

State of Arkansas
**Department of Finance and
Administration**

Withholding Tax
Instructions for Employers
For Use in 2015

<http://www.dfa.arkansas.gov>
Department of Finance and Administration | PO Box 9941, Little Rock, AR 72203-9941 | (501) 682-7290

Revised: 10/01/2014

Daily Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
0	9	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9	10	0.02	0.00	0.00	0.00	0.00	0.00	0.00
10	12	0.03	0.00	0.00	0.00	0.00	0.00	0.00
12	14	0.05	0.00	0.00	0.00	0.00	0.00	0.00
14	15	0.07	0.00	0.00	0.00	0.00	0.00	0.00
15	17	0.08	0.01	0.00	0.00	0.00	0.00	0.00
17	19	0.10	0.03	0.00	0.00	0.00	0.00	0.00
19	20	0.12	0.04	0.00	0.00	0.00	0.00	0.00
20	21	0.13	0.05	0.00	0.00	0.00	0.00	0.00
21	22	0.14	0.07	0.00	0.00	0.00	0.00	0.00
22	23	0.17	0.09	0.02	0.00	0.00	0.00	0.00
23	24	0.19	0.11	0.03	0.00	0.00	0.00	0.00
24	25	0.22	0.14	0.07	0.00	0.00	0.00	0.00
25	26	0.25	0.17	0.09	0.02	0.00	0.00	0.00
26	27	0.27	0.19	0.11	0.03	0.00	0.00	0.00
27	28	0.30	0.22	0.14	0.07	0.00	0.00	0.00
28	29	0.32	0.24	0.16	0.08	0.01	0.00	0.00
29	30	0.34	0.27	0.19	0.11	0.03	0.00	0.00
30	31	0.37	0.30	0.22	0.14	0.07	0.00	0.00
31	32	0.39	0.32	0.24	0.16	0.08	0.01	0.00
32	33	0.42	0.34	0.27	0.19	0.11	0.03	0.00
33	34	0.44	0.36	0.28	0.21	0.13	0.05	0.00
34	35	0.48	0.40	0.32	0.25	0.17	0.09	0.02
35	36	0.52	0.44	0.37	0.29	0.21	0.13	0.06
36	37	0.55	0.47	0.39	0.32	0.24	0.16	0.08
37	38	0.58	0.51	0.43	0.35	0.28	0.20	0.12
38	39	0.61	0.53	0.46	0.38	0.30	0.23	0.15
39	40	0.65	0.58	0.50	0.42	0.35	0.27	0.19
40	41	0.69	0.62	0.54	0.46	0.38	0.31	0.23
41	42	0.72	0.64	0.57	0.49	0.41	0.33	0.26
42	43	0.76	0.68	0.61	0.53	0.45	0.38	0.30
43	44	0.79	0.71	0.63	0.56	0.48	0.40	0.33
44	45	0.83	0.75	0.67	0.60	0.52	0.44	0.37
45	46	0.87	0.79	0.72	0.64	0.56	0.48	0.41
46	47	0.90	0.82	0.74	0.67	0.59	0.51	0.43
47	48	0.95	0.87	0.80	0.72	0.64	0.57	0.49
48	49	0.98	0.91	0.83	0.75	0.68	0.60	0.52
49	50	1.03	0.96	0.88	0.80	0.73	0.65	0.57
50	51	1.09	1.01	0.93	0.86	0.78	0.70	0.63
51	52	1.12	1.05	0.97	0.89	0.82	0.74	0.66
52	53	1.17	1.10	1.02	0.94	0.87	0.79	0.71
53	54	1.21	1.13	1.05	0.98	0.90	0.82	0.75
54	55	1.26	1.18	1.11	1.03	0.95	0.88	0.80
55	56	1.31	1.23	1.16	1.08	1.00	0.93	0.85

Daily Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
56	57	1.35	1.27	1.19	1.12	1.04	0.96	0.88
57	58	1.40	1.32	1.25	1.17	1.09	1.02	0.94
58	59	1.43	1.36	1.28	1.20	1.13	1.05	0.97
59	60	1.48	1.41	1.33	1.25	1.18	1.10	1.02
60	61	1.54	1.46	1.38	1.31	1.23	1.15	1.08
61	62	1.57	1.50	1.42	1.34	1.27	1.19	1.11
62	63	1.62	1.55	1.47	1.39	1.32	1.24	1.16
63	64	1.66	1.58	1.50	1.43	1.35	1.27	1.20
64	65	1.71	1.63	1.56	1.48	1.40	1.33	1.25
65	66	1.76	1.68	1.61	1.53	1.45	1.38	1.30
66	67	1.80	1.72	1.64	1.57	1.49	1.41	1.33
67	68	1.85	1.77	1.70	1.62	1.54	1.47	1.39
68	69	1.88	1.81	1.73	1.65	1.58	1.50	1.42
69	70	1.93	1.86	1.78	1.70	1.63	1.55	1.47
70	71	1.99	1.91	1.83	1.76	1.68	1.60	1.53
71	72	2.02	1.95	1.87	1.79	1.72	1.64	1.56
72	73	2.09	2.01	1.93	1.86	1.78	1.70	1.63
73	74	2.13	2.06	1.98	1.90	1.83	1.75	1.67
74	75	2.20	2.13	2.05	1.97	1.90	1.82	1.74
75	76	2.27	2.20	2.12	2.04	1.97	1.89	1.81
76	77	2.32	2.24	2.17	2.09	2.01	1.93	1.86
77	78	2.39	2.31	2.23	2.16	2.08	2.00	1.93
78	79	2.43	2.36	2.28	2.20	2.13	2.05	1.97
79	80	2.50	2.43	2.35	2.27	2.20	2.12	2.04
80	81	2.57	2.50	2.42	2.34	2.27	2.19	2.11
81	82	2.62	2.54	2.47	2.39	2.31	2.23	2.16
82	83	2.69	2.61	2.53	2.46	2.38	2.30	2.23
83	84	2.73	2.66	2.58	2.50	2.43	2.35	2.27
84	85	2.80	2.73	2.65	2.57	2.50	2.42	2.34
85	86	2.87	2.80	2.72	2.64	2.57	2.49	2.41
86	87	2.92	2.84	2.77	2.69	2.61	2.53	2.46
87	88	2.99	2.91	2.83	2.76	2.68	2.60	2.53
88	89	3.03	2.96	2.88	2.80	2.73	2.65	2.57
89	90	3.10	3.03	2.95	2.87	2.80	2.72	2.64
90	91	3.17	3.10	3.02	2.94	2.87	2.79	2.71
91	92	3.22	3.14	3.07	2.99	2.91	2.83	2.76
92	93	3.29	3.21	3.13	3.06	2.98	2.90	2.83
93	94	3.33	3.26	3.18	3.10	3.03	2.95	2.87
94	95	3.40	3.33	3.25	3.17	3.10	3.02	2.94
95	96	3.47	3.40	3.32	3.24	3.17	3.09	3.01
96	97	3.52	3.44	3.37	3.29	3.21	3.13	3.06
97	98	3.59	3.51	3.43	3.36	3.28	3.20	3.13
98	99	3.63	3.56	3.48	3.40	3.33	3.25	3.17
99	100	3.70	3.63	3.55	3.47	3.40	3.32	3.24

