Evolution

Natural Selection and Microevolution

(Adapted from AP Lab #8 and Arise-Hemingway Lab)

Microevolution is the study of the change in the frequency of an allele in a population from one generation to the next. Mathematicians Hardy and Weinberg explained how an allele could change in a population by first showing how it would not change, the Hardy-Weinberg principle.
The Hardy-Weinberg principle states that the frequency of an allele in a population should not change from one generation to the next. This depends on five conditions:
1. No mutation
2. No natural selection
3. No immigration or emigration
4. No mating selection
5. It must be a large population to avoid the affect to genetic drift.
They developed the following equations for a single locus two allele trait:
 P2+ 2pq + q2 = 100% (1.0) p + q = 100% (1.0)
These formulas can be used to calculate the frequency of an allele if the number of homozygous dominant, heterozygous, and homozygous recessives are known. They can also be used to estimate allele frequency when only the number of the dominant phenotype and the recessive phenotype are known.
Links to Chemistry and Physics: Probability & Prediction
Materials for the Lab:
• Index cards (1/2 labeled with A, and 1/2 labeled with a)
• Calculators
Instructions for the Teacher:
This lab is pretty easy and straightforward. Many students will have trouble with the math at first. The problem students have is knowing when they can calculate the actual frequency of an allele and when they can only estimate the frequency of an allele.
Simulation 3 is designed to illustrate genetic drift (being in the wrong place at the wrong time). You might want to tape a small dot under the desk top of five to ten desks in your room (depending on the size of your class). When you get to the end of Simulation 3, you can ask students to look under their desks, and if the dot is there, sadly, they did not survive the “great earthquake.” Note, this was not selection; it was random.

Hardy-Weinberg Lab
Introduction: In 1908, G. H. Hardy and W. Weinberg suggested a scheme whereby evolution could be viewed as changes in the frequency of alleles in a population of organisms. They established what is now known as the Hardy-Weinberg principle. The Hardy-Weinberg principle states: The frequency of an allele in a population will remain constant from generation to generation.
The frequency of an allele is equal to the # of that allele divided by the total # of all alleles in the population for that specific gene. Frequency = # of specific allele/# of total alleles. When confronted by critics, they explained that their principle would hold true if five conditions were met. What are those five conditions? When you complete this lab, you will be asked to list and explain those conditions.
Procedure: Assume that you are dealing with a single gene that has two allele alternatives, A and a. “A” is dominant to “a,” and the gene is autosomal.
To begin each simulation, each member of the class must have two cards representing the diploid state for that gene. Each member of the class will be heterozygous (one A and one a).
[image: image1.wmf]Simulation 1: NO SELECTION(In peas plants there are two different flower colors, Purple (A) and White (a). Bees (the pollinator for pea plants) don’t have a preference for purple flowers over white flowers. So both flowers colors are equally adaptive and neither has an advantage over the other.

[image: image2.wmf]

 Purple = A

White = a

1. Each person should have one card with a A and one card with a a.

2. Count the number of students in the class. (Record all information in the “Data Table”)
a. Count the number of each phenotype in the class.
b. Count the number of each genotype in the class.
c. Calculate the allele frequency of the alleles in the “gene pool” for this population of flowers.
3. Each member of the class will now RANDOMLY mate with at least five other people.
a. To Mate: Approach another person. Shuffle your cards behind your back and then select one and place it on the desk (both people do this simultaneously). This will represent the genotype of your 1st offspring. One person will record this genotype on their data sheet for Generation 1.
i. Pick up your cards, and mate a second time to produce an offspring for the second person. The 2nd person will record this offsping on their chart.

4. NEXT GENERATION: You will now become your offspring. If your initial genotype and the genotype of your offspring are the same—move on and mate again. If your offspring’s genotype is different from your initial genotype, go to the GENE POOL and exchange allele cards so that you now have the genotype of your offspring. Then, mate again.

