

OXFORD CAMBRIDGE AND RSA EXAMINATIONS

**LEVEL 3 CERTIFICATE OF PROFESSIONAL
COMPETENCE FOR TRANSPORT MANAGERS
(PASSENGER TRANSPORT)**

05677

**P1 CERTIFICATE OF PROFESSIONAL COMPETENCE (PASSENGER TRANSPORT)
MULTIPLE CHOICE**

SAMPLE

TIME: 2 HOURS

INSTRUCTIONS TO CANDIDATES

- Do not open this booklet until told to do so by the Invigilator.
- Each question shows more than one possible answer, A, B, C or D. Only ONE is correct.
- Use BLACK or BLUE INK to mark the Answer Sheet.
- Make sure you use the correct line on the Answer Sheet for the question you are answering.
- Any calculations or working out can be done in this book. You are allowed to use battery operated, non-programmable calculators.
- Attempt all questions; if you find a question difficult, leave it and return to it later.
- Each correct answer will score a mark.
- If you have any questions about these instructions you should ask the Invigilator for clarification.
- You may have more answer boxes on the test answer sheet than questions. You should only complete answer boxes Q1-Q60.

Marking Your Choice of Answer

Decide which answer you think is correct and draw a line through the box on your personalised answer sheet. For example if you decide that the correct answer for question 1 is 'B', fill in the box like this:

Q1	A	B	C	D	
----	---	--------------	---	---	--

Changing Your Choice of Answer

If you want to change your answer, completely fill the box containing the WRONG answer and then draw a line through the box you have now decided is correct. For example if you decide that the first answer you choose for question 1 is **not** correct and that the correct answer is 'C', you change it like this:

Q1	A	████████	C	D	
----	---	----------	--------------	---	--

Changing Back to Your Previous Choice of Answer

If you want to change your answer back to a letter you have filled you must completely fill the box containing your previous choice(s) and write in the last box the letter you have now decided is correct. For example if you decide that your new answer 'C' is wrong and that the first answer 'B' is correct, you change it like this:

Q1	A	████████	████████	D	B
----	---	----------	----------	---	---

DO NOT TURN OVER THIS PAGE UNTIL YOU ARE TOLD TO DO SO.

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

Q1. Which of the following statements relating to the law of contract are correct?

1. Both parties to a contract must offer some consideration
 2. The normal remedy awarded by courts for breach of contract is an injunction
 3. The existence of any exemption clauses must be pointed out after receipt of an acceptance from the offeree
 4. People below the age of 18 do not have full contractual capacity
 5. Acceptance of an offer must be communicated to the offeror
- A.** 2 and 5 only
B. 1 and 3 only
C. 2, 3 and 4 only
D. 1, 4 and 5 only

Q2. Which of the following elements are required to form a legally binding business contract?

1. Fairness
 2. Acceptance
 3. Confirmation in writing
 4. Intention
 5. Legal capacity
 6. Consideration
- A.** 1, 2, 4 and 5 only
B. 2, 3, 4 and 6 only
C. 1, 4, 5 and 6 only
D. 2, 4, 5 and 6 only

Q3. All Time Travel Ltd provides a school contract for the local education authority. Due to a temporary shortage of drivers, All Time Travel Ltd sub contracts for one week to Webber Coaches Ltd. On two consecutive days, the contract fails to operate correctly. Against whom can the local education authority claim for breach of contract?

- A.** All Time Travel Ltd
B. Webber Coaches Ltd
C. Both All Time Travel Ltd and Webber Coaches Ltd
D. The driver employed by Webber Coaches Ltd

Q4. Which of the following statements is correct in relation to lost property held by an operator?

- A.** Unclaimed property must be disposed of after four weeks
B. Unclaimed property can be disposed of after one month
C. Official documents should be sent to a local police station
D. A person reclaiming property can be charged a fee of £2.50

