
20 1	3	31	24	1	3	32	8	1	3	32	28	1	3	33	12	1	3	33	32
30 2	3	27	18		3	28	12	2	3	29	6	2	3	30	12	2	3	30	30
40 3	3	23	12		3	24	16	3	3	25	20	3	3	26	24	3	3	27	28
50 4	3	19	6	,	3	20	20		3	21	34	4.	3	-	12		_		26
60 5	3	15		5	3	16	24		3	18	12		3	23		4	3	24	
	_		30		_	12	_		-			5		20		5	3	21	24
	3	10	24		3	-	28		3	14	26	6	3	16	24	6	3	18	22
	3			7	3	8	32	7	3	11	4	7	3	13	12	7	3	15	20
90 8	3	2	18	8	3	5		8	3	7	18	8	3	10	-	8	3	12	18
100 0	-		10	-				_	-		00						-		- C
100 9	2	38	12		3	1	4	9	3	3	32	9	3	6	24	.9	3	9	16
200 19	1	36	-	19	2	2		19	2	17	28		2	13	12	-	2	18	32
300 29	-	35		29	1	3	12		1	11	24		1	20		29	1	28	12
400 38	3	33	12		-	4	16		-	15	20		-	26	24			37	28
500 48	2	31	24		3	5	20	1000	3	19	16		3	33	12	49	-	7	8
600 58	1	30	-	58	2	6	24	58	2	23	12	58	3		-	58	3	16	24
											T 2								

			20			P (> (~)			- (0			-	20	- 1	-	- pa	10	
Ells Wide,	1	56				56			Т	56	oð Long		E	56	9 Long		E	57		_
	1	lis I	Long	•	1	.115	Long	•	1	.115 1	Pons		E	118 1	Tong		E	115 1	Long	
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	_		15	26	_	_	15	27	_		15	28		_	15	29	_		15	30
2	_	_	31	16	-		31	18	11		31	20			31	22		-	31	24
3	-	1	7	6		1	7	9	-	1	7	12	_	1	7	15	_	1	7	18
4	•	1	22	32	-	1	23	-	-	1	23	4		1	23	8	_	1	23	12
5		1	38	22	-	1	38	27	-	1	38	32	į.	1	39	1	-	1	39	6
6	-	2	14	12	-	2	14	18	-	2	14	24		2	14	30	-	2	15	-
7	-	2	30	2	-	2	30	9	-	2	30	16		2	30	23		2	30	30
8		3	5	28		3	6	07	-	3	6	8	-	3	6	16		3	6	24
9	-	3	21	18	_	3	21	27	_	3	22	_	_	3	22	9		3	22	18
10		3	37	8		3	37	18		3	37	28		3	38	2	-	3	38	12
20		3	34	16	1	3	35	-	1	3	35	20		3	36	4	1	3	36	24
30	1 ~	3	31	24	l l	3	32	18	-	3	33	12	, -	3	34	6		3	35	
40		3	28	32		3	30	_	3	3	31	4	_	3	32	8		3	33	12
50	4	3	26	4	4	3	27	18	4	3	28	32	4	3	30	10	4	3	31	24
60	5	3	23	12	5	3	25	1	5	3	26	24	5	3	28	12	5	3	30	_
70	6	3	20	20		3	22	18	_	3	24	16	6	3	26	14		3	28	12
80		3	17	28		3	20	-	7	3	22	8		3	24	16		3	26	24
90	8	3	15	-	8	3	17	18	8	3	20	-	8	3	22	18	8	3	25	-
100		0	12	8		0	15		_	0	17	00		0	00	00		0	00	12
200		3	24		9	3	15 30		9	3 2	17 35	28	9	3	20	20	9	3	23	24
300		1	36		29	200	5		29	2	13		29	2	21		19	2	30	24
400		1	8		39	1	20		39	1	31		39	2	21		39	2	13	12
500	1	1	21		49		35		49	1	8		49	1	22		49	1	36	24
600		3	33		59	_		_		-	26		59	1	3		59	1	20	-

Ells Wide.	I	57		ş.	F	57			I	57 Ells 1			F	57	74 Long		F	57	5 Long	
1	A.	R.	F.	E. 31	A.	R.	F. 15	E.	A.	R.	F. 15	E.	A.	R.	F. 15	E. 34	A.	R.	F. 15	E. 35
2		_	31	26			31	28			31	30	0	_	31	32	-3	_	31	34
3		1	7	21		1	7	24		01	7	27	1	1	7	30		1	-7	33
4	_	1	23	16		1	23	20	-	1	23	24		1	23	28		1	23	32
5	_	1	39	11		1	39	16	-	1	39	21	-	1	39	26	-	1	39	31
6		2	15 31	6	_	2 2	15 31	12		2 2	15 31	18	-	2	15 31	24	-	2	15 31	30 29
8		3	6	32		3	7	4		3	7	12		3	-7	20		3	7	28
-9	_	13	22	27		3	23	_		3	23	9		3	23	18		3	23	27
-	-		-					-	-				-		_		-			
10		3	38	22		3	38	32	ł	3	39	6		-3	39	16	-	-3	39	26
20 30		3	37	8 30	1 2	3	37 36	28	1 2	3	38 37	12	1	3	38 38	32 12	1 2	3	39	16
40		3	34	16		3	35	20	_	3	36	24		3	37	28		3	38	35
50	-	3	33	2		3	34	16	_	3	35	30		3	37	8	4	3	38	22
60	5	3	31	24	5	3	33	12		3	35	-	5	3	36	24		3	38	12
70		3	30	10	1	3	32	8	6	3	34	6		-3	36	4	6	3	38	2
80		3	28	32		3	31	4		3	33	12		3	35	-20		3	37	28
90	8	3	27	18	8	3	30	-	8	3	32	18	8	3	35		8	3	37	18
100	9	3	26	4	9	3	28	32	9	3	31	24	9	3	34	16	9	3	37	8
200	19	-3	12	8	1	3	17	28	19	3	23		19	3	28	-	19	3	34	16
300	-0	2	38		29	3	6		29	3	15	_	29	3	23	12	29	3	31	24
400		2	24		39	2	35	-	39	3	6		39	3	17		39	-3	28	
500	-	2	10 36		49	2	24		49	2	38		49	3	12		49	3	26	4
600	109	1	30	24	59	2	13	12	159	2	30	-	59	3	6	24	159	3	23	12

Ells Wide. Ells Long.	577 578 Ells Long. Ells Long.	579 Ells Long.	580 Ells Long.
A. R. F. E. 1 — 16 — 2 — 32 — 3 — 1 8 — 4 — 1 24 — 5 — 2 16 — 6 — 2 16 — 7 — 2 32 — 8 — 3 8 — 9 — 3 24 —	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	A. R. F. E. - 16 4 - 32 8 - 1 8 12 - 1 24 16 - 2 - 20 - 2 16 24 - 2 32 28 - 3 8 32 - 3 25 -
10 1 — — — — — — — — — — — — — — — — — —	3 30 3 - 1 2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1 — 1 4 2 — 2 8 3 — 3 12 4 — 4 16 5 — 5 20 6 — 6 24 7 — 7 28 8 — 8 32 9 — 10 —
30030 — — — 40040 — — — 50050 — — —	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	10 — 8 12 20 — 16 24 30 — 25 — 340 — 33 12 350 I 1 248 260 I 10 —	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Ells Wide. Ells Long.	582 Ells Long.	583 Ells Lor g.	584 Ells Long.	585 Ells Long.
A. R. F. E. 1 — 16 5 2 — 32 10 3 — I 8 15 4 — 1 24 20 5 — 2 — 25 6 — 2 16 30 7 — 2 32 35 8 — 3 9 4 9 — 3 25 9	32 12 - 1 8 18 - 1 24 24 - 2 - 30 - 2 17 - - 2 33 6		16 8 $- 32$ 16 $- 1$ 8 24	A. R. F. E. 16 9 - 32 18 - 1 8 27 - 1 25 - - 2 1 9 - 2 17 18 - 2 33 27 - 3 10 - - 3 26 9
10 1 — 1 14 20 2 — 2 28 30 3 — 4 6 40 4 — 5 20 50 5 — 6 34 60 6 — 8 12 70 7 — 9 26 80 8 — 11 4 90 9 — 12 18	1 — 1 24 2 — 3 12 3 — 5 — 4 — 6 24 5 — 8 12 6 — 10 — 7 — 11 24 8 — 13 12 9 — 15 —	1 — 1 34 2 — 3 32 3 — 5 30 4 — 7 28 5 — 9 26 6 — 11 24 7 — 13 22 8 — 15 20 9 — 17 18	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
100 10 — 13 32 200 20 — 27 28 300 30 1 1 24 400 40 1 15 20 500 50 1 29 16 600 60 2 3 12	20 — 33 12 30 1 10 — 40 1 26 24 50 2 3 12	20 — 38 3½ 30 1 18 12 40 1 37 28 50 2 17 8	20 1 4 16 30 1 26 24 40 2 8 32 50 2 31 4	30 1 35 — 40 2 20 — 50 3 5 —

				-	-															
Elis	1	5	86		1	58	37		1	5	88		1	58	39		1	59	90	
Wide.		Ells .	Long	r.		Ells l				Ells I				Ells I			1		Long	
-	_		-	,				,			-									
	ΙΛ.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.
1	1		16	10	1		16	11		200	16	12	_	1	16	13		10.	16	14
2	1		32	20			32			-	32	24		_	32				32	
3		-	8		1	_		22		_		24	_	_		26		-		28
	1	L		30	1	1	8	33	-	1	9			1	9	3	-	1	9	6
4		1	25	4	-	1	25	8	-	1	25	12	_	1	25	16	-	1	25	20
5		2	1	14	-	2	1	19	-	2	1	24	-	2	1	29	-	2	_ 1	34
6		2	17	24	-	2	17	30	-	2	18	-	-	2	18	6	-	2	18	12
7	-	2	33	34	-	2	34	5	-	2	34	12	_	2	34	19		2	34	26
8	-	3	10	8	_	3	10	16	_	3	10	24		3	10	32		3	11	4
9	_	3	26	18	_	3	26	27	_	3	27	_		3	27	9		3	27	18
-	_							~ '			~ !									
10	1:	-	2	28	1		3	2	1		3	12	1	_	3	22	1		3	32
20		-	5	20			6	4			6	24	2		7	8	2		7	28
30	_		8	12		_	_	6	-		-	~ 1	3				3	_	7.1	24
40			11			_	9	-	3	_	10	10		-	10	30			11	
50	1	_		4	4	_	12	8	_	_	13	12	4	_	14	16		-	15	20
		-	13	32	5	-	15	10	5	_	16	24	5	-	18	2	5	-	19	16
60	1	-	16	24	6	_	18	12	6	_	20	-	6	-	21	24	6	-	23	12
70		_	19	16	7	_	21	14	7	_	23	12	7	_	25	10	7	_	27	8
80	8	_	22	S	8	_	24	16	8	_	26	24	8		28	32	8		31	4
90	9	_	25	_	9	_	27	18	9	_	30	_	9		32	18	9		35	
	_																			
100	10		27	28	10	_	30	20	10	_	33	12	10	_	36	4	10		38	32
200		1	15	20		1	21	-	20	1	26	24		1	32		20	1	37	28
300		- 2	3	12		2	11	24		2	20	~ =		2	28	12		2	36	24
400	10	2	31		40	3	_	_		3	13			3				3	35	20
500	50	3	-				2	-	40	3		12		3	24	16		3	-	
600	00	3	18	32		3	32	28		_	6	24		-	20	20		-	34	16
600	01	-	6	24	ol	-	23	12	61	1	-	-	61	1	16	24	61	1	33	12

Ells Wide.	F	59 Ells I	ong		F	59 Ells I			F	59 Elle I	3 Long		F	59 Ells I	4 Long		F	59 Ills I)5 long	
1 2 3 4 5 6	_	R — 1 1 2 2 2 2	F. 16 32 9 25 2 18 34	E. 15 30 9 24 3 18 33	A.	R. — 1 1 2 2 2 2	F. 16 32 9 25 2 18 35	E. 16 32 12 28 8 24 4	A. 	R. — 1 1 2 2 2 2	F. 16 32 9 25 2 18 35	E. 17 34 15 32 13 30	Α.	R. — 1 1 2 2 2 2	F. 16 33 9 26 2 19 35	E. 18 18 18 	A. 	R. 1 1 2 2 2	F. 16 33 9 26 2 19	E. 19 2 21 4 23 6 25
8 9	-	3 3	11 27	12 27	_	3 3	11 28	20	-1-1	3 3	11 28	28		3	12 28	18	-	3	12 28	8 27
10 20 30 40 50 60 70 80 90	2 3 4 5 6 7 8		4 8 12 16 20 25 29 33 37	6 12 18 24 30 6 12 18	2 3 4 5 6 7 8		4 8 13 17 22 26 31 35	16 32 12 28 8 24 4 20	2 3 4 5 6 7		4 9 14 18 23 28 33 37 2	26 16 6 32 22 12 2 28 18	2 3 4 5 6 7 8		5 10 15 20 25 30 35 - 5		1 2 3 4 5 6 7 8 9		5 10 15 21 26 31 36 2 7	10 20 30 4 14 24 34 8 18
100 200 300 400 500 600	20 30 41 51	1 2 3 — 1 2	1 3 5 6 8 10	12 24 12	10 20 30 41 51 61	1 2 3 - 1 2	4 8 13 17 22 26	32 22 28	10 20 30 41 51 61	1 2 3 - 1 3	7 14 21 28 36 3	16 24 32 4	10 20 30 41 51 61	1 2 3 1 2 3	10 20 30 — 10 20		10 20 30 41 51 61	1 2 3 1 2 3	12 25 38 11 23 36	28 20 12 4 32 24

										-										
Ells		59	96			59	7			59	98			. 59	99			60	00	
Wide.	1	Ells 1	Long		1	Ells 1	Long		1	Eils I	ong		E	ll's L	ong.		E	ils I	ong	
-				-					-				-							
	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R.	F.	E.	A.	R_{\bullet}	F.	E.
1	-	-	16	20		-	16	21		-	16	22	_	_	16	23	-		16	24
2	-	_	33	4	-	-	33	6			33	8	-100	_	33	10	_		33	12
3		1	9	24	-	.1	9	27		1	9	30	-	1	9	33	_	1	10	-
4	-	- 1	26	8	-	1	26	12	_	1	26	16	_	1	26	20		1	26	24
5	_	2	2	28	_	2	2	33	-	2	3	0	-	2	3	7	-	2	3	12
6	1	2	19	12	_	2	19	18		2	19	24	-	2	19	30	_	2	20	
7		2	35	32	_	2	36	3	_	2	36	10	_	2	36	17		2	36	24
8		3	12	16	_	3	12	24	_	3	12	32	_	3	13	4	_	3	13	12
9		3	29	_		3	29	9		3	29	18		3		27		3	30	
9							~0				-5	-			~3				-	
10	1		5	20	1		5	30	1	_	6	4	1	_	6	14	1	_	6	24
20			11	4		_	11	24		_	12	8	2	_	12	28	2	-	13	12
30	1	-	16	24		_	17	18		-	18	12	_	_	19	6		_	20	
40		_	22	8	4	_	23	12		_	24	16		_	25	20	_	_	26	24
50	1 -	_	27	28	-	_	29	6		_	30	20	-	_	31	34	5	_	33	12
60	1 -	_	33	12			35		6		36	24			38	12		1	_	
70	1 -		38	32	_	1		30	7	1	2	28	7	1	4	26	1	1	6	24
80		1	4	16		î	6	24		ī	8	32	8	1	11	4	•	1	13	12
90		î	10	_	9	1	12	18	1	i	15	5%	9	1		18	-	1	20	
90		•	10		9		12	10	9	1	13		9	2		10	9		20	
100	10	1	15	20	10	1	18	19	10	1	21	4	10	1	23	20	10	1	26	24
200		2	31		20	2	36	-	20	3	2	-	20	3	7		20	3	13	12
300			6	24		~	15		1	3	23		31	3	31	20		1	10	
		1	22		41	1	33	12	1	2	4		41	- 2	15	20	1	0	26	24
400	,	2	37	28		3	11	100.00	51	3	25	20	-	3	39		52	-	12	12
500		2	13			2			1	_				1				0	10	1~
600	02	110	13	12	62	-	30	-	102	1	6	24	62	1	23	13	62	~	-	-

TABLES for turning Scotch Measure into English, and English into Scotch.

Example, Turn 18 acres, 2 roods, 10 falls, Scotch measure, into English.

				A	R.	P.	Y.
	opposite	10	acres is	12	2	11	12
Look into the	opposite	8	acres is	10		9	3
Table, and	opposite	2	roods is	-	2	20	18
	opposite	10	acres is		_	12	18
							-
	The amou	int	in English measure	23	1	13	21

Example, Turn 23 acres, 1 rood, 13 poles English measure, into Scotch.

	,			The Late of the La	A.	R.	F.	E.
	opposite	20	acres	is	15	3	25	22
Look into the	opposite	3	acres	ismmunum	2	1	21	30
Table, and	opposite	1	rood	Is	-		31	30
	opposite	13	poles	is			10	11
			•					_

The amount in Scotch measure 18 2 9 21

N. B. Carry 1 for every 36 ells in Scotch measure, and 1 for every 50 yards in English measure. Carry for the falls and roods the same as before described in the beginning of the book.

Scotch Measure turned into English.

158

-											(c) 1		_
	Scotch		Engl	:.1		Scotch Roods		Eng	lich		Scotch Falls.	English.	
	Acres	1	ngı	1811.		Roous		Ling.	112110		- 4113.	English	
		Α.	R.	P.	Y.		Α.	R.	P.	Υ.		A. R. P. Y.	
	400	502	3	19	18	3		3	3	28	21	26 14	
	300	377		21	17	2	_	2	20	18	20	25 6	
	200	231	1	27	21	1	_	1	10	9	19	23 28	
	100	125	2	33	26	Falls.		1	-		18	22 20	
	90	113	_~	22	15	39	_	1	9	8	17	- 21 12	
	80	100	2	11	3	38		1	7	21	16	$\frac{1}{20} = \frac{1}{20} = \frac{1}{5}$	
	70	87	3	39	21	37		1	6	14	15	— 18 27	
	60	75	1	28	9	36		î	5	7	14	$\frac{-1027}{-1720}$	
		62	3	16	28	35		1	4		13	$\frac{-}{-}$ 16 12	
	50	50	1	5	15	34		1	2	22	12	<u>- 15 4</u>	
	40	_			3	33		1	1	15	11	$\frac{-}{-}$ 13 26	
	30	37	2	34	_	41		1	1	. 9	10	$\frac{-}{-}$ 13 20 $\frac{-}{12}$ 18	
	20	25	_	22	24	32		1	-	1	11		
	10	12	2	11	12	31	_		39	_	9		
	9	11	1	10	6	30	-	_	37	23	8	10 2	
	8	10	_	9	3	29	_		36	16	7	8 25	4
	7	8	3	7	24	28	-		35	8	6	7 17	
	6	7	2	6	24	27	-	-	34	-	5	6.9	
	5	6	1	5	21	26	-	_	32		4	5-	
	4	5	_	4	15	25	-	-	31	15	3	23	
	3	3	3	3	12	24	-		30		2	—— 2 15	
	2	2	2	2	8	23	-	-	28	-	1	1 7	
	1	1	1	1	4	22	-	-	27	21]	100000000000000000000000000000000000000	

English Measure turned into Scotch.

Engl.		Engl.		I Garat	1
Acres	Scotch.	Roods	Scotch.	Engl.	Scotch.
	A. R. F. E.		A. R. F. E.		A. R. F. E.
400	318 - 13 2	3	- 2 15 16	21	23 _
300	238 2 22 19	2	- 1 23 23	20	— — 15 33
200	159 1 15 —	1	31 30	19	15 4
100	79 2 2 18	Polls.		18	14 11
90	71 2 14 29	89	31 5	17	 13 18
80	63 2 22 —	38	30 11	16	—— 12 26
70	55 2 29 11	37	29 20	15	
60	47 2 36 18	36	28 33	14	11 4
5Q	39 3 3 27	35	28 3	13	10 11
40	31 3 11 —	34	27 9	12	— 9 18
30	23 3 18 8	33	26 15	11	— 8 26
20	15 3 25 22	32	25 21	10	- 7 35 -
10	7 3 32 29	31	24 27	9	76
9	7 — 25 19	30	23 33	8	- 6 13
8	6 1 18 9	29	23 4	7	— — 5 20
.7	5 2 10 34	28	22 11	6	4 28
6	4 3 3 24	27	21 18	5	3 35
5	3 3 36 14	26	20 25	4.	 3 6
4	3 - 29 4	25	19 33	3	 2 13
3	2 1 21 30	24	—— 19 3	2	<u> </u>
2	1 2 14 20	23	18 11	-1	29
1	- 3 7 10	22	17 18	1	
			0.9		

0. 2

160

Irish Measure turned into English.

Irish Acres.	En	glish.	Irish Roods	E	nglis	h.	Irish Perch.	Engli	sh.
	Α.	R. P.		A.	R.	P.		A. R.	F.
400	647	3 29	3	1	_	32	21		34
300	485	3 33	2	-	3	10	20		32
200	323	3 35	1		-1	24	19	-	30
100	161	3 38	Falls.				18		29
90	145	3 6	39	-	1	22	17		27
80	129	2 14	38	-	1	19	16		25
70	113	2 22	37		1-	17	15		23
60	97	- 30	36	_	1	16	14		22
50	80	3 38	35	-	1	14	13		20
40	64	3 17	34	-	1	12	12		19
30	48	2 15	33		1	11	11		18
20	33	1 23	32		1	9	10		16
10	16	— 32	31	-	1	8	9		14
9	- 14	2 12	30	-	1	6	8		13
8	12	3 34	29		1	5	7		117
7	11	1 14	28	-	1	4	6		10
6	9	2 34	27	-	1	3	5		8 .
5	8	- 15	26		-1	2	4		6
4	6	1 36	25	-	1	-	3		5
3	4	3 16	24	-	_	38	2		3
2	3	 3 8	23		_	37	1		15
I	1	2 19	22	-	-	35			

161

Irish Measure turned into Scotch.

Irish Acres	Sc	otch		Roods Scotch.				lrish Perch	1			
	Α.	R.	F.		Α.	R.	F.		Λ.	R.	F.	
400	515	1	26	3		3	34	21	Α.	11.	27	
300	386	2	9	2	_	2	23	20	_	_	26	
200	257	2	33	1	-	1	11	19	_	_	25	
100	128	3	16	Perch.				18	_	_	24	
90	115	3	24	39	-	1	10	17	_		23	
80	103		12	38	-	1	8	16	-	-	21	
70	90	1	34	37	-	1	7	15	-	_	19	
60	77	1	10	36	-	1	6	14	-		18	
50	64	3	28	35	-	1	5	13	-	_	17	
40	51	2	6	34		- 1	3	12	-	_	15	
30	38	2	26	33		1	2	11		-	14	
20	25	3	4	32	-	1	-	10	-		13	
10	12	3	22	31	-	-	39	9	-		12	
9	11	2	15	30	-	-	38	8	-	-	10	
8	10	1	9	29	-	-	37	7			9	
7	9		3	28	-	-	36	6	-	-	8	
6	7	2	37	27	-		35	5	-	-	6	
5	6	1	31	26	-	-	33	4	_	-	5	
4	5	-	25	25	_	-	32	3	-	-	4	
3	1	3	19	24		-	31	2	-	-	3	
2	2	2	12	23	-	-	29	1		-	14	
1 .	1	1	6	22	-	03	28					

the second set per last a free what is

Tables shewing the Breadth required for an Acre of Land, from 1 Ell to 600 Ells.

Explanation.—Find the distance of the ground in the Tables, and opposite it you find the ells, feet, and inches required for one acre.

Example. Suppose you have a length of 128 ells, and wish to know what breadth to measure corresponding to that length to be an acre. Look into the Tables for 128 ells, and opposite it stands 45 ells, which is the breadth of 1 acre. If you want to know how far you should measure to lay off 2, 3, 4, or more acres, corresponding to that length of 128 ells; multiply 45 ells by the number of acres you want to stake off, suppose 6; then 45 multiplied by 6 gives 270 ells: this shews that you must measure 270 ells, which will be the width of 6 acres. If you want to lay off half an acre corresponding to the above length, take the half of 45 ells, which is 22 ells 1 foot 6 inches: this is the breadth for half an acre. If you want to lay off a quarter of an acre, take the 1th of 45, which is 11 ells 0 feet 9 inches. This width gives a quarter of an acre. If you want to lay off three-quarters of an acre, add the width of half an acre and the width of a quarter of an acre together, and that gives 33 ells, 2 feet, 3 inches, being the width for three-quarters of an acre; or it may be done by multiplying 45 by 3, and dividing the product by 4, which gives also 33 ells, 2 feet, 3 inches, some fractions excepted; which are not minded in any of the calculations.

