

Referências bibliográficas

ALLÈRÉS, D. **Luxo. Estratégias. Marketing.** 2 a.edição. Rio de Janeiro. Editora FGV, 2006.

AÑAÑA, E. S.; NIQUE, W. M. O Valor dos Valores: Avaliação de uma Marca Global por Meio dos Diversos Brasis Culturais. **Revista de Administração Mackenzie**, v. 10, n. 3, p. 153-181, 2009.

ATWAL, G.; WILLIAMS, A. **Luxury Brand Marketing - The experience is everything!**. Brand Management. v. 16, p. 338–346, 2009.

BAIZE, D. De la contrefaçon à l'imitation. **Revue Française de Gestion**, n. 124, p. 76-81, 1999.

BAMOSSY, G.; SCAMON, D. L. **Product counterfeiting: consumers and manufacturers beware**. Advances in Consumer Research. Iss.1, v. 12, p.334-339, 1985.

BARRY, L.; NAMWOON, K.; SHOCKER, A.; BAYUS, D. Product Complements and Substitutes in the Real World: The Relevance of ‘Other Products. **Journal of Marketing**. p. 28-40, 2004.

BASTIEN, V.; KAPFERER, J. The specific city of luxury management: Turning marketing upside down. **Journal of Brand Management**. v. 16, p. 311-322, 2009.

BAUMEISTER, R. F.; LEARY, M. R. **The Need to Belong: Desire for Interpersonal Attachments as a Fundamental Human Motivation**. Psychological Bulletin, p. 497-529, 1995.

BELK, R. W. Materialism: Trait aspects of living in the material world. **Journal of Consumer Research**, p. 265–280, 1985.

BERTHON, P.; BERTHON, J. P.; PITTE, L; PARENT, M. **Aesthetics and Ephemerality: Observing and Preserving the Luxury Brand**. California Management Review. v. 52, n. 1, 2009.

BIERNACKI, P.; WALDORF, D. **Snowball sampling: problems and techniques of chain referral sampling. Sociological methods and research**. California, 1981.

BLASCOVICH, J.; TOMAKA, J. Measures of self-esteem. In: ROBINSON, J. P.; SHAVER, P. R.; WRIGHTSMAN, L. S. (Eds.), **Measures of personality and social psychological attitudes**, San Diego, CA: Academic Press, p. 115–160, 1991.

BLOCH, P. H.; BUSH, R. F; CAMPBELL, L. Consumer “accomplices” in product counterfeiting: a demand-side investigation. **Journal of Consumer Marketing**. v. 10, n. 2, p. 27-36, 1993.

CASTARÉDE, J. **O luxo: os segredos dos produtos mais desejados do mundo**. São Paulo: Editora Barcarolla, 2005.

CHAKRABORTY, G.; ALFRED A. T.; BRISTOL T. **Exploring consumers' evaluation of counterfeits: the roles of country of origin and ethnocentrism**. Advances in Consumer Research. v. 23, p. 379-384, 1996.

CHAUDHRY, P. E.; WALSH, M. G. An assesment of the impact of counterfeiting in international markets: The Piracy Paradox Persists. **Columbia Journal of World Business**. v. 31, p. 34-49, 1996.

CHEOK, K. H.; TAN S. J.; WEE, C. H. **Non-price determinants of intention to purchase counterfeit goods. An Exploratory study**. International Marketing Review. v. 12, n. 6, p. 19-46, 1995.

COMMURI, S. The Impact of Counterfeiting on Genuine-Item Consumers' Brand Relationships. **Journal of Marketing**, p. 86-98, 2009.

CORDELL, V. V.; WONGTADA, N.; KIESCHNICK, R. L. Jr. Counterfeit purchase intentions: role of lawfulness attitudes and product traits as determinants. **Journal of Business Research**. v. 35, p. 41-53. 1996.

CORNELL, A. **Cult of luxury: the new opiate of the masses**. Australian Financial Review, 2002.

CZELLA, S.; DUBOIS, B. Prestige brands or luxury brands? An exploratory Inquiry on Consumer Perceptions. **31st European Academy Conference Preeciddings**, Braga, Portugal. European Marketing Academy, 2002.

D'ANGELO, A. C. **Valores e significados do consumo dos produtos de luxo**. 2004. 209f. Mestrado Acadêmico em Administração. Universidade Federal do Rio Grande do Sul. Porto Alegre, 2004.

DANZIGER, P. N. **Let Them Eat Cake: Marketing luxury to the masses — as well as the classes**. Chicago II, 2005.

DAVIDOW, M.; RUVIO, A.; SHOHAM, A. (Um) ethical Consumer Behavior: Robin Hoods or Plain Hoods. **Journal of Consumer Marketing**. p. 200-210, 2008.

DELENER, N. **International counterfeit marketing: success without risk**. Review of Business, p. 16-19, Spring, 2000.

DUVALL, Lee Jamieson. **Belonging at What Cost: The Role of Perceived Exclusion and Contingent Self-Worth in Individuals.** 2007. 5tf. Dissertação de Doutorado – Departamento de Filosofia Universidade de Kentucky, 2007.

EASTMAN, J. K.; FLYNN, L. R.; GOLDSMITH, R. E. Status Consumption in Consumer Behavior: Scale Development and Validation. **Journal of Marketing Theory and Practice**, p. 41–51, 1999.

EISEND, M.; SCHCHERT-GÜLLER, P. **Explaining Counterfeit Purchases: A review and Preview.** Academy of Marketing Science Review. Berlin. v. 12. 2006.

ÉPOCA NEGÓCIOS

<<http://epocanegocios.globo.com/Revista/Common/0,,EMI212479-18055,00-BALENCIAGA+LANVIN+TOPSHOP+E+FELIZ.html>>. Acesso em: 08/04/2012.

FIRAT, A; DHOLAKIA,N.; VENKATESH, A. Marketing in a postmodern world. **European Journal of Marketing**. v. 19, p. 40-56, 1995

FISKE, N.; SILVERSTEIN, M. J. **Luxury for the Masses.** Harvard Business Review. v. 81, p. 48-57, 2003.

FLOCH, Jean-Marie. **Sémiotique, marketing et communication: sous les signes, les stratégies.** Paris: PUF, 1990.

G1, Distrito Federal. **Operação destrói produtos falsificados e contrabandeados no DF.** Disponível em: <<http://g1.globo.com/distrito-federal/noticia/2011/06/operacao-destroi-produtos-falsificados-e-contrabandeados-no-df.html>>. Acesso em: 25/10/2011.

GALHANONE, R. F. O mercado do luxo: aspectos de marketing. **Revista Rege - USP.** p. 1-12, 2005.