- Q5.** Under the terms of the Partnership Act 1890, which of the following would result in a partnership being dissolved?
1. Mutual consent of the partners
 2. Court ruling
 3. Death or bankruptcy of any partner
 4. Expiry of agreed term
- A.** 1, 2, 3 and 4
B. 1, 3 and 4 only
C. 2 and 3 only
D. 2 only
- Q6.** Current insolvency legislation states that in the event of insolvent liquidation, directors of limited companies who knowingly continue trading when their company has no reasonable prospect of avoiding liquidation
- A.** can apply to the Company Auditor for dispensation
 - B.** may be required personally to contribute to payment of the company's debts
 - C.** will be required to contribute a fixed penalty of £250,000 of personal wealth to the company's assets
 - D.** are protected from the need to make contributions to the company's assets because of the 'limited' status of their company
- Q7.** In which of the following documents will there be a statement that the liability of the members is limited?
- A.** Certificate of Incorporation
 - B.** Minutes of Directors' Meetings
 - C.** Memorandum of Association
 - D.** Articles of Association
- Q8.** In which of the following documents would a resolution to declare a dividend to the stakeholders of a limited company be recorded?
- A.** Certificate of Incorporation
 - B.** Minutes of Directors' Meetings
 - C.** Memorandum of Association
 - D.** Articles of Association

Q9. Which of the following statements applies to ACAS?

1. ACAS is a division of the Department for Transport
2. ACAS is a statutory body
3. An ACAS ruling is legally binding on the parties involved
4. An ACAS ruling is not legally binding on the parties involved
5. ACAS can fine an employer up to £50,000

- A. 1 and 5 only
- B. 3 and 5 only
- C. 2 and 4 only
- D. 2 and 3 only

Q10. Under Employment Protection legislation, within what maximum period of time must an employer, on request, give an entitled employee a written statement of the reasons for their dismissal?

- A. 21 days
- B. 14 days
- C. 28 days
- D. 7 days

Q11. Under employment legislation, an official of a recognised trade union is entitled to time off work with pay for

- A. official trade union duties only
- B. official trade union duties and training
- C. attendance at local council meetings in his/her capacity as a councillor
- D. attendance at a local magistrates court in his/her capacity as a JR

Q12. A company employs 60 staff. With regard to Income Tax (PAYE) and National Insurance (NI), which of the following statements is correct?

- A. The employer must send the employees' PAYE and both the employer's and employees' NI to HM Revenue and Customs each year
- B. The employees must send their PAYE and NI payments to HM Revenue and Customs each month
- C. The employer must send the employees' PAYE to HM Revenue and Customs each year
- D. The employer must send the employees' PAYE and NI contributions and the employer's NI contributions to HM Revenue and Customs each month

Q13. Under current UK employment legislation, employers have a statutory duty to give new employees written statements of their main terms and conditions of employment within a legal maximum time of

- A. 1 week of commencing employment
- B. 1 month of commencing employment
- C. 2 months of commencing employment
- D. 13 weeks of commencing employment

Q14. At an Employment Tribunal hearing, an employer is found to have unfairly dismissed an employee. The Tribunal has the legal power to apply which of the following remedies?

- 1. An order for reinstatement of the employee in his previous post
- 2. An order for re-engagement of the employee in a similar post
- 3. A fine on the employer
- 4. A financial award to the employee if he did not want to return to work for the employer

- A. 4 only
- B. 1 and 4 only
- C. 2 and 3 only
- D. 1, 2 and 4 only

Q15. Which of the following employees would be entitled to claim redundancy payments?

- 1. 17 year old with 1 year's service
- 2. 21 year old with 18 months' service
- 3. 65 year old with 1 year's service
- 4. 60 year old with 5 years' service
- 5. 20 year old with 2 years' service

- A. 1, 2, 3, 4 and 5
- B. 1 and 3 only
- C. 2, 4 and 5 only
- D. 4 and 5 only

Q16. Below is shown a week's hours schedule for a driver engaged wholly on international journeys falling within EC regulation 561/2006. Which of the following statements identify any infringements that may have occurred with these duties?

	Sun	Mon	Tue	Wed	Thu	Fri	Sat
Driving Time	8	11	6	10	10	9	rest
Continuous Rest	9	15	10	8	11	rest	rest

- 1. Insufficient daily rest was taken between Wednesday and Thursday
- 2. The driver has exceeded the maximum driving hours for the week
- 3. The maximum permitted daily driving time was exceeded on Monday
- 4. The number of periods of reduced daily rest has been exceeded

5. The driver drove too many hours on Thursday

- A. 1 only
- B. 2 and 3 only
- C. 4 and 5 only
- D. 1, 3 and 5 only

Q17. The schedule shown below refers to part of a coach journey from the UK to France. Identify from the items 1-4 provisions within the relevant drivers' hours regulations that permit this schedule to be undertaken in the shortest legally possible time period.