Daily Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
100	101	3.77	3.70	3.62	3.54	3.47	3.39	3.31
101	102	3.82	3.74	3.67	3.59	3.51	3.43	3.36
102	103	3.89	3.81	3.73	3.66	3.58	3.50	3.43
103	104	3.93	3.86	3.78	3.70	3.63	3.55	3.47
104	105	4.00	3.93	3.85	3.77	3.70	3.62	3.54
105	106	4.07	4.00	3.92	3.84	3.77	3.69	3.61
106	107	4.12	4.04	3.97	3.89	3.81	3.73	3.66
107	108	4.19	4.11	4.03	3.96	3.88	3.80	3.73
108	109	4.23	4.16	4.08	4.00	3.93	3.85	3.77
109	110	4.30	4.23	4.15	4.07	4.00	3.92	3.84
110	111	4.37	4.30	4.22	4.14	4.07	3.99	3.91
111	112	4.42	4.34	4.27	4.19	4.11	4.03	3.96
112	113	4.49	4.41	4.33	4.26	4.18	4.10	4.03
113	114	4.53	4.46	4.38	4.30	4.23	4.15	4.07
114	115	4.61	4.53	4.46	4.38	4.30	4.23	4.15
115	116	4.69	4.62	4.54	4.46	4.38	4.31	4.23
116	117	4.75	4.67	4.59	4.52	4.44	4.36	4.28
117	118	4.83	4.75	4.67	4.60	4.52	4.44	4.37
118	119	4.88	4.80	4.73	4.65	4.57	4.50	4.42
119	120	4.96	4.88	4.81	4.73	4.65	4.58	4.50
120	121	5.04	4.97	4.89	4.81	4.73	4.66	4.58
121	122	5.10	5.02	4.94	4.87	4.79	4.71	4.63
122	123	5.18	5.10	5.02	4.95	4.87	4.79	4.72
123	124	5.23	5.15	5.08	5.00	4.92	4.85	4.77
124	125	5.31	5.23	5.16	5.08	5.00	4.93	4.85
125	126	5.39	5.32	5.24	5.16	5.08	5.01	4.93
126	127	5.45	5.37	5.29	5.22	5.14	5.06	4.98
127	128	5.53	5.45	5.37	5.30	5.22	5.14	5.07
128	129	5.58	5.50	5.43	5.35	5.27	5.20	5.12
129	130	5.66	5.58	5.51	5.43	5.35	5.28	5.20
130	131	5.74	5.67	5.59	5.51	5.43	5.36	5.28
131	132	5.80	5.72	5.64	5.57	5.49	5.41	5.33
132	133	5.88	5.80	5.72	5.65	5.57	5.49	5.42
133	134	5.93	5.85	5.78	5.70	5.62	5.55	5.47
134	135	6.01	5.93	5.86	5.78	5.70	5.63	5.55
135	136	6.09	6.02	5.94	5.86	5.78	5.71	5.63
136	137	6.15	6.07	5.99	5.92	5.84	5.76	5.68
137	138	6.23	6.15	6.07	6.00	5.92	5.84	5.77
138	139	6.28	6.20	6.13	6.05	5.97	5.90	5.82
139	140	6.36	6.28	6.21	6.13	6.05	5.98	5.90
140	141	6.44	6.37	6.29	6.21	6.13	6.06	5.98
141	142	6.50	6.42	6.34	6.27	6.19	6.11	6.03
142	143	6.58	6.50	6.42	6.35	6.27	6.19	6.12
143	144	6.63	6.55	6.48	6.40	6.32	6.25	6.17

Daily Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
144	145	6.71	6.63	6.56	6.48	6.40	6.33	6.25
145	146	6.79	6.72	6.64	6.56	6.48	6.41	6.33
146	147	6.85	6.77	6.69	6.62	6.54	6.46	6.38
147	148	6.93	6.85	6.77	6.70	6.62	6.54	6.47
148	149	6.98	6.90	6.83	6.75	6.67	6.60	6.52
149	150	7.06	6.98	6.91	6.83	6.75	6.68	6.60
150	151	7.14	7.07	6.99	6.91	6.83	6.76	6.68
151	152	7.20	7.12	7.04	6.97	6.89	6.81	6.73
152	153	7.28	7.20	7.12	7.05	6.97	6.89	6.82
153	154	7.33	7.25	7.18	7.10	7.02	6.95	6.87
154	155	7.41	7.33	7.26	7.18	7.10	7.03	6.95
155	156	7.49	7.42	7.34	7.26	7.18	7.11	7.03
156	157	7.55	7.47	7.39	7.32	7.24	7.16	7.08
157	158	7.63	7.55	7.47	7.40	7.32	7.24	7.17
158	159	7.68	7.60	7.53	7.45	7.37	7.30	7.22
159	160	7.76	7.68	7.61	7.53	7.45	7.38	7.30
160	161	7.84	7.77	7.69	7.61	7.53	7.46	7.38
161	162	7.90	7.82	7.74	7.67	7.59	7.51	7.43
162	163	7.98	7.90	7.82	7.75	7.67	7.59	7.52
163	164	8.03	7.95	7.88	7.80	7.72	7.65	7.57
164	165	8.11	8.03	7.96	7.88	7.80	7.73	7.65
165	166	8.19	8.12	8.04	7.96	7.88	7.81	7.73
166	167	8.25	8.17	8.09	8.02	7.94	7.86	7.78
167	168	8.33	8.25	8.17	8.10	8.02	7.94	7.87
168	169	8.38	8.30	8.23	8.15	8.07	8.00	7.92
169	170	8.46	8.38	8.31	8.23	8.15	8.08	8.00
170	171	8.54	8.47	8.39	8.31	8.23	8.16	8.08
171	172	8.60	8.52	8.44	8.37	8.29	8.21	8.13
172	173	8.68	8.60	8.52	8.45	8.37	8.29	8.22
173	174	8.73	8.65	8.58	8.50	8.42	8.35	8.27
174	175	8.81	8.73	8.66	8.58	8.50	8.43	8.35
175	176	8.89	8.82	8.74	8.66	8.58	8.51	8.43
176	177	8.95	8.87	8.79	8.72	8.64	8.56	8.48
177	178	9.03	8.95	8.87	8.80	8.72	8.64	8.57
178	179	9.08	9.00	8.93	8.85	8.77	8.70	8.62
179	180	9.16	9.08	9.01	8.93	8.85	8.78	8.70
180	181	9.24	9.17	9.09	9.01	8.93	8.86	8.78
181	182	9.30	9.22	9.14	9.07	8.99	8.91	8.83
182	183	9.38	9.30	9.22	9.15	9.07	8.99	8.92
183	184	9.43	9.35	9.28	9.20	9.12	9.05	8.97
184	185	9.51	9.43	9.36	9.28	9.20	9.13	9.05
185	186	9.59	9.52	9.44	9.36	9.28	9.21	9.13
186	187	9.65	9.57	9.49	9.42	9.34	9.26	9.18
187	188	9.73	9.65	9.57	9.50	9.42	9.34	9.27