GARIBALDI B.; PILCHER, J.; TOM, G.; ZENG, Y. **Consumer demand for counterfeit goods,** Psychology and Marketing, v. 15(5), p. 405-421, Aug, 1998.

GENGLER, C. **Laddermapper User's Manual.** Camden, New Jersey, 1995.

GENTRY, J. et al. **The legitimacy of counterfeits: consumers choosing counterfeit brands and tourist seeking authentic counterfeits.** Macromarketing Conference, Sydney, 2002.

GESTÃO DO LUXO – FALSIFICAÇÃO Disponível em: <http://www.gestaodoluxo.com.br/comportamento/comportamento_materia_33.htm>. Acesso em: 10/04/2012

GIL, A. C. **Como Elaborar Projetos de Pesquisa.** 5. ed. São Paulo. Ed. Atlas. 2010.

GREENBERG, C. J.; SHERMAN, E.; SCHIFFMAN, L. G. **The measurement of fashion image as a determinant of store patronage.** Patronage Behavior & Retail Management. p. 151-63, 1983.

GREIMAS, A. J.; COURTÉS, J. **Dicionário de Semiótica.** São Paulo: Contexto, 2008.

GROSSMAN, G.; SHAPIRO, C. Foreign counterfeiting of status goods. **The Quarterly Journal of Economics**, p. 79-100, 1988b.

GUPTA, K. D. Changing Paradigms of Luxury Consumption in India: A Conceptual Model. **South Asian Journal of Management**. v. 16, n. 4, 2007.

GUTMAN, J. A Means-End Chain Model Based on Consumer Categorization Processes. **Journal of Marketing**. v. 46. 1982.

HAYMANN, L. Dialogues of Authenticity. Resumo. Stanford University. Standford, 2012.

HEMZO, M. A.; SILVA, A. P. O. **Um Estudo Exploratório do Novo Luxo: Fatores e Segmentos de Valores e Motivações dos Consumidores.** XXXIII ENANPAD, 2009.

HENNIGS, N. et al. **Segmentation of Luxury Consumption Behavior.** Psychology & Marketing, v. 26, p. 625–651, 2009.

IKEDA, A.; VELUDO-DE-OLIVEIRA, T. M. Uso e Limitações do método de laddering. **RAM-Revista de Administração Mackenzie**. p. 197-222. 2004.

_____.; _____. O conceito de valor para o cliente: definições e implicações gerenciais em marketing. GESTÃO.Org. **Revista Eletrônica de Gestão Organizacional**, UFPE, v. 3, n. 1, p. 39-52, 2005.

_____.; _____. Laddering em pesquisa de marketing. **Cadernos EBAPE.BR** (FGV), v. VI, p. 1-13, 2008.

JACOBY, J.; KAPLAN, L. B. **The Components of Perceived Risk in Proceedings.** Third Annual Conference of Association for Consumer Research. p. 382-393, Chicago, 1972.

JAMES, W. **The Physical Basis of Emotion.** Psychological Review. p. 516 – 529, 1984

JOHNSON, L. W.; VIGNERON, F. Measuring perceptions of brand luxury. **Journal of Brand Management**. p. 484-506, 2004.

KAHLE, L. R.; SHOHAM A.; ROSE, G. Findings of LOV throughout the World and Other Evidence of Cross-National Consumer Psychographics. In: **Cross-National Consumer Psychographics**. Ed. Lynn Kahle, New York: International Business Press. p. 1–14, 2000.

KAPFERER, J. N. Managing luxury brands. **Journal of Brand Management**, 1997.

KILSHEIMER, J. **Status Consumption:** The Development and Implications of a Scale Measuring the Motivation to Consume for Status. Dissertação de Doutorado em Marketing. Marketing Facultyat Florida State University. 1993.

LEÃO, A. L. M. S. **E-value:** um estudo de caso sobre o customer value dos usuários do JC Online. Dissertação de mestrado. Recife: PROPAD/UFPE, 2001.

_____.; MELLO, S. C. B. Conhecendo o Valor de um cliente de um jornal Online. **RAE.** v. 41, n. 3, 2003.

LEITE, R. A.; LEITE, Y. V. P.; PEREIRA, S. D. V. Louis Vuitton: a Administração Estratégica no Mundo do Luxo. **IV Encontro de estudo de Estratégia ANPAD**, 2009.

LEVY, S. J. **Symbols for sale.** Harvard Business Review, v. 37, July-August 1959.

LIN, C. Attribute-consequence-value linkages: a new technique for understanding customer's product knowledge. **Journal of Targeting, Measurement and Analysis for Marketing.** v. 10, n. 4, p. 339-52, 2002.

LIPOVETSKY, G.; ROUX, E. **O luxo eterno: da idade do sagrado ao tempo das marcas.** São Paulo. Companhia das Letras, 2005.

LOMBARD, M.; RICHOU, S. **Le Luxedans toussesetats.** Paris: Economica, p. 170, 1999.

LOPES, R. Disponível em:

<<http://www.agenciabrasil.gov.br/noticias/2009/05/28/materia.2009-0528.5111284131/view>>. Acesso em: 15/06/ 2011.

MARTINEAU, P. Social class and spending behavior. *Journal of Marketing.* v. 23, p. 274-8, 1968. In: McCARTHY, J. T. **McCarthy's Desk Encyclopedia of Intellectual Property.** 3rd ed, Bureau of National Affairs, Washington, DC.

MCEWEN, H.; O'CASS, A. Exploring Consumer Status and Conspicuous Consumption. **Journal of Consumer Behavior.** v. 4, p. 25–39, 2006.

MICHAELIS. Dicionário on line. Disponível em: <<http://michaelis.uol.com.br/moderno/portugues/index.php?lingua=portugues-portugues&palavra=luxo>>. Acesso em: 09/11/2011.

MIGLIACCIO, I. **Novo ou velho continua sendo luxo.** Disponível em: <<http://artemoda.uol.com.br/pagina.php?id=46>>

MUSÉE DE LA CONTREFAÇON. **Les Nouvelles tendances de la contrefaçon et la piraterie,** sd. Disponível em: <<http://www.museedelacontrefacon.com/uk>>. Acesso em: 10 abr. 2003.

NIA, A.; ZAICHKOWSKY, J. L. Do counterfeits devalue the ownership of Luxury brands? **Journal of Product and Brand Management.** v. 9, n. 7, p. 485-497, 2000.

NILL, A.; SHULTZ II, C. **The Scourge of global counterfeiting**, Business Horizons, p. 37-42, 1996.