Arrives Portsmouth and commences daily rest
Boards ferry (Portsmouth)
Ferry departs (Portsmouth)
Arrives Caen
Disembarks ferry
Depart Caen after completing daily rest

- 1. Regular daily rest may be interrupted not more than once
- 2. Maximum total interruption of daily rest must not exceed one hour
- 3. Driver must have access to a bunk or couchette
- 4. Minimum rest is nine hours

- A. 1 and 3 only
- B. 2 and 3 only
- C. 3 and 4 only
- D. 1 and 4 only

Q18. Under EC Regulation 561/2006, for a driver undertaking a 14 day tour of Germany and Italy, what is the maximum number of daily driving periods before a weekly rest is required?

- A. 5
- B. 6
- C. 10
- D. 12

Q19. Under EC Regulation 561/2006, what is the maximum amount of driving time permitted over two consecutive weeks on an international journey?

- A. 90 hours
- B. 96 hours
- C. 108 hours
- D. 112 hours

Q20. A driver working wholly under domestic drivers' hours rules, who starts work at 0600 hrs, must finish his daily duty no later than

- A. 1700 hours
- B. 1900 hours
- C. 2100 hours
- D. 2200 hours

Q21. To which of the following bodies should a PSV operator reclaiming VAT on fuel make a claim?

- A. Traffic Commissioner
- B. Local Transport Authority
- C. The Department for Transport
- D. HM Revenue and Customs

Q22. Shown below is a list of infrastructures linking countries in mainland Europe. Which infrastructure connects France with Spain?

- A. St Gotthard Tunnel
- B. Mont Blanc Tunnel
- C. Tunnel du Somport
- D. Frejus Tunnel

Q23. Which one of the following journeys involves a toll payment?

- A. Manchester to Glasgow via M61 and M6
- B. Hull to Leicester via M62, M18 and M1
- C. Oxford to Portsmouth via M40, M25 and M3
- D. Chester to Liverpool via M53

Q24. Below is a list of possible sources of funds for a business:

1. Shares
2. Overdraft
3. Creditors
4. Debentures
5. Retained profits (revenue reserve)

Which of the above sources would be categorised as being available for a long period?

- A. 2 and 4 only
- B. 1 and 3 only
- C. 2, 3 and 4 only
- D. 1, 4 and 5 only

Q25. Which of the following are treated as long term uses of funds in a company's balance sheet?

1. Fuel and oils
2. Company's vehicles
3. Debtors
4. Plant and equipment

- A. 2 and 3 only
- B. 2 and 4 only
- C. 1 and 3 only
- D. 1 and 4 only

Q26. Which of the following sources of finance would be most appropriate for the construction of a new maintenance workshop?

- A. Debenture
- B. Overdraft
- C. Provision for tax
- D. Creditors

Q27. A statement to a potential customer of the price that will apply to a specific job, and the period for which the price is valid, is

- A. a quotation
- B. a statement of account
- C. an invoice
- D. an order

Q28. Credit Transfer is a method of payment for goods and services

- A. made by cheque
- B. using a banker's cheque card
- C. made direct to a creditor's bank account
- D. using a Mastercard, Visa or similar type of credit card

Q29. Which of the following costs would be shown on a Trading Account for a road transport company?

1. Office staff wages
2. Electricity and gas costs
3. Commercial vehicle fuel costs
4. Commercial vehicle tyre costs
5. Office stationery costs

- A. 3 and 4 only
- B. 1 and 5 only

- C. 1, 3 and 4 only
- D. 2, 3 and 5 only

Q30. Which of the following items would appear on a company's balance sheet as current liabilities?

- 1. Share capital
- 2. Debtors
- 3. Fuel stocks
- 4. Creditors
- 5. Taxation provision

- A. 1, 2 and 4 only
- B. 2 and 3 only
- C. 4 and 5 only
- D. 1, 3 and 5 only

Q31. In business accounts, an increase in property rental cost which is not passed on to the customers will

- A. reduce net profit only
- B. not have any effect upon profits.
- C. reduce gross profit only
- D. reduce both net and gross profit

Q32. A road transport firm's costs comprise the following:

Drivers' wages	£40,000
Administrative costs	£10,000
Office staff salaries	£5,000
Maintenance, fuel and tyres	£35,000
Vehicle depreciation	£10,000

Which of the figures below represents the overhead costs?