Daily Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
188	189	9.78	9.70	9.63	9.55	9.47	9.40	9.32
189	190	9.86	9.78	9.71	9.63	9.55	9.48	9.40
190	191	9.94	9.87	9.79	9.71	9.63	9.56	9.48
191	192	10.00	9.92	9.84	9.77	9.69	9.61	9.53
192	193	10.08	10.00	9.92	9.85	9.77	9.69	9.62
193	194	10.13	10.05	9.98	9.90	9.82	9.75	9.67
194	195	10.21	10.13	10.06	9.98	9.90	9.83	9.75
195	196	10.29	10.22	10.14	10.06	9.98	9.91	9.83
196	197	10.35	10.27	10.19	10.12	10.04	9.96	9.88
197	198	10.43	10.35	10.27	10.20	10.12	10.04	9.97
198	199	10.48	10.40	10.33	10.25	10.17	10.10	10.02
199	200	10.56	10.48	10.41	10.33	10.25	10.18	10.10
For dependents greater than 6, deduct 0.08 more for each dependent								
For wages over \$ 199.99, use the formula method to calculate withholding								

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
0	39	0.00	0.00	0.00	0.00	0.00	0.00	0.00
39	41	0.02	0.00	0.00	0.00	0.00	0.00	0.00
41	43	0.04	0.00	0.00	0.00	0.00	0.00	0.00
43	45	0.06	0.00	0.00	0.00	0.00	0.00	0.00
45	47	0.08	0.00	0.00	0.00	0.00	0.00	0.00
47	49	0.10	0.00	0.00	0.00	0.00	0.00	0.00
49	50	0.12	0.00	0.00	0.00	0.00	0.00	0.00
50	52	0.13	0.00	0.00	0.00	0.00	0.00	0.00
52	54	0.15	0.00	0.00	0.00	0.00	0.00	0.00
54	56	0.17	0.00	0.00	0.00	0.00	0.00	0.00
56	58	0.19	0.00	0.00	0.00	0.00	0.00	0.00
58	60	0.21	0.00	0.00	0.00	0.00	0.00	0.00
60	62	0.23	0.00	0.00	0.00	0.00	0.00	0.00
62	64	0.25	0.00	0.00	0.00	0.00	0.00	0.00
64	66	0.27	0.00	0.00	0.00	0.00	0.00	0.00
66	68	0.29	0.00	0.00	0.00	0.00	0.00	0.00
68	70	0.31	0.00	0.00	0.00	0.00	0.00	0.00
70	72	0.33	0.00	0.00	0.00	0.00	0.00	0.00
72	74	0.35	0.00	0.00	0.00	0.00	0.00	0.00
74	75	0.37	0.00	0.00	0.00	0.00	0.00	0.00
75	77	0.38	0.00	0.00	0.00	0.00	0.00	0.00
77	79	0.40	0.02	0.00	0.00	0.00	0.00	0.00
79	81	0.42	0.04	0.00	0.00	0.00	0.00	0.00
81	83	0.44	0.06	0.00	0.00	0.00	0.00	0.00
83	85	0.46	0.08	0.00	0.00	0.00	0.00	0.00
85	87	0.48	0.10	0.00	0.00	0.00	0.00	0.00
87	89	0.50	0.12	0.00	0.00	0.00	0.00	0.00
89	91	0.52	0.13	0.00	0.00	0.00	0.00	0.00
91	93	0.54	0.15	0.00	0.00	0.00	0.00	0.00
93	95	0.56	0.17	0.00	0.00	0.00	0.00	0.00
95	97	0.58	0.19	0.00	0.00	0.00	0.00	0.00
97	99	0.60	0.21	0.00	0.00	0.00	0.00	0.00
99	100	0.62	0.23	0.00	0.00	0.00	0.00	0.00
100	102	0.63	0.25	0.00	0.00	0.00	0.00	0.00
102	104	0.65	0.27	0.00	0.00	0.00	0.00	0.00
104	106	0.71	0.33	0.00	0.00	0.00	0.00	0.00
106	108	0.75	0.37	0.00	0.00	0.00	0.00	0.00
108	110	0.81	0.42	0.04	0.00	0.00	0.00	0.00
110	112	0.85	0.46	0.08	0.00	0.00	0.00	0.00
112	114	0.90	0.52	0.13	0.00	0.00	0.00	0.00
114	116	0.94	0.56	0.17	0.00	0.00	0.00	0.00
116	118	1.00	0.62	0.23	0.00	0.00	0.00	0.00
118	120	1.04	0.65	0.27	0.00	0.00	0.00	0.00
120	122	1.10	0.71	0.33	0.00	0.00	0.00	0.00