NUENO, J. L.; QUELCH, J. A. **The Mass Marketing of Luxury**. Business Horizon. 1998.

OLSON, J.; ZANNA, M. **Attitudes and attitude change**. Annual Review of Psychology. p. 117-154, 1993.

PEARLIN, L. I.; ROSENBERG, M. Social Class and Self-esteem Among Children and adults. **American Journal of Sociology**. p. 53-77, 1978.

PESSÔA, L. A. G. P. **O discurso da segurança na sociedade de consumo**: um estudo semiótico da publicidade. Tese (Doutorado em Letras) - Universidade Presbiteriana Mackenzie, São Paulo, 2010.

PHAU, I.; TEAH, M. Devil Wears (Counterfeiting) Prada: a study of antecedents and outcomes of attitudes towards counterfeit of luxury brands. **Journal of Consumer Marketing**. p. 15-27, 2009.

RAPACCHI, B.; VALETTE-FLORENCE, P. Improvements in means-end chain analysis: using graph theory and correspondence analysis. **Journal of Advertising Research**. New York, March 1991.

REVISTA VEJA, **A Proliferação do Monograma**. 2010.

REYNOLDS, T. J.; GUTMAN, J. Laddering theory, method, analysis and interpretation. **Journal of Advertising**, p. 11-31, 1988.

ROKEACH, M. **The nature of human values**. New York: Free Press, 1973

ROSENBERG, M. **Conceiving the self**. New York Basic Books. 1979

SCHORR, A. M. **Significados de posse de um objeto de luxo**: Um estudo sobre as motivações de compra de bolsas Louis Vuitton. 2011. 103 f. Dissertação (Mestrado e Administração de Empresas) – Pontifícia Universidade Católica do Rio de Janeiro – PUC Rio, Rio de Janeiro, 2011.

SCHWARTZ, S. H. Universals in the context and structure of values: theoretical advances and empirical tests. In: ZANE, M. (org). **Advances in Experimental Social Psychology**. Orlando: Academic Press, v. 25, p. 1-65. 1992.

SHERMACH, K. **What consumers wish brand managers knew?** Marketing News, 1997.

SHETH, J. N.; NEWMAN, B. I.; GROSS, B. L. **Consumption values and market choices: theory and application**. Cincinnati: South Western, 1991.

SHRIDAR, G. **Countering Counterfeits**. International Marketing Conference on Marketing & Society. p. 8-10, 2007

SIQUEIRA, H. **Pós-modernidade, Política e Educação.** Tese de Doutorado. Universidade Federal de Santa Maria, R.S. Brasil, 2003. Publicado, parcialmente, no Jornal “A Razão” em 27.10.2005.

SIKORA, T. Z. **Les attitudes et connaissances vis-à-vis du luxe dès personnes nouvelles riches en Pologne.** 200. 474f. Thèse (Doutorado em Administração) - Ecole des Hautes Études Commerciales, Jouy-en-Josas, 2000.

SOLOMON, M. R. **O Comportamento do Consumidor: Comprando, Possuindo e Sendo.** Tradução: Luiz Claudio Queiroz. 9ª Ed. Bookman, Porto Alegre, 2011.

STREHLAU, S. **O Luxo Falsificado e suas formas de consumo.** 307f. Doutorado em Administração. Fundação Getúlio Vargas. São Paulo, 2004.

TEIXEIRA, F. **Tudo que queria saber sobre patentes, mas tinha vergonha de perguntar.** Rio de Janeiro: Multimais Editorial, 1997.

THOMPSON, C. J.; TROESTER, M. Consumer Value Systems in the Age of Postmodern Fragmentation: The Case of the Natural Health Microculture. **Journal of Consumer Research.** v. 28, 2002.

TRINDADE, T. O. Identidades e Representações: Significados Associados ao Consumo de Pirataria. In: Encontro de Marketing. EMA, 2008, Curitiba, Anais...Curitiba: ANPAD, 2008.

VEIGA, L. F. **Horário eleitoral, o eleitor e a formação da preferência.** Comunicação e Política, v.5, n.3, p. 109- 151, 1998.

VEJA Online, **Revista Eletrônica.** Parece mais não é. Disponível em: <http://veja.abril.com.br/210503/p_066.html>. Acesso em: 22/10/2011.

WANSINK, B. New techniques to generate key marketing insights. **Journal of Marketing Research.** p. 28-36, 2000.

WEB Luxo. Disponível em:<<http://www.webluxo.com.br/noticias/12/louis-vuitton-melhor-do-mundo.htm>>. Acesso em: 10/07/2012.

YEOMAN, I. The changing behaviors of luxury consumption. **Journal of Revenue and Pricing Management.** v. 10, p. 47–50, 2011.

ZAICHKOWSKY, J. L. **Defending your brand against imitation: consumer Behavior.** Marketing Strategies and Legal Issues. 184p. Quorum: Westport, Connecticut, 1995.

ZMOGINSKI, F. **Venda de falsificações dá multa ao ebay.** 2008. Disponível em: <<http://info.abril.com.br/aberto/infonews/062008/30062008-16.shl.06/2008>>. Acesso em: 11/05/2012

Anexos

Tabela de Ladders

Respondente	Nº Ladder	Seqüência de Ladders									
Débora	1	4	16	20							
	2	4	9	18							
	3	7	9	14	16						
	4	4	16	20							
	5	1	9	22							
	6	5	14								
	7	2	4	12	13	22					
Carla	8	1	5	9	11						
	9	8	17	19	20	21	22				
	10	5	17	19	20	22					
	11	6	10	11							
Bianca	12	2	5	9	10	11					
	13	3	6	8	10	14					
	14	4	5	10	12	13	14	17	19	21	22
	15	6	16	19	22						
	16	5	7	11							
Fabrícia	17	1	5	8	9	17	21	22			
	18	17	21	22							
	19	5	6	14	19						
	20	12	17	18							
Bruna	21	5	6	7	9	10	11	14	22		
	22	12	13	17	19	21					
	23	16	17	19							
Luiza	24	1	8	10							
	25	5	11	12	13	14	19	20			
	26	5	6	8	14	18					
Luma	27	1	6	7	11	20					
	28	4	10	11	14						
	29	4	5	6	12	13	16	17	21	22	
	30	5	6	12	13	17	20	21			
Marcela	31	3	5	10							
	32	4	5								
	33	1	5	16	21	22					
	34	6	15	16	19						
	35	5	11	12	15	16	19	22			