- A. £15,000
- B. £25,000
- C. £35,000
- D. £40,000

Q33. Which of the following components need to be known to enable a company's acid test ratio to be calculated?

- 1. Current assets
- 2. Fixed assets
- 3. Long term liabilities
- 4. Current liabilities

- 5. Issued share capital
- 6. All stocks

- A. 2, 4 and 5 only
- B. 3, 5 and 6 only
- C. 1, 4 and 6 only
- D. 2, 3 and 5 only

Q34. An operator purchases a vehicle for £17,000, which includes a set of tyres valued at £2400. If the vehicle is depreciated using the reducing balance method at a fixed 20% per annum, the residual value at the end of two years will be

- A. £7,656
- B. £9,344
- C. £11,600
- D. £12,880

Q35. An operator has a fleet of five vehicles covering annual mileages as follows:

- 2 vehicles covering 48,000 miles each
- 2 vehicles covering 53,000 miles each
- 1 vehicle covering 98,000 miles

If the business overheads are £9,000 per annum and allocated to the vehicles on a mileage basis, one of the vehicles covering 53,000 miles per annum would be allocated:

- A. £530
- B. £620
- C. £1,500
- D. £1,590

Q36. The total standing costs of a vehicle are £12,000 per annum. The vehicles cover 40,000 kilometres per year on hire. The running costs of the vehicle are 40p per kilometre. If the operator applies a 20% mark up, the charge out rate should be:

- A. 72p per kilometre
- B. 74p per kilometre
- C. 80p per kilometre
- D. 84p per kilometre

Q37. A transport company is preparing a marketing plan. Which of the following statements are correct?

- 1. Advertising is just one part of marketing
- 2. A marketing plan must always cover at least five years
- 3. The results of market research are likely to be used in producing a marketing plan
- 4. A marketing plan should be regularly monitored and reviewed

- A. 1 and 3 only
- B. 2 and 4 only
- C. 1, 3 and 4 only
- D. 2, 3 and 4 only

Q38. For a road transport operator, which of the following is an example of market segmentation?

- A. Advertising on own vehicles
- B. Targeting a particular category of customer
- C. Training of own staff in marketing
- D. Offering the widest range of transport services

Q39. A bus crashes into a shop front, damaging it badly and injuring the proprietor. The shop owner discovers that the vehicle was not insured and the vehicle operator is found to be insolvent. In respect of the personal injury, by whom is a claim likely to be settled?

- A. Nobody, because the vehicle was uninsured
- B. The Motor Insurers' Bureau
- C. The Insurance Ombudsman
- D. The Criminal Injuries Compensation Authority

Q40. Which of the following are covered by insurance which is compulsory for a PSV operator?

1. Injury to a passenger on the vehicle
2. Loss of a passenger's luggage
3. Damage to the operator's vehicle
4. Damage to a third party vehicle

- A. 1 and 4 only
- B. 1, 2 and 4 only
- C. 3 and 4 only
- D. 1 only

Q41. Which of the following are potential reasons for an insurance company to reject an operator's claim in relation to a road traffic accident?

1. The operator allowed the vehicle covered to be driven by an unqualified driver
2. The vehicle had been taken without the owner's consent
3. The vehicle was used in an unsafe condition
4. An injured passenger was using a free pass under a local authority concessionary fares scheme

- A. 1 and 3 only

- B. 2 and 4 only
- C. 2 and 3 only
- D. 1 and 4 only

Q42. An operator of local bus services is found guilty by the Traffic Commissioner of running those services unreliably. Which of the following actions are available to the Traffic Commissioner?

1. Require the operator to pay back a proportion of the Bus Service Operators Grant received in the last quarter
2. Fine the operator a sum not exceeding £550 for each vehicle authorised on the Operator Licence
3. Require the operator to enter into a Bus Punctuality Improvement Partnership
4. Cancel the registration for the services which have been operated unreliably

- A. 1 and 4 only
- B. 1 and 3 only
- C. 2 and 3 only
- D. 2 and 4 only

Q43. Under the 1985 Transport Act, a Local Service is defined as one where

- A. the total route length is less than five miles
- B. the entire route is within a 50 km radius from the start point
- C. passengers can travel between places which are less than 15 miles apart, measured in a straight line
- D. there are no more than five miles between any two successive picking up points

Q44. An operator has decided to offer package holidays to Italy. Which of the following must be included in the brochure published offering these holidays?