5. Repeat this procedure 5 times so that everyone in class has created five offspring (FIVE generations).

6. At the end…

a. Count the number of each phenotype in the class.
b. Count the number of each genotype in the class.
c. Calculate the allele frequency of the alleles in the “gene pool” for this population of flowers.
[image: image3.wmf]Œp�����
�^���ÿ��ÿþ���H���H�������
�^���������
�����
�^‚���iì����������������������������������@����������������������
�^�����������Vraw ������������appl���������^�
�H���H����iR������������������������������������ÿÿ�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"!4 !4 !4 "5!"5!"5!#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)%>(&?)&?)&?)'@*'@*(A+(A+'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F.-E--E--E--E--E--E--E--E-,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"!4 !4 !4 "5!"5!"5!#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&?)&?)&?)&?)'@*'@*'@*(A+'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F.-E--E--E--E--E--E--E--E-,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"!4 "5!"5!"5!"5!#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&?)&?)&?)&?)'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F.-E--E--E--E--E--E--E--E-,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5""5!"5!"5!"5!#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&?)&?)&?)'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F..F..F..F..F..F..F..F..F.,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5""5!"5!"5!#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'@*'@*'@*'@*'@*&?)&?)&?)'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F..F..F..F..F..F..F..F..F.,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5""5!#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'@*'@*'@*'@*&?)&?)&?)&?)'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F..F..F..F..F..F..F..F..F.,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(A+'@*'@*'@*&?)&?)&?)&?)'@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F..F..F..F..F..F..F..F..F.,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(A+(A+'@*'@*&?)&?)&?)%>('@*'@*'@*'@*'@*'@*'@*'@*(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,D,,D,,D,-E--E--E-.F..F./G//G//G//G//G//G//G//G/,F+-G,-G,.H-.H-.H-.H-.H--G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,.H-/I./I./I./I..H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L1/L00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-�0��1��1��1��2��2��2��2��1��1��1��1��1��1��1��1� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 !4!!4!!4!"5""5"!4!!4!!4!"5""5""5"#6##6# 6! 6! 6!!7"!7"!7"!7""8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-�0��1��1��1��2��2��2��2��1��1��1��1��1��1��1��1� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 !4!!4!!4!"5""5""5"!4!!4!!4!"5""5""5"#6##6# 6! 6!
6!!7"!7"!7""8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M1/L00M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-�0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 !4!!4!!4!"5""5""5""5"!4!"5""5""5""5"#6##6##6# 6! 6!!7"!7"!7""8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M1.K/0M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-�0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 !4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5"#6#"5""5""5""5"#6##6##6##6#!7"!7"!7"!7""8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M1/L00M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-�0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 !4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5"#6##6##6#"5""5""5"#6##6##6#$7$$7$!7"!7"!7""8#"8#"8##9$#9$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I.�0��1��1��1��2��2��2��2� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 !4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5"#6##6##6##6#"5"#6##6##6##6#$7$$7$$7$!7"!7""8#"8#"8##9$#9$#9$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M12O30M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I.�0��1��1��1��2��2��2��2� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 "5""5""5""5""5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7$$7$$7$$7$!7""8#"8#"8##9$#9$#9$#9$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I.�0��1��1��1��2��2��2��2� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 "5""5""5""5""5""5""5""5""5""5""5"#6##6##6##6#7#6##6##6##6#$7$$7$$7$$7$"8#"8#"8#"8##9$#9$#9$#9$"8#"8#"8#"8#"8#"8#"8#"8##9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&$<&$<&$<&$<&$<&&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C**D+*D+*D++E,+E,+E,+E,+E,*D+*D++E,+E,,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G..H-/I./I./I./I.0J/0J//I./I./I./I.0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/2L12L12L12L12L12L12L12L10M11K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I.�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 "5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#"5""5""5"#6##6##6##6#7"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?))A+)A+(@*(@*'?)'?)'?)&>('A('A('A('A('A('A('A('A()C*)C*)C*)C*)C*)C*)C*)C**B**B**B**B**B**B**B**B*+C++C++C++C++C++C++C++C+-E--E--E--E--E--E--E--E-,D,,D,,D,-E--E--E-.F..F..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J//I.0J/0J/0J/0J/1K01K01K02L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 "5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#"5""5""5"#6##6##6#$7$$7$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?))A+)A+(@*(@*(@*'?)'?)'?)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**B**B**B**B**B**B**B**B*+C++C++C++C++C++C++C++C+-E--E--E--E--E--E--E--E-,D,,D,,D,-E--E--E-.F..F..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J//I.0J/0J/0J/1K01K01K01K02L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#"5""5"#6##6##6#$7$$7$$7$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?))A+)A+(@*(@*(@*(@*'?)'?)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*+C++C++C++C++C++C++C++C++C++C++C++C++C++C++C++C+-E--E--E--E--E--E--E--E-,D,-E--E--E--E-.F..F..F..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K02L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3 !4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6##6##6##6#$7$$7$$7$$7$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?))A+)A+(@*(@*(@*(@*(@*(@*(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*+C++C++C++C++C++C++C++C+,D,,D,,D,,D,,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E--E--E--E-.F..F..F..F..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2� 3 3 3 3 3 3 3 3
!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6##6##6#$7$$7$$7$%8%%8%"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C++C++C++C++C++C++C++C+,D,,D,,D,,D,,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E--E--E-.F..F..F./G//G/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K02L12L12L12L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6##6#$7$$7$$7$%8%%8%%8%"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+*B,*B,)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E-.F..F..F..F./G//G//G/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K02L12L12L12L12L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K02L11K01K01K01K00J/0J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5""5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6#$7$$7$$7$%8%%8%%8%%8%"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+*B,*B,*B,)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*,D,,D,,D,,D,,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E--E--E--E--E--E--E--E-.F..F..F..F./G//G//G//G/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L13M23M22L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K02L12L11K01K01K01K00J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I.�2��2��2��2��2��2��2��2�!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5""5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7$$7$$7$$7$%8%%8%%8%%8%"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%&<'&<'&<'&<'&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+*B,*B,*B,+C-)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*,D,,D,,D,,D,,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E--E--E--E--E--E--E--E-.F..F..F..F./G//G//G//G/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/1K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K02L12L12L13M23M22L12L12L12L12L12L12L12L11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K/1K01K01K01K01K01K01K01K02L12L12L11K01K01K00J/0J//I./I./I./I./I./I./I./I./I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&'?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&'?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/0J/0J/0J/0J//I./I./I./I./I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&'?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/1K00J/0J/0J/0J//I./I./I./I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<'&<'&<'&<'&<'&<''?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/1K01K01K00J/0J/0J//I./I./I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<'&<'&<'&<'&<'&<''?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/1K01K01K01K00J/0J/0J/0J//I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<'&<'&<'&<'&<'&<''?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-.
H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/2L11K01K01K01K00J/0J/0J//I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&'=('=('=('=('=('=('=('=('?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/2L12L11K01K01K01K00J/0J//I./I./I./I./I./I.!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!!4!"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&'=('=('=('=('=('=('=('=('?)'?)'?)'?)'?)'?)'?)'?)&>(&>(&>('?)'?)'?)'?)(@*'@*'@*'@*'@*'@*'@*'@*'@*(A+(A+(A+(A+(A+(A+(A+(A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*+C+,D,,D,-E--E-,D,,D,+C+-E--E--E--E--E--E--E--E-+E,+E,+E,,F-,F-,F--G.-G.,F-,F-,F--G.-G.-G.-G..H/-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J//L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N2/L0/L00M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0/L0/L0.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/2L12L12L11K01K01K00J/0J//I./I./I./I./I./I."5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'?''?''?''?'(@((@((@((@()A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D+)C*)C*)C*)C*)C*)C*)C*)C**B*+C++C+,D,,D,+C++C+*B*-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J.,I-,I-,I-,I-,I-,I-"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&%='%='%='&>(&>(&>(%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'?''?''?'(@((@((@((@()A))A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D+)C*)C*)C*)C*)C*)C*)C*)C*+C++C+,D,,D,,D,,D,+C++C+-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J."5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&$<&%='%='%='&>(&>(&>(&>(%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'?''?''?'(@((@((@()A))A))A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++C++C+,D,,D,,D,,D,+C++C+-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J."5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='&>(&>(&>(&>('?)%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'?'(@((@((@((@()A))A))A))A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++C+,D,,D,,D,,D,,D,,D,+C+-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J."5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%='%='&>(&>(&>('?)'?)'?)%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@((@((@()A))A))A))A)*B*)A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,D,,D,,D,-E--E-,D,,D,,D,-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%='&>(&>(&>('?)'?)'?)'?)%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@((@((@()A))A))A)*B**B*)A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,D,,D,-E--E--E--E-,D,,D,-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$"8#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&>(&>(&>(&>('?)'?)'?)'?)%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@()A))A))A))A)*B**B**B*)A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,D,,D,-E--E--E--E-,D,,D,-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5""5""5""5""5""5""5""5"#6##6##6##6##6##6##6##6##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$"8
#"8#"8#"8#"8#"8#"8#"8#$:%$:%$:%$:%$:%$:%$:%$:%#9$$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&>(&>(&>('?)'?)'?)'?)(@*%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@()A))A))A)*B**B**B**B*)A))A)*B**B**B*+C++C++C+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,D,-E--E-.F..F.-E--E-,D,-E--E--E--E--E--E--E--E--G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F++E*+E*,F+,F+-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K0.K/.K//L0/L0/L00M10M10M10M10M10M10M10M10M10M10M11N20M10M10M10M10M10M10M10M10M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7#"5!"5!"5!"5!"5!"5!"5!"5!$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%":$#;%#;%#;%#;%$<&$<&$<&%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*'A((B)(B)(B))C*)C*)C*)C*)A)*B**B**B**B*+C++C++C+-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.,F+,F+,F+,F+,F+,F+,F+,F+-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G--G,-G,-G,-G,,I-,I-,I-,I-.H-0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/0M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7#"5!"5!"5!"5!"5!"5!"5!"5!$7#$7#$7#$7#$7#$7#$7#$7#%8$%8$%8$%8$%8$%8$%8$%8$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%":$#;%#;%#;%$<&$<&$<&$<&%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*(B)(B)(B)(B))C*)C*)C*)C**B**B**B**B*+C++C++C++C+-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.,F+,F+,F+,F+,F+,F+,F+,F+-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G--G,-G,-G,.H-,I-,I-,I--J..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I./I./I./I./I./L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/0M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7#"5!"5!"5!"5!"5!"5!"5!"5!$7#$7#$7#$7#$7#$7#$7#$7#%8$%8$%8$%8$%8$%8$%8$%8$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%#;%#;%#;%#;%$<&$<&$<&$<&%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*(B)(B)(B))C*)C*)C*)C**D+*B**B**B**B*+C++C++C++C+-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.,F+,F+,F+,F+,F+,F+,F+,F+-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G--G,-G,.H-.H-,I-,I--J.-J..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7##6"#6"#6"#6"#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#%8$%8$%8$%8$%8$%8$%8$%8$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%#;%#;%#;%$<&$<&$<&%='%='%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D+*B**B**B*+C++C++C+,D,,D,-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G--G,.H-.H-.H-,I--J.-J.-J..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$&9%&9%&9%&9%&9%&9%&9%&9%#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%#;%$<&$<&$<&$<&%='%='%='%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*B*+C++C++C++C+,D,,D,,D,-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G-.H-.H-.H-/I.-J.-J.-J..K/.H-.H-.H-.H-.H-.H-.H-.H-0J//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$&9%&9%&9%&9%&9%&9%&9%&9%#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&%='%='%='%='%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D++E,+C++C++C++C+,D,,D,,D,,D,-E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G-.H-.H-/I./I.-J.-J..K/.K/.H-.H-.H-.H-.H-.H-.H-.H-0J/1K01K01K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7##6"#6"#6"#6"#6"#6"#6"#6"%8$%8$%8$%8$%8$%8$%8$%8$&9%&9%&9%&9%&9%&9%&9%&9%#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&%='%='%='&>(&>(%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D++E,+E,+C++C++C+,D,,D,,D,-E--E--E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G-.H-/I./I./I.-J..K/.K/.K/.H-.H-.H-.H-.H-.H-.H-.H-0J/1K01K01K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/"5!"5!"5!#6"#6"#6"#6"$7#$7#$7#$7#$7#$7#$7#$7#$7#%8$%8$%8$%8$%8$%8$%8$%8$&9%&9%&9%&9%&9%&9%&9%&9%#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&%='%='%='&>(&>(%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)&>('?)'?)(@*(@*(@*(@*(@*(@*(@*(@*(@*)A+)A+)A+)A+)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D++E,+E,+E,+C++C+,D,,D,,D,,D,-E--E--E--E--E--E--E--E--E--E-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,,F+,F+,F+,F+-G,.F,/G-0G-0G-0G-/G-/G-/G-/G-/I./I./I./I..K/.K/.K/.K/.H-.H-.H-.H-.H-.H-.H-.H-0J/1K01K01K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L00M11N21N21N21N21N21N21N21N20M10M10M10M10M10M10M10M11N21N21N21N21N21N21N21N21N21N21N21N21N21N21N21N20M1/L0/L0.K/.K//L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)&@'&@'&@'&@''A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F--G.-G..H/.H/,F-,F-,F-,F-,F-,F-,F-,F--G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I..H-/I./I./I.0J/0J/0J/0J/.K/.K/.K/.K/.K/.K/.K/.K/
.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/0M11N21N21N21N21N21N21N21N20M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)&@'&@'&@''A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G..H/.H/,F-,F-,F-,F-,F-,F-,F-,F--G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/.K/0M11N21N21N21N21N21N21N21N20M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)&@'&@'&@''A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.,F-,F-,F-,F-,F-,F-,F-,F--G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/1K0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)&@''A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/1K01K01K0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'A('A('A((B)(B)(B)(B))C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/1K01K01K01K0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'A('A('A((B)(B)(B))C*)C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F-,F-,F-,F-,F-,F--G.-G.-G.-G.-G.,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/1K01K01K01K02L1.K/.K/.K/.K/.K/.K/.K/.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'A((B)(B)(B)(B))C*)C*)C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-.H/.H/-G.-G.-G.,F-,F-,F--G.-G.-G.-G.-G.-G.-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/1K01K01K02L12L1.K/.K/.K/.K/.K/.K/.K/.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#$7#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*'?)'?)'?)'?)'?)'?)'?)'?)'A((B)(B)(B))C*)C*)C*)C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-,F-.H/.H/-G.-G.-G.,F-,F-,F-.H/.H/.H/.H/.H/.H/.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,.H-.H--G,-G,-G,-G,.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/1K01K01K02L12L12L1.K/.K/.K/.K/.K/.K/.K/.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0.K/.K//L0/L00M1.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J. 6! 6! 6!!7"!7"!7"!7""8#!7"!7"!7"!7"!7"!7"!7"!7"#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#;%#;%#;%#;%#;%#;%#;%#;%#;%#;%$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='%='%='&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.+E*,F+,F+-G,-G,,F+,F++E*+E*+E*+E*,F+,F+,F+,F+-G,.H+.H+.H+.H+.H+.H+.H+.H+,F),F),F)-G*-G*-G*-G*.H+.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J. 6! 6! 6!!7"!7"!7""8#"8#!7"!7"!7"!7"!7"!7"!7"!7"#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#;%#;%#;%#;%#;%#;%#;%#;%#;%$<&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='%='&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C*(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.+E*,F+,F+-G,-G,,F+,F++E*,F+,F+,F+,F+-G,-G,-G,-G,.H+.H+.H+.H+.H+.H+.H+.H+,F),F),F)-G*-G*-G*.H+.H+.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I.0J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J. 6!
6!!7"!7"!7""8#"8#"8#"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.,F+,F+-G,-G,-G,-G,,F+,F+-G,-G,-G,-G,.H-.H-.H-.H-.H+.H+.H+.H+.H+.H+.H+.H+,F),F)-G*-G*-G*.H+.H+.H+.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.!7"!7"!7"!7""8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.,F+,F+-G,-G,-G,-G,,F+,F+.H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.!7"!7"!7""8#"8#"8##9$#9$$:%$:%$:%$:%$:%$:%$:%$:%#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$<&$<&$<&$<&$<&$<&$<&$<&$<&$<&%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)(@*(@*'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.,F+-G,-G,.H-.H--G,-G,,F+.H-.H-.H-/I./I./I.0J/0J/.H/.H/.H/.H/.H/.H/.H/.H/-G.-G.-G..H/.H/.H//I0/I0.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.!7"!7""8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.-G,-G,.H-.H-.H-.H--G,-G,.H-.H-.H-.H-/I./I./I./I..H/.H/.H/.H/.H/.H/.H/.H/-G.-G..H/.H/.H//I0/I0/I0.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.1K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.!7""8#"8#"8##9$%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='%='%='%='&>(&>(&>(&>('?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.-G,-G,.H-.H-.H-.H--G,-G,-G,-G,-G,.H-.H-.H-/I./I..H/.H/.H/.H/.H/.H/.H/.H/-G..H/.H/.H//I0/I0/I0/I0.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.1K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$"8#"8#"8#"8#"8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='%='%='%='&>(&>(&>('?)'?)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)(@*(@*(@*(@*'?)'?)'?)'?)'?)'?)'?)'?)(@*(@*(@*(@*(@*(@*(@*(@*'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+(B)(B))C*)C*)C**D+*D+*D++E,*D+*D+)C*)C**D+*D++E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,+E,,F-,F-,F--G.-G.-G,-G,.H-.H-.H-.H--G,-G,-G,-G,-G,-G,.H-.H-.H-.H/.H/.G1.G1.G1.G1.G1.G1.G1.G1.G1.G1.G1/H2/H2/H2/H2.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I./I./I./I./I./I./I./I./I./I./I.1K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/0M11N21N20M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$"8#"8#"8#"8##9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='%='%='%='%='%='%='%=''?)'?)'?)'?)'?)'?)'?)'?)%?&&@'&@'&@''A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C*)C*)C*)C*)C*)C*)C**C-*C-*C-+D.+D.+D.,E/,E/,E/,E/,E/-F0-F0-F0.G1.G1)G+)G+)G+)G+*I*)H)%F'$E&'H)'H)'I('I('I((J)(J)*I)*G(,G(-H)/I,0J-0J/+G.(D++G.+G.*H.*H.+I/+I/+I/,H/-J./I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$"8#"8#"8#"8##9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='%='%='%='%='%='%='%=''?)'?)'?)'?)'?)'?)'?)'?)&@'&@'&@''A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+)C*)C*)C*)C*)C*)C*)C*)C**C-*C-+D.+D.+D.,E/,E/,E/,E/,E/,E/,E/-F0-F0-F0-F0+I-)G+'E)%C'&E&)H)+J+,K,.K-/L./L./L..K-.K--J,/I,4N12K./I,.H+.H-/I./I0.H/+G.+G.,H/,H/+I/,J0,J0-I0-J./I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$"8#"8#"8##9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(%='%='%='%='%='%='%='%=''?)'?)'?)'?)'?)'?)'?)'?)&@'&@''A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*C-+D.+D.+D.,E/,E/,E/,E/+D.+D.+D.,E/,E/,E/-F0-F0(F*(F*'E)&D((E)*G+.H-0J/1I/1I/3J03J02I/1H.2F-1D.2J20H2.F0.F0.H/.H/-G.+E,,H/,H/,H/-I0-I0-I0-K1.J1-J./I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$"8#"8##9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++D.+D.+D.,E/,E/,E/,E/-F0+D.+D.+D.+D.,E/,E/,E/,E/(D++G.-I0.J10J1.H/.F0.D/,B-/B.2C14E36D35C23A00A1-?/,A2-D20G52I52I5-G.*D+/I0/I0-I0-I0.J1.J1.J3.J3/I./I
./I./I./I./I./I./I./I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)(B)(B)(B)(B)(B)(B)'A('A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++D.+D.,E/,E/,E/-F0-F0-F0+D.+D.+D.,E/,E/,E/-F0-F1,E0.G41H61H6/F4/F41F73H94F:7I=;K@>NCANEANE?LC<KD4E=0C=0D90D92G83H72I51I30H.0H./I./I.0J10J1.J3.J3/I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$#9$#9$#9$$:%$:%$:%%;&%;&$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?))C*)C*(B)(B)(B)(B)'A('A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,+D.,E/,E/,E/-F0-F0-F0-F0,E/,E/,E/-F0-F0-F0.G1/F2,B5.B7/C8/C81E<7KB@SMGZTQd`TgcYlj]pn_qq^pp\nnZllN]`FVV:MK1D>.B7/D52G43I4/G-/G-/G-0H./I0/H20I30I3/I0/I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$#9$#9$$:%$:%$:%%;&%;&%;&$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?))C*)C*)C*(B)(B)(B)'A('A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,E/,E/,E/,E/-F0-F0-F0-F0-F0-F0-F0.G1.G1.G1/H20G54E=<KHDTSL\[Scb]mmfxxn€‚|‘”�”—‚™ž‡ž£‡ ¥†Ÿ¤ƒœ£‚™¡u†Žl{‚\knL\[>RI6J>2G4/E0.F,.F,/G-/G-/G/0H2/H2/H2/I0/I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J."8#"8#"8#"8##9$#9$#9$#9$#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%='%='%='%='%='%='%='%='&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)'?)*D+)C*)C*)C*(B)(B)'A('A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E,+E,+E,+E,,E/,E/,E/-F0-F0-F0-F0.G1.G1.G1.G1.G1/H2/H2/H20G7APKQ\^druv„‡‚‘–‹šŸ�£©•¨®š±·žµ½ »Â¤¿È¤ÀË¢¾É�»Å�¸Ã—©³’ ©ƒ’™p�‚]nhJ[Q8M</E0/E./F,.F,.F./G//G1/F2/G1/I0/I..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,,F-,F-*H0(H0'I0%I/ F-!D.&G2(C4-C65B;9?;@@@RMQ`_es‚‰|�™‹¤«˜³º ½Á¥ÄÇ§ÊÌ«ÎÐ©ÏÏ«ÑÑ­ÓÓ±ÕÕ±ÕÓ°ÒÑ°ÐÏ¯ÍÍ¬ÄÄ¨½¾Ÿ´µ•ª«ˆœ�q…†WkjDXV5HD1E<0D95J;8K86I54H/3J02J01K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K02L11K00J//I..H-1K01K01K01K01K01K01K01K0/I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/0J/0J/0M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&$:%%;&%;&%;&%;&&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,/L0,I-(F,'E+*H0,I3,I3,G6-H7-C70D;=LIKWU]egqy|‚‹�š«³¢¶¿­ÆÍ·Ð×¶Ó×¶Ó×²ÔÖ²ÔÖ¶ØÙ·ÙÚºÙÛ»ÚÜ¼ÚÚ¼ØÙºÖ×¼ÔÖ¼ÔÔºÏÐ´ÉÊ­ÂÃ¤¸¹’¦§|��l€~M`\=QH0D9/D55G76I63F0/E.2J01K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K02L11K00J//I..H-1K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<'&<'&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>(&>('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,+J*(G('D&*D+.F.1F33E52D87F?:IFDTQYiio��„–˜–«®£¸½¬ÃÈµÌÒÀÙÞÇàåÈáæÅÞãÀÜß¿ÛÞ¼ØÛ½ÖÚ½×Ø¾ÖØ¿Ô×¿Ô×¿ÒÖ¿ÒÖÁÖ×¿ÔÕ¾ÓÔ½ÒÓ¹ÍÎ¯ÃÄŸ³²”¨§s†‚Wjd:NE/C73E76H83F2/E02J01K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K00J//I./I.1K01K01K01K01K01K01K01K01K01K01K01K01K01K01K01K02L12L12L12L12L12L12L12L10M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<''=('=(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D++E,+E,+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*,F+,F+,F+-G,-G*&E%*G(.I*1H.4E26B47B:9B?HPPU_aky|ƒ”›•®²¡¾ÂªÉÎ¯ÎÓ´ÍÒºÑ×ÁØÞÅÜâÅÜáÃÚßÃØÝÂ×Ü½ÐÔ¼ÏÓ¼ÎÒºÌÐ¼ËÎ¼ËÎ½ËÎ½ÌÏ¹ÍÌ¸ÎÌ¹ÎÏ¼ÑÒ¾ÒÓºÎÏ±ÅÄª¾½–©¥z�‰Wkb?SH6H<2D63F33I42J21K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K00J/0J/0J/0J/1K01K01K01K01K01K01K01K02L12L12L12L12L12L12L12L12L12L12L12L12L12L12L12L10M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$$:%$:%$:%$:%$:%$:%$:%$:%%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<''=('=('=(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D++E,+E,+E,+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*,F+,F+,F+-G,-G,'D%.H+3K14G33A29C:CLIPUXfotz„�•¤«ª½Ä±ÌÓ¶ÕÚ¶ÙÝ¸ÙÞÃßâÅÜáÄÛàÂ×Ü¾ÓØ»ÎÔ»ÍÑºÌÐ½ÌÑ¼ËÐ»ÉÌºÈËºÈËºÈË»ÉÌ»ÊÍµÉÈµËÉ¸ÍÎ¼ÑÒÀÔÕÀÔÕ¼ÐÑ·ËÌ¬¿½™¬ª
�‰\pgARH1C71C56K:2J21K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/1K01K01K01K01K01K01K01K01K01K02L12L12L12L12L12L12L12L12L12L12L12L12L12L12L12L10M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<'&<''=('=('=('=(&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*,F+,F+,F+-G,.F,+B(/B,/B.-?/1A7@OJYghly�Œ›¢�®¶³ÅÏ¼ÓÛÀÙàÂÝäÂáäÄáåÇàäÄÛàÀÕÚ¼ÏÕ·ÊÎ¶ÈÌ¸ÇÌ¹ÈÍ¹ÇÊ¹ÇÊ¶ÅÈ¶ÅÈ´ÆÆµÇÇ¶ÈÈ·ÉÉµËÉ¶ÌÊ¸ÎÌ»ÑÏÀÔÕÁÕÖÀÔÕ¾ÒÓ¶ÈÈ®ÀÀœ¯«}�ŠYjb;LB2D84I:2J21K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I.0J/0J/1K02L11K01K01K01K01K01K01K01K02L12L12L12L12L12L12L12L12L12L12L12L12L12L12L12L10M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<''=('=('=('=((>)&>(&>(&>(&>(&>(&>(&>(&>('?)'?)'?)'?)'?)'?)'?)'?)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,,F-,F-,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*,F+,F+,F+-G,/E..?,2>01A48H>FYU`rr|‘”�¤«¨¿ÇµËÖÁ×âÅÛæÈÜãÊÞåÉÜàÆÙÝ¼ÑÔ¹ÎÑ¶ÉÍ´ÆÊ³ÅÉ¶ÅÊ¸ÆÉºÈË´ÃÆ´ÃÆ²ÄÄ±ÅÄ±ÇÅ¯ÈÅ¯ÉÆ±ÊÇ³ÌÉµËÉ¶ÌÊ¹ÏÍ¼ÐÑ¾ÒÓ¾ÒÓ¾ÒÓ½ÏÏºÌÌ±ÄÂœ¯«{Œ†Uf^<MC0E62J41K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I.0J/2L12L11K00M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$#9$#9$#9$#9$#9$#9$#9$%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&%;&&<'&<'&<''=('=('=((>)(>)&>(&>(&>(&>(&>(&>(&>(&>((@*(@*(@*(@*(@*(@*(@*(@*'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*D+*D+*D++E,+E,+E,+E,,F-,F-,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*,F+,F+,F+-G,/E.6A1:B7?JBO^Yh|{…�Ÿœ¸¼ªÇÏ´ÑÙ¾ÙäÅàçÊáéÌßåÎÝäÆÔ×¼ÊÍ¹ËÏ¶ÉÍ³ÅÉ±ÃÇ²ÁÆ³ÂÇ´ÂÅ´ÂÅµÄÇ³ÅÇ³ÇÆ±ÊÇ±ËÈ°ÍÉ¯ÐÉ°ÏÉµÎÊ·ÍÊ·ÍË¹ÏÍ¼ÐÑ½ÑÒ¾ÒÓ¾ÒÓÄÖØÁÓÕ¼ÏÍ¯ÂÀ•¦ k|vFWM/D52J41K01K00J/0J/0J/0J//I.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I.0J/2L13M21K01K01K01K01K01K01K01K01K01K01K01K01K01K01K01K00J/0J/0J/0J/0J/0J/0J/0J/0M1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J..K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/.K/#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'&9%&9%':&':&%;&&<'&<'&<'&>(&>(&>(&>(%>(%>(%>(%>($>%$>%$>%%?&%?&%?&&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G.+D/+D1+D/*C.+C+,D,-E+-E+-D*/F,.D-+A*/B.4G36I64F:0BB<MTOdil�†Œ£¨ªÁÆ·ÓÖºÖÙÈáæÈßåÇÞäÉÜãÇØàÄÑÚ½ÊÓ¸ÅÍ°ÂÄ¯ÃÂ¯ÃÂ¯ÃÂ®ÂÁ®ÂÁ®ÂÁ®ÂÁ±ÅÄ±ÅÄ²ÆÅ´ÈÇµÉÈ·ËÊ¸ÌË¸ÌË¸ÌÊ¹ÍËºÎÌ»ÏÍ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ½ÑÏ¿ÓÑÂÖÔ¹ÍË¦º¸�¤¢eyw4IB2I95L83L6/H2+I-/M1/N/,K,,K,,K,-J./I.0J11I13I42J4/I0-I0,H/-I0-I0/K22L33M44N55O65N83L62K51J42K52N7/P3-P2-N1,M0-N//P14S46U6/L-/L-2M.2M.2M,2M,3L,3L/2J43J8/J7/J7,L5-M6.P80R:-M5.L4-K1/I01I15K49M49P62L10M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'&9%':&':&':&%;&&<'&<'&<'&>(&>(&>(&>(%>(%>(%>(%>($>%$>%%?&%?&%?&%?&&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G.-F0-F1,E/+D.+C)+C)+D'+D'-D*-D*-C,.D-2E13F33F33D:;ONRekr‡Œ�¥ª¨¿Ä»Ò×ÂÛßÃÜàËäéÉàæÃÚàÁÔÛ½ÎÖºÈÑ¶ÃÌ±ÀÇ¯ÁÃ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ°ÄÃ±ÅÄ²ÆÅ³ÇÆµÉÈ¶ÊÉ·ËÊ¸ÌË¸ÌÊ¹ÍËºÎÌ»ÏÍ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ¾ÒÐ¿ÓÑÂÖÔ½ÑÏ°ÄÂ ´²zŽŒLaZ5K>4K92K51J4/K2.J1-L--L--L--L-.K//I./I00H00F1/G1.H--J.-J.-J..K/.K//K2/K2,J0-K1-K1-K1,J2,J2-K3-M5)K0)M1*N2*N2*M/(K-'H+%F)*K,+L-/N/0O02O02O02O01N0.L2/M50N60N6/M5.L4.J3.J3/K20L33M44N53M40J1.H/,F-0M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'':&':&':&':&&<'&<'&<'&<'&>(&>(&>(&>(%>(%>(%>(%>($>%%?&%?&%?&%?&&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,,F-,F-+E*+E*,E(,E(-F(-F(/F*,C)-D*3I45H41D14F6<MCUiht‡�™®³³ÈÍÀ×ÜÈßäËâçÌãèÉàåÅÚß½Ò×·ÊÐ³ÄË°ÁÈ¯¾Å­¼Á®ÂÃ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ®ÂÁ°ÄÃ±ÅÄ²ÆÅ³ÇÆ´ÈÇµÉÈ¶ÊÉ·ËÊ¹ÍË¹ÍËºÎÌ»ÏÍ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ¾ÒÐ½ÑÏÀÔÒ¿ÓÑºÎÌ²ÆÄ”¨¦m‚}CWK8M>0I43L73O6/K2-K/0N2.M.-L-.K/.K/0J10J11I11I1/L./L./L./L..L0.L0.L0.L0,M2.O4/Q80R90T:1U;3W=5Y?6\C8^E<bI=cJ:aF4[@/S9*N4)M1*N2-O4.P5-P2+N0(K-&K,*R0+S1-R3/P30N22L10H.0G-3F04G13K33M42N50N4+M2+L1/M10M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'':&':&':&(;'&<'&<''=('=(&>(&>(&>(&>(%>(%>(%>(%>(%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,*D'*D'*E&+F'-F(.G)/H*0I+2I--D*.D-3H52E2/A3>PBRf]y�Ž’§¬°ÅÊÁÖÛÅÜáÈßäÌáæÌáæ¿Ô×ºÏÒ´ÇË¯ÂÆ®ÀÄ®ÀÄ­¿Ã­¿Ã®ÂÁ®ÂÁ®ÂÁ¯ÃÂ¯ÃÂ¯ÃÂ¯ÃÂ¯ÃÂ±ÅÄ±ÅÄ²ÆÅ³ÇÆ´ÈÇµÉÈ¶ÊÉ¶ÊÉ¹ÍËºÎÌ»ÏÍ¼ÐÎ¼ÐÎ½ÑÏ½ÑÏ¼ÐÎ½ÑÏºÎÌ¼ÐÎ¾ÒÐ½ÑÏ»ÏÍ§»¹‡œ—\peCWK0G53J85Q:1M6.L02P4,K,,K,-K//L00M13M24N54N52O11N0/L./L./M11O32S84U:9]C<`F>eJBiNDlRGoUJrXMu]U}eX�j\ƒn^…p[‚mU|gOu^JpY=cL>dM>dK<bI8^E2X?,R9(P5'S0%Q-&P,*M,/N/5N19M4;M5;J38J24J31K2/M3-O4,S8/S9.O21N20M10M10M10M1/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'':&':&(;'(;'&<''=('=('=(&>(&>(&>(&>(%>(%>(%>(%>(%?&%?&%?&&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,,G(,G(+F'+F'-F(-F(.G*.F,1H.,B--B//D5.@44E;Sd\s†‚™®±©ÀÆ½ÔÚÆÝãÉÞãÇÜáÅØÜÁÔØ¶ÉÍ³ÆÊ°ÂÄ®ÀÂ­ÁÀ­ÁÀ­ÁÀ¬À¿¯ÃÂ¯ÃÂ¯ÃÂ¯ÃÂ°ÄÃ°ÄÃ±ÅÄ±ÅÄ±ÅÄ²ÆÅ²ÆÅ³ÇÆ´ÈÇµÉÈ¶ÊÉ¶ÊÉ¹ÍËºÎÌ»ÏÍ¼ÐÎ½ÑÏ½ÑÏ½ÑÏ½ÑÏ¿ÓÑºÎÌ¼ÐÎ½ÑÏ¼ÐÎ¾ÒÐ²ÆÄ›®ªzŽ…Wh^5I=0E64M:3L7.L2/M3*K.*K.-K/-K//L0/L02L32L3-K/,J.,J..L02S8:[@AaIFfNMoWRs^Wzd\�k_„rcˆvh�{k��r”„u—‰xšŒzœŽy›�v˜Šs•…p’‚hŠzhŠzg‰xe‡v]‚pW|jPucKr]6aC0\;+T4)N/-K/2L15M37N4:M77M65M51M4/M3+M2)M1)M10N21N21N20M10M1/L0/L0/L00M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'(;'(;'(;'(;''=('=('=('=(&>(&>(&>(&>(%>(%>(%>(%>(%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,0J-0J-.H+,F),E(+C)+C)+C-.D/,A0,@4.B96GAJZYq�€“¥§­ÄÉºÓØÉàæÎåëÍâçÇÚà½ÐÔµÇË³ÅÇ±ÃÅ¯ÁÁ®ÀÀ®ÂÀ®ÂÀ«Á¾ªÀ½°ÄÃ°ÄÃ°ÄÃ±ÅÄ²ÆÅ²ÆÅ³ÇÆ³ÇÆ³ÇÆ³ÇÆ´ÈÇ´ÈÇµÉÈ¶ÊÉ¶ÊÉ·ËÊºÎÌºÎÌ»ÏÍ¼ÐÎ½ÑÏ½ÑÏ½ÑÏ½ÑÏÁÕÓ½ÑÏ¿ÓÑÀÔÒ¼ÐÎ¾ÒÐ¹ÍË«¾¼—¨¢p�zEVL2F:1H81J7,J2,J2,M0,M0,M0+L/-K/-K/-I0-I0*K0+L10P87W?AaJLlWVva[zh`�oe„ukŠ{r�„w•‹{™�€ž”„Ÿ˜‰¤�Œ¥¡Ž§£�©¥‘ª¤‘ª¤�ª£�ª£�¨ŸŽ© Œª Š¨ž‡¥™ƒ¡•~œ�
›Œj�y`ƒmRt\DfN:ZC1Q:+I1%C+)G/,J2/M32P62P61O5.L2-K12O31N21N20M10M1/L0/L0.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'(;'(;'(;')<('=('=('=((>)&>(&>(&>(&>(%>(%>(%>(%>(&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,/I./I..H-,F+-E-,D.,D.,C1/D5.B70C=7JHL\\m|�”£ª¬½Å¸ÑÖÂÞâÎçìÍäêÈÝâÁÒÙ¸ÊÎ³ÂÇ´ÄÄ±ÁÁ­À¾­À¾­Â½®Ã¾­Ã¾¬Â¿±ÅÃ±ÅÄ²ÆÅ²ÆÅ³ÇÆ´ÈÇ´ÈÇµÉÈ´ÈÇ´ÈÇµÉÈµÉÈ¶ÊÉ·ËÊ·ËÊ·ËÊºÎÌºÎÌ¼ÐÎ½ÑÏ½ÑÏ¾ÒÐ½ÑÏ½ÑÏÀÔÒ¾ÒÐÁÕÓÁÕÓ»ÏÍ½ÑÏ¾ÒÐ·ÊÈ¬»¸Žš˜_ph@QG1G:0I6/K5-K3-N1-N1.O2/P32P43Q53Q54R86X?;]ECdOMnYYxfa€pj†wm‰}tŽƒy’Œ�—’†œ™‹Ÿž�£¢“¥§—¦©Ÿ®±¡¯²¡°³£²µ¤´´¥µµ£µµ£µµ¡µ³¡µ³¢¶´¢¶´Ÿµ°ž´¯œ²­›±¬š±§‘« „ ”t”‡d†uPuc;eO/YC)T9*R8,P4-N30M14L26M38O54N32O31N20M10M1/L0.K/.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.#9$$:%$:%$:%$:%%;&%;&%;&$:%$:%%;&%;&%;&&<'&<'&<'(;'(;'(;')<('=('=((>)(>)&>(&>(&>(&>(%>(%>(%>(%>(&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C**D+*D+*D+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*,F+,F+,F+-G,-G,*D+*D++E,,F-.F0/F21H42I92F:2F=5HFBTVbqv‹™¢¬ºÅ¹Ë×¾×ÜÅáåÊæêÅÜâ¼ÑÖ·ÈÏ´ÆÊµÄÉ±ÁÁ¯¿¿ª½»ª½»«À»¯Ä¿®È¿±ÇÂ±ÇÄ²ÆÅ³ÇÆ³ÇÆ´ÈÇµÉÈµÉÈ¶ÊÉµÉÈµÉÈ¶ÊÉ¶ÊÉ·ËÊ·ËÊ¸ÌË¸ÌËºÎÌ»ÏÍ¼ÐÎ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ½ÑÏ½ÑÏ¼ÐÎÁÕÓÁÕÓ¹ÍË»ÏÍÀÔÒ½ÐÎ¸ÇÄ¢®¬v‡�M^T5K>2I92N83O9-N3.O40Q43T77X;:[>?]A>_DHiTMp\Yzic„sl‹|rŽ‚s�ƒvŒ‡ƒ™”ˆœ›�¡¡•¤§˜§¬›¨®Ÿ©²¡«´©²¹ª³º¬µ¼­¶½­¸¼­¸¼¬·»«¶º¬º»¬º»«»»«»»¨»¹¨»¹§º¸¦¹·¦¶µ£¶´¡·²š¸°�´¨|§–f•�WˆrBrX;iO1Y>)K2'D(,C)7G-9K15M32O31N20M10M1/L0.K/.K/0M1/L0/L0/L0/L0/L0/L0/L0/L00M10M10M10M10M10M10M10M1/L0.K/.K/.K/.K/.K/.K/.K/.K//L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/.K/.K/.K/.K/-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**B,/@03A40C01D1/G/0H0*G+'D('C**F/,E/+B0+B01C74F:5E;6F90@3/?43C91B8.?93D>=MLEXVM_a[nrq„‹‰�¤¢¶¿·ËÔÂÖÝÔçíÎáåÆÚÛ¿ÓÔºÎÌ·ËÉ´ÉÄ²ÇÂ¯Ä½¯Ä½°ÅÀ±ÆÁ²ÆÄ³ÇÅ´ÈÇµÉÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ¹ÍËºÎÌ»ÏÍ¼ÐÎ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐÀÔÒÁÕÓÂÖÔÂÖÔÂÖÔÁÕÓÀÔÒÀÓÑ¸ËÇ´ÄÁ’¦�_sh9OB1H82K6/H34R:8V><\EAaLFgRKlYQraVthawuex|k�€r†‡y�Ž€”•„˜—‡›š�£¢’¦¥–ª¨›¯­Ÿ³±¡µ³¢¶´¢¶´©¼¸©¼¸¨»·¨»·§º´§º´¦¹³¦¹³¦º±¦º±§»²§»²¦º¯¦º¯¥¹®§¶¯®´°³µ´³¹·²»¸¯º¶§¶± ±«™®§‰£šy—�c„yPthEn`=fX*VG�F4$H.-N11R5/P3-N//P11P0.M-3P20M10J/0I33K54K94K93J80L30M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*)C**B,,B-0C0/E0.D/+E,,F-+H,,I-/K2/H2-F0,A0)>-+=11A65E;0A92C;6G?>OICVPM`\]pnj||{�Ž�”˜‹ £š¯´«¿Æ»ÏÖÆÝãÎâéÐåèÌßãÄØÙ½ÑÒ¹ÍË¶ÊÈ´ÉÄ²ÇÂ°Å¾±Æ¿±ÆÁ²ÇÂ´ÈÆµÉÇµÉÇ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊºÎÌ»ÏÍ¼ÐÎ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑÀÔÒÁÕÓÁÕÓÁÕÓÁÕÓÀÔÒÀÓÑ¼ÏÍ¼ÌË¡´®t‡�J`T;QE;SC>VFIdQMhUOn\Sr`Xwg\{k`€qeƒyp†ƒtˆ‰xŒ��“”…™šŠžŸŽ¢¡�¤£•©¨˜¬«›¯­Ÿ³±¢¶´¤¸¶¥¹·¥¹·¦¹µ¦¹µ¥¸´¥¸´¤·±¤·±£¶°£¶° ´« ´«¡µ¬¡µ¬ ´© ´©Ÿ³¨¡±§¤¯©©¯«©²­ªµ¯ª·°¨·°¤¸¯£¸¯žµ«œ¸¬˜¶ª“³¦ˆ¬žvšŒZ€qChW1S;)I1*K03T92P4'E))H)7V72O10M/0J/0J12L33L64K73K50L30M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+,D,-E--G,,F+(E)(E)+H,/L0+E,+C-.E15G92D6,<1/<35D=:MKFZYVjibvun„‚�—•”©ªž³´®ÃÄ³ÈÉ¸ÐÒÁÙÛÈàâÍåçÐçìÓèíËàãÇÚÞÁÕÖ¼ÐÑ¸ÌÊ¶ÊÈ´ÉÂ³ÈÁ³ÈÁ³ÈÁ´ÉÂµÊÃ¶ËÆ·ÌÇ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¹ÍË¹ÍË¹ÍË¹ÍË¹ÍË¹ÍË¹ÍË¹ÍË¼ÐÎ¼ÐÎ½ÑÏ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑ¾ÒÐ¾ÒÐ¿ÓÑÀÔÒÀÔÒÀÔÒÀÔÒ¿ÓÑ¿ÓÑ¾ÐÐ¿ÑÑ²ÅÃ�£¡g|uNc\LcYUlb[uh^xka}qd€tf„zi‡}m‹�sŽ‡{‘�~’“‚–—‡›œŒ Ÿ�£¢’¦¥”¨§›¯­�±¯Ÿ³±¢¶´£¸³¤¹´¤¹´¤¹´¢µ¯¢µ¯¡´®¡´® ³­Ÿ²¬Ÿ³ªž²©›¯¦›¯¦œ°¥œ°¥›¯¤›¯¤š®£›¬¢�¬¥Ÿ¬¥ž­¦Ÿ®§¡²ª¤µ­¤¹°¦»²£º°¨¿µªÆº«Ç»§Å¹ ¾²‘±¤…£—g†vFbS)F2*G32P81O7.L00N22O10M//L./L.2L13M23M22L10M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+*G)(E'(E')F()F*(E)*D+-F0-E/*?.+@/2D82B71A7=JCKZWbwxv�’Œ¤¦—¯±¢º¼±ÉËºÒÔ¼ÔÖÄÜÞÈàâÍçæÓíìÕïîÓíìÐêéÎææÇÜÝÄØÙ¿ÓÒ»ÏÎ¹ÎÉ¸ÍÈ¶ËÄµÊÃµÊÁµÊÁ¶ËÄ·ÌÅ·ÌÇ¸ÍÈ¹ÍË¹ÍË¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊ½ÒÍ½ÒÍ¾ÓÎ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¾ÓÎ¾ÓÎ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¿ÓÑ¾ÑÏ¾ÐÐ¹ËË§¹¹…™—g{yausj~|h~yk�
m†‚p‰…sŒˆv�‹y”�}–’‚˜–…™˜ˆœ›Œ Ÿ�¤£“§¦•©§–ª¨�±¯ž²°Ÿ´¯ µ°¡¶±¡¶± µ° µ° ³­Ÿ²¬Ÿ²¬ž±«�±¨œ°§›¯¦›¯¦›¯¤›¯¤›¯¤›¯¤›¯£š®¢™­¡™­¢›¯¤š®¥™­¤™­¤š®¥œ°§�²©Ÿ´«›°§ž³ªŸ´«ž³ª ·­§¾´«Â¸«Â¸�¸¯�œ“Tpb1M>*G55R<6R;,H/1N00M//L-/L-0M.0M.0M.0M/0M/0M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J/0J/0J/$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D),I+&C$%B$*G+/I.,E/*A-*A13H9/C80A75F@<MGL\Yiyv�”’™±³«ÄÈ»ÔØÀÙÝÃÝÞÉãäÍåçÊâäÍååÒêêØñîÜõòÛôñ×ðíÐéåÍãáÄÚØÂÖ×¾ÒÑ»ÏÎºÏÊ¹ÎÉ¸ÍÄ·ÌÃ¶ËÂ¶ËÂ·ÌÃ·ÌÃ¸ÍÆ¹ÎÇ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉ¹ÎÉºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊºÏÊ¼ÑÌ½ÒÍ¾ÓÎ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¿ÔÏ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÏ¿ÔÏÀÕÐÀÕÐÁÔÒ¾ÑÏ¼ÎÎ´ÆÆ›¯®~’‘p„…r†‡u‰ŠxŒ�{�‘~“”�—•„š˜ˆžœ‹¡ŸŒ ŸŽ¢¡‘¥¤”¨§—«©š®¬›¯­œ°®ž³®ž³®ž³®ž³®ž³¬ž³¬ž³¬ž³¬Ÿ³ªŸ³ªž²©�±¨œ°§›¯¦š®£™­¢š®£›¯¤›¯£›¯£›¯£š®¢™­¡™­¡™¯£™¯£™¯£˜®¢˜®¢—­¡—­¡–¬ ™­¢Ÿ³¨¢¶« ´©Ÿ³¨¢¶«¤¸­£¸¯¥¼´¨Á»•¯¤f€s;VG+F3.J41M4/L00M/0M.0M./N./N./N./N/0M/0M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*+E,+E,+E,+E,+E,+E,+E,+E*.H+'A$'@#.F.2H3.C2/A53D<,=7<LKPcacuutˆ‰‹Ÿ ¤¹¼·ÌÏÅÝÝËããÏèåÍæãËäáÍæãÑçåÐæäÒèåÕëèÚðíÜòïÛïíÕéçÍáßÈÜÚÃ×ÖÀÔÓ½ÑÏ»ÏÍºÏÈºÏÈ¹ÎÅ·ÌÃ¶ÌÀ¶ÌÀ·ÌÃ·ÌÃ·ÌÅ¸ÍÆ¸ÍÈ¸ÍÈ·ÌÅ·ÌÅ·ÌÅ·ÌÅ·ÌÅ·ÌÅ·ÌÅ·ÌÅ¸ÍÆ¸ÍÆ¸ÍÆ¸ÍÆ¸ÍÆ¸ÍÆ¸ÍÆ¸ÍÆºÏÈ»ÐÉ¼ÑÊ¾ÓÌ¿ÔÍ¿ÔÍÀÕÎÀÕÎ¿ÔÍ¾ÓÌ¾ÓÌ¾ÓÌ¿ÔÍÀÕÎÁÖÏÂ×ÐÅÚÓÀÕÐ¾ÓÎºÎÌ©½¼�¤£~’“xŒ�~‘•�”˜…˜œˆ›ŸŠžŸ�¡¢�¤£“§¦“§¥”¨¦–ª¨˜¬ª›¯­œ°®�²­ž³®ž³®ž³®ž³¬ž³¬ž³¬ž³¬ž³¬ž³¬Ÿ³ªž²©�±¨œ°§›¯¤š®£™­¢˜¬¡˜¬ ™­¡™­¡™­¡™®Ÿ˜­ž—¬�—¬�•«ž–¬Ÿ—­ ˜®¡™­¡˜¬ —«Ÿ–ªžš®¢ž²¦ ²¦›­¡™«Ÿ›­¡ž°¤�±¦ž³¬¢¸³¦½³™±¤sŽ�GbO0L6,H1-K//M10O00O0/N/.M..M./N/0M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*+E,+E,+E,+E,+E,+E,+E,,D*.G**A%.B)3F23D40@57FADRRP_bq€‡“¦¬¨¼Ã³ÊÒÀÙàÆãéÈäçÒíèÎèßÎåÝÍäÜÌãÛÉàØÊßÚÌáÜÏâÞÒåáÕèäÖéåÖæãÐàÝÉÙÖÄÔÓÀÔÒ¾ÒÑ»ÏÍºÎÌ¹ÎÇ¹ÎÇ·ÍÁ¶ÌÀµË¿µË¿¶ÌÀ¶ÌÀ¶ËÂ¶ËÂ·ÌÅ·ÌÅ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¶ËÄ¸ÍÆ¹ÎÇ»ÐÉ½ÒË¾ÓÌ¿ÔÍÀÕÎÀÕÎÀÕÎ¿ÔÍ¿ÔÍ¿ÔÍ¿ÔÍÁÖÏÂ×ÐÃØÑÃÙÍÃØÏÂ×Î¾ÓÎ²ÇÂ ´³�¡¡…—™‰›Ÿ‹�¡Ž ¢�¢¤‘££“¥¥–©§˜«©—«©˜¬ª™­«š®¬›°«›°«›°«›°«œ±ªœ±ªœ±ªœ±ª�²©ž³ªŸ´«Ÿ´«ž²§ž²§�±¦›¯¤š®£™­¢˜¬ —«Ÿ—«Ÿ—«Ÿ—¬�—¬�—¬�–«œ•ª›•ª›—©�˜ªž™«Ÿ™«Ÿš¬ š¬ š¬ š¬ ™«Ÿš¬ ”¨œŽ¢–Ž¢–”¨œ›¯£ž²§œ²¦•ª¡–®¡£»­£»«…ž‹TpY3O8,J0/M31O31O3-N3,M2,M2/M3/M10M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.$:%$:%%;&%;&%;&&<'&<'&<'%;&%;&%;&&<'&<'&<''=('=(%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(B)'A((B)(B)(B))C*)C*)C*)C*+E,+E,+E,+E,+E,+E,+E,,D,/C(/A)2D.5F42?5/<5?KKU`dœ«²¸ÉÓÎàêÍãîÈãîÌèóÊëôÈåéÎéàÊâÔÈàÓÍåØÎäØÆÜÐÃ×ÎÅÙÐÍÞØÏàÚÓâßÔãàÒáÞÍÜÙÈ×ÔÃÓÒÀÓÑ¼ÐÏºÏÊ¸ÍÈ¸ÍÆ¸ÍÆ¶ÌÀ´Ê¾µË¾µË¾µË¿µË¿µÊÁµÊÁ¶ËÄ¶ËÄ´ÉÀ´ÉÀ´ÉÀ´ÉÀ´ÉÀ´ÉÀ´ÉÀ´ÉÀµÊÁµÊÁµÊÁµÊÁµÊÁµÊÁµÊÁµÊÁ¶ËÂ¸ÍÄºÏÆ¼ÑÈ¾ÓÊ¿ÔËÀÕÌÁÖÍÀÕÌÀÕÌ¿ÔË¿ÔËÀÕÌÁÖÍÃØÏÄÙÐ¾ÔÇÂØÌÅÛÏÀÕÎ·ÌÇ«¿¾ž°°“¥§“¥©•§«—©«˜ª¬šªª›««�­ªŸ¯¬ž²°ž²°ž²°ž²°ž³®�²­œ±¬›°«™®§™®§™®§š¯¨›°§œ±¨�²©ž³ªž²§�±¦œ°¥›¯¤™­¢˜¬¡—«Ÿ–ªž—«Ÿ—«Ÿ—¬�—¬�—¬�–«œ•ª™—©›š¬žšªŸ™©ž™©ž˜ªž™«Ÿš¬ ›­¡—©�š¬ ™­¡—«Ÿ–ªž™­¡˜¬ •©�—­¡š°¤™¯¢›±¤¨Á®§À­}™‚MiR,J0/M31O51O5-M5,L4,L5/M5/M30M1/L0/L0/L0.K/.K//L0-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I./I./I./I./I./I./I.%='%='%='%='%='%='%='%='$<&$<&$<&%='%='%='&>(&>(&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)@.)@0)@.)@.)A+*B,*B*+C+%=#+C)3K3+C+,D.1I3(?+2I51H6*A1,C3+A5)@6J`[„š•«Á¾ÐéæÐéæÏêåÐëæÎìäËéáÅã×ÃßÓÄÛÓÅÚÓÅÚÓÅÚÓÅÚÓÅÚÓÅÚÕÄÙÔÇÜ×ËàÛÎãÞÌáÜÆÚØÀÔÒ¿ÓÑ¿ÓÑºÍÇºÍÇºÎÅ¹ÍÄ¸ÌÃ·ËÂµÉÀµÉÀµÉ¾µÉ¾¶Ê¾·Ë¿·Ë¿·Ë¿·Ë¿¶Ê¾¶Ê¾µÉ½´È¼³Ç»³Ç»³Ç»³Ç»³Ç»µÉ½µÉ½µÉ½µÉ½µÉ½´È¼´È¼´È½¸ÌÁ·ËÂ·ËÂ¸ÌÃºÍÇ½ÐÊÀÓÍÂÕÏÂÕÑÂÕÑÃÖÒÃÖÒÃÖÔÃÖÔÂÕÓÂÕÓ¿ÑÑ¾ÐÐÀÒÒÃÕÕÃÕÕºÌÌ«½½ž°°™««š¬¬›­­ž°° ²²¡³³¡³³¡³³¡´²¡´² ³±Ÿ²°ž±¯�°®�°¬œ¯«š­©š­©›®¨œ¯©�°ª�°ªž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›—©™—©™–¨˜–¨˜—©™—©™˜ªš™«›—©™–¨˜•§—”¦–”¦–•§—–¨˜–¨š�¡•™ª –§Ÿ�ž––ª¡«¿¶¢¸¬ˆž’D\L1J74P:,H/4R6(G(5T21P01N00M10M1/L0/L00M10M11N2.K/.K//L0/L0/L00M10M10M10J/0J/1K01K01K01K00J/0J/3M23M24N54N53M43M42L31K23O62N50L3/K2.J1.J1/K2/K22O31N20M10M1/L0/L00M10M10M10M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='$<&$<&%='%='%='&>(&>(&>(&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)@,)@.)@,)@,)A)*B**B(+C)/G-'?%,D,(@()A+0H2+B.3J8)@0-C61G;4I@Uldš°­ÌâßÏåãÍååÌääËåâËåâËæáÈãÞÂàØÁÜÕÆÝÕÆÛÔÅÚÓÄÙÒÃØÓÃØÓÃØÓÃØÓÆÛÖÉÞÙËàÛÈÝØÁÖÑ¼ÑÌ»ÐË¼ÑÌºÍÇºÍÇºÎÅ¹ÍÄ¸ÌÃ·ËÂµÉÀµÉÀµÉ¾¶Ê¿¶Ê¾·Ë¿¸ÌÀ·Ë¿·Ë¿·Ë¿¶Ê¾µÉ½´È¼³Ç»³Ç»²Æº³Ç»³Ç»´È¼´È¼´È¼´È¼´È¼´È¼´È¼´È½¶Ê¿µÉÀµÉÀµÉÀ·ËÂºÎÅ½ÐÊ¿ÒÌÀÓÏÁÔÐÂÕÑÃÖÒÃÖÒÂÕÑÁÔÒÁÔÒÀÒÒ¿ÑÑÀÒÒÃÕÕÃÕÕ¼ÎÎ¯ÁÁ¤¶¶ž°°ž°°Ÿ±± ²²¢´´£µµ¢´´¢´´¡´²¡´² ³±Ÿ²°ž±¯�°®œ¯«œ¯«š­©›®ª›®¨œ¯©�°ª�°ªž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›—©™–¨˜–¨˜–¨˜–¨˜—©™˜ªš˜ªš—©™–¨˜•§—”¦–“¥•”¦–”¦–•§™“¥™”¥›“¤š’£™–ª¡Ÿ³ª�³§—­¡vŽ~=VC <&<XA'E)0N20O//N/1N00M10M1/L0/L00M10M11N2.K/.K//L0/L0/L00M10M10M13M03M04N34N33M22L11K00J/2L32L32L32L32L32L32L32L3/K20L31M42N52N52N51N20M12O31N20M10M1/L./L.0M/0M/0M10M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='$<&%='%='%='&>(&>(&>(&>(&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**B,)A+)A))A))A'*B(+D'+D'.G*$= 0H..F,'?'+C+'?)*A/'=18MF-B=^snÈÞÛÞôòÊàÞêÿÿÉááÇßßÅÝÝÄÜÜÄÝÚÃÜÙÀÛÖ¿ØÔÆÜ×ÅÚÕÃØÓÁÖÑÀÕÐÁÖÑÂ×ÒÃØÓÇÜ×ÈÝØÈÝØÄÙÔ¾ÓÎºÏÊ¹ÎÉºÏÊ¹ÌÆ¹ÌÆ¹ÍÄ¹ÍÄ¸ÌÃ·ËÂµÉÀµÉÀ¶Ê¿¶Ê¿·Ë¿¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ·Ë¿¶Ê¾µÉ½´È¼³Ç»²Æº²Æº²Æº²Æº³Ç»³Ç»³Ç»³Ç»´È¼´È¼´È¼´È½³Ç¼³Ç¾²Æ½³Ç¾´È¿·ËÂ¹ÌÆ»ÎÈ½ÐÊ¾ÑËÀÓÏÂÕÑÃÖÒÂÕÑÁÔÐÀÓÑÂÕÓÁÓÓÁÓÓÃÕÕÄÖÖ¿ÑÑµÇÇ¬¾¾¦¸¸¤¶¶£µµ£µµ¤¶¶¥··¤¶¶¢´´ ³± ³±Ÿ²°ž±¯�°®œ¯­œ¯«›®ª›®ª›®ªœ¯©œ¯©�°ª�°ªž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›—©›–¨š–¨š–¨š–¨š—©›˜ªœ˜ªœ˜ªœ—©›•§™“¥—’¤–’¤–“¥—“¥™”¦š�ž”�ž”•¦œ“§ž�£š”ªž¡·«¡¹«j‚r.I61M7(F,6T:-L-/N/1N20M10M1/L0/L00M10M11N2/L0/L0/L0/L00M10M10M10M11K.1K.2L13M23M23M22L31K24N53M43L62K52K52K52K53L6+G.-I00L32N53O62N5/L0.K/2O11N01N00M/0M.0M.0M.0M/0M/0M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='%='%='%='&>(&>(&>(&>('?)&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**B**B*)A')A'*C&*C&+D&,E'+D&(A$6O2-E+":"-E//G1/F6,A< 43n‚�Ðäãáö÷ØíîÖëìÅÚÛÈÝÞÅÚÛÁÖ×ÀÕÖÀÕÖÀÕÖ¿ÕÓ¾ÔÒÄØÖÂÖÔÀÔÒ¾ÒÐ¾ÓÎÀÕÐÂ×ÒÄÙÔÈÝØÈÝØÆÛÔÁÖÏ¼ÑÊ¹ÎÇ¹ÎÇºÏÈ¹ÌÆ¹ÌÆ¹ÍÄ¸ÌÃ¸ÌÃ·ËÂµÉÀµÉÀ¶Ê¿¶Ê¿·Ë¿¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¶Ê¾µÉ½´È¼³Ç»²Æº±Å¹±Å¹±Å¹²Æº²Æº²Æº²Æº³Ç»³Ç»³Ç»³Ç»²Æ»±Åº±Åº±Åº²Æ½´È¿·ËÂ¸ÌÃ»ÎÈ½ÐÊÀÓÍÂÕÏÃÖÒÃÖÒÂÕÑÁÔÐÄ×ÕÂÕÓÂÕÓÄ×ÕÅØÖÂÕÓ»ÎÌµÈÆ­À¾©¼º¦¹·¤·µ¥¸¶¦¹·¤·µ¢µ³ ³± ³±Ÿ²°ž±¯�°®œ¯­›®ª›®ªœ¯«œ¯«œ¯©�°ª�°ª�°ªž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›–¨š–¨š–¨š–¨š–¨š—©›—©›˜ªœ˜ªœ—©›•§™“¥—’¤–‘£•‘£•’¤˜’¤˜Š›‘Š›‘’£™Ž¢™‡›’Œ¡˜›°§¥½¯Ÿ·©hƒp!<)1O70N61O31O31N20M10M1/L0/L00M10M11N2/L0/L0/L00M10M10M11N21N20J/1K02L12L13M43M43L63L65N94M83L92K81J71J72J:3K;-I3.J40L51M61M61M60L3/K22O32O31N00M/0M.0M.0M.0M/0M/0M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='%='%='&>(&>(&>('?)'?)'?)&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**B(*B(*B(*B(*C&+D'+D&,E'0I,,D*0H.#;%$<&6M92I7,B6"85g