Eliane	36	1	4	5	8	10			
	37	5	6	12	13	16	17	18	22
Deise	38	1	4	6	9	10			
	39	3	5	11	14	19			
	40	8	12	16	18	21			
	41	8	16	22					
	42	6	8	16	17	19	20		
Katia	43	6	16	20					
	44	1	4	5	6	7	8	16	
	45	4	8	14					
	46	4	9	10	13	16	21		
	47	3	4	5	9	15	17		
Rose	48	1	6	7	9	12	16	19	
	49	4	5	8	11	14	20		
	50	4	5	10	12	13	16		
Roberta	51	1	6	13					
	52	2	8	11	12	16	19	22	
	53	2	3	4	5	6	8	10	17
	54	5	6	7					19
Vania	55	5	6	8	12	16	19	21	
	56	1	4	5	6	7	8		
	57	3	4						
	58	1	4	5					
Luciana	59	2	4						
	60	1	4	10	14	16	20		
	61	1	4	5	6	8	10	11	16
	62	14	15	17	22			18	21
	63								

Anexo II – Matriz de Implicação

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
1	00.00	00.00	00.00	05.00	03.03	03.05	00.03	01.04	01.04	00.05	00.03	00.01	00.01	00.01	00.00	00.05	00.01	00.01	00.01	00.02	00.03	00.03
2			01.00	03.01	01.00	00.01	00.00	01.01	00.01	00.02	00.02	00.02	00.01	00.00	00.00	00.01	00.01	00.00	00.02	00.00	00.00	00.02
3				02.00	02.02	01.02	00.00	00.02	00.01	00.02	00.01	00.00	00.00	00.02	00.01	00.00	00.02	00.00	00.02	00.00	00.00	00.00
4					09.00	01.03	00.00	01.04	02.02	02.07	00.03	01.03	00.05	00.05	00.01	02.04	00.04	00.02	00.02	00.04	00.04	00.03
5						06.00	00.01	03.04	04.01	03.03	03.04	00.07	00.05	01.05	00.02	01.07	01.05	00.03	00.05	00.02	00.06	00.06
6							04.00	05.00	01.02	01.03	00.04	02.02	01.02	01.03	01.00	02.07	00.03	00.03	00.07	00.02	00.03	00.04
7								01.00	03.00	00.01	02.01	00.01	00.00	00.02	00.00	00.03	00.00	00.00	00.01	00.01	00.00	00.01
8									01.00	04.00	02.01	02.01	00.00	03.01	00.00	01.03	01.03	00.02	00.03	00.03	00.03	00.02
9										03.00	01.02	01.00	00.01	01.01	01.00	00.02	01.01	00.00	00.00	00.00	00.02	01.02
10										04.00	02.00	01.02	01.02	00.00	00.03	01.01	00.00	00.02	00.01	00.02	00.01	
11											03.00	00.01	04.01	00.01	01.02	00.00	00.01	00.04	01.03	00.00	00.04	
12												06.00	00.02	01.00	03.03	00.03	01.01	00.05	00.02	00.03	00.06	
13													02.00	00.00	04.00	04.03	00.01	00.03	00.02	00.04	01.03	
14														01.00	02.00	01.01	01.00	03.01	01.02	00.01	01.02	
15															01.00	02.00	00.00	00.01	00.00	00.00	00.01	
16																03.00	02.01	04.01	03.01	02.03	00.05	
17																	02.00	05.00	01.02	02.04	02.04	
18																		00.00	00.00	02.00	01.00	
19																			03.00	03.01	03.02	
20																				02.00	01.01	
21																					05.00	
22																						

Anexo III – Total de Relações Diretas e Indiretas

Total de Relações Diretas

0	1D	2D	3D	4D	5D	6D	7D	8D	9D	10D	11D	12D	13D	14D	15D	16D	17D	18D	19D	20D	21D	22D		
1		0	0	5	3	3	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0		
2			1	3	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
3				2	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
4					9	1	0	1	2	2	0	1	0	0	0	2	0	0	0	0	0	0		
5						6	0	3	4	3	3	0	0	1	0	1	1	0	0	0	0	0	0	
6							4	5	1	1	0	2	1	1	1	2	0	0	0	0	0	0	0	
7								1	3	0	2	0	0	0	0	0	0	0	0	0	0	0	0	
8									1	4	2	2	0	3	0	1	1	0	0	0	0	0	0	
9										3	1	1	0	1	1	0	1	0	0	0	0	0	1	
10											4	2	1	1	0	0	1	0	0	0	0	0	0	
11												3	0	4	0	1	0	0	0	1	0	0	0	
12													6	0	1	3	0	1	0	0	0	0	0	0
13														2	0	4	4	0	0	0	0	0	1	
14															1	2	1	1	3	1	0	1		
15																1	2	0	0	0	0	0	0	
16																	3	2	4	3	2	0		
17																		2	5	1	2	2		
18																			0	0	2	1		
19																				3	3	3		
20																					2	1		
21																							5	
22																								
	0	0	1	10	15	11	4	12	12	13	12	11	8	13	4	17	14	6	12	9	11	15		

Total de Relações Indiretas

0	1I	2I	3I	4I	5I	6I	7I	8I	9I	10I	11I	12I	13I	14I	15I	16I	17I	18I	19I	20I	21I	22I
1		0	0	0	3	5	3	4	4	5	3	1	1	1	0	5	1	1	1	2	3	3
2			0	1	0	1	0	1	1	2	3	2	1	0	0	1	1	0	2	0	0	2
3				0	2	2	0	2	1	2	1	0	0	2	1	0	2	0	2	0	0	0
4					0	3	0	4	2	7	3	3	5	5	1	4	4	2	2	4	4	3
5						0	1	4	1	3	4	7	5	5	2	7	5	3	5	2	6	6
6							0	0	2	3	4	2	2	3	0	7	3	3	7	2	3	4
7								0	0	1	1	1	0	2	0	3	0	0	1	1	0	1
8									0	0	1	1	0	1	0	3	3	2	3	3	3	2
9										0	2	0	1	1	0	2	1	0	0	0	2	2
10											0	0	2	2	0	3	1	0	2	1	2	1
11												0	1	1	1	2	0	1	4	3	0	4
12													0	2	0	3	3	1	5	2	3	6
13														0	0	0	3	1	3	2	4	3
14															0	0	1	0	1	2	1	2
15																0	0	0	1	0	0	1
16																	0	1	1	1	3	5
17																		0	0	2	4	4
18																			0	0	0	0
19																				0	1	2
20																					0	1
21																						0
22																						
	0	0	0	1	5	11	4	15	11	23	22	17	18	25	5	40	28	15	40	27	39	52