It seldom happens that odd falls are wanted to be staked off but in small gardens, &c.; however, that may be known also, by multiplying the breadth of one acre, and dividing the product by 160 (the number of falls in an acre) Suppose 45, as before, to be the breadth required for an acre corresponding to the foregoing length of 128 ells: Then multiply 45 by the number of falls you want to stake off; suppose 16.

The operation thus:

45 ells the width of an acre.

Multiply by 16 falls.

270

Divide by the number of

160\790(4 1 12

falls in an acre.......... 160)720(4 1 $1\frac{1}{2}$. This is the width required for 16 falls.

60

Multiply by 3 which gives feet.

160)180(1

160

20

Multiply by 12 which gives inches.

160)240(15

160

80

An example or two more will be sufficient to make the whole casily understood. Suppose a farmer has 128 ells in length adjoining to a stone dike, and he wishes to sow 2 acres and 2 roods of barley, What width must he measure to give that quantity of ground?

Look into the Table for 128, the length, and opposite to it E. Ft. In. is 45 ells, the breadth of 1 acre, the double of which is 90 —

The half of 45 ells, for the half acre, is 22 1 6

Suppose you have a front of 42 ells, and you wish to feu off as much ground behind as will give the feuer half an acre. Look into the Table for 42 ells, and opposite 42 you will find 137 ells 5 inches, the breadth of an acre; the half of which is 68 ells, 1 foot, $8\frac{1}{2}$ inches: the distance required.

Suppose you have another front of 20 ells, and you are applied to for a feu of that front, and 20 falls behind for a garden, How far

must you measure back?

Look into the Table for 20 ells, and opposite 20 is 288 ells, the breadth of an acre.

288

Multiply by 20 the number of falls wanted.

>)960(960

165

Table shewing the Breadth required for an Acre, from 1 Ell Long to 100.

-								-							-
Ells	Ells			Ells	Ells	× 1		Ells	Ells		, [Ells	Ells		
Long.	Wide	Ft.	In.	Long.	Wide.	Ft.	In.	Long.	Wide.	Ft.	In.	Long.	Wide.	Ft.	. in.
		-						-						-	
1	5760		-	26	221	2	1	51	112	2	10	76	75	2	4
2	2880	_	_	27	213	1	-	52	110	2	4	77	74	2	5
3	1930	-	_	28	206	2	2	53	108	2	_	78	73	2	6
4	1440	_	_	29	198	1	10	54	106	2	2	79	72	2	10
5	1152	-	-	30	192		-	55	104	2	2	80	72 -	_	
6	960	_	-	31	185	2	5	56	103	-	7	81	71 -		3
7	822	2	7	32	180	-	-	57	101	-	2	82	70	1	11
8	720	-	-	33	174	1	7	58	99	-	11	83	69	1	2
9	640	_	-	34	169	1	2	59	97	1	4	84	68	1	9
10	570		-	35	164	1	7	60	96	-	_	85	67	2	3
11	523	1	11	36	160	-	-	61	94	1	3	86	67 -	-	-
12	480		-	37	155	2	-	62	92	2	8	87	66 -	_	7
13	443		3	38	151	1	9	63	91	1	3	88	65	1	6
14	411	-1	3	39	147	1	4	64	90		-	89	64	2	2
15	384	_	-	40	144	_	-	65	88	1	11	90	64 -	_	-
16	360		-	41	140	1	5	66	87	1	2	91		-	11
17	332	2	8	42	137	-	5	67	85	2	11	92	62	1	9
18	320	-	-	43	133	2	11	68	84	2	6	93	61	2	9
19	303	3	4	44	130	2	9	69	83	1	5	94	61 -		10
20	288	-	-	45	128	_	-	70	. 82	-	10	95	60	1	11
21	274	_	10	46	125	-	-8	71	18	-	4	96	60 -	-	
22	262	-	10	47	122	1	8	72	80	-	-	97	59	1	2
23	251	-	11	48	120	-		73	78	2	11	98	58	2	4
24	240	-	-	49	117	1	8	74	77	2	6	99	58 -	-	7
25	230	1	3	50	115	-	7	75	76	2	1	100	57	1	10

166

Table showing the Breadth required for an Acre, from 101 Ells Long to 200.

Ells	Elis	_	Ells	Ells	_		Ells		_	. 1	Elis		T7.	You
Long;	Wide. Ft.	In	Long.	Wide.	Ft.	. In.	Long.	Wide.	Ft.	łn.	Long.	Wide.	Ft.	In.
					-							-		_
101	57 —	1	126	45.	2	2	151	38	-	7	176	32	2	2
102	56 1	5	127	45	1	1	152	37	2	8	177	32	1	8
103	55 2	9	128	45 -	_		153	37	1	11	178	32	1	1
104	55 1	2	129	44	2	-	154	37	1	2	179	32	_	6
105	54 2	8	130	44 -	_	11	155	37		6	180	32	-	-
106	54 1	_	131	43	2	10	156	36	2	9	181	31	2	5
107	53 2	4	132	43	1	10	157	36	2	5	182	31	1	11
108	53 1		133	43 -	_	11	158	36	1	4	183	31	1	5
109	52 2	8	134	42	2	11	159	36		8	184	31	_	11
110	52 1	1	135	42	1	2	160	36		_	185	31	-	5
111	51 2	8	136	42 -	_	8	161	35	2	4	186	30	2	11
112	51 1	3	137	42 -		1	162	35	1	8	187	30	2	5
113	50 2	11	138	41	2	2	163	35	1	_	188	30	1	11
114	50 1	1	139	41	1	4	164	35		4	189	30	1	5
115	50 -	1	140	41 -	_	5	165	34	2	8	190	30	_	11
116	49 2	-	141	40	2	6	166	34	2	1	191	30		6
117	49 -	8	142	40	1	8	167	34	1	6	192	30	-	-
118	48 2	6	143	40 -	_	10	168	34	-	10	193	29	2	7
119	48 1	5	144	40 -	_	-	169	34	_	3	194	29	2	1
120	48		145	39	2	1	170	33	2	8	195	29	1	7
121	47 1	10	146	39	1	4	171	33	2	1	196	29	1	2
122	47	2	147	39 -		6	172	33	1	6	197	29		9
123	46 2	6	148	38	2	9	173	33	_	11	198	29	_	3
124	46 1	4	149	38	1	11	174	33		4	199		2	10
125	46	3	159	38	1	2	175	32	2	8	200	28	2	5

167

Table shewing the Breadth required for an Acre, from 201 Ells Long to 300.

7741 (TO IT	. 171. ()	(21)		1.11	9231		0		-	-
Ells	Ells Wide. Ft. In.		Ells Vide. Ft.	To	Ells		Fe In	Ells	Elis	¥2.	_
Loug.	Wide. Pt. III.	Long. V	vide. It.	AII.	Long.	VV 1GC.	rt. III.	Long.	wide.	rt.	10.
201	28 1 11	226	25 1	4	251	22	2 10	276	20	2	7
202	28 1 6	41	25 1		252	22	2 7	277	20	2	4
203	28 1 -1	40 . (25 —	9	253	22	2 4	278	20	4 02	2
204	28 — 8		25 —	5	254	22	2 _	279	20	1	11
205	28 — 3		25 —	1	255	22	1 9	280	20	1	8
206	27 2 10	D I	24 2	9	256	22	1 6	281	20	1	5
207	27 2 5	11 1	24 2	5	257	22	1 3	282	20	1	2
208	27 2 —	11 1	24 2	1	258	22	1 _	283	20 .	1	11
209	27 1 8	11	24 1	10	259	22 .	_ 9	284	20 -		9
210	27 1 3	11	24 1	6	260	22 .	_ 6	285	20 -	_	7
211	27 - 10	11 - 1	24 1	2	261	22.	_ 3	286	20 -		5
212	27 — 6	11	~ 1	11	262	21	2 11	287	20 -		3
213	27 - 1	1	24 —	7	263	21	2 8	288	20 .		3
214	26 2 9	11 1	24 —	4	264	21	2 5	289		2	9
215	26 2 4	11	24 —		265	21	2 2	290	19 19	2	06
216	26 2 -	11	23 2	8	266	21	1 11	290			
217	26 1 8	0 1	23 2	4	267	21	1 8	292	19 19	2 2	3
218	26 1 3	11 1	23 2	1	268	21	1 5			1	
219	26 - 11	11	23 1	10	269	21	1 2	293 294	19.	1	10
220	26 — 7	11 1	23 1	7	270	21	1 _	294	19	1	6
221	26 — 2	11	23 1	4	271	$\frac{21}{21}$.	_ 9	295	19 · 19	1	4.
222	25 2 9		23 1	T	272	21 -	$- \frac{9}{6}$			1	
223	25 2 5	11	23 —	8	273	21 .	$\frac{-}{3}$	297	19 19	1	2
224	25 2 1		23 —	5	274	21 .	_ 3 _ 1			1	
925	25 1 9	17	23 —	3	1	20	V	299	19 -		9
.525	20 1 9	11200	~ 0	1	275	20	2 10	300	19 -		

168

Table shewing the Breadth required for an Acre, from 301 Ells Long to 400.

Ells	Ells	Elis Elis	-	I Eas			Eils	Ells
Long.	Wide. Ft. In.	Long. Wide.	Ft. In.	Long.	Wide.	Ft. In.	Long.	Wide. Ft. In.
301	19 - 5	11	2 —	351	16	1 2	376	15 — 11
302	19 — 2		1 10	352	16	1 1	377	15 — 9
303	19 — —	328 17	1 9	353	16	- 11	378	15 — 8
304	18 2 10	329 17	1 7	354	1 -0	- 9	379	15 — 7
305	18 2 8	330 17	1 5	355		- 8	380	15 — 6
306	18 2 6	331 17	1 3	356		- 6	381	15 — 4
307	18 2 4	332 17	1 1	357		- 4	382	15 — 3
308	18 2 2	333 17 -	_ 11	358	16 -	- 3	383	15 — 2
309	18 2 —	334 17 -	_ 10	359	16 -	- 2	384	15 — —
310	18 1 9	335 17 -	- 8	360	16 -		385	14 2 10
311	18 1 7	336 17 -	- 6	361	15	2 10	386	14 2 9
312	18 1 5	337 17 -	- 4	362	15	2 9	387	14 2 7
313	18 1 2	338 17 -	_ 2	363	15	2 7	388	14 2 6
314	18 1 -	339 17 -	- 1	364	15	2 6	389	14 2 5
315	18 - 10	340 16	2 11	365	15	2 4	390	14 2 4
316	18 - 8	341 16	2 9	366	15	2 3	391	14 2 2
317	18 - 6	342 16	2 7	367	15	2 2	392	14 2 1
318	18 — 4	343 16	2 5	368	15	2 1	393	14 2 -
319	18 - 2	344 16	2 3	369	15	2 -	394	14 1 10
320	18 — —	345 16	2 1	370	15	1 10	395	14 1 9
321	17 2 10	346 16	1 11	371	15	1 8	396	14 1 7
322	17 2 8	347 16	1 9	372	15	1 6	397	14 1 6
323	17 2 6	348 16	1 7	373	15	1 5	398	14 1 5
324	17 2 4	349 16	1 5	374	15	1 3	399	14 1 3
325	17 2 2	350 16	1 4	375	15	1 1	400	14 1 2

169

Table shewing the Breadth required for an Acre from 401 Ells Long to 500.

									_			
E.Is	Etls		Ells	Ells	Ells	Ells			Ells	Eils		- 1
Long.	Wide. I	t. In.	Long.	Wide. Ft. In.	Long.	Wide.	Ft.	In.	Long.	Wide.	Ft.	In-
			-			-						
401	14	1 1	426	13. 1 6	451	12	2	4	476	12	_	31
402	14	1 —	427	13 1 5	452	12	2	3	477	12	_	3
403	14 -	- 11	428	13 1 4	453	12	2	2	478	12		2
404	14	- 10	429	13 1 3	454	12	2	1	479	12		1
405	14 -	- 9	430	13 1 2	455	12	2 .	_	480	12		_
406	14 -	- 8	431	13 1 1	455	12	1 :	11	481	11	2	11
407	14 -	- 6	432	13 1 —	4.57	12	1	10	482	11	2	10
408	14 -	- 5	4.33	13 - 11	458	12	1	9	483	11	2	9
409	14	- 3	434	13 — 10	459	12	1	8	484	11	2	8
410	14 -	- 2	435	13 — 9	460	12	1	7	485	11	2	7
411	14 -		436	13 - 7	461	12	1	6	486	11	2	6
4.12	14 -		437	13 — 6	162	12	1	5	487	11	2	5 -
413	13	2 11	438	13 — 4	463	12	î	4	488	11	2	
414		2 9	439	13 — 3	464	12	i	3	489	11	2	5 4
415	13	-	440	13 — 2	465	12	i	2	490	11	2	3
416	13		441	13 — 1	466	12	1	ĩ	491	11	2	
417	13 9		442	13 — 1	467	12	1	A	492	11	2	2
418	13		443	12 2 11	468	12 -	1	П	49			1
419	13		444	12 2 10	469			0	494	11	2 .	
420	13	_	445		470	12 -		- 1				112
421	13						_	9	+95	11		11
_			446		471	12 -	_	8	496	11		10
422	13		447	12 2 8	472	12 -	-	7	497	11	1	9
423	13 1		448	12 2 7	473	12 -	-	6	498	11	1	8
424	13 1		449	12 2 6	474		_	5	499	11	1	7
425	13 1	7	450	12 2 5	4.75	12 -	-	4	500	11	1	6
				73								

170

Table shewing the Breadth required for an Acre from 501 Ells Long to 600.

Ells	Ells	1	Ells	Eils			Ells	Eils			Ells	Elis		
Long.	Wide. Ft.	In.	Lo g	Wide.	Ft.	In.	Long.	Wide	Ft.	In.	Long.	Wide	. Ft.	In.
-				-			-	-			-			
501	11 1	5	526	10	2	11	551	10	1	4	576	10	-	
	11 1	4	527	10	2	10	552	10	î	31	577	10		2
502			11				11			3		_	_	1.
503	11 1	3	528	10	2	9	553	10	1		578	9	2	11
504	11 I	3	529	10	2	8	554	10	1	21/2	579	9	2	10
505	11 1	2	530	10	2	7	555	10	1	2	580	9	2	93
506	11 1	1	531	10	2	6	556	10	1	1	581	9	2	9
507	11 1	1	532	10	2	51/2	557	10	1	1	582	9	2	81
508	11 1		533	10	2	5	558	10	1	-	583	9	2	8
509	11 -	11=	534	10	2	4	559	10 -	_	11	584	9	2	7
510	11 —	11	535	10	2	3	560		_	10	585	9	2	61
		10	536	10	2	21	561			9	586	9	2	6
511	11 -				_		1 1	10 -		81			2	5
512	11 —	9	537	10	2	2	562		_		587	9		
513	11 —	8	538	10	2	1	563	10 -	_	8	588	9	2	41
514	11 -	7	539	10	2		564	10 -	_	71/2	589	9	2	4
515	11 —	6	540	10	2		565	10 -		7	590	9	2	31
516	11 —	5	541	10	1	11=	566	10 -	-	61	591	9	2	3
517	11 -	4	542	10	1	11	567	10 -	_	6	592	9	2	21
518	11 -	4	543	10	1	10	568	10 -		5	593	9	2	2
519	11 -	3	544	10	1	91	569	10 -	_	44	594	9	2	13
520	11	21	545	10	1	9	570	10 -	_	4	595	9	2	1
521	11 -	2	546	10	ī	8	571	10 -	_	3	596	9 '	2 -	- <u>1</u>
522	11 —	ı	547	10	î	7	572	10 -		21/2	597	9	_	2
	11 -	- 11	548		1	6	573	10 -			598	9		11
523	7.7	- 1			1	- 1	574	10 -		13	599	9		104
524	11 -	- 12	549			51			_			9		
525	10 -	11 /	550	10	1	5	575	10 -	-	1	600	9	1	10-

TABLE for ascertaining the Length of One Rood of MASON-WORK in a Stone-Wall, from 1 Inch to 10 Feet in Height.

EXPLANATION.—When a wall is to be built, it is generally agreed between the employer and contractor to be paid per the rood of 56 yards. Example. Suppose you build a wall 4 feet 6 inches high. In the Table, opposite 4 feet 6 inches, is 24 yards, which is the lineal length of 1 rood of mason-work corresponding to that height; and as often as you have that length in your wall there are as many roods in the wall. Suppose you have that length 19 times and 18 lineal yards more; this shews that the wall contains 19 roods and 18 lineal yards of mason-work.

Again; suppose you build a dike or stone-wall 6 feet 6 inches high: Opposite 6 feet 6 inches is 16 yards 1 foot 10 inches, which is the length of 1 rood corresponding to that height, with a tape 16 yards 1 foot 10 inches long; and as often as you have that length in the wall, suppose 40 times and 8 yards; which is equal to 40 roods of masonwork, and 8 lineal yards.

Again; suppose you build a dike 9 feet 9 inches high. Opposite it in the Table is 11 yards 0 feet 2 inches: every time you have that length is 1 rood, suppose 79 times and 9 yards; which in all is 79

roods of mason-work and 9 lineal yards.

Again; suppose you have a garden-wall 6 feet high; you want to raise it 9 inches higher. Opposite 9 inches is 144 yards, which is the length of 1 rood corresponding to that height of 9 inches: as often as you have 144 yards in length is the number of roods of mason-work

contained in the addition to the garden-wall. Suppose you measure round the garden, and you find it contains in all 5000 yards; divide that number by 144, which gives the number of roods, viz. 34 roods,

and 104 lineal yards over.

N. B. The remainders are all set down in lineal or running yards, which should be turned into square measure; and is done thus: multiply the remainders by 36, and divide the product by the number of lineal yards that you find in a rood of mason-work.

In example first there are 18 lineal yards remaining.

18 lineal yards Multiply by 36 yards in a rood

> 108 54

Divide by 24)648(27 square yards the answer, the lineal length of a rood 48

168

In the last example 104 lineal yards remain

30

624

312

Divide by 144)5744(26 square yards the answer, the lineal length of a rood 288

173

Table for ascertaining the Length of One Rood of Mason-Work in a Stone-Wall from One Inch to Ten Feet in Height.

	eight the	Length of one	Height of the	Lengt		Height of the		ng			right the		eng		Hei			eng	
	Wall.	Rood.	Wall.	Rood	-	Wall.		.000			Vall.		200			alı.		COOL	
E	Y	Yd. Ft. In.	Ft In.	Yd. Ft.	In	Ft In.	Yd.	E.		Ft	In.	V.1	E.	In.	E	7	17:	77	<u> </u>
F	. In-	1296		51 2	6		26	1	4	6	1	17	2	3	8	In.		1	Iti.
_	2	648	-	49 2	6		25	2	9		2	17	1	6	8	2	_	-	8
-	3	432	2 3	48 -	_	4 3	25	1	3	6	3	17	_	10	8		13	_	3
-	4	324	2 4	46 -	10	4 4	24	2	9	6-	4	17	-	2	8	4	12	2	10
-	5	259 - 7	2 5	44 2	1	4 5	24	1	5	6	5	16	2	4	8	-	12	2	6
H	6	216	2 6	43 -	7	4 6	24	-	-	6	6	16	1	10	8		12	2	1
-	7		2 7	41 2	0	4 7	23	1	8	6	7	16	1	2	8		12	1	9
-	8	162	2 8 2 9	40 1	6	4 8	23 22	2	5	6	8	16	-	7	8		12	1	4
-	9	129 1 9	2 10	38 -	4	4 9	22	1		6	9	16 15	2	5	8	9	12	1	8
П	11	117 2 5	2 11	37 -	1	4 11	21	2	10	6	11	15	1	10	8	11		_	4
1	-	108	3 -	36 -		5 -	21	1	7	7	_	15	î	3	9		12		· T
-										_			_						
1	1	99 2 9	3 1	35 -	1	5 1	21	-	9	7	1	15	4	9	9	1	11	2	8
1	2	92 2 2	3 2	34 -	4	5 2	20	2	3	7	2	15	-	2	9		_	2	4
1	3	86 1 2	3 3	33 -	8	5 3	20	1	9		3	14	2	8	9	- 1	11	2	-
1	4	81	3 4	32 1		5 4	20	-	8	7	4		2	2	9	- 1		1	8
1	5 6	76 - 8	3 5 6	31 1 30 2	10	5 5 6	19	2	8	7	5	14	1	8 2	9			1	4
1	7	$\frac{72 - 2}{68 - 8}$	3 7	30 -	-	5 7	19	1	11	7	7	14	1	9	9	7	11	1	-
1	8	64 2 5	3 8	29 1	4	5 8	19	_	2	7	8	14	Ξ	3	9	8	11	_	9
î	9	61 2 2	3 9	28 2	7	5 9	18	2	3		9	13	2	10	9	9	11	_	2
1	10	58 2 9	3 10	28 -	6	5 10	18	1	6	7	10	13	2	4	9	-	10	2	11
1	11	56 1 -	3 11	27 1		5 11	18	-	9	7	11	13	1	11	9	11	10	2	8
2	-	54	4 -	27 -	-	6 -	18				-	13	1	6	10	-	10	2	5
п											P 3								

Table for ascertaining the Number of Cabbages that will Grow upon from 1 Fall of Ground to 60 Acres, for Feeding of Cattle.

EXPLANATION.—The figures at the top of the columns are the supposed distance in feet and inches one plant is asunder from another—those under are the number of plants—and the figures in the left hand column are acres, roods, and falls.

One example is sufficient to explain this Table, viz.

Suppose you have 12 acres 3 roods and 25 falls of ground, and you wish to know how many cabbages could be planted at 1 foot 6 inches distant from one another.

Look at the top of the Table for 1 foot 6 inches, and go dow	vn that
column till you are opposite 10 acres, and you will find	245820
Look down the 2 acres, and you will find	
same column 3 roods,	18285
till you are 20 falls,	3045
opposite 5 falls,	762

The sum of which is the number of cabbages.......... 314676

If the above cabbages are only valued at 1d. per dozen, they will amount to L. 109: 5:3.

1		Num	ber of Cabba	ige+	
A. R. F.		at 1 Ft. 6 in-		at 2 Ft. 6 in.	at 3 Fiet
	Distance.	D'stance.	Distance	Distance.	Distance.
1	342	152	86	55	38
2	684	305	171	109	76
3	1027	457	257	164	114
4	1 364	609	391	219	152
5	1711	762	428	274	190
6	2053	914	513	329	228
7	2395	1066	598	383	266
8	2737	1219	684	438	304
9	3080	1372	770	492	342
10	3422	152+	855	548	380
20	6845	3045	1711	1095	760
30	10267	4572	2566	1642	1141
- 1 -	13:90	6095	3422	2190	1521
_ 2 _	27880	12191	6845	4380	3042
_ 3 _	41570	18255	10268	6570	4563
11	54760	24382	13690	8761	6084
2	109520	48764	27380	17522	12168
3 — —	164280	73:46	41070	26283	18252
4 — —	219040	97.528	54760	35044	24366
5 — —	271800	121910	65450	43805	30420
6 — —	3205E0	146292	82140	52566	36504
7 — —	383320	170774	95850	61327	42588
8 — —	438080	195056	109540	70088	48672
9 — —	492840	219430	122330	78849	54756
10 — —	547600	2+3820	136920	87610	60840
20 — —	1095200	487640	273840	175220	121680
30 — —	1642800	731460	410760	262830	182520
40 — —	2190400	975280	547680	350410	243360
50 — —	2718000	1219100	684650	438050	304200
60 — —	3285600	1462920	828200	525660	365040

Table for knowing what Quantity of Forest Trees to order to plant on any quantity of Ground from 1 Fall to 60 Acres.

EXPLANATION.—The left hand column shews the quantity of ground in acres, roods, and falls; the top column the supposed distance in feet and inches one tree is planted from another, and under that column is the number of trees.

N. B. If the number of trees is wanted only to be planted two or three feet asunder, look into the Table of Cabbages and you will find the number.

Suppose you want to plant 25 acres 2 roods and 25 falls at 4 feet

6 inches distant from one another.