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
122	124	1.13	0.75	0.37	0.00	0.00	0.00	0.00
124	125	1.19	0.81	0.42	0.04	0.00	0.00	0.00
125	127	1.23	0.85	0.46	0.08	0.00	0.00	0.00
127	129	1.29	0.90	0.52	0.13	0.00	0.00	0.00
129	131	1.33	0.94	0.56	0.17	0.00	0.00	0.00
131	133	1.38	1.00	0.62	0.23	0.00	0.00	0.00
133	135	1.42	1.04	0.65	0.27	0.00	0.00	0.00
135	137	1.48	1.10	0.71	0.33	0.00	0.00	0.00
137	139	1.52	1.13	0.75	0.37	0.00	0.00	0.00
139	141	1.58	1.19	0.81	0.42	0.04	0.00	0.00
141	143	1.62	1.23	0.85	0.46	0.08	0.00	0.00
143	145	1.67	1.29	0.90	0.52	0.13	0.00	0.00
145	147	1.71	1.33	0.94	0.56	0.17	0.00	0.00
147	149	1.77	1.38	1.00	0.62	0.23	0.00	0.00
149	150	1.81	1.42	1.04	0.65	0.27	0.00	0.00
150	152	1.87	1.48	1.10	0.71	0.33	0.00	0.00
152	154	1.90	1.52	1.13	0.75	0.37	0.00	0.00
154	156	1.96	1.58	1.19	0.81	0.42	0.04	0.00
156	158	2.00	1.62	1.23	0.85	0.46	0.08	0.00
158	160	2.06	1.67	1.29	0.90	0.52	0.13	0.00
160	162	2.10	1.71	1.33	0.94	0.56	0.17	0.00
162	164	2.15	1.77	1.38	1.00	0.62	0.23	0.00
164	166	2.19	1.81	1.42	1.04	0.65	0.27	0.00
166	168	2.25	1.87	1.48	1.10	0.71	0.33	0.00
168	170	2.33	1.94	1.56	1.17	0.79	0.40	0.02
170	172	2.38	2.00	1.62	1.23	0.85	0.46	0.08
172	174	2.46	2.08	1.69	1.31	0.92	0.54	0.15
174	175	2.52	2.13	1.75	1.37	0.98	0.60	0.21
175	177	2.60	2.21	1.83	1.44	1.06	0.67	0.29
177	179	2.65	2.27	1.88	1.50	1.12	0.73	0.35
179	181	2.73	2.35	1.96	1.58	1.19	0.81	0.42
181	183	2.79	2.40	2.02	1.63	1.25	0.87	0.48
183	185	2.87	2.48	2.10	1.71	1.33	0.94	0.56
185	187	2.92	2.54	2.15	1.77	1.38	1.00	0.62
187	189	3.00	2.62	2.23	1.85	1.46	1.08	0.69
189	191	3.06	2.67	2.29	1.90	1.52	1.13	0.75
191	193	3.13	2.75	2.37	1.98	1.60	1.21	0.83
193	195	3.19	2.81	2.42	2.04	1.65	1.27	0.88
195	197	3.27	2.88	2.50	2.12	1.73	1.35	0.96
197	199	3.33	2.94	2.56	2.17	1.79	1.40	1.02
199	200	3.40	3.02	2.63	2.25	1.87	1.48	1.10
200	202	3.46	3.08	2.69	2.31	1.92	1.54	1.15
202	204	3.54	3.15	2.77	2.38	2.00	1.62	1.23
204	206	3.60	3.21	2.83	2.44	2.06	1.67	1.29

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
206	208	3.67	3.29	2.90	2.52	2.13	1.75	1.37
208	210	3.73	3.35	2.96	2.58	2.19	1.81	1.42
210	212	3.81	3.42	3.04	2.65	2.27	1.88	1.50
212	214	3.87	3.48	3.10	2.71	2.33	1.94	1.56
214	216	3.94	3.56	3.17	2.79	2.40	2.02	1.63
216	218	4.00	3.62	3.23	2.85	2.46	2.08	1.69
218	220	4.08	3.69	3.31	2.92	2.54	2.15	1.77
220	222	4.13	3.75	3.37	2.98	2.60	2.21	1.83
222	224	4.21	3.83	3.44	3.06	2.67	2.29	1.90
224	225	4.27	3.88	3.50	3.12	2.73	2.35	1.96
225	227	4.35	3.96	3.58	3.19	2.81	2.42	2.04
227	229	4.40	4.02	3.63	3.25	2.87	2.48	2.10
229	231	4.48	4.10	3.71	3.33	2.94	2.56	2.17
231	233	4.58	4.19	3.81	3.42	3.04	2.65	2.27
233	235	4.65	4.27	3.88	3.50	3.12	2.73	2.35
235	237	4.75	4.37	3.98	3.60	3.21	2.83	2.44
237	239	4.83	4.44	4.06	3.67	3.29	2.90	2.52
239	241	4.92	4.54	4.15	3.77	3.38	3.00	2.62
241	243	5.00	4.62	4.23	3.85	3.46	3.08	2.69
243	245	5.10	4.71	4.33	3.94	3.56	3.17	2.79
245	247	5.17	4.79	4.40	4.02	3.63	3.25	2.87
247	249	5.27	4.88	4.50	4.12	3.73	3.35	2.96
249	250	5.35	4.96	4.58	4.19	3.81	3.42	3.04
250	252	5.44	5.06	4.67	4.29	3.90	3.52	3.13
252	254	5.52	5.13	4.75	4.37	3.98	3.60	3.21
254	256	5.62	5.23	4.85	4.46	4.08	3.69	3.31
256	258	5.69	5.31	4.92	4.54	4.15	3.77	3.38
258	260	5.79	5.40	5.02	4.63	4.25	3.87	3.48
260	262	5.87	5.48	5.10	4.71	4.33	3.94	3.56
262	264	5.96	5.58	5.19	4.81	4.42	4.04	3.65
264	266	6.04	5.65	5.27	4.88	4.50	4.12	3.73
266	268	6.13	5.75	5.37	4.98	4.60	4.21	3.83
268	270	6.21	5.83	5.44	5.06	4.67	4.29	3.90
270	272	6.31	5.92	5.54	5.15	4.77	4.38	4.00
272	274	6.38	6.00	5.62	5.23	4.85	4.46	4.08
274	275	6.48	6.10	5.71	5.33	4.94	4.56	4.17
275	277	6.56	6.17	5.79	5.40	5.02	4.63	4.25
277	279	6.65	6.27	5.88	5.50	5.12	4.73	4.35
279	281	6.73	6.35	5.96	5.58	5.19	4.81	4.42
281	283	6.83	6.44	6.06	5.67	5.29	4.90	4.52
283	285	6.90	6.52	6.13	5.75	5.37	4.98	4.60
285	287	7.00	6.62	6.23	5.85	5.46	5.08	4.69
287	289	7.08	6.69	6.31	5.92	5.54	5.15	4.77
289	291	7.17	6.79	6.40	6.02	5.63	5.25	4.87