8.2 Anexo IV – Relações PC ≥ 3

Relações Diretas PC ≥ 3

0	1D	2D	3D	4D	5D	6D	7D	8D	9D	10D	11D	12D	13D	14D	15D	16D	17D	18D	19D	20D	21D	22D
1				5	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2				3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3				0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4				9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5					6	0	3	4	3	3	0	0	0	0	0	0	0	0	0	0	0	0
6						4	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7							3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8								4	0	0	0	3	0	0	0	0	0	0	0	0	0	0
9									3	0	0	0	0	0	0	0	0	0	0	0	0	0
10										4	0	0	0	0	0	0	0	0	0	0	0	0
11											3	0	4	0	0	0	0	0	0	0	0	0
12												6	0	0	3	0	0	0	0	0	0	0
13													0	0	4	4	0	0	0	0	0	0
14														0	0	0	0	3	0	0	0	0
15															0	0	0	0	0	0	0	0
16																3	0	4	3	0	0	0
17																	0	5	0	0	0	0
18																		0	0	0	0	0
19																			3	3	3	
20																				0	0	
21																					5	
22																						
	0	0	0	8	12	9	4	8	7	10	7	3	6	7	0	7	7	0	12	6	3	8

Somatório: 124

Relações Indiretas PC ≥ 3

0	1I	2I	3I	4I	5I	6I	7I	8I	9I	10I	11I	12I	13I	14I	15I	16I	17I	18I	19I	20I	21I	22I
1					3	5	3	4	4	5	3	0	0	0	0	5	0	0	0	0	3	3
2					0	0	0	0	0	0	3	0	0	0	0	0	0	0	0	0	0	0
3					0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4					0	3	0	4	0	7	3	3	5	5	0	4	4	0	0	4	4	3
5						0	0	4	0	3	4	7	5	5	0	7	5	3	5	0	6	6
6							0	0	0	3	4	0	0	3	0	7	3	3	7	0	3	4
7							0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0
8								0	0	0	0	0	0	0	0	3	3	0	3	3	3	0
9									0	0	0	0	0	0	0	0	0	0	0	0	0	0
10										0	0	0	0	0	0	3	0	0	0	0	0	0
11											0	0	0	0	0	0	0	0	4	3	0	4
12												0	0	0	0	3	3	0	5	0	3	6
13													0	0	0	3	0	3	0	4	3	
14														0	0	0	0	0	0	0	0	0
15															0	0	0	0	0	0	0	0
16																0	0	0	0	0	3	5
17																	0	0	0	0	4	4
18																		0	0	0	0	0
19																			0	0	0	0
20																				0	0	
21																					0	
22																						
	0	0	0	0	3	8	3	12	4	18	17	10	10	13	0	35	21	6	27	10	33	38

Somatório: 230

Total das Relações Diretas: 195	Total das Relações Indiretas: 346
Somatório = 545	
Total das Relações Diretas \geq 3: 124	Total das Relações Indiretas \geq 3: 230
Somatório = 354	

$$\% = \frac{354}{545} \quad 64,95\%$$

Anexo V – Relações PC ≥ 4 **Relações Diretas PC ≥ 4**

0	1D	2D	3D	4D	5D	6D	7D	8D	9D	10D	11D	12D	13D	14D	15D	16D	17D	18D	19D	20D	21D	22D
1				5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2				0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3				0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4				9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5				6	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6					4	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
7						0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8							4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9							0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10								4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11								0	0	4	0	0	0	0	0	0	0	0	0	0	0	0
12									6	0	0	0	0	0	0	0	0	0	0	0	0	0
13									0	0	4	4	4	0	0	0	0	0	0	0	0	0
14										0	0	0	0	0	0	0	0	0	0	0	0	0
15										0	0	0	0	0	0	0	0	0	0	0	0	0
16											0	4	0	0	0	0	0	0	0	0	0	0
17												0	5	0	0	0	0	0	0	0	0	0
18												0	0	0	0	0	0	0	0	0	0	0
19													0	0	0	0	0	0	0	0	0	0
20														0	0	0	0	0	0	0	0	0
21															5							
22																						
	0	0	0	5	9	6	4	5	4	4	4	0	6	4	0	4	4	0	9	0	0	5

Somatório: 73

Relações Indiretas PC ≥ 4

0	1I	2I	3I	4I	5I	6I	7I	8I	9I	10I	11I	12I	13I	14I	15I	16I	17I	18I	19I	20I	21I	22I
1					0	5	0	4	4	5	0	0	0	0	0	5	0	0	0	0	0	
2					0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
3					0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
4					0	0	0	4	0	7	0	0	5	5	0	4	4	0	0	4	4	
5						0	0	4	0	0	4	7	5	5	0	7	5	0	5	0	6	
6							0	0	0	0	4	0	0	0	0	7	0	0	7	0	0	
7								0	0	0	0	0	0	0	0	0	0	0	0	0	0	
8									0	0	0	0	0	0	0	0	0	0	0	0	0	
9										0	0	0	0	0	0	0	0	0	0	0	0	
10											0	0	0	0	0	0	0	0	0	0	0	
11												0	0	0	0	0	0	0	4	0	0	
12													0	0	0	0	0	0	5	0	0	
13														0	0	0	0	0	0	4	0	
14															0	0	0	0	0	0	0	
15																0	0	0	0	0	0	
16																	0	0	0	0	5	
17																		0	0	0	4	
18																		0	0	0	0	
19																			0	0	0	
20																				0	0	
21																					0	
22																						
	0	0	0	0	0	5	0	12	4	12	8	7	10	10	0	23	9	0	21	4	18	29

Somatório: 143

Total das Relações Diretas: 195	Total das Relações Indiretas: 346
Somatório = 545	