1. Name of the operator providing the coach
2. Standard of hotel accommodation
3. List of places where stops for meals will be made
4. Details of excursions included in the tour

- A. 1, 2 and 3 only
- B. 3 and 4 only
- C. 2 and 4 only
- D. 2 and 3 only

Q45. You are the holder of a Standard International Operator Licence. Following a vehicle breakdown you hire a vehicle (without a driver) from the holder of a Standard National Operator Licence. In terms of operator licensing which of the following actions must you take to use the hired vehicle on a seven day tour to Belgium?

1. Place a notice inside the windscreen stating from whom the vehicle is hired

2. Carry your original community licence on the hired vehicle
 3. Place your Operator Licence disc in the windscreen next to the owner's disc
 4. Remove the owner's Operator Licence disc and place your own in the windscreen
- A.** 4 only
B. 1 and 4 only
C. 2 and 3 only
D. 1, 3 and 4 only

Q46. Which of the following have a statutory right of objection to the granting of an International Operator Licence?

1. Local residents adjacent to the operating centre
 2. Any other Operator Licence holder
 3. The local transport authority
 4. The police
- A.** 1, 2, 3 and 4
B. 1, 3 and 4 only
C. 3 and 4 only
D. 1 and 2 only

Q47. If operators wish to operate more than their total number of authorised vehicles on a permanent basis they must apply to the Traffic Commissioner

- A.** for a replacement PSV Operator Licence
B. for a new PSV Operator Licence
C. for an additional PSV Operator Licence
D. to vary their existing PSV Operator Licence

Q48. Which of the following items are legal undertakings when an application is made for a new operator's licence?

1. The company will record passenger patronage annually
 2. The company's vehicles will operate within the speed limits
 3. Maintenance records will be kept for a maximum of 12 months
 4. The rules concerning drivers' hours and records will be obeyed
 5. There will be a system for checking validity of vocational driving licences
- A.** 2 and 5 only
B. 1, 3 and 4 only
C. 1, 3 and 5 only
D. 2 and 4 only

Q49. A UK coach operator fails to meet the conditions by which his community licence was issued. As a result of this, the Traffic Commissioner withdraws his community licence. The coach operator does not agree with the action taken by the authority. To whom should the aggrieved operator appeal?

- A.** Secretary of State for Transport
- B.** Upper Tribunal
- C.** The European Court of Justice
- D.** Magistrates' Court

Q50. An operator holds an International Operator Licence which was issued in February 2008. Unless any restriction is placed on it, what is the latest date by which the Traffic Commissioner will review the licence?

- A.** February 2009
- B.** February 2010
- C.** February 2013
- D.** February 2015

Q51. An operator has six buses available to provide a local bus service. Which of the following individual services could he operate with these vehicles?

- 1. A service with a single journey time of 40 minutes, layover of 5 minutes at each terminal and a frequency of every 30 minutes
- 2. A service with a single journey time of 40 minutes, layover of 5 minutes at each terminal and a frequency of every 10 minutes
- 3. A service with a single journey time of 26 minutes, layover of 4 minutes at each terminal and a frequency of every 10 minutes
- 4. A service with a single journey time of 26 minutes, layover of 8 minutes at each terminal and a frequency of every 10 minutes

- A.** 1 and 3 only
- B.** 1, 2 and 4 only
- C.** 1, 3 and 4 only
- D.** 2 and 3 only

Q52. Identify two 'clock face' headways from the following.

- 1. 8 minutes
- 2. 15 minutes
- 3. 25 minutes
- 4. Hourly

- A.** 1 and 2 only
- B.** 1 and 3 only
- C.** 2 and 4 only
- D.** 3 and 4 only

Q53. In order to cover a given schedule, an operator needs to roster the following total number of daily driving duties:

Monday to Friday: 10 duties on each day

Saturday: 10 duties

Sunday: 6 duties

If it is assumed that a 6 day week is worked, how many drivers are required to cover all the duties?

- A. 11 drivers
- B. 12 drivers
- C. 15 drivers
- D. 20 drivers

Q54. Steve Jones Coaches Ltd is operating a private hire from Cardiff to Dijon. One of the drivers is Steve Jones, the principal shareholder of the business. Apart from his driving licence and passport, which of the following personal documents must Steve carry with him to enable him to drive the coach?