Gives the number in the long hundred 57914

o menes distant from one another.	
(20 acres you will find	54180
Look into the Table un- 5 ditto	13545
der 4 feet 6 inches, { 2 roods	1350
and opposite	338
5 dittommmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm	
The number of trees wanted to purchase to plant 25 acres -	
2 roods 25 falls of ground, at I foot 6 inches distant from	
one another	69497
N. B. The calculations are all made in the Table the short h	undred
of five score. As many nursereymen sell their forest trees by the	ne long
hundred of six score, multiplying by 5, and dividing by 6, gi	ves the
number of forest trees wanted in the long hundred of six score.	Sup-
pose 69497	
Is multiplied by 5	
And divided by	

	1		umber of Tre			
A. R. F.	For Chan		14 Peet 6 Ir			
	3 Feet 6 In Distant.	Feet Distant.	Distant.	5 Feet Distant.	5 Feet 6 In Distant.	Distant.
1	-			7		
$\frac{1}{2}$	28	21	17	14	11	10
$\frac{-}{-}$ $\frac{2}{3}$	-56	43	34	27	22	18
_	84	64	51	41	34	28*
4	112	85	68	54	45	38
	140	107	84	68	56	47
 6	168	128	101	82	67	57
- 7	196	150	118	96	79	66
- - 8	223	171	135	109	90	76
 9	251	194	152	123	101	85
 10	279	214	169	137	113	95
 20	559	4.28	338	274	221	190
 30	834	642	507	411	339	286
- 1 -	1117	855	677	548	452	381
_ 2 _	2235	1711	1350	1095	905	760
- 3 -	3352	2566	2032	1642	1358	1140
1 — —	4470	3422	2709	2190	1810	1521
2 — —	8940	6844	5418	4380	3620	3040
3 — —	13410	10266	8127	6570	5430	4560
4 — —	17880	13688	10836	8760	7240	6080
5 — —	22350	17100	13545	10950	9050	7600
6 — —	26820	20532	16254	13140	10860	9120
7	31290	23954	18963	15330	12670	10640
8 — —	35760	27376	21672	17520	14480	12160
9 — —	40230	30798	24381	19710	16290	13680
10	44700	34220	27090	21900	18100	15210
20	89400	68440	54180	43800	36200	30100
30	134100	102660	81270	65700	54300	45500
40	178800	136880	108360	87:00	72400	60800
50	223500	171100	1354.0	109500	90500	76000
60	268200	205320	162540	131400	108600	91200
	200000	~000.0	10~010	191400	100000	31200

Table I. For Dunging, Liming, or Manuring Land.

EXPLANATION.—The large figures on the top column shew the number of heaps in a cart-load, and under them the number of cart-loads required for an acre for any given distance of the heaps. The figures on the left hand column shew the distance of the heaps of manure in ells and half ells that the heaps are distant from one another.

Suppose heaps of dung are placed $4\frac{1}{4}$ ells from one another, and 6 heaps made out of a cart-load. Then under 6, and opposite $4\frac{1}{4}$, you find 48; which is the number of cart-loads wanted to manure an acre. Or suppose heaps of lime are placed 5 ells distant from one another, and you make 8 heaps out of a cart-load—the Table shews that 29 cart-loads of lime will manure an acre.

in e se	The L	arge F	igures	shew	the N	uniber	of He	apsin	a Cart	-load	-The I	Figures
stance f the raps in Ells.		be	low th	m she	w the	Numl	per of (Cart-lo	ad- for	an Ac	re.	Ŭ.
Distances of the Heaps in Ells.	1	2	3	4	5	6	7	8	9	10	11	12
										-	-	-
1	5760	2880	1920	1440	1152	960	823	720	640	576	504	480
$1\frac{1}{2}$	2560	1280	859	644	512	427	366	320	285	256	233	214
2	1440	720	480	360		240	206	175	160	144	131	120
21	992	496	333	248	199	166	172	124	111	100	90	84
3	640	320	214	160	128	107	92	80	71	64	59	54
31	470	235	157	118	94	80	67	58	52	47	43	39
4	360	180	120	90	72	60	52	45	40	36	33	30
4.1	285	142	95	72	57	48	41	36	32	29	26	24
5	230	115	77	58	46	39	33	29	26	23	21	19
51	190	95	63	48	38	32	27	24	21	19	17	16
6	160	80	52	40	32	28	23	20	18	16	15	14
61	136	68	.46	34	28	23	20	17	15	14	13	12
7	118	59	39	30	24	20	17	15	13	12	11	10
71/2	103	52	35	26	21	17	15	13	12	11	10	9
8	90	45	30	23	18	15	13	11	10	9	8	8
81	80	40	27	20	16	14	12	10	9	8	7	7
9	72	36	24	18	15	12	1.0	9	8	7	6	6
91	64	32	22	16	13	11	9	8	7	6	5	5
10	58	28	20	15	12	10	8	.7	6	6	5	5
101	53	26	18	14	11	9	8	7	6	6	5	5
11	48	24	16	12	10	8	7	6	5	5	4	4
111	44	22	14	11	9	7	6	6	5	5	4	4
12	40	20	13	10	8	7	6	5	5	4	4	4

Table II. For Dunging, Liming, and Manuring Ground.

The first Table for manuring land is made supposing the distance of the rows is equal to the distance of the heaps from each other; but as this very seldom happens, or can be done upon corn lands or rigs where the furrows are deep—the following Table will shew the number of heaps wanted to cover an acre at any breadth of the rows, and the distance of the heaps from one another.

Explanation.—The figures placed at the top of the columns are the distance of the breadth of the rows; those on the left hand column are the distance of the heaps on the rigs from one another: immediately under the top column, and opposite the left hand column, you will find the number of heaps wanted to cover an acre.

Example. Suppose the rows 8 ells in breadth from one another, and the heaps $6\frac{1}{2}$ ells from one another. Under 8 on the top column, and opposite $6\frac{1}{2}$ on the left hand column, you will find 111, the number of heaps required for an acre; and if this number (111) be divided by the number of heaps you make of a cart-load (which suppose 5), shews that $22\frac{1}{2}$ cart-loads are wanted for an acre.

Again; suppose the rows to be 6 ells from one another, and the distance of the heaps laid upon the ridge to be only 2 ells from one another, and you make only 3 heaps in a cart-load; under 6 on the top column, and opposite 2 in the left hand column, you find 480 heaps; this number, divided by 3, gives 160 cart-loads to manure an acre of ground.

Distance of the Heaps in Ells.	sed .	Distan	ce of t	placed he Hea d for a	ps-T	he Figi	the (Columi low th	ns shew em are	the n	suppo- umber
Dist	2	3	4	5	6	7	8	9	10	11	12
1	2880	1920	1440	1152	960	823	720	640	576	524	480
1 1 2	1952	1280	960	768	640	549	480	428	384	360	320
2	1440	960			480	412	360	320	288	262	240
21	1152	768			384	329	288	256	236	209	192
3	960	640	480	384	320	275	240	214	192	175	160
31/2	823	545	412	329	275	235	206	183	165	150	138
4	720	480		288	240	206	180	160	144	131	120
41	640	_				183	160	142	128	117	107
5	576				192	165	144	129	115	105	96
51	524	350				150	131	117	105	96	88
6	480	320				137	120	107	96	88	80
$6\frac{1}{2}$	443	296			148	127	111	99	89	81	78
7	412					118	103	92	83	75	69
71	384	256				111	96	86	77	70	64
8	360					103	90	80	72	66	60
81/2	339					98	85	76	68	62	57
9	320	214				92	80	72	64	59	54
$9\frac{1}{2}$	304	203	1			87	76	68	61	56	51
10	288	192		1		83	72	64	58	53	48
101	275	183				79	69	61	55	50	46
11	262	175				75	66	59	53 51	47	
112	255	167				72	63	56	48	45	42
12 1	240	160	120	96	80	69	60	54	48	44	40

Table for Measuring Slaters and Thatehers Work, from 1 to 100 Feet Long, and from 1 to 18 Feet High Slant of the Roof.

EXPLANATION.—Slaters and thatchers work is measured by the yard, and sometimes by the rood, which is 36 square yards. One square yard is 9 feet; that is to say, 3 feet long and 3 feet wide. The dimensions of the Table are set down in square yards and feet. If the number of roods is wanted, dividing the square yards by 36 gives the roods, and the remainder is square yards and feet.

How to Measure the Roof of a House or Stack.

Measure the length of it in feet, and also the height from the eaves to their top. Then in the Table, opposite the length of the house or stack, in the column on the left hand, and opposite the height of the roof in the top column, you have the contents of one side in square yards and feet; and if the dimensions be the same on the other side of the roof, double the contents.

Example.—If the roof of a house is 40 feet long and 15 feet in height by the slant to the top; then under 15 feet on the top, and opposite 40 on the left hand column, you find 66 yards 6 feet for the content of one side; the double of which is 133 yards 3 feet; being the contents of the whole roof: That number divided by 36 gives 3 roods 25 yards and 3 feet. If the roof should be unequal, add the contents of the two sides together. But observe, when you add feet together, to

carry 1 for every 9 feet; as it takes 9 square feet to make 1 square yard. If 66 yards 6 feet were doubled, 3 is set down under feet, and 1 carried to the yards; which makes the sum 133 yards 3 feet.

How to Measure the Thatch of a Stack.

Measure round the stack at the bottom of the thatch, and then from the eaves to the top; which should be halved for a mean height. Suppose a stack measures 80 feet round, and 16 feet from the eaves to the top; look into the Table at the top column for 8, which is the half of 16, and opposite 80, on the left hand column, you will find 71 yards and 1 foot; which is the contents of the thatch.

The above is so plain that it needs no further illustration.

TABLE of Slaters and Thatchers Work, from 1 to 100 Feet Long, and from 1 to 9 Feet in Height.

	1 77						17		1 0		- 5		(D		1 1	_	1 2	
	Fe			eet		eet		et		eet		et		ect		cet		eet
Feet	Wi			ide.		ide.		ide.	1	ide.		ide.	1	ide.		ide.	1	de.
Long.	1		- 2	2		3	4	4	1 3	5	1	3	1	7		8	9	•
-								-										
	Yd.	Ft.	Yd.	Fr.	Yd.	Ft.	Yd.	Fr.	Yd.	Ft.	va.	Fr.	Yd.	Fr.	Yd	Ft.	Yd.	Fr.
1	_	1	_	2		3		4	_	5		6	1_	7		8	_	
2		2		4		6		8	1	1	1		1		7	7		_
2						U					1	3	1	5	1		2	-
3	-	3	-	6		-	1	3	1	6	2	-	2 3	3	2	6	3	
4	-	4	-	8	1	3	1	7	2	2	2	6	3	1	3	5	4	-
5	-	5	1	1	1	6	2	2	2	7	3	3	3	8	4	4	5	-
6	-	6	1	3	2		2	6	3	3	4	-	4	6	5	3	6	-
	_	7	1	5	2	3	3	1	3	8	4	6	5	4	6	2	7	_
7 8		8	î	7	2	6	3	5	4	4	5	3	6	2	7	-ĩl	8	
9	1		2	- 1	3	U	4	J	5	7	6	٥	7	~	8	-1	9	
9	1		Z		3		4	_	9		U		6		0		9	_
			-			_		_										
10	1	1	2	2	3	3	4	4	5	5	6	6	7	7	8	8	10	-
20	2	2	4	4	6	6	8	8	11	1	13	3	15	5	17	7	20	_
30	3	3	6	6	10		13	3	16	6	20	_	23	3	26	6	30	_
40	4	4	8	8	13	3	17	7	22	2	26	6	31	1	3 5	5	40	_
50	5	5	10	10	16	- 1	22	2	27	7	33		38	_	44	4	50	
60	6	6		- 1	20		26		33	٠,	30	- 1	46	6		3	60	_
70	7	- 1	15	- 1	23	- 1	20 31		3 8		46	1	54·	4		2	70	
	8					- 1				_		- 4			_			_
80	_	- 1	17	- 1	26		35		44	- 1	53		62		71	1	80	
90	10		20	1	30	-	40	i i	50	- 1	60	- 1	70		30	-	90	—
100	11	1	22	2	33	3	44	4	55	5,	66	6	77	7 8	38	8 1	00	

Table of Slaters and Thatchers Work, from 1 to 100 Feet Long, and from 10 to 18 Feet in Height.

	Feet Feet																		
		Feet Feet Wide.				Fe		Fee		Fo		Fe		ře		Pe		Fe	
	Feet	Wi	de.	_		Wie		Wie		Wi	de.	Wi		Wi	de.	Wis	ie.	Wi	de.
	ong.	10	\mathbf{c}	1	1	1.	2 -	1:	3	14	4	1	5	1	6	1'	7	1	8
												100			-				
		Yd.	Ft.	Yd.	Ft.	Yd.	Ft.	Yd.	Ft.	Yd.	Fi.	Yd,	Ft.	Yd.	ft.	Yd.	Fc.	Yd.	Ft.
	1	1	1	1	2	1	3	1	4		5	1	6	1	7	1	8	2	-
	2	2	2	. 2	4	2	6	2	8	3	1	3	3	3	5	3	7	4	-
	3	3	3	3	6	4	_	4	3	4	6	5		5	3	5	6	6	-
	4	4	4.	4	8	, 5	3	5	7	6	2	6	6	7	1	7	5	8	-
	5	5	5	6	1	6	6	7	2	7	7	8	3	8	8	9	4	10	-
	6	6	6	7	3	8	_	8	6	9	3	10		10	6	11	3	12	_
	7	7	7	8	5	9	3	10	1	10	8	11	6	12	4	13	2	14	-
	8	8	8	9	7	10	6	11	5	12	4	13	3	14	2	15	1	16	-
	9	10	_	11	-	12	_	13	_	14	_	15		16	_	17	_	18	-
	l i		1																
	10	11	1	12	2	13	3	14	4	15	5	16	6	17	7	18	8	20	
	20	22	2	24	4	26	6	28	8	31	1	33	2	35	5	37	7	40	
	30	33	3	36	6	40	_	43	3	46	6	50	_	53	3		6	60	_
	40	44	4	48	8	53	3	57	7	62	2	66	6	71	1	75	5	80	
	50	55	5	61	1	66	6	72	2	77	7	83	3	88	8	94	4	100	
	60	66	6	73	3	80	_	86	6	93	3	100	-	106	6	113	3	120	
	70	77	7	85	5	93	3	101	1	108	8	116	6	124		132		140	-
	80	88	S	97	7	106	6	115	5	124	4	133	3	142		151		160	
	90	100	-	110	_	120	-	130		140	_	150	-	160	,	170	_	180	-
1	00	110	1	122	2	133	3	144	4	155	5	166	6	177	7	188	8	200	-

TABLE for turning Acres, Roods, and Falls, into Money.

EXPLANATION.—The left hand column shews the quantity of land, and the other columns the value, at different rates, per acre.

A few examples will be necessary to explain the Tables.

Suppose 20 acres 1 rood 20 falls, valued at L. 3 per acre—What is the amount in cash?

Look into the Table at the top for L. 3, and in that colu	ımn,	op	posi	ite
to 20 acres, you will find	L. 60)	0	0
Opposite to 1 rood				
20 falls				
Therefore the amount of 20 acres 1 rood 20 falls, va-	_			_
lued at L. 3 per acre, is		1	2	6

Example II. Suppose 55 acres 3 roods 1 fall, valued at L. 5, 10s. per acre—What is the amount in cash?

1st. Look into the Table for L. 5, and in that column, oppo	site	to
50 acres, you will find L. 250	0	0
Opposite to 5 acres 25	0	0

Brought forward L. 275	5	0	0
Opposite to 3 roods.	3	15	0
)	0	72
2d. Look into the Table for 10s. and opposite to 50			
	5	0	0
Opposite to 5 acres	2	10	0
3 roods	0	7	6
)	0	$0^{\frac{1}{3}}$
The amount sought L. 300	3	13	21
The unions boughteen 23,000			-4
Example III. A gentlemen buys 64 acres 2 roods at L.	1(00 : E	6:6
per acre—What is the money the above ground costs him	2	, , , ,	
· · · · · · · · · · · · · · · · · · ·			
		30 a	rres
1st. Look into the Table under L. 100, and opposite to			
1st. Look into the Table under L. 100, and opposite to you will find L. 6000	0	0	0
1st. Look into the Table under L. 100, and opposite to you will find L. 600 Opposite to 4 acres	0	0	0
1st. Look into the Table under L. 100, and opposite to you will find	0	0 0 0	0 0 0
1st. Look into the Table under L. 100, and opposite to you will find	0005	0 0 0 0	0 0 0 0
1st. Look into the Table under L. 100, and opposite to you will find	0	0 0 0 0	0 0 0 0
1st. Look into the Table under L. 100, and opposite to you will find	0005	0 0 0 0 0 2	0 0 0 0 0 6
1st. Look into the Table under L. 100, and opposite to you will find	0005	0 0 0 0 0 2	0 0 0 0 0 6
1st. Look into the Table under L. 100, and opposite to you will find	00051010	0 0 0 0 0 2	0 0 0 0 0 6 0
1st. Look into the Table under L. 100, and opposite to you will find	0005	0 0 0 0 0 2	0 0 0 0 0 6
1st. Look into the Table under L. 100, and opposite to you will find	00051000	0 0 0 0 2 10 2 0	0 0 0 0 0 6 0

Quantity of At 6d. per Land. Acre.	At 1s. per At 2s. per Acre.	At 3s. per At 4s. per Acre. Acre.
A. R. F. L. s. d.		
$10000\frac{24}{100}$	100 0 0 10	
$20000\frac{48}{100}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$0 0 0^{\frac{1}{4}} \frac{12}{16} 0 0 0^{\frac{1}{2}} \frac{6}{16}$
$30000\frac{72}{160}$	100 004 101	$0 0 0\frac{1}{2} \frac{11}{10} 0 0 0\frac{3}{4} \frac{0}{10}$
$-$ 40 00 $\frac{96}{160}$	1 0 04 10 0 0 2 16	$0 0 0\frac{3}{4} \frac{9}{16} 0 0 1 \frac{12}{16}$
$-$ 50 0 0 $\frac{120}{160}$	$0 0 0\frac{1}{4} \frac{8}{16} 0 0 0\frac{3}{4}$	0 0 1 10 0 0 12
$-$ 60 0 0 $\frac{144}{100}$		$0 0 1\frac{1}{4} \frac{6}{16} 0 0 1\frac{1}{4} \frac{3}{16}$
$-$ 7 0 0 $0^{\frac{1}{4}}$ $\frac{8}{100}$		$0 0 1^{\frac{1}{4}} {}^{\frac{4}{16}} 0 0 2 {}^{\frac{6}{16}}$
$-$ 80 0 0 $0\frac{1}{4}$ $\frac{32}{100}$		$0 0 1\frac{3}{4} \frac{3}{16} 0 0 2\frac{1}{4} \frac{9}{16}$
$9000\frac{1}{4}\frac{56}{160}$		$0 0 2 \frac{1}{16} 0 0 2 \frac{1}{2} \frac{12}{16}$
$ 100 0 00^{\frac{1}{4}} \frac{80}{100}$		0 0 2 0 0 3
$-200000\frac{3}{4}$		0 0 4 0 0 6
$ \frac{30}{30}$ $\frac{3}{30}$ $\frac{3}{30}$	2	0 0 63 0 0 9
$-1 - 0 0 1\frac{1}{2}$		0 0 9 0 1 0
-2-003		0 1 6 0 2 0
0 41		0 2 3 0 3 0
		0 3 0 0 4 0
$\frac{2}{9} - \frac{1}{9} \cdot \frac{0}{1} \cdot \frac{0}{1}$	7 0	
3 — — 0 1 6		
4 0 2 0		0 12 0 0 16 0
5 — — 0 2 6	0 0 0 10 10	0 15 0 1 0 0
6 0 3 0	0 0 10 2.0	0 18 0 1 4 0
7 — — 0 3 6	1 0 10 1	1 1 0 1 8 0
8 — — 0 4 0	0 0 10 10	1 4 0 1 12 0
9 — — 0 4 6	0 9 0 0 18 0	1 70 1 16 0
10 0 5 0	0 10 0 1 0 0	1 10 0 2 0 0
20 — — 0 10 0	1 00 2 00	3 0 0 4 0 0
30 — — 0 15 0	1 10 0 3 0 0	4 10 o 6 o o
40 1 0 0	2 0 0 4 0 0	6 0 0 8 0 0
50 — — 1 5 0	2 10 0 5 0 0	7 10 0 10 0 0
60 1 10 0		9 0 0 12 0 0
		•

Quantity of		1		
Land.	At 58. per Acre-		At 7s. per Acre.	
A. R. F.		L. s. d.	L. s. d.	1. s. d.
1	0 0 0 1 8	1 0 0 04 TO	0 0 0 1 1 0	0 0 01 16
2		0 0 0 1 9	0 0 1 3	
3		0 0 14 6	0 0 14 4	
4		0 0 13 3	0 0 2 6	
5		0 0 21	0 0 21 8	
6	0 0 21	0 0 21 12	о ө 3 9	
7	0 0 21 8	0 0 3 9	$0 \ 0 \ 3\frac{1}{2} \ 11$	0 0 4 12
8	0 0 3	0 0 31 6	0 0 4 12	
9	0 0 31 8	0 0 4 3	0 0 41 14	0 0 54 9
10	0 0 31	0 0 41	0 0 51	0 0 6
20	0 0 71	0 0 9	0 0 10	0 1 0
30	0 0 114	0 1 1	$0 \ 1 \ 3\frac{1}{4}$	0 1 6
- 1 -	0 1 3	0 16	0 1 9	0 2 0
- 2 -	o 2 6	0 3 0	0 3 6	0 4 0
- 3 -	0 3 9	0 4 6	0 5 3	0 6 0
1	0 5 0	0 6 0	070	080
2	o 10 o	0 12 0	0 14 0	o 16 o
3	o 15 o	0 18 0	1 1 0	1 4 0
4	1 0 0	1 4 0	1 8 0	1 12 0
5	1 5 0		1 15 o	2 0 0
6	1 10 0			- 0
7	1 15 0			0
8				
		2 8 0		3 4 0
9		2 14 0	3 3 0	3 12 o
10	2 10 0	3 0 0	3 10 o	4 0 0
20 — —	5 0 o	6 0 0	7 0 0	8 0 0
30 —	7 10 0			12 0 0
				16 o o
				20 0 0
60 1	500	18 0'0	21 0 0	24 0 0

Qua				-				- 1									
L	and		At	95. F	er A	ere.	Atı	os p	erAcre	At 1	Is T	per A	.cre	At 1	25 p	er A	cre,
A.	R.	F.	L.	S,	d.		1	S.	d.	L.	s.	d.		L.	S.	d.	
-	-	1	0	0	$0^{\frac{7}{2}}$	170	0	0	$0\frac{3}{4}$	0	0	$0\frac{3}{4}$	10	0	0	$0\frac{3}{4}$	18
_	-	2	0	0	14	6		0	1 1/2	0	0	$1\frac{r}{2}$	9	0	0	13	3
	_	3	0	0	2	10	0	0	21/4	0	0	21	14	0	0	21	12
4	_	4	0	0	21/2	12	0	0	3	0	0	$\frac{2\frac{1}{4}}{3\frac{1}{4}}$	3	0	0	31	6
	_	5	0	0	$3^{\frac{1}{2}}$	8		0	33	0	0	4	8	0	0	41/2	
	_	6		0	4	3	3	0	41/2	0	0	43	12		0	51/4	_9
_		7	0	0	41	14		0	$5\frac{1}{4}$	0	0	5 4	1	0	0	$6\frac{1}{2}$	3
	-	8		0	54	9		0	6	0	0	61/2	6	-	0	7	12
_		9	0	0	6	4		0	$6^{\frac{3}{4}}$	0	0	74	11	0	0	8	-6
_		10	0	0	$6^{\frac{3}{4}}$	T	0	0	$7^{\frac{1}{2}}$	0	0	81	11	0	0	9	
_		20	0	1	14		0	1	3	0	1	41/2		0	1	6	
		30	0	1	8	-		1	101	0	2	01/4			2	3	
	1	30			3		0	2	6					0	3		-
	2	-	0	2			0			0	2	9		0		0	
_	3		0	4	6		0	5	0	0	5	6		0	6	0	
_		_	0	6	9		0	7	6	0	8	3		0	9	0	
1	-	_	0	9	0		0	10	0	0	11	0		0	12	0	
2	_		0	18	0		1	0	Ó	1	2	0		1	4	0	
3		_	1	7	0		1	10	0 -	1	13	0		1	16	0	
4	_	_	1	16	0		2	0	0	2	4	0		2	8	0	
5	-		2	5	0		2	10	0	2	15	0		3	0	0	
6		_	2	14	0		3	0	0	3	6	0		3	12	0	
7		_	3	3	O		3	10	0	3	17	0		4	4	0	
8	_		3	12	0		4	0	0	4	8	0		4	16	0	
9	_	_	4	1	0		4	10	0	4	19	0		5	8	0	
10	_		4	10	0		5	0	0	5	10	0		6	0	0	
20		_	9	0	0		10	0	0	11	0	0		12	0	0	
30			13	10	0		15	0	0	16	10	0		18	0	0	
40	-	-	18	0	0		20	0	0	22	0	0		24	0	0	
50			22	10	0		25	0	0	27	10	0		30	0	0	
60			27	0	0		30	0	0	33	0	0		36	0	0	
00			~ 1	U	0		100	V	9	00	V	0		100	0	-	