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
291	293	7.25	6.87	6.48	6.10	5.71	5.33	4.94
293	295	7.35	6.96	6.58	6.19	5.81	5.42	5.04
295	297	7.42	7.04	6.65	6.27	5.88	5.50	5.12
297	299	7.52	7.13	6.75	6.37	5.98	5.60	5.21
299	300	7.60	7.21	6.83	6.44	6.06	5.67	5.29
300	302	7.69	7.31	6.92	6.54	6.15	5.77	5.38
302	304	7.77	7.38	7.00	6.62	6.23	5.85	5.46
304	306	7.87	7.48	7.10	6.71	6.33	5.94	5.56
306	308	7.94	7.56	7.17	6.79	6.40	6.02	5.63
308	310	8.04	7.65	7.27	6.88	6.50	6.12	5.73
310	312	8.12	7.73	7.35	6.96	6.58	6.19	5.81
312	314	8.21	7.83	7.44	7.06	6.67	6.29	5.90
314	316	8.29	7.90	7.52	7.13	6.75	6.37	5.98
316	318	8.38	8.00	7.62	7.23	6.85	6.46	6.08
318	320	8.46	8.08	7.69	7.31	6.92	6.54	6.15
320	322	8.56	8.17	7.79	7.40	7.02	6.63	6.25
322	324	8.63	8.25	7.87	7.48	7.10	6.71	6.33
324	325	8.73	8.35	7.96	7.58	7.19	6.81	6.42
325	327	8.81	8.42	8.04	7.65	7.27	6.88	6.50
327	329	8.90	8.52	8.13	7.75	7.37	6.98	6.60
329	331	8.98	8.60	8.21	7.83	7.44	7.06	6.67
331	333	9.08	8.69	8.31	7.92	7.54	7.15	6.77
333	335	9.15	8.77	8.38	8.00	7.62	7.23	6.85
335	337	9.25	8.87	8.48	8.10	7.71	7.33	6.94
337	339	9.33	8.94	8.56	8.17	7.79	7.40	7.02
339	341	9.42	9.04	8.65	8.27	7.88	7.50	7.12
341	343	9.50	9.12	8.73	8.35	7.96	7.58	7.19
343	345	9.60	9.21	8.83	8.44	8.06	7.67	7.29
345	347	9.67	9.29	8.90	8.52	8.13	7.75	7.37
347	349	9.77	9.38	9.00	8.62	8.23	7.85	7.46
349	350	9.85	9.46	9.08	8.69	8.31	7.92	7.54
350	352	9.94	9.56	9.17	8.79	8.40	8.02	7.63
352	354	10.02	9.63	9.25	8.87	8.48	8.10	7.71
354	356	10.12	9.73	9.35	8.96	8.58	8.19	7.81
356	358	10.21	9.83	9.44	9.06	8.67	8.29	7.90
358	360	10.33	9.94	9.56	9.17	8.79	8.40	8.02
360	362	10.44	10.06	9.67	9.29	8.90	8.52	8.13
362	364	10.56	10.17	9.79	9.40	9.02	8.63	8.25
364	366	10.67	10.29	9.90	9.52	9.13	8.75	8.37
366	368	10.79	10.40	10.02	9.63	9.25	8.87	8.48
368	370	10.90	10.52	10.13	9.75	9.37	8.98	8.60
370	372	11.02	10.63	10.25	9.87	9.48	9.10	8.71
372	374	11.13	10.75	10.37	9.98	9.60	9.21	8.83
374	375	11.25	10.87	10.48	10.10	9.71	9.33	8.94

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
375	377	11.37	10.98	10.60	10.21	9.83	9.44	9.06
377	379	11.48	11.10	10.71	10.33	9.94	9.56	9.17
379	381	11.60	11.21	10.83	10.44	10.06	9.67	9.29
381	383	11.71	11.33	10.94	10.56	10.17	9.79	9.40
383	385	11.83	11.44	11.06	10.67	10.29	9.90	9.52
385	387	11.94	11.56	11.17	10.79	10.40	10.02	9.63
387	389	12.06	11.67	11.29	10.90	10.52	10.13	9.75
389	391	12.17	11.79	11.40	11.02	10.63	10.25	9.87
391	393	12.29	11.90	11.52	11.13	10.75	10.37	9.98
393	395	12.40	12.02	11.63	11.25	10.87	10.48	10.10
395	397	12.52	12.13	11.75	11.37	10.98	10.60	10.21
397	399	12.63	12.25	11.87	11.48	11.10	10.71	10.33
399	400	12.75	12.37	11.98	11.60	11.21	10.83	10.44
400	402	12.87	12.48	12.10	11.71	11.33	10.94	10.56
402	404	12.98	12.60	12.21	11.83	11.44	11.06	10.67
404	406	13.10	12.71	12.33	11.94	11.56	11.17	10.79
406	408	13.21	12.83	12.44	12.06	11.67	11.29	10.90
408	410	13.33	12.94	12.56	12.17	11.79	11.40	11.02
410	412	13.44	13.06	12.67	12.29	11.90	11.52	11.13
412	414	13.56	13.17	12.79	12.40	12.02	11.63	11.25
414	416	13.67	13.29	12.90	12.52	12.13	11.75	11.37
416	418	13.79	13.40	13.02	12.63	12.25	11.87	11.48
418	420	13.90	13.52	13.13	12.75	12.37	11.98	11.60
420	422	14.02	13.63	13.25	12.87	12.48	12.10	11.71
422	424	14.13	13.75	13.37	12.98	12.60	12.21	11.83
424	425	14.25	13.87	13.48	13.10	12.71	12.33	11.94
425	427	14.37	13.98	13.60	13.21	12.83	12.44	12.06
427	429	14.48	14.10	13.71	13.33	12.94	12.56	12.17
429	431	14.60	14.21	13.83	13.44	13.06	12.67	12.29
431	433	14.71	14.33	13.94	13.56	13.17	12.79	12.40
433	435	14.83	14.44	14.06	13.67	13.29	12.90	12.52
435	437	14.94	14.56	14.17	13.79	13.40	13.02	12.63
437	439	15.06	14.67	14.29	13.90	13.52	13.13	12.75
439	441	15.17	14.79	14.40	14.02	13.63	13.25	12.87
441	443	15.29	14.90	14.52	14.13	13.75	13.37	12.98
443	445	15.40	15.02	14.63	14.25	13.87	13.48	13.10
445	447	15.52	15.13	14.75	14.37	13.98	13.60	13.21
447	449	15.63	15.25	14.87	14.48	14.10	13.71	13.33
449	450	15.75	15.37	14.98	14.60	14.21	13.83	13.44
450	452	15.87	15.48	15.10	14.71	14.33	13.94	13.56
452	454	15.98	15.60	15.21	14.83	14.44	14.06	13.67
454	456	16.10	15.71	15.33	14.94	14.56	14.17	13.79
456	458	16.21	15.83	15.44	15.06	14.67	14.29	13.90
458	460	16.33	15.94	15.56	15.17	14.79	14.40	14.02