Total das Relações Diretas ≥ 4 : 73	Total das Relações Indiretas ≥ 4 : 143
Somatório = 216	

$$\% = \frac{216}{545} \quad 39,63\%$$

8.3 Anexo VI – Somatório das Relações “A partir de” e “Vindo Para”

		A PARTIR DE																																													
		0	1D	II	2D	2I	3D	3I	4D	5D	5I	6D	6I	7D	7I	8D	8I	9D	9I	10D	10I	11D	11I	12D	12I	13D	13I	14D	14I	15D	15I	16D	16I	17D	17I	18D	18I	19D	19I	20D	20I	21D	21I	22D	22I	SOMA D	SOMA 1
1		0	0	0	0	5	0	3	3	3	5	0	3	1	4	1	4	0	5	0	3	0	1	0	1	0	0	0	5	0	1	0	1	0	2	0	3	0	3	13	46						
2			1	0	3	1	1	0	0	1	0	0	1	1	0	1	0	2	0	3	0	2	0	1	0	0	0	0	1	0	1	0	0	0	0	0	0	0	2	6	18						
3					2	0	2	2	1	2	0	0	0	2	0	1	0	2	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	17						
4						9	0	1	3	0	0	1	4	2	2	2	7	0	3	1	3	0	5	0	5	0	1	2	4	0	4	0	2	0	2	0	4	0	3	18	56						
5							6	0	0	1	3	4	4	1	3	3	3	4	0	7	0	5	1	5	0	2	1	7	1	5	0	3	0	5	0	2	0	6	0	6	22	66					
6								4	0	5	0	1	2	1	3	0	4	2	2	1	2	1	3	1	0	2	7	0	3	0	3	0	7	0	2	0	3	0	4	18	45						
7									1	0	3	0	0	1	2	1	0	1	0	0	0	2	0	0	0	3	0	0	0	0	0	0	1	0	1	0	0	0	1	6	11						
8										1	0	4	0	2	1	2	1	0	0	3	1	0	0	1	3	1	3	0	2	0	3	0	3	0	3	0	2	14	22								
9											3	0	1	2	1	0	0	1	1	1	1	0	0	2	1	1	0	0	0	0	0	0	0	0	0	2	1	2	9	11							
10												4	0	2	0	1	2	1	2	0	0	0	3	1	1	0	0	0	2	0	1	0	2	0	1	0	2	0	1	9	14						
11													3	0	0	1	4	1	0	1	1	2	0	0	0	1	0	4	1	3	0	0	0	4	0	9	17										
12														6	0	0	2	1	0	3	3	0	3	1	1	0	5	0	2	0	3	0	6	11	25												
13															2	0	0	0	4	0	4	3	0	1	0	3	0	2	0	4	1	3	11	16													
14																1	0	2	0	1	1	1	0	3	1	1	2	0	1	1	2	10	7														
15																	1	0	2	0	0	0	0	1	0	0	0	0	0	0	1	3	2														
16																		3	0	2	1	4	1	3	1	2	3	0	5	14	11																
17																			2	0	5	0	1	2	2	4	2	4	12	10																	
18																				0	0	0	0	2	0	1	0	0	3	0																	
19																					3	0	3	1	3	2	9	3																			
20																						2	0	1	1	3	1																				
21																							5	0	5	0																					
22																								0	0																						
		0	0	0	0	1	0	10	1	15	5	11	11	4	4	12	15	12	11	13	23	12	22	11	17	8	18	13	25	4	5	17	40	14	28	6	15	12	40	9	27	11	39	15	52	VINDO PARA	

Anexo VII – Cadeias

CADEIA A	1	4	5	6	7	9	10	11	12	13	16	17	19	21	22
CADEIA B	1	4	5	6	7	9	10	11	14	19	21	22			
CADEIA C	1	4	5	6	7	9	10	11	12	13	16	20			
CADEIA D	1	4	5	6	8	10	11	12	13	16	17	19	21	22	
CADEIA E	1	4	5	6	8	10	11	14	19	21	22				
CADEIA F	1	4	5	6	8	10	11	12	13	16	20				
CADEIA G	1	4	5	6	8	10	11	12	13	16	17	19	22		
CADEIA H	2	4	5	6	7	9	10	11	12	13	16	17	19	21	22
CADEIA I	2	4	5	6	7	9	10	11	14	19	21	22			
CADEIA J	2	4	5	6	7	9	10	11	12	13	16	20			
CADEIA L	2	4	5	6	7	9	10	11	12	13	16	17	19	21	22
CADEIA M	2	4	5	6	8	10	11	12	13	16	17	19	21	22	
CADEIA N	2	4	5	6	8	10	11	14	19	21	22				
CADEIA O	2	4	5	6	8	10	11	12	13	16	20				
CADEIA P	2	4	5	6	8	10	11	12	13	16	17	19	22		

Anexo VIII – Matrizes Individuais para determinação de Orientações de Percepção Dominantes

Cadeia A

0	1	4	5	6	7	9	10	11	12	13	16	17	19	21	22	TOTAL
1	00.00	05.00	03.03	03.05	00.03	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	00.03	12 38
4			09.00	01.03	00.00	02.02	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.04	00.03	17 40
5				06.00	00.01	04.01	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	00.06	18 50
6					04.00	01.02	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.03	00.04	11 37
7						03.00	00.01	02.01	00.01	00.00	00.03	00.00	00.01	00.00	00.01	5 8
9							03.00	01.02	01.00	00.01	00.02	01.01	00.00	00.02	01.02	7 10
10								04.00	02.00	01.02	00.03	01.01	00.02	00.02	00.01	8 11
11									03.00	00.01	01.02	00.00	00.04	00.00	00.04	4 11
12										06.00	03.03	00.03	00.05	00.03	00.06	9 20
13											04.00	04.03	00.03	00.04	01.03	9 13
16											03.00	04.01	02.03	00.05	9 9	
17												05.00	02.04	02.04	9 8	
18												00.00	02.00	01.00	3 0	
19													03.01	03.02	6 3	
21														05.00	5 0	
22															0 0	
TOTAL															132 258	
CADEIA A	1	4	5	6	7	9	10	11	12	13	16	17	19	21	22	
																390

Cadeia B

0	1	4	5	6	7	9	10	11	14	19	21	22	TOTAL
1	00.00	05.00	03.03	03.05	00.03	01.04	00.05	00.03	00.01	00.01	00.03	00.03	10 29
4			09.00	01.03	00.00	02.02	02.07	00.03	00.05	00.02	00.04	00.03	19 26
5				06.00	00.01	04.01	03.03	03.04	01.05	00.05	00.06	00.06	11 31
6					04.00	01.02	01.03	00.04	01.03	00.07	00.03	00.04	7 26
7						03.00	00.01	02.01	00.02	00.01	00.00	00.01	5 6
9							03.00	01.02	01.01	00.00	00.02	01.02	6 7
10								04.00	01.02	00.02	00.02	00.01	5 7
11									04.01	00.04	00.00	00.04	4 9
14										03.01	00.01	01.02	4 4
19											03.01	03.02	6 3
21											05.00	5	0
22												0	0
TOTAL												82	148
CADEIA B	1	4	5	6	7	9	10	11	14	19	21	22	