Quantity of	1		.m. A.				A .						4.12	,	
	-		er A	cre.			er Ac	re.		_	er Ac	re.		_	per Acre.
A. R. F.	L.	s.	d.	14	L.	s.	d.	2	L.	5.	d.	g	L.	S.	d.
1	0	0	03	14	0	0	1	3 6	0	0	1	8 16	0	0	1 12
2	0	0	13	12	0	0	2	6	0	0	21		0	0	24 9
3	0	0	23	11	0	0	3	9	0	0	34	8	0	0	$3\frac{1}{2}$ 6
4	0	0	31	9	0	0	4	12	0	0	41		0	0	$4\frac{3}{4}$ 3
5	0	0	43	8	0	0	$5\frac{1}{4}$	0	0,	0	51	8	0	0	6 .
6	0	0	53	6	0	0	614	3	0	0	63		0	0	7 12
7	0	0	7	4	0	0	71	6		0	73	8	0	0	81 9
8		0	73	3		0	81	9		0	9	-	0	0	91 6
9	1 "	0	83	1	0	0	$9\frac{1}{4}$	12	1	0	10	8	1	0	101 3
$\frac{-}{-}$ 10		0	91	-	0	0	101	1	0	0	114	3	0	1	0 5
$\frac{-}{-}$ 20	1	1	7.		-	1	9				114			2	
			71		0				0	1	101		0		٠0
30	1	2	54		0	2	75		0	2	93		0	3	0
- 1 -	0	3	3		0	3	6		0	3	9		0	4	0
_ 2 _	0	6	6		0	7	0		0	7	6		0	8	- 0
_ 3 _	0	9	9		0	10	6		0	11	3		0	12	0
1	0	13	0		0	14	0		0	15	0		0	16	0
2 — —	1	6	0		1	8	0		1	10	0		1	12	0
3 — —	1	19	0		2	2	0		2	5	0		2	8	0
4	2	12	0		2	16	0		3	0	0		3	4	0
5 — —	3	5	0		3	10	0		3	15	0		4	0	0
6 — —	3	18	0		4	4	0		4	10	0		4	16	•
7 — —	4	11	0		4	18	0		5	5	0		5	12	0
8 — —	5	4	0		5	12	0		6	0	0		6	8	0
9	5	17	0		6.	6	0		6	15	0		7	4	
10 — —	6	10			7		-								0
	1 -		0			0	0		7	10	0		8	0	. 0
20 — —	13	0	0		14	0	0		15	0	0		16	0	0
30 — —	19	10	0		21	0	0		22	10	, 0		24	0	0
40 — —	-26	0	0		28	0	0		30	0	0		32	0	0
50 — —	-32	10	0		35	0	0		37	10	Ó		40	0	0
60	-139	0	0		142	0	0		45	0	0		48	0	0

	ntity		١.								١						
	and			_	per A	cre.		-	3	cre.		<u> </u>	per A	cre		_	er Acre
A.	R.	F	L.	s.	d.		L.	5.	d.	6	L.	8.	d.	T 1	L.	5.	d.
	-	1	0	0	14	10	0	0	14	18	0	0	14	10	0	0	11/2
-	_	2	0	0	$2\frac{1}{2}$	3	0	0	$2\frac{1}{2}$	12	0	0	21	6	0	0	3
_		3	0	0	31	4	0	0	4	3	0	0	$4\frac{1}{4}$	2	0	0	41/2
_	_	4	0	0	5	6	0	0	51/4	9	0	0	$5\frac{1}{2}$	13	0	0	6
		5	0	0	$6^{\frac{1}{4}}$	8	0	0	63		0	0	7	8	0	0	75
-		6		0	$7\frac{1}{2}$	9	0	0	8	6	0	0	$8^{\frac{1}{2}}$	3	0	0	9
	-	7	0	0	81	11	0	0	94	12	0	0	$9\frac{3}{4}$	14	0	0	101
_	_	8	0	0	10	12	0	0	103	3	0	0	114	9	0	1	0
_		9	0	0	114	14	0	1	0	9	0	1	03	4	0	1	15
		10	0	1	03		0	-1	1 =	3	0	1	21		0	1	3
		20	0	2	11/2		0	2	3	U		2	41		0	2	6
	_	30	0	3	$2\frac{1}{4}$				41		0	3	61		0	3	9
	_			4	3		0	3	6		0		9			5	_
	1	-	0	8			0	4	0		0	4	6		0		0
	2	-	0		6		0	9			0	9			0	10	0
	3	-	0	12	9		0	13	6		0	14	3		0	15	0
1	-	_	0	17	0		0	18	0		0	19	0		1	0	0
2		-	1	14	0		1	16	0		1	18	0		2	0	0
3	-	_	2	11	0		2	14	0		2	17	0		3	0	0
4		_	3	8	0		3	12	0		3	16	0		4	0	0
5	-	_	4	5	0		4	10	0		4	15	0		5	0	0
6	_		5	2	0		5	8	0.		5	14	0		6	0	0
7	-	_	5	19	0		6	6	0	10	6	13	0 -		7	0	0
8	-	-	6	16	0		7	4	0		7	12	0		8	0	0
9	_	_	7	13	0		8	2	0		8	11	0		9	0	0
10			8	10	0		9	0	0		9	10	0		10	0	0
20	7	1	17	0	0		18	0	0		19	0	0		20	0	0
			25	10	0	9	27	0	0		28	10	0		30	0	0
30	-		34	0	16	1	36	-							40		
40	-	-			0	0		0	0		38	0	0	1		0	0
50	-	-	42	10	0	111	45	0	0	1 1	47	10	0		50	0	0
60	-		51	0	0	11	54	0	0	1	57	0	0		60	0	0

Land																
Land	Quan ity of				At.	L 3	per				At	1.5	per	A.	L 6	per
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Land	1	7 26.		F	Acre	-	1	Acre.		1	Acre			Acre.	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	A. R. F	1	S.	d.	L.	5.		1	S.		L.	s.		L	S.	d.
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1	0	0	3	0	0	41	0	0	6	0	0	7 1/2	0	0	9
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		0	0	6	0	•)	9	0	1	0	0	1	3	0	1	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		0	0	9	0	1		0	1	6	0	1	104	0	2	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		0	1	0	0	1	6	0	2	0	0	2	6	0		0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	_	0	1	3	0	1	101	0	2	6	0	3	1:	0	3	9
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	-	0	1	6	0	2		0	3	0	0	3	9	0	4	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		0	1	9	0	2	1/2	0	3	6	0	4	4:	0	5	3
$\begin{array}{cccccccccccccccccccccccccccccccccccc$. 0	2	0	0	3		0	4	-	0	5	0 ·	0	6	0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		0	2	3	0	3	4.1	0		6	0		75	0	6	9
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		0	2	6	0	3		0	5	-0	0	6	3	0	7	6
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	20	0	5	0	0	7		0		0	0		6	0	15	0
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	 30	0	7	6	0	*	3	0	15	0	0		9	1	2	6
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	- 1 -	0	10	0	0	15	0	-	0	0			0	1	10	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		1.	0	0	1		0		0	0	1		0		0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	_ 3 _	1	10	0	2	5	0	3	O	0		15	0.	4	10	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1	2	0	0		0	0		О	0		O	0	6	0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	2	4	0	0	6	0	0		0	0		0	0	12	_0	_0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 — —	6	0	0	1 -	0	0		0	0	1	0	0	18	0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4	8	0	0	12	0	0	_	0	O		O	O	24	0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	5	10.	0	0		0	0		0	.0		O	0		0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	6	12	0	0	18	0	0		0	0		0	0	36	_0	-0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	7 — —	14	0	()	21	0	0		0	0	1	0	0		0	0
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	8	16	0	0	24	0	0		0	0		0	0	48	()	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	9	18	0	0		0	0		0	0		0	0		0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	10 — —	20	0	0		0	0		0	0		10	0		0	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	20 — —		0	0		0	0		0	0		0	0		()	0
50 — 100 o o 150 o o 200 o o 250 o o 300 o o 60 — 120 o o 180 o o 240 o o 300 o o 360 o o	30 — —		0	0		, 0			0	0		0			0	0
60 — 120 0 0 180 0 0 240 0 0 300 0 0 360 0 0			0	0		0				0			_		0	0
			0	0									_		0	0
	60	120	0	0	180	0	0	240		O	300	0	0	360	0	0

Quantity of	At I				L. 8	Ler			per		10 سا		At L.		rse
Land.		Acre.			Acre			Acre	•		Acre.			cre.	
A. R. F.	L.	s.	d.	L.	S.	d.	L.	S*	Œ.	L.	S.	d.	L.	S.	d.
1	0	0	101	0	1	0	0	1	$1\frac{1}{2}$	0	1	3	0	2	6
2	0	1	9	0	2	0	0	2	3	0	2	6	0	5	0
3	0	2	7 = 1	0	3	0	0	3	41	0	3	9 -	0	-7	6
4	0	3	6	0	4	0	0	4	6	0	. 5	0	0	10	0
— — 5	0	4	4 1/2	0	5	0	0	5	$7\frac{1}{2}$	0	6	3	0	12	6
6	0	5	3	0	6	0	0	6	9	0	7	6	0	15	0
7	0	6	11	0	7	0	0	7	$10^{\frac{1}{2}}$	0	8	9	0	17	6
8	0	7	0	Ø	8	0	0	9	0	0	10	0	1	0	0
9	0	7	101	0	9	0	0	10	$1\frac{1}{2}$	0	11	3	1	2	0
10	0	8	9	0	10	0	0	11	3	0	12	6	1	5	0
20	0	17	6	1	0	0	1	2	6	1	5	0	2	10	6
30	1	6	3	1	10	0	1	13	9	1	17	-6	3	15	0
_ 1 _	1	15	0	2	0	0	2	5	0	2	10	0	- 5	0	0
_ 2 _	3	10	0	4	0	0	4	10	0	5	0	0	10	0	0
_ 3 _	5	5	O	6	0	0	6	15	0	7	10	0	15	0	0
1	7	0	0	8	0	0	9	0	0	10	0	0	20	0	0
2	14	0	0	16	0	0	18	0	0	20	0	0	40	0	0
3 — —	21	0	0	24	0	0	27	0	0	30	0	0	60	0	0
4	28	0	0	32	0	o`	36	0	0	40	0	- 0	80	0	0
5 — —	35	0	0	40	0	0	45	0	0	50	0	0	100	0	0
6 — —	42	0	0	48	0	0	54	0	0	60	0	0	120	0	0
7	49	0	0	56	0	0	63	0	0	70	0	0	140	0	0
8 — —	56	0	0	64	0	0	72	0	0	80	0	0	160	0	0
9 —	63	0	0	72	0	0	81	0	0	90	0	0	180	0	0
10 —	70	0	0	80	0	0	90	0	0	100	0	0	200	0	0
20	140	0	0	160	0	0	180	0	0	200	0	0	400	0	0
30		0		240	0	0	270	0	0	300	0	0	600	0	0
40 9		0		320	0	0	360	0	0	400	0	0	800	0	0
50 5	350	0	0	400	0	0	450	0	0	500	0	0	1000	0	0
60	120	0	0	480	0	0	540	0	0	600	0	.0	1200	Θ	•

From 1 Fall to 60 Acres, and from L.30 to L.70 per Acre. 195

Quantity of At L.30 per	At 1.40 per	At L.50 per	At L.60 per	At L.70 per
Land. Acre.	Acre.	Acre.	Acre.	Acre.
A. R. F. L. s d.	L. s. d.		L. s. d.	L. s. d.
1 0 3 9	0 5 0			0 8 9
2 0 7 6				0 17 6
<u> </u>		1 20 0		1 6 3
— 4 0 15 0		1 5 0		1 15 0
5 0 18 9	1 5 0	1 11 3	1 17 6	2 3 9
6 1 2 6	1 10 0	1 17 6	2 5 0	2 12 6
7 1 6 3	1 15 0	2 3 9	2 12 6	3 1 3
8 1 10 (2 0 0	2 10 0		3 10 0
9 1 13 9	2 5 0	2 16 3	3 7 6	3 18 9
10 1 17 6	2 10 0	3 2 6	3 15 o	4 7 6
20 3 15 (5 0 0	6 5 0	7 10 0	8 15 0
— — 30 5 12 6	7 10 0	9 7 6	11 5 0	13 2 6
— 1 — 7 10	10 0 0	12-10	15 0 0	17 10 o
_ 2 _ 15 0	20 0	25 0 0	30 o o	35 0 6
_ 3 _ 22 10	30 o	37 10	45 0 0	42 10 o
1 - 30 0	40 0	50 0 0	60 0 0	70 0 0
2 60 0	80 0	100 0 0	120 0 0	140 0 0
3 — 90 0	o 120 o	150 o c	180 o o	210 0 0
4 — 120 o	o 160 o	200 0	240 0 0	280 0 0
5 — 150 o	o 200 o	250 0	300 o o	350 o o
6 — _ 180 0	o 240 o	0 300 o	360 o o	420 o o
7 — 210 0	o 280 o	0 350 o	0 420 o o	490 0 0
8 240 0	o 320 o	o 400 o	o 480 o o	560 o o
9 270 0	o 360 o	o 450 o	o 540 o o	630 ,0 0
10 — 300 o	o 400 o	o 500 o	o 600 o o	700 0 0
20 — 600 o	o 800 o	o 1000 o	o1200 o	1400 o o
30 — 900 o	o 1200 o	o,1500 o	o 1800 o	2100 0 0
40 — — 1200 o	o 1600 o	o 2000 o	02400 0	2800 o o
50 — — 1500 o	0,2000 o	0,2500 0	o3000 o	3500 0 0
60 — 1800 o	o 2400 o	03000 0	03600 o	1200 0 0

196 From 1 Fall to 60 Acres, and from L. S0 to L. 1000 per Acre.

											_
Quant ty of	At 1 00 1	oer j	At L		her	At L.		per	At L.		EF
Lint.	Acre.		A	cre.		A	cre		A.C.	rc.	
A. R. F.	In se	d.	i.		d.	L.	s.	a.	L.	S.	d.
1	0 10	0	0	11	3	0	12	6	6	5	0
2	1 0	0	1	2	6	1	5	0	12	10	0
3	1 10	0	1	13	9	1	17	6	18	15	0
_ 4	2 0	0	2	5	0	2	10	0	25	0	0
<u> </u>	2 10	0	2	16	3	3	2	6	31	5	0
6	3 0	0	3	7	6	3	15	0	37	10	0
7	3 10	0	3	18	9	4	7	6	4.3	15	0
8	4 0	0	4	10	0	5	0	0	50	0	0
 9	4 10	0	5	1	3	5	12	6	56	5	0
10	5 0	0	5	12	6	6	5	0	62	10	0
20	10 0	0	11	5	0	12	10	0	125	0	0
30	15 0	0	16	17	0	18	15	0	187	10	0
- 1 -	20 0	0	22	10	0	25	0	0	250	0	0
_ 2 _	40 0	0	45	0	0	50	0	0	500	0	0
_ 3 _	60 o	0	67	10	0	75	0	0	750	0	0
1	80 o	0	90	0	0	100	0	0	1000	0	0
2	160 o	0	180	0	0	200	0	0	2000	0	0
3	210 0	0	270	0	0	390	0	0	3000	0	0
4	320 0	0	360	0	0	400	0	0	4000	0	0
5	400 o	0	450	0	0	500	0	0	5000	0	0
6	480 o	0	540	0	0	600	0	- 0	6000	0	0
7 — —	560 o	0	630	0	0	700	0	0	7000	0	0
8 — —	640 o	0	720	0	0	800	0	0	8000	0	0
9 — —	720 o	0	810	0	0	900	0	0	9000	0	0
10 — —	800 o	0	900	0	0	1000	0	0	10000	0	0
20 — —	1600 o	0	1800	0	0	2000	0	0	20000	0	0
30 — —	2100 0	0	2700	0	0	3000	0	0	30000	0	0
40 — —	3200 o	0	3600	0	0	4000	0	0	40000	0	0
50	4000 o	0	4500	0	0	5000	0	0	50000	0	0
60 — —	4800 o	0	5400	0	0	6000	0	0	60000	0	•

Table shewing the Number of Days from any Day in one Month to the same Day in any other Month.

	Jan.	Feb.	Mar.	Apr.	May.	June.	July.	Aug.	Sep.	Oct.	Nov.	Dec.
Jan.	365	334	306	275	245	214	184	153	122	92	61	31
Feb.	31	365	337	306	276	245	215	184	153	123	92	62
Mar.	59	28	365	334	304	273	243	212	181	151	120	90
Apr.	90	59	31	365	335	304	274	243	212	182	151	121
May.	120	89	61	30	365	334	304	273	242	212	1-1	151
June.	151	120	92	61	31	365	335	304	273	243	212	182
July.	181	150	122	91	61	30	365	334	303	273	242	212
Aug.	212	181	153	122	92	61	31	365	334	304	273	243
Sep.	243	212	184	153	123	92	62	31	365	335	304	274
Oct.	27+	242	214	183	153	122	92	61	30	365	334	304
Nov.	304	273	245	214	184	153	123	92	61	31	365	335
Dec.	334	303	275	244	214	183	153	122	91	61	30	365

EXPLANATION of the above Table.—Suppose from the 3d August to the 3d of March. Look at the top for August, and the side for March; and where the square of meeting is you have the number of days, which is 212: but if it should be from the 3d of August to the 20th of March, you must add 17 days to 212, which makes 229 days.

Table for Computing Interest.

EXPLANATION.—Multiply the principal sum by the number of days, which you will find out by the preceding Table, and that product by the rate of interest; from this last product cut off the two last figures on the right hand: look for the remaining figures in the Table, and collect the sums answering to them, and their amount is the interest sought.

Example. What is the interest of £.546 for 100 days at 4 per cent.?

546 the principal
Multiply by 100 the number of days

54600

4 the rate of interest

Collect out of the Table 2184 00 cut off two figures, and collect the left hand figures out of the Table.

L. 2000	gives	£.,	5	9	7	27
100	gives		0	5	53	OL
80	gives	()	4	4:	41
4	gives	(0	0	21	52
		_	_			
	The interest sought	0	5	10	8	91

Again; What is the interest of I.50 from the 1st of January to the 1st of November, at 5 per cent.? Look into the Table from January to November, and you will see 304 days.

50 the principal Multiply by 304 number of days

200

150

15200

5 rate of interest

760|00 cut off two figures, and collect the left hand figures out of the Table.

L. 700	givesL.	1	18	4:	09
	gives				
	·				
	The interest	2	11	S	89

The above is so plain, that no more examples are necessary.

Table for Computing Interest from L. 1 to L. 900,000.

-			d	* .	1 4 1	L.	S.	d.	* 1	L.	- L.	S.	d.	*
ا .لـ		s.	0 1	63	2	0	5	5 ₄		10,000				36
1	0	0	-	- 1								7	114	
2	0	0	14	26	200	0	10	$11\frac{1}{2}$	02	20,000		15	101	73
3	0	g O	13	89	300	0	16	$5\frac{1}{4}$	04	30,000	82	3	10	10
4	0	0	21	52	400	1	1	11	05	40,000	109	11	91/4	47
5	0	0	31/4	15	500	1	7	44	06	50,000	136	19	81/2	84
6	0	0	33	78	600	1	12	$10\frac{1}{2}$	08	60,000	164	7	8	21
7	0	0	4 r	41	700	1	18	41	09	70,000	191	5	71	58
8	0	0	$5\frac{1}{4}$	04	800	2	3	103	10	80,000	219	3	$6\frac{1}{2}$	95
9	0	0	$5\frac{3}{3}$	67	.900	2	9	33	02	90,000	246	11	6	32
10	0	0	61	30	1000	2	14	$9^{\frac{1}{2}}$	13	100,000	273	19	51	69
20	0	1	1	60	2000	5	9	7	27	200,000	547	18	105	39
30	0	1	7=	90	3000	8	4	41/2	41	300,000	821	18	41	09
40	0	2	24	20	4000	10	19	2	54	400,000	1095	17	91	79
50	0	2	$8\frac{3}{4}$	50	5000	13	13	$11\frac{1}{2}$	68	500,000	1369	17	3	49
60	0	3	31	80	6000	16	8	9	82	600,000	1643	16	8 1	19
70	0	3	10	10	7000	19	3	$6\frac{x}{2}$	95	700,000	1917	16	134	89
80	0	4	$4\frac{1}{2}$	41	8000	21	18	41	09	800,000	2191	15	7×	48
90	0	4	11	71	9000	24	3	$1\frac{3}{4}$	23	900,000	2465	15	$0\frac{3}{4}$	28

^{* 100} Parts of a Farthing.

Table shewing the Number of Cubic Feet there are in One Running Yard, in Cutting a Ditch or Drain from One Foot Deep to Six Feet, and from One Foot Wide to Six Feet.

Deep Deep Deep Deep Deep Deep Deep Deep														_									
	-	De	ep	De	ep	11)0	CD	Du	ep	De	ep:	De	ep	De	(p)	De	Cp	De	epi	De	epi	Dec	qs
Wi	de.	Ft.	In-	Ft.	In.	Ft.	In.	Fr.	'n	Ft.	In.	Ft.	ln.	Ft.	Iñ.	Ft.	In.	Fr.	'n.	Ft.	ln.	Ft.	Ìn.
Ft.	In.	1		1	6	2	-	2	6	3	-	3	6	4	-	+	6	5		5	6	6	-
					-	-			_	7		-	_						_	_			-
1	-	3	-	4	6	0	-	7	6	9		10	6	12		13	0	15	-	16	0	18	
1																						27	
2	-	6	-	9	_	12	~	15	-	18	-	21	_	24	-	27	-	30	-	33	-	36	
2	-6	7	6	11	3	15	-	18	9	22	6	26	3	30		33	9	37	6	41	3	45	
3	-	9	-	13	6	18	-	22	6	27	-	31	6	36	_	40	6	45	-!	49	6	54	
3																						63	
4	-	12	-	18	_	24	-	30	-	36	-	42	-	48	_	54	-	60	_	66		72	_
4	6	13	6	20	3	27	-	33	9	40	6	47	3	54		60	9	67	9	74	3	81	_
5																						90	
5	6	16	6	24	9	33	-	41	3	49	6	57	9.	66	_	74	3	82	6	90	9	99	_
6																						108	
																			3				

EXPLANATION.—Suppose you cut a ditch or drain, the width at the bottom 1 foot, and the width at the top 5 feet, and the medium depth 4 feet, and the length 174 yards, and you are to give 2d. per cubic yard —What will 124 running yards cost?

You first add I foot for the width at the bottom and 5 feet for the width at the top together; which makes 6 feet: the half of which is 3 feet for a mean width. You then look into the Table for 3 feet

wide, and in the column under 4 feet deep, and opposite 3 feet, you will find 36 feet; which is the number of cubic feet in one running yard of cutting. Then multiply 36 by 174, which is 6264 cubic feet; which if you divide by 27, the number of cubic feet in a yard, you will have 232 cubic yards; which, at 2d. per yard, amounts to L. 1, 18s. 8d.

The example worked thus:

174 yards the running length 36 cubic feet in one yard

amounts to L. 1: 18: 8. -

1044

Divide by the number of

cub. feet in a cub. yd. 27)6264(232 the number of cubic yards in 174
54 running yards, at 2d. per yard,

Another example will be sufficient to illustrate the Table.

Suppose a ditch 4 feet wide at the bottom and 8 feet wide at the top, and the medium depth 5 feet 6 inches. Add 4 feet and 8 feet together; which is 12 feet: the half of which is 6 feet for a medium width. Look into the Table for 6 feet wide, and in the column of 5 feet

6 inches deep, and opposite 6 feet, you will find 99 feet; which is the number of cubic feet in one running yard.

Suppose you have cut 500 running yards-What will the ditch

cost at 4d. per cubic yard?