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
460	462	16.44	16.06	15.67	15.29	14.90	14.52	14.13
462	464	16.56	16.17	15.79	15.40	15.02	14.63	14.25
464	466	16.67	16.29	15.90	15.52	15.13	14.75	14.37
466	468	16.79	16.40	16.02	15.63	15.25	14.87	14.48
468	470	16.90	16.52	16.13	15.75	15.37	14.98	14.60
470	472	17.02	16.63	16.25	15.87	15.48	15.10	14.71
472	474	17.13	16.75	16.37	15.98	15.60	15.21	14.83
474	475	17.25	16.87	16.48	16.10	15.71	15.33	14.94
475	477	17.37	16.98	16.60	16.21	15.83	15.44	15.06
477	479	17.48	17.10	16.71	16.33	15.94	15.56	15.17
479	481	17.60	17.21	16.83	16.44	16.06	15.67	15.29
481	483	17.71	17.33	16.94	16.56	16.17	15.79	15.40
483	485	17.83	17.44	17.06	16.67	16.29	15.90	15.52
485	487	17.94	17.56	17.17	16.79	16.40	16.02	15.63
487	489	18.06	17.67	17.29	16.90	16.52	16.13	15.75
489	491	18.17	17.79	17.40	17.02	16.63	16.25	15.87
491	493	18.29	17.90	17.52	17.13	16.75	16.37	15.98
493	495	18.40	18.02	17.63	17.25	16.87	16.48	16.10
495	497	18.52	18.13	17.75	17.37	16.98	16.60	16.21
497	499	18.63	18.25	17.87	17.48	17.10	16.71	16.33
499	500	18.75	18.37	17.98	17.60	17.21	16.83	16.44
500	502	18.87	18.48	18.10	17.71	17.33	16.94	16.56
502	504	18.98	18.60	18.21	17.83	17.44	17.06	16.67
504	506	19.10	18.71	18.33	17.94	17.56	17.17	16.79
506	508	19.21	18.83	18.44	18.06	17.67	17.29	16.90
508	510	19.33	18.94	18.56	18.17	17.79	17.40	17.02
510	512	19.44	19.06	18.67	18.29	17.90	17.52	17.13
512	514	19.56	19.17	18.79	18.40	18.02	17.63	17.25
514	516	19.67	19.29	18.90	18.52	18.13	17.75	17.37
516	518	19.79	19.40	19.02	18.63	18.25	17.87	17.48
518	520	19.90	19.52	19.13	18.75	18.37	17.98	17.60
520	522	20.02	19.63	19.25	18.87	18.48	18.10	17.71
522	524	20.13	19.75	19.37	18.98	18.60	18.21	17.83
524	525	20.25	19.87	19.48	19.10	18.71	18.33	17.94
525	527	20.37	19.98	19.60	19.21	18.83	18.44	18.06
527	529	20.48	20.10	19.71	19.33	18.94	18.56	18.17
529	531	20.60	20.21	19.83	19.44	19.06	18.67	18.29
531	533	20.71	20.33	19.94	19.56	19.17	18.79	18.40
533	535	20.83	20.44	20.06	19.67	19.29	18.90	18.52
535	537	20.94	20.56	20.17	19.79	19.40	19.02	18.63
537	539	21.06	20.67	20.29	19.90	19.52	19.13	18.75
539	541	21.17	20.79	20.40	20.02	19.63	19.25	18.87
541	543	21.29	20.90	20.52	20.13	19.75	19.37	18.98
543	545	21.40	21.02	20.63	20.25	19.87	19.48	19.10