1. Letter of authority to drive
2. Digital tachograph company card
3. European Health Insurance Card
4. Ferry passenger manifest
5. EU Waybill

- A. 1 only
- B. 1 and 2 only
- C. 3 and 4 only
- D. 2, 3 and 5 only

Q55. Which of the following seating capacities fall within the definition of a 'minibus'?

- A. Driver seat plus eight passengers
- B. Total seating capacity of 18 persons including the driver
- C. A 23-seat vehicle re-certified to a total seating capacity of 15 persons
- D. Rear seating capacity of five, plus two front passenger seats

Q56. To which of the following facilities does the DfT publication 'Guide to Maintaining Roadworthiness' recommend access where vehicle safety inspections are carried out?

1. Undercover accommodation for the largest vehicle
2. Brake and headlamp test equipment
3. Steam or pressure under-vehicle washing equipment
4. Adequate lighting
5. Tachograph calibration equipment
6. Tyre changing equipment

- A. 1, 2, 3 and 5 only
- B. 2, 3, 4 and 5 only
- C. 1, 4, 5 and 6 only
- D. 1, 2, 3 and 4 only

Q57. When applying for a PSV Operator Licence, applicants undertake to inspect vehicles for defects

- A. at intervals based on distance and usage
- B. at least every six weeks or every 5,000 km, whichever is the shortest
- C. at least every six weeks
- D. at least every 5,000 km

Q58. A coach operator proposes to acquire and operate two 12 m long and 53-seat coaches, each towing a trailer of 780kg MAM. What is the minimum category of entitlement the drivers of these vehicles must hold?

- A. Category C only
- B. Category D only
- C. Category B+E only
- D. Category D+E only

Q59. Vehicles operating at speeds up to 100 kph in France and Germany require to be certified as being equipped with specific safety features. Which features, which relate particularly to the safety of the driver, are required to secure this certification?

1. Seat belt
2. Reversing Camera
3. Protection from passengers or loose objects in event of emergency braking
4. CCTV monitoring the passengers

- A. 1 only 3 only
- B. 2 and 4 only
- C. 2 and 3 only
- D. 1 and 4 only

Q60. A driver undertaking a journey in a 57-seat coach from Bristol to Bonn is involved in an accident on a German Autobahn. The only circumstances that permit the uninjured driver to leave the scene of the accident are:

1. Permission has been given by the police
2. To move the vehicle to the next autobahn services
3. To summon assistance for the injured
4. When names and addresses have been exchanged by each party
5. To summon the police

- A. 1 only
- B. 1 and 3 only

- C.** 2 and 4 only
- D.** 1, 3 and 5 only

SAMPLE

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

**OCR Certificates of Professional Competence for
Transport Managers (Passenger Transport)**

SAMPLE ASSESSMENT MATERIAL

Mark Scheme

SAMPLE

Number	Answer	Syllabus Ref
1	D	A1.1
2	D	A1.1
3	A	A2.1
4	B	A5.6
5	A	B1.4
6	B	B2.2
7	D	B2.2
8	B	B2.2
9	C	C1.1
10	B	C3.2
11	B	C1.2
12	D	C2.1
13	C	C3.1
14	D	C1.1
15	D	C3.2
16	D	C4.3
17	B	C4.3
18	D	C4.1
19	A	C4.1
20	D	C4.1
21	D	D1.1
22	C	D3.5
23	D	D3.1
24	D	E2.1
25	B	E3.2
26	A	E2.1
27	A	E1.2

28	C	E1.2
29	A	E4.2
30	C	E3.2
31	A	E5.1
32	A	E7.1
33	C	E5.1
34	B	E7.1
35	D	E7.1
36	D	E7.1
37	C	E9.1
38	B	E9.1
39	B	E10.1
40	A	E10.4
41	A	E10.7
42	D	E14.5
43	C	E14.1
44	C	E15.1
45	A	F2.1
46	C	F1.4
47	D	F2.1
48	D	F1.3
49	B	F2.3
50	C	F2.2
51	A	F7.5
52	C	F7.4
53	A	F7.5
54	A	F7.9
55	C	G2.1

56	D	G5.4
57	A	G5.1
58	D	H1.1
59	A	H2.4
60	D	H4.1

SAMPLE