Cadeia C

0	1	4	5	6	7	9	10	11	12	13	16	20	TOTAL	
1	00.00	05.00	03.03	01.03	00.03	01.04	00.05	00.03	00.01	00.01	00.05	00.02	10	30
4			09.00	06.00	00.00	02.02	02.07	00.03	01.03	00.05	02.04	00.04	22	28
5					00.01	04.01	03.03	03.04	00.07	00.05	01.07	00.02	11	30
6					04.00	01.02	01.03	00.04	02.02	01.02	02.07	00.02	11	22
7						03.00	00.01	02.01	00.01	00.00	00.03	00.01	5	7
9						03.00	01.02	01.00	00.01	00.01	00.02	00.00	5	5
10							04.00	02.00	01.02	00.03	00.01	7	6	
11								03.00	00.01	01.02	01.03	5	6	
12									06.00	03.03	00.02	9	5	
13										04.00	00.02	4	2	
16											03.01	3	1	
20				6										
TOTAL												92	142	
CADEIA C	1	4	5		7	9	10	11	12	13	16	20		

Cadeia D

0	1	4	5	6	8	10	11	12	13	16	17	19	21	22	TOTAL	
1	00.00	05.00	03.03	03.05	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	00.03	2 30	
4					09.00	01.03	01.04	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.04 00.03	12 39
5					06.00	03.04	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	00.06	11 52
6						05.00	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.03	00.04	11 35
8							04.00	02.01	02.01	00.00	01.03	01.03	00.03	00.03	00.02	10 16
10								04.00	02.00	01.02	00.03	01.01	00.02	00.02	00.01	8 11
11									03.00	00.01	01.02	00.00	00.04	00.00	00.04	4 11
12										06.00	03.03	00.03	00.05	00.03	00.06	9 20
13											04.00	04.03	00.03	00.04	01.03	9 13
16												03.00	04.01	02.03	00.05	9 9
17													05.00	02.04	02.04	9 8
19														03.01	03.02	6 3
21															05.00	5 0
22															0 0	
TOTAL															105 247	
CADEIA D	1	4	5	6	8	10	11	12	13	16	17	19	21	22		

352

Cadeia E

0	1	4	5	6	8	10	11	14	19	21	22	TOTAL
1	00.00	05.00	03.03	01.03	01.04	00.05	00.03	00.01	00.01	00.03	00.03	10 26
4			09.00	06.00	01.04	02.07	00.03	00.05	00.02	00.04	00.03	18 28
5					03.04	03.03	03.04	01.05	00.05	00.06	00.06	10 33
6					05.00	01.03	00.04	01.03	00.07	00.03	00.04	7 24
8						04.00	02.01	03.01	00.03	00.03	00.02	9 10
10							04.00	01.02	00.02	00.02	00.01	5 7
11								04.01	00.04	00.00	00.04	4 9
14									03.01	00.01	01.02	4 4
21											05.00	5 0
22												0 0
TOTAL												72 141
CADEIA E	1	4	5	6	8	10	11	14	19	21	22	

Cadeia F

0	1D	4D	5D	6D	8D	10D	11D	12D	13D	16D	20D	TOTAL
1	00.00	05.00	03.03	01.03	01.04	00.05	00.03	00.01	00.01	00.05	00.02	10 27
4			09.00	06.00	01.04	02.07	00.03	01.03	00.05	02.04	00.04	21 30
5				00.00	03.04	03.03	03.04	00.07	00.05	01.07	00.02	10 32
6					05.00	01.03	00.04	02.02	01.02	02.07	00.02	11 20
8						04.00	02.01	02.01	00.00	01.03	00.03	9 8
10							04.00	02.00	01.02	00.03	00.01	7 6
11								03.00	00.01	01.02	01.03	5 6
12									06.00	03.03	00.02	9 5
13										04.00	00.02	4 2
16											03.01	3 1
20												0 0
TOTAL											89	137
CADEIA F	1	4	5	6	8	10	11	12	13	16	20	

Cadeia G

0	1	4	5	6	8	10	11	12	13	16	17	19	22	TOTAL
1	00.00	05.00	03.03	03.05	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	2 30
4			09.00	01.03	01.04	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.03	12 35
5				06.00	03.04	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	11 46
6					05.00	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.04	11 32
8						04.00	02.01	02.01	00.00	01.03	01.03	00.03	00.02	10 13
10							04.00	02.00	01.02	00.03	01.01	00.02	00.01	8 9
11								03.00	00.01	01.02	00.00	00.04	00.04	4 11
12									06.00	03.03	00.03	00.05	00.06	9 17
13										04.00	04.03	00.03	01.03	9 9
16											03.00	04.01	00.05	7 6
17												05.00	02.04	7 4
19													03.02	3 2
22														0 0
TOTAL														307 214
CADEIA G	1	4	5	6	8	10	11	12	13	16	17	19	22	

Cadeia H

0	2D	4D	5D	6D	7D	9D	10D	11D	12D	13D	16D	17D	19D	21D	22D	TOTAL
1	00.00	05.00	03.00	01.03	00.03	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	00.03	1 30
4			09.00	06.00	00.00	02.02	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.04	00.03	7 37
5					00.01	04.01	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	00.06	12 50
6					04.00	01.02	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.03	00.04	7 37
7					03.00	00.01	02.01	00.01		00.00	00.03	00.00	00.01	00.00	00.01	5 8
9						03.00	01.02	01.00		00.01	00.02	01.01	00.00	00.02	01.02	7 10
10							04.00	02.00	01.02	00.03	01.01	00.02	00.02	00.01	8 11	
11								03.00	00.01	01.02	00.00	00.04	00.00	00.04	4 11	
12									06.00	03.03	00.03	00.05	00.03	00.06	9 20	
13										04.00	04.03	00.03	00.04	01.03	9 13	
16											03.00	04.01	02.03	00.05	9 9	
17												05.00	02.04	02.04	9 8	
18												00.00	02.00	01.00	3 0	
19													03.01	03.02	6 3	
21														05.00	5 0	
22					6										0 0	
TOTAL															101 247	
CADEIA H	1	4	5		7	9	10	11	12	13	16	17	19	21	22	

Cadeia I

0	2	4	5	6	7	9	10	11	14	19	21	22	TOTAL
1	00.00	05.00	03.03	03.05	00.03	01.04	00.05	00.03	00.01	00.01	00.03	00.03	5 29
4			09.00	01.03	00.00	02.02	02.07	00.03	00.05	00.02	00.04	00.03	19 26
5				06.00	00.01	04.01	03.03	03.04	01.05	00.05	00.06	00.06	11 31
6					04.00	01.02	01.03	00.04	01.03	00.07	00.03	00.04	7 26
7						03.00	00.01	02.01	00.02	00.01	00.00	00.01	5 6
9							03.00	01.02	01.01	00.00	00.02	01.02	6 7
10								04.00	01.02	00.02	00.02	00.01	5 7
11									04.01	00.04	00.00	00.04	4 9
14										03.01	00.01	01.02	4 4
19											03.01	03.02	6 3
21												05.00	5 0
22													0 0
TOTAL													77 148
CADEIA I	2	4	5	6	7	9	10	11	14	19	21	22	