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
545	547	21.52	21.13	20.75	20.37	19.98	19.60	19.21
547	549	21.63	21.25	20.87	20.48	20.10	19.71	19.33
549	550	21.75	21.37	20.98	20.60	20.21	19.83	19.44
550	552	21.87	21.48	21.10	20.71	20.33	19.94	19.56
552	554	21.98	21.60	21.21	20.83	20.44	20.06	19.67
554	556	22.10	21.71	21.33	20.94	20.56	20.17	19.79
556	558	22.21	21.83	21.44	21.06	20.67	20.29	19.90
558	560	22.33	21.94	21.56	21.17	20.79	20.40	20.02
560	562	22.44	22.06	21.67	21.29	20.90	20.52	20.13
562	564	22.56	22.17	21.79	21.40	21.02	20.63	20.25
564	566	22.67	22.29	21.90	21.52	21.13	20.75	20.37
566	568	22.79	22.40	22.02	21.63	21.25	20.87	20.48
568	570	22.92	22.54	22.15	21.77	21.38	21.00	20.62
570	572	23.06	22.67	22.29	21.90	21.52	21.13	20.75
572	574	23.19	22.81	22.42	22.04	21.65	21.27	20.88
574	575	23.33	22.94	22.56	22.17	21.79	21.40	21.02
575	577	23.46	23.08	22.69	22.31	21.92	21.54	21.15
577	579	23.60	23.21	22.83	22.44	22.06	21.67	21.29
579	581	23.73	23.35	22.96	22.58	22.19	21.81	21.42
581	583	23.87	23.48	23.10	22.71	22.33	21.94	21.56
583	585	24.00	23.62	23.23	22.85	22.46	22.08	21.69
585	587	24.13	23.75	23.37	22.98	22.60	22.21	21.83
587	589	24.27	23.88	23.50	23.12	22.73	22.35	21.96
589	591	24.40	24.02	23.63	23.25	22.87	22.48	22.10
591	593	24.54	24.15	23.77	23.38	23.00	22.62	22.23
593	595	24.67	24.29	23.90	23.52	23.13	22.75	22.37
595	597	24.81	24.42	24.04	23.65	23.27	22.88	22.50
597	599	24.94	24.56	24.17	23.79	23.40	23.02	22.63
599	600	25.08	24.69	24.31	23.92	23.54	23.15	22.77
600	602	25.21	24.83	24.44	24.06	23.67	23.29	22.90
602	604	25.35	24.96	24.58	24.19	23.81	23.42	23.04
604	606	25.48	25.10	24.71	24.33	23.94	23.56	23.17
606	608	25.62	25.23	24.85	24.46	24.08	23.69	23.31
608	610	25.75	25.37	24.98	24.60	24.21	23.83	23.44
610	612	25.88	25.50	25.12	24.73	24.35	23.96	23.58
612	614	26.02	25.63	25.25	24.87	24.48	24.10	23.71
614	616	26.15	25.77	25.38	25.00	24.62	24.23	23.85
616	618	26.29	25.90	25.52	25.13	24.75	24.37	23.98
618	620	26.42	26.04	25.65	25.27	24.88	24.50	24.12
620	622	26.56	26.17	25.79	25.40	25.02	24.63	24.25
622	624	26.69	26.31	25.92	25.54	25.15	24.77	24.38
624	625	26.83	26.44	26.06	25.67	25.29	24.90	24.52
625	627	26.96	26.58	26.19	25.81	25.42	25.04	24.65
627	629	27.10	26.71	26.33	25.94	25.56	25.17	24.79

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
629	631	27.23	26.85	26.46	26.08	25.69	25.31	24.92
631	633	27.37	26.98	26.60	26.21	25.83	25.44	25.06
633	635	27.50	27.12	26.73	26.35	25.96	25.58	25.19
635	637	27.63	27.25	26.87	26.48	26.10	25.71	25.33
637	639	27.77	27.38	27.00	26.62	26.23	25.85	25.46
639	641	27.90	27.52	27.13	26.75	26.37	25.98	25.60
641	643	28.04	27.65	27.27	26.88	26.50	26.12	25.73
643	645	28.17	27.79	27.40	27.02	26.63	26.25	25.87
645	647	28.31	27.92	27.54	27.15	26.77	26.38	26.00
647	649	28.44	28.06	27.67	27.29	26.90	26.52	26.13
649	650	28.58	28.19	27.81	27.42	27.04	26.65	26.27
650	652	28.71	28.33	27.94	27.56	27.17	26.79	26.40
652	654	28.85	28.46	28.08	27.69	27.31	26.92	26.54
654	656	28.98	28.60	28.21	27.83	27.44	27.06	26.67
656	658	29.12	28.73	28.35	27.96	27.58	27.19	26.81
658	660	29.25	28.87	28.48	28.10	27.71	27.33	26.94
660	662	29.38	29.00	28.62	28.23	27.85	27.46	27.08
662	664	29.52	29.13	28.75	28.37	27.98	27.60	27.21
664	666	29.65	29.27	28.88	28.50	28.12	27.73	27.35
666	668	29.79	29.40	29.02	28.63	28.25	27.87	27.48
668	670	29.92	29.54	29.15	28.77	28.38	28.00	27.62
670	672	30.06	29.67	29.29	28.90	28.52	28.13	27.75
672	674	30.19	29.81	29.42	29.04	28.65	28.27	27.88
674	675	30.33	29.94	29.56	29.17	28.79	28.40	28.02
675	677	30.46	30.08	29.69	29.31	28.92	28.54	28.15
677	679	30.60	30.21	29.83	29.44	29.06	28.67	28.29
679	681	30.73	30.35	29.96	29.58	29.19	28.81	28.42
681	683	30.87	30.48	30.10	29.71	29.33	28.94	28.56
683	685	31.00	30.62	30.23	29.85	29.46	29.08	28.69
685	687	31.13	30.75	30.37	29.98	29.60	29.21	28.83
687	689	31.27	30.88	30.50	30.12	29.73	29.35	28.96
689	691	31.40	31.02	30.63	30.25	29.87	29.48	29.10
691	693	31.54	31.15	30.77	30.38	30.00	29.62	29.23
693	695	31.67	31.29	30.90	30.52	30.13	29.75	29.37
695	697	31.81	31.42	31.04	30.65	30.27	29.88	29.50
697	699	31.94	31.56	31.17	30.79	30.40	30.02	29.63
699	700	32.08	31.69	31.31	30.92	30.54	30.15	29.77
700	702	32.21	31.83	31.44	31.06	30.67	30.29	29.90
702	704	32.35	31.96	31.58	31.19	30.81	30.42	30.04
704	706	32.48	32.10	31.71	31.33	30.94	30.56	30.17
706	708	32.62	32.23	31.85	31.46	31.08	30.69	30.31
708	710	32.75	32.37	31.98	31.60	31.21	30.83	30.44
710	712	32.88	32.50	32.12	31.73	31.35	30.96	30.58
712	714	33.02	32.63	32.25	31.87	31.48	31.10	30.71

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
714	716	33.15	32.77	32.38	32.00	31.62	31.23	30.85
716	718	33.29	32.90	32.52	32.13	31.75	31.37	30.98
718	720	33.42	33.04	32.65	32.27	31.88	31.50	31.12
720	722	33.56	33.17	32.79	32.40	32.02	31.63	31.25
722	724	33.69	33.31	32.92	32.54	32.15	31.77	31.38
724	725	33.83	33.44	33.06	32.67	32.29	31.90	31.52
725	727	33.96	33.58	33.19	32.81	32.42	32.04	31.65
727	729	34.10	33.71	33.33	32.94	32.56	32.17	31.79
729	731	34.23	33.85	33.46	33.08	32.69	32.31	31.92
731	733	34.37	33.98	33.60	33.21	32.83	32.44	32.06
733	735	34.50	34.12	33.73	33.35	32.96	32.58	32.19
735	737	34.63	34.25	33.87	33.48	33.10	32.71	32.33
737	739	34.77	34.38	34.00	33.62	33.23	32.85	32.46
739	741	34.90	34.52	34.13	33.75	33.37	32.98	32.60
741	743	35.04	34.65	34.27	33.88	33.50	33.12	32.73
743	745	35.17	34.79	34.40	34.02	33.63	33.25	32.87
745	747	35.31	34.92	34.54	34.15	33.77	33.38	33.00
747	749	35.44	35.06	34.67	34.29	33.90	33.52	33.13
749	750	35.58	35.19	34.81	34.42	34.04	33.65	33.27
750	752	35.71	35.33	34.94	34.56	34.17	33.79	33.40
752	754	35.85	35.46	35.08	34.69	34.31	33.92	33.54
754	756	35.98	35.60	35.21	34.83	34.44	34.06	33.67
756	758	36.12	35.73	35.35	34.96	34.58	34.19	33.81
758	760	36.25	35.87	35.48	35.10	34.71	34.33	33.94
760	762	36.38	36.00	35.62	35.23	34.85	34.46	34.08
762	764	36.52	36.13	35.75	35.37	34.98	34.60	34.21
764	766	36.65	36.27	35.88	35.50	35.12	34.73	34.35
766	768	36.79	36.40	36.02	35.63	35.25	34.87	34.48
768	770	36.92	36.54	36.15	35.77	35.38	35.00	34.62
770	772	37.06	36.67	36.29	35.90	35.52	35.13	34.75
772	774	37.19	36.81	36.42	36.04	35.65	35.27	34.88
774	775	37.33	36.94	36.56	36.17	35.79	35.40	35.02
775	777	37.46	37.08	36.69	36.31	35.92	35.54	35.15
777	779	37.60	37.21	36.83	36.44	36.06	35.67	35.29
779	781	37.73	37.35	36.96	36.58	36.19	35.81	35.42
781	783	37.87	37.48	37.10	36.71	36.33	35.94	35.56
783	785	38.00	37.62	37.23	36.85	36.46	36.08	35.69
785	787	38.13	37.75	37.37	36.98	36.60	36.21	35.83
787	789	38.27	37.88	37.50	37.12	36.73	36.35	35.96
789	791	38.40	38.02	37.63	37.25	36.87	36.48	36.10
791	793	38.54	38.15	37.77	37.38	37.00	36.62	36.23
793	795	38.67	38.29	37.90	37.52	37.13	36.75	36.37
795	797	38.81	38.42	38.04	37.65	37.27	36.88	36.50
797	799	38.94	38.56	38.17	37.79	37.40	37.02	36.63

Weekly Payroll Period

Wages At Least	Wages But Less Than	0 Exemptions	1 Exemption	2 Exemptions	3 Exemptions	4 Exemptions	5 Exemptions	6 Exemptions
799	800	39.08	38.69	38.31	37.92	37.54	37.15	36.77
800	802	39.21	38.83	38.44	38.06	37.67	37.29	36.90
802	804	39.35	38.96	38.58	38.19	37.81	37.42	37.04
804	806	39.48	39.10	38.71	38.33	37.94	37.56	37.17
806	808	39.62	39.23	38.85	38.46	38.08	37.69	37.31
808	810	39.75	39.37	38.98	38.60	38.21	37.83	37.44
810	812	39.88	39.50	39.12	38.73	38.35	37.96	37.58
812	814	40.02	39.63	39.25	38.87	38.48	38.10	37.71
814	816	40.15	39.77	39.38	39.00	38.62	38.23	37.85
816	818	40.29	39.90	39.52	39.13	38.75	38.37	37.98
818	820	40.42	40.04	39.65	39.27	38.88	38.50	38.12
820	822	40.56	40.17	39.79	39.40	39.02	38.63	38.25
822	824	40.69	40.31	39.92	39.54	39.15	38.77	38.38
824	825	40.83	40.44	40.06	39.67	39.29	38.90	38.52
825	827	40.96	40.58	40.19	39.81	39.42	39.04	38.65
827	829	41.10	40.71	40.33	39.94	39.56	39.17	38.79
829	831	41.23	40.85	40.46	40.08	39.69	39.31	38.92
831	833	41.37	40.98	40.60	40.21	39.83	39.44	39.06
833	835	41.50	41.12	40.73	40.35	39.96	39.58	39.19
835	837	41.63	41.25	40.87	40.48	40.10	39.71	39.33
837	839	41.77	41.38	41.00	40.62	40.23	39.85	39.46
839	841	41.90	41.52	41.13	40.75	40.37	39.98	39.60
841	843	42.04	41.65	41.27	40.88	40.50	40.12	39.73
843	845	42.17	41.79	41.40	41.02	40.63	40.25	39.87
845	847	42.31	41.92	41.54	41.15	40.77	40.38	40.00
847	849	42.44	42.06	41.67	41.29	40.90	40.52	40.13
849	850	42.58	42.19	41.81	41.42	41.04	40.65	40.27
850	852	42.71	42.33	41.94	41.56	41.17	40.79	40.40
852	854	42.85	42.46	42.08	41.69	41.31	40.92	40.54
854	856	42.98	42.60	42.21	41.83	41.44	41.06	40.67
856	858	43.12	42.73	42.35	41.96	41.58	41.19	40.81
858	860	43.25	42.87	42.48	42.10	41.71	41.33	40.94
860	862	43.38	43.00	42.62	42.23	41.85	41.46	41.08
862	864	43.52	43.13	42.75	42.37	41.98	41.60	41.21
864	866	43.65	43.27	42.88	42.50	42.12	41.73	41.35
866	868	43.79	43.40	43.02	42.63	42.25	41.87	41.48
868	870	43.92	43.54	43.15	42.77	42.38	42.00	41.62
870	872	44.06	43.67	43.29	42.90	42.52	42.13	41.75
872	874	44.19	43.81	43.42	43.04	42.65	42.27	41.88
874	875	44.33	43.94	43.56	43.17	42.79	42.40	42.02
875	877	44.46	44.08	43.69	43.31	42.92	42.54	42.15
877	879	44.60	44.21	43.83	43.44	43.06	42.67	42.29
879	881	44.73	44.35	43.96	43.58	43.19	42.81	42.42
881	883	44.87	44.48	44.10	43.71	43.33	42.94	42.56

