

TURNOS		INTERCAMBIOS	
147	J	<div></div>	
148	T	<div></div>	
149	J	<div></div>	
150	T	<div></div>	
151	J	<div><div></div><div></div><div></div><div></div></div>	
152	C	<div><div></div></div>	
153	T	<div><div></div></div>	
154	J	<div></div>	
155	T	<div></div>	
156	C	<div><div></div><div></div></div>	
157	J	<div><div></div><div></div></div>	
158	T	<div></div>	
159	C	<div><div></div></div>	
160	J	<div></div>	
161	C	<div><div></div></div>	
162	T	<div><div></div></div>	
163	J	<div><div></div><div></div><div></div></div>	
164	C	<div><div></div><div></div></div>	
165	J	<div></div>	
166	T	<div></div>	
167	J	<div></div>	
168	T	<div></div>	
169	As	<div><div></div></div>	
170	T	<div></div>	
171	C	<div><div></div></div>	
172	T	<div><div></div></div>	
173	C	<div><div></div></div>	
174	J	<div></div>	
175	T	<div><div></div></div>	
176	J	<div></div>	
177	T	<div><div></div></div>	
178	J	<div><div></div></div>	
179	T	<div></div>	
180	C	<div><div></div></div>	
181	J	<div></div>	
182	C	<div><div></div></div>	
183	J	<div><div></div></div>	
184	C	<div><div></div></div>	
185	T	<div></div>	
186	C	<div><div></div><div></div></div>	
187	T	<div><div></div></div>	
188	C	<div><div></div></div>	
189	J	<div><div></div></div>	
190	C	<div><div></div></div>	
191	T	<div></div>	
192	J	<div></div>	
193	T	<div><div></div><div></div></div>	
194	J	<div><div></div><div></div></div>	
195	C	<div><div></div></div>	
196	T	<div></div>	
197	C	<div><div></div></div>	
198	J	<div><div></div><div></div></div>	
199	C	<div><div></div><div></div></div>	
200	T	<div><div></div><div></div></div>	
201	C	<div><div></div><div></div></div>	
202	T	<div><div></div></div>	
203	C	<div><div></div></div>	
204	T	<div></div>	
205	J	<div><div></div><div></div></div>	
206	C	<div><div></div></div>	
207	J	<div><div></div><div></div></div>	
208	T	<div><div></div><div></div></div>	
209	J	<div><div></div></div>	
210	T	<div></div>	
211	As	<div><div></div></div>	
212	T	<div></div>	