
Project Gutenberg's Miscellaneous Mathematical Constants, by Various

This eBook is for the use of anyone anywhere at no cost and with
almost no restrictions whatsoever. You may copy it, give it away or
re-use it under the terms of the Project Gutenberg License included
with this eBook or online at www.gutenberg.net

Title: Miscellaneous Mathematical Constants

Author: Various

Editor: Simon Plouffe

Posting Date: August 13, 2008 [EBook #634]
Release Date: August, 1996

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK MISCELLANEOUS MATHEMATICAL CONSTANTS ***

Produced by Simon Plouffe.

This is a collection of mathematical constants…

These numbers have been downloaded from:
"http://www.cecm.sfu.ca/projects/ISC/I_d.html"

An index of high precision tables of functions can be found at:
"http://www.cecm.sfu.ca/projects/ISC/rindex.html"

You can find information about some of the constants below at:
"http://www.mathsof.com/asolve/constant/constant.html"

Thank you to Simon Plouffe (from Simon Fraser University)
for his kind permission to distribute this collection of constants.

——————————————————————————————————————-

Contents
————

 1-6/(Pi^2) to 5000 digits.

 1/log(2) the inverse of the natural logarithm of 2 to 2000 places.

 1/sqrt(2*Pi) to 1024 digits.

 sum(1/2^(2^n),n=0..infinity). to 1024 digits.

 3/(Pi*Pi) to 2000 digits.

 arctan(1/2) to 1000 digits.

 The Artin's Constant = product(1-1/(p**2-p),p=prime)

 The Backhouse constant

 The Berstein Constant

 The Catalan Constant

 The Champernowne Constant

 Copeland-Erdos constant

 cos(1) to 15000 digits.

 The cube root of 3 to 2000 places.

 2**(1/3) to 2000 places

 Zeta(1,2) ot the derivative of Zeta function at 2.

 The Dubois-Raymond constant

 exp(1/e) to 2000 places.

 Gompertz (1825) constant

 exp(2) to 5000 digits.

 exp(E) to 2000 places.

 exp(-1)**exp(-1) to 2000 digits.

 The exp(gamma) to 1024 places.

 exp(-exp(1)) to 1024 digits.

 exp(-gamma) to 500 digits.

 exp(-1) =

 exp(Pi) to 5000 digits.

 exp(-Pi/2) also i**i to 2000 digits.

 exp(Pi/4) to 2000 digits.

 exp(Pi)-Pi to 2000 digits.

 exp(Pi)/Pi**E to 1100 places.

 Feigenbaum reduction parameter

 Feigenbaum bifurcation velocity constant

 Fransen-Robinson constant.

 gamma or Euler constant

 GAMMA(1/3) to 256 digits.

 GAMMA(1/4) to 512 digits.

 The Euler constant squared to 2000 digits.

 GAMMA(2/3) to 256 places

 gamma cubed. to 1024 digits.

 GAMMA(3/4) to 256 places.

 gamma**(exp(1) to 1024 digits.

 2**sqrt(2) a transcendental number to 2000 digits.

 Si(Pi) or the Gibbs Constant to 1024 places.

 The Gauss-Kuzmin-Wirsing constant.

 The golden ratio : (1+sqrt(5))/2 to 20000 places.

 The Golomb constant.

 Grothendieck's majorant.

 1/W(1), the inverse of the omega number : W(1).

 Khinchin constant to 1024 digits.

 Landau-Ramanujan constant

 The Lehmer constant to 1000 digits.

 Lemniscate constant or Gauss constant.

 The Lengyel constant.

 The Levy constant.

 log(10) the natural logarithm of 10 to 2000 digits.

 The log10 of 2 to 2000 digits.

 log(2), natural logarithm of 2 to 2000 places.

 log(2) squared to 2000 digits.

 log(2*Pi) to 2000 places.

 log(3), natural logarithm of 3 to 2000 places.

 log(4)/log(3) to 1024 places.

 -log(gamma) to 1024 digits.

 The log of the log of 2 to 2000 digits, absolute value.

 log(Pi) natural logarithm of Pi to 2000 places.

 The Madelung constant

 Minimal y of GAMMA(x)

 BesselI(1,2)/BesselI(0,2);

 The omega constant or W(1).

 1/(one-ninth constant)

 The Parking or Renyi constant.

 Pi/2*sqrt(3) to 2000 digits.

 Pi**exp(1) to 2000 digits.

 Pi^2 to 10000 digits.

 The Smallest Pisot-Vijayaraghavan number.

 arctan(1/2)/Pi, to 1024 digits.

 product(1+1/n**3,n=1..infinity)

 exp(Pi*sqrt(163)), the Ramanujan number

 The Robbins constant

 Salem Constant

 sin(1) to 1024 digits.

 2**(1/4) to 1024 places.

 sqrt(3)/2 to 5000 digits.

 sum(1/binomial(2*n,n),n=1..infinity) to 1024 digits.

 sum(1/(n*binomial(2*n,n)),,n=1..infinity); to 1024 digits.

 sum(1/n^n,n=1..infinity); to 1024 places.

 The Traveling Salesman Constant

 The Tribonacci constant

 The twin primes constant.

 The Varga constant, the one/ninth constant

 -Zeta(1,1/2).

 -Zeta(-1/2) to 256 digits.

 Zeta(2) or Pi**2/6 to 10000 places.

 Zeta(3) or Apery constant to 2000 places.

 Zeta(4) or Pi**4/90 to 10000 places.

 Zeta(5), the sum(1/n**5,n=1..infinity) to 512 digits.

 Zeta(7) to 512 places : sum(1/n**7,n=1..infinity)

 Zeta(9) or sum(1/n**9,n=1..infinity)

 The Hard hexagons Entropy Constant

——————————————————————————————————————-

1-6/(Pi^2) to 5000 digits.

.39207289814597337133672322074163416657384735196652070692634580863496127422658
735285274435644626897431826653343088568250991562839408348952558397869101910044
168287418837630346090344128142725232280081846950544588945104349233845519860235
478013752874888452546923326181835771108778185425297888417868576864617275811561
330630424192103992371844063005810729791367810232917738723885386964431826453535
905907614449167288215917896721626280528275896067038147627421438102874420209114
283031089287791823583188720457836037724958727540937325971240235006933941887088
652273182790886585142931926559181988974866244340862951315812052809204750474816
430247023973718215153491786148753491003381673460786833208291818530068999090721
752421441534903029493841963810349129854816275432069261689883499042672794563279
299504180713102088765758949225794484407306891253577533262758052911265557952815
325040663628650312916901015777561782819610508727218752638400753963946901892734
396711153225803445533941568858632445301649742519165316441371609711531245089243
290549824649975134158044128818527386726565538183303018146350709277119694372345
677582608647163425438890427150410024157713718860965862131327245429890180475113
153411263994036956927450905854836195277537880204828534118620902663388920837997
660386215683412323571455281034788094296469957634407205979637839396999291268859
280494867831202839632408231414702965284181311318387323905136101845230649191328
344204506538210488338362999418725024491290968463024341230939260937210637763357
668716325043532540720756824043914962647749839154837035616512309032638541576246
512363428759766225539481944983492434326527204170645681513760558107716849614234
624284323701601285720556600781803702070830269262536977533958130472783157895527
099648524055663579209506965406389148701201411165643257462862545248916282535924
283109135878831217758425399659926807364022613100715042102603188631532662678255
793368462608650127902461290448248933845382593062932405288099147085163337644259
096942457982869681884492751291945213055219225791268428646737404748762908271223
988080461936745870026987077963833251743802479327783763199318341165695354688986
587709006638984740347519367402758489989916610040443071767511540635748990264849
985865097486689959900054636548278168659769020552203441195594619095883719967595
163286233850666913354175920848129816950224785210602307170200324097923815543904
765622453721166092941083477472617302559945103931826892133402269758301852813673
313787284287044516786005234330589325533869618136662526023138681759816054564830
823941376406346235393059115570371588897152889961892481410619643955709600104785
676501470053957334404492263310332087541957463774082958556187073996705969238130
327560015852814044634211981886674723986988897022825327742090060873707979236631
087584065217349162647213909628975630351127856180937849171897544173187997735431
685164552213725723547887766893999809160919964767617090344204462604438931997737
794915491499507617367123976245445662884386972100089268492901081935107944719414
842581272481248389212828409389631643367179863342024797779288701814583298838958
832929265318994914512229305037934174323166686217001570566648749237816190371530
970670094366863915185878559044766538509033560898561258893529669960565355241845
298083885988208630792383965443493189702162463545680223954782323399990578055375
238166359760380063033268621526458667579176419424938930517625097922755311183710
745112135686482997935258127774601766702374701246949854388893425578843578779948
388764843816364323561857066550454768564160400372163688443710008619746963248721
285450733227692713183294357334410215067068643812289378210321931889489656820466
809967506206366896603638875961668977227433190924290041768209356873325152340791
912813035141325564405189779991290242963653040502971303969510916052321346803263
616347582473895485425915642466980587305549090607684017625337525040913199423035
386079297039620191288580069298373556249429733144977260490424072181862404526826
817071944122527238086545093279183706840284479537951297285943981771954473076657
685349498593661734118944882704643158420248935512451236217550768155753514781095
976468804752093019662179762466247347751258878263063530932485519204198416357559
668554659240563023943272791577074043369103540249505902292249986184531429207320
441603873665542536935000660592213839517613747530936270214955498346033948852217
917507874321865944958743538264769258134043919235895761280482175277831086617230
368023430246344754243125747354652746626371109702030400946709013790121636923479
334262138445002114553966856917269467351180089470344256454746771666622342456492
176453740878253161674182945911059921426724376964460732328571172726217308529523
262825426126910937230270053544839512546829497880117246462299113726750444859334
558341040251310724340825881906883649884796840752694488592880986955465404606887
058715891120910975896486172581109538650183092274820509139397244697423368852508
154738304143183735570326011149855299682867699250414750565458319892944377315536
391971718447000833094110391910495202247093032743184900344414039480499297560832
897901104