�ÐåæïÿÿÈÜÝÇÛÜÕéè¼ÐÏÆÚÙÃ×Ö¾ÒÑ¼ÐÏ¼ÐÏ½ÑÐ¾ÒÓ½ÑÒÀÔÓ¾ÒÑ½ÑÏ½ÑÏ¾ÒÐÁÕÓÄÙÔÆÛÖÇÜ×ÆÛÖÃØÑ¾ÓÌºÏÆ¸ÍÄ¸ÍÄ¸ÍÄ¸ËÅ¸ËÅ¸ÌÃ¸ÌÃ·ËÂ·ËÂ¶ÊÁµÉÀ¶Ê¿¶Ê¿·Ë¿¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ·Ë¿¶Ê¾µÉ½´È¼³Ç»±Å¹±Å¹±Å¹±Å¹°Ä¸±Å¹±Å¹±Å¹²Æº²Æº²Æº³Ç»²Æº±Å¹°Ä¹°Ä¹±Åº³Ç¼µÉÀ¶ÊÁºÎÅ¼ÐÇ¾ÑËÁÔÎÃÖÐÃÖÐÃÖÐÂÕÏÄ×ÓÃÖÒÂÕÑÄ×ÓÅØÔÃÖÒ¿ÒÎ»ÎÊ²ÅÁ­À¼§º¶¤·³¥¸´¦¹µ¤·³¡´°¡´² ³±Ÿ²°ž±¯�°®�°®œ¯«›®ª�°¬�°¬�°ª�°ª�°ªž±«ž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›–¨œ–¨œ•§›•§›–¨œ–¨œ—©�˜ªž˜ªž—©�•§›“¥™’¤˜‘£—‘£—’¤˜�¢–�Ÿ“�ž”ŽŸ•Œ —‹Ÿ–ŠŸ–�¢™›³¦ªÂµšµ¤KfU*G1#@*8V>0N61N20M10M1/L0/L00M10M11N2/L0/L00M10M10M11N21N21M46P75N83L61J40I40I40I60H80H81I;1I<2J=4KA6MC7ND8PC3N?2M<0K:.I8.I6/J71M72N83O62N51N21N20M/0M/1N01N00M10M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='%='&>(&>(&>('?)'?)'?)'?)&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*D++C+*B**B**B**B(+C),D*,D*-E-+C-,D.(?-5L:3J:�/"�.%dzxÔéìéþÿÃØÙÍáàÊÞÝ¸ÍÈÍâÝÄ×ÓÁÔÐ½ÐÌºÍÉ»ÎÌ¼ÏÍ¾ÎÎ¾ÎÎ¼ÐÏ¼ÐÏ¼ÐÏ½ÑÐ¿ÓÑÂÖÔÅÚÕÇÜ×ÃØÑÁÖÏ¾ÓÊ»ÐÇ¸ÍÄ¶ËÂµË¿µÊÁ·ËÂ·ÊÄ¸ÌÃ¸ÌÃ·ËÂ¶ÊÁ¶ÊÁµÉÀµÉ¾µÉ¾¶Ê¾·Ë¿·Ë¿·Ë¿·Ë¿·Ë¿¶Ê¾µÉ½´È¼²Æº±Å¹°Ä¸°Ä¸°Ä¸¯Ã·¯Ã·°Ä¸°Ä¸±Å¹±Å¹²Æº²Æº²Æº±Å¹°Ä¸¯Ã·°Ä¹±Åº³Ç¼µÉ¾¹ÍÄºÎÅ¼ÐÇ¾ÒÉÀÓÍÂÕÏÃÖÐÄ×ÑÃÖÒÃÖÒÂÕÑÄ×ÓÅØÔÄ×ÓÁÔÐ¾ÑÍ¶ÉÅ°Ã¿¨»·¥¸´¦¹µ¦¹µ¤·³¢µ±¡´²¡´² ³±Ÿ²°ž±¯�°®�°¬œ¯«�°¬�°¬�°ª�°ªž±«ž±«ž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›–¨œ•§›•§›•§›•§›–¨œ—©�—©�˜ªž—©�•§›“¥™’¤˜’¤˜“¥™“¥™“¥™”¦š’£™� –�£š‘¥œ�¢™†›’™°¦�¦œ¢½®˜³¤-J6"?+7T>.L41M40M10M1/L0/L00M10M11N20M10M10M10M11N21N21N21M46O<4L<1I9/G7/G92J=5M@7NF=TL?UPBXUF\YI_]Lb`NcdOecB[U=WN6PE/I>,F9,F9.I80K:3N;2M:2N71M61M41M41M41M40M10M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='&>(&>(&>(&>('?)'?)'?)'?)&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*D++C-+C-*B,*B,+C++C+,D,-E/&>(+B0/F42H;:PC"7.�/&RgbÒçèÏäçÑæçÌâàÂÖÔÅÚÕÇÜÓ¼ÑÈÁÕÊ¾ÒÇ¼ÍÅºËÃ»ÌÆ¼ÍÇ½ÌÉ¼ÌË¼ÎÎ¼ÐÑ½ÑÒ¾ÒÓÀÔÓÂÖÕÄØÖÆÚØÀÕÎ¿ÔÍ¼ÑÈºÏÆ¹ÏÃ·ÍÁ¶ÌÀµÊÁ·ËÂ·ÊÄ·ËÂ·ËÂ·ËÂ¶ÊÁ¶ÊÁµÉÀ´È½´È½µÉ½¶Ê¾¶Ê¾¶Ê¾¶Ê¾µÉ½¶Ê¾µÉ½´È¼²Æº±Å¹°Ä¸¯Ã·¯Ã·®Â¶®Â¶¯Ã·¯Ã·°Ä¸±Å¹±Å¹²Æº±Å¹°Ä¸¯Ã·®Â¶®Â¶¯Ã·±Åº²Æ»·ËÀ·ËÀ¸ÌÃºÎÅ¼ÐÇ¿ÓÊÂÖÍÄ×ÑÂÕÏÂÕÑÂÕÑÃÖÒÄ×ÓÃÖÒÁÔÐ¿ÒÎºÍÉ²ÅÁ©¼¸¥¸´§º¶¨»·¦¹µ£¶²¢µ³¢µ³¡´² ³±Ÿ²°ž±¯ž±­�°¬ž±­ž±­ž±«ž±«ž±«ž±«ž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›•¦œ•¦œ•¦œ•¦œ•¦œ–§�—¨ž—¨ž—¨ž–§�•¦œ”¥›“¤š”¥›”¥›•¦œ•§›”¦š“¤š’£™�¤›�¤›�¢›‹ ™•¬¢ƒš�™³¦´ÎÁd�o8UC,I5.K51M40M10M1/L0/L00M10M11N20M10M10M11N21N21N21N22N71I;2I?4KA9PHCZRPfa\rocywk��m‚…q†‰t‰Žw‹’w‹’w‹”vŠ‘j‚‚azwTmiF_[;TN4MG2LA1K@3N?3N?2M<1L;1M71M71M71M60L30M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-%='%='%='%='%='%='%='%='&>(&>(&>('?)'?)'?)'?)(@*&>&&>&&>&'?''?''?''?'(@((@((@((@((@((@((@((@((@('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+*D+*D+*D+*D+*C-+C-+B.*A-*A-+C-+C-,C/-D0*A/1H80G7-C7+@7�*%BWRÈÜÛÜñòÈÝàÅÛÙÌâßÈÝØÂ×ÐÀÖÊ½ÓÇ¾ÒÆ¼ÐÄ»ÌÂ¹ÊÀ»ÊÃ»ÊÃ»ÊÅºÊÇ½ÏÏ½ÑÒ¾ÒÓ¿ÓÔÁÕÔÂÖÕÃ×ÕÄØÖÁÖÏ¿ÔÍ¾ÓÊ¼ÑÈ»ÑÅºÐÄ¸ÎÁ·ÍÁ¶ÊÁ·ÊÄ·ËÂ·ËÂ·ËÂ¶ÊÁ¶ÊÁµÉÀ³Ç¼´È½´È¼µÉ½µÉ½µÉ½µÉ½µÉ½¶Ê¾¶Ê¾´È¼²Æº±Å¹°Ä¸¯Ã·¯Ã·­Áµ®Â¶®Â¶¯Ã·°Ä¸±Å¹±Å¹±Å¹°Å¶¯Äµ®Â¶­Áµ­Áµ®Â¶°Ä¸±Å¹µÉ¾µÉ¾µÉÀ¶ÊÁ¹ÍÄ½ÑÈÁÕÌÃ×ÎÀÓÍÁÔÎÂÕÏÃÖÐÄ×ÑÃÖÐÀÓÍ¿ÒÌ¼ÏÉ´ÇÁª½·¦¹³¨»µª½·¨»µ¥¸´£¶²£¶´¢µ³¡´² ³±Ÿ²°ž±­ž±­ž±­ž±­ž±«ž±«ž±«ž±«ž²©ž²©�°ªœ¯©›¯¦š®¥™­¤™­¤™­¤™­¤—« —« –ªž•©�•©�”¨œ”¨œ“§›•¦œ•¦œ•¦œ•¦œ•¦œ–§�–§�—¨ž—¨ž–§�•¦œ”¥›”¥›•¦œ–§�–§�–¨œ‘£—�¡—”¥›�¤›Šž•‹ ™‘¦Ÿ‹¢š�§Ÿ–°£�·ª©Å¶Qm^ =)1N81M40M10M1/L0/L00M10M11N20M10M10M11N21N21N22O32N71I<5LD=SNLb]bxuz�Ž�¥£›°³›°³�±¸ ´»¡µ¾ ´¿�±¼š­»˜¬·—®³�¥§{““g��TmjF_\>WQ:SM3MB3MB2M>1L=1L;1L;1L92N80L30M10M10M10M10M10M10M1/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J./I..H-.H-.H-.H-.H-.H-$>%$>%$>%$>%$>%$>%$>%$>%&@'&@'&@'&@'&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)(@()A)*B(,D*,D*+C)*B(*B(+E('A$0J-5O2*D)%?&*D+.G2/H3�5%$<.�3)
$�Qgb¸ÎËá÷ôÌàÞÉÝÛÄØÖÁÕÓÀÔÒ¾ÒÐ¼ÑÌºÏÊ·ÊÆ¹ÌÈºÍÉºÍÉ¸ËÇ¶ÉÅ¶ÉÃ¶ÉÅ¹ÍË»ÏÎ¾ÒÐÁÕÓÄØÖÅÙ×ÅÚÕÅÚÕ¾ÓÊ¾ÓÊ½ÓÇ½ÓÇ¼ÒÆºÐÄ¹ÏÂ¸ÎÂ·ËÂ·ÊÄ·ËÂ¶ÊÁ¶ÊÁ¶ÊÁ¶ÊÁ¶ÊÁµÉ¾µÉ¾µÉ½µÉ½µÉ½µÉ½µÉ½µÉ½µÉ¾´È½´È½´È½´È¼³Ç»³Ç»³Ç»¯Äµ¯Äµ¯Äµ¯Äµ¯Ä³¯Ä³°Å´±Æµ°Å´°Å´¯Ä³®Ã²­Â³®Ã´°Å¶³È¹´È¼µÉ½¶Ê¾¶Ê¾¶Ê¿¹ÍÂ½ÑÆÀÔËÂÖÍÃÖÐÃÖÐÃÖÐÃÖÒÂÕÑÂÕÑÁÔÐÀÓÑ¶ÉÇª½»¥¸¶¦¸¸¨ºº¤¶¶ ²²¤·³¤·³£¶²¢µ±¡´° ³¯Ÿ²®Ÿ²®Ÿ²®ž±­�°¬ž±­Ÿ²®Ÿ²®�°¬›®ª›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ•©ž”¨Ÿ“§ž“§ž“§œ“§œ“§œ“§œ•©�”¨œ“§›’¦š’§˜‘¦—‘¦—’¦š’¤˜’£™’£™’£™�¤™�¤™�¤™�£˜…›�•«Ÿ˜­¤’§ž¬Ã¹¡¸®*A70H:$A+FdJ,J20N68T>)E/:UB4O<3L93L93L71J50H00H03K15N;)D=:VWVrst�‘‘­®¦ÂÃ«ÇÊ¥ÁÄ�¹¼¢¾Á§ÃÇªÆÊ©ÅÉ©ÅÉ©ÄË­ÆÍ§¼Á£¶¼—®³Œ£¨~˜—pŠ‰a~zXuqNldGe]>ZN4PD0K<1I;2J<4K90J15O26P30J-/I,3M04N32L11K01K01K01K01K01K01K21K2/L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-$>%$>%$>%$>%$>%$>%$>%$>%&@'&@'&@'&@'&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A))A))A)*B(+C)+C)+C)+C)*B('A$.H+#="�9�-G.-F0)B,4M:.G4":,1I<h�w¨¿·ÌâÝÎäáÂØÕÇÜ×ÄÙÔÀÕÐ½ÒÍ»ÐËºÏÊ¸ÍÈ·ÌÇ·ÌÅ¸ÍÆ¹ÌÆ·ÊÄµÈÂµÈÂ¶ÉÃ·ÊÆ»ÏÍ½ÑÐÀÔÒÃ×ÕÅÙ×ÅÙ×ÄÙÔÃØÓ½ÒÉ½ÒÉ½ÓÇ½ÓÇ¼ÒÆºÐÄ¹ÏÂ¸ÎÂ·ËÂ·ÊÄ·ËÂ·ËÂ¶ÊÁ¶ÊÁ¶ÊÁ¶ÊÁµÉ¾µÉ¾µÉ½µÉ½µÉ½µÉ½µÉ½µÉ½µÉ¾µÉ¾´È½´È½´È¼³Ç»³Ç»³Ç»°Å¶¯Äµ¯Äµ¯Äµ¯Ä³¯Ä³°Å´°Å´°Å´°Å´°Å´®Ã²­Â³®Ã´±Æ·³È¹µÉ½µÉ½¶Ê¾¶Ê¾¶Ê¿·ËÀ»ÏÄ¾ÒÉÁÕÌÁÔÎÂÕÏÃÖÐÃÖÐÃÖÐÃÖÒÂÕÑÁÔÐ¸ËÇ®Á¿§º¸¦¹·¦¹·¤¶¶¢´´¤·³¤·³£¶²¢µ±¡´° ³¯Ÿ²®Ÿ²®Ÿ²®ž±­ž±­ž±­Ÿ²®Ÿ²®�°¬›®ª›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ•©ž•© ”¨Ÿ“§ž“§œ“§œ“§œ“§œ”¨œ”¨œ“§›’¦š’§˜’§˜’§˜’§˜’¤˜’¤˜’¤˜’¤˜�¤™�¤™�¤™�¤™�¦š–¬ ‹ —�¤›¦½³­Äºf}s!9,6S?$A+6T<3Q9(D-.J3(D+1M44M76O95N92K65L:8O=5L<,D7=VSb|}Ž¨©¥¿À¨ÂÃ¥¿À£¼À¢»¿¢»¿¦¿ÃªÃÈ¬ÅÊ¬ÅÊ¬ÅÊ­ÆÍ¯ÆÎ´ÈÏ±ÄË§¾ÃŸ¶»”®¯‰£¤}š–v“�g…}_}uUqeFbV9SF3K>0H:1H6/I03M04N30J//I.1K02L1/I.1K01K01K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-$>%$>%$>%$>%$>%$>%$>%$>%&@'&@'&@'&@'&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)*B**B*)A')A'*B(*B(+C),D*&@%+E*.H/&?)";%.G4.G4�0"�#�€—�ËâØÕìäÚðëÍãÞ½ÓÐÉÞÙÁÖÏ¿ÓÊ»ÐÇ¹ÎÅ¸ÍÄ·ÌÃ¶ËÂµÊÁ¸ÍÄ·ÌÃµÊÁ³È¿±Æ½±Æ½´ÉÂ·ÌÇ¾ÒÐÀÔÓÃ×ÕÆÚØÆÚØÅÙ×Â×ÒÀÕÐ½ÒÉ½ÒÉ½ÓÇ½ÓÇ¼ÒÆºÐÄ¹ÏÂ¸ÎÂ¸ÌÃ¸ËÅ¸ÌÃ·ËÂ·ËÂ·ËÂ¶ÊÁ¶ÊÁµÉ¾µÉ¾µÉ½µÉ½µÉ½µÉ½µÉ½µÉ½µÉ¾µÉ¾µÉ¾´È½´È¼´È¼³Ç»³Ç»°Å¶°Å¶¯Äµ¯Äµ¯Ä³¯Ä³¯Ä³°Å´¯Ä³°Å´°Å´¯Ä³®Ã´¯Äµ±Æ·³È¹µÉ½µÉ½¶Ê¾µÉ½´È½µÉ¾¸ÌÁºÎÃ¾ÒÉ¿ÓÊÁÔÎÂÕÏÃÖÐÄ×ÑÄ×ÓÄ×ÓÂÕÑ½ÐÌ´ÇÅ«¾¼¥¸¶£¶´£¶´¤·µ¤·³¤·³£¶²¢µ±¡´° ³¯ ³¯Ÿ²®Ÿ²®ž±­ž±­ž±­Ÿ²®Ÿ²®�°¬œ¯«›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ–ªŸ–ª¡•© ”¨Ÿ“§œ“§œ’¦›’¦›”¨œ“§›’¦š’¦š’§˜’§˜’§˜“¨™“¥™’¤˜’¤˜’¤˜�¤˜�¤˜‘¥š‘¥š“¨Ÿ—¬£‹ —’§žš±©¬Ã»©À¸1H>;WI%B01N:,J21N2>[=)G%,I*/J+9S88Q<*B4-B9<PN?ST5HLtŒŽ‘©«®ÆÈ²ÊÌ¦¾À�µ· ·¼¦½Â¨¿ÄªÁÆ­ÄÊ®ÅË¯ÆÌ¯ÆÌ±ÈÐ´ÈÑ¸ÌÓ¶ÉÐ¯ÆËªÁÆ¤¾¿�·¸”±¯�­«„¡œ}š•r�†`{tNh]@WM6MC2H;/H22L12L11K01K03M22L1.H-1K01K01K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J..H-.H-.H-.H-.H-.H-.H-.H-0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@'&@'&@''A((B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)+C+*B*)A')A')A'*B(,D*-E+8R9#<&'@*5N;/H5)A3&>1�2(ˆŸ—ÐçßÜòíºÐËºÐÍÀÖÓ·ÍÊºÏÊ¼ÑÈ»ÏÄ¸ÌÁ¶Ê¿·ËÀ·ËÀ¶ÊÁµÉÀ¶ËÂµÊÁ³È¿°Å¼¯Ä½±Æ¿´ËÃ·ÍÈÂÖÔÄØ×ÇÛÙÈÜÚÈÜÚÅÙ×ÁÖÑ¿ÔÏ¾ÓÊ¾ÓÊ¾ÔÈ½ÓÇ¼ÒÆ»ÑÅ¹ÏÂ¸ÎÂ¹ÍÄ¹ÌÆ¹ÍÄ¸ÌÃ·ËÂ·ËÂ¶ÊÁ¶ÊÁµÉ¾µÉ¾µÉ½µÉ½µÉ½µÉ½µÉ½µÉ½µÉ¾µÉ¾µÉ¾µÉ¾´È¼´È¼´È¼´È¼±Æ·±Æ·°Å¶¯Äµ®Ã²®Ã²¯Ä³¯Ä³®Ã²¯Ä³°Å´°Å´¯Äµ¯Äµ±Æ·´ÉºµÉ½¶Ê¾¶Ê¾µÉ½³Ç¼³Ç¼µÉ¾·ËÀ»ÏÆ¼ÐÇ¾ÒÉÁÕÌÃ×ÎÄØÏÅØÒÅØÒÃÖÒÁÔÐ»ÎÊ°Ã¿¦¹µ¡´°£¶´¦¹·¥¸´¤·³¤·³£¶²¢µ±¡´° ³¯Ÿ²® ³¯Ÿ²®ž±­Ÿ²® ³¯ ³¯ž±­œ¯«›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ–ªŸ–ª¡–ª¡•© ”¨�“§œ’¦›‘¥š“§›’¦š’¦š’¦š’§˜’§˜“¨™”©š“¥—’¤–’¤–‘£•�¤˜‘¥™’¦›’¦›Ž£š”© š¯¨™®§�§Ÿš±©ÃÙÔn„� <0?[M,I7(E/8U73Q/4R.2P,:U4'A&-F1AXN5IH!3=HZh‹�«¬¿Æ¬¿Ãª½Á¦¹½¤·»¥¸¼©¼Â«¾Ä±ÄÊ²ÅË³ÆÍ´ÇÎµÈÏ¶ÉÐ·ÉÓ¸ÊÔ·ÊÑµÈÏ®ÅË«ÂÈ¨ÁÅ¤½Áž»¹›¸¶˜µ±‘®ª‡¢�y”�jƒ}YojE[V9NE3L92K52K52K54N56P74N51K21K21K21K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@'&@'&@''A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)+C+*B*)A')A')A'*B(,D*-E-�8"6O<.G4)A3-E8�-%5KF—­ªÈÞÜÄÚØ¿ÕÓ¸ÎÌ®ÄÁ§½º¯ÅÀ¿ÔÍ¶ÊÁ¶Ç½´Å»³Äº³Ç¼´È½´È¿³Ç¾´ÉÂ³ÈÁ²ÉÁ°Ç¿°ÆÁ³ÉÄ¸ÎÉ»ÑÎÇÛÙÈÜÛÊÞÜÊÞÜÈÜÚÅÙ×ÁÖÑ¿ÔÏ¿ÔË¿ÔË¿ÕÉ¾ÔÈ½ÓÇ¼ÒÆºÐÃºÐÄºÎÅºÍÇºÎÅ¹ÍÄ¸ÌÃ·ËÂ·ËÂ·ËÂ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¿¶Ê¿µÉ¾µÉ¾µÉ½´È¼´È¼´È¼²Ç¸²Ç¸°Å¶¯Äµ®Ã²®Ã²®Ã²®Ã²®Ã²¯Ä³°Å´°Å´°Å¶°Å¶²Ç¸´ÉºµÉ½µÉ½¶Ê¾µÉ½³Ç¼²Æ»³Ç¼µÉ¾¸ÌÁºÎÃ¼ÐÇ¿ÓÊÁÕÌÃ×ÎÄØÏÅÙÐÄ×ÑÄ×ÑÀÓÏµÈÄ©¼¸¢µ±£¶²§º¶¥¸´¥¸´¤·³£¶²¢µ±¡´° ³¯ ³¯ ³¯Ÿ²®ž±­Ÿ²® ³¯ ³¯ž±­œ¯«›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ•©ž–ª¡–ª¡–ª¡•©ž”¨�’¦›’¦›’¦š’¦š‘¥™’¦š’§˜“¨™”©š•ª›“¥•“¥•’¤–‘£•�¥–‘¥™“§›”¨�Ž£šŽ£š¡¶¯™®§“©¤�¦¡´ÊÅ¯ÅÀ#>5.J>3O@4Q=&C'"?!4R06S4-G*5N89QC5KF6IORdrŒ�±¿Ðä¶ÉÐ«¾Â£¶º§º¾±ÄÈ·ÊÎ´ÇÍ®ÁÇ·ÊÐ¶ÉÏ¶ÉÐ·ÊÑ¹ÌÓºÍÔºÌÖºÌÖ¹ÌÓ¶ÉÐ°ÇÍ­ÄÊªÃÇ¨ÁÅ¤ÀÁ¢¾¿¥ÂÀ�º¸•¯®Ž¨§…ž›tŠˆXnlEZU:RB5N91J52K65N85N84M72K51K21K21K01K01K01K01K01K0/L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@'&@'&@''A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)*B**B*)A')A'*B(*B(+C),D,+D/�2"2J<+B8�%�Xnk¿ÕÓËàáÆÛÞ®ÃÆ±ÆÉ¾ÓÖ¹ÏÍ¸ÎÌ³ÉÄ¡¶¯°Á¹°À¶®½¶®½¶¯À¸±Âº°Ã½°Ã½±ÆÁ³ÈÃ´ÊÇ¶ÌÉ¶ÏÌ¹ÒÏ½ÕÕÂ×ØÊàÞÌàßÌàÞËßÝÈÜÚÅÙ×Â×ÒÀÕÐÀÕÌÀÕÌÀÖÊÀÖÊ¾ÔÈ½ÓÇ¼ÒÅ»ÑÅ¼ÐÇ»ÎÈºÎÅºÎÅ¹ÍÄ¸ÌÃ·ËÂ·ËÂ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¿¶Ê¿¶Ê¿µÉ¾µÉ½µÉ½´È¼´È¼³È¹²Ç¸±Æ·¯Äµ®Ã²­Â±­Â±­Â±­Â±¯Ä³±Æµ±Æµ±Æ·±Æ·²Ç¸´Éº´È¼µÉ½¶Ê¾µÉ½³Ç¼²Æ»³Ç¼´È½µÉ¾·ËÀ¹ÍÂ¼ÐÅ¿ÓÈÁÕÊÃ×ÎÃ×ÎÅÙÐÆÚÑÃÖÐºÍÇ­Àº¥¸²¤·³¦¹µ¥¸´¥¸´¤·³£¶²¢µ±¡´°¡´° ³¯ ³¯Ÿ²®Ÿ²®Ÿ²® ³¯ ³¯ž±­�°¬›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ”¨�•© –ª¡–ª¡–ªŸ•©ž”¨�“§œ‘¥™‘¥™‘¥™‘¥™’§˜“¨™•ª›•ª›”§”“¦“’¤”‘£“�¤•‘¦—“§›•©ž–¬ �¢›™®§“¨£œ²¯—­ª�³°ÇÝØu�‡�."-I:5R@,G4PlV<XA(D.2K6:RD0G=-CAdw}²ÄÐÈÙé­¿Í©ÀÆ£»½¢º¼©ÁÃ²ÊÌ·ÏÑ¹ÐÕºÑÖ¸ÏÔ·ÎÓ·ÎÔ¸ÏÕºÑ×»ÒØºÑÙºÎ×¹ÍÔ·ÊÑ°ÇÍ®ÅË¬ÅÊ«ÄÉ¨ÄÇ§ÃÆ®ÊÍ§ÃÆ¢¼½ž¸¹˜°²‡œŸl�‚XljG_R<TD2K81J73L73L71J40I31K21K21K01K01K01K01K.1K./L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@''A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A))A))A)*B(+C)+C)+C)+C)*B*.G49QC�+�$;3–¬©ÔéêÅÚÝÂ×Ü¿ÓÚÀÔÛ¼ÑÖ§¼¿–«¬¥»¹µËÆ¯Ä¿­¼·®º¶«ºµ¬»¶­½º°À½¯ÂÀ¯ÂÀ°ÄÃµÉÊºÏÐ¿Ô×À×ÜÃÚßÆßãÉáãÎãäÎâáÌàÞÊÞÜÈÜÚÅÙ×ÃØÓÂ×ÒÂ×ÎÂ×ÎÂØÌÁ×ËÀÖÊ¿ÕÉ½ÓÆ½ÓÇ¼ÐÇ¼ÏÉ»ÏÆºÎÅ¹ÍÄ¸ÌÃ·ËÂ·ËÂ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¿¶Ê¿¶Ê¿¶Ê¿µÉ½µÉ½µÉ½µÉ½´Éº³È¹±Æ·¯Äµ®Ã²­Â±¬Á°¬Á°­Â±¯Ä³±Æµ²Ç¶±Æ·²Ç¸³È¹´Éº³Ç»µÉ½¶Ê¾¶Ê¾´È½³Ç¼³Ç¼´È½´È¼µÉ½·ËÀºÎÃ½ÑÆ¿ÓÈÁÕÌÁÕÌÅÙÐÆÚÑÅØÒ½ÐÊ²Å¿©¼¶¥¸²¥¸²¦¹µ¥¸´¤·³¤·³¢µ±¢µ±¡´° ³¯¡´° ³¯Ÿ²® ³¯¡´° ³¯Ÿ²®�°¬›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ’¦›”¨Ÿ•© —«¢—« –ªŸ•©ž”¨��¤˜�¤˜‘¥™‘¥™’§˜”©š•ª›–«œ”§”“¦“‘¤‘‘£“�¤“’§˜”¨œ–ªŸ—­¡”©¢‘¦Ÿ’§¢›±® ¶³–¬ª¸ÎË½ÙËC_P%A2�;,Xre™³¦Xrg'A8F]U'=:6LI‚—˜ÀÓ×Ä×ÝµÈÏ²ÆÍ§¿Á£½¾¦ÀÁ®ÈÉ´ÎÏ·ÑÒ¼ÕÙÂÛß¹ÒÖ¹ÒÖ¹Ò×»ÔÙ½ÖÛ½ÖÛºÓÚ¹ÐØ¸ÌÕ¶ÈÒ¯ÆÎ®ÅÍ­ÆË®ÇÌ­ÉÍ¬ÈÌ²ÎÒ¯ËÏ¬ÅÉ¨ÁÅ ·¼“¨­�–›tˆ‰ZqgIaS9QA3K;3L92K80I41J51J41J41K01K01K01K01K.1K./L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J.0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@'&@''A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(A+)A+)@,)A+)A+)A+)A+)A))A)(@()A)*B(,D*,D*+C)*B(*B,0I6
"�CZP¹ÏÊàöôÀÕØ°ÅÊ¸ÌÓµÉÒ¯ÃÌ§¼Á¨½À«ÀÁ¤º¸¡·²©¾¹­¼·®º¶«º·¬»¸®¾½±ÁÀ±ÃÃ±ÃÅ±ÅÆ¶ÉÍ¼ÓØÃÚßÇàåÊãèÌåìÏæìÐåæÏãâÍáßÊÞÜÇÛÙÅÙ×ÄÙÔÄÙÔÃØÏÃØÏÃÙÍÂØÌÁ×ËÀÖÊ¾ÔÇ¾ÔÈ½ÑÈ¼ÏÉ¼ÐÇºÎÅ¹ÍÄ¸ÌÃ·ËÂ·ËÂ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¾¶Ê¿¶Ê¿¶Ê¿¶Ê¿µÉ½µÉ½µÉ½µÉ½´Éº³È¹±Æ·°Å¶®Ã²­Â±¬Á°¬Á°¬Á°¯Ä³±Æµ²Ç¶²Ç¸²Ç¸³È¹´Éº³Ç»µÉ½¶Ê¾¶Ê¾µÉ¾´È½´È½µÉ¾³Ç»´È¼¶Ê¾¹ÍÁ¼ÐÅ¾ÒÇ¿ÓÈÀÔÉÅÙÐÆÚÑÆÚÑ¿ÓÊµÈÂ«¾¸¦¹³¤·±¦¹µ¥¸´¥¸´¤·³£¶²¢µ±¡´°¡´°¡´° ³¯Ÿ²® ³¯¡´°¡´°Ÿ²®�°¬›®¨š­§š®¥™­¤™­¤™­¤™­¤™­¤˜¬¡—« —«Ÿ–ªž•©�”¨œ“§›“§œ‘¥š“§ž•© —«¢—« —« –ªŸ•©ž�¤˜�¤˜�¤˜‘¥™“¨™”©š–«œ–«š”§”“¦’‘¤‘‘¤‘�¤“’§˜”©š–ªŸ�¦šž³¬‘¦Ÿ—¬§“©¦¢¸µ™¯­£¹´¿ÛÍ›·¨-I:�$�|–‹¶ÏÉoˆ„<UR�./Lab—¬­ÌáâÒæç¼ÐÑ±ÅÄ¶ËÌ§ÁÀ¤ÀÁ¬ÈÉ¼ØÙÆâãÂÞß»×Ú·ÓÖ¸Ô×¸Ô×¹ÕÙ»×Û¾ÚÞ½ÙÝ¹ÔÛ¸ÑØ¸ÌÕ·ÉÓ±ÈÐ°ÇÏ±ÊÑ´ÍÔ´ÐÔ´ÐÔ²ÎÒ²ÎÒ³ÌÑ­ÆË£ºÀ™­´�£ª‹ž¢j�wUm_@XJ8PB6N>3K;1J52K61J41J41K01K01K01K01K.1K./L0/L0/L0/L0/L0/L0/L0/L0-J.-J.-J.-J.-J.-J.-J.-J./I./I./I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)B,)B,)B-(A+(A+)C()C(*D)+E*(B''A&*D+*C-(A+(A,,E2*B5���?TW°ÅÆçüý¿ÔÕ­ÂÃºÐÎ®ÄÂ±ÇÄ®ÄÁ©¿º¥»¶£¹´£¹´¥¼´§¼µ¨»µ«¼¶ª½·ª½·«¾º®Á½±ÅÃµÉÇ·ÍË¿ÕÓÆßÜËäáÌääÌääÍçæÐèèÍæâÎäáÍãàËáÞÉßÜÈÞÛÇÝØÆÜ×ÅÛÖÄÚÕÃÚÒÂÙÑÁØÐÀ×Ï¿ÖÌ¾ÕË¼ÒÆ½ÓÇ½ÓÇ½ÓÇ»ÑÅ¸ÎÂµË¾³É¼³É¼³É¼´Ë»´Ë»µÌ¼µÌ¼¶Í»¶Í»¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»µÊ»µÊ»µÊ»³È¹³È¹²Ç¸°Å¶¯Äµ­Â³¬Á²¬Á²®Ã²¯Ä³¯Ä³±Æµ²Ç¸³È¹´Éº´Éº´È¼µÉ½µÉ½µÉ½µÉ¾³Ç¼²Æ»±Åº±Æ·²Ç¸³È¹µÊ»·Ì»¹Î½¼ÑÀ½ÒÁÁÖÇÃ×ËÅÙÍÂÖÍ»ÏÆ±ÄÀ§º¶¢µ³¥··¥··¤·µ¥¸¶¦¹³¥¸²¢¶­ ´«Ÿ³ªŸ³ªŸ²¬Ÿ²®Ÿ²®Ÿ²°ž°°ž±¯œ¯«œ¯©›®¨›®¨š­©™¬¨™¬¨™¬¨™¬¦™¬¦™­¢˜¬¡—¬�–«œ”©–”©˜”©š”¨œ•©�–ªž–«œ–«œ•ª›•ª›“¨™’§˜‘¦—�¥–‘¦•“¨—•ª™–«š”¬œŽ¦–‰¡‘‹£“‘©›–® •­ “«ž–­£“ª “ª¢š±©Ÿµ°Ÿµ°ž´¯Ÿµ°³ÇÅ¾ÒÐŽ¢ Ma_©¿½ºÐÎ³ÈÉ2GHZrtºÒÔÙðõ½ÔÙ¸ÑÖ®ÇÌ¢»À¶ÏÔ°ÇÍ¶ÍÓ¾ÕÛÃÚàÃÚàÁØÞÀ×ÝÀ×ÝÀ×ÝÁØÞÁØÞÀ×Ý¿ÖÜ½ÔÚ»ÒØºÑ×¹ÐÕ¸ÏÔ·ÎÓ·ÎÓ·ÎÔ¸ÏÕºÑ×»ÒØ½ÔÜ»ÒÚ¸ÎÙµËÖ°ÆÓ¦¼É˜®»�£®�“šo„‡XmnDZW8OG3K>2J:2K65N8/I0,F+0J/3M42L30J10J1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@()A))A))A))A))A))A))A))A)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)B,)B,)B-(A+(A+)C()C(*D)+E*+E*$>#5O6#<&(A+-F1'@-�1#DZW¹ÎÏ×ìíµÊË¾ÓÔ»ÐÑ§½»·ÍË­ÃÀ¬Â¿©¿¼¦¼¹¤ºµ£¹´£¹´¤¹´¤¹²§º´©¼¸«¾º­À¼±ÄÀµÉÇ¹ÍËÀÖÔÆÜÚÌåâÏèåÏççÍååÎææÏççÏåâÎäáÍãàÌâßÊàÝÈÞÛÇÝØÆÜ×ÆÜ×ÅÛÖÄÛÓÃÚÒÁØÐÀ×Ï¿ÖÌ¾ÕË½ÓÇ½ÓÇ½ÓÇ¼ÒÆºÐÄ¸ÎÂ¶Ì¿´Ê½´Ê½´Ê½´Ë»µÌ¼µÌ¼¶Í½¶Í½¶Í½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»µÊ»µÊ»´Éº³È¹²Ç¸±Æ·¯Äµ®Ã´­Â³¬Á²®Ã²¯Ä³°Å´±Æµ²Ç¸³È¹´Éº´Éº´È¼µÉ½µÉ½¶Ê¾µÉ¾³Ç¼²Æ»±Åº±Æ·±Æ·²Ç¸´Éº¶Ëº¸Í¼»Ð¿¼ÑÀÀÕÆÃ×ËÅÙÍÃ×Î½ÑÈ³ÆÂ©¼¸£¶´¦¸¸¥··¤·µ¥¸¶¥¸²¥¸²¢¶­ ´«Ÿ³ªŸ³ª ³­ ³¯Ÿ²®Ÿ²°ž°°ž±¯œ¯©œ°§›®¨›®¨š­©™¬¨™¬¨™¬¨™¬¦™¬¦˜¬¡˜¬ —¬�–«š”©–“¨—”©š”¨œ•©�–ªž–«œ–«œ•ª›•ª›“¨™’§˜‘¦—‘¦—‘¦—“¨™•ª›–«œ”¬œ�§—Š¢’Œ¤”’ªœ–® –®¡”¬Ÿ˜¯¥“ª “ª¢š±©Ÿµ° ¶± ¶³¡·´”¨¦·ËÉ¾ÒÐ½ÑÏ¿ÕÓš°®­ÂÃŸ´µ¶ÎÐÏçé¾ÕÚªÁÆ»ÔÙ¾×Ü¯ÈÍ´ÍÒ¿ÖÜÂÙßÅÜâÅÜâÃÚàÁØÞÁØÞÂÙßÂÙßÂÙßÂÙßÁØÞÀ×Ý¾ÕÛ¼ÓÙ»ÒØºÑÖ¹ÐÕ¹ÐÕ¹ÐÕ¹ÐÖºÑ×¼ÓÙ½ÔÚÀ×ß½ÔÜºÐÛ¸ÎÙ´ÊÕ¬ÂÍ ¶Ã—­¸�£ª�–›m‚ƒZpnJ`[>UK5M?0I62K60I31K25O65O61K2/I01K2/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@(*B**B**B**B**B**B**B**B*(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)B,)B,(B)(B))C()C(*D)+E*+E,.H/'@*1J5&?*,E2�4$Tl_¾ÒÐÙíîÏãä¶ÊË¸ÌË¼ÐÏ±ÅÄ«¿¾«¿½ª¾¼©½»§»¹¥¹·£·µ¢·²¢·²¥¸´¨»·­À¾±ÄÂµÉÇºÎÌÀÔÒÄØÖÌâàÐæäÕëéÖìêÒêêÏççÎææÎææÐæãÏåâÎäáÌâßËáÞÉßÜÈÞÙÇÝØÇÝØÇÝØÅÜÔÄÛÓÂÙÑÀ×Ï¿ÖÌ¾ÕË¿ÔË¾ÓÊ½ÒÉ»ÐÇ¹ÏÃ¸ÎÂ·ÍÁ·ÍÁ¶Ì¿¶Ì¿¶Ì¿¶Ì¿¶Í½¶Í½¶Í½·Î¾·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»´Éº´Éº³È¹²Ç¸°Å¶¯Äµ®Ã´®Ã´¯Ä³¯Ä³°Å´±Æµ²Ç¸³È¹´Éº´ÉºµÉ½µÉ½¶Ê¾¶Ê¾µÉ¾´È½²Æ»±Åº°Å¶°Å¶±Æ·³È¹µÊ¹·Ì»¹Î½ºÏ¾¾ÓÄÁÕÉÅÙÍÆÚÑÁÕÌ·ÊÆ¬¿»¥¸¶¦¸¸¥··¤·µ¤·µ¥¸²¥¸²¢¶­ ´«Ÿ³ª ´« ³­ ³¯ ³¯Ÿ²°ž°°�°®œ¯©œ°§›®¨›®¨š­§™¬¦™¬¦™¬¦˜¬£˜¬£˜¬ ˜¬ —¬›•ª™”©–“¨—“¨—”©š•ª›–«œ–«œ–«œ–ªž–ªž“§›’¦š’¦š‘¥™’¦š”¨œ•©�–ªž”¬œ�¨˜Œ¤–Ž¦˜“«ž˜°£—®¤–­£™°¨•¬¤”ª¥š°« ¶³¡·´¢¸µ¤º·¨¼º°ÄÂ•©§¦º¸–¬ª¦¼ºÃØÙÉÞßÍåçÇßá¶ÍÒ³ÊÏ¾×Ü¾×Ü¹Ò×ÁÚßÌãéÌãéËâèÈßåÆÝãÅÜâÆÝãÇÞäÄÛáÄÛáÃÚàÃÚàÁØÞ¿ÖÜ¾ÕÛ½ÔÚ»ÒØ»ÒØ»ÒØ»ÒØ¼ÓÙ½ÔÚ¿ÖÞ¿ÖÞÁØà¿ÖÞ½ÓÞ»ÑÜ¹ÏÚ³ÉÔªÀË¤»Ã�±¸“¨­…š›tŠˆcyvQh`?WJ4L>0I60I64M78Q;5O60J1/I02L3/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@(*B**B**B**B**B**B**B**B*(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)B,)B,(B)(B))C*)C**D)+E*-G.1J4�8"2K81J7�. G_Q¿ÖÌìÿþ±ÅÄ´ÈÇÇÛÚ¯ÃÂ²ÆÅ¿ÓÒ¡µ´«¿¾ª¾½§»¹¥¹·¤¸¶¤¸¶¥¹·¥¹·«¿¾¯ÃÂµÉÈ¼ÐÏÂÖÕÈÜÛÎâáÒæåÓéçÖìêÙïíÙïíÖëìÓèéÑæçÑæçÑçäÐæãÏåâÍãàËáÞÊàÝÉßÚÈÞÙÉßÚÈÞÙÆÝÕÅÜÔÃÚÒÁØÐ¿ÖÌ¿ÖÌÁÖÍ¿ÔË½ÒÉºÏÆ¹ÎÅ¹ÎÅ¹ÏÃºÐÄ¸ÎÂ¸ÎÂ¸ÎÁ·ÍÀ·ÍÀ·ÍÀ·ÍÀ·ÍÀ¸Í¾¸Í¾·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼µÊ»µÊ»´Éº³È¹²Ç¸±Æ·°Å¶¯Äµ°Å´°Å´±Æµ±Æµ²Ç¸³È¹³È¹´ÉºµÉ½µÉ½¶Ê¾¶Ê¾µÉ¾´È½²Æ»±Åº°Å¶°Å¶±Æ·²Ç¸³È·µÊ¹·Ì»¸Í¼»ÐÁ¿ÓÇÄØÌÇÛÒÄØÏ»ÎÊ¯Â¾§º¸¦¸¸¥··¤·µ¤·µ¥¸²¤·±£·®¡µ¬ ´« ´«¡´® ³¯ ³¯Ÿ²°ž°°�°®œ¯©œ°§›¯¦›¯¦š­§™¬¦™¬¦™¬¦˜¬£˜¬£˜¬ —«Ÿ–«š•ª™”ª•“¨•“¨—”©š•ª›•ª›–ªž–ªž–ªž–ªž“§›“§›“§œ“§œ“§œ”¨�–ªŸ—« •­Ÿ‘©›�§™‘©›–®¡™±¤™°¦˜¯¥›²ª–­¥•«¦œ²­¢¸µ¤º·¥»¹§½»Ÿ³±­Á¿•©§œ°®ˆžœ¸ÎÌÐåæÀÕÖ·ÏÑ´ÌÎ»Ò×ÃÚß¾×Ü»ÔÙÄÝâÎçìÎåëÎåëÌãéÊáçÊáçÊáçÌãéÍäêÆÝãÆÝãÅÜâÄÛáÂÙßÀ×Ý¿ÖÜ¾ÕÛ½ÔÚ¾ÕÛ¾ÕÛ¾ÕÛ¿ÖÞÀ×ßÁØàÁØàÀ×ß¾ÕÝ¼ÓÛ»ÒÚºÑÙ·ÎÖ²ÉÑ¯ÆÎ£¸½�²·“¨«‡œ�xŽŒdzuQh`D[Q5M?2J:2K84M84M70I30J12L3/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@(*B**B**B**B**B**B**B**B*(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)B,)B,(B)(B))C*)C**D++E,/H2&?*/H3#;+*B4 8+°Ç½ãøñµÊÅ¾ÑÏ¼ÏÍ°ÃÁ­À¾±ÄÂ²ÄÄ®ÀÀ®ÀÀ«½½¨ºº¥··¦¸¸©»»­¿¿°ÂÂ´ÉÊ¸ÍÎ¿ÔÕÆÛÜÌáâÑæçÖëìÙîïÖêëØìíÙíîÙíî×ëêÕéèÔèçÔèçÒèåÑçäÐæãÎäáÍãàËáÞÊàÛÉßÚÉßÚÉßÚÇÞÖÆÝÕÄÛÓÂÙÑÁØÎÀ×ÍÃØÑÁÖÏ¾ÓÌ»ÐÉºÏÆºÏÆ»ÐÇ¼ÑÈºÐÄºÐÄ¹ÏÃ¹ÏÃ¸ÎÁ¸ÎÁ¸ÎÁ·ÍÀ¸Í¾¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì½¶Ë¼¶Ë¼µÊ»´Éº³È¹²Ç¸²Ç¸±Æ·±Æµ±Æµ±Æµ²Ç¶²Ç¸³È¹³È¹´ÉºµÉ½¶Ê¾¶Ê¾¶Ê¾¶Ê¿´È½³Ç¼²Æ»°Å¶°Å¶°Å¶±Æ·²Ç¶´É¸µÊ¹¶Ëº¹Î¿¼ÐÄÂÖÊÇÛÒÇÛÒ¿ÒÎ³ÆÂª½»§¹¹¥··¤·µ£¶´¤·±¤·±£·®¢¶­¡µ¬¡µ¬¡´®¡´° ³¯Ÿ²°ž°°�°®œ°§œ°¥›¯¦›¯¦š®¥™­¤™­¤™­¤˜¬¡˜¬¡˜­ž—¬�–«˜•ª—“©”“¨•’§–“¨™”©š•ª›–ªž—«Ÿ—«Ÿ–ªž“§œ“§œ“§ž”¨Ÿ•© •© –ª¡—«¢•­Ÿ“«�’ª�”¬Ÿ˜¯¥›²¨›²ª›²ª›±¬—­¨—­ªž´±¤º¸¦¼º¨¾¼©¿½£·µ¡µ³œ°®¦º¸˜®¬­ÃÁÆÛÜÇÜÝÆÞà»ÓÕ¼ÓØÁØÝÀÙÞÊãèÒëðÍæëÌãéÌãéÌãéÌãéÍäêÍäêÌãéÌãéÈßåÈßåÆÝãÄÛáÂÙßÁØÞÀ×Ý¿ÖÜ¿ÖÞÀ×ßÀ×ßÁØàÁØàÁØàÁØàÁØà¼ÓÛ»ÒÚºÑÙ¹ÐØ¹ÐØ¸Ï×¶ÍÓ´ËÑª¿Ä¥º¿�²µ“¨«‡œ�wŒ�e{xYojD[S9QD/G9/G72K62K61K21K2/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@(*B**B**B**B**B**B**B**B*(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C**D++D.(A+-F3+D1.F8�#�x�…ðÿÿ¼ÑÊ«À»ÉÜØ»ÎÌ¥¸¶³ÆÄµÈÆ¨»¹°ÃÁ¯ÁÁ­¿¿©»»¨ººª¼¾°ÂÄ·ÉËºÍÑ½ÒÕÀ×ÜÆÞàÌäæÒçêÕêíØíðÚïòÖêëÖêë×ëì×ëìØêê×éé×éé×ééÓéæÒèåÑçäÏåâÍãàÌâßËáÜÊàÛÉßÚÈÞÙÈß×ÆÝÕÅÜÔÄÛÓÃÚÐÂÙÏÄÙÒÃØÑÀÕÎ¾ÓÌ½ÒË½ÒË¾ÓÊ¿ÔË¼ÑÈ¼ÑÈ»ÑÅºÐÄºÐÄ¹ÏÃ¸ÎÂ¸ÎÂ¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾¸Í¾·Ì½·Ì½¶Ë¼¶Ë¼µÊ»´Éº´Éº³È¹³È¹±Æµ²Ç¶²Ç¶²Ç¶³È¹³È¹³È¹´Éº¶Ê¾¶Ê¾·Ë¿·Ë¿¶Ê¿µÉ¾³Ç¼²Æ»±Æ·±Æ·±Æ·±Æ·²Ç¶³È·´É¸µÊ¹·Ì½ºÎÂÀÔÈÆÚÑÇÛÒÁÔÐ¶ÉÅ­À¾¨ºº¦¸¸£¶´£¶´¤·±¤·±£·®¢¶­¢¶­¢¶­¢µ¯¡´° ³¯Ÿ²°ž°°�°®œ°§œ°¥›¯¤›¯¤š®¥™­¤™­¤™­¤—« —« —¬�—¬›–«˜”ª•“©’’¨“’§–“¨™”©š•ª›–ªž—«Ÿ—« —« “§ž”¨Ÿ”§¡•¨¢–©£–©£—ª¦—ª¤•¬¢”¬Ÿ”¬Ÿ–®¡š±§�´ª�´¬�´¬›±¬˜®©™¯¬¡·´¨¾¼©¿½ª¿À«ÀÁ´ÈÆž²°�¡Ÿ„˜–�¥£ªÀ¾ÇÜÝÎãäÇßáÄÜÞÇÞãÉàåÈáæÑêïÕîóÌåêÎåëÎåëÍäêÎåëÎåëÌãéÉàæÇÞäÊáçÉàæÇÞäÄÛáÂÙßÁØÞÀ×ÝÀ×ßÁØàÁ×âÁ×âÁ×âÁ×âÀÖáÀ×ß¿ÖÞ¸Ï×¸Ï×¸ÏÕ¸ÏÕ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ¶ËÐ°ÅÊ§¼Áž³¸“¨«…š�wŒ�n„‚YolH_W6NA1I93L93L71K20J1/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@()A))A))A))A))A))A))A))A)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C**D++D.#<&6O<�7'-E88OEËâÚÚðë®Ã¾ÊÝÙ¹ÉÆ³ÃÀ¹ÉÆ¶ÆÅ±ÁÀ°À¿­½¼°ÀÀ¯¿¿®½À¯¾Á´ÃÆºÉÌÂÑÔÄÖÚÇÜáÉàæÏæëÓêïÔëðÕìñ×ìïØíðÖêëÖêëÖèêÖèê×ééØêêØêêØêêÓéæÓéæÒèåÐæãÎäáÍãàËáÜËáÜÈÞÙÈÞÙÇÞÖÇÞÖÆÝÕÅÜÔÅÜÒÄÛÓÅÚÓÄÙÔÂ×ÒÁÖÑÀÕÎ¿ÔÍÀÕÎÀÕÎ¾ÓÊ½ÒÉ½ÒÉ¼ÑÈºÐÄ¹ÏÃ¸ÎÂ¸ÎÂºÏÀ¹Î¿¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½¶Ë¼¶Ë¼µÊ»´Éº´Éº²Ç¶²Ç¶²Ç¶³È·³È¹³È¹³È¹³È¹¶Ê¾¶Ê¾·Ë¿·Ë¿¶Ê¿µÉ¾³Ç¼²Æ»²Ç¸²Ç¸²Ç¸²Ç¸²Ç¶³È·´É¸µÊ¹µÊ»¸ÌÀ½ÑÅÄØÏÇÛÒÂÕÑ¸ËÇ¯ÂÀ¨ºº¦¸¸£¶´¢µ³£¶°¤·±£·®¢¶­¢¶­¢¶­¢µ¯¢µ± ³¯Ÿ²°ž°°�°®œ°¥œ°¤›¯¤›¯¤š®¥™­¤™­¤™­¤—«Ÿ—«Ÿ—¬›–«š•«–”ª•“©’’¨“’§”“¨—”©š•ª›–ªž—«Ÿ—« —« ”¨Ÿ”¨Ÿ•¨¢–©£—ª¦—ª¦—ª¨—ª¦–­£–®¡–­£˜¯¥œ³«žµ­Ÿµ°Ÿµ°š°­˜®«›±¯¤º¸«ÀÁ¬ÁÂ«ÀÁ«ÀÁœ°®¬À¾¥¹·�¡Ÿ”ª¨ºÐÎÉÞßÏäå¼ÔÖÆÞàÑèíÕìñÐéîÌåêÍæëÑêïÒéïÐçíÎåëÎåëÎåëÍäêÊáçÈßåÊáçÉàæÆÝãÄÛáÂÙßÀ×ÝÀ×ÝÀ×ßÁ×âÂØåÂØãÂØãÁ×â¿Õà½ÔÜ¼ÓÛ·ÎÔ¸ÏÕ¹ÐÖºÑ×¹ÐÕ¹ÐÕ¸ÏÔ¸ÏÔ¼ÑÖ¶ËÐ­ÂÇ¤¹¾›°µ�¥ª…š�}’“mƒ�[qlG^V<TG7O?3L70I31K2/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?'(@((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C*)C**D++D.(A+,E2)A1� �¥¼²Öìç­Ã¾ÈÜÚ¾ÑË¼ÍÇ¾ÎË¼ÌÉ¯¿¼©¹¶¯¿¾´ÄÃ®¾¾¯¿¿±ÀÃ´ÃÆºÉÌÀÏÒÇÖÛÈÙàÍäéÏèíÕìòØïõØïôÖíò×ìï×ìï×ëìÖêëÖèêÖèê×ééØêêÚêêØêêÕéçÓéæÒèåÐæãÏåâÍãàÌâÝËáÜÈÞÙÈÞÙÇÞÖÇÞÖÇÞÖÆÝÕÆÝÓÆÝÕÅÚÓÅÚÕÄÙÔÂ×ÒÂ×ÐÁÖÏÁÖÏÁÖÏ¿ÔË¾ÓÊ½ÒÉ¼ÑÈ»ÑÅºÐÄ¹ÏÃ¸ÎÂºÏÀºÏÀ¹Î¿¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾¸Í¾·Ì½·Ì½¶Ë¼¶Ë¼µÊ»µÊ»²Ç¶²Ç¶³È·³È·³È¹³È¹³È¹³È¹¶Ê¾¶Ê¾·Ë¿·Ë¿¶Ê¿µÉ¾³Ç¼²Æ»³È¹²Ç¸²Ç¸²Ç¸³È·³È·´É¸µÊ¹µÊ»·Ë¿¼ÐÄÃ×ÎÆÚÑÃÖÒ¹ÌÈ°ÃÁ¨ºº¦¸¸£¶´¢µ³£¶°¤·±£·®£·®£·®£·®¢µ¯¢µ±¡´°Ÿ²°ž°°�°®œ°¥œ°¤›¯¤›¯¤š®£™­¢™­¢™­¢—«Ÿ—«Ÿ—¬›–«š•«–”ª•“ª�’¨‘’§”’§–”©š•ª›–ªž—«Ÿ—« —« ”¨Ÿ”§¡•¨¢–©¥—ª¨—ª¨—ª¨—ª¦–­¥–­£—®¤š±§œ³«Ÿ¶® ¶± ¶±™¯¬˜®«œ²°¦¼º­ÂÃ­ÂÃ¬ÁÂ«ÀÁª¾¼ª¾¼�¡Ÿ‰�›ž´²ÍãáÂ×ØÉÞßÐèêÎæèËâçÏæëÒëðËäéÉâçÕîóÓêðÐçíÍäêÍäêÏæìÏæìÎåëÍäêËâèÉàæÆÝãÃÚàÁØÞÀ×ÝÀ×ÝÀ×ßÂØãÂØåÂØåÁ×äÀÖá¾Ôß¼ÓÛºÑÙ¸ÏÕ¹ÐÖ»ÒØ¼ÓÙ»Ò×ºÑÖ¹ÐÕ¹ÐÕ¼ÑÖ¶ËÐ®ÂÉ§»Â ´»–ª±Œ¡¦…š�yŽ�i�|UldF^Q:RB2K6/H21K2/L0/L0/L0/L0/L0/L0/L0/L0.K/.K/.K/.K/-J.-J.-J.-J./I./I./I./I./I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-/I./I..H-.H-.H-.H-/I./I..H-.H-.H-.H-.H-.H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A((B)(B))C**D+*D+*D+*D+)C*)A'/G-+C)
8�6N6$<$+C--D0�6$4J=�.!^sjßôíÆÛÖ¶ÊÈ¿ÓÑ¼ÒÐºÐÎ¶ÌÊ²ÈÆ®ÃÄ¬ÁÂ«ÀÁ«ÀÁ°ÅÈ´ÉÌ¸ÍÐ¼ÑÔÀÕÚÄÙÞÉÞãÍâçÕèìÕèìÕèìÕèìÕéêÔèéÔèéÔèéÓçæÓçæÓçæÔèçÕéçÖêè×ëéØìê×ëéÖêèÕéçÓçåÑåãÐäâÎâàÎâàËßÝËßÝÊÞÜÈÜÚÇÛÙÇÛÙÇÛÙÇÛÙÅÚÓÄÙÒÃØÑÂ×ÐÂ×ÐÁÖÏÂ×ÎÂ×ÎÁÖÍÀÕÌ¿ÕÉ¾ÔÈ¼ÒÆ»ÑÅºÐÄºÐÄºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁ¸ÌÀ¸ÌÀµÉ½¶Ê¾¶Ê¾¶Ê¾·Ë¿·Ë¿·Ë¿·Ë¿¶Ê¿µÉ¾µÉ½´È¼´Éº´Éº´É¸µÊ¹¸Í¼·Ì»·Ì½¶Ë¼µÉ½´È¼´È½³Ç¼²Æ»²Æ»²Æº³Ç»³È¹³È¹´É¸´É¸³È·¶Ëº¹Î¿¿ÔÅÅÙÍÈÜÐÀÔÉ¶ÊÁ¬À·¥¸²¡´®¢µ¯£¶²¢µ±¢µ±¤·³¢µ³¢µ³¢µ³¡´² ²²ž°°�¯¯œ®®�°®�°®œ¯«œ¯«›®¨š­§š®¥™­¤—« —« —¬�–«œ–«š•ª™•ª™•ª›˜ªž—¨ž—©�–¨œ”©š•ª›•ª›–«œ’©™“©œ”ª�•ª¡•¬¢–­¥–¬§–¬§›²ª—®¦—®¦œ³«Ÿ¶®Ÿ¶® ·¯£º²š°«�³°£¹¶©¿½®ÃÄ°ÅÆ­ÂÅ«Á¿¥½°£»­�¥˜Š¡™¯ÅÂÉÞßÊáæÎåëÐéðÐéðÐéðÑêñÑêîÑêîÐíëÒìíÒìíÒéîÒéîÑèíÏæëÍäéËâèÊáçÉàæÈßåÇÞæÅÜäÄÛãÄÛãÄÛãÄÛãÅÛæÄÚåÂØãÀÖá¾Ôß¼ÒÝ¼ÓÛ»ÒÚ¹ÐØºÑÙ»ÒØ¼ÓÙ¼ÓÙ»ÒØºÑÖ¹ÐÕ·ÎÓ´ËÐ°ÉÍ«ÄÈ¢¾Â™µ¹�¬¯Š¦©{˜–nˆ…^ytWnfLcY>TH4I:1F51K01K.1K.1K.0J-1K.2L13M2/I./I./I./I./I./I./I0/I00J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B))C**D+*D+*D+*D+)C*+C),D*/G-)A)5M5!9#(?+,C14K9�*�=SGÃØÑÊßØÆÛÖ¹ÍË¿ÓÑºÐÎ¸ÎÌµËÉ²ÈÆ¯ÄÅ®ÃÄ®ÃÄ¯ÄÅµÊÍ¹ÎÑ¾ÓÖÃØÛÇÜáËàåÏäéÒçìÖéíÖéíÕèìÔçëÓçèÓçèÒæçÒæçÒæåÒæåÓçæÓçæÔèæÖêè×ëéØìêØìê×ëéÖêèÕéçÓçåÒæäÐäâÐäâÍáßÌàÞËßÝÉÝÛÈÜÚÈÜÚÈÜÚÈÜÚÅÚÓÄÙÒÄÙÒÃØÑÂ×ÐÂ×ÐÂ×ÎÂ×ÎÁÖÍÁÖÍÀÖÊ¿ÕÉ½ÓÇ¼ÒÆ»ÑÅºÐÄºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁ¸ÌÀ¸ÌÀ¶Ê¾¶Ê¾¶Ê¾¶Ê¾·Ë¿·Ë¿·Ë¿¸ÌÀ¶Ê¿¶Ê¿µÉ½´È¼´Éº´ÉºµÊ¹µÊ¹·Ì»·Ì»·Ì½¶Ë¼µÉ½´È¼´È½´È½³Ç¼³Ç¼³Ç»³Ç»´Éº´Éº´É¸µÊ¹²Ç¶µÊ¹¸Í¾¼ÑÂÄØÌÈÜÐÂÖË¹ÍÄ¬À·¦¹³¡´®£¶°¤·±¢µ¯¡´°£¶²¢µ±¢µ±¡´²¡´² ³±ž±¯�¯¯œ®®�°¬�°¬œ¯«›®ª›®¨š­§š®¥™­¤—« —« —¬�–«œ–«œ–«œ•ª™•ª›˜ªž˜©Ÿ—©�—©�•ª›•ª›–«œ–«œ“ªš“©œ”ª�–«¢–­£–­¥–¬§–¬§›²¨—®¤—®¦œ³«Ÿ¶®Ÿ¶® ¶±£¹´ž´±¡·´¥»¹«Á¿¯ÄÅ°ÅÆ®ÃÆ«Á¿¥½°ž¶¨Š¢•�¦žµËÈÌáâËâçÐçíÐéðÐéðÑêñÑêñÒëïÒëïÐìíÒìíÒëïÓêïÒéîÐçìÎåêÌãèËâèÊáçÈßåÇÞäÇÞæÆÝåÅÜäÄÛãÄÛãÃÚâÄÚåÃÙäÁ×â¿Õà½ÓÞ¼ÒÝ»ÒÚ»ÒÚºÑÙºÑÙ»ÒØ¼ÓÙ¼ÓÙ»ÒØ¹ÐÕ¹ÐÕµÌÑ³ÊÏ°ÉÍ¬ÅÉ¥ÁÅžº¾–²µ‘­°„¡Ÿ{•’n‰„cytRi_@UL5I=2G61K21K.1K01K00J/0J/0J/1K0/I./I./I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B))C**D+*D+*D+*D+)C*-E+(@&/G/,D.1I3&=++B0.D7)?2�-$•ª¡èýöÃØÓ°ÅÀÂÖÔ³ÇÅ¶ÌÊµËÉ´ÊÈ²ÈÆ²ÇÈ²ÇÈ³ÈÉ´ÉÊºÏÒ¾ÓÖÄÙÜÉÞáÍâçÐåêÓèíÕêïÕèìÕèìÔçëÓæêÒæçÐäåÏãäÏãäÑåäÑåäÒæåÒæåÓçåÕéçÖêè×ëéØìêØìê×ëéÖêèÕéçÔèæÓçåÓçåÏãáÎâàÍáßËßÝÊÞÜÊÞÜÉÝÛÉÝÛÆÛÔÆÛÔÄÙÒÃØÑÃØÑÂ×ÐÂ×ÎÂ×ÎÂ×ÎÂ×ÎÁ×ËÀÖÊ¾ÔÈ½ÓÇ¼ÒÆ»ÑÅºÎÂºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁ¶Ê¾¶Ê¾·Ë¿·Ë¿·Ë¿¸ÌÀ¸ÌÀ¸ÌÀ·ËÀ·ËÀ¶Ê¾µÉ½µÊ»µÊ»µÊ¹µÊ¹·Ì»·Ì»¶Ë¼¶Ë¼µÉ½µÉ½´È½´È½´È½´È½µÉ½µÉ½µÊ»µÊ»µÊ¹¶Ëº²Ç¶´É¸¶Ë¼¹Î¿ÁÕÉÇÛÏÄØÍ¾ÒÇ­Á¸¦º±¢µ¯£¶°¤·±¢µ¯ ³¯¡´°¡´°¡´°¡´² ³±Ÿ²°ž±¯�°®œ¯­�°¬œ¯«œ¯©›®¨›®¨š­§™­¤™­¤—« —« —«Ÿ–ªž–«œ–«œ–«œ–ªž˜©Ÿ˜©¡—¨ž—¨ž•©�•©�–«œ–«œ”ª�”ª�•«Ÿ–«¢–­£—­¨˜®©˜®©›²ª—®¤—®¤œ³©Ÿ¶® ·¯¡·²£¹¶¢¸µ¤º¸¨¾¼­ÃÁ±ÆÇ±ÆÇ¯ÄÅ¬Â¿¥¼²•­ ‡Ÿ’™°¨ÀÖÔÐåèÍäéÒéñÑêñÒêôÒëòÒëòÒëïÓìðÑíîÓíîÓìðÓêïÑèíÏæëÍäéËâçÉàæÈßåÆÝãÆÝãÇÞæÇÞæÇÞæÅÜäÄÛãÃÚâÃÙäÂØãÀÖá¾Ôß½ÓÞ¼ÒÝ»ÒÚ»ÒÚ»ÒÚ»ÒÚ¼ÓÙ¼ÓÙ¼ÓÙºÑ×¹ÐÕ¸ÏÔ³ÊÏ²ÉÎ¯ÈÌ®ÇË©ÅÉ¤ÀÄžº½š¶¹�©ªˆ¢¡~˜•s‰„^umI^U<PE7L=1J41K01K01K00J//I./I..H-/I./I./I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B))C**D+*D+*D+*D+)C*.F,&>$+C+&>(,C/2I9-C6*?6�,#t‰‚ØíèÈÝØ»ÏÍ®ÂÀÀÔÒ¯ÃÁ³ÉÇ³ÉÇ³ÉÇ´ÊÈµÊË·ÌÍ¹ÎÏºÏÐ¾ÓÖÂ×ÚÈÝàÌáäÎãèÏäéÐåêÑæëÒåéÒåéÑäèÐãçÐäåÏãäÎâãÎâãÐäãÐäãÐäãÑåäÒæäÓçåÕéçÕéç×ëé×ëéÖêèÖêèÕéçÕéçÔèæÔèæÑåãÐäâÏãáÍáßÌàÞËßÝËßÝËßÝÈÝÖÇÜÕÆÛÔÄÙÒÃØÑÃØÑÃØÏÃØÏÃØÏÃØÏÂØÌÀÖÊ¿ÕÉ¾ÔÈ½ÓÇ¼ÒÆ»ÏÃºÎÂºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁ·Ë¿·Ë¿·Ë¿¸ÌÀ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¸ÌÁ¸ÌÁ·Ë¿¶Ê¾µÊ»µÊ»µÊ¹µÊ¹·Ì»¶Ëº¶Ë¼¶Ë¼µÉ½µÉ½µÉ¾´È½¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ë¼¶Ë¼¶Ëº¶Ëº²Ç¶³È·´Éº¶Ë¼½ÑÅÅÙÍÆÚÏÂÖË¯Ãº§»²¢¶­£·®¤¸¯¢¶­ ³­Ÿ²¬ ³¯ ³¯ ³¯ ³¯Ÿ²®ž±­�°®œ¯­œ¯©œ¯©›®¨›®¨š®¥š®¥™­¤™­¤—« —« —«Ÿ—«Ÿ—«Ÿ—«Ÿ–«œ–ªž˜©Ÿ˜©¡˜©Ÿ—¨ž•©�–ªž–ªž–ªž•«ž•«Ÿ–¬ —¬¥—®¦˜®©š°­š°«œ³©˜°£˜¯¥�´¬ ·¯ ¶±¡·´¤º¸¤º¸¦»¼©¾¿®ÃÄ²ÇÈ²ÇÈ°ÆÄ­ÃÀ¤¼¯Ž¦™ˆŸ•§½¸ËáßÔéìÏæìÔëóÒêôÓëõÓëõÓëõÓìñÓìñÑíðÓìðÒëïÒéîÐçìÎåêÌãèÊáæÈßåÈßåÄÛáÆÝãÇÞæÈßçÈßçÆÝåÄÛãÂÙáÁ×âÁ×â¿Õà¾Ôß¼ÒÝ¼ÒÝ»ÒÚ»ÒÚ¼ÓÛ¼ÓÛ½ÔÚ½ÔÚ¼ÓÙºÑ×¹ÐÕ¸ÏÔ²ÊÌ±ÉË¯ÈÌ¯ÈÌ«ÇË¨ÄÈ¤ÀÄ ¼À’®¯�©ª† �}“‘l‚}YniI]T@TI2K61J40I30I31K20J1/I0.H//I0/I0/I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C**D+*D+*D+*D+)C*,D*)A),D,$;'+B28NB!6-�1,Nc^ÙíëÑåä¼ÐÏ´ÈÇÃ×Ö·ËÉµÉÇ²ÈÆ³ÉÇ´ÊÈ·ÍË¹ÎÏ¼ÑÒ¾ÓÔÀÕÖÃØÛÇÜßËàãÍâåÍâçÍâçÌáæÌáæÍàäÍàäÍàäÍàäÎâãÎâãÎâãÎâãÏãâÏãâÏãâÐäãÑåãÒæäÓçåÔèæÕéçÔèæÔèæÔèæÔèæÔèæÔèæÔèæÓçåÒæäÑåãÏãáÍáßÌàÞÌàÞÌàÞÉÞ×ÈÝÖÇÜÕÆÛÔÄÙÒÄÙÒÄÙÐÃØÏÄÙÐÃØÏÂØÌÁ×Ë¿ÕÉ¾ÔÈ½ÓÇ½ÓÇ»ÏÃ»ÏÃ»ÏÃºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÂ¹ÍÂ¸ÌÀ¶Ê¾¶Ë¼µÊ»µÊ¹µÊ¹¶Ëº¶Ëº¶Ë¼¶Ë¼µÉ½µÉ½µÉ¾µÉ¾·ËÀ·ËÀ·Ë¿·Ë¿·Ì½·Ì½·Ì»·Ì»³È·´É¸³È¹³È¹ºÎÂÃ×ËÆÚÏÄØÍ³Ç¼©½²¡µ¬¡µ¬£·®¢¶­Ÿ³ªž²©Ÿ²¬ ³­ ³¯ ³¯Ÿ²®ž±­�°¬œ¯«œ°§œ°§›¯¦›¯¦š®¥™­¤™­¢˜¬¡—« —« —« —« —«Ÿ—«Ÿ—«Ÿ—« ™ª¢˜©£˜©¡˜©¡–ªŸ–ªŸ–ªž—«Ÿ–¬ –¬ —¬£˜­¦˜¯§š°­œ²¯�³°�µ¨™±£™±¤žµ«¢¹±¢¸µ£¹·¥º»£¸»¦»¾ª¿À°ÅÆ³ÉÇ³ÉÇ°ÆÃ­Ã¾¢¹¯‹¢˜�§Ÿ·ÍÊÓèéÕêïÑèîÕëöÓëõÓë÷ÓëõÓëõÓìóÓìóÑíðÒëïÒëïÑèíÏæëÌãèÊáæÉàåÈßåÈßåÅÜâÆÝãÇÞæÈßçÇÞæÆÝåÃÚâÂÙáÀÖáÀÖá¿Õà½ÓÞ½ÓÞ¼ÒÝ¼ÓÛ¼ÓÛ½ÔÜ½ÔÜ¾ÕÛ½ÔÚ¼ÓÙºÑ×¸ÏÔ·ÎÓ²ÊÌ±ÉË¯ÈÌ¯ÈÌ¬ÈÌ©ÅÉ¦ÂÆ¢¾Â˜´·“¬°‰£¢‚—˜w�Ši}{VieFZQ6N>3L71J50I41J42K51J4/H2/I0/I0/I./I./I./I./I./I.0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C**D+*D+*D+*D+)C**B(-E-/G1)@.-C63H?�'"+?>´ÈÇàôõ¸ÌÍ¼ÐÑÆÚÙ·ËÊ¼ÐÎ²ÆÄ³ÉÇ´ÊÈ·ÍËºÐÎ½ÒÓÀÕÖÃØÙÄÙÚÉÞáËàãÍâåÎãæÌáæËàåÊßäÊßäÊÝáÊÝáÊÝáËÞâÌàáÌàáÍáâÍáâÍáàÍáàÎâáÎâáÏãáÑåãÒæäÓçåÒæäÒæäÓçåÓçåÔèæÔèæÔèæÕéçÔèæÓçåÑåãÐäâÎâàÍáßÌàÞÌàÞËàÙÊßØÈÝÖÇÜÕÅÚÓÄÙÒÄÙÐÄÙÐÃØÏÃØÏÂØÌÁ×Ë¿ÕÉ¾ÔÈ½ÓÇ¼ÒÆ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÎÂºÎÂºÎÂºÎÂ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¹ÍÁºÎÂºÎÂºÎÂºÎÃºÎÃ¸ÌÀ·Ë¿¶Ë¼¶Ë¼¶Ëº¶Ëº¶Ëº¶Ëº¶Ë¼¶Ë¼µÉ½µÉ½µÉ¾µÉ¾¸ÌÁ·ËÀ·Ë¿·Ë¿·Ì½·Ì½¶Ëº¶Ëº´É¸µÊ¹³È¹²Ç¸·Ë¿ÀÔÈÅÙÎÄØÍ¶Ê¿«¿´ ´©Ÿ³¨¢¶«¡µªŸ³ªž²©Ÿ³ªŸ³ªŸ²¬Ÿ²¬Ÿ²¬ž±«�°¬�°ªœ°§›¯¤›¯¤š®£š®£™­¢˜¬¡˜¬¡—« —« —« —« ˜¬¡˜¬¡˜¬¡˜¬£™ª¢™ª¤˜©¡˜©¡–ªŸ–ªŸ—« —« ˜®¢˜­¤˜­¤˜­¨™¯ª›±®ž´²Ÿµ°Ÿ·ª›³¥›³¥ ·­£¹´£¹·¥º»§¼¿¤¹¾¨½Â­ÂÅ³ÈË¶ÌÊ´ÊÈ¯ÅÀªÁ¹Ÿ¶¬Ž¥›Ÿ¶®ÇÝÚØíîÕêïÓêòÔêõÓë÷Óë÷Óë÷ÒêöÒëòÒëòÐìðÑêïÐéíÏæëÍäéËâçÉàåÈßäÈßåÈßåÇÞäÇÞäÈßçÇÞæÆÝåÅÜäÃÚâÂÙáÀÖáÀÖá¿Õà¾Ôß½ÓÞ½ÓÞ½ÔÜ¾ÕÝ¾ÕÝ¾ÕÝ¾ÕÛ¾ÕÛ¼ÓÙºÑ×¸ÏÔ¶ÍÒ´ÌÎ²ÊÌ°ÉÍ¯ÈÌ¬ÈÌªÆÊ§ÃÇ¤ÀÄ ¼À›´¹�©ª‡œŸ�•“tˆ‡`sqNa]>VH9QA3L91J71J52K62K50I3/I0/I0/I./I./I./I./I,/I,0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C**D+*D+*D+*D+)C**B(,D,-E/-D2.D8*?8�.-q„ˆßòö½ÐÖ¸ËÏ¹ÌÐÊÞß¨¼½ÁÕÓ­Á¿µËÉ·ÍË¹ÏÍ½ÓÑÀÕÖÃØÙÅÚÛÆÛÜÉÞáËàãÌáäËàãÉÞãÈÝâÈÝâÉÞãÉÜàÉÜàÉÜàÊÝáÊÞßÊÞßÊÞßÊÞßÌàßÍáàÍáàÍáàÎâàÐäâÑåãÒæäÑåãÒæäÒæäÓçåÔèæÕéçÕéçÖêèÕéçÔèæÒæäÐäâÎâàÍáßÌàÞÌàÞÌáÚËàÙÉÞ×ÇÜÕÆÛÔÅÚÓÅÚÑÄÙÐÃØÏÂ×ÎÁ×ËÀÖÊ¿ÕÉ½ÓÇ¼ÒÆ¼ÒÆ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÎÂºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁºÎÂºÎÂºÎÂºÎÂ»ÏÄºÎÃ¹ÍÁ¸ÌÀ·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹µÊ»µÊ»¶Ê¾¶Ê¾¶Ê¿¶Ê¿¸ÌÁ·ËÀ·Ë¿·Ë¿¶Ë¼¶Ë¼¶Ëº¶Ëº¶Ëº¶Ëº´Éº²Ç¸¶Ê¾¾ÒÆÂÖËÂÖËºÎÂ¬À´ ´©�±¦ ´© ´©Ÿ³ªŸ³ªž²©ž²©Ÿ²¬Ÿ²¬Ÿ²¬ž±«�°ª�°ª›¯¤›¯¤›¯¤š®£™­¢™­¢˜¬¡˜¬¡—« —« —«¢—«¢˜¬£˜¬£˜¬£™¬¦™ª¤™©¦˜©£˜©£–ª¡–ª¡—« —« ™®¥˜­¤˜­¦™®©š°«œ²¯Ÿµ³¡·²¡¹«�µ¥�µ§¢¹¯¥»¶¥»¹¦»¼©¾Á¨½Â¬ÁÆ²ÇÊ¸ÍÎ¹ÏÍµËÈ­Ä¼¦½µ›²¨“ª¢®Å½ÔêçÙîñÔèïÔëóÓéöÒêöÒé÷ÒêöÒêöÑêñÑêñÎêîÐéîÎçëÎåêËâçÉàåÈßäÈßäÉàæÉàæÊáçÉàæÈßçÆÝåÅÜäÃÚâÂÙáÁØàÀÖáÀÖá¿Õà¾Ôß¾Ôß¾Ôß¿ÖÞ¿ÖÞ¿ÖÞ¿ÖÞ¿ÖÜ¾ÕÛ¼ÓÙºÑ×·ÎÓ¶ÍÒ´ÌÎ³ËÍ°ÉÍ°ÉÍ®ÊÎ¬ÈÌªÅÌ§ÂÉ¤ÀÄ¡º¿–¯³�¢§„™š{��l~~\omH`SAYK8P@2J:1J72K81J5/H3/H2/H2/I./I./I./I./I,/I,0J/0J/0J/0J//I./I./I./I..H-'?''?''?''?''?''?''?''?''?''?''?''?'(@((@((@((@('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C*(B)(B))C**D+*D+*D+*D+)C*+C))A)&>(,C3,B6%:5.BA½ÐÔÉÜâºÍÔ¾Ñ×ÆÙß¬ÀÁ¾ÒÓ·ËÉ´ÈÆ·ÍË¸ÎÌ»ÑÏ¿ÕÓÂ×ØÅÚÛÇÜÝÇÜÝÇÜßÈÝàÉÞáÈÝàÆÛàÅÚßÆÛàÇÜáÊÝáÊÝáÉÜàÉÜàÈÜÝÈÜÝÈÜÝÈÜÝÌàßÌàßÌàßÍáàÎâàÏãáÐäâÑåãÑåãÒæäÒæäÓçåÔèæÕéçÖêè×ëéÕéçÔèæÒæäÐäâÎâàÍáßÌàÞËßÝÌáÚËàÙÊßØÈÝÖÆÛÔÅÚÓÅÚÑÅÚÑÂ×ÎÂ×ÎÁ×ËÀÖÊ¾ÔÈ½ÓÇ¼ÒÆ»ÑÅ¼ÐÄ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÎÂºÎÂºÎÂ¹ÍÁ¹ÍÁ¹ÍÁºÎÂºÎÂºÎÂ»ÏÃ»ÏÃ¼ÐÅ»ÏÄºÎÂ¸ÌÀ·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹µÊ»µÊ»¶Ê¾¶Ê¾¶Ê¿¶Ê¿·ËÀ·ËÀ·Ë¿·Ë¿¶Ë¼¶Ë¼µÊ¹µÊ¹·Ì»¸Í¼µÊ»²Ç¸µÉ½¼ÐÄÀÔÉÀÔÉ¼ÐÄ­ÁµŸ³§œ°¤ž²§Ÿ³¨Ÿ³¨Ÿ³¨ž²©ž²©ž²©Ÿ³ªž±«ž±«�°ª�±¨›¯¤›¯£š®£š®£™­¢™­¢˜¬¡˜¬¡—« —« —«¢˜¬£˜¬£˜¬£™­¤™¬¦š«¥™©¦™ª¤˜©£–ª¡—«¢—« ˜¬¡™®¥™®§™®§™®©š°­�³± ¶´¢¸µ¢ºªž·¤ž¶¨£º°¦¼·¦¼º§¼¿ª¿Ä¬ÀÇ°ÄË·ÌÏ¼ÑÒ¼ÒÐµËÈ«Âº£º²™°¦—®¦¸ÎÉÛñïÙîñÒæíÕìôÓéöÒêöÒé÷ÑèöÑèöÑéóÐèòÎêîÐéîÍæêÌãèÊáæÈßäÈßäÈßäÉàæÊáçÌãéÊáçÈßçÆÝåÄÛãÂÙáÂÙáÁØàÀÖáÀÖá¿Õà¿Õà¿Õà¿ÕàÀ×ßÀ×ßÀ×ßÀ×ß¿ÖÜ¾ÕÛ¼ÓÙºÑ×·ÎÓ¶ÍÒµÍÏ³ËÍ±ÊÎ±ÊÎ¯ËÏ®ÊÎ¬ÇÎªÅÌ¢¾Â£¼Á›´¸‘¦«‡œ�€”•u‡‡i
zPh[G_Q;SE3K=1I91I9/H3-F1/H2/H2/I./I./I./I./I,/I,0J/0J/0J/0J//I./I./I./I..H-(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C('A&'A&'A&'A&'A&'A&'A&'A&)A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(*B(*B(*B(*B(+C)+D'2J21H4(>27LE����¤£Ûïî¹ÎÉ¾ÓÎ¾ÓÌºÏÊ¹ÍË»ÏÐ¹ÌÒ³ÆÍ»ÐÓ½ÒÕÀÕØÁÖÙÃØÙÅÚÛÈÝÞÊßàÈÞÜÈÞÜÇÝÛÆÜÚÅÛØÅÛØÅÛØÅÛØÇÛÙÇÛÙÇÛÙÈÜÚÈÜÚÈÜÚÈÜÚÉÝÛËßÝËßÝÌàÞÍáßÍáßÎâàÎâàÏãáÏäßÏäßÐåàÑæáÒçâÓèãÔéäÔéäÔéäÔéäÔéäÓèãÒçâÑæáÏäßÏäßËàÙËàÙÊßØÈÝÖÇÜÕÆÛÔÅÚÑÄÙÐÂ×ÎÂ×ÎÁ×ËÀÖÊ¿ÕÉ¾ÔÈ¾ÔÈ½ÓÇ¼ÓÃ»ÒÂ¹ÐÀ¸Ï¿·Î¾·Î¾¸Ï¿¸Ï¿ºÑÁºÑÁ»ÒÂ»ÒÂ»ÒÂ»ÒÂºÑÁºÑÁºÏÀºÏÀºÏÀ¹Î¿¸Í¾·Ì½¶Ë¼µÊ»·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½¶Ë¼µÊ»´Éº´Éº¸Í¾½ÒÃÁÖÇÁÕÉ³Ç»£·«›¯£›¯£œ°¤�±¦ž²§œ°§œ°§�±¨ž²©ž²©�±¨�°ª�°ª›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™”©˜•ª™•ª›–«œ—«Ÿ˜¬ ™­¢™­¤—¬£—¬¥—¬¥—¬¥—­¡—­¡—­¡—­¡—­¡˜­¤š¯¦œ±¬Ÿ´¯¢¶´£·¶¤¸¶¡¸®Ÿ¶¬¡¸°¦¼¹§½»¨½À¬ÁÆ²ÆÍ®ÂÉ¯ÄÉ¶ËÎ¿ÕÓ»ÑÎ®Å½¤»±¢¹¯’¨£­ÃÀÍãáÝòóÜñòÖëðÓêï×îôÔíôÓìóÒëòÒëòÒëòÐéðËçëÊãèÈáæÊáçËâèÌãéÌãéÌãéËâèÊáçÊáçÊáçÊáçÉàæÇÞäÄÛáÂÙßÀ×ÝÁØàÁØàÂÙáÂÙáÂÙáÁØàÀ×ßÀ×ßÂÙáÁØàÀ×ß½ÔÜ»ÒÚ¸Ï×·ÎÖ¶ÍÕµÌÑ¶ÍÒµÌÑµÌÑ´ËÐ³ÊÏ²ÉÎ±ÈÍ¬ÃÈ§¾Ã ·¼˜¯´�§¬†�¢z‘–rŠŠbxsSj`BZM7OA2J:/H50I34M70J10J10J10J1/I0/I0/H2/H2.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C((B'(B'(B'(B'(B'(B'(B'(B')A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(*B(*B(*B(+C)+C)$<"3K5"9':PD�+&?SRÃ×ÖÆÚÙ¼ÐÎ¿ÔÏ¼ÑÊ·ÌÇµÉÇ¹ÍÎ¹ÌÒ¶ÉÐ»ÐÓ¾ÓÖÁÖÙÃØÛÄÙÚÅÚÛÇÜÝÉÞßÆÜÚÆÜÚÅÛÙÄÚØÄÚ×ÄÚ×ÅÛØÅÛØÆÚØÇÛÙÇÛÙÇÛÙÇÛÙÈÜÚÈÜÚÈÜÚËßÝËßÝÌàÞÌàÞÍáßÎâàÎâàÎâàÎãÞÏäßÏäßÐåàÑæáÒçâÓèãÔéäÔéäÔéäÔéäÓèãÒçâÑæáÏäßÏäßÌáÚËàÙÊßØÉÞ×ÈÝÖÆÛÔÅÚÑÅÚÑÃØÏÂ×ÎÁ×ËÁ×Ë¿ÕÉ¿ÕÉ¾ÔÈ½ÓÇ¼ÓÃ»ÒÂ¹ÐÀ¸Ï¿·Î¾·Î¾¸Ï¿¹ÐÀºÑÁºÑÁ»ÒÂ»ÒÂ»ÒÂ»ÒÂºÑÁºÑÁºÏÀºÏÀºÏÀ¹Î¿¸Í¾·Ì½¶Ë¼µÊ»·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì½¶Ë¼µÊ»´Éº´Éº·Ì½¼ÑÂÀÕÆÃ×ËµÉ½¥¹­œ°¤›¯£�±¥ž²§ž²§œ°§�±¨�±¨ž²©ž²©�±¨�°ªœ¯©›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™”©˜•ª™–«œ–«œ˜¬ ˜¬ ™­¢š®¥—¬£—¬¥—¬¥—¬¥—­¡—­¡—­¡—­¡—­¡˜­¤š¯¦�²­ µ°¢¶´¤¸·¥¹·¡¸® ·­¢¹±§½º¨¾¼©¾Á­ÂÇ³ÇÎ±ÅÌµÊÏ»ÐÓ¿ÕÓºÐÍ¯Æ¾¥¼² ·­œ²­»ÑÎÖìêÛðñØíîÚïô×îóÓêðÔíôÒëòÑêñÑêñÑêñÐéðÌèìËäéÊãèÌãéÍäêÍäêÍäêÍäêÌãéËâèÊáçÊáçÉàæÉàæÇÞäÄÛáÂÙßÁØÞÂÙáÂÙáÂÙáÂÙáÂÙáÂÙáÁØàÀ×ßÁØàÀ×ß¿ÖÞ½ÔÜ»ÒÚ¹ÐØ¸Ï×·ÎÖ·ÎÓ·ÎÓ·ÎÓ¶ÍÒµÌÑ´ËÐ³ÊÏ²ÉÎ¯ÆËªÁÆ£º¿œ³¸”«°Š¡¦~•švŽ�j€{[rjIaT>VI6N>2K81J54M70J10J10J10J1/I0/I0/H2/H2.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C((B'(B'(B'(B'(B'(B'(B'(B')A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(*B(*B(*B(+C)+C)$<$3J6'>.-B9"64™­¬Üðñ¼ÐÏ¾ÒÐ¾ÓÎ¹ÎÇ´ÉÄ³ÇÅ·ËÌºÍÑºÍÓ»ÐÓ¿Ô×Â×ÚÅÚÝÅÚÛÅÚÛÆÛÜÆÛÜÃÙ×ÃÙ×ÂØÖÂØÖÃÙÖÃÙÖÄÚ×ÄÚ×ÆÚØÆÚØÆÚØÆÚØÇÛÙÇÛÙÇÛÙÇÛÙÊÞÜÊÞÜËßÝËßÝÌàÞÍáßÍáßÎâàÎãÞÎãÞÏäßÐåàÑæáÒçâÒçâÓèãÓèãÓèãÓèãÓèãÒçâÐåàÏäßÎãÞÍâÛÌáÚËàÙÊßØÈÝÖÇÜÕÆÛÒÆÛÒÃØÏÂ×ÎÂØÌÁ×ËÀÖÊ¿ÕÉ¾ÔÈ¾ÔÈ¼ÓÃ»ÒÂºÑÁ¸Ï¿¸Ï¿¸Ï¿¸Ï¿¹ÐÀºÑÁ»ÒÂ»ÒÂ¼ÓÃ¼ÓÃ»ÒÂ»ÒÂºÑÁºÏÀºÏÀºÏÀºÏÀ¹Î¿·Ì½¶Ë¼µÊ»·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¹Î¿¸Í¾¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼µÊ»´Éº·Ì½»ÐÁ¾ÓÄÄØÌ¸ÌÀ©½±ž²¦œ°¤�±¥ž²§�±¦�±¨�±¨�±¨ž²©ž²©�±¨�°ªœ¯©›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™•ª™•ª™–«œ—¬�˜¬ ™­¡™­¢š®¥˜­¤˜­¦˜­¦˜­¦˜®¢˜®¢˜®¢˜®¢˜®¢™®¥›°§�²­ µ°£·µ¥¹¸¦º¸£º²¢¹±¤»³¨¾»ªÀ¾ª¿Â¯ÄÇµÊÏ¶ËÐ½Ò×ÁÖ×¾ÔÒ·ÍÊ¯ÅÀ¦½³Ÿ¶®­Ã¾ÌâßßõóÙîïÕêëÜñöÛò÷ÑèîÔíôÒëòÐéðÏèïÐéðÐéðÍéíÎçìÍæëÏæìÏæìÏæìÎåëÍäêÌãéËâèÊáçÊáçÉàæÈßåÆÝãÄÛáÃÚàÂÙßÃÚâÃÚâÃÚâÃÚâÃÚâÂÙáÁØàÁØà¿ÖÞ¿ÖÞ¾ÕÝ½ÔÜ»ÒÚºÑÙ¹ÐØ¹ÐØ¹ÐÕ¹ÐÕ¹ÐÕ¸ÏÔ·ÎÓ¶ÍÒ´ËÐ´ËÐ±ÈÍ¬ÃÈ¦½Â ·¼™°µ�¦«…œ¡}•—tŠ‡e{vSj`G^T=UG5M=2K82K60J10J10J10J1/I0/I0/I0/I0.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C((B'(B'(B'(B'(B'(B'(B'(B')A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(*B(*B(+C),D*,D,,D,0G55K>�%�q…„ÕéêÄ×ÛÂÖ×»ÏÎºÎÌ·ÌÅ´ÉÄµÉÇ¸ÌÍ¼ÏÓ½ÐÖ¼ÑÔÀÕØÄÙÜÆÛÞÅÚÛÄÙÚÄÙÚÄÙÚÀÖÔÀÖÔÀÖÔÀÖÔÁ×ÔÂØÕÃÙÖÄÚ×ÅÙ×ÅÙ×ÅÙ×ÅÙ×ÆÚØÆÚØÆÚØÆÚØÉÝÛÉÝÛÊÞÜËßÝËßÝÌàÞÌàÞÍáßÍâÝÍâÝÎãÞÏäßÐåàÑæáÑæáÒçâÒçâÒçâÒçâÒçâÑæáÐåàÏäßÎãÞÍâÛÍâÛÌáÚÊßØÉÞ×ÈÝÖÇÜÓÆÛÒÃØÏÃØÏÂØÌÁ×ËÀÖÊ¿ÕÉ¾ÔÈ¾ÔÈ½ÔÄ¼ÓÃºÑÁ¹ÐÀ¸Ï¿¸Ï¿¹ÐÀ¹ÐÀ»ÒÂ»ÒÂ¼ÓÃ¼ÓÃ¼ÓÃ¼ÓÃ»ÒÂ»ÒÂ»ÐÁ»ÐÁ»ÐÁºÏÀ¹Î¿¸Í¾¶Ë¼¶Ë¼·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¸Í¾¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì½µÊ»¶Ë¼¶Ë¼µÊ»µÊ»¶Ë¼¹Î¿¼ÑÂÅÙÍ»ÏÃ¬À´ ´¨œ°¤ž²¦Ÿ³¨�±¦�±¨�±¨ž²©ž²©ž²©�±¨œ¯©œ¯©›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™•ª™•ª™–«œ—¬�˜¬ ™­¡š®£š®¥™®¥™®§™®§™®§™¯£™¯£™¯£™¯£˜®¢™®¥œ±¨ž³®¡¶±¤¸¶¦º¹§»¹¤ºµ¤ºµ¦¼·ªÀ¾¬ÂÀ­ÂÃ±ÆÉ·ÌÏ»ÐÓÂ×ÚÃØÙ¼ÑÒ´ÊÇ¯ÅÂ©À¸¢¸³Á×ÒÔêçàöôÚïðÖëìÚïôÙðõÔëñÕîõÓìóÐéðÏèïÐéðÑêñÏëïÑêïÎçìÏæìÏæìÎåëÍäêÌãéÌãéËâèÊáçÊáçÉàæÇÞäÆÝãÅÜâÃÚàÃÚàÄÛãÄÛãÄÛãÄÛãÃÚâÃÚâÂÙáÁØà¾ÕÝ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚºÑÙ»Ò×»Ò×»Ò×ºÑÖ¹ÐÕ·ÎÓ¶ÍÒµÌÑ²ÉÎ­ÄÉ¨¿Ä¢¹¾�´¹”«°Š¡¦ƒ›�{‘�mƒ€\skOf\C[N8PB1J7/H50I30I30J10J1/I0/I0/I0/I0.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C()C()C()C()C()C()C()C()C()A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(*B(+C),D*-E+-E-2I5+B2&;20E@¹ÍÎ×êî´ÇÍÁÔØµÉÈµÉÇµÊÃ¸ÍÈºÎÌ»ÏÐ½ÐÔ¿ÒØ¾ÓÖÁÖÙÄÙÜÅÚÝÄÙÚÃØÙÁÖ×ÁÖ×¾ÔÒ¾ÔÒ¾ÔÒ¿ÕÓÀÖÓÁ×ÔÂØÕÃÙÖÄØÖÄØÖÄØÖÄØÖÅÙ×ÅÙ×ÅÙ×ÅÙ×ÈÜÚÈÜÚÉÝÛÊÞÜÊÞÜËßÝËßÝÌàÞÌáÜÌáÜÍâÝÎãÞÏäßÐåàÐåàÑæáÑæáÑæáÑæáÑæáÑæáÐåàÏäßÎãÞÍâÛÍâÛÌáÚÊßØÉÞ×ÈÝÖÇÜÓÆÛÒÄÙÐÃØÏÂØÌÁ×ËÀÖÊ¿ÕÉ¿ÕÉ¾ÔÈ½ÔÄ¼ÓÃºÑÁ¹ÐÀ¸Ï¿¸Ï¿¹ÐÀºÑÁ»ÒÂ»ÒÂ¼ÓÃ¼ÓÃ¼ÓÃ¼ÓÃ»ÒÂ»ÒÂ»ÐÁ»ÐÁ»ÐÁºÏÀ¹Î¿¸Í¾·Ì½¶Ë¼·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½¶Ë¼¶Ë¼µÊ»¶Ë¼¶Ë¼¶Ë¼µÊ»µÊ»·Ì½¹Î¿ÄØÌ½ÑÅ¯Ã·¡µ©œ°¤Ÿ³§Ÿ³¨œ°¥�±¨ž²©ž²©ž²©�±¨�±¨œ¯©›®¨›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™•ª™–«š–«œ—¬�˜¬ ™­¡š®£›¯¦š¯¦š¯¨š¯¨š¯¨š°¤š°¤š°¤š°¤™¯£š¯¦œ±¨Ÿ´¯£¸³¥¹·¨¼»©½¼¦¼·¦¼·¨¾»­ÃÀ¯ÅÃ°ÆÄ´ÉÊºÏÐ¾ÓÔÂ×ØÁ×ÕºÐÎ²ÈÅ¯ÅÂ­Ã¾¬Â½ÑçäÔêçÚðîÝòóÚïðÕêïÔëðÚñ÷ÖïöÔíôÑêñÑêñÑêñÒëòÐìðÒëðÍæëÎåëÍäêÌãéËâèËâèÊáçÊáçÊáçÉàæÈßåÇÞäÆÝãÅÜâÄÛáÄÛáÄÛãÅÜäÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ¼ÓØ¼ÓØ»Ò×ºÑÖ¹ÐÕ·ÎÓµÌÑµÌÑ°ÇÌ¬ÃÈ§¾Ã£º¿Ÿ¶»—®³Ž¥ª‡ž£€•–sˆ‰cyvVlgI`X;SF1I9-F30I30I30J10J1/I0/I0/I0/I0.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I.(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C()C()C()C()C()C()C()C()C()A')A'*B(*B(*B(+C)+C)+C)+C)+C)*B(+C)+C),D*-E+.F.0G5&</�-&‰�›Ìßã½ÐÖÁÔÚµÈÌ³ÇÆ²ÆÄ¶ËÄ»ÐË¾ÓÎ½ÑÐ¾ÑÕÀÓÙ¿Ô×ÁÖÙÄÙÜÄÙÜÂ×ØÀÕÖ¿ÔÕ¿ÔÕ¾ÔÒ¾ÔÒ¾ÔÒ¾ÔÒ¿ÕÒÀÖÓÁ×ÔÂØÕÃ×ÕÃ×ÕÃ×ÕÃ×ÕÄØÖÄØÖÄØÖÅÙ×ÇÛÙÇÛÙÈÜÚÉÝÛÉÝÛÊÞÜÊÞÜËßÝËàÛËàÛÌáÜÍâÝÎãÞÏäßÏäßÐåàÐåàÐåàÐåàÐåàÐåàÏäßÎãÞÎãÞÍâÛÌáÚËàÙÊßØÈÝÖÇÜÕÆÛÒÆÛÒÄÙÐÃØÏÃÙÍÂØÌÁ×ËÀÖÊ¿ÕÉ¿ÕÉ½ÔÄ¼ÓÃ»ÒÂ¹ÐÀ¹ÐÀ¹ÐÀ¹ÐÀºÑÁ»ÒÂ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ»ÒÂ»ÐÁ»ÐÁ»ÐÁ»ÐÁºÏÀ¸Í¾·Ì½¶Ë¼·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½¸Í¾·Ì½·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼´ÉºµÊ»·Ì½¶Ë¼µÊ»µÊ»µÊ»·Ì½ÂÖÊ¾ÒÆ±Å¹¡µ©›¯£Ÿ³§ ´©œ°¥ž²©ž²©ž²©ž²©�±¨œ°§›®¨›®¨›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™–«š–«š—¬�˜­ž™­¡š®¢š®£›¯¦›°§›°©›°©›°©›±¥›±¥›±¥›±¥™¯£›°§�²© µ°¤¹´§»¹©½¼ª¾½¨¾»§½ºªÀ¾¯ÅÃ±ÇÅ²ÈÆ·ÍË½ÓÑÁ×Õ¿ÕÓ½ÓÑºÐÎ´ÊÈ°ÆÄµËÈ½ÓÐÚðíÔêçÖìêÝòóÜñòÓèíÒéîÛòøÖïöÔíôÒëòÑêñÒëòÒëòÏëïÐéîÌåêÌãéËâèÊáçÊáçÊáçÊáçÊáçÊáçÉàæÈßåÆÝãÅÜâÅÜâÄÛáÄÛáÄÛãÄÛãÄÛãÄÛãÃÚâÁØàÀ×ß¿ÖÞ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ¼ÓØ»Ò×»Ò×ºÑÖ¸ÏÔ¶ÍÒ´ËÐ³ÊÏ¯ÆË«ÂÇ§¾Ã¤»À ·¼š±¶‘¨­‹¢§ƒ˜›wŒ�i�}^tqQgb@WM4L>.G40I40I30J10J1/I./I./I./I..H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I.(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C()C()C()C()C()C()C()C()C()A')A'*B(*B(*B(+C)+C)+C)+C)+C)+C)+C),D*-E+.F,.F0-D2#9-BWRÉÝÜÃÖÜ´ÇÎ¿ÒÙµÈÎµÉÊ´ÈÆ·ÌÇ½ÒÍ¿ÔÏ½ÑÐ½ÑÒÁÔØÀÕØÂ×ÚÂ×ÚÁÖÙ¿ÔÕ½ÒÓ½ÒÓ¾ÓÔ¾ÔÒ¾ÔÒ¾ÔÒ¾ÔÒ¿ÕÒ¿ÕÒÀÖÓÁ×ÔÂÖÔÂÖÔÂÖÔÃ×ÕÃ×ÕÃ×ÕÄØÖÄØÖÆÚØÇÛÙÇÛÙÈÜÚÉÝÛÉÝÛÊÞÜÊÞÜÊßÚÊßÚËàÛÌáÜÍâÝÎãÞÏäßÏäßÏäßÏäßÐåàÐåàÐåàÏäßÎãÞÎãÞÌáÚËàÙÊßØÉÞ×ÈÝÖÆÛÔÅÚÑÅÚÑÄÙÐÄÙÐÃÙÍÂØÌÁ×ËÀÖÊ¿ÕÉ¿ÕÉ¾ÕÅ¼ÓÃ»ÒÂºÑÁ¹ÐÀ¹ÐÀºÑÁºÑÁ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÑÂ¼ÑÂ»ÐÁ»ÐÁºÏÀ¹Î¿·Ì½¶Ë¼·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½·Ì½·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼³È¹µÊ»·Ì½·Ì½µÊ»´Éº´ÉºµÊ»¿ÓÇ½ÑÅ±Å¹ ´¨›¯£ ´¨¡µªœ°¥ž²©ž²©ž²©ž²©�±¨œ°§›®¨š­§›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™–«š–«š—¬�˜­ž™­¡š®¢›¯¤›¯¦œ±¨œ±ªœ±ªœ±ªœ²¦œ²¦œ²¦œ²¦š°¤›°§ž³ª¡¶±¤¹´¨¼ºª¾½«¿¾ªÀ¾©¿½«Á¿°ÆÄ³ÉÆ´ÊÇ¹ÏÌ¿ÕÒÄÚ×»ÑÎ¸ÎË»ÑÎ·ÍË³ÉÇ¾ÔÒÐæäÛñîØîëØîìÚïðÚïð×ìñÔëðÖíóÔíôÓìóÑêñÑêñÑêñÐéðÌèìÌåêËäéËâèÊáçÉàæÉàæÊáçËâèËâèÊáçÉàæÇÞäÆÝãÅÜâÅÜâÅÜâÅÜâÄÛãÄÛãÄÛãÃÚâÂÙáÀ×ß¿ÖÞ¾ÕÝ½ÔÜ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ»ÒÚºÑÖºÑÖ¹ÐÕ¸ÏÔ¶ÍÒ´ËÐ³ÊÏ²ÉÎ®ÅÊ«ÂÇ§¾Ã¤»À¢¹¾œ³¸”«°Ž¥ª†› {�•o„…f|zYojH_U:RD3K;0I40I40J10J1/I./I./I./I..H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I.(@((@((@((@((@((@((@((@((@((@((@((@((@((@((@((@('A&(B'(B'(B')C()C()C()C()C()C()C()C()C()C()C()C()A')A'*B(*B(*B(+C)+C)+C)+C)+C)+C)+C),D*-E+.F,/G1.E5!6-‚–”ÔèéÀÓÙ¿ÒÙª½ÄÁÔÚºÎÏ¶ÊÈ¸ÍÈ½ÒÍ¿ÔÏ¼ÐÏ½ÑÒÁÔØÁÖÙÂ×ÚÂ×ÚÀÕØ½ÒÓ¼ÑÒ¼ÑÒ½ÒÓ¿ÕÓ¿ÕÓ¾ÔÒ¾ÔÒ¿ÕÒ¿ÕÒÀÖÓÀÖÓÂÖÔÂÖÔÂÖÔÂÖÔÃ×ÕÃ×ÕÃ×ÕÃ×ÕÆÚØÆÚØÇÛÙÇÛÙÈÜÚÉÝÛÉÝÛÊÞÜÊßÚÊßÚËàÛÌáÜÍâÝÎãÞÎãÞÏäßÏäßÏäßÏäßÐåàÏäßÏäßÎãÞÎãÞËàÙËàÙÊßØÈÝÖÇÜÕÆÛÔÅÚÑÄÙÐÄÙÐÄÙÐÃÙÍÂØÌÁ×ËÀÖÊ¿ÕÉ¿ÕÉ¾ÕÅ½ÔÄ»ÒÂºÑÁ¹ÐÀ¹ÐÀºÑÁºÑÁ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÑÂ¼ÑÂ¼ÑÂ»ÐÁºÏÀ¹Î¿·Ì½·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼·Ì½·Ì½·Ì½·Ì½·Ì½·Ì½¶Ë¼¶Ë¼¶Ë¼¶Ë¼³È¹µÊ»·Ì½·Ì½µÊ»´Éº³È¹´Éº½ÑÅ½ÑÅ±Å¹ ´¨š®¢ ´¨¡µªœ°¥ž²©ž²©ž²©ž²©�±¨œ°§›®¨š­§›¯¤›¯¤š®¢š®¢™®Ÿ—¬�–«š•ª™–«š–«š—¬�˜­ž™­¡š®¢›¯¤›¯¦œ±¨œ±ªœ±ªœ±ªœ²¦œ²¦œ²¦œ²¦š°¤›°§ž³ª¡¶±¥ºµ¨¼º«¿¾¬À¿ª¿Àª¿À¬ÂÀ±ÇÅ´ÊÇµËÈºÐÍÀÖÓÆÜÙ¸ÎËµËÈ¼ÒÏºÐÎµËÉÄÙÚÝòóÙïìÝóðÜòð×ìí×ìíÛðõ×îóÐçíÒëòÒëòÑêñÑêñÐéðÏèïÉåéÉâçËäéËâèÊáçÉàæÊáçËâèÌãéÍäêÊáçÉàæÇÞäÆÝãÅÜâÅÜâÅÜâÆÝãÃÚâÃÚâÃÚâÂÙáÁØàÀ×ß¾ÕÝ¾ÕÝ¾ÕÝ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚºÑÙºÑÖ¹ÐÕ¹ÐÕ·ÎÓµÌÑ³ÊÏ±ÈÍ°ÇÌ®ÅÊ«ÂÇ§¾Ã¥¼Á£º¿žµº–­²�§¬ˆœ£�”™t‰Œk��_urNe]?WJ8P@0I60I40J10J1/I./I./I./I..H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-/I./I./I./I./I./I.'A(*D+*D+*D+)C*)C*)C*)C*(B)(A$)B%)A')A'*B**B**B**B*)A+":$1I1,D,-E--E-":
=T@)>9=QRÖêëÅÙÚ ´³ÁÕÔ»ÏÎµÉÈ¶ÊÈ¸ÌÊ¹ÍËºÎÌ»ÐË½ÒÍÀÕÐÂ×ÒÁÕÓÀÔÒ¿ÓÑ¿ÓÑ¾ÒÐ¾ÒÐ¾ÒÐ¾ÒÐ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÅÚÕÅÚÕÆÛÖÆÛÖÇÜ×ÈÝØÈÝØÉÞÙÉÞ×ÊßØÊßØËàÙÌáÚÌáÚÍâÛÍâÛÎãÜÎãÜÎãÜÎãÜÎãÜÎãÜÎãÜÎãÜÉßÓÉßÓÉßÓÈÞÒÇÝÑÇÝÑÆÜÐÆÜÐÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×Ë¾ÕÅ¾ÕÅ½ÔÄ¼ÓÃ»ÒÂºÑÁ¹ÐÀ¹ÐÀ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹¶Ë¸·Ì¹¸Íº¸Í¼¶Ëº¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»´Éº´Éº³È¹³È¹´Éº´Éº³È¹³È¹²Ç¸±Æ·ºÏÀ¾ÓÄ¹Î¿¨½®�±¥�±¥Ÿ³§ž²¦ ´© ´©Ÿ³¨ž²§�±¨�±¨œ°§œ°§š¯¦™®¥˜®¢—­¡—­ –¬Ÿ–­�—®ž—­ —­ ˜®¢˜­¤™®¥™®§š¯ªš¯ª›±¬š°«š±©š±©›²¨›²¨œ³©�´ªš±§œ³«Ÿ¶®¢¸µ¥»¸¨¾¼ª¿À«ÀÁ¬ÂÀ¯ÅÃ°ÆÄ°ÆÄ¶ÌÊ¾ÔÒ¿ÕÓ»ÑÏ¼ÒÐÀÖÔ¾ÔÒ·ÍË¸ÎÌÆÜÚÖìêÞóôÚòòÙñóØðò×ïñÕíïÔìîÓêïÒéîÔëðÓêïÒéïÑèîÏæìÎåëÍäìÌãëÊáçËâèËâèËâèËâèËâèÊáçÊáçËâèÊáçÉàæÇÞäÆÝãÅÜâÅÜâÅÜâÄÛàÃÚßÁØÝÀ×Ü¾ÕÚ½ÔÙ½ÔÙ¼ÓØ»Ò×»Ò×»Ò×»Ò×»Ò×ºÑÖ¹ÐÕ¸ÏÔ·ÎÓ¶ÍÒµÌÑ³ÊÏ²ÉÎ°ÇÌ¯ÆË®ÅÊ©ÀÅ¨¿Ä§¾Ã¦½Â£º¿Ÿ¶»™°µ•­¯Œ¡¢…›™{‘�rˆ†h~{YolH^Y<SK2I?-E7+C3/H30J1/I.-H)/I,.H+.H-'A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+)C*)C*)C*)C*(B))B%)B%)A')A'*B(*B(*B**B*.F0+C-,D.)A+)A)-E-,D,&=+&;6¤¸¹ÉÝÞ¼ÐÑµÉÈµÉÈ¹ÍÌ°ÄÃ·ËÉ¹ÍË»ÏÍ»ÏÍ»ÐË¼ÑÌ¾ÓÎÀÕÐ¿ÓÑ¿ÓÑ¾ÒÐ½ÑÏ½ÑÏ½ÑÏ½ÑÏ½ÑÏ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÅÚÕÅÚÕÆÛÖÆÛÖÇÜ×ÈÝØÈÝØÈÝØÈÝÖÈÝÖÉÞ×ÊßØÊßØËàÙËàÙÌáÚÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÉßÓÉßÓÉßÓÈÞÒÇÝÑÇÝÑÆÜÐÆÜÐÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×Ë¾ÕÅ¾ÕÅ½ÔÄ¼ÓÃ»ÒÂºÑÁºÑÁ¹ÐÀ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹¶Ë¸·Ì¹·Ì¹¸Í¼¶Ëº¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»´Éº´Éº³È¹³È¹³È¹´Éº³È¹³È¹²Ç¸±Æ·¸Í¾¾ÓÄ¹Î¿©¾¯�±¥�±¥Ÿ³§ž²¦ ´©Ÿ³¨Ÿ³¨ž²§�±¨�±¨œ°§œ°§š¯¦™®¥˜®¢—­¡—­ —­ —®ž—®ž—­ —­ ˜®¢˜­¤™®¥š¯¨š¯ª›°«œ²­œ²­›²ªœ³«œ³©�´ªžµ«Ÿ¶¬œ³©�´¬ ·¯£¹¶¦¼¹©¿½ª¿À«ÀÁ­ÃÁ±ÇÅ³ÉÇ´ÊÈ¹ÏÍÀÖÔÁ×Õ¼ÒÐ¾ÔÒÀÖÔ½ÓÑ¹ÏÍ¾ÔÒÌâàÙïíÞóôÚòòÙñóØðò×ïñÕíïÔìîÓêïÒéîÓêïÓêïÒéïÑèîÏæìÎåëÍäìÍäìËâèËâèËâèÌãéËâèËâèÊáçÊáçÉàæÈßåÇÞäÆÝãÅÜâÄÛáÄÛáÄÛáÃÚßÂÙÞÁØÝ¿ÖÛ¾ÕÚ½ÔÙ¼ÓØ¼ÓØ»Ò×»Ò×»Ò×»Ò×ºÑÖ¹ÐÕ¸ÏÔ¸ÏÔ¶ÍÒ¶ÍÒ´ËÐ²ÉÎ±ÈÍ¯ÆË­ÄÉ­ÄÉ©ÀÅ¨¿Ä¦½Â¥¼Á£º¿Ÿ¶»™°µ•­¯�¢£‡�›~”’u‹‰k��]sqMc^AXP6MC0H:-E50I41K2/I..I*/I,/I,/I./I./I./I./I./I./I..H-'A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+)C*)C*)C*)C*(B))A')A')A'*B(*B(*B(*B*+C+-E-0H0+C-*B,+B.-D0,C/�1$Yniâö÷¸ÌÍµÉÊ¾ÒÑ´ÈÇ¸ÌË²ÆÅ¹ÍËºÎÌ»ÏÍ»ÏÍ»ÐË»ÐË¼ÑÌ¾ÓÎ¾ÒÐ½ÑÏ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÄÙÔÅÚÕÅÚÕÆÛÖÆÛÖÇÜ×ÈÝØÈÝØÇÜÕÇÜÕÈÝÖÈÝÖÉÞ×ÊßØÊßØÊßØÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÍâÛÉßÓÉßÓÈÞÒÈÞÒÇÝÑÆÜÐÆÜÐÆÜÐÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×Ë¿ÖÆ¾ÕÅ¾ÕÅ½ÔÄ¼ÓÃ»ÒÂºÑÁºÑÁ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹µÊ·¶Ë¸·Ì¹·Ì»µÊ¹¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ»´Éº´Éº³È¹³È¹³È¹³È¹³È¹²Ç¸±Æ·±Æ·¶Ë¼½ÒÃ¹Î¿ª¿°�±¥�±¥Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨Ÿ³¨ž²§ž²©�±¨�±¨œ°§š¯¦š¯¦™¯£˜®¢—­ —­ —®ž—®ž˜®¡˜®¡˜®¢™®¥š¯¦š¯¨›°«›°«�³®�³®�´¬�´¬žµ«Ÿ¶¬ ·­¡¸®žµ« ·¯¢¹±¥»¸§½º©¿½ª¿À«ÀÁ°ÆÄ³ÉÇ¶ÌÊ¹ÏÍ½ÓÑÂØÖÂØÖ¿ÕÓÂØÖ¿ÕÓ¼ÒÐ½ÓÑÇÝÛÕëéÜòðÝòóÙññÙñóØðòÖîðÕíïÔìîÓêïÓêïÒéîÑèíÑèîÐçíÏæìÏæìÎåíÎåíÌãéÌãéÌãéÌãéËâèËâèÊáçÉàæÆÝãÅÜâÅÜâÄÛáÄÛáÄÛáÃÚàÃÚàÂÙÞÁØÝÀ×Ü¾ÕÚ½ÔÙ¼ÓØ¼ÓØ¼ÓØ»Ò×»Ò×»Ò×ºÑÖºÑÖ¹ÐÕ¸ÏÔ·ÎÓ¶ÍÒµÌÑ³ÊÏ±ÈÍ¯ÆË­ÄÉ«ÂÇªÁÆ¨¿Ä§¾Ã¦½Â¤»À¢¹¾Ÿ¶»š±¶–®°�¥¦Š ž�—•y��p†„dzxTjeI_Z;RH4L?/G70I42K50J1/I,0J-/I./I./I./I./I./I./I./I..H-'A('A('A('A('A('A('A('A('A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B)*D+*D+*D+)C*)C*)C*)C*(B))A))A)*B(*B(*B(+C)+C)+C))A)-E//G1+B.2I7)@. 7'@VJ°ÄÂÅÙÚ°ÄÅ´ÈÉ¸ÌË½ÑÐ¹ÍÌ¹ÍÌ·ËÉ¹ÍË»ÏÍ¼ÐÎ»ÐË»ÐË¼ÑÌ½ÒÍ½ÑÏ½ÑÏ¼ÐÎ¼ÐÎ»ÏÍ¼ÐÎ¼ÐÎ½ÑÏ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÄÙÔÄÙÔÄÙÔÅÚÕÆÛÖÆÛÖÇÜ×ÇÜ×ÇÜÕÇÜÕÇÜÕÈÝÖÉÞ×ÉÞ×ÊßØÊßØÌáÚÌáÚÌáÚÌáÚÌáÚÌáÚÌáÚÌáÚÉßÓÉßÓÈÞÒÇÝÑÇÝÑÆÜÐÆÜÐÅÛÏÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×Ë¿ÖÆ¿ÖÆ¾ÕÅ½ÔÄ¼ÓÃ»ÒÂ»ÒÂºÑÁ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹µÊ·¶Ë¸¶Ë¸·Ì»µÊ¹µÊ»¶Ë¼¶Ë¼µÊ»µÊ»´Éº³È¹²Ç¸³È¹³È¹³È¹³È¹²Ç¸±Æ·±Æ·´Éº»ÐÁ¹Î¿ª¿°ž²¦�±¥Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨ž²§ž²§ž²©�±¨�±¨�±¨›°§š¯¦™¯£˜®¢—­ —­ —®ž—®ž˜®¡˜®¡™¯£š¯¦š¯¦›°©›°«œ±¬œ²­œ²­�´¬�´¬Ÿ¶¬ ·­¡¸®¢¹¯ ·­¡¸°£º²¦¼¹¨¾»ªÀ¾«ÀÁ«ÀÁ±ÇÅµËÉ¹ÏÍ½ÓÑÁ×ÕÃÙ×ÃÙ×Á×ÕÄÚØ¿ÕÓ¼ÒÐÂØÖÐæäÛñïÞôòÛðñØððØðò×ïñÖîðÕíïÔìîÓêïÓêïÑèíÐçìÐçíÐçíÏæìÏæìÎåíÎåíÌãéÌãéÌãéÌãéËâèÊáçÉàæÈßåÄÛáÄÛáÄÛáÄÛáÄÛáÄÛáÃÚàÃÚàÁØÝÀ×Ü¿ÖÛ½ÔÙ¼ÓØ¼ÓØ»Ò×»Ò×»Ò×»Ò×ºÑÖºÑÖ¹ÐÕ¸ÏÔ·ÎÓ¶ÍÒ´ËÐ³ÊÏ²ÉÎ°ÇÌ­ÄÉ«ÂÇ©ÀÅ¨¿Ä¨¿Ä§¾Ã¥¼Á¤»À¢¹¾Ÿ¶»›²·—®³“¨©Œ¡¢„™š}’“uŠ‹j�€\roRhc@WO7OB0H:0I62K51K20J-0J-/I./I./I./I./I./I./I./I..H-(B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A()C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+)C*)C*)C*)C*(B)*B**B**B**B*+D'+D'+D'+C)*B((@*1I3%<*1H8%;/#9-ŠŸ˜Òæå¨¼½³ÇÈ±ÅÆ¸ÌË¹ÍÌ¸ÌËºÎÍµÉÇ·ËÉºÎÌ»ÏÍ»ÐË»ÐË½ÒÍ¾ÓÎ½ÑÏ½ÑÏ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ½ÑÏ¾ÒÐ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÃØÓÃØÓÄÙÔÄÙÔÅÚÕÆÛÖÆÛÖÇÜ×ÇÜÕÇÜÕÈÝÖÉÞ×ÉÞ×ÊßØÊßØËàÙËàÙËàÙËàÙËàÙËàÙËàÙËàÙËàÙÈÞÒÈÞÒÈÞÒÇÝÑÆÜÐÆÜÐÅÛÏÅÛÏÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×ËÀ×ÇÀ×Ç¿ÖÆ¾ÕÅ½ÔÄ¼ÓÃ»ÒÂ»ÒÂ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹µÊ¹µÊ·µÊ·µÊ·¶ËºµÊ¹µÊ»µÊ»µÊ»µÊ»´Éº³È¹³È¹²Ç¸²Ç¸³È¹³È¹²Ç¸²Ç¸±Æ·°Å¶±Æ·ºÏÀºÏÀ«À±ž²¦�±¥Ÿ³§Ÿ³§ž²§ž²§ž²§ž²§ž²©ž²©�±¨�±¨›°§š¯¦™¯£˜®¢˜®¡—­ —®ž˜¯Ÿ™¯¢™¯¢š°¤š¯¦›°§œ±ªœ±¬œ±¬›±¬›±¬œ³«�´¬Ÿ¶¬ ·­¢¹¯£º°¢¹¯£º²¥¼´§½ºªÀ½«Á¿¬ÁÂ­ÂÃ´ÊÈ¶ÌÊ»ÑÏÀÖÔÂØÖÃÙ×ÃÙ×ÃÙ×ÅÛÙÀÖÔÀÖÔÉßÝÖìêÝóñÜòðØíîØðð×ïñ×ïñÖîðÕíïÔìîÓêïÓêïÐçìÐçìÐçíÏæìÏæìÎåëÎåíÎåíÌãéÌãéÌãéËâèÊáçÈßåÇÞäÆÝãÃÚàÄÛáÅÜâÅÜâÅÜâÄÛáÃÚàÃÚà¿ÖÛ¿ÖÛ½ÔÙ¼ÓØ»Ò×»Ò×»Ò×»Ò×ºÑÖºÑÖºÑÖ¹ÐÕ¸ÏÔ·ÎÓµÌÑµÌÑ³ÊÏ²ÉÎ°ÇÌ®ÅÊ¬ÃÈªÁÆ©ÀÅ¨¿Ä¨¿Ä§¾Ã¥¼Á¤»À¢¹¾ ·¼œ³¸š±¶•ª­�¤§‡œŸ�–™z��p…†cywYolE[V:QG1I;/H51J51J40J/1K00J/0J/0J/0J/0J/0J/0J/0J/.H-(B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A()C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+)C*)C*)C*)C*(B)*B,*B,*B*+C++D'+D'+D',E(/G-(@(-D0"9)'=1+@9Rg`Ã×Õ·ËÊ»ÏÐ¹ÍÎ¬ÀÁÁÕÔ«¿¾´ÈÇ´ÈÇ´ÈÆ·ËÉºÎÌ¼ÐÎ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ¼ÐÎ½ÑÏ½ÑÏ¾ÒÐ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÂ×ÒÃØÓÃØÓÄÙÔÅÚÕÅÚÕÆÛÖÆÛÖÇÜÕÇÜÕÈÝÖÈÝÖÉÞ×ÊßØÊßØÊßØÊßØÊßØÊßØÊßØÊßØÊßØÊßØÊßØÈÞÒÈÞÒÇÝÑÇÝÑÆÜÐÅÛÏÅÛÏÅÛÏÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×ËÁØÈÀ×ÇÀ×Ç¿ÖÆ¾ÕÅ½ÔÄ¼ÓÃ¼ÓÃ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹´É¸´É¶´É¶µÊ·µÊ¹´É¸µÊ»µÊ»µÊ»µÊ»´Éº³È¹³È¹²Ç¸²Ç¸²Ç¸²Ç¸²Ç¸±Æ·±Æ·°Å¶®Ã´¸Í¾ºÏÀ¬Á²Ÿ³§�±¥Ÿ³§Ÿ³§ž²§ž²§ž²§ž²§ž²©ž²©ž²©ž²©›°§›°§š°¤™¯£˜®¡˜®¡˜¯Ÿ˜¯Ÿš°£š°£š°¤›°§œ±¨œ±ª�²­�²­›±¬›±¬œ³«�´¬Ÿ¶¬¡¸®£º°¤»±¤»±¥¼´¨¿·ªÀ½­ÃÀ¯ÅÃ°ÅÆ±ÆÇ·ÍË¸ÎÌ½ÓÑÂØÖÄÚØÃÙ×ÄÚØÇÝÛÅÛÙÄÚØÈÞÜÓéçÛñïÜòðÚðîØíî×ïï×ïñÖîðÕíïÕíïÔìîÓêïÓêïÑèíÐçìÐçíÏæìÎåëÎåëÍäìÍäìËâèËâèËâèÊáçÈßåÆÝãÄÛáÃÚàÃÚàÄÛáÅÜâÅÜâÅÜâÃÚàÂÙßÁØÞ¾ÕÚ½ÔÙ¼ÓØ»Ò×ºÑÖºÑÖºÑÖºÑÖºÑÖºÑÖºÑÖ¹ÐÕ¸ÏÔ¶ÍÒ´ËÐ´ËÐ±ÈÍ±ÈÍ¯ÆË®ÅÊ¬ÃÈ«ÂÇ©ÀÅ©ÀÅ©ÀÅ§¾Ã¥¼Á¤»À£º¿¢¹¾Ÿ¶»œ³¸™®±“¨«‹ £…š��”—v‹Ži�}`vsNd_AXN4L?1I92K61J4/I.0J/0J/0J/0J/0J/0J/0J/0J/0J/.H-(B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A()C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+)C*)C*)C*)C*(A+*B,*A-*B*+C++D'+D',E',E(-F)+C+'>*-D4�4+@UPŸ³±ÆÚÙ¨¼½ÂÖ×¸ÌÍ®ÂÃ¹ÍÌ¯ÃÂ¯ÃÂ²ÆÅµÉÇ¸ÌÊ»ÏÍ¼ÐÎ»ÐËºÏÊ»ÐË»ÐË»ÏÍ»ÏÍºÎÌºÎÌ»ÏÍ»ÏÍ¼ÐÎ½ÑÏ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÂ×ÒÂ×ÒÃØÓÃØÓÄÙÔÅÚÕÅÚÕÅÚÕÆÛÔÆÛÔÆÛÔÇÜÕÈÝÖÈÝÖÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÈÞÒÈÞÒÇÝÑÆÜÐÆÜÐÅÛÏÅÛÏÄÚÎÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×ËÁØÈÁØÈÀ×Ç¿ÖÆ¾ÕÅ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ¹´É¸´É¶´É¶´É¶´É¸´É¸´ÉºµÊ»µÊ»´Éº´Éº³È¹²Ç¸±Æ·²Ç¸²Ç¸²Ç¸²Ç¸±Æ·°Å¶°Å¶¬Á²·Ì½ºÏÀ­Â³Ÿ³§�±¥Ÿ³§Ÿ³§ž²§ž²§ž²§ž²§ž²©ž²©ž²©ž²©œ±¨›°§š°¤™¯£˜®¡˜®¡˜¯Ÿ˜¯Ÿš°£š°£›±¥›°§œ±¨�²«�²­�²­œ²­œ²­�´¬Ÿ¶®¡¸®£º°¥¼²§¾´§¾´©À¸«Âº¯ÅÂ²ÈÅ´ÊÈ¶ËÌ¶ËÌ¼ÒÐ»ÑÏ¿ÕÓÅÛÙÆÜÚÄÚØÆÜÚÌâàÆÜÚÉßÝÒèæÜòðßõóÚðîØîìÙîïÖîîÖîðÖîðÕíïÔìîÔìîÓêïÓêïÒéîÑèíÐçíÏæìÎåëÍäêÌãëËâêÊáçÊáçÉàæÈßåÆÝãÄÛáÂÙßÁØÞÂÙßÃÚàÄÛáÄÛáÃÚàÁØÞ¿ÖÜ¾ÕÛ½ÔÙ¼ÓØ»Ò×ºÑÖºÑÖºÑÖºÑÖºÑÖºÑÖºÑÖ¹ÐÕ¸ÏÔ·ÎÓµÌÑ´ËÐ³ÊÏ°ÇÌ¯ÆË¯ÆË®ÅÊ­ÄÉ¬ÃÈ«ÂÇªÁÆªÁÆ¨¿Ä¦½Â¥¼Á¤»À£º¿¡¸½žµºž³¶˜­°�¥¨‰ž¡ƒ˜›{�“o…ƒf|zYojJaY:RE4L<3L91J5.H/-G.0J/0J/0J/0J/0J/0J/0J/0J/.H-(B)(B)(B)(B)(B)(B)(B)(B)'A('A('A('A('A('A('A('A()C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+)C*)C*)C*)C*(A+*B,*A-+C++C++D',E(,E',E(%>!.F.#:&=TD 5,TidÚîí®ÂÃºÎÏ«¿À²ÆÇµÉÊ¦º¹ÀÔÓ¬À¿¶ÊÉ·ËÉ¹ÍË¼ÐÎ½ÑÏ»ÐË¹ÎÉ¹ÎÉ¹ÎÉ¹ÍË¹ÍË¹ÍË¹ÍË¹ÍËºÎÌ»ÏÍ¼ÐÎ½ÑÏ½ÑÏ¾ÒÐ¾ÒÐ¾ÒÐ¿ÓÑ¿ÓÑ¿ÓÑÀÕÐÀÕÐÀÕÐÁÖÑÁÖÑÁÖÑÁÖÑÂ×ÒÂ×ÒÂ×ÒÂ×ÒÃØÓÄÙÔÄÙÔÅÚÕÅÚÕÄÙÒÅÚÓÅÚÓÆÛÔÆÛÔÇÜÕÈÝÖÈÝÖÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÉÞ×ÈÞÒÈÞÒÇÝÑÆÜÐÆÜÐÅÛÏÅÛÏÄÚÎÄÚÎÄÚÎÃÙÍÃÙÍÂØÌÂØÌÁ×ËÁ×ËÂÙÉÁØÈÀ×Ç¿ÖÆ¾ÕÅ¾ÕÅ½ÔÄ¼ÓÃ¼ÓÃ¼ÓÃ½ÔÄ½ÔÄ½ÔÄ½ÔÄ¼ÓÃ¼ÓÃ¼ÐÄ»ÏÃºÎÂºÎÂ¸Í¾¸Í¾·Ì½¶Ë¼·Ì»¶ËºµÊ¹´É¸´É¶´É¶´É¶´É¸´É¸´ÉºµÊ»µÊ»´Éº´Éº³È¹²Ç¸±Æ·²Ç¸²Ç¸²Ç¸²Ç¸±Æ·°Å¶°Å¶ª¿°·Ì½ºÏÀ­Â³Ÿ³§œ°¤Ÿ³§Ÿ³§ž²§ž²§ž²§ž²§ž²©ž²©ž²©ž²©œ±¨›°§š°¤™¯£˜®¡˜®¡˜¯Ÿ˜¯Ÿš°£›±¤›±¥œ±¨œ±¨�²«�²­ž³®�³®�³®žµ­ ·¯£º°¥¼²§¾´©À¶ªÁ·«Âº®Å½²ÈÅµËÈ¸ÎÌºÏÐºÏÐ¿ÕÓ¾ÔÒÁ×ÕÇÝÛÇÝÛÅÛÙÈÞÜÏåãÇÝÛÍãáÙïíâøöá÷õÙïí×íëÛðñÖîîÖîðÕíïÕíïÔìîÔìîÓêïÓêïÒéîÒéîÑèîÏæìÎåëÌãéËâêÊáéÊáçÊáçÉàæÇÞäÅÜâÃÚàÁØÞÀ×ÝÁØÞÂÙßÃÚàÃÚàÂÙßÀ×Ý½ÔÚ»ÒØ¼ÓØ¼ÓØ»Ò×ºÑÖ¹ÐÕ¹ÐÕ¹ÐÕºÑÖºÑÖºÑÖ¹ÐÕ¸ÏÔ·ÎÓµÌÑ³ÊÏ²ÉÎ¯ÆË¯ÆË®ÅÊ®ÅÊ­ÄÉ¬ÃÈ¬ÃÈ«ÂÇ«ÂÇ©ÀÅ§¾Ã¦½Â¥¼Á¤»À¢¹¾ ·¼¢·¼›°µ“¨­Œ¡¦‡œŸ~“–sˆ‰j€~bxuQh`?WJ7O?4M:0I4-G.+E,0J/0J/0J/0J/0J/0J/0J/0J/.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++D'+D'*C&*C&+D'+C),D*-E//F2)@09OB