The example worked thus:

Multiply by 99 the number of cubic feet in one running yard

4500
4500

All other questions are resolved in the same way, and need no more examples.

Table for knowing what Number of Thorns to Purchase for Inclosing Land from 1 Ell in Length to 10,000.

EXPLANATION.—The distance one plant is supposed to be placed from another is set down on the top; the length is set down in the left hand column; and the number of thorns are set down in the other columns under the distance that one thorn is supposed to be placed from another.

Suppose you have a new hedge to make, 90 yards long, and the thorns to be placed at 3 inches distant from one another. Look down the column where 3 inches is marked at the top of the Table till you are opposite 90, and you will find 1110; the number of thorns wanted for 90 ells in length at 3 inches distant from thorn to thorn. All others are found out in the same way, and need no farther illustration.

Ells	1 1	2.	3	4	5	6	7	8	9	10
Long.	Inch	Inches	Inches	Inches	Inches	Inches	Inches	Inches	Inches	Inches
1	37	19	13	10	8	7	6	5	4	4
2	74	37	24	19	15	13	11	10	8	8
3	111	56	37	28	22	19	16	14	13	12
4	148	74	47	37	30	25	21	19.	17	15
5	185	93	62	47	37	31	27	24	21	19
6	222	. 111	74	56	4.5	37	32	29	25	23
7	259	130	87	65	52	44	37	32	29	26
. 8	296	148	99.	10 74	60	50	44	37	33	30
. 9	333,	165	111	84	67	56	48	42	37	34
10	370	185	124	93	74	62	53	47	42	37
20	740	370	237	185	148	124	106	93	83	74
30.	1110	555	370	275	222	185	159	139	124	111
40	1480	740	470	370	296	247	212	185	165	148
50	1850	925	617	463	370	309	265	232	206	185
60	2220	1110	740	555	445	370	318	278	247	222
70	2590	1295	.864	648	518	432	370	324	288	259
, 80	2960	1480	987	740	592	494	423	370	329	296
90	3330	1650	1110	833	666	555	476	417	370	333
100	3700	1850	1234	925	740	617	529	463	412	370
-200	7400	3700	2367	1850	1480	1234	1057	926	823	740
300	11100	5550	3700	2775	2220	1850	1596	1388	1234	1110
400	14800	7400	4700	3700	2960	2467	2115	1850	1645	1480
500	18500	9250	6167	4623	3700	3085	2643	2313	2057	1850
600	22200	11100	7400	5550	4450	3700	3172	2775	2467	2220
700 800	25900 29600	12950 14800	8640 9867	6475	5180	4317	3700	3238	2878	2590
900	33300	16500	11100	8325	6660	4934	4229	3700	3289	2960
				The second second	1	5550	.5000	4163	3700	3830
1000	37000	18500	12334	9250	7400	6167	5286	4625	4111	3700
2000	74000	37000	23667	18500	14800	12334	10567	9253	8223	
4000	111000		37000	27750	22200	18500	15958	13875		
5000	148000		47000	37000 46223	29600	24667	21143			
6000	222000		.6167.0 74000	55500		30\$44		23125		
7000						37000				
8000			98667							
9000										
10000		1								
10000	1210000	1 700000	1 1 20000	102000	143000	101001	192991	140.00	14111	131000

Table for turning Scotch Chains and Links into Ells, and also English Chains and Links into the same Measure.

This Table will be found useful to those gentlemen that may have a chain by them, whether Scotch or English, as the distances may be taken with the chain, and turned into ells; which will save them the trouble of getting either a piece of tape, cord, or a chain, made into ells.

Example. If you measure the length of 11 chains and 50 links with a Scotch chain of 74 feet long.

The number of ells sought......276

Example 2d. If you measure with an English chain 36 chains and 6 links in length.

N. B. Carry I for every 12 inches to the feet, and 3 from the feet to the ells.

TABLE for knowing how many Ells TABLE for knowing how many Ells are in Scotch Chains.

_									1									
Scotch				1 Sc	otch	Sec. (iii		100	En	glish				Er	glish	1000	10.	
Measure	1800	ch i	Rile			Scot	ch E	11.	Ma	Same	Sen	ch	File		ksure.	Scot	ch E	110
Tittasuit	1000	ten .	C112.	TATE	asure	DEUC	-11 1	113.	IVIC	asul c.	ושכוו	CH 3	L113.	1410	andic.	DC L	CHI AL	113.
	-			-					-		-							
ch. links	F.	Fr.	In	ch	links.	E.	Ft	To	ch.	links.	E.	Fr.	In.	ch.	links.	E.	Ft.	In.
1	200	7		7	41014504			2.3.		1	1	31.	-	1	2		1	
1			9	1	-	24	-	-	-	1	-		8	1		21	1	3
- 2	-	1	5	2	_	48	_	_	_	2		3	3	2		42	2	5
	1	-										-	_				~	-
- 3	_	2	2	3	-	72	-		-	3	-	1	11	3	-	64	-	8
_ 4		2	10	4	_	96				4	100	2	7	4	Charles .	85	13.7	10
		~	10			_	0.3					-	-					10
- 5	11	_	7	5	-	120	-	-	-	5	1	-	3	5		107	-	1
- 6	1	12	4	6	-	144	- 1/1			6	1	11	10	6	A	128	1 30	6
	1	1	T	U						_	1		-	U	فسا		1	-
- 7	1 1	2	-11	7	-	168	-	-	-	7		v 10	6	7	-	149	2	6
- 8	1 1	2	0	8		100				8	1	2	1	. 8	7	171	100	9
	1	2	9	0	-	192	-			0	L	4		. 0	-	1/1	-	9
- 9	2	-	5	9	-	216	-	-		9	1	2	6	9	-	192	2	
													1	_		11.01		
0.000	-	-							-		Name of Street					MULLA	ALUE OF	1
- 10	2	1	2	10	-	240	_		_	10	2	-	5	10		.214	-	2
	4	0				_		- 1		00							127.00	0 -
- 20	4	2	9	20		480	-	-		20	4	1	10	20		428	-	4
- 30	17	-	7	30	_	720				30	6	1	3	30	-	642	1	- 6
1100 00	10									THE REAL PROPERTY.					NIIV.		PAJE	-
- 40	9	1	10	40	77	960	-	-	-	40	8	1	8	40	-	856	-	8
- 50	12	_		50		1200				50	10	2	1	50	_	1070	MOD.	10
						E 100 11 11 11 11 11 11 11 11 11 11 11 11	10111	-07	0 0	40.00	_				1	-	W. F	
— 60	14	1	2	60	-	1440	-	-	-	60	12	2	7	60	-	1284	-	11
- 70	16	2	5	70		1680	1911		100	70	15	-	6	70	_	1498	dr. O	2
		~	_		F1 6		1111	Dec.	100		-		-				100	~
- 80	19	-	. 7	80	-	1920	-	-		80	17		5	80	-	1712	1	40
- 90	21	1	10	90	12	2160	ALS:	1		90	19	163.1	10	00	1 -	1926	442	6
30	[~]	-	101	30		\$100	-			30	19		10	90		1920	-	- 13

of the bottom of the state of t

Tables of Solid Measure, for finding by Inspection the Contents of any Piece of Timber, the Length and Side of the Square equal being known, from 6 to 20 Inches Thick, and from 1 Foot to 42 Feet Long.

THESE Tables are so plain and easy, that the solidity is found in them by inspection only. I trust the Public will not take it amiss for saying, they comprehend in seven pages as much as some authors have almost filled a volume with. Although they do not extend to six or eight decimal parts, yet they extend to inches and halves, which is near enough for measuring rough timber, either cut down or standing; and, from what I can learn, wood-merchants seldom measure nearer than half of an inch.

The Tables need little explanation, as every person knows that the length and girth of the tree must be taken before the contents can be known. I shall insert what way the girth or circumference ought to be taken. Suppose a tree, from the bottom to the top, tapers equally all the way. Take the girth or circumference in the middle, and divide it by 4, which gives what is called, in customary measure, the side of the square; that is to say, when the bark is cut off the tree and squared, it has four equal sides; and the girth being taken in the middle of the tree, gives a mean thickness, viz. it is not so thick in the middle as at the bottom, but it is thicker in the middle than at the top or small end. But many trees are very unequal in thickness, particularly

oak: in that case, it will be absolutely necessary to take the girth or circumference three, four, five, or six times; add all the circumferences or girths together that are taken, and divide the amount by the number of girths you have measured round the tree. Suppose you have taken 5 girths; dividing by 5 gives a mean girth, and dividing the mean girth by 4 gives the side or square. If you take 6 girths, divide by 6, or any other number, either more or less; and be sure to divide by whatever number of times you have measured round the tree; but be particularly attentive that the different girths are taken at equal distances from one another, and that you divide the mean girth by 4.

The side of the square, or one-fourth of the girth, is marked on the left hand side of the Tables, and the length at the top: the solid contents are found at the angle of intersection. For example, if you have measured a tree, the length of which is 19 feet, and the girth 5 feet or 60 inches, the one-fourth of which is 15 inches for the side of the square: Then look at the top of the Table for 19 feet, and in that column, opposite to 15 inches in the side of the square, you will see that there are 29 feet 8\frac{1}{4} inches of solid wood in the tree.

It will sometimes happen that you may have a tree to measure that is both longer and thicker than any of the dimensions inserted in the Tables. In that case, I will give one general rule by which it may be calculated. Suppose the mean girth or circumference to be 192 inches, and the length 50 feet long. Multiply the fourth part of the girth, which is 48, into itself, and the product by the number of inches there are in 50 feet, viz. 600; and divide the product by 1728, the number of cubical inches in a cubic foot, which will give you the solid measure of the tree.

```
and the later of the deputation of the property and the property and
4)192(48 side
Talo pair a supram of 48
 A Lord will be a company of the free of
384
 192
 2304
 600 inches in 50 feet
 1728)1382400(800 the answer, being cubic feet
 13824
 Or, suppose a tree 54 feet long, and the one-fourth of the girth 60
inches-How many solid feet?
 54 the side multiplied by itself
 216
 270
 the contribution of the property
 2916
 648 the inches in 54 feet
23328
 11664
 17496
 1728)1889568(1093 5 the answer.
```

The foregoing is for measuring round and square timber; but it may be supposed that a piece of wood or stone is broader than it is thick. In that case, multiply the breadth by the thickness, and then by the length. Suppose a plank of wood or stone to be 14 inches thick, 18 inches broad, and 20 feet long—How many solid feet?

14 thick 18 broad

112

1.7

252

240 the inches in 20 feet

10080 504

Cubic inches in a foot 1728)60480(35 cubic or solid feet the answer.

5184

8640

8640

212 From 6 to 20 In. Side of the Square, and from 1 to 6 Ft. Long.

1 of the	1 Foot	2 Feet	3 Feet			
girth.	Long.	Long.	ong.	4 Feet Long.	5 Feet Long.	6 Feet Long.
In.	Ft. In.	Ft. In.	Ft. In.	Ft. In.	Ft. In.	Ft. In.
6	0 3	0 6	0 9	1 0	1 3	1 6
$6\frac{1}{2}$	$0 \ 3\frac{1}{2}$	0 7	$0.10\frac{1}{2}$	1 2	1 51	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
7	0 4	$0.8\frac{1}{4}$	$\begin{array}{ccc} 0 & 10\frac{1}{2} \\ 1 & 0\frac{1}{4} \end{array}$	$1, \frac{4\frac{1}{4}}{1, \frac{3}{4}}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	2 01
$7\frac{1}{9}$	0 41	0 91	1 2	$16\frac{3}{4}$	$1 \ 11\frac{1}{2}$	2 4
8	$\begin{array}{ccc} 0 & 4\frac{1}{2} \\ 0 & 5\frac{1}{4} \end{array}$	$\begin{array}{cccc} 0 & 8\frac{1}{4} \\ 0 & 9\frac{1}{4} \\ 0 & 10\frac{3}{4} \end{array}$	1 4	1 91	2 23	2 4 2 8 3 0
$7\frac{1}{9}$ 8 $8\frac{1}{2}$	0 6	1 0	1 6	2 0	2 6	
0	$\begin{array}{ccc} 0 & 6\frac{3}{4} \\ 0 & 7\frac{1}{2} \\ 0 & 8\frac{1}{4} \\ 0 & 9\frac{1}{4} \end{array}$	$1 1\frac{1}{2}$	$\begin{array}{cccc} 1 & 8\frac{1}{4} \\ 1 & 10\frac{1}{2} \end{array}$	2 3 2 6	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	3 41
$\frac{9}{9\frac{1}{2}}$ 10	$0 7\frac{1}{2}$	1 3	$1 \ 10\frac{1}{2}$	2 6	$3 1\frac{1}{2}$	3 9 4 2 4 7
10	$0 8\frac{1}{4}$	$1 4\frac{1}{2}$	2 1	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	4 2
$10\frac{1}{2}$	$0 9\frac{1}{4}$	1 61	$2 3\frac{1}{2}$	$3 0\frac{3}{4}$	3 9 3	4 7
11	0 10	$ \begin{array}{c cccc} 1 & 4\frac{1}{2} \\ 1 & 6\frac{1}{4} \\ 1 & 8\frac{1}{4} \end{array} $	$\begin{array}{cccc} 2 & 3\frac{1}{2} \\ 2 & 6\frac{1}{4} \end{array}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	4 21/2	5 0½
111	0 11	1 10	2 9	3 8		5 0½ 5 6¼ 6 0
12	1 0	2 0	3 0	4 0	5 0	6 0
121	1 1	9 2	3 3	4 4	5 5	6 6½ 7 0½ 7 7 8 2
13	1 2	$2 4\frac{1}{4}$	3 61	4 81	5 101	7 01
131	1 31	$\begin{bmatrix} 2 & 4\frac{1}{4} \\ 2 & 6\frac{1}{4} \end{bmatrix}$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$6 3\frac{3}{4}$	7 7
14	$1 \ 4\frac{1}{4}$	$28\frac{1}{2}$	4 1	5 51/4	6 91	8 2
141	$1 \ 5\frac{1}{a}$	2 11	4 41	5 10	7 31	8 9
15	$ \begin{array}{c cccc} 1 & 3\frac{1}{4} \\ 1 & 4\frac{1}{4} \\ 1 & 5\frac{1}{2} \\ 1 & 6\frac{5}{4} \end{array} $	3 11	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6 3	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	9 41
$15\frac{1}{2}$	1 8	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	5 0	6 8	8 4	10 0
16	$\begin{array}{c c} 1 & 9\frac{1}{4} \\ 1 & 10\frac{3}{4} \end{array}$	$36\frac{5}{4}$	5 4	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	8 101	10 8
$16\frac{1}{2}$	$1 10\frac{3}{4}$	3 91	5 8	$7 6\frac{3}{4}$	$9 \ 5\frac{1}{2}$	11 4
17	2 -	4 0	$6 0\frac{1}{4}$	$80\frac{1}{4}$	10 01	$12 \ 0\frac{1}{2}$
$17\frac{1}{2}$	$\frac{1}{2}$ $\frac{1}{2}$	4 3	6 41/2	8 6	$ \begin{vmatrix} 9 & 5\frac{1}{2} \\ 10 & 0\frac{1}{2} \\ 10 & 7\frac{1}{2} \end{vmatrix} $	12 9
18	2 3	4 3	6 9	9 0	111 3	13 6
181	$2 \ 4\frac{1}{2}$		7 11	9 6	11 101	14 3
19	2 6	4 9 5 0	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	10 01	12 61	15 01
191	2 73	5 31	7 11	$10 6\frac{3}{4}$	13 21	15 10
20	$ \begin{array}{c cccc} 2 & 7\frac{3}{4} \\ 2 & 9\frac{1}{4} \end{array} $	$\begin{bmatrix} 5 & 3\frac{1}{4} \\ 5 & 6\frac{1}{2} \end{bmatrix}$	8 4	$11 1\frac{1}{4}$	$13 \ 10\frac{1}{2}$	16 8
	4	1 - 2		, 1		

I of the				<u> </u>	1							
girth:						Long	10 Ft	. Long.		Long.		Long.
In.	Ft.	in.	Ft.	In.	Ht.			In.	Ft	In.	Ft.	In.
6	1	9	2	0	2	3	2	6	2	9	3	0
$6\frac{1}{2}$	2	01/2	2	4	2	$7\frac{1}{2}$ $0\frac{3}{4}$	2	111	3	23	3	$6\frac{1}{4}$
7	2	$4\frac{1}{2}$ $8\frac{3}{4}$	2	83	3 3	$0\frac{3}{4}$	3 3	43	3	9	4	1
$7\frac{1}{2}$	2	83	3	$\begin{array}{c} 1\frac{1}{2} \\ 6\frac{1}{2} \end{array}$		$6\frac{1}{4}$		$10\frac{3}{4}$	4	31	4	$8\frac{1}{4}$
8	3	11	3	$6\frac{1}{2}$	4	0	4	$5\frac{1}{4}$	4	101	5	4
81/2	3	6	4	0	4	$6\frac{1}{4}$	5 5	0	5	$6\frac{1}{4}$	6	$0\frac{1}{4}$
9	3	$11\frac{1}{4}$	4	6	5	$\begin{array}{c} 6\frac{1}{4} \\ 0\frac{5}{4} \\ 7\frac{1}{2} \end{array}$	5	$7\frac{1}{2}$	6	$2\frac{1}{4}$	6	9
$9\frac{1}{2}$	4	41	5	0	5	$7\frac{1}{2}$	6	B	6	$10\frac{3}{4}$	7	$6\frac{1}{4}$
10	4	101	5	$6\frac{1}{2}$	6	3	6	$11\frac{1}{4}$	7	71	8	4
$10\frac{1}{2}$	5	41	6	11	6	103	7	77	8	5	9	21
11	5	$10\frac{1}{2}$	6	$1\frac{1}{2}$ $8\frac{3}{4}$	7	$6\frac{3}{4}$	8	43	9	3	10	1
$11\frac{1}{2}$	6	5	7 8	4	8	31	9	$2\frac{1}{4}$	10	$1\frac{1}{4}$	11	01/4
12	7	0	8	0	9	0 -	10	0	111	0	12	0
$12\frac{1}{2}$	7	7	8	81/4	9	9	10	$10\frac{1}{4}$	11	111	13	01/4
13	8	21/2	9	43	10	$6\frac{3}{4}$	11	83	12	$10\frac{3}{4}$	14	1
$13\frac{1}{2}$	8	101	10	11	11	43	12	$7\frac{3}{4}$	13	11	15	21
14	9	61	10	$10\frac{1}{2}$	12	.3	13	71	14	113	16	4
141	10	21/2	11	81	13	13	14	7	16	03	17	61
15	10	$11\frac{1}{4}$	12	6	14	03	15	71	17	21	18	9
151	11	8	13	4	15	0	16	81	18	41	20	01/4
16	12	51	14	23	15	113	17	$9\frac{1}{3}$	19	$6\frac{1}{2}$	21	4
161	13	23	15	11	17	0	18	103	20	$9\frac{1}{2}$	22	$8\frac{1}{4}$
17	14	01	16	$\begin{array}{c c} 2\frac{3}{4} \\ 1\frac{1}{2} \\ 0\frac{3}{4} \end{array}$	18	$0\frac{3}{4}$	20	$.0\frac{3}{4}$	22	$0\frac{5}{4}$	24	03
171	14 1	(n)	17	0	19	13	21	3	23	43/4	25	61
18	15	9	18	0	20	3	22	6	24	9	27	0
$18\frac{1}{2}$	16	71	19	0	21	45	23	9	26	15	28	$6\frac{1}{4}$.
19	17	61/2	20	03	22	65	25	C ⁵ / ₄	27	$6\frac{3}{4}$	30	$0\frac{3}{4}$
191	18	51	21	11	23	9	26	43	29	01/2	31	81
20	19	51	22	23	24	113	27	91	30	$6\frac{1}{2}$	33	4

214 From 6 to 20 In. Side of the Square, and from 18 to 18 Ft. Long.

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
14 17 91 10 01 90 5 91 91 92 11 94 6	
11 11 02 20 0 21 04 20 12 24	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	6
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$15\frac{1}{2}$ 21 $8\frac{1}{4}$ 23 $4\frac{1}{4}$ 25 $0\frac{1}{4}$ 26 $8\frac{1}{4}$ 28 $4\frac{1}{4}$ 30 $0\frac{1}{4}$	
16 23 $1\frac{1}{4}$ 24 $10\frac{1}{2}$ 26 8 28 $5\frac{1}{4}$ 30 $2\frac{1}{2}$ 32 0	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
$17\frac{1}{2}$ 27 $7\frac{3}{4}$ 29 $9\frac{1}{4}$ 31 $10\frac{3}{4}$ 34 $0\frac{1}{4}$ 36 $1\frac{3}{4}$ 38 $3\frac{7}{4}$	
18 29 3 31 6 33 9 36 0 38 3 40 6	
18\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
19 32 7 35 1 37 $7\frac{1}{4}$ 40 $1\frac{1}{4}$ 42 $7\frac{1}{4}$ 45 $1\frac{1}{6}$	
$19\frac{1}{2} \begin{vmatrix} 34 & 4 & & 36 & 11\frac{1}{2} & & 39 & 7\frac{1}{4} & & 42 & 3 & & 44 & 10\frac{1}{2} & & 47 & 6\frac{7}{4} \end{vmatrix}$	
20 36 1 38 10 41 8 44 5 47 2 50 0	

of the	1 47		1000	100		3	-7			0	
girth.	19 Ft. Lo	ng. 20 I	t. Long.	21 Ft	Long		Long.		Long.	24 Ft.	
In.		n. F		Ft.	in.	Ft. 5	in.	F.	In.	Ft.	in-
$\begin{array}{c} 6 \\ 6\frac{1}{2} \\ 7 \end{array}$	4 9	3		6	13	5	6 5 ¹ / ₄ 5 ³ / ₄	5	9	6	0
02	5 6	5410	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		14	6	34	6	83	7	01.
	6 5	2	95	7	3 1 ³ / ₄ 1 ⁵ / ₄ 2 ¹ / ₄	7	54	7	93	8	2° 4½
$\begin{array}{c} 7\frac{1}{2} \\ 8 \end{array}$	7 5		$9\frac{5}{4}$	8	- 24	8	7	8	$11\frac{3}{4}$	- 9	41/2
8	7 5 8 5 9 6	4	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	9	4	9	$9\frac{1}{4}$	10	$2\frac{1}{2}$	10	8
81	9 6	$5\frac{1}{4}$	0 0 4	10	4 6 ¹ / ₄ 9 ³ / ₄ 1 ⁵ / ₄	11	01	11	954 1154 215 614 114 454 1112 714	12	$0\frac{1}{2}$ 6 $0\frac{1}{2}$
9 ¹ 9 ¹ / ₂	10 8	$\frac{3\frac{1}{4}}{4}$ 1	1 3	11	93	12	$4\frac{1}{2}$ $9\frac{1}{4}$	12	111	13	6
95	11 10	$\frac{3}{4}$ 1	2 04	13	134	13	91	14	$4\frac{3}{4}$	15	01
10	13 2	$2\frac{1}{4}$ 1.	3 10 2	14	7	15	$3\frac{1}{4}$	15	111	16	8
101	14	$3\frac{1}{2}$ 1.	$5 3\frac{3}{4}$	16	1	16	10	17	$7\frac{1}{4}$	18	2
11	15 11			17	$\begin{array}{c} 7\frac{3}{4} \\ 3\frac{1}{4} \end{array}$	18	$5\frac{3}{4}$ $2\frac{1}{4}$	19	4	20	2.
111	17 5	$5\frac{1}{4}$ 1	3 44	19	31	20	$2\frac{1}{4}$	21	$1\frac{1}{4}$	22	01/2
12	19 (21	0	22	0	23	0	24	0 -
121	20 7	$7\frac{1}{4}$ 2	$1 8\frac{1}{4}$	22	$\frac{9\frac{1}{4}}{7\frac{5}{4}}$	23	$10\frac{1}{4}$	24	1114	26	01
13	22 3	$3\frac{1}{2}$ 2.	$3 + 5\frac{1}{2}$	24	7 3 7	25	$9\frac{3}{4}$	27	0	28	2
131	24 (3 1 2 2 2 2 2 3 3 4 3 3 3 4 3 3 3 4 3 3 3 3		26	7	27	10	29	$1\frac{1}{4}$ $3\frac{1}{2}$	30	$\frac{4\frac{1}{2}}{8}$
14	25 10	$0\frac{1}{4} 2$	$7 \ 2\frac{1}{2}$	28	7	29	$11\frac{1}{4}$	31	31	32	8
$\frac{14\frac{1}{2}}{15}$	27 8	34 2	9 21	30	8	32	11\frac{1}{4} 1\frac{1}{4} 4\frac{1}{2} 8\frac{1}{2} 1\frac{1}{4}	33	7	35	01/2 6 01/2 01/2
15	29 8	$\frac{31}{4}$ 3		32	$9\frac{3}{4}$ $0\frac{1}{2}$	34	41	35	111	37	6
151	31 8	$\frac{3}{4}$ 3	$3 4\frac{1}{4}$	35	01	36	81/2	38	41	40	01
10	33 9	91 3	$6\frac{3}{4}$	37	4	39	11/4	40	103	42	8
161	35 1	1 3	$7 9\frac{3}{4}$	39	81 13 4	41	7	43	1114 41 105 534	4.5	4½ 2
17	38	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$0 l_{\frac{3}{4}}$	42	13.	44	13	46	2	48	2
171	40	45 4	*	44	,8	46	91	48	11	51	07
18	42 .	9 4	5 0	47	3	4.9	6	51	9	54	O ^x
181	45	$1\frac{3}{4} 4$ $7\frac{1}{2} 5$		49	11	52	$\frac{3\frac{1}{4}}{1\frac{5}{4}}$	54	8	57	01
19	47	$7\frac{1}{2} 5$	0 13	52	73	55	15	57	8	60	2
191	50 9	$2 \mid 5$	9^{3}	55	754 514	58	1	60	83	63	0½ 2 4½ 8
90	52	91 5	$5 - 6\frac{5}{4}$	58	4	61	11	63	103	66	8
							2		-		

2 16 From 6 to 20 In. Side of the Square, and from 25 to 30 Ft. Long.

~ 10 1	1	-	-	92	1			-	-			6
4 of the girth.	25 Ft	Long.	26 Ft.	Long.	27 Ft.	Long.	28 Ft.	Long.	20 Ft.	Long.	30 Ft.	Long.
In.	Pr.	In.	Fr.	in.	Fr.	in.	Ft.	In	Ft.	To.	£i.	ln.
6	6	3	6	6	6	9	7	0	7	3	7	
$6\frac{1}{2}$	7	4	7		7	11	8		8	6	8	6 9 1 2 2 1 8 2
7	8	6	8	101	9	21	9	6Ĭ	9	101	10	21
71/2	9	$9\frac{1}{4}$	10	15	10	$2\frac{1}{4}$ $6\frac{1}{2}$	10	111	11	4	11	SI
8	11	11	11	7 1014 15.4 514 614 514 514 514 514 514 514 514 514 514 5	12	0	12	21/21/4 64/4 11/4 54/4 02/2	12	103	13	4 0½ 10½ 9½
81/2	12	$1\frac{1}{4}$ $6\frac{1}{2}$	13	. 01	13	61	14	OI	14	$ \begin{array}{c} 10\frac{3}{4} \\ 6\frac{1}{2} \\ 3\frac{3}{4} \end{array} $	15	O.T
9	14	$0\frac{5}{4}$	14	71	15	$6\frac{1}{2}$ $2\frac{1}{4}$	15	92	16	33	16	101
$9\frac{1}{2}$	15	8	16	21	16	11	17		18	2*	18	01
10	17	$4\frac{1}{4}$	18	03	18	9	19	6 ¹ / ₂ 5 ¹ / ₄ 5 ¹ / ₄ 6 ¹ / ₄	20		20	10
10	19	11/4	19	105	20	8	21	5 I	22	9 I	22	111
101/2	21	0	21	$10^{\frac{1}{4}}$	22	81	23	6 <u>1</u>	24	41	25	91
11			23		24	8 <u>1</u> 9 <u>1</u>	25	81/2	26	1541014 441 71	27	11 to 21 6 to 6 t
111/2	22	111	26	$10\frac{1}{2}$	27	0	28	0		0	30	0
12	25	0		0	29	91	30	43	29		32	CI
$12\frac{1}{2}$	27	$1\frac{1}{2}$	28	25		$\frac{3\frac{1}{2}}{8\frac{1}{4}}$		41 101 101	31	201		0 2
13	29	4	30	$\begin{array}{c} 2\frac{1}{2} \\ 6\frac{1}{4} \\ 10\frac{5}{4} \end{array}$	31	04	32	101	34	5½ 0½ 8½ 5¾	35	6½ 2½ 11½
$13\frac{1}{2}$	31	$7\frac{5}{4}$ $0\frac{1}{4}$	32	103	34	2	35	3 1	36	87	37	111
14	34	$0\frac{1}{4}$	35	44	36	9	38	5\frac{1}{4} 11\frac{1}{4} 10\frac{1}{2}	39	$5\frac{3}{4}$	40	10
$14\frac{1}{2}$	36	6	37	$11\frac{1}{2}$	39	5	40	$10\frac{1}{2}$	4.2	4	43	. 95
15	39	$0\frac{5}{4} \\ 8\frac{1}{2}$	40	75	42	2 <u>I</u> 0 <u>I</u>	43	9	45	$3\frac{5}{4}$ $4\frac{1}{2}$ $6\frac{3}{4}$	46	9 ¹ / ₂ 10 ¹ / ₂ 0 ¹ / ₂
$15\frac{1}{2}$	41	81	43	4. I	45	01	46	85	48	4.1	50	$0^{\frac{5}{1}}$
16	44	$5\frac{1}{4}$	46	$2\frac{3}{4}$	48	0	49	$3\frac{1}{4}$	51	$6\frac{3}{4}$	53	4
161	47	$3\frac{1}{4}$	49	$1\frac{3}{4}$	51	$0\frac{1}{2} \\ 2\frac{1}{4}$	52	8 <u>1</u> 3 <u>1</u> 11 <u>1</u>	54	10	56,	81
17	50	2	52	21	54	$2\frac{1}{4}$	56	21	58	21	60	21
$17\frac{1}{2}$	53	2	55	11 1 2 1 2 1 4 2 3 4 1 4 1 2 3 4 1 4 1 2 3 4 1 4 1 2 3 1 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3	57	5	59	$6\frac{1}{2}$	61	8	63	81 21 91 6
18	56	- 3	58	6	60	9	63	0	65	3	67	6
$18\frac{1}{2}$	59	5	61	91 21 73 74	64	2	66	$6\frac{1}{2}$	68	11	71	31 21 21 21 4
19	62	8	65	21	67	$\begin{array}{c} 8\frac{1}{4} \\ 3\frac{1}{2} \end{array}$	70	$6\frac{1}{2}$ $2\frac{1}{4}$ $11\frac{1}{4}$	72	81	75	21
191	66	01	68	$7\frac{3}{4}$	71	31	73	111	76	7	79	21
20	69	51	72	23	75	0	77	91	80	63	83	4
_	1	3	1	4			1		1	4		

From 6 to 20 In. Side of the Square, and from 31 to 36 Feet Long. 217

1 of the	_	1000			_						- 5	
girth.		Long.				Long.		Long.		Long.	36 Ft.]	Long.
In.	Ft.	In.	Ft.	In.	Ft.	In.	Ft.	in.	Ft.	ln.	Ft.	In.
6	7	9	8	0	8	3	8	6	8	9	9	0
$6\frac{1}{2}$	9	1	9	$4\frac{3}{4}$	9	$8\frac{1}{4}$	9	$11\frac{5}{4}$	10	$3\frac{1}{4}$	10	$6\frac{3}{4}$
7	10	$6\frac{1}{2}$	10	$10\frac{3}{4}$	11	$2\frac{3}{4}$	11	$11\frac{5}{4}$ $6\frac{3}{4}$	11	11	12	3
71/2	12	$6\frac{1}{2} \\ 1\frac{1}{4}$	12	6	12	$10\frac{3}{4}$	13	$3\frac{1}{4}$	13	8	14	05/4
8	13	91	14	$2\frac{5}{4}$	14	8	15	11/4	15	$6\frac{3}{4}$	16	0
81/2	15	$6\frac{1}{2}$	16	$0\frac{3}{4}$	16	$6\frac{5}{4}$	17	$0\frac{3}{4}$	17	$6\frac{3}{4}$	18	$0\frac{3}{4}$
9	17	$6\frac{1}{2}$ $5\frac{1}{4}$	18	0	18	$6\frac{3}{4}$	19	$1\frac{\tilde{1}}{2}$	19	81	20	3
$9\frac{1}{2}$	19	5	20	$0\frac{3}{4}$	20	$8\frac{1}{4}$	21	1 1 4 5 4 1 2 5 4 1 4 5 4 5 4 6 4 5 4	21	$\begin{array}{c} 6\frac{5}{4} \\ 6\frac{5}{4} \\ 8\frac{1}{4} \\ 11\frac{1}{4} \\ 3\frac{5}{4} \end{array}$	22	$6\frac{3}{4}$
10	21	$6\frac{1}{4}$	22	$2\frac{3}{4}$	22	11	23	$7\frac{1}{4}$	24	$3\frac{2}{4}$	25	0
$-10\frac{1}{2}$	23	$8\frac{3}{4}$	24	6	25	$3\frac{1}{4}$	26	$0\frac{1}{4}$	26	$9\frac{1}{2}$	27	$6\frac{3}{4}$
11	26	01	26	$10\frac{3}{4}$	27	$8\frac{3}{4}$	28	$6\frac{5}{4}$	29	5	30	3
$11\frac{1}{2}$	28	$5\frac{1}{2}$	29	$4\frac{3}{4}$	30	$3\frac{3}{4}$	31	$2\frac{3}{4}$	32	$1\frac{3}{4}$	33	$0\frac{3}{4}$
12	31	.0	32	0	33	0	34	0	35	0	36	0.
$12\frac{1}{2}$	33	71	34	$8\frac{5}{4}$ $6\frac{5}{4}$	35	$9\frac{5}{4}$	36	$10\frac{3}{4}$	37	$11\frac{3}{4}$	39	$0\frac{3}{4}$
13	36	410	37	$6\frac{2}{3}$	38	83	39	$10\frac{5}{4}$	41	1	42	3
$13\frac{1}{2}$	39	7 1 2 1 2 3 4 2 1 4 2 1 4 2 1 4 2 1 4 1 4 1 4 1 4 1	40	6	41	$9\frac{1}{4}$	4.3	$0\frac{1}{4}$	44	$3\frac{1}{2}$	45	$6\frac{3}{4}$
14	42	21	43	$6\frac{3}{4}$	4.4	11	46	$3\frac{1}{4}$	47	7 3	49	0
$14\frac{1}{2}$	45	3	46	$8\frac{3}{4}$	48	$2\frac{1}{4}$	49	$7\frac{\hat{3}}{4}$	51	11	52	$6\frac{5}{4}$
15	48	$5\frac{1}{4}$	50	0	51	$6\frac{3}{4}$	53	11	54	81	56	3
$15\frac{1}{2}$	51	$8\frac{1}{2}$	53	$4\frac{5}{4}$	55	$0\frac{3}{4}$	56	73412541 85141 8514 254 254	58	8 1 4 3 4 4 5 4 5 4 5 4 4 5 4 5 4 5 4 5 4 5	60	$0\frac{5}{4}$
16	55	$1\frac{1}{4}$	56	$10\frac{3}{4}$	58	8	60	$5\frac{\hat{1}}{1}$	62	25	64	0
$16\frac{1}{2}$	58	$7\frac{1}{4}$	60	6	62	4 3/4	64	$3\frac{1}{4}$	66	2	68	$0\frac{3}{4}$
17	62	$2\frac{1}{2}$	64	$2\frac{5}{4}$	66	23	68	$2\frac{3}{4}$	70	3	72	3
171	65	11	68	$2\frac{5}{4} \\ 0\frac{5}{4}$	70	21	72	$3\frac{5}{4}$	74	$5\frac{1}{4}$	76	63
18	69	9	72	0	74	3	76	6	78	9	81	0
$18\frac{1}{2}$	73	8	76	$0\frac{3}{4}$	78	$5\frac{1}{4}$	80	$9\frac{3}{4}$	83	21	85	$6\frac{5}{4}$
19	77	81/2	80	$2\frac{3}{4}$	82	85	85	23	87	9	90	3
191	81	$10\frac{1}{4}$	84	6	87	15	89	$9\frac{1}{4}$	92	5	95	$0\frac{3}{4}$
20	86	$1\frac{\hat{1}}{4}$	88	$10\frac{3}{4}$	91	8	94	$5\frac{1}{4}$	97	23	100	0

T

218 From 6 to 20 In. Side of the Square, and from 37 to 42 Ft. Long.

1 girth	los Es	Lance	12% Fr	Long	120 Fr	Long	La Fe	Long	At Re	Long	lan Et	Long
	Ft.	In.	Ft.		Ft.	in	Ft.	In.	Ft.	In.	Ft.	In.
In.	9	3	9	6	9	9	10	0	10	3	10	6
6					11	51	11		12		12	3 3
$6\frac{1}{2}$	10	$10\frac{1}{4}$	11	$1\frac{5}{4}$		$5\frac{1}{4}$		83		$0\frac{1}{4}$		- 01
7	12	7	12	$11\frac{1}{4}$	13	$3\frac{1}{4}$	13	$7\frac{1}{4}$	13	111	14	31
71/2	14	$5\frac{1}{2}$	14	10	15	$2\frac{3}{4}$	15	$7\frac{1}{2}$	16	04	16	43
8	16	$5\frac{1}{4}$	16	$10\frac{5}{4}$	17	4	17	$9\frac{1}{4}$ $0\frac{5}{4}$	18	23	18	8
$8\frac{1}{2}$	18	$6\frac{3}{4}$	19	$0\frac{3}{4}$	19	$6\frac{3}{4}$	20	$0\frac{5}{4}$	20	$6\frac{3}{4}$	21	$0\frac{3}{4}$
9	20	5½ 5¼ 6¾ 9¾	21	41	21	$11\frac{1}{4}$	22	6	23	$0\frac{1}{4} \\ 2\frac{3}{4} \\ 6\frac{5}{4} \\ 0\frac{3}{4} \\ 8\frac{1}{4}$	23	$7\frac{1}{4}$ $3\frac{5}{4}$
$9\frac{1}{2}$	23	$2\frac{1}{4}$	23	$9\frac{3}{4}$	24	$5\frac{1}{4}$	25	$0\frac{3}{4}$	25	$8\frac{1}{4}$	26	$3\frac{5}{4}$
10	25	$2\frac{1}{4}$ $8\frac{1}{4}$	26	$4\frac{3}{4}$	27	1	27	$9\frac{1}{4}$	28	$5\frac{3}{4}$	29	2
$10\frac{1}{2}$	28	4.	29	1	29	$10\frac{1}{4}$	30	$7\frac{1}{0}$	31	45	32	15
11	31	1	31	$11\frac{1}{4}$	32	$9\frac{1}{4}$	33	$7\frac{1}{2}$ $7\frac{1}{4}$	34	$5\frac{1}{a}$	35	$3\frac{1}{2}$
$11\frac{1}{2}$	33	$11\frac{3}{4}$	34	$10\frac{3}{4}$	35	$9\frac{1}{4}$	36	$8\frac{3}{4}$	37	5 4 5 4 1 2 3 4 5 4 1 2 3 4 5 4 1 2 3 4 5 4 1 2 3 4 5 1	38	$1\frac{5}{4}$ $3\frac{1}{2}$ $6\frac{5}{4}$
12	37	0	38	0	39	0	40	0	41	0	42	0
121	40	$1\frac{3}{4}$	41	23	42	$3\frac{5}{4}$	43	$4\frac{3}{4}$	44	$5\frac{5}{4}$	45	$6\frac{3}{4}$
13	43	5	44	$\begin{array}{c} 2\frac{3}{4} \\ 7\frac{1}{4} \end{array}$	45	$9\frac{1}{4}$	46	$11\frac{1}{4}$	48	$1\frac{1}{\sigma}$	49	31
$13\frac{1}{2}$	46	10	48	1	49	$4\frac{1}{4}$	50	75	51	$1\frac{1}{2}$ $10\frac{3}{4}$	53	$3\frac{1}{2}$ $1\frac{3}{4}$
14	50		51	$8\frac{5}{4}$	53	1	54	$5\frac{1}{4}$	55	$0\frac{3}{4}$	57	2
$14\frac{1}{2}$	54	$0\frac{1}{3}$	55	5 3	56	$11\frac{1}{4}$	58	$4\frac{3}{4}$	59	$10\frac{1}{4}$	61	35/4
15	57	$4\frac{1}{4} \\ 0\frac{1}{4} \\ 9\frac{3}{4} \\ 8\frac{3}{4} \\ 9\frac{1}{4}$	59	$4\frac{1}{2} \\ 4\frac{3}{4} \\ 6\frac{3}{4}$	60	$11\frac{1}{4}$	62	6	64	03	65	$ \begin{array}{c} 3\frac{5}{4} \\ 7\frac{1}{2} \\ 0\frac{5}{4} \end{array} $
$15\frac{1}{2}$	61	$8\frac{3}{4}$	63	$4.\frac{3}{4}$	65	$0\frac{5}{4}$	66	$8\frac{3}{4}$	68	43	70	$0\frac{5}{4}$
16	65	$9\frac{1}{4}$	67	$6\frac{3}{4}$	69	4	71	$ \begin{array}{c} 8\frac{3}{4} \\ 1\frac{1}{4} \\ 7\frac{1}{2} \\ 3\frac{1}{4} \end{array} $	72	$4\frac{3}{4} \\ 10\frac{3}{4} \\ 6\frac{1}{4}$	74	8
$16\frac{1}{2}$	69	$11\frac{1}{2}$	71	10	73	$8\frac{5}{4}$	75	$7\frac{1}{2}$	77	$6\frac{1}{4}$	79	$4\frac{3}{4}$ $3\frac{1}{2}$ $3\frac{3}{4}$
17	74	3	70	3	78	$3\frac{1}{4}$	80	$3\frac{1}{4}$	82	31/2	84	$3\frac{1}{2}$
$17\frac{1}{2}$	78	$8\frac{1}{4}$	80	93	82	$11\frac{\hat{1}}{4}$	85	$0\frac{5}{4}$	87	$3\frac{1}{2}$ $2\frac{1}{4}$	89	$3\frac{3}{4}$
18	83	3	85	6	87	9	90	0	92	3	94	6
$18\frac{1}{2}$	87	$11\frac{1}{4}$.	90	$3\frac{5}{4}$	92	$8\frac{1}{4}$	95	$0\frac{3}{4}$	97	$5\frac{1}{4}$	99	$9\frac{5}{4}$
19	92	9	95	31	97	$9\frac{1}{4}$	100	31/4	102	$9\frac{1}{2}$	105	31
191	97	81/2	100	4	102	$11\frac{3}{4}$	105	71	108	$3\frac{1}{4}$	110	$10\frac{5}{4}$
20	102	$9\frac{1}{4}$	105	$6\frac{3}{4}$	108		111	114	113	$10\frac{3}{4}$	116	8
	,	4		*				-		-	-	

FINIS.

SEUDE SULE

TABLES for emputing the Weight of HAY, CATTLE, SHEEP, & HOGS, &c. by MEASURE MENT "ITH a Comparative TABLE the WEIGHT used at EDINBURGH To those in use at Sold St. A. Concentration of the Military The sound to live in SMITHFIELD and else where BY JOHN AINSLIE

TABLES for COMPUTING the WEIGHT of HAY

by measureing the

GIRTH and HEIGHT.

1st Measure remail the stack with a tend or measuring line, and see how many feel it is in tiranuirence.

25 Tike the height view the bround to the Exes, then take the Reight view the Exes to the top, but of this has height ven take only \$\frac{3}{2}, which add to the height view the ground to the Exes. Suppose a Stack to be 50 bet in birth, and 15 bet high, look for 15 bet at the top, and for 50 bet in the ket hand tolumn in the square of intersection is 774 Stones the number of stones contained in the Stack, allowing 7 Stones to a titlick vard. I Rick of Hay has solden more than 5 Stones, a new made stack about 6 stones, a large stack will weigh about 8 stones, and a large Stack of old Hay will weigh 9 Stones in a titlick yard.

15 Suppose a Rick of Thre to consist of 100 Stones by the Tables, multiply by 5 and divide by 7 gives 71 Stones in the Rick.

24 Suppose a new made Stade of they by the tables consists of 774 Stones; multiply by 6 and divide by 7 gives 663 Stones.

3d Suppose a large Stack to consist of 1500 Stones by the Tables, multiply by 8 and divide by 7 gives nearly 1717, Stones

Lastly a large stack of old lay of the same dimension will wrigh about 9 Stones in a cubick yard, multiply by 9 and divide the product by 7 will give nearly 1920 Stones in the old Stack. The tables answers for stacks that are built circular, which are very difficult to edenlate; Square or obleng stacks are casily measured.

To these who are unequalitied or has beryet the method, the following rule is used; Multiple the number of feet in breadth, and that product by the number of feet in breadth, and that product by the number of feet in bright, divide the amount by 27 gives outlick vards; which multiple by the number of stones suppressed to be in a cubick vard, and you have the weight in Stones.

TABLE for COMPUTING the WEIGHT of HAY from 3 to 21 feet in HEIGHT and from to to 35 feet in GIRTH or CIRCUMFERENCE

The figures at the tep is the Height School on the left hand the Girth. The other Celumns is the Wight in Stones all wing 7 Stones to a caloick word.

				is the	Hill	ht iii	Stou	is all	lewing	17.50	erus	le a	cubi	k pro	ul				
	3	4	5	6	7	8	9	10	11	12	13	LI	15	16	17	18	19	20	21
10	6	8	10	12	1.1	10	10	21			The	Heig	lits						
11	7	10	12	15	17	20	22	2.5	27										
12	()	12	15	18	21	2.1	27	30		30									
13	10	1.1	17	21	2.1	28	3/	35	38	.12	15								
1.1	12	10	20	2.1	28	32	36	40	45	11)	53	57							
1.5	LL	10	23	28	32	37	.12	40	51	50	60	65	70						
16	10	21	20	32	37	42	.17	$\tilde{\delta}\beta$	58	03	68	7.1	7.0	8.1					
17	18	2.1	30	30	.12		J.L		00	72	77	33	$\mathcal{S}_{\mathcal{O}}$	05	101				
18	20	27	33	40	.17	53	Öυ	107	7.1	30	87	11.1	100	107	115	121			
19	22	30	37	45	52	lie				30									
20	25	33	.//		58	66	7.1.	83	01	00	107	716	12.1	132	<i>1. [c</i>]	1.[0]	1.57	105	
21	27	30	.15	Set	65	73	82	01	100	100	118	127	130	$L L \tilde{O}$	15.1	104	173	182	191
22	30	40	50	60	/													200	
23	33	.4.1		iii														2/8	
2.1	36	J8	50	71														238	
25	30	52	OL	77														2.78	
26	.12	56	/															27.0	
27	10	00	/															307	
28	18	65																323	
29	52	Óŋ																3.17	
30	55	7.1																371	
31	30	7.9																390	
32	03																	.122	
33	07																	1.10	
3.4																		177	
35	78	101	126	152	177	201	227	2.53	278	303	328	353	370	10.1	130	15.1	180	Sec.	230

TABLE for COMPUTING the WEIGHT of HAY from 7 lo25 feet in HEIGHT and from 30 to bifeet in GIRTH or CIRCUMFERENCE

The hours at the top is the thight Sthese on the left hand the Girth. The other columns is the

Weight in Sternes affering 7 Sternes to a entrick venu 1.5 13 16 17 18 19 20 21 11 1.1 10 128 155 181 508 535 501 588 013 612 211 211 267 201 321 3 18 374 .JCI 198 226 251 282 310 330 367 305 424 452 480 508 536 565 503 621 0.15 078 117 117 177 507 530 500 500 025 055 085 75 208 238 208 208 327 357 387 211 230 282 311 345 377 408 439 471 502 533 505 596 028 658 000 721 237 264 297 330 363 300 429 102 103 528 501 501 627 661 691 727 40 2 12 277 312 3.17 381 1115 1,51 1,85 520 555 589 624 659 664 728 255 201 327 361 400 437 173 509 516 582 619 655 691 728 761 801 837 875 012 207 3 2 3 3 3 3 8 1 12 2 15 8 100 5 3 1 5 72 610 618 688 72 2 7 63 801 83 0 877 016 0 5 1 280 320 300 300 139 179 510 559 599 630 670 710 759 799 889 879 910 950 990 15 450 501 543 585 627 668 710 752 793 885 877 919 0601002 1011 202 33.1 370 118 300 344 303 137 180 525 568 612 656 699 743 787 880 878 017 960 1004 1017 1001 16 321 366 111 157 | 5 c2 | 5.18 | 5.98 | 63.9 | 68.1 | 78 c | 77.6 | 82.1 | 867 | 911 | 95.6 | 1002 | 1018 | 109.1 | 11.10 332 380 428 475 522 570 618 665 713 700 808 855 903 951 909 616 1091 144 1189 3.48 3.97 4.46 1.95 5 1.5 5.9.1 6 13 6.93 7.1.4 7.93 8.13 8.92 9.12 9.91 10.10 10.90 11 10 1189 12.50 301 113 10 1 510 507 610 670 722 77.1 825 876 028 080 1031 1082 113.1 1180 1237 1280 ō0 43e 484 537 5gc 644 608 751 8c5 858 que que proprio 123/127 118c 123/1287/1342 390 4.40 | 302 | 558 | 614 | 669 | 725 | 781 | 837 | 892 | 948 | 1004 | 1059 | 114 | 1169 | 1226 | 1281 | 1340 | 1400 100 101 521 570 037 095 753 811 800 927 985 4048 1101 4159 227 4275 4333 4391 4149 | 182 | 542 | 602 | 662 | 722 | 782 | 842 | 902 | 962 | 902 | 903 | 943 | 9205 | 9205 | 9263 | 923 | 984 | 974 | .450 | 500 | 661 | 624 | 686 | 7.40 | 811 | 87.1 | 930 | 998 | 1001 | 1123 | 1180 | 12.18 | 1300 | 1300 | 131 | 149.1 | 1500 712 770 841 900 970 1033 1100 1103 12301294 13591423 1488 15581618

160 530 663 670 737 804 871 038 100 1072 1130 1200 1273 1310 1107 1171 1511 1008 1075 180 | 5.5.5 | 62.5 | 60.4 | 7.63 | 888 | 602 | 672 | 604 | 1110 | 1180 | 1240 | 1818 | 1888 | 1457 | 1527 | 15a0 | 1660 | 176.5 503 57.1 610 718 790 862 98.1 100 31077 11.19 1221 1292 130 11.1301508 1580 1651 1723 1795 520 | 504 | 068 | 743 | 847 | 804 | 00 Medel 1114 | 1188 | 1202 | 1837 | 1414 | 148 M550 | 168 | 14708 | 1782 | 1855 | 011 | 001 | 708 | 811 | 022 | 008 | 070 | 1151 | 1228 | 1304 | 1382 | 1458 | 1505 | 1012 | 1088 | 1705 | 1812 | 1010

153 518 582 617

56

TABLE 8 for ascertaining the WEIGHT of

CATTLE, CALVES, SHEEP, \$ 110 GS, \$c.

by

MEASURE

Morsure round the Beast as represented by a deted line marked A 3 (which is extled the eight) with a Gord; and with a feet rule see how many feet and Inches it is in Greungirence, then measure from the fere part of the shoulder from A to C and mark the first and inches the Beast is in length; then in the tables find out the Girth in one of the Columns, and by looking down that Column you will find its length; immediately opposite on the right hand Column is the weight of the beasts four quarters; sinking offices

These tables were calculated according to the Weight used at Edinburgheriz! 17 & Omnes to the We, they were made out by measuring a number of tattle when in the that were calculated to the softwards by weighing the four quarters when Killed. The tables will be found useful to those who are not studyes and to such Sellers and Buyers who has not had much practice. If the weight is wanted for any other market in the Kingdom where 10 lb to the stone is used it is only multiplying the weight found out in the tables by 17.5 and dividing by the mumber of omnes in the lb, used at other markets.

The most common mothed of buying lattle is by the eye which is his from being a just method being the buyer and seller. If beasts were weighed in life by a Stockend or any other ballance it is not alliegether satisfactory as different parts are different in value. It is generally understood that the four Quarters make one half of the whole weight. The skin about the 18th part. The fallow about the 12 part and the Haad Tripe Blood S.c. make up the remainder of the weight.

TABLES for the WEIGHT of CATTLE

Girth	Girth	Girth	Girth Girth	Girth Girth
	F . In	F . In	F. In F. In	E . In 3 . 2
2 . 8	2.0	2.10	2.11 3.0	3 . Z F . In
Length Weight	Length Weight	Length Weight	Length Weight Length	Weight Length Weight Length Weigh
				St . 16 F . In St . 16 F . In St .
				3 . 112 . 34 . 12 . 44 .
				3.142.44.32.54.1
				4.02.54.62.04.1
				4.22.64.82.74.1
				4.42.74.112.85.
				4 . 72 . 84 . 1,12 . 95 .
				4.92.95.02.105.
				4.112.105.22.115.
				4.1.2.115.43.05.1
2 . 73 . 9	2 . 83 . 13	2 . 9 4 . 3	32.104.92.11	5.03.05.73.16.

										1111	
Girth	Girth	Girth		Girth		Girth		Girth		Girth	
F. In	F. hi	F. In		E. h		F. In		F. In		F. In	
3.3	3 5	3.7		3 0		3 . 11		4.		1.2	
Length Weight	Length We							Length	Height	Length	Weight
F. In St. 16.											
2.31.8											
2.14.11	2 05	72.8	6 . 8	2 .10	7 . 0	2 11	8 . 8	3.7	10.15	2 . 11	0.11
2 . 5 . 1 . 1.1	2. 75	10 2 0	6 . 12	2 11	7 12	3.0	8.12	3 8	11.3	3 . 0	0.15
2.05.	2.85	12 2 10	0 15	3.0	3 . 1	3.1	0.0	3.0	11 . 7	3 1	10.3
2.75.3											
2.85.6											
2.05.8											
2.10 5.11											
2.11 5.14											
3.00.0		3	/								
13 1 15 0			12 -								
10, 6 (1.0)	3.01	.03.0	0 . 2	3 . 7	11.11	3.8	10.12	Length	Weight	3 . 0	12 . 3
	Girth	. <i>C</i> 3 . 5		3.7 Girth							
Girth		Girth		Girth		3.9	11 . 0	F. In	St. 11	3.9	12.7
Girth F In	Girth	Girth F. In		Girth F. In		3 . <i>9</i> 3 . <i>1</i> 0	11 . 0 11 . 4	F. In 2 . W	80. lb 9 . l	3 . g 3 . W	12 . 7 12 . 11
Girth F., In	Girth F. In 3. <i>6</i>	Girth F. In B. B		Girth E. In 3 .10		3 . 9 3 . 10 3 . 11	11 . 0 11 . 4 11 . 3	F. In 2 , <i>W</i> 2 , <i>H</i>	8t. lb 9 . l 9 . 1	3 , 9 3 , 10 3 , 11	12 . 7 12 . 11 12 . 15
Girth F., In 3 , 1	Girth F. In 3. 6 LengthWe	Cirth F. In B. B Bright Length	Weight	Girth F. In B. IC Length	Weight	3 . <i>9</i> 3 . <i>10</i> 3 . <i>11</i> Girth	11 . e 11 . 4 11 . 3	F. In 2 . W 2 . U 3 . U	80, 10 9 . 0 9 . 1 9 . 8	3 . 9 3 . 10 3 . 11 1 . 0	12 . 7 12 . 11 12 . 15
Girth F., In 3 , 1 Length Weight E. In 5t. 1/2 , 3 , 1 , 12	Cirth F. In 3.0 Lengther F. In 2.05.	Cirth F. In 3.8 right Langth 6.16 E. In 1.13 2.8	Weighu 37. 11: 6 . 13	Girth F. In B. Re Length E. In 2. Re	Weight St. 16. 7 , 15	3 . <i>9</i> 3 . <i>10</i> 3 . <i>11</i> Girth F. In	11 . 0 11 . 4 11 . 8	F. In 2 . W 2 . H 3 . U 3 . I 3 . 2	St. 1b 9 . 0 9 . 4 9 . 8 9 . 12 10 . 0	3 . 9 3 . 10 3 . 11 1 . 0 Girth	12 . 7 12 . 11 12 . 15 131
Girth E. In 3 . 1 Longth Weight E. In St. 1/2	Cirth F. In 3.0 Lengther F. In 2.05.	Cirth F. In 3.8 right Langth 6.16 E. In 1.13 2.8	Weighu 37. 11: 6 . 13	Girth F. In B. Re Length E. In 2. Re	Weight St. 16. 7 , 15	3 . <i>9</i> 3 . <i>10</i> 3 . <i>11</i> Girth F. In	11 . 0 11 . 4 11 . 8	F. In 2 . W 2 . H 3 . U 3 . I 3 . 2	St. 1b 9 . 0 9 . 4 9 . 8 9 . 12 10 . 0	3 . 9 3 . 10 3 . 11 1 . 0 Girth	12 . 7 12 . 11 12 . 15 131
Girth F., In 3 , 1 Length Weight E. In 5t. 1/2 , 3 , 1 , 12	Circh F. In 3. 6 LengthWe F. Iu St 2. 65.	Cirth F. In 3 . 8 right Length 16 E. In 13 2 . 8 . 13 2 . 9	Weight 37. 11: 6.13	Girth F. In B. IC Laugth E. In 2. IC 2. II	Weight St. 16 7 , 15 8 , 3	3 . <i>.0</i> 3 . <i>10</i> 3 . <i>11</i> Givth F. In 4 . Length	// / // / // / Weight	F. In 2 . 10 2 . 11 3 . 1 2 3 . 2 3 . 3	St. lb g . d g . 4 g . 8 g . 12 tc . c	3 . 9 3 . 10 3 . 11 1 . 0 Girth E. In	12 . 7 12 . 11 12 . 15 131
Girth F. In 3 . I Longth Weight E. In 5t. 1/2 2 . 3 1 . 1/2 2 . 4 4 . 1/5 2 . 5 5 . 2 2 . 6 5 . 5	F. In 3. 6 Length We E. In 3. 6 2 . 6 5 2 . 3 6 6 2 . 9 6	Girth E. In 3 . 8 right Length 16 E. In 13 2 . 8 . C 2 . 9 . 3 2 . 10 . 7 2 . 11	Weight 37. 40. 6 . 13. 7 . 4. 7 . 7	Girth F. In 3 . Ic Length E . In 2 . Ic 2 . Il 3 . C 3 . I	Weight St. 16 7 , 15 8 , 3 6 , 7 8 , 10	3 . 9 3 . 10 3 . 11 Girch F. In Longdy E. In 2 . 10	11 . 0 11 . 4 11 . 3 Weight 31 . 16 8 . 10	E. In 2.10 2.11 3.0 3.1 3.3 3.3 3.3	St : 1b g : 0 g : 4 g : 8 g : 12 to : 4 to : 8 to : 12	3 . 9 3 . 10 3 . 11 4 . 0 Girth E. In 4 . 3	12 . 7 12 . 11 12 . 15 13]
Girth F. In 3 . 1 Length Weight E. In 8t. 1/2 2 . 3 . 4 . 1/2 2 . 5 . 5 . 2 2 . 6 . 5 . 5 . 2 . 7 . 5 . 8	F. In 3. 6 Length We F. In 8t 2 . 6 5 . 2 . 7 6 2 . 10 6 2 . 10 6 2 . 10 6	Girth E. In 3 . 8 right Length 1	Weight 37. 11. 15. 15. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17	Girth E. In B. JC Length E. In 2 . JC 2 . JC 3 . C 3 . J 3 . Z	Weight St. 116, 7, 15, 8, 3, 8, 7, 10, 8, 13	3 . 9 3 . 10 3 . 11 Girth F. In Longdy E. In 2 . 10 2 . 11	11 . 0 11 . 4 11 . 8 Weight 8 . 10 8 . 10	E. In 2 . R 2 . R 2 . R 2 . R 2 . R 3 . R 3 . R 3 . R 3 . R 3 . R 3 . R 3 . R 3 . R 3 . R 5 . R	St : 1b 0 : 1 0 : 8 0 : 8 10 : 12 10 : 12 10 : 12 11 : 0	3 . 9 3 . 10 3 . 11 4 . 0 Gueth E. In 4 . 3 Length F. In	12 . 7 12 . 11 12 . 15 13 1 Weight St . 16
Girth F. In 3 . 1 Length Weight E. In 8t. 1/2 2 . 3 . 1 . 1/2 2 . 5 . 5 . 2 2 . 6 . 5 . 5 2 . 7 . 5 . 8 2 . 8 . 5 . 10	F. In 3 . 6 Length We F. In 87 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 6 . 2 . 7 7 6 . 2 . 7 7 6	Girth E. In 3 . 8 right Length 1	Weight 37. 11. 13. 13. 14. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17	Girth E. In 3 . Ic Langth E. In 2 . Ic 2 . II 3 . C 3 . I 3 . 2 3 . 3	Weight St. 16, 7 , 15 8 , 3 8 , 7 8 , 10 8 , 13 0 , 1	3 . 9 3 . 10 3 . 11 Girth F. In 1 . Length E. In 2 . 10 2 . 11 3 . 0	11 . 0 11 . 4 11 . 3 Weight 31 . 10 8 . 10 9 . 2	E. In 2 . R. 2 . H. 2 . H. 3 . P. 3 . 3 . 3 . 3 . 3 . 3 . 3 . 3 .	St. 1b 0 . 1 0 . 3 0 . 12 10 . 0 10 . 12 11 . 0 11 . 5	3 . 9 3 . 10 3 . 11 1 . 0 Gueth E In 1 . 3 Langth E In 2 . 10	12 . 7 12 . 11 12 . 15 131 Weight St . 16 9 . 14
Girth F. In 3 . 1 Length Weight E. In St. 1/2 2 . 3 . 1 . 1/2 2 . 4 . 1.15 2 . 5 . 5 . 2 2 . 6 . 5 . 5 2 . 7 . 5 . 8 2 . 8 . 5 . 10 2 . 9 . 5 . 13	tirth F. In 3. 0 Length Ve F. In St 2. 0 2. 7 0 2. 8 0 2. 9 0 2. 10 0 3. 0 7	Girth E. In 3 . 8 right Length 1	Weight 37. 10. 13. 7. 1. 17. 17. 17. 17. 17. 17. 17. 17.	Girth E. In 3 . IC Length 2 . IC 2 . II 3 . C 3 . I 3 . 2 3 . 3 . 3 . I	Weight St. 115 3 . 15 8 . 17 8 . 18 9 . 13 9 . 13 9 . 1 5	3 . 9 3 . 10 3 . 11 Girth F. In Longdu E. In 2 . 10 2 . 11 3 . 0 3 . 1	11 . 0 11 . 4 11 . 3 Weight 31 . 16 3 . 14 9 . 2 0 . 0	E. In 2. 10 2 . 10 2 . 10 2 . 10 2 . 1 2 3 . 1 3 . 1 5	St. 10 9 . 0 9 . 1 9 . 12 10 . 0 10 . 1 10 . 1 11 . 0	3 . 9 3 . 10 3 . 11 1 . 0 Gueth E. In 1 . 3 Length E. In 2 . 10 2 . 11	12 . 7 12 . 11 12 . 15 131 Weight St . 16 0 . 14
Girth F., In 3. 1 Length Weight E. In St. 116 2. 3 1, 12 2. 4 1, 15 2. 5 5. 2 2. 6 5. 5 2. 7 5. 8 2. 8 5. 10 2. 9 5. 13 2. 10 6. 0	tirth F. In 3. 6 Lengthte F. In Si 2. 6 2. 7 6 2. 7 6 2. 9 6 2. 10 6 2. 10 3. 0 7 3. 1 7	Girth E. In 3 . 8 right Length (16 E. In . 13 2 . 8 . 0 2 . 10 . 3 2 . 10 . 10 3 . 1 . 3 3 . 1 . 3 3 . 2 . 6 3 . 3	Weight 31 - 12 - 13 - 14 - 15 - 15 - 15 - 25 - 3 - 5	Girth F. In 3 . Ic Length E . In 2 . Ic 2 . II 3 . c 3 . 1 3 . 2 3 . 3 3 . 1 3 . 5	Weight St. 16, 7, 15, 8, 3, 8, 7, 18, 13, 19, 19, 19, 19	3 . 9 3 . 10 3 . 11 Girth F. In Length E. In 2 . 10 2 . 11 3 . 0 3 . 1 3 . 2	11 . 0 11 . 4 11 . 3 Weight \$1 . 1b \$. 1c \$. 1 \$. 2 \$. 6 \$. 1 \$. 7	E. In 2 . Re 2 . Re 2 . Re 3 . P 3 .	St. W 9 . Ø 9 . 4 9 . 12 10 . Ø 10 . 12 11 . Ø 11 . Ø 11 . Ø	3 . 9 3 . 10 3 . 11 1 . 0 Gueth F. In 1 . 3 Length E. In 2 . 10 2 . 10 3 . 0	12 . 7 12 . 11 12 . 15 131 Weight St. 1b 0 . 11 10 . 2
Girth F. In 3 . 1 Length Weight E. In 2 . 3 . 1 . 12 2 . 4 . 1. 15 2 . 5 . 5 . 2 2 . 6 . 5 . 5 2 . 7 . 5 . 8 2 . 8 . 5 . 10 2 . 9 . 5 . 13 2 . 10 . 6 . 0 2 . 11 . 6 . 3	tirth F. In 3. 6 Lengthte F. In S 2. 6 2. 7 6 2. 9 6 2. 10 2. 11 3. 0 7 3. 1 7 3. 2 7	Girth E. In 3 . 8 right Length E. In . 13 2 . 8 . 0 2 . 10 . 3 2 . 10 . 10 3 . 1 . 3 3 . 2 . 0 3 . 3 . 0 3 . 1	Weight 31. 11. 13. 13. 14. 7. 15. 7. 15. 15. 15. 3 9. 9	Girth F. In 3 . Ic Length E . In 2 . Ic 2 . II 3 . C 3 . I I 3 . I I 3 . I I 3 . I I 3 . I I 3 . I I 3 . I I 3 . I I I I	Weight St. 1b 7 , 15 8 , 3 8 , 7 8 , 10 9 , 10 9 , 10 9 , 10 9 , 15	3 . 9 3 . 10 3 . 11 Girth F. In 4 . Length E. In 2 . 10 3 . 1 3 . 2 3 . 3	# . 0 # . 4 # . 3 # . 16 \$. 16 \$. 14 9 . 2 0 . 6 9 . 11 9 . 15	E. In 2 . 10 2 . 10 2 . 11 3 . 2 3 . 3 . 3 . 3 . 3 . 3 . 3 . 3 . 3	St. 10 0 . 0 0 . 12 10 . 0 10 . 12 10 . 12 11 . 0 11 . 13 12 . 2	3 . 9 3 . 10 3 . 11 1 . 0 Gueth F. In 1 . 3 Length F. In 2 . 10 2 . 11 3 . 0 3 . 1	12 . 7 12 . 11 12 . 15 134 Weight St . 1b 9 . 14 1c . 2 1c . c 1c . tc
Girth F., In 3. 1 Length Weight E. In St. 116 2. 3 1, 12 2. 4 1, 15 2. 5 5. 2 2. 6 5. 5 2. 7 5. 8 2. 8 5. 10 2. 9 5. 13 2. 10 6. 0	tirth F. In 3. 6 Lengthte F. lu S 2. 6 2. 7 6 2. 9 6 2. 10 6 2. 10 3. 0 7 3. 0 7 3. 2 7 3. 3 7	Girth E. In 3 . 8 right Length Length 2 . 8 2 . 9 3 2 . 10 3 2 . 10 10 3 . 1 3 3 . 1 3 3 . 2 6 3 3 . 1 3 3 . 2 6 3 3 . 1 12 3 . 5	Weight 31. Ib 6. 13. 7 . 1. 7 . 7. 7 . 15. 7 . 15. 8 . 2 8 . 5 8 . 13	Girth F. In 3 . Ic Length E. In 2 . Ic 2 . II 3 . C 3 . I 3 . J 3	Weight St. 1b 7 , 15 8 , 3 8 , 7 8 , 10 9 , 10 9 , 15 9 , 15 10 , 1	3 . 9 3 . 10 3 . 11 Circh F. In 1 . Length E. In 2 . 10 3 . 2 3 . 3 3 . 4	# . 0 # . 4 # . 4 # . 10 # . 10 # . 11 # . 2 # . 6 # . 9 . 11 # . 15 # . 2	E. In 2 . R. 2 . R. 3 . R. 3 . 3 . 3 . 3 . 3 . 3 . 3 .	St. 10 0 . 0 0 . 12 10 . 0 10 . 12 10 . 12 10 . 12 11 . 0 11 . 13 12 . 2 12 . 6	3 . 9 3 . 10 3 . 11 1 . 0 Gueth E In 1 . 3 Laugth E In 2 . 10 3 . 0 3 . 1 3 . 2	12 . 7 12 . 11 12 . 15 13 1 Weight St . 1b 0 . 14 1c . 2 1c . c 1c . tc

Pa	le.	7.14
.11.		

ľ	Girt	lì		Girth		Girth		Girth		Girth		Cirth		Girth	
ı	F.	lii		F. In		F. h		E In		E. In		F. In		E. In	
ı	1.	3		1 . 3		1.0		1 . 7		4.0		4.10		1 . 11	
1	any	gih	Weight	Lengh	Weight	Length	Weight	Length	Weight	Length	Weight	Length	Height	Length	Weigh
Į	F.	lu	St. 16	E. In	St . 11	F. h	St. 1h	F. In	St. 16	F. In	St. 1b.	F. In	St. 11.	F. In	St . 1.
											13 . 10				
											41.0				
											14.5				
ŀ	3.	7	12 . 5	3 3	12 . 1	3 . 5	11. 2	1 1	17.0	3 . 5	14.11	3 5	15. 3	3 5	15 1
I.	3.	8	12.10	31	12.7	3 . 0	11 7	Girth		3 . 6	15.1	3.6	15 0	3 6	16
											15.7				
I.	3	10	13.3	3 6	13 . 0	3 11	15 1	1.8		3 8	15.12	3 8	16.5	3 3	16 1
											10.2				
											10.8				
Œ	Girt	-		Į.		11 .	4	ii ii	1	17	10.13	1	, ,		
ш											17.3				
	1.				11.0						17.8				
		-									17.11				
ľ	1	f.,	5/ //	, ,	15 3	1 7		3 1	11 3	1 3	18.1	1 3	18 15	1 3	10 0
											18.10				
ľ	3	1	11 1	1 3	15 13	F L	C 1/	3 8	15 3	1 5	10 . 0	1 5	10 10	1 . 4	11/. 14
											10 . 5				
											10 . 11				
			11 . 15								20.0				
							11.0				20.0				
												1.11	21.7		
							1.1.0							4.11	١١ . كــُــُــ
							11.11								
1		9	10 . /	, J	11 . 1.1	., .!	15 . 0	1	10 -			1			
							15 . 6								
							16.11							1	
1	1.		4. 3	3 . 1	12.12	1.	17.0	1.7	10 . 0						

Girth	7 7	Girt	dı	-	Gir	Th		10	irth		-	Girt	th		Girtl	1			rth	
F. L		F. 1	n		F.	In		F	. In			F.	In		F. I	n		F.	Ju	
5.0		5 .			5	. 2		13	. 3		1	5.	.4		5 .	5		.5	. 6	
Lengt	Weight	Leng	gih	Weight	Len	gih	Weigh	t L	ength	Weigi	ht	Leng	rih;	Weight	Lengi	ıt Wei	ght	Lei	igili	Weight
E In	St. lb	F .	hi.	St . lb	F.	In	St . 1	b E	. In	St.	11	F.	Γn	St . 16	F. I	a St.	16.	F.	Tu	St. lb
	15.2																			
3.3	15.8	3.	3	15 . 15	3.	3	16 .	7 3	. 3	16.	8	3.	4	iв. С	3	5 10)	. 0	3	. 7	20.10
3 . 4	15.11	3.	.1	16. 7	3.	1	16 . L	1 3	. 1	16.	15	3.	5	18.7	3.	310	. 8	3	. 8	21 . 2
3 . 5	16.1	3.	5	16.15	3.	5	17	13	5	17 .	6	3.	6	10 . 0	3.	7 10	. 15	3	. 0	21.10
	16.10																			
	17.0																			
	17.7																			
	17.15																			
3.10	18.4	3	70	19 1.1	3	10	10. '	7 3	3.10	10	8	3	11	27 1	1	299	1	1	2	21.0
	18.10																			
	10.0																			
	19.7																			
																				25.15
	20.4																			
																				20.14
																				27.0
																				27.1./
																				28 . 5
																				28.13
																				20.5
																				20 .12
																				30.4
																				30.11
10.6	-4. (l"·	4																	31 . 3
					,,	. /	2.7. I		, . <i>I</i>	1. 6.0	-/	., .	ات	201. (1/		1		
											1									