——————————————————————————————————————-

1/log(2) the inverse of the natural logarithm of 2.
to 2000 places.

1.4426950408889634073599246810018921374266459541529859341354494069311092191811
850798855266228935063444969975183096525442555931016871683596427206621582234793
362745373698847184936307013876635320155338943189166648376431286154240474784222
894979047950915303513385880549688658930969963680361105110756308441454272158283
449418919339085777157900441712802468483413745226951823690112390940344599685399
061134217228862780291580106300619767624456526059950737532406256558154759381783
052397255107248130771562675458075781713301935730061687619373729826758974156238
179835671034434897506807055180884865613868329177321829349139684310593454022025
186369345262692150955971910022196792243214334244941790714551184993859212216753
653113007746327672064612337411082119137944333984805793109128776096702003757589
981588518061267880997609562525078410248470569007687680584613278654747820278086
594620609107490153248199697305790152723247872987409812541000334486875738223647
164945447537067167595899428099818267834901316666335348036789869446887091166604
973537292586072129486973545407080983067489383412371863140083597961886597586874
525330546892129766415704206212592463136924216805908774083358139286665415849711
625870695565785887476996312969525004593726273890268056693551287294338372191311
166508810015878626559156379540559056778223681400309688439348086228481847913456
331411930238402640972748436449621954492244652220471763586074796585566605340982
860985740278837433126885633544343069787018964358261391181002525990207661844329
848831847239159127013904570477357648310102119282970853289609316803539196498695
732643937914903084854706164337898563482389000045642618556224969309139603125202
237673760741538621162455511650864367991293893712255727528553585053886275469281
675504073039189843896410520398990210789077410746707154871874459278264803257453
294068365525441034657373203151382251293614376241422022507143703697307346094148
501086031893236041133111157449377024914688145536097228616724252720888890615174
510525315591783162470294301780959342523719751256123

——————————————————————————————————————-

1/sqrt(2*Pi) to 1024 digits.

.39894228040143267793994605993438186847585863116493465766592582967065792589930
183850125233390730693643030255886263518268551099195455583724299621273062550770
634527058272049931756451634580753059725364273208366959347827170299918641906345
603280893338860670465365279671686934195477117721206532537536913347875056042405
570488425818048231790377280499717633857536399283914031869328369477175485823977
505444792776115507041270396967248504733760381481392390130056467602335630557008
570072664110001572156395357782312341095260906926908924456724555467210574392891
525673510930385068078318351980655196468743818998016595978188772145886161745990
050171296094036631329384620186504530996681431649143242106041745529453928221968
879979271810612541370164453636765287464840612259774030275763201370942219451172
546547075844214142250283806186859413525755477454980153057834914761302200742289
202782109330263327658274294341361264338498005796358789443727517115501354585988
939374551889434073832049151982961930707176175080332908654736428226919459067537
99881712938

——————————————————————————————————————-

sum(1/2^(2^n),n=0..infinity). to 1024 digits.

0.8164215090218931437080797375305252217033113759205528043412109038
4305561419455530006048531324839726561755884354820793393249334253
1385023703470168591803162501641378819505539721136213701923284523
4283123411030157746618769850665609087759577356088592708255670961
1511603255836101453412728095225302660486164829592085247749725419
1191271500533834073674513177454416699480215530972684390616972105
9958065039379297587005270471610028297428995734644505701701103082
6930529896276673940020997391153902511692115693331856436193281886
7356259335520938127016626541645397371801227949921479099121251589
7719252957621869994522193843748736289511599560877623254242109788
8031249582337843804332880240487467096566555049952788767180351255
3443784826960014018156912683901006125559846031156431128801995466
7849660214879231535089640098219689014895803216854654610987884309
3375147537123678256705617554490069667937389945110543099411044968
8572271298811057185720835831609174885658074423123956455857403738
8490440331108074066818018534205109244035940825937632942762395325

——————————————————————————————————————-

3/(Pi*Pi) to 2000 digits.

.30396355092701331433163838962918291671307632401673964653682709568251936288670
632357362782177686551284086673328455715874504218580295825523720801065449044977
915856290581184826954827935928637383859959076524727705527447825383077240069882
260993123562555773726538336909082114445610907287351055791065711567691362094219
334684787903948003814077968497094635104316094883541130638057306517784086773232
047046192775416355892041051639186859735862051966480926186289280948562789895442
858484455356104088208405639771081981137520636229531337014379882496533029056455
673863408604556707428534036720409005512566877829568524342093973595397624762591
784876488013140892423254106925623254498309163269606583395854090734965500454639
123789279232548485253079018094825435072591862283965369155058250478663602718360
350247909643448955617120525387102757796346554373211233368620973544367221023592
337479668185674843541549492111219108590194745636390623680799623018026549053632
801644423387098277233029215570683777349175128740417341779314195144234377455378
354725087675012432920977935590736306636717230908348490926824645361440152813827
161208695676418287280554786424794987921143140569517068934336377285054909762443
423294368002981521536274547072581902361231059897585732940689548668305539581001
169806892158293838214272359482605952851765021182796397010181080301500354365570
359752566084398580183795884292648517357909344340806338047431949077384675404335
827897746730894755830818500290637487754354515768487829384530369531394681118321
165641837478233729639621587978042518676125080422581482191743845483680729211876
743818285620116887230259027508253782836736397914677159243119720946141575192882
687857838149199357139721699609098148964584865368731511233020934763608421052236
450175737972168210395246517296805425649399294417178371268568727375541858732037
858445432060584391120787300170036596317988693449642478948698405684233668660872
103315768695674936048769354775875533077308703468533797355950426457418331177870
451528771008565159057753624354027393472390387104365

——————————————————————————————————————-

arctan(1/2) to 1000 digits.