5,4ID™­¬Ìàß½ÑÒ±ÅÄ¯ÃÂ®ÂÁ­ÁÀ®ÂÁ°ÄÃ³ÇÆµÉÈºÎÍºÎÍ¹ÍÌ¹ÍÌ¹ÍÌ¸ÌË¸ÌË¸ÌË¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÂ×ÎÂ×ÎÂØÌÂØÌÂØÌÂØÌÂØÌÂØÌÃÙÌÄÚÍÄÚÍÅÛÎÅÛÎÆÜÏÇÝÑÇÝÑÆÛÒÆÛÒÆÛÒÆÛÒÆÛÒÆÛÒÆÛÔÆÛÔÅÚÓÅÚÓÅÚÑÄÙÐÄÚÎÄÚÎÃÚÊÃÚÊÂÙÉÂØËÂØËÂØÌÂ×ÎÂ×ÎÂ×ÐÂ×ÐÂÖËÂÖËÂÖËÂÖËÁÕÉÀÔÈ¿ÓÇ¾ÒÆ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿»ÐÁºÏÀºÏÀ¹Î¿¹Î¿¸Í¾·Ì»·Ì»¶Ë¸µÊ·´É¶³Èµ³Èµ²Ç´³É´³Èµ±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ°Å´°Å´°Å´¯Ä³¯Ä³¯Ä³¯Ä³®Ã²©¾­³È·¶Ëº«À¯Ÿ´¥œ±¢ž³¤Ÿ´¥Ÿ³§Ÿ³§Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨Ÿ³¨Ÿ³¨�²©œ±¨›±¥š°¤™¯¢™¯¢™° ™° ›±¤›±¤œ²¦œ±¨�²©ž³¬Ÿ´¯Ÿ´¯�³®ž´¯Ÿµ°¡·²¤º·¦¼¹©¿¼ªÀ½«Á¿«Á¿¬ÂÀ±ÇÅ¸ÍÎ½ÒÓ¾ÓÔ¾ÓÔÃØÙÃØÙÅÚÛÇÜÝÊßàÌáâÎãæÏäçÖëð×ìñÙîóÚïôÛðõÚïôÚîõÙíôÕìòÕìòÔëñÔëñÓêðÓêðÒéïÒéïÑèîÑèîÏæìÍäêÌãéÊáçÉàæÈßåÆÝâÅÜáÅÜáÄÛàÂÙÞÁØÝÁØÝÀ×ÜÂÙÞÂÙÞÁØÝ¿ÖÛ¾ÕÚ½ÔÙ»Ò×»Ò×ºÑÖºÑÖ¹ÐÕ¸ÏÔ¸ÏÔ¹ÐÕºÑ×»ÒØ¹ÐÖ¹ÐÖ·ÎÖ¶ÍÕ´ËÓ³ÊÒ±ÈÐ±ÈÐ³ÇÐ²ÆÏ±ÅÌ°ÄË®ÂÉ­ÁÈ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅ«ÀÃª¿Â©¾Á¨½À§¼¿¦»¾£¸¹ž³´˜­°’§ªŒ¡¤ƒ˜›x�Žp…†g}{WmjF\W=TJ6NA1I;-E5,E2/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++D'+D'*C&*C&+C)+C),D,-E/-D0,C3)?3&;4La\ÄØ×ÁÕÔ·ËÌ³ÇÆ±ÅÄ°ÄÃ¯ÃÂ¯ÃÂ±ÅÄ³ÇÆµÉÈºÎÍ¹ÍÌ¹ÍÌ¹ÍÌ¹ÍÌ¸ÌË¸ÌË¸ÌË¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÂ×ÎÂ×ÎÂØÌÂØÌÂØÌÂØÌÂØÌÂØÌÃÙÌÃÙÌÄÚÍÄÚÍÅÛÎÆÜÏÆÜÐÆÜÐÆÛÒÆÛÒÆÛÒÆÛÒÆÛÒÆÛÒÆÛÔÆÛÔÅÚÓÅÚÓÅÚÑÄÙÐÄÚÎÄÚÎÄÛËÃÚÊÂÙÉÂØËÂØËÂØÌÂ×ÎÂ×ÎÂ×ÐÂ×ÐÂÖËÂÖËÂÖËÂÖËÁÕÉÀÔÈ¿ÓÇ¾ÒÆ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿»ÐÁºÏÀºÏÀ¹Î¿¸Í¾¸Í¾·Ì»·Ì»¶Ë¸µÊ·´É¶³Èµ³Èµ²Ç´²È³³Èµ±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ±Æµ±Æµ°Å´°Å´°Å´¯Ä³¯Ä³¯Ä³©¾­³È·µÊ¹¬Á° µ¦�²£ž³¤Ÿ´¥Ÿ³§Ÿ³§Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨Ÿ³¨Ÿ³¨�²©œ±¨›±¥š°¤™¯¢™¯¢™° ™° š°£›±¤›±¥œ±¨�²©ž³¬Ÿ´¯Ÿ´¯Ÿµ°Ÿµ°¡·²£¹´¦¼¹¨¾»«Á¾¬Â¿¬ÂÀ¬ÂÀ¯ÅÃ´ÊÈºÏÐ¿ÔÕÁÖ×ÁÖ×ÄÙÚÄÙÚÄÙÚÆÛÜÉÞßÍâãÑæéÔéìÚïôÚïôÛðõÛðõÚïôÙîóØìó×ëòÕìòÕìòÕìòÔëñÓêðÓêðÒéïÒéïÑèîÐçíÏæìÍäêËâèÊáçÈßåÈßåÆÝãÅÜâÅÜâÄÛáÂÙßÁØÞÁØÞÀ×ÝÂÙßÁØÞÀ×Ý¿ÖÜ¾ÕÛ¼ÓÙ»ÒØ»ÒØ»Ò×ºÑÖ¹ÐÕ¸ÏÔ¹ÐÕ¹ÐÕºÑ×»ÒØ¹ÐÖ¹ÐÖ·ÎÖ¶ÍÕ´ËÓ²ÉÑ±ÈÐ±ÈÐ²ÆÏ²ÆÏ±ÅÌ°ÄË®ÂÉ­ÁÈ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Â©¾Á¨½À§¼¿¦»¾¦»¾£¸¹ž³´˜­°“¨«�¢¥„™œyŽ�r‡ˆh~|[qnKa\AXN8PC1I;-E5.G4/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D++C)+C)+C)+C)+C),D,-E--D0)@,/F6&<0*?8}’�Öêé·ËÊ²ÆÇ´ÈÇ³ÇÆ±ÅÄ°ÄÃ°ÄÃ²ÆÅ³ÇÆµÉÈ¹ÍÌ¹ÍÌ¹ÍÌ¹ÍÌ¸ÌË¸ÌË¸ÌË¸ÌË¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÂ×ÎÂ×ÎÂØÌÂØÌÂØÌÂØÌÂØÌÂØÌÂØËÂØËÃÙÌÄÚÍÄÚÍÅÛÎÅÛÏÆÜÐÅÚÑÅÚÑÅÚÑÅÚÑÅÚÑÅÚÑÅÚÓÅÚÓÅÚÓÅÚÓÅÚÑÅÚÑÄÚÎÄÚÎÄÛËÄÛËÂÙÉÂØËÂØËÂØÌÂ×ÎÂ×ÎÂ×ÐÂ×ÐÂÖËÂÖËÂÖËÁÕÊÁÕÉÀÔÈ¿ÓÇ¾ÒÆ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿ºÏÀºÏÀºÏÀ¹Î¿¸Í¾¸Í¾·Ì»·Ì»¶Ë¸µÊ·´É¶³Èµ²Ç´²Ç´²È³²Ç´±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ²Ç¶±Æµ±Æµ±Æµ°Å´°Å´°Å´°Å´ª¿®²Ç¶µÊ¹­Â±¢·¨�²£ž³¤ µ¦Ÿ³§Ÿ³§Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨Ÿ³¨Ÿ³¨�²©œ±¨›±¥š°¤š°£™¯¢™° š±¡š°£š°£›±¥œ±¨�²©ž³¬Ÿ´¯ µ°¡·²¡·²£¹´¥»¶¨¾»«Á¾®ÄÁ¯ÅÂ­ÃÁ¯ÅÃ²ÈÆ·ÍË½ÒÓÂ×ØÄÙÚÅÚÛÄÙÚÄÙÚÄÙÚÇÜÝËàáÑæçÖëîÚïòÞóøÞóøÝò÷ÜñöÚïôØíò×ëòÕéðÖíóÕìòÕìòÔëñÓêðÓêðÒéïÒéïÐçíÏæìÎåëÌãéËâèÉàæÈßåÇÞäÅÜâÅÜâÄÛáÃÚàÃÚàÂÙßÁØÞÁØÞÁØÞÁØÞÀ×Ý¾ÕÛ½ÔÚ¼ÓÙ»ÒØºÑ×»Ò×»Ò×ºÑÖ¹ÐÕ¹ÐÕºÑÖºÑ×»ÒØ¹ÐÖ¸ÏÕ·ÎÖµÌÔ´ËÓ²ÉÑ±ÈÐ°ÇÏ²ÆÏ±ÅÎ°ÄË¯ÃÊ®ÂÉ¬ÀÇ«ÀÅ«ÀÅª¿Ä©¾Ã¨½À§¼¿¦»¾¥º½¥º½¤¹¼£¸¹Ÿ´µ™®±”©¬Ž£¦†›ž|‘’uŠ‹k��`vsRhcG^T;SF1I;.F6/H5/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+,D*+C)+C)+C)+C+,D,-E/-D0'>,0F9,B65JC±ÅÃ»ÏÐµÉÊ±ÄÈ³ÇÆ²ÆÅ±ÅÄ±ÅÄ±ÅÄ³ÇÆ´ÈÇ¶ÊÉ¹ÍÌ¹ÍÌ¹ÍÌ¸ÌË¸ÌË¸ÌË·ËÊ·ËÊ¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÁÖÍÁÖÍÁ×ËÁ×ËÁ×ËÁ×ËÁ×ËÁ×ËÁ×ÊÂØËÂØËÃÙÌÃÙÌÄÚÍÄÚÎÅÛÏÅÚÑÅÚÑÅÚÑÅÚÑÅÚÑÅÚÑÅÚÓÅÚÓÅÚÓÅÚÓÄÙÐÄÙÐÄÚÎÃÙÍÃÚÊÃÚÊÁØÈÁ×ÊÁ×ÊÁ×ËÁÖÍÁÖÍÁÖÏÁÖÏÁÕÊÁÕÊÁÕÊÁÕÊÀÔÈ¿ÓÇ¾ÒÆ¾ÒÆ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿ºÏÀºÏÀ¹Î¿¹Î¿¸Í¾·Ì½·Ì»·Ì»µÊ·µÊ·´É¶³Èµ²Ç´²Ç´²È³²Ç´±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ²Ç¶²Ç¶²Ç¶±Æµ±Æµ±Æµ°Å´°Å´«À¯±Æµ´É¸®Ã²¤¹ªž³¤ž³¤¡¶§Ÿ³§Ÿ³§Ÿ³§Ÿ³§Ÿ³¨Ÿ³¨Ÿ³¨Ÿ³¨�²©�²©œ²¦›±¥š°£š°£š±¡š±¡š°£š°£›±¥œ±¨ž³ªŸ´­ µ° µ°¢¸³£¹´¥»¶§½¸«Á¾®ÄÁ±ÇÄ²ÈÅ¯ÅÃ±ÇÅ¶ÌÊ»ÑÏÀÕÖÄÙÚÇÜÝÇÜÝÄÙÚÅÚÛÈÝÞËàáÐåæÖëìÚïòÝòõßôùßôùÞóøÜñöÚïôØíò×ëòÖêñÖíóÕìòÕìòÔëñÓêðÒéïÑèîÑèîÎåëÎåëÍäêËâèÊáçÈßåÇÞäÇÞäÅÜäÅÜäÄÛãÃÚâÃÚâÂÙáÁØàÁØàÀ×ßÀ×ß¿ÖÞ¾ÕÝ½ÔÜ¼ÓÛ»ÒÚ»ÒÚ¼ÓØ»Ò×»Ò×»Ò×ºÑÖºÑÖºÑ×ºÑ×¹ÐÖ¸ÏÕ·ÎÖµÌÔ³ÊÒ²ÉÑ±ÈÐ°ÇÏ±ÅÎ±ÅÎ°ÄË®ÂÉ­ÁÈ¬ÀÇ«ÀÅª¿Ä¨½Â¨½Â§¼¿¦»¾¥º½¤¹¼¤¹¼£¸»£¸¹Ÿ´µš¯²•ª­‘¦©‰ž¡�”•yŽ�n„‚e{xYojMdZ>VI2J<.F6/H5/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+,D,,D,+C++C+,D,,D.-E/.E3+B00F9 5,XmhÌàÞ¨¼½¶ÉÍ±ÄÈ±ÅÆ±ÅÄ±ÅÄ±ÅÄ²ÆÅ´ÈÇ¶ÊÉ·ËÊ¹ÍÌ¹ÍÌ¸ÌË¸ÌË¸ÌË·ËÊ·ËÊ·ËÊ¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÀÕÌÀÕÌÀÖÊÀÖÊÀÖÊÀÖÊÀÖÊÀÖÊÀÖÉÁ×ÊÁ×ÊÂØËÂØËÃÙÌÃÙÍÄÚÎÄÙÐÄÙÐÄÙÐÄÙÐÄÙÐÄÙÐÄÙÒÄÙÒÄÙÒÄÙÒÃØÏÃØÏÃÙÍÂØÌÂÙÉÂÙÉÀ×ÇÀÖÉÀÖÉÀÖÊÀÕÌÀÕÌÀÕÎÀÕÎÁÕÊÁÕÊÁÕÊÁÕÊÀÔÈ¿ÓÇ¾ÒÆ½ÑÅ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿ºÏÀ¹Î¿¹Î¿¸Í¾¸Í¾·Ì½¶Ëº¶ËºµÊ·´É¶³Èµ²Ç´²Ç´±Æ³²È³²Ç´±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ²Ç¶²Ç¶²Ç¶±Æµ±Æµ±Æµ°Å´°Å´¬Á°°Å´³È·°Å´§¼­Ÿ´¥Ÿ´¥¡¶§ ´¨ ´¨ ´¨ ´¨ ´© ´© ´© ´©ž³ª�²©œ²¦›±¥š°£š°£š±¡š±¡š°£›±¤œ²¦�²©Ÿ´« µ®¡¶±¢·²£¹´¤ºµ¦¼·©¿º­ÃÀ±ÇÄ´ÊÇ¶ÌÉ³ÉÇ¶ÌÊ»ÑÏ¿ÕÓÃØÙÆÛÜÇÜÝÉÞßÅÚÛÉÞßÎãäÓèéØíîÛðñÜñôÜñôÞóøÞóøÝò÷ÛðõÚïôÙîóØìóØìóÕìòÕìòÔëñÓêðÒéïÑèîÐçíÐçíÍäêÌãéËâèÊáçÉàæÈßåÇÞäÆÝãÄÛãÄÛãÄÛãÃÚâÃÚâÂÙáÂÙáÂÙáÀ×ßÀ×ß¿ÖÞ¾ÕÝ½ÔÜ½ÔÜ¼ÓÛ»ÒÚ¼ÓØ¼ÓØ¼ÓØ¼ÓØ¼ÓØ»Ò×ºÑ×ºÑ×¸ÏÕ¸ÏÕ¶ÍÕµÌÔ³ÊÒ²ÉÑ°ÇÏ°ÇÏ°ÄÍ°ÄÍ¯ÃÊ®ÂÉ¬ÀÇ«¿Æª¿Äª¿Ä¨½Â§¼Á§¼¿¦»¾¥º½¤¹¼£¸»¢·º£¸¹Ÿ´µ›°³—¬¯“¨«Œ¡¤ƒ˜™}’“rˆ†i�|^toRi_C[N5M?/G7/H5/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+,D,,D,,D,,D,,D.-E/.E1.E30G7+A5�/&�¢�ÊÞÝ³ÆÊ·ÊÎ±ÄÈ²ÆÇ²ÆÅ³ÇÆ³ÇÆ´ÈÇµÉÈ¶ÊÉ·ËÊ¸ÌË¸ÌË¸ÌË¸ÌË·ËÊ·ËÊ·ËÊ·ËÊ¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍÀÕÌÀÕÌÀÖÊÀÖÊÀÖÊÀÖÊÀÖÊÀÖÊ¿ÕÈÀÖÉÀÖÉÁ×ÊÁ×ÊÂØËÃÙÍÃÙÍÃØÏÃØÏÃØÏÃØÏÃØÏÃØÏÃØÑÃØÑÂ×ÐÂ×ÐÂ×ÎÂ×ÎÁ×ËÁ×ËÁØÈÁØÈÀ×ÇÀÖÉÀÖÉÀÖÊÀÕÌÀÕÌÀÕÎÀÕÎÁÕÊÁÕÊÁÕÊÁÕÊÀÔÈ¿ÓÇ¾ÒÆ½ÑÅ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿¹Î¿¹Î¿¹Î¿¸Í¾·Ì½·Ì½¶Ëº¶ËºµÊ·´É¶³Èµ²Ç´±Æ³±Æ³±Ç²±Æ³±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ²Ç¶±Æµ±Æµ±Æµ°Å´°Å´°Å´°Å´­Â±¯Ä³²Ç¶±Æµ©¾¯¡¶§Ÿ´¥¢·¨ ´¨ ´¨ ´¨ ´¨ ´© ´© ´© ´©ž³ª�²©œ²¦›±¥›±¤š°£š±¡›²¢œ²¥œ²¥�³§Ÿ´«¡¶­¢·°£¸³¤¹´¦¼·§½¸©¿º¬Â½°ÆÃµËÈ¸ÎËºÐÍ¹ÏÍ½ÓÑÁ×ÕÅÛÙÆÛÜÇÜÝÈÝÞÉÞßËàáÏäåÕêëÚïðÞóôÞóôÝòõÛðóÝò÷Ýò÷ÛðõÚïôÙîóÙîóÙíôÙíôÔëñÔëñÓêðÑèîÐçíÏæìÎåëÎåëËâèËâèÊáçÉàæÈßåÇÞäÆÝãÆÝåÄÛãÄÚåÄÚåÃÙäÃÙäÂØãÂØãÂØãÁ×âÀÖáÀÖá¿Õà¾Ôß¾Ôß½ÓÞ½ÔÜ½ÔÚ½ÔÙ½ÔÙ½ÔÙ½ÔÙ¼ÓØ»ÒØºÑ×¸ÏÕ·ÎÔ¶ÍÕ´ËÓ³ÊÒ±ÈÐ°ÇÏ¯ÆÎ°ÄÍ¯ÃÌ®ÂÉ­ÁÈ¬ÀÇª¾Å©¾Ã©¾Ã¨½Â§¼Á¦»¾¦»¾¤¹¼¤¹¼£¸»¢·º£¸¹ µ¶œ±´™®±•ª­�¤§‡œ�€•–w�‹n„�bxsWndIaT:RD2J:0I6/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+-E/,D.,D.,D.,D.-D0.E1.E53J:�4(DYR»ÏÍÀÔÓ½ÐÔ¸ËÏ°ÃÇ·ËÌ·ËÊ·ËÊ·ËÊ·ËÊ¶ÊÉ¶ÊÉ·ËÊ¸ÌË¸ÌË¸ÌË·ËÊ·ËÊ·ËÊ·ËÊ¶ÊÉ¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍ¿ÔË¿ÔË¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÈ¿ÕÈ¿ÕÈÀÖÉÁ×ÊÁ×ÊÂØÌÂØÌÃØÏÃØÏÃØÏÃØÏÃØÏÃØÏÃØÑÃØÑÁÖÏÁÖÏÀÕÌÀÕÌÀÖÊ¿ÕÉ¿ÖÆ¿ÖÆ¿ÖÆ¿ÕÈ¿ÕÈ¿ÕÉ¿ÔË¿ÔË¿ÔÍ¿ÔÍÀÔÉÀÔÉÁÕÊÀÔÉÀÔÈ¿ÓÇ¾ÒÆ½ÑÅ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿¹Î¿¹Î¿¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶ËºµÊ·´É¶³Èµ²Ç´±Æ³±Æ³±Ç²±Æ³±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ±Æµ±Æµ°Å´°Å´°Å´¯Ä³¯Ä³¯Ä³®Ã²¯Ä³±Æµ²Ç¶«À±¡¶§Ÿ´¥£¸© ´¨ ´¨ ´¨ ´¨ ´© ´© ´© ´©ž³ªž³ª�³§œ²¦›±¤›±¤›²¢›²¢�³¦�³¦Ÿµ© µ¬¢·®¤¹²¥ºµ¦»¶©¿ºªÀ»­Ã¾°ÆÁµËÈ¹ÏÌ½ÓÐ¿ÕÒÁ×ÕÄÚØÉßÝËáßÊßàÉÞßÉÞßÊßàÔéêÖëìÚïðÞóôàõößôõÝòõÜñôÝò÷ÜñöÛðõÙîóØíòØíòØìóØìóÓêðÒéïÑèîÐçíÏæìÍäêÌãéÌãéÊáçÊáçÉàæÈßåÇÞäÆÝãÆÝãÅÜäÄÛãÄÚåÃÙäÃÙäÃÙäÃÙäÂØãÂØãÁ×âÁ×âÁ×âÀÖá¿Õà¿Õà¾Ôß¾ÕÝ½ÔÚ¾ÕÚ¾ÕÚ¾ÕÚ½ÔÙ¼ÓØ»ÒØºÑ×¸ÏÕ·ÎÔ¶ÍÕ´ËÓ³ÊÒ±ÈÐ°ÇÏ¯ÆÎ¯ÃÌ¯ÃÌ®ÂÉ­ÁÈ«¿Æª¾Å©¾Ã¨½Â¨½Â¨½Â§¼¿¦»¾¥º½¤¹¼£¸»£¸»£¸¹ µ¶œ±´š¯²—¬¯‘¦©‰žŸƒ˜™|’�rˆ…e{v\siPh[BZL6N>1J7/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-'A('A('A('A('A('A('A('A((B)(B)(B)(B)(B)(B)(B)(B))C*)C*)C*)C*)C*)C*)C*)C**D+*D+*D+*D+*D+*D+*D+*D+-E/,D.,D.,D.,D.-D0.E1.E51H8�(�~“ŒÐäâ¼ÐÑ·ÊÐºÍÓ±ÄÊ¼ÐÑ¼ÐÏ»ÏÎºÎÍ¸ÌË·ËÊ¶ÊÉ¶ÊÉ¸ÌË¸ÌË¸ÌË·ËÊ·ËÊ·ËÊ¶ÊÉ¶ÊÉ¸ÍÈ¹ÎÉºÏÊ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ½ÒÍ½ÒÍ½ÒÍ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¿ÔÍ¿ÔÍ¿ÔÍÀÕÎÀÕÎÀÕÎÁÖÍÁÖÍ¿ÔË¿ÔË¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¿ÕÉ¾ÔÇ¾ÔÇ¿ÕÈÀÖÉÀÖÉÁ×ÊÁ×ËÂØÌÃØÏÃØÏÃØÏÃØÏÃØÏÃØÏÃØÑÃØÑÀÕÎÀÕÎ¿ÔË¿ÔË¿ÕÉ¾ÔÈ¾ÕÅ¾ÕÅ¿ÖÆ¿ÕÈ¿ÕÈ¿ÕÉ¿ÔË¿ÔË¿ÔÍ¿ÔÍÀÔÉÀÔÉÀÔÉÀÔÉ¿ÓÇ¾ÒÆ½ÑÅ½ÑÅ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»Ð¿»Ð¿»Ð¿»Ð¿¹Î¿¹Î¿¸Í¾¸Í¾·Ì½¶Ë¼¶Ëº¶Ëº´É¶´É¶³Èµ²Ç´±Æ³±Æ³±Ç²±Æ³±Æ³²Ç¶²Ç¶³È·³È·²Ç¶²Ç¶±Æµ°Å´°Å´°Å´¯Ä³¯Ä³¯Ä³¯Ä³®Ã²¯Ä³®Ã²±Æµ³È·¬Á²¢·¨Ÿ´¥£¸© ´¨ ´¨ ´¨ ´¨ ´© ´© ´© ´©ž³ªž³ª�³§œ²¦›±¤›±¤›²¢›²¢ž´§ž´§ ¶ª¡¶­£¸¯¥º³¦»¶§¼·¬Â½­Ã¾°ÆÁ³ÉÄ¸ÎË¼ÒÏÀÖÓÂØÕÆÜÚÉßÝÍãáÏåãÍâãËàáËàáËàáÛðñÜñòÝòóßôõßôõßôõÞóöÝòõÞóøÝò÷ÛðõØíò×ìñÖëðÖêñ×ëòÒéïÒéïÐçíÏæìÎåëÌãéËâèÊáçÊáçÉàæÉàæÈßåÇÞäÆÝãÅÜâÅÜäÄÛãÃÙäÃÙäÃÙäÃÙäÃÙäÃÙäÂØãÂØãÂØãÁ×âÁ×âÀÖáÀÖá¿Õà¿ÖÞ¾ÕÛ¾ÕÚ¿ÖÛ¿ÖÛ¾ÕÚ¼ÓØ»ÒØ¹ÐÖ¸ÏÕ·ÎÔ¶ÍÕ´ËÓ²ÉÑ±ÈÐ°ÇÏ¯ÆÎ¯ÃÌ¯ÃÌ®ÂÉ¬ÀÇ«¿Æª¾Å©¾Ã¨½Â¨½Â¨½Â§¼¿¦»¾¥º½¤¹¼£¸»£¸»£¸¹ µ¶�²µ›°³˜­°“¨«‹ ¡…š›€–”tŠ‡h~y_vlUm`G_Q:RB3L9/I0/I./I./I..H-.H-.H-.H-/I./I./I./I..H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*D+.G),E%1J*+D'2J2'>*�1!1G;�+"I^YÇÜ×µÉÇÀÔÓºÎÍ±ÅÄ¸ÌËºÎÌ¸ÌÊ¶ÊÈµÉÇ·ËÉ¹ÍË¹ÍË¹ÍË·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ÌÇ¸ÍÈ¹ÎÉºÏÊ»ÐË»ÐË»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÁÔÎÁÔÎÁÔÎÁÔÎÁÔÎÁÔÎÁÕÌÁÕÌÀÔËÀÔËÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÁÕÊÀÔÉÀÔÉÀÔÉÀÔÉÁÕÊÂÖËÂÖËÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÂÖËÁÕÊÁÕÉÀÔÈ¿ÔÅ¿ÔÅ¾ÓÂ¾ÓÂ¾ÓÂ¿ÔÃÀÕÆÀÕÆÁÕÉÁÕÉÀÔÉÀÔÉ¿ÔÅ¿ÔÅ¿ÔÅ¾ÓÄ¾ÓÄ¾ÓÄ½ÒÃ½ÒÃ¾ÓÄ½ÒÃ¼ÑÂ»ÐÁ»ÐÁºÏÀºÏÀ»ÐÁ¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±±Æ³²Ç´²Ç´³Èµ³Èµ²Ç´²Ç´±Æ³°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°­Â¯®Ã°±Æ³³Èµ­Â±¤¹¨ µ¦¡¶§¡µ©¡µ©¡µª¡µª ´« ´« ´« ´«¡³§ ²¦Ÿ°¦Ÿ°¦œ°¥œ°¥œ°§œ¯©Ÿ´­ µ°¢¶´¤¸¶¤º·¦¼¹©¿½¬ÁÂ°ÅÆ±ÆÉ´ÉÌ¹ÎÑ¾ÓÖÃØÛÈÝàÊßâÎãæÒçêÓèëÎãæÈÝàÈÝàÐåèÙîñÝñðÞòñßóòàôóßôõßôõßôõßôõØðòØðò×ïñÖîðÔíñÓìðÒëïÒëïÑèíÐçìÏæëÍäéÌãèÌãèÌãéÌãéÊáçÊáçÉàèÈßçÇÞæÆÝåÅÜäÄÛãÄÛãÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞÅÜäÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞ¾ÕÝ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×·ÎÖµÌÔ³ÊÒ±ÈÐ°ÇÏ¯ÆÎ®ÃÈ®ÃÈ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã©¾Ã§¼Á§¼Á¦»À¥º¿¤¹¾£¸½¢·¼¢·¼¡¶· µ¶Ÿ´·ž³¶›°µ•ª¯�¢§ˆ�¢€•˜yŽ‘o…ƒf
y\rmOf^@WM5M@0I6.G2.G11J4/H2,E/,F-/I0.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*D+*C%+D$,E%,E(3K31H4+B24J>�4-…™—ÂÖÔºÎÍ¼ÐÏ¸ÌË¯ÃÄ¼ÐÑºÎÌ¸ÌÊµÉÇ´ÈÆ¶ÊÈ¸ÌÊºÎÌºÎÌ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ·ÌÇ¸ÍÈ¹ÎÉºÏÊ»ÐË»ÐË»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÁÔÎÁÔÎÁÔÎÁÔÎÁÔÎÁÔÎÁÕÌÁÕÌÀÔËÀÔËÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÁÕÊÂÖËÂÖËÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÁÕÊÂÖËÁÕÊÁÕÉÀÔÈÀÕÆ¿ÔÅ¿ÔÃ¾ÓÂ¾ÓÂ¿ÔÃ¿ÔÅÀÕÆÁÕÉÀÔÈÀÔÉÀÔÉ¿ÔÅ¿ÔÅ¾ÓÄ¾ÓÄ¾ÓÄ½ÒÃ½ÒÃ½ÒÃ¾ÓÄ½ÒÃ¼ÑÂ»ÐÁºÏÀºÏÀºÏÀºÏÀ¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±±Æ³²Ç´²Ç´²Ç´²Ç´²Ç´²Ç´±Æ³°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°­Â¯®Ã°²Ç´³Èµ­Â±¤¹¨ µ¦¡¶§¡µ©¡µ©¡µª¡µª ´« ´« ´« ´«¡³§ ²¦ ±§Ÿ°¦œ°¥œ°¥�±¨�°ªŸ´­¡¶±£·µ¤¸¶¤º·§½ºªÀ¾­ÂÃ³ÈÉ´ÉÌµÊÍ¹ÎÑ¿Ô×ÅÚÝÌáäÏäçÑæéÒçêÑæéÍâåÊßâÌáäÕêíÝòõÞòñÞòñÞòñßóòÞóôÝòóÝòóÝòó×ïñ×ïñÖîðÕíïÓìðÒëïÒëïÑêîÐçìÐçìÎåêÍäéÌãèËâçËâèËâèÊáçÉàæÉàèÈßçÇÞæÆÝåÅÜäÄÛãÃÚâÄÛãÄÛãÄÛãÃÚâÂÙáÁØàÀ×ßÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞ¿ÖÞ½ÔÜ½ÔÜ½ÔÜ¼ÓÛ»ÒÚ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×·ÎÖµÌÔ³ÊÒ²ÉÑ°ÇÏ°ÇÏ¯ÄÉ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã§¼Á¦»À¦»À¥º¿¤¹¾£¸½¢·¼¢·¼¡¶· µ¶Ÿ´·ž³¶›°µ–«°�¤©ŠŸ¤‚—š{�“q‡…i�
`vqSjbE\R:RE1J7/H3.G10I3/H2,E/,F-/I0.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*D++D&0I)&?!*B(,D,/F2.D7#8/:OHÅÙ×¼ÐÎ¼ÐÏ¹ÍÎºÎÏ³ÇÈÁÕÖ»ÏÍ·ËÉ´ÈÆ³ÇÅµÉÇ¸ÌÊºÎÌ»ÏÍ·ËÉ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÍÈ¹ÎÉºÏÊºÏÊ»ÐË»ÐË»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÔËÀÔËÀÔËÀÔËÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉ¿ÓÈ¿ÓÈÀÔÉÀÔÉÁÕÊÂÖËÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÀÔÉÂÖËÂÖËÁÕÉÀÔÈÀÕÆ¿ÔÅ¿ÔÃ¾ÓÂ¾ÓÂ¾ÓÂ¿ÔÅÀÕÆÀÔÈÀÔÈÀÔÉ¿ÓÈ¾ÓÄ¾ÓÄ¾ÓÄ¾ÓÄ½ÒÃ½ÒÃ½ÒÃ½ÒÃ¾ÓÄ½ÒÃ¼ÑÂ»ÐÁºÏÀºÏÀºÏÀºÏÀ¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±±Æ³±Æ³²Ç´²Ç´²Ç´²Ç´±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°­Â¯®Ã°²Ç´³Èµ®Ã²¤¹¨ µ¦¢·¨¢¶ª¢¶ª¡µª¡µª¡µ¬ ´« ´« ´«¡³§¡³§ ±§Ÿ°¦�±¦�±¦�±¨ž±«Ÿ´­¡¶±¤¸¶¥¹·¦¼¹©¿¼¬ÂÀ¯ÅÃ·ÌÍ·ÌÍ¹ÎÏ¼ÑÒÂ×ØÊßàÑæçÕêëÓèéÑæçÏäåÍâãÎãäÔéêÛðñáö÷ÞòñÞòñßóòÞòñÝòóÛðñÚïðÚïðÖîðÖîðÕíïÔìîÒëïÑêîÑêîÐéíÐçìÏæëÎåêÌãèËâçËâçÊáçÊáçÉàæÉàæÈßçÇÞæÆÝåÅÜäÅÜäÄÛãÃÚâÃÚâÄÛãÄÛãÄÛãÄÛãÃÚâÂÙáÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞ¿ÖÞ¾ÕÝ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×¸Ï×¶ÍÕµÌÔ³ÊÒ²ÉÑ±ÈÐ°ÇÏ¯ÄÉ¯ÄÉ®ÃÈ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Ä§¼Á¦»À¦»À¥º¿¤¹¾£¸½¢·¼¢·¼¡¶· µ¶Ÿ´·Ÿ´·�²·˜­²’§¬�¢§…š�~“–u‹‰mƒ€e{vYphKbX@XK4M:0I4.G10I3/H2,E/-G./I0.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*C-+D&4M/$=�,D*'?)-D2+A4�.%l�zÙíëºÎÌºÎÍ¸ÌÍ¿ÓÔºÎÏÂÖ×ºÎÌ·ËÉ³ÇÅ²ÆÄ´ÈÆ·ËÉºÎÌ»ÏÍ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¹ÎÉ¹ÎÉºÏÊ»ÐË»ÐË»ÐË»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÔËÀÔË¿ÓÊ¿ÓÊ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈÀÔÉÀÔÉÁÕÊ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈÁÕÊÁÕÊÁÕÉÀÔÈ¿ÔÅ¿ÔÅ¾ÓÂ¾ÓÂ½ÒÁ¾ÓÂ¾ÓÄ¿ÔÅ¿ÓÇ¿ÓÇ¿ÓÈ¿ÓÈ¾ÓÄ¾ÓÄ½ÒÃ½ÒÃ½ÒÃ¼ÑÂ¼ÑÂ¼ÑÂ½ÒÃ½ÒÃ¼ÑÂ»ÐÁºÏÀºÏÀºÏÀºÏÀ¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±±Æ³±Æ³²Ç´²Ç´²Ç´²Ç´±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°­Â¯¯Ä±²Ç´´É¶®Ã²¤¹¨ µ¦¢·¨£·«¢¶ª¢¶«¡µª¡µ¬ ´« ´« ´«¡³§¡³§ ±§ ±§ž²§ž²§ž²©Ÿ²¬ µ®¢·²¥¹·¨¼º©¿¼¬Â¿°ÆÄ³ÉÇ¹ÎÏ»ÐÑ¾ÓÔÃØÙÉÞßÏäåÔéê×ìíÒçèÑæçÐåæÒçèÖëìÛðñàõöâ÷øàôóàôóßóòÞòñÜñòÚïðÙîïØíîÕíïÕíïÔìîÓëíÑêîÐéíÏèìÏèìÏæëÎåêÍäéËâçÊáæÊáæÉàæÉàæÈßåÈßåÇÞæÆÝåÆÝåÅÜäÄÛãÄÛãÃÚâÃÚâÄÛãÅÜäÅÜäÅÜäÄÛãÄÛãÃÚâÂÙáÁØàÁØà¿ÖÞ¿ÖÞ¾ÕÝ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚºÑÙºÑÙ¹ÐØ¹ÐØ¸Ï×·ÎÖ¶ÍÕµÌÔ³ÊÒ²ÉÑ±ÈÐ°ÇÏ°ÅÊ°ÅÊ¯ÄÉ®ÃÈ­ÂÇ¬ÁÆ¬ÁÆ«ÀÅ©¾Ã¨½Â§¼Á¦»À¥º¿¤¹¾¤¹¾£¸½¡¶· µ¶ µ¸Ÿ´·ž³¸š¯´•ª¯‘¦«‡œŸ�–™y��q‡„j€{_vnQh^F^Q7P=2K6/H2/H2/H2-F0-G.0J1.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*C-'@"2K-%>!2J2*A-3J:+A5.C<©¾¹ÇÛÚ¿ÓÒ¶ÊË¸ËÏÀÓ×½ÐÔºÎÏ¸ÌËµÉÇ²ÆÄ²ÆÄ´ÈÆ·ËÉ¹ÍËºÎÌ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¹ÍË¹ÍË¹ÍËºÏÊºÏÊ»ÐË»ÐË¼ÑÌ»ÐË»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÔËÀÔË¿ÓÊ¿ÓÊ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¿ÓÈÀÔÉÀÔÉ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈÀÔÉÀÔÉÀÔÈ¿ÓÇ¾ÓÄ¾ÓÄ½ÒÁ½ÒÁ¼ÑÀ½ÒÁ¾ÓÄ¾ÓÄ¿ÓÇ¿ÓÇ¾ÒÇ¾ÒÇ½ÒÃ½ÒÃ½ÒÃ¼ÑÂ¼ÑÂ¼ÑÂ»ÐÁ»ÐÁ½ÒÃ¼ÑÂ»ÐÁºÏÀºÏÀ¹Î¿¹Î¿ºÏÀ¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±°Å²±Æ³±Æ³²Ç´²Ç´±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°®Ã°¯Ä±³Èµ´É¶®Ã²¥º©¡¶§¢·¨¤¸¬£·«£·¬¢¶«¡µ¬ ´« ´« ´«¢´¨¡³§¡²¨ ±§ž²§Ÿ³¨ ´« ³­¢·°¤¹´§»¹ª¾¼¬Â¿°ÆÃ´ÊÈ·ÍË»ÑÏ¿ÕÓÆÜÚÍãáÒèæÔêèÕëéÕëéÑçåÒèæÔêèÙïíÞôòá÷õàöôßõóáõôàôóàôóÞòñÜñòÚïðØíî×ìíÔìîÓëíÓëíÒêìÐéíÏèìÎçëÎçëÎåêÍäéÌãèÊáæÉàåÉàåÈßåÈßåÇÞäÇÞäÆÝåÆÝåÅÜäÄÛãÄÛãÄÛãÃÚâÃÚâÄÛãÅÜäÅÜäÅÜäÄÛãÄÛãÂÙáÁØàÀ×ßÀ×ß¾ÕÝ¾ÕÝ½ÔÜ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×¸Ï×·ÎÖ·ÎÖ¶ÍÕµÌÔ³ÊÒ²ÉÑ±ÈÐ±ÈÐ±ÆË±ÆË°ÅÊ¯ÄÉ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Ä©¾Ã¨½Â§¼Á¦»À¦»À¢·¸¡¶·¡¶¹ µ¸Ÿ´¹œ±¶˜­²”©®ŠŸ¢„™œ{‘�tŠ‡mƒ~byqUlbKcV:S@4M8/H2/H2/H2-F0.H/0J1.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*C-*C&0I,(A$2J2)@,1H8�5)Nc\ÏäßµÉÈÄØÙ³ÆÊ·ÊÎ¼ÏÓºÍÓ²ÅÉ¶ÊÉ´ÈÆ²ÆÄ²ÆÄµÉÇ·ËÉ¸ÌÊ¸ÌÊ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍË¹ÍËºÎÌºÎÌºÏÊ»ÐË»ÐË¼ÑÌ¼ÑÌ¼ÑÌ»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÓÍÀÔËÀÔË¿ÓÊ¿ÓÊ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¿ÓÈ¾ÒÇ¾ÒÇ½ÑÆ½ÑÆ¾ÒÇ¾ÒÇ¿ÓÈÀÔÉ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¿ÓÈ¿ÓÈ¾ÒÆ¾ÒÆ½ÒÃ¼ÑÂ¼ÑÀ»Ð¿¼ÑÀ¼ÑÀ½ÒÃ¾ÓÄ¾ÒÆ¾ÒÆ¾ÒÇ½ÑÆ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ»ÐÁ»ÐÁ»ÐÁ»ÐÁ½ÒÃ¼ÑÂ»ÐÁºÏÀ¹Î¿¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±°Å²°Å²±Æ³±Æ³±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°®Ã°¯Ä±³Èµ´É¶¯Ä³¥º©¡¶§£¸©¤¸¬¤¸¬£·¬¢¶«¡µ¬¡µ¬ ´«Ÿ³ª¢´¨¡³§¡²¨¡²¨Ÿ³¨ ´©¡µ¬¡´®¤¹²¦»¶ª¾¼®ÂÀ°ÆÃ´ÊÇ¹ÏÍ¼ÒÐÀÖÔÅÛÙÌâàÓéç×íë×íëÕëéÓéçÒèæÔêèÙïíßõóâøöâøößõóÜòðßóòßóòÞòñÝñðÚïðØíîÖëìÕêëÓëíÒêìÑéëÐèêÎçëÍæêÍæêÌåéÍäéÌãèËâçÉàåÈßäÈßäÇÞäÇÞäÆÝãÆÝãÅÜäÅÜäÄÛãÄÛãÄÛãÄÛãÃÚâÃÚâÄÛãÄÛãÄÛãÄÛãÃÚâÂÙáÁØàÀ×ßÀ×ß¿ÖÞ¾ÕÝ½ÔÜ¼ÓÛ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×¸Ï×¸Ï×·ÎÖ¶ÍÕ¶ÍÕµÌÔ´ËÓ³ÊÒ²ÉÑ±ÈÐ²ÇÌ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â¤¹º£¸¹¢·º¢·º¡¶»ž³¸š¯´–«°�¢¥‡œŸ~”’xŽ‹p†�f}uXoeNfY>WD5N9/H2.G1/H2.G1.H/0J1.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*C-.G*-F)*B(/G1&=)/F6�*!v‹†Îâà·ËÌÁÕÖ³ÆÊµÈÎ·ÊÐ·ÊÐ³ÆÊ³ÇÆ²ÆÄ²ÆÄ³ÇÅ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍËºÎÌºÎÌ»ÏÍ»ÐË»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ¾ÒÇ¿ÓÈ¿ÓÈ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ½ÑÆ½ÑÆ½ÑÅ¼ÐÄ»ÐÁ»ÐÁºÏ¾ºÏ¾»Ð¿¼ÑÀ½ÒÃ½ÒÃ¾ÒÆ¾ÒÆ½ÑÆ½ÑÆ¼ÑÂ¼ÑÂ¼ÑÂ»ÐÁ»ÐÁ»ÐÁºÏÀºÏÀ¼ÑÂ¼ÑÂ»ÐÁºÏÀ¹Î¿¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±°Å²°Å²±Æ³±Æ³±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°®Ã°°Å²³ÈµµÊ·¯Ä³¥º©¡¶§£¸©¥¹­¤¸¬¤¸­£·¬¢¶­¡µ¬ ´«Ÿ³ª¢´¨¢´¨¡²¨¡²¨ ´©¡µª¡µ¬¢µ¯¦»´©¾¹­Á¿°ÄÂ³ÉÆ·ÍÊ¼ÒÐÀÖÔÆÜÙÊàÝÐæãÖìéØîë×íêÕëèÓéæÕëèÙïìÞôñá÷ôá÷ôàöóÝóðÜòïÜðïÜðïÛïîÚîíØíîÖëìÔéêÓèéÒêìÑéëÐèêÏçéÍæêÌåéÌåéËäèÌãèËâçÊáæÉàåÈßäÇÞãÇÞäÇÞäÅÜâÅÜâÅÜäÄÛãÄÛãÄÛãÄÛãÃÚâÃÚâÄÛãÄÛãÄÛãÃÚâÂÙáÁØàÀ×ßÀ×ßÀ×ß¿ÖÞ¾ÕÝ½ÔÜ¼ÓÛ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙ¹ÐØ¸Ï×¸Ï×·ÎÖ·ÎÖ·ÎÖ¶ÍÕ¶ÍÕµÌÔ´ËÓ³ÊÒ²ÉÑ²ÉÑ³ÈÍ³ÈÍ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â¦»¼¥º»£¸»¢·º¡¶»Ÿ´¹›°µ˜­²�¥¨ŠŸ¢‚˜–{‘Žs‰„h�w[rhQi\@YF7P;/H2.G1/H2.G1.H/0J1.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C(*D)*D+*D+*D+*D+*C-*C-*C-*C-*C.*C-,D*'?%+C)/G1+B08NA�1(¢·²¼ÐÎÁÕÖ»ÏÐ´ÇË´ÇÍ´ÇÍ¶ÉÏ»ÎÒ²ÆÅ±ÅÃ²ÆÄ´ÈÆ·ËÉ¸ÌÊ·ËÉ¶ÊÈ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍËºÎÌ»ÏÍ»ÏÍ»ÐË¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ¼ÑÌ»ÐË»ÐË¼ÑÌ¼ÑÌ½ÒÍ¾ÓÎ¾ÓÎ¾ÓÎ¾ÓÎ½ÒÍ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÒÌ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ¾ÒÇ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ¾ÒÇ¾ÒÇ¿ÓÈ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ½ÑÆ¼ÐÅ¼ÐÅ¼ÐÄ»ÏÃºÏÀºÏÀ¹Î½¹Î½»Ð¿¼ÑÀ¼ÑÂ½ÒÃ½ÑÅ½ÑÅ½ÑÆ½ÑÆ¼ÑÂ¼ÑÂ»ÐÁ»ÐÁ»ÐÁºÏÀºÏÀºÏÀ¼ÑÂ¼ÑÂ»ÐÁºÏÀ¹Î¿¹Î¿¹Î¿¹Î¿¸Í¾¸Í¾¸Í¾·Ì½·Ì½·Ì½·Ì»¶ËºµÊ·µÊ·´É¶³Èµ²Ç´±Æ³±Ç²°Æ±°Å²°Å²±Æ³±Æ³±Æ³±Æ³°Å²°Å²°Å²°Å²°Å²°Å²°Å²¯Ä±®Ã°®Ã°®Ã°°Å²³ÈµµÊ·¯Ä³¦»ª¢·¨£¸©¥¹­¥¹­¤¸­£·¬¢¶­¡µ¬ ´«Ÿ³ª¢´¨¢´¨¢³©¢³© ´©¡µª¢¶­¢µ¯§¼µª¿º®ÂÀ²ÆÄµËÈ¹ÏÌ¿ÕÓÂØÖÌâßÎäáÒèåÖìé×íêÖìéÕëèÓéæÙïìÜòïàöóá÷ôßõòÝóðÜòïÜòïÚîíÙíìÙíìØìëÕêëÔéêÒçèÑæçÑéëÑéëÐèêÏçéÍæêÌåéËäèËäèÌãèËâçÉàåÈßäÇÞãÇÞãÆÝãÆÝãÄÛáÄÛáÄÛãÄÛãÄÛãÄÛãÃÚâÃÚâÄÛãÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞÀ×ß¿ÖÞ¾ÕÝ½ÔÜ¼ÓÛ»ÒÚ»ÒÚºÑÙºÑÙºÑÙ¹ÐØ¹ÐØ¸Ï×¸Ï×·ÎÖ·ÎÖ¶ÍÕ¶ÍÕµÌÔµÌÔ´ËÓ³ÊÒ²ÉÑ²ÉÑ³ÈÍ³ÈÍ²ÇÌ±ÆË°ÅÊ¯ÄÉ¯ÄÉ®ÃÈ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â§¼Á¨½¾¦»¼¤¹¼£¸»¢·¼Ÿ´¹›°µ˜­²“¨«�¢¥„š˜}“�vŒ‡j�y]tjRj]AZG7P;/H2-F0/H2.G1.H/0J1.H/.H/.H-.H--G,-G,-G,-G,.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E*,E(.F,,D,-D0-C6�-$RgbËßÞÂÖÕ½ÑÒ¸ÌÍµÉÊ·ËÊ¸ÌË·ÌÇµÊÅ°ÄÂ±ÅÃ²ÆÄ´ÈÆµÉÇ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍË¹ÍËºÎÌ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏÉ¼ÏÉ¾ÑË¾ÑË¿ÓÊÀÔËÀÔËÀÔËÀÔË¿ÓÊÀÓÍÀÓÍÀÔË¿ÓÊ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¼ÐÅ¼ÐÅ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÑÂ¼ÐÄ¼ÐÅ»ÏÆ»ÏÄºÎÃ¹Î¿¹Î¿¸Íº¸Íº·Ì¹¸ÍººÏ¼¼Ñ¾¼ÑÀ»Ð¿ºÏÀ¹Î¿¹Î½¹Î½¹Î½ºÏ¾ºÏ¾ºÏ¾»Ð¿»Ð¿ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾¹Î½¹Î½¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸µÊ·µÊ·µÊ·´É¶³Èµ²Ç´°Å²°Å²¯Å°¯Å°°Æ±±Ç²±Ç²±Ç²±Ç²°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ¯°È®°É¬²Ê°³Ë³¯Ç±¦½«¢¹©¢¸«¢¸¬¡·«¡¶­¡¶­ ¶ª ¶ªŸµ©Ÿµ©Ÿ·ªŸ·ªŸ¶¬žµ«�´ªžµ«¡¸°¤»³¥»¶«Á¼²ÈÅ¶ÌÉ¸ÎÌ½ÓÑÃØÙÉßÝÏåâÔêåÙïêÛñìÙïìÖìéÖìé×íêßõóá÷õá÷õßõóÛðñÙîïÚïðÛðñØíîØíî×ìíÖëìÕêëÔéêÓèëÓèëÒçìÒçìÑæëÐåêÏäéÎãèÍáèÍáèÉàèÈßçÇÞæÆÝåÅÜäÄÛãÃÚâÂÙáÅÜäÄÛãÄÛãÄÛãÄÛãÃÚâÃÚâÃÚâÄÛãÄÛãÃÚâÂÙáÁØàÀ×ß¿ÖÞ¾ÕÝ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙºÑÙºÑÙ¹ÐØ¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓ¶ÍÓ¶ÍÓµÌÒ´ËÑ´ËÑ³ÊÐ³ÊÐ²ÉÏ²ÇÌ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â§¼Á¦»¼¥º»£¸»£¸»¢·¼ µºœ±¶™®³‘¦«Œ¡¦…š›�”•y�Œn„�awrWnfF]S:RE/G7-E5/H3/H3.H//I0.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E*&>$1I1*B*+B.0F9�0'‚—’Òæå¾ÒÑ¼ÐÑ¸ÌÍ¶ÊË¶ÊÉ·ËÊ¸ÌÊ¸ÌÊ±ÅÃ²ÆÄ³ÇÅ´ÈÆµÉÇ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍËºÎÌºÎÌ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏÉ¼ÏÉ½ÐÊ¾ÑË¿ÓÊ¿ÓÊÀÔËÀÔË¿ÓÊ¿ÓÊÀÓÍÀÓÍ¿ÓÊ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÉ¼ÐÅ¼ÐÅ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÏÃ»ÏÄ»ÏÆ»ÏÄºÎÃ¹Î¿¹Î¿¸Íº¸Íº·Ì¹¸ÍººÏ¼»Ð½»Ð¿»Ð¿¹Î¿¸Í¾¹Î½¹Î½¹Î½ºÏ¾ºÏ¾ºÏ¾ºÏ¾»Ð¿ºÏ¾ºÏ¾ºÏ¾ºÏ¾¹Î½¹Î½¹Î½¹Î½¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸µÊ·µÊ·´É¶´É¶³Èµ²Ç´°Å²¯Ä±¯Å°¯Å°°Æ±±Ç²±Ç²±Ç²±Ç²°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ¯°È®°É¬²Ê°´Ì´¯Ç±§¾¬¢¹©¢¸«¢¸¬¡·«¡¶­¡¶­ ¶ª ¶ª ¶ªŸµ©Ÿ·ªŸ·ªŸ¶¬žµ«žµ«Ÿ¶¬¢¹±¥¼´¨¾¹­Ã¾´ÊÇ¸ÎË»ÑÏÁ×ÕÈÝÞÍãáÕëè×íèØîéÙïêØîëØîëÙïìÚðíàöôá÷õá÷õßõóÛðñÙîïÙîïÚïðØíî×ìíÖëìÕêëÔéêÓèéÒçêÒçêÑæëÑæëÐåêÏäéÎãèÍâçÌàçÌàçÈßçÈßçÇÞæÇÞæÆÝåÅÜäÄÛãÄÛãÅÜäÅÜäÅÜäÄÛãÄÛãÄÛãÃÚâÃÚâÃÚâÃÚâÂÙáÁØàÀ×ß¿ÖÞ¾ÕÝ¾ÕÝ»ÒÚ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙºÑÙºÑÙ¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓ¶ÍÓµÌÒµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ²ÉÏ³ÈÍ²ÇÌ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â§¼Á¦»¼¥º»¤¹¼£¸»¢·¼ µºœ±¶š¯´“¨­�¢§†›œ€•–y�Œo…‚awrWnfG^T;SF0H8.F6/H3.G2.H//I0.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E*$<"5M5(@**A/+A4+@7¶ÊÈÐäå»ÏÐºÍÑ¹ÌÐ·ÊÎ¶ÊÉ¶ÊÉ¹ÍË»ÏÍ³ÇÅ´ÈÆµÉÇ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ¶ÊÈ·ËÉ·ËÉ·ËÉ¸ÌÊ¹ÍË¹ÍËºÎÌºÎÌ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏÉ¼ÏÉ½ÐÊ¾ÑË¿ÓÊ¿ÓÊÀÔË¿ÓÊ¿ÓÊ¿ÓÊÀÓÍ¿ÒÌ¿ÓÊ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÉ¼ÐÅ¼ÐÅ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÏÃ»ÏÄ»ÏÆºÎÃºÎÃ¹Î¿¹Î¿¸Íº¸Íº¶Ë¸·Ì¹¹Î»ºÏ¼ºÏ¾ºÏ¾¹Î¿¸Í¾¹Î½¹Î½¹Î½¹Î½ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾¹Î½¹Î½¹Î½¸Í¼¸Í¼¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸´É¶´É¶´É¶´É¶³Èµ±Æ³°Å²¯Ä±®Ä¯¯Å°°Æ±°Æ±±Ç²±Ç²°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ¯°È®°É¬²Ê°´Ì´°È²§¾¬¢¹©¢¸«¡·«¡·«¡¶­¡¶­¡·« ¶ª ¶ª ¶ªŸ·ªŸ·ªŸ¶¬Ÿ¶¬Ÿ¶¬¡¸®¤»³§¾¶«Á¼°ÆÁ¶ÌÉ¼ÒÏÀÖÔÆÜÚÎãäÔêèÛñîÙïê×íè×íèÙïìÜòïÞôñßõòá÷õá÷õàöôÞôòÚïðØíî×ìí×ìíÖëìÕêëÕêëÔéêÓèéÒçèÑæéÑæéÏäéÏäéÎãèÎãèÍâçÌáæËßæËßæÈßçÈßçÇÞæÇÞæÇÞæÆÝåÆÝåÆÝåÆÝåÆÝåÅÜäÅÜäÅÜäÄÛãÄÛãÄÛãÂÙáÁØàÁØàÀ×ß¿ÖÞ¾ÕÝ½ÔÜ½ÔÜ»ÒÚ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙºÑÙºÑÙ¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ¶ÍÓ¶ÍÓµÌÒµÌÒµÌÒ´ËÑ´ËÑ³ÊÐ²ÉÏ²ÉÏ²ÉÏ³ÈÍ³ÈÍ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ¬ÁÆ«ÀÅ«ÀÅ©¾Ã©¾Ã¨½Â§¼Á¦»¼¥º»¤¹¼£¸»£¸½¡¶»�²·š¯´•ª¯�¤©ˆ�ž�–—z��p†ƒcytYphJaW>VI3K;/G7/H3.G2.H//I0.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E*)A'4L4(@*+B0�4(ShaÍáßÂÖ×¸ÌÍºÍÑºÍÑ¸ËÏµÉÊ´ÈÉ·ËÊ»ÏÎµÉÇ¶ÊÈ¶ÊÈ·ËÉ·ËÉ·ËÉ¶ÊÈ¶ÊÈ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍËºÎÌºÎÌºÎÌ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË¼ÏÉ¼ÏÉ½ÐÊ½ÐÊ¾ÒÉ¿ÓÊ¿ÓÊ¿ÓÊ¿ÓÊ¿ÓÊ¿ÒÌ¿ÒÌ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÉ¾ÒÉ¼ÐÅ¼ÐÅ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ¼ÐÄ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÏÃ»ÏÄ»ÏÆºÎÃ¹ÍÂ¹Î¿¸Í¾¸Íº·Ì¹¶Ë¸·Ì¹¸Íº¹Î»¹Î½¹Î½¸Í¾¸Í¾¸Í¼¸Í¼¹Î½¹Î½¹Î½ºÏ¾ºÏ¾ºÏ¾ºÏ¾ºÏ¾¹Î½¹Î½¸Í¼¸Í¼·Ì»·Ì»¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶Ë¸¶
Ë¸¶Ë¸¶Ë¸´É¶´É¶´É¶³Èµ²Ç´±Æ³°Å²¯Ä±®Ä¯¯Å°¯Å°°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ±°Æ¯°È®°É¬³Ë±µÍµ±É³§¾¬¢¹©¢¸«¡·«¡·«¡¶­¡¶­¡·«¡·«¡·«¡·«Ÿ·ª ¸« ·­ ·­¡¸®£º°§¾¶ªÁ¹°ÆÁ´ÊÅºÐÍ¿ÕÒÅÛÙÌâàÓèéØîìÜòïÙïê×íèÙïêÞôñâøõãùöâøõá÷õàöôßõóÜòðÙîïÖëìÕêëÔéêÓèéÓèéÒçèÒçèÑæçÐåæÐåèÏäçÎãèÍâçÍâçÌáæËàåÊßäÊÞåÊÞåÇÞæÇÞæÇÞæÇÞæÈßçÈßçÈßçÈßçÆÝåÆÝåÆÝåÅÜäÅÜäÅÜäÄÛãÄÛãÀ×ßÀ×ß¿ÖÞ¾ÕÝ¾ÕÝ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ»ÒÚºÑÙºÑÙºÑÙ¹ÐÖ¹ÐÖ¸ÏÕ·ÎÔ¶ÍÓ¶ÍÓµÌÒµÌÒ´ËÑ´ËÑ´ËÑ³ÊÐ²ÉÏ²ÉÏ±ÈÎ±ÈÎ³ÈÍ³ÈÍ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â§¼Á§¼Á¦»¼¥º»£¸»£¸»£¸½¡¶»�²·›°µ—¬±‘¦«‰žŸ‚—˜|’�q‡„e{v[rjMdZAYL6N>1I90I4-F1-G./I0.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E*0H0.F0*A-/F6�-!Ž£œÊÞÝ·ÊÎ¸ËÏºÍÓºÍÓ·ÊÐ´ÈÉ²ÆÇ´ÈÇ·ËÊ¶ÊÈ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ¶ÊÈ·ËÉ¸ÌÊ¸ÌÊ¹ÍË¹ÍËºÎÌ»ÏÍ»ÏÍ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÊ½ÐÊ½ÐÊ½ÐÊ¾ÒÉ¿ÓÊ¿ÓÊ¿ÓÊ¿ÓÊ¾ÒÉ¿ÒÌ¿ÒÌ¿ÓÊ¾ÒÉ¾ÒÉ¾ÒÉ½ÑÈ½ÑÈ»ÏÄ»ÏÄ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÐÁ»ÏÃ»ÏÄºÎÅºÎÃ¹ÍÂ¸Í¾¸Í¾·Ì¹·Ì¹µÊ·¶Ë¸¶Ë¸·Ì¹·Ì»·Ì»·Ì½·Ì½¸Í¼¸Í¼¸Í¼¹Î½¹Î½¹Î½ºÏ¾ºÏ¾ºÏ¾¹Î½¹Î½¸Í¼·Ì»·Ì»¶Ëº¶ËºµÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·´É¶´É¶´É¶³Èµ²Ç´±Æ³¯Ä±¯Ä±®Ä¯®Ä¯¯Å°°Æ±°Æ±°Æ±°Æ±¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å®¯Ç­°É¬³Ë±¶Î¶±É³¨¿­¢¹©¢¸«¡·«¡·«¡¶­¡¶­¡·«¢¸¬¢¸¬¢¸¬ ¸«¡¹¬¢¹¯¢¹¯£º°¦½³ªÁ¹®Å½´ÊÅ¸ÎÉ¾ÔÑÄÚ×ÊàÞÐæäÖëìÙïíÙïìØîéÙïêÝóîâøõåûøäú÷á÷ôßõóÞôòÛñïÙïí×ìíÕêëÓèéÑæçÑæçÑæçÐåæÐåæÏäåÏäåÎãæÎãæÌáæÌáæËàåËàåÊßäÊßäÉÝäÉÝäÇÞæÇÞæÇÞæÇÞæÈßçÈßçÈßçÈßçÆÝåÅÜäÅÜäÅÜäÅÜäÄÛãÄÛãÄÛã¿ÖÞ¿ÖÞ¾ÕÝ¾ÕÝ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ»ÒÚ»ÒÚºÑÙ¹ÐÖ¹ÐÖ¸ÏÕ·ÎÔ¶ÍÓµÌÒ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ²ÉÏ²ÉÏ±ÈÎ±ÈÎ°ÇÍ²ÇÌ²ÇÌ±ÆË°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ«ÀÅ«ÀÅª¿Ä©¾Ã¨½Â§¼Á¦»À¦»À¥º»¤¹º£¸»¢·º¢·¼ µº�²·š¯´˜­²‘¦«‰žŸ‚—˜|’�s‰†g}x^umPg]E]P9QA4L<0I4-F1,F-.H/.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E,2J2*A--D00G7"7.¾ÓÎÃ×Ö¶ÉÍ·ÊÎ·ÊÐ·ÊÐµÈÎ³ÆÊ²ÅÉ²ÆÇ³ÇÈ´ÈÆµÉÇ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¹ÍËºÎÌºÎÌ»ÏÍ»ÏÍ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÊ½ÐÊ¼ÏÉ½ÐÊ¾ÒÉ¾ÒÉ¿ÓÊ¿ÓÊ¾ÒÉ¾ÒÉ¿ÒÌ¾ÑË¾ÒÉ¾ÒÉ¾ÒÉ½ÑÈ½ÑÈ½ÑÈ»ÏÄ»ÏÄ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÎÂºÎÃºÎÅ¹ÍÂ¹ÍÂ¸Í¾¸Í¾·Ì¹·Ì¹µÊ·µÊ·µÊ·µÊ·¶Ëº¶Ëº·Ì½·Ì½¸Í¼¸Í¼¸Í¼¸Í¼¹Î½¹Î½¹Î½¹Î½ºÏ¾¹Î½¹Î½¸Í¼·Ì»¶ËºµÊ¹µÊ¹µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·³Èµ³Èµ³Èµ³Èµ²Ç´°Å²¯Ä±®Ã°­Ã®®Ä¯¯Å°¯Å°°Æ±°Æ±¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å®¯Ç­°É¬´Ì²·Ï·²Ê´©À®¢¹©¢¸«¡·«¡·«¡¶­¢·®¢¸¬¢¸¬¢¸¬¢¸¬¡¹¬£»®¤»±¥¼²¦½³ªÁ·®Å½²ÉÁºÐË½ÓÎÄÚ×ËáÞÑçåÕëé×ìíÙïíØîëÚðëÝóîá÷òäú÷ãùöàöóÞôñÜòðÚðî×íëÖìêÕêëÓèéÑæçÏäåÎãäÎãäÎãäÎãäÍâãÍâãÍâåÌáäËàåËàåËàåÊßäÊßäÊßäÉÝäÉÝäÇÞæÇÞæÇÞæÇÞæÇÞæÇÞæÇÞæÇÞæÅÜäÅÜäÄÛãÄÛãÄÛãÃÚâÃÚâÃÚâ¾ÕÝ¾ÕÝ¾ÕÝ½ÔÜ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ»ÒÚ»ÒÚºÑ×¹ÐÖ¸ÏÕ·ÎÔ¶ÍÓ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÏ±ÈÎ°ÇÍ°ÇÍ°ÇÍ±ÆË±ÆË°ÅÊ¯ÄÉ®ÃÈ­ÂÇ¬ÁÆ¬ÁÆª¿Ä©¾Ã©¾Ã¨½Â§¼Á¦»À¥º¿¤¹¾£¸¹¢·¸¡¶¹¡¶¹¡¶»Ÿ´¹œ±¶š¯´—¬±‘¦«ˆ�ž‚—˜|’�tŠ‡i�z`woSj`H`S=UE6N>1J5,E0+E,.H/.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E,/G/-D0/F4,B57LCÏäßÀÔÕ·ÊÐµÈÎ´ÇÎ²ÅÌ²ÅÌ³ÆÊ³ÆÊ²ÆÇ±ÅÆ³ÇÅ³ÇÅµÉÇ¶ÊÈ·ËÉ·ËÉ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¹ÍË¹ÍËºÎÌ»ÏÍ»ÏÍ»ÏÍ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÊ½ÐÊ¼ÏÉ½ÐÊ½ÑÈ¾ÒÉ¾ÒÉ¾ÒÉ¾ÒÉ¾ÒÉ¾ÑË¾ÑË¾ÒÉ¾ÒÉ½ÑÈ½ÑÈ½ÑÈ½ÑÈ»ÏÄ»ÏÄ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÎÂºÎÃºÎÅ¹ÍÂ¹ÍÂ¸Í¾·Ì½·Ì¹·Ì¹µÊ·µÊ·´É¶´É¶µÊ¹µÊ¹¶Ë¼¶Ë¼·Ì»¸Í¼¸Í¼¸Í¼¸Í¼¹Î½¹Î½¹Î½¹Î½¹Î½¸Í¼·Ì»¶ËºµÊ¹´É¸´É¸µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·³Èµ³Èµ³Èµ²Ç´±Æ³°Å²¯Ä±®Ã°­Ã®®Ä¯®Ä¯¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å®¯Ç­°É¬´Ì²·Ï·³Ëµ©À®¢¹©¢¸«¡·«¡·«¡¶­¢·®¢¸¬£¹­£¹­£¹­£»®¤¼¯¦½³§¾´©À¶­Äº²ÉÁµÌÄ¿ÕÐÃÙÔÊàÝÑçä×íëÙïíÙîïØîìÛñîÞôïá÷òâøóàöóÝóðÛñîÚðíÙïíÖìêÔêèÓéçÓèéÒçèÏäåÍâãÍâãÍâãÌáâÌáâÌáâÌáâËàãËàãËàåËàåËàåÊßäÊßäÊßäÊÞåÉÝäÆÝåÆÝåÆÝåÆÝåÆÝåÆÝåÆÝåÆÝåÄÛãÃÚâÃÚâÃÚâÃÚâÂÙáÂÙáÂÙá¾ÕÝ¾ÕÝ¾ÕÝ¾ÕÝ½ÔÜ½ÔÜ½ÔÜ½ÔÜ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚ»ÒÚºÑ×¹ÐÖ¸ÏÕ·ÎÔµÌÒ´ËÑ³ÊÐ²ÉÏ³ÊÐ²ÉÏ²ÉÏ±ÈÎ±ÈÎ°ÇÍ¯ÆÌ¯ÆÌ°ÅÊ¯ÄÉ¯ÄÉ®ÃÈ­ÂÇ¬ÁÆ«ÀÅ«ÀÅ¨½Â¨½Â§¼Á¦»À¥º¿¤¹¾£¸½£¸½¡¶· µ¶ µ¸ µ¸ µºž³¸›°µ™®³•ª¯�¤©‡œ��–—|’�u‹ˆj€{byqUlbKcV?WG7O?1J5+D/+E,.H/.H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A'(B'(B')C()C()C(*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E,+C+1H4/F4&</G\UËßÝ¿ÓÔµÈÎ³ÆÌ±ÄË¯ÂÉ°ÃÊ³ÆÊµÈÌ³ÇÈ±ÅÆ±ÅÃ²ÆÄ´ÈÆµÉÇ·ËÉ·ËÉ¸ÌÊ¸ÌÊ¸ÌÊ¸ÌÊ¹ÍË¹ÍËºÎÌ»ÏÍ»ÏÍ»ÏÍ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÌ½ÐÊ½ÐÊ¼ÏÉ¼ÏÉ½ÑÈ¾ÒÉ¾ÒÉ¾ÒÉ¾ÒÉ¾ÒÉ¾ÑË¾ÑË¾ÒÉ¾ÒÉ½ÑÈ½ÑÈ½ÑÈ½ÑÈ»ÏÄ»ÏÄ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃ»ÏÃºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÏÀºÎÂºÎÃºÎÅ¹ÍÂ¸ÌÁ¸Í¾·Ì½·Ì¹¶Ë¸´É¶´É¶´É¶´É¶´É¸µÊ¹¶Ë¼¶Ë¼·Ì»·Ì»¸Í¼¸Í¼¸Í¼¹Î½¹Î½¹Î½¹Î½¹Î½¸Í¼·Ì»¶ËºµÊ¹´É¸³È·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·³Èµ³Èµ³Èµ²Ç´±Æ³°Å²¯Ä±®Ã°­Ã®®Ä¯®Ä¯¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å°¯Å®¯Ç­°É¬´Ì²¸Ð¸³Ëµ©À®£ºª¢¸«¡·«¡·«¡¶­¢·®¢¸¬£¹­£¹­£¹­¤¼¯¥½°§¾´©À¶«Â¸¯Æ¼´ËÃ·ÎÆÄÚÕÈÞÙÏåâÖìéÛñïÜòðÚïð×íëßõòâøóäúõâøóÝóðØîë×íê×íê×íëÔêèÑçåÑçåÒçèÑæçÎãäÌáâÌáâÌáâËàáËàáËàáËàáËàãËàãËàåËàåËàåÊßäÊßäÊßäÊÞåÊÞåÇÞæÆÝåÆÝåÆÝåÅÜäÅÜäÅÜäÄÛãÃÚâÃÚâÃÚâÂÙáÂÙáÂÙáÁØàÁØà¾ÕÝ¾ÕÝ¾ÕÝ¾ÕÝ¾ÕÝ¾ÕÝ½ÔÜ½ÔÜ½ÔÜ½ÔÜ¼ÓÛ¼ÓÛ¼ÓÛ¼ÓÛ»ÒÚ»ÒÚºÑ×¹ÐÖ¸ÏÕ·ÎÔµÌÒ´ËÑ³ÊÐ²ÉÏ²ÉÏ²ÉÏ²ÉÏ±ÈÎ°ÇÍ°ÇÍ¯ÆÌ¯ÆÌ¯ÄÉ¯ÄÉ®ÃÈ­ÂÇ¬ÁÆ«ÀÅª¿Äª¿Ä§¼Á§¼Á¦»À¥º¿¤¹¾£¸½¢·¼¢·¼ µ¶Ÿ´µŸ´·Ÿ´·Ÿ´¹ž³¸›°µ˜­²”©®Ž£¨†›œ�–—|’�u‹ˆk�|czrVmcLdWAYI8P@1J5+D/*D+-G..H-.H-.H-.H-.H-.H-.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-*C-*C-*D++E,+E(+E(,G(,G(1J--E--D2"7.\pnÓæê³ÆÊ¼ÏÓ±ÅÆ®ÂÁ®Ã¾±ÆÁ±ÅÃ¯ÃÂ°ÄÅ´ÈÉ³ÆÄ´ÇÃ·ÊÆ¹ÌÈºÍÉ¹ÌÈ¸ËÇ¸ËÇ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ½ÐÊ½ÐÊ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ»ÎÈ»ÎÈ»ÏÆ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇºÎÃºÎÃºÎÂ¹ÍÁ¹ÍÁºÎÂºÎÂºÎÂºÎÃºÎÃ¹ÍÂ¹ÍÂ¹ÍÁ¸ÌÀ¸ÌÀ¸ÌÀºÏÀºÏÀ¹Î¿¹Î¿¹Î½¸Í¼¸Í¼¸Í¼¶Ëº¶Ëº¶Ëº¶ËºµÊ¹µÊ¹µÊ·µÊ·´É¶´É¶³É´³É´³É´³É´´Ê³´Êµ´Ë·´Ë¹´Ë¹´Ë¹µÌºµÌºµÌºµÌºµÌºµÌºµÌºµÌº´Ë¹´Ë¹´Ë¹´Ë·²Ê´²Ê²²Ê²±É±±É±²Ê²²Ê´²Ê´±É³±É³°Ç³°Ç³¯Æ²®Å±®Å±­Ä°®Ä­®Ä­­Ã¬­Ã¬­Ã¬®Ä­®Ä­¯Å®®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Å«¯Èª±Ê¬´Í¯¶Î´°È°¦½©¢¹§£¹¬ ¶ª¡¶­¢·°¢·°¡¶¯¡¶¯£¸¯¥º³¤»³¦¼·©¿º¬Â½¯ÅÀ³ÉÄ·ÍÈ»ÑÌÇÝØÏåàØîéÛñìÚðëÙïêÜòíàöñæü÷äúõá÷òÞôïÚðí×íêÕëèÔêçÓéçÓéçÑçåÐæäÎãäÍâãÍâãÍâãÉâßÉâßÉâßÉâßÉááÉááÉáãÉáãÈßäÈßäÈßäÇÞãÇÞäÇÞäÇÞäÆÝãÇÞãÇÞãÇÞäÆÝãÅÜâÅÜâÄÛãÄÛãÃÚâÃÚâÂØãÂØãÁ×âÀÖáÀÖáÀÖá¾ÕÛ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ»ÒØ»ÒØ½ÔÚ½ÔÚ¼ÓÙ»ÒØ»ÒØºÑ×¹ÐÖ¹ÐÖ»ÏÖºÎÕ¹ÍÔ¸ÌÓ¶ÊÑµÉÐ´ÈÏ³ÇÎ³ÇÎ²ÆÍ±ÅÌ°ÄË¯ÃÊ®ÂÉ®ÂÉ­ÁÈ­ÂÅ¬ÁÄ¬ÁÄ«ÀÃª¿Â©¾Á©¾Á¨½À¦»¾¥º½¥º½¤¹¼£¸»¢·º¢·º¢·º µ¸ž³¶œ±´›°³›°±š¯°˜­®–«¬�¦¤�£¡ˆžœ‚˜–|’�tŠ‡l‚�g}zXniQgbD[Q8PC/G9,D4-F1.G2.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-*C-*C-+E,+E,+E(,F),G(,G(.G*-E-.E3!6-n‚€Ðãç±ÄÈ·ÊÎ³ÇÈ°ÄÃ®Ã¾¯Ä¿®ÂÀ«¿¾«¿À­ÁÂ³ÆÄ´ÇÃ·ÊÆ¹ÌÈºÍÉ¹ÌÈ¹ÌÈ¸ËÇ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ½ÐÊ½ÐÊ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ»ÎÈ»ÎÈ»ÏÆ»ÏÆ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇºÎÃºÎÃ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁºÎÂºÎÂºÎÃºÎÃ¹ÍÂ¹ÍÂ¹ÍÁ¸ÌÀ¸ÌÀ¸ÌÀºÏÀ¹Î¿¹Î¿¹Î¿¹Î½¸Í¼¸Í¼¸Í¼¶Ëº¶Ëº¶Ëº¶ËºµÊ¹µÊ¹µÊ·´É¶´É¶´É¶³É´³É´³É´³É´´Ê³´Êµ³Ê¶³Ê¸´Ë¹´Ë¹´Ë¹µÌºµÌºµÌºµÌºµÌºµÌº´Ë¹´Ë¹´Ë¹³Ê¸³Ê¶²Ê´²Ê²±É±±É±±É±±É±²Ê´²Ê´±É³±É³°Ç³¯Æ²¯Æ²®Å±®Å±­Ä°®Ä­­Ã¬­Ã¬­Ã¬­Ã¬­Ã¬®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Ä­®Å«¯Èª°É«´Í¯µÍ³¯Ç¯¦½©¢¹§£¹¬¡·«¢·®£¸±¢·°¢·°¢·°¤¹°¦»´¦½µ¨¾¹ªÀ»­Ã¾±ÇÂ¶ÌÇ½ÓÎÂØÓÎäßÒèã×íèÙïêÚðëÜòíàöñäúõäúõâøóßõðÜòíÙïìÖìéÔêçÓéæÑçåÐæäÏåãÍãáÌáâÌáâËàáËàáÉâßÉâßÉááÉááÉááÉááÉáãÉáãÉàåÉàåÈßäÈßäÈßåÇÞäÇÞäÇÞäÇÞãÇÞãÆÝãÆÝãÅÜâÄÛáÄÛãÄÛãÃÚâÃÚâÂØãÂØãÁ×âÀÖáÀÖáÀÖá¿ÖÜ¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ¼ÓÙ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ»ÒØºÑ×¹ÐÖ¹ÐÖºÎÕ¹ÍÔ¸ÌÓ·ËÒ¶ÊÑ´ÈÏ³ÇÎ³ÇÎ²ÆÍ²ÆÍ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ­ÁÈ¬ÁÄ«ÀÃ«ÀÃª¿Â©¾Á¨½À§¼¿§¼¿¦»¾¥º½¥º½£¸»¢·º¡¶¹ µ¸ µ¸Ÿ´·�²µ›°³š¯²š¯°™®¯—¬­–«¬�¦¤�£¡ˆžœƒ™—}“�u‹ˆmƒ€h~{ZpkRhcF]S9QD1I;-E5.G2/H3.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-*C-+D.+E,+E,,F),F),G(,G(+D'/G/0G5�3*ŠžœÊÝá­ÀÄ²ÅÉ·ËÌ³ÇÆ±ÆÁ²ÇÂ±ÅÃ­ÁÀ¬ÀÁ¯ÃÄ²ÅÃ´ÇÃ¶ÉÅ¹ÌÈºÍÉºÍÉ¹ÌÈ¸ËÇ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ½ÐÊ½ÐÊ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ»ÎÈ»ÎÈ»ÏÆ»ÏÆ»ÏÆ»ÏÆ»ÏÆ»ÏÆºÎÃºÎÃ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÁºÎÂºÎÂ¹ÍÂ¹ÍÂ¹ÍÂ¹ÍÂ¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¹Î¿¹Î¿¹Î¿¸Í¾¸Í¼¸Í¼·Ì»·Ì»¶Ëº¶Ëº¶ËºµÊ¹µÊ¹µÊ¹´É¶´É¶´É¶³Èµ³É´²È³²È³³É´³É²´Êµ³Ê¶³Ê¸³Ê¸´Ë¹´Ë¹´Ë¹´Ë¹µÌºµÌº´Ë¹´Ë¹´Ë¹´Ë¹³Ê¸³Ê¸³Ê¶²Ê´±É±±É±°È°°È°±É±±É³²Ê´±É³°È²°Ç³¯Æ²¯Æ²®Å±­Ä°­Å¯®Ä­­Äª­Äª¬Ã©¬Ã©¬Ã©­Äª­Äª®Å«®Å«®Å«®Å«®Å«®Å«®Å«®Å©¯Èª°É«³Ì®µÍ³¯Ç¯¦½©¢¹§£¹¬¡·«¢·®£¸±£¸±¢·°£¸±¥º±§¼µ¨¿·©¿º«Á¼¯ÅÀ´ÊÅ¼ÒÍÅÛÖËáÜÖìçÖìç×íèÙïêÜòíàöñäúõçýøàöñÞôïÜòíÙïêÖìéÔêçÒèåÑçäÎäâÍãáÌâàËáßÊßàÊßàÊßàÊßàÉááÉááÉááÉááÉáãÉáãÉáãÉáãÊâäÉáãÉàåÉàåÈßäÈßäÈßäÈßäÇÞãÇÞãÆÝãÆÝãÅÜâÄÛáÄÛãÄÛãÃÚâÃÚâÃÙäÂØãÁ×âÁ×âÀÖáÀÖáÀ×ÝÀ×Ý¿ÖÜ¿ÖÜ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ»ÒØºÑ×¹ÐÖ¸ÏÕ¹ÍÔ¸ÌÓ·ËÒ¶ÊÑµÉÐ´ÈÏ³ÇÎ²ÆÍ±ÅÌ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ¬ÀÇ«ÀÃ«ÀÃª¿Â©¾Á¨½À§¼¿¦»¾¥º½¥º½¥º½¤¹¼¢·º¡¶¹Ÿ´·ž³¶�²µ�²µœ±´š¯²™®±™®¯˜­®—¬­•ª«‘§¥Ž¤¢‰Ÿ�„š˜~”‘vŒ‰n„�i�
[qlTjeH_U<TG3K=/G7/H3/H3.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-+D.+D.+E,,F-,F),F),G(-H)+D'1I1/F4�2)¥¹·ÂÕÙ¬¿Ã°ÃÇ´ÈÉ±ÅÄ°ÅÀ²ÇÂ±ÅÃ¯ÃÂ¯ÃÄ²ÆÇ²ÅÃ´ÇÃ¶ÉÅ¹ÌÈºÍÉºÍÉ¹ÌÈ¸ËÇ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ½ÐÊ½ÐÊ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ½ÑÈ¼ÏÉ»ÎÈ»ÏÆ»ÏÆ»ÏÆ»ÏÆºÎÅºÎÅºÎÃ¹ÍÂ¹ÍÁ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁºÎÂ¹ÍÂ¹ÍÂ¹ÍÂ¸ÌÁ¸ÌÀ¸ÌÀ¸ÌÀ·Ë¿¸Í¾¸Í¾¸Í¾¸Í¾·Ì»·Ì»·Ì»·Ì»¶Ëº¶ËºµÊ¹µÊ¹µÊ¹´É¸´É¶´É¶³Èµ³Èµ²È³²È³²È³²È³³É²³É´³É´³Èµ´É¶´É¶´É¶µÊ·µÊ·µÊ·µÊ·µÊ·µÊ·´É¶´É¶´É¶³Èµ³Èµ²È±²È±±Ç°±Ç°±Ç°±Ç°²È³²È³±Ç²±Ç²°Å²°Å²¯Ä±¯Ä±®Ã°®Ä¯­Ã¬­Äª¬Ã©¬Ã©«Â¨¬Ã©¬Ã©¬Ã©®Å«®Å«®Å«®Å«®Å«®Å«®Å«®Å©®Ç©¯Èª³Ì®µÍ³¯Ç¯¦½©¢¹§¤º­¡·«£¸¯¤¹²¤¹²£¸±¤¹²¦»²¨½¶©À¸«Á¼­Ã¾²ÈÃ¸ÎÉÂØÓÍãÞÔêåÛñìÚðëÙïêÜòíá÷òäúõåûöäúõÛñìÙïê×íèÕëæÒèåÑçäÏåâÏåâÌâàÌâàËáßÊàÞÉÞßÉÞßÉÞßÉÞßÊâäÊâäÊâäÊâäÊâäÊâäÊâäÊâäÊâäÊâäÊâäÉáãÉàåÉàåÈßäÈßäÇÞãÆÝâÆÝãÅÜâÅÜâÄÛáÃÚâÃÚâÄÛãÃÚâÃÙäÂØãÂØãÁ×âÀÖáÀÖáÀ×ÝÀ×ÝÀ×Ý¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚ¾ÕÛ¾ÕÛ½ÔÚ»ÒØºÑ×¹ÐÖ¸ÏÕ¸ÏÕ·ËÒ·ËÒ¶ÊÑµÉÐ´ÈÏ³ÇÎ²ÆÍ±ÅÌ°ÄË¯ÃÊ¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ«¿Æ«¿Æ«ÀÃª¿Â©¾Á¨½À§¼¿¦»¾¥º½¤¹¼¤¹¼¤¹¼¢·º µ¸Ÿ´·�²µ›°³›°³›°³š¯²˜­°—¬¯˜­®—¬­•ª«”©ª‘§¥Ž¤¢Š ž…›™�•’w�Šp†ƒj€}]snVlgKbX?WJ6N@1I9/H3/H3.H/.H/.H/.H/.H/.H/.H/.H/.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-+D.+D.,F-,F-,F)-G*-H)-H),E(3K3,C1!6-·ËÉ¹ÌÐ¯ÂÆ±ÄÈ¯ÃÄ¬À¿«À»­Â½¬À¾©½¼ª¾¿¬ÀÁ²ÅÃ³ÆÂ¶ÉÅ¸ËÇºÍÉºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ¼ÏÉ¼ÏÉ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÏÉ¼ÏÉ»ÏÆ»ÏÆºÎÅºÎÅºÎÅ¹ÍÄ¹ÍÂ¹ÍÂ¹ÍÁ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¹ÍÁ¹ÍÂ¹ÍÂ¸ÌÁ¸ÌÁ¸ÌÀ·Ë¿·Ë¿·Ë¿¸Í¾¸Í¾·Ì½·Ì½·Ì»¶Ëº¶Ëº¶ËºµÊ¹µÊ¹µÊ¹µÊ¹´É¸´É¸´É¶´É¶²Ç´²Ç´±Ç²±Ç²±Ç²±Ç²²È±²È³µÈ´µÈµµÈµµÈµ¶É¶¶É¶¶É¶¶É¶¶É¶¶É¶¶É¶¶É¶µÈµµÈµµÈµµÈµ³Æ°³Æ°³Æ°²Å¯²Å¯³Æ°³Æ²³Æ²³Æ²³Æ²²Å²²Å²±Ä±°Ã°°Ã°¯Â®­Äª­Ä¨¬Ã§«Â¦«Â¦«Â¦«Â¦«Â¦­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Æ¦®Ç©²Ë­´Ì²¯Ç¯¦½©¢¹§¤º­¢¸¬£¸¯¥º³¥º³¤¹²¥º³¨½´ª¿¸ªÁ¹­Ã¾±ÇÂ·ÍÈ¿ÕÐÉßÚÓéäÚðëÝóîÜòíÝóîá÷òåûöæü÷âøóÝóîÕëæÔêåÒèãÐæáÏåâÍãàÍãàÌâßËáßËáßÊàÞÊàÞÊßàÊßàÊßàËàãÊâäÊáæÊáæÊáæÊâäÊâäÊâäÊâäÊâäÊâäÊâäÉáãÉáãÉáãÈàâÈàâÆÝâÆÝâÆÝãÅÜâÄÛáÄÛáÃÚâÃÚâÄÛãÄÛãÃÙäÃÙäÂØãÁ×âÁ×âÁ×âÀ×ÝÀ×ÝÀ×Ý¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚ¾ÕÛ½ÔÚ¼ÓÙ»ÒØ¹ÐÖ¸ÏÕ·ÎÔ¶ÍÓµÉÐµÉÐ´ÈÏ³ÇÎ²ÆÍ±ÅÌ±ÅÌ°ÄË®ÂÉ®ÂÉ­ÁÈ¬ÀÇ«¿Æª¾Åª¾Å©½Ä«ÀÃª¿Â©¾Á¨½À¦»¾¥º½¤¹¼£¸»¢·º¢·º µ¸ž³¶�²µ›°³™®±™®±™®±˜­°–«®–«®–«¬–«¬”©ª’§¨‘§¥Ž¤¢Š ž…›™�•’xŽ‹p†ƒk�~^toXniMdZBZM8PB2J:/H3.G2.H/.H/.H/.H/.H/.H/.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-+D.,E/,F-,F--G*-G*-H)-H),E(2J2(?-,A8ÂÖÔ²ÅÉ²ÅÉ³ÆÊ²ÆÇ®ÂÁ­Â½®Ã¾¬À¾¨¼»§»¼ª¾¿±ÄÂ³ÆÂ¶ÉÅ¸ËÇºÍÉºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ¼ÏÉ¼ÏÉ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÏÉ¼ÏÉ»ÏÆ»ÏÆºÎÅ¹ÍÄ¹ÍÄ¹ÍÄ¹ÍÂ¹ÍÂ¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¸ÌÁ¸ÌÁ¸ÌÁ¸ÌÁ·Ë¿·Ë¿·Ë¿·Ë¿·Ì½·Ì½·Ì½¶Ë¼¶Ëº¶Ëº¶ËºµÊ¹µÊ¹µÊ¹µÊ¹´É¸´É¸´É¸³Èµ³Èµ²Ç´±Æ³±Ç²°Æ±°Æ±±Ç²±Ç°²È±´Ç³´Ç³´Ç³µÈ´µÈ´µÈ´¶Éµ¶Éµ¶Éµ¶ÉµµÈ´µÈ´µÈ´´Ç³´Ç³´Ç³³Æ°²Å¯²Å¯±Ä®±Ä®²Å¯²Å±³Æ²³Æ²²Å±²Å²±Ä±±Ä±°Ã°¯Â¯¯Â®­Äª¬Ã§¬Ã§«Â¦ªÁ¥ªÁ¥ªÁ¥ªÁ¥­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨­Ä¨¬Å¥®Ç©²Ë­´Ì²¯Ç¯¦½©¢¹§¤º­£¹­¤¹°¥º³¦»´¦»´§¼µ©¾µ«À¹¬Ã»±ÇÂ·ÍÈ¿ÕÐÇÝØÐæáØîéÞôïÞôïßõðá÷òäúõæü÷âøóÛñìÕëæÐæáÏåàÎäßÌâÝËáÞÊàÝÊàÝÊàÝÊàÞÊàÞÊàÞÊàÞÊßàÊßàËàáËàãÊâäÊáæÊáæÊáæÊáæÊáæÊáæÊáæÊâäÉáãÉáãÉáãÈààÈààÈààÈàâÆÞàÆÝâÅÜâÅÜâÄÛáÃÚàÃÚâÃÚâÄÛãÄÛãÄÚåÃÙäÂØãÂØãÁ×âÁ×âÀ×ÝÀ×Ý¿ÖÜ¿ÖÜ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ¼ÓÙ¼ÓÙ»ÒØ¹ÐÖ¸ÏÕ¶ÍÓµÌÒ´ËÑ³ÇÎ³ÇÎ³ÇÎ²ÆÍ±ÅÌ°ÄË°ÄË°ÄË­ÁÈ­ÁÈ¬ÀÇ«¿Æª¾Å©½Ä¨¼Ã¨¼Ãª¿Â©¾Á¨½À¦»¾¥º½£¸»¢·º¡¶¹ µ¸Ÿ´·ž³¶œ±´›°³™®±˜­°˜­°—¬¯–«®”©¬”©¬”©ª”©ª“¨©‘¦§‘§¥Ž¤¢‰Ÿ�…›™�•’xŽ‹p†ƒk�~_upYojOf\D\O:RD3K;/H3-F1.H/.H/.H/.H/.H/.H/.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-,E/,E/,F-,F--G*-G*-H)-H)*C&0H0%<*;PGÇÛÙ¯ÂÆµÈÌ²ÅÉ³ÇÈ°ÄÃ¯Ä¿°ÅÀ¯ÃÁ«¿¾«¿À®ÂÃ±ÄÂ³ÆÂ¶ÉÅ¸ËÇºÍÉ»ÎÊºÍÉºÍÉ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ¼ÏÉ¼ÏÉ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÏÉ¼ÏÉ»ÏÆºÎÅºÎÅ¹ÍÄ¸ÌÃ¸ÌÃ¹ÍÂ¹ÍÂ¸ÌÀ¸ÌÀ¸ÌÀ¸ÌÀ¹ÍÁ¹ÍÁ¸ÌÁ¸ÌÁ¸ÌÁ¸ÌÁ·Ë¿·Ë¿·Ë¿·Ë¿·Ì½·Ì½¶Ë¼¶Ë¼¶ËºµÊ¹µÊ¹µÊ¹µÊ¹µÊ¹´É¸´É¸´É¸³È·³Èµ³Èµ±Æ³±Æ³°Æ±°Æ±°Æ±°Æ±±Ç°±Ç°³Æ²´Ç³´Ç³´Ç³´Ç³µÈ´µÈ´µÈ´µÈ´µÈ´µÈ´´Ç³´Ç³´Ç³´Ç³³Æ²²Å¯²Å¯±Ä®±Ä®±Ä®±Ä®²Å±²Å±²Å±²Å±²Å²±Ä±°Ã°°Ã°¯Â¯¯Â®­Ä¨¬Ã¦«Â¥ªÁ¤©À£©À£©À£©À£­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§¬Å¥­Æ¨±Ê¬´Ì²®Æ®¦½©¢¹§¤º­£¹­¤¹°¦»´¦»´¦»´¨½¶ª¿¶¬Áº¯Æ¾¶ÌÇ¿ÕÐÈÞÙÐæá×íèÜòíàöñàöñá÷òäúõåûöâøóÜòíÕëæÐæáÌâÝËáÜÊàÛÉßÚÈÞÛÈÞÛÈÞÛÈÞÛÉßÝÉßÝÉßÝÉßÝÉÞßÊßàËàáËàãËâçËâèËâèËâèËâçËâçËâçËâçÉáãÉáãÈààÈààÈààÇßßÇàÝÇßßÆÞàÅÜáÅÜâÄÛáÄÛáÃÚàÃÚâÂÙáÅÜäÄÛãÄÚåÃÙäÃÙäÂØãÁ×âÁ×â¿ÖÜ¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ¼ÓÙ»ÒØ»ÒØ¹ÐÖ¸ÏÕ¶ÍÓ´ËÑ³ÊÐ²ÉÏ²ÆÍ²ÆÍ±ÅÌ±ÅÌ°ÄË°ÄË¯ÃÊ¯ÃÊ¬ÀÇ¬ÀÇ«¿Æª¾Å©½Ä¨¼Ã§»Â§»Â§¼¿¦»¾¥º½£¸»¢·º µ¸Ÿ´·ž³¶�²µ�²µœ±´›°³š¯²˜­°˜­°—¬¯–«®”©¬“¨«“¨«“¨©“¨©’§¨�¥¦�¦¤�£¡‰Ÿ�„š˜�•’xŽ‹p†ƒk�~_upYojPg]E]P;SE3K;.G2,E0.H/.H/.H/.H/.H/.H/.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-(@&)A')A')A'*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*B(*E&*E&*D'*D)*D)*D+*C-*C-,E/,E/,F--G.-G*-G*-H).I*'@#-E-$;)F[RÊÞÜ®ÁÅ·ÊÎ±ÄÈ­ÁÂª¾½ª¿º­Â½­Á¿¬À¿­ÁÂ°ÄÅ±ÄÂ²ÅÁµÈÄ¸ËÇºÍÉ»ÎÊºÍÉºÍÉ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË¼ÏË¼ÏË½ÐÌ½ÐÌ½ÐÌ½ÐÌ¼ÏÉ¼ÏÉ¼ÏÉ¼ÏÉ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÐÇ¼ÏÉ¼ÏÉ»ÏÆºÎÅ¹ÍÄ¹ÍÄ¸ÌÃ¸ÌÃ¹ÍÂ¸ÌÁ¸ÌÀ·Ë¿·Ë¿¸ÌÀ¸ÌÀ¹ÍÁ¸ÌÁ¸ÌÁ¸ÌÁ·ËÀ·Ë¿·Ë¿·Ë¿¶Ê¾¶Ë¼¶Ë¼¶Ë¼¶Ë¼µÊ¹µÊ¹µÊ¹µÊ¹µÊ¹µÊ¹´É¸´É¸´É¸³È·³Èµ³Èµ±Æ³±Æ³°Æ±°Æ±°Æ±°Æ±±Ç°³Æ°³Æ°´Æ°µÇ±µÇ±µÇ±¶È²¶È²¶È²¶È²¶È²¶È²µÇ±µÇ±µÇ±´Æ°´Æ°³Å¯³Å¯²Ä®²Ä®²Ä®²Ä®³Ä±³Ä±³Ä±³Ä±²Ã±²Ã±±Â°±Â°°Á¯°Á®­Ä¨¬Ã¦«Â¥ªÁ¤©À£©À£©À£©À£­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§­Ä§«Ä¤­Æ¨±Ê¬³Ë±®Æ®¦½©¢¹§¤º­£¹­¥º±¦»´§¼µ§¼µ¨½¶«À·­Â»²ÉÁ¹ÏÊÄÚÕÎäßÖìçÛñìßõðá÷òá÷òãùôåûöäúõßõðØîéÑçâÍãÞÊàÛÉßÚÈÞÙÇÝØÇÝÚÇÝÚÇÝÚÇÝÚÈÞÜÈÞÜÈÞÜÈÞÜÈÝÞÉÞßÊßàËàãËâçËâèËâèËâèËâçËâçËâçËâçÈàâÈàâÈààÇßßÇàÝÇàÝÇàÝÆÞÞÆÞàÅÜáÅÜâÄÛáÄÛáÃÚàÂÙáÂÙáÅÜäÄÛãÄÚåÃÙäÃÙäÂØãÂØãÁ×â¾ÕÛ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ»ÒØ»ÒØºÑ×ºÑ×¸ÏÕ·ÎÔµÌÒ³ÊÐ²ÉÏ±ÈÎ±ÅÌ±ÅÌ±ÅÌ°ÄË°ÄË¯ÃÊ¯ÃÊ¯ÃÊ¬ÀÇ«¿Æ«¿Æª¾Å©½Ä¨¼Ã§»Â¦ºÁ¥º½¤¹¼£¸»¡¶¹Ÿ´·ž³¶œ±´œ±´›°³›°³š¯²š¯²™®±˜­°˜­°—¬¯•ª­“¨«’§ª’§ª“¨©“¨©‘¦§�¥¦�¥£Œ¢ ˆžœ„š˜~”‘w�Šp†ƒk�~_upYojPg]E]P;SE3K;.G2+D/.H/.H/.H/.H/.H/.H/.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,.H-.H-.H-.H-.H-.H-)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*&?"0H2)@0?TMÎâá¯ÂÆ¨»Á®ÁÅ¬ÀÁ§»¹¦»¶¨½¶ª¿ºª¾¼«¿½¯ÃÂ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË½ÐÌ½ÐÌ½ÐÊ½ÐÊ½ÐÊ½ÐÊ¼ÏÉ¼ÏÉ¼ÐÇ¼ÐÇ¼ÐÇ»ÏÆ»ÏÄ»ÏÄ»ÏÄºÎÃºÎÃºÎÃ»ÏÆ»ÏÆºÎÅºÎÅºÎÃ¹ÍÂ¹ÍÂ¹ÍÂ·Ë¿·Ë¿·Ë¿¶Ê¾¶Ë¼¶Ë¼¶Ë¼µÊ»µÊ»¶Ë¼·Ì½¸Í¾¹Î¿¸Í¾·Ì»·Ì»¶Ë¸¶Ë¸¶Ë¸¶Ë¸µÊ·µÊ·µË¶µË¶¶É¶¶É¶¶É¶·Ê·¶É¶¶É¶µÈ´´Ç³±Ä°°Ã¯°Ã­°Ã­°Ã­°Ã­±Ä®±Ä®²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯±Ä°±Ä°°Ã¯°Ã¯°Ã¯°Ã¯±Ä°±Ä°±Ä°±Ä°±Ä°±Ä°±Ä°°Ã¯¯Â®¯Â®ªÁ§ªÁ§ªÁ¥©À¤©À£¨¿¢¨À ¨À ªÂ¢«Ã£¬Ã¦¬Ã¦­Ä¨­Ä¨¬Ã©¬Ã§­Æ¦­Æ¦¯È¨±Ê­­Å«¥½§¡¸¦¢¸«¢¸¬¥º±¨½¶©¾·©¾¹ª¿º®Ã¾±ÆÁ¹ÏÌÀÖÓËáÞÔêçÙïêÜòíÞôïàöñãúòáøðÞõíÛòê×îäÑèÞÊá×ÅÜÒÅÜÔÅÜÔÅÜÔÅÜÔÅÛÖÅÛÖÅÛØÅÛØÇÝÛÈÞÜÈÝÞÊßàËàãÌáäÍâåÍâåËâçËâçÊáæÊáæÊáæÉàåÉàåÉàåÈßäÈßäÈßäÈßäÇÞãÇÞãÇÞãÆÝâÅÜâÅÜâÅÜâÄÛáÃÚàÃÚàÂÙßÂÙßÃÚàÃÚàÂÙßÂÙßÁØÞÀ×ÝÀ×ÝÀ×Ý½ÔÚ½ÔÚ¼ÓÙ»ÒØ»ÒØºÑ×ºÑ×¹ÐÖ·ÎÔ¶ÍÓ¶ÍÓµÌÒ´ËÑ³ÊÐ²ÉÏ±ÈÎ²ÆÍ±ÅÌ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ«¿Æª¾Åª¾Å©½Ä¨¼Ã§»Â¦ºÁ¥º¿¤¹¼£¸¹¢·¸ µ¶Ÿ´µž³´ž³´�²³›°±›°±š¯°™®¯˜­®—¬­–«¬–«¬’ªª‘©©‘©©�¨¨�©¦�¨¥�¨¥�¨¥Œ¥¡Š£Ÿ†Ÿ›�š–|•�v�‰n‡�i‚|byqYphNfYF^P<TD2K8.G10I3/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*+D'1I3%<,AVOÊÞÝ­ÀÄ¨»Á­ÀÄ­ÁÂ©½»§¼·ª¿¸«À»ª¾¼«¿½¯ÃÂ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË½ÐÌ½ÐÊ½ÐÊ½ÐÊ½ÐÊ¼ÏÉ¼ÏÉ¼ÐÇ»ÏÆ»ÏÆ»ÏÆ»ÏÄ»ÏÄºÎÃºÎÃºÎÃºÎÃºÎÅºÎÅºÎÅºÎÅ¹ÍÂ¹ÍÂ¹ÍÂ¹ÍÂ·Ë¿·Ë¿·Ë¿¶Ê¾¶Ë¼¶Ë¼µÊ»µÊ»µÊ»¶Ë¼·Ì½¸Í¾¸Í¾¸Í¾·Ì»·Ì»¶Ë¸¶Ë¸¶Ë¸µÊ·µÊ·µÊ·´Êµ´Êµ¶É¶¶É¶¶É¶¶É¶¶É¶µÈµ´Ç³´Ç³±Ä°°Ã¯°Ã­°Ã­°Ã­°Ã­±Ä®±Ä®²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯²Å¯±Ä°°Ã¯°Ã¯°Ã¯°Ã¯°Ã¯°Ã¯±Ä°°Ã¯±Ä°±Ä°±Ä°±Ä°°Ã¯¯Â®¯Â®«Â¨«Â¨ªÁ¥ªÁ¥©À£©À£©Á¡©Á¡ªÂ¢«Ã£«Â¥¬Ã¦­Ä¨¬Ã§¬Ã©¬Ã§­Æ¦­Æ¦¯È¨±Ê­­Å«¥½§¢¹§¢¸«¤º®§¼³©¾·ª¿¸ª¿º¬Á¼±ÆÁ¶ËÆ¾ÔÑÇÝÚÓéäÚðëÝóîÞôïá÷òäúõãúòßöîØïåÒéßÎåÛÊá×ÇÞÔÄÛÑÃÚÒÃÚÒÃÚÒÄÛÓÄÚÕÄÚÕÄÚ×ÄÚ×ÈÞÜÈÞÜÉÞßÊßàËàãÌáäÍâåÍâåËâçÊáæÊáæÊáæÊáæÉàåÉàåÉàåÈßäÈßäÈßäÇÞãÇÞãÇÞãÆÝâÆÝâÆÝãÅÜâÅÜâÄÛáÄÛáÃÚàÂÙßÂÙßÂÙßÂÙßÁØÞÁØÞÀ×Ý¿ÖÜ¿ÖÜ¿ÖÜ»ÒØ»ÒØ»ÒØºÑ×¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ¶ÍÓ¶ÍÓµÌÒ´ËÑ³ÊÐ²ÉÏ²ÉÏ±ÈÎ²ÆÍ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ­ÁÈ¬ÀÇ«¿Æª¾Å©½Ä¨¼Ã§»Â¦ºÁ¦ºÁ¥º¿¤¹¼£¸¹¢·¸ µ¶Ÿ´µž³´�²³�²³›°±š¯°š¯°™®¯˜­®—¬­–«¬–«¬’ªª‘©©‘©©�¨¨�©¦�¨¥�¨¥Ž§¤�¦¢Š£Ÿ†Ÿ›‚›—|•�v�‰n‡�jƒ}czrZqiOgZF^P<TD2K8.G1/H2/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*/H+0H2 7'K`YÆÚÙ¬¿Ãª½Ã­ÀÄ¬ÀÁ©½»¨½¸ª¿¸ª¿º¨¼º©½»­ÁÀ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË¼ÏË½ÐÊ½ÐÊ½ÐÊ¼ÏÉ¼ÏÉ¼ÏÉ»ÏÆ»ÏÆ»ÏÆ»ÏÆ»ÏÄ»ÏÄºÎÃºÎÃºÎÃ¹ÍÂºÎÅºÎÅºÎÅ¹ÍÄ¹ÍÂ¹ÍÂ¸ÌÁ¸ÌÁ·Ë¿·Ë¿¶Ê¾¶Ê¾¶Ë¼µÊ»µÊ»µÊ»´ÉºµÊ»¶Ë¼·Ì½·Ì½·Ì½¶Ëº¶Ëº¶Ë¸µÊ·µÊ·µÊ·µÊ·´É¶´Êµ´ÊµµÈµµÈµ¶É¶¶É¶µÈµµÈµ´Ç³³Æ²±Ä°°Ã¯°Ã­¯Â¬¯Â¬¯Â¬°Ã­°Ã­±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®±Ä®°Ã¯°Ã¯¯Â®¯Â®¯Â®¯Â®°Ã¯°Ã¯°Ã¯°Ã¯°Ã¯°Ã¯°Ã¯¯Â®®Á­®Á­«Â¨«Â¨«Â¦«Â¦ªÁ¤ªÁ¤ªÂ¢ªÂ¢ªÂ¢ªÂ¢«Â¥¬Ã¦¬Ã§¬Ã§¬Ã©¬Ã§­Æ¦¬Å¥¯È¨±Ê­­Å«¥½§¢¹§£¹¬¦¼°¨½´ª¿¸ª¿¸«À»¯Ä¿·ÌÇ¼ÑÌÅÛÖÎäßÙïêßõðá÷òá÷òâùñäûóà÷ïÙðèÏæÜÇÞÔÃÚÐÃÚÐÃÚÐÃÚÐÁØÐÁØÐÂÙÑÂÙÑÃÙÔÃÙÔÃÙÖÄÚ×ÈÞÜÉßÝÉÞßÊßàËàãÌáäÍâåÍâåÊáæÊáæÊáæÉàåÉàåÉàåÈßäÈßäÇÞãÇÞãÇÞãÇÞãÆÝâÆÝâÆÝâÆÝâÆÝãÅÜâÅÜâÄÛáÄÛáÃÚàÃÚàÂÙßÁØÞÀ×ÝÀ×Ý¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚºÑ×ºÑ×¹ÐÖ¹ÐÖ¸ÏÕ·ÎÔ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓµÌÒ´ËÑ³ÊÐ²ÉÏ±ÈÎ±ÈÎ±ÅÌ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ­ÁÈ¬ÀÇª¾Åª¾Å©½Ä¨¼Ã§»Â¦ºÁ¦ºÁ¥º¿¤¹¼£¸¹¢·¸ µ¶Ÿ´µž³´�²³�²³›°±š¯°™®¯˜­®—¬­—¬­–«¬•ª«“¨©“¨©“¨©’§¨‘§¥�¦¤�¦¤�¦¤�¥¢Œ¢Ÿˆž›„š—~”�xŽ‰q‡‚l‚}d{s[rjPh[G_Q<TD2K8.G1/H2/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*0I,/G1�3#\qjÇÛÚ®ÁÅ­ÀÆ¬¿Ãª¾¿¨¼º¨½¸©¾·¨½¸¦º¸§»¹«¿¾²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈºÍÉºÍÉºÍÉ»ÎÊ»ÎÊ»ÎÊ¼ÏË¼ÏË½ÐÊ½ÐÊ¼ÏÉ¼ÏÉ¼ÏÉ»ÎÈ»ÏÆ»ÏÆ»ÏÆ»ÏÆ»ÏÄºÎÃºÎÃºÎÃ¹ÍÂ¹ÍÂ¹ÍÄ¹ÍÄ¹ÍÄ¹ÍÄ¸ÌÁ¸ÌÁ¸ÌÁ¸ÌÁ·Ë¿¶Ê¾¶Ê¾¶Ê¾µÊ»µÊ»µÊ»µÊ»´Éº´ÉºµÊ»µÊ»¶Ë¼¶Ë¼¶Ëº¶ËºµÊ·µÊ·µÊ·´É¶´É¶´É¶³É´³É´µÈµµÈµµÈµµÈµµÈµ´Ç´³Æ²³Æ²°Ã¯°Ã¯¯Â¬¯Â¬®Á«®Á«¯Â¬¯Â¬°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­°Ã­¯Â¬¯Â¬®Á«®Á«¯Â¬¯Â¬°Ã­¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬®Á«­Àª­Àª«Â¨«Â¨«Â¦«Â¦«Â¥«Â¥«Ã£«Ã£ªÂ¢ªÂ¢«Â¥¬Ã¦¬Ã§¬Ã§¬Ã©«Â¦­Æ¦¬Å¥®Ç§°É¬¬Äª¦¾¨£º¨¤º­§½±¨½´ª¿¸«À¹­Â½³ÈÃ¼ÑÌÃØÓÌâÝÑçâØîéàöñäûóãúòáøðÞõí×îäÐçÝÇÞÔÀ×Í½ÕÈ¾ÖÉÀØËÂÙÏÀ×ÍÀ×ÏÁØÐÂÙÑÃÙÔÃÙÔÄÚ×ÄÚ×ÉßÝÉßÝÊßàÊßàËàãÌáäÌáäÍâåÉàåÉàåÉàåÉàåÈßäÈßäÈßäÈßäÇÞãÇÞãÆÝâÆÝâÆÝâÅÜáÅÜáÅÜáÅÜâÅÜâÅÜâÄÛáÃÚàÃÚàÂÙßÂÙß¿ÖÜ¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ¼ÓÙºÑ×ºÑ×¹ÐÖ¹ÐÖ¸ÏÕ·ÎÔ·ÎÔ·ÎÔµÌÒµÌÒ´ËÑ³ÊÐ²ÉÏ±ÈÎ±ÈÎ°ÇÍ±ÅÌ±ÅÌ°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ¬ÀÇª¾Åª¾Å©½Ä¨¼Ã§»Â¦ºÁ¥¹À¥º¿¤¹¼£¸¹¡¶· µ¶ž³´�²³�²³�²³š¯°š¯°™®¯˜­®—¬­–«¬•ª«•ª«“¨©“¨©’§¨‘¦§�¦¤�¥£�¥£Ž¤¢Ž¤¡Œ¢Ÿˆž›ƒ™–~”�w�ˆp†�k�
d{s[rjPh[G_Q<TD2K8.G1.G1/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*.G*,D.�3#t‰‚ÊÞÝ°ÃÇ±ÄÊ«¾Âª¾¿©½»ª¿º¬Áºª¿º¦º¸¨¼º¬À¿²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈºÍÉºÍÉºÍÉ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ¼ÏÉ¼ÏÉ¼ÏÉ¼ÏÉ»ÎÈ»ÎÈ»ÏÆ»ÏÆ»ÏÆºÎÅºÎÃºÎÃºÎÃ¹ÍÂ¹ÍÂ¹ÍÂ¹ÍÄ¹ÍÄ¸ÌÃ¸ÌÃ¸ÌÁ·ËÀ·ËÀ·ËÀ¶Ê¾¶Ê¾¶Ê¾µÉ½µÊ»µÊ»µÊ»´Éº´Éº³È¹³È¹´Éº´Éº´ÉºµÊ¹µÊ¹´É¶´É¶´É¶´É¶³Èµ³Èµ³É´³É´´Ç´´Ç´´Ç´´Ç´´Ç´³Æ³³Æ²²Å±°Ã¯°Ã¯¯Â¬®Á«®Á«®Á«®Á«®Á«¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬¯Â¬®Á«®Á«®Á«®Á«¯Â¬¯Â¬®Á«®Á«®Á«®Á«®Á«­Àª¬¿©¬¿©«Â¨«Â¨«Â¦«Â¦«Â¥«Â¥«Ã£«Ã£©Á¡ªÂ¢«Â¥«Â¥¬Ã§¬Ã§«Â¨«Â¦­Æ¦¬Å¥®Ç§¯È«¬Äª¦¾¨£º¨¥»®¦¼°¨½´«À¹¬Áº°ÅÀ·ÌÇÂ×ÒÊßÚÔëãÔëã×îæßöîæýõåüôÝôêÕìâÊá×ÆÝÓÀØË½ÕÈ¼ÔÇ¾ÖÉ¿×ÉÀØËÀ×ÍÀ×ÏÁØÐÂÙÑÃÙÔÄÚÕÅÛØÆÜÙÉßÝÉßÝÉÞßÊßàÊßâËàãËàãÌáäÉàåÉàåÈßäÈßäÈßäÇÞãÇÞãÇÞãÆÝâÆÝâÆÝâÅÜáÅÜáÅÜáÅÜáÄÛàÄÛáÄÛáÄÛáÃÚàÂÙßÂÙßÁØÞÁØÞ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ»ÒØ»ÒØ»ÒØºÑ×ºÑ×ºÑ×¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ±ÅÌ°ÄË°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ«¿Æª¾Å©½Ä©½Ä¨¼Ã§»Â¦ºÁ¥¹À¤¹¾£¸»¢·¸¡¶·Ÿ´µž³´�²³�²³œ±²š¯°š¯°™®¯˜­®—¬­–«¬•ª«•ª«”¨©”¨©“§¨’¦§‘¥¤�¤£�£¢Ž¢¡Ž¢ Œ žˆœšƒ—•~“ŽwŒ‡p…€k€{czrZqiOgZF^P<TD1J7-F0.G1/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*,E(,D.�4$‰ž—ÊÞÝ¯ÂÆ²ÅËª½Á«¿À«¿½­Â½¯Ä½¬Á¼©½»ª¾¼°ÄÃ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ¼ÏÉ¼ÏÉ¼ÏÉ»ÎÈ»ÎÈ»ÎÈºÎÅºÎÅºÎÅºÎÅºÎÃºÎÃ¹ÍÂ¹ÍÂ¹ÍÂ¹ÍÂ¸ÌÃ¸ÌÃ¸ÌÃ·ËÂ·ËÀ·ËÀ¶Ê¿¶Ê¿¶Ê¾¶Ê¾µÉ½µÉ½µÊ»µÊ»´Éº´Éº³È¹³È¹²Ç¸²Ç¸³È¹³È¹´É¸µÊ¹´É¶´É¶³Èµ³Èµ³Èµ²Ç´²È³²È³³Æ³³Æ³´Ç´´Ç´´Ç´³Æ³²Å±²Å±°Ã¯¯Â®®Á«­Àª­Àª­Àª­Àª­Àª®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Á«®Â©®Â©®Â©­Á¨­Á¨®Â©®Â©®Â©­Á¨­Á¨­Á¨­Á¨­Á¨¬À§«¿¦«¿¦ªÁ§ªÁ§ªÁ¥ªÁ¥«Â¥«Â¥«Ã£«Ã£©Á¡©Á¡ªÁ¤«Â¥«Â¦«Â¦«Â¨«Â¦­Æ¦¬Å¥­Æ¦¯È«¬Äª¦¾¨¤»©¦¼¯§½±©¾µ­Â»°Å¾´ÉÄ½ÒÍÈÝØÐåàÜóëÚñéÛòêà÷ïäûñà÷íÕìâÊá×ÀØË¾ÖÉ»ÓÆ»ÓÆ¼ÔÆ½ÕÇ½ÕÇ½ÕÈ¾ÕË¿ÖÎÀ×ÏÂÙÑÃÙÔÅÛÖÆÜÙÆÜÙÈÞÜÈÞÜÈÝÞÉÞßÉÞáÉÞáÊßâÊßâÈßäÈßäÈßäÇÞãÇÞãÇÞãÇÞãÆÝâÆÝâÅÜáÅÜáÅÜáÄÛàÄÛàÄÛàÄÛàÃÚàÃÚàÂÙßÁØÞÁØÞÀ×ÝÀ×Ý¿ÖÜ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ¼ÓÙ»ÒØºÑ×ºÑ×ºÑ×ºÑ×ºÑ×¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ´ËÑ´ËÑ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ¯ÆÌ°ÄË°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ¬ÀÇ«¿Æ©½Ä©½Ä¨¼Ã§»Â¦ºÁ¥¹À¥¹À¤¹¾£¸»¢·¸¡¶·Ÿ´µž³´�²³œ±²œ±²š¯°™®¯˜­®˜­®—¬­–«¬•ª«”©ª”¨©“§¨’¦§‘¥¦�¤£�£¢Ž¢¡�¡ �¡ŸŠžœ†š˜‚–”}’�v‹†o„�j�z`woXogMeXE]O;SC1J7-F0.G1/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*-F)-E/�6&˜­¦ÆÚÙª½Á°ÃÉ¨»¿¨¼½©½»¬Á¼®Ã¼¬Á¼¨¼ºª¾¼°ÄÃ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ¼ÏÉ¼ÏÉ»ÎÈ»ÎÈ»ÎÈºÍÇºÎÅºÎÅºÎÅºÎÅºÎÃ¹ÍÂ¹ÍÂ¹ÍÂ¸ÌÁ¸ÌÁ¸ÌÃ·ËÂ·ËÂ·ËÂ·ËÀ¶Ê¿¶Ê¿¶Ê¿¶Ê¾¶Ê¾µÉ½µÉ½µÊ»´Éº´Éº´Éº³È¹²Ç¸±Æ·±Æ·±Æ·²Ç¸´É¸´É¸³Èµ³Èµ³Èµ²Ç´²Ç´²Ç´²È³±Ç²³Æ³³Æ³³Æ³³Æ³³Æ³²Å²²Å±±Ä°°Ã¯¯Â®®Á«­Àª¬¿©¬¿©¬¿©¬¿©­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª®Â©®Â©­Á¨­Á¨­Á¨­Á¨®Â©®Â©¬À§¬À§¬À§­Á¨¬À§«¿¦«¿¦ª¾¥©À¦©À¦©À¤ªÁ¥ªÁ¤ªÁ¤«Ã£«Ã£©Á¡©Á¡ªÁ¤«Â¥«Â¦«Â¦«Â¨ªÁ¥­Æ¦¬Å¥­Æ¦®Çª«Ã©¦¾¨¤»©§½°¨¾²«À·°Å¾´ÉÂºÏÊÃØÓÎãÞÖëæÞõëßöìà÷íà÷íÜóéÓêàÇßÒÀØË»ÓÆ¹ÑÄ¸ÐÂ¸ÐÂ¹ÑÃ»ÓÅ»ÓÅºÒÅ¼ÓÉ½ÔÌ¾ÕÍÀ×ÏÂØÓÄÚÕÅÛØÆÜÙÇÝÛÇÝÛÇÜÝÇÜÝÈÝàÈÝàÈÝàÈÝàÈßäÈßäÇÞãÇÞãÇÞãÆÝâÆÝâÆÝâÅÜáÅÜáÅÜáÄÛàÄÛàÄÛàÃÚßÃÚßÁØÞÁØÞÀ×ÝÀ×Ý¿ÖÜ¿ÖÜ¾ÕÛ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚ¼ÓÙ¼ÓÙ»ÒØºÑ×ºÑ×¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ·ÎÔ¶ÍÓ¶ÍÓ¶ÍÓ´ËÑ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ¯ÆÌ®ÅË°ÄË°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ«¿Æ«¿Æ©½Ä©½Ä¨¼Ã§»Â¦ºÁ¥¹À¤¸¿¤¹¾£¸»¢·¸ µ¶Ÿ´µ�²³œ±²œ±²œ±²™®¯™®¯˜­®—¬­–«¬•ª«•ª«•©ª”¨©”¦¨“¥§’¤¦�¢¢�¡¡Ž �ŸŸŒŸ�Š�›†™—�”’|�‹uˆ„n�}i|x^umUldKcVC[M:RB0I6-F0.G1/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,)C()C()C()C()C()C()C()C((B'(B')C()C()C(*D)*D)*D),E'+D&+D'*B(*B(+C++C-,D.,D.,D.,D,-E--F)-F).G).G*/H+/G1�6&ž³¬ÂÖÕ¤·»®ÁÇ§º¾¤¸¹¥¹·©¾¹¬Áº©¾¹¥¹·¨¼º®ÂÁ²ÅÁ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈºÍÉºÍÉ¹ÌÈ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉ¼ÏÉ¼ÏÉ»ÎÈ»ÎÈ»ÎÈºÍÇºÎÅºÎÅºÎÅºÎÅºÎÃ¹ÍÂ¹ÍÂ¹ÍÂ¸ÌÁ¸ÌÁ·ËÂ·ËÂ·ËÂ·ËÂ¶Ê¿¶Ê¿¶Ê¿¶Ê¿¶Ê¾µÉ½µÉ½µÉ½´Éº´Éº´Éº´Éº³È¹²Ç¸±Æ·°Å¶±Æ·²Ç¸³È·´É¸³Èµ³Èµ³Èµ²Ç´²Ç´²Ç´±Ç²±Ç²²Å²³Æ³³Æ³³Æ³³Æ³²Å²±Ä°±Ä°°Ã¯¯Â®®Á«­Àª¬¿©¬¿©¬¿©¬¿©­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª­Àª®Â©­Á¨­Á¨¬À§¬À§­Á¨­Á¨®Â©«¿¦¬À§¬À§¬À§¬À§«¿¦ª¾¥ª¾¥¨¿¥¨¿¥¨¿£©À¤©À£ªÁ¤ªÂ¢ªÂ¢©Á¡©Á¡ªÁ¤«Â¥«Â¦«Â¦«Â¨ªÁ¥­Æ¦¬Å¥­Æ¦®Çª«Ã©¦¾¨¤»©§½°©¿³­Â¹³ÈÁ¸ÍÆ¾ÓÎÇÜ×ÒçâÚïêÜóéáøîäûñßöìÓêàÆÝÓ¼ÔÇ·ÏÂºÒÄ¸ÐÂ¶ÎÀµÍ¿·ÏÁ¸ÐÂ¸ÐÀ¸ÐÂ»ÒÈ¼ÓË½ÔÌ¿ÖÎÁ×ÒÃÙÔÄÚ×ÅÛØÆÜÚÆÜÚÆÛÜÇÜÝÇÜßÇÜßÇÜßÇÜßÇÞãÇÞãÇÞãÇÞãÆÝâÆÝâÆÝâÆÝâÅÜáÅÜáÄÛàÄÛàÄÛàÃÚßÃÚßÃÚßÀ×ÝÀ×ÝÀ×Ý¿ÖÜ¾ÕÛ¾ÕÛ½ÔÚ½ÔÚ¾ÕÛ¾ÕÛ½ÔÚ¼ÓÙ¼ÓÙ»ÒØ»ÒØºÑ×¸ÏÕ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓµÌÒ´ËÑ´ËÑ³ÊÐ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ®ÅË®ÅË°ÄË°ÄË¯ÃÊ®ÂÉ­ÁÈ¬ÀÇ«¿Æ«¿Æ©½Ä©½Ä¨¼Ã§»Â¦ºÁ¥¹À¤¸¿¤¹¾£¸»¢·¸ µ¶Ÿ´µ�²³œ±²œ±²œ±²™®¯™®¯˜­®—¬­–«¬•ª«”©ª•©ª”¨©”¦¨“¥§’¤¦�¢¢�¡¡Ž �ŸŸ‹žœ‰œš…˜–€“‘{ŽŠt‡ƒm€|h{w\skSjbJbUBZL9QA0I6-F0/H2/I./I..H--G,-G,-G,-G.-G..H-.H-.H-.H-.H-.H-.H-.H--G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,.H+&@'";(•¬¢½ÑÏ¥¹º´ÇË¨¼½¥··¨»·ª½·¨¼³¨¹³©¹¶®¾»³ÃÂ±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅ»ÏÆºÎÅºÎÃ¹ÍÂ¹ÍÂ¸ÌÁ·ËÀ·ËÀºËÁºËÁ¹ÊÀ¹ÊÀ¸Ê¾·É½·É½·É½¶Èº¶ÈºµÇ¹µÇ¹µÇ·´Æ¶´Æ¶´Æ¶´Æ¶³Åµ³Åµ²Ä´²Ä´³Åµ³Æ³´Ç´µÈµµÈµ´Ç³³Æ²³Æ²²Å±±Ä®±Ä°±Ä±±Ã³±Ã³±Ã³°Ã°°Ã°°Ã°°Ã°®Á­®Á­­À¬¬¿««¾¨«¾¨«¾¨«¾¨«¿¦«¿¦¬À§¬À§¬À§­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨¬À§¬À§¬À§«¿¦«¿¦«¿¦«¿¦«¿¦¬À§¬À§«¿¦«¿¦«¿¦§¾¡§¾¡§¾¡§¾¡¨¿¢¨¿¢¨¿¢¨¿¢¨¿¢©À£©À£ªÁ¤ªÁ¤«Â¥¬Ã¦¬Ä¤ªÆ «Ç¡¬Ç¤«Æ§©Ãª§À«¦¾®§¿²ªÁ·­Ä¼µÌÄ½ÔÌÄÛÑËâØÔìÞÜôæß÷éãûíß÷çÐèØÂÛÈºÓÀµÎ¹°É´²Ë¶²Ë¶²Ë¸³Ë»´Ì¼¶ÎÀ·ÏÂ¸ÏÅ»ÒÊ¼ÒÍ½ÓÎ¿ÕÐÁ×ÔÂØÕÃÙÖÄÚ×ÅÛÙÅÛÙÅÛÙÆÜÚÆÛÜÆÛÜÇÜÝÇÜßÈàâÇÞãÇÞãÆÝâÅÜáÄÛàÄÛàÄÛàÃÚßÃÚßÃÚßÂÙÞÂÙÞÂÙÞÁØÝÁØÝÀ×ÜÀ×ÜÀ×ÜÀ×Ü¿ÖÛ¿ÖÛ¿ÖÜ¿ÖÜ½ÔÚ½ÔÚ¼ÓÛ»ÒÚ»ÒÚºÑÙºÑÙ¹ÐØ·ÎÔ·ÎÔ¶ÍÓµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ²ÉÏ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ®ÅË®ÅË­ÄÊ­ÂÇ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã©¾Ã¨½Â¦»À¦»À¥º¿¤¹¾£¸½¢·¼¢·¼¡¶» µº µºŸ´¹ž³¸�²µœ±´›°³›°³™®¯™®¯˜­®–«¬•«©”ª¨“©§’¨¦�¦¤�¥£Ž¤¢�£¡‹¡ŸŠ ž‰Ÿœ‰Ÿœ‡�˜„š•€–‘{‘ŒvŒ‡p†�i€xd{sXogSjbIaT?WI7O?2K8/H2.G1.H-.H-.H-.H-.H-.H-.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,-G*+E,�8%“ª ·ËÉ«¿À³ÆÊ¥¹º£µµ¦¹µª½·ª¾µ«¼¶«»¸®¾»±ÁÀ±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅ»ÏÆºÎÅºÎÃ¹ÍÂ¸ÌÁ¸ÌÁ·ËÀ·ËÀºËÁºËÁ¹ÊÀ¸É¿¸Ê¾·É½·É½¶È¼µÇ¹µÇ¹µÇ¹µÇ¹´Æ¶´Æ¶´Æ¶´Æ¶³Åµ³Åµ²Ä´²Ä´²Ä´²Ä´³Æ³³Æ³µÈµ´Ç´´Ç³³Æ²²Å±²Å±±Ä®±Ä°±Ä±±Ã³±Ä±°Ã°°Ã°°Ã°¯Â¯¯Â¯®Á­­À¬¬¿©«¾¨«¾¨ª½§ª½§«¾¨«¿¦«¿¦«¿¦¬À§¬À§¬À§¬À§­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨­Á¨¬À§¬À§¬À§¬À§«¿¦«¿¦«¿¦ª¾¥«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦ª¾¥¦½ ¦½ §¾¡§¾¡§¾¡¨¿¢¨¿¢¨¿¢¨¿¢¨¿¢©À£©À£ªÁ¤«Â¥«Â¥¬Ä¤©ÅŸ«Ç¡¬Ç¤«Æ§ªÄ«¨Á¬©Á±ªÂµ©À¶­Ä¼´ËÃ½ÔÌÆÞÑÐèÛÚòäâúìß÷çÞöæÔíÚÅÞË¹Ò½µÎ¹²Ëµ¯È²°É´°É´±Ê·²Êº´Ì¼¶ÎÀ·ÏÂ¸ÏÅ»ÒÊ¼ÒÍ½ÓÎ¾ÔÏÀÖÓÂØÕÃÙÖÄÚ×ÄÚØÅÛÙÅÛÙÅÛÙÅÚÛÆÛÜÆÛÜÆÛÞÇßáÆÝâÆÝâÅÜáÅÜáÄÛàÃÚßÃÚßÂÙÞÂÙÞÂÙÞÁØÝÁØÝÁØÝÀ×ÜÀ×Ü¿ÖÛ¿ÖÛ¾ÕÚ¾ÕÚ¾ÕÚ¾ÕÚ½ÔÚ½ÔÚ½ÔÚ¼ÓÙ¼ÓÛ»ÒÚºÑÙºÑÙ¹ÐØ¹ÐØ¸ÏÕ·ÎÔ·ÎÔ¶ÍÓµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ®ÅË­ÄÊ­ÄÊ­ÂÇ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â¦»À¦»À¥º¿¤¹¾£¸½¢·¼¡¶»¡¶» µºŸ´¹Ÿ´¹ž³¸�²µœ±´›°³›°³™®¯˜­®—¬­–«¬”ª¨“©§’¨¦’¨¦�¥£Ž¤¢�£¡Œ¢ ‹¡ŸŠ ž‰Ÿœˆž›†œ—ƒ™”�•�z�‹u‹†o…€h�wczrXogRiaIaT?WI6N>1J7/H2.G1.H-.H-.H-.H-.H-.H-.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,,F)1K2�3 •¬¢³ÇÅ±ÅÆ¯ÂÆ¤¸¹¡³³¥¸´ª½·«¿¶­¾¸¬¼¹®¾»°À¿±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅºÎÅºÎÅºÎÃ¹ÍÂ¸ÌÁ¸ÌÁ·ËÀ·ËÀ¹ÊÀ¹ÊÀ¹ÊÀ¸É¿·É½·É½¶È¼¶È¼µÇ¹´Æ¸´Æ¸´Æ¸´Æ¶³Åµ³Åµ³Åµ³Åµ²Ä´²Ä´±Ã³±Ã³²Ä´²Å²³Æ³´Ç´´Ç´³Æ²³Æ²²Å±±Ä°±Ä®±Ä°±Ä°°Ã°°Ã°°Ã°°Ã°¯Â¯¯Â®¯Â®­À¬­À¬¬¿©«¾¨ª½§ª½§ª½§ª½§ª¾¥ª¾¥ª¾¥«¿¦«¿¦«¿¦¬À§¬À§¬À§¬À§¬À§¬À§¬À§¬À§¬À§¬À§¬À¥¬À¥«¿¤«¿¤«¿¤ª¾£ª¾£ª¾£©½¢ª¾£ª¾£«¿¤«¿¤ª¾£ª¾£©½¢¦½ ¦½ ¦½ §¾¡§¾¡§¾¡§¾¡¨¿¢¨¿¢¨¿¢¨¿¢©À£ªÁ¤ªÁ¤«Â¥«Ã£¨Ã ªÅ¢«Æ¥«Å¨ªÄ«ªÃ®«Ã³­Å¸¬Ä·±È¾¹ÐÆÂÙÏÌä×Öîáß÷éåýïÜõâÔíÚÅÞÉµÎ¹®Ç±®Ç±®È¯­Ç®¬Å¯­Æ±®Ç²°È¸³Ë»µÍ¿¸ÐÃ¹ÐÆºÑÉ»ÑÌ¼ÒÍ¾ÔÏ¿ÕÒÁ×ÔÂØÕÃÙÖÃÙ×ÄÚØÄÚØÄÚØÅÚÛÅÚÛÅÚÛÅÚÝÅÝßÅÜáÅÜáÄÛàÃÚßÃÚßÂÙÞÂÙÞÁØÝÀ×ÜÀ×ÜÀ×ÜÀ×Ü¿ÖÛ¿ÖÛ¿ÖÛ½ÔÙ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓÙ¼ÓÙ¼ÓÙ¼ÓÙ»ÒÚ»ÒÚºÑÙ¹ÐØ¹ÐØ¹ÐØ¸ÏÕ¸ÏÕ·ÎÔ¶ÍÓµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ®ÅË­ÄÊ­ÄÊ¬ÃÉ­ÂÇ­ÂÇ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â¦»À¦»À¥º¿¤¹¾£¸½¢·¼¡¶»¡¶»Ÿ´¹Ÿ´¹ž³¸�²·œ±´›°³š¯²š¯²˜­®—¬­–«¬•ª«“©§’¨¦‘§¥‘§¥Ž¤¢�£¡Œ¢ ‹¡ŸŠ ž‰Ÿ�ˆž›‡�š…›–‚˜“}“Žy�Šs‰„mƒ~f}ubyqWnfQh`H`S>VH5M=0I6.G1.G1.H-.H-.H-.H-.H-.H-.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,*D'2L3�0�žµ«·ËÉ°ÄÅ¦¹½ª¾¿£µµ¥¸´¨»µ©½´¬½·­½º¯¿¼±ÁÀ±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅºÎÅºÎÅ¹ÍÂ¹ÍÂ¸ÌÁ·ËÀ·ËÀ·ËÀ¹ÊÀ¸É¿¸É¿·È¾·É½¶È¼µÇ»µÇ»´Æ¸³Å·³Å·³Å·³Åµ²Ä´²Ä´²Ä´²Ä´±Ã³±Ã³°Â²°Â²±Ã³±Ä±²Å²³Æ³³Æ³²Å±²Å±²Å±±Ä°±Ä®±Ä°°Ã¯°Ã°°Ã°¯Â¯¯Â®¯Â®®Á­®Á­¬¿©¬¿©«¾¨ª½§©½¤©½¤©½¤©½¤©½¤©½¤©½¤ª¾¥ª¾¥ª¾¥«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦«¿¦«¿¤«¿¤ª¾£ª¾£ª¾£ª¾£©½¢©½¢¨¼¡©½¢©½¢ª¾£ª¾£©½¢©½¢¨¼¡¥¼Ÿ¥¼Ÿ¦½ ¦½ ¦½ §¾¡§¾¡§¾¡§¾¡§¾¡¨¿¢¨¿¢©À£ªÁ¤ªÁ¤ªÁ¤¨Ã ©Ä£ªÅ¤ªÄ§©Â¬ªÃ°¬Ä´­Å¸°È»¹ÐÆÃÚÐÌãÙÕíßÜôæàøèßøåÓì×ÈáË·Ñ¸ªÄ«§Á¦¨Â§©Ã¨¨Â§¨Â©©Â¬«Ä®®Ç´±Ê·µÍ¿¸ÐÂ¹ÐÆ¹ÐÈºÐË»ÑÌ½ÓÎ¾ÔÑÀÖÓÁ×ÔÂØÕÂØÖÂØÖÃÙ×ÃÙ×ÃØÙÄÙÚÄÙÚÄÙÜÃÛÝÃÚßÃÚßÂÙÞÂÙÞÁØÝÁØÝÁØÝ¿ÖÛ¿ÖÛ¿ÖÛ¾ÕÚ¾ÕÚ¾ÕÚ½ÔÙ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓØ»Ò×»ÒØ»ÒØ»ÒØ»ÒØ»ÒÚºÑÙ¹ÐØ¹ÐØ¸Ï×¸Ï×¸ÏÕ¸ÏÕ·ÎÔ¶ÍÓµÌÒ´ËÑ³ÊÐ³ÊÐ±ÈÎ±ÈÎ°ÇÍ¯ÆÌ®ÅË­ÄÊ¬ÃÉ¬ÃÉ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Ä©¾Ã¨½Â§¼Á¦»À¥º¿¤¹¾¤¹¾£¸½¢·¼¡¶» µºž³¸ž³¸�²·œ±¶›°³š¯²š¯²™®±—¬­–«¬•ª«”©ª“©§‘§¥�¦¤�¦¤�£¡�£¡Œ¢ Š ž‰Ÿ�ˆžœ‡�š†œ™ƒ™”€–‘|’�w�ˆrˆƒl‚}e|t`woVmePg_F^Q<TF4L<0I6.G1.G1.H-.H-.H-.H-.H-.H-.H/.H/-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,)C&1K2�/�¥¼²¿ÓÑ«¿ÀŸ²¶±ÅÆ§¹¹§º¶¦¹³¦º±©º´¬¼¹°À½³ÃÂ±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅºÎÅ¹ÍÄ¹ÍÂ¸ÌÁ¸ÌÁ·ËÀ¶Ê¿¶Ê¿¸É¿¸É¿·È¾·È¾¶È¼µÇ»µÇ»µÇ»³Å·²Ä¶²Ä¶²Ä¶²Ä´±Ã³±Ã³±Ã³±Ã³°Â²°Â²¯Á±¯Á±°Â²°Ã°±Ä±²Å²²Å²±Ä°±Ä°±Ä°±Ä°°Ã­°Ã­¯Â®¯Â®¯Â®¯Â®®Á­®Á­®Á«®Á««¾¨«¾¨ª¾¥©½¤¨¼£¨¼£¨¼¡¨¼¡¨¼£¨¼£¨¼£©½¤©½¤©½¤ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¥ª¾¢ª¾¢©½¡©½¡©½¡©½¡¨¼ ¨¼ §»Ÿ¨¼ ¨¼ ©½¡©½¡¨¼ ¨¼ §»Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¦½ ¦½ ¦½ ¦½ ¦½ §¾¡§¾¡¨¿¢¨¿¢©À£ªÁ¤ªÁ¤§ÂŸ¨Ã¢©Ä¥©Ã¨¨Á«©Â¯¬Ä¶®Æ¹³ÊÀ¿ÖÌÍåØ×ïâÞöæâúêÝöãÕîÙÅßÆ¹Ó¸¬Æ©¥¿¢¥¿¢¥¿¢¤¾¡£½ ¥¿¤¦À§¨Á««Ä±¯Èµ³Ë»·ÏÁ¹ÑÄ¸ÏÇ¹ÏÊºÐË¼ÒÍ½ÓÐ¿ÕÒÀÖÓÁ×ÔÁ×ÕÁ×ÕÁ×ÕÂØÖÂ×ØÂ×ØÂ×ØÃØÛÁÙÛÁØÝÁØÝÁØÝÀ×ÜÀ×ÜÀ×ÜÀ×Ü¾ÕÚ¾ÕÚ¾ÕÚ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓØ»ÒØ»ÒØ»ÒØºÑ×ºÑÙ¹ÐØ¹ÐØ¸Ï×¸Ï×·ÎÖ·ÎÔ·ÎÔ¶ÍÓµÌÒ´ËÑ³ÊÐ³ÊÐ²ÉÏ°ÇÍ°ÇÍ¯ÆÌ®ÅË­ÄÊ¬ÃÉ«ÂÈ«ÂÈ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â¨½Â§¼Á¥º¿¥º¿¤¹¾£¸½¢·¼¡¶»¡¶» µºž³¸ž³¸�²·œ±¶›°³š¯²š¯²™®±–«¬–«¬•ª«”©ª’¨¦‘§¥�¦¤�¥£�£¡Œ¢ ‹¡ŸŠ ž‰Ÿ�‡�›†œ™†œ™‚˜“�•�{‘ŒvŒ‡q‡‚k�
d{s_vnUldOf^E]P:RD3K;/H5.G1.G1-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,)C&0J1�/��´ªÄØÖ©½¾Ÿ²¶³ÇÈª¼¼¨»·¦¹³¤¸¯¨¹³«»¸°À½³ÃÂ±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅ¹ÍÄ¹ÍÄ¹ÍÂ¸ÌÁ·ËÀ·ËÀ¶Ê¿¶Ê¿·È¾·È¾·È¾¶Ç½µÇ»µÇ»´Æº´Æº²Ä¶²Ä¶±Ãµ±Ãµ±Ã³°Â²°Â²°Â²°Â²¯Á±¯Á±®À°®À°¯Á±¯Â¯°Ã°±Ä±±Ä±°Ã¯°Ã¯°Ã¯°Ã¯°Ã­°Ã­¯Â®¯Â®®Á­®Á­®Á«­Àª­Àª­Àªª¾¥ª¾¥©½¤¨¼£§» §» §» §» §»¢§»¢¨¼£¨¼£¨¼£©½¤©½¤©½¤©½¤©½¤©½¤©½¤©½¤©½¤©½¤©½¤©½¡©½¡©½¡¨¼ ¨¼ ¨¼ §»Ÿ§»Ÿ§»Ÿ§»Ÿ§»Ÿ¨¼ ¨¼ §»Ÿ§»Ÿ§»Ÿ¤»ž¤»ž¤»ž¥¼Ÿ¥¼Ÿ¥¼Ÿ¦½ ¦½ ¦½ ¦½ ¦½ §¾¡¨¿¢¨¿¢©À£©À£¦Á §Â£¨Â¥©Ãª©Â­«Ã³¯Ç¹±É¼µÌÂÄÛÑÔìßÝõèâúêâúê×ðÛÈáËµÏ²¬Ç¨¤¿ £¾Ÿ¤¿ž¢½œ »œ »œ¢¼Ÿ¤¾£¦À§©Â­®Ç´²ÊºµÍ¿·ÏÂ·ÎÆ¸ÎÉ¹ÏÊ»ÑÌ½ÓÐ¾ÔÑ¿ÕÒÀÖÓÀÖÔÀÖÔÀÖÔÀÖÔÁÖ×ÁÖ×ÁÖ×ÁÖÙ¿×Ù¿ÖÛ¿ÖÛ¿ÖÛ¿ÖÛ¿ÖÛ¿ÖÛ¿ÖÛ¾ÕÚ¾ÕÚ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓØ¼ÓØ¼ÓØ¼ÓØ¼ÓØ»Ò×»Ò×»ÒØ»ÒØºÑ×ºÑ×¹ÐØ¹ÐØ¸Ï×·ÎÖ·ÎÖ·ÎÖ¶ÍÓ¶ÍÓµÌÒ´ËÑ³ÊÐ²ÉÏ±ÈÎ±ÈÎ°ÇÍ¯ÆÌ®ÅË®ÅË­ÄÊ¬ÃÉ«ÂÈªÁÇ¬ÁÆ¬ÁÆ«ÀÅª¿Ä©¾Ã¨½Â§¼Á§¼Á¥º¿¥º¿¤¹¾£¸½¢·¼¡¶» µº µºŸ´¹Ÿ´¹ž³¸�²·œ±´›°³š¯²š¯²—¬­–«¬•ª«”©ª’¨¦‘§¥�¦¤�¦¤�£¡Œ¢ ‹¡ŸŠ ž‰Ÿ�ˆžœ‡�š†œ™‚˜“�•�z�‹vŒ‡q‡‚j€{d{s_vnTkcNe]C[N9QC1I9.G4-F0.G1-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,)C&2L3�/�‡ž”ÁÕÓ­ÁÂ¨»¿®ÂÃ«½½©¼¸§º´¦º±©º´¬¼¹®¾»°À¿±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅ¹ÍÄ¹ÍÄ¸ÌÁ¸ÌÁ·ËÀ¶Ê¿¶Ê¿¶Ê¿·È¾·È¾¶Ç½¶Ç½µÇ»´Æº´Æº³Å¹±Ãµ±Ãµ±Ãµ°Â´°Â²°Â²¯Á±¯Á±¯Á±¯Á±®À°®À°®À°®À°¯Â¯¯Â¯°Ã°°Ã°°Ã¯°Ã¯°Ã¯°Ã¯°Ã­°Ã­®Á«®Á«®Á«­Àª­Àª­Àª­Á¨¬À§ª¾¥©½¤¨¼¡§» ¦ºŸ¦ºŸ¦ºŸ¦ºŸ¦º¡§»¢§»¢§»¢§»¢¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼¡¨¼ ¨½ž¨½ž§¼�§¼�§¼�§¼�¦»œ¦»œ¦»œ§¼�§¼�§¼�§¼�¦»œ¦»œ£º�¤»ž¤»ž¤»ž¤»ž¥¼Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¦½ §¾¡§¾¡¨¿¢¨¿¢©À£¤¿ ¦À£¨Â¥ªÄ«¬Å°¯Ç·´Ì¾¸ÐÃ¿ÖÌÍäÚÚòåÞöèÞöæÚóàÉâÌ·Ñ¸¨Ã¤¡¼›ž¹–¡¼™¡¼™ž¹–�¸—Ÿº›¡¼�¢¼¡¥¿¦¨Á¬¬Å°°È¸´Ì¼¶ÎÁ·ÎÆ·ÍÈ¸ÎÉºÐË¼ÒÏ½ÓÐ¿ÕÒ¿ÕÒ¿ÕÓ¿ÕÓ¿ÕÓ¿ÕÓÀÕÖÀÕÖÀÕÖÀÕØ½Õ×½ÔÙ½ÔÙ¾ÕÚ¾ÕÚ¾ÕÚ¾ÕÚ¾ÕÚ¾ÕÚ¾ÕÚ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓØ»Ò×»Ò×ºÑÖºÑÖºÑÖºÑÖ¹ÐÖ¹ÐÖºÑ×¹ÐÖ¹ÐØ¸Ï×¸Ï×·ÎÖ¶ÍÕ¶ÍÕµÌÒ´ËÑ´ËÑ³ÊÐ²ÉÏ±ÈÎ°ÇÍ°ÇÍ¯ÆÌ¯ÆÌ®ÅË­ÄÊ¬ÃÉ«ÂÈªÁÇªÁÇ¬ÁÆ«ÀÅ«ÀÅª¿Ä©¾Ã¨½Â§¼Á§¼Á¥º¿¤¹¾¤¹¾£¸½¢·¼¡¶» µº µº µºŸ´¹Ÿ´¹ž³¸�²µœ±´›°³›°³—¬­—¬­–«¬”©ª“©§’¨¦‘§¥�¦¤�£¡�£¡Œ¢ ‹¡Ÿ‰Ÿ�ˆžœ‡�š‡�š‚˜“�•�z�‹vŒ‡q‡‚j€{d{s_vnTkcMd\BZM8PB0H8-F3-F0.G1-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,(B'(B'(B'(B'(B'(B'(B'(B'*D)*D)*D)*D)*D)*D)*D)*D)*B(*B(+C)+C)+C),D*,D*,D*-E+,D*,D*,D*,D*-E+.F,.F,)C&5O6�.�t‹�½ÑÏ³ÇÈ±ÄÈ§»¼ª¼¼©¼¸¨»µ¨¼³«¼¶¬¼¹¬¼¹¬¼»±ÄÀ´ÇÃ¸ËÇºÍÉºÍÉºÍÉ»ÎÊ¼ÏË¼ÏË»ÎÊ»ÎÊ»ÎÊ»ÎÊºÍÉºÍÉºÍÉºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÎÅºÎÅ¹ÍÄ¹ÍÄ¸ÌÁ¸ÌÁ·ËÀ¶Ê¿¶Ê¿¶Ê¿·È¾¶Ç½¶Ç½µÆ¼µÇ»´Æº³Å¹³Å¹±Ãµ°Â´°Â´°Â´¯Á±¯Á±¯Á±¯Á±¯Á±®À°®À°­¿¯­¿¯®À°®Á®¯Â¯¯Â¯¯Â¯¯Â®°Ã¯°Ã¯°Ã¯°Ã­°Ã­®Á«®Á«®Á«­Àª­Àª­Àª¬À§¬À§©½¢©½¢¨¼¡§» ¦ºŸ¦ºŸ¦ºž¦ºŸ¦ºŸ¦º¡¦º¡§»¢§»¢§»¢¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼£¨¼¡¨¼ ¨½ž§¼�§¼�§¼�¦»œ¦»œ¦»œ¥º›¦»œ¦»œ§¼�§¼�¦»œ¦»œ¥º›£º�£º�¤»ž¤»ž¤»ž¥¼Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¥¼Ÿ¦½ ¦½ §¾¡¨¿¢¨¿¢¨¿¢£¾Ÿ¥¿¢¨Â§«Ä®®Ç²³Ë»¹ÑÃ¾ÖÉÊá××îäß÷éÝõçÙòßÑê×½ÖÀ¨Â©¡¼››¶“šµ’ž¹–Ÿº—›¶“›¶“Ÿº™¡¼›¢¼Ÿ¤¾£§Àª«Ä¯¯Ç·³Ë»µÍÀ¶ÍÅ·ÍÈ¸ÎÉºÐË»ÑÎ½ÓÐ¾ÔÑ¿ÕÒ¾ÔÒ¾ÔÒ¾ÔÒ¿ÕÓ¿ÔÕ¿ÔÕÀÕÖÀÕØ½Õ×½ÔÙ½ÔÙ½ÔÙ½ÔÙ½ÔÙ½ÔÙ½ÔÙ¾ÕÚ¾ÕÚ½ÔÙ½ÔÙ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¹ÐÕ¹ÐÕ¹ÐÕ¹ÐÕ¸ÏÔ¸ÏÔ¸ÏÕ¸ÏÕ¹ÐÖ¹ÐÖ¹ÐØ¸Ï×·ÎÖ·ÎÖ¶ÍÕ¶ÍÕ´ËÑ´ËÑ³ÊÐ²ÉÏ±ÈÎ°ÇÍ¯ÆÌ¯ÆÌ¯ÆÌ®ÅË®ÅË­ÄÊ¬ÃÉ«ÂÈªÁÇªÁÇ¬ÁÆ«ÀÅª¿Äª¿Ä©¾Ã¨½Â§¼Á¦»À¥º¿¤¹¾£¸½£¸½¢·¼¡¶» µºŸ´¹ µº µºŸ´¹ž³¸�²µœ±´›°³›°³˜­®—¬­–«¬•ª«“©§’¨¦‘§¥‘§¥Ž¤¢�£¡Œ¢ ‹¡ŸŠ ž‰Ÿ�ˆž›‡�š‚˜“�•�{‘ŒvŒ‡q‡‚j€{d{s_vnSjbMd\BZM7OA0H8-F3-F0.G1-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+3K5*A/�4"bxkÀÖÉ²Ç¾«À¹¯ÃÁ§»¹©½¼©½¼§»º¥¹¸¦º¹ª¾¼­Á¿³ÆÀ´ÇÁ·ÊÄ¹ÌÆºÍÇ¹ÌÆ¸ËÅ¸ËÅºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇ¹ÌÆ¹ÌÆ¹ÍÄ¸ÌÃ¸ÌÃ¸ÌÃ·ËÂ·ËÂ·ËÀ¸ÌÁ¸ÌÀ¸ÌÀ¸ÌÀ·Ë¿¶Ê¾¶Ê¾µÇ¹µÇ¹µÇ¹´Æ¸´Æ¸³Å·³Åµ³Åµ°Ã°¯Â¯¯Â¯¯Â¯¯Â¯®Á®®Á­®Á­®Á®­À­¬¿«¬¿««¾ª«¾ª¬¿©¬¿©­Àª­Àª®Â©®Â©¯Ãª°Ä«°Ä«°Ã­¯À­¯À®®¿¬­¾«­¿©¬¾¨¬¾¦«½¥ª¼¢©»¡¨»Ÿ§ºž¦¹�¥¸œ¥¸š¥¸š¥¸œ¥¸œ¦¹�§ºž¨»Ÿ¨»Ÿ¨º ¨º ¨º ¨º ¨º¢¨º¢¨º¢¨º¢¨º¢¨º ¦ºž¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¥º›¥º›¥º›¤¹š¤¹š¡¹™¢ºš¢¹œ£º�£ºž¤»Ÿ¥¼ ¥¼ ¢¹�¢¹�£»›¤¼œ¥½™¥½™¥¾—¥¾–£À’£À”¦Áž®È­´Ì¼¸ÏÅ¿ÖÌÇÞÔÓëÝÞ÷ääþåÜöÛÍèÉ¼×¸ªÅ¦ž·™™³�›³‘œ´’�µ“�·”Ÿ¸˜ ¹™¡º�£½¢¢»¥£¼§¦¾®ªÄ·¯ÉÀ°ÊÁ°ÉÃµËÆµËÆ·ÍÈ¸ÎÉ¹ÏÌ»ÑÎ¼ÒÏ½ÓÐ½ÓÑ½ÓÑ½ÓÑ¾ÔÒ¾ÓÔ¾ÓÔ¿ÔÕ¿ÔÕ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÕ»ÓÕ½ÔÙ½ÔÙ¼ÓØ¼ÓØ¼ÓØ¼ÓØ»ÒØ»ÒØ¹ÐÖ¹ÐÖ¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓ¶ÍÓµÌÒµÌÒµÌÒ´ÉÎ´ÉÎ´ÉÎ³ÈÍ²ÇÌ²ÇÌ±ÆË±ÆË®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅ«ÀÅª¿Âª¿Â©¾Á¨½À¨½À§¼¿§¼¿¦»¾¥º½¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹¡¶¹ž³´ž³´�²³œ±²š¯°™®¯˜­®˜­®˜­®˜­®—¬­–«¬”©ª“¨©’§¨‘¦§�¥£Ž¤¢�£¡�£¡�£¡Œ¢ Š �ˆž›„š•€–‘z�‹u‹†q‡‚k�|czr]tlTl_LdW@XJ6N@0I6.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+-E//F4 7%h~qÉßÒµÊÁ¯Ä½¨¼º§»¹©½¼©½¼¨¼»¥¹¸¦º¹ª¾¼­Á¿³ÆÀ´ÇÁ·ÊÄ¹ÌÆºÍÇ¹ÌÆ¸ËÅ¸ËÅºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇºÍÇ¹ÌÆ¹ÌÆ¸ÌÃ¸ÌÃ¸ÌÃ·ËÂ·ËÂ·ËÂ·ËÀ¸ÌÁ¸ÌÀ¸ÌÀ¸ÌÀ·Ë¿¶Ê¾¶Ê¾µÇ¹µÇ¹µÇ¹´Æ¸³Å·³Å·²Ä´²Ä´¯Â¯¯Â¯¯Â¯¯Â¯®Á®®Á®®Á­®Á­­À­­À­¬¿««¾ª«¾ª«¾ª«¾¨¬¿©­Àª­Àª®Â©®Â©¯Ãª°Ä«°Ä«°Ã­¯Á«®¿¬®¿¬­¾«¬¾¨¬¾¨«½¥«½¥ª¼¢©»¡¨»Ÿ§ºž¦¹›¥¸š¥¸š¥¸š£¶˜¤·™¥¸œ¦¹�§ºž§ºž§¹Ÿ§¹Ÿ§¹Ÿ§¹Ÿ§¹¡§¹¡§¹¡§¹¡§¹¡§¹Ÿ¥¹�¥º›¥º›¦»œ¦»œ¦»œ¦»œ¦»œ¦»œ¥º›¥º›¥º›¥º›¤¹š¤¹š¤¹š¡¹™¡¹™¢ºš¢¹œ£º�¤»Ÿ¤»Ÿ¤»Ÿ¢¹�¢¹�£»›¤¼œ¤¼˜¤¼˜¤½–¤½• ½‘ ¼“¥À�°Ê¯¹ÑÁÀ×ÍÈßÕÐçÝÙñáàùäàúßÓíÐÀÛ¼¯Ê«¡¼�˜±“™³�›³‘œ´’ž¶”ž¸•Ÿ¸˜ ¹™ ¹œ£½¢¢»¥£¼§§¿¯ªÄ·®È¿°ÊÁ°ÉÃ´ÊÅ´ÊÅµËÆ·ÍÈ¸ÎË¹ÏÌºÐÍ»ÑÎ»ÑÏ¼ÒÐ¼ÒÐ¼ÒÐ½ÒÓ½ÒÓ½ÒÓ½ÒÓ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÓ»ÓÕ»ÓÕ»Ò×»Ò×ºÑÖºÑÖºÑÖºÑÖ¹ÐÖ¹ÐÖ¹ÐÖ¹ÐÖ¹ÐÖ¸ÏÕ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔµÌÒµÌÒµÌÒµÌÒ´ËÑ´ËÑ´ËÑ´ËÑ³ÈÍ³ÈÍ²ÇÌ²ÇÌ±ÆË°ÅÊ°ÅÊ°ÅÊ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Â©¾Á©¾Á¨½À¨½À§¼¿¦»¾¦»¾¥º½¤¹¼¤¹¼£¸»£¸»¢·º¢·º¡¶¹Ÿ´µž³´�²³œ±²š¯°™®¯˜­®˜­®˜­®—¬­–«¬•ª«”©ª’§¨‘¦§‘¦§�¥£Ž¤¢�£¡�£¡�£¡Œ¢ Š �ˆž›…›–�—’{‘ŒvŒ‡q‡‚k�|czr]tlTl_LdW@XJ6N@0I6.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+*B,4K9�5#g}pÐæÙ²Ç¾²ÇÀ¦º¸¨¼º©½¼ª¾½¨¼»¥¹¸¦º¹ª¾¼­Á¿²Å¿´ÇÁ¶ÉÃ¸ËÅ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¸ÌÃ¸ÌÃ¸ÌÃ·ËÂ·ËÂ·ËÂ·ËÀ·ËÀ¸ÌÀ¸ÌÀ·Ë¿·Ë¿¶Ê¾µÉ½µÇ¹µÇ¹´Æ¸´Æ¸³Å·²Ä¶²Ä´±Ã³¯Â¯¯Â¯®Á®®Á®®Á®­À­­À¬­À¬­À­¬¿¬¬¿««¾ª«¾ª«¾ª«¾¨«¾¨­Àª­Àª®Â©®Â©¯Ãª¯Ãª°Ä«°Ã­®Àª®¿¬­¾«­¾«¬¾¨«½§«½¥«½¥ª¼¢©»¡¨»Ÿ¦¹�¥¸š¤·™¤·™¤·™¢µ—¢µ—£¶˜¤·™¥¸œ¥¸œ¥¸œ¥¸œ§¹Ÿ§¹Ÿ§¹Ÿ§¹Ÿ§¹¡§¹¡§¹¡§¹Ÿ¥¹�¥º›¥º›¥º›¥º›¥º›¥º›¥º›¥º›¥º›¤¹š¤¹š¤¹š£¸™£¸™£¸™ ¸– ¸–¡¹™¢ºš¢¹œ£º�£ºž¤»Ÿ¡¸›¢¹œ¢ºš£»›£»—£»—£¼”¢»“ž»�Ÿ»“§Â¡´Îµ¿ØÅÇßÑÐèÛ×ïáÝöãÞ÷áÖðÓÃÞ¿®É¨ »š™´•–¯‘˜²�›³‘�µ“Ÿ·•Ÿ¹–Ÿ¸˜Ÿ¸˜Ÿ¸›¢¼¡¢»¥¤½¨§¿¯ªÄ·­Ç¾¯ÉÀ¯ÈÂ²ÈÃ³ÉÄ´ÊÅµËÆ¶ÌÉ¸ÎË¸ÎË¹ÏÌºÐÎºÐÎºÐÎºÐÎ»ÐÑ»ÐÑ»ÐÑ»ÐÑºÒÒºÒÒºÒÒºÒÒºÒÒºÒÒºÒÔºÒÔ¹ÐÕ¸ÏÔ¸ÏÔ¸ÏÔ·ÎÓ·ÎÓ·ÎÔ·ÎÔ¸ÏÕ¸ÏÕ¸ÏÕ·ÎÔ·ÎÔ·ÎÔ·ÎÔ¶ÍÓ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÏ²ÇÌ±ÆË±ÆË°ÅÊ°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Ä©¾Á©¾Á©¾Á¨½À§¼¿§¼¿¦»¾¦»¾¥º½¥º½¤¹¼¤¹¼£¸»¢·º¢·º¢·ºŸ´µž³´�²³œ±²›°±™®¯˜­®˜­®—¬­—¬­–«¬”©ª“¨©’§¨‘¦§�¥¦�¦¤�¥£�£¡�£¡Ž¤¢�£¡‹¡ž‰Ÿœ†œ—‚˜“|’�w�ˆrˆƒl‚}d{s]tlSk^KcV@XJ6N@0I6.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+/G14K9�/�bxkÔêÝª¿¶°Å¾«¿½©½»ª¾½ª¾½¨¼»¦º¹¦º¹©½»­Á¿±Ä¾³ÆÀ¶ÉÃ¸ËÅ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¸ÌÃ¸ÌÃ·ËÂ·ËÂ·ËÂ·ËÂ·ËÀ·ËÀ·Ë¿·Ë¿·Ë¿¶Ê¾¶Ê¾µÉ½µÇ¹µÇ¹´Æ¸³Å·²Ä¶±Ãµ±Ã³°Â²®Á®®Á®®Á®®Á®­À­­À­­À¬¬¿«¬¿¬¬¿¬«¾ªª½©ª½©ª½©ª½§ª½§¬¿©¬¿©­Á¨­Á¨®Â©¯Ãª¯Ãª°Ã­­¿©­¾«­¿©¬¾¨«½¥«½¥ª¼¢ª¼¢©¼ ©¼ §ºœ¦¹›¤·—£¶–£¶–£¶–¡´”¢µ•£¶˜¤·™¤·™¥¸š¥¸œ¥¸œ¦¹�¦¹�¦¸ž¦¸ž¦¸ž¦¸ž¦¸ž¦¸ž¤¹š¤¹š¤¹š¤¹š¤¹š¤¹š£¸™£¸™¤¹š¤¹š£¸™£¸™£¸™£¸™¢·˜¢·˜Ÿ·• ¸– ¸˜¡¹™¡¸›¢¹œ¢¹œ£º�¡¸›¡¸›¢º˜¢º˜¢»”¡º“¡º’ ¹‘Ÿ»’ ¼–©Ä£¸Ò¹ÄÝÊÌäÖÒêÜØðàÛôÞÖðÕÇâÃ²Í¬ »˜–±�–±�š³•˜²�š²��µ“Ÿ·•Ÿ¹–Ÿ¸˜ž·—ž·š¡» ¢»¥¤½¨¨À°©Ã¶¬Æ½®È¿¯ÈÂ²ÈÃ³ÉÄ´ÊÅµËÆ¶ÌÉ·ÍÊ¸ÎË¸ÎË¹ÏÍ¹ÏÍ¹ÏÍºÐÎºÏÐºÏÐºÏÐ»ÐÑ¹ÑÑ¹ÑÑ¹ÑÑ¹ÑÑ¹ÑÑ¹ÑÑ¹ÑÓ¹ÑÓ·ÎÓ·ÎÓ·ÎÓ·ÎÓ¶ÍÒ¶ÍÒ¶ÍÓ¶ÍÓ·ÎÔ·ÎÔ·ÎÔ·ÎÔ¶ÍÓ¶ÍÓ¶ÍÓ¶ÍÓ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÏ±ÆË±ÆË±ÆË°ÅÊ¯ÄÉ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Ä©¾Ã©¾Á©¾Á¨½À¨½À§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼£¸»£¸»¢·º¢·ºŸ´µŸ´µž³´œ±²›°±š¯°™®¯˜­®–«¬–«¬•ª«”©ª’§¨‘¦§�¥¦�¥¦�¦¤�¥£Ž¤¢Ž¤¢Ž¤¢Ž¤¢‹¡ž‰Ÿœ‡�˜ƒ™”}“Žw�ˆs‰„l‚}d{s^umRj]KcV?WI5M?0I6.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+1I31H6�0�]sfÙïâ©¾µ«À¹¯ÃÁ©½»«¿¾«¿¾©½¼¦º¹¦º¹©½»­Á¿±Ä¾²Å¿µÈÂ·ÊÄ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¸ÌÃ·ËÂ·ËÂ·ËÂ¶ÊÁ¶ÊÁ¶Ê¿·ËÀ·Ë¿·Ë¿·Ë¿¶Ê¾µÉ½µÉ½µÇ¹´Æ¸´Æ¸²Ä¶±Ãµ°Â´¯Á±¯Á±®Á®­À­­À­­À­¬¿¬¬¿¬¬¿«¬¿«¬¿¬«¾«ª½©ª½©©¼¨©¼¨ª½§ª½§«¾¨«¾¨«¿¦¬À§­Á¨­Á¨®Â©®Â©­¿©¬¾¨¬¾¨«½§«½¥ª¼¤ª¼¢©»¡©¼ ¨»Ÿ§ºœ¥¸š¤·—£¶–¢¶“¢¶“¡´”¢µ•£¶–¤·—¥¸š¥¸š¥¸š¥¸š¥¸œ¥¸œ¥¸œ¥¸œ¥·�¥·�¥·�¥·�¤¹š¤¹š£¸™£¸™£¸™¢·˜¢·˜¢·˜£¸™£¸™¢·˜¢·˜¢·˜¢·˜¡¶—¡¶—ž¶’Ÿ·“Ÿ·• ¸– ¸˜¡¹™¡¸›¢¹œ ¸˜¡¹™¡¹—¡¹— ¹’Ÿ¸‘ž·�ž·�›·�ž¹–©Ã¦»Õ¼ÉâÏÐèØÓëÛÖïÜØòÙËåÈ¸Ó²¤¿œ–±Ž‘¬‰•°�›´”˜²�š²�œ´’�µ“�·”�¶–�¶–�¶™ ºŸ¢»¥¥¾©¨À°©Ã¶«Å¼­Ç¾®ÇÁ³ÉÄ³ÉÄ´ÊÅµËÆ¶ÌÉ·ÍÊ·ÍÊ¸ÎË¹ÏÍ¹ÏÍ¹ÏÍ¹ÏÍºÏÐºÏÐºÏÐºÏÐ¸ÐÐ¸ÐÐ¸ÐÐ¸ÐÐ¸ÐÐ¸ÐÐ¸ÐÒ¸ÐÒ¸ÏÔ·ÎÓ·ÎÓ·ÎÓ·ÎÓ¶ÍÒ¶ÍÓ¶ÍÓ¶ÍÓ¶ÍÓ¶ÍÓ¶ÍÓµÌÒµÌÒµÌÒµÌÒ´ËÑ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÇÌ²ÇÌ±ÆË±ÆË°ÅÊ¯ÄÉ¯ÄÉ¯ÄÉ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅª¿Ä©¾Ã©¾Ã©¾Ã©¾Á©¾Á¨½À§¼¿§¼¿¦»¾¦»¾¥º½¦»¾¥º½¥º½¤¹¼¤¹¼£¸»¢·º¢·º µ¶Ÿ´µž³´�²³›°±š¯°™®¯™®¯–«¬–«¬•ª«”©ª’§¨‘¦§�¥¦�¥¦‘§¥�¦¤�¥£�¥£�¥£Ž¤¢Œ¢ŸŠ �ˆž™ƒ™”}“ŽxŽ‰s‰„l‚}czr]tlQi\JbU?WI5M?0I6.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+/G1/F4#:(Rh[×íà³È¿¦»´­Á¿ª¾¼«¿¾¬À¿©½¼¦º¹¦º¹©½»­Á¿°Ã½²Å¿´ÇÁ·ÊÄ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ·ÊÄ·ËÂ·ËÂ·ËÂ¶ÊÁ¶ÊÁ¶ÊÁ¶Ê¿¶Ê¿·Ë¿·Ë¿¶Ê¾¶Ê¾µÉ½´È¼µÇ¹´Æ¸³Å·²Ä¶±Ãµ¯Á³®À°®À°­À­­À­­À­¬¿¬¬¿¬¬¿¬«¾ª«¾ª«¾«ª½ªª½©©¼¨©¼¨©¼¨©¼¦©¼¦©¼¦©¼¦ª¾¥ª¾¥«¿¦¬À§¬À§¬À§¬¾¦¬¾¦«½¥«½¥ª¼¢©»¡©¼ ©¼ ©¼ž¨»�¦¹™¤·—£·”¢¶“¡µ’¡µ’¡µ’¡µ’¢µ•£¶–¤·—¤·—¤·™¤·™¤·™¤·™¤·›¤·›¤·›¤·›¤·›¤·›£¸™£¸™£¸™¢·˜¢·˜¡¶—¡¶— µ–¢·˜¢·˜¢·˜¡¶—¡¶—¡¶— µ– µ–�µ‘ž¶’ž¶”Ÿ·•Ÿ·— ¸˜¡¹™¡¹™ ¸˜ ¸˜ ¸” ¸”Ÿ¸�ž·�œµ‹œµ�•±‹šµ”©Ã¨¾×ÁÎçÔÔìÜÕîÙÕîØÏéÌ½Ø·¨Äž˜´Œ�¬†�ª‡’­Š˜±‘˜²�š²�š²�›³‘š´‘›´”œµ•œµ˜Ÿ¹ž¢»¥¦¿ª©Á±©Ã¶ªÄ»¬Æ½­ÆÀ³ÉÄ³ÉÄ´ÊÅ´ÊÅµËÈ¶ÌÉ¶ÌÉ·ÍÊ¸ÎÌ¸ÎÌ¸ÎÌ¹ÏÍ¹ÎÏ¹ÎÏ¹ÎÏºÏÐ·ÏÏ·ÏÏ·ÏÏ·ÏÏ·ÏÏ·ÏÏ·ÏÑ·ÏÑ¸ÏÔ¸ÏÔ·ÎÓ·ÎÓ·ÎÓ¶ÍÒ¶ÍÓ¶ÍÓµÌÒµÌÒµÌÒµÌÒ´ËÑ´ËÑ´ËÑ´ËÑ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÇÌ²ÇÌ±ÆË°ÅÊ°ÅÊ¯ÄÉ¯ÄÉ®ÃÈ«ÀÅ«ÀÅ«ÀÅª¿Ä©¾Ã©¾Ã¨½Â¨½Â¨½À¨½À¨½À§¼¿¦»¾¦»¾¥º½¥º½¦»¾¦»¾¥º½¥º½¤¹¼£¸»£¸»£¸» µ¶Ÿ´µž³´�²³œ±²š¯°™®¯™®¯—¬­—¬­–«¬”©ª“¨©’§¨‘¦§�¥¦’¨¦‘§¥�¥£�¥£�¦¤�¥£�£ ‹¡žˆž™ƒ™”|’�w�ˆrˆƒk�
byq\skQi\IaT>VH5M?/H5.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+,D.1H6-D25K>Á×Ê¼ÑÈ§¼µª¾¼«¿½¬À¿¬À¿©½¼¦º¹¦º¹©½»­Á¿¯Â¼±Ä¾´ÇÁ·ÊÄ¹ÌÆ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ·ÊÄ·ÊÄ·ËÂ·ËÂ¶ÊÁ¶ÊÁ¶ÊÁ¶ÊÁ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾µÉ½µÉ½´È¼´Æ¸´Æ¸³Å·²Ä¶°Â´¯Á³®À°­¿¯¬¿¬¬¿¬¬¿¬¬¿¬«¾««¾««¾ª«¾ªª½ªª½ª©¼¨¨»§¨»§¨»§¨»¥©¼¦§º¤§º¤¨¼£¨¼£©½¤ª¾¥ª¾¥«¿¦¬¾¦«½¥«½¥ª¼¤ª¼¢©»¡¨»Ÿ¨»Ÿ©¼ž¨»�¦¹™¤·—¢¶“¡µ’ ´‘ ´‘Ÿ³� ´‘¡µ’¢¶“£¶–£¶–£¶–£¶–£¶˜£¶˜£¶˜£¶˜£¶š£¶š£¶š£¶š£¸™£¸™¢·˜¢·˜¡¶— µ– µ–Ÿ´•¡¶—¡¶—¡¶— µ– µ– µ– µ–Ÿ´“�µ‘�¶��µ‘ž¶’Ÿ·•Ÿ·• ¸˜ ¸˜ ¸– ¸–Ÿ·“Ÿ·“ž·�œµ�›´Šš³‹•°�›¶—¬Æ«ÃÜÆÒëÖÖïÜÒëÕÐêÑ¿Ú»«Æ£–²Š�©€Žª‚�«…’­Š–¯�™³�™±�˜°Ž—¯�—±Ž™²’›´”œµ˜ž¸�¢»¥§À«ªÂ²©Ã¶©Ãº«Å¼­ÆÀ²ÈÃ²ÈÃ²ÈÃ³ÉÄ´ÊÇ´ÊÇµËÈµËÈ¶ÌÊ¶ÌÊ¶ÌÊ·ÍË·ÌÍ·ÌÍ¸ÍÎ¸ÍÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÐ¶ÎÐ·ÎÓ·ÎÓ¶ÍÒ¶ÍÒ¶ÍÒ¶ÍÒµÌÒµÌÒµÌÒ´ËÑ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÏ²ÉÏ±ÈÎ±ÈÎ±ÈÎ°ÅÊ°ÅÊ°ÅÊ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ«ÀÅ«ÀÅª¿Äª¿Ä©¾Ã¨½Â¨½Â¨½Â¨½À¨½À¨½À§¼¿¦»¾¦»¾¥º½¥º½¦»¾¦»¾¥º½¥º½¤¹¼¤¹¼£¸»£¸» µ¶ µ¶Ÿ´µ�²³œ±²›°±š¯°™®¯˜­®—¬­–«¬•ª«”©ª’§¨‘¦§‘¦§’¨¦‘§¥�¦¤�¦¤�¦¤�¥£�£ ‹¡ž‡�˜‚˜“|’�vŒ‡q‡‚j€{axp[rjPh[IaT>VH4L>/H5.G4-F0-F0-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,*B(*B(*B(*B(*B(*B(*B(*B(+C)+C)+C)+C)+C)+C)+C)+C)+E(+E(+E(+E(+E(+E(+E(+E(*D'+E(,F),F)-G*-G*,F),F+,D.5L:1H6�,�¦¼¯¾ÓÊ«À¹«¿½«¿½¬À¿¬À¿ª¾½¦º¹¦º¹©½»­Á¿¯Â¼±Ä¾´ÇÁ·ÊÄ¸ËÅ¹ÌÆ¹ÌÆ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ¸ËÅ·ÊÄ·ÊÄ·ËÂ·ËÂ¶ÊÁ¶ÊÁ¶ÊÁ¶ÊÁ¶Ê¿¶Ê¿¶Ê¾¶Ê¾¶Ê¾µÉ½µÉ½´È¼´Æ¸´Æ¸³Å·±Ãµ°Â´®À²­¿¯­¿¯¬¿¬¬¿¬¬¿¬«¾««¾««¾««¾ªª½©ª½ªª½ª©¼¨¨»§¨»§¨»§¨»¥¨»¥¦¹£¦¹£§»¢§»¢¨¼£©½¤©½¤©½¤«½¥«½¥«½£ª¼¢©»¡©»¡¨»Ÿ¨»Ÿ©¼ž¨»�¦¹™¤·—¢¶“¡µ’ ´�Ÿ³Žž²�ž²�Ÿ³� ´‘¡µ’¡µ’¡´”¡´”£¶˜£¶˜£¶˜£¶˜£¶˜£¶˜£¶š£¶š£¸™£¸™¢·˜¡¶— µ– µ–Ÿ´•Ÿ´•¡¶—¡¶— µ– µ– µ–Ÿ´•Ÿ´•Ÿ´“œ´�œµŽ�µ‘ž¶’ž¶”Ÿ·•Ÿ·— ¸˜ ¸– ¸–Ÿ¸‘ž·��¶Ž›´Œš´‡™²Š™µ�Ÿº›°Ê¯ÆßÉÔíØÕîÛÎçÑÉãÊ°Ëª›·‘ˆ¤|†¢y�©�’®ˆ”¯Œ—°�™³�™±�—¯�•­‹•¯Œ—°�š³“œµ˜ž¸�¢»¥§À«ªÂ²¨Âµ©Ãº«Å¼¬Å¿°ÆÁ±ÇÂ±ÇÂ²ÈÃ²ÈÅ³ÉÆ³ÉÆ³ÉÆ´ÊÈµËÉµËÉµËÉµÊË¶ËÌ¶ËÌ¶ËÌ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÎ¶ÎÐ¶ÎÐ¶ÍÒ¶ÍÒ¶ÍÒµÌÑµÌÑµÌÑ´ËÑ´ËÑ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÏ±ÈÎ±ÈÎ±ÈÎ±ÈÎ°ÇÍ°ÇÍ°ÇÍ¯ÄÉ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅª¿Äª¿Ä©¾Ã©¾Ã¨½Â¨½Â§¼Á¨½À¨½À§¼¿§¼¿¦»¾¥º½¥º½¥º½¦»¾¦»¾¦»¾¥º½¤¹¼¤¹¼£¸»£¸» µ¶ µ¶Ÿ´µ�²³œ±²›°±š¯°™®¯˜­®˜­®—¬­–«¬”©ª“¨©’§¨‘¦§“©§‘§¥�¦¤�¦¤�¦¤�¦¤�£ ‹¡ž‡�˜‚˜“{‘ŒvŒ‡p†�i�zaxpZqiPh[H`S=UG4L>/H5.G4-F0.G1-G.-G.-G.-G.-G.-G.-F0-F0-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,E(,E(,E(+D'+D'+D'*C&*C&,E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G/*C&/F,1G0)>+^rfÙíä«¾º­¿¿«½½¬¾À­¿Á®ÀÂ©»»¥··¨»¹¯ÂÀ­À¼¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ³Ç¼³Ç¼´È¼´È¼´È¼´È¼´È¼´Éº²Ä´²Å²±Ä±°Ã°¯Â¯®Á®­À¬­À¬«¾ª«¾ª«¾¨ª½§ª½§ª½§ª½§ª½§ª¼¦©»¥©»¥¨º¤§¹¡§¹¡¦¸ ¦¸ §¹Ÿ§¹Ÿ§¹Ÿ§¹Ÿ§ºž§ºž§ºž§ºž§ºž§ºž§¹Ÿ§¹Ÿ§¹¡§¹¡§¹¡§¹¡¦¸ž¦¹�¥¸š£¶–¢¶‘¡µ� ´ŽŸ³�ž²�ž²�Ÿ³�Ÿ²’Ÿ²’ ³— ³— ²˜¢´š¢´š¢´š¢´š¢µ™¢µ™¢µ—¢µ—¡¶—¡¶—¡¶—¢·˜¡¶• µ” µ”Ÿ´“Ÿµ‘Ÿµ‘Ÿµ‘ž´�ž´Žž´Ž�³��³�œ²Ž�³��³�ž´�ž³’Ÿ´“ µ” µ”Ÿµ‘Ÿµ‘ŸµŽž´�œ³‡š±…™±�˜¯ƒ”®‰œµ•½Ö¶ÓìÌÎçÇÍæÆÊäÁ¶Ð­•¯Š�ª…‹¦}Š¥|Œ§z�«~“¯�”¯‚”°ˆ”°Š•°�”¯Ž”¯Ž•¯’™³˜œµŸ ¹£¤½ª§¿¯ªÂµªÂµªÁ·«Âº¬Â½¬Â½­ÃÀ®ÄÁ¯ÅÂ°ÆÄ±ÇÅ±ÇÅ±ÇÅ±ÆÇ±ÆÇ²ÇÈ²ÇÈ³ÈË´ÉÌ´ÉÌ´ÉÌ³ËÍ³ËÍ´ÌÎ´ÌÎ´ÌÎµÍÏµÌÑµÌÑµÌÑµÌÑµÌÒ´ËÑ´ËÑ´ËÑ³ÊÒ³ÊÒ²ÉÎ²ÉÎ²ÉÎ²ÉÎ±ÈÍ±ÈÍ±ÈÍ±ÈÍ±ÈÍ°ÇÌ°ÇÌ¯ÆË®ÅÊ®ÅÊ­ÄÉ­ÄÉ®ÂÉ®ÂÉ­ÁÈ­ÁÈ¬ÀÇ«¿Æ«¿Æ«¿Æª¾Åª¾Å©½Ä©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã§¼Á§¼Á§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¤¹¾£¸½¢·¼¡¶»¡¶» µ¸Ÿ´µŸµ³ž´²�³±›±¯š°®™¯­˜®¬–¬ª•«©”ª¨“©§’¨¦’¨¦’¨¦’¨¦‘§¥�¦¤�¦¤�¦¤�¦¤Ž¤¢Š �‡�š…›–�—’{‘ŒvŒ‡q‡‚i�z_vnXogIaTBZM8P@1I9/H3/H3.H/,F--G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,E(,E(,E(+D'+D'+D'+D'*C&,E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G/,E(&=#,B+$9&>RF¶ÊÁ¾ÑÍ§¹¹®ÀÀ«½¿ª¼¾­¿Á¬¾¾ª¼¼©¼¸¬¿»­À¼¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ³Ç¼³Ç¼³Ç»´È¼´È¼´È¼´È¼´Éº³Åµ²Å²±Ä±°Ã°¯Â¯®Á®®Á­­À¬«¾ª«¾ª«¾¨ª½§ª½§ª½§ª½§ª½§©»¥©»¥©»¥¨º¤§¹¡§¹¡¦¸ ¦¸ ¦¸ž¦¸ž¦¸ž§¹Ÿ§ºž§ºž§ºž§ºž§ºž§ºž§¹Ÿ¦¸ž¦¸ž¦¸ž¦¸ž¦¸ž¦¹�¥¸œ¤·—£¶–¡µ� ´�Ÿ´‹Ÿ³�ž²Œž²�ž²�ž±‘Ÿ²’Ÿ²–Ÿ²–Ÿ±— ²˜ ²˜ ²˜ ²˜ ³• ³• ³• ³•Ÿ´• µ– µ” µ” µ”Ÿ´“ž³’ž³’�³��³��³��³�œ²Œœ²Œœ²Œœ²Œœ²Žœ²Ž�³��³�ž³’Ÿ´“Ÿ´“Ÿ´“ž´�ž´��³Œœ³‰›²†™°‚—¯�–­�–°‹Ÿ¸˜¾×·ÓìÌÏéÆÊäÁÀÚ·¨ÂŸŒ¦�‰£|‡¢yˆ£zŒ§z’­€•°ƒ–±†’®†“¯‰“®‹“®�“®�”®‘˜²—›´ž ¹£¤½ª§¿¯©Á´ªÂµªÁ·«Âº¬Â½«Á¼¬Â¿­ÃÀ¯ÅÂ°ÆÄ°ÆÄ±ÇÅ±ÇÅ±ÆÇ±ÆÇ±ÆÇ²ÇÈ³ÈË³ÈË´ÉÌ´ÉÌ³ËÍ³ËÍ³ËÍ´ÌÎ´ÌÎ´ÌÎµÌÑµÌÑµÌÑµÌÑ´ËÑ´ËÑ´ËÑ³ÊÐ³ÊÒ³ÊÒ²ÉÎ²ÉÎ²ÉÎ±ÈÍ±ÈÍ±ÈÍ°ÇÌ°ÇÌ°ÇÌ°ÇÌ°ÇÌ¯ÆË®ÅÊ®ÅÊ­ÄÉ­ÄÉ®ÂÉ®ÂÉ­ÁÈ­ÁÈ¬ÀÇ«¿Æ«¿Æ«¿Æª¾Åª¾Å©½Ä©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã§¼Á§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¥º¿¤¹¾£¸½¢·¼¡¶» µº µ¸Ÿ´µŸµ³ž´²œ²°›±¯š°®™¯­˜®¬•«©”ª¨“©§’¨¦’¨¦‘§¥‘§¥’¨¦‘§¥�¦¤�¦¤�¦¤�¦¤�£¡Š �‡�š„š•�•�z�‹u‹†o…€g}x]tlVmeH`SAYL7O?1I9/H3/H3.H/-G.-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,E(,E(,E(,E(+D'+D'+D'+D',E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G/0I,'>$/E.,A.$9*…™ŽÏâÞ¨ºº±ÃÃ«½¿¨º¼¬¾À¯ÂÀ®Á¿«¾ºª½¹­À¼¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ¸ËÇ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½³Ç¼³Ç»³Ç»³Ç»³Ç»³Ç»³È¹³Åµ³Æ³²Å²±Ä±°Ã°¯Â¯®Á­®Á­«¾ª«¾ª«¾¨ª½§ª½§©¼¦©¼¦©¼¦©»¥©»¥¨º¤§¹£§¹¡¦¸ ¦¸ ¥·Ÿ¦¸ž¦¸ž¦¸ž¦¸ž¦¹�¦¹�¦¹�¦¹�¥¸œ¥¸œ¥¸œ¥¸œ¦¸ž¦¸ž¦¸ž¦¸ž¥¸œ¤·›£¶–¢µ•¡µ�Ÿ³ŽŸ´‹ž³Š�±‹�±Œ�±Œ�°�ž±‘ž±“ž±•ž±•ž°–ž°–ž±•ž±•ž±“ž±“ž±‘ž±‘ž³’ž³’ž³’Ÿ´“ž³’�²‘�³�œ²Žœ²Ž›±�›±‹›±‹›±‹š°Šš°Šš°Š›±‹›±‹œ²Žœ²Ž�³�ž´�ž´�ž´��³��³�œ³‰›²ˆ™°‚—®€•­}”«�•¯Š¤½�ÁÛ¸ÒìÉÍçÂÂÜ·¯É¢•¯ˆ… w„Ÿv… u‡¢wŒ§|‘¬�”¯„•°‡‘­…’®ˆ’­Š’­Œ’­Œ”®‘˜²—›´ž¡º¤£¼©§¿¯©Á´©Á´©À¶ªÁ¹«Á¼«Á¼«Á¾­ÃÀ®ÄÁ¯ÅÃ°ÆÄ°ÆÄ°ÆÄ°ÅÆ±ÆÇ±ÆÇ²ÇÈ³ÈË³ÈË´ÉÌ´ÉÌ²ÊÌ³ËÍ³ËÍ³ËÍ´ÌÎ´ÌÎ´ËÐ´ËÐ´ËÐ´ËÐ´ËÑ´ËÑ³ÊÐ³ÊÐ³ÊÒ²ÉÑ²ÉÎ±ÈÍ±ÈÍ±ÈÍ±ÈÍ°ÇÌ°ÇÌ°ÇÌ°ÇÌ°ÇÌ¯ÆË®ÅÊ®ÅÊ­ÄÉ­ÄÉ¬ÃÈ®ÂÉ®ÂÉ­ÁÈ¬ÀÇ¬ÀÇ«¿Æ«¿Æª¾Å©½Ä©½Ä©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã¨¼Ã§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¥º¿¤¹¾¤¹¾£¸½¢·¼¡¶» µºŸ´·Ÿ´µž´²�³±œ²°š°®™¯­˜®¬˜®¬”ª¨”ª¨“©§’¨¦‘§¥‘§¥‘§¥‘§¥‘§¥�¦¤�¦¤�¦¤�¥£�£¡‰Ÿœ†œ™‚˜“~”�y�Šs‰„n„�f|w\skTkcF^Q?WJ6N>0H8.G2/H3.H/-G.-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+,F+,F+-F)-F),E(,E(,E(+D'+D'+D',E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G-/H+/F*2I/6L7�4%Th]ÀÓÍ´ÇÅ²ÅÃ¬¾¾ª¼¼­¿¿°ÃÁ®Á¿«¾¸«¾¸­À¼¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½´È½³Ç»³Ç»³Ç»³Ç»³Ç»²Ç¸³Åµ³Æ³²Å²±Ä±°Ã°¯Â¯¯Â®®Á­«¾ª«¾ªª½§ª½§©¼¦©¼¦¨»¥¨»¥¨º¤¨º¤§¹£§¹£¦¸ ¥·Ÿ¥·Ÿ¥·Ÿ¥·�¥·�¥·�¥·�¥¸œ¥¸œ¤·›¤·›¤·™¤·™¤·›¤·›¤·›¥¸œ¥¸œ¥¸œ¤·™£¶˜¢¶“¡µ’ ´ŽŸ³�ž³Š�²‰›¯‰œ°Šœ°‹œ°�œ°��°’�°’�°”�°”�°”�°”�°”�°’�°’�°��°��²‘ž³’ž³’ž³’ž´��³�œ²Žœ²Ž›±‹›±‹š°Šš°Šš°‰™¯ˆ™¯ˆ™¯ˆš°Šš°Šš°Š›±‹œ²Žœ²Ž�³��³��³��³�œ³‰š±‡˜¯�–­�”¬z’©{�ª…©Â¢Æà½ÏéÆÅß¸³Í¦�¸�ˆ£zƒžs„Ÿt†¡v‰¤yŒ§|�ª�‘¬ƒ‘«„�¬„‘­‡’­Š’­Œ“®�•¯’™³˜œµŸ¡º¤£¼©¦¾®¨À³¨À³¨¿µ©À¸«Á¼ªÀ»«Á¾¬Â¿­ÃÀ®ÄÂ¯ÅÃ¯ÅÃ¯ÅÃ°ÅÆ°ÅÆ±ÆÇ²ÇÈ²ÇÊ³ÈË³ÈË´ÉÌ²ÊÌ²ÊÌ²ÊÌ³ËÍ³ËÍ³ËÍ³ÊÏ´ËÐ´ËÐ³ÊÏ³ÊÐ³ÊÐ³ÊÐ²ÉÏ²ÉÑ²ÉÑ±ÈÍ±ÈÍ±ÈÍ°ÇÌ°ÇÌ°ÇÌ¯ÆË¯ÆË¯ÆË¯ÆË®ÅÊ®ÅÊ­ÄÉ¬ÃÈ¬ÃÈ¬ÃÈ®ÂÉ­ÁÈ­ÁÈ¬ÀÇ«¿Æ«¿Æª¾Åª¾Å©½Ä©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã¨¼Ã§»Â§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¥º¿¤¹¾¤¹¾£¸½¢·¼¡¶» µºŸ´¹Ÿ´·ž³´�³±œ²°›±¯š°®™¯­˜®¬—­«”ª¨“©§’¨¦‘§¥�¦¤�¦¤�¦¤�¦¤‘§¥�¦¤�¦¤�¥£�¥£Œ¢ ˆž›…›˜‚˜“~”�xŽ‰s‰„mƒ~e{vZqiSjbD\O=UH4L</G7.G2.G2.H/-G.-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+,F+,F+-F)-F)-F),E(,E(,E(+D'+D',E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G-*C&7N2,C)2H3#8'/C7”¨ŸÊÝÙ³ÆÄ°ÂÂ®ÀÀ¯ÁÁ®Á½«¾º«¾¸®Á»­À¼¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈºÍÉºÍÉºÍÉ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½´È½³Ç»³Ç»²Æº²Æº²Æº²Ç¸³Åµ³Æ³²Å²±Ä±°Ã°¯Â¯®Á­®Á­«¾ª«¾ªª½§ª½§©¼¦¨»¥¨»¥§º¤§¹£§¹£§¹£¦¸¢¥·Ÿ¥·Ÿ¤¶ž¤¶ž¥·�¥·�¤¶œ¤¶œ¤·›£¶š£¶š£¶š¢µ—¢µ—¢µ—£¶˜£¶š£¶š¤·›¤·›£¶˜¢µ—¡µ’ ´‘Ÿ³�ž²Œ�²‡œ±†š¯†š®ˆš®ˆ›¯Œ›¯Œ›®Žœ¯‘œ¯‘�°”�°”�°’�°’�°��°��±Ž�±Žž´�ž´�ž´�ž´�ž´��³�œ²Œœ²Œš°Šš°Šš°‰š°‰™¯ˆ™¯ˆ™°†™°†˜®‡˜®‡™¯‰š°Šš°Š›±‹›±‹œ²Œž´��³Œœ³‡š±…—¯�”¬|’ªx�§y‹¥~¯É¦Êä¿Éã¾·Ò©¡¼“�¨{ƒžq��mƒŸo‡¢uŠ¥z�¨}�ª�‘«„’¬…‘­‡’®ˆ“®‹“®�”¯Ž—±”›µšž·¡¡º¤£¼©¦¾®¦¾±¦¾±§¾´¨¿·ªÀ»©¿ºªÀ½«Á¾¬Â¿­ÃÁ®ÄÂ®ÄÂ®ÄÂ°ÅÆ°ÅÆ±ÆÇ±ÆÇ²ÇÊ³ÈË³ÈË³ÈË±ÉË±ÉË²ÊÌ²ÊÌ²ÊÌ³ËÍ³ÊÏ³ÊÏ³ÊÏ³ÊÏ³ÊÐ²ÉÏ²ÉÏ²ÉÏ±ÈÐ±ÈÐ°ÇÌ°ÇÌ°ÇÌ°ÇÌ¯ÆË¯ÆË¯ÆË¯ÆË®ÅÊ®ÅÊ®ÅÊ­ÄÉ¬ÃÈ¬ÃÈ«ÂÇ«ÂÇ­ÁÈ­ÁÈ¬ÀÇ¬ÀÇ«¿Æª¾Åª¾Åª¾Å©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã§»Â§»Â§»Â¦»À¦»À¦»À¦»À¥º¿¥º¿¥º¿¤¹¾£¸½£¸½¢·¼¡¶» µºŸ´¹Ÿ´¹ž³¶�²³�³±œ²°š°®™¯­˜®¬—­«–¬ª”ª¨“©§’¨¦‘§¥�¦¤�¦¤�¦¤�¦¤‘§¥�¦¤�¦¤�¥£Ž¤¢Œ¢ ˆž›„š—‚˜“}“Žw�ˆrˆƒl‚}cytYphRiaBZM;SF2J:-E5-F1.G2.H/.H/-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+,F+,F+-F)-F)-F)-F),E(,E(,E(,E(,E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G-,E':Q4(?#+A*)>-%9-dxoÕèä¸ËÇ³ÆÄ°ÃÁ¯ÂÀ¬¿»©¼¸«¿¶¯Â¼­Àº¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ¸ËÇ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½´È½³Ç»³Ç»²Æº²Æº±Å¹±Æ·²Ä´²Å²±Ä±°Ã°¯Â¯®Á®­À¬­À¬«¾ª«¾ªª½§©¼¦©¼¦¨»¥§º¤§º¤§¹£§¹£¦¸¢¥·¡¥·Ÿ¤¶ž¤¶ž£µ�¤¶œ¤¶œ¤¶œ£µ›£¶š¢µ™¢µ™¡´˜ ³“ ³“¡´–¡´–¢µ—¢µ—£¶˜£¶˜¢µ•¡´” ´�Ÿ³Žž³Š�²‰œ±†›°…™®…™®…™­‡™­ˆš®‰š­�š­�›®�œ¯‘œ¯‘œ¯‘œ¯‘œ¯�œ¯�œ°�œ°��³��³�ž´�ž´��³��³�œ²Œ›±‹š°‰š°‰™¯ˆ™¯ˆ™°†˜¯…˜¯…˜¯…—­†—­†˜®‡˜®‡™¯‰š°Šš°Šš°Šœ²‹œ²‹š±…˜¯�•­}’ªx�§sŽ¦vŒ¦�µÏ¬Êä½½Ø¯§Â—�«~‚žm‚žm~ši��m†¢r‹¦{Ž©€�ª…“­ˆ”®‹�¬†‘­‡“®‹“®�•°�˜²•œ¶›Ÿ¸¢¢»¥£¼©¥½­¥½°¥½°¦½³¨¿·©¿º¨¾¹©¿¼ªÀ½«Á¾¬ÂÀ­ÃÁ­ÃÁ­ÃÁ°ÅÆ°ÅÆ°ÅÆ±ÆÇ²ÇÊ²ÇÊ³ÈË³ÈË±ÉË±ÉË±ÉË±ÉË²ÊÌ²ÊÌ²ÉÎ²ÉÎ²ÉÎ²ÉÎ²ÉÏ²ÉÏ±ÈÎ±ÈÎ±ÈÐ±ÈÐ°ÇÌ°ÇÌ¯ÆË¯ÆË¯ÆË®ÅÊ®ÅÊ®ÅÊ®ÅÊ®ÅÊ­ÄÉ¬ÃÈ¬ÃÈ«ÂÇ«ÂÇªÁÆ­ÁÈ­ÁÈ¬ÀÇ«¿Æ«¿Æª¾Åª¾Å©½Ä¨¼Ã¨¼Ã¨¼Ã¨¼Ã§»Â§»Â§»Â§»Â¦»À¦»À¥º¿¥º¿¥º¿¥º¿¤¹¾¤¹¾£¸½¢·¼¢·¼¡¶» µºŸ´¹ž³¸ž³¶�²³œ²°›±¯š°®˜®¬—­«–¬ª–¬ª”ª¨”ª¨“©§’¨¦‘§¥‘§¥‘§¥‘§¥‘§¥�¦¤�¥£�¥£Ž¤¢‹¡Ÿ‡�š„š—€–‘
’�vŒ‡p†�j€{awrWnfOf^?WJ9QD1I9,D4,E0.G2.H/.H/-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,+E*+E*+E*+E*+E*+E*.G*-F)-F)-F)-F),E(,E(,E(,E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G-0I+6M0.E).D-+@-.C46JA¹ÌÈ¿ÒÎ¶ÉÇ®Á¿¬¿½¬¿¹«¾¸«¿¶­Àº­Àº¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½´È½³Ç»³Ç»²Æº±Å¹±Å¹°Å¶±Ã³±Ä±°Ã°¯Â¯®Á®­À­¬¿«¬¿«¬¿««¾ªª½§©¼¦¨»¥§º¤¦¹£¦¹£¦¸¢¦¸¢¦¸¢¥·¡¤¶ž¤¶ž£µ�£µ�¤¶œ¤¶œ£µ›£µ›¢µ™¡´˜¡´˜ ³—Ÿ²’Ÿ²’ ³“ ³“¡´–¢µ—¢µ—¢µ—¡´”¡´” ´�ž²��²‰œ±ˆ›±ƒš¯„˜­‚˜­„˜¬†™­ˆ™­ˆ™­Š™¬Œš­�›®�›®�›®Ž›®Ž›¯Œ›¯Œ›¯Š›¯Š›±‹œ²Œœ²Œœ²Œœ²Œ›±‹š°‰š°‰˜®‡˜®‡—®„—®„—®„—®„–­ƒ–­ƒ–­ƒ–­ƒ—­†—­†˜®ˆ™¯‰™¯‰™¯‰š±‡™°†—®€•¬~’ªxŽ¦t‹£oŠ¢r“­†»Õ°Åß¸¯ÊŸ™´‡†¢rz–c€œi�›h‚žm‡£sŠ¥zŒ§~�§‚�ª‡“¬Œ�«…�¬†‘¬‰’­Œ”¯Ž—±”œ¶›Ÿ¸¢¢»¥£¼©¥½­¥½°¤¼¯¥¼²§¾¶©¿º§½¸¨¾»©¿¼ªÀ½«Á¿¬ÂÀ¬ÂÀ¬ÂÀ¯ÄÅ°ÅÆ°ÅÆ±ÆÇ±ÆÉ²ÇÊ³ÈË³ÈË°ÈÊ°ÈÊ°ÈÊ±ÉË±ÉË±ÉË²ÉÎ²ÉÎ²ÉÎ²ÉÎ±ÈÎ±ÈÎ±ÈÎ°ÇÍ°ÇÏ°ÇÏ¯ÆË¯ÆË¯ÆË®ÅÊ®ÅÊ®ÅÊ®ÅÊ­ÄÉ­ÄÉ­ÄÉ­ÄÉ¬ÃÈ«ÂÇ«ÂÇªÁÆªÁÆ­ÁÈ¬ÀÇ¬ÀÇ«¿Æ«¿Æª¾Å©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã¨¼Ã§»Â§»Â§»Â§»Â¦»À¦»À¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¾¢·¼¢·¼¡¶» µºŸ´¹ž³¸�²·�²µœ±²œ²°›±¯™¯­˜®¬—­«–¬ª•«©•«©”ª¨“©§’¨¦’¨¦‘§¥‘§¥’¨¦’¨¦‘§¥�¥£�¥£Ž¤¢‹¡Ÿ†œ™ƒ™–}“Žy�Šs‰„mƒ~g}x^toSjbLc[>VI7OB/G7+C3,E0.G2/I0.H/-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,+E*+E*+E*+E*+E*+E*.G*.G*-F)-F)-F),E(,E(,E(,E(,E(,E(,E(,E(,E(,E(,E(+F'+F'+F'+F'+E(+E(+E(+E(,F+,F+,F+-G,-G.-G.-G./G--F(+B%2I-2H1(=*5J;�(�Ž¡›ÅØÔ·ÊÈ«¾¼ª½»­Àº­Àº«¿¶ª½·­Àº¯Â¾²ÅÁµÈÄ·ÊÆ¹ÌÈ¹ÌÈ¹ÌÈ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÃ¶ÉÃ¶ÊÁ¶ÊÁµÉÀµÉÀµÉÀµÉÀ´È½´È½³Ç»²Æº²Æº±Å¹°Ä¸°Å¶°Â²°Ã°¯Â¯®Á®­À­¬¿¬¬¿««¾ª¬¿««¾ªª½§©¼¦¨»¥§º¤¦¹£¦¹£¦¸¢¦¸¢¥·¡¥·¡¤¶ž£µ�£µ�£µ�¤¶œ¤¶œ£µ›¢´š¡´˜¡´˜ ³— ³•ž±‘ž²�Ÿ²’ ³“ ³•¡´–¢µ—¢µ—¡´” ³“Ÿ³Žž²Œ�²‰›°…š°‚š°‚—¬�—¬ƒ˜­„˜¬†˜¬‡™­Š™­Š™¬Œ™¬Ž™¬Ž™¬Œ™¬Œ™­Š™­Š™­ˆ™­ˆš°Šš°Š›±‹›±‹š°Šš°Š™¯ˆ˜®‡–­ƒ–­ƒ–­ƒ–­ƒ•¬‚•¬‚•¬€•¬€•¬‚–­ƒ–¬…—­†˜®‡˜®‡™¯ˆ™¯ˆ˜¯…—®„•¬~’©{�§uŒ¤r‰¢k‡Ÿo›¶�¾Ø³ÁÛ´¥À•’­€��lv’_}šdƒŸl†¢q‰¥tŠ¥x‰¤{‰£~‹¥‚Ž§‡�©ƒ�«…�«ˆ‘¬‹“®�–°“›µšŸ¸¢¢»¥£¼©¤¼¬¤¼¯¤¼¯¤»±§¾¶©¿º§½¸§½º©¿¼ªÀ½«Á¿¬ÂÀ¬ÂÀ¬ÂÀ¯ÄÅ¯ÄÅ°ÅÆ±ÆÇ±ÆÉ²ÇÊ²ÇÊ³ÈË°ÈÊ°ÈÊ°ÈÊ°ÈÊ±ÉË±ÉË±ÈÍ²ÉÎ²ÉÎ±ÈÍ±ÈÎ±ÈÎ°ÇÍ°ÇÍ°ÇÏ°ÇÏ¯ÆË¯ÆË¯ÆË®ÅÊ®ÅÊ®ÅÊ­ÄÉ­ÄÉ­ÄÉ­ÄÉ¬ÃÈ¬ÃÈ«ÂÇªÁÆªÁÆªÁÆ­ÁÈ¬ÀÇ¬ÀÇ«¿Æª¾Åª¾Å©½Ä©½Ä¨¼Ã¨¼Ã¨¼Ã§»Â§»Â§»Â§»Â¦ºÁ¦»À¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¾¤¹¾¢·¼¢·¼¡¶» µºŸ´¹ž³¸�²·�²µœ±²›±¯š°®™¯­˜®¬–¬ª•«©•«©–¬ª•«©”ª¨“©§’¨¦’¨¦’¨¦’¨¦’¨¦‘§¥�¥£�¥£Ž¤¢‹¡Ÿ†œ™ƒ™–{‘Œw�ˆp†�k�|dzu[qlQh`I`X=UH6NA/G7+C3+D/.G2/I0.H/-G,-G,-G,-G,-G,-G,-G.-G.-G,-G,-G,-G,-G,-G,-G,-G,+E*+E*+E*+E*+E*+E*.H+-G*-G*,F),F)+E(*D'*D'-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.I*0J'-G$&?�0I,:R<%<*'=1ShaÌáÚµÊÅ£¸³ºÏÈŸ´«³É½¥»®³É½­Àº¯Â¾±ÄÀ´ÇÃ¶ÉÅ·ÊÆ·ÊÆ·ÊÆ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅµÉÀµÉÀµÉÀµÉÀ´È½´È½´È½´È½³Ç»³Ç»²Æº±Å¹±Æ·°Å¶°Å¶¯Ä³°Ã°¯Â®®Á«­Àª¬¿©«¾¨«¾¨ª½§«¿¦«¿¦«¿¤ª¾£©½¢§» ¥¹ž¤¸�¤¶œ£µ›£µ›£µ›£¶š£¶š¤·›¤·›£¶˜¢µ—¢µ—¡´– ³“ ³“Ÿ²’Ÿ²’Ÿ²”Ÿ²”Ÿ²”Ÿ²” ³“ ³“¡´”¢µ•Ÿ³�Ÿ³�ž²��±Žœ°‹š®‰˜¬‡—«…–«‚–«€•ª�•ª�•ª�–«‚˜¬†™­‡›¯‰›¯‰š®‰š®‰š®‰™­ˆ™­ˆ™­Š—­‰˜­Œ˜®Š™¯‹™¯‰˜®ˆ˜®‡—­†—®„–­ƒ”«�“ª~“ª~“ª~”«}•¬€’«„“«‡”­†•®‡•®„•®„•¯‚•¯‚š´…”®��ª{�ª{�§x‡¡rƒ�p‚œoŸ»Š¼Ø§²Î›Žªw~›cy–^v“Y~›a~›c�žh†¢oˆ¤t‰¥uŠ¥z‹¦{Œ¦�Œ§„Ž©ˆ‘¬�“­�”®‘—±˜š´›�¶¡Ÿ¸¥Ÿ·© ¸«¢¹±¤»³¥»¶§½º§½º¦¼¹§½º¨¾»ªÀ½¬ÂÀ­ÃÁ¯ÅÃ¯ÅÃ¯ÄÅ°ÅÆ±ÆÇ±ÆÇ²ÇÊ²ÇÊ±ÆÉ±ÆÉ²ÇÊ²ÇÊ²ÇÊ³ÈË³ÈË³ÈË³ÈË³ÈË²ÇÊ²ÇÊ±ÆÉ±ÆÉ±ÆÉ°ÅÈ°ÅÈ°ÅÈ¯ÄÉ¯ÄÉ¯ÄÉ®ÃÈ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¯ÄÉ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Äª¿Ä©¾Ã©¾Ã©¾Ã¨½Â¨½Â¨½Â§¼Á§¼Á§¼Á¦»À¦»À¥º½¥º½¥º½¥º½¤¹¼£¸»¢·º¡¶¹ µ¸ µ¸Ÿ´·ž³¶�²µœ±´›°³›°³š°®š°®™¯­˜®¬—­«–¬ª•«©•«©“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¦¡�¥¢Ž¤¡Œ¢Ÿ‰Ÿœ…›˜�—”z�‹u‹†o†|i€vbzlYqcNgTG`M8Q<4M8/H2+D.+D.,E/,F-,F-,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+*D)*D)*D)*D)*D)*D)-G*-G*-G*,F)+E(+E(*D'*D'-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.I*3M*)C +D$1J-,D.&=+*@41F?¶ËÄ­Â½¶ËÄ±Æ¿ª¿¶¯Ä»µË¾¤º®­Àº®Á½±ÄÀ³ÆÂ¶ÉÅ·ÊÆ¸ËÇ¸ËÇ¸ËÇ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅµÉÀµÉÀµÉÀµÉÀ´È½´È½´È½´È½³Ç»²Æº²Æº±Å¹±Æ·°Å¶¯Äµ¯Ä³¯Â¯¯Â®®Á«­Àª¬¿©«¾¨«¾¨ª½§«¿¦«¿¦«¿¤ª¾£¨¼¡§» ¥¹ž¤¸�¤¶œ£µ›£µ›¢´š¢µ™£¶š£¶š¤·›¡´–¡´– ³• ³•Ÿ²’Ÿ²’ž±‘ž±‘ž±“ž±“ž±‘�°�ž±‘Ÿ²’Ÿ²’ ³“ž²�ž²�ž²��±Œ›¯Šš®‰˜¬‡—«…•ª�•ª�”©~“¨}”©€•ª�–«‚—¬ƒš®ˆš®ˆš®ˆ™­‡™­ˆ™­ˆ˜¬‡˜¬‡—­‰˜®Š˜®Š™¯‹™¯‰˜®ˆ˜®‡—­†–­ƒ•¬‚”«�“ª~’©{“ª|”«}”«�’«ƒ“¬…“¬„”­…•®„•®„”®�”®�—±‚“­~�ª{Ž¨yŠ¤t„žnƒ�m„žn¨Ä‘µÑž¢¿‰‚Ÿiy–^w”\v“[~›c~›c�žh…¡nˆ¤tˆ¤t‰¤y‰¤yŠ¤}‹¦ƒ�¨‡�«Œ’¬�”®‘–°—š´›œµ ž·¤Ÿ·© ¸«¢¹±£º²¥»¶¦¼¹§½º¦¼¹§½º¨¾»ªÀ½¬ÂÀ­ÃÁ¯ÅÃ¯ÅÃ¯ÄÅ°ÅÆ°ÅÆ±ÆÇ²ÇÊ±ÆÉ±ÆÉ±ÆÉ²ÇÊ²ÇÊ²ÇÊ²ÇÊ²ÇÊ²ÇÊ²ÇÊ²ÇÊ±ÆÉ±ÆÉ±ÆÉ±ÆÉ°ÅÈ°ÅÈ°ÅÈ°ÅÈ¯ÄÉ¯ÄÉ®ÃÈ®ÃÈ®ÃÈ­ÂÇ­ÂÇ­ÂÇ¯ÄÉ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Äª¿Äª¿Ä©¾Ã©¾Ã©¾Ã©¾Ã¨½Â¨½Â§¼Á§¼Á§¼Á¦»À¦»À¦»À¥º½¥º½¥º½¥º½¤¹¼£¸»¢·º¡¶¹¡¶¹ µ¸Ÿ´·ž³¶�²µœ±´œ±´›°³š°®š°®™¯­˜®¬—­«–¬ª•«©•«©“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¦¡�¥¢Ž¤¡Œ¢Ÿ‰Ÿœ„š—€–“xŽ‰tŠ…m„zg~t`xjWoaLeRD]J7P;3L7.G1+D.+D.,E/,F-,F-,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*-G*-G*,F),F)+E(*D'*D'*D'-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.I*3L,'@ 1J,2J0#;%,C11G:�,#|‘ˆÏäÝ­Â»¹ÎÇª¿¶¶ËÂµË¿¦»²¬¿¹­À¼°Ã¿²ÅÁµÈÄ·ÊÆ¸ËÇ¹ÌÈ¸ËÇ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÅµÉÀµÉÀµÉÀ´È¿´È½´È½³Ç¼³Ç¼²Æº²Æº²Æº±Å¹°Å¶°Å¶¯Äµ¯Ä³¯Â¯¯Â®®Á«­Àª¬¿©«¾¨ª½§ª½§«¿¦«¿¦ª¾£©½¢¨¼¡¦ºŸ¥¹ž¤¸�£µ›£µ›¢´š¢´š¢µ™¢µ™¢µ™£¶š ³• ³•Ÿ²”Ÿ²”ž±‘�°��°�œ¯��°�œ¯�œ¯�œ¯�œ¯��°��±Žž²��±Ž�±Ž�±Œœ°‹›¯Š™­ˆ˜¬‡—«…”©€“¨}’§|’§|’§|“¨}”©€•ª�™­‡™­‡™­‡˜¬†˜¬†˜¬†˜¬‡˜¬‡—­‰˜®Š˜®Š™¯‹™¯‰˜®ˆ˜®‡—­†•¬‚”«�“ª~’©}‘¨z’©{“ª|“ª~‘ª€’«ƒ“¬„“¬„“¬‚“¬‚“­€“­€“­~‘«|�©yŒ¦v‡¢o�œi‚�h‡¢m¬É‘¦Ã‹‹¨pt‘Ys�Xu’Zv“[}šb�œf��j„ m†¢r†¢r†¡t‡¢wˆ£z‰¤�‹¦…�ª‹‘«Ž“­�•¯–™³š›´Ÿ�¶£ž¶¨Ÿ·ª¡¸°¢¹±¤ºµ¥»¸¦¼¹§½º§½º¨¾»ªÀ½¬ÂÀ­ÃÁ®ÄÂ¯ÅÃ¯ÄÅ¯ÄÅ°ÅÆ±ÆÇ±ÆÉ±ÆÉ±ÆÉ±ÆÉ²ÇÊ²ÇÊ²ÇÊ±ÆÉ±ÆÉ±ÆÉ±ÆÉ±ÆÉ±ÆÉ°ÅÈ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ¯ÄÇ¯ÄÇ®ÃÈ®ÃÈ®ÃÈ®ÃÈ­ÂÇ­ÂÇ­ÂÇ­ÂÇ®ÃÈ®ÃÈ­ÂÇ­ÂÇ¬ÁÆ«ÀÅ«ÀÅª¿Äª¿Ä©¾Ã©¾Ã©¾Ã©¾Ã¨½Â¨½Â¨½Â§¼Á§¼Á§¼Á§¼Á¦»À¦»À¦»À¦»À¤¹¼¥º½¥º½¤¹¼¤¹¼£¸»¢·º¡¶¹¡¶¹¡¶¹ µ¸Ÿ´·ž³¶�²µœ±´œ±´š°®™¯­™¯­˜®¬—­«–¬ª•«©•«©“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¦¡Ž¤¡�£ ‹¡ž‡�šƒ™–�•’w�ˆrˆƒlƒye|r^vhTl^IbOB[H6O:2K6.G1+D.+D.,E/,F-,F-,F-,F-,F+-G*-G*,F),F)+E(*D'*D'*D'-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.H+.G'+D&1J,1I/*B*2I52I9�3'7MAÙîå¬Áº³ÈÁ³È¿ª¿¶«À·¯Ä½«¾¸¬¿»¯Â¾±ÄÀ´ÇÃ¶ÉÅ¸ËÇ¹ÌÈ·ÊÆ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÅ¶ÉÅµÉÀµÉÀ´È¿´È¿´È½³Ç¼³Ç¼³Ç¼²Æº²Æº±Å¹±Å¹°Å¶¯Äµ¯Äµ¯Ä³¯Â¯®Á­®Á«­Àª¬¿©«¾¨ª½§ª½§ª¾¥ª¾¥©½¢©½¢§» ¦ºŸ¤¸�£·œ£µ›¢´š¡³™¡³™¡´˜¡´˜¡´˜¡´˜ ³•Ÿ²”Ÿ²”ž±“ž±‘�°��°�œ¯�œ¯�œ¯�›®Ž›®Ž›¯Œœ°�œ°��±Žœ°‹œ°‹œ°‹›¯Šš®ˆ™­‡˜¬†—¬ƒ”©~“©{’§|‘¦{’§|’§|”©~”©~—¬ƒ—¬ƒ—«…—«…—«…—«…—«…—«†—­‡—­‰˜®ˆ˜®ˆ˜®‡˜®‡—®„—®„”«�“ª~’©{‘¨z�¨x‘©y‘©y’©{‘«~‘ª€’«�’«�’«�’«�‘«~‘«~‘«|�©zŽ©v‹¦s„Ÿh~™b��b‰¥jŸ½��­qy—[nŒPqŽTt‘Ww”\}šd~›e��jƒŸn„ pƒŸoƒžq„Ÿt… w‡¢�Š¥„�¨‰�ª�’¬�”®•—±˜š³ž�¶£�µ§Ÿ·ª ·¯¢¹±£¹´¥»¸¥»¸§½º¨¾»©¿¼ªÀ½«Á¿­ÃÁ®ÄÂ®ÄÂ¯ÄÅ¯ÄÅ°ÅÆ±ÆÇ±ÆÉ±ÆÉ±ÆÉ°ÅÈ±ÆÉ±ÆÉ±ÆÉ±ÆÉ°ÅÈ°ÅÈ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ¯ÄÇ¯ÄÇ¯ÄÇ®ÃÆ®ÃÆ®ÃÆ®ÃÈ®ÃÈ­ÂÇ­ÂÇ­ÂÇ¬ÁÆ¬ÁÆ¬ÁÆ­ÂÇ­ÂÇ¬ÁÆ¬ÁÆ«ÀÅª¿Äª¿Äª¿Ä©¾Ã¨½Â¨½Â¨½Â¨½Â§¼Á§¼Á§¼Á§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¤¹¼¤¹¼¤¹¼¤¹¼£¸»¢·º¡¶¹¡¶¹¡¶¹¡¶¹ µ¸Ÿ´·ž³¶�²µ�²µœ±´™¯­™¯­˜®¬—­«–¬ª•«©•«©”ª¨“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¦¡Ž¤¡Œ¢ŸŠ �†œ™�—”}“�vŒ‡q‡‚j�wczp\tfRj\G`M?XE4M81J5-F0+D.,E/,E/,F-,F-,F-,F-,F+.H+.H+-G*,F),F)+E(+E(*D'-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.H+)B$3L..G*-E+6N61H4)@.2H;�.!‡�‘ÏäÛ§¼³¿ÔÍœ±ª«À¹¬Áº¬¿»¬¿»®Á½°Ã¿³ÆÂµÈÄ·ÊÆ¸ËÇ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÅµÈÄµÈÄ´È¿´È¿´È¿´È¿³Ç¼³Ç¼³Ç¼³Ç¼²Æº²Æº±Å¹°Ä¸°Å¶¯Äµ¯Äµ®Ã²¯Â¯®Á­­Àª¬¿©«¾¨ª½§ª½§©¼¦©½¤©½¤©½¢¨¼¡§» ¥¹ž£·œ¢¶›¢´š¢´š¡³™ ²˜Ÿ²–Ÿ²– ³— ³— ³• ³•Ÿ²”Ÿ²”ž±‘ž±‘�°��°�œ°�œ°�›¯Œ›¯Œ›¯Œ›¯Œœ°‹œ°‹›¯Š›¯Š›¯‰›¯‰š®ˆ˜¬†—¬ƒ—¬ƒ”ª|”ª|“©{’¨z’¨z’¨z“¨}”©~•ª�•ª�–«‚–«‚–«‚–«‚–ª„–ª„–¬†–¬†—­‡—­‡—­†—­†–­ƒ–­ƒ’©}’©}�§y�¦x�§w�§w�¨v‘©y�ª{�ª}�ª}‘«~‘ª€�©��©��¨~�©zŽ¨xŒ§tˆ£l��b{—Z~›Y…¢`†¤dx–VpŽPq�Qq�Ss�Vy–\|™c}šd�›j��l��m�œo�œo‚�pƒžu…¡{ˆ£‚�¨‰�ª�’¬�”®•—±˜™²��¶£�µ§Ÿ·ª ·¯¢¹±£¹´¥»¸¥»¸¨¾»¨¾»©¿¼ªÀ½«Á¿­ÃÁ­ÃÁ®ÄÂ®ÃÄ¯ÄÅ°ÅÆ°ÅÆ±ÆÉ±ÆÉ°ÅÈ°ÅÈ±ÆÉ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ¯ÄÇ¯ÄÇ®ÃÆ¯ÄÇ®ÃÆ®ÃÆ®ÃÆ®ÃÆ­ÂÅ­ÂÅ­ÂÅ­ÂÇ­ÂÇ­ÂÇ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅª¿Ä©¾Ã©¾Ã©¾Ã¨½Â§¼Á§¼Á§¼Á§¼Á¦»À¦»À¦»À¦»À¦»À¦»À¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¼¤¹¼¤¹¼¤¹¼£¸»¢·º¡¶¹ µ¸¡¶¹¡¶¹ µ¸Ÿ´·ž³¶�²µœ±´œ±´™¯­™¯­˜®¬—­«–¬ª•«©”ª¨”ª¨“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¦¡�£ ‹¡ž‰Ÿœ„š—�•’{‘Žu‹†p†�i€vbyoZrdPhZD]J<UB2K60I4-F0,E/,E/-F0-G.,F-,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+*D)*D)*D)*D)*D)*D)/I,/I,.H+.H+-G*,F),F),F)-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.H+)B%5N1,D*+C+8P8*A-"9%:QA$;+/E9ÅÛÏÆÛÒ¬Áº¹ÎÇ¬Á¼­Â½­À¼­À¼®Á½¯Â¾±ÄÀ´ÇÃ¶ÉÅ·ÊÆ·ÊÆ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÅµÈÄµÈÄµÈÄ´È¿´È¿´È¿³Ç¾³Ç¼³Ç¼³Ç¼²Æ»±Å¹±Å¹±Å¹°Ä¸¯Äµ¯Äµ®Ã´®Ã²®Á®®Á­­Àª¬¿©«¾¨ª½§©¼¦©¼¦©½¤©½¤¨¼¡§» ¦ºŸ¤¸�£·œ¢¶›¢´š¡³™ ²˜Ÿ±—ž±•ž±•ž±•Ÿ²– ³• ³•Ÿ²”Ÿ²”ž±‘�°��°��°�œ°�œ°�›¯Œš®‹š®‰š®‰š®‰›¯Šš®ˆš®ˆš®ˆš®ˆ™®…˜­„—¬ƒ–«€”ª|”ª{’¨z‘§y‘§y’¨z’¨z“©{”©~”©~”©€”©€•ª�•ª�•ª�•ª�•«„•«„•«„–¬…–­ƒ•¬‚•¬€•¬€‘¨z�§y�§wŽ¦vŽ¦tŽ¦t�§u�§u�©y�©y�©z�ª}�©|�¨~Ž§}�¦|Ž¨y‹¥uˆ£n…¡g~›[x•Sx–P}›Ur‘Kj‰EoŽJt’RpŽPt‘W{˜`y•b|˜e}™h�›k�›k~šj�›k€œl‚�r„ zˆ£‚�¨‰�ª�“­�•¯–—±˜™²��¶£ž¶¨Ÿ·ª¡¸°¢¹±¤ºµ¥»¸¦¼¹¨¾»¨¾»©¿¼ªÀ½«Á¿¬ÂÀ­ÃÁ®ÄÂ®ÃÄ®ÃÄ¯ÄÅ°ÅÆ°ÅÈ°ÅÈ°ÅÈ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ¯ÄÇ®ÃÆ®ÃÆ­ÂÅ­ÂÅ®ÃÆ®ÃÆ­ÂÅ­ÂÅ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ¬ÁÆ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅ«ÀÅ«ÀÅ«ÀÅ«ÀÅª¿Äª¿Ä©¾Ã¨½Â¨½Â¨½Â§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¥º¿¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¾¤¹¾£¸»¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸ µ¸ µ¸Ÿ´·ž³¶�²µœ±´›°³›°³™¯­˜®¬˜®¬—­«–¬ª•«©”ª¨”ª¨“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¥ �£ ‹¡žˆž›ƒ™–}“�y�Œs‰„n„�f}s_vlWoaLdV@YF8Q>1J5.G2,E/,E/,E/-F0-G.,F-,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+*D)*D)*D)*D)*D)*D)0J-0J-0J-/I,.H+.H+-G*-G*-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.H+,D*/G-.F,/G-/G/)A+*B,3J81H6�5(g}qÑæß¦»´ÇÜ×¯ÃÁ²ÆÄ®Á½®Á½®Á½¯Â¾°Ã¿²ÅÁ´ÇÃµÈÄ·ÊÆ¶ÉÅ¶ÉÅ¶ÉÅµÈÄµÈÄµÈÄµÈÄ´È¿´È¿´È¿³Ç¾³Ç¼³Ç¼²Æ»²Æ»±Å¹±Å¹°Ä¸°Ä¸¯Äµ¯Äµ®Ã´®Ã²®Á®®Á­­Àª¬¿©«¾¨ª½§©¼¦©¼¦¨¼£¨¼£¨¼¡§» ¥¹ž¤¸�¢¶›¡µš¡³™¡³™Ÿ±—ž°–ž±•�°”�°”�°”Ÿ²”ž±“ž±“�°’�°�œ¯�œ¯�›®Ž›¯Šš®‰™­ˆ˜¬‡˜¬‡˜¬‡˜¬†™­‡™­‡™­‡š¯†™®…™®…˜­„—¬ƒ–«€“©{’¨y‘§x�¦w�¥w�¦x‘§y‘§y’§|“¨}“¨}“¨}”©€”©€”©€”©€“©‚“©‚”ªƒ”ªƒ”«�”«�“ª~“ª~�§y�¦xŽ¦v�¥u�¥s�¥sŽ¦t�§uŽ©vŽ¨x�©y�©|Ž¨{Ž§}�¦|Œ¦y�§xˆ£p„Ÿh��b{˜Vt’Lq�Er�FlŒAg†@p�It“PlŠLs�V|™at�]z–c{—f}™i}™i}™i~šj€œl‚�r„ zˆ£‚�¨‰‘«Ž“­�•¯–˜²™™²�ž·¤Ÿ·© ¸«¢¹±£º²¥»¶¦¼¹§½º¨¾»©¿¼©¿¼ªÀ½«Á¿¬ÂÀ­ÃÁ­ÃÁ®ÃÄ®ÃÄ¯ÄÅ°ÅÆ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ°ÅÈ¯ÄÇ¯ÄÇ®ÃÆ­ÂÅ­ÂÅ¬ÁÄ¬ÁÄ­ÂÅ­ÂÅ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃ¬ÁÆ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅ«ÀÅª¿Äª¿Äª¿Äª¿Äª¿Ä©¾Ã¨½Â¨½Â§¼Á§¼Á¦»À¦»À¦»À¥º¿¥º¿¥º¿¤¹¾¤¹¾¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¾£¸½£¸½£¸»£¸»£¸»£¸»¢·º¡¶¹ µ¸ µ¸Ÿ´·Ÿ´·ž³¶�²µœ±´›°³š¯²š¯²˜®¬˜®¬—­«–¬ª•«©”ª¨”ª¨“©§“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¥ �£ Š �‡�š‚˜•|’�xŽ‹p†�k�|czp[rhSk]H`R<UB4M:/H3-F1,E/,E/-F0-F0-G.,F-,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*1K.1K.0J-0J-/I,.H+.H+.H+-G*,F),F)+E(+E(,F),F)-G*,F),F),F),F),F),F),F),F),F),F),F)-G*-G*-G*-G*.H+/G-&>$1I/4L2&>&-E/8P:*A/0G54J=�"�¥º±ÄÙÒ¢·²»ÏÍ±ÅÃ¯Â¾¯Â¾®Á½®Á½¯Â¾±ÄÀ³ÆÂ´ÇÃ¶ÉÅ¶ÉÅ¶ÉÅ¶ÉÅµÈÄµÈÄµÈÄµÈÄ´È¿´È¿³Ç¾³Ç¾³Ç¼²Æ»²Æ»²Æ»±Å¹±Å¹°Ä¸°Ä¸¯Äµ®Ã´®Ã´®Ã²®Á®­À¬­Àª¬¿©«¾¨ª½§©¼¦©¼¦¨¼£¨¼£§» §» ¥¹ž£·œ¢¶›¡µš¡³™ ²˜Ÿ±—ž°–�°”�°”�°”�°”�°’�°’�°’œ¯‘›®Ž›®Žš­�š­�™­ˆ™­ˆ˜¬‡—«†–ª…–ª…—«…—«…™®…™®…™®…™®…™®…˜­„—¬�–«€’¨y‘§x�¦wŽ¤uŽ¤uŽ¤u�¥w�¦x’¨z’¨z’§
“¨}“¨}”©~”©€”©€’¨�’¨�“ª€“ª€“ª€“ª€’©}’©}�§y�¦x�¥uŒ¤tŒ¤r�¥s�¥qŽ¦rŽ©vŽ¨xŽ¨xŽ¨{Ž¨{�¦|Œ¥{‹¥xŒ¦w… m€œb~š]y–Sq�Gl‹?j‰=nŽBhˆ?p�Gq�Lh†Fs‘U}šbo‹Xy•dz–f{—g|˜h|˜h}™i€œk‚�p„ zˆ£‚�¨‰‘«Ž”®‘–°—˜²™š³žŸ¸¥Ÿ·© ¸«¢¹±¤»³¥»¶§½º§½º¨¾»©¿¼©¿¼ªÀ½«Á¿¬ÂÀ­ÃÁ­ÃÁ®ÃÄ®ÃÄ¯ÄÅ°ÅÆ°ÅÈ°ÅÈ°ÅÈ¯ÄÇ¯ÄÇ¯ÄÇ¯ÄÇ®ÃÆ­ÂÅ¬ÁÄ¬ÁÄ«ÀÃ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃ«ÀÃ«ÀÃ¬ÁÆ¬ÁÆ«ÀÅ«ÀÅ«ÀÅª¿Äª¿Äª¿Äª¿Äª¿Ä©¾Ã©¾Ã¨½Â§¼Á§¼Á¦»À¦»À¥º¿¥º¿¥º¿¥º¿¤¹¾¤¹¾¤¹¾¥º¿¥º¿¤¹¾¤¹¾¤¹¾£¸½£¸½£¸½£¸»£¸»£¸»£¸»¢·º¡¶¹ µ¸ µ¸ž³¶ž³¶�²µœ±´›°³š¯²š¯²™®±˜®¬˜®¬—­«–¬ª•«©”ª¨”ª¨“©§“©§“©§“©§’¨¦’¨¦’¨¦’¨¦‘§¥‘§¢�¥ Œ¢ŸŠ �†œ™�—”{‘Žw�Šmƒ~h~y`wmXoePhZE]O9R?0I6/H3-F1+D.,E/-F0.G1-G.,F-,F-,F-,F+-O,-O,.M+-L*,K++J**I)*I)+H*+H*,F),F),F++E*+E*+E*,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G*/H+/H+.G*.G*.G*.G*/G-/G/+C+:Q=,C11G:ÞôçµÊÁ´ÉÀ©¾··ÊÄ«¾¸¨»µ®Á»°Ã½®Á»²Å¿¹ÌÆ¶ÉÃ¶ÉÃ¶ÉÃ¶ÉÃ¶ÉÃµÈÂ´ÇÁ´ÇÁ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸²Ä¶²Ä¶±Ãµ±Ãµ°Â²¯Á±¯Á±¯Â¯­À¬­Àª¬¿©«¾¨ª¾¥©½¤¨¼£¨¼£©½¢¨¼¡§» ¦ºŸ¤¸œ£·›¢¶š¡µ™Ÿ²’Ÿ²’ž±‘ž±‘�°��°�œ¯�œ¯�œ¯�œ¯�œ¯�œ¯�›®Žš­�™¬Œ˜¬‰™­ˆ˜¬†˜¬†—«…—¬ƒ–«‚–«‚–«‚—¬ƒ—«…—«…–ª‡–ª‡–©‹–©‹•¨Š“§�’§~‘¦{�¤yŽ¤vŽ¤v�£r�£r�¥t�¥v�¦w�¦x�¥z‘¦{‘¦}‘¥�’¨�‘§�‘¨~’©�”«}”«}’ªx�§u�¥qŒ¤p‹£oŠ¢nŠ¢p‹£qŒ¤r�¥s�§wŽ¦vŽ¦v�§w�¨x�§w�¥s‹£qŠ£l‡ g‚›a|–Ww‘PsŽKp‹Dn‰Bi‰>jŠAl‹HnŒNp�Ss�Xt‘[u’\x•[y–\z—]z—_{—f}˜k�›t…Ÿ|†¡~Š¥†Ž©Š’¬‘•¯–—°›š³ œ´¦ ¸ª ¸«¡¸®¢¹¯¤»±¥¼²¦½³¦½µ¨¾¹©¿¼ªÀ½¬Â¿­ÃÁ®ÄÂ®ÄÂ®ÄÂ¯ÄÅ¯ÄÅ®ÃÄ®ÃÄ®ÃÆ®ÃÆ®ÃÆ®ÃÆ­ÂÅ­ÂÅ­ÂÅ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃª¿Âª¿Âª¿Â©¾Á©¾Á©¾Áª¿Âª¿Â©¾Á©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¦»¾¥º½¥º½¥º½¥º½¥º½¥º½¥º½¥º½¥º½£¸»£¸»£¸»£¸»£¸»£¸»£¸»£¸»¢·º¢·º¢·º¢·º¡¶¹ µ¸Ÿ´·Ÿ´·�²µœ±´œ±´›°³›°³š¯²™®±™®±—¬­—¬­—¬­–«¬•«©•«©”ª¨”ª¨”ª§“©¦’¨¥“©¦“©¤“©¤‘§¢�¥ �¥ �£žŠ �†œ™ƒ™—~”’y��u‹‰n„�e{x\skUlbJbU=UG4L<1J7-G.-G,-G,-G,-G,-G,-G,-G,,F+-O,-O,.M+-L*,K++J**I)*I)+H*+H*,F),F),F+,F++E*+E*,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G*/H+/H+.G*.G*.G*.G*/G-/G-0H01I3(?+(?/~”‡ÈÝÔ·ÌÃ¹ÎÇ®Á»¦¹³©¼¶°Ã½³ÆÀ¸ËÅ¸ËÅ®Á»¶ÉÃ¶ÉÃ·ÊÄ·ÊÄ¶ÉÃµÈÂµÈÂ´ÇÁ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸²Ä¶²Ä¶±Ãµ±Ãµ°Â²¯Á±¯Á±®Á®­À¬¬¿©¬¿©«¾¨ª¾¥©½¤¨¼£§»¢¨¼¡¨¼¡§» ¦ºŸ¤¸œ£·›¢¶š¡µ™Ÿ²’Ÿ²’ž±‘ž±‘�°�œ¯�œ¯�œ¯�œ¯�œ¯�œ¯�›®Ž›®Žš­�™¬Œ˜¬‰™­ˆ˜¬†˜¬†—«…—¬ƒ–«‚–«€•ª�—¬ƒ—«…–ª„–ª‡–ª‡•¨ˆ•¨Š•¨ˆ’¦€‘¦}�¥z�¤yŽ¤u�£t�£r�£r�¥t�¥t�¥v�¦x�¦x�¥z‘¦}‘¥�‘§€‘§�‘¨~’©�“ª|“ª|‘©w�§u�¥qŒ¤p‹£oŠ¢nŠ¢p‹£qŒ¤r�¥sŽ¦v�¥u�¥uŽ¦v�§wŽ¦v‹£q‰¡m‰¢k†Ÿe�›^{•Tu�MqŒGnŠ@m‰?jŠ?k‹BmŒIo�OqŽVt‘[u’\v“]y–\z—]z—]z—_{—f}˜k�›t„ž{‡¢�Š¥†�ª‹“­’•¯–˜±œš³ œ´¦ ¸ª ¸«¡¸®£º°¤»±¥¼²¦½³§¾¶¨¾¹©¿¼«Á¾¬Â¿­ÃÁ®ÄÂ®ÄÂ®ÄÂ¯ÄÅ¯ÄÅ®ÃÄ®ÃÄ®ÃÆ®ÃÆ­ÂÅ­ÂÅ­ÂÅ­ÂÅ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃª¿Âª¿Âª¿Âª¿Â©¾Á©¾Á©¾Á©¾Á©¾Á©¾Á©¾Á©¾Á¨½À¨½À¨½À¨½À§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼¤¹¼¤¹¼¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»£¸»£¸»£¸»£¸»£¸»¢·º¢·º¢·º¢·º¡¶¹ µ¸Ÿ´·ž³¶�²µœ±´œ±´›°³š¯²š¯²™®±™®±—¬­—¬­—¬­–«¬•«©•«©”ª¨”ª¨”ª§“©¦’¨¥’¨¥“©¤“©¤‘§¢�¥ Ž¤Ÿ‹¡œˆž›…›˜�—•|’�vŒŠrˆ†k�~cytYphRi_H`R;SE2J:/H5-G.-G,-G,-G,-G,-G,-G,-G,,F+.P--O,/N,.M+-L,,K++J*+J*+H*+H*-G*,F),F+,F+,F++E*,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G*/G-.F,.G*.G*.G*.G*.G*/G-/G-2J4/G1.E33J:®Ä¸ºÐÄ²Ç¾¸ËÅ¯Â¼³ÆÀ±Ä¾¦¹³°Ã½»ÎÈ°Ã½¶ÉÃ¶ÉÃ·ÊÄ·ÊÄ·ÊÄ¶ÉÃµÈÂµÈÂ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸±Ãµ±Ãµ±Ãµ°Â´¯Á±¯Á±®À°®Á®¬¿«¬¿©«¾¨ª½§©½¤¨¼£§»¢§»¢¨¼¡§» ¦ºŸ¥¹ž¤¸œ¢¶š¢¶š¡µ™Ÿ²’Ÿ²’ž±‘�°��°�œ¯�›®Ž›®Ž›®Ž›®Ž›®Ž›®Žš­�™¬Œ˜«‹˜«‹˜¬‡˜¬‡˜¬†—«…–«‚•ª�•ª�•ª�–«‚–«‚•©ƒ•©„•©„”¨…”§‡”¨…‘¦}‘¦{�¥wŽ¤v�£tŒ¢sŒ¢qŒ¢qŽ¤sŽ¤s�¥v�¥v�¥w�¦x�¥z�¥|�§}�¦��§}‘¨~“ª|’©{�¨vŽ¦tŒ¥n‹¤mŠ£l‰¢k‰¡mŠ¢n‹£qŒ¤r�¥sŒ¤rŒ¤rŒ¤r�¥sŒ¤r‰¡m‡Ÿk‡ g„�c~˜[x’QsŽKoŠEm‰?lˆ>k‹Bl‹En�Jq�Qs�Xu’\v“]w”^z—]z—]{˜`{˜b{—f}˜k�›t„ž{ˆ£€Œ§ˆ�«Œ”®“–°—˜±œ›´¡�µ§ ¸«¡¸®¢¹±£º²¥¼´¦½µ§¾´¨¿·©¿ºªÀ½«Á¾­ÃÀ®ÄÂ®ÄÂ®ÄÂ®ÄÂ¯ÄÅ®ÃÄ®ÃÄ®ÃÄ­ÂÅ­ÂÅ­ÂÅ¬ÁÄ­ÂÅ¬ÁÄ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃ«ÀÃª¿Âª¿Âª¿Â©¾Á©¾Á©¾Á¨½À¨½À©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»£¸»£¸»£¸»£¸»£¸»¢·º¢·º¢·º¢·º¢·º¢·º¢·º¢·º¡¶¹¢·º¢·º¡¶¹¡¶¹ µ¸Ÿ´·ž³¶œ±´œ±´œ±´›°³š¯²š¯²™®±™®±—¬­—¬­–«¬–«¬•«©”ª¨”ª¨”ª¨”ª§“©¦’¨¥’¨¥“©¤’¨£�¦¡Ž¤ŸŒ¢�Š ›†œ—‚˜“�•’y�ŒtŠ‡o…‚h~y_upUlbNe[D\N8PB0I6.G2-G.-G,-G,-G,-G,-G,-G,-G,,F+.P-.P-/N,.M+-L,,K+,K++J*+H*+H*-G*-G*,F+,F+,F+,F+,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G*/G-.F,.G*-F)-F).G*.G*/H+-E+8P80H02I5%<*czj¹ÏÂµË¿·ËÂ¯Â¼¸ËÅ¶ÉÃ ³­£¶°µÈÂ´ÇÁ¶ÉÃ¶ÉÃ¶ÉÃ·ÊÄ·ÊÄ¶ÉÃµÈÂµÈÂ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸±Ãµ±Ãµ°Â´¯Á³¯Á±®À°®À°­À­¬¿««¾¨ª½§©¼¦¨¼£§»¢§»¢¦º¡§» ¦ºŸ¥¹ž¤¸�£·›¢¶š¡µ™¡µ™Ÿ²’Ÿ²’ž±‘�°�œ¯�›®Ž›®Žš­�š­�š­�š­�š­�š­�™¬Œ˜«‹˜«‹˜¬‡˜¬‡—«…–ª„•ª�”©€”©~“¨}”©~”©~”©€”¨‚“§�“§‚“§„“§‚�¥|�¥zŽ¤v�£uŒ¢qŒ¢q‹¢n‹¢n�¤p�¤pŽ¤sŽ¤uŽ¤u�¥w�¤y�¤{�¦|�¥~�¦z�§{’ªz‘©y�§s�¥q‹¤mŠ£l‰¢kˆ¡jˆ l‰¡mŠ¢n‹£o�¥sŒ¤rŒ¤rŒ¤rŒ¤r‹£qˆ l…�i…že‚›a|–Yv�OqŒGn‰Blˆ>lˆ>k‹BmŒFpŽNr�Tu’\w“`w“`x”az—_{˜`{˜`{˜b{—g~™n�›v„�}Š¥„�§Š’¬�•¯–—°š™²Ÿœ´¤ž¶©¡¹¬¡¸®£º²¤»³¦½µ§¾¶¨¿·©¿ºªÀ»«Á¾¬Â¿­ÃÀ®ÄÂ®ÄÂ®ÄÂ®ÄÂ®ÃÄ®ÃÄ®ÃÄ­ÂÃ­ÂÅ¬ÁÄ¬ÁÄ«ÀÃ¬ÁÄ¬ÁÄ¬ÁÄ«ÀÃ«ÀÃ«ÀÃª¿Âª¿Â©¾Á©¾Á©¾Á©¾Á¨½À¨½À¨½À¨½À¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¤¹¼¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»£¸»¢·º¢·º¢·º¢·º¢·º¢·º¢·º¢·º¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹ µ¸Ÿ´·ž³¶�²µœ±´œ±´›°³›°³š¯²™®±™®±™®±—¬­—¬­–«¬•ª«•«©”ª¨”ª¨“©§”ª§’¨¥’¨¥’¨¥“©¤’¨£�¦¡Ž¤ŸŒ£›‰ ˜…›–�—’}“�w�Šq‡„mƒ€e{v\rmRi_JbUAYK6N>/H5.G2-G.-G,-G,-G,-G,-G,-G,-G,,F+/Q./Q.0O-/N,.M--L,,K+,K+,I+,I+-G*-G*-G,,F+,F+,F+,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G*.F,.F,-E+-E+-F)-F).G*.G*0H./G-)A)-E/$;'-D2‘¨˜ÉßÒ²Æ½§º´¯Â¼·ÊÄ­Àº©¼¶¯Â¼°Ã½´ÇÁµÈÂµÈÂ¶ÉÃ¶ÉÃ¶ÉÃµÈÂµÈÂ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸°Â´°Â´¯Á³¯Á³®À°­¿¯­¿¯­À­«¾ªª½§ª½§©¼¦¨¼£§»¢¦º¡¦º¡¥¹ž¥¹ž¤¸�¤¸�£·›¢¶š¡µ™¡µ™Ÿ²’Ÿ²’ž±‘�°�œ¯�›®Žš­�™¬Œ™¬Œ™¬Œ™¬Œ™¬Œ™¬Œ™¬Œ˜«‹—ªŠ˜¬‡˜¬‡—«…–ª„•ª�”©€“©{’¨z“©{“©{“¨}’§|’§~’§~‘¥�‘¦}�¤y�¥w�£tŒ¢s‹¡p‹¡pŠ¡mŠ¡mŒ£oŒ£o�£r�£r�£tŽ¤uŽ¤vŽ£xŽ¥yŽ¥{Ž¥y�¦z‘©y�¨vŽ¦rŒ¥nŠ£j‰¢iˆ¡h‡ g‡ iˆ¡j‰¡mŠ¢n�¥qŒ¤p‹£o‹£o‹£o‰¡m†Ÿhƒœe‚›a�™\y“Tt�LoŠEmˆAlˆ=lˆ>lŒCn�Iq�Ot’Vv“]w“`x”ax”ay–^z—_{˜b{—d|˜h~™nƒ�x†Ÿ�Œ§†�©Œ“­�—±˜™²œ›´¡�µ¥Ÿ·ª¡¸®¢¹±£¹´¥»¶§½¸©¿ºªÀ»«Á¼¬Â¿¬Â¿­ÃÀ®ÄÁ¯ÅÃ¯ÅÃ¯ÅÃ¯ÅÃ®ÃÄ®ÃÄ­ÂÃ­ÂÃ¬ÁÄ«ÀÃª¿Âª¿Â«ÀÃ«ÀÃ«ÀÃ«ÀÃª¿Âª¿Âª¿Âª¿Â©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½£¸»£¸»£¸»¢·º¢·º¢·º¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹ µ¸ µ¸ µ¸ µ¸Ÿ´·ž³¶�²µ�²µœ±´›°³›°³š¯²š¯²™®±˜­°˜­°–«¬–«¬–«¬•ª«”ª¨”ª¨“©§“©§“©¦’¨¥‘§¤’¨¥’¨£’¨£�¦¡Ž¤ŸŒ£›‰ ˜…œ”€—�|’�vŒ‡p†�k�|czrYphOgZG_R>VF5M=/H3.G1-G.-G,-G,-G,-G,-G,-G,-G,,F+0R//Q.1P.0O-/N..M--L,-L,,I+,I+.H+-G*-G,-G,-G,,F+,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G,.F,.F.-E+-E+-F)-F).G).G)0I,$= /G-8P8%=%+B.CZF¤»«Ã×Î¸ËÅ«¾¸ª½·²Å¿³ÆÀ±Ä¾²Å¿³ÆÀ³ÆÀ´ÇÁµÈÂµÈÂµÈÂ´ÇÁ´ÇÁ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸¯Á³¯Á³¯Á³®À²­¿¯­¿¯¬¾®¬¿¬ª½©ª½§©¼¦¨»¥§»¢¦º¡¥¹ ¥¹ ¤¸�¤¸�£·œ£·œ¢¶š¡µ™¡µ™ ´˜Ÿ²’Ÿ²’ž±‘�°�›®Žš­�™¬Œ™¬Œ˜«‹˜«‹˜«‹™¬Œ™¬Œ˜«‹˜«‹—ªŠ˜¬‰—«ˆ–ª„•©ƒ”©€“¨�’¨z‘§y’¨z’¨z‘§y‘§y‘¦{�¥z�¥|�¥|�¥wŽ¤v�£t‹¡rŠ¡mŠ¡m‰ j‰ j‹¢l‹¢lŒ£oŒ¢qŒ¢q�£t�£u�¢w�¤x�¤z�¤vŽ¥w�¨v�¨v�¦o‹¤m‰¢iˆ¡h‡ g†Ÿf†Ÿh‡ iˆ¡j‰¢kŒ¤p‹£oŠ¢n‰¡m‰¡m‡Ÿkƒœe€™b}–\z”Wu�Np‹FmˆAlˆ>lˆ;m‰>k‹BmŒHq�Qt‘Ww“`x”cx”cw“bx•_y–`z—a{—d}˜k€›r„ž{ˆ¡ƒ�¨‰‘«�•¯”˜±›š³žœ´¤ž¶¨Ÿ¶¬¢¹¯£º²¤ºµ¦¼·¨¾¹ªÀ»«Á¼¬Â½­ÃÀ­ÃÀ®ÄÁ¯ÅÂ¯ÅÃ¯ÅÃ¯ÅÃ¯ÅÃ®ÃÄ®ÃÄ­ÂÃ¬ÁÂ«ÀÃª¿Â©¾Á©¾Á«ÀÃ«ÀÃª¿Âª¿Âª¿Â©¾Á©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼¢·º¢·º¡¶¹¡¶¹¡¶¹ µ¸ µ¸ µ¸¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹¡¶¹ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸Ÿ´· µ¸ µ¸Ÿ´·Ÿ´·ž³¶�²µœ±´›°³›°³›°³š¯²™®±™®±˜­°˜­°–«¬–«¬•ª«•ª«”ª¨“©§“©§“©§“©¦’¨¥‘§¤‘§¤’¨£‘§¢�¥ �£ž‹¢˜ˆŸ•„›“�–Žz�‹tŠ…mƒ~i�z`woVmeKcVC[M;SC2K8.G2.G1-G.-G,-G,-G,-G,-G,-G,-G,,F+0R/0R/1P.0O-/N..M--L,-L,,I+,I+.H+.H+-G,-G,-G,-G,,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G,.F,-E--E+,D*,E(-F)-F(.G),E'+D'3L/<T:,D,4L6�7!PgW«¿´ÂÕÏ·ÊÄ¢µ¯¬¿¹³ÆÀ¯Â¼¶ÉÃ±Ä¾²Å¿²Å¿³ÆÀ´ÇÁ´ÇÁ³ÆÀ³ÆÀ¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸¯Á³¯Á³®À²®À²­¿¯¬¾®¬¾®¬¿¬ª½©©¼¦©¼¦¨»¥§»¢¦º¡¥¹ ¥¹ £·œ£·œ£·œ¢¶›¢¶š¡µ™¡µ™ ´˜Ÿ²’Ÿ²’ž±‘œ¯�›®Žš­�™¬Œ˜«‹—ªŠ—ªŠ˜«‹˜«‹˜«‹˜«‹—ªŠ—ªŠ˜¬‰—«ˆ–ª…•©„“¨�’§~‘§y�¦x‘§x‘§x�¦w�¦w�¦x�¥w�¤y�¤yŽ¤v�£uŒ¢qŠ o‰ l‰ l‰ j‰ j‹¢l‹¢l‹¢n‹¢nŒ¢qŒ¢sŒ¢sŒ¢t�¤xŒ£wŒ£uŽ¥w�§u�§u�¦o‹¤mˆ¡h‡ g†Ÿf†Ÿf†Ÿf†Ÿf‡ iˆ¡jŠ£lˆ¡j‡ i†Ÿh…žgƒœe€™`}–]x’UtŽOpŠIk†Ai„=i…;k‡:lˆ=kŠDmŒIq�Qt‘Ww“`x”cw“bw“bv“]x•_z–c{—f}˜k�œs† }Š£…�ª‹’¬‘–°•™²œ›´Ÿœ´¤ž¶¨ ·­¢¹±£¹´¥»¸§½º©¿¼«Á¾¬Â½­Ã¾­ÃÀ®ÄÁ¯ÅÂ¯ÅÂ°ÆÄ°ÆÄ¯ÅÃ¯ÅÃ®ÃÄ­ÂÃ­ÂÃ¬ÁÂª¿Â©¾Á©¾Á¨½Àª¿Âª¿Âª¿Â©¾Á©¾Á©¾Á©¾Á¨½À¨½À§¼¿§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»¡¶¹¡¶¹ µ¸ µ¸ µ¸Ÿ´·Ÿ´·Ÿ´· µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸ µ¸Ÿ´·Ÿ´·Ÿ´·Ÿ´·ž³¶�²µœ±´œ±´›°³›°³š¯²š¯²™®±˜­°˜­°˜­°–«¬–«¬•ª«”©ª”ª¨“©§“©§’¨¦“©¦’¨¥‘§¤‘§¤’¨£‘§¢�¥ �£žŠ¡—†�“‚™‘}”Œx�‡qˆ€j�yf}u]tjSj`G_Q?WI7P=0I6,E/-F0-G,-G,-G,-G,-G,-G,-G,-G,,F+0R/0R/1P.0O-/N..M-.M--L,,I+,I+.H+.H+-G,-G,-G,-G,,F),F),F),F),F),F),F),F)+E(+E(+E(,F),F),F)-G*-G,.F,-E--E+,D*,E(-F)-F(.G)+D&<U7(A$*B(/G-/G/8P:�3!bvk¯Â¼Ä×Ñ«¾¸¯Â¼±Ä¾¨»µ±Ä¾°Ã½±Ä¾²Å¿²Å¿³ÆÀ³ÆÀ³ÆÀ²Å¿¶Ç½µÆ¼µÆ¼´Å»´Æº³Å¹³Å¹²Ä¸¯Á³®À²®À²­¿±­¿¯¬¾®¬¾®«¾«©¼¨©¼¦¨»¥§º¤¦º¡¥¹ ¥¹ ¤¸Ÿ£·œ£·œ¢¶›¢¶›¡µ™¡µ™ ´˜ ´˜Ÿ²’Ÿ²’ž±‘œ¯�›®Ž™¬Œ˜«‹˜«‹–©‰—ªŠ—ªŠ˜«‹˜«‹˜«‹—ªŠ—ªŠ˜¬‰—«ˆ–ª…•©„“¨�’§~‘§y�¦x�¦w�¦w�¦w�¦w�¥w�¥w�¤y�¤y�£t�£t‹¡pŠ o‰ lˆŸkˆŸiˆŸiŠ¡kŠ¡k‹¢n‹¢n‹¡pŒ¢qŒ¢sŒ¢tŒ£uŒ£wŒ£u�¥u�§uŽ¦rŒ¥lŠ£jˆ¡g‡ f†Ÿe…žd…že†Ÿf‡ iˆ¡jˆ¡j†Ÿh…žg„�fƒœe�šc}–]z“ZtŽQq‹Ll†Ehƒ>g‚;gƒ9i…8k‡<j‰CmŒIpŽRt‘Yw“`w“bw“cv’au‘^w”^y•b{—f~™l‚�t‡¡~‹¤†�©Œ“­’—±˜š³�›´¡�µ§Ÿ·ª ·¯£º²£¹´¥»¸§½º©¿¼«Á¾­ÃÀ®ÄÁ®ÄÁ®ÄÁ¯ÅÂ°ÆÃ°ÆÄ°ÆÄ¯ÅÃ¯ÅÃ®ÃÄ­ÂÃ¬ÁÂ«ÀÁª¿Â©¾Á¨½À¨½Àª¿Âª¿Âª¿Â©¾Á©¾Á©¾Á¨½À¨½À§¼¿§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¦»¾¥º½¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»£¸» µ¸ µ¸ µ¸ µ¸Ÿ´·ž³¶�²µœ±´›°³›°³›°³š¯²š¯²™®±˜­°˜­°˜­°–«¬–«¬•ª«”©ª”ª¨“©§“©§’¨¦“©¦‘§¤‘§¤‘§¤’¨£‘§¢�¥ �£žˆŸ•…œ’€—�{’ˆv�…o†~h�wd{s[rhPg]D\N<TF5N;.G4+D.,E/-G,-G,-G,-G,-G,-G,-G,-G,,F+/S-.R,/Q,.P+.P--O,.M+.M+.M--L,-J+,I*,I++H*+H*+H*-G*-G*,F)+E(+E(+E(+E(,F)-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,/I./I./I./I./I.0J/0J/2J2�4 �”…°Å¶®Â¶¹ÍÂ¹ÍÄ«¿¶®Á»®Á»¯Â¼²Æ½³Ç¾³Ç¼³Ç¼²Æº±Åº²Ã¹²Ã»²Ã»±Âº±Â¸±Â¸°Â¶°Â¶²Ä¶±Ãµ°Â²®À°¬¿¬¬¿¬«¾««¾ª©¼¦¨¼£¨¼£§»¢¦ºŸ¦ºŸ¥¹ž¥¹ž£·›£·›¢¶š¡µ™ µ–Ÿ´•Ÿ´•ž³”�±Ž�±Ž�±Žœ°�œ°�›¯Œš®‰™­ˆ˜¬‡—«†—«…–ª„—«…—«…˜¬†˜¬†–ª…–ª…•©ƒ”¨‚“§�‘¥��¤{Ž£z�¤yŽ£xŽ¤v�£u�£t�£t�£rŽ¤uŒ¢sŒ¢tŠ qˆžo‡žj†�i†�e†�e…œd†�e‡žfˆŸgŠ¡kŒ£m�¤pŽ¤s�¥u�¤v�¤v�¤vŒ¤t‹£sŠ¢p‰¡oˆ l†žj„�fƒœe…že†Ÿf†Ÿe…žd…že†Ÿf† c…Ÿb‚œ[|—Tv‘Lr�Fi…;gƒ9e�7d€6e�7f‚8i„=k†Ci‡GlŠNpŽRr�Tr�Tr�Ts‘Ut‘Wt‘Wv“]y•b{—g~™l‚�tˆ£z‹¥€Ž©ˆ‘«Ž•¯’˜²™š³��¶£ ¸¨¢º­¡¹¬¢¹¯¤»³§¾¶©À¸«Âº¬Ã»¬Â½ªÀ»«Á¾¬Â¿­ÃÀ­ÃÁ­ÃÁ­ÃÁ­ÃÁ­ÂÃ­ÂÃ­ÂÃ¬ÁÂ«ÀÃ«ÀÃª¿Âª¿Â©¾Á©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿¦»¾¦»¾¦»¾¦»¾¥º½¥º½¥º½¥º½£¸»£¸»¢·º¡¶¹¡¶¹ µ¸ µ¸Ÿ´·Ÿ´·Ÿ´·ž³¶ž³¶�²µ�²µ�²µœ±´�²µ�²µ�²µ�²µž³¶ž³¶ž³¶ž³¶Ÿ´·Ÿ´·Ÿ´·Ÿ´·Ÿ´· µ¸ µ¸ µ¸ž³´�²³�²³œ±²›°±›°±š¯°š¯°˜­®˜­®˜­®—¬­–«¬–«¬•ª«•ª«”ª¨”ª¨“©§“©§“©§’¨¦’¨¦’¨¦‘§¥‘§¥�¦¤‘§¥‘§¥�¥£‹¡Ÿˆžœ„š—�—”