Cadeia J

0	2	4	5	6	7	9	10	11	12	13	16	20	TOTAL
1	00.00	05.00	03.03	01.03	00.03	01.04	00.05	00.03	00.01	00.01	00.05	00.02	5 30
4			09.09	06.00	00.00	02.02	02.07	00.03	01.03	00.05	02.04	00.04	22 28
5					00.01	04.01	03.03	03.04	00.07	00.05	01.07	00.02	11 30
6					04.00	01.02	01.03	00.04	02.02	01.02	02.07	00.02	11 22
7						03.00	00.01	02.01	00.01	00.00	00.03	00.01	5 7
9						03.00	01.02	01.00		00.01	00.02	00.00	5 5
10							04.00	02.00	01.02	00.03	00.01	7	6
11								03.00	00.01	01.02	01.03	5	6
12									06.00	03.03	00.02	9	5
13										04.00	00.02	4	2
16											03.01	3	1
20												0	0
TOTAL												87	142
CADEIA J	1	4	5	6	7	9	10	11	12	13	16	20	

Cadeia L

0	2	4	5	6	7	9	10	11	12	13	16	17	19	22	TOTAL	
1	00.00	05.00	03.03	03.05	00.03	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	1 30	
4					09.00	01.03	00.00	02.02	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.03 7 33
5					06.00	00.01	04.01	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	12 44
6					04.00	01.02	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.04	11 34	
7						03.00	00.01	02.01	00.01	00.00	00.03	00.00	00.01	00.01	5 8	
9						03.00	01.02	01.00	00.01	00.02	01.01	00.00	01.02	01.02	7 8	
10							04.00	02.00	01.02	00.03	01.01	00.02	00.01	00.01	8 9	
11							03.00	00.01	01.02	00.00	00.04	00.04	00.04	4 11		
12								06.00	03.03	00.03	00.05	00.06	00.06	9 17		
13									04.00	04.03	00.03	01.03	01.03	9 9		
16									03.00	04.01	00.05	00.05	7 6			
17										05.00	02.04	02.04	7 4			
18										00.00	01.00	01.00	1 0			
19											03.02	03.02	3 2			
22												0 0				
TOTAL														91 215		
CADEIA L	2	4	5	6	7	9	10	11	12	13	16	17	19	22		

Cadeia M

0	2	4	5	6	8	10	11	12	13	16	17	19	21	22	TOTAL	
1	00.00	05.00	03.03	03.05	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	00.03	1	30
4			09.00	01.03	01.04	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.04	00.03	6	39
5				06.00	03.04	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	00.06	11	52
6					05.00	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.03	00.04	11	35
8						04.00	02.01	02.01	00.00	01.03	01.03	00.03	00.03	00.02	10	16
10							04.00	02.00	01.02	00.03	01.01	00.02	00.02	00.01	8	11
11								03.00	00.01	01.02	00.00	00.04	00.00	00.04	4	11
12									06.00	03.03	00.03	00.05	00.03	00.06	9	20
13										04.00	04.03	00.03	00.04	01.03	9	13
16											03.00	04.01	02.03	00.05	9	9
17												05.00	02.04	02.04	9	8
19												03.01	03.02	6	3	
21													05.00	5	0	
22														0	0	
TOTAL															98	247
CADEIA M	2	4	5	6	8	10	11	12	13	16	17	19	21	22		

345

Cadeia N

0	2	4	5	6	8	10	11	14	19	21	22	TOTAL
1	00.00	05.00	03.03	01.03	01.04	00.05	00.03	00.01	00.01	00.03	00.03	10 26
4			09.00	06.00	01.04	02.07	00.03	00.05	00.02	00.04	00.03	18 28
5					03.04	03.03	03.04	01.05	00.05	00.06	00.06	10 33
6					05.00	01.03	00.04	01.03	00.07	00.03	00.04	7 24
8						04.00	02.01	03.01	00.03	00.03	00.02	9 10
10						04.00	01.02	00.02		00.02	00.01	5 7
11							04.01	00.04	00.00	00.04	4	9
14								03.01	00.01	01.02	4	4
21										05.00	5	0
22											0	0
TOTAL										72	141	
CADEIA N	1	4	5	6	8	10	11	14	19	21	22	

Cadeia O

0	2	4	5	6	8	10	11	12	13	16	20	TOTAL	
1	00.00	05.00	03.03	01.03	01.04	00.05	00.03	00.01	00.01	00.05	00.02	10	27
4			09.00	06.00	01.04	02.07	00.03	01.03	00.05	02.04	00.04	21	30
5					03.04	03.03	03.04	00.07	00.05	01.07	00.02	10	32
6					05.00	01.03	00.04	02.02	01.02	02.07	00.02	11	20
8						04.00	02.01	02.01	00.00	01.03	00.03	9	8
10						04.00	02.00	01.02	00.03	00.01	7	6	
11							03.00	00.01	01.02	01.03	5	6	
12								06.00	03.03	00.02	9	5	
13									04.00	00.02	4	2	
16										03.01	3	1	
20											0	0	
TOTAL						226				89	137		
CADEIA O	1	4	5	6	8	10	11	12	13	16	20		

Cadeia P

0	2	4	5	6	8	10	11	12	13	16	17	19	22	TOTAL
1	00.00	05.00	03.03	01.03	01.04	00.05	00.03	00.01	00.01	00.05	00.01	00.01	00.03	10 30
4			09.00	06.00	01.04	02.07	00.03	01.03	00.05	02.04	00.04	00.02	00.03	21 35
5					03.04	03.03	03.04	00.07	00.05	01.07	01.05	00.05	00.06	11 46
6					05.00	01.03	00.04	02.02	01.02	02.07	00.03	00.07	00.04	11 32
8						04.00	02.01	02.01	00.00	01.03	01.03	00.03	00.02	10 13
10						04.00	02.00	01.02	00.03	01.01	00.02	00.01	8 9	
11						03.00	00.01	01.02	00.00	00.04	00.04	00.04	4 11	
12								06.00	03.03	00.03	00.05	00.06	9 17	
13									04.00	04.03	00.03	01.03	9 9	
16										03.00	04.01	00.05	7 6	
17											05.00	02.04	7 4	
19												03.02	3 2	
22													0 0	
TOTAL														110 214
CADEIA P	1	4	5		8	10	11	12	13	16	17	19	22	