0.46364760900080611621425623146121440202853705428612026381093308872019786416574
170530060028398488789255652985225119083751350581818162501115547153056994410562
071933626616488010153250275598792580551685388916747823728653879391801251719948
401395583818511509502163330649387215460973207855555720860146322756524267305218
045746400869745058389736389648900264868778537801282363312171645781468369009933
405288824862445623881190901589497679971970114967760016450062530168121256093353
041349396630129319242748402931611194920616208441593723612731668769816870275931
895103339733259290385128925459459224632156097836380095374993209486073394918643
251602748279304503733177255465049960867577062275441628502227372371197447336697
731851069401381126995777925627482566009621167267481152728272252072259726842157
101958775620917015577687098665426689034493518054728900537078381242128547943030
243678452646699376838088771904127673115937480616288330320288044652395896189241
30515270876726439400070443923542442569122697771151892771722644634

——————————————————————————————————————-

The Artin's Constant.

 = product(1-1/(p**2-p),p=prime)

Reference : Wrench, John W., Jr.

Evaluation of Artin's constant and the twin-prime constant. (English)

Math. Comp. 15 1961 396—398.

0.373955813619202288054728054346516415111629249

——————————————————————————————————————-

The Backhouse constant calculated by Philippe Flajolet INRIA Paris to
1300 places.

1.4560749485826896713995953511165435576531783748471315402707024
374140015062653898955996453194018603091099251436196347135486077
516491312123142920351770128317405369527499880254869230705808528
451124053000179297856106749197085005775005438769180068803215980
620273634173560481682324390971937912897855009041182006889374170
524605523103968123415765255124331292772157858632005469569315813
246500040902370666667117547152236564044351398169338973930393708
455830836636739542046997815299374792625225091766965656321726658
531118262706074545210728644758644231717911597527697966195100532
506679370361749364973096351160887145901201340918694999972951200
319685565787957715446072017436793132019277084608142589327171752
140350669471255826551253135545512621599175432491768704927031066
824955171959773604447488530521694205264813827872679158267956816
962042960183918841576453649251600489240011190224567845202131844
607922804066771020946499003937697924293579076067914951599294437
906214030884143685764890949235109954378252651983684848569010117
463899184591527039774046676767289711551013271321745464437503346
595005227041415954600886072536255114520109115277724099455296613
699531850998749774202185343255771313121423357927183815991681750
625176199614095578995402529309491627747326701699807286418966752
89794974645089663963739786981613361814875;

——————————————————————————————————————-

The Berstein Constant.

0.28016949902386913303643649123067200004248213981236

——————————————————————————————————————-

The Catalan Constant.

As calculated by Greg Fee using Maple Release 3
standard Catalan evaluation. This implementation
uses 1 bit/term series of Ramanujan.
Calculated on April 25 1996 in approx. 10 hours
of CPU on a SGI R4000 machine.

To do the same on your machine just type this.

> catalan := evalf(Catalan,50100):

 bytes used=37569782748, alloc=5372968, time=38078.95

here are the 50000 digits (1000 lines of 50 digits each).

it comes from formula 34.1 of page 293
of Ramanujan Notebooks,part I, the series used is by putting x—> -1/2 . in other
words the formula used is : the ordinary formula for Catalan
sum((-1)**(n+1)/(2*n+1)**2,n=0..infinity) and then you apply the Euler Transform to it
: ref : Abramowitz & Stegun page , page 16. the article of Greg Fee that took those
formulas appear in Computation of Catalan's constant using Ramanujan's Formula, by
Greg Fee, ACM 1990, Proceedings of the ISAAC conference, 1990 (MAYBE 1989),
held in Tokyo.