’�y�Œu‹‰p†„h~{bxuVlgKbZ?VL9QC3K;-F3*C.*C-,F-,F++E*+E*+E*+E*+E*+E*/S-/S-/Q,.P+.P--O,/N,.M+.M--L,-J+,I*,I+,I+,I+,I+.H+-G*,F),F)+E(+E(,F),F)-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,/I..H-.H-.H-.H-/I.0J/1I15L8�2!r‡xÈÜÐ°Ä¸¢¶«¸ÌÃª¾µ¬¿¹¬¿¹­Á¸¯Ãº®Â·­Á¶°Ä¸´È½²Ã¹²Ã»²Ã»²Ã»±Â¸±Â¸±Ã·±Ã·²Ä¶±Ãµ¯Á±­¿¯¬¿¬«¾««¾««¾ª¨»¥¨¼£¨¼£§»¢¦ºŸ¦ºŸ¥¹ž¥¹ž£·›£·›¢¶š¡µ™ µ–Ÿ´•ž³”ž³”�±Ž�±Ž�±Ž�±Žœ°�›¯Œš®‰™­ˆ—«†—«†—«…–ª„–ª„—«…—«…˜¬†–ª…•©„•©ƒ”¨‚“¨�‘¦}�¤yŽ£x�¥wŽ¤v�£t�£tŒ¢s�£t�£r�£tŒ¢s‹¡sŠ oˆžm‡žj†�i…œd…œd„œb…�c†�eˆŸgŠ¡k‹¢lŒ£o�£rŒ¤tŒ£uŒ¤tŒ¤tŒ¤r‹£qŠ¢nŠ¢n‡ i…žgƒœcƒœc„�c…žd…žd„�cƒœbƒœbƒ�^�›\}˜Uv‘Np‹DmˆAe�7d€6c�4b~3c�5e�7g‚;i„Ai‡GlŠNo�Qq�Sq�Qq�Qr�Ts�Vt‘Wv“]y•b|˜h�šmƒžuˆ£zŒ¦�Ž©ˆ‘«Ž•¯’˜²™›´ž�¶£ ¸¨¢º­¡¹¬£º°¥¼´§¾¶©À¸«Âº¬Ã»¬Â½«Á¼¬Â¿¬Â¿­ÃÀ®ÄÂ®ÄÂ­ÃÁ­ÃÁ­ÂÃ­ÂÃ¬ÁÂ¬ÁÂ«ÀÃª¿Âª¿Âª¿Â©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼£¸»¢·º¢·º¡¶¹ µ¸ µ¸Ÿ´·Ÿ´·ž³¶ž³¶ž³¶ž³¶�²µ�²µ�²µœ±´�²µ�²µ�²µ�²µž³¶ž³¶ž³¶ž³¶Ÿ´·Ÿ´·Ÿ´·Ÿ´·Ÿ´·Ÿ´·Ÿ´·Ÿ´·�²³�²³œ±²œ±²›°±š¯°š¯°š¯°˜­®˜­®—¬­—¬­–«¬•ª«•ª«”©ª”ª¨”ª¨“©§“©§“©§“©§’¨¦’¨¦‘§¥‘§¥�¦¤�¦¤�¦¤Ž¤¢Š ž‡�›ƒ™–€–“{‘Žw�Šs‰‡mƒ�e{x^tqUldJaY>VI7OA2J:-F3*C-+D.,F++E*+E*+E*+E*+E*+E*/S-/S-0R-/Q,.P-.P-/N,/N,/N..M-.K,-J+,I+,I+,I+,I+.H+-G*,F),F)+E(+E(,F),F)-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,.H-/I.0H0+C-2G40E4cxi·Ì½½ÑÆ¡µª¯Ãº¯Ãº¬À·­Á¸±Å¼¯Ã¸«¿´¬À´²Æ»²Ã¹²Ã»²Ã»²Ã»±Â¸±Â¸±Ã·±Ã·±Ãµ°Â´®À°­¿¯«¾«ª½ªª½ªª½©¨»¥¨¼£§»¢¦º¡¦ºŸ¥¹ž¥¹ž¤¸�£·›¢¶š¡µ™ ´˜Ÿ´•ž³”ž³”�²“�±Ž�±Ž�±Ž�±Žœ°�›¯Œš®‰š®‰—«†—«†–ª„–ª„–ª„–ª„—«…—«…•©ƒ•©ƒ•©ƒ”¨‚’§~‘¦}�¤y�¤yŽ¤vŽ¤v�£tŒ¢sŒ¢qŒ¢qŒ¢qŒ¢q‹¡r‹¡rŠ oˆžm‡žh†�g…œd„›cƒ›a„œb…œd‡žf‰ jŠ¡k‹¢nŒ¢q‹£q‹£sŒ¤rŒ¤rŒ¤r‹£qŠ¢nŠ¢n†Ÿh„�f‚›a‚›aƒœbƒœbƒ�`‚œ_€š]�™\}—Vz”Su�Kn‰Di…;e�7a}2`|1_{0_{0`|2c�5f‚8g‚=h‡Dk‰KnŒNo�Oo�Oo�OpŽRqŽTs�Vv“]y•d}˜k€›p„žw‰£|Œ¦ƒ�ª‰’¬�–°“™³š›´ž�¶£ ¸¨¢º­¢º­£º°¥¼´¨¿·ªÀ»«Á¼¬Ã»¬Â½¬Â½­ÃÀ­ÃÀ®ÄÁ®ÄÂ®ÄÂ®ÄÂ­ÃÁ­ÂÃ¬ÁÂ¬ÁÂ«ÀÁª¿Âª¿Â©¾Á©¾Á¨½À¨½À¨½À§¼¿§¼¿§¼¿§¼¿¦»¾¦»¾¥º½¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼¢·º¢·º¡¶¹¡¶¹ µ¸Ÿ´·Ÿ´·Ÿ´·ž³¶ž³¶ž³¶�²µ�²µ�²µ�²µ�²µœ±´œ±´�²µ�²µ�²µž³¶ž³¶ž³¶ž³¶ž³¶ž³¶ž³¶ž³¶ž³¶ž³¶ž³¶œ±²œ±²œ±²›°±š¯°š¯°™®¯™®¯—¬­—¬­–«¬–«¬•ª«”©ª”©ª”©ª”ª¨”ª¨“©§“©§“©§’¨¦’¨¦’¨¦‘§¥‘§¥�¦¤�¦¤�¥£�£¡‰Ÿ�†œš‚˜“~”�xŽ‹tŠ‡o…‚i�|`vsYolSjbG^T;SF4L>0I6,E2+D.,E/,F++E*+E*+E*+E*+E*+E*0T.0T.0R-0R-/Q..P-0O-0O-/N./N./L-.K,-J,-J,-J,-J,.H+.H+-G*,F),F),F),F),F)-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.H-/G/4L4;Q<'<)&;*f{j°Ä¸ÁÕÉ±Åº®Â¹©½´©½´¯Ãº±Åº®Â·®Â¶²Æ»²Ã¹²Ã»²Ã»±Âº±Â¸±Â¸°Â¶°Â¶°Â´¯Á³­¿¯¬¾®ª½ªª½ª©¼©©¼¨§º¤§»¢¦º¡¦º¡¥¹ž¤¸�¤¸�¤¸�¢¶š¢¶š¡µ™ ´˜Ÿ´•ž³”�²“�²“�±Ž�±Ž�±Ž�±Žœ°�›¯Œš®‰š®‰—«†—«†–ª„•©ƒ•©ƒ•©ƒ–ª„–ª„”¨‚”¨‚”©€“¨�’§~‘¦}�¤y�¤yŽ¤u�£tŒ¢q‹¡p‹¡pŠ o‹¢n‹¡pŠ oŠ q‰Ÿnˆžm‡žh…œf„œbƒ›a‚š`ƒ›a„œb†žd‡žf‰ hŠ¡k‹¢nŠ¢nŠ¢pŠ¢n‹£o‹£oŠ¢nŠ£l‰¢k†Ÿe„�c‚œ_‚œ_‚œ_‚œ_�›\�™Z}—V{•Tx“NsŽIm‰?gƒ9b~3_{0]y,]y,]y,^z-`|1b~3e�7f�:g†CjˆHlŠJm‹Km‹Mm‹MnŒPoŒRr�Wu‘^z–e~™l�œq…ŸxŠ¤}�§„‘¬�”®“—±–š³�œµ ž¶¦¡¹«£º°£º°¤»³¦¼·¨¾¹ªÀ»¬Â½¬Â½­Ã¾­ÃÀ­ÃÀ®ÄÁ®ÄÁ®ÄÂ®ÄÂ®ÄÂ­ÃÁ¬ÁÂ¬ÁÂ«ÀÁ«ÀÁª¿Â©¾Á©¾Á¨½À¨½À§¼¿§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»¡¶¹¡¶¹¡¶¹ µ¸Ÿ´·Ÿ´·ž³¶ž³¶�²µ�²µ�²µ�²µ�²µ�²µ�²µ�²µœ±´œ±´œ±´�²µ�²µ�²µž³¶ž³¶ž³¶ž³¶ž³¶�²µ�²µ�²µ�²µ�²µ›°±›°±›°±š¯°™®¯™®¯˜­®˜­®–«¬–«¬•ª«•ª«”©ª”©ª“¨©“¨©“©§“©§“©§’¨¦’¨¦’¨¦‘§¥‘§¥‘§¥�¦¤�¥£�¥£Ž¤¢‹¡Ÿ‡�›„š˜�—’|’�vŒ‡q‡‚l‚�e{x[qlUkfNe[CZP7OA2J:/H5,E0+D..G1,F++E*+E*+E*+E*+E*+E*1U/0T.1S.0R-0R//Q.1P.0O-0O//N./L-.K,.K--J,-J,.K-.H+.H+-G*,F),F),F),F)-G*-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+,F+-G,.H-/G-6N4#9"2H15J7%:'Yn_ª¿°ÂÖË²Æ»¬À·§»²¨¼³¬Àµ¯Ã¸²Æ»µÉ¾±Âº±Âº±Âº°Á¹°Á·°Á·¯Áµ¯Áµ¯Á³®À²¬¾®«½­©¼©©¼©¨»¨¨»§¦¹£¦º¡¦º¡¥¹ ¤¸�¤¸�£·œ£·œ¡µ™¡µ™ ´˜Ÿ³—ž³”�²“œ±’œ±’œ°��±Ž�±Žœ°�œ°�›¯Œš®‰™­ˆ—«†–ª…–ª„•©ƒ”¨‚”¨‚”¨‚•©ƒ”©€”©€“¨�“¨�’§|‘¦{�¦x�¥w�£tŒ¢s‹¡pŠ o‰ l‰ l‰ l‰ l‰Ÿn‰Ÿn‰ lˆŸk‡žf…œdƒ›a‚š`�™]�™]ƒ›a„œb†�eˆŸg‰ j‰ jˆ l‰¡m‰¢k‰¢k‰¢kˆ¡jˆ¡g‡ f„žaƒ�`�›\�›\�›\€š[~˜W|–Uy”Ov‘Lr�Fl‡@f‚7a}2]z*[x(\y)\y)\x+^z-`|1b~3d€6f�:e„Ag…EjˆHjˆHjˆHk‰KlŠLn‹Qr�Wu‘^z–f�šoƒžu‡¡|‹¥€�¨ˆ’­Ž•¯”™³˜›´ž�¶¡Ÿ·§¡¹«£º°¥¼´¦¼·§½º©¿¼«Á¾¬Â¿­Ã¾­Ã¾­ÃÀ­ÃÀ®ÄÁ®ÄÁ®ÄÂ­ÃÁ­ÃÁ¬ÂÀ«ÀÁ«ÀÁª¿Àª¿À©¾Á©¾Á¨½À¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¦»¾¥º½¥º½¤¹¼¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»£¸»¡¶¹ µ¸ µ¸Ÿ´·Ÿ´·ž³¶ž³¶�²µœ±´œ±´œ±´�²µ�²µ�²µ�²µ�²µœ±´œ±´œ±´œ±´�²µ�²µ�²µ�²µ�²µ�²µ�²µœ±´œ±´œ±´›°³›°³š¯°š¯°š¯°™®¯˜­®˜­®—¬­—¬­•ª«•ª«”©ª”©ª“¨©“¨©’§¨’§¨’¨¦’¨¦‘§¥‘§¥‘§¥�¦¤�¦¤�¦¤�¦¤�¥£Ž¤¢�£¡Œ¢ ‰Ÿ�„š˜�—”~”�z‘‰tŠ…n„�h~yawrWmhPfaI`V>VI4L>/G7.G2+D/,F-.H/,F++E*+E*+E*+E*+E*+E*1U/1U/2T/1S.0R/0R/1P.1P.1P00O/0M./L-.K-.K-.K-.K-/I,.H+-G*-G*,F),F)-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+,F+,F+,F+-G,.H-/G-)B%3J0.E+0F12H3#8'I^Ož²¦·ËÀºÎÃ¶ÊÁ¬À·¨¼±­Á¶°Ä¹¯Ã¸¯À¸¯À¸¯À¸¯À¸®¿µ®¿µ®À´®À´®À²­¿±«½­ª¼¬¨»¨¨»¨§º§§º¦¦¹£¦º¡¥¹ ¤¸Ÿ¤¸�£·œ£·œ¢¶›¡µ™ ´˜Ÿ³—Ÿ³—ž³”�²“œ±’›°‘›¯Œ›¯Œ›¯Œ›¯Œ›¯Œš®‹˜¬‡˜¬‡—«†–ª…•©ƒ”¨‚”¨‚“§�“§�”¨‚“¨�“¨�“¨}“¨}’§|‘¦{�¦x�¥w�£rŒ¢q‹¢n‰ lˆŸkˆŸkˆŸiˆŸkˆŸkˆžmˆŸiˆŸi†�e„›c‚š^�™]�—[€˜\�™]ƒ›_…�c†žd‡žfˆŸg‡ iˆ¡jˆ¡h‡ g‡ g…že„ža„ža‚œ]€š[�™X~˜W~˜W}—Vz•Rx“Nt�Hq�Ck‡<e�6_|,\y)Zw%Zw%[x&[x&\y)^z-_{.b~3c�5d�8c‚>e„Ag†Ch‡Dh†Fi‡IlŠLn‹QqŽVu‘^z–f€›p„žwˆ¢��§„�©‹”®‘–°—š´›œµ ž·¤ ¸ª¢º­¤»³¦½µ§½¸¨¾»ªÀ½«Á¾¬Â¿­ÃÀ­ÃÀ¬Â¿­ÃÀ­ÃÀ­ÃÀ­ÃÁ¬ÂÀ¬ÂÀ«Á¿«ÀÁª¿Àª¿À©¾¿©¾Á¨½À§¼¿§¼¿¦»¾¦»¾¦»¾¦»¾¥º½¥º½¥º½¥º½¤¹¼¤¹¼£¸»£¸»£¸»¢·º¢·º¢·º µ¸ µ¸Ÿ´·Ÿ´·ž³¶�²µ�²µ�²µœ±´œ±´œ±´œ±´œ±´�²µ�²µ�²µ›°³œ±´œ±´œ±´œ±´�²µ�²µ�²µ�²µ�²µœ±´œ±´›°³š¯²š¯²š¯²š¯°™®¯™®¯˜­®—¬­—¬­–«¬–«¬”©ª”©ª”©ª“¨©’§¨’§¨‘¦§‘¦§�¦¤�¦¤�¥£�¥£�¥£Ž¤¢Ž¤¢Ž¤¢Ž¤¢�£¡Œ¢ ‹¡Ÿ‰Ÿ�†œš�—•}“�z�‹v�…o†~j�ydzu\rmSjbLc[C[N9QD1I9.G4.G2,E/+E,-G.,F++E*+E*+E*+E*+E*+E*2V02V02T/1S.1S00R/2Q/1P.1P00O/0M./L-/L..K-/L./L./I,.H+.H+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,-G,,F+-G,.H-.H-0H.4M/-D(/F*4J3-C,'<)3H7DXL‹Ÿ“©½²»ÏÆ³Ç¾ª¾³®Â·¯Ã¸¨¼±®¿·®¿·®¿·­¾¶­¾´­¾´¬¾²¬¾²­¿±¬¾°«½­©»«¨»¨§º§¦¹¦¦¹¥¥¸¢¥¹ ¥¹ ¤¸Ÿ£·œ£·œ¢¶›¢¶› ´˜ ´˜Ÿ³—ž²–�²“œ±’›°‘›°‘š®‹š®‹š®‹š®‹™­Š˜¬‰—«†–ª…—«†–ª…•©ƒ”¨‚“§�“§�“§�“§�’§|’§|’§|’§|’¨z‘§y�¦w�¥vŒ¢q‹¡pŠ¡m‰ lˆŸi‡žh‡žh‡žh‡žj‡žjˆŸiˆŸi†žd„œb�™]€˜\~–X�—Y€˜\‚š^„œb…�c‡žf‡žf‡ g‡ g†Ÿe…žd„�cƒœb�›^€š]}—X|–W{•Tz”Sz•Rx“Pu�Kr�FnŠ@k‡<e�4^z-Zw%Xu#Xu!Xu!Zw%[x&[x(]z*^z-`|1a}2b}6`�9b�=dƒ?f…Ag†Ci‡GlŠLn‹Qp�Uu‘^{—g€›p…Ÿx‰£€Ž§‡�©Œ•¯’—±˜›µœ�¶¡Ÿ¸¥ ¸ª¢º­¤»³§¾¶§½¸©¿¼ªÀ½¬ÂÀ­ÃÁ­ÃÀ­ÃÀ¬Â¿¬Â¿¬Â¿¬Â¿¬ÂÀ«Á¿ªÀ¾ªÀ¾ª¿Àª¿À©¾¿©¾¿¨½À§¼¿§¼¿§¼¿¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»¢·º¢·º¢·º¢·º¡¶¹ µ¸Ÿ´·Ÿ´·ž³¶ž³¶�²µœ±´œ±´›°³›°³›°³œ±´œ±´�²µ�²µ�²µ›°³›°³œ±´œ±´œ±´�²µ�²µ�²µœ±´œ±´œ±´›°³š¯²™®±™®±™®±™®¯™®¯˜­®—¬­—¬­–«¬–«¬•ª«”©ª“¨©“¨©’§¨‘¦§‘¦§�¥¦�¥¦Ž¤¢Ž¤¢Ž¤¢�£¡�£¡�£¡Œ¢ Œ¢ �£¡‹¡ŸŠ žˆžœ‡�›ƒ™—~”’z��uŒ„p‡}j�ye|t_vnXogNe]H_W>VI6N@/G7.G4.G1,E/+E*,F++E*+E*+E*+E*+E*+E*2V02V02T/2T/1S00R/2Q/2Q/1P01P01N/0M./L./L./L./L./I,/I,.H+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G,-G,-G,-G,-G,-G,-G,-G,.H--G,-G,-G,-G,.H-/I.0I,/H*/F)0G*1H.1G04I63H7.B6AUI{�„«¿¶²Æ½­Á¸³Ç¾³Ç¼¨¼±­¾¶­¾¶­¾¶¬½µ¬½³¬½³«½±«½±­¿±¬¾°ª¼¬©»«§º§¦¹¦¦¹¦¦¹¥¥¸¢¥¹ ¤¸Ÿ¤¸Ÿ£·œ¢¶›¢¶›¢¶› ´˜Ÿ³—Ÿ³—ž²–�²“œ±’›°‘›°‘™­Š™­Š™­Š™­Š˜¬‰—«ˆ–ª…–ª…–ª…–ª…•©ƒ”¨‚“§�’¦€’¦€’¦€’§|’§|’§|’§|’¨z‘§y�¦w�¥vŒ¢q‹¡pŠ¡mˆŸk‡žh†�g†�g†�g†�i‡žjˆŸiˆŸi†žd„œb�™[�—Y~–X�—Y€˜Z�™]ƒ›_…�c†žd‡Ÿe‡ g†Ÿf†Ÿe„�cƒ�`�›^�™Z~˜Yz”Sy“Rx“Pw’Ow’Mu�KqŒGn‰Bj†;f‚5`}-[x(Wt"Vs!Vs�Wt Yv"Zw%[x&\y)]y,_{._{0`|2_~8a€<c‚>dƒ?f…Bh†FlŠLn‹Qp�Ut�]{–i�œs…ŸzŠ£ƒŽ§‡‘ª�•¯’˜²™›µœž·¢Ÿ¸¥ ¸ª£»®¥¼´§½¸¨¾»©¿½«Á¿¬ÂÀ­ÃÁ­ÃÁ­ÃÁ«Á¾«Á¾¬Â¿¬Â¿«Á¿ªÀ¾©¿½©¿½ª¿Àª¿À©¾¿¨½¾¨½À§¼¿§¼¿¦»¾¦»¾¥º½¥º½¥º½¤¹¼¤¹¼¤¹¼¤¹¼£¸»£¸»£¸»¢·º¢·º¢·º¡¶¹¡¶¹Ÿ´·Ÿ´·Ÿ´·ž³¶�²µ�²µœ±´œ±´›°³›°³›°³œ±´œ±´�²µ�²µ�²µ›°³›°³›°³œ±´œ±´œ±´�²µ�²µœ±´œ±´›°³›°³š¯²™®±˜­°˜­°˜­®˜­®˜­®—¬­–«¬–«¬•ª«•ª«“¨©“¨©’§¨’§¨‘¦§�¥¦�¥¦�¥¦�£¡�£¡�£¡Œ¢ Œ¢ Œ¢ ‹¡Ÿ‹¡ŸŒ¢ Š ž‰Ÿ�‡�›…›™�—•|’�y�Œqˆ€m„zg~vbyq\skUldKbXE\R;SF3K=.F6.G4/H2,E/+E*+E*,F++E*+E*+E*+E*+E*+E*5U.5U.4T/4T/3S.2R-2R-2R-2Q/2Q/2Q11P00O/0O//N./N..M+-L*,K)+J(,I*+H)+H)+H),F),F),F),F)-E+-E+-E+-E+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*/G-/G-/G-/G-0H00H20H20G3,C1/F4`wg¬Ã³ÉßÒ¯Å¸ž´¨©¿³²Æ»ª¾³¦º¯©½²¬Àµ¬Àµ¬À´®Â¶©½±©½±¨½®§¼­¦»¬¤¹ª¢·¨¡¶¥¤·¡¤¸Ÿ£·ž£·ž¢¶›¢¶›¡µ™¡µ™Ÿ´•Ÿ´•ž³’�²‘œ²Ž›±�š°Œš°Œš®‰š®‰™­ˆ˜¬‡˜¬‡—«†—«…–ª„–ª„•©ƒ”©€“¨�’§~‘¦}�¥z�¦x‘§x‘§v�¦u�¦u�¥tŽ¤sŽ¤sŽ¤s‹¡p‹¡pŠ¡m‰ lˆŸk‡žj†�i…œh„›e„›eƒšd„›e…œd„›c�™_�—]}•Y~–Z~–X~–X~—V�˜W‚›Z…�_…�a…�c„œ`ƒ›_€˜Z~–X{”Ry’Nx’Kx’Iw’Ev‘Dt�@p‹<k†5gƒ/eƒ-a�'Zx"Vt�Ur�Vs�Vs!Vs!Wt$Xu%Xt'Yu([w*]y,^z/_{1`�;a€=b�>b�>c�Af„DjˆJnŒPs�Vw”^|˜g�œo†¡x‹¥€�ª…”­�•¯–˜±œœµ¢ž·¤ ¸¨¢º¬¤¼®¦¾±¨¿µ¨¿·©À¸©¿ºªÀ½«Á¾¬ÂÀ¬ÂÀ¬ÂÀ«Á¿«Á¿«Á¿«Á¿ªÀ¾ªÀ¾ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½¨¾¼¨¾¼¨½¾§¼½§¼¿¦»¾¦»¾¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸ µ¸ µ¸ µ¸ž³¶�²µ�²µ�²µ�²µœ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°œ°±›¯°›¯°š®¯š®¯™­®™­®™­®˜¬­˜¬­—«¬–ª«•©¨”¨§”¨§“§¦“§¥’¦¤‘¥£�¤¢�¤ŸŽ£ž�¢��¢�‹¡žŒ¢ŸŒ¢Ÿ�£ �£ Œ¢ŸŒ¢�‹¡œŒ¢�‰Ÿš†�•ƒš’€—�|“‹wŽ„t‹�n…}i€xczr]tlVnaNfYD\N=UG2K8/H5,E0*C.+D.,E/,F-,F-,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)5U.5U.5U04T/3S.3S.2R-2R-3R02Q/2Q11P01P00O//N./N..M+-L*,K)+J(,I*+H)+H),I*,F),F),F),F)-E+-E+-E+-E+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.G*.G*.G*.G*/G-/G-/G//G15M7.E16M;Yp^Œ£“°Ç··Î¾®Ä·¡µ©ª¾³²Æ»¯Ã¸§»°¢¶«¥¹­ª¾²¨¼°¨¼°¨½®§¼­¥º«¤¹ª¢·¦¡¶£¤·¡¤¸Ÿ£·ž¢¶�¢¶›¡µš¡µ™¡µ™Ÿ´•ž³”�²‘œ±�›±�š°Œš°Œ™¯‹˜¬‡˜¬‡˜¬‡—«†–ª„–ª„•©ƒ•©ƒ•ª�•ª�”©€“¨�’§|‘¦{�¥z�¦x�¦w�¦u�¥t�¥tŽ¤s�£r�£r�£r‹¢nŠ¡mŠ¡mˆŸk‡žj†�i…œf„›e„›eƒšdƒšbƒšb„œbƒ›a�™]�—[|”V}•W~—V}–U}–T~—U�šX„�\ƒ›_ƒ›a‚š^�™]�˜W|•Ty’Nw�Lv�Gu�Ft�BsŽAqŒ;mˆ7hƒ2d€,a�)]{#Xv Tr�Sp�Tq�Ur Ur Vs#Wt$Ws&Yu(Zv)\x+^z/_{1^}9`�<a€=b�>c�Af„DjˆJm‹Ou’Zx”a}™iƒžs‡¢yŒ¦�‘«†”­�–¯™™²Ÿœµ¢Ÿ¸¥ ¸¨¢º¬¤¼®¦½³¨¿µ¨¿·©¿º©¿ºªÀ½«Á¾«Á¿¬ÂÀ«Á¿«Á¿«Á¿«Á¿ªÀ¾ªÀ¾ªÀ¾ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½¨¾¼¨¾¼¨½¾§¼½§¼¿¦»¾¦»¾¥º½¤¹¼¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸ µ¸ µ¸ µ¸�²µ�²µ�²µ�²µœ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´›°³›°³�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°œ°±›¯°›¯°š®¯š®¯™­®™­®˜¬­˜¬­—«¬—«¬–ª«•©¨”¨§“§¦“§¦’¦¤‘¥£‘¥£�¤¢�¤ŸŽ£ž�¢�Œ¡œ‹¡ž‹¡ž‹¡ž‹¡ž‹¡ž‹¡žŠ ›‰Ÿš‰Ÿš‡�˜ƒš’€—�}”Œy�ˆt‹�qˆ~k‚zf}u_vlYpfRj]JbU@XJ9QC1J7/H5,E0*C.+E,,F-,F-+E,,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)6V/6V/5U05U04T/4T/3S.3S.3R03R02Q11P01P00O/0O//N..M+.M+-L*,K),I*,I*,I*,I*,F),F),F),F)-E+-E+-E+-E+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-F(-F(-F(-F(.G*.G*.F,.F,.F.3K3-E/)A+G^J�–‚¨¿«³Ê¸¨¼°«¿´«¿´§»°ª¾²¯Ã·¬À´¤¸¬¨½®§¼­§¼­¦»¬¥º©£¸§¢·¦¡¶£¤·¡£·ž£·ž¢¶�¡µš¡µš ´˜ ´˜ž³”�²“�²‘œ±�›±�š°Œ™¯‹™¯‹—«†—«†–ª„•©ƒ•©ƒ”¨‚”¨‚“§�”©€”©€“¨}’§|‘¦{�¥z�¥z�¤yŽ¤uŽ¤uŽ¤s�£rŒ¢qŒ¢q‹¢n‹¢nŠ¡mŠ¡mˆŸi‡žh†�g„›eƒšbƒšbƒ›a‚š`�™_‚š`‚š^‚š^€˜Z~–X{”S|•T
•S{”R{”P|•Q€™U‚›Y�™[�™]€˜Z�—Y}–Ty’Pw‘Ju�HrŒBq‹Ap‹<oŠ;mˆ7i„3d€,a})\z"Yw�Tr�Qo�Qn�Ro�Sp�Sp�Ur"Ur"Vr%Ws&Yu([w*]y.^z0]|6^}9`�<b�>c�Af„FjˆJn‹Qw”\z–c€œl… u‰£|Ž¨…“­Š–¯’—°š™²Ÿ�µ¥Ÿ·§¡¹«¢º¬¤¼¯¦½³¨¿µ©¿º©¿ºªÀ½ªÀ¾«Á¿«Á¿«Á¿«Á¿«Á¿«Á¿«Á¿ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼¨½¾§¼½§¼¿¦»¾¥º½¥º½¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸Ÿ´·Ÿ´·Ÿ´·Ÿ´·�²µ�²µ�²µ�²µœ±´œ±´œ±´›°³�²µ�²µ�²µœ±´œ±´›°³›°³›°³�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°›¯°›¯°š®¯™­®˜¬­˜¬­˜¬­—«¬—«¬–ª«•©ª”¨§“§¦’¦¥’¦¥‘¥£�¤¢�¤¢�£¡Ž£ž�¢�Œ¡œŒ¡œŠ �Š �Š �Š �Š �‰Ÿœˆž™‡�˜†œ—ƒ™”�–Ž|“‹y�ˆuŒ„p‡}m„zg~vaxpZqgRi_LdWD\O:RB4L<0I6.G4+D.+D.+E,,F-,F++E*,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)7W07W06V16V15U04T/4T/4T/3R03R02Q12Q11P00O/0O/0O//N,.M+-L*,K),I*,I*,I*,I*-G*-G*-G*-G*.F,.F,.F,.F,-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-F&-F&.G'.G'.G)/H*/H*/H*)B%2K.7O50H.*B(<T:g�g�¥�©¾¯­Áµ¨¼°¡µ©¦º®±Å¹¯Äµ£¸©§¼­¦»¬¦»ª¦»ª¤¹¨£¸§¢·¦¡¶££¶ £·ž¢¶�¢¶�¡µš ´™Ÿ³—Ÿ³—�²“œ±’œ±�›°�š°Œ™¯‹˜®Š˜®Š–ª„–ª„–ª„•©ƒ”¨‚”¨‚“¨�“¨�“¨}’§|’§|‘¦{�¥z�¥z�¥w�¥wŒ¢sŒ¢sŒ¢q‹¡pŠ oŠ o‰ l‰ l‰ jˆŸi‡žf†�e„›cƒšb�™_�™_‚š^€˜\�—Y�—Y€˜Z€˜Z~—V|•Tz“Qz“Qz”Mx’Kx’Ky“L}—N€šS€™X€˜Z�˜W}–U{”Pw�LtŽEs�DoŠ=n‰<l‡6j…4i…1e�-a}(^z%Xv�Us�Qo�Om�Pm�Qn�Ro�Ro�Sp Sp Tp#Vr%Xt'Zv)\x-]y/\{5^}9a€=c‚?eƒCh†HlŠLp�Sy–`}™hƒžqˆ£zŒ¦��©‰”­�—¯—˜±œš²¢ž¶¦ ¸¨¡¹«£»®¥½°§¾¶©À¸©¿º©¿¼ªÀ½ªÀ¾ªÀ¾«ÀÁ«ÀÁ«Á¿«Á¿«Á¿ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼¨¾¼§¼½¦»¼¦»¾¦»¾¥º½¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸Ÿ´·Ÿ´·ž³¶Ÿ´·Ÿ´·�²µ�²µ�²µœ±´œ±´œ±´›°³›°³�²µ�²µ�²µœ±´œ±´›°³›°³š¯²�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°›¯°š®¯™­®˜¬­—«¬—«¬–ª«–ª«•©ª•©ª”¨©“§¦’¦¥‘¥¤�¤£�£¡�£¡Ž¢ �¡Ÿ�¢�Œ¡œ‹ ›‹ ›Š �Š �Š �‰Ÿœ‰Ÿœ‡�š†œ—†œ—‚˜“€–‘|“‹x�‡uŒ„qˆ€lƒyi€vczp]tjTkaLcYF^P>VH6N>0H8/H3-F1+D.+D.,F+,F+,F++E*,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)8X18X17W27W26V16V15U05U04S13R03R22Q11P01P00O/0O//N,.M+-L*,K)-J+,I*,I*,I*-G*-G*-G*-G*.F,.F,.F,.F,-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.G'.G'/H(/H(/H*0I+0I+0I+0I+,E'.G*2K.-F))B%6O2KcK{��—«Ÿ¬À´©½± µ¦£¸©§¼­¦»¬¥º©¥º©¥º©¥º©¤¹¦£¸¥¡¶£¡·¢£¶ £·ž¢¶�¡µœ ´™Ÿ³˜ž²–ž²–œ±’›°‘›°�š¯Ž™¯‹˜®Š—­‰—­‰–ª„–ª„–«‚•ª�”©€”©€“¨}“¨}‘¦{‘¦{‘§y�¦x�¥w�¥wŽ¤vŽ¤v‹¡r‹¡rŠ qŠ q‰ŸnˆžmˆŸkˆŸkˆŸg‡žf†žd„œb‚š^�™]�—[�—[€™X~—V|•T|•T}–T}–T|•Qz“Ow‘Jw‘Jv�Gu�FtŽDu�Ey“I|–M~—U~—V}–T{”Ry“Lu�HrŒBpŠ@l‡8k†7h„0f‚.e�,b~)^z#[w Tr�Rp�Nl�Mk�Nk�Pm�Qn�Qn�Qn�Qn�Rn!Tp#Vr%Xt'Zv+\x.\{5^}9b�=e„Ah‡Dk‰Ko�Or�Uz–c�›k… uŠ¤}Ž§‡’«Ž•®‘˜°˜™²Ÿœ´¤Ÿ·©¡¹«¢º­£»®¥¼²§¾¶©À¸©¿¼ªÀ½ªÀ¾ª¿Àª¿Àª¿À«ÀÁ«Á¿ªÀ¾ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼§½»§½»§¼½¦»¼¦»¾¥º½¥º½¤¹¼£¸»£¸»£¸»¡¶¹¡¶¹ µ¸Ÿ´·ž³¶ž³¶ž³¶ž³¶�²µœ±´œ±´œ±´œ±´›°³›°³›°³�²µ�²µ�²µœ±´œ±´›°³›°³›°³�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°›¯°š®¯™­®˜¬­—«¬–ª«•©ª”¨©”¨©“§¨’¦§‘¥¤�¤£�£¢�£¢�¡Ÿ�¡ŸŒ žŒ ž‹ ›‹ ›ŠŸšŠŸšŠ �Š �‰Ÿœ‰Ÿœ‡�š†œ™…›–„š•€–‘}“Žy�ˆuŒ„r‰�m„|h�ue|r_vlXoeOgZG_R@XJ:RD3L9-F3.G2,E0+E,+E,,F+,F+,F)*D',F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)9Y29Y28X38X37W27W26V16V14S14S13R22Q12Q11P01P00O//N,/N,.M+-L*-J+-J+-J+-J+-G*-G*-G*-G*.F,.F,.F,.F,-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*/H+/H+/H+/H+0I,0I,0I,1J-2K.2K./H+-F).G*3L/5N14L4CXEdyjˆ�Ž�²£§¼­¬Á²¬Á°§¼«¤¹¨¤¹¨¤¹¦¤¹¦£¸¥¢·¤¡·¢ ¶¡£·ž£·ž¢¶� ´›Ÿ³˜ž²—�±•œ°”›°‘š¯�š¯Ž™®�˜®Š—­‰–¬ˆ–¬†–ª„–«‚•ª�•ª�”©€“¨�“¨}’§|�¦x�¦x�¥w�¥w�¥wŽ¤vŽ¤uŽ¤uŠ qŠ qŠ q‰Ÿpˆžmˆžm‡žh‡žh‡žf†�e„œ`ƒ›_�™[�—Y}–U}–U}–T{”Ry’Nx‘My“Ly“Ly“Jx’Iu�EtŽDr�@p‹>oŠ=qŒ?u�Ay“I|–O|•S{”Px‘Mu�FrŒCoŠ=mˆ;i„3g‚1d€+b~)a~$^{!Zw�Xu�Qo�Om�Lj�Ki�Li�Nk�Nk�Nk�Ol�Ol�Pl�Rn!Tp#Ws&Yu*Zv,[z4^}9b�=f…BiˆEm‹Mq�St‘Y{—d€œl†¡xŒ¦��©‹“«‘–®–˜¯›š²¢�µ§ ¸ª¢º¬¢º­£º°¥¼²§½¸ªÀ»ªÀ½ªÀ¾ªÀ¾ª¿Àª¿Àª¿Âª¿ÂªÀ¾ªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼¨¾¼§½»§½»§½»§¼½¦»¼¦»¾¥º½¤¹¼¤¹¼£¸»£¸»¢·º¡¶¹ µ¸Ÿ´·ž³¶�²µ�²µ�²µ�²µœ±´œ±´œ±´œ±´›°³›°³›°³›°³œ±´œ±´œ±´œ±´œ±´œ±´œ±´œ±´�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°š®¯™­®˜¬­—«¬–ª«•©ª”¨©“§¨“§¨’¦§‘¥¦�¤£�£¢Ž¢¡Ž¢¡‹Ÿ�‹Ÿ�‹Ÿ�‹Ÿ�ŠŸšŠŸš‰ž™‰ž™‰Ÿœˆž›ˆž›‡�š…›˜ƒ™–‚˜“�—’|’�y�ŠuŒ„r‰�n…}i€xd{qaxnZreSk^IaSAYK<TD6N>0I6,E2,E/+D.*D++E,,F)-G*+E(*D',F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D):Z3:Z39Y49Y48X37W27W26V14S14S13R23R22Q11P01P01P0/N,/N,.M+-L*-J+-J+-J+-J+-G*-G*-G*-G*.F,.F,.F,.F,-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.F,.F,.F,/G-/G-/G-0H.0H..F,5M36N40H..G*4M08Q49Q91F3:O@PeVo„u�¤“¢·¦¥º©¡¶¥£¸¥¤¹¦¤¹¦¤¹¦£¹¤¢¸£¡·¢ ¶¡£·ž¢¶�¡µœ ´›Ÿ³˜�±–œ°”œ°”š¯�š¯�™®�˜­Œ—­‰–¬ˆ•«‡•«…”¨‚”©€”©€“¨�’§|’§|‘¦{‘¦{�¥w�¥wŽ¤vŽ¤vŽ¤uŽ¤u�£t�£tŠ rŠ r‰Ÿp‰Ÿpˆžm‡�l‡žh‡žh†žd…�cƒ›]�™[�˜W}–U|•S{”R{”Px‘Mv�Iu�Hv�Gv�Gv�Fu�Er�@qŒ?oŠ;mˆ9l‡6n‰8r�<v‘Dx’Ix‘Mw‘Ju�HrŒCnˆ>j…8i„5f‚.c�+`|%^z#\y�Zw�Vs�Tq�Nl�Lj�Jh�Ig�Jg�Kh�Kh�Jg�Mj�Nk�Ok�Qm So"Vr%Xt)Zv,Yy0]|6b�=f…Bj‰FnŒNr�Tu’Z|˜g€›n‡¡z�§„�©Œ“«“–®˜—®œ›³£�µ§ ¸«¢º­£º°¤»±¥¼´§½¸ªÀ»ªÀ¾ªÀ¾ª¿Àª¿Âª¿Âª¿Âª¿ÂªÀ¾ªÀ¾ªÀ¾©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼¨¾¼¨¾¼¨¾¼§½»§½»§½»§¼½¦»¼¥º½¥º½¤¹¼¤¹¼£¸»¢·º¢·º µ¸ µ¸Ÿ´·ž³¶�²µ�²µ�²µ�²µœ±´œ±´œ±´›°³›°³›°³š¯²š¯²š¯²›°³›°³œ±´œ±´�²µ�²µ�²µ�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°š®¯™­®˜¬­–ª«•©ª”¨©“§¨’¦§’¦§‘¥¦�¤¥�£¢Ž¢¡�¡ �¡ ŠžœŠžœŠžœ‰�›‰ž™‰ž™‰ž™‰ž™†œ™†œ™…›˜„š—‚˜•€–“~”�}“Žy�ŠvŒ‡r‰�n…}j�ye|t`wm\siUm`NfYD\N<TF7O?3K;.G2+D/,E/+D.*D)+E*,F)-G*+F'*D',F),F+,F+,F+,F+,F+,F+,F+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D):Z3:Z3:Z59Y48X38X37W27W24S14S13R23R22Q12Q11P01P00O-/N,.M+-L*-J+-J+-J+-J+.H+.H+.H+.H+/G-/G-/G-/G--G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G,-E+-E--E-.F..F..F..F./G/3K1+C)*B(2J06N41I/-E+.F.6K:3H97L;EZIXm\o„s‡œ‹š¯ž£¸¥£¸¥£¹¤£¹¤£¹¤¢¸£¡·¢ ¶¡£·ž¢¶�¡µœ ´›ž²—�±–œ°”›¯“š¯�™®�™®�˜­Œ—­‰–¬ˆ•«‡•«…“§�“¨�’§|’§|‘¦{�¥z�¦x�¥wŽ¤vŽ¤vŽ¤uŽ¤uŽ¤u�£t�£t�£tŠ rŠ r‰Ÿp‰Ÿpˆžmˆžm‡žh‡žh…�c„œbƒ›]�™[�˜W}–U{”Rz“Qy“Lw‘JtŽEs�DtŽEu�FtŽDtŽDqŒ?p‹>mˆ9k†7j…4l‡6pŒ8t�@v�GuŽJtŽGrŒEo‰?k…;hƒ4f�2c�+a})]y"[w Yv�Wt�Tq�Qn�Lj�Jh�Hf�Ge�He�He�He�Gd�Li�Mj�Nj�Pl�So"Uq$Xt)Yu+Xx/[z4a€<e„AiˆEm‹Mq�St‘Y|˜g�œo‡¡z�§„‘ª�“«“–®˜—®œ›³£ž¶¨¡¹¬¢º­£º°¤»³¦½µ§½¸ªÀ½ªÀ¾ªÀ¾ª¿Àª¿Âª¿Âª¿Äª¿Âª¿ÀªÀ¾ªÀ¾©¿½©¿½©¿½¨¾¼¨¾¼¨¾¼¨¾¼¨¾¼§½»§½»§½»§½»¦»¼¥º»¥º½¥º½¤¹¼£¸»£¸»¢·º¢·º µ¸Ÿ´·ž³¶�²µ�²µœ±´œ±´�²µœ±´œ±´œ±´›°³›°³›°³š¯²š¯²™®±š¯²š¯²›°³œ±´�²µž³¶ž³¶�±²�±²œ°±œ°±œ°±œ°±›¯°›¯°›¯°š®¯™­®˜¬­–ª«•©ª”¨©“§¨’¦§‘¥¦�¤¥�£¤Ž¢¡�¡ �¡ Œ Ÿ‰�›‰�›‰�›‰�›‰ž™ˆ�˜ˆ�˜ˆ�˜„š—„š—ƒ™–�—”€–“}“�{‘Œz�‹vŒ‡s‰„o†~k‚zg~vbyq]tjYpfQi\JbU@XJ9QC5M=1I9-F1*C.+D.*C-*D)+E*,F)-G*+F'*D',F),F+,F+,F+,F+,F+,F+,F+*D)*D)*D)*D)*D)*D)*D)*D)+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)7Z07Z07Z07Z06Y/6Y/6Y16Y12U-2U-1S.1S.0R-/Q,/Q,/Q,.P+.P+/O*.N).M+-L*-L*,K),I*,I*.I*.I*-G*-G*-G*-G*-G*-G*,F),F),F)+E(+E(+E(,F),F),F),F),F),F),F),F).H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H-2L30I3/H23L6?WAPhRc{eo‡q‰ŸŠ”ª•�³ž¡·¢¤·£¥¸¤£¶¢ ³Ÿ¤·£¤·£¢µŸ¡´ž ´›ž²™�±•�±•›°�›°�š°Š™¯‰˜®‡–¬…•¬‚”«�”¨‚”¨‚“§�’¦€‘¦}�¤{Ž£x�¢wŒ¢tŒ¢tŒ¢sŒ¢sŒ¢qŒ¢q‹¡p‹¡rŠ rŠŸt‰Ÿqˆžp‡�l†œk…œf…œf‚š`�™_€˜Z~–X|•Sz“Qy’Nx‘Mv�GtŽEs�Cq‹Ap‹>p‹>p‹<p‹<m‰5lˆ4k‡2h„/f‚+gƒ,i….lˆ4r�@rŒCr�@p‹>n‰8j†2gƒ.e�*^{�]z�[x�Yv�Wt�Tq�Qn�Pm�Ge�Fd�Ec�Db
Db�Ec
Gd�He�Jg�Jg�Kh�Nk�Rn!Uq$Ws&Xt)Zy3]|9a€=f„FjˆLoŒTu‘^y•e€›p„žwŠ¤��¨Š“¬�—¯—›³›�´ Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·©¿º©¿º©¿¼©¿¼©¿½©¿½©¾¿©¾¿¨¾¼¨¾¼¨¾¼§½»§½»§½»¦¼º¦¼º¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹§¼½§¼½¦»¼¥º»¤¹º£¸¹¢·¸¢·¸Ÿ´µŸ´µŸ´µž³´�²³�²³œ±²œ±²œ±²›°±›°±š¯°š¯°š¯°›°±›°±œ±²œ±²œ±²œ±²œ±²œ±²œ±²œ±²œ°¯œ°¯�±°�±°ž²±�±°�±°�±°™­¬™­¬™­¬˜¬«—«ª•©¨”¨§“§¦’¦¥’¦¥‘¥¤�£¢Ž¢¡�¡ Œ ž‹Ÿ�‡œ—‡œ—ˆ�˜ˆ�˜‡œ—†›–†›”…š•ƒ™”‚˜•�—”�•’|’�z�‹w�ˆvŒ‡r‰�o†~k‚zf}ubyo]tjXoeTl_G`MB[F;T>5N81J4/H2-G.,F-,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E*)C()C()C()C()C()C()C()C(*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)8[17Z07Z07Z07Z06Y/6Y16Y13V.3V.2T/1S.1S.0R-0R-/Q,.P+.P+/O*/O*.M+-L*-L*-L*-J+,I*.I*.I*.H+-G*-G*-G*-G*-G*,F),F),F),F)+E(+E(,F),F),F),F),F),F),F),F).H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H-.H-.H/.H/.H/1I1;S;JbJVnVu‹t�—€�£Œ•«”ž±›¤·¡¦¹£¥¸¢¤·¡£¶ ¢µŸ¡´žŸ³˜�±–œ°”œ°”š¯Žš¯Žš°Š™¯‰˜®‡–¬…”«�”«�”¨‚“§�“§�’¦€‘¦}�¤{Ž£x�¢wŒ¢tŒ¢t‹¡r‹¡r‹¡p‹¡pŠ oŠ qŠ q‰Ÿqˆžo‡�n†œk…›j…œf„›e�™_€˜^~–X|”Vz“Qy’Pw�Lv�ItŽEs�Cq‹ApŠ@oŠ=n‰<oŠ;oŠ;lˆ4lˆ4j†1h„/f‚+f‚+i….k‡3n‰<nˆ?oŠ=n‰:l‡6h„0e�*b~'[x�[x�Yv�Wt�Tq�Ro�Ol�Nk�Fd
Ec�Db
Ca	Db�Ec
Gd�He�He�If�Jg�Mj�Pl�Tp#Vr'Ws)Yx2]|9b�>g…Gk‰MqŽVw“`{—g€›p…ŸxŠ¤��©‹“«‘—¯—›³��´ Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·¨¾¹¨¾¹¨¾»¨¾»¨¾¼¨¾¼¨½¾¨½¾¨¾¼¨¾¼¨¾¼§½»§½»§½»¦¼º¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¥»¹¥º»¥º»¤¹º£¸¹¢·¸¡¶· µ¶ µ¶ž³´�²³�²³œ±²›°±›°±š¯°š¯°š¯°š¯°™®¯™®¯™®¯™®¯š¯°š¯°œ±²œ±²œ±²œ±²œ±²œ±²›°±›°±œ°¯œ°¯�±°�±°�±°�±°œ°¯œ°¯™­¬™­¬˜¬«—«ª–ª©•©¨“§¦’¦¥�¤£�¤£�£¢Ž¢¡Œ Ÿ‹ŸžŠžœ‰�›†›–†›–†›–†›–†›–…š•„™’ƒ˜“€–‘€–“~”�|’�z�‹w�ˆtŠ…s‰„n…}k‚zg~tbyo^ukXoeRi_NfYC\I>WB7P:2K5/H2-F0,F-+E,,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E*)C()C()C()C()C()C()C()C(*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)8[18[17Z07Z07Z07Z06Y16Y14W/4W/3U03U02T/1S.1S.0R-/Q,.P+0P+/O*/N,.M+-L*-L*-J+-J+.I*.I*.H+.H+-G*-G*-G*-G*-G*,F),F),F),F)+E(,F),F),F),F),F),F),F),F).H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H--G,0J12L3/I0+C+.F.8P8AYA\r[i�hy�x†œ…•¨’ ³�¦¹£¦¹£¤·¡£¶ ¢¶� ´›ž²—�±–›¯“›¯“š¯Žš¯Ž™¯‰™¯‰—­†–¬…”ªƒ“©‚“§�“§�“§�’¦€�¥|�¤{�¢wŒ¡vŠ rŠ rŠ qŠ q‰Ÿn‰Ÿn‰Ÿnˆžo‰Ÿpˆžp‡�n†œm…›j„›g„›eƒšb�—[~–Z}–U{”Sy’Pw�NuŽJu�HrŒCq‹AoŠ=n‰<mˆ;l‡:mˆ9mˆ9k†5k†5j†2h„0f‚-f‚-gƒ,i…1hƒ4iƒ9k†9l‡8j…4f‚-a}&^{!Yv�Xu�Wt�Tq�Ro�Ol�Li
Kh�Ec	Db
Ca�Ca�C`�Eb�Fc�Gd�Gd�Gd�Ie�Lh�Ok Rn#Uq&Vr(Xw1\{8b�>h†Hm‹Os�Xy•b}™i‚�t† {‹¤„�©Œ”¬’—¯™›³��´¢Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·§½¸§½¸§½º§½º§½»§½»§¼½§¼½¨¾¼¨¾¼§½»§½»§½»¦¼º¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¤º¸¤º¸¤º¸¢·¸¢·¸¡¶· µ¶Ÿ´µž³´�²³�²³›°±›°±›°±š¯°™®¯™®¯˜­®˜­®˜­®˜­®—¬­—¬­—¬­—¬­˜­®˜­®›°±›°±›°±›°±›°±›°±›°±›°±œ°¯œ°¯œ°¯�±°�±°œ°¯œ°¯›¯®˜¬«˜¬«˜¬«—«ª•©¨“§¦’¦¥‘¥¤Ž¢¡Ž¢¡�¡ ‹ŸžŠž�‰�œˆœš‡›™…š•…š•…š•„™”„™”‚—’�–��–�|’�|’�z�‹xŽ‰u‹†rˆƒp‡�n…}h�we|taxn]tjXoeQh^JaWE]P<UB8Q<2K5.G1,E/,E/+E,*D+,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E**D)8[18[18[17Z07Z07Z07Z26Y15X05X04V13U03U02T/2T/1S./Q,/Q,0P+0P+/N,/N,.M+.M+-J+-J+/J+.I*.H+.H+.H+-G*-G*-G*-G*-G*,F),F),F),F)-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H--G,0J12L31K2/G//G/3K38P8H^GVlUh~gy�x‹žˆ™¬– ³� ³�£·ž£·ž¡µš ´™ž²—œ°•›°‘š¯�™®�™®�™¯‹˜®Š—­‡•«…“©ƒ’¨‚“§�’¦€’¦€‘¥��¥|Ž£zŒ¡vŒ¡v‰Ÿq‰Ÿq‰Ÿpˆžoˆžm‡�l‡�l†œk‡�n‡�n†œm…›l„›gƒšf‚™a‚™a�—[~–Z}–U{”Sx‘Mv�KtŽGtŽEpŠ@oŠ=mˆ;k†9j…6j…6k†5k†5i„3j…4j†2h„0f‚.e�-f‚-gƒ/c~/f�4hƒ4j…6h„0d€+_{$\y�Wt�Vs�Tq�Ro�Pm�Mj�Jg
Ie�Ca	Ca�B`
B`
C`�Da
Eb�Fc�Da�Fc�Hd�Kg�Mi�Pl!So%Up)Vu1[y9a�?h†Jn‹Qu’\{—f�šm„Ÿvˆ¢}�¦†’«Ž•­•˜°š›²ž�´¢Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·¦¼·¦¼·¦¼¹¦¼¹¦¼º¦¼º¦»¼¦»¼§½»§½»§½»§½»¦¼º¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¤º¸¤º¸£¹·£¹·£¹· µ¶ µ¶Ÿ´µž³´�²³œ±²œ±²›°±š¯°š¯°š¯°™®¯˜­®˜­®—¬­—¬­—¬­–«¬–«¬–«¬–«¬—¬­˜­®˜­®š¯°š¯°š¯°š¯°›°±›°±›°±›°±›¯®œ°¯œ°¯œ°¯œ°¯›¯®›¯®š®­—«ª—«ª—«ª•©¨”¨§’¦¥�¤£�£¢�¡ Œ Ÿ‹ŸžŠž�‰�œ‡›š†š˜†š˜„™”„™”„™”ƒ˜“‚—’€•��”�~“Œy�ŠxŽ‰vŒ‡tŠ…qˆ€n…}k‚zj�yczpaxn]tjXoeSk^KcVC[N>VH6O<3L7.G1,E/+D.+D.+E,*D+,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E**D)9\28[18[18[18[17Z07Z27Z25X05X04V14V13U02T/2T/2T/0R-0R-1Q,1Q,0O-/N,/N,/N,.K,-J+/J+/J+/I,.H+.H+.H+.H+.H+-G*-G*-G*,F),F),F)-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+,F+,F+,F+.H-0H.1I/0H./G-9P6F]CXoUj�g�“z‘¥Œš®•›¯–¡µš¡µš ´™Ÿ³˜�±•œ°”›°‘š¯�™®�™®�˜®Š—­‰–¬ˆ”ª†“©ƒ’¨‚’¦€’¦€‘¥��¤~�¤{�¢yŒ¡v‹ u‰Ÿq‰Ÿqˆžo‡�n‡�l†œk…›j…›j†œm†œm…›j„šiƒšd‚™c�™_�™_€˜Z�—Y}–T{”Rx‘Mv�KtŽGs�Dn‰<mˆ9k†7j…6i„5i„5i„3i„3hƒ2i„3j…4hƒ2f‚.d€,d€,d�.b}.d�2g‚1hƒ2gƒ.c�*^{!Zw�Ur�Tq�Sp�Qn�Nk�Kh�Ie�Gc�A_	A_	A^
B_�C`�Da�Da�Eb�C_�Ea�Hd�Jf�Kg�Nj Rn$Up)Ut1Zx8a�Ai‡KoŒRv“]{—f�šm† y‰£€�¨Š“«‘–®–˜¯››²ž�´¤Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·¦¼·¦¼·¦¼¹¦¼¹¦¼º¦¼º¦»¼¦»¼§½»§½»§½»¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¢¸¶¢¸¶¡·µ µ¶Ÿ´µŸ´µž³´�²³œ±²›°±›°±š¯°š¯°™®¯˜­®˜­®—¬­—¬­–«¬–«¬–«¬–«¬–«¬–«¬—¬­˜­®˜­®™®¯™®¯™®¯š¯°š¯°š¯°›°±›°±›¯®›¯®œ°¯œ°¯›¯®š®­š®­™­¬–ª©–ª©•©¨”¨§’¦¥�¤£Ž¢¡�¡ Œ Ÿ‹ŸžŠž�‰�œˆœ›†š™…™—…™—ƒ˜“ƒ˜“ƒ˜“‚—’€•�~“Ž}’‹|‘Šv�…uŒ„sŠ‚qˆ€m„|j�yg~tf}s`wm]tjXpcSk^MeXF^Q>VH9QA3L90I4-F0+D.,E/,E/,F-+E,,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E**D)9\29\28[18[18[18[17Z27Z25X05X04V14V13U02T/2T/1S.1S.0R-2R-1Q,1P.0O-/N,/N,.K,.K,/J+/J+/I,/I,.H+.H+.H+.H+.H+-G*-G*-G*-G*,F)-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+0J--G*,F).H+2K.2K./H++D'0G+9P4F]AVmQoƒh‡›€–ª�›¯”�±•�±•œ°”œ°”›¯“š®’š¯�™®�˜­Œ˜­Œ˜­Œ—¬‹•«‡”ª†’¨„‘§ƒ‘¥�‘¥�‘¥��¤~Ž£z�¢y‹ uŠŸt‰Ÿq‰Ÿqˆžo‡�n†œk…›j„ši„ši…›j„ši„šiƒ™h‚™c�˜b€˜^�—]€˜Z�—Y}–Tz“Qx’Ku�Hs�DrŒBmˆ9l‡6j…4i„3hƒ2hƒ2hƒ2hƒ2f�0hƒ2i„3i„3f�0c~-b},b},b}.d�0e€/f�0d€+`|'\y�Yv�Sp�Ro�Qn�Ol�Lh�Ie�Fb
Ea�?\�@]	@]	A^
B_
C`�Da�Da�B^�Ea�Ie�Jf�Jf�Mi�Ql%Up+Vu2[y;c�CkˆNqŽVw“`}™i€›pˆ¢{‹¥‚�©‹”¬’–®˜™°œ›² žµ¥Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·¦¼·¦¼·¦¼¹¦¼¹¦¼º¦¼º¦»¼¦»¼§½»§½»¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¢¸¶¡·µ¡·µ ¶´Ÿ´µŸ´µž³´�²³œ±²›°±›°±š¯°™®¯˜­®˜­®—¬­—¬­–«¬•ª«•ª«•ª«•ª«•ª«•ª«•ª«–«¬—¬­˜­®˜­®˜­®˜­®™®¯™®¯š¯°š¯°›°±›¯®›¯®›¯®›¯®›¯®š®­™­¬˜¬«–ª©•©¨”¨§“§¦‘¥¤�£¢�¡ Œ ŸŠž�Šž�‰�œˆœ›†š™…™˜„˜–ƒ—•‚—’�–‘�–‘�”�}’�{�‹yŽ‡x�†r‰�qˆ€o†~m„|i€vf}sczpaxn[sfWobRj]LdWG_Q@XJ:RD6N>1J7.G2,E/,E/,E/-F0-G.,F-,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)9\29\29\28[18[18[18[37Z24W/4W/4V13U02T/2T/1S.1S.1S.1S.2R-2R-1P.0O-0O-0O-.K,.K,0K,/J+/I,/I,/I,.H+.H+.H+.H+.H+-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+.H+1K.0J-/I,/I,1J-2K.1J-/H+0G+2I-7N2BY=[oTxŒq�£ˆš®“—«�—«�—«�—«�—¬�—¬�—¬�—¬�˜­Ž—¬�—¬‹–«Š•ª‰“¨‡’§†‘§ƒ‘¥€‘¥��¤~�£}Ž£zŒ¡x‹ uŠŸt‰Ÿq‰Ÿqˆžo‡�n†œk…›j„ši„ši„šiƒ™hƒšf‚™e�˜b€—a�—]~–Z�—Y~—V|•Qy’Nv�Is�Fq‹BpŠ@mˆ9l‡6j…4hƒ2g‚1g‚1g‚1hƒ2e€/g‚1i„3i„3f�0c~-a|-`{,b},c~-d€,c�+a}&]y"Yv�Wt�Pm�Ol�Nk�Li�Ie�Fb�D`�B^	>[�>[�@]�A^�B_�C`�C_�C_�A]�Ea�Ie�Jf�Je�Lg Ql%Vq,Xw4^|>f„Fn‹Qt‘Yz–c�›k‚�r‰£~Œ¥…‘ª�•­•—¯™™°žœ³¡ž´§Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·§½¸§½¸§½º§½º§½»§½»§¼½§¼½§½»¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¢¸¶¡·µ ¶´ ¶´ž³´ž³´�²³œ±²›°±š¯°™®¯™®¯—¬­–«¬–«¬•ª«•ª«”©ª“¨©“¨©“¨©“¨©“¨©“¨©”©ª•ª«–«¬–«¬—¬­—¬­˜­®˜­®™®¯š¯°š¯°›°±›¯®›¯®›¯®›¯®š®­™­¬˜¬«—«ª•©¨•©¨”¨§’¦¥�¤£Ž¢¡Œ ŸŠž�ˆœ›‡›š‡›š…™˜„˜—ƒ—–‚–”�•“�”�~“Ž}’�|‘ŒyŽ‰wŒ‡uŠƒt‰‚n…{m„zk‚xh�ue|raxn^vi]uhUm`Qi\JbTD\N?WI:RD5M?1I9/H5-F1,E/+D.,E/-F0-G.,F-,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)9\29\29\29\28[18[18[38[34W/4W/3U02T/2T/1S.1S.0R-1S.1S.3S.2R-1P.1P.0O-0O-.K,.K,0K,0K,/I,/I,/I,/I,.H+.H+.H+.H+-G*-G*-G*-G*.H++E(,F).H+-G*-F)-F)0I,2K.4K/2I-/F*4K/L`Em�f‰�‚—«�“¨‰“¨‰”©Š”©Š•ª‹•ª‹•ª‹–«Œ—¬�—¬�—¬‹–«Š•ª‰“¨‡‘¦…�¦‚�¤��¤~�¤~�£}Ž£zŒ¡xŠŸtŠŸtŠ r‰Ÿqˆžo‡�n†œk…›j„ši„šiƒ™hƒ™h‚™e�˜d€—_�–^~–Z~–Z}–U|•Tz“Ow�Lu�HrŒEpŠAo‰?mˆ7lˆ4j†2h„0g‚1g‚1g‚1hƒ2e€/g‚1i„5i„5f�2b}.`{,_z+b},b},b~*a})^z#[w Wt�Ur�Nk�Mj�Li�Jf�Gc�D`�B^
@\�=Z�>[?\
A^�B_�B_�C_�C_�A]�Ea�Jf�Kg�Je�Lg Ql%Vq,[y9`~@h†Jp�Sv“[|˜e€›n„ŸvŠ¤��¦†’«Ž•­•—¯™™°žœ³¡ž´§Ÿ·©¡¹¬£º°¤»±¤»±¤»±¦½µ¨¿·§½¸§½¸§½º§½º§½»§½»§¼½§¼½¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¡·µ ¶´ ¶´Ÿµ³�²³œ±²œ±²›°±š¯°™®¯˜­®˜­®•ª«•ª«”©ª”©ª“¨©’§¨’§¨‘¦§‘¦§‘¦§‘¦§‘¦§’§¨“¨©”©ª•ª«–«¬—¬­—¬­˜­®™®¯š¯°š¯°š¯°›¯®›¯®›¯®š®­š®­™­¬—«ª—«ª•©¨”¨§“§¦’¦¥�£¢�¡ ‹ŸžŠž�†š™†š™…™˜ƒ—–‚–•�•”€”’�“‘|‘Œ|‘Œ{�‹yŽ‰wŒ‡t‰„r‡€q†�k‚xj�wi€vf}sbyo^uk[sfYqdQi[LdVE]O>VH9QC5M?1I9.F6.G2-F1+D.+D.,E/-F0,F-+E,,F-,F-+E*+E*+E*+E**D)*D)+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)8]18]18]18]18]17\06[06[06[05Z/5Z14Y04Y03X/2V03U01T,3S,3S.2R-1Q,1Q,0P+0P+0O-0O-/N..M-.M--L,-L,,K+,I*,I*,I*,I*+H)+H)+H)+H),I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*.K,.I*,G(0I+@W:_sW~’v’¥‡˜©‡“¤€‘£}”¦€•§�‘£{�¢x”¦|“¥{”¦~•§�–¨‚–§ƒ–§ƒ•¦„”¥�Ž¢|Ž£zŽ£zŽ£z�¢wŒ¡v‹¡sŠ rˆžmˆžmˆŸk‡žj…œf„›e‚™a�˜`�˜b�˜b�˜`€—_�—]}•[{“W{“Wz“Ry’Qx‘Ow�Nu�HrŒEpŠCo‰@mˆ;k†7hƒ4g‚3g‚1g‚1f�0d�.d€,e�-f‚.gƒ/gƒ.f‚-e�,d€,c~-a|-_z)]x'\x#Yu Vs�Sp�Nk�Mj�Jg
Fc	C_�A]�@\�@\�@\�@\�@\�@\�A^�A^�A^
A^
Eb�Fc�Fc�Gc�Ie�Mi�So%Xs.Xv8_|Di†NpŒYv’a{–i�œs† {Ž§‡�©Œ“«“–­™™°žœ³£ž´§ž´¨ ¸«¡¸®¢¹¯£º°¥¼´¦½µ§½¸¨¾¹¦¼¹¦¼¹¦¼º¦¼º¦»¼¦»¼¦»¾¦»¾¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¢¸¶¡·µ ¶´ž´²�³±�³±�±°œ°¯›¯®š®­™­¬—«ª–ª©–ª©–ª©•©¨”¨§“§¦’¦¥’¦¥’¦¥’¦¥�¤£�¤£‘¥¤“§¦”¨©•©ª–ª«—«¬˜«¯˜«¯™¬°š­±š­³š­³š­³š­³›¯°š®¯™­®š®¯›¯®š®­˜¬«—«ª–ª¨”¨¦‘¥£�¤¢�¤ŸŽ£žŒ¡œŠŸšˆœš†š˜„˜–ƒ—•‚—’�–‘�”�}’�}’‹{�‰yŽ‡wŒ…uŠ�sˆ�o„{l�xh�ue|rbzm_wj\tgXpcSk]PhZJbRE]M>WD8Q>4M81J5.G1,E/,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(8]18]18]18]18]17\06[06[07\17\16[25Z15Z14Y04X24V13V.4T-4T/3S.2R-2R-1Q,1Q,0O-0O-/N./N..M--L,-L,-L,-J+,I*,I*,I*,I*+H)+H)+H),I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*.K,/J+-H).G);R5XlPy�q�£…—¨„’¤~�¢z“¥}’¤zŽ v� s�£v�£v‘¤w“¥{“¥}”¦~“¥�’£�‘¢~Œ zŒ z�¢y�¢yŒ¡vŒ¡v‹¡sŠ rˆžoˆžo‡�l†œk…œhƒšf�˜b€—a�˜b�˜b�˜`€—_~–\}•[{“Wz’Vy’Qy’Qx‘Ow�NtŽGrŒEpŠCo‰@mˆ;k†7hƒ4g‚3g‚3g‚3e€/d�.d�.e€/f‚.f‚.f‚.f‚.e�,d€,c~-a|-^y(]x'[w"Yu Vr�So�Mj�Kh�Hd
Ea
B^	@\�?[�?[�?\�@\�@]
@]
A^�A^�A^�A^�C`�Da�Eb�Fb�Ie�Ok Vr(Zu0[y=b�Gl‰Ss�\x”c~™l„Ÿvˆ¢}Ž§‡�©Œ“«“–­™™°žœ³£ž´§ž´¨ ¸«¡¸®¢¹¯£º°¥¼´¦½µ§½¸§½¸§½º§½º§½»§½»§¼½§¼½§¼¿§¼¿¦¼º¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹¥»¹¤º¸£¹·¢¸¶¡·µŸµ³ž´²�³±�³±�±°œ°¯›¯®š®­˜¬«—«ª–ª©–ª©•©¨”¨§“§¦’¦¥‘¥¤‘¥¤‘¥¤‘¥¤�¤£�¤£‘¥¤’¦¥”¨©•©ª–ª«–ª«˜«¯™¬°™¬°š­±š­³š­³š­³š­³›¯°š®¯™­®™­®š®­š®­˜¬«–ª©•©§“§¥‘¥£�£¡�¤Ÿ�¢�‹ ›‰ž™‡›™…™—‚—’�–‘€•��”�}’�{�‹{�‰yŽ‡v‹‚t‰€sˆ�p…|l�xi~ue|rbyo_wj\tgXpbTl^NfVJbRE^K@YF:S>4M81J5/H3,E/+D.,F+,F+,F+,F+,F+,F+,F+,F+,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(7\08]18]18]18]17\07\16[08]28]27\37\36[25Z15Y35W24W/5U.5U04T/4T/3S.2R-2R-0O-0O-/N./N..M-.M--L,-L,-J+-J+,I*,I*,I*,I*+H)+H),I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*-J+/J+-H),E'4K.NbFr†jŽ¡ƒ•§�’¤|�¢x‘£y�¢t‹žpŠžmŒ oŒ o�¡p�¢t�£u�£v�¢u�ŸuŒžv‰žu‰�wŠžx‹Ÿy‹ w‹ w‹ u‹ u‰Ÿqˆžp‡�n…›l„ši‚˜g�—f€–e€—a€—a€—_�–^~–\|”Zz’Vy‘Uy’Qx‘Px‘Ov�MtŽGrŒEpŠCnˆ?m‡=k†9hƒ4g‚3g‚3g‚3e€/d�.d�.d�.e�-e�-e�-e�-d€,d�.b}.`{.^y(\w&[w"Xt�Uq�Rn�Li�Jg
Fb�C_�@\�>Z�>Z�>Y�?\�@\�@]
A^�A^�A^�A^�A^�@]�A^�Da�Fb�Jf�Qm#Xs,^y6`}Cf‚Oo‹Xw“c|˜h�œq‡¡z‹¥‚�¨Š‘©�”¬”—®šš±Ÿœ³£ž´§Ÿµ©¡¹¬¡¸®¢¹¯£º°¥¼´¦½µ§½¸§½¸¨¾»¨¾»¨¾¼¨¾¼¨½¾¨½¾¨½À¨½À§½»§½»¦¼º¦¼º¦¼º¥»¹¥»¹¥»¹£¹·£¹·¢¸¶¡·µŸµ³ž´²�³±œ²°œ°¯œ°¯›¯®™­¬˜¬«—«ª–ª©•©¨“§¦“§¦’¦¥‘¥¤�¤£�¤£�¤£�¤£�£¢�¤£‘¥¤’¦¥“§¨•©ª–ª«–ª«™¬°™¬°š­±›®²›®´›®´›®´š­³›¯°š®¯™­®™­®š®­™­¬—«ª•©¨”¨¦’¦¤�¤¢Ž¢ �¢�Œ¡œ‰ž™‡œ—„™”‚—’€•�~“Ž~“Ž|‘Œz�ˆx�†wŒ…uŠƒsˆ�q†}o„{l�xh}tezq`xk^vi[sfXpcSk]NfXG_OBZJ=VC9R?4M80I4.G1-F0+D.*C-+E*+E*+E*+E*+E*+E*+E*+E*,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(7\07\08]18]18]18]17\16[08]28]27\36[26[25Z15Y35W24W/5U.5U04T/3S.3S.2R-2R-1P.0O-0O//N..M-.M--L,-L,-J+-J+-J+,I*,I*,I*,I*+H),I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*+H).I*.I*,E'0G*FZ>k�c‹ž~“¥�“¥{’¥x‘¤wŽ¢qŠžm‰�jŠžkŠži‹Ÿj�¡nŽ¢oŽ¢qŒ oŠ�o‰œo…šo†›r‡œsˆ�t‰žsŠŸtŠŸtŠŸt‰Ÿqˆžp‡�n…›lƒ™j‚˜i�—h€–e�–b�–`�–^~•]}•[{“Yy‘Ux�Tx‘Px‘Pw�NuŽLs�Fq‹Do‰Bnˆ?l†<j…8hƒ6g‚5g‚5f�4e€1c~/d�.d�.d�.d�.d�.d�.d€,d�.b}.`{.^y*\w(Zv"Xt Tp�Qm�Jf�Hd
D`	@\�>Z�=Y�=Y�=X�?\�?[�@]
A^�B_
A^�A^�@]�@]
A]�D`�Gc�Lh�Sn)[v1`z;d�Kj†Vs�_z•j�šoƒ�v‰£~�¦†‘ª�“«“•­—˜¯�›² �³¦Ÿµ¨ ¶ª¢¹¯¢¹¯£º°¤»±¥¼´¦½µ§½¸¨¾¹¨¾»¨¾»¨¾¼¨¾¼¨½¾¨½¾¨½À¨½À¨¾¼§½»§½»¦¼º¦¼º¥»¹¥»¹¥»¹£¹·¢¸¶¡·µ ¶´Ÿµ³ž´²�³±œ²°›¯®›¯®š®­™­¬—«ª–ª©•©¨•©¨’¦¥‘¥¤�¤£�¤£�£¢�£¢�£¢�¤£�£¢�¤£‘¥¤’¦¥”¨©•©ª–ª«–ª«™¬°š­±›®²›®²œ¯µœ¯µ›®´›®´›¯°š®¯™­®™­®™­¬˜¬«•©¨“§¦“§¥‘¥£Ž¢ �¡ŸŒ¡œŠŸšˆ�˜…š•ƒ˜“�–‘~“Ž}’�|‘Šz�ˆx�†uŠƒt‰€r‡~o„{m‚yk�uh~rdznawk]uh[sfXpbTl^OgYIaSAYI<TD7P;4M80I3.G1-F0,E/+E,*D++E*+E*+E*+E*+E*+E*+E*+E*,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(6[/7\08]18]18]18]17\17\17\17\16[26[25Z14Y04X24V13V.4T-4T/3S.3S.2R-1Q,1Q,1P.1P.0O/0O//N..M-.M--L,.K,-J+-J+-J+-J+,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J**G(-H).I*-F(.E(@T8dx\†™y’¤~”¦|•¨{’¥x�¡p‹ŸnŠži‰�h‰�hŠžiŒ kŽ¢m�¡n‹Ÿlˆœk‡šl�—h‚˜jƒ™k…›m‡�o‡�oˆžoˆžoˆžo‡�n†œm„šk‚˜g‚˜g�—f�—f~•_~•_~•]}”\|”Zz’Xx�Tw�Sx‘Pw�Ov�MuŽLs�FpŠCnˆAm‡@l†<j„:g‚5f�4f�4f�4e€3c~1d�0c~/c~-c~-c~-c~-c~-d�0b}0`z0]x)[v'Yt#Wr!So�Pl�Ie�Fb�B^	>Z�<X�;W�<W�=X	>[�?[�A^�B_�B_
B_
A^�@]
A]�C_�Ea�Id�Ni"Up-]x5c|BgƒPn‰\v‘f}˜o�›t…Ÿ|‹¥‚�¨Š”¬’•­—˜¯››²¢�´¤Ÿµ¨¡·«¡·«¤»±¤»±¥¼²¦½³§¾¶§¾¶¨¾¹¨¾¹ªÀ½ªÀ½ªÀ¾ªÀ¾ª¿Àª¿Àª¿Âª¿Â©¿½¨¾¼¨¾¼§½»¦¼º¥»¹¥»¹¥»¹£¹·¢¸¶¡·µ ¶´Ÿµ³�³±œ²°œ²°›¯®š®­™­¬˜¬«—«ª•©¨”¨§”¨§‘¥¤�¤£�£¢�£¢�£¢�£¢�£¢�£¢�¤£‘¥¤’¦¥“§¦”¨©•©ª–ª«—«¬š­±š­±›®²œ¯³œ¯µœ¯µœ¯µœ¯µœ°±š®¯™­®˜¬­˜¬«—«ª”¨§’¦¥’¦¤�¤¢�¡Ÿ‹Ÿ�ŠŸšˆ�˜…š•ƒ˜“‚—�€•Ž}’‹|‘Šz�ˆyŽ‡v‹‚t‰€r‡~p…|mƒwj€th~re{oawj^tg[seXpbTl^PhZKcSD\L=VC8Q>2K60I4.G1-F0-G.-G.,F-+E,+E*+E*+E*+E*+E*+E*+E*+E*,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(6[/7\07\08]18]18]18]27\17\17\16[25Z15Z14Y04X24V13V.4T-4T/3S.2R-2R-1Q,1Q,1P.1P.0O/0O//N./N..M-.M-.K,.K,-J+-J+-J+-J+,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*)F',G(.I*/H*.E(;O3[oS|�q�¡}•§�—©�’¤z� rŒŸq‹Ÿl‰�jˆœgŠži�¡lŽ¢m�¡n‹Ÿlˆœi…™f}”`~•a€—c‚™eƒšf„›g…œh…œh…œh„›g‚™e�˜d€—c€—c�˜d�˜d}”^}”^}”\|“[{“Yy‘Ww�Sw�Sw�Ow�Ov�Mt�KrŒEpŠCnˆAm‡@l†<j„:g�7f€6f€6f€6d�2c~1c~1c~1b}.b}.b}.b}.c~-c~/b}0`z0]x+[v)Yt#Vq Rn�Ok�Hd�Ea�A]	=Y�;V�;V�<W�=X�>[�?\�A^�B_�C`�B_�@]
?[�A]�C_�Gc�Kf!Pk(Xr1`z;f�Fk‡WqŒcz”m€šu„žyˆ¡��¦ˆ‘©�—¯•˜°šš±��´¤ ·§¢¸«£¹­£¹­¦½³¦½³§¾´¨¿µ¨¿·©À¸ªÀ»ªÀ»ªÀ½ªÀ½ªÀ¾ªÀ¾ª¿Àª¿Àª¿Âª¿Â©¿½©¿½¨¾¼§½»¦¼º¦¼º¥»¹¤º¸¢¸¶¢¸¶¡·µ ¶´ž´²�³±œ²°›±¯š®­š®­™­¬—«ª–ª©•©¨”¨§“§¦�¤£�¤£�£¢�£¢�£¢�£¢�£¢�¤£‘¥¤’¦¥“§¦”¨§•©ª—«¬˜¬­˜¬­›®²›®²œ¯³�°´�°¶�°¶�°¶œ¯µœ°±š®¯˜¬­˜¬­—«ª•©¨“§¦�¤£‘¥£Ž¢ Œ žŠžœˆ�˜†›–ƒ˜“�–‘�–��”�|‘Šz�ˆyŽ…wŒƒt‰€q†}o…ymƒwj€tg}qe{nawj]sfZpcWoaTl^NfVIaQD\L>VF8Q>4M:0I3.G1,F-,F-.H/.H/.H--G,+E*+E*+E*+E*+E*+E*+E*+E*,F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(6[/6[/7\08]18]18]18]28]28]28]27\36[26[25Z15Y35W24W/5U.5U04T/4T/3S.2R-2R-1P.1P.1P00O//N./N..M-.M-.K,.K,.K,-J+-J+-J+-J+,I*,I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*)F'+F'.I*0I+.E(6J.QeIo‚dŽŸ}”¥�—©ƒ‘£{ŒžtŒŸr‹Ÿn‰�lˆœiŠžkŒ mŽ¢o�¡nŠžk†ši„˜e{’Z|”Z}”\�–^€—_�˜`�˜`�˜`€—_�–^}”\|“[|“[}”\�–^€—_}”^}”^|“[{’Zz’Xx�Vw�SvŽRv�Nv�NuŽLt�KrŒEo‰Bm‡@l†?l†=iƒ:g�7f€6f€6e�5d�2c~1c~1c~1b}.a|-a|-b}.c~/c~1b|2_y0]x+Zu(Xs"Up�Qm�Nj�Hd�Ea�@\�<X�:U�;V�<W�>Y
=Z
?\�A^�C`�C`�B_�@]
?[�@\�C_�Gb�Lg$Sm,\v7e�Bk„MoŠ]u�h~˜s„ž{‡¡~‹¤†�©Œ”¬”™±™›²ž�´¢Ÿ¶¦¢¸«¤º­¥»¯¥»¯¨¿µ¨¿µ©À¶©À¶ªÁ¹«Âº«Á¼«Á¼«Á¾«Á¾«Á¿«Á¿«ÀÁ«ÀÁ«ÀÃ«ÀÃªÀ¾©¿½©¿½¨¾¼§½»¦¼º¥»¹¤º¸¢¸¶¢¸¶¡·µŸµ³ž´²�³±œ²°›±¯š®­™­¬˜¬«—«ª•©¨”¨§“§¦“§¦�¤£�¤£�£¢�£¢�£¢�£¢�¤£�¤£“§¦“§¦”¨§•©¨—«¬˜¬­™­®™­®›®²œ¯³œ¯³�°´�°¶�°¶�°¶�°¶œ°±š®¯˜¬­—«¬–ª©•©¨‘¥¤�£¢�¤¢�¡Ÿ‹Ÿ�ˆœš‡œ—…š•‚—’€•��”‹|‘ˆz�†wŒƒv‹‚t‰€q‡{o…yl‚vi�sf|ocylawj^tgYobVl_QiYMeUG_O@XH;TA7P=2K6/H3.G1,E/+E,,F--G,.H--G,,F+*D)*D)*D)*D)*D)*D)*D)*D),F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(6[/6[/7\08]18]18]18]28]29^39^38]48]47\36[26Z47Y45X07W06V15U05U04T/4T/3S.2Q/1P.1P00O/0O//N..M-.M-.K,.K,.K,.K,-J+-J+-J+-J+,I*,I*,I*,I*,I*,I*,I*,I*-G*-G*,F),F),F),F)-G*-G*.H+.H+.H+.H+.H+.H+.H+.H+/H*/H*.I*.I*,I*,I*+J*+J*)F'+F'.I*1J,.E(3G+I]Aex\‹œ|“¤„–§ƒ‘£}‹�u‹�s‹žpˆ›m‡›j‰�lŒ m�¡nŒ o‰�l…™hƒ—dz’Xz’V|”X}•Y~–Z�—[�—[�—[|”Z{“Yz’Xy‘Wy‘W{“Y}•[~•]|“[|“]|“[{’Zz’Xx�VvŽRu�Qv�Nv�NuŽLsŒJq‹Do‰Bm‡@l†?k…<iƒ:g�8f€7f€6e�5d~4b|2c~1b}0a|/a|/a|-a|-b}.c~1b|2_y0\v,Zt*Xs$Up!Qm�Nj�Hd�Ea
@\�<X�:U�;V�=X	>Y
=Z
?\�A^�C`�C`�B_�@]
?[�?[�B^�Gb�Mh%Tn-^x;h‚Eo‡Sr�bx’m€šw†Ÿ�Š£ƒ�¦‰’«Ž–®–›³�œ³¡žµ£¡·ª£¹¬¥»¯¦¼°¦¼°©À¶ªÁ·ªÁ·«Â¸«Âº¬Ã»¬Â½¬Â½¬Â¿¬Â¿¬ÂÀ¬ÂÀ¬ÁÂ¬ÁÂ¬ÁÄ¬ÁÄªÀ¾ªÀ¾©¿½¨¾¼§½»¦¼º¥»¹¤º¸¢¸¶¡·µ ¶´Ÿµ³ž´²�³±œ²°›±¯™­¬™­¬˜¬«—«ª•©¨”¨§“§¦’¦¥�¤£�¤£�£¢�£¢�£¢�¤£�¤£‘¥¤“§¦”¨§•©¨–ª©˜¬­™­®š®¯š®¯›®²œ¯³�°´�°´ž±·ž±·�°¶�°¶œ°±š®¯˜¬­—«¬–ª©”¨§‘¥¤Ž¢¡�£¡�¡ŸŠžœˆœš†›–„™”�–‘�”�}’‰{�‡x�„uŠ�t‰€r‡~o…yl‚vi�rg}pdzmawj^tg[qdVm]SjZMeUH`PAYI:RB5N;1J7.G2+D/,E/+D.+E,+E,-G,.H--G,,F+*D)*D)*D)*D)*D)*D)*D)*D),F+,F++E*+E*+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[08[08[08[08[07Z/6Y.6Y.6Y/5X.5X04W/4W/3V.3U02T/1S.1S.1S00R//Q./Q..P-0O-/N.0M./L-/L-.K,-J+-J+-J+,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H),I*-J+-J+-J+,I*+H)+H)+H)+H)-H)-H)/J++F',E'1J,/H*.G)=T7OgGs‰eˆžx—«…‘¦}Œ¡v�¥v�¤sˆœiŠžiŠži‹žg� iŽ l�ŸkŠœh‡™e~“Z}’Y|‘V~“X€–V�—W~”S|’Qz�Oz�Oy�OvŒLu‹MvŒNx�R{�Wz’Xy�Xy‘Wx�Vw�Sw�SvŽPvŽPt�Lt�LsŒHsŒHq‹DpŠCnˆAm‡>k…;hƒ6e€3c~1b}0a|/`{._z-`{._z-]x+\w*\w*^y,_z-a|/_{0_{0^z/[w,Ws(Rn#Nj�Kg�Hd�D`�?\�<Y	;X�:W�:W�9V�5T�8W�<[
>]�>]�=\�=\�>\�?]�B`�He"Ol,Vr5_{@h„Jn‰Vt�hz•t‚�~ˆ£„Œ¦‰�©Ž”®“˜±›š³��¶£ ¹¦¢º¬£»­¥½°§¾´©À¸«Âº«Á¼«Á¼«Á¼¬Â¿¬Â¿¬Â¿¬Â¿ªÀ¾ªÀ¾ªÀ¾ªÀ¾ª¿À©¾¿©¾¿©¾¿ªÀ¾©¿½¨¾¼§½»¦¼º¤º¸£¹·£¹·¢¸¶¡·µ ¶´Ÿµ³ž´²œ²°œ²°›±¯™­¬˜¬«˜¬«–ª©•©¨”¨§“§¦“§¦’¦¥’¦¥’¦¥’¦¥“§¦“§¦“§¦“§¨•©ª–©­—ª®™¬°›®²œ¯³œ¯³�°´�°´ž±µž±µž±µ�°´œ¯³›®²›®²š®¯™­®—«ª•©¨“§¦‘¥¤�£¢Ž¢¡ˆœšˆœš†›–„™”�–‘�”�}’�|‘Œz�†x�„v‹‚sˆ�q†}o„{k�uh~rdznbxl`vi]sfZpcTj]NeUJaQD\L@XH:S@5N;1J5.G2+D.)B,,F+,F++E(+E(+F'+F'*E&*D'*D'*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[08[08[08[08[07Z/6Y.6Y.6Y/6Y/5X04W/4W/3V.3U02T/1S.1S.1S00R//Q./Q..P-0O-/N.0M./L-/L-.K,-J+-J+-J+,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H),I*,I*,I*,I*-J+,I*,I*+H)+H)+H)+H)+H).K,.K,-J+,I*,I*,I*.I*.I*1L--H).G)2K-/H*,E'6O1F^>kƒ_…›u—«…“¨�Ž£x�¦x‘¥tŠžmŠžiŠži‹žg� iŽ l�ŸkŠœhˆšf€•]~“[|‘V}’W�•W�•W~”S}“R{‘Pz�OxŽNu‹Ks‰Ks‰KwŒQyŽUx�Vx�Ww�Uw�UvŽRvŽRu�Ou�Ot�Lt�Lt�IsŒHr‹Gp‰Eo‰Bnˆ?k…;hƒ6e€3c~1b}0a|/`{._z-_z-^y,]x+\w*\w*]x+_z-`{.^z/^z/]y.Zv+Ws(Rn#Nj�Kg�Hd�D`�?\�<Y	;X�;X�:W�9V�5T�8W�;Z�<[
<[
<[
<[�=[�>\�B`�He"Pm-Xt7b~Dk‡Mq‹[u‘i{–uƒž�‰¤…�§Š�ª�•¯”™²œ›´Ÿ�µ¥ ¸¨£»­¤¼¯¥½°§¾´©À¸«Âº«Á¼¬Â½¬Â½¬Â¿­ÃÀ­ÃÀ­ÃÀ«Á¿«Á¿«Á¿ªÀ¾ª¿Àª¿Àª¿À©¾¿©¿½©¿½¨¾¼¦¼º¥»¹¤º¸£¹·¢¸¶¢¸¶¡·µ ¶´Ÿµ³�³±œ²°›±¯›±¯™­¬˜¬«—«ª–ª©•©¨”¨§”¨§“§¦’¦¥’¦¥’¦¥“§¦“§¦“§¦“§¦“§¨•©ª–©­˜«¯š­±›®²œ¯³œ¯³�°´ž±µž±µž±µž±µ�°´œ¯³›®²›®²˜¬«—«ª•©¨“§¦‘¥¤�£¢�¡ŸŒ ž‡›™†š˜„™”‚—’€•�}’�|‘Œ{�‹yŽ…wŒƒt‰€q†}o…ymƒwi�sf|pcylawj^tg[qdWn^QhXKbRG^NB[H=VC7P=2K8/H3-F1+D.*C-,F+,F++E(+E(+F'+F'*E&*D'*D'*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[08[08[08[08[07Z/7Z/6Y.6Y/6Y/5X05X04W/3V.3U03U02T/1S.1S00R/0R//Q./Q.0O-/N.0M.0M./L-.K,.K,-J+-J+,I*,I*,I*,I*+H)+H)+H)+H)+H*+H*+H*+H*,I+,I+,I+,I+,I+,I+,I+,I++H*+H*+H*+H*,K++J**I)*I)*G(*G(+H)+H)1L-.I*/J+2M./H**C%/H*:R2`xV}“o•©ƒ•©ƒŽ£xŽ¤v�£u‹Ÿn‹ŸjŠži‹�iŒžj�Ÿk�ŸkŠœjˆšh‚—_€•]}’Y|‘X|’T}“U}“R}“R|’Qz�Ow�Ls‰Hp†Fp†FtŠLwŒQu�Qu�Su�QtŒPtŒNtŒNt�Lt�LsŒJsŒJt�It�IsŒHqŠFo‰Bnˆ?k…;hƒ6e€3b}0b}0a|/`{.^y,^y,^y,\w*[v)[v)\w*]x+^y,]y.]y.\x-Zv+Ws(So$Ok�Mi�Hd�D`�@]
=Z
<Y	<Y	;X�:W�5T�7V�9X
:Y�:Y�:Y�;Z�<Z�>\�C`�Jg%Rn1[w<e€IoŠSu�`w“k}˜w… �‹¥ˆŽ¨‹’¬“—±˜š³žœµ ž¶¦¢ºª¤¼¯¥½°¦½³¨¿·ªÁ¹¬Â½¬Â½¬Â½­Ã¾­ÃÀ­ÃÀ®ÄÁ®ÄÁ¬ÂÀ¬ÂÀ«Á¿«Á¿«ÀÁª¿Àª¿Àª¿À¨¾¼¨¾¼§½»¦¼º¤º¸£¹·¢¸¶¡·µ¡·µ ¶´Ÿµ³ž´²�³±›±¯š°®š°®˜¬«˜¬«—«ª–ª©•©¨•©¨”¨§“§¦’¦¥“§¦“§¦“§¦”¨§”¨§”¨§•©¨–ª«—«¬™­®š®¯›¯°œ°±�±²�±²ž²³ž²³ž²³ž²³�±²œ°±›¯°š®¯–ª©•©¨“§¦‘¥¤Ž¢ Œ žŠžœ‰�›…š•„™”‚—’€•�~“Œ{�‰z�ˆyŽ‡v‹‚t‰€q‡{o…ymƒwj€tf|pcymawj_uh[rbWn^RiYMdTF]MBYI>WD9R?3L7/H3-F1-F1,E/,E/,F-,F-+E*+E*+E(+E(*D'*D'*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/7Z/8[08[08[08[07Z/7Z/6Y/6Y/6Y15X04W/4W/3U03U02T/2T/1S01S00R//Q./Q.1P.0O/0M.0M./L-/L-.K,-J+-J+,I*,I*,I*,I*+H)+H)+H)+H)+H*+H*+H*+H*,I+,I+,I+,I+*G)*G)*G)+H*+H*+H*+H*+H**I)*I)*I))H(*I)*I),I*,I*,I*+H)/J+1L-/J+*E&+F'1J*UmKu‹g‘¥€–ª„�¤{�£uŽ¡s‹Ÿn‹ŸlŠžk‹�iŒžj�ŸmŒžlŠœj‰›i„˜c‚–a~“[{�Wz�T{‘S|’R}“S|’Qz�OvŒKq‡FmƒCmƒCp†FtŠJrŠLrŠLq‰Kq‰KqŠIqŠIqŠIqŠIqŠHr‹IsŒHsŒHsŒHqŠFoˆDnˆAj„:g‚5d�2b}0a|/`{._z-^y,]x+\w*\w*[v)[v)[v)[v)\w*\x-\x-\x-[w,Xt)Uq&Rn!Pl�Hd�Ea�A^�>[�=Z
<Y	;X�9V�6U�7V�9X
9X
9X
9X�;Z�=[�A_�Fc Nk+Vr7_{AhƒNqŒWw‘dz–p€›|ˆ¢…Ž¨‹‘«�”®•™³šœµ ž·¤ ¸ª£»­¥½°¦½³§¾´©À¸«Âº­Ã¾­Ã¾­Ã¾­Ã¾®ÄÁ®ÄÁ®ÄÁ®ÄÁ¬ÂÀ¬ÂÀ¬ÂÀ«Á¿«ÀÁª¿Àª¿Àª¿À§½»¦¼º¦¼º¤º¸£¹·¢¸¶¡·µ ¶´ ¶´Ÿµ³ž´²�³±œ²°š°®™¯­™¯­˜¬«˜¬«—«ª–ª©•©¨•©¨”¨§”¨§“§¦“§¦”¨§”¨§•©¨•©¨–ª©–ª©—«¬˜¬­™­®›¯°œ°±�±²�±²�±²ž²³ž²³ž²³ž²³�±²œ°±š®¯š®¯”¨§“§¦’¦¤�£¡Œ žŠžœˆ�˜‡œ—ƒ˜“ƒ˜“�–��”�|‘Šz�ˆx�†wŒ…tŠ~rˆ|o…yl‚vj€tg}qcyl`vi_vf\scXo_SjZNeUH_OBYG>UC9R=5N9/H3,E0+D.,E/-G.-G.,F-,F-+E*+E*+E*+E**D'*D'*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/7Z/8[08[08[08[07Z/7Z/7Z07Z06Y15X05X04W/4V13U02T/2T/2T11S00R/0R//Q.1P.0O/1N/0M.0M./L-.K,.K,.K,,I*,I*,I*,I*+H)+H)+H)+H*+H*+H,+H,+H,,I-,I-,I-,I-)F*)F**G+*G+)F*(E)&C'%B&(J)(J)(J)(J)*I)+J*,K+-L,)F'(E&*G(.K,0K,-H)-H)/H*LdBm‚a�¡|—«†“¨��¤y�¢u� rŒ m‹Ÿl‹�k‹�kŒžlŒžl‹�m‰›k†šgƒ—d�”\{�Xx�Rx�Rz�P|’R{’Ny�LuŒHp‡Cl‚Al‚An„Cq‡FoˆGoˆGoˆGn‡Fn‡En‡En‡En‡Em†Dn‡Ep‰EqŠFqŠFp‰En‡Cl†?iƒ9f�4b}0`{.`{._z-^y,\w*\w*[v)[v)Zu(Zu(Yt'Yt'Yt'[w,\x-\x-\x-Zv+Ws(Tp#So"Jf�Gc�C`�@]
>[�<Y	:W�8U�6U�7V�8W	8W	8W	:Y
=\�?]�Fd�Kh&Rn1Zv<c~Gk†Ss�]y’h~™v„Ÿ€‹¥ˆ‘«�”®“—°š›´žŸ¸¥ ¹¦¢º¬¥½¯§¾´§¾´¨¿·ªÀ»¬Â½­Ã¾­Ã¾­Ã¾­Ã¾®ÄÁ®ÄÁ®ÄÁ®ÄÁ­ÃÁ¬ÂÀ¬ÂÀ«Á¿ª¿Àª¿À©¾¿©¾¿¦¼º¥»¹¤º¸£¹·¢¸¶ ¶´Ÿµ³Ÿµ³Ÿµ³ž´²�³±œ²°›±¯™¯­˜®¬˜®¬—«ª—«ª—«ª–ª©–ª©•©¨•©¨”¨§”¨§”¨§”¨§•©¨–ª©—«ª—«ª—«ª˜¬«™­¬š®­œ°¯�±°�±°�±°�±°ž²±ž²±�±°�±°œ°¯š®­™­¬˜¬«”¨¦“§¥‘¥£Ž¢ ‹ ›ˆ�˜†›–…š•‚—��–��”�}’‹{�‡x�„wŒƒv‹‚rˆ|p†zmƒvj€sg}pdzm`wg]td\scYp`TkYNeSI`NCZH>UC:Q?4M71J4-F0*C-+D.,E/-G.-G.,F-,F-+E,+E,+E*+E**D)*D)*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/6Y.7Z/7Z/8[08[08[08[08[07Z07Z06Y16Y15X04W/4V14V13U02T/2T11S01S00R/0R/1P.0O/1N/1N/0M./L-/L-.K,.K,,I*,I*,I*,I*+H)+H)+H)+H*+H*+H,+H,+H,,I-,I-,I-,I-,I-,I-,I-,I-+H,)F*'D(&C''I('I(&H'&H'&H'&H'(G')H()H((G'*G(,I*.K,.K,-J+.I*D\:dyX†šw–ª…–ª„“¨�“¦y‘¤wŒ o‹Ÿn‹�k‹�kŒžnŒžn‹�mŠœl†ši„˜g€”_{�XwŒSv‹PxŽNz�Py�Lx�KuŒHqˆDm„@k‚>mƒBo…Dm†Dm†Dm†Bl…Ak„@jƒ?jƒ?jƒ?i‚>jƒ?m†BoˆDoˆDm†Bk„@j„=g�7d�2a|/_z-^y,]x+\w*[v)Zu(Zu(Zu(Yt'Yt'Xs&Xs&Wr%Yu*Zv+[w,[w,Zv+Xt)Vr%Tp#Lh�Ie�Eb�A^�?\�<Y	8U�6S�5T�6U�7V�7V�7V
:X�>\�B`�If#Nk+Vr7^yBf�No‰Zv�a{”l�œ{† ƒŽ¨�“­’–°—™²œ�¶ ¡º§¡¹©¤¼¯¦¾±¨¿µ¨¿·©À¸«Á¼¬Â½¬Â½¬Â½¬Â½­Ã¾­ÃÀ­ÃÀ®ÄÁ®ÄÁ¬ÂÀ¬ÂÀ«Á¿ªÀ¾©¾¿¨½¾¨½¾§¼½¤º¸¤º¸£¹·¢¸¶ ¶´Ÿµ³ž´²�³±ž´²�³±œ²°›±¯š°®˜®¬—­«—­«—«ª—«ª–ª©–ª©–ª©•©¨•©¨•©¨”¨§”¨§•©¨–ª©—«ª˜¬«™­¬™­¬š®­š®­›¯®œ°¯�±°�±°�±°�±°�±°�±°œ°¯›¯®š®­™­¬—«ª–ª©’§¢‘¦¡�¤ŸŒ¡œ‰ž™†›–„™’ƒ˜‘�”�~“Œ}’‰z�†x�„v‹‚t‰€sˆ�o…xmƒvi�rf|odzm`vi\scYp`Xo]TkYNeSI`ND[I?VD9P<6M91K2.H/+E,*D++E,,F-,F-,F-,F-,F-+E,+E,+E,+E,*D+*D+*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/6Y.6Y.7Z/8[08[08[08[08[07Z07Z07Z26Y15X05X04V14V13U03U02T12T11S00R/0R/2Q/1P01N/1N/0M.0M./L-.K,.K,,I*,I*,I*,I*+H)+H)+H)+H*+H,+G.+G.+G.,H/,H/,H/,H/.J10L32N55Q87S:7S:7S:5S72S40S2.Q0,O.+M,*L+)K*)K*/N.-L,*I))H(,I*.K,-J+,G(7O/UjKy�jŽ¢�•©ƒ”©€”¦|’¥x�¡p‹ŸnŠœlŠœl‹�mŒžn‹œoŠ›n†ši…™h‚–c}‘\wŒTuŠOvŒNxŽNwŽJwŽJuŒHr‰En…Alƒ?lƒ?m„@m†Bl…Ak„@jƒ?i‚>g€<f�;f�;e~:g€<jƒ?l…Al…Ak„@i‚>g�:e�5b}0_z-]x+\w*[v)Zu(Yt'Yt'Yt'Yt'Yt'Xs&Wr%VqVqVr'Ws(Xt)Yu*Yu*Ws(Uq$Tp#Ok�Kg�Gd�C`�?\�;X�7T�4Q�3R�4S�4S�4S�6U	9W
?]�Ca�If#Ol,Ws9a|Gi„QrŒ]z”g�˜qƒž}‰£†�ª�•¯–˜²™›´ŸŸ¸£¢ºª£»«¥½°¨À³©À¸©À¸ªÀ»«Á¼­Ã¾«Á¼«Á¼¬Â½¬Â½¬Â¿­ÃÀ­ÃÀ­ÃÀ«Á¿«Á¿ªÀ¾©¿½¨½¾§¼½¦»¼¦»¼£¹·£¹·¢¸¶¡·µŸµ³ž´²�³±œ²°�³±�³±œ²°š°®™¯­˜®¬—­«–¬ª—«ª—«ª–ª©–ª©–ª©•©¨•©¨•©¨”¨§•©¨–ª©—«ª˜¬«™­¬š®­š®­š®¬›¯­œ°®�±¯ž²°ž²°ž²°ž²°›¯­›¯­›¯­š®¬˜¬ª—«©•©§”¨¦�¥ �¤Ÿ�¢�ŠŸš‡œ—„™”�–�€•Ž|‘ˆ{�‡yŽ…wŒƒt‰€r‡~p†zo…yk�th~qe{nbxk_vf\scWn^Tk[RiWNeSH_MCZH>UA:Q=5L81H4.H/-G.+E,+E,,F--G.,F-+E,,F-,F-+E,+E,+E,+E,*C-*C-*D)*D)*D)*D)*D)*D)*D)*D))C(6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/6Y.6Y.7Z/8[08[08[08[08[07Z07Z07Z26Y15X05X04V14V13U03U02T12T11S00R/0R/2Q/1P01N/1N/0M.0M./L-/L-.K,,I*,I*,I*,I*+H)+H)+H)+H*+H,+G.+G.+G.,H/,H/,H/,H//K22N58T;>ZAD`GGcJJfMJhLEfGBeD?bA<_>:\;7Y85W64V55T42Q1,K+)H(+H)-J+,I**E&,D$I^?m�^†šw‘¥�’§~’¤z‘¤w� r‹žpŠœlŠœl‹�mŒžn‹œoŠ›n†™k…˜jƒ—d}‘\x�UuŠOu‹Mw�MuŒHv�IuŒFsŠDp‡Am„>lƒ?m„@l†?l†?j„=iƒ<g�:f€9d}9d}9b{7d}9g€<jƒ?k„@i‚>g€>e~:d~4a|/^y,\w*[v)Zu(Yt'Xs&Yt'Yt'Yt'Yt'Xs&Wr%Up#Up#Tp%Uq&Vr'Ws(Ws(Vr'Tp#So"Pl�Mi�He�C`�?\�;X�6S�3P�1P�1P�2Q�2Q�4S�9W
?]�Ca�He#Nj-Xt:b}Hk…Uu�b}—j‚›t„Ÿ€Š¤‰‘«�–°—™³šœµ ¹¤£»«£»«¦¾±¨À³ªÁ¹ªÁ¹ªÀ»¬Â¿­ÃÀ«Á¼«Á¼«Á¼«Á¼¬Â¿¬Â¿¬Â¿¬Â¿«Á¿«Á¿ªÀ¾©¿½§¼½¦»¼¦»¼¥º»£¹·¢¸¶¡·µ ¶´Ÿµ³�³±œ²°œ²°�³±œ²°›±¯š°®™¯­—­«–¬ª–¬ª–ª©–ª©–ª©–ª©–ª©–ª©•©¨•©¨•©¨•©¨–ª©—«ª˜¬«™­¬š®­›¯®›¯­›¯­œ°®�±¯ž²°ž²°ž²°ž²°›¯­š®¬š®¬™­«—«©–ª¨”¨¦“§¥Ž£ž�¢�‹ ›ˆ�˜…š“‚—��”�~“ŒyŽ…x�„v‹‚t‰€rˆ|o…yn„xmƒwh~qf|obyi_vf\scXo_TkYQhVNeSJaOD[G?VB;R>6M92I5/G1-G.,F++E*,F+-G.-G.+E,*D+,F-,F-+D.+D.+D.+D.*C-*C-*D)*D)*D)*D)*D)*D)*D)*D)(B'(B'(B'(B'(B'(B'(B'(B')C(5X-6Y.6Y.6Y.6Y.6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/7Z/7Z/7Z/6Y.6Y.6Y/6Y/4W-4W-3V.3V.2U-1T,1S.1S.2Q/1P.1P.0O-0O-/N,.M+.M+-L*-L*-L*-L*,K),K),K),K)*H$*H$*H&*H&*G(+H),I+-J.-J.2N5<XAHdMQmWXt^\xb^zc^|b^|`]{_Zx\VtXSqURpVRpVKiOHfLDbH@^D=[A<Z@<Z@>[?B[>F]@YqQy‘q�¨„“«‡Ž¤}‹¢x‰ t‡žp…�k…�k‡ iˆ¡j†Ÿf…œf„›g†ši„˜c�”\x�Tt‰Ns‰ItŠJv�Iv�IuŒHsŠFo†Bn…An„Co…Dm†Bl…Ak…>iƒ<f€7d~5a{1`z0b|2b|2c}4f€7iƒ<iƒ<g€<e~:a{2^x/[v)Yt'XsXsWs�Uq�Ws�Ws�Ws�Ws�Vq Vq Vq"Vq$Ut(Us)Us)Tr(Ts'Ts'Ts'Sr&On Lk�Gf�Cb�?_�:Z�4T�0O�2Q�/M�.L�/M�1O�4R
;Y�C`�He#Pl/\x>f�Lo‰Yw‘d�™l…�yŠ£†�¥�‘©“•­—˜¯›œ³¡¡¸¦¤º­¦¼¯§½±©¾µ«À·¬Áº­Â»®Ã¾®ÂÀ«¿½«¿¾«¿¾«¿¾¬À¿¬À¿¬À¿¬À¿©½¼©½¼©½¼¨¼»¨¼»¦º¹¥¹¸¤¸·¡µ´¡µ´¡µ´¡µ´ ´³ž²±�±°œ°¯˜¬«˜¬«˜¬«˜¬«—«ª—«ª—«ª—«ª”ª§”ª§”ª§•«¨•«¨•«¨–¬©–¬©•«¨–¬©˜®«™¯¬š°­›±®›±®›±¯›°±›°³›°±›°±œ°±›¯°›¯®š®­š¬¬˜ªª–©§”§¥–¦¥”¤£’¢¡� Ÿ‹ ›ˆ�˜„™”�–‘�”�|‘Šz�ˆwŒ…v‹‚t‰€q†}o„{n„xl‚vi�sf|pbzl_wi[scXp`Vn^Sk[QiYOgWHaNC\I=VA7P;4M81J5/H3.G1,F-+E*+E**D)*D)+E*+E*,F+,F+,F++E*+E*+E**D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C(*D)5X-5X-6Y.6Y.6Y.6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[07Z/7Z/7Z/7Z/6Y.6Y/6Y/4W-4W-3V.3V.2U-1T,1S.1S.2Q/1P.1P.0O-0O-/N,/N,.M+-L*-L*-L*-L*,K),K),K),K)*H$*H$*H&*H&*G(+H),I+-J,-J.2N5<X?HdMTpY]ybd€jh„mlˆomŠnn‹omŠnkˆli†ji†ji†j`}_]z\YvXUrTRoQQnPQnPSnOXpPYnMawSu‹gˆžw‘§€’©�‘¨|Œ¢tŠ qˆŸkˆŸkˆŸiˆŸi†�e„›e…™f…™hƒ—b~“[x�Tt‰Ns‰Is‰IuŒHv�IuŒHr‰Eo†Bm„@n„Cn„Cl…Cl…Ck„@i‚>f€9d~7a{2`z1a{2a{2b|5e�8g€<h�=f�=d}9a{4^x/[u+Ys)Xs$Wr#Vr�Uq�Ws�Ws�Vr�Vr�Vq Up�Up!Up#Sr&Sq'Sq'Sq'Sr&Sr&Sr&Sr&On Lk�Gf�Cb�>]