							,								,			_				14: 6	
Gird		Gin		1		irth		_	Girt	1			3	rth	i	- 1	Gira	E S		1	rth		1
E. F		F.			1	In	1		E. 1							- 4	F.			8	Im		
5 .		5.			13	.0	•		5 . 1	- 1							(i -	- 1		B	. 1		
Lengt	h Weight	Leng	gth	Weigh	t Le	ngth	Weign	ht	Leng	di	Weig	ghi	1.41	igih	Weigh	ht	Leng	th	Weigh	Le	ageh	Weigh	at
F. I	n St. 1h	F.	lu	St. 1.	bF.	In	St	1b.	F. I	14	5%.	16	F.	h	Nt .	11.	F.	122	St . 11	F.	Ina	1	6
3 . ;	7 21 . 4	3.	8	22	73	.0	23	12	3 . 1	11	21.	. 13	.1	. 0	26 .	10	1.	1	28.1	11	- 2	211-1	7
3 . 6	3 21 12	3	9	22 .1.	53	. 70	24.	.1	3	77	2.7	. 0	1	_ /	27.	.1	1.	2	28. 0	1	. 3	24-1	7
3 . 6	1 22.4	3.	10	2.3 .	73	. 11.	2.1.	12	1.	0	25.	15	1	. "	27	12	1.	3	201.2	1	.1		2.
3.11	22.12	3.	11	23 . 1.	51	. (25.	3	1.	1	26.	. 7	.1	. 3	28.	5	1.	1	20.1	1	. 49	37 . :	2
	23.4																						
	23.12																						
1 1	1 11 1	1	.,	25 1	5 1	3	2/2	13	1	1	23	. 1	1	15	11,7	1	1	-1	37 11	1	8	13.0 7	11
4 . 2	2.1.12	1	3	26.0	,1	.1	27.	1	1	5	28.	10	1		30.	0	1.	5	32.0	1	. 19	123. 1	9
1 . :	25.4	1	/	26.8	8/1	5	27	72	1.	0	20.	2	1	8	31.	.,	1.	0	32.0	1	11	31.	7
	25.10																						
	526.2																						
	20.10																						
	27.2																						
	27.10																						
	28.2																						
	28.10																						
	29.2																						
	20.10																						
	30.3																						
	30.10																						
	31. 3																						
	131.10																						
	32.3																						
5.6	32.11	5.	7.	3.1. 5	3 .5	. 8	35.	9	5.	1.	37.	./	5.	11	39.	il	6.	1	38. 3	1	. 1	12.1	1
																1							200
																		1					
																-					1		1

Page 10 th

Girth		Girth		Girth		Girth		Girth		Girth		Girth	
E. L	1	F. In		F. In		E. In		F. In		F. հո		F. In	
0 . 2	2	6.3		6.1		6 . 5		6.6		0.7		6.8	
Lengt	hlleight	Length	Weight	Length	Height	Length	Weigh	Length	Weight	Length	Weight	Length	Weight
-	St . 16	1					_				C.		C.
1.3	30.12	1 . 1	32. 1	1 . 1	33. 2	1 1	33 . J.3	1. 5	35.0	1.5	36. 7	1.5	37. 6
	131. 6												
	31.15												
	32.0												
	33.3												
	33.12												
	34.6												
	35.0												
	35.9												
	36.4												
	36.11												
	37 - 7												
	38.0												
	38.10												
	30 3												
	34). 15												
	11.7												
	11. 1												
1 -	11.10									_			
1	12.3				_								
	12.11												
	13.7												
	1.1. 3												
10.2	1.1.1.1	0.3	16.8	6 . 3	17.11	6 . 3	50' . 1	6 . /	02 . 0	0.1	52.3	0 .1	53.10

1	lieth		Girtl	ı		Gir	h		G	irth			Gi	rth		Girt	h		Girth	11,	
F	. In		F. I	13		F. 1	11:		F.	In			F.	In		F. 1	ո		F. In		
t	· ()		6.1	0		6.	11		17	. 0			-	. <i>I</i> .		7 .	2		7.3		
		Weight	Leng	hlle			- 1					_				1/			Length	Weight	
		81.16																			
		38.0																			
		30.1																			
		30.13																			
		10.8																			
		11.3																			
		11.15																			
		12.10																			
		13.0																			
		1.1.2																			
		1.1.13																			
		15.0																			
		10.5																			
0		.17.0	5	5,10	3.3	5.	0	50.2	.5	. 7	.52.	. 2	.5	. 7	53.0	5.	3	55.7	5.3	50.12	
		17.12																			
		18.7																			
		10.3																			
1.5	. 4	10.15	5.0	151	. 2	5.1	2	53.2	5	. 11	.5.5	. 3	5.	. 11	50.0	6.	c)	58.11	0.10	00.1	
		50.10																			
1.7	. //	51. 6	5.1	1.12	.10	o.	0	54.11	i	. 1	50.	.12	6	. 1	58.2	o.	2	ov . 5	0 . 2	01.12	
0	. 1	.52. 1	0.	0 53	.0	ø.	1	55.7	15	. 2	.57	.]	i	. 2	58.15	ii.	3	61.2	6.3	02.0	
0	/	52.73	ii.	1.51	1.2	ø.	2	56.3	0	. 3	58		ii	. 3	501.12	o.	./	01.15	0.1	03.7	
		53.8																			
		51.2																			
10		5.1.15	0.	150	i. 2	i.	.5	58.7	li	.0	ve.	w	o	.0	62.2	6.	7	01.7	0.7	15.11	
-							-		Designation of the last of the												
							-														
									2												

						L									rtlı						
F.	In.		F. T	n			F.	Tu			F.	In		F.	In			F.	In		
17.	4		7	5	7:1	5	7	. 7			7 .	8		7	. 9			7 .	10		
Len	gih	Weight	Leng	h Weight	Lengt												ht	Len	gth	Weig	tht
F.	Ъ	St lb.	E. F	St. 16.	F. F	St 16	F.	Τn	St.	10.	E.	Tu	St. 1b.	F.	. In	St.	16	F.	In	St.	16.
1	. 9	48.10	4.1	2 50 .10	1.1	51.12	4	. 11	.53 .	7.3	5.	C	55 .15	5	. 0	57	. 3	.5	. 1	50	.7
				151,8																	
				0.52, 6																	
				1 53 .4																	
				251.2																	
				3 55.0																	
				155.11																	
				5 50 .12																	
				55,10																	
				7.58.8																	
				9.50.6																	
				100.4																	
1.5	. 0	58.11	5 .	001.2	5 .7	002.8	5	. 77	61.	13	6.	P	67. 3	6	. (68	10	0	. 1	77.	. 2
				702.0																	
				0 62 .11		1							1						- 1	,	
				1 03.12																	
				2 64.10																	
10	. 2	63.3	6.	3 65.8	11	3 (1) 15	13	. /	00	.0	15	.5	71 - 1.1	6	5	73	7	15	-0	76	. /
10	. 3	0.1.0	ii.	106.0	1:	16-11	15	5	70		15	. 6	74 73	10	. 1	71	- 17	6		77	. 1
				507.3																	
				0.68.2																	
				7 63.15																	
				8 69.11																	
		68.4	6	070.12	6	172 1	1/:	7/7	7.5.	70	11:	. 11	73	i	. 77	70	. "	-	. 0	.51	.13
		1	1	/		1	11:	. 77	70	11	7	. 7)	70.0	-	. /	150	. 1	-	. /	12	.12
							1		/ .	3.6	/		1.	1				/			-
				1																	
				1																	

					Page 13 th
Girth	Girth	Girth	Girth	Girth Girth	Girth
		11 1		F. In F. In	8.5
7 . 11	8.0	8 . 1	8.2	8.3 8:4	E. In
Length Weight Length	Weight Length Weight				
E. In St. 10	E. In St. 10.	F. In St. 1b.	F. Just. 16	F. In St. 1/4 F. In	St. lb.F. In St. lb.
5 . 201 . 9	5 . 3 64 . 0	5 . 400 . 6	5 . 6 60.13	5 . 071 . 5 5 . 7	73 . 15 5 . 8 76 . 7
5 . 3 62 . 9	5 . 465.0	5 . 567 . 6	5 . 7 70 .15	5 . 772 . 6 5 . 8	75.05.977.9
5 . 463.9	5 . 5 66 . 0	5 . 6 68 . 7	5 . 872 .0	5 . 3 73 . 7 5 . 9	76 . 1 5 . 10 78 . 11
5 . 564 . 9	5 . 6 67 . 1	5 . 769 .7	5 . 0 73 .0	5 . 974.05 . I	77.3 5.1179.13
5 . 0 65 . 9	5 . 768 . 1	5 . 8 70 . 8	5.1074.1	5 . 10 75 . 10 5 . 11	78.56.080.15
5 . 766.0	5 . 8 69 . 1	5 . 9 71 . 9	5 . 11 75 . 2	5 . 11 76 . 11 6 . 0	79.66.182.1
5 .867.9	5.970.1	5 . 10 72 .10	6 . 076.3	6 . 0 77.13 6 . 1	80.86.283.3
					81.96.384.5
5 .10 69 . 0	5 . 11 72 . 2	6 . 0 74.11	6 . 278.5	6 . 270.15 6 . 3	82.11 6 . 485 . 7
5 . 1170 .8	6 . 073 . 2	6 . 1 75 .11	6 . 370 . 6	6.381.06.4	83.13 6 . 5 86 . 9
6 . 071 . 8	6 . 174.2	6 . 2 76.12	6 . 480.7	6 . 482 . 26 . 8	84.14 6 . 6 87 . 11
. 6 . 172 . 8	6 . 275 . 3	6 . 3 77 .12	6 . 5 31 . 8	6 . 5 83 .3 6 . 0	85.15 6 . 788.13
6 . 273 . 8	6 . 376 . 3	6 . 478.13	6 . 082.0	6 . 684.46 . 7	87.16.889.15
6 . 3 74 . 8	6 . 477 . 3	6 . 5 79 .13	6 . 783.10	6 . 785 . 5 6 . 8	88.36.901.1
6 . 475 . 8	6 . 5 78 . 3	6 . 6 80.11	6 . 8 34.11	6 . 8 86 . 7 6 . 9	89.46 .10 02.3
6 . 576 . 8	6 . 679 , 3	6 . 7 81 . 15	6 . 9 85.12	6 . 9 37 . 8 6 . 10	00.66.1103.5
6 . 6 77 . 8	6 . 780 .4	6 . 8 32.15	6 . 10 86.13	6 . 10 88 . 9 6 . 11	01.8 7 . 0 04.7
6 . 7 78 . 7	6 . 8 81 .4	6 . 981.0	0 . 11 87.14	0 . 11 80 .11 7 . 0	02.07.105.0
6 . 879 . 7	6 . 9 82 . 4	6 . 10 85 :0	7 . 0 88.15	7 . 0 00.12 7 . 1	03.117 . 2 06.11
6 :980.7	6 .10 83 .5	6 . 11 86 . 1	7 . 1 00.0	7 . 1 01.13 7 . 2	0.4.13 7 . 5 07.13
					05117 . 608.15
6 .1182.7	7 . 0 85.5	7 . 188.2	7 . 3 92.2	7 . 504.07 . 4	197.07.7100.1
					08.17 . 8101.3
					00.3 7 . 0 02 . 5
7 . 2 85 . 7					
		1		i	

TABLE Shewing the Comparison of the WEIGHT used at EDINBURGH

To these in use at the under mentioned Places

Edin!Weight	DutchW.t	ScotsW!	EnglishW.t	SmithfieldW.	West Country W
17 2 Oz. to 76.	16 Oz.te lb.	24 Cz. to 1b.	14 lb. to St.	8 lb.to the Stone	22 Cz. to 1b.
Stones	Stones	Stones	Stones	Stones	Stones
1	$1^{\frac{1}{8}}$	0 3	1 7	2 4	0 3/4
2	2 4	$1^{\frac{1}{2}}$	2 2	4 2	1 1 2
3	3 \(\frac{1}{4} \)	2 7	3 \(\frac{3}{4} \)	6 2	2 1
4	4 3	2 3	5	8 3	3
5	5±	3 ½		11	.; =
6	$6^{\frac{1}{2}}$	4 4	7 ½	13	4 3
7	7 4	5	8 3	15 +	$-5^{\frac{t}{2}}$
8	8 3/4	5 3	10	17 1	6 7
9	9 3	$6^{\frac{1}{2}}$	11 4	10 1	7
10		7 ‡	12 12	21 3	8
20	21 3	14 =	25	43 3	16
30	32 3	21 7	37 \(\frac{1}{4}\)	65 2	24 1
40	43 =	20	50	87 1/2	$31^{\frac{1}{2}}$
50	54 3	36 #	62 ½	109 7	30 3
. 60	$65^{\frac{1}{2}}$	43 1/2	75	131	17 3
70	$-76^{\frac{1}{2}}$	50 \$	87 ½	1.53	5,5 1/2
80	87 ½	58	100	175	63 ±
90	$98^{\frac{1}{2}}$	65 \$	112 1/2	106 3	71 1/2
100	100 1/4	72 \$	125	218 3	7.9 1/2
200	$218\frac{3}{4}$	145	250	437 =	1.50
3cc	328	217 ½	375	656 2	238 \$
400	437 #	290	500	875	3/8
411	10/ 4	1-291		+-170	1-171

A.B. The Fractions for cold libe is not included, but are set down to halves & quarters, which they come

A Comparatibe Mielo

of THE LIVE and DEAD WEIGHT

SWINE, SHEEP, LAMBS, CALVES.

and

BLACKCATTLE

Sinking the Offals.

SOLD BYA. CONSTABLE & C? EDIMBURGH. & HURST, ROBINSON & C? LONDON.

Let the Beast when in Life be Weighed on a Steelyard or any other Weighing Machine. The Weight of the four Quarters when Killed, will be found out in the opposite Column to the Weight.

NB. It is generally supposed that the Hide, Tallow, and other offils, is nearly of the Value of One quarter, and the Value of the Vitals of Swine, about One right of the four Quarters.

Live W! of Swine			LiveW!			LiveW.t ofSheep &Lambs		ghtor Quar	_	LiveW? ofBlack Cattle	16	ghtof Quar	
Stones	St.	76:	Stones	St.	76:	Stones	St.s	76.		Stones	St",	76;	
1	,,	12	13 1/2	10	2	1	,,	8		1	,,	9	
12	1	2	14	10	8	3 12	,,	12		2	1	2	
€ 2	1	8	142	10	14	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1	,,		3	1	11	
S. 25	1	14	15	11	4	22	1	4		14	2	4	
3	2	1	151	Ш	12	33	1	8		55	2	13	
3 3 1	2	10	316	12	2	234	1	12		36	3	6	
73 to the 1b. and 16 Wet the Stone 79 9 9 9 4 7 4 8 8 4 4 5 4 4 5 4 4 4 4 4 4 4 4 4 4 4	3	,,	216 ± 16 ±	12	8	91 pun /1 1/2	2	,,		3 4 5 6 7 8 9 100 Mg. W.	3	15	
7 42	3	6	₹17	12	14	£ 4½	2	4		38	4	8	
35	3	12	2172	13	4	35	2	8	П	70	5	1	
3 5%	4	2	€ 18	13	10	3 52	2	12		£.10	5	10	
36	4	8	€ 18 €	14	,,	6	3	,,		the	6	3	
€ 6t	4	14	19	14	6	₹ 6½	3	4		3 12	6	12	
17.	5	4	€ 19 2	14	12	77	3	8		£13	7	5	
3.72	5	10	₹ 20	15	2	72 8	3	12		124	7	4	
38	6	,,	20 20 20 20 20 21	15	8	38	4	,,		\$ 10	8	7	
8 8 2	6	6		15	14	₹81/2	4	4		15 15 series	9	,,	
19	6	12	21 21 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	16	4	39	4	8		17	9	9	
10 8 8 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7	2_	3 22	16	10	3 9t	4	12		₹18	10	2	
10 to	7	8	₹ 22½	17	,,	310	5			18	10	11	
10 2	7	L4	H 23	17	6	. Not	5	4		\$ 20	11	4	
7 11 / 1/2	8	4	₹ 231	17	12	11	5	8		21	11	13	
112	8	10	24	18	2	3 112	5	12		₹22	12	6	
12	9	11	242	18	8	12	6	,,		23	12	15	
121/2	9	6	25	18	14	121/2	6	4		24	13	8	
13	9	12	254	19	4	13	6	8		25	14	1	

	Live Weight		ght of Quar		Live Weight	Weig four		 Live Weight		ght o Quar	f the ters	Live Weight	Weig four	ght of Quart	
	Stenes	St;	76:		Stenes	Sto	Th:	Stones	Sts	76:		Stones	St!	16:	
	26	14	10		51	28	Ш	76	42	12		101	56	13	
	27	15	3		52	29	4		43	5		102	57	6	
ı	28	15	12		53	29	13	278	43	14		103	57	15	
1	29	16	5		54	30	6	778 379	44	7		104	58	8	
	30	16	14		\$ 55	30	15	280	45	,,		£105	59	1	
	31	17	7		2.56	31	8	281	45	9		\$106	59	10	
1	31 32	18	,,		£57	32	1	₹82	46	2		\$107	60	3	
	33	18	9		₹.58	32	10	283	46	11		£108	60	12	
н	€34	19	2		259	33	3	284	47	4		\$109	61	5	
	35	19	Ш		₹60	33	12	85	47	13		12110	61	14	
1	€ 36	20	4		61	34	5	₹86	48	6		£ 111	62	7	
	37	20	13		1 62 1 63	34	14	786	48	15		1 0112	63	,,	
1	₹38	21	6		\$63	35	7	2.88	49	8		# 113	63	9	=
	₹39	21	15		564	36	,,	289	50	1		1114	64	2	
1	€ 40	22	8		65	36	9	1590	50	10		± 115	64	11	
	£ 41	23	1	Ì	566	37	2	711002	51	3		2116	65	4	
1	-42	23	10		7 68	37	11	392	51	12		77117	65	13	
1	44	24	3	ı	268	38	4	500	52	5		1118	66	6	
1	344	24	12		₹69	38	13	Minum 95	52	Life		2119	66	15	
1	45	25	5		Weight 0	39	6	₹95	53	7		\$ 120	67	8	
10.4.1	£46	25	14		271	39	15	1396	54	.,		2/2/	68	1	
	45 46 47 48	26	7		772	40	8	97	54	9		E 122	68	10	
1	₹48	27	,,		73	41	1	. 98	55	2		123	69	3	
	49	27	9		7.4	41	10	99	55	11		12.4	69	12	
	50	28	2		75	42	3	100	56	4		12.5	70	5	

ANOTHER METHOD

of Ascertaining the Weight of the four quarters of Cattle when Weighed in Life. Suppose the Live Weight of a Bullock to be 57 Score or 1140 lb! take the Half of that sum which is 570 lb! again take \$\frac{1}{8}\$ of 570 which is 71 (nearly) then add those sums together which makes 641 lb! is the Weight of the 4 quarters by dividing 641 by the number of Ounces in a Pound or by the number of lb! in a Stone used in different Places the quotient will give the Weight in Stones and Pounds for each place sinking Offals. A few examples as below.

Smithfield & Th. to a St." 1b. Th. St. Th. 8)644(80.1 64 1	Dutch 16 Ozs. to a Th. Ozs. Ths. St. Th. 16) 644 (40. 1 64	Glasgow 22 Oz * to a lb. Oz * lb * St * lb * 22) 64! (29. 3 44 2001 198
English 14 Ozsto alb. 0zs. lbs. 8ts. lbs. 14)641(45. 11 56 -71 11	Edinburgh/7½0ztwalb. Ozt. tbt. St. Tbt. 17-5)641.0(36. 11 525 1160 1050 11.0	Scots 24 Oz*. to a lb. Oz*. lb*. \$1*. lb*. 24) 041(26. 17 48' 101 144 17

			Sheepa	ct / per	Nìgh	t.		
BLACK CAT	LLE		1 Sheep	£	3	D -/+		
AND SHEET	P		2 =			72		
			3		-	94	ł	
FED ON TURN.	IPS		5			P/4		
GRASS OR HA	\mathbf{Y}		6	_		14/2	,	
Per Night.			7 -			234		
			9	-		22/4		
		-	10	-		298		
		-	12			3		
Black Cattle Fed at 4ªp	erNight.		13	_		374		
£	SD		14		-	332		
1 Cowor Ox	- 4		16		_	4		
3	1 _		17	-	-	44		
.4	1 4		18	- -	-	41/2		
5	1 8		19	-		434		
7	2 4		1 Score			5		~
8			3		1	3		
9			1 -	-	- 1	8		
20	6 8		5		2 2	6		
30	10 _		7	-	2	11		
40	. 13 4		8	-	3	4		
50	16 8		10		3	9		
60	3 4		20 Score	-	8	4		
80 1	6 8		30	-	12	6		
90 1	10 _		50	£	16	8		
100	.13 4			-				

Sheepath	per	Nig	ht	Sh	eep ats	per	Nig	ht	SI	recp at 1	% per	· Ni	ght
1 Sheep 2 3 4 5 6 7 8 8 9 10	2 3 4 5 6 6 7 7 8 8 9 9 9 10 10 1 1 11 12 1 1 1 1 1 1 1 1 1 1 1 1		10 14 14 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 15 10 11 11 11 11 11 11 11 11 11 11 11 11	1 2 3 4 4 5 5 6 6 7 8 9 10	Sheep	F2 1 2	Nig. S 1 1 1 1 1 1 1 2 2 2 2 2 10 11 15 17	D 34. 8 6 774 3 1074 8 8 179 6 7 1074 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	1 2 3 4 5 6 6 7 7 8 19 10 11 2 2 3 4 5 6 6 7 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Sheep	£ 1 2 2 2	1 1 1 1 1 1 1 2 2 2 2 2 2 2 3 8 11 14 14 17 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	0 ht D 17/2 37/2 37/2 37/2 37/2 37/2 2 37/2 4 57/2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
20 Score 30 40 50	#2 3 2	8	8 6 4 2			\$\frac{\psi_2}{2}\$	10 15 5			Score	£2 4 5 7	9 18 7 16 5	2 6 8 10

	Sheep	at 8ª 7	ser.	light		1.5	heep o	et 2".7	er I	ight		1.	Sheep e	U 2%]	ner A	ight	I
+		I £	S	D_{χ}	+	#	7	11 2	S	D	-	+	1	#			ł
	1 Sheep		-			4	Sheep		-			11	Sheep	1	-		1
	3	-	-	6		1 2		11	1-	1 2uk			3	1	-	5	ı
		1		8			1	1		9	1		4		-	742	l
1	5			10		1 8	1			1146		11	5		1	10	ı
	6		1	10		6	1	1	_ 1	Line						3	l
	7		1	8		7			1	329		1	7		1	54	ĺ
1	8		1	1		8	1		1	6		8	-		_ z	8	
1	9		1	6		9			1	8%			1			10%	
1	10	-	_ 1	8		10			_ 1	101/2		10		_	+ 2	1	
1	11	_	. 2	20		ш		<u> </u>	8	3/3		נו			2	1 87/2	
	12	-l	- 2			12			8	3		12	<u></u>	4	2	6	
1	13	-	2	2		13			2	5/2		13		-1	- 2	8%	-
	14	-	8	41		14			8	742		14			2	.11	ì
1	16		2	6		15			2	990		1.5			3	14	
1	16		8	8		16			3		,	16			3	4	ł
	17		8	10		17		-	2	1/4		17		-	3	64	l
	18		3			18			3	24/2		18			3	9	
1	19	-	3	2		19			3	6%		19		1-	8	11%	
1	1 Score	il	3	4		1	Score		3	9		1	Score	1	1	2	
1	2		6	8		2			7	6		8			8	4.	
	3		10			3			.21	3		3		-	12	6	
	4		13	4		4			1.5			4			16	8.	
	6		16	8	1	5		-	18	9		5		#1		10	
8	6	£ 1				6		#1	2	6		6		1	5		
	7	1	3	4		7		1	6	3		7		1	9	8	
	8	1	6	8		8		1	10		- 1	8		1	18	4	
	9	1	10			9		2	13	9		9		1	17	6	
1	0	1	13	4		10		1	17	6		10		2	7	8	
1	O Score	£3	в	8		- 1	Score	₹3	15				Score	##	3	4	
	0	3				30		5	18	6		30		6	5	0	
	0	6	13	1		10	1	7	20	6		40		10	8	8	
0	01	в	6	8		50		9	7	0	i	50	-	20	0	1	
_	لــــــــــــــــــــــــــــــــــــــ					_			.					-		-4	