catalan := 0.
91596559417721901505460351493238411077414937428167
21342664981196217630197762547694793565129261151062
48574422619196199579035898803325859059431594737481
15840699533202877331946051903872747816408786590902
47064841521630002287276409423882599577415088163974
70252482011560707644883807873370489900864775113225
99713434074854075532307685653357680958352602193823
23950800720680355761048235733942319149829836189977
06903640418086217941101917532743149978233976105512
24779530324875371878665828082360570225594194818097
53509711315712615804242723636439850017382875977976
53068370092980873887495610893659771940968726844441
66804621624339864838916280448281506273022742073884
31172218272190472255870531908685735423498539498309
91911596738846450861515249962423704374517773723517
75440708538464401321748392999947572446199754961975
87064007474870701490937678873045869979860644874974
64387206238513712392736304998503539223928787979063
36440323547845358519277777872709060830319943013323
16712476158709792455479119092126201854803963934243
49565375967394943547300143851807050512507488613285
64129344959502298722983162894816461622573989476231
81954200660718814275949755995898363730376753385338
13545031276817240118140721534688316835681686393272
93677586673925839540618033387830687064901433486017
29810699217995653095818715791155395603668903699049
39667538437758104931899553855162621962533168040162
73752130120940604538795076053827123197467900882369
17861557338912441722383393814812077599429849172439
76685756327180688082799829793788494327249346576074
90543874819526813074437046294635892810276531705076
54797449483994895947709278859119584872412786608408
85545978238124922605056100945844866989585768716111
71786662336847409949385541321093755281815525881591
50222824445444171860994658815176649607822367897051
92697113125713754543701243296730572468450158193130
16087766215650957554679666786617082347682558133518
68193774565001456526170409607468895393023479198060
00842455621751084234717363878793695778784409337922
19894575340961647424554622478788002922914803690711
52707955455054147826884981852460058144665178681423
15411487855409966516738539727614697016904391511490
08933307918457465762099677548123138201543601098852
72162977010876157478173564163698570355340672649351
96316955476721150777231590044833826051611638343086
51397972251617413853812932480119463625188008403981
94553905518210424606292185217560246548601929767239
74051103952645692429786421242403751892678729602717
73378738379978326676208611952067912151263821192523
29404069205994386427469321533885667117330827142408
33265920326075316592804231023099735840039594034263
22276880701186819617678090563158159784537637578356
37359027716488313102887693795053507320801807581022
38230803176250432942472226839122971295535135510431
47618866554743676921841201887716179922856205635220
54703200691808688066121174204060992412348760515406
82022625595048124858941187358346822904230836155547
69477770831940874812491674892900659369616416623436
83707543963838945144011955648738134292122982001302
10799619224249244930519992358581580826035249799850
59186697220123164897104830701793528112228966355128
31743735239301140279238980874456964830901320787765
87853623013542800016290558772950067958761782473748
71378060042208445346045064702443258085164777173903
19602865553832828141591524873526330715051314788284
49992386632431981063365152433113214639009333621591
60744482923457177454817169580181688900175285645046
48913909042035602983604565242526579727013858675765
38993029584492586921897886443888193581145267705631
60609737684654083694230203816826392458579107404870
87987785242614086871517857580100602368170349179773
36221966295377189138531167399655658859121646280155
82629873541376336076073020045591202946657347571852
74531163384777648683824850411630160522708694444270
36442512423639718149992349608389591682580361647498
81042639483890042940550431502193126864230059992926
36154064926266418658359490424937152362206840394037
01086807400984400015124653435350672338454694635760
21186762114341424761178341043127306116782248833969
91553909131097323106678111748553767902723184507654
57756998874113956861466315813615736740618811259146
20397423401125882131569075175754979658229689846231
32925727317533830231353323287005659568853417520457
39327581835139823476780092614265210747104566687631
34325667275929891952548849037809046546488268575204
45469505381349830902146048971831938778086340901416
82854845242480931043432177247887782487394860618002
33415225914146138782700545170971410457656614928953
10867248608048420437663793623021364581779802272088
27380717367112998222890691257630277791626510357625
77038104288680376054636303337940367377696744757171
91871280395437096641387722662688983731111160200451
85939731747646215428384601621445265537202925520515
04941828003032550267579038252786139633572720650890
36782017625857363660245964491453352814103725168382
20900971019436802783367089633146724973295039192592
98514966414498521873384370124517467421871213110205
72617434013405687655510418786654451890276500538217
86094121053538997849059821800230678908216061413670
18393687028304544346780536499566495053180837980207
95036583522762200650678617717109567200562970302355
35933738697718328353375572623444156649160057626666
04199085276789703504193295554568745338842121304879
86200092870617800767859273517538652367734853505306
61253960255362808093505625628213474323943992224427
39711562755985244339104126180433506987134104280978
45686951897766888265050375616759153547317366813568
33531685884402667262031966007851949052618190161355
40883210564405409027216204498851041761292787884227
85183520070443946096157166554344839280259250115630
62276507400503123514176565264499430425705315022305
52233576634208943102385867060630430297719853224212
04329861952863316219947980302165117007185321676809
50619341672862846747533072110055118542257586292926
81406381602461376952043278677852351940897487799588
26265101885716752644896425951624560816468058666260
58443282815376692095017001316910938643914700333459
06701868799246483109181855848104631118954767258303
66892265711699056543175998868028673114587345754977
74405622658413379247427188700782685546567822903364
62515389898481303382848801578806646984480217166949
38171399856178771737877871273996983426749997163226
83272579725721154228224715851754851050779709615607
18370771383998265316365376758124751878398350457588
31179075554568661739592872955871938621922357387643
86070174010593597442785814112713956805049612699600
48434583896436697014771140329178065084925873008209
90617958758040299661829202182069615574562881098022
35761951639678676266097367954923437891541001857289
89816837858427303612448456532426353483148925506480
78219827051836656213738092369590775215169834652610
32377384150898306581364871309182313833600559225400
17526278742124582625282370841549068233176525686246
24560956433201249797068041246522041709969381972852
73612639182295648243469042803035826832935739279341
44962552827643618433542620664134683156370222632876
83908790059716633258066433109588181275324862789298
00948681589024527146924108183943130349168733697658
11519402277339800954019992521514349607341474539039
23041199089964039076032916511192955102866674148788
81463707800552124855636018112720942613098538014540
61531585422664625843416142595014823689366366735542
83272006376074901810818221434086197391154832854438
43158119173497228017041724595729716608095285222104
71512385830056016372167813179800095725635672059859
41360125964777049002881706806306894439380904206627
41164182849088151323555676862363011491536158353019
29518669408266688060717443297219890870195003345427
13093632148089794753197633508780600673514580188422
24114758435684595956420123927462889264318570969317
50781433192768351309119874941923765705532160176241
22613967595703448049031407275797776628431505655127
73938546328959724219292646991078558320889712330519
22897717260248197053719683239188010267755856584529
89101403110550683658357488323748145435567666180583
33064989423939943883799652963254010197996341464287
82283377256296616846911720121828661474404077735591
98924107512312600204245610895922993139820601712131
12343808967375750143190137738105881420080685832683
48860835919739558648453632085482935260075146055373
15405680791511010486785420450243178481217764069664
16544668619239210358230899442777561173557266224125
07724360772601174557283433060318105899040780191874
49009492540127974828692418861888535772361897193373
82594749056970755345201153154027333118283779761247
17015057625706465529679989718223087381422674357748
52049495155493011531223734979975825761820283175445
21214311367909142708881084342389615836576573488488
69901897285510569345637556197136235680510433375824
60478374067162905096912205309496934227364588861618
07497322540290652651573742084416965028682192896877
80182022916709817519263029166075560544631057607509
82078412203746909440348123266912521571243308701035
37890349000906643292643725779750241824330284378092
10844805131449637450450720821172885237993949048626
13819925220523930672736930593521763721661889041942
78441469089937649018485713794294523770413025010475
69886854093043365370302936769520956382771770453471
93290699647498379824122769760943310794085840310549
12131344696275752331337321108030992425788565804104
00798316619455697015999176218878664471943175469916
49741520251806448877887985166966690501806961177895
31967776551199513657835529622857567902572138603354
16088979846955972160571371734597829251501311460097
90237307241203635433588344878103636502521533751542
63566415506859162083487700081270645469838423067413
50697392385488411364274333848991803820765123559375
59056301241721917198088943293211365016689536703579
57837187141292795182319677507705273014355668909877
28156213938442321621621619714293261707601370746636
00439766842321077254403779240741912177019894286154
53301584251318351820811378191381542354215596083899
67085629516895262671993966405734193091489098184941
48218841181017814237455735098848882581594204563198
42232143603174093407135617678090143479869941905795
89435555830750700972883787924906533440124683055020
08705087364565309555791707162299943796237776319056
63376877237008874674539571107816724721880043129578
75214467796449960511800034246725245859539203204670
88088978931754117949322498130899564183829537871503
77614636262585112380160693580741269738844040304097
39084583137914246290915648409556851262693103058511
29200584640165947602847655240861060519102264586305
40540326347910281749122776153668096201886278331421
20644805591428083298734118414360771660608731081949
84848449281514768589633915480945133805559997501346
91676788336523198530535838633335329352492930503100
83172054433905050376413930794611946777014640762590
49277808465134395230955249215371743522929394298854
69066890891111586907160548683847325005044710766519
58754718458234785732434368548833783871995617076483
65238158177588210668769119973843888799468412783119
76142301873334814441900861702005826042072513863765
54624596299270296087829284515227536076813961039567
08288146803339926384988385151736990617060066632006
30699825478523427554081696925803009829312888168453
79325227504659787688963309573341060164659585398436
92074275149611027430712646967615183693708658202627
70512095429304391435479659182607288970011875173450
29606509198500136933628468394612030247503897543589
08307861291346088983640648504485701565967776279464
15418035257340513634855321299508440926896123109407
54182744027351269370218532477846540339600306219998
87831803931970429212249506761422900221071529235109
34850867571904333905118946932034881149529403030891
60914952098133026717570241776747702048465647977984
38788935089378032070104437785697440241755370465710
98467590918302215975684862172101387088252543289069
85144629218157238053861792363563698358706440809632
91165856359561435938634628223819612220135654696673
92882207718885083061950191564520162985542138643864
33761993145383651868918258176647027062375367382370
89702067210790067936018568204629158772228595606040
22099375656879744552409109127328225951085972244447
78399281565562088534838269442581400691380247361462
20206089973698379444952907011991788121937047080908
97341897124103153970230633311783491197340762684739
89110612392614402045318979278204807618498097421856
10419459722164228189651973142690210533538507826922
80326819058964486989261775365814708658950318570672
58439249126646921556595921463358417125127078556409
73312779233083441180091721193148260331647244028530
95311334168013627683403806568439562249010643704949
08671162370101323936333540331303482946612442291832
25078490411345929093603707139140370164057345143598
98433912503887116981866586232540717868324218404638
50524922402294215252122219746627890892242630352467
16537678833361616148970372443811489848115704606743
85885709565227917832265796888266133232672900150535
03821071620540860875544294715041219333078364405375
83049328705143501513048245194549758503493520525957
81172347802940018462476920945986948469608809261787
11735163206818028819896261746322160291576336869342
56771549579946307461040549930463269131744981225503
68232677101912349961077924836486744595266752305813
70250480362465582246628910898031100355785864480880
97406584960299814568215841671226217494883343724097
60479107243638387026147597094977821547219929615443
99335529828152307598090888043036003879566321290037
40208048691108537891288554783132637579917347382527
98675187978252945067265705532486283262656719597633
22223727101073434792672964156546247735482954780949
63680452949837425649529575118004864319093985263273
23190514799125146314744887730022049896670955014720
83994719960636635875356737862996568695026670954696
16843184224728454592024460239289610702282710303517
27387276882348426652252066440887712928416158048867
44133343251154037199885483639749144086796114104752
65481059223914028171972929803058871793453252200322
50174221234244996272597899940795353892065041914113
59720721803071810804828658481244097035637611762987
36882170851680935184920764169315613138405115324928
65409426230145416013334662246479521727806521750635
12270382989521794534652994453209532643110873190584
67358783356242845790281890532542367098069773561790
40217223322652966085334567087374894547647325922863
78040464543812334110833044112313886605097457586451
39003863262585367563167730316572606616497147104506
70863181028750352083732412494209251458631987602996
45845391231563618501170074844874842829825222624397
18215117321534280410718418797493749998538914631292
70625863963638086047065773434070741732372813994592
78759773292381069105426202092090017623743082240629
56091925317164522623804614283319893003037886421694
64228763910234584941958503990136871528251840227012
77950490077032067972245576726494718932952075176404
20642532777865953876217151462196021454608662681016
37325844195297760542716449169273228047151928221491
59563750219496725891245630251662137729008831063889
71957731847127660967057683151694084870752766302642
71366879647046356761345984791765425225782211009230
99544722575192307068631241750671481895947389345079
03976343850049198621488135669746617243726210370861
09496601539205756278830884308126316578733242797790
21954921514023668810641852019737002261344485354433
76701988119859372374282525771761208886290597299571
45282597944443452786319186918559923471393457925258
14782111551008070114520288591962778668286799253672
32301785778057005127615396687861448198899643647568
33775922899860404957792063422024848312612857134838
76164490122176195841856656511155230709621720979670
72046157074411689168398947424805133626102239441203
77404595468199349195449477119821738529047885726287
32840127540859220601520427534808856690645381336067
42248792526385637560115421521340872183348176171587
43075890682358235101343270301371701554968878665396
02187975257704492678601117789876720200097787383699
74219701951871370502750319923036974386077434986596
08589253848964999596070290090554284714105895514671
54779273315212485648911571787227374590414712195315
29444663223203560555873775662521384676533050180711
76699290531377420709523826173341818627315660413222
58032397827978329610482529169611577432037579163796
40463570975791719664006094690914007750084960782918
75329210890075442297990882237992421896259064313965
34002886687284888385516959706454562877126972675373
89615886323040754333941631384544006684541651808218
88336689703361422909742824355605557867732748153746
57174078164039163184394768495919702442094996275646
06321702954570613290085286013249836995229236183114
56434694097084510896235478057483999298586782254006
28876632880486754223541844390405303995076434928497
12334837635977927958828727470238052762361835069098
18231143051922786395010750893617132445600096883795
88693464215682490648449128932106915392161188059016
80212405583780736189279284850909008713999549242233
00867797970295575482545826507487045388076817000272
35815227777187744610078008005681922549531632232364
95765682988472395215228238319694074914492349836886
36338997001358588488903217927928435101192449816063
96622859428093716216179397073596629990042675669829
50094763525418549116876191874490755260213007009611
56297032103068799978102943656791013932663633543112
82840552810079586584119761904239883736720726175484
08286009720757360601294884480361402865577752295892
58054187727930070431246129566636995211866359589490
75208277649299939934608517739459803010449436146201
74376145308307648801728665042446285836194942221749
63673376222422430397778860351692805776280704007028
68841349031007143252120126499090811527397048552564
09685970423882931748952292195880663686418312188506
54097898989607139320021409681178443436506825523545
45065582311056067566983675278925161362206482131534
55573967066880222495821428358509105711484004508921
44403266474384926137961486145367581679459693627376
31199565326351704510043392228494826734911792082137
74549055412453017688479850168977897729171066078709
83281469478312558299601539564230078797881848947840
24162808468788066884733048214486524877732314756996
80315323622910652609705080532698765382044537361005
32612358106663654771548976472730516681981313843669
44245848103944662129762769786601855298401659189970
07903213320509350938799169614076208314581963866922
20057843889693771481005048878076699449089496492007
31617820644920289386802777417536594959968985756722
69539695844132376009504687199334971805484756940368
29824956803557769745525108168712072993494779058405
58610094384426055494596443757203937970166469088896
67217108242805420456169579266026304696133424119509
91587413421676419168236181517218009163866478131019
33390325266788467247343409076050429332326678398250
00920203072379807563268906892899576625812008326741
63914883499426630278806298200749024917435411088401
59537935577452808322782431320181569682668326045229
93254079827408228023610649344825260167211421520741
21984668945504115805810953859273288477164549019894
05373777732214742459958976451867583786929110720544
37696844004727451960983032031945415541882226565731
19951901819632006541310962195925624740122087063252
38283748814560092340146290980231000153641270193250
74692700695364220188307278292509619814728546950029
11182327041694728523053985228798983586119036808532
94108726555095000098382545160028798679517882244213
03776343624856490304554460648221799044339802196709
00505353316858078104559641804036316467166825335877
38514099100799841463636623832623798438981634534721
85429379243691388671762315753422126868658941066139
06053192816293534388206677888409686440441154653755
48916209753984638321421332400529112532394644604722
92831315681517420236987749809524080501541100836099
49931235377999432368626111420707582263208521152152
83086959391959286957520048656447899901041677195403
28842760674730366229277715272473950028380265837886
89890887669185291749982757529383227945788762012101
32756393638103726981793697231393707526312345648135
28358064376806110097987510212847502194909273745246
04155809869716509989182841055446749393954961600168
30695695274784901890735370358622923063354871841988
10072481639326034411411686869425757605575453088984
32291963048293123990261411896984392941919779304094
16541984481817058953818522851936673013086829405889
18798216827394823910683293109069202341538962239978
07180662358217887703356771944530404982496762138973
74516379875945631257152314864776866476953319652531
26649491099491156394582546850230059680394230116448
32943742922147808817966045498428179839821600740598
90038846661847978382612198790465523587286271674189
19171379087615303555709062463639510597972899199268
16276488272492158463273230154843227998425926168553
64308960252547029730310840455016304711286277599496
17656954714936806499477488300737285365998363441256
57088828625761818222192995074817838693108622287486
77558916376478323088172027724073168611455235157658
51472900129873142950227621997118861863808395353131
27442890246118474958753205443807185391375171885695
99188150936351922318408404422472331920169880959608
41829190798688129818160228949496234123231730698582
28663802702061731605510405951676859586436000322818
14482058717708658207732249544432422388838622071287
94651302687333469382288647280748561474770088263293
07193305722470173999949485529267140636307505405918
63174186039032728990957828948282423111956066955573
79623395012445227192843516526997160747695709211209
36139178380151529803522415404410406489091881798665
10568691639649139667727266634141667647912076749531
28625789913919868640861556436993758048811420227273
43637324569560528067294401709198120213224104303563
36128077568023126546516868465192242887798687220537
45550380002742799130541243172922543887583985852646
79763297750638855728704454955844717695221590542265
03094437198590713458900081205086464760107785538257
08367418753017624926412743588789936266369314808250
63674180136947650851422665376495352231820097167353
31250768782791220363578713300900992391233529484208
51940078843417859699050698482731592202105552986196
50241894823236372972703733357239426104462723477387
58848746953782099799630782524288733273760371626306
04294254500446032766787247476075984342742421266008
26827437246073740499257537402486351031535983000010
58819807784516073619721513525470960752041640752107
56798530843422170404158856939851504655959149579625
29485333112276104891550650465755864257877889637314
99559726647967826666897010983303827023148663182812
59706515329970090395365819197384594315475511698419
51568442980722613471642549884731476136993897531016
50491472109873156881031060178632045599216628005081
93239287181270560863740167750261070229372852725731
69241514631339727198822339942557768087145515178824
60474832366726986591016391974951455800287998631584
47191034582373228789971265469187771691288990540665
59953798851126528596451774996501242815234817850118
87221687608529999688738964730810790136848754318217
92298587580797940911685488023075341301085627787461
70650577052684674868924730364522155950778048110976
63862050713010200448828627614994075987909497309356
30376690853874132948109798970692031560388695534976
14451213997923612229949587432531895925268592187878
16032272850397628136338704318109238783838852877262
32420233179707388849579395751956927717989553585385
36722816448789377077710060098432985583635067811076
15402037618538114203568834885764346129304567211422
60605534022182301407487670105873906649465534726477
90916476279697473367326111139210893536616867482216
53720025298865086896566291535996167397456855012309
09325206846343747516095062222729584629625488357323
09817477195081726155662611326982505545116744242464
88873286730467197902668687538308613533670412627949
12076889172670209837427009885193706878626096541559
97924961041038582995794036013618309379980860103683
73590650172912332458821490019463981552951599540414
65033349935055318915671388904788877060628976077168
51773113546465632833417935538341344100826127860561
66886356649168377323610760569276531776185302889633
19175954933605436353698939851292437772651496707881
27752922799313090847004042187008914717543390010655
16079299932167464009488204288672622556430727214246
49481077604782950687475849327893637422026560526471
68976478437034308051926833476180566350654687222159
50979120953475916733903514266915280744170238985042
66284418811542749347644620045396613461811315238459
96619382787456021988138251412340038617150004574743
79911933646058342197227778605323828615016951200447
74249873137758475031831919800299345749754191578405
64772482789477712110207524392064199978316173333732
56200887159928232087771273315585204992637609072473
74517300664398596806021358435828307189530708082763
86255400442204790973089679096783536453877784672898
38441377020689588982981674163429653938868760556011
93936422271900573687793106540011952745174208817611
61529951412572630481728296638568566356367397935612
74742905903324550338432608668111924283293118886853
52658655305731621105232268959838373136922914374008
79546056909505858181800258373238650211222748505210
97655993136592990508106103605434637758675996050945
45742880605518126863660603938538972230256284516029
51137952078283251979192684821495479055826829530289
21987187723474891120518175666000402184013766506129
26539419832072446925607522668987496703463253350065
84137228559232958208108623284667994079336099555689
26805933718617364067621783127051294006453669706247
17754410445844452562635091749463379234120889970542
46175443079162935773540783640461548244499063169397
56276202904212749820653413756748647563164951336229
57395750115096095691713456969384524865448421491820
39639333768832788660131273332244394277735043433234
00281649823707724271409155385757312763689757692641
75145819639945565385156451751414037621327419018075
51043679297692039860235199593659287440421104730217
80846083031298484853175211836088274342217859967429
09579392601027379599415319315991761238654829646311
62786522748224949977682455717955542561509289465765
97696551757236737421457140620078890541408784544260
08289951384958814493201147970387574338984608007989
40838536955156316227066825386550044252123693388397
59483217737768600867027083248256761193110043885198
37983541982065976163971479200252216454758403265650
89068339576606449812617474492354628073976297482943
89921608238687778738526862881756493617067018404275
18691628395684792233115959569519446548743952924444
78044058658307881250956101102263093730069241960944
83167558220393574935743767376498685652516581924264
05659906816603210577758585635135079956931875022783
52696509518575723228392250213207600310543596763850
13274009638785289261892990612364608381629951484516
54591198558241288399876915659081366400881402334316
21013174987323980618724420228107533278183786209562
35986099513892259203275876750827257159037262354681
43993968916313243552403918887964859307607584888561
47019671693815401495116973727525174445165626890331
82063760211942984033322852526174527240680898751064
96313207531537048324070835627816679903327468679649
22875666949558421354730636651351978545450040824073
49124761088595180916432465959887759263335743977913
11566314840054718709936364626210682143006492893732
42011812861000021053749126161550319614123450636459
41802595926742493442920909222736565556230238234706
23051110479673418976191432691488770793873320345322
95265198274179254660865946670301407636594540465975
84966223993113399718262625025946091007232123806818
13475672300034804677637472695441380929685946846563
24910398194912179408718929946539915399261342693273
59677632020123410110344780507679797247667411918181
81549731963003876829364989356617907124552010328446
73849819999971169946503401266073735156420896936414
48574935539672428849172483996958743220679749660727
00261894414264766018841990110043464374050676769024
37169522695881414435813120645096225345659179915696
36497811463032374322795211547871587941255518550587
32339331491894919836672981200229715985504076451790
14679262721445745872953914366636169109696703289561
67617448220672748738672427279517781233370516089885
92969492924444974228303992764768287597357581056280
42893313325052470933259827912280248629707062943816
49958799923735842177422239380822719127958012068250
69807280452622692665513911053934009092990557907056
04321529218425015129318741236569963750064433247724
28841243049893510324708789327283658126504566258695
06030426659925075422302481244216965094571298788127
29517632792405402889635918286400227765710301150427
81356293240015700207538981395325444515866179204612
01353094639392827058597920596330517280365492409467
74277558998647180718812933372695539609010501154870
89817765820512022821411563667487136012382608587645
30106356470931480468858159768971970222304725567200
34616739995055384717743178674165996486878644005485
52791445741554098576440407075510828815239221568573
69771549008635708063122505091966289860547469393184
82481197498756441056510636369987264718552440955396
23728116411957802443269046687846944565367467582779
39246735898798528307471995649454526944153080358564
90350021529794252643959596398919492160599735258213
26308090971333798882135182256020906264445303030814
89689387247301333945907207809677247941164903990281
93115156284970291009413641189128529130675691097145
69152107789092414331771415294064543293643159480299
31346729018430139034445470974135521119429987852716
30145342238521368189664454134353462744407920845178
06009894004856839665852822773832241141158523454632
42559175569765524165764839406708386177940977103366
10176209572448513666974361981749293040951245963336
35116787588648444995857690317460733312380405026216
41522072020918576238613024820063469585882969241518
22572166456047957737271970348362335708329084521373
04300338945968773683386780976963706185458629263472
49170505841671228387655330698918042684932385360660
06840236632880962691819129036689386582687780040328
30190301904436440667615584348775863075102165728390
78460439321658904168619794383834760976912954212817
93893563850097264616047476168447912035892369313887
53287614359213805616876245245776980372410014315857
97974706304741336191402429628596659497766752943166
14892033329927131444405068617170098182368672370902
36950897186144914998991028617357833505967980565770
72313445241015637900518886034923883184207089716105
22183432218135458408078431507209506116553783366689
07154591791174896992962321986545919841148453627792
63829387957676235944266906942557649568993457772683
43809091634679692740845622511253246619474224698163
37589912302351299456949985585467164438940122457838
04662001484989576892829606858381086244991513178653
34618425465958557799780856244686000157158298936679
02142157680183594175607548826967101808612488413028
78525030586441834406680183518793213063859177124706
55572493392200565244743592966526943341569232201156
49639063037052828266971047312599183470481859226887
70229799628815800129592911777735216744282384199309
20719104617247743762755923704542248006711797298882
77239226969446555153750915351364995802574117805532
17433806446423428420884644172381482755446834533008
51811558476244616792129430115196081880395930382503
67329432139476830929470925529254103100866804655963
68425093736662157470998755959620484420402810725995
97750328674587552481045584778604026971441735027281
36309719615694242178388489177541424648012377311139
10449747818091751771735027067677050572623515787743
52293687134953072781623425889575811528629303023795
43355844237983987636848635960281083279977182017297
20745483745673544404662980324657505487873236844108
21940498909441369333120553922493870598697843204759
65194858300187071121409278554210130709586609760475
25863542139234083947783944210767134351949068755369
07128393409593486747858370899143945787752762219598
14018145497650903526553358965623908546754298140807
44712439650055086075920820648658156338150944566270
55268096300291334532153683750408536224638058509202
18105680835015050350462084504981871540051014808666
27324469425160485718833449448045704125466479929473
11547387651054642914574388863405643824587686726871
74121207599307997664718921599869873086015389070019
37542025442193999927990575979489187814726704315296
13169590975258210519785512675229969836454252946346
20349650727067361575285326962677792830876378021149
52664752917445136630985978332227018927781132718272
83780747826899842031063727831315517277596390181528
98656756587906208924815638105665502862233026458546
01439304246420829702258662014626331707708534640525
91690863850566227558891828812495699580107233132445
88241037384967512227529534963593232353820937438209
16799902379384154372875592602088209477033474518331
11144731931206566038640360659398979048567633059222
78828394405208171281242948288336552446581774821123
23818589266568407579207113369793450521264807606526
39008566611204762581565536956114711745839067352183
59700587066847742669689400146433985886004078222228
65463349777210492561982455347084372689395259986460
53546045506246486678200242436494274801289060692187
90693007840130972660574762086252746370289433191418
50544269894972472007461908652087208105959790363295
81061837709692262114687629225962188928351624737533
52545136868244570895740250550853526026733395844123
11571767891707960561544763440674444617219683863730
85454031675490978996486945999926785203573252348491
91133459748031997160896178555979012625671465947559
21889745222041947344923019958779319455555542990356
67130889437777136866191885859809704785823590240818
55649194813872367907130331794180776540116118755688
81660742776319118772260043803399497398171361951450
29394400121527567499512230823846718787812344659563
79634307196186520132465549083963213266877996291794
29236806567090618190886641081947228027431258472675
09500982072095452277908515729042960034807900779419
69860602893598122753469496825194492660091276454976
52110341693921054482873960341310624001713801224792
17705782143816294995077360248815209333014348751782
16752038428374228296103618401059452375982040345158
27588310688821305185256552180161661649857200705219
85683752509090311685084350982477035024380106775934
24535477917494140071308413747684577092849409963748
70102623117224037196377288264711753104077013903472
42311577547852869014970657841370844344302659966104
58420816524352799622950409099842268672367272256975
29560230494956546175813195930264289995444600034943
61525055810293193898034242014233096257892316559270
13419247123893026590493421713596629797036418630400
60358564998344835565260511008916669287873711601111
48766676014533643576924184676975181849661134932046
31732808565726707896936922354972015179131881296026
66668183206841015671746225205123135987132010108499
89962119881921192570796483489912205905858633043111
43042963099324494427518708624002930860588780310005
15939689604624735522812095939477407626637232526035
30191801962712132466073581282437655218518539505831
66003227603914564373351958467346011255404382487665
11436613701364781549825589473834910495881770424876
18189346480505182643830916718288720820426227702333
56023223427035591413419324264347557709313454940085
11031452088017675664585860648775071672223135747339
42703327074963540100892276924368763799296592192471
70451013425286745479135846877510706582254073796784
75663698458948077915829839825469061857142124747906
74598840867141492376647427874651117315726364709874
46898054132407177564890158105495875963685695963852
97987642203334260680320349193784000982546690884767
27668713871581645251615965480035785346652146985923
72842113728432275635918140070604782074117368530966
60411995131883787974468009153611290059863734722264
92704833154548598274473925001649719755929125784515
17736229684545166525219788984386670229777377293187
89561880591301687463077910981395354182521822842067
55323944271591948630784977030038119048866016186696
35434762930346396905899265031860858983758086257586
92246898452901577677911983894255058290717180260167
14698586843558918158227284978942936606743348498112
53318614816871112703009123731746265614280034637596
47639808431141766155134930931081693016926479795930
18770841773913108938491279485115822985847363781322
21893792436311583887386025292968276213293246363914
43219146900157720363578160383784189878624393628310
93951990172246933617051403930355915882225551115440
75223346134825222776183638165011815501942247356712
20402733734039608147264673948015740640610628184436
25172275376835009717483084580453737187247097940187
82396762939679736626169376628188805507329001478462
71384888815020299085498977991128974067348297114621
13151279481019822230837834157479846599614921672521
44239762072888282225995183554274271472646942132316
44916009227046236527917599308893732849395368029941
92105345960955419154130048279165203412038215073265
29664515131676922128761456931167507148789753886657
71817424814500345524803559805340946513735636884606
71121512405474771170600475673896428781877294812584
98193704352582950717758914305191176277789287451694
28839791936738794465486231715886256600460603565666
74376967077458761869997908228168871287808408080035
28070899004842726103178514211798076450962632420721
19686799581725287265709131381857042482952011095784
38539522586154870629639033427889254720655038438894
59002696076340980765179958799864140593292634854311
76943066289542453473580163377746045361446644380331
18953068510352579809569699669778882474915727035572
61886357079565465522499591723942686859534240035292
26228572860156060000799262300371157877381840782587
32024812378404548698630358016355824146999834818999
46914263235501140476049538946274903517910407899305
05024271378198876324084904533632527606526102494701
53704705723197675411793857975763451713339780685358
69426414140163785307512296531322466009901708185461
63405422146868113988643135637027898300392269773353
12050568491754661256189700011179439567207335885906
44346961978011277511334339120354164480743959541661
28965442230943964507663167895869546819839393003721
82641276419701965480959056455859853034036903572160
56231919993660917123070886818847926777405322242804
80670958702135200915034355220096354643389973928090
97643561080579186169415736985546109910870478051020
69557797218725789704696872640920583328977484674495
08532871315938549876356442446645008491330267320025
40236761770209968652535398734455470571041801094962
95555238821697452871215913030424275162741980166087
11829708858602156922506798250820384023975201883875
10776306621351094762723250698421614667764790215020
93436116232087903562338031179695505903392034267059
61937808548838971110860348352616894070277638930013
98909975450285697010653695461795593160468454241404
47818857563623811363117942335729353056803396099264
99351822627162282046553406631004197550363158623670
98569882711515130425645450528671703198564336313130
76854415941227963364076248994175109191881857664887
60375557240844235566437466225687866747046897174735
27969081427340048394617959947696529345151617917646
95426483739142094922518918126184114996972562520548
37388067095322135830261772450371490341933522338913
92802396693355892612900430913540049117257665330048
45387760628375698008156357781728225924657266939581
86905264150874548354102323004009566316093025039182
99058924504998759032339320662985293799541945708488
19915267121122440320574212362965131712697100516225
70236696982006132232231021250168419797624247008563
73969549378422083725549405190289728967011969488374
06381535801068706992582507416363305565323781005041
55594431835128001153365182381020753922948658153019
32339379175032470733536592417861605973123742879707
26438892107551835056055185307356488101586773431533
35305950265060747636887798087865943252461022937172
05612206973038293012746412680272656545196844056504
82414201956060675521996050445049169268806251370393
28104021224649995764296575820726706216850187465699
37453111720136302428364540526104528942960458913234
89716108174460691773756124795995685121420469354989
41370173063459005957948393674450357311102991895274
57893064942494226900263735485899889355925710726861
46500363585492932796293802104496336049960008004054
60049338923552686717642921100660705066186752390114
18685035554027651425676772270892148888955371044840
12434060560476844454172144471092939453365412239191
48862531646709430652153781746705469066048870426678
45952162437983240148359873757241558056344818960203
93322048990380411205497246329299975535703323651972
00056624616290544796070483775404008622765775190243
61440520777435919483667711725840051104060250236352
55518277799986470269991586566048374472304296110564
01862830788312186626968652946912674976715106189808
26472542528900602447832385427277504820055239837696
32783745380410409498174344813065746641429988889222
44050706533968255136173880807675452935251155940220
19506546616139786205574351786775700869060138517882
57451103662792658445614711171967614756686006014708
13756878924735950115373712437799873401859108897955
42001775216358932787988427471297998271143267432272
06212042998196319258884678372143767870044968609045
63416438933090524125844779121590940963697585220311
59120811645549529369595571749936244351860813428987
11658726065657355130258761078480485346824076308537
31648652522634297746657504025168597380642223361010
83273763128391239112962116248767457500436815614101
14840219767598673414835481121159866460649305894703
34103237718591307295475616947795705130264902993953
07677796543028856172484446759010608359646644328967
32809088247620832572873783665581189091298647409158
22397503801769001079057636855835301280978207807332
65015282488755387801818751098076949636500059534099
46676524463486326713878700944897277794019853847679
64759624578060458168341629194208921679094561218316
44419746686683893326895139447467753696883008036977
11608288301427500526115818935424999165044542914328
33444286227040398593952424380601674676457401015862
21684608862794334199209452390469005994139095334050
27495954510076934282921440746827338338240764297446
42578676888642380409503042161978417673493195950064
44246046477228342758450146420722257881779790834973
28299849236899806824308550967142538197871678058726
76802900338311994910588469868025797287377546641288
49579219613442620633929639575526248538983760300447
13299434005831873957541845950107794527712167297003
97435181868799826330387977500736945660920356017591
09921236008372792721104523159866213559203380427121
94531138766190595195218889761013010921033805735286
91066679775560178473322629324131943330365388694481
66094761596841065060474841384550265512506399949349
74968266166441066551802139031058950942596932934888
18198466581352839901489363032710488610302715344835
25836900711467547856331225092450923468474613065632
38553435988563869996601567186058612474588988257925
98304946331331136242504115036752660594397646535926
45323276332233198607510185476341931299728219728129
36917765373540523212220572346832475001299207035100
66576238472740236038469788599572252590845226606269
18632822114580758281992501723085071150021220576439
43620707427834155896022955746495351914508567512874
92979405670865653984987174441248881733453560855937
02374789351023494268216534496793285005822181596890
50573591689721439132211505274663264207286280411226
78255908457235177947866947938347915770490640391229
35503307041121029245168359103359865202320918829972
02408484458254568473159485768244652855633966093047
98144783823574995239064329696064042759459507981505
03221094697842432880685911089418989378961575508205
16744316407054439807581169313640269129171642991630
38596531630082280670694949115602661521273858451736
94340594841447759036208225564793415527194168680049
21836995551781485477483975205304202788655061495348
48105727803004141698374905968616401793413366933407
37345271784449129478438443104629357399390409029801
48998649493484704163930702722474652200796312165756
04462268735963249448716420919976809061371188594152
14366605526985916462635332444559966262728408025592
42054257589343986404452836081389978002591330301930
93582251756346790483545106853860486128669311660258
88432830039855698508556441332625423163629132362854
71166779905984501926940735617488269912585186782940
70796775115093101315160682682243483785857958808069
97227699256020374628822496781188176087645649137817
18121890224717594255690193502795232086999862955596
57990279144342367587666229831447445776059827318326
53932717548424075514061550891204842759303457326183
74685191590684516417544141463803609413979685388345
04168589246412716863234468225891856862945460220492
05659177971313582851542004419646353313442057363431
07130843155119302950777358076785333838806043196777
19550487613134989090019183928534780642078161985608
96774726014391749964703357741155341423161256208698
33514415443255666118206765463782722520773025214000
38108633059439276064496150103551519568294079685261
51191909731143149176354644669634322908982092314769
31916894038051233876504421677622559098506844870085
77381968193957459793916689118775200397548489475385
39847315390269771017865672090280679962749320721414
02973814580750409956165906615444836653859373403172
31348133655412308677306318216674596984243147763414
07140932740194826905648649093547830919668818468944
97861616837624118800499595576365339220832942263909
49054342120242302426912815202997098196510921544888
98180669000336073714710914841624083239490212673412
85654658027260921634828085880748855012536477024921
74541839712418712410842156966959758974826513535044
37982030839657599975548143650418053605131208618004
06348121131180290885645073485818852991283396147525
21640216417955848619478841441578374306774876011942
08469984692176661306609708544603789809627058924794
14613607001351406000098067552937395225099086837806
61764887114148968509385101497346290646398063873553
68380248229619709531076781259153037015822410213235
54465039653412311688557103292746579314045489850780
76051289621795112003265679656234838520070099452379
18695729171609920238426836033108773538343242978867
07684630403325940847966101796013645441455749556065
36761978256989928946226389427459461002145101062354
77445678675488424709769433165660365947851310628432
08112125111647545970759513170677192499928085724418
67867305645591104919069756026700970794392706246478
39137725862464455497974027505115816922954166718861
94831700328217545033892173871635914930862586695047
04809726604781614328725017472926883696305912276595
46927251633942317041790658723755282806001149141441
40325473525153569834996837500424912583198617305817
91446340864364651701438450560014619878957790034105
89939589114733114277340118162769916073566580688375
02801835671154187418527402547729677386094377127429
15582396842125410318943394469958870596228984319822
68837213198707867215620424190485607993582980429002
08606457935791525970125373231053163710610926563166
16850358757133468064030767994044406078978454509915
05874986938133580989255741557666221681594459902604
77765693393931216548249783317133410958497891874254
87783051254572174506572434355188159438775385461518
24292385902689734112299296844119619653204683588576
34687757780554977983897659194982931496779168443842
63436213698536280259738570349190955603823139917175
79105670108820269184785095523585275759268941178974
13809526891406292117233997044116162427192030976316
14664558448956035337521227987537282934170242070690
50592326179086426593228379050128544733177583153438
48132091117419463412138432286513401793430140727156
81887273228425536422698861469651935316064823119168
91574802307354674601013114597237063465514190575230
81807153666054778103118230543782434755626986526098
92909448327541354533273092186667305992077021187375
40302103124712502314359041674773979293471696975033
55720613802110189216451282476075054123773831714851
63446369964774003835027888440415544760432532075853
62250505275088067613459409267406975020479325528897
01113035082680958516000417523028203574885929493253
89303611184860456100947735717047080004090167214500
74405270358729608455072721446485581513498780806082
13521297937327044332259010629049066537039666180672
78240656203048997863778312230428209901808403796954
37718741840217161945870446401022627335998181585933
65452326877598181927503979385709516221261073350423
77698946837217187578804105526004849460164920354544
08746275385207322932703703480867578363547313180633
40788128602694851019869015427702324096815909854656
61836614932918923280531289745404950799828306646102
72694678323691114430825641845172134059094679468473
73074046195707787671207246870191107888630055547642
08188077181196184119833968574252698831654452851644
37064743601527934924356493257649035957243845506599
96092411284327238971798826825420250457224063981923
00955638310388236549807489180826624669570850430767
40017784465459119334279913895972967107031614058954
17906583737939519497303263305349199089276731952401
30243876745516359128426615887576337300834774026935
84062948601284113052065328339779358936107811863551
45975692621671550684936292327964473984063457314475
23182370855613685165285374795634877615121423095852
37503810250309527421573220614620839530850321406895
72374844879111418175913457973488676586418509863128
33977719479190274515412025099252587581579966827349
68448163562248680287787366054173416999163765665385
81095634919642246410021617453036166646767784493191
68768803760434245568232540632588889051025512587238
70200945074599656822076820223724012402082094281368
31620711042665728552343755203994535506870498582151
88144479894668176359043572476748738703131386727366
64237695726203461305176208696122708343562712933227
54244814441539762720328603234137383411832281787718
95907561204744686092884436650706532640140593743156
17021250121528978294584639139195216712554159112036
62617446988989738953558976129096935643101760553413
09761620077831766379383917299182221777169985552763
18764153621590502956600654056094291266739105832587
57789975918507663262661937192596555297915514056319
13209645903926242144949179598676274187517065656445
26851958812965483428820356484099912746214581149876
59408744652471538986596487203211007939581684178653
88761775030424132556818376436243089902251005891866
32528680409897695265152076541938056429617775037838
42477034169745357141688754466614766850847279648458
46570622777433415111929975121204331040549229806244
30619707801248858339640108442089549726785366033283
48370824846333642251242034255438554747923490542487
36973241215506297769504957694032259884052732383383
87007735474942066252923855687547595283673618969505
03254975105475685582904264280288223133583017113458
61975019784420232041785756047105885909576234677056
50430778775853587154899385008551889511670055906314
64963846456224224185199851310612230676179904894428
48831782517506544346538425133271300230240438306247
26219830610476018589074943812150970837649929489684
83123978975240059120343706965306631739923470616819
68172026390046232808553407601396429236442012304767
82267038336232588525467626853636782615075340531593
37313071457898910856926960637345974288402225005290
15520998884042809345391721847580917037513060813642
09848557290766958284218557360999719764035404970757
03445820150158257028881134452044496425524101031249
67662635529318143494937932601048277243418470639942
89534462222004129934514220744814190333789315550685
22756309684544363912187670081612847742123338998836
14812382079042635267202161427485062261887583694841
91172479483300041582873400512340189492090287674178
65440211256360975020769150161031730685245191308694
91594569139279624592810899540762589954635485223854
48757994147093065077267684512505887349957817689055
28225674785956202175853620241580733897536259435693
19362751420235075212169619136721223793548343218975
75221937495115660983627436716746887603997456876267
78025082784567540835581457350675069310164155301861
75479366277294083492223487189377371193343564738314
47218094113538389434288346905494847215674948971663
57418853498986877125372894967217015374967204028920