9X�3R�/N�2Q�.L�.L�0N�1O�4R�;Y�C`�Kh(So4_zCi„Qq‹[y“f�šp‡Ÿ{‹£‰Ž¦�“ª––­™š±Ÿ�´¢¡¸¨¤º­¦¼¯§½±¨½´ª¿¸¬Áº­Â½­Â½­Á¿«¿½«¿¾«¿¾«¿¾«¿¾«¿¾«¿¾«¿¾¨¼»¨¼»§»º§»º¦º¹¥¹¸£·¶£·¶ ´³ ´³ ´³Ÿ³²ž²±�±°›¯®›¯®˜¬«˜¬«˜¬«—«ª—«ª—«ª—«ª–ª©”ª§”ª§”ª§•«¨•«¨•«¨•«¨–¬©–¬©—­ª˜®«š°­›±®›±®›±®œ²°œ²°œ±²�²³�²³�±²œ°±›¯®›¯®™««—©©”§¥’¥£“£¢‘¡ �ŸžŒœ›‰ž™†›–‚—’�”�|‘Šz�ˆwŒ…uŠƒsˆ�q†}nƒzl�xk�ui�sf|pcym_wg\tdYqaVn^Sk[PhXLeRJcPD]J?XE9R=5N92K60I4.G2,E/+E,+E*+E**D)*D)+E*+E*+E*,F+,F++E*+E*+E**D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C(*D)4W,5X-6Y.6Y.6Y.6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[08[07Z/7Z/7Z/7Z/6Y/6Y/4W-4W-4W/3V.2U-2U-1S.1S.2Q/2Q/1P.1P.0O-/N,/N,/N,.M+-L*-L*-L*-L*,K),K),K)+I'+I'*H&*H&+H)+H),I+,I+-J.1N29U<EaHRnU_{bi…no‹ts�rv�uy“xz”yz”wy“vy”uz•vsŽmqŒkmˆei„ag‚_g‚_gƒ]iƒ\jƒ[k‚Xk‚Xqˆ^�”iŒ¡v�¦x�£u�¤sŽ¢q�ŸmŒžlŒžjŠœhˆšf‡™g…™f„˜g‚–a~“[yŽUuŠOs‰Is‰IuŒHuŒHuŒHsŠFp‡Cn…An„Co…EoƒDoƒFn‚Cl€Aj�<g|9ez5dy4cx3cx3dy6f{:i~=i}>h|?fz;a{4^x/Zt*Xr(Wr#Wr#Up�To�Vr�Vr�Up�Up�Up!To To To"Po#PnPnQo%Rp&Rp&Sr&Sr&On"Lk�Hg�Dc�?^�:Y�4S�/N�1P�.L�.L�0N�2P�4R�;Y�C`�Nj-Ws9c~Im‡Wu�b}–n„�uŠ¢€�¥‹‘©“•¬˜™°œœ³¡Ÿ¶¦£ºª¥»®¦¼°§¼³©¾µª¿¸¬Á¼¬Á¼­Á¿­Á¿¬À¿¬À¿«¿¾«¿¾ª¾½©½¼©½¼©½¼¦º¹¦º¹¦º¹¥¹¸¤¸·£·¶¡µ´ ´³ž²±ž²±ž²±�±°œ°¯›¯®š®­™­¬˜¬«˜¬«—«ª—«ª—«ª–ª©–ª©–ª©”ª§”ª§”ª§”ª§•«¨•«¨•«¨•«¨—­ª—­ª™¯¬š°­›±®›±®œ²¯œ²°œ²°œ±²œ±²œ±²œ°¯š®­™­¬™­¬—ª¨”§¥‘¤¢�¢ �Ÿœ��šŠš—ˆ˜•…š“‚—�~“Œ{�‰yŽ‡wŒ…t‰€r‡~o„{m‚yj€th~rg}qdznbxl_ui[scYqaVn^Sk[PiVKdQF_LC\I>WB:S>5N91J5/H2.G1,E/+D.+E*+E**D)*D)*D)*D)+E*+E*+E*+E*+E*+E**D)*D)*D)*D))C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C(*D)4W,4W,5X-6Y.6Y.6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/8[08[08[07Z/7Z/7Z/7Z06Y/5X.4W-4W/3V.3V.2U-1S.1S.2Q/2Q/2Q/1P.0O-0O-/N,/N,.M+.M+.M+-L*-L*-L*,K),K),J(+I'+I'+I'+H)+H),I*,I*+H*.K-3P4<Y=HeIUrV`|ch‚ik…hqŠmv�rz“v|•w}–x~—w~—w{•py“nv�is�fqŒcqŒcr�dsŒbpŠ[vŽ^vŽ^u�]�•fŠ qŽ¢q†ši�¢r�¡q�ŸnŽžm��lŒœkŒši‰™h…™hƒ™h�˜b}”\y‘WvŽRsŒKr‹JsŒHt�It�IsŒHp‰En‡Cm†Dp†Fp†Hp„IoƒFn‚El�@i~=g|9f{8dy6cx5dy8fz;h|=i}@h|Ag{>az6^x1Zt+Xr)Wr%Vq$Up�Sn�Up�To�To�To�To Sn�Sn!Sm#Nm!Nl"Om#Pn$Qo%Rp&Sr&Ts'Po#Ml Ji�Fe�Ba�<[�6U	1P�1O�/M�.L�1O�3Q�5R�<Y�Da!Rn3Zu>f�Nq‹\y’h€™r‡Ÿ{Œ£†�¨�“ª–˜¯›œ³¡žµ£¡¸¨¤º­¦¼°¨¾²©¾µª¿¸«À¹­Â½­Â½­Á¿­Á¿®ÂÁ­ÁÀ¬À¿«¿¾ª¾½©½¼¨¼»¨¼»¦º¹¦º¹¥¹¸¤¸·£·¶¢¶µ ´³Ÿ³²�±°�±°�±°œ°¯›¯®š®­™­¬˜¬«—«ª—«ª—«ª–ª©–ª©–ª©•©¨•©¨“©¦“©¦”ª§”ª§”ª§•«¨•«¨•«¨—­ª˜®«™¯¬š°­›±®›±®›±®›±®š°®š°®š°®™¯­˜¬«—«ª•©§”¨¦•¨¦’¥£�¢žŒŸ›Œœ™‰™–…•’ƒ“�€•Ž~“Œz�ˆwŒ…uŠ�sˆ�p…|nƒzk�ui�sf|pdzncyl`vi^tg[qdWo_Um]RkXPiVLeRG`M@YD<U@8Q<5N91J4/H2.G1-F0,E/+D.+E*+E**D)*D)*D)*D)+E*+E*+E*+E*+E**D)*D)*D)*D))C(3V+3V+4W,5X-6Y.6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/9\18[08[08[08[07Z/7Z07Z05X.5X.4W/4W/3V.2U-2T/2T/3R02Q/2Q/1P.1P.0O-/N,/N,.M+.M+.M+.M+-L*-L*-L*-L*-K),J(,J(+I'+H)+H),I*,I**G(+H)-J,1N09V8B_AKhJPmO[vWa|]i„ep‹lv‘pz•t~™v€›x�›u~št|˜py•mv’jt�hs�fr�cnŠZt�_v�`tŽ^}•e‰¡q�£rˆžm�¡p�¡pŽ n�Ÿm��lŒœkŽœkŒœk‡›j„ši‚™c€—_}•[y‘Uv�Nt�Lt�IuŽJv�KuŽJr‹Gp‰EoˆFq‡Gq‡Ir†Kq…HoƒFm‚Ak€?i~;h}:ez7dy6dy8fz;i}>j~Ai}Bh|?b{7_y2[u,Xr)Wr%Vq$Up!Sn�Sn�Sn�Sn�Rm�Rm Rm Rl"Qk!Nm!Nm!Om#Pn$Rp&Sq'Tr(Tr(Qo%Om#Lj Ig�Fd�@^�:X�5S	3Q	0N�/M�1O�3Q�7T�?\�Gc&Tp6]xCiƒTt�c|•n‚šx‰¡��¤ˆ’ª”–­™›² žµ£¡¸¨¢¸«¥»®¦¼°©¾µª¿¸«À¹­Â½®ÂÀ®ÂÀ®ÂÁ®ÂÁ¯ÃÂ®ÂÁ­ÁÀ¬À¿«¿¾©½¼¨¼»¨¼»¦º¹¦º¹¥¹¸¤¸·£·¶¡µ´Ÿ³²Ÿ³²�±°�±°�±°œ°¯›¯®š®­™­¬˜¬«–ª©–ª©–ª©–ª©•©¨•©¨•©¨•©¨“©¦“©¦“©¦”ª§”ª§”ª§•«¨•«¨—­ª—­ª˜®«™¯¬š°­š°­š°­š°­š°®š°®™¯­˜®¬—«©”¨¦’¦¤‘¥£’¥¡�¢ž‹žšˆ›—ˆ™“…–��’Œ��Š|‘ˆyŽ…v‹‚sˆ�q†}o„{mƒwk�ug}qe{obxk`vi_uh]sfZpcXnaSlYQjWOhULeRHaLB[F<U@8Q<4M72K5/H2.G1.H/-G.,F-+E,+E**D)*D))C()C(*D)*D)+E*+E*+E**D)*D)*D))C(2U*3V+4W,5X-5X-6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/9\19\18[08[08[08[07Z07Z05X.5X.5X04W/3V.3V.2T/2T/3R03R02Q/2Q/1P.0O-0O-0O-/N,.M+.M+.M+.M+-L*-L*-L*-J+-J+,I*,I*+H)+H),I*,I**G()F')F'*G(-J+2O06S48U6A_;GeAQoK[yUd‚^k‰er�lv”p~œx~œx}›w|švz˜tw•qt’nr�jh‡]iˆ\i†Zg„Xn‰\z•h…ŸpŠ¡sˆ nŠ oŒ mŒ m‹�iŠœhŒ�iŒžl…œhƒ›i�šc€™`~—]{•Xw‘PtŽMr�Ht�Ju�Kt�Jr�HoŠEoŠGo‰HoˆGo‡In‡Fm†Ek„@i‚>g�:f€9c}6b|5az6c|:e~<g€?g�Af�>c|:`y5\v/Ys,Xr(Wq'Up!To Rm�Rm�Rm�Ql�Ql�Ql�Pj Pj Ml Nm!On"Po#Qo%Rp&Sq'Sq'Pn&Om%Mk#Ki!Ig�Db�=[�9W�7U
2P�0N�1O	3Q�8U�B_�Kg,Wr;`{Hm‡Zx‘i�—u…œ�‹¢†�¦�”«——®œœ³£ ·§¢¸«£¹¬¥»¯¦»²ª¿¶ª¿¸¬Á¼­Á¿­Á¿®ÂÁ®ÂÁ®ÂÁ­ÁÀ­ÁÀ¬À¿«¿¾ª¾½©½¼¨¼»§»º¦º¹¥¹¸¥¹¸¤¸·¢¶µ ´³ž²±�±°œ°¯œ°¯œ°¯›¯®š®­™­¬˜¬«—«ª–ª©–ª©•©¨•©¨•©¨”¨§”¨§”¨§“©¦“©¦“©¦“©¦”ª§”ª§”ª§”ª§–¬©—­ª˜®«˜®«™¯¬™¯¬˜®«˜®«š°­š°­™¯¬—­ª•©§’¦¤�¥ �¤Ÿ� œŠ�™†™“„—‘ƒ”Ž�’Œ}Žˆ{Œ†wŒƒt‰€p…|nƒzl‚vk�uh~rf|pcylawj^tg\re[rbYp`Vm]Tk[PiTMfQJcNF_JC\G>WB8Q;5N82K50I3.H/-G.-G.-G.,F-*D+*D)*D))C()C()C()C(*D)*D)+E**D)*D)*D))C(2U*2U*3V+4W,5X-6Y.5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/9\19\19\18[08[08[08[17Z06Y/5X.5X04W/4W/3V.2T/2T/3R03R02Q/2Q/1P.1P.0O-0O-/N,/N,.M+.M+.M+.M+-L*-L*.K,.K,-J+,I*,I*,I*,J(,J(+I'+I'*H&*H&)G%*H&*H&*H$*M%/R(8[3@c;HjEPrMVxU[}ZhŠik�lp‘rt•vv—zu–ys”wr“tjŒid†a`ƒ[a�Zc„Yh‡]t‘e~™l…¡q‰¡qŠ¢n‰ l‰�h‡›f‰œe‰�h…œh‚šh€™b€™`�˜^|–Yw‘PtŽMp‹Fr�Ht�JsŽIqŒGn‰DmˆEmˆEkˆEj‡DjˆBi‡Ag…=eƒ;c�7b€6_}3^|2]{3^|4a�9c�;c€=d�<d�:az6]w0[u.Ys)Xr(Vq$To"Ql�Ql�Ql�Pk�Pj Pj Oi�Oi�Ml Ml Nm!Nm!Om#Pn$Qo%Qo%Nl$Mk#Mk%Lj$Jh"Ec�?\�;X�:X�5S�0N�1O	3P
9V�D`#Pl2[vAd~OqŠ`|”pƒ›{‰ „Ž¥‹’¨“”«—˜¯��´¤¡¸¨¢¸«£¹­¤º®¥º±¨½¶©¾¹ª¿º«¿½¬À¿¬À¿¬ÀÁ¬ÀÁª¾½ª¾½ª¾½©½¼¨¼»§»º¦º¹¦º¹¤¸·¤¸·£·¶¢¶µ ´³ž²±œ°¯›¯®š®­š®­š®­š®­™­¬—«ª–ª©•©¨•©¨•©¨•©¨•©¨”¨§”¨§”¨§”¨§’¨¥“©¦“©¦“©¦“©¦”ª§”ª§”ª§•«¨–¬©–¬©—­ª—­ª—­ª—­ª—­ª—­ª–¬©•«¨’¨¥�¥ �¢�‹ ›‰ž™‡š”„—‘�”Ž~‘‹��ˆ|�…yŠ‚v‡�q‡{n„xk�ui�sg}qf|pcylawj_uh]sfZqaXo_Wn^Ul\RiYOfVKdOHaLD]H@YD=V@9R<5N82K5/I0.H/,F-+E,,F-+E,*D)(B'*D)*D))C()C()C()C(*D)*D)*D)*D)*D)*D))C(1T)2U*3V+4W,5X-5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/9\19\19\19\18[08[08[18[16Y/5X.5X04W/4W/3V.3U02T/3R03R03R02Q/1P.1P.0O-0O-/N,/N,/N,.M+.M+.M+-L*-L*.K,.K,-J+,I*,I*,I*,J(,J(,J(,J(,J(+I'*H$(F"&D $D�$G�'L ,Q&2W,7\3<`:Bf@FiHOrQUxZ^�chŠoo‘xs•|s•}s•|t™xl‘ohŒhi�if‰acƒ\gˆ]s�d…¢tˆ¢s‰¤qˆ n†�gƒšd†›c‡›fƒ›g�™g�˜a�˜_�˜^|–Yw‘Ps�Ln‰Dp‹Fr�Hr�Hp‹FmˆCl‡Dl‡Dh‡Ah‡Ag‡>f†=e…:cƒ8a�5`€4]}1\|0[{0\|1^~5`€7a€:a�9d�:b{7^x1[u.Zt*Xr(Vq$Up#Pk�Pk�Pk�Pk�Oi�Oi�Oi Oi Lk�Lk�Ml Ml Nl"Nl"Om%Om%Lj"Lj"Ki#Ki#Jg$Fc @]�<Y�<Z�6T�1O	0M
3P
:W�Fb%Rn4]xEf€QsŒd~–r†�€‹¢ˆ‘§�•ª—•¬˜˜¯�žµ¥¡¸¨£¹¬£¹­¤º®¥º±§¼µ¨½¸©¾¹©½»ª¾½ª¾½ª¾¿ª¾¿¨¼»¨¼»§»º§»º¦º¹¦º¹¥¹¸¥¹¸£·¶¢¶µ¢¶µ ´³ž²±œ°¯š®­™­¬™­¬™­¬™­¬˜¬«—«ª–ª©”¨§”¨§•©¨•©¨•©¨”¨§”¨§”¨§“§¦“§¦’¨¥’¨¥“©¦“©¦“©¦”ª§”ª§”ª§”ª§•«¨–¬©–¬©–¬©–¬©–¬©–¬©’¨¥‘§¤�¦£�£ ‹ ›ˆ�˜…š•ƒ˜“ƒ–�€“�}�Š{Žˆ{Œ„yŠ‚v‡�s„|mƒwk�ug}qe{odznbxl`vi^tg\reZpcWn^Ul\Tk[RiYOfTLcQIbME^IAZE<U@9R<6O93L60I3.H/,F-+E,*D++E**D)(B''A&*D)*D))C()C()C()C(*D)*D)*D)*D)*D))C()C()C()C((B')C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C((B'0S(0S(1T)2U*3V+4W,4W,5X-5X-5X-5X-6Y.6Y.6Y.6Y.7Z/9\28[18[18[17Z07Z06Y/6Y/6Y/6Y/5X.5X.5X.4W-4W-4W-2U+3V,3V.2U-2U-1T,0R-/Q,.P+.P+.P-.P--O,,N++M*-L*,K+-J+-J+,I*+H)+H)*G(*G(,I*+H)+H)+H)+H)*G(*G(*H&)G#*H"+I#,J$,L'.N)/N,/N,9[:AcBLmNXyZa„fiŒnp“ut–~yš�x™’v˜Šr•�n’xl�nj�dmŽ_s–`ƒ¡kˆ¥k„�d…šb�žh‹œf‚“]†˜dƒ—b‚—_�–^~–\{“Yv�QtŽOmŠHkˆFiˆBj‰Ci‹Ai‹Ad‰<b‡:e‡;e‡;d†:c…9b„8`‚6_�5^€4]�3]�3\~2\~2\~2]�3]�3^€4_�4^~3]|0[z.Xw+Vu)Ts'Sr&Qm"Qm"Ql�Pk�Oj�Ni�Mh�Lg�Ie�Ie�Kg�Lh�Nj�Ok Pl"Qm#Lh�Lh�Mh!Mh!Kf�Gb�D_�A\�:X�7T�3P
1N�4Q�>[�Kg*Uq7a|Gj„Uv�e�™uˆŸ‚�¤Š“©”—¬›˜±žš²¢œ´¦Ÿ·©¢º­£»®¤»±¤»±¦½µ¦½µ¦¼·¦¼·¦¼·§½¸§½º§½º§»¹§»¹¦º¸¦º¸¥¹·¥¹·¤¸¶¤¸¶¡µ³¡µ³ ´²ž²°�±¯œ°®›¯­š®¬™­«˜¬ª—«©–ª¨”¨¦“§¥’¦¤‘¥£’¦¤’¦¤‘¥£‘¥£‘¥£‘¥£’¦¤’¦¤’¨¥’¨¥’¨¥“©¦“©¦”ª§”ª§”ª§•«¨•«¨•«¨•«¨”ª§“©¦’¨¥‘§¤�¥ �£ž‹¡œ‰Ÿšˆ�–†›”‚—��”��“Š}‘ˆy�„vŠ�u†|rƒyn�uj~sg}pc{mayi_wg^vf\tdZrbWo_SlYRkXPiTPiTOhSLePIbMF_JB\C?Y@;U<7Q83M40J1.H/.H/-G.-G.,F-,F-,F-+E,+E,+E,*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C((B'/R'0S(0S(1T)2U*3V+4W,5X-5X-5X-5X-5X-6Y.6Y.6Y.6Y.8[18[18[18[17Z07Z07Z06Y/6Y/6Y/5X.5X.5X.5X.4W-4W-3V,3V,3V.3V.2U-1T,0R-/Q,.P+.P+.P-.P--O,,N++M*-L*,K+-J+-J+,I*+H)+H)*G(*G(,I*+H)+H)+H)+H)*G(*G(*G(*H$+I%+I',J(+J(,K),K),K)+M,0R18Z9AcBIlLSvV\�_aƒjp’�t–ˆzœŒ} Œz�…v˜}p“ro�js”i�œn„ o…�i…œfŒŸh‰œd„•^„™a‚—_€•]�”\|”Zz’Xu�Ps�NmŠGl‰FiˆBiˆBi‹AhŠ@cˆ;a†9c…8c…8b„7aƒ6`‚5^€3]�2\~1[}0[}0Z|/Z|/Z|/[}0[}0\~1]}1\|0Zz.Xx,Wv*Ut(Sr&Rq%Rn#Rn#Qm Pl�Pk�Oj�Ni�Ni�Ie�Ie�Ie�Jf�Kg�Lh�Nj Nj Kg�Lh�Lg Lg Je�Gb�C^�A\�:W�8U�4Q�3P�7T�A] Nj/Xs<e€Mm‡Xy’jƒ›wŠ¡„�§�•«–™®�™²Ÿš²¢�µ§ ¸ª¢º­¤¼¯¤»±¤»±¦½µ¦½µ¦¼·¦¼·¦¼·¦¼·¦¼¹¦¼¹¥¹·¥¹·¥¹·¤¸¶£·µ£·µ¢¶´¢¶´ ´² ´²Ÿ³±�±¯œ°®›¯­š®¬™­«˜¬ª—«©–ª¨•©§”¨¦’¦¤‘¥£‘¥£’¦¤‘¥£‘¥£�¤¢�¤¢‘¥£‘¥£’¦¤‘§¤‘§¤‘§¤‘§¤’¨¥’¨¥“©¦“©¦“©¦“©¦“©¦’¨¥‘§¤�¦£�¥¢Ž¤¡�£ž‹¡œ‰Ÿš‡�˜†›”ƒ˜‘€•Ž}’‹|�‡zŽ…vŠ�s‡~rƒyo€vl}sg{pd{kayi^vf\td[scZrbWp]Un[QjWPiVNgRMfQLePIbME^IB[F>X?<V=9S:4N51K2.H/,F-,F--G.,F-,F-,F-,F-+E,+E,+E,*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C((B'/R'/R'0S(1T)2U*3V+4W,4W,4W,5X-5X-5X-6Y.6Y.6Y.6Y.8[18[18[18[17Z07Z07Z07Z06Y/6Y/6Y/5X.5X.5X.5X.4W-3V,3V,3V.3V.2U-1T,0R-/Q,.P+/Q,/Q..P-.P--O,,N+-L*-L,-J+-J+,I*,I*+H)+H)*G(,I*+H)+H)+H)+H)*G(*G(*G(+H*+H*+H*+H*+H)+H)*I)*I)'F$)H&*L).P-4V3<^;EgBKmL[}be‡ot•€� ‹‚£Ž}ž‰x˜�v”|t’vy”s}—pƒšn‡žj‹žg‰�bˆš`ƒ˜_�–^�”[~“Z{“Wy‘UtŽOrŒMn‹Hl‰Fj‰CiˆBhŠ>fˆ<a†9_„7`‚5`‚5_�4^€3\~1[}0Z|/Y{.Y{.Xz-Xz-Wy,Wy,Xz-Xz-Y{.Zz.Yy-Xx,Vv*Tt(Rr&Rq%QpQpQp$Rn#Qm"Pl!Ok Pj Oi�Hg�Gf�Fe�Fe�Fd�Ge�Hf�Ig�Hf�Ig�Ig�Hf�Fd�Ca�@^�>\�:W�8U�6S�6S�;X�Fb'So5\wBj„Ur‹a~–r‡Ÿ�Ž¥‰“©’˜®™›°Ÿ›´¡œ´¤ž¶¨¡¹«£»®¤¼¯¤»±¤»±¥¼´¥¼´¥»¶¥»¶¥»¶¥»¶¥»¸¥»¸£·µ£·µ¢¶´¢¶´¡µ³ ´² ´²Ÿ³±Ÿ³±ž²°�±¯œ°®š®¬™­«˜¬ª˜¬ª–ª¨–ª¨•©§”¨¦’¦¤‘¥£�¤¢�¤¢‘¥£�¤¢�¤¢�£¡�£¡�¤¢�¤¢‘¥£�¦£�¦£�¦£�¦£�¦£‘§¤‘§¤‘§¤�¦£�¦£�¥¢�¥¢Ž¤¡Œ¢Ÿ‹¡žŠ �Š¡™ˆŸ—…œ”ƒš’ƒ˜‘€•Ž|‘ˆyŽ…w‹‚u‰€q…zn‚wn�uk|rgxncwl`wg]ueZrbXp`Wp]Un[SlYQjWNgRLePJcNHaLG`JD]G@YC=V@:T;8R94N51K2.H/+E,*D+*D+,F-,F-,F-,F-+E,+E,+E,+E,*D)*D)*D)*D)*D)*D)*D)*D))C()C()C()C()C()C()C()C((B'.Q&/R'/R'0S(1T)2U*3V+3V+4W,4W,5X-5X-5X-6Y.6Y.6Y.8[18[18[18[17Z07Z07Z07Z06Y/6Y/6Y/6Y/5X.5X.5X.5X.3V,3V,3V.3V.2U-1T,0R-0R-/Q,/Q,/Q./Q..P--O,,N+-L*-L,.K,-J+-J+,I*+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G),F),F+,F+,F+*G)*G)*G(*G(+J(+J(+K&*J%)L$,O'2U-6X3@b=KmL[~`jŒss”�x˜‰|›Œ€œŽy•†x‘|x’u€˜t…�m‡›f‡�_Šža„™`‚—_�”[~“Z{“Wy‘Uu�NrŒKn‹HmŠGjŠAhˆ?fˆ<d†:_„6\�3^�1]€0\�/Z}-Y|,X{+Wz*Wz*Wz*Vy)Vy)Ux(Ux(Ux(Ux(Vy)Vy)Ux(Tw'Sv&St%Rs$Qq%Pp$QpQpQp$Po#Qm#Pl"Pl"Pl"Jh�Ig�Ge�Ec�Ec�Ec�Fd�Ge�Ge�Ge�Ge�Fd�Db�A_�?]�=[�8U�7T�7T�9U�?[�Kg-Xs>a{Koˆ^w�i‚šx‹¢…‘¨Ž•«–š°›�²¡�¶£ž¶¦ ¸ª¢º¬£»®¤¼¯¤»±£º°¥¼´¥¼´¥»¶¤ºµ¤ºµ¤ºµ¤º·¤º·¢¶´¢¶´¡µ³ ´²Ÿ³±Ÿ³±ž²°ž²°œ°®œ°®›¯­š®¬˜¬ª—«©–ª¨•©§”¨¦”¨¦“§¥’¦¤‘¥£�¤¢�£¡�£¡�£¡�£¡Ž¢ Ž¢ Ž¢ Ž¢ �£¡�£¡�¥ �¥ �¥ �¥ �¥ �¥ �¦¡�¦¡Ž¤ŸŽ¤ŸŽ¤Ÿ�£žŒ¢�Š ›‰Ÿšˆž™‡ž–…œ”‚™‘€—��”‹|‘ˆx�„uŠ�s‡|p„ym�vj~sj|pgymcui_sg\scYqaVo\Un[TmZRkXOhSMfQLePIbMF_ID]GB[E?XB<U?9R<6P74N51K2.H/,F-*D+)C*)C*,F-,F-,F-+E,+E,+E,*D+*D+)C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C((B'.Q&.Q&/R'0S(1T)2U*2U*3V+4W,4W,4W,5X-5X-5X-5X-6Y.7Z07Z07Z07Z08[18[18[18[17Z07Z06Y/6Y/6Y/5X.5X.5X.3V,4W-4W/3V.3V.2U-1S.0R-/Q,/Q,/Q./Q..P--O,,N+.M+-L,.K,.K,-J+,I*,I*+H)+H),I*+H)+H)+H)+H)*G(*G(*G)*D'*D)+E*+E*,F)-G*+H)+H)*H&+I'*J%)I$'G 'G (H!*J#-M$5U.>`=KlOYybh‡wx–Š…¡•ƒŸ‘�š‡�™€ƒ›{…œpƒšf…šaˆ�b…š_ƒ˜_€•Z~“X{“Uy‘Sv�OtŽMo�Gm‹EjŠAhˆ?e‡:b„7\�3Z�/[~,Z})Y|(Wz&Vy%UxUxUxUxTw#Sv"Ru!Ru!Ru!Ru!Ru!Sv$Ru#Ru#Qt"Ps#Ps#Pq"Pq"Pp$Oo#Pn$Om#Om#Nl"Nl$Nl$Kk Jj�Hh�Ff�Ee�Dd�Ee�Ee�Ed�Ed�Dc�Cb�A`�?^�<[�;Z�5R�6S�8U�;W�C_%Pk6]wGg�Tt�f|”r†�€Ž¥‹“ª�—­˜›±œž³¢Ÿ¸¥ ¸¨¢º¬£»­¤¼¯¤¼¯¤»±£º°¤»³¤»³¤ºµ£¹´£¹´£¹´¢¸µ¢¸µ¢¶´¡µ³¡µ³ ´²ž²°�±¯�±¯œ°®š®¬™­«˜¬ª—«©–ª¨”¨¦“§¥“§¥’¦¤’¦¤‘¥£�¤¢�£¡Ž¢ Ž¢ �¡ŸŽ¢ Ž¢ �¡Ÿ�¡Ÿ�¡Ÿ�¡ŸŽ¢ Ž¢ �¥ �¥ �¥ Ž¤ŸŽ¤ŸŽ¤ŸŽ¤ŸŽ¤ŸŽ¤ŸŽ¤Ÿ�£žŒ¢�‹¡œ‰Ÿš‡�˜†œ—„›‘‚™��–Œ|“‰{�‡x�„tŠ~q‡{n‚wl€uh|pfznfxlcui`rf[ocYp^Vo\SlYQjWPiTNgRLePJcNIbLF_IB[E@YC>X?;U<8R96P72L31K2/I0,F-+E,*D+*D+*D+,F-,F-+E,+E,+E,*D+*D+*D+)C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C((B'-P%-P%.Q&/R'0S(1T)2U*2U*4W,4W,4W,4W,5X-5X-5X-5X-7Z07Z07Z07Z08[18[18[18[17Z07Z07Z06Y/6Y/6Y/6Y/5X.4W-4W-4W/4W/3V.2U-1S.0R-/Q,0R-0R//Q./Q..P--O,.M+.M-.K,.K,-J+-J+,I*,I*+H),I*+H)+H)+H)+H)*G(*G(,G(*D'+D',E(,E(,G(-H)-H).I*(F$*H&,J(,J(*I')H&)I$*J#%F�)J�.N'4S3=^APpYf†qu”‚�žˆ„ ‰‡¡„‡Ÿ}„�uƒšl‚™e‚™a†›bƒ˜]€•Z~“X{“Uy‘Sv‘Nt�LpŽHnŒFjŠ?g‡<d†9`‚5Z�/W}*X{'W{$Uy"Rv�Qu�Qu�Qu�Qu�Rv�Qu�Pt�Os�Nr�Nr�Nr�Nr�Ms�Ms�Lr�Lr�Nq�Nq�Nq!Nq!Nn"Nn"Mm"Mm"Nl$Mk#Mk#Mk#Kk"Jj!Ii Hh�Gg�Ee�Dc�Dc�Dc�Dc�Cb�A`�?^�=\�;Z�:Y�4Q�6S�:W�?[Id-Vq>d~Qm†^y‘o�˜{‹¢†’¨‘–¬•™¯š�²Ÿ µ¤¢»¨¢ºª¤¼®¥½¯¥½°¤¼¯£º°£º°¤»³¤»³£¹´£¹´¢¸³¡·²¡·´¡·´¡µ³ ´²Ÿ³±ž²°�±¯œ°®›¯­š®¬˜¬ª—«©–ª¨•©§”¨¦’¦¤‘¥£‘¥£�¤¢�¤¢�£¡�£¡Ž¢ �¡Ÿ�¡ŸŒ ž�¡ŸŒ žŒ ž‹Ÿ�‹Ÿ�Œ žŒ ž�¡Ÿ�¤œ�¤œ�¤œ�¤œŒ£›Œ£›Œ£›Œ£›‹¢š‹¢š‹¢š‰ ˜ˆŸ—†�•„›“ƒš’€—�}”Šz‘‡x�…w��s‰}o…yl‚vi}qg{odxlauibtf_qc\n`Wl]UlXRkVOhSNgRMfQKdOHaKF_ID]GAZD>X?;U<9S:8R95O63M4/I0.H/-G.+E,*D+*D+*D++E,+E,+E,+E,+E,*D+*D+*D+*D+)C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C((B',O$-P%.Q&/R'0S(1T)1T)2U*3V+3V+4W,4W,4W,5X-5X-5X-6Y/7Z07Z07Z08[18[18[19\27Z07Z07Z07Z06Y/6Y/6Y/6Y/4W-4W-4W/4W/3V.2U-1S.1S.0R-0R-0R/0R//Q..P--O,.M+.M-/L-.K,.K,-J+,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(,G(,G$-G$-F&-F&-F&.G'-H'-H'-H)/J+.K,.K,-J,,I+-J,.K,(G�*I *J!*J%-M(8W7GiHTuVh‡gw”u‚ |…Ÿz‚�t†�s„›m�—f…šb‚—\~”V|’Ty’Qx‘Pu�Mt�Lq�GnŒDjŠ?g‡<c†6_‚2X}-U{(Tw#Rv�Pt�Mq�Lp�Lp�Lp�Mq�Mq�Mq�Lp�Ko�Jn�Jn�Jn�Jn�Hn�Hn�Hn�Hn�Io�Io�Kn�Kn�Km Jl Kk Kk"Kk"Jj!Ki#Ki#Hj Hj Ik!Hj Gh!Ef�Bc�Ab�Bc�Bc�@a�>_�<\�:Z�9Y�9X�4S�8U�=Y�D`&Ni6\vGjƒ[s‹g~–v†���¦Œ–¬•š°›œ²�Ÿ´¡¢·¦£¼©¤¼¬¥½¯¦¾°¥½°¤¼¯£º°¢¹¯£º²£º²£¹´¢¸³¡·² ¶± ¶³ ¶³Ÿ³±ž²°�±¯œ°®›¯­™­«˜¬ª˜¬ª–ª¨•©§”¨¦“§¥’¦¤‘¥£�¤¢�£¡�£¡Ž¢ Ž¢ �¡Ÿ�¡ŸŒ žŒ ž‹Ÿ�Œ ž‹Ÿ�‹Ÿ�ŠžœŠžœ‹Ÿ�‹Ÿ�Œ žŠ¡™Š¡™Š¡™‰ ˜‰ ˜‰ ˜ˆŸ—ˆŸ—‡ž–‡ž–†�•…œ”ƒš’�˜��–Ž~•�{“†y‘„vŽ�s‹~q‡{n„xj€sg}peymbvj_te]rc]oa[m_Xj\ShYQhTNgRKdOJcNHaKG`JD]GB[E?Y@<V=9S:6P75O64N52L11K0,F-+E,*D+)C*(B))C**D+*D++E,+E,+E,*D+*D+*D+*D+)C*)C()C()C()C()C()C()C()C()C()C()C()C()C()C()C()C((B',O$-P%-P%.Q&/R'0S(1T)1T)3V+3V+4W,4W,4W,5X-5X-5X-6Y/6Y/7Z07Z08[18[19\29\27Z07Z07Z07Z06Y/6Y/6Y/6Y/4W-4W-4W/4W/3V.2U-1S.1S.0R-0R-0R/0R//Q..P--O,.M+.M-/L-.K,.K,-J+,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(,G&0J'0H$/I$.H#.H%-G$+F%+F%/J+/J+,I+*G)(E)'D()F**G)+I#-L#-L#)H�%E�'G .Q)7Z2KkDeƒ]z™p€šs�œs‡ xˆžw‚—l‚™a�–[}“U{‘Sx‘Pw�Ot�LsŽKq�GnŒDjŠ>f†:b…5^�1W|,Tz'Qu�Os�Mq�Jn�Im�Im�Im�Jn�Ko�Jn�Im�Hl�Gk�Fj�Fj�Fj�Ek�Ek�Ek�Fl�Fl�Fl�Il�Il�Ik�Ik�Jj�Jj!Ih"Ih"Ih"Ih"Fh�Gi�Hi"Ij#Hi"Ef�Bc�?`�Bc�Ab�?_�>^�;[�:Z�8X�8W�6U�:W�?[�Gc)Rm:`zMn‡_w�m‚™|‰ †’¨‘™¯šœ±žŸ´¡¢·¤¤¹¨¤½ª¥½­¦¾°¦¾°¦¾±¥½°£º°¢¹¯£º²£º²¢¸³¢¸³¡·² ¶±Ÿµ²Ÿµ²�±¯�±¯œ°®š®¬™­«—«©–ª¨–ª¨•©§•©§”¨¦’¦¤‘¥£�¤¢�£¡Ž¢ Ž¢ �¡Ÿ�¡Ÿ�¡ŸŒ žŒ ž‹Ÿ�‹Ÿ�‹Ÿ�‹Ÿ�ŠžœŠžœŠžœŠžœ‹Ÿ�‹ ›ˆŸ—ˆŸ•ˆŸ•‡ž”‡ž”†�“†�“†�“ƒš�ƒš�‚™��˜Ž�–Œ}”Š{’ˆz‘‡x�ƒu�€rŠ}o‡zn„xj€tf|ocylaui_sg\qbZo`Zl^Xj\UgWPeTNeQKdOHaLG`KF_ID]GAZD?XB<V=9S:5O63M42L11K00J//I.*D+)C*(B)'A('A((B))C*)C*+E,+E,+E,*D+*D+*D+)C*)C*(B'(B'(B'(B'(B'(B'(B'(B')C()C()C()C()C()C()C()C((B')N%)N%*O$+P%-R'.S(.S(/T)/T(0U)1W(2X)3Y*4Z+4Z+4Z+5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/8[08[07Z/6Y.5X-5X-4Y.4Y.4Y.4Y.3X-2W,2U-2U-1T,1T,3S.2R-1Q,1Q,0P+0O-/M+/L-/L-/L-/L-.K,,I*,I*+H)+H)*G(*G(*G(+H)+H),I*+H)+H)+H)+H)+H)+H)+H)+H),I*,I*+H)+H)+H)*G(*G(,G(/D%0E&/F).I*,I*(J)&I($I'+Q*CgA^�WoŽey–j�šp…œn‡›j„˜[„—W�–U�”Sy�NtŠIp‰Gr‹IpŽHm‹Ehˆ=e…:`ƒ3\�/Wz(Sv"Nr�Lp�In�Gl�Hm�Hm�Gl�Fk�Hn�Hn�Hm
Gl�Gl
Gl
Fk�Fk�Ej
Di�Cg
Bf�Bf�Cg�Dh�Eh�Gj�Gi�Gi�Gi�Gi�Gi�Gh!Gh!Ed�Ed�Fe�Gf Hg!Hg!Gf"Gf"Dc�Ed Ed!Ba�>]�9X�5S�4R�5Q�:V�B]&Nh8[uHi�]u�m|“yˆž‰�¢�•ª™›°ŸŸ´£¢·¦¤¹¦¥º§¥¾«¦¿¬¦¾®¦¾®¦¾°¥½¯¥½°¤¼¯¢¹¯¢¹±¡¸° ¶±Ÿµ²ž´±�³°œ²¯�²­œ±¬›°«š¯ª™®©—¬§–«¦–«¦’§¢’§¢‘¦¡�¥ �¤ŸŽ£žŽ£ž�¡ŸŠžœŠž�Šž�Šž�‹Ÿ�‹Ÿ�‹Ÿ�‹Ÿ�‹ ›‹ ›ŠŸšŠŸš‰ž—‰ž—ˆ�–ˆ�–…š•…š•†›–…š•„™’ƒ˜‘‚—�‚—�‚—Ž€•Œ~“Š}’‰{‘…y�ƒvŒ€s‰}tŠ}q‡zmƒvj€sh~qe{naxh^ue\scZqaWn\TkYRiWPgUMdRJaMG`JE_FB\CA[B?Y@>X?;U<9S:4N54N53M41K2/I0.H/-G.,F-+E*+E**D)*D))C((B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&)C(*B(*B(*B(*B(*B(*B(*B(*B((@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A')N%)N%*O$+P%,Q&-R'.S(/T)/T(/T(1W(2X)3Y*4Z+4Z+4Z+5X-5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/6Y.5X-5X-4Y.4Y.4Y.4Y.3X-2W,2U-2U-1T,1T,3S.2R-1Q,1Q,0P+0O-/M+0M.0M./L-/L-.K,-J+,I*+H)+H)+H)*G(*G(+H)+H),I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(+F'/D%0E&/F).I*,I**I)&I(%H'%I%,N)7Z2KjAfƒW~—mˆŸsˆ›m…š_„˜Y‚–W�“T{‘Pw�LsŒJt�Ko�GlŠDg‡<d„9_�4[}0Vy)Sv$Lp�Jn�Hl�Gk�Gl
Hm�Hm
Gl�Gm
Gm
Fk�Fk�Ej�Di
Di�Ch�Bg�Bg�Af	@e�@d
Ae
Cg�Cf�Dg�Dg�Dg�Eg�Eg�Eg�Eg�Eg�Fe�Fe�Gf Hg!Ih"Ih"IhIhEd Fe!Fe"Dc ?^�:Y�8V�7U�9U�>Z Gb-Sm=azPo‡c{“sƒš€Ž¤�“¨•š¯ž µ¤¤¹¨¦»ª¨½ª©¾­§À­§¿¯§¿¯§¿¯§¿±¦¾°¦¾±¥½°£º°¢¹±¡¸° ¶±Ÿµ²ž´±�³°œ²¯œ±¬œ±¬›°«™®©˜­¨—¬§–«¦•ª¥’§¢‘¦¡‘¦¡�¥ �¤ŸŽ£ž�¢��¡ŸŠžœŠž�ŠžœŠžœŠžœŠžœŠŸšŠŸšŠŸšŠŸšŠŸ˜‰ž—ˆ�–ˆ�–‡œ•‡œ•„™”„™”„™”ƒ˜“ƒ˜‘�–�€•Ž�”��”‹}’‰{�‡yŽ…xŽ‚vŒ€s‰}p†zo…xmƒvi�rf|odzmawj^ue[rbXo_Vm]RiWPgUNeSLcQI`NF]ID]GB\C?Y@=W><V=:T;7Q85O63M42L31K20J1.H/-G.,F-+E,+E*+E**D))C()C((B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C(*B(*B(*B(*B(*B(*B(*B(*B((@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A')N%*O&*O$+P%,Q&-R'.S(.S(.S'/T(0V'1W(3Y*3Y*3Y*3Y*4W,5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/7Z/6Y.5X-4Y.5Z/5Z/4Y.4Y.3X-3V.2U-2U-1T,3S.2R-2R-1Q,1Q,0O-0N,0M.0M.0M./L-.K,-J+,I*,I*,I*+H)*G(*G(+H)+H),I*+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G()F')F')F'+F'.F&0E&.G'-H'+H)*I)&I(&I('K'%G$"E�.L&Hd;f�Wx‘g�—i‡œc†š]�—Y~”V{‘Qy�OuŽLsŒJoŠEl‡Bg…=d‚:`€5]}2Xx-Uu)Mp�Jn�Hl�Gk�Hm�In�Hm
Hm
Gl�Fk�Ej
Di	Ch	Bg�Af	@e�@e�?d�>c�>c�>c�?c	Ae�Bf�Ae�Ad�Be�Be�Be�Cf�Ce�Ce�Ce�De�Ef�Fg Gh!Gh!Gh#Gh#Fg"Gh#Gg$Dd!@`�<\�:Z�9Y�;Y�B_%Li3XtDe€Us�h€™{ˆ †’ª”—®œžµ£¤»«§¾¬©À®ªÁ¯¬Ã³©Á±©Á³©Á³©Á³©Á´¨À³§¾´§¾´¤»³£º²¢¸³¡·²Ÿµ°ž´¯�³°œ²¯›°«›°«š¯ª˜­¨—¬§–«¦•ª¥”©¤‘¦¡�¥ �¥ �¤ŸŽ£ž�¢�Œ¡œ‹ ›ŠžœŠžœŠžœŠžœŠžœŠžœŠŸšŠŸš‰ž™‰ž™ˆ�–ˆ�–‡œ•†›”†›’…š‘‚—�‚—�‚—��–�€•Ž�”�}’‰|‘ˆ{�‡yŽ…w��u‹�s‰}q‡{mƒwj€th~qf|ocyl`vi^ue\scYp`Vm]RiWPgUMdRKbPI`LG^JD[GAXD@ZA>X?;U<9S:7Q85O62L30J11K20J1/I0.H/-G.,F-+E,*D+*D)*D)*D))C()C((B'(B''A&(B'(B'(B'(B'(B'(B'(B'(B')C(*B(*B(*B(*B(*B(*B(*B(*B((@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A'*M%+N&+N$,O%-P&-P&.Q'.Q'.Q&/R'1U'2V(3W)3W)4X*4X*4W,4W,5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/6Y.6Y.5Z/5Z/5Z/5Z/4Y.3X-3V.2U-2U-2U-3S.3S.2R-1Q,1Q,1P.0N,0M.0M.0M./L-.K,-J+-J+-J+,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G()F')F')F'(E&(E&*E&-G$.F$-F&-F&*G(*G('H)'H)*L+.M--M(,G$/K#D^7b{Sz‘e„›e†›bƒ˜]~“Xy’Qw�Or�Jn‰Fn‰Dl‡Bg…=eƒ;c�;`~8[z4Xx/Qt"Nq�Ko�Jn�Im�Jn�In�Hm�Hm
Gl�Fk�Di	Bg�@e�?d�>c�>c�>c�=b�<a�=b�>c�?c	@d
?c�?c�?c�?c�@c�@c�@c�Ad�?a�@a�Ab�Cd�De�Ef�Ef!Ef!Fg"Gh#Gg$Ee"Aa�>^�=]�<\�?]!Fc+Qn8\xHhƒXtŽk�š|‰¡‰•¬˜š±Ÿ¡¸¨¦½­©À°ªÁ±¬Ã±­Ä´«Ãµ«Ã¶«Ã¶«Ã¶«Â¸ªÁ·©À¶¨¿µ¥¼´¤»³£¹´¢¸³ ¶±ž´¯�³°�³°š¯ªš¯ª™®©˜­¨–«¦•ª¥”©¤“¨£�¥ �¤Ÿ�¤ŸŽ£ž�¢�Œ¡œ‹ ›‹ ›ŠžœŠžœ‰ž™‰ž™‰ž™‰ž™‰ž™ˆ�˜ˆ�–‡œ•‡œ“†›’…š‘„™�ƒ˜�ƒ˜��–��–�€•Ž�”�~“Š|‘ˆz�†yŽ…w��tŠ~rˆ|p†zn„wk�tg}pdzmaxh_vf\scZqaXo_Vm]TkYQhVNeSLcQI`LG^JE\HCZF@WC>UA<V=:T;7Q85O64N52L3/I0,F-.H/-G.-G.,F-+E,*D+*D+)C**D))C()C()C((B'(B'(B''A&(B'(B'(B'(B'(B'(B'(B'(B')C(*B(*B(*B(*B(*B(*B(*B(*B((@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A'*M%+N&+N$,O%,O%-P&-P&-P&.Q&/R'0T&1U'2V(3W)3W)3W)4W,4W,4W,5X-5X-5X-5X-6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/6Y.5Z/5Z/5Z/5Z/4Y.3X-3V.3V.2U-2U-4T/3S.2R-2R-1Q,1P.0N,0M.1N/0M.0M./L-.K,-J+.K,-J+,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G()F')F')F'(E&(E&*E&,G$-G$,G&+F%)F'*G()H))H)'F'-L-1O-,J()E�3O)OiBh�W|”d‚™e„›c�—]{“Wy‘SsŽKl‡Dn‰Dl‡Bj…@hƒ>e‚?c€=_|:]z7Wy,Tw'Ps�Mp�Lp�Jn�In�Gl�In�Hm
Gl�Ej
Ch	Af�@e�?d�>c�=b�<a�<a�<a�<a�=a�>b�=a	=a	=a
=a
=a
=a
=`�=`�:_�;_�=a�?c�@d�Bf�Bf Bf Cg!Dh"Dg#Be!?b�<_�<_�<_�Ba%Ji0Us?_|Ni…\t�l€š}ˆ¢‰–¯š›³£¡¹©§¿±ªÂ´«Ãµ¬Ä´­Å·­Å¸­Äº­Äº­Äº¬Ã»«ÂºªÁ¹©À¸¦½µ¥¼´¤ºµ¢¸³¡·²Ÿµ°ž´¯�³®š¯ª™®©˜­¨—¬§–«¦•ª¥”©¤“¨£�¤Ÿ�¤ŸŽ£ž�¢�Œ¡œ‹ ›‹ ›ŠŸšŠŸš‰ž™‰ž™‰ž™ˆ�˜ˆ�˜‡œ•‡œ•†›’†›’…š‘„™�ƒ˜�‚—Ž�—‹�—‹€•Œ�”‹~“Š}’‰{�‡yŽ…w��vŒ€rˆ|o…yl‚uj€sh~qe{n`vi]sfYp`Wn^Ul\SjZSjXQhVOfTMdRKbNI`LF]ID[GBZDAYC>V@;S=8R96P74N52L31K2/I0,F-*D++E,+E,+E,*D+*D+*D+)C*)C*)C()C()C((B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C()C()C()C()C()C((B')A')A')A')A')A')A')A')A'(@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A'-M&-M&-M$-M$.N%.N%/O&/O&/P%0Q&1R%3T'4U(4U(4U(4U(4W,4W,4W,4W,5X-5X-5X-5X-5X-6Y.7Z/7Z/7Z/7Z/7Z/7Z/5Z/6[06[05Z/5Z/4Y.4W/3V.3V.2U-4T/3S.3S.2R-2R-1P.1O-1N/1N/1N/0M./L-.K,-J+.K,.K,-J+,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G()F')F')F')F',G$,G$+F%+F%+F'+F'*G)*G)+H**G)+F'+F'+F%.I(8S0D^7g�Tw�]�™e€™`|•[z”Uv�OoŠGn‰Dl‡Bj…BiƒBh‚Ag�Bd~A_|:\|3Xz-Sv&Ps!Mp�Ko�Im�Gl�In�In�Gl�Ej
Di
Bg�Af�@e�>c�=a�<`�;_�:^�:^�;_�;_�;_�;_�:^�:^�9\�8[�8[�8[�8]�9]�;_�>b�?c�Ae�Bf Bf @d�Ae�Ad ?b�<_�;^�;^�<_�Ed)Nl6YwEc€Rk‡_u�o€š}‰¢Œ–¯œ›³£¢º¬¨À²«Ãµ­Å·®Æ¶°Èº®Å½®Ä¿®Ä¿­Ã¾¬Â½«Á¼ªÀ»©¿º§½¸¦¼·¥»¶£¹´¡·²Ÿµ°ž´¯�³®š¯ªš¯ª™®©—¬§–«¦•ª¥”©¤“¨£�¥ �¤Ÿ�¤ŸŽ£ž�¢�Œ¡œ‹ ›‹ ›‰ž™‰ž™‰ž—ˆ�–‡œ•‡œ•†›’†›’…š‘„™�ƒ™�‚˜Œ�—‹€–Š�•‰~”ˆ}’‰}’‰|‘ˆz�†xŽ‚u‹�s‰}rˆ|l‚uj€sg}pdzmaxh^ueYp`Vm]RiWPgUNeSMdRMdRLcQJaMH_KF]ID[GBZD@XB?WA=U?:R<8P:4N52L30J1/I0.H/-G.+E,)C**D+*D+*D+*D+)C*)C*)C*)C*(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B')C()C()C()C()C()C()C()C((B')A')A')A')A')A')A')A')A'(@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A'-M&-M&-M$-M$.N%.N%.N%.N%/P%/P%1R%2S&3T'4U(4U(4U(3V+3V+4W,4W,4W,5X-5X-5X-5X-6Y.6Y.7Z/7Z/7Z/7Z/7Z/6[06[06[06[05Z/4Y.4W/3V.3V.3V.4T/4T/3S.2R-2R-2Q/1O-1N/1N/1N/0M./L-.K,-J+/L-.K,-J+,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G()F'*H$*H$)G%(F$*E&+E(,F),F+2L1,F+*D',F)*G('D%&D"+G!Kd:d|Lx�^|•^y’Xy“Tw‘Pr�Jl‡Bj…@i„AiƒBh‚Cg€Ff~Db|?\{5Xz.Sv&Ps#Nq�Lp�Jn�Hl�Hm�Hm�Fk�Ej
Ch	Bg�Af�@e�>b
=a
;_�9]�7[�7[�7Z�7Z�9\�8[�7Z�6Y�4W�3V�2U�2U�2X
3Y�6\�8^�:`�<b�=b�=b�<a�<a�<a�;`�9^�8]�8]�:^�@b&Jk4VvD`�Sh‡^r�n}š~†¢‹‘¬™–±¢ž¹ª¤¾±§Â³ªÅ¶«Æ·­Çº®Ä¿®ÄÁ®ÄÁ®ÄÁ­Ã¾«Á¼ªÀ»©¿º¨¾¹§½¸¦¼·¤ºµ¢¸³ ¶±ž´¯�³®›°«š¯ª™®©˜­¨—¬§•ª¥”©¤”©¤�¥ �¥ �¤ŸŽ£ž�¢�Œ¡œ‹ ›‹ ›‰ž—‰ž—ˆ�–ˆ�–‡œ•†›”†›’…š‘„™�ƒ˜�‚˜Œ�—‹�•‰~”ˆ}“†|’…z�„y�ƒxŽ‚vŒ€s‰}q‡{n„wmƒvf|odzm`wg]tdZqaWn^RiYOfVKbPI`NG^LG^LG^JF]ID[GCZFAYC?WA<T>:R<9Q98P85M53K3/I0-G.,F-+E,,F-+E,*D+(B))C*)C*)C*)C*)C**D+*D+*D+'A&(B')A')A')A')A')A')A')A')A'(@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A'-M&-M&-M$-M$-M$.N%.N%.N%.O$/P%0Q$2S&3T'3T'4U(4U(3V+3V+4W,4W,4W,5X-5X-5X-5X-5X-6Y.7Z/8[08[07Z/7Z/6[06[06[06[05Z/4Y.4W/3V.3V.3V.4T/4T/3S.2R-2R-2Q/1O-1N/1N/1N/0M./L-.K,.K,/L-/L--J+,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*,I*+H)+H)+H)*G(*G(*G(*H$*H$(F$(F$*E&*D'-F)-E+,D*,D*/I,1K.+H)$A"&D"0K(2M"Qk<l†VsŽYuŽTw‘Rw‘PsŽKj…@i„?i‚@i‚Ai�Ch€Fe|Db{AZy5Vx.Rt'Or"Nq�Lp�Jn�Im�Gl
Fk�Fk�Di	Ch	Bg�Af�@e�=a
<_�9\
7Z�5X�4W�4W�4W�7Z�6Y�5X�3V�1T�/R�.Q�-O�-S�.T�0V
3Y�5[�7]�8]�8]�:_�:_�:_�9^�7\�6[�7\�8\�;\#Ef1Rr@]|Pe„[oŒm{˜|„ Š�¨•’­ž™´¥ º­¤¾±¦À³¨Ã´ªÄ·¯ÅÀ¯ÅÂ®ÄÁ®ÄÁ¬Â¿«Á¾ªÀ½©¿¼¨¾¹¨¾¹¦¼·¤ºµ¢¸³ ¶±ž´¯�³®›°«›°«š¯ª˜­¨—¬§–«¦•ª¥”©¤‘¦¡�¥ �¥ �¤ŸŽ£ž�¢�Œ¡œŒ¡œ‰ž—‰ž—ˆ�–‡œ•‡œ“†›’…š‘…š‘ƒ™�‚˜Œ�—‹€–Š~”‡}“†|’…{‘„w��w��u‹�s‰}p†zn„xk�tj€sbxk`vi\scYp`Vm]RiYNeSJaOF]KE\JCZHCZHCZFCZFAXD?VB=U?:R<8P:6N85M54L41I1/G/,F-*D+)C*)C**D+*D+(B)'A()C*)C*)C*)C*)C**D+*D+*D+'A&'A&'A&'A&(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&(B')A')A')A')A')A')A')A')A'(@&(@&(@&(@&(@&(@&(@&(@&)A')A')A')A')A')A')A')A')A')A')A')A')A')A',J&-K'-K'.L(/M)/M)/O(/O(/O(/O(.Q'.Q'/R(0S)/T)/T)2U*2U*3V+4W,4W,5X-5X-6Y.6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7[-6Z,6Z,5Y+4W,3V+2U*2U*2U+2U+2U+2U+1T,1T,1T,3S,/O*0N*0N*1O+2P,1O+.L*,J(-K)-K)-J+,I*,I*+H)+H)+H)+F%+F%+F%,G&,G&,G&-H'-H'*E$*E$*E$*E$*E$*E$+F%+F%+F',G(.I*-H)+F'*E&,G&.I(+F%,G&,G$+F#)D!*E".I&1L)/K%7S+Kf;d~Nt�Xy“Vw�NuŽJp‡Alƒ?f�;e~=e�Bf�Fd�Hb~D_}=]|8Xw1Sr,Nn#Ll!Kn�Lo�Lo�Jn�Fm�Fm�Em
Dl�Ai	@e�@d
=_	9[�5V�3V�2T�0R�/Q�0T�0T�.R�,P
)N�'L�%K�$I�)L�)L
)L
*M�-P�0S�3V�5X�9]�9]�9]�9]�8\�7[�6Z�6Z�@`�Gg(Rq8]{Ih…YsŽk|–y‚›…�¥•’ª�˜°£œ³©žµ«¡¸®¦¾±ªÁ·©À¸«Á¼¬Â½¬Â½«Á¼ªÀ»«Á¼«Á¼«Á¼©¿º§½¸¤ºµ¢¸³¡·² ¶± ¶±�³®œ²­›±¬™¯ª—­¨–¬§”ª¥”ª¥’¨£‘§¢�¦¡�¥ Ž¤Ÿ�£žŒ¢�‹¡œŠ¡™‰ ˜ˆŸ—‡ž–ˆ�–‡œ•…š‘ƒ˜�ƒ—Ž�•Œ�“ˆ}‘†��†~�…{Œ‚yŠ€u‹�s‰}p†zn„xl‚ui�re|lbyi\saYp^TkWPgSLdNIaKE]EBZB@W=?V<>U;>U;>V<?W=>V<<T:6P53M20J//I..K/.K/-J.+H,*D))C()C()C((B'(B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&)C()C()C()C()C()C()C()C('A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&,J&-K'-K'.L(.L(/M)/O(/O(/O(/O(-P&.Q'/R(/R(/T)/T)2U*2U*3V+3V+4W,5X-5X-5X-6Y.6Y.6Y.6Y.7Z/7Z/7Z/7Z/7[-6Z,6Y.5X-5X-4W,4W-3V,3V,3V,2U-2U-2U-1T,1T,1T,/S-.R,-Q+-Q+.R.-Q-+O+)M)+N-+N-*M,)L+)L+(K*'J*'J*+M,*L+*L+)K*)K*(J)'I('I((J)(J)(J)'I('I(&H'&H''F&#@"(B%*E&*E&)D%(C$)D%*E&*E$+F%+F%*E$(C)D!,G$/J'%C�*F 7T(Pl<e€IqŠPtŽMuŽLt‹Ep‡Ci‚>f�>e�Be~Eb~Da}C_|:]z7Xw1Ts-Oo&Mm"Km Kn�Jm�Il�El�Dk�Dk�Cj
@h�?d�=a�;]�6X�3T�0S�/Q�-O�,M�+O�*N�*M)L�&K�%J�$I�$I�'J�'J�'J�(K	*M	-P�0S�1T�3W�4X�4X�5Y�5Y�4X�4X�4X�8X�>^�Hg,Tr>_|Nk‡au�q|–}„�Š‰¡“�¨›•¬¢˜¯¥œ³©¡¹¬¦½³©À¸ªÀ»¬Â½¬Â½«Á¼«Á¼¬Â½­Ã¾ªÀ»©¿º¦¼·¤ºµ¢¸³¡·²¡·²¡·²ž´¯�³®œ²­š°«˜®©—­¨–¬§•«¦“©¤“©¤’¨£‘§¢�¥ Ž¤Ÿ�£ž�£ž‹¢š‰ ˜ˆŸ—‡ž–ˆ�–‡œ•„™�‚—Ž‚–�€”‹}‘†|�…}Ž„|�ƒyŠ€wˆ~o…ymƒwj€sg}pe{nbxk^ue[rbWnZTkWOgQKcMH`JD\FAYA>V>9P68O57N47N47O58P66N45M32L10J/-G,-G,+H,+H,*G+(E))C()C()C((B'(B'(B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&)C()C()C()C()C()C()C()C('A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&,J&,J&-K'.L(.L(/M).N'/O(.N'.N'-P&.Q'.Q'/R(.S(/T)1T)2U*2U*3V+4W,4W,5X-5X-5X-5X-6Y.6Y.6Y.7Z/7Z/7Z/7Z/7Z/6Y.6Y.5X-5X-4W-4W-4W-4W-4W/4W/3V.3V.3U02T/2X10V/.T/-S.-S.-S.,R-*P+-R0,Q/+P.*O-)N-(M,'L+'L+)L.)L.)L.(K-'J,'J,&I+&I+&I+&I+&I+&I+&I+&I+&I+'H+)F(-G*0J-0J-/J+-H)-H)-H)+F%+F%+F%*E$)D#*E$,G$.I&(F"%C�,H ?Z/Uq>i‚Ks�Ny’QsŒHoˆDi‚@e~=b|=b{A`|A`|A^{9\y6Yv3Vs0Qq(Nn%Kk�Jj�Il�Gj�Fj�Ei�Cj�Ah
?f�>b
:^�8Z�3T�/P�,N�+M�*K�(I�$G�$G�$G�$G�#H�#H�#H�#H�%H�$G�$G�%H�&I�(K	*M	,O�,O�-P�.R�/S
/S
0T�0T�0S�3S�8W�A`%Ki5WtFd€Zp‹jx’w|•€‚šŠ‰¡“�§š“ª ˜¯¥�´ª¢¹±¤»³¦¼·©¿º©¿º©¿º©¿ºªÀ»¬Â½©¿º¨¾¹¦¼·¤ºµ£¹´¢¸³¢¸³¢¸³Ÿµ°Ÿµ°ž´¯œ²­š°«™¯ª˜®©—­¨–¬§–¬§•«¦“©¤’¨£�¦¡�¥ �¥ Œ£›Š¡™ˆŸ—‡ž–ˆ�–†›”ƒ˜��–��•Œ�“Š|�…zŽƒ{Œ‚yŠ€v‡}t…{mƒvj€sg}pdzmbyi^ueZq_Vm[PgSLcOH`JD\FAYA>V>:R:8P86M35L23J04K14L24L23K11I/.H-,F+*D))C((E)(E)'D(&C')C()C((B'(B'(B'(B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&)C()C()C()C()C()C()C()C('A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&,J&,J&-K'-K'.L(/M).N'.N'.N'.N',O%-P&.Q'.Q'.S(.S(1T)1T)2U*2U*3V+4W,4W,4W,5X-5X-5X-6Y.6Y.6Y.7Z/7Z/8[07Z/7Z07Z06Y/5X.5X.5X.6Y16Y15W25W25W25W24V14V18W56U33R01P.2Q/2Q/1P01P02Q12Q11P10O0/N/.M.-K/,J0(F,(F.)G/)G/)G/)G/)G/)G/(F.(F.(F.)G/)G/*H0*H0,H1*G+,F+,F)+E(*D'*D'*E&*E&-H)-H)-H',G&+F%+F%,G&-H'.M-)G%(F 5P'D`/Vq<jƒIv�QqŠIn‡Eg‚?b}:]z8\y9[y9[y;\y7Zw5Xu2Vs0Sq+Om'Jj�Gg�Hi�Gh�Dg�Dg�Dh�Bf�@d�>b�9[�5V�0Q�-M�*L�(I�&G�%E�!D�!D�!D�!D� D� D� D� D�"E�"E�"E�"E�#F�%H�&I�'J�'J�(K�)L�*M	+O	+O	+O	+N
.N
2Q�8W�@^*Kh8YuMf�^nˆkr‹ux‘~�™‰‡Ÿ’Œ¤—�§�–­£š±©œ³«Ÿµ°¢¸³£¹´¤ºµ¥»¶§½¸¨¾¹¨¾¹¨¾¹§½¸¦¼·¥»¶¤ºµ¤ºµ£¹´¡·² ¶±Ÿµ°ž´¯œ²­›±¬š°«™¯ª™¯ª˜®©—­¨•«¦”ª¥’¨£‘§¢�¦¡Ž¥�Œ£›Š¡™ˆŸ—ˆ�–†›”ƒ˜�€•Œ€”‹}‘ˆzŽƒxŒ�x‰�u†|rƒyp�wj€sg}pd{k`wg]tdYp`TkYQhVI`LF]IBZD>V@;S;9Q95M33K12I/0G-/F,0G-0H.0H./G-.F,+E**D))C((B'%B&%B&%B&%B&(B'(B'(B'(B'(B'(B''A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&'A&'A&'A&'A&'A&'A&'A&)C()C()C()C()C()C()C()C('A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&+I%,J&,J&-K'.L(.L(.N'.N'-M&-M&,O%,O%-P&.Q'-R'-R'0S(0S(1T)2U*2U*3V+3V+4W,5X-5X-5X-5X-6Y.6Y.6Y.6Y.8[18[18[18[18[18[18[38[38Z58Z57Y47Y47Y46X36X58W5=V6;S39P38O29P3:Q4:Q4:Q4:Q5:Q5:Q7:Q79P69P69P68N77J47J67J66I56I55H45H44G33F23F22E12E11D00C//B.-C.0H.-G,*D))C(*D),F+.H+0J-.H+-G*,G(+F'+F'+F'+F%*E&+J*'F&'E#+G!0M�?Y)Vq:k„Jq‹NnˆIj…Be€=]z7Yv3Vu1Vs0Yv4Ys2Wr/Up-Rp*Nl&Ig�Ec�Ff�Dd�Cd�Cd�Be�Ad�>a
<_
8Y
4T	/O�+J�(I�&F�$D�#C� B� B� B��A��B��B��A��A� B� B�!D�!D�"E�#F�$G�$G�%H�&I�&I�'J�'J�'J�&I�&I�'G�)H
,K�2P�:W'Fc7SoI[vUe�dk„nuŽ{|”†�™‹…œ’‹¢˜�¦ž•«¦˜®©›±¬ž´¯Ÿµ°¡·²¤ºµ¦¼·§½¸§½¸§½¸¦¼·¦¼·¥»¶¥»¶¥»¶¢¸³¡·² ¶±Ÿµ°ž´¯�³®œ²­›±¬š°«™¯ª˜®©—­¨•«¦“©¤’¨£‘§¢�¦ž�¤œ‹¢š‰ ˜ˆ�–…š“‚—Ž�”‹~’‰{�†w‹€tˆ}t…{q‚xn�uk|rbyi`wg\scXo_TkYPgUJaMG^JC[E@XB<T<9Q97O54L21I//G-)@&(?%(?%(?%)A'*B(*B((@&*D)*D))C((B'%B&%B&%B&&C''A&'A&'A&'A&'A&'A&(B'(B''A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&+I%+I%,J&-K'-K'.L(-M&.N',L%-M&+N$,O%,O%-P&-R'-R'0S(0S(0S(1T)2U*2U*3V+3V+4W,5X-5X-5X-5X-6Y.6Y.6Y.7Z08[1:]5;^6=`8?b:@b=Ac>?a<>`;>`=>`=>`==_<=_<?^<C\>CZ=BY<CZ=E\?G^AG^BG^BH_EH_EI`FJaGKbHLcILbKMcLReQQdPPcONaML_KJ]II\HH[GDWCCVB@S?=P<9L86I53F20F12J2.H/+E*)C(*D),F+-G,-G,-G*,F)*D'*D'*E&*E&(C$%B$%D%&E&'F&)D!(D�1L�Hc0\w@n‡Mo‰Jl‰Gg„A`�9Xw1Rt*Qp*Xs0Vo.Rl+Qk*Pk(Ni&Ge�B`�Ca�A_�?_�?_�?_�>^�<]�:Z�7W�3S
.N�*I�&F�%E�#C�!@��A��@��@��?��?��>��=��=��@��@��A� B�!D�!D�"E�"E�#F�$G�$G�$G�$G�$G�#F�#F�%E�&E
'F�)G�.L�7T&A]5Hc@YsV`zajƒns‹{y‘ƒ~•‹„›‘ˆŸ—Ž¤Ÿ‘§¢•«¦˜®©›±¬�³® ¶±£¹´¤ºµ¤ºµ¥»¶¥»¶¥»¶¥»¶¥»¶¤ºµ¢¸³¢¸³¡·² ¶±Ÿµ°ž´¯�³®œ²­š°«š°«˜®©–¬§”ª¥“©¤‘§¢�¦¡�¦ž�¤œŠ¡™‡ž–†›”ƒ˜‘�”‹|‘ˆzŽ…w‹‚s‡|p„yo€vl}shyoevl]tdZqaVm[RiWNeSH_MCZF?VB<T>:R<6N63K31I//G-,E(*C&&=#%<"%<"&=#(@&*B(*B()A')C(*D)*D))C(%B&$A%&C''D(&@%&@%'A&'A&'A&'A&(B'(B''A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&+I%+I%,J&,J&-K'.L(-M&-M&,L%,L%+N$+N$,O%-P&,Q&,Q&/R'/R'0S(0S(1T)2U*2U*3V+4W,4W,5X-5X-5X-6Y.6Y.6Y/6Y/8[3;^6?b:Dg?IlDLnINpKMoJMoJMoLLnKLnKLnKKmLKmLPoOPoOQpPTsSXwXZyZZyZZyZ\z^]{__}aa�cd‚hf„jh†li‡mm‰pm‰plˆok‡nj†mi…li…lh„kc�fa}d^za[w^VrYSoVPlSNjQC]D@ZA;U<7Q83M2/I.*D)&@%0J-.H+,F),F)-G*,F))D%%B$%C'%F)*I**H&'E�,G�;W'Lg4^z@b~Ag„Bg„Ab‚9[{2Tv*Qq(Vq.Sl+Oh'Mf%Mh%Kf#Fa�A\�>\�<Z�;Y�;Y�;[�:Z�8X
6V
5U�1P
,K�(G�$D�"A� ?��>��>��=��=��<��=��<��<��;��<��=��>��@��A� B� C� C��B� C�!D�"E�"E�"E�"E�"E�%E�$C�$C�#A�%C�*G�2O#7S+HcBPjM\u_f�ln†xuŒ‚|“‰€—�„š•ˆž™Œ¢��¦¡“©¤—­¨š°«�³®Ÿµ° ¶±¡·²£¹´£¹´£¹´¢¸³¢¸³¢¸³¡·²¡·² ¶±Ÿµ°ž´¯�³®�³®š°«™¯ª˜®©–¬§“©¤‘§¢�¦¡�¥ �¤œŠ¡™‡ž–„›“ƒ˜‘�”�{�‡x�„vŠ�s‡~n‚wj~sizpevlarh^pdXo_UlZPgUKbPG^JAXD;S=7O95M52J2/G-,D**C&)B%&?"$= #: #: #: &=#(@&+C)+C)+C)(B')C(*D))C($A%$A%&C''D(&@%&@%&@%'A&'A&'A&(B'(B''A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&+I%+I%,J&,J&-K'.L(-M&-M&,L%,L%*M#+N$,O%,O%,Q&,Q&/R'/R'0S(0S(1T)2U*2U*2U*4W,4W,4W,5X-5X-5X-6Y.6Y/4W-7Z2<_7Be=IkFPrMUwRWyTZ|YZ|YZ|YZ|YY{ZY{ZY{ZX{ZY�_Y‚`\…c`‰geŽlh‘oh‘qg�pl•um–vo˜zr›}vŸ�y¢„{¤†|¥‡{¢ƒ|£„}¤…~¥†€§ˆ�¨‰‚©Šƒª‹ƒª‹‚©Š€§ˆ~¥†{¢ƒy �wž�yœ~s‘wrŒsk…ld~e[u\PjQD^C;U:4N32L10J-0J-1K.0J--G*(E)'E)%F+)H)*G('E�(C�/K�:U"Mi/Tp3^{9d‚<aƒ9\~2Wy,Uu*To,Qj)Le$Kd#Kd#Jc"D_�@[�<W�;V�8V�8V�8V�8V�4T	2R	4T�0O�*I�&D�#C�!@��>��;��;��;��;��;��;��;��;��;��9��;��<��>��?��@��A��A��?��?��A� C�!D�"E�"E�#F� ?��>��<��9��9��;�#@�(D�5P/>X;KdNWp]`xjh�up‡�u‹†|’�€–‘…›–‰ŸšŒ¢��¦¡”ª¥—­¨œ²­�³®Ÿµ° ¶±¡·²¡·² ¶± ¶±¢¸³¡·²¡·² ¶±Ÿµ°ž´¯�³®�³®™¯ª˜®©—­¨•«¦“©¤‘§¢�¥ Ž¤Ÿ‹¢šˆŸ—…œ”‚™‘€•Ž|‘Šx�„t‰€r†}oƒzk�tg{pevlarh]ndZl`OfVLcQG^LBYG=T@8O;2J4.F00H0-E-*B('?%&?"$= !:��8��4��4��5�!8�$<"'?%(@&'?%'A&)C(*D)(B'$A%#@$%B&'D(%?$&@%&@%&@%'A&'A&(B'(B''A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(B'(B'(B'(B'(B'(B'(B'(B''A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&,G(-H)-H).I*/J+0K,.L*/M+,L',L'-M(-M(-M(.N),O',O'.Q&.Q&/R'/R'0S(1T)1T)1T)2U*2U*3V+4W,4W,5X-5X-6Y.5X-7Z/;^3@c8Gj?MpERuJTwLX{P[~S`ƒXeˆ]h‹`iŒah‹`gŠ`f�ag�dj‘en•ir™muœpxŸsz¡u{¢v{¢v{¢u{¢u{¢u|£v|£v|£t}¥p}¦n}¦l~§m�©j€ªk�«k�«k€ªk�ªn‚«o‚«s�©t�©uƒ«y…­{†¬}Š°��²†‹°…„§�zœyr‘omŒmXuWOlPD^E:T;7O96N86N86N64K//F*+B&*A'-C,0F//G--F)1K(@[2Rp>_~Ca‚=\~2Ux$Ps#Rq-Nl.Ih%Ed!Ba�@_�=]�;[�8X�5U�2R	0P�0O	1P
1P�1P
*I
)H
'F
%D�!@��=��:��8��8��8��8��8��8��9��9��9��<��<��<��<��<��<��<��<��=��>��?��?��?��?��?��?��>��>��<��:��:��9��8��6�!;�*C#8O3DZENcRZnbfzom‚yp‡}s�‚{•Š€š�„›“‡ž–‹¢š�¦ž�¦¡“©¤—­¨™¯ª›¯­œ°®ž²°Ÿ³±ž´¯Ÿµ°Ÿµ°ž´¯�³®œ²­›²ªš±©™°¨˜¯§—®¤•¬¢’©Ÿ�¦œŒ£™‹¢šŠŸ˜‡œ—‚—�~“Œ|‘ˆyŽ…w‹€tˆ}n€tk}qgykbtf^pbYk]TeUPcPH^ID\D@V?;Q:5L20G-,C)*A',C'+B&*>#'; $8�"6�!5� 4��2��/��-��0��6�$<$&>&'?'&@'&@'&@'&@'%A(%A(%A(%A(%B&%B&%B&%B&%B&%B&%B$%B$%B$%B$%B#%B#%B#%B#%B#%B#&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#)D%)D%)C&)C&(B%(B%(B'(B''A&'A&'A('A('A('A('A('A('A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&-H)-H)-H).I*/J+0K,.L*.L*,L',L'-M(-M(-M(.N),O',O'.Q&.Q&.Q&/R'0S(0S(1T)1T)2U*2U*3V+3V+4W,5X-5X-6Y.7Z/7Z/9\1:]2=`5@c8Be:Cf;OrGRuJX{P]€Ub…Zd‡\eˆ]f‰^e‹ZfŒ[i�^l’ao•br˜etšgu›hsšesšesšcsšcsšasšasšasšarš\rš\rš[s›\sœXsœXtžVtžVs�UtžVužXužZt�Yuž\wŸ`z¡bw�`}¡d‚¥k†©q‡ªt‡©wˆ¨y‰¨~“²‰�«‡„¢~x•vk†gYsVIcH>X;7R33N/1J,0H.1I/0H0-E+)B%)B"1K$?Z-Mj4Xv8[z6Zz.Ww,Nm'Ji&Fe!Ba�@_�>]�;[�9Y�7W�5U�2Q�0O�0O�0O�/M
.L�*I
)H
'F�$C�!@��=��:��9��9��9��9��9��9��9��9��9��;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��;��:��:��9��8��7��7��5��4	�4
!;�,C'5K4?TCJ^RVj^_shaxnh�up‡}v�ƒz‘‡~•‹‚™‘†�•‹¡œŽ¤Ÿ’¨£•«¦—¬§˜­¨š®¬›¯­›±¬›±¬›±¬š°«š°«™¯ª˜¯§—®¦•¬¤•¬¤“ª ‘¨žŽ¥›‹¢˜‰ –ˆŸ•†›”ƒ˜‘~“Œz�ˆv‹‚r‡~oƒxm�vj|pgymbtf]oaYk[SeUO`PK\J@VA>T=:P95K40G-+B()@&'>$(?#'>"'; $8�"6� 4��3��2��1��.��-��/��6�#;#'?'(@('A('A('A((B)&B)&B)'C*'C*'D('D('D('D('D('D('D&'D&'D&'D&'D%'D%'D%'D%'E#'E#'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$&C$&C$&C$&C$)D%)D%)D%)D%(B%(B%(B%(B%(B'(B'(B'(B'(B)(B)(B)(B)'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&-H)-H).I*.I*/J+/J+.L*.L*,L',L',L'-M(-M(-M(,O',O'-P%-P%.Q&.Q&/R'0S(0S(1T)2U*2U*3V+3V+4W,5X-5X-5X-7Z/6Y.6Y.5X-5X-6Y.6Y.7Z/?b7Ad9Dg<Hk@LoDOrGQtIRvHUwEVxEWyFY{H[~H]€J_‚H`ƒI`„G`„G`„D`„D`…B`…B`…B`…B_„?_„?_„>_…<_…:_…8`‡6`‡6`ˆ2a‰3bŠ4bŠ4a‰3bŠ4dŒ6g�8i�<m�>p“Cs•Ht™Ly�U~¡]‚¥e„¦jˆ©rŽ°}“´…’³†Š«€€ wx˜q[{TRqOFeC=\=9V87T86P54N11J,1K(6O%?Y*Ng0Xq7]w8]w6Po)Ml&Hg!Cb�@`�=]�9Y�6V
6U�4S�2Q
1O�1O�0N�.L�,I�*I�)H
'F�$C�!@��=��;��:��;��;��:��:��9��9��9��9��9��9��9��9��9��9��9��9��:��:��:��9��9��9��9��9��6��6��6��5��3��3��2��1��-��0��5�$:#-@-8J<DVHM^TSi]Zofezqm‚ysˆ�wŒƒ|‘Š€•Ž…š“ˆ�–‹¡œŽ¤Ÿ�¦¡‘§¢“©¤•«¦•«¦•«¦–¬§•«¦•«¦”ª¥“ª¢’©¡‘¨ �§Ÿ�¦œŒ£™Š¡—‡ž”„›‘ƒš��–�}’‹x�†sˆ�o„{k€wg{pdxmbth^pdYk]TfXOaQI[KEVFAR@6L74J30F/,B+)@&%<"#: "9�"9�!8� 7��5��3��2��1��0��/��-��-��0��5�#;!'?%)A'(B')C()C()C('D((E)(E)(E)(E)(E)(E)(E)(E'(E'(E'(E')F')F')F')F')G%)G%)G%)G%(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%*E&)D%)D%)D%)D%(C$(B%(B%(B'(B'(B'(B'(B'(B'(B)(B)'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&-H).I*.I*.I*/J+/J+-K).L*,L',L',L',L'-M(-M(+N&+N&,O$-P%-P%.Q&/R'/R'0S(0S(2U*2U*2U*3V+4W,4W,5X-5X-5X-5X-5X-5X-5X-6Y.7Z/8[05X-5X-5X-6Y.7Z/8[09\1<]2=^1>]1?_0@`1Aa0Bb1Bc.Cd/Hi0Gh/Gi,Gi,Gj*Gj*Fi'Fi%Hl&Hl$Hl"In!Jo!Jp�Kq�Kr�Kr�Mt�Nv�Nv�Mv�Nw�Py�Tz�\‚�^‚]��]�!\�!_„'aˆ/e‹6i�?n”GtœU}¤a‚ªk…­q…­q„«t{¡nu›lk‘bc†\Z}USrPLjHIdEB]<>X5:S,;T*D[-Nf4Xo;\u;Xu2Ss*Nn%Hh�Cc�>^�9Y�5T�3R�2Q�1P
1O�1O�1N�.K�,I�(J�'I�$F	"D��A��?��>��=��<��<��<��<��;��;��;��;��:��:��:��:��:��9��9��9��9��9��9��9��8��8��8��7��4��3��3��2��1��0��/��.��-��-��-��/� 3�)<)4F6;MACWKL`UXlabvki}toƒzt‰€x�„|‘Š�”�„™’‡œ•‰ŸšŠ ›�£ž�¥ �¦¡�¦¡�¦¡�¦¡�¦¡�¥ Ž¥�Ž¥�Œ£›‹¢šŠ¡—ˆŸ•…œ’‚™��–Œ~•‹z�ˆwŒ…sˆ�nƒzj€tf|paui^rfYk]UgYOaQI[KDWD?R?:K97H60C-.A+,?)(;%$8�"6��5��4��2��2��1��1��1��0��/��/��-��-��-��0��5�": '?%*B()C()C()C()C((E)(E)(E)(E)(E'(E'(E'(E'(E'(E'(E&(E&)F')F')G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$*E$*E$*E&)D%)D%)D%(C$(C$(B%(B%(B'(B'(B'(B'(B'(B''A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&.I*.I*.I*.I*/J+/J+-K)-K)+K&+K&,L',L',L'-M(+N&+N&,O$,O$-P%-P%.Q&/R'/R'/R'1T)1T)2U*3V+3V+4W,4W,5X-4W,4W,5X-6Y.7Z/9\1:]2;^38[07Z/6Y.4W,4W,4W,4W,7W.6T.8S08S08S08T.8T.9U,8T+:W+:W+:W'9V&9W%8V$8V$8V :Z�:Z�;\�<]�=_�>`�?a�@c�Ae�Bf�Di�Di	Dj�Ek�Gn�Ip�Ns
Pu�Rw�Ty�T{�V|�W€�Z‚�bŒ*cŒ.cŽ5dŽ:e�@h’Fj”Jl•OpšZt�a|¤h�¦o}¢nt•fgˆ[^}SYuMVpIMh?F_7D[/G^2Pg9Vn:Vt4Sr,Nm'Ih"Dd�?_�9X�6U�1P�0O�0N�1O�2P�2O�0M�-L�(J�%I�#G	 D��B��A��@��@��@��?��>��>��=��=��=��;��<��<��;��;��;��:��9��9��8��8��8��8��7��7��6��5��2��1��1��0��/��/��-��-��-��,��*��)��+��0�'8%->.3E7<NBHYOSdZ[lbbsig{rl€wr‡~v‹‚{�‰�”�€—�ƒš’†�•ˆŸ—‰ŸšŠ ›Š ›Š ›Š ›‰Ÿš‰ ˜ˆŸ—†�•†�•„›‘‚™��–Œ|“‰z‘‡x�…sˆ�q†}m‚yj�vf|pbxl]qeZnbTfXOaSI[KBTD=P=8K84E21B/,>(+='(:$$6 4��1��/��.��,��-��/��/��/��/��/��.��.��-��.��1��6�";�'@#+D'(B%(B%(B%)C&'D&'D&(E'(E''D&'D&'D&'D&'D%'D%'D%'D%(F$(F$(F$(F$(F"*E$*E$*E$*E$)D#)D#)D%)D%)C&)C&)C&)C&)C&)C&)C()C('A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%&@%&@%&@%&@%'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&.I*.I*.I*.I*/J+/J+-K)-K)+K&+K&+K&,L',L',L'+N&+N&+N#+N#,O$-P%-P%.Q&.Q&/R'1T)1T)2U*2U*3V+4W,4W,4W,6Y.6Y.5X-5X-6Y.7Z/8[08[09\18[08[07Z/7Z/7Z/8[0:Z17W28V47U37U36T26T25S/5S/5S/5S/5S-4R,4R,3Q+3Q+2Q'2S�2S�3T�4U�5W�6X�6Y�7Z�8\�:^�;`�;a�;b	<c�?g�Ai	Ej
Hm
Lr�Ou�Ox�Py�Qz�S|�R{�U~�W��Zƒ#Zƒ%[ƒ*\„,]„1Y„2]ˆ9d�Ak“Lq™Suœ[y�`z�ew˜cs“bl‰Y_|NRm@Kf9Kf9Mi8Sq3Po,Lk'Ih$Ed A`�<[�8W�2Q�1P
0N�0N�1O�2O�1N�/N�(J
%I	#G� D��B��A��A��A��A��A��@��@��>��>��=��<��>��=��<��<��;��:��9��9��8��8��7��7��5��5��4��3��1��/��/��.��-��-��,��+��,��*��&��%	�%��)��-��/�(6)0=3:J?DTIM]SUe[]ndctjg{rk�vo„{t‰€v�…y�ˆ|“‹~•��—’�—’�—’‚˜“‚˜“�—’�˜�€—�~•�}”Œ|“‰z‘‡wŽ„t‹�r‰�p‡}k�ui�se{obxl_uhZpcVk\RgXM_OI[KBUB<O<7J62E1/@-,=*(7"&5 "4��1��.��+��+��*��)
�*��-��.��0��1��0��/��/��/��0��2��6�";�(A$,E((B%(B%)C&)C&'D&(E'(E'(E''D%'D%'D%'D%'D%'D%'E#'E#'E#'E#'E!'E!'E!'E!'E�'E�(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"(F"+F#*E"*E$*E$*E$)D#)D#)D#)D%)D%)C&)C&)C&)C&)C&)C&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%&@%&@%&@%&@%'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&/J+/J+/J+/J+.I*.I*,J(,J(+K&+K&+K&+K&,L',L'*M%+N&+N#+N#+N#,O$-P%-P%.Q&.Q&1T)1T)1T)2U*3V+3V+4W,4W,6Y.6Y.5X-4W,4W,4W,5X-5X-5X-5X-6Y.6Y.6Y.6Y.6Y.6Y.6V-6V-6V-5U,4T+3S*3S,3S,4T/4T/3S.3S.2Q/1P.1P.0P+/O&/P%/P%/P%/P%.O$.O .P�/Q�1T�2V�3X�3X�4Z�6\�9`�=d�@g�Dl�Em�En�Dn
Fo�Fo�Mw�Pz�R{�R{�Qw�Nt�Lr�Lq�Ox�Nw�Mv�Ow�V}*b‰:n”Kv›Vyœ\xš^u–]o�[gˆS_�MXxGWuC[z?Yw;Us5Pn0Lk(Fe"@_�<[�7V�4S�1P
0N�0N�1O�0N�.M�(K�%I	"F� D��B��B��B��C��B��B��A��A��@��?��>��<��<��;��;��:��9��8��8��7��6��5��5��4��2��2��1��1��.��.��-��-��,��+��*��*��)��'��&��$��#��#	�#��#��*�%1'.;17D:>NCGWLPaWWh^Znc^rgcxoh}tk‚xn…{o‰~rŒƒv�…w�ˆw�ˆxŽ‰xŽ‰w�ˆwŽ†wŽ†t‹ƒt‹ƒr‰�p‡}m„zk‚xh�ug~tbxl`vj\rfYocUk^OeXJ_PEZKCUE>P@8K82E2-@,)<(&7$$5"�.��-��+��)��(��'��'��&
�'��)
�,��/��2��2��2��1��0��1��3��4��6�";�(A#,E'*E&*E&*E&*E&)F')F')F')F'(E&(E&(E&(E&(F$(F$(F$(F$'E!'E!'E!'E!'E�'E�'E�'E�'E!'E!'E!'E!'E!'E!'E!'E!(F"(F"(F"(F"(F"(F"(F"(F"+F#+F#*E"*E"*E$*E$)D#)D#)D%)D%)D%)D%)C&)C&)C&)C&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%&@%&@%&@%&@%'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&/J+/J+/J+/J+.I*.I*,J(,J(+K&+K&+K&+K&,L',L'*M%*M%*M"+N#+N#,O$-P%-P%.Q&.Q&1T)1T)1T)2U*3V+3V+4W,4W,5X-5X-4W,4W,4W,4W,5X-5X-5X-5X-6Y.6Y.5X-4W,3V+2V(4Y&4Y%3X%2W$2V&1U%0T&0S(0S(/R(/R*.Q)-O*,N),N),N)+M*+M**L+)K*(J)'I(&H%%G"&I!'J�)M�)N�)O�*P�-T�/V�4]�7a�:e�;f�=h�>j�Ak�Bm�@i�Bl�Ho�Ip�Jo�Lq�Ot
Rw�Gm�Jp�Mv�Px�Ry�Sy"Sy&Ty,Y~8\�>c‡Im�Vr˜_r—cl‘]i‹Xj‰Pg„Jb€D[y=Us3Mk+Ed!@_�;Z�7V�3R�0O�0N�0N�/M�-M�'K�#J	 G��E��C��C��D��D��D��C��B��A��@��?��?��?��;��:��:��9��8��7��6��5��4��4��3��2��1��0��/��/��-��,��,��+��*��)��)��(��(��'��&��$��#��"�� ���	����$�!-#*6,1>4;H>BTHI[ORf[Vj_[pg`ulczpf}sh‚wj„{o†~o…€p†�q‡‚q‡‚p†�p‡�p‡�n…}m„|k‚xi€vg~td{qaxn`wm\rfYocVl_Rh[McVF\O@UF<QB9K;5G7.A.(;($7# 3��0��-��(��&��&��$��$��$��%��%��&
�(��-��0��3��3��3��3��2��2��4��5��7�!:�'@",E'+F'+F'+F',G(*G(*G(+H)+H))F')F')G%)G%)G%)G%)G%)G%'E!'E!'E�'E�'E�'E�'E�'E�&D�&D�&D�&D�&D�&D�&D�&D�'E�'E�'E�'E�'E�'E�'E�'E�+F#+F#+F#*E"*E"*E")D#)D#)D#)D#)D%)D%)D%)D%)C&)C&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%&@%&@%&@%&@%'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&(@&,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&0P)0P)1Q(2R)3S*4T+5U,5U,2W+2W+2W+3X,3X,3X,4Y-4Y-3X,4Y-6[/7\07\06[/4Y-3X,2W,2W,2W,1V+1V+1V+1V-0U,/T+.S*.R,-Q+-Q+,P*+O),N+,M..L0-L-,K,+J+*I*)H()H()H&)H&)I$)I$)I$)I$)I")I /N"0P�1Q�3T�5V�6X�8[�8\�:_�;a�<c
>e�Ai�Dl	Fo�Jp
Fk�Fh�Eh�Eh�Gj�Il�Lo�Mp�Ps�Qs�St%Vv-Zy5]{=a�Cb�Gl‹RlŠTjˆRf„N^|FTr<Jh2Db,Db,@^(<["8W�5T�3R�/N�-L�&J�#G�!E� D�"F�#G	!E��C� D� D� D��C��@��?��=��<��;��;��9��9��8��7��5��5��1��1��/��/��-��-��,��,��)��(��(��(��(��(��'��'��$��$��$��$��"��!�� �����������"� '�'/ 08)4@29E9BPCHUKN^TUe[Zkc^og`smbuodukevlfwmhyoizphyohyogxndukdukdukbsi`qg\mcYj`Wh^SeWPbTM_QI[MEWG?QA9L95H5-@,*=)%8""5��3��1��-��*��"
�!��!
�!
�"
�"
�"
�"
�'��(��-
�0��2��4��5��5��7��7��8��8��:� =�%C!)G%.L*+I')G#)G#+I%,J&+I%)G#)H�)H�)H�)H�)H�)H�)H�)H�)H�)H�)H�(G�(G�(G�'F�'F�&G�&G�&G�&G�&G�&G�&G�&G�%E�%E�&F�&F�&F�'G 'G 'G &F�&F�&F�&F�&F!&F!&F!&F!'F$'F$'F$'F$'F&'F&'F&(E&&C$(C$(B%(B%(B%(B%(B'(B''A&'A&'A('A(&@'&@'&@'&@''A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%%?$%?$%?$%?$%?$%?$,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(0P)1Q(2R)3S*4T+5U,5U,2W+2W+2W+3X,3X,3X,3X,4Y-3X,4Y-5Z.6[/6[/5Z.4Y-3X,2W,2W,2W,1V+1V+1V+1V-0U,/T+.S*.R,-Q+-Q+,P*,P*,N+,N-.M.-L-,K,+J+*I*)H()H()H&)H&)H&)H&)I$)I$)I$)I$)G!*H"+J!,K!-L /O�0Q�0Q�4W�5X�6Z�7\�9^�<a�>d�Ad�Cg�Df�Eh�Eh�Fi�Ei	Ei�Ei	Ei	Eh�Fi�Gi�Ij�Kk�Mm"Nm)Xx7Zy=[z>[z>Yx<Ts7Nm2Kj/Ed)Ba&>]";Z�8W�4S�0O�-L�$H�"F� D��C�!E�!E� D��B��C��C��C��B��@��>��<��:��:��9��8��7��6��5��3��3��/��.��,��,��+��*��*��*��)��(��(��(��'��'��'��'��$��$��$��#��"��!�� ������������
�"��&�%-�'3%+7+5C6;H>@PFHXNL]UPaYTe]Vg_Zka[lb]nd^oe_pf_pf^oe^oe[lb[lbZkaYj`Vg]SdZO`VM^TGWJEUHAQD>NA:K;5F6/@.,=+'8%%6#!3��0��.��,��)��&��"
�!�� �� ��!
�"��#	�$
�)
�+��/��2��5��6��7��6��8��7��8��9��;� >�%C!(F$-K'+I%)G#)G#+I#+I#*H")G!)H�)H�)H�)H�)H�)H�)H�)H�)H�)H�(G�(G�(G�'F�'F�'F�&G�&G�&G�&G�&G�&G�&G�&G�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�&F�&F�&F�&F�&F!&F!'G"'G"'F$'F$'F$'F$'F&(E&&C$(C$(C$(C$(B%(B%(B%(B%(B''A&'A&'A&'A(&@'&@'&@''A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%%?$%?$%?$%?$%?$%?$,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(0P)0P'1Q(2R)3S*4T+4T+1V*1V*2W+2W+2W+3X,3X,3X,3X,3X,5Z.5Z.5Z.5Z.3X,3X,2W,2W,2W,1V+1V+1V+1V-0U,/T+/T+.R,.R,-Q+,P*,P*-O,-O..M..M.-L-,K++J**I)*I))H&)H&)H&)H&)H&)H&)I$)H&&C%&C'&C%'D&(F$(F")G!)H�-L -M�-M�.N�/P�1R�2S�3U�:\�<^�>a�@c�@d�?c	>c�=b�?d�?d�>c�>c�>c�>b�?c�?b�Ce�Ef!Ij%Mn)Oo,Nn+Ll+Kk*Ee&Cc$@_#=\ 9X�5T�0O�,K�$G�"E� C� C� B� B� B��A� B� B��A��@��>��<��;��:��8��8��6��5��2��1��0��/��+��+��*��)��'��'��&��&��'��'��&��&��&��&��%��%��#��#��"��"��"��!�� ���������	��	��
����"��%��'�&4'+9,0@56F;;KA?OEBSIDUKK]QL^RN`TOaUPbVPbVOaUN`TL^RL^RK]QI[OGYMCUI@RF>PD8H;6F92C3/@0,=+(9'#4! 1��0��-��*��(��(��'��%��"��#��!
�!�� ��!
�"��%��'
�-��.��2��4��7��8��8��8��8��9��:��:��;� >�$B�(F",J$+I#)G!)G!*H"*H"*I)H�)H�)H�)H�)H�)H�)H�)H�)H�)H�(G�(G�(G�(G�'F�'F�'F�&G�&G�&G�&G�&G�&G�&G�&G�#D�$E�$D�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�&F�&F�&F�'G"'G"'F$'F$'F$'F$'F$(F$'D%)D%)D%)D%)D%)D%)C&)C&(B'(B''A&'A&'A&'A&&@'&@''A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%%?$%?$%?$%?$%?$%?$,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(/O(0P'1Q(1Q(2R)3S*3S*1V*1V*1V*1V*2W+2W+2W+2W+2W+3X,4Y-4Y-4Y-4Y-3X,2W+2W,2W,2W,1V+1V+1V+1V-0U,/T+/T+/S-.R,-Q+-Q+,P*-O,-O,/N..M--L,,K+,K++J*+J*)H()H()H&)H&)H&)H&(G%(G'(E&(E'(E'(E'(E&(E&(F$(F$(F"(F"(F (F (G�)H�*I *I�/M�1P�3R�6V�8Y�9[�9[�9\
<_�<`	;_�:^�:^�;_�;_�<_�8[�:\�>`�Ac�Bc�Bc�Bc�Ab�?_�>^�<\�:Z�8X�4T�/N�+J�#F�"E�!D� C� B� B� B��A� B� B� B��A��>��=��;��9��8��6��4��3��1��/��-��,��)��)��'��'��&��%��%��%��$��$��$��$��#��#��#��#��!��"��"��"�� �� ���������	��
��	��	�������������)��-�%3&*8+,<10@53C86F;;K><L?=M@?OB@PC?OB?OB>NA<L?<L?;K>9I<7G:4D71A40@3.<-+9*(6'&4%#1 .��,��)��&��%��"��"��#	�#	�"�� 	�#��"
� 	� 	�"��%��)
�+��0��1��4��7��8��9��:��:��9��:��;��;��<� >�$B�'E�+J!*I)H�)H�)H�)H�)H�)H�(G�(G�(G�(G�(G�(G�(G�(G�(G�(G�(G�(G�'F�'F�'F�'F�&G�&G�&G�&G�&G�&G�&G�&G�$E�$E�$E�%F�%E�%E�&F�&F�&F�&F�&F�&F�&F�&F�&F�&F�&F!&F!&F!&F!&F!&F!&E#'E#'E#)D#)D%)D%)D%)D%)D%)D%(B%(B%(B''A&'A&'A&'A&&@%'A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(/O(0P'0P'1Q(1Q(2R)2R)0U)0U)0U)1V*1V*1V*2W+2W+2W+2W+3X,3X,3X,3X,2W+2W+2W,2W,2W,1V+1V+1V+1V-0U,0U,/T+/S-.R,.R,-Q+,P*-O*-O,/N,.M+.M+-L*-L*,K+,K+*I)*I))H()H()H((G'(G'(G'+I%+I%*H$*H$*H$)G#)G!)G!'E�'E�&D�&D�&D�&D�&D�'E�)G#(F")H�*I�+J�.N�0Q�2T�/Q�/R�/R�0T�1U
2V�4X�4X�4U�5V�6W�7X�7X�7X�6V�5U�5U�4T�4T�4T�3S�0P�,L
)I
&F�%E�%E�#C�"A�"A�"A�#B�#B�#B�"A�!@� ?��=��<��:��6��5��3��1��/��-��+��*��(��(��'��'��%��$��#��"��"��"��"��"��"��"��!��!��!��!�� �� �� ���������������������
��
��������
� ��$��)��-�"0!$2#'5&*8)+<,,=-->./@0/@0/@0/@0.?/->.,=-+<,*;+(9)&7'$5%#4$$2#!/ �,��*��*��(��&��#��!
� 	�������!��"��!�� ��%��#��"
�"
�$
�'
�,��.��1��2��5��7��9��:��9��9��:��;��<��<��>� ?�#B�%D�*I�*I�)H�(G�(G�(G�(G�)H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�'G�'G�'G�&F�&F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�&G�&G�&G�'H�'H�&G�&G�&F�&F�&F�&F�&F�&F�&F�&F�&F!&F!&F!&F!&F!'E!'E#)D#)D#)D#)D#)D#)D%)D%)C&(B%(B%(B%(B%'A$'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(/O(/O&0P'0P'0P'1Q(1Q(/T(0U)0U)0U)0U)1V*1V*1V*2W+2W+2W+2W+2W+2W+2W+2W+2W,2W,2W,1V+1V+1V+1V-0U,0U,0U,/S-/S-.R,-Q+-Q+.P+-O*/O*/N,.M+.M+.M+-L*-L**I)*I)*I))H()H)(G((G('F&*H"*I)H�)H�)H�(G�(F (F (F (F 'E�&D�&D�&D�&D�&D")F((D+&C'%B&%B#&D"(F")H�'F�'G�(H�)I�*K�,M�.O�/P�/N�/N�/N�/N�/N�/N�.M�.M�,K�+J�+J�+J�+J�*I
(G�%D�%E�&F�%E�$D�"A�!@�"A�$C�"A�"A�!@�!@��>��=��;��9��3��2��0��.��-��+��)��(��(��'��%��$��$��#��"��"��!��!��!��!�� �� �� �� �������� �� ���	��������	��	��
��
��
��
��
�����������
�"��$��%��&��(��*��-� .�"0�#1 $2!$2!#1 "0�!/�!/� .��-��,��+��*��*��(��&��#��"��!��!������
����������������!��!�� ��$
�$��$
�%��(��+��1��3��4��5��8��:��;��;��;��:��;��=��>��>��>� ?�"A�$C�)H�)H�)H�(G�'G�&F�'G�)I�(H�(H�(H�(H�(H�(H�(H�(H�(H�'G�'G�'G�'G�&F�&F�&F�%G�%G�%G�%G�%F�%F�%F�%F�&G�&G�&G�&G�'H�'H�'H�'H�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�&F�&F�&F�&F�&F!'E!(F"*E"*E$*E$*E$*E$*E$*E$)D%)D%(B%(B%(B%(B%'A$'A$'A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&/O(/O(/O&/O&/O&0P'0P'0P'/T(/T(/T(0U)0U)0U)1V*1V*2W+2W+1V*1V*1V*1V*2W+2W+2W,2W,2W,1V+1V+1V+1V-0U,0U,0U,/S-/S-.R,.R,-Q+.P+-O*/O*/O*/O*/N,.M+.M+.M++J**I)*I*)H))H)(G('F''F''E#'E#'E#'E#&D"&D"&D"&D"(F$(F$'E#&D"&D"&D"&D"'D%'F'&D(%D%%D%$C$$C$$C!$C!%E %E %E�%E�&G�'H�(I�*J�)I�+H�*G�*G�*H�*H�*H�*H�(F�&D�$C�$C�$C�$C�"A�!@�%C�&D�&D�$B�"@�!?�"@�$B�!>�!>� =��<��;��9��8��6��/��-��-��,��)��(��(��'��&��%��$��#��"��!�� �� ������������������������������������	��	��������

�	
�

�

�

�

�
��
���
����
������������� ��!��#��$��&��'��(��(��'��'��&��%��%��$��$��$��$��$��#�� �����������������������������������!��"�� ��%	�%��'��)��,��.��3��4��7��8��:� <��=��=��<��<��<��=� ?� ?� ?� ?�"A�$C�(G�)H�)I�(H�&F�%E�'G�)I�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%G�%G�%G�%G�%G�%G�%F�%F�%F�%F�%F�%F�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�&F�&F�&F�&F�&F�'E�(F"*E"*E"*E"*E$*E$*E$*E$)D%)D%)D%(C$(B%(B%(B%'A$'A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%&@%,I+,I+,I+,I+,I*,I*,I*,I*,J(,J(,J(,J(,J&,J&,J&,J&+K&,L',L',L'-M(-M(-M&-M&.N'/O(/O&/O&/O&/O&/O&0P'/T(/T(/T(/T(0U)0U)0U)0U)2W+2W+1V*1V*1V*1V*2W+2W+2W,2W,2W,1V+1V+1V+1V-0U,0U,0U,0T./S-.R,.R,-Q+.P+.Q)/O(/O*/O*/O*/O*/N,.M++J*+J**I*)H)(G((G('E)'E)&B)&B)&B)&B)&B)&B)&C'&C''D('D(&C'&C'%B&&C'&C'&C%"A�#C�%E 'G"'F$&E#%E $D�%E %E $D�#C�"C�"C�#D�$C�(G�)E�(D�'C�&C�&C�&C�&C�&D�$B�"@
 >� ?� ?��>��<�#A�%C�%C�#A� >��=�!?�#A��<��<��;��;��9��8��6��4��,��+��*��*��(��'��&��&��$��#��#��"��!�� ���	��������
��������������������������	��
��������
��
��������
����
�!��"��"��!��!��
�������������
�!��!��!������
��	�����	������������������� ��"��"�� ��%	�%��(
�+��/��1��4��5��9��:��<� >� ?� ?��?��>��<��>� ?�!@� ?� ?�"A�#B�'G�)I�)I�(H�%E�%E�&F�)I�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%G�%G�%G�%G�%G�%G�%F�%F�$E�$E�$E�$E�%F�%F�%F�%F�&G�&G�&G�&G�&G�&G�&G�&G�%E�%E�%E�%E�%E�%E�%E�&D�(F"*E"*E"*E"*E"*E"*E$*E$)D#)D#)D%)D%(C$(C$(B%(B%'A&'A&'A&'A&'A&'A&'A&'A&'A&&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%&@%&@%'A&'A&'A&'A&'A&'A&,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*)I$)I$)I$*J%+K&,L',L%-M&,L%,L%-M$.N%/O&/O&0P'0P'/R'/R'/R'/R'0S(0S(0S(0S(1T)1T)2U*2U*2U*3V+3V+3V+1V+1V+1V+1V+1V+1V+1V+1V+0U*0U*0U*/T).S(.S(-R'.Q',O'.N'.N)-M(-M(-M(-M(,L'+J(*I'*I))H()H((G''F&'F&(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#&C$&C$&C$&C$&C$&C$&C$&C$'B#'B#'B#'B#&A &A &A &A &A�$?�!=��:��7��6��6��7�!9	!7�!7�"8�#;�%=
"<�!;��:
�:
�;��:��8��6	�4��0��)��&��$��#�
"�
"��#��$��!��!��!��!��!��!��!�
 �� �� ���������������������������	�����������������
�����
��
��	��	��	���
��
���������"��#	�$
�&
�)��,��.��1
�5
�7��8��9��<��<��<��<��>��>��>��>��>��>��>��>� ?� ?� ?� ?�&F�'G�)I�)I�'G�&F�&F�'G�'H�'H�'H�'H�'H�'H�'H�'H�'H�'H�'H�'H�&G�&G�&G�%F�$G�$G�$G�$G�$F�$F�$F�$F�$F�$F�$F�$F�%F�%F�%F�%F�%F�%F�&G�&G�&G�&G�%F�%F�$E�$E�$D�$D�$D�$D�$D�$D�$D�$D�%E %E %E &F!&E#&E#(G'(G''F&'F&&E%%D$$C$%B$%B#'B#'B#'B#&@#&@#&@#&@#'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*)I$)I$*J%*J%+K&,L',L%-M&,L%,L%-M$.N%.N%/O&0P'0P'/R'/R'/R'0S(0S(0S(1T)1T)2U*2U*2U*2U*3V+3V+3V+3V+1V+1V+1V+1V+1V+1V+1V+1V+0U*0U*0U*/T).S(.S(-R'.Q',O'.N'.N).N)-M(-M(-M(-M(+J(*I'*I))H()H((G'(G''F&(E&(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#&C$&C$&C$&C$&C$&C$&C$&C$'B#'B#'B#'B#&A &A &A &A (C 'B�%A�">��;��8��5��3��3��2��1��3��5	 7��8��7
�6��5
�4��2	�/��,��*��(��#��"��!�
 �
 �
 �
 �
 �������������������������
�����������
��
��
��
��������
���	�����������������
�����
��
��	��	��	�����������������������������������	���������������
�����
��
������ ��"��$
�%��'��*��,��/��2��5��7��8��9��<��<��<��<��>��>��>��>��>��>��>��>� ?� ?� @� @�%E�'G�)I�(H�'G�&F�&F�'G�'H�'H�'H�'H�'H�'H�'H�'H�&G�&G�&G�%F�%F�%F�$E�$E�$G�$G�$G�$G�$G�$G�$F�$F�#E�$F�$F�$F�%G�%G�%F�%F�%F�%F�%F�&G�&G�%F�%F�%F�$E�$E�$E�$E�$D�$D�$D�$D�%E�%E %E %E &F!&F!&E#'F$(G%(G%'F&'F&&E%%D$%D$%B#&C$'B#'B#'B#'A$&@#&@#&@#'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*)I$)I$*J%*J%+K&,L',L%,L%,L%,L%-M$-M$.N%/O&/O&/O&/R'/R'0S(0S(0S(1T)1T)1T)2U*2U*2U*3V+3V+3V+3V+4W,1V+1V+1V+1V+1V+1V+1V+1V+0U*0U*0U*/T).S(.S(-R'.Q',O'.N'.N).N)-M(-M(-M(-M(+J(+J(*I)*I))H((G'(G'(G'(E&(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#&C$&C$&C$&C$&C$&C$&C$&C$'B#'B#'B#'B#&A"&A"&A &A &A &A 'B�&A�$?� ;��8��5��2��1	�/��0��1
�1
�.��-��,��+��(��&��$��"�
!�� �
�����������������
��
��
��
��
��
��
��
��
��
��
��
��
��
��������������������
�������������	��	��������������������������	�����������������
�����	��	��	��	��
��
��
���������"��$	�&��)
�*��+��.��1��3
�5��7��8��9��<��<��=��=��>��>��>��>��>��>��>��>� @� @� @� @�%E�&F�(H�(H�&F�&F�&F�'G�'H�'H�'H�'H�'H�'H�'H�'H�%F�%F�%F�$E�$E�$E�#D�#D�$G�$G�$G�$G�$G�$G�$F�$F�#E�#E�$F�$F�$F�%G�%G�%G�$E�%F�%F�&G�&G�%F�%F�$E�%F�%F�%F�%F�%F�%F�%E�%E�%E�&F�&F�&F�&F!'G"'G"'G"(G%(G%'F$'F$&E%%D$%D$&C$&C$(C$'B#'B#'A$'A$&@#&@#'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*)I$*J%*J%*J%+K&+K&,L%,L%,L%,L%-M$-M$.N%.N%.N%/O&/R'/R'0S(0S(0S(1T)1T)1T)2U*2U*2U*3V+3V+3V+3V+4W,1V+1V+1V+1V+1V+1V+1V+1V+0U*0U*0U*/T).S(.S(-R'.Q'-P(/O(.N).N).N)-M(-M(-M(+J(+J(+J**I))H()H((G'(G')F')F'(E&(E&(E&'D%'D%'D%&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#&C$&C$&C$&C$&C$&C$&C$&C$'B#'B#'B#'B#&A"&A"&A &A $?�$?�%@�&A &A %@�$?�#>� ;��8��5��3��1��.��+��(�&��#��!�� ����������������������������������
��
��
��
��
��
��
��
��
��
��
��
��������������������������
��
�������������������������������������	�����������������
�����	��	��	���
�����
������������!��#��&	�(��+��.
�.��0��2	�4��6
�7��9
�9
�=��=��=��=��>��>��?
�?
�?��?��?��?� @� @� @� @�#C�%E�'G�'G�&G�%F�&G�'H�'H�'H�'H�'H�'H�'H�'H�'H�%F�%F�%F�$E�$E�$E�#D
#D
#F�#F�#F�#F�#F�#F�#F�#F�#E�#E�#E�$F�$F�$F�%G�%G�$F�$F�%F�%F�%F�%F�$E�$E�%F�%F�%F�%F�%F�%F�%F�%E�&F�&F�&F�&F�'G 'G 'G"'G"'G"'G"'F$&E#&E#&E#%D$&C$&C$(C$(C$'B#'A$'A$'A$&@#'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I**J%*J%*J%+K&+K&+K&+K$+K$,L%-M&-M$-M$-M$-M$.N%.N%/R'/R'/R'/R'0S(0S(0S(0S(1T)1T)2U*2U*2U*3V+3V+3V+0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*/T).S(.S(-R'.Q'-P(/O(/O*.N).N).N).N)-M(,K)+J(+J**I)*I))H((G'(G')F')F')F'(E&(E&(E&(E&'D%&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#'B!'B!'B#'B#&A"&A"&A"&A"&A"%@!$? $? %@!&A"'B#(C$$C$"A" =��:��8��5��2��.��+��)
�&��"��!�� �� �� ����������� �� ��
��
��
��
�����
��
��������
����������������������������������	�����������������
�����	��	�� ��#��&��(��+��.��0��/��1��3��5
�7��8��9��9��=��=��=��=��?
�?
�?
�?
�?��?��?
�?
 @� @� @� @�"C�$E�&G�&G�%F�%F�&G�'H�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�%F�%F�%F�$E�$E�"E�"E�"E
"E
"E
"E
"E
"E
#F�#F�#E�#E�$F�$F�$F�$F�$F�$F�%G�%G�%G�%G�$E�$E�%F�%F�%F�%F�%F�%F�%F�%F�%E�%E�&F�&F�&F�'G 'G 'G 'G"'G"'G"&F!&E#&E#&E#'E#'D%(C$(C$(C$(B%'A$'A$'A$'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I**J%*J%+K&+K&+K&+K&+K$+K$-M&-M&-M$-M$-M$-M$-M$-M$-P%-P%.Q&.Q&.Q&/R'/R'/R'0S(0S(0S(1T)1T)1T)2U*2U*0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*/T).S(.S(-R'.Q'-P(/O(/O*/O*.N).N).N).N),K),K)+J*+J**I))H()H()H()F')F')F')F'(E&(E&(E&(E&&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#'B!'B!'B!'B!&A"&A"&A"&A")C&(B%%?"$>!#= #= %?$&@%%C'#A%!?#!?#"?#$>#"<�";�!8��6��2��/��+��'��%
�%
�%��%��%��%��$
�#	�"��!�� �� �� �� �� �� �� �� �
��
��
��
�����������������������
�����
����������������������������������	�����������������
���	��	�������������������"��#��%��'��*��,��.	�0
�1��3��4	�6��8��9
�9��9��=��=��=��=��?
�?
�?��?��?
�?
�@��@� A� A� A� A�!B�#D
%F�&G�%F
$E�%F
&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�%F
%F
%F
$E�$E�"E�"E�"E�"E�"E�"E�"E
"E
"E
"E
#F�#F�#F�$G�$F�$F�#E�$F�$F�%G�%G�$F�$F�#E�%F�%F�%F�%F�%F�%F�%F�%F�$E�%E�%E�%E�%E�&F�&F�&F�&F�&F�&F!&F!&F!&F!&F!'E#'E#)D%(C$(C$(B%(B%'A$'A$'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+K&+K&+K&+K&+K&+K&*J#*J#-M&-M&-M$-M$,L#,L#,L#,L#,O$,O$,O$-P%-P%-P%.Q&.Q&/R'/R'/R'/R'0S(0S(0S(0S(0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*/T).S(.S(-R'.Q'.Q)0P)/O*/O*/O*.N).N).N),K),K)+J*+J**I)*I))H()H(*G(*G()F')F')F'(E&(E&(E&&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#'B!'B!'B!'B!&A"&A"&A"&A"'A$&@#%?$$>#$>##="#=$!=$"@&�@% >"!?##A%$B&$A##@"%@!$? $=�";��8��5��2��0��/��-
�+��*
�(��(��'��'��&��&��&��&��&��&��&��&��#��"��"��!�� �����������!�������
��
��
��������������������������� 	� 	��	�����������������
���
��
�������������������%��&��'��)��,��-��/	�0	�2��4	�5
�6��8
�9��9��9��=��=��=��=��?��?��?��?��@��@��@��@� A
 A
 A
 A
 A�"C
$E�%F
$F
$F
%G�&H�&G�&G�&G�&G�&G�&G�&G�&G�%F
%F
%F
$E�$E�$E�#D�#D�!E�!E�!D
!D
!D
!D
!D�!D�"E
"E
"E�#F�#F�#F�$G�$G�#E�#E�$F�$F�$F�$F�#E�#E�$E�$E�$E�$E�$E�$E�$E�$E�#D�#D�$D�$D�$D�%E�%E�%E�&F�&F�&F!&F!&F!&F!&F!'E#'E#)D%)D%(C$(B%(B%(B%'A$'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@',I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+K&+K&+K&+K&+K&*J%*J#*J#-M&-M&-M$,L#,L#,L#,L#,L#+N#+N#,O$,O$,O$-P%-P%-P%.Q&.Q&.Q&.Q&/R'/R'/R'0S(0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*0U*/T).S(.S(-R'.Q'.Q)0P)/O*/O*/O*/O*.N).N),K),K),K++J**I)*I))H()H(*G(*G()F')F')F')F'(E&(E&&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#'B!'B!'B!'B!&A"&A"&@#&@# :�"<�$>#%?$&@'%?&$>%!=$"@$�@#�>!�?"!@!!@! ? �>�"A!"A!$B $B #A�"@� >�!<��5��2��0
�-��+��+��+��+��+��+��+��+��+��+��+��*��+	�)
�(�'��&��$��$��#��"�� �������
��������������������������� �� 	� 	��	�����������������
������������������������
��
��
��
��
��
��
��
��
�������
���������������� ��'��'��(��*��,��.��0��1��3	�4	�6	�7
�8
�9��9	�9	�=��=��=��=��?��?��?��?��@	�@	�@	�@	 A
 A
 A� A� A�"C
$F
%G�$F
$F
%G�&H�&G�&G�&G�&G�&G�&G�&G�&G�$E�$E�#D�#D�#D�"C
"C
"C
!E�!E�!E�!E�!D
!D
!D
!D
"E
"E
"E
#F�#F�#F�$G�$G�#E�#E�$F�$F�$F�$F�#E�#E�$F�$F�$E�$E�$E�$E�$E�$E�#D�#D�#D�#D�$D�$D�$D�$D�&F�&F�&F�&F�&F!&F!'G"(F$'E#)D%)D%)D%(B%(B%(B%(B%'A&&@%&@%&@%&@'%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&%?&&@'&@'&@'&@'&@'&@'.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(+I%+I%,J&,J&-K'-K'-K%.L&*J!+K",L#-M$.N%/O&0P'0P'/O&/O&/O&0P'0P'0P'0P'1Q(0S(0S(0S(0S(1T)1T)1T)1T)0S(0S(0S(0S(/R'/R'/R'/R'-R'-R',Q&,Q&,Q&,Q&,O',O',O'+N&,L'+K&+K&*J%*J%*I')H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$%B#%B#%B#%B#%B#%B#%B#%B##@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =�#@!#@!#@!#@!#@!#@!#@!%@!"<�#<�"9��6��3��/��-��+��'��'��'	�'	�(��(��'��'��'��(��*��+	�,
�+	�+	�*��%��$��#��!��!��!��"��!�
������������ �� ���	��������������������������	��
��
��
��	��	��	��	
����	��	
��
��
��
����	����������������!��"��$��%��(��(��+��-	�/��1
�2��2��4��5	�5��6��7	�8
�8
�9��:
�:
�<
�<
�=� >� >�!?
 >
!?�!?	!?	"@
"@
"@
"@
"A�"A�#B�$C�$C�%D	&E
&E
$F	$F	$F	$F	$F	$F	$F	$F	!C�!C�!C� B� B� B��A��A� B� A� A� A� A� A� A� A�!B	!B	!B	"C
"C
"C
#D�#D
"E�"D�"D�#E�#E�#E�#E�$F�"C�"C�"C�#D�#D�#D�#D�$E�"E�"E�"E�"E�"E�"E�"E�"E�#F�#F�#F�#F�#E #E #E #E #E"#E"%D"%D"%D"%D"%D$%D$%B#%B#'A$'A$&@#&@#&@%&@%%?$%?$$>#$>#$>#$>##="#="&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(+I%+I%,J&,J&-K'-K'-K%-K%*J!+K",L#-M$.N%/O&/O&0P'/O&/O&0P'0P'0P'1Q(1Q(1Q(/R'0S(0S(0S(1T)1T)1T)1T)0S(0S(0S(0S(/R'/R'/R'/R'-R'-R'-R',Q&,Q&,Q&,O',O',O'+N&,L'+K&+K&*J%*J%+J()H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$$A"$A"$A"$A"$A"$A"$A"$A"#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =�!>�!>�!>�"? "? "? "? $? #= $= #<�";�!8��6��4��3��,
�+��)
�'��&��&��'��'��%��%��'��(��(��(��'��'��,��+��)	�'��&��$��$��"��!��	��	���!��#	�%��&	�(��)	�,��-	�/��1
�2
�2
�5��5��6��6��7	�8
�8��9	�:
�:
�<
�<
�=� >� >� >� >
 >
!?	!?	!?	"@
"@
"@
"A�"A�#B�#B�$C�%D	%D	&E
#E�#E�#E�#E�#E�#E�#E�#E�!C�!C�!C� B� B� B��A��A� B� A� A� A� A� A� A� A�!B	!B	!B	"C
"C
"C
"C
#D
"E�"D�"D�"D�#E�#E�#E�#E�"D�"D�"C�"C�#D�#D�#D�#D�"F�"E�"E�"E�"E�"E�"E�"E�#F�#F�#F�#F�#E #E #E #E #E"#E"%D"%D"%D"%D"%D$%D$&C$%B#'A$'A$'A$&@#&@#&@#%?$%?$%?$$>#$>#$>##="#="&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(+I%,J&,J&,J&,J&,J&-K%-K%*J!+K"+K",L#-M$.N%/O&/O&0P'0P'0P'1Q(1Q(1Q(2R)2R)/R'/R'0S(0S(0S(1T)1T)1T)0S(0S(0S(0S(/R'/R'/R'/R'-R'-R'-R'-R',Q&,Q&-P(-P(,O',O'-M(,L'+K&+K&+K&+J()H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$$A"$A"$A"$A"$A"$A"$A"$A"#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =��<� =� =� =�!>�!>�"? $? "<�#<�$= $= $=�#<�$;�#:��4��1��,
�(�&��&��&��'��$��%��&��&��&��&��&��%��+��+��+��*
�)	�(��'��%��&	�#	� ������������������������������������
��
��	��	�� ��#��%��'��(��+��,��.��/��0��1	�3
�4��5��6��6��7	�7��8��8��8��;	�;	�;	�<
�=	�=	 >
 >
 >
 >
 >�!?	!?	!?	"@
"@
"A�"A�"A�#B�$C�$C�%D	%D	#E	#E	#E	#E	#E	#E	#E	#E	!C� B� B� B� B��A��A��A��@��@��@��@��@��@��@��@� A� A�!B	!B	!B	"C
"C
"C�!D�!D�!D�"E�"D�"D�#E�#E�!C�"D�"D�"D�#D�#D�#D�#D�"F�"E�"E�"E�"E�"E�"E�"E�#F�#F�#F�#F�#F�#F�#F�#F�#E #E %E %E %D"%D"%D"%D"&C$&C$'B#'B#'A$'A$&@#&@#%?$%?$%?$%?$$>#$>#$>#$>#&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(,J&,J&,J&,J&,J&,J&,J$,J$+K"+K"+K",L#-M$.N%.N%/O&0P'0P'1Q(1Q(1Q(2R)2R)2R)/R'/R'/R'0S(0S(0S(1T)1T)0S(0S(0S(0S(/R'/R'/R'/R'.S(-R'-R'-R'-R',Q&-P(-P(-P(,O'-M(,L'+K&+K&+K&+J()H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$$A"$A"$A"$A"$A"$A"$A"$A"#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =��<��<� =� =�!>�"? "? "? :� :�!;�"<�$=�$=�$=�$=� 8��6��3��/��+
�)��)��'��'��'��'��'��'��'��&��&��#��$��&��(��(��(��(��'��'
�&	�#	�!�������������� �������������������� 	��	��	��	��	��� ��"��$��&	�(��)	�-	�-	�/��0	�2	�3
�4	�4	�6��6��7��7��7��8��9��9��;	�;	�;��<��<��=	�=	�=	 >
 >
 >� >�!?	!?	!?	"@
!@�"A�"A�"A�#B�#B�$C�$C�"D�"D�"D�"D�"D�"D�"D�"D� B� B� B� B��A��A��A��A��@��@��@��@��@��@��@��@� A� A� A� A�!B	!B	!B	!B� C�!D�!D�!D�"E�"E�"D�"D�!C�!C�"D�"D�"D�#E�#D�#D�"F�"F�"F�"F�"E�"E�"E�"E�#F�#F�#F�#F�#F�#F�#F�#F�#E #E %E %E %E %E %D"%D"&D"&D"(C$'B#'B#'B#'B#&@#&@#%?$%?$%?$%?$$>#$>#$>#&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(,J&,J&,J&,J&+I%+I%+I#+I#+K"+K"+K",L#-M$-M$-M$.N%0P'0P'0P'1Q(1Q(1Q(1Q(2R)/R'/R'/R'/R'0S(0S(0S(0S(0S(0S(0S(0S(/R'/R'/R'/R'.S(.S(.S(-R'-R'-R'-P(-P(-P(,O'-M(,L',L'+K&+K&+J()H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$$A"$A"$A"$A"$A"$A"$A"$A"#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =� =�!>�!>�!>�"? "? "? #@! :� :�!;�"<�"=�"=�";�";�!:�!:�!9��7��4��1��-��*	�)��'
�'
�&	�&	�%��%��%����� ��"��$��%��%��$��$��%��%��&	�&	�&	�$��#��"��"��"��!��!��!��!��!
�!
���������������������������������
��
������������ ��!��"��$��'��(��,��,��/��0	�1��2	�3��4	�6
�6
�7��7��7��7��9��9��9��9��;��;��;��<��<��<��<��<��=	 >
 >� >�!?	!?	!?	!?	!@�!@�"A�"A�"A�"A�"A�#B�!B	!B	!B	!B	!B	!B	!B	!B	�@��@��@��@��@��@��@��@��?��?��?��?��?��?��?��?��@��@��@� A� A� A�!B	!B	 C� C� C� C�!D�!D�!D�"E�!C�!C�!C�"D�"D�"D�"D�#D�!E�!E�!E�!E�!E�!E�!D�!D�"E�"E�"E�"E�"E�"E�"E�"E�#F�#F�%E�%E�%E %E %E %E 'E#&D"(C"(C"(C$'B#'B#'A$&@#&@%&@%%?$%?$%?$$>#$>#&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(,J&,J&,J&+I%+I%+I%+I#*H"+K"+K"+K",L#,L#,L#-M$-M$/O&/O&/O&0P'0P'0P'1Q(1Q(.Q&.Q&/R'/R'/R'0S(0S(0S(0S(0S(0S(0S(/R'/R'/R'/R'.S(.S(.S(.S(-R'-R'.Q).Q)-P(-P(.N)-M(,L',L',L',K))H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =�"? "? "? "? "? "? "? "? !> !> !> !> #>�"=�!<�!<�!:�";�#<�#<�":��7��3��/��*��(
�'��%
�$	�$	�$	�$	�$	�$	�$	�$	�#��#��"��!��$��%��&	�(��(��'
�%��#��#��"��"��"��"��"��"��#	� �� ��"��#��$��%��(��*
�-	�.
�1
�1
�2	�3
�5	�6
�6��6��9��9��9��9��9��9��9��9��;��;��;��;��;��;��<��<��=	�=	 >� >� >�!?	!?	!?	!@�!@�!@�!@�!@�!@�!@�!@� A� A� A� A� A� A� A� A��?��?��@��@��@��@��@� A��?��?��?��?��?��?��?��?��?��@��@��@��@� A� A� A��B
�B
 C� C� C�!D�!D�!D�!D�!D�!C�!C�"D�"D�"D�"D�!F�!E�!E�!E�!E�!E�!E�!E�"E�"E�"E�"E�"E�"E�"E�"E�#F�#F�%E�%E�%E�%E�%E %E 'E!'E!(C"(C"(C"(C"'B!'B#&@#&@%&@%&@%%?$%?$%?$%?$&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(,J&,J&+I%+I%+I%*H$*H"*H"+K"+K"+K",L#,L#,L#,L#,L#.N%.N%.N%/O&/O&/O&/O&0P'.Q&.Q&.Q&/R'/R'/R'0S(0S(0S(0S(0S(0S(/R'/R'/R'/R'.S(.S(.S(.S(-R'-R'.Q).Q)-P(-P(.N)-M(,L',L',L',K))H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =�"? "? !>�!>� =� =��<��<� =�!> !> !> =� =�!<� ;� ;�!<�#<�#<�"<�!;� 8�!6��,��*��)��'��&��%
�%
�&��&��&��%
�$	�#��"��"��"��%��%��&��&��%��%��$��$��$	�#��#��"��"��#	�#	�$
� �� �� �� ��������������������������������������#��$��&��'��*��,	�.��/	�3
�3
�4��5	�6��6��8	�8	�9��9��9��9��9��9��9��9��;��;��;��;��;��;��<��;��=��=	�=� >� >� >�!?	!?	!@�!@�!@�!@�!@�!@�!@�!@��@��@	�@	�@	�@	�@	�@	�@	�?��?��?��?��@	�@	 A
 A
�>��>��>��>��>��>��>��>��?��?��?��@��@��@� A� A��B��B��B
�B
 C� C� C� C� C
 C
!C�!C�!C�"D�"D�"D�!F�!E�!E�!E�!E�!E�!E�!E�"F�"F�"E�"E�"E�"E�"E�"E�#F�#F�%E�%E�%E�%E�%E�%E�'E!'E!)D!(C (C"(C"(C"'B#&@#&@%&@%&@%%?$%?$%?$%?$&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,I*,I*,I*,I*,I*,I*,J(,J(,J&,J&+I%+I%+I%*H$*H"*H"+K"+K"+K"+K",L#,L#,L#,L#-M$-M$.N%.N%.N%/O&/O&/O&.Q&.Q&.Q&/R'/R'/R'0S(0S(0S(0S(0S(0S(/R'/R'/R'/R'/T).S(.S(.S(.S(-R'.Q).Q).Q)-P(.N)-M(,L',L',L',K))H&)H((G'(G'(G'(G''F&'F&&E%&E%&E%&E%&E%%D$$C#$C#&D"&D"&D"&D"%B#%B#%B#%B#%B$$A#$A#$A#$A%#@$#@$#@$#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!"? "? "? "? !>�!>�"? "? "? !>�!>�!>� =� =�"? "? !>� =��<��;��:��:��;��;��<��<��<��;��:��:� ;� ;�!:�!:�!;�"<�"<�$<��0��.��,��*��)��(
�(
�)��$	�#��"��"��"��#��$	�%
�'��&��$��#��"��#��$��%��%��%��$��$��$��$��$
�$
�"�� �� �� �� �����������!��!�� �� �� �� ��!��!��#��%��&��(��,��-	�/��0	�3
�3
�5	�5	�7��7��8	�8	�:��:��9��9��9��9��9��9��;��;��;��;��<��<��<��;��=��=	�=��=� >� >� >�!?	!@�!@�!@�!@� ?� ?� ?� ?��@��@	�@	�@	�@	�@	�@	�@	�>��?��?��?��@	�@	 A
 A
�>��>��>��>��>��>��>��>��?��?��?��?��@��@��@��@��A��B��B��B��B
 C� C� C� C
 C
!D�!D�!C�"D�"D�"D�!F�!F�!E�!E�!E�!E�!E�!E�"F�"F�"E�"E�"E�"E�"E�"E�#F�#F�%E�%E�%E�%E�%E�%E�'E!'E!)D!)D!(C"(C"(C"(C$'A$&@%&@%&@%&@%%?$%?$%?$&@%&@%&@%&@%&@%&@%.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"-M$-M$-N#-N#.O$/P%0Q&0Q&.Q&-P%-P%-P%-P%.Q&/R'/R'0S(0S(0S(0S(0S(0S(0S(0S(/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&*M%)L$(K#'I$'I$*J#*J#)I$)I$)I$(H#(H#(H#'F$'F$&E%&E%%D$$C#$C#$C#$A"$A"%B#%B#%B#%B#$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"$A#$A#$A#$A#$A#$A#$A#$A##@"#@""?!"?!"?!!> !> !> =� =� =� =� =� =� =� =�!> !> !> =� =� =��<��<�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;�!:�$8� 3��-��+��,��,��*��(��(
�'��&��$	�$	�$	�$	�%
�%
�$	�$	�#��#��#��#��#��"��"��"��"��"��"��"��"��#��#��#��#��#��#��#��#��"��"��"��"��"��#��%��&��(��)��+��,��/��0	�0��1	�4��4��4	�4	�6
�6
�6��6��7��8��8��8��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�<��<��<��=��=��=��=� >� >� >� >� >� >� >� >� >��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��?
�?
�?
�?
�@��@��@��@� A� A�!B
"C�"C�"C�"C�!A��D��D��D� E� E� E�!E�!E�!E�!E�!E�!E�"F�"F�"E�"E�#F�#F�#F�#F�#F�$G�$G�%H�#F�#F�#F�#F�#E #E #E %D"%D"&C$%B#%B#$A"$A"&@#%?"&@#&@#&>$&>$&>$%=#.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"-M$-M$-N#-N#.O$/P%0Q&0Q&-P%-P%-P%-P%-P%.Q&/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&*M%)L$(K#'I$'I$*J#*J#)I$)I$)I$)I$(H#(H#'F$'F$&E%&E%%D$%D$$C#$C#$A"$A"%B#%B#%B#%B#$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"$A#$A#$A#$A#$A#$A#$A#$A##@"#@""?!"?!"?!!> !> !> =� =� =� =� =� =� =� =�!> !> !> =� =� =��<��<�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;�!:�$;�%9�#7� 4��0��.��,��,��*��)
�'��%
�$	�$	�%
�%
�%
�$	�$	�#��"��"��"��"��#��$��&��&��)��*��+��-��/��0��1	�1	�4	�4	�4	�5
�6��6��6��7	�8��8��8��8��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�<��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>	�?
�?
�?
�@��@��@��@��@� A�!B
!B
"C�"C�!B
!A��D��D��D� E� E� E� D�!E�!E�!E�!E�!E�"F�"F�"F�"F�#F�#F�"E�"E�#F�#F�$G�%H�#F�#F�#F�#F�#E #E #E %E %D"&D"%B#%B#%B#$A"&@#&@#&@#&@#'?%&>$&>$&>$.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K",L#,L#,M",M"-N#.O$/P%0Q&-P%-P%-P%-P%-P%.Q&.Q&/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&*M%)L$)L$(J%'I$*J#*J#*J%)I$)I$)I$)I$(H#'F$'F$'F&&E%%D$%D$$C#$C#$A"$A"%B#%B#%B#%B#$A"$A"%B#%B#%B#$A"$A"$A"$A"#@!#@"#@"#@"#@"#@"#@"#@"#@""?!"?!"?!"?!!> !> !> !> =� =� =� =� =� =� =� =�!> !> =� =� =��<��<��<�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;�!:�#<�'>!+?#(< !5��/��.��/��-��,��)��'��%
�%
�%
�&��%
�%
�$	�#��#��#��#��$	�#��$��%��'��(��*��+��,��.��0��1	�1	�1	�4	�4	�4��5��6��6��7	�7	�8��8��8��9��9��9��9��:��;	�;	�;	�;	�;	�;	�;	�;	�<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��<��<��<��=��>��>��>��>��>��>��>��>��>	�>	�?
�?
�?
�@��@��@��@� A�!B
!B
"C�"C�!B
!B
�D��D��D��D� E� E� E� E� D� D�!E�!E�!E�"F�"F�"F�#F�#F�"E�"E�#F�#F�$G�%H�#F�#F�#F�#F�#F�#F�#F�#E %E %D"$C!$C!%B#%B#$A"$A"&@#&@#&@#&@#&>$&>$.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K",L#+K"+L!,M",M"-N#.O$/P%-P%-P%,O$,O$-P%-P%.Q&/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&+N&*M%)L$)K&(J%*J#*J#*J%*J%)I$)I$)I$)I$(G%(G%'F&&E%&E%%D$%D$$C#$A"$A"%B#%B#%B#%B#$A"$A"%B#%B#$A"$A"$A"#@!#@!#@!#@"#@"#@"#@"#@"#@"#@"#@""?!"?!"?!!> !> !> !> =� =� =� =� =� =� =� =� =� =� =� =� =��<��<��<��<�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;�!:�$=�&?!%> "9��4��0��.��0��/��+��)��'��&��%��%��&��%
�$	�$	�#��#��$	�$	�#��#��#��#��#��#��#��#��#��#��#��#��#��#��#��#��$��$��$��$��%��'��)��)��+��,��-��/��1	�1	�2��2��4��5��5��5��6��7	�7��7��8��8��9��9��9��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��;��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>	�>	�>	�?
�?
�?
�@��@��@��@� A�!B
!B
!B
!B
!B
�C��C��D��D��D� E� E� E� E� E� D�!E�!E�!E�"F�"F�"F�"F�"F�"F�"E�#F�$G�$G�#F�#F�#F�#F�#F�#F�#F�#F�%E %E $C!$C!$C!$C!%B#%B#%B#%B#'A$&@#&@#&@#.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"+K"+K"+L!+L!,M"-N#.O$.O$-P%,O$,O$,O$,O$-P%.Q&.Q&/R'/R'/R'/R'/R'/R'/R'/R'/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&+N&*M%*M%)K&)K&+K$+K$*J%*J%*J%)I$)I$)I$(G%(G%'F&'F&&E%%D$%D$%D$$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"$A"$A"#@!#@!#@!#@!#@"#@"#@"#@"#@"#@"#@"#@""?!"?!!> !> !> =� =� =� =� =� =� =� =� =� =� =� =� =� =��<��<��<��;��;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��:��:��:� ;�"=�$=�";��5��1� 4��2��/��+��(��'
�&��&��&��%
�%
�$	�$	�$	�$	�$	�$	�$	�$	�$	�$	�$	�$	�$	�#��#��#��#��#��#��#��#��%��%��%��&��'��(��*��+��-��-��0��1��2��2��3��3��5��5��6��7��7��7��7��8��9��9��9��9��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��;��;��<��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>	�>	�>	�>	�?
�?
�?
�?
�@��@� A�!B
!B
!B
!B
 A��C
�C
�C
�D��D��D� E� E� E� E� E� E�!E�!E�!E�!E�"F�"F�"F�"F�"F�#G�#F�$G�#F�#F�#F�#F�#F�#F�#F�#F�"E�"D�#E #E %D"%D"%D"%D"&C$&C$%B#%B#'A$&@#.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"*J!*J!*K *K +L!,M"-N#.O$,O$,O$,O$,O$,O$-P%.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%+N&+N&+N&*M%*L'*L'+K$+K$+K&*J%*J%*J%*J%)I$(G%(G%(G''F&&E%&E%%D$%D$$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!#@!#@!"? "?!"?!"?!"?!"?!"?!"?!"?!!> !> !> !> =� =� =� =� =� =� =� =� =� =� =� =� =� =��<��<��<��;��;��;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��:��<��:��9��<�%@!'@"$=�!8�#7�"5��2��-��*��(��'
�&��&��&��%
�$	�$	�$	�$	�%
�$	�$	�$	�$	�$	�$	�$	�$	�#��#��#��#��#��#��#��#��%��&��&��'��(��*
�,	�-��.��0��1��2��3	�3	�4��4��6��6��6��7��7��7��9��9��9��9��9��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�;	�;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��=��=��>	�>	�>	�?
�?
�?
�?
�@� A� A�!B
!B
 A� A��C
�C
�C
�C
�D��D��D��D��D� E� E� E� E�!F�!F�!F�"F�"F�!E�!E�"F�"F�#G�$H�#F�#F�#F�#F�#F�#F�#F�#F�"E�"E�#E #E #E #E &E#&E#%D"%D"&C$&C$%B#%B#.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"*J!*J!*K *K +L!,M"-N#-N#,O$,O$,O$+N#,O$-P%-P%.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%,O'+N&+N&+N&+M(*L'+K$+K$+K&+K&*J%*J%*J%*J%)H&(G%(G''F&'F&&E%&E%%D$$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!#@!"? "? "?!"?!"?!"?!"?!"?!"?!"?!!> !> !> !> =� =� =� =� =� =� =� =� =� =� =� =� =��<��<��<��;��;��;��;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��:��;��<��;��<� =�$? %@!'>!#:�$7�!4��/��+��)��'
�'
�'��&��%
�%
�$	�$	�%
�%
�$	�$	�$	�$	�$	�$	�$	�$	�#��#��#��#��#��#��#��#��&��&��'��(��)	�+��-
�.	�/��1��2��3	�4��5��4��4��6��7��7��7��8��9��9��9��9��9��9��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��:��:��;��;��;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��=��=��=��>	�>	�>	�?
�?
�?
�@��@� A� A� A� A� A��C
�D��D��D��C
�D��D��D��D��D� E� E� E�!F�!F�!F�"F�!E�!E�!E�!E�"F�#G�#G�#G�#G�#F�#F�#F�#F�#F�#F�!F�!F�"G�"G�#E $F!$F!$F!&E#&E#&E#%D"&C$&C$.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+K$+K$+K$+K$+K$+K$+K"+K"*J!)I)J�*K *K +L!,M"-N#,O$,O$+N#+N#,O$,O$-P%.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&.Q&/R'/R'.Q&.Q&.Q&-P%-P&-P&,O%,O%,O'+N&+N&+N&+M(+M(+K$+K$+K&+K&*J%*J%*J%*J%)H&)H&(G''F&'F&&E%&E%%D$$A"$A"%B#%B#%B#%B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "?!"?!"?!"?!"?!"?!"?!"?!!> !> !> =� =� =� =��<� =� =� =� =� =� =� =� =��<��<��<��<��;��;��;��;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��:��9��<��<��;��8��9�#>�*A$%<�&9�"5� 0��,��)��(��'
�'��&��%
�%
�$	�$	�%
�%
�$	�$	�$	�$	�$	�$	�$	�$	�#��#��#��#��#��#��#��#��&��'��'��(��*
�+��.��/
�0	�1��2��3��5��5��5��4��6��7��7��7��9��9��9��9��9��9��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��:��:��;��;��;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��=��=��=��>	�>	�>	�?
�?
�?
�?
�@� A� A� A� A� A��C
�C
�D��D��C
�D��D��D��D��D��D� E� E� E�!F�!F�!F�!F�!E�!E�!E�"F�#G�#G�#G�#G�#F�#F�#F�#F�#F�#F�!F�!F�"G�"G�$G�$G�$F!%G"&E#&E#&E#&E#&D"&D".I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#+K$+K$*J!*J!*J!*J!+K"+K"*M"*M"+N#+N#+N#,O$,O$,O$,O$,O$,O$,O$,O$,O$,O$,O$,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$+K"*J!*J#*J#*J#)I")I$)I$(H#(H#(G%'F$'F$'F$&E#&E#%B#%B#%B#$A"#@!#@!"? "? #@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9�!:�!:� ;� ;� ;� ;� ;�!:�'@"(< $8�"2��-��)��(��(��)��'
�$��#��$��%��%��%��"��"��"��"��#��#��#��#��#��"��"��!��!��!��"��"��&��&��)
�+��-	�/��0
�0
�0��1	�2
�3��5
�5
�5
�5
�7	�8
�8
�8
�9��:	�:	�:	�8��8��8��9	�9	�:
�:
�:
�9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��=	�=	�=	�=	�=	�=	�=	�=	�>	�>	�>	�>	�>	�>	�>	�>	�?
�?
�?
�?
�@��@��@��@��A��A��B��B��B� C
 C
 C
!D�!D�!D�"E�"E�"E�#F�#F�!F�!F�!F�!F�"G�"G�"G�"G�"G�"G�"F�"F�#G�#G�#G�#G�%F�%F�&G�&G�&F�'G�'G 'G %E %E %D"%D"%D"%D".I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#+K$+K$*J!*J!*J!*J!+K"+K"*M"*M"*M"+N#+N#+N#,O$,O$,O$,O$,O$,O$,O$,O$,O$,O$,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$+K"+K"*J#*J#*J#)I")I$)I$(H#(H#(G%'F$'F$'F$&E#&E#&C$&C$%B#%B#$A"#@!#@!"? #@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9� 9� 9� 9� 9��:��:��:��:�";�&= (< &6��.��(��(��+��*
�'
�%��$��$��%��&	�%��"��"��#��#��#��#��#��#��#��"��"��!��!��!��"��"��&��'
�*��+��-	�/��0
�0
�0��1	�2
�3��5
�5
�5
�5
�7	�8
�8
�8
�9��:	�:	�:	�8��8��9	�9	�9	�:
�:
�:
�9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��=	�=	�=	�=	�=	�=	�=	�=	�>	�>	�>	�>	�>	�>	�>	�>	�>	�?
�?
�?
�@��@��@��@��A	�A	�B
�B
�B
 C� C� C�!D�!D�!D�"E
"E
"E
"E
#F�!F�!F�!F�!F�"G�"G�"G�"G�"G�"G�"G�"G�#G�#G�#G�#G�%F�%F�&G�&G�&G�'H�'G�'G�%E�%E�%E %E %D"%D".I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#+K$*J#*J!*J!*J!*J!*J!+K"*M"*M"*M"*M"+N#+N#+N#+N#,O$,O$,O$,O$,O$,O$,O$,O$,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$+K"+K"+K$*J#*J#*J#)I$)I$(H#(H#(G%'F$'F$'F$&E#&E#'D%'D%&C$%B#%B#$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9� 9� 9� 9� 9��:��:��:��:��7�%<�)@#)< �2��*��*� -��,��)��&	�%��&	�&	�&	�%��#��#��#��#��#��#��#��#��#��#��"��!��!��"��"��#	�(��(��*��,
�.
�/��0	�1
�1	�1	�2
�3��5
�5
�5
�5
�7	�8
�8
�8
�9��:	�:	�:	�8��9	�9	�9	�9	�:
�:
�:
�9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�;��<��<��<��<��<��<��<��<��>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�?
�?
�?
�@��@��@��A	�A	�A	�B
�B
�B
 C� C�!D�!D�!D�!D�"E
"E
"E
"E
 F
 F
!F�!F�!F�"G�"G�"G�"G�"G�"G�"G�#H�#H�#H�#H�%F�%F�&G�&G�&G�'H�'H�'H�&F�&F�&F�&F!&F!&F!.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#+K$*J#*J!)I)I *J!*J!+K")L!)L!)L!*M"*M"*M"+N#+N#+N#+N#+N#+N#+N#+N#+N#+N#,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$+K"+K"+K$+K$*J#*J#*J%*J%(H#(H#(G%'F$'F$'F$&E#&E#'D%'D%'D%&C$%B#%B#$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9� 9� 9�!8� 9� 9��:��:��:��:��7�";�'@")=!#7��1��.��.��.��+��)��(��(��(��'
�&	�$��$��$��#��#��#��#��#��#��#��"��"��"��"��$��%	�)
�)
�+
�,��.��0
�0	�1
�1	�2
�3��4��5
�6��6��6��7	�8
�8
�8
�9��:	�:	�:	�9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�?
�?
�?
�@��@��A	�A	�A	�A	�B
�B
�B
�B
 C� C�!D�!D�!D�"E
"E
"E
 F� F� F�!G�!G�!G�"H�"H�"G�"G�"G�"G�#H�#H�#H�#H�#H�#H�$H�$H�$H�%I�%I�%I�$G�$G�$G�$G�$G�$G�.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#*J#*J#)I)I)I)I *J!*J!(K (K)L!)L!)L!*M"*M"*M"+N#+N#+N#+N#+N#+N#+N#+N#,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$,L#,L#+K$+K$+K$*J#*J%*J%(H#(H#(G%'F$'F$'F$&E#&E#'D%'D%'D%&C$%B#%B#$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� 9� 9�!8� 9� 9��:��:��:��:��9��:�!<�%<�%<�#7��2��.� 0��.��+��*
�*
�)��'
�&	�%��$��$��$��#��#��#��"��#��#��#��#��"��#��%	�%	�*��+
�,��-��/	�0
�2��2��1	�2
�3��4��6��6��6��6��7	�8
�8
�8
�9��:	�:	�:	�9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�>	�?
�?
�?
�?
�@��@��A��A��A��B��B��B� C	 C	 C	!D
!D
!D
"E�"E� F	 F	 F	 F	!G�!G�!G�!G�"H�"H�"H�"H�#H�#H�#H�#H�#H�#H�$I�$I�$I�%J�%I�%I�$H�$H�$G�$G�$G�$G�.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#*J#*J#)I)I)I)I *J!*J!(K (K (K (K)L!)L!)L!)L!+N#+N#+N#+N#+N#+N#+N#+N#,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$,L#,L#,L%+K$+K$+K$*J%*J%(H#(H#(G%'F$'F$'F$&E#&E#'D%'D%&C$%B#%B#$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� 9��8� 7��8��8��9��9��9��9��:��9��8��:�#<�$;��6��0� 3� 0��.��,��,��*
�(��&	�%��%��%��$��$��#��#��"��#��#��#��#��#��$��&��&��+
�,��.
�/��0	�0	�2��2��2
�2
�3��4��6��6��6��6��7	�8
�8
�8
�9��:	�:	�:	�:
�:
�:
�9	�9	�9	�9	�8��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��>	�>	�>	�>	�>	�>	�>	�>	�=��=��>	�>	�>	�?
�?
�?��@��A��A��B��B��B��C��C� D� D� D� D�!E�!E�!E�!E��F� G� G� G� F	!G
!G
!G
"H
"H
"H
"H
#I�#I�#I�#I�"I�"I�#J�#J�#J�$K�$J�$J�$J�$J�$J�$J�$I�$I�.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#*J#)I")I (H�(H�)I)I *J!'J�'J�(K (K (K)L!)L!)L!+N#+N#+N#+N#+N#+N#+N#+N#,O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$,L#,L#,L%,L%+K$+K$+K&+K&(H#(H#(G%'F$'F$'F$&E#&E#&C$&C$%B#%B#$A"#@!#@!"? #@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� 9��8� 7��8��8��9��9��9��9��:��9��8��8��:�!:�!8�"6�!4�!1��/��.��-��+��)��&	�&	�&	�%��$��$��#��#��#��#��#��#��#��$��%��&��'	�,��,��/��/��0	�1
�2��2��2
�3��4��5
�6��7��7��6��7	�8
�8
�8
�9��:	�:	�:	�:
�:
�:
�9	�9	�9	�8��8��8��8��8��8��8��8��8��8��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��>	�>	�>	�>	�>	�>	�>	�>	�=��=��=��>	�>	�>	�?
�?��@��A��A��A��B��B��B��C��C� D� D� D� D�!E�!E�!E��F��F� G� G� G�!H	!G
!G
"H�"H�"H
"H
#I�#I�#I�#I�"I�"I�#J�#J�#J�$K�$K�$J�$J�$J�$J�$J�$J�$J�.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*.I*,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*J%*J%*J%*J%*J%*J%*J#*J#*J#)I")I (H�(H�)I)I *J!'J�'J�'J�(K (K (K)L!)L!*M"*M"*M"*M"*M"*M"*M"*M",O%,O%,O%,O%,O%,O%,O%,O%+N$+N$+N$+N$+N$+N$+N$+N$,L#,L#,L%,L%+K$+K$+K&+K&(H#(H#(G%'F$'F$'F$&E#&E#%B#%B#%B#$A"#@!#@!"? "? #@!#@!#@!#@!#@!#@!#@!#@!!> !> !> !> !> !> !> !> =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� 9� 7�"6��8��8��9��9��:��:��8��9��9��8��6��7�!:�%<�"5�"2� 0��/��.��,��)��&	�&	�&	�%��%��$��#��"��#��#��#��#��#��$��%��&��'	�-
�-
�/	�0
�0	�1
�2��2��2��3��4��5
�7��7��7��7��7	�8
�8
�8
�9��:	�:	�:	�:
�:
�:
�9	�9	�8��8��8��7��7��7��7��7��7��7��7��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��>	�>	�>	�>	�>	�>	�>	�>	�=��=��=��>	�>	�>	�?
�?��@��A��A��A��B��B��B��B��C��C� D� D� D�!E�!E�!E��F��F��F� G� G� G�!H	!H	"H�"H�"H�"H�#I�#I�#I�#I�"I�"I�#J�#J�#J�$K�$K�$K�$J�$J�$J�$J�$J�$J�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I")J�)J�)J�(I�(I�)J�)J�)J�+L!+L!+L!+L!,M",M",M",M",O$,O$,O$-P%-P%,O$,O$,O$*M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#(H!(H!'G"'G"'G"'G"&F!&F!%C�$B�$B�$B�$B #A�#A�#A�#@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9��8��8��8��8��9��9� :� :��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7��6��6��6��7��9�!;�"<�!<��8��2��0��1��1��.��+��(
�'	�%��$��#��#��#��#��#��#��%��&��'	�(
�)��*	�.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�5��6��6��7��8��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��>	�>	�>��>��>��>��>��>��?��?��?��?��?��?��?��?��@��A��A� B�!C�!C�"D�"D�"F�"F�"F�#G	#G	#G	!H	"I
!H	!H	 H	 H	!I
!I
!I
!I�#I�#I�$J�$J�$J�%K�%J�%J�$I�$I�%J�%J�%J�&K�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I")J�)J�(I�(I�(I�(I�)J�)J�*K +L!+L!+L!,M",M",M",M"+N#+N#,O$,O$,O$,O$+N#+N#*M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#(H!(H!(H#(H#'G"'G"'G"'G"%C�%C�$B�$B�$B #A�#A�#A�#@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9��8��8��8��9��9��9� :� :��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7��7��6��6��7��8��9� :�!<��:��6��5��4��3��0��/��)��)��&	�%��$��$��#��#��#��#��%��&��'	�(
�*	�*	�.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�5��6��6��7��8��8��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��>	�>	�>��>��>��>��>��>��?��?��?��?��?��?��?��?��@��A��A� B� B�!C�"D�"D�"F�"F�"F�#G	#G	#G	!H	"I
!H	!H	!I
!I
!I
"J�"J�"J�#I�#I�$J�$J�$J�%K�%K�%K�$I�$I�%J�%J�%J�&K�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I")J�)J�(I�(I�(I�(I�)J�)J�*K *K +L!+L!+L!,M",M",M")L!*M"*M"+N#+N#*M"*M")L!*M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#)I")I")I$)I$(H#(H#(H#(H#%C�%C�%C�$B�$B $B #A�#A�#@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9��8��8��8��9��9��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��6��6��6��6��7��7� ;�!<�#<�!:� 8��5��3��3��+
�+
�(��'
�&	�%��%��%��$	�$	�&��'	�(
�)��*	�+
�.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�6��6��6��7��8��8��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��=��=��?��?��?��?��?��?��?��?��@��@��A� B� B�!C�!C�"D�"F�"F�"F�#G	#G	#G	!H	"I
"I
"I
!I
"J�"J�"J�#K�#K
#I�#I�$J�$J�$J�%K�%K�%K�$J�$J�%J�%J�%J�&K�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I")J�(I�(I�(I�(I�(I�(I�)J�*K *K *K +L!+L!+L!,M",M"(K)L!)L!*M"*M")L!)L!(K *M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#*J#*J#)I$)I$)I$(H#(H#(H#%C�%C�%C�%C�$B $B $B $B #@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<� :� :� :� :� :� :� :� :��9��9��9��9��9��9��9��9��8��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��6��6��5��5��5��8�!<�%>�%>�":��6� 5� 5��.��-��*
�)��(��'
�&	�&	�%
�%
�'	�(
�)��*��+
�,��.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�6��6��7��7��8��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��=��=��?��?��?��?��?��?��?��?��@��@��A��A� B�!C�!C�!C�"F�"F�"F�#G�#G�#G�!H�"I�#J	#J	"K	"K	#L
#L
#L
#K�#J�#I�$J
$J
$J
%K�%K�%K�$J�$J�%K�%K�%K�&L�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I"(I�(I�(I�'H�'H�(I�(I�(I�*K *K *K *K +L!+L!+L!+L!(K (K (K)L!)L!(K (K (K *M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#*J#*J#)I$)I$)I$(H#(H#(H#&D &D %C�%C�%C!$B $B $B #@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��6��5��5��4��6��:�$=�$=�":��7� 5�!6��0��/��,��*
�)��(��'
�'
�&��&��(
�)��*��+
�,��-��.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�7��7��7��7��7��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��?��@��@��A� B� B�!C�!C�"G�"G�"G�#H�#H�#H�!H�"I�#J�#J�"K�"K�#L�#L�#L�#L�#J	#J	$K�$K�$K�%L
%K�%K�$J
$J
%K�%K�%K�&L�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I"(I�(I�'H�'H�'H�'H�(I�(I�)J�)J�*K *K *K +L!+L!+L!'J�(K (K)L!)L!(K (K 'J�*M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#)I")I")I$)I$(H#(H#(H#(H#&D &D &D %C�%C!%C!$B $B #@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��8��8��7��6��5��5��5��8�!:�";�":� 8�!6� 5��1��0��-��+��*
�(��(��(��'��'��)��*��+
�,��-��.
�.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�7��7��7��7��7��7��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��?��?��@��A��A� B� B�!C�"G�"G�"G�#H�#H�#H�!H�"I�"I�"I�!J�"K�"K�"K�#L�#L�#J�#J�$K
$K
$K
%L�%L
%L
$K�$K�%K�%K�%K�&L�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I"(I�(I�'H�'H�'H�'H�(I�(I�)J�)J�)J�*K *K *K +L!+L!(K (K)L!)L!)L!)L!(K (K *M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#(H!(H!(H#(H#'G"'G"'G"'G"&D &D &D &D %C!%C!%C!%C!#@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� :� :��9��9��9��8��8��8��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��7��7��8��9��8��8��7��6��6��6��6��8�":�":�"7� 5��1��0��-��+��*
�(��(��'
�'��(
�)��*��+
�,��.
�/��.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�8��8��7��7��7��7��7��7��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��?��?��@��@��A� B� B� B�"G�"G�"G�#H�#H�#H�!H�"I�!H�!H�!J�!J�!J�"K�"K�"K�#J�#J�$K�$K�$K�%L	%L�%L�$K
$K
%L
%L
%L
&M�,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)+H))H()H()H()H()H()H()H&)H&)I$(H#(H#'G"'G"(H#(H!)I"(I�'H�'H�'H�'H�'H�'H�(I�)J�)J�)J�*K *K *K +L!+L!(K (K)L!)L!)L!)L!(K (K *M"*M"*M"*M"*M"*M"*M"*M",L#,L#+K"*J!*J!*J!*J#*J#(H!(H!'G"'G"'G"'G"&F!&F!&D &D &D &D %C!%C!%C!%C!#@!#@!"? "? "?!"?!!> !> !> !> !> =� =� =� =��<� =� =� =� =��<��<��<��<��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9� :� :��9��9��9��8��8��8��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��6��7��8��9��9��9��8��7��8��6��5��7�#;�$<�#8� 5��1��0��-��+��*
�(��'
�'
�(
�(
�*��+
�,��-��/��/��.��/	�0��1	�1	�2
�2��3	�4	�4	�5
�6��6	�6	�6	�6	�8��8��8��7��7��7��7��7��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��:��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�=��=��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��?��?��@��@��A� B� B� C�"G�"G�"G�#H�#H�#H�!I�"J�!I�!I� I� I�!J�!J�!J�!J�#K�#K�$L�$L�$K�%L	%L	%L	$K
$K
%L�%L�%L
&M�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�(H�(H�(I�)J�)J�)J�*K *K &I�'J�'J�(K)L!(K (K (K)L!)L!)L!)L!)L!)L!)L!)L!*K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�$? #>�"=�"=�!<�!<�"=�"=� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��8��8��7��7��7��6��6��6��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��3��3��3��3��5��7� 9�!:��3��3��3��0��,
�*��*��,
�,	�,	�.
�/��/��/��/	�.��0	�0	�1��2	�2	�2	�3
�3
�6��6��6��6��7	�7	�7	�7	�6��6��7	�7	�8
�8
�8
�9��5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�7	�7	�7	�7	�7	�7	�7	�7	�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@� D� D�!E�!E�"F�#G�#H�$I�$I�$I�$I�$I�%J�%J�%J�%J�#K�#K�$L�$L�$L�%M�%L	%L	%L�%L�%L
&M�&M�&M�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�(H�(H�(I�)J�)J�)J�)J�*K &I�'J�'J�(K (K (K (K (K (K (K (K (K (K (K (K (K *K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�$? #>�"=�"=�!<�!<�"=�"=� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��8��8��7��7��7��6��6��6��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��4��3��3��3��4��6��8� 9� 7��4��1��/��/��/��-��+��,	�,	�.
�/��/��/��/	�/	�0	�0	�2	�2	�2	�3
�3
�3
�6��6��6��6��7	�7	�7	�7	�6��6��7	�7	�8
�8
�8
�8
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�7	�7	�7	�7	�7	�7	�7	�7	�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@� D� D�!E�!E�"F�#G�#H�#H�#H�$I�$I�$I�%J�%J�%J�%J�#K�#K�$L�$L�$L�%M�%L	%L	%L�%L�%L�&M�&M�&M�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�(H�(H�(I�(I�)J�)J�)J�)J�&I�&I�'J�(K (K (K (K (K (K (K (K (K (K (K (K (K *K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�#>�#>�"=�!<�!<�!<�!<�"=� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��5��4��4��4��4��5��6��6�$;��5��0��/��3��4��0��,
�-
�-
�.
�/��/��/��/	�/	�0	�1
�2	�2	�3
�3
�3
�3
�6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�7	�7	�7	�7	�7	�7	�7	�7	�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@� D� D� D�!E�"F�"F�#H�#H�#H�#H�$I�$I�$I�%J�%J�%J�#K�#K�$L�$L�$L�%M�%L	%L	%L	%L	%L	&M
&M�&M�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�'G�'G�(I�(I�(I�)J�)J�)J�%H�&I�'J�(K (K (K 'J�'J�(K (K (K (K (K (K (K (K *K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�#>�#>�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��5��5��4��4��4��4��4�$;� 7��2��2��4� 5��3��0��-
�-
�.
�.
�/��/��0
�0
�1
�1
�2	�3
�3
�3
�3
�4��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�7	�7	�7	�7	�7	�7	�7	�7	�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@��C� D� D�!E�"F�"F�#H�#H�#H�#H�#H�$I�$I�$I�%J�%J�#K�#K�$L�$L�$L�%M�%M�%M�%M�%M�%L	&M
&M
&M
,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�'G�'G�'H�(I�(I�(I�)J�)J�%H�&I�&I�'J�(K 'J�'J�'J�(K (K (K (K (K (K (K (K *K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�#>�"=�!<�!<� ;� ;�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��5��5��4��3��3��2� 7� 7��6��5��4��3��3��3��.��.��.
�.
�/��/��0
�1��1
�1
�3
�3
�3
�4��4��4��6��6��6��6��7	�7	�7	�7	�8
�8
�8
�7	�7	�7	�7	�7	�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@��C��C� D� D�!E�"F�"G�#H�#H�#H�#H�#H�$I�$I�$I�$I�#K�#K�$L�$L�$L�%M�%M�%M�%M�%M�%M�&N�&N�&N�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�'G�'G�'H�'H�(I�(I�(I�(I�%H�%H�&I�'J�'J�'J�'J�'J�'J�'J�'J�'J�'J�'J�'J�'J�*K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�"=�"=�!<� ;� ;� ;� ;�!<� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��5��4��3��2��1��2��5�!8� 7� 5��2��2��3��/��.��/��.
�.
�0��1��2��1
�2��3
�3
�4��4��4��4��6��6��6��6��7	�7	�7	�7	�8
�8
�8
�8
�7	�7	�7	�7	�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@��C��C� D� D�!E�!E�"G�"G�"G�"G�#H�#H�#H�$I�$I�$I�#K�#K�$L�$L�$L�%M�%M�%M�%M�%M�%M�&N�&N�&N�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�&F�'G�'H�'H�'H�(I�(I�(I�%H�%H�&I�'J�'J�'J�'J�&I�'J�'J�'J�'J�'J�'J�'J�'J�*K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��5��4��4��5��5��4��3��2��1��1��2��4� 7�"7� 5��1��/��0
�/��/��.
�.
�0��1��3
�2��2��3
�3
�4��4��4��4��6��6��6��6��7	�7	�7	�7	�8
�8
�8
�8
�7	�7	�7	�6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@��C��C��C� D�!E�!E�"G�"G�"G�"G�"G�#H�#H�#H�$I�$I�#K�#J�$L�$L�$L�%M�%M�%M�%M�%M�%M�&N�&O�&O�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H))H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%'G 'G 'G 'G 'G 'G 'G�'G�&F�&F�'H�'H�'H�(I�(I�(I�$G�%H�&I�'J�'J�'J�&I�&I�'J�'J�'J�'J�'J�'J�'J�'J�*K *K *K *K *K *K *J!*J!)I)I (H!(H!(H!(H!'G"'G"&D &D &D &D %C!%C!%C!%C!$A"#@!#@!"? "?!!> !> =�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� :��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��5��5��5��5��4��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��4��5��5��5��3��2��1��1��0��1��5�$9�#8��1��*��0
�/��/��.
�.
�0��2��3
�2��2��3
�4��4��4��4��5��6��6��6��6��7	�7	�7	�7	�9��8
�8
�8
�7	�7	�6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�7	�7	�7	�7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�=��=��=��=��=��=��=��=��?��?��?��?��@��@��@��@��B��C��C� D�!E�!E�"G�"G�"G�"G�"G�#H�#H�#H�$I�$I�#K�#J�$L�$L�$L�%M�%M�%M�%M�%M�%N�&O�&O�&O�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F'(G%(G%)H&)H&(G%(G%'G"&F!%E %E %E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�'G�'G�'G�(H�(H�(H�(H�(H�(H�(H�(H�)I)I)I)I)I)I)I)I)I)I)I)I)I)I)I)I (F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�"=�!<�!<� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��8��3��0��3��8��:��7��2��/��/��1
�2��3��2��1
�0	�2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��A��B��B��C� D� D�!E�!E�!F�!F�!F�"G�"G�"G�#H�#H�"I�"I�"J�#K�$L�$L�%M�%M�%M�%M�%M�%M�%M�%M�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F'(G%(G%)H&)H&(G%(G%'G"&F!%E %E %E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�'G�'G�'G�(H�(H�(H�(H�(H�(H�(H�(H�)I)I)I)I)I)I)I)I)I)I)I)I)I)I)I)I (F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�"=�"=�!<� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��6��4��2��3��7��8��7��3��0
�0��1
�2��2��2��1
�1
�2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��A��B��B��C��C� D�!E�!E�!F�!F�!F�"G�"G�"G�"G�#H�!H�"I�"J�#K�$L�$L�%M�%M�%M�%M�%M�%M�%M�%M�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F'(G%(G%(G%(G%(G%'F$'G"&F!%E %E %E�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�'G�'G�(H�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�"=�"=�!<� ;� ;� ;� ;�!<� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��4��4��4��4��5��5��3��1
�2��1
�1
�1
�2��2��2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��A��A��B��C��C� D� D�!E�!F�!F�!F�!F�"G�"G�"G�"G�!H�!H�"J�#K�#K�$L�$L�%M�%M�%M�%M�%M�%M�%M�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F''F$(G%(G%(G%(G%'F$&F!&F!%E %E %E�%E�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�#>�"=�!<�!<� ;� ;�!<�!<� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��2��4��6��5��3��2��3��6��5��3��2��1
�1
�1
�2��3��2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��A��A��B��B��C� D� D� D� E� E�!F�!F�!F�"G�"G�"G�!H�!H�"J�"J�#K�$L�$L�$L�$L�$L�$L�$L�$L�$L�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F''F$'F$(G%(G%'F$'F$&F!%E %E %E %E�%E�%E�%E�%E�%E�$D�$D�%E�%E�%E�&F�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�#>�#>�"=�!<�!<�!<�!<�!<� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��1��4��6��5��2��0��3��6��6��4��3��2��1
�2��3��4
�2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��@��A��A��B��C��C� D� D� E� E� E�!F�!F�!F�"G�"G�!H�!H�!I�"J�#K�#K�$L�$L�$L�$L�$L�$L�$L�$L�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F''F$'F$'F$'F$'F$&E#&F!%E %E %E %E�%E�%E�%E�%E�%E�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(H�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�#>�#>�"=�!<�!<�!<�!<�"=� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��4��6��4��2��1��2��4��6��4��4
�3��3��3��3��3��2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6
�6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��@��@��A��B��B��C��C� D� E� E� E� E�!F�!F�!F�!F� G�!H�!I�"J�"J�#K�#K�$L�$L�$L�$L�$L�$L�$L�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F''F$'F$'F$'F$'F$&E#%E %E %E %E %E�%E�%E�%E�%E�%E�$D�$D�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�&F�&F�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�$? #>�"=�"=�!<�!<�"=�"=� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��3��3��3��3��3��3��3��3��3��4��4��3��2��2��2��1��6��5��6��5��4
�3��2��2��2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5
�6
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��@��@��A��A��B��C��C��C��D� E� E� E� E�!F�!F�!F� G� G�!I�!I�"J�#K�#K�$L�$L�$L�$L�$L�$L�$L�,I*,I*,I*,I*,I*,I*,I*,I*+H)+H),I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H),I*+H)+H)+H)+H)*G(*G(*G((E&)F')F'*G(*G()F')F'(E&)F')F')F')F')F')F')F')F'&E#'F$'F$'F$'F$&E#%E %E %E %E %E�%E�%E�%E�%E�%E�$D�$D�$D�$D�%E�%E�%E�%E�&F�&F�&F�&F�&F�&F�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�'G�(F (F 'E!'E!&D %C�%C�%C�%C!$B $A"#@!#@!"? !>�!>�$? #>�"=�"=�!<�!<�"=�"=� ;��:��:��:��:��9��9��9��8��8��8��8��8��8��8��8��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��4��4��3��3��3��3��2��0��5��5��6��6��6��4
�2��1
�2
�2
�2��3	�3	�3	�3	�4
�5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5
�6
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��7	�7	�7	�7	�7	�8
�8
�9��8
�8
�8
�8
�8
�8
�8
�8
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��<��<��<��<��<��<��=��>��>��>��?��?��@��@��A��A��B��C��C��C��D��D� E� E� E�!F�!F�!F� G� G�!I�!I�"J�#K�#K�#K�#K�#K�#K�#K�#K�#K�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�&E�&E�&E�&E�&E�&E�&E�&E�&G�&G�&G�&G�&G�&G�&G�&G�'H�'H�'H�'H�'H�'H�'H�'H�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<��9��9��8��8��8��7��7��7��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��2��3��5��6��6��5��4
�3��2
�2
�3	�3	�4
�4
�5��5��4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��@��@��@��@��A��A��A��A� C� C�!D�"E�"E�"E�"E�!D�"G�"G�"G�#H�#H�#H�#H�$I�$I�$I�%J�&K�&L�&L�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�&E�&E�&E�&E�&E�&E�&E�&E�&G�&G�&G�&G�&G�&G�&G�&G�'H�'H�'H�'H�'H�'H�'H�'H�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<��9��9��8��8��8��8��7��7��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��3��5��5��5��5��4
�3��3��3��3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��?��@��@��@��A��A��A��A��B� C�!D�!D�"E�"E�!D�!D�"G�"G�"G�"G�#H�#H�#H�#H�$I�$I�%J�&K�&K�&K�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�&E�&E�&E�&E�&E�&E�&E�&E�&G�&G�&G�&G�&G�&G�&G�&G�'H�'H�'H�'H�'H�'H�'H�'H�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<��9��9��9��8��8��8��8��7��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��4��4��4��4��4��4��4��4��2��2��2��2��2��2��2��2��2��3��4
�5��5��4
�4
�3��4��4��4
�4
�4
�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��?��?��@��@��@��A��A��A��B� C�!D�!D�"E�"E�!D�!D�!F�"G�"G�"G�#H�#H�#H�#H�#H�$I�$I�%J�%J�%J�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�&E�&E�&E�&E�&E�&E�&E�&E�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<��9��9��9��9��8��8��8��8��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��4��4��4��4��4��4��4��4��2��2��2��2��2��2��2��2��3��3��4
�4
�4
�4
�4
�4
�5
�5
�4
�4
�3	�3	�2��2��4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��?��?��?��@��@��@��A��A��B��B� C�!D�!D�!D�!D�!D�!E�!E�"F�"F�"G�#H�#H�#H�"G�#H�$I�$I�%J�%J�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�%D�%D�%D�%D�%D�%D�%D�%D�%F�%F�%F�%F�%F�%F�%F�%F�&G�&G�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<� :� :��9��9��9��8��8��8��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��3��3��3��3��3��3��4
�4
�5
�5
�4
�4
�3	�3	�2��2��4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��?��?��?��?��@��@��@��@��B��B� C�!D�!D�!D�!D� C�!E�!E�!E�"F�"F�"F�"G�#H�"G�"G�#H�$I�$I�$I�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�%D�%D�%D�%D�%D�%D�%D�%D�%F�%F�%F�%F�%F�%F�%F�%F�&G�&G�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<� :� :� :��9��9��9��9��8��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��3��2��3��2��2��3��3��4
�4��4��4
�4
�4
�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��>��>��?��?��?��@��@��@��A��B� C� C�!D�!D� C� C�!E�!E�!E�!E�"F�"F�"F�"F�!F�"G�"G�#H�#H�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�%D�%D�%D�%D�%D�%D�%D�%D�%F�%F�%F�%F�%F�%F�%F�%F�&G�&G�&G�&G�&G�&G�&G�&G�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<� :� :� :� :��9��9��9��9��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��3��2��2��2��2��2��3��4
�3��3��3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��>��>��>��?��?��?��@��@��A��B��B� C� C� C� C� C� D� D�!E�!E�!E�"F�"F�"F�!E�!E�"G�#H�#H�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G()F')F')F'*G(*G()F')F')F')F'(E&(E&)F')F')F'(E&(E&(E&'D%'D%(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C�%C�%C�%C�%C�%C�%D�%D�%D�%D�%D�%D�%D�%D�%D�%D�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�%F�&F�&F�&F�&F�%E�%E�%E�%E�$D�#C�#C�#C�#C�"B�"B�#A�!?�#>�#>�"=�"=�"=�"=�!<� :� :� :� :��9��9��9��9��8��8��7��7��7��7��6��6��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��3��2��2��1
�1
�2��3��4
�2
�2
�3	�3	�4
�4
�5��5��4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6
�6
�6
�6
�6
�6
�6
�6
�7��7��7��7��7��7��7��7��7	�8
�8
�8
�8
�9��9��9��9��9��9��9��9��9��9��9��9	�9	�9	�9	�9	�9	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��=��=��>��>��>��>��>��>��>��>��>��?��?��?��@��@��A��A��B� C� C� C� C� C� D� D�!E�!E�!E�"F�"F�"F� D�!E�"G�"G�#H�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%C�%C�%C�%C�$B�$B�$B�$B�$C�$C�$C�$C�$C�$C�$C�$C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�#D�#D�#D�#D�#D�#D�#C�#C�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��2��1��1��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��2��2��2��2��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�4	�4	�4	�4	�4	�4	�4	�4	�5
�5
�5
�5
�5
�5
�5
�5
�5
�5
�5
�5
�6��6��6��6��7��7��6��6��7��7��8
�9��8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�!F�!F�!F�"G�"G�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%C�%C�%C�%C�$B�$B�$B�$B�$C�$C�$C�$C�$C�$C�$C�$C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$E�$E�$E�$E�$E�$E�$D�$D�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��2��2��2��2��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�5
�5
�5
�6��6��6��6��7��7��6��6��7��7��8
�9��8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�!F�!F�"G�"G�"G�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%C�%C�%C�%C�$B�$B�$B�$B�$B�$B�$C�$C�$C�$C�$C�$C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�%F�%F�%F�%F�%F�%F�%E�%E�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��0��0��0��0��1��1��1��1��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�3��3��3��3��3��3��3��3��4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�5
�5
�5
�6��6��6��7��6��6��6��6��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�"G�"G�"G�#H�#H�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%C!%C!%C!%C!$B�$B�$B�$B�$B�$B�$B�$B�$C�$C�$C�$C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�%F�%F�%F�%F�%F�%F�%E�%E�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��0��0��0��0��1��1��1��1��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�3��3��3��3��3��3��3��3��4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�5
�5
�5
�6��6��6��6��6��6��6��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�"G�"G�#H�#H�#H�$I�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%C!%C!$B $B $B�$B�$B�$B�$B�$B�$B�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�$E�$E�$E�$E�$E�$E�$D�$D�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��0��0��0��0��1��1��1��1��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�3��3��3��3��3��3��3��3��4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�4	�5
�5
�5
�5
�6��6��5
�5
�6��6��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�"G�"G�"G�#H�#H�#H�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#$B $B $B $B $B�$B�$B�$B�$B�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�$E�$E�$E�$E�$E�$E�$D�$D�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��/��/��/��/��0��0��0��0��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��3��4	�4	�4	�5
�5
�5
�6��5
�5
�5
�5
�6��7��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E�!F�!F�!F�"G�"G�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$B $B $B $B $B�$B�$B�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�"C�"C�"C�"C�"C�"C�"B�"B�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��0��0��0��0��0��0��0��0��/��0��0��0��0��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��3��3��4	�4	�4	�5
�5
�5
�5
�5
�5
�5
�6��7��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E� E� E� E�!F�!F�!F�,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)+H)+H)+H)+H)+H)+H)*G()F')F')F')F'*G(+H)*G()F')F'(E&(E&)F')F')F')F')F'(E&(E&(E&'D%'D%(E&(E&(E&'D%'D%'D%'D%&C$&C$&C$&C$&C$%B#%B#%B#%B#%B$%B$%B#%B#$A"$A"$A"$A"$B $B $B�$B�$B�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�"C�"C�"C�"C�"C�"C�"B�"B�$D�#C�#C�"B�"B�!A� @�!?�"@�#>�"=�"=�!<�!<�"=�"=� ;� ;� ;��:��8��8��7��7��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��.��.��.��.��.��.��.��.��/��/��/��/��0��0��0��0��2��2��3��3��3��3��3��3��4��4��4
�4
�4
�4
�4
�4
�4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��3��3��4	�4	�4	�5
�5
�5
�5
�5
�5
�5
�6��7��7��8
�8
�8
�8
�8
�8
�8
�8
�8
�9��9��:��:��9��9��8
�:��:��:��:��:��:��:��:��;	�;	�;	�:��:��:��9��9��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��>��>��=��=��>��>��?��?��?��?��@��@��B��B� C� C��C��C� D�!E�!E�!E�!F� E��D��D� E� E� E�!F�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�#A�#B�%D�%D�$C�#B�"A�"A�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:��7��7��6��6��4��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��/��/��/��/��0��0��0��0��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�3��3��3��3��3��3��3��3��5��5��5��5��6	�6	�6	�6	�6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��9��9��:��:��:��;	�;	�;	�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��C��C� D� D� D�!E�!E�!E�!F�!F�!F�"G�"G�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�#A�#B�%D�$C�$C�#B�"A�"A�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:��8��7��6��6��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��/��/��/��/��0��0��0��0��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�3��3��3��3��3��3��3��3��4��5��5��5��6	�6	�6	�6	�6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��9��:��:��:��:��;	�;	�;	�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��C��C��C� D� D� D�!E�!E�!F�!F�!F�"G�"G�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�"@�"A�$C�$C�#B�#B�"A�"A�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:��8��8��7��6��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��.��.��.��.��/��/��/��/��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��5��5��5��6	�6	�6	�6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��:��:��:��:��;	�;	�;	�;	�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��C��C��C� D� D� D� D�!E�!F�!F�!F�!F�"G�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�"@�"A�#B�#B�#B�"A�"A�"A�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:��9��8��8��7��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��.��.��.��.��/��/��/��/��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��5��5��5��6	�6	�6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��:��:��:��;	�;	�;	�<
�<
�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��C��C��C��C� D� D� D� D� E� E�!F�!F�!F�"G�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�"@�"A�!@�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:��:��9��8��7��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��.��.��.��.��/��/��/��/��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��5��5��5��5��6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��:��:��;	�;	�;	�<
�<
�<
�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��B��B��C��C��C� D� D� D� E� E� E�!F�!F�!F�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�"@�"A�!@�!@�!@�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:� ;��:��9��7��5��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��.��.��.��.��/��/��/��/��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1��1��1��1��1��1��1��1��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��4��4��4��5��5��5��6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��;	�;	�;	�;	�<
�<
�<
�<
�;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��B��B��B��C��C��C� D� D� E� E� E� E�!F�!F�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�!?�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:� ;��:��9��8��6��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��-��-��-��-��.��.��.��.��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�0��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��3��4��4��4��5��5��6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��;	�;	�;	�<
�<
�<
�<
�=��;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��B��B��B��B��C��C��C��C��D� E� E� E� E�!F�,I*,I*,I*,I*,I*,I*,I*,I*,I*+H)+H)+H)+H)*G(*G(*G(+H)+H)+H)+H)+H)+H)+H)+H)*G(*G(*G(*G(*G(*G(*G(*G()F')F')F')F')F')F')F')F'(E&(E&(E&(E&(E&(E&(E&(E&'D%'D%'D%'D%'D%'D%'D%'D%&C$&C$&C$&C$%B#%B#%B#%B#%C!$B $B $B $B #A�#A�#A�$B $B #A�#A�#A�"@�"@�"@�!?�!@�!?�!?�!?� >� >� >� >��=� >��=��;��:��:��9��9��:�!<� ;��9��8��6��5��5��5��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��.��.��-��-��-��-��.��.��.��.��/��/��0��0��0��0��0��0��1
�2
�2
�3��3��2
�2
�1	�4��4��4��4��4��4��4��4��4��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�0��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��3��4��4��4��5��5��6��7	�7	�7	�8
�8
�8
�8
�8
�8
�9��9��9��:��:��:��;	�;	�;	�<
�<
�<
�=��=��;	�:��:��9��9��:��:��;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��<��<��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��B��B��B��B��C��C��C��C��D��D� E� E� E�!F�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >�!?�!?�!?�!?�!?�!?�!?�!?� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��/��/��/��/��/��/��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��3
�3
�4��4��4	�4	�4	�4	�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�:��:��9��9��:��:��8��8��8��8��8��8��8��8��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��@��A��A��A� B� B� B� B� C� C�!D�!D�!D�"E�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >�!?�!?�!?�!?�!?�!?�!?�!?� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��/��/��/��/��/��/��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��3
�3
�3
�4��4	�4	�4	�4	�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�:��:��9��9��:��:��9��9��9��9��9��9��9��9��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��@��@��A��A��A� B� B� B� C� C� C�!D�!D�!D�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >�!?�!?�!?�!?�!?�!?�!?�!?� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��/��/��/��/��/��/��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�1
�3
�3
�3
�3
�3��3��4	�4	�4��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��@��@��@��A��A��A� B� B� C� C� C�!D�!D�!D�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�0	�0	�1
�1
�2	�3
�3
�3
�3��3��3��4	�4��4��5��5��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�:��:��:��:��;	�;	�;	�;��;��;��;��;��;��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��@��@��@��@��A��A��A� B� C� C� C� C�!D�!D�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�0	�0	�0	�1
�2	�2	�3
�3
�3��3��3��3��4��4��4��4��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�=��<
�;	�;	�:��:��;	�;	�;	�;	�;��;��;��;��;��;��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��?��@��@��@��A��A��A��A��B��B� C� C� C�!D�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�0	�0	�0	�0	�2	�2	�2	�2	�2��3��3��3��3��4��4��4��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�=��<
�<
�;	�;	�;	�;	�;	�;	�;	�;��;��;��;��;��;��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��?��?��@��@��@��A��A��A��B��B��B� C� C� C�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��-��-��-��-��-��-��-��-��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�/��0	�0	�0	�1��2	�2	�2	�2��2��3��3��3��4��4��4��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�=��=��<
�;	�;	�;	�;	�<
�:��:��:��:��:��:��:��:��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��?��?��?��@��@��@��A��A��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#'F$'F$'F$&E#&E#&E#&E#%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>�"@�"@�"@�!?�!?�!?� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >��=��=��=��=��=��=��=��=� ?� ?� >� >� >��=��<��<��<��;��;��;��;��:��:��:��9��9��8��7��6��5��5��4��3��3��3��3��1��1��1��1��1��1��1��1��1��1��1��1��0��0��1��1��0��0��/��.��-��-��-��-��-��-��-��-��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��1��0��0��/
�/
�0��0��1
�1
�2��2��3��3��2��2��1
�3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�/��/��0	�0	�1��2	�2	�2	�2��2��2��3��3��3��4��4��5��5��5��5��6	�6	�6	�6	�6	�7
�7
�7
�7
�8��8��8��<
�<
�<
�<
�<
�<
�<
�<
�=��=��<
�;	�;	�;	�;	�<
�:��:��:��:��:��:��:��:��:��:��<��<��<��<��=��=��<��<��<��=��=��=��>��>��?��?��?��?��@��@��@��@��?��?��?��?��@��@��@��A��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��=��=��=��=��=��=��=��=��<��<��<��<��=��=��=��=� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��3��3��3��3��3��4	�5
�5
�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��<��<��<��<��<��<��<��<��;��<��<��<��=��=��=��=� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��3��3��3��3��3��4	�5
�5
�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��;��;��;��;��;��;��;��;��;��;��<��<��<��=��=��=� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��3��3��3��3��3��4	�4	�5
�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=��=� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��3��3��2��2��3��3��4	�5
�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��<��:��:��:��:��:��:��:��:� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��2��2��3��4	�4	�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��;��;��;��;��;��;��;��;��:��:��;��;��;��<��<��<��:��:��:��:��:��:��:��:� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��2��2��3��3��4	�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��<��<��<��<��<��<��<��<��:��:��:��;��;��;��<��<��:��:��:��:��:��:��:��:� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��1��1��2��2��3��4	�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%(G%'F$'F$'F$&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!%B#%B#$A"#@!#@!#@!#@!$A"#@!#@!"? "? "? "? !>�!>� =� =� =� =� =� =� >� >��=��=��=��=��<��<��<��<��=��=��=��=��=��=��=��=��:��:��:��;��;��;��<��<��:��:��:��:��:��:��:��:� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��4��4��4��4��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��/��/��/��/��/��/��/��/��.��.��.��-��-��-��-��-��-��-��-��-��-��,��-��-��-��-��.��/��/��.��.��/
�/
�/
�0��0��0��2��2��2��2��2��2��2��2��2��2��3��3��3��3��2��2��/��0��0��1
�1
�0��0��/��/��0��0��1
�1
�0��0��/��0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��1��1��2��2��3��4	�4��4��4��4��5��5��5��5��6	�7
�7
�7
�7
�8��8��9	�<
�<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��<��<��<��=��=��=��>��>��>��>��>��>��>��>��>��>��@��@��@��@��@��@��@��@��B��B��B��B� C� C�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��:��:��;��;��;��;��;��;��;��:��:��:��:��:��:��:��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��3
�2��2��2��2��1��1��1��/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��:��:��;��;��;��;��;��;��;��:��:��:��:��:��:��:��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��2��2��2��2��1��1��1��1��/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��9��9��:��:��:��:��:��:��:��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��2��2��2��2��1��1��1��0
�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�#B�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��9��9��:��:��:��:��:��:��:��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��2��2��2��1��1��1��0
�0
�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"A�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��9��9��:��:��:��:��:��:��:��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��2��1��1��1��1��0
�0
�0
�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>� ?� ?� ?�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��8��8��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��1��1��1��1��0
�0
�0
�0
�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��=��=��=��>��>��>�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��8��8��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��1��1��1��0
�0
�0
�/	�/	�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��>� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?�,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'*H&*H&*H&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"$C!$C!$C!$C!$A"$A"#@!"? "? "? "? #@!"? "? "? !>�!>�!>� =� =�!?�!?�!?� >� >� >� >��=��<��<��=��=��=��=��<��<��:��:��9��9��9��8��8��8��8��8��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7��7��7��6��6��5��5��5��5��3��3��3��3��3��2��2��2��2��1��0��0��/��/��/��.��.��.��-��-��.��.��.��-��-��-��,��+��,��,��,��,��+��+��*��*��,
�,
�,
�,
�,
�,
�,��,��-��-��/��0��0��0��0
�/	�0
�0
�0
�1��1��1��2��2��1��1��1��0
�0
�0
�/	�/	�/��0	�0	�0	�0	�0	�0	�0	�0	�/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��2��1��1��0��0��1��1��2��3��3��3��4	�4��4��4��5��6��7��7��7��8��8��8��8��:	�:	�:	�:	�:	�:	�:��:��;��;��<��<��<��<��<��<��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��.
�.
�-��-��-��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>��=��>��>��>� ?� ?�!@�!@�!@�!@�!@�!@� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�-��-��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>� ?� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�-��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?�!@�!@�!@�"A�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��-��.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>� ?� ?� ?� ?��>��>��>��>��>��>� ?� ?�!@�!@�"A�"A�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��-��-��.
�.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>�!@� ?� ?� ?��>��>��>��>��>��>��>� ?�!@�"A�"A�"A�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&)G%)G%+I'+I'*H&)G%&E#'F$'F$(G%(G%'F$'F$&E#&E#'F$'F$'F$'F$&E#%D"%D"&C$&C$&C$&C$&C$&C$&C$&C$%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��<� =��<��;��:��;��<��:��:��9��9��9��8��8��8��9��9��8��8��8��8��8��8��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��3��2��2��2��2��1��0��0��/��/��0��0��/��/��.��-��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��*��+��+��,
�-��-��-��-��-��-��-��/��/��/��0��0
�0
�0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��-��-��-��.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��7��7��7��8��8��8��8��9��9��:��:��:��:��;��;��;��;��;��;��;��;��;��;��>�!@�!@� ?� ?��>��>��>��=��=��>��>� ?�!@�"A�"A�#B�!@�!@�!@�!@�!@�!@�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�-	�-	�-	�-	�-	�-	�-	�-	�-	�-��-��.��.��.��.��.��.��0��0��1��1��1��1��1��1��/��/��/��/��/��/��/��/��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	�>��>��>��>��>��>��>��>� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@� ?�!@�!@�!@�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�-	�-	�-	�-	�-	�-	�-	�-	�-	�-��-��.��.��.��.��.��.��0��0��1��1��1��1��1��1��/��/��/��/��/��/��/��/��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	�>��>��>��>��>��>��>��>� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>� ?� ?� ?� ?�!@� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�-��-��.��.��.��.��.��.��0��0��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	�>��>��>��>��>��>��>��>� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>� ?� ?� ?�!@�!@� ?� ?� ?�!@�!@�!@�"A�"A�!@�!@�!@�"A�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�-��-��.��.��.��.��.��.��0��0��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	�>��>��>��>��>��>��>��>� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?��>� ?� ?� ?� ?�!@�!@�!@� ?� ?�!@�!@�!@�"A�"A�"A�!@�!@�"A�"A�"A�#B�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�-��-��.��.��.��.��.��.��0��0��1��1��1��1��1��1��0��0��0��0��0��0��0��0��1��1��1��1��1��1��1��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	 ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�!@�!@�!@�!@�"A�"A�"A�"A�"A�"A�"A�"A�#B�#B�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��/��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�-	�/��/��/��/��/��/��/��/��-��-��.��.��.��.��.��.��0��0��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	 ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�!@�!@�!@�"A�"A�"A�#B�#B�"A�"A�"A�#B�#B�#B�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��/��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�-	�/��/��/��/��/��/��/��/��-��-��.��.��.��.��.��.��0��0��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	 ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�"A�!@�!@�"A�"A�"A�#B�#B�#B�"A�"A�"A�#B�#B�#B�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#%B#$A"$A"$A"$A"$A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�!>�!>�!>� =� =� =� =��<��;��;��;��;��;��;��;��;� ;��:��:��:��:��9��9��9��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��2��2��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��,��+��+��+��+��+��+��+��*��+��+��+
�,��-��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�0��0��0��0��/��/��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�-	�/��/��/��/��/��/��/��/��-��-��.��.��.��.��.��.��0��0��1��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��8��8��9��9��9��:��:��:��:��:��:��;��;��;� <	 <	 ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�"A�"A�!@�"A�"A�"A�"A�#B�#B�#B�"A�"A�#B�#B�#B�$C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��6��6��6��6��5��5��5��5��4��4��4��4��4��4��5��5��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��4��4��2��2��2��1��0��0��1��1��0��0��/��.��/��/��.��-��-��-��,��+��)��)��*��*��+��+��*
�*
�,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��4��4��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"B�"B�"B�"B� ?�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�#B�#B�#B�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��6��6��6��6��5��5��5��5��4��4��4��4��4��4��5��5��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��4��4��4��2��2��2��2��0��1��1��1��1��0��/��/��/��/��.��.��-��-��,��,��*��*��+��+��,
�,
�+��+��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��4��4��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"B�"B�"B�"B�!@�!@�!@�!@�"A�"A�"A�"A�"A�"A�"A�"A�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��7��6��6��6��6��5��5��5��4��4��4��4��4��4��5��5��4��2��2��2��2��1��1��1��1��1��0��/��/��/��/��.��.��-��-��,��,��*��*��+��+��,
�,
�+��+��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��4��4��4��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"B�"B�"B�"B�!@�!@�!@�"A�"A�"A�"A�#B�"A�"A�"A�"A�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��7��7��7��6��6��6��5��5��4��4��4��4��4��4��5��5��4��3��2��2��2��1��1��1��2��1��0��0��/��0��0��.��.��.��-��,��,��*��*��+��+��,
�,
�+��+��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��3��3��3��3��4��4��4��4��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�"B�"B�"B�"B�!@�!@�"A�"A�"A�#B�#B�#B�"A�"A�"A�"A�"A�"A�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��7��7��7��7��6��6��6��6��4��4��4��4��4��4��5��5��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4��3��3��3��3��1��2��2��2��2��1��0��0��0��0��/��.��.��.��-��,��+��+��,��,��-��-��,��,��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��3��3��3��4	�4��4��5��5��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�"B�"B�"B�"B�"A�"A�"A�"A�#B�#B�#B�#B�$C�$C�$C�$C�$C�$C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��8��7��7��7��7��6��6��6��4��4��4��4��4��4��5��5��3��2��2��2��2��2��1��0��0��0��0��/��/��.��.��-��-��+��+��,��,��-��-��,��,��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��3��4	�4	�4	�4��5��5��5��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�"B�"B�"B�"B�"A�"A�"A�#B�#B�#B�#B�$C�%D�%D�%D�%D�%D�%D�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��8��8��7��7��7��7��6��6��4��4��4��4��4��4��5��5��3��4��2��2��2��2��2��1��1��0��1��1��/��/��/��.��-��-��+��+��,��,��-��-��,��,��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�0��0��0��0��0��0��0��0��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��4	�4	�4	�4	�5��5��5��5��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�"B�"B�"B�"B�"A�"A�"A�#B�#B�#B�$C�$C�$C�$C�$C�$C�$C�$C�,J(,J(,J(,J(,J(,J(,J(,J(+I'+I',J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%'F$'F$'F$&E#&E#&E#'F$'F$'F$'F$&E#%D"%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�"? !>� =� =��<��<� =� =��<��<��<��<��;��;��;��;��:��:� ;� ;��:��:��9��8��9��9��8��8��8��8��7��7��8��8��8��7��7��7��6��6��4��4��4��4��4��4��5��5��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��2��3��3��3��3��3��4��4��2��2��3��3��2��2��1��0��1��1��/��/��/��/��-��-��+��+��,��,��-��-��,��,��,��,��,��,��-��-��-��-��-��-��.
�.
�.
�/��/��/��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�0��0��0��0��0��0��0��0��0��/��/��.
�.
�/��/��0��/��/��/��.
�.
�.
�.
�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��0	�0	�0	�0	�0	�0	�0	�0	�0��0��0��1��1��1��2��2��2��2��2��2��2��2��2��2��4	�4	�4	�4	�5��5��5��5��6��6��6��6��7��7��7��7��9��9��8��8��9��9��:��;��:��:��;��<��<��<� =� =� ?� ?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�!@�"B�"B�"B�"B�"A�"A�#B�#B�#B�$C�$C�$C�#B�#B�#B�#B�#B�#B�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��/��.��.��.��-��-��-��-��-��-��,��,��-
�-
�,��,��,��,��,��,��-	�-	�0��0��0
�1��1��1��2��2��1��1��1��1��1��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�-	�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�7��7��8��8��8��9��9��9��:��:��;��<��<��<� =� =� ?�!@�"A�"A�!@�!@�!@�!@�!A�!A�!A�!A�!A�!A�"B�#C�#C�#C�#C�"B�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��/��.��.��.��.��-��-��-��-��-��,��,��-
�-
�,��,��,��,��,��,��-	�-	�0��0��0
�1��1��1��2��2��1��1��1��1��1��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�-	�-	�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�7��8��8��8��9��9��9��9��:��:��;��<��<��<� =� =� ?�!@�"A�"A�!@�!@�!@�!@�!A�!A�!A�!A�!A�!A�"B�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��7��6��6��6��6��5��5��5��6��6��5��5��5��4��4��4��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��0��0��/��/��.��.��.��.��.��-��-��-��-��,��-
�-
�-��-��-��-��-��-��.
�.
�0��0��0
�1��1��1��2��2��1��1��1��1��1��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�8��8��8��8��9��9��9��9��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@� ?� ?� ?� ?�!@�"A�"A�"A�"A�"A�"A�"B�"B�"B�"B�!A�"B�"B�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��7��7��7��6��6��6��5��5��6��6��6��5��5��5��4��4��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��/��/��/��.��.��.��.��.��.��-��-��-��-
�-
�-��-��-��-��-��-��.
�.
�0��0��0
�1��1��1��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�8��8��8��9��9��9��:��:��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@� ?� ?�!@�!@�"A�#B�"A�"A�"A�"A�"B�"B�"B�"B�!A�"B�#C�#C�$D�$D�#C�#C�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0��/��/��/��.��.��.��.��.��.��-��-��.��.��-��-��-��-��-��-��.
�.
�0��0��0
�1��1��1��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�8��9��9��9��9��:	�:��:��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�"A�#B�#B�"A�"A�"A�"A�"B�"B�"B�"B�"B�"B�#C�$D�$D�$D�$D�$D�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��7��7��7��7��6��6��6��7��7��6��6��6��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0��0��/��/��/��/��/��.��.��.��.��-��.��.��.
�.
�.
�.
�.
�.
�/��/��0��0��0
�1��1��1��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��.
�.
�.
�.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�9��9��9��9��:	�:	�:��:��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�!@�!@�!@�!@�"A�#B�#B�#B�#B�#B�#B�#C�#C�#C�#C�"B�#C�#C�$D�$D�$D�$D�$D�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��8��7��7��7��7��6��6��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��2��1��0��0��0��/��/��/��/��/��.��.��.��.��.��.��.
�.
�.
�.
�.
�.
�/��/��0��0��0
�1��1��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��-	�-	�.
�.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�9��9��9��:	�:	�:	�;��;��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�!@�!@�"A�"A�#B�$C�#B�#B�#B�#B�#C�#C�#C�#C�"B�#C�$D�$D�%E�%E�$D�$D�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%&E#'F$'F$(G%(G%'F$'F$&E#'F$'F$'F$&E#&E#&E#&E#%D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"#@!#@!"? "? #@!#@!$A""? "? "? !>�!>�!>� =� =�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��8��8��7��7��7��6��6��7��7��7��6��6��6��6��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��2��2��0��0��0��/��/��/��/��/��/��.��.��.��.��.��.
�.
�.
�.
�.
�.
�/��/��0��0��0
�1��1��1��2��2��3
�3
�3
�3
�3
�3
�3
�3
�2��2��2��2��2��2��2��2��1
�1
�0��0��0��0��/��/��/��/��/��/��/��/��/��/��-	�-	�.
�.
�.
�/��/��/��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��/��/��/��/��/��1	�1	�1	�1	�1	�1	�1	�1	�1
�1
�1
�2��2
�2
�3��3��1��1��1��2��3��3��4��4��3��3��3��4��4��4��4��5��5��5��5��5��5��6	�7
�7
�9��9��9��:	�:	�:	�;��;��:��:��;��<��<��<� =� =� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�!@�!@�"A�"A�#B�$C�#B�#B�#B�#B�#C�#C�#C�#C�"B�#C�$D�$D�%E�%E�$D�$D�#C�#C�#C�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��8��8��7��7��7��6��6��5��5��5��5��4��4��4��4��2��2��1��1��1��0��0��0��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��0��0��0��/��/��/��.��.��.
�.
�.
�.
�.
�.
�.
�.
�/��/��/��0��0��0��1
�1
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�.��.��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��0��0��0��0��/��/��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@� ?�!@�!@�!@�"A�"A�"A�"A�"B�"B�"B�"B�"B�"B�"B�"B�$D�$D�$D�$D�$D�$D�$D�$D�#C�#C�#C�#C�#C�#C�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��8��8��7��7��7��7��6��6��6��6��5��5��5��4��4��2��2��1��1��1��1��0��0��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��0��0��0��/��/��/��/��.��.
�.
�.
�.
�.
�.
�.
�.
�/��/��0��0��0��1
�1
�1
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�.��.��.��.��.��.��.��.��.��.��.��.��.��.��.��.��/��/��0��0��0��0��/��/��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�!@�!@�!@�!@�"A�"A�"A�"A�"B�"B�"B�"B�"B�"B�"B�"B�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��8��8��8��8��7��7��7��7��7��7��7��6��6��6��5��5��2��2��2��1��1��1��1��0��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��0��0��0��0��/��/��/��/��/��/��/��/��/��/��/��/��/��0��0��0��1
�1
�1
�1
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/��/��0��0��0��0��/��/��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�!@�!@�!@�"A�"A�"A�"A�#B�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��9��9��8��8��8��7��7��7��8��8��8��7��7��7��6��6��2��2��2��2��1��1��1��1��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��1��1��0��0��0��/��/��/��/��/��/��/��/��/��/��/��0��0��0��1
�1
�1
�1
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/��0��0��1	�1	�0��0��/��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�!@�!@�"A�"A�"A�#B�#B�#B�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�$D�$D�$D�$D�$D�%E�%E�%E�%E�%E�%E�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��9��9��9��8��8��8��7��7��8��8��8��8��7��7��7��7��3��3��2��2��2��1��1��1��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��1��1��1��0��0��0��/��/��/��/��/��/��/��/��/��/��0��0��1
�1
�1
�2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�/	�0��0��1	�1	�1	�1	�0��0��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�"A�"A�"A�"A�#B�#B�#B�#B�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�$D�$D�$D�$D�$D�%E�%E�%E�%E�%E�%E�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��9��9��9��9��8��8��8��8��8��8��8��7��7��7��6��6��3��3��3��2��2��2��2��1��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��0��0��1
�1
�1
�2��2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0��0��1	�1	�1	�1	�0��0��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�"A�"A�"A�#B�#B�#B�#B�$C�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��:��9��9��9��9��8��8��8��7��7��7��7��6��6��6��6��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��2��1��1��1��1��0��0��0��0��0��0��0��0��0��0��0��1
�1
�1
�1
�2��2��2��2��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0��1	�1	�2
�2
�1	�1	�0��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�"A�"A�"A�#B�#B�#B�$C�$C�$D�,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(,J(*I'*I'*I'*I'*I'*I'*I'*I')H&)H&)H&)H&)H&)H&)H&)H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B $A"$A"#@!#@!#@!"? "? "? #@!#@!"? "? "? "? !>�!>�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<� ;��:��:� ;��:��:��:��:��9��9��9��9��9��8��8��8��8��7��7��:��:��9��9��9��8��8��8��7��7��7��6��6��6��5��5��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��0��0��0��0��0��0��0��0��3��2��2��2��2��1��1��1��2��2��1��1��1��0��0��0��2��2��1��1��1��0��0��0��0��0��0��0��0��0��0��0��1
�1
�1
�2��2��2��2��3��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��1��1��1��1��1��1��1��1��1��1��0
�0
�0
�0
�/	�/	�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0��1	�1	�2
�2
�1	�1	�0��0��1	�1	�2
�2
�1	�1	�0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�"?�"?�"?�"?�"@�"@�"@�"@�"A�"A�#B�#B�#B�$C�$C�$C�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�$D�#C�#C�#C�#C�#C�#C�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��6��6��7��8��8��7��7��7��6��6��6��5��5��5��5��4��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�1	�1	�1	�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�0��0��0��0��0��0��0��0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��7��8��9��:��;��:��:��:��;��;��<��<� =�!>�!>�!>�!>�!>�!>�!>�"?�"?�"?�"?�"@�#A�#A�#A�#A�$B�$B�$B�"B�"B�"B�"B�"B�"B�"B�"B�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��6��7��7��8��8��7��7��6��6��6��6��5��5��5��5��4��4��3��3��3��3��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�1	�1	�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�0��0��0��0��0��0��0��0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��7��8��9��:��:��:��:��:��;��;��<��<� =�!>�!>�!>�!>�!>�!>�"?�"?�"?�#@�#@�"@�#A�#A�#A�#A�$B�$B�$B�"B�"B�"B�"B�"B�"B�"B�"B�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��7��7��7��8��8��7��7��6��6��6��6��5��5��5��5��4��4��4��3��3��3��3��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��1��1��1��1��1��1��1��1��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�1	�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�0
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�0��0��0��0��0��0��0��0��2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��7��8��9��:��:��:��;��:��;��;��<��<� =�!>�!>�!>�"?�"?�"?�#@�#@�#@�$A�$A�"@�#A�#A�#A�#A�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��7��7��8��8��8��7��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��2��1��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��3��3��3��3��2
�2
�2
�2
�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�1��1��1��1��1��1��1��1��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��8��8��9��9��:��:��;��;��;��;��<��<� =�!>�!>�!>�"?�#@�#@�#@�$A�$A�$A�$A�"@�#A�#A�#A�#A�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��7��8��8��8��7��7��6��5��6��6��6��5��5��5��5��4��5��4��4��4��4��3��3��3��3��3��3��2��2��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4
�4��3��3��3��2
�2
�2
�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�1��1��1��1��1��1��1��1��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��9��8��9��9��9��:��;��;��;��;��<��<� =�!>�!>�!>�"?�#@�#@�#@�$A�$A�$A�$A�"@�#A�#A�#A�#A�$B�$B�$B�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��8��8��8��8��7��6��5��5��6��6��6��5��5��5��5��4��5��5��4��4��4��4��3��3��4��4��3��3��2��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4
�4��4��3��3��3��3��2
�4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�1��1��1��1��1��1��1��1��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�1	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��9��9��8��8��9��9��;��<��;��;��<��<� =�!>�!>�!>�"?�"?�"?�#@�#@�#@�$A�$A�"@�#A�#A�#A�#A�$B�$B�$B�$D�$D�$D�$D�$D�$D�$D�$D�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��8��8��8��8��7��6��5��4��6��6��6��5��5��5��5��4��5��5��5��4��4��4��4��3��4��4��4��3��2��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4
�4��4��4��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��9��9��8��8��8��9��;��<��;��;��<��<� =�!>�!>�!>�!>�!>�!>�"?�"?�"?�#@�#@�"@�#A�#A�#A�#A�$B�$B�$B�$D�$D�$D�$D�$D�$D�$D�$D�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(+J(*I'*I')H&)H&)H&)H&*I'*I'*I'*I')H&)H&)H&(G%(G%(G%'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %B#$A"$A"$A"$A"#@!#@!#@!"? "? "? "? "? "? "? "? "=�#>�#>�#>�#>�"=�!<�!<�"=�!<� ;� ;�!<�!<� ;��:� ;� ;� ;� ;��:��:��:��:��9��9��9��9��9��9��9��9��8��8��8��8��7��6��5��4��6��6��6��5��5��5��5��4��5��5��5��5��4��4��4��4��5��4��4��3��2��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4
�4��4��4��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��1��0
�0
�0
�2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��5��5��6��6��6��7��7��7��8��8��8��8��:	�9��8��8��8��9��;��<��;��;��<��<� =�!>�!>�!>�!>�!>�!>�!>�"?�"?�"?�"?�"@�#A�#A�#A�#A�$B�$B�$B�$D�$D�$D�$D�$D�$D�$D�$D�#C�#C�#C�$D�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��0	�0	�0	�0	�0	�0	�0	�0	�1	�1	�1	�1	�1	�1	�1	�1	�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��4��5��6	�7��8��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�$D�$D�$D�$D�$D�$D�"E�"E�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��0	�0	�0	�0	�0	�0	�0	�0	�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��3��3��4��4��5��6	�7��8��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�$D�$D�$D�$D�$D�$D�"E�"E�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&'F$'F$'F$'F$'F$'F$'F$'F$&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��0	�0	�0	�0	�0	�0	�0	�0	�3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��3��3��4��4��5��6	�7��7��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�$D�$D�$D�$D�$D�$D�"E�"E�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��2��2��2��2��2��2��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��3��4��4��4��5��5��7��7��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�#F�#F�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��3��3��2��2��2��1��1��1��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��4��4��4��5��5��5��6��6��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�#F�#F�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&(G%(G%(G%(G%(G%(G%(G%(G%&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��3��3��3��2��2��1��1��0��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��1
�1
�1
�1
�1
�1
�1
�1
�1	�1	�1	�1	�1	�1	�1	�1	�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��4��4��5��5��5��5��6��6��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�#F�#F�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)H&)H&)H&)H&)H&)H&)H&)H&&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��4��3��3��2��1��1��0��0��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��5��6��5��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�&F�&F�$G�$G�#H�#H�#H�#H�#H�#H�+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+K&+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&*H&*H&*H&*H&*H&)H&)H&)H&)H&)H&)H&)H&)H&&E#'F$'F$'F$'F$&E#%D"%D"'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!"? "? "? "? !>�!>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��2��2��2��2��4��4��3��2��1��1��0��0��2��2��2��2��2��2��2��2��2��1��1��1��1��2��4��4��4��4��5
�5
�5
�5
�4��3��5
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��2
�2
�2
�2
�2
�2
�2
�2
�2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��2��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��4��5��5��6��6��7��8��8��8��8��8��8��8��9��9��9��:��;��;��<��<��<� =� =� =� =�!>�!>�!>�!>�!>�"?�"?�"?�"?�#A�#A�#A�#A�$B�%C�&D�'E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�&F�&F�$G�$G�#H�#H�#H�#H�#H�#H�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�3��3��3��3��3��3��3��3��3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�&F�%E�%E�$D�$D�%E�%E�&F�#F�#F�#F�#F�#F�#F�#F�#F�$G�$G�$G�$G�$G�$G�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�3��3��3��3��3��3��3��3��3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��7��7��7��7��7��7��7��7��8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�&F�%E�%E�$D�$D�%E�%E�&F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�7
�7
�6	�6	�5��4
�4
�4
�3��3��3��3��3��3��3��3��3	�3	�3	�3	�3	�3	�3	�3	�2��2��2��2��2��2��2��2��3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��8��8��8��8��8��8��8��8��8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�&F�&F�%E�%E�%E�%E�&F�&F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�#F�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�7
�7
�7
�6	�5��5��4
�4
�3��3��3��3��3��3��3��3��3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�4��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��8��8��8��8��8��8��8��8��8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�&F�&F�%E�%E�%E�%E�&F�&F�$G�$G�$G�$G�$G�$G�$G�$G�#F�#F�#F�#F�#F�#F�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�7
�7
�7
�7
�5��5��5��5��4��4��4��4��4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��8��8��8��8��8��8��8��8��8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�'G�&F�&F�%E�%E�&F�&F�'G�$G�$G�$G�$G�$G�$G�$G�$G�#F�#F�#F�#F�#F�#F�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��6��6��6��6��6��6��6��6��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�8��8��7
�7
�6��5��5��5��4��4��4��4��4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��9	�9	�9	�9	�9	�9	�9	�9	�8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�'G�'G�&F�&F�&F�&F�'G�'G�$G�$G�$G�$G�$G�$G�$G�$G�$G�$G�$G�$G�$G�$G�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��6��6��6��6��6��6��6��6��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�8��8��8��7
�6��6��5��5��4��4��4��4��4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��7��7��7��7��9	�9	�9	�9	�9	�9	�9	�9	�8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�'G�'G�&F�&F�&F�&F�'G�'G�$G�$G�$G�$G�$G�$G�$G�$G�%H�%H�%H�%H�%H�%H�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%,J&,J&+I'+I'+I'+I'+I'+I'+I'+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!$B #A�#A�#A�#A�$B #A�#A�#A�#A�#A�#A�#A�#A�$? $? $? #>�#>�#>�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��6��6��6��6��6��6��6��6��3��3��3��3��3��3��3��3��3��3��3��3��2��2��2��2��1��1��1��1��1��1��1��1��2��2��2��2��2��2��2
�2
�4��4��4
�4
�4
�4
�4
�4
�4
�5��5��5��7��7��7��7��6��6��6��6��6	�6	�6	�6	�8��8��8��7
�6��6��6��5��4��4��4��4��4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�3	�5��6��6��6��6��7��7��7��7��9	�9	�9	�9	�9	�9	�9	�9	�8��8��9��9��9��:��;��;��;��;��;��<��<��<� =� =�!>�!>�!>�!>�"@�"@�"@�"@�#A�$B�$B�%C�%C�&D�&D�'E�&F�&F�&F�&F�&F�&F�&F�&F�'G�'G�&F�&F�&F�&F�'G�'G�%H�%H�%H�%H�%H�%H�%H�%H�&I�&I�&I�&I�&I�&I�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��8��8��8��8��7��6��6��5��5��6��6��7��7��7��6��6��6��5��5��4��4��4��4��3��3��3��3��4��4��4��4��3��3��4��4��2��2��3��3��2
�2
�1��0
�2��1��1��1��1��1��2��2��3��3��3��3��4��4��4
�4
�4��5��5��5��6��6��6��6��8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��5��5��6	�6	�6��6��5
�5
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3	�3	�3	�3	�3	�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��7��7��7��7��7��7��7��7��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�#F�#F�#G�$H�$H�$H�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��9��9��9��9��8��8��8��7��6��6��5��5��6��6��7��7��7��6��6��6��5��5��4��4��4��4��3��3��3��3��4��4��4��4��3��3��3��3��2��2��3��3��2
�2
�1��0
�2��1��1��1��1��1��2��2��3��3��3��3��4��4��4
�4
�5��5��5��6
�6��6��7��7��8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��5��5��6	�6	�6��6��5
�5
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3	�3	�3	�3	�3	�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��7��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�#F�#F�#G�$H�$H�$H�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��9��9��9��9��8��8��7��7��6��6��6��6��6��7��7��7��6��6��6��5��5��5��5��4��4��4��3��3��3��4��4��4��4��3��3��3��3��1��2��3��3��3��2��1��1��2��1��1��1��1��1��2��2��2��2��3��3��3��4��4
�4
�6
�6
�6
�6
�7��7��7��7��8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��5��6	�6	�7
�7��6��6��5
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3	�3	�3	�3	�3	�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�#F�#F�$H�$H�$H�%I�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��:��:��:��:��9��9��9��9��8��8��7��6��6��6��6��7��7��7��7��6��6��6��5��5��5��5��5��4��4��4��3��3��4��4��4��4��3��3��3��3��2��2��2��2��3��2��2��1��1��1��1��1��1��1��2��2��2��2��2
�3��3��3��4
�4
�6
�6
�6
�6
�7��7��7��8
�8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��6	�6	�6	�7
�7��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3	�3	�3	�3	�3	�3	�3	�3	�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�$G�$G�$H�$H�%I�%I�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� ;� ;��:��:��:��9��9��9��9��8��7��7��6��6��7��7��7��7��7��6��6��6��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��2��2��3��3��2��2��1��0��1��1��1��1��1��1��2��2��2��2��2
�2
�3��3��3��3��5��6
�6
�6
�7��7��7��7��8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��6	�6	�7
�7
�7��7��6��6��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�8��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�$G�$G�$H�%I�%I�%I�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� ;� ;� ;��:��:��:��:��9��9��8��8��7��7��7��7��7��7��7��7��6��6��6��5��5��6��6��5��5��5��4��4��4��3��3��3��3��3��3��3��3��2��3��3��3��3��2��1��1��1��1��1��1��1��1��2��2��1��2��2
�2
�2
�3��3��3��5��5��5��5��6��6��6��6��8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��6	�7
�7
�8��8
�7��7��6��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�$G�$G�%I�%I�%I�&J�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� ;� ;� ;� ;��:��:��:��:��9��9��8��7��7��7��7��8��7��7��7��6��6��6��5��5��6��6��6��5��5��5��4��4��3��3��3��3��2��2��3��3��3��3��3��3��3��2��1��1��1��1��1��1��1��1��2��2��1��1��2
�2
�2
�3��3��3��3
�4��4��4��5
�5
�5
�5
�8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��6	�7
�7
�8��8
�7��7��6��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�$G�%H�%I�%I�&J�&J�-K'-K'-K'-K',J&,J&,J&,J&-K'-K',J&+I%+I%+I%+I%+I%,J(,J(+I'*H&*H&*H&*H&+I'+I'+I'*H&*H&*H&)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!$B $B #A�#A�#A�"@�"@�"@�%@!%@!$? $? $? $? #>�#>�$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� ;� ;� ;� ;��:��:��:��:��9��9��8��7��7��7��7��8��7��7��7��6��6��6��5��5��6��6��6��5��5��5��5��4��3��3��3��3��2��2��3��3��3��3��3��3��3��2��2��1��1��1��1��1��1��1��2��2��1��1��1��2
�2
�2
�3��3��3
�3
�3
�3
�4	�4	�4	�5
�8��8��7
�7
�8��8��9	�9	�8��8��8��8��8��8��8��8��7
�7
�8��8��8
�8
�7��7��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�4
�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��8��8��:��:��:��;��;��;��;��;��;��<��<��<� =� =��>��>� ?� ?�!@�!@�"A�"A�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�'G�'G�'G�'G�&F�&F�&F�&F�%E�%E�%E�%H�%H�%H�%H�%H�%H�%H�%H�%H�%H�%I�%I�&J�&J�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��9��9��8��7��7��7��8��7��6��6��5��5��6��6��4��4��4��4��4��4��4��4��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��2��2��1��1��1��0��1��1��1��1��1��2
�2
�3��3��3��2��2��2��3��4��4��4��5��6��6��7��7��7
�8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�5��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��:��:��;��;��;��;��;��;��<��<��<��<��<��<��<��<� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�(H�'G�&F�%E�%E�%E�%E�%E�(H�(H�(H�(H�(H�'G�&F�&F�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��9��9��8��8��7��7��8��7��6��6��5��5��6��6��4��4��4��4��4��4��4��4��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��2��2��1��1��1��1��1��1��1��1��1��2
�2
�2
�3��3��2��2��2��3��4��4��4��5��6��6��7��7��7
�8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��9��9��9��9��9��9��9��9��8��8��8��8��8��8��8��8��:��:��;��;��;��;��;��;��<��<��<��<��<��<��<��<� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�(H�'G�&F�%E�%E�%E�%E�&F�(H�(H�(H�(H�(H�'G�'G�&F�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��9��8��8��8��7��8��7��7��6��6��6��6��6��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��1��1��1��2��1��1��1��1��2
�2
�2
�2��3��2��2��2��3��4��4��4��5��6��6��6��7��7
�7
�8��8��9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�6	�6	�6	�6	�6	�6	�6	�6	�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�8��8��8��8��8��8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��:��:��;��;��;��;��;��;��<��<��<��<��<��<��<��<� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�&F�&F�%E�%E�&F�&F�(H�(H�)I�)I�(H�(H�'G�&F�%I�%I�%I�%I�%I�%I�%I�%I�$H�$H�$H�$H�$H�$H�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:��8��8��8��8��8��8��7��6��6��6��6��7��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��1��1��2��2��2��2��2
�2
�2
�2
�2��2��2��2��2��3��4��4��4��5��6��6��6��6��7
�7
�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�6	�6	�6	�6	�6	�6	�6	�6	�5��5��5��5��5��5��5��5��6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�6	�8��8��8��8��8��8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;��;��<��<��<��<��<��<� =� =� =� =� =� =� =� =� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�&F�&F�&F�&F�'G�'G�(H�)I�)I�)I�)I�(H�'G�'G�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�%I�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;��:��:��9��8��8��8� 9��8��7��7��6��6��7��7��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��3��3��2��2��2��1��2��2��2��2��2
�2
�2
�2
�2��2��2��2��2��3��4��4��4��5��5
�5
�6��6��6	�7
�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�5��5��5��5��5��5��5��5��7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�8��8��8��8��8��8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��;��;��<��<��<��<��<��<� =� =� =� =� =� =� =� =� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�&F�&F�&F�'G�'G�(H�)I�)I�)I�)I�)I�(H�(H�'G�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;��:��9��9��9��8� 9��8��8��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��2��2��2��3��2��3��2��2
�2
�2
�1��1
�1
�2��2��2��3��4��4��4��5��5
�5
�5
�6��6	�6	�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7
�7
�7
�7
�7
�7
�7
�7
�5��5��5��5��5��5��5��5��7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��;��;��<��<��<��<��<��<� =� =� =� =� =� =� =� =� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�&F�&F�'G�'G�(H�(H�)I�)I�*J�*J�)I�)I�(H�'G�&J�&J�&J�&J�&J�&J�&J�&J�'K�'K�'K�'K�'K�'K�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;��9��9��9��9� 9� 9��8��7��7��7��7��8��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2��2��3��3��3��3��2
�2
�2
�1��1
�1
�2��2��2��3��4��4��4��5��5
�5
�5
�5
�6	�6	�6	�7
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7
�7
�7
�7
�7
�7
�7
�7
�5��5��5��5��5��5��5��5��7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:� <	 <	 =� =� =� =� =� =� =� =� =� =� =� =� =� =� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�(H�(H�)I�)I�*J�*J�*J�*J�)I�(H�(H�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�-K'-K'-K'-K',J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%*H$*H$*H$+I%+I%*H$*H$*H$)G#)G#)G#)G%)G%*H&*H&)G%)G%(F$'E#)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"'E#'E#'E#'E#&D"&D"&D"&D"%C!%C!%C!%C!$B $B $B $B %C!$B $B $B $B #A�#A�#A�%@!%@!%@!%@!%@!%@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;��9��9��9��9� 9� 9��8��7��7��7��7��8��6��6��6��6��6��6��6��6��5��5��5��5��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��2��2��3��3��3��3��3��2
�2
�1��1
�1
�2��2��2��3��4��4��4��5��5
�5
�5
�5
�6	�6	�6	�6	�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��7
�7
�7
�7
�7
�7
�7
�7
�5��5��5��5��5��5��5��5��7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�7
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:� <	 <	 =� =� =� =� =� =�!>�!>�!>�!>�!>�!>�!>�!>� ?� ?� ?� ?�!@�!@�!@�!@�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�'G�'G�(H�)I�)I�)I�*J�*J�*J�*J�)I�(H�(H�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!&D"&D"%C!$B $B $B $B $B $B $B $B $B $B $B $B $B $? $? $? $? $? $? $? $? #>�$? $? $? $? #>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��3��1��1��2��2��3��3��3��3��3��3��3��3��3��3��3��3��3��4
�5��6
�7��8��8��8��8
�8
�8
�8
�8��8��8��8��8��8��9	�9	�9��:	�:	�:	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��7��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��<��<��<��=��=��=��>��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?�!@�"A�#C�$D�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�)I�)I�)I�)I�(H�(H�&J�&J�&J�&J�&J�&J�&J�&J�%I�&J�&J�&J�'K�'K�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$'E#'E#'E#'E#&D"&D"&D"&D"&D"&D"&D"&D"%C!%C!%C!%C!&D"&D"%C!$B $B $B $B %C!$B $B $B $B $B $B $B $B $? $? $? $? $? $? $? $? #>�$? $? $? $? #>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��7��7��7��6��6��6��6��6��6��6��6��6��6��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��3��3��3��3��3��3��3��3��3��3��3��3��3��4
�5��6
�7��7��8��8��8
�8
�8
�8
�8��8��8��8��8��8��9	�9	�9��:	�:	�:	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��8��:��9��:��;��;��<��<��;��;��<��<��<��=��=��=��>��>��>��>��>� ?� ?� ?� ?�!@� ?� ?� ?� ?�!@�"A�#C�$D�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�)I�)I�)I�)I�(H�(H�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�&J�'K�'K�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$(F$'E#'E#'E#'E#&D"&D"&D"'E#'E#&D"&D"&D"%C!%C!%C!'E#&D"%C!%C!$B $B %C!%C!$B $B $B $B $B $B $B $B $? $? $? $? $? $? $? $? $? $? $? $? $? #>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��2��2��2��2��3��3��3��3��3��3��3��3��3��3��3��3��3��4
�5��6
�6
�7��7��8��8
�8
�8
�8
�8��8��8��8��8��8��9	�9	�9��:	�:	�:	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�7��7��7��7��7��7��7��7��9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��<��=��=��=��=��>��>��>��>��>��>� ?� ?� ?�!@�!@�!@�!@� ?�!@�!@�"A�#C�$D�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�(H�(H�)I�)I�)I�)I�(H�(H�'K�'K�'K�'K�'K�'K�'K�'K�&J�&J�&J�'K�'K�'K�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$'E#'E#'E#&D"&D"'E#'E#'E#&D"&D"&D"%C!%C!'E#&D"&D"%C!$B %C!%C!%C!$B $B $B $B $B $B $B $B %@!%@!%@!%@!%@!%@!%@!%@!$? $? %@!%@!$? $? #>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;� ;��:��:��:��:� 9��8��8��8��8��7��7��7��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��3��4
�4
�5��5��6
�6
�7��7��7��7��7��7��7
�7
�7
�7
�8��8��9	�9	�9��:	�:	�:	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�9	�9	�9	�8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�8��8��8��8��8��8��8��8��9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�:��9��:��;��;��<��<��;��;��=��=��=��=��>��>��>��>��>� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�"A�#B�$D�$D�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�(H�)I�)I�*J�*J�)I�)I�(H�'K�'K�'K�'K�'K�'K�'K�'K�&J�&J�'K�'K�'K�(L�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$(F$'E#'E#'E#'E#'E#'E#'E#'E#&D"&D"&D"&D"'E#'E#&D"%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%C!%@!%@!%@!%@!%@!%@!%@!%@!$? %@!%@!%@!%@!$? #>�#>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� 9� 9� 9��8��8��8��7��7��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��4��4��3��3��4��3��3��3��4��4��4��4��4��4��4
�4
�4
�4
�5��5��5��6
�6
�6
�7��7��7��7��7
�7
�7
�7
�8��8��9	�9	�9��:	�:	�:	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�9	�9	�9	�9	�8��9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�9	�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�;	�;	�;	�;	�;	�;	�:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��=��=��=��>��>��>� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�!@�!@�!@�!@�"A�#B�$D�%E�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�)I�)I�*J�*J�*J�*J�)I�)I�'K�'K�'K�'K�'K�'K�'K�'K�'K�'K�'K�'K�(L�(L�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$)G%(F$(F$(F$(F$'E#'E#'E#(F$(F$'E#'E#'E#&D"&D"&D"(F$'E#&D"&D"%C!%C!&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!%@!%@!%@!%@!%@!%@!%@!%@!%@!%@!%@!%@!%@!$? #>�#>�"=�"=�"=�"=�"=�"=�"=�"=�#>�#>�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� 9� 9� 9� 9��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��4��4��3��4��3��3��3��4��4��4��4��4��4��4
�4
�4
�4
�5��5��5��5��5��5��7��7��7��7��7
�7
�7
�7
�8��8��9	�9	�9��:	�:	�:	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�9	�9	�9	�9	�9	�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�=��=��=��=��=��=��=��=��;	�;	�;	�;	�;	�;	�;	�;	�:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��=��>��>��>��>� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�"A�"A�!@�"A�"A�#B�$D�%E�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�)I�)I�*J�*J�*J�*J�)I�)I�(L�(L�(L�(L�(L�(L�(L�(L�'K�'K�'K�(L�(L�(L�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$)G%)G%(F$(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#&D"&D"(F$'E#&D"&D"%C!%C!&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!&A"&A"&A"&A"&A"&A"&A"&A"%@!%@!&A"&A"%@!%@!$? #>�"=�"=�"=�"=�"=�"=�"=�"=�#>�#>�#>�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:� 9� 9� 9� 9��8��8��8��8��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��5��5��4��4��4��3��3��2��4��4��4��4��4��4��4
�4
�4
�4
�5��5��5��5��5��5��7��7��7��7��7
�7
�7
�7
�8��8��9	�9	�9��:	�:	�:	�;��;��;��;��;��;��;��;��;��;��:
�:
�:
�9	�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�<
�<
�<
�<
�<
�<
�<
�<
�:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��>��>��>��>� ?� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�"A�"A�"A�"A�"A�#B�$C�%E�%E�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�)I�*J�*J�+K�+K�*J�*J�)I�(L�(L�(L�(L�(L�(L�(L�(L�'K�'K�'K�(L�(L�(L�-K'-K'-K'-K',J&,J&,J&,J&+I%+I%,J&,J&,J&,J&+I%+I%,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$)G%)G%)G%(F$(F$(F$'E#'E#(F$(F$(F$'E#'E#'E#'E#&D"(F$'E#'E#&D"&D"&D"&D"&D"%C!%C!%C!%C!%C!%C!%C!%C!&A"&A"&A"&A"&A"&A"&A"&A"%@!%@!&A"&A"%@!%@!$? #>�"=�"=�"=�"=�"=�"=�"=�"=�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;��:��:��:��:�!:� 9� 9� 9� 9��8��8��8��8��8��8��8��8��8��8��8��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��6��5��5��4��4��3��3��2��4��4��4��4��4��4��4
�4
�4
�4
�5��5��5��4��4��4��6��6��6��6��6	�6	�6	�6	�8��8��9	�9	�9��:	�:	�:	�;��;��;��;��;��;��;��;��;��;��:
�:
�:
�:
�9	�9	�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�:
�;	�;	�;	�;	�;	�;	�;	�;	�9��9��9��9��9��9��9��9��:��:��:��:��:��:��:��:��9��:��;��;��<��<��;��;��>��>��>��>� ?� ?� ?� ?� ?�!@�!@�!@�"A�"A�"A�"A�"A�"A�"A�"A�#B�$C�%E�&F�%E�$D�$D�$D�$D�%E�&F�&F�'G�'G�'G�'G�(H�(H�(H�(H�)I�*J�*J�+K�+K�*J�*J�)I�(L�(L�(L�(L�(L�(L�(L�(L�'K�'K�(L�(L�(L�)M�,J&*H$*H$*H$*H$*H$*H$*H$*H$)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%&E#&E#&E#&E#&E#&E#&E#&E#%D"%D"%D"%D"%D"%D"%D"%D"%D$%D$%D$%D$$C#$C#$C#$C#%D$$C#$C#$C##B"#B"#B"#B"%C!%C!$B $B $B #A�#A�#A�"@�"@�"@�"@�"@�"@�"@�"@�$? $? $? #>�#>�#>�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��7��7��7��7��8��8��8��8��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�;	�;	�;	�;	�:��:��9��9��9��9��9��9��9��9��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@� ?�!@�!@�!@�"A�"A�"B�"B�$D�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�&F�'G�'G�'G�'G�(H�)I�)I�)I�)I�*J�*J�*J�)J�)J�)J�)J�)J�)J�)J�)J�)J�)J�*K�*K�*K�+L�,J&*H$*H$*H$*H$*H$*H$*H$*H$)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%)G%'F$'F$'F$'F$'F$'F$'F$'F$&E#&E#&E#&E#&E#&E#&E#&E#&E%&E%&E%%D$%D$%D$$C#$C#%D$%D$%D$$C#$C#$C##B"#B"%C!$B $B $B $B #A�#A�#A�"@�"@�"@�"@�"@�"@�"@�"@�$? $? $? #>�#>�#>�#>�"=�!<�!<�!<�!<�!<�!<�!<�!<�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��4��4��4��4��4��4��4��4��3��3��3��3��3��3��3��3��7��7��7��7��8��8��8��8��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�;	�;	�;	�;	�;	�;	�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�;	�:��:��:��:��:��:��:��:��:��:��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�!@�!@�!@�!@�"A�"A�"B�"B�$D�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�'G�'G�'G�'G�(H�)I�)I�)I�)I�*J�*J�*J�*J�)J�)J�)J�)J�)J�)J�)J�)J�)J�*K�*K�*K�*K�+L�,J&+I%+I%+I%+I%+I%+I%+I%+I%)G%)G%)G%)G%)G%)G%)G%)G%(F$(F$(F$(F$(F$(F$(F$(F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F$'F&'F&&E%&E%&E%&E%%D$%D$&E%&E%&E%%D$%D$%D$$C#$C#$A"$A"$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!$? $? $? $? #>�#>�#>�#>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��5��5��4��4��4��3��3��3��4��4��4��4��4��4��4��4��4��4��4
�4
�4
�4
�4
�4
�7��7��7��7��8��8��8��8��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�<
�;	�;	�;	�;	�;	�;	�;	�;	�=��=��=��=��=��=��=��=��<
�<
�<
�<
�;	�;	�;	�;	�;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�!@�!@�!@�"A�"A�"A�"B�#C�$D�$D�$D�%E�%E�%E�&F�&F�&F�&F�&F�'G�'G�'G�(H�(H�)I�)I�)I�)I�*J�*J�*J�*J�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�+L�+L�,J&*H$*H$*H$*H$*H$*H$*H$*H$)G#)G#)G#)G#)G#)G#)G#)G#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(H#(G%(G%(G'(G''F&'F&'F&'F&&E%'F&'F&'F&'F&&E%&E%&E%&E%%B#%B#$A"$A"$A"$A"#@!#@!#@!#@!#@!#@!#@!#@!#@!#@!%@!%@!$? $? $? #>�#>�#>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��5��5��5��4��4��4��3��3��4��4��4��4��4��4��4��4��5��5��5��5��5��5��5��5��7��7��7��7��8��8��8��8��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<
�<
�<
�<
�<
�<
�<
�<
 >� >� >� >� >� >� >� >��=��<
�<
�<
�<
�;	�;	�;	�<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�!@�!@�"A�"A�"A�#B�#C�#C�$D�$D�$D�%E�%E�%E�&F�&F�&F�'G�'G�'G�'G�(H�(H�(H�)I�)I�)I�*J�*J�*J�+K�+K�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�+L�+L�+L�,J&*H$*H$*H$*H$*H$*H$*H$*H$)G#)G#)G#)G#)G#)G#)G#)G#)I$)I$)I$)I$)I$)I$)I$)I$*J%*J%*J%*J%*J%*J%*J%*I'*I')H()H()H()H((G'(G'(G')H()H((G'(G'(G''F&'F&'F&&C%&C%&C%%B$%B$%B$$A#$A#$A#$A#$A#$A#$A#$A#$A#$A#%@!%@!%@!$? $? $? #>�#>�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��5��5��5��5��4��4��4��4��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��6
�6
�6
�6
�7��7��7��7��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<
�<
�<
�<
�<
�<
�<
�<
 >� >� >� >� >� >� >� >��=��=��=��<
�<
�<
�;	�;	�<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�"A�"A�"A�"A�#B�#B�#C�#C�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�(H�(H�(H�(H�)I�)I�*J�*J�*J�*J�+K�+K�+K�*K�*K�*K�*K�*K�*K�*K�*K�*K�*K�+L�+L�+L�,M�,J&+I%+I%+I%+I%+I%+I%+I%+I%*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*H"*J#*J#*J#*J#*J#*J#*J#*J#+K$+K$+K$+K$+K$+K$+K$+K&+J(+J**I)*I)*I))H()H()H(*I)*I)*I))H()H()H((G'(G''D&'D&'D&'D&&C%&C%&C%&C%%B$%B$%B$%B$%B$%B$%B$%B$%@!%@!%@!%@!$? $? $? $? #>�#>�#>�#>�#>�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��6��6��5��5��5��4��4��4��5��5��5��5��5��5��5��5��4��4��4
�4
�4
�4
�4
�4
�6
�6
�6
�6
�7��7��7��7��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<
�<
�<
�<
�<
�<
�<
�<
 >� >� >� >� >� >� >� >��=��=��=��=��<
�<
�<
�<
�<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�"A�"A�"A�#B�#B�#B�#C�$D�$D�$D�$D�%E�%E�%E�&F�&F�'G�'G�'G�(H�(H�(H�)I�)I�*J�*J�*J�*J�+K�+K�+K�+K�+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�,M�,M�,J&*H$*H$*H$*H$*H$*H$*H$*H$+I#+I#+I#+I#+I#+I#+I#+I#,J$,J$,J$,J$,J$,J$,J$,J$+K$+K$+K$+K$+K$+K$+K$+K$,L%,L%,L%,L%,L%,L%,L%,L',K),K++J*+J*+J**I)*I)*I)+J*+J*+J**I)*I)*I))H()H))F()F*)F*(E)(E)(E)'D('D(%B&%B&%B&%B&%B&%B&%B&%B&&A"%@!%@!%@!%@!$? $? $? #>�#>�#>�#>�#>�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��6��6��6��5��5��5��4��4��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��6
�6
�6
�6
�7��7��7��7��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��<
�<
�<
�<
�;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�"A�"A�"A�#B�#B�#B�$D�$D�$D�$D�$D�%E�%E�%E�&F�&F�'G�(H�(H�(H�(H�)I�)I�)I�*J�*J�*J�+K�+K�+K�,L	,L	+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�,M�,M�,M�,J&*H$*H$*H$*H$*H$*H$*H$*H$+J!+J!+J!+J!+J!+J!+J!+J!-L#-L#-L#-L#-L#-L#-L#-L#+K"+K"+K"+K"+K"+K"+K"+K",L#,L#,L#,L#,L#,L#,L#,L%,K),K+,K+,K++J*+J*+J*+J*+J*+J*+J*+J**I)*I)*I)*I**G)*G+*G+)F*)F*)F*(E)(E)%B&%B&%B&%B&%B&%B&%B&%B&&A"&A"%@!%@!%@!$? $? $? #>�#>�#>�#>�#>�#>�#>�#>�"=�"=�"=�"=�!<�!<�!<�!<�!<�!<�!<�!<� ;� ;� ;� ;�!:� 9� 9� 9� 9��8��8��8� 9� 9��8��8��8��7��7��7��7��7��7��7��7��7��7��7��5��5��5��5��5��5��5��5��3��3��3��3��4��4��4��4��6��6��6��5��5��5��5��4��5��5��5��5��5��5��5��5��3��3��3��3��3��3��3��3��6
�6
�6
�6
�7��7��7��7��9��9��9��9��9	�9	�9	�9	�<
�;	�;	�;	�;	�<
�=��=� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=� >��=��=��=��=��<
�<
�<
�;��<��<��<��=	�=��=��>��>� ?� ?� ?� ?� ?�!@�!@�"A�"A�"A�"A�!@�!@�"A�"A�#B�#B�#B�$C�$D�$D�$D�$D�$D�%E�%E�%E�&F�&F�'G�(H�(H�(H�)I�)I�)I�)I�*J�*J�+K�+K�+K�+K�,L	,L	+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�+L�,M�,M�,M�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$+I#+I#+I#+K$+K$+K$+K$,L%,L%,L#,L#-M$-M$.N%.N%.N%/O&/O&/O&-N!-N!.O$.O$.O$/P%/O&/O&0P'0P'0P)/O(/O(.N'.N'.N'.Q'.Q'.Q).Q).Q).Q).P+.P++M*+M*+M,+M,+L-+L-+L/+L/-L,,K++J++J+,K,,K,+I-*H,(F*(F*'E+'E+&D*%C)%C)%C'%B$$A"$A"#@!#@!"? !>�!>�!>�!>�!>� =� =� =� =� =��>��>��>��>��<��<��<��<�!<�!<�!<�!<�#<�#<�#<�#<� :� :� :� :��9��9��9��9��8��8��8��8��8��8��8��8��7��7��7��6��6��6��5��5��6��6��6��6��6��6��6��6��6��6��5��5��5��5��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��4��4��4��4��4��4��4��4��5��5��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�<��<��<��<��<��<��<��<� =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�)J�)J�*K�+L�+L�+L�+L�*K�,N�,N�+M�+M�+M�+M�*L�*L�+M�+M�+M�,N�,N�,N�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$+K$+K$,L%,L%,L#-M$-M$-M$.N%.N%.O$.O$/P%/P%/P%0Q&.O".O"/P#/P#/P#0Q$0Q&0Q&1Q(1Q(0P'0P'0P'/O&/O(/O(/R(/R(/R(/R(/R*/R*/Q,/Q,.P-.P-.P/.P/.O0.O0.O0.O0.M--L,,K+,K+-L--L-,K,+J+*H,*H,)G+)G+(F,'E+'E+'E)'D&&C$&C$%B#%B#$A"#@!#@!#@!"? "? "? "? !>�!>�!>� ?� ?� ?� ?� =� =� =� =�!<�!<�!<�!<�";�";�";�";�!;� :� :� :� :��9��9��9��8��8��8��8��8��8��8��8��7��7��7��6��6��6��6��5��6��6��6��6��6��6��6��6��6��6��5��5��5��5��6��6��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��5��4��4��4��4��4��4��5��5��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�<��<��<��<��<��<��<��<� =� =� =� =� =� =� =� =� =� =� =� =� =� =� =� =��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��;��;��<��<��<��=��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�)J�)J�*K�+L�+L�+L�+L�*K�,N�,N�,N�+M�+M�+M�*L�*L�+M�+M�+M�,N�,N�,N�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%,L%,L%-M$-M$-M$.N%.O$.O$/P%/P%/P#/P#0Q$0Q$0Q$1R%0Q"0Q"0Q"1R#1R#1R#2S&2S&2S&2S&2S(1R'1R'1R'1R'1R'0S(0S(0S(0S(0S)0S)0S+0S+1S.1S.1S01S01S21S21S21S20O//N..M-.M-/N./N..M.-L--K/-K/,J.,J.+I-*H,*H.*H.)F()F((E'(E''D&'D&&C%&C%%B$$A#$A#$A##@"#@"#@"#@""A"!@!!@!!@!!> !> !> !> !;�!;�!;�!;�";�";�";�";�!;�!;� :� :� :� :��9��9��8��8��8��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��6��6��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��5��5��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�<��<��<��<��<��<��<��<� =� =� =� =� =� =� =� =�!>�!>�!>�!>�!>�!>�!>�!>��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��<��;��;��;��;��;��;��;��;��;��<��<��<��<��=��=��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�)J�)J�*K�+L�+L�+L�+L�+L�,N�,N�,N�,N�+M�+M�+M�+M�+M�,N�,N�,N�,N�-O�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%-K%-K%.L&.L&-M$.N%.N%.N%.O$/P%/P#/P#0Q$0Q$0Q"1R#1S!1S!2T"2T"2T!2T!2T!3U"3U#3U#4V$4V$3T%3T%3T%3T%3T'3T'3T'3T'2V(2V(2V(2V(2U*2U*2U+2U+4W/4W/4V14V14V34V34V34V31S00R/.P//Q00R10R1/Q0-O.-N/-N/,M0,M0+L/*K.*K.*K.*I**I*)H))H)(G('F''F''F'%D%%D%%D%$C$$C$#B##B#"A""A""A""A"!@!"?!!> !> =�"<�!;�!;�!;�";�";�!:�!:�!;�!;�!;� :� :� :� :��9��9��9��9��9��8��8��8��8��8��8��7��7��7��6��6��6��6��6��6��6��6��6��6��6��7��6��6��5��5��6��6��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��4��4��4��4��4��4��5��5��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	 =� =� =� =� =� =� =� =�!>�!>�!>�!>�!>�!>�!>�!>��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<��<��<��<��<��<��<��<��<��<��<��<��=��=��=��>��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�)J�*K�+L�+L�,M�,M�+L�+L�-O�,N�,N�,N�,N�+M�+M�+M�,N�,N�,N�,N�-O�-O�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%-K%.L&.L&.L&/M'/M'/O&/O&/O&0P'0Q&0Q&0Q$1R%1S!2T"2T!2T!2U�3V 3V 3V 3V 3V 4W!4W!4W!5X"5W$5W$5W$5W$5W%5W%5W%5W%5W%6X&4X(4X(4X(4X(4X*4X*4W,4W,5X.5X.5X05X05W25W25W25W24V32T11S01S02T13U21S20R1/P1.O0.O0-N/-N/,M.+L/+L/+I-+I-*H,*H,)G+(F*(F*(F*'E)'E)&D(%C'%C'$B&#A%#A%#A%#A%"@$!?#"?#!>" =! =!#="#=""<!"<!": ": ": ": "<�!;�!;�!;�!;� :� :� :� :� :� :��9��9��8��8��8��8��8��8��7��7��7��6��6��6��6��6��6��6��6��6��6��7��7��6��6��6��6��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��5��5��6��6��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	!>�!>�!>�!>�!>�!>�!>�!>� =� =� =� =� =� =� =� =��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<��<��<��<��<��<��<��<��<��<��<��=��=��=� >� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�*K�*K�+L�,M�,M�,M�,M�+L�-O�-O�-O�,N�,N�,N�+M�+M�,N�,N�,N�-O�-O�-O�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%-K%.L&/M'/M'0N(0N(0P'0P'0Q&1R'1R%1R%2S$2S$3U"3U"3V 3V 4W�4W�4W�4W�4W�4W�4W�5X�5X 5X 6Y!6Y!7Z$7Z$7Z$7Z$7Y&8Z'8Z'8Z'6[(6[(6[(6[(6Z*6Z*6Z,6Z,6Y.6Y.6Y/6Y/6Y16Y16Y16Y15Y34X23W33W34X44X43W32V20S2/R1/R2.Q1.Q1-P0-P0,O/+L/+L/*K.*K.)J-(I,(I,(I,(I,'H+'H+&G*%F)$E(#D'#D'%C'$B&$B&#A%#@$"?#!>"!>"$>#$>#$>##="$<"#;!#;!": "<�"<�!;�!;�!;�!;� :� :�!;�!;� :� :��9��8��8��8��8��8��8��8��7��7��7��7��6��6��6��6��6��6��6��6��7��7��6��6��6��6��7��7��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��6��6��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	!>�!>�!>�!>�!>�!>�!>�!>� =� =� =� =� =� =� =� =��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��=��<��<��<��<��<��<��<��<��<��=��=��=��=� >� >� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�*K�*K�+L�,M�,M�,M�,M�,M�-O�-O�-O�-O�,N�,N�,N�,N�,N�-O�-O�-O�-O�.P�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%.L&.L&/M'0N(0N(1O)1Q(1Q(1R'2S(2S&2S&3U#3U#4W!4W!4W�4W�5Y�5Y�5Y�5Y�4X�4X�5Y�5Y�5Y�6Z�6Y�6Y�8[#8[#8[#8[#9\$9\$:]':]'8])8])8])8])8]*8]*8\,8\,8\.8\.8[08[08[18[18[38[37[56Z45Y35Y36Z66Z65Y54X43V52U42U41T30S30S3/R2/R4.O2-N3-N3,M2+L1+L1*K0*K0+L1+L1*K0)J/(I.'H-&G,&G,(F,'E+'E+&D*%A($@'$@'#?&&@'&@'%?&%?&%=%$<$$<$#;#"<�"<�"<�!;�!;�!;�!;� :�!;�!;�!;� :��9��8��8��8� 9��8��8��8��8��7��7��7��6��6��6��6��6��6��6��6��8��7��7��6��6��7��7��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��6��6��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	�=	!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>�!>��=� >� >� >� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�*K�+L�,M�,M�-N�-N�,M�,M�-O�-O�-O�-O�,N�,N�,N�,N�-O�-O�-O�-O�.P�.P�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J$,J$,J$,J$,J$,J$,J$,J$-K%-K%.L&/M'0N(0N(1O)1O)2R)2R)2S(2S(3T'3T'3U#3U#4W!4W!5X�5X�5Y�6Z�6Z�6Z�4X�4X�4X�5Y�5Y�5Y�6Z�6Z�8[!8[!9\"9\":]%:]%:]%;^(8]'8])8])8])8]*8]*8\,8\,9]/9]/9\19\19\29\29\29\48]47[56Z46Z47[57[56Z65Y55Y54X44W63V53V52U42U51T6/R4.P5.P5-O4-O4,N3+M2+M2-O4-O4,N3+M2*L1)K0(J/(I.(I.*H.)G-(F,(D+'C*&B)%A('A('A(&@'%?&&>&%=%$<$$<$"<�"<�"<�"<�!;�!;�!;�!;�"<�!;�!;� :��9��8��8��8� 9� 9��8��8��8��7��7��7��6��6��6��6��6��6��6��6��8��7��7��6��6��7��7��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��5��5��5��5��5��5��6��6��5��5��5
�5
�6��6��6��6��6
�7��8��8��8��9
�9
�9
�;��:
�:
�9	�9	�:
�;	�<
�=��=��=	�=	�=	�=	�=��=��=	�=	�=	�=	�=	�=	�=	�=	 >
 >
 >
 >
 >
 >
 >
 >
!>�!>�!>�!>�!>�!>�!>�!>�"?	"?	"?	"?	"?	"?	"?	"?	 >� >� >� >� >� >� >� >� >� >� >� >� >� >� >� >��=��=��=��=��=��=��=��=��=��=��=��=� >� >� >� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�'G�'G�'G�(H�)I�)I�*K�*K�*K�+L�,M�,M�-N�-N�,M�,M�.P�-O�-O�-O�-O�,N�,N�,N�-O�-O�-O�-O�.P�.P�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&*H$*H$+I#,J$-K%.L&/N%/N%1P&0O%0O%1P&1P$2Q%3R&4S'2S$4U&5W$5W$4W�3V�5Y�6Z�6Z�6Z�6Z�6Z�6Z�6Z�6Z�6Z�6Z�6Z�6Z�7[�7[�7[�8\�8\�9]�9]�9]�9]�:^ :^ :^ :^!9\":]%:]%:]%:]';^(9^*9^*9^+9^+9_.9_.9_0:`1:`1:`19^29^29^28]18]28]27\37\36Z46Z46Z66Z65X75X75X75X74W73V63V62U52U51T41T60S50R7/Q6.P5-O4,N3+M2*L3*L3,L4,L4+K3*J2)I1(H0'G/'G/%E-%E-$D,#C+"B*!A) @("@("?)">(">'!=& <% <% <# <#�;"�;"�< �< �;��;��;��;� :��9��9��9��9��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��7��7��7��7��7��7��7��7��5
�6��6
�6
�7��7��7��7��9��9��9��9��9��9��9	�9	�:��:��;	�<
�<
�=��=	 >
�<
�<
�<��=	�=	�=	�=� >� >� >� ?� ?�!@�!@�!@�!@�!>�!>�!>�!>�!>�!>�!>�!>�"?�"?�"?�#@�#@�"?�"?�"?�!@�!@�!@�!@� ?� ?� ?� ?� ?� ?� ?� ?��>��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�"A�"A�!@�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�(H�)J�*K�+L�,M�-N�-N�.O�.O�-N�-N�+M�,N�-O�.P�/Q�/Q�/Q�/Q�/Q�/Q�.P�.P�.P�.P�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&+I%+I%,J&-K'.L&/M'/N%0O&1P&1P&1P$1P$2Q%3R&4T%5U&3U#4V$6Y#5X"4W�4W�5Y�7[�7[�7[�7[�7[�7[�7[�7[�7[�7\�7\�7\�7\�8]�8]�8]�8]�9^�9^�:_�:_�:_�;`�;`�;_�:^ :^!;^$;^$;^&<_':_):_):_+:_+9_,:`-:`-:`-;a0;a0:`1:`1:_39^29^39^39^58]47[57[57[77[76Y86Y86Y86Y85X85X84W73V63V62U52U71T61S81S80R7/Q6.P5-O4,N5,N5.N6-M5-M5,L4+K3*J2)I1)I1'G/&F.&F.%E-$D,#C+"B*$B*#@*$@*#?(">'!=&!=&!=$!=$ <# <# =!�< �< �< �;��;� :� :��9��9��9��8��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��5��5��5��5��5��7��7��7��7��7��7��7��7��5
�6��6
�6
�7��7��7��7��9��9��9��9��9��9��9	�9	�:��:��;	�<
�<
�=��=	 >
�<
�<
�<��=	�=	�=	�=� >� >� >� ?� ?�!@�!@�!@�!@�"?�"?�"?�"?�"?�"?�"?�"?�#@�$A�$A�%B�%B�$A�$A�#@�"A�"A�!@�!@�!@� ?� ?� ?�!@� ?� ?� ?� ?��>��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�"A�"A�!@�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�(H�)J�*K�+L�,M�-N�-N�.O�.O�-N�-N�+M�,N�-O�.P�/Q�/Q�/Q�/Q�/Q�/Q�.P�.P�.P�.P�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&-K'.L(/M'0N(1P'1P'3R(3R(3R&3R&3S$5U&6V%6V$4W!6Y!7Z 7Z 6Z�6Z�7\�8]�8]�8]�8]�8]�8]�8]�8]�8]�8]�8]�8]�9^�9^�9^�:_�:_�;`�;`�;`�;`�<a�<a�<a�<a�<` <`"<`"=a#=a$=a$<b'<b'<b)<b);b+;b+<c.<c.<c.<b/<b1<b3<a5;`4;`4;`4:_4:_49^59^59]79]78\88\88[:8[:7Z:6Y96Y95X85X84W73V83V84V;3U:3U:2T91S80R7/Q8/Q81Q90P8/O7.N6-M5-M5,L4+K3*J2)I1(H0'G/&F.&F.%E-&D,%B,&B,%A*$@)#?(#?(#?&#?&!=$!=$!>"!>" =! =! =! =! :� :� :��9��9��9��8��8��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��5��5��6��5��5��5��7��7��7��7��7��7��7��7��5
�6��6
�6
�7��7��7��7��9��9��9��9��9��9��9	�9	�:��:��;	�<
�<
�=��=	 >
�<
�<
�<��=	�=	�=	�=� >� >� >� ?� ?�!@�!@�!@�!@�#@�#@�#@�#@�#@�#@�#@�#@�%B�%B�&C	&C	&C	&C	%B�%B�#B�#B�"A�"A�"A�!@�!@�!@�!@�!@� ?� ?� ?� ?��>��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�"A�"A�!@�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�(H�)J�*K�+L�,M�-N�-N�.O�.O�-N�-N�,N�,N�-O�.P�/Q�/Q�/Q�/Q�0R�/Q�/Q�.P�.P�/Q�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&-K'.L(.L(/M)0N(1O)2Q'2Q'4S'4S'4T%4T%5U#6V$7W%7X#6Y�7[�8\�8\�7\�7\�8^�9_�9_�9_�9_�9_�9_�9_�9^�9^�9_�9_�:`�:`�:`�;a�;a�;a�<b�<b�<b�=c�=c�=c�=c�>d�=b�>c >c >c ?c#?c#=d%=d%=c&=c&=e)=e)=d+>e,>e.>e0>d3>d5=c4=c4=b6<a5<a6<a6;`7;`7;_9:^8:^::^::^:9\;9\;8[;8[;7Z:6Y96Y95X:5X:6X=6X=5W<4V;4V;3U:2T;2T;3S;3S;2R:1Q90P8/O7/O7.N6,L4,L4+K3*J2)I1(H0(H0)G/(E/(D.'C,&B+%A*$@)$@'$@'#?&">%"?#"?#"?#!>"!>"!>" :� :� :� :��9��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��6��5��6��6��5��5��7��7��7��7��7��7��7��7��5
�6��6
�6
�7��7��7��7��9��9��9��9��9��9��9	�9	�:��:��;	�<
�<
�=��=	 >
�<
�<
�<��=	�=	�=	�=� >� >� >� ?� ?�!@�!@�!@�!@�$A�$A�$A�$A�$A�$A�$A�$A�%B�%B�&C	&C	&C	&C	%B�%B�#B�#B�#B�#B�"A�"A�"A�!@�!@�!@�!@� ?� ?� ?� ?��>� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?� ?�!@�!@�!@�!@�!@�!@�!@�!@�"A�"A�!@�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�(H�)J�*K�+L�,M�-N�-N�.O�.O�-N�-N�,N�-O�.P�/Q�/Q�0R�0R�/Q�0R�/Q�/Q�/Q�/Q�/Q�,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&,J&.L*.L*/M)0N*1O)2P*3R(3R(5U&4T%4T#5U$5V!6W"7X#8Y"6Z�8\�9]�9^�8]�7\�9_�:`�:`�:`�:`�:`�:`�:`�:`�:`�:`�:`�:`�;a�;a�;a�<b�<b�=c�=c�=c�=c�>d�>d�>d�>d�?d�?d�?d!?d!@d$@d$>e&>e&>d'>d'>f*>f*>e,?f-?f-?f/?e2?e4?e4>d3>d5>d5>c7=b6=b7<a6<a8<a8<`:;_9;_;;^=:]<:]=9\<9\<8[;7Z:7Z<6Y;7Y>7Y>7Y>6X=6X=5W<5W>4V=5U=5U=4T<3S;2R:1Q90P80P8.N6.N6-M5,L4+K3*J2)I1+I1*G1*F0)E.'C,&B+%A*%A(%A(#?&#?&#@$#@$"?#"?#"?#"?#!;�!;� :� :� :��9��9��9��8��8��8��8��8��8��8��8��7��7��7��7��7��7��7��7��6��7��7��7��7��7��7��7��7��5
�6��6
�6
�7��7��7��7��9��9��9��9��9��9��9	�9	�:��:��;	�<
�<
�=��=	 >
�<
�<
�<��=	�=	�=	�=� >� >� >� ?� ?�!@�!@�!@�!@�$A�$A�$A�$A�$A�$A�$A�$A�$A�$A�%B�%B�%B�%B�$A�$A�#B�#B�#B�#B�"A�"A�"A�!@�"A�!@�!@�!@�!@� ?� ?� ?�!@�"A�"A�!@�!@�!@�!@�"A�"A�"A�"A�#B�#B�#B�$C�$D�$D�%E�%E�%E�%E�%E�%E�%E�%E�&F�&F�&F�&F�'G�(H�)J�*K�+L�,M�-N�-N�.O�.O�-N�-N�,N�-O�.P�/Q�0R�0R�0R�0R�0R�0R�/Q�/Q�/Q�/Q����®�p���������������
�����^�^�^�^�(�ú�y�QuickTimeª and a��(���‚
 decompressor�(���R�are needed to see this picture.���¡�à!À������!¼NKON� ��mntrRGB XYZ �Ò�
���
� ��acspAPPL����none������������������öÖ������Ó-���	desc���ð���CrXYZ���4����gXYZ���H����bXYZ���\����wtpt���p����cprt���„���,rTRC���°�� �gTRC���°�� �bTRC���°�� �desc��������Nikon sRGB 4.0.0.3001������������Nikon sRGB 4.0.0.3001��XYZ ������o¢��8ö����XYZ ������b”��·…���ÙXYZ ������$Ÿ���„��¶ÈXYZ ������óT�������Ïtext����Nikon Inc. & Nikon Corporation 2002�curv�������������������������	�����
����������������������������� �!�"�#�%�&�'�(�*�+�,�-�/�0�1�2�4�5�6�7�8�:�;�<�=�?�@�A�B�D�E�F�G�I�J�K�L�N�O�P�Q�R�T�U�V�W�Y�Z�[�\�^�_�`�a�c�d�e�f�h�i�j�k�m�n�o�p�q�s�t�u�v�x�y�z�{�}�~���€�‚�ƒ�„�…�‡�ˆ�‰�Š�‹���Ž�����’�“�”�•�—�˜�™�š�œ���ž�Ÿ�¡�¢�£�¤�¥�§�¨�©�ª�¬�­�®�¯�±�²�³�´�¶�·�¸�¹�»�¼�½�¾�¿�Á�Â�Ã�Ä�Æ�Ç�È�É�Ë�Ì�Í�Î�Ð�Ñ�Ò�Ó�Õ�Ö�×�Ù�Ú�Û�Ý�Þ�ß�á�â�ã�å�æ�ç�é�ê�ë�í�î�ï�ñ�ò�ô�õ�ö�ø�ù�û�ü�þ�ÿ�������������	�����
����������������������� �!�#�$�&�'�)�*�,�.�/�1�2�4�6�7�9�:�<�>�?�A�C�D�F�G�I�K�L�N�P�Q�S�U�W�X�Z�\�]�_�a�c�d�f�h�j�k�m�o�q�r�t�v�x�z�{�}�����ƒ�„�†�ˆ�Š�Œ�Ž���‘�“�•�—�™�›���Ÿ� �¢�¤�¦�¨�ª�¬�®�°�²�´�¶�¸�º�¼�¾�À�Â�Ä�Æ�È�Ê�Ì�Î�Ð�Ò�Ô�Ö�Ø�Ú�Ü�Þ�à�â�ä�æ�è�ê�í�ï�ñ�ó�õ�÷�ù�û�þ�����������
�
����������������� �#�%�'�)�,�.�0�2�5�7�9�<�>�@�C�E�G�I�L�N�P�S�U�W�Z�\�_�a�c�f�h�k�m�o�r�t�w�y�{�~�€�ƒ�…�ˆ�Š�����’�”�—�™�œ�ž�¡�£�¦�¨�«�­�°�²�µ�¸�º�½�¿�Â�Ä�Ç�Ê�Ì�Ï�Ñ�Ô�×�Ù�Ü�ß�á�ä�ç�é�ì�ï�ñ�ô�÷�ù�ü�ÿ�������
�
������������� �#�&�(�+�.�1�4�6�9�<�?�B�E�H�J�M�P�S�V�Y�\�_�b�d�g�j�m�p�s�v�y�|���‚�…�ˆ�‹�Ž�‘�”�—�š��� �£�¦�©�¬�¯�²�¶�¹�¼�¿�Â�Å�È�Ë�Î�Ñ�Õ�Ø�Û�Þ�á�ä�è�ë�î�ñ�ô�÷�û�þ���������������������"�%�(�+�/�2�5�9�<�?�C�F�I�M�P�T�W�Z�^�a�d�h�k�o�r�u�y�|�€�ƒ�‡�Š�Ž�‘�•�˜�œ�Ÿ�£�¦�ª�­�±�´�¸�»�¿�Â�Æ�Ê�Í�Ñ�Ô�Ø�Û�ß�ã�æ�ê�î�ñ�õ�ù�ü�������������������!�%�)�,�0�4�8�;�?�C�G�J�N�R�V�Z�]�a�e�i�m�q�t�x�|�€�„�ˆ�Œ���“�—�›�Ÿ�£�§�«�¯�³�·�»�¿�Ã�Ç�Ë�Ï�Ó�×�Û�ß�ã�ç�ë�ï�ó�÷�û�ÿ��������������� �$�(�,�1�5�9�=�A�E�J�N�R�V�Z�_�c�g�k�p�t�x�|���…�‰�Ž�’�–�š�Ÿ�£�§�¬�°�´�¹�½�Á�Æ�Ê�Ï�Ó�×�Ü�à�å�é�í�ò�ö�û�ÿ�����
���������#�(�,�1�5�:�>�C�G�L�Q�U�Z�^�c�h�l�q�u�z���ƒ�ˆ���‘�–�›�Ÿ�¤�©�­�²�·�¼�À�Å�Ê�Ï�Ó�Ø�Ý�â�æ�ë�ð�õ�ú�þ�����
������� �%�*�/�4�9�>�C�G�L�Q�V�[�`�e�j�o�t�y�~�ƒ�ˆ���’�—�œ�¡�¦�«�°�µ�º�¿�Å�Ê�Ï�Ô�Ù�Þ�ã�è�í�ó�ø�ý	�	�	�	�	�	�	!	&	,	1	6	;	A	F	K	P	V	[`	f	k	p	u	{	€	…	‹	�	•	›	 	¦	«	°	¶	»	Á	Æ	Ë	Ñ	Ö	Ü	á	ç	ì	ò	÷	ü
�
�

�
�
�
#
)
.
4
9
?
D
J
P
U
[
`
f
l
q
w
}
‚
ˆ
Ž
“
™
Ÿ
¤
ª
°
µ
»
Á
Ç
Ì
Ò
Ø
Þ
ã
é
ï
õ
ú�������������#�)�/�5�;�A�F�L�R�X�^�d�j�p�v�|�‚�ˆ�Ž�”�š� �¦�¬�²�¸�¾�Ä�Ê�Ð�Ö�Ü�â�è�î�ô�ú�����
�������%�+�2�8�>�D�J�P�W�]�c�i�p�v�|�‚�‰���•�›�¢�¨�®�µ�»�Á�È�Î�Ô�Û�á�ç�î�ô�ú
�
�
�
�
�
!
'
.
4
;
A
H
N
U
[
b
h
o
u
|
‚
‰
�
–
�
£
ª
°
·
¾
Ä
Ë
Ñ
Ø
ß
å
ì
ó
ù�����
�����"�(�/�6�<�C�J�Q�W�^�e�l�s�y�€�‡�Ž�•�œ�¢�©�°�·�¾�Å�Ì�Ó�Ú�á�ç�î�õ�ü���
�������&�-�4�;�B�I�P�W�^�e�l�t�{�‚�‰���—�ž�¥�¬�´�»�Â�É�Ð�×�ß�æ�í�ô�û���
����� �'�.�5�=�D�K�S�Z�a�i�p�w���†���•�œ�£�«�²�º�Á�È�Ð�×�ß�æ�î�õ�ý���������"�*�1�9�@�H�O�W�_�f�n�u�}�…�Œ�”�›�£�«�²�º�Â�É�Ñ�Ù�à�è�ð�ø�ÿ���������&�.�6�>�E�M�U�]�e�l�t�|�„�Œ�”�œ�¤�«�³�»�Ã�Ë�Ó�Û�ã�ë�ó�û���������#�+�3�;�C�K�S�[�c�k�s�|�„�Œ�”�œ�¤�¬�´�½�Å�Í�Õ�Ý�æ�î�ö�þ���������'�0�8�@�I�Q�Y�a�j�r�z�ƒ�‹�”�œ�¤�­�µ�½�Æ�Î�×�ß�è�ð�ø���	�����#�+�4�<�E�M�V�_�g�p�x���‰�’�›�£�¬�´�½�Æ�Î�×�à�è�ñ�ú���������%�.�7�@�H�Q�Z�c�k�t�}�†���˜� �©�²�»�Ä�Í�Ö�Þ�ç�ð�ù���������&�/�8�A�J�S�\�e�n�w�€�‰�’�›�¤�­�¶�¿�È�Ò�Û�ä�í�ö�ÿ�������$�-�6�?�I�R�[�d�n�w�€�‰�“�œ�¥�¯�¸�Á�Ê�Ô�Ý�ç�ð�ù���������(�2�;�D�N�W�a�j�t�}�‡���š�£�­�¶�À�É�Ó�Ü�æ�ï�ù���������)�3�<�F�P�Y�c�m�v�€�Š�“���§�±�º�Ä�Î�Ø�á�ë�õ�ÿ�	�����&�0�:�D�M�W�a�k�u���‰�“���§�±�º�Ä�Î�Ø�â�ì�ö���
�����(�3�=�G�Q�[�e�o�y�ƒ���—�¢�¬�¶�À�Ê�Ô�ß�é�ó�ý�������&�0�;�E�O�Z�d�n�x�ƒ���—�¢�¬�·�Á�Ë�Ö�à�ê�õ�ÿ�
�����)�3�>�H�S�]�h�r�}�‡�’���§�²�¼�Ç�Ñ�Ü�ç�ñ�ü�������&�1�<�F�Q�\�f�q�|�‡�‘�œ�§�²�¼�Ç�Ò�Ý�è�ò�ý � � �) 3 > I T _ j u € ‹ • « ¶ Á Ì × â í ø!�!�!�!$!/!:!F!Q!\!g!r!}!ˆ!“!ž!ª!µ!À!Ë!Ö!á!í!ø"�"�"�"%"0";"F"R"]"h"t"�"Š"–"¡"¬"¸"Ã"Î"Ú"å"ð"ü#�#�#�#)#5#@#L#W#c#n#z#…#‘#œ#¨#³#¿#Ê#Ö#â#í#ù$�$�$�$'3>JVamy„$�$œ$¨$³$¿$Ë$Ö$â$î$ú%�%�%�%)%5%A%L%X%d%p%|%ˆ%”%Ÿ%«%·%Ã%Ï%Û%ç%ó%ÿ&�&�&#&/&;&G&S&_&k&w&ƒ&�&›&§&³&¿&Ì&Ø&ä&ð&ü'�'�'!'-'9'E'Q']'j'v'‚'Ž'›'§'³'¿'Ì'Ø'ä'ñ'ý((�("(.(;(G(S(`(l(y(…(’(ž(ª(·(Ã(Ð(Ü(é(õ)�)�)�)')4)@)M)Z)f)s)�)Œ)˜)¥)²)¾)Ë)Ø)ä)ñ)þ*
�$*0*=*J*W*c*p*}*Š*—*£*°*½*Ê*×*ã*ð*ý+
+�+$+1+=+J+W+d+q+~+‹+˜+¥+²+¿+Ì+Ù+æ+ó,�,
,�,',4,A,N,[,i,v,ƒ,�,�,ª,·,Å,Ò,ß,ì,ù-�-�-!-.-;-I-V-c-p-~-‹-˜-¦-³-À-Î-Û-è-ö.�.�.�.+.9.F.S.a.n.|.‰.—.¤.².¿.Í.Ú.è.õ/�/�/�/+/9/G/T/b/o/}/‹/˜/¦/´/Á/Ï/Ý/ê/ø0�0�0!0/0=0J0X0f0t0‚0�0�0«0¹0Ç0Õ0â0ð0þ1�1�1(161D1R1`1m1{1‰1—1¥1³1Á1Ï1Ý1ë1ù2�2�2$222@2N2\2j2x2†2”2¢2±2¿2Í2Û2é2ø3�3�3"303?3M3[3i3x3†3”3£3±3¿3Î3Ü3ê3ù4�4�4$424A4O4]4l4z4‰4—4¦4´4Ã4Ñ4à4î4ý5�5�5(575E5T5c5q5€5Ž5�5¬5º5É5Ø5æ5õ6�6�6!606>6M6\6k6y6ˆ6—6¦6´6Ã6Ò6á6ð6ÿ7
7�7+7:7I7X7g7v7…7“7¢7±7À7Ï7Þ7í7ü8�8�8)888G8V8e8u8„8“8¢8±8À8Ï8Þ8í8ý9�9�9*999H9X9g9v9…9•9¤9³9Â9Ò9á9ð:�:�:�:.:=:L:\:k:z:Š:™:©:¸:Ç:×:æ:ö;�;�;$;4;C;S;b;r;�;‘; ;°;À;Ï;ß;î;þ<�<�<-<<<L<\<k<{<‹<›<ª<º<Ê<Ù<é<ù=	=�=(=8=H=X=h=w=‡=—=§=·=Ç=×=ç=ö>�>�>&>6>F>V>f>v>†>–>¦>¶>Æ>Ö>æ>ö?�?�?&?7?G?W?g?w?‡?—?¨?¸?È?Ø?è?ø@	@�@)@9@J@Z@j@z@‹@›@«@¼@Ì@Ü@í@ýA
A�A.A?AOA_ApA€A‘A¡A²AÂAÓAãAôB�B�B%B6BFBWBgBxBˆB™BªBºBËBÜBìBýC�C�C/C@CPCaCrC‚C“C¤CµCÅCÖCçCøD	D�D*D;DLD]DnD~D�D D±DÂDÓDäDõE�E�E(E9EJE[ElE}EŽEŸE°EÁEÒEãEôF�F�F'F8FIF[FlF}FŽFŸF°FÂFÓFäFõG�G�G)G:GKG]GnG�G‘G¢G³GÅGÖGçGùH
H�H-H>HPHaHrH„H•H§H¸HÊHÛHíHþI�I!I3IDIVIgIyI‹IœI®I¿IÑIãIôJ�J�J)J;JMJ^JpJ‚J“J¥J·JÉJÚJìJþK�K"K3KEKWKiK{K�KŸK°KÂKÔKæKøL
L�L.L@LRLdLvLˆLšL¬L¾LÐLâLôM�M�M*M<MNM`MsM…M—M©M»MÍMßMòN�N�N(N;NMN_NqN„N–N¨NºNÍNßNñO�O�O(O;OMO_OrO„O—O©O¼OÎOàOóP�P�P*P=POPbPtP‡P™P¬P¿PÑPäPöQ	Q�Q.QAQSQfQyQ‹QžQ±QÄQÖQéQüR�R!R4RGRZRlR�R’R¥R¸RÊRÝRðS�S�S)S<SOSaStS‡SšS­SÀSÓSæSùT�T�T2TETXTkT~T’T¥T¸TËTÞTñU�U�U*U>UQUdUwUŠUžU±UÄU×UëUþV�V$V8VKV^VrV…V˜V¬V¿VÒVæVùW
W W3WGWZWnW�W•W¨W¼WÏWãWöX
X�X1XDXXXkX�X“X¦XºXÍXáXõY�Y�Y0YCYWYkY�Y’Y¦YºYÎYáYõZ	Z�Z0ZDZXZlZ€Z”Z§Z»ZÏZãZ÷[�[�[3[G[[[o[ƒ[—[«[¿[Ó[ç[û\�\#\7\K_\s\‡\›\¯\Ä\Ø\ì]�]�](]=]Q]e]y]�]¢]¶]Ê]Þ]ó^�^�^0^D^X^m^�^•^ª^¾^Ó^ç^û_�_$_9_M_b_v_‹_Ÿ_´_È_Ý_ñ`�`�`/`C`X`l`�`–`ª`¿`Ô`è`ýa�a&a;aPadayaŽa£a·aÌaáaöb
b�b4bIb^bsb‡bœb±bÆbÛbðc�c�c/cDcYcmc‚c—c¬cÁcÖcëd�d�d+d@dUdjd�d”d©d¾dÓdédþe�e(e=eRehe}e’e§e½eÒeçeüf�f'f<fRfgf|f’f§f¼fÒfçfýg�g'g=gRghg}g“g¨g¾gÓgégþh�h)h?hThjh�h•h«hÀhÖhëi�i�i,iBiXiniƒi™i¯iÄiÚiðj�j�j1jGj]jsjˆjžj´jÊjàjök�k"k7kMkckyk�k¥k»kÑkçkýl�l)l?lUlkl�l—l­lÄlÚlðm�m�m2mHm^mum‹m¡m·mÍmämún�n&n=nSnin�n–n¬nÂnÙnïo�o�o2oIo_ouoŒo¢o¹oÏoæoüp�p)p@pVpmpƒpšp°pÇpÝpôq�q!q8qNqeq|q’q©qÀqÖqír�r�r1rHr_rurŒr£rºrÑrçrþs�s,sCsZsqs‡sžsµsÌsãsút�t(t?tVtmt„t›t²tÉtàt÷u�u%u<uSuju�u™u°uÇuÞuõv�v$v;vRviv€v˜v¯vÆvÝvõw�w#w;wRwiw�w˜w¯wÇwÞwõx
x$x<xSxjx‚x™x±xÈxàx÷y�y&y>yUymy…yœy´yËyãyûz�z*zBzYzqz‰z z¸zÐzçzÿ{�{/{F{^{v{Ž{¦{½{Õ{í|�|�|5|L|d|||”|¬|Ä|Ü|ô}�}$}<}T}l}„}œ}´}Ì}ä}ü~�~,~D~]~u~�~¥~½~Õ~í�����6�N�f���—�¯�Ç�à�ø€�€)€A€Y€r€Š€¢€»€Ó€ì�����5�M�f�~�—�¯�È�à�ù‚�‚*‚B‚[‚s‚Œ‚¤‚½‚Ö‚îƒ�ƒ ƒ8ƒQƒiƒ‚ƒ›ƒ´ƒÌƒåƒþ„�„/„H„a„z„’„«„Ä„Ý„ö…�…'…@…Y…r…‹…¤…½…Ö…ï†�†!†9†R†k†„†ž†·†Ð†é‡�‡�‡4‡M‡f‡�‡˜‡±‡Ë‡ä‡ýˆ�ˆ/ˆHˆbˆ{ˆ”ˆ­ˆÇˆàˆù‰�‰,‰E‰^‰x‰‘‰ª‰Ä‰Ý‰öŠ�Š)ŠCŠ\ŠuŠ�Š¨ŠÂŠÛŠõ‹�‹(‹A‹[‹t‹Ž‹¨‹Á‹Û‹ôŒ�Œ'ŒAŒ[ŒtŒŽŒ¨ŒÁŒÛŒõ���(�B�\�u���©�Ã�Ý�öŽ�Ž*ŽDŽ^ŽxŽ‘Ž«ŽÅŽßŽù���-�G�a�{�•�¯�É�ã�ý���1�K�e���™�³�Í�ç‘�‘�‘6‘P‘j‘„‘Ÿ‘¹‘Ó‘í’�’"’<’V’p’‹’¥’¿’Ú’ô“�“)“C“]“x“’“­“Ç“á“ü”�”1”K”f”€”›”µ”Ð”ê•�•�•:•U•o•Š•¤•¿•Ú•ô–�–*–D–_–z–”–¯–Ê–å–ÿ—�—5—P—j—…— —»—Ö—ñ˜�˜&˜A˜\˜w˜’˜­˜È˜ã˜þ™�™4™O™j™…™ ™»™Ö™ñš�š'šBš]šxš“š®šÊšå›�›�›6›Q›m›ˆ›£›¾›Ú›õœ�œ+œGœbœ}œ™œ´œÏœë���!�=�X�t���«�Æ�á�ýž�ž4žOžkž†ž¢ž½žÙžõŸ�Ÿ,ŸGŸcŸ�ŸšŸ¶ŸÒŸí 	 % @ \ x “ ¯ Ë ç¡�¡�¡:¡V¡r¡�¡©¡Å¡á¡ý¢�¢5¢Q¢l¢ˆ¢¤¢À¢Ü¢ø£�£0£L£h£„£ £¼£Ø£ô¤�¤-¤I¤e¤�¤�¤¹¤Õ¤ò¥�¥*¥F¥b¥�¥›¥·¥Ó¥ð¦�¦(¦D¦a¦}¦™¦¶¦Ò¦î§�§'§D§`§|§™§µ§Ò§î¨�¨'¨D¨`¨}¨™¨¶¨Ò¨ï©�©(©E©a©~©š©·©Ô©ðª
ª*ªFªcª€ª�ª¹ªÖªó«�«,«I«f«ƒ« «¼«Ù«ö¬�¬0¬M¬j¬‡¬¤¬Á¬Ý¬ú­�­4­Q­n­‹­¨­Å­ã®�®�®:®W®t®‘®®®Ë®è¯�¯#¯@¯]¯z¯˜¯µ¯Ò¯ï°
°*°G°d°‚°Ÿ°¼°Ú°÷±�±2±O±l±Š±§±Å±â²�²�²;²X²v²“²±²Î²ì³	³'³D³b³�³�³»³Ø³ö´�´1´O´m´Š´¨´Æ´ãµ�µ�µ=µZµxµ–µ´µÒµï¶
¶+¶I¶g¶…¶£¶Á¶Þ¶ü·�·8·V·t·’·°·Î·ì¸
¸(¸F¸d¸‚¸ ¸¿¸Ý¸û¹�¹7¹U¹s¹’¹°¹Î¹ìº
º)ºGºeºƒº¢ºÀºÞºü»�»9»W»v»”»³»Ñ»ï¼�¼,¼K¼i¼‡¼¦¼Ä¼ã½�½ ½>½]½{½š½¹½×½ö¾�¾3¾R¾p¾�¾­¾Ì¾ë¿
¿(¿G¿f¿„¿£¿Â¿á¿ÿÀ�À=À\À{À™À¸À×ÀöÁ�Á4ÁSÁrÁ‘Á¯ÁÎÁíÂ�Â+ÂJÂiÂˆÂ§ÂÆÂåÃ�Ã$ÃCÃbÃ�Ã Ã¿ÃÞÃýÄ�Ä<Ä[ÄzÄ™Ä¸ÄØÄ÷Å�Å5ÅUÅtÅ“Å³ÅÒÅñÆ�Æ0ÆOÆoÆŽÆ­ÆÍÆìÇ�Ç+ÇKÇjÇŠÇ©ÇÉÇèÈ�È'ÈGÈfÈ†È¥ÈÅÈåÉ�É$ÉCÉcÉƒÉ¢ÉÂÉâÊ�Ê!ÊAÊaÊ€Ê ÊÀÊàË�Ë�Ë?Ë_Ë�ËŸË¿ËÞËþÌ�Ì>Ì^Ì~ÌžÌ¾ÌÞÌþÍ�Í>Í^Í~ÍžÍ¾ÍÞÍþÎ�Î>Î^Î~ÎžÎ¿ÎßÎÿÏ�Ï?Ï_Ï€Ï ÏÀÏàÐ�Ð!ÐAÐaÐ‚Ð¢ÐÂÐãÑ�Ñ#ÑDÑdÑ„Ñ¥ÑÅÑæÒ�Ò'ÒGÒgÒˆÒ¨ÒÉÒéÓ
Ó*ÓKÓlÓŒÓ­ÓÍÓîÔ�Ô/ÔPÔpÔ‘Ô²ÔÒÔóÕ�Õ5ÕUÕvÕ—Õ¸ÕØÕùÖ�Ö;Ö\Ö|Ö�Ö¾Öß×�×!×B×c×ƒ×¤×Å×æØ�Ø(ØIØjØ‹Ø¬ØÍØîÙ�Ù0ÙRÙsÙ”ÙµÙÖÙ÷Ú�Ú9Ú[Ú|Ú�Ú¾ÚßÛ�Û"ÛCÛdÛ†Û§ÛÈÛêÜ�Ü,ÜNÜoÜ�Ü²ÜÓÜõÝ�Ý7ÝYÝzÝœÝ½ÝßÞ�Þ"ÞCÞeÞ†Þ¨ÞÉÞëß
ß.ßPßqß“ßµßÖßøà�à;à]à�à¡àÂàäá�á(áIáká�á¯áÑáòâ�â6âXâzâœâ¾âàã�ã$ãFãhãŠã«ãÎãðä�ä4äVäxäšä¼äÞå�å"åDåfå‰å«åÍåïæ�æ4æVæxæšæ½æßç�ç#çFçhçŠç­çÏçñè�è6èYè{è�èÀèâé�é'éJélé�é±éÔéöê�ê;ê^ê�ê£êÆêèë�ë.ëPësë–ë¸ëÛëþì ìCìfì‰ì«ìÎìñí�í7íZí|íŸíÂíåî�î+îNîqî”î¶îÙîüï�ïBïeïˆï«ïÎïñð�ð8ð[ð~ð¡ðÄðçñ
ñ-ñQñtñ—ñºñÝò�ò$òGòjòŽò±òÔòøó�ó>óbó…ó¨óÌóïô�ô6ôYô}ô ôÄôçõ�õ.õRõuõ™õ¼õàö�ö'öJönö’öµöÙöý÷ ÷D÷h÷‹÷¯÷Ó÷öø�ø>øbø†ø©øÍøñù�ù9ù\ù€ù¤ùÈùìú�ú4úXú|ú úÄúèû�û/ûTûxûœûÀûäü�ü,üPütü˜ü¼üàý�ý)ýMýqý•ýºýÞþ�þ&þJþoþ“þ·þÜÿ�ÿ$ÿIÿmÿ‘ÿ¶ÿÚÿÿ�¡�à�������ÿ

Simulation 2: NATURAL SELECTION(In peas plants there is a mutation that affects the gene coding for the production of cholorphyll. Green plants have a dominant gene

(A) and albino plants have the recessive, mutant gene (a) for this trait.

Albino plants don’t survive in the wild. Hmmmm? I wonder why? SO…

this simulation will be a little different that the last one. You will follow the

same procedures as in the first simulation, BUT…when you mate, if your

offspring is aa it dies! Therefore, if you and your partner both put down a’s then

you have to pick them up again, shuffle and re-select

1. Each person should have one card with a A and one card with a a.

2. Count the number of students in the class.
a. Count the number of each phenotype in the class.
b. Count the number of each genotype in the class.
c. Calculate the allele frequency of the alleles in the “gene pool” for this population of flowers.
2. Each member of the class will now RANDOMLY mate with at least five other people. (Remember to become

your offspring and mate again.

4. Repeat this procedure 5 times so that everyone in class has created five offspring (FIVE generations).

5. At the end…

a. Count the number of each phenotype in the class.
b. Count the number of each genotype in the class.
c. Calculate the allele frequency of the alleles in the “gene pool” for this population of flowers.
Extensions…

Simulation 3: Genetic Drift (Genetic Drift respresents “chance” events that affect a number of individuals regardless of their phenotype and/or genotype.

Repeat Simulation 1…

1. Everyone begins as a heterozygote again.

2. Count the number of different genotypes and the frequency of the alleles, A and a.

3. Record this information on the Data Table.

4. Now mate as you did in Simulation 1.

5. At the end of five matings, sit down and your teacher will tell you if you survive or not. You see, you may have

 been in the wrong place at the wrong time and chance alone determined that you did not survive. The remaining

 students survive. Count the different genotypes of the survivors and calculate the frequency of the alleles, A and a.

 Record this information on the DataTable.

Simulation 4: Founder’s Effect/Island Biogeography (Founder’s effect and Island Biogeography limit the random mating and therefore can have profound effects on the gene pool.

Repeat Simulation 1…

1. Everyone begins as a heterozygote again.

2. Count the number of different genotypes and the frequency of the alleles, A and a.

3. Record this information on the Data Table.

4. Now mate as you did in Simulation 1, BUT you can only mate with people at your “island” (Teachers…determine

 what each of the islands will be—maybe a couple of lab tables each?).

5. At the end of five matings, sit down and count the different genotypes of the survivors and calculate the frequency

 of the alleles, A and a. Record this information on the DataTable

Data Table

Simulation 1: NO SELECTION

Total Number of Students in Class = _____

Total Number of Alleles in the Gene Pool = _____ X 2 = _____

CLASS DATA:

	
	Dominant Phenotype
	Recessive Phenotype
	Homozygous Dominant Genotype
	Heterozygous Genotype
	Homozygous Recessive Genotype
	A allele frequency
	a allele frequency

	At the Beginning
	
	
	
	
	
	
	

	At the End
	
	
	
	
	
	
	

Individual Data

Generation #1 Genotype: _____

Generation #2 Genotype: _____

Generation #3 Genotype: _____

Generation #4 Genotype: _____

Generation #5 Genotype: _____

Simulation 2: NATURAL SELECTION

Total Number of Students in Class = _____

Total Number of Alleles in the Gene Pool = _____ X 2 = _____

CLASS DATA:

	
	Dominant Phenotype
	Recessive Phenotype
	Homozygous Dominant Genotype
	Heterozygous Genotype
	Homozygous Recessive Genotype
	A allele frequency
	a allele frequency

	At the Beginning
	
	
	
	
	
	
	

	At the End
	
	
	
	
	
	
	

Individual Data

Generation #1 Genotype: _____

Generation #2 Genotype: _____

Generation #3 Genotype: _____

Generation #4 Genotype: _____

Generation #5 Genotype: _____

“Possible” Analysis Questions…

1. Explain why the frequency of the alleles in Simulation 1 did not change although the number of different phenotypes

 did change.

2. Why did the frequency of the alleles change in Simulation 2?

3. In Simulation 3, the frequency of the alleles should have changed due to the random event that removed a portion of the

 population.

a. How was Simulation 3 different from Simulation 2?

�

�

